
Obec Vrádište, Obecný úrad, č. 136, 908 49 Vrádište

ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Správa o hodnotení vplyvov strategického dokumentu na životné prostredie

vypracovaná podľa prílohy č. 5 zákona č. 24/2006 Z. z. o posudzovaní vplyvov na
životné prostredie a o zmene a doplnení niektorých zákonov v znení neskorších

predpisov

apríl 2017, Bratislava

Spracovateľ zámeru navrhovanej činnosti

Mgr. Tomáš Černohous, Smolenická 3135/3, 851 05 Bratislava

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 2

Obsah
A. ZÁKLADNÉ ÚDAJE
I. Základné údaje o obstarávateľovi .. 4
1. OZNAČENIE. .. 4
2. SÍDLO... 4
3. MENO, PRIEZVISKO, ADRESA, TELEFÓNNE ČÍSLO A INÉ KONTAKTNÉ ÚDAJE OPRÁVNENÉHO ZÁSTUPCU OBSTARÁVATEĽA,

OSOBY S ODBORNOU SPÔSOBILOSŤOU NA OBSTARÁVANIE ÚZEMNOPLÁNOVACÍCH PODKLADOV A ÚZEMNOPLÁNOVACEJ

DOKUMENTÁCIE OBCAMI A SAMOSPRÁVNYMI KRAJMI (§ 2A STAVEBNÉHO ZÁKONA), OD KTOREJ MOŽNO DOSTAŤ

RELEVANTNÉ INFORMÁCIE O ÚZEMNOPLÁNOVACEJ DOKUMENTÁCII, A MIESTO NA KONZULTÁCIE. 4
II. Základné údaje o územnoplánovacej dokumentácii .. 4
1. NÁZOV. .. 4
2. ÚZEMIE. ... 4
3. DOTKNUTÉ OBCE. .. 4
4. DOTKNUTÉ ORGÁNY. .. 4
5. SCHVAĽUJÚCI ORGÁN.. 5
6. VYJADRENIE O VPLYVOCH UZEMNOPLÁNOVACEJ DOKUMENTÁCIE PRESAHUJÚCICH ŠTÁTNE HRANICE. 5
B. ÚDAJE O PRIAMYCH VPLYVOCH NAVRHOVANEJ ČINNOSTI NA ŽIVOTNÉ PROSTREDIE VRÁTANE

ZDRAVIA
I. Údaje o vstupoch ... 6
1. PÔDA – ZÁBER PÔDY CELKOM V HA, Z TOHO ZASTAVANÉ ÚZEMIE, Z TOHO DOČASNÝ A TRVALÝ ZÁBER. 6
2. VODA, Z TOHO VODA PITNÁ, ÚŽITKOVÁ, ZDROJ VODY (VEREJNÝ VODOVOD, POVRCHOVÝ ZDROJ, INÝ),

ODKANALIZOVANIE.. ... 9
3. SUROVINY – DRUH, SPOTREBA, SPÔSOB ZÍSKAVANIA. ... 10
4. ENERGETICKÉ ZDROJE – DRUH, SPOTREBA. ... 10
5. NÁROKY NA DOPRAVU A INÚ INFRAŠTRUKTÚRU. .. 14
II. Údaje o výstupoch ... 23
1. OVZDUŠIE – HLAVNÉ ZDROJE ZNEČISTENIA OVZDUŠIA (STACIONÁRNE, MOBILNÉ), KVALITATÍVNA A KVANTITATÍVNA

CHARAKTERISTIKA EMISIÍ, SPÔSOB ZACHYTÁVANIA EMISIÍ, SPÔSOB MERANIA EMISIÍ. .. 23
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. ... 24

3. ODPADY – CELKOVÉ MNOŽSTVO, SPÔSOB NAKLADANIA S ODPADMI. ... 25
4. HLUK A VIBRÁCIE. .. 18
5. ŽIARENIE A INÉ FYZIKÁLNE POLIA. .. 30
6. DOPLŇUJÚCE ÚDAJE. .. 31
C. KOMPLEXNÁ CHARAKTERISTIKA A HODNOTENIE VPLYVOV NA ŽIVOTNÉ PROSTREDIE VRÁTANE

ZDRAVIA
I. Vymedzenie hraníc dotknutého územia .. 32
II. Charakteristika súčasného stavu životného prostredia dotknutého územia – podľa stupňa

územnoplánovacej dokumentácie .. 32
1. HORNINOVÉ PROSTREDIE – INŽINIERSKO-GEOLOGICKÉ VLASTNOSTI, GEODYNAMICKÉ JAVY, LOŽISKÁ NERASTNÝCH

SUROVÍN, GEOMORFOLOGICKÉ POMERY, STAV ZNEČISTENIA HORNINOVÉHO PROSTREDIA. .. 32
2. KLIMATICKÉ POMERY – ZRÁŽKY, TEPLOTA, VETERNOSŤ.. 37
3. OVZDUŠIE – STAV ZNEČISTENIA OVZDUŠIA. ... 40
4. VODNÉ POMERY – POVRCHOVÉ VODY, PODZEMNÉ VODY VRÁTANE GEOTERMÁLNYCH, MINERÁLNYCH, PRAMENE A

PRAMENNÉ OBLASTI VRÁTANE TERMÁLNYCH A MINERÁLNYCH PRAMEŇOV, VODOHOSPODÁRSKY CHRÁNENÉ ÚZEMIA,
STUPEŇ ZNEČISTENIA PODZEMNÝCH A POVRCHOVÝCH VÔD. .. 44

5. PÔDNE POMERY – KULTÚRA, PÔDNY TYP, PÔDNY DRUH A BONITA, STUPEŇ NÁCHYLNOSTI NA MECHANICKÚ A CHEMICKÚ

DEGRADÁCIU, KVALITA A STUPEŇ ZNEČISTENIA PÔD.. 48
6. FAUNA, FLÓRA – KVALITATÍVNA A KVANTITATÍVNA CHARAKTERISTIKA, CHRÁNENÉ VZÁCNE A OHROZENÉ DRUHY A

BIOTOPY, VÝZNAMNÉ MIGRAČNÉ KORIDORY ŽIVOČÍCHOV. ... 49
7. KRAJINA – ŠTRUKTÚRA, TYP, SCENÉRIA, STABILITA, OCHRANA. ... 57

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 3

8. CHRÁNENÉ ÚZEMIA, CHRÁNENÉ STROMY A OCHRANNÉ PÁSMA PODĽA OSOBITNÝCH PREDPISOV, ÚZEMNÝ SYSTÉM

EKOLOGICKEJ STABILITY. .. 59
9. OBYVATEĽSTVO – DEMOGRAFICKÉ ÚDAJE, SÍDLA, AKTIVITY, INFRAŠTRUKTÚRA. ... 60
10. KULTÚRNE A HISTORICKÉ PAMIATKY A POZORUHODNOSTI, ARCHEOLOGICKÉ NÁLEZISKÁ. ... 83
11. PALEONTOLOGICKÉ NÁLEZISKÁ A VÝZNAMNÉ GEOLOGICKÉ LOKALITY. .. 89
12. INÉ ZDROJE ZNEČISTENIA. .. 89
13. ZHODNOTENIE SÚČASNÝCH ENVIRONMENTÁLNYCH PROBLÉMOV. ... 90
III. Hodnotenie predpokladaných vplyvov územnoplánovacej dokumentácie na životné prostredie

vrátane zdravia a odhad ich významnosti podľa stupňa územnoplánovacej dokumentácie 91
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. ... 91
2. VPLYVY NA HORNINOVÉ PROSTREDIE, NERASTNÉ SUROVINY, GEODYNAMICKÉ JAVY A GEOMORFOLOGICKÉ POMERY. 99
3. VPLYVY NA KLIMATICKÉ POMERY. .. 100
4. VPLYVY NA OVZDUŠIE. .. 100
5. VPLYVY NA VODNÉ POMERY. .. 101
6. VPLYVY NA PÔDU. .. 105
7. VPLYVY NA FAUNU, FLÓRU A ICH BIOTOPY. ... 89
8. VPLYVY NA KRAJINU – ŠTRUKTÚRU A VYUŽÍVANIE KRAJINY, SCENÉRIU KRAJINY. ... 108
9. VPLYVY NA CHRÁNENÉ ÚZEMIA A OCHRANNÉ PÁSMA, NA ÚZEMNÝ SYSTÉM EKOLOGICKEJ STABILITY. 109
10. VPLYVY NA KULTÚRNE A HISTORICKÉ PAMIATKY, VPLYVY NA ARCHEOLOGICKÉ NÁLEZISKÁ. ... 110
11. VPLYVY NA PALEONTOLOGICKÉ NÁLEZISKÁ A VÝZNAMNÉ GEOLOGICKÉ LOKALITY. ... 111
12. INÉ VPLYVY. .. 112
13. KOMPLEXNÉ POSÚDENIE OČAKÁVANÝCH VPLYVOV Z HĽADISKA ICH VÝZNAMNOSTI, VZÁJOMNÝCH VZŤAHOV A ICH

POROVNANIE S PLATNÝMI PRÁVNYMI PREDPISMI. .. 112
IV. Navrhované opatrenia na prevenciu, elimináciu, minimalizáciu a kompenzáciu vplyvov na životné

prostredie a zdravie ... 116
V. Porovnanie variantov zohľadňujúcich ciele a geografický rozmer strategického dokumentu vrátane

porovnania s nulovým variantom ... 117
1. TVORBA SÚBORU KRITÉRIÍ A URČENIE ICH DÔLEŽITOSTI NA VÝBER OPTIMÁLNEHO VARIANTU. 117
2. POROVNANIE VARIANTOV. ... 118
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 .. 119

VII. Nedostatky a neurčitosti v poznatkoch, ktoré sa vyskytli pri vypracúvaní správy o hodnotení 120
VIII. Všeobecne zrozumiteľné záverečné zhrnutie .. 121
IX. Zoznam riešiteľov a organizácií, ktoré sa na vypracovaní správy o hodnotení podieľali, ich podpis ... 139
X. Zoznam doplňujúcich analytických správ a štúdií, ktoré sú k dispozícii u obstarávateľa a ktoré boli

podkladom na vypracovanie správy o hodnotení .. 139
XI. Dátum a potvrdenie správnosti a úplnosti údajov podpisom oprávneného zástupcu obstarávateľa. ... 139
PRÍLOHY

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 4

A. ZÁKLADNÉ ÚDAJE

I. Základné údaje o obstarávateľovi

1. Označenie.

Obec Vrádište

2. Sídlo.

Obec Vrádište, Obecný úrad, č. 136, 908 49 Vrádište

3. Meno, priezvisko, adresa, telefónne číslo a iné kontaktné údaje oprávneného
zástupcu obstarávateľa, osoby s odbornou spôsobilosťou na obstarávanie
územnoplánovacích podkladov a územnoplánovacej dokumentácie obcami a
samosprávnymi krajmi (§ 2a stavebného zákona), od ktorej možno dostať
relevantné informácie o územnoplánovacej dokumentácii, a miesto na
konzultácie.

 Milan Kováč, starosta obce Vrádište, Obecný úrad, Obecný úrad, č. 136, 908 49 Vrádište, tel. č.:
+421 903 652 321, e-mail: vradiste@vradiste.sk

 Ing. Jana Jurkovičová, odborne spôsobilá osoba na obstarávanie územnoplánovacích podkladov a
územnoplánovacej dokumentácie obcí podľa § 2a zákona č. 50/1976 Zb. o územnom plánovaní a
stavebnom poriadku (stavebný zákon) v znení neskorších predpisov, mobil: +421 915 774 458.

II. Základné údaje o územnoplánovacej dokumentácii

1. Názov.

ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

2. Územie.

Kraj: Trnavský
Okres: Skalica
Obec: Vrádište
Katastrálne územie: Vrádište

3. Dotknuté obce.

Mestá Skalica a Holíč a obce Kátov a Prietržka

4. Dotknuté orgány.

Ministerstvo životného prostredia Slovenskej republiky
Ministerstvo dopravy a výstavby Slovenskej republiky
Dopravný úrad
Trnavský samosprávny kraj
Krajské riaditeľstvo Hasičského a záchranného zboru Trnava
Krajský pamiatkový úrad Trnava
Regionálny úrad verejného zdravotníctva so sídlom v Senici
Regionálna veterinárna a potravinová správa Senica
Okresný úrad Skalica
Okresný úrad Senica

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 5

Obvodný banský úrad Bratislava

5. Schvaľujúci orgán.

Obecné zastupiteľstvo obce Vrádište

6. Vyjadrenie o vplyvoch územnoplánovacej dokumentácie presahujúcich štátne
hranice.

Schválenie navrhovaného strategického dokumentu nebude mať vplyv na životné prostredie
presahujúce štátne hranice.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 6

B. ÚDAJE O PRIAMYCH VPLYVOCH NAVRHOVANEJ ČINNOSTI NA
ŽIVOTNÉ PROSTREDIE VRÁTANE ZDRAVIA

I. Údaje o vstupoch

1. Pôda – záber pôdy celkom v ha, z toho zastavané územie, z toho dočasný a
trvalý záber.

Navrhované rozvojové zámery s určením hlavného (prevládajúceho) funkčného využitia a ich
výmera sú uvedené v nasledujúcej tabuľke.

rozvojová plocha č. regulačný blok názov obecnej štvrte hlavné, prevládajúca využitie/popis výmera v ha návrh/výhľad

1 F1 Šutrovné bývanie v bytových domoch/ 24b.j. 0,38 návrh

2 C3 Dolné jochy bývanie v rodinných domoch/ 32 RD 1,80 návrh

3 C4 Dolné jochy bývanie v rodinných domoch/ 30 RD 2,32 návrh

4 C5 Dedina bývanie v rodinných domoch/ 4 RD 0,41 návrh

5 C1 Dedina bývanie v rodinných domoch/ 23 RD 1,38 návrh

6 C2 Dedina bývanie v rodinných domoch/ 24 RD 1,94 návrh

7 C7 Dedina bývanie v rodinných domoch/ 4 RD 0,57 návrh

8 B6 Skalický riadok bývanie v rodinných domoch/ 4RD 0,45 návrh

9 A1 Trávniky bývanie v rodinných domoch/ 2 RD 0,08 návrh

10 C6 Trávniky bývanie v rodinných domoch/ 15 RD 0,67 návrh

11 B2 Trávniky bývanie v rodinných domoch/ 3 RD 0,21 návrh

12 B4 Dlhé pole bývanie v rodinných domoch/ 2 RD 0,13 návrh

13 B4 Dlhé pole bývanie v rodinných domoch/ 5 RD 0,23 návrh

14 D1 Dedina bývanie v rodinných domoch/ 16 RD 1,23 výhľad

15 D2 Tretia strana bývanie v rodinných domoch/ 20 RD 1,53 výhľad

16 I3 Tretia strana výroba a služby 0,20 návrh

18 I1 Družstvo výroba a služby 0,45 návrh

19 I6 Šutrovné výroba a služby 0,99 návrh

20 I4 Tretia strana výroba a služby 0,97 výhľad

21 I2 Družstvo výroba a služby 1,01 výhľad

22 E1 Kopeček bývanie, občianska vybavenosť 0,51 návrh

Navrhované rozvojové plochy 1, 4, 5, 7, 8, 9, 10, 11, 12, 13, 16 a 22 sa nachádzajú v zastavanom
území obce Vrádište a navrhované rozvojové plochy 2, 3, 6, 14, 15, 18, 19, 20 a 21 sa nachádzajú mimo
zastavaného územia obce Vrádište. V súčasnosti zastavané územie obce Vrádište pozostáva z jednej
časti. Návrh zastavaného územia obce Vrádište zahŕňa územie vymedzené hranicou zastavaného
územia, evidovanou na príslušnom katastrálnom úrade a územie, ktoré je navrhnuté na zastavanie
rozvojovými plochami mimo zastavaného územia obce Vrádište, tzn. celkovú výmeru cca 44,5957 ha.
Prírastok zastavaného územia obce Vrádište podľa rozvojových plôch navrhovaného územného plánu,
navrhovaných mimo hranice súčasného zastavaného územia obce Vrádište a rozširujú ho, je uvedený
v nasledujúcej tabuľke.

označenie rozvojovej plochy názov obecnej štvrte výmera rozšírenia ZU v ha Poznámka

2 Dolné jochy 1,80 ha celá plocha rozvojovej lokality

3 Dolné jochy 2,32 ha celá plocha rozvojovej lokality

6 Dedina 1,94 ha celá plocha rozvojovej lokality

9 Trávniky 0,16 ha časť rozvojovej lokality

10 Trávniky 0,21 ha časť rozvojovej lokality

16 Tretia strana 0,21 ha časť rozvojovej lokality

Bez označenia Dlhé pole 1,14 ha
územie stabilizované so zástavbou mimo

súčasných hraníc

spolu 7,78 ha

Iba lokality uvedené v predchádzajúcej tabuľke sa podieľajú na rozšírení hraníc zastavaného
územia obce Vrádište. Ostatné rozvojové plochy sú buď situované v hraniciach zastavaného územia,
alebo pokiaľ sú mimo hraníc zastavaného územia nemajú za následok rozširovanie hraníc. Celkový

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 7

prírastok zastavaného územia je teda 7,7800 ha. Podľa zákona č. 50/1976 Zb. o územnom plánovaní a
stavebnom poriadku (stavebný zákon) v znení neskorších predpisov sa za zastavané územie považuje
súbor stavebných pozemkov, zastavaných plôch, dvorov a susedných parciel, ktoré sa užívajú na účel,
pre ktorý boli stavby uskutočnené, poľnohospodárskych pozemkov a vodných plôch obklopených
parcelami stavebných pozemkov, zastavaných plôch, dvorov a susedných parciel, ktoré sa užívajú na
účel, pre ktorý boli stavby uskutočnené, pozemkov ostatných plôch, pozemkov vhodných na zastavanie
vymedzených na tento účel schváleným územným plánom obce alebo schváleným územným plánom
zóny a pozemkov, ktoré podľa schváleného územného plánu obce alebo schváleného územného plánu
zóny sú určené na umiestnenie stavieb na účel uspokojovania voľnočasových a rekreačných potrieb
obyvateľstva (rekreácie). Nasledujúca tabuľka uvádza súčasný stav a navrhovaný stav rozlohy
zastavaného územia obce Vrádište a rozlohy mimo zastavaného územia obce Vrádište, pri celkovej
výmere obce Vrádište na úrovni 4 251 282 m2 (tzn. 425,1282 ha).

 intravilán (zastavané územie) extravilán (mimo zastavaného územia)
súčasný stav 368 157 m

2
, tzn. 36,8157 ha 3 883 125 m

2
, tzn. 388,3125 ha

navrhovaný stav 445 957 m
2
, tzn. 44,5957 ha 3 805 325 m

2
, tzn. 380,5325 ha

Podľa prílohy č. 2 NV SR č. 58/2013 Z. z. o odvodoch za odňatie a neoprávnený záber
poľnohospodárskej pôdy v znení neskorších predpisov patria medzi najkvalitnejšie poľnohospodárske
pôdy na katastrálnom území Vrádište podľa kódu bonitovaných pôdno-ekologických jednotiek (BPEJ)
pôdy s BPEJ 0117002, 0117032, 0120003, 0126002 a 0141002, pričom v rámci navrhovaného
strategického dokumentu sa na trvalý záber navrhujú aj takéto pôdy (záber poľnohospodárskej pôdy
v rámci navrhovaných rozvojových lokalít na úrovni 3,30 ha a záber poľnohospodárskej pôdy v rámci
výhľadových rozvojových lokalít na úrovni 2,76 ha (spolu 6,06 ha) viď. nasledujúca tabuľka.

 plocha lokalít
navrhovaných na záber - návrh

plocha lokalít
navrhovaných na záber - výhľad

záber poľnohospodárskej pôdy celkom 11,46 ha 7,09 ha

záber poľnohospodárskej pôdy v zastavanom území 2,99 ha 0,00 ha

záber poľnohospodárskej pôdy mimo zastavané územie 8,47 ha 7,09 ha

záber nepoľnohospodárskej pôdy 0,00 ha 0,61 ha

záber najlepších BPEJ v katastri 3,30 ha 2,76 ha

Navrhované rozvojové plochy pre výstavbu sa nachádzajú na plochách poľnohospodárskej pôdy
mimo zastavaného územia obce Vrádište a na plochách v zastavanom území obce Vrádište určenom k
01. 01. 1990.

Použitie najkvalitnejšej poľnohospodárskej pôdy na nepoľnohospodárske účely možno odôvodniť
najmä tým, že zo severnej i západnej strany limitujú územný rozvoj prvky technickej infraštruktúry so
svojimi ochrannými a bezpečnostnými pásmami, ktoré sú v tesnej blízkosti hraníc zastavaného územia
obce Vrádište. Na druhej strane značná časť území severnej a severovýchodnej časti zastavaného
územia obce Vrádište, kde sa nachádzajú pôdy menej kvalitných bonitných pôd, sú značne podmáčané
a nevhodné na prípadnú zástavbu. Napriek tomu sa obec Vrádište plánuje rozvíjať, k čomu by značnou
mierou mohlo prispieť aj schválenie územného plánu obce vymedzením primeraného rozsahu nových
rozvojových plôch. Obec Vrádište sa svojou polohou (blízkosť miest Skalica a Holíč, umiestnenie pri
ceste II. triedy, blízkosť štátnej hranice s Českou republikou), prírodnými danosťami,
pamätihodnosťami atď., javí ako veľmi perspektívna rozvojová lokalita - s vysokým potenciálom pre
bývanie a rekreáciu. Obec má veľký záujem podporovať výstavbu a poskytnúť tak možnosti bývania a
rekreácie obyvateľom a návštevníkom obce.

Určenie dočasných záberov poľnohospodárskych pôd navrhovaným strategickým dokumentom
v súčasnom štádiu nie je možné.

Na území obce Vrádište sa lesné pozemky nenachádzajú a ani nenavrhujú.
Z hľadiska poľnohospodárskej pôdy sa v rámci navrhovaného strategického dokumentu navrhuje

rešpektovať špecifikum obce Vrádište (poľnohospodársku pôdu), ktorý ako základný výrobný
prostriedok ROD Skalica a tvorí prevažnú časť územia obce Vrádište a vtláča územiu ráz
poľnohospodárskej krajiny s veľmi vysokou mierou zornenia, pričom je potrebné eliminovať
urbanistické zásahy do osobitne chránenej poľnohospodárskej pôdy (ornej pôdy) a zabezpečiť

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 8

systémovú ochranu poľnohospodárskej pôdy pred eolickou a vodnou eróziou budovaním línií a plôch
ochrannej zelene v rámci veľkoplošných intenzívne poľnohospodárskych obrábaných území a rovnako
v dotyku s obytným územím (ochrana pred splavovaním ornej pôdy do zastavaného územia pri
návalových dažďoch).

Vyhodnotenie predpokladaných záberov poľnohospodárskej pôdy (dôsledkov navrhovaných
stavebných zámerov a iných návrhov na poľnohospodárskej pôde) navrhovaných v rámci
navrhovaného strategického dokumentu uvádza nasledujúca tabuľka podľa jednotlivých rozvojových
plôch.

číslo
lokality

funkčné
využitie

výmera
lokality

celkom v
ha

predpokladaná výmera poľnohospodárskej pôdy

časová
etapa

realizácie
celkom v

ha
druh

pozemku
BPEJ/skupina

z toho v ha

v
zastavanom
území obce

mimo
zastavaného
územia obce

1. IBV 2,32 2,32 orná pôda
0132062/6
0141002/3

0
1,42
0,90

2021

2. IBV 0,14 0,14 orná pôda 0132062/6 0 0,14 2021

3. IBV 0,58 0,58 orná pôda 0132062/6 0 0,58 2021

4. IBV 0,17 0,17 orná pôda 0132062/6 0 0,17 2021

5. IBV 0,06 0,06 orná pôda 0132062/6 0 0,06 2021

6. IBV 0,38 0,38 záhrada 0,38 0 2021

7. výroba + služby 0,66 0,66 orná pôda
0132062/6
0141002/3

0
0,33
0,33

2021

8. IBV 1,32 1,32 záhrada 1,32 0 2021

9. IBV 1,94 1,94 orná pôda 0141002/3 0 1,94 2021

10. IBV 0,18 0,18 záhrada 0,18 0 2021

11. IBV 0,08 0,08 záhrada 0,08 0 2021

12.
IBV +

občianska
vybavenosť

0,10 0,10 záhrada 0,10 0 2021

13. výroba + služby 0,04 0,04 záhrada 0,04 0 2021

14. IBV 0,07 0,07 záhrada 0127003/5 0,04 0,03 2021

15. IBV 0,13 0,13 orná pôda 0117002/1 0 0,13 2021

16. IBV 0,32 0,32 záhrada 0,32 0 2021

17. IBV 0,08 0,08 záhrada 0,08 0 2021

19. IBV 0,23 0,23 záhrada 0,23 0 2021

20. IBV 0,13 0,13 záhrada 0,13 0 2021

21. výroba + služby 0,45 0,45 orná pôda 0140001/5 0 0,45 2021

22. IBV 0,09 0,09 záhrada 0,09 0 2021

celkom 9.47 9.47 2,99 6,48

Vyhodnotenie predpokladaných záberov poľnohospodárskej pôdy (dôsledkov výhľadových
stavebných zámerov a iných návrhov na poľnohospodárskej pôde) navrhovaných v rámci
navrhovaného strategického dokumentu uvádza nasledujúca tabuľka podľa jednotlivých rozvojových
plôch.

číslo
lokality

funkčné
využitie

výmera
lokality

celkom v
ha

predpokladaná výmera poľnohospodárskej pôdy
iná informácia -

nepoľnohospodárska
pôda v ha

celkom v
ha

druh
pozemku

BPEJ/skupina
z toho v mimo

zastavanom
území obce v ha

V1 IBV 1,23 1,23 orná pôda 0132062/6 1,23 0,00

V2 IBV 1,53 1,53 orná pôda 0127003/5 1,53 0,00

V3 výroba + služby 0,97 0,97 orná pôda 0127003/5 0,97 0,00

V5 výroba + služby 1,01 0,40 orná pôda 0140001/5 0,40 0,61

celkom 4,74 4,13 4,13 0,61

Navrhovaný strategický dokument navrhuje intenzifikáciu zastavaného územia obce, ale aj plošný
rozvoj obce, ktorý si vyžiada výstavbu nevyhnutného dopravného vybavenia, technického vybavenia
(líniové stavby a zariadenia na zásobovanie plynom, elektrickou energiou, vodou a odvádzanie
odpadových vôd).

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 9

2. Voda, z toho voda pitná, úžitková, zdroj vody (verejný vodovod, povrchový
zdroj, iný), odkanalizovanie.

Potreba vody je vypočítaná podľa vyhlášky MŽP SR č. 684/2006 Z. z. ktorou sa ustanovujú
podrobnosti o technických požiadavkách na návrh, projektovú dokumentáciu a výstavbu verejných
vodovodov a verejných kanalizácií. Ide o rodinné a bytové domy s obložnosťou po 3,5 osoby v dome.
Počty teraz zásobovaných obyvateľov, predpokladaný nárast obyvateľov a počty pracovníkov v
objektoch občianskej vybavenosti, výrobe a skladoch sú uvedené v nasledujúcej tabuľke. Podľa
uvedenej vyhlášky sa uvažuje so špecifickou potrebou pre bývajúceho v množstve 135 l/osoba/deň,
potreba pre pracovníkov administratívy, výroby a skladov s 80 l/zamestnanec/zmena. Táto potreba
pozostáva s 30 l/osoba/zmena pre priamu potrebu a 50 l/osoba/zmena pre nepriamu potrebu, t.j. na
sprchovanie.

názov štvrte
bývanie – počet obyvateľov občianska vybavenosť - zamestnanci potreba vody v l.deň

-1

jestvujúci stav návrh výhľad návrh výhľad jestvujúci stav návrh výhľad

Dlhé pole 231 49 0 0 0 31 185 6 615 0

Hliníky 7 0 0 0 0 945 0 0

Trávniky 115,5 70 0 0 92 15 593 9 450 7 360

Tretia strana 52,5 0 70 0 22 7 088 0
9 450
1 760

Kopeček 49 0 0 34 0 6 615 2 720 0

Skalický riadok 63 14 0 0 0 8 505 1 890 0

Dedina 273 192,5 56 0 0 36 855 25 988 7 560

Šutrovné 52 84 0 22 0 7 020
11 340
1 760

0

Dolné jochy 35 217 0 0 0 4 725 29 295 0

Družstvo 0 0 0 16 34 0 1 280 2 720

Severná priemyselná zóna 0 0 0 54 0 0 4 320 0

potreba vody spolu 118 531 94 658 28 850

Nárast spotreby vody by mal predstavovať Qd = 94 658 + 28 850 = 123 508 l.deň-1 = 1,43 l.s-1,
pričom celková denná potreba vody by mala predstavovať Qdc = 118 531 + 123 508 = 242 039 = 2,80 l.s-

1. Z uvedeného vyplýva, že maximálna denná potreba pitnej vody pri súčiniteli dennej
nerovnomernosti kd = 1,6 by mala byť Qd,max. = 242 039 x 1,6 = 387 262 l.deň-1 a maximálna hodinová
potreba pri súčiniteli hodinovej nerovnomernosti kh = 1,8 by mala byť Qh, max. = 387 262 x 1,8/24 = 29
045 l.hod.-1, tzn. maximálnu potreba vody za sekundu Qms = 8,07 l.s-1. Ročná potreba vody teda
predstavuje Qroč. = 365 x Qdc = 89 312 m3.rok-1.

Jestvujúce zdroje vody a úpravňa vody v Holiči má dostatočnú kapacitu pre zabezpečenie potreby
vody aj pre ďalšiu navrhovanú výstavbu. Rozvody vody budú vybudované vo všetkých navrhovaných
uliciach tak, aby bola možnosť napojiť novonavrhované objekty v prelukách jestvujúcich ulíc a tiež
napojiť na rozvody vody všetky objekty v novovybudovaných uliciach. Navrhuje sa v celom rozsahu
vybudovať vodovodnú sieť o profiloch potrubia minimálne D 90 pri plastových potrubiach a DN 100
mm, pri potrubiach z tvárnej liatiny. Týmito profilmi rozvodných potrubí, tak ako doteraz, bude
zabezpečená potreba pitnej vody a aj voda na prípadný požiarny zásah. Postup výstavby rozvodov vody
bude závislý od postupu výstavby jednotlivých objektov. Meranie potreby vody pre jednotlivé objekty
bude vo vodomerných šachtách vybudovaných na pozemkoch stavebníkov 1,0 m za ich oplotením,
resp. za hranicou pozemkov.

Obyvatelia obce Vrádište využívajú svoje studne len na účely zavlažovania záhrad (vzhľadom na
vyšší obsah Mn, Fe a H2S je táto voda nevyhovujúca pre pitné účely). Vodu získavanú z miestnych
studní v priemyselných areáloch využívajú aj miestne firmy pre technické účely.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 10

Pre prípadný požiarny zásah je potreba požiarnej vody predbežne stanovená na Qpož. = 8,0 l.s-1
podľa požiadaviek vyhlášky MV SR č. 699/2004 Z. z. o zabezpečení stavieb vodou na hasenie požiarov
v znení zákona č. 562/2005 Z. z., ktorým sa mení a dopĺňa zákon č. 314/2001 Z. z. o ochrane pred
požiarmi v znení neskorších predpisov (nevýrobné stavby s plochou požiarneho úseku menšou ako
2 000 m2). Potreby požiarnej vody pre objekty občianskej vybavenosti, výroby a skladov budú
vypočítané v samostatných projektoch požiarnej ochrany. Pre prvotný zásah v prípade požiaru sú na
trasách rozvodu vody vybudované a v navrhovaných trasách navrhované podzemné požiarne hydranty
profilov DN 80 situované vo vzdialenostiach po maximálne 50 m.

Nepriaznivá situácia v odvádzaní splaškových odpadových vôd by sa mala v dohľadnom čase
zmeniť. Obec Vrádište má spracovaný investičný zámer na odvádzanie splaškových odpadových vôd do
kanalizačného systému mesta Holič. Konfigurácia stokovej siete je navrhnutá ako gravitačná situovaná
v jestvujúcich uliciach obce Vrádište, zaústenú do prečerpávacej stanice splaškovej odpadovej vody
(ČSOV). Tento podzemný objekt je situovaný pri miestnom futbalovom ihrisku. Predpokladané
množstvo splaškovej odpadovej vody je zhodné s vypočítanou potrebou pitnej vody, kde priemerné
množstvo je Qp = 2,80 l.s-1 a maximálne množstvo Qm = 8,07 l.s-1. Rozsah gravitačnej kanalizácie bude
potrebne doplniť o vetvy potrebné na odvedenie splaškových odpadových vôd aj z plôch schválených
v posudzovanom strategickom dokumente. Cez obec smerom od Prietržky je navrhované spoločné
výtlačné potrubie splaškových odpadových vôd, do ktorého má byť zaústený aj výtlak z obecnej ČSOV a
ukončený v kanalizačnej sieti Holiča. Dimenzie navrhovaných stok sú v celom rozsahu profilov DN 300
mm. Tento projekt zastrešuje Združenie obcí Vieska. V rámci navrhovaného strategického dokumentu
sú zakreslené trasy gravitačných vetiev v jednotlivých uliciach, trasa výtlačného potrubia a osadenie
prečerpávacej stanice. Do výstavby obecnej kanalizácie budú, tak ako doteraz, splaškové odpadové
vody odvádzané krátkymi gravitačnými kanalizačnými prípojkami do súkromných žúmp vybudovaných
na pozemkoch jednotlivých stavebníkov. Tieto je potrebné situovať pri obslužných komunikáciách tak,
aby bola možnosť ich pravidelného vyvážania do mestskej kanalizačnej siete Holiča a tiež
bezproblémové zaústenie do budúcej obecnej kanalizácie bez prečerpávania vôd z jednotlivých
objektov. Vyvážanie splaškov môže realizovať iba organizácia s oprávnením na tieto práce. Žumpy
budú podzemné izolované nádrže o užitočnom objeme cca 8,0 m3, aby bol využitý celý objem
fekálneho voza pri odvoze splaškov. Podľa potreby vody a počtu bývajúcich v rodinnom dome pri
takomto objeme žúmp bude potrebné vyvážať splaškovú vodu v cca dvojtýždňových intervaloch.
Intervaly vyvážania si stanovujú jednotliví majitelia objektov.

Dažďové vody zo striech budú zaústené do podzemných zberných nádrži. Voda z týchto nádrži
bude využívaná na polievanie záhrad a následne prebytok vody bude odvádzaný do vsakovacích
systémov napr. Rausico alebo ELWA blokov, resp. do plošného vsakovania na území stavebníka.
Dažďová voda z komunikácií bude stekať do odvodňovacích priekop a následne do vsakovacích
objektov.

3. Suroviny – druh, spotreba, spôsob získavania.

V súčasnosti nie je známa predpokladaná spotreba surovín, ako ani ich presná špecifikácia
a spôsob získavania a to pre potreby realizácie činností, pre ktoré dáva rámec navrhovaný strategický
dokument. Uvedené bude spresnené v rámci povoľovania činností podľa osobitných predpisov, pre
ktoré dáva rámec navrhovaný strategický dokument.

4. Energetické zdroje – druh, spotreba.

Z pohľadu zásobovania a potreby tepla a tepelného hospodárstva sa predpokladá, že stavebné
konštrukčné materiály stavieb budú použité také, aby ich tepelnotechnické vlastnosti vyhovovali
odporúčaným hodnotám STN EN 12 831 + Z1 Vykurovacie systémy v budovách. Metóda výpočtu
projektovaného tepelného príkonu a podľa vyhlášky MH SR č. 152/2005 Z. z. o určenom čase a o
určenej kvalite dodávky tepla pre konečného spotrebiteľa. U objektov bývania sa pre rodinný dom
uvažuje s potrebou tepla v množstve 12,0 kW.hod.-1 a pre bytovú jednotku o množstve 10,0 kW.hod.-1.
Na základe predpokladaných tepelných charakteristík obvodových stien je potreba tepla pre
vykurovanie objektov občianskej vybavenosti, priestorov pre výrobu a sklady vypočítaná s

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 11

predpokladaných vykurovaných objemov. Uvažujeme s koeficientom k = 0,57 Wm-2K-1. Nasledujúca
tabuľka uvádza potrebu tepla pre bývanie v súčasnosti a pre navrhované a výhľadové bývanie
a občiansku vybavenosť.

názov štvrte

bývanie – počet RD, resp.
bytových jednotiek

občianska
vybavenosť v m

3

potreba tepla v kW.hod.
-1

jestvujúci stav návrh výhľad návrh výhľad jestvujúci stav návrh výhľad

Dlhé pole 66 14 0 0 0 792 168 0

Hliníky 2 0 0 0 0 24 0 0

Trávniky 33 20 0 0 9 660 396 240 170,7

Tretia strana 15 0 20 0 5 600 180 0
240
99

Kopeček 14 0 0 3 500 0 168 62 0

Skalický riadok 18 4 0 0 0 216 48 0

Dedina 78 55 16 0 0 936 660 192

Šutrovné
8 RD
24 BJ

24 BJ 0 5 600 0
96

240
240
99

0

Dolné jochy 10 62 0 0 0 120 744 0

Družstvo 0 0 0 4 200 8 750 0 74,2 44,2

Severná priemyselná zóna 0 0 0 14 000 0 0 247,4 0

potreba tepla spolu 3 168 2 612,6 745,9

Celková potreba tepla pre konečný stav zástavby podľa predchádzajúcej tabuľky by mala byť na
úrovni Qc = 6 526,5 kW.hod.-1 a pri koeficiente hodinovej nerovnomernosti 0,8 sa predpokladá
maximálna potreba tepla Qms = 5 221,2 kW.hod.-1. Predpokladaná ročná potreba tepla pre vykurovanie
je stanovená pre priemernú teplotu vo vykurovacom období tes = + 4,0 °C pri predpokladanom počte
202 vykurovacích dní. Pre objekty sa uvažuje s maximálnym odberom tepla v trvaní 12 hodín denne a v
ostatnom čase s tlmenou prevádzkou podľa voľby užívateľa, tzn. Qr = 5 221,2 x 202 x 12 = 12 656,2
MWh ročne.

Navrhované objekty sa navrhujú zásobovať teplom doterajším spôsobom, samostatnými kotlami
vybudovanými v jednotlivých objektoch na zemný plyn, pričom sa nevylučuje ani spaľovanie biomasy,
drevených peliet, slamy a inštalácia tepelných čerpadiel. V prípade malých objektov je možná aj
varianta s plynovými gamatkami.

Pri rekonštrukcií jestvujúcich a výstavbe nových objektov je potreba realizovať opatrenia na
zníženie potreby tepla ich zatepľovaním, čím sa zníži priemerná merná potreba tepla. Podľa už
zrealizovaných objektov na vykurovanie je možné ušetriť až 25 % vypočítaného množstva tepla. Týmito
opatreniami sa bude znižovať energetická náročnosť navrhovaných objektov, súčasne sa bude znižovať
rozsah znečistenia ovzdušia z tepelných zdrojov.

Výpočty potrieb tepla budú postupne upresňované pri povoľovaní činností, pre ktoré dáva
navrhovaný strategický dokument rámec, podľa použitých stavebných materiálov. Z hľadiska
stavebných konštrukcií v poslednom období dochádza k výstavbe energeticky menej náročných
objektov.

Z obnoviteľných druhov energie navrhovaný strategický dokument pripúšťa použitie slnečných
kolektorov alebo tepelných čerpadiel, pričom v dotknutých zemepisných šírkach dosahuje slnečné
žiarenie, čiže suma priameho a difúzneho slnečného žiarenia za optimálnych okolností maximálne 1,0
kW.m-2. Slnečné kolektory dokážu túto energiu zachytiť a až 75 % slnečného žiarenie premeniť na
teplo. Solárne kolektory sa využívajú na ohrev TÚV až v druhom slede na podporu vykurovania.
Tepelné čerpadlo je vykurovacie zariadenie, ktoré odoberá tepelnú energiu z prírodného prostredia a
odovzdáva ju vykurovaciemu systému (systém voda - voda, využíva teplo podzemnej vody, systém zem
- voda, využíva zemné teplo prostredníctvom zemných kolektorov a systém vzduch - voda, využíva

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 12

vzduch s prostredia). Ďalším prípustným zdrojom energie je biomasy, pričom k druhotným zdrojom
biomasy patrí aj poľnohospodársky odpad, najmä slama. Biomasou s ohľadom na jej využiteľnú
energiu, vplyv pre životné prostredie, využiteľnosť popola pre poľnohospodárske účely, bude možné
nahradiť tuhé palivá v lokalitách, ktoré nie je možné plynofikovať. Získavanie a využívanie energie
bioplynu predpokladá značný rozsah vhodných poľnohospodárskych produktov. Nevýhodou výroby
bioplynu fermentáciou je malá intenzita výroby, nakoľko ide o dlhodobý proces. Z uvedeného vyplýva,
že sa v rámci navrhovaného strategického dokumentu navrhuje podpora aktivít v záujme využitia
obnoviteľných zdrojov energie, ako slnečná energia, alternatívne energie s aplikáciou tepelných
čerpadiel a najmä biomasy.

Zemný plyn je využívaný na vykurovanie, ohrev teplej úžitkovej vody a varenie v domácnostiach.
Pre objekty bývania bola potreba plynu vypočítaná podľa smernice GR SPP č. 15/2002, kde pri
výpočtovej teplote – 12 °C je priemerná potreba plynu pre rodinný dom stanovená v množstve 1,4
m3.hod.-1 a potreba pre bytovú jednotku v množstve 1,0 m3.hod.-1. Potreba plynu pre priestory s
funkčnou náplňou občianskej vybavenosti, výroby a skladov je odvodená od potreby tepla na
vykurovanie obostavaných objemov. Pri výpočte sa uvažuje s účinnosťou spaľovania plynu 0,95 a jeho
výhrevnosti 33,4 MJ.m-3. Nasledujúca tabuľka uvádza potrebu plynu pre bývanie v súčasnosti a pre
navrhované a výhľadové bývanie a občiansku vybavenosť.

názov štvrte

bývanie – počet RD, resp.
bytových jednotiek

občianska
vybavenosť
v kW.hod.

-1

potreba plynu v m
3
.hod.

-1

jestvujúci stav návrh výhľad návrh výhľad jestvujúci stav návrh výhľad

Dlhé pole 66 14 0 0 0 92,4 19,6 0

Hliníky 2 0 0 0 0 2,8 0 0

Trávniky 33 20 0 0 170,7 46,2 28 19,4

Tretia strana 15 0 20 0 99
21

0
28

11,2

Kopeček 14 0 0 62 0 19,6 7 0

Skalický riadok 18 4 0 0 0 25,2 5,6 0

Dedina 78 55 16 0 0 109,2 77 22,4

Šutrovné
8 RD
24 BJ

24 BJ 0 99 0
11,2
24

24
11,2

0

Dolné jochy 10 62 0 0 0 14 86,8 0

Družstvo 0 0 0 74,2 44,2 0 8,4 5

Severná priemyselná zóna 0 0 0 247,4 0 0 28 0

potreba tepla spolu 365 295,3 86

Z predchádzajúcej tabuľky vyplýva, že predpokladaná maximálna hodinová potreba plynu by mala
byť na úrovni Qpl. = 746,3 m3.hod.-1. Pri predpokladanej súčasnosti odberov plynu s koeficientom 0,8
bude prípojná hodnota potreby plynu Qpr = 597,0 m3.hod.-1. Ročná potreba plynu je vypočítaná v
zmysle vyššie uvedenej smernice SPP, a.s., kde sa pre rodinný dom uvažuje s potrebou 3 400 m3.rok-1 a
pre bytovú jednotku 2 800 m3.hod.-1. Predpokladaná ročná potreba plynu teda vychádza na Qroč. = (435
x 3 400) + (48 x 2 800) + (90,4 x 202 x 12 x 0,9) = 1 479 000 + 134 400 + 197 217 = 1 810 617 m3.rok-1.

Aj v ďalšom rozvoji obce Vrádište, t.j. pre navrhované objekty sa uvažuje s ich napojením na STL
rozvod plynu situovaný v jednotlivých uliciach, resp. bude potrebné vybudovať nové trasy v
rozvojových plochách. Potrubia sa navrhujú vybudovať z plastových potrubí. Potrubia majú byť
situované vo verejných komunikáciách tak, aby boli napojiteľné všetky navrhované objekty. Ich
uloženie má byť v ryhách hĺbky cca 1,2 m, súbežne s ostatnými vedeniami technickej infraštruktúry.
Uloženie potrubia musí spĺňať STN 73 6005 + a + b + Z3 + Z4 + Z5 + Z6 Priestorová úprava vedení
technického vybavenia. Jednotlivé objekty majú byť napojené cez regulátory tlaku plynu a plynomery

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 13

osadené v oploteniach jednotlivých objektov, resp. na fasádach objektov, t.j. na verejne prístupných
miestach.

Pri výpočte potreby elektrickej energie sa uvažuje so stupňom elektrifikácie „A“, t.j. príprava TÚV
a vykurovanie má byť zabezpečené iným spôsobom ako elektrickou energiou. Inštalovaný príkon
jedného odberného miesta obytného domu sa uvažuje na úrovni 12,8 kV a v prípade bytových
jednotiek 8,4 kV. Pri koeficiente súčasnosti 0,25 sa predpokladá, že súčasný príkon bude po 3,2 kW pre
rodinný dom a 2,1 kW pre bytovú jednotku. Potreba elektrickej energie pre objekty občianskej
vybavenosti, priestorov pre výrobu a sklady bola vypočítaná s predpokladaných pôdorysných plôch.
Pre objekty občianskej vybavenosti sa uvažuje so zaťažením 0,05 kW.m-2 a pri objektoch výroby a
skladov so zaťažením 0,06 kW.m-2. Nasledujúca tabuľka uvádza potrebu elektrickej energie pre bývanie
v súčasnosti a pre navrhované a výhľadové bývanie a občiansku vybavenosť.

názov štvrte

bývanie – počet RD, resp.
bytových jednotiek

občianska
vybavenosť v m

2

potreba elektrickej energie v kW

bývanie občianska vybavenosť

jestvujúci stav návrh výhľad návrh výhľad jestvujúci stav návrh výhľad návrh výhľad

Dlhé pole 66 14 0 0 0 212,2 44,8 0 0 0

Hliníky 2 0 0 0 0 6,4 0 0 0 0

Trávniky 33 20 0 0 27 600 105,6 64 0 0 1 380

Tretia strana 15 0 20 0 1 600 48 0 64 0 96

Kopeček 14 0 0 1 000 0 44,8 0 0 50 0

Skalický riadok 18 4 0 0 0 57,6 12,8 0 0 0

Dedina 78 55 16 0 0 249,6 176 51,2 0 0

Šutrovné
8 RD
24 BJ

24 BJ 0 1 600 0
25,6
50,4

50,4 0 96 0

Dolné jochy 10 62 0 0 0 32 198,4 0 0 0

Družstvo 0 0 0 1 200 2 500 0 0 0 72 150

Severná priemyselná zóna 0 0 0 4 000 0 0 0 0 240 0

potreba tepla spolu 832,2 546,4 115,2 458 1 626

Z uvedenej tabuľky a na základe výpočtov potreba elektrickej energie pre navrhované bývanie
a občiansku vybavenosť predstavuje inštalovaný príkon pre navrhované objekty bývania na úrovni Pb =
546,4 kW a inštalovaný príkon pre navrhované objekty občianskej vybavenosti Pv = 458,0 kW, pričom
prepočítaný príkon pre obec Vrádište má byť na úrovni Pp = (Pb + Pv x 0,6) x 0,8 = (546,4 + 458,0 x 0,6) x
0,8 = 656,6 kW a po prepočte je potrebne zabezpečiť nt = Pc / 0,95 x 0,75 / = 921,5 kVA. Celková
potreba elektrickej energie z hľadiska inštalovaného príkonu pre objekty bývania má byť na úrovni Pb =
832,2 + 546,4 = 1 378,6 kW, inštalovaného príkonu pre objekty občianskej vybavenosti na úrovni Pv =
115,2 + 458,0 + 1626 = 2 199,2 kW, pričom prepočítaný príkon pre obec Vrádište na úrovni Pp = (Pb + Pv
x 0,6) x 0,8 = (1378,6 + 2199,2 x 0,6) x 0,8 = 2 158,5 kW. Po prepočte je potrebne zabezpečiť nt = Pp /
0,95 x 0,75 / = 3 029,5 kVA. Výpočet je prevedený pre celkový výkon pre bytové domy s 0,6
koeficientom medziodberovej súčasnosti pre objekty občianskej vybavenosti, výroby a skladov. Pre
trafostanice sa uvažuje s vyťaženosťou transformátorov na 75 % s kosínusom Fi 0,95.

Zásobovanie elektrickou energiou pre výstavbu nových objektov, t.j. zabezpečenie požadovaného
zvýšeného odberu elektrickej energie má byť zabezpečené v prvej etape výmenou stožiarových
trafostaníc. V rámci návrhu bude potrebné vymeniť všetky tri jestvujúce transformátory z doterajších
výkonov na výkony 3 x 630 kVA. Pre definitívny stav bude potrebné doplniť ďalšie dva transformátory.
Celkovo pre konečný stav budú inštalované v ťažiskách najväčších odberov, dva nové transformátory o
výkonoch po 630 kVA, resp. výstavba trafostaníc bude spresnená podľa postupu výstavby na základe
stanovených pripojovacích podmienok prevádzkovateľom siete v čase prípravy jednotlivých stavieb,
areálov. V prípade výstavby v celom navrhnutom rozsahu bude obec Vrádište zásobovaná z piatich
transformátorov o výkonoch po 630 kVA. Z hľadiska zníženia nárokov na šírku ochranných pásiem

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 14

pozdĺž vzdušných VN vedení a stožiarových trafostaníc sa navrhuje zakábelovať VN vedenia a výmena
stožiarových trafostaníc za kioskové. Na zásobovanie z distribučných NN vzdušných vedení, tak ako
doteraz, majú byť postupne napájaní noví odberatelia elektrickej energie v zastavanom území obce
Vrádište. V nových uliciach sa navrhujú elektrické rozvody realizovať ako kábelové. Novobudované
rozvody majú byť situované popri obslužných komunikáciách. Ich dĺžka, profily a situovanie má byť
predmetom povoľovania činností podľa osobitných predpisov, pre ktoré dáva navrhovaný strategický
dokument rámec. Samotné napojenie jednotlivých objektov a rozsah ich výstavby musia rešpektovať
podmienky, ktoré stanoví jej prevádzkovateľ t.j. ZSE a.s. Bratislava, závod Senica.

Zástavbou nových rozvojových lokalít nebude narušený jestvujúci systém telefónnej siete v obci
Vrádište a ani trasa diaľkového kábla. Pre zabezpečenie nových nárokov na telefonizáciu bude
potrebne rozšíriť kapacitu optickej prístupovej siete v obci Vrádište. V navrhovaných lokalitách má byť
telefonizácia a televízny signál rozširovaný prostredníctvom uloženia HDPE potrubí v spoločných
trasách s kábelovými NN rozvodmi. Kábelový distribučný systém sa navrhuje budovať multifunkčný,
ktorý bude zahrnovať okrem telefónnej siete aj kábelovú televíziu a rad ďalších služieb. Skutočná
potreba kapacity telefónnej siete a šírenia kábelovej televízie bude realizovaná podľa záujmu
stavebníkov na konkrétne telekomunikačné služby a zvoleného operátora v rámci povoľovania činností
podľa osobitných predpisov, pre ktoré dáva navrhovaný strategický dokument rámec.

5. Nároky na dopravu a inú infraštruktúru.

Spôsob napojenia riešeného územia na nadradený dopravný systém umožňujúci väzbu na
skalicko-holíčske ťažisko osídlenia v regionálnom sídelnom priestore je dostatočný. Navrhovaný
strategický dokument zásadným spôsobom nemení šírkové usporiadanie prieťahov ciest tretej triedy
obcou Vrádište. V rámci navrhované strategického dokumentu sa navrhuje rezervovať mimo
zastavaného územia obce Vrádište na kategóriu C 9,5/70 koridor pre úpravu cesty II/426. Rovnako sa
navrhuje rezervovať mimo zastavaného územia obce Vrádište na kategóriu C 7,5/60 a v zastavanom
území obce Vrádište koridor pre úpravu cesty III. triedy na kategóriu MZ 8,5 (8,0)/50 (funkčná trieda
B3). Koridorom týchto ciest sa má umožniť ich vybavenie chodníkmi a prípadne aj cyklistickou
cestičkou. V križovatkách je zasa navrhované zabezpečenie potrebných rozhľadov v zmysle príslušnej
platnej STN. Systém miestnych komunikácií sa v zásade voči súčasnosti nezmení, keďže plne vyhovujú
obslužnej funkcii v obci Vrádište. Lokálne zmeny prípadne rozšírenie miestnych komunikácií budú
vyplývať z novej výstavby (bytová, výroba, rekreácia), ktorá si vyžiada doplniť obslužné komunikácie na
úrovni funkčnej triedy C2 - C3, prípadne D1 ukľudnené komunikácie. Ich návrh má vyhovovať
príslušným platným STN. Voľba funkčnej triedy bude závisieť od riešenia príslušnej lokality. Lokálne
závady a opravy povrchu sa majú odstraňovať priebežne podľa potreby. Pozdĺž komunikácií sa
navrhuje vybudovanie cestných priekop, resp. zelených pásov na odvádzanie dažďových odpadových
vôd. Miestne komunikácie, ktorých stavebný stav nie je uspokojivý (pozdĺžne a priečne praskliny,
výmole, prepadnuté okraje vozoviek a pod.), sa navrhujú zahrnúť do plánu na ich opravu, prípadne
rekonštrukciu.

Parkovanie a odstavovanie vozidiel v zástavbe IBV sa navrhuje, aby bolo zabezpečené na vlastných
pozemkoch. Pri výstavbách nových bytových jednotiek sa má požadovať od investora riešenie statickej
dopravy pre dve motorové vozidlá na jednu bytovú jednotku na vlastnom pozemku. V rámci plôch
navrhovanej rekreácie a výroby sa navrhuje so zriadením kapacitnejších parkovacích plôch. Kapacita
parkovísk na verejných priestranstvách a pri vybavenosti v návrhovom období sa má riadiť príslušnou
platnou STN, ako aj rozmery parkovacích stojísk. Existujúce parkoviská sa navrhujú rekonštruovať a
dobudovať. Taktiež je navrhované dobudovanie dostatočných kapacít statickej dopravy pri
zariadeniach občianskej vybavenosti v rámci obce Vrádište. Vhodné by bolo riešiť komplexne systém
statickej dopravy komplexnou UAŠ Centra, resp. územným plánom zóny centra. Podnikateľské subjekty
s väčšími areálmi si majú zabezpečiť parkovanie a odstavovanie osobných a nákladných áut na
vlastnom pozemku.

Vzhľadom na polohu obce Vrádište na významnom cestnom ťahu Holíč – Skalica – Sudoměřice
(Česká republika) a frekvenciu liniek autobusovej dopravy má obec Vrádište nadpriemerne
zabezpečenú prímestskú hromadnú dopravu od ranných hodín do neskorých večerných, čo je dôležité
najmä pre občanov odchádzajúcich za prácou mimo bydliska. Cez víkendy (sviatky) už táto dopravná

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 15

situácia nie je až taká priaznivá. 3 páry zastávok, nachádzajúcich sa v obci Vrádište, s dostupnosťou 600
m pokrývajú väčšiu časť zastavaného územia obce Vrádište. So zriadením zastávky hromadnej
autobusovej dopravy sa neuvažuje.

V koridore dopravných trás (najmä ciest II. a III. triedy) sa navrhuje zachovanie priestorovej
rezervy na vybudovanie chodníkov. Taktiež je navrhované zabezpečenie postupnej rekonštrukcie
jestvujúcich chodníkov a komunikácií, pričom sa navrhuje zabezpečiť realizáciu nespevnených vozoviek
v obci Vrádište v štandardnom prevedení. Križovanie peších trás a cestných komunikácií sa navrhuje
vybaviť bezbariérovými úpravami podľa vyhlášky v zmysle vyhlášky MŽP SR č. 532/2002 Z. z., ktorou sa
ustanovujú podrobnosti o všeobecných technických požiadavkách na výstavbu a o všeobecných
technických požiadavkách na stavby užívané osobami s obmedzenou schopnosťou pohybu a orientácie
v zmysle redakčného oznámenia o oprave chyby v uvedenej vyhláške c58-r1/2003 Z. z. V rámci
navrhovaného strategického dokumentu sa odporúča všade tam, kde to priestorové pomery umožnia,
vybudovanie priechodov pre peších chránených fyzickými ostrovčekmi. Všetky priechody pre chodcov
sa navrhujú vyznačiť zvislým a vodorovným dopravným značením a podľa potreby aj znížením
dovolenej jazdnej rýchlosti. Na málo zaťažených komunikáciách sa nenavrhujú vyznačovať cyklistické
pruhy, avšak sa navrhuje ich vyznačenie orientačnými cyklistickými značkami. Toto značenie
vyhotovené podľa príslušnej platnej STN má naviesť cyklistov k blízkym i vzdialeným cieľom.
Navrhovaný strategický dokument uvažuje s vybudovaním cyklistickej trasy, cyklomagistrály, pozdĺž
cesty II/426 Holíč – Skalica, pričom sa taktiež navrhuje, aby sa predstavitelia obce Vrádište spojili aj so
susednými obcami na vyprojektovanie a vybudovanie náväzných cyklistických trás s možnosťou
čerpania finančných prostriedkov z fondov EÚ.

Požiadavky na železničnú, vodnú a leteckú dopravu nie sú v rámci navrhovaného strategického
dokumentu kladené.

Z hľadiska zásad a regulatívov verejného dopravného vybavenia sa navrhuje:
o vybudovanie okružnej križovatky v centre obce Vrádište vzhľadom na značne dopravne kolízny

stav križovania sa ciest III/1121 a III/1127 a ďalších dvoch obslužných miestnych komunikácii
v centrálnej časti obce Vrádište,

o rešpektovať existujúca trasu cesty II/426 v riešenom území, pričom mimo zastavaného územia
obce Vrádište je potrebné rešpektovať výhľadové šírkové usporiadanie uvedenej cesty v kategórii
C 9,5/70 podľa platnej STN 73 6101 + O1 Projektovanie ciest a diaľnic.

o rešpektovať existujúce trasy ciest III. triedy v riešenom území a výhľadové šírkové usporiadanie
určené správcom:
- mimo zastavaného územia obce Vrádište rešpektovať výhľadové šírkové usporiadanie cesty

tretej triedy v kategórii C 7,5/60 v zmysle platnej STN,
- v zastavanom území obce Vrádište rešpektovať výhľadové šírkové usporiadanie cesty tretej

triedy v kategórii MZ 8,5 (8,0)/50, resp. MOK 7,5/40 vo funkčnej triede B3 podľa platnej STN
73 6101 + O1 Projektovanie ciest a diaľnic,

o pri povoľovaní nových stavebných zámerov pozdĺž ciest II. a III. triedy zachovať priestorovú
rezervu na vybudovanie chodníkov so zachovaním a obnovením pôvodných cestných priekop,

o pri návrhu nových lokalít bývania v rámci ich povoľovania podľa osobitných predpisov, pre ktoré
dáva navrhovaný strategický dokument rámec, zohľadniť vzdialenosť od ciest a navrhnúť
opatrenia na zníženie hluku už v štádiu povoľovania týchto stavieb,

o rešpektovať rozhľadové pomery na križovatkách miestnych komunikácií s cestami II. a III. triedy,
o rešpektovať ochranné pásma ciest II. a III. triedy:

- ochranné pásmo ciest II. triedy je 25 m na obe strany od osi vozovky,
- ochranné pásmo ciest III. triedy je 20 m na obe strany od osi vozovky,

o zabezpečiť realizáciu dopravnej infraštruktúry v novonavrhovaných rozvojových lokalitách pred
kolaudáciou samotných objektov,

o novonavrhované komunikácie v rozvojových zónach bývania, občianskej vybavenosti a výroby
riešiť so zreteľom na rešpektovanie nadradeného dopravno-obslužného systému obce Vrádište,

o pri návrhu obytných zón v rámci ich povoľovania podľa osobitných predpisov, pre ktoré dáva
navrhovaný strategický rámec, sa navrhuje riešiť aj sieť miestnych komunikácií a chodníkov pre
chodcov a súčasne navrhovať ich dopravné napojenie v súlade s príslušnou platnou STN a

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 16

zabezpečiť segregáciu automobilovej a pešej dopravy u všetkých komunikácií mimo ciest funkčnej
triedy D, pričom križovanie peších trás a cestných komunikácií vybaviť bezbariérovými úpravami
podľa v zmysle vyhlášky MŽP SR č. 532/2002 Z. z., ktorou sa ustanovujú podrobnosti o
všeobecných technických požiadavkách na výstavbu a o všeobecných technických požiadavkách
na stavby užívané osobami s obmedzenou schopnosťou pohybu a orientácie v zmysle redakčného
oznámenia o oprave chyby v uvedenej vyhláške c58-r1/2003 Z. z.,

o všetky priechody pre chodcov vyznačiť zvislým a vodorovným dopravným značením kolmo na os
komunikácie, pričom sa navrhuje zabezpečiť intenzívne osvetlenie priechodov pre chodcov a
podľa potreby aj znížením dovolenej jazdnej rýchlosti, pričom uvedené zníženie rýchlosti sa
odporúča najmä na prieťahu cesty III/1121 cez zastavané územie obce Vrádište, kde je značne
vysoká intenzita dopravy, pričom sa navrhuje vybudovať cyklistickú trasu pozdĺž cesty II/426,
III/1127 a III/1121 a zapojiť územie obce Vrádište do riešenia regionálneho systému
cyklomagistrál, určených súčasne pre cestovný ruch a športové využitie,

o rešpektovať polohy zastávok hromadnej automobilovej dopravy z hľadiska rešpektovania izochrón
dostupnosti,

o šírkové usporiadanie plánovaných komunikácií, peších a cyklistických trás navrhnúť v rámci ich
povoľovania podľa osobitných predpisov, pre ktoré dáva navrhovaný strategický rámec, v zmysle
príslušnej platnej STN,

o realizovať rekonštrukcie miestnych komunikácií a chodníkov a doplniť informačné tabule,
o dobudovať nedostatočnú statickú dopravu v priestoroch pred zariadeniami náročnými na statickú

dopravu ako napr. cintorín, základná škola s materskou školou, obecný úrad, kultúrny dom
a futbalové ihrisko,

o realizovať úpravy obecných verejných priestranstiev a vybudovať nové tzv. zelené zóny,
o parkovacie plochy kombinovať s vysokou zeleňou,
o návrh statickej dopravy riešiť v rámci ich povoľovania podľa osobitných predpisov, pre ktoré dáva

navrhovaný strategický rámec na zonálnej úrovni v zmysle príslušnej platnej STN, pričom
parkovacie a odstavné plochy je potrebné navrhovať u všetkých existujúcich a potenciálnych
zdrojov a cieľov dopravy, t. j. pri výrobných a administratívnych objektoch a objektoch občianskej
vybavenosti a tým zamedziť parkovaniu vozidiel na miestnych komunikáciách a cestách,

o pri návrhu odstavných a parkovacích plôch dodržiavať hygienické požiadavky na ochranu
životného prostredia a postupovať v zmysle platných STN,

o pri návrhu statickej dopravy bytových stavieb zabezpečiť minimálne 2 parkovacie miesta na 1
bytovú jednotku,

o rešpektovať ochranné pásma železničných tratí.
Z hľadiska dopravnej infraštruktúry sa navrhuje dodržiavanie ochranných pásiem dopravných

stavieb ako sú napr. cestné komunikácie (cestné ochranné pásma stanovené mimo územia
zastavaného alebo určeného na súvislé zastavanie – ochranné pásmo podľa § 11 zákona č. 135/1961
Zb. o pozemných komunikáciách (cestný zákon) v znení neskorších predpisov a vykonávacej vyhlášky
FMD č. 35/1984 Zb. ktorou sa vykonáva zákon o pozemných komunikáciách (cestný zákon) a to jej § 15
(existujúce cesty II. a III. triedy), tzn. 25 metrov od osi vozovky cesty II. triedy a miestnej komunikácie,
ak sa buduje ako rýchlostná komunikácia, 20 metrov od osi vozovky cesty III. triedy a 15 metrov od osi
vozovky miestnej komunikácie I. a II. triedy), pričom podľa § 11 ods. 2 zákona č. 135/1961 Zb. o
pozemných komunikáciách (cestný zákon) v znení neskorších predpisov je v cestných ochranných
pásmach zakázaná alebo obmedzená činnosť, ktorá by mohla ohroziť diaľnice, cesty alebo miestne
komunikácie alebo premávku na nich a príslušný cestný správny orgán povoľuje v odôvodnených
prípadoch výnimky z tohto zákazu alebo obmedzenia. 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.
Z ostatných ochranných pásiem dopravnej infraštruktúry je v dotknutom území navrhované držanie
ochranného pásmo pre železničnú dráhu a to 60 metrov od osi krajnej koľaje, najmenej však 30 metrov
od vonkajšej hranice obvodu dráhy (ak stavebné povolenie neurčuje inak) a to podľa zákona č.
513/2009 Z. z. o dráhach a o zmene a doplnení niektorých zákonov v znení neskorších predpisov. V

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 17

ochrannom pásme dráhy je zakázané bez súhlasu prevádzkovateľa dráhy a bez záväzného stanoviska
špeciálneho stavebného úradu umiestňovať stavby, konštrukcie, vzdušné vedenia a svetelné
zariadenia, ktoré by boli zameniteľné so svetelnými signalizačnými zariadeniami slúžiacimi na chod a
bezpečnosť dopravy na dráhe, umiestňovať elektromagnetické zariadenia, ktoré by rušili alebo inak
ovplyvňovali trolejové vedenia, ich napájanie, zariadenia na premenu, prívod a rozdelenie elektrického
prúdu alebo zabezpečovacie, signalizačné, oznamovacie alebo spojové zariadenia dráhy alebo
zariadenia trakčných vozidiel, umiestňovať predmety, ktorých farebné plochy sú zameniteľné s
označeniami používanými v doprave na dráhach, uskladňovať horľaviny a výbušniny a zriaďovať
skládky, ktoré by mohli poškodiť dráhu alebo jej súčasť alebo ohroziť bezpečnosť a plynulosť dopravy
na dráhe a vykonávať činnosti, ktoré by mohli poškodiť dráhu alebo jej súčasť, alebo ohroziť
bezpečnosť a plynulosť dopravy na dráhe, najmä uskutočňovať terénne úpravy, zemné práce, trhacie
práce a činnosti vykonávané banským spôsobom. Do dotknutého územia zasahuje aj ochranné pásmo
letiska Holič (ochranné pásmo vzletových a približovacích priestorov letiska), ktoré je potrebné v plnej
miere rešpektovať.

Navrhované sú nasledujúce všeobecné zásady a regulatívy umiestnenia verejného technického
vybavenia:
o rešpektovať koridory existujúcich vedení technickej infraštruktúry, ich areály a zariadenia,

ochranné a bezpečnostné pásma technických zariadení a líniových stavieb,
o pri navrhovaní zariadení a líniových trás technickej infraštruktúry je potrebné postupovať podľa

príslušných všeobecne záväzných právnych predpisov a noriem,
o v rozvojových územiach je potrebné navrhovať verejne prístupné koridory pre možnosť trasovania

inžinierskych sietí,
o trasy inžinierskych sietí je potrebné koordinovať už pri projektových prípravných prácach,
o realizáciu technickej infraštruktúry v novonavrhovaných rozvojových plochách je potrebné

zabezpečiť v predstihu v koordinácii s navrhovaným riešením,
o podmienkou kolaudácie stavieb v nových rozvojových plochách je vybudovanie všetkých

inžinierskych sietí, pričom napojenie na verejnú kanalizáciu bude možné až po zrealizovaní
obecnej kanalizácie a jej napojenie na ČOV v Holíči.
Z hľadiska prvkov technickej infraštruktúry podľa zákona č. 442/2002 Z. z. o verejných vodovodoch

a verejných kanalizáciách a o zmene a doplnení zákona č. 276/2001 Z. z. o regulácii v sieťových
odvetviach v znení neskorších predpisov sa navrhuje dodržať ochranné pásmo 1,5 m od vonkajšieho
pôdorysného okraja vodovodného potrubia na obidve strany pri verejnom vodovode do priemeru 500
mm vrátane a 2,5 m od vonkajšieho pôdorysného okraja vodovodného potrubia na obidve strany pri
verejnom vodovode nad priemer 500 mm. Bratislavská vodárenská spoločnosť, a.s. požaduje dodržať
ochranné pásma verejných vodovodov pri DN do 200 mm 2 m na každú stranu od okraja potrubia.
Konkrétnu vzdialenosť určí správca vodovodov pri realizačných prácach a to Bratislavská vodárenská
spoločnosť, a.s.

Ochranné pásmo závlahového potrubia vodnej stavby (od osi potrubia) stanovené správcom
vodnej stavby platí v prípade, ak nie je možné zrušenie, resp. preložka časti rúrovej siete. V ochrannom
pásme nie je možné umiestňovať stavby trvalého charakteru, ani vysádzať stromy a kríky a zároveň je
potrebné zabezpečiť prístup k vodnej stavbe za účelom vykonania prevádzkových činností, resp.
nevyhnutných opráv a to podľa zákona č. 364/2004 Z. z. o vodách a o zmene zákona Slovenskej
národnej rady č. 372/1990 Zb. o priestupkoch v znení neskorších predpisov (vodný zákon) v znení
neskorších predpisov. Všetky inžinierske siete je potrebné realizovať v zmysle ustanovení STN 73 6961
Križovanie a súbehy melioračných zariadení s komunikáciami a vedeniami.

Z hľadiska prvkov technickej infraštruktúry podľa zákona č. 442/2002 Z. z. o verejných vodovodoch
a verejných kanalizáciách a o zmene a doplnení zákona č. 276/2001 Z. z. o regulácii v sieťových
odvetviach v znení neskorších predpisov sa navrhuje dodržať ochranné pásmo 1,5 m od vonkajšieho
pôdorysného okraja verejnej kanalizácie na obidve strany pri verejnej kanalizácii do priemeru 500 mm
vrátane a 2,5 m od vonkajšieho pôdorysného okraja verejnej kanalizácie na obidve strany pri verejnej
kanalizácii nad priemer 500 mm. Bratislavská vodárenská spoločnosť, a.s. požaduje dodržať ochranné
pásma pri výtlačnom potrubí kanalizácie D 225 mm a pri gravitačnej DN 300 mm 3 m na každú stranu

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 18

od okraja potrubia. Konkrétnu vzdialenosť určí správca vodovodov pri realizačných prácach a to
Bratislavská vodárenská spoločnosť, a.s.

Navrhované sú nasledujúce zásady a regulatívy v oblasti vodného hospodárstva:
o na úseky ochrany pred povodňami je potrebné vykonávať na upravených tokoch údržbu za

účelom udržiavania vybudovaných kapacít, zlepšovať vodohospodárske pomery v povodí zásahmi
smerujúcimi k stabilizácii pomerov za extrémnych situácií tak povodňových, ako i v období sucha,

o v záujme zabezpečenia územia pred povodňami rozvojové aktivity riešiť v súlade so zákonom č.
7/2010 Z. z. o ochrane pred povodňami v znení neskorších predpisov,

o vybudovať absentujúcu verejnú obecnú kanalizáciu s napojením na ČOV v Holíči,
o v rozvojových plochách navrhnúť napojenia na budúcu verejnú kanalizačnú sieť s následným

odvádzaním splaškových odpadových vôd do ČOV, ktorá zabezpečí vypúšťanie odpadových vôd v
súlade s NV SR č. 269/2010 Z. z. ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu
vôd v znení NV SR č. 398/2012 Z. z., ktorým sa mení a dopĺňa NV SR č. 269/2010 Z. z., ktorým sa
ustanovujú požiadavky na dosiahnutie dobrého stavu vôd,

o odvádzanie dažďových odpadových vôd z objektov bude potrebné riešiť mimo vybudovanej
splaškovej kanalizácie, pričom je potrebné vypracovať dokumentáciu spôsobu odvádzania
dažďových odpadových vôd,

o na úseku verejných vodovodov rozšíriť do jednotlivých rozvojových plôch, v súlade s urbanistickou
koncepciou, rozvodnú sieť pitnej vody, pričom vodovodné rady situovať v novonavrhovaných
uliciach,

o navrhnutá rozvodná sieť verejného vodovodu a zásobovacieho potrubia musí kapacitne vyhovovať
na maximálnu hodinovú potrebu a požiarnu potrebu,

o rozvodnú sieť pitnej vody je potrebné v maximálnej možnej miere zokruhovať,
o zásobovanie požiarnou vodou riešiť z požiarnych hydrantov z verejnej vodovodnej siete,
o odvádzanie a čistenie odpadových vôd musí zohľadňovať požiadavky načistenie vôd podľa zákona

č. 364/2004 Z. z. o vodách a o zmene zákona Slovenskej národnej rady č. 372/1990 Zb. o
priestupkoch v znení neskorších predpisov (vodný zákon) v znení neskorších predpisov a NV SR č.
269/2010 Z. z. ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd v znení NV SR
č. 398/2012 Z. z., ktorým sa mení a dopĺňa NV SR č. 269/2010 Z. z., ktorým sa ustanovujú
požiadavky na dosiahnutie dobrého stavu vôd, resp. kvalitatívne ciele povrchových vôd a limitné
hodnoty ukazovateľov znečistenia odpadových a osobitných vôd, vrátane podmienok pre
vypúšťanie vôd z povrchového odtoku,

o odvádzanie priemyselných odpadových vody produkovaných z výrobných činností pred zaústením
do verejnej stokovej siete umožniť len za predpokladu ich predčistenia v zmysle príslušných
všeobecne záväzných právnych predpisov určených prevádzkovým poriadkom,

o stokové siete riešiť v súlade s STN 75 6101 Gravitačné kanalizačné systémy mimo budov, STN EN
476 Všeobecné požiadavky na súčasti gravitačných systémov,

o v rámci odvádzania dažďových odpadových vôd a vôd z povrchového odtoku realizovať opatrenia
na zadržanie pridaného odtoku v území tak, aby zrážkové vody z plánovaných rozvojových plôch
boli odvádzané maximálne do vsaku,

o priestorovú úpravu vedení technického vybavenia (vodovod, kanalizácia) riešiť v súlade s STN 73
6005 + a + b + Z3 + Z4 + Z5 + Z6 Priestorová úprava vedení technického vybavenia.
Medzi navrhované zásady a regulatívy v oblasti požiarnej ochrany patrí zabezpečiť zdroje vody a

zriadiť odberné miesta na verejnom vodovode podľa požiadaviek vyhlášky MV SR č. 699/2004 Z. z. o
zabezpečení stavieb vodou na hasenie požiarov v znení zákona č. 562/2005 Z. z., ktorým sa mení a
dopĺňa zákon č. 314/2001 Z. z. o ochrane pred požiarmi v znení neskorších predpisov a rozširovať a
podporovať činnosť dobrovoľného hasičského zboru. Posúdenie, resp. riešenie protipožiarnej
bezpečnosti jednotlivých objektov bude spracované v ďalších stupňoch PD. Pri návrhu riešenia
prístupových komunikácií je potrebné rešpektovať požiadavky § 82 vyhl. MV SR č. 94/2004 Z. z.

Podľa zákona o energetike č. 251/2012 Z. z. o energetike a o zmene a doplnení niektorých
zákonov v znení neskorších predpisov pre zásobovanie plynom sú určené ochranné a bezpečnostné
pásma, ktoré sa navrhujú dodržiavať. Ochranné pásma sa zriaďujú na ochranu plynárenských zariadení
a plynovodov. Podľa § 79 uvedeného zákona je ochranné pásmo priestor v bezprostrednej blízkosti

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 19

priameho plynovodu alebo plynárenského zariadenia vymedzené vodorovnou vzdialenosťou od osi
priameho plynovodu alebo od pôdorysu technologickej časti plynárenského zariadenia meraného
kolmo na os plynovodu alebo na hranu pôdorysu technologickej časti plynárenského zariadenia.
Vzdialenosť na každú stranu od osi plynovodu alebo od 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, 12 m pre plynovod s menovitou svetlosťou od 501 mm do 700 mm,
50 m pre plynovod s menovitou svetlosťou nad 700 mm, 1 m pre plynovod, ktorým sa rozvádza plyn na
zastavanom území obce s prevádzkovaným tlakom nižším ako 0,4 MPa, 8 m pre technologické objekty,
150 m pre sondy a 50 m pre iné plynárenské zariadenia zásobníka a ťažobnej siete, ak nie sú inak
uvedené. Zriaďovať stavby v ochrannom pásme plynárenského zariadenia možno iba po
predchádzajúcom súhlase prevádzkovateľa siete. Súhlas prevádzkovateľa siete na zriadenie stavby v
ochrannom pásme plynárenského zariadenia je dokladom pre územné konanie a stavebné konanie.
Vykonávať činnosti v ochrannom pásme plynárenského zariadenia môžu osoby iba so súhlasom
prevádzkovateľa siete a za podmienok určených prevádzkovateľom siete. Bezpečnostné pásmo je
určené na zabránenie porúch alebo havárií na plynárenských zariadeniach alebo na zmiernenie ich
vplyvov a na ochranu života, zdravia a majetku osôb. Podľa § 80 uvedeného zákona je bezpečnostné
pásmo priestor vymedzený vodorovnou vzdialenosťou od osi plynovodu alebo od pôdorysu
plynárenského zariadenia merané kolmo na os alebo na 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 plynovodoch s tlakom od
0,4 MPa do 4 MPa a s menovitou svetlosťou nad 350 mm, 50 m pri plynovodoch s tlakom nad 4 MPa s
menovitou svetlosťou do 150 mm, 100 m pri plynovodoch s tlakom nad 4 MPa s menovitou svetlosťou
do 300 mm, 150 m pri plynovodoch s tlakom nad 4 MPa s menovitou svetlosťou do 500 mm, 200 m pri
plynovodoch s tlakom nad 4 MPa s menovitou svetlosťou nad 500 mm, 50 m pri regulačných
staniciach, filtračných staniciach, armatúrnych uzloch, 250 m pre iné plynárenské zariadenia zásobníka
a ťažobnej siete, ak nie sú inak neuvedené. Pri plynovodoch s tlakom nižším ako 0,4 MPa, ak sa nimi
rozvádza plyn v súvislej zástavbe, a pri regulačných staniciach so vstupným tlakom nižším ako 0,4 MPa,
lokalizovaných v súvislej zástavbe, bezpečnostné pásma určí v súlade s technickými požiadavkami
prevádzkovateľ distribučnej siete. Zriaďovať stavby v bezpečnostnom pásme plynárenského zariadenia
možno iba po predchádzajúcom súhlase prevádzkovateľa siete.

Podľa zákona o energetike č. 251/2012 Z. z. o energetike a o zmene a doplnení niektorých
zákonov v znení neskorších predpisov pre zásobovanie elektrickou energiou sú určené ochranné
pásma, ktoré sa navrhujú dodržiavať. Na ochranu zariadení prenosovej sústavy elektrickej energie sa
zriaďujú ochranné pásma. Ochranné pásmo je priestor v bezprostrednej blízkosti zariadenia uvedenej
sústavy, ktorý je určený na zabezpečenie spoľahlivej a plynulej prevádzky a na zabezpečenie ochrany
života a zdravia osôb a majetku. Ochranné pásmo vonkajšieho nadzemného elektrického vedenia je
vymedzené zvislými rovinami po oboch stranách vedenia vo vodorovnej vzdialenosti meranej kolmo na
vedenie od krajného vodiča. Vzdialenosť obidvoch rovín od krajných vodičov je pri napätí od 1 kV do 35
kV vrátane pre vodiče bez izolácie 10 m, pre vodiče so základnou izoláciou 4 m a pre zavesené káblové
vedenie 1 m, pričom pri napätí od 35 kV do 110 kV vrátane 15 m, od 110 kV do 220 kV vrátane 20 m,
od 220 kV do 400 kV vrátane 25 m a nad 400 kV 35 m. Ochranné pásmo zaveseného káblového
vedenia s napätím od 35 kV do 110 kV vrátane je 2 m od krajného vodiča na každú stranu. V
ochrannom pásme vonkajšieho nadzemného elektrického vedenia a pod elektrickým vedením je
okrem iného zakázané zriaďovať stavby, konštrukcie a skládky, vysádzať a pestovať trvalé porasty s
výškou presahujúcou 3 m, vysádzať a pestovať trvalé porasty s výškou presahujúcou 3 m vo
vzdialenosti do 2 m od krajného vodiča vzdušného vedenia s jednoduchou izoláciou, uskladňovať ľahko
horľavé alebo výbušné látky, vykonávať činnosti ohrozujúce bezpečnosť osôb a majetku a vykonávať
činnosti ohrozujúce elektrické vedenie a bezpečnosť a spoľahlivosť prevádzky uvedenej sústavy.
Vysádzať a pestovať trvalé porasty s výškou presahujúcou 3 m vo vzdialenosti presahujúcej 5 m od
krajného vodiča vzdušného vedenia možno len vtedy, ak je zabezpečené, že tieto porasty pri páde
nemôžu poškodiť vodiče vzdušného vedenia. Vlastník nehnuteľnosti je povinný umožniť
prevádzkovateľovi vonkajšieho nadzemného elektrického vedenia prístup a príjazd k vedeniu a na ten

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 20

účel umožniť prevádzkovateľovi vonkajšieho nadzemného elektrického vedenia udržiavať priestor pod
vedením a voľný pruh pozemkov (bezlesie) so šírkou 4 m po oboch stranách vonkajšieho nadzemného
elektrického vedenia. Táto vzdialenosť sa vymedzuje od dotyku kolmice spustenej od krajného vodiča
nadzemného elektrického vedenia na vodorovnú rovinu ukotvenia podperného bodu. Ochranné
pásmo vonkajšieho podzemného elektrického vedenia je vymedzené zvislými rovinami po oboch
stranách krajných káblov vedenia vo vodorovnej vzdialenosti meranej kolmo na toto vedenie od
krajného kábla. Táto vzdialenosť je 1 m pri napätí do 110 kV vrátane vedenia riadiacej regulačnej a
zabezpečovacej techniky a 3 m pri napätí nad 110 kV. V ochrannom pásme vonkajšieho podzemného
elektrického vedenia a nad týmto vedením je okrem iného zakázané zriaďovať stavby, konštrukcie,
skládky, vysádzať trvalé porasty a používať osobitne ťažké mechanizmy a vykonávať bez
predchádzajúceho súhlasu prevádzkovateľa elektrického vedenia zemné práce a iné činnosti, ktoré by
mohli ohroziť elektrické vedenie, spoľahlivosť a bezpečnosť prevádzky, prípadne sťažiť prístup k
elektrickému vedeniu. Ochranné pásmo elektrickej stanice vonkajšieho vyhotovenia s napätím 110 kV
a viac je vymedzené zvislými rovinami, ktoré sú vedené vo vodorovnej vzdialenosti 30 m kolmo na
oplotenie alebo na hranicu objektu elektrickej stanice, resp. vonkajšieho vyhotovenia s napätím do 110
kV je vymedzené zvislými rovinami, ktoré sú vedené vo vodorovnej vzdialenosti 10 m kolmo na
oplotenie alebo na hranicu objektu elektrickej stanice. V prípade ochranného pásma elektrickej stanice
s vnútorným vyhotovením je vymedzené oplotením alebo obostavanou hranicou objektu elektrickej
stanice, pričom musí byť zabezpečený prístup do elektrickej stanice na výmenu technologických
zariadení. V ochrannom pásme elektrickej stanice vymedzenej je zakázané vykonávať činnosti, pri
ktorých je ohrozená bezpečnosť osôb, majetku a spoľahlivosť a bezpečnosť prevádzky elektrickej
stanice a v blízkosti ochranného pásma elektrických zariadení je v prípadoch uvedených v uvedenom
zákone osoba, ktorá zriaďuje stavby alebo vykonáva činnosť, ktorou sa môže priblížiť k elektrickým
zariadeniam, povinná vopred oznámiť takúto činnosť prevádzkovateľovi prenosovej sústavy,
prevádzkovateľovi distribučnej sústavy a vlastníkovi priameho vedenia a dodržiavať nimi určené
podmienky. Každý prevádzkovateľ, ktorého elektrické zariadenie je v blízkosti ochranného pásma a je
napojené na jednosmerný prúd s možnosťou vzniku bludných prúdov spôsobujúcich poškodenie
podzemného elektrického vedenia, je povinný prijať opatrenia na ochranu týchto vedení a informovať
o tom prevádzkovateľa podzemného elektrického vedenia. Na ochranu zariadení na výrobu elektriny
výrobcu elektriny platia vyššie uvedené ochranné pásma, ak osobitné predpisy neustanovujú inak.
Zriaďovať stavby v ochrannom pásme elektroenergetického zariadenia možno iba po predchádzajúcom
súhlase prevádzkovateľa sústavy. Súhlas prevádzkovateľa sústavy na zriadenie stavby v ochrannom
pásme elektroenergetického zariadenia je dokladom pre územné konanie a stavebné konanie. Stavby,
konštrukcie, skládky, výsadbu trvalých porastov, práce a činnosti vykonané v ochrannom pásme je
povinný odstrániť na vlastné náklady ten, kto ich bez súhlasu vykonal alebo dal vykonať.

