
 1

Farma na chov rýb

 Zámer činnosti vypracovaný v zmysle zákona č. 24/2006 Z. z. v platnom znení

Róbert Bajzík

 Hlohovec , 11-12/2017

https://www.google.sk/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&ved=0ahUKEwj3oca1nO7YAhUQKlAKHZvICUIQjRwIBw&url=http%3A%2F%2Frybnikybrcna.sk%2Frybniky-brcna%2Fnase-ryby%2Fpstruh-duhovy%2F&psig=AOvVaw1vuc3z1igtc_qXYp2L3slC&ust=1516801599283043

 2

 Údaje o súčasnom stave riešeného územia boli získané najmä z „Prieskumov a rozborov

územného plánu obce Ratnovce“, spracovateľ: ÚPn s.r.o., zodpovedný riešiteľ: Ing. arch.

Monika Dudášová, dátum spracovania: 2007 a z Programu hospodárskeho a sociálneho rozvoja

obce Ratnovce, spracovateľ: Projektový tím Združenie pre rozvoj mikroregiónu Vážska vodná

cesta, dátum spracovania 2/2007,. Regionálny územný systém ekologickej stability okresu

Trnava (vrátane okresu Piešťany) spracovaný v roku 1994 Slovenskou agentúrou životného

prostredia (doteraz nebol aktualizovaný/ a Správy o hodnotení územnoplánovacej dokumentácie

/02/2017/ : Územný plán obce Ratnovce – Zmeny a doplnky č. 1/2016, ktorými sa mení a

dopĺňa ÚPN obce Ratnovce (spracovateľ: ÚPn s.r.o.), schválený uznesením OZ č. 3/2008 zo dňa

29.01.2008 . Vypracovanie zámeru podľa § 22 zabezpečuje navrhovateľ.

 S cieľom zabrániť duplicite posúdení môže navrhovateľ pri vypracovaní zámeru, oznámenia o

zmene navrhovanej činnosti a správy o hodnotení činnosti využiť verejne dostupné informácie z

predchádzajúcich relevantných posúdení. Za relevantné posúdenie sa považuje najmä správa o

hodnotení strategického dokumentu podľa § 9 zákona a výsledok hodnotenia vplyvov podľa

osobitného predpisu.

Farma na chov rýb

 O B S A H A ŠTRUKTÚRA ZÁMERU

podľa Prílohy č. 9 zákona č. 24/2006 Z.Z. o posudzovaní vplyvu na životné prostredie v

platnom znení

I. Základné údaje .. 5

1. Názov / meno 5

2 Identifikačné číslo ... 5

3 Sídlo ... 5

4 Meno, priezvisko, adresa telefónne číslo a iné kontaktné údaje

 oprávneného zástupcu obstarávateľa .. 5

5 Meno, priezvisko, adresa, telefónné číslo a iné kontaktné údaje kontaktnej osoby, od

ktorej možno dostať relevantné informácie o navrhovanej činnosti a miesto na

konzultácie ... 5

II. Základné údaje o navrhovanej činnosti...............5

1 Názov ... 5

2 Účel ... 5

3 Užívateľ .. 5

4 Charakter navrhovanej činnosti (nová činnosť, zmena činnosti apodobne) 5

5 Umiestnenie navrhovanej činnosti /kraj, okres, obec, katastrálne územie, parcelné

číslo/ .. 5

6 Prehľadná situácia umiestnenia navrhovanej činnosti (mierka 1:50 000) 6

7 Termín začatia a skončenia výstavby a prevádzky navrhovanej činnosti 6

8. Stručný opis technického a technologického riešenia ... 7

 3

9. Zdôvodnenie potreby navrhovanej činnosti v danej lokalite (jej pozítíva a negatíva)

...11

10 Celkové náklady (orientačne) .. 11

11 Dotknutá obec .. 12

12 Dotknutý samosprávny kraj. .. 12

13 Dotknuté orgány .. 12

14 Povoľujúci orgán. .. 13

15 Rezortný orgán. .. 12

16 Druh požadovaného povolenia navrhovanej činnosti podľa osobitných predpisov ..

 ... 13

17 Vyjadrenie o predpokladaných vplyvoch navrhovanej činnosti presahujúcich štátne

hranice .. 13

III. Základné informácie o súčasnom stave životného prostredia dotknutého územia
1 Charakteristika prírodného prostredia vrátane chránených území (navrhované chránené

vtáčie územie, územia európskeho významu, NATURA 2000, národné parky, CHKO,

chránené vodohospodárske oblasti) ... 13

1.1. Geomorfologické členenie územia, geologické a hydrogeologické pomery

1.2. Pôdne pomery

1.3. Klimatické pomery

1.4. Fauna, flóra, vegetácia

1.5. Charakteristika biotopov a ich významnosť

1.6. Významné druhy flóry a fauny

1.7. Významné migračné koridory živočíchov

1.8. Územný systém ekologickej stability

2. Krajina, krajinný obraz, stabilita, ochrana, scenéria ... 26

3 Obyvateľstvo, jeho aktivity, infraštruktúra, kultúrno-historické hodnoty územia..28

4 Súčasný stav kvality životného prostredia vrátane zdravia 32

IV. Základné údaje o predpokladaných vplyvoch navrhovanej činnosti na ŽP vrátane

zdravia a o možnostiach na ich zmiernenie .. 34
1. Požiadavky na vstupy(záber pôdy, spotreba vody, ostatné surovinové a energetické

zdroje, dopravná a iná infraštruktúra, nároky na pracovné sily, iné nároky) 35

2. Údaje o výstupoch(zdroje znečistenia ovzdušia, odpadové vody, iné odpady, zdroje

hluku, vibrácií, žiarenia ,tepla a zápachu, iné očakávané vplyvy- vyvolané investície

 ... 35

3. Údaje o predpokladaných priamych a nepriamych vplyvoch na životné prostredie38

4. Hodnotenie zdravotných rizík ... 39

5. Údaje o predpokladaných vplyvoch navrhovanej činnosti na chránené územia

(chránené vtáčie územia, územie európskeho významu, súvislá európska sústava

chránených území –NATURA 2000, národné parky, chránené vodohospodárske

oblasti) 39

 4

6. Posúdenie očakávaných vplyvov z hľadiska ich významnosti a časového priebehu

pôsobenia 39

7. Predpokladané vplyvy presahujúce štátne hranice .. 39

8. Vyvolané súvislosti, ktoré môžu spôsobiť vplyvy s prihliadnutím na súčasný stav

životného prostredia v dotknutom území (so zreteľom na druh, formu a stupeň

existujúcej ochrany prírody, prírodných zdrojov , kultúrnych pamiatok). 43

9. Ďalšie možné riziká spojené s realizáciou navrhovanej činnosti 63

10. Opatrenia na zmiernenie nepriaznivých vplyvov jednotlivých variantov navrhovanej

činnosti na životné prostredie. ... 43

11. Posúdenie očakávaného vývoja územia, ak by sa navrhovaná činnosť nerealizovala45

12. Posúdenie súladu navrhovanej činnosti s platnou územnoplánovacou dokumentáciou

a s ďalšími relevantnými strategickými dokumentmi.. 45

13. Ďalší postup hodnotenia vplyvov s uvedením najzávažnejších okruhov problémov .

 ... 46

V. Porovnanie variantov navrhovanej činnosti a návrh optimálneho variantu (vrátane

porovnania s nulovým variantom)...49
1. Tvorba súboru kritérií a určenie ich dôležitosti na výber optimálneho variantu..49

2. Výber optimálneho variantu alebo stanovenia poradia vhodnosti pre posudzované

varianty...49

3. Zdôvodnenie návrhu optimálneho variantu..50

VI. Mapová a iná obrazová dokumentácia 52

VII. Doplňujúce informácie k zámeru. ... 55

1. Zoznam textovej a grafickej dokumentácie, ktorá sa vypracovala pre zámer a zoznam

hlavných použitých materiálov. ... 55

2. Zoznam vyjadrení a stanovísk vyžiadaných k navrhovanej činnosti pred

vypracovaním zámeru. ... 55

3. Ďalšie doplňujúce informácie o doterajšom postupe prípravy navrhovanej činnosti a

posudzovania jej predpokladaných vplyvoch na životné prostredia 56

VIII. Miesto a dátum vypracovania zámeru .. 56

IX. Potvrdenie správnosti údajov. ... 57
1. Spracovatelia zámeru..57

2. Potvrdenie správnosti údajov podpisom (pečiatkou) spracovateľa a podpisom

(pečiatkou) oprávneného zástupcu navrhovateľa ..57

 5

I. Základné údaje o navrhovateľovi

1. Názov (meno)
Róbert Bajzík, SHR a živnostník

2. Identifikačné číslo
40373291

 3. Sídlo
D.Jurkoviča 865/21, 920 03 Hlohovec

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

obstarávateľa
RNDr.Anton Mutkovič , Podzámska 31, 920 01 Hlohovec

Mobil: 0903/216 241 email: anton.mutkovic@gmail.com

5.Meno, priezvisko, adresa, telefónne číslo a iné kontaktné údaje kontaktnej osoby, od

ktorej možno dostať relevantné informácie o navrhovanej činnosti

RNDr.Anton Mutkovič , Podzámska 31, 920 01 Hlohovec

Mobil: 0903/216 241 email: anton.mutkovic@gmail.com

II. Základné údaje o navrhovanej činnosti

1. Názov
Farma na chov rýb

2. Účel
Účelom navrhovanej činnosti je zmena funkčného využitia existujúceho areálu čerpacej

stanice , ktorá pôvodne slúžila na distribúciu vody z VN Sĺňava pre zavlažovanie a následné

využitie na chov rýb. Účelom navrhovanej činnosti je výstavba a prevádzka rybného

hospodárstva pre účely chovu najmä lososovitých rýb v obci Ratnovce s využitím vody z VN

Sĺňava. Farma bude slúžiť pre chov rýb, ktoré budú určené na priamy predaj. Predpokladaná

kapacita chovu je cca 8 t/rok.

3. Užívateľ
Róbert Bajzík, SHR a živnostník

4. Charakter navrhovanej činnosti
 Zámerom investora je využitie priestorov areálu čerpacej stanice v na umiestnenie

technológie na intenzívny chov rýb v kruhových nádržiach. Jedná sa o novú činnosť.

 Navrhovaná činnosť podľa je zaradená v zmysle Prílohy č. 8 kapitoly 11

Poľnohospodárska a lesná výroba, položky č. 2 : Intenzívny chov rýb, časť B zisťovacie

konanie bez limitu zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o

zmene a doplnení niektorých zákonov v znení neskorších predpisov a z toho dôvodu

podlieha posudzovaniu vplyvov na životné prostredie. V areáli prevádzky nebudú

prebiehať iné činnosti, ktoré svojim rozsahom napĺňajú prahové hodnoty podľa zákona č.

24/2006 Z. z. o posudzovaní vplyvov na životné prostredie v platnom znení.

Podľa zákona NR SR č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie, v

zmysle § 22 ods. 3, musí zámer obsahovať najmenej dve variantné riešenia činnosti (variant

zámeru), ako aj variant stavu, ktorý by nastal, ak by sa zámer neuskutočnil (nulový variant).

Navrhovateľ požiadal príslušný okresný úrad, odbor starostlivosti o životné prostredie

o upustenie od variantného riešenia. Okresný úrad Piešťany, OSŽP rozhodnutím č. OÚ-PN-

OSZP-2017/008823zo dňa 30.10.2017 návrhu vyhovel.

5. Umiestnenie navrhovanej činnosti
Kraj : Trnavský

mailto:anton.mutkovic@gmail.com

 6

Okres: Piešťany

Obec : Ratnovce

Parcely: register „C“ č. 278/2 , ostatná plocha

Katastrálne územie: Ratnovce

6. Prehľadná situácia umiestnenia navrhovanej činnosti

Príloha č.1 obsahuje prehľadnú situáciu umiestnenia navrhovanej činnosti. Územie

navrhovanej činnosti sa rozprestiera v údolnej nive rieky Váh po jeho ľavej strane medzi dvomi

protipovodňovými hrádzami /POH 1 a POH 2/ , predmetné územie je zaradené do 1.stupňa

ochrany prírody – nezasahuje tam OP CHA a s hranicami CHA a CHVÚ susedí poľnou cestou

pod POH VN Sĺňava prístupnou aj pre rybárov a verejnosť. Farma a súvisiace stavebné objekty

sa budú nachádzať na pozemku navrhovateľa prevažne na parc.č. 278/2 –ostatná plocha.

Navrhovaná činnosť „Farma na chov rýb“ - lokalita 5-1/2016 je umiestnená v okrese Piešťany, v

katastrálnom území obce Ratnovce na pozemkoch parcely KN „C“ parc.č. 278/1 –trvalé trávnaté

porasty o výmere 23.465 m2 a parc.č. 278/2 – ostatné plochy o výmere 2.000m2, na ktoré má

navrhovateľ užívateľ platnú nájomnú zmluvu so Slovenským pozemkovým fondom SR. Priestor

bývalej Čerpacej stanice /ČS/ pre zavlažovanie je prenajatý od Hydromeliorácii š.p. Bratislava.

Navrhovaná činnosť je v súlade podmienkami Nájomných zmlúv. Pozemky sú mimo zastavané

územie obce Ratnovce. Na mieste stavby je funkčná TS pre bývalú ČS a pred pozemkom je

jedno 22kV vzdušné vedenie k MVE na rieke Váh. V susedstve predmetných parciel/ vľavo/

vedie podzemný plynovod VTL, medzi poľnou cestou pod hrádzou a predmetnými pozemkami

sa nachádzajú podzemné rozvody vody z obtokového /ľavobrežného derivačného/ kanála na

pozemok parc.č. 277/2, ktoré pri prebytku vody v obtokovom kanáli pretekajú do susediacej

depresnej jamy a odtiaľ späť do nižšie položeného obtokového ramena .
7.Termín začatia a ukončenia výstavby a prevádzky navrhovanej činnosti
Začiatok realizácie stavby sa predpokladá po zabezpečení jej financovania investorom, ako aj

možnosti získania prostriedkov z fondov EÚ. Predpokladaná doba výstavby je cca 9 mesiacov.

Začiatok prevádzky bude po kolaudácii a vybavení potrebných povolení pre využívanie a

prevádzkovanie chovu. Jeho doba bude trvať podľa dopytu po chovaných rybách na trhu.

 7

Začatie prevádzky: po vydaní príslušných povolení stavebného a špeciálneho stavebného úradu

Termín ukončenia prevádzky: nie je stanovený

8.Stručný opis technického a technologického riešenia
Návrh projektu stavby „Farma pre chov rýb „ Projekt pre územné konanie a vydanie stavebného

povolenia“ bol použitý ako podklad pre technický a technologický popis. Po konzultáciách s

navrhovateľom a drobných úpravách sú z neho čerpané údaje o veľkostných, objemových a

konštrukčných parametroch jednotlivých stavebných objektov.

Chov rýb v špeciálnych objektoch nerybničného typu je novým odvetvím v rybárstve, vyznačuje

sa s vysokou intenzitou výroby v obmedzenom priestore pri optimálnej kvalite vody a ďalších

technologických parametrov intenzívneho chovu rýb.

Navrhovaný variant:

Stavba je navrhovaná zo stavebných objektov:
SO 01 –odberný objekt a prívod vody , regulácia prítoku

SO 02 - odchovné nádrže , rozdeľovacie a zberné potrubia

SO 03 - sklad krmiva a náradia s príslušenstvom / denná miestnosť ,sanita, energia, žumpa /

SO 04 - oplotenie

Napojenie elektrickou energiou je z existujúcej TS , v ktorej je riešený aj odber NN pre farmu.

Navrhuje sa výstavba/ rekonštrukcia bývalej čerpacej stanice / zmenou stavby spojenou

so zmenou funkčného využitia v zmysle stavebného zákona/ a prevádzku chovného zariadenia:

„Farma na chov rýb “ určeného na hospodársky chov niektorých druhov rýb a

výstavbu prevádzkových zariadení. Na navrhovanú farmu je vypracovaná projektová

dokumentácia , ktorá bude dopracovaná na základe pripomienok dotknutých orgánov

a organizácii. V súčasnosti je to už iba čiastočne spevnená plocha s betónovými základmi po

pôvodnej čerpacej stanici pre závlahovú sústavu Slňava o rozmeroch 40x 50m s existujúcou TS

a prívodným potrubím 2x násoska z VN Sĺňava napojená na existujúcu poľnú cestu. Územie

navrhovanej činnosti sa rozprestiera v údolnej nive rieky Váh po jeho ľavej strane. Farma

a súvisiace stavebné objekty sa budú nachádzať na pozemku navrhovateľa prevažne na parc.č.

278/2 –ostatná plocha. Nepredpokladá sa záber PPF a keď, tak len v minimálnej miere. V mieste

farmy je plocha rovinatá, prehľadná a leží v inundačnom území rieky Váh. Na okraji stavby a

predmetných parciel je 22kV vzdušné vedenie k existujúcej TS. Podľa zistení iné rozvodné siete

sa priamo v navrhovanom území nenachádzajú

 Rybochovná zostava bude umiestnená mimo vodného toku ako priamo prietočná. Farma

pre chov rýb nemá zvláštne požiadavky na urbanistické a architektonické riešenie. Stavebno-

technické riešenie vyplýva z požiadavky zabezpečenia dostatočného prietoku vody gravitačným

spôsobom.

Navrhovaná činnosť predstavuje chov rýb z nákupu násad /plôdika/ so zameraním na

chov druhov rýb: lososovité ryby – pstruh dúhový, sivoň a kaprovité ryby – možnosť.

Navrhovateľ hodlá produkovať rybu živú. Produkcia chovu bude variabilná v závislosti od

dopytu po rybách na trhu. Množstvo odoberanej vody bude na odbernom objekte manuálne

regulované, podľa potrieb farmy a aktuálneho stavu vo VN a bude denne kontrolované v zmysle

vypracovaného a schváleného Manipulačného poriadku schváleného príslušným orgánom a SVP

Piešťany. Obsluhu prevádzky chovu budú zabezpečovať min. tri osoby, z toho aspoň jedna musí

byť kvalifikovaná v odbore chovu rýb. Pre účely chovu sa budú používať priemyselne vyrábané

suché kŕmne zmesi. Ročná spotreba krmiva bude závislá od intenzity chovu. Vlastný výrobný

cyklus pri chove rýb predstavuje dobu od nákupu násad rýb až do predaja tržných rýb.

 8

Základným princípom bude oddelený chov rýb podľa veku. Doba rastu do tržnej veľkosti bude

v závislosti od druhu ryby.

Chov rýb uvažuje s plochou pre odchovné kruhové bazény o priemere 5,14m a 1,35m

výšky v počte 10ks o objeme 22m3/ dodávateľ MORKUS MORAVA s.r.o./ jednotlivo pre rôzne

druhy rýb, kde sa ryby budú prikrmovať. Hlavná dodávka čerstvej vody do chovu bude z vodnej

nádrže Sĺňava cez existujúce a funkčné násosky /2ks/ ich úpravou. Súčasťou chovu rýb budú aj

budovy: sklad krmiva a náradia, prevádzková budova so sociálnym zázemím. Likvidáciu

splaškových vôd z budov bude do žumpy a z nej vývoz do najbližšej ČOV. So spevnenými

plochami pre pohyb a parkovanie motorových vozidiel v areáli farmy sa neuvažuje. Pre

zásobovanie krmivom postačí sporadický prísun krmív nízkotonážnym vozidlom po jestvujúcej

poľnej ceste. Voda zo Sĺňavy reguláciou existujúcich násosiek po prechode cez bazény bude

vtekať cez depresnú jamu s periodickou vodou do blízko pretekajúceho derivačného kanála do

Rimplerovej važiny , ktorá končí pri Malej vodnej elektrárni pod obcou Sokolovce zaústením do

rieky Váh. Teda zásadným spôsobom nemení hydrologický a vodný režim tohto územia a tiež

susediacich OP CHVÚ a CHA Sĺňava, ale naopak tento režim významne pozitívne vylepšuje,

najmä v suchých obdobiach. Po terénnych úpravách susediacej pôvodnej depresie bude túto

periodickú vodnú plochu možné sprevádzkovať ako rybník a aj ponúknuť možnosť rybolovu,

podobne ako je to na Rimplerovej važine.

Prítoková voda bude gravitačne privádzaná prívodným potrubím do sedimentačnej

nádrže, kde sa usadia prípadné jemné pevné čiastočky. Odkalená voda bude odtiaľ pokračovať

do rozdeľovacieho žľabu. Následne sa voda usmerňuje do prvého stupňa odchovných nádrží.

Výtok vody z tohto stupňa je zachytávaný v I. medzistupňovom žľabe. Odtiaľ môže byť

usmernená buď do druhého stupňa odchovných nádrží, alebo do bočného zberného žľabu. Voda

z druhého stupňa odchovných nádrží vyteká do II. medzistupňového žľabu a odtiaľ do tretieho

stupňa odchovných nádrží, alebo do bočného zberného žľabu. Voda z tretieho stupňa

odchovných nádrží vyteká do posledného – spodného žľabu, odkiaľ je voda usmernená do

predpokladaného rybníka. Do rybníka vteká voda aj z bočného zberného žľabu zbierajúceho

vody z odchovných nádrží prvého a druhého stupňa. Voda je odvádzaná žľabom, ktorý je

zaústený do odkaľovacej nádrže, kde sa zbaví prípadného nespotrebovaného krmiva, produktov

vznikajúcich pri metabolizme rýb, kalu a nečistôt zo spádu do rybochovných nádrží a pod. Po

prečistení voda vyteká cez výustný objekt do obtokového kanála. Navrhuje sa využiť malú

drevenú chatu. Bude sa jednať o združený objekt, ktorý bude napojený na elektrickú energiu a

zdroj vody (studňa a súvisiace zariadenia). Vykurovanie a príprava TÚV budú zabezpečené

elektrickou energiou. Prevádzka vlastného chovu rýb je viazaná na prísun krmiva, ktoré sa bude

uskladňovať vo zvlášť vyčlenenom priestore (priebežné dopĺňanie). Pre uskladnenie uhynutých

rýb bude slúžiť chladiaci box. Zdroj hluku z technológie prevzdušňovania bude v uzatvorenom a

odhlučnenom priestore. Predpokladá sa využívanie chemického WC, odvedenie odpadových vôd

zo sanitárnych zariadení (napr. umývanie rúk a pracovných pomôcok) sa navrhuje do žumpy o

objeme 10 m3. Pred rybožravými predátormi bude vybudované elektrické oplotenie, ktoré

zabráni vniknutiu predátorov do nádrží. Nádrže budú nad hladinou podľa potreby prekryté

sieťou.

Prevádzka farmy pre chov rýb

Celoročná prevádzka bude slúžiť pre chov lososovitých rýb najmä(pstruh dúhový), ktoré

budú určené na priamy predaj. Pstruh dúhový (Oncorhynchus mykiss) je menej náročný na

priestor a na ďalšie podmienky prostredia než ostatné lososovité ryby, preto sa hodí pre

 9

intenzívne spôsoby chovu. Znáša i zvýšenie teploty vody a mierny zákal. Pri dostatku kyslíka

prežíva v letnom období krátkodobo i v teplotách okolo 25 ºC, za optimálnu sa však považuje

teplota vody 14 až 17 ºC. Dobre sa mu darí v prostredí s obsahom kyslíka 9 až 11 mg/l, ktorý by

nemal poklesnúť pod 6 mg/l. Veľmi dobre prijíma a využíva krmivá, má vynikajúce rastové

schopnosti. Spôsob chovu bude studenovodný, prietočný. Liaheň pstruha nie je súčasťou stavby.

