
Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

Posudzovanie vplyvov na životné prostredie
ZÁMER

„Prieskumné vrty a prieskumné odťažovanie CO2
pre potreby výroby metanolu - Kecerovce“

Investor: Rudohorská investičná spoločnosť, a.s.

Spracovateľ: PROEKO – Environmentálne služby, Poprad

Ing. Jaroslav Tomko, GasTech s.r.o.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 2

OBSAH STRANA

I. ZÁKLADNÉ ÚDAJE O NAVRHOVATEĽOVI 4
1. Názov 4
2. Identifikačné číslo 4
3. Sídlo 4
4. Oprávnený zástupca obstarávateľa 4
5. Kontaktná osoba, zastupujúca obstarávateľa 4

II. ZÁKLADNÉ ÚDAJE OZÁMERE 4
1. Názov 4
2. Účel 4
3. Užívateľ 4
4. Charakter navrhovanej činnosti 5
5. Umiestnenie navrhovanej činnosti 5
6. Prehľadná situácia umiestnenia navrhovanej činnosti 5
7. Termín začatia a skončenia výstavby a prevádzky navrhovanej činnosti 5
8. Popis technického a technologického riešenia činnosti „Prieskumné vrty 5

a prieskumné odťažovanie CO2 pre potreby výroby metanolu – Kecerovce
9. Zdôvodnenie potreby realizácie činnosti „Prieskumné vrty a prieskumné 15
10. odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“
11. Celkové náklady 15
12. Dotknutá obec 15
13. Dotknutý samosprávny kraj 15
14. Dotknuté orgány 16
15. Povoľujúci orgán 16
16. Rezortný orgán 16
17. Druh požadovaného povolenia návrh. činnosti podľa osobitných predpisov 16
18. Vyjadrenie o predpokladaných vplyvoch navrhovanej 16

činnosti presahujúcich štátne hranice

III. ZÁKLADNÉ INFORMÁCIE O SÚČASNOM STAVE 17
ŽIVOTNÉHO PROSTREDIA DOTKNUTÉHO ÚZEMIA

1. Charakteristika prírodného prostredia 17
1.1. Klimatické pomery 17
1.2. Abiotické charakteristiky územia 18
1.3. Biota - fauna, flóra a vegetácia 23
1.4. Chránené územia 26

2. Krajina, krajinný obraz, stabilita, ochrana, scenéria 29
2.1. Ekologická stabilita územia a hodnotenie krajiny 29
2.2. Územný systém ekologickej stability 30

3. Obyvateľstvo, jeho aktivity, infraštruktúra, kultúrno – historické hodnoty územia 32

4. Súčasný stav kvality životného prostredia vrátane zdravia 37
4.1. Ovzdušie 37
4.2. Pôda, podzemné a povrchové vody a radónové riziko 38
4.3. Odpady 39
4.4. Živá príroda 40
4.5. Zdravotný stav obyvateľstva 40

IV. ZÁKLADNÉ ÚDAJE O PREDPOKLADANÝCH VPLYVOCH NAVRHO - 41
VANEJ ČINNOSTI „PRIESKUMNÉ VRTY A PRIESKUMNÉ ODŤAŽOVANIE
CO2 PRE POTREBY VÝROBY METANOLU - KECEROVCE“ NA ŽIVOTNÉ
PROSTREDIE VRÁTANE ZDRAVIA A O MOŽNOSTIACH OPATRENÍ NA ICH
ZMIERNENIE

1. Požiadavky na vstupy 41

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 3

1.1. Záber lesných pozemkov, pôdy a výruby zelene 41
1.2. Potreby vody 41
1.3. Potreba surovín a energií 41
1.4. Dopravná infraštruktúra a iné nároky 42
1.5. Iné nároky 40
1.6. Nároky na pracovné sily 43

2. Údaje o výstupoch 43
2.1. Zdroje znečisťovania ovzdušia 43
2.2. Odpadové vody 44
2.3. Odpady 45
2.4. Zdroje hluku 46
2.5. Zdroje vibrácií, žiarenia, tepla a zápachu 47
2.6. Iné očakávané vplyvy a vyvolané investície 47