Navrhované sú nasledujúce zásady a regulatívy v oblasti energetiky:
o rešpektovať koridory jestvujúcich elektrických vedení a prekládky realizovať v nevyhnutnom

rozsahu,
o rešpektovať jestvujúce koridory súčasných plynovodov (VVTL, VTL) a ropovodov a ich ochranné

a bezpečnostné pásma,
o realizovať plynofikáciu všetkých navrhovaných rozvojových plôch v zmysle navrhovaného

strategického dokumentu a v rámci povoľovania činností podľa osobitných predpisov, pre ktoré
dáva navrhovaný strategický dokument rámec, všetky spotreby zemného plynu pri rozvoji obce
Vrádište konzultovať s SPP - distribúcia , a.s.,

o podporovať využívanie obnoviteľných zdrojov energie,
o rozvoj jednotlivých rozvojových zón z hľadiska zásobovania elektrickou energiou je

potrebné prípravných prácach konzultovať s prevádzkovateľom Západoslovenská energetika, a.s.,
o z hľadiska potrebných nárokov riešiť rozšírenia jestvujúcich transformačných staníc, resp.

vybudovať nové a včas si nárokovať požiadavky na elektrickú energiu, a to celkovo pre výhľad
(zabezpečenie prenosu a tiež pre jednotlivé lokality v spolupráci so Západoslovenskou
energetikou, a.s.) a posúdiť voľné výkony v existujúcich trafostaniciach a sieťach a potom
navrhnúť podľa potrieb nové zdroje,

o uvažovať s vytvorením územnej rezervy pre plánované preložky 22 kV vedení a trafostanice,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 21

o elektrické vedenia situované vo verejne prístupných miestach v zastavanom území obce Vrádište
navrhovať ako káblové a uložené v zemi,

o pre nové a rekonštruované trafostanice uprednostňovať prefabrikované, resp. murované,
o pri návrhu jednotlivých etáp zohľadniť ďalší vývoj realizácie zámerov (vplyv na ďalšie technické

riešenie zásobovania elektrickou energiou môže mať časový sled realizácie zámerov),
o v rámci povoľovania činností podľa osobitných predpisov, pre ktoré dáva navrhovaných

strategický dokument rámec uvažovať s vhodným územím pre transformačné stanice tak, aby
mohli byť prevedené do vlastníctva Západoslovenskej energetiky, a.s. spolu s trafostanicami,

o rekonštruovať verejné osvetlenie.
V rámci navrhovaného strategického dokumentu je navrhované dodržiavanie ochranných pásiem

diaľkových, ako aj miestnych telekomunikačných káblov, ktoré majú ochranné pásmo 1 m od osi kábla
na obe strany. Navrhované sú nasledujúce zásady a regulatívy v oblasti telekomunikácií:
o pre zabezpečenie najnovších telekomunikačných služieb riešené rozvojové plochy pripojiť na VTS

prostredníctvom optickej prístupovej siete,
o v rozvojových plochách rezervovať územnú rezervu pre trasovanie telekomunikačných káblov,
o pred realizáciou výstavby v rozvojových plochách vytýčiť presné trasovanie telekomunikačných

káblov,
o z hľadiska mobilných operátorov nové rozvojové plochy zapracovať do GSM infraštruktúry v

súlade s pokrytím obce Vrádište a v prípade križovania a súbehu telekomunikačných vedení so
silovým vedením dodržiavať príslušnú platnú STN.
Z pohľadu oblasti špeciálnej vybavenosti v riešenom území nie sú známe zvláštne územné

požiadavky vojenskej správy.
V záujme civilnej ochrany obyvateľstva sa navrhuje priebežne aktualizovať doložku civilnej

ochrany obyvateľstva, ktorá by okrem iného mala obsahovať zabezpečenie záujmov civilnej ochrany
obyvateľstva, varovanie a vyrozumenie obyvateľstva v prípade po vypovedaní vojny, vyhlásení
vojnového stavu, výnimočného stavu, núdzového stavu alebo mimoriadnej situácie (podľa vyhlášky MV
SR č. 388/2006 Z. z. o podrobnostiach na zabezpečovanie technických a prevádzkových podmienok
informačného systému civilnej ochrany v znení vyhlášky MV SR č. 442/2007 Z. z., ktorou sa mení
vyhláška MV SR č. 388/2006 Z. z. o podrobnostiach na zabezpečovanie technických a prevádzkových
podmienok informačného systému civilnej ochrany a vyhlášky MV SR č. 15/2013 Z. z., ktorou sa mení a
dopĺňa vyhláška MV SR č. 388/2006 Z. z. o podrobnostiach na zabezpečovanie technických a
prevádzkových podmienok informačného systému civilnej ochrany v znení vyhlášky MV SR č. 442/2007
Z. z.). Navrhované je vypracovanie súčasnej analýzy a koncepcie kolektívnej ochrany obyvateľstva
zameranej hlavne na ukrytie obyvateľstva (budovanie jednoduchých úkrytov budovaných
svojpomocne) - individuálnu ochranu obyvateľstva. V nových rozvojových častiach obce Vrádište je
navrhované doriešiť ochranu obyvateľstva ukrytím podľa zásad vyhlášky MV SR č. 532/2006 Z. z. o
podrobnostiach na zabezpečenie stavebnotechnických požiadaviek a technických podmienok zariadení
civilnej ochrany v znení vyhlášky MV SR č. 444/2007 Z. z., ktorou sa mení vyhláška MV SR č. 532/2006
Z. z. o podrobnostiach na zabezpečenie stavebnotechnických požiadaviek a technických podmienok
zariadení civilnej ochrany a vyhlášky MV SR č. 399/2012 Z. z., ktorou sa mení a dopĺňa vyhláška MV SR
č. 532/2006 Z. z. o podrobnostiach na zabezpečenie stavebnotechnických požiadaviek a technických
podmienok zariadení civilnej ochrany v znení vyhlášky MV SR č. 444/2007 Z. z. a určiť druh, počty a
kapacity ochranných stavieb, ako aj ich umiestnenie v stavbách (§ 4 ods. 2, 3, 4, 5 citovanej vyhlášky).
Ďalej sa navrhuje ochranné stavby v územných obvodoch umiestňovať v budovách zabezpečujúcich
ukrytie pre najpočetnejšiu zmenu zamestnancov a pre osoby prevzaté do starostlivosti, v budovách
poskytujúcich služby obyvateľstvu, najmä v nemocniciach, hoteloch, ubytovniach, internátoch,
všetkých typoch škôl, bankách, divadlách, kinách, poisťovniach, telovýchovných objektoch,
zabezpečujúcich ukrytie podľa prevádzkovej a ubytovacej kapacity pre personál a osoby prevzaté do
starostlivosti, v hypermarketoch a polyfunkčných domoch podľa projektovanej kapacity návštevnosti
pre personál a osoby prevzaté do starostlivosti a v budovách štátnych orgánov, orgánov miestnej
štátnej správy a samosprávy pre plánovaný počet zamestnancov a pre osoby prevzaté do starostlivosti.
Pri výbere vhodných podzemných alebo nadzemných priestorov stavieb na jednoduché úkryty
budované svojpomocne sa navrhuje rešpektovať požiadavky uvedené vo vyhláške MV SR č. 532/2006

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 22

Z. z. o podrobnostiach na zabezpečenie stavebnotechnických požiadaviek a technických podmienok
zariadení civilnej ochrany v znení vyhlášky MV SR č. 444/2007 Z. z., ktorou sa mení vyhláška MV SR č.
532/2006 Z. z. o podrobnostiach na zabezpečenie stavebnotechnických požiadaviek a technických
podmienok zariadení civilnej ochrany a vyhlášky MV SR č. 399/2012 Z. z., ktorou sa mení a dopĺňa
vyhláška MV SR č. 532/2006 Z. z. o podrobnostiach na zabezpečenie stavebnotechnických požiadaviek
a technických podmienok zariadení civilnej ochrany v znení vyhlášky MV SR č. 444/2007 Z. z. a dbať na
vzdialenosť miesta pobytu ukrývaných osôb tak, aby sa mohli v prípade ohrozenia včas ukryť,
zabezpečenie ochrany pred rádioaktívnym zamorením a pred preniknutím nebezpečných látok,
minimalizáciu množstva prác nevyhnutných na úpravu týchto priestorov, statické vlastnosti a ochranné
vlastnosti, vetranie prirodzeným alebo núteným vetraním vonkajším vzduchom filtračným a
ventilačným zariadením a utesnenie. Vzhľadom k reálnym možnostiam je predpoklad pre ochranu
obyvateľstva ukrytím budovať ochranné stavby hlavne formou úkrytov budovaných svojpomocne v
rodinných domoch (dvojúčelové stavby). Na určenie vhodných ochranných stavieb použiteľných na
jednoduché úkryty vymenuje obec komisiu, ktorá určí ako vhodnú stavbu zapustený, polozapustený
suterén, technické prízemie v rodinných domoch alebo bytových domoch, alebo iné vhodné nadzemné
priestory stavieb, ktoré po vykonaní špecifických úprav musia zabezpečiť čiastočnú ochranu osôb pred
účinkami mimoriadnych udalostí. O vybraných priestoroch stavieb spracuje obec v spolupráci s
vlastníkom objektu určovací list jednoduchého úkrytu budovaného svojpomocne. Vybrané vhodné
podzemné, alebo nadzemné priestory musia spĺňať požiadavky v zmysle vyššie uvedenej vyhlášky MV
SR. Pri zabezpečovaní požiadaviek vyplývajúcich zo záujmov civilnej ochrany obyvateľstva sa navrhuje
postupovať v zmysle vyhlášky MV SR č. 388/2006 Z. z. o podrobnostiach na zabezpečovanie
technických a prevádzkových podmienok informačného systému civilnej ochrany v znení vyhlášky MV
SR č. 442/2007 Z. z., ktorou sa mení vyhláška MV SR č. 388/2006 Z. z. o podrobnostiach na
zabezpečovanie technických a prevádzkových podmienok informačného systému civilnej ochrany
a vyhlášky MV SR č. 15/2013 Z. z., ktorou sa mení a dopĺňa vyhláška MV SR č. 388/2006 Z. z. o
podrobnostiach na zabezpečovanie technických a prevádzkových podmienok informačného systému
civilnej ochrany v znení vyhlášky MV SR č. 442/2007 Z. z. v rámci povoľovaní činností podľa osobitných
predpisov, pre ktoré dáva navrhovaný strategický dokument rámec a technicky zabezpečiť najmä
varovanie obyvateľstva a vyrozumenie osôb (§ 2 ods. 3 uvedenej vyhlášky). Varovanie obyvateľstva
bude obecným úradom zabezpečené reláciou v obecnom rozhlase, alebo inými mobilnými
vyrozumievacími prostriedkami. Riešenie problematiky civilnej ochrany má byť spracované v rámci
povoľovaní činností podľa osobitných predpisov, pre ktoré dáva navrhovaný strategický dokument
rámec.

Z hľadiska protipovodňovej ochrany je potrebné realizovať systém odvádzania dažďových
(prívalových) vôd z rozvojových lokalít, ktorý v maximálnej miere dokáže využiť potenciálnu retenčnú
schopnosť územia (vsakovacie a akumulačné zariadenia dažďovej vody) a v rámci prevencie pravidelne
kontrolovať a udržiavať funkčnosť priekop a jarkov, aby neboli zanesené, alebo zasypané a dodržiavať
preventívne protierózne opatrenia v rámci povodia, t. j. rešpektovať správne agrotechnické postupy,
udržiavať a vytvárať ochranné vegetačné pásy v blízkosti poľnohospodárskych plôch a zriaďovať
vsakovacie plochy. V rámci rozvojových zámeroch obce Vrádište, ako aj v rámci celého územia obce, je
navrhované zohľadňovať a riešiť také návrhy a opatrenia na znižovanie povodňového rizika (napr.
zasekávacie pásy na svahoch, rigoly) za účelom zabráneniu škodlivým zmenám odtokových pomerov,
splavovaniu pôdy a na zlepšenie retenčnej schopnosti územia, ktorými by bolo možné hlavne pri
prívalových dažďoch predchádzať škodám na majetku obce a občanov.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 23

II. Údaje o výstupoch

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

Počas výstavby činností, pre ktoré dáva rámec navrhovaný strategický dokument budú zdrojom
znečistenia ovzdušia výkopové práce, dočasné a trvalé zábery pôd včítanie území pre vybavenie
stavenísk, resp. stavebná mechanizácia pomocou ktorej sa budú vykonávať stavebné činnosti na
jednotlivých lokalitách. Ide o bodové a plošné zdroje znečisťovania ovzdušia. Plošným zdrojom
znečistenia ovzdušia budú aj skládky sypkých materiálov a zemín. Prístupové komunikácie, ktoré sa
budú využívať počas výstavby uvedených činnosti budú predstavovať líniové zdroje znečistenia
ovzdušia a v neposlednom rade netreba zabudnúť na mobilné zdroje znečisťovania ovzdušia a to
dopravu súvisiacu s výstavbou uvedených činností (pracovníci, mechanizmy, zásobovanie...). Doprava
surovín a materiálov bude nepravidelná a časovo a početnosťou obmedzená. Intenzita dopravy, ktorá
bude pochádzať z dopravy spojenej s výstavbou uvedených činnosti, sa v súčasnosti nedá predikovať,
nakoľko nie je zrejmý presný časový harmonogram výstavby a materiálová bilancia, ako ani
navrhované stavebné objekty a prevádzkové súbory. Uvedené bude doplnené v rámci povoľovania
uvedených činností podľa osobitných predpisov. Uvedené zdroje znečisťovania ovzdušia budú
predovšetkým zdrojom tuhých znečisťujúcich látok, oxidov dusíka a uhlíka a celkového organického
uhlíka. Množstvo emisií bude závisieť od počtu mechanizmov, priebehu výstavby, ročného obdobia,
poveternostných podmienok a pod. Zvýšená prašnosť sa bude prejavovať najmä vo veterných dňoch a
pri dlhšie trvajúcom bezzrážkovom období a to hlavne v období zemných a výkopových prác. Príjazdy
na staveniská majú byť po miestnych komunikáciách prístupových komunikáciách obce Vrádište, resp.
po navrhovanej miestnych komunikáciách alebo po cestách II/426, III/1127 a III/1121. Samotná
výstavba uvedených činností v dotknutom území bude mať za následok zvýšenie emisií na okolitých
komunikáciách a v záujmovom území. Vzhľadom na charakter stavebných prác, ich situovania,
prevládajúcom prúdení vzduchu, možno konštatovať, že vplyv bodových, líniových a plošných zdrojov
znečistenia ovzdušia významne neovplyvní kvalitu ovzdušia v dotknutom území ani v kumulatívnom
a synergickom merítku.

Zdrojmi znečistenia ovzdušia činností počas prevádzky, pre ktoré dáva rámec navrhovaný
strategický dokument bude doprava realizovaná ich obyvateľmi, pracujúcimi a návštevníkmi za účelom
ich dostavenia sa na navrhované rozvojové plochy, resp. pre potreby obsluhy navrhovaných
stavebných objektov a prevádzkových súborov. Táto doprava nebude predstavovať významné zvýšenie
intenzity na dotknutých komunikáciách. V rámci uvedených činností môže byť vykurovanie a ohrev
teplej vody zabezpečovaný elektrickou energiou, spaľovaním tuhých alebo kvapalných palív alebo
využívaním obnoviteľných zdrojov energie (solárne panely, čerpadlá, biomasa). Z uvedených možností
vykurovania a ohrevu vody by predstavovali zdroje znečistenia ovzdušia spaľovanie tuhých
a kvapalných palív, pričom je predpoklad, že by išlo o malé stacionárne zdroje znečisťovania ovzdušia
podľa vyhlášky MŽP SR č. 410/2012 Z. z., ktorou sa vykonávajú niektoré ustanovenia zákona o ovzduší
v znení neskorších predpisov. Navrhované objekty sa navrhujú zásobovať teplom doterajším
spôsobom, samostatnými kotlami vybudovanými v jednotlivých objektoch na zemný plyn, pričom sa
nevylučuje ani spaľovanie biomasy, drevných peliet, slamy a inštalácia tepelných čerpadiel. V prípade
malých objektov je možná aj varianta s plynovými gamatkami. Pri rekonštrukcií jestvujúcich a výstavbe
nových objektov je potreba realizovať opatrenia na zníženie potreby tepla ich zatepľovaním, čím sa
zníži priemerná merná potreba tepla. Týmito opatreniami sa bude znižovať energetická náročnosť
navrhovaných objektov, súčasne sa bude znižovať rozsah znečistenia ovzdušia z tepelných zdrojov. V
prípade výstavby bytových domov a objektov občianskej vybavenosti, tak tie je možné zaradiť aj medzi
stredné stacionárne zdroje znečisťovania ovzdušia podľa vyhlášky MŽP SR č. 410/2012 Z. z., ktorou sa
vykonávajú niektoré ustanovenia zákona o ovzduší v znení neskorších predpisov. Uvedené zdroje
znečisťovania ovzdušia budú predovšetkým zdrojom tuhých znečisťujúcich látok, oxidov dusíka a uhlíka
a celkového organického uhlíka. V prípade výrobných objektov tak tie je možné zaradiť aj medzi

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 24

stredné a výnimočne aj medzi veľké zdroje znečisťovania ovzdušia podľa vyhlášky MŽP SR č. 410/2012
Z. z., ktorou sa vykonávajú niektoré ustanovenia zákona o ovzduší v znení neskorších predpisov.
Uvedené zdroje znečisťovania ovzdušia môžu byť zdrojom tuhých znečisťujúcich látok, oxidov dusíka a
uhlíka a celkového organického uhlíka, ako aj iných znečisťujúcich látok podľa účelu a charakteru
výrobnej prevádzky.

Pri návrhu nových lokalít bývania v rámci ich povoľovania podľa osobitných predpisov, pre ktoré
dáva navrhovaný strategický dokument rámec, je potrebné zohľadniť ich vzdialenosť od ciest, pričom
vhodnosť zástavby s chránenou funkciou v plánovaných lokalitách (bývanie, občianska vybavenosť a
otvorené telovýchovné zariadenia) v prípade požiadaviek dotknutého orgánu štátnej správy ochrany
zdravia obyvateľstva a ochrany ovzdušia overiť výsledkami rozptylovej štúdie. Rozvojové zámery obce
Vrádište by sa mali regulovať tak, aby sa v maximálnej možnej miere eliminovalo nežiaduce
ovplyvňovanie chránených funkcií (bývanie, zdravotníctvo, školstvo, sociálna starostlivosť, šport,
rekreácia,) prevádzkami nadmerne zaťažujúcimi životné prostredie emisiami chemických škodlivín a
pachov (priemyselná a poľnohospodárska výroba, autoservis, skleníkové hospodárstvo, niektoré
skladové kapacity a služby a pod.). Zároveň sa navrhuje, aby v prípade realizácie funkčných plôch
výroby v dotyku s funkciou bývania realizovať, boli realizované iba také výrobné činnosti, ktoré nebudú
nadmerným zápachom alebo prachom znehodnocovať úroveň kvality bývania vo vzdialenosti kratšej
ako 300 m od obytnej zóny.

Najvyššia koncentrácia znečisťujúcich látok by mala pri najnepriaznivejších prevádzkových a
rozptylových podmienkach dosahovať podlimitné hodnoty. Z hľadiska vplyvu uvedených činností, pre
ktoré dáva rámec navrhovaný strategický dokument, na znečistenie ovzdušia blízkeho okolia, musia
uvedené zdroje znečisťovania ovzdušia vyhovovať legislatívnym podmienkam, pričom uvedené činnosti
musia spĺňať požiadavky a podmienky, ktoré sú ustanovené právnymi predpismi vo veci ochrany
ovzdušia.

Počas výstavby a prevádzky uvedených činností bude potrebné dodržiavať požiadavky zákona č.
401/1998 Z. z. o poplatkoch za znečisťovanie ovzdušia v znení neskorších predpisov, zákona č.
137/2010 Z. z. o ochrane ovzdušia v znení zákonov č. 318/2012 Z. z., ktorým sa mení a dopĺňa zákon č.
137/2010 Z. z. o ovzduší a 180/2013 Z. z. o organizácii miestnej štátnej správy a o zmene a doplnení
niektorých zákonov, vyhlášky MŽP SR č. 410/2012 Z. z., ktorou sa vykonávajú niektoré ustanovenia
zákona o ovzduší v znení neskorších predpisov a vyhlášky MŽP SR č. 244/2016 Z. z. o kvalite ovzdušia.

Uvedené činnosti, pre ktoré dáva rámec navrhovaný strategický dokument, v kumulatívnom
a synergickom merítku, by mali spĺňať požiadavky a podmienky, ktoré sú ustanovené všeobecne
záväznými právnymi predpismi vo veci ochrany ovzdušia. Vzhľadom na uvedené zdroje znečisťovania
ovzdušia a ich predpokladanú intenzitu je možné konštatovať, že vplyv uvedených činností, pre ktoré
dáva rámec navrhovaný strategický dokument, počas ich prevádzky a výstavby na ovzdušie, bude mať
lokálny charakter, ktorého významnosť bude zanedbateľná, pričom z pohľadu obce Vrádište by nemalo
dôjsť k významnému zhoršeniu emisno-imisnej situácii v rámci územia obce Vrádište a znečistenie
ovzdušia by malo byť intenzívnejšie, ako tomu je doteraz.

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.

Nepriaznivá situácia v odvádzaní splaškových odpadových vôd by sa mala v dohľadnom čase
zmeniť. Obec Vrádište má spracovaný investičný zámer na odvádzanie splaškových odpadových vôd do
kanalizačného systému mesta Holič. Konfigurácia stokovej siete je navrhnutá ako gravitačná situovaná
v jestvujúcich uliciach obce Vrádište, zaústenú do prečerpávacej stanice splaškovej odpadovej vody
(ČSOV). Tento podzemný objekt je situovaný pri miestnom futbalovom ihrisku. Predpokladané
množstvo splaškovej odpadovej vody je zhodné s vypočítanou potrebou pitnej vody, kde priemerné
množstvo je Qp = 2,80 l.s-1 a maximálne množstvo Qm = 8,07 l.s-1. Rozsah gravitačnej kanalizácie bude
potrebne doplniť o vetvy potrebné na odvedenie splaškových odpadových vôd aj z plôch schválených
v posudzovanom strategickom dokumente. Cez obec smerom od Prietržky je navrhované spoločné
výtlačné potrubie splaškových odpadových vôd, do ktorého má byť zaústený aj výtlak z obecnej ČSOV a

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 25

ukončený v kanalizačnej sieti Holiča. Dimenzie navrhovaných stok sú v celom rozsahu profilov DN 300
mm. Tento projekt zastrešuje Združenie obcí Vieska. V rámci navrhovaného strategického dokumentu
sú zakreslené trasy gravitačných vetiev v jednotlivých uliciach, trasa výtlačného potrubia a osadenie
prečerpávacej stanice. Do výstavby obecnej kanalizácie budú, tak ako doteraz, splaškové odpadové
vody odvádzané krátkymi gravitačnými kanalizačnými prípojkami do súkromných žúmp vybudovaných
na pozemkoch jednotlivých stavebníkov. Tieto je potrebné situovať pri obslužných komunikáciách tak,
aby bola možnosť ich pravidelného vyvážania do mestskej kanalizačnej siete Holiča a tiež
bezproblémové zaústenie do budúcej obecnej kanalizácie bez prečerpávania vôd z jednotlivých
objektov. Vyvážanie splaškov môže realizovať iba organizácia s oprávnením na tieto práce. Žumpy
budú podzemné izolované nádrže o užitočnom objeme cca 8,0 m3, aby bol využitý celý objem
fekálneho voza pri odvoze splaškov. Podľa potreby vody a počtu bývajúcich v rodinnom dome pri
takomto objeme žúmp bude potrebné vyvážať splaškovú vodu v cca dvojtýždňových intervaloch.
Intervaly vyvážania si stanovujú jednotliví majitelia objektov.

Dažďové vody zo striech budú zaústené do podzemných zberných nádrži. Voda z týchto nádrži
bude využívaná na polievanie záhrad a následne prebytok vody bude odvádzaný do vsakovacích
systémov napr. Rausico alebo ELWA blokov, resp. do plošného vsakovania na území stavebníka.
Dažďová voda z komunikácií bude stekať do odvodňovacích priekop a následne do vsakovacích
objektov.

3. Odpady – celkové množstvo, spôsob nakladania s odpadmi.

Pôvodca odpadov musí pri nakladaní s odpadmi rešpektovať ustanovenia príslušných všeobecne
záväzných právnych predpisov v oblasti odpadového hospodárstva to najmä zákon č. 79/2015 Z. z. o
odpadoch a o zmene a doplnení niektorých zákonov v znení zákonov č. 91/2016 Z. z. o trestnej
zodpovednosti právnických osôb a o zmene a doplnení niektorých zákonov a 313/2016 Z. z., ktorým sa
mení a dopĺňa zákon č. 79/2015 Z. z. o odpadoch a o zmene a doplnení niektorých zákonov v znení
zákona č. 91/2016 Z. z., vyhlášku MŽP SR č. 371/2015 Z. z. ktorou sa vykonávajú niektoré ustanovenia
zákona o odpadoch, vyhlášku MŽP SR č. 365/2015 Z. z., ktorou sa ustanovuje Katalóg odpadov, zákon
č. 17/2004 Z. z. o poplatkoch za uloženie odpadov v znení neskorších predpisov, vyhlášku MŽP SR č.
366/2015 Z. z. o evidenčnej povinnosti a ohlasovacej povinnosti, vyhlášku MŽP SR č. 373/2015 Z. z. o
rozšírenej zodpovednosti výrobcov vyhradených výrobkov a o nakladaní s vyhradenými prúdmi
odpadov v znení vyhlášky MŽP SR č. 14/2017 Z. z., ktorou sa mení a dopĺňa vyhláška MŽP SR č.
373/2015 Z. z. o rozšírenej zodpovednosti výrobcov vyhradených výrobkov a o nakladaní s
vyhradenými prúdmi odpadov a všeobecne záväzného nariadenia obce Vrádište o nakladaní s
komunálnymi odpadmi a s drobnými stavebnými odpadmi na jeho území, resp. VZN o miestnych
daniach a o miestnom poplatku za komunálne odpady a drobné stavebné odpady.

Stavebné odpady a odpady z demolácií sú odpady, ktoré vznikajú v dôsledku uskutočňovania
stavebných prác, zabezpečovacích prác, ako aj prác vykonávaných pri údržbe stavieb, pri úprave
stavieb alebo odstraňovaní stavieb. Pôvodcom odpadu, ak ide o odpady vznikajúce pri servisných,
čistiacich alebo udržiavacích prácach, stavebných prácach a demolačných prácach, vykonávaných v
sídle alebo mieste podnikania, organizačnej zložke alebo v inom mieste pôsobenia právnickej osoby
alebo fyzickej osoby – podnikateľa, je právnická osoba alebo fyzická osoba – podnikateľ, pre ktorú sa
tieto práce v konečnom štádiu vykonávajú. Pôvodca odpadu zodpovedá za nakladanie s odpadmi a plní
povinnosti podľa § 14 zákona č. 79/2015 Z. z. o odpadoch a o zmene a doplnení niektorých zákonov
v znení zákonov č. 91/2016 Z. z. o trestnej zodpovednosti právnických osôb a o zmene a doplnení
niektorých zákonov a 313/2016 Z. z., ktorým sa mení a dopĺňa zákon č. 79/2015 Z. z. o odpadoch a o
zmene a doplnení niektorých zákonov v znení zákona č. 91/2016 Z. z. Držiteľ odpadu je povinný
správne zaradiť odpad alebo zabezpečiť správnosť zaradenia odpadu podľa Katalógu odpadov,
zhromažďovať odpady vytriedené podľa druhov odpadov a zabezpečiť ich pred znehodnotením,
odcudzením alebo iným nežiaducim únikom, zhromažďovať oddelene nebezpečné odpady podľa ich
druhov, označovať ich určeným spôsobom a nakladať s nimi v súlade s týmto zákonom a osobitnými
predpismi (vyhláškou SÚBP č. 59/1982 Zb., ktorou sa určujú základné požiadavky na zaistenie
bezpečnosti práce a technických zariadení v znení vyhlášky SÚBP č. 484/1990 Zb. o zmene a doplnení
vyhlášky SÚBP č. 59/1982 Zb., ktorou sa určujú základné požiadavky na zaistenie bezpečnosti práce a

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 26

technických zariadení a vyhláškou MPSVaR SR č. 147/2013 Z. z., ktorou sa ustanovujú podrobnosti na
zaistenie bezpečnosti a ochrany zdravia pri stavebných prácach a prácach s nimi súvisiacich a
podrobnosti o odbornej spôsobilosti na výkon niektorých pracovných činností v znení vyhlášok
MPSVaR SR č. 46/2014 Z. z., ktorou sa mení a dopĺňa vyhláška MPSVaR SR č. 147/2013 Z. z., ktorou sa
ustanovujú podrobnosti na zaistenie bezpečnosti a ochrany zdravia pri stavebných prácach a prácach s
nimi súvisiacich a podrobnosti o odbornej spôsobilosti na výkon niektorých pracovných činností a
100/2015 Z. z., ktorou sa mení a dopĺňa vyhláška Ministerstva práce, sociálnych vecí a rodiny
Slovenskej republiky č. 147/2013 Z. z., ktorou sa ustanovujú podrobnosti na zaistenie bezpečnosti a
ochrany zdravia pri stavebných prácach a prácach s nimi súvisiacich a podrobnosti o odbornej
spôsobilosti na výkon niektorých pracovných činností v znení vyhlášky č. 46/2014 Z. z.), zabezpečiť
spracovanie odpadu v zmysle hierarchie odpadového hospodárstva, a to jeho prípravou na opätovné
použitie v rámci svojej činnosti (odpad takto nevyužitý ponúknuť na prípravu na opätovné použitie
inému), recykláciou v rámci svojej činnosti, ak nie je možné alebo účelné zabezpečiť jeho prípravu na
opätovné použitie (odpad takto nevyužitý ponúknuť na recykláciu inému), zhodnotením v rámci svojej
činnosti, ak nie je možné alebo účelné zabezpečiť jeho recykláciu (odpad takto nevyužitý ponúknuť na
zhodnotenie inému), zneškodnením, ak nie je možné alebo účelné zabezpečiť jeho recykláciu alebo iné
zhodnotenie a odovzdať odpady len osobe oprávnenej nakladať s odpadmi podľa zákona č. 79/2015 Z.
z. o odpadoch a o zmene a doplnení niektorých zákonov v znení zákonov č. 91/2016 Z. z. o trestnej
zodpovednosti právnických osôb a o zmene a doplnení niektorých zákonov a 313/2016 Z. z., ktorým sa
mení a dopĺňa zákon č. 79/2015 Z. z. o odpadoch a o zmene a doplnení niektorých zákonov v znení
zákona č. 91/2016 Z. z., ak nie je v odseku 5 § 14 uvedeného zákona (Držiteľ odpadu, ktorému bol
vydaný súhlas podľa § 97 ods. 1 písm. n) uvedeného zákona, je oprávnený odovzdať odpad aj inej
osobe ako osobe uvedenej v odseku 1 písm. e) § 14 uvedeného zákona, ak ide o odpad vhodný na
využitie v domácnosti, ako je materiál, palivo alebo iná vec určená na konečnú spotrebu okrem
nebezpečného odpadu, elektroodpadu, odpadových pneumatík a použitých batérií a akumulátorov;
konečnou spotrebou sa rozumie spotreba, v dôsledku ktorej vznikne komunálny odpad. Pri takomto
postupe sa na držiteľa odpadov nevzťahujú povinnosti podľa odseku 1 písm. d) a e) § 14 uvedeného
zákona. Osoba, ktorej bol odovzdaný odpad podľa odseku 5 § 14 uvedeného zákona, je povinná s ním
zaobchádzať spôsobom a na účel podľa uvedeného odseku a po prevzatí od držiteľa odpadu sa táto vec
nepovažuje za odpad.), § 49 písm. a) a b) uvedeného zákona (Držiteľ použitých batérií a akumulátorov
je povinný ich odovzdať, ak ide o použité prenosné batérie a akumulátory, na mieste uvedenom v § 46
ods. 1 písm. a) uvedeného zákona alebo osobe oprávnenej na ich zber a automobilové batérie a
akumulátory, na mieste uvedenom v § 47 ods. 1 písm. a) uvedeného zákona.) a § 72 (Konečný
používateľ pneumatiky je povinný pneumatiku po tom, ako sa stala odpadovou pneumatikou,
odovzdať distribútorovi pneumatík okrem odpadových pneumatík umiestnených na kolesách starého
vozidla odovzdávaného osobe oprávnenej na zber starých vozidiel alebo spracovateľovi starých
vozidiel.) ustanovené inak a ak nezabezpečuje ich zhodnotenie alebo zneškodnenie sám. Zároveň je
povinný viesť a uchovávať evidenciu o druhoch a množstve odpadov a o nakladaní s nimi, ohlasovať
údaje z evidencie príslušnému orgánu štátnej správy odpadového hospodárstva a uchovávať ohlásené
údaje, predložiť na vyžiadanie predchádzajúceho držiteľa odpadu doklady s úplnými a pravdivými
informáciami preukazujúce spôsob nakladania s odpadom, a to najneskôr do 30 dní odo dňa doručenia
písomnej žiadosti a na základe žiadosti predchádzajúceho držiteľa poskytnúť aj kópie dokladov,
skladovať odpad najdlhšie jeden rok alebo zhromažďovať odpad najdlhšie jeden rok pred jeho
zneškodnením alebo najdlhšie tri roky pred jeho zhodnotením (na dlhšie zhromažďovanie môže dať
súhlas orgán štátnej správy odpadového hospodárstva len pôvodcovi odpadu), umožniť orgánom
štátneho dozoru v odpadovom hospodárstve prístup na pozemky, do stavieb, priestorov a zariadení,
odoberanie vzoriek odpadov a na ich vyžiadanie predložiť dokumentáciu a poskytnúť pravdivé a úplné
informácie súvisiace s odpadovým hospodárstvom, vykonať opatrenia na nápravu uložené orgánom
štátneho dozoru v odpadovom hospodárstve (§ 116 ods. 3 uvedeného zákona) a na žiadosť orgánov
štátnej správy odpadového hospodárstva alebo nimi poverenej osoby bezplatne poskytnúť informácie
potrebné na vypracovanie a aktualizáciu programu alebo programu predchádzania vzniku odpadu. Ak
je držiteľom odpadov osoba prevádzkujúca dopravu pre cudziu potrebu alebo vlastnú potrebu,
vzťahujú sa na neho pri preprave odpadov iba ustanovenia odseku 1 písm. h) a j) až l) § 14 uvedeného

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 27

zákona. Povinnosti držiteľa odpadu uvedené v odseku 1 písm. b), c), i) a j) § 14 uvedeného zákona sa
nevzťahujú na obchodníka a sprostredkovateľa, ktorí nemajú tento odpad vo fyzickej držbe. Na
obchodníka a sprostredkovateľa, ktorí majú tento odpad vo fyzickej držbe, sa vzťahujú povinnosti
uvedené v odseku 1 § 14 uvedeného zákona. Ak bol udelený súhlas podľa odseku 1 písm. i) § 14
uvedeného zákona pôvodcovi odpadu, nepovažuje sa miesto zhromažďovania odpadu u pôvodcu
odpadu za skládku odpadov. Za nakladanie s odpadmi podľa uvedeného zákona, ktoré vznikli pri
výstavbe, údržbe, rekonštrukcii alebo demolácii komunikácií je zodpovedná osoba, ktorej bolo vydané
stavebné povolenie na výstavbu, údržbu, rekonštrukciu alebo demoláciu komunikácií a plní povinnosti
podľa § 14 uvedeného zákona, pričom ustanovenie odseku 2 § 77 uvedeného zákona sa neuplatní.
Osoba uvedená v odseku 3 § 77 uvedeného zákona je povinná stavebné odpady vznikajúce pri tejto
činnosti a odpady z demolácií materiálovo zhodnotiť pri výstavbe, rekonštrukcii alebo údržbe
komunikácií.

V rámci činností, pre ktoré dáva navrhovaný strategický dokument rámec sa predpokladá počas
ich výstavby produkcia odpadov skupín 15 Odpadové obaly, absorbenty, handry na čistenie, filtračný
materiál a ochranné odevy inak nešpecifikované, 17 Stavebné odpady a odpady z demolácií vrátane
výkopovej zeminy z kontaminovaných miest a 20 Komunálne odpady (odpady z domácností a podobné
odpady z obchodu, priemyslu a inštitúcií) vrátane ich zložiek z triedeného zberu podľa vyhlášky MŽP SR
č. 365/2015 Z. z., ktorou sa ustanovuje Katalóg odpadov. Prevažne pôjde o ostatné odpady, pričom ich
katalógové čísla, spôsob nakladania s odpadmi, ako aj spôsobov následného zhodnotenia
a zneškodňovania, resp. ich množstvá v súčasnosti nie je možné špecifikovať, nakoľko v súčasnosti nie
je známa objektová sústava uvedených činností, materiálové bilancie, použité materiály a osobová
potreby pre potreby výstavby, ako ani mechanizmy a postupy, ktoré by boli uplatňované pri ich
výstavbe a ani časový rámec výstavby. Všetky odpady budú musieť byť zhromažďované vo
vymedzených priestoroch vo vhodných, príp. predpísaných nádobách a byť riadne označené.
Nebezpečné odpady musia byť zhromažďované osobitne. Odpady budú musieť byť zneškodňované,
resp. zhodnocované oprávnenou organizáciou v súlade s požiadavkami všeobecne záväzných právnych
predpisov v odpadovom hospodárstve. Celkovo sa predpokladá tvorba minimálneho množstva
odpadov, pričom jednotlivé staveniská budú musieť byť vybavené zbernými nádobami, kde sa budú
dávať odpady. Evidenciu odpadov pre všetky kategórie odpadov vedú držiteľ odpadu, sprostredkovateľ
a obchodník podľa druhov alebo poddruhov bez obmedzenia množstva na Evidenčnom liste odpadu,
ktorého vzor je uvedený v prílohe č. 1 vyhlášky MŽP SR č. 366/2015 Z. z. o evidenčnej povinnosti a
ohlasovacej povinnosti. Evidencia sa vedie samostatne za každú prevádzkareň. Ak sa v Evidenčnom
liste odpadu uvádza nebezpečný odpad, priradí sa ku každému druhu nebezpečného odpadu aj
ypsilonový kód podľa osobitného predpisu (Bazilejský dohovor o riadení pohybov nebezpečných
odpadov cez hranice štátov a ich zneškodňovaní - Oznámenie MZV SR o pristúpení Slovenskej republiky
k Bazilejskému dohovoru o riadení pohybov nebezpečných odpadov cez hranice štátov a ich
zneškodňovaní č. 60/1995 Z. z.). Ak možno k jednému druhu nebezpečného odpadu priradiť viac
ypsilonových kódov, priradí sa ten ypsilonový kód, ktorý je rozhodujúci vzhľadom na nebezpečné
vlastnosti odpadu. Evidenčný list odpadu sa vypĺňa priebežne za obdobie kalendárneho roka a
uchováva sa v elektronickej podobe alebo v písomnej podobe päť rokov. Zmesový komunálny odpad
počas realizácie uvedených činností bude sústredený do odpadových kontajnerov v určenom priestore.
Odpady produkované počas výstavby navrhovanej činnosti budú vznikať v troch etapách. Prvá zahŕňa
prípravné práce pre potreby staveniska včítane výrubu drevín. Druhá etapa zahŕňa zemné práce
súvisiace s ukladaním navrhovaných prvkov technickej a dopravnej infraštruktúry. Tretia etapa sa viaže
na výstavbu samotných stavebných objektov. Obdobne tomu bude aj počas prevádzky uvedených
činností, pričom uvedené činnosti budú zahrnuté do zberu a triedenia odpadov zabehnutého v rámci
obce Vrádište. Počas prevádzky uvedených činností (navrhovaná IBV a bytové domy) sa predpokladá,
že budú produkované odpady skupiny 20 Komunálne odpady (odpady z domácností a podobné odpady
z obchodu, priemyslu a inštitúcií) vrátane ich zložiek z triedeného zberu podľa vyhlášky MŽP SR č.
365/2015 Z. z., ktorou sa ustanovuje Katalóg odpadov. Prevažne pôjde o ostatné odpady, pričom ich
katalógové čísla, spôsob nakladania s odpadmi, ako aj spôsobov následného zhodnotenia
a zneškodňovania, resp. ich množstvá v súčasnosti nie je možné špecifikovať, nakoľko v súčasnosti nie
je známa objektová sústava uvedených činností, intenzita ich využitia a ich návštevnosť. V prípade

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 28

navrhovaných prevádzok služieb, občianskej vybavenosti a výrobných prevádzok budú pravdepodobne
vznikať aj iné druhy odpadov, včítane nebezpečných, avšak ich katalógové čísla, spôsob nakladania
s odpadmi, ako aj spôsobov následného zhodnotenia a zneškodňovania, resp. ich množstvá
v súčasnosti nie je možné špecifikovať, nakoľko v súčasnosti nie je známa objektová sústava, účel,
prevádzková charakteristika uvedených činností, resp. intenzita ich využitia a ich návštevnosť.
Povinnosťou prevádzkovateľov uvedených činností bude viesť záznam o nakladaní s odpadom,
aktuálny stav odpadového hospodárstva o pôvode odpadu s informáciou o druhu a množstve za
určené obdobie. Priestor, kde bude zhromažďovaný odpad musí byť navrhnutý tak, aby nedošlo k
nežiaducemu vplyvu na životné prostredie a k poškodeniu hmotného majetku. Odvoz odpadov na
zhodnotenie alebo likvidáciu sa bude vykonávať na základe zmluvných dohôd s odberateľmi podľa
druhu odpadov. S nebezpečným odpadom bude nakladané podľa všeobecne záväzných predpisov v
oblasti odpadového hospodárstva a pravidiel nakladania s odpadmi v obci Vrádište. Nebezpečné
odpady budú zhromažďované oddelene a budú označované určeným spôsobom a nakladať s nimi sa
bude podľa príslušných ustanovení všeobecne záväzných právnych predpisov v odpadovom
hospodárstve. Následné nakladanie z odpadmi bude vykonané na základe zmluvy medzi
prevádzkovateľom navrhovaného stavebného objektu a oprávnenou osobou na nakladanie s
produkovanými druhmi odpadov, ktorá zabezpečí ich následné zhodnotenie, resp. zneškodnenie.
Prevádzkovatelia uvedených stavebných objektov budú viesť a uchovávať evidenciu o druhoch a
množstve odpadov, s ktorými nakladajú, a o ich zhodnotení a zneškodnení. Zároveň umožnia orgánom
štátneho dozoru v odpadovom hospodárstve prístup do stavieb, priestorov a zariadení, odoberanie
vzoriek odpadov a na ich vyžiadanie predložia dokumentáciu a poskytnú pravdivé a úplné informácie
súvisiace s odpadovým hospodárstvom.

Z hľadiska systému nakladania s odpadmi v obci Vrádište sa navrhuje rešpektovať Všeobecne
záväzné nariadenie obce Vrádište o miestnych daniach a miestnom poplatku za komunálne odpady a
drobné stavebné odpady, odstrániť a rekultivovať prípadné nelegálne skládky odpadov, znižovať riziká
vzniku nových skládok odpadov, podporovať separovaný zber, zhodnocovať biologicky rozložiteľný
odpad kompostovaním v obecnej kompostárni, podporovať materiálové zhodnocovanie odpadov a
dobudovať zberný dvor, pričom na území obce Vrádište sa navrhujú vytvárať podmienky na
umiestnenie zberných nádob a kontajnerov na odpady vo všetkých rozvojových lokalitách, rozšírenie
zberných miest pre separovaný zber odpadu (obnova nádob na sklo, plasty, papier a nové komodity),
resp. pokračovať a naďalej rozvíjať separovaný zber a činnosť zberného dvora na zhromažďovanie
vyseparovaných zložiek z komunálneho odpadu s cieľom znížiť množstvo komunálneho odpadu.

4. Hluk a vibrácie.

V súčasnosti v dotknutom území nie sú významné zdroje hluku okrem hluku z dopravy po cestách
II/426, III/1121, III/1127 a miestnych komunikáciách a z priemyselno-obslužných
a poľnohospodárskych prevádzok na území obce Vrádište. Celkovo je hluková situácia dotknutého
územia závislá od aktivít človeka a od dopravy.

Pri návrhu nových lokalít bývania v rámci ich povoľovania podľa osobitných predpisov, pre ktoré
dáva navrhovaný strategický dokument rámec, je potrebné zohľadniť ich vzdialenosť od ciest a
navrhnúť opatrenia na zníženie hluku, pričom vhodnosť zástavby s chránenou funkciou v plánovaných
lokalitách (bývanie, občianska vybavenosť a otvorené telovýchovné zariadenia) v prípade požiadaviek
dotknutého orgánu štátnej správy ochrany zdravia obyvateľstva overiť výsledkami hlukovej štúdie.
Rozvojové zámery obce Vrádište by sa mali regulovať tak, aby sa v maximálnej možnej miere
eliminovalo nežiaduce ovplyvňovanie chránených funkcií (bývanie, zdravotníctvo, školstvo, sociálna
starostlivosť, šport, rekreácia,) prevádzkami nadmerne zaťažujúcimi životné prostredie hlukom a riešiť
ochranu území pred nadmerným hlukom z prevádzky frekventovaných dopravných ťahov. V návrhu
hmotovo-priestorového riešenia v lokalitách s potenciálnym rizikom ohrozenia hlukom, najmä v
rozvojovej ploche I3 a I4, zadefinovať zásady a regulatívy na zmiernenie tohto rizika (osadenie
objektov, protihlukové bariéry, zeleň, konštrukčné riešenie stavieb ...).

V rámci výstavby a prevádzky činností, pre ktoré dáva strategický dokument rámec, sa musia
dodržiavať ustanovenia zákona č. 355/2007 Z. z. o ochrane, podpore a rozvoji verejného zdravia a o
zmene a doplnení niektorých zákonov v znení neskorších predpisov, vyhlášky MZ SR č. 549/2007 Z. z.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 29

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 vyhlášky MZ SR
č. 237/2009 Z. z. ktorou sa mení a dopĺňa vyhláška Ministerstva zdravotníctva Slovenskej republiky 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, zákona č. 2/2005
Z. z. o posudzovaní a kontrole hluku vo vonkajšom prostredí a o zmene zákona Národnej rady
Slovenskej republiky č. 272/1994 Z. z. o ochrane zdravia ľudí v znení neskorších predpisov a NV SR č.
115/2006 Z. z. o minimálnych zdravotných a bezpečnostných požiadavkách na ochranu zamestnancov
pred rizikami súvisiacimi s expozíciou hluku v znení NV SR č. 555/2006 Z. z., ktorým sa mení a dopĺňa
nariadenie vlády Slovenskej republiky č. 115/2006 Z. z. o minimálnych zdravotných a bezpečnostných
požiadavkách na ochranu zamestnancov pred rizikami súvisiacimi s expozíciou hluku.

Zdrojom hluku a vibrácií počas výstavby činností, pre ktoré dáva navrhovaný strategický
dokument rámec, budú práce súvisiace so stavebnou činnosťou (zakladanie navrhovaných stavebných
objektov, ostatné výkopové práce, inštalácia a budovanie navrhovaných stavebných objektov
a prevádzkových súborov) a doprava. Vibrácie budú produkované pri zemných prácach a pri doprave
zabezpečujúcej prepravu stavebných materiálov. Budú krátkodobé a nemali by mať významný
negatívny vplyv na okolité prostredie. Intenzity a charaktery technických seizmických otrasov budú v
hodnotenom území dané hmotnosťou stavebných objektov, rýchlosťou a zrýchlením pohybujúcich sa
vozidiel, povrchom dráh a konštrukciou vozovky, typmi a veľkosťami zdrojových strojových zariadení,
ich uložením na základových pôdach, typmi základových konštrukcií, ktoré prenášajú otrasy do
základových pôd a naopak, geologickými pomermi v danej oblasti, t.j. vlastnosťami horninového
masívu, ktorý otrasy prenáša a vlastnosťami základových pôd. Vibrácie zo strojných zariadení budú
utlmené už samotnou konštrukciou zariadení. Pôsobenie hluku a vibrácií bude časovo obmedzené,
pričom hluk a vibrácie budú pôsobiť lokálne v priestore vlastnej výstavby uvedených činností. Tento
vplyv bude mať premenlivý charakter. Hluk a vibrácie zo stavebnej činnosti budú na bežnej úrovni
realizácie stavieb podobného rozsahu a charakteru. Hladina hluku sa bude meniť v závislosti od typu
práce a od nasadenia stavebných mechanizmov, ich súbežného prevádzkovania, dobe a mieste ich
pôsobenia a trás presúvania, odchádzania a prichádzania. Ich vplyv je možné čiastočne eliminovať
použitím vhodnej technológie a stavebných postupov. Technológie, ktoré budú v činnosti počas
výstavby uvedených činnosti produkujúce hluk, nespôsobia vo vymedzených časových intervaloch
prekročenie maximálnej hladiny akustického tlaku hluku vo vonkajšom komunálnom prostredí. V etape
zemných prác, resp. pri inštalácii a budovaní navrhovaných stavebných objektov a prevádzkových
súborov, budú nasadené rôzne stroje a mechanizmy, ktoré určujú hlavné zdroje hluku v etape výstavby
uvedených činností. Je všeobecne známe, že hluk v okolí zemných strojov v činnosti dosahuje pomerne
vysoké hladiny. Hluk má výrazne premenný alebo až prerušovaný charakter (závisí od druhu
vykonávanej operácie a od bezprostrednej práve realizovanej technológie). Možná je aj superpozícia
jednotlivých zdrojov hluku, t.j. súčinná technológia niekoľkých strojov naraz. Uvedené zdroje a činnosti
budú hlavnými zdrojmi hluku počas výstavby uvedených činností. V etape zemných prác, resp. pri
budovaní navrhovaných stavebných objektoch a prevádzkových súboroch budú nasadené rôzne zemné
stroje a mechanizmy, pričom hluk z pracovných mechanizmov dosahuje intenzity od 83 do 89 dB(A).
Samotná realizácia uvedených činností bude prebiehať etapovito. Z pohľadu dotknutého obyvateľstva
bude najvýznamnejší zdroj hluku a vibrácií z dopravy, ktorá má byť trasovaná po existujúcich
komunikáciách, resp. po navrhovaných komunikáciách a následne po existujúcej cestnej sieti v širšom
okolí. Doprava surovín a materiálov bude nepravidelná a časovo a početnosťou obmedzená. Intenzita
dopravy, ktorá bude pochádzať z dopravy spojenej s výstavbou uvedených činností, sa v súčasnosti
nedá predikovať, nakoľko nie je zrejmý presný časový harmonogram výstavby, materiálová bilancia
a navrhované stavebné objekty a prevádzkové súbory. Intenzita dopravy bude závisieť od intenzity
výstavby práve budovaných stavebných objektov a prevádzkových súborov. Vzhľadom na povahu
uvedených činností, predpokladaný priebeh výstavby a náročnosť stavebných postupov nie je
predpoklad významného negatívneho ovplyvňovania hlukom z uvedených činností na obytnú zástavbu,
pričom musia byť dodržané limity ustanovené vyhláškou 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 vyhlášky MZ SR č. 237/2009 Z. z. ktorou sa

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 30

mení a dopĺňa vyhláška Ministerstva zdravotníctva Slovenskej republiky 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.

Uvedené činnosti v kumulatívnom a synergickom merítku počas ich výstavby a prevádzky budú
musieť spĺňať požiadavky a podmienky, ktoré sú ustanovené všeobecne záväznými právnymi predpismi
vo veci ochrany zdravia z pôsobenia hluku a vibrácií. Vzhľadom na uvedené zdroje hluku a ich
predpokladanú intenzitu je možné konštatovať, že vplyvy uvedených činností počas ich výstavby a
prevádzky na hlukovú situáciu budú mať lokálny a dlhodobý charakter, ktorého významnosť bude
rôzna, avšak je predpoklad, že v intenciách požiadaviek 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 vyhlášky MZ SR č. 237/2009 Z. z.
ktorou sa mení a dopĺňa vyhláška Ministerstva zdravotníctva Slovenskej republiky 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, za predpokladu
realizácie navrhovaných protihlukových opatrení.

Počas prevádzky uvedených činností bude zdrojom hluku a vibrácií v predmetnom území doprava
realizovaná obyvateľmi, zamestnancami a pracovníkmi navrhovaných stavebných objektov, za účelom
ich dostavenia sa na navrhované rozvojové plochy, resp. pre potreby obsluhy navrhovaných
stavebných objektov a prevádzkových súborov. Zdrojom hluku budú aj činnosti spojené s rekreáciou
alebo aj napr. kosenie trávnikov. Predikcia hluku z areálov výroby a obslužno-prevádzkových objektov
sa v súčasnosti nedá predikovať.

Celkovo možno hodnotiť vplyv hluku na okolitú zástavbu počas prevádzky ako rôzny a závislí od
viacerých faktorov, ktoré sa v súčasnosti nedajú predikovať, pričom uvedený hluk a ani produkované
vibrácie v okolí stavieb s priestormi s trvalým pobytom ľudí nesmú prekročiť najvyššie prípustné
hladiny hluku v zmysle požiadaviek 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 vyhlášky MZ SR č. 237/2009 Z. z. ktorou sa mení a
dopĺňa vyhláška Ministerstva zdravotníctva Slovenskej republiky 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.

Z uvedeného vyplýva, že uvedené činnosti musia spĺňať požiadavky a podmienky, ktoré sú
ustanovené všeobecne záväznými právnymi predpismi (prípustné hodnoty hluku, infrazvuku a vibrácií
a požiadavky na objektivizáciu hluku, infrazvuku a vibrácií v životnom prostredí), pričom z pohľadu
obce Vrádište nedôjde k výraznejšej zmene hlukovej situácie v rámci obce, ak sa budú dodržiavať
uvedené všeobecne záväzné právne predpisy v oblasti ochrany zdravia pred hlukom a vibráciami a za
predpokladu uskutočnenia navrhovaných opatrení.

5. Žiarenie a iné fyzikálne polia.

V rámci činností, pre ktoré dáva navrhovaný strategický dokument rámec, sa nepredpokladá
inštalácia zariadení, ktoré by mohli byť zdrojom intenzívneho elektromagnetického, rádioaktívneho,
ionizujúceho, ultrafialového, infračerveného, laserového alebo iného optického žiarenia a ktoré by
nepriaznivo ovplyvňovali najbližšie okolie uvedených činností. Používanie intenzívneho impulzného
svetla, teda polychromatického nekoherentného svetla vysokej intenzity aplikované v krátkych
zábleskoch sa v rámci uvedených činností nepredpokladá. O žiarení možno hovoriť napríklad v
súvislosti s osvetlením. Zdrojmi elektromagnetického žiarenia v rámci uvedených činností môžu byť
výkonové transformátory, zdroje zaisteného napájania, rozvádzače a motory. Uvedené platí aj pre
areále výroby a obslužno-prevádzkové objekty, avšak keďže ich charakteristika v súčasnosti nie je
známa, nie je možné vylúčiť, že budú produkovať vyššie spomínané žiarenie a iné fyzikálne polia.

V priebehu výstavby uvedených činností je možno očakávať krátkodobé používania zváračských
agregátov. Ultrafialové žiarenie sa môže vyskytovať iba krátkodobo po dobu montáže konštrukcií, či
technológií pri zvarovaní oblúkom, či plameňom a pritom budú využívané bežné osobné ochranné
pomôcky.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 31

Kategória radónového rizika podľa STN 73 0601 Ochrana stavieb proti radónu z podložia je
v dotknutom území prevažne nízka. Vhodnosť zástavby s chránenou funkciou v plánovaných lokalitách
(bývanie, občianska vybavenosť a otvorené telovýchovné zariadenia) v prípade požiadaviek
dotknutého orgánu štátnej správy ochrany zdravia obyvateľstva overiť v rámci povoľovania činností
podľa osobitných predpisov, pre ktoré dáva navrhovaný strategický dokument rámec, výsledkami
hodnotenia radónového rizika.

V rámci uvedených činností, pre ktoré dáva navrhovaný strategický dokument rámec, musia byť
dodržané podmienky pre osvetlenie pracovných miest a osvetlenia pri práci, resp. úrovne denného
osvetlenia vnútorných priestorov podľa požiadaviek vyhlášky MZ SR č. 541/2007 Z. z. o podrobnostiach
o požiadavkách na osvetlenie pri práci v znení vyhlášky MZ SR č. 206/2011 Z. z. ktorou sa mení a
dopĺňa vyhláška Ministerstva zdravotníctva Slovenskej republiky č. 541/2007 Z. z. o podrobnostiach o
požiadavkách na osvetlenie pri práci a príslušných STN. Zároveň budú dodržané požiadavky na
preslnenie okolitej zástavby a na denné osvetlenia podľa STN 73 0580 – 1 Denné osvetlenie budov -
časť 1 - Základné požiadavky v znení STN 73 0580-1/Z1 Denné osvetlenie budov. Časť 1: Základné
požiadavky a STN 73 0580-1/Z2 Denné osvetlenie budov. Časť 1: Základné požiadavky.

6. Doplňujúce údaje.

Realizáciou činností, pre ktoré dáva strategický dokument rámec sa nepredpokladá závažný
negatívny zásah do krajiny, resp. významné terénne úpravy. V rámci výstavby a prevádzky uvedených
činností sa nepredpokladá významná produkcia tepla, zápachu a chladu, pričom zdrojom zápachu a
tepla môže byť automobilová doprava, nádoby na odpad, navrhované areále výroby a obslužno-
prevádzkové objekty. V rámci navrhovaného strategického dokumentu sa navrhuje, aby v prípade
realizácie funkčných plôch výroby v dotyku s funkciou bývania realizovať, boli realizované iba také
výrobné činnosti, ktoré nebudú nadmerným zápachom alebo prachom znehodnocovať úroveň kvality
bývania vo vzdialenosti kratšej ako 300 m od obytnej zóny.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 32

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

I. Vymedzenie hraníc dotknutého územia

Za dotknuté územie možno považovať územie obce Vrádište.

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

1. Horninové prostredie – inžiniersko-geologické vlastnosti, geodynamické javy,
ložiská nerastných surovín, geomorfologické pomery, stav znečistenia
horninového prostredia.

Z hľadiska geomorfologického členenia (E. Mazúr, M. Lukniš, 1986) patrí väčšina dotknutého
územia do sústavy Alpsko – himalájskej, podsústavy Panónska panva, provincie Západopanónska
panva, subprovincie Viedenská kotlina, oblasti Juhomoravská panva, celku Dolnomoravský úval
a podcelku Dyjsko-moravská niva. Minimálna nadmorská výška v tejto geomorfologickej jednotke
predstavuje 148 m n. m., maximálna nadmorská výška 209,27 m n. m., tzn. rozsah nadmorských výšok
61,27 m n. m. a priemernú nadmorskú výšku 159,52 m n. m. Dĺžka riečnej siete v tejto
geomorfologickej jednotke predstavuje 183 627,66 m, hustota riečnej siete 1,88 m.m-2, členitosť
reliéfu približne 1 a priemerný sklon 0,33 °. Východná časť dotknutého územia spadá aj do oblasti
Záhorská nížina, celku Chvojnická pahorkatina a podcelku Unínska pahorkatina, pričom minimálna
nadmorská výška v tejto geomorfologickej jednotke predstavuje 160 m n. m., maximálna nadmorská
výška 346,07 m n. m., tzn. rozsah nadmorských výšok 186,07 m n. m. a priemernú nadmorskú výšku
229,31 m n. m. Dĺžka riečnej siete v tejto geomorfologickej jednotke predstavuje 225 332,79 m,
hustota riečnej siete 0,91 m.m-2, členitosť reliéfu približne 1 a priemerný sklon 3,65 °. Najvýchodnejšia
časť dotknutého územia spadá do geomorfologického podcelku Skalický hájik a to geomorfologického
celku Chvojnická pahorkatina. Minimálna nadmorská výška v tejto geomorfologickej jednotke
predstavuje 185,85 m n. m., maximálna nadmorská výška 385,14 m n. m., tzn. rozsah nadmorských
výšok 199,28 m n. m. a priemernú nadmorskú výšku 273,77 m n. m. Dĺžka riečnej siete v tejto
geomorfologickej jednotke predstavuje 16 696,14 m, hustota riečnej siete 0,77 m.m-2, členitosť reliéfu
približne 1,01 a priemerný sklon 4,79 °.

Dyjsko-moravská niva vytvára typické rovinaté územie s charakteristickými mŕtvymi ramenami a
lužnými lesmi.

Unínska pahorkatina je budovaná neogénnymi sedimentami s pokryvom spraší, prolúvií a
naviatych pieskov. Územie má typický pahorkatinový charakter s plochými chrbtami a rozvetvenými
úvalinovými dolinami. Ide o mierne zvlnený reliéf s amplitúdou 31 – 150 m, so stredným uhlom sklonu
2 – 7 º.

Skalický hájik je charakteristický silne zvlneným až mierne rezaným reliéfom s amplitúdou 101 –
180 m a stredným uhlom sklonu v rozpätí 6 – 10 º. Vodné toky ho rozčleňujú na rad plochých chrbtov.

Z hľadiska geomorfologických pomerov patrí prevažná časť dotknutého územia medzi základné
typy erózno - denudačného reliéfu a to reliéf rovín a nív a východná časť dotknutého územia medzi
reliéf nížinných pahorkatín. Z hľadiska základných typov morfoštruktúry patrí prevažná časť
dotknutého územia medzi roviny nerozčlenené, pričom východná časť dotknutého územia spadá medzi
roviny horizontálne a vertikálne rozčlenené. Morfologický vývoj územia je výsledkom vplyvu
exogénnych činiteľov a mladej tektoniky. Z fluviálnych foriem reliéfu sa v dotknutom území vyskytujú
riečne korytá, meandre, mŕtve ramená, meandrujúce korytá, riečna, resp. poriečna niva, riečne terasy,
náplavové kužele, agradačný val, prikorytový val a zamokrený okraj nivy. V súčasnosti majú fluviálne
procesy minimálny vplyv a prevládajú planačné procesy súvisiace s poľnohospodárskou činnosťou,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 33

ktoré vedú k postupnému zarovnávaniu povrchu, vypĺňaniu pôvodných mokradí pri vodných tokoch.
Pre dotknuté územie sú charakteristické aj mŕtve ramená vodných tokov v dotknutom území s rôznym
stupňom zazemnenia a vo väčšine prípadov sú už v teréne ťažko rozpoznateľné. Častými sú aj
antropogénne formy reliéfu.

Hlavným činiteľom, ktorý ovplyvňoval vývoj územia v minulosti, boli vodné toky v dotknutom
území. Riečna činnosť (najmä bočná a hĺbková erózia a akumulácia) spôsobovala vznik, presúvanie i
zánik meandrov. Naopak, ako terénne elevácie vystupujú nad úroveň poriečnej nivy zvyšky terás. Počas
povodní vznikali na okrajoch korýt vodných tokov v dotknutom území agradačné valy. V súčasnosti je
hlavným geologickým činiteľom v tejto oblasti človek a jeho činnosť. Pri regulácii vodných tokov a
pokračujúcom rozvoji osídlenia územia boli charakteristické znaky poriečnej nivy temer úplne
zmenené. Terénne depresie vznikli pri budovaní prvkov technickej a dopravnej infraštruktúry a z
dôvodu vodohospodárskych úprav. Genéza refiéfu je spätá s fluviálnou sedimentačnou činnosťou
Moravy a jej prítokov.

Z hľadiska regionálneho geologického členenia (D. Vass et al., 1988) spadá dotknuté územie
zväčša medzi vnútrohorské panvy a kotliny, Viedenskú panvu, resp. záhorsko-dolnomoravskú časť,
pričom východná časť dotknutého územia spadá flyšového pásma, pod magurský flyš, resp.
bielokarpatský flyš.

Bielokarpatská jednotka je budovaná paleogénnymi sedimentárnymi horninami hrúbky
presahujúcej 1 000 až 2 000 m a to hlavne vrstevným sledom hluckým, ktorý tvoria pestré (červené)
vrstvy neistej stratigrafickej pozície veku paleocén - spodný eocén, pravdepodobne vekovo
ekvivalentné svodnickému súvrstviu a svodnické súvrstvie (flyšová litofácia (vrchný paleocén – spodný
eocén) s predpokladanou hrúbkou súvrstvia okolo 700 m).

Usadeniny terciérnych paniev (paleogén a neogén) sú budované predovšetkým neogénnymi
sedimentárnymi celkami viedenskej panvy, resp. jej severného ukončenia. Výplň viedenskej panvy
tvoria silikoklastické sedimenty prevažne morského pôvodu. Lužické súvrstvie reprezentuje najstaršiu
časť výplne viedenskej panvy a člení sa na bazálne klastiká, okrajovú hruboklastickú fáciu a panvovú
fáciu . Všetky tieto fácie vystupujú ako Chropovské zlepence, Winterberské zlepence a Panvová fácia -
siltovce a ílovce („šlír“).

Sarmat viedenskej panvy je reprezentovaný holíčskym súvrstvím, pozostávajúcim z
litostratigrafických jednotiek ako Radimovské štrky až zlepence s polohami ílov, pieskov a pieskovcov a
vápnité íly, ílovce až siltovce, s polohami pieskov a pieskovcov.

Kvartér takmer súvislo pokrýva nížinné oblasti, kde je reprezentovaný prevažne fluviálnymi,
proluviálnymi a eolickými sedimentami. Kvartér sa vyskytuje v pásme styku medzi stredohorskou
oblasťou a nížinami, zastúpený je aj vo všetkých morfologicky výrazných oblastiach.

Stredný pleistocén – mindel je zastúpený fluviálnymi sedimentmi (terasami), ktoré sú tvorené
pieskami, štrkmi terás rieky Moravy alebo proluviálnymi sedimentmi (štrky a piesky – náplavový kužeľ).
Mindel – ris je tvorený proluviálnymi sedimentmi, ktoré sú tvorené štrkmi, pieskami (relikty
náplavových kužeľov s pokryvom spraší, resp. bez nich). Ris je zastúpený fluviálnymi sedimentmi, ktoré
sú tvorené štrkmi, pieskami (terasa rieky Moravy). Proluviálne sedimenty tvoria štrky a piesky (relikty
náplavových kužeľov, relikty náplavových kužeľov s pokryvom viatych pieskov, relikty náplavových
kužeľov s pokryvom hlinitých a piesčitých delúvií, relikty náplavových kužeľov s pokryvom spraší a
sprašových hlín, resp. náplavový kužeľ). Vrchný pleistocén tvoria proluviálno-fluviálne sedimenty a to
štrky, piesky a hliny s pokryvom spraší – proluviálno-fluviálny kužeľ (vrchný pleistocén – würm) a
proluviálne sedimenty vo forme štrkov, pieskov a hlín (náplavové kužele).

Veľká časť neogénnych, fluviálnych a proluviálnych sedimentov je pokrytá množstvom spraší a
naviatych pieskov, ktoré sú produktom intenzívnej eolickej činnosti vo vrchnom pleistocéne s
doznievaním v spodnom holocéne. Ide o spraše, jemnopiesčité spraše a sprašové hliny. V období
pleistocén – holocén vznikli organogénne sedimenty (sladkovodné vápence – travertíny a penovce) a
eolické sedimenty (viate piesky), konkrétne jemnozrnné a strednozrnné piesky.

Holocén je tvorený proluviálnymi a deluviálno-proluviálnymi sedimentmi, ktoré sú tvorené
splachovými pieskami a hlinitými pieskami (aj náplavové kužele), hlinami, piesčitými hlinami, hlinité
piesky.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 34

Fluviálne sedimenty sú tvorené štrkmi poriečnej nivy Moravy, hlinami, piesčitými hlinami,
piesčito-ílovito-prachovitými hlinami, prachovito-piesčitými ílmi, hlinitými pieskami poriečnej nivy
Moravy a ďalších prítokov, jemnozrnnými až strednozrnnými pieskami poriečnej nivy Moravy a
pieskami (výplň mŕtvych ramien, zamokrených depresií v nivách Moravy a povodňové kaly potokov).

V dotknutom území sa nachádzajú aj antropogénne sedimenty (násypy, skládky, ...).
Eluviálne sedimenty kvartéru tvoria aj hlinito - kamenité zvetraliny a deluviálne sedimenty sú

tvorené hlinitými a hlinito-kamenitými delúviami zosuvov, hlinami s úlomkami hornín, zahlinenými
úlomkami (hlinito-kamenité až kamenito-hlinité) a sutinovými kuželmi (hliny, piesčité hliny, ílovité
piesky).

Prevažnú časť dotknutého územia z pohľadu pokryvu kvartérom tvoria proluviálne sedimenty
(hlinité až hlinito-piesčité štrky s úlomkami hornín v náplavových kužeľoch bez pokryvu) a v severnej
časti dotknutého územia fluviálne sedimenty (prevažne nivné humózne hliny alebo hlinito-piesčité až
štrkovito-piesčité hliny dolinných nív).

Severnú časť zastavaného územia obce Vrádište tvoria proluviálne sedimenty (piesčité hliny,
piesky, štrky, hliny, hlinité a piesčité štrky s úlomkami hornín v nízkych a stredných náplavových
kuželoch (proluviálno-fluviálny kužeľ) s pokryvom eolických pieskov) veku mladší a stredný pleistocén –
mladšia časť (riss v celku). Ide o vrchnopleistocénne proluviálne sedimenty nízkych náplavových
kužeľov, ktoré sa nachádzajú hlavne na úpätiach hôr a priebežne na celom území okrem rovín v
miestach vyústenia bočných dolín do hlavných. Vytvorili sa zväčša v priestore limitovanom šírkou údolí,
alebo ako najnižšia etáž viacgeneračných terasovaných kužeľov. Morfologicky vystupujú v podobe
plochých vejárovitých útvarov, ktoré často kontinuálne prechádzajú do nadnivnej terasy, alebo
prstovite zasahujú do jej vrchnej časti, prípadne sú terasované mladšou laterálnou eróziou tokov.
Ojedinele sú akumulované na staršie strednopleistocénne terasy. Hrúbka telies sa pohybuje okolo 3 - 8
m, ojedinele do 12 m. Kužele sú všeobecne tvorené hlavne piesčitou hlinou, v niektorých zónach s
bohatým obsahom zahlinených štrkov a úlomkov hornín. Hliny o hrúbke do 1 - 2 m zväčša zaberajú
povrchovú časť a sú často obohatené o resedimentované úlomky hornín a štrk. Báza kužeľov je tvorená
zahlinenými pieskami, štrkmi a úlomkami hornín prevažne do ᴓ 5 cm, ale s hojnými blokmi do ᴓ 20 cm,
zväčša monotónneho petrografického zloženia lokálnych hornín znosových oblastí. Severnú časť
zastavaného územia obce Vrádište taktiež tvoria eolické sedimenty (jemnozrnné a strednozrnné
naviate piesky, nevápnité, vápnité) veku mladší pleistocén (würm - spodný holocén). Sedimenty
predstavujú pre svoj morfologický tvar uloženia v podobe dún a presypov charakteristický a
dominantný genetický typ vrchnopleistocénnej eolickej sedimentácie i hlavný morfologický prvok
reliéfu. Tvoria presypy najrôznejších foriem. Typické sú najmä presypy bochníkového pôdorysu, často
na seba naložené, vytvárajúce komplikované systémy súvislých dunových komplexov. Akumulácie
naviatych pieskov sú tvorené stredno, ale hlavne jemnozrnnými žltými a svetlohnedými pieskami.
Prevláda frakcia 0,5 - 0,25 mm. Zrná piesku sú všeobecne dobre opracované. Miestami sú prítomné
hrubšie zrná a drobné štrčíky, ale aj prachovité častice. Naviate piesky sú často druhotne vybielené a
miestami zvrstvené. Vrstevnatosť je často zastúpená krížovým zvrstvením a zvýraznená zrnitostným
zložením a železitou zložkou. Piesky sú zväčša pórovité a sypké, ich hrúbka uloženia je veľmi
premenlivá. V mineralogickom zložení sa prejavuje príbuznosť piesčitej zložky s fluviálnym terasovým
sedimentom. Všeobecne prevláda zaoblený kremeň (75 – 90 %), zvyšok predstavujú klasty typických
hornín štrkov a hlavne živce. Vytriedenosť a opracovanosť zŕn narastá v smere východnom a závisí od
dĺžky previevania. K formovaniu reliéfu pieskov prispieva výrazne aj svahová modelácia, zvlášť procesy
ronu a plošného zmyvu. Väčšia časť presypov naviatych pieskov bola sformovaná v období neskorého
glaciálu würmu, avšak k ich previevaniu dochádza aj v období holocénu.

Južnú časť zastavaného územia obce Vrádište tvoria proluviálne sedimenty (piesčité hliny, štrky,
piesky a piesčité, hlinité a piesčito-hlinité štrky s úlomkami hornín v bližšie nečlenených stredných
(terasovaných) náplavových kužeľoch) veku stredný pleistocén – mladšia časť (riss v celku). Do tejto
skupiny sú zaradené sedimenty najmenej dvoch úrovní stredných kužeľov, u ktorých nebolo možné
spoľahlivo určiť bližšie vekové zaradenie. Spravidla ide o morfologicky nerozlíšiteľné spojené stupne
takýchto stredných kužeľov. Proluviálne akumulácie stredných náplavových kužeľov majú veľké plošné
a objemové zastúpenie. Rovnako aj ich početnosť je výrazne vysoká. Nachádzajú sa hlavne na relatívne
poklesnutých tektonických kryhách úpätných pásiem pohorí, na okrajoch vnútrohorských kotlín, nížin a

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 35

priebežne na celom území Západných Karpát v miestach vyústenia bočných dolín do hlavných. Väčšina
telies kužeľov je morfologicky dobre zachovaných. Vystupujú v rôznych formách výskytu v podobe
plochých vejárovitých útvarov rôznych šírok a dĺžok s lepšie i slabo sledovateľnou osou. Tvoria buď
povrch naložených kužeľov, alebo sú vložené do telies starších viacgeneračných terasovaných kužeľov,
alebo ich obtekajú, pričom tvoria jednu z ich nižších etáží. Zväčša sú postgeneticky terasované a v
mladších obdobiach tiež laterálne erodované. Náplavy kužeľov prechádzajú kontinuálne do súvekých
stredných terás tokov, alebo sú deponované aj na staršie strednopleistocénne terasy. Hrúbka telies sa
vo všeobecnosti pohybuje okolo 3 - 10 m, ojedinele do 12 – 15 (20) m a ich báza dosahuje hodnoty 2 -
12 m nad hladinou príslušného toku v nížinách a okrajových pahorkatinách. Kužele sú všeobecne
tvorené hlinito-piesčito-štrkovitými sedimentmi s množstvom úlomkov hornín. U nížinných kužeľov sú
hojné aj polohy ílov, alebo piesčitých hlín, v niektorých zónach s bohatým obsahom zahlinených štrkov
a úlomkov. Hliny zväčša zaberajú povrchovú časť a sú často obohatené o resedimentované
strednozrnné až drobnozrnné štrky a úlomky. Báza kužeľov je tvorená zahlinenými pieskami, štrkmi a
úlomkami hornín s občasnými blokmi. Ich povrch, ak absentuje pokryv spraší, resp. sprašových hlín, je
porovnateľne nižší, ako povrch starších kužeľov a v priemere dosahuje hodnoty 5 – 10 m nad
príslušným tokom. Všetky stredné kužele obsahujú materiál zväčša monotónneho petrografického
zloženia pozostávajúci z lokálnych hornín znosových oblastí. Na západ od nich sa vyskytujú proluviálne
sedimenty (piesčité hliny, piesky a piesčité štrky s úlomkami hornín v nízkych náplavových kužeľoch)
veku vrchný (mladší) pleistocén (würm) a proluviálne sedimenty (piesčité hliny, piesky a piesčité štrky s
úlomkami hornín v nízkych náplavových kužeľoch s pokryvom eolických pieskov) veku vrchný (mladší)
pleistocén (würm).

Vo východnej a severnej časti (mimo zastavaného územia obce Vrádište) sa nachádzajú fluviálne
sedimenty, resp. nivné sedimenty a sedimenty dnových akumulácií v nivách, pričom ide o litofaciálne
nečlenené nivné hliny, alebo piesčité až štrkovité hliny dolinných nív a nív horských potokov (hliny,
piesčité hliny, hlinité piesky, piesčito-ílovito-prachovité hliny, hlinité štrky až piesčité štrky v nive rieky
Morava a jej prítokov) veku holocén. Ide o najmladšie a plošne najrozšírenejšie fluviálne sedimenty,
vystupujúce v podobe dolinných nív (nivných terás) riek a potokov. Postglaciálne náplavy nivných
sedimentov tvoria podstatnú časť jemnozrnného sedimentačného povrchového krytu piesčito-
štrkového súvrstvia dnovej akumulácie riek, alebo len samostatnú výplň dien dolín v celom priečnom
profile u všetkých potokov. V suchých úvalinovitých dolinách prechádzajú často kontinuálne do
deluviálno-fluviálnych splachov. Nivné sedimenty väčších riek tvoria litofaciálne najpestrejšie laterálne
i horizontálne sa meniace súvrstvie, čo sa prejavuje rýchlo sa meniacim mikroreliéfom nív a
komplikovanou stavbou i litofaciálnym zložením sedimentov. Na báze je súvrstvie tvorené zväčša
sivými ílovitými hlinami (lokálne nahradenými sivozeleným ílovitým glejovým horizontom), ílovitými
pieskami a smerom k aktívnemu toku aj resedimentovanými štrkmi a pieskami vrchných polôh dnovej
akumulácie. V hornej časti hlín sa občas môžu vyskytovať nesúdržné drobné konkrécie CaCO3, prípadne
nesúvislé tenké vápnité polohy. Na ílovitých hlinách a ostatných sedimentoch je v mnohých nivách
sformovaný tmavosivý až čierny, humózny, horizont pochovanej nivnej pôdy. V nadloží tejto pôdy sú
rozšírené litologicky pestrejšie, hlinité, prachovité a ílovité, humózne sedimenty nivnej fácie, ktoré sa
vyznačujú najväčším plošným rozšírením a dominujú už aj v povrchovej stavbe nív menších tokov, kde
však pribúda jemnopiesčitá zložka. Typickým znakom pre nivné sedimenty väčších tokov je výskyt
karbonátov, ktoré sa nachádzajú hlavne vo forme mikrokonkrécií, nodúl a úlomkov. Sfarbenie
sedimentov vrchného horizontu je najčastejšie sivé, tmavosivé a hnedosivé. U menších tokov sú
sedimenty tvorené vrstvenými, ílovitými sivohnedými nevápnitými nivnými hlinami, alebo piesčitými
hlinami i pieskami, v spodnej časti s obsahom valúnov, alebo úlomkov hornín. Celková hrúbka nivných
sedimentov hlavných tokov nie je rovnaká a pohybuje sa od 1,5 – 3 m, maximálne 4,5 m.

V severnej časti (mimo zastavaného územia obce Vrádište) sa taktiež nachádzajú lokálne fluviálno-
organické až palustrické sedimenty (íly, hliny, piesčité hliny a íly, hliny, humózne hliny, piesčité a piesky
mŕtvych ramien, zamokrených depresií zanesených povodňovými kalmi (niva Moravy), jemnopiesčité,
ílovité až hnilokalové humózne hliny mŕtvych ramien a močiarov) veku holocén. Povrch riečnych nív
väčšiny tokov bol spestrený hustou sieťou mŕtvych ramien. Väčšina týchto ramien je v súčasnosti
rekultivovaných, takže úplne zanikli, prípadne sa zachovali iba zvyšky a neúplné úseky. Takéto mŕtve
ramená sa dnes nachádzajú v rozličnom štádiu zrelosti. Ich vývoj úzko súvisel so zmenou tokov

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 36

spôsobenou ich častým divočením, bifurkáciou a meandrovaním. V oblasti nížin sa nachádzali 4
základné typy mŕtvych ramien a to erózne ramená, prechodné ramená s tenkou sedimentačnou
výplňou, akumulačné ramená a pochované mŕtve ramená. V súčasnosti sa zachovali hlavne posledné
dva typy, pričom prevahu majú najmä mladé mŕtve ramená vyplnené prachovito až piesčito ílovitými
slabo humóznymi hlinami. V týchto sedimentoch prevláda pôvodná zložka ílov, hlín s prímesou
polorozloženej organickej hmoty. V spodných polohách sú často oglejené. Okrem uvedených
sedimentov sa zachovali nivné kalové a hnilokalové, veľmi humózne staršie mŕtve ramená. Z hľadiska
zrnitostného zloženia sú to opäť väčšinou piesčité hliny, hliny až íly čiernosivej až čiernej farby s veľkým
množstvom nedostatočne rozloženej organickej hmoty. Tieto sedimenty boli vyčlenené v tých reliktoch
mŕtvych ramien, kde glejový horizont narastá na hrúbku okolo 0,5 – 1,5 m a v nadloží pribúda
humóznych až rašelinových hlín, ktoré sú často zamočiarené a pokryté stojatými vodami. Najmladšie
hnilokalové piesčité hliny sa usádzajú taktiež v miestach prechodu vodných tokov v nivách do stojatých
vôd priehrad, menších vodných nádrží, rybníkov a jazier.

Na okraji územia obce Vrádište, v jeho východnej polohe sa nachádzajú aj eolické sedimenty a
eolicko-deluviálne sedimenty - spraše, sprašové a sprašovité hliny (prachovité, sporadicky
jemnopiesčité vápnité a sprašovité hliny – spraše) veku vrchný (mladší) pleistocén (würm). Tento typ
eolických a čiastočne až eolicko-deluviálnych sedimentov má rozsiahle plošné rozšírenie. Spraše, resp.
sprašové komplexy vrátane povrchových a niekedy aj intraformačných vápnitých splachov zo spraší,
označovaných ako sprašovité hliny, vytvárajú najsúvislejšie pokryvy v oblasti pahorkatín a priľahlých
okrajových častí pohorí. Pokryvy spraší často vybiehajú po údoliach i do vnútrohorských kotlín. V
oblasti pahorkatín a kotlín spraše pokrývajú aj fluviálne sedimenty terás všetkých väčších tokov vrátane
terás a kužeľov ich prítokov. Dá sa povedať, že sprašové pokryvy tu zväčša absentujú len na
exponovaných častiach pahorkatín a hlavne na miestach rozsahu holocénnych nív všetkých tokov.
Spraše a ich deriváty zahladzujú disekciu iniciálneho štruktúrno-tektonického predkvartérneho i
kvartérneho reliéfu. Na mierne zvlnenom, takmer rovnom reliéfe podložných riečnych terás a plochých
náplavových kužeľov sa vyvinuli spraše, resp. sprašové komplexy, uložené zväčša subhorizontálne v
hrúbkach 6 – 18 (20) m. Na svahoch pohorí a ostatných viac exponovaných častiach pahorkatín, majú
akumulácie spraší šupinovitý typ úložných pomerov s veľmi premenlivými hrúbkami (5 – 15, resp. 2 –
10 m), prechádzajúci často do úvalinového typu vývoja. Podľa granulometrického zloženia ide o
piesčito-prachovité hliny s obsahom veľmi jemného piesku 15 – 30 %, hrubého prachu 35 – 56 % a
ílovitej frakcie do 13 %. Spraše sa vyznačujú stredným až vysokým koeficientom mikroagregácie. Sú
vápnité až veľmi vápnité s obsahom CaCO3 11,5 –26 % a sú slabo humózne. Karbonáty majú rozličnú
formu, sú buď rozptýlené alebo sa koncentrujú vo forme pseudomycélií, ale najmä vo forme konkrécií,
ktoré sa nachádzajú v spodných častiach fosílnych pôdnych horizontov. U spraší boli zaznamenané
zmeny v zrnitostnom zložení, pórovitosti a obsahu uhličitanov aj vo smere horizontálnom, pričom na
náveterných stranách, ako aj v blízkosti neogénneho, ale i mezozoického a paleozoického podložia na
okrajoch pohorí v sprašiach pribúda jemnopiesčitá frakcia a ubúda vápnitosť. Spraše sú zväčša
nevrstevnaté, homogénne a na stenách odkryvov majú stĺpovitú odlučnosť. Farba spraší sa v závislosti
od obsahu voľného Fe a CaCO3 všeobecne pohybuje od bielošedej cez svetložltú až po výrazne žltú. Na
uvedené sedimenty nadväzujú deluviálne sedimenty, nečlenené (hlinito-kamenité a piesčito-kamenité
sedimenty) veku pleistocén/holocén. Ide o svodnické, lopenícke a nivnické súvrstvie nečlenené tvorené
drobovými pieskovcami a vápnitými ílovcami.

Hrúbka kvartérnych hornín sa pohybuje od 0 až 2 vo východnej časti dotknutého územia až po 10
až 15 m v severnej a južnej časti dotknutého územia.

V dotknutom území a v jeho okolí boli vyčlenené plošné anomálie, o ktorých sa predpokladá, že sú
antropogénneho pôvodu a to v oblasti Kátov bol zaznamenaný zvýšený výskyt Cu v riečnych
sedimentoch, pričom sa predpokladá, že akumulácie Cu, v riečnych sedimentoch sú z aplikácie
fungicídov v poľnohospodárstve a vinohradníctve. Na území Skalice bol zaznamenaný zvýšený výskyt
Cu, Ba, Cr, Hg, Zn, pričom sa predpokladá, že akumulácie týchto prvkov sú spôsobené odpadmi
z domácností, z priemyselných prevádzok a z nelegálnych skládok odpadov. Antropogénneho pôvodu
je aj znečistenie riečnych sedimentov organickými látkami severovýchodne od Vrádišťa (zvýšené
hodnoty PAU).

Hodnota radónového rizika v dotknutom území je prevažne nízka.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 37

Podľa inžiniersko-geologickej rajonizácie (M. Hrašna, A. Klukanová, 2002) patrí dotknuté územie
zväčša medzi typy rajónov kvartérnych sedimentov a to do inžiniersko-geologického rajónu údolných
riečnych náplavov, pričom južná časť dotknutého územia aj do rajónu proluviálnych sedimentov
a rajónu eolických pieskov. Do východnej časti dotknutého územia zasahuje aj rajón sprašových
sedimentov.

Podľa metalogenetickej mapy Slovenskej republiky (J. Lexa, P. Bačo, M. Chovan, M. Petro, I.
Rojkovič a M. Tréger, 2004) patrí dotknuté územie medzi neogénne až kvartérne bazény, resp. medzi
strednomiocénne sedimenty vnútrooblúkových a zaoblúkových panví a východná časť dotknutého
územia medzi mezozoikum a terciér vonkajších karpát, resp. paleocénne až eocénne sedimenty (flyš).

Z hľadiska neotektonickej stavby (J. Maglay et al., 1999) spadá prevažná časť dotknutého územie
do pozitívnej jednotky (nížinné pahorkatiny), podsústavy Panónska panva, v ktorej sú pohybové
tendencie tektonických blokov na úrovni stredný zdvih a v severnej časti dotknutého územia na úrovni
veľmi malý zdvih.