Mladé 4-6 týždňové plôdiky budú do chovu dodávané od iných chovných subjektov a budú

spĺňať všetky kritériá hlavne čo sa týka genetickej čistoty, rastových schopností a veterinárnych

požiadaviek. Vysadia sa do prvého a druhého stupňa odchovných nádrží. Optimálnu hmotnosť

40-50 g dosahujú vo veku 8. až 12. mesiacov. Základným predpokladom úspešného intenzívneho

chovu je dostatočná hustota obsádky. Plôdik rozptýlený po odchovnom zariadení sa špatne učí

prijímať krmivá, je plachý, pomaly rastie a vykazuje zvýšenú mortalitu. Na počiatku odchovu sa

u pstruha dúhového pohybuje hustota obsádky medzi 2 až 5 tis. kusov na m3. Za optimálnych

podmienok je možné dosiahnuť produkciu až 50 kg.m-3 na konci odchovu. Pri využití

prídavného prevzdušňovania je možné zvýšiť obsádku až na 120 kg rýb na m3 pri kusovej

hmotnosti okolo 30 g. Pri celkovom objeme vody 44 m3 v odchovných nádržiach prvého a

druhého stupňa (8 x 5,5 m3) sa predpokladá odchov cca 4,0 t ročiakov. Pstruh dúhový dosahuje

pri optimálnom chove konzumnú hmotnosť v priebehu druhého roka života. Tržné ryby sa budú

chovať v treťom stupni odchovných nádrží o celkovom objeme 256 m3 (2 x 128 m3), kde sa

predpokladá ročný odchov cca 3,75 t tržných rýb. V športovom rybníku o objeme 400 m3 sa

plánuje ročný odchov cca 0,25 t tržných rýb. Po dosiahnutí tržnej hmotnosti (cca 250 g) bude

prebiehať postupný odlov - na plnej vode alebo postupným vypúšťaním vody. Predpokladaná

kapacita chovu je cca 8 t/rok. Vo vyššie uvedenom množstve obsádky nie je uvažované aj s

prirodzenou stratou, ktorá môže predstavovať u tržných rýb aj 5 %.

Obsluha zariadení a prevádzka chovu si vyžaduje jednu osobu, kvalifikovanú v odbore

chovu rýb. Hlavnú pozornosť pri intenzívnom chove rýb je potrebné venovať kvalite a

dávkovaniu krmív. Pre účely chovu budú z hygienického hľadiska využívané iba priemyselne

vyrábané suché kŕmne zmesi, ktoré podľa výrobcov obsahujú všetky komponenty výživy rýb.

Tie sú vyrábané v rôznych druhoch podľa špecifických požiadaviek jednotlivých druhov rýb.

Ročná spotreba bude závisieť od intenzity chovu. Doba výkrmu je závislá na celej rade faktorov,

z ktorých najdôležitejšie sú: technológia chovu, hmotnosť a prešľachtenosť násadového

materiálu a jeho zdravotný stav, kvalita vody, kvalita a množstvo krmív, teplota vody v

odchovnej nádrži, odborná zdatnosť personálu, požiadavky trhu na hmotnosť rýb a termíny

dodávok. Krmivá sa budú aplikovať pomocou automatizovaných kŕmidiel. Denná kŕmna dávka

je závislá od teploty vody a obsahu kyslíka a pohybuje sa v rozmedzí 0,5 až 3,0 % hmotnosti rýb.

Dôležité je sledovanie prostredia, hlavne obsahu kyslíka. Pravidelne sa musí kontrolovať

výživový stav (prírastok rýb) a za účasti veterinára i zdravotný stav rýb. Podľa potreby (i

preventívne) sa aplikujú medikované krmivá. Nakoľko sa bude odoberať voda z VN Sĺňava,

nebude sa fyzikálne a ani chemicky upravovať.
Prevádzka chovu rýb bude vybavená s nasledovným technologickým vybavením:

 Tlakový čistič

 Triediaci stôl s priehradkami určený na selekciu rýb podľa ich veľkosti pred

preskladňovaním z plôdikovej kade do výkrmových kadí

 10

 V strede dna nádoby bude odtoková časť , slúžiaca pre cirkuláciu vody a tiež pre

vypúšťanie nádrže, kde rovnako nasadí nerezové sitko. Vnútri nádrže bude nainštalované

potrubie pre prepad vody pri cirkulácii .

Všetky technologické zariadenia budú napojené na inžinierske siete.

Nad nádržami sú osadené násypné koše, z ktorých je zabezpečené kŕmenie rýb

granulovaným krmivom. Sklad krmív bude vybavený paletami na uloženie krmiva vo

vreciach, dreveným regálom na uloženie potrebného ručného náradia, digitálnou

priemyselnou váhou, teplomerom na meranie vlhkosti a teploty. Voda je po prietoku

odchovnými nádržami bude vypúšťaná do susednej depresnej jamy . Prečerpávanie bude

zabezpečené samospádom resp. čerpadlom

 Podľa vyhlášky č. 230/1998 Z. z. Ministerstva pôdohospodárstva Slovenskej republiky z

9. júna 1998 o chove hospodárskych zvierat a o usmrcovaní jatočných zvierat sú pri

prevádzke nevyhnutné nasledovné úkony:

§60 Denná kontrola
Denná kontrola rýb sa vykonáva aj vtedy, ak sa v chove používajú automatické kontrolné

zariadenia. Pri dennej kontrole sa sleduje správanie rýb vo vode, únikový reflex, prijímanie

krmiva a zmeny spôsobu plávania. Pri individuálnej kontrole rýb po vylovení z vody sa

sleduje obranný, chvostový a očný reflex, zmeny farby tela, tvar tela, tvar a stav plutiev,

kože, žiaber, očí, močovo-pohlavnej bradavky a ritného otvoru.

§61 Priestory na chov rýb
Priestory na chov rýb musia zodpovedať biologickým potrebám jednotlivých druhov rýb s

prihliadnutím na hustotu sádky a vekové kategórie a musia umožňovať dennú kontrolu

chovaných rýb; musia mať prívod kvalitnej a zdravotne neškodnej vody. Na liečenie chorých

rýb treba mať pripravený karanténny alebo izolačný rybník so samostatným prítokom a

odtokom vody mimo sústavy priestorov na chov. Ak to nie je možné, umiestni sa na konci

sústavy priestorov na chov. Rybník treba pravidelne čistiť.

§62 Prevádzka chovu
Pri chove rýb treba zabrániť prehusteniu rýb. Hustota osadenia rýb zodpovedá veku,

hmotnosti a pohlaviu rýb. Povrchové plochy zariadení, s ktorými ryby prichádzajú do styku,

sa musia čistiť a udržiavať v hygienickom stave. Dezinfekcia priestorov sa robí vždy po ich

vyprázdnení a pred umiestnením nových rýb. Ryby denne dostávajú neškodné krmivo v

primeranom množstve a kvalite okrem rýb pred prepravou. Mladým rybám sa krmivo

neposkytne 24 hodín pred prepravou, násadovým rybám najviac tri dni a trhovým rybám

najviac sedem dní pred prepravou. Teplota vody, koncentrácia kyslíka, pH, najvyššie

prípustné hodnoty biologického znečistenia a ďalšie vlastnosti vody v priestoroch na chov

rýb sú :

 11

Optimálne fyzikálno-chemické parametre vody z hľadiska chovu rýb:

Kaprovité ryby Lososovité ryby

Teplota (0C) 18 – 26 8 – 16

pH 6,5 – 8,5 6,5 – 8,51

Voľný amoniak (NH3 mg/l) do 0,05 do 0,0125

Konc. 02 (mg/l) 6 – 8 8 – 12

BSK5(mg 02/l) 8 – 15 do 5 mg O2/l

CHSK Mn (mg 02/l) 20 – 30 do 10

pH – Poškodenie a úhyn rýb možno pozorovať pri lososovitých rybách – hlavne pstruh

potočný, pstruh dúhový, pri pH nad 9,2 a pod 4,8 – a pri kaprovitých rybách (najmä

kapor a lieň) pri pH nad 10,8 a pod 5,0. Lososovité ryby sú v porovnaní s kaprovitými

rybami citlivejšie na vysoké pH a odolnejšie proti pôsobeniu nízkeho pH.

9.Zdôvodnenie potreby navrhovanej činnosti v danej lokalite (jej pozitíva a negatíva)
Konzumácia rýb je dôležitá pre naše zdravie. Na uspokojenie existujúceho dopytu

však nie je dostatok voľne žijúcich rýb, mäkkýšov a kôrovcov. Udržateľný rybolov je úzko

obom metódam súčasne je možné vyprodukovať dostatok rýb na uspokojenie požiadaviek

rastúcej svetovej populácie bez toho, aby sa ohrozila dlhodobá budúcnosť voľne žijúcich rýb.

EÚ dováža 68 % morských živočíchov určených na konzumáciu. Významnú časť z

nich predstavujú chované ryby. Len 10 % našej spotreby pochádza z farmových chovov v

EÚ. Viac chovaných rýb na našich stoloch znamená menší tlak na populácie voľne žijúcich

rýb, menšiu závislosť od dovozu, viac pracovných miest a väčší rast našich miestnych

ekonomík. Ako akákoľvek iná ľudská činnosť aj akvakultúra musí byť uskutočňovaná

udržateľným spôsobom a zodpovedne. Rovnako ako iní výrobcovia potravín sú aj chovatelia

rýb viazaní environmentálnymi a zdravotnými normami. Environmentálne normy EÚ patria

medzi najprísnejšie a najúčinnejšie na svete. Chovatelia rýb musia byť proaktívnejší, pokiaľ

ide o ochranu životného prostredia. Chovné rybníky napríklad pomáhajú zachovávať dôležité

krajinné prostredie a biotopy pre divé vtáky a iné ohrozené druhy. Udržateľnosť je napokon

aj dobrý obchodný záväzok a chovatelia rýb majú popredné postavenie, pokiaľ ide o

monitorovanie a ochranu životného prostredia, aby sa vylúčil akýkoľvek škodlivý vplyv.

Právne predpisy EÚ stanovujú prísne pravidlá vrátane maximálnych hodnôt kontaminantov,

aby sa zaistila bezpečnosť našich potravín. Tieto limity sú rovnaké pre ryby z farmových

chovov, ako aj voľne žijúce ryby. Prísny systém úradných kontrol zabezpečuje, ţe sa na náš

stôl dostanú len zdravé potraviny, či už pochádzajú z EÚ alebo zo zahraničia.

EÚ poskytne finančnú podporu (v rámci Európskeho námorného a rybárskeho fondu) s

cieľom zabezpečiť, aby chovatelia rýb mali čo najlepšie podmienky na prevádzku a úspešné

výsledky. EÚ bude takisto investovať do výskumu o vzájomných vzťahoch s prostredím, o

zdraví a výžive v rámci farmových chovov a o reprodukcii a chove – dôležitých prvkoch pre

udržateľný rozvoj európskej akvakultúry.

 12

Prednosti rybochovného objektu

• chov rýb v riadenom prostredí

• optimálne podmienky pre život rýb

• použitie plnohodnotných krmív a tým optimalizácia rastu, tvorby prírastkov a

minimalizácia strát

• moderné technologické a stavebné riešenie

• nová technológia chovu (bez vplyvu klimatických zmien a dĺžky

vegetačného obdobia)v praxi osvedčené a ucelené technológie odchovu rýb

• vysoká koncentrácia rýb na jednotke plochy a objemu intenzívna

výmena vody zabezpečujúca optimálne životné podmienky

• úsporné riešenie využitia vodných zdrojov

• dobrá hygiena prostredia a systematická veterinárna prevencia

• vysoká úroveň odborného riadenia

• možnosť výlovu rýb bez ohľadu na vegetačné obdobie

• kontinuálna produkcia čerstvých, biologicky a nutrične vysoko hodnotných

potravín v kontrolovaných podmienkach výroby

• nové možnosti spracovania rýb a zdroje surovín pre potravinársky, kozmetický a

farmaceutický priemysel

• zvýšenie výroby rybích produktov

• zvýšené hospodárske prosperity regiónu

Moderné metódy chovu rýb v riadených podmienkach zabezpečí do budúcna požadovaný

nárast produkcie pre pokrytie zvyšujúcich sa spotrieb rýb pre výživu človeka i pre udržanie

alebo obnovenie poškodených populácií rýb vo voľných vodách.

10. Celkové náklady (orientačné)
Predpokladané investičné náklady predstavujú cca 50. 000,- Eur.

11. Dotknutá obec
Obec Ratnovce

12. Dotknutý samosprávny kraj
Trnavský samosprávny kraj

13. Dotknuté orgány, resp. organizácie
Dotknutým orgánom, v zmysle zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné

prostredie, je orgán verejnej správy, ktorého záväzný posudok, súhlas alebo vyjadrenie

vydávané podľa osobitných predpisov, podmieňujú povolenie činnosti.

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

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

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

Okresný úrad Trnava, odbor opravných prostriedkov, referát pôdohospodárstva, Vajanského 2,

917 01 Trnava

Krajský pamiatkový úrad Trnava, Cukrová 1, 917 01 Trnava

Trnavský samosprávny kraj, odbor územného plánovania a životného prostredia, Starohájska 10,

P. O. Box 128, 917 01 Trnava

Regionálny úrad verejného zdravotníctva so sídlom v Trnave, Limbová 6, P. O. Box 1, 917 09

Trnava 9

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

 13

Slovenský vodohospodársky podnik š. p., Riaditeľstvo OZ Piešťany, Nábr. I. Krasku 3/834, 921

80 Piešťany

Okresný úrad Piešťany, odbor starostlivosti o životné prostredie, Krajinská cesta 13, 921 25

Piešťany

Okresné riaditeľstvo Hasičského a záchranného zboru v Piešťanoch, Dopravná 1, 921 01

Piešťany

14. Povoľujúci orgán
Povoľujúcim orgánom, v zmysle zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné

prostredie je obec alebo orgán štátnej správy príslušný na vydanie rozhodnutia o povolení

navrhovanej činnosti podľa osobitných predpisov.

Obec Ratnovce

Okresný úrad Piešťany, Odbor starostlivosti o životné prostredie - ŠVS

Regionálna veterinárna a potravinová správa Trnava – registrácia chovného zariadenia

15. Rezortné orgány
Rezortným orgánom je v zmysle zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné

prostredie je ústredný orgán verejnej správy, do ktorého pôsobnosti patrí navrhovaná

činnosť.

Ministerstvo pôdohospodárstva a rozvoja vidieka SR

16. Druh požadovaného povolenia navrhovanej činnosti podľa

osobitných predpisov
Zákonným predpokladom realizácie navrhovanej činnosti je získanie povolení, vyjadrení a

súhlasov vyžadovaných pred zahájením činnosti prevádzky v zmysle platných právnych

predpisov. V zmysle zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku

(stavebný zákon) v znení neskorších predpisov sa pripravovaná stavba môže realizovať iba

podľa stavebného povolenia – zmena stavby spojená so zmenou v užívaní stavby

Územné rozhodnutie a stavebné povolenie podľa zákona č. 50/76 Zb. v znení neskorších

predpisov. Vodoprávne rozhodnutie – povolenie podľa zákona č. 364//2004 Z. z. v znení

neskorších predpisov.

17.Vyjadrenie o predpokladaných vplyvoch presahujúce štátne hranice
Činnosť nepodlieha medzinárodnému posudzovaniu, má len miestny charakter, jej nepriaznivé

dopady sú minimálne a lokálne a svojim umiestnením táto činnosť neovplyvní žiadnymi

negatívnymi dopadmi životné prostredie susedných krajín. Vzhľadom na charakter a rozsah

navrhovanej činnosti nie je predpoklad, že navrhovaná činnosť bude mať cezhraničný vplyv na

životné prostredie. Predmetná činnosť nie je zaradená do Zoznamu činností podliehajúcich

povinne medzinárodnému posudzovaniu z hľadiska ich vplyvov na životné prostredie,

presahujúcich štátne hranice, v zmysle prílohy č. 13 k zákonu č. 24/2006 Z. z. o posudzovaní

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

predpisov.

 14

III. Základné informácie o súčasnom stave životného prostredia dotknutého územia

1.Charakteristika prírodného prostredia vrátane chránených území [napr. navrhované chránené

vtáčie územia, územia európskeho významu, európska sústava chránených území

(Natura 2000), národné parky, chránené krajinné oblasti, chránené vodohospodárske oblasti].

2. Krajina, krajinný obraz, stabilita, ochrana, scenéria.

3. Obyvateľstvo, jeho aktivity, infraštruktúra, kultúrnohistorické hodnoty územia.

4. Súčasný stav kvality životného prostredia vrátane zdravia.

1.Charakteristika prírodného prostredia vrátane chránených území

1. 1.Horninové prostredie
Geologické pomery charakterizujú základné geologické štruktúrne jednotky riešeného

územia, pričom horninové prostredie vo veľkej miere ovplyvňuje aj iné zložky krajiny a tiež

súčasné možnosti jej hospodárskeho využitia tak pre technické ako aj bioprodukčné činnosti (ako

napr. pôdotvorný substrát).V zmysle „Geologického členenia Západných Karpát a severných

výbežkov Panónskej panvy“ patrí katastrálne územie obce do oblasti Vnútrohorské panvy a

kotliny, podoblasti Podunajská panva, okrsku Trnavsko-dubnická panva. Východnú časť územia

tvorí časť pohoria Považského Inovca a časť daného územia má charakter mierne zvlnenej

fluviálnej nivnej roviny vytvorenej riekou Váh na fluviálnych nivných sedimentoch zastúpených

v spodnej časti vápencovo-silikátovou štrkovitou korytovou fáciou (Tremboš et al., 1999).Z

geologického hľadiska alúvium Váhu zaraďujeme k neogénu inoveckej oblasti. V pontských

sedimentoch sa striedajú zelenkavo- alebo žltkavosivé, väčšinou hrdzavožlté škvrnité íly,

zriedkavejšie slienité íly alebo sliene s premenlivou piesčitosťou, so sivožltými pieskami strednej

alebo jemnej zrnitosti. V íloch a niekedy i v pieskoch bývajú miestami hojné vápnité konkrécie,

v pieskoch i šošovkovité alebo nepravidelné vložky rozpadavých vápnito-slieňovitých

pieskovcov. Panón je v Podunajskej nížine pomerne málo známy, na povrch vystupuje v

Koplotovciach, je budovaný na báze sivých ílov, s polohami pieskov a štrkov (kremence a

okruhliaky kryštalických hornín, menej pieskovce a vápence) s priemernou mocnosťou 5 - 10

mm. V nadloží vystupujú ojedinele i pieskovce, najmä po ľavej strane Váhu medzi Piešťanmi a

Šintavou.

1.2 Geomorfologické členenie územia.
Na základe geomorfologického členenia Slovenska na geomorfologické jednotky (Mazúr

a Lukniš 1980) možno na sledovanom území vyčleniť v rámci geomorfologického celku

Podunajská pahorkatina oddiel Dolnovážska niva rozprestierajúca sa po oboch stranách Váhu.

Väčšia časť rozlohy Dolnovážskej nivy sa však nachádza na pravom brehu Váhu a ďalej na

západ prechádza do samostatnej časti Dudvážska mokraď v okolí toku Dudváhu.

1.3. Klimatické podmienky
Obec má nížinný typ klímy s miernou intenzitou teplôt. Územie sa vyznačuje teplou a

suchou až mierne suchou klímou s teplotou v januári na -3°C, s trvaním slnečného svitu vo

vegetačnom období nad 1800 hodín, s priemernou ročnou teplotou 9 – 10°C, s ročným úhrnom

zrážok 540 – 620 mm. Z hľadiska klimatických podmienok sa územie zaraďuje do teplej

klimatickej oblasti s priemerom 60 letných dní ročne. Priemerné teploty v júli sa pohybujú od

19,5 – 20,5°C. Celoročná amplitúda maximálnych teplôt na tomto území dosahuje -15,5 až 37°C.

Územie obce spadá do oblasti panónskej flóry, obvodu europanónskej flóry, ktorá zahŕňa i celú

Podunajskú nížinu, ktorá je najsuchšou oblasťou v SR. V oblasti obce spadne v priemere 550 –

600 mm zrážok ročne. Priemerná oblačnosť (percento pokrytia oblohy oblakmi) v oblasti, v

ktorej sa obec nachádza dosahuje 80 – 85% (december) a 40 – 45% (september). Trvanie

 15

obdobia so snehovou pokrývkou nepresahuje v tejto oblasti dĺžku 90 dní. Priemerný úhrn

potenciálneho výparu dosahuje 700 – 800 mm za rok.

1.4. Ovzdušie
Oblasť obce Ratnovce patrí medzi mierne až málo imisne zaťažené územia.

Nenachádzajú sa tu žiadne veľké zdroje znečistenia ovzdušia. Obcou Ratnovce prechádza cesta

2. triedy s nízkou intenzitou dopravy, k lokálnemu znečisteniu ovzdušia dochádza najmä v

súvislosti so tepelným hospodárením jednotlivých nehnuteľností v obci lokálnymi zdrojmi

znečistenia ovzdušia.

1.5. Vodné pomery
Kvalita podzemnej vody sa v riešenom území pravidelne nevyhodnocuje. Vzhľadom k

neexistencii kanalizácie obce a pomerne intenzívnemu poľnohospodárskemu využitiu územia

predpokladáme zhoršenú kvalitu vody v miestnom potoku zaústeného do ľavobrežného

derivačného kanála VN Sĺňava. Kvalita podzemných vôd v kvartérnych náplavoch sa sleduje v

pozorovacej sieti SHMÚ a vyhodnocuje pre vybrané oblasti - riešené územie obce Ratnovce

medzi takéto územia nepatrí.

Územie katastra obce sa nachádza v povodí rieky Váh, ktorej povodie patrí do úmoria

Čierneho mora. Leží na ľavostrannej nive Váhu v jeho úzkom podhorskom plošnom rozšírení.

Neogénne podložie sa v týchto úsekoch nachádza na úrovni 136-144 m n.m. Je tvorené prevažne

ílovými sedimentami. Hladina podzemnej vody sa nachádza na úrovni 148-152 m n. m. Smer

prúdenia je prevažne severo - južný, premenlivý na západo - východný. Nakoľko celé územie sa

nachádza v nížinnej krajine a jeho východná hranica je na rozhraní nížinnej a horskej krajiny

možno pozorovať výškový rozdiel 138,14 m.

Hydrologickou osou územia je rieka Váh na ktorej sa nachádza VN Sĺňava, ktoré bolo

uvedené do činnosti v roku 1959. Váh je riekou ležiacou v oblasti vrchovinno-nížinnej s

dažďovo-snehovým režimom odtoku. Najvyššie stavy vody má v marci a v apríli. V najnižších

polohách sa sneh topí viackrát za zimu. Preto vysoký stav vody býva i v zimných mesiacoch,

najmä vo februári. Najmenší odtok býva koncom leta a začiatkom jesene, najčastejšie v

septembri. Zamŕzanie tokov v zimnom období začína medzi 21. až 31. decembrom, koniec je

medzi 11. až 20. februárom. Na území obce sa vyskytuje jeden malý minerálno/termálny prameň

s nízkou výdatnosťou bez trvalého využitia. Poloha obce nasvedčuje možnosti dosiahnutia

termálnych prameňov vrtmi v hĺbke viac ako 1000 m.

1.6.Znečistenie povrchových a podzemných vôd
Slovenská republika sa vstupom do Európskej únie zaviazala plniť požiadavky

spoločenstva v oblasti ochrany, využívania, hodnotenia a monitorovania stavu vôd zastrešené

rámcovým dokumentom známym pod názvom Rámcová smernica o vode RSV (Water

Framework Directive 2000/60/EC). Rámcová smernica bola transponovaná do zákona č.

364/2004 Z.z. o vodách a o zmene zákona SNR č. 372/1990 Zb. o priestupkoch v znení

neskorších predpisov (vodný zákon) a vyhlášky č. 418/2010 Z.z. o vykonaní niektorých

ustanovení vodného zákona. Do nového zákona boli premietnuté aj jednotlivé princípy z

príslušných smerníc EÚ.

