
1

ÚZEMNÝ PLÁN OBCE
ČIMHOVÁ

NÁVRH - TEXTOVÁ A TABUĽKOVÁ ČASŤ

MAREC 2018 ING. ARCH. JÁN KUBINA A KOL.

2

SPRACOVATEĽSKÝ KOLEKTÍV :

Vedúci ateliéru : Ing.arch. Ján Kubina

Hlavný riešiteľ : Ing.arch. Ján Kubina

Urbanizmus : Ing.arch. Ján Kubina

Ekológia : Ing.arch. Ján Kubina

Poľnohospodárska pôda, lesné pozemky : Ing.arch. Ján Kubina

Doprava : Ing. Vladimír Otto

Vodné hospodárstvo : Ing. Vladimír Otto

Energetika, telekomunikácie a informač. siete : Ing. Peter Gebura

3

A. TEXTOVÁ A TABUĽKOVÁ ČASŤ

Obsah :

1. ZÁKLADNÉ ÚDAJE ... 5
1.A Hlavné ciele riešenia a problémy, ktoré ÚPN rieši 5
1.B Vyhodnotenie doterajšieho územného plánu 6
1.C Údaje o súlade riešenia so zadaním ... 6

2. RIEŠENIE ÚZEMNÉHO PLÁNU OBCE ... 8

2.A. Vymedzenie riešeného územia a jeho geografický opis 8
2.B. Väzby, vyplývajúce z riešenia a záväzných častí územného plánu regiónu ... 13
2.C. Základné demografické, sociálne a ekonomické rozvojové predpoklady

obce .. 19
2.D. Riešenie záujmového územia a širšie vzťahy 23
2.E. Návrh urbanistickej koncepcie priestorového usporiadania 24
2.F. Návrh funkčného využitia územia obce .. 26
2.G. Návrh riešenia bývania, občianskeho vybavenia so sociálnou infraštruktúrou,

 výroby a rekreácie .. 27
 2.G.1. Návrh riešenia bývania ... 27
 2.G.2. Návrh riešenia občian. vybavenosti a sociál. infraštruktúry 31
 2.G.3. Návrh riešenia výroby ... 35
 2.G.4. Návrh riešenia rekreácie a turizmu 38

2.H. Vymedzenie zastavaného územia obce ... 42
2.I. Vymedzenie ochranných pásiem a chránených území 42
2.J. Záujmy obrany štátu, požiarnej ochrany, ochrany pred povodňami 45
2.K. Návrh ochrany prírody a krajiny, vrátane prvkov ÚSES a ekostabilizačných

opatrení... 46
2.L. Návrh verejného dopravného a technického vybavenia 55

2.L.1. Doprava ... 55
2.L.2. Vodné hospodárstvo .. 60
2.L.3. Energetika a energetické zariadenia 64
2.L.4. Telekomunikačné a informačné siete 68

2.M. Koncepcia starostlivosti o životné prostredie 68
2.N. Vymedzenie prieskumných území, chránených ložiskových území

a dobývacích priestorov .. 75
2.O. Vymedzenie plôch, vyžadujúcich zvýšenú ochranu 75
2.P. Vyhodnotenie dôsledkov stavebných zámerov a iných návrhov na

poľnohospodárskej pôde a lesných pozemkoch 76
2.Q. Hodnotenie navrhovaného riešenia z hľadiska environmentálnych,

ekonomických, sociálnych a územnotechnických dôsledkov 84

 2.R. ZÁVÄZNÁ ČASŤ ÚZEMNÉHO PLÁNU ... 85
2.R.1 Zásady a regulatívy priestorového usporiadania a funkčného

využívania územia na funkč. a priestor. homogénne jednotky 85
2.R.2 Prípustné, obmedzujúce alebo vylučujúce podmienky na využitie

jednotlivých plôch a intenzitu ich využitia 85
Tab. 2.R.1-2 s regulatívmi na jednotl. funkčné plochy 87
2.R.3 Zásady a regulatívy na umiestnenie obč. vybavenia územia 101
2.R.4 Zásady a regulatívy riešenia verejného dopravného a technického

vybavenia územia .. 101

4

2.R.5 Zásady a regulatívy zachovania kultúrnohistorických hodnôt 102
2.R.6 Zásady a regulatívy ochrany a využívania prírod. zdrojov, ochrany

prírody a tvorby krajiny, vytvárania a udržiavania ekolog. stability .. 103
2.R.7 Zásady a regulatívy starostlivosti o životné prostredie 109
2.R.8 Vymedzenie zastavaného územia obce 109
2.R.9 Vymedzenie ochranných pásiem a chránených území 110
2.R.10 Vymedzenie častí územia obce, na ktoré je potrebné obstarať

a schváliť územný plán zóny .. 112
2.R.11 Vymedzenie verejnoprospešných stavieb 112
2.R.12 Plochy na verejnoprospešné stavby, na vykonanie delenia a sceľo-

vania pozemkov, na asanáciu a na chránené časti krajiny 113
2.R.13 Schéma záväzných častí .. 113

3. DOPLŇUJÚCE ÚDAJE .. 114

4. DOKLADOVÁ ČASŤ (tvorí samostatný elaborát) 114

B. GRAFICKÁ ČASŤ

1. VÝKRES ŠIRŠÍCH VZŤAHOV, M 1 : 50 000
2. KOMPLEXNÝ VÝKRES PRIESTOROVÉHO USPORIADANIA A FUNKČNÉHO VYUŽÍ-VANIA

POZEMKOV - KATASTRÁLNE ÚZEMIE OBCE, S VYZNAČENOU ZÁVÄZNOU ČASŤOU
RIEŠENIA A VEREJNOPROSPEŠNÝMI STAVBAMI, M 1 : 10 000

3. KOMPLEXNÝ VÝKRES PRIESTOROVÉHO USPORIADANIA A FUNKČNÉHO VYUŽÍ-VANIA
POZEMKOV - ZASTAVANÉ ÚZEMIE OBCE, S VYZNAČENOU ZÁVÄZNOU ČASŤOU
RIEŠENIA A VEREJNOPROSPEŠNÝMI STAVBAMI, M 1 : 2 000

4. VÝKRES RIEŠENIA VEREJNÉHO DOPRAVNÉHO VYBAVENIA, M 1 : 2 000
5. VÝKRES RIEŠENIA VEREJNÉHO TECHNICKÉHO VYBAVENIA - VODNÉ HOSPODÁRSTVO,

ENERGETIKA, TELEKOMUNIKÁCIE A INFORMAČNÉ SIETE, M 1 : 2 000
6. VYHODNOTENIE DÔSLEDKOV STAVEBNÝCH A INÝCH ZÁMEROV NA

POĽNOHOSPODÁRSKEJ PÔDE A LESNÝCH POZEMKOCH, M 1 : 2000

Zoznam použitých skratiek:
ČOV – čistička odpadových vôd, HBV – hromadná bytová výstavba, HD – hromadná
doprava, CHKO – chránená krajinná oblasť, IBV - individuálna bytová výstavba, ICHR –
individuálna chatová rekreácia, KN - kataster nehnuteľností, k.ú. – katastrálne územie,
LHC – lesný hospodársky celok, LP- lesná pôda, ÚPN-O – územný plán obce, PD –
projektová dokumentácia, RD – rodinný dom, NP – Národný park, TR – trafostanica, TÚV
– teplá úžitková voda, DOK – diaľkový optický kábel, DK – diaľkový kábel, RSÚ –
telefónna digitálna ústredňa, HTS – hlavná telefónna stanica, MTS – mestská telefónna
stanica, OSV – oravský skupinový vodovod, OP – ochranné pásmo, PP – poľnohospodárska
pôda, PSL – program starostlivosti o les, TTP- trvalý trávnatý porast, ÚPD –
územnoplánovacia dokumentácia, ÚPN–Z – územný plán zóny, ÚSES – územný systém
ekologickej stability, VÚC – veľký územný celok, ZaD – zmeny a doplnky, z.ú. –
zastavané územie, ŽSK - Žilinský samosprávny kraj;

5

 1. ZÁKLADNÉ ÚDAJE

Údaje o obstarávateľovi a spracovateľovi :

Obstarávateľ : Obec Čimhová
Odborne spôsobilá osoba na obstarávanie ÚPP a ÚPD: Ing. arch. Eva Zaťková, preukaz

OSO reg. č.289
Spracovateľ : Ing.arch. Ján Kubina, autorizovaný architekt SKA, reg. č. 0125, Aleja

slobody 2245/7, Dolný Kubín

 1.A. HLAVNÉ CIELE RIEŠENIA A PROBLÉMY, KTORÉ ÚZEMNÝ PLÁN RIEŠI

Obec Čimhová v súčasnosti nemá k dispozícii platnú územnoplánovaciu
dokumentáciu.

Obec má menej ako 2000 obyvateľov, ale podľa § 11, ods. 2, pís. a) zákona č.50/
/1976 Zb. v platnom znení (stavebný zákon) je povinná mať územný plán obce (ďalej
len „ÚPN-O“), pretože je treba:

- riešiť koncepciu územného rozvoja obce,
- uskutočňovať rozsiahlu novú výstavbu
- umiestniť verejnoprospešné stavby.

Z uvedených dôvodov orgán územného plánovania, ktorým je Obec Čimhová,
rozhodol o obstaraní územného pláni obce. Rozhodnutie o obstaraní nového územného
plánu schválilo Obecné zastupiteľstvo v Čimhovej uznesením č.B3, bod 4/2015 zo
17.4.2015.

Ďalšími dôvodmi pre obstaranie územného plánu obce sú:
• potreba získať právne záväzný dokument, usmerňujúci rozvoj obce na základe od-

borných kritérií a dohody všetkých zainteresovaných (občanov, samosprávy, štátnej
správy a pod.),

• potreba vytvoriť podmienky pre rozvoj obce spolu s jej katastrálnym územím, zabez-
pečiť bezkolízny rozvoj jednotlivých funkcií.

Prieskumy a rozbory pre Územný plán obce Čimhová vypracoval v novembri 2015
autorizovaný architekt Ing.arch. Ján Kubina a kol., súčasťou prieskumov a rozborov je
Krajinnoekologický plán.

Hlavným cieľom územného plánu bude zabezpečenie územných a technických
podmienok pre rozvoj obce a jej katastrálneho územia pre plánovaný rast počtu
obyvateľov do roku 2035.

Problémy, ktoré rieši územný plán obce :
• komplexné riešenie a určenie zásad priestorového usporiadania a funkčného

využívania územia,

• stanovenie limitov využitia plôch katastrálneho územia v súlade s prírodnými danos-
ťami a potrebou vytvoriť podmienky pre trvalé udržiavanie, obnovovanie a racionál-
ne využívanie prírodných zdrojov, záchranu prírodného dedičstva, charakteristického
vzhľadu krajiny, dosiahnutie a udržanie ekologickej stability,

• stanovenie regulatívov, zabezpečujúcich vytváranie harmonického prostredia v obci a
vo voľnej krajine,

6

• vzájomná koordinácia činností v území, zabezpečujúca účelné a perspektívne vyna-
kladanie prostriedkov na technickú infraštruktúru,

• vytvorenie ponuky využiteľných voľných plôch, napomáhajúcej rozvoju všetkých
funkcií, vrátane hospodárskej základne obce.

 1.B. VYHODNOTENIE DOTERAJŠIEHO ÚZEMNÉHO PLÁNU

Obec Čimhová v súčasnosti nemá k dispozícii platný územný plán obce.

V rokoch 1982 - 1984 bol pre obce Liesek - Čimhová Stavoprojektom Žilina
rozpracovaný územný plán, po spracovaní konceptu riešenia sa už v návrhu
nepokračovalo.

V rokoch 1993 - 1995 obec obstarala Územný plán zóny Čimhová - v roku 1994 bol
vypracovaný a prerokovaný koncept riešenia, z roku 1995 je návrh ÚPN-Z Čimhová,
ktorý však pre rozpory a zmeny v samosprávnych orgánoch obce nebol nikdy schválený,
preto ho nie je možné využiť ako právne záväzný dokument. Je využiteľný z hľadiska
tvorby urbanistickej koncepcie rozvoja sídla, ktorá je založená na objektívne daných a
nemenných východiskách.

Od doby obstarania návrhu Územného plánu obce Čimhová (Ing. arch. Ján Kubina,
1995) uplynulo viac ako 20 rokov, došlo k niektorým zmenám sociálnych, hospodárskych
a územno-technických predpokladov v obci. Za obdobie od vypracovania návrhu
územného plánu obce došlo aj k mnohým zásadným zmenám v právnych predpisoch a k
zmenám v nadradenej územnoplánovacej dokumentácii.

 1.C. ÚDAJE O SÚLADE RIEŠENIA SO ZADANÍM

Chronológia spracovania a prerokovania jednotlivých etáp ÚPD
• Oznámenie o začatí obstarávania Územného plánu obce Čimhová bolo v obci

zverejnené spôsobom v mieste obvyklým – vyvesením oznamu na úradnej tabuli obce
Čimhová na budove obecného úradu od 25.06.2015 do 25.07.2015 a uverejnením
oznamu na webovej stránke obce www.obeccimhova.sk. Dotknutým orgánom štátnej
správy, dotknutým susedným obciam a dotknutým správcom zariadení verejnej
dopravnej a technickej infraštruktúry bolo oznámenie o začatí obstarávania ÚPN-O
odoslané jednotlivo listom č.333/2015 zo dňa 26.06.2015 spolu so žiadosťou
o spoluprácu a poskytnutie podkladov.

• Prieskumy a rozbory pre ÚPN-O Čimhová vypracoval v novembri 2015 autorizovaný
architekt Ing.arch. Ján Kubina a kol., ich súčasťou je Krajinnoekologický plán pre
riešené katastrálne územie.

• Návrh Zadania pre ÚPN obce vypracovala v decembri 2015 Ing.arch. Eva Zaťková,
odborne spôsobilá osoba podľa § 2a stavebného zákona č.50/1976 Zb. v platnom
znení, zabezpečujúca obstarávanie ÚPN-O. Návrh zadania spolu s oznamom o jeho
prerokovaní bol zverejnený v zmysle § 20 zákona stavebného zákona spôsobom v
mieste obvyklým, t.j. ich vyvesením na úradnej tabuli obce na budove Obecného
úradu, na Obecnom úrade v Čimhovej od 15.12.2015 do 18.01.2016. Zároveň bol
návrh zadania spolu s oznamom o prerokovaní uverejnený na webovej stránke obce
www.obeccimhova.sk. Začatie prerokovania zadania bolo oznámené orgánom štátnej

http://www.obeccimhova.sk
http://www.obeccimhova.sk

7

správy, samosprávy, dotknutým obciam a dotknutým právnickým osobám písomne
a jednotlivo listom č.675/2015 zo dňa 11.12.2015.

• Okresný úrad Žilina, Odbor výstavby a bytovej politiky, Oddelenie územného
plánovania v stanovisku podľa § 20 ods.5 stavebného zákona č. OU-ZA-OVBP1-
2016/009064/KRJ zo dňa 08.02.2016 odporúčal Obecnému zastupiteľstvu v Čimhovej
schváliť návrh Zadania pre ÚPN-O Čimhová.

• Zadanie pre územný plán obce bolo schválené uznesením Obecného zastupiteľstva
v Čimhovej č. B 1/2016, bod 3 zo dňa 12.02.2016.

Zhodnotenie súladu riešenia so zadaním a súborným stanoviskom
z prerokovania konceptu

V návrhu riešenia boli zohľadnené všetky požiadavky, obsiahnuté v zadaní. Plochy
pre bývanie boli navrhnuté vo väčšom rozsahu ako je vyčíslená potreba z dôvodu, že
v návrhovom období nedôjde k úplnému zastavaniu vybraných lokalít a predpokladá sa,
že časť plochy nových lokalít bude zastavaná až po roku 2 030. V súlade s § 21, ods.2
stavebného zákona č.50/1976 Zb. v platnom znení nebolo potrebné spracovať koncept
(územie s menej ako 2000 obyvateľmi).

Rozsah hodnotenia strategického dokumentu "Územný plán obce Čimhová" určil
podľa § 8 zák. č.24/2006 Z.z. o posudzovaní vplyvov na životné prostredie v znení
neskorších predpisov Okresný úrad Tvrdošín, Odbor starostlivosti o životné prostredie
pod č. OU-TS-OSZP-2014/000938 zo dňa 17.08.2016 .

Súpis použitých územnoplánovacích a iných podkladov
§ Územný plán veľkého územného celku Žilinský kraj (ďalej len ÚPN-VÚC ŽSK), v znení

zmien a doplnkov č.1-4 ,
§ ÚPN-Z Čimhová, Ing.arch. Ján Kubina a kol., Dolný Kubín, 1995
§ Výsledky sčítania ľudu, domov a bytov za okres Dolný Kubín, 1991
§ Výsledky sčítania obyvateľov, domov a bytov za okres Dolný Kubín, 2001
§ Výsledky sčítania obyvateľov, domov a bytov za okres Dolný Kubín, 2011
§ Katastrálny portál SR, 2015
§ Program hospodárskeho a sociálneho rozvoja Žilinského samosprávneho kraja na roky

2014 - 2020 (návrh, 2015)
§ Program hospodárskeho a sociálneho rozvoja obce ČIMHOVÁ, Programovacie obdobie

2008 - 2017
§ Pôdny portál - Info servis Výskumného ústavu pôdoznalectva a výživy rastlín, 2015
§ Štátny geologický ústav Dionýza Štúra, mapový server, 2015
§ Stratégia rozvoja cestovného ruchu SR do roku 2020, Min. dopravy, výstavby a reg.

rozvoja, 2013
§ Stratégia rozvoja cestovného ruchu Žilinského kraja pre roky 2007 - 2013, ŽSK
§ Regionalizácia cestovného ruchu v SR, Ústav turizmu, s.r.o., Bratislava v spolupráci s

Aurex, s.r.o., Bratislava, 2005
§ Podklady ŠOP o sústave chránených území NATURA 2000
§ Štandardy minimálnej vybavenosti obcí - Metodická príručka pre obstarávateľov a

spracovateľov ÚPD, URBION Bratislava, 2009

Ako mapový podklad bola použitá digitálna katastrálna mapa obce Čimhová

a základné mapy v M 1 : 10 000.

8

2. RIEŠENIE ÚZEMNÉHO PLÁNU OBCE

 2.A. VYMEDZENIE RIEŠENÉHO ÚZEMIA A JEHO GEOGRAFICKÝ OPIS

2.A.1 VYMEDZENIE RIEŠENÉHO ÚZEMIA
Riešené územie pre územný plán obce tvorí jej administratívno – správne územie

t.j. katastrálne územie Čimhová - pozostáva zo zastavaného územia obce a ostatného
katastrálneho územia. Celková výmera riešeného katastrálneho územia je 638,83 ha.
Plocha zastavaného územia obce k 1.1.1990 je 75,24 ha.

Katastrálne územie obce Čimhová sa nachádza v severovýchodnej časti okresu
Tvrdošín. Katastrálne územie obce susedí z južnej, západnej a severnej časti s
katastrálnym územím Liesek, na východnej strane s katastrálnym územím Vitanová.

2.A.2 GEOGRAFICKÝ OPIS
Katastrálne územie Čimhová zasahuje severnou časťou do Oravskej kotliny

s riečnymi nánosmi Oravice, južná časť zasahuje do masívu Skorušiny. Zastavané územie
obce zaberá veľmi mierne stúpajúci severný okraj katastrálneho územia. Stred obce má
nadmorskú výšku 666 m n.m..

Katastrálne územie je orientované severo-južne a má výšku od 646 m n.m. (sútok
Hlbokého potoka s Oravicou) do 922 m n.m. (rozhranie katastrálnych území Čimhová,
Liesek, Vitanová). Terénny reliéf prechádza od rovinatého až po veľmi svahovitý reliéf.
V severnej časti leží v kotline, cez ktorú preteká rieka Oravica, reliéf je rovinatý
odlesnený (zastavaná časť obce). Smerom na juh sa rovina zdvíha ku Skorušinským
vrchom. Zo Skorušinských vrchov na sever vyvierajú tri potoky (zo západu na východ :
Hlboký, Za dielom, Čimhovský potok), ktoré pretekajú cez riešené územie dotvárajú
svojimi korytami reliéf.
Podľa geomorfologických jednotiek Slovenska (Mazúr & Lukniš 1986) je riešené územie
zaradené nasledovne:
Sústava: Alpsko-Himalájska
Podsústava: Karpaty
Provincia: Západné Karpaty
Subprovincia: Vonkajšie Západné Karpaty
Oblasť: Podhôľno-magurská oblasť
Severná časť územia
Celky: Oravská kotlina
Podcelky: Hruštínske podolie
Južná časť územia
Celky: Skorušinské vrchy
Podcelky: Skorušina

Katastrálne územie je orientované severo-južne a má výšku od 646 m n.m. (sútok
Hlbokého potoka s Oravicou) do 922 m n.m. (rozhranie katastrálnych území Čimhová,
Liesek, Vitanová). Terénny reliéf prechádza od rovinatého 0° -7 °až po veľmi svahovitý
reliéf 17°- 25°. V severnej časti leží v kotline, cez ktorú preteká rieka Oravica, reliéf je
rovinatý odlesnený (zastavaná časť obce). Smerom na juh sa rovina zdvíha ku
Skorušinským vrchom. Zo Skorušinských vrchov na sever vyvierajú tri potoky (zo západu

9

na východ : Hlboký, Za dielom, Čimhovský potok), ktoré pretekajú cez riešené územie
dotvárajú svojimi korytami reliéf. Nadmorská výška katastrálneho územia dosahuje od
409 m n. m. na severozápadnej strane (rieka Oravica) do 920 m n. m. v juhovýchodnej
časti.

Z hľadiska geologických pomerov je podstatná časť Západných Tatier budovaná
kryštalinikom, prevládajú granitoidné horniny nad kryštalickými bridlicami. Horninovú
masu príkrovov tvoria súvrstvia jurských a vrchnotriasových vápencov, dolomitov, bridlíc
s vložkami pieskovcov, zlepencov. Vrcholové časti pohoria tvoria granitoidy, na svahoch
sa podieľajú členy obalu, krížňanského aj útržky chočského príkrovu. Mezozoické členy
sa ponárajú pod výplň Skorušinskej panvy. Na súvrstvia vápencov a dolomitov sa viaže
vyvýšený reliéf s bralnými formami a kaňonovité úseky dolín, ako aj krasové formy.
Flyšové pohoria na vnútornej strane bradlového pásma (Skorušinské vrchy) vybudovali
centrálnokarpatský flyš, ktorý je jednotvárnejší, pretože bol vrásnením len veľmi slabo
zasiahnutý. Rôzna odolnosť flyšových hornín sa odrazila aj v tvaroch zemského povrchu,
ktorý budujú - mohutné horské chrbty, medzi ktoré patrí aj Skorušina, sú v oblastiach
s prevahou odolnejších pieskovcových vrstiev. Severnú časť riešeného územia v nive
rieky Oravice tvoria piesčité hliny, štrky, hlinité štrky. Smerom na juh tvorí geologické
podložie pieskovce pohoria Skorušinských vrchov.

Geodynamické javy
Južne od obce, v strednej časti katastrálneho územia sú evidované svahové

deformácie - podľa údajov ŠGÚDŠ Bratislava je vymedzených 5 potenciálne zosuvných
plôch. Pred stavebným využitím lokalít, do ktorých zasahujú zosuvy, je nutný
inžinierskogeologický prieskum a realizácia preventívnych opatrení.

Z hľadiska pôdnych podmienok sa v riešenom území sa vyskytujú na poľnohospodárskej
pôde základné pôdne typy:

• Fluvizeme: výskyt v nivách vodných tokov, ktoré sú alebo boli donedávna ovplyvne-
né záplavami a výrazným kolísaním hladiny podzemnej vody. V okolí rieky Oravica.

• Kambizeme: Podstatná časť územia, kambizeme sú pôdy s rôzne hrubým svetlým
humusovým horizontom pod ktorým je B horizont zvetrávania skeletnatých substrá-
tov s rôznym, väčšinou však vyšším obsahom skeletu. V riešenom území sa nachá-
dzajú kambizeme na flyši, pseudoglejové a typické kyslé na flyši.

• Gleje: pôdy trvale zamokrených lokalít s hladinou podzemnej vody blízko povrchu
(veľká časť týchto pôd má upravený vodný režim melioráciami).

Z hľadiska kvality pôd, vyjadrenej BPEJ, sú tu poľnohospodárske pôdy, zaradené do
6.,7. a 9. skupiny. Lesné pôdy sú zastúpené hnedou lesnou pôdou, zglejenou, mierne
zglejenou slabohumóznou.

Z hľadiska štruktúry pozemkov katastrálneho územia z celkovej výmery 638,83 ha
tvorí 340,13 ha (53,24 %) poľnohospodárska pôda; 205,51 ha (32,17 %) lesná pôda; 7,31
ha (1,14 %) vodné plochy; 57,30 ha (8,97 %) zastavané plochy a 28,59 ha (4,48 %)
ostatné plochy.

Hydrologicky patrí územie k. ú. Čimhová do povodia Váhu Váh, do základného povodia
Orava - číslo hydrologického povodia 4-21-04-003. Odvodňuje ho tok Oravica, ktorá
preteká pozdĺž severného okraja k. ú. a zároveň aj severného okraja zastavaného
územia. Koryto Oravice tu má relatívne zachovalý prirodzený charakter s meandrujúcimi
úsekmi v štrkovo - ílovitom podloží. Oravica je podľa vyhlášky MŽP č. 211/2005 Z. z.
kategorizovaná ako vodohospodársky významný vodný tok. Hodnotené územie odvodňujú

10

ešte tri menšie potôčky, tečúce v smere z juhu na sever, kde sa vlievajú do Oravice:
Čimhovský potok a Za Dielom, ktoré sa v obci zlievajú a Hlboký potok, tečúci pozdĺž
západnej hranice k.ú.
Podľa Rámcovej smernice o vodách 2000/60/ES, ktorá smeruje nadnárodnej ochrane
všetkých typov vôd, na území Oravy bol vyčlenený útvar geotermálnych vôd. (Kullman
ml. et al., 2005), - SK 300120 FK - Geotermálne vody oblasti Skorušinskej panvy, ktorý
zasahuje do riešeného katastrálneho územia. Podľa Franka et al. (1994) predpokladaná
geotermálna aktivita panvy je priemerná, s odhadovanou hodnotou hustoty tepelného
toku 60 – 65 mW.m-2, so stúpajúcou tendenciou od JZ k SV. Podľa teploty je táto
geotermálna oblasť nízkoteplotná (teplota na ústí zdrojov do 100 0C, v kolektore do 130
0C). Skorušínská panva patrí medzi najmenej preskúmané oblasti. Hlboké vrty OZ-1 a
OZ-2 sú situované len v Oraviciach - boli veľmi úspešné. V štruktúre karbonátov
krížňanského príkrovu sú akumulované vysoké množstvá vôd.
Z klimatického hľadiska patrí k. ú. Čimhová do mierne chladného okrsku (C1) chladnej
klimatickej oblasti (C), s priemernou júlovou teplotou ≥ 12°C a < 16°C. Priemerná ročná
teplota sa pohybuje v rozpätí 2 – 4 °C, priemerná teplota vzduchu v januári v rozpätí -4
– -5 °C, v najvyšších polohách aj nižšie, priemerná júlová teplota vzduchu je 14 – 16 °C,
priemerný ročný úhrn zrážok je 800 – 900 mm. Snehová pokrývka sa tu vyskytuje
priemerne 100 – 120 dní v roku.
Z hľadiska seizmického ohrozenia sa riešené územie nachádza v oblasti so 6. stupňom
makroseizmickej intenzity [MSK-64].

Prírodná rádioaktivita
Na základe mapy Prognóza radónoveho rizika z roku 2011 je zaradené celé k.ú. do

kategórie stredného radónového rizika. Od roku 2001 platí vyhláška Ministerstva
zdravotníctva SR č. 12/2001 Z.z. o požiadavkách na zabezpečenie radiačnej ochrany. Pri
výstavbe budov sú potrebné merania pôdneho radónu a následne aj vykonanie
protiradónových opatrení.

Fytogeografické podmienky
Na základe fytogeografického členenia územia Slovenska podľa Futáka (Futák 1980)

patrí k.ú. Čimhová do oblasti západokarpatskej flóry (Carpaticum occiden-tale), obvodu
západobeskydskej flóry (Beschidicum occidentale) a okresu Západné Beskydy. Podľa
fytogeografického členenia (Plesník 2002), je toto územie zaradené do bukovej zóny
flyšovej oblasti.

Podľa mapy potenciálnej vegetácie (Maglocký 2002) prirodzenou vegetáciou
v riešenom území sú bukové a jedľovo-bukové lesy, okrajovo (na juhovýchodnom okraji)
jedľové a jedľovo-smrekové lesy, v okolí riečky Oravica zase jaseňovo-brestovo-dubové
lesy povodí veľkých riek (tzv. tvrdé lužné lesy).

Na základe typologického hodnotenia lesných porastov na lesných pozemkoch, tieto
patria prevažne do 5. – jedľovo-bukového lesného vegetačného stupňa, iba okrajovo,
v južných a najvyšších lokalitách, do 6. – smrekovo-bukovo-jedľového lesného
vegetačného stupňa. Podľa skupín lesných typov, reprezentujúcich potenciálne
drevinové zloženie, patria súčasné plochy lesa do skupín lesných typov Fagetum
abietino-piceosum nst a vst (jedľová bučina so smrekom nižší aj vyšší stupeň) a Fageto-
abietinum nst (buková jedlina nižší stupeň). Podľa katalógu biotopov SR by prirodzené
lesy na súčasných lesných pozemkoch v riešenom území boli zaradené do nasledovných
dvoch biotopov: prevládal by biotop Ls 5.2 Kyslomilné bukové lesy a v najvyšších
lokalitách na juhovýchode územia by sa vyskytoval aj biotop Ls 8 Jedľové a jedľovo-
smrekové lesy.

Predchádzajúce informácie charakterizujú potenciálnu prirodzenú vegetáciu, ktorá
by sa v hodnotenom území vyskytovala bez zásahu človeka. Takmer celé územie by bolo
porastené lesom. Hlavnými drevinami by boli buk lesný (Fagus sylvatica), jedľa biela

11

(Abies alba) a v najvyšších polohách aj smrek obyčajný (Picea abies). Na väčšine územia
by dominoval buk, podiel ihličnatých drevín by vzrastal smerom do vyšších polôh. Popri
hlavných drevinách by sa tu vyskytovali aj javory, hlavne javor horský (Acer
pseudoplatanus) a javor mliečny (Acer platanoides), brest horský (Ulmus glabra),
v nižších lokalitách aj dub zimný (Quercus petraea) a lipy (Tilia sp.). Vtrúsene, hlavne
ako tzv. pionierske dreviny, by sa vyskytovali aj borovica lesná (Pinus sylvestris),
jarabina vtáčia (Sorbus aucuparia), breza previsnutá (Betula pendula) a topoľ osikový
(Populus tremula). Pozdĺž rieky Oravica by sa hojne vyskytovali rôzne druhy vŕb (Salix
sp.), jelša sivá (Alnus incana), jaseň štíhly (Fraxinus excelsior), dub letný (Quercus
robur) a iné dreviny a kry typické pre tzv. tvrdé lužné lesy.

Reálna vegetácia, ktorá sa v území vyskytuje v súčasnosti, je značne odlišná od
pôvodnej potenciálnej prirodzenej vegetácie. Väčšina územia je odlesnená, lesy sa
nachádzajú iba vo vyšších polohách v južnej časti a pokrývajú iba tretinu územia. Z toho
väčšia časť sú lesné porasty na lesných pozemkoch, zvyšok tvoria tzv. biele plochy, čiže
zapojené porasty drevín s charakterom lesa, ktoré vznikli zväčša samovoľnou sukcesiou
na dlhšie nevyužívaných plochách. Takmer polovicu rozlohy územia zaberá
poľnohospodársky využívaná pôda, prevažne lúky a pasienky, v menšej miere orná pôda,
príp. mozaika maloplošne využívanej ornej pôdy, lúk a pasienkov. Významnejší podiel
majú aj brehové porasty a zvyšok vegetácie dopĺňa nelesná drevinová vegetácia a
mokradné spoločenstvá.

Štruktúra súčasných lesných porastov ani zďaleka nepripomína prirodzené lesy,
ktoré by sa v daných podmienkach vyskytovali. Drevinové zloženie bolo takmer úplne
zmenené v prospech smreka a pôvodne dominantný buk alebo hojná jedľa sa tu
vyskytujú iba sporadicky (Tabuľka 3). Vďaka spôsobu obhospodarovania bola výrazne
zmenená aj priestorová a veková štruktúra lesov a to v prospech rovnorodých
a rovnovekých jednovrstvových porastov, ktoré sú v spojení s dominanciou smreka,
veľmi nestabilné a náchylné na poškodenie rôznymi škodlivými činiteľmi. O niečo lepšia
je situácia na plochách lesa mimo lesných pôdneho fondu, ktoré nie sú tak výrazne
dotknuté klasickým spôsobom odhospodarovania. Vďaka tomu, že vznikali postupne
z prirodzeného náletu drevín a ich prípadná ťažba je zväčša rozptýlená, majú
rôznorodejšiu vekovú a priestorovú štruktúru tým aj vyššiu ekologickú stabilitu. Ich
drevinové zloženie je pravdaže silne ovplyvnené okolitými lesnými porastmi, ktoré sú
hlavným zdrojom semien pre spontánny prirodzený nálet, preto aj tu prevláda smrek.
Popri ňom sa však v týchto porastoch už o čosi viac uplatňuje borovica lesná, topoľ
osikový, breza previsnutá, jarabina vtáčia a rôznorodé druhy krov ako napríklad lieska
obyčajná (Corylus avelana) alebo kalina obyčajná (Viburnum opulus).
Zastúpenie drevín v lesných porastoch na lesných pozemkoch (zdroj: www.nlcsk.org)

drevina zastúpenie (%)
borovica 0,82
buk 3,13
jedľa 0,82
smrek 95,13
smrekovec 0,10

Nelesná drevinová vegetácia (NDV) je zastúpená brehovými porastmi popri rieke

Oravica, líniovými alebo skupinovitými formáciami krov a stromov, ktoré nemajú
charakter lesa a rozptýlenými jedincami stromov a krov. Brehové porasty rieky Oravica
sú charakteristické dominanciou vŕb, ako sú: vŕba krehká (Salix fragilis), vŕba purpurová
(Salix purpurea), vŕba rakytová (Salix caprea) a vŕba trojtyčinková (Salix triandra).
Popri vŕbach je tu hojná aj jelša sivá (Alnus incana) a vyskytujú sa tu aj čremcha

http://www.nlcsk.org)

12

obyčajná (Padus avium), krušina jelšová (Frangula alnus), topoľ osikový (Populus
tremula) a pod.

V NDV mimo brehových porastov sa hojne vyskytujú viaceré druhy už uvedených
vŕb, breza previsnutá (Betula pendula), slivka trnková (Prunus spinosa), topoľ osikový
(Populus tremula), lieska obyčajná (Corylus avellana) alebo kalina obyčajná (Viburnum
opulus) a hojne sa tu vyskytujú aj smrek a borovica lesná naletené z okolitých lesných
porastov.

Charakter bylinnej vegetácie sa mení v závislosti od vodného režimu a charakteru
obhospodarovania plochy. V území dominujú trvalé trávne porasty obhospodarované
zväčša pasením, prípadne kombináciou pasenia a kosenia. Druhová pestrosť a kvalita
týchto biotopov záleží od spôsobu obhospodarovania. Intenzívne využívané lúky sú
druhovo veľmi chudobné, naopak najhodnotnejšie a druhovo najbohatšie sú extenzívne
obhospodarované lúky a pasienky. Pokiaľ ide o druhové zloženie dominantnými druhmi
sú trávy – ovsík obyčajný (Arrhenatherum elatius), reznačka laločnatá (Dactylis
glomerata), timotejka lúčna (Phleum pratense), kostravy (Festuca sp.), lipnica lúčna
(Poa pratensis), psiarka lúčna (Alopecurus pratensis). Vizuálne však upútajú skôr
kvitnúce byliny ako púpavec srstnatý (Leontodon hispidus), nevädzovce (Jacea sp.),
zvonček konáristý (Campanula patula), iskerník prudký (Ranunculus acris), margaréty
(Leucanthemum vulgare agg.), viaceré druhy ďatelín napr. ďatelina lúčna, ďatelina
plazivá (Trifolium pratense, T. repens), na jeseň jesienka obyčajná (Colchicum
autumnale), vyskytujú sa tu aj viaceré liečivé druhy napr. rebríček obyčajný (Achillea
millefolium agg.), púpava lekárska (Taraxacum officinale), či skorocel kopijovitý
(Plantago lanceolata).

Vzácnejšími lokalitami v území sú mokradné stanovištia. Okrem vyššie uvedených
brehových porastov a vŕbových krovín stojatých vôd tu nachádzame aj menšie plochy s
bylinnými vlhkomilnými spoločenstvami. Hojné sú viaceré druhy ostríc (Carex sp.), sitiny
(Juncus sp.) vizuálne však skôr upútajú druhy ako túžobník brestový (Filipendula
ulmaria), záružlie močiarne (Caltha palustris), deväťsil hybridný (Petasites hybridus),
mäta dlholistá (Mentha longifolia), viaceré druhy vŕboviek (Epilobium sp.) a pod.,
v trvale podmáčaných lokalitách aj trsť obyčajná (Phragmites australis), ojedinele pálka
úzkolistá (Typha angustifolia).

V katastri sa vyskytujú aj viaceré plochy, kde bol vegetačný kryt nejakým spôsobom
narušený (sprevádzané aj inými negatívnymi javmi ako čierne skládky, erózia a pod.) a
usídlili sa na nich ruderálne, prípadne dokonca invázne druhy. Z ruderálnych druhov sú
to napr. palina obyčajná (Artemisia vulgaris), pŕhľava dvojdomá (Urtica dioica), druhy
rodu lopúch (Arctium sp.), mrlík (Chenopodium sp.), chren dedinský (Armoratia
rusticana), vratič obyčajný (Tanacetum vulgare), podbeľ liečivý (Tussilago farfara). Na
zošľapávaných miestach a poľných cestách nájdeme nízku vegetáciu typickú pre tieto
stanovištia napr. skorocel väčší (Plantago major), nátržník husí (Potentilla anserina),
pýr plazivý (Elytrigia repens). Z inváznych druhov bol v tomto území zaznamenaný
významnejší výskyt zlatobyle kanadskej (Solidago canadensis) s ťažiskom výskytu v okolí
rieky Oravica.

Zoogeografické podmienky
Z kontextu širšieho okolia a z poznatkov o faune oravského regiónu možno aj v okolí

obce Čimhová predpokladať aspoň občasný výskyt veľkých šeliem ako je medveď hnedý
(Ursus arctos), vlk dravý (Canis lupus) alebo rys ostrovid (Lynx lynx). Z väčších cicavcov
sa tu bežne vyskytujú jeleň lesný (Cervus elaphus), srnec lesný (Capreolus capreolus)
a diviak lesný (Sus scrofa). Z menších šeliem tu možno predpokladať výskyt bežných
druhov ako sú: líška hrdzavá (Vulpes vulpes), jazvec lesný (Meles meles), kuny (Martes
martes a M. foina) a lasica myšožravá (Mustela nivalis).

Z významnejších alebo vzácnejších druhov vtákov možno na území k.ú. Čimhová
predpokladať výskyt ďatľa trojprstého (Picoides tridactylus), bociana čierneho (Ciconia

13

nigra), orla krikľavého (Aquila pomarina), ktoré majú v oravskom regióne silné
populačné zázemia a charakter skúmaného územia im poskytuje podmienky pre
nachádzanie potravy alebo aj hniezdenie.
Pre ramsarskú lokalitu Rieka Orava a jej prítoky, ktorá zasahuje aj do hodnoteného
územia, sú uvádzané tieto významné druhy živočíchov: hlavátka podunajská (Hucho
hucho), podustva severná (Chondrostoma nasus), ploska pásavá (Alburnoides
bipunctatus), lipeň tymianový (Thymallus thymallus), vydra riečna (Lutra lutra) a iné.

2.B. VÄZBY, VYPLÝVAJÚCE Z RIEŠENIA A ZÁVÄZNÝCH ČASTÍ ÚZEMNÉHO
PLÁNU REGIÓNU

ÚZEMNÝ PLÁN VEĽKÉHO ÚZEMNÉHO CELKU ŽILINSKÉHO KRAJA
Nadradenou Územný plán veľkého územného celku Žilinský kraj (ďalej len ÚPN-VÚC

ŽSK), v znení zmien a doplnkov č.1-4, so záväznými časťami, vyhlásenými:
- nariadením vlády SR č.223/98 Z.z (ÚPN-VÚC ŽSK),
- Všeobecne záväzným nariadením (ďalej len VZN) ŽSK č.6/2005 (Zmeny a doplnky ÚPN-

VÚC, 2005),
- VZN ŽSK č.17/2009 zo dňa 17.03.2009 (ÚPN-VÚC ŽSK č.3),
- VZN ŽSK č.26/2011 zo dňa 27.06.2011 (ÚPN-VÚC ŽSK č.4).

 V územnom pláne obce Čimhová boli rešpektované všetky záväzné regulatívy,
týkajúce sa riešeného územia a obsiahnuté v záväznej časti ÚPN-VÚC ŽSK, v znení
neskorších zmien a doplnkov.

Záväzné regulatívy, obsiahnuté v ÚPN-VÚC Žilinského kraja, týkajúce sa
riešeného katastrálneho územia :

1. V OBLASTI USPORIADANIA ÚZEMIA, OSÍDLENIA A ROZVOJA SÍDELNEJ ŠTRUKTÚRY
1.1 vytvárať podmienky pre vyvážený rozvoj Žilinského kraja v oblastiach osídlenia,

ekonomickej, sociálnej a technickej infraštruktúry pri zachovaní zdravého život-
ného prostredia a biodiverzity v súlade s princípmi trvalo udržateľného rozvoja,

1.4 zabezpečovať rozvojovými osami na území Žilinského kraja pozdĺž komunikačných
prepojení medzinárodného a celoštátneho významu sídelné prepojenia na
medzinárodnú sídelnú sieť, ako aj konzistenciu a rovnocennosť rozvojových
podmienok s ostatným územím Slovenskej republiky,

1.5 formovať sídelnú štruktúru na nadregionálnej úrovni na území Žilinského kraja
prostredníctvom regulácie priestorového usporiadania a funkčného využívania
územia jednotlivých hierarchických úrovní ťažísk osídlenia, centier osídlenia,
rozvojových osí a vidieckych priestorov,

1.17 napomáhať rozvoju vidieckeho priestoru a náprave vzťahu medzi mestom a
vidiekom na základe nového partnerstva, založeného na vyššej integrácii
funkčných vzťahov mesta a vidieka nasledovnými opatreniami :
1.17.1 vytvárať podmienky pre rovnovážny vzťah urbánnych a rurálnych území a

integráciu funkčných vzťahov mesta a vidieka,
1.17.2 podporovať rozvoj vidieckeho osídlenia s cieľom vytvárania rovnocenných

životných podmienok obyvateľov a zachovania vidieckej (rurálnej) krajiny
ako rovnocenného typu sídelnej štruktúry,

14

1.17.3 zachovať špecifický ráz vidieckeho priestoru a pri rozvoji vidieckeho
osídlenia zohľadňovať špecifické prírodné, krajinné a architektonicko-
priestorové prostredie,

1.17.4 vytvárať podmienky dobrej dostupnosti vidieckych priestorov k sídelným
centrám, podporovať výstavbu verejného dopravného a technického
vybavenia obcí, moderných informačných technológií tak, aby vidiecke
priestory vytvárali kultúrne a pracoviskovo rovnocenné prostredie voči
urbánnym priestorom a dosiahnuť tak skĺbenie tradičného vidieckeho
prostredia s požiadavkami na moderný spôsob života,

1.20 rešpektovať existenciu pamiatkovo chránených historických sídelných a krajinných
štruktúr, a to najmä lokalít svetového kultúrneho dedičstva, archeologických
nálezov, pamiatkových rezervácií, pamiatkových zón, areálov historickej zelene,
národných kultúrnych pamiatok, lokalít tvoriacich charakteristické panorámy
chránených území, národnú sústavu chránených území v príslušnej kategórii
a stupni ochrany a medzinárodne chránených území (ramsarské lokality, lokality
NATURA).

1.21 ďalšie rozvojové plochy v katastrálnych územiach jednotlivých obcí riešiť
v nadväznosti na zastavané územia, nevytvárať izolované urbanistické celky,
rešpektovať prírodné a historické danosti územia obce; v novovytváraných
územných celkoch ponechať rezervu pre vnútrosídelnú a vnútroareálovú zeleň.

2. V OBLASTI SOCIÁLNEJ INFRAŠTRUKTÚRY
2.5 zriaďovať zariadenia sociálnych služieb a rozširovať ich sieť v závislosti od

konkrétnych potrieb občanov, najmä v každom sídle okresu,
2.6 podporovať rovnomerný rozvoj škôl, vzdelávacích, školiacich a preškoľovacích

zariadení na území kraja,
2.10 vytvoriť územné predpoklady pre malé a stredné podnikanie v oblasti

zdravotníctva, a to najmä v územiach vzdialenejších od sídelných centier,
2.12 riešiť nedostatočné kapacity zariadení sociálnej starostlivosti a ich zaostalú

materiálnotechnickú základňu v regiónoch,
2.14 zachovať územné predpoklady pre prevádzku a činnosť existujúcej siete a rozvoj

nových kultúrnych zariadení v regiónoch ako neoddeliteľnej súčasti existujúcej
infraštruktúry a kultúrnych služieb obyvateľstvu.

3. V OBLASTI ROZVOJA REKREÁCIE, TURISTIKY, CESTOVNÉHO RUCHU A KÚPEĽNÍCTVA
3.1 vytvoriť nadregionálny, regionálny a miestny funkčno-priestorový subsystém

turistiky a rekreácie v súlade s prírodnými a civilizačnými danosťami kraja, ktorý
zabezpečí každodennú a víkendovú rekreáciu obyvateľov kraja, hlavne z miest a
vytvorí optimálnu ponuku pre domácu a zahraničnú turistiku, prednostne kúpeľnú,
poznávaciu, športovú a relaxačnú,

3.2 podporovať diferencované regionálne možnosti využitia rekreácie, turistiky
a cestovného ruchu na zlepšenie hospodárskej stability a zamestnanosti, najmä na
Kysuciach, Orave a v Turci, na upevňovanie zdravia a rekondíciu obyvateľstva,
predovšetkým v mestách Žilina, Ružomberok, Martin a Liptovský Mikuláš a na
zachovanie a využitie kultúrneho dedičstva vo všetkých okresoch kraja,

3.6 využiť polohu Kysúc a Oravy, ktoré sú dobre dostupné z veľkých sídelných
aglomerácií v Českej republike a Poľskej republike, na budovanie vybavenosti pre
zahraničnú návštevnosť pri Oravskej priehrade a v Oraviciach; s rozvojom
športového a rekreačného vybavenia je potrebné uvažovať plošne vo všetkých
horských a podhorských sídlach,

15

3.10 využiť potenciál geotermálnej energie na báze termálnych vôd pre rekreáciu a
cestovný ruch v geotermálnej oblasti Žilinskej kotliny, Turčianskej kotliny,
Liptovskej kotliny a Skorušinskej panvy pri rešpektovaní záujmov ochrany prírody
a zdrojov pitných vôd,

3.11 podporovať aktivity, súvisiace s rozvojom vidieckeho turizmu v podhorských
oblastiach, najmä na Kysuciach, Orave a v Turci,

3.14 podporovať aktivity, ktoré súvisia s realizáciou siete miestnych cyklotrás,
nadväzujúcich na navrhované cyklomagistrály.