Tektonická charakteristika dotknutého územia je uvedená v nasledujúcej tabuľke.

základné tektonické členenie
Vnútorné Západné Karpaty
Vonkajšie Západné Karpaty – východná časť dotknutého územia

tektonická etapa Neoalpínske tektonické štruktúry Západných Karpát

skupiny naložených formácií
Formácie vnútorných Západných Karpát naložené na paleoalpínsku
príkrovovú sústavu

naložené formácie Sedimentárne panvy s neogénnou a kvartérnou výplňou

typy naložených formácií Nesené panvy

skupiny tektonických jednotiek Neoalpínske tektonické jednotky vonkajších Západných Karpát – východná
časť dotknutého územia

tektonické jednotky Bielokarpatský príkrov – východná časť dotknutého územia

popis

sedimenty nesených paniev (egenburg – karpat) zakryté sedimentmi
transtenznej strižnej panvy
bielokarpatský príkrov - bošácky čiastkový príkrov – východná časť
dotknutého územia

Podľa prílohy A.2 STN 73 0036 Seizmické zaťaženia stavebných konštrukcií je dotknuté územie
zaradené do 6o až 7o MSK-64. Seizmické ohrozenie v hodnotách špičkového zrýchlenia na skalnom
podloží je podľa Atlasu krajiny SR (2002) od 1 m.s-2 po 1,59 m.s-2.

V dotknutom území sa nenachádzajú žiadne významné geologické lokality (P. Liščák, M. Polák, P.
Pauditš, I. Baráth, 2002).

Z hľadiska stability je posudzované územie a jeho okolie stabilné, bez zosuvov. Vzhľadom na
charakter reliéfu predmetného územia sa neočakáva náchylnosť k vzniku geodynamických javov. Z
hľadiska vybraných geodynamických javov (A. Klukanová, P. Liščák, M. Hrašna a J. Stredanský, 2002)
možno konštatovať, že dotknuté územie patrí medzi neohrozené z hľadiska veternej a neohrozené až
slabo ohrozené z hľadiska vodnej erózie.

Dotknuté územie sa nachádza mimo dobývacie priestory, výhradné ložiská chránených ložiskových
území a dobývacích priestorov a mimo ložiská nevyhradeného nerastu, ako mimo územia so starými
banskými dielami a environmentálnymi záťažami.

V hodnotenom území nie je evidované významné znečistenie horninového prostredia.

2. Klimatické pomery – zrážky, teplota, veternosť.

Podnebné charakteristiky dotknutého územia ovplyvňuje jeho poloha. Dotknuté územie patrí
podľa klimatických oblastí (Lapin, et al., 2002) do oblasti teplej (50 a viac teplých dní v roku
s maximálnou teplotou 25 oC a viac), podoblasti mierne suchej, okrsku teplého, s miernou zimou
(teplota v januári nad – 3 oC). Podľa klimatogeografických typov patrí územie do typu nížinnej klímy
a subtypu teplého (suma teplôt nad 10 oC a viac je 3 000 až 3 200, teplota v januári – 1 až – 4 oC,
teplota v júli 19,5 oC až 20,5 oC, ročná amplitúda priemerných mesačných teplôt vzduchu je 22 až 24 oC,
priemerné ročné teploty sa pohybujú okolo od 8 do 10 oC a ročné zrážky predstavujú 530 až 650 mm).
Východná časť dotknutého územia sa nachádza na okraji nížinnej klímy a subtypu prevažne teplého
(suma teplôt nad 10 oC a viac je 2 600 až 3 000, teplota v januári – 1,5 až – 4 0C, teplota v júli 18,5 oC až

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 38

19,5 oC, ročná amplitúda priemerných mesačných teplôt vzduchu je 21,5 až 24 oC a ročné zrážky
predstavujú 650 až 700 mm).

Vegetačné obdobie charakterizované teplotami nad 5 oC trvá priemerne 237 dní. Priemerná
teplota 10 oC a viac (užšie vegetačné obdobie) je 179 dní v roku. Letné obdobie s teplotou nad 15 oC
trvá priemerne 123 dní.

Najchladnejším (v priemere) je v dotknutom území január s priemernou mesačnou teplotou nad –
3 oC a najteplejším júl s priemernou mesačnou teplotou od 18 do 20 oC. Mesačný chod teplôt
naznačuje pomerne rovnomerné otepľovanie na jar a pomerne rovnomerné ochladzovanie na jeseň.
Najteplejšími mesiacmi počas roka sú júl a august. Najchladnejšie sú zimné mesiace, december, január
a február. Na nízke zimné teploty má vplyv okrem iného aj výskyt teplotných inverzií (vzhľadom aj
vyššiu relatívnu vlhkosť vzduchu v ranných hodinách v porovnaní s poludňajšími hodinami) so
sprievodným znakom tvorbou hmiel (priemerne 40 až 50 dní v roku – hlavne jeseň a zima).
Nasledujúca tabuľka uvádza priemernú teplotu vzduchu (v °C) po jednotlivých mesiacoch za obdobie
1931 až 1960 na meteorologickej stanici Holíč (Klimatické a fenologické pomery Západoslovenského
kraja, HMÚ, 1968).

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

- 2,0 - 0,4 4,0 9,6 14,8 18,0 19,7 19,0 15,3 9,5 4,6 0,3 9,4

Prvý deň s charakteristickou teplotou 0 oC býva okolo 17. 02. a posledný deň s charakteristickou
teplotou 0 oC býva okolo 19. 12. Trvanie obdobia s charakteristickou teplotou 0 oC býva 306 dní. Prvý
deň s charakteristickou teplotou 5 oC býva okolo 22. 03. a posledný deň s charakteristickou teplotou 5
oC býva okolo 13. 11. Trvanie obdobia s charakteristickou teplotou 5 oC býva 237 dní. Teplotná suma
priemerných denných teplôt za obdobie s charakteristickou teplotou 5 oC je 3 377 oC. Prvý deň s
charakteristickou teplotou 10 oC býva okolo 18. 04. a posledný deň s charakteristickou teplotou 10 oC
býva okolo 13. 10. Trvanie obdobia s charakteristickou teplotou 10 oC býva 179 dní. Teplotná suma
priemerných denných teplôt za obdobie s charakteristickou teplotou 10 oC je 2 947 oC. Prvý deň s
charakteristickou teplotou 15 oC býva okolo 18. 05. a posledný deň s charakteristickou teplotou 15 oC
býva okolo 17. 09. Trvanie obdobia s charakteristickou teplotou 15 oC býva 123 dní. Teplotná suma
priemerných denných teplôt za obdobie s charakteristickou teplotou 15 oC je 2 243 oC. Najvyššie denné
teploty bývajú medzi 14 a 15 hodinou.

Najčastejšie sa tropické a letné dni vyskytujú v júli a mrazové a ľadové dni v januári, ako aj dni so
silným mrazom. Počet dní s dusným počasím v dotknutom území predstavuje 10 až 30 dní za rok
(priemer za roky 1961 – 1990). Počet vykurovacích dní býva ročne v dotknutom území 220 až 240
(priemer za roky 1961 – 1990).

Ročný chod oblačnosti je charakterizovaný maximom v decembri, čo súvisí s častým výskytom
hmiel alebo nízkej vrstevnej oblačnosti a minimom v júli až septembri. Z hľadiska inverzie patrí
dotknuté územie medzi priemerné inverzné plochy. Priemerná oblačnosť dosahuje cca 58 %, jasných
dní je v priemere 62,5 za rok a zamračených 111,2. Priemerný počet dní s hmlou (v rokoch 1961 –
1990) sa pohyboval v intervale od 20 do 45 dní za rok tzn., že ide o oblasť rovín a nížin so zníženým
výskytom hmiel, pričom najviac hmlistých dní je v decembri a najmenej v máji. Nasledujúca tabuľka
uvádza priemerný počet dní s hmlou v období 1951 – 1960 na meteorologickej stanici Holíč (Klimatické
a fenologické pomery Západoslovenského kraja, HMÚ, 1968).

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

5,3 4,8 3,5 0,6 - 0,1 0,7 1,5 2,4 5,7 8,3 8,4 41,3

Najväčší počet hodín slnečného svitu býva v letných mesiacoch a najmenší v decembri.
Nasledujúca tabuľka uvádza priemernú mesačnú a ročnú oblačnosť v % za roky 1931 až 1960 na

meteorologickej stanici Holíč (Klimatické a fenologické pomery Západoslovenského kraja, HMÚ, 1968).

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

71 68 57 54 51 50 48 45 44 56 75 76 58

Nasledujúca tabuľka uvádza priemerný mesačný a ročný počet jasných a zamračených dní za roky
1931 až 1960 na meteorologickej stanici Holíč (Klimatické a fenologické pomery Západoslovenského

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 39

kraja, HMÚ, 1968).

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

jasné dni 3,4 2,9 5,4 5,3 5,6 5,9 7,0 8,0 9,3 5,8 2,0 1,9 62,5

zamračené dni 15,4 12,6 9,1 6,8 6,3 5,0 4,4 4,3 4,9 8,8 16,3 17,3 111,2

Priemerné ročné sumy globálneho žiarenia za roky 1961 - 1990 predstavovali 1 100 až 1 150
kWh.m-2.

Najväčšia relatívna vlhkosť vzduchu je v zimných mesiacoch. Dlhodobá priemerná vlhkosť vzduchu
sa pohybuje na úrovni 75 %, pričom hodnoty relatívnej vlhkosti sa pohybujú zväčša v intervale 65 – 86
%. Priebeh relatívnej vlhkosti je obrátený ako je chod teploty vzduchu. Nasledujúca tabuľka uvádza
mesačné a ročné priemery relatívnej vlhkosti vzduchu v % v období 1931 až 1960 na meteorologickej
stanici Holíč (Klimatické a fenologické pomery Západoslovenského kraja, HMÚ, 1968).

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

84 80 75 65 68 69 68 70 71 79 84 86 75 68

Priemerná ročná hodnota radiačného indexu sucha (Bo/LR) v rokoch 1961 - 1990 bola viac ako 1.
Na zrážkových pomeroch v dotknutom území sa prejavujú vplyvy pevninskej klímy, pre ktoré sú

charakteristické výdatné letné zrážky konvektívneho pôvodu, kým zima je na zrážky chudobná.
Dôležitou charakteristikou atmosférických zrážok, tak z hľadiska klimatického ako i praktického je
časové rozdelenie zrážok v roku. Ročný chod vyjadruje podmienky zavlaženia v rôznych obdobiach
roka. V ročnom priemere najmenej zrážok spadlo v januári až marci, najbohatšie na zrážky sú mesiace
jún až august, na ktoré pripadá viac ako 30 % zrážok z celoročného úhrnu. September býva spravidla
suchší ako predchádzajúce a nasledujúce mesiace, čím v ročnom chode vzniká dvojitá vlna. Nižšie
úhrny v septembri zapríčiňuje výbežok Azorskej anticyklóny nad strechou Európy (babie leto), kým
vedľajšie maximum v októbri, resp. aj v novembri je podmienené cyklónami postupujúcimi od
Jadranského mora. Nasledujúca tabuľka uvádza priemerné úhrny atmosférických zrážok po
jednotlivých mesiacoch za obdobie rokov 1931 až 1960 na meteorologických staniciach Holíč a Skalica
v mm (Klimatické a fenologické pomery Západoslovenského kraja, HMÚ, 1968).

stanica I. II. III. IV. V. VI. VII. VIII. IX. X. XI. XII. rok IV. – IX. X. – III.

Holíč 30 30 30 32 60 68 78 75 40 48 44 31 556 353 213

Skalica 31 31 29 33 60 67 81 72 38 46 44 35 567 351 216

Priemerný ročný úhrn zrážok sa v záujmovom území pohybuje na úrovni 500 až 600 mm, pričom
priemerný zrážkový úhrn vo vegetačnom období sa pohybuje na úrovni od 320 do 380 mm a počas
mimovegetačného obdobia na úrovni 210 – 250 mm. Priemerný počet dní so zrážkami 1 mm a viac, 5
mm a viac a 10 mm a viac po jednotlivých mesiacoch (priemer za roky 1931 až 1960) uvádza
nasledujúca tabuľka a to na meteorologickej stanici Gbely v mm (Klimatické a fenologické pomery
Západoslovenského kraja, HMÚ, 1968).

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

1 mm a viac 7,5 7,3 6,5 7,6 8,7 8,8 9,4 8,5 6,1 7,2 7,6 7,9 93,1 49,1 44,0

5 mm a viac 2,3 2,2 2,3 2,5 3,8 4,2 4,8 4,2 2,5 3,1 2,8 2,2 36,9 22,0 14,9

10 mm a viac 0,7 0,8 0,9 0,9 2,0 2,1 2,2 2,4 0,9 1,5 1,3 0,7 16,4 10,5 5,9

Priemerný počet dní so zrážkami 1 mm a viac je 80 až 100. Priemerný počet dní so zrážkami 5 mm
a viac je 30 až 40. Priemerný počet dní so zrážkami 10 mm a viac je 10 až 20. Výdatnejšie zrážky sa
vyskytujú hlavne vo vegetačnom období. Hodnota klimatického ukazovateľa zavlaženia v rokoch 1961 -
1990 sa pohybovala v intervale 100 – 200 mm a je považovaná za nedostatočnú. Absolútne maximum
mesačných a denných úhrnov zrážok bolo do 300 mm. Priemerné ročné úhrny potenciálnej
evapotranspirácie v rokoch 1961 - 1990 sa pohybovali v intervale od 650 do 700 mm.

Priemerný počet dní so súvislou snehovou prikrývkou (1 cm a viac) býva menej ako 50, pričom
výška snehovej pokrývky zvyčajne nedosahuje viac ako 40 cm a v priemere do 10 cm. Priemerný počet
dní so snehovou pokrývkou za obdobie rokov 1931 až 1960 na meteorologickej stanici Skalica uvádza
nasledujúca tabuľka (Klimatické a fenologické pomery Západoslovenského kraja, HMÚ, 1968).

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 40

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

15,3 11,9 4,6 0,1 - - - - - 0,1 1,2 7,1 40,3

Snehová pokrývka je prichádza neskoro, až po zamrznutí pôdy. Obdobie so súvislou snehovou
pokrývkou býva spravidla krátke a často prerušované roztopením snehu. Prvé sneženie býva v októbri
a posledné v apríli.

Smer, sila a početnosť vetrov v dotknutom území sú formované a závisia od Malých Karpát
a jednotlivých atmosférických útvarov, ktoré v danom momente pôsobia v území. Charakteristická je
premenlivá cirkulácia vzduchu s prevládajúcou zložkou juhovýchodného prúdenia. Zastúpenie
prevládajúcich smerov vetrov je v zime a na jeseň častejšie. Najveternejší je koniec zimy a začiatok jari,
najpokojnejšie je leto. Naopak najzriedkavejšie bývajú vetry s južným smerom prúdenia. Z hľadiska
bezvetria prevláda hlavne v lete a na jeseň. Nasledujúca tabuľka uvádza údaje o častosti smerov vetra
a bezvetria v ‰ zo všetkých pozorovaní na meteorologickej stanici Holič za obdobie rokov 1946 –
1960.

S SV V JV J JZ Z SZ bezvetrie

93 88 19 213 37 84 57 90 319

Nasledujúca tabuľka uvádza údaje o častosti smerov vetra a bezvetria v ‰ zo všetkých pozorovaní
pre zimné, jarné, letné a jesenné obdobie na meteorologickej stanici Holič za obdobie rokov 1946 –
1960.

obdobie S SV V JV J JZ Z SZ bezvetrie

zimné 80 83 21 271 42 85 63 65 290

jarné 133 114 22 205 39 69 51 94 273

letné 86 83 18 124 34 102 62 120 371

jesenné 69 73 18 253 33 78 52 81 343

Nasledujúca tabuľka uvádza častosť jednotlivých smerov so silou vetra 5 oB a viac (8,0 - 10,7 m.s
-1),

5 oB a viac (8,0 - 10,7 m.s
-1) podľa Beaufortovej stupnice v ‰ zo všetkých pozorovaní na

meteorologickej stanici Holíč v období rokov 1946 – 1960.

stupeň stredná rýchlosť vetra v m.s
-1

 pomenovanie S SV V JV J JZ Z SZ spolu

5 8,0 - 10,7 čerstvý vietor 3 3 0 26 1 2 2 2 39

Nasledujúca tabuľka uvádza priemerný počet dní so silným vetrom (6 oB a viac - 10,8 až 13,8 m.s-1)
a s búrlivým vetrom (8 oB a viac – 17,2 až 20,7 m.s-1) podľa Beaufortovej stupnice v ‰ zo všetkých
pozorovaní na meteorologickej stanici Holíč v období rokov 1946 – 1960.

stupeň stredná rýchlosť vetra v m.s
-1

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

6 10,8 - 13,8 silný vietor 1,8 2,1 2,1 1,1 1,8 0,7 0,6 0,3 0,5 0,6 1,3 1,5 14,4

8 17,2 - 20,7 búrlivý vietor 0,2 . 0,5 0,3 0,1 0,1 0,1 . . 0,1 0,1 0,1 1,6

3. Ovzdušie – stav znečistenia ovzdušia.

V rámci okresu Skalica patria k najväčším prevádzkovateľom zdrojov znečisťovania ovzdušia
a zdrojom znečisťovania ovzdušia (za rok 2015 podľa www.air.sk) podľa jednotlivých znečisťujúcich
látok prevádzkovatelia a zdroje uvedené v nasledujúcej tabuľke.

http://sk.wikipedia.org/wiki/Beaufortova_stupnica_sily_vetra#cite_note-.C4.8Deman-0
http://sk.wikipedia.org/wiki/Beaufortova_stupnica_sily_vetra#cite_note-.C4.8Deman-0
http://www.air.sk/

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 41

znečisťujúca látka TZL SO2 oxidy dusíka CO

najväčší prevádzkovateľ IMET, a.s.
INA Skalica spol. s

r.o.

Eissmann
Automotive

Slovensko spol. s
r.o.

IMET, a.s.

najväčší zdroj Kotolňa na biomasu
Plynová kotolňa

G07

Zariadenie na
spaľovanie emisií

VOC z technológie
výroby

komponentov do
osobných

automobilov

Kotolňa na biomasu

znečisťujúca látka
zinok a jeho zlúčeniny

vyjadrené ako Zn
TOC

xylén
(dimetylbenzén)

tetrachlóretylén
(perchlóretylén)

najväčší prevádzkovateľ Fortaco s.r.o.
INA Skalica spol. s

r.o.
BONEKO, a.s.

SLUŽBA
ARCHITEKTA, Ing.

arch. Mária
Zwanzigerová, CSc.

najväčší zdroj Linka povrchových úprav

Odmasťovanie a
čistenie povrchov

kovov
organickými

rozpúšťadlami

Zariadenie na
zhodnocovanie
nebezpečných

odpadov RJ
BONEKO

Rýchločistiareň a
práčovňa šat

znečisťujúca látka
acetón (dimetylketón,

propán-2-on)
alkány (parafíny)
okrem metánu

alkény (olefíny)
okrem 1,3-
butadiénu

alkylalkoholy

najväčší prevádzkovateľ
Eissmann Automotive
Slovensko spol. s r.o.

INA Skalica spol. s
r.o.

Grafobal a.s. Grafobal a.s.

najväčší zdroj

Zariadenie na spaľovanie
emisií VOC z technológie
výroby komponentov do
osobných automobilov

Ostatné
priemyselné

výroby a
spracovania

kovov

Polygrafia Polygrafia

znečisťujúca látka difenyléter amoniak a jeho plynné zlúčeniny

najväčší prevádzkovateľ Eissmann Automotive Slovensko spol. s r.o. Poľnohospodárske družstvo Radošovce

najväčší zdroj
Zariadenie na spaľovanie emisií VOC z

technológie výroby komponentov do osobných
automobilov

Veľkochov hydiny prevádzkovateľa BEST
MEAT

Emisie základných znečisťujúcich látok v okrese Skalica za roky 2000 – 2015 uvádza nasledujúca
tabuľka.

Rok TZL (t) SO2 (t) oxidy dusíka (t) CO (t) TOC (t)

2015 6,988 0,658 27,015 11,057 37,454

2014 9,912 0,094 24,129 11,449 38,018

2013 10,264 0,649 24,947 12,648 47,82

2012 8,495 0,1 24,03 13,882 36,487

2011 9,32 0,103 24,673 14,506 12,924

2010 11,788 1,948 25,393 15,868 14,144

2009 8,873 2,012 20,188 9,759 20,978

2008 7,363 1,419 60,322 11,331 22,019

2007 6,746 1,304 55,023 9,523 27,194

2006 5,692 0,931 42,901 8,462 27,771

2005 5,481 1,97 46,02 10,558 23,748

2004 5,729 7,099 25,333 70,61 22,379

2003 7,768 3,64 27,426 72,03 20,775

2002 7,126 3,466 29,74 156,591 15,709

2001 10,495 8,613 27,496 19,553 16,515

2000 9,206 7,588 26,105 23,035 3,565

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 42

Z uvedenej tabuľky vyplýva, že emisie základných znečisťujúcich látok v okrese Skalica za roky
2000 – 2015 majú rôznu tendenciu z hľadiska jednotlivých základných znečisťujúcich látok, pričom TZL
malo v rokoch 2001, 2003, 2006 až 2010 a 2013 rastúcu tendenciu, v ostatných rokoch zasa klesajúcu
tendenciu, pričom pri porovnaní rokov 2000 a 2015 dochádza k poklesu množstva emisií. V prípade SO2
malo v rokoch 2002, 2005, 2006, 2010 až 2012 a 2014 klesajúcu tendenciu, v ostatných rokoch zasa
stúpajúcu tendenciu, pričom pri porovnaní rokov 2000 a 2015 dochádza k výraznému poklesu
množstva emisií. V prípade oxidov dusíka mali v rokoch 2003, 2004, 2006, 2009, 2012 a 2014 klesajúcu
tendenciu, v ostatných rokoch zasa stúpajúcu tendenciu, pričom pri porovnaní rokov 2000 a 2015
dochádza k miernemu nárastu množstva emisií. V prípade CO mali v rokoch 2001, 2003 až 2006, 2009 a
2011 až 2015 klesajúcu tendenciu, v ostatných rokoch zasa stúpajúcu tendenciu, pričom pri porovnaní
rokov 2000 a 2015 dochádza k poklesu množstva emisií. V prípade TOC mali v rokoch 2002, 2007 až
2011, 2014 a 2015 klesajúcu tendenciu, v ostatných rokoch zasa stúpajúcu tendenciu, pričom pri
porovnaní rokov 2000 a 2015 dochádza k výraznému nárastu množstva emisií.

Dotknuté územie nespadá do žiadnej zaťaženej oblasti. Ovzdušie v dotknutom území je
zaťažované základnými znečisťujúcimi látkami, ako sú TZL, PM10, PM2,5 a plynnými exhalátmi.
Najväčšími producentmi je miestna doprava po miestnych komunikáciách, po cestách II/426, III/1121,
III/1127 a miestnych komunikáciách a ostatných poľných cestách, stavebná činnosť, vykurovanie,
priemysel, služby a poľnohospodárska výroba. Významným druhotným zdrojom znečistenia ovzdušia
dotknutého územia je sekundárna prašnosť, ktorej úroveň závisí od meteorologických činiteľov,
zemných a poľnohospodárskych prác a charakteru povrchu. Ďalším možným zdrojom znečisťovania
ovzdušia je výstavba (minerálny prach zo stavenísk), resp. prestavba stavebných objektov a s tým
súvisiace búracie, výkopové a stavebné práce. V zimnom období k znečisťovaniu prispieva aj použitý
posypový materiál. V súčasnej dobe vzhľadom na ceny energií dochádza na vidieku k návratu ku tuhým
palivám.

Dotknuté územie nepatrí do skupiny zón a aglomerácií s úrovňou znečistenia, keď jedna látka
alebo viaceré znečisťujúce látky dosahujú vyššie ako limitné hodnoty, prípadne dosahujú limitné
hodnoty zvýšené o medzu tolerancie, tzn. územie nespadá do oblastí riadenia kvality ovzdušia.
Samotný Trnavský kraj spadá do 1. skupiny (zóny a aglomerácie, v ktorých je úroveň znečistenia
ovzdušia jednou látkou alebo viacerými znečisťujúcimi látkami vyššia ako limitná resp. cieľová hodnota,
prípadne limitná resp. cieľová hodnota zvýšená o medzu tolerancie, pričom v prípade ozónu zóny a
aglomerácie, v ktorých je koncentrácia ozónu vyššia ako cieľová hodnota pre ozón) pre znečisťujúce
látky oxid siričitý, oxid dusičitý a oxidy dusíka, častice PM10, PM2,5, benzén a oxid uhoľnatý. Zóna
Slovensko spadá do 2. skupiny (zóny a aglomerácie, v ktorých je úroveň znečistenia ovzdušia jednou
látkou alebo viacerými znečisťujúcimi látkami medzi limitnou hodnotou a limitnou hodnotou zvýšenou
o medzu tolerancie (v prípade znečistenia ovzdušia ozónom aglomerácie a zóny, v ktorých je
koncentrácia ozónu vyššia ako dlhodobý cieľ pre ozón, ale nižšia alebo sa rovná cieľovej hodnote pre
ozón) pre znečisťujúce látky pre arzén, kadmium, nikel, olovo, polycyklické aromatické uhľovodíky,
ortuť a ozón. Znečistenie ovzdušia SO2 a NOx možno považovať v dotknutom území za minimálne a
znečistenie PM10 a CO možno považovať v dotknutom území za mierne. Jedným z najväčších zdrojov
znečistenia ovzdušia je v hodnotenom území doprava a to výfuky z automobilov (vysoký podiel
dieselových motorov, nevyhovujúci technický stav vozidiel), resuspenzia tuhých častíc z povrchov ciest
(nedostatočné čistenie ulíc, nedostatočné čistenie vozidiel), suspenzia tuhých častíc z dopravy (napr.
oder pneumatík a povrchov ciest, doprava a manipulácia so sypkými materiálmi). Zdrojom znečistenia
ovzdušia je aj veterná erózia z neupravených priestorov a povrchov a skládok sypkých materiálov,
erózia odkrytej pôdy a nespevnených povrchov a diaľkový prenos znečisťujúcich látok. Koncentrácie
prízemného ozónu narastajú v dôsledku emisií CO, NOX a uhľovodíkov, ktorých veľmi významným
zdrojom sú výfukové plyny, spaľovanie fosílnych palív a pri uhľovodíkoch aj používanie rozpúšťadiel. Z
hľadiska koncentrácií PM10 prispieva hlavne regionálne pozadie (viac ako polovicou), zdroje
neznámeho pôvodu (do 40 %) a mobilné zdroje (cca 10 %). Vo všeobecnosti dochádza k celkovému
poklesu emisií PM10 z veľkých a stredných zdrojov, zatiaľ čo emisie z malých zdrojov vykazujú zotrvalý
stav. Emisie z dopravy však vykazujú síce iba mierny, ale kontinuálny nárast, čo súvisí so sústavným
zvyšovaním zaťaženosti komunikácií automobilovou dopravou. Nárast intenzity cestnej dopravy
spôsobuje zvyšovanie celoplošnej zaťaženosti komunikácií, zvyšuje množstvo emisií z výfukových

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 43

plynov a sekundárnu prašnosť a tým negatívne ovplyvňuje kvalitu ovzdušia. Hlavnými škodlivinami z
automobilovej dopravy sú oxid uhoľnatý (CO), oxidy dusíka (NOx), oxidy síry (SOX), polycyklické
aromatické uhľovodíky (PAU), tuhé emisie, olovo a ďalšie zlúčeniny. Emisie, ktoré produkuje doprava,
závisia hlavne od jej intenzity, zloženia dopravného prúdu, technického stavu vozidiel, režimu dopravy,
rýchlosti vozidiel a od klimatických faktorov. Zvýšená intenzita dopravy patrí aj medzi hlavné príčiny
zvýšených imisných koncentrácií hlavne u oxidov dusíka (NOx). Malé zdroje znečisťovania ovzdušia na
vykurovanie väčšinou využívajú zemný plyn. Napriek malému podielu dreva jeho emisie vysoko
prevyšujú emisie z plynu. V sektore cestnej dopravy k emisiám PM10 a PM2,5 zo spaľovania
najvýraznejšie prispievajú dieselové motory, príspevok abrázie (oter pneumatík, brzdových
a spojkových obložení a vozovky) je menej významný ako pri emisiách TZL. Resuspenzia, podobne ako
emisie PM10 z poľnohospodárskych prác a stavebných prác a spaľovania poľnohospodárskych zvyškov
predstavujú taktiež časť emisií PM10. K zdrojom PM10 patria aj staveniská, skládky odpadov, fugitívne
emisie a kotolne. Ďalšie špecifikum je intenzívna stavebná činnosť, ktorá v kombinácii s klimatickými
podmienkami, pravdepodobne značne prispieva k vysokému podielu resuspenzie a veternej erózie.
Určitý vplyv možno pripočítať aj na vrub lokálnych kúrenísk. Z pohľadu diaľkového prenosu PM10 je
dôležité nielen priestorové rozloženie emisií antropogénneho pôvodu, ale aj emisie z prírodných
zdrojov (erózia a resuspenzia pôdy a piesku, prenos morskej soli, lesné požiare, sopečná činnosť ...), ale
aj emisie prekurzorov sekundárnych aerosólov (dusičnany, sírany) a chemické transformácie týchto
prekurzorov vedúce k vzniku sekundárnych aerosólov. Dotknuté územie nespadá do oblasti riadenia
kvality ovzdušia, avšak vzhľadom na prevládajúce smerovanie prúdia z juhovýchodu, môže byť
ovplyvňované oblasťou riadenia kvality ovzdušia, Územím mesta Senica.

Veľkým problémom súčasnosti sú emisie skleníkových plynov. Pod skleníkovými plynmi
rozumieme oxid uhličitý - CO2, metán - CH4, oxid dusný - N2O, ozón – O3, ktoré sú prirodzenou súčasťou
ovzdušia, ich obsah v ovzduší je ale ovplyvnený ľudskou činnosťou. Skupina umelých látok ako
neplnohalogenové fluorované uhľovodíky – HFCs, perfluorované uhľovodíky – PFCs, SF6 sú tiež
skleníkové plyny, ale do atmosféry sa dostávajú len vplyvom ľudskej činnosti, pričom aj malé emisie
majú veľký negatívny dopad na životné prostredie (majú schopnosť atakovať stratosférický ozón).
Fotochemicky aktívne plyny ako sú NOX, CO a nemetánové prchavé organické uhľovodíky (NMVOC) nie
sú skleníkovými plynmi, ale nepriamo prispievajú k skleníkovému efektu atmosféry, pretože ovplyvňujú
vznik a rozpad ozónu v atmosfére. Rast koncentrácie skleníkových plynov v atmosfére (vyvolaný
antropogénnou emisiou) vedie k zosilňovaniu skleníkového efektu a tým k dodatočnému otepľovaniu
atmosféry. Koncentrácie prízemného ozónu narastajú v dôsledku emisií CO, NOX a NMVOC, ktorých
veľmi významným zdrojom sú výfukové plyny, spaľovanie fosílnych palív a používanie rozpúšťadiel (pri
NMVOC). Najväčším zdrojom emisií skleníkových plynov je spaľovanie fosílnych palív pri výrobe
elektriny a tepla.

Priemerné ročné koncentrácie tuhých látok zo stacionárnych zdrojov, automobilovej dopravy a
pozadia sa v dotknutom území pohybujú na úrovni 20,01 až 30 μg.m-3. Priemerné ročné koncentrácie
SO2 zo stacionárnych zdrojov, automobilovej dopravy a pozadia sa v dotknutom území pohybujú na
úrovni 1,001 až 5,0 μg.m-3. Priemerné ročné koncentrácie CO zo stacionárnych zdrojov, automobilovej
dopravy a pozadia sa v dotknutom území pohybujú na úrovni 200,01 až 600 μg.m-3. Priemerné ročné
koncentrácie VOC zo stacionárnych zdrojov, automobilovej dopravy a pozadia sa v dotknutom území
pohybujú na úrovni 0 až 0,19 μg.m-3. Priemerné ročné koncentrácie NO2 zo stacionárnych zdrojov,
automobilovej dopravy a pozadia sa v dotknutom území pohybujú na úrovni menej ako 10 μg.m-3.
Priemerné ročné koncentrácie Pb z automobilovej dopravy a pozadia sa v dotknutom území pohybujú
na úrovni 0,011 až 0,020 μg.m-3. Priemerné ročné koncentrácie benzénu z automobilovej dopravy
a pozadia sa v dotknutom území pohybujú na úrovni 0,5 až 0,8 μg.m-3. Priemerné ročné koncentrácie
Pb z automobilovej dopravy a pozadia sa v dotknutom území pohybujú na úrovni 0,011 až 0,020 μg.m-

3. Priemerná koncentrácia prízemného ozónu sa v dotknutom území pohybuje na úrovni 50,001 až 60
μg.m-3.hod.-1. Počet prekročení cieľovej hodnoty ozónu pre ochranu ľudského zdravia v dotknutom
území predstavuje hodnotu 20,001 až 30. Priemerné hodnoty AOT40 prízemného ozónu na ochranu
vegetácie v dotknutom území predstavujú hodnoty na úrovni 15 000,001 až 20 000 μg.m-3.hod.-1 (suma
hodinových koncentrácií prevyšujúcich 40 ppb za vegetačné obdobie). Index expozície
poľnohospodárskych plodín ozónu sa v dotknutom území pohybuje na úrovni 3 000 až 7 500 ppb za

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 44

hodinu. Z pohľadu zaťaženia územia Slovenskej republiky znečisťujúcimi látkami v ovzduší sa podľa
tried znečistenia ovzdušia podľa miery prekročenia nadhraničných hodnôt koncentrácií (ďalej len
„NHK“) sa dotknuté územie zaraďuje do 2. triedy (mierne znečistenie: vyskytuje sa v NHK 1 látka).
Priemerná ročná depozícia síry emitovanej z domácich a zahraničných zdrojov sa v dotknutom území
pohybuje na úrovni 1 200 – 1 500 mg.m-2.

Podľa www.air.sk neboli v dotknutom území v roku 2015 registrované žiadne stacionárne zdroje
znečisťovania ovzdušia.

4. Vodné pomery – povrchové vody, podzemné vody vrátane geotermálnych,
minerálnych, pramene a pramenné oblasti vrátane termálnych a minerálnych
prameňov, vodohospodársky chránené územia, stupeň znečistenia
podzemných a povrchových vôd.

Dotknuté územie hydrograficky patrí do hlavného povodia rieky Morava. Dotknutým územím
pretekajú toky ako Kopčiansky kanál a jeho bezmenný prítok, bezmenný prítok Slaniskového potoka a
zopár bezmenných malých periodických a neperiodických tokov. Severnou časťou dotknutého územia
preteká Kopčiansky kanál s pokračovaním do Katovského jazera. V blízkosti východnej hranice, na
území mesta Skalica pretekajú Slaniskový potok a Starohorský potok. Západnú hranicu s územím mesta
Holíč tvorí odvodňovací kanál. V dotknutom území sa nachádza aj niekoľko ďalších odvodňovacích
kanálov, ktoré slúžia na odvádzanie povrchových vôd z územia obce Vrádište. Tieto vodné toky sú
zaústené v severnej časti dotknutého územia do Kopčianskeho kanála.

Pri vyšších vodných stavoch Moravy nie je možné vnútorné vody gravitačné odvádzať do jej toku.
Ich zachytávanie zabezpečujú štyri odvodňovacie sústavy s čerpacími stanicami a to odvodňovacia
sústava Zohor ‒ Rudava (čerpacia stanica Zohor), odvodňovacia sústava Rudava ‒ Myjava (čerpacia
stanica Malé Leváre), odvodňovacia sústava Brodské (čerpacia stanica Brodské) a odvodňovacia
sústava Holíč ‒ Skalica (čerpacia stanica Kopčany). V prípade vysokých vôd je možné jednotlivé
odvodňovacie sústavy navzájom pospájať. Odvodňovacia sústava Holíč - Skalica nadväzuje na
odvodňovaciu sústavu Brodské, ktorá zhybkou pod Myjavou je napojená na odvodňovaciu sústavu
Rudava - Myjava a ďalej spojovacím kanálom a zhybkou pod Rudavou je prepojená s odvodňovacou
sústavou Zohor - Rudava.

Kopčiansky kanál (číslo hydrologického poradia 4-17-02-053) v dĺžke 11,797 km preteká severne
od zastavaného územia obce Vrádište a má kapacitu 12,0 m3.s-1. Jeho začiatok v v Baťovom kanále
a následne preteká územiami obcí Kátov, Vrádište, Kopčany a mestami Skalica a Holíč. Je zaústený z
ľavej strany do rieky Moravy v rkm 97,05. Reguluje hladinu podzemnej vody v celej ľavobrežnej nive
rieky Moravy (hlavne v Holíčskom lese) a priaznivo ovplyvňuje hladinu podzemnej vody v pramenisku
pre mesto Holíč. Priečny profil má tvar jednoduchého lichobežníka. Sklony svahov od rkm 0,00 – 0,92
sú 1 : 2, od rkm 0,92 – 2,76 je sklon svahov 1 : 3,5 a ďalej 1 : 2. Šírka dna kanála je rôzna (od 2,00 do
4,00 m). Pozdĺžny sklon dna je 0,40 ‰. Kapacita koryta pri zaústení do Moravy je Qmax = 21,30 m3.s-1.
Prietoky v Kopčianskom kanále sú najviac ovplyvnené Starohorským potokom, ktorý zaúsťuje v rkm
7,30. Uvedený vodný tok spadá podľa vyhlášky MŽP SR č. 211/2005 Z. z., ktorou sa ustanovuje zoznam
vodohospodársky významných vodných tokov a vodárenských vodných tokov medzi vodohospodársky
významné vodné toky.

Z hľadiska typu režimu odtoku ide o vrchovinno-nížinný typ režimu odtoku (dažďovo-snehový),
s akumuláciou v mesiacoch december až február, vysokou vodnatosťou v mesiacoch marec a apríl
a najvyšším prietokom v marci a najnižším v októbri, pričom podružné zvýšenie vodnatosti je výrazné
(Šimo et. Zaťko, 2002).

V dotknutom území predstavuje priemerný ročný špecifický odtok 3 až 10 l.s-1.km-2 (priemer za
roky 1931 - 1980), maximálny špecifický odtok s pravdepodobnosťou opakovania raz za 100 rokov
predstavuje 0,2 – 0,7 a minimálny špecifický odtok 364-denný 0,1 až 0,5.

Ľadové úkazy na riekach začínajú priemerne v polovici decembra a končia priemerne v druhej
polovici februára. Toky zamŕzajú v priemere v januári až februári.

Znečisťovanie povrchových vôd je spôsobované prvkami typickými pre poľnohospodársky a
urbanizovaný priestor. Najvýraznejšími prvkami sú neodkanalizované sídla, farmy živočíšnej výroby,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 45

výrobné prevádzky a skládky priemyselných a komunálnych odpadov. Stabilizujúcim respektíve
zlepšujúcim faktorom v tomto smere by bolo vybudovanie kompletnej siete kanalizácie, aby sa
splaškové odpadové vody nemuseli sústreďovať v prevažne nevyhovujúcich žumpách a potom odvážať
fekálnym vozom do čerpacej stanice, resp. na ČOV. V dotknutom území je zlý chemický stav
predkvartérnych útvarov podzemných vôd, pričom kvartérny útvar podzemných vôd je v dobrom
chemickom stave. V dotknutom území je dobrý kvantitatívny a chemický stav predkvartérnych
a kvartérnych útvarov podzemných vôd. Na povrchové vody v dotknutom území majú vplyv bodové
znečistenie, difúzne znečistenie a hydromorfologické zmeny. Ekologický stav útvarov povrchových vôd
v dotknutom území je priemerný a chemický stav dobrý.

V prípade Kopčianskeho kanála (miesto odberu 3,0 rkm Holíč, pod) v roku 2015 nespĺňali
všeobecné požiadavky na kvalitu povrchovej vody podľa prílohy č. 1 „Požiadavky na kvalitu povrchovej
vody“ NV SR č. 269/2010 Z. z. ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd
v znení NV SR č. 398/2012 Z. z., ktorým sa mení a dopĺňa nariadenie vlády Slovenskej republiky č.
269/2010 Z. z., ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd ukazovatele N-NO2

(dusitanový dusík), N-NH4 (amoniakálny dusík) a AOX (adsorbovateľné organicky viazané halogény)
časti A (všeobecné ukazovatele) a v ukazovateli časti E (hydrobiologické a mikrobiologické ukazovatele)
SIbios (sapróbny index biosestónu).

V prípade Kopčianskeho kanála (miesto odberu 3,0 rkm Holíč, pod) v roku 2014 nespĺňali
všeobecné požiadavky na kvalitu povrchovej vody podľa prílohy č. 1 „Požiadavky na kvalitu povrchovej
vody“ NV SR č. 269/2010 Z. z. ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd
v znení NV SR č. 398/2012 Z. z., ktorým sa mení a dopĺňa nariadenie vlády Slovenskej republiky č.
269/2010 Z. z., ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd ukazovatele N-NO2

(dusitanový dusík) a AOX (adsorbovateľné organicky viazané halogény) časti A (všeobecné
ukazovatele), Benzog+Indeno (RP) časti C (syntetické látky) a v ukazovateli časti E (hydrobiologické a
mikrobiologické ukazovatele) SIbios (sapróbny index biosestónu).

V prípade Kopčianskeho kanála (miesto odberu 3,0 rkm Holíč, pod) v roku 2013 nespĺňali
všeobecné požiadavky na kvalitu povrchovej vody podľa prílohy č. 1 „Požiadavky na kvalitu povrchovej
vody“ NV SR č. 269/2010 Z. z. ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd
v znení NV SR č. 398/2012 Z. z., ktorým sa mení a dopĺňa nariadenie vlády Slovenskej republiky č.
269/2010 Z. z., ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd ukazovatele N-NO2

(dusitanový dusík) a AOX (adsorbovateľné organicky viazané halogény) časti A (všeobecné ukazovatele)
a v ukazovateli časti E (hydrobiologické a mikrobiologické ukazovatele) ABUfy (abundancia
fytoplanktónu).

V prípade Kopčianskeho kanála (miesto odberu 3,0 rkm Holíč, pod) v roku 2012 nespĺňali
všeobecné požiadavky na kvalitu povrchovej vody podľa prílohy č. 1 „Požiadavky na kvalitu povrchovej
vody“ NV SR č. 269/2010 Z. z. ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd
ukazovateľ N-NO2 (dusitanový dusík), N-NH4 (amoniakálny dusík), Ncelk. (celkový dusík) a AOX
(adsorbovateľné organicky viazané halogény) časti A (všeobecné ukazovatele) a v ukazovateli časti E
(hydrobiologické a mikrobiologické ukazovatele) SIbios (sapróbny index biosestónu), CHLa (biomasa
fytoplanktónu (chlorofyl-a)) a ABUfy (abundancia fytoplanktónu).

V prípade Kopčianskeho kanála (miesto odberu 3,0 rkm Holíč, pod) v roku 2011 nespĺňali
všeobecné požiadavky na kvalitu povrchovej vody podľa prílohy č. 1 „Požiadavky na kvalitu povrchovej
vody“ NV SR č. 269/2010 Z. z. ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd
ukazovateľ N-NO2 (dusitanový dusík), N-NH4 (amoniakálny dusík), CHSKCr (chemická spotreba kyslíka
dichrómanom) a Pcelk. (fosfor celkový) časti A (všeobecné ukazovatele) a v mieste odberu 7,8 rkm Kátov
nad ukazovatele N-NO2 (dusitanový dusík), N-NH4 (amoniakálny dusík), CHSKCr (chemická spotreba
kyslíka dichrómanom), Ncelk. (celkový dusík), O2 (rozpustený kyslík), Ca (vápnik), EK (vodivosť), N-NO3
(dusičnanový dusík) a Pcelk. (fosfor celkový) časti A (všeobecné ukazovatele).

Vplyv na kvalitu povrchových a podzemných vôd majú aj zrážky.
V dotknutom území nie je situovaná oblasť, ktorá by svojimi prírodnými podmienkami tvorila

významnú prirodzenú akumuláciu podzemných a povrchových vôd a bola vyhlásená za chránenú oblasť
prirodzenej akumulácie vôd, resp. sa tu nenachádzajú pásma hygienickej ochrany vodárenských
zdrojov. Podľa NV SR č. 617/2004 Z. z. ktorým sa ustanovujú citlivé oblasti a zraniteľné oblasti sa za

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 46

citlivé oblasti sa ustanovili vodné útvary povrchových vôd, ktoré sa nachádzajú na území Slovenskej
republiky alebo týmto územím pretekajú. Za zraniteľné oblasti sa ustanovili pozemky
poľnohospodársky využívané na katastrálnych územiach obcí podľa prílohy č. 1 uvedeného nariadenia,
pričom dotknuté katastrálne územie sa v danej prílohe nachádza.

Z pohľadu zaradenia dotknutého územia medzi hlavné hydrogeologické regióny (P. Malík a J.
Švasta, 2002) sa dotknuté územie nachádza v regióne N 002 neogén Chvojnickej pahorkatiny a
v regióne Q 001 Kvartér Moravy po Brodské s typom priepustnosti medzizrnová. Vo východnej časti
dotknutého územia sa nachádza v regióne PM 043 paleogén a mezozoikum bradlového pásma
západnej časti Bielych Karpát s typom priepustnosti puklinová.

Hydrogeologické pomery regiónu sú podmienené geologickou stavbou územia, litologickou
povahou hornín, vzájomnou polohou a tektonickou pozíciou horninových komplexov a
geomorfologickými pomermi v pahorkatine. Výška hladiny podzemnej vody je v dotknutom území
rôznorodá a závislá od vodných stavov okolitých vodných tokov, od polohy predmetného územia a od
zrážok, resp. zvodnených horizontov. Smer prúdenia podzemných vôd je zväčša paralelný s
dominantným recipientom (Moravou) a iba lokálne a časovo obmedzene ovplyvňovaný okamžitými
zmenami na okrajových podmienkach. Vzhľadom na geologickú stavbu a tektonické pomery územia
(prevažne pelitické, resp. flyšové sedimenty) je celá oblasť málo vhodná pre akumuláciu väčších
zdrojov podzemných vôd. Z vodohospodárskeho hľadiska pre získanie nových zdrojov podzemnej vody
sú najvýznamnejšie kvartérne sedimenty aluviálnych náplavov väčších tokov, ktoré však vykazujú
vysoký stupeň priepustnosti a z kvalitatívneho hľadiska sú však často antropogénne ťažko postihnuté.
V neogénnych chropovských zlepencoch, winterberských zlepencoch egenburgu, jablonických
zlepencoch karpatu lakšárskeho súvrstvia a radimovských štrkoch sarmatu holíčskeho súvrstvia
vystupujú najvýznamnejšie pramene v tejto oblasti. Spraše a sprašové hliny prekrývajúce neogénne
sedimenty a pleistocénne riečne terasy predstavujú hydraulicky kontrastné, veľmi nepriepustné
prostredie, najmä ak priamo prekrývajú neogénne sedimenty v pelitickom vývoji. S takýmto prostredím
je možné uvažovať ako s najvhodnejším pre ukladanie rôznych odpadov bez toho, aby došlo k masívnej
deštrukcii kvalitatívnych parametrov podzemných vôd. Je však potrebné overiť, či sa v podloží
nenachádzajú neogénne sedimenty vo vývoji chropovských alebo winterberských zlepencov
egenburgu, jablonických zlepencov karpatu lakšárskeho súvrstvia alebo radimovských štrkov sarmatu
holíčskeho súvrstvia. Vzhľadom na svoju priepustnosť, relatívne pomalý obeh podzemných vôd, ako aj
prirodzenú ochrannú funkciu nadložia poskytovanú pelitickými súvrstviami neogénu môžu byť
charakterizované ako potenciálne strategické množstvá podzemných vôd v prípade masívnej
jednorazovej kontaminácie freatických podzemných vôd plytších obehov. Kvalitu podzemných vôd
ovplyvňujú primárne a sekundárne činitele. K primárnym činiteľom, ktoré ovplyvňujú zloženie
podzemných vôd patria chemické zloženie zrážkových vôd, mineralogicko-petrografický charakter
hornín, typ priepustnosti. Primárne genetické faktory formujú charakteristický genetický typ vody,
zastúpenie jednotlivých zložiek vo vode, ich vzájomný pomer. Sekundárne činitele modifikujú pôvodné
chemické zloženie podzemných vôd v závislosti od vplyvov rôznych druhov a zdrojov znečistenia. Zo
zdrojov znečistenia sú to hlavne priemyselné, poľnohospodárske i komunálne zdroje znečistenia s
bodovým, líniovým aj plošným charakterom. Chemické zloženie podzemných vôd je odrazom
geogénnych, antropogénnych, geogénnoantropogénnych faktorov. Pre časť dotknutého územia je
charakteristické znečistenie podzemných vôd na úrovni 3. triedy podľa stupňa kontaminácie (0,51 -
3,00 %) a to na ploche cca 18,15 % dotknutého územia a väčšina dotknutého územia má
charakteristické znečistenie podzemných vôd na úrovni 4. triedy podľa stupňa kontaminácie (3,01 –
10,00 %) a to na ploche cca 81,83 % dotknutého územia. Z ukazovateľov kvality podzemných vôd ide
hlavne o dusičnany, železo, mangán, sírany, chloridy, hliník, zinok a obsahy Ca+Mg, ChSKMn.

Eolické sedimenty, piesky jemnozrnné, prachovité, vápnité až piesky strednozrnné nevápnité
nachádzajúce sa v južnej časti zastavaného územia obce Vrádište majú typ priepustnosti medzizrnová,
pričom tvoria kolektor a koeficient prietočnosti T = 3.10-4 až 1.10-3 m2.s-1. Proluviálne sedimenty
(relikty) štrky s piesčitou a hlinitou prímesou nachádzajúce sa v severnej časti zastavaného územia
obce Vrádište majú typ priepustnosti medzizrnová, pričom tvoria kolektor a koeficient prietočnosti T =
1.10-4 až 3.10-4 m2.s-1. V severnej a západnej časti dotknutého územia sa nachádzajú fluviálne
sedimenty, štrky, piesky v podloží holocénnych nivných sedimentov (holocén - vrchný pleistocén) majú

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 47

typ priepustnosti medzizrnová, pričom tvoria kolektor a koeficient prietočnosti T = 3.10-4 až 1.10-3 m2.s-

1 a variabilita prietočnosti je sY = 0,3 - 0,6. Eolické sedimenty, piesky jemnozrnné, prachovité, vápnité
až piesky strednozrnné nevápnité, ktoré sa nachádzajú vo východnej časti dotknutého územia majú typ
priepustnosti medzizrnová, pričom tvoria izolátor a koeficient prietočnosti T = 1.10-6 až 1.10-5 m2.s-1.
Svodnické súvrstvie (ílovce, vápnité ílovce, slabopiesčité ílovce, jemno až hrubozrnné pieskovce) majú
typ priepustnosti puklinová, pričom tvoria kolektor a koeficient prietočnosti T = 3.10-5 až 1.10-4 m2.s-1.

Medzi najväčších znečisťovateľov podzemných vôd v regióne patrili bývalé ZVL Skalica, kde priamo
v areáli závodu, ale aj mimo neho, sa nachádzali divoké skládky s obsahom odpadových toxických solí
obsahujúcich kyanidy. Priamo v areáli závodu sa do podzemných vôd okrem kyanidov dostali aj sírany,
chloridy, dusičnany, amoniak. Celková mineralizácia podzemných vôd sa pohybovala až do 13 500 mg.l-
1. Boli zistené vysoké hodnoty kyanidov, amoniaku, dusičnanov a chlóru. Vplyv prevádzky podnikovej
ČOV Slovenský hodváb sa prejavil tiež na kvalite podzemných vôd v záujmovom území. V podzemných
vodách boli zistené zvýšené obsahy nepolárne extrahovateľných látok, celkových chlórovaných
uhľovodíkov, obsahy hliníka, železa, chloridov a síranov. Vysoké hodnoty dusičnanov, draslíka,
mangánu a síranov v podzemných vodách môžu byť odrazom aj intenzívneho obrábania vinohradov.
Ropné látky sa dostali do podzemnej vody v oblasti trasy expedičného ropovodu. Znečistenie
vyžadujúce sanáciu sa nachádzalo na 20 % trasy potrubia. Sanáciu si však vyžadovali len znečistené
zeminy, pretože ropné látky v podzemných vodách podliehajú prirodzenej biodegradácii, ktorá je
rýchlejšia v prostredí s pohybom podzemnej vody. Následkom tejto degradácie sú v súčasnosti
pozostatky ropy nerozpustné, imobilné a viazané na štruktúru zemín, pričom vo vzorkách vôd už nie sú
detekované. Anomálne hodnoty ropných látok sa nachádzali aj mimo trasu potrubia, čo bol však
dôsledok ťažobnej činnosti. Znečistenie podzemných vôd ropnými látkami bolo zistené aj v areáli
skladu ropných látok odštepného závodu BENZINOL v Holíči. Na lokalite bolo realizované aj sanačné
čerpanie. Od roku 1986 do roku 1995 bolo na lokalite odčerpané 206 825 l ropných látok. Kvalitu
podzemných vôd zhoršujú aj divoké skládky odpadov (vysoké hodnoty vodivosti, ChSKMn, ChSKCr, Na, K,
ťažkých kovov). Medzi ďalších znečisťovateľov patria priemyselné a odpadové vody mestských
a sídelných aglomerácií (zvýšená hodnota BSK5), poľnohospodárstvo (vysoké obsahy dusitanov,
dusičnanov, fosforečnanov, amoniaku). Ochranu podzemných vôd je potrebné zamerať na likvidáciu,
zabezpečenie a rekultiváciu divokých skládok odpadov, dobudovanie verejnej kanalizácie a odstránenie
jej netesnosti a tiež na budovanie ČOV.

Stupeň ohrozenia podzemnej vody je v severnej časti dotknutého územia vysoký, stredný (vo
východnej časti dotknutého územia) a nízky v centrálnej časti dotknutého územia, pričom z hľadiska
vhodnosti na ukladanie odpadov, je severná časť dotknutého územia nevhodná z dôvodu vysokého
stupňa ohrozenia podzemnej vody ukladaním odpadov a vo východnej časti dotknutého územia
podmienečne vhodná (ostatné územie je vhodné na ukladanie odpadov).

Ustálená hladina podzemnej vody v dotknutom území je rozdielna, pričom priamo reaguje na
hydrologický režim dominantných tokov dotknutého územia, s ktorými je priamo hydraulicky
spojená. Generálny smer prúdenia podzemných vôd je k dominantných tokov dotknutého územia s
lokálnymi vergenciami. Rozkyv hladiny podzemných vôd je najvýraznejší pozdĺž povrchových tokov.

Kvalita podzemnej vody kvartérneho horninového prostredia je ovplyvnená urbánnymi procesmi,
poľnohospodárskou i priemyselnou činnosťou a dopravou. Priestorové a časové zmeny chemizmu sú
výsledkom spolupôsobenia viacerých antropogénnych i prirodzených činiteľov. Procesy kontaminácie
podzemných vôd sa stali určujúcim faktorom tvorby ich celkového chemického zloženia.

Všeobecným javom znečistenia podzemných vôd je znečistenie v dôsledku poľnohospodárskej
výroby a veľkokapacitných hnojísk bez nepriepustnej úpravy, ako aj v dôsledku chýbajúcej kanalizačnej
siete. Faktorom podporujúcim vznik znečistenia je priepustnosť pôd a horninového prostredia, ako aj
hladina podzemných vôd v dotknutom území. Aj po znížení objemov aplikovaných hnojív, ochranných a
iných látok v poľnohospodárstve naďalej pretrváva veľkoplošné znečistenie, ktoré sa prejavuje lokálne
nadlimitným obsahom niektorých ukazovateľov alebo celoplošne trvalo zvýšenými hodnotami
koncentrácií chemických prvkov.

Navrhovaná činnosť sa nenachádza v perspektívnej oblasti alebo štruktúre geotermálnych vôd,
pričom tepelný výkon geotermálnych vôd je menej ako 50 MWt. V dotknutom území (M. Fendek, K.
Poráziková. D. Štefanovičová a M. Supuková, 2002) sa nenachádza kúpeľné územie, územie s

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 48

klimatickými podmienkami vhodnými na liečenie. Zdroje geotermálnej vody sa v obci Vrádište
nenachádzajú. Teplota geotermálnych vôd 1 000 m pod povrchom sa v dotknutom území pohybuje na
úrovni 30 až 40 oC. V dotknutom území sa nenachádza ani zdroj minerálnych vôd. Ochranné pásma
prírodných liečivých zdrojov, prírodných minerálnych zdrojov a klimatických podmienok vhodných na
liečenie sa v dotknutom území nenachádzajú.

Vodné plochy vypĺňajú 5,4903 ha územia obce Vrádište, t.j. 1,29 % z celkovej výmery jej územia.
Vodné plochy charakterizované ako stacionárne prvky sa na území obce Vrádište nenachádzajú.

5. Pôdne pomery – kultúra, pôdny typ, pôdny druh a bonita, stupeň náchylnosti
na mechanickú a chemickú degradáciu, kvalita a stupeň znečistenia pôd.

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

Pôdny typ je základnou identifikačnou jednotkou morfogenetickej i agronomickej kategorizácie
pôd. Zahŕňa skupinu pôd charakterizovanú rovnakou stratigrafiou pôdneho profilu, tzn. určitou
kombináciou diagnostických horizontov, ako výsledok kvalitatívne špecifického typu pôdotvorného
procesu, ktorý sa vyvíjal a vyvíja v rovnakých hydrotermických podmienkach pod približne rovnakou
vegetáciou. V rozložení pôdnych typov sa najviac prejavuje vplyv podzemnej a povrchovej vody. V
miestach najväčších vodných tokov s bezprostredným vplyvom podzemných vôd vznikli hlinité až
piesočnato-hlinité fluvizeme karbonátové. Na fluviálnych rovinách s hlbšou hladinou podzemných vôd
a mimo dosah periodických záplav sa vyvinuli čiernice karbonátové. Depresie, miesta s vysokou
hladinou podzemných vôd vypĺňajú organozeme. Dlhodobé osídlenie územia malo za následok, že
najmä v urbanizovanej časti dotknutej obce došlo k zmenám pedologických pomerov. Na miestach
intenzívneho pôsobenia antropogénnych činiteľov vznikli kultizeme. V záhradkárskych oblastiach sa
pod vplyvom intenzívneho hospodárskeho využitia sa vytvorili ortisoly. V niektorých miestach bol
pôvodný pôdny kryt úplne odstránený a nahradený novým antrozemným. Charakter pôdnych pomerov
dotknutého územia je určovaný vývojom klimatických podmienok, dlhodobými zmenami hladín
podzemných vôd, zrážkami, zrnitostným zložením pôdy a sedimentov v zóne aerácie. Zloženie
sedimentov od povrchu k hladine podzemnej vody modifikuje miestny vodný a vlhkostný režim aj pri
rovnakej hĺbke hladiny podzemnej vody.

Najrozšírenejšími pôdnymi typmi a pôdnymi jednotkami na území obce Vrádište sú černozeme
(černozeme kultizemné, lokálne modálne a erodované a regozeme typické karbonátové zo spraší),
čiernice (čiernice kultizemné ľahké, sprievodné čiernice kultizemné stredné, čiernice glejové ľahké a
gleje ľahké, lokálne čiernice modálne prevažne z ľahkých nekarbonátových aluviálnych sedimentov),
fluvizeme (fluvizeme glejové, sprievodné gleje - G z karbonátových a nekarbonátových aluviálnych
sedimentov), hnedozeme (hnedozeme kultizemné, lokálne modálne a erodované a regozeme
kultizemné a modálne karbonátové zo spraší) a pararendziny (pararendziny a regozeme zo stredne
ťažkých až ľahších silikátovo-karbonátových terciérnych sedimentov, sprievodné hnedozeme
erodované z polygenetických hlín).

V severozápadnej časti dotknutého územia prevládajú luvizeme modálne, kultizemné a
pseudoglejové zo sprašových hlín, sprievodne rendziny zo zvetralín pevných karbonátových hornín
(pôdy s prevažne ochrickým A -horizontom, slabo kyslé až neutrálne, zrnitostne stredne ťažké, hlboké s
prímesou skeletu s rôznym obsahom karbonátov - prevažne orné pôdy, menej trávne porasty -
limitujúce faktory pôdnej úrodnosti sú textúrna diferenciácia pôdneho profilu, hrúbka a kvalita
humusového horizontu, potenciálne degradačné procesy sú čiastočne glejové procesy a salinizácia,
nároky na ochranu a zlepšenie pôdnych vlastností - optimálne využívanie pôd, vrátane protieróznych
osevných postupov) a v ostatnej časti dotknutého územia černozeme kultizemné, lokálne modálne a
erodované a regozeme typické karbonátové zo spraší (pôdy s molickým nekarbonátovým A -
horizontom, karbonátové v prechodnom A/C - horizonte a substráte, zrnitostne stredne ťažké až ľahké,
hlboké s neutrálnou pôdnou reakciou - orné pôdy (ozimná pšenica, kukurica špeciálne plodiny) -
limitujúce faktory pôdnej úrodnosti sú hrúbka A horizontu na erodovaných pôdach a regozemiach,
potenciálne degradačné procesy sú možnosť erózie, nároky na ochranu a zlepšenie pôdnych vlastností

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 49

- optimálne osevné postupy), pričom v najsevernejšej časti dotknutého územia sú to aj fluvizeme
glejové, sprievodne gleje - G z karbonátových a nekarbonátových aluviálnych sedimentov (pôdy s
ochrickým Ao -horizontom, zrnitostne pestré, pôdna reakcia slabo alkalická, neutrálna až kyslá,
prevažne stredne hlboké až plytké pôdy s ovplyvnením pôdneho profilu stagnujúcou podzemnou
vodou (medzi 30 - 100 cm od povrchu) vyskytujúce sa v nivách vodných tokov - prevažne trvalé trávne
porasty (najmä hydrofilné spoločenstvá), menej orné pôdy - limitujúce faktory pôdnej úrodnosti sú
hĺbka hladiny podzemnej vody, potenciálne degradačné procesy sú nepriaznivý vodný a vzdušný režim
a glejové procesy, nároky na ochranu a zlepšenie pôdnych vlastností - úprava vodného a vzdušného
režimu a odvodnenie) a vo východnej časti hnedozeme kultizemné, lokálne modálne a erodované a
regozeme kultizemné a modálne karbonátové zo spraší (pôdy s prevažne ochrickým A –horizontom,
pod ktorým sa nachádza luvický Bt -horizont, stredne ťažké, hlboké, s neutrálnou pôdnou reakciou -
orné pôdy (obilniny, kukurica, špeciálne plodiny, krmoviny, cukrová repa) - limitujúce faktory pôdnej
úrodnosti sú textúrne diferencované pôdy, hrúbka humusového horizontu, potenciálne degradačné
procesy sú erózia a utláčanie pôd, nároky na ochranu a zlepšenie pôdnych vlastností - stabilizácia
humusovej vrstvy) a pararendziny a regozeme zo stredne ťažkých až ľahších silikátovo-karbonátových
terciérnych sedimentov, sprievodne hnedozeme erodované z polygenetických hlín (pôdy často s
karbonátovým A - horizontom s neutrálnou pôdnou reakciou, nižším obsahom skeletu, zrnitostne
stredne ťažké, ťažké až ľahké, prevažne hlboké - orné pôdy (obilniny, kukurica, trvalé trávne porasty) -
limitujúce faktory pôdnej úrodnosti sú hrúbka a kvalita humusového horizontu, potenciálne
degradačné procesy sú erózia, nároky na ochranu a zlepšenie pôdnych vlastností - stabilizácia povrchu
pôdy vhodným využívaním pôdy).

Černozeme sú pôdnym typom s tmavým humusovým horizontom vyskytujúce sa na sprašiach, na
starších nivných sedimentoch, kde už veľmi dlhú dobu nedochádzalo k záplavám a v niektorých
územiach aj na sprašových hlinách.

Čiernice (v starších klasifikáciách lužné pôdy) vznikajú na starších aluviálnych sedimentoch v
podmienkach výparného režimu prevažne v nivách vodných tokov, menej na pahorkatinách na
miestach ovplyvnených vyššou hladinou podzemnej vody, pričom ich vývoj nie je rušený záplavami.
Vývoj čiernic je podmienený dostatočne vysokou hladinou podzemnej vody, čo ich odlišuje od
černozemí. Sú to pôdy s tmavým A humusovým horizontom, v ktorom sa aspoň v spodnej časti
nachádzajú oxidačné znaky oglejenia (hrdzavé škvrny). Čiernice patria medzi najúrodnejšie pôdy, vďaka
lepšej zásobenosti vodou sú často hodnotené lepšie, ako černozeme. Sú to pôdy v typickom vývoji
dvojhorizontové A-CG pôdy, vyvinuté najčastejšie z fluviálnych silikátových a karbonátových
sedimentov rôzneho veku, na ktorých sa už neakumuluje nový sediment (napríklad z povodní). Vyvinuli
sa tiež z iných nealuviálnych substrátov a dvojsubstrátov v rôznych terénnych depresiách. Podmienkou
je teplá a suchá klíma, s výparným režimom. Pre vývoj čiernic je potrebné dlhodobé periodické
zvlhčovanie profilu podzemnou vodou. Dominantným pôdotvorným procesom podmieňujúcim ich
vznik je výrazná tvorba a hlboká akumulácia vysoko kondenzovaných organických látok na
pôdotvorných substrátoch v podmienkach zvýšeného prevlhčenia pôdy podzemnou vodou.

Fluvizeme (v starších klasifikáciách „nivné pôdy“) sú pôdnym typom, ktorý sa vyskytuje len v
nivách vodných tokov, ktoré sú alebo donedávna boli ovplyvňované záplavami a výrazným kolísaním
hladiny podzemnej vody. Majú svetlý humusový horizont. Najdôležitejšie subtypy používané v bonitácii
sú fluvizeme typické (vo variete typické a karbonátové), glejové s vysokou hladinou podzemnej vody a
glejovým horizontom pod humusovým horizontom, pelické s veľmi vysokým obsahom ílovitých častí
(zrnitostne veľmi ťažké pôdy). Ide o mladé, dvojhorizontové A-C pôdy, vyvinuté výlučne z holocénnych
fluviálnych, t.j. aluviálnych a proluviálnych silikátových a karbonátových sedimentov (alúviá tokov,
náplavové kužele). Sú to pôdy v iniciálnom štádiu vývoja s pôdotvorným procesom slabej tvorby a
akumulácie humusu, pretože tento proces je, resp. v nedávnej minulosti bol narúšaný záplavami a
aluviálnou akumuláciou. Pre fluvizeme je typická textúrna rozmanitosť, rôzna minerálna bohatosť a
rôzne vysoká hladina podzemnej vody, s následným vplyvom na vývoj ďalšieho, glejového G-horizontu.
Fluvizeme sú teda pôdy so svetlým, plytkým (tzv. ochrickým) Ao-horizontom zriedkavo presahujúcim
hrúbku 0,3 m, ktorý prechádza cez tenký prechodný A/C-horizont priamo do litologicky zvrstveného
pôdotvorného substrátu, C-horizontu. V typickom vývoji môžu byť v profile náznaky glejového G-

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 50

horizontu (glejový oxidačný Go-horizont a glejový redukčno-oxidačný Gro - horizont), čo znamená, že
hladina podzemnej vody je trvalo hlbšie ako 1 m.

Hnedozeme sú pôdy s výskytom podpovrchového luvického horizontu, dokumentujúceho proces
iluviácie pôd. Hnedozem je pôdou teplejšej klimatickej oblasti, avšak vlhšej ako v prípade černozemí,
so zreteľnými znakmi iluviácie v podpovrchovom B- horizonte. Pôdy majú tenší humusový horizont
ochrického až melanického typu a hrubší luvický podpovrchový horizont.

Pararendzina je typ pôdy z rozpadov a z bazálnych i plytkých hlavných súvrství
karbonátosilikátových spevnených hornín, sú skeletovité. Postupné vyluhovanie a eventuálne málo
mocná vrstva hlavného súvrstvia vytvára predpoklady k prechodu ku kambizemiam. Vyskytujú sa
lokálne v rôznych klimatických podmienkach, hlavne v oblastiach kriedových a flyšových spevnených
sedimentov.

V menšej miere sa tu vyskytujú aj organozeme (v starších klasifikáciách rašelinové pôdy), sú to
pôdy s viac ako 0,5 m hrubým horizontom rašeliny.

Podľa prílohy č. 2 NV SR č. 58/2013 Z. z. o odvodoch za odňatie a neoprávnený záber
poľnohospodárskej pôdy v znení neskorších predpisov patria medzi najkvalitnejšie poľnohospodárske
pôdy na katastrálnom území Vrádište podľa kódu bonitovaných pôdno-ekologických jednotiek (BPEJ)
pôdy s BPEJ 0117002, 0117032, 0120003, 0126002 a 0141002. Ide o pôdy s najvyšším indexom
poľnohospodárskeho potenciálu. Pôdy s najvyšším indexom poľnohospodárskeho potenciálu sa
rozprestierajú na 43,09 % výmery poľnohospodárskych pôd na území obce Vrádište a pôdy so
stredným indexom poľnohospodárskeho potenciálu sa rozprestierajú na 56,91 % výmery
poľnohospodárskych pôd na území obce Vrádište. Z hľadiska bonitovano pôdno-ekologických jednotiek
sa na území obce Vrádište zväčša nachádzajú pôdy kategórie 1 až 4 (osobitne chránené pôdy) a to na
50,29 % územia obce Vrádište, pričom sa tu nachádzajú aj pôdy kategórie BPEJ 5 – 7 a to na 39,11 % na
územia obce Vrádište a pôdy kategórie BPEJ 8 – 9 a to na 1,04 % na územia obce Vrádište.

Poľnohospodárska pôda je sčasti pokrytá závlahovými systémami. Z hľadiska produkcie fytomasy
možno pôdy v dotknutom území charakterizovať ako pôdy s veľmi vysokou a vysokou produkciou,
ojedinele ako pôdy so strednou, malou a veľmi malou produkciou. Z hľadiska typu produkčného
potenciálu ide o najprodukčnejšie orné pôdy, vysoko a veľmi produkčné orné pôdy, resp. produkčné
orné pôdy, ojedinele menej produkčné polia a produkčné trávne porasty a produkčné trvalé trávne
porasty. Pôda dotknutého územia je nevyhnutná pre zabezpečenie poľnohospodárskej produkcie
Slovenska, ktorú je zo strategického účelu potrebné ponechať pre priame poľnohospodárske využitie,
t.j. pre takú úroveň pestovania rastlín a chovu zvierat, ktorá neohrozí potravovú dostatočnosť
obyvateľstva. Uvedená poľnohospodárska pôda je aj veľmi vhodná pre pestovanie kukurice, obilia a
repky. Mechanická degradácia závisí od viacerých endogénnych a exogénnych faktorov. Z
endogénnych faktorov sú najvýznamnejšie súdržnosť, lipnavosť a konzistencia. Z exogénnych faktorov
je dôležitý vplyv reliéfu, zrážok a vetra. Reliéf v dotknutom území je v prevažnej rovinatý, bez
výrazného prejavu vodnej erózie. Potenciálna vodná erózia je na uvedených pôdach slabá až žiadna
a vo východnej časti dotknutého územia stredná až silná. Potenciálna veterná erózia je na uvedených
pôdach väčšinou slabá až žiadna a v severovýchodnej časti silná, pričom táto pôda má zväčša primárnu
a sekundárnu kompakciu, resp. je bez kompakcie. Inaktivácia organických kontaminantov v dotknutých
pôdach je prevažne stredná, ale aj vysoká, resp. nízka a ich transport je prevažne taktiež stredný, ale aj
nízky až veľmi nízky a ojedinele vysoký. Chemickú degradáciu pôd môže vo všeobecnosti zapríčiniť viac
faktorov, stupeň zraniteľnosti pôdy voči takejto degradácii je však daný prirodzenou kvalitou komplexu
biochemických vlastností pôdy, konkrétne kvality humusových látok a acidity pôdneho prostredia
(pôdy dotknutého územia sú zväčša pôdy slabo náchylné na acidifikáciu a so strednou pufračnou
schopnosťou, pričom vo východnej časti dotknutého územia sa nachádzajú pôdy stredne náchylné na
acidifikáciu s nižšou pufračnou schopnosťou a pôdy náchylné na acidifikáciu - na minerálne
chudobných substrátoch (aj v najsevernejšej časti dotknutého územia)), od ktorých sa odvíja komplex
ďalších prirodzených pôdnych vlastnosti (fyzikálno - chemických, fyzikálno - biologických).

V zastavanom území obce Vrádište dominujú antropogénne pôdy - kultizeme a antropozeme.
Antropické pôdy sú pôdy s výrazným antropickým pôdotvorným procesom a výskytom povrchového
antropického horizontu, čiastočne alebo úplne pozmenené, prípadne vytvorené činnosťou človeka.
Kultizem je pôdou na prirodzených substrátoch, ale činnosťou človeka s úplne pozmenenými

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 51

vlastnosťami, prevažne kultiváciou počas poľnohospodárskeho využívania. Patria sem prevažne pôdy
záhrad, vinohradov, ovocných sadov a pod. Antrozem je človekom vytvorenou umelou pôdou na
nepôvodných substrátoch. Zaraďované sú tu pôdy na umelých substrátoch, napr. navážky v sídlach a
na rekultivovaných plochách, násypy železníc a ciest, zastavané plochy a plochy neumožňujúce rast
rastlín ako štrkoviská, haldy, skládky odpadu.

Zdrojom znečistenia pôdy v dotknutom území môže byť poľnohospodárska výroba (hnojenie a
chemická ochrana rastlín). Dlhodobým pôsobením intenzifikačných faktorov v poľnohospodárstve, ale
aj všeobecným zhoršovaním kvality životného prostredia sa znížila kvalita všetkých druhov pôd
v dotknutom území. Určité lokálne znečistenia pôd výrazne ovplyvňujú a spôsobujú aj divoké skládky.
Kontaminácia pôd dotknutého územia podľa Atlasu krajiny Slovenskej republiky (J. Čurlík a P. Ševčík,
2002) je hodnotená ako relatívne čistá pôda (79,94 % územia obce Vrádište) alebo nekontaminovaná
pôda, resp. mierne kontaminované pôda (20,06 % územia obce Vrádište). Vo všeobecnosti sa na
plošnej kontaminácii pôd podieľajú najväčšou mierou tieto činitele:

 výskyt prirodzenej kontaminácie pôd rizikovými prvkami z geochemických anomálií,

 vplyv globálnych emisií pochádzajúci prevažne zo zahraničných zdrojov,

 vplyv vnútroštátnych zdrojov s lokálnym až regionálnym dosahom z rôznych druhov priemyslu,

 vplyv poľnohospodárstva (najmä obsah ťažkých prvkov),

 divoké skládky odpadu,

 vplyv emisií z dopravných prostriedkov.
Pedochemická charakteristika pôd v dotknutom území je uvedená v nasledujúcej tabuľke na

základe odberov realizovaných v A pôdnom horizonte v hĺbkach od 0 po 35 cm podľa pedochemickej
mapy ŠGÚDŠ (P. Šefčík - G. Bystrická - Š. Káčer, Bratislava, 2012).

pH H2O obsah humusu v % obsah piesku v % obsah prachu v %

6,8 - 8,15 2,02 – 4,69 18,51 – 59,35 20,92 – 43,77

obsah ílu v % arzén bárium berýlium

19,73 – 37,72 4 -7,5 mg.kg
-1

 345,2 – 489 mg.kg
-1

 0,678 – 1,51 mg.kg
-1

bizmut kadmium kobalt chróm

0 - 0,2 mg.kg
-1

 0,1 - 0,2 mg.kg
-1

 5,3 – 11,1 mg.kg
-1

 41,9 – 87,47 mg.kg
-1

meď ortuť molybdén nikel

24 – 31,1 mg.kg
-1

 0,03 – 0,09 mg.kg
-1

 0,3 – 0,5 mg.kg
-1

 20 – 41,5 mg.kg
-1

olovo antimón selén Cín

13 – 18,6 mg.kg
-1

 0 - 0,4 mg.kg
-1

 0,1 - 0,93 mg.kg
-1

 1 – 6 mg.kg
-1

zinok

61 - 76 mg.kg
-1

V rámci dotknutého územia sa nachádzajú pôdy s BPEJ ako:
- 0112003 – fluvizeme glejové, ťažké (ílovitohlinité), hlboké pôdy (60 a viac cm), pôdy bez skeletu

(obsah skeletu do hĺbky 0,6 m pod 10 %), 5. trieda (nechránené pôdy),
- 0117002 – černozeme čiernicové, prevažne karbonátové, stredne ťažké (hlinité), hlboké pôdy (60

a viac cm), pôdy bez skeletu (obsah skeletu do hĺbky 0,6 m pod 10 %), 1. Trieda (chránené pôdy),
- 0117032 - černozeme čiernicové, prevažne karbonátové, stredne ťažké (hlinité), slabo skeletovité

pôdy (obsah skeletu v povrchovom horizonte 5 – 25 % a v podpovrchovom horizonte 10 – 25 %),
stredne hlboké (30 až 60 cm), 2. trieda (chránené pôdy),

- 0120003 – čiernice typické, prevažne karbonátové, ťažké (ílovitohlinité), hlboké pôdy (60 a viac
cm), pôdy bez skeletu (obsah skeletu do hĺbky 0,6 m pod 10 %), 2. trieda (chránené pôdy),

- 0126002 – čiernice glejové, stredne ťažké (hlinité), karbonátové aj nekarbonátové, hlboké pôdy
(60 a viac cm), pôdy bez skeletu (obsah skeletu do hĺbky 0,6 m pod 10 %), 3. trieda (chránené
pôdy),

- 0127003 - čiernice glejové, ťažké (ílovitohlinité), karbonátové aj nekarbonátové, hlboké pôdy (60
a viac cm), pôdy bez skeletu (obsah skeletu do hĺbky 0,6 m pod 10 %), 5. trieda (nechránené
pôdy),

- 0128004 - čiernice glejové až čiernice pelické, veľmi ťažké (ílovité a íly), karbonátové aj
nekarbonátové, hlboké pôdy (60 a viac cm), pôdy bez skeletu (obsah skeletu do hĺbky 0,6 m pod
10 %), 6. trieda (nechránené pôdy),

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 52

- 0132062 – černozeme plytké (do 30 cm) na aluviálnych sedimentoch, stredne ťažké (hlinité),
väčšinou karbonátové, stredne skeletovité pôdy (obsah skeletu v povrchovom horizonte 25 – 50
%, v podpovrchovom horizonte 25 – 50 %) alebo silne skeletovité (obsah skeletu v povrchovom
horizonte 25 – 50 %, v podpovrchovom horizonte nad 50 % a v prípade so striedaním stredne až
silne skeletnatých pôd aj 25 – 50%), 6. trieda (nechránené pôdy),

- 0133062 - čiernice plytké (do 30 cm) na aluviálnych sedimentoch, stredne ťažké (hlinité), ťažké
(veľmi ťažké), stredne skeletovité pôdy (obsah skeletu v povrchovom horizonte 25 – 50 %,
v podpovrchovom horizonte 25 – 50 %) alebo silne skeletovité (obsah skeletu v povrchovom
horizonte 25 – 50 %, v podpovrchovom horizonte nad 50 % a v prípade so striedaním stredne až
silne skeletnatých pôd aj 25 – 50%), 6. trieda (nechránené pôdy),

- 0138202 - regozeme a černozeme erodované v komplexoch na sprašiach, stredne ťažké (hlinité),
hlboké pôdy (60 a viac cm), pôdy bez skeletu (obsah skeletu do hĺbky 0,6 m pod 10 %), 5. trieda
(nechránené pôdy),

- 0140001 - černozeme typické a černozeme hnedozemné na piesočnatých substrátoch, ľahké
(piesočnaté a hlinitopiesočnaté), vysýchavé, hlboké pôdy (60 a viac cm), pôdy bez skeletu (obsah
skeletu do hĺbky 0,6 m pod 10 %), 5. trieda (nechránené pôdy),

- 0141002 - černozeme pseudoglejové, na sprašových a polygénnych hlinách, stredne ťažké až ťažké
(hlinité), smonice na slieňoch, hlboké pôdy (60 a viac cm), pôdy bez skeletu (obsah skeletu do
hĺbky 0,6 m pod 10 %), 3. trieda (chránené pôdy),

- 0287432 – rendziny typické a rendziny kambizemné, stredne hlboké na vápencoch a dolomitoch,
stredne ťažké až ťažké (veľmi ťažké), hlinité, slabo skeletovité pôdy (obsah skeletu v povrchovom
horizonte 5 – 25 % a v podpovrchovom horizonte 10 – 25 %), stredne hlboké (30 až 60 cm), 7.
trieda (nechránené pôdy),

- 0288242 – regozeme typické až regozeme pelické, ojedinele hnedozeme erodované, alebo
kambizeme erodované na slieňoch alebo íloch, stredne ťažké až ťažké (veľmi ťažké), hlinité,
stredne skeletovité pôdy (obsah skeletu v povrchovom horizonte 25 – 50 %, v podpovrchovom
horizonte 25 – 50 %), stredne hlboké (30 až 60 cm), 7. trieda (nechránené pôdy),

- 0290462 - rendziny typické, plytké (do 30 cm), stredne ťažké až ľahké (hlinité), stredne skeletovité
pôdy (obsah skeletu v povrchovom horizonte 25 – 50 %, v podpovrchovom horizonte 25 – 50 %)
alebo silne skeletovité (obsah skeletu v povrchovom horizonte 25 – 50 %, v podpovrchovom
horizonte nad 50 % a v prípade so striedaním stredne až silne skeletnatých pôd aj 25 – 50%), 8.
trieda (nechránené pôdy),

- 0194003 – gleje, stredne ťažké, ťažké až veľmi ťažké (ílovitohlinité), hlboké pôdy (60 a viac cm),
pôdy bez skeletu (obsah skeletu do hĺbky 0,6 m pod 10 %), 8. trieda (nechránené pôdy).
V dotknutom území platí aj smernica č. 676/1991/EHS o ochrane vodných zdrojov pred

znečistením dusičnanmi pochádzajúcimi z poľnohospodárstva (Nitrátová smernica). Táto smernica
predstavuje súbor opatrení smerujúcich k zníženiu možnosti znečistenia vodných zdrojov (povrchové aj
podzemné) dusičnanmi, ktoré môžu pochádzať z minerálnych hnojív, a z hospodárskych hnojív (hnoj,
hnojovica, močovka) a to vtedy, keď sú aplikované v nadmerných dávkach a v nesprávnom čase alebo
keď sú zle uskladňované. Táto smernica si vyžaduje tri hlavné povinnosti pri jej zavádzaní do praxe a to
vymedzenie zraniteľných oblastí ohrozenia vodných zdrojov (NV SR č. 617/2004 Z. z., ktorým sa
ustanovujú citlivé a zraniteľné oblasti), vypracovanie a zverejnenie Kódexu správnej
poľnohospodárskej praxe (Kódexu správnej poľnohospodárskej praxe – ochrana vodných zdrojov - MP
SR 09/2001) a vypracovanie a zverejnenie programov hospodárenia v poľnohospodárstve (vyhláška MP
SR č. 199/2008 Z. z. ktorou sa ustanovuje Program poľnohospodárskych činností vo vyhlásených
zraniteľných oblastiach v znení vyhlášky MPaRV SR č. 462/2011 Z. z. ktorou sa mení a dopĺňa vyhláška
Ministerstva pôdohospodárstva Slovenskej republiky č. 199/2008 Z. z., ktorou sa ustanovuje Program
poľnohospodárskych činností vo vyhlásených zraniteľných oblastiach). V zraniteľných oblastiach sa na
základe súboru pôdnych, hydrologických, geografických a ekologických podmienok určili pre každý
poľnohospodársky subjekt 3 kategórie obmedzení hospodárenia a to kategória 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. Podľa identifikačného systému poľnohospodárskych parciel sa tieto rozdeľujú do troch

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 53

skupín s rôznym stupňom obmedzenia aplikácie hnojív s obsahom dusíka a spôsobom hospodárenia.
Nízky stupeň, stredný stupeň alebo vysoký stupeň obmedzenia aplikácie hnojív s obsahom dusíka a
spôsobu hospodárenia je určený podľa stavu ohrozenia kvality podzemných vôd dusičnanmi v závislosti
od vlastností poľnohospodárskej pôdy, horninového prostredia, hladinového režimu podzemných vôd
a ich vodohospodárskeho významu. Podľa § 3 ods. 2 vyhlášky MP SR č. 199/2008 Z. z. ktorou sa
ustanovuje Program poľnohospodárskych činností vo vyhlásených zraniteľných oblastiach v znení
vyhlášky MPaRV SR č. 462/2011 Z. z. ktorou sa mení a dopĺňa vyhláška Ministerstva pôdohospodárstva
Slovenskej republiky č. 199/2008 Z. z., ktorou sa ustanovuje Program poľnohospodárskych činností vo
vyhlásených zraniteľných oblastiach je v zraniteľných oblastiach zakázané aplikovať hnojivá s obsahom
dusíka od 15. novembra do 15. februára, pričom skoré jarné prihnojenie ozimných plodín dusíkom v
dávke do 60 kg.ha-1 je povolené od 1. februára, ak nie sú obmedzujúce pôdne a klimatické podmienky,
a to zamokrené alebo dočasne zamokrené pôdy súvislou vrstvou vody, poľnohospodárske pôdy
zamrznuté do hĺbky 8 cm a viac alebo pôdy pokryté vrstvou snehu nad 5 cm bez ohľadu na kalendárne
obmedzenia. Kapacita skladovacích priestorov na maštaľný hnoj a kapacita nádrží na kvapalné
hospodárske hnojivá musia presahovať objem produkcie hospodárskych hnojív v čase, keď je ich
aplikácia zakázaná, pričom v podmienkach s nízkym a stredným stupňom obmedzenia aplikácie dusíka
má skladovacia kapacita hnojovice postačovať na štyri mesiace a močovky na tri mesiace. Skladovacie
priestory, hnojiská tuhých hospodárskych hnojív musia byť nepriepustné a vybavené zásobníkmi na
hnojovku. Skladovacie nádrže kvapalných hospodárskych hnojív musia byť vybavené bezpečnostným
mechanizmom proti preplneniu a musia byť zabezpečené proti prítoku povrchových vôd alebo prítoku
z iných zdrojov. Z maštalí a výbehov hospodárskych zvierat a zo skladov hnojív a hospodárskych hnojív
sa do ich okolia nesmú rozptyľovať ani vytekať žiadne škodlivé látky. Tuhé hospodárske hnojivá a
kompost možno voľne skladovať na poľnohospodárskej pôde, ak nehrozí znečistenie povrchových vôd
alebo podzemných vôd, najviac deväť mesiacov od prvej navážky hnoja, ktorá musí byť evidovaná v
evidencii hnojív. Ďalšie skladovanie na tom istom mieste je možné až po štyroch rokoch trvalého
využívania. Skládka tuhého hospodárskeho hnojiva musí byť priebežne ošetrovaná a musí byť oboraná
hlbokou brázdou. Hnojivá s obsahom dusíka treba aplikovať tak, aby sa hnojivo účinne zadržalo v pôde
zaoraním tuhých hospodárskych hnojív alebo inou aplikáciou kvapalných hospodárskych hnojív pod
povrchom a udržiavaním rastlinného pokrytia. Dávky hnojív sa určujú cielene podľa potrieb
jednotlivých plodín a podľa konkrétnych pôdnych podmienok, pričom sa zohľadňuje dynamika
využiteľnosti živín a kvantifikácia sprístupňovania minerálneho dusíka z pôdnych zásob. Pri výbere
zariadenia použitého na aplikáciu hnojív sa zohľadňuje najmä tlak stroja na pôdu, terén, zrnitostné
zloženie pôdy a vlhkostný stav pôdy; použité zariadenie musí zabezpečiť rovnomernosť aplikácie
zvolenej dávky hnojiva. Priemerné množstvo dusíka aplikovaného vo forme maštaľného hnoja a iných
hospodárskych hnojív nesmie v podniku prevýšiť dávku dusíka 170 kg.ha-1 poľnohospodárskej pôdy za
rok v zraniteľnej oblasti. Po aplikácii dusíka vo forme hospodárskych hnojív v najvyššej povolenej dávke
možno na pokrytie potrieb náročných plodín vo vyrovnávacej dávke dusíka z anorganických hnojív
aplikovať k príslušnej plodine najviac 120 kg.ha-1 za rok na poľnohospodárskej pôde s nízkym stupňom
obmedzenia aplikácie hnojív s obsahom dusíka, 80 kg.ha-1 za rok na poľnohospodárskej pôde so
stredným stupňom obmedzenia aplikácie hnojív s obsahom dusíka a 40 kg.ha-1 za rok na
poľnohospodárskej pôde s vysokým stupňom obmedzenia aplikácie hnojív s obsahom dusíka najskôr
od 1. marca. Jednorazová dávka anorganických hnojív nesmie prevýšiť dávku dusíka 60 kg.ha-1. Hnojivá
s obsahom dusíka je zakázané aplikovať v zónach 10 m od brehovej čiary vodného toku, zátopovej čiary
vodnej nádrže, hranice ochranného pásma I. stupňa vodného zdroja a na pôdy, ak sú zamokrené,
zamrznuté do hĺbky 8 cm a viac alebo pokryté vrstvou snehu nad 5 cm.