3. Údaje o predpokladaných priamych a nepriamych vplyvoch na životné 47
prostredie

4. Hodnotenie zdravotných rizík 49
5. Údaje o predpokladaných vplyvoch navrhovanej činnosti na biodiverzitu 50

a chránené územia
6. Posúdenie očakávaných vplyvov z hľadiska ich významnosti a časového 50

priebehu posudzovania
7. Predpokladané vplyvy presahujúce štátne hranice 50
8. Vyvolané súvislosti, ktoré môžu spôsobiť vplyvy s prihliadnutím na 50

súčasný stav životného prostredia v dotknutom území
9. Ďalšie možné riziká spojené s realizáciou navrhovanej činnosti 51
10. Opatrenia na zmiernenie nepriaznivých vplyvov jednotlivých variantov 51

navrhovanej činnosti na životné prostredie
11. Posúdenie očakávaného vývoja územia, ak by sa navrhovaná činnosť 52

nerealizovala
12. Posúdenie súladu navrhovanej činnosti s platnou územnoplánovacou 52

 dokumentáciou a ďalšími relevantnými strategickými dokumentmi
13. Ďalší postup hodnotenia s uvedením najzávažnejších 52

okruhov problémov

V. POROVNANIE VARIANTOV NAVRHOVANEJ ČINNOSTI A NÁVRH 53
 OPTIMÁLNEHO VARIANTU

1. Tvorba súboru kritérií a určenie ich dôležitosti na výber optimálneho variantu 53
2. Výber optimálneho variantu alebo stanovenie poradia vhodnosti pre 53

posudzované varianty
3. Zdôvodnenie návrhu optimálneho variantu 55

VI. MAPOVÁ A INÁ OBRAZOVÁ DOKUMENTÁCIA 55

VII. DOPLŇUJÚCE INFORMÁCIE K ZÁMERU 55

1. Zoznam textovej a grafickej dokumentácie 55
1.1. Zoznam príloh 55
1.2. Zoznam hlavných použitých materiálov 55
1.3. Literatúra 56

2. Zoznam vyjadrení a stanovísk 56
3. Ďalšie doplňujúce informácie 56

VIII. MIESTO A DÁTUM VYPRACOVANIA ZÁMERU 57

IX. POTVRDENIE SPRÁVNOSTI ÚDAJOV 57
1. Spracovatelia zámeru 57
2. Potvrdenie správnosti údajov podpisom (pečiatkou) spracovateľa zámeru 58
 a podpisom (pečiatkou) oprávneného zástupcu navrhovateľa

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 4

I. ZÁKLADNÉ ÚDAJE O NAVRHOVATEĽOVI

1. NÁZOV Rudohorská investičná spoločnosť, a.s.

2. IDENTIFIKAČNÉ ČÍSLO 36 570 851

3. SÍDLO 052 01 Spišská Nová Ves, Ing. Kožucha 12

4. OPRÁVNENÝ ZÁSTUPCA René Kameník - predseda predstavenstva
 OBSTARÁVATEĽA Rudohorská investičná spoločnosť, a.s.
 052 01 Spišská Nová Ves, Ing. Kožucha 12

5. OPRÁVNENÝ ZÁSTUPCA Ing. Ľuboš Kováč
 OBSTARÁVATEĽA /od ktorého Rudohorská investičná spoločnosť, a.s.
 možno dostať relevantné Tel: +421 918 376 518, e-mail: sekretariat@ris-snv.sk
 informácie o navrhovanej 052 01 Spišská Nová Ves, Ing. Kožucha 12
 činnosti a miesto konzultácie/: Rudohorská investičná spoločnosť, a.s.

II. ZÁKLADNÉ ÚDAJE O ZÁMERE

1. NÁZOV Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby
 metanolu - Kecerovce

2. ÚČEL Účelom činnosti je realizácia dvoch nových geologicko-prieskumných
vrtov, ktorými sa detailne preskúma o.i. veľkosť ložiska prírodného
technického plynu, priepustnosť a kapacita kolektorovej vrstvy,
tlakové pomery a chemické zloženie prítomného plynu. Ide o získanie
dôležitých hodnoverných údajov, ktoré vylúčia investičné a
environmentálne riziká pre budúce racionálne využitie výhradného
ložiska prírodného technického plynu pre plánovanú výrobu metanolu.