Ide najmä o:

 všestrannú ochranu vôd vrátane vodných ekosystémov a od vôd priamo

závislých ekosystémov v krajine,

 účelné a hospodárne a trvalo udržateľné využívanie vôd,

 16

 manažment povodí a zlepšenie kvality životného prostredia a jeho zložiek,

 znižovanie nepriaznivých účinkov povodní a sucha,

 definuje citlivé a zraniteľné oblasti a uvádza kritéria na ich

identifikáciu.

1.7. Vodné plochy
Vodné plochy v záujmovom a priľahlom území sú výsledkom antropogénnej činnosti

ako dôsledok ťažby štrkopieskov. Vodné plochy väčšieho plošného i hĺbkového rozsahu VN

Sĺňava boli vybudované pre potreby výroby elektrickej energie a retencie pre zavlažovanie,

štrkoviská Madunice a Drahovce vznikli po ťažbe suroviny - štrkopieskov pre výstavbu

diaľnice a AE Bohunice.

1.8. Termálne a minerálne vody
Na podložné neogénne sedimenty v oblasti Podunajskej panvy (hĺbka 1 200 až 2 500 m)

sú viazané vysoko mineralizované termálne vody. Na území obce sa vyskytuje jeden malý

minerálno/termálny prameň s nízkou výdatnosťou bez trvalého využitia. Poloha obce nasvedčuje

možnosti dosiahnutia termálnych prameňov vrtmi v hĺbke viac ako 1000 m.

1.9. Vodohospodársky chránené územia
V zmysle nariadenie vlády SR č. 617/2004 Z.z., ktorým sa ustanovujú citlivé oblasti a

zraniteľné oblasti. Všetky činnosti v tomto území sú limitované uvedeným nariadením a

riadené orgánmi štátnej správy s cieľom ochrany tejto unikátnej akumulácie podzemných

vôd. Zákon č. 364/2004 Z.z. o vodách a o zmene zákona č. 372/1990 Zb. o priestupkoch v

znení neskorších predpisov (vodný zákon) v §33, ods. 1) uvádza, že citlivé oblasti sú vodné

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

koncentrácie živín k nežiaducemu stavu kvality vôd. Za zraniteľné oblasti sa ustanovujú

pozemky poľnohospodársky využívané v katastrálnych územiach obcí, ktorých zoznam je

uvedený v prílohe č.1 nariadenia vlády. V tomto zmysle za zraniteľnú oblasť možno označiť

takmer celú oblasť juhozápadného Slovenska. V CHVO je potrebné vytvárať priaznivé

podmienky pre tvorbu a zachovanie zdrojov podzemných a povrchových vôd a zabezpečovať

všestrannú ochranu týchto vôd. V predmetnom území nie je vyhlásená CHVO.

1.10. Pôdne pomery
Priestorová rozmanitosť prírodných podmienok má vplyv na priestorovú rozmanitosť

pôdnych pomerov. Kvalita a stav pôdneho fondu sú závislé od ich prirodzených vlastností, od

prírodných a antropogénne vyvolaných procesov a zároveň i od vykonaných melioračných

opatrení a vplyvu ľudskej činnosti. Väčšina katastra obce Ratnovce je poľnohospodársky

intenzívne využívaná, pričom dominuje orná pôda. Poľnohospodársku pôdu na území katastra

Ratnoviec o celkovej výmere 367 ha v prevažnej miere obhospodaruje AGRONAD SLOVAK

Sokolovce, iba doplnkovo aj samostatne hospodáriaci roľníci. Sú tu plochy poľnohospodársky

využívanej krajiny s kumuláciou

obilninárstva a pestovania olejnín a doplnkovo ovocinárskych a vinohradníckych

produkčných aktivít. Živočíšna výroba (chov bravčového dobytka a hydiny) bola v areáli

bývalého poľnohospodárskeho JRD Sĺňava zrušená v roku 1991 a nie je predpoklad jej

obnovenia. Areál poľnofarmy nebol dosiaľ diverzifikovaný, je využívaný iba sporadicky a

čiastočne na skladové účely. Rastlinná výroba je zameraná na výrobu obilovín a olejnín v podieli

cca 1/3 kukurice, repky olejky a obilovín.

 17

Celková výmera katastra ha 843,5543 100,0 %

Poľnohospodárska pôda 367 43,5

Orná pôda 277 32,9

Vinice 12 1,4

Sady a záhrady 12 1,4

Trvalo trávnaté porasty 28 3,3

Iné 38 4,5

Nepoľnohospodárska pôda 476 56,5

z toho: Zastavané územie 38 4,6

Lesný pozemok 286 33,9

Vodná plocha 80 9,5

Ostatné plochy 72 8,4

Tabuľka 16: Skladba katastrálneho územia obce Ratnovce (zdroj SŠÚ)

V štruktúre katastrálneho územia obce pokračuje využívanie poľnohospodárskej pôdy na

zástavbu budovaním rodinných domov vrátane inžinierskych sietí a miestnych komunikácií

v stavebných obvodoch určených územným plánom. Celkový výhľadový záber

poľnohospodárskej pôdy na bytovú výstavbu je diferencovane stanovený v smernej časti UPN

obce (dosiaľ realizovaný v rozsahu cca 20 ha).

Najdôležitejšiu časť prírodného bohatstva obce použiteľného na pôdohospodárske účely

tvorí orná pôda (32,9 %) a lesné pozemky (33,9%), ktoré spolu s doplnkovými plochami viníc a

atraktívnou časťou vodnej plochy nádrže Sĺňava zabezpečujú nielen trvalú ekologickú stabilitu

ale aj celkovú mimoriadnu atraktivitu územia v blízkosti mesta Piešťany. Zastavané plochy

intravilánu predstavujú iba 4,6 % územia katastra, čo dáva mimoriadne predpoklady využitia

územia predovšetkým na individuálnu bytovú výstavbu. Nízka zastavanosť územia katastra obce

je popri polohe obce druhým najvýznamnejším rozvojovým potenciálom obce.

1.11. Fauna a flóra
Predmetné územie a širšie okolie (okres Piešťany) spadá celou rozlohou do oblasti

panónskej flóry (Panonicum), obvodu eupanónskej xerotermnej flóry (Eupannonicum),

okresu Podunajská nížina. Oblasť panónskej flóry (Panonicum), obvod eupanónskej

xerotermnej flóry (Eupannonicum), zahŕňa nížiny a pahorkatiny južného Slovenska na

ktoré sú viazané mnohé teplomilné druhy rastlín.

Takmer celé sledované územie obce Ratnovce a jeho okolia spadá z hľadiska

fytogeografického členenia (Futák, 1980) do oblasti panónskej flóry (Pannonicum), obvodu

eupanónskej xerotermnej flóry (Eupannonicum), fytogeografického okresu Podunajská nížina. Z

tohto dôvodu tu možno zaznamenať prevahu teplomilnejších prvkov flóry, ktoré sem prenikajú

od juhu. Vlastné centrum územia panónskej flóry sa však nachádza podstatne južnejšie a

sledované územie sa nachádza na okraji tejto oblasti. Z východu sem zasahujú pohorím

Považský Inovec aj karpatské druhy. Sú to druhy oblasti západokarpatskej flóry (Carpaticum

occidentale) obvodu predkarpatskej flóry (Praecarpaticum), ktorý zahŕňa územie Považského

Inovca.

Z hľadiska zoogeografického členenia (Stehlík a Vavřínová 1991, upravené Matis 1999)

zasahuje riešené územie do provincie eurosibírske stepi s podprovinciou Pannonicum, úseku

panónska step (Eu-Pannonicum). Ide o oblasť Podunajskej nížiny, ktorá sa vyznačuje v súčasnej

 18

dobe rozsiahlymi agrocenózami a zvyškami lužných lesov. Kostrou tohto územia je rieka Dunaj

so svojimi nížinnými prítokmi (Malý Dunaj, Váh, Nitra a iné). V tomto priestore sa nachádzajú

predovšetkým teplomilné spoločenstvá lesného a lúčneho charakteru, vodné a mokraďové

spoločenstvá.

1.11.1 Živočíšstvo /fauna/
Faunu širšieho okolia obce Ratnovce okolia charakterizuje viacero teplomilných druhov,

ktoré sa tu rozšírili z mediteránnej podoblasti v treťohorách. Typické stepné druhy zastupuje

napríklad škrečok poľný (Cricetus cricetus), provinciu listnatých lesov z vtákov holub hrivnák

(Columba palumbus), slávik krovinový (Luscinia megarhynchos), drozd čierny (Turdus merula),

vlha hájová (Oriolus oriolus), škorec lesklý (Sturnus vulgaris), pinka lesná (Fringilla coelebs) a

ďalšie. Vyskytujú sa tu pritom druhy patriace do viacerých faunistických prvkov.

Najpočetnejšími druhmi stavovcov sú pravdepodobne vtáky a z nich najmä rad vrabcotvaré

(Passeriformes), z cicavcov sú početnými radmi najmä myšotvaré (Rodentia), piskorotvaré

(Insectivora) a šelmotvaré (Carnivora). Menej početnými triedami stavovcov sú obojživelníky a

plazy. K pravidelne až často sa vyskytujúcim druhom v území patria jašterica krátkohlavá

(Lacerta agilis), myšiak hôrny (Buteo buteo), bažant poľovný (Phasianus colchicus), drozd

čierny (Turdus merula), škorec lesklý (Sturnus vulgaris) a myš domová (Mus musculus).

Zaujímavosťou bol výskyt včelárika zlatého (Merops apiaster), ktorý v minulosti prechodne

osídlil v pieskových odkryvoch. Najvýznamnejším biotopom územia je lesný komplex

Považského Inovca, kde predpokladáme na základe analógie s obdobnými lesnými

ekosystémami v širšom okolí výskyt stavovcov, z ktorých je niekoľko významných z európskeho

hľadiska - skokan štíhly (Rana dalmatina), jašterica krátkohlavá (Lacerta agilis), ďateľ hnedkavý

(Dendrocopos syriacus), muchárik bielokrký (Ficedula albicollis), netopier veľký (Myotis

myotis) – kolónie v urbánnom priestore, netopier hrdzavý (Nyctalus noctula) – najmä dutiny

stromov, netopier pozdný (Eptesicus serotinus) a plch lieskový (Muscardinus avellanarius),

väčšina z nich patrí k druhom národného významu. Tento biotop má preto veľmi vysokú

ekosozologickú hodnotu.

Priemerný ekosozologický význam majú menšie lokality vegetácie v krajine remízky,

medze a iná sprievodná vegetácia v krajine. Prevažujú tu poľné a lesné druhy stavovcov, z

ktorých niektoré môžu patriť k druhom európskeho resp. národného významu napr. jašterica

krátkohlavá (Lacerta agilis), strakoš červenochrbtý (Lanius collurio), jež východoeurópsky

(Erinaceus concolor) a piskor malý (Sorex minutus).

V rámci zastavaného územia majú priemerný ekosozologický význam najmä záhrady a

sady. Vyskytujú sa tu najmä druhy viazané na ľudské spoločenstvá, z významnejších druhov tu

môžu žiť napr. ropucha zelená (Bufo viridis), jašterica (Lacerta agilis), ďateľ hnedkavý

(Dendrocopos syriacus), netopier veľký (Myotis myotis), ropucha bradavičnatá (Bufo bufo) a jež

východoeurópsky (Erinaceus concolor).

Agrocenózy sú posledným hlavným typom biotopov v územ í. Žijú tu najmä poľné druhy

stavovcov, avšak pravdepodobný je aj výskyt viacerých európsky významných druhov - jašterica

(Lacerta agilis), za potravou zalietava bocian biely (Ciconia ciconia) a kaňa močiarna (Circus

aeruginosus), strakoš červenochrbtý (Lanius collurio), netopier pozdný (Eptesicus serotinus) a

škrečok poľný (Cricetus cricetus).

V susedstve obce sa nachádza aj VN Sĺňava, čiastočne na území obce , ktorá plní dôležitú

funkciu pri jarnej a jesennej migrácii vtákov ako oddychová lokalita vodných a na vodu

viazaných druhov. Po vybudovaní umelého ostrova poskytuje vhodné podmienky na hniezdenie.

 19

Naprieč skúmaným územím od severu na juh preteká rieka Váh. V minulosti to bola nespútaná

rieka. Koncom 50-tych rokov regulačné práce na Váhu postúpili až do skúmaného územia. Južne

od Piešťan bola vybudovaná VN Sĺňava. Vytvorením VN Sĺňava vznikli na skúmanom území

priaznivé podmienky pre migrujúce vodné vtáctvo. Vychádzajúc z aktuálneho celkového stavu

212 zistených druhov na Sĺňave, na vodnej ploche Sĺňavy sa zistilo 52 druhov. Z toho až 86,5%

pripadá na migrujúce druhy. Sú to predovšetkým druhy z radov Gaviiformes, Pelecaniformes,

Podicipediformes, Anseriformes a Lariformes. Od roku 1949 až do dnes prešiel Váh veľkými

úpravami, čím zaniklo veľké množstvo jeho ramien. Od roku 1949 však rozloha biotopu výrazne

vzrástla a to až o 157,46 ha, k čomu prispela hlavne výstavba VN Sĺňava. Voda teda tadiaľto

preteká, preto možno zaradiť VN Sĺňava do biotopu tečúcich vôd.

Jedným z typov stojatých vôd na skúmanom území sú dnes už nepatrné zvyšky v

minulosti početných a rozsiahlych mŕtvych ramien Váhu. Nazývajú sa važiny. Vplyv zmien

krajinnej štruktúry na vtáctvo možno pozorovať aj na príklade dnešného Obtokového ramena

Váhu, ktoré bolo v minulosti hlavným korytom Váhu. Lužné lesy v minulosti pokrývali značnú

časť údolnej nivy Váhu. Dnes z nich zostali už iba zvyšky. V období rokov 1836 – 1949, 165,83

ha lužných lesov nahradili lúčne porasty a 80,26 ha maloplošné polia. V 60-tych a 70-tych

rokoch minulého storočia sa v dôsledku získavania plôch pre intenzívnu pastvu dobytka a

miestami aj oviec na mnohých miestach odstraňovala etáž kríkov. Tak vznikli pasienky Od

polovice 20. storočia mala na skúmané územie najväčší vplyv intenzifikácia poľnohospodárstva

a výstavba resp. prevádzka VN Sĺňava. V súčasnosti sa ako najviditeľnejší trend v území

prejavuje urbanizácia a s ňou spojené procesy/ Kaňuščák in lit.- zborník referátov ČGS/.

Alúvium Váhu čiastočne zasahuje do katastrálneho územia obce a druhovo najbohatšie

živočíšne vodné spoločenstvá sa zachovali v nepatrnom zlomku pôvodných stojatých vôd v

starých ramenách Váhu a depresiách inundačného územia – hodnotíme širšie okolie ako

predmetné územie a katastrálne územie obce. Vodné živočíchy majú na svoje životné prostredie

veľmi vyhranené nároky. Svedčí o tom napríklad vymiznutie zástupcu desaťnožcov raka

riečného (Astucus astacus).

V stojatých vodách širšieho ako vyhodnocovaného územia nájdeme z ulitníkov a

lastúrnikov druhy vodniak malý (Lymnaea truncatula), vodniak vysoký (Lymnaea stagnatilis) -

častý medzihostiteľ cudzopasných červov, kotúľka veľká (Planorbarius corneus) a kotúľka

obrúbená (Planorbis planorbis). Korýtko maliarske (Unio pictorum) sa od ostatných druhov

odlišuje nápadným jazykovitým tvarom. Korýtko riečne (Unio crassus) naproti tomu žije len v

tečúcich vodách. Náš najväčší lastúrnik škľabka veľká (Anodonta cygnea) dorastá až do dĺžky

220 mm a je zaujímavý svojim vzťahom k lopatke dúhovej, ktorá si ukladá do jeho plášťovej

dutiny ikry.

Typickými predstaviteľmi vôd sú ryby. V širšom okolí bolo zistených približne 35

druhov. Väčšina z nich žije vo Váhu, ktorý v tejto oblasti vyrovnáva teplotné rozdiely a výkyvy

kyslíkového režimu vyvolané VN Sĺňava. Voda tu má lepšiu samočistiacu schopnosť ako na

Sĺňave, a preto je čistejšia. Ryby v tomto úseku majú dobre potravné podmienky. Váh pod

Ratnovcami tečie pôvodným korytom Váhu.. Na tomto úseku žije cca 25 druhov rýb, napríklad

jalec hlavatý (Leuciscus cephalus), mrena obyčajná (Barbus barbus), pleskáč vysoký (Abramis

brama). V pôvodnom koryte Váhu pod Ratnovcami sú vhodné podmienky na prirodzené

neresenie väčšiny nížinných druhov rýb a tento úsek je na ne najbohatší. V prúdivých úsekoch so

štrkovitým dnom sa vyskytuje veľmi hojne podustva obyčajná (Chondrostoma nasus), jalec

tmavý (Leuciscus idus), jalec obyčajný (Leuciscus leuciscus), boleň obyčajný (Aspius aspius),

 20

belička obyčajná (Alburnus alburnus), v pomaly prúdiacej vode žije plotica (Rutilus rutilus),

červenica (Scardinus erythrophtalmus), karas strieborný (Carassius auratus gibelio), piest

zelenkavý (Blicca bjoerkna), hlbšie, temer stojaté vody obľubuje lieň slizký (Tinca tinca), mieň

(Lota lota) – pomerne zriedkavý výskyt až vzácny, úhor obyčajný (Anguilla anguilla), sumec

(Silurus glanis), zubáč (Stizostedion lucioperca), šťuka (Esox lucius). Bežne rozšírený je ostriež

riečny (Perca fluviatilis), hrúz obyčajný (Gobio gobio) . K vzácnym druhom patrí napríklad hrúz

fúzatý (Gobio uranoscopus), kolok veľký (Zingel zingel) a v súčasnosti i lopatka dúhová

(Rhodeus sericeus amarus). V posledných rokoch sa v tečúcich a stojatých vodách rozšírili

nepôvodné druhy rýb, ako slnečnica pestrá (Lepomis gibbosus), ktorá sa veľmi rýchlo

rozmnožuje, je nežiadúcim druhom, lebo dokáže účinne likvidovať rané štádia iných druhov rýb.

Ďalšími druhmi, ktoré prenikli do voľným vôd spolu s násadami kaprovitých rýb, sú amur biely

(Ctenopharyngodom idella) a tolstolobik biely (Hypophtalmichtys mollitrix), významne

prispievajúci k likvidácii vodného rastlinstva. Kvalitatívno-kvantitatívne pomery rýb tečúcich a

stojatých vôd sú každoročne ovplyvňované násadami, ktoré dopĺňajú alebo aj nahrádzajú

prirodzené rozmnožovanie hospodársky cenných druhov rýb.

Ohrozené druhy živočíchov širšieho ako predmetného územia
Z hľadiska genofondu fauny sú najvýznamnejšie mokrade,v ktorých sa vyskytuje

pomerne veľký počet vzácnych a ohrozených druhov. Z kriticky ohrozených druhov sa tu

nachádzajú hrabavka škvrnitá (Pelobates fuscus) ojedinelý výskyt a užovka fŕkaná (Natrix

tessellata), z veľmi ohrozených druhov mlok obyčajný (Triturus vulgaris), rosnička zelená (Hyla

arborea), ropucha obyčajná (Bufo bufo), skokan ostropyský (Rana arvalis), skokan štíhly (R.

dalmatina), skokan zelený (R. esculenta), chriašť bodkovaný (Porzana porzana), a z ohrozených

druhov sa tu nachádzajú ropucha zelená (Bufo viridis), užovka obojková (Natrix natrix) a

trsteniarik veľký (Acrocephalus arundinaceus).

Z hľadiska výskytu významných taxónov sú pomerne významné vodné biotopy. V

pomaly tečúcich vodách sa nachádzajú kriticky ohrozené druhy mlok veľký (Triturus cristatus)

veľmi zriedkavý druh, užovka fŕkaná (Natrix tessellata)- stúpajúca početnosť, z veľmi

ohrozených druhov sa tu nachádzajú mlok obyčajný (Triturus vulgaris) – sporadicky výskyt,

skokan zelený (Rana esculenta), chriašť bodkovaný (Porzana porzana), močiarnica mekotavá

(Gallinago gallinago) a ohrozené druhy ropucha zelená (Bufo viridis), užovka obojková (Natrix

natrix), lyžičiarka pestrá (Spatula clypeata), kačica chrapka (Anas creca), z rýb kapor obyčajný

(Cyprinus carpio) – pôvodná forma. V tečúcich vodách sa nachádzajú kriticky a veľmi ohrozené

druhy užovka fŕkaná (Natrix tesselata), šabľa krivočiara (Pelecus cultratus) –nízka početnosť

populácie, kapor obyčajný (Cyprinus carpio), skokan zelený (Rana esculenta), rybár riečny

(Sterna hirundo), volavka popolavá (Ardea cinerea), bučiak nočný (Nycticorax nycticorax) a z

ohrozených druhov užovka obojková (Natrix natrix), kormorán veľký (Phalacrocorax carbo) –

v súčasnosti prevažuje jeho negatívny vplyv na ichtyofaunu, kalužiak malý (Actitis hypoleucos)

a trasochvost žltý (Motacilla flava) –miznúci druh. V biotope lužných lesov sa vyskytuje 25

veľmi ohrozených alebo ohrozených druhov, z ktorých sú zaujímaví najmä zástupcovia avifauny,

a to volavka popolavá (Ardea cinerea), bučiak nočný (Nycticorax nycticorax), jastrab lesný

(Accipiter gentilis), jastrab krahulec (A. nisus), sokol lastovičiar (Falco subbuteo) – zaletovanie

za potravou, kuvik plačlivý (Athene noctua), lelek lesný (Caprimulgus europaeus), dudok

chochlatý (Upupa epops), krutohlav obyčajný (Jynx torquilla), kavka tmavá (Corvus monedula),

strakoš červenochrbtý (Lanius collurio), ďalej z cicavcov sa tu vyskytujú ohrozené druhy ako jež

východoeurópsky (Erinaceus concolor), raniak hrdzavý (Nyctalus noctula) – dutiny stromov a

 21

veľmi ohrozený druh večernica malá (Pipistrellus pipistrellus) – prevažne ľudské stavby. V

krovinných biotopoch sa východných svahov P. Inovca vyskytuje veľmi ohrozený druh jašterica

zelená (Lacerta viridis) a užovka stromová, mlok obyčajný (Triturus vulgaris), skokan štíhly

(Rana dalmatina), rosnička zelená (Hyla arborea), uţovka hladká (Coronella austriaca). Z

ohrozených druhov sú to užovka obojková (Natrix natrix), pŕhľaviar čiernohlavý (Saxicola

torquata), pŕhľaviar červenkastý (Saxicola ruberta) a strakoš červenochrbtý (Lanius collurio). V

lúčnych biotopoch sa vyskytujú veľmi ohrozené druhy syseľ obyčajný (Citellus citellus) –

pravdepodobne vymizol , skokan ostropyský (Rana arvalis), skokan štíhly (R. dalmatina), z

ohrozených taxónov tu nachádzame užovku obojková (Natrix natrix), pipišku chochlatú

(Galerida cristata.

1.11.2. Rastlinstvo/flóra/
Pôvodná prirodzená vegetácia záujmového územia zobrazuje územie na základe

rekonštrukcie vegetácie a charakterizuje tu také fytocenózy, ktoré by sa na základe súčasných

klimatických, edafických a hydrologických pomerov vyvinuli bez ovplyvnenia človekom. Jej

podkladom je geobotanická mapa ČSSR - Slovenská socialistická republika (Michalko a kol.

1986). Podľa aktualizovaných podkladov tejto mapy možno v záujmovom území určiť vŕbovo -

topoľové lesy (Salicion albae), dubovo - hrabové lesy panónske (Querco robori - Carpinenion

betuli). Na druhové zloženie rastlinstva vplýva najmä geologické podložie, pôda, reliéf a

nadmorská výška.