4. V OBLASTI USPORIADANIA ÚZEMIA Z HĽADISKA EKOLOGICKÝCH ASPEKTOV, OCHRANY
PÔDNEHO FONDU, OCHRANY PRÍRODY A KRAJINY A OCHRANY KULTÚRNEHO
DEDIČSTVA

4.1 rešpektovať prvky územného systému ekologickej stability kraja a ich funkčný
význam v kategóriách
4.1.4 biokoridory nadregionálneho a regionálneho významu podľa schváleného

územného plánu regiónu,
4.3 dodržiavať pri hospodárskom využívaní území, začlenených medzi prvky územného

systému ekologickej stability, podmienky :
4.3.3 pre poľnohospodárske ekosystémy vyplývajúce z osobitných predpisov o

ochrane poľnohospodárskej pôdy v kategóriách podporujúce a
zabezpečujúce ekologickú stabilitu územia (trvalé trávne porasty),

4.3.4 pre ekosystémy mokradí vyplývajúce z medzinárodných zmlúv a dohôd,
ktorými je Slovenská republika viazaná,

4.4 zachovať prirodzený charakter vodných tokov, zaradených medzi biokoridory,
chrániť jestvujúcu sprievodnú vegetáciu a chýbajúcu vegetáciu doplniť
autochtónnymi druhmi,

4.6 stabilizovať spodnú hranicu lesov a zvýšiť ich biodiverzitu ako ekotónovú zónu les –
bezlesie,

4.7 podporovať extenzívne leso-pasienkárske využívanie podhorských častí s cieľom
zachovať krajinárske a ekologicky hodnotné územia s rozptýlenou vegetáciou,

4.8 zachovať územné časti s typickou rázovitosťou krajinnej štruktúry daného regiónu
(Kysuce, Orava, Liptov, Turiec)
 4.8.2 preveriť pri každom navrhovanom veľkoplošnom zábere, líniovom zábere

krajiny, alebo inom technickom diele :
a) dopad navrhovaných stavieb na okolitú krajinu - krajinný obraz

(harmónia, kompozícia, vyváženosť, mierka),
b) dopad navrhovaných stavieb na zmenu krajinnej panorámy miesta alebo

línie,
c) bezprostredný dopad a mieru devastácie lokálnych prírodných scenérií

alebo ich zmenu,
d) prínos možných vizuálnych vnemov z krajinného obrazu priamo

z navrhovaných diel (diaľnice),
e) dopad na psychologické pôsobenie navrhovaných stavieb v krajine,
f) dopad na biodiverzitu, prvky ÚSES a biotopy chránených druhov.

4.9 zabezpečiť revitalizáciu regulovaných tokov s doplnením sprievodnej zelene,
4.10 prispôsobovať trasy dopravnej a technickej infraštruktúry prvkom ekologickej

siete tak, aby sa maximálne zabezpečila ich vodivosť a homogénnosť,
4.11 eliminovať systémovými opatreniami stresové faktory pôsobiace na prvky

územného systému ekologickej stability (pôsobenie priemyselných a dopravných
exhalácií, znečisťovanie vodných tokov a pod.),

16

4.12 rešpektovať poľnohospodársky pôdny fond a lesný pôdny fond ako faktor limitujúci
urbanistický rozvoj kraja, definovaný v záväznej časti územného plánu; osobitne
chrániť ornú pôdu s veľmi vysokým až stredne vysokým produkčným potenciálom,
ornú pôdu na ktorej boli vybudované osobitné opatrenia na zvýšenie jej
produkčnej schopnosti,

4.17 rešpektovať zásady rekreačnej funkcie krajinných celkov a limity rekreačnej
návštevnosti podľa schválených územných plánov obcí, aktualizovaných
územnoplánovacích podkladov a dokumentov a koncepcií rozvoja jednotlivých
oblastí kraja a obcí v záujme trvalej a objektívnej ochrany prírodného prostredia
Žilinského kraja,

4.19 zabezpečiť ochranu prirodzených ekosystémov podporou rozvoja komplexnej
vybavenosti (vrátane zvyšovania lôžkových kapacít v ochranných pásmach
národných parkov) a taktiež rozvojom obcí v podhorských oblastiach s dôrazom na
vyzdvihnutie miestnych zvláštností a folklóru. Uvedenú vybavenosť riešiť
komplexne s dôrazom na limity prírodných zdrojov,

4.20 vymedziť hranice zátopových území vodných tokov v ÚPD obcí za účelom ochrany
priestoru riečnych alúvií pre situácie vysokých vodných stavov a ochrany biotických
prvkov a ich stanovíšť v alúviách vodných tokov,

5. V OBLASTI ROZVOJA NADRADENEJ DOPRAVNEJ INFRAŠTRUKTÚRY
5.3. infraštruktúra cestnej dopravy

5.3.1 v návrhovom i výhľadovom období rešpektovať lokalizáciu existujúcej
cestnej infraštruktúry diaľnic až ciest III. triedy - definovanú pasportom
Slovenskej správy ciest „Miestopisný priebeh cestných komunikácií“ -
ohraničenú jej ochrannými pásmami mimo zastavaného územia a cestnými
pozemkami v rámci zastavaného územia kraja,

5.3.31 v návrhovom a výhľadovom období zabezpečiť územnú rezervu pre
homogenizáciu navrhovaného cestného ťahu I. triedy (súčasné cesty II/487
a II/520) v trase a úsekoch:
j) cesta II/520 - križovatka s rýchlostnou cestou R3 Trstená - obchvaty
Liesek, Vitanová, Hladovka a Suchá Hora - štátna hranica SR/PR v kategórii
C 9,5/70-60, cesta celoštátneho významu,

5.8 infraštruktúra cyklistickej dopravy
5.8.1 chrániť územný koridor a realizovať sieť cyklomagistrál (cyklistické trasy

celoštátneho významu) v nasledovných trasách a úsekoch:
c) Oravsko-liptovská cyklomagistrála zo sedla Demänová s pokračovaním v

trase lesnej cesty cez kótu Tanečník a po pôvodnej ceste II/520 cez kótu
Kubínska do Oravskej Lesnej, v trase cesty II/520 Oravská Lesná - Lokca -
Oravská priehrada prístav, v trase cesty III/05944 Ústie nad Priehradou -
Trstená, v trase cesty II/520 Trstená - Vitanová, v trase opusteného
telesa železničnej trate Trstená - Suchá Hora - štátna hranica SR/ PR, v
trase cesty III/52019 Vitanová - Oravice - Zuberec, v trase cesty II/584
Zuberec - Liptovská Sielnica a po lesnej ceste cez Kvačiansku dolinu,
nasledujú vetvy v trase cesty II/584 Liptovská Sielnica - Liptovský Mikuláš
a v trasách ciest III/018104 Liptovská Sielnica - Liptovský Michal, I/18
Liptovský Michal - Ružomberok.

6. V OBLASTI VODNÉHO HOSPODÁRSTVA
6.1. rešpektovať z hľadiska ochrany vôd

6.1.1 ochranné pásma vodárenských zdrojov,

17

6.4 podporovať rozvoj skupinových vodovodov pre zásobovanie obyvateľov a uvažovaný
územný rozvoj zabezpečením výstavby týchto stavieb:
6.4.22 rekonštrukcie a rozšírenia verejných vodovodov v obciach s cieľom znížiť

straty vody a zabezpečiť zásobovanie pitnou vodou pre uvažovaný územný
rozvoj,

6.6. zabezpečiť rozvoj verejných kanalizácií v súlade s vecnými požiadavkami smernice
91/271/EHS (transponovanými do zákona č. 364/2004 Z.z. o vodách), vrátane
časového harmonogramu, s cieľom vytvoriť podmienky pre zabezpečenie dobrého
stavu vôd do roku 2015. To znamená:
6.6.1. zabezpečiť zodpovedajúcu úroveň odvádzania a čistenia komunálnych

odpadových vôd s odstraňovaním nutrientov z aglomerácií s produkciou
organického znečistenia väčšou ako 10 000 EO v časovom horizonte do 31.
12. 2010 v súlade s plánom rozvoja verejných kanalizácií,

6.6.4. zabezpečiť realizáciu opatrení pre zmiernenie negatívneho dopadu
odľahčovaní a odvádzania vôd z povrchového odtoku na ekosystém
recipienta,

6.6.5. vylúčiť vypúšťanie čistiarenského kalu a obsahu žúmp do povrchových vôd
a podzemných vôd,

6.7 prednostne zabezpečiť výstavbu týchto stavieb :
6.7.1 pre aglomerácie viac ako 10 000 EO :

j) Nižná, Tvrdošín, dobudovanie kanalizácie v obciach Zábiedovo a Brezovica,
intenzifikácia ČOV Nižná; vybudovanie kanalizácie v obciach Hladovka,
Suchá Hora, Čimhová, Vitanová a napojenie aglomerácie Liesek (zrušenie
ČOV Liesek); napojenie obce Podbiel, vo výhľade vybudovanie kanalizácie
v obci Oravský Biely Potok a napojenie aglomerácie Habovka (zrušenie 2
ČOV Podbiel a ČOV Habovka),

6.12. zabezpečiť likvidáciu povodňových škôd z predchádzajúcich rokov a budovať
protipovodňové opatrenia na tokoch v území, ktoré je ohrozované povodňovými
prietokmi s dôrazom na ochranu intravilánov miest a obcí,

6.13. na ochranu územia pred povodňami po dohode s ochranou prírody:
6.13.2 vytvoriť podmienky účasti obcí na riešení povodňovej ochrany v zmysle

Organizačnej smernice č. 5/2008 Slovenského vodohospodárskeho podniku
š.p. Žilina a možnosti financovania v rámci Operačného programu Životné
prostredie, Prioritná os 2 „Ochrana pred povodňami“, operačný cieľ : 2.1.
Preventívne opatrenia na ochranu pred povodňami,

6.13.4 komplexne riešiť odtokové pomery v povodiach tokov opatreniami, ktorých
výsledkom bude zvýšenie retenčného účinku pôdy, spomalenie a vyrovnanie
odtoku vody z povodia a zníženie erózneho účinku vody v súlade
s opatreniami Plánu manažmentu čiastkového povodia Váh; úpravy tokov
realizovať tak, aby nedochádzalo k napriameniam tokov,

6.13.5 rešpektovať záplavové čiary z máp povodňového ohrozenia a zamedziť
výstavbu v okolí vodných tokov a v území ohrozovanom povodňami,

6.13.6 rešpektovať preventívne protipovodňové opatrenia navrhované v pláne
manažmentu povodňového rizika,

6.14 rešpektovať pásma ochrany verejných vodovodov, verejných kanalizácií
a vodohospodárskych stavieb.

7. V OBLASTI NADRADENEJ ENERGETICKEJ INFRAŠTRUKTÚRY
7.1 zohľadniť ekonomické a ekologické hľadiská pri zabezpečení územia energiami a vy-

tvárať efektívne diverzifikované systémy energetického zásobovania kraja,
7.4 v energetickej náročnosti spotreby :

18

7.4.2 minimalizovať využívanie elektrickej energie na výrobu tepla,
7.7 podporovať rozvoj plynofikácie územia kraja, chrániť koridory existujúcich a na-

vrhovaných plynovodov a plynárenských zariadení,
7.10 zamerať sa v spotrebe zemného plynu na jeho využívanie :

7.10.1 v kombinovanej výrobe tepla a elektrickej energie, paroplynových cykloch
a kogeneračných jednotkách,

7.10.2 ako alternatívne palivo pre pohon motorových vozidiel hlavne
v hromadnej (MHD, prímestská doprava) a individuálnej doprave,

7.11 vytvoriť územné podmienky pre realizáciu plynárenských zariadení, prípadne ich
rekonštrukciu a pri používaní územia chrániť vybudované plynárenské zariadenia
predpísanými ochrannými pásmami,

7.13 vytvárať priaznivé podmienky pre intenzívnejšie využívanie obnoviteľných a dru-
hotných zdrojov energie ako lokálnych doplnkových zdrojov k systémovej
energetike,

7.14 podporovať a presadzovať v regióne ŽSK s podhorskými obcami využitie miestnych
energetických zdrojov (biomasa, geotermálna a solárna energia, MVE a pod.) pre
potreby obyvateľstva a služieb pri zohľadnení miestnych podmienok,

7.15 znižovať energetickú náročnosť budov z hľadiska tepelných strát.

8. V OBLASTI ODPADOVÉHO HOSPODÁRSTVA
8.3 zabezpečiť lokality na výstavbu zariadení, súvisiacich s triedením, recykláciou,

využívaním a zneškodňovaním odpadov v obciach určených v územnom pláne,
8.4 zneškodňovanie nevyužitých komunálnych odpadov riešiť prednostne na zabezpeče-

ných regionálnych skládkach odpadov v obciach, určených v územnom pláne.

9. V OBLASTI USPORIADANIA ÚZEMIA Z HĽADISKA HOSPODÁRSKEHO ROZVOJA

9.1 zamerať hospodársky rozvoj jednotlivých okresov v kraji na zvýšenie počtu
pracovných príležitostí v súlade s kvalifikačnou štruktúrou obyvateľstva s cieľom
znížiť vysokú mieru nezamestnanosti vo väčšine okresov kraja.

10. V OBLASTI TELEKOMUNIKÁCIÍ
10.1 zabezpečiť realizáciu hlavných a strategických cieľov, stanovených v Telekomuni-

kačných projektoch.

VEREJNOPROSPEŠNÉ STAVBY, spojené s realizáciou záväzných regulatívov v riešenom
katastrálnom území sú tieto:

1. STAVBY NA SLEDOVANIE STAVU ŽIVOTNÉHO PROSTREDIA – sieť sledovacích,
dokumentačných a výskumných staníc (stanovíšť) v blízkosti, resp. v areáloch
nadregionálnych biocentier a biokoridorov a lokalít medzinárodného významu.

3. TECHNICKÁ INFRAŠTRUKTÚRA
3.1 Vodohospodárske stavby

3.1.2 skupinové vodovody pre zásobovanie obyvateľov pitnou vodou a s nimi
súvisiace stavby :
p) dokončenie rozostavaných obecných verejných vodovodov,
v) rekonštrukcie a rozšírenia verejných vodovodov v obciach,

3.1.3 kanalizácie a čistiarne odpadových vôd a s nimi súvisiace stavby:
3.1.3.1. pre aglomerácie viac ako 10 000 EO:

j) Nižná, Tvrdošín, dobudovanie kanalizácie v obciach Zábiedovo a Brezo-
vica, intenzifikácia ČOV Nižná; vybudovanie kanalizácie v obciach

19

Hladovka, Suchá Hora, Čimhová, Vitanová a napojenie aglomerácie
Liesek (zrušenie ČOV Liesek); napojenie obce Podbiel, vo výhľade
vybudovanie kanalizácie v obci Oravský Biely Potok a napojenie
aglomerácie Habovka (zrušenie 2 ČOV Podbiel a ČOV Habovka),

3.1.10 odstraňovanie povodňových škôd,
3.1.11 preventívne protipovodňové opatrenia v povodiach drobných tokov,

3.2 Energetické stavby
 3.2.4 stavby, súvisiace s plynofikáciou v okresoch Žilinského kraja,

3.3. pošta a telekomunikácie
3.3.1 súvisiace stavby pre rozvoj telekomunikácií na dosiahnutie špičkovej

medzinárodnej úrovne telekomunikačných služieb,
3.4 Stavby na zneškodňovanie, využívanie a spracovanie odpadov

3.4.2 Stavby a zariadenia na zneškodňovanie, dotrieďovanie, kompostovanie a
recykláciu odpadov.

Na uskutočnenie verejnoprospešných stavieb je možné podľa § 108 zákona 50/1976
Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v znení zákona
č.103/1990 Zb., zákona č.262/1992 Zb., zákona Národnej rady SR č.199/1995 Z.z.,
zákona Národnej rady SR c.136/1995 Z.z., nálezu Ústavného súdu SR c.286/1996 Z.z.,
zákona č.229/1997 Z.z., zákona č. 175/1999 Z.z., zákona 237/2000 Z.z., zákona
č.416/2001 Z.z. zákona č. 553/2001 Z.z. a nálezu Ústavného súdu SR č.217/2002 Z.z.
pozemky, stavby a práva k nim vyvlastniť, alebo vlastnícke práva k pozemkom
a stavbám obmedziť.

2.C. ZÁKLADNÉ DEMOGRAFICKÉ, SOCIÁLNE A EKONOMICKÉ ROZVOJOVÉ

PREDPOKLADY OBCE

 2.C.1 DEMOGRAFIA

Vývoj počtu obyvateľov obce
Po roku 1989 nastalo postupné spomalenie demografického vývoja, zmenilo sa

reprodukčné správanie sa obyvateľstva – znížila sa pôrodnosť, zvyšuje sa pohyb
obyvateľstva. Vývoj počtu obyvateľov odráža vplyv viacerých faktorov - najmä vekovú
skladbu obyvateľov, rovnováhu v počte mužov a žien, počet pracovných príležitostí
v obci a v prijateľnej dochádzkovej vzdialenosti, dostatok disponibilných plôch pre
rozvoj obce, ale aj bytovú, hospodársku a sociálnu politiku štátu.

Obec Čimhová mala v r. 2011 pri sčítaní obyvateľov, domov a bytov 662 obyvateľov,
z toho 322 žien a 340 mužov. K 31.12.2011 mala obec podľa údajov Štatistického úradu
SR 659 obyvateľov.

Dlhodobý vývoj počtu obyvateľov obce Čimhová je uvedený v nasledujúcej tabuľke:

Rok 1900 1910 1940 1948 1961 1970 1980 1991 2001 2011 2014

Počet obyvateľov 412 284 284 310 361 424 539 569 644 659 678

Priemerný ročný
prírastok/úbytok
za predchádza-
júce obdobie v %

- -3,1 0 1,14 1,27 1,94 2,71 0.51 1,32 0,23 0,96

20

Po významnom poklese počtu obyvateľov v období rokov 1900 – 1910 (zo 412 obyv.
v r. 1900 na 284 v r. 1910, t.j. o -31,0 % za 10 rokov) a stagnácii počtu obyvateľov
v období 1910 - 1940, začal počet obyvateľov po roku 1940 stúpať. Najväčší nárast
zaznamenal počet obyvateľov v období r.1970 - 1980 (115 obyvateľov, o +27,1 % za 10
rokov). Za posledných 23 rokov v období 1991 - 2014 stúpol počet obyvateľov obce
z 569 na 678, priemerný ročný prírastok má hodnotu +0,83 %. V r. 1991 - 2001 bol
priemerný ročný prírastok +1,32 %, v období 2001 - 2014 sa rast spomalil na +0,41%
ročne. K 31.12.2014 mala obec 678 obyvateľov, počet obyvateľov obce naďalej rastie.

Katastrálne územie obce má rozlohu 638,83 ha. Hustota osídlenia v roku 2011 bola
103,6 obyv./km² je nižšia ako celookresný priemer, ktorý dosahuje hodnotu 74,8
obyv./km².
Tab. 2.C-1 Bilancia pohybu obyvateľstva (zdroj: Štatistický úrad SR, 2015)

Rok naro-
dení

zomrelí prirodzený
prírastok/

úbytok

prisťa-
hovaní

odsťa-
hovaní

migračné
saldo

celkový
prírastok

počet
obyvateľov

k 31.12.

2004 6 5 +1 8 16 -8 -7 648

2005 13 8 +5 10 7 +3 8 656

2006 10 7 +3 11 9 +2 5 661

2007 5 5 0 6 14 -8 -8 653

2008 15 7 +8 9 9 0 +8 661

2009 9 4 +5 5 1 +4 +9 670

2010 12 5 +7 10 5 +5 +12 682

2011 5 6 -1 11 8 +3 +2 659

2012 6 2 +4 4 4 0 +4 663

2013 5 1 +4 18 9 +9 +13 676

2014 9 9 0 13 11 +2 +2 678

Spolu
2004-
2014

95 59 +36 105 93 +12 +48

Pozn. Tabuľka bola spracovaná bez korekcií s použitím údajov Štatistického úradu SR. Údaje o
celkovom prírastku z r.2011 (+2) nie sú v súlade s počtom obyvateľov k 31.12. (-23 oproti
predchádzajúcemu roku). Táto disproporcia sa prejavuje aj súčtoch za r.2004 - 2014 (v období
2004-2014 je celkový prírastok ako súčet ročných prírastkov +48, skutočný prírastok podľa počtu
obyvateľov k 31.12. je 30).

V období rokov 2004 – 2014 počet obyvateľov obce stúpol o 30 osôb. Počet
obyvateľov obce od roku 2004 rástol prirodzeným prírastkom a zároveň kladným
migračným saldom, pričom prirodzený prírastok je vyšší prírastok migračným saldom.

21

Tab. 2.C-2 Vývoj zloženia obyvateľstva podľa charakteristických vekových skupín,
index vitality

Predproduk.vek Produktívny vek Poprodukt. vek
Obec Čimhová

Počet
oby-

vateľov
Počet % Počet % Počet %

Index
vitality

sčítanie 1991* 569 169 29,7 330 58,0 70 12,3 241,4

k 31.12.1996 610 165 27,1 390 63,9 55 9,0 300,0

k 31.12.2001 635 182 28,7 396 62,4 57 9,0 319,3

k 31.12. 2011 659 147 22,3 454 68,9 58 8,8 253,4

k 31.12.2014 678 138 20,3 473 69,8 67 9,9 206,0

SR -SODB 2011 5 379455 1 015493 18,9 3 349231 62,3 967 207 18,0 105,0

Pozn. Tabuľka bola spracovaná s použitím údajov o počte obyvateľov a vekovej skladbe
zo zdroja: Štatistický úrad SR, 2015.

* Rozdelenie obyvateľov na charakteristické vekové skupiny pri sčítaní v r.1991 nie je po-
rovnateľné s vekovou skladbou v ďalších rokoch, uvádzaných v tabuľke - vzhľadom
k zmenám v rozhraní jednotlivých vekových skupín. Zvýšenie indexu vitality ovplyvnila
skutočnosť, že v súčasnosti sa do skupiny obyvateľov poproduktívneho veku zaraďujú
obyvatelia s vekom vyšším ako 65 rokov (predtým ženy staršie ako 56 rokov + muži
starší ako 60 rokov).

Priemerný vek obyvateľov obce k 31.12.2014 bol 34,7; priemerný vek mužov bol
34,2; priemerný vek žien 35,2.

Z tabuľky a z hodnoty priemerného veku obyvateľov obce vyplýva, že veková sklad-
ba obyvateľov obce je v porovnaní s vekovou skladbou obyvateľstva Slovenska výrazne
priaznivejšia - aj keď je zrejmé jej postupné zhoršovanie (zvyšuje sa index starnutia,
znižuje sa index vitality). V súčasnosti podľa indexu vitality (> 200) je v obci ešte rastúci
typ populácie, pri poklese indexu pod 200 sa mení typ populácie na stabilizovanú až
stagnujúcu.

Index maskulinity

K 31.12.2014 bol počet mužov v obci 343 a žien 335. V prepočte na 1000 mužov
v obci pripadá 977 žien, čo sa nepokladá za výrazné porušenie početnej rovnováhy
medzi mužmi a ženami.

Štruktúra obyvateľstva podľa vierovyznania

Podľa výsledkov sčítania v r.2011 sa prevažná časť obyvateľov hlási rímsko-
katolíckej cirkvi (658 osôb, t.j. 99,4 %).

Pre obdobie do roku 2015 ÚPN – VÚC Žilinského kraja predpokladal nerovnomerný

vývoj – do roku 2005 intenzívnejší s indexom rastu 102,2 a rokoch 2006 – 2015 pomalší
vývoj a indexom rastu 101,7. Predpokladalo sa postupné zhoršovanie vekovej skladby
obyvateľov a zmena typu populácie zo stabilizovanej až stagnujúcej (index vitality
v rozmedzí 120 – 200) na ubúdajúcu (index vitality menší ako 120) v období po roku
2005. V najbližších rokoch sa predpokladá ďalšie zhoršovanie vekovej skladby
obyvateľov kraja aj okresu.

22

Z hľadiska typu populácie v obci Čimhová predpokladáme, že v návrhovom období
do roku 2035 index vitality neklesne pod hodnotu 120, čo znamená, že v návrhovom
období bude v obci typ stabilizovaný až stagnujúci typ populácie.

Predpokladom stabilizácie obyvateľstva v obci je najmä dostatok pracovných
príležitostí v obci a v dostupnej dochádzkovej vzdialenosti, vytvorenie kvalitného
obytného prostredia a dobrých podmienok pre bytovú výstavbu.

Na základe vyhodnotenia uvedených východísk predpokladáme nasledovný vývoj
počtu obyvateľov obce - tab. 2.C-3:

Rok Počet obyvateľov % Priemerný ročný prírastok v
%

 2 014 678 100,0 -

 2 025 710 104,7 0,43

 2 035 730 107,7 0,28

2.C.2 EKONOMICKÁ AKTIVITA OBYVATEĽOV, PRACOVNÉ PRÍLEŽITOSTI

Pri sčítaní v roku 2011 bolo v obci 285 ekonomicky aktívnych osôb, z toho 121 žien a
164 mužov. Podiel ekonomicky aktívnych osôb bol 43,1 % . Zo 454 obyvateľov v
produktívnom veku bolo ekonomicky aktívnych 62,8 %.Z celkového počtu ekonomicky
aktívnych obyvateľov obce dochádzalo do zamestnania 227 osôb, 58 osôb bolo
zamestnaných v obci. Za prácou do obce dochádzalo 115 osôb. Podľa SODB v r.2011 bolo
v obci 43 ľudí nezamestnaných, čo predstavuje 15,1 % z ekonomicky aktívnych
obyvateľov. Nezamestnaných žien bolo 13, nezamestnaných mužov 30. V roku 2014 bolo
v obci evidovaných 34 uchádzačov o zamestnanie, z toho 14 žien.

Tab. 2.C-4 Počet pracovných miest v obci podľa výsledkov SODB 2011

Počet pracujúcich v obci podľa sektorov
 Primárny Sekundárny Terciálny Nezistení Spolu

Domáci zamestnanci 10 25 18 5 58

Dochádzajúci
zamestnanci

10 80 18 7 115

Spolu 20 105 36 12 173

Aj napriek významnému zastúpeniu sekundárneho sektora, hospodárska základňa
obce neposkytuje dostatok pracovných príležitostí obyvateľom obce. Pracovných miest v
obci je 26/100 obyvateľov a 61/100 ekonomicky aktívnych obyvateľov. Vzhľadom na
nedostatočný počet pracovných príležitostí v obci, podľa sčítania v r.2011 veľká časť
pracujúcich odchádzala za prácou do iných sídel – v okrese Tvrdošín najmä do Trstenej
(43 osôb), Tvrdošína (18 osôb) a Nižnej (10). Uvedené sídla sú zdrojom pracovných
príležitostí predovšetkým v sekundárnom sektore, ale aj v terciálnom sektore. Za prácou
do obce Čimhová dochádzalo v r.2011 115 osôb, z toho 10 pracovali v primárnom
sektore, 80 v sekundárnom sektore a 18 osôb v terciálnej sfére.

V ďalších rokoch predpokladáme zvýšenie počtu pracovných príležitostí najmä
v terciálnej sfére (možnosti rozvoja služieb, súvisiacich s rekreáciou a turizmom) .
Disponibilné voľné plochy hospodárskeho dvora družstva vytvárajú podmienky aj na
zvýšenie počtu pracovných príležitostí v primárnom a sekundárnom sektore.

23

 2.D. RIEŠENIE ZÁUJMOVÉHO ÚZEMIA A ŠIRŠIE VZŤAHY

 2.D.1 ZÁUJMOVÉ ÚZEMIE

Záujmové územie je územie priľahlé k územiu obce, v ktorom prevládajú súčasné
alebo výhľadové vzťahy k obci a ktorého usporiadanie je potrebné riešiť vo vzájomnej
funkčnej a technickej súvislosti s územím obce. Z hľadiska funkčných a technických
súvislostí je za takéto územie možné pokladať :

• územie susednej obce Liesek, ktorá je s obcou Čimhová prepojená sústavou sietí
dopravnej a technickej infraštruktúry. Zastavané územia obidvoch obcí v dlhom
úseku oddeľuje iba tok rieky Oravica. Obyvatelia obce využívajú niektoré druhy
služieb, ktoré sa nachádzajú v obci Liesek (pošta, základná škola, pod.).

2.D.2 ŠIRŠIE VZŤAHY A ZAČLENENIE RIEŠENEJ OBCE DO SYSTÉMU OSÍDLENIA
Obec Čimhová patrí z hľadiska územno-správneho členenia do Žilinského samo-

správneho kraja, do okresu Tvrdošín. Nachádza sa v severovýchodnej časti okresu
Tvrdošín, vo vzdialenosti 12 km od okresného mesta a 7 km od najbližšieho mesta
Trstená. Je na trase cesty II/520 Trstená - Suchá Hora, vo vzdialenosti 8 km od
hraničného prechodu do Poľska (Suchá Hora - Chocholów). Z hľadiska urbanistického
členenia okresu Tvrdošín podľa ÚPN VÚC Žilinského kraja patrí obec do urbanizovaného
pásu pozdĺž údolia Oravy, cesty I/59 a II/520 s obytnou a výrobnou funkciou, jadro
aglomerácie tvoria sídla Nižná - Tvrdošín - Trstená, spojené cez urbanizované nábrežie
Oravskej priehrady s Námestovom.

Podľa KURS 2011 - Zmeny a doplnky č.1 Koncepcie územného rozvoja Slovenska
2001 leží obec na kysucko-oravskej rozvojovej osi tretieho stupňa Krásno nad Kysucou –
Nová Bystrica – Námestovo – Tvrdošín – Trstená – Suchá Hora – hranice s Poľskou
republikou.

Obec patrí do záujmového územia mesta Trstená a okresného mesta Tvrdošín - v
blízkych mestách je umiestnená prevažná časť zariadení vyššej vybavenosti (štátna
správa, stredné školy, kultúrne, zdravotnícke zariadenia, špecializované predajne a
služby) aj priemyselné prevádzky, ktoré sú zdrojom pracovných príležitostí pre
miestnych obyvateľov.

Obec je v súčasnosti (r.2016) súčasťou nasledovných združení : Združenie miest a
obcí Slovenska, Združenie miest a obcí Hornej Oravy, Asociácia horských sídiel,
Združenie obcí RVC Martin a MAS Orava - občianske združenie.

Katastrálne územie obce susedí na severnej, západnej a južnej strane s
katastrálnym územím Liesek, na východnej strane s katastrálnym územím Vitanová.

Zastavané územie obce je umiestnené južne od toku Oravice, v severnej časti
katastrálneho územia, na západnom okraji nadväzuje na zastavané územie obce Liesek
- rozhranie tvorí rieka Oravica.

V navrhovanej regionálnej priestorovej a funkčnej štruktúre odvetvia rekreácie pod-
ľa ÚPN-VÚC Žilinského kraja je okres Tvrdošín súčasťou Oravského regiónu cestovného
ruchu, ktorý pokrývajú dva rekreačné krajinné celky Oravská priehrada a Roháče. V rie-
šenom katastrálnom území obce v rámci ÚPN-VÚC Žilinského kraja nie sú navrhnuté
žiadne rekreačné útvary. Najbližšími rekreačným útvarmi sú vo vzdialenosti 2 km stredi-
sko regionálne rekreácie a turizmu Vitanová a vo vzdialenosti 10 km Oravice - stredisko
rekreácie a turizmu s relaxačnými kúpeľmi medzinárodného významu. Obidve strediská
patria do rekreačného krajinného celku Roháče. Z turistického hľadiska je významná po-
loha obce na trase cesty II/520 k hraničnému prechodu Suchá Hora do Poľska (najvý-

24

znamnejšie centrum turistiky a zimných športov Zakopane je vo vzdialenosti 24 km od
obce).

Dopravne je obec napojená cestou II/520 Trstená - Vitanová - Suchá Hora, ktorá sa v
Trstenej napája na cestu I/59 Banská Bystrica - Ružomberok - Dolný Kubín - Trstená -
hranica s Poľskom. Obec je mimo trás železničnej dopravy. Najbližšia železničná stanica
je v Trstenej na trati III. kategórie č. 181. Obec je mimo trás železničnej dopravy.
Najbližšia železničná stanica je v Trstenej na trati III. kategórie č. 181.

Vodou je obec zásobovaná z vodného zdroja "Rovienky" pri Hlbokom potoku v južnej
časti katastra, pre prípad nedostatku vody je vodovod pripojený aj na Oravský skupinový
vodovod. Areál poľnohospodárskeho družstva má vlastný vodojem s kapacitou 250 m³.

V obci je vybudovaná kanalizačná sieť, napojená na skupinovú kanalizáciu obcí
Vitanová, Čimhová, Liesek s čistením v ČOV Liesek, v súčasnosti sa projekčne pripravuje
prepojenie kanalizácie do ČOV Nižná.

Elektrickou energiou je obec zásobovaná prostredníctvom vzdušného vedenia VN 22
kV č.275 cez tri trafostanice v obci a ďalšie tri trafostanice v areáli poľnohospodárskeho
družstva, napojené z 22 kV linky vzdušným vedením.

Katastr. územím obce, pozdĺž cesty II/520, prechádza diaľkový kábel Slovak
Telecom.

Obec je plynofikovaná zemným plynom naftovým. Zásobovaná je cez RS 3000 v k.ú.
Liesek, ktorá zabezpečuje kapacitne aj obce Liesek, Vitanová, Hladovka, Suchá Hora.

Z hľadiska telekomunikačného členenia, patrí obec pod Primárne centrum sieťovej
infraštruktúry Martin (CSI-MA), telefónni účastníci sú napojení na digitálnu ústredňu
Liesek.

Poštové služby v obci sú zabezpečené prostredníctvom pošty 027 12 Liesek.
Lesné pozemky v katastrálnom území patria do Lesného hospodárskeho celku

Oravice. Štátne lesy patria pod správu Lesov SR š.p. - OZ Námestovo, Lesná správa
v Oravskom Podzámku.

2.E. NÁVRH URBANISTICKEJ KONCEPCIE PRIESTOROVÉHO USPORIADANIA
Urbanistická koncepcia návrhu územného plánu obce vychádzala z týchto cieľov :

• vytvoriť podmienky na doplnenie chýbajúcich plôch pre optimálny rozvoj hlavných
funkcií obce (bývanie, výroba, rekreácia) pri zachovaní priestorových kvalít
urbanistickej štruktúry a okolitého krajinného prostredia,

• vytvoriť podmienky pre hierarchizáciu urbanistickej štruktúry a posilnenie
centrálnych a spoločenských funkcií obce v území medzi kostolom, školou, obecným
úradom a kultúrnym domom,

• odstrániť, príp. zmierniť funkčné a prevádzkové závady v organizme obce,
• využiť polohu obce v podhorskom sídelno-rekreačnom pásme, v kvalitnom krajinnom

prostredí, na podporu hospodárskej základne obce - vytvorením ponuky pre rekreáciu
a voľnočasové aktivity,

• vytvoriť podmienky pre trvalé udržiavanie, obnovovanie a racionálne využívanie
prírodných zdrojov, záchranu prírodného dedičstva, charakteristického vzhľadu obce
a okolitej krajiny, dosiahnutie a udržanie ekologickej stability.

Z krajinárskeho hľadiska je pre obec charakteristická poloha na vyvýšenej terase
ľavého brehu Oravice, na mierne zvlnenom teréne Oravskej kotliny, s dominantou
kostola pri vstupe do obce. Zo severu a severozápadu ohraničuje obec rieka Oravica,

25

ktorá zároveň oddeľuje katastrálne a zastavané územie Čimhovej od katastrálneho a
zastavaného územia Liesku. Južným smerom od obce sa terén zdvíha k masívu Skorušiny.

V urbanistickej štruktúre je jasne rozoznateľný historický vývoj. Historické osídlenie
obce je typu radovej cestnej zástavby. Urbanistický typ zástavby je líniový priamy.
Najstaršiu časť obce tvorí obojstranná zástavba pozdĺž pôvodnej historickej cesty
v úseku od kostola ku starému cintorínu (v súčasnosti obnovený cintorín). Pôvodná
parcelácia je v pôdoryse tejto časti obce dobre čitateľná, prevažne zachovalá - je
charakterizovaná úzkou pozdĺžnou parceláciou. Zástavbu tvorili typické prízemné
jednotraktové trojpriestorové vidiecke domy, zastrešené sedlovou strechou, ktoré boli
orientované k ulici štítovým priečelím. Obytné i hospodárske časti stavieb boli väčšinou
pod jednou strechou. Čelná fasáda bola symetrická, väčšinou s dvoma oknami.
Najstarším stavebným materiálom bolo drevo, sčasti kameň, neskôr tehla.

Novšie časti obce, rozvíjajúce sa predovšetkým pozdĺž súčasnej trasy cesty II/520
a na priečnych spojniciach starej cesty s novou, sú tvorené zástavbou z posledných
desaťročí na plochách so širšou parceláciou a objemnejšími hmotami jednotlivých
domov. Nová, v súčasnosti takmer súvisle zastavaná ulica rodinných domov vznikala
od 60-tych rokov obostavaním novej trasy cesty II/520, vedenej južne od historickej
cesty v smere západ - východ. Stará cesta je spojená s novou (II/520) na západnom
a východnom okraji obce a tiež dvoma priečnymi ulicami v strede zastavaného územia.
Staršia aj novšia časť zástavby je kompaktná, obec rástla pozdĺž ciest.

Hlavnú os súčasnej urbanistickej štruktúry tvorí trasa starej cesty s okolitou
zástavbou. V štruktúre drobnej obytnej zástavby obce sa najvýraznejšie uplatňuje
hmota kostola s cibuľovou vežou na západnom okraji obce. Hlavnou priečnou osou je
ulica, križujúca v severojužnom smere starú cestu pri budove obecného úradu - na nej
je sústredených niekoľko objektov občianskej vybavenosti (kultúrny dom, obchod,
pohostinstvo). Významným bodom v urbanistickej štruktúre je miesto kríženia pozdĺžnej
a priečnej osi pri obecnom úrade. Súčasný stav uvedených priestorov (s výnimkou
priestoru pred kostolom) nezodpovedá ich významu v urbanistickej štruktúre obce.
Nevyhovujúci je najmä stav priečnej osi s kultúrnym domom. Pre dobudovanie centra
sú obmedzené priestorové možnosti, navrhujeme však kvalitatívne zmeny zvýšením
architektonickej úrovne objektov, použitím kvalitnejších materiálov na povrchy
automobilových a peších plôch, kultivovaným doplnením centrálnych priestorov o prvky
drobnej architektúry, doplnkovú zeleň a tým vytvorenie podmienok pre formovanie
kvalitných verejných priestorov ako miest pre spoločenské kontakty a peší pohyb
obyvateľov, ich každodenný relax a oddych. V priestore centra, a pozdĺž hlavných peších
osí je v regulatívoch záväznej časti ÚPN-O zakotvená požiadavka na vysokú úroveň
architektonického riešenia stavieb.

Kultúrny dom a obecný úrad sú vo veľmi dobrej centrálnej polohe, ale z hľadiska
stavebno-technického stavu a architektonického riešenia sú nevyhovujúce a vyžadujú
zásadnú prestavbu. Návrh územného plánu obce vytvára podmienky na doplnenie
zariadení občianskej vybavenosti, najmä vo väzbe na centrálnu časť hlavnej pozdĺžnej
osi, ktorú tvorí stará cesta s okolitou zástavbou v úseku od kostola po obnovený starý
cintorín a po západnej strane priečnej osi od obecného úradu, okolo kultúrneho domu a
obchodu po križovatku s cestou II/520 .

V rámci formovania urbanistickej štruktúry je potrebné vychádzať z pôvodného
charakteru zástavby a zachovať špecifický ráz vidieckeho priestoru a krajinné
prostredie. V čo najväčšej možnej miere eliminovať negatívny dopad jednotlivých
činností v území, vytvárať podmienky pre koordináciu vidieckeho prostredia
a moderného spôsobu života.

Základným charakteristickým prvkom obce by mala naďalej zostať drobná zástavba
solitérnych rodinných domov i občianskej vybavenosti. Nová zástavba by mala rešpekto-
vať prostredie a okolitú zástavbu, používať tvaroslovné prvky regionálnej architektúry,

26

zároveň by mala mať súčasný architektonický výraz. Vo väčšej miere zapojiť do organiz-
mu obce prírodné prvky, vytvoriť podmienky aj pre uplatnenie sídelnej a krajinnej zele-
ne. Záväznými regulatívmi sú vytvorené podmienky aj na ochranu voľnej krajiny - s vý-
nimkou navrhovaných rekreačných lokalít je rozptýlená zástavba vo voľnej krajine neprí-
pustná.

V návrhu sú stanovené výškové a plošné limity pre novú zástavbu a limity pre
intenzitu využitia obytného a rekreačného územia. Regulatívy zamedzujú použitie
cudzích regionálnych prvkov architektúry. Urbanistickou koncepciou boli vytvorené aj
podmienky pre uplatnenie sídelnej a krajinnej zelene.

 2.F. NÁVRH FUNKČNÉHO VYUŽITIA ÚZEMIA OBCE
Z hľadiska funkčného využívania pozemkov v štruktúre súčasného zastavaného

územia obce prevláda obytné územie, významný podiel má tiež výrobné územie.
Obytné územia sú sústredené v severnej časti katastra obce, v ľavobrežnej časti

riečky Oravica, na jej vyvýšenej terase. Tvoria ich prevažne plochy nízkopodlažnej
zástavby so samostatne stojacimi rodinnými domami, vrátane plôch základnej
vybavenosti, súvisiacej s bývaním a jedna plocha hromadnej bytovej výstavby na
východnom okraji zastavaného územia. Súčasné obytné územie je kompaktné, takmer
súvisle zastavané a má minimálne rezervy na obytnú výstavbu v prelukách.

Návrh územného plánu obce rozvíja preto obytnú funkciu najmä na nových
plochách, bezprostredne nadväzujúcich na súčasné zastavané územie obce. Plochy na
rozšírenie obytných území navrhujeme južne od súčasného obytného územia v lokalitách
"Hrady od Lánu", "Za Štepkovým vŕškom" (obojstranne okolo Čimhovského potoka) a v
lokalite severovýchodne od súčasného obytného územia v lokalite "Roveň pod horou".
Pomerne rozsiahla lokalita s obytnou funkciou a prístupom cez zastavané územie obce
Liesek, je navrhnutá na západnom okraji katastrálneho územia obce - medzi riekou
Oravica, areálom poľnohospodárskeho družstva a Hlbokým potokom. V rámci obytného
územia sú vyčlenené plochy pre detské ihriská s verejnou zeleňou vo vyhovujúcej
dochádzkovej vzdialenosti.

V centrálnej časti obce - v okolí kostola, obecného úradu a kultúrneho domu sú plo-
chy definované ako funkčne zmiešané územie s bývaním a občianskou vybavenosťou.

Zariadenia občianskej vybavenosti navrhujeme umiestňovať v rámci plôch občian-
skej vybavenosti a v rámci zmiešaného územia (bývanie + občianska vybavenosť) v ťa-
žiskových priestoroch obce pozdĺž hlavných peších trás, menšie zariadenia základnej
vybavenosti je možné umiestňovať priamo v obytnom území. Mimo centra obce sú
plochy občianskej vybavenosti a plochy zmiešaného územia s občianskou vybavenosťou a
výrobou navrhnuté v západnej časti zastavaného územia na rozhraní obytného a výrob-
ného územia. Na ploche verejnoprospešnej občianskej vybavenosti predpokladáme
umiestnenie sociálneho a predškolského zariadenia, na ploche zmiešaného územia
s občianskou vybavenosťou predpokladáme umiestnenie nákupného centra a výrobných
služieb. Na rozhraní športovo- rekreačného areálu obce a obytného územia je navrhnuté
umiestnenie hasičskej zbrojnice.

Športovo-rekreačná funkcia je zastúpená na severovýchodnom okraji obce, pri
rieke Oravica, areálom futbalového ihriska. Územný plán rieši rozšírenie plôch športovo-
rekreačnej funkcie južným smerom k obytnému územiu - na navrhovaných plochám
navrhuje doplnenie športovo-rekreačných zariadení pre domácich obyvateľov, ako aj pre
návštevníkov obce. Územný plán navrhuje doplniť menšie detské ihriská s spojení s
plochami verejnej zelene pri lokalitách s najväčším navrhovaným rozvojom obytnej
funkcie. V katastrálnom území sú vytvorené podmienky pre rôzne druhy rekreačných,

27

turistických a relaxačných aktivít návrhom viacúčelových rekreačných trás (pre peších,
cyklistiku, bežecké lyžovanie, hipoturistiku, a pod.), doplnených miestami pre oddych,
vyhliadky, pikniky, a pod. Južne od zastavaného územia, na rozhraní poľnohospodárskej
a lesnej krajiny sú riešené plochy pre individuálnu chatovú rekreáciu .

Výrobné plochy (priemysel a poľnohospodárstvo) sú zastúpené areálom
poľnohospodárskeho družstva na západnom okraji zastavaného územia a priemyselným
areálom na severnom okraji zastavaného územia obce. Územný plán nenavrhuje nové
plochy výrobnej funkcie vzhľadom k tomu, že súčasné plochy sú nedostatočne využité a
poskytujú dostatočnú rezervu na rozvoj výrobnej funkcie. Súčasný extenzívne využitý
areál poľnohospodárskeho družstva je v návrhu rozčlenený na plochu poľnohospodárskej
výroby (v južnej časti areálu PD, ktorá je vzdialenejšia od obytného územia) a plochu
priemyselnej výroby a skladov (severná časť súčasného areálu). Poloha výrobných území
s priemyslom severne od obce pod vyvýšenou terasou na ľavom brehu Oravice a na
západnom okraji katastra v jeho v najnižšej časti je z hľadiska priestorového pôsobenia
vyhovujúca - vďaka uvedenej polohe výrobné územia nie sú rušivými prvkami v štruktúre
zastavaného územia obce. Z hľadiska dopravného napojenia je problematické výrobné
územie na severnom okraji (pod kostolom), keďže nákladná doprava prechádza centrom
obce. Vzhľadom ku kontaktu obytných a výrobných plôch v riešenom území a ich
dopravné napojenie, výrobná funkcia v návrhu je obmedzená na umiestnenie výrobných
prevádzok bez negatívnych vplyvov na prostredie so zamedzením možných nepriaznivých
vplyvov výroby (a súvisiacej dopravy) na bývanie, od obytného územia je oddelená
izolačnou zeleňou.

Plochy dopravy sú v súčasnej štruktúre zastavaného územia zastúpené najmä
plochami automobilových komunikácií, menej sú zastúpené plochy statickej dopravy a
pešie plochy. V návrhu územného plánu boli doplnené obslužné komunikácie a pešie
trasy pre existujúce a navrhované rozvojové územia. Verejné parkovacie plochy pre
motorové vozidlá sú navrhnuté v centre pri obecnom úrade, pri obnovenom starom
cintoríne a pri plochách vybavenosti v západnej časti zastavaného územia (pred
súčasným areálom družstva).

Funkčné plochy bývania, dopravy, rekreácie a výroby dopĺňajú v kontakte so
zastavaným územím poľnohospodárske produkčné plochy, v južnej časti katastra plochy
lesov.

Plochy zelene sú prvkom, podieľajúcim sa významne na celkovom obraze obce.
Zeleň v intraviláne je zastúpená najmä vzrastlou zeleňou pri kostole a súkromnou
zeleňou záhrad v obytnom území. V krajinnom obraze sa uplatňuje zeleň záhrad v obci a
lesov v okolí obce. Veľmi významnú úlohu hrá sprievodná zeleň vodných tokov - je
nevyhnutné ju zachovať ako dôležitý prírodný prvok, dotvárajúci okolité prostredie.
Navrhuje sa aj doplnenie plôch izolačnej zelene medzi obytným a výrobným územím a
pri obnovenom cintoríne.