3. UŽÍVATEĽ Rudohorská investičná spoločnosť, a.s.

4. CHARAKTER Navrhované nové prieskumné vrty Kecerovce 1 (K-1) a Kecerovce 2
ČINNOSTI (K-2) a ZPS (ZPS - Zberné plynové stredisko) sú súčasťou

spresnenia ložiskového geologického prieskumu vyhradeného
nerastu – technicky využiteľné prírodné plyny, ktoré patria rovnako
ako zemný plyn medzi vyhradené nerasty. Vrty sa budú realizovať do
hĺbky 2 200 m za účelom overenia plynonosnosti silne dopukaných
mezozoických dolomitov, identifikovaných hlbokým štruktúrnym vrtom
Kecerovské Pekľany 1 (KP-1), ktorý bol v rámci prieskumu elevácie
Kecerovské Pekľany v roku 1972 odvŕtaný do hĺbky 3 098 m.
Prieskumná ťažba s navrhovanou kapacitou 150 000 m3/deň simuluje
dlhodobý čerpací pokus z prieskumných sond za účelom získania
detailných údajov o ložisku pred návrhom technológie na priemyselné
využitie CO2 a upresnenie kategorizácie a výpočtu zásob ložiska. Po
ukončení tejto geologicko-prieskumnej úlohy bude pristúpené
k odvŕtaniu ďalších ťažobných sond a návrhu technológie pre čo
najefektívnejšie využitie potenciálu ložiska nehorľavého prírodného
plynu, ktoré budú následne posúdené v novom samostatnom procese
posudzovania. Prieskumné vrty a nadzemné technologické objekty
ZPS súvisiace s prieskumnou ťažbou CO2 budú umiestnené v k.ú.
Mudrovce, mimo zastavaného územia obce, v území s 1. stupňom
územnej ochrany v zmysle Zákona NR SR č. 543/2002 Z.z. o ochrane
prírody a krajiny. V zmysle zákona NR SR 24/2006 Z.z. v znení
neskorších predpisov, patrí takáto činnosť do kapitoly 1: Ťažobný
priemysel pod pol. č. 16, t.j. „Vrty (okrem vrtov na skúmanie stability
pôdy...)“ s hĺbkou od 600 m. V zmysle projektovanej hĺbky vrtov do
2 200 m, patrí táto činnosť do časti B, t.j. zisťovacie konanie.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 5

5. UMIESTNENIE Košický kraj, okres Košice – okolie, k.ú. obce Mudrovce
 NAVRHOVANEJ (č.k.ú.803 626), parcela KN E: 82-88 (Umiestnenie prieskumných

ČINNOSTI vrtov a ZPS)

 Obce dotknuté rozsahom ložiska:
 Kecerovské Kostoľany, č.k.ú. 823 708 (patriace pod obec Kecerovce),
 Kecerovský Lipovec, č.k.ú. 823 741,
 Mudrovce, č.k.ú.838 730,
 Boliarov, č.k.ú. 803 626,
 Rankovce, č.k.ú. 851 639.

6. PREHĽADNÁ SITUÁCIA UMIESTNENIA NAVRHOVANEJ ČINNOSTI

Prehľadná situácia v M = 1 : 50 000 tvorí prílohu EK – 01.

7. TERMÍN začatia výstavby : 2019
ukončenia výstavby : 2021
začatia prevádzky : 2021
skončenia prieskumnej ťažby : 2023
skončenia prevádzky : 2060

8. POPIS TECHNICKÉHO A TECHNOLOGICKÉHO RIEŠENIA ČINNOSTI
„PRIESKUMNÉ VRTY A PRIESKUMNÉ ODŤAŽOVANIE CO2 PRE POTREBY
VÝROBY METANOLU - KECEROVCE“