6. Fauna, flóra – kvalitatívna a kvantitatívna charakteristika, chránené vzácne a
ohrozené druhy a biotopy, významné migračné koridory živočíchov.

Podľa zoogeografického členenia na základe limnického biocyklusu spadá dotknuté územie do
provincie pontokaspickej, časti západoslovenskej. Terestrický biocyklus zaraďuje dotknuté územie do
provincie stepí (výskyt stepných druhov živočíchov a ich zoocenóz), panónskeho úseku (výskyt
mnohých teplomilných druhov, ktoré sa rozšírili z refúgií treťohornej fauny ležiacich v oblasti

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 54

Stredomoria, predovšetkým ide o populácie z ponticko-mediteránneho). Najviac stepných
faunistických prvkov však patrí medzi článkonožce, t.j. hmyz alebo ich iné skupiny. Východná časť
dotknutého územia spadá do provincie listnatých lesov, podkarpatského úseku.

Fauna dotknutého územia sa formovala v rámci vodných spoločenstiev šíriacich sa vodnými
cestami a terestricky viazanými na suchozemské podmienky. Úroveň poznania rozšírenia jednotlivých
skupín je veľmi rozdielna. Najkomplexnejšia je spracovaná skupina stavovcov. Nízku úroveň poznania
možno konštatovať najmä u niektorých bezstavovcov (napr. pôdny edafón). Z hľadiska výskytu
jednotlivých skupín možno skonštatovať, že pre dotknuté územie je charakteristická fauna vodných
tokov, lužných lesov, polí, okrajov ciest s výskytom drobných cicavcov, hmyzu, pôdnych organizmov
a vtákov. Taktiež sa tu vyskytuje charakteristická fauna urbanizovaného územia a mozaiky
prídomových záhrad a záhumienkov.

Z ekologického hľadiska nachádzame v širšom sledovanom území rôzne typy biotopov a na ne
viazané spoločenstvá živočíchov. S ohľadom na charakter dotknutého územia, ktoré je prevažne
intenzívne poľnohospodársky využívané, nachádzame tu najmä biotopy kultúrnej krajiny, sieť umelo
vytvorených kanálov a menších vodných tokov, nelesnú drevinovú vegetáciu vo forme solitérov,
ostrovčekov a línií.

Z vodnej fauny sú charakteristické spoločenstvá dolných nížinných tokov riek s pomaly tečúcou
vodou, zabahneným dnom a riedkym brehovým zárastom (dňovky, pošvatky, larvy chrobákov a
dvojkrídlovcov, kôrovce, červy a mäkkýše). Spoločenstvo rýb je z hľadiska druhového zloženia
chudobné, tak ako obojživelníky a plazy. Hojnejší je výskyt vodných vtákov, spevavcov a dravcov.
Z druhov ide napr. o trsteniarika obyčajného (Acrocephalus palustris Bechstein, 1798), vlhu obyčajnú
(Oriolus oriolus Linnaeus, 1758), vranu popolavú (Corvus cornix Linnaeus, 1758), kačicu divú (Anas
platyrhynchos Linnaeus, 1758), stehlíka obyčajného (Carduelis carduelis Linnaeus, 1758), cíbika
chochlatého (Vanellus vanellus Linnaeus, 1758), pinku obyčajnú (Fringilla coelebs Linnaeus, 1758),
lastovičku obyčajnú (Hirundo rustica Linnaeus, 1758), trasochvosta žltého (Motacilla flava Linnaeus,
1758), drozda čierneho (Turdus merula Linnaeus, 1758), strakoša obyčajného (Lanius collurio Linnaeus,
1758), škorca obyčajného (Sturnus vulgaris Linnaeus, 1758), kukučku obyčajnú (Cuculus canorus
Linnaeus, 1758), havrana čierneho (Corvus frugilegus Linnaeus, 1758), sokol myšiar (pustovka) (Falco
tinnunculus Linnaeus, 1758), haje červenej (Milvus milvus Linnaeus, 1758), haje tmavej (Milvus migrans
Boddaert, 1783), kane močiarnej (Circus aeruginosus Linnaeus, 1758), sokola lastovičiara (Falco
subbuteo Linnaeus, 1758), pŕhľaviara čiernohlavého (Saxicola torquata Linnaeus, 1766), myšiaka
hôrneho (Buteo buteo Linnaeus, 1758), krkavca čierneho (Corvus corax Linnaeus, 1758), bociana
bieleho (Ciconia ciconia Linnaeus, 1758), rybárika riečneho (Alcedo atthis Linnaeus, 1758), prepelice
poľnej (Coturnix coturnix Linnaeus, 1758), kuvika obyčajného (Athene noctua Scopoli, 1769), plamienky
driemavej (Tyto alba Scopoli, 1769), jarabice poľnej (Perdix perdix Linnaeus, 1758)...

Najcharakteristickejším biotopom v rámci dotknutého územia je biotop kultúrnej stepi, ktorý je v
hojnej miere osídlený početnými druhmi bezstavovcov (z radu hmyzu sú to napr. blanokrídlovce,
dvojkrídlovce, rovnokrídlovce, sieťokrídlovce, chrobáky a iné). Druhy, obývajúce toto prostredie, sú
čiastočne adaptované na antropogénne zmenené prostredie.

Z hľadiska fytogeograficko - vegetačného členenia leží dotknuté územie v zóne dubovej, podzóne
nížinnej, oblasti rovinnej (východná časť dotknutého územia v oblasti pahorkatinovej), v okresoch niva
Moravy a Myjavy (podokres niva Moravy) a Chvojnická pahorkatina (východná časť dotknutého
územia).

Základnú predstavu o vegetačnom kryte dotknutého územia poskytuje Geobotanická mapa ČSSR.
Znázorňuje prirodzenú vegetáciu, teda taký vegetačný kryt, ktorý by sa vyvinul na území, keby do
vývojového procesu nezasahoval človek svojou činnosťou. Potenciálnou prirodzenou vegetáciou
dotknutého územia sú jaseňovo-brestovo-dubové lesy v povodiach veľkých riek (tvrdé lužné lesy),
karpatské dubovo-hrabové lesy a dubové a cerovo-dubové lesy.

Lužné lesy nížinné zahrňujú vlhkomilné a mezohygrofilné lesy, rastúce na aluviálnych
naplaveninách pozdĺž vodných tokov. Ide prevažne o jaseňovo-brestové a dubovo-brestové lesy,
patriace do podzväzu Ulmenion. Na ich vývoj a štruktúru má rozhodujúci vplyv vodný režim, v spojení s
pôdnymi vlastnosťami. Zo stromov bývajú zastúpené jaseň úzkolistý (Fraxinus angustifolia), dub letný
(Quercus robur), brest hrabolistý (Ulmus minor), jaseň štíhly (Fraxinus excelsior), javor poľný (Acer
campestre), čremcha strapcovitá (Padus avium) a dreviny mäkkých lužných lesov, najmä topoľ biely

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 55

(Populus alba), topoľ čierny (Populus nigra), jelša lepkavá (Alnus glutinosa) a viaceré druhy vŕb. V
krovinnom poschodí, ktoré býva dobre vyvinuté, s vysokou pokryvnosťou, sa uplatňujú svíb krvavý
(Swida sanguinea), zob vtáčí (Ligustrum vulgare), bršlen európsky (Euonymus europaea), druhy rodu
hloh (Crataegus sp.) a i. Bylinný podrast je druhovo relatívne bohatý, k typickým druhom patria mrvica
lesná (Brachypodium sylvaticum), čarovník parížsky (Circaea lutetiana), blyskáč cibuľkonosný (Ficaria
bulbifera), kuklík mestský (Geum urbanum), kozonoha hostcová (Aegopodium podagraria) a ďalšie.

Lužné lesy podhorské a horské sú viazané na alúviá potokov, podmáčané prúdiacou podzemnou
vodou alebo často ovplyvňované záplavami. V stromovom poschodí prevláda jelša lepkavá (Alnus
glutinosa) a vŕba krehká (Salix fragilis), primiešané sú javor horský (Acer pseudoplatanus), čremcha
strapcovitá (Padus avium), jaseň štíhly (Fraxinus excelsior). V krovinnom poschodí sa okrem týchto
druhov vyskytujú najmä vŕba purpurová (Salix purpurea) a niektoré ďalšie druhy vŕb (Salix caprea, Salix
aurita), menej bývajú zastúpené ostružina malinová (Rubus ideaus agg.), zemolez obyčajný (Lonicera
xylosteum), kalina obyčajná (Viburnum opulus) a jarabina vtáčia (Sorbus aucuparia). V bylinnom
poschodí prevládajú hygrofilné a nitrofilné druhy.

V stromovom poschodí dubovo-hrabových lesov karpatských (potenciálna vegetácia predmetného
územia) prevládajú dub zimný (Quercus petraea) a hrab obyčajný (Carpinus betulus), často sú
zastúpené aj javor poľný (Acer campestre), lipa malolistá (Tilia cordata), lipa veľkolistá (Tilia
platyphyllos) a čerešňa vtáčia (Cerasus avium), z krov zemolez obyčajný (Lonicera xylosteum), svíb
krvavý (Swida sanguinea), lieska obyčajná (Corylus avellana), zob vtáčí (Ligustrum vulgare), hloh
jednosemenný (Crataegus monogyna), hloh obyčajný (Crataegus laevigata). V bylinnom poschodí sú
významné ostrica chlpatá (Carex pilosa), reznačka hájna (Dactylis polygama), lipkavec Schultesov
(Galium schultesii), taxóny z okruhu Ranunculus auricomus agg. (iskerníky) a hviezdica veľkokvetá
(Stellaria holostea).

Dubové xerotermofilné lesy submediteránne a skalné stepi predstavujú skupinu lesných a
trávnatých spoločenstiev, ktorá sa viaže na južné svahy v dubovom stupni, na vápence, dolomity,
vápnité zlepence a flyš. Stanovištia týchto spoločenstiev patria medzi najteplejšie. Zaberajú väčšinou
neveľké plochy najmä na extrémnych formách reliéfu ako sú chrbty a hrebene vrchov, prudké svahy a
pod., na ktorých sú vyvinuté rendziny alebo rankre. Pôdy sú dobre zásobené humusom, skeletové až
kamenisté. Porasty tvoria väčšinou jeden komplex s xerotermnými travinnými spoločenstvami.
Vedúcou lesnou drevinou je dub plstnatý (Quercus pubescens) a k nemu sa ďalej radia ďalšie druhy
rodov dub (dub mnohoplodý (Quercus polycarpa), dub cerový (Quercus cerris), dub zimný (Quercus
petraea)) a jarabina (jarabina brekyňová (Sorbus torminalis), jarabina maďarská (Sorbus hungarica),
jarabina podunajská (Sorbus danubialis)), často aj lipa veľkolistá (Tilia platyphyllos) a hruška obyčajná
(Pyrus pyraster). Najvýznamnejšími krami, vyskytujúcimi sa v tomto type porastov, sú drieň obyčajný
(Cornus mas), čerešňa mahalebková (Cerasus mahaleb), dráč obyčajný (Berberis vulgaris) a kalina
siripútková (Viburnum lantana). Bylinná vrstva je veľmi bohatá a pestrá, v týchto spoločenstvách sa
vyskytujú mnohé submediteránne, balkánske a pontické druhy, udržali sa tu aj druhy zo starších dôb
vývoja našej vegetácie (stanovištia majú reliktný charakter). Vyžadujú ochranu, pretože po narušení
lesa, krovinných a trávnatých porastov nastáva erózia, po disturbanciách majú tendenciu iba veľmi
pomalej obnovy.

Dubovo-cerové lesy (potenciálna vegetácia predmetného územia) predstavujú xerotermofilné
dubové lesy na alkalických podložiach v strednej Európe. Viažu sa najmä na ilimerizované hnedozeme
na sprašových príkrovoch alebo na degradované černozeme na sprašiach. Pôdy sú sezónne vysychavé,
ťažké, mierne kyslé až kyslé. Dominantou v týchto porastoch je dub cerový (Quercus cerris), ďalej sa
vyskytujú dub žltkastý (Quercus dalechampii), dub sivozelený (Quercus pedunculiflora), niekedy aj dub
zimný (Quercus petraea) a dub letný (Quercus robur). Z ďalších drevín sa v stromovom poschodí
vtrúsene vyskytujú javor poľný (Acer campestre), javor tatársky (Acer tataricum), lokálne aj jaseň
mannový (Fraxinus ornus). Krovinné poschodie býva pomerne bohaté, tvorené najmä druhmi zob vtáčí
(Ligustrum vulgare), drieň obyčajný (Cornus mas), svíb krvavý (Swida sanguinea), slivka trnková
(Prunus spinosa), ruža galská (Rosa galica), rešetliak prečisťujúci (Rhamnus cathartica), hloh obyčajný
(Crataegus laevigata), hloh krivokališný (Crataegus curvisepala). V bylinnom poschodí sa vyskytujú
ostrica horská (Carex montana), nátržník biely (Potentilla alba), lipnica úzkolistá (Poa angustifolia),
hrachor čierny (Lathyrus niger), kosienka farbiarska (Serratula tinctoria), králik chocholatý (Pyrethrum

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 56

corymbosum), iskerník mnohokvetý (Ranunculus polyanthemos), vika kašubská (Vicia cassubica),
waldsteinia kuklíková (Waldsteinia geoides), prvosienka jarná šedá (Primula veris subsp. canescens),
medunica medovkolistá (Melittis melissophyllum).

Dubové subxerotermofilné a borovicové xerofilné lesy predstavujú borovicové lesy lesostepného
charakteru a na ne naväzujúce dubové subxerotermofilné lesy. V stromovom poschodí bývajú
zastúpené borovica lesná (Pinus sylvestris), dub zimný (Quercus petraea), ďalej dub plstnatý (Quercus
pubescens), jarabina brekyňová (Sorbus torminalis), z krovín je významným drieň obyčajný (Cornus
mas). V bylinnom poschodí sú to napr. kamienka modropurpurová (Lithospermum purpurocaeruleum),
vstavač purpurový (Orchis purpurea) a rebríček oddialený (Achillea distans).

Dubové nátržníkové lesy predstavujú dubové lesy pestrého druhového zloženia, pričom v
stromovom poschodí prevláda dub letný (Quercus robur), zastúpené sú aj dub sivastý (Quercus
pedunculiflora), dub zimný (Quercus petraea), breza bradavičnatá (Betula pendula), z krovín krušina
jelšová (Frangula alnus), lieska obyčajná (Corylus avellana), rešetliak prečisťujúci (Rhamnus
catharticus), slivka trnková (Prunus spinosa), hloh obyčajný (Crataegus laevigata), ruža šípová (Rosa
canina). Z bylinného poschodia sú typické nátržník biely (Potentilla alba), mednička zafarbená (Melica
picta), mrvica peristá (Brachypodium pinnatum), ostrica horská (Carex montana), iskerník mnohokvetý
(Ranunculus polyanthemos), vika kašubská (Vicia cassubica), hrachor čierny (Lathyrus niger), zvonček
klbkatý (Campanula glomerata) a iné.

Lesy sa už v dotknutom území nenachádzajú.
Z hľadiska výskytu biotopov v dotknutom území, prevažujúcu skupinu tvoria biotopy

veľkoblokových polí. Pre živočíchy majú minimálny význam a na poliach sa vyskytujú bažanty
(Phasianus colchicus), jarabice (Perdix perdix) a zajace (Lepus europaeus), ďalej sa tu vyskytujú niektoré
druhy plazov ako napr. jašterice a pôdny edafón.

Biotopy trávnatých plôch sú významné najmä ako potravný biotop. Trávnaté plochy najmä mimo
sídiel slúžia ako potravný biotop pre rôzne druhy vtákov a vyskytujú sa tu niektoré skupiny hmyzu,
napr. rovnokrídlovce (Orthoptera).

V území tvoria charakteristickú zložku krajiny biotopy priemyselných a poľnohospodárskych
podnikov a dopravné línie. Takéto typy biotopov charakterizuje prevaha spevnených plôch a rôznych
skládok materiálu. Vegetáciu týchto plôch tvorí väčšinou zruderalizovaná trávobylinná vegetácia,
v lepšom prípade udržiavané trávniky s výsadbami drevín. Zo živočíchov sú pre priemyselné,
poľnohospodárske a skladové areály charakteristické niektoré drobné hlodavce (myši, hraboše,
potkany). Poľnohospodárske podniky osídľujú niektoré synantropné druhy vtákov a drobných cicavcov
viazaných na blízkosť sýpok, hospodárskych zvierat a pod. Cesty mimo sídla majú sprievodné porasty,
ktoré slúžia hlavne v zimných mesiacoch pre stanovište dravých vtákov pri zháňaní si potravy. Porasty
sú zväčša zanedbané a neudržiavané, napriek tomu tvoria migračný koridor pre niektoré druhy
cicavcov (ježe, drobné hlodavce), ako aj stanovištia aj pre iné druhy vtákov.

Biotopy parkových úprav sú významné hlavne ako potravné a hniezdne stanovištia spevavcov
(Passeriformes), hlavne v podmienkach blízkym pôvodným porastom. Menšie plochy parčíkov
a parkových úprav sú významné najmä z hľadiska výskytu drobných spevavcov ako dôležitého faktora
obmedzovania škodcov na drevinách.

Biotopy rekreačných záhrad, záhradkárskych osád sú pre výskyt živočíchov väčšinou neatraktívne,
hlavne z hľadiska zloženia plodín, veľkosti a intenzity obhospodarovania. Významnejšie sú záhrady
s vysokokmennými stromami, kde hniezdia niekedy vrabce poľné (Passer montanus), sýkorky bielolíce
(Parus major) a pod. Záhrady môžu byť útočišťom ropúch (Bufo bufo), drobných hlodavcov a ježov
(Erinaceus europaeus).

Biotopy aglomerovaných obcí vytvárajú vhodné podmienky pre existenciu tzv. synantropných
druhov, viazaných na ľudské obydlia, ako sú napr. vrabec domový (Passer domesticus), lastovička
(Hirundo rustica), belorítky (Delichon urbica) a iné drobné spevavce, v okolí odpadkových košov sa
často vyskytujú drobné hlodavce. Vzhľadom na poľnohospodárske využívanie okolia sem dolietajú
napríklad vrany a drobné spevavce.

Uvedené biotopy sú domovom bezstavovcov ako napr. suchozemských kôrovcov (napr. žižavky
(Oniscidae)), pavúkov (Araneida), vší, bĺch, ploštíc, komárov, múch, vŕtavcov (Ptinus fur), zrniarov
(Calandra glanarius), potemníkov (Tenebrionidae), motýľov, slizniakov, blanokrídlovcov a pod. Pre

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 57

tieto druhy biotopov sú charakteristické bežné synantropné druhy cicavcov, najmä myš domová (Mus
musculus) a potkan hnedý (Rattus norvegicus).

Z pohľadu reálnej vegetácia dotknutého územia, tá je v dotknutom území vplyvom dlhodobého
antropogénneho pôsobenia pozmenená. Podstatnú časť zaberajú agrocenózy. Drevinná vegetácia sa v
dotknutom území vyskytuje najmä rozptýlená v rámci poľnohospodárskej krajiny - remízky, vetrolamy,
sprievodná vegetácia pozdĺž kanálov, vodných tokov, komunikácií a pod. Nachádzajú sa tu aj plochy so
stanovištne nepôvodnými rastlinami (niektoré zámerne vysadené, iné sa šíriace spontánne pre svoj
invazívny charakter).

Za ohrozené typy biotopov v rámci dotknutého územia možno považovať biotopy nachádzajúce sa
v rámci povrchových vodných tokov a v ich bezprostrednej blízkosti, resp. je za ne možno považovať aj
mokraďné a travinnobylinné biotopy v dotknutom území.

7. Krajina – štruktúra, typ, scenéria, stabilita, ochrana.

Podľa Environmentálnej regionalizácie Slovenska, resp. úrovne životného prostredia v Slovenskej
republike spadá dotknuté územie medzi prostredie vyhovujúce (56,38 % územia obce Vrádište),
mierne narušené (35,88 % územia obce Vrádište) a narušené (7,71 % územia obce Vrádište), pričom sa
nenachádza v žiadnej zaťaženej oblasti.

Štruktúra súčasnej krajiny je výsledkom dlhodobého historického vývoja. Odráža využitie prírodnej
krajiny človekom vyplýva z jej funkčného zamerania. Vznikla v dôsledku pôsobenia človeka na prírodné
ekosystémy, ich využívaním, prejavujúcim sa pretváraním a ovplyvňovaním vlastností zložiek krajiny.
Výsledkom tohto antropického pôsobenia v krajine je vznik poloprirodzených a umelých prvkov, ktoré
spolu s prírodnými prvkami vytvárajú určitú fyziognomickú mozaiku súčasnej štruktúry krajiny. Teda
funkčná štruktúra krajiny je základným faktorom podmieňujúcim jej fyziognómiu. Pôvodnú krajinu
záujmového územia tvorila hustá riečna sieť s drevinnými porastmi tvrdého a mäkkého lúhu
a podmáčanými územiami (mokraďami), pričom bola formovaná jednotlivými exogénnymi
a endogénnymi procesmi pôsobiacimi v území. V súčasnosti je dotknuté územie pokryté už iba malou
výmerou lesov. Súčasnú krajinnú štruktúru tvorí intenzívne obhospodarovaná poľnohospodárska
krajina s rovinatým a pahorkatinným reliéfom a nízkym zastúpením atraktívnych krajinnoestetických
prvkov. Typický obraz krajiny tvoria polia ohraničené panorámami vidieckych sídiel s výškovými
dominantami kostolov, objektov poľnohospodárskych dvorov a vedení elektrickej energie.
Prevládajúcim krajinným prvkom v dotknutom území je poľnohospodárska pôda, zväčša vo forme
veľkoblokových honov, využívaná takmer výlučne ako orná pôda. Ide o monotónny prvok s nízkou
estetickou hodnotou, pričom taktiež jeho krajinnostabilizačná hodnota je nízka. V dotknutom území sa
nachádzajú aj prírodné prvky, cenné z hľadiska estetického vnímania a identity krajiny (prvky ÚSES). Aj
v kompozičnej štruktúre má prírodný prvok svoje zastúpenie vo forme verejnej zelene, cintorína, resp.
líniových porastov. Dominantným typom súčasnej krajinnej štruktúry dotknutého územia je krajina
poľnohospodársky obrábaná, doplnená krajinnou štruktúrou vidieckeho typu sídelnej štruktúry s
obytnou, obslužnou, výrobnou, technickou a dopravnou funkciou. Súčasnú krajinnú štruktúru obce
Vrádište tvorí prevažne poľnohospodárska pôda (86,92 % výmery obce - orná pôda 70,31 % výmery
obce, vinice 1,59 % výmery obce a záhrady 2,55 % výmery obce), pričom nepoľnohospodárska pôda v
rámci obce Vrádište zaberá 13,07 % výmery obce a je tvorená vodnými plochami (1,29 % výmery
obce), zastavanými plochami (10,56 % výmery obce) a ostatnými plochami (1,22 % výmery obce). V
rámci dotknutého územia možno vyčleniť nasledovné základné prvky krajinnej štruktúry: krajinná
vegetácia (má charakter plošnej, rozptýlenej, ostrovčekovitej a líniovej zelene v rámci okolia prvkov
technickej a dopravnej infraštruktúry a v okolí vodných tokov, ako aj v rámci poľnohospodárskej krajiny
(remízky, vetrolamy, vegetácia medzí), verejná zeleň, vodné toky, orná pôda (plošne je najrozsiahlejším
prvkom krajinnej štruktúry dotknutého územia), záhrady (súčasť obytných domov sídelného útvaru),
vinice, zastavané plochy (tvoria pomerne veľkú časť krajiny - obytné areály, areály občianskej
vybavenosti, areály poľnohospodárskych a priemyselných činností), prvky technickej infraštruktúry –
elektrické vedenia, TS...) a líniové dopravné prvky (cesty II/426, III/1121, III/1127, miestne komunikácie
a poľné cesty). Krajinný obraz každého územia je daný prírodnými, najmä reliéfovými pomermi a
vytvorenými prvkami súčasnej krajinnej štruktúry (určujú estetický potenciál daného priestoru, resp.
bariérovo tento priestor ovplyvňujú). Reliéf predstavuje limity vo vizuálnom vnímaní krajiny, ktorá

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 58

určuje, do akej miery je každá priestorová jednotka krajiny výhľadovým a súčasne videným priestorom.
Za najvýznamnejšie faktory, ktoré podmieňujú estetický ráz kultúrnej krajiny možno považovať
osídlenie (druh, dobu a hustotu), spôsob poľnohospodárskeho využitia, komunikácie, energovody a
priemysel. V zásade možno konštatovať, že uvedené aktivity so zvyšujúcou sa intenzitou využitia
krajiny znižujú estetické pôsobenie krajiny na človeka. Typický obraz krajiny tvoria polia, nelesná
drevinná vegetácia, vodné toky, prvky dopravnej a technickej infraštruktúry a urbanizované prostredie
dotknutej obce. Atraktívne pre daný typ krajiny sú prírodné a poloprírodné prvky krajiny
predstavované prvkami ÚSES ako napr. tokmi a ich pobrežnými zónami a nelesnú drevinovú vegetáciu.
Celkovo možno charakterizovať dotknutú časť krajiny ako krajinu tvorenú rovinou a pahorkatinou
s malým podielom vzrastlej a solitérnej vegetácie, ktorej výšková dominancia je zrejmá len zblízka, ako
krajinu s rôznym podielom krajinnej diverzity a s dominanciou obrábanej pôdy a výskytom prvkov
technickej a dopravnej infraštruktúry. Za pozitívne nosné prvky scenérie krajiny v širšom území a jeho
zázemí možno považovať vidiecke usadlosti a sídla harmonicky zapojené do krajiny s prídomovými
záhradami a záhumienkami, prvky stromoradí ciest, remízky, nelesnú drevinnú vegetáciu v
poľnohospodárskej krajine a trávové spoločenstvá.

Z estetického hľadiska sú negatívnym javom výrobné a poľnohospodárske areály. Za rušivé prvky
scenérie krajiny možno považovať elektrické vedenia a cestné komunikácie. Sústavu bariérových
prvkov sceneristického hľadiska viditeľnosti tvoria nelesná drevinná vegetácia, objekty jestvujúcej
zástavby, líniové technické prvky, pričom možnosť vizuálneho kontaktu s krajinou nie je do značnej
miery obmedzená. Hlavnou dominantou dotknutej obce je kostol a vysielač mobilného operátora
a okolité vedenia elektrickej energie. Uplatňujú sa aj v diaľkových pohľadoch na obec a v jej siluetách. Z
hľadiska interpretácie vnímania krajiny podľa prítomnosti jednotlivých krajinných prvkov súčasnej
krajinnej štruktúry možno väčšinu územia zaradiť do kategórie neutrálne pôsobiacich prvkov (orná
pôda, vidiecka zástavba). Z hľadiska prírodných krajinných typov sa dotknuté územie radí medzi roviny
a pahorkatiny. Ide o vidiecku krajinu. Krajina v bezprostrednom okolí rozvojových a výhľadových plôch
je charakteristická ornou pôdou, zastavaným územím obce Vrádište, nadzemnými vedeniami
elektrickej energie, nelesnou drevinovou vegetáciou, bezmenným vodným tokom, cestami III/1121
a III/1127, hospodárskymi prevádzkami na území obce Vrádište, intenzívnou poľnohospodárskou
výrobou, spevnenými miestnymi komunikáciami a nespevnenými poľnými komunikáciami. Činnosti,
pre ktoré dáva navrhovaný strategický dokument rámec nemajú významné prvky vertikálnej členitosti
oproti súčasnému stavu. Dotknuté územie patrí k čiastočne zmeneným územiam s výraznou prevahou
orných pôd, nelesnej drevinovej vegetácie a bez zastúpenia pôvodných ekosystémov. Ako ekologicky
významné segmenty však možno definovať aj poloprírodné alebo umelo vytvorené prvky, na ktoré sa
môžu viazať ekostabilizačné funkcie ako napr. periodické a neperiodické vodné toky a ich brehová
vegetácia a sprievodná zeleň a plochy nelesnej drevinnej vegetácie a verejná zeleň, resp. ostatná zeleň
v zastavanom území dotknutej obce Vrádište. Dotknuté územie čiastočne predstavuje krajinu s nízkou
percepčnou hodnotou, nakoľko ide poľnohospodársku krajinu, kde prevládajú polia, ako aj o
urbanizovanú krajinu s vidieckym spôsobom zástavby. Nízku estetickú kvalitu krajinnej štruktúry
podmieňuje najmä malá atraktivita a diverzita priestorov, ktorú iba do určitej miery zlepšuje atraktivita
priestorov v okolí vodných tokov. Vysokú estetickú hodnotu majú územia porastené nelesnou
drevinovou vegetáciou. Koeficient ekologickej kvality územia dotknutej obce podľa štruktúry využitia je
0,21 až 0,4. Z hľadiska relatívneho vyjadrenie ekologickej stability podľa prvkov súčasnej krajinnej
štruktúry dotknuté územie leží v priestore ekologicky nestabilnom. Z hľadiska geoekologických
prírodných krajinných typov je dotknuté územie charakterizované ako intramontánna nížinná krajina
mierneho pásma.

Dotknuté územie spadá do Malokarpatskej vinohradníckej oblasti a do vinohradníckeho rajónu
Skalický.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 59

8. Chránené územia, chránené stromy a ochranné pásma podľa osobitných
predpisov, územný systém ekologickej stability.

Dotknuté územie sa nachádza v 1. stupni územnej ochrany podľa zákona č. 543/2002 Z. z. o
ochrane prírody a krajiny v znení neskorších predpisov, mimo schválené chránené vtáčie územia a
územia európskeho významu, resp. mimo národnej sústavy maloplošných a veľkoplošných chránených
území. V dotknutom území sa nenachádza žiadne veľkoplošné a maloplošné chránené územia národnej
sústavy chránených území, resp. sústavy NATURA 2000 podľa zákona č. 543/2002 Z. z. o ochrane
prírody a krajiny v znení neskorších predpisov.

V dotknutom území sa nenachádzajú chránené stromy, resp. mokrade medzinárodného,
národného, lokálneho a regionálneho významu.

Za ekologicky významné segmenty v dotknutom území možno považovať vodné toky, plochy
trvalých trávnych porastov, plochy verejnej zelene a nelesnej drevinovej vegetácie v zastavanom území
obce Vrádište, všetky plochy nelesnej drevinovej vegetácie v časti intenzívne využívanej na
poľnohospodárske účely a plochy vinohradov na svahoch v juhovýchodnej časti dotknutého územia.
Ako genofondová lokalita v širšom dotknutom území je zadefinované Kátovské jazero, ktoré po
záplavách bolo znečistené. Z hľadiska priemetu Regionálneho systému ekologickej stability okresu
Skalica do dotknutého územia nezasahuje žiadny prvok regionálnej úrovne, pričom najbližšími sú
biocentrum regionálneho významu rBC11 Holíčsky les a biokoridor regionálneho významu rBK 12
Chvojnica.

Ekologickú stabilitu dotknutého územia podľa súčasnej krajinnej vegetácie možno rozdeliť na:
- plochy ekologicky výrazne nestabilné, bez prirodzených ekologických väzieb,
- plochy ekologicky veľmi málo stabilné,
- plochy ekologicky málo stabilné,
- plochy ekologicky stredne stabilné,
- plochy ekologicky veľmi stabilné,
- plochy ekologicky najstabilnejšie.

Do plôch výrazne nestabilných sa zaraďujú plochy zastavané, a hlavne väčšie plochy bez vegetácie
napr. plochy hospodárskych dvorov a plochy priemyselných a skladových areálov, plochy veľmi málo
stabilné sú plochy ornej pôdy nad 100 ha bez protieróznej vegetácie, plochy málo stabilné sú plochy
poľnohospodárskej pôdy s trvalými kultúrami, v dotknutom území záhrady a vinice, resp. ovocné sady
pri rodinných domoch, plochy stredne stabilné sú plochy trvalých trávnych porastov a plochy
extenzívnych vinohradov, plochy ekologicky veľmi stabilné sú vodné plochy s okolitou vegetáciou,
stabilnejšie sú plochy s vegetáciou pôvodnou a najstabilnejšie plochy sa v dotknutom území
nenachádzajú.

Podľa plošného zastúpenia jednotlivých stupňov ekologickej stability možno skonštatovať, že
územie obce Vrádište je málo až veľmi málo stabilné (plochy ornej pôdy a zastavané územie obce). Na
území obce Vrádište sa nenachádzajú žiadne lesné porasty. Jedinú súvislejšiu nelesnú drevinovú
vegetáciu zastupujú brehové porasty Kopčianskeho kanála v severnej časti dotknutého územia. Z
krajinárskeho hľadiska sa jedná o veľmi monotónnu štruktúru neposkytujúcu dostatočnú diverzitu
biotopov, ktorá následne spôsobuje nízku biodiverzitu miestneho ekosystému.

Environmentálne problémy v dotknutom území sa môžu deliť na (strety prírodných zdrojov a
ohrozujúcich javov):
- problémy ohrozenia prvkov ÚSES,
- problémy ohrozenia priestorovej stability územia,
- problémy ohrozenia prírodných a kultúrno-historických zdrojov,
- problémy ohrozenia životného prostredia.

Problémy ohrozenia prvkov ÚSES ako dôsledok pôsobenia stresových faktorov na reálne aj
potenciálne prvky ÚSES sú podrobnejšie popísané pri popise stresových faktorov jednotlivých prvkov
MÚSES. Problémy ohrozenia priestorovej stability územia predstavujú veľké plochy poľnohospodárskej
pôdy obrábanej veľkoplošne ako orná pôda bez plôch nelesnej drevinovej vegetácie s úplnou
absenciou remízok. Tieto plochy patria medzi veľmi málo stabilné. Problémy ohrozenia prírodných
zdrojov sa viažu hlavne na prírodné zdroje ako pôda (pôda, ktorá je na niektorých miestach ohrozená

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 60

eróziou, alebo už erodovaná) a zaplavované územie (severná časť dotknutého územia, kde je
inundačné územie rieky Moravy). Problémy ohrozenia životného prostredia predstavujú obytné plochy
v blízkosti komunikácií, ktoré sú ohrozené nadmerným hlukom a znečistením ovzdušia z automobilovej
dopravy a obytné územia v blízkosti zdrojov znečistenia ovzdušia - najbližšie zastavané plochy pri
hospodárskom dvore.

V zmysle návrhu systému ekologickej stability je potrebné rešpektovať navrhované prvky MÚSES a
realizovať opatrenia zabezpečujúce ich primeranú funkciu:

- mBC1 Kátovské jazero – biocentrum miestneho významu, tvoria ho podmáčané trávne porasty
a menšie vodné plochy s brehovými porastmi. Biocentrum prechádza na územie obce Kátov,
pričom ako stresové faktory boli identifikované jeho okolie tvorené ornou pôdou a križovanie
prvkami technickej infraštruktúry, preto je potrebné posilniť plochy nelesnej drevinovej vegetácie
a vytvoriť prechodovú zónu medzi biocentrom a ornou pôdou,

- mBC2 Skalické rybníky - biocentrum miestneho významu, tvorené vodnou plochou a brehovými
porastmi zväčša vŕbovo-topoľovými, pričom iba veľmi malá časť sa nachádza v dotknutom území
a ako stresové faktory boli identifikované chovné rybníky, okolie, ktoré tvorí orná pôda a
križovanie prvkami technickej infraštruktúry, pričom je potrebné posilniť brehové porasty, medzi
ornou pôdou a vodnou plochou vytvoriť širší pás trvalých trávnych porastov s plochami nelesnej
drevinovej vegetácie,

- mBK1 Starohorský potok - biokoridor miestneho významu, prepája mBC1 s mBC2 a Moravu,
pričom ako stresové faktory boli identifikované regulácia tohto vodného toku, prechod cez ornú
pôdu a nedostatok brehových porastov, tzn. že je potrebné dobudovať brehové porasty.
Všetky vodné toky na území obce Vrádište sa navrhujú ako miestne biokoridory s bezzásahovým

režimom.

9. Obyvateľstvo – demografické údaje, sídla, aktivity, infraštruktúra.

Obec Vrádište je súčasťou okresu Skalica v Trnavskom samosprávnom kraji. Podľa Koncepcie
rozvoja sídelnej štruktúry Trnavského kraja, je obec Vrádište charakterizovaná ako sídlo vidieckeho
charakteru v prímestskom pásme regionálneho skalicko-holíčskeho ťažiska osídlenia. Z hľadiska
urbanistického to znamená pre obec Vrádište, že v súlade s návrhom regionálnych rozvojových pólov
má plniť aj časť funkcií, ako obytnú funkciu s primeraným štandardom občianskej vybavenosti, výrobné
funkcie a rekreačné aktivity, ktoré sú usmerňovaných do obce Vrádište z tohto ťažiska osídlenia. Z
hľadiska širšej sídelnej štruktúry je obec Vrádište zaradená do sídelného pásu regionálneho významu
(pozdĺž cesty I/2 a cesty II/426) charakterizujúci dolnomoravskú rozvojovú os v smere Bratislava – Kúty
– Holíč – Skalica - hranica s Českou republikou. Súčasný obraz obce Vrádište je obrazom
poľnohospodárskej krajiny s vysokou intenzitou exploatovania poľnohospodárskej pôdy (zornenie
80,55 %). V poľnohospodárstve napriek tomu pracovalo v roku 2011 len 8,2 % ekonomicky aktívnych
osôb obce Vrádište. Najviac zamestnaných pracovalo v priemysle (31,54 %), ktorý však v obci Vrádište
poskytol pracovné príležitosti len pre 10,41 % aktívnych osôb. Pracovné príležitosti v priemysle
saturujú mestá Skalica, Holíč, Gbely, ako aj pohraničné mestá v Českej republike ako Hodonín,
Strážnice, Břeclav a v nemalej miere aj susedné okresné mesto Senica. Rozvoj trhovo-ekonomických
vzťahov sa prejavil aj v obci Vrádište, kde sa ako nový najdynamickejšie sa meniaci prvok v štruktúre
hospodárskej základne objavil súkromný sektor zasahujúci do oblasti ľahkého priemyslu, výrobných
služieb a komerčnej vybavenosti (obchod, služby). Obec Vrádište mala podľa posledného
Celoslovenského sčítania obyvateľov, domov a bytov v roku 2011 – (ďalej len „SODB 2011“) spolu 759
obyvateľov. Najužším záujmovým územím obce Vrádište je územie vlastného katastra mimo hraníc
zastavaného územia. V tomto priestore dominujú najmä poľnohospodárske produkčné aktivity, keďže
poľnohospodárska pôda tvorí viac ako 87 % z celkovej výmery územia obce Vrádište a predstavuje
základný výrobný prostriedok poľnohospodárskeho družstva. Vysoké percento zornenia znamená
absenciu ostatných prírodných ekobiologických hodnôt využiteľných v prospech obyvateľov (rekreácia,
oddych). Na území obce Vrádište nie sú evidované zdroje nerastných surovín a obec nemá ani vlastné
zdroje pitnej vody. V oblasti technickej infraštruktúry sú záujmovým priestorom trasy významných
vodohospodárskych a energetických médií prechádzajúcich územím obce Vrádište (potrubia DN 300

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 61

Skupinového vodovodu SKV Holíč - Skalica popri ceste II/426 a železničnej trati ŽSR č. 114 : Kúty -
Skalica na Slovensku - Sudoměřice nad Moravou ČD, severne od zastavaného územia obce Vrádište,
trasa vysokotlakovej prípojky VTL plynu DN 100 PN 2,5 MPa zásobujúca obec Vrádište pozdĺž cesty III.
triedy cez regulačnú stanicu plynu Prietržka vybudovanú na južnej hranici územia obce, trasovanie VVN
a VN-22 kV č. 269 a č. 455 vzdušného elektrického vedenia tanguje severnú časť zastavaného územia
obce Vrádište, z ktorej sú 3 x VN prípojkami napojené 3 stĺpové trafostanice VN/NN 22/0,4 kV pre
zásobovanie obce. Záujmové územie mimo hraníc katastra sa dotýka zabezpečenia funkcií
nevyhnutných pre chod obce Vrádište a to hlavne z hľadiska vodných zdrojov, regionálnych koridorov
dopravy a inžinierskych sietí a ďalších aktivít spojených s režimom obce. Vodné zdroje zásobujúce
pitnou vodou Skupinový vodovod SKV Holíč - Skalica a okrem iných obcí aj obec Vrádište, sa získavajú z
vodárenských zdrojov lokalizovaných na území sídiel Skalica, Holíč a Kopčany (s úpravňou vody v
Holiči). Z dopravného hľadiska je obec Vrádište napojená na nadradený dopravný systém
reprezentovaný cestou II/426 v smere Sudoměřice (Česká republika) – Skalica - Holíč a cestou I/2
umožňujúce spojenie s diaľnicou D2 a s Hlavným mestom Slovenskej republiky Bratislavou a cestou
I/51 v smere Hodonín (Česká republika) – Holíč - Senica, ktorá umožňuje spojenie s krajským mestom
Trnava a s diaľnicou D1. V oblasti technickej infraštruktúry sú najdôležitejšími médiami majúce
nadlokálny charakter plynofikačná a elektrifikačná sieť vychádzajúce z nadradených regionálnych trás a
zásobovanie týmito médiami súvisí so susediacimi územiami sídiel (trasy elektrických vedení VVN a VN-
22 kV č. 113, č. 269 a č. 455 a trasa tranzitného plynovodu VVTL DN 700 6,4 MPa). Zásobovanie plynom
je riešené napojením na trasu tranzitného plynovodu VVTL DN 700 6,4MPa v blízkosti východnej
hranice územia obce Vrádište cez regulačnú stanicu Prietržka na južnej hranici územia obce. Významný
záujmový priestor obce Vrádište pre rozloženie aktivít krátkodobej rekreácie zaujíma juhovýchodná
časť svahovitého terénu územia obce v rámci Skalického vinohradníckeho rekreačného územného
celku s vinicami a typickými vinohradníckymi „búdami“.

Obec Vrádište susedí s obcami Kátov a Prietržka a mestami Skalica a Holíč. Základná
charakteristika obce Vrádište z hľadiska spôsobu využitia a výmery je uvedená v nasledujúcej tabuľke.

celková výmera zastavané územie orná pôda vinice záhrady

425,1282 ha 36,8214 ha 297,7340 ha 6,7265 ha 10,8416 ha

trvale trávne porasty poľnohospodárska pôda zastavané plochy a nádvoria ostatné plochy vodné plochy

53,0260 ha 368,3281 ha 46,0655 ha 5,2443 ha 5,4903 ha

Hustota obyvateľov obce Vrádište predstavovalo 178 obyvateľov na 1 km2 pri počte obyvateľov
759 (Zdroj Štatistický úrad Slovenskej republiky k 31. 12. 2011). Obec Vrádište tvorí 1 katastrálne
územie a sídelná jednotka Vrádište. Návrh strategického dokumentu pracuje s organizačnou
štruktúrou členenia zastavaného územia obce na desať obecných štvrtí: I. Dedina, II. Kopeček, III. Tretia
strana, IV. Trávniky, V. Hliníky, VI. Dlhé pole, VII. Skalický riadok, VIII. Družstvo, IX. Šutrovne a X. Dolné
jochy (viď. nasledujúca mapa.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 62

Najväčší počet obyvateľov na území obce Vrádište bol evidovaný v roku 1845. Pomer počtu
obyvateľov v predproduktívnom veku k počtu obyvateľov v poproduktívnom veku vypovedá o
reprodukčnej vitalite obyvateľstva a naznačuje budúci demografický vývoj. Počet obyvateľov v
predproduktívnom veku je vyšší ako počet obyvateľov v poproduktívnom veku.

Zhodnotením demografického vývoja obce Vrádište od historickými prameňmi postihnuteľných
období až po súčasnosť (viď. nasledujúca tabuľka) možno konštatovať, že obec sa vyvíjala ako obec
malej veľkosti a urbanistického významu. Z dlhodobého hľadiska zaznamenáva obec Vrádište pozitívny
demografický vývoj. Hodnoty demografického a migračného salda sa pohybujú prevažne v plusových
hodnotách.

rok 1845 1869 1880 1890 1900 1910 1921 1930 1940 1948 1961 1970 2001 2011

počet obyvateľov 1 245 777 742 703 640 628 671 702 606 634 706 675 636 759

Podľa historického vývoja osídlenia je možné vyčítať, že prírastok obyvateľstva od začiatku 18.
storočia súvisel s usadzovaním Židov v obci Vrádište (od roku 1711). V roku 1756 žilo v obci 12 židov,
v roku 1788 ich bolo 190, začiatkom 19. storočia ich bolo 267, čo predstavovalo 64 rodín a v roku 1845
sa z celkového počtu 1 245 obyvateľov 395 hlásilo k židovskej národnosti.

V porovnaní stavu obyvateľstva od roku 1996 najväčší celkový prírastok obyvateľov zaznamenáva
obec Vrádište v roku 2003, kedy bol prírastok až + 49 obyvateľov. Tento jav vo veľkej miere ovplyvnil
vysoký počet prisťahovaného obyvateľstva. Naopak najväčší úbytok obyvateľov zaznamenáva obec

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 63

Vrádište v roku 2000, kedy bol úbytok - 8 obyvateľov. Tento jav v uvádzanom roku ovplyvnil vysoký
počet zomretých obyvateľov a počet prisťahovaných obyvateľov sa rovnal počtu vysťahovaných
obyvateľov. Dynamiku rozvoja obce charakterizuje vývoj obyvateľstva v dlhodobom období rokov 1996
– 2011 (viď. nasledujúca tabuľka).

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

muži 311 309 324 325 326 319 327 354 356 352 359 355 365 364 379 390

ženy 302 303 309 308 307 317 311 333 326 328 342 352 354 352 364 369

spolu 613 612 633 633 633 636 638 687 682 680 701 707 719 716 743 759

Zdroj ŠÚ SR k 31 .12. 2011

Nasledujúca tabuľka uvádza základné charakteristiky obyvateľstva obci Vrádište podľa pohlavia,
rodinného stavu a veku podľa SODB 2011.

vek
muži ženy obyvateľstvo

S slob žen rozv ovdov nezist S slob vydat rozv ovdov nezist úhrn %

0 - 2 14 14 0 0 0 0 15 15 0 0 0 0 29 3,8

3 - 4 7 7 0 0 0 0 7 7 0 0 0 0 14 1,8

5 4 4 0 0 0 0 7 7 0 0 0 0 11 1,4

6 - 9 15 15 0 0 0 0 11 11 0 0 0 0 26 3,4

10 - 14 27 27 0 0 0 0 21 21 0 0 0 0 48 6,3

15 6 6 0 0 0 0 0 0 0 0 0 0 6 0,8

16 - 17 12 11 0 0 0 1 3 2 0 0 0 1 15 2,0

18 - 19 11 10 0 0 0 1 13 13 0 0 0 0 24 3,2

20 - 24 31 28 0 0 0 3 20 19 1 0 0 0 51 6,7

25 - 29 31 19 8 0 0 4 27 11 14 0 0 2 58 7,6

30 - 34 34 8 23 2 0 1 41 8 27 4 0 2 75 9,9

35 - 39 43 6 27 9 0 1 29 2 22 3 0 2 72 9,5

40 - 44 26 8 13 4 0 1 23 1 14 8 0 0 49 6,5

45 - 49 23 2 15 3 0 3 25 1 18 3 1 2 48 6,3

50 - 54 27 5 19 3 0 0 23 0 18 2 3 0 50 6,6

55 - 59 21 2 17 1 1 0 23 1 17 2 3 0 44 5,8

60 - 64 20 0 19 1 0 0 26 0 20 1 4 1 46 6,1

65 - 69 18 1 15 0 2 0 20 1 8 2 9 0 38 5,0

70 - 74 3 0 3 0 0 0 10 0 5 0 5 0 13 1,7

75 - 79 6 0 5 0 1 0 9 0 5 1 3 0 15 2,0

80 - 84 6 0 6 0 0 0 9 0 2 1 6 0 15 2,0

85 + 5 0 1 0 4 0 7 0 0 0 7 0 12 1,6

S 390 173 171 23 8 15 369 120 171 27 41 10 759 100,0

0 - 5 25 25 0 0 0 0 29 29 0 0 0 0 54 7,1

6 - 14 42 42 0 0 0 0 32 32 0 0 0 0 74 9,7

P 285 105 141 23 1 15 253 58 151 23 11 10 538 70,9

PP 38 1 30 0 7 0 55 1 20 4 30 0 93 12,3

0 - 5 6,4 - - - - - 7,9 - - - - - 7,1 -

6 - 14 10,8 - - - - - 8,7 - - - - - 9,7 -

P 73,1 - - - - - 68,6 - - - - - 70,9 -

PP 9,7 - - - - - 14,9 - - - - - 12,3 -

PV 36,31 - - - - - 40,14 - - - - - 38,17 -

Vysvetlivky: P – produktívny vek PP – poproduktívny vek S – spolu vydat – vydatá žen - ženatý
 rozv – rozvedený/á PV - priemerný vek nezist - nezistené ovdov – ovdovený/á slob – slobodný/é

V produktívnom veku je z celkového počtu trvale bývajúcich obyvateľov 538 obyvateľov, čo
predstavuje 70,9 % obyvateľov, z čoho 285 obyvateľov tvoria muži a 253 obyvateľov tvoria ženy. Vyšší
podiel mužov v produktívnom veku pri zhruba rovnakom podiele žien súvisí s vyššou vekovou hranicou
pre produktívny vek u mužov. Celkový počet osôb v predproduktívnom veku tvorí len 16,8 % z
populácie. Nízka natalita je dôsledkom viacerých faktorov, ktoré vplývajú na nové cenzové domácnosti,
a to najmä otázky ekonomického charakteru a otázka bytová. Vysoký podiel obyvateľov v
produktívnom veku a nízky podiel obyvateľov v predproduktívnom veku môže znamenať pre
budúcnosť obce Vrádište pokles celkového počtu obyvateľov schopných ekonomickej aktivity.
Výstižným ukazovateľom kvality populácie v obci Vrádište z hľadiska podmienok budúcej reprodukčnej

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 64

schopnosti je index vitality. Podľa tohto indexu, je hodnota v obci < 100, čo charakterizuje
obyvateľstvo obce Vrádište ako regresívny typ populácie, tzn. taký, ktorý nie je schopný rozšírenej
reprodukcie, čo je negatívny trend pre ďalší rozvoj obce a podnet na tendencie komunálnej politiky.

Bilancia obyvateľstva obce Vrádište z pohľadu prirodzeného prírastku/úbytku za rok 2011 je
uvedená v nasledujúcej tabuľke.

trvalo
bývajúce

obyvateľstvo
stav k 01. 01.

stav k 31.
12.

živonarodení zomrelí
prirodzený
prírastok
(-úbytok)

prisťahovalí vysťahovalí
prírastok
(-úbytok)

sťahovanie

celkový
prírastok
(-úbytok)

muži 384 384 2 4 -2 11 9 2 0

ženy 364 367 3 3 0 14 11 3 3

spolu 748 751 5 7 -2 25 20 5 3

 Zdroj ŠÚ SR k 31. 12. 2011

Nasledujúca tabuľka uvádza základné charakteristiky obyvateľstva obce Vrádište podľa pohlavia a
národnosti (podľa SODB 2011).

národnosť muži ženy spolu

slovenská 367 349 716

maďarská 1 0 1

česká 3 4 7

iná 1 0 1

nezistená 18 16 34

spolu 390 369 759

Národnostné zloženie obyvateľov obce Vrádište je výrazne v prospech slovenskej národnosti,
ktorá počtom 716 obyvateľov tvorí viac ako 94% z celkového počtu trvale bývajúcich obyvateľov.
Uvedené údaje poukazujú na historické korene slovanského etnika pri formovaní sídelnej štruktúry
obce.

Nasledujúca tabuľka uvádza charakteristiky obyvateľstva obce Vrádište podľa pohlavia a
náboženského vyznania podľa SODB 2011.

náboženské vyznanie muži ženy spolu

Rímskokatolícka cirkev 269 259 528

Gréckokatolícka cirkev 1 1 2

Evanjelická cirkev augsburského vyznania 30 37 67

Evanjelická cirkev metodistická 2 1 3

Kresťanské zbory 4 2 6

bez vyznania 46 39 85

nezistené 38 30 68

spolu 390 369 759

V obci Vrádište dominujú obyvatelia s rímskokatolíckym vyznaním.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 65

Nasledujúca tabuľka uvádza charakteristiky obyvateľstva obce Vrádište podľa pohlavia a stupňa
najvyššieho dosiahnutého vzdelania podľa SODB 2011.

najvyššie dosiahnuté vzdelanie
pohlavie

spolu
muži ženy

základné 49 81 130

učňovské (bez maturity) 91 43 134

stredné odborné (bez maturity) 65 29 94

úplné stredné učňovské (s maturitou) 20 12 32

úplné stredné odborné (s maturitou) 56 87 143

úplné stredné všeobecné 11 9 20

vyššie odborné vzdelanie 2 7 9

vysokoškolské bakalárske 8 9 17

vysokoškolské magisterské, inžinierske, doktorské 14 24 38

vysokoškolské spolu 22 33 55

študijný
odbor

prírodné vedy 0 1 1

technické vedy a náuky I (baníctvo, hutníctvo, strojárstvo, informatika a výpočtová technika,
elektrotechnika, technická chémia, potravinárstvo)

11 2 13

technické vedy a náuky II (textilná výroba, spracovanie kože, dreva, plastov, výroba
hudobných nástrojov, architektúra, stavebníctvo, doprava, pošty, telekomunikácie,
automatizácia, špeciálne odbory)

2 3 5

poľnohospodársko-lesnícke a veterinárne vedy a náuky 1 2 3

zdravotníctvo 1 3 4

spoločenské vedy, náuky a služby I (filozofia, ekonómia, politické a právne vedy, ekonomika a
manažment, obchod a služby, SŠ- OA, HA, praktická š., učeb. odb.)

4 10 14

spoločenské vedy, náuky a služby II (história, filolog., pedagogika a psych. vedy, publicistika a
informácie, telovýchova, učiteľstvo, SŠ - gym.)

2 10 12

nezistený 1 2 3

bez školského vzdelania 67 61 128

nezistené 7 7 14

úhrn 390 369 759

Vývoj vzdelanostnej štruktúry sa v poslednom období vyvíjal smerom k zvyšovaniu počtu
obyvateľov s vysokoškolským a stredoškolským úplným vzdelaním. Naopak klesol podiel základného
vzdelania. Vývoj vzdelanostnej štruktúry je v obci Vrádište poznačený vysokým podielom základného
vzdelania, učňovského vzdelania (bez maturity) a bez školského vzdelania. Zhruba 34 % trvale
bývajúceho obyvateľstva má vzdelanie s maturitou a vyššie. Počítačové znalosti obyvateľstva obce
Vrádište dokumentuje nasledujúca tabuľka.

tr
va

lo

b
ýv

aj
ú

ce

o
b

yv
at

e
ľs

tv
o

Počítačové znalosti

práca s textom práca s tabuľkami práca s elektronickou poštou (e-mail) práca s internetom

áno nie nezistené áno nie nezistené áno nie nezistené áno nie nezistené

759 378 276 105 273 366 120 359 296 104 412 249 98

Zdroj ŠÚ SR k 31. 12. 2011

Ekonomická aktivita obyvateľov obce Vrádište je v súčasnosti úzko previazaná so stavom
hospodárskej základne a ponukou pracovných príležitosti. Je potrebné brať do úvahy dve platformy a
to platformu obce a platformu bližšieho záujmového územia priemyselne vyspelého bipolárneho
skalicko-holíčskeho ťažiska osídlenia, tzv. prímestského pásma, v ktorom sa obec Vrádište nachádza.
Ďalším potenciálnym zdrojom pracovných príležitosti sú mestá Gbely, okresné mesto Senica, ako aj
pohraničné mestá v Českej republike ako Hodonín, Strážnice a Břeclav.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 66

Nasledujúca tabuľka uvádza charakteristiky obyvateľstva ekonomicky aktívneho obce Vrádište
podľa pohlavia, dochádzky do zamestnania a odvetvia ekonomickej činnosti podľa SODB 2011.

odvetvie ekonomickej činnosti

ekonomicky aktívne osoby

muži ženy spolu
z toho

dochádza do
zamestnania

pestovanie plodín a chov zvierat, poľovníctvo a služby s tým súvisiace 13 3 16 14

ťažba ropy a zemného plynu 1 0 1 1

výroba potravín 3 8 11 9

výroba textilu 0 1 1 1

výroba odevov 2 6 8 6

výroba kože a kožených výrobkov 0 1 1 0

spracovanie dreva a výroba výrobkov z dreva a korku okrem nábytku; výroba
predmetov zo slamy a prúteného materiálu

5 1 6 4

výroba papiera a papierových výrobkov 10 4 14 14

výroba chemikálií a chemických produktov 1 0 1 0

výroba ostatných nekovových minerálnych výrobkov 2 0 2 2

výroba a spracovanie kovov 0 2 2 2

výroba kovových konštrukcií okrem strojov a zariadení 24 6 30 27

výroba počítačových, elektronických a optických výrobkov 1 1 2 0

výroba elektrických zariadení 0 1 1 1

výroba strojov a zariadení i. n. 36 10 46 46

výroba motorových vozidiel, návesov a prívesov 6 8 14 11

výroba nábytku 0 1 1 1

oprava a inštalácia strojov a prístrojov 1 0 1 1

dodávka elektriny, plynu, pary a studeného vzduchu 3 0 3 3

zber, úprava a dodávka vody 3 0 3 3

zber, spracúvanie a likvidácia odpadov; recyklácia materiálov 4 0 4 4

výstavba budov 9 1 10 9

inžinierske stavby 2 0 2 2

špecializované stavebné práce 8 0 8 6

veľkoobchod a maloobchod a oprava motorových vozidiel a motocyklov 2 0 2 2

veľkoobchod, okrem motorových vozidiel a motocyklov 9 7 16 15

maloobchod okrem motorových vozidiel a motocyklov 4 18 22 22

pozemná doprava a doprava potrubím 8 2 10 7

skladové a pomocné činnosti v doprave 1 0 1 1

poštové služby a služby kuriérov 1 2 3 2

ubytovanie 0 2 2 2

činnosti reštaurácií a pohostinstiev 4 5 9 8

nakladateľské činnosti 1 1 2 2

telekomunikácie 1 0 1 1

počítačové programovanie, poradenstvo a súvisiace služby 1 0 1 1

finančné služby, okrem poistenia a dôchodkového zabezpečenia 1 5 6 4

činnosti v oblasti nehnuteľností 1 0 1 0

právne a účtovnícke činnosti 0 2 2 2

vedenie firiem; poradenstvo v oblasti riadenia 3 0 3 3

architektonické a inžinierske činnosti; technické testovanie a analýzy 2 1 3 2

ostatné odborné, vedecké a technické činnosti 0 1 1 1

sprostredkovanie práce 1 3 4 4

činnosti cestovných agentúr, rezervačné služby cestovných kancelárií a súvisiace
činnosti

0 1 1 0

bezpečnostné a pátracie služby 3 3 6 5

činnosti súvisiace s údržbou zariadení a krajinnou úpravou 9 2 11 10

administratívne, pomocné kancelárske a iné obchodné pomocné činnosti 1 0 1 1

verejná správa a obrana; povinné sociálne zabezpečenie 13 15 28 23

vzdelávanie 5 16 21 17

zdravotníctvo 2 15 17 16

starostlivosť v pobytových zariadeniach (rezidenčná starostlivosť) 2 11 13 13

sociálna práca bez ubytovania 1 1 2 1

tvorivé, umelecké a zábavné činnosti 1 1 2 2

činnosti herní a stávkových kancelárií 1 0 1 0

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 67

športové, zábavné a rekreačné činnosti 1 0 1 1

oprava počítačov, osobných potrieb a potrieb pre domácnosti 0 1 1 1

ostatné osobné služby 1 2 3 2

nezistené 13 8 21 14

spolu 227 179 406 352

Najviac obyvateľov obce Vrádište pracuje v rámci strojárenskom priemysle, pričom medzi
pracujúcimi je vysoká miera dochádzania do zamestnania.

Nasledujúca tabuľka uvádza charakteristiky ekonomicky aktívneho obyvateľstva obce Vrádište
podľa postavenia v zamestnaní, veku a pohlavia podľa SODB 2011.

vek, pohlavie

postavenie v zamestnaní
ekonomicky
aktívni spolu zamestnanci

podnikatelia členovia
družstiev

ostatní a
nezistení so zamestnancami bez zamestnancov

15 - 19

muži 2 0 0 0 0 2

ženy 1 0 0 0 1 2

spolu 3 0 0 0 1 4

20 - 24

muži 19 0 1 0 5 25

ženy 11 0 0 0 0 11

spolu 30 0 1 0 5 36

25 - 29

muži 18 0 2 1 6 27

ženy 20 1 1 0 1 23

spolu 38 1 3 1 7 50

30 - 34

muži 28 1 3 0 2 34

ženy 25 1 2 0 5 33

spolu 53 2 5 0 7 67

35 - 39

muži 28 1 8 0 6 43

ženy 23 1 0 0 2 26

spolu 51 2 8 0 8 69

40 - 44

muži 18 0 2 0 4 24

ženy 20 0 2 0 1 23

spolu 38 0 4 0 5 47

45 - 49

muži 18 1 1 0 3 23

ženy 17 0 3 0 4 24

spolu 35 1 4 0 7 47

50 - 54

muži 19 1 3 1 2 26

ženy 20 0 0 0 0 20

spolu 39 1 3 1 2 46

55 - 59

muži 9 1 3 0 1 14

ženy 11 0 2 0 0 13

spolu 20 1 5 0 1 27

60 - 64

muži 5 1 1 1 0 8

ženy 0 0 0 0 3 3

spolu 5 1 1 1 3 11

65+

muži 1 0 0 0 0 1

ženy 1 0 0 0 0 1

spolu 2 0 0 0 0 2

úhrn

muži 165 6 24 3 29 227

ženy 149 3 10 0 17 179

spolu 314 9 34 3 46 406

% 77,3 2,2 8,4 0,7 11,3 100,0

z obyvateľstva v produktívnom veku podiel ekonomicky aktívnych

muži - - - - - 79,3

ženy - - - - - 70,4

spolu - - - - - 75,1

z obyvateľstva v
poproduktívnom veku

podiel ekonomicky
aktívnych

- - - - - 2,2

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 68

Nasledujúce 2 tabuľky uvádzajú charakteristiky obyvateľstva obce Vrádište ako ekonomicky
aktívneho podľa postavenia v zamestnaní a pohlavia podľa SODB 2011.

pohlavie

osoby ekonomicky aktívne

osoby na
rodičovskej
dovolenke

nepracujúci
dôchodcovia spolu %

z toho

osoby na
materskej
dovolenke

pracujúci
dôchodcovia

nezamestnaní

muži 227 55,9 0 3 22 0 56

ženy 179 44,1 7 8 13 14 86

spolu 406 100,0 7 11 35 14 142

pohlavie
ostatní

nezávislí

osoby závislé
ostatní
závislí,

nezistení

úhrn
obyvateľstva

narodení v obci
bydliska

spolu

v tom

deti do
16 rokov

študenti
stredných škôl

študenti
vysokých škôl

spolu %

muži 3 94 73 16 5 10 390 171 43,8

ženy 1 80 61 12 7 9 369 147 39,8

spolu 4 174 134 28 12 19 759 318 41,9

Podľa údajov poskytnutých Úradom práce v roku 2011 z evidencie uchádzačov o zamestnanie bolo
38 ekonomicky neaktívnych obyvateľov v produktívnom veku, čo predstavovalo 5,01 % všetkých
obyvateľov obce Vrádište.

Podnikateľské prostredie v obci Vrádište je rozvinuté v rámci možností obce. Ekonomická situácia
sa len postupne zlepšuje, jej stav je odrazom malého počtu podnikateľských subjektov a výrobných
prevádzok. Existujúce prevádzky vytvárajú i miestnu zamestnanosť, nie však s dostatočnou pridanou
hodnotou a zaujímavou štruktúrou predovšetkým pre mladých a ženy. V týchto skupinách obyvateľstva
je stály nedostatok miestnych pracovných príležitostí, čo spôsobuje dochádzku za prácou s
potenciálnou hrozbou migrácie ekonomicky najsilnejších skupín obyvateľstva. Nie sú dostatočne
rozvinuté prevádzky služieb obyvateľstvu, rovnako ako obchodné prevádzky, čo nepostačuje na
absorbovanie miestnej ponuky pracovných síl.

Hospodársku základňu obce Vrádište tvorí štruktúra hospodárskych subjektov tvorená výrobno-
obslužnými zariadeniami, ktoré sa vyprofilovali za posledné obdobie. Ide o zariadenia prevažne z
oblasti ľahkého priemyslu, výrobných služieb a komerčnej vybavenosti (obchod, služby). Tento sektor
je najdynamickejšie sa meniacim ukazovateľom a jeho kvantitatívne a kvalitatívne parametre
podliehajú ekonomickým tlakom v oveľa väčšej intenzite ako ostatné formy.

V obci Vrádište je podľa Obchodného registra Slovenskej republiky evidovaných spolu 18
podnikateľských subjektov so sídlom v obci Vrádište a podľa Živnostenského registra Slovenskej
republiky je v obci registrovaných 81 živnostníkov, ktorí tu mali alebo majú svoje sídlo prevádzky.
Z hľadiska neziskových organizácií tu má sídlo jedna a podľa Evidencie občianskych združení tu majú
sídlo 4. Nasledujúca tabuľka uvádza prehľad o počtoch fyzických osôb za roky 2004 až 2011, ktoré tu
mali sídlo.

typ ukazovateľa 2004 2005 2006 2007 2008 2009 2010 2011

fyzické osoby – podnikatelia (osoby) – spolu 30 40 43 42 46 48 46 47

živnostníci 29 38 41 40 44 46 44 45

slobodné povolania 0 1 1 1 1 1 1 1

samostatne hospodáriaci roľníci 1 1 1 1 1 1 1 1

V roku 2011 bolo v obci Vrádište 47 podnikateľských subjektov z fyzických osôb, ktoré tu mali sídlo
prevádzky (z toho 45 x živnostníci, 1 x v slobodnom povolaní, 1 x samostatne hospodáriaci roľník) a
spolu 13 právnických subjektov (z toho 11 x ziskových a 2 x neziskové organizácie).

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 69

Nasledujúca tabuľka uvádza prehľad o počtoch právnických ziskových a neziskových subjektoch za
roky 2004 až 2011, ktoré mali sídlo v obci Vrádište.

typ ukazovateľa 2004 2005 2006 2007 2008 2009 2010 2011

právnické osoby – spolu 9 10 11 9 10 12 14 13

Právnické osoby ziskové 7 8 9 7 8 10 12 11

Právnické osoby neziskové 2 2 2 2 2 2 2 2

Poľnohospodársky sektor má v obci Vrádište tradičné zastúpenie, ktoré úzko súvisí s polohou obce
(prevažná časť územia obce je rozložená na rovinnom až mierne zvlnenom prirodzenom georeliéfnom
prostredí Dolnomoravského úvalu vyznačujúcom sa vysokou produkčnou schopnosťou
poľnohospodárskej pôdy). V súčasnosti obhospodarovanie prevažnej väčšiny pôdneho fondu je
realizované poľnohospodárskym družstvom – Roľnícko-obchodné družstvo ROD Skalica, ktoré je
zamerané tak na rastlinnú, ako aj na živočíšnu produkciu. Z hľadiska pracovných príležitosti
nepredstavuje ROD Skalica nosný podnik v obci Vrádište. Malé výmery poľnohospodárskej pôdy
formou záhumienkov obhospodarujú súkromné osoby. Vinohradníctvo v obci Vrádište reprezentuje
súkromná spoločnosť Víno Tureček so spracovaním hrozna a výrobou a distribúciou vína zo Skalického
vinohradníckeho rajónu.

Z priemyselných výrobných odvetví na území obce Vrádište sú etablované viaceré menšie
spoločnosti, prevádzkované podnikateľmi aj s rodinnými príslušníkmi. Sú poväčšine charakteru
univerzálnych výrobných služieb a činností (stavebníctvo, zámočníctvo, kováčstvo, stolárstvo). Medzi
významné spoločnosti v obci Vrádište v tomto sektore pôsobia firmy fy. KOV-PO, s.r.o. (kovovýroba,
nerezové a oceľové konštrukcie), fy. STYLER, s.r.o. (výroba spálňového nábytku z masívu), fy. TINASTAV
PLUS, s.r.o. (výroba plastových okien, plotov, plastových obkladov), fy. DREKOTEC, s.r.o. (výroba
drevených paliet a obalov), fy. KOHI-MONT, s.r.o. (výroba strojov pre polygrafiu a kníhviazačstvo), fy.
SMC Nábytok, s.r.o. (výroba nábytku), fy. R.B.X.T., s.r.o. (LED obrazovky), fy. PANFLEX Slovensko, s.r.o.
(stavebniny, polygrafické služby). Na území obce sú evidované aj niektoré ďalšie spoločnosti,
prevádzky však majú v iných sídlach a pracovné príležitosti v obci Vrádište neposkytujú.

Rozvoj pracovných príležitosti v sektore služieb je najpremenlivejšia oblasť hospodárskej základne.
Príčiny dynamických procesov treba hľadať v celospoločenských transformáciách, v ktorých sa mení
legislatívne prostredie vytvárajúce podmienky pre trhový mechanizmus. Sektor služieb je
reprezentovaný školstvom, kultúrou, obecnou samosprávou, ktoré majú v obci Vrádište svoje
zastúpenie v štruktúre vyplývajúcej zo sídelného významu obce nachádzajúcej sa v bližšom záujmovom
území skalicko-holíčskeho ťažiska osídlenia saturujúceho potreby obce Vrádište. Do tejto sféry sú
zahrnuté i zariadenia komerčnej a nekomerčnej občianskej vybavenosti a okrem uvedeného aj niektoré
zariadenia nevýrobných služieb.

Z celkové počtu ekonomicky aktívneho obyvateľstva ponúka hospodárska základňa obce Vrádište
zamestnanie ani nie pre polovicu uchádzačov. Zvyšná časť ekonomicky aktívneho EAO obce odchádzala
za prácou mimo bydliska. Najčastejším miestom dochádzky do zamestnania sú priemyselné ťažiská v
blízkosti obce Vrádište a to okresné mesto Skalica, mesto Holíč, Gbely, ako aj pohraničné mestá v
Českej republike ako Hodonín, Strážnice, Břeclav a v nemalej miere aj susedné okresné mesto Senica.

Z hľadiska počtu zamestnancov v rámci existujúcich podnikateľských subjektov, organizácií
a verejnej správy, ktoré majú sídlo v obci Vrádište, majú 2 subjekty 10 až 49 zamestnancov, 4 subjekty
5 až 9 zamestnancov a ostatné takéto subjekty majú menej ako 5 zamestnancov.

Celkový obraz sídla, obce Vrádište je tvorený štruktúrou urbánnych, urbanizovaných a prírodných
prvkov územia. Urbanistickú kompozíciu riešeného sídla charakterizuje jeho situovanie v geograficko-
geomorfologickom prostredí (terénny reliéf) a historické kontinuity urbanizácie. Urbánne prvky, t.j.
objemovo-priestorová štruktúra zastavaného územia obce Vrádište sú rozložené v juhozápadnej časti
územia obce. Rozľahlé plochy poľnohospodárskej pôdy obklopujúce obec a vysoká miera ich
poľnohospodárskeho obhospodarovania vtláčajú územiu efekt vysoko urbanizovanej
(poľnohospodárskej) krajiny. Územie obce Vrádište je situované v rovinnom až mierne zvlnenom
prirodzenom georeliéfnom prostredí Dolnomoravského úvalu a postupne prechádza v juhozápadnej
časti územia do typického pahorkatinného reliéfu Chvojnickej pahorkatiny, ako sídlo vidieckeho
charakteru rozvíjajúce sa pozdĺž nosnej dopravnej osi obce, čo determinovalo rozsah, tvar

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 70

a kompozičné aspekty zástavby. Prelínanie pôvodných a historických štruktúr zastavaného územia
obce Vrádište dokumentuje rozdielnosť názorov na spôsob a kompozíciu zástavby, vidiecky charakter
územia zase objemovo-priestorové parametre. Na objemovo-priestorovom obraze riešeného územia
sa podieľa niekoľko fenoménov:
- pôvodná najstaršia časť osídlenia v štvrtiach Dedina a Trávniky je tvorená ucelenou štruktúrou

radovej zástavby so znakmi jasnej kompozície, kde obytné štruktúry rozložené na tejto dvojici
kompozičných osí sú akcentované sústredenými dominantami obce „na návsí“, a to Evanjelickej
zvonice s priľahlými cintorínmi a Kostola sv. Anny aj s priľahlým parčíkom,

- pre najstaršiu časť obce Vrádište je dominantný typický vidiecky charakter s tzv. vidlicovou uličnou
radovou zástavbou, s vyústením ulíc v centrálnej časti „na návsí“, tvoriace hlavný kompozičný
uzol,

- typologický charakter najstarších urbánnych štruktúr je charakteristický líniovým domoradím
s prejazdnými podbrániami do dvorov, pričom pôvodná štruktúra vytvárala súvislé líniové
domoradia so vzájomnou nadväznosťou štítových stien a prevažná časť štruktúry zástavby je
rozložená pozdĺž uličných osí obojstranne, čo bol základný princíp urbanizácie tzv. prejazdných
vidieckych sídiel,

- obytná zástavba z novších etáp rozvoja je prevažne štruktúrou izolovaných nízkopodlažných
objektov situovaných rovnomerne pozdĺž prevádzkových osí (ulíc), ako riadková zástavba
samostatne stojacích rodinných domov doplnená štruktúrou vzrastlej zelene pridomových záhrad
(tento princíp je dominantný v prevažnej časti obecnej štvrti Dlhé pole),

- solitérne umiestňované objekty občianskej vybavenosti nemali z hľadiska urbanistickej kompozície
jasne čitateľnú koncepciu, preto ich umiestnenie v zastavanej štruktúre obce Vrádište pôsobí dosť
neurčito a nahodilo, pričom chýba jasnejšia hierarchizácia hmotovo-priestorovej skladby a jej
čitateľná organizácia a obci Vrádište citeľne chýba ústredný rozptylný, zhromažďovací priestor
(námestie), kompozične nadväzujúci na najfrekventovanejšie trasy a smery pohybu návštevníkov,

- výtvarno-estetické stvárnenie zástavby a architektonicko-urbanistický koncept v obci Vrádište a v
jej jednotlivých štvrtiach je poznamenaný jednak dobou vzniku, jednak malou účasťou architekta
pri rekonštrukciách a prestavbách a rovnako mierou vkusu vlastníkov, resp. stavebníkov,

- v najstarších urbánnych štruktúrach, v niektorých prípadoch nevhodnými stavebnými zásahmi
(implantáciou typologicky a architektonicky nehodnotných a nevhodných projektov do pôvodnej
štruktúry), dochádza v obci Vrádište k narúšaniu pomerne zachovalého obrazu pôvodnej radovej
zástavby,

- zo zachovanej historickej zástavby sa ojedinele nachádzajú aj pôvodné objekty, na ktorých bol
zdokumentovaný zachovaný slohový exteriérový výraz tvorený slohovými fasádami, okennými
a dvernými výplňami napr. na domoch s číslami 18, 30, 31, 68, 131, dom vľavo od domu s číslom
37. Čiastočne zachovaný exteriérový výraz dotvárali aj zdokumentované drevené brány napr. na
domoch s číslami 17, 18, 24, 25, 29, 40, 56, 102, 150 a 151, avšak nie všetky z týchto artefaktov sa
rekonštrukciami, prestavbami, resp. necitlivými zásahmi podarilo zachovať až do súčasnosti,

- výtvarne ucelene pôsobí okolie Kostola sv. Anny s priľahlým parčíkom v štvrti Kopeček, čo ostro
kontrastuje v priamom kontakte s asfaltovou plochou „na návsí“ a taktiež ucelene a upravene
pôsobí nástupná plocha cintorínov s Evanjelickou zvonicou a s Domom smútku v štvrti Hliníky,

- v novších urbánnych štruktúrach, ako napr. v štvrti Dlhé pole, je obytná zástavba z hľadiska
hmotovo-priestorového usporiadania rozložená s regulačnou disciplínou.
Bývanie je hlavnou funkciou v riešenom území. Bývanie je v prevažnej väčšine v obci Vrádište

riešené formou rodinných súkromných domov (zväčša jednopodlažných). Ukazovatele kvality a
kvantity domového a bytového fondu úzko súvisia s ukazovateľmi charakterizujúcimi obyvateľstvo
a odrážajú v zásade celkovú úroveň obce Vrádište, najmä čo sa týka štandardu bývania a jeho
komplexnosti.

V obci Vrádište bolo v roku 2011 podľa SODB 2011 213 obývaných bytov v rodinných domoch,
pričom podľa celkovej podlahovej plochy bytu v m2 bolo 5 do 40 m2, od 40 m2 do 80 m2 bolo takýchto
bytov 23, od 81 m2 do 120 m2 bolo takýchto bytov 89 a od 120 m2 a viac bolo takýchto bytov 94. Podľa
zásobovania vodou malo z uvedených bytov 157 spoločný zdroj, 42 bytov malo vlastný zdroj, 2 byty
mali zdroj mimo bytu a bez vodovodu boli 3 byty. Podľa vybavenosti bytov v rodinných domoch možno

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 71

konštatovať, že v 175 bytoch mali mobilný telefón, 115 osobný počítač alebo notebook, 141 osobné
auto, 64 pripojenie na pevnú telefónnu linku a 111 pripojenie na internet.

V obci Vrádište bolo v roku 2011 (podľa SODB 2011) 20 obývaných bytov v bytových domoch,
pričom podľa celkovej podlahovej plochy bytu v m2 bol do 40 m2 takýto byt 1, od 40 m2 do 80 m2 bolo
takýchto bytov 16 a od 81 m2 do 120 m2 boli takéto byty 3. Podľa zásobovania vodou malo 18 bytov
spoločný zdroj vody a 1 byt mal vlastný zdroj. Podľa vybavenosti bytov v bytových domoch možno
konštatovať, že v 20 bytoch mali mobilný telefón, 18 osobný počítač alebo notebook, 12 osobné auto,
5 malo pripojenie na pevnú telefónnu linku a v 15 bytoch mali pripojenie na internet.

V obci Vrádište bolo v roku 2011 (podľa SODB 2011) 235 domov, z toho obývaných bolo 209.
Z obývaných domov bolo 203 rodinných domov, 3 boli bytové domy a 3 objekty boli iné. Z hľadiska
formy vlastníctva prevládali obývané domy vo vlastníctve fyzických osôb v počte 190, obec vlastnila 1
obývaný dom a kombinácia vlastníkov bola u 9 domov. Podľa obdobia výstavby obývaných domov
prevládali domy z obdobia rokov 1946 – 1990 (134 domov), 33 domov bolo postavených do roku 1945,
9 domov bolo postavených v rokoch 1991 – 2000 a 22 po roku 2001. Neobývaných domov v obci
Vrádište bolo podľa SODB v roku 2011 25. Z hľadiska dôvodov neobývanosti 4 domy boli neobývané
z dôvodu zmeny vlastníka, 14 domov bolo určených na rekreáciu, nespôsobilých na bývanie boli 2
domy, 1 bol uvoľnený na prestavbu a 4 domy boli neobývané z iných dôvodov.

V obci Vrádište bolo v roku 2011 (podľa SODB 2011) 262 bytov, z toho obývaných bolo 237. Podľa
formy vlastníctva obývaných bytov bolo 14 vlastných bytov v bytových domoch, 196 bytov vo vlastných
rodinných domoch, 13 bolo obecných bytov, 1 bol družstevný byt a iných bolo 5 bytov. Podľa počtu
obytných miestností mali iba 1 obytnú miestnosť 2 obývané byty, 2 obytné miestnosti malo 19
obývaných bytov, 3 obytné miestnosti malo 79 obývaných bytov, 4 obytné miestnosti malo 68
obývaných bytov a 5 a viac obytných miestností malo 63 obývaných bytov. Podľa veľkosti obytnej
plochy obývaných bytov v m2 bolo do 40 m2 takýchto bytov 19, od 40 m2 do 80 m2 bolo takýchto bytov
124, od 81 m2 do 100 m2 bolo takýchto bytov 40 a od 100 m2 a viac bolo takýchto bytov 48. Podľa typu
kúrenia obývaných bytov s iným typom kúrenia bolo 43, s ústredným diaľkovým kúrením ich bolo 12, s
lokálnym kúrením 163 a bez kúrenia nebol žiadny byt. Podľa média na vykurovanie prevládali obývané
byty s vykurovaním na plyn, tých bolo 142. Ostatné média boli zastúpené menej (13 bytov pomocou
elektrickej energie, 63 bytov pomocou tuhých palív, 2 byty iným spôsobom). Neobývaných bytov bolo
16 (z hľadiska dôvodov neobývanosti bolo 9 určených na rekreáciu, pri 3 bytoch bola zmena vlastníka,
2 boli nespôsobilé na bývanie a v 2 prípadoch z iných dôvodov). Z nezistenou obývanosťou bolo 83
bytov.

Na jeden dom pripadá 1,134 bytových jednotiek. Z toho je zrejmé, že hodnota je dosiahnutá
najmä vďaka trvalo obývaným rodinným domom, kde je častejšie lokalizovaných jeden a viac bytových
jednotiek na jeden rodinný dom. Podľa celkového počtu 759 trvalo bývajúceho obyvateľstva a 237
trvalo obývaných bytov je priemerná obložnosť bytu 3,20.

Dôležitým ukazovateľom neobývanosti je stavebno-technická spôsobilosť/nespôsobilosť, čo súvisí
najmä s vekom rodinných domov (viď. nasledujúca tabuľka).

neobývané domy podľa obdobia výstavby s nezistenou
obývanosťou do roku 1945 1646-1990 1991-2000 2001 a neskôr nezistené

1 0 0 0 24 1

Z uvedených údajov podľa obdobia výstavby domov vyplýva aj celková disponibilita pre
rekonštrukcie alebo novú výstavbu hlavne na pozemkoch nachádzajúcich sa u neobývaných domov
z dôvodu stavebno-technickej nespôsobilosti.

Štandard bývania v obci Vrádište je adekvátny veľkostnému charakteru vidieckeho sídla, v ktorom
sa kvalitatívne transformácie zaužívaných foriem a možnosti bývania presadzovali omnoho zdĺhavejšie
ako u sídiel mestského typu. Súvisí to s mentalitou života na vidieku a v poslednom období aj
s nedostatkom investičných prostriedkov. Štandard bytov v obci Vrádište je relatívne vysoký.
Individuálna výstavba rodinných domov v obci Vrádište stále pokračuje, rozostavaných a pripravených
na výstavbu je niekoľko rozvojových lokalít. Intenzifikácia existujúceho bytového fondu je možná len za
podmienky dokončenia výstavby v rozostavaných lokalitách a vytvorenia nových možností na výstavbu.
V budúcnosti možno za istých okolností predpokladať oživenie dopytu po nových bytoch. Naplnenie

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 72

potenciálu obce Vrádište získavať nových obyvateľov migráciou bude závisieť predovšetkým od
rozvojového programu obce, kvality života v obci, od situácie na trhu práce, spektra poskytovaných
služieb, kvality dopravného spojenia a ďalších faktorov.