 2.G. NÁVRH RIEŠENIA BÝVANIA, OBČIANSKEHO VYBAVENIA SO

SOCIÁLNOU INFRAŠTRUKTÚROU, VÝROBY A REKREÁCIE

2.G.1 NÁVRH RIEŠENIA BÝVANIA

 Plochami pre bývanie sú v zmysle vyhl.č.55/2001 Z.z. plochy, ktoré sú určené pre
obytné domy a k nim prislúchajúce nevyhnutné zariadenia, napr. garáže, stavby
občianskeho vybavenia, verejné dopravné a technické vybavenie, zeleň a detské ihriská.
Pre riešenie funkcie bývania sú v schválenom zadaní obsiahnuté nasledovné požiadavky :

28

- plochy, potrebné na bývanie navrhnúť v rozsahu, vyplývajúcom z predpokladaného
počtu obyvateľov obce a vývoja obývanosti bytového fondu - uvedený rozsah obyt-
ných plôch zväčšiť o primeranú urbanistickú rezervu,

- s prihliadnutím na doterajší vývoj a všeobecné trendy uvažovať s postupným znižova-
ním koeficientu obývanosti, t.j. počtu obyvateľov, pripadajúcich na jeden trvale
obývaný byt z 3,72 v roku 2011 na :

3,00 obyvateľa/1 byt v roku 2 035
pozemky pre pokrytie potreby výstavby nových bytov riešiť formou individuálnej bytovej
výstavby - samostatne stojace a skupinové formy rodinných domov, prípustné sú aj
nízkopodlažné bytové domy s výškovým obmedzením a drobným členením v súlade s
vidieckym prostredím,

- bytovú výstavbu orientovať prednostne na plochy v zastavanom území, na voľné plo-
chy v kontakte so súčasnými obytnými plochami a na plochy s vybudovanou alebo
ľahko dostupnou dopravnou a technickou infraštruktúrou,

- medzi obytné plochy zaradiť najmä územie južne od súčasného obytného územia v
lokalitách "Hrady od Lánu", "Za Štepkovým vŕškom" (obojstranne okolo Čimhovského
potoka) a v lokalite severovýchodne od súčasného obytného územia v lokalite "Roveň
pod horou",

- návrhom jednoznačných funkčných a priestorových regulatívov a limitov vylúčiť mož-
né kolízie pri využití územia a zabezpečiť vytváranie kvalitného obytného prostredia.

Pri sčítaní v roku 2001 bolo v obci 167 bytov, z toho 148 trvale obývaných. Pri
sčítaní v roku 2011 bolo v obci Čimhová spolu 193 bytových jednotiek, z toho 167 (86,5
%) trvalo obývaných bytov. Celkový počet domov bol 176, z toho trvale obývaných 151
(85,8 %). Neobývaných domov bolo 22, z toho 3 boli využívané na rekreáciu. Prevažná
časť domov (123, t.j.70 %) bola postavená v rokoch 1946 - 1990. Počet trvale obývaných
bytov dosiahol v obci 252/1000 obyvateľov (priemer SR 307/1000 obyv., priemer EÚ je
viac ako 400 bytov/1000 obyv.) a 292 bytov/1000 obyvateľov v celkovom bytovom fonde
vrátane neobývaných bytov. Z celkového počtu 167 trvale obývaných bytov bolo 135
(80,8 %) situovaných v rodinných domoch, vo viacbytových domoch bolo spolu 26 bytov
trvale obývaných bytov, iných bytov bolo 6. Hromadná bytová výstavba v obci je
zastúpená dvoma bytovými domami s celkovým počtom 12 bytov. V návrhovom období
predpokladáme zachovanie súčasnej úrovne počtu trvale neobývaných bytov.

Úroveň bývania je dobrá - 127 bytov bolo pri sčítaní v r.2011 vybavených ústredným
kúrením, 80 bytov využívalo na vykurovanie plyn, 3 byty elektrinu a 78 pevné palivo. V
obci prevládali 5 a viacizbové byty, ktoré tvoria 43,1 % z celkového počtu trvale
obývaných bytov. Pomerne veľké percentuálne zastúpenie majú však aj 4 -izbové byty -
26,5 %, podobne aj 3 izbové byty – 25,7%. Byty s 1 obytnou miestnosťou nie sú v
štruktúre bytového fondu zastúpené, 2-izbové byty tvoria len 4,8 %. Podľa veľkosti
obytnej plochy sú v obci najviac zastúpené byty s obytnou plochou 40 -80 m² (52,7 %),
bytov nad 81 m² je 41,3 %.

Koeficient obývanosti

Na 1 trvale obývaný byt pripadalo pri sčítaní v roku 2011 v Čimhovej 3,72 obyvateľa,
pri sčítaní v roku 2001 4,28 obyv./1 byt. Koeficient obývanosti v obci oproti roku 2001 sa
zlepšil o 0,56 osoby. V Žilinskom kraji pripadalo pri sčítaní v roku 2011 pripadalo 3,20
obyvateľa/1 byt - obývanosť bytového fondu v obci bola v r.2011 výrazne vyššia ako v
Žilinskom kraji.

V najbližších rokoch predpokladáme v súlade so všeobecným trendom vo vyspelých
štátoch a prognózami v ÚPN-VÚC Žilinského kraja ďalšie znižovanie koeficientu
obývanosti v obci nasledovne :

29

v roku 2 001 .. 4,28 obyv. / 1 byt
v roku 2 011 .. 3,72 obyv./ 1 byt
v roku 2 025 .. 3,30 obyv. / 1 byt
v roku 2 035.. 3,00 obyv./ 1 byt

Predpokladáme, že v návrhovom období do roku 2 035 sa bude výstavba nových
bytov realizovať prevažne formou rodinných domov. Ročne vydá obec cca 2-4 nových
stavebných povolení a skolauduje rovnaký počet nových domov. Záujem o výstavbu je
vyšší, problémom sú však nevysporiadané vlastnícke vzťahy pozemkov. Najväčší záujem
o výstavbu je na plochách severovýchodne a juhovýchodne od súčasného zastavaného
územia obce.

Z hľadiska nákladov na technickú infraštruktúru je najvýhodnejšou formou využitie
prelúk medzi jestvujúcou zástavbou pozdĺž existujúcich komunikácií a intenzifikácia
súčasných obytných plôch. Možnosť výstavby rodinných domov v prelukách je v obci
minimálna, vzhľadom ku súvislej zástavbe z minulých období.
 Pre predpokladaný počet 730 obyvateľov obce v roku 2 035 a pre dosiahnutie
obývanosti 3,00 obyvateľa/1 byt je v roku 2035 potrebný celkový počet 243 trvale
obývaných bytov, pri zachovaní súčasného podielu trvale neobývaných bytov (13,5 %) je
potrebných v obci celkom 280 bytov, t.j. do roku 2 035 potrebné postaviť v obci
približne 110 bytov. Na základe predpokladu, že k návrhovému roku 2035 budú
niektoré lokality len rozostavané, bolo v územnom pláne potrebné pripraviť obytné
plochy väčšie o primeranú urbanistickú rezervu.

Celkový rozvoj bytového fondu v návrhovom období a jeho modernizácia

Z hľadiska zachovania charakteru urbanistickej štruktúry a jej priestorového
pôsobenia je potrebné zachovať a udržiavať tradičné formy pri rozvoji sídla,
vychádzajúce z krajinných podmienok a nedopustiť narušenie súčasnej sídelnej
štruktúry nevhodnou (pravouhlou schématickou) výstavbou. Zabrániť je potrebné
rozptýlenej obytnej zástavbe vo voľnej krajine (nevhodná v tomto type prostredia,
krajiny).

Vzhľadom k vidieckemu charakteru obce, charakteru zástavby a terénnym
danostiam predpokladáme výlučne nízkopodlažnú formu zástavby (predovšetkým
rodinné domy. Prípadnú potrebu sociálnych bytov odporúčame riešiť v rámci
vymedzených obytných území formou malých samostatne stojacich, prípadne
skupinových foriem rodinných domov.

Predpokladáme, že aj v návrhovom období do roku 2 035 sa bude potreba nových
bytov uspokojovať výstavbou rodinných domov.

Z hľadiska nákladov na technickú infraštruktúru sú najvýhodnejšími plochami pre
bytovú výstavbu preluky medzi jestvujúcou zástavbou pozdĺž existujúcich komunikácií,
tu sú však rezervy pre novú výstavbu obmedzené. Možnosti výstavby rodinných domov
v prelukách sú veľmi malé - vo vnútroblokoch medzi starou a novou cestou, na
pozemkoch patriacim k súčasným rodinným domom. V prelukách v rámci obytného
územia je možné v súčasnosti umiestniť približne 20 stavebných pozemkov pre rodinné
domy.

Pri výbere nových obytných plôch boli zohľadňované najmä tieto kritériá :
- poloha v priamom kontakte so súčasnými obytnými plochami,
- možnosť napojenia na technickú infraštruktúru,
- priaznivé klimatické pomery - oslnenie,
- sklon a vhodná orientácia terénneho reliéfu.

30

Navrhované obytné územia nie sú umiestnené na plochách, ohrozených zosuvmi, ani
záplavami.

V súlade so schváleným zadaním je v návrhu ÚPN bytová výstavba orientovaná
prednostne na využiteľné preluky v intraviláne i mimo intravilánu, na plochy s
vybudovanou alebo ľahko dostupnou dopravnou a technickou infraštruktúrou a na voľné
plochy v kontakte so súčasnými obytnými plochami .

Pokrytie potreby rozvoja bytového fondu územný plán rieši mimo zastavaného
územia návrhom obytných plôch :

§ na západnom okraji katastrálneho územia obce, pri sútoku Hlbokého potoka
a Oravice - plocha BI 16. Na ploche je možné umiestniť približne 60 stavebných
pozemkov pre rodinné domy. Prevažná časť plochy je začlenená do zastavaného
územia k 1.1.1990, západná časť je mimo zastavaného územia. Terén má mierny
sklon na severozápad. Napojenie na dopravnú a technickú infraštruktúru je riešené z
východnej strany od areálu hospodárskeho dvora družstva a zo severnej strany cez
kat. územie Liesek. Pre lokalitu je potrebné vybudovať všetky inžinierske siete,
v strednej časti je využitie územia obmedzené vedením oravského skupinového
vodovodu a vzdušným vedením VN (je navrhnutá prekládka);

• južne od existujúcej obytnej zástavby a v jej prelukách, v hraniciach zastavaného
územia k 1.1.1990 - plochy BI 10, BI 11, BI 12, BI 13. Na plochách je možné
umiestniť približne 60 pozemkov pre rodinné domy. Terén je rovinatý, v lokalite je
čiastočne vybudovaná dopravná a technická infraštruktúra;

• južne od hranice zastavaného územia k 1.1.1990, za Čimhovským potokom - plocha BI
15, je tu možné umiestniť približne 30 stavebných pozemkov pre rodinné domy.
Terén je rovinatý, v lokalite je čiastočne vybudovaná dopravná a technická
infraštruktúra;

• východne od existujúcej obytnej zástavby a v jej prelukách, v hraniciach zastavaného
územia k 1.1.1990 - plocha BI 09. Na ploche je možné umiestniť približne 30
pozemkov pre rodinné domy. Terén je rovinatý. Pre lokalitu je potrebné vybudovať
všetky inžinierske siete;

• východne od hranice zastavaného územia k 1.1.1990, lokalita Roveň pod horou -
plocha BI 14, je tu možné umiestniť približne 50 stavebných pozemkov pre rodinné
domy. Terén je rovinatý. Pre lokalitu je potrebné vybudovať všetky inžinierske siete;

• severne od existujúcej obytnej zástavby, v hraniciach zastavaného územia k 1.1.1990
- plocha BI 17 a severovýchodne od hranice zastavaného územia. Na ploche je možné
umiestniť približne 25 pozemkov pre rodinné domy. Terén je rovinatý. Pre lokalitu je
potrebné vybudovať všetky inžinierske siete;

V prelukách zastavaného územia (obytné a zmiešané územia) je možné umiestniť
spolu približne 15 stavebných pozemkov.

Spolu je na v obytnom území a na funkčne zmiešanom území s bývaním možné umiestniť
približne 270 bytových jednotiek. Navrhnuté obytné plochy majú vyššiu kapacitu, ako je
vyčíslená potreba do roku 2035, z týchto dôvodov :

- predpokladáme, že bytová výstavba vo viacerých lokalitách bude v návrhovom období
začatá, ale výstavba bude pokračovať aj po roku 2035,

- využitie časti územia v niektorých navrhovaných lokalitách je obmedzené trasami
a ochrannými pásmami nadradených sietí technickej infraštruktúry .

31

 2.G.2 NÁVRH RIEŠENIA OBČIANSKEJ VYBAVENOSTI SO SOCIÁLNOU
INFRAŠTRUKTÚROU

Pri hodnotení vybavenosti bola použitá Metodická príručka “Standardy minimálnej
vybavenosti obcí” - Aktualizácia, URBION, 2009 a prieskumy vybavenosti v obci.

Pre potreby urbanistickej praxe sa odporúča :
• činnosti netrhového charakteru (podľa Revidovanej klasifikácie ekonomických

činností NACE SK Rev.2) ponímať ako vybavenosť verejnú (nekomerčnú),
• činnosti trhového charakteru (podľa NACE Rev.2) ponímať ako komerčnú

vybavenosť.

Podľa charakteru činnosti sa teda občianska vybavenosť delí na :
• verejná vybavenosť (niekedy označovaná ako sociálna vybavenosť) - vybavenosť,

ktorú by mal zabezpečovať štát, región a obec. V rámci týchto zariadení sú aj
niektoré neštátne zariadenia (súkromné školy, súkromné zdravotnícke zariadenia a
pod.), prevažná väčšina týchto zariadení je štátna, regionálna a obecná. Medzi
verejnú vybavenosť možno zaradiť zariadenia školstva, zdravotníctva a sociálnej
starostlivosti.

• komerčná vybavenosť, ku ktorej patria zariadenia maloobchodu, verejného
stravovania, ubytovania, služieb, čiastočne aj telovýchovno-športových a kultúrnych
zariadení.

Školstvo

V centre obce oproti kostolu je umiestnené v spoločnom objekte školské a predškolské
zariadenie so školskou jedálňou s kapacitou 100 stravníkov. Zariadenie malo v r.2016 17
zamestnancov, z toho 11 pedagógov.

Materská škola - má 2 oddelenia s kapacitou 44 detí. Odporúčaná dostupnosť materskej
školy je 400 m.

Základná škola - má 4 triedy pre 1.- 4.ročník. V r.2016 ju navštevovalo 48 žiakov z
Čimhovej, Liesku a Vitanovej. Žiaci vyšších ročníkov navštevujú základné školy v Liesku
a v Trstenej. Škole chýba zodpovedajúca športová vybavenosť - telocvičňa a otvorené
ihriská, pozemok umožňuje ich dobudovanie.

Perspektívne sa predpokladá využitie objektu pri kostole výlučne pre základnú školu a
premiestnenie materskej školy do samostatného objektu. Vytypovaná je plocha OV 08
medzi ľavým brehom rieky Oravica a prístupovou komunikáciou, vedúcou
k hospodárskemu dvoru družstva.

Základná umelecká škola, stredné a odborné školy
- v obci nie sú, najbližšie zariadenia sú v Trstenej a v Tvrdošíne.

Zdravotníctvo

V obci nie sú žiadne zdravotnícke zariadenia, občania obce využívajú zariadenia
v Trstenej. Vzhľadom k veľkosti obce a dochádzkovej vzdialenosti do Trstenej nie je v
návrhovom období potrebné zriadenie zdravotníckeho zariadenia v obci .

32

Sociálne služby

V obci nie sú v prevádzke žiadne zariadenia sociálnej starostlivosti. Najbližšie
zariadenia, poskytujúce sociálne služby sú v Tvrdošíne a v Trstenej.

V návrhovom období predpokladáme umiestnenie domu sociálnych služieb so
zariadením pre seniorov a denným stacionárom na ploche OV 08 spolu s materskou
školou.

Kultúrne zariadenia

Kultúrne zariadenia v obci :
• Kultúrno-spoločenská sála - je umiestnená v centre obce pri obecnom úrade, má

kapacitu 80 sedadiel. Z hľadiska prevádzkového chýbajú vstupné priestory, sociálne
vybavenie. Objekt je nevyhovujúci aj z hľadiska architektonického a stavebno-
technického stavu.

• Miestna knižnica je v budove obecného úradu.
• Kostol r.-k., pamiatkovo chránený, kapacita a stavebnotechnický stav sú

vyhovujúce. Pred kostolom sú vybudované vstupné plochy v zodpovedajúcej veľkosti
a kvalite, k dispozícii je parkovisko s kapacitou 13 miest.
V návrhovom období predpokladáme rekonštrukciu kultúrneho zariadenia spolu

s obecným úradom - je vypracovaný projekt pre stavebné povolenie. Projekt
predpokladá rekonštrukciu a prepojenie súčasných samostatných objektov kultúry
a obecného úradu. Zároveň rieši zvýšenie kapacity spoločenskej sály na 200 miest,
doplnenie chýbajúceho príslušenstva (šatne, sociálne zariadenia, kuchyňa), umiestnenie
klubovne pre dospelých, klubovne pre deti a mládež, knižnice, obecnej galérie
a informačnej kancelárie.

Navrhujeme aj umiestnenie objektu centra voľného času a klubu dôchodcov na
južnom okraji priečnej vybavenostnej osi (južne od predajne COOP Jednota).

Telovýchova a šport

Zo zariadení pre telovýchovu a šport je v obci iba futbalové ihrisko pri rieke
Oravica. Ihrisko nemá vybudované zázemie - chýbajú šatne, sociálne zariadenia.

 Iné športoviská v obci nie sú. Podľa metodickej príručky “Štandardy
minimálnej vybavenosti obcí - aktualizácia”, URBION Bratislava 2009, sú
odporúčanou športovou vybavenosťou obcí do 1000 obyvateľov ihrisko pre deti
(0,8 m2/obyv.), ihrisko pre mládež (0,7 m2/ obyv.) a dospelých a maloplošné
ihrisko (do 2000 m2 celkovej plochy, 0,3 m2/obyv.). Z odporúčanej vybavenosti
v obci chýbajú ihriská, určené pre rekreačný šport a telovýchovu detí, mládeže a
dospelých. Rekreačné ihriská by mali byť umiestnené do plôch súvislej zelene,
dochádzková vzdialenosť k detským ihriskám pre deti mladšie ako 6 rokov nemá
presiahnuť 200 m, pre staršie deti do 13 rokov 500 m. Skutočný návrh
športového vybavenia v obci má odrážať aj ďalšie podmienky, ako miestne
záujmy, tradície jednotlivých športov, charakter krajiny a pod. V rámci trávenia
voľného času sa predpokladá stúpajúci záujem jednotlivcov, ale aj menších
spoločenských a sociálne viazaných skupín o športovo-rekreačné aktivity.

Územný plán rieši rozšírenie plôch rekreácie a športu pri futbalovom ihrisku.
Rozšírenie umožní doplnenie chýbajúceho zázemia pre existujúce futbalové
ihrisko, ako aj dobudovanie ďalších športovísk pre aktívne aj rekreačné aktivity

33

obyvateľov všetkých vekových kategórií a návštevníkov obce. Navrhujeme
postupné doplnenie športového areálu o maloplošné ihriská na loptové hry
(volejbal, basketbal), prírodné klzisko, tenisový kurt, ruské kolky, petangovú
dráhu a pod.

Okrem športovo-rekreačného areálu pri Oravici územný plán navrhuje aj
umiestnenie troch maloplošných detských ihrísk v obytných územiach - na
západnom okraji lokality Hrady od lánu, na východnom okraji obce pri
Čimhovskom potoku a na ploche zelene východne od obnoveného cintorína.

Stav športových zariadení v obci navrhujeme zlepšiť aj dobudovaním
telocvične v areáli základnej školy - telocvičňa by mimo školského vyučovania
mohla slúžiť všetkým obyvateľom obce.

Maloobchodná sieť

Kapacita a druhy maloobchodných zariadení v obci sú obmedzené. Tento stav
vyplýva z blízkosti miest Trstená a Tvrdošín, kde je sústredený široký výber
maloobchodných zariadení, ktorým prevádzky v obci nedokážu konkurovať.

Maloobchodné zariadenia v obci :
• Predajňa zmiešaného tovaru – v centre obce pri križovatke miestnej

komunikácie od obecného úradu k hlavnej ceste II/520 (v spoločnom objekte
s pohostinstvom), stavebno-technický stav je vyhovujúci,

• Predajňa rozličného tovaru – na východnom okraji obce pri bytovkách.

Rozšírenie kapacity maloobchodnej siete navrhujeme v rámci funkčne
zmiešaného územia v centrálnej časti obce (plochy bývania + občianskej
vybavenosti), návrh umožňuje umiestniť menšie maloobchodné zariadenia aj
v obytnom území. Zvýšenie kapacity zariadení občianskej vybavenosti je možné
aj rekonštrukciou a nadstavbou súčasného objektu Jednoty v centre.

Verejné stravovanie a ubytovanie

 V obci a v jej katastrálnom území sú nasledovné zariadenia :
● Penzión PÍNIA – kapacita 40 lôžok,
● Pohostinstvo (v spoločnom objekte s predajňou zmiešaného tovaru

v centre obce), kapacita 45 stoličiek.
 Ďalšie ubytovacie kapacity sú v súkromných chatách a apartmánoch -
približne 40 lôžok.

V súčasnosti v obci sú k dispozícii ubytovacie zariadenia s kapacitou približne
80 lôžok a stravovacie zariadenia s kapacitou 45 stoličiek (okrem súkromných
rekreačných objektov, ktoré neposkytujú služby verejnosti). Kapacita
stravovacieho zariadenia je pre obec dostatočná, vyžaduje však zvýšenie kvality
zariadenia.

Potreba nových zariadení pre verejné stravovanie a ubytovanie závisí od
rozvoja rekreačnej funkcie v obci a v okolí - ak sa budú komplexne vytvárať
podmienky pre rozvoj rekreácie a turizmu v obci a v okolí (budovaním zariadení
pre letné a zimné športy, budovaním rekreačných trás pre cykloturistiku, pešiu
turistiku, bežecké lyžovanie a pod.) - súbežne vznikne aj potreba rôznych

34

stravovacích a ubytovacích zariadení. Zo zariadení pre cestovný ruch sú
v obciach do 1000 obyvateľov odporúčané*** horské apartmány a penzióny, vo
významných turistických a rekreačných centrách aj reštaurácie rôznych cenových
skupín, pohostinstvo, cukráreň, bar a turistická informačná kancelária.

Zvýšenie ubytovacích kapacít navrhujeme umiestnením rekreačných zón pre
individuálnu rekreáciu južne od zastavaného územia obce -v lokalite "Dolina pod
Zárubou" pri Čimhovskom potoku, v lokalite pod "Dúčalinou" pri potoku Za
Dielom a pri Hlbokom potoku. Návrh umožňuje umiestnenie zariadení verejného
ubytovania a stravovania tiež v rámci plôch občianskej vybavenosti a zmiešaných
území s občianskou vybavenosťou, menšie zariadenia je možné umiestniť aj
v obytnom území.

Nevýrobné, výrobné a opravárenské služby

Zo zariadení služieb (výrobných a nevýrobných) je v obci :
● opravovňa motorových vozidiel – umiestnená v obytnom území v centre obce

pri kostole,
● cintorín pri kostole, s plochou 2071 m². Je takmer zaplnený, v kontakte

s obytným územím
● cintorín starý - obnovený, s plochou 1574 m². Má dostatočnú rezervu pre

návrhové obdobie. Na západnom okraji cintorína je umiestnená smútočná sieň
s príslušenstvom, pred ňou je k dispozícii plocha pre parkovisko.

Zo služieb sú v obciach do 1000 obyvateľov odporúčané***- opravárenské
služby pre domácnosť, oprava nábytku a domácich zariadení, pranie a chemické
čistenie textilu a kožušín, kaderníctvo a kozmetika. Uvedené služby návrh
umožňuje umiestniť v rámci funkčne zmiešaného územia v centre obce, príp.
v obytnom území.

Správa a riadenie

Zo zariadení verejnej správy v obci sú :
§ Obecný úrad, umiestnený v centre obce, na poschodí objektu bývalej

základnej školy. V objekte je umiestnená aj knižnica a zariadenie požiarnej
ochrany. Na rekonštrukciu obecného úradu spolu s kultúrnym zariadením je
vypracovaný projekt pre stavebné povolenie - rieši rekonštrukciu a prepojenie
súčasných samostatných objektov obecného úradu a kultúry. Umiestnením priestorov
obecného úradu na prízemí bude zabezpečený bezbariérový prístup. Priestory
hasičskej zbrojnice, ktoré sú v súčasnosti v budove obecného úradu sa navrhujú
premiestniť do iného samostatného objektu.

§ Zariadenie požiarnej ochrany - v súčasnosti je umiestnené na prízemí budovy
Obecného úradu. Priestory sú nevyhovujúce veľkosťou a vybavením, v
súčasnej polohe neumožňujú rozšírenie a dobudovanie, preto je navrhnuté
premiestnenie do samostatného objektu v blízkosti futbalového ihriska.

Vysvetlivky :
*** - Metodická príručka “Standardy minimálnej vybavenosti obcí” - Aktualizácia,

URBION, 2009.

35

2.G.3 NÁVRH RIEŠENIA VÝROBY

V hospodárskej základni obce Čimhová sú zastúpené všetkých tri sektory,
najviac sekundárny a terciárny.

V obci pôsobí niekoľko podnikateľských subjektov, prevažne stredných
a malých podnikateľov a živnostníkov.

Podľa výsledkov sčítania bolo v roku 2011 v obci spolu 173 pracovných
miest, z toho 20 v primárnom sektore, 105 v sekundárnom a 36 v terciárnom (12
nezistených). Aj napriek významnému zastúpeniu sekundárneho sektora,
hospodárska základňa obce neposkytuje dostatok pracovných príležitostí
obyvateľom obce. Pracovných miest v obci je 26/100 obyvateľov a 61/100
ekonomicky aktívnych obyvateľov. Vzhľadom na nedostatočný počet pracovných
príležitostí v obci, veľká časť pracujúcich odchádzala za prácou do iných sídel –
v okrese Tvrdošín najmä do Trstenej (43 osôb), Tvrdošína (18 osôb) a Nižnej
(10). Uvedené sídla sú zdrojom pracovných príležitostí predovšetkým
v sekundárnom sektore, ale aj v terciálnom sektore. Za prácou do obce Čimhová
dochádzalo v r.2011 115 osôb, z toho 10 pracovali v primárnom sektore, 80 v
sekundárnom sektore a 18 osôb v terciálnej sfére.

V Zadaní pre územný plán obce sú obsiahnuté nasledovné požiadavky na riešenie
výroby - v návrhu ÚPN sú akceptované :
§ pre rozvoj výrobnej funkcie (poľnohospodárstvo, priemysel a sklady) v obci

využiť najmä rezervy v existujúcom areáli poľnohospodárskeho družstva na
západnom okraji katastrálneho územia (intenzifikácia využitia plôch areálu,
rekonštrukcia nevyužitých objektov a pod.),

§ výrobnú funkciu v návrhu obmedziť na umiestnenie výrobných prevádzok bez
negatívnych vplyvov na susedné obytné prostredie so zamedzením možných
nepriaznivých vplyvom výroby (a súvisiacej dopravy) na bývanie,

§ malé prevádzky remeselného charakteru a výrobných služieb, bez významnej-
ších nárokov na dopravnú obsluhu a bez negatívnych vplyvov na bývanie, je
možné umiestniť v obytnom území,

§ v návrhu územného plánu je potrebné vytvoriť podmienky pre udržanie súčas-
nej poľnohospodárskej výroby a pre rozvoj tradičných ekologických foriem
hospodárenia.

2.G.3.1 PRIMÁRNY SEKTOR

Najväčší podiel poľnohospodárskej pôdy v katastrálnom území obhospodaruje
Poľnohospodárske družstvo LČV so sídlom v Čimhovej, zvyšok obhospodarujú
súkromne hospodáriaci roľníci a vlastníci pozemkov. Poľnohospodárske družstvo
hospodári aj na poľnohospodárskej pôde v kat. území Vitanová.

Poľnohospodárske družstvo LČV má rozsiahly hospodársky dvor na západnom
okraji zastavaného územia obce v lokalite Roveň nad Lieskom. Družstvo sa
zameriava sa na chov hovädzieho dobytka - stav 500 ks v roku 2016. V rastlinnej
výrobe sa zameriava na ekologické formy hospodárenia, na túto činnosť využíva
orné pôdy východne a južne od zastavaného územia. Hospodársky dvor družstva

36

je využitý veľmi extenzívne, veľkú časť jeho plochy tvoria nezastavané
a nevyužité pozemky. Keďže v budúcom období sa nepredpokladá zvyšovanie
počtu chovaných zvierat na hospodárskom dvore (podľa vyjadrenia vedenia
družstva je počet zvierat možno pokladať stabilizovaný), využitie areálu má
veľké rezervy. Zo strany užívateľa a vlastníkov pozemkov vyžaduje reálne
zhodnotenie stavu, plánovaných zámerov a postupné zhodnotenie voľných plôch
využitím na ďalšie podnikateľské aktivity. Už v súčasnosti je časť areálu
využívaná na rôzne druhy prevádzok výroby a výrobných služieb. Územný plán
navrhuje ponechať na poľnohospodársku výrobu južnú časť areálu, zvyšné plochy
navrhuje využívať pre priemyselnú výrobu, výrobné služby a občiansku
vybavenosť. Západný okraj navrhuje odčleniť izolačnou zeleňou a začleniť medzi
obytné územia.

Z Krajinnoekologického plánu obce (Kubina, Baláž, 2015) vyplynuli pre
poľnohospodársku činnosť nasledovné opatrenia :
• podporovať citlivú intenzitu pastvy na pasienkoch s dôrazom na extenzívne využíva-

nie a zaistiť, aby pastva nemala negatívne dôsledky na biodiverzitu, pôdny kryt
v riešenom území,

• udržiavať prípadne obnoviť ekostabilizačné prvky tvorené nelesnou drevinovou vege-
táciou, porasty popri poľných cestách a okolo vodných tokov, na hraniciach medzi
honmi,

• kosenie lúk a žatevné práce vykonávať od stredu poľa k okrajom, alebo od jedného
okraja pozemku k druhému, aby malo vtáctvo a iné živočíšstvo šancu uniknúť do bez-
pečia,

• v mozaike maloblokovej pôdy a TTP v prípade možnosti vysadiť dostatočný počet
drevín (pôvodných druhov) alebo založiť aspoň trávnaté medze,

• neaplikovať pesticídy a priemyselné hnojivá na plochách v bezprostrednom okolí prv-
kov ÚSES,

• v lesných porastoch v rámci navrhovaných prvkov ÚSES zamerať menežmentové opat-
renia na zvyšovanie ich ekologickej stability a to najmä prostredníctvom: zmeny dre-
vinového zloženia v prospech prirodzenej vegetácie (najmä buk, jedľa, smrek len vo
vyšších polohách), využívania maloplošných foriem hospodárenia, diferenciácie veko-
vej a priestorovej štruktúry porastov, ponechávania časti mŕtveho dreva v porastoch,

• zamedziť priesakom odpadových vôd z poľnohospodárskej výroby a z plôch postihnu-
tých preháňaním hospodárskych zvierat do vodných tokov, lokalizovať poľné hnojiská
mimo plôch ktoré by mohli priamo ohroziť povrchové a podzemné vody,

• nezasahovať ťažkou mechanizáciou a bezprostredné okolie vodných plôch, pretože
mokrade sú veľmi citlivé na vplyvy erózie a znečisťovanie, umiestňovať lesné cesty
mimo vodných tokov vrátane brehových porastov,

• podporovať vybudovanie vodozádržných opatrení (protierózna ochrana, poľnohospo-
dárske a lesotechnické meliorácie zamerané na zadržiavanie vody v krajine...),

• vysadiť pásy medzí, remízok a vetrolamov, ktoré chránia pôdu pred nadmerným vysú-
šaním a odnosom vrchnej časti pôdneho horizontu, zároveň sú stanovišťom pre priro-
dzených predátorov živiacich sa škodcami na kultúrnych plodinách,

• zachovať maloblokovú ornú pôdu a v prípade možnosti medzi políčkami vytvárať by-
linné medze s výskytom krovín a solitérnych stromov,

• zabraňovať poškodzovaniu pôdy a mačiny pasienkov pri nesprávne robenom košaro-
vaní, ako aj pri pasení zvierat na pasienkoch,

• obnovovať nadmerne ruderalizované a degradované pasienky prísevom stanovištne
pôvodných semien tráv, nepreferovať výsev komerčných ďatelinotrávnych miešaniek,

• na využívaných pasienkoch vykášanie nedopaskov po ukončení pasenia,

37

• pravidelné odstraňovanie náletových a výmladkových drevín na intenzívne využíva-
ných pasienkoch

• posunúť dátum prvej kosby v prípade podhorských lúk na obdobie po 31. júli, aby sa
umožnilo vyhniezdiť druhom vtákov, ktoré osídľujú tieto biotopy,

• zabezpečiť rovnomerné vypásanie pasienkov a kosenie lúk,
• na reliéfe so svahovými deformáciami realizovať protierózne opatrenia, aby sa za-

medzilo prípadným svahovým pohybom,
• zabezpečiť vhodné spôsoby využívania územia tam, kde hrozí zvýšené riziko erózie,

uplatňovať správne poľnohospodárske postupy – únosný počet hospodárskych zvierat
v pasienkoch, striedanie pasienkov, na exponovaných lokalitách zabezpečiť trvalý ve-
getačný kryt.

Lesohospodársku činnosť zabezpečuje Pozemkové spoločenstvo Urbár
Čimhová.

Z Krajinnoekologického plánu obce (Kubina, Baláž, Kmeť, 2015) vyplynuli pre
hospodárenie na lesných pozemkoch nasledovné opatrenia :
• čo najskôr prejsť k postupnej rekonštrukcii drevinového zloženia zo súčasných poras-

tov s dominanciou smreka na porasty s prírode blízkym drevinovým zložením, prípad-
ne pristúpiť k úprave drevinového zloženia smerom k vyššej adaptačnej schopnosti na
nastávajúce klimatické zmeny: tzn. oproti uvedenému prirodzenému drevinovému
zloženiu zvýšiť podiel teplomilných druhov (duby, lipy...) na úkor jedle a buka a
úplne vylúčiť smrek,

• využívanie maloplošných foriem hospodárenia s dlhodobým cieľom prechodu na vý-
berkový hospodársky spôsob,

• ak to zámer rekonštrukcie drevinového zloženia umožní, zvyšovať podiel prirodzenej
obnovy lesa na úkor umelej obnovy, prirodzenú obnovu listnatých drevín podporiť aj
za cenu ponechania prítomných jedincov žiadaných drevín v porastoch na dožitie,

• cielene využívať dočasné porasty prípravných drevín pri obnove väčších holín,
• ponechávať dostatočné množstvo starých stromov a stojace i ležiace mŕtve drevo

v porastoch,
• uprednostňovať také technológie a ťažbovo-obnovné postupy, ktoré čo najmenej na-

rušujú a zhutňujú pôdny povrch a nevytvárajú nové erózne ryhy spôsobujúce zrýchle-
ný odtok vody z územia a degradáciu okolitých stanovíšť,

• zvážiť racionalizáciu lesnej cestnej siete, rekultivovať nevyužívané alebo málo využí-
vané lesné cesty a erózne ryhy vzniknuté približovaním drevnej hmoty.

2.G.3.2 SEKUNDÁRNY SEKTOR

V súčasnosti je v sekundárnom sektore je dominantným odvetvím výroba
spotrebných výrobkov z kovu, zaradená medzi výrobu ostatného nábytku.
Priemyselný podnik, zaoberajúci sa touto výrobou, je umiestnený na
severozápadnom okraji obce za kostolom - v podmienkach obce je významným
zdrojom pracovných príležitostí. Podnik má nevyhovujúce dopravné napojenie
nákladnými vozidlami cez obytné územia v centre obce. Dopravné napojenie
podniku je nevyhovujúce aj z hľadiska technických parametrov. Vzhľadom
k polohe areálu sú možnosti jeho rozvoja obmedzené, limitujúcim faktorom pre
rozvoj výroby v kontaktnej polohe s bývaním je aj potreba zachovať nezávadný
charakter výroby bez produkcie škodlivín, hluku, vibrácií, zápachu a pod.

38

V obci je zastúpený viacerými prevádzkami aj drevospracujúci priemysel,
stavebníctvo, oprava a údržba motorových vozidiel a nákladná doprava.

V celom regióne Oravy je potrebné hľadať nové možnosti, programy a ponu-
ky, využívajúce miestne zdroje surovín a regionálne špecifiká :
§ pestovanie technologických plodín pre rozvoj remeselných výrob, výroba

ekologicky nezávadných produktov,
§ obnova tradičných textilnej a remeselnej výroby – súkeníctvo, výroba

ručne tkaných kobercov, spracovanie kožušín a výrobkov z kože,
hrnčiarstvo, košikárstvo, doplnky, hračky, využitie ľudových motívov
a techník, a pod.

§ výroba finálnych výrobkov z dreva (hračky, nábytok)

Vzhľadom k plošným rezervám v areáli hospodárskeho dvora družstva má
obec dobré podmienky pre umiestnenie malých a stredných prevádzok
priemyselnej výroby - výhodný rovinatý až mierne svahovitý terén s vyhovujúcim
dopravným napojením. Vzhľadom k blízkosti obytných území, lokalita nie je
vhodná na umiestnenie prevádzok s negatívnym vplyvom na obytné prostredie.

2.G.3.3 TERCIÁLNY SEKTOR

Predstavuje občianska vybavenosť v obci - školské a predškolské zariadenia,
maloobchod, nevýrobné služby, verejné ubytovanie a stravovanie, verejná
správa).

Podľa ÚPN VÚC Žilinského kraja je podpora hospodárskej základne
prostredníctvom turizmu na Orave prioritná a je potrebné vytvoriť podmienky
pre rozvoj turizmu ako významného hospodárskeho odvetvia (v zmysle
ekonomického prínosu).

Obec má spolu s okolitými obcami dobré predpoklady najmä pre rozvoj
horského, vidieckeho turizmu a turizmu záľub (rybolov, poľovníctvo, jazdecké
športy, chalupárenie, piknik a pod.). V spojení s tradičnou poľnohospodárskou
výrobou má obec dobré predpoklady aj pre rozvoj agroturistiky.

Vzhľadom k blízkosti strediska rekreácie a turizmu Oravice ako jedného
z nástupných miest do Roháčov, ako aj blízkosti hraničného prechodu do Poľska,
v ďalších rokoch predpokladáme rozvoj služieb, súvisiacich s rekreáciou
a turizmom a zvýšenie počtu pracovných príležitostí v terciárnej sfére.

2.G.4 NÁVRH RIEŠENIA REKREÁCIE A TURIZMU

V navrhovanej regionálnej, priestorovej a funkčnej štruktúre odvetvia
rekreácie podľa ÚPN-VÚC Žilinského kraja je okres Tvrdošín súčasťou
Oravského regiónu cestovného ruchu, ktorý pokrývajú dva rekreačné krajinné
celky Oravská priehrada a Roháče. V riešenom katastrálnom území obce v rámci
ÚPN-VÚC Žilinského kraja nie sú navrhnuté žiadne rekreačné útvary. Najbližšími
rekreačným útvarmi sú vo vzdialenosti 2 km stredisko regionálne rekreácie a
turizmu Vitanová a vo vzdialenosti 10 km Oravice - stredisko rekreácie a turizmu

39

s relaxačnými kúpeľmi medzinárodného významu. Obidve strediská patria do
rekreačného krajinného celku Roháče.
Návrh rozvoja rekreačných priestorov a útvarov vyššieho významu v okrese
Tvrdošín (ÚPN VÚC Žilinského kraja 1998, Zmeny a doplnky č.3)

Rekreačný priestor. útvar

Funkčný

Výmera
(ha)

Denná návštev.
v hl. sezóne

Poznámka,

spôsob rozv.

Rekr.
krajin-

ný
celok Obec,

k.ú.
ID Druh, názov Typ Význ. Stav Návrh Stav Návrh

Oravský
Biely
Potok

10.7 SRTS Oravský Biely
Potok

III C 880 290 200 L 2000 Z Dobudovanie
vybavenosti

Habovka
Zuberec

10.8 Agl. RÚ Roháče :
- SRTS Habovka
- SRTS Zuberec
- SRT /RK/ Prieves
- ZT Brestová
- SRT /RK/ Zverovka

III M 2270 1550 3000 Z 4100 Z dostavba
vybavenosti v
sídlach

Tvrdošín 10.9 SRT /RK/ Oravice II M 1100 760 1000 L 1800 L nová výstavba

Rohá-
če

Vitanová 10.10 SRTS Vitanová III R 210 230 100 L 900 Z nová výstavba

Spolu RKC 4460 2830 1300 L

3000 Z

1800 L

7000 Z

Formy CR
Rekr.
krajin-

ný
celok

Obec,
k.ú.

Hlavné

Doplnkové

Spôsob rozvoja
územia

Denná
návštevn

osť

Ochrana
prírody

Limity
využitia

Oravský
Biely
Potok

Letný pobytový v horách,
Zimný pobytový v horách,
Vidiecky

 dobudovanie
vybavenosti

2000 Z

OP TANAP,
TANAP,
nCHVÚ Tatry

 Habovka Letný pobytový v horách,
Zimný pobytový v horách,
Vidiecky

 dostavba
vybavenosti v
sídlach

Zuberec Letný pobytový v horách,
Zimný pobytový v horách

 dobudovanie
vybavenosti a nová
výstavba v SRTS a
SRT

6000 Z

OP TANAP,
TANAP,
nCHVÚ Tatry

PHO zdrojov
pitných vôd

Tvrdošín

-Oravice

Letný pobytový pri
termálnej vode, Zimný
pobytový pri termálnej
vode

Letný
pobytový
v horách,
Zimný

dobudovanie
vybavenosti a nová
výstavba v SRT

3000 Z

TANAP,
nCHVÚ Tatry

PHO
zdrojov
pitných vôd

Rohá-
če

Vitanová Letný pobytový v horách,

Zimný pobytový v horách

 nová výstavba 900 Z

Použité skratky : AGL RÚ - aglomerácia rekreačných útvarov
 SRT - stredisko rekreácie a turizmu (mimo zastavaného územia sídla) –

stredisko poskytujúce služby CR bez priamej nadväznosti na zasta-
vané územie sídla, funkčne a prevádzkovo samostatná časť územia

SRT /RK/ - stredisko rekreácie a turizmu pri relaxačných kúpeľoch,
zabezpečujúce služby CR bez nadväznosti na zastavané
územie sídla

40

SRTS – stredisko rekreácie a turizmu v zastavanom území a na
okraji sídla

ZT - základňa turizmu
 Z - zima
 L - leto

Podľa regulatívov v Záväznej časti ÚPN VÚC Žilinského kraja je na Orave
potrebné :
§ podporovať diferencované regionálne možnosti využitia rekreácie, turistiky

a cestovného ruchu na zlepšenie hospodárskej stability a zamestnanosti,
§ využiť polohu Oravy, ktoré je dobre dostupná z veľkých sídelných

aglomerácií v Českej republike a Poľskej republike, na budovanie vybave-
nosti pre zahraničnú návštevnosť pri Oravskej priehrade a v Oraviciach;
s rozvojom športového a rekreačného vybavenia je potrebné uvažovať plošne
vo všetkých horských a podhorských sídlach,

§ využiť potenciál geotermálnej energie na báze termálnych vôd pre rekreáciu
a cestovný ruch v geotermálnej oblasti Skorušinskej panvy pri rešpektovaní
záujmov ochrany prírody a zdrojov pitných vôd,

§ podporovať aktivity, súvisiace s rozvojom vidieckeho turizmu v podhorských
oblastiach,

§ podporovať aktivity, ktoré súvisia s realizáciou siete miestnych cyklotrás,
nadväzujúcich na navrhované cyklomagistrály.
Obec je na trase významných trás cestnej turistiky : okruh Tvrdošín – Podbiel

– Habovka – Oravice – Tvrdošín a na medzinárodnom tzv. Malom tatranskom
okruhu s nástupom z Tvrdošína cez Suchú horu do Zakopaného, ďalej okolo
Vysokých Tatier a návratom cez Liptov do Zuberca, Podbiela a Tvrdošína.

Cez riešené katastrálne územie (ZaD3 ÚPN-VÚC) prechádzajú tri
medzinárodné turistické cesty:
§ Mototrasa „Via Montana“: ČR - Čadca - Stará Bystrica - Párnica - Dolný Kubín

- Oravský Podzámok - Štefanov nad Oravou - Trstená (II/520) – Vitanová -
Habovka -, Liptovský Mikuláš - Pribylina - Tatranská Lomnica,

§ cyklotrasa „Jantárová cesta“ Krakov - Budapešť: PL - II/520 Suchá Hora –
Trstená - Štefanov nad Oravou - Dolný Kubín - Malatiná - Bešeňová -
Partizánska Ľupča - Liptovské Revúce - …),

§ cyklotrasa „Cesta okolo Tatier": PL - Suchá Hora – Trstená – Podbiel – Dolný
Kubín – Malatiná – Bobrovník – Liptovský Mikuláš –, ktoré umožňujú
dostupnosť k oblastiam cestovného ruchu na vidieku. Tak zabezpečujú
prístup k miestnym atraktivitám a rast ich turistického potenciálu.
Z turistického hľadiska je významná poloha obce na trase cesty II/520 k

hraničnému prechodu Suchá Hora do Poľska (najvýznamnejšie centrum turistiky a
zimných športov Zakopane je vo vzdialenosti 24 km od obce).

Prírodný potenciál celého okresu Tvrdošín je veľký a výrazne funkčne odlišný.
Je tu vodná nádrž, a aj horské údolia medzi štítmi Roháčov. Oddeľujú ich
pomerne hladké výšiny a chrbty Skorušinských vrchov. Toto prostredie umožňuje
rovnocenne ponúkať rekreáciu pri vode a vodné športy, náročnú horskú turistiku
a lyžiarske športy a tiež podhorskú vidiecku rekreáciu, s doplňujúcimi aktivitami.

41

Osobitne významný je výdatný zdroj termálnych vôd s kúpaliskami v Oraviciach,
na okraji Roháčov.

Horskú rekreáciu a s ňou spojenú horskú a vysokohorskú turistiku a náročné
lyžiarske športy je možné rozvíjať v Roháčoch - mimo územia TANAP-u. Stredisko
Oravice je potrebné komplexne dobudovať na horské kúpeľné stredisko
medzinárodného významu, s využitím zdroja termálnej vody na celoročnú
pohybovú rekreáciu, relaxáciu, príp. aj balneo a klimatickú liečbu.

Vidiecky turizmus spojený s aktivitami v horskom prostredí je potrebné
aktivizovať v podhorských sídlach Zuberec, Habovka, Biely Potok a Vitanová.
V ďalších obciach, medzi ktoré možno zaradiť aj Čimhovú, je potrebné
podporovať vidiecky turizmus s agrorekreáciou.

Obec má predpoklady najmä pre rozvoj horského turizmu (letného aj
zimného), turizmu záľub (rybolov, poľovníctvo, jazdecké športy, chatárenie a
chalupárenie, piknik a pod.) a pobytového turizmu. V návrhu územného plánu sú
vytvorené územné predpoklady dobudovania služieb pre turizmus, ktorý
predstavuje významný potenciál pre hospodársky rozvoj obce. Na podporu
rozvoja rekreačnej funkcie sa v zastavanom území obce uvažuje s umiestnením
vybavenosti pre návštevníkov - informačné centrum, ubytovanie a stravovanie,
športové vybavenie a pod.), mimo zastavaného územia sú vytypované plochy na
rekreačné využitie vo väzbe na existujúcu športovú vybavenosť.