V katastri obce Mudrovce v okrese Košice – okolie, na pozemku umiestnenom južne až JJZ
od obce, na parcelách KN E: 82, 83, 84, 85, 86, 87 a 88 vo vzdialenosti cca 900 – 1000 m
od obce, mimo zastavaného územia, evidovanom t.č. ako orná pôda plánuje investor
Rudohorská investičná spoločnosť, a.s., so sídlom 052 01 Spišská Nová Ves, Ing. Kožucha
č. 12, umiestniť dva nové prieskumné vrty Kecerovce 1 (K-1) a Kecerovce 2 (K-2) vrátane
ZPS (zberné plynové stredisko), ktoré budú slúžiť na realizáciu spresnenia ložiskového
geologického prieskumu vyhradeného nerastu: technicky využiteľné prírodné plyny. Lokalita
tohoto areálu ZPS a vrtov, vrátane prístupovej komunikácie činí 7 480 m2, pričom samotná
betónová plocha tohto areálu bude o rozlohe 60 x 100 m. Stavba predstavuje výstavbu
prístupovej komunikácie k panelovej ploche k prieskumným sondám, ktorá bude slúžiť aj na
umiestnenie technológie na prieskumnú ťažbu. V areáli bude aj administratívna budova
a parkovisko pre obsluhu technológie v počte max. 6 stojísk. Uvedené stavebné objekty
budú po ukončení podrobného geologického prieskumu ďalej využívané na odvŕtanie
ďalších sond a rozšírenie technológie v budúcnosti. Po dokončení sa bude v projektovanom
areáli zabezpečovať výroba CO2 pre jeho ďalšie spracovanie pri výrobe metanolu.

Vrty sa budú realizovať za účelom overenia plynonosnosti silne dopukaných mezozoických
dolomitov v hĺbkovom intervale cca 2160 až 2705 m, ktorý bol identifikovaný štruktúrnym
vrtom Kecerovské Pekľany 1 (KP-1) a ktorý bol v rámci prieskumu elevácie Kecerovské
Pekľany v roku 1972 odvŕtaný do hĺbky 3 098 m. Projektovaná hĺbka prieskumných vrtov
K-1 a K-2 je 2 200 m a projektovaná prieskumná ťažba plynu činí 150 000 m3/deň.

Účelom navrhovanej činnosti je racionálne využitie výhradného ložiska prírodného
technického plynu z ložiska č. 849, evidovanom ako PZZP Kecerovce, počas prieskumnej
ťažby. Dotknutou obcou v súvislosti s realizovanou činnosťou je obec Mudrovce. Dotknuté
územie rozsahom ložiska je 5 obcí, avšak tieto obce posudzovanou činnosťou nebudú
priamo ovplyvnené. Ide o obce Kecerovské Kostoľany (patriace pod obec Kecerovce),
Kecerovský Lipovec, Mudrovce, Boliarov a Rankovce. Do k.ú. týchto zasahuje ložisko PZZP
– Kecerovce. Ide o evidované ložisko č. 849 PZZP Kecerovce, s predpokladom využívania
zásob, pre ktoré je určené od r. 2012 CHÚ (chránené územie), t.j. rozhodnutím Obvodného
banského úradu v Košiciach č. 309-3186/2012 z 29.10.2012 bolo určené Chránené územie
(CHÚ) „Kecerovské Kostoľany“ na osobitné zásahy do zemskej kôry. Hranice chráneného
územia sú zakreslené v prílohách EK-01 a EK-02.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 6

Pripravovaná prieskumná ťažba, ktorá zahŕňa realizáciu dvoch vrtov a ZPS simuluje
dlhodobý čerpací pokus z prieskumných sond za účelom získania podrobného
geologického prieskumu ložiska pred návrhom technológie na priemyselné využitie CO2