Poľnohospodársku výrobu v obci Vrádište reprezentujú malovýroba a veľkovýroba. Malovýrobu
obhospodarovania poľnohospodárskej pôdy predstavujú súkromne hospodáriaci roľníci, ktorí
obhospodarujú záhumienky. Táto forma hospodárskej činnosti nepredstavuje nosnú časť kostry výroby
a je iba doplnkovou činnosťou obyvateľov aj popri inom zamestnaní. Nedostatok veľkej mechanizácie
neumožňuje intenzifikáciu a efektivizáciu práce. Podľa údajov Regionálnej databázy Štatistického
úradu je v obci Vrádište evidovaný 1 samostatne hospodáriaci roľník. Poľnohospodársku veľkovýrobu
rovnako poznamenali dekadentné ekonomické trendy spoločnosti po roku 1989. V minulosti patrilo
družstvo k významným podnikom v obci Vrádište. Poľnohospodárske družstvo bolo založené v roku
1950 (JRD), pôvodne sídlilo v priestoroch Neuerovej sladovni v obci, od roku 1962 je areál družstva
lokalizovaný východne od zastavaného územia obce Vrádište. V súčasnosti je poľnohospodárske
družstvo Vrádište (s rozlohou areálu 5,26 ha) zastúpené roľníckym obchodným družstvom ROD Skalica.
Z hľadiska prevádzky je areál členený na sektor rastlinnej výroby a sektor živočíšnej výroby
reprezentovaný chovom hovädzieho dobytka (s ochranným pásmom 110 m od objektov so živočíšnou
výrobou). Poľnohospodárske družstvo ROD Skalica obhospodaruje väčšinu poľnohospodárskej pôdy
nachádzajúcej sa na území obce Vrádište. Vývoj výmery poľnohospodárskej a ornej pôdy má dlhodobo
klesajúci trend. Hlavným dôvodom je jej záber na nepoľnohospodárske využitie.

V obci Vrádište v oblasti chovu hovädzieho dobytka pôsobí 5 subjektov a to farmy Vrádište, Igor
Staňka, HUCUL, František Staňka a Miroslav Zelenka, v oblasti chovu ošípaných 1 subjekt (farma ERI),
v oblasti chovu oviec 3 subjekty (farmy HUCUL, František Staňka a ERI), v oblasti chovu kôz 3 subjekty
(farmy HUCUL, František Staňka a Jozef Kapečka), v oblasti chovu bežcov 1 subjekt (farma BOHUŠEK) a
v oblasti chovu koní 2 subjekty (farmy HUCUL a RANČ POD VETERNÝM KOPCOM).

Na území obce Vrádište je poľnohospodárstvo plošne najrozšírenejšou aktivitou.
V celom predchádzajúcom historickom období obce Vrádište patrilo do poľnohospodárskej výroby

aj vinohradníctvo, čo je symbolom aj samotného erbu obce (najstarší písomný doklad o vinohradníctve
v obci Vrádište je ešte z roku 1556). Vinice v dotknutom území patria do oblasti Malokarpatská
vinohradnícka oblasť a do Skalického vinohradníckeho rajónu. Medzi najrozšírenejšie odrody
červeného vína v dotknutom území patrí Frankovka, Svätovavrinecké, Portugal modrý. Z odrôd bieleho
vína sa pestujú Veltlínske zelené, Rulandské biele, Müller Thurgau. Špecifikáciou tohto
vinohradníckeho rajónu a zároveň pridanou hodnotou je tradičná urbanistická zástavba malých
vinohradníckych objektov, tzv. vinohradníckych „búd“, ktoré sa nachádzajú na území mesta Skalica a
obcí Vrádište, Prietržka a Mokrý Háj. Vinohradnícke búdy slúžia pre potreby spracovania hrozna a
taktiež aj na príjemné spoločenské stretnutia. Významným spracovateľom a výrobcom vína v obci
Vrádište je fy. Víno Tureček.

Na území obce Vrádište sa nachádza poľovná oblasť M II. Senica.
Na území obce Vrádište sa nenachádzajú rybárske revíry.
Na území obce Vrádište sa nenachádzajú lesy.
Priemyselná výroba a iné podnikateľské aktivity výrobné v obci Vrádište reprezentuje v súčasnosti

niekoľko menších zariadení s charakterom výrobných služieb ľahkého priemyslu priemyselnej výroby,
stavebníctva a obchodno-skladovej výroby v maloobchodnej, ale aj veľkoobchodnej pôsobnosti.
Niektoré z predmetných zariadení sú firmy s kombinovanými činnosťami, z týchto dôvodov nie je
možné posudzovať priemysel v obci Vrádište konzekventne podľa odvetvovej klasifikácie. Spoločnou
charakteristikou všetkých dotknutých zariadení v obci Vrádište je ich prevádzkovanie súkromnými
osobami, resp. súkromným sektorom na základe rozvoja trhovo-ekonomických vzťahov. Podiel
priemyselnej výroby na výrobnej sfére obce Vrádište je z hľadiska ekonomického prínosu
najvýznamnejší. Aj napriek tomu pracovné príležitosti v obci Vrádište sú aj v tomto odvetví
nedostatočné pre väčšiu časť ekonomicky aktívneho obyvateľstva. Pracovné príležitosti v tejto sfére
poskytujú mestá Skalica, Holíč, Gbely, ako aj pohraničné mestá v Českej republike ako Hodonín,
Strážnice, Břeclav a v nemalej miere aj susedné okresné mesto Senica. Z územno-priestorového
hľadiska je väčšina priemyselných firiem v obci Vrádište v zásade sústredená do priemyselných zón,
resp. areálov v obecných štvrtiach poväčšine na okrajoch obytného územia. V zóne (štvrť Dedina),

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 73

ktorá je situovaná v južnej časti zastavaného územia obce Vrádište, sa nachádza areál firmy PANFLEX
Slovensko, s.r.o. s kombinovanou činnosťou - stavebniny a polygrafické služby. V zóne (štvrť Tretia
strana), ktorá je situovaná v severozápadnej časti, na okraji zastavaného územia obce Vrádište, sa
nachádza areál firmy KOV-PO, s.r.o. s kovovýrobou, nerezové a oceľové konštrukcie. V zóne (štvrť
Družstvo), ktorá je situovaná východne od zastavaného územia obce Vrádište, je priestor vedľa areálu
poľnohospodárskeho družstva, kde sa nachádzajú výrobné a obchodné firmy ako KOHI-MONT s.r.o. s
výrobou strojov pre polygrafiu a kníhviazačstvo, SMC Nábytok s.r.o. s výrobou nábytku, MONTALU
s.r.o. s výrobou balkónových systémov, ROLL&STYL s.r.o. s výrobou bazénov, žalúzií a garážových brán.
V zóne (štvrť Šutrovne), ktorá je situovaná v juhovýchodnej časti zastavaného územia obce Vrádište,
predstavuje priestor areálu bývalého komplexu Agrochemického podniku ACHP Senica. Nachádzajú sa
tu firmy STYLER, s.r.o. s výrobou spálňového nábytku z masívu, FEROTECH Slovakia, s.r.o. s výkupom
železa, kovového odpadu, farebných kovov, TINASTAV PLUS, s.r.o. s výrobou plastových okien, plotov,
plastových obkladov, DREKOTEC, s.r.o. s výrobou drevených paliet, obalov a R.B.X.T., s.r.o. s výrobou
veľkoplošných LED obrazoviek. Všetky menšie výrobné zóny sú situované v okrajových polohách obce
Vrádište, čo dáva dobré územné predpoklady pre rozvoj výrobnej sféry bez negatívnych dopadov na
obytné prostredie.

Dopravná poloha územia obce Vrádište je charakteristická vzťahom k dopravným koridorom
celoštátnej a regionálnej úrovne s väzbami na cezhraničné prepojenia, ktoré sa dotýkajú hlavne
systému automobilovej, ale aj železničnej dopravy. Cestná sieť pozostáva z ciest regionálneho
i nadregionálneho významu, ktorá zabezpečuje dopravné spojenie všetkých mestských a vidieckych
sídiel v rámci okresu Skalica, spojenie so susedným okresom Senica, ako aj s okresmi Hodonín a Břeclav
v Českej republike. Z hľadiska vybudovanej cestnej siete má najväčší význam dopravný uzol
v susednom meste Holíč, kde na seba nadväzujú cesty I/51 Hodonín - hranica SR/ČR – Holíč – Senica -
Trnava a I/2 Holíč - Bratislava, II/426 Holíč – Skalica - hranica SR/ČR Sudoměřice a II/590 Holíč -
Malacky.

Územný priemet automobilovej dopravy je reprezentovaný komunikačnou dopravnou sieťou
rôznej funkčnej a územnej úrovne. Nadradený systém komunikačnej dopravnej kostry je zastúpený
cestami I. triedy a to cestou I/51 kategórie C11,5/80 smer Trnava – Senica – Holíč - Hodonín (Česká
republika) a cestou I/2 kategórie C11,5/80 smer Holíč – Kopčany – Kúty – Malacky - Bratislava (pri obci
Kúty možnosť napojiť sa na diaľnicu D2 smer Bratislava - Brno) a cestami II. triedy a to II/426 kategórie
C9,5/80 smer Holíč – Skalica - Sudoměřice (Česká republika) a II/590 smer Holíč - Petrova Ves - Šaštín
Stráže - Borský Mikuláš - Malacky.

Uvedený nadradený dopravný systém prepája sídelné regionálne aglomerácie a jeho projekcia
v celookresnom meradle zabezpečuje požadované prepojenia lokálnych úrovní.

Dopravnú polohu územia obce Vrádište dopĺňajú funkčné väzby územia na jednotlivé dopravné
systémy, v daných súvislostiach hlavne systém hromadnej dopravy realizovaný prostredníctvom siete
autobusových spoločností SKAND Skalica s.r.o. a SAD Trnava. Podľa návrhu Územného plánu regiónu
Trnavského samosprávneho kraja sa v rámci okresu Skalica globálne uvažuje s homogenizáciou ciest III.
triedy na C7,5/70.

Paralelne s cestou II/426 Holíč - Skalica prechádza územím obce Vrádište jednokoľajová železničná
trať ŽSR 114 : Kúty - Skalica na Slovensku - Sudoměřice nad Moravou ČD s medzinárodným prepojením
Kúty – Holíč – Skalica - Sudoměřice nad Moravou (Česká republika). V železničnej stanici Kúty sa táto
jednokoľajová trať pripája na dvojkoľajovú železničnú trať 110 : Bratislava - Kúty - Břeclav ČD
nadregionálneho významu s medzinárodným prepojením na Českú republiku. Obec Vrádište nemá
svoju železničnú vlakovú zastávku. Najbližšie vlakové stanice a zastávky sa nachádzajú v obci Kátov, v
meste Holíč a Skalica. Trať je elektrifikovaná 25 kV/50 Hz, avšak elektrifikácia vedie len po vlakovú
stanicu Holíč. Železničné spojenie s Českou republikou je možné aj z vlakovej stanice Holíč, ktorá
umožňuje dopraviť sa do Hodonína v Českej republike. Z hľadiska výhľadových zámerov sledujú
Železnice Slovenskej republiky, Bratislava v skrátenej forme "ŽSR" elektrifikáciu železničnej trate 114 :
Kúty - Skalica na Slovensku - Sudoměřice nad Moravou ČD po štátnu hranicu SR/ČR.

Letisko sa nachádza v susednom katastri mesta Holíč. Určené je len pre športovo-rekreačné
účely, vyhliadkové lety a pre služby aerotaxi. Ochranné pásmo vzletových a približovacích priestorov

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 74

letiska zasahuje do severnej časti územia obce Vrádište. Najbližšie letiská sú v Bratislave (vzdialenosť
cca 100 km) a v Piešťanoch (vzdialenosť cca 70 km).

Blízkosť vodného toku Morava umožňuje využívať na vodnú dopravu časť rieky Moravy a Baťov
kanál, avšak táto vodná doprava slúži len pre rekreačné účely a turistiku. Podľa Územného plánu
regiónu Trnavského samosprávneho kraja sa so splavnením rieky Moravy uvažuje v ďalekom výhľade,
ako alternatívne riešenie prepojenia sever - juh vo väzbe na prepojenie Vážskej vodnej cesty na Odru
(Žilina - Odra). Pre alternatívu vodnej cesty Morava sa pre umiestnenie medzinárodného prístavu
uvažuje lokalita Holíč - Chvojnica, vo väzbe na železničné stanice Holíč aj Hodonín. Pre účely turizmu
a rekreácie sa uvažuje s vybudovaním účelových prístavov v Skalici na rieke Morave a na Baťovom
kanáli.

Základné funkčné prvky komunikačného systému obce Vrádište tvoria v súčasnosti cesta II/426
Holíč – Skalica - Sudoměřice v Českej republike), prípojka na cestu I/51 Prietržka – Vrádište - ukončenie
na II/426, cesta III/1127 Vrádište - križovatka s II/426 – Kátov - ukončenie na II/426, vnútorné obslužné
komunikácie obce – miestne komunikácie a účelové komunikácie obce Vrádište.

Cesta II/426 prechádza v tesnom kontakte so severným okrajom zastavaného územia obce
Vrádište. Je dopravnou tepnou regionálneho významu, ktorá umožňuje vzájomné prepojenie mesta
Holíč s okresným mestom Skalica cez územie obce Vrádište. Táto komunikácia je jednou
z najzaťaženejších komunikácií okresu Skalica. Komunikácia je tranzitná s orientáciou východ - západ,
smer Holíč - Skalica s pokračovaním cez hraničný prechod s Českou republikou, smer Sudoměřice.

Prieťah cesty III/1121 prechádza obcou Vrádište ako hlavná pozdĺžna prevádzková a dopravná os
územia zo smeru Prietržka (Trnovec), ktorá prepája cestu I/51 z krajského mesta, so smerom Trnava –
Senica - Holíč, s cestou II/426 smer Holíč - Skalica. Táto komunikácia je výrazne najzaťaženejšia
dopravná tepna v obci Vrádište. Trasa komunikácie vzhľadom na intenzitu dopravy je rovnako aj
výrazným negatívnym fenoménom urbanistickej štruktúry – hluk, prašnosť, vibrácie, ako aj potenciálna
kolízia s pešou, resp. cyklistickou premávkou v obci Vrádište. Komunikácia je cez obec tranzitná
s orientáciou sever - juh a napája sa na nadradenú komunikáciu na severnom okraji zastavaného
územia obce Vrádište na cestu II/426 (Holíč - Skalica).

Cesta III/1127 ako radiálna podružná priečna prevádzková os, so začiatkom v centrálnej časti obce
Vrádište „na návsí“, sa napája vidlicovitou križovatkou na cestu III/1121 (na hlavnú pozdĺžnu
prevádzkovú os) a pokračuje severozápadným smerom cez štvrť Trávniky. Za hranicou územia obce
Vrádište križuje nadradenú komunikáciu II/426 smer Holíč - Skalica a pokračuje do obce Kátov. Táto
komunikácia umožňuje najbližšie spojenie obyvateľov obce Vrádište so železničnou dopravou v obci
Kátov, kde sa nachádza najbližšia železničná zastávka.

Vnútorné obslužné komunikácie obce a to miestne komunikácie, predstavujú obslužný a účelový
dopravno-komunikačný systém obce Vrádište s rozdielnymi dopravno-technickými parametrami, ktoré
sa odvíjajú od polohy v obci Vrádište. V zásade ide o miestne komunikácie, ktoré sa napájajú na hlavnú
pozdĺžnu prevádzkovú a dopravnú os územia, na cestu III/1121. Vzájomným krížením prevádzkových
osí v centrálnej časti „na návsí“ sa vytvára vidlicová križovatka, ako hlavný dopravno-prevádzkový uzol,
na ktorú sa viaže aj druhá, východná podružná priečna os. Z týchto napojení sa odvíja obslužno-
dopravný systém obce Vrádište v paralelno-priečnom a radiálnom usporiadaní voči hlavnej pozdĺžnej
prevádzkovej osi územia. Z dopravno-technického hľadiska zahŕňa dopravný systém obce Vrádište
komunikácie rôznych funkčných tried s premenlivými šírkovými parametrami s rôznou kvalitou
a povrchmi vozovky. V okrajových polohách zastavaného územia obce Vrádište sa nachádzajú aj
nespevnené cesty s charakterom poľná cesta.

Účelové komunikácie reprezentujú cesty umožňujúce dopravné spojenie areálov, resp. objektov
nachádzajúcich sa aj mimo zastavaného územia obce Vrádište so sieťou miestnych pozemných
komunikácii. Konkrétne ide o účelovú príjazdovú komunikáciu k areálu poľnohospodárskeho družstva,
výrobných podnikov a firiem v blízkosti družstva situovaných východne od zastavaného územia obce
Vrádište v štvrti Družstvo. Medzi účelové komunikácie sa taktiež zaraďuje sieť poľných ciest
nachádzajúcich sa aj mimo zastavaného územia obce Vrádište.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 75

Intenzity dopravy po cestných komunikáciách III/1121 a II/426 možno na území obce Vrádište
charakterizovať podľa výsledkov Celoštátneho sčítania cestnej dopravy na území Slovenskej republiky
v rokoch 2015, 2010 a 2005 (viď. nasledujúca tabuľka).

úsek cesta rok T O M S

81860 II/426

2015 1 712 12 686 24 14 422

2010 1 577 11 585 74 13 236

2005 1 448 8 361 31 9 840

86150 III/1121

2015 208 2 480 31 2 719

2010 154 1 308 15 1 477

2005 173 1 445 7 1 625

Nároky na statickú dopravu sa viažu v zmysle STN 73 6110 + O1 + Z1 + Z1/O1 + Z2 Projektovanie
miestnych komunikácií na uspokojovanie potrieb krátkodobého a dlhodobého parkovania
obyvateľstva, pritom je potrebné brať do úvahy prevažujúci urbanistický charakter riešeného
prostredia, typ a veľkosť sídla, jeho polohu a ďalšie normové kritéria. Problematika statickej dopravy
bola posudzovaná v riešenom území s ohľadom na obytnú, vybavenostnú a výrobnú štruktúru, tvorenú
niekoľkými základnými oblasťami:
o 1. oblasť – charakterizuje ju obytná štruktúra rodinnej zástavby, ktorá je v obci Vrádište

dominantným spôsobom bývania a vo väčšine prípadov má každý rodinný dom parkovanie
vozidiel riešené na vlastnom pozemku, resp. vo vlastnej garáži, pričom pohotovostné parkovanie
je riešené na miestnych komunikáciách podľa funkčnej triedy a kategórie,

o 2. oblasť – sa vzťahuje na zabezpečenie statickej dopravy pre obyvateľov bývajúcich v bytových
domoch, pričom v obci Vrádište sú tri bytové domy a statická doprava je zabezpečená na
spevnených plochách parkovísk v blízkosti bytových domov,

o 3. oblasť – je oblasťou občianskej vybavenosti obce Vrádište, pričom z hľadiska štruktúry, polohy
a významu týchto zariadení najväčšie nároky na statickú dopravu majú:
- kostol sv. Anny – 5 parkovacích miest (parkovanie možné aj na ploche pred hostincom),
- cintoríny – chýbajú parkovacie miesta (parkovanie je čiastočne možné na obslužnej miestnej

komunikácii pred vstupom na cintorín a na spevnenej ploche pred hostincom),
- základná škola s materskou školou – chýbajú parkovacie miesta (parkovanie čiastočne možné

na obslužnej miestnej komunikácii),
- administratívny objekt (obecný úrad) – cca 3 parkovacie miesta,
- kultúrny dom a svadobka – chýbajú parkovacie miesta (parkovanie čiastočne možné na

obslužnej miestnej komunikácii pred kultúrnym domom aj pred svadobkou),
- futbalové ihrisko – nedostatok parkovacích miest (parkovanie možné na miestnej

komunikácii pred vstupom na štadión),
o 4. oblasť – je oblasťou areálov výrobnej sféry obce, ktoré sú väčšinou lokalizované v okrajových

štvrtiach a to v zónach, kde z priestorového hľadiska nie je problém situovať parkovanie pre
zamestnancov a návštevníkov vo vlastných areáloch, resp. na spevnených plochách pred vstupmi
do areálov.
Hromadnú prepravu osôb zabezpečuje výlučne autobusová doprava SKAND Skalica s.r.o. a SAD

Trnava. Frekvenciu autobusovej dopravy a širokú ponuku trasovania liniek hromadnej dopravy
pozitívne ovplyvňuje susediaca poloha obce Vrádište s okresným mestom Skalica, ako aj s mestom
Holíč. Obec Vrádište nemá koncový terminál hromadnej autobusovej dopravy (nemá autobusovú
stanicu). Zastávky autobusovej dopravy sú umiestnené na hlavnom pozdĺžnom dopravnom ťahu
naprieč obcou Vrádište v polohe v blízkosti centra, s označením zastávky „Vrádište, požiarna
zbrojnica“, v južnej časti obce Vrádište, s označením zastávky „Vrádište, číslo domu 59“ a v blízkosti
severnej časti obce Vrádište, na rázcestí s hlavným dopravným spojením Holíč - Skalica, s označením
zastávky „Vrádište, rázcestie“. Pre systém hromadnej prepravy osôb je obec Vrádište nielen cieľovým
miestom, ale aj transferom pre hlavné smery a to smer Skalica (94 liniek), smer Holíč (71 liniek), smer
Prietržka (23 liniek), smer Kátov (18 liniek), smer Hodonín v Českej republike (2 linky), smer Senica (20
liniek), smer Trnava (2 linky) a smer Bratislava (4 linky).

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 76

Pešia doprava má najväčšiu koncentráciu v centrálnej časti obce Vrádište. Najfrekventovanejšie
pešie trasy sú spojené so štvrťami „Kopeček“ a „Hliníky“ v centrálnej časti obce Vrádište, kde je
najväčšia koncentrácia vybavenosti. Pešia doprava je realizovaná prostredníctvom chodníkov, ktorých
šírka musí byť pri obojsmernej prevádzke minimálne 1,5 m, resp. násobok tejto šírky. U väčšiny
z automobilových komunikácií na území obce Vrádište boli riešené chodníky pre peších v dostatočných
parametroch prevažne obojstranné, výnimočne jednostranné. V niektorých uliciach, ktoré majú
účelový alebo obytný charakter chodníky chýbajú, čo však vzhľadom k frekvencii automobilovej
dopravy v konkrétnych lokalitách (hlavne odťažité okraje centra obce Vrádište) nie je závadou pešieho
pohybu. Pri vyhodnocovaní pešej dopravy je potrebné brať na zreteľ maximálne doporučené
dochádzkové izochróny (dochádzkové vzdialenosti) k niektorým vybraným zariadeniam základnej
občianskej vybavenosti, a to hlavne:
- Základná škola s materskou škôlkou (300 m, resp. 4 až 5 minút chôdze) - Základná škola

s materskou škôlkou je lokalizovaná v štvrti „Dlhé pole“. Pešia dochádzka z okrajov obytných štvrtí
„Dedina“, „Kopeček“ a „Tretia strana“, ako aj z južných okrajových štvrtí ako „Šutrovne“ a „Dolné
jochy“ prekračuje izochrónu.

- Nákupné stredisko (400 m, resp. 5 minút chôdze) - Plnosortimentná predajňa Coop Jednota je
umiestnená v centrálnej časti obce Vrádište „na návsí“ v štvrti „Kopeček“. Pešia dochádzka
z južného okraja štvrte „Dedina“, ako aj z južných okrajových obytných štvrtí ako „Šutrovne“
a „Dolné jochy“ prekračuje izochrónu.

- Zástavky hromadnej dopravy (400 m, resp. 5 minút chôdze) - Rozmiestnenie zastávok hromadnej
dopravy v rámci jednotlivých smerovaní autobusových liniek vyhovuje rozloženiu obytných
štruktúr a izochrony pokrývajú celé obytné územie.
Častým cieľovým miestom pešej dopravy v obci Vrádište je aj cintorín a kostol.
Podiel cyklistickej dopravy z pohľadu celkovej dopravnej práce a nemotorovej dopravy je hlavne

v letnej sezóne významný (eliminácia nadmerných peších dochádzkových vzdialeností k zariadeniam
občianskej vybavenosti, prípadne k ostatným výrobným a vybavenostným zariadeniam hlavne zo
vzdialenejších častí obce Vrádište). Cyklistické trasy v súčasnosti nie sú segregované od automobilovej
dopravy a prebiehajú po jestvujúcich komunikáciách. Predpokladá sa vybudovanie systému
regionálnych cyklomagistrál, tým i cyklotrasu medzi Holíčom a Skalicou mimo motoristickej dopravy.

Obec Vrádište je zásobovaná pitnou vodou z jednotného systému Holičského vodovodu. V
severnej časti (mimo zastavaného územia obce Vrádište) je situovaný prívod surovej vody profilu DN
300 mm zaústený do úpravne vody Holič zo zdrojov Skalica. Voda z úpravne vody v Holiči je miestnou
čerpacou stanicou dopravovaná do vodojemu Holič s minimálnou hladinou vody 226,65 m n. m. a
maximálnou hladinou vody 231,15 m n. m. Tento vodojem je prepojovacím potrubím profilu DN 300
mm napojený na spolupracujúci vodojem Skalica s minimálnou hladinou 243,10 m n. m. Z tohto
prepojovacieho potrubia zásobujúceho Skalicu a priľahlé obce je vybudovaná odbočka z plastového
potrubia profilu D 225 mm trasovaná popri ceste do obce Vrádište. V tomto profile D 225 mm je
vybudovaná aj zásobovacia vetva vedená cez obec Vrádište pozdĺž miestnej komunikácie zo severu na
juh a končiaca v štvrti Dolné jochy. Ostatné zásobovacie vetvy verejného vodovodu sú profilu DN 100
mm iba v štvrti Dolné jochy profilu D 90 a následne krátke vetvy D 63 mm. Vetvy verejného vodovodu
sú situované vo všetkých verejných komunikáciách tak, aby bola možnosť napojiť všetky jestvujúce
objekty. Z hľadiska výškového zónovania obecná vodovodná sieť patrí do jedného tlakového pásma.

Požiarna ochrana v obci Vrádište je systémovo zapojená do celookresných programov podľa
zákona č. 369/1990 Zb. o obecnom zriadení v znení neskorších predpisov, v súlade so zákonom č.
314/2001 Z. z. o ochrane pred požiarmi v znení neskorších predpisov a vyhlášky MV SR č. 121/2002 Z.
z. o požiarnej prevencii v znení neskorších predpisov. Spracovaný „Požiarny poriadok obce Vrádište“
bol schválený 27. 12. 2009 Všeobecným záväzným nariadením č. 7/2009.

Protipožiarny poplachový plán okresu Skalica je dokumentáciou ochrany pred požiarmi, ktorou sa
určuje poradie rýchleho a organizovaného sústreďovania síl a prostriedkov potrebných na zdolanie
požiaru v prípade jeho vzniku, alebo na vykonanie záchranných prác pri živelných pohromách a iných
mimoriadnych udalostiach. Požiarny poriadok obce Vrádište obsahuje v prílohe č. 1 vodovodnú sieť
podzemných a nadzemných hydrantov, v prílohe č. 2 výpis požiarneho poplachového plánu okresu
Skalica a prílohe č. 3 prehľadný situačný plán obce s popisom názvov ulíc, čísiel domov a zakreslením

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 77

funkčných hydrantov a nástupných plôch. Ohlasovňa požiarov prijímajúca hlásenia o vzniku požiarov,
živelných pohrôm a iných mimoriadnych udalostí pre územný obvod obce Vrádište, ktorá vyhlasuje
požiarny poplach predstavuje ohlasovňa požiarov jednotiek Hasičského a záchranného zboru Holíč,
integrovaný záchranný systém Trnava a Mestská polícia Holíč. Požiarnu ochranu v obci Vrádište
zabezpečuje Obecný hasičský zbor zložený z 9-tich členov (vo veku 18 - 60 rokov) na základe
príslušných okresných smerníc. Túto činnosť v hasičskej jednotke vykonávajú dobrovoľne, popri svojom
zamestnaní a sú členmi Dobrovoľného hasičského zboru, ktorý tvoria 3 požiarne jednotky, v každej sú 3
členovia, vrátane veliteľa jednotky, zástupcu veliteľa a strojníka. Presné členenie určuje organizačný
poriadok. Súčasťou ich výbavy je protipožiarna technika, hadicové vedenie umožňujúce dopravu
hasiacej látky, osobné ochranné pracovné prostriedky používané pri zdolávaní požiarov alebo na
vykonávanie záchranných prác pre každého člena hasičskej jednotky a vecné prostriedky na
rozoberanie, uvoľňovanie a odstraňovanie konštrukcií pri zásahu. Ako zdroje požiarnej vody sú určené
prirodzené vodné zdroje (rieky, potoky, rybníky, jazerá) a to rieka Morava a Chvojnica, viacúčelové
vodné zdroje ako bazény, mestské kúpalisko Holíč a umelé vodné zdroje (mestský vodovod so sieťou
podzemných a nadzemných hydrantov). Povinnosťou vlastníkov, užívateľov a správcov týchto vodných
zdrojov je udržiavať zdroje požiarnej vody v akcieschopnom a použiteľnom stave. Pri zmene funkčného
využívania územia je potrebné riešiť požiadavky vyplývajúce zo záujmov požiarnej ochrany v súlade so
zákonom č. 314/2001 Z. z. o ochrane pred požiarmi v znení neskorších predpisov a súvisiacimi
predpismi. Ďalej je potrebné rešpektovať ustanovenia vyhlášky MV SR č. 699/2004 Z. z. o zabezpečení
stavieb vodou na hasenie požiarov v znení zákona č. 562/2005 Z. z. ktorým sa mení a dopĺňa zákon č.
314/2001 Z. z. o ochrane pred požiarmi v znení neskorších predpisov, týkajúca sa najmä zdrojov vody a
odberných miest (na verejnom vodovode zriadiť odberné miesta podľa uvedenej vyhlášky a v častiach
bez verejného vodovodu zabezpečiť potrebu vody iným spôsobom - zabezpečí obec, právnická alebo
podnikajúca fyzická osoba podľa uvedenej vyhlášky, pričom zdroje a odberné miesta je potrebné obci,
právnickej alebo podnikajúcej fyzickej osobe zriadiť podľa uvedenej vyhlášky).

Obec Vrádište spadá do povodia rieky Morava. V obci Vrádište sa počíta s povodňami, ktoré by
vyžadovali organizovanie evakuačných opatrení obyvateľstva a hospodárskych zvierat. Organizačné
zabezpečenie ochrany pred povodňami bolo zakotvené do Plánu záchranných prác na ochranu pred
povodňami spracovaným Obecným úradom v obci Vrádište.

Systémová ochrana obce Vrádište pred povodňami, ktoré môžu byť hrozbou pre zastavané obytné
časti obce obnáša koncepciu realizácie opatrení technického zabezpečenia eliminácie účinkov povodní
na obytné územie obce, ako aj organizačné zabezpečenie súčinnosti určených osôb, technické
a materiálové vybavenie, evakuačný plán obyvateľstva atď. Organizačné zabezpečenie ochrany pred
povodňami bolo zakotvené do Plánu záchranných prác na ochranu pred povodňami spracovaným
Obecným úradom v obci Vrádište. Hlavným recipientom riešeného územia, ako aj okresu Skalica, je
hraničná rieka Morava s Českou republikou, ktorá je v celom hraničnom úseku v dĺžke 29,65 km
upravená a ohrádzovaná. Ďalšími významnými prírodnými vodnými tokmi je rieka Chvojnica
s upraveným korytom v dĺžke 7,23 km a Zlatnícky potok s upraveným tokom v dĺžke 13,8 km, ktoré sa
realizovali za účelom ochrany územia proti záplavám, najmä od vzdutej hladiny Moravy. Prioritou
úprav hlavných vodných tokov bolo zlepšenie odtokových pomerov, najmä za účelom odvedenia
veľkých vôd a ochrany priľahlého územia pred povodňami. Úpravy pozostávali zo stabilizácie a úprav
samotného koryta, ale aj z ohrádzovania tokov alebo ich úsekov, ktoré aj napriek týmto opatreniam
ešte stále neriešia dostatočnú ochranu. Inundačné územie rieky Moravy nezasahuje priamo do
zastavaného územia obce Vrádište, ale atakuje približne 1/3 severnej časti jej územia, po železničnú
trať ŽSR č. 114 Holíč - Skalica (viď. nasledujúca mapa – modrou šrafážou je vyznačená záplavová čiara
a inundačné územie vo vzťahu ku zastavanému územiu obce Vrádište).

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 78

Odvodnenie dažďových vôd zo zastavaného územia obce Vrádište (aj z mimo zastavaného územia
obce Vrádište) z komunikácií a spevnených plôch je zabezpečené prostredníctvom odvodňovacích
priekop, resp. rigolov popri komunikáciách. V centrálnej časti obce Vrádište je časť z nich vzájomne
prepojená a dažďové vody sú odvádzané mimo zastavané územie obce Vrádište, kde sa napájajú na
potok (priekopy) s vyústením do Kopčianskeho kanála. Na základe predbežného hodnotenia
povodňového rizika môžu byť v obci Vrádište postihnuté povodňou okrem obytných území aj
podnikateľské subjekty uvádzané aj vo VZN č. 2/2012 a to:
- areál poľnohospodárskeho družstva ROD Skalica - hospodársky dvor Vrádište,
- PANFLEX Slovensko, s.r.o. - stavebniny, polygrafické služby,
- HEIM TRADE SE - prenájom nehnuteľností,
- KOV-PO, s.r.o. - kovovýroba, nerezové a oceľové konštrukcie,
- KOHI-MONT, s.r.o. - výroba strojov pre polygrafiu a kníhviazačstvo,
- DREKOTEC, s.r.o. - výroba drevených paliet a obalov,
- Autobazár AUTOMARO – Podolinský,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 79

Obec Vrádište má spracovaný Povodňový plán, ktorý je spracovaný v spolupráci s právnickými a
fyzickými osobami a podnikateľmi podľa zákona č. 7/2010 Z. z. o ochrane pred povodňami v znení
neskorších predpisov a vykonávacími predpismi akými sú vyhláška MŽP SR č. 261/2010 Z. z., ktorou sa
ustanovujú podrobnosti o obsahu povodňových plánov a postup ich schvaľovania, vyhláška MŽP SR č.
204/2010 Z. z., ktorou sa ustanovujú podrobnosti o vykonávaní predpovednej povodňovej služby,
vyhláška MŽP SR č. 252/2010 Z. z., ktorou sa ustanovujú podrobnosti o predkladaní priebežných správ
o povodňovej situácii a súhrnných správ o priebehu povodní, ich následkoch a vykonaných opatreniach
a vyhláška MŽP SR č. 159/2014 Z. z., ktorou sa ustanovujú podrobnosti o vyhodnocovaní výdavkov na
povodňové zabezpečovacie práce, povodňové záchranné práce a povodňových škôd.

Na území obce Vrádište nie je vybudovaná verejná kanalizačná sieť. Najbližšia sieť verejnej
kanalizácie je situovaná v meste Holič západne od obce Vrádište vo vzdialenosti cca 2 500 m od
severného najbližšieho okraja obce. Odpadové vody z obce Vrádište sú likvidované individuálne, t.j.
splaškové odpadové vody sú odvádzane do žúmp a dažďové vody vzhľadom na priepustné podložie
obce Vrádište sú odvádzané do terénu, resp. do vsakovacích šachiet.

V obci Vrádište nie sú vybudované disponibilné zdroje tepla, pričom jednotlivé rodinné domy sú
zásobované decentralizovaným spôsobom, domovými kotlami, prevažne na palivo zemný plyn.

Súčasná zástavba obce Vrádište je zásobovaná zemným plynom vysokotlakovou prípojkou plynu
(VTL) profilu DN 50 mm s prevádzkovým tlakom PN 6,3 MPa vybudovanou v roku 2002 a regulačnou
stanicou plynu Prietržka, situovanú južne od obce Vrádište. Z tejto regulačnej stanice je zásobovaná
obec Prietržka a v roku 2002 bola vybudovaná STL prípojka a rozvod plynu aj do obce Vrádište. Prípojka
a rozvody plynu sú prevádzkované na tlakovej úrovni PN 385 kPa. Materiál plynovodov je z plastových
potrubí profilov D 63 mm, v kratších uliciach potrubia profilov D 40. Ich rozsah pokrýva celé zastavané
územie obce Vrádište. V severozápadnej časti (mimo zastavané územie obce Vrádište) je vybudovaný
tranzitný VVTL plynovod o profile DN 700, s prevádzkovým tlakom 6,3 Mpa. Jeho bezpečnostné pásmo
je 300 m, ktoré zasahuje do areálu poľnohospodárskeho družstva. Súbežne s VVTL plynovodom je
vybudovaný aj ropovod, ktorého bezpečnostné pásmo tiež zasahuje do areálu poľnohospodárskeho
družstva.

Severne od obce Vrádište sú vybudované súbežne VVN a VN vzdušné vedenia. Južným okrajom
energetického koridoru je vedená distribučná linka realizovaná na napäťovej úrovni VN 22 kV. Z tejto
linky sú troma VN prípojkami napojené tri stĺpové trafostanice s prevodom 22/0,4 kV a následne
vzdušné NN rozvody elektrickej energie situované v krajniciach jednotlivých ulíc. V súčasnosti je celá
požadovaná kapacita z pohľadu dodávky elektrickej energie pokrytá z troch stĺpových trafostaníc. Na
VN prípojkách sú na hraniciach zastavaných lokalít situované tri stĺpové transformátory o rôznych
inštalovaných výkonoch. Jedná sa o VN prípojku č. 85/455 situovanú v severnej časti obce Vrádište,
ktorá napája stĺpový transformátor č. 001 o inštalovanom výkone 250 kVA, ktorý je situovaný pri areáli
poľnohospodárskeho družstva. Ďalšia dlhšia VN prípojka č. 89-90/455 je situovaná v západnej časti
(mimo zastavané územie obce Vrádište) a napája stĺpový transformátor č. 002 Vrádište – Datex o
inštalovanom výkone 400 kVA. Tretí stĺpový transformátor č. 003 má najkratšiu VN prípojku. Je
situovaný v severnej časti obce, jeho inštalovaný výkon je 250 kVA. Distribučná NN 0,4 kV sieť
zabezpečuje napájanie jednotlivých objektov. Je vybudovaná pozdĺž ulíc v celom rozsahu ako vzdušná.
V centrálnej časti obce Vrádište je zokruhovaná, pričom na časti hlavnej ulice sú vybudované dvojité a
trojité elektrické vedenia.

Súbežne s trasou komunikácie II/426 je vedený optický kábel Skalica - Holíč a diaľkový metalický
kábel Skalica - Holíč. Miestna telefónna sieť je väčšinou realizovaná ako vzdušné vedenie a novšie
vedenia ako kábelové uložené v zemi vo verejne prístupných priestoroch, popri miestnych
komunikáciách. V obci Vrádište sa nenachádza telekomunikačná ústredňa. Obec Vrádište je pokrytá
dostatočnou kapacitou signálu všetkých mobilných operátorov cez stĺpový vysielač situovaný pri
futbalovom ihrisku. V súčasnosti obec Vrádište nemá zrealizovaný kábelový rozvod TV signálu, jeho
šírenie si obyvatelia zabezpečujú individuálne prostredníctvom TV antén a satelitov.

Z pohľadu oblasti špeciálnej vybavenosti v riešenom území nie sú evidované podzemné objekty
ani inžinierske siete vojenskej správy, pričom sú známe zvláštne územné požiadavky vojenskej správy.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 80

Z pohľadu civilnej ochrany obyvateľstva má obec Vrádište spracovaný plán ukrytia obyvateľstva
uložený na Obecnom úrade a úkryty civilnej ochrany obyvateľstva sú vybudované vo vytypovaných
rodinných domoch (35 JÚBS s kapacitou 600 osôb). Na území obce Vrádište sa nenachádzajú žiadne
nadzemné ani podzemné zariadenia civilnej ochrany. Sklad civilnej ochrany sa nachádza v budove
obecného úradu na 1. poschodí. Pri plnení úloh na úseku civilnej ochrany obyvateľstva sa podľa štatútu
obce Vrádište zúčastňuje aj obecný Dobrovoľný hasičský zbor. V záujme civilnej ochrany obyvateľstva
sa priebežne aktualizuje doložka civilnej ochrany obyvateľstva, ktorá by okrem iného mala obsahovať
zabezpečenie záujmov civilnej ochrany obyvateľstva, varovanie a vyrozumenie obyvateľstva v prípade
po vypovedaní vojny, vyhlásení vojnového stavu, výnimočného stavu, núdzového stavu alebo
mimoriadnej situácie (podľa vyhlášky MV SR č. 388/2006 Z. z. o podrobnostiach na zabezpečovanie
technických a prevádzkových podmienok informačného systému civilnej ochrany v znení vyhlášky MV
SR č. 442/2007 Z. z., ktorou sa mení vyhláška MV SR č. 388/2006 Z. z. o podrobnostiach na
zabezpečovanie technických a prevádzkových podmienok informačného systému civilnej ochrany
a vyhlášky MV SR č. 15/2013 Z. z., ktorou sa mení a dopĺňa vyhláška MV SR č. 388/2006 Z. z. o
podrobnostiach na zabezpečovanie technických a prevádzkových podmienok informačného systému
civilnej ochrany v znení vyhlášky MV SR č. 442/2007 Z. z.) a vypracovanie súčasnej analýzy a koncepcie
kolektívnej ochrany obyvateľstva zameranej hlavne na ukrytie obyvateľstva (budovanie jednoduchých
úkrytov budovaných svojpomocne) - individuálnu ochranu obyvateľstva.

Obec Vrádište je sídlom vidieckeho charakteru, v ktorom podľa urbanistických ukazovateľov a jej
polohy v bližšom záujmovom území regionálneho skalicko-holíčskeho centra osídlenia, prevládajú
zariadenia základnej občianskej vybavenosti. Obec má 759 obyvateľov a z hľadiska nárokov na
zariadenia vyššej občianskej vybavenosti zastupujú mestá Skalica a Holíč. Saturáciu požiadaviek
obyvateľov obce Vrádište na zariadenia vyššej občianskej vybavenosti plnia sídla mestského charakteru
a to Holíč a Skalica. Voči tomuto bipolárnemu centru osídlenia má obec Vrádište vyhovujúcu
dochádzkovú vzdialenosť s dobrým dopravným napojením. Škála zariadení komerčnej vybavenosti je
dynamicky sa meniacim fenoménom súvisiacim s vyššie uvedeným vzťahom, najčastejšie sa
nachádzajú na vlastných súkromných pozemkoch a v privátnych objektoch v rámci
najfrekventovanejších uličných koridorov. Kvantitatívne slabšie zastúpenú zložku komerčnej
vybavenosti v obci Vrádište reprezentuje niekoľko zariadení obchodu a služieb ako napr. predajňa
potravín - Coop Jednota, reštaurácia - Hostinec u Fera na „návsí“, bistro - u Vlka pri futbalovom ihrisku,
ubytovňa - DL Trade, s.r.o., autobazár - Automaro/Podolinský, autoservis - Toman, autodoprava –
Lašák/Novomestský, záhradné centrum - Rosa, predaj kameňa, obkladov - Kameň Skalica, predaj
a servis počítačov - JSen, s.r.o., polygrafické služby - Panflex s.r.o., stavebné materiály - Panflex s.r.o.,
fasádne štúdio - FŠ, predaj a servis klimatizácie, predaj batožín, odevov - Batos s.r.o. a predaj
drevených peletiek a brikiet. Nekomerčnú vybavenosť, do ktorej patria zariadenia vybavenosti, tak
základného, ako aj vyššieho významu na základe demografických podmienok územia garantuje štát
(obec). Tvoria ju hlavne predškolské, školské, kultúrno-vzdelávacie a zdravotnícke zariadenia,
administratíva štátnej správy, úradovne polície, zariadenia sociálnej starostlivosti, požiarna ochrana
atď., pričom na území obce Vrádište majú zastúpenie obecný úrad s knižnicou a poštou v štvrti
Trávniky, kostol a cintoríny s Domom smútku v štvrti Hliníky, základná škola s materskou škôlkou
(základná škola má dve triedy s 18 žiakmi a materská škola je jednotriedna s 24 deťmi) v štvrti Dlhé
pole a kultúrnym domom a Svadobka v štvrti Dlhé pole.

V obci Vrádište nie je zriadené zdravotné stredisko, ani sa tu nenachádza žiadna ambulancia
lekára. Obyvatelia obce Vrádište dochádzajú za ambulantnou zdravotnou starostlivosťou do okresného
mesta Skalica, kde je pre nich dostupná i odborná zdravotná starostlivosť.

Kapacitne základná škola i materská škola postačuje i s rezervou na pokrytie potrieb obce
Vrádište.

Kultúra v obci Vrádište má príležitostný charakter. Väčšina kultúrnych podujatí prebieha
v kultúrnom dome. Priestory kultúrneho domu sa využívajú na spoločenské, vzdelávacie a kultúrne
podujatia, schôdze občianskych združení i na oslavy jubileí občanov a iné. Kultúrny dom sa využíva
v priebehu celého roka.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 81

Pre športové aktivity občanov obce Vrádište slúži hlavné zariadenie a to futbalové ihrisko. Slúži
predovšetkým futbalovému oddielu TJ Družstevník Vrádište. Do okresných súťaží sa futbalový oddiel
zapojil v sezóne 1967/1968. V areáli ihriska sa nachádzajú aj šatne pre hráčov a rozhodcov, s výstavbou
ktorých sa začalo v roku 1968 a v roku 1971 boli práce kompletne ukončené (aj s vyhĺbenou studňou).
Pri príležitosti 40. výročia vzniku TJ Družstevník Vrádište sa v roku 2007 začalo s rekonštrukciou šatní
výmenou všetkých okien a v roku 2012 bol objekt šatní renovovaný s novou fasádou so zateplením (aj s
prehĺbením studne). Okrem futbalového ihriska sa v obci Vrádište nachádza ihrisko (trávnatá plocha) v
areáli základnej školy s materskou školou s potenciálnou možnosťou dvojúčelového využívania pre
všetky vekové kategórie (v dopoludňajších hodinách pre školskú mládež a v poobedňajších hodinách a
počas víkendov pre verejnosť).

Zo spolkov a záujmových organizácií v obci Vrádište pôsobí Dobrovoľný hasičský zbor. Z
doložených historických faktov vyplýva, že už pred rokom 1918 požiarnici v obci Vrádište vlastnili
hasičskú 4-kolesovú striekačku uskladnenú v drevenom hasičskom depe na návsí. Dobrovoľný hasičský
zbor v obci Vrádište bol oficiálne založený v roku 1927 pod názvom Sbor dobrovolných hasičov. Po
roku 1935 vzniklo v obci aj ženské hasičské družstvo (mali absolvovaný samaritánsky kurz). Na mieste
pôvodného dreveného depa bola v roku 1936 postavená murovaná zbrojnica, kde v súčasnosti sídli
pošta. V roku 1975 bola slávnostne uvedená do užívania nová zbrojnica postavená v rámci akcie „Z“. V
90.-tych rokoch 20. storočia začalo hasičstvo v obci Vrádište upadať a zbrojnica a striekačka boli
predané. Po roku 2007 došlo k čiastočnej obnove a v roku uvedený zbor získal staršiu požiarnu cisternu
z Holíča. Z hľadiska kultúrno-spoločenských aktivít, uspokojovania záujmových nárokov obyvateľov,
voľnočasových aktivít a zachovávania pôvodných ľudových tradícií a zvyklostí obec Vrádište podporuje
a prispieva z rozpočtu účelovými dotáciami na činnosť pre futbalový klub TJ Družstevník Vrádište, ZO
Jednoty dôchodcov, Dobrovoľný hasičský zbor Vrádište, ZO Únia žien a iné. V obci Vrádište sa
celoročne konajú rôzne spoločenské tradičné akcie so širokou účasťou obyvateľstva, ako tradičné
hodové zábavy, fašiangy, krojovaný ples, karneval, tradičné stavanie „májky“ a májová veselica,
okresná súťaž dobrovoľných hasičských zborov, Katarínska ochutnávka vína a svätenie mladého vína,
výstava Betlehemov a vianočného pečiva a rôzne iné podujatia a tradície, ktoré obyvatelia obce
Vrádište zachovávajú.

Dotknuté územie podľa Regionalizácie cestovného ruchu Slovenskej republiky patrí do Záhorského
regiónu, resp. do regiónu regionálneho (v strednodobom horizonte) alebo nadregionálneho (v
dlhodobom horizonte) významu z hľadiska cestovného ruchu na Slovensku. Nosné skupiny aktivít v
tomto regióne sú: pobyt pri vode, cykloturistika a vinárske aktivity.

V obci Vrádište ako v sídle vidieckeho charakteru sú priestormi každodennej rekreácie obyvateľov
hlavne vlastné pozemky pri rodinných domoch so záhradami, s ktorými sú spojené aj sezónne
pracovné činnosti ako pestovanie ovocia a zeleniny. V centrálnej časti zastavaného územia obce
Vrádište na „návsí“ sa nachádza jeden parčík (parkovo upravená plocha verejnej zelene) s výmerou cca
0,2 ha, avšak tento parčík nie je miestom oddychu, je doplnkovou plochou Kostola sv. Anny
a kamennej kaplnky Panny Márie v „lurdskom“ štýle. Uvedené formy rekreácie dopĺňajú vyššie
uvedené ihriská. Krátkodobá (víkendová) rekreácia je viazaná na dni pracovného voľna na konci
pracovného týždňa. Prevažujúcou náplňou tejto rekreácie je pobyt mimo bydliska s dochádzkou 50 km
od miesta bydliska (60 až 90 minút dopravným prostriedkom). Možno ju rozdeliť na zimnú a letnú
krátkodobú rekreáciu. Z pohľadu letnej rekreácie je dôležitým faktorom ovplyvňujúcim okrem iných
oblastí aj rekreáciu a cestovný ruch, výhodná poloha územia obce Vrádište v blízkosti turisticky
lákavého regiónu s bohatou historickou hodnotou miest Skalice a Holíča s ich širším okolím, ako aj
pohraničný región okolia rieky Moravy s prihraničnými mestami a obcami v Českej republike.
Dochádzkový okruh 50 km od obce Vrádište je pokrytý pomerne hustou sieťou zariadení cestovného
ruchu slúžiacich aj ako pobytové. Významný záujmový priestor obce Vrádište pre rozloženie aktivít
víkendovej rekreácie zaujíma juhovýchodná časť svahovitého terénu v rámci Skalického
vinohradníckeho rekreačného územného celku s vinicami a typickými vinohradníckymi „búdami“.
Blízke okolie územia obce Vrádište ponúka rôznorodé možnosti rekreácie zastúpené najmä prírodnými
danosťami okolia rieky Moravy s rozľahlými plochami lesov ponúkajúce široké spektrum značených
trás pre pešiu turistiku s celoročným využitím, ako aj značný počet cyklotrás od lokálnych
(zokruhovaných) až po tranzitné nadregionálne (medzinárodného významu). Okrem susediacich

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 82

skalických rybníkov s územím obce Vrádište a rieky Moravy je možné relaxovať pri rybolove na
množstve prírodných a umelo vytvorených vodných plochách (štrkoviskách) nachádzajúcich sa na
území okresu Skalica ako napr. na území miest Skalica a Holíč a obcí Gbely, Petrova Ves, Kátov,
Prietržka a Radimov a iné. Turisticky veľmi zaujímavý priestor poskytuje aj zvyšujúci záujem o vodnú
turistiku v spojení s cykloturistikou v nadväznosti na využitie vodného potenciálu rieky Moravy
s pravidelnou rekreačnou lodnou prepravou, ako aj plavbou výletnými loďami, resp. motorovými člnmi
po prírodno-technickej pamiatke Baťovho kanála. V súčasnosti má Baťov kanál 60 km so začiatkom
v slovenskom prístave v Skalici a končí v Českej republike v Otrokoviciach (v Baťove). Na celom toku je
niekoľko prístavov a prístavísk, ktoré slúžia ako zázemie pre turistov ponúkajúce rôzne turistické
služby. Baťov kanál vedie po umelo vybudovaných kanálových častiach a čiastočne aj po rieke Morave.
Na kanáli je 13 plavebných komôr prekonávajúce celkový výškový rozdiel 18,6 m medzi Skalicou a
Otrokovicami. Plavebná hĺbka kanálu je v priemere 1,5 m a priemerná šírka je 12 m. V súčasnom
období s rozvojom agroturistiky sa začína rozvíjať nielen v okresnom, ale aj v nadregionálnom meradle
hipoturistika zaoberajúca sa prácou s koňmi. Najvýznamnejšou lokalitou širšieho okolia je areál s
barokovou národnou kultúrnou pamiatkou Cisársky a kráľovský žrebčín v Kopčanoch s možnosťou
ubytovania a stravovania, tvoriaci komplex s objektom Holíčskeho zámku. Najbližším strediskom letnej
pobytovej rekreácie je prímestská rekreačno-turistická a chatová oblasť Zlatnícka dolina, ktorá sa
rozprestiera na úpätí Bielych Karpát cca 7 km od mesta Skalice. Turistická základňa ponúka celoročné
aj sezónne ubytovacie a stravovacie kapacity, možnosť letných i zimných športov a turistických
vychádzok. Stredisko má nadlokálny význam a pre letnú rekreáciu je vybavené veľkým prírodným
kúpaliskom, s možnosťou športových aktivít pri tenise, futbale, volejbale, petangu a iných. Zlatníckou
dolinou prechádza aj niekoľko cyklotrás označených cykloturistickými značkami a je taktiež aj
vyhľadávaným miestom hubárov. Zimná rekreácia sa prevažne spája s lyžiarskymi strediskami
poskytujúcimi možnosti víkendového aj dlhodobého ubytovania. V Záhorskom regióne vzhľadom ku
klimatickým pomerom v zimných mesiacoch sa vyskytujú vhodné podmienky na tento druh rekreácie
a športu len ojedinele. V prípade priaznivých podmienok pre zimné športy a rekreáciu sú v Zlatníckej
doline v blízkosti Skalice k dispozícii lyžiarske vleky s udržiavaným lyžiarskym svahom a taktiež možnosť
lyžiarskej turistiky na bežkách po Zlatníckej doline a úpätí Bielych Karpát. Medzi najbližšie strediská s
vhodnými podmienky na pestovanie zimných športov pre Záhorský región a obyvateľov obce Vrádište
patrí lyžiarske stredisko Veľká Javorina v priestore Bielych Karpát v okrese Nové Mesto nad Váhom s
ubytovacími možnosťami a lyžiarskymi vlekmi (cca 60 km cez Českú republiku). Vzdialenejším
priestorom zimnej rekreácie s možnosťou ubytovania a športovania je Považský Inovec. Dlhodobá
pobytová rekreácia je viazaná na dovolenku v pracovnom procese tak v letnej, ako aj v zimnej sezóne
a jej napĺňanie nie je determinované vzdialenosťou. Závisí od slobodného rozhodnutia človeka a môže
byť smerovaná do akéhokoľvek geografického prostredia.

Nesystémová exploatácia prírodných zdrojov, znečisťovanie ovzdušia, povrchových a podzemných
vôd a pôdy (intenzívna poľnohospodárska činnosť), neorganizované hromadenie priemyselných
a komunálnych odpadov, zastaralosť technológií a infraštruktúry, odlesňovanie, sceľovanie pozemkov,
odvodnenie krajiny a tiež dopravná záťaž podmieňujú celkové narušenie funkčnosti a štruktúry krajiny
s nepriaznivým vplyvom na genofond a biodiverzitu, čo so všetkými negatívnymi dôsledkami spôsobuje
prenikanie cudzorodých látok do prostredia a tým aj do potravinového reťazca človeka, čím zhoršuje
kvalita jeho života.

Zdravotný stav obyvateľstva je výsledkom pôsobenia viacerých faktorov - ekonomickej a sociálnej
situácie, výživových návykov, životného štýlu, úrovne zdravotníckej starostlivosti, ako aj životného
prostredia. Vplyv znečisteného prostredia na zdravie ľudí je doteraz len málo preskúmaný, odzrkadľuje
sa však najmä v nasledovných ukazovateľoch zdravotného stavu obyvateľstva:
 stredná dĺžka života pri narodení,
 celková úmrtnosť (mortalita),
 dojčenská a novorodenecká (perinatálna) úmrtnosť,
 počet rizikových tehotenstiev a počet narodených s vrodenými vývojovými vadami,
 štruktúra príčin smrti,
 počet alergfajčických, kardiovaskulárnych a onkologických ochorení,
 stav hygienickej situácie,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 83

 šírenie toxikománie, alkoholizmu a fajčenia,
 stav pracovnej neschopnosti a invalidity,
 choroby z povolania a profesionálne otravy.

Výrazný podiel na chorobnosti má aj životný štýl, genetické faktory, stresy, pracovné prostredie,
životné prostredie, úroveň zdravotníctva a pod.. V súčasnosti dostupné údaje neumožňujú dostatočne
kvalitatívne určiť podiel kontaminácie životného prostredia na vývoji zdravotného stavu. Vplyv
životného prostredia sa odhaduje na 15 - 20 %.

Pokles celkovej úmrtnosti po roku 1991, ale najmä dojčenskej a novorodeneckej sa prejavil v
predĺžení strednej dĺžky života pri narodení. Stredná dĺžka života v Slovenskej republike u mužov bola v
roku 2014 73,19 roka a u žien prekročila hranicu 80 roka. V roku 2014 zomrelo v obci Vrádište 6 ľudí,
z toho boli 4 muži a 2 ženy.

Nasledujúca tabuľka uvádza počet zomrelých a podiel zomrelých podľa príčiny smrti a pohlavia
v obci Vrádište v roku 2014.

ukazovateľ pohlavie

zhubné
nádory

choroby močovej a
pohlavnej sústavy

choroby obehovej sústavy
choroby

nervového
systému

zhubné
nádory rekta a

anusu

následky chorôb
močovopohlavnej

sústavy
spolu

akútny
infarkt

myokardu

ostatné
ischemické

choroby srdca

chronická
ischemická

choroba srdca

zomretí
(počet)

spolu 1 1 3 1 2 2 1

muži 1 1 1 1 0 0 1

ženy 0 0 2 0 2 2 0

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

Osídlenie územia v obce Vrádište už v praveku je dokladované archeologickými nálezmi z Rúbaníc
pri železničnej trati ŽSR č. 114 Holíč - Skalica, na hranici území obcí Vrádište a Kátov. Keďže týmto
územím prechádzala Jantárová cesta (spájala Jadran s východobaltskými oblasťami) je vysoko
pravdepodobné, že sa v jeho okolí pohybovali rôzne národy. Už z obdobia praveku to dokazujú
vykopávky (napr. povrchovým zberom v roku 1996 objavená brúsená kamenná sekera, kamenná
industria, časť nádoby s pásom prstovaných vtlačkov a fragment keramiky kultúry zvoncovitých
pohárov). Všetky tieto nálezy patria do obdobia eneolitu.

Z dôkazov osídlenia z doby železnej je mladohalštatské popolnicové pohrebisko, ktoré sa
nachádza pri železničnej trati ŽSR č. 114 Holíč - Skalica medzi zastávkou Kátov a Skalica (pri
kilometrovníku 73,3) severne od Vrádišťa, na území obce Vrádište v časti nazývanej „Dlhé pole za
štrekou“. Už pri výstavbe železničnej trate ŽSR č. 114 Holíč - Skalica v rokoch 1887 až 1891 bolo
objavených (bohužiaľ aj zničených) niekoľko hrobov. V roku 1958 pod vedením M. Pichlerovej boli
prevádzané výskumné práce, pri ktorých sa vybralo 28 popolnicových hrobov z obdobia staršej doby
železnej. Hroby sa od seba líšia najmä vybavením (jednoduché hroby tvorené jednou miskou s kosťami
pochovaného alebo hroby s bohatým vybavením - nachádzalo sa v nich 8 až 25 nádob, pričom menšie
nádobky boli väčšinou vkladané do väčších, do tzv. zásobníc). Okrem keramických nádob boli v
hroboch nájdené aj bronzové a železné milodary, prasleny, kamenný brúsok a zvieracie kosti.

Nálezisko pri obci Vrádište má spoločné črty s pohrebiskami platěnického typu z oblasti
severovýchodných Čiech a severnej Moravy. Podľa M. Pichlerovej niektoré nálezy, je možné zaradiť do
mladšej doby bronzovej, no nepatria k mladohalštatskému pohrebisku, ale k neznámemu a
nepreskúmanému sídlisku. Najdôležitejším objavom z tohto náleziska je bronzová sekerka, ktorá podľa
M. Pichlerovej je jednou z prvých sekier z kovu nájdených na území Slovenska. Aj napriek tomu, že sa
jedná o malé nálezisko a dá sa predpokladať, že osada v časti Dlhé pole za štrekou bola len sezónna,
dôležitosť nálezu pohrebiska pri Vrádišti spočíva v dôkaze o používaní železa a jeho prevahy nad
bronzom, ktorý sa tu javí len ako materiál na výrobu ozdôb. V období prevádzaného výskumu (50-te
roky 20. storočia) sa jednalo o najjužnejšie položené pohrebisko platěnickej kultúry. Niekoľko nádob z
tohto mladohalštatského popolnicového pohrebiska pri Vrádišti sa nachádza v Záhorskom múzeu v
Skalici ako súčasť stálej expozície.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 84

Dokladom o prítomnosti Slovanov je sídlisko z 9. až 10. storočia. Po zániku Veľkomoravskej ríše sa
obec Vrádište ocitla v pohraničí medzi Českým a Uhorským kráľovstvom. Začiatkom 13. storočia vznikol
v Šaštíne kráľovský pohraničný komitát, ktorého územie zahŕňalo severné Záhorie. V roku 1217 daroval
kráľ Ondrej II. Skalicu synom Tomáša z rodu Hunt-Poznanovcov. Sídlo kráľovského hraničného
komitátu bolo presunuté zo Šaštína do Holíča a koncom 13. storočia bol spravovaný bratislavským
županom až kým územie severného Záhoria definitívne nepripadlo pod správu Nitrianskej stolice. V
tom čase (roku 1296) Holíč patril Abrahámovi Rufusovi. V rovnakom období už bola Skalica opäť v
kráľovských rukách, keďže Achilova a Kozmova vetva Hunt-Poznanovského rodu vymrela v roku 1295.
Neskôr zabral Skalicu a Holíč s okolím Matúš Čák Trenčiansky. Po jeho smrti (roku 1321) Holíč pripadol
Štefanovi zo Šternberka, aby sa napokon v roku 1332 dostal späť do vlastníctva uhorského kráľa.
Územie Skalice a Holíča s okolím bolo vo vlastníctve uhorského kráľa až kým ho Žigmund Luxemburský
koncom 14. storočia nedaroval Ctiborovi zo Ctiboríc.

V tejto donačnej listine z roku 1392, ktorou Žigmund Luxemburský daroval hrad Wywar (Holíč) aj s
okolitými majetkami, sa po prvýkrát spomínajú všetky okolité obce, vrátane obce Wratna (Vrádište).
V roku 1432 obec Wrathna patrila pod slobodné kráľovské mesto Skalica, avšak v roku 1452 sa v
daňovom súpise Holičského panstva nachádza aj Vrádište (malo 14 usadlostí). Vlastníkom Holičského
panstva bol vtedy Pangrác zo Sv. Mikuláša, ktorý ho odkúpil od Gašpara Schlicka v roku 1444. V roku
1473 sa vlastníkom Vrádišťa stal Žigmund Schlick, nový majiteľ Holičského panstva, ktoré v roku 1489
získali Czoborovci. Tento šľachtický rod nebol majiteľom obce Vrádište v súvislom období. Príčinou
tohto javu bola finančná kríza Czoborovcov, počas ktorej dávali niektoré obce svojho panstva do zálohy
ostatným šľachtickým rodom. Po prvýkrát založil Gašpar Czobor obec Wraszysche (Vrádište)
kráľovskému komorníkovi Mikulášovi Prwzynaczkému z Vyškova (de Wyzko) v júni 1520, ktorý vzápätí
v októbri 1520 prepustil Vrádište Petrovi Korláthkeöymu z Bučian (Korlathkawy de Bwchan).

Neskoršie krajinské daňové súpisy uvádzajú, že Vrádište v roku 1532 (malo 22 usadlostí) mala v
zálohu vdova po Petrovi Korláthkeőym. V júni roku 1538 mal Vrádište (spolu s Popudinami) v zálohe
František Nyáry de Bedeg, župan Hontianskej stolice. K tomu, aby ich mohol vyplatiť, vypožičal si
Gašpar Czobor 400 florénov od mesta Skalica (v zmluve, ktorú pri tejto pôžičke s mestom uzavrel sa
zaviazal, že ak by do sviatku sv. Juraja dlh nesplatil spolu s úrokom 40 florénov, odovzdá mestu obce
Vrádište a Popudiny, ale smie si ponechať ich výnos). Z ďalších dokumentov vyplýva, že Gašpar Czobor
Nyárymu peniaze neodovzdal.

Po smrti Gašpara Czobora v roku 1539 sa majiteľkou celého Holíčsko-šaštínskeho panstva stala
jeho dedička Uršula Czoborová. V rovnakom roku sa začali spory o obce, medzi ktoré patrilo aj Vrádište
(ďalšími boli Popudiny a Lopašov). V najbližších rokoch si na Vrádište opakovane nárokovali rôzne
šľachtické rody. Súdne spory sa odohrávali najmä medzi F. Nyárym, F. Révayom, Petrom Bakičom a U.
Czoborovou. V roku 1543 si svoje nároky na Holíčsko-šaštínske panstvo začali uplatňovať aj Schlickovci.
Nasledujúce obdobie bolo pre samotné panstvo oslabujúce. Situácia sa nezmenila ani po svadbe Uršuly
Czoborovej s Petrom Bakičom. Podľa odpisu záložných listín, ktorý dala v roku 1544 u bratislavskej
kapituly vyhotoviť Uršula Czoborová boli obce Vrádište a Popudiny aj naďalej majetkom F. Nyáryho.
Tieto obce začal Peter Bakič od Nyáryho vymáhať v roku 1550. Po smrti Petra Bakiča sa opäť začali
spory o panstvo. Toto pre obec Vrádište neisté obdobie bolo po viacerých sporoch ukončené v roku
1554, kedy sa konečnými vlastníkmi Holíčsko-šaštínskeho panstva stali opäť Czoborovci.

V 16. storočí získalo Vrádište vlastnú obecnú samosprávu. Obyvateľstvo sa už od najstarších čias
venovalo poľnohospodárskej výrobe a vinohradníctvom. Trvalo sa udržiavalo pestovanie obilnín a
vínnej révy, ktorú obyvatelia pestovali na území nazývanom „Dlhé vinohrady“ a „Zezule“. Najstarším
písomným dokladom o vinohradníctve vo Vrádišti je záznam z roku 1556, kedy Blažej Báršon de Béren
v súpise svojho majetku uvádza aj dva vinohrady vo vrádištskom chotári (in Wradiscza). Z prameňov
tiež vyplýva, že v minulosti sa v blízkom okolí Vrádišťa pestovalo konope. V spise z roku 1554 sa
uvádza, že palatínsky námestník František Révay (de Reva) dával ženám vo Vrádišti za peniaze priasť,
česať a čistiť konope.

V obci žil istý čas zemiansky rod Simándy (Symándy). Najstaršia zmienka o tomto rode, ktorého
členovia si k menu písali prídomok „Vrádište“ pochádza z 1. ½ 16. storočia (zachovaný je erb rodu na
pečati z roku 1543). Azda najvýznamnejším z rodu bol Ján Simándy, ktorý (roku 1597) bol
podporučíkom vojska Juraja Thurzu. V roku 1640 už žili Simándyovci v Dojči.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 85

Obdobie 16. a 17.storočia nebolo pre okolie Skalice a Holíča veľmi pokojnou dobou, a to nielen
kvôli tureckému plieneniu, ale aj kvôli stavovským povstaniam v Uhorsku. Koncom 16. storočia bolo
okolie Skalice a Holíča vyplienené tureckým vojskom a krymskými Tatármi. Začiatkom 17. storočia sa
okolím Skalice a Holíča prehnali povstalecké vojská Štefana Bočkaja, ktorý odtiaľto s podporou Turkov
podnikal výpady na Moravu. V reakcii na to napádali české a moravské vojská Skalicu, Holíč, Šaštín a
Branč, pričom pustošili okolie. V 20.-tych rokoch 17. storočia obsadili Skalicu povstalecké vojská
Gabriela Betlena, ktorá bola rok na to vydobytá cisárskou armádou, no v roku 1623 boli pri Skalici a
Holíči opäť povstalci. Počas povstania Juraja I. Rákocziho (po smrti Gabriela Betlena sa stal
sedmohradským kniežaťom) v roku 1644 v okolí Skalice operovalo cisárske vojsko. V roku 1645 mesto
Skalicu obsadili Švédi a neskôr opäť Rákocziho vojská. V roku 1683 Skalicu a okolie ovládli povstalecké
vojská Imricha Tökölyho. Na Vianoce roku 1703 Skalicu obsadilo povstalecké vojsko Františka II.
Rákocziho.

Posledným významným šľachtickým rodom, ktorý obec Vrádište vlastnil boli Habsburgovci. Tí ju
získali ako súčasť Holíčsko-šaštínskeho panstva od Jozefa Czobora, ktorý sa ho zriekol dňa 30. 01. 1749
(zaujímavosťou je, že v súpise, v ktorom sú vymenované všetky obce a usadlosti vtedy patriace k
Holíčsko-šaštínskemu panstvu, sa Vrádište nenachádza, čo dokazuje, že cisárska rodina nespravovala
Vrádište priamo, ale nechávala ho v správe nižšej šľachte, preto z Vrádišťa nie sú známe nijaké
kolorované plány panských budov, ako je tomu v prípade obcí, ktoré cisárska rodina nedávala do
správy nižšej šľachte).

Začiatkom 18. storočia sa v obci Vrádište začali usadzovať Židia (žili tu až do obdobia tesne pred
vypuknutím 2. svetovej vojny, kedy sa všetci odsťahovali, no po vojne sa do Vrádišťa nevrátil ani jeden
Žid). Tunajšia židovská obec mala silné zastúpenie, napr. v roku 1840 tu žilo 362 židov, čo mohlo v tom
čase predstavovať 1/3 až 1/2 z celkového počtu obyvateľov. V roku 1829 si v obci Vrádište postavili
synagógu, vlastnú školu a nachádza sa tu aj židovský cintorín. S príchodom židovskej komunity sa začali
vytvárať rôzne podniky. Najvýznamnejšie boli sladovne, ktorých bolo celkovo päť a štyri pálenice.
Vrádištskí Židia neboli oslobodení z robotnej povinnosti, o čo žiadali v roku 1811, no bolo im dovolené
vyplatiť sa z tejto povinnosti peniazmi.

Po bitke pri Slavkove (02. 12. 1805) prešlo porazené rakúske a ruské vojsko aj Vrádišťom, pričom
došlo k vyrabovaniu hospodárskych budov podobne ako aj v okolitých obciach a v Holíči.

Habsburgovci boli majiteľmi Holičského panstva až do rozpadu monarchie v roku 1918, no
pozemky na panstve vlastnili až do roku 1921, kedy boli pozemky prevedené pod štátnu správu. V
období monarchie museli obyvatelia pracovať na panských pozemkoch. Náradie, ktoré pri takejto práci
používali, bolo spolu s úrodou uložené v „majeri“. V roku 1918 sa náradie rozdelilo medzi miestnych.
Remeselníci chodievali za prácou do Viedne a iných miest. Zamestnávali sa tiež v tabačiarni v
Hodoníne, kde pracovali aj dvanásťročné deti.

V bojoch 1. svetovej vojny padlo 13 Vrádišťanov (ich mená sú známe z doplnených záznamov z
kroniky, ktorá sa v obci vedie od roku 1961). Židia, ktorí tvorili významnú časť obyvateľstva obce, sa
angažovali aj politicky, mohli si voliť svoju samosprávu. Ich pôsobenie v obecnom zastupiteľstve bolo
ukončené až vyhlásením vládneho nariadenia č. 74 z 24. 04. 1939 o vylúčení Židov z verejných služieb,
kedy museli byť pozbavení výkonu funkcií. V medzivojnovom období žilo v obci 37 židovských rodín, z
ktorých sa takmer všetky odsťahovali ešte pred vypuknutím 2. svetovej vojny (v roku 1942 žil v obci len
jeden občan židovskej národnosti, no po vojne sa domov nevrátil ani jeden židovský občan).

Počas 2. svetovej vojny zomrel jediný vojak z Vrádišťa (ktorý podľahol ochoreniu) a jeden civilista
(bol postrelený nemeckým lietadlom pri Veľkých Bílovciach). Počas prechodu frontu sa vo Vrádišti
nebojovalo a väčšina obyvateľov sa odsťahovala do vinohradov. Sovietska armáda vstúpila do obce nad
ránom 11. 04. 1945 a v „majeri“ si zriadila zajatecký tábor. Príchod Červenej armády do Vrádišťa
pripomína mramorová pamätná tabuľa, nachádzajúca sa na trávnatej ploche vedľa budovy Obecného
úradu.

V období socializmu bolo sa v obci Vrádište vybudovalo niekoľko stavieb rôzneho charakteru.
Nová požiarna zbrojnica bola slávnostne uvedená do užívania v júni 1975. V roku 1974 sa začalo s
výstavbou domu smútku, ktorý bol dokončený v roku 1976.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 86

Zmenu spoločensko-ekonomickej formácie štátu po novembri roku 1989 charakterizuje nástup
nových trhovo-ekonomických vzťahov. V roku 1993 sa začalo s výstavbou nového domu kultúry, ktorý
bol slávnostne otvorený až v roku 2010.

V Registri nehnuteľných národných kultúrnych pamiatok sa na území obce Vrádište nenachádzajú
žiadne národné kultúrne pamiatky, ako ani pamiatkové zóny alebo pamiatkové rezervácie Z pohľadu
architektonických a historických hodnôt a pamiatok obce Vrádište sa tu nachádza však niekoľko
významných architektonických sakrálnych a civilných pamiatok a solitérov, ktoré majú nesporne
urbanistické, architektonické a historické kultúrne hodnoty a to:
 Kostol sv. Anny (na návsí v centre obce Vrádište) – ide rímsko–katolícky kostol, postavený v roku

1754, obnovený a prestavaný okolo roku 1900, ktorý je zapísaný v Súpise pamiatok na Slovensku,
zväzok 3,

 Evanjelická zvonica (na cintoríne, č. 164) je z roku 1936, pričom ide o murovanú dominantnú
stavbu so štvorcovým pôdorysom ukončenú štíhlou ihlanovitou kupolou,

 Kríž (pred cintorínom) z roku 1910,
 Kríž (pred kostolom) z roku 1910, so sväticou pod krížom,
 Drevený kríž na cintoríne,
 Kríže, dobové náhrobné kamene a zachované liatinové kríže,
 Kaplnka sv. Kríža (pri ceste smerom na Skalicu) z roku 1788, pričom ide o murovanú kaplnku so

štvorcovým pôdorysom a sedlovou strieškou, v nike s Ukrižovaným Kristom,
 Kaplnka Blahoslavenej Panny Márie (na konci obce Vrádište v smere na Prietržku) z roku 1899,

pričom ide murovanú kaplnku so štvorcovým pôdorysom a plytkou strieškou, v nike je socha
Panny Márie,

 Kaplnka Sedembolestnej Panny Márie (vo vinohradoch) má trojuholníkový pôdorys,
 Kamenná kaplnka Panny Márie (pred kostolom) predstavuje novšiu kaplnku so sochou Panny

Márie,
 Socha sv. Jána Nepomuckého (pred kostolom) na valcovitom podstavci (z pôvodnej kaplnky sv.

Jána Nepomuckého), pričom pôvodne sa nachádzala v centre, pred evanjelickou zvonicou),
 Vrádišské búdy – pôvodné objekty vo vinohradoch,
 Stodoly – murované stavby (napr. stodola na záhumní a hospodárske budovy vo dvore domu č.

29, stodola s vročením z roku 1926 na fasáde a ďalšie stodoly na záhumní,
 pôvodný objekt Horákovho mlyna (v obci Vrádište pri kostole), pričom ide o murovanú stavbu,
 Majer (v strede obce Vrádište), pričom ide o mohutnú stavbu poľnohospodárskeho charakteru,
 budova Obecného úradu v obci z roku 1910 (poschodová secesná vila – bývalý dom notára),
 bývalé kino „Brigádnik“ (Kultúrny dom v obci Vrádište),
 Historická vzrástla zeleň (v obci Vrádište, na cintoríne, pri sochách svätých).

Najvýznamnejšou sakrálnou stavbou v obci Vrádište je rímskokatolícky kostol sv. Anny
nachádzajúci sa na návsí, v centre dediny. Sv. Anna sa po prvýkrát ako patrónka Vrádišťa spomína
v roku 1746. V uvedenom roku bola na cintoríne postavená malá kaplnka zasvätená sv. Anne (s
kamennými stenami a s klenbou z pálených tehál). Jediným inventárom bol prenosný oltár s obrazom
sv. Anny, ktorú v roku 1748 posvätil trnavský biskup Ignác Pribeiz. V kanonickej vizitácii z roku 1817 sa
uvádza, že kaplnke hrozilo zrútenie, a preto bola zatvorená. Svoju podobu si kaplnka zachovala až do
roku 1819, kedy bola celá prestavaná a trochu zväčšená, no naďalej bez veže. Táto kaplnka slúžila
svojmu účelu až do rokov 1866 až 1867, kedy bola zrušená a v obci Vrádište bol postavený nový kostol
s vežou, ktorý sa tu nachádza dodnes. V roku 1900 bol tento kostol kompletne prebudovaný do
súčasnej podoby. Je zaklenutý valenou klenbou. V časti interiéru sú namaľovaní štyria evanjelisti, v
čiastočnej klenbe nad oltárom je motív s viničom a na bočných stenách sú obrazy s výjavmi krížovej
cesty. Oltár je bohato zdobený s dominantným obrazom patrónky kostola sv. Annou s dvojicou anjelov,
s postrannými sv. Jánom Nepomuckým a sv. Vendelínom, ako aj s veľkým červeným srdcom s krížom.
Tento oltár nie je pôvodný, bol prevezený z kostolíka sv. Františka Xaverského zo Skalice (z roku 1714).
V roku 1956 miestni veriaci ku kostolíku pristavili sakristiu a v roku 1965 opravili celý vonkajšok.
V rokoch 2010 a 2012 sa zrealizovali práce na odstránenie vlhkosti z múrov kostola a taktiež prebehla
oprava fasády a výmena krytiny na streche kostola, v ktorej sa nachádzajú tri zvony. Dva väčšie zvony

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 87

sú z roku 1922 a tretí najmenší zvon „umieračik“ je z roku 1845 (premiestnený z pôvodnej starej
zvonice).

Najväčšou súčasnou dominantou obce viditeľnou zo všetkých strán je evanjelická zvonica,
postavená v roku 1936, v roku Tranovského jubilea a venovaná jeho pamiatke. Po zbúraní starej
spoločnej zvonice už v roku 1916 vznikla myšlienka postaviť si vlastnú evanjelickú zvonicu. Postupom
rokov počas evanjelických konventov sa myšlienka ďalej rozvíjala a od roku 1927 sa začali robiť
peňažné zbierky na stavbu novej veže. Konečným návrhom na situovanie zvonice sa stal priestor
vstupu na evanjelický cintorín. Pri samotnej realizácii pomáhali aj evanjelici a katolíci z okolitých obcí.
Zámerom do budúcnosti bola aj prístavba modlitebne a zadováženie druhého zvona, avšak dodnes sa
tento zámer nepodarilo zrealizovať. Súčasťou evanjelickej zvonice je zvon z roku 1936. Na jednej strane
zdobený nápisom a kalichom s krížom, na druhej strane zdobený nápisom a reliéfom Najsvätejšej
trojice, nad basreliéfom je zdobený ornamentom s listovým motívom, gréckymi písmenami a srdcami.

V centrálnej časti obci sa nachádzajú dva murované kríže, obidva boli postavené v roku 1910.
Jeden je situovaný pri vstupe na cintorín (dali ho postaviť manželia Šebestových), druhý sa nachádza v
parku pred kostolom sv. Anny (dala ho postaviť rodina Novákových) a je so sväticou pod krížom.

V súčasnosti sa v obci Vrádište nachádzajú štyri kaplnky. Najstaršou je kaplnka sv. Kríža z roku
1788. Nachádza sa na hranici územia obce Vrádište (pri hlavnej ceste smerom z Holíča do Skalice). Je to
murovaná kaplnka so štvorcovým pôdorysom a sedlovou škridlovou strieškou, v nike s Ukrižovaným
Kristom. Vstup do kaplnky chránila mreža. Kedysi sa vedľa kaplnky nachádzala vodná plocha, z ktorej sa
v zime bral ľad uchovaný v ľadovni pod kalváriou v Skalici. Kaplnka Blahoslavenej Panny Márie bola
postavená v roku 1899 a nachádza sa na južnom konci obce Vrádište v smere na Prietržku. Je to
murovaná kaplnka so štvorcovým pôdorysom a plytkou strieškou, v nike je socha Panny Márie.
Pôvodne stála na opačnej strane cesty (oproti dnešnému areálu fy. Panflex). Kaplnka Sedembolestnej
Panny Márie sa nachádza sa v juhovýchodnej časti územia obce Vrádište, vo vinohradoch a má
trojuholníkový pôdorys. Nie sú dochované žiadne záznamy o jej vzniku. Pôvodne sa v nej nachádzal
obraz Panny Márie s Ježiškom, neskôr bol vymenený za sošku Sedembolestnej Panny Márie, ktorej je
kaplnka zasvätená. Kamenná kaplnka Panny Márie je najmladšou sakrálnou stavbou v obci Vrádište
a bola postavená v 1. 1/2 roku 2008 zo zbierky miestnych veriacich. Kaplnka je postavená v „lurdskom“
štýle s polkruhovým pôdorysom a nachádza sa v nej socha Panny Márie a kľačiace dievčatko. Je
situovaná v tesnej blízkosti rímskokatolíckeho kostola sv. Anny na „návsí“ obce Vrádište.

Ešte do 1/2 20. storočia sa v obci Vrádište nachádzala kaplnka sv. Jána Nepomuckého, zachytená
je aj na dobových fotografiách z roku 1959. Kaplnka bola umiestnená pred evanjelickou zvonicou v
centre obce Vrádište. Bola to neskorobaroková stavba s klasicistickými úpravami z konca 18. storočia s
trojuholníkovým pôdorysom, obnovená v roku 1891, s kovovou sochou sv. Jána Nepomuckého. Z
pôvodnej kaplnky ostala táto socha, ktorá je v súčasnosti umiestnená na valcovom podstavci v parku
pred kostolom sv. Anny.

Hospodárske budovy a stodoly si obyvatelia obce Vrádište situovali v humnách, na konci záhrad.
Tak ako rodinné domy a významnejšie hospodárske objekty obce Vrádište, aj stodoly sa stavali ako
murované objekty väčšinou z nepálenej hliny so slamenými strechami (v obci Vrádište sa hlina ťažila
vedľa cintorína, v štvrti „Hliníky“). Pre majetnejších občanov obce Vrádište sa stavali z pálených tehál,
resp. z kameňa so škridlovými strechami. Z týchto hospodárskych murovaných stavieb sa mnohé
zachovali až dodnes (napr. vo dvore domu č. 29 s vročením 1926 na fasáde a ďalšie stodoly na
záhumní). Objekt pôvodného mlyna bol postavený už v 1. 1/2 18. storočia, čo dokazujú aj historické
pramene (existenciu mlyna uvádzajú napr. aj v súvislosti narodenia spisovateľa a evanjelického kňaza
Michala Semiana v rodine mlynára v roku 1741). Stavba mlyna (pôvodný objekt Horákovho mlyna) sa
nachádza v centrálnej časti obce Vrádište na „návsí“, v blízkosti kostola sv. Anny, cez park naproti
pôvodnej stavbe „majera“. Je to murovaná dvojpodlažná stavba so sedlovou škridlovou strechou. V
minulosti nepostrádateľnosť mlyna v obci Vrádište si vyžiadalo pestovanie obilia na území obce
Vrádište, ako aj existencia pôvodných sladovní a páleníc v obci Vrádište. Stavbu majera možno označiť
ako zaujímavú stavbu poľnohospodárskeho charakteru. Z historických prameňov vyplýva, že tento
„panský“ objekt existoval už v roku 1823. Je situovaný v centrálnej časti obce Vrádište na „návsí“. Je to
mohutná dvojpodlažná stavba so sedlovou strechou, s pôdorysným tvarom písmena „L“. Počas 2.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 88

svetovej vojny (v roku 1945) bol v majeri sovietskou armádou zriadený zajatecký tábor. V 50. rokoch
20. storočia tu sídlilo Poľnohospodárske družstvo (bývalé JRD).

Medzi významné stavby v obci Vrádište patrí aj budova obecného úradu z roku 1910, v ktorej
pôvodne sídlil notársky úrad (taktiež v nej notár aj býval), neskôr poštový úrad. Je to dvojpodlažná
secesná budova (vila), so sedlovými strechami, nachádzajúca sa v blízkosti centrálnej časti obce
Vrádište, na začiatku cesty v smere do obce Kátov. Na priečelí budovy sa nachádzala mramorová
pamätná tabuľa z roku 1971 venovaná oslobodeniu obce Vrádište dňa 11. 04. 1945 Červenou
armádou. V súčasnosti sa pamätná tabuľa nachádza na trávnatej ploche, na podstavci, vedľa budovy
obecného úradu.

Bývalé kino „Brigádnik“ (kultúrny dom) slúžil obyvateľom obce Vrádište pôvodne ako tanečná sála
Bačůvkovho hostinca, neskôr Osvetová beseda. Kultúrny dom priamo susedí s objektom „svadobky“. V
jeho priestoroch sa v minulosti konali aj rôzne divadelné predstavenia. Od roku 1955 bolo v miestnosti
Osvetovej besedy zriadené kino Brigádnik so 150 sedadlami. Filmy sa premietali 2 až 3 krát do týždňa,
až do roku 1980, kedy bolo miestne kino pre nízky záujem zrušené. Dlhoročnou potrebou nevyhnutnej
rekonštrukcie s finančnou podporou európskych fondov s prostriedkami z Programu rozvoja vidieka sa
až po 17-tich rokoch po začatí výstavby podarilo úspešne ukončiť rekonštrukciu objektu. Slávnostným
otvorením zrekonštruovaného kultúrneho domu v máji 2010 získala obec Vrádište mnohostranne
využiteľný priestor, v ktorom sa konajú rôzne podujatia kultúrnospoločenského charakteru a slávnosti
na zachovanie kultúrnych tradícií v obci Vrádište.