Veľkosť navrhovaného športovo-rekreačného areálu pri Oravici umožňuje
pokryť potreby domácich obyvateľov aj návštevníkov v rámci turizmu.

Pre individuálnu chatovú rekreáciu boli navrhnuté 3 rekreačné zóny južne od
zastavaného územia obce - v lokalite "Dolina pod Zárubou" pri Čimhovskom
potoku, v lokalite pod "Dúčalinou" pri potoku Za Dielom a pri Hlbokom potoku.

V katastrálnom území sú navrhnuté multifunkčné rekreačné trasy (pre
peších, cyklistiku, bežecké lyžovanie, hipoturistiku, a pod.), s oddychovými,
vyhliadkovými a piknikovými miestami.

Podľa Regionalizácie cestovného ruchu v SR (2005) patrí obec do Oravskej
oblasti cestovného ruchu s národným významom v strednodobom časovom
horizonte a medzinárodným významom v dlhodobom horizonte a so zameraním
na dlhodobý a krátkodobý pobytový turizmus. Z činností s najvyšším dlhodobým
potenciálom sú pre riešené katastrálne územie aktuálne :

- pobyt v lesnom (horskom) prostredí,
- pešia turistika,
- lyžiarska turistika,
- pobyt na vidieku,
- pobyt pri termálnej vode.

 V súčasnosti je cestovný ruch jediné hospodárske odvetvie, ktoré dáva
šancu pre rýchle zvýšenie konkurencieschopnosti a prosperity Oravského regiónu,
ktorý je turisticky vysoko atraktívny a dopravne dobre prístupný.

Aktivizácia a rozvoj turizmu môže nahradiť a prekonať úbytok hospodárskych
aktivít a pracovných príležitostí spôsobených transformáciou priemyselnej
výroby. Podporí aj revitalizáciu a oživenie obcí.

V popredí záujmu účastníkov turizmu bola hlavne horská turistika, zimné
lyžovanie, atraktívne prírodné výtvory, kultúrne pamiatky a podujatia, prípadne

42

relax v chatách, chalupách a v lacnejších rekreačných zariadeniach. Vo
východnej časti okresu, kde je aj horšia dopravná prístupnosť, je turistický
potenciál ešte skoro nedotknutý.

Rozhodujúce podmienky rozvoja turizmu :

§ Je potrebné zlepšiť ponuku vybavenosti a služieb, najmä pre voľnočasové
a športové aktivity, vrátane krytých zariadení, umožňujúcich predĺženie
sezóny a zníženie vplyvu počasia na atraktivitu územia,

§ Zabrániť degradácii hodnotnej lesolúčnej krajiny zarastaním plôch lúk
a pasienkov náletovým lesom, krovinami a burinnou vegetáciou starostlivosť
o krajinu (kosenie, pasenie) musí byť súčasťou systému opatrení na
zachovanie a zvýšenie atraktivity rekreačného priestoru pre turizmus,

§ Zabrániť postupnej strate rázovitého charakteru zástavby - nepripustiť
použitie cudzích regionálnych prvkov pri výstavbe,

§ Zabrániť znižovaniu vysokej hodnoty horskej krajiny, kvality životného
a obytného prostredia sídiel a rekreačných útvarov a tiež turistickej
atraktivity a konkurencieschopnosti regiónu pre chýbajúcu, neúplnú alebo
nekvalitnú technická infraštruktúru, najmä odvod a čistenie odpadových vôd.

 2.H. VYMEDZENIE ZASTAVANÉHO ÚZEMIA OBCE

Návrh hraníc navrhovaného zastavaného územia bol spracovaný v súlade
s urbanistickým riešením návrhu územného plánu. V súčasnosti platné zastavané
územie (k 1.1.1990) je v návrhu rozšírené o plochy v súčasnosti zastavané a
navrhnuté rozvojové plochy. Hranice zastavaného územia sú vyznačené
v grafickej časti dokumentácie.

 2.I. VYMEDZENIE OCHRANNÝCH PÁSIEM A CHRÁNENÝCH ÚZEMÍ PODĽA

OSOBITNÝCH PREDPISOV

2.I.1 OCHRANNÉ PÁSMA

Do riešeného územia zasahujú nasledovné ochranné pásma:
(Vymedzenie vyplýva zo všeobecne platných predpisov a schválených
dokumentov)

(1) Ochranné pásmo pohrebiska je 50 m od oplotenia, v ochrannom pásme platia
obmedzenia podľa platných právnych predpisov;

(2) Ochranné pásmo lesa tvoria v zmysle zákona o lesoch pozemky do vzdialenosti 50 m
od hranice lesného pozemku. Na vydanie rozhodnutia o umiestnení stavby a o
využití územia v ochrannom pásme lesa sa vyžaduje záväzné stanovisko orgánu
štátnej správy lesného hospodárstva;

(3) Ochranné pásmo stožiarovej transformovne z vysokého napätia na nízke napätie je
vymedzené vzdialenosťou 10 m od konštrukcie elektrickej stanice;

43

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

Hranicu cestných ochranných pásiem určujú zvislé plochy vedené po oboch stranách
komunikácie vo vzdialenosti
a) 25 metrov od osi vozovky cesty II. triedy,
b) 15 metrov od osi vozovky miestnej komunikácie I. a II. triedy.
V okolí úrovňového kríženia ciest s inými pozemnými komunikáciami a s dráhami sú
hranice cestných ochranných pásiem určené zvislými plochami, ktorých poloha je
daná stranami rozhľadových trojuholníkov. Ak by však takto určené cestné ochranné
pásmo bolo užšie ako cestné ochranné pásmo určené podľa odseku 3, platí aj pre
okolie úrovňových krížení ustanovenie odseku 3.

(5) Ochranné pásma vonkajších vedení vysokého napätia
Ochranné pásma sa zriaďujú na ochranu zariadení sústavy. Ochranné pásmo je
priestor v bezprostrednej blízkosti zariadenia sústavy, ktorý je určený na
zabezpečenie spoľahlivej a plynulej prevádzky a zabezpečenie ochrany života
a zdravia osôb a majetku. Ochranné pásmo vonkajšieho nadzemného elektrického
vedenia je vymedzené zvislými rovinami po oboch stranách vedenia vo vodorovnej
vzdialenosti, meranej kolmo na vedenie od krajného vodiča. Vzdialenosť obidvoch
rovín od krajných vodičov je pri napätí :
§ od 1 kV do 35 kV vrátane 10 m, v súvislých lesných priesekoch 7 m,
§ zavesené káblové vedenia s napätím od 1 kV do 110 kV vrátane 2 m.

V ochrannom pásme vonkajšieho nadzemného elektrického vedenia a pod
elektrickým vedením je okrem vymedzených prípadov (§ 43, ods.14 zák. č.251/2012
Z.z. o energetike v znení neskorších predpisov) zakázané:
§ zriaďovať stavby, konštrukcie a skládky,
§ vysádzať a pestovať trvalé porasty s výškou, presahujúcou 3m,
§ vysádzať a pestovať trvalé porasty s výškou, presahujúcou 3m vo vzdialenosti

do 2m od krajného vodiča vzdušného vedenia s jednoduchou izoláciou,
§ uskladňovať ľahko horľavé alebo výbušné látky,
§ vykonávať činnosti ohrozujúce bezpečnosť osôb a majetku,
§ vykonávať činnosti ohrozujúce elektrické vedenie a bezpečnosť a spoľahlivosť

prevádzky sústavy;
Vysádzať a pestovať trvalé porasty s výškou presahujúcou 3m vo vzdialenosti
presahujúcej 5 m od krajného vodiča vzdušného vedenia možno len vtedy, ak je
zabezpečené, že tieto porasty pri páde nemôžu pri páde poškodiť vodiče vzdušného
vedenia.

(6) Ochranné a bezpečnostné pásma plynovodov
Ochranné pásmo plynovodov a prípojok s menovitou svetlosťou do 200 mm mimo
zastavaného územia je 4 m od osi plynovodu na každú stranu. Ochranné pásmo
nízkotlakových a strednotlakových plynovodov a plynovodných prípojok v zasta-
vanom území je 1 m od osi plynovodu.
 Pri nízkotlakových a strednotlakových plynovodoch a prípojkách, ak sa nimi
rozvádza plyn v súvislej zástavbe obcí, bezpečnostné pásma sa určia v súlade
s technickými požiadavkami dodávateľa plynu.

44

(7) Ochranné pásma verejných vodovodov a verejnej kanalizácie do priemeru 500
mm – 1,5 m od vonkajšieho pôdorysného okraja vodovodného potrubia alebo
kanalizačného potrubia;

(8) Ochranné pásma diaľkových káblov telekomunikačných sietí - 1,5 m od osi na
každú stranu.

(9) Ochranné pásma tokov pre opravy, údržbu a povodňovú aktivitu v zmysle platných
právnych predpisov.

(10) Podľa v súčasnosti platného znenia leteckého zákona (r.2015) je nutné prerokovať
s Dopravným úradom nasledujúce stavby :

- stavby a zariadenia vysoké 100 m a viac nad terénom (§30, ods.1, písm.a)),
- stavby a zariadenia vysoké 30 m a viac, umiestnené na prírodných alebo

umelých vyvýšeninách, ktoré vyčnievajú 100 m a viac nad okolitú krajinu (§30,
ods.1, písm.b)),

- zariadenia, ktoré môžu rušiť funkciu leteckých palubných prístrojov a leteckých
pozemných zariadení, najmä zariadenia priemyselných podnikov, vedenia VVN
110 kV a viac, energetické zariadenia a vysielacie stanice (§30, ods.1, písm.c)),

- zariadenia, ktoré môžu ohroziť let lietadla, najmä zariadenia na generovanie
alebo zosilňovanie elektromagnetického žiarenia, klamlivé svetlá a silné
svetelné zdroje (§30, ods.1, písm.d)).

2.I.2 CHRÁNENÉ ÚZEMIA
1. V katastrálnom území Čimhová je evidované ložisko nevyhradeného nerastu

LNN (4115) Liesek, štrkopiesky a piesky (ŠGÚDŠ Bratislava). Ložisko
nevyhradeného nerastu je podľa banského zákona súčasťou pozemku a je
vyznačené v grafickej časti návrhu územného plánu.

2. V riešenom katastrálnom území nie sú evidované staré banské diela, nie je
určené žiadne prieskumné územie pre vyhradený nerast, nie sú evidované
žiadne chránené ložiskové územie ani dobývacie priestory.

3. Do riešeného územia nezasahuje žiadne chránené územie a z hľadiska ochrany
prírody patrí celé katastrálne územie do 1. stupňa ochrany podľa zákona NR SR
č. 543/2002 Z.z. o ochrane prírody a krajiny. Platí tu všeobecná ochrana
prírody a krajiny.

4. V riešenom území nie sú evidované žiadne stromy, chránené v zmysle platného
znenia zákona o ochrane prírody a krajiny. Ochrana drevín, výrub drevín,
ošetrenie a náhradná výsadba sa riadia platným znením zákona o ochrane
prírody a krajiny - na vydanie príslušných rozhodnutí je kompetentná obec .

5. Do katastrálneho územia Čimhová zasahuje v severnej časti katastra rieka
Oravica, ktorá je zaradená do zoznamu medzinárodne významných mokradí ako
Ramsarská lokalita "Rieka Orava a jej prítoky ". Územie je zároveň evidované
ako genofondová plochu "Rieka Oravica a jej sprievodná vegetácia".

45

 2.J. ZÁUJMY OBRANY ŠTÁTU, POŽIARNEJ OCHRANY A OCHRANY PRED
POVODŇAMI

 2.J.1. ZÁUJMY OBRANY ŠTÁTU

V riešenom území obce sa z hľadiska záujmov obrany štátu nenachádza žiadny ob-
jekt ani komunikácia.

Stavebnotechnické požiadavky na zariadenia civilnej ochrany je potrebné riešiť
a zabezpečovať v zmysle platného znenia zákona o civilnej ochrane obyvateľstva (v
súčasnosti zák. č.42/1994 Z.z., úplné novelizované znenie zák.č.47/2012 Z.z.)
a vyhlášky MV SR č.532/2006 Z.z. (novelizovaná vyhl.č.399/2012 Z.z.) o podrobnostiach
na zabezpečenie stavebnotechnických požiadaviek a technických podmienok zariadení
vzhľadom na požiadavky civilnej ochrany.

Zariadenia civilnej ochrany sú ochranné stavby a stavby alebo ich časti
a technologické súčasti, ktoré sú predurčené na plnenie úloh civilnej ochrany. Ochranné
stavby sa navrhujú podľa analýzy územia z hľadiska možných mimoriadnych udalostí.
Rozsah povinnej výstavby zariadení civilnej ochrany je potrebné určiť v spolupráci s
príslušným orgánom štátnej správy (okresný úrad).

2.J.2 ZÁUJMY POŽIARNEJ OCHRANY

Obec Čimhová má priestory hasičskej zbrojnice v súčasnosti umiestnené na prízemí
budovy Obecného úradu. Zdrojom požiarnej vody je potok a verejný vodovod. Súčasná
hasičská zbrojnica má nedostatočné priestory garáže aj sociálneho príslušenstva. V sú-
časnej polohe objekt obecného úradu neumožňuje rozšírenie a dobudovanie priestorov
hasičskej zbrojnice, preto územný plán navrhuje jej premiestnenie do samostatného ob-
jektu v blízkosti futbalového ihriska.

 2.J.3 OCHRANA PRED POVODŇAMI

Severnou časťou riešeného územia preteká rieka Oravica, ktorá priberá z ľavej
strany vodný tok Za Dielom s prítokom Čimhovský potok a vodný tok Hlbocký potok.
Vodný tok Oravica je bystrinný tok s prirodzeným režimom, ktorý doposiaľ nebol
kapacitne upravovaný. Vodné toky

Rieka Oravica v k.ú. obce Čimhová (rkm 13,05 - 16,0) bola v predbežnom hodnotení
povodňového rizika zaradená medzi geografické oblasti s potenciálne významným
povodňovým rizikom. Slovenský vodohospodársky podnik, š.p., ako správca
vodohospodársky významných vodných tokov zabezpečil v súlade s príslušnou
legislatívou pre účely, vyplývajúce zo Zákona o ochrane pred povodňami a súvisiacich
právnych predpisov, pre potreby obce, súvisiace s jeho činnosťou pri plnení úloh vo
verejnom záujme, vypracovanie máp povodňového ohrozenia a máp povodňového rizika
s kartografickou interpretáciou v mierke 1:10 000 s vyznačenou záplavovou čiarou.
Návrh rozvojových zámerov v obci je v územnom pláne riešený v súlade s uvedenými
mapami povodňového ohrozenia a mapami povodňového rizika, t.j. rozvojové územia sú
navrhnuté mimo území, ohrozených Q100 (storočnou vodou).

Obec má spracovaný plán povodňovej ochrany – Povodňový plán záchranných prác
obce. V riešenom území nie sú vybudované žiadne vodozádržné opatrenia. V návrhovom
období je potrebné riešiť protipovodňové opatrenia na Čimhovskom potoku (z Doliny) -
úpravou toku za účelom zvýšenia kapacity na min. Q100.

Opatrenia pred povodňami je potrebné vykonávať v súlade so zákonom č.7/2010
Z.Z. o ochrane pred povodňami:

§4 odst.(2) – preventívne opatrenia na ochranu pred povodňami

46

odst.(3) - opatrenia v čase povodňovej situácie
odst.(4) - opatrenia po povodni.

Z hľadiska ochrany územia pred povodňami je v návrhu potrebné :
§ rešpektovať ochranné pásma tokov pre opravy, údržbu a povodňovú aktivitu v zmysle

platných právnych predpisov,
§ pri návrhu technických riešení dodržiavať platné technické normy,
§ v návrhu vychádzať z aktuálneho znenia zákona o ochrane pred povodňami

(v súčasnosti zákon č.7/2010 Z.z.),
§ vylúčiť situovanie rozvojových lokalít v potenciálne zaplavovaných územiach,
§ protipovodňová ochrana nesmie negatívne ovplyvniť odtokové pomery nižšie polože-

ných úsekov vodných tokov,
§ akúkoľvek investorskú činnosť a výsadbu porastov v blízkosti vodných tokov odsúhla-

siť so správcom vodného toku.

Ďalej je potrebné zabezpečiť ochranu inundačného územia a vytvárať podmienky :

§ pre prirodzené meandrovanie vodných tokov,
§ pre spomaľovanie odtoku povrchových vôd z územia,
§ dažďové vody zo striech a spevnených plôch pri navrhovanej výstavbe je potrebné v

maximálnej miere zadržať v území (zachovať retenčnú schopnosť územia), akumulá-
ciou do zberných nádrží a následne túto vodu využívať na závlahu pozemkov, resp.
kontrolovane vypúšťať do recipientu po odznení prívalovej zrážky,

§ komplexne riešiť odtokové pomery s dôrazom na spomalenie odvedenia povrchových
vôd z územia v súlade s ekologickými limitmi využívania územia a ochrany prírody,

§ vytvárať podmienky a budovať potrebné protipovodňové opatrenia s dôrazom na
ochranu zastavaného územia obce, stavby protipovodňovej ochrany sú verejnopros-
pešnými stavbami,

§ návrh využitia územia nesmie vyvolať významné zásahy do režimu povrchových vôd
a technických diel na nich.

 2.K. NÁVRH OCHRANY PRÍRODY A KRAJINY, VRÁTANE PRVKOV ÚSES

A EKOSTABILIZAČNÝCH OPATRENÍ

2.K.1 SÚČASNÁ KRAJINNÁ ŠTRUKTÚRA
Severná časť katastra obce patrí do Oravskej kotliny, s riečnymi nánosmi Oravice,

južná časť zasahuje do masívu Skorušiny.
Katastrálne územie je orientované severo-južne a má výšku od 646 m n.m. (sútok

Hlbokého potoka s Oravicou) do 922 m n.m. na juhovýchodnom okraji. Terénny reliéf
prechádza od rovinatého 0° -7 °až po veľmi svahovitý reliéf 17°- 25°. V severnej časti
v kotline, cez ktorú preteká rieka Oravica, je reliéf rovinatý a odlesnený - v tejto časti
je situovaná zastavaná časť obce. Smerom na juh sa rovina zdvíha ku Skorušinským
vrchom - južná časť katastra je zalesnená. Zo Skorušinských vrchov na sever vyvierajú
tri potoky (zo západu na východ : Hlboký, Za dielom, Čimhovský potok), ktoré pretekajú
cez riešené územie dotvárajú svojimi korytami reliéf.

Z hľadiska štruktúry pozemkov katastrálneho územia podľa evidencie KN,
z celkovej výmery 638,83 ha tvorí najväčší podiel poľnohospodárska pôda 340,13 ha
(53,24 %), lesné pozemky 205,51 ha (32,17 %), ostatné plochy tvoria 28,59 ha (4,48 %),
zastavané plochy 57,30 ha (8,97 %) a vodné plochy 7,31 ha (1,14 %).

47

Tab. 2.K-1 Podiel prvkov súčasnej krajinnej štruktúry katastrálneho územia obce podľa
terénneho prieskumu v rámci spracovania krajinno-ekologického plánu
v r. 2015 :

Prvky súčasnej krajinnej štruktúry
Výmera v

ha
%

lesná drevinná vegetácia 221,66 34,70
nelesná drevinná vegetácia so zastúpením drevín nad 50 % 10,09 1,58
brehové porasty 29,37 4,60
kosené lúky a pasienky s náletovými drevinami 199,62 31,25
využívaná orná pôda 108,66 17,01
vodné plochy a mokrade 6,54 1,02
sídelné plochy 28,94 4,53
výrobné plochy a tech. vybavenosti 33,96 5,32
Spolu 638,83 100,00

Súčasná vegetácia územia je dlhodobou ľudskou činnosťou veľmi zmenená. Lesy sa

nachádzajú iba vo vyšších polohách v južnej časti a pokrývajú približne tretinu územia.
Z toho väčšia časť sú lesné porasty na lesných pozemkoch, zvyšok tvoria tzv. biele
plochy, čiže zapojené porasty drevín s charakterom lesa, ktoré vznikli zväčša
samovoľnou sukcesiou na dlhšie nevyužívaných plochách. Takmer polovicu rozlohy
územia zaberá poľnohospodársky využívaná pôda, prevažne lúky a pasienky, v menšej
miere orná pôda, prípadne mozaika maloplošne využívanej ornej pôdy, lúka pasienkov.
Významnejší podiel majú ešte brehové porasty a zvyšok vegetácie dopĺňajú nelesná
drevinová vegetácia a mokradné spoločenstvá.

Štruktúra súčasných lesných porastov ani zďaleka nepripomína prirodzené lesy,
ktoré by sa v daných podmienkach vyskytovali. Drevinové zloženie bolo takmer úplne
zmenené v prospech smreka (95,1 %) a pôvodne dominantný buk (v súčasnosti 3,1 %)
alebo hojná jedľa (v súčasnosti 0,8 %) sa tu vyskytujú iba sporadicky (zdroj:
www.nlcsk.org).

Vďaka spôsobu obhospodarovania bola výrazne zmenená aj priestorová a veková
štruktúra lesov a to v prospech rovnorodých a rovnovekých jednovrstvových porastov,
ktoré sú v spojení s dominanciou smreka, veľmi nestabilné a náchylné na poškodenie
rôznymi škodlivými činiteľmi. O niečo lepšia je situácia na plochách lesa mimo lesných
pozemkov, ktoré nie sú tak výrazne dotknuté klasickým spôsobom odhospodarovania.
Vďaka tomu, že vznikali postupne z prirodzeného náletu drevín a ich prípadná ťažba je
zväčša rozptýlená, majú rôznorodejšiu vekovú a priestorovú štruktúru tým aj vyššiu
ekologickú stabilitu. Ich drevinové zloženie je však silne ovplyvnené okolitými lesnými
porastmi, ktoré sú hlavným zdrojom semien pre spontánny prirodzený nálet, preto aj tu
prevláda smrek. Popri ňom sa však v týchto porastoch už o čosi viac uplatňuje borovica
lesná, topoľ osikový, breza previsnutá, jarabina vtáčia a rôznorodé druhy krov ako
napríklad lieska obyčajná alebo kalina obyčajná.

V riešenom katastrálnom území sa nenachádzajú lesy, zaradené do kategórie
ochranných lesov, všetky lesy v riešenom území patria do kategórie hospodárskych le-
sov.

Nelesná drevinová vegetácia (NDV) je zastúpená najmä brehovými porastmi rieky
Oravica, líniovými a skupinovitými formáciami drevín, ktoré nemajú charakter lesa
a rozptýlenými jedincami stromov a krov. V brehových porastoch rieky Oravica prevlá-
dajú rôzne druhy vŕb (vŕba krehká, vŕba purpurová, vŕba rakytová, vŕba trojtyčinková).
Popri vŕbach je tu hojná aj jelša sivá a vyskytujú sa tu aj čremcha obyčajná, krušina jel-
šová, topoľ osikový a pod. V NDV mimo brehových porastov sa hojne vyskytujú okrem vi-

http://www.nlcsk.org)

48

acerých druhov už uvedených vŕb aj breza previsnutá, slivka trnková, topoľ osikový, lie-
ska obyčajná, kalina obyčajná, ako aj smrek a borovica lesná naletené z okolitých les-
ných porastov.

Druhová pestrosť a kvalita bylinnej vegetácie je závislá na vodnom režime a spô-
sobe obhospodarovania. V území dominujú trvalé trávne porasty, obhospodarované
zväčša pasením, prípadne kombináciou pasenia a kosenia. Intenzívne využívané lúky sú
druhovo veľmi chudobné, naopak najhodnotnejšie a druhovo najbohatšie sú extenzívne
obhospodarované lúky a pasienky. V druhovom zložení prevládajú rôzne druhy tráv (ov-
sík obyčajný, reznačka laločnatá, timotejka lúčna, kostravy, lipnica lúčna, psiarka lúč-
na), doplnené kvitnúcimi bylinami ako púpavec srstnatý, nevädzovce, zvonček konáris-
tý, iskerník prudký, margaréty, rebríček obyčajný, púpava lekárska, skorocel kopijovi-
tý, viaceré druhy ďatelín, na jeseň jesienka obyčajná a ďalšie.

Vzácnejšími lokalitami v území sú mokradné stanovištia. Najvýznamnejším mok-
radným biotopom územia je rieka Oravica s priľahlými brehovými porastmi. Menšia plo-
cha mokradného charakteru je vo východnej časti katastra v mieste, kde sa Čimhovský
potok približuje ku ceste II/520. Mokraď má maloplošný charakter, významná časť je
využívaná na pastvu hovädzieho dobytka, zvyšok je porastený prevažne krovitými vŕba-
mi. Druhá - väčšia mokraď sa nachádza v údolí potoka Za Dielom, medzi lesným poras-
tom a areálom poľnohospodárskeho družstva. Plocha je z veľkej časti porastená krovi-
tými druhmi vŕb a trsťou.

Reálne využívaná orná pôda sa v riešenom území nachádza predovšetkým severo-
východnej časti - východne od zastavaného územia obce, medzi cestou II/520 a riekou
Oravica. Veľkoplošne je využívaná pôda vo východnej časti, zvyšok je využívaný prevaž-
ne maloplošne formou tzv. záhumienok. Maloplošne využívaná orná pôda sa roztrúsene
nachádza aj vo východnej časti katastra v častiach územia s menším sklonom terénu.

Krajinnú štruktúru dopĺňajú prirodzené plochy bez vegetácie, sídelné a technické
prvky (zastavané plochy, izolované stavby, líniové vedenia inžinierskych sietí, a pod.).

2.K.2 OCHRANA PRÍRODY
Do riešeného územia nezasahuje žiadne chránené územie a z hľadiska ochrany

prírody patrí celé katastrálne územie do 1. stupňa ochrany podľa zákona NR SR č.
543/2002 Z.z. o ochrane prírody a krajiny. Platí tu všeobecná ochrana prírody a krajiny.

V riešenom území nie sú evidované žiadne stromy, chránené v zmysle § 49 zákona č.
506/2013 Z.z., ktorým sa mení a dopĺňa zákon č. 543/2002 Z.z. o ochrane prírody a kra-
jiny v znení neskorších predpisov.

Pri všeobecnej ochrane drevín je potrebné dodržiavať legislatívne opatrenia, podľa
ktorých je zakázané bez súhlasu orgánu ochrany prírody, dreviny rastúce mimo les
rúbať, alebo inak poškodzovať. Kompetencie ochrany prírody v prípade ochrany drevín
vykonáva obec.

Do riešeného katastrálneho územia Čimhová zasahuje v severnej časti katastra rieka
Oravica, ktorá je zaradená do zoznamu medzinárodne významných mokradí ako Ramsar-
ská lokalita "Rieka Orava a jej prítoky ". Celý riečny systém rieky Oravy sa vyznačuje vy-
sokou biologickou rozmanitosťou. Medzi vzácne a ohrozené druhy tejto lokality patria
napr. vstavačovec májový (Dactylorhiza majalis), vstavačovec Fuchsov (D. fuchsii),
kruštík močiarny (Epipactis palustris), bradáčik vajcovitolistý (Listera ovata), žltohlav
najvyšší (Trollius altissimus). Zo živočíšnych druhov sa v území vyskytujú významné po-
pulcie pôvodných druhov rýb, napr. ploska pásavá (Alburnoides bipunctatus), podustva
severná (Condrostoma natus), lipeň tymiánový (Thymallus thymallus). Z bezstavovcov
sú významné bentické druhy hmyzu. Mokraď má význam pre rozmnožovanie, zimovanie
a ako migračná zastávka pre obojživelníky, vtáky, semiakvatické cicavce napr. vydra
riečna (Lutra lutra).

49

Správa CHKO Horná Orava eviduje v k.ú. Čimhová genofondovú plochu Rieka Oravica
a jej sprievodná vegetácia, ktorej hranica je zhodná s hranicou regionálneho biokorido-
ru.

Podľa ÚPN-VÚC Žilinského kraja je stredná a severná časť k. ú. Čimhová, vrátane
zastavaného územia a jeho okolia, zaradená do krajinného priestoru zmiešanej krajiny,
južná časť patrí do priestoru lesnej krajiny.

Základná charakteristika jednotlivých funkčných typov :

Krajinný
priestor

Funkcia

Charakteristika

Lesný

Produkčná

Ochrana prírody a krajiny
Dodržiavanie podmienok všeobecnej ochrany prírody a krajiny a ochrany
lesného pôdneho fondu podľa platnej legislatívy okrem častí zahrnutých
do ÚSES, pre ktoré platí ochrana vyplývajúca z kategorizácie chránených
území.

 Lesná výroba
Má dominantné postavenie v krajinnom priestore, hospodárenie v lesoch
však musí zodpovedať podmienkam ekologického hospodárenia a
kategorizácie lesov pri plnení aj mimoprodukčných funkcií lesov.

 Poľnohospodárska výroba
Poľnohospodárska pôda má lokálny charakter a slúži potrebám lesného
hospodárstva.

 Rekreácia
Rekreačné zariadenia majú lokálny charakter (chatové lokality
a zariadenia CR), s novou výstavbou nie je uvažované, krajinným
priestorom však prechádzajú turistické trasy a chodníky.

 Investičná výstavba
Súvisí len s lesohospodárskou činnosťou a záujmami ochrany prírody a
krajiny okrem technickej infraštruktúry, platia všeobecné podmienky
ochrany lesov.

Zmiešaný

Ekologicko-
produkčná

Ochrana prírody a krajiny
Krajinný priestor má vysoké zastúpenie ekologicky významných
segmentov, ktoré sú zaradené do ÚSES nadregionálneho, regionálneho a
lokálneho významu, platia všeobecné podmienky ochrany prírody a
krajiny okrem častí chránených území príslušnej kategórie a území
tvoriacich kostru ekologickej siete.

 Lesná výroba
Má v krajinnom priestore vo vzťahu k rozsahu lesnej pôdy značný význam,
lesohospodárska činnosť musí zohľadňovať ekologické a environmentálne
aspekty, ktoré lesy v danom priestore plnia.

 Poľnohospodárska výroba
Má vo vzťahu k rozsahu poľnohospodárskej pôdy značný význam.
Vzhľadom na nízky produkčný potenciál a vysokú krajinnoekologickú
hodnotu celého krajinného priestoru je doporučené uplatňovanie
alternatívneho (organického) poľnohospodárstva formou lúčno-
pasienkárskych hospodárstiev.

 Rekreácia
Vysoká krajinno-ekologická hodnota priestoru vytvára prirodzené
predpoklady pre výraznejšie využívanie priestoru pre rekreačné aktivity
rôzneho charakteru (pobytová, pohybová, agroturistika).

 Investičná výstavba
Viaže sa na všetky aktivity, navrhnuté územným plánom, potrebné je však
zabezpečiť ochranu územia začleneného medzi prvky ekologickej siete.

50

2.K.3 ÚZEMNÝ SYSTÉM EKOLOGICKEJ STABILITY

Územný systém ekologickej stability (ÚSES) je v zmysle zákona č. 543/2002 o
ochrane prírody a krajiny taká celopriestorová štruktúra navzájom prepojených
ekosystémov, ich zložiek a prvkov, ktorá, zabezpečuje rozmanitosť podmienok a foriem
života v krajine. Základ tohto systému predstavujú biocentrá, biokoridory a interakčné
prvky nadregionálneho, regionálneho alebo miestneho významu. K. ú. Čimhová nemá
spracovaný Miestny územný systém ekologickej stability (MÚSES). V k.ú. obce sa však
nachádzajú krajinné prvky, ktoré zodpovedajú nižšie uvedeným definíciám zo zákona.
§ biocentrum je ekosystém alebo skupina ekosystémov, ktorá vytvára trvalé podmienky

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

§ biokoridor je priestorovo prepojený súbor ekosystémov, ktorý spája biocentrá a
umožňuje migráciu a výmenu genetických informácií živých organizmov a ich
spoločenstiev, na ktorý priestorovo nadväzujú interakčné prvky,

§ interakčný prvok je určitý ekosystém, jeho prvok alebo skupina ekosystémov, najmä
trvalá trávna plocha, močiar, porast, jazero, prepojený na biocentrá a biokoridory,
ktorý zabezpečuje ich priaznivé pôsobenie na okolité časti krajiny pozmenenej alebo
narušenej človekom.

NADRADENÉ PRVKY ÚSES

V platnom Územnom pláne veľkého územného celku Žilinského kraja v znení jeho
neskorších zmien a doplnkov sa v k.ú. Čimhová uvádza nasledovný prvok kostry ÚSES:
hydricko-terestrický biokoridor regionálneho významu - Vodný tok Oravica č. 10/6 v
severnej časti riešeného katastrálneho územia - podľa návrhu RÚSES okresu Tvrdošín je
to regionálny hydrický biokoridor Oravica.
V záväznej časti územného plánu boli pre územie rieky Oravica a jej sprievodnej vege-
tácie stanovené tieto regulatívy :

a) vylúčiť výstavbu a zmenu kultúr, ťažbu štrkopieskov a zasypávanie v Ramsarskej
lokalite Rieka Orava a jej prítoky, v regionálnom biokoridore Oravica a v
genofondovej ploche Rieka Oravica a jej sprievodná vegetácia. Hranice všetkých
troch území sú totožné,

b) zachovať, príp. doplniť brehové porasty všetkých vodných tokov,
c) na rieke Oravica nevytvárať bariéry, nebudovať malé vodné elektrárne, úpravy

brehov,
d) z urbanizácie vylúčiť (vrátane výstavby rodinných domov) lokality pozdĺž

vodného toku Oravica,
e) stavby vrátane oplotení umiestňovať min. 10 m od brehovej čiary ostatných

vodných tokov.

NAVRHOVANÉ PRVKY ÚSES MIESTNEHO VÝZNAMU (podľa Krajinnoekologického
plánu - súčasť prieskumov a rozborov pre ÚPN-O)

Návrh nových prvkov miestneho územného systému ekologickej stability (MÚSES)
v Krajinnoekologickom pláne (KEP) - sa zameriava na prepojenie existujúcich prvkov do
jedného systému kde jednotlivé krajinné prvky sú relatívne stabilné z hľadiska ich veku,
veľkosti, hydrologického režimu. Zároveň predstavujú rôzne štádia sukcesie, ktoré by
mali vyhovovať stanovištným nárokom čo najširšiemu spektru biodiverzity. Okrem toho
boli navrhnuté interakčné prvky, ktoré majú zabezpečiť kvalitu existujúcich
a navrhovaných prvkov USES. Prvky ÚSES tvoria ekologickú sieť pozitívne pôsobiacich
prvkov v krajine tak, aby vzdialenosť medzi jednotlivými prvkami siete bola čo
najmenšia.

51

Navrhované biocentrá miestneho významu (MBc)
V k.ú. Čimhová bolo v rámci KEP navrhnuté 1 biocentrum miestneho významu MBc1

s celkovou výmerou 231,3495 ha. Nakoľko ide o jediný súvislý komplex lesa
v hodnotenom území, je tu táto časť významným plošným centrom biodiverzity (spolu
s brehovými porastmi Oravice). Do návrhu MBc boli zaradené lesné porasty na lesnom
pôdnom fonde ako aj súvislejšie porasty drevín mimo lesného pôdneho fondu, ktoré
majú charakter lesného porastu.
Návrh opatrení :

• postupná premena drevinového zloženia na lesné porasty s dominanciou listna-
tých drevín, najmä buka a tzv. cenných listnáčov (javory, lipy, bresty, jaseň),
s prímesou dubov, jedle, borovice lesnej a tzv. pionierskych drevín (jarabiny,
breza, topoľ osikový a ďalších),

• postupná zmena štruktúry lesných porastov v prospech vekovo a priestorovo di-
ferencovaných lesov,

• prechod k maloplošným formám hospodárenia s dlhodobým cieľom prechodu na
výberkový hospodársky spôsob,

• čo najväčšie využitie prirodzenej obnovy porastov (so zreteľom na potrebu pre-
meny drevinového zloženia,

• ponechanie časti mŕtveho dreva v poraste – vrátane ihličnatej hmoty, ktorá sa
už v danom štádiu nepredstavuje riziko šírenia škodlivého hmyzu,

• využívanie dočasného porastu prípravných drevín (jarabina, breza, osika, raky-
ta...) pri obnove holín.

Navrhované biokoridory miestneho významu (MBk)

V k.ú. Čimhová boli navrhnuté 3 biokoridory miestneho významu:
MBk1- biokoridor miestneho významu terestricko-hydrický je tvorený Čimhovským
potokom a bezprostredným okolím toku s riedkym výskytom brehových porastov –
prevažne krovitého charakteru. Prepája východnú časť navrhovaného biocentra MBc1
s regionálnym biokoridorom tvoreným riekou Oravica. Celková dĺžka navrhovaného
biokoridoru je 2 360 m.
Návrh opatrení:

• v maximálnej miere chrániť a zachovať existujúce stromy a kry pozdĺž toku, mi-
nimálne do vzdialenosti 5 m od koryta potoka, podľa možnosti ich ponechať na
samovývoj s odstraňovaním prípadného výskytu inváznych druhov bylín a drevín,

• doplniť chýbajúci brehový porast pozdĺž celého toku podporou prirodzeného ná-
letu drevín alebo umelou výsadbou drevín, najmä pôvodných listnatých drevín,
ako sú: dub letný (Quercus robur) , lipy (Tilia sp.), jelša sivá (Alnus incana), vŕ-
by (Salix sp.), jaseň štíhly (Fraxinus excelsior), javory (Acer sp.), brest väzový
a b. horský (Ulmus glabra a U. laevis) a iné druhy drevín uvedené v kapitole
2.2.1.,

• približne v hornej tretine biokoridoru, kde to terén umožňuje, navrhujeme zvá-
žiť vytvorenie prehrádzky aj s prípadným vytvorením menšej vodnej plochy za
účelom zadržiavania prípadnej prívalovej vody a ochrany nižšie položených
území,

• navrhnúť revitalizáciu koryta v napriamenom úseku južne od zastavaného úze-
mia obce a v areáli poľnohospodárskeho družstva. Vytvoriť a realizovať revitali-
začný projekt v tomto úseku. Preferovať úpravy, ktoré znížia, energiu vody pri
zvýšenom prietoku, (napríklad vytvoriť prahy, stupne na koryte a ďalšie), od-
strániť betónové panely a upraviť brehy a dno koryta prírodnými materiálom
(drevo, kameň).

• brániť tvorbe skládok odpadu a odstraňovať prípadné vzniknuté skládky,

52

• neumiestňovať stavby alebo iné trvalé bariéry v bezprostrednej blízkosti toku,
min. do vzdialenosti 10 m od toku.

MBk2 - biokoridor miestneho významu terestricko-hydrický, tvorí ho potok Za Dielom
a priľahlé brehové porasty prevažne krovitého charakteru. Prepája strednú časť
navrhovaného biocentra MBc1 s regionálnym biokoridorom, tvoreným riekou Oravica.
Celková dĺžka navrhovaného biokoridoru je 1552 m.
Návrh opatrení:

• v maximálnej miere chrániť a zachovať existujúce stromy a kry pozdĺž toku, mi-
nimálne do vzdialenosti 5 m od koryta potoka, podľa možnosti ich ponechať na
samovývoj s odstraňovaním prípadného výskytu inváznych druhov bylín a drevín,

• doplniť brehový porast pozdĺž celého toku na miestach, kde chýba podporou pri-
rodzeného náletu drevín alebo umelou výsadbou drevín, najmä pôvodných list-
natých drevín, ako sú: dub letný (Quercus robur) , lipy (Tilia sp.), jelša sivá (Al-
nus incana), vŕby (Salix sp.), jaseň štíhly (Fraxinus excelsior), javory (Acer sp.),
brest väzový a b. horský (Ulmus glabra a U. laevis) a iné druhy drevín uvedené
v kapitole 2.2.1.,

• v maximálnej možnej miere ochrániť mokraď a priľahlé porasty drevín nachá-
dzajúce sa v hornej polovici biokoridoru (na mieste prieniku biokoridoru
s interakčným prvkom IP1) pred znečistením, tvorbou skládok odpadu, eutrofi-
záciou alebo inými nevhodnými zásahmi ohrozujúcimi mokradný charakter loka-
lity,

• na spodnom okraji interakčného prvku IP 1 navrhujeme zvážiť vytvorenie pre-
hrádzky aj s prípadným vytvorením menšej vodnej plochy za účelom zadržiava-
nia prípadnej prívalovej vody a ochrany nižšie položených území,

• brániť tvorbe skládok odpadu a odstraňovať prípadné vzniknuté skládky,
• neumiestňovať stavby alebo iné trvalé bariéry v bezprostrednej blízkosti toku,

min. do vzdialenosti 10 m od toku.

MBk3 – biokoridor miestneho významu terestricko-hydrický: tvorí ho Hlboký potok
a priľahlé brehové porasty. Prepája západnú časť navrhovaného biocentra MBc1
s regionálnym biokoridorom tvoreným riekou Oravica, zároveň tvorí západnú hranicu
k.ú. Celková dĺžka navrhovaného biokoridoru je 2 037 m.
Návrh opatrení:

• v maximálnej miere chrániť a zachovať existujúce stromy a kry pozdĺž toku, mi-
nimálne do vzdialenosti 5 m od koryta potoka, podľa možnosti ich ponechať na
samovývoj s odstraňovaním prípadného výskytu inváznych druhov bylín a drevín,

• doplniť brehový porast pozdĺž celého toku na miestach, kde chýba podporou pri-
rodzeného náletu drevín alebo umelou výsadbou drevín, najmä pôvodných list-
natých drevín, ako sú: dub letný (Quercus robur) , lipy (Tilia sp.), jelša sivá (Al-
nus incana), vŕby (Salix sp.), jaseň štíhly (Fraxinus excelsior), javory (Acer sp.),
brest väzový a b. horský (Ulmus glabra a U. laevis) a iné druhy drevín uvedené
v kapitole 2.2.1.,

• brániť tvorbe skládok odpadu a odstraňovať prípadné vzniknuté skládky,
• neumiestňovať stavby alebo iné trvalé bariéry v bezprostrednej blízkosti toku,

min. do vzdialenosti 10 m od toku.
MBk4 - biokoridor miestneho významu terestrický: vedie od miesta, kde sa navrhovaný
biokoridor MBk1 približuje k ceste II/520, priamo cez polia pozdĺž existujúcej poľnej
cesty priamo k rieke Oravica. Predstavuje skrátené prepojenie východnej časti
navrhovaného biocentra MBc1 s regionálnym biokoridorom tvoreným riekou Oravica,
ktoré sa vyhne blízkosti zastavaného územia a prechodu cez areál PD LČV. Celková dĺžka
navrhovaného biokoridoru je 440 m.

53

Návrh opatrení:
• vysadiť pás stromov po oboch stranách poľnej cesty, minimálne jednu líniu

stromov na každej strane s maximálnym rozstupom 10 m v dospelosti, ideálne
pruh stromov s nepravidelným sponom široký aspoň 10 m po oboch stranách po-
ľnej cesty,

• vysádzať predovšetkým dreviny typické pre prirodzenú vegetáciu uvedené
v kapitole 2.2.1, najmä: duby (Quercus sp.), lipy (Tilia sp.), buk lesný (Fagus
sylvatica), javory (Acer sp.), jaseň štíhly (Fraxinus excelsior), brest väzový a b.
horský (Ulmus glabra a U. laevis), jarabina vtáčia (Sorbus aucuparia) príp. iné
druhy listnatých drevín uvedené v kapitole 2.2.1.,

• v šírke min. 10 m po oboch stranách poľnej cesty podporiť a ochrániť aj priro-
dzený nálet pôvodných druhov krovín a odstraňovať prípadný výskyt inváznych
druhov bylín a drevín,

• brániť tvorbe skládok odpadu a odstraňovať prípadné vzniknuté skládky,
• neumiestňovať stavby alebo iné trvalé bariéry min. do vzdialenosti 10 m po

oboch stranách poľnej cesty,
• znížiť riziko kolízie migrujúcich živočíchov s motorovými vozidlami v mieste

kontaktu navrhovaného biokoridoru a cesty II/520, napr. znížením maximálnej
povolenej rýchlosti, umiestnením výstražného dopravného značenia, reflexnými
prvkami pozdĺž cesty a pod.

Interakčné prvky (IP) - v riešenom území sú navrhnuté 4 interakčné prvky, z čoho 3 majú
prevažne líniový charakter a 1 je viac plošného charakteru. Celkovo majú rozlohu 12,90
ha. Ide prevažne o plochy (línie) porastené nelesnou drevinou vegetáciou, najmä
krovinami, v jednom prípadne (IP1) ide o biotop mokradného charakteru so
sprievodnými porastmi krovín – najmä vŕb.
Návrh opatrení:

• v maximálnej miere chrániť a zachovať existujúce stromy a kry, podľa možnosti
ich ponechať na samovývoj s odstraňovaním prípadného výskytu inváznych dru-
hov bylín a drevín,

• v prípade možnosti miestne doplniť dreviny stromovitého vzrastu z miestnych
druhov (uvedených v KEP, kapitole 2.2.1.),

• v prípade IP 1 v maximálnej možnej miere ochrániť mokraď a priľahlé porasty
drevín pred znečistením, eutrofizáciou alebo inými nevhodnými zásahmi ohrozu-
júcimi mokradný charakter lokality,

• na spodnom okraji IP 1 sa odporúča zvážiť vytvorenie prehrádzky aj s prípadným
vytvorením menšej vodnej plochy za účelom zadržiavania prípadnej prívalovej
vody a ochrany nižšie položených území.

54

Navrhované prvky ÚSES v k.ú. Čimhová

55

 2. L. NÁVRH VEREJNÉHO DOPRAVNÉHO A TECHNICKÉHO VYBAVENIA

. 2. L.1 DOPRAVA .

2.L.1. 1. Koncepcia prepravných vzťahov

Koncepciu súčasných i budúcich prepravných vzťahov podmieňujú predovšetkým
väzby na relevantné sídelné a správne centrá, väzby na výrobné plochy a priemyselné
parky, väzby na plochy vybavenosti. Realizáciu prepravných vzťahov obce voči
lokalitám, ktoré generujú prepravné vzťahy, zabezpečuje dopravná infraštruktúra
(komunikácie, zariadenia, dopravné prostriedky). Predmetom dopravného riešenia
v územnom pláne je územne determinovaná infraštruktúra.

Z hľadiska spádovosti je obec Čimhová súčasťou dopravno-gravitačného (nodálneho)
regiónu severozápadné Slovensko (Žilinský a Trenčiansky kraj) s gravitačným centrom
v polohe aglomerácie Žilina/Martin. Hlavné sídelné a dopravné osi dopravno-
gravitačného regiónu tvoria trasy európskych cestných a železničných koridorov TEN-T
(č. Va Bratislava – Žilina – Košice – Lvov a č. VI Žilina – Čadca – Gdaňsk).

Najbližšie od obce Čimhová – v katastri mesta Liptovský Mikuláš, Ružomberok a
Kraľovany sa nachádzajú hlavné dopravné siete koridoru č. Va: cesta I/18
a pripravovaná diaľnica D1, železničná trať č. 180 Žilina – Košice. Najbližšia rýchliková
železničná stanica je v meste Liptovský Mikuláš a Ružomberok. Obcou prechádza cesta
II/520 Krásno nad Kysucou – Trstená – Suchá Hora – hranica s Poľskom , ktorá v Trstenej
/cca 6km/ sa napája na cestu č. R3 (E77) Banská Bystrica – Ružomberok – Dolný Kubín –
Trstená.