a upresnenie kategorizácie a výpočtu zásob ložiska. Navrhovaná činnosť je novou
činnosťou. Ide realizáciu dvoch prieskumných vrtov a ťažbu prírodného technického plynu,
ktorý patrí rovnako ako zemný plyn medzi vyhradené nerasty. Z uvedených dôvodov
posudzujeme aj túto ťažbu spolu s prieskumnými vrtmi, nakoľko ide o nedeliteľnú súčasť
celej investície, hoci v zmysle zákona NR SR 24/2006 Z.z. o posudzovaní vplyvov na
životné prostredie a o zmene a doplnení niektorých zákonov v znení neskorších predpisov,
nie je takáto ťažba zaradená. Po ukončení geologicko-prieskumnej úlohy na základe
aktualizovaných údajov ložiskového prieskumu bude pristúpené k odvŕtaniu ďalších
ťažobných sond a návrhu technológie pre čo najefektívnejšie využitie potenciálu ložiska
nehorľavého prírodného plynu. Technológia úpravy plynu bude čiastková a bude následne
začlenená do novej technológie. Druhá etapa tejto činnosti bude pripravená po ukončení
a vyhodnotení komplexného prieskumného odťažovania CO2 pre potreby výroby metanolu
– Kecerovce a bude samostatne vyhodnotená vrátane vplyvov na životné prostredie
v novom procese posudzovania vplyvov na životné prostredie.

Areál ZPS a vrtov bude pripojený na cestu III/018229 vedúcej do obce Mudrovce, za
odbočkou z cesty III/018223 Kecerovce – Rankovce. Stavba bude umiestnená v území
s 1. stupňom územnej ochrany v zmysle zákona NR SR č. 543/2002 Z.z. o ochrane prírody
a krajiny, v znení neskorších predpisov.

V zmysle zákona NR SR 24/2006 Z.z. o posudzovaní vplyvov na životné prostredie
a o zmene a doplnení niektorých zákonov v znení neskorších predpisov patrí činnosť do
kapitoly 1: Ťažobný priemysel pod pol. č. 16 t.j. „Vrty (okrem vrtov na skúmanie stability
pôdy ...)“ s hĺbkou od 600 m. V zmysle projektovanej hĺbky vrtov do 2 200 m, patrí táto
činnosť do časti B, t.j. zisťovacie konanie.

 1 Ťažobný priemysel

Pol.č. Činnosť, objekty a zariadenia
Časť A
(povinné
hodnotenie)

Časť B
(zisťovacie
konanie)

 5.
Ťažba a úprava zemného plynu
(Pozn.: Ide o technický plyn, s ťažbou
150 000 m3/deň nezaradený do prílohy)

od 500 000 m3/deň do 500 000 m3/deň

16. Vrty (okrem vrtov na skúmanie
stability pôdy súvisiacich s ťažobnou
činnosťou) najmä:

- vrty na využívanie geotermálnej
energie a geotermálnych vôd

- vrty na uskladnenie
rádioaktívneho odpadu

- vrty pre vodné zdroje

od 500 m

bez limitu

od 600 m

do 500 m

od 300 m

INFORMÁCIE O CHRÁNENOM ÚZEMÍ (NA OSOBITNÉ ZÁSAHY DO ZEMSKEJ KÔRY)
- OPIS LOŽISKA A JEHO ROZSAHU

Pri vyhľadávaní a prieskume výskytov uhľovodíkov v neogéne bolo zistené, že plyn
lokalizujúce štruktúry sa vyskytujú aj v iných (starších) litostratigrafických jednotkách, teda
nielen v neogénnej formácii. Systematický vyhľadávací prieskum sa uskutočňoval od
päťdesiatych rokoch 20.storočia hlavne vo východoslovenskom neogéne (najprv boli
nositeľmi prieskumných prác Československé naftové doly, n.p. Hodonín, v rokoch
1969-1977 Nafta, n.p. Gbely, od roku 1977 Moravské naftové doly, k.p. Hodonín,
prieskumný závod Michalovce). V sedemdesiatych rokoch sa začal prieskum na výskyt
uhľovodíkov aj v predneogénnych formáciách. Primárnym cieľom rozsiahleho prieskumu
bolo overenie ložísk plynných uhľovodíkov a ropy. Prieskum sa realizoval dlhodobo zo