Medzi kultúrne pamiatky obce Vrádište by sa určite zaradili aj pôvodné historické objekty, ktoré sa
žiaľ nezachovali až do súčasnosti (už neexistujú), ktoré v minulosti výrazne ovplyvnili tak náboženský
ako aj kultúrnospoločenský život obyvateľov obce Vrádište a blízkeho okolia. Tieto objekty
charakterizujú najmä významné historické stavby obce Vrádište, ako napr.:

 Stará zvonica - malá zvonica postavená okolo roku 1752. Pôvodne len s jedným zvonom, ktorý
slúžil katolíkom na zvonenie „umieračika“, od roku 1845 už aj s druhým novým zvonom, ktorý bol
zakúpený spoločne katolíkmi a evanjelikmi. Avšak počas 1. Svetovej vojny (v roku 1916) bol
pôvodný starší zvon zabavený pre potreby zbrojárskeho priemyslu. Nový zvon bol premiestnený
do kostolnej veže, kde dodnes slúži svojmu účelu a zvonica bola zbúraná. Presná pozícia starej
zvonice je zachytená na mape z roku 1877, podľa ktorej je možné lokalizovať jej pôvodnú polohu,
a určiť, že zvonica stála pred rodinnými domami so súčasným značením s popisnými číslami 20 a
21. Neskôr si evanjelici postavili vlastnú evanjelickú zvonicu.

 Synagóga - v súčasnosti už neexistujúca stavba. Prvá zmienka o židovskej modlitebni pochádza
z roku 1829 a jej pozíciu je možné vyčítať z mapy z roku 1877, ako aj z roku 1906 (pozícia označená
Dávidovou hviezdou). Synagóga mala pôdorys písmena „U“ a podľa dobových fotografií to bola
mohutná stavba, ktorá bola situovaná v susedstve ešte dnes existujúceho majera na „návsí“ obce
Vrádište. Pred vypuknutím 2. svetovej vojny židovská obec synagógu predala. Na jej mieste stojí
rodinný dom so súčasným označením s popisným číslom 4. Fragment kamenno-tehlovej steny
Synagógy zo strany od majera sa zachoval dodnes.

 Domy so slamenou strechou - v období pred 2. svetovou vojnou sa začali v obci Vrádište stavať
rodinné domy so slamenými strechami. Avšak po 2. svetovej vojne sa domy so slamenými
strechami prestali stavať a postupne sa začali asanovať, až nakoniec z obce Vrádište vymizli.
Jedným z dôvodov bolo aj zabezpečenie nutnosti protipožiarnej ochrany majetku a obyvateľov
v obci Vrádište.
Na území obce Vrádište sú evidované podľa § 41 zákona č. 49/2002 Z. z. o ochrane pamiatkového

fondu v znení neskorších predpisov významné archeologické lokality. Podľa Centrálnej evidencie
archeologických nálezísk sa tieto na území obce Vrádište nachádzajú na miestach znázornených na
nasledujúcej mape.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 89

11. Paleontologické náleziská a významné geologické lokality.

Paleontologické náleziska a významné geologické lokality nie sú v dotknutom území evidované.

12. Iné zdroje znečistenia.

V súčasnosti v dotknutom území nie sú významné zdroje hluku okrem hluku z dopravy po cestách
II/426, III/1121, III/1127 a miestnych komunikáciách a z priemyselno-obslužných
a poľnohospodárskych prevádzok na území obce Vrádište. Celkovo je hluková situácia dotknutého
územia závislá od aktivít človeka a od dopravy.

Najzákladnejšími bodmi pri riešení situácie s komunálnymi odpadmi je v prvom rade obmedzenie
vzniku odpadov, realizácia kompostovania komunálnych odpadov biologického pôvodu, zvyšovanie
využívania odpadov ako druhotných surovín, likvidácia a sanácia divokých skládok a dôsledná separácia
odpadov.

Obec Vrádište zabezpečuje zber, prepravu a zhodnocovanie odpadov prostredníctvom oprávnenej
organizácie VPP servis, s.r.o. Holíč. Zneškodňovanie odpadov zabezpečuje obec Vrádište na najbližšej
skládke odpadov (Cunín, Kopčany). Pre systém zberu odpadu sú určené 120 l, resp. 240 l zberné
nádoby pre rodinné domy a podnikateľov a 1 100 l veľkoobjemové kontajnery pre bytové domy a
podnikateľov v rámci zavedeného systému zberu odpadov. Zber a prepravu komunálneho odpadu,
včítane odpadov z obalov vznikajúcich na území obce Vrádište (na ich zhodnocovanie, resp.
zneškodnenie) sa vykonáva 1 x až 2 x týždenne. 2 x za rok sa vykonáva zber a preprava objemných
odpadov, drobných stavebných odpadov a odpadov z domácnosti s obsahom škodlivín (na ich
zhodnocovanie, resp. zneškodnenie). Biologicky rozložiteľný odpad z domácnosti a z údržby zelene zo
záhrad si likvidujú obyvatelia kompostovaním, resp. energeticky zhodnocujú na svojom pozemku,
pričom v prípade tohto druhu odpadu z údržby verejnej zelene, parkov a cintorínov zhodnocuje ich
obec Vrádište na pevnom hnojisku. Likvidovanie kalov zo žúmp, resp. septikov pri rodinných domoch,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 90

bytových domoch, pri podnikateľských prevádzkach, si zabezpečuje vlastník alebo správca v súlade so
všeobecne záväznými právnymi predpismi. 2 x za rok sa vykonáva zber nebezpečných odpadov,
prípadne v Zbernom dvore v obci Vrádište. Obec Vrádište prevádzkuje zberný dvor a realizuje
separáciu odpadov (papier, sklo, plasty, kovový odpad, nebezpečný odpad, opotrebované oleje,
elektroodpad, batérie/akumulátory). Zberný dvor sa nachádza v areáli za kultúrnym domom v obci
Vrádište. Okrem uvedených druhov odpadu sa v obci Vrádište tvorí organický odpad z pestovateľskej a
záhradníckej činnosti, ktorý je využívaný hlavne ako kompostné hnojivo jeho tvorcami. Na
uskladňovanie a zhodnocovanie biologicky rozložiteľného odpadu obec Vrádište plánuje s
vybudovaním vhodnej bioskládky s efektívnym využitím tejto v súčasnosti nezhodnocovanej zložky
odpadu. Nebezpečný odpad v obci Vrádište sa likviduje prostredníctvom zberného dvora a súkromno-
podnikateľskej sféry.

V rámci obce Vrádište sa nenachádza kompostáreň, resp. zariadenie na zhodnocovanie alebo
zneškodňovanie odpadov, spaľovňa odpadov alebo odkalisko, resp. funkčná skládka odpadov, okrem
stacionárnej prevádzky zberu a výkupu odpadov prevádzkovateľa FEROTECH SLOVAKIA, s.r.o. (R-kód
R13) pre nie nebezpečný odpad s katalógovými číslami 12 01 01 piliny a triesky zo železných kovov, 12
01 02 prach a zlomky zo železných kovov, 12 01 03 piliny a triesky z neželezných kovov, 12 01 04 prach
a zlomky z neželezných kovov, 15 01 01 obaly z papiera a lepenky, 16 01 17 železné kovy, 16 01 18
neželezné kovy, 17 04 01 meď, bronz, mosadz, 17 04 02 hliník, 17 04 03 olovo, 17 04 04 zinok, 17 04 05
železo a oceľ, 17 04 06 cín, 17 04 07 zmiešané kovy, 19 10 01 odpad zo železa a z ocele, 20 01 01 papier
a lepenka a 20 01 40 kovy. V rámci obce Vrádište sa celkovo vyprodukuje cca 269,9 t odpadov, tzn.
330,91 kg komunálnych odpadov na 1 obyvateľa. Z uvedeného množstva odpadov tvorí komunálny
odpad nie nebezpečný 252,47 t a komunálny nebezpečný odpad cca 2 t. Priemyselných nebezpečných
odpadov sa vyprodukuje cca 0,02 t za rok a ostatných priemyselných odpadov cca 15,41 t za rok.

V dotknutom území sa odpadové hospodárstvo riadi aj podľa všeobecne záväzných právnych
predpisov v oblasti odpadového hospodárstva a podľa všeobecne záväzných nariadení dotknutej obce
Vrádište o nakladaní s komunálnymi odpadmi a s drobnými stavebnými odpadmi, resp. o miestnych
daniach a o miestnom poplatku za komunálne odpady a drobné stavebné odpady.

V dotknutom území sa nenachádza žiadna evidovaná environmentálna záťaž.

13. Zhodnotenie súčasných environmentálnych problémov.

Z hľadiska environmentálnych problémov boli v dotknutom území identifikované najmä:

 vysoký podiel ornej pôdy na úkor lesných a trávnatých porastov - intenzívne využívaná
poľnohospodárska pôda (veľké bloky parciel ornej pôdy),

 absencia lesných spoločenstiev,

 chýbajúca kanalizácia,

 nízky podiel nelesnej drevinovej vegetácie mimo zastavané územie obce Vrádište,

 nesúvislá brehová vegetácia,

 nízka biodiverzita,

 veľmi nízky podiel pôvodnej druhovej vegetácie,

 vyrušovanie živočíchov,

 vplyv dopravnej a technickej infraštruktúry na obyvateľstvo a živočíchy,

 nedostatočná motivácia občanov triediť odpad,

 malá výmera interakčných prvkov a prvkov ÚSES,

 ohrozenosť územia pred povodňami,

 zraniteľnosť podzemných vôd.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 91

III. Hodnotenie predpokladaných vplyvov územnoplánovacej
dokumentácie na životné prostredie vrátane zdravia a odhad ich
významnosti podľa stupňa územnoplánovacej dokumentácie

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.

Demografická štruktúra dotknutého územia, na ktorej sa podpísali tak historické determinanty,
ako aj začlenenie obce Vrádište do územnej a sídelnej organizácie v rámci regiónu, je v obci Vrádište v
mierne dekadentnej tendencii znamenajúcej postupnú elimináciu produktívnej dostatočnosti
obyvateľov a nárast počtu obyvateľov vekových skupín vyžadujúcich sociálnu starostlivosť. Aj keď je
relatívne vyrovnaný stav medzi natalitou a mortalitou, ktorý dokumentuje to, že od začiatku 20.
storočia si obec Vrádište udržiava pozitívny demografický vývoj, regresívny stav indexu vitality
upozorňuje na to, že pomer medzi natalitou a mortalitou bude rásť v prospech mortality. Priaznivý
demografický vývoj sa očakáva za predpokladu pohybu obyvateľstva prirodzenou menou,
mechanického pohybu (predpoklad migrácie obyvateľov širšieho okolia smerom do obce –
prisťahovanie) a to je podmienené predovšetkým vytváraním podmienok pre zabezpečenie rozvoja
uspokojovania bytových potrieb pre nové cenzové domácnosti, podporou podnikateľského prostredia
v obci Vrádište s cieľom zhodnotenia hospodárskej základne a vytvárania väčšieho počtu pracovných
príležitosti na území obce Vrádište, čo je jednou z podmienok stabilizácie obyvateľov, ako aj prípravou
území pre komplexné investičné zabezpečenie nových obytných zón, realizáciou opatrení na
zabezpečenie plnohodnotného pokrytia dopravných a technicko-inžinierskych podmienok v obci
Vrádište. Rovnako tak i rozvoja uspokojovania životných potrieb.

Predpoklady rozvoja domového a bytového fondu vychádzajú z dynamiky prisťahovania nových
obyvateľov, ktorá bude závislá od podmienok, ktoré bude obec Vrádište poskytovať z hľadiska bývania,
občianskeho, dopravného a technického vybavenia a zamestnanosti (dôvodom sťahovania môže byť
uprednostnenie bývania na vidieku oproti bývaniu v meste). V súčasnosti už možno pozorovať nárast
záujmu o bývanie v obci Vrádište zo strany obyvateľov susedných miest, najmä Skalice. Plánované je
vytvorenie novej obytnej zóny v štvrti Dolné jochy s možnosťou odkúpenia si stavebných parciel
záujemcami pre výstavbu rodinných domov. Intenzifikácia existujúceho bytového fondu je možná len
za podmienky dokončenia výstavby v rozostavaných lokalitách a vytvorenia nových možností na
výstavbu. V budúcnosti možno za istých okolností predpokladať oživenie dopytu po nových bytoch.
Naplnenie potenciálu obce získavať nových obyvateľov migráciou bude závisieť predovšetkým od
rozvojového programu obce, kvality života v obci, od situácie na trhu práce, spektra poskytovaných
služieb, kvality dopravného spojenia a ďalších faktorov. Návrh strategického dokumentu prehodnotil
disponibilitu zastavaného územia pre rozvoj bývania v jednotlivých obecných štvrtiach, pričom boli
brané do úvahy zadefinované determinanty. Celkové kapacitné možnosti výstavby rodinných domov v
obci Vrádište vyplynuli z prerokovania návrhu riešenia v procese rozpracovania navrhovaného
strategického dokumentu. Návrh riešenia premieta základnú disponibilitu s celkovými kapacitami pre
rodinné domy v počet 117 (nové zóny), 38 (rozptyl) a 36 (výhľad) a pre bytové jednotky v počte 36.
Predpokladané tempo výstavby bytových jednotiek v rodinných domoch v období rokov 2016 až 2021
je 5 až 6 bytových jednotiek za rok, pričom sa predpokladá, že do roku 2026 vznikne v obci Vrádište 50
až 60 rodinných domov. Pri tomto ukazovateli a prioritách rozvoja funkčnej zložky bývanie bude do
návrhového obdobia roku 2026 naplnená lokalita č. 2 (regulačný blok C3) a 3 (regulačný blok C4).
Zároveň sa môže napĺňať výstavba v jestvujúcej uličnej zástavbe, tzv. rozptyl, ktorý bude v réžii
individuálnych stavebníkov. Celkový navrhovaný počet bytových jednotiek v hromadnej bytovej
výstavbe je 36, pričom ich výstavba ma byť v réžii obce Vrádište, teda pôjde obecné nájomné byty, čo
však závisí hlavne od štátnej politiky podpory výstavby a od výšky dotácií a subvencii obciam na ich
výstavbu. Podľa náročnosti celej prípravy, tak projektovej ako organizačnej, sa predpokladá do roku

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 92

2021 vo Vrádišti výstavba na úrovni maximálne 12 bytových jednotiek formou hromadnej bytovej
výstavby. Návrh strategického dokumentu predkladá ich rozvoj v dvoch lokalitách a to štvrť Dedina, v
nadväznosti na jestvujúcu zástavbu hromadnej bytovej výstavby a v štvrti Šutrovne a to tiež v
nadväznosti na jestvujúce dva bytové domy. Pri výstavbe nového domového a bytového fondu treba
počítať aj s nevyhnutným odpadom z titulu prestárlosti a schátralosti, a to hlavne v prípadoch
jestvujúceho bytového fondu v najstarších štruktúrach v obci Vrádište.

V budúcom období bude vývoj počtu obyvateľov obce Vrádište ovplyvňovaný hlavne priaznivými
prirodzenými prírastkami (v obci Vrádište je veľmi nízky podprahový index vitality a vysoký podiel
obyvateľov v produktívnom veku a nízka populačná krivka, čo poukazuje na najbližšiu etapu, v ktorej v
dôsledku vysokého počtu obyvateľov v produktívnom veku vznikne aj vysoký podiel obyvateľov v post
produktívnom veku s nízkou reprodukčnou schopnosťou), pozitívnym migračným saldom, možnosťami
bytovej výstavby a rozvojom pracovných príležitostí). Ak sa berie na zreteľ optimalizácia kapacitného
vývoja počtu rodinných domov a bytových jednotiek, v návrhovom období by počet obyvateľov mal
narastať na základe vzniku nových cenzových domácností v navrhovanom bytovom fonde. Uvádzané
navrhované kapacity nových domov a bytových jednotiek predstavujú maximálnu urbanistickú záťaž
územia obce Vrádište, pričom je zrejmé, že pri tejto maximalistickej línii rozvoja nepôjde úmerne o
zvyšovanie počtu obyvateľov. V návrhovom období navrhovaného strategického dokumentu, t. j. do
roku 2021, resp. výhľadovo 2026, sa predpokladá nárast počtu obyvateľov o 88 do roku 2021, resp. o
176 do roku 2026, t. j. ročný prírastok cca 17 obyvateľov. Predpokladané prírastky v počte obyvateľov
sú zohľadnené pri navrhovaní rozvojových plôch v navrhovanom strategickom dokumente. Očakáva sa,
že aj samotný navrhovaný strategický dokument, ktorý legislatívne pripraví nové lokality vhodné na
výstavbu, prinesie nové impulzy pre rozvoj obce Vrádište.

V nasledujúcich rokoch sa očakáva aj nárast počtu pracovných príležitostí v obci Vrádište.
Navrhovaný strategický dokument uvažuje s vytvorením viacerých výrobných prevádzok a prevádzok
súvisiacich s rozvojom výrobných, resp. obslužno-vybavenostných prevádzok, jednak lokálneho, ale i
nadmiestneho významu. Vytvoria sa tak urbanistické a sociálno-ekonomické predpoklady
zabezpečujúce priaznivý demografický vývoj stabilizáciou obyvateľstva podporou bytovej výstavby,
podporou rastu hospodárskej základne a podnikateľských subjektov. Najviac pozornosti je v návrhu
strategického dokumentu venované sektoru priemyslu bez jeho kategorizácie alebo špecifikácie.
Navrhovaný strategický dokument vytvára priestorové rezervy pre zriadenie, resp. rozšírenie
jestvujúcich, tzv. podnikateľsko-výrobných okrskov. Predovšetkým rozvoja už jestvujúcich okrskov v
štvrti Šutrovne, pri štvrti Družstvo, ako i časti Tretia strana. Pre rozvoj služieb sú v rámci navrhovaného
strategického dokumentu vytvorené predpoklady hlavne v polyfunkčnom prostredí centra obce (návrh
strategického dokumentu predkladá riešenie dostavby centra obce Vrádište polyfunkčnými
zariadeniami s vybavenostným parterom charakteru obchodu a služieb). Rovnako je podporované
vytváranie viacfunkčných využití jestvujúcich rodinných domov, najmä kombinácia s obchodom,
prípadne službami. Navrhované funkcie v dotknutom území vytvoria orientačne nové pracovné
príležitosti pre cca 100 zamestnancov.

Navrhovaný strategický dokument rieši riadený rozvoj obce smerom k zvyšovaniu počtu rodinných
domov a bytových jednotiek, k posilneniu občianskej vybavenosti, rekreačnej, športovej a oddychovej
funkcie v rámci dotknutého územia a zároveň vytvára priestor pre zvyšovanie zamestnanosti, k tvorbe
hospodárskej základne na území obce Vrádište vo forme vyčlenia území na podnikateľské účely. Z tým
je spojená aj tvorba a úprava prvkov technickej a dopravnej infraštruktúry, čo všetko bude mať
pozitívny vplyv na miestne obyvateľstvo a na príjmy do obecnej pokladnice, na druhej strane sa však
zvýši antropický tlak na miestne obyvateľstvo v podobe zvyšovania hluku, znečisťovania ovzdušia,
produkcie odpadov a v podobe zvyšovania intenzít dopravy po dotknutých komunikáciách.

Pôvodca odpadov musí pri nakladaní s odpadmi rešpektovať ustanovenia príslušných všeobecne
záväzných právnych predpisov v oblasti odpadového hospodárstva to najmä zákon č. 79/2015 Z. z. o
odpadoch a o zmene a doplnení niektorých zákonov v znení zákonov č. 91/2016 Z. z. o trestnej
zodpovednosti právnických osôb a o zmene a doplnení niektorých zákonov a 313/2016 Z. z., ktorým sa
mení a dopĺňa zákon č. 79/2015 Z. z. o odpadoch a o zmene a doplnení niektorých zákonov v znení
zákona č. 91/2016 Z. z., vyhlášku MŽP SR č. 371/2015 Z. z. ktorou sa vykonávajú niektoré ustanovenia
zákona o odpadoch, vyhlášku MŽP SR č. 365/2015 Z. z., ktorou sa ustanovuje Katalóg odpadov, zákon

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 93

č. 17/2004 Z. z. o poplatkoch za uloženie odpadov v znení neskorších predpisov, vyhlášku MŽP SR č.
366/2015 Z. z. o evidenčnej povinnosti a ohlasovacej povinnosti, vyhlášku MŽP SR č. 373/2015 Z. z. o
rozšírenej zodpovednosti výrobcov vyhradených výrobkov a o nakladaní s vyhradenými prúdmi
odpadov v znení vyhlášky MŽP SR č. 14/2017 Z. z., ktorou sa mení a dopĺňa vyhláška MŽP SR č.
373/2015 Z. z. o rozšírenej zodpovednosti výrobcov vyhradených výrobkov a o nakladaní s
vyhradenými prúdmi odpadov a všeobecne záväzného nariadenia obce Vrádište o nakladaní s
komunálnymi odpadmi a s drobnými stavebnými odpadmi na jeho území, resp. VZN o miestnych
daniach a o miestnom poplatku za komunálne odpady a drobné stavebné odpady.

Stavebné odpady a odpady z demolácií sú odpady, ktoré vznikajú v dôsledku uskutočňovania
stavebných prác, zabezpečovacích prác, ako aj prác vykonávaných pri údržbe stavieb, pri úprave
stavieb alebo odstraňovaní stavieb. Pôvodcom odpadu, ak ide o odpady vznikajúce pri servisných,
čistiacich alebo udržiavacích prácach, stavebných prácach a demolačných prácach, vykonávaných v
sídle alebo mieste podnikania, organizačnej zložke alebo v inom mieste pôsobenia právnickej osoby
alebo fyzickej osoby – podnikateľa, je právnická osoba alebo fyzická osoba – podnikateľ, pre ktorú sa
tieto práce v konečnom štádiu vykonávajú. Pôvodca odpadu zodpovedá za nakladanie s odpadmi a plní
povinnosti podľa § 14 zákona č. 79/2015 Z. z. o odpadoch a o zmene a doplnení niektorých zákonov
v znení zákonov č. 91/2016 Z. z. o trestnej zodpovednosti právnických osôb a o zmene a doplnení
niektorých zákonov a 313/2016 Z. z., ktorým sa mení a dopĺňa zákon č. 79/2015 Z. z. o odpadoch a o
zmene a doplnení niektorých zákonov v znení zákona č. 91/2016 Z. z. Držiteľ odpadu je povinný
správne zaradiť odpad alebo zabezpečiť správnosť zaradenia odpadu podľa Katalógu odpadov,
zhromažďovať odpady vytriedené podľa druhov odpadov a zabezpečiť ich pred znehodnotením,
odcudzením alebo iným nežiaducim únikom, zhromažďovať oddelene nebezpečné odpady podľa ich
druhov, označovať ich určeným spôsobom a nakladať s nimi v súlade s týmto zákonom a osobitnými
predpismi (vyhláškou SÚBP č. 59/1982 Zb., ktorou sa určujú základné požiadavky na zaistenie
bezpečnosti práce a technických zariadení v znení vyhlášky SÚBP č. 484/1990 Zb. o zmene a doplnení
vyhlášky SÚBP č. 59/1982 Zb., ktorou sa určujú základné požiadavky na zaistenie bezpečnosti práce a
technických zariadení a vyhláškou MPSVaR SR č. 147/2013 Z. z., ktorou sa ustanovujú podrobnosti na
zaistenie bezpečnosti a ochrany zdravia pri stavebných prácach a prácach s nimi súvisiacich a
podrobnosti o odbornej spôsobilosti na výkon niektorých pracovných činností v znení vyhlášok
MPSVaR SR č. 46/2014 Z. z., ktorou sa mení a dopĺňa vyhláška MPSVaR SR č. 147/2013 Z. z., ktorou sa
ustanovujú podrobnosti na zaistenie bezpečnosti a ochrany zdravia pri stavebných prácach a prácach s
nimi súvisiacich a podrobnosti o odbornej spôsobilosti na výkon niektorých pracovných činností a
100/2015 Z. z., ktorou sa mení a dopĺňa vyhláška Ministerstva práce, sociálnych vecí a rodiny
Slovenskej republiky č. 147/2013 Z. z., ktorou sa ustanovujú podrobnosti na zaistenie bezpečnosti a
ochrany zdravia pri stavebných prácach a prácach s nimi súvisiacich a podrobnosti o odbornej
spôsobilosti na výkon niektorých pracovných činností v znení vyhlášky č. 46/2014 Z. z.), zabezpečiť
spracovanie odpadu v zmysle hierarchie odpadového hospodárstva, a to jeho prípravou na opätovné
použitie v rámci svojej činnosti (odpad takto nevyužitý ponúknuť na prípravu na opätovné použitie
inému), recykláciou v rámci svojej činnosti, ak nie je možné alebo účelné zabezpečiť jeho prípravu na
opätovné použitie (odpad takto nevyužitý ponúknuť na recykláciu inému), zhodnotením v rámci svojej
činnosti, ak nie je možné alebo účelné zabezpečiť jeho recykláciu (odpad takto nevyužitý ponúknuť na
zhodnotenie inému), zneškodnením, ak nie je možné alebo účelné zabezpečiť jeho recykláciu alebo iné
zhodnotenie a odovzdať odpady len osobe oprávnenej nakladať s odpadmi podľa zákona č. 79/2015 Z.
z. o odpadoch a o zmene a doplnení niektorých zákonov v znení zákonov č. 91/2016 Z. z. o trestnej
zodpovednosti právnických osôb a o zmene a doplnení niektorých zákonov a 313/2016 Z. z., ktorým sa
mení a dopĺňa zákon č. 79/2015 Z. z. o odpadoch a o zmene a doplnení niektorých zákonov v znení
zákona č. 91/2016 Z. z., ak nie je v odseku 5 § 14 uvedeného zákona (Držiteľ odpadu, ktorému bol
vydaný súhlas podľa § 97 ods. 1 písm. n) uvedeného zákona, je oprávnený odovzdať odpad aj inej
osobe ako osobe uvedenej v odseku 1 písm. e) § 14 uvedeného zákona, ak ide o odpad vhodný na
využitie v domácnosti, ako je materiál, palivo alebo iná vec určená na konečnú spotrebu okrem
nebezpečného odpadu, elektroodpadu, odpadových pneumatík a použitých batérií a akumulátorov;
konečnou spotrebou sa rozumie spotreba, v dôsledku ktorej vznikne komunálny odpad. Pri takomto
postupe sa na držiteľa odpadov nevzťahujú povinnosti podľa odseku 1 písm. d) a e) § 14 uvedeného

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 94

zákona. Osoba, ktorej bol odovzdaný odpad podľa odseku 5 § 14 uvedeného zákona, je povinná s ním
zaobchádzať spôsobom a na účel podľa uvedeného odseku a po prevzatí od držiteľa odpadu sa táto vec
nepovažuje za odpad.), § 49 písm. a) a b) uvedeného zákona (Držiteľ použitých batérií a akumulátorov
je povinný ich odovzdať, ak ide o použité prenosné batérie a akumulátory, na mieste uvedenom v § 46
ods. 1 písm. a) uvedeného zákona alebo osobe oprávnenej na ich zber a automobilové batérie a
akumulátory, na mieste uvedenom v § 47 ods. 1 písm. a) uvedeného zákona.) a § 72 (Konečný
používateľ pneumatiky je povinný pneumatiku po tom, ako sa stala odpadovou pneumatikou,
odovzdať distribútorovi pneumatík okrem odpadových pneumatík umiestnených na kolesách starého
vozidla odovzdávaného osobe oprávnenej na zber starých vozidiel alebo spracovateľovi starých
vozidiel.) ustanovené inak a ak nezabezpečuje ich zhodnotenie alebo zneškodnenie sám. Zároveň je
povinný viesť a uchovávať evidenciu o druhoch a množstve odpadov a o nakladaní s nimi, ohlasovať
údaje z evidencie príslušnému orgánu štátnej správy odpadového hospodárstva a uchovávať ohlásené
údaje, predložiť na vyžiadanie predchádzajúceho držiteľa odpadu doklady s úplnými a pravdivými
informáciami preukazujúce spôsob nakladania s odpadom, a to najneskôr do 30 dní odo dňa doručenia
písomnej žiadosti a na základe žiadosti predchádzajúceho držiteľa poskytnúť aj kópie dokladov,
skladovať odpad najdlhšie jeden rok alebo zhromažďovať odpad najdlhšie jeden rok pred jeho
zneškodnením alebo najdlhšie tri roky pred jeho zhodnotením (na dlhšie zhromažďovanie môže dať
súhlas orgán štátnej správy odpadového hospodárstva len pôvodcovi odpadu), umožniť orgánom
štátneho dozoru v odpadovom hospodárstve prístup na pozemky, do stavieb, priestorov a zariadení,
odoberanie vzoriek odpadov a na ich vyžiadanie predložiť dokumentáciu a poskytnúť pravdivé a úplné
informácie súvisiace s odpadovým hospodárstvom, vykonať opatrenia na nápravu uložené orgánom
štátneho dozoru v odpadovom hospodárstve (§ 116 ods. 3 uvedeného zákona) a na žiadosť orgánov
štátnej správy odpadového hospodárstva alebo nimi poverenej osoby bezplatne poskytnúť informácie
potrebné na vypracovanie a aktualizáciu programu alebo programu predchádzania vzniku odpadu. Ak
je držiteľom odpadov osoba prevádzkujúca dopravu pre cudziu potrebu alebo vlastnú potrebu,
vzťahujú sa na neho pri preprave odpadov iba ustanovenia odseku 1 písm. h) a j) až l) § 14 uvedeného
zákona. Povinnosti držiteľa odpadu uvedené v odseku 1 písm. b), c), i) a j) § 14 uvedeného zákona sa
nevzťahujú na obchodníka a sprostredkovateľa, ktorí nemajú tento odpad vo fyzickej držbe. Na
obchodníka a sprostredkovateľa, ktorí majú tento odpad vo fyzickej držbe, sa vzťahujú povinnosti
uvedené v odseku 1 § 14 uvedeného zákona. Ak bol udelený súhlas podľa odseku 1 písm. i) § 14
uvedeného zákona pôvodcovi odpadu, nepovažuje sa miesto zhromažďovania odpadu u pôvodcu
odpadu za skládku odpadov. Za nakladanie s odpadmi podľa uvedeného zákona, ktoré vznikli pri
výstavbe, údržbe, rekonštrukcii alebo demolácii komunikácií je zodpovedná osoba, ktorej bolo vydané
stavebné povolenie na výstavbu, údržbu, rekonštrukciu alebo demoláciu komunikácií a plní povinnosti
podľa § 14 uvedeného zákona, pričom ustanovenie odseku 2 § 77 uvedeného zákona sa neuplatní.
Osoba uvedená v odseku 3 § 77 uvedeného zákona je povinná stavebné odpady vznikajúce pri tejto
činnosti a odpady z demolácií materiálovo zhodnotiť pri výstavbe, rekonštrukcii alebo údržbe
komunikácií.

V rámci činností, pre ktoré dáva navrhovaný strategický dokument rámec sa predpokladá počas
ich výstavby produkcia odpadov skupín 15 Odpadové obaly, absorbenty, handry na čistenie, filtračný
materiál a ochranné odevy inak nešpecifikované, 17 Stavebné odpady a odpady z demolácií vrátane
výkopovej zeminy z kontaminovaných miest a 20 Komunálne odpady (odpady z domácností a podobné
odpady z obchodu, priemyslu a inštitúcií) vrátane ich zložiek z triedeného zberu podľa vyhlášky MŽP SR
č. 365/2015 Z. z., ktorou sa ustanovuje Katalóg odpadov. Prevažne pôjde o ostatné odpady, pričom ich
katalógové čísla, spôsob nakladania s odpadmi, ako aj spôsobov následného zhodnotenia
a zneškodňovania, resp. ich množstvá v súčasnosti nie je možné špecifikovať, nakoľko v súčasnosti nie
je známa objektová sústava uvedených činností, materiálové bilancie, použité materiály a osobová
potreby pre potreby výstavby, ako ani mechanizmy a postupy, ktoré by boli uplatňované pri ich
výstavbe a ani časový rámec výstavby. Všetky odpady budú musieť byť zhromažďované vo
vymedzených priestoroch vo vhodných, príp. predpísaných nádobách a byť riadne označené.
Nebezpečné odpady musia byť zhromažďované osobitne. Odpady budú musieť byť zneškodňované,
resp. zhodnocované oprávnenou organizáciou v súlade s požiadavkami všeobecne záväzných právnych
predpisov v odpadovom hospodárstve. Celkovo sa predpokladá tvorba minimálneho množstva

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 95

odpadov, pričom jednotlivé staveniská budú musieť byť vybavené zbernými nádobami, kde sa budú
dávať odpady. Evidenciu odpadov pre všetky kategórie odpadov vedú držiteľ odpadu, sprostredkovateľ
a obchodník podľa druhov alebo poddruhov bez obmedzenia množstva na Evidenčnom liste odpadu,
ktorého vzor je uvedený v prílohe č. 1 vyhlášky MŽP SR č. 366/2015 Z. z. o evidenčnej povinnosti a
ohlasovacej povinnosti. Evidencia sa vedie samostatne za každú prevádzkareň. Ak sa v Evidenčnom
liste odpadu uvádza nebezpečný odpad, priradí sa ku každému druhu nebezpečného odpadu aj
ypsilonový kód podľa osobitného predpisu (Bazilejský dohovor o riadení pohybov nebezpečných
odpadov cez hranice štátov a ich zneškodňovaní - Oznámenie MZV SR o pristúpení Slovenskej republiky
k Bazilejskému dohovoru o riadení pohybov nebezpečných odpadov cez hranice štátov a ich
zneškodňovaní č. 60/1995 Z. z.). Ak možno k jednému druhu nebezpečného odpadu priradiť viac
ypsilonových kódov, priradí sa ten ypsilonový kód, ktorý je rozhodujúci vzhľadom na nebezpečné
vlastnosti odpadu. Evidenčný list odpadu sa vypĺňa priebežne za obdobie kalendárneho roka a
uchováva sa v elektronickej podobe alebo v písomnej podobe päť rokov. Zmesový komunálny odpad
počas realizácie uvedených činností bude sústredený do odpadových kontajnerov v určenom priestore.
Odpady produkované počas výstavby navrhovanej činnosti budú vznikať v troch etapách. Prvá zahŕňa
prípravné práce pre potreby staveniska včítane výrubu drevín. Druhá etapa zahŕňa zemné práce
súvisiace s ukladaním navrhovaných prvkov technickej a dopravnej infraštruktúry. Tretia etapa sa viaže
na výstavbu samotných stavebných objektov. Obdobne tomu bude aj počas prevádzky uvedených
činností, pričom uvedené činnosti budú zahrnuté do zberu a triedenia odpadov zabehnutého v rámci
obce Vrádište. Počas prevádzky uvedených činností (navrhovaná IBV a bytové domy) sa predpokladá,
že budú produkované odpady skupiny 20 Komunálne odpady (odpady z domácností a podobné odpady
z obchodu, priemyslu a inštitúcií) vrátane ich zložiek z triedeného zberu podľa vyhlášky MŽP SR č.
365/2015 Z. z., ktorou sa ustanovuje Katalóg odpadov. Prevažne pôjde o ostatné odpady, pričom ich
katalógové čísla, spôsob nakladania s odpadmi, ako aj spôsobov následného zhodnotenia
a zneškodňovania, resp. ich množstvá v súčasnosti nie je možné špecifikovať, nakoľko v súčasnosti nie
je známa objektová sústava uvedených činností, intenzita ich využitia a ich návštevnosť. V prípade
navrhovaných prevádzok služieb, občianskej vybavenosti a výrobných prevádzok budú pravdepodobne
vznikať aj iné druhy odpadov, včítane nebezpečných, avšak ich katalógové čísla, spôsob nakladania
s odpadmi, ako aj spôsobov následného zhodnotenia a zneškodňovania, resp. ich množstvá
v súčasnosti nie je možné špecifikovať, nakoľko v súčasnosti nie je známa objektová sústava, účel,
prevádzková charakteristika uvedených činností, resp. intenzita ich využitia a ich návštevnosť.
Povinnosťou prevádzkovateľov uvedených činností bude viesť záznam o nakladaní s odpadom,
aktuálny stav odpadového hospodárstva o pôvode odpadu s informáciou o druhu a množstve za
určené obdobie. Priestor, kde bude zhromažďovaný odpad musí byť navrhnutý tak, aby nedošlo k
nežiaducemu vplyvu na životné prostredie a k poškodeniu hmotného majetku. Odvoz odpadov na
zhodnotenie alebo likvidáciu sa bude vykonávať na základe zmluvných dohôd s odberateľmi podľa
druhu odpadov. S nebezpečným odpadom bude nakladané podľa všeobecne záväzných predpisov v
oblasti odpadového hospodárstva a pravidiel nakladania s odpadmi v obci Vrádište. Nebezpečné
odpady budú zhromažďované oddelene a budú označované určeným spôsobom a nakladať s nimi sa
bude podľa príslušných ustanovení všeobecne záväzných právnych predpisov v odpadovom
hospodárstve. Následné nakladanie z odpadmi bude vykonané na základe zmluvy medzi
prevádzkovateľom navrhovaného stavebného objektu a oprávnenou osobou na nakladanie s
produkovanými druhmi odpadov, ktorá zabezpečí ich následné zhodnotenie, resp. zneškodnenie.
Prevádzkovatelia uvedených stavebných objektov budú viesť a uchovávať evidenciu o druhoch a
množstve odpadov, s ktorými nakladajú, a o ich zhodnotení a zneškodnení. Zároveň umožnia orgánom
štátneho dozoru v odpadovom hospodárstve prístup do stavieb, priestorov a zariadení, odoberanie
vzoriek odpadov a na ich vyžiadanie predložia dokumentáciu a poskytnú pravdivé a úplné informácie
súvisiace s odpadovým hospodárstvom.

Z hľadiska systému nakladania s odpadmi v obci Vrádište sa navrhuje rešpektovať Všeobecne
záväzné nariadenie obce Vrádište o miestnych daniach a miestnom poplatku za komunálne odpady a
drobné stavebné odpady, odstrániť a rekultivovať prípadné nelegálne skládky odpadov, znižovať riziká
vzniku nových skládok odpadov, podporovať separovaný zber, zhodnocovať biologicky rozložiteľný
odpad kompostovaním v obecnej kompostárni, podporovať materiálové zhodnocovanie odpadov a

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 96

dobudovať zberný dvor, pričom na území obce Vrádište sa navrhujú vytvárať podmienky na
umiestnenie zberných nádob a kontajnerov na odpady vo všetkých rozvojových lokalitách, rozšírenie
zberných miest pre separovaný zber odpadu (obnova nádob na sklo, plasty, papier a nové komodity),
resp. pokračovať a naďalej rozvíjať separovaný zber a činnosť zberného dvora na zhromažďovanie
vyseparovaných zložiek z komunálneho odpadu s cieľom znížiť množstvo komunálneho odpadu.

V súčasnosti v dotknutom území nie sú významné zdroje hluku okrem hluku z dopravy po cestách
II/426, III/1121, III/1127 a miestnych komunikáciách a z priemyselno-obslužných
a poľnohospodárskych prevádzok na území obce Vrádište. Celkovo je hluková situácia dotknutého
územia závislá od aktivít človeka a od dopravy.

Pri návrhu nových lokalít bývania v rámci ich povoľovania podľa osobitných predpisov, pre ktoré
dáva navrhovaný strategický dokument rámec, je potrebné zohľadniť ich vzdialenosť od ciest a
navrhnúť opatrenia na zníženie hluku, pričom vhodnosť zástavby s chránenou funkciou v plánovaných
lokalitách (bývanie, občianska vybavenosť a otvorené telovýchovné zariadenia) v prípade požiadaviek
dotknutého orgánu štátnej správy ochrany zdravia obyvateľstva overiť výsledkami hlukovej štúdie.
Rozvojové zámery obce Vrádište by sa mali regulovať tak, aby sa v maximálnej možnej miere
eliminovalo nežiaduce ovplyvňovanie chránených funkcií (bývanie, zdravotníctvo, školstvo, sociálna
starostlivosť, šport, rekreácia,) prevádzkami nadmerne zaťažujúcimi životné prostredie hlukom a riešiť
ochranu území pred nadmerným hlukom z prevádzky frekventovaných dopravných ťahov. V návrhu
hmotovo-priestorového riešenia v lokalitách s potenciálnym rizikom ohrozenia hlukom, najmä v
rozvojovej ploche I3 a I4, zadefinovať zásady a regulatívy na zmiernenie tohto rizika (osadenie
objektov, protihlukové bariéry, zeleň, konštrukčné riešenie stavieb ...).

V rámci výstavby a prevádzky činností, pre ktoré dáva strategický dokument rámec, sa musia
dodržiavať ustanovenia zákona č. 355/2007 Z. z. o ochrane, podpore a rozvoji verejného zdravia a o
zmene a doplnení niektorých zákonov v znení neskorších predpisov, 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 vyhlášky MZ SR
č. 237/2009 Z. z. ktorou sa mení a dopĺňa vyhláška Ministerstva zdravotníctva Slovenskej republiky 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, zákona č. 2/2005
Z. z. o posudzovaní a kontrole hluku vo vonkajšom prostredí a o zmene zákona Národnej rady
Slovenskej republiky č. 272/1994 Z. z. o ochrane zdravia ľudí v znení neskorších predpisov a NV SR č.
115/2006 Z. z. o minimálnych zdravotných a bezpečnostných požiadavkách na ochranu zamestnancov
pred rizikami súvisiacimi s expozíciou hluku v znení NV SR č. 555/2006 Z. z., ktorým sa mení a dopĺňa
nariadenie vlády Slovenskej republiky č. 115/2006 Z. z. o minimálnych zdravotných a bezpečnostných
požiadavkách na ochranu zamestnancov pred rizikami súvisiacimi s expozíciou hluku.

Zdrojom hluku a vibrácií počas výstavby činností, pre ktoré dáva navrhovaný strategický
dokument rámec, budú práce súvisiace so stavebnou činnosťou (zakladanie navrhovaných stavebných
objektov, ostatné výkopové práce, inštalácia a budovanie navrhovaných stavebných objektov
a prevádzkových súborov) a doprava. Vibrácie budú produkované pri zemných prácach a pri doprave
zabezpečujúcej prepravu stavebných materiálov. Budú krátkodobé a nemali by mať významný
negatívny vplyv na okolité prostredie. Intenzity a charaktery technických seizmických otrasov budú v
hodnotenom území dané hmotnosťou stavebných objektov, rýchlosťou a zrýchlením pohybujúcich sa
vozidiel, povrchom dráh a konštrukciou vozovky, typmi a veľkosťami zdrojových strojových zariadení,
ich uložením na základových pôdach, typmi základových konštrukcií, ktoré prenášajú otrasy do
základových pôd a naopak, geologickými pomermi v danej oblasti, t.j. vlastnosťami horninového
masívu, ktorý otrasy prenáša a vlastnosťami základových pôd. Vibrácie zo strojných zariadení budú
utlmené už samotnou konštrukciou zariadení. Pôsobenie hluku a vibrácií bude časovo obmedzené,
pričom hluk a vibrácie budú pôsobiť lokálne v priestore vlastnej výstavby uvedených činností. Tento
vplyv bude mať premenlivý charakter. Hluk a vibrácie zo stavebnej činnosti budú na bežnej úrovni
realizácie stavieb podobného rozsahu a charakteru. Hladina hluku sa bude meniť v závislosti od typu
práce a od nasadenia stavebných mechanizmov, ich súbežného prevádzkovania, dobe a mieste ich
pôsobenia a trás presúvania, odchádzania a prichádzania. Ich vplyv je možné čiastočne eliminovať
použitím vhodnej technológie a stavebných postupov. Technológie, ktoré budú v činnosti počas

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 97

výstavby uvedených činnosti produkujúce hluk, nespôsobia vo vymedzených časových intervaloch
prekročenie maximálnej hladiny akustického tlaku hluku vo vonkajšom komunálnom prostredí. V etape
zemných prác, resp. pri inštalácii a budovaní navrhovaných stavebných objektov a prevádzkových
súborov, budú nasadené rôzne stroje a mechanizmy, ktoré určujú hlavné zdroje hluku v etape výstavby
uvedených činností. Je všeobecne známe, že hluk v okolí zemných strojov v činnosti dosahuje pomerne
vysoké hladiny. Hluk má výrazne premenný alebo až prerušovaný charakter (závisí od druhu
vykonávanej operácie a od bezprostrednej práve realizovanej technológie). Možná je aj superpozícia
jednotlivých zdrojov hluku, t.j. súčinná technológia niekoľkých strojov naraz. Uvedené zdroje a činnosti
budú hlavnými zdrojmi hluku počas výstavby uvedených činností. V etape zemných prác, resp. pri
budovaní navrhovaných stavebných objektoch a prevádzkových súboroch budú nasadené rôzne zemné
stroje a mechanizmy, pričom hluk z pracovných mechanizmov dosahuje intenzity od 83 do 89 dB(A).
Samotná realizácia uvedených činností bude prebiehať etapovito. Z pohľadu dotknutého obyvateľstva
bude najvýznamnejší zdroj hluku a vibrácií z dopravy, ktorá má byť trasovaná po existujúcich
komunikáciách, resp. po navrhovaných komunikáciách a následne po existujúcej cestnej sieti v širšom
okolí. Doprava surovín a materiálov bude nepravidelná a časovo a početnosťou obmedzená. Intenzita
dopravy, ktorá bude pochádzať z dopravy spojenej s výstavbou uvedených činností, sa v súčasnosti
nedá predikovať, nakoľko nie je zrejmý presný časový harmonogram výstavby, materiálová bilancia
a navrhované stavebné objekty a prevádzkové súbory. Intenzita dopravy bude závisieť od intenzity
výstavby práve budovaných stavebných objektov a prevádzkových súborov. Vzhľadom na povahu
uvedených činností, predpokladaný priebeh výstavby a náročnosť stavebných postupov nie je
predpoklad významného negatívneho ovplyvňovania hlukom z uvedených činností na obytnú zástavbu,
pričom musia byť dodržané limity ustanovené vyhláškou 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 vyhlášky MZ SR č. 237/2009 Z. z. ktorou sa
mení a dopĺňa vyhláška Ministerstva zdravotníctva Slovenskej republiky 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.

Uvedené činnosti v kumulatívnom a synergickom merítku počas ich výstavby a prevádzky budú
musieť spĺňať požiadavky a podmienky, ktoré sú ustanovené všeobecne záväznými právnymi predpismi
vo veci ochrany zdravia z pôsobenia hluku a vibrácií. Vzhľadom na uvedené zdroje hluku a ich
predpokladanú intenzitu je možné konštatovať, že vplyvy uvedených činností počas ich výstavby a
prevádzky na hlukovú situáciu budú mať lokálny a dlhodobý charakter, ktorého významnosť bude
rôzna, avšak je predpoklad, že v intenciách požiadaviek 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 vyhlášky MZ SR č. 237/2009 Z. z.
ktorou sa mení a dopĺňa vyhláška Ministerstva zdravotníctva Slovenskej republiky 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, za predpokladu
realizácie navrhovaných protihlukových opatrení.

Počas prevádzky uvedených činností bude zdrojom hluku a vibrácií v predmetnom území doprava
realizovaná obyvateľmi, zamestnancami a pracovníkmi navrhovaných stavebných objektov, za účelom
ich dostavenia sa na navrhované rozvojové plochy, resp. pre potreby obsluhy navrhovaných
stavebných objektov a prevádzkových súborov. Zdrojom hluku budú aj činnosti spojené s rekreáciou
alebo aj napr. kosenie trávnikov. Predikcia hluku z areálov výroby a obslužno-prevádzkových objektov
sa v súčasnosti nedá predikovať.

Celkovo možno hodnotiť vplyv hluku na okolitú zástavbu počas prevádzky ako rôzny a závislí od
viacerých faktorov, ktoré sa v súčasnosti nedajú predikovať, pričom uvedený hluk a ani produkované
vibrácie v okolí stavieb s priestormi s trvalým pobytom ľudí nesmú prekročiť najvyššie prípustné
hladiny hluku v zmysle požiadaviek 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 vyhlášky MZ SR č. 237/2009 Z. z. ktorou sa mení a
dopĺňa vyhláška Ministerstva zdravotníctva Slovenskej republiky č. 549/2007 Z. z., ktorou sa

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 98

ustanovujú podrobnosti o prípustných hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na
objektivizáciu hluku, infrazvuku a vibrácií v životnom prostredí.

Z uvedeného vyplýva, že uvedené činnosti musia spĺňať požiadavky a podmienky, ktoré sú
ustanovené všeobecne záväznými právnymi predpismi (prípustné hodnoty hluku, infrazvuku a vibrácií
a požiadavky na objektivizáciu hluku, infrazvuku a vibrácií v životnom prostredí), pričom z pohľadu
obce Vrádište nedôjde k výraznejšej zmene hlukovej situácie v rámci obce, ak sa budú dodržiavať
uvedené všeobecne záväzné právne predpisy v oblasti ochrany zdravia pred hlukom a vibráciami a za
predpokladu uskutočnenia navrhovaných opatrení.

V rámci činností, pre ktoré dáva navrhovaný strategický dokument rámec, sa nepredpokladá
inštalácia zariadení, ktoré by mohli byť zdrojom intenzívneho elektromagnetického, rádioaktívneho,
ionizujúceho, ultrafialového, infračerveného, laserového alebo iného optického žiarenia a ktoré by
nepriaznivo ovplyvňovali najbližšie okolie uvedených činností. Používanie intenzívneho impulzného
svetla, teda polychromatického nekoherentného svetla vysokej intenzity aplikované v krátkych
zábleskoch sa v rámci uvedených činností nepredpokladá. O žiarení možno hovoriť napríklad v
súvislosti s osvetlením. Zdrojmi elektromagnetického žiarenia v rámci uvedených činností môžu byť
výkonové transformátory, zdroje zaisteného napájania, rozvádzače a motory. Uvedené platí aj pre
areále výroby a obslužno-prevádzkové objekty, avšak keďže ich charakteristika v súčasnosti nie je
známa, nie je možné vylúčiť, že budú produkovať vyššie spomínané žiarenie a iné fyzikálne polia.

V priebehu výstavby uvedených činností je možno očakávať krátkodobé používania zváračských
agregátov. Ultrafialové žiarenie sa môže vyskytovať iba krátkodobo po dobu montáže konštrukcií, či
technológií pri zvarovaní oblúkom, či plameňom a pritom budú využívané bežné osobné ochranné
pomôcky.

Kategória radónového rizika podľa STN 73 0601 Ochrana stavieb proti radónu z podložia je
v dotknutom území prevažne nízka. Vhodnosť zástavby s chránenou funkciou v plánovaných lokalitách
(bývanie, občianska vybavenosť a otvorené telovýchovné zariadenia) v prípade požiadaviek
dotknutého orgánu štátnej správy ochrany zdravia obyvateľstva overiť v rámci povoľovania činností
podľa osobitných predpisov, pre ktoré dáva navrhovaný strategický dokument rámec, výsledkami
hodnotenia radónového rizika.

V rámci uvedených činností, pre ktoré dáva navrhovaný strategický dokument rámec, musia byť
dodržané podmienky pre osvetlenie pracovných miest a osvetlenia pri práci, resp. úrovne denného
osvetlenia vnútorných priestorov podľa požiadaviek vyhlášky MZ SR č. 541/2007 Z. z. o podrobnostiach
o požiadavkách na osvetlenie pri práci v znení vyhlášky MZ SR č. 206/2011 Z. z. ktorou sa mení a
dopĺňa vyhláška Ministerstva zdravotníctva Slovenskej republiky č. 541/2007 Z. z. o podrobnostiach o
požiadavkách na osvetlenie pri práci a príslušných STN. Zároveň budú dodržané požiadavky na
preslnenie okolitej zástavby a na denné osvetlenia podľa STN 73 0580 – 1 Denné osvetlenie budov -
časť 1 - Základné požiadavky v znení STN 73 0580-1/Z1 Denné osvetlenie budov. Časť 1: Základné
požiadavky a STN 73 0580-1/Z2 Denné osvetlenie budov. Časť 1: Základné požiadavky.

Realizáciou činností, pre ktoré dáva strategický dokument rámec sa nepredpokladá závažný
negatívny zásah do krajiny, resp. významné terénne úpravy. V rámci výstavby a prevádzky uvedených
činností sa nepredpokladá významná produkcia tepla, zápachu a chladu, pričom zdrojom zápachu a
tepla môže byť automobilová doprava, nádoby na odpad, navrhované areále výroby a obslužno-
prevádzkové objekty. V rámci navrhovaného strategického dokumentu sa navrhuje, aby v prípade
realizácie funkčných plôch výroby v dotyku s funkciou bývania realizovať, boli realizované iba také
výrobné činnosti, ktoré nebudú nadmerným zápachom alebo prachom znehodnocovať úroveň kvality
bývania vo vzdialenosti kratšej ako 300 m od obytnej zóny.

Z popisu jednotlivých uvedených vplyvov v nasledujúcich častiach vyplýva, že navrhovaný
strategický dokument by nemal mať závažný negatívny vplyv na dotknuté obyvateľstvo a jeho zdravie.
Počet ovplyvnených obyvateľov vplyvom realizácie navrhovaných aktivít vyplývajúcich z navrhovaného
strategického dokumentu nemožno jednoznačne stanoviť, avšak je predpoklad, že sa dotkne všetkých
obyvateľov obce Vrádište a návštevníkov obce.

Prípadným vplyvom realizácie navrhovaných aktivít vyplývajúcich z navrhovaného strategického
dokumentu na dotknuté obyvateľstvo a jeho zdravie sú havarijné stavy, resp. riziká katastrofického
charakteru. Môže k nim dôjsť v dôsledku rizikových situácií spôsobených vojnovým konfliktom,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 99

sabotážou, haváriou (zlyhanie zariadení alebo ľudského faktora) alebo extrémnym pôsobením
prírodných síl (vietor, sneh, mráz, prívalová voda), čo môže mať za následok napríklad poškodenie
zdravia.

Významnejšie vplyvy na pohodu a kvalitu života obyvateľstva dotknutého realizáciou
navrhovaných aktivít vyplývajúcich z navrhovaného strategického dokumentu sa nepredpokladajú,
resp. sú aj negatívne, ale aj pozitívne, pričom prevažujú tie pozitívne.

V rámci navrhovaného strategického dokumentu nie sú navrhované také funkcie využitia územia,
resp. také aktivity, ktoré by mali charakter priemyselných prevádzok a zariadení, resp. ktoré by
produkovali špecifické toxické látky s negatívnym vplyvom na zdravie dotknutého obyvateľstva. V
rámci týchto aktivít sa nepredpokladá narábanie s látkami, ktoré by predstavovali priame nebezpečie
pre dotknuté obyvateľstvo, pracovníkov a návštevníkov dotknutého územia a to za predpokladu
dodržiavania potrebných hygienických požiadaviek, požiadaviek na bezpečnosť pri práci ako aj
pracovné postupy pri manipulácii s technickými zariadeniami a jednotlivými odpadmi, tak ako ich
uvádza výrobca a tak ako budú vyškolený jednotlivý zamestnanci.

Z hľadiska sociálnych a ekonomických vplyvov možno konštatovať, že navrhovaný strategický
dokument bude mať pozitívny vplyv na sociálne a ekonomické aspekty.

Z hľadiska vplyvov na obyvateľstvo je navrhovaný strategický dokument prijateľný, potrebný
a bude mať významný pozitívny vplyv na miestne obyvateľstvo.

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

Vzhľadom na sklonitosť terénu a jeho členitosť, resp. rozsah nadmorských výšok dotknutého
územia, aj povahu a charakter činností, pre ktoré dáva navrhovaný strategický dokument rámec, tak
bude potrebné vykonať minimálne terénne úpravy. V rámci budovania prvkov technickej infraštruktúry
budú vykopané zeminy z výkopových rýh naspäť zahrnuté do ryhy po uložení prvkov technickej
a dopravnej infraštruktúry. Prípravou terénu pre ukladanie prvkov technickej a dopravnej
infraštruktúry a ostatných navrhovaných stavebných objektov je pravdepodobnosť lokálneho zvýšenia
intenzity veternej erózie odkryvom povrchu pôdy, v dôsledku čoho je pravdepodobnosť nárastu
prašnosti, z uvedených skutočností dôjde k ovplyvneniu geodynamických javov a síce k zvýšeniu
intenzity veternej erózie počas výstavby.

Vplyv na morfológiu územia vplyvom realizácie činností, pre ktoré dáva navrhovaný strategický
dokument rámec, bude bezvýznamný.

Z charakteru navrhovaného strategického dokumentu a z geologickej stavby územia nevyplývajú
také dopady, ktoré by závažným spôsobom ovplyvnili kvalitu a stav horninového prostredia a
geomorfologické pomery územia. Hĺbka ukladania prvkov technickej a dopravnej infraštruktúry a hĺbka
zakladania navrhovaných stavebných objektov nebudú mať za následok zmeny súčasného stavu
horninového prostredia. Lokálne a krátkodobo môže dôjsť k zmene vlhkosti a teploty hornín.

Z hľadiska významnosti vplyvov navrhovaného strategického dokumentu na horninové prostredie
sa predpokladajú vplyvy minimálne. Sekundárne pri odkrytí geologického podložia a následnej havárii
môže dôjsť k jeho znečisteniu.

Navrhovaný strategický dokument nebude mať vplyv na nerastné suroviny.
Navrhovaný strategický dokument nedáva rámec na realizáciu takých činností, ktoré by

výraznejšie zasahovali do horninového prostredia, reliéfu, pričom nebudú vo významnej miere
používané nerastné suroviny a taktiež nebudú závažne ovplyvňované geodynamické a geomorfologické
javy v dotknutom území. Na základe uvedeného možno konštatovať, že navrhovaný strategický
dokument nebude mať závažný negatívny vplyv na horninové prostredie, reliéf, nerastné suroviny,
geodynamické a geomorfologické javy a pôdu, pričom nebude ovplyvnená banská činnosť.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 100

3. Vplyvy na klimatické pomery.

Navrhovaný strategický dokument nedáva rámec na také aktivity, ktoré by spôsobili významne
zmeny klimatických ukazovateľov, smeru alebo prúdenia vzduchu, evaporáciu a ani iné zmeny, ktoré
by mohli mať významný vplyv na klimatické pomery v okolí rozvojových lokalít.

Z pohľadu klimatických zmien sa nepredpokladá ich vplyv na prevádzku činností, pre ktoré dáva
navrhovaný strategický dokument rámec, pričom ich príspevok ku klimatickým zmenám je
zanedbateľný.

4. Vplyvy na ovzdušie.

Počas výstavby činností, pre ktoré dáva rámec navrhovaný strategický dokument budú zdrojom
znečistenia ovzdušia výkopové práce, dočasné a trvalé zábery pôd včítanie území pre vybavenie
stavenísk, resp. stavebná mechanizácia pomocou ktorej sa budú vykonávať stavebné činnosti na
jednotlivých lokalitách. Ide o bodové a plošné zdroje znečisťovania ovzdušia. Plošným zdrojom
znečistenia ovzdušia budú aj skládky sypkých materiálov a zemín. Prístupové komunikácie, ktoré sa
budú využívať počas výstavby uvedených činnosti budú predstavovať líniové zdroje znečistenia
ovzdušia a v neposlednom rade netreba zabudnúť na mobilné zdroje znečisťovania ovzdušia a to
dopravu súvisiacu s výstavbou uvedených činností (pracovníci, mechanizmy, zásobovanie...). Doprava
surovín a materiálov bude nepravidelná a časovo a početnosťou obmedzená. Intenzita dopravy, ktorá
bude pochádzať z dopravy spojenej s výstavbou uvedených činnosti, sa v súčasnosti nedá predikovať,
nakoľko nie je zrejmý presný časový harmonogram výstavby a materiálová bilancia, ako ani
navrhované stavebné objekty a prevádzkové súbory. Uvedené bude doplnené v rámci povoľovania
uvedených činností podľa osobitných predpisov. Uvedené zdroje znečisťovania ovzdušia budú
predovšetkým zdrojom tuhých znečisťujúcich látok, oxidov dusíka a uhlíka a celkového organického
uhlíka. Množstvo emisií bude závisieť od počtu mechanizmov, priebehu výstavby, ročného obdobia,
poveternostných podmienok a pod. Zvýšená prašnosť sa bude prejavovať najmä vo veterných dňoch a
pri dlhšie trvajúcom bezzrážkovom období a to hlavne v období zemných a výkopových prác. Príjazdy
na staveniská majú byť po miestnych komunikáciách prístupových komunikáciách obce Vrádište, resp.
po navrhovanej miestnych komunikáciách alebo po cestách II/426, III/1127 a III/1121. Samotná
výstavba uvedených činností v dotknutom území bude mať za následok zvýšenie emisií na okolitých
komunikáciách a v záujmovom území. Vzhľadom na charakter stavebných prác, ich situovania,
prevládajúcom prúdení vzduchu, možno konštatovať, že vplyv bodových, líniových a plošných zdrojov
znečistenia ovzdušia významne neovplyvní kvalitu ovzdušia v dotknutom území ani v kumulatívnom
a synergickom merítku.

Zdrojmi znečistenia ovzdušia činností počas prevádzky, pre ktoré dáva rámec navrhovaný
strategický dokument bude doprava realizovaná ich obyvateľmi, pracujúcimi a návštevníkmi za účelom
ich dostavenia sa na navrhované rozvojové plochy, resp. pre potreby obsluhy navrhovaných
stavebných objektov a prevádzkových súborov. Táto doprava nebude predstavovať významné zvýšenie
intenzity na dotknutých komunikáciách. V rámci uvedených činností môže byť vykurovanie a ohrev
teplej vody zabezpečovaný elektrickou energiou, spaľovaním tuhých alebo kvapalných palív alebo
využívaním obnoviteľných zdrojov energie (solárne panely, čerpadlá, biomasa). Z uvedených možností
vykurovania a ohrevu vody by predstavovali zdroje znečistenia ovzdušia spaľovanie tuhých
a kvapalných palív, pričom je predpoklad, že by išlo o malé stacionárne zdroje znečisťovania ovzdušia
podľa vyhlášky MŽP SR č. 410/2012 Z. z., ktorou sa vykonávajú niektoré ustanovenia zákona o ovzduší
v znení neskorších predpisov. Navrhované objekty sa navrhujú zásobovať teplom doterajším
spôsobom, samostatnými kotlami vybudovanými v jednotlivých objektoch na zemný plyn, pričom sa
nevylučuje ani spaľovanie biomasy, drevných peliet, slamy a inštalácia tepelných čerpadiel. V prípade
malých objektov je možná aj varianta s plynovými gamatkami. Pri rekonštrukcií jestvujúcich a výstavbe
nových objektov je potreba realizovať opatrenia na zníženie potreby tepla ich zatepľovaním, čím sa
zníži priemerná merná potreba tepla. Týmito opatreniami sa bude znižovať energetická náročnosť
navrhovaných objektov, súčasne sa bude znižovať rozsah znečistenia ovzdušia z tepelných zdrojov. V
prípade výstavby bytových domov a objektov občianskej vybavenosti, tak tie je možné zaradiť aj medzi
stredné stacionárne zdroje znečisťovania ovzdušia podľa vyhlášky MŽP SR č. 410/2012 Z. z., ktorou sa

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 101

vykonávajú niektoré ustanovenia zákona o ovzduší v znení neskorších predpisov. Uvedené zdroje
znečisťovania ovzdušia budú predovšetkým zdrojom tuhých znečisťujúcich látok, oxidov dusíka a uhlíka
a celkového organického uhlíka. V prípade výrobných objektov tak tie je možné zaradiť aj medzi
stredné a výnimočne aj medzi veľké zdroje znečisťovania ovzdušia podľa vyhlášky MŽP SR č. 410/2012
Z. z., ktorou sa vykonávajú niektoré ustanovenia zákona o ovzduší v znení neskorších predpisov.
Uvedené zdroje znečisťovania ovzdušia môžu byť zdrojom tuhých znečisťujúcich látok, oxidov dusíka a
uhlíka a celkového organického uhlíka, ako aj iných znečisťujúcich látok podľa účelu a charakteru
výrobnej prevádzky.

Pri návrhu nových lokalít bývania v rámci ich povoľovania podľa osobitných predpisov, pre ktoré
dáva navrhovaný strategický dokument rámec, je potrebné zohľadniť ich vzdialenosť od ciest, pričom
vhodnosť zástavby s chránenou funkciou v plánovaných lokalitách (bývanie, občianska vybavenosť a
otvorené telovýchovné zariadenia) v prípade požiadaviek dotknutého orgánu štátnej správy ochrany
zdravia obyvateľstva a ochrany ovzdušia overiť výsledkami rozptylovej štúdie. Rozvojové zámery obce
Vrádište by sa mali regulovať tak, aby sa v maximálnej možnej miere eliminovalo nežiaduce
ovplyvňovanie chránených funkcií (bývanie, zdravotníctvo, školstvo, sociálna starostlivosť, šport,
rekreácia,) prevádzkami nadmerne zaťažujúcimi životné prostredie emisiami chemických škodlivín a
pachov (priemyselná a poľnohospodárska výroba, autoservis, skleníkové hospodárstvo, niektoré
skladové kapacity a služby a pod.). Zároveň sa navrhuje, aby v prípade realizácie funkčných plôch
výroby v dotyku s funkciou bývania realizovať, boli realizované iba také výrobné činnosti, ktoré nebudú
nadmerným zápachom alebo prachom znehodnocovať úroveň kvality bývania vo vzdialenosti kratšej
ako 300 m od obytnej zóny.

Najvyššia koncentrácia znečisťujúcich látok by mala pri najnepriaznivejších prevádzkových a
rozptylových podmienkach dosahovať podlimitné hodnoty. Z hľadiska vplyvu uvedených činností, pre
ktoré dáva rámec navrhovaný strategický dokument, na znečistenie ovzdušia blízkeho okolia, musia
uvedené zdroje znečisťovania ovzdušia vyhovovať legislatívnym podmienkam, pričom uvedené činnosti
musia spĺňať požiadavky a podmienky, ktoré sú ustanovené právnymi predpismi vo veci ochrany
ovzdušia.

Počas výstavby a prevádzky uvedených činností bude potrebné dodržiavať požiadavky zákona č.
401/1998 Z. z. o poplatkoch za znečisťovanie ovzdušia v znení neskorších predpisov, zákona č.
137/2010 Z. z. o ochrane ovzdušia v znení zákonov č. 318/2012 Z. z., ktorým sa mení a dopĺňa zákon č.
137/2010 Z. z. o ovzduší a 180/2013 Z. z. o organizácii miestnej štátnej správy a o zmene a doplnení
niektorých zákonov, vyhlášky MŽP SR č. 410/2012 Z. z., ktorou sa vykonávajú niektoré ustanovenia
zákona o ovzduší v znení neskorších predpisov a vyhlášky MŽP SR č. 244/2016 Z. z. o kvalite ovzdušia.

Uvedené činnosti, pre ktoré dáva rámec navrhovaný strategický dokument, v kumulatívnom
a synergickom merítku, by mali spĺňať požiadavky a podmienky, ktoré sú ustanovené všeobecne
záväznými právnymi predpismi vo veci ochrany ovzdušia. Vzhľadom na uvedené zdroje znečisťovania
ovzdušia a ich predpokladanú intenzitu je možné konštatovať, že vplyv uvedených činností, pre ktoré
dáva rámec navrhovaný strategický dokument, počas ich prevádzky a výstavby na ovzdušie, bude mať
lokálny charakter, ktorého významnosť bude zanedbateľná, pričom z pohľadu obce Vrádište by nemalo
dôjsť k významnému zhoršeniu emisno-imisnej situácii v rámci územia obce Vrádište a znečistenie
ovzdušia by malo byť intenzívnejšie, ako tomu je doteraz.

5. Vplyvy na vodné pomery.

Navrhovaný strategický dokument dáva rámec na zvýšenie potreby, resp. spotreby pitnej vody pre
potreby výstavby a prevádzky rozvojových lokalít. Nárast spotreby vody by mal predstavovať Qd = 94
658 + 28 850 = 123 508 l.deň-1 = 1,43 l.s-1, pričom celková denná potreba vody by mala predstavovať
Qdc = 118 531 + 123 508 = 242 039 = 2,80 l.s-1. Z uvedeného vyplýva, že maximálna denná potreba
pitnej vody pri súčiniteli dennej nerovnomernosti kd = 1,6 by mala byť Qd,max. = 242 039 x 1,6 = 387 262
l.deň-1 a maximálna hodinová potreba pri súčiniteli hodinovej nerovnomernosti kh = 1,8 by mala byť Qh,

max. = 387 262 x 1,8/24 = 29 045 l.hod.-1, tzn. maximálnu potreba vody za sekundu Qms = 8,07 l.s-1.
Ročná potreba vody teda predstavuje Qroč. = 365 x Qdc = 89 312 m3.rok-1.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 102

Jestvujúce zdroje vody a úpravňa vody v Holiči má dostatočnú kapacitu pre zabezpečenie potreby
vody aj pre ďalšiu navrhovanú výstavbu. Rozvody vody budú vybudované vo všetkých navrhovaných
uliciach tak, aby bola možnosť napojiť novonavrhované objekty v prelukách jestvujúcich ulíc a tiež
napojiť na rozvody vody všetky objekty v novovybudovaných uliciach. Navrhuje sa v celom rozsahu
vybudovať vodovodnú sieť o profiloch potrubia minimálne D 90 pri plastových potrubiach a DN 100
mm, pri potrubiach z tvárnej liatiny. Týmito profilmi rozvodných potrubí, tak ako doteraz, bude
zabezpečená potreba pitnej vody a aj voda na prípadný požiarny zásah. Postup výstavby rozvodov vody
bude závislý od postupu výstavby jednotlivých objektov. Meranie potreby vody pre jednotlivé objekty
bude vo vodomerných šachtách vybudovaných na pozemkoch stavebníkov 1,0 m za ich oplotením,
resp. za hranicou pozemkov.

Obyvatelia obce Vrádište využívajú svoje studne len na účely zavlažovania záhrad (vzhľadom na
vyšší obsah Mn, Fe a H2S je táto voda nevyhovujúca pre pitné účely). Vodu získavanú z miestnych
studní v priemyselných areáloch využívajú aj miestne firmy pre technické účely.

Pre prípadný požiarny zásah je potreba požiarnej vody predbežne stanovená na Qpož. = 8,0 l.s-1
podľa požiadaviek vyhlášky MV SR č. 699/2004 Z. z. o zabezpečení stavieb vodou na hasenie požiarov
v znení zákona č. 562/2005 Z. z., ktorým sa mení a dopĺňa zákon č. 314/2001 Z. z. o ochrane pred
požiarmi v znení neskorších predpisov (nevýrobné stavby s plochou požiarneho úseku menšou ako
2 000 m2). Potreby požiarnej vody pre objekty občianskej vybavenosti, výroby a skladov budú
vypočítané v samostatných projektoch požiarnej ochrany. Pre prvotný zásah v prípade požiaru sú na
trasách rozvodu vody vybudované a v navrhovaných trasách navrhované podzemné požiarne hydranty
profilov DN 80 situované vo vzdialenostiach po maximálne 50 m.

Nepriaznivá situácia v odvádzaní splaškových odpadových vôd by sa mala v dohľadnom čase
zmeniť. Obec Vrádište má spracovaný investičný zámer na odvádzanie splaškových odpadových vôd do
kanalizačného systému mesta Holič. Konfigurácia stokovej siete je navrhnutá ako gravitačná situovaná
v jestvujúcich uliciach obce Vrádište, zaústenú do prečerpávacej stanice splaškovej odpadovej vody
(ČSOV). Tento podzemný objekt je situovaný pri miestnom futbalovom ihrisku. Predpokladané
množstvo splaškovej odpadovej vody je zhodné s vypočítanou potrebou pitnej vody, kde priemerné
množstvo je Qp = 2,80 l.s-1 a maximálne množstvo Qm = 8,07 l.s-1. Rozsah gravitačnej kanalizácie bude
potrebne doplniť o vetvy potrebné na odvedenie splaškových odpadových vôd aj z plôch schválených
v posudzovanom strategickom dokumente. Cez obec smerom od Prietržky je navrhované spoločné
výtlačné potrubie splaškových odpadových vôd, do ktorého má byť zaústený aj výtlak z obecnej ČSOV a
ukončený v kanalizačnej sieti Holiča. Dimenzie navrhovaných stok sú v celom rozsahu profilov DN 300
mm. Tento projekt zastrešuje Združenie obcí Vieska. V rámci navrhovaného strategického dokumentu
sú zakreslené trasy gravitačných vetiev v jednotlivých uliciach, trasa výtlačného potrubia a osadenie
prečerpávacej stanice. Do výstavby obecnej kanalizácie budú, tak ako doteraz, splaškové odpadové
vody odvádzané krátkymi gravitačnými kanalizačnými prípojkami do súkromných žúmp vybudovaných
na pozemkoch jednotlivých stavebníkov. Tieto je potrebné situovať pri obslužných komunikáciách tak,
aby bola možnosť ich pravidelného vyvážania do mestskej kanalizačnej siete Holiča a tiež
bezproblémové zaústenie do budúcej obecnej kanalizácie bez prečerpávania vôd z jednotlivých
objektov. Vyvážanie splaškov môže realizovať iba organizácia s oprávnením na tieto práce. Žumpy
budú podzemné izolované nádrže o užitočnom objeme cca 8,0 m3, aby bol využitý celý objem
fekálneho voza pri odvoze splaškov. Podľa potreby vody a počtu bývajúcich v rodinnom dome pri
takomto objeme žúmp bude potrebné vyvážať splaškovú vodu v cca dvojtýždňových intervaloch.
Intervaly vyvážania si stanovujú jednotliví majitelia objektov.

Dažďové vody zo striech budú zaústené do podzemných zberných nádrži. Voda z týchto nádrži
bude využívaná na polievanie záhrad a následne prebytok vody bude odvádzaný do vsakovacích
systémov napr. Rausico alebo ELWA blokov, resp. do plošného vsakovania na území stavebníka.
Dažďová voda z komunikácií bude stekať do odvodňovacích priekop a následne do vsakovacích
objektov.

Priestorová úprava vedení technického vybavenia (vodovod, kanalizácia) má byť riešená v súlade s
STN 73 6005 + a + b + Z3 + Z4 + Z5 + Z6 Priestorová úprava vedení technického vybavenia.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 103

Navrhovaný strategický dokument nebude mať vplyv na kvantitatívne a kvalitatívne
charakteristiky povrchových tokov v širšom okolí, resp. na ich trasovanie, pričom odkanalizovanie
splaškových odpadových vôd bude riešené formou nepriepustných a pravidelne vyvážaných žúmp do
doby vybudovania kanalizačnej siete, pričom po dobudovaní uvedenej kanalizačnej siete bude
potrebné sa na ňu napojiť. Ostatné odpadové vody budú likvidované po prečistení do vsaku, na terén,
resp. na polievanie zelene, pričom budú musieť byť splnené požiadavky podľa NV SR č. 269/2010 Z. z.
ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd v znení NV SR č. 398/2012 Z. z.,
ktorým sa mení a dopĺňa NV SR č. 269/2010 Z. z., ktorým sa ustanovujú požiadavky na dosiahnutie
dobrého stavu vôd. Následným vypúšťaním prečistených odpadových vôd nedôjde k ohrozeniu kvality
podzemných a povrchových vôd v prípade dodržania všetkých technických a technologických opatrení
pre správnu prevádzku kanalizačnej siete a ČOV. Dažďové vody z plôch pre statickú dopravu bude
potrebné odvádzať do odlučovača ropných látok so sorpčným filtrom s dočisťovaním na výstupnú
hodnotu 0,1 mg.l-1 NEL.

Navrhované trasovanie podzemných rozvodov kanalizácie musí rešpektovať ostatné existujúce a
navrhované prvky technickej a dopravnej infraštruktúry. Podrobný návrh riešenia technického
vybavenia navrhovaných rozvojových lokalít bude spracovaný v rámci povoľovania činností podľa
osobitných predpisov s príslušnými správcami a v súlade s aktuálnymi pripojovacími podmienkami.

Navrhovaný strategický dokument musí riešiť zásobovanie pitnou vodou pre potreby rozvojových
lokalít z existujúcich zdrojov a vedení v rámci obce Vrádište a vzhľadom na ich voľné kapacity.

Navrhované trasovanie podzemných rozvodov pitnej vody musí rešpektovať ostatné existujúce a
navrhované prvky technickej a dopravnej infraštruktúry. Podrobný návrh riešenia technického
vybavenia navrhovaných lokalít bude spracovaný v rámci povoľovania činností podľa osobitných
predpisov s príslušnými správcami a v súlade s aktuálnymi pripojovacími podmienkami.

Z uvedeného vyplýva, že navrhovaný strategický dokument bude mať významný vplyv na
kanalizačnú a vodovodnú sústavu (zaťaženie na ČOV, zaťaženie kanalizačných rozvodov odpadovými
vodami a zvýšený odber pitnej vody v súvislosti s potrebami činností, pre ktoré dáva navrhovaný
strategický dokument rámec).

Konkrétne činnosti, ktoré by mali byť realizované podľa schválenej územnoplánovacej
dokumentácie by mali byť riešené z hľadiska protipožiarnej bezpečnosti v súlade so zákonom č.
314/2001 Z. z. o ochrane pred požiarmi v znení neskorších predpisov, vyhláškou MV SR č. 121/2002 Z.
z. o požiarnej prevencii v znení neskorších predpisov, vyhláškou MV SR č. 94/2004 Z. z, ktorou sa
ustanovujú technické požiadavky na požiarnu bezpečnosť pri výstavbe a užívaní stavieb v znení
vyhlášky MV SR č. 307/2007 Z. z., ktorou sa mení a dopĺňa vyhláška Ministerstva vnútra Slovenskej
republiky č. 94/2004 Z. z., ktorou sa ustanovujú technické požiadavky na protipožiarnu bezpečnosť pri
výstavbe a pri užívaní stavieb a vyhlášky MV SR č. 225/2012 Z. z. ktorou sa mení a dopĺňa vyhláška
Ministerstva vnútra Slovenskej republiky č. 94/2004 Z. z., ktorou sa ustanovujú technické požiadavky
na protipožiarnu bezpečnosť pri výstavbe a pri užívaní stavieb v znení vyhlášky Ministerstva vnútra
Slovenskej republiky č. 307/2007 Z. z., vyhláškou MV SR č. 699/2004 Z. z. o zabezpečení stavieb vodou
na hasenie požiarov v znení zákona č. 562/2005 Z. z. ktorým sa mení a dopĺňa zákon č. 314/2001 Z. z. o
ochrane pred požiarmi v znení neskorších predpisov, STN 92 0201-1 Požiarna bezpečnosť stavieb.
Spoločné ustanovenia. Časť 1: Požiarne riziko, veľkosť požiarneho úseku a jej zmien (STN 92 0201-1/Z1
Požiarna bezpečnosť stavieb. Spoločné ustanovenia. Časť 1: Požiarne riziko, veľkosť požiarneho úseku a
STN 92 0201-1/Z2 Požiarna bezpečnosť stavieb. Spoločné ustanovenia. Časť 1: Požiarne riziko, veľkosť
požiarneho úseku), STN 92 0201-2 Požiarna bezpečnosť stavieb. Spoločné ustanovenia. Časť 2:
Stavebné konštrukcie, STN 92 0201-3 Požiarna bezpečnosť stavieb. Spoločné ustanovenia. Časť 3:
Únikové cesty a evakuácia osôb a jej zmien (STN 92 0201-3/Z1 Požiarna bezpečnosť stavieb. Spoločné
ustanovenia. Časť 3: Únikové cesty a evakuácia osôb, STN 92 0201-3/Z2 Požiarna bezpečnosť stavieb.
Spoločné ustanovenia. Časť 3: Únikové cesty a evakuácia osôb a STN 92 0201-3/Z3 Požiarna
bezpečnosť stavieb. Spoločné ustanovenia. Časť 3: Únikové cesty a evakuácia osôb), STN 92 0201-4
Požiarna bezpečnosť stavieb. Spoločné ustanovenia. Časť 4: Odstupové vzdialenosti a jej zmien (STN 92
0201-4/Z1 Požiarna bezpečnosť stavieb. Spoločné ustanovenia. Časť 4: Odstupové vzdialenosti a STN
92 0201-4/Z2 Požiarna bezpečnosť stavieb. Spoločné ustanovenia. Časť 4: Odstupové vzdialenosti), STN
92 0202-1 Požiarna bezpečnosť stavieb. Vybavovanie stavieb hasiacimi prístrojmi, STN 92 0400

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 104

Požiarna bezpečnosť stavieb. Zásobovanie vodou na hasenie požiarov, STN 92 0241 Požiarna
bezpečnosť stavieb. Obsadenie stavieb osobami v znení jej zmeny (STN 92 0241/Z1 Požiarna
bezpečnosť stavieb. Obsadenie stavieb osobami) a ďalšími normami a všeobecne záväznými právnymi
predpismi požiarnej ochrany.

Navrhované rozvojové lokality sa nenachádzajú v rámci inundačného územia vodného toku
Morava alebo pobrežných pozemkov.

Navrhované rozvojové plochy musia byť riešené podľa ustanovení zákona č. 7/2010 Z. z. o
ochrane pred povodňami v znení neskorších predpisov.

Do navrhovaných stavebných objektov bude možné zabudovať výlučne materiál s príslušným
atestom. Atesty sa budú vyžadovať pri preberacom konaní od zhotoviteľa stavby a pri kolaudačnom
konaní od stavebníka.

V riešenom území sa nenachádza územie s významnou prirodzenou akumuláciou povrchových a
podzemných vôd, tzn. územie chránenej oblasti prirodzenej akumulácie vôd.

Dotknuté územie sa nachádza mimo pásiem hygienickej ochrany zdrojov pitnej vody a kúpeľných
území, území s klimatickými podmienkami vhodnými na liečenie, zdrojov geotermálnej vody a
ochranných pásiem prírodných liečivých zdrojov, prírodných minerálnych zdrojov a klimatických
podmienok vhodných na liečenie.

Riešením navrhovaného strategického dokumentu nie sú dotknuté staré environmentálne záťaže.
Podľa NV SR č. 617/2004 Z. z. ktorým sa ustanovujú citlivé oblasti a zraniteľné oblasti sa za citlivé

oblasti sa ustanovili vodné útvary povrchových vôd, ktoré sa nachádzajú na území Slovenskej republiky
alebo týmto územím pretekajú. Za zraniteľné oblasti sa ustanovili pozemky poľnohospodársky
využívané v katastrálne územia obcí podľa prílohy č. 1 uvedeného nariadenia, pričom katastrálne
územie Vrádište sa v danej prílohe nachádza.

Činnosti, pre ktoré dáva rámec navrhovaný strategický dokument bude z vodohospodárskeho
hľadiska možné realizovať za podmienok súhlasov vlastníkov a prevádzkovateľov vodných diel, na
ktoré budú ich realizáciou dotknuté a ak budú dodržané ich ochranné pásma. Taktiež je nevyhnutné
dodržiavať náležitosti zákona č. 364/2004 Z. z. o vodách a o zmene zákona Slovenskej národnej rady č.
372/1990 Zb. o priestupkoch v znení neskorších predpisov (vodný zákon) v znení neskorších predpisov,
zákona č. 442/2002 Z. z. o verejných vodovodoch a verejných kanalizáciách a o zmene a doplnení
zákona č. 276/2001 Z. z. o regulácii v sieťových odvetviach v znení neskorších predpisov, zákona č.
7/2010 Z. z. o ochrane pred povodňami v znení neskorších predpisov, vyhlášky Ministerstva
pôdohospodárstva, životného prostredia a regionálneho rozvoja SR č. 418/2010 Z. z. o vykonaní
niektorých ustanovení vodného zákona v znení vyhlášky MŽP SR č. 212/2016 Z. z., ktorou sa mení a
dopĺňa vyhláška Ministerstva pôdohospodárstva, životného prostredia a regionálneho rozvoja
Slovenskej republiky č. 418/2010 Z. z. o vykonaní niektorých ustanovení vodného zákona a ostatných
relevantných všeobecne záväzných právnych predpisov v oblasti vodného hospodárstva,
protipovodňovej ochrany územia, resp. ochrany vôd.

Navrhovaný strategický dokument bude musieť byť v súlade so Smernicou č. 2000/60/ES
Európskeho parlamentu a Rady z 23. októbra 2000, ktorou sa ustanovuje rámec pôsobnosti pre
opatrenia spoločenstva v oblasti vodného hospodárstva (Ú. v. ES L 327, 22. 12. 2000) v znení
rozhodnutia č. 2455/2001/ES Európskeho parlamentu a Rady z 20. novembra 2001 (Ú. v. ES L 331, 15.
12. 2001) v znení smernice Európskeho parlamentu a Rady 2008/32/ES z 11. marca 2008 (Ú. v. EÚ L 81,
20. 3. 2008) v znení smernice Európskeho parlamentu a Rady 2008/105/ES zo 16. decembra 2008 (Ú. v.
EÚ L 348, 24. 12. 2008) v znení smernice Európskeho parlamentu a Rady 2009/31/ES z 23. apríla 2009
(Ú. v. EÚ L 140, 5. 6. 2009) v znení smernice Európskeho parlamentu a rady 2013/39/EÚ z 12. augusta
2013 (Ú. v. EÚ L 226, 24. 8. 2013) v znení smernice Rady 2013/64/EÚ zo 17. decembra 2013 (Ú. v. EÚ L
353, 28. 12. 2013). 2000/60/ES, ktorá ustanovuje rámec pôsobnosti spoločenstva v oblasti vodnej
politiky, skrátene nazývaná Rámcová smernica o vode (RSV).

Kontaminácia hydrologického prostredia môže byť daná únikom znečisťujúcich látok do
podzemnej vody s následným zhoršením jej kvality počas havarijných stavov alebo nesprávnou
manipuláciou s nimi. V danom prípade sa bude postupovať podľa vypracovaného a schváleného
havarijného plánu. Navrhovaný strategický dokument čiastočne ovplyvní (navrhované zastavané
plochy) infiltráciu zrážkovej vody do podzemia, pričom by sa nemal narušiť prirodzený kolobeh vody a

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 105

nemalo by dôjsť k lokálnemu vysušovaniu územia, resp. pri zvýšených zrážkach zase naopak k
hydraulickému zaťaženiu.