Infraštruktúra kombinovanej, leteckej a vodnej dopravy sa na území obce Čimhová
nenachádza a nie sú schválené alebo známe zámery ktoré by v budúcnosti jej lokalizáciu
pripravovali. Obec Čimhová leží v spádovom území terminálu intermodálnej dopravy
v Žiline a letiska hlavnej siete pre medzinárodnú dopravu v Žiline – Dolnom Hričove.

2.L.1.2. Návrh základného dopravného systému obce

Základný dopravný systém obce bude pozostávať výhradne z infraštruktúry
pozemných komunikácií. Infraštruktúra iných druhov dopravy sa na riešenom území obce
nenachádza. Pozemné komunikácie budú využívané pre účely samotnej cestnej dopravy
a za účelom dosiahnutia iných dopravných systémov, ležiacich mimo obce
prostredníctvom dopravných reťazcov, ktorých článkom bude cestná doprava (cesta -
železnica, cesta - terminál kombinovanej dopravy, cesta - letisko, cesta - prístav).
Návrh základného dopravného systému, pozostávajúceho z infraštruktúry cestnej
dopravy je popísaný v nasledovnej kapitole.

2.L.1.3 Funkčné členenie a kategorizácia ciest

Sieť cestných komunikácií v katastrálnom území obce Čimhová tvorí cesta č. II/520
- vedúca zastavaným územím obce. Cestná komunikácia je v správe Žilinského
samosprávneho kraja. Sieť pozemných komunikácií dopĺňajú miestne komunikácie (MK)
v správe obce a cesty v správe iných subjektov (účelové komunikácie lesné, poľné ktoré
sprístupňujú lokality mimo zastavaného územia). Hlavnú komunikačnú kostru obce
vytvára cesta II/520 - komunikácia so zbernou funkciou, na ktorú je pripojená sieť MK
s obslužnou funkciou.

Cesta II/520 začína v Krásne nad Kysucou, prechádza cez Trstenú, Liesek, Čimhovú,
Vitanovú a končí na hranici s Poľskom za Suchou Horou. Cesta II/520 tvorí hlavnú

56

komunikačnú os obce. Pozdĺž cesty sa nachádza obojstranná zástavba. Cesta II/520 má
homogénne šírkové usporiadanie. Teleso cesty II/520 ma asfaltobetónový povrch.

Územný plán VÚC Žilinského kraja rieši preložku cesty II/520 mimo zastavané
územie obce Čimhová. Cca 550 m za intravilánom obce sa preložka cesty napája na
pôvodnú trasu cesty II/520. Presunutím tranzitnej dopravy na preložku by sa intenzita
dopravy v obci Čimhová výrazne znížila.

Sieť MK obce plní funkciu prístupových obslužných komunikácií funkčnej triedy C3.
Ich šírkové usporiadanie má premenlivú hodnotu. V mnohých prípadoch ide 3,5 až 4
metre široké komunikácie s obojsmernou premávkou. V obci sú i novšie, normovo
vyhovujúce MK. Celá sieť MK má vetvový charakter komunikácii pripojených na hlavnú
os, cestu II/520. Väčšina úsekov obslužných MK je spevnená so živičným povrchom. Aby
bol dosiahnutý normou požadovaný stav prevádzkovania automobilovou dopravou,
komunikácie s funkciou C3 bude potrebné doplniť o výhybne a obratiská pre vozidlá.

Štruktúru komunikácii v obci Čimhová uzavierajú poľné a hospodárske cesty. Poľné
cesty sa vyskytujú ako nespevnené cesty väčšinou lokalizované mimo intravilánu obce.
Poľné cesty nadväzujú na obslužné komunikácie MK C3 lokalizované v obci.

Tab. 1) Hlavný komunikačný systém obce Čimhová – súčasný stav

Por.č. Cesta/MK Úsek Funkčná
trieda

Požadovaná kategória cesty

 II/520 Začiatok k.ú. od Liesku
koniec k.ú. od Vitano-
vej

B1 C 6,5/40,

MZ 6,5/40

Cesta II/520 je súčasťou pravidelného v 5 ročných intervaloch vykonávaného
celoštátneho sčítania automobilovej dopravy.

Tab. 2a) Intenzita dopravy ciest prechádzajúcich kat. územím obce Čimhová, rok 2005,
[skut.vozidlá/24 hod.]

Číslo
úseku

Číslo
cesty

Lokalizácia úseku Ťažké
vozidlá

Osobné au-
tomobily

Moto-
cykle

Spolu Podiel
ŤV [%]

92460 II/520 Trstená križ. R3

Vitanová križ. III/2311

827 6294 20 7141 11,6

Tab. 2b) Intenzita dopravy ciest prechádzajúcich kat. územím obce Čimhová, rok 2010,

[skut.vozidlá/24 hod.]

Číslo
úseku

Číslo
cesty

Lokalizácia úseku Ťažké
vozidlá

Osobné au-
tomobily

Moto-
cykle

Spolu Podiel
ŤV [%]

92460 II/520 Trstená križ. R3

Vitanová križ. III/2311

1584 4316 33 5933 26,7

Zdroj: Celoštátne sčítanie dopravy 2010, SSC Bratislava

V nasledujúcej tabuľke sú uvedené výsledky výpočtov predpokladaných dopravných

záťaží na ceste II/520 v obci Čimhová. Hodnoty dopravnej záťaže RPDI sú udávané v
[skut.voz./24 hod.]. K výpočtu boli použité rastové koeficienty odvodené pre cesty II.
triedy na území Žilinského kraja spracované v technických podmienkach TP 07/2013
“Prognózovanie výhľadových intenzít na cestnej sieti do roku 2040“.

Tab. 1) Výhľadové hodnoty RPDI v [skut.voz./24 hod.]

57

Cesta - sčítací Lokalizácia Rok RPDI [skut.voz./24 hod.]
úsek úseku Ľahké vozidlá Ťažké vozidlá Spolu

2010 4349 1584 5933
2015 4784 1695 6479

2020 5219 1774 6993

2025 5610 1869 7479

2030 6002 1948 7950
2035 6350 2043 8393

II/520 - 92460 Trstená - križovatka R3
Vitanová - križovatka s III/2311

2040 6610 2075 8685

V zásade základný komunikačný skelet obce dopĺňajú miestne komunikácie,
zabezpečujúce prístup k jednotlivým objektom, tvoria sústavu obslužných ciest C3 alebo
upokojených obytných ulíc s rovnocennou pešou a automobilovou dopravou na hlavnom
dopravnom priestore komunikácie. V prípade obslužných komunikácií sa uplatňuje
zásada realizovať chodníky pozdĺž komunikácii, tam kde je predpoklad dopravnej
záťaže nákladnou dopravou.

Hlavnú cestnú komunikáciu v obci bude i naďalej vytvárať cesta II/520 so
zmiešanou zbernou a obslužnou funkciou. Zaradenie cesty II/520 do funkčnej triedy B3
je podmienené jej zbernou funkciou, využívanou pre obce Vitanová, Hladovka a Suchá
Hora.

Novými prvkami komunikačného systému obce sú miestne komunikácie,
sprístupňujúce plánované obytné plochy.

Štruktúra základného komunikačného systému cestnej dopravy obce Čimhová je
popísaná v nasledujúcej tabuľke.

Tab. 2) Základný komunikačný systém obce Čimhová – navrhovaný stav

Por.č. Cesta/M
K

Úsek Funkčná
trieda

Požadovaná
kategória cesty

Stav
komunikácie

Navrhované úpravy
komunikácie

1

II/520

Začiatok k.ú. od Liesek -
koniec k.ú. od Vitanová

B3

C 9,5/80,

MZ 8,5(8,0)/50

Existujúca

Homogenizácia šírkového
usporiadania cesty,

dobudovanie chodníka na
obidvoch stranách v obci

Podľa tabuliek B.1 a B.2 prílohy B STN 73 6110 Projektovanie miestnych komunikácií

základné hodnoty prípustných intenzít dopravného prúdu Iz na dvojpruhových zberných
MK, v prípade cesty II/520 navrhovaná kategória MZ 8,5/50 pre roky 2015 a 2040 norme
orientačne vyhovuje.

Celková rekonštrukcia cesty II/520 je z hľadiska naliehavosti a finančnej náročnosti
málo pravdepodobná. Opravy ciest a MK formou postupného odstraňovania bodových
závad však majú svoje opodstatnenie. Ide predovšetkým o opravy neprehľadných úsekov
ciest a MK, kde šírka a smerové vedenie cesty vytvárajú kolízne body. Z územného
hľadiska je však nutné chrániť kompletný a súvislý koridor cesty II/520 v šírkovom
usporiadaní MZ 8,5.

Súčasný stav všetkých existujúcich MK Čimhová nezodpovedá normovým
požiadavkám predovšetkým ich šírkového usporiadania, smerového a výškového vedenia.
Úpravy stavu MK budú zamerané na rozšírenie šírkového usporiadania na navrhovanú
kategóriu cesty. Okrem hlavných komunikácií sa v obci nachádza množstvo komunikácií
funkčnej triedy C3 zabezpečujúcich prístup k jednotlivým objektom alebo k skupinám
objektov. Pre tieto komunikácie sa uvažuje so šírkovým usporiadaním v kategórii MO
6,5/30. Priestorové pomery v obci – šírka disponibilného koridoru, situovanie
komunikácií na svahoch však v niektorých lokalitách neumožňujú rozvinúť plnohodnotné
šírkové a smerové parametre MK. V prípade uvedených komunikácií, kde nie je možné

58

dodržať šírkové usporiadenie pre plnohodnotnú dvojpruhovú komunikáciu je potrebné
zriadenie výhybní vo vzdialenosti 100 m od seba a zriadenie obratísk na konci slepých
úsekov ciest. V smerovom vedení je potrebné dosiahnuť stav bezproblémovej
prejazdnosti MK i pre nevyhnutnú obsluhu územia, teda vozidlá hasičské, údržbové
a záchranárske, čo si bude vyžadovať úpravu oblúkov MK a oblúkov v križovatkách na ich
prípustné hodnoty.

Do novej rozširujúcej sa zástavby je návrh nových miestnych komunikácií v kategórii
MO 6,5/30 s jednostranným chodníkom. Nové miestne komunikácie a ich dopravné
napojenia na existujúce komunikácie sú riešené v súlade s platnými STN (s STN 736101
Projektovanie miestnych komunikácií a STN 736102 Projektovanie križovatiek na
pozemných komunikáciách) na základe výhľadovej intenzity dopravy, podľa možnosti
systémom obslužných komunikácií a ich následným napojením na cesty vyššieho
dopravného významu.

2.L.1.4 Koncepcia pešej a cyklistickej dopravy.

Peší pohyb má v obci pomerne silné zastúpenie. Jednostranný chodník popri ceste
II/520 vedie od Oravice po ľavej strane cesta v dĺžke cca 620m. Jeho dobudovanie je
potrebné ešte v dĺžke cca 280m. Pre bezpečnejší pohyb peších je potrebné vybudovanie
obojstranného chodníka na ceste II/520. Na úseku miestnej komunikácie od začiatku
obce (križovatka s II/520) po kostol a faru v dĺžke cca 200m je taktiež vybudovaný
jednostranný chodník. Ostatné pešie ťahy sú vedené v trase MK. Do budúcnosti je
potrebné počítať s výstavbou chodníkov v exponovaných úsekoch pešej premávky
a s homogenizáciou siete chodníkov a peších trás.

Obcou Čimhová neprechádzajú značené cykloturistické trasy. Severne od
katastrálneho územia prechádza nový cykloturistický chodník umiestnený v trase bývalej
železničnej trate Trstená – Suchá Hora. Cyklochodník je súčasťou cyklotrasy okolo
Tatier. V budúcnosti by bolo dobré uvažovať s prepojením obce cyklistickým chodníkom
s Lieskom a Vitanovou.

2.L.1.5 Kapacity plôch pre parkovanie a odstavovanie vozidiel.

Prostredníctvom miestnych šetrení boli získané informácie o stave, lokalizácii
parkovacích, odstavných plôch.

V intraviláne Čimhovej sa nachádza parkovisko pri kostole s kapacitou 12
parkovacích miest, v súčasnosti obec plánuje spevniť plochu pri cintoríne s odhadovanou
kapacitou 10 parkovacích miest. Ostatné parkovacie miesta sú v obci nevyhovujúce -
parkovanie sa bežne v obci vykonáva na telese MK, čiastočne na pozemkoch občianskej
vybavenosti (pri obecnom úrade, pred obchodom s pohostinstvom). Parkovanie
zamestnancov kovovýroby je zabezpečené areáli firmy. Parkovanie zamestnancov firiem
v areáli družstva v areáli družstva a na spevnenej ploche pred vstupom.

Odstavovanie a garážovanie vozidiel je realizované na pozemkoch rodinných domov,
na spevnených plochách vedľa domu, prípadne na telese MK. Garáže sú buď súčasťou
rodinného domu alebo vytvárajú samostatne stojací objekt. Hromadné garáže sa v obci
nevyskytujú.

Návrh statickej dopravy v obci Čimhová uplatňuje nasledovné kritériá:
• v rámci navrhovanej zástavby rodinných domov - IBV uplatňovať minimálne 1

odstavné miesto/garáž na 1 byt na vyčlenenom súkromnom pozemku,
• články 193-202 platnej STN 736110 „Projektovanie miestnych komunikácií“ určujúce

výpočet kapacít statickej dopravy v členení na odstavné a parkovacie plochy.

59

Výpočet kapacít potrebných parkovacích plôch v obci je viazaný na existujúce a
predpokladané objekty vybavenosti (obchod, služby, vybavenosť, administratíva,
športové, turistické a relaxačné plochy, výroba). Upresnenie požiadaviek na kapacity
parkovacích plôch bude realizované v rámci konkrétnejších územnoplánovacích
dokumentov – zóny, stavebné povolenia – podľa ustanovení STN 736110. V rámci ÚP obce
sú v plochách vybavenosti zahrnuté i plochy pre parkovanie vozidiel.

2.L.1.6 Koncepcia železničnej a kombinovanej dopravy, leteckej a vodnej dopravy.

Infraštruktúra železničnej, kombinovanej, leteckej a vodnej dopravy sa na území
obce Čimhová nenachádza a nie sú schválené alebo známe zámery, ktoré by
v budúcnosti jej lokalizáciu pripravovali.

Nadradená dopravná infraštruktúra, ktorá sa na území obce nenachádza, má
najoptimálnejšiu lokalizáciu na území regiónu severozápadné Slovensko. Najbližšia
rýchliková železničná stanica Ružomberok – ktorá leží na železničnej trati č. 180, súčasti
európskej siete TEN-T – je vzdialená asi 17 km. Železničná trať regionálneho významu č.
181 Kraľovany – Trstená je k obci najbližšie umiestnenou traťou. Najbližšia železničná
stanica sa nachádza v 7 km vzdialenom Dolnom Kubíne. Čimhová leží v spádovom území
terminálu kombinovanej dopravy v Žiline a letiska hlavnej siete pre medzinárodnú
dopravu v Žiline.

2.L.1.7 Lokalizácia významných dopravných zariadení cestnej, železničnej, vodnej,

leteckej a ostatnej dopravy.

V obci Čimhová sa nenachádzajú a – podľa relevantných dokumentov – nebudú
nachádzať žiadne dopravné zariadenia cestnej dopravy vyššieho ako lokálneho významu
a žiadne zariadenia ostatných druhov dopráv.

V katastri obce Čimhová sa nenachádza žiadna železničná trať. Najbližšie je
lokalizovaná železničná trať III. kategórie č. 181 Kraľovany – Trstená. Najbližšia
železničná stanica na tejto trati sa nachádza v Trstenej, vo vzdialenosti 7,5 km od obce.
Trať je jednokoľajná, neelektrifikovaná,. Traťové pararametre majú veľmi nízku
úroveň, najvyššia traťová rýchlosť je stanovená na 50 km/hod. Na trati premávajú
motorové osobné súpravy. Traťové parametre predlžujú jazdné časy vlakov. Železničná
osobná doprava na trati nie je konkurencieschopná autobusovej preprave osôb.

Najbližšia rýchliková železničná sa nachádza na trati č. 180 – európsky koridor TEN-
T č. Va – v Liptovskom Mikuláši, Ružomberku, alebo Kraľovanoch. Vzdialenosť týchto
železničných staníc je 50-58 km.

2.L.1.8 Systém hromadnej dopravy a napojenie riešeného územia na tento systém.

 Na území obce sú rozmiestnené dve zastávky pre autobusovú dopravu Čimhová,
Jednota, Čimhová, byt. RD. Zastávkové pruhy na ceste II/520 nezodpovedajú normovým
parametrom. Zastávky majú prístrešky pre cestujúcich. Rozmiestnenie zastávok v obci
je rovnomerné, v izochrónach dostupnosti pokrýva priľahlé zastavané územie obce. Pre
zvýšenie bezpečnosti dopravy a peších je návrh dvoch nových zastávok v smere na
Vitanovú oproti existujúcim zastávkam v smere na Liesek. Bude vybudovaný zastávkový
pruh s chodníkom - nástupišťom a prístreškami pre cestujúcich.

Prímestskú autobusovú dopravu v obci prevádzkuje SAD LIORBUS, a.s., Ružomberok.
Linky prímestskej autobusovej dopravy priamo spájajú obec s okresným sídlom Tvrdošín
a s obcami Nižná, Oravice, Podbiel a Suchá Hora. Linka súkromného dopravcu do
Bratislavy je dočasne pozastavená.

60

2.L.1.9 Návrh eliminácie nadmerného hluku vyplývajúceho z riešenia dopravy.

Kvantifikácia vplyvu dopravy na životné prostredie sa obvykle indikuje
prostredníctvom hlukovej záťaže. K dispozícii sú buď merania hlukovej záťaže priamo
v teréne alebo sa hluková záťaž vypočíta z dopravnej intenzity na komunikáciách. Podľa
dostupných zdrojov (Štátny zdravotný ústav) merania hlukovej záťaže priamo v teréne
v obci Čimhová neboli realizované. Výpočet hlukovej záťaže obce bol vykonaný
s použitím údajov o intenzite dopravy na cestách. Zdrojom údajov intenzity je
Celoštátne sčítanie dopravy z roku 2010.

Vplyv dopravného hluku na životné prostredie sa v ÚPN vyjadruje prostredníctvom
výpočtu izofón. Vypočítaná je vzdialenosť základnej izofóny najvyššej prípustnej hladiny
hluku od komunikácie v rovine 1,5 m nad niveletou komunikácie. Účelom tohto kroku je
určenie polohy izofóny najvyššej prípustnej hladiny hluku a lokalizácie objektov v pásme
medzi komunikáciou a izofónou. Objekty ležiace v pásme sú potenciálne ohrozené
prekročením hygienických limitov najvyšších prípustných hladín hluku. Keďže izofóna
prípustnej hladiny hluku v rovine nivelety komunikácie v členitom prostredí
neodzrkadľuje redukčný vplyv morfológie terénu, výpovedná hodnota takéhoto výpočtu
má orientačný charakter.

Tab. 3) Hluková situácia cestnej automobilovej dopravy, vzdialenosť nočnej izofóny 50
dB (A) od osi priľahlého jazdného pruhu cesty v metroch – návrhové obdobie r.
2035

Č. úseku Číslo cesty Lokalizácia úseku Vzdialenosť izofóny [m]

92460 II/520 Trstená križ. R3

Vitanová križ. III/2311

16

V intraviláne výpočet uvažuje s jazdnou rýchlosťou 50 km/ hod. Vzhľadom ku
dostatočnej vzdialenosti stavieb od cesty, možno priestor osídlenia obce pozdĺž cesty
II/520 z hlukového hľadiska považovať za vyhovujúci.

 2. L.2. VODNÉ HOSPODÁRSTVO .

2.L.2.1. ZÁSOBOVANIE PITNOU VODOU

POPIS SÚČASNÉHO STAVU

Vodou je obec zásobovaná z prameňov “Rovienky” - 1,2 ls-1. Výdatnosť prameňov je
pre obec dostatočná, pre prípad nedostatku vody je vodovod prepojený z Oravského
skupinového vodovodu pre obce Tvrdošínskeho a Dolnokubínskeho okresu. Obec Čimhová
je zásobovaná cez vodojem “Cimran” 1x 150m3 s hladinou 699-701,2 m n. m..

Potreba vody pre obyvateľstvo - obec – existujúci stav

Vyčíslená podľa Vyhlášky Ministerstva ŽP SR č. 684/2006 zo dňa 14.11.2006,
ktorou sa ustanovujú podrobnosti o technických požiadavkách na návrh, projektovú
dokumentáciu a výstavbu verejných vodovodov a verejných kanalizácií.

A. Bytový fond – Qp1 súčasný stav 678 obyvateľov

- miest. ohrev vody (20 % obyv.) 136x 135 l/os.deň = 18 360 l/deň
- ohrev vody + ÚK (80 % obyv.) 542x 145 l/os.deň = 78 590 l/deň

 Qp1 96 950 l/deň

61

B. Občianska a technická vybavenosť – Qp2

- obecný úrad 4 x 60 l/zam.deň = 240 l/deň
- základná škola 50 x 25 l/žiak.deň = 1 250 l/deň
- materská škola 10 x 60 l/dieťa.deň = 600 l/deň
- potraviny, rozličný tovar 5 x 60 l/zam.deň = 300 l/deň
- pohostinstvo (2 zamestnanci) 2 x 400 l/zam.deň = 800 l/deň
- oprava automobilov (3 pracovníci) 3 x180 l/zam.deň = 540 l/deň

 Qp2 = 3 730 l/deň

C. Živočíšna výroba v poľnohospodárstve

- 25 pracovníkov 25 x 150l/zam.deň = 3 750 l/deň
 Qp3 = 3 750 l/deň

D. Priemysel – Qp4

- 105 zamestnancov 110 x 180 l/zam.deň = 18 000 l/deň

 Qp4 = 18 000 l/deň

Spolu Qp = 122 430 l/deň

Maximálna denná potreba – denná nerovnomernosť:

Qmax = (Qp1 + Qp2) x kd + Qp3 + Qp4
Qmax = (96 950+3 730) x 2,0 +3 750+18 000= 223 110 l/deň = 2,58 l/s

Maximálna hodinová potreba:
 Qh = Qmax x kh = 223 110 x 1,8 = 401 598 l/deň = 4,65 l/s

Potreba akumulačných priestorov (60 % z Qmax) :
 V = Qmax x 0,6 =223 110 x 0,6= 133 867 l = cca 134 m3

Existujúci stav - kapacita využívaných vodojemov pre obec 150 m3 +
družstevný vodojem 250 m3

Vyhodnotenie stavu zásobovania pitnou vodou

- vodovodný systém je úplný, nezávadná kvalita vody, dostatočná kapacita
akumulačných zariadení

- vyhodnotenie infraštruktúry: dobrá

POTREBA VODY PRE OBYVATEĽSTVO – NÁVRHOVÝ STAV DO R. 2035

Vyčíslená podľa Vyhlášky Ministerstva ŽP SR č. 684/2006 zo dňa 14.11.2006,
ktorou sa ustanovujú podrobnosti o technických požiadavkách na návrh, projektovú
dokumentáciu a výstavbu verejných vodovodov a verejných kanalizácií.

A. Bytový fond – Qp1 navrhovaný počet 730 obyvateľov

- miest. ohrev vody (20 % obyv.) 146x 135 l/os.deň = 19 710 l/deň
- ohrev vody + ÚK (80 % obyv.) 584x 145 l/os.deň = 84 680 l/deň

 Qp1= 104 390 l/deň
B. Občianska a technická vybavenosť – Qp2

62

- obecný úrad 5 x 60 l/zam.deň = 300 l/deň
- základná škola 52 x 25 l/žiak.deň = 1 300 l/deň
 10 x 60 l/zam.deň = 600 l/deň
- materská škola 42 x 60 l/dieťa.deň = 2 520 l/deň
 6 x 60 l/zam.deň = 120 l/deň
- potraviny, rozličný tovar 6 x 60 l/zam.deň = 360 l/deň
- verejné stravovanie 40 stol. 40 x 25 l/jedlo = 1 000 l/deň
 5 zamestnanci 5 x 450 l/zam.deň = 2 250 l/deň
- verejné ubytovanie 60 lôžok 60 x 150 l/lôžko = 9 000 l/deň
 5 zamestnanci 5 x 60 l/zam.deň = 300 l/deň
- služby (holič, kaderník, kozmet.,
 opravovne, výrob. služby, IT) 10 zamest. 10 x 60 l/zam.deň = 600 l/deň
- oprava automobilov (3 pracovníci) 3 x180 l/zam.deň = 540 l/deň

 Qp2 = 18 890 l/deň

C. Živočíšna výroba v poľnohospodárstve

- 40 pracovníkov 40 x 150l/zam.deň = 6 000 l/deň
 Qp3 = 6 000 l/deň

D. Priemysel – Qp4

- 150 zamestnancov 150 x 180 l/zam.deň = 27 000 l/deň

 Qp4 = 27 000 l/deň

Spolu Qp = 156 280 l/deň

Maximálna denná potreba – denná nerovnomernosť:

Qmax = (Qp1 + Qp2) x kd + Qp3 + Qp4
Qmax = (104 390+18 890) x 2,0 + 6 000 + 27 000= 279 560 l/deň = 3,24 l/s

Maximálna hodinová potreba:
 Qh = Qmax x kh = 279 560 x 1,8 = 503 208 l/deň = 5,82 l/s

Potreba akumulačných priestorov (60 % z Qmax) :
 V = Qmax x 0,6 =279 560 x 0,6= 167 736 l = cca 168 m3

Vyhodnotenie návrhu zásobovania pitnou vodou :

Existujúci stav - kapacita využívaných vodojemov pre obec 150 m3 +
družstevný vodojem 250 m3

Kapacita existujúcich vodojemov je postačuje pre zásobovanie obce pre jej rozvoj v
návrhovom období.

Pre novú bytovú zástavbu sú taktiež postačujúce tlakové pomery vo vodovodnej
sieti, nie je potrebné budovať automatické tlakové stanice.

Pre zabezpečenie zásobovania pitnou vodou navrhovaných lokalít – plošnej
individuálnej zástavby, je potrebné dobudovať novú vodovodnú rozvodnú sieť, ktorá
bude napojená na existujúci rozvod. Vodovodné potrubie bude z materiálu HDPE.

Lokality s rozptýlenou rekreačnou zástavbou (individuálna rekreácia) budú pitnou
vodou zásobované individuálne – vŕtané alebo kopané studne.

63

2.L.2.2. KANALIZÁCIA A ČOV

Vyhodnotenie stavu odvádzania odpadových vôd

Obec má vybudovanú kanalizáciu na zneškodňovanie odpadových vôd. Kanalizácia a
ČOV sú spoločné pre obce Liesek, Čimhová a Vitanová. Splaškové odpadové vody sú
odvádzané splaškovou kanalizáciou a zneškodňované v ČOV Liesek. Nakoľko kapacitné
možnosti ČOV Liesek sú naplnené Oravská vodárenská spoločnosť projekčne pripravuje
prepojenie kanalizácie do ČOV Nižná.

Bilancia odpadových vôd – existujúci stav

Splaškové odpadové vody
Priemerný denný prietok splaškových odpadových vôd Q24:

- je totožný s priemernou dennou potrebou vody (v zmysle STN 756101)

 Qp = 122 420 l/deň

Ročné množstvo splaškových odpadových vôd Qr:

Qr = 44 683 m3/rok

- priemerné denné množstvo OV 122 420 l/deň = 122,42 m3/deň
- znečistenie BSK5 na obyvateľa 60 mg/obyv.deň
- priemerná koncentrácia BSK5 v OV 400 mg/l = 0,4 kg/m3
- celkové BSK5 122 420 x 0,4 = 48 968 mg = 48,968 kg/deň
- počet ekvivalentných obyvateľov 48 968 mg÷60 mg/obyv. = 816 EO

Identifikácia problémov na riešenie

- vyriešenie spôsobu odvádzania a čistenia odpadových vôd nových lokalít.

Bilancia odpadových vôd – návrhový stav do roku 2035

Splaškové odpadové vody
Priemerný denný prietok splaškových odpadových vôd Q24:

- je totožný s priemernou dennou potrebou vody (v zmysle STN 756101)

 Qp = 156 280 l/deň

Ročné množstvo splaškových odpadových vôd Qr:

Qr = 57 042 m3/rok

- priemerné denné množstvo OV 156 280 l/deň = 156,28 m3/deň
- znečistenie BSK5 na obyvateľa 60 mg/obyv.deň
- priemerná koncentrácia BSK5 v OV 400 mg/l = 0,4 kg/m3
- celkové BSK5 156 280 x 0,4 = 62 512 mg = 62,512 kg/deň
- počet ekvivalentných obyvateľov 62 512 mg÷60 mg/obyv. = 1041 EO

Identifikácia problémov na riešenie

64

- vyriešenie spôsobu odvádzania a čistenia odpadových vôd nových lokalít. V nových
lokalitách so zástavbou rodinných domov je potrebné dobudovať kanalizačnú sieť,
ktorá bude napojená na existujúcu kanalizačnú sieť v obci. Riešenie kanalizačnej
siete bude gravitačné, v tomto stave riešenia sa nepredpokladá s použitím čerpacích
staníc splaškových vôd.

- Lokality s rozptýlenou rekreačnou zástavbou (chaty) budú riešené individuálne –
žumpy, resp. domové ČOV.

Dažďové odpadové vody
Priemerný hodinový prietok bezdažďových vôd:

Qsh = M . qos / 1000 (m3.deň-1)
 Qsh = Qp1 + Qp2 + Qp3 + Qp4 =

 = 96 950 l/deň + 3 730 l/deň + 3 750 l/deň + 18 000 l/deň
Qsh = 122 430 l/deň /1000 = 122,430 m3.deň-1 = 5,10 m3.hod-1

- max. hodinový prietok bezdažďových vôd:

 Qs,max = kmax . km . Qsh (m3.hod-1)
 Qs,max = 5,10 x1,5 x 3,03

 Qs,max = 23,18 m3.hod-1 = 6,44 l .s-1

- max. denné množstvo bezdažďových vôd:
 Qs,m = Qsd . km (m3.deň-1)

Qs,m = 122,43 x 1,5
 Qs,m = 193,30 m3.deň-1 = 2,23 l .s-1

- min. hodinový prietok bezdažďových vôd:

 Qs,min = kmin . Qsh (m3.hod-1)
Qs,min = 0,52 x 5,10

 Qs,min = 2,65 m3.hod-1 = 0,74 l .s-1

Dažďové odpadové vody

Dažďové odpadové vody zo zelených plôch, spevnených plôch komunikácií, zo
striech budov vybavenosti obce, priemyselných objektov a zo striech IBV. Povrchové
dažďové vody sú systémom odvodňovacích rigolov odvádzané do miestnych vodných
tokov (Čimhovský potok a rieka Oravica). Zvlášť Čimhovský potok ohrozuje obec
povodňami v čase výdatných zrážok. Je potrebné jeho koryto v styku so zástavbou obce
upraviť na parametre umožňujúce prevedenie vypočítaného množstva zrážkových vôd
bez ohrozenia okolitej zástavby. Na toku mimo obce navrhnúť vodozádržné opatrenia,
znižujúce maximálny prietok. Zároveň je potrebné uplatňovať opatrenia na spomalenie
odtoku dažďových vôd zo zastavaných a spevnených plôch v obytnom aj výrobnom
území.

2.L.3. ENERGETIKA A ENERGETICKÉ ZARIADENIA

2.L.3.1. ELEKTRICKÁ ENERGIA

Zásobovanie elektrickou energiou

Predmetom tejto časti je zdokumentovanie a zhodnotenie zásobovania elektrickou
energiou obce Čimhová.

65

Napäťové sústavy
VN : 3x50Hz, 22kV – IT Ochrana : zemnením STN 34 1010
NN : 3+PEN, 50Hz, 400V-TN-C Základná ochrana : základná izolácia živých častí, prekáž-

ky alebo kryty, zábrany, ochrana polohou
Ochrana pri poruche : samočinným odpojením napájania

Prostredie : AA8, AB8, AD4 dážď, AE1, AF2, BA1, AR2 podľa STN 33 2000-5-51

Ochranné pásma

Pre jednotlivé vzdušné vedenia je stanovený nasledovný rozsah ochr. pásiem :
- VN 22 kV vzdušné vedenie – 10 m od krajného vodiča na každú stranu.
- VN 22 kV zemné – 1 m od vodiča na každú stranu.

V ochrannom pásme vonkajšieho elektrického vedenia a pod vedením je zakázané:
• zriaďovať stavby a konštrukcie,
• pestovať porasty s výškou presahujúcou 3 m, vo vzdialenosti presahujúcej 5 m od

krajného vodiča vzdušného vedenia možno porasty pestovať do takej výšky, aby
sa pri páde nemohli dotknúť vodiča elektrického vedenia,

• uskladňovať ľahko horľavé alebo výbušné látky,
• vykonávať iné činnosti, pri ktorých by sa mohla ohroziť bezpečnosť osôb a

majetku, prípadne pri ktorých by sa mohlo poškodiť elektrické vedenie alebo
ohroziť bezpečnosť a spoľahlivosť prevádzky

V ochrannom pásme podzemného elektrického vedenia a nad týmto vedením je
zakázané:

• zriaďovať stavby, konštrukcie, skládky a vysádzať trvalé porasty a jazdiť
osobitne ťažkými mechanizmami,

• vykonávať bez predchádzajúceho súhlasu prevádzkovateľa elektrického vedenia
zemné práce a iné činnosti, ktoré by mohli ohroziť elektrické vedenie,
spoľahlivosť a bezpečnosť jeho prevádzky, prípadne by podstatne sťažovali
prístup k nemu.

Popis vedení elektrickej energie – súčasný stav

Katastrom obce Čimhová prechádza 22 kV nadzemné elektrické vedenie, VN linky č.
275, ktorá je napojená v ES 110/22 Ústie. VN vedenie pokračuje smer východ do
katastra obce Vitanová.

Primárne vedenia VN 22 kV

Obec Čimhová je zásobovaná elektrickou energiou prostredníctvom vzdušného
vedenia VN 22 kV č. 275 z ES 110/22 kV Ústie .

Trafostanice sú napojené vzdušným vedením z 22 kV linky. Na území katastra obce
sa nachádza 8 trafostaníc, z toho sú 2 trafostanice distribučné, ostatné jednoúčelové.
Napájacie body sú vyústené odbočnou konzolou z hlavnej trasy na prípojkovú časť,
opatrenú úsekovým vypínačom pre individuálne odpájanie každej trafostanice.

66

Sekundárne vedenie NN 400/230 V

Existujúce NN vedenie je riešené ako verejná vzdušná sieť na betónových stĺpoch.
Prípojky NN k tomuto rozvodu sú riešené individuálne ako vzdušné závesné káble, alebo
káblové zemné.
Verejné osvetlenie je umiestnené na stĺpoch vonkajších rozvodoch NN.

Trafostanice v obci:

Poradové
číslo

VN vedenie Názov trafostanice Typ
trafostanice

Transformátor

TS 1 275 275/ts/cimhova_obec.1 (SSE-D) stožiarová 400 kVA

TS 2 275 275/ts/cimhova_opp.2 (SSE-D) stožiarová 400 kVA

TS 3 275 275/ts/liesek_pd (cudzia) 2 stĺpová 400 kVA

TS 4 275 275/ts/liesek_pd3 (cudzia) stožiarová 250 kVA

TS 5 275 275/ts/cimhova_t.mobile
(cudzia)

1 stĺpová 50 kVA

TS 6 275 275/ts/cimhova_opp.1 (cudzia) stožiarová 400 kVA

TS 12 275 275/ts/liesek_pd1 (cudzia) 2 stĺpová 630 kVA

TS 13 275 275/ts/liesek_pila.obrtač
(cudzia)

1 stĺpová 100 kVA

- celkový inštalovaný výkon distribučných trafostaníc (TS 1 a TS 2) je 800 kVA

Pi = 800 kVA x 0,7 = Ps = 560 kVA súčasný výkon

- elektrická rozvodná sieť je lúčovitá

- verejné osvetlenie obce

- vyhodnotenie infraštruktúry: podmienečne vyhovujúca - v budúcnosti je potrebné
všetky vedenia v zastavanom území obce umiestniť do zeme.

ENERGETICKÁ BILANCIA – NÁVRHOVÝ STAV DO R. 2035

Navrhovaná výstavba RD
- predpokladaný nárast potreby elektrickej energie pre novú zástavbu 120 b.j.
 Pb = 120*8*0,5 kW = 480 kW

Zvýšenie odberu novou zástavbou bude pokryté vybudovaním nových kioskových
trafostaníc výkonu do 630 kVA. Napojené budú VN zemným káblom. Kde je možnosť,
budú linky zokruhované a tým bude zabezpečená vyššia odolnosť voči poruchám a
výpadkom siete.

Navrhovaná výstavba v lokalitách:
Priečky nad Lieskom – návrh nová kiosková trafostanica TS 7 výkon 400 kVA

 Lán – návrh nová kiosková trafostanica TS 8 výkon 400 kVA
Roveň – návrh nová kiosková trafostanica TS 9 výkon 250 kVA
Roveň pod horou 1 – návrh nová kiosková trafostanica TS 10 výkon 250 kVA
Roveň pod horou 2 – návrh nová kiosková trafostanica TS 11 výkon 250 kVA

67

Navrhované trafostanice pokryjú predpokladaný nárast spotreby elektrickej energie.
Ďalší nárast počtu trafostaníc nie je potrebný, nakoľko trafostanice sú rozmiestnené v
obci rovnomerne a zvýšenie spotreby je možné zabezpečiť zmenou výkonu
transformátora.

Trafostanice – návrhový stav

Poradové
číslo

VN vedenie Názov trafostanice Typ
trafostanice

Transformátor

TS 1 275 275/ts/cimhova_obec.1 (SSE-D) stožiarová 400 kVA

TS 2 275 275/ts/cimhova_opp.2 (SSE-D) stožiarová 400 kVA

TS 3 275 275/ts/liesek_pd (cudzia) 2 stĺpová 400 kVA

TS 4 275 275/ts/liesek_pd3 (cudzia) stožiarová 250 kVA

TS 5 275 275/ts/cimhova_t.mobile (cudzia) 1 stĺpová 50 kVA

TS 6 275 275/ts/cimhova_opp.1 (cudzia) stožiarová 400 kVA

TS 12 275 275/ts/liesek_pd1 (cudzia) 2 stĺpová 630 kVA

TS 13 275 275/ts/liesek_pila.obrtač (cudzia) 1 stĺpová 100 kVA

TS 7 275 275/ts/cimhova_priečky kiosková 400 kVA

TS 8 275 275/ts/cimhova_lan kiosková 400 kVA

TS 9 275 275/ts/cimhova_roven kiosková 250 kVA

TS 10 275 275/ts/cimhova_roven.1 kiosková 250 kVA

TS 11 275 275/ts/cimhova_roven.2 kiosková 250 kVA

 navrhovaný inštalovaný výkon distribučných trafostaníc 2 350 kVA

2.L.3.2. ZÁSOBOVANIE ZEMNÝM PLYNOM

Obec Čimhová je v súčasnosti zásobovaná zemným plynom z regulačnej stanice
plynu RS 3000, ktorá sa nachádza v k.ú. Liesek. Obcou je vedená STL distribučná sieť
s max. prevádzkovým tlakom do 300 kPa. Táto zabezpečuje zásobovanie zemným
plynom bytových jednotiek, prípadne objektov občianskej vybavenosti. V súčasnosti je
pripojených na STL distribučnú sieť 80 odberných miest. To predstavuje 63% z bytových
jednotiek, ktoré sú vykurované ústredným vykurovaním.

Predpokladaný vývoj spotreby zemného plynu:

Rok Počet domácností Počet
obyvateľov

Priemerná ročná spotreba
plynu v m3.rok-1

 2 015 80 678 120 000

 2 025 84 710 126 000

 2 035 87 730 130 000

Perspektíva rozvoja a rozširovania plynoinštalácie súvisí s vývojom počtu

obyvateľov, budovaním nových bytových jednotiek a v neposlednom rade s vývojom cien
palív .

68

Súčasná distribučná sieť zemného plynu umožňuje rozšírenie do lokalít, kde je
predpokladaná výstavba nových bytových jednotiek. Kapacita postačuje pre
predpokladaný rozvoj obce.

Pre zabezpečenie zvýšeného podielu zemného plynu na energetickej bilancii
a dodržaní ekonomických a environmentálnych hľadísk je potrebné:
• zintenzívniť rozvoj plošnej plynofikácie efektívnou výstavbou nových miestnych sietí

• zvyšovať využiteľnosť existujúcich plynárenských zariadení tak, aby sa dosiahlo čo
možno najvyššie percento plynofikácie v súlade s energetickou koncepciou SR a
obce,

• racionálne využívať zemný plyn pri výrobe tepla.
 Minimálne odstupové vzdialenosti pre STL plynovody sú 1m v zastavanom území
obce. Pri využívaní územia nevyhnutne chrániť vybudované plynárenské zariadenia
predpísanými ochrannými pásmami tak, aby bola možná ich výstavba, prípadne
rekonštrukcia a obnova.

2.L.4. TELEKOMUNIKAČNÉ A INFORMAČNÉ SIETE

Telekomunikačné zariadenia

Z hľadiska telekomunikačného členenia, patrí obec pod Primárne centrum sieťovej
infraštruktúry Martin (CSI-MA). Miestne telekomunikačné rozvody sú napojené z
ústredne v Liesku. Vedenia sú metalické káblové, uloženými v zemi a vzdušné -
káblovými závesnými rozvodmi.

 Poštové služby sú poskytované poštou v Liesku, vo vzdialenosti približne 1 km od
centra obce.
Tranzitné siete

Katastr. územím obce prechádza oblastný optický kábel Liesek – Hladovka, ktorý je
vedený v súbehu s cestou II. triedy č. 520.

Obecný rozhlas

Existujúce rozvody obecného rozhlasu sú vzdušné, vedené pozdĺž miestnych
komunikácií. Napojené sú z rozhlasovej ústredne, ktorá je v budove Obecného úradu.

 2.M. STAROSTLIVOSŤ O ŽIVOTNÉ PROSTREDIE

2.M.1 PÔDA

Z hľadiska štruktúry pozemkov katastrálneho územia z celkovej výmery 638,83 ha
tvorí najväčší podiel poľnohospodárska pôda 340,13 ha (53,24 %), lesné pozemky
205,51 ha (32,17 %), ostatné plochy tvoria 28,59 ha (4,48 %), zastavané plochy
57,30 ha (8,97 %) a vodné plochy 7,31 ha (1,14 %). Z poľnohospodárskej pôdy sú
najviac zastúpené trvalé trávne porasty – 299,50 ha (88,05 %), orná pôda je na
35,17 ha (10,34 %), záhrady zaberajú 5,47 ha (1,61 %).

Poľnohospodárske pôdy sú zaradené do 6., 7. a 9. skupiny BPEJ.
Najkvalitnejšie pôdy v katastrálnom území sú južne od rieky Oravica na jej
naplaveninách - zastavané územie obce a bezprostredne nadväzujúce plochy. Z
hľadiska pôdnych typov sa tu vyskytujú fluvizeme (v nivách vodných tokov, ktoré
sú alebo boli donedávna ovplyvnené záplavami a výrazným kolísaním hladiny

69

podzemnej vody - v okolí rieky Oravica), kambizeme (podstatná časť územia sú
kambizeme s rôzne hrubým svetlým humusovým horizontom pod ktorým je B horizont
zvetrávania skeletnatých substrátov s rôznym, väčšinou však vyšším obsahom skeletu),
gleje (pôdy trvale zamokrených lokalít s hladinou podzemnej vody blízko povrchu).

Lesné pôdy sú pôdneho typu - hnedá lesná pôda zglejená, mierne zglejená slabo
humózna.

Podľa platného znenia zákona o ochrane a využívaní poľnohospodárskej pôdy je
každý vlastník alebo užívateľ poľnohospodárskej pôdy o.i. povinný :
a) vykonávať agrotechnické opatrenia zamerané na ochranu a zachovanie kvalitatívnych

vlastností a funkcií poľnohospodárskej pôdy a na ochranu pred jej poškodením a
degradáciou,

b) predchádzať výskytu a šíreniu burín na neobrábaných pozemkoch, ak osobitný predpis
(napr. zákon o ochrane prírody a krajiny) neustanovuje inak.

c) zabezpečiť využívanie poľnohospodárskej pôdy tak, aby nebola ohrozená ekologická
stabilita územia a bola zachovaná funkčná spätosť prírodných procesov v krajinnom
prostredí.

V Krajinnoekologickom pláne, spracovanom pre riešené katastrálne územie v rámci
prieskumov a rozborov pre územný plán obce, boli navrhnuté pre poľnohospodársku
pôdu a lesné pozemky nasledovné opatrenia :

Opatrenia na ochranu poľnohospodárskej pôdy
• vysadiť pásy medzí, remízok a vetrolamov, ktoré chránia pôdu pred nadmerným

vysúšaním a odnosom vrchnej časti pôdneho horizontu, zároveň sú stanovišťom
pre prirodzených predátorov živiacich sa škodcami na kultúrnych plodinách,

• zachovať maloblokovú ornú pôdu a v prípade možnosti medzi políčkami vytvárať
bylinné medze s výskytom krovín a solitérnych stromov,

• zabraňovať poškodzovaniu pôdy a mačiny pasienkov pri stádlení a nesprávne ro-
benom košarovaní, ako aj pri pasení zvierat na pasienkoch,

• obnovovať nadmerne ruderalizované a degradované pasienky prísevom stano-
vištne pôvodných semien tráv, nepreferovať výsev komerčných ďatelinotrávnych
miešaniek,

• na využívaných pasienkoch vykášanie nedopaskov po ukončení pasenia,
• pravidelné odstraňovanie náletových a výmladkových drevín na intenzívne využí-

vaných pasienkoch
• posunúť dátum prvej kosby v prípade podhorských lúk na obdobie po 31. júli,

aby sa umožnilo vyhniezdiť druhom vtákov, ktoré osídľujú tieto biotopy,
• zabezpečiť rovnomerné vypásanie pasienkov a kosenie lúk,
• na reliéfe so svahovými deformáciami realizovať protierózne opatrenia, aby sa

zamedzilo prípadným svahovým pohybom,
• zabezpečiť vhodné spôsoby využívania územia tam, kde hrozí zvýšené riziko eró-

zie, uplatňovať správne poľnohospodárske postupy – únosný počet hospodárskych
zvierat v pasienkoch, striedanie pasienkov, na exponovaných lokalitách zabezpe-
čiť trvalý vegetačný kryt.

Opatrenia na ochranu lesných pozemkov :
• čo najskôr prejsť k postupnej rekonštrukcii drevinového zloženia zo súčasných

porastov s dominanciou smreka na porasty s prírode blízkym drevinovým zlože-
ním (viď. kapitola 2.2.1), prípadne pristúpiť k úprave drevinového zloženia
smerom k vyššej adaptačnej schopnosti na nastávajúce klimatické zmeny: tzn.
oproti uvedenému prirodzenému drevinovému zloženiu zvýšiť podiel teplomil-
ných druhov (duby, lipy...) na úkor jedle a buka a úplne vylúčiť smrek,

70

• využívanie maloplošných foriem hospodárenia s dlhodobým cieľom prechodu na
výberkový hospodársky spôsob,

• ak to zámer rekonštrukcie drevinového zloženia umožní, zvyšovať podiel priro-
dzenej obnovy lesa na úkor umelej obnovy, prirodzenú obnovu listnatých drevín
podporiť aj za cenu ponechania prítomných jedincov žiadaných drevín
v porastoch na dožitie,

• cielene využívať dočasné porasty prípravných drevín pri obnove väčších holín,
• ponechávať dostatočné množstvo starých stromov a stojace i ležiace mŕtve dre-

vo v porastoch,
• uprednostňovať také technológie a ťažbovo-obnovné postupy, ktoré čo najmenej

narušujú a zhutňujú pôdny povrch a nevytvárajú nové erózne ryhy spôsobujúce
zrýchlený odtok vody z územia a degradáciu okolitých stanovíšť,

• zvážiť racionalizáciu lesnej cestnej siete, rekultivovať nevyužívané alebo málo
využívané lesné cesty a erózne ryhy vzniknuté približovaním drevnej hmoty,

• vylúčiť akékoľvek používanie pesticídov a plošnú aplikáciu minerálnych hnojív
v lesných porastoch.