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 7

štátneho rozpočtu a používal metodiky viacerých geologických odborov, najmä
litostratigrafiu, štruktúrnu geológiu a tektoniku, geofyziku, vulkanológiu, ložiskovú geológiu,
paleogeografiu a podobne. Jedným z konkrétnych výsledkov v riešenom území bolo
overenie plyn lokalizujúcej štruktúry hlbinným vrtom nazvaným Kecerovské Pekľany – 1. Vrt
zrealizovali v rámci regionálneho projektu „Vyhľadávací prieskum na živice
– Východoslovenský neogén“. Cieľom prieskumného diela bolo overiť litostratigrafickú
stavbu neogénu, mezozoika a jeho podložia až po kryštalinikum a poskytnúť podklady pre
posúdenie ropoplynonádejnosti celého prevŕtaného profilu. Vrt Kecerovské Pekľany 1
(v skratke KP-1), realizovaný v roku 1972 dosiahol hĺbku 3 098 m. Je lokalizovaný v
štruktúrne priaznivej pozícií kecerovskej elevácie, zistenej súborom predchádzajúcich
geologických prác. Zhodnotenie vrtu a geologickej štruktúra bolo realizované v správe
J. Cverčka - R. Rudinca,1974. Prieskum vcelku potvrdil vhodnosť územia na výskyt
uhľovodíkových surovín a vhodnosť využitia územia aj ako zdroja geotermálnej energie
(Čermák, 1966, 1975, Rudinec, 1989). Zhodnotenie poznatkov o štruktúre Kecerovce,
získaných realizáciou geologických prác dokazuje, že ide o významný geologický fenomén
– prirodzenú štruktúrno – litologicko – stratigrafickú pascu akumulujúcu nehorľavý plyn
s veľmi významným potenciálom pre prípadné zriadenie podzemného zásobníka plynov
(daným objemom a priepustnosťou kolektorovej vrstvy a uzatvorenosťou štruktúry
ekranovou vrstvou).

Plyn akumulujúce štruktúry sa nachádzajú v širšom okolí obce Kecerovce, ležiacej na rieke
Olšava v severovýchodnej časti Košickej kotliny, zovretej od západu pahorkami Dubovej
stráne a od východu neovulkanickým pohorím Slanské vrchy. Štruktúra bola nazvaná podľa
obce Kecerovce, ktorá má dve katastrálne územia: Kecerovské Pekľany a Kecerovské
Kostoľany. Plyn lokalizujúca štruktúra pravdepodobne zasahuje iba do východnejšieho
katastrálneho územia Kecerovské Kostoľany. Realizátori pôvodných geologicko-
prieskumných prác nazvali prieskumné vrtné dielo názvom Kecerovské Pekľany (KP-1), čo
pri dnešnom geografickom statuse nemá opodstatnenie. Názov Kecerovce lepšie vystihuje
geografickú príslušnosť skúmanej štruktúry a zachováva asociáciu na pôvodný názov vrtu.

 Obrázok č.1: Schématický stratigrafický profil vrtu KP-1

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 8

Na základe výsledkov realizovaných geologických prieskumov a odborného zhodnotenia
vhodnosti prírodnej štruktúry Kecerovce pre uskladňovanie plynu (Jančura M. Jakubek Ľ,
2010) bolo pre uvedené ložisko Obvodným banským úradom v Košiciach č. 309-3186/2012
z 29.10.2012 určené Chránené územie (CHÚ) „Kecerovské Kostoľany“ na osobitné zásahy
do zemskej kôry. CHÚ zasahuje do katastrov obcí Kecerovské Kostoľany (patriace pod
obec Kecerovce), Kecerovský Lipovec, Mudrovce, Boliarov a Rankovce. Rozsah CHÚ je
v prílohe EK-02.

Košická kotlina a jej neogénna výplň sa rozprestiera na východ od gemeridnej jednotky
Slovenského Rudohoria a na juh od vnútrokarpatského paleogénu. Ide o panvu
medzihorskej pozície (sensu Vass, 1979) a patrí do systému molasových depresií.
Morfologicky predstavuje najsevernejší výbežok Veľkej maďarskej nížiny, od ktorej ho
nedokonale oddeľuje paleozoický zemplínsky ostrov.