V prípade vypúšťania odpadových vôd, resp. pri navrhovanom vsakovaní do podzemných vôd
bude potrebné deklarovať vhodnosť a možnosť tohto spôsobu nakladania s vodami v súlade
požiadavkami príslušných všeobecne záväzných právnych predpisov v oblasti ochrany vôd a na základe
požiadaviek príslušného orgánu štátnej správy v oblasti vodného hospodárstva a ochrany vôd.

Navrhovaný strategický dokument nebude ovplyvňovať pramene, pramenné oblasti, ochranné
pásma, termálne a minerálne pramene, prírodné liečivé zdroje a vodohospodársky chránené územia a
nebude mať negatívny vplyv na kvalitatívne a kvantitatívne parametre povrchových a podzemných vôd
za dodržania prevádzkového poriadku, technickej a pracovnej disciplíny a za dôsledného dodržania
zásad narábania s prípravkami a látkami škodiacich vodám a navrhovaných opatrení v rámci realizácie
činností, pre ktoré tvorí rámec pri ich povoľovaní podľa osobitných predpisov.

6. Vplyvy na pôdu.

Najvýznamnejším vplyvom na pôdu bude jej potenciálny záber. Podľa prílohy č. 2 NV SR č.
58/2013 Z. z. o odvodoch za odňatie a neoprávnený záber poľnohospodárskej pôdy v znení neskorších
predpisov patria medzi najkvalitnejšie poľnohospodárske pôdy na katastrálnom území Vrádište podľa
kódu bonitovaných pôdno-ekologických jednotiek (BPEJ) pôdy s BPEJ 0117002, 0117032, 0120003,
0126002 a 0141002, pričom v rámci navrhovaného strategického dokumentu sa na trvalý záber
navrhujú aj takéto pôdy (záber poľnohospodárskej pôdy v rámci navrhovaných rozvojových lokalít na
úrovni 3,30 ha a záber poľnohospodárskej pôdy v rámci výhľadových rozvojových lokalít na úrovni 2,76
ha (spolu 6,06 ha) viď. nasledujúca tabuľka.

 plocha lokalít
navrhovaných na záber - návrh

plocha lokalít
navrhovaných na záber - výhľad

záber poľnohospodárskej pôdy celkom 11,46 ha 7,09 ha

záber poľnohospodárskej pôdy v zastavanom území 2,99 ha 0,00 ha

záber poľnohospodárskej pôdy mimo zastavané územie 8,47 ha 7,09 ha

záber nepoľnohospodárskej pôdy 0,00 ha 0,61 ha

záber najlepších BPEJ v katastri 3,30 ha 2,76 ha

Navrhované rozvojové plochy pre výstavbu sa nachádzajú na plochách poľnohospodárskej pôdy
mimo zastavaného územia obce Vrádište a na plochách v zastavanom území obce Vrádište určenom k
01. 01. 1990.

Použitie najkvalitnejšej poľnohospodárskej pôdy na nepoľnohospodárske účely možno odôvodniť
najmä tým, že zo severnej i západnej strany limitujú územný rozvoj prvky technickej infraštruktúry so
svojimi ochrannými a bezpečnostnými pásmami, ktoré sú v tesnej blízkosti hraníc zastavaného územia
obce Vrádište. Na druhej strane značná časť území severnej a severovýchodnej časti zastavaného
územia obce Vrádište, kde sa nachádzajú pôdy menej kvalitných bonitných pôd, sú značne podmáčané
a nevhodné na prípadnú zástavbu. Napriek tomu sa obec Vrádište plánuje rozvíjať, k čomu by značnou
mierou mohlo prispieť aj schválenie územného plánu obce vymedzením primeraného rozsahu nových
rozvojových plôch. Obec Vrádište sa svojou polohou (blízkosť miest Skalica a Holíč, umiestnenie pri
ceste II. triedy, blízkosť štátnej hranice s Českou republikou), prírodnými danosťami,
pamätihodnosťami atď., javí ako veľmi perspektívna rozvojová lokalita - s vysokým potenciálom pre
bývanie a rekreáciu. Obec má veľký záujem podporovať výstavbu a poskytnúť tak možnosti bývania a
rekreácie obyvateľom a návštevníkom obce.

Určenie dočasných záberov poľnohospodárskych pôd navrhovaným strategickým dokumentom
v súčasnom štádiu nie je možné.

Na území obce Vrádište sa lesné pozemky nenachádzajú a ani nenavrhujú.
Z hľadiska poľnohospodárskej pôdy sa v rámci navrhovaného strategického dokumentu navrhuje

rešpektovať špecifikum obce Vrádište (poľnohospodársku pôdu), ktorý ako základný výrobný
prostriedok ROD Skalica a tvorí prevažnú časť územia obce Vrádište a vtláča územiu ráz
poľnohospodárskej krajiny s veľmi vysokou mierou zornenia, pričom je potrebné eliminovať
urbanistické zásahy do osobitne chránenej poľnohospodárskej pôdy (ornej pôdy) a zabezpečiť
systémovú ochranu poľnohospodárskej pôdy pred eolickou a vodnou eróziou budovaním línií a plôch

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 106

ochrannej zelene v rámci veľkoplošných intenzívne poľnohospodárskych obrábaných území a rovnako
v dotyku s obytným územím (ochrana pred splavovaním ornej pôdy do zastavaného územia pri
návalových dažďoch).

Vyhodnotenie predpokladaných záberov poľnohospodárskej pôdy (dôsledkov navrhovaných
stavebných zámerov a iných návrhov na poľnohospodárskej pôde) navrhovaných v rámci
navrhovaného strategického dokumentu uvádza nasledujúca tabuľka podľa jednotlivých rozvojových
plôch.

číslo
lokality

funkčné
využitie

výmera
lokality

celkom v
ha

predpokladaná výmera poľnohospodárskej pôdy

časová
etapa

realizácie
celkom v

ha
druh

pozemku
BPEJ/skupina

z toho v ha

v
zastavanom
území obce

mimo
zastavaného
územia obce

1. IBV 2,32 2,32 orná pôda
0132062/6
0141002/3

0
1,42
0,90

2021

2. IBV 0,14 0,14 orná pôda 0132062/6 0 0,14 2021

3. IBV 0,58 0,58 orná pôda 0132062/6 0 0,58 2021

4. IBV 0,17 0,17 orná pôda 0132062/6 0 0,17 2021

5. IBV 0,06 0,06 orná pôda 0132062/6 0 0,06 2021

6. IBV 0,38 0,38 záhrada 0,38 0 2021

7. výroba + služby 0,66 0,66 orná pôda
0132062/6
0141002/3

0
0,33
0,33

2021

8. IBV 1,32 1,32 záhrada 1,32 0 2021

9. IBV 1,94 1,94 orná pôda 0141002/3 0 1,94 2021

10. IBV 0,18 0,18 záhrada 0,18 0 2021

11. IBV 0,08 0,08 záhrada 0,08 0 2021

12.
IBV +

občianska
vybavenosť

0,10 0,10 záhrada 0,10 0 2021

13. výroba + služby 0,04 0,04 záhrada 0,04 0 2021

14. IBV 0,07 0,07 záhrada 0127003/5 0,04 0,03 2021

15. IBV 0,13 0,13 orná pôda 0117002/1 0 0,13 2021

16. IBV 0,32 0,32 záhrada 0,32 0 2021

17. IBV 0,08 0,08 záhrada 0,08 0 2021

19. IBV 0,23 0,23 záhrada 0,23 0 2021

20. IBV 0,13 0,13 záhrada 0,13 0 2021

21. výroba + služby 0,45 0,45 orná pôda 0140001/5 0 0,45 2021

22. IBV 0,09 0,09 záhrada 0,09 0 2021

celkom 9.47 9.47 2,99 6,48

Vyhodnotenie predpokladaných záberov poľnohospodárskej pôdy (dôsledkov výhľadových
stavebných zámerov a iných návrhov na poľnohospodárskej pôde) navrhovaných v rámci
navrhovaného strategického dokumentu uvádza nasledujúca tabuľka podľa jednotlivých rozvojových
plôch.

číslo
lokality

funkčné
využitie

výmera
lokality

celkom v
ha

predpokladaná výmera poľnohospodárskej pôdy
iná informácia -

nepoľnohospodárska
pôda v ha

celkom v
ha

druh
pozemku

BPEJ/skupina
z toho v mimo

zastavanom
území obce v ha

V1 IBV 1,23 1,23 orná pôda 0132062/6 1,23 0,00

V2 IBV 1,53 1,53 orná pôda 0127003/5 1,53 0,00

V3 výroba + služby 0,97 0,97 orná pôda 0127003/5 0,97 0,00

V5 výroba + služby 1,01 0,40 orná pôda 0140001/5 0,40 0,61

celkom 4,74 4,13 4,13 0,61

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 107

7. Vplyvy na faunu, flóru a ich biotopy.

Z hľadiska súčasného stavu dotknutého územia a možných vplyvov schválenia navrhovaného
strategického dokumentu na faunu, flóru a ich biotopy, sa nepredpokladá závažný negatívny vplyv na
ne. V rámci navrhovaného strategického dokumentu sa navrhuje posilnenie nelesnej drevinovej
vegetácie v územiach na to vhodných, resp. tam kde by to bolo potrebné z hľadiska minimalizácie
vplyvov na životné prostredie a zdravie človeka alebo tam, kde by to pozitívne vplývalo na štruktúru
a scenériu krajiny. Pre výskyt jednotlivých druhov živočíchov v navrhovaných rozvojových lokalitách má
podstatný význam charakter, rozloha a stav v ňom sa nachádzajúcich biotopov a prítomnosť, resp.
absencia rušivých faktorov. Chránené druhy sú spravidla viazané na prírodné a prírode blízke typy
biotopov. Z popisu charakteru, rozlohy a stavu biotopov uvedených lokalít (hlavne veľkobloková
intenzívne obrábaná poľnohospodárska pôda) je zrejmé, že lokality neposkytujú vhodné podmienky
pre trvalý výskyt väčšiny druhov chránených živočíchov. Iba niektoré antropotolerantnejšie druhy
využívajú lokality pre uspokojenie niektorých svojich nárokov (potravné, oddychové, hniezdne,
reprodukčné).

Zvýšený antropický tlak bude vplývať negatívne najmä na živočíchy, ťažiskovo na druhy, ktoré sú
menej antropotolerantné. Tieto z predmetných priestorov ustúpia. Aj pre antropotolerantnejšie druhy
bude predstavovať navrhovaná zmena zmenšenie potravných, oddychových, reprodukčných a
hniezdnych priestorov, zhoršia sa podmienky pre migráciu. Pre miestne populácie chránených druhov
živočíchov však nepredstavujú posudzované lokality kľúčové priestory, preto je možné predpokladať,
že navrhovaná zmena funkčného využitia ich existenčne neohrozí.

Biotopy národného alebo európskeho významu sa na rozvojových lokalitách nenachádzajú.
Vplyvy činností, pre ktoré dáva navrhovaný strategický dokument rámec na genofond,

biodiverzitu a biotu sa predpokladajú v súvislosti s výkopovými prácami, ako ukladanie prvkov
technickej a dopravnej infraštruktúry a ostatnými navrhovanými stavebnými objektmi. V rámci týchto
vplyvov dôjde k priamym vplyvom na vegetáciu a to jednorazové odstraňovanie vegetácie, narušovanie
povrchu pôdy, zhutnenie povrchu pôdy, odber biomasy, zmenšenie alebo zničenie lokality výskytu a
sekundárne zvýši prašnosť a hlučnosť, osvetlenie. Kontaminácia prostredia počas výstavby a prevádzky
je možná iba pri náhodných havarijných situáciách a pri nedodržaní jednotlivých všeobecne záväzných
právnych predpisov a noriem, pri porušení pracovnej disciplíny, zlyhaní techniky alebo nepozornosťou
návštevníkov a pracovníkov v území.

Vplyvy na biotu možno vo všeobecnosti rozdeliť na primárne (zánik biotopov výstavbou
jednotlivých objektov), sekundárne (fragmentácia biotopov) a terciárne (rozvoj antropických aktivít).
Konkrétne pôjde o priame poškodenie a zničenie biotopov, výrub drevín, usmrcovanie živočíchov,
fragmentácia (rozdrobovanie) biotopov, vyrušovanie hlukom, vibráciami, zvýšenou prítomnosťou ľudí a
stavebných mechanizmov a zvýšený tlak na intenzívnejšie využitie dotknutého územia.

Predpokladá sa, že pri realizácii činností, pre ktoré dáva navrhovaný strategický dokument rámec
si budú pravdepodobne vyžadovať aj výrub drevín nelesnej drevinovej vegetácie. Z uvedeného dôvodu
bude potrebné takýto výrub z pohľadu vzrastlých jedincov drevín v maximálnej možnej miere
minimalizovať. Presnejšia špecifikácia výrubu, resp. drevín určených na výrub bude možná až v rámci
povoľovania uvedených činností podľa osobitných predpisov. V rámci rekultivácie územia a na základe
súhlasu na výrub drevín budú tieto nahradené v rámci náhradnej výsadby v miestach na to určených
a to v druhovej skladbe typickej pre dané územie, pričom sa odporúča výsadba vzrastlých jedincov
drevín. Starostlivosť o novovysadené dreviny v rámci rozvojových lokalít má prebiehať podľa STN 83
7010 Ochrana prírody. Ošetrovanie, udržiavanie a ochrana stromovej vegetácie a STN 83 7016
Technológia vegetačných úprav v krajine. Rastliny a ich výsadba a ostatných relevantných všeobecne
záväzných právnych predpisov v oblasti ochrany prírody a krajiny.

Pri výstavbe jednotlivých stavebných objektov v danom prostredí bude potrebné predpokladať, že
bude dochádzať v istom rozsahu k usmrcovaniu najmä menej pohyblivých druhov živočíchov. V prípade
chránených druhov rastlín a biotopov pri dodržaní navrhovaných opatrení sa nepredpokladá zásah do
takýchto biotopov, resp. k zničeniu lokality výskytu chránených druhov rastlín.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 108

Zvýšené vyrušovanie hlukom, vibráciami, prítomnosťou ľudí a stavebných mechanizmov bude
pôsobiť najmä na citlivejšie druhy voľne žijúcich živočíchov. Reakcie jednotlivých druhov na uvedené
stresové faktory sú značne individuálne. Niektoré druhy sa týmto zmenám vedia prispôsobiť, no
väčšina sa radšej stresovým oblastiam vyhýba. Vo všeobecnosti možno konštatovať, že hluk sťažuje
zvieratám ich vzájomnú komunikáciu, párenie a taktiež aj lov. Vo vzťahu k voľne žijúcim živočíchom nie
sú stanovené exaktné hodnoty hluku, ktoré by na ne nepôsobili rušivo.

Zraniteľnosť živočíšstva je hodnotená prostredníctvom zraniteľnosti biotopov v dotknutom území
a vzhľadom na narušenie a degradáciu ich životného prostredia. Potenciálne zasiahnutý negatívnymi
vplyvmi sú všetky druhy živočíchov vyskytujúcich sa v dotknutom území. Vplyvom realizácie činností,
pre ktoré dáva navrhovaný strategický dokument rámec, nedôjde k ovplyvneniu migračných trás
vtáctva a rýb, pričom potenciálnym rizikom môže byť stret vtákov s konštrukciami navrhovaných
stavebných objektov. V súvislosti so zakladaním uvedených činností môžu byť ovplyvnené také druhy,
ktoré sa v daných vrstvách nachádzajú, resp. využívajú dané územie ako potravinový biotop, resp. ako
migračný koridor (hlavne pôdny edafón).

Navrhovaný strategický dokument sa nedotkne lokalít lesných pozemkov.
Navrhovaný strategický dokument v zmysle navrhovaných opatrení dáva rámec na vykonávanie

činností smerujúcich k predchádzaniu, obmedzovaniu, poškodzovaniu a ničeniu biotopov a
jednotlivých druhov rastlín a živočíchov.

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

Dominantným typom súčasnej krajinnej štruktúry a scenérie dotknutého územia je krajina
poľnohospodársky obrábaná, resp. neobrábaná, doplnená krajinnou štruktúrou urbanizovaného
priestoru sídelnej štruktúry s obytnou, obslužnou, výrobnou, technickou a dopravnou funkciou.
Štruktúra krajiny a scenéria dotknutého územia vyplýva z jej funkčného zamerania. V súčasnej krajinnej
štruktúre územia a z pohľadu scenérie dominuje poľnohospodársky využívaná krajina. V krajinnej
štruktúre a scenérii dotknutého územia dominujú prvky poľnohospodársky využívaných plôch,
zastavané územia, prvky technickej a dopravnej infraštruktúry a líniové prvky zelene. Vplyvy činností
pre ktoré dáva navrhovaný strategický dokument rámec, možno charakterizovať tak, že do krajiny
budú zakomponované nové objekty, ktoré sa z krajinnoekologického hľadiska klasifikujú ako stresové
faktory. Zraniteľnosť faktorov scenérie, pohody a kvality života človeka závisí od náročnosti
zabezpečovania jeho potrieb, ako bývanie, technická a občianska infraštruktúra, zdravotnícka
starostlivosť, zamestnanie, kvalita životného prostredia, vzdialenosť od dopravných tepien a pod.,
pričom jeho výpovedná hodnota je veľmi subjektívna a málo výpovedná vzhľadom na rôzne druhy
pohľadov jednotlivých jedincov alebo skupín odvíjajúca sa od celkového cítenia, výchovy, správania a
postoju k životu samého seba a okolia. Zraniteľnosťou krajiny je výsledok integrovania a kumulácie
jednotlivých zložiek krajiny.

Činnosti, pre ktoré dáva navrhovaný strategický dokument rámec nebudú mať výrazné prvky
vertikálneho usporiadania (navrhovaný regulatív hovorí o maximálne 3 NP), pričom reliéf záujmového
územia má vysoký potenciál pre dohľadnosť v krajine (limitom dohľadnosti je urbanizácia krajiny, resp.
porasty drevín). Na základe uvedeného a výšky okolitých porastov, ako kompozitne limitujúcich prvkov
dohľadnosti v rámci dotknutého územia je predpoklad, že výška objektov navrhovaných v rámci
rozvojových lokalít nebude predstavovať významné dominanty v predmetnom priestore a v pohľadoch
na ňu.

Ekologická stabilita dotknutého územia v prípade schválenia navrhovaného strategického
dokumentu, resp. realizácie činností pre ktoré dáva rámec zostane približne na rovnakej úrovni, za
predpokladu dôsledného dodržiavania navrhovaných záväzných regulatívov a opatrení.

Uvedené hodnotenie sa opiera hlavne o navrhované zásady a regulatívy ochrany prírody a krajiny
so zreteľom na udržanie ekologickej stability, navrhované opatrenia a zásady a regulatívy starostlivosti
o životné prostredie.

Celkovo možno konštatovať, že schválenie navrhovaného strategického dokumentu nebude mať
významný negatívny vplyv na krajinu.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 109

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

Územia riešené navrhovaným strategickým dokumentom nezasahujú do navrhovaných a
vyhlásených území európskeho významu a chránených vtáčích území a nachádzajú sa v území s I.
stupňom územnej ochrany podľa zákona č. 543/2002 Z. z. o ochrane prírody a krajiny v znení
neskorších predpisov, kde sa nenachádzajú žiadne maloplošné a veľkoplošné chránené územia,
mokrade a chránené stromy.

Vzhľadom na súčasný stav životného prostredia v dotknutom území, navrhované funkcie v rámci
navrhovaného strategického dokumentu, kvalitu a kvantitu biotickej zložky bezprostredného okolia a
na základe možných identifikovateľných a predpokladaných vplyvov navrhovaného strategického
dokumentu na životné prostredie možno konštatovať, že navrhovaný strategický dokument nebude
mať vplyv buď samostatne, alebo v kombinácii s inou činnosťou alebo strategickým dokumentom na
územie patriace do súvislej európskej sústavy chránených území alebo na územie európskeho významu
a na ich integritu.

S ohľadom na vzdialenosť najbližšieho chráneného územia je možné predpokladať, že navrhovaný
strategický dokument po jeho schválení nebude mať na toto územie žiadny relevantný vplyv.

Interakčné prvky plošné posilňujú funkčnosť biocentier a biokoridorov a sú tvorené plochami
nelesnej drevinovej vegetácie, plochami trvale trávnatými a plochami verejnej zelene v obci Vrádište.
Interakčné prvky líniové sú navrhované ako aleje pri komunikáciách a vodných tokoch, a ako pásy
izolačnej zelene okolo športových areálov, priemyselných areálov a hospodárskych dvorov. Plnia
funkciu nielen izolačnú ale aj estetickú. Líniová zeleň pôdoochranná sa navrhuje hlavne na plochách
ornej pôdy nad 100 ha a na plochách ornej pôdy ohrozenou vodnou a veternou eróziou. Sú to pásy
zelene tvorené 2 etážami, ktoré zabránia pôsobeniu erózie. Táto zeleň je kombinovaná s líniovými
interakčnými prvkami, ktoré plnia tú istú funkciu, ale nachádzajú sa ako sprievodná zeleň komunikácií a
tokov. Pri všetkých navrhovaných plochách a líniách zelene mimo zastavaného územia obce Vrádište
(plochy nelesnej drevinovej vegetácie) je potrebné drevinovú skladbu konzultovať so zástupcami
Štátnej ochrany prírody Slovenskej republiky. Navrhovaná drevinová skladba by sa mala pridržiavať
drevinovej skladbe potenciálnej prirodzenej vegetácie dotknutého územia. Zároveň je potrebné
rešpektovať dostatočné vzdialenosti umiestňovania rozvojových a výhľadových lokalít od prvkov ÚSES,
pričom funkčné a priestorové usporiadanie územia spracovať v súlade s podmienkami ochrany prírody
a krajiny a návrhmi tvorby MÚSES tak, aby rozvojové a výhľadové aktivity v dotknutom území
nezhoršili priaznivý stav životného prostredia. Taktiež je potrebné zachovať a revitalizovať plochy
zelene ako napr. plochy parkovej zelene v centrálnej zóne obce Vrádište (pri kostole), plochy špeciálnej
zelene – cintoríny, plochy zelene pri športovom areáli a plochy verejnej zelene popri miestnych
komunikáciách a realizovať výsadbu navrhovanej izolačnej zelene a ekostabilizačné opatrenia. Na
plochách s protieróznymi opatreniami, tzn. na plochách postihnutých eróziou sa navrhujú pestovať
viacročné kultúry alebo trvalé kultúry a rozdeliť plochy poľnohospodárskej pôdy pásmi líniovou
zeleňou pôdoochrannou a vytvoriť remízky. V prípade plôch s protipovodňovými opatreniami (na
inundačnom území v severnej časti dotknutého územia) sa navrhujú zmenšovať hony, budovať pásy
zelene a meniť ornú pôdu na viac plôch trvalých trávnych porastov. Z hľadiska opatrení na
poľnohospodárskej pôde sa navrhuje zmenšovať hony na poľnohospodárskej pôde, vytvárať pásy
pôdoochrannej vegetácie dvojetážovej v šírke cca 5 až 10 m, na plochách postihnutých eróziou
pestovať viacročné kultúry, vytvárať plochy nelesnej drevinovej vegetácie, tzv. remízky a zvyšovať
podiel nelesnej drevinovej vegetácie najmä pozdĺž vodných tokov, kanálov a ciest. V rámci povoľovania
činností podľa osobitných predpisov, pre ktoré dáva navrhovaný strategický dokument rámec sa na
minimalizáciu dopadov negatívnych prvkov na ekologickú stabilitu územia požaduje zohľadnenie
nasledovných podmienok v adekvátnom rozsahu:

 je potrebné rešpektovať a chrániť biokoridory a biocentrá rešpektovaním ich ochrany pred
zástavbou, nezasahovať do nich bariérovými prvkami, oploteniami, ani nerealizovať žiadne
stavebné zámery, pričom metodika pre vypracovávanie ÚSES stanovuje minimálnu šírku lokálneho
biokoridoru 20 m,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 110

 priestorovo je vhodné vymedziť plochu účelovej izolačnej zelene, ktorá by mala byť navrhnutá pri
lokalitách, kde môžu vzniknúť kolízie z hľadiska priestorovej blízkosti nezlučiteľných funkcií
(výrobná alebo dopravná funkcia v protiklade s obytnou, resp. rekreačnou funkciou, protiklad IBV
a bytových domov – nežiaduce vizuálne prepojenie),

 obmedziť použitie chemických prostriedkov pri rastlinnej výrobe (herbicídy, desikanty, fungicídy,
morforegulátory) v blízkosti obydlí, verejných studní, biotopov európskeho a národného významu
ako i prvkov ÚSES,

 pri tvorbe nových obytných štruktúr vytvárať územnú rezervu pre realizáciu uličnej zelene,

 zaviesť evidenciu nelesných drevných porastov a navrhnúť účinné opatrenia, ktoré by zamedzili
nenávratnému odstráneniu z krajiny,

 podporovať budovanie novonavrhovaných krajinotvorných komponentov a v maximálnej miere
ochraňovať jestvujúce krajinotvorné prvky v území,

 neumiestňovať do prvkov ekologickej stability aktivity, ktoré by svojim charakterom mohli narušiť
ich funkčnosť (rozsah neprípustných aktivít určí príslušný orgán ochrany prírody a krajiny),

 plošne zadefinovať územia pre ozelenenie poľných ciest,

 vytvárať polyfunkčnú krajinnú zeleň (dobudovanie ostatných prvkov ÚSES, vetrolamov,
sprievodnej zelene poľných ciest a ostatných cestných komunikácií),

 minimalizovať výrub nelesnej drevinovej vegetácie a v prípade jej odstránenia nevyhnutne
uskutočniť kvalitnú náhradnú výsadbu alebo finančnú náhradu určenú na rozvoj a starostlivosť
o verejnú zeleň,

 pri realizácii cyklotrás nenarúšať a nelikvidovať vysokú zeleň v krajine, resp. brehové porasty popri
vodných tokoch,

 v zmysle návrhu systému ekologickej stability rešpektovať navrhované prvky MÚSES a realizovať
opatrenia zabezpečujúce ich primeranú funkciu.

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

Schválenie navrhovaného strategického dokumentu nebude mať negatívny vplyv na kultúrne a
historické pamiatky v širšom dotknutom území za predpokladu dodržiavania zásad riešenia ochrany
kultúrneho dedičstva a zásad a regulatívov zachovania kultúrnohistorických hodnôt, pričom realizácia
činností.

Priamo na rozvojových a výhľadových lokalitách sa nenachádzajú žiadne známe objekty alebo
predmety, ktoré by spadali do podmienok pamiatkovej starostlivosti. Na území obce Vrádište sú však
evidované podľa § 41 zákona č. 49/2002 Z. z. o ochrane pamiatkového fondu v znení neskorších
predpisov významné archeologické lokality a preto je pravdepodobné, že pri zemných prácach
spojených so stavebnou činnosťou v dotknutom území, pre ktoré dáva navrhovaný strategický
dokument rámec na ich povolenie podľa osobitných predpisov, dôjde k narušeniu archeologických
nálezísk. Z uvedeného dôvodu je potrebné, aby v jednotlivých stavebných etapách realizácie bola
splnená podmienka podľa zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku
(stavebný zákon) v znení neskorších predpisov a zákona č. 49/2002 Z. z. o ochrane pamiatkového
fondu v znení neskorších predpisov. Dotknuté územie sa nachádza mimo pamiatkových území, resp.
zón. Investor a aj zhotoviteľ činností, pre ktoré dáva navrhovaný strategický dokument rámec, budú v
dobe ich realizácie viazané všeobecne záväznými právnymi predpismi z oblastí ochrany pamiatkového
fondu, keby sa pri zemných prácach narazilo na predmety charakteru pamiatok, tzn. investor, resp.
stavebník každej takejto stavby, vyžadujúcej si zemné práce, si musí od Krajského pamiatkového úradu
Trnava v jednotlivých stupňoch povoľovania činnosti podľa osobitných predpisov vyžiadať konkrétne
stanovisko ku každej pripravovanej stavebnej činnosti súvisiacej so zemnými prácami z dôvodu, že
stavebnou činnosťou, resp. zemnými prácami môže dôjsť k narušeniu archeologických nálezísk, ako aj k
porušeniu dosiaľ neevidovaných archeologických nálezov a situácií a následne v jednotlivých etapách
realizácie je potrebné dodržiavať konkrétne podmienky a požiadavky predpísané v rozhodnutiach a
odborných stanoviskách uvedeného úradu. Investor aj zhotoviteľ tak budú v takomto prípade povinní
zastaviť stavebné práce a vyzvať orgány pamiatkovej starostlivosti k účasti na stavbe. Všetky tieto

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 111

náležitosti musia byť podrobne zachytané v stavebnom denníku. Pokračovať v prácach sa bude môcť až
po písomnom vyjadrení orgánu pamiatkovej starostlivosti.

Navrhované zásady riešenia ochrany kultúrneho dedičstva sú:

 zachovať a chrániť významné sakrálne a civilné pamiatky a solitéry, ktoré nie sú zapísané v
Ústrednom zozname pamiatkového fondu, majúce urbanistické, architektonické a historické
kultúrne hodnoty a to kostol sv. Anny, evanjelickú zvonicu, kríže pred cintorínom a pred kostolom,
drevený kríž na cintoríne, kríže, dobové náhrobné kamene a zachované liatinové kríže, kaplnku sv.
Kríža, kaplnku Blahoslavenej Panny Márie, kaplnku Sedembolestnej Panny Márie, kamennú
kaplnku Panny Márie, sochu sv. Jána Nepomuckého, Vrádišské búdy, stodoly, pôvodný objekt
Horákovho mlyna, majer v strede obce Vrádište, budovu obecného úradu, bývalé kino „Brigádnik“
(kultúrny dom v obci Vrádište) a historickú vzrastlú zeleň v obci Vrádište, na cintoríne a pri
sochách svätých,

 zachovať, príp. rekonštruovať so zachovaním pôvodného výrazu objekty z historickej zástavby
obce Vrádište vo vyhovujúcom technickom stave a k odstráneniu objektov pristúpiť len v prípade
závažného statického narušenia konštrukcie a na objektoch zachovať slohový exteriérový výraz
tvorený fasádami, okennými a dvernými výplňami (dom č. 18, č. 30, č. 31, č. 68, č. 131 a iné),

 v zastavanom území obce Vrádište zachovať vidiecky charakter zástavby a charakter historického
pôdorysu pozdĺž hlavných ulíc vidlicového tvaru v štvrtiach obce Dedina a Trávniky,

 pri obnove, dostavbe a novej výstavbe zohľadniť mierku pôvodnej štruktúry zástavby, zachovať
typickú siluetu zástavby a dochované diaľkové pohľady na dominantu obce Evanjelickú zvonicu,

 podporovať kultúrnu identitu obce Vrádište, rešpektovať a podporovať duchovné tradície obce
Vrádište a presadzovať civilizovaný postoj k rozdielnosti individuálneho, spoločenského vedomia
skupín a jednotlivcov v občianskom spoločenstve a vytvárať podmienky pre kultúrnu a duchovnú
aktivitu a záujmové činnosti občanov.
V záujme ochrany historických pamiatok a zachovania kultúrneho dedičstva je potrebné vykonať

opatrenia v zmysle navrhovaných zásad a regulatívov zachovania kultúrno-historických hodnôt.
Na území obce Vrádište sú evidované podľa § 41 zákona č. 49/2002 Z. z. o ochrane pamiatkového

fondu v znení neskorších predpisov významné archeologické lokality.

 V katastri obce sú evidované podľa § 41 pamiatkového zákona významné archeologické lokality. Je
preto pravdepodobné, že pri zemných prácach spojených so stavebnou činnosťou v riešenom
území dôjde k narušeniu archeologických nálezísk. Z uvedeného dôvodu je potrebné, aby
v jednotlivých stavebných etapách realizácie bola splnená podmienka v zmysle zákona č. 50/1976
Zb. o územnom plánovaní a stavebnom poriadku v znení neskorších predpisov a zákona NR SR
č.49/2002 Z.z. o ochrane pamiatkového fondu v znení neskorších predpisov.

 Investor/stavebník každej stavby, vyžadujúcej si zemné práce, si od Krajského pamiatkového
úradu Trnava v jednotlivých stupňoch územného a stavebného konania vyžiada konkrétne
stanovisko ku každej pripravovanej stavebnej činnosti súvisiacej so zemnými prácami z dôvodu, že
stavebnou činnosťou resp. zemnými prácami môže dôjsť k narušeniu archeologických nálezísk ako
aj k porušeniu dosiaľ neevidovaných archeologických nálezov a situácií.

 V jednotlivých etapách realizácie územného plánu dodržiavať konkrétne podmienky a požiadavky
predpísané v rozhodnutiach a odborných stanoviskách Krajského pamiatkového úradu Trnava.
Navrhovaný strategický dokument zohľadňuje požiadavky pamiatkovej ochrany a umocňuje

kultúrno-historickú jedinečnosť obce Vrádište.

11. Vplyvy na paleontologické náleziská a významné geologické lokality.

V dotknutom území nie sú evidované paleontologické náleziska a ani významné geologické
lokality. V prípade nálezu skamenelín pri zemných prácach je potrebné postupovať podľa príslušných
ustanovení zákona č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov. Vplyvy
navrhovaného strategického dokumentu na paleontologické náleziská a významné geologické lokality
sa nepredpokladajú.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 112

12. Iné vplyvy.

Iné ako vyššie popísané vplyvy navrhovaného strategického dokumentu neboli identifikované
a ani sa nepredpokladajú.

13. Komplexné posúdenie očakávaných vplyvov z hľadiska ich významnosti,
vzájomných vzťahov a ich porovnanie s platnými právnymi predpismi.

V rámci procesu posudzovania vplyvov navrhovaného strategického dokumentu na životné
prostredie podľa zákona boli zhodnotené a porovnané s platnými všeobecne záväznými právnymi
predpismi nasledovné predpokladané vplyvy navrhovaného strategického dokumentu na životné
prostredie:

 vplyvy na obyvateľstvo,

 vplyvy na horninové prostredie, nerastné suroviny, geodynamické javy a geomorfologické
pomery,

 vplyvy na klimatické pomery,

 vplyvy na ovzdušie,

 vplyvy na vodné pomery,

 vplyvy na pôdu,

 vplyvy na faunu, flóru a ich biotopy,

 vplyvy na krajinu,

 vplyvy na chránené územia a ochranné pásma, na územný systém ekologickej stability,

 vplyvy na kultúrne a historické pamiatky, vplyvy na archeologické náleziská,

 vplyvy na paleontologické náleziská a významné geologické lokality,

 iné vplyvy.
Pri posudzovaní vplyvov navrhovaného strategického dokumentu na životné prostredie sa použili

príslušné ustanovenia najmä nasledovných všeobecne záväzných právnych predpisov a súvisiacich
predpisov na úrovni EÚ a Slovenskej republiky:

 Smernica Európskeho parlamentu a Rady 2001/42/EC o posudzovaní vplyvov niektorých plánov a
programov na životné prostredie (Ú. v. ES L 197 21.7.2001, s. 30 a Korigendum, Ú. v. ES L 164,
3.6.2014, s. 104 (2001/42/ES)),

 Smernica Európskeho parlamentu a Rady 2011/92/EÚ z 13. decembra 2011 o posudzovaní
vplyvov určitých verejných a súkromných projektov na životné prostredie (kodifikované znenie)
(Ú. v. EÚ L 26, 28. 1. 2012),

 Smernica 2000/60/ES Európskeho parlamentu a Rady z 23. októbra 2000, ktorou sa ustanovuje
rámec pôsobnosti pre opatrenia spoločenstva v oblasti vodného hospodárstva (Ú. v. ES L 327, 22.
12. 2000) v znení rozhodnutia č. 2455/2001/ES Európskeho parlamentu a Rady z 20. novembra
2001 (Ú. v. ES L 331, 15. 12. 2001) v znení smernice Európskeho parlamentu a Rady 2008/32/ES z
11. marca 2008 (Ú. v. EÚ L 81, 20. 3. 2008) v znení smernice Európskeho parlamentu a Rady
2008/105/ES zo 16. decembra 2008 (Ú. v. EÚ L 348, 24. 12. 2008) v znení smernice Európskeho
parlamentu a Rady 2009/31/ES z 23. apríla 2009 (Ú. v. EÚ L 140, 5. 6. 2009) v znení smernice
Európskeho parlamentu a rady 2013/39/EÚ z 12. augusta 2013 (Ú. v. EÚ L 226, 24. 8. 2013) v
znení smernice Rady 2013/64/EÚ zo 17. decembra 2013 (Ú. v. EÚ L 353, 28. 12. 2013).
2000/60/ES, ktorá ustanovuje rámec pôsobnosti spoločenstva v oblasti vodnej politiky, skrátene
nazývaná Rámcová smernica o vode (RSV),

 Smernica Rady 92/43/EHS z 21. mája 1992 o ochrane prirodzených biotopov a voľne žijúcich
živočíchov a rastlín (Mimoriadne vydanie Ú. v. EÚ, kap. 15/zv. 2) v znení smernice Rady 97/62/ES z
27. októbra 1997 (Mimoriadne vydanie Ú. v. EÚ, kap. 15/zv. 4) v znení nariadenia Európskeho
parlamentu a Rady (ES) č. 1882/2003 z 29. septembra 2003 (Mimoriadne vydanie Ú. v. EÚ, kap.
1/zv. 4) v znení Aktu o podmienkach pristúpenia Rakúska, Švédska a Fínska (Ú. v. ES C 241, 29. 8.
1994) [upravené rozhodnutím Rady 95/1/ES, Euratom, ESUO (Ú. v. ES L 1, 1. 1. 1995)] v znení Aktu
o podmienkach pristúpenia Českej republiky, Estónskej republiky, Cyperskej republiky, Lotyšskej
republiky, Litovskej republiky, Maďarskej republiky, Maltskej republiky, Poľskej republiky,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 113

Slovinskej republiky a Slovenskej republiky a o úpravách zmlúv, na ktorých je založená Európska
únia (Ú. v. EÚ L 236, 23. 9. 2003) v znení smernice Rady 2006/105/ES z 20. novembra 2006 (Ú. v.
EÚ L 363, 20. 12. 2006) v znení smernice Rady 2013/17/EÚ z 13. mája 2013 (Ú. v. EÚ L 158, 10. 6.
2013),

 Smernica Európskeho parlamentu a Rady 2009/147/ES z 30. novembra 2009 o ochrane voľne
žijúceho vtáctva (Ú. v. EÚ L 20, 26. 1. 2010) v znení smernice Rady 2013/17/EÚ z 13. mája 2013 (Ú.
v. EÚ L 158, 10. 6. 2013),

 Dohovor o hodnotení vplyvu na životné prostredie presahujúce štátne hranice,

 Európsky dohovor o krajine,

 zákon č. 135/1961 Zb. o pozemných komunikáciách (cestný zákon) v znení neskorších predpisov,

 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v znení
neskorších predpisov,

 zákon č. 51/1988 Zb. o banskej činnosti, výbušninách a o štátnej banskej správe v znení neskorších
predpisov,

 zákon č. 17/1992 Zb. o životnom prostredí v znení neskorších predpisov,

 zákon č. 42/1994 Z. z. o civilnej ochrane obyvateľstva v znení neskorších predpisov,

 zákon č. 143/1998 Z. z. o civilnom letectve (letecký zákon) a o zmene a doplnení niektorých
zákonov v znení neskorších predpisov,

 zákon č. 338/2000 Z. z. o vnútrozemskej plavbe a o zmene a doplnení niektorých zákonov v znení
neskorších predpisov,

 zákon č. 314/2001 Z. z. o ochrane pred požiarmi v znení neskorších predpisov,

 zákon č. 276/2001 Z. z. o regulácii v sieťových odvetviach a o zmene a doplnení niektorých
zákonov v znení neskorších predpisov,

 zákon č. 49/2002 Z. z. o ochrane pamiatkového fondu v znení neskorších predpisov,

 zákon č. 319/2002 Z. z. o obrane Slovenskej republiky v znení neskorších predpisov,

 zákon č. 478/2002 Z. z. o ochrane ovzdušia a ktorým sa dopĺňa zákon č. 401/1998 Z.z. o
poplatkoch za znečisťovanie ovzdušia v znení neskorších predpisov (zákon o ovzduší),

 zákon č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov,

 zákon č. 17/2004 Z. z. o poplatkoch za uloženie odpadov v znení neskorších predpisov,

 zákon č. 205/2004 z. z. o zhromažďovaní a šírení informácií o životnom prostredí a o zmene a
doplnení niektorých zákonov v znení neskorších predpisov,

 zákon č. 220/2004 Z. z. o ochrane a využívaní poľnohospodárskej pôdy a o zmene zákona č.
245/2003 Z. z. o integrovanej prevencii a kontrole znečisťovania životného prostredia a o zmene a
doplnení niektorých zákonov v znení neskorších predpisov,

 zákon č. 364/2004 Z. z. o vodách a o zmene zákona Slovenskej národnej rady č. 372/1990 Zb. o
priestupkoch v znení neskorších predpisov (vodný zákon),

 zákon č. 2/2005 Z. z. o posudzovaní a kontrole hluku vo vonkajšom prostredí a o zmene zákona
Národnej rady Slovenskej republiky č. 272/1994 Z. z. o ochrane zdravia ľudí v znení neskorších
predpisov,

 zákon č. 15/2005 Z. z. o ochrane druhov voľne žijúcich živočíchov a voľne rastúcich rastlín
reguláciou obchodu s nimi a o zmene a doplnení niektorých zákonov v znení neskorších predpisov,

 zákon č. 326/2005 Z. z. o lesoch v znení neskorších predpisov,

 zákon č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o zmene a doplnení
niektorých zákonov v znení neskorších predpisov,

 zákon č. 39/2007 Z. z. o veterinárnej starostlivosti v znení neskorších predpisov,

 zákon č. 355/2007 Z. z. o ochrane, podpore a rozvoji verejného zdravia a o zmene a doplnení
niektorých zákonov v znení neskorších predpisov,

 zákon č. 359/2007 Z. z. o prevencii a náprave environmentálnych škôd a o zmene a doplnení
niektorých zákonov v znení neskorších predpisov,

 zákon č. 569/2007 Z. z. o geologických prácach (geologický zákon) v znení neskorších predpisov,

 zákon č. 539/2008 Z. z. o podpore regionálneho rozvoja v znení zákona č. 309/2014 Z. z., ktorým
sa mení a dopĺňa zákon č. 539/2008 Z. z. o podpore regionálneho rozvoja,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 114

 zákon č. 8/2009 Z. z. o cestnej premávke a o zmene a doplnení niektorých zákonov v znení
neskorších predpisov

 zákon č. 7/2010 Z. z. o ochrane pred povodňami v znení neskorších predpisov

 zákon č. 137/2010 Z. z. o ochrane ovzdušia v znení zákonov č. 318/2012 Z. z., ktorým sa mení a
dopĺňa zákon č. 137/2010 Z. z. o ovzduší a 180/2013 Z. z. o organizácii miestnej štátnej správy a o
zmene a doplnení niektorých zákonov,

 zákon č. 251/2012 Z. z. o energetike a o zmene a doplnení niektorých zákonov,

 zákon č. 79/2015 Z. z. o odpadoch a o zmene a doplnení niektorých zákonov v znení zákona č.
91/2016 Z. z. o trestnej zodpovednosti právnických osôb a o zmene a doplnení niektorých
zákonov,

 vyhláška SÚBP č. 59/1982 Zb. o bezpečnosti práce a technických zariadení pri stavebných prácach
v znení vyhlášky SÚBP č. 484/1990 Zb. o zmene a doplnení vyhlášky Slovenského úradu
bezpečnosti práce č. 59/1982 Zb., ktorou sa určujú základné požiadavky na zaistenie bezpečnosti
práce a technických zariadení,

 vyhláška MV SR č. 121/2002 Z. z. o požiarnej prevencii v znení neskorších predpisov,

 vyhláška MŽP SR č. 24/2003 Z. z., ktorou sa vykonáva zákon č. 543/2002 Z. z. o ochrane prírody a
krajiny v znení neskorších predpisov,

 vyhláška MŽP SR č. 113/2006 Z. z., ktorou sa ustanovujú podrobnosti o odbornej spôsobilosti na
účely posudzovania vplyvov na životné prostredie,

 vyhláška MV SR č. 94/2004 Z. z, ktorou sa ustanovujú technické požiadavky na požiarnu
bezpečnosť pri výstavbe a užívaní stavieb v znení vyhlášky MV SR č. 307/2007 Z. z., ktorou sa mení
a dopĺňa vyhláška Ministerstva vnútra Slovenskej republiky č. 94/2004 Z. z., ktorou sa ustanovujú
technické požiadavky na protipožiarnu bezpečnosť pri výstavbe a pri užívaní stavieb a vyhlášky MV
SR č. 225/2012 Z. z. ktorou sa mení a dopĺňa vyhláška Ministerstva vnútra Slovenskej republiky č.
94/2004 Z. z., ktorou sa ustanovujú technické požiadavky na protipožiarnu bezpečnosť pri
výstavbe a pri užívaní stavieb v znení vyhlášky Ministerstva vnútra Slovenskej republiky č.
307/2007 Z. z.,

 vyhláška MV SR č. 699/2004 Z. z. o zabezpečení stavieb vodou na hasenie požiarov v znení zákona
č. 562/2005 Z. z. ktorým sa mení a dopĺňa zákon č. 314/2001 Z. z. o ochrane pred požiarmi v znení
neskorších predpisov,

 vyhláška MP SR č. 508/2004 Z. z. ktorou sa vykonáva § 27 zákona č. 220/2004 Z.z. o ochrane a
využívaní poľnohospodárskej pôdy a o zmene zákona č. 245/2003 Z.z. o integrovanej prevencii a
kontrole znečisťovania životného prostredia a o zmene a doplnení niektorých zákonov v znení
MPaRV SR č. 59/2013 Z. z., ktorou sa mení a dopĺňa vyhláška Ministerstva pôdohospodárstva
Slovenskej republiky č. 508/2004 Z. z., ktorou sa vykonáva § 27 zákona č. 220/2004 Z. z. o ochrane
a využívaní poľnohospodárskej pôdy a o zmene zákona č. 245/2003 Z. z. o integrovanej prevencii a
kontrole znečisťovania životného prostredia a o zmene a doplnení niektorých zákonov,

 vyhláška MŽP SR č. 100/2005 Z. z. ktorou sa ustanovujú podrobnosti o zaobchádzaní s
nebezpečnými látkami, o náležitostiach havarijného plánu a o postupe pri riešení mimoriadneho
zhoršenia vôd,

 vyhláška MŽP SR č. 211/2005 Z. z., ktorou sa ustanovuje zoznam vodohospodársky významných
vodných tokov a vodárenských vodných tokov,

 vyhláška MV SR č. 532/2006 Z. z. o podrobnostiach na zabezpečenie stavebnotechnických
požiadaviek a technických podmienok zariadení civilnej ochrany v znení vyhlášok MV SR č.
444/2007 Z. z., ktorou sa mení vyhláška Ministerstva vnútra Slovenskej republiky č. 532/2006 Z. z.
o podrobnostiach na zabezpečenie stavebnotechnických požiadaviek a technických podmienok
zariadení civilnej ochrany a 399/2012 Z. z., ktorou sa mení a dopĺňa vyhláška Ministerstva vnútra
Slovenskej republiky č. 532/2006 Z. z. o podrobnostiach na zabezpečenie stavebnotechnických
požiadaviek a technických podmienok zariadení civilnej ochrany v znení vyhlášky Ministerstva
vnútra Slovenskej republiky č. 444/2007 Z. z.

 vyhláška MŽP SR č. 684/2006 Z. z. ktorou sa ustanovujú podrobnosti o technických požiadavkách
na návrh, projektovú dokumentáciu a výstavbu verejných vodovodov a verejných kanalizácií,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 115

 vyhláška MV SR č. 388/2006 Z. z. o podrobnostiach na zabezpečovanie technických a
prevádzkových podmienok informačného systému civilnej ochrany v znení vyhlášky MV SR č.
442/2007 Z. z., ktorou sa mení vyhláška Ministerstva vnútra Slovenskej republiky č. 388/2006 Z. z.
o podrobnostiach na zabezpečovanie technických a prevádzkových podmienok informačného
systému civilnej ochrany a vyhlášky MV SR č. 15/2013 Z. z., ktorou sa mení a dopĺňa vyhláška
Ministerstva vnútra Slovenskej republiky č. 388/2006 Z. z. o podrobnostiach na zabezpečovanie
technických a prevádzkových podmienok informačného systému civilnej ochrany v znení vyhlášky
Ministerstva vnútra Slovenskej republiky č. 442/2007 Z. z.,

 vyhláška MZ SR č. 528/2007 Z. z., ktorou sa ustanovujú podrobnosti o požiadavkách na
obmedzenie ožiarenia z prírodného žiarenia v znení vyhlášky MZ SR č. 295/2015 Z. z., ktorou sa
mení vyhláška Ministerstva zdravotníctva Slovenskej republiky č. 528/2007 Z. z., ktorou sa
ustanovujú podrobnosti o požiadavkách na obmedzenie ožiarenia z prírodného žiarenia,

 vyhláška MZ SR č. 541/2007 Z. z. o podrobnostiach o požiadavkách na osvetlenie pri práci v znení
vyhlášky MZ SR č. 206/2011 Z. z. ktorou sa mení a dopĺňa vyhláška Ministerstva zdravotníctva
Slovenskej republiky č. 541/2007 Z. z. o podrobnostiach o požiadavkách na osvetlenie pri práci,

 vyhláška MZ SR č. 549/2007 Z. z. ktorou sa ustanovujú podrobnosti o prípustných hodnotách
hluku, infrazvuku a vibrácií a o požiadavkách na objektivizáciu hluku, infrazvuku a vibrácií v
životnom prostredí v znení vyhlášky MZ SR č. 237/2009 Z. z. ktorou sa mení a dopĺňa vyhláška
Ministerstva zdravotníctva Slovenskej republiky č. 549/2007 Z. z., ktorou sa ustanovujú
podrobnosti o prípustných hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na
objektivizáciu hluku, infrazvuku a vibrácií v životnom prostredí,

 vyhláška č. 51/2008 Z. z. ktorou sa vykonáva geologický zákon v znení vyhlášky MPŽPaRR SR č.
340/2010 Z. z., ktorou sa mení a dopĺňa vyhláška Ministerstva životného prostredia Slovenskej
republiky č. 51/2008 Z. z., ktorou sa vykonáva geologický zákon a vyhlášky MŽP SR č. 22/2015 Z. z.,
ktorou sa mení a dopĺňa vyhláška Ministerstva životného prostredia Slovenskej republiky č.
51/2008 Z. z., ktorou sa vykonáva geologický zákon v znení vyhlášky č. 340/2010 Z. z.,

 vyhláška MPSVaR SR č. 508/2009 Z. z. ktorou sa ustanovujú podrobnosti na zaistenie bezpečnosti
a ochrany zdravia pri práci s technickými zariadeniami tlakovými, zdvíhacími, elektrickými a
plynovými a ktorou sa ustanovujú technické zariadenia, ktoré sa považujú za vyhradené technické
zariadenia v znení neskorších predpisov,

 vyhláška MPŽPaRR SR č. 418/2010 Z. z. o vykonaní niektorých ustanovení vodného zákona v znení
vyhlášky MŽP SR č. 212/2016 Z. z., ktorou sa mení a dopĺňa vyhláška Ministerstva
pôdohospodárstva, životného prostredia a regionálneho rozvoja Slovenskej republiky č. 418/2010
Z. z. o vykonaní niektorých ustanovení vodného zákona,

 vyhláška MŽP SR č. 410/2012 Z. z., ktorou sa vykonávajú niektoré ustanovenia zákona o ovzduší
v znení neskorších predpisov,

 vyhláška MPSVaR SR č. 147/2013 Z. z., ktorou sa ustanovujú podrobnosti na zaistenie bezpečnosti
a ochrany zdravia pri stavebných prácach a prácach s nimi súvisiacich a podrobnosti o odbornej
spôsobilosti na výkon niektorých pracovných činností v znení vyhlášok MPSVaR SR č. 46/2014 Z. z.,
ktorou sa mení a dopĺňa vyhláška Ministerstva práce, sociálnych vecí a rodiny Slovenskej republiky
č. 147/2013 Z. z., ktorou sa ustanovujú podrobnosti na zaistenie bezpečnosti a ochrany zdravia pri
stavebných prácach a prácach s nimi súvisiacich a podrobnosti o odbornej spôsobilosti na výkon
niektorých pracovných činností a 100/2015 Z. z., ktorou sa mení a dopĺňa vyhláška Ministerstva
práce, sociálnych vecí a rodiny Slovenskej republiky č. 147/2013 Z. z., ktorou sa ustanovujú
podrobnosti na zaistenie bezpečnosti a ochrany zdravia pri stavebných prácach a prácach s nimi
súvisiacich a podrobnosti o odbornej spôsobilosti na výkon niektorých pracovných činností v znení
vyhlášky č. 46/2014 Z. z.,

 vyhláška MŽP SR č. 365/2015 Z. z., ktorou sa ustanovuje Katalóg odpadov,

 vyhláška MŽP SR č. 366/2015 Z. z. o evidenčnej povinnosti a ohlasovacej povinnosti,

 vyhláška MŽP SR č. 371/2015 Z. z. ktorou sa vykonávajú niektoré ustanovenia zákona o odpadoch,

 vyhláška MŽP SR č. 373/2015 Z. z. o rozšírenej zodpovednosti výrobcov vyhradených výrobkov a o
nakladaní s vyhradenými prúdmi odpadov,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 116

 vyhláška MŽP SR č. 244/2016 Z. z. o kvalite ovzdušia,

 NV SSR č. 46/1978 Zb. o chránenej oblasti prirodzenej akumulácii vôd na Žitnom ostrove v znení
NV SSR č. 52/1981 Zb., ktorým sa mení nariadenie vlády Slovenskej socialistickej republiky č.
46/1978 Zb. o chránenej oblasti prirodzenej akumulácie vôd na Žitnom ostrove.

 NV SR č. 617/2004 Z. z. ktorým sa ustanovujú citlivé oblasti a zraniteľné oblasti sa za citlivé oblasti,

 NV SR č. 115/2006 Z. z. o minimálnych zdravotných a bezpečnostných požiadavkách na ochranu
zamestnancov pred rizikami súvisiacimi s expozíciou hluku v znení NV SR č. 555/2006 Z. z., ktorým
sa mení a dopĺňa nariadenie vlády Slovenskej republiky č. 115/2006 Z. z. o minimálnych
zdravotných a bezpečnostných požiadavkách na ochranu zamestnancov pred rizikami súvisiacimi s
expozíciou hluku,

 NV SR č. 355/2006 Z. z. o ochrane zamestnancov pred rizikami súvisiacimi s expozíciou chemickým
faktorom pri práci v znení neskorších predpisov,

 NV SR: č. 387/2006 Z. z. o požiadavkách na zaistenie bezpečnostného a zdravotného označenia pri
práci v znení NV SR č. 104/2015 Z. z., ktorým sa mení a dopĺňa nariadenie vlády Slovenskej
republiky č. 387/2006 Z. z. o požiadavkách na zaistenie bezpečnostného a zdravotného označenia
pri práci,

 NV SR č. 391/2006 Z. z. o minimálnych bezpečnostných a zdravotných požiadavkách na
pracovisko,

 NV SR č. 392/2006 Z. z. o minimálnych bezpečnostných a zdravotných požiadavkách pri používaní
pracovných prostriedkov,

 NV SR č. 395/2006 Z. z. o minimálnych požiadavkách na poskytovanie a používanie osobných
ochranných pracovných prostriedkov,

 NV SR č. 396/2006 Z. z. o minimálnych bezpečnostných a zdravotných požiadavkách na
stavenisko,

 NV SR č. 269/2010 Z. z. ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd
v znení NV SR č. 398/2012 Z. z., ktorým sa mení a dopĺňa nariadenie vlády Slovenskej republiky č.
269/2010 Z. z., ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd.
Navrhovaný strategický dokument musí byť riešený v súlade s príslušnými ustanoveniami

uvedených všeobecne záväzných právnych predpisov a so súvisiacimi predpismi na úrovni EÚ
a Slovenskej republiky, resp. s príslušnými strategickými dokumentmi týkajúcimi sa dotknutého
územia.

Najvýznamnejším a najpodstatnejším vplyvom navrhovaného strategického dokumentu je vplyv
na obyvateľstvo, urbánne prostredie, prvky technickej a dopravnej infraštruktúry, krajinu a vodné
hospodárstvo, resp. ochranu poľnohospodárskych pôd.

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

Navrhovaný strategický dokument musí byť v súlade s Územným plánom regiónu Trnavského
samosprávneho kraja a to záväznou časťou Územného plánu regiónu Trnavského samosprávneho
kraja, ktorá bola vyhlásená Všeobecne záväzným nariadením Trnavského samosprávneho kraja č.
33/2014, zo dňa 17. 12. 2014. Zároveň výstavba a prevádzka činností, pre ktoré dáva navrhovaný
strategický dokument rámec musia byť realizované podľa všeobecne záväzných právnych predpisov
a potrebných povolení činností podľa osobitných predpisov, súhlasov a záväzných stanovísk
dotknutých a povoľujúcich orgánov štátnej správy a samosprávy. Dokumentácie stavieb, vrátane
technologických dokumentácií, na základe ktorých sa budú uvedené činnosti realizovať, budú musieť
obsahovať všetky požiadavky na prijatie takých opatrení, aby sa zmiernili možné nepriaznivé vplyvy.
V konečnom dôsledku navrhovaný strategický dokument musí byť v súlade s príslušnými relevantnými
strategickými dokumentmi platnými pre dotknuté územie.

V záväznej časti navrhovaného strategického dokumentu sú navrhované zásady a regulatívy, ktoré
je už možné považovať za opatrenia na prevenciu, elimináciu, minimalizáciu negatívnych vplyvov
navrhovaného strategického dokumentu na životne prostredie. Okrem uvedených zásad a regulatívov

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 117

sa navrhujú nasledovné opatrenia na prevenciu, elimináciu, minimalizáciu a kompenzáciu vplyvov na
životné prostredie a zdravie a ich kontrolu zabezpečiť v rámci povoľovaní činností podľa osobitných
predpisov, pre ktoré dáva navrhovaný strategický dokument rámec:

 Pri činnostiach, pre ktoré dáva navrhovaný strategický dokument rámec pred ich povoľovaním
podľa osobitných predpisov uplatňovať požiadavky zákona č. 24/2006 Z. z. o posudzovaní vplyvov
na životné prostredie a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.

 Rešpektovať ustanovenia zákona č. 49/2002 Z. z. o ochrane pamiatkového fondu v znení
neskorších predpisov.

 Rešpektovať existenciu susedných regulačných blokov ÚPN Skalica – vinohradníctvo a rekreácia a
šport /golfové ihrisko/ a realizovať napojenie cyklotrás vedúcich z územia mesta Skalica do územia
obce Vrádište, najmä existujúcu cyklotrasu cez vinohradnícku lokalitu Lištiny a plánovanú
cyklotrasu pozdĺž cesty II/426.

 Odpady, ktoré vzniknú pri príprave a realizácii výstavby činností, pre ktoré dáva navrhovaný
strategický dokument rámec, odovzdávať na spracovanie v zmysle hierarchie odpadového
hospodárstva, v súlade s platnými všeobecne záväznými právnymi predpismi v oblasti
odpadového hospodárstva.

 Cesty III. triedy v navrhovanom strategickom dokumente číslovať podľa platného prečíslovania od
01. 05. 2015.

 Dodržať všetky relevantné všeobecne záväzné právne predpisy a normy.

V. Porovnanie variantov zohľadňujúcich ciele a geografický rozmer
strategického dokumentu vrátane porovnania s nulovým variantom

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

V rámci procesu posudzovania vplyvov na životné prostredie podľa zákona boli zhodnotené
predpokladané vplyvy navrhovaného strategického dokumentu na životné prostredie uvedené
v nasledujúcej tabuľke.

Pri hodnotení sa použila 4 stupňová významnosť vplyvov:

 bez vplyvu – navrhovaný strategický dokument vôbec neovplyvní posudzovanú zložku, faktor ani
oblasť životného prostredia,

 vplyv málo významný – navrhovaný strategický dokument ovplyvní posudzovanú zložku, faktor
alebo oblasť životného prostredia minimálne, s lokálnym dosahom, alebo ak je vplyv vnímaný
subjektívne,

 vplyv významný – navrhovaný strategický dokument ovplyvní posudzované zložky, faktory alebo
oblasti životného prostredia, vplyv je vnímaný a preukázateľne objektívny,

 vplyv závažný – navrhovaný strategický dokument ovplyvní posudzované zložky, faktory alebo
oblasti životného prostredia, takou mierou, že spôsobí ich nezvratné zmeny.

Z hľadiska relevantnosti a objektivizácie posúdenia navrhovaného strategického dokumentu na
základe súboru kritérií, je každé kritérium rovnako dôležité.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 118

2. Porovnanie variantov.

významnosť predpokladaných vplyvov navrhovaného strategického dokumentu na životné prostredie

Vplyv

významnosť vplyvu

bez
vplyvu

vplyv
málo

významný

Vplyv

významný

vplyv

závažný

Vplyv na obyvateľstvo  

Vplyv na horninové prostredie, nerastné suroviny, geodynamické javy
a geomorfologické pomery

 

Vplyv na klimatické pomery 

Vplyv na ovzdušie 

Vplyv vodné pomery  

Vplyv na pôdu 

Vplyv na faunu, flóru a ich biotopy 

Vplyv na krajinu 

Vplyv na chránené územia a ochranné pásma, na územný systém
ekologickej stability



Vplyv na kultúrne a historické pamiatky, vplyvy na archeologické
náleziská

 

Vplyv na paleontologické náleziská a významné geologické lokality 

Iné vplyvy 

Hlavné ciele rozvoja obce Vrádište súvisia s dlhodobým programom napĺňania deficitov obce
Vrádište a vytvárania podmienok pre plnohodnotnú sídelnú jednotku okresu Skalica:
1. Návrh koncepcie rozvoja priestorového usporiadania a funkčného využívania územia s hlavnými

úlohami:

 využitie prírodných zdrojov na zvýšenie ekonomickej úrovne obce Vrádište pri rešpektovaní a
obnove ekologického potenciálu územia;

 stabilizácia obyvateľov rozvojom funkčnej zložky bývania vo všetkých jej formách;

 vytvorenie prostredia pre rozvoj podnikateľských aktivít;

 aktivizácia výrobných sfér a občianskeho vybavenia na území obce;

 zabezpečenie plnohodnotného vybavenia obce Vrádište dopravnou a technicko-inžinierskou
infraštruktúrou;

 zabezpečenie podmienok na ochranu životného prostredia obce Vrádište a zachovanie
permanentne udržateľného stavu;

 zabezpečenie podmienok pre oddych a relaxáciu občanov v rámci priestorových a funkčných
možností obce Vrádište;

2. Návrh regulatívov územného rozvoja so zásadami priestorového usporiadania a funkčného
využívania územia.

3. Vytvorenie záväzného územnoplánovacieho nástroja na koordináciu investičnej činnosti na území
obce Vrádište v časovom horizonte minimálne 5 rokov.
Z environmentálneho hľadiska navrhovaný strategický dokument neprináša pre územie rizikové

faktory. Cieľom riešenia je okrem iného dosiahnuť zlepšenie kvality životného prostredia, ako aj
eliminácia environmentálnych záťaží a predchádzanie ich vzniku. Na dosiahnutie tohto cieľa návrh sa
definujú špecifické opatrenia a to zásady a regulatívy starostlivosti o životné prostredie.

Z ekonomického hľadiska navrhovaný strategický dokument neprináša pre územie priame
dôsledky, ale umožňuje posilnenie ekonomickej základne vytvorením podmienok jej rastu a to
návrhom rozvojových plôch pre „plochy nepoľnohospodárskej výroby“, „plochy rekreácie a cestovného
ruchu“ a „plochy športu“, ktoré budú v konečnom dôsledku znamenať nárast pracovných príležitostí.
Rozvoj hospodárskej základne obce Vrádište bude závisieť od opatrení, ktoré sú však mimo zamerania
územného plánovania.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 119

Navrhovaný strategický dokument umožňuje flexibilne reagovať na rôznu dynamiku
demografického vývoja a migrácie tým, že vytvára dostatočné územné rezervy rozvojových plôch aj v
prípade výraznejšieho nárastu počtu obyvateľov. Tieto skutočnosti však prostriedkami územného
plánovania nemožno výraznejšie ovplyvniť, rozhodujúci vplyv bude mať hospodárska politika štátu,
regionálne a lokálne aktivity. Z hľadiska sociálnych dôsledkov navrhovaný strategický dokument
vytvára možnosti pre zlepšenie pozitívnej sociálnej a demografickej štruktúry obyvateľstva (zvýšenie
podielu mladších vekových skupín, zvýšenie podielu domácností so strednými a vyššími príjmami),
hlavne čo sa týka vytvorenia podmienok na výstavbu rodinných domov a vytvorenia nových
pracovných príležitostí a zvýšenia atraktivity obce Vrádište (zvýšenie kvality a kvantity občianskej
vybavenosti, cestovného ruchu, pracovných príležitosti v perspektívnych odvetviach výrobnej i
nevýrobnej sféry), ktoré pomáhajú udržať mladú generáciu v obci Vrádište.

Navrhovaný strategický dokument navrhuje intenzifikáciu zastavaného územia obce Vrádište, ale
aj jej plošný rozvoj, ktorý si vyžiada výstavbu nevyhnutného dopravného vybavenia, technického
vybavenia (líniové stavby a zariadenia na zásobovanie plynom, elektrickou energiou, vodou a
odvádzanie odpadových vôd). Vzhľadom k tomu, že výstavba bude lokalizovaná aj na plochách mimo
existujúceho zastavaného územia, rozvoj si vyžiada i zábery plôch poľnohospodárskej pôdy.

Najvýznamnejším a najpodstatnejším vplyvom navrhovaného strategického dokumentu je vplyv
na obyvateľstvo (významný pozitívny a málo významný negatívny (hluk, intenzita dopravy,
znečisťovanie ovzdušia), urbánne prostredie, prvky technickej a dopravnej infraštruktúry, krajinu a
vodné hospodárstvo (významný z hľadiska riešenia odvádzania odpadových vôd a málo významný
z pohľadu znižovania výmer pre prirodzený vsak v dotknutom území z dôvodu možnej realizácie
zastavaných plôch), resp. ochranu poľnohospodárskych pôd (záber aj najkvalitnejších
poľnohospodárskych pôd z pohľadu BPEJ).

V prípade, že by sa navrhovaný strategický dokument neschválil, tak by obci Vrádište chýbal
základný rozvojový dokument usmerňujúci rozvoj obce Vrádište a taktiež by neboli stanovené zásady
a regulatívy budúceho rozvoja obce, čo by mohlo znamenať živelný prístup k realizácii investičnej
činnosti občanov.

Zhodnotenie súčasného stavu životného prostredia (nulový variant) a navrhovaného strategického
dokumentu z hľadiska vplyvov na životné prostredie bol vykonaný v predchádzajúcich kapitolách tejto
správy o hodnotení vplyvov strategického dokumentu na životné prostredie.

Celkovo možno konštatovať, že navrhovaný strategický dokument nebude mať závažný
negatívny vplyv na životné prostredie, pričom prevládajú skôr pozitívne vplyvy nad negatívnymi,
pričom navrhovaný územný rozvoj je z pohľadu životného prostredia trvaloudržateľný a v súlade
s princípmi trvalej udržateľnosti a preto je ho možné odporučiť na odsúhlasenie za podmienky
dodržiavania ním určených zásad a regulatívov a za podmienky rešpektovania navrhovaných
opatrení na prevenciu, elimináciu, minimalizáciu a kompenzáciu vplyvov na životné prostredie a
zdravie uvedených v kapitole IV. Navrhované opatrenia na prevenciu, elimináciu, minimalizáciu a
kompenzáciu vplyvov na životné prostredie a zdravie tejto správy o hodnotení vplyvov strategického
dokumentu na životné prostredie.

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

Východiskové podklady pre vypracovanie vplyvov strategického dokumentu na životné prostredie
predstavovali konzultácie, písomné a elektronické informácie o navrhovanom strategickom
dokumente. Pri hodnotení dotknutého územia spracovatelia správy o hodnotení vplyvov strategického
dokumentu na životné prostredie vychádzali z terénnej ohliadky, prieskumov a ich výsledkov nimi
obstaraných, publikovaných údajov iných autorov a prístupných nepublikovaných poznatkov týkajúcich
sa hodnoteného územia. Počas spracovania správy o hodnotení činnosti bola tiež použitá metóda
brainstormingu. Použité metódy hodnotenia umožnili hodnotiť vplyvy navrhovaného dokumentu na

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 120

životné prostredie primerane jeho rozsahu a identifikovať a vyhodnotiť možné vplyvy na životné
prostredie v rozsahu požadovanom zákonom.

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

Úroveň a detailnosť spracovania správy o hodnotení o hodnotení vplyvov strategického
dokumentu na životné prostredie a samotného posúdenia navrhovaného strategického dokumentu
z hľadiska vplyvov na jednotlivé zložky životného prostredia a zdravia obyvateľov je na takej úrovni,
ako je relevantná pre navrhovaný strategický dokument a v ňom obsiahnuté informácie. Uvedené je
odrazom skutočnosti, že dnes nie sú známe podrobné informácie, resp. projekty týkajúce sa
navrhovaných rozvojových a výhľadových lokalít.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 121

VIII. Všeobecne zrozumiteľné záverečné zhrnutie

Obstarávateľ: Obec Vrádište, Obecný úrad, č. 136, 908 49 Vrádište
Navrhovaný strategický dokument: ÚZEMNÝ PLÁN OBCE VRÁDIŠTE
Základná charakteristika navrhovaného strategického dokumentu: Navrhované rozvojové zámery s
určením hlavného (prevládajúceho) funkčného využitia a ich výmera sú uvedené v nasledujúcej
tabuľke.

rozvojová plocha č. regulačný blok názov obecnej štvrte hlavné, prevládajúca využitie/popis výmera v ha návrh/výhľad

1 F1 Šutrovne bývanie v bytových domoch/ 24b.j. 0,38 návrh

2 C3 Dolné jochy bývanie v rodinných domoch/ 32 RD 1,80 návrh

3 C4 Dolné jochy bývanie v rodinných domoch/ 30 RD 2,32 návrh

4 C5 Dedina bývanie v rodinných domoch/ 4 RD 0,41 návrh

5 C1 Dedina bývanie v rodinných domoch/ 23 RD 1,38 návrh

6 C2 Dedina bývanie v rodinných domoch/ 24 RD 1,94 návrh

7 C7 Dedina bývanie v rodinných domoch/ 4 RD 0,57 návrh

8 B6 Skalický riadok bývanie v rodinných domoch/ 4RD 0,45 návrh

9 A1 Trávniky bývanie v rodinných domoch/ 2 RD 0,08 návrh

10 C6 Trávniky bývanie v rodinných domoch/ 15 RD 0,67 návrh

11 B2 Trávniky bývanie v rodinných domoch/ 3 RD 0,21 návrh

12 B4 Dlhé pole bývanie v rodinných domoch/ 2 RD 0,13 návrh

13 B4 Dlhé pole bývanie v rodinných domoch/ 5 RD 0,23 návrh

14 D1 Dedina bývanie v rodinných domoch/ 16 RD 1,23 výhľad

15 D2 Tretia strana bývanie v rodinných domoch/ 20 RD 1,53 výhľad

16 I3 Tretia strana výroba a služby 0,20 návrh

18 I1 Družstvo výroba a služby 0,45 návrh

19 I6 Šutrovne výroba a služby 0,99 návrh

20 I4 Tretia strana výroba a služby 0,97 výhľad

21 I2 Družstvo výroba a služby 1,01 výhľad

22 E1 Kopeček bývanie, občianska vybavenosť 0,51 návrh

Navrhované rozvojové plochy 1, 4, 5, 7, 8, 9, 10, 11, 12, 13, 16 a 22 sa nachádzajú v zastavanom
území obce Vrádište a navrhované rozvojové plochy 2, 3, 6, 14, 15, 18, 19, 20 a 21 sa nachádzajú mimo
zastavaného územia obce Vrádište. V súčasnosti zastavané územie obce Vrádište pozostáva z jednej
časti. Návrh zastavaného územia obce Vrádište zahŕňa územie vymedzené hranicou zastavaného
územia, evidovanou na príslušnom katastrálnom úrade a územie, ktoré je navrhnuté na zastavanie
rozvojovými plochami mimo zastavaného územia obce Vrádište, tzn. celkovú výmeru cca 44,5957 ha.
Prírastok zastavaného územia obce Vrádište podľa rozvojových plôch navrhovaného územného plánu,
navrhovaných mimo hranice súčasného zastavaného územia obce Vrádište a rozširujú ho, je uvedený
v nasledujúcej tabuľke.

označenie rozvojovej plochy názov obecnej štvrte výmera rozšírenia ZU v ha Poznámka

2 Dolné jochy 1,80 ha celá plocha rozvojovej lokality

3 Dolné jochy 2,32 ha celá plocha rozvojovej lokality

6 Dedina 1,94 ha celá plocha rozvojovej lokality

9 Trávniky 0,16 ha časť rozvojovej lokality

10 Trávniky 0,21 ha časť rozvojovej lokality

16 Tretia strana 0,21 ha časť rozvojovej lokality

Bez označenia Dlhé pole 1,14 ha
územie stabilizované so zástavbou mimo

súčasných hraníc

spolu 7,78 ha

Iba lokality uvedené v predchádzajúcej tabuľke sa podieľajú na rozšírení hraníc zastavaného
územia obce Vrádište. Ostatné rozvojové plochy sú buď situované v hraniciach zastavaného územia,
alebo pokiaľ sú mimo hraníc zastavaného územia nemajú za následok rozširovanie hraníc. Celkový
prírastok zastavaného územia je teda 7,7800 ha. Podľa zákona č. 50/1976 Zb. o územnom plánovaní a
stavebnom poriadku (stavebný zákon) v znení neskorších predpisov sa za zastavané územie považuje
súbor stavebných pozemkov, zastavaných plôch, dvorov a susedných parciel, ktoré sa užívajú na účel,
pre ktorý boli stavby uskutočnené, poľnohospodárskych pozemkov a vodných plôch obklopených

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 122

parcelami stavebných pozemkov, zastavaných plôch, dvorov a susedných parciel, ktoré sa užívajú na
účel, pre ktorý boli stavby uskutočnené, pozemkov ostatných plôch, pozemkov vhodných na zastavanie
vymedzených na tento účel schváleným územným plánom obce alebo schváleným územným plánom
zóny a pozemkov, ktoré podľa schváleného územného plánu obce alebo schváleného územného plánu
zóny sú určené na umiestnenie stavieb na účel uspokojovania voľnočasových a rekreačných potrieb
obyvateľstva (rekreácie). Nasledujúca tabuľka uvádza súčasný stav a navrhovaný stav rozlohy
zastavaného územia obce Vrádište a rozlohy mimo zastavaného územia obce Vrádište, pri celkovej
výmere obce Vrádište na úrovni 4 251 282 m2 (tzn. 425,1282 ha).

 intravilán (zastavané územie) extravilán (mimo zastavaného územia)
súčasný stav 368 157 m

2
, tzn. 36,8157 ha 3 883 125 m

2
, tzn. 388,3125 ha

navrhovaný stav 445 957 m
2
, tzn. 44,5957 ha 3 805 325 m

2
, tzn. 380,5325 ha

Podľa prílohy č. 2 NV SR č. 58/2013 Z. z. o odvodoch za odňatie a neoprávnený záber
poľnohospodárskej pôdy v znení neskorších predpisov patria medzi najkvalitnejšie poľnohospodárske
pôdy na katastrálnom území Vrádište podľa kódu bonitovaných pôdno-ekologických jednotiek (BPEJ)
pôdy s BPEJ 0117002, 0117032, 0120003, 0126002 a 0141002, pričom v rámci navrhovaného
strategického dokumentu sa na trvalý záber navrhujú aj takéto pôdy (záber poľnohospodárskej pôdy
v rámci navrhovaných rozvojových lokalít na úrovni 3,30 ha a záber poľnohospodárskej pôdy v rámci
výhľadových rozvojových lokalít na úrovni 2,76 ha (spolu 6,06 ha) viď. nasledujúca tabuľka.

 plocha lokalít
navrhovaných na záber - návrh

plocha lokalít
navrhovaných na záber - výhľad

záber poľnohospodárskej pôdy celkom 11,46 ha 7,09 ha

záber poľnohospodárskej pôdy v zastavanom území 2,99 ha 0,00 ha

záber poľnohospodárskej pôdy mimo zastavané územie 8,47 ha 7,09 ha

záber nepoľnohospodárskej pôdy 0,00 ha 0,61 ha

záber najlepších BPEJ v katastri 3,30 ha 2,76 ha

Navrhované rozvojové plochy pre výstavbu sa nachádzajú na plochách poľnohospodárskej pôdy
mimo zastavaného územia obce Vrádište a na plochách v zastavanom území obce Vrádište určenom k
01. 01. 1990.

Použitie najkvalitnejšej poľnohospodárskej pôdy na nepoľnohospodárske účely možno odôvodniť
najmä tým, že zo severnej i západnej strany limitujú územný rozvoj prvky technickej infraštruktúry so
svojimi ochrannými a bezpečnostnými pásmami, ktoré sú v tesnej blízkosti hraníc zastavaného územia
obce Vrádište. Na druhej strane značná časť území severnej a severovýchodnej časti zastavaného
územia obce Vrádište, kde sa nachádzajú pôdy menej kvalitných bonitných pôd, sú značne podmáčané
a nevhodné na prípadnú zástavbu. Napriek tomu sa obec Vrádište plánuje rozvíjať, k čomu by značnou
mierou mohlo prispieť aj schválenie územného plánu obce vymedzením primeraného rozsahu nových
rozvojových plôch. Obec Vrádište sa svojou polohou (blízkosť miest Skalica a Holíč, umiestnenie pri
ceste II. triedy, blízkosť štátnej hranice s Českou republikou), prírodnými danosťami,
pamätihodnosťami atď., javí ako veľmi perspektívna rozvojová lokalita - s vysokým potenciálom pre
bývanie a rekreáciu. Obec má veľký záujem podporovať výstavbu a poskytnúť tak možnosti bývania a
rekreácie obyvateľom a návštevníkom obce.

Určenie dočasných záberov poľnohospodárskych pôd navrhovaným strategickým dokumentom
v súčasnom štádiu nie je možné.

Na území obce Vrádište sa lesné pozemky nenachádzajú a ani nenavrhujú.
Z hľadiska poľnohospodárskej pôdy sa v rámci navrhovaného strategického dokumentu navrhuje
rešpektovať špecifikum obce Vrádište (poľnohospodársku pôdu), ktorý ako základný výrobný
prostriedok ROD Skalica a tvorí prevažnú časť územia obce Vrádište a vtláča územiu ráz
poľnohospodárskej krajiny s veľmi vysokou mierou zornenia, pričom je potrebné eliminovať
urbanistické zásahy do osobitne chránenej poľnohospodárskej pôdy (ornej pôdy) a zabezpečiť
systémovú ochranu poľnohospodárskej pôdy pred eolickou a vodnou eróziou budovaním línií a plôch
ochrannej zelene v rámci veľkoplošných intenzívne poľnohospodárskych obrábaných území a rovnako
v dotyku s obytným územím (ochrana pred splavovaním ornej pôdy do zastavaného územia pri
návalových dažďoch).

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 123

Základná charakteristika navrhovaného strategického dokumentu: Regulatívy územného rozvoja
obce Vrádište obsahujú návrh zásad vyplývajúcich z riešenia územného plánu obce v členení na smernú
a záväznú časť. Obsahujú presné formulácie zásad funkčného využitia a priestorového usporiadania
územia.
Základné zásady a záväzné regulatívy priestorového usporiadania a funkčného využívania územia:
Regulatívy sú stanovené na nezastavané územie s predpokladanou výstavbou, na územie existujúcej
zástavby a na nezastavané územie:

 územie s predpokladom lokalizácie zástavby predstavuje nové rozvojové plochy:
1. v zastavanom území obce Vrádište, kde je navrhovaná funkčná, alebo priestorová zmena

zastavaného územia spojená s novou výstavbou, resp. rozsiahlou rekonštrukciou
2. mimo zastavaného územia obce Vrádište, kde je navrhovaná nová zástavba na doteraz

nezastavaných plochách.
V takýchto územiach ide o novú výstavbu alebo rozsiahlu rekonštrukciu – regulatívy priestorového
usporiadania (miera možného stavebného využitia tohto územia) a funkčného využívania územia
sú definované v súbore záväzných regulatívov.

 územie jestvujúcej zástavby, ktoré je charakterizované ako stabilizované územie obce Vrádište,
kde navrhovaný strategický dokument zachováva súčasné funkčné využitie a priestorové
usporiadanie.
Aj v takýchto územiach sú možné stavebné zásahy – sú zadefinované regulatívy priestorového
usporiadania a funkčného využívania – rozsahy stavebných zásahov v týchto územiach sú
definované v súbore záväzných regulatívov. Ide v zásade o možné dostavby, nadstavby,
zobytnenie podkroví, úpravy a dotvorenie vnútroblokových priestorov, zástavbu vo voľných
prielukách, dvorných priestoroch a pod.

 nezastavané územie predstavuje neurbanizované územie obce Vrádište určené v prevažnej miere
pre poľnohospodársku výrobu, kde sa nenavrhuje zastavanosť a je prakticky vylúčená stavebná
činnosť. Organizácia takýchto území sa bude riadiť podmienkami ochrany prírody a krajiny
určenými všeobecne záväznými právnymi predpismi v oblasti ochrany prírody a krajiny.

 Základnými regulačnými jednotkami, pre ktoré sú zadefinované regulačné princípy a zásady sú
regulačné bloky. Predstavujú priestorové a funkčné logické ucelené časti území, pre ktoré je
možné zadefinovať spoločné regulačné zásady. Regulačné bloky sú označené podľa prevažujúceho
funkčného využitia a k označeniu je pridané poradové číslo bloku s príslušným funkčným využitím.
Funkčná charakteristika regulačných blokov, resp. území je nasledovná:
A - Plochy bývania v rodinných domoch v najstarších častiach obce Vrádište so stabilizovanou

štruktúrou prevažne radového charakteru.
B - Plochy bývania v rodinných domoch v území so stabilizovanou štruktúrou, typom zástavby

formou izolovaných domov.
C – Plochy bývania v rodinných domoch, nová zástavba prevažne samostatne stojacích domov.
D – Výhľadové plochy pre výstavbu rodinných domov.
E - Polyfunkčné plochy bývania a občianskej vybavenosti.
F – Plochy malopodlažnej bytovej výstavby – hromadné formy bývania.
G – Plochy občianskej vybavenosti prevažne miestneho významu.
H – Plochy občianskej vybavenosti nadmiestneho významu.
I – Plochy nezávadnej výroby a služieb.
J - Plochy nezávadnej výroby, služieb a distribučných skladov.
K - Plochy zariadení poľnohospodárskej výroby.
L - Plochy športu, telovýchovy a voľného času.
M – Plochy parkovej zelene.
N – Plochy vyhradenej areálovej zelene cintorínov.
O – Plochy pridomovej vyhradenej zelene záhrad.
P – Plochy viníc.
R – Plochy ornej pôdy – poľnohospodárska krajina.
S – Inundačné územie.
T – Plochy verejnej zelene.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 124

Základné zásady a záväzné regulatívy v priestorovom usporiadaní, vo funkčnom využití
a v prevádzkovom riešení obce Vrádište:

 Rešpektovať založenú urbanistickú štruktúru s centrálnym, uzlovým priestorom.

 V jednotlivých častiach obce Vrádište pri riešení lokalít pre rozvoj bývania zohľadniť charakter a
špecifiká prostredia obce Vrádište pri uplatňovaní diferencovaného a individuálneho prístupu
z hľadiska usporiadania foriem a hustoty zástavby.

 V zastavanom území obce Vrádište zachovať vidiecky charakter zástavby a charakter historického
pôdorysu pozdĺž hlavných ulíc.

 Pri obnove, dostavbe a novej výstavbe zohľadniť mierku pôvodnej štruktúry zástavby, zachovať
typickú siluetu zástavby a dochované diaľkové pohľady na dominanty obce – Evanjelickú zvonicu a
rímskokatolícky kostol sv. Anny.

 Zachovať, prípadne rekonštruovať so zachovaním pôvodného výrazu objekty z historickej zástavby
obce Vrádište, k odstráneniu objektov pristúpiť len v prípade závažného statického narušenia
konštrukcie, tzn. chrániť a zveľaďovať nehnuteľné stránky kultúrneho dedičstva a kultúrno-
historické a spoločenské prostredie vrátane ich pôsobenia v obraze obce Vrádište.

 V zastavanom území obce Vrádište vymedziť a dotvoriť centrálnu zónu obce Vrádište
s primeranou štruktúrou a funkčnou náplňou charakteristickými pre ťažiskové územie obce
Vrádište.

 S cieľom vytvorenia charakteristických kontinuálnych uličných koridorov podporovať dostavbu
nezastavaných prieluk v uličnom priestore.

 Zachovať charakteristickú panorámu obce, charakteristické priehľady a dominantné výhľady.

 Zachovať kompaktný pôdorysný tvar obce Vrádište pri rozvoji nových funkčných plôch.

 Urbanisticky dotvoriť centrálny verejný priestor obce Vrádište (osadením prvkov drobnej
architektúry, úpravou chodníkov, vytvorením zóny pre pešiu dopravu, kultiváciou a novou
výsadbou zelene a pod.).

 V centrálnej časti obce Vrádište dopravne bezkolízne vyriešiť problémové križovanie niekoľkých
obslužných komunikácií.

 Zvýšiť estetickú kvalitu prostredia realizáciou výsadby stromoradí.

 Rešpektovať riešenie vodného hospodárstva na úseku zásobovania vodou, odkanalizovania
a čistenia vôd, ochrany vôd revitalizácie tokov.

 Rešpektovať riešenie energetického hospodárstva, trasy a polohy zariadení VN vedení, VVTL
plynovodu a produktovodu na území obce Vrádište.

 Riešením zabezpečiť plnohodnotné napojenie obytných štruktúr a ostatných funkčných zložiek na
dopravnú a technickú vybavenosť.