Kvalita pôdy je okrem prírodných podmienok ovplyvňovaná aj kvalitou ovzdušia,
vody i poľnohospodárskou výrobou. Potenciálnym znečisťovateľom pôdy v riešenom
území poľnohospodárska výroba. Pre ochranu pôdy je pri plánovanom obnovení
živočíšnej výroby dôležité bezpečné a spoľahlivé uskladňovanie siláže a exkrementov,
výber vhodného spôsobu obhospodarovania a tiež účelné používanie chemických
ochranných prostriedkov a hnojív.

Prírodná rádioaktivita odráža celkovú geologickú stavbu územia, nevyskytuje sa tu
nad rámec prirodzeného žiarenia prostredia. Celé územie patrí medzi územie so
stredným radónovým rizikom. Od roku 2001 platí vyhláška Ministerstva zdravotníctva SR
č. 12/2001 Z.z. o požiadavkách na zabezpečenie radiačnej ochrany. Pri výstavbe budov
sú potrebné merania pôdneho radónu a následne aj vykonanie protiradónových opatrení.

Z hľadiska kontaminácie horninového prostredia a pôdy nie je predpoklad
plošného znečistenia, v území sa nenachádzajú väčšie priemyselné prevádzky – žiadny
potenciálny znečisťovateľ geopodložia. Možné je len lokálne znečistenie je možné len
z havarijných situácií (ropné látky z automobilov a poľnohospodárskych a pracovných
strojov).

2.M.2 VODA
Zásobovanie obyvateľov v obci pitnou vodou je dobré, vo všetkých častiach je

vybudovaný verejný vodovod, napojený cez vodojem 1x 150m3 . Výdatnosť prameňov
Rovienky je pre obec dostatočná, pre prípad nedostatku vody je vodovod pripojený aj
na Oravský skupinový vodovod. Areál poľnohospodárskeho družstva má vlastný vodojem
s kapacitou 250 m³. Kvalita pitnej vody je kontrolovaná, akumulačné priestory sú
dostatočné.

Podzemné vody

V čiastkovom povodí Váhu bola kvalita vody sledovaná v rokoch 2007 a 2008 v 56
miestach odberov, z toho v odbernom mieste ORAVICA - Pod Trstenou v riečnom km 3,8.
V uvedenom odbere sa vyskytli prípady prekročenia limitov na úseku Oravica – nad
Trstenou (rkm 2,8). Ide o ukazovatele: N-NO2, pH a znečistenie mikrobiologickými
ukazovateľmi.

71

Povrchové vody
Riešené k. ú. patrí do povodia Váhu Váh, do základného povodia Orava - číslo

hydrologického povodia 4-21-04-003. Odvodňuje ho tok Oravica, ktorá preteká pozdĺž
severného okraja k. ú. a zároveň aj severného okraja zastavaného územia. Koryto
Oravice tu má relatívne zachovalý prirodzený charakter s meandrujúcimi úsekmi v
štrkovo-ílovitom podloží. Rieka Oravica je zaradená medzi vodohospodársky významné
vodné toky. Hodnotené územie odvodňujú ešte tri menšie potôčky, tečúce v smere
z juhu na sever, kde sa vlievajú do Oravice: Čimhovský potok a Za Dielom, ktoré sa
v obci zlievajú a Hlboký potok, tečúci pozdĺž západnej hranice k.ú.

Z hľadiska možných negatívnych vplyvov na kvalitu povrchových a podzemných vôd
je situácia v zastavanom území obce dobrá - obec má vybudovanú kanalizáciu na
zneškodňovanie splaškových odpadových vôd. Splaškové odpadové vody sú odvádzané
splaškovou kanalizáciou a zneškodňované v ČOV Liesek. Pre navrhovanú novú výstavbu
sa navrhuje dobudovanie kanalizačnej siete a napojenie na existujúcu kanalizáciu v
obci.

V navrhovaných rekreačných lokalitách v extraviláne sa navrhuje zachytávanie
splaškových vôd do nepriepustných žúmp, resp. použitie malých domových ČOV.

Na kvalitu povrchových vôd významnou mierou vplýva aj poľnohospodárska výroba.
Poľnohospodárska výroba sa podieľa najmä na plošnom znečistení. Znečisťujúce látky sa
do vodných tokov dostávajú nepriamo infiltráciou do podzemných vôd a splachom
kontaminovanej pôdy – zdrojom je najmä nevyhovujúce skladovanie exkrementov,
hnojív, priepustnosťou močovkových nádrží, silážnych žľabov a pod.

Nebezpečnými zdrojmi znečistenia sú skládky odpadov, ktoré nie sú zabezpečené
proti úniku skládkových vôd do podložia. Z hľadiska eliminácie rizika znečistenia vôd je
nevyhnutné monitorovať a likvidovať nepovolené skládky odpadov .

Ochrana vôd
Hlavným opatrením na ochranu povrchových a podzemných vôd je dodržiavanie

zákona č.364/2004 Z.z. o vodách (vodný zákon).
V § 17 zákona o vodách sú určené základné povinnosti pri nakladaní s vodami. Podľa

ods. 2 § 17 ten, kto nakladá s vodami je povinný dbať o ich ochranu, vynakladať
potrebné úsilie na zlepšovanie ich stavu a zabezpečovať ich hospodárne a účelné
využívanie podľa podmienok a požiadaviek zákona o vodách a dbať tiež na to, aby
neboli porušované práva iných a záujmy chránené osobitnými predpismi, je povinný
dbať aj na ochranu vodných pomerov a na ochranu vodných stavieb. Podľa ods. 3 §-u 17
ten, kto nakladá s vodami na výrobné účely, je povinný vykonávať úpravy v technológii
výroby a prijímať opatrenia na viacnásobné používanie vôd. Opatrenia prijaté na
ochranu vôd a na obmedzovanie alebo na vylúčenie vypúšťania niektorých
znečisťujúcich látok do povrchových vôd alebo do podzemných vôd nesmú mať za
následok poškodzovanie iných zložiek životného prostredia, najmä ovzdušia a pôdy.

Podľa § 18 vodného zákona sa pri všeobecnom užívaní vôd sa nesmie ohrozovať ani
zhoršiť ich kvalita alebo zdravotná bezchybnosť, poškodzovať životné prostredie a
prírodné dedičstvo, zhoršovať odtokové pomery, poškodzovať brehy, vodné stavby a
zariadenia, zariadenia na chov rýb. Všeobecné užívanie vôd nesmie slúžiť na
podnikateľské účely. V § 30 sa uvádza že ten, kto vykonáva činnosť, ktorá môže
ovplyvniť stav povrchových vôd a podzemných vôd a vodných pomerov, je povinný
vynaložiť potrebné úsilie na ich uchovanie a ochranu. Vlastník, správca alebo nájomca
poľnohospodárskych pozemkov a lesných pozemkov je povinný ich obhospodarovať
takým spôsobom, ktorý nielen zachová vhodné podmienky na výskyt vôd, ale aj
napomáha zlepšovanie vodných pomerov; je povinný najmä zabraňovať škodlivým

72

zmenám odtokových pomerov, splavovaniu pôdy a dbať o udržiavanie pôdnej vody a o
zlepšenie retenčnej schopnosti územia.

Do riešeného katastrálneho územia nezasahuje žiadna chránená vodohospodárska
oblasť (podľa § 31 vodného zákona). Katastrálnym územím obce nepreteká žiadny
vodárenský tok, podľa využitia sú všetky vodné toky zaradené medzi ostatné vodné toky.
Do riešeného katastrálneho územia nezasahuje žiadne ochranné pásmo vodárenských
zdrojov.

Ochrana vôd pred znečistením dusičnanmi z poľnohospodárskych zdrojov sa
zabezpečuje na poľnohospodársky využívaných územiach vykonaním potrebných
opatrení pri skladovaní, manipulácii a aplikácii hnojív a vhodnými spôsobmi obrábania
pôdy.

Z hľadiska ochrany vodných tokov je zakázané meniť smer, pozdĺžny smer a priečny
profil koryta, poškodzovať brehy, ťažiť z koryta zeminu a ukladať predmety do vodného
toku, ktoré môžu ohroziť plynulosť odtoku vody v koryte, kvalitu vôd, zdravie ľudí a ich
bezpečnosť, prípadne ukladať takéto predmety na miesta, z ktorých môžu byť splavené
do vodného toku (§ 47 vodného zákona).

Rešpektovať „Stratégiu adaptácie SR na nepriaznivé dôsledky zmeny klímy“, ktorá
bola prijatá uznesením vlády SR č.148/2014 dňa 26.03.2014, bod 8.3 Sídelné prostredie
– opatrenia proti častejšiemu výskytu sucha, najmä:

- podporovať a zabezpečiť opätovné využívanie dažďovej a odpadovej vody,
- zabezpečiť minimalizáciu strát vody v rozvodných sieťach.

2.M.3. OVZDUŠIE

Obec Čimhová nie je zaradená do oblastí, vyžadujúcich osobitnú ochranu ovzdušia v
zmysle platného znenia zákona o ovzduší. V katastrálnom území obce je evidovaný
jeden významnejší stredný zdroj znečistenia ovzdušia, ktorým je PO LČV Čimhová,
produkujúci znečisťujúcu látku čpavok. Čpavok je nielen znečisťujúcou látkou, ale aj
pachovou látkou, vytvárajúcou zápach. Vzhľadom k potrebe zamedziť znečisťovaniu
ovzdušia a zápachu, je potrebné, aby subjekty, zaoberajúce sa chovom hospodárskych
zvierat pri ustajnení, uskladnení a manipulácii s maštaľným hnojom v rámci svojich
možností používali nízkoemisné techniky.

 Zdrojmi znečistenia ovzdušia sú na území obce aj kotolne rodinných domov a
firiem, pôsobiacich na území obce. Vzhľadom na realizovanú plynofikáciu obce sú
vytvorené podmienky na zníženie znečistenie ovzdušia, preto je potrebné na
vykurovanie rodinných domov a ostatných prevádzok výroby a služieb uprednostňovať
zemný plyn.

V okrese zatiaľ nie je vybudovaný monitoring imisií, nie je tu žiadna
automatizovaná monitorovacia stanica (AMS) SHMÚ.

2.M.4. ODPADY

Nakladanie s odpadom je zber, preprava, zhodnocovanie a zneškodňovanie odpadu
vrátane dohľadu nad týmito činnosťami a nasledujúcej starostlivosti o miesta
zneškodňovania.

Nakladanie s odpadom sa riadi ustanoveniami zákona o odpadoch (v súčasnosti
zákon č.223/2001 Z.z., novelizovaný zákonom č.343/2012 Z.z.). Podľa zákona o
odpadoch je okrem iného zakázané uložiť alebo ponechať odpad na inom mieste ako na
mieste na to určenom v súlade s týmto zákonom.

Pre potreby definovania úloh strategického a koncepčného rozvoja odpadového
hospodárstva na úrovni štátu vypracúvaný Program odpadového hospodárstva Slovenskej

73

republiky (POH SR). Záväzná časť POH SR je záväzným dokumentom pre rozhodovacie
činnosti orgánov štátnej správy v odpadovom hospodárstve. Na základe cieľov
a opatrení, stanovených v POH SR bol pre Žilinský kraj prijatý Program odpadového
hospodárstva Žilinského kraja na roky 2011 - 2015, ktorého záväzná časť bola vyhlásená
Všeobecne záväznou vyhláškou Okresného úradu v Žiline č.1/2014 z 10.1.2014.

Na území obce v súčasnosti platí Všeobecne záväzné nariadenie obce č.2/2016 o
nakladaní s komunálnymi odpadmi a drobnými stavebnými odpadmi. Obec nie je povinná
vypracúvať vlastný Program odpadového hospodárstva, nakoľko počet obyvateľov
neprevyšuje 1000.

Na území obce sa uplatňuje systém zberu zmesového komunálneho odpadu
systémom množstevného zberu odpadu do vybraného typu zberných nádob, označenie
potreby vyprázdnenia zbernej nádoby označujú pôvodcovia odpadu zavesením určeného
kupónu. Pôvodca komunálnych odpadov je povinný z komunálnych odpadov prednostne
vytriediť jednotlivé druhy odpadov, uvedené vo VZN č.2/2016 (papier, plasty, sklo,
kovy). Triedený zber odpadov sa v obci uskutočňuje prostredníctvom školského zberu a
farebne rozlíšených zberných kontajnerov a plastových vriec.

V návrhu ÚPN je riešená lokalita na umiestnenie zberného dvora na odpady pri
poľnohospodárskom družstve a Umiestnenie verejného kompostoviska na severnom
okraji centrálnej časti obce.

Zber a odvoz komunálneho odpadu zabezpečuje oprávnená organizácia, ktorou je
v súčasnosti Technické služby Ružomberok. Zmesový komunálny odpad sa zneškodňuje
skládkovaním na skládke odpadov Ružomberok - Biela Púť na základe vydaných
právoplatných rozhodnutí na prevádzkovanie. V ďalších rokoch je potrebné predchádzať
vzniku odpadov a obmedziť ich tvorbu kompostovaním biologického odpadu, využívať
odpady ako zdroj energie, zhodnocovať odpad recykláciou (napr. triedením papiera).

Významným negatívnym prvkom v riešenom území sú nelegálne skládky odpadov,
hlavne v okolí rieky Oravica, ale aj na iných miestach v k.ú. Čimhová. Nelegálne skládky
sú zdrojom kontaminácie pôdy, povrchovej a podzemnej vody. Je potrebné zmysle
legislatívy, podporovať aktivity na odstránenie tohto negatívneho javu.

2.M.5. OBYTNÉ PROSTREDIE

Okrem vplyvov na životné prostredie, uvedených v predchádzajúcich častiach,
kvalitu obytného prostredia v obci môžu negatívne ovplyvniť ďalšie vplyvy :
- Zastavaným územím a centrom obce prechádza trasa cesty II/520 Krásno nad Kysucou

– Trstená – Suchá Hora – hranica s Poľskom, ktorá je určitým zdrojom nepriaznivých
vplyvov dopravy na obytné územie, ktorým prechádza. Izofóna prípustnej hladiny
hluku je v návrhovom období predpokladaná vo vzdialenosti 16 m od priľahlého
jazdného pruhu cesty II/520. Vzhľadom ku dostatočnej vzdialenosti stavieb od cesty,
možno priestor osídlenia obce pozdĺž cesty II/520 z hlukového hľadiska považovať za
vyhovujúci.

- Nespoľahlivá individuálna likvidácia splaškových vôd je potenciálnym ohrozením pre
kvalitu vodných tokov aj pre kvalitu obytného prostredia v obci - je potrebné
zabezpečiť napojenie na verejnú kanalizáciu všetkých existujúcich a navrhovaných
stavieb, produkujúcich odpadové vody.

- Na vykurovanie sa využívajú okrem plynu tiež fosílne palivá, čo spôsobuje vo
vykurovacom období zhoršenie kvality ovzdušia. Plynofikáciou obce sú vytvorené
podmienky na zlepšenie stavu ovzdušia. V návrhovom období ÚPN-O sa odporúča
zamerať aj na využívanie alternatívnych obnoviteľných zdrojov energie (slnečné
kolektory, tepelné čerpadlá, využitie biomasy, a pod.), čo prispeje k zlepšeniu
čistoty ovzdušia najmä v zimnom období.

74

2.M.6. OPATRENIA, VYPLÝVAJÚCE ZO „STRATÉGIE ADAPTÁCIE SR NA NEPRIAZ-
NIVÉ DÔSLEDKY ZMENY KLÍMY“

Stále intenzívnejšie negatívne prejavy a dôsledky zmeny klímy vyvolali aj na
Slovensku potrebu identifikovať a navrhnúť preventívne adaptačné opatrenia, ktorými
by sa v budúcnosti mali minimalizovať nepriaznivé dôsledky zmeny klímy v jednotlivých
oblastiach prírodného a sociálneho prostredia. V tejto súvislosti MŽP SR vypracovalo
„Stratégiu adaptácie SR na nepriaznivé dôsledky zmeny klímy“. Na zabezpečenie
plnenia stratégie prijala vláda SR uznesenie č.148/2014 z 26.3.2014. Aplikáciou
príslušných navrhnutých adaptačných opatrení má aj Územný plán obce vytvoriť
základné územnotechnické predpoklady pre realizáciu opatrení, ktoré budú smerovať
k zmierneniu nepriaznivých dôsledkov zmeny klímy na sídelné prostredie.
Z navrhovaných opatrení sú pre riešené územie aktuálne nasledovné adaptačné
opatrenia pre sídelné prostredie :

Opatrenia proti častejším a intenzívnejším vlnám horúčav
- zabezpečiť zvyšovanie podielu vegetácie a vodných prvkov v sídle,
- zabezpečiť a podporovať zamedzovanie prílišného prehrievania stavieb, napr.

vhodnou orientáciou stavby k svetovým stranám, tepelnou izoláciou, tienením
transparentných výplní,

- podporovať a využívať vegetáciu, svetlé a odrazové povrchy na budovách
a v dopravnej infraštruktúre,

- zabezpečiť a podporovať ochranu funkčných brehových porastov v sídlach,
- zabezpečiť prispôsobenie výberu drevín pre výsadbu v sídlach meniacim sa

klimatickým podmienkam,
- vytvárať komplexný systém plôch zelene v sídle v prepojení do kontaktných hraníc

sídla a do priľahlej krajiny,

Opatrenia proti častejšiemu výskytu silných vetrov a víchric
- zabezpečiť a podporovať výsadbu lesa alebo spoločenstiev drevín v extraviláne,
- zabezpečiť udržiavanie dobrého stavu, statickej a ekologickej stability stromovej

vegetácie,
- zabezpečiť dostatočný odstup stromovej vegetácie od elektrických vedení,

Opatrenia voči častejšiemu výskytu sucha
- podporovať a zabezpečiť opätovné využívanie dažďovej a odpadovej vody,
- podporovať a zabezpečovať zvýšené využívanie lokálnych vodných plôch

a dostupnosť záložných vodných zdrojov,

Opatrenia proti častejšiemu výskytu intenzívnych zrážok
- zabezpečiť a podporovať zvýšenie retenčnej kapacity územia pomocou

hydrotechnických opatrení, navrhnutých ohľaduplne k životnému prostrediu,
- zabezpečiť a podporovať zvýšenie infiltračnej kapacity územia diverzifikovaním

štruktúry krajinnej pokrývky, s výrazným zastúpením vsakovacích prvkov
v extraviláne obce a minimalizovaním podielu nepriepustných povrchov na
urbanizovaných plochách v intraviláne,

- zabezpečiť a podporovať zvyšovanie podielu vegetácie pre zadržiavanie a infiltráciu
dažďových vôd v sídle,

- zabezpečiť a podporovať renaturáciu a ochranu tokov a mokradí,
- usmerniť odtokové pomery pomocou drobných hydrotechnických opatrení,
- zabezpečiť a podporovať opatrenia proti vodnej erózii a zosuvom pôdy.

75

 2.N VYMEDZENIE PRIESKUMNÝCH ÚZEMÍ, CHRÁNENÝCH LOŽISKOVÝCH
ÚZEMÍ A DOBÝVACÍCH PRIESTOROV

V katastrálnom území Čimhová nie sú evidované žiadne prieskumné územia,
chránené ložiskové územia ani dobývacie priestory.

 2.O VYMEDZENIE PLÔCH, VYŽADUJÚCICH ZVÝŠENÚ OCHRANU

V katastrálnom území Čimhová Štátny geologický ústav D. Štúra eviduje 5
potenciálne zosuvných území (svahové deformácie) - sú vyznačené v grafickej časti
územného plánu.

Výskyt potenciálnych zosuvov je podľa platného znenia geologického zákona
vymedzený ako riziká stavebného využitia územia. Všetky evidované potenciálne
zosuvné územia sú južne od zastavaného územia, 4 v strednej časti katastra, 1 zosuv je
v kontakte so súčasným zastavaným územím v strede jeho južnej časti Vhodnosť
a podmienky stavebného využitia územia s výskytom zosuvov je potrebné posúdiť
a overiť inžinierskogeologickým posudkom, príp. prieskumom. Výstavba na územiach,
ohrozených zosuvmi, je podmienená súhlasom spracovateľa inžiniersko-geologického
prieskumu.

Na severnom okraji zastavaného územia obce je evidovaná odvezená skládka
odpadov - v prípade výstavby na ploche bývalej skládky je potrebný inžiniersko-
geologický posudok.

Celé katastrálne územie Čimhová spadá do stredného radónového rizika. Vhodnosť a
podmienky stavebného využitia územia s výskytom stredného radónového rizika je
potrebné posúdiť podl'a zákona č. 355/2007 Z. z. o ochrane, podpore a rozvoji
verejného zdravia a o zmene a doplnení niektorých zákonov v znení neskorších
predpisov a vyhlášky MZ SR č. 528/2007 Z. z., ktorou sa ustanovujú podrobnosti
o požiadavkách na obmedzenie ožiarenia z prírodného žiarenia.

76

2.P. VYHODNOTENIE DÔSLEDKOV STAVEBNÝCH ZÁMEROV A INÝCH
NÁVRHOV NA POĽNOHOSPOD. PÔDE A LESNÝCH POZEMKOCH

Pôdne typy
Pôdny typ je základnou identifikačnou jednotkou morfogenetickej i agronomickej
kategorizácie pôd. Pôdne typy sú definované súborom diagnostických horizontov a ich
najdôležitejších vlastností získaných dlhodobým vývojom v prírodných podmienkach
i kultiváciou. V riešenom území sa nachádzajú nasledovné hlavné pôdne typy na
poľnohospodárskych pôdach, ktoré sú vyčlenené podľa máp BPEJ (bližšie
charakterizované v tab. 2.P-1) :

• Fluvizeme: výskyt v nivách vodných tokov, ktoré sú alebo boli donedávna ovplyvne-
né záplavami a výrazným kolísaním hladiny podzemnej vody. V okolí rieky Oravica.

• Kambizeme: Podstatná časť územia, kambizeme sú pôdy s rôzne hrubým svetlým
humusovým horizontom pod ktorým je B horizont zvetrávania skeletnatých substrá-
tov s rôznym, väčšinou však vyšším obsahom skeletu. V riešenom území sa nachá-
dzajú kambizeme na flyši, pseudoglejové a typické kyslé na flyši.

• Gleje: pôdy trvale zamokrených lokalít s hladinou podzemnej vody blízko povrchu
(veľká časť týchto pôd má upravený vodný režim melioráciami).

Tabuľka 2.P-1: Charakteristika pôd na základe bonitovaných pôdno-ekologických

jednotiek
Kód BPEJ
(skupina)

Popis BPEJ

Poľnohospodárska pôda

1000891 (9) pôdy na zrázoch nad 25o (bez rozlíšenia typu pôdy), slabo skeletovité až silne skeletovité
plytké až hlboké pôdy,

1000991 (9) pôdy na zrázoch nad 25o (bez rozlíšenia typu pôdy), slabo skeletovité až silne skeletovité
plytké až hlboké pôdy na severnej expozícií,

1006002 (6) fluvizeme typické, na rovine, pôdy hlboké (viac ako 60 cm) bez skeletu,

1014062 (7) fluvizeme (typ), na rovine, stredne až silno skeletovité, stredne hlboké pôdy,

1057002 (6) pseudogleje typické na sprašových a polygénnych hlinách, na rovine, pôdy hlboké (viac ako
60 cm) bez skeletu

1063012 (7) kambizeme typické na minerálne bohatých zvetralinách flyša, na rovine, slabo skeletovité,
pôdy hlboké (viac ako 60 cm),

1066041 (7) kambizeme typické kyslé na flyši, na rovine, stredne skeletovité, stredne hlboké pôdy

1066201 (6) kambizeme typické kyslé na flyši, na miernom svahu, južnej, východnej a západnej expozí-
cií, pôdy hlboké (viac ako 60 cm) bez skeletu,

1066211 (6) kambizeme typické kyslé na flyši, na miernom svahu, južnej, východnej a západnej
expozícií, pôdy hlboké (viac ako 60 cm) slabo skeletovité,

1066241 (7) kambizeme typické kyslé na flyši, na miernom svahu, južnej, východnej a západnej
expozícií, pôdy stredne hlboké, stredne skeletovité,

1066311 (6) kambizeme typické kyslé na flyši, na miernom svahu severnej expozícií, pôdy hlboké (viac
ako 60 cm) slabo skeletovité,

1066341 (7)
kambizeme typické kyslé na flyši, na miernom svahu severnej expozícií, pôdy plytké slabo
skeletovité,

1066411 (7)
kambizeme typické kyslé na flyši, kambizeme typické kyslé na flyši, na strednom svahu,
južnej, východnej a západnej expozícií, pôdy hlboké (viac ako 60 cm) slabo skeletovité,

1066441 (7)
kambizeme typické kyslé na flyši, na strednom svahu, južnej, východnej a západnej
expozícií, stredne hlboké stredne skeletovité pôdy,

77

Kód BPEJ
(skupina)

Popis BPEJ

Poľnohospodárska pôda

1066511 (7)
kambizeme typické kyslé na flyši, na strednom svahu, na severnej expozícií, pôdy hlboké
(viac ako 60 cm) slabo skeletovité,

1069212 (7)
kambizeme pseudoglejové na flyši, na miernom svahu, južnej, východnej a západnej expo-
zícií, pôdy hlboké (viac ako 60 cm) slabo skeletovité,

1069312 (7)
kambizeme pseudoglejové na flyši, na miernom svahu severnej expozícií, pôdy hlboké (viac
ako 60 cm) slabo skeletovité,

1078465 (9)
kambizeme (typ) plytké na flyši, na strednom svahu, južnej, východnej a západnej expozícií,
stredne hlboké a stredne až silno skeletovité

1082675 (9)
kambizeme (typ) na flyši, na výrazných svahoch, južnej, východnej a západnej expozícií,
s rôznou hlbokou a bez skeletu až slabo skeletovité,

1082682 (9)
kambizeme (typ) na flyši, na výrazných svahoch, južnej, východnej a západnej expozícií,
s rôznou hlbokou a stredne až silno skeletovité,

1082685 (9)
kambizeme (typ) na flyši, na výrazných svahoch, južnej, východnej a západnej expozícií,
s rôznou hlbokou a stredne až silno skeletovité,

1082782 (9)
kambizeme (typ) na flyši, na výrazných svahoch, na severnej expozícií, s rôznou hĺbkou a
stredne až silno skeletovité,

1082785 (9)
kambizeme (typ) na flyši, na výrazných svahoch, na severnej expozícií, s rôznou hĺbkou a
stredne až silno skeletovité,

1094002 (9) gleje na rovine, pôdy hlboké (viac ako 60 cm) bez skeletu,

1094402 (9)
gleje, na strednom svahu, južnej, východnej a západnej expozícií, pôdy hlboké (viac ako 60
cm) bez skeletu.

Lesná pôda

4309611 hnedá lesná pôda zglejená mierne zglejená slabo humózna

Poľnohospodárske pôdy v katastrálnom území patria medzi veľmi málo produkčné

pôdy, pôdy na naplaveninách Oravice sú zaradené medzi stredne produkčné pôdy.
Všetky pôdy sú zaradené medzi nerentabilné pre poľnohospodársku výrobu.
Z hľadiska kvality pôd, vyjadrenej BPEJ, sú tu pôdy zaradené do skupiny 6., 7. a 9.

Riešené územie patrí do klimatického regiónu 10 - veľmi chladný a vlhký.
Z hľadiska štruktúry pozemkov katastrálneho územia z celkovej výmery 638,83 ha

tvorí najväčší podiel poľnohospodárska pôda 340,13 ha (53,24 %), lesné pozemky 205,51
ha (32,17 %), ostatné plochy tvoria 28,59 ha (4,48 %), zastavané plochy 57,30 ha (8,97
%) a vodné plochy 7,31 ha (1,14 %). Z poľnohospodárskej pôdy sú najviac zastúpené
trvalé trávne porasty – 299,50 ha (88,05 %), orná pôda je na 35,17 ha (10,34 %), záhrady
zaberajú 5,47 ha (1,61 %).

Najväčšiu časť poľnohospodárskej pôdy tvoria trvalé trávne porasty. Orné pôdy sú
zastúpené v severovýchodnej časti katastrálneho územia, medzi riekou Oravica,
zastavaným územím obce a cestou do Vitanovej. Ornú pôdu a trvalé trávne porasty
v riešenom území obhospodaruje čiastočne Poľnohospodárske družstvo LČV so sídlom v
Čimhovej, čiastočne súkromní vlastníci pozemkov.

Bonitované pôdnoekologické jednotky

Pre potreby vyhodnotenia pôdnoekologického potenciálu poľnohospodárskej krajiny
katastrálneho územia boli použité mapy pôdnoekologických jednotiek. V katastrálnom
území Čimhová sa vyskytujú poľnohospodárske pôdy, zaradené podľa kódu BPEJ do 6., 7.
a 9. kvalitatívnej skupiny. V riešenom území sú to pôdy :

78

kvalit. skupina BPEJ kód BPEJ

 6 1006002, 1057002, 1066201, 1066211, 1066311;

7 1014062, 1063012, 1066041, 1066241, 1066341, 1066411,
1066441, 1066511, 1069212, 1069312 ;

 9 1000891, 1000991, 1078465, 1082675, 1082682, 1082685,
1082782, 1082785, 1094002, 1094402;

Od 1. apríla 2013 platí novela č. 57/2013 Z.z. zákona č. 220/2004 Z.z. o ochrane a

využívaní poľnohospodárskej pôdy. Podľa §12, ods.1 uvedeného zákona „Orgán ochrany
poľnohospodárskej pôdy zabezpečí ochranu najkvalitnejšej poľnohospodárskej pôdy
v katastrálnom území podľa kódu bonitovaných pôdno-ekologických jednotiek uvedenú
v osobitnom predpise“. Osobitným predpisom je Nariadenie vlády SR č.58/2013 Z.z.,
ktorým sa ustanovuje základná sadzba odvodu za odňatie poľnohospodárskej pôdy
a neoprávnený záber poľnohospodárskej pôdy, zoznam najkvalitnejšej
poľnohospodárskej pôdy v katastrálnom území podľa kódu bonitovaných pôdno-
ekologických jednotiek, výška odvodu, spôsob platenia odvodu, splatnosť odvodu
a oslobodenie od odvodu. Podľa Nariadenia vlády SR č.58/2012 Z.z. medzi
najkvalitnejšie pôdy (osobitne chránené) v riešenom katastrálnom území Čimhová sú
zaradené pôdy s kódom BPEJ: 1006002, 1057002, 1063012, 1066201, 1066211,
1066311, 1069212. Uvedené BPEJ sú hrubo vytlačené aj vo vyššie uvedenej tabuľke.

Základná sadzba odvodov pri trvalom odňatí podľa Nariadenia vlády SR č.58/2013 Z.z.
je pre jednotlivé skupiny kvality v riešenom území nasledovná :

- BPEJ zaradené do 6. skupiny kvality - 2, 0 €/m2;
- BPEJ zaradené do 7. skupiny kvality - 1,0 €/m2;

Časť riešených lokalít je zastavanom území k 1.1.1990, ostatné navrhované lokality
nadväzujú na existujúce zastavané plochy.

Zdôvodnenie urbanistického riešenia z hľadiska uplatnenia zásad ochrany
poľnohospodárskej pôdy

Pre návrh urbanistickej koncepcie a priestorovej optimalizácie územia boli
stanovené zásady, zohľadňujúce :

• historicko-vývojové koncepcie rozvoja obce a potreby nadviazania na jeho
prirodzenú vývojovú kontinuitu, funkčné a kompozičné predpoklady

• dané a nemenné prírodné limity
• ekologické podmienky a požiadavky stabilizácie územia, zachovania diverzity a

rozmanitosti prírodného prostredia
• technické limity a obmedzenia
• vytvorenie predpokladov pre rozvoj obce a jeho priestorovú optimalizáciu.
Podľa § 12 zák. č.220/2004 Z.z. v platnom znení možno poľnohospodársku pôdu

použiť na stavebné a iné nepoľnohospodárske účely iba v nevyhnutných prípadoch a
v odôvodnenom rozsahu.

Navrhované rozšírenie jednotlivých funkčných plôch vyplýva z potreby zabezpečiť
plánovaný rozvoj obce vo všetkých oblastiach - bývanie, občianska vybavenosť,
rekreácia, výroba, dopravná a technická infraštruktúra, verejná zeleň. V súlade
s celkovou koncepciou rozvoja obce boli rozvojové plochy situované na voľné
nezastavané pozemky v zastavanom území a na plochy, priamo nadväzujúce na súčasné
zastavané územie a vybudovanú technickú infraštruktúru.

79

Za posledných 23 rokov v období 1991 - 2014 pribudlo v obci 109 obyvateľov
(19,2 %) počet obyvateľov obce stúpol z 569 na 678, priemerný ročný prírastok má
hodnotu +0,83 %. K 31.12.2014 mala obec 678 obyvateľov, počet obyvateľov obce
naďalej rastie. Veková skladba obyvateľstva je priaznivá (rastúci typ populácie), počet
obyvateľov obce rastie prirodzeným prírastkom, aj migráciou. Hodnoty priemerných
ročných prírastkov obyvateľstva v obci vysoko prekračujú priemerné prírastky
v Žilinskom kraji.

Súčasné zastavané územie obce poskytuje len veľmi obmedzené možnosti novej
výstavby.

Vzhľadom k tomu, že celé súčasné zastavané územie obce a jeho bezprostredné
okolie je zaradené medzi najkvalitnejšie pôdy, navrhnuté zábery zasahujú aj do
najkvalitnejších pôd podľa Nariadenia vlády SR č.58/2013 Z.z..

Rozsah navrhovaných záberov pre jednotlivé funkcie zodpovedá potrebám rozvoja
a funkčného usporiadania obce. Rozsah funkčných plôch bol stanovený urbanistickými
ukazovateľmi, vyplývajúcimi z charakteru obce a jej rozvojových tendencií, ako aj zo
spoločenských požiadaviek a z potreby vytvoriť podmienky pre rozvoj všetkých funkcií
obce.

V zmysle platného znenia zákona č. 220/2004 Z.z. o ochrane a využívaní
poľnohospodárskej pôdy a o zmene zákona č.245/2003 Z.z. o integrovanej prevencii a
kontrole znečisťovania životného prostredia a o zmene a doplnení niektorých zákonov),
§ 13 pri každom obstarávaní a spracúvaní územnoplánovacej dokumentácie sa musí dbať
na ochranu poľnohospodárskej pôdy a riadiť sa zásadami ochrany podľa § 12.

Pri urbanistickom riešení nových lokalít pre výstavbu boli uvedené zásady
rešpektované nasledovne :

• zábery poľnohospodárskej pôdy pre rozvoj obce v návrhovom období boli navrhnuté v
odôvodnenom a nevyhnutnom rozsahu,

• na výstavbu je navrhnuté využiť prednostne plochy v zastavanom území a extenzívne
využívané poľnohospodárske pôdy, ako aj plochy poľnohospodárskej pôdy v priamom
kontakte so zastavaným územím,

• nie je nenarušená ucelenosť honov a nie je sťažené obhospodarovanie poľno-
hospodárskej pôdy nevhodným situovaním stavieb, jej delením a drobením alebo
vytváraním častí, nevhodných na obhospodarovanie poľnohospodárskymi
mechanizmami,

• v návrhu sú riešené prístupy a poľné cesty na poľnohospodársku pôdu mimo
zastavaného územia obce.

Ochrana pôdy
 Podľa zákona č. 57/2013, ktorým sa mení a dopĺňa zákon č. 220/2004 Z. z.

o ochrane a využívaní poľnohospodárskej pôdy a o zmene zákona č. 245/2003 Z. z. v
platnom znení:
- trvalo udržateľným využívaním poľnohospodárskej pôdy a obhospodarovaním

poľnohospodárskej pôdy je využívanie a ochrana vlastností a funkcií takým
spôsobom a v takom rozsahu, aby sa zachovala jej biologická rozmanitosť,
úrodnosť, schopnosť obnovy a schopnosť plniť všetky funkcie (§ 2, ods.e).

- Ochrana poľnohospodárskej pôdy pred eróziou (§ 5): Vlastník alebo užívateľ je
povinný vykonávať trvalú a účinnú protieróznu ochranu poľnohospodárskej pôdy
vykonávaním ochranných agrotechnických opatrení podľa stupňa erózie
poľnohospodárskej pôdy, ktoré sú :

80

a) výsadba účelovej poľnohospodárskej a ochrannej zelene, vrátane výsadby
rýchlorastúcich drevín,

b) vrstevnicová agrotechnika,
c) striedanie plodín s ochranným účinkom,
d) mulčovacia medziplodina kombinovaná s bezorbovou agrotechnikou,
e) bezorbová agrotechnika,
f) osevné postupy so striedaním plodín s ochranným účinkom,
g) usporiadanie honov v smere prevládajúcich vetrov,
h) iné opatrenia, ktoré určí pôdna služba podľa stupňa erózie poľnohosp. pôdy.

Vyhodnotenie záberov poľnohospodárskej pôdy

Navrhované využitie, výmera, BPEJ, užívateľ poľnohosp. pôdy, časová etapa
realizácie, sú pre jednotlivé lokality zdokumentované v tabuľkovej časti.

Pri pozemkoch rodinných domov je v stĺpci "Predpokladaná výmera poľnohos-
podárskej pôdy" vyčíslená len plocha navrhovaná na nepoľnohospodárske účely.

Pre vyhodnotenie navrhovaného využitia poľnohospodárskej pôdy na
nepoľnohospodárske účely boli plochy rozdelené do 61 lokalít. Prehľad stavebných a
iných zámerov na poľnohospodárskej pôde je uvedený v tabuľkách na nasledujúcich
stranách.

Pozn.:
RD - rodinné domy, v súlade so záväznou časťou ÚPN-O sa predpokladá využitie 40 %

plochy pozemkov rodinných domov na nepoľnohospodárske účely + plochy na
obslužné komunikácie, t.j. celkový záber podľa návrhu jednotlivých lokalít je
do 50 % celkovej výmery lokalít, určených na individuálne bývanie.

I. etapa - obdobie do roku 2025
II. etapa - po roku 2025

81

PREHĽAD STAVEBNÝCH A INÝCH ZÁMEROV NA POĽNOHOSPODÁRSKEJ PÔDE
Tab. 2.P-2

Žiadateľ: Obec Čimhová Kraj: Žilinský
Spracovateľ: Ing.arch. Ján Kubina Okres: Tvrdošín
Dátum: Marec 2018 Obec: Čimhová

Kat. územie : ČIMHOVÁ

Predpokladaná výmera
poľnohospodárskej pôdy

Z toho

Číslo
loka-
lity

Funkčné
využitie

(označenie
plochy

v komplex.
návrhu)

Výmera
lokality
spolu v

ha
Spolu
v ha Kód / skupina

BPEJ
Výmera

v ha

Užívateľ
poľnohospodár-

skej pôdy

Vybudova-
né hydro-
meliorač.
zariadenia
- závlaha,

odvodnenie
)

Časová
etapa
reali-
zácie

Iná in-
formácia -
- PP v zast.

území
k 1.1. 1990

01
BI 16

(vrátane MK)
7,103 0,850 1069212/7 0,850 súkromné osoby nie I. nie

02
BI 15 + ZSI
(vrátane MK)

3,412 1,706 1063012/7 1,706 súkromné osoby nie I. nie

03
BI 10 + ZSI

(vrátane MK)
5,508 1,875 1063012/7 1,875 súkromné osoby nie I. áno

04 OV 05 0,185 0,159 1063012/7 0,159 súkromné osoby nie I. áno

05 BI 11 + ZSI 2,158 0,520 1063012/7 0,520 súkromné osoby nie I. áno

06 BI 01 1,834 0,300 1063012/7 0,300 súkromné osoby nie I. áno

07
ZU 04

(BI + OV)
0,147 0,090 1063012/7 0,090

súkromné osoby nie

I. áno

08
OV 01 0,384 0,283 1063012/7 0,283 Obec Čimhová

R.-k. cirkev,
farnosť Čimhová

nie

I. áno

09 BI 02 0,229 0,050 1006002/6 0,050 súkromné osoby nie I. áno

10 BI 04 0,981 0,036 1006002/6 0,036 súkromné osoby nie I. áno

11 BI 08 0,645 0,105 1006002/6 0,105 súkromné osoby nie I. áno

12
DP 01 0,057 0,057 1006002/6 0,057 súkromné osoby,

r.-k. cirkev Čim-
hová

nie I áno

13 ZC 02 0,147 0,010 1006002/6 0,010 Obec Čimhová nie I. áno

14 ZSI 03 0,133 0,119 1006002/6 0,119 Obec Čimhová nie I. áno

15 ZV 01 0,069 0,069 1006002/6 0,069 súkromné osoby nie I. áno

16
BI 17 4,124 0,956 1006002/6

1006002/6

0,462

0,494

súkromné osoby nie I. áno

nie

17
OV 07 0,174 0,096 1006002/6 0,096 súkromné osoby

Obec Čimhová
nie I. áno

18 RŠ 01 1,119 0,284 1006002/6 0,284 súkromné osoby nie I. nie

19 BI 09a 3,373 0,596 1063012/7 0,596 súkromné osoby nie I. áno

20

BI 09b 2,358 1,192 1063012/7

1063012/7
1006002/6

1006002/6

0,125

1,056
0,002

0,009

súkromné osoby nie

nie
nie

nie

I. nie

áno
áno

nie

82

Predpokladaná výmera
poľnohospodárskej pôdy

Z toho

Číslo
loka-
lity

Funkčné
využitie

(označenie
plochy

v komplex.
návrhu)

Výmera
lokality
spolu v

ha
Spolu
v ha Kód / skupina

BPEJ
Výmera

v ha

Užívateľ
poľnohospodár-

skej pôdy

Vybudova-
né hydro-
meliorač.
zariadenia
- závlaha,

odvodnenie
)

Časová
etapa
reali-
zácie

Iná in-
formácia -
- PP v zast.

území
k 1.1. 1990

21
ZV 10 0,070 0,068 1006002/6

1063012/7
0,031

0,037

súkromné osoby nie I. nie

22
BI 05

(vrátane MK)
3,053 0,360 1063012/7 0,360 súkromné osoby nie I. áno

23
BI 06

(vrátane MK)
2,270 0,300 1063012/7 0,300 súkromné osoby nie I. áno

24 BI 07 0,302 0,055 1063012/7 0,055 súkromné osoby nie II. áno

25 BI 12 + ZSI 2,616 0,970 1063012/7 0,970 súkromné osoby nie I. áno

26
BI 13

(vrátane MK)
2,455 0,910 1063012/7

1063012/7
0,810
0,100

súkromné osoby nie I. áno (časť)
nie (časť)

27 ZV 06 0,194 0,121 1063012/7 0,121 súkromné osoby nie II. nie

28 ZV 07 0,028 0,028 1063012/7 0,028 PD LČV Čimhová nie I. áno

29 ZSI 0,097 0,097 1063012/7 0,097 PD LČV Čimhová nie II. nie

30 ZSI 0,070 0,070 1063012/7 0,070 PD LČV Čimhová nie II. nie

31
BI 14

(vrátane MK)
5,543 2,714 1063012/7

2,714

PD LČV Čimhová nie II. nie

32
RŠ 02

1,951 1,951 1094402/9

1082675/9

0,306

1,645

PD LČV Čimhová nie I. nie

33
IR 03

(vrátane ÚK)
7,948 0,860

1066201/6

1082675/9

0,430

0,430

PD LČV Čimhová nie I. nie

34

IR 02
(vrátane ÚK)

5,595 0,624

1066411/7

1066411/7

1082685/9
1082685/9

1094002/9
1066511/7

1082785/9

0,027

0,017
0,220

0,020
0,080

0,150
0,110

PD LČV Čimhová nie

áno

nie
áno

nie
nie

nie

II. nie

nie

nie
nie

nie
nie

nie

35
IR 01

(vrátane ÚK)
6,398 0,832

1082675/9
1082685/9

0,451
0,381

PD LČV Čimhová nie I.

Spolu 72,730 19,313 19,313

Vysvetlivky :
V stĺpci “kód / BPEJ” sú hrubo vyznačené BPEJ, zaradené medzi najkvalitnejšie v kat.
území (Nariadenie vlády SR č.58/2012 Z.z.)

Funkčné využitie : BI - bývanie individuálne , DP - dopravné plochy, IR - individuálna
rekreácia, MK - miestna komunikácia, ÚK - účelová komunikácia,
OV - občianska vybavenosť, RŠ - rekreačná a športová vybavenosť
obce, ZC - zeleň cintorína, ZÚ - zmiešané územie, ZV - zeleň verejná,
ZSI - zeleň sprievodná a izolačná ;

83

VYUŽITIE LESNÝCH POZEMKOV NA INÉ ÚČELY

Z celkovej výmery 638,83 ha katastrálneho územia zaberajú lesy 221,66 ha (34,70
%), nelesná drevinná vegetácia so zastúpením drevín nad 50 % zaberá 10,09 ha (1,58 %).
Najväčší podiel obhospodaruje Pozemkové spoločenstvo Urbár Čimhová.

Lesy sa nachádzajú iba vo vyšších polohách v južnej časti a pokrývajú približne
tretinu územia. Z toho väčšia časť sú lesné porasty na lesných pozemkoch, zvyšok tvoria
tzv. biele plochy, čiže zapojené porasty drevín s charakterom lesa, ktoré vznikli zväčša
samovoľnou sukcesiou na dlhšie nevyužívaných plochách.

Lesné pôdy sú zastúpené jedným pôdnym typom - hnedá lesná pôda zglejená,
mierne zglejená slabohumózna (kód BPEJ 4309611).

Lesné porasty patria prevažne do 5. jedľovo-bukového lesného vegetačného stup-
ňa, iba okrajovo, v južných a najvyšších lokalitách, do 6. – smrekovo-bukovo-jedľového
lesného vegetačného stupňa. Podľa skupín lesných typov patria súčasné plochy lesa do
skupín lesných typov Fagetum abietino-piceosum nst a vst (jedľová bučina so smrekom
nižší aj vyšší stupeň) a Fageto-abietinum nst (buková jedlina nižší stupeň).

Drevinové zloženie bolo zmenené v prospech smreka a pôvodne dominantný buk
alebo hojná jedľa sa tu vyskytujú iba sporadicky. Vďaka spôsobu obhospodarovania bola
výrazne zmenená aj priestorová a veková štruktúra lesov a to v prospech rovnorodých
a rovnovekých jednovrstvových porastov, ktoré sú v spojení s dominanciou smreka veľmi
nestabilné a náchylné na poškodenie rôznymi škodlivými činiteľmi. O niečo lepšia je
situácia na plochách lesa mimo lesných pozemkov, ktoré nie sú tak výrazne dotknuté
klasickým spôsobom odhospodarovania. Vďaka tomu, že vznikali postupne
z prirodzeného náletu drevín a ich prípadná ťažba je zväčša rozptýlená, majú
rôznorodejšiu vekovú a priestorovú štruktúru tým aj vyššiu ekologickú stabilitu. Ich
drevinové zloženie je silne ovplyvnené okolitými lesnými porastmi, ktoré sú hlavným
zdrojom semien pre spontánny prirodzený nálet, preto aj tu prevláda smrek. Popri ňom
sa však v týchto porastoch už o čosi viac uplatňuje borovica lesná, topoľ osikový, breza
previsnutá, jarabina vtáčia a rôznorodé druhy krov ako napríklad lieska obyčajná
(Corylus avelana) alebo kalina obyčajná (Viburnum opulus).