Vŕbovo-topoľové lužné lesy (Salicion albae) – zvyšky okrajovo zasahujú do južnej časti

obce, sú spoločenstvami mäkkých lužných lesov rozšírených na holocénnych nivách riek v teplej

panónskej oblasti, na vlhkých, periodicky zaplavovaných fluviatilných sedimentoch. Sú to buď

spoločenstvá vysokokmenných vŕbovo-topoľových lesov (Salicion albae), alebo spoločenstvá

krovitých vŕb (Salicion triandrae) a všetky ich vývojové štádiá. Tieto spoločenstvá sú

sprievodcami väčších vodných tokov, čo vyplýva z ich špecifických nárokov na hydrologické

pomery stanovíšť, závislých od pohybu vodnej hladiny riek, kvalitatívneho zloženia a rýchlosti

ukladania nánosov. V stromovej vrstve sa vyskytuje najčastešie vŕba krehká (Salix fragilis), vŕba

biela (Salix alba), topoľ biely (Populus alba), topoľ čierny (Populus nigra), topoľ sivý (Populus

canescens), vŕba trojtyčinková (Salix triandra) a v krovinnej vrstve je najviac zastúpená vŕba

purpurová (Salix purpurea), vŕba trojtyčinková (Salix triandra), svíb krvavý (Cornus sanquinea),

baza čierna (Sambucus nigra) a i. Pre bylinnú vrstvu sú charakteristické ostružina (Rubus

caesius), chrastnica trsťová (Phalaris arundinacea), žihľava dvojdomá (Urtica dioica), lipkavec

močiarny (Galium palustre), čerkáč obyčajný (Lysimachia vulgaris), mäta vodná (Mentha

aqatica), vrbica vrbolistá (Lythrum salicaria), povoja plotná (Calystegia sepium), ostrica

pobrežná (Carex riparia), ostrica ostrá (Carex acutiformis), ostrica pľuzgierkatá (Carex vesicaria)

a i.. Zvyšky takých lesov sa v prírodnom zložení nájdu v priestore pod južnou hrádzou VN

Sĺňava, plošne neveľké porasty sa vyskytujú aj okolo Váhu alebo v depresiách v území medzi

Rimplerovou važinou a starým korytom Váhu a kanálom v pozmenenom stave . /Prevzaté

a upravené RÚZES okresu Trnava ,1993/.

Spoločenstvá lesného typu utrpeli v priebehu hospodárskeho využívania kultúrnej krajiny

riešeného územia najväčšie územné straty. Okrem samotného odlesnenia a teda náhrady lesných

spoločenstiev agrocenózami alebo zástavbou utrpela ekologická kvalita v podstate nepatrných

zvyškov lesných spoločenstiev aj spôsobmi hospodárskeho využívania (výmladkové lesy majú

nízku produkciu nekvalitnej kmeňoviny, po veľkoplošných holoruboch klesá ekologická hodnota

lokality takmer na nulu, pri výsadbách sa používajú

 22

nepôvodné druhy hospodárskych drevín a do lesných porastov vnikajú burinné druhy drevín,

ktoré odtiaľ vytláčajú pôvodné druhy). Najrozsiahlejšie plochy tvoria plochy vegetácie

produkčnej intenzívnej (plochy poľnohospodárskej výroby), ktoré zaberajú až 853,0 ha čo

predstavuje necelých 80% plochy

Reálna vegetácia v k.ú. Ratnovce a bezprostrednom okolí je na väčšine územia podstatne

odlišná od pôvodnej vegetácie. Vysokú prevahu majú agrocenózy, ktorých celková biotická

významnosť je nízka až veľmi nízka. K relatívne bioticky významnejším možno zaradiť lesné

porasty, brehové porasty a lokality krajinnej vegetácie so zastúpením pôvodných druhov drevín.

1.11.3 Charakteristika biotopov
Biotop lužných lesov a brehových porastov, plocha lužných lesov sa redukovala len na

porasty okolo mŕtvych ramien a v inundačnej zóne Váhu.

Biotopy riek sú charakteristické pre širšie zázemie dotknutého územia. Rieka Váh a VN je

významným migračným koridorom živočíchov, najmä vtáctva.

Biotopy vodných plôch sú významné predovšetkým z hľadiska výskytu rizikových a

chránených druhov obojživelníkov.

Ohrozenosť voľne žijúcich rastlín a rastlinných spoločenstiev má mnoho príčin,

najdôležitejším faktorom však je ničenie prirodzeného prostredia.

V posledných rokoch k takýmto faktorom pristupuje aj výskyt a šírenie inváznych druhov, t.

j. nepôvodných druhov rastlín, ktoré hromadne prenikajú do prostredia, kde pôvodne nežili,

pričom ohrozujú, vytláčajú pôvodné druhy rastlín.

Živočíchy tvoria nezastupiteľnú zložku všetkých typov spoločenstiev biosféry. Čím väčšia je

druhová rozmanitosť, tým sa vytvárajú lepšie podmienky pre ďalší rozvoj územia.

Druhová ochrana je zabezpečovaná v zmysle zákona č. 543/2002 Z. z. o ochrane prírody a

krajiny v znení neskorších predpisov, ako aj v zmysle iných právnych noriem SR

dotýkajúcich sa ochrany prírodných zložiek ratifikovaných medzinárodných dohovorov

(CITES, Bonn, Bern, Ramsar). Rozšírenie živočíchov v krajine je podmienené ich nárokmi

na potravu a vhodné životné prostredie.

Migračnými koridormi v širšom okolí navrhovaného zámeru sú líniové drevinné porasty,

ktoré môžu zabezpečiť šírenie najmä mobilných živočíchov, ktorými sú predovšetkým vtáky.

Týmito cestami sa môžu šíriť z väčších zdrojov mnohé druhy na vhodné, aj keď plošne

menšie biotopy. Okrem vtákov môžu tieto koridory využívať aj obojživelníky, plazy,

cicavce, ale aj niektoré druhy hmyzu.

Hlavné typy biotopov v území:

Lesné porasty.

V území sa nachádzajú lesné porasty pod správou Lesy SR, š.p. Banská Bystrica,

Odštepný závod Smolenice, Lesná správa Moravany nad Váhom. Celková výmera lesných

porastov v území katastra obce je 286 ha, čo predstavuje 33,9 % z celkovej výmery katastrálneho

územia. Lesné porasty majú charakter hospodárskych lesov. V skladbe lesov prevládajú dreviny

lesného spoločenstva listnatých druhov, najmä buk, dub letný, dub zimný, dub cer, ktoré

dopĺňajú dreviny ihličnaté – borovicové a smrekové z cielenej výsadby majúce charakter

ochranných lesov. Na nive Váhu sú zvyšky lesov tvorené prevažne monokultúrami topoľa s

viacerými druhmi vŕb a menej jelšou lepkavou, ktoré majú bohaté krovité spoločenstvo tvorené

bazou čiernou, svíbom krvavým a iné. Lesné porasty okrem produkcie drevnej hmoty sú

dôležitou súčasťou vegetácie v poľnohospodársky intenzívne využívanej krajine a základným

ekologickým stabilizačným prvkom.

 23

Ide o pôvodný typ krajinnej štruktúry. V území rástli prirodzene základné typy lesných porastov

– dubovo-hrabové lesy panónske na svahoch pahorkatiny. Relatívne prirodzené dubové a

dubovo-hrabové lesy sa zachovali sa v lokalitách pohoria Považský Inovec

Brehové porasty vodných tokov.

Sú mimoriadne dôležitým typom vegetácie v krajine jednak ako stanovište značného počtu

druhov, jednak ako krajinné prvky s vysokou vodivosťou, slúžiace pre šírenie a pohyb rastlín i

živočíchov. Patria k mokraďným ekosystémom, ktoré sú jedným z ohrozených typov

ekosystémov, ktorým je v poslednom čase venovaná zvýšená pozornosť. V k.ú. Ratnovce sa

nachádza len jeden stály vodný tok , ktorý je v celej svojej dĺžke upravený a v úseku cez obec a

pod ňou má len slabo vyvinutý brehový porast. V úseku na západnej strane k.ú. obce preteká

obtokový kanál , ktorý má prevažne súvislý brehový porast, ktorý možno klasifikovať ako

fragmenty lužných lesov, v súčasnosti značne zdecimovaný činnosťou bobrov v území, najmä

vzrastlé topole a vŕby.

Remízky, skupinky drevín a zarastajúce plochy

V poľnohospodárskej krajine okolia obce Ratnovce sa vyskytuje niekoľko lokalít menších

remízok, skupiniek drevín a zarastajúcich nevyužívaných plôch. Väčšinou ide o bývalé

poľnohospodárske plochy (napr. záhrady, sady alebo TTP), ktoré sú dlhodobejšie nevyužívané.

Ich súčasný ekologický význam je síce obmedzený, avšak môžu plniť funkciu budúcich

interakčných prvkov alebo menších biocentier.

Medze v poľnohospodárskej krajine - Nie sú relevantné

Aleje popri MK v obci – prevažne zeleň záhrad - ide len o sporadický výskyt stromov najmä

orech kráľovský (Juglans regia) a jaseň štíhly (Fraxinus excelsior), v krovinnom poschodí tu

rastú najmä baza čierna (Sambucus nigra) a ruža šípová (Rosa canina).

Trvalé trávne porasty (lúky a pasienky). Tento typ biotopov sa v k.ú. Ratnovce prakticky

vyskytuje iba JZ časti katastra obce. Výnimkou v území sú fragmenty relatívne pôvodných

suchomilných trávnych porastov - panónskych trávinno-bylinných porastov na spraši – ktoré sa v

území zachovali v niektorých medziach a opustených sadoch.

1.12. Ochrana prírody
Ochranu prírody a krajiny na Slovensku upravuje zákon č. 543/2002 Z. z. o ochrane prírody

a krajiny v znení neskorších predpisov, vyhláška č.. 24/2003 Z. z., ktorou sa vykonáva zákon č.

543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov. Tieto zákonné

dokumenty legislatívnou formou prispievajú k zachovaniu rozmanitosti podmienok a foriem

života na Zemi, utváraniu podmienok na trvalé udržiavanie, obnovovanie a racionálne

využívanie prírodných zdrojov, záchranu prírodného dedičstva, charakteristického vzhľadu

krajiny a na dosiahnutie a udržanie ekologickej stability. Vymedzujú všeobecnú a osobitnú

ochranu prírody a krajiny a v rámci osobitnej ochrany potom územnú ochranu, druhovú ochranu

chránených rastlín, chránených živočíchov, chránených nerastov a chránených skamenelín a

ochranu drevín. Územné časti vysokej biologickej a ekologickej hodnoty boli z hľadiska

zachovalosti alebo ohrozenosti biotopov vyhlásené za chránené v niektorej z kategórií

chránených území alebo podliehajú osobitnej ochrane. V rámci Ramsarského Dohovoru o

mokradiach sa členské krajiny zaviazali chrániť mokrade a na svojom území vypracovať a

realizovať opatrenia vo vzťahu k existujúcim mokradiam. Mokrade sú biotopy, ktorých

existencia je podmienená prítomnosťou vody. Sú to územia s močiarmi, slatinami, rašeliniskami

a vodami prírodnými alebo umelými, trvalými alebo dočasnými, stojatými aj tečúcimi. Medzi

mokrade patria všetky územia prírodného aj umelého pôvodu, kde je vodná hladina na povrchu,

 24

alebo blízko povrchu pôdy, alebo kde povrch pokrýva plytká voda, ako aj potoky, rieky a vodné

nádrže. V záujmovom území sa nachádzajú vodné toky, ktoré dávajú predpoklad výskytu

takýchto lokalít a to najmä na úrovni lokálnych mokradi, prípadne regionálne významných

mokradí NATURA 2000.

NATURA 2000 je názov sústavy chránených území členských štátov EÚ, ktorej cieľom je

zachovať prírodné dedičstvo významné pre EÚ ako celok a nie len pre príslušný členský štát.

Táto sústava chránených území má zabezpečovať ochranu najvzácnejších a najviac ohrozených

druhov voľne rastúcich rastlín, voľne žijúcich živočíchov a prírodných biotopov vyskytujúcich

sa na území štátov EÚ a prostredníctvom ochrany týchto druhov a biotopov zabezpečiť

zachovanie biologickej rôznorodosti v celej Európskej únii. Z právneho hľadiska ide o proces

implementácie dvoch smerníc, ktoré tvoria základ legislatívy EÚ v oblasti ochrany prírody:

- Smernica Rady č. 79/409/EHS z 2. apríla 1979 o ochrane voľne žijúcich vtákov (

smernica o vtákoch)

- Smernica Rady č. 92/43/EHS z 21. mája 1992 o ochrane biotopov, voľne žijúcich

živočíchov a voľne rastúcich rastlín(Smernica o biotopoch).

Sústavu NATURA 2000 tvoria 2 typy území:
- osobitne chránené územia – vyhlasované na základe smernice o vtákoch v národnej legislatíve:

chránené vtáčie územia

- osobitné územia ochrany vyhlasované na základe smernice o biotopoch v národnej legislatíve

: územia európskeho významu – pred vyhlásením, po vyhlásení je územie zaradené v príslušnej

národnej kategórie chránených území

Vstupom do Európskej únie Slovensko prijalo európsky systém ochrany prírody, čím došlo k

radikálnej zmene oproti doterajšej koncepcii ochrany prírody, kde sa zdôrazňovala ochrana

území. V katastrálnom území obce Ratnovce sa nachádzajú územia patriace do sústavy

NATURA 2000.

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

a územný systém ekologickej stability
Pod pojmom „Ekologická stabilita“ rozumieme komplexnú vlastnosť ekosystémov

charakterizovanú schopnosťou udržiavanie ekologickej stability na Zemi je prvoradou

nevyhnutnou podmienkou princípu trvalo udržateľného rozvoja. Zachovanie ekologickej stability

je konkretizáciou tohto rozvoja a má významný vplyv na rozvoj spoločnosti.

ÚSES vlastne znamená vybraná nepravidelná sieť endogénne (vnútorne) ekologicky

stabilnejších segmentov krajiny, ktoré sú na základe svojich funkcií, vzájomných vzťahov a

optimálnych priestorových kritérií rozmiestnené takým spôsobom, aby spĺňali svoj účel.

V širšom okolí riešeného územia obce Ratnovce sa nachádzajú významné prvky

ochrany prírody a krajiny, ako aj nadregionálne a regionálne biocentrá a biokoridory najmä

nížinného typu. Tieto sú usporiadané v pásmach podľa prírodných zákonitostí v smere

hlavných hrebeňov pohorí a dolín hlavných riek, pričom tvoria aj základ pre hlavné stavebné

prvky ekologickej siete Slovenska (E-ECONET, nadregionálny ÚSES). V rámci

Regionálneho územného systému ekologickej stability okresu Trnava/ včítane súčasného

okresu Piešťany/ 1993 boli na sledovanom území vyčlenené nasledovné prvky ÚSES:

Chránený areál Sĺňava /CHA/ hraničí s lokalitou 5-1/2016

Chránený areál Sĺňava bol vyhlásený v roku 1980 na výmere 399 ha (časť zasahuje do

riešeného územia) a hraničí lokalitou 5-1/2016.

- rešpektovať navrhované chránené vtáčie územie:

 25

Chránené vtáčie územie Sĺňava (SKCHVU026) hraničí lokalitou 5 -1/2016.

CHVÚ sa vyhlasuje na účel zabezpečenia priaznivého stavu biotopov druhov vtákov

európskeho významu a biotopov sťahovavých druhov vtákov rybára riečneho, čajky

čiernohlavej, čajky sivej a zabezpečenia podmienok ich prežitia a rozmnožovania.

Chránené vtáčie územie sa nachádza v okrese Piešťany v katastrálnych územiach Banka,

Drahovce, Piešťany, Ratnovce a Sokolovce a v okrese Hlohovec v katastrálnych územiach

Hlohovec, Jalšové, Koplotovce a Madunice.

Chránené vtáčie územie má výmeru 887,9 ha, hranice chráneného vtáčieho územia sú

vymedzené vo výkrese návrh MÚSES a grafickej časti ZaD 1/2016.

- rešpektovať navrhované prvky ÚSES v zmysle RÚSES okresu Trnava 1993- doteraz

nebol aktualizovaný/ okres Piešťany nemal a nemá vypracovaný samostatný RÚZES/:

nBK1 Váh – biokoridor nadregionálneho významu, iba malá časť pod vodnou nádržou zasahuje

do riešeného územia. Tvoria ho vodný tok, mŕtve ramená a brehové porasty. Stresové faktory:

regulovaný vodný tok, znečistený vodný tok.

Návrh: posilniť brehové porasty, v blízkosti vodného toku pri obrábaní ornej pôdy nepoužívať

agrochemikálie.

 Biokoridor tvorí vodný tok rieky Váh sprevádzaný spoločenstvami Saliceto -Populetum a

Alnetum glutinosa. Vytvárajú prirodzený koridor pozdĺţ ktorého dochádza k migrácii

významných druhov rastlín a živočíchov. Rieka Váh je najväčším vodným tokom tohoto územia,

ktorá preteká v smere sever - juh. Svojou činnosťou v rozhodujúcej miere modelovala okolitú

časť Podunajskej nížiny. Výsledkom dlhodobého vývoja je súčasný charakter alúvia Váhu

značne pozmenenený zásahmi človeka. Takmer celé alúvium lemujú lesné spoločenstvá lužných

lesov v pozmenenej forme. Pôvodné lesné spoločenstvá ako vŕbové topoliny (Saliceto-

Populetum) ako aj topoľové jaseniny (Fraxineto-Populetum) sa zachovali len v refugiálnych

polohách. Napriek uvedeným premenám rieka Váh a jeho inundácia je najdôležitejším prvkom

ekologickej stability územia.

nBC12 Sĺňava – navrhované biocentrum regionálneho významu, tvorí vodná nádrž s brehovými

porastmi, genofondová lokalita fauny a flóry.

Stresové faktory: veľké plochy rekreačných objektov, znečistená voda, nedostatok brehových

porastov.

Návrh: posilniť brehové porasty, rekreačné objekty nestavať v tesnej blízkosti vodnej plochy, pri

výsadbe zelene nevnášať cudzokrajné dreviny.

navrhnúť prvky MÚSES, resp. prevziať návrh prvkov MÚSES z krajinnoekologickéhoplánu

v súlade so zákonom č. 330/1991 Z. z.

mBC1 Pod kameňom – biocentrum miestneho významu je navrhované na lesných porastoch

patriacich zväčša do lesov ochranných. Biocentrum je súčasťou masívu Považského Inovca.

Biocentrum je navrhovanými biokoridormi mBK1 a mBK2 prepojené s nBK1 Váh.

Stresové faktory: lesy okolo biocentra sú hospodárske.

Návrh: lesné porasty hospodárske prekategorizovať na lesy osobitného určenia. nBK1 –

biokoridor miestneho významu, tvoria ho lesné porasty, plochy NDV nelesnej drevinnej

vegetácie, plochy TTP, orná pôda a mŕtve rameno Váhu, prepája mBC1 s nBK1. Časť

biokoridoru prechádza do susedného katastra.

Stresové faktory: prechádza cez ornú pôdu, križuje komunikáciu, nedostatok plôch NDV,

blízkosť zastavaného územia.

Návrh: vytvoriť plochy NDV na miestach prechodu cez ornú pôdu.

 26

mBK2 – biokoridor miestneho významu – tvoria ho plochy lesných porastov, plochy TTP,

orná pôda. Prepája mBC1 s nBK1.

Stresové faktory: prechádza na hranici lesa a ornej pôdy, prechod cez komunikáciu, pri prechode

cez ornú pôdu je nedostatok plôch zelene.

Návrh: vytvoriť prechodovú zónu medzi ornou pôdou a lesnými porastmi, vytvoriť nové plochy

NDV pri prechode cez ornú pôdu.

Interakčné prvky plošné – posilňujú funkčnosť biokoridorov. Sú tvorené plochami nelesnej

drevinovej vegetácie, malými lesnými porastmi v ornej pôde (remízky) a plochami verejnej

zelene v obci.

Interakčné prvky líniové sú navrhované ako aleje pri komunikáciách a ako pásy izolačnej zelene

okolo športových areálov, priemyselných areálov a hospodárskych dvorov. Plnia funkciu

izolačnú ale aj estetickú.

Líniová zeleň pôdoochranná – navrhujeme ju hlavne na plochách ornej pôdy nad 100 ha a na

plochách ornej pôdy poškodenou 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.

Plochy nelesnej drevinovej vegetácie NDV – je to zeleň na plochách navrhovaných na biocentrá

a biokoridory (v našom návrhu iba na plochách biokoridoru). Pri návrhu výsadby tejto zelene je

potrebné drevinovú skladbu konzultovať s oddeleniami Štátnej ochrany prírody. Navrhovaná

drevinová skladba by sa mala pridržiavať drevinovej skladbe potenciálnej prirodzenej vegetácie

daného územia.

- navrhnúť ekostabilizačné opatrenia, resp. prevziať návrh z krajinnoekologického plánu

- zvýšenie ekologickej stability územia – navrhujeme na plochách technických stavieb a

skladových areálov a na plochách hospodárskych dvorov (sú to veľké plochy bez zelene),

navrhujeme vytvoriť plochy na ozelenenie a výsadbu izolačných pásov zelene okolo areálov

obrábanie pôdy bez použitia agrochemikálií – navrhujeme na plochách ornej pôdy, ktorá priamo

susedí s navrhovaným biocentrom Sĺňava

- plochy s protieróznymi opatreniami – navrhujeme opatrenia na plochách ornej pôdy, ktoré sú

už erodované alebo ohrozené eróziou – na týchto plochách navrhujeme pestovať viacročné

kultúry alebo trvalé kultúry a vytvoriť pásy zelene s protieróznymi účinkami

- rešpektovať ochranné pásma hygienické (pásmo hygienickej ochrany vodného zdroja 1. stupňa)

- pokiaľ je možné, chrániť pôdy najlepších 4 stupňov kvality – ako významné prírodné zdroje

rešpektovať ekologicky významné segmenty (vodné toky, vodné plochy, plochy lesných

porastov, plochy verejnej zelene a NDV v zastavanom území, všetky plochy nelesnej drevinovej

vegetácie hlavne v časti intenzívne využívanej na poľnohospodárske účely)

2. Krajina, krajinný obraz, stabilita, ochrana, scenéria.
V minulosti sa na formovaní krajiny dominantne podieľali prírodné zložky, ktoré sformovali

prvotnú krajinnú štruktúru. Štruktúra súčasnej krajiny je výsledkom dlhodobého historického

vývoja a odráža využitie prírodnej krajiny človekom. 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. Z hľadiska typu krajiny spadá územie do osídlenej krajiny vidieckeho

typu.

 27

Typologické členenie krajiny - geoekologické (prírodné krajinné) typy (Mazúr a kol.

1980) - predstavuje priestorové rozloženie prírodných krajinných (geoekologických) typov na

sledovanom území. Takmer celé územie Podunajskej pahorkatiny je charakterizované ako

intramontánna nížinná krajina mierneho pásma. V rámci nej je časť sledovaného územia v okolí

Váhu (približne územie Dolnovážskej nivy) charakterizovaná ako fluviálna rovina s

hydromorfnými pôdami a vlhkomilnou až vodnou vegetáciou rozdelená na dve časti. Prvú časť

tvoria mladé agradačné valy a nivy s nivnými a lužnými pôdami a mäkkým lužným lesom v

okolí Váhu a druhú časť v okolí Dudváhu zase mokraďové depresie s nivnými a lužnými

glejovými pôdami a ostricovou trsťovou lúkou.

Transpozíciou vyššie uvedených máp geobotanického, geomorfologického a typologického

členenia územia získavame reprezentatívne potenciálne geoekosystémy predstavujúce vyjadrenie

diverzity geoekosystémov v rámci sledovaného územia. V sledovanom území sídelného útvaru

obce Ratnovce vyčleniť nasledovné reprezentatívne potenciálne geoekosystémy: Dolnovážska

niva - vŕbovo-topoľové lesy (Salicion albae); Považský Inovec - teplé predhorské pahorkatiny,

resp. nízke plošinaté predhoria na výhrevnom substráte s hnedými pôdami nasýtenými a

dubohrabinou - ponticko panónske dubové lesy (Aceri tatarici - Quercion pubescento - roboris) .