 Dobudovať štruktúru systémov technickej infraštruktúry, hlavne verejnú splaškovú kanalizáciu,
aby pokrývala celé zastavané územie obce Vrádište, resp. jeho časti tak, aby sa odstránili deficity
z minulosti.

 Rezervovať plochu pre podnikateľské aktivity v oblasti nezávadného priemyslu.

 Vytváranie priestorových podmienok pre rozvoj priemyselnej výroby v ucelených výrobných
okrskoch (areáloch) v okrajových polohách zastavaného územia obce Vrádište tak, aby sa predišlo
stretom negatívnych vplyvov výroby na kvalitu obytného prostredia.

 Rešpektovať a zachovať prevládajúcu funkciu zelene v špecifických a pre organizáciu urbanistickej
štruktúry obce Vrádište charakteristických uzlových priestoroch – zeleň v centrálnej časti v parku
pri kostole, zeleň cintorínov...

 Nepovoliť také využitie územia, ktoré by svojim vplyvom zasiahlo do krajinného obrazu obce
Vrádište.

 Harmonizácia architektonického stvárnenia jednotlivých zón ako i architektonický výraz objektovej
skladby s dôrazom hlavne na centrálnu polohu obce Vrádište realizovať prostredníctvom
zodpovedných zástupcov obce (stavebná komisia a pod.).

 Neurbanizované prostredie sa nesmie súvisle zastavovať, je určené v prevažnej miere pre
poľnohospodársku výrobu, pričom jeho usporiadanie sa bude riadiť podmienkami ochrany prírody
a krajiny určenými všeobecne záväznými právnymi predpismi v oblasti ochrany prírody a krajiny.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 125

 Neprekročiť maximálnu výšku zástavby do 3 nadzemných podlaží v závislosti od polohy (od
centrálnej časti).

 Podporovať rekonštrukcie pôvodného typologického archetypu urbanistickej štruktúry.

 Postupná delimitácia znehodnocujúcich objektov zo spoločensky najcennejších priestranstiev.

 Vylúčenie živelného prístupu k obytnej zástavbe už od úrovne rodinného domu v typológii,
tvarosloví a hmotovo-priestorovom vyjadrení architektonickými kontrastmi, hlavne v kontakte
s najstaršími stavebnými štruktúrami obce Vrádište.

 Premietnuť širšie koncepcie rozvoja cyklistiky v rámci regiónu do územia obce Vrádište a
dosiahnuť čo najužšie prepojenie rekreačnej turistiky s poznávacou turistikou.

 V dotykovej zóne s komunikáciou II/426 vytvoriť zónu pre podnikateľské aktivity v oblasti
nezávadného priemyslu, služieb a distribučných skladov.

 Vytvoriť priestorové a kapacitné rezervy pre možný rozvoj jestvujúcich podnikateľských aktivít
v okrajových polohách obce Vrádište.

 Rešpektovať ochranné pásma ciest II. a III. triedy prechádzajúcich územím obce Vrádište.

 Dobudovať pešie komunikácie.

 Považovať za základnú kostru ekologickej stability systém regionálnych, nadregionálnych
a miestnych prvkov ÚSES.

 Podporovať rozvoj vinohradníctva vo väzbe i na rekreáciu a cestovný ruch.

 V rámci podpory vinohradníctva chrániť a rekonštruovať zachované Vrádišské búdy ako prvky
aktívneho rozvoja cestovného ruchu.

 Podpora rozvoja zariadení občianskej vybavenosti vo väzbe na rekreáciu a cestovný ruch.
Základné určenie prípustných, obmedzujúcich alebo vylučujúcich podmienok na využitie jednotlivých
plôch a intenzitu ich využitia:

 základné určenie prípustných, obmedzujúcich alebo vylučujúcich podmienok pre využitie
jednotlivých plôch - pre jednotlivé položky legendy Regulačného výkresu sú spracované tabuľky so
základnou charakteristikou konkrétnej funkčnej plochy alebo územia, ktoré sú spodrobnením
návrhu funkčného využitia územia, pričom sú špecifikované v tzv. regulačnej tabuľke bloku
v členení identifikačné označenie, číslo bloku, funkčné využitie, základná charakteristika, funkčná
regulácia (prevládajúca, prípustná funkcia, doplnková funkcia a nevhodná, neprípustná funkcia),

 pre usmernenie funkčného využívania územia je definovaný súbor nasledujúcich regulatívov:
- hlavné (dominantné) funkčné využitie = záväzná funkcia s minimálnym podielom 70 %

funkčného využitia celého regulačného bloku, v prípade zmiešaných funkčných plôch podiel
jednotlivých hlavných funkcií určí územnoplánovacia dokumentácia a územnoplánovací
podklad na zonálnej úrovni,

- doplnkové (prípustné) funkčné využitie – upresňuje súbor funkcií, ktoré sú prípustné v rámci
regulačného bloku ako doplnkové funkcie k hlavnej funkcii v maximálnom rozsahu 30 %
funkčného využitia celého regulačného bloku,

- neprípustné (zakázané) funkčné využitie – taxatívne vymenováva súbor funkcií, ktoré sú
zakázané v rámci regulačného bloku.

Základná intenzita využitia funkčných plôch: Intenzita využitia územia sa reguluje použitím
regulatívnych ukazovateľov. Bývajú stanovené ako maximálne prípustná hranica miery využitia územia.
Intenzita využitia územia je miera zaťažiteľnosti územia zástavbou, je vyjadrená množstvom zástavby
na plošnú jednotky, v danom prípade regulovanú jednotku územia. Ukazovateľmi intenzity využitia
územia sú ukazovatele index podlažných plôch a index alebo koeficient zastavaných plôch. Pre
zabezpečenia zachovania potrebného rozsahu zelene v území sa definuje koeficient zelene.
Ukazovatele intenzity využitia územia:

 Index zastavaných plôch (IZP) udáva pomer plôch zastavaných objektmi na parcele k celkovej
výmere parcely. Vypočíta sa ako súčet zastavaných plôch vydelený plochou pozemku. Stanovuje
sa v závislosti na polohe a význame konkrétneho územia, spôsobu funkčného využitia a druhu
alebo typu zástavby. Do zastavaných plôch sa nezapočítavajú spevnené plochy a komunikácie.

 Koeficient zelene (KZ) udáva pomer medzi plochou zelene na parcele a celkovou výmerou parcely.
Stanovuje sa v závislosti na spôsobe funkčného využitia, polohe navrhovaného územia v rámci

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 126

obce Vrádište a zohľadňuje sa vplyv konkrétneho územia na potrebný rozsah zelených plôch.
V regulácii území sa stanovuje požiadavka na záväzné minimum zelených plôch na parcele. Do
zelených plôch sa započítava verejná i súkromná zeleň, vzrastlá i nízka zeleň, vrátane trávnych
plôch (okrem zastavaných a spevnených plôch).

 Maximálna podlažnosť - regulatív určuje maximálnu výšku objektov v regulačnom bloku danú
počtom nadzemných podlaží, pričom „podkrovie“, resp. „ustúpené podlažie“, sa ako samostatné
podlažie nepočíta. V prípade niektorých regulačných blokov, kde sa predpokladá aj výstavba
objektov halového typu s nedefinovanou maximálnou konštrukčnou výškou (sklady, výrobné haly,
sýpky, športové haly a pod.), je okrem počtu podlaží daná aj maximálna výška objektov určená v
metroch a meraná od úrovne priľahlej komunikácie.

 Definície pojmov v súvislosti s výškou zástavby:
- Úroveň podlahy 1. nadzemného podlažia nesmie presiahnuť 0,6 m od úrovne priľahlej

komunikácie.
- „Podkrovím“ sa v prípade šikmých striech rozumie vnútorný priestor domu prístupný z

posledného nadzemného podlažia vymedzený konštrukciou krovu a ďalšími stavebnými
konštrukciami, určený je na účelové využitie, za podkrovie sa pritom považuje také podlažie,
ktoré má aspoň nad tretinou podlahovej plochy šikmú konštrukciu krovu a ktorého zvislé
obvodové steny nadväzujúce na šikmú strešnú resp. stropnú konštrukciu nie sú vyššie ako
polovica výšky bežného nadzemného podlažia domu (STN 73 4301 Budovy na bývanie).

- „Ustúpeným podlažím“ sa v prípade plochých striech rozumie polovičné podlažie, t. j.
podlažie do výmery 50 % zo zastavanej plochy objektu.

- Konštrukčná výška v prípade rodinných domov, bytových domov a rekreačných chát je
obmedzená na maximálne 3,0 m, v prípade zariadení občianskej vybavenosti, sociálnej
infraštruktúry a rekreácie je obmedzená na maximálne 3,5 m. V prípade prekročenia
maximálnej konštrukčnej výšky sa takéto prekročenie počíta ako ďalšie nadzemné podlažie.
Výškové obmedzenia neplatia pre bodové stavby technického vybavenia (napr. vysielacie
zariadenia) a taktiež neplatia pre existujúce stavby s väčšou výškou.

Základné zásady a regulatívy umiestnenia bývania pre stabilizované územia a pre rozvojové územia:

 V stabilizovaných územiach umiestňovať zástavbu zodpovedajúcu štruktúrou, mierkou a hustotou
zastavania okolitému prostrediu tak, aby sa zvyšoval štandard a kvalita jestvujúcich obytných
území a nenarúšal sa výraz a charakter stabilizovaného obytného prostredia.

 V rozvojových územiach štruktúru, mierku i hustotu zástavby diferencovať podľa polohy a to
v dotyku s jestvujúcim zastavaných územím, v polohovo významných bodoch a líniách panorámy
obce Vrádište a v ťažiskových rozvojových lokalitách s uplatnením aktuálnych trendov bývania.
V rozvojovom území je potrebné dosiahnuť rozmanitosť a individualitu každého navrhovaného
obytného územia, vytvárať charakterom zástavby kvalitné urbanistické priestory obytného
prostredia. V rámci súčasných trendov v oblasti bytovej výstavby uplatňovať zásady starostlivosti
o životné prostredie (energetická náročnosť budov, spotreba a úspora vody, technológia
výstavby). Je potrebné zohľadňovať orientáciu pozemkov k svetovým stranám a charakteristický
prevládajúci smer prúdenia vetrov.

 druh zástavby - Pri umiestňovaní rodinných domov je združená výstavba formou radových domov
v rozvojových lokalitách C1, C3, C4, C5, C7 prípustná len v rozsahu maximálne 30 % z celkovej
výmery plochy, bytové domy navrhovať ako izolované objekty bez blokovej stavby.

 minimálna výmera pozemkov - Pri parcelácii pozemkov pre samostatne stojace rodinné domy v
rozvojových plochách dodržať podmienku minimálnej výmery pozemkov 450 m2 (nevzťahuje sa na
existujúcu parceláciu).

 odstupové vzdialenosti medzi objektmi - Pri umiestňovaní stavieb je potrebné riadiť sa vyhláškou
MŽP SR č. 532/2002 Z. z., ktorou sa ustanovujú podrobnosti o všeobecných technických
požiadavkách na výstavbu a o všeobecných technických požiadavkách na stavby užívané osobami
s obmedzenou schopnosťou pohybu a orientácie v zmysle redakčného oznámenia o oprave chyby
v uvedenej vyhláške c58-r1/2003 Z. z. Minimálne odstupové vzdialenosti medzi objektmi sú
záväzne stanovené v § 6 uvedenej vyhlášky. Hustota, členenie a výška stavieb na bývanie musia
umožňovať najmä dodržanie odstupov a vzdialeností potrebných na oslnenie a presvetlenie bytov,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 127

na zachovanie súkromia bývania, na požiarnu ochranu a civilnú obranu a na vytváranie plôch
zelene.

 oplotenie pozemkov - Pri oplotení pozemkov dodržať podmienku maximálnej výšky oplotenia 1,8
m, oplotenie pozemkov zo strany od ulice v rozsahu minimálne 50 % riešiť priehľadné, okrem
pozemkov situovaných pri ceste III. triedy (kde oplotenie plní aj izolačnú funkciu), zabezpečiť
rozhľadové pomery v križovatkách.

 špecifické regulatívy - Regulatív určuje rôzne obmedzenia – urbanistické, priestorové,
kompozičné, kultúrnohistorické, krajinnoekologické, dopravné, technické a iné, ktoré platia
špecificky.

Základné zásady a regulatívy umiestnenia občianskeho vybavenia územia:

 Umiestňovanie zariadení dennej potreby realizovať v primeranej pešej dostupnosti a v záujme
vytvárania podmienok pre základnú obsluhu všetkých obyvateľov.

 Lokalizáciou občianskej vybavenosti posilňovať centrotvorné funkcie obce Vrádište.

 Občiansku vybavenosť rozvíjať v rámci verejných priestorov lokálneho významu.

 Zachovať a postupne modernizovať existujúce zariadenia občianskej vybavenosti, ktoré vyhovujú
prevádzkovým, priestorovým a hygienickým nárokom (najmä obecné budovy a priestory slúžiace
pre administratívu, kultúru, šport a telovýchovu, voľnočasové aktivity a iné zariadenia), rozvíjať
chýbajúce služby pre obyvateľov.

 Nové zariadenia občianskej vybavenosti lokálneho, miestneho významu (najmä obchod a služby)
lokalizovať najmä v rámci vymedzených regulačných blokov G1, E1, E2, E3, resp. tam, kde to
pripúšťajú regulačné podmienky, ktoré navrhovaný strategický dokument stanovuje pre
navrhované rozvojové plochy a existujúcu zástavbu – zariadenia je potrebné umiestňovať v
primeranej pešej dostupnosti obyvateľov v samostatných objektoch alebo ako súčasť rodinných a
bytových domov (najmä v parteri).

 Nové zariadenia občianskej vybavenosti nadmiestneho významu lokalizovať najmä v rámci
vymedzených regulačných blokov H1, H3, resp. tam, kde to pripúšťajú regulačné podmienky, ktoré
navrhovaný strategický dokument stanovuje pre navrhované rozvojové plochy a existujúcu
zástavbu – zariadenia areálového charakteru je potrebné situovať v okrajových polohách obce
(významné uzly vybavenosti – najmä centrum obce Vrádište, športový areál, plochy bloku H3 pri
ceste II/426), tak aby dotvárali kompozičnú kostru obce Vrádište.

 V centre obce Vrádište obmedzovať, resp. usmerňovať stánkový predaj a vylúčiť zariadenia
občianskej vybavenosti s činnosťami v rozpore s kultúrno-historickými tradíciami obce Vrádište.

 V centrálnom priestore realizovať zariadenia v existujúcich objektoch formou obnovy (resp.
prestavby), alebo ako súčasť existujúcich objektov rodinných domov.

 Pri projektovaní stavieb občianskej vybavenosti dodržiavať príslušné normy a všeobecne záväzné
právne predpisy, platné v čase ich realizácie.

 Pri umiestňovaní zariadení občianskej vybavenosti navrhnúť podľa druhu a veľkosti zariadenia
zodpovedajúci rozsah plôch statickej dopravy – kapacitu parkovísk pri vybavenosti riešiť v zmysle
platnej STN.

 Usmerňovať rozvoj služieb v obytnom prostredí tak, aby nedochádzalo k negatívnemu pôsobeniu
na kvalitu obytného prostredia.

 Efektívne využívať existujúci fond priestorov a kapacít škôl a zachovať ich pre výhľadové potreby
školstva.

 Orientovať časť občianskej vybavenosti na vybavenosť rekreácie a cestovného ruchu vo väzbe na
rozvoj cykloturizmu a agroturizmu i v spojitosti s podporou rozvoja Vínnej cesty Záhorie.

Základné zásady a regulatívy umiestnenia verejného dopravného vybavenia:

 Vybudovať okružnú križovatku v centre obce Vrádište vzhľadom na značne dopravne kolízny stav
križovania sa ciest III/1121 a III/1127 a ďalších dvoch obslužných miestnych v centrálnej časti obce
Vrádište.

 Rešpektovať existujúcu trasu cesty II. triedy v riešenom území (mimo zastavaného územia obce
Vrádište rešpektovať výhľadové šírkové usporiadanie v kategórii C 9,5/70 v zmysle platnej STN 73
6101).

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 128

 Rešpektovať existujúce trasy ciest III. triedy v riešenom území a výhľadové šírkové usporiadanie
určené správcom (mimo zastavaného územia obce Vrádište rešpektovať výhľadové šírkové
usporiadanie v kategórii C 7,5/60 v zmysle platnej STN a v zastavanom území obce Vrádište
rešpektovať výhľadové šírkové usporiadanie v kategórii MZ 8,5 (8,0) /50, resp. MOK 7,5/40 vo
funkčnej triede B3 v zmysle platnej STN 6110).

 Pri povoľovaní nových stavebných zámerov pozdĺž ciest II. a III. triedy zachovať priestorovú
rezervu na vybudovanie chodníkov so zachovaním a obnovením pôvodných cestných priekop.

 Pri návrhu nových lokalít bývania zohľadniť vzdialenosť od ciest a navrhnúť opatrenia na zníženie
hluku už v štádiu ich povoľovania.

 Rešpektovať rozhľadové pomery na križovatkách miestnych komunikácií s cestami II. a III. triedy.

 Rešpektovať ochranné pásma ciest II. (25 m na obe strany od osi vozovky) a III. tried (20 m na obe
strany od osi vozovky).

 Zabezpečiť realizáciu dopravnej infraštruktúry v novonavrhovaných rozvojových lokalitách pred
kolaudáciou samotných objektov.

 Novonavrhované komunikácie v rozvojových zónach bývania, občianskej vybavenosti a výroby
riešiť so zreteľom na rešpektovanie nadradeného dopravno-obslužného systému obce Vrádište.

 Pri návrhu obytných zón riešiť aj sieť miestnych komunikácií a chodníkov pre chodcov a súčasne
navrhovať ich dopravné napojenie v súlade s platnou STN a zabezpečiť segregáciu automobilovej
a pešej dopravy u všetkých komunikácií mimo ciest funkčnej triedy D, pričom križovanie peších
trás a cestných komunikácií vybaviť bezbariérovými úpravami v zmysle vyhlášky MŽP SR č.
532/2002 Z. z., ktorou sa ustanovujú podrobnosti o všeobecných technických požiadavkách na
výstavbu a o všeobecných technických požiadavkách na stavby užívané osobami s obmedzenou
schopnosťou pohybu a orientácie v zmysle redakčného oznámenia o oprave chyby v uvedenej
vyhláške c58-r1/2003 Z. z.

 Všetky priechody pre chodcov vyznačiť zvislým a vodorovným dopravným značením kolmo na os
komunikácie, zabezpečiť intenzívne osvetlenie priechodov a podľa potreby aj znížením dovolenej
jazdnej rýchlosti, pričom zníženie je odporúčané najmä na prieťahom cesty III. triedy cez
zastavané územie obce Vrádište, kde je značne vysoká intenzita dopravy a vybudovať cyklistickú
trasu pozdĺž ciest II/426, III/1127 a III/1121 a zapojiť územie obce Vrádište do riešenia
regionálneho systému cyklomagistrál, určených súčasne pre cestovný ruch a športové využitie.

 Rešpektovať polohy zastávok hromadnej automobilovej dopravy z hľadiska rešpektovania
izochrón dostupnosti.

 Šírkové usporiadanie plánovaných komunikácií, peších a cyklistických trás navrhnúť v zmysle
platnej STN a realizovať rekonštrukcie miestnych komunikácií a chodníkov a doplniť informačné
tabule.

 Dobudovať nedostatočnú statickú dopravu v priestoroch pred zariadeniami náročnými na statickú
dopravu ako cintorín, základná škola s materskou školou, obecný úrad, kultúrny dom a futbalové
ihrisko.

 Realizovať úpravy obecných verejných priestranstiev a vybudovať nové tzv. zelené zóny.

 Parkovacie plochy kombinovať s vysokou zeleňou.

 Návrh statickej dopravy riešiť na zonálnej úrovni v zmysle platnej STN – parkovacie a odstavné
plochy je potrebné navrhovať u všetkých existujúcich a potenciálnych zdrojov a cieľov dopravy, t.
j. pri výrobných a administratívnych objektoch a objektoch občianskej vybavenosti a tým zamedziť
parkovaniu vozidiel na miestnych komunikáciách a cestách.

 Pri návrhu odstavných a parkovacích plôch dodržiavať hygienické požiadavky na ochranu
životného prostredia a postupovať v zmysle platných STN.

 Pri návrhu statickej dopravy bytových stavieb zabezpečiť minimálne 2 parkovacie miesta na 1
bytovú jednotku.

 Rešpektovať ochranné pásma železničnej trate a ochranné pásma letiska.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 129

Základné všeobecné zásady a regulatívy umiestnenia verejného technického vybavenia:

 Rešpektovať koridory existujúcich vedení technickej infraštruktúry, ich areály a zariadenia,
ochranné a bezpečnostné pásma technických zariadení a líniových stavieb.

 Pri navrhovaní zariadení a líniových trás technickej infraštruktúry je potrebné postupovať podľa
príslušných noriem a všeobecne záväzných právnych predpisov.

 V rozvojových územiach je potrebné navrhovať verejne prístupné koridory pre možnosť
trasovania inžinierskych sietí.

 Trasy inžinierskych sietí je potrebné koordinovať už pri projektových prípravných prácach.

 Realizáciu technickej infraštruktúry v novonavrhovaných rozvojových plochách je potrebné
zabezpečiť v predstihu v koordinácii s navrhovaným riešením.

 Podmienkou kolaudácie stavieb v nových rozvojových plochách je vybudovanie všetkých
inžinierskych sietí, pričom napojenie na verejnú kanalizáciu bude možné až po zrealizovaní
obecnej kanalizácie a jej napojenie na ČOV v Holíči.

Základné zásady a regulatívy v oblasti vodného hospodárstva:

 Na úseky ochrany pred povodňami je potrebné vykonávať na upravených tokoch údržbu za
účelom udržiavania vybudovaných kapacít, zlepšovať vodohospodárske pomery v povodí zásahmi
smerujúcimi k stabilizácii pomerov za extrémnych situácií tak povodňových, ako i v období sucha.

 V záujme zabezpečenia územia pred povodňami rozvojové aktivity riešiť v súlade so zákonom č.
7/2010 Z. z. o ochrane pred povodňami v znení neskorších predpisov.

 Vybudovať absentujúcu verejnú obecnú kanalizáciu s napojením na ČOV v Holíči.

 V rozvojových plochách navrhnúť napojenia na budúcu verejnú kanalizačnú sieť s následným
odvádzaním splaškových odpadových vôd do ČOV, ktorá zabezpečí vypúšťanie odpadových vôd v
súlade s NV SR č. 269/2010 Z. z. ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu
vôd v znení NV SR č. 398/2012 Z. z., ktorým sa mení a dopĺňa NV SR č. 269/2010 Z. z., ktorým sa
ustanovujú požiadavky na dosiahnutie dobrého stavu vôd.

 Odvádzanie dažďových odpadových vôd z objektov bude potrebné riešiť mimo vybudovanej
splaškovej kanalizácie, pričom bude potrebné vypracovať dokumentáciu spôsobu odvádzania
dažďových odpadových vôd.

 Na úseku verejných vodovodov rozšíriť do jednotlivých rozvojových plôch, v súlade s urbanistickou
koncepciou, rozvodnú sieť pitnej vody, pričom vodovodné rady situovať v novonavrhovaných
uliciach.

 Navrhnutá rozvodná sieť verejného vodovodu a zásobovacieho potrubia musia kapacitne
vyhovovať na maximálnu hodinovú potrebu a požiarnu potrebu.

 Rozvodnú sieť pitnej vody je potrebné v maximálnej miere zokruhovať.

 Zásobovanie požiarnou vodou riešiť z požiarnych hydrantov z verejnej vodovodnej siete.

 Odvádzanie a čistenie odpadových vôd musí zohľadňovať požiadavky načistenie vôd podľa zákona
č. 364/2004 Z. z. o vodách a o zmene zákona Slovenskej národnej rady č. 372/1990 Zb. o
priestupkoch v znení neskorších predpisov (vodný zákon) v znení neskorších predpisov a NV SR č.
269/2010 Z. z. ktorým sa ustanovujú požiadavky na dosiahnutie dobrého stavu vôd v znení NV SR
č. 398/2012 Z. z., ktorým sa mení a dopĺňa NV SR č. 269/2010 Z. z., ktorým sa ustanovujú
požiadavky na dosiahnutie dobrého stavu vôd, resp. kvalitatívne ciele povrchových vôd a limitné
hodnoty ukazovateľov znečistenia odpadových a osobitných vôd, vrátane podmienok pre
vypúšťanie vôd z povrchového odtoku.

 Odvádzanie priemyselných odpadových vôd produkovaných z výrobných činností pred zaústením
do verejnej stokovej siete umožniť len za predpokladu ich predčistenia v zmysle príslušných
všeobecne záväzných právnych predpisov určených prevádzkovým poriadkom.

 Stokové siete riešiť v súlade s STN 75 6101 Gravitačné kanalizačné systémy mimo budov, STN EN
476 Všeobecné požiadavky na súčasti gravitačných systémov.

 V rámci odvádzania dažďových vôd a vôd z povrchového odtoku realizovať opatrenia na zadržanie
pridaného odtoku v území tak, aby zrážkové vody z plánovaných rozvojových plôch boli
odvádzané maximálne do vsaku.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 130

 Priestorovú úpravu vedení technického vybavenia (vodovod, kanalizácia) riešiť v súlade s STN 73
6005 + a + b + Z3 + Z4 + Z5 + Z6 Priestorová úprava vedení technického vybavenia.

Základné zásady a regulatívy v oblasti energetiky:

 Rešpektovať koridory jestvujúcich elektrických vedení a prekládky realizovať v nevyhnutnom
rozsahu.

 Rešpektovať jestvujúce koridory súčasných plynovodov (VVTL, VTL) a ropovodov.

 Realizovať plynofikáciu všetkých navrhovaných rozvojových plôch v zmysle komplexného návrhu
uvedeného v rámci navrhovaného strategického dokumentu.

 Všetky spotreby zemného plynu pri rozvoji obce Vrádište konzultovať s SPP-Distribúcia a.s.

 Podporovať využívanie obnoviteľných zdrojov energie.

 Rozvoj jednotlivých rozvojových zón z hľadiska zásobovania elektrickou energiou je potrebné pri
prípravných prácach konzultovať s prevádzkovateľom Západoslovenská energetika, a.s.

 Z hľadiska potrebných nárokov riešiť rozšírenia jestvujúcich transformačných staníc, resp.
vybudovať nové a včas si nárokovať požiadavky na elektrickú energiu, a to celkovo pre výhľad
(zabezpečenie prenosu a tiež pre jednotlivé lokality v spolupráci so Západoslovenskou
energetikou, a.s.) a posúdiť voľné výkony v existujúcich trafostaniciach a sieťach a potom
navrhnúť podľa potrieb nové zdroje.

 Uvažovať s vytvorením územnej rezervy pre plánované preložky 22 kV vedení a trafostanice.

 Elektrické vedenia situované vo verejne prístupných miestach v zastavanom území obce Vrádište
navrhovať ako káblové a uložené v zemi.

 Pre nové a rekonštruované trafostanice uprednostňovať prefabrikované, resp. murované.

 Pri návrhu jednotlivých etáp zohľadniť ďalší vývoj realizácie zámerov (vplyv na ďalšie technické
riešenie zásobovania elektrickou energiou môže mať časový sled realizácie zámerov).

 V priebehu prípravných prác v urbanistických štúdiách až po dokumentáciu pre územné
rozhodnutie uvažovať s vhodným územím pre transformačné stanice tak, aby mohli byť
prevedené do vlastníctva Západoslovenskej energetiky, a.s. spolu s trafostanicami.

 Rekonštruovať verejné osvetlenie.
Základné zásady a regulatívy v oblasti telekomunikácií:

 Pre zabezpečenie najnovších telekomunikačných služieb riešené rozvojové plochy pripojiť na VTS
prostredníctvom optickej prístupovej siete.

 V rozvojových plochách rezervovať územnú rezervu pre trasovanie telekomunikačných káblov.

 Pred realizáciou výstavby v rozvojových plochách vytýčiť presné trasovanie telekomunikačných
káblov.

 Z hľadiska mobilných operátorov nové rozvojové plochy zapracovať do GSM infraštruktúry v
súlade s pokrytím obce Vrádište a v prípade križovania a súbehu telekomunikačných vedení so
silovým vedením dodržiavať príslušnú platnú STN.

Základné zásady a regulatívy v oblasti špeciálnej vybavenosti:
 Zabezpečiť zdroje vody a zriadiť odberné miesta na verejnom vodovode podľa požiadaviek

vyhlášky MV SR č. 699/2004 Z. z. o zabezpečení stavieb vodou na hasenie požiarov v znení zákona
č. 562/2005 Z. z., ktorým sa mení a dopĺňa zákon č. 314/2001 Z. z. o ochrane pred požiarmi v znení
neskorších predpisov a rozširovať a podporovať činnosť dobrovoľného hasičského zboru.

 Z hľadiska protipovodňovej ochrany je potrebné realizovať systém odvádzania dažďových
(prívalových) vôd z rozvojových lokalít, ktorý v maximálnej miere dokáže využiť potenciálnu
retenčnú schopnosť územia (vsakovacie a akumulačné zariadenia dažďovej vody) a v rámci
prevencie pravidelne kontrolovať a udržiavať funkčnosť priekop a jarkov, aby neboli zanesené,
alebo zasypané a dodržiavať preventívne protierózne opatrenia v rámci povodia, t. j. rešpektovať
správne agrotechnické postupy, udržiavať a vytvárať ochranné vegetačné pásy v blízkosti
poľnohospodárskych plôch a zriaďovať vsakovacie plochy.

 Obec Vrádište spadá do povodia rieky Morava. V obci Vrádište sa počíta s povodňami, ktoré by
vyžadovali organizovanie evakuačných opatrení obyvateľstva a hospodárskych zvierat.
Organizačné zabezpečenie ochrany pred povodňami bolo zakotvené do Plánu záchranných prác
na ochranu pred povodňami spracovaným Obecným úradom v obci Vrádište.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 131

 V záujme civilnej ochrany obyvateľstva sa navrhuje priebežne aktualizovať doložku civilnej
ochrany obyvateľstva, ktorá by okrem iného mala obsahovať zabezpečenie záujmov civilnej
ochrany obyvateľstva, varovanie a vyrozumenie obyvateľstva v prípade po vypovedaní vojny,
vyhlásení vojnového stavu, výnimočného stavu, núdzového stavu alebo mimoriadnej situácie
(podľa vyhlášky MV SR č. 388/2006 Z. z. o podrobnostiach na zabezpečovanie technických a
prevádzkových podmienok informačného systému civilnej ochrany v znení vyhlášky MV SR č.
442/2007 Z. z., ktorou sa mení vyhláška MV SR č. 388/2006 Z. z. o podrobnostiach na
zabezpečovanie technických a prevádzkových podmienok informačného systému civilnej ochrany
a vyhlášky MV SR č. 15/2013 Z. z., ktorou sa mení a dopĺňa vyhláška MV SR č. 388/2006 Z. z. o
podrobnostiach na zabezpečovanie technických a prevádzkových podmienok informačného
systému civilnej ochrany v znení vyhlášky MV SR č. 442/2007 Z. z.). Navrhované je vypracovanie
súčasnej analýzy a koncepcie kolektívnej ochrany obyvateľstva zameranej hlavne na ukrytie
obyvateľstva (budovanie jednoduchých úkrytov budovaných svojpomocne) - individuálnu ochranu
obyvateľstva. V nových rozvojových častiach obce Vrádište je navrhované doriešiť ochranu
obyvateľstva ukrytím podľa zásad vyhlášky MV SR č. 532/2006 Z. z. o podrobnostiach na
zabezpečenie stavebnotechnických požiadaviek a technických podmienok zariadení civilnej
ochrany v znení vyhlášky MV SR č. 444/2007 Z. z., ktorou sa mení vyhláška MV SR č. 532/2006 Z. z.
o podrobnostiach na zabezpečenie stavebnotechnických požiadaviek a technických podmienok
zariadení civilnej ochrany a vyhlášky MV SR č. 399/2012 Z. z., ktorou sa mení a dopĺňa vyhláška
MV SR č. 532/2006 Z. z. o podrobnostiach na zabezpečenie stavebnotechnických požiadaviek a
technických podmienok zariadení civilnej ochrany v znení vyhlášky MV SR č. 444/2007 Z. z. a určiť
druh, počty a kapacity ochranných stavieb, ako aj ich umiestnenie v stavbách (§ 4 ods. 2, 3, 4, 5
citovanej vyhlášky). Ďalej sa navrhuje ochranné stavby v územných obvodoch umiestňovať v
budovách zabezpečujúcich ukrytie pre najpočetnejšiu zmenu zamestnancov a pre osoby prevzaté
do starostlivosti, v budovách poskytujúcich služby obyvateľstvu, najmä v nemocniciach, hoteloch,
ubytovniach, internátoch, všetkých typoch škôl, bankách, divadlách, kinách, poisťovniach,
telovýchovných objektoch, zabezpečujúcich ukrytie podľa prevádzkovej a ubytovacej kapacity pre
personál a osoby prevzaté do starostlivosti, v hypermarketoch a polyfunkčných domoch podľa
projektovanej kapacity návštevnosti pre personál a osoby prevzaté do starostlivosti a v budovách
štátnych orgánov, orgánov miestnej štátnej správy a samosprávy pre plánovaný počet
zamestnancov a pre osoby prevzaté do starostlivosti. Pri výbere vhodných podzemných alebo
nadzemných priestorov stavieb na jednoduché úkryty budované svojpomocne sa navrhuje
rešpektovať požiadavky uvedené vo vyhláške MV SR č. 532/2006 Z. z. o podrobnostiach na
zabezpečenie stavebnotechnických požiadaviek a technických podmienok zariadení civilnej
ochrany v znení vyhlášky MV SR č. 444/2007 Z. z., ktorou sa mení vyhláška MV SR č. 532/2006 Z. z.
o podrobnostiach na zabezpečenie stavebnotechnických požiadaviek a technických podmienok
zariadení civilnej ochrany a vyhlášky MV SR č. 399/2012 Z. z., ktorou sa mení a dopĺňa vyhláška
MV SR č. 532/2006 Z. z. o podrobnostiach na zabezpečenie stavebnotechnických požiadaviek a
technických podmienok zariadení civilnej ochrany v znení vyhlášky MV SR č. 444/2007 Z. z. a dbať
na vzdialenosť miesta pobytu ukrývaných osôb tak, aby sa mohli v prípade ohrozenia včas ukryť,
zabezpečenie ochrany pred rádioaktívnym zamorením a pred preniknutím nebezpečných látok,
minimalizáciu množstva prác nevyhnutných na úpravu týchto priestorov, statické vlastnosti a
ochranné vlastnosti, vetranie prirodzeným alebo núteným vetraním vonkajším vzduchom
filtračným a ventilačným zariadením a utesnenie. Vzhľadom k reálnym možnostiam je predpoklad
pre ochranu obyvateľstva ukrytím budovať ochranné stavby hlavne formou úkrytov budovaných
svojpomocne v rodinných domoch (dvojúčelové stavby). Na určenie vhodných ochranných stavieb
použiteľných na jednoduché úkryty vymenuje obec komisiu, ktorá určí ako vhodnú stavbu
zapustený, polozapustený suterén, technické prízemie v rodinných domoch alebo bytových
domoch, alebo iné vhodné nadzemné priestory stavieb, ktoré po vykonaní špecifických úprav
musia zabezpečiť čiastočnú ochranu osôb pred účinkami mimoriadnych udalostí. O vybraných
priestoroch stavieb spracuje obec v spolupráci s vlastníkom objektu určovací list jednoduchého
úkrytu budovaného svojpomocne. Vybrané vhodné podzemné, alebo nadzemné priestory musia
spĺňať požiadavky v zmysle vyššie uvedenej vyhlášky MV SR. Pri zabezpečovaní požiadaviek

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 132

vyplývajúcich zo záujmov civilnej ochrany obyvateľstva sa navrhuje postupovať v zmysle vyhlášky
MV SR č. 388/2006 Z. z. o podrobnostiach na zabezpečovanie technických a prevádzkových
podmienok informačného systému civilnej ochrany v znení vyhlášky MV SR č. 442/2007 Z. z.,
ktorou sa mení vyhláška MV SR č. 388/2006 Z. z. o podrobnostiach na zabezpečovanie technických
a prevádzkových podmienok informačného systému civilnej ochrany a vyhlášky MV SR č. 15/2013
Z. z., ktorou sa mení a dopĺňa vyhláška MV SR č. 388/2006 Z. z. o podrobnostiach na
zabezpečovanie technických a prevádzkových podmienok informačného systému civilnej ochrany
v znení vyhlášky MV SR č. 442/2007 Z. z. v rámci povoľovaní činností podľa osobitných predpisov,
pre ktoré dáva navrhovaný strategický dokument rámec a technicky zabezpečiť najmä varovanie
obyvateľstva a vyrozumenie osôb (§ 2 ods. 3 uvedenej vyhlášky). Varovanie obyvateľstva bude
obecným úradom zabezpečené reláciou v obecnom rozhlase, alebo inými mobilnými
vyrozumievacími prostriedkami. Riešenie problematiky civilnej ochrany má byť spracované
v rámci povoľovaní činností podľa osobitných predpisov, pre ktoré dáva navrhovaný strategický
dokument rámec.

 Pokračovať a naďalej rozvíjať separovaný zber a činnosť zberného dvora na zhromažďovanie
vyseparovaných zložiek z komunálneho odpadu s cieľom znížiť množstvo komunálneho odpadu.

 Zhodnocovanie bioodpadu kompostovaním riešiť v obecnej kompostárni.

 Odstrániť a rekultivovať nelegálne skládky odpadov, znižovať riziká vzniku nových skládok
odpadov.

 Vyčleniť dostatočné plochy pre umiestnenie zberných nádob a kontajnerov na odpady a v rámci
celej obce Vrádište riešiť separáciu jednotlivých druhov a zložiek odpadov.

Základné zásady a regulatívy zachovania kultúrnohistorických hodnôt:

 Zachovať a chrániť významné sakrálne a civilné pamiatky a solitéry, ktoré nie sú zapísané v
Ústrednom zozname pamiatkového fondu, majúce urbanistické, architektonické a historické
kultúrne hodnoty a to kostol sv. Anny, evanjelickú zvonicu, kríže pred cintorínom a pred kostolom,
drevený kríž na cintoríne, kríže, dobové náhrobné kamene a zachované liatinové kríže, kaplnku sv.
Kríža, kaplnku Blahoslavenej Panny Márie, kaplnku Sedembolestnej Panny Márie, kamennú
kaplnku Panny Márie, sochu sv. Jána Nepomuckého, Vrádišské búdy, stodoly, pôvodný objekt
Horákovho mlyna, majer v strede obce Vrádište, budovu obecného úradu, bývalé kino „Brigádnik“
(kultúrny dom v obci Vrádište) a historickú vzrastlú zeleň v obci Vrádište, na cintoríne a pri
sochách svätých.

 Zachovať, prípadne rekonštruovať so zachovaním pôvodného výrazu objekty z historickej zástavby
obce Vrádište vo vyhovujúcom technickom stave a k odstráneniu objektov pristúpiť len v prípade
závažného statického narušenia konštrukcie a na objektoch zachovať slohový exteriérový výraz
tvorený fasádami, okennými a dvernými výplňami (dom č. 18, č. 30, č. 31, č. 68, č. 131 a iné).

 V zastavanom území obce Vrádište zachovať vidiecky charakter zástavby a charakter historického
pôdorysu pozdĺž hlavných ulíc vidlicového tvaru v štvrtiach obce Dedina a Trávniky.

 Pri obnove, dostavbe a novej výstavbe zohľadniť mierku pôvodnej štruktúry zástavby, zachovať
typickú siluetu zástavby a dochované diaľkové pohľady na dominantu obce Evanjelickú zvonicu.

 Podporovať kultúrnu identitu obce Vrádište, rešpektovať a podporovať duchovné tradície obce
Vrádište a presadzovať civilizovaný postoj k rozdielnosti individuálneho, spoločenského vedomia
skupín a jednotlivcov v občianskom spoločenstve a vytvárať podmienky pre kultúrnu a duchovnú
aktivitu a záujmové činnosti občanov.

 V jednotlivých stavebných etapách realizácie bola splnená podmienka v zmysle zákona č. 50/1976
Zb. o územnom plánovaní a stavebnom poriadku v znení neskorších predpisov a zákona NR SR
č.49/2002 Z.z. o ochrane pamiatkového fondu v znení neskorších predpisov.

 Investor/stavebník každej stavby, vyžadujúcej si zemné práce, si od Krajského pamiatkového
úradu Trnava v jednotlivých stupňoch územného a stavebného konania vyžiada konkrétne
stanovisko ku každej pripravovanej stavebnej činnosti súvisiacej so zemnými prácami z dôvodu, že
stavebnou činnosťou resp. zemnými prácami môže dôjsť k narušeniu archeologických nálezísk ako
aj k porušeniu dosiaľ neevidovaných archeologických nálezov a situácií.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 133

 V jednotlivých etapách realizácie územného plánu dodržiavať konkrétne podmienky a požiadavky
predpísané v rozhodnutiach a odborných stanoviskách Krajského pamiatkového úradu Trnava.

Základné zásady a regulatívy ochrany a využívania prírodných zdrojov, ochrany prírody a tvorby
krajiny, vytvárania a udržiavania ekologickej stability:

 V maximálnej možnej miere chrániť pôdy najlepších 4 tried kvality nachádzajúcich sa na území
obce Vrádište a rešpektovať ekologicky významné segmenty (vodné toky, plochy trávnych
porastov, plochy verejnej zelene a nelesnej drevinovej vegetácie v zastavanom území obce
Vrádište a všetky plochy nelesnej drevinovej vegetácie v časti intenzívne využívanej na
poľnohospodárske účely.

 Rešpektovať navrhované prvky MÚSES a realizovať opatrenia zabezpečujúce ich primeranú
funkciu (mBC1 Kátovské jazero – je treba posilniť plochy nelesnej drevinovej vegetácie a vytvoriť
prechodovú zónu medzi biocentrom a ornou pôdou; mBC2 Skalické rybníky - je potrebné posilniť
brehové porasty, medzi ornou pôdou a vodnou plochou vytvoriť širší pás trvalých trávnych
porastov s plochami nelesnej drevinovej vegetácie a mBK1 Starohorský potok - je potrebné
dobudovať brehové porasty).

 Všetky vodné toky na území obce Vrádište sa navrhujú ako miestne biokoridory s bezzásahovým
režimom.

 Pri všetkých navrhovaných plochách a líniách zelene mimo zastavaného územia obce Vrádište
(plochy nelesnej drevinovej vegetácie) je potrebné drevinovú skladbu konzultovať so zástupcami
Štátnej ochrany prírody Slovenskej republiky (navrhovaná drevinová skladba by sa mala
pridržiavať drevinovej skladbe potenciálnej prirodzenej vegetácie daného územia).

 Rešpektovať dostatočné vzdialenosti umiestňovania rozvojových lokalít od prvkov ÚSES.

 Funkčné a priestorové usporiadanie územia spracovať v súlade s podmienkami ochrany
chránených území a návrhmi tvorby MÚSES tak, aby rozvojové aktivity v riešenom území
nezhoršili priaznivý stav životného prostredia.

 Zachovať a revitalizovať plochy zelene (plochy parkovej zelene v centrálnej zóne obce Vrádište pri
kostole, plochy špeciálnej zelene – cintoríny, plochy zelene pri športovom areáli, plochy verejnej
zelene popri miestnych komunikáciách a realizovať výsadbu navrhovanej izolačnej zelene.

 Zrealizovať ekostabilizačné opatrenia (eliminácia stresových faktorov; plochy s protieróznymi
opatreniami na plochách postihnutých eróziou - pestovať viacročné kultúry alebo trvalé kultúry,
rozdeliť plochy poľnohospodárskej pôdy pásmi líniovou zeleňou pôdoochrannou, vytvoriť remízky;
plochy s protipovodňovými opatreniami - na inundačnom území (severná časť územia obce
Vrádište), zmenšovať hony, budovať pásy zelene, viac plôch trvalých trávnych porastov; návrh
opatrení na poľnohospodárskej pôde - zmenšovať hony na poľnohospodárskej pôde, vytvárať pásy
pôdoochrannej vegetácie dvojetážovej v šírke cca 5 až 10 m, na plochách postihnutých eróziou
pestovať viacročné kultúry, vytvárať plochy nelesnej drevinovej vegetácie, tzv. remízky, zvýšiť
podiel nelesnej drevinovej vegetácie najmä pozdĺž vodných tokov, kanálov a ciest).

 Minimalizovať dopady negatívnych prvkov na ekologickú stabilitu územia.

 Je potrebné rešpektovať a chrániť biokoridory a biocentrá rešpektovaním ich ochrany pred
zástavbou, nezasahovať do nich bariérovými prvkami, oploteniami, ani nerealizovať žiadne
stavebné zámery, pričom Metodika pre vypracovávanie ÚSES stanovuje minimálnu šírku lokálneho
biokoridoru 20 m.

 Priestorovo je vhodné vymedziť plochu účelovej izolačnej zelene, ktorá by mala byť navrhnutá pri
lokalitách, kde môžu vzniknúť kolízie z hľadiska priestorovej blízkosti nezlučiteľných funkcií
(výrobná alebo dopravná funkcia v protiklade s obytnou, resp. rekreačnou funkciou, protiklad IBV
a bytových domov – nežiaduce vizuálne prepojenie).

 Obmedziť použitie chemických prostriedkov pri rastlinnej výrobe (herbicídy, desikanty, fungicídy,
morforegulátory) v blízkosti obydlí, verejných studní, biotopov európskeho a národného významu
ako i prvkov ÚSES.

 Pri tvorbe nových obytných štruktúr vytvárať územnú rezervu pre realizáciu uličnej zelene.

 Vykonať evidenciu nelesných drevných porastov a navrhnúť účinné opatrenia, ktoré by zamedzili
ich nenávratnému odstráneniu z krajiny.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 134

 Podporovať budovanie novonavrhovaných krajinotvorných komponentov a v maximálnej miere
ochraňovať jestvujúce krajinotvorné prvky v území.

 Neumiestňovať do prvkov ekologickej stability aktivity, ktoré by svojim charakterom mohli narušiť
ich funkčnosť (rozsah neprípustných aktivít určí príslušný orgán ochrany prírody a krajiny).

 Plošne zadefinovať územia pre ozelenenie poľných ciest a vytvoriť polyfunkčnú krajinnú zeleň
(dobudovanie ostatných prvkov ÚSES, vetrolamov, sprievodnej zelene poľných ciest a ostatných
cestných komunikácií).

 Minimalizovať výrub nelesnej drevnej vegetácie, v prípade jej odstránenia je potrebné uskutočniť
kvalitnú náhradnú výsadbu alebo finančnú náhradu určenú na rozvoj a starostlivosť o verejnú
zeleň.

 Pri realizácii cyklotrás nenarúšať a nelikvidovať vysokú zeleň v krajine, resp. brehové porasty popri
vodných tokoch.

Základné zásady a regulatívy starostlivosti o životné prostredie:

 Je potrebné zabezpečiť ochranu zdravia ľudí.

 Urbanizované územie v plnej miere pokryť technickou infraštruktúrou, najmä verejným
vodovodom a vybudovaním verejnej kanalizácie v celej obci Vrádište.

 Rozvojové zámery musia rešpektovať existujúce a navrhované ochranné hygienické a
bezpečnostné pásma.

 Vhodnosť zástavby s chránenou funkciou v plánovaných lokalitách (bývanie, občianska vybavenosť
a otvorené telovýchovné zariadenia) v prípade požiadaviek dotknutého orgánu štátnej správy
overiť výsledkami hlukovej a rozptylovej štúdie, ako aj hodnotením radónového rizika.

 Rozvojové zámery obce Vrádište regulovať tak, aby sa v maximálnej možnej miere eliminovalo
nežiaduce ovplyvňovanie chránených funkcií (bývanie, zdravotníctvo, školstvo, sociálna
starostlivosť, šport, rekreácia,) prevádzkami nadmerne zaťažujúcimi životné prostredie hlukom a
emisiami chemických škodlivín a pachov (priemyselná a poľnohospodárska výroba, autoservis,
skleníkové hospodárstvo, niektoré skladové kapacity a služby a pod.).

 V prípade realizácie funkčných plôch výroby v dotyku s funkciou bývania realizovať len také
výrobné činnosti, ktoré nebudú nadmerným zápachom alebo prachom znehodnocovať úroveň
kvality bývania v tejto vo vzdialenosti kratšej ako 300 m od obytnej zóny.

 Pri rozvoji územia obce Vrádište rešpektovať maximálnu ochranu existujúcej zelene a podzemných
vôd.

 Vhodnou reguláciou určiť primeraný rozsah zastavaných a spevnených plôch s ohľadom na
rešpektovanie charakteru prírodného prostredia.

 Riešiť ochranu území pred nadmerným hlukom z prevádzky frekventovaných dopravných ťahov.

 Usporiadanie a konfiguráciu jednotlivých objektov navrhnúť tak, aby sa vylúčilo ich vzájomné
tienenie a dodržali sa vo vnútorných priestoroch určených na dlhodobý pobyt ľudí vyhovujúce
svetlotechnické podmienky.

 Stavebno-technické riešenie rodinných domov v podrobnostiach zosúladiť s požiadavkami STN 73
4301 Budovy na bývanie.

 Zabezpečiť požiadavky na ochranu zdravia ľudí a taktiež ochrany zvierat podľa zákona č. 39/2007
Z. z. o veterinárnej starostlivosti v znení neskorších predpisov.

 Riešiť a regulovať urbanistickú koncepciu územného rozvoja obce Vrádište v súlade s
ustanoveniami zákona č. 364/2004 Z. z. o vodách a o zmene zákona Slovenskej národnej rady č.
372/1990 Zb. o priestupkoch v znení neskorších predpisov (vodný zákon) v znení neskorších
predpisov.

 Pri príprave a realizácii výstavby dodržiavať ustanovenia zákona č. 79/2015 Z. z. o odpadoch a o
zmene a doplnení niektorých zákonov v znení zákonov č. 91/2016 Z. z. o trestnej zodpovednosti
právnických osôb a o zmene a doplnení niektorých zákonov a 313/2016 Z. z., ktorým sa mení a
dopĺňa zákon č. 79/2015 Z. z. o odpadoch a o zmene a doplnení niektorých zákonov v znení
zákona č. 91/2016 Z. z., vyhlášky MŽP SR č. 371/2015 Z. z. ktorou sa vykonávajú niektoré
ustanovenia zákona o odpadoch, vyhlášky MŽP SR č. 365/2015 Z. z., ktorou sa ustanovuje Katalóg
odpadov, zákon č. 17/2004 Z. z. o poplatkoch za uloženie odpadov v znení neskorších predpisov,

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 135

vyhlášky MŽP SR č. 366/2015 Z. z. o evidenčnej povinnosti a ohlasovacej povinnosti, vyhlášku MŽP
SR č. 373/2015 Z. z. o rozšírenej zodpovednosti výrobcov vyhradených výrobkov a o nakladaní s
vyhradenými prúdmi odpadov v znení vyhlášky MŽP SR č. 14/2017 Z. z., ktorou sa mení a dopĺňa
vyhláška MŽP SR č. 373/2015 Z. z. o rozšírenej zodpovednosti výrobcov vyhradených výrobkov a o
nakladaní s vyhradenými prúdmi odpadov a všeobecne záväzného nariadenia obce Vrádište o
nakladaní s komunálnymi odpadmi a s drobnými stavebnými odpadmi na jeho území, resp. VZN o
miestnych daniach a o miestnom poplatku za komunálne odpady a drobné stavebné odpady

 Odstrániť a rekultivovať prípadné nelegálne skládky odpadov a znižovať riziká vzniku nových
skládok odpadov.

 Dodržiavať povinnosti chovateľov zvierat vo vzťahu k spoluobčanom a životnému prostrediu a
základné podmienky chovu a držania zvierat na území obce Vrádište.

 Zlepšiť využitie poľnohospodárskej pôdy návrhom protieróznych opatrení.

 Optimalizovať priestorovú štruktúru a využívanie krajiny (ľudská mierka, dotváranie prostredia na
ekologických princípoch - kostra ekologickej stability, koordinácia stavebných činností ...).

 Postupovať v zmysle zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o
zmene a doplnení niektorých zákonov v znení neskorších predpisov.

 Pri realizácii výstavby dôsledne uplatňovať požiadavky vyplývajúce zo všeobecne záväzných
právnych predpisov z oblasti životného prostredia platných v čase ich realizácie (najmä zákon č.
543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov, zákon č. 220/2004 Z. z. o
ochrane a využívaní poľnohospodárskej pôdy a o zmene zákona č. 245/2003 Z. z. o integrovanej
prevencii a kontrole znečisťovania životného prostredia a o zmene a doplnení niektorých zákonov
v znení neskorších predpisov, zákon č. 355/2007 Z. z. o ochrane, podpore a rozvoji verejného
zdravia a o zmene a doplnení niektorých zákonov v znení neskorších predpisov, zákon č. č.
137/2010 Z. z. o ochrane ovzdušia v znení zákonov č. 318/2012 Z. z., ktorým sa mení a dopĺňa
zákon č. 137/2010 Z. z. o ovzduší a 180/2013 Z. z. o organizácii miestnej štátnej správy a o zmene
a doplnení niektorých zákonov, vyhlášku MŽP SR č. 410/2012 Z. z., ktorou sa vykonávajú niektoré
ustanovenia zákona o ovzduší v znení neskorších predpisov a vyhlášku MŽP SR č. 244/2016 Z. z. o
kvalite ovzdušia.

Vymedzenie plôch na verejnoprospešné stavby - Pozemky, stavby a práva k nim, potrebné na
uskutočnenie stavieb alebo opatrení vo verejnom záujme (podľa zoznamu uvedeného v zákone č.
50/1976 Zb. územnom plánovaní a stavebnom poriadku v znení neskorších predpisov), možno
vyvlastniť alebo vlastnícke práva k pozemkom a stavbám možno obmedziť rozhodnutím stavebného
úradu (ďalej len "vyvlastniť"). Verejný záujem na vyvlastnení sa musí preukázať vo vyvlastňovacom
konaní. Za stavby (verejnoprospešné stavby podľa schválenej územnoplánovacej dokumentácie) sa
považujú stavby určené na verejnoprospešné služby a pre verejné technické vybavenie územia
podporujúce jeho rozvoj a ochranu životného prostredia, ktoré vymedzí schvaľujúci orgán v záväznej
časti územnoplánovacej dokumentácie. V riešenom území je potrebné vymedziť plochy pre
verejnoprospešné stavby podľa nasledovného Zoznamu:

 nadradené komunikácie - cesty II. a III. triedy (s možnosťou zmeny vo výhľadovom šírkovom
usporiadaní, spoločné koridory cesty III. triedy a sietí technickej infraštruktúry, vrátane cestných
priekop, súvisiacich zariadení a možnosti rozšírenia),

 miestne komunikácie (spoločné koridory miestnych komunikácií a sietí technickej infraštruktúry,
vrátane cestných priekop, súvisiacich zariadení a možnosti rozšírenia),

 pešie komunikácie mimo koridorov ciest,

 cyklistické komunikácie mimo koridorov ciest,

 križovatka v centre obce Vrádište,

 zastávky hromadnej dopravy,

 22 kV vedenie vzdušné / káblové (v prípade potreby vybudovania nových trafostaníc),

 trafostanice (v prípade nepostačujúcich kapacít rozšírenia kapacít jestvujúcich trafostaníc),

 ostatné miestne komunikácie, zariadenia, terénne úpravy a stavby a k nim prislúchajúce plochy,
ktoré zabezpečujú dopravné napojenie územia (miestne, cyklistické a pešie komunikácie a
príslušné dopravné zariadenia podľa príslušnej technickej dokumentácie) – neoznačené v grafickej

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 136

časti a vybudovanie miestnych, obslužných, účelových a prístupových komunikácií na obsluhu
rozvojových lokalít, resp. dostavbu stabilizovaných území,

 siete, zariadenia, terénne úpravy a stavby a k nim prislúchajúce plochy, ktoré zabezpečujú
zásobovanie obyvateľstva, obslužné a výrobné aktivity pitnou a úžitkovou vodou (vodovodné
rozvody a príslušné zariadenia vodovodnej siete podľa príslušnej technickej dokumentácie) –
neoznačené v grafickej časti a vybudovanie rozvodu vody v obci Vrádište pre nové lokality podľa
návrhu projektovej dokumentácie v súlade s navrhovaným strategickým dokumentom,

 siete, zariadenia, terénne úpravy a stavby a k nim prislúchajúce plochy, ktoré zabezpečujú
odvádzanie a čistenie odpadových vôd (kmeňové stoky, hlavné zberače a ostatná kanalizačná
sústava s príslušnými zariadeniami kanalizačnej siete podľa príslušnej technickej dokumentácie) –
neoznačené v grafickej časti a vybudovanie kompletnej kanalizačnej siete v obci Vrádište s
napojením na ČOV Holíč,

 siete, zariadenia, terénne úpravy a stavby a k nim prislúchajúce plochy, ktoré zabezpečujú
zásobovanie obyvateľstva, obslužné a výrobné aktivity energiami (elektrické a plynové rozvody a
príslušné zariadenia elektrickej a plynovodnej siete podľa príslušnej technickej dokumentácie) –
neoznačené v grafickej časti a rozšírenie kapacít jestvujúcich trafostaníc, prípadne vybudovanie
nových trafostaníc vrátane elektrickej siete a rozšírenie plynovodnej siete v rozvojových
lokalitách,

 výsadba izolačnej zelene pozdĺž výrobných plôch, vodných tokov, športového areálu, s prepojením
do centra obce Vrádište,

 výsadba verejnej zelene,

 výstavba nájomného obecného bytového domu,

 dobudovanie zberného dvoru, vybudovanie kompostárne,
Medzi verejnoprospešné stavby sú zaradené aj existujúce stavby z dôvodu možnej potreby ich

rekonštrukcie, vyžadujúcej rozšírenie plôch.
Určenie, na ktoré časti obce Vrádište je potrebné obstarať a schváliť územný plán zóny:

 pre centrum obce Vrádište, regulačné bloky G1, E1, E2, M1, E3 a A2,

 pre rozvojovú plochu C4,

 pre rozvojovú plochu I4,

 pre rozvojovú plochu D2,

 pre rozvojovú plochu D1.
Pri spracovaní územného plánu zóny, resp. urbanistickej štúdie je potrebné dbať najmä na tieto

požiadavky:

 klásť dôraz na kompozično-priestorové riešenie,

 v návrhu uličných priestorov zohľadniť potrebu zabezpečenia parkovacích miest pre verejnosť
podľa požiadaviek obce Vrádište a príslušného dopravného inšpektorátu,

 v návrhu hmotovo-priestorového riešenia v lokalitách s potenciálnym rizikom ohrozenia hlukom –
najmä v rozvojovej ploche I3 a I4 – zadefinovať zásady a regulatívy na zmiernenie tohto rizika
(osadenie objektov, protihlukové bariéry, zeleň, konštrukčné riešenie stavieb ...),

 v návrhu riešenia technickej vybavenosti uvažovať aj s umiestnením verejného rozhlasu.
Navrhovaný strategický dokument vymedzuje potrebu obstarať územnoplánovací podklad –

urbanistickú štúdiu v súlade s ustanoveniami zákona č. 50/1976 Zb. územnom plánovaní a stavebnom
poriadku v znení neskorších predpisov i pre neoznačené rozvojové plochy v zastavanom území obce
Vrádište, ktoré môžu vzniknúť v nadmerných záhradách rodinných domov a ktoré si vyžadujú
vybudovanie novej obslužnej komunikácie. Vymedzenie rozsahu riešeného územia urbanistickej štúdie
určí jej zadanie, na ktoré dá súhlas Obecné zastupiteľstvo obce Vrádište.

Komplexné posúdenie očakávaných vplyvov z hľadiska ich významnosti:

V rámci procesu posudzovania vplyvov na životné prostredie podľa zákona boli zhodnotené
predpokladané vplyvy navrhovaného strategického dokumentu na životné prostredie uvedené
v nasledujúcej tabuľke.

Pri hodnotení sa použila 4 stupňová významnosť vplyvov:

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 137

 bez vplyvu – navrhovaný strategický dokument vôbec neovplyvní posudzovanú zložku, faktor ani
oblasť životného prostredia,

 vplyv málo významný – navrhovaný strategický dokument ovplyvní posudzovanú zložku, faktor
alebo oblasť životného prostredia minimálne, s lokálnym dosahom, alebo ak je vplyv vnímaný
subjektívne,

 vplyv významný – navrhovaný strategický dokument ovplyvní posudzované zložky, faktory alebo
oblasti životného prostredia, vplyv je vnímaný a preukázateľne objektívny,

 vplyv závažný – navrhovaný strategický dokument ovplyvní posudzované zložky, faktory alebo
oblasti životného prostredia, takou mierou, že spôsobí ich nezvratné zmeny.
Z hľadiska relevantnosti a objektivizácie posúdenia navrhovaného strategického dokumentu na

základe súboru kritérií, je každé kritérium rovnako dôležité.

významnosť predpokladaných vplyvov navrhovaného strategického dokumentu na životné prostredie

Vplyv

významnosť vplyvu

bez
vplyvu

vplyv
málo

významný

Vplyv

významný

vplyv

závažný

Vplyv na obyvateľstvo  

Vplyv na horninové prostredie, nerastné suroviny, geodynamické javy
a geomorfologické pomery

 

Vplyv na klimatické pomery 

Vplyv na ovzdušie 

Vplyv vodné pomery  

Vplyv na pôdu 

Vplyv na faunu, flóru a ich biotopy 

Vplyv na krajinu 

Vplyv na chránené územia a ochranné pásma, na územný systém
ekologickej stability



Vplyv na kultúrne a historické pamiatky, vplyvy na archeologické
náleziská

 

Vplyv na paleontologické náleziská a významné geologické lokality 

Iné vplyvy 

Hlavné ciele rozvoja obce Vrádište súvisia s dlhodobým programom napĺňania deficitov obce
Vrádište a vytvárania podmienok pre plnohodnotnú sídelnú jednotku okresu Skalica:
4. Návrh koncepcie rozvoja priestorového usporiadania a funkčného využívania územia s hlavnými

úlohami:

 využitie prírodných zdrojov na zvýšenie ekonomickej úrovne obce Vrádište pri rešpektovaní a
obnove ekologického potenciálu územia;

 stabilizácia obyvateľov rozvojom funkčnej zložky bývania vo všetkých jej formách;

 vytvorenie prostredia pre rozvoj podnikateľských aktivít;

 aktivizácia výrobných sfér a občianskeho vybavenia na území obce;

 zabezpečenie plnohodnotného vybavenia obce Vrádište dopravnou a technicko-inžinierskou
infraštruktúrou;

 zabezpečenie podmienok na ochranu životného prostredia obce Vrádište a zachovanie
permanentne udržateľného stavu;

 zabezpečenie podmienok pre oddych a relaxáciu občanov v rámci priestorových a funkčných
možností obce Vrádište;

5. Návrh regulatívov územného rozvoja so zásadami priestorového usporiadania a funkčného
využívania územia.

6. Vytvorenie záväzného územnoplánovacieho nástroja na koordináciu investičnej činnosti na území
obce Vrádište v časovom horizonte minimálne 5 rokov.
Z environmentálneho hľadiska navrhovaný strategický dokument neprináša pre územie rizikové

faktory. Cieľom riešenia je okrem iného dosiahnuť zlepšenie kvality životného prostredia, ako aj

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 138

eliminácia environmentálnych záťaží a predchádzanie ich vzniku. Na dosiahnutie tohto cieľa návrh sa
definujú špecifické opatrenia a to zásady a regulatívy starostlivosti o životné prostredie.

Z ekonomického hľadiska navrhovaný strategický dokument neprináša pre územie priame
dôsledky, ale umožňuje posilnenie ekonomickej základne vytvorením podmienok jej rastu a to
návrhom rozvojových plôch pre „plochy nepoľnohospodárskej výroby“, „plochy rekreácie a cestovného
ruchu“ a „plochy športu“, ktoré budú v konečnom dôsledku znamenať nárast pracovných príležitostí.
Rozvoj hospodárskej základne obce Vrádište bude závisieť od opatrení, ktoré sú však mimo zamerania
územného plánovania.

Navrhovaný strategický dokument umožňuje flexibilne reagovať na rôznu dynamiku
demografického vývoja a migrácie tým, že vytvára dostatočné územné rezervy rozvojových plôch aj v
prípade výraznejšieho nárastu počtu obyvateľov. Tieto skutočnosti však prostriedkami územného
plánovania nemožno výraznejšie ovplyvniť, rozhodujúci vplyv bude mať hospodárska politika štátu,
regionálne a lokálne aktivity. Z hľadiska sociálnych dôsledkov navrhovaný strategický dokument
vytvára možnosti pre zlepšenie pozitívnej sociálnej a demografickej štruktúry obyvateľstva (zvýšenie
podielu mladších vekových skupín, zvýšenie podielu domácností so strednými a vyššími príjmami),
hlavne čo sa týka vytvorenia podmienok na výstavbu rodinných domov a vytvorenia nových
pracovných príležitostí a zvýšenia atraktivity obce Vrádište (zvýšenie kvality a kvantity občianskej
vybavenosti, cestovného ruchu, pracovných príležitosti v perspektívnych odvetviach výrobnej i
nevýrobnej sféry), ktoré pomáhajú udržať mladú generáciu v obci Vrádište.

Navrhovaný strategický dokument navrhuje intenzifikáciu zastavaného územia obce Vrádište, ale
aj jej plošný rozvoj, ktorý si vyžiada výstavbu nevyhnutného dopravného vybavenia, technického
vybavenia (líniové stavby a zariadenia na zásobovanie plynom, elektrickou energiou, vodou a
odvádzanie odpadových vôd). Vzhľadom k tomu, že výstavba bude lokalizovaná aj na plochách mimo
existujúceho zastavaného územia, rozvoj si vyžiada i zábery plôch poľnohospodárskej pôdy.

Najvýznamnejším a najpodstatnejším vplyvom navrhovaného strategického dokumentu je vplyv
na obyvateľstvo (významný pozitívny a málo významný negatívny (hluk, intenzita dopravy,
znečisťovanie ovzdušia), urbánne prostredie, prvky technickej a dopravnej infraštruktúry, krajinu a
vodné hospodárstvo (významný z hľadiska riešenia odvádzania odpadových vôd a málo významný
z pohľadu znižovania výmer pre prirodzený vsak v dotknutom území z dôvodu možnej realizácie
zastavaných plôch), resp. ochranu poľnohospodárskych pôd (záber aj najkvalitnejších
poľnohospodárskych pôd z pohľadu BPEJ).

V prípade, že by sa navrhovaný strategický dokument neschválil, tak by obci Vrádište chýbal
základný rozvojový dokument usmerňujúci rozvoj obce Vrádište a taktiež by neboli stanovené zásady
a regulatívy budúceho rozvoja obce, čo by mohlo znamenať živelný prístup k realizácii investičnej
činnosti občanov.

Zhodnotenie súčasného stavu životného prostredia (nulový variant) a navrhovaného strategického
dokumentu z hľadiska vplyvov na životné prostredie bol vykonaný v predchádzajúcich kapitolách tejto
správy o hodnotení vplyvov strategického dokumentu na životné prostredie.

Celkovo možno konštatovať, že navrhovaný strategický dokument nebude mať závažný
negatívny vplyv na životné prostredie, pričom prevládajú skôr pozitívne vplyvy nad negatívnymi,
pričom navrhovaný územný rozvoj je z pohľadu životného prostredia trvaloudržateľný a v súlade
s princípmi trvalej udržateľnosti a preto je ho možné odporučiť na odsúhlasenie za podmienky
dodržiavania ním určených zásad a regulatívov a za podmienky rešpektovania navrhovaných
opatrení na prevenciu, elimináciu, minimalizáciu a kompenzáciu vplyvov na životné prostredie a
zdravie uvedených v kapitole IV. Navrhované opatrenia na prevenciu, elimináciu, minimalizáciu a
kompenzáciu vplyvov na životné prostredie a zdravie tejto správy o hodnotení vplyvov strategického
dokumentu na životné prostredie.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 139

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

Mgr. Tomáš Černohous
Smolenická 3135/3
851 05 Bratislava
tel. č.: +421 903 702 788
e-mail: eiasea@gmail.com

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

Nie sú.

XI. Dátum a potvrdenie správnosti a úplnosti údajov podpisom
oprávneného zástupcu obstarávateľa.

 _________________ _________________________________

 dátum Milan Kováč
 starosta obce Vrádište

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 140

Príloha č. 1 – Vyhodnotenie splnenia rozsah hodnotenia
strategického dokumentu

Rozsah hodnotenia strategického dokumentu „Územný plán obce Vrádište“ bol určený Okresným
úradom Skalica, odborom starostlivosti o životné prostredie pod číslom OU-SI-OSZP-2016/000896-004,
zo dňa 27. 10. 2016 podľa § 8 zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o
zmene a doplnení niektorých zákonov v znení neskorších predpisov v nasledovnom znení, pričom táto
príloha obsahuje vyhodnotenie jeho splnenia v rámci tejto správy o hodnotení vplyvov strategického
dokumentu na životné prostredie:

2.1.1 Rešpektovať ustanovenia zákona č. 49/2002 Z. z. o ochrane pamiatkového fondu v znení
neskorších predpisov.

Splnené. Navrhovaný strategický dokument ako aj táto správa o hodnotení vplyvov strategického
dokumentu na životné prostredie rešpektuje ustanovenia zákona č. 49/2002 Z. z. o ochrane
pamiatkového fondu v znení neskorších predpisov, pričom uvedená pripomienka je uvedená v
kapitole C.IV. Navrhované opatrenia na prevenciu, elimináciu, minimalizáciu a kompenzáciu
vplyvov na životné prostredie a zdravie tejto správy o hodnotení vplyvov strategického
dokumentu na životné prostredie.

2.1.2 Rešpektovať existenciu susedných regulačných blokov ÚPN Skalica – vinohradníctvo a rekreácia
a šport /golfové ihrisko/ a do návrhu Územného plánu obce Vrádište zapracovať napojenie
cyklotrás vedúcich z k. ú. Skalica do k. ú. Vrádište, najmä existujúcu cyklotrasu cez vinohradnícku
lokalitu Lištiny a plánovanú cyklotrasu pozdĺž cesty II/426.

Splnené. Odporúčania sú zapracované v rámci navrhovaného strategického dokumentu, ako aj
do tejto správy o hodnotení vplyvov strategického dokumentu na životné prostredie a taktiež sú
zahrnuté do kapitoly C.IV. Navrhované opatrenia na prevenciu, elimináciu, minimalizáciu a
kompenzáciu vplyvov na životné prostredie a zdravie tejto správy o hodnotení vplyvov
strategického dokumentu na životné prostredie.

2.1.3 Odpady, ktoré vzniknú pri príprave a realizácii výstavby budú odovzdané na spracovanie v
zmysle hierarchie odpadového hospodárstva, v súlade s platným zákonom o odpadoch.

Splnené. Uvedené je zapracované do tejto správy o hodnotení vplyvov strategického dokumentu
na životné prostredie a taktiež je to zahrnuté do kapitoly C.IV. Navrhované opatrenia na
prevenciu, elimináciu, minimalizáciu a kompenzáciu vplyvov na životné prostredie a zdravie tejto
správy o hodnotení vplyvov strategického dokumentu na životné prostredie.

2.1.4 Uvádzať nový zákon o odpadoch č. 79/2015 Z. z., ktorý je v platnosti od 1. januára 2016.

Splnené. Uvedené je zapracované do tejto správy o hodnotení vplyvov strategického dokumentu
na životné prostredie a taktiež je to zahrnuté do kapitoly C.IV. Navrhované opatrenia na
prevenciu, elimináciu, minimalizáciu a kompenzáciu vplyvov na životné prostredie a zdravie tejto
správy o hodnotení vplyvov strategického dokumentu na životné prostredie.

2.1.5 Upozorňuje sa na skutočnosť, že cesty III. triedy sú od 01. 05. 2015 prečíslované: cesta č. III/0518
Prietržka - Vrádište má nové číslo III/1121 a cesta III/4256 Kátov – spojovacia (Vrádište - Kátov)
má nové číslo III/1127.

Splnené. V tejto správe o hodnotení vplyvov strategického dokumentu na životné prostredie sa
používajú prečíslované označenia ciest III. triedy platné od 01. 05. 2015, pričom vo vzťahu ku
navrhovanému strategickému dokumentu je uvedené upozornenie uvedené v kapitole C.IV.
Navrhované opatrenia na prevenciu, elimináciu, minimalizáciu a kompenzáciu vplyvov na životné
prostredie a zdravie tejto správy o hodnotení vplyvov strategického dokumentu na životné
prostredie.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous
 strana 141

2.1.6 Zohľadniť všetky ďalšie relevantné pripomienky a požiadavky uvedené v stanoviskách k
oznámeniu o strategickom dokumente a pripomienky a požiadavky doručené k rozsahu
hodnotenia.

Splnené. V rámci tejto správy o hodnotení boli zohľadnené všetky ďalšie relevantné pripomienky
a požiadavky uvedené v stanoviskách k oznámeniu o strategickom dokumente (viď. príloha č. 2
Vyhodnotenie splnenia alebo nesplnenia stanovísk doručených k Oznámeniu o vypracovaní
strategického dokumentu) a pripomienky a požiadavky doručené k rozsahu hodnotenia.

2.1.7 Ak sa počas vypracovania správy o hodnotení vyskytnú nové skutočnosti súvisiace s predmetom
posudzovania, je potrebné ich uviesť v správe o hodnotení.

V tejto správe o hodnotení vplyvov strategického dokumentu na životné prostredie boli uvedené
a vyhodnotené všetky skutočnosti súvisiace s predmetom posudzovania, o ktorých ich
spracovateľ v dobe spracovania tejto správy o hodnotení vplyvov strategického dokumentu na
životné prostredie vedel, resp. mu boli dodané ako podklady od obstarávateľa navrhovaného
strategického dokumentu.

2.1.8 Vyhodnotiť splnenie alebo nesplnenie (zdôvodniť) všetkých stanovísk k oznámeniu o
strategickom dokumente a v samostatnej kapitole zhodnotiť splnenie jednotlivých bodov tohto
Rozsahu hodnotenia.

Viď. prílohy č. 1 a 2 tejto správy o hodnotení vplyvov strategického dokumentu na životné
prostredie.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous strana 142

Príloha č. 2 - Vyhodnotenie splnenia alebo nesplnenia stanovísk doručených k Oznámeniu o vypracovaní
strategického dokumentu.

Názov dotknutého
orgánu,

schvaľujúcemu
orgánu a dotknutej

obce

Číslo a dátum
doručeného
stanoviska

k Oznámeniu
o strategickom

dokumente

Obsah stanoviska Spôsob vysporiadania sa s pripomienkami

Ministerstvo
životného prostredia
Slovenskej republiky,
odbor štátnej
geologickej správy

3053/2016-7.3
56096/2016, zo
dňa 14. 10. 2016

1. Katastrálne územie obce Vrádište (ďalej len „predmetné
územie") spadá do nízkeho radónového rizika, tak ako je to
zobrazené na priloženej mape.
2. Informácie o geotermálnej energii v predmetnom území sú k
dispozícii na webovej stránke Štátneho geologického ústavu
Dionýza Štúra — aplikácia Atlas geotermálnej energie
http://apl.geology.sk/mapportal/#/aplikacia/14.

Informácie uvedené v tomto stanovisku boli zapracované to tejto
správy o hodnotení, ako aj do navrhovaného strategického
dokumentu v primeranom rozsahu.

Trnavský
samosprávny kraj,
sekcia hospodárskej
stratégie, odbor
územného
plánovania a
životného prostredia

06152/2016/OUP
aŽP-2/So, zo dňa
10. 10. 2016

Uplatnením strategického dokumentu, ktorým je územnoplánovací
dokument - Územný plán obce Vrádište, nepredpokladajú
významný nárast negatívnych vplyvov na životné prostredie.
Prípadné riziká spojené s vplyvom na životné prostredie súvisia
najmä s realizáciou investičných zámerov, tie však podliehajú
samostatnému posudzovaniu podľa zákona, preto nemá k
oznámeniu pripomienky podľa zákona č. 24/2006 Z. z. o
posudzovaní vplyvov na životné prostredie a o zmene a doplnení
niektorých zákonov.

Splnené. Bez pripomienok. Uplatňovanie požiadaviek zákona č.
24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o
zmene a doplnení niektorých zákonov v znení neskorších predpisov
pre činnosti, pre ktoré dáva navrhovaný strategický dokument
rámec pred ich povoľovaním podľa osobitných predpisov je
zahrnuté v kapitole C.IV. Navrhované opatrenia na prevenciu,
elimináciu, minimalizáciu a kompenzáciu vplyvov na životné
prostredie a zdravie tejto správy o hodnotení vplyvov
strategického dokumentu na životné prostredie.

Krajský pamiatkový
úrad Trnava

KPUTT-
2016/20883-
2/76761/Švh, zo
dňa 10. 10. 2016

súhlasí s navrhovaný strategickým dokumentom s pripomienkou, že
k predloženému oznámeniu o strategickom dokumente nemá
námietky, za podmienky rešpektovania ustanovení zákona č.
49/2002 Z. z. o ochrane pamiatkového fondu v znení neskorších
predpisov.

Ich stanovisko nenahrádza stanovisko Krajského pamiatkového
úradu Trnava k Územnému plánu obce Vrádište.

Splnené. Navrhovaný strategický dokument ako aj táto správa o
hodnotení vplyvov strategického dokumentu na životné prostredie
rešpektuje ustanovenia zákona č. 49/2002 Z. z. o ochrane
pamiatkového fondu v znení neskorších predpisov, pričom
uvedená pripomienka je uvedená v kapitole C.IV. Navrhované
opatrenia na prevenciu, elimináciu, minimalizáciu a kompenzáciu
vplyvov na životné prostredie a zdravie tejto správy o hodnotení
vplyvov strategického dokumentu na životné prostredie.

Berie sa na vedomie.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous strana 143

Názov dotknutého
orgánu,

schvaľujúcemu
orgánu a dotknutej

obce

Číslo a dátum
doručeného
stanoviska

k Oznámeniu
o strategickom

dokumente

Obsah stanoviska Spôsob vysporiadania sa s pripomienkami

Okresný úrad Trnava,
odbor starostlivosti
o životné prostredie,
oddelenie štátnej
správy vôd
a vybraných zložiek
životného prostredia
kraja

OU-TT-OSZP2-
2016/031345/Pu,
zo dňa 18. 10.
2016

Uvádza, že navrhovaný strategický dokument navrhuje 23
rozvojových plôch, zväčša na ornej pôde a v záhradách existujúcej
zástavby. Plochy sú navrhované v nadväznosti na zastavané územie
obce, okrem plochy č. 17, ktorá je navrhovaná za štátnou cestou.
Všetky plochy dotknuté navrhovanými zmenami sa nachádzajú na
území, kde podľa zákona č. 543/2002 Z. z. o ochrane prírody a
krajiny v znení neskorších predpisov platí 1. stupeň územnej
ochrany. Nenachádzajú sa tu žiadne vyhlásené chránené územia,
chránené vtáčie územia ani územia európskeho ani národného
významu v zmysle uvedeného zákona.
Predložené oznámenie akceptujú a neuplatňujú si žiadne zásadné
pripomienky k navrhovanému strategickému dokumentu.

Splnené. Bez pripomienok.

Okresný úrad Trnava,
odbor výstavby a
bytovej politiky,
oddelenie územného
plánovania

OÚ-TT-OVBP1-
2015/030798, zo
dňa 05. 10. 2016

Vzhľadom na to, že proces spracovávania a prerokovávania
územnoplánovacej dokumentácie podľa zákona č. 50/1976 Zb. o
územnom plánovaní a stavebnom poriadku v znení neskorších
predpisov je z ich hľadiska postačujúci na riešenie priestorového
usporiadania a funkčného využívania územia a zosúladenie činností
v území, nemá k oznámeniu o strategickom dokumente
pripomienky.
Upozorňuje však na skutočnosť, že strategické dokumenty, akým je
aj „Územný plán obce Vrádište" podliehajú povinnému
posudzovaniu podľa § 4 až 16 zákona č. 24/2006 Z. z. o posudzovaní
vplyvov na životné prostredie a o zmene a doplnení niektorých
zákonov v znení neskorších predpisov.
V prípade, že sa v katastri obce nachádza územie sústavy
chránených území (Natura 2000) a orgán ochrany prírody sa v
procese posudzovania strategického dokumentu vyjadrí, že územný
plán môže mať významný vplyv na tieto územia, je potrebné
zabezpečiť „dostatočné posúdenie" v zmysle čl. 6.3 smernice
92/43/EHS o ochrane prirodzených biotopov a voľne žijúcich
živočíchov a rastlín.

Splnené. Bez pripomienok.

Splnené. Proces povinného posudzovania vplyvov navrhovaného
strategického dokumentu na životné prostredie je zabezpečený
podľa § 4 až 16 zákona č. 24/2006 Z. z. o posudzovaní vplyvov na
životné prostredie a o zmene a doplnení niektorých zákonov v
znení neskorších predpisov.
Splnené. Na území obce Vrádište sa nenachádza územie sústavy
chránených území (Natura 2000) a príslušný orgán ochrany prírody
a krajiny sa v rámci pripomienkovania oznámenia o vypracovaní
strategického dokumentu nevyjadril, že by navrhovaný strategický
dokument mohol mať významný vplyv na tieto územia a preto
nebolo vykonané „dostatočné posúdenie" v zmysle čl. 6.3
smernice 92/43/EHS o ochrane prirodzených biotopov a voľne
žijúcich živočíchov a rastlín.

obstarávateľ – Obec Vrádište
správa o hodnotení vplyvov strategického dokumentu na životné prostredie – ÚZEMNÝ PLÁN OBCE VRÁDIŠTE

Spracovateľ správy o hodnotení vplyvov strategického dokumentu na životné prostredie – Mgr. Tomáš Černohous strana 144

Názov dotknutého
orgánu,

schvaľujúcemu
orgánu a dotknutej

obce

Číslo a dátum
doručeného
stanoviska

k Oznámeniu
o strategickom

dokumente

Obsah stanoviska Spôsob vysporiadania sa s pripomienkami

Okresný úrad Skalica,
odbor starostlivosti o
životné prostredie

OU-SI-OSZP-
2016/000940-2,
zo dňa 18. 10.
2016

Orgán ochrany ovzdušia nemá k predloženému strategickému
dokumentu žiadne námietky a nepožaduje jeho ďalšie
posudzovanie v zmysle zákona č. 24/2006 Z. z. o posudzovaní
vplyvov na životné prostredie a o zmene a doplnení niektorých
zákonov v znení neskorších predpisov.

Splnené. Bez pripomienok. Proces povinného posudzovania
vplyvov navrhovaného strategického dokumentu na životné
prostredie je zabezpečený podľa § 4 až 16 zákona č. 24/2006 Z. z. o
posudzovaní vplyvov na životné prostredie a o zmene a doplnení
niektorých zákonov v znení neskorších predpisov.

Okresný úrad Senica,
odbor cestnej
dopravy
a pozemných
komunikácií

OU-SE-OCDPK-
2016/011019-
KOA, zo dňa 17.
10. 2016

K navrhovanému strategickému dokumentu nemá pripomienky.
Upozorňuje na skutočnosť, že cesty III. triedy sú od 01. 05. 2015
prečíslované: cesta č. III/0518 Prietržka - Vrádište má nové číslo
III/1121 a cesta III/4256 Kátov – spojovacia (Vrádište - Kátov) má
nové číslo III/1127.

Splnené. Bez pripomienok. V tejto správe o hodnotení vplyvov
strategického dokumentu na životné prostredie sa používajú
prečíslované označenia ciest III. triedy platné od 01. 05. 2015,
pričom vo vzťahu ku navrhovanému strategickému dokumentu je
uvedené upozornenie uvedené v kapitole C.IV. Navrhované
opatrenia na prevenciu, elimináciu, minimalizáciu a kompenzáciu
vplyvov na životné prostredie a zdravie tejto správy o hodnotení
vplyvov strategického dokumentu na životné prostredie.

Obvodný banský úrad
v Bratislave

106-2901/2016,
zo dňa 07. 10.
2016

Nemá žiadne požiadavky k navrhovanému strategickému
dokumentu, nakoľko podľa ich evidencie sa na území obce Vrádište
nenachádzajú ložiská vyhradených nerastov (nie sú určené
chránené ložiskové územia ani dobývacie priestory) a nie sú ani iné
záujmy, ktoré by bolo potrebné chrániť podľa banských predpisov.
Z tohto dôvodu posúdenie strategického dokumentu podľa zákona
č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o
zmene a doplnení niektorých zákonov v znení neskorších predpisov,
ponecháva na rozhodnutí Okresného úradu Skalica, odboru
starostlivosti o životné prostredie.

Splnené. Bez pripomienok.

Splnené. Proces povinného posudzovania vplyvov navrhovaného
strategického dokumentu na životné prostredie je zabezpečený
podľa § 4 až 16 zákona č. 24/2006 Z. z. o posudzovaní vplyvov na
životné prostredie a o zmene a doplnení niektorých zákonov v
znení neskorších predpisov.

Mesto Skalica 30705/2016, zo
dňa 20. 10. 2016

súhlasí s predloženým oznámením o strategickom dokumente
„,Územný plán obce Vrádište“.
Odporúča rešpektovať existenciu susedných regulačných blokov
ÚPN Skalica - vinohradníctvo a rekreácia a šport /golfové ihrisko/ a
do návrhu Územného plánu obce Vrádište zapracovať napojenie
cyklotrás vedúcich z katastrálneho územia Skalica do katastrálneho
územia Vrádište, najmä existujúcu cyklotrasu cez vinohradnícku
lokalitu Lištiny a plánovanú cyklotrasu pozdĺž cesty II/426.

Splnené. Odporúčania sú zapracované v rámci navrhovaného
strategického dokumentu, ako aj do tejto správy o hodnotení
vplyvov strategického dokumentu na životné prostredie a taktiež
sú zahrnuté do kapitoly C.IV. Navrhované opatrenia na prevenciu,
elimináciu, minimalizáciu a kompenzáciu vplyvov na životné
prostredie a zdravie tejto správy o hodnotení vplyvov
strategického dokumentu na životné prostredie.