V lesných porastoch na lesných pozemkoch sú zastúpené dreviny (zdroj:
www.nlcsk.org) : smrek 95,13 %, buk 3,13 %, borovica 0,82 %, jedľa 0,82 % a smreko-vec
0,10 %.

Ochranné pásmo lesa v zmysle v zmysle platného znenia zákona o lesoch tvoria
pozemky do vzdialenosti 50 m od hranice lesného pozemku. Na vydanie rozhodnutia
o umiestnení stavby a o využití územia v ochrannom pásme lesa je potrebný súhlas,
resp. záväzné stanovisko orgánu štátnej správy lesného hospodárstva.

Využitie lesných pozemkov na iné účely sa v územnom pláne obce Čimhová
nenavrhuje.

http://www.nlcsk.org)

84

2.Q. HODNOTENIE NAVRHOVANÉHO RIEŠENIA Z HĽADISKA ENVIRON-
MENTÁLNYCH, EKONOMICKÝCH, SOCIÁLNYCH A ÚZEMNOTECH-
NICKÝCH DÔSLEDKOV

Realizácia územným plánom navrhovanej koncepcie bude znamenať zlepšenie
súčasného stavu :

• zásady funkčného využitia plôch boli stanovené tak, aby nedochádzalo k nežiadúcim
kolíziám a vytvoril sa predpoklad na zabezpečenie trvalého súladu prírodných, civili-
začných a kultúrnych hodnôt v území,

• dodržiavanie navrhnutých regulatívov napomôže vytváraniu harmonického prostredia
v obci,

• vzájomná koordinácia činností v území zabezpečí perspektívne a účelné vynaklada-
nie prostriedkov na rozvoj technického vybavenia,

• vytvorenie ponuky využiteľných plôch napomôže rozvoju všetkých funkcií:
- bývania s občianskou vybavenosťou (možnosť novej bytovej výstavby stabilizuje

obyvateľstvo, má priaznivý vplyv na zvýšenie kvalitatívnej úrovne bývania, na
vývoj počtu obyvateľov obce, vekovú štruktúru, spokojnosť obyvateľov),

- výroby (priaznivý vplyv na zamestnanosť a obecný rozpočet),
- rekreácie, športu a verejnej zelene (priaznivý vplyv na atraktivitu obce pre

obyvateľov a návštevníkov, vytvorenie podmienok pre zdravý životný štýl
obyvateľov),

- dopravy a technickej infraštruktúry na úroveň, zodpovedajúcu súčasným
štandardom a požiadavkám .

Navrhované rozvojové plochy nezasahujú do územia so zvýšeným stupňom ochrany

z hľadiska ochrany prírody a krajiny.

Realizácia navrhovaných rozvojových zámerov vyžaduje záber poľnohospodárskej
pôdy a s celkovou výmerou 19,313 ha. Navrhované zámery nevyžadujú záber lesných
pozemkov.

85

2.R ZÁVÄZNÁ ČASŤ ÚZEMNÉHO PLÁNU

2.R.1 ZÁSADY A REGULATÍVY PRIESTOROVÉHO USPORIADANIA A FUNKČNÉHO
VYUŽÍVANIA ÚZEMIA NA FUNKČNÉ A PRIESTOROVO HOMOGÉNNE
JEDNOTKY

Všeobecne platné zásady a regulatívy priestorového usporiadania a funkčného
využívania územia:
(1) rešpektovať stanovené funkcie na jednotlivé funkčné a priestorovo homogénne

jednotky – hlavná funkcia je prvoradá a určujúca, doplnkové funkcie sú prípustné
v rozsahu, neobmedzujúcom hlavnú funkciu,

(2) pri osadzovaní stavieb (odstupy od hraníc pozemkov) rešpektovať ustanovenia
stavebného zákona a vyhlášky o všeobecných technických podmienkach na
výstavbu,

(3) v obytnom území je neprípustné umiestnenie hospodárskych stavieb v uličnej čiare,
(4) spolu s novými stavbami ukončovať aj terénne úpravy s výsadbou zelene,

nezastavané plochy pozemkov využiť najmä ako obytnú a verejnú zeleň;

2.R.2 PRÍPUSTNÉ, OBMEDZUJÚCE ALEBO VYLUČUJÚCE PODMIENKY NA VY-
UŽITIE JEDNOTLIVÝCH PLÔCH A INTENZITU ICH VYUŽITIA

(1) na plochách súvislej obytnej zástavby vylúčiť chov kožušinovej zveri, chov veľkých
hospodárskych zvierat obmedziť na max. 5 VDJ - objekty s chovom umiestňovať v
súlade s platnou legislatívou a inými relevantnými predpismi (napr. Zásady chovu
hospodárskych zvierat v intraviláne a extravioláne obcí SR, vydané MPVž SR, 1992),

(2) v architektonickom riešení nepoužívať cudzie regionálne prvky,
(3) zosúladiť tvarové a architektonické riešenie všetkých stavieb na jednotlivých

pozemkoch,
(4) rieka Oravica v k.ú. obce Čimhová (rkm 13,05 - 16,0) bola v predbežnom hodnotení

povodňového rizika zaradená medzi geografické oblasti s potenciálne významným
povodňovým rizikom - pri realizácii rozvojových zámerov je potrebné rešpektovať
obmedzenia, vyplývajúce z povodňového rizika a povodňového ohrozenia v území,
podľa vyznačenia v mapách povodňového ohrozenia a povodňového rizika, ktoré
zabezpečil správca toku pre potreby obce. Stavby je potrebné situovať mimo
inundačné územie nad hladinu Q100-ročnej veľkej vody, zároveň je potrebné
zohľadniť aj skutočnosť, že grafické znázornenie rozsahu povodne v niektorých
prípadoch nemusí vystihovať reálne vzniknutú povodeň,

(5) na základe mapy Prognóza radónoveho rizika z roku 2011 je zaradené celé k.ú. do
kategórie stredného radónového rizika. Od roku 2001 platí vyhláška Ministerstva
zdravotníctva SR č. 12/2001 Z.z. o požiadavkách na zabezpečenie radiačnej
ochrany. Pri výstavbe budov sú potrebné merania pôdneho radónu a následne aj
vykonanie protiradónových opatrení;

Zásady a regulatívy priestorového usporiadania a funkčného využitia územia a
prípustné, obmedzujúce alebo vylučujúce podmienky na využitie jednotlivých
funkčných a priestorovo homogénnych jednotiek sú uvedené v tabuľke 2.R.1-2 na
nasledujúcich stranách. Vymedzenie funkčných priestorovo homogénnych jednotiek je

86

vyznačené v schéme záväzných častí a v grafickej časti územného plánu (vo výkrese
č.2 - Komplexný výkres priestorového usporiadania a funkčného využívania pozemkov -
katastrálne územie obce, s vyznačenou záväznou časťou riešenia a verejnoprospešnými
stavbami a vo výkrese č.3 Komplexný výkres priestorového usporiadania a funkčného
využívania pozemkov - zastavané územie obce, s vyznačenou záväznou časťou riešenia
a verejnoprospešnými stavbami).

Poznámka :
V poslednom stĺpci tab. 2.R.1-2 "Miera využitia územia" je uvedený maximálny prípustný
percentuálny podiel zastavaných a spevnených plôch z celkovej výmery funkčnej plochy,
resp. pozemku - je stanovený z nasledovných dôvodov :
• potreba zabezpečiť primeranú hustotu zástavby v prostredí vidieckeho osídlenia

a krajiny,
• potreba obmedziť rozsah spevnených plôch, čím bude zabezpečená potrebná

priepustnosť povrchu pre zrážkové vody v území, zadržanie vody v území a zníženie
povodňového rizika,

• nižší podiel spevnených plôch zároveň znižuje riziko nežiadúcich klimatických zmien
(vysúšanie krajiny, zmena mikroklímy - prehrievanie).

87

Tab. 2.R.1-2 - ZÁSADY A REGULATÍVY PRIESTOROVÉHO USPORIADANIA A FUNKČNÉHO VYUŽÍVANIA ÚZEMIA
 - PRÍPUSTNÉ, OBMEDZUJÚCE ALEBO VYLUČUJÚCE PODMIENKY NA VYUŽITIE JEDNOTLIVÝCH FUNKČNÝCH PLÔCH

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

 BI 01, BI 02;

bývanie individuálne -
existujúce a navrhované
plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• v ochrannom pásme cintorína rešpektovať obmedzenia, vyplývajúce z platného znenia
zákona o pohrebníctve,

• stavebná čiara pre umiestnenie novostavieb v prelukách je daná stavebnou čiarou susedných
existujúcich rodinných domov,

• pri zmenách stavieb a novostavbách v prelukách rešpektovať prevládajúci charakter okolitej
zástavby (výškové zónovanie, sklon, tvar a orientácia strechy), zachovať drobnú mierku
stavieb tvaroslovie regiónu,

• rešpektovať navrhnutú trasu dopravného napojenia pozemkov vo vnútrobloku plochy BI 01,
• výška stavieb vo vnútrobloku plochy BI 01 je max. 9 m od úrovne nivelety komunikácie,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na

vlastných pozemkoch jednotlivých stavieb;

• podiel zastavaných a spevne-

ných plôch nesmie prekročiť :
 a) pre novostavby rodinných

domov 40 % z celkovej výmery
jednotlivých pozemkov,
b) pre občiansku vybavenosť
a polyfunkčné objekty s obč.
vybavenosťou 50 % z celkovej
výmery jednotlivých pozemkov;

 BI 03;

bývanie individuálne -
existujúce plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti, drobná remeselná

činnosť, výroba a sklady bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.),
neprípustné sú prevádzky náročné na dopravu,

• pri zmenách stavieb a novostavbách v prelukách rešpektovať prevládajúci charakter okolitej
zástavby (výškové zónovanie, sklon, tvar a orientácia strechy), zachovať drobnú mierku
stavieb tvaroslovie regiónu,

• výška stavieb vo vnútrobloku plochy BI 01 je max. 12 m od úrovne rastlého terénu,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na

vlastných pozemkoch jednotlivých stavieb;

• podiel zastavaných a spevne-

ných plôch nesmie prekročiť
50 % z celkovej výmery
funkčnej plochy;

BI 04;

bývanie individuálne -
existujúce plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• pri zmenách stavieb a novostavbách v prelukách rešpektovať prevládajúci charakter okolitej
zástavby (výškové zónovanie, sklon, tvar a orientácia strechy, stavebná čiara), zachovať
drobnú mierku stavieb a tvaroslovie regiónu,

• podiel zastavaných a spevne-

ných plôch nesmie prekročiť
50 % z celkovej výmery
jednotlivých pozemkov;

88

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

§ odstavné a parkovacie plochy pre motorové vozidlá riešiť na vlastnom pozemku rodinného
domu;

 BI 05;

bývanie individuálne -
existujúce a navrhované
plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• stavebná čiara pre umiestnenie novostavieb v prelukách je daná stavebnou čiarou susedných
existujúcich rodinných domov,

• pri zmenách stavieb a novostavbách v prelukách rešpektovať prevládajúci charakter okolitej
zástavby (výškové zónovanie, sklon, tvar a orientácia strechy), zachovať drobnú mierku
stavieb tvaroslovie regiónu,

• rešpektovať navrhnutú trasu dopravného napojenia pozemkov vo vnútrobloku plochy BI 05,
• výška stavieb vo vnútrobloku plochy BI 05 je max. 9 m od úrovne nivelety komunikácie,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na

vlastných pozemkoch jednotlivých stavieb;

• podiel zastavaných a spevne-

ných plôch nesmie prekročiť
z celkovej výmery jednotlivých
pozemkov:
a) pri novostavbách rod. domov
40 %,
b) pri rekonštrukciách
existujúcich rod. domov, pre
občiansku vybavenosť
a polyfunkčné objekty s obč.
vybavenosťou 50 % ;

 BI 06, BI 07;

bývanie individuálne -
existujúce a navrhované
plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• stavebná čiara pre umiestnenie novostavieb v prelukách je daná stavebnou čiarou susedných
existujúcich rodinných domov,

• pri zmenách stavieb a novostavbách v prelukách rešpektovať prevládajúci charakter okolitej
zástavby (výškové zónovanie, sklon, tvar a orientácia strechy), zachovať drobnú mierku
stavieb tvaroslovie regiónu,

• rešpektovať navrhnutú trasu dopravného napojenia pozemkov vo vnútrobloku plochy BI 06,
• výška stavieb vo vnútrobloku plochy BI 06 je max. 9 m od úrovne nivelety komunikácie,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na

vlastných pozemkoch jednotlivých stavieb;

• podiel zastavaných a spevne-

ných plôch nesmie prekročiť
z celkovej výmery jednotlivých
pozemkov:
a) pri novostavbách rod. domov
40 %,
b) pri rekonštrukciách
existujúcich rod. domov, pre
občiansku vybavenosť
a polyfunkčné objekty s obč.
vybavenosťou 50 % ;

BI 08, BI 09a,
BI 09b;

bývanie individuálne -
existujúce a navrhované
plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• v ochrannom pásme cintorína rešpektovať obmedzenia, vyplývajúce z platného znenia
zákona o pohrebníctve,

• stavebná čiara pre umiestnenie novostavieb v prelukách je daná stavebnou čiarou susedných
existujúcich rodinných domov,

• podiel zastavaných a spevne-
ných plôch nesmie prekročiť
40 % z celkovej výmery
jednotlivých pozemkov;

89

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

• pri zmenách stavieb a novostavbách v prelukách rešpektovať prevládajúci charakter okolitej
zástavby (výškové zónovanie, sklon, tvar a orientácia strechy), zachovať drobnú mierku
stavieb tvaroslovie regiónu,

• rešpektovať trasu navrhovanej obslužnej komunikácie na ploche BI 09a, BI 09b,
• výška stavieb vo vnútrobloku plochy BI 09a a na ploche BI 09b je max. 9 m od úrovne

nivelety komunikácie,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na

vlastných pozemkoch jednotlivých stavieb;

BI 10;

bývanie individuálne -
existujúce a navrhované
plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• stavebná čiara pre umiestnenie novostavieb v prelukách je daná stavebnou čiarou susedných
existujúcich rodinných domov,

• pri zmenách stavieb a novostavbách v prelukách rešpektovať prevládajúci charakter okolitej
zástavby (výškové zónovanie, sklon, tvar a orientácia strechy), zachovať drobnú mierku
stavieb tvaroslovie regiónu,

• rešpektovať trasu navrhovanej obslužnej komunikácie v južnej časti plochy BI 10,
• výška stavieb v južnej časti plochy BI 10 (pri Čimhovskom potoku a okolo navrhovanej

obslužnej komunikácie) je max. 9 m od úrovne nivelety komunikácie, sedlové strechy so
sklonom 35 - 45º, pri začatí výstavby určiť stavebnú čiaru vo vzdialenosti min. 6 m od okraja
dopravného koridoru miestnych komunikácií,

• umiestnenie stavieb zosúladiť s obmedzeniami v ochranných pásmach trás technickej
infraštruktúry (Oravský skupinový vodovod, VN el. vedenie),

• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na
vlastných pozemkoch jednotlivých stavieb;

• podiel zastavaných a spevne-

ných plôch nesmie prekročiť
40 % z celkovej výmery
jednotlivých pozemkov;

BI 11, BI 12;

bývanie individuálne -
existujúce a navrhované
plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• stavebná čiara pre umiestnenie novostavieb v prelukách je daná stavebnou čiarou susedných
existujúcich rodinných domov,

• pri zmenách stavieb a novostavbách v prelukách rešpektovať prevládajúci charakter okolitej
zástavby (výškové zónovanie, sklon, tvar a orientácia strechy), zachovať drobnú mierku
stavieb a tvaroslovie regiónu,

• výška novostavieb, na južnej časti plochy BI 11 pri Čimhovskom potoku, je max. 9 m od

• podiel zastavaných a spevne-

ných plôch nesmie prekročiť
40 % z celkovej výmery
jednotlivých pozemkov;

90

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

úrovne nivelety komunikácie, sedlové strechy so sklonom 35 - 45º, pri začatí výstavby určiť
stavebnú čiaru vo vzdialenosti min. 6m od okraja dopravného koridoru miestnej
komunikácie,

• umiestnenie stavieb zosúladiť s obmedzeniami v ochranných pásmach trás technickej
infraštruktúry (Oravský skupinový vodovod, VN el. vedenie),

• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na
vlastných pozemkoch jednotlivých stavieb;

BI 13;

bývanie individuálne -
existujúce a navrhované
plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• stavebná čiara pre umiestnenie novostavieb v prelukách je daná stavebnou čiarou susedných
existujúcich rodinných domov,

• výška stavieb je max. 9 m od úrovne nivelety komunikácie, sedlové strechy so sklonom 35 -
45º,

• pri začatí výstavby určiť stavebnú čiaru vo vzdialenosti min. 6m od okraja dopravného
koridoru miestnej komunikácie,

• v časti územia, ktoré je ohrozené zosuvom a v jeho bezprostrednej blízkosti (podľa
vyznačenia v grafickej časti), je výstavba podmienená výsledkom geologického prieskumu
alebo posudku,

• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na
vlastných pozemkoch jednotlivých stavieb;

• podiel zastavaných a spevne-

ných plôch nesmie prekročiť
40 % z celkovej výmery
jednotlivých pozemkov;

BI 14;

bývanie individuálne -
navrhované plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• umiestnenie stavieb zosúladiť s obmedzeniami v ochranných pásmach ciest a trás technickej
infraštruktúry v území (vodovod, VN elektrické vedenia),

• rešpektovať trasy navrhovaných obslužných komunikácií a chodníkov,
• výška stavieb je max. 9 m od úrovne nivelety miestnej komunikácie, sedlové strechy so

sklonom 35 - 45º,
• pri začatí výstavby určiť stavebnú čiaru vo vzdialenosti min. 6m od okraja dopravného

koridoru miestnej komunikácie,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na

vlastných pozemkoch jednotlivých stavieb;

• podiel zastavaných a spevne-

ných plôch nesmie prekročiť
40 % z celkovej výmery
jednotlivých pozemkov;

91

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

BI 15;

bývanie individuálne -
navrhované plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• umiestnenie stavieb zosúladiť s obmedzeniami v ochrannom pásme vodovodu,
• výška stavieb je max. 9 m od úrovne nivelety miestnej komunikácie, sedlové strechy so

sklonom 35 - 45º,
• pri začatí výstavby na funkčnej ploche určiť stavebnú čiaru vo vzdialenosti min. 6m od

okraja dopravného koridoru miestnej komunikácie,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na

vlastných pozemkoch jednotlivých stavieb;

• podiel zastavaných a spevne-

ných plôch nesmie prekročiť
40 % z celkovej výmery
jednotlivých pozemkov;

BI 16, BI 17;

bývanie individuálne -
navrhované plochy

• hlavná funkcia obytná - rodinné domy,
• prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť bez negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• pred začatím výstavby je nevyhnutné podrobné riešenie plochy BI 16 a plochy BI 17
urbanistickou štúdiou, ktorej súčasťou bude riešenie dopravnej a technickej infraštruktúry,

• v ochrannom pásme cintorína (časť plochy BI 17) rešpektovať obmedzenia, vyplývajúce
z platného znenia zákona o pohrebníctve,

• umiestnenie stavieb zosúladiť s obmedzeniami v ochranných pásmach trás technickej
infraštruktúry (Oravský skupinový vodovod, VN el. vedenie),

• výška stavieb je max. 9 m od úrovne nivelety miestnej komunikácie, sedlové strechy so
sklonom 35 - 45º,

• pri začatí výstavby na funkčnej ploche určiť stavebnú čiaru vo vzdialenosti min. 6m od
okraja okraja miestnej komunikácie,
§ odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na

vlastných pozemkoch jednotlivých stavieb;

• podiel zastavaných a spevne-

ných plôch nesmie prekročiť
40 % z celkovej výmery
jednotlivých pozemkov;

BH 01;

plochy existujúcich bytových
domov

§ hlavná funkcia obytná - nízkopodlažné bytové domy (do 3 nadzemných podlaží + 1 obytné
podkrovie),
§ prípustná doplnková funkcia – menšie zariadenia občianskej vybavenosti a drobná remeselná

činnosť negatívnych vplyvov na bývanie (hluk, zápach, vibrácie a pod.), neprípustné sú
prevádzky náročné na dopravu,

• zosúladiť tvarové a architektonické riešenie všetkých stavieb na obytnej ploche (garáže,
hospodárske objekty majú byť v súlade s obytnými domami),

• realizácia prístavieb a výstavba nových obytných stavieb je neprípustná, prípustná je

• podiel zastavaných

a spevnených plôch nesmie
prekročiť 60 % z celkovej
výmery funkčnej plochy

92

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

nadstavba obytného podkrovia na existujúcich obytných domoch,
• odstavné plochy pre motorové vozidlá riešiť na vlastnom pozemku;

DP;

dopravné plochy – plochy
ciest, miestnych komunikácií
vrátane pridružených
chodníkov, zastávok
hromadnej dopravy, zelených
pásov a terénnych úprav,
plochy účelových a peších
komunikácií,

• rešpektovať vymedzenú funkciu,
• rešpektovať šírkové usporiadanie ciest a miestnych komunikácií v súlade s funkčnou triedou

a kategóriou, určenou v územnom pláne obce;
• v úseku cesty II/520, vedúcom zastavaným územím, dobudovať obojstranné chodníky;

DP 01, DP 02
DP 03;

dopravné plochy - verejné
parkoviská

• hlavná funkcia - plochy statickej dopravy, verejné parkoviská (plochy verejnoprospešných
stavieb),

• rešpektovať vymedzenú funkciu,
• neprípustná výstavba objektov;

IR 01;

rekreačné územie
(individuálna rekreácia
navrhovaná)

• hlavná funkcia – rekreácia, ostatné funkcie sú neprípustné,
• extenzívne využívaná rekreačná plocha s individuálnymi rekreačnými chatami,
• pred začatím výstavby je potrebné podrobné riešenie územia územným plánom zóny, resp.

urbanistickou štúdiou, ktorej súčasťou bude riešenie technickej infraštruktúry a dopravnej
obsluhy územia v súlade s platnými STN, zásady priestorového usporiadania,

• zachovať prevahu prírodných prvkov v území,
• architektonické riešenie objektov prispôsobiť charakteru prostredia, použiť regionálne tva-

roslovné prvky architektúry, zachovať drobnú mierku hmôt,
• max. šírka priečelia so štítom je 7 m, výška objektov - max. 1 nadzemné podlažie + podkro-

vie s max.1 využiteľným podlažím, sedlové strechy so sklonom 40 - 48º,
• na jednotlivých pozemkoch je okrem rekreačnej chaty možné umiestniť max. 1 doplnkový

objekt, jeho architektonické riešenie zosúladiť s hlavnou stavbou ,
• odstavné plochy pre motorové vozidlá riešiť na vlastných pozemkoch objektov,
• vylúčiť výsadbu v prostredí nepôvodných druhov drevín,
• v časti územia, ktoré je ohrozené zosuvmi (podľa vyznačenia v grafickej časti ÚPN-O, výkr.

č.2), je výstavba podmienená výsledkom geologického prieskumu alebo posudku;

• podiel zastavaných
a spevnených plôch môže byť
max. 10 % z celkovej výmery
jednotlivých pozemkov
rekreačných chát;

IR.02, IR 03;

rekreačné územie
(individuálna rekreácia
navrhovaná)

• hlavná funkcia – rekreácia, ostatné funkcie sú neprípustné,
• extenzívne využívaná rekreačná plocha s individuálnymi rekreačnými chatami,
• pred začatím výstavby je potrebné podrobné riešenie územia územným plánom zóny, resp.

urbanistickou štúdiou, ktorej súčasťou bude riešenie technickej infraštruktúry a dopravnej
obsluhy územia v súlade s platnými STN, zásady priestorového usporiadania,

• zachovať prevahu pôvodných prírodných prvkov v území,
• architektonické riešenie objektov prispôsobiť charakteru prostredia, použiť regionálne tva-

• podiel zastavaných
a spevnených plôch môže byť
max. 10 % z celkovej výmery
jednotlivých pozemkov
rekreačných chát;

93

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

roslovné prvky architektúry, zachovať drobnú mierku hmôt,
• max. šírka priečelia so štítom je 7 m, výška objektov - max. 1 nadzemné podlažie + podkro-

vie s max.1 využiteľným podlažím, sedlové strechy so sklonom 40 - 48º,
• výška objektov - max. 1 nadzemné podlažie + podkrovie s max.1 využiteľným podlažím,
• na jednotlivých pozemkoch je okrem rekreačnej chaty možné umiestniť max. 1 doplnkový

objekt, jeho architektonické riešenie zosúladiť s hlavnou stavbou ,
• odstavné plochy pre motorové vozidlá riešiť na vlastných pozemkoch objektov,
• výstavba v ochrannom pásme lesa je podmienená súhlasom dotknutého orgánu lesného hos-

podárstva,
• vylúčiť výsadbu v prostredí nepôvodných druhov drevín;

K

plocha verejného
kompostoviska

• rešpektovať vymedzenú funkciu,
• plocha verejnoprospešnej stavby,
• po obvode pozemku vysadiť pás izolačnej zelene;

L

les

• rešpektovať podmienky využívania lesov v súlade s platným Programom starostlivosti o lesy,
• rešpektovať trasy existujúcich lesných ciest, existujúcich a navrhovaných rekreačných trás;

mk

dopravné plochy – plochy
miestnych komunikácií
vrátane pridružených
chodníkov, zelených pásov
a terénnych úprav

• rešpektovať vymedzenú funkciu,
• odstrániť bodové a líniové závady existujúcich miestnych komunikácií,
• pri úprave existujúcich a riešení navrhovaných miestnych komunikácií rešpektovať ich

usporiadanie (vrátane chodníkov), kategórie a funkčné triedy, určené v územnom pláne
obce,

• na slepo ukončených miestnych komunikáciách riešiť obratištia podľa návrhu územného
plánu obce,

• dopravné napojenia, smerové a šírkové usporiadanie miestnych komunikácií riešiť v súlade
s platnými STN;

OV 01;

plocha občianskej vybave-
nosti (existujúca)

• hlavná funkcia občianska vybavenosť - plocha verejnoprospešnej stavby (materská škola,
základná škola),

• iné funkcie sú neprípustné,
• dobudovať športové vybavenie a doplniť plochy zelene,
• v ochrannom pásme cintorína rešpektovať obmedzenia, vyplývajúce z platného znenia

zákona o pohrebníctve,
• pri zmenách stavby zosúladiť architektonické riešenie s charakterom okolitých stavieb,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v rámci funkčnej plochy;

• podiel zastavaných
a spevnených plôch nesmie
prekročiť 70 % z celkovej
výmery funkčnej plochy

94

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

OV 02;

občianska vybavenosť
(existujúca)

• hlavná funkcia občianska vybavenosť - plocha verejnoprospešnej stavby (kostol),
• rešpektovať podmienky ochrany národnej kultúrnej pamiatky, zapísanej v registri nehnu-

teľných pamiatok Ústredného zoznamu pamiatkového fondu SR (kostol r.k., č. ÚZPF SR 214/1),
• využívanie a prezentácia nehnuteľnej NKP sú možné len takým spôsobom, ktorý zodpovedá

jej pamiatkovej hodnote. Všeobecnou podmienkou pamiatkovej ochrany je individuálny
prístup ku každému objektu NKP a jej prostrediu, s cieľom zachovania jej špecifických
hodnôt, jedinečnosti, ako aj hodnôt prostredia, do ktorého je situovaná,

• súčasťou NKP aj jej bezprostredné okolie, t.j. priestor 10 m od obvodového plášťa stavby. V tomto
priestore nemožno vykonávať stavebnú činnosť ani inú činnosť, ktorá by mohla ohroziť pamiatkové
hodnoty NKP,

• v ochrannom pásme cintorína rešpektovať obmedzenia, vyplývajúce z platného znenia
zákona o pohrebníctve;

OV 03;

plocha občianskej vybave-
nosti (existujúca)

• hlavná funkcia - centrálna verejnoprospešná občianska vybavenosť obce (obecný úrad,
kultúrno-spoločenské zariadenie, informačné centrum, a pod.),

• iné funkcie sú neprípustné,
• pri zmenách stavby rešpektovať mierku okolitej zástavby,
• vysoké nároky na úroveň architektonického riešenia objektov (vyplývajúce z centrálnej

polohy obce),
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite v bez-

prostrednej blízkosti funkčnej plochy;

OV 04;

plocha občianskej vybave-
nosti (existujúca)

• hlavná funkcia - občianska vybavenosť,
• iné funkcie sú neprípustné,
• pri zmenách stavby rešpektovať charakter a mierku okolitej zástavby, max. výška stavby 9m

nad niveletou priľahlej komunikácie (vrátane využiteľného podkrovia),
• vysoké nároky na úroveň architektonického riešenia objektov (vyplývajúce z centrálnej

polohy obce),
• neprípustné umiestnenie výrobných a opravárenských služieb s možným negatívnym vplyvom

na obytné prostredie,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na

vlastnom pozemku prevádzkovateľov zariadení občianskej vybavenosti;

OV 05;

plocha občianskej vybave-
nosti (navrhovaná)

• hlavná funkcia - občianska vybavenosť, plocha verejnoprospešnej stavby - zariadenie pre
deti a mládež (centrum voľného času, a pod.), priestory pre seniorov,

• iné funkcie sú neprípustné,
• súčasťou zariadenia občianskej vybavenosti sú udržiavané plochy zelene,
• pri architektonickom riešení objektov rešpektovať priestorovú charakteristiku okolitých

stavieb (výška stavieb, tvarová charakteristika, mierka),

• min. 30 % z celkovej výmery
funkčnej plochy má tvoriť
zeleň;

95

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite v rámci
funkčnej plochy,

• vyhradiť plochu na umiestnenie zastávky hromadnej dopravy pri ceste II/520;

OV 06;

plocha občianskej vybave-
nosti (existujúca)

• hlavná funkcia občianska vybavenosť,
• prípustná doplnková funkcia - bývanie,
• pri zmenách stavieb rešpektovať charakter a mierku okolitej zástavby, max. výška stavby 9m

nad niveletou priľahlej komunikácie (vrátane využiteľného podkrovia),
• neprípustné umiestnenie výrobných služieb s možným negatívnym vplyvom na obytné

prostredie,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite v rámci

funkčnej plochy;

• podiel zastavaných
a spevnených plôch nesmie
prekročiť 60 % z celkovej
výmery funkčnej plochy;

OV 07;

plocha občianskej vybave-
nosti (existujúca a navrhova-
ná)

• hlavná funkcia - občianska vybavenosť, plocha verejnoprospešnej stavby - hasičská zbrojnica
• iné funkcie sú neprípustné,
• max. výška stavieb 12m nad niveletou priľahlej komunikácie (vrátane využiteľného

podkrovia),
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite v bez-

prostrednej blízkosti funkčnej plochy;

OV 08;

plocha občianskej vybave-
nosti (existujúca a navrhova-
ná)

• hlavná funkcia občianska vybavenosť,
• prípustné bývanie ako doplnková funkcia v obmedzenom rozsahu (byt vlastníka, správcu

a pod.),
• neprípustné umiestnenie výrobných služieb s možným negatívnym vplyvom na prostredie

susednej verejnoprospešnej stavby na ploche OV 09,
• max. výška stavieb 12m nad niveletou priľahlej komunikácie (vrátane využiteľného

podkrovia),
• súčasťou zariadenia občianskej vybavenosti sú udržiavané plochy zelene,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v rámci funkčnej plochy;

§ podiel zastavaných

a spevnených plôch nesmie
prekročiť 60 % z celkovej
výmery funkčnej plochy;

OV 09;

plocha občianskej vybave-
nosti (existujúca a navrhova-
ná)

• hlavná funkcia občianska vybavenosť, plocha verejnoprospešnej stavby, (sociálne
zariadenie, predškolské zariadenie),

• iné funkcie sú neprípustné,
• súčasťou zariadenia občianskej vybavenosti sú udržiavané plochy zelene,
• max. výška stavieb 12m nad niveletou priľahlej komunikácie,
• súčasťou zariadenia občianskej vybavenosti sú udržiavané plochy zelene,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v rámci funkčnej plochy;

• podiel zastavaných
a spevnených plôch nesmie
prekročiť 60 % z celkovej
výmery funkčnej plochy;

OV 10;

plocha občianskej vybave-
nosti (navrhovaná)

• hlavná funkcia občianska vybavenosť, plocha verejnoprospešnej stavby (zberný dvor na
triedený odpad),

• skladovanie triedeného odpadu v uzavretých objektoch, resp. kontajneroch,

96

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

• iné funkcie sú neprípustné,
• max. výška stavieb 12m nad niveletou priľahlej komunikácie,
• odstavné a parkovacie plochy pre motorové vozidlá riešiť v rámci funkčnej plochy;

PK

poľnohospodárska krajina

• rešpektovať vymedzenú funkciu,
• rešpektovať obmedzenia, vyplývajúce z ochrany prírody a krajiny (prvky územných systémov

ekologickej stability, genofondové plochy),
• udržiavať prípadne obnoviť ekostabilizačné prvky tvorené nelesnou drevinovou vegetáciou,

porasty popri poľných cestách a okolo vodných tokov, na hraniciach medzi honmi,
• účinne podporovať extenzívne lúčno-pasienkárske využívanie podhorských častí (najmä

kosenie a prepásanie), odstraňovať nálety drevín, ponechávať významné solitéry v krajine,
• zachovať štruktúry ekotónu les/bezlesie ako dôležitého ekostabilizačného prvku v krajine,
• na trávnych porastoch s indikovanými potenciálnymi zosuvmi zachovať, prípadne vysadiť po

vrstevnici viacúčelové vegetačné pásy, ktoré majú ekostabilizačnú funkciu,
• udržať mozaikovitý charakter využívania krajiny: striedanie plôšok maloblokovej pôdy,

stromovej, krovinnej a bylinnej vegetácie, trávnych porastov, sadov s prítomnosťou starých
hospodárskych budov,

• zvyšovať diverzitu agrárnych ekosystémov rozčlenením veľkoblokovej ornej pôdy na mozaiku
maloblokových polí, medzí, vetrolamov, stromoradí, drevinnej vegetácie, trvalých trávnych
porastov a mokradí,

• systematicky monitorovať a odstraňovať, nerozširovať nepôvodné a invázne druhy rastlín,
• zamedziť ďalšej fragmentácii brehových porastov (vypiľovanie, vypaľovanie, presekávanie,

zavážanie odpadmi), ktorá podporuje šírenie inváznych druhov rastlín v území,
• rešpektovať trasy existujúcich poľných ciest, existujúcich a navrhovaných turistických trás.

PV 01

plochy areálov
poľnohospodárskej výroby
a sklady

• rešpektovať vymedzenú funkciu,
• prípustná funkcia – priemyselná výroba, výrobné služby,
• objekty živočíšnej výroby umiestňovať čo najďalej od obytného územia,
• riešiť spomalenie odtoku dažďových vôd zo zastavaných a spevnených plôch (vsakovanie,

dažďové zdrže a pod.),
• nezastavané a nespevnené plochy využiť ako zeleň so zastúpením drevinnej vegetácie,

z vnútornej strany areálu vysadiť pás izolačnej zelene (zmiešané dreviny ihličnaté
a listnaté, vysoké aj nízke),

• doplniť a chrániť sprievodnú vegetáciu vodného toku v území (miestny biokoridor),
• odstavné plochy riešiť v zodpovedajúcej kapacite na vlastných pozemkoch jednotlivých

prevádzok;

• podiel zastavaných a spevne-
ných plôch môže byť max. 80 %
z celkovej výmery pozemkov
jednotlivých prevádzok;

RŠ 01;

plochy športovej vybavenosti
(existujúce a navrhované)

• funkcia – športová vybavenosť verejnoprospešná - veľkoplošné a maloplošné ihriská s prís-
lušnou vybavenosťou (tribúna, sociálne zariadenia športovcov a divákov, občerstvenie,
piknikové miesto a pod.),

• min. 30 % z celkovej výmery
funkčnej plochy má tvoriť
zeleň;

97

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

• iné funkcie sú neprípustné,
• nespevnené a nezastavané plochy využiť ako zeleň,
• vo vstupnej časti areálu riešiť parkovacie plochy pre motorové vozidlá v zodpovedajúcej

kapacite,
• pri realizácii rozvojových zámerov je potrebné rešpektovať obmedzenia, vyplývajúce z po-

vodňového rizika a povodňového ohrozenia v území, podľa vyznačenia v mapách povodňové-
ho ohrozenia a povodňového rizika, ktoré zabezpečil správca toku pre potreby obce. Stavby
je potrebné situovať mimo inundačné územie nad hladinu Q100-ročnej veľkej vody, resp.
stanoviť ochranu riešeného územia vodohospodárskou stavbou, reguláciou alebo ohradzova-
ním vodného toku. Projektovú dokumentáciu navrhovanej ochrany, ktorej súčasťou bude
hydrotechnický výpočet so zistením hladiny pri Q100, je potrebné prerokovať a odsúhlasit' so
správcom vodného toku;

RŠ 02;

plochy športovej vybavenosti
(navrhovaná)

• hlavná funkcia – rekreačno-športová vybavenosť pre aktivity vo voľnej krajine,
• iné funkcie sú neprípustné,
• v najnižšej (juhozápadnej časti) plochy RŠ 02 je prípustná výstavba 1 objektu s priestormi

sociálneho a technického vybavenia pre športovo-rekreačné aktivity so zastavanou plochou
max. 120 m2, max. výška 1 nadz. podlažie + podkrovie, celková výška stavby max. 8m od
úrovne rastlého terénu,

• umiestnenie stavby mimo vyznačeného zosuvného územia (vo výkrese č.2),
• areál doplniť drevinnou vegetáciou z domácich druhov drevín;

• min. 70 % z celkovej výmery
funkčnej plochy má tvoriť
zeleň;

V 01;

plocha výroby a skladov
(existujúca)

• hlavná funkcia - výroba a sklady,
• prípustná funkcia – občianska vybavenosť,
• neprípustné hlučné, nehygienické prevádzky, prevádzky s negatívnymi vplyvmi na blízke

obytné územie a prevádzky, zvyšujúce nároky na objem nákladnej dopravy,
• nezastavané plochy využiť ako zeleň, z vnútornej strany výrobného areálu pri hraniciach

plôch s bývaním vysadiť pás izolačnej zelene (zmiešané dreviny ihličnaté a listnaté, vysoké
aj nízke),

• max. výška objektov 12 m od úrovne rastlého terénu,
• riešiť spomalenie odtoku dažďových vôd zo zastavaných a spevnených plôch (vsakovanie,

dažďové zdrže a pod.),
• odstavné plochy riešiť v zodpovedajúcej kapacite na vlastných pozemkoch jednotlivých

prevádzok;

• min. 20 % z celkovej výmery

funkčnej plochy má tvoriť
zeleň;

V 02;

plocha výroby a skladov
(existujúca)

• hlavná funkcia - výroba a sklady,
• prípustná funkcia – občianska vybavenosť (výrobné služby),
• neprípustné bývanie,
• neprípustné hlučné, nehygienické prevádzky a prevádzky s negatívnymi vplyvmi na blízke

• min. 20 % z celkovej výmery

funkčnej plochy má tvoriť
zeleň;

98

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

obytné územie,
• max. výška nových stavieb je 15 m nad úrovňou rastlého terénu (vrátane podkrovia),
• nezastavané plochy využiť ako zeleň, z vnútornej strany výrobného areálu pri hraniciach

plôch s bývaním vysadiť pás izolačnej zelene (zmiešané dreviny ihličnaté a listnaté, vysoké
aj nízke),

• doplniť a chrániť sprievodnú vegetáciu vodných tokov v území (miestne biokoridory),
• riešiť spomalenie odtoku dažďových vôd zo zastavaných a spevnených plôch (vsakovanie,

dažďové zdrže a pod.),
• odstavné plochy riešiť v zodpovedajúcej kapacite na vlastných pozemkoch jednotlivých

prevádzok;

VT

vodné toky vrátane
sprievodnej zelene

§ v extraviláne zachovať prírodný charakter vodných tokov a sprievodnú zeleň,
§ doplniť úseky chýbajúcej pobrežnej vegetácie výsadbou autochtónnych druhov;

ZC 01;

plocha zelene cintorína
existujúca

• plocha verejnoprospešnej stavby (cintorín),
• rešpektovať vymedzenú funkciu, ostatné funkcie sú neprípustné,
• rešpektovať obmedzenia, vyplývajúce z platného znenia zákona o pohrebníctve,
• rešpektovať podmienky ochrany národných kultúrnych pamiatok, zapísaných v registri

nehnuteľných pamiatok Ústredného zoznamu pamiatkového fondu SR ;

ZC 02;

plocha zelene cintorína
existujúca

• plocha verejnoprospešnej stavby (cintorín),
• rešpektovať vymedzenú funkciu, ostatné funkcie sú neprípustné,
• rešpektovať obmedzenia, vyplývajúce z platného znenia zákona o pohrebníctve;

• areál doplniť drevinnou
vegetáciou (stromy a kry);

ZSI

zeleň sprievodná a izolačná

• hlavná funkcia – sprievodná zeleň vodných tokov, sprievodná zeleň komunikácií a zeleň
izolačná,

• iné funkcie sú neprípustné,
• v extraviláne zachovať prírodný charakter sprievodnej zelene, zabrániť jej likvidácii

a doplniť úseky chýbajúcej pobrežnej vegetácie výsadbou autochtónnych druhov;
§ na plochách s izolačnou funkciou zelene (na rozhraní obytných a výrobných území, v okolí

cintorínov) vysadiť a udržiavať zmiešanú drevinnú vegetáciu (listnaté a ihličnaté stromy a
kríky),

• prípustné doplnkové pešie plochy a drobné vybavenie pre oddych obyvateľov a hry detí
(lavičky, preliezačky, osvetlenie, a pod.) ;

ZV 01, ZV 02,
ZV 06, ZV 07;

plochy verejnej zelene
s detskými ihriskami

• hlavná funkcia – verejná zeleň s detskými ihriskami (plocha pre verejnoprospešné stavby),
• prípustné doplnkové pešie plochy, oddychové plochy obyvateľov s lavičkami, prístreškom na

posedenie a inventár, osvetlenie, a pod.,
• iné funkcie sú neprípustné;

• plochy zelene majú tvoriť min.
50 % z celkovej výmery funkč-
nej plochy;

99

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

ZV 03 ;

plocha verejnej zelene

• hlavná funkcia – verejná zeleň s vysokým podielom plôch zmiešanej drevinnej vegetácie
(listnaté a ihličnaté stromy),

• prípustné doplnkové pešie plochy, drobné vybavenie pre oddych obyvateľov (lavičky,
prístrešok na posedenie, osvetlenie, a pod.),

• iné funkcie sú neprípustné;

• plochy zelene majú tvoriť min.
80 % z celkovej výmery funkč-
nej plochy, z toho min. 50%
plochy drevinnej vegetácie;

ZV 04, ZV 05 ;

plochy verejnej zelene

• hlavná funkcia – verejná zeleň,
• prípustné doplnkové pešie plochy, drobné vybavenie pre oddych obyvateľov (lavičky,

prístrešok na posedenie, osvetlenie, a pod.),
• iné funkcie sú neprípustné;

• plochy zelene majú tvoriť min.
80 % z celkovej výmery funkč-
nej plochy;

ZV 08, ZV 09 ;

plocha verejnej zelene
s ihriskami pre deti, mládež
a dospelých

• hlavná funkcia – verejná zeleň s ihriskami pre občanov všetkých vekových kategórií (plocha
verejnoprospešných stavieb),

• prípustné doplnkové pešie plochy, oddychové plochy obyvateľov s lavičkami, prístreškami na
posedenie a inventár, osvetlenie, a pod.,

• iné funkcie sú neprípustné;

• plochy zelene majú tvoriť min.
50 % z celkovej výmery funkč-
nej plochy;

ZÚ 01;

zmiešané územie s občian-
skou vybavenosťou a výro-
bou

§ hlavná funkcia – výroba, sklady, občianska vybavenosť ,
§ neprípustné bývanie,
§ neprípustné hlučné, nehygienické prevádzky a prevádzky s možným nepriaznivým vplyvom

na susediace obytné územia,
• max. výška stavieb 12m nad niveletou priľahlej komunikácie,
• zosúladiť tvarové a architektonické riešenie všetkých stavieb na funkčnej ploche,
§ odstavné plochy riešiť v zodpovedajúcej kapacite na vlastných pozemkoch jednotlivých

prevádzok;

§ min. 20 % z celkovej výmery

funkčnej plochy má tvoriť
zeleň;

ZÚ 02, ZU 03;

zmiešané územie s ob-
čianskou vybavenosťou
a bývaním

§ hlavná funkcia – občianska vybavenosť a bývanie,
§ prípustná doplnková funkcia - drobná remeselná činnosť bez negatívnych vplyvov na obytné

prostredie (hluk, zápach, vibrácie a pod.), neprípustné sú prevádzky náročné na dopravu,
§ vysoké nároky na úroveň architektonického riešenia objektov (vyplývajúce z centrálnej

polohy obce),
§ pri novostavbách a zmenách stavieb rešpektovať prevládajúci charakter zástavby v danej

lokalite, ulici (výškové zónovanie, sklon, tvar a orientácia striech), zachovať drobnú mierku
stavieb a tvaroslovie regiónu, max. výška stavieb je 1,5 nadzemného podlažia + podkrovie
s 1 využiteľným podlažím,
§ odstavné plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na vlastných

pozemkoch jednotlivých rodinných domov alebo zariadení občianskej vybavenosti,

§ podiel zastavaných

a spevnených plôch môže byť
max. 70 % z celkovej výmery
pozemku občianskej vybavenosti
alebo pozemku polyfunkčného
objektu s občian. vybavenosťou,
§ podiel zastavaných

a spevnených plôch môže byť
max. 50 % z celkovej výmery
jednotlivých pozemkov
rodinných domov;

ZÚ 04;

zmiešané územie s ob-

§ hlavná funkcia – občianska vybavenosť a bývanie,
§ prípustná doplnková funkcia - drobná remeselná činnosť bez negatívnych vplyvov na obytné

§ podiel zastavaných

100

Označenie
funkčnej plochy

Charakteristika
funkčnej plochy Regulatívy Miera využitia územia

 čianskou vybavenosťou
a bývaním (existujúce a
navrhované)

prostredie (hluk, zápach, vibrácie a pod.), neprípustné sú prevádzky náročné na dopravu,
§ pri novostavbách a zmenách stavieb rešpektovať prevládajúci charakter zástavby v danej

lokalite, ulici (výškové zónovanie, sklon, tvar a orientácia striech), zachovať drobnú mierku
stavieb a tvaroslovie regiónu,
§ vzdialenosť objektov s bývaním a občianskou vybavenosťou min. 6 m od okraja cesty,

novostavby v prelukách umiestňovať na stavebnú čiaru susedných existujúcich rodinných
domov,
§ odstavné plochy pre motorové vozidlá riešiť v zodpovedajúcej kapacite na vlastných

pozemkoch jednotlivých rodinných domov alebo zariadení občianskej vybavenosti,
§ vyhradiť plochu na doplnenie odstavnej niky pre zastávku hromadnej dopravy pri ceste

II/520;

a spevnených plôch môže byť
max. 70 % z celkovej výmery
pozemku občianskej vybavenosti
alebo pozemku polyfunkčného
objektu s občian. vybavenosťou,
§ podiel zastavaných

a spevnených plôch môže byť
max. 40 % z celkovej výmery
jednotlivých pozemkov
rodinných domov;

ZÚ 05;

zmiešané územie s priemy-
selnou výrobou, skladmi
a areálmi poľnohospodárskej
výroby (existujúce a navrho-
vané)

§ hlavná funkcia – priemyselná výroba a sklady, areály poľnohospodárskej výroby,
• prípustná funkcia – občianska vybavenosť (výrobné služby),
• neprípustné bývanie,
• neprípustné hlučné, nehygienické prevádzky a prevádzky s negatívnymi vplyvmi na blízke

obytné územie,
• objekty živočíšnej výroby umiestňovať čo najďalej od obytného územia,
• max. výška nových stavieb je 15 m nad úrovňou rastlého terénu ,
• nezastavané plochy využiť ako zeleň, z vnútornej strany výrobného areálu pri hraniciach

plôch s bývaním vysadiť pás izolačnej zelene (zmiešané dreviny ihličnaté a listnaté, vysoké
aj nízke),

• doplniť a chrániť sprievodnú vegetáciu vodných tokov v území (miestne biokoridory),
• riešiť spomalenie odtoku dažďových vôd zo zastavaných a spevnených plôch (vsakovanie,

dažďové zdrže a pod.),
§ odstavné plochy riešiť v zodpovedajúcej kapacite na vlastných pozemkoch jednotlivých

prevádzok;

§ podiel zastavaných a spevne-

ných plôch môže byť max. 80 %
z celkovej výmery pozemkov
jednotlivých prevádzok;

Návrh, str.101

2.R.3 ZÁSADY A REGULATÍVY NA UMIESTNENIE OBČIANSKEHO VYBAVENIA
ÚZEMIA

a) občianskou vybavenosťou sú rôzne druhy zariadení v území, ktorých prevádzkou
sa zabezpečuje poskytovanie služieb obyvateľom a návštevníkom obce :

 Nekomerčnú (verejnoprospešnú) vybavenosť tvoria zariadenia školstva, kultúry,
telovýchovy a športu, zdravotníctva (čiastočne - štátne zariadenia), sociálne
služby, verejná správa.