Na základe určených reprezentatívnych potenciálnych geoekosystémov sa v území vytypovali tie

existujúce prírodné prvky, ktoré sa tomuto potenciálnemu prirodzenému (prírodnému) charakteru

najviac približujú alebo sú s nim totožné. Tieto prvky majú najvyššiu biologicko-ekologickú

hodnotu a tvoria základ pre tvorbu územného systému ekologickej stability

Scenéria krajiny
Krajinný obraz každého územia je daný prírodnými, najmä reliéfovými pomermi a

vytvorenými prvkami súčasnej krajinnej štruktúry. Reliéf predstavuje limitu vo vizuálnom

vnímaní krajiny, ktorá určuje, do akej miery je každá priestorová jednotka krajiny výhľadovým a

súčasne videným priestorom(tzv. vizuálne prepojenie reliéfu). Za pozitívne nosné prvky scenérie

krajiny v dotknutom území možno považovať v prvom rade všetky typy lesov, remízok,

vetrolamov a brehových porastov, vodnú plochu a vodné toky, mokraďnú vegetáciu a pod.

Negatívnymi prvkami scenérie sú mestské a vidiecke osídlenia tvorené súvislou plochou

zastavaných území, priemyselné a poľnohospodárske areály, technické prvky a iné negatívne

javy a prvky, ktoré negatívne ovplyvňujú celkovú scenériu krajiny.

Záujmové územie pozostáva z dvoch základných častí, intravilánu reprezentujúceho

zastavanú časť obcí a extravilánu, ktorý má charakter typickej poľnohospodársky využívanej

krajiny. Teda v krajinnej štruktúre dominuje poľnohospodárska, zväčša veľkobloková pôda,

prevažne využívaná ako orná pôda. Územie je v porovnaní s pôvodným stavom úplne zmenené,

zastúpenie pôvodných prvkov je minimálne

Z hľadiska krajinnej scenérie prírodné dominanty širšieho okolia územia (alúvium Váhu

a pohorie Malých Karpát) sú z obce viditeľné – výrazne objavujú sa pri pohľadoch z chrbtov

pahorkatiny vo východnej a južnej časti katastra obce.

Krajinnoekologické dominanty záujmového územia možno rozdeliť do nasledovných

skupín:

plošné biotopy - ide zväčša o lokality zvyškov lužných lesov, vodných plôch a mokradí s

vysokou biologickou, ekosozologickou hodnotou. Ide o územia reprezentujúce prvky ÚSES;

líniové biotopy - predstavujú prirodzené liniové prvky krajinnej štruktúry, viažu sa na vodné

toky a ich brehové porasty, reprezentujú biokoridory rôznej hierarchickej úrovne, zväčša

prepájajú jednotlivé plošné biotopy;

 28

lokálne biotopy v rámci poľnohospodárskej krajiny - ide o zvyšky lesov, remízky, TTP,

mokrade lokalizované v rámci PPF. Tieto lokality sa vyznačujú genofondovou

významnosťou a nesporne zohrávajú významnú ekostabilizačnú funkciu v rámci PPF.

Stabilita krajiny
Typologické členenie krajiny - geoekologické (prírodné krajinné) typy (Mazúr a kol. 1980) -

predstavuje priestorové rozloženie prírodných krajinných (geoekologických) typov na

sledovanom území. Takmer celé územie Podunajskej pahorkatiny je charakterizované ako

intramontánna nížinná krajina mierneho pásma. V rámci nej je časť sledovaného územia v okolí

Váhu (približne územie Dolnovážskej nivy) charakterizovaná ako fluviálna rovina s

hydromorfnými pôdami a vlhkomilnou až vodnou vegetáciou rozdelená na dve časti. Prvú časť

tvoria mladé agradačné valy a nivy s nivnými a lužnými pôdami a mäkkým lužným lesom v

okolí Váhu a druhú časť v okolí Dudváhu zase mokraďové depresie s nivnými a lužnými

glejovými pôdami a ostricovou trsťovou lúkou.

Transpozíciou vyššie uvedených máp geobotanického, geomorfologického a typologického

členenia územia získavame reprezentatívne potenciálne geoekosystémy predstavujúce vyjadrenie

diverzity geoekosystémov v rámci sledovaného územia. V sledovanom území sídelného útvaru

obce Ratnovce vyčleniť nasledovné reprezentatívne potenciálne geoekosystémy: Dolnovážska

niva - vŕbovo-topoľové lesy (Salicion albae); Považský Inovec - teplé predhorské pahorkatiny,

resp. nízke plošinaté predhoria na výhrevnom substráte s hnedými pôdami nasýtenými a

dubohrabinou - ponticko panónske dubové lesy (Aceri tatarici - Quercion pubescento - roboris) .

Na základe určených reprezentatívnych potenciálnych geoekosystémov sa v území vytypovali tie

existujúce prírodné prvky, ktoré sa tomuto potenciálnemu prirodzenému (prírodnému)

charakteru najviac približujú, alebo sú s nim totožné. Tieto prvky majú najvyššiu biologicko-

ekologickú hodnotu a tvoria základ pre tvorbu územného systému ekologickej stability Územný

priemet faktorov, negatívne pôsobiacich na ekologickú stabilitu, jasne definuje toto územie ako

územie s výraznou celoplošnou exploatáciou poľnohospodárskej pôdy a intenzívnou veternou

eróziou.

3. Obyvateľstvo, jeho aktivity, infraštruktúra, kultúrnohistorické hodnoty územia.

 Obyvateľstvo
Demografická situácia je odrazom spoločenskej situácie, demografický vývoj úzko súvisí

s vývojom spoločenských podmienok. Údaje sú prevzaté z projektu „Program hospodárskeho

a sociálneho rozvoja obce Ratnovce“ (Projektový tím Združenie pre rozvoj mikroregiónu

Vážska vodná cesta) a zo Sčítania obyvateľov, domov a bytov 2001.

Demografická charakteristika
Obec Ratnovce je demograficky klasifikovaná v štruktúre obcí SR ako malá obec vo štvrtej

najvyššej skupine v kategórii malých obcí s počtom od 1000 do 2000 obyvateľov. Podľa

klasifikácie KURS 2011 a Územného plánu regiónu Trnavského samosprávneho kraja (UPN-R

TTSK, 2014), je zaradená ako obec najnižšieho 9. stupňa centier osídlenia ležiaca v území mimo

pásma ťažiska osídlenia prvej úrovne, ktorým je krajské mesto Trnava.

Prirodzený prírastok obyvateľstva mal v programovom období 2007 – 2014 tendenciu rastu

s osciláciou od +5,59 do – 0,96 %. To je zrejme odrazom doznievania migračných záujmov

doterajších obyvateľov za prácou mimo obec a súčasne protichodných vonkajších záujmov

o bývanie vo vidieckom prostredí s primeranou vybavenosťou a dobrou dopravnou

dostupnosťou k okolitým pracovným príležitostiam i službám.

 29

 Kod obce Obec Počet obyvateľov Nárast / Pokles %

 507491 Ratnovce spolu muži ženy spolu muži ženy

 stav k 31.12. 2003 951 457 494 Medziročne

 stav k 31.12. 2004 950 453 497 -0,11 -0,88 0,61

 stav k 31.12. 2005 961 462 499 1,16 1,99 0,40

 stav k 31.12. 2007 966 477 489 0,52 3,25 -2,00

 stav k 31.12. 2011 1020 510 510 5,59 6,92 4,29

 stav k 31.12. 2012 1022 518 504 0,20 1,57 -1,18

 stav k 31.12. 2013 1037 531 506 1,47 2,51 0,40

 stav k 31.12. 2014 1027 523 504 -0,96 -1,51 -0,40

 SPOLU nárast 2014 - 2003 76 66 10 7,99 14,44 2,02

 Priemerny rast ročne 10,86 9,43 1,43 1,14 2,06 0,29

Tabuľka 1: Vývoj osídlenia 2003-2014 (Zdroj: ŠÚ SR)

Migrácia obyvateľstva zaznamenala výrazné pasívne saldo iba v poslednom roku 2014, čo pri

súbehu pasívneho prírastku znamenalo výkyv stavu obyvateľstva, tento stav hodnotí samospráva

ako prechodný, viď tabuľka:

Pohyb obyvateľstva
Rok 2003 Rok 2004 Rok 2005 Rok 2007 Rok 2011 Rok 2012 Rok 2013 Rok 2014

Názov ukazovateľa

Počet Počet Počet Počet Počet Počet Počet Počet

Narodení 10 8 6 6 12 13 12 10

Zomrelí 10 10 9 13 20 11 9 14

Prirodzený prírastok 0 -2 -3 -7 -8 2 3 -4

Prisťahovaní 19 9 28 32 13 15 35 10

Vysťahovaní 10 8 14 15 8 15 23 16

Saldo migrácie 9 1 14 17 5 0 12 -6

Celkový prírastok 9 -1 11 10 -3 2 15 -10

Tabuľka 2: Pohyb obyvateľstva (Zdroj: ŠÚ SR)

 30

Na zmenách osídlenia sa najvýznamnejšie podieľa veľmi premenlivá migrácia, ktorá je skreslená

zrejme prirodzenou migráciou skupiny obyvateľstva rómskeho pôvodu, pretože rozsiahla

výstavba rodinných domov vytvára predpoklad pre stabilný plynulý rast osídlenia.

Demografické ukazovatele obývanosti územia obce sú podľa výsledkov sčítania obyvateľstva

bytov a domov z roku 2011 v porovnaní s rokom 2005 priaznivé. Veková skladba obyvateľov

vykazuje jasne prevládajúci podiel obyvateľstva predproduktívneho veku oproti obyvateľstvu

poproduktívneho veku, čo podporuje strategický cieľ rastu osídlenia vytváraním možností pre

bývanie, dobudovaním technickej infraštruktúry a tvorbou miestnych pracovných príležitostí.

Názov ukazovateľa
Rok 2005 Rok 2011

počet

% počet

%

Počet obyvateľov predproduktívny vek (0-14) spolu 159 16,55 153 15

Počet obyvateľov produktívny vek ženy 292 30,38 366 74,9

Počet obyvateľov produktívny vek muži 312 32,47 382 71,76

Počet obyvateľov produktívni spolu 604 62,85 748 73,33

Počet obyvateľov poproduktívny vek muži 88 9,15 48 9,41

Počet obyvateľov poproduktívny vek ženy 110 11,45 71 13,92

Počet obyvateľov poproduktívny vek spolu 198 20,60 119 11,67

Počet obyvateľov spolu 961 100,00 1020 100,00

Priemerný vek obyvateľov 38,21 38,98

Z toho muži 37,64 37,81

ženy 40,11 40,14

Tabuľka 3: Veková štruktúra obyvateľstva (Zdroj: ŠÚ SR)

Zmeny vo vekovej štruktúre obyvateľstva obce v období od roku 2005 do roku 2011 sú

významné, vyplývajú však hlavne zo zmeny vekových hraníc pre odchod do dôchodku, vplyv

tejto zmeny na nárast je cca 2% u mužov a 4% u žien. Priaznivý vývoj je podporovaný aj

rastom priemerného veku obyvateľstva celkom, ale aj u oboch kategórií obyvateľov – z 38,21

roka (u mužov 37,64 a u žien 40,11 roka) v roku 2005 na 38,98 roka v roku 2011 (37,81 roka u

mužov a 40,14 roka u žien). Mimoriadne priaznivý je základný ukazovateľ – index starnutia

obyvateľstva, ktorý dosahuje za obec 77,78 % a v oboch kategóriách je výrazne nižší ako

okresný priemer aj priemer Trnavského samosprávneho kraja, viď tabuľka:

Index starnutia Obec okres Piešťany VUC Trnava

Muži 60 92,63 70,44

Ženy 97,26 153,19 120,16

Spolu 77,78 122,29 94,63

Tabuľka 4: Indexy starnutia obyvateľstva - porovnanie (Zdroj: ŠÚ SR)

 31

Cestovný ruch
Dominantný význam z hľadiska cestovného ruchu a rekreácie má pre obyvateľstvo i

návštevníkov obce blízkosť svetoznámeho kúpeľného mesta Piešťany s termálnou sádrovo-

sírnatou, vápenato-horečnatou vodou s rádiovou emanáciou z prameňov v komplexe na

Kúpeľnom ostrove.

Momentálne sa v obci nachádza len niekoľko rodinných domov, ktoré poskytujú sezónne

ubytovanie turistom, samotná obec nevlastní žiadne zariadenie, ktoré by mohlo v súčasnosti

poskytovať ubytovacie a stravovacie služby. Okolie obce je veľmi vhodné v zimnom období na

lyžovanie po hrebeni Považského Inovca. Dobré podmienky pre zjazdové lyžovanie sa

nachádzajú v rekreačnej oblasti Bezovec, ktorá je vzdialená od obce 20 km.

V letnom období je príťažlivou pre horský turizmus Považsko-inovecká magistrála v dĺžke cca

25 km južne na Hlohovec a cca 50 km severne na Piešťany, zrúcaninu hradu Tematín až po

Beckov a Trenčín. Nenáročná, dobre prístupná turistická trasa prechádza katastrom obce, je

vhodná pre voľný pohyb v prírode formou pešej turistiky i cykloturistiky po hrebeni Považského

Inovca.

Obec má v tejto oblasti veľký potenciál rozvoja cestovného ruchu a turizmu hlavne

dobudovaním prepojenia s turistickými trasami okolo vodnej nádrže Sĺňava. Tento potenciál je

zároveň východiskom pre budovanie vlastnej infraštruktúry cestovného ruchu a turizmu

(ubytovanie a stravovacie kapacity, športoviská a relaxačné plochy, zariadenia) v katastri obce.

V obci boli v uplynulom období súkromnými investormi vybudované základné kapacity pre

cestovný ruch – reštauračné stravovanie Tri groše s kapacitou cca 60 miest a reštauračné a

ubytovacie zariadenie Furman s kapacitou cca 80 miest s doplnkovými službami pre

voľnočasové vyžitie sa návštevníkov v styku s prírodou. V prípade legislatívneho usporiadania

postupu výstavby a využitia územia v súlade s UPN bude perspektívne pre návštevníkov obce k

dispozícii nové reštauračné a ubytovacie zariadenie v lokalite Medzi Váhy II. Všetky tieto

zariadenia sú v okrajových častiach katastra obce, v centrálnej časti obce okrem obchodných

jednotiek s potravinami a pohostinstiev, nie je dostatočne rozvinutý agroturizmus (ubytovanie

bez stravy je poskytované v RD len výnimočne) ani služby pre oddych a rekreáciu.

Občianska a technická vybavenosť:
- Predajňa potravinárskeho tovaru

- Pohostinské odbytové stredisko

- Predajňa nepotravinárskeho tovaru

- Ihrisko pre futbal (okrem školských)

- Knižnica

- Verejný vodovod

- Rozvodná sieť plynu

- Komunálny odpad

- Využívaný komunálny odpad

- Zneškodňovaný komunálny odpad

- Základná škola

- Materská škola

Kultúrne a historické pamiatky a pozoruhodnosti, archeologické náleziská
Ratnovce je významná archeologická lokalita. V k. ú. obce sú evidované nálezy z

obdobia staršej doby kamennej, zo stredoveku (13. stor.). V záujme ochrany historických

 32

pamiatok a zachovania kultúrneho dedičstva budú v návrhu Územného plánu obce Ratnovce

zapracované nasledujúce požiadavky:

- zachovať a chrániť nehnuteľné národné kultúrne pamiatky, ktoré sú zapísané do

Ústredného zoznamu pamiatkového fondu:

- Kostol sv. Margity Antiochijskej – rímskokatolícky, NKP zapísaná v ÚZPF pod č. 10742/0, na

kopci nad obcou (pôvodne ranogotický objekt z 13. storočia, z ktorého sa zachovala dolná časť

veže a obvodové múry, v r. 1695 a 1726 prestavovaný, jednoloďový priestor s presbytériom so

štvorcovým pôdorysom a rovným uzáverom)

-Vila pamätná Beethoven L. V. 1770-1827, skladateľ – Villa Bacchus – NKP zapísaná v ÚZPF

pod č. 980/1, z 1. pol. 19. storočia, sloh klasicistický

-Tabuľa pamätná Beethoven L. V. 1770-1827, skladateľ – NKP zapísaná v ÚZPF pod č. 980/2, z

r. 1963, umiestnená na fasáde Bacchus Villy

- zachovať a chrániť architektonické pamiatky a solitéry, ktoré nie sú zapísané do

Ústredného zoznamu pamiatkového fondu ako nehnuteľné národné kultúrne pamiatky,

ale majú historické a kultúrne hodnoty:

-Svätá Trojica (z r. 1922), kamenná prícestná socha na pilieri s nápisom, na začiatku obce

smerom od Sokoloviec

- Kríž (z r. 1845), kamenný prícestný kríž na pilieri s nápisom, okolo novšia ohrada

Sv. Vendelín (z r. 1852), kamenná socha na pilieri s nápisom, okolo novšia ohrada

Kríže, dobové náhrobné kamene a zachovalé liatinové kríže v areáli cintorína

-Hlavný cintorínsky kríž – so sochou Márie pod krížom (z r. 1653)

4.Súčasný stav kvality životného prostredia vrátane zdravia
Životné prostredie je otázkou vzťahov medzi ľudským životom a celkovo ponímaným

okolím. Takto definovaný hlavný funkčný vzťah je vzťahom vyššieho rádu – životného

prostredia človeka. Kvalita životného prostredia je ohrozovaná a znehodnocovaná pôsobením

negatívnych javov, charakteru stresových faktorov. Za stresové faktory sa považujú tie

ľudské aktivity, ktoré ohrozujú existenciu a kvalitu jednotlivých krajinotvorných zložiek. V

hodnotenom území sa sledovali najintenzívnejšie pôsobiace stresové faktory, a to primárne i

sekundárne.

Za primárne stresové faktory sa považujú umelé, alebo poloprirodzené prvky v

krajine, ktoré sú zväčša pôvodcom stresu. Patria sem všetky hmotné antropogénne prvky

územia slúžiace na výrobno-skladovacie, dopravné, obytno-rekreačné, vodohospodárske,

poľnohospodárske a energetické účely. Ich negatívny vplyv sa prejavuje predovšetkým

plošným záberom prírodných ekosystémov a následnou antropizáciou územia.

Z aspektu životného prostredia sa prejavujú tieto stresové faktory zmenou kvality

priestorovej štruktúry katastrálneho územia, ako i narušením stability a estetiky krajiny. Z

tohto aspektu vidno, že najhoršiu kvalitu priestorovej štruktúry majú mestské sídla regiónu s

vysokým stupňom antropizácie územia v dôsledku veľkej koncentrácie socioekonomických

aktivít na ich území .

Stav kvality životného prostredia je podmieňovaný dlhodobo pretrvávajúcou

exploatáciou prírodných zdrojov, pomerne významným znečisťovaním ovzdušia, vody a

pôdy. Do prostredia sa v dôsledku nedomyslených socio-ekonomických aktivít dostávajú

mnohé cudzorodé látky, ktoré prenikajú do potravinového reťazca. To má nepriaznivý vplyv

na vek a zdravie ľudí, ako aj na genofond hospodársky významných voľne žijúcich

druhov rastlín a živočíchov i na ekosystémy.

 33

Podľa úrovne životného prostredia sa radí priestor riešeného územia do tretej triedy,

t.j. prostredie narušené. Záujmové územie patrí k oblastiam s relatívne málo znečisteným

ovzduším. Vzhľadom k všeobecne priaznivým klimatickým a mikroklimatickým pomerom je

veľmi dobre prevetrávane, v dôsledku čoho dochádza k pomerne rýchlemu a účinnému

rozptylu emitovaných znečisťujúcich látok.

Súčasný zdravotný stav obyvateľstva
Zdravotný stav obyvateľstva je výsledkom pôsobenia viacerých faktorov ekonomická

a sociálna situácia, výživové návyky, životný štýl, úroveň zdravotníckej starostlivosti, ako aj

životné prostredie. Vplyv znečisteného prostredia na zdravie ľudí je doteraz len málo

preskúmaný, odzrkadľuje sa však najmä v ukazovateľoch zdravotného stavu obyvateľstva.

Kvalita životného prostredia je jedným z najvýznamnejších faktorov určujúcich

zdravie a priemerný vek obyvateľstva. Zdravie je definované ako stav úplnej telesnej,

duševnej a sociálnej pohody, teda nie je len označením neprítomnosti choroby. Zdravie je

výsledkom vzťahov medzi ľudským organizmom a sociálno-ekonomickými, fyzikálnymi,

chemickými a biologickými faktormi životného prostredia, pracovného prostredia a

spôsobom života.

Zlepšenie zdravotného stavu obyvateľstva, poskytovanej zdravotnej starostlivosti, štandardov

životného prostredia, ako aj zmiernenie dôsledkov globálnej zmeny klímy sú jednými z hlavných

cieľov politiky trvalo udržateľného rozvoja. Narastajúca intenzita klimatických zmien a

početnosť extrémnych poveternostných podmienok a javov ako sú povodne, horúčavy a mrazy

predstavujú vážne nebezpečenstvo pre ľudské zdravie.
Zdravotná starostlivosť:

Priamo v obci je zabezpečená v zdravotnom stredisku umiestnenom v areáli OFK Ratnovce

(ambulancia s čakárňou) len zdravotná starostlivosť pre deti jednou detskou lekárkou

dochádzajúcou z Piešťan 1x za dva týždne.V obci sa nachádza jedna súkromná ambulancia

zubného lekára, ktorá je umiestnená v rodinnom dome. Ostatné zdravotnícke služby zabezpečujú

zdravotnícke zariadenia regionálneho a nadregionálneho charakteru v Piešťanoch, kde sa

nachádza a zariadenie nemocničného typu (NsP).

Sociálne služby:

Opatrovateľská služba v obci nie je zriadená. Stravovanie pre starších obyvateľov je zabezpečené

v miestnom kultúrnom dome s príspevkom na úhradu nákladov z rozpočtu obce. Obec

zabezpečuje aj umiestnenie starých ľudí do zariadení sociálnej starostlivosti a domovov

dôchodcov. V obci nie sú zriadené žiadne zariadenia pre starostlivosť o starých alebo sociálne

odkázaných občanov. Najbližšie zariadenie tohto druhu s 24 hodinovou sociálnou starostlivosťou

je v obci Moravany nad Váhom. Ostatné služby na úseku sociálnej starostlivosti vybavuje pre

občanov spoločný úrad samosprávy, úsek sociálnej starostlivosti sídliaci v okresnom meste

Piešťany.

 Vzhľadom k tomu, že pre Obec Ratnovce nie sú dostupné údaje o súčasnom zdravotnom

stave občanov , použili sme publikované údaje o zdravotnom stave občanov SR.

 Úmrtnostné pomery sú výsledkom zdravotnej starostlivosti, životného štýlu obyvateľstva

vrátane výživy a fyzického pohybu, kvality životného prostredia, intenzity psychickej,

sociálnej a ekonomickej záťaže populácie. Ďalšími faktormi sú vek, pohlavie, genetické

dispozície, vzdelanie, rodinný stav.

V sledovanom období zomieralo v Slovenskej republike 52tisíc ľudí ročne. Typická je

nadúmrtnosť mužov, zomieralo priemerne o1,6 tisíca mužov viac než žien. Na 1000 zomretých

 34

žien tak pripadalo 1 066 zomretých mužov. Z hľadiska podielov tvorili muži 51,6% zomretých,

ženy 48,4%. Nerovnomerná miera úmrtnosti medzi mužmi a ženami je markantná predovšetkým

v produktívnom veku, vo všetkých vekových skupinách medzi 20-až 59-ročnými tvoria zomretí

muži viac ako 70%.