 Komerčnú vybavenosť tvoria zariadenia maloobchodu, verejného stravovania a
ubytovania, výrobné a nevýrobné služby, ako aj časť súkromných zariadení
v ostatných odvetviach (zdravotníctvo, sociálne služby a pod.)

b) pri jednotlivých druhoch verejnoprospešných stavieb rešpektovať umiestnenie,
určené územným plánom;

c) zdravotnícke a sociálne zariadenia je možné umiestniť v rámci plôch, určených
pre občiansku vybavenosť a bývanie;

d) komerčnú základnú vybavenosť umiestňovať v rámci plôch, určených pre
občiansku vybavenosť, polyfunkčné plochy s funkciou vybavenosť - bývanie,
polyfunkčné plochy s funkciou rekreácia - bývanie a v obytnom území;

e) pri umiestnení vybavenosti v obytnom a funkčne zmiešanom území rešpektovať
výškové zónovanie a mierku okolitého prostredia;

d) komerčnú vyššiu a špecifickú vybavenosť, prevádzky výrobných služieb a
vybavenosť s vyššími plošnými a objemovými nárokmi umiestňovať v území,
určenom pre funkciu „občianska vybavenosť“;

e) parkovacie a odstavné plochy pre motorové vozidlá riešiť v zodpovedajúcej
kapacite na vlastných pozemkoch zariadení občian. vybavenosti;

2.R.4 ZÁSADY A REGULATÍVY RIEŠENIA VEREJNÉHO DOPRAVNÉHO A TECH-
NICKÉHO VYBAVENIA ÚZEMIA

a) rešpektovať komunikačnú kostru, navrhnutú v územnom pláne obce - vrátane jej
kategorizácie a funkčného členenia,

b) chrániť územie pre navrhované automobilové, pešie, cyklistické komunikácie,
c) chrániť územie pre navrhované zastávky hromadnej dopravy, verejné odstavné a

parkovacie plochy pre motorové vozidlá,
d) navrhované miestne komunikácie, ich vzájomné dopravné prepojenia, pešie trasy

a statickú dopravu riešiť v zmysle platných STN a technických predpisov,
e) rešpektovať ochranné pásma existujúcich a navrhovaných sietí technickej

infraštruktúry a vodných tokov v území,
f) územne chrániť koridory a plochy existujúcich a navrhovaných trás a zariadení

inžinierskych sietí (trasy vodovodov, kanalizácie, elektrických
a telekomunikačných vedení, plynovodov, plochy trafostaníc, čerpacích staníc
odpadových vôd, prečerpávacích staníc pitnej vody a pod.),

g) zásobovanie územia pitnou vodou riešiť napojením na existujúci vodovod;
h) splaškové vody odvádzať napojením do verejnej kanalizácie - existujúcich a

navrhovaných kanalizačných zberačov s čistením v ČOV Liesek, perspektívne v
ČOV Nižná,

i) elektrické a telekomunikačné vedenia v zastavanom území realizovať ako
podzemné – kábelové,

Návrh, str.102

j) vzhľadom k ochrane ovzdušia na vykurovanie rodinných domov a ostatných
prevádzok výroby a služieb uprednostňovať zemný plyn;

2.R.5 ZÁSADY A REGULATÍVY ZACHOVANIA KULTÚRNOHISTORICKÝCH HODNÔT
(1) V súlade s ustanoveniami zákona č.49/ 2002 Z.z. o ochrane pamiatkového fondu

v znení neskorších predpisov (pamiatkový zákon) rešpektovať podmienky
ochrany objektov, ktoré sú zapísané v registri nehnuteľných kultúrnych
pamiatok Ústredného zoznamu pamiatkového fondu SR. V riešenom území je to:

- KOSTOL, r.k., ÚZPF SR č. 214/1, parc.č.1, súp.č.186;
Baroková stavba kostola je typickou ukážkou vidieckeho barokového staviteľstva s
jednoduchou dispozičnou schémou a uplatnením jednoduchých barokových technických
prvkov. Kostol tesne po postavení bol čiastočne zničený silným zemetrasením, ktoré
postihlo celú oblasť. Pri tomto zemetrasení bola čiastočne narušená statika celej
stavby. V roku 1790 bolo rozhodnuté na základe posudku murárskeho majstra Oravského
panstva Františka Schmida a murárskeho majstra Antona Drachného o znovuobnovení
prác na kostole a jeho celkovej renovácii. V zimnom období roku 1794 opätovne
postihla kostol katastrofa a to pri silnom vetre deštrukciou strešnej roviny v skoro
celom rozsahu strechy nad svätyňou. V zimnom období toho istého roku bola táto
strecha realizovaná. Kostol bol následne ešte obnovovaný v roku 1925 a pri tejto
príležitosti bol celý interiér kostola obohatený o nástenné maľby od Jozefa Malečka z
Brna. Od roku 1925 do súčasnosti objekt neprešiel výraznejšími stavebno-technickými
úpravami a opravami. V 70-tych rokoch minulého storočia bola zrekonštruovaná veža a
vymenená strešná krytina. V roku 2010 výmena starého krovu za nový, vymenená tiež
strešná krytina.

Na uvedenú NKP sa vzťahuje ochrana, vyplývajúca z pamiatkového zákona, týkajúca
sa individuálnej ochrany vlastnej veci, ako aj ochrany, vyplývajúcej z povinnosti
trvalého udržiavania vhodného prostredia kultúrnej pamiatky podľa platného znenia
pamiatkového zákona. Využívanie a prezentácia nehnuteľnej NKP sú možné len takým
spôsobom, ktorý zodpovedá jej pamiatkovej hodnote. Všeobecnou podmienkou
pamiatkovej ochrany je individuálny prístup ku každému objektu NKP a jej prostrediu
s cieľom zachovania jej špecifických hodnôt, jedinečnosti, ako aj hodnôt prostredia,
do ktorého je situovaná. Objekt nemá vyhlásené ochranné pásmo NKP. V zmysle
platného znenia pamiatkového zákona je súčasťou NKP aj jej bezprostredné okolie,
t.j. priestor 10 m od obvodového plášťa stavby. V tomto priestore nemožno vykonávať
stavebnú činnosť ani inú činnosť, ktorá by mohla ohroziť pamiatkové hodnoty NKP.

Na území katastra Čimhová sa nenachádza žiadna NKP, evidovaná ako chránená zeleň
podľa pamiatkového zákona.

Na území katastra Čimhová sa nenachádzajú žiadne plochy, ktoré by boli
pamiatkovými územiami, vyhlásenými podľa pamiatkového zákona (pamiatková zóna,
resp. pamiatková rezervácia).

(2) Vzhľadom k predpokladu nateraz neznámych archeologických nálezísk je

nevyhnutné zabezpečiť dostatočnú ochranu archeologického dedičstva.
Podľa § 40 ods.4 pamiatkového zákona a § 127 zákona 50/1976 Zb. o ÚPP
a stavebnom poriadku v znení neskorších predpisov v prípade zistenia, resp.
narušenia archeologických nálezov počas stavby musí nálezca alebo osoba
zodpovedná za vykonávanie prác ihneď ohlásiť nález príslušnému orgánu
pamiatkovej ochrany (v súčasnosti Krajský pamiatkový úrad Žilina). Nález sa
musí ponechať bez zmeny až do obhliadky príslušného orgánu pamiatkovej

Návrh, str.103

ochrany alebo ním poverenou odborne spôsobilou osobou. Do obhliadky
príslušného orgánu pamiatkovej ochrany je nálezca povinný vykonať všetky
opatrenia na záchranu nálezu, najmä zabezpečiť ho proti poškodeniu,
znehodnoteniu, zničeniu a odcudzeniu, pokiaľ o ňom nerozhodne stavebný úrad
po dohode s KPÚ. Podľa § 40 pamiatkového zákona archeologický nález môže
vyzdvihnúť a premiestniť z pôvodného miesta a z nálezových súvislostí iba
oprávnená osoba metódami archeologického výskumu.

Pri akejkoľvek stavebnej činnosti je potrebné oslovovať príslušný orgán
pamiatkovej ochrany (v súčasnosti Krajský pamiatkový úrad Žilina), ktorého
záväzné stanovisko, prípadne rozhodnutie, bude podkladom pre vydanie
územného rozhodnutia a stavebného povolenia ku stavbe.

(3) Na území obce sa nachádzajú kaplnky a kríže, ktoré nie sú zapísané
v Ústrednom zozname pamiatkového fondu, ale majú nesporné historické a
kultúrne hodnoty. Navrhujeme ich zaradiť do evidencie pamätihodností obce
podľa § 14 pamiatkového zákona, ktorú by mala viesť obec Čimhová.

2.R.6 ZÁSADY A REGULATÍVY OCHRANY A VYUŽÍVANIA PRÍRODNÝCH ZDROJOV,
OCHRANY PRÍRODY A TVORBY KRAJINY, VYTVÁRANIA A UDRŽIAVANIA
EKOLOGICKEJ STABILITY

(1) Ochrana prírodných zdrojov
a) V katastrálnom území Čimhová je evidované ložisko nevyhradeného nerastu

LNN (4115) Liesek, štrkopiesky a piesky (ŠGÚDŠ Bratislava). Ložisko
nevyhradeného nerastu je podľa banského zákona súčasťou pozemku a je
vyznačené v grafickej časti návrhu územného plánu.

b) V riešenom katastrálnom území (podľa údajov ŠGÚDŠ Bratislava) nie sú
evidované staré banské diela a nie je určené žiadne prieskumné územie pre
vyhradený nerast.

c) V riešenom katastrálnom území (podľa údajov Obvodného banského úradu v
Banskej Bystrici) nie sú evidované žiadne chránené ložiskové územie ani
dobývacie priestory.

d) Na severnom okraji katastrálneho územia je evidovaná odvezená skládka
odpadov, ktorá je vyznačená v grafickej časti návrhu územného plánu -
v prípade výstavby na ploche bývalej skládky je potrebný inžiniersko-
geologický posudok.

e) V katastrálnom území Čimhová sú evidované potenciálne zosuvné územia
(svahové deformácie) - sú vyznačené v grafickej časti územného plánu. Výskyt
potenciálnych zosuvov je podľa platného znenia geologického zákona
vymedzený ako riziká stavebného využitia územia. Vhodnosť a podmienky
stavebného využitia územia s výskytom zosuvov je potrebné posúdiť a overiť
inžinierskogeologickým posudkom, príp. prieskumom.

f) Celé katastrálne územie je zaradené medzi územie so stredným radónovým
rizikom. Stredné radónové riziko je podľa platného znenia geologického
zákona vymedzené ako riziko stavebného využitia územia, môže negatívne
ovplyvniť možnosti ďalšieho využitia územia. Vhodnosť a podmienky
stavebného využitia územia s výskytom stredného radónového rizika je
potrebné posúdiť podľa zák. č.355/2007 Z.z. o ochrane, podpore a rozvoji
verejného zdravia a o zmene a doplnení niektorých zákonov v znení neskorších

Návrh, str.104

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

g) Rešpektovať podmienky ochrany vodohospodársky významného vodného toku
Oravica (ochranné pásmo v šírke 10 m od brehovej čiary obojstranne)
a ochranné pásmo ostatných vodných tokov (v šírke min. 6 m od brehovej
čiary obojstranne). V ochrannom pásme nie je prípustná orba, stavanie
objektov, zmena reliéfu ťažbou, navážkami, manipulácia s látkami,
škodiacimi vodám, výstavba súbežných inžinierskych sietí. Taktiež je nutné
zachovať prístup mechanizácie správcu vodného toku k pobrežným pozemkom
(bez trvalého oplotenia) z hľadiska realizácie opráv, údržby a povodňovej
aktivity. Potrebné je rešpektovať platný zákon o vodách, príslušné platné
technické normy „Križovanie a súbehy vedení a komunikácií s vodnými tokmi“,
„Úpravy riek a potokov“ a pod.

h) Rešpektovať podmienky ochrany vyhláseného ochranného pásma
vodárenského zdroja "Rovienky" podľa platných právnych predpisov.

(2) Ochrana prírody a tvorba krajiny, vytváranie a udržiavanie ekologickej
stability

a) Do riešeného územia nezasahuje žiadne chránené územie a z hľadiska ochrany
prírody patrí celé katastrálne územie do 1. stupňa ochrany podľa zákona NR
SR č. 543/2002 Z.z. o ochrane prírody a krajiny. Platí tu všeobecná ochrana
prírody a krajiny. V území sa vyskytujú viaceré chránené druhy rastlín
a živočíchov - je potrebné rešpektovať legislatívne opatrenia zabezpečujúce
druhovú ochranu rastlín a živočíchov.

b) V riešenom území nie sú evidované žiadne stromy, chránené v zmysle
platného znenia zákona o ochrane prírody a krajiny. Ochrana drevín, výrub
drevín, ošetrenie a náhradná výsadba sa riadia platným znením zákona o
ochrane prírody a krajiny - na vydanie príslušných rozhodnutí je kompetentná
obec .

c) Do katastrálneho územia Čimhová zasahuje v severnej časti katastra rieka
Oravica, ktorá je zaradená do zoznamu medzinárodne významných mokradí
ako Ramsarská lokalita "Rieka Orava a jej prítoky ". Územie je zároveň
evidované ako genofondová plochu "Rieka Oravica a jej sprievodná vegetácia".

d) V katastrálnom území obce Čimhová je potrebné z hľadiska ochrany prírody a
tvorby krajiny dodržiavať nasledovné regulatívy :
d1) vylúčiť výstavbu a zmenu kultúr, ťažbu štrkopieskov a zasypávanie

v Ramsarskej lokalite Rieka Orava a jej prítoky, v regionálnom
biokoridore Oravica a v genofondovej ploche Rieka Oravica a jej
sprievodná vegetácia (hranice všetkých troch území sú totožné),

d2) zachovať, príp. doplniť brehové porasty všetkých vodných tokov,
d3) na rieke Oravica nevytvárať bariéry, nebudovať malé vodné elektrárne,

úpravy brehov,
d4) z urbanizácie vylúčiť (vrátane výstavby rodinných domov) lokality pozdĺž

vodného toku Oravica,
d5) stavby vrátane oplotení umiestňovať min. 10 m od brehovej čiary

ostatných vodných tokov,
d6) v katastri obce nebudovať veterné elektrárne,
d7) nevytvárať izolované urbanistické celky a zamedziť rozptýlenej obytnej

zástavbe vo voľnej krajine.

Návrh, str.105

e) Na zabezpečenie všetkých prirodzených funkcií krajiny, zvýšenie jej
ekologickej stability a biodiverzity katastrálnom území obce Čimhová je
potrebné dodržiavať nasledovné regulatívy :
e1) v lesoch podporovať obnovu prirodzeného druhového zloženia lesov,

zachovať mozaiku trávnatých plôch, drevín a krovín, chrániť okraje lesa
pred výrubom a prirodzené drevinové zloženie lesného plášťa,

e2) nevykonávať meliorácie, resp. nevysúšať a nerozorávať posledné zvyšky
mokradí,

e3) podporovať extenzívne leso-pasienkárske využívanie podhorských častí,
obnoviť využívanie aj na menej prístupných plochách, ktoré inak zarastú
krovinami a nakoniec lesom a mulčovanie trávnych porastov nahradiť ko-
sením a zberom biomasy v maximálnej možnej miere,

e4) zamedziť fragmentácii brehových porastov (vypiľovanie, vypaľovanie, pre-
sekávanie, zavážanie odpadmi), ktorá podporuje šírenie inváznych druhov
rastlín v území, v prípade vysádzania brehových porastov zabezpečiť ich
obnovu z miestnych druhov a v štruktúre blízkej prirodzenej.

f) Rešpektovať prvky územného systému ekologickej stability (ÚSES) a
navrhnuté manažmentové opatrenia na zachovanie, príp. zlepšenie kvality
biotopov v rámci prvkov ÚSES (Krajinnoekologický plán, Ing.arch. J.Kubina a
kol. 12/2015). V katastrálnom území obce Čimhová ide o tieto prvky ÚSES :
f1) regionálny hydrický biokoridor Oravica (podľa platného ÚPN VÚC

Žilinského kraja je to biokoridor regionálneho významu "Vodný tok
Oravica č. 10/6"),

f2) biocentrum miestneho významu MBc1 s rozlohou 231,35 ha - komplex les-
ných porastov v južnej časti k. ú.,

f3) biokoridor miestneho významu MBk1 (hydricko-terestrický) s dĺžkou 2,36
km - tvorený Čimhovským potokom a bezprostredným okolím toku, prepá-
ja východnú časť navrhovaného biocentra MBc1 s regionálnym biokorido-
rom Oravica,

f4) biokoridor miestneho významu MBk2 (hydricko-terestrický) s dĺžkou 1,55
km - tvorený potokom Za Dielom a priľahlými brehovými porastami, pre-
pája strednú časť navrhovaného biocentra MBc1 s regionálnym biokorido-
rom Oravica,

f5) biokoridor miestneho významu MBk3 (hydricko-terestrický) s dĺžkou 2,04
km - tvorený Hlbokým potokom a priľahlými brehovými porastami, prepá-
ja západnú časť navrhovaného biocentra MBc1 s regionálnym biokorido-
rom Oravica,

f6) biokoridor miestneho významu MBk4 terestrický navrhovaný s dĺžkou 0,44
km - je skráteným prepojením východnej časti navrhovaného biocentra
MBc1 s regionálnym biokoridorom Oravica,

f7) interakčné prvky (IP), sprostredkovávajú pozitívne pôsobenie prvkov ÚSES
na okolitú ekologicky labilnejšiu krajinu - v riešenom území sú navrhnuté
4 interakčné prvky s celkovou rozlohou 12,90 ha.

g) Krajinnoekologické opatrenia, vyplývajúce z Krajinnoekologického plánu,
Ing.arch. J.Kubina a kol. 12/2015

g1) Opatrenia na zabezpečenie ekologickej stability a biodiverzity
- podporovať citlivú intenzitu pastvy na pasienkoch s dôrazom na exten-

zívne využívanie a zaistiť, aby pastva nemala negatívne dôsledky na
biodiverzitu, pôdny kryt v riešenom území,

- zamedziť fragmentácii brehových porastov (vypiľovanie, vypaľovanie,
presekávanie, zavážanie odpadmi), ktorá podporuje šírenie inváznych

Návrh, str.106

druhov rastlín v území, v prípade vysádzania brehových porastov za-
bezpečiť ich obnovu z miestnych druhov a v štruktúre blízkej prirodze-
nej,

- systematicky monitorovať a odstraňovať, nerozširovať nepôvodné a in-
vázne druhy rastlín,

- vylúčiť ťažbu (štrku /pôdy) v zarastajúcom odkryve, (podporiť zmenu
využívania zarastajúceho lomu pre extenzívnu rekreáciu),

- udržiavať prípadne obnoviť ekostabilizačné prvky tvorené nelesnou
drevinovou vegetáciou, porasty popri poľných cestách a okolo vodných
tokov, na hraniciach medzi honmi,

- územia potenciálne náchylné na svahové pohyby stabilizovať – upraviť
vodný režim a zabezpečiť vegetačné spevnenia (vysadiť po vrstevnici
viacúčelové vegetačné pásy, ktoré majú ekostabilizačnú funkciu),

- kosenie lúk a žatevné práce vykonávať od stredu poľa k okrajom, alebo
od jedného okraja pozemku k druhému, aby malo vtáctvo a iné živočíš-
stvo šancu uniknúť do bezpečia,

- v mozaike maloblokovej pôdy a TTP v prípade možnosti vysadiť dosta-
točný počet drevín (pôvodných druhov) alebo založiť aspoň trávnaté
medze,

- asanovať všetky nepovolené skládky odpadu a zamedziť vzniku nových
skládok,

- navrhované investície v katastri obce zosúladiť s krajinným rázom pod-
horskej krajiny a vylúčiť tie aktivity, ktoré by naďalej zhoršovali štruk-
túru a kvalitu lesných ekosystémov

- navrhovať a realizovať opatrenie týkajúce sa druhovej ochrany živočí-
chov a rastlín, napr. pri projektovaní výstavby nových komunikácií,
alebo rekonštrukcii už existujúcich do projektov zahrnúť opatrenia na
znižovanie mortality živočíchov na cestách (pochody, nadchody, prie-
pusty, oplotenia a pod.),

- zachovať existujúce mokradné územia, umožnenie prirodzenej dynami-
ky tokov, revitalizácia nadmerne regulovaných častí vodných tokov.

g2) Opatrenia na ochranu prvkov ÚSES
- podporovať budovanie zelenej infraštruktúry, udržiavanie alebo vytvá-

ranie koridorov a spojovacích článkov, obmedzovanie bariérového
vplyvu ciest a železníc, odstraňovanie bariér na tokoch,

- neaplikovať pesticídy a priemyselné hnojivá na plochách
v bezprostrednom okolí prvkov ÚSES,

- v lesných porastoch v rámci navrhovaných prvkov ÚSES zamerať me-
nežmentové opatrenia na zvyšovanie ich ekologickej stability a to naj-
mä prostredníctvom zmeny drevinového zloženia, využívania maloploš-
ných foriem hospodárenia, diferenciácie vekovej a priestorovej štruk-
túry porastov, ponechávania časti mŕtveho dreva v porastoch,

- vylúčiť stavebné a iné technické zásahy, obmedziť oplocovanie pozem-
kov,

- zlikvidovať nelegálne skládky odpadov v brehových porastoch
a predchádzať tvorbe nových skládok,

- podporovať výskyt stromových druhov drevín a solitérnych stromov
v častiach s ich nedostatkom, podľa možnosti ponechávať stojace ale-
bo ležiace mŕtve drevo aj mimo lesných porastov.

g3) Opatrenia na ochranu vodných tokov a mokradných plôch

Návrh, str.107

- zabrániť vypúšťaniu splaškových vôd do potokov, zvýšiť environmentál-
ne povedomie obyvateľov o potrebe čističiek odpadových vôd, monito-
rovať kvalitu vody,

- podporiť budovanie verejnej kanalizácie,
- zamedziť priesakom odpadových vôd z poľnohospodárskej výroby a z

plôch postihnutých preháňaním hospodárskych zvierat do vodných to-
kov, lokalizovať poľné hnojiská mimo plôch ktoré by mohli priamo
ohroziť povrchové a podzemné vody,

- nezasahovať ťažkou mechanizáciou na bezprostredné okolie vodných
plôch, pretože mokrade sú veľmi citlivé na vplyvy erózie
a znečisťovanie, umiestňovať lesné cesty mimo vodných tokov vrátane
brehových porastov,

- obmedziť až vylúčiť výrub porastov drevín v blízkosti tokov, ktoré spo-
maľujú odtok a vsakovanie vody a zamedzujú erózii, udržovať pestrú
vekovú skladbu brehových porastov,

- zachovať prirodzené meandrovanie tokov a dostatočnú šírku ochran-
ných zón pre pohyb koryta,

- podporovať vybudovanie vodozádržných opatrení (protierózna ochrana,
poľnohospodárske a lesotechnické meliorácie zamerané na zadržiava-
nie vody v krajine...),

- na vybraných miestach podporovať úpravu pobrežných drevín (vŕba)
tzv. zrezávaním na hlavu vo výške 2 m nad terénom, čím sa zvýši di-
verzita štruktúry brehových porastov,

- podporovanie vytvárania mokradí (zvýšenie inundačnej a retenčnej ka-
pacity horných a stredných tokov),

- obmedziť vytváranie nepriepustných plôch v urbanizovanom priestore,
preferovať možnosti vsakovania a zachytávania dažďových vôd a ich
využívanie na úžitkové účely.

g4) Opatrenia na ochranu poľnohospodárskej pôdy
- vysadiť pásy medzí, remízok a vetrolamov, ktoré chránia pôdu pred

nadmerným vysúšaním a odnosom vrchnej časti pôdneho horizontu, zá-
roveň sú stanovišťom pre prirodzených predátorov živiacich sa škod-
cami na kultúrnych plodinách,

- zachovať maloblokovú ornú pôdu a v prípade možnosti medzi políčkami
vytvárať bylinné medze s výskytom krovín a solitérnych stromov,

- zabraňovať poškodzovaniu pôdy a mačiny pasienkov pri stádlení a ne-
správne robenom košarovaní, ako aj pri pasení zvierat na pasienkoch,

- obnovovať nadmerne ruderalizované a degradované pasienky prísevom
stanovištne pôvodných semien tráv, nepreferovať výsev komerčných
ďatelinotrávnych miešaniek,

- na využívaných pasienkoch vykášanie nedopaskov po ukončení pasenia,
- pravidelné odstraňovanie náletových a výmladkových drevín na inten-

zívne využívaných pasienkoch
- posunúť dátum prvej kosby v prípade podhorských lúk na obdobie po

31. júli, aby sa umožnilo vyhniezdiť druhom vtákov, ktoré osídľujú tie-
to biotopy,

- zabezpečiť rovnomerné vypásanie pasienkov a kosenie lúk,
- na reliéfe so svahovými deformáciami realizovať protierózne opatrenia,

aby sa zamedzilo prípadným svahovým pohybom,
- zabezpečiť vhodné spôsoby využívania územia tam, kde hrozí zvýšené

riziko erózie, uplatňovať správne poľnohospodárske postupy – únosný
počet hospodárskych zvierat v pasienkoch, striedanie pasienkov, na
exponovaných lokalitách zabezpečiť trvalý vegetačný kryt,

Návrh, str.108

g5) Opatrenia na ochranu lesných pozemkov
- čo najskôr prejsť k postupnej rekonštrukcii drevinového zloženia zo sú-

časných porastov s dominanciou smreka na porasty s prírode blízkym
drevinovým zložením (viď. kapitola 2.2.1), prípadne pristúpiť k úprave
drevinového zloženia smerom k vyššej adaptačnej schopnosti na nastá-
vajúce klimatické zmeny: tzn. oproti uvedenému prirodzenému drevi-
novému zloženiu zvýšiť podiel teplomilných druhov (duby, lipy...) na
úkor jedle a buka a úplne vylúčiť smrek,

- využívanie maloplošných foriem hospodárenia s dlhodobým cieľom pre-
chodu na výberkový hospodársky spôsob,

- ak to zámer rekonštrukcie drevinového zloženia umožní, zvyšovať po-
diel prirodzenej obnovy lesa na úkor umelej obnovy, prirodzenú obno-
vu listnatých drevín podporiť aj za cenu ponechania prítomných jedin-
cov žiadaných drevín v porastoch na dožitie,

- cielene využívať dočasné porasty prípravných drevín pri obnove väčších
holín,

- ponechávať dostatočné množstvo starých stromov a stojace i ležiace
mŕtve drevo v porastoch,

- uprednostňovať také technológie a ťažbovo-obnovné postupy, ktoré čo
najmenej narušujú a zhutňujú pôdny povrch a nevytvárajú nové erózne
ryhy spôsobujúce zrýchlený odtok vody z územia a degradáciu okoli-
tých stanovíšť,

- zvážiť racionalizáciu lesnej cestnej siete, rekultivovať nevyužívané
alebo málo využívané lesné cesty a erózne ryhy vzniknuté približova-
ním drevnej hmoty,

- vylúčiť akékoľvek používanie pesticídov a plošnú aplikáciu minerálnych
hnojív v lesných porastoch.

g6) Opatrenia na zlepšenie pôsobenia štruktúry vnímanej krajiny
- zabrániť fragmentácii lesných porastov: napr. nebudovať nové lesné

cesty a zvážnice a revitalizovať staré, nepoužívané, neaplikovať holo-
rubný spôsob ťažby ak to nie je nevyhnutné pre rekonštrukciu poras-
tov,

- v sídelnej vegetácii zachovávať mozaiku rôznovekých drevín, s dôrazom
na zachovanie starých stromov (najhodnotnejších pre biodiverzitu),

- rozvíjať ekologické poľnohospodárstvo, podporiť extenzívne pasienkár-
stvo,

- opticky izolovať nevzhľadné výrobno-technické areály a iné rušivo pô-
sobiace technické prvky v krajine výsadbou stromov a krov po ich ob-
vode.

g7) Opatrenia na skvalitnenie rekreačných služieb
- vytvoriť podmienky pre obnovenie povedomia obyvateľov o kultúrne

a poľnohospodársky činorodej obci podporou kultúrnych aktivít pouka-
zujúcich na tradičné formy využívania zeme a plodín v obci: ovocinár-
stvo, včelárstvo, pasenie oviec, prezentácia ľudových remesiel atď.,

- podporiť aktívne formy rekreácie v obci, uspokojiť potreby a požiadav-
ky obyvateľstva pre rozličné typy rekreačno-športových aktivít v obci,

- podporiť alternatívne formy poľnohospodárstva a využívania pôdy (or-
ganické farmárstvo,

- podporovať rozvoj turistických a cyklistických trás.

Návrh, str.109

g8) Opatrenia na zlepšenie kvality životného prostredia a ochranu zdravia
obyvateľstva

- zamedziť znečisťovaniu a znehodnocovaniu prírodných zdrojov, ktoré
súvisia s ľudským zdravím (prameň Čimhová),

- zamedziť vzniku nelegálnych skládok komunálneho odpadu,
- vytvárať podmienky pre zhodnocovanie odpadu (napr. kompostovanie),
- minimalizovať negatívne vplyvy výrobných prevádzok na životné pro-

stredie vysadením izolačnej zelene.

g7) Opatrenia na ochranu kultúrno-historických zdrojov
- zvýšiť povedomie obyvateľstva o kultúrnom dedičstve regiónu,
- obnoviť a doplniť prvky, znaky a symboly kultúrno-historickej hodnoty

krajiny, vrátane prvkov regionálnej architektúry,
- podporiť zdokumentovanie pamätihodností obce.

2.R.7 ZÁSADY A REGULATÍVY STAROSTLIVOSTI O ŽIVOTNÉ PROSTREDIE

(1) zamedziť vypúšťaniu odpadových vôd do prostredia a vodných tokov,
odvádzanie a čistenie odpadových vôd zo všetkých rozvojových lokalít musí
zohľadňovať požiadavky na čistenie vôd v zmysle platných právnych predpisov;

(2) celé katastrálne územie Čimhová spadá do stredného radónového rizika.
Vhodnosť a podmienky stavebného využitia územia s výskytom stredného
radónového rizika je potrebné posúdiť podl'a zákona č. 355/2007 Z. z.
o ochrane, podpore a rozvoji verejného zdravia a o zmene a doplnení
niektorých zákonov v znení neskorších predpisov a vyhlášky MZ SR č. 528/2007
Z. z., ktorou sa ustanovujú podrobnosti o požiadavkách na obmedzenie
ožiarenia z prírodného žiarenia;

(3) v celom katastrálnom území nie je dovolené vytvárať a využívať skládky
odpadov;

(4) znížiť podiel tepelných zdrojov na tuhé palivá a nahrádzať ich ekologickejšími
zdrojmi, nezaťažujúcimi ovzdušie exhalátmi (elektrina, plyn, tepelné čerpadlá,
solárna energia a pod.);

(5) zamedziť znečisťovaniu ovzdušia a vzniku zápachu - je potrebné, aby subjekty,
zaoberajúce sa chovom hospodárskych zvierat pri ustajnení, uskladnení a
manipulácii s maštaľným hnojom v rámci svojich možností používali
nízkoemisné techniky.

(6) zamedziť aktivizácii zosuvov nevhodnou antropogénnou činnosťou u plôch
s rizikom zosuvov, vyznačených v grafickej časti územného plánu.

2.R.8 VYMEDZENIE ZASTAVANÉHO ÚZEMIA OBCE

Návrh hraníc nového zastavaného územia bol spracovaný v súlade s urbanistickým
riešením návrhu územného plánu. V súčasnosti platné zastavané územie (k 1.1.1990) je
v návrhu rozšírené o plochy v súčasnosti zastavané a plochy navrhnuté pre bytovú
výstavbu, vrátane príslušnej občianskej a technickej infraštruktúry.

Návrh, str.110

2.R.9 VYMEDZENIE OCHRANNÝCH PÁSIEM A CHRÁNENÝCH ÚZEMÍ

2.R.9.1 OCHRANNÉ PÁSMA

Do riešeného územia zasahujú nasledovné ochranné pásma:
(Vymedzenie vyplýva zo všeobecne platných predpisov a schválených dokumentov)

(1) Ochranné pásmo pohrebiska je 50 m od oplotenia, v ochrannom pásme platia
obmedzenia podľa platnej legislatívy (zákon o pohrebníctve);

(2) Ochranné pásmo lesa tvoria v zmysle zákona o lesoch pozemky do vzdialenosti 50 m
od hranice lesného pozemku. Na vydanie rozhodnutia o umiestnení stavby a o
využití územia v ochrannom pásme lesa sa vyžaduje záväzné stanovisko orgánu
štátnej správy lesného hospodárstva;

(3) Ochranné pásmo stožiarovej transformovne z vysokého napätia na nízke napätie je
vymedzené vzdialenosťou 10 m od konštrukcie elektrickej stanice;

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

Hranicu cestných ochranných pásiem určujú zvislé plochy vedené po oboch stranách
komunikácie vo vzdialenosti
a) 25 metrov od osi vozovky cesty II. triedy,
b) 15 metrov od osi vozovky miestnej komunikácie I. a II. triedy.
V okolí úrovňového kríženia ciest s inými pozemnými komunikáciami a s dráhami sú
hranice cestných ochranných pásiem určené zvislými plochami, ktorých poloha je
daná stranami rozhľadových trojuholníkov. Ak by však takto určené cestné ochranné
pásmo bolo užšie ako cestné ochranné pásmo určené podľa odseku 3, platí aj pre
okolie úrovňových krížení ustanovenie odseku 3.

 (5) Ochranné pásma vonkajších vedení vysokého napätia
Ochranné pásma sa zriaďujú na ochranu zariadení sústavy. Ochranné pásmo je
priestor v bezprostrednej blízkosti zariadenia sústavy, ktorý je určený na
zabezpečenie spoľahlivej a plynulej prevádzky a zabezpečenie ochrany života
a zdravia osôb a majetku. Ochranné pásmo vonkajšieho nadzemného elektrického
vedenia je vymedzené zvislými rovinami po oboch stranách vedenia vo vodorovnej
vzdialenosti, meranej kolmo na vedenie od krajného vodiča. Vzdialenosť obidvoch
rovín od krajných vodičov je pri napätí :
§ od 1 kV do 35 kV vrátane 10 m, v súvislých lesných priesekoch 7 m,
§ zavesené káblové vedenia s napätím od 1 kV do 110 kV vrátane 2 m.

V ochrannom pásme vonkajšieho nadzemného elektrického vedenia a pod
elektrickým vedením je okrem vymedzených prípadov (§ 43, ods.14 zák. č.251/2012
Z.z. o energetike v znení neskorších predpisov) zakázané:
§ zriaďovať stavby, konštrukcie a skládky,
§ vysádzať a pestovať trvalé porasty s výškou, presahujúcou 3m,
§ vysádzať a pestovať trvalé porasty s výškou, presahujúcou 3m vo vzdialenosti

do 2m od krajného vodiča vzdušného vedenia s jednoduchou izoláciou,
§ uskladňovať ľahko horľavé alebo výbušné látky,
§ vykonávať činnosti ohrozujúce bezpečnosť osôb a majetku,

Návrh, str.111

§ vykonávať činnosti ohrozujúce elektrické vedenie a bezpečnosť a spoľahlivosť
prevádzky sústavy;

§ Vysádzať a pestovať trvalé porasty s výškou presahujúcou 3m vo vzdialenosti
presahujúcej 5 m od krajného vodiča vzdušného vedenia možno len vtedy, ak je
zabezpečené, že tieto porasty pri páde nemôžu pri páde poškodiť vodiče
vzdušného vedenia.

(6) Ochranné a bezpečnostné pásma plynovodov
Ochranné pásmo plynovodov a prípojok s menovitou svetlosťou do 200 mm mimo
zastavaného územia je 4 m od osi plynovodu na každú stranu. Ochranné pásmo
nízkotlakových a strednotlakových plynovodov a plynovodných prípojok
v zastavanom území je 1 m od osi plynovodu.
 Pri nízkotlakových a strednotlakových plynovodoch a prípojkách, ak sa nimi
rozvádza plyn v súvislej zástavbe obcí, bezpečnostné pásma sa určia v súlade
s technickými požiadavkami dodávateľa plynu.

(7) Ochranné pásma verejných vodovodov a verejnej kanalizácie :
- Oravský skupinový vodovod - 5 m od vonkajšieho pôdorysného okraja vodovodného

potrubia,
- do priemeru 500 mm – 1,5 m od vonkajšieho pôdorysného okraja vodovodného

alebo kanalizačného potrubia;
(8) Ochranné pásma diaľkových káblov telekomunikačných sietí - 1,5 m od osi

na každú stranu.
(9) Ochranné pásma tokov pre opravy, údržbu a povodňovú aktivitu v zmysle

platných právnych predpisov.
(10) Podľa v súčasnosti platného znenia leteckého zákona (r. 2015) je nutné

prerokovať s Dopravným úradom nasledujúce stavby :
- stavby a zariadenia vysoké 100 m a viac nad terénom (§30, ods.1, písm.a)),
- stavby a zariadenia vysoké 30 m a viac, umiestnené na prírodných alebo umelých

vyvýšeninách, ktoré vyčnievajú 100 m a viac nad okolitú krajinu (§30, ods.1,
písm.b)),

- zariadenia, ktoré môžu rušiť funkciu leteckých palubných prístrojov a leteckých
pozemných zariadení, najmä zariadenia priemyselných podnikov, vedenia VVN
110 kV a viac, energetické zariadenia a vysielacie stanice (§30, ods.1, písm.c)),

- zariadenia, ktoré môžu ohroziť let lietadla, najmä zariadenia na generovanie
alebo zosilňovanie elektromagnetického žiarenia, klamlivé svetlá a silné
svetelné zdroje (§30, ods.1, písm.d)).

2.R.9.2 CHRÁNENÉ ÚZEMIA
(1) V katastrálnom území Čimhová je evidované ložisko nevyhradeného nerastu LNN

(4115) Liesek, štrkopiesky a piesky (ŠGÚDŠ Bratislava). Ložisko nevyhradeného
nerastu je podľa banského zákona súčasťou pozemku a je vyznačené v grafickej
časti návrhu územného plánu.

(2) V riešenom katastrálnom území nie sú evidované staré banské diela, nie je
určené žiadne prieskumné územie pre vyhradený nerast, nie sú evidované žiadne
chránené ložiskové územie ani dobývacie priestory.

(3) Do riešeného územia nezasahuje žiadne chránené územie a z hľadiska ochrany
prírody patrí celé katastrálne územie do 1. stupňa ochrany podľa zákona NR SR č.
543/2002 Z.z. o ochrane prírody a krajiny. Platí tu všeobecná ochrana prírody a
krajiny.

Návrh, str.112

(4) V riešenom území nie sú evidované žiadne stromy, chránené v zmysle platného
znenia zákona o ochrane prírody a krajiny. Ochrana drevín, výrub drevín,
ošetrenie a náhradná výsadba sa riadia platným znením zákona o ochrane prírody
a krajiny - na vydanie príslušných rozhodnutí je kompetentná obec .

(5) Do katastrálneho územia Čimhová zasahuje v severnej časti katastra rieka
Oravica, ktorá je zaradená do zoznamu medzinárodne významných mokradí ako
Ramsarská lokalita "Rieka Orava a jej prítoky ". Územie je zároveň evidované ako
genofondová plochu "Rieka Oravica a jej sprievodná vegetácia".

2.R.10 URČENIE ČASTÍ OBCE, NA KTORÉ JE POTREBNÉ OBSTARAŤ A SCHVÁLIŤ
ÚZEMNÝ PLÁN ZÓNY

Podrobné riešenie urbanistickou štúdiou, príp. územným plánom zóny, je
potrebné pred začatím výstavby obstarať na tieto funkčné plochy :

• BI 16 - obytné územie v lokalite "Roveň nad Lieskom" pri ústí Hlbokého potoka do
Oravice,

• BI 17 - obytné územie v lokalite "Roveň" a "Noviny" na severnom okraji
zastavaného územia pri rieke Oravica,

• RŠ 01 – rekreačno-športová plocha pri rieke Oravica;

• IR 01 – plocha individuálnej rekreácie v lokalite "Dolina pod Zárubou" pri
Čimhovskom potoku;

• IR 02 – plocha individuálnej rekreácie v lokalite "Pod Dúčalinou" pri potoku Za
Dielom;

• IR 03 – plocha individuálnej rekreácie v lokalite na pravom brehu Hlbokého
potoka;

Nevyhnutnou súčasťou riešenia urbanistických štúdií bude riešenie dopravy, sietí

technickej infraštruktúry a určenie podrobnejších zásad priestorového usporiadania
územia.

2.R.11 VYMEDZENIE VEREJNOPROSPEŠNÝCH STAVIEB

V zmysle Zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku
(stavebný zákon) v znení neskorších predpisov sa za plochy pre verejnoprospešné stavby
(ďalej VPS) pokladajú :

VPS č.01 – škola, škôlka, detské ihrisko,
VPS č.02 – kostol, fara,
VPS č.03 – cintorín,
VPS č.04 – obecný úrad a kultúrne zariadenie,
VPS č.05 – parkovisko verejné,
VPS č.06 – parkovisko verejné,
VPS č.07 – cintorín,
VPS č.08 – verejná zeleň s detským ihriskom,
VPS č.09 – športový areál,

Návrh, str.113

VPS č.10 – centrum voľného času, klub dôchodcov,
VPS č.11 – hasičská zbrojnica,
VPS č.12 – sociálne a predškolské zariadenie,
VPS č.13 – kompostovisko verejné,
VPS č.14 – verejná zeleň s detským ihriskom,
VPS č.15 – verejná zeleň s detským ihriskom,
VPS č.16 – verejná zeleň s detským ihriskom,
VPS č.17 – verejná zeleň s detským ihriskom,
VPS č.18 – verejná zeleň s detským ihriskom,
VPS č.19 – parkovisko verejné,
VPS č.20 – úprava Čimhovského potoka na Q100 (storočnú vodu);
VPS č.21 – zberný dvor,
VPS č.22 – trafostanica,
VPS č.23 – trafostanica,
VPS č.24 – trafostanica,
VPS č.25 – trafostanica,
VPS č.26 – vysielač,
VPS č.27 – trafostanica,
VPS č.28 – trafostanica,
VPS č.29 – vodojem,
VPS č.30 – vodojem,
VPS č.31 – čerpacia stanica kanalizácie,
VPS č.32 – verejná zeleň s detským ihriskom ;

Verejnoprospešnými stavbami sú ďalej plochy :
§ všetkých existujúcich a navrhovaných automobilových, peších a cyklistických

komunikácií (vrátane regionálnej cyklotrasy) a verejných priestranstiev,
§ plochy zariadení verejnej dopravy - zastávok hromadnej autobusovej dopravy

vrátane zastávkových pruhov,
§ plochy všetkých líniových vedení a objektov technickej infraštruktúry (elektrické

vedenia, plynovody, vodovody, kanalizácie, telekomunikačné vedenia, diaľkové
káble, a pod.) vrátane ochranných pásiem.

2.R.12 PLOCHY NA VEREJNOPROSPEŠNÉ STAVBY, NA VYKONANIE DELENIA
A SCEĽOVANIA POZEMKOV, NA ASANÁCIU A NA CHRÁNENÉ ČASTI KRAJINY

2.R.12.1 PLOCHY PRE VEREJNOPROSPEŠNÉ STAVBY

Plochy pre verejnoprospešné stavby slúžia na umiestnenie a uskutočnenie stavieb vo
verejnom záujme. Za verejnoprospešné sa považujú stavby, určené na verejnoprospešné
služby a pre verejné technické vybavenie územia, podporujúce jeho rozvoj a ochranu
životného prostredia, ktoré vymedzil a schválil schvaľujúci orgán v záväznej časti územ-
noplánovacej dokumentácie - zoznam verejnoprospešných stavieb je uvedený v pred-
chádzajúcej kapitole 2.R.11. Plochy pre verejnoprospešné stavby sú vyznačené
v grafickej časti tejto územnoplánovacej dokumentácie.

Návrh, str.114

V rozsahu vymedzených plôch pre verejnoprospešné stavby je možné pre uskutoč-
nenie verejnoprospešných stavieb podľa platného znenia stavebného zákona pozemky,
stavby a práva k nim vyvlastniť, alebo vlastnícke práva k pozemkom a stavbám obme-
dziť. Verejný záujem na vyvlastnení pre tieto účely sa musí preukázať vo vyvlastňova-
com konaní.

2.R.12.2 PLOCHY NA VYKONANIE DELENIA A SCEĽOVANIE POZEMKOV

Požiadavky na vykonanie delenia a sceľovania pozemkov budú špecifikované podľa
konkrétnych potrieb na základe podrobnejšej dokumentácie najmä na rozvojových plo-
chách, navrhovaných týmto územným plánom.

2.R.12.3 PLOCHY NA ASANÁCIU

Plochy na asanáciu tento územný plán nevymedzuje - nie sú nevyhnutné pre reali-
záciu rozvojových zámerov podľa urbanistickej koncepcie územného plánu.

B.18.10.4 PLOCHY CHRÁNENÝCH ČASTÍ KRAJINY

Plochy chránených častí krajiny sú vymedzené na základe osobitných predpisov.
Územný plán nové plochy nad rámec vyhlásených chránených území nevymedzuje.
Ohraničenie chránených častí krajiny je zobrazené v grafickej časti územného plánu.

2.R.13 SCHÉMA ZÁVÄZNÝCH ČASTÍ

Schéma záväzných častí riešenia a verejnoprospešných stavieb je grafickou prílohou
textovej a tabuľkovej časti.

3. DOPLŇUJÚCE ÚDAJE

Nie sú. Všetky relevantné údaje sú obsiahnuté v predchádzajúcich kapitolách.

4. DOKLADOVÁ ČASŤ

Je spracovaná ako samostatná súčasť tejto územnoplánovacej dokumentácie.