Hrubá miera úmrtnosti je relatívne stabilná, od prvej polovice 90.rokov sa udržuje pod úrovňou 0

úmrtí na 1000 obyvateľov stredného stavu, 9,5‰ v roku 2014. Z hľadiska pohlavia bola v roku

2014 hrubá miera úmrtnosti u mužov 10,0 ‰ a 8,9‰ u žien.

V roku 2014 oproti roku 2011 sa zistilo:

-pokles úmrtí na choroby obehovej sústavy o 3,1% i v miere štandardizovanej úmrtnosti (o 9,8

%),

-mierny vzostup úmrtí na zhubné nádory (o 4,8 %), miera štandardizovanej úmrtnosti bola

rovnaká (pri zvyšujúcom sa počte novodiagnostikovaných prípadov nádorových ochorení),

-pokles úmrtí na choroby dýchacej sústavy (o11%) i v miere štandardizovanej úmrtnosti (o17%);

zo závažných pľúcnych chorôb sa po prehodnotení úmrtí zistil až 30 % podiel úmrtí na hronickú

obštrukčnú chorobu pľúc z celkového počtu úmrtí na choroby dýchacej sústavy (pred revíziou

iba 17 %),

- pokles úmrtí na choroby tráviacej sústavy (o11,5%) i v miere štandardizovanej úmrtnosti (o

16,5%); najčastejšou príčinou úmrtí bola cirhózy,

-pokles úmrtí v dôsledku úrazov i v miere štandardizovanej úmrtnosti o 25 %;

-vzostup úmrtí zapríčinený priamo alebo nepriamo dlhodobým nadmerným užívaním alkoholu

(vybrané nozologické jednotky) o 14%, miera štandardizovanej úmrtnosti stúpla o10 %;po revízii

úmrtí sa zistil až 60 % vzostup miery štandardizovanej úmrtnosti;

-naďalej pokračuje nárast prevalencie DM, čo predstavuje 7% populácie, pretrváva i vysoká

miera novodiagnostikovaných prípadov (okolo 22000),

-vo výskyte novodiagnostikovaných psychiatrických ochorení sa zaznamenal mierny pokles,

-naďalej pretrváva vysoká prevalencia rizikových faktorov uobyvateľstva (hypertenzia, obezita,

fajčenie, nízka pohybová aktivita apod.), za pozornosť stojí, že spomedzi klientov vyšetrených v

Poradniach zdravia má 25% hypertenziu, 28% zvýšené až vysoké 94 hladiny triglyceridov a

takmer 88% klientov udalo nedostatočnú až žiadnu pohybovú aktivitu.

/ zdroj ŠÚ SR: Správa o zdravotnom stave obyvateľstva Slovenskej republiky za roky 2012–

2014 /

IV. Základné údaje o predpokladaných vplyvoch navrhovanej činnosti na životné

prostredie vrátane zdravia a o možnostiach opatrení na ich zmiernenie .

1.Požiadavky na vstupy (napr. záber pôdy, spotreba vody, ostatné surovinové a energetické

zdroje, dopravná a iná infraštruktúra, nároky na pracovné sily, iné nároky).

2.Údaje o výstupoch (napr. zdroje znečistenia ovzdušia, odpadové vody, tvorba odpadov, zdroje

hluku, vibrácií, žiarenia, tepla a zápachu, iné očakávané vplyvy, napríklad vyvolané investície).

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

4.Hodnotenie zdravotných rizík.

5.Údaje o predpokladaných vplyvoch navrhovanej činnosti na chránené územia [napr.

navrhované chránené vtáčie územia, územia európskeho významu, súvislá európska sústava

chránených území (Natura 2000), národné parky, chránené krajinné oblasti, chránené

vodohospodárske oblasti].

 35

6.Posúdenie očakávaných vplyvov z hľadiska ich významnosti a časového priebehu pôsobenia.

7.Predpokladané vplyvy presahujúce štátne hranice.

8.Vyvolané súvislosti, ktoré môžu spôsobiť vplyvy s prihliadnutím na súčasný stav životného

prostredia v dotknutom území (so zreteľom na druh, formu a stupeň existujúcej ochrany prírody,

prírodných zdrojov, kultúrnych pamiatok).

9.Ďalšie možné riziká spojené s realizáciou navrhovanej činnosti.

10.Opatrenia na zmiernenie nepriaznivých vplyvov jednotlivých variantov navrhovanej činnosti

na životné prostredie.

11.Posúdenie očakávaného vývoja územia, ak by sa navrhovaná činnosť nerealizovala.

12.Posúdenie súladu navrhovanej činnosti s platnou územnoplánovacou dokumentáciou

a ďalšími relevantnými strategickými dokumentmi.

13.Ďalší postup hodnotenia vplyvov s uvedením najzávažnejších okruhov problémov.

1. Požiadavky na vstupy (napr. záber pôdy, spotreba vody, ostatné surovinové a

energetické zdroje, dopravná a iná infraštruktúra, nároky na pracovné sily, iné nároky).

Pôda
Dotknutá parcela č. 278/2 je vedená ako zastavané plochy a nádvoria, z toho dôvodu

navrhovaná činnosť si nevyžaduje záber poľnohospodárskej pôdy a jej vyňatie z PPF.

Voda
V súčasnosti nie je v objekte inštalovaný existujúci rozvod pitnej vody. Voda je dôležitým

činiteľom v rybnikárstve. Má poskytovať dobré prostredie rybám i organizmom, ktoré sú

rybou potravou. Pre prevádzku bude potrebné dopĺňať vodu cca. o 30 m3 denne. Jej množstvo

je predovšetkým závislé od množstva chovu rýb v odchovných nádržiach. Zdrojom vody

budú existujúce násosky z VN Sĺňava. Doba chovu pre získanie trhovej hmotnosti je

približne 5-8 mesiacov.

Ostatné surovinové a energetické zdroje
Pre chov je potrebné zabezpečiť kvalitné krmivo. Podľa overených skúsenosti je

predpokladané ako základné krmivo používať Biomar, (v súčasnej dobe najkvalitnejšie

krmivo), ktoré sa bude uskladňovať v technickej miestnosti.

Nároky na dopravu a inú infraštruktúru
Predmetný areál nie je napojený na verejné komunikácie. Vstup do farmy je z jestvujúcej

spevnenej plochy -príjazdová poľná cesta. Zriadením farmy sa počet zamestnancov nezvýši v

takej miere, aby bolo potrebné zriadenie nových parkovacích miest v rámci areálu. Areál je

komunikačne jednoducho prístupný z poľnej cesty .

Nároky na pracovné sily
Prevádzku bude zabezpečovať 1-3 pracovníci na smeny. Navrhovanou činnosťou vznikajú

nové pracovné miesta.

2. Údaje o výstupoch /zdroje znečistenia ovzdušia, odpadové vody, iné odpady, zdroje

hluku, vibrácií, žiarenia, tepla a zápachu, iné očakávané vplyvy, napríklad vyvolané

investície).

 Ovzdušie
Územie obce možno zaradiť k územiam s relatívne málo znečisteným ovzduším s veľmi

dobrými podmienkami pre rozptyl exhalátov v ovzduší. Prevláda severný vietor s priemernou

 36

rýchlosťou viac ako 5 m.s
-1

. Druhý najčastejší smer severo - západný, má priemernú rýchlosť

okolo 3 m.s
-1

. Výskyt bezvetria je malý. Z pohľadu tuhých emisií sa okres Piešťany a kataster

obce Ratnovce v kategórii oblastí s indexom znečistenia do 0,75, t.j. v 1. najnižšom stupni

znečistenia. V obci nie je evidovaný žiaden veľký zdroj znečistenia ovzdušia, malé zdroje

znečistenia ovzdušia tvoria najmä rodinné domy predovšetkým vo vykurovacom období, kedy

synergiou dochádza pri inverziách k miestnemu zadymeniu lokalít obce. Množstvo emisií

škodlivín zo spaľovania v obci významne kleslo plynofikáciou obce.

 Voda
Kvalita povrchovej a podzemnej vody sa v riešenom území pravidelne nevyhodnocuje.

Vzhľadom k neexistencii kanalizácie obce a pomerne intenzívnemu poľnohospodárskemu

využitiu územia predpokladáme zhoršenú kvalitu vody v miestnom potoku zaústeného do

ľavobrežného derivačného kanála VN Sĺňava. Hladina podzemnej vody sa nachádza na úrovni

148-152 m n. m. Kvalita podzemných vôd v kvartérnych náplavoch sa sleduje v pozorovacej

sieti SHMÚ a vyhodnocuje pre vybrané oblasti - riešené územie obce Ratnovce medzi takéto

územia nepatrí.

 Odpady
Obec je zdrojom komunálneho odpadu vznikajúcom v objeme cca 214 t/rok, okrem toho

je využívaný separovaný odpad v objeme cca 16 t (r. 2014). Obec ukladá komunálny odpad na

skládku TKO Rakovice. Odvoz odpadu zabezpečuje prostredníctvom firmy PETMAS ONYX

stredisko Piešťany v pravidelných intervaloch 1x za 2 týždne. Vzhľadom na vidiecky charakter

obce je likvidácia biologického odpadu riešená kompostovaním v súkromných záhradách,

obecné kompostovisko nie je zriadené.

Obec má od roku 2003 zavedený separovaný zber komunálneho odpadu, individuálnou

separáciou občanmi sú vybrané komodity - plasty, sklo, textil, elektronický odpad a nebezpečný

odpad – zberané firmou PETMAS ONYX nárazovo, resp. 1 x mesačne (plasty). Obec nemá v

majetku žiadnu verejnú zeleň alebo verejné priestranstvá okrem areálu OFK s prestárlou

topoľovou výsadbou, ktorú je nutné aj z bezpečnostných dôvodov sanovať a nahradiť novou.

 Hluk a vibrácie
Medzi významné zdroje hluku pôsobiace na životné prostredie patrí automobilová

a čiastočne letecká doprava – dolet na letisko Piešťany. Hluk z dopravy má negatívny vplyv na

obyvateľstvo obce. Riešené územie nepatrí medzi hlukovo zaťažené územia, intenzita

automobilovej dopravy je tu nízka a železničná doprava katastrálnym územím neprechádza.

Samotná činnosť nebude žiadnym zdrojom hluku alebo vibrácii.

 Žiarenie a iné fyzikálne polia
Problematiku obmedzenia žiarenia obyvateľstva z radónu a ďalších prírodných

rádionuklidov rieši vyhláška Ministerstva zdravotníctva č. 406/1992. Radón je inertný plyn,

ktorý vzniká ako jeden z dcérskych produktov pri premene uránu a tória, ktoré sa nachádzajú v

horninách a mineráloch v zemskej kôre. Rozmiestnenie anomálneho obsahu hlavných

rádioaktívnych prvkov v regióne je znázornené na Mape anomálnych obsahov K>2%, U >4ppm,

Th >12 ppm a územie obce sa nachádza v oblasti s nízkou hladinou radónového žiarenia. Ak

projekt určí prítomnosť radónu, tak sa príjmu stavebné opatrenia.

 Doplňujúce údaje
Údaje o iných výstupoch v podobe zásahov do prostredia nie sú v rámci návrhu tejto

činnosti relevantné.

 37

Zdroje znečisťovania ovzdušia počas prevádzky
Mobilným zdrojom znečistenia ovzdušia počas prevádzky bude automobilová doprava

zabezpečujúca napr. dovoz krmiva pre ryby , vývoz odpadov, pohyb dopravných mechanizmov v

rámci areálu, ktorá zvýši emisnú záťaž pozdĺž príjazdových komunikácií a v samotnom areáli len

nepatrne. Za plošné zdroje znečisťovania ovzdušia možno považovať existujúce spevnené

manipulačné plochy. Prístupové komunikácie možno považovať zasa za líniové zdroje

znečisťovania ovzdušia. Z technológie chovu rýb nebudú vypúšťané do ovzdušia žiadne škodlivé

látky.

Odpadové vody
Odvedenie splaškových vôd bude do existujúcej žumpy s objemom 20 m3. Žumpa je

riešená ako vodotesná bezodtoková podzemná nádrž určená na dočasné uskladnenie

splaškových vôd. Vývoz splaškových vôd bude na ČOV.

Odpady
Predpokladané druhy vzniknutých odpadov počas výstavby v členení podľa

kategorizácie a Katalógu odpadov v zmysle vyhlášky MŽP SR č. 284/2001 Z.z. ktorou sa

ustanovuje Katalóg odpadov sú nasledovné:

Kód Názov odpad Kategória Spôsob
odpadu nakladania
17 01 07 Zmesi betónu, tehál, obkladačiek, dlaždíc O D1

 a keramiky iné ako uvedené

 v 17 01 06

17 04 11 Káble iné ako uvedené v 170410 O R13
17 06 04 Izolačné materiály iné ako uvedené v 17 06 01 O D1

 a 17 06 03

Na základe druhov vzniknutých odpadov počas výstavby, je potrebné na stavenisko

umiestniť veľkoobjemový kontajner, kde sa budú zhromažďovať odpady a pravidelne budú

odvážané oprávnenou organizáciou na najbližšiu skládku vyhradenej stavebnú suť a

komunálny odpad. Zhodnotiteľné odpady sa budú zbierať oddelene od ostatných a zabezpečí

sa ich zaradenie do separovaného zberu.

Spôsob nakladania s odpadmi počas prevádzky
Po zahájení prevádzky celého komplexu farmy sa bude nakladať s nasledovnými druhmi

odpadov:

Pri chove rýb vznikajú odpady:

a, tuhé sedimenty na dne nádrží, pozostávajúce z exkrementov rýb a zvyškov krmiva. V

zmysle zákona o odpadoch č. 223/2001 Z. z. v znení neskorších predpisov, bude tento odpad

využitý na výrobu kompostu.

b) ďalším odpadom sú možné uhynuté ryby .

Tieto odpady sa budú skladovať v kafilérnom boxe v zvlášť vyhradenom priestore a v

mraziacom boxe. Ich likvidácia bude zabezpečená v zmysle NV SR č. 279/2003 Z. z.,

ktorým sa ustanovujú zdravotné predpisy, týkajúce sa živočíšnych vedľajších produktov, v

zmluvnom kafilérnom zariadení.

c, komunálny odpad bude zabezpečený prostredníctvom obce Ratnovce. Na zhromažďovanie

odpadov pred ich zneškodnením príp. zberom, bude vyhradený, stavebne ohraničený priestor,

 38

kde budú uložené kontajnery na zmesový komunálny odpad a vyseparované zložky

zhodnotiteľných odpadov.

Hluk, hygiena pracovného prostredia, bezpečnosť práce
Navrhovaná činnosť neprodukuje žiaden hluk. Počas prevádzky farmy sa neuvažuje s

prevádzkovaním zariadení, ktoré by boli zdrojom hluku a vibrácií nad mieru, ktorá by

obťažovala okolie prevádzky, ani nad mieru, ktorá by obťažovala obyvateľov samotnej obce

a to aj vzhľadom na dostatočné vzdialenosti od obytnej zástavby.

Navrhovateľ pri prevádzkovaní je povinný dodržiavať zákon č. 355/2007 Z. z. o

ochrane, podpore a rozvoji verejného zdravia a o zmene a doplnení niektorých zákonov v

znení neskorších predpisov a vyhlášku MZ SR č. 549/2007 Z. z. ktorou sa ustanovujú

podrobnosti o prípustných hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na

objektivizáciu hluku, infrazvuku a vibrácií v životnom prostredí v znení neskorších predpisov

V zmysle zákona o ochrane, podpore a rozvoji verejného zdravia má prevádzkovateľ

povinnosť pred uvedením priestorov do užívania vypracovať prevádzkový poriadok a

posudok o riziku, na ochranu zamestnancov pred rizikami súvisiacimi s expozíciou hluku

(NR SR č.115/2006 Z.z.) Prevádzkovateľ je ďalej povinný dodržiavať aj ostatné platné

právne predpisy na úseku ochrany verejného zdravia.

Žiarenie a iné fyzikálne polia
Počas prevádzky sa nepredpokladajú žiadne výstupy na úrovni žiarenia alebo iných

fyzikálnych polí.

Teplo, zápach a iné výstupy
Nepredpokladá sa šírenie zápachu a tepla mimo územie prevádzky uzatvoreného

areálu. Vo prevádzkových priestoroch je po mechanickej očiste a oplachu vykonaná

pravidelná dezinfekcia priestorov.

Odpady z prevádzky sú minimalizované tak, že sú zhromažďované v chladiacom

boxe a pravidelne odvážané zmluvným partnerom na ich zneškodnenie v kafilérii, čím sa

zabraňuje rozkladnému procesu živočíšneho tkaniva.

Vyvolané investície
Nie sú zatiaľ známe a ani sa nepredpokladajú.

3. Údaje o predpokladaných priamych a nepriamych vplyvoch na životné

prostredie
Pod hodnotením vplyvov navrhovanej činnosti na životné prostredie rozumieme

priame alebo nepriame účinky činnosti na životné prostredie a kultúrne dedičstvo dotknutého

územia. predmetom hodnotenia sú významné vplyvy stanovené napr. podľa kritéria veľkosti,

intenzity a časovej miery.

Rozlišujeme vplyvy priaznivé (pozitívne) a vplyvy nepriaznivé (negatívne).

Kritérium tohto členenia vplyvov je predstava človeka o priaznivej kvalite životného

prostredia a záujem na jej udržaní. Predmetom hodnotenia sú však predovšetkým nepriaznivé

vplyvy, pre ktoré sa navrhujú opatrenia.

Vplyvy na obyvateľstvo
Počas prevádzky sa nezvýšia významným spôsobom emisie znečisťujúcich látok,

hluku a žiarenia a je predpoklad, že negatívne neovplyvní zdravie a celkovú kvalitu života

obyvateľov. Riziko ovplyvnenia zdravia obyvateľov haváriami, resp. následkami

neštandardných stavov neexistuje, pretože posudzovaná činnosť je lokalizovaná mimo

 39

obytnej zóny a nie je typická pre nebezpečné situácie spojené s významnejším uvoľňovaním

nebezpečných látok do prostredia. Počas prevádzky neočakávame ani nadmerný nárast hluku.

Vplyvy hodnotíme ako málo významné.

Vplyv na horninové prostredie a reliéf
Vzhľadom na povahu posudzovanej činnosti a jej umiestnenie nepredpokladáme

žiadne vplyvy na geologické a geomorfologické pomery lokality. Zmenu navrhovanej

činnosti v porovnaní so súčasným stavom preto hodnotíme ako bez vplyvu na geologické a

geomorfologické pomery lokality.

Vplyvy na ovzdušie, miestnu klímu
Realizáciou nedôjde k zmene ani závažnému ovplyvneniu klimatických pomerov v

dotknutom území v porovnaní so súčasným stavom. Na základe predpokladaného množstva

znečistenia ako aj vzhľadom k veterným pomerom lokality možno považovať vplyv na

imisnú situáciu územia bez vplyvu.

Vplyvy na povrchovú a podzemnú vodu
Vzhľadom na množstvo odpadových vôd produkovaných v rámci prevádzky možno

vplyv na kvalitu povrchových vôd považovať za bez vplyvu. Voda z bazénov bude odtekať do

prirodzeného recipientu povrchových vôd. Navrhovanou činnosťou budú pozitívne ovplyvnené

hydrologické a hydrogeologické pomery dotknutého územia a kvantitatívne a kvalitatívne

pomery povrchových a podzemných vôd. Pravdepodobnosť kontaminácie podzemnej vody hrozí

len v dôsledku neštandardných situácií v doprave uvoľnenie palív a olejov z motorových vozidiel

následkom nehôd, zlého technického stavu vozidiel a podobne. V štandardných prevádzkových

podmienkach nie je predpoklad kontaminácie podzemných ani povrchových vôd. Vplyvy na

povrchové a na podzemné vody hodnotíme ako málo významné.

Vplyvy na pôdu
Realizáciou navrhovanej činnosti nedôjde k záberu poľnohospodárskej pôdy.

Kontaminácia pôdy sa nepredpokladá, počas výstavby aj prevádzky predstavuje takéto

ovplyvnenie iba riziko, pri náhodných, havarijných situáciách (únik ropných látok z

dopravných prostriedkov a pod.). Vplyvy hodnotíme ako málo významné.

Vplyvy na faunu, flóru a ich biotopy
Vzhľadom na charakter použitej technológie navrhovaná činnosť bude málo

významná. Pozitívne možno hodnotiť predpokladaný vplyv na stabilizáciu mokraďných

spoločenstiev flóry a fauny, na postupnú stabilizáciu hydrologických podmienok.

Vplyvy na krajinu
Súčasný stav dotknutého územia a jeho blízkeho okolia predstavujú ľudskou

činnosťou významne pozmenené biotopy, ktoré sú pod trvalým vplyvom ľudskej aktivity v aj

nezastavanom území. Vzhľadom na tieto skutočnosti sa nepredpokladá výskyt vzácnych či

ohrozených druhov živočíchov priamo v dotknutom území. Navrhovaná činnosť bude

realizovaná na jestvujúcich plochách areálu a nezasiahne do chránených biotopov. Nedôjde k

zmene vplyvu na krajinu a scenériu. Vplyv hodnotíme ako málo významné.

Iné vplyvy a riziká
Pri dodržaní technologických postupov a bezpečnostných predpisov sú riziká málo

pravdepodobné. Realizácia navrhovanej činnosti svojím prevedením a umiestnením

predstavuje pre životné prostredie dotknutého územia zdroj len málo významných

nepriaznivých vplyvov. Súčasne všetky vyvolané nepriaznivé vplyvy vykazujú

 40

charakteristiky vplyvov zmierniteľných vhodne nastavenými eliminačnými a ochrannými

opatreniami.

Synergické a kumulatívne vplyvy
Neočakávame vznik synergických a kumulatívnych vplyvov v dotknutom území.

Rozsah a charakter predpokladaných vplyvov vyvolaných realizáciou navrhovanej zmeny je

minimálny a nie je predpoklad ich zväčšenia prípadne vyvolania iných vplyvov ani pri

súbehu ostatných existujúcim či plánovanými investíciami v území.

4. Hodnotenie zdravotných rizík
Samotná prevádzka nie je výrazným zdrojom znečisťujúcich látok, ani pôvodcom

stresujúcich faktorov, či iných negatívnych vplyvov v takej miere, pri ktorej by sa dali

predpokladať negatívne dopady na zdravotný stav obyvateľstva. Samozrejmým

predpokladom je dodržanie všetkých bezpečnostných, technických a legislatívnych

podmienok prevádzkovania a prevádzkovania potravinárskej prevádzky.

Vzhľadom na charakter činnosti a na podmienky plnenia prísnych hygienických

predpisov sú zdravotné riziká pre zamestnancov prevádzky minimálne. Pri zabezpečovaní a

realizácii preventívnych opatrení na ochranu zdravia vychádza zo zákonných požiadaviek na

ochranu zdravia, vyplývajúce zo zákonníka práce, zákona NR SR č. 355/2007 Z.z. o ochrane,

podpore a rozvoji verejného zdravia a o zmene a doplnení niektorých zákonov, zákona NR

SR č.124/2006 Z. z. o BOZP a NV SR č. 355/2006 Z.z. o ochrane zamestnancov pred

rizikami, súvisiacimi s expozíciou chemickým faktorom pri práci a podľa NR SR č. 300/2007

Z.z., ktorým sa mení NR SR č.355/2006 Z.z. Vzhľadom na činnosť prevádzky,

prevádzkovateľ posúdi činnosti a vypracuje, resp. aktualizuje súčasné dokumenty a

dokumentáciu; prevádzkový poriadok a posudok o riziku :

• podľa § 12 NV SR č.115/2006 Z.z. o minimálnych zdravotných a bezpečnostných

požiadavkách na ochranu zamestnancov pred rizikami súvisiacimi s expozíciou hluku, v

znení neskorších predpisov, v platnom znení,

• podľa NV SR č. 355/2006 Z.z. o ochrane zamestnancov pred rizikami súvisiacimi s

expozíciou chemickým faktorom pri práci, v znení neskorších predpisov, v platnom znení,

• podľa NV SR 83/2013 Z.z. o ochrane zdravia zamestnancov pred rizikami

súvisiacimi s expozíciou biologickým faktorom pri práci

Vzhľadom na charakter činnosti, pracovné postupy, materiálové vstupy a výstupy z činnosti a

hlavne jej umiestnenie, je negatívny dopad na obyvateľov obce nevýznamný.

5.Údaje o predpokladaných vplyvoch navrhovanej činnosti na chránené územia (napr.

chránené vtáčie územia, územia európskeho významu, súvislá európska sústava

chránených území NATURA 2000 národné parky, chránené krajinné oblasti, chránené

vodohospodárske oblasti)

Vplyv na chránené územia
Navrhovaná činnosť nie je lokalizovaná v území chránenom podľa zákona o ochrane

prírody a krajiny v znení neskorších predpisov, nezasahuje do lokalít tvoriacich sústavu

chránených území NATURA 2000 (Chránené vtáčie územia a územia európskeho významu), má

s nimi spoločnú hranicu.

Na základe možných identifikovateľných a predpokladaných vplyvov navrhovanej

činnosti na životné prostredie možno konštatovať, že navrhovaná činnosť nebude mať vplyv buď

samostatne alebo v kombinácii s inou činnosťou na územie patriace do súvislej európskej

sústavy chránených území alebo na územie európskeho významu.

 41

Záujmové územie je súčasťou územia v 1.stupni ochrany prírody. Všetky činnosti v

tomto území sú limitované citovaným nariadením riadené príslušnými orgánmi s cieľom ochrany

týchto území. Vplyvy hodnotíme ako málo významné.

6. Posúdenie očakávaných vplyvov z hľadiska ich významnosti a časového priebehu

pôsobenia
Hodnotenie významnosti očakávaných vplyvov vychádza z určenia najvýznamnejších vstupov

a výstupov navrhovanej činnosti identifikovaných v rámci predkladanej environmentálnej

dokumentácie. Zvolená bola päťstupňová škála s charakteristikami uplatňovanými rovnako pre

negatívne ako aj pozitívne vplyvy:

- nie je vplyv (navrhovaná činnosť žiadnym spôsobom neovplyvní zložky životného prostredia,

obyvateľstvo, využiteľnosť zeme a kultúrne a historické hodnoty územia),

- nevýznamný vplyv (ide prevažne o vplyv s charakterom rizika, náhody alebo so

zanedbateľným pôsobením alebo príspevkom),

- málo významný vplyv (vplyv, ktorého pôsobenie je z kvantitatívneho hľadiska minimálne,

lokálny vplyv alebo pôsobiaci na málo zraniteľnú zložku životného prostredia, prípadne nie je

vnímateľný, alebo je subjektívny),

- významný vplyv (má dosah na širšie okolie, alebo pôsobí na viac zraniteľnú zložku životného

prostredia, prípadne jeho vnímavosť je vysoká),

_ veľmi významný vplyv (má regionálny dosah, alebo pôsobí na najzraniteľnejšie zložky

životného prostredia, ovplyvňuje ekologickú únosnosť, prípadne nie je v súlade s príslušnou

legislatívou alebo inými normami).

 42

Hodnotenie najvýznamnejších očakávaných vplyvov z hľadiska ich významnosti a časového

priebehu pôsobenia boli podkladom pre návrh opatrení uvedených v kap. IV.10. zámeru.

Potenciálne vplyvy na zložky prírodného prostredia, prípadne zdravotný stav obyvateľstva z

dôvodu umiestnenia prevádzky chovu rýb boli identifikované v predchádzajúcej kapitole.

Použité technológie a dodržiavanie právnych noriem veterinárnej starostlivosti limitujú riziko

 43

poškodenia alebo ohrozenia zložiek životného prostredia počas prevádzky. Z hľadiska časového

priebehu pôsobenia navrhovanej činnosti konštatujeme, že vplyvy navrhovanej činnosti nebudú

významne a dlhodobo negatívne pôsobiť na žiadnu zo zložiek životného prostredia vrátane

človeka.

7. Predpokladané vplyvy presahujúce štátne hranice
 Na základe komplexného posúdenia rozsahu a lokalizácie činnosti a predpokladaných

vplyvov na životné prostredie neboli identifikované žiadne vplyvy presahujúce štátne hranice.

8. Vyvolané súvislosti, ktoré môžu spôsobiť vplyvy s prihliadnutím na súčasný stav

životného prostredia v dotknutom území so zreteľom na druh, formu a stupeň existujúcej

ochrany prírody, prírodných zdrojov, kultúrnych pamiatok)
V čase spracovania navrhovanej činnosti podľa zákona č. 24/2006 Z.z. o posudzovaní

vplyvov na životné prostredie a o zmene a doplnení niektorých zákonov nám neboli známe

žiadne iné súvislosti, ktoré by mohli mať vplyv na okolité životné prostredie.

9. Ďalšie možné riziká spojené s realizáciou navrhovanej činnosti
 Prevádzkové riziká spojené s navrhovanou činnosťou sú predstavované len vznikom

nehody, avšak tieto riziká sú eliminovateľné dodržaním prevádzkových, organizačných

a bezpečnostných predpisov a pracovnej disciplíny.

Počas stavebných prác je možnosť vzniku havarijných situácií (pri doprave, stavebných prácach)

v prípade hrubého nedodržania predpisov, prevádzkového poriadku, zlyhaním technických

zariadení a pod. Dôsledkom havárie môže byť kontaminácia prostredia (napr. pri úniku škodlivín

do okolitého prostredia z dôvodu havárie), záplava, hmotné škody, poškodenie zdravia, smrť. Za

riziká možno považovať aj potenciálne úrazy pracovníkov vplyvom zlyhania technických

zariadení. Niektoré riziká je možné minimalizovať bežnými opatreniami a dodržiavaním

všeobecne záväzných právnych predpisov, noriem, manipulačných, požiarnych a havarijných

plánov. Špeciálne preventívne alebo bezpečnostné opatrenia (varovné systémy) nie sú nutné.

Vzhľadom na charakter a rozsah navrhovanej činnosti je vznik mimoriadnych situácií málo

pravdepodobný a v prípade, že k nim dôjde, sa nepredpokladajú závažnejšie dôsledky.

10.Opatrenia na zmiernenie nepriaznivých vplyvov jednotlivých variantov navrhovanej

činnosti na životné prostredie
Navrhovaná činnosť nebude mať variantné riešenia, nakoľko uvedená lokalita je

presne daná platnými Nájomnými zmluvami a navrhovateľ nemá iný pozemok. Riešený je

len jeden variant a nulový variant. Účelom opatrení je predchádzať, zmierniť, minimalizovať

alebo kompenzovať očakávané (predpokladané) vplyvy činnosti (priame, nepriame,

kumulatívne), ktoré môžu vzniknúť počas jej výstavby, prevádzky (v štandardnom a

neštandardnom režime, t. j. aj počas havárií).

Na základe vykonaného hodnotenia vplyvov výstavby a budúcej prevádzky navrhovanej činnosti

vyplýva, že v ďalšom procese prípravy a realizácie bude potrebné vykonať niektoré opatrenia z

hľadiska prevencie a minimalizácie negatívnych účinkov činnosti na životné prostredie.

Účelom opatrení je predchádzať, zmierniť, minimalizovať alebo kompenzovať očakávané

(predpokladané) vplyvy činnosti, ktoré môžu vzniknúť počas stavebných prác a prevádzky.

Tento cieľ je možné dosiahnuť opatreniami, ktoré sa viažu na jeden alebo na viac vplyvov

zároveň. Opatrenia sa po ich akceptácii včleňujú do rozhodovacieho procesu a stávajú sa

súčasťou ďalších konaní a povoľovacích činností.

 44

OPATRENIA REALIZOVANÉ V PRIEBEHU PROJEKČNÝCH A STAVEBNÝCH PRÁC

• Zabezpečiť ochranu na vniknutie voľne žijúcich živočíchov do zariadenia chovu, ako aj únik

chovaných rýb do voľnej prírody.

• Pred realizáciou zemných prác zabezpečiť vytýčenie inžinierskych sietí v priestore a v okolí

staveniska.

• Ak sa pri výkopových prácach zistia archeologické nálezy, bude potrebné postupovať v zmysle

zákona NR SR č. 49/2002 Z. z.

• Rešpektovať príslušné ustanovenia zákona NR SR č. 543/2002 Z. z., zákona NR SR č.

364/2004 Z. z.,zákona NR SR č. 220/2004 Z. z. a súvisiacich predpisov.

• Eliminovať zbytočné prejazdy techniky po nespevnených plochách a častosť prejazdov

zohľadniť vzhľadom k atmosférickým podmienkam.

• Zakrytie prepravovaných a skladovaných stavebných materiálov a surovín, ktoré vykazujú

sklony k prášeniu. V prípade potreby zvlhčovať povrch staveniska, skladovaných zemín a

príjazdovejkomunikácie a zamedziť tak prášeniu pri prejazdoch strojov, zariadení a dopravných

prostriedkov.

• Úzkostlivo udržiavať príjazdovú komunikáciu v čistote.

• Dokonalou organizáciou práce vylúčiť zbytočné prejazdy dopravných prostriedkov, stavebných

mechanizmov a zariadení, ako aj činnosť motorov naprázdno.

OPATRENIA REALIZOVANÉ V PRIEBEHU PREVÁDZKY

• Zabezpečiť vyhovujúcu kvalitu odtokovej vody účinným prevzdušňovaním vody, používaním

kvalitných krmív, správnou technológiou kŕmenia, pravidelným čistením a dezinfekciou nádrží a

pod.

• Prispôsobiť kapacitu chovu nižšiemu odberu vody v prípade dlhodobo nedostatočných

prietokov vo vodnej nádrži

• Zabezpečiť pravidelnú kontrolu a údržbu zariadení rybného hospodárstva.

• Využívanie kvalitných krmív s vysokým a vyváženým obsahom živín.

• Denná kontrola správania sa rýb vo vode, únikový reflex, prijímanie krmiva a zmeny spôsobu

plávania.

• Kontrolovať zabezpečenie ochrany úniku chovaných rýb do voľnej prírody, ako aj vniknutie

živočíchov z prírody do rybochovných nádrží

• Zabezpečovať pravidelnú kontrolu a údržbu sedimentačnej a odkaľovacej nádrže, výustného

objektu.

• Dbať na čistotu areálu a jeho okolia, nevytvárať divoké skládky odpadu.

zabezpečiť registráciu prevádzky v zmysle platných právnych predpisov na úseku veterinárnej

starostlivosti

zabezpečiť likvidáciu odpadov vznikajúcich počas prevádzky v zmysle platných právnych

predpisov

pri prevádzke chovu rýb dodržiavať všetky platné právne predpisy na úseku ochrany životného

prostredia, na úseku veterinárnej starostlivosti, ochrany verejného zdravia

akceptovať odporúčania, návrhy a záväzky vyplývajúce z priebehu procesu posudzovania

vplyvov v rozsahu, v akom budú premietnuté do vyjadrení, stanovísk a rozhodnutí príslušných

orgánov

Opatrenia sa po ich akceptácii včleňujú do rozhodovacieho procesu a stávajú sa

súčasťou ďalších konaní o povoľovaní činnosti.

 45

Umiestnenie farmy sa bude realizovať na základe projektovej dokumentácie v zmysle

zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebného zákona) v znení

neskorších predpisov. Dokumentácia stavby, na základe ktorej sa bude zámer realizovať, bude

obsahovať všetky požiadavky na prijatie takých opatrení, aby sa zmiernili možné nepriaznivé

vplyvy.

11.Posúdenie očakávaného vývoja územia, ak by sa navrhovaná činnosť nerealizovala
V prípade, ak by sa navrhovaná činnosť nerealizovala, na dotknutých pozemkoch by sa

očakávaný vývoj len málo odlišoval od terajšieho stavu , ostane zachovaný súčasný stav, t.j.

bývalá čerpacia stanica bez možnosti funkčného využitia bude naďalej chátrať a okolité biotopy

postupnou sukcesiou iných ako mokraďných prvkov budú sa meniť v súvislosti s úbytkom vody.

12.Posúdenie súladu navrhovanej činnosti s platnou územnoplánovacou dokumentáciou

ďalšími relevantnými strategickými dokumentmi
Návrh činnosti v Zámere rešpektuje podmienky Záverečného stanoviska k Správe

o hodnotení strategického dokumentu ZaD ÚP 1/2016 obce Ratnovce, bod VI.3

Väzby vyplývajúce z riešenia a zo záväzných častí platnej ÚPD vyššieho stupňa pre „Zmeny a

doplnky č. 1/2016“ platného územného plánu obce.

Regulatívy funkčného využitia pre regulačný blok RH

Hlavné funkčné využitie - záväzná funkcia: rybné hospodárstvo (RH) – plochy slúžiace pre

rybné hospodárstvo za účelom extenzívneho chovu rýb

Prípustné využitie:

- rekreácia a cestovný ruch – oddychové plochy

- príslušné verejné dopravné a technické vybavenie nevyhnutné pre obsluhu územia

- parkovo upravená plošná zeleň

- zeleň líniová

Podmienečne vhodné využitie:

2. občianska vybavenosť súvisiaca s hlavným funkčným využitím (najmä ubytovacie

a stravovacie služby pre rybárov)

Neprípustné využitie:

1. výroba, okrem poľnohospodárskej výroby v zmysle hlavného funkčného využitia

2. skladovanie, okrem skladov v zmysle hlavného funkčného využitia

3. bývanie v rodinných a bytových domoch (okrem ubytovania pre rybárov)

4. občianska vybavenosť, okrem občianskej vybavenosti v zmysle hlavného a podmienečne

vhodného funkčného využitia

5. zariadenia dopravy nesúvisiace s prípustným využitím.

Použitie poľnohospodárskej pôdy na nepoľnohospodárske účely odôvodňujeme tým, že na nové

stavebné zámery, čo sa týka rozsahu, lokalitu č. 5-1/2016, ktorá bude využívaná pre rybné

hospodárstvo s extenzívnym chovom rýb (na výstavbu sa využije len cca 0,2000 ha ostatnej

plochy,poľn. pôda cca 0,0100 ha minimálne iba pri povinnom rešpektovaní OP VN -22kV) .

 46

 Navrhovaná činnosť nie je v rozpore so smernou a záväznou časťou Územného plánu VÚC

Trnavského samosprávneho kraja, na úrovni VÚC nie je riešené priestorové a funkčné využitie

územia v oblasti drobných hospodárskych aktivít charakteru navrhovanej činnosti. Prevádzka

navrhovanej činnosti je v súlade s Operačným programom Rybné hospodárstvo 2014 – 2020.

Základným nadradeným východiskovým dokumentom pre spracovanie ÚPN obce je ÚPN

regiónu. „ÚPN regiónu TTSK“ bol schválený uznesením zastupiteľstva TTSK č. 149/2014/08 zo

dňa 17.12.2014, jeho záväzná časť bola vyhlásená Všeobecne záväzným nariadením TTSK č.

33/2014 zo dňa 17.12.2014. Tento dokument vo svojej záväznej časti určuje niektoré všeobecné

podmienky pre rozvoj miest a obcí, ako aj konkrétne regulatívy vzťahujúce sa k riešenému

územiu. Výstupy z riešenia ÚPD vyššieho stupňa – záväzná časť „ÚPN regiónu TTSK“ sú

záväzným dokumentom pre „ÚPN obce Ratnovce“ a jeho zmeny a doplnky:

I. Záväzné regulatívy územného rozvoja Trnavského samosprávneho kraja

2.2. V oblasti poľnohospodárstva, lesného a rybného hospodárstva

2.2.7. Podporovať územný rozvoj siete chovných a lovných rybníkov na hospodárske využitie a

súčasne pre rôzne formy rekreačného rybolovu.

4.1. V oblasti rozvoja cestovného ruchu/turizmu

4.1.12. Podporovať rozvoj aktivít cestovného ruchu v sekundárnej krajinnej štruktúre

Trnavského kraja na území dolnopovažského regiónu cestovného ruchu, charakteristického

najmä vodnou nádržou Sĺňava s rekreačno-športovým využitím, chalupárskymi, chatovými

lokalitami na svahoch Považského Inovca, vinohradníckymi lokalitami na svahoch Považského

Inovca, kúpeľným mestom Piešťany (mestom s prívlastkom „mesto bicyklov“), cyklistickou a

pešou turistikou, vodnými nádržami, rybníkmi a inými vodnými plochami

5.2. V oblasti vody a vodných zdrojov, vodnej a veternej erózie

5.2.1. Chrániť a udržiavať sústavu vodných tokov a vodných plôch:

5.2.1.1. podporovať proces revitalizácie – obnovy prírodného stavu ekosystému vodných tokov,

vodných plôch a ich okolí, podporovať proces obnovy ramien významných vodných tokov ako

vodných alebo mokraďových ekosystémov.

6. Zásady a regulatívy priestorového usporiadania územia z hľadiska ochrany prírody a tvorby

krajiny a v oblasti vytvárania a udržiavania ekologickej stability

6.1. V oblasti ochrany prírody a tvorby krajiny

6.1.1. Rešpektovať a zohľadňovať veľkoplošné chránené územia prírody (CHKO Malé Karpaty,

CHKO Biele Karpaty, CHKO Záhorie a CHKO Dunajské luhy) ako aj legislatívne vymedzené a

navrhované maloplošné chránené územia prírody ležiace na území Trnavského kraja. 6.1.2.

Rešpektovať a zohľadňovať sústavu chránených území členských krajín Európskej únie

NATURA 2000,ktorými sú vyhlásené chránené vtáčie územia: Sĺňava(SKCHVU026) ako aj

územia európskeho významu (ÚEV).

13.Ďalší postup hodnotenia vplyvov s uvedením najzávažnejších okruhov problémov
Navrhovaná činnosť je v zmysle zákona č. 24/2006 Z. z. o posudzovaní vplyvov na

životné prostredie a o zmene a doplnení niektorých zákonov zaradená do procesu

zisťovacieho konania. Predložený zámer je komplexným materiálom posudzujúcim

odhadované vplyvy plánovaných činnosti v danej lokalite. Návrhy, podmienky alebo

odporúčania, ktoré vyplynú zo stanovísk k zámeru, budú vyhodnotené a na základe

relevantnosti uplatnené v materiáloch orgánov štátnej správy a samosprávy v rámci

následných povoľovacích procesov.

 47

Na základe získaných výsledkov možno konštatovať, že navrhovaná činnosť v

posudzovanom území neprináša významné environmentálne dopady, pre ktoré by bolo

potrebné stanoviť ďalší postup hodnotenia vplyvov na životné prostredie.

Z hľadiska predpokladaných vplyvov na kvalitu a pohodu obyvateľstva možno považovať

vplyvy najmä počas trvania stavebných prác, ktoré však budú vzhľadom na charakter, rozsah a

lokalizáciu navrhovanej činnosti dočasné, málo významné a budú iba lokálneho charakteru.

Nepredpokladá sa negatívny vplyv stavebných prác na zdravie obyvateľstva. Na území výstavby

sa vyskytuje vegetačný kryt bez väčšej fytocenologickej hodnoty, bez výskytu významných

biotopov a chránených druhov. V navrhovanom priestore nebude potrebný výrub drevín.

Stavebné práce si vyžiadajú čiastočný výrub menej hodnotných drevín a krovinatých porastov v

priestore výstavby farmy, pričom sa nepredpokladá, že budú stavebne zasiahnuté významné

biotopy európskeho a národného významu, ani biotopy chránených druhov zvierat a rastlín.

Rozsah plošného zásahu bude riešený v ďalších stupňoch projekčných prác. Chov rýb bude

drobnou podnikateľskou činnosťou spojenou s celoročným predajom živých rýb, ktorá podporí

miestnu ekonomiku, rozšíri ponuku služieb a je v súlade s cieľmi rozvoja obce a okolitého

mikroregióna (napr. v oblasti zamestnanosti, oživenie v sektore agroturistiky, zatraktívnenie

prostredia vodnou plochou, zeleňou a pod.). S prevádzkou rybného hospodárstva nie sú spojené

žiadne činnosti, ktoré produkujú záťaž s možnými nepriaznivými dôsledkami na zdravie človeka

a neovplyvňujú negatívne ani kvalitu a pohodu života miestneho obyvateľstva. Výstup v podobe

typického rybieho zápachu, emisie z odpadu z prevádzky, ako aj z technologického hluku

nebudú mať dosah do obytnej zóny obce. Nepredpokladá sa významnejší negatívny vplyv z

prevádzkovej dopravy a od zákazníkov (napr. zvýšenie intenzity dopravy, hlučnosti, exhalátov).

Prevádzka nebude mať vplyv na živočíšstvo dotknutého priestoru a nebudú dotknuté významné

biotopy v širšom území. Projekčne bude zabezpečená ochrana na vniknutie voľne žijúcich

živočíchov do zariadenia chovu, ako aj únik chovaných rýb do voľnej prírody (napr. oplotenie,

mreže, koše, siete). Riziko ohrozenia voľne žijúcich rýb vo vodnom toku z dôvodu šírenia

virologických, bakteriálnych či parazitických ochorení z chovu, bude vylúčené dodržiavaním

predpisov a opatrení na úseku veterinárnej starostlivosti. V odtokových vodách z prevádzky sa

predpokladá výskyt organického znečistenia obdobného charakteru, aké produkuje ichtyofauna

vodného toku. Vyhovujúca kvalita odtokovej vody z rybochovnej farmy bude zabezpečená

kvalitným zdrojom prítokovej vody, účinným prevzdušňovaním vody, prečistením odpadovej

vody v odkaľovacej nádrži, používaním kvalitných krmív, správnou technológiou kŕmenia,

pravidelným čistením, dezinfekciou a pod. Je možné predpokladať, že kvalita odtokovej vody z

farmy umožňuje jej vypúšťanie do recipienta priľahlej depresívnej jamy a potom do

obotokového ramena, Branisko, ktoré nie sú klasifikované ako vodohospodársky významné toky

ani vodárenské toky .

Z výsledkov posudzovania a vzhľadom na prijaté opatrenia je možné konštatovať, že

predpokladané vplyvy navrhovanej činnosti sú minimálne a nepredstavujú bezprostredné riziko

ohrozenia životného prostredia, zdravia obyvateľstva a majetku. Taktiež nie sú známe významné

neurčitosti, ktoré by bolo potrebné podrobnejšie v ďalších fázach skúmať, a ktoré by znamenali

zásadnú zmenu hodnotenia činnosti v rámci uvedených sfér životného prostredia a zdravia

obyvateľstva.

Na základe komplexného posúdenia možno považovať navrhovanú činnosť za environmentálne

prijateľnú.

 48

Environmentálne riziká
Obec má mimoriadne priaznivé podmienky pre rozvoj vidieckeho bývania v čistom

životnom prostredí. Podmienky pre bývanie a rast osídlenia má záujem neustále zlepšovať

rozširovaním občianskej vybavenosti a služieb, rekonštrukciou obecného majetku s jeho

využitím na kultúru, šport a záujmovú činnosť, renováciou miestnych komunikácií a

dobudovaním chodníkov vrátane cyklotrás. Tým je podmienený ďalší významný a veľmi

dopytovaný rast osídľovania obce ako blízkeho prímestského centra rozvoja vidieka.

Environmentálne riziká na území obce sú popísané v platnom územnom pláne v znení neskorších

ZaD a PHSRO.

Pri náhodných výdatných dažďoch má obec problém udržaním prívalových dažďov v

regulovanom potoku Hlavina a v nízko položených častiach obce, čo je zdrojom vzniku

opakovaných nárazových povodňových situácií. Sústavné ohrozenie zo strany povrchových vôd

obyvateľom obce nehrozí. Ochrana pred povodňami je spracovaná v Povodňovom pláne obce v

spolupráci s právnickými a fyzickými osobami a podnikateľmi v zmysle zákona č. 666/2004 Z.

z. o ochrane pred povodňami a vykonávacími predpismi:

 vyhláška MŽP SR č.384/ 2005 Z.z., ktorou sa ustanovujú podrobnosti o obsahu

povodňových plánov, o ich schvaľovaní a aktualizácii,

 vyhláška MŽP SR č.385/2005 Z. z., ktorou sa ustanovujú podrobnosti o vykonávaní

predpovednej povodňovej služby a hlásnej a varovnej povodňovej služby, vyhláška MŽP

SR č.386/2005 Z. z., a súhrnných správ o priebehu a o následkoch povodní, ktorou sa

ustanovujú podrobnosti o predkladaní priebežných informatívnych správ počas povodní a

o vykonávaných opatreniach, vyhláška MŽP SR č.387/2005 Z. z., ktorou sa

ustanovujú podrobnosti o vyhodnocovaní a uhrádzaní povodňových zabezpečovacích

prác, škôd spôsobených povodňami a nákladov na činnosť orgánov štátnej správy

ochrany pred povodňami.

Požiadavky v záujme ochrany pred povodňami -v návrhu riešenia ÚPN obce nie je potrebné

stanoviť žiadne ďalšie špeciálne opatrenia na zabezpečenie ochrany územia pred povodňami.

Najväčšie environmentálne riziko predstavuje potenciálna možnosť radiačnej havárie

jadrového zariadenia v JE Jaslovské Bohunice. Územie patrí do ochranného pásma jadrovej

elektrárne Jaslovské Bohunice (3. pásmo - do 21 km).

Obec leží v dosahu potenciálnej havarijnej záplavy územia v prípade narušenia celistvosti

vodnej nádrže Sĺňava po narušení VD Liptovská Mara.

Územie obce sa nachádza v oblasti s nízkou hladinou radónového žiarenia.

Potenciálne ohrozenie obce z lokálnych zdrojov z titulu havárií pri preprave nebezpečných látok

po ceste II /507, ktorá prechádza stredom obce je riešené dopravnými obmedzeniami.

Obec plynofikáciou obce a uplatnením programového riadenia územného plánovania a

hospodárskeho i sociálneho rozvoja obec minimalizovala riziko nesystémového využívania

alebo narušenia plánovaných proporcionalít využívania územia.

Životné prostredie v podmienkach obce je v súčasnosti ohrozované týmito faktormi:

- nevybudovanou kanalizáciou s napojením na ČOV

- nezavedením postupov centrálneho kompostovania biologických odpadov

- nedisciplinovanosťou dodržovania systému likvidácie odpadov obyvateľstvom s rizikom

obnovovania a vzniku nových divokých skládok odpadov

- stagnáciou obnovy MK a CH a neobývaných rodinných domov

 49

Z environmentálneho hľadiska možno považovať za najväčšie tieto problémy:

- nevybudovaný kanalizačný systém, ktorý spôsobuje znečisťovanie podzemných, ale aj

povrchových vôd a pôdy,

- existencia divokej skládky odpadu (pri opustenom dvore RD) a dvoch nezabezpečených

lokalít skládkovania maštaľného hnoja (pri areáli RD severne od obce a na plošine pahorkatiny

nad RD),

- potreba skvalitnenia odpadového hospodárstva a zvýšenia ekologickej stability

hodnoteného územia,

V. Porovnanie variantov navrhovanej činnosti a návrh optimálneho variantu

s prihliadnutím na vplyvy na životné prostredie vrátane porovnania s nulovým variantom

1. Tvorba súboru kritérií a určenie ich dôležitosti na výber optimálneho variantu
Záväzným výstupom územného plánu je jeho záväzná časť, ktorá obsahuje návrhy regulatívov

územného rozvoja s presne formulovanými zásadami priestorového usporiadania a funkčného

využívania územia. Tieto môžeme zoskupiť podľa charakteru do troch skupín:

krajinno – ekologické kritériá, ktoré sú tvorené regulatívmi ochrany a využívania prírodných

zdrojov, ochrany prírody a krajiny, vytvárania a udržiavania ekologickej stability územia a

starostlivosti o životné prostredie,

technicko – ekonomické kritériá, tvorené regulatívmi technickej infraštruktúry vodovodu,

kanalizácie, ostatných energií a časovým harmonogramom jej realizácie,

socio – ekonomické kritériá predstavované regulatívmi pre plochy bývania,

občianskeho vybavenia, výroby a regulatívy dopravy.

Výber optimálneho variantu predstavuje komplexnú kategóriu, vyplývajúcu zo zhodnotenia

viacerých vplyvov, dôsledkov či dopadov, ako sú:

- vplyvy na obyvateľstvo, predovšetkým na zdravie a pohodu obyvateľov

- vplyvy na zložky životného prostredia

- vplyvy na prírodu, chránenú prírodu a ekologickú stabilitu

- vplyvy na krajinu a jej historickú štruktúru

- environmentálne dôsledky

- sociálno-ekonomické dôsledky

- územno-technické dopady

- širšie územné vplyvy a potreby regiónu

Dôležitosť jednotlivých kritérií je stanovená ich záväznosťou. Všetky použité kritériá hodnotenia sú

určené a stanovené hlavne z hľadiska trvalo udržateľného rozvoja.

Nulový variant
„Zmeny a doplnky územného plánu obce č. 1/2016“ sa nemôžu spracovávať variantne (pri

riešení zmien a doplnkov ÚPD sa vychádza zo stavebného zákona, kde sa pri obstarávaní zmien

a doplnkov postupuje podľa § 22 - §28 stavebného zákona – v zmysle uvedených ustanovení nie

je možné predložiť alternatívne riešenie a tak sa zmeny a doplnky územnoplánovacej

dokumentácie z hľadiska alternatívneho riešenia posudzujú podľa vo vzťahu k nulovému

riešeniu). Pri tzv. nulovom variante by sa na dotknutom pozemku očakávaný vývoj len málo

odlišoval od terajšieho stavu a postupne by zarastalo náletmi drevín, kríkov a ruderálnou

vegetáciou.

2. Porovnanie variantov
V zmysle jednotlivých ustanovení zákona č. 24/2006 Z. z. o posudzovaní vplyvov na

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

 50

navrhovateľ predkladá zámer: „Farma na chov rýb“ obsahujúci jeden technický variant a

nulový variant.

Na základe rozhodnutia Okresného úradu Piešťany, odboru starostlivosti o životné

prostredie bolo upustené od variantného riešenia. Preto je možné vzájomne porovnať iba

jeden navrhovaný realizačný a tzv. nulový variant, t. j. keby sa činnosť nerealizovala.

Proces posudzovania vplyvov predkladaného zámeru je v štádiu predprojektovej

prípravy zameraný hlavne na jeho environmentálnu prijateľnosť v danom území.

Vzhľadom na to, že predmetná činnosť neohrozí súčasný stav životného prostredia v danej

lokalite, bude realizovaná v priestore bývalej čerpacej stanice vody mimo zastavaného

územia, preto je predmetom hodnotenia len variant nulový a jeden variant riešenia.

3. Zdôvodnenie návrhu optimálneho variantu
V procese posudzovania vplyvov na životné prostredie neboli identifikované žiadne

potenciálne závažné negatívne vplyvy, ktoré by v dôsledku realizovania navrhovanej činnosti

významne ovplyvňovali kvalitu životného prostredia. Posudzovaný realizačný variant

považujeme z hľadiska jeho vplyvov na životné prostredie za realizovateľný.

Navrhovaná činnosť rieši výstavbu a prevádzku rybného hospodárstva pre účely chovu najmä

lososovitých rýb (pstruh dúhový) v obci Ratnovce. Predmetom je vybudovanie sústavy

odchovných nádrží a športového rybníka/ v budúcnosti/ s napájaním z VN Sĺňava. Farma bude

slúžiť pre chov rýb, ktoré budú celoročne určené na priamy predaj. Predpokladaná kapacita

chovu je cca 8 t/rok. Realizácia navrhovanej činnosti si vyžiada zodpovedajúce minimálne

terénne úpravy, stavba si nevyžiada zemné práce špeciálneho charakteru. Ide o vodohospodársku

stavbu, ktorá nemá zvláštne požiadavky na architektonicko-urbanistické stvárnenie. Z hľadiska

stavebno–technického sú navrhnuté bežné stavebné materiály a výrobky. Na stavbe budú

prevládať zemné práce – výkopy, svahovanie výkopov, úprava svahov, betonárske práce,

spevnenie jestvujúcej prístupovej komunikácie, výstavba novej vnútroareálovej komunikácie a

spevnených plôch.

Všetky nádrže budú zapustené do terénu s minimálnym presahom nad terén. Ostatné práce sú

líniového charakteru: prívodné a odpadné potrubia, káblové elektrické napojenie, oplotenia,

ohrady proti rybožravým predátorom, vodovodu, systému prevzdušňovania a pod. Stavebné

práce tokov si nevyžiadajú výrub drevín a krovinatých porastov, okrem OP VN 22 kV. Sústava

odchovných nádrží, športového rybníka a vnútroareálovej komunikácie sú naprojektované tak,

aby sa minimalizoval zásah do náletových drevín a krovinatých porastov. Ostatné rybochovné

objekty a vnútroareálová komunikácia budú realizované v prostredí bývalej čerpacej stanice pre

zavlažovanie. Počas výstavby nebudú stavebne zasiahnuté pôvodné biotopy nachádzajúce sa na

v susedstve pozemku navrhovateľa. Obslužné chodníky medzi jednotlivými nádržami sa spevnia,

ostatné plochy budú upravené, zahumusované a zatrávnené. Na ostatnom území areálu sa

vysadia dreviny a kroviny vhodných druhov. Pre potrebu prevádzky bude hlavným zdrojom

úžitkovej vody vodná nádrž Sĺňava (s prevzdušňovaním v nádržiach), so zachovaním doterajších

násosiek. Voda pretekajúca rybochovným zariadením bude spätne odvedená do systému

povrchového toku pôvodných mokraďných a vodných systémov, tak ako bolo uvedené v

predchádzajúcich kapitolách.

Vyhovujúca kvalita odtokovej vody z rybochovnej farmy bude zabezpečená kvalitným zdrojom

prítokovej vody, účinným prevzdušňovaním vody, prečistením odpadovej vodyv odkaľovacej

nádrži, používaním kvalitných krmív, správnou technológiou kŕmenia, pravidelným čistením,

 51

dezinfekciou a pod. Je možné predpokladať, že kvalita odtokovej vody z farmy umožňuje jej

vypúšťanie do recipienta – obtokové rameno a Rimplerová važina, ktoré nie sú klasifikované ako

vodohospodársky významné toky ani vodárenské toky a hraničná hodnota BSK5 (7 mg/l)

uvedená v prílohe č. 1 NV SR č.269/2010 Z. z. nebude prekročená (pozn.: vodné toky v

poslednom rade sú súčasťou rybárskeho revíra). S prevádzkou rybného hospodárstva nie sú

spojené žiadne činnosti, ktoré produkujú záťaž s možnými nepriaznivými dôsledkami na zdravie

človeka a neovplyvňujú negatívne ani kvalitu a pohodu života miestneho obyvateľstva. Chov rýb

bude drobnou podnikateľskou činnosťou spojenou s celoročným predajom živých rýb, ktorá

podporí miestnu ekonomiku, rozšíri ponuku služieb a je v súlade s cieľmi rozvoja mikroregiónu

Piešťan (napr. v oblasti zamestnanosti, oživenie v sektore agroturistiky, zatraktívnenie prostredia

vodnou plochou, zeleňou a pod.). Vybudovanie farmy intenzívneho chovu lososovitých rýb je

možné považovať za pozitívny krok k zlepšeniu zabezpečenia sebestačnosti v produkcii

sladkovodných druhov rýb v regióne. Z predností riadeného rybničného hospodárstva je možné

spomenúť: moderné technologické a stavebné riešenie; moderná technológia chovu; vysoká

koncentrácia rýb na jednotke plochy a objemu; úsporné riešenie využitia vodných zdrojov;

celoročná produkcia; zvýšenie hospodárskej prosperity regiónu.

Pri hodnotení vplyvov sa vychádzalo z analýz prírodných podmienok (geológia, pôda, voda,

ovzdušie, biota, krajina a pod.), analýzy poznatkov o území (obyvateľstvo, infraštruktúra,

hospodárske aktivity a pod.), charakteristiky zdrojov znečistenia (horninové prostredie, ovzdušie,

voda, pôda, biota a pod.), identifikácie stretov záujmov (chránené územia, ochranné pásma,

ÚSES a pod.), charakteru navrhovanej činnosti (vstupy a výstupy), definovania dopadov,

vplyvov na životné prostredie a obyvateľstvo s návrhom opatrení na zmiernenie nepriaznivých

vplyvov navrhovanej činnosti na životné prostredie a obyvateľstvo. Negatívne vplyvy pri

dodržaní navrhovaných opatrení nedosahujú parametre, ktoré by spôsobovali významné zmeny

kvality životného prostredia a taktiež nevytvárajú predpoklady pre závažné negatívne

ovplyvnenie zdravotného stavu obyvateľstva. Z uvedených dôvodov je možné pokladať

realizáciu zámeru za environmentálne a ekonomicky vhodnú a technicky realizovateľnú.

Navrhované opatrenia sú z hľadiska technicko-ekonomickej realizovateľnosti realizovateľné.

Chov rýb v špeciálnych objektoch nerybničného typu je novým odvetvím v rybárstve,

vyznačuje sa s vysokou intenzitou výroby v obmedzenom priestore pri optimálnej kvalite vody a

ďalších technologických parametrov intenzívneho chovu rýb. Na uspokojenie existujúceho

dopytu však nie je dostatok voľne žijúcich rýb, mäkkýšov a kôrovcov. Udržateľný rybolov je

úzko spojený s chovom rýb. Len vďaka obom metódam súčasne je možné vyprodukovať

dostatok rýb na uspokojenie požiadaviek rastúcej svetovej populácie bez toho, aby sa ohrozila

dlhodobá budúcnosť voľne žijúcich rýb.

Prednosti rybochovného objektu
-chov rýb v riadenom prostredí

-optimálne podmienky pre život rýb

-použitie plnohodnotných krmív a tým optimalizácia rastu, tvorby prírastkov

minimalizácia strát

-moderné technologické a stavebné riešenie

-nová technológia chovu (bez vplyvu klimatických zmien a dĺžky vegetačného obdobia

v praxi osvedčené a ucelené technológie odchovu rýb

-vysoká koncentrácia rýb na jednotke plochy a objemu

-intenzívna výmena vody zabezpečujúca optimálne životné podmienky

 52

-úsporné riešenie využitia vodných zdrojov

-dobrá hygiena prostredia a systematická veterinárna prevencia

-vysoká úroveň odborného riadenia

-možnosť výlovu rýb bez ohľadu na vegetačné obdobie

-kontinuálna produkcia čerstvých, biologicky a nutrične vysoko hodnotných potravín v

kontrolovaných podmienkach výroby

-nové možnosti spracovania rýb a zdroje surovín pre potravinársky, kozmetický a

farmaceutický priemysel

-zvýšenie výroby rybích produktov

-zvýšené hospodárske prosperity regiónu

 Moderné metódy chovu rýb v riadených podmienkach zabezpečí do budúcna

požadovaný nárast produkcie pre pokrytie zvyšujúcich sa spotrieb rýb pre výživu človeka i

pre udržanie alebo obnovenie poškodených populácií rýb vo voľných vodách.

 Navrhované riešenie nebude významne zaťažovať životné prostredie, neohrozuje

zdravie obyvateľstva, nezasahuje do území NATURA 2000, ani prvkov územného systému

ekologickej stability. Nebude mať významný vplyv na scenériu krajiny, produkciu odpadov,

odpadových vôd, špeciálne nároky na odber energií, vody, nároky na dopravu a iné

surovinové zdroje, horninové prostredie, podzemné a povrchové vody. Na základe vykonaného

hodnotenia vplyvov na životné prostredie odporúčame ukončiť proces EIA v štádiu zisťovacieho

konania. Pripomienky k tomuto zámeru musia byť rešpektované.

VI. Mapová a iná obrazová dokumentácia
Príloha č. 1 – situácia

 53

 54

Chránený areál Sĺňava a jeho ochranné pásmo

 55

Chránené vtáčie územie Sĺňava

 56

VII. Doplňujúce informácie k zámeru

1.Zoznam textovej a grafickej dokumentácie, ktorá sa vypracovala pre zámer a zoznam

hlavných použitých materiálov
V procese hodnotenia vplyvov zámeru činnosti sa vychádzalo zo známych

publikovaných informácií o území, vrátane dokumentácií environmentálnych, z dostupných

podkladov o technológii a zariadeniach, z konzultácií a skúseností s obdobnými zámermi

činnosti, ako aj z ďalších právnych a odborných podkladov.

Pri spracovaní zámeru boli použité metódy - zber podkladov, zisťovania v teréne, analýzy,

následné syntetické spracovanie, mapové, textové a grafické podklady.

A/
Záväzná časť „ÚPN regiónu TTSK”, vyhlásená všeobecne záväzným nariadením Trnavského

samosprávneho kraja č. 33/2014

Územný plán regiónu Trnavského kraja (Aurex, 2012) a jeho Zmeny a doplnky č.1(Aurex, 2015)

„Územný plán obce Ratnovce", dátum spracovania: 2008 (Čistopis), spracovateľ: ÚPn s.r.o.

Bratislava, zodpovedný riešiteľ: Ing. arch. Monika Dudášová, schválený uznesením OZ č.

3/2008 zo dňa 29.01.2008

„Územný plán obce Ratnovce – zmeny a doplnky č. 1/2013", dátum spracovania: 2014

(Čistopis), spracovateľ: ÚPn s.r.o. Bratislava, zodpovedný riešiteľ: Ing. arch. Monika Dudášová,

schválený uznesením OZ č. 1/2014 a 2/2014 zo dňa 17.02.2014.

Prieskumy a rozbory Územného plánu obce Ratnovce, (ÚPn s.r.o.Drotárska cesta 37, 811 02

Bratislava.

Návrh Územného plánu obce Ratnovce (ÚPn s.r.o.Drotárska cesta 37, 811 02 Bratislava.

ZD 1/2016, ktorými sa mení a dopĺňa ÚPN obce Ratnovce (spracovateľ: ÚPn s.r.o.), , január

2017

Správa o hodnotení územnoplánovacej dokumentácie - Zmeny a doplnky 1/2016 ÚP obce

Ratnovce , február 2017

RÚSES okresu Trnava (Jančurová a kol., 1993)- vrátane okresu Piešťany nebol aktualizovaný

Program hospodárskeho rozvoja a sociálneho rozvoja obce Ratnovce/ďalej PHSR/ -spracovateľ:

 Združenie pre rozvoj mikroregiónu Vážska vodná cesta Hlohovec, 10/2015

Koncepcia územného rozvoja Slovenska KURS 2001, (MŽP SR, Bratislava 2002) vrátane zmien

a doplnkov z roku 2011

Program odpadového hospodárstva Trnavského kraja na roky 2011 – 2015 (OÚŽP Trnava 2013)

Údaje zo sčítania obyvateľov, domov a bytov z roku 2011 (Štatistický úrad SR , 2013)

Atlas krajiny SR, MŽP SR, Bratislava 2002

Správa o kvalite ovzdušia a podiele jednotlivých zdrojov na jeho znečisťovaní v SR za roky

2003-2013

Environmentálna regionalizácia Slovenskej republiky 2010, MŽP SR, Bratislava.

Program starostlivosti CHVÚ Sĺňava 2016 - 2020 / v schvaľovacom procese/

Údaje zo sčítania obyvateľov, domov a bytov z roku 2011 (Štatistický úrad SR , 2013)

Atlas krajiny SR, MŽP SR, Bratislava 2002

Jančovič P., Petrovič F., Kaňuščák P., 2010 :Vplyv zmien krajiny na avifaunu Dolnovážskej

nivy. XXII.kongres ČGS Ostrava

B/ Prehľad právnych predpisov, ktoré sme zohľadnili pri hodnotení vplyvov

navrhovanej činnosti

Zákon č. 137/2010 Z. z. o ovzduší v platnom znení

 57

Zákon č. 24/2006 Z.z. o posudzovaní vplyvov na životné prostredie

Vyhláška 410/2012 Z. z. ktorou sa vykonávajú niektoré ustanovenia zákona o ovzduší

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

niektorých zákonov

Vyhláška MZ SR č. 549/2007 Z. z. ktorou sa ustanovujú podrobnosti o prípustných

hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na objektivizáciu hluku, infrazvuku

a vibrácií

Zákon č. 364/2004 Z. z. o vodách a o zmene a doplnení niektorých zákonov (vodný zákon) v

znení neskorších predpisov

Zákon č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov

Vyhláška č. 24/2003 Z. z., ktorou sa vykonáva zákon č. 543/2002 Z.z. o ochrane prírody a

krajiny

Zákon č. 223/2001 Z. z. o odpadoch v znení neskorších predpisov

Vyhláška č. 310/2013 Z. z. o vykonaní niektorých ustanovení zákona o odpadoch v znení

neskorších predpisov

Vyhláška MŽP SR č. 284/2001 Z. z., ktorou sa ustanovuje Katalóg odpadov 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 č.39/2013 Z. z. o integrovanej prevencii a

kontrole znečisťovania životného prostredia a o zmene a doplnení niektorých zákonov,

2.Zoznam vyjadrení a stanovísk vyžiadaných k navrhovanej činnosti pred vypracovaním

zámeru

A, žiadosť o upustenie od variantného riešenia - OÚ, odbor SŽP Piešťany: vyhovené

B, žiadosťo upustenie od územného konania – Obec Ratnovce ako stavebný úrad: vyhovené

3.Ďalšie doplňujúce informácie o doterajšom postupe prípravy navrhovanej činnosti

a posudzovaní jej predpokladaných vplyvov na životné prostredie
 Zámer je spracovaný po obsahovej a štrukturálnej stránke podľa Prílohy č. 9 zákona č.
24/2006 Z. z. v platnom znení. Informácie pre spracovanie zámeru boli čerpané z odbornej
literatúry, z meraní a hodnotení týkajúcich sa danej lokality z verejne dostupných zdrojov.
Dokumentácia navrhovanej činnosti akceptuje funkčné využitie plôch a s tým spojené
štrukturálne zmeny. Ďalší stupeň dokumentácie bude vyhotovený v súlade s platnými
všeobecnými a špeciálnymi predpismi a predložený povoľujúcemu orgánu.

VIII. Miesto a dátum vypracovania zámeru
Hlohovec, 11-12/2017

IX. Potvrdenie správnosti údajov
1.Spracovateľ zámeru

RNDr.Anton Mutkovič, Podzámska 31, Hlohovec

Novela zákona č.142/2017 -24/2006 od 15.06.2017

Požiadavka na úplnosť údajov a informácií uvedených v správe o hodnotení a v zámere a ich

dostatočnú kvalitu je zabezpečená povinnosťou zabezpečiť vypracovanie správy o hodnotení

prostredníctvom osoby s vysokoškolským vzdelaním v odbore činnosti alebo oblasti činnosti,

ktoré sú uvedené v § 1 vyhlášky MŽP SR č. 113/2006 Z. z. ktorou sa ustanovujú podrobnosti o

odbornej spôsobilosti na účely posudzovania vplyvov na životné prostredie.

 58

Spracovateľ je držiteľom Osvedčenia o úspešnom absolvovaní vzdelávacieho programu

„Zvyšovanie účasti obcí a verejnosti na procese EIA“ , ktorý oprávňuje držiteľa vykonávať

funkciu Regionálneho koordinátora ZMOS pre proces EIA.

Za správnosť údajov environmentálneho charakteru zodpovedá spracovateľ zámeru.

Za údaje technického charakteru zodpovedá navrhovateľ.

2.Potvrdenie správnosti údajov podpisom spracovateľa zámeru a podpisom oprávneného

zástupcu navrhovateľa

RNDr. Anton Mutkovič, Podzámska 31, Hlohovec - spracovateľ zámeru a oprávnený zástupca

navrhovateľa

 ...

V Hlohovci, dňa 15.01.2018

 ...

 Navrhovateľ

V Hlohovci, dňa …..............................