 Obrázok č.2: Geologický profil riešeného územia v mieste vrtu KP-1

Ložisko nehorľavých plynov sa viaže na predneogénne podložie, konkrétne na tektonicky
podrvenú nadložnú časť mezozických vrchnotriasových dolomitov. V súčasnom období sú
mezozoické horniny v podloži neogénnych sedimentov v Košickej kotline zadefinované ako
obalové časti litostratigrafickej jednotky veporika. Východne od obce Kecerovce v centrálnej
časti Košicko-prešovskej kotliny pri vyhľadávaní ložísk nafty a zemného plynu sa overil

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 9

výskyt pomerne veľkej štruktúry, akumulujúcej zmes plynov s prevahou zastúpenia
kysličníka uhličitého. Túto skutočnosť overil vrt Kecerovské Pekľany 1 (KP-1), lokalizovaný
v štruktúrne priaznivej pozícii kecerovskej elevácie, zistenej súborom predchádzajúcich
geologických prác. Stredný trias tu bol overený v hrúbke temer 570 m. Buduje ho
monotónne súvrstvie sivých až tmavosivých silne tektonicky rozrušených dolomitov.
Porušenie predstavujú trhliny, druhotne vyhojené bielosivým jemnozrnným až
strednozrnným kalcitom. Spodnú časť strednotriasového súvrstvia od hranice v hĺbke okolo
2 570 m budujú svetlosivé až sivé rozpukané dolomitické vápence. Výsledky dokazujú, že
iba vrchná časť silne rozpukaného mezozoického dolomitu je v dobrej štruktúrnej polohe a
tvorí dobre tesniacu pascu. Nález kysličníka uhličitého sa viaže na masívny puklinový typ
kolektora, podľa údajov zistených vrtom dobre tesneného soľonosným súvrstvím karpatu a
nadložnými neogénnymi horninami.

Nehorľavý neživičný plyn sa skladá zo zmesi plynov s nasledujúcim zastúpením zložiek:
- uhľovodíky: 3,7 %
- vodík: stopy
- dusík: 14,3 %
- kysličník uhličitý: 81,4 %
- kyslík: 0,6 %

ZÁKLADNÉ ÚDAJE O ČINNOSTI - AREÁL ZPS (ZBERNÉ PLYNOVÉ STREDISKO)
A PRIESKUMNÝCH VRTOV

Celková plocha : 7 480 m2
 plocha pre vrty a technológiu (60x100 m) : 6 000 m2
 plocha na uloženie skrývky ornice (10x100 m) : 1 000 m2
 prístupová komunikácia(6x80 m) : 480 m2

Počet prieskumných sond 2
Projektovaná hĺbka vrtov : 2 200 m

Prieskumné vrty budú horizontálne, smerované do plynonosného obzoru a riešené
dispozične v tvare trsov. Tieto vrty budú po ukončení podrobného geologického prieskumu
využívané ako ťažobné vrty:

Vrchný báden : 0 - 740 m
Spodný až stredný báden : 740 - 940 m
Karpat : 940 - 2 160 m
Stredný trias : 2 160 - 2 705 m

Prieskumná ťažba plynu : 120 000 m3/deň
Sondy : K-1 a K2
Max.dynamický tlak na ústi sondy : 10 MPa
Min.dynamický tlak na ústi sondy : 4 MPa

POSTUP PRI PRIESKUME LOŽISKA A PRIESKUMNEJ ŤAŽBE

Prieskumná ťažba prírodného technického plynu z výhradného ložiska Kecerovské Pekľany
bude realizovaná dvoma prieskumnými sondami K-1 a K-2. Prieskumná ťažba na úrovni
150 000 m3/deň poskytne údaje a upresní produkčné vlastnosti sond pre ich ďalšie využitie
a overí geologické predpoklady ložiska.

Praktické overovanie ložiskových parametrov dlhodobými čerpacími skúškami v súčinnosti
s interpretáciou výsledkov 3D seizmického merania a modelu simulácie ložiska poskytne
údaje potrebné pre podrobný geologický prieskum určený na osobitý zásah do zemskej
kôry.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 10

SPÔSOB PRIESKUMNEJ ŤAŽBY

Vzhľadom na ťažbu nehorľavého inertného plynu s veľmi nízkym obsahom uhľovodíkov
a potrebu maximálneho získania CO2 je navrhnutá technológia, aká sa bežne aplikuje
u sekundárnych metód ťažby ropy. Ide o EOR (enhanced oil recovery) metódu na zvýšenie
výťažnosti uhľovodíkov z ložiska kedy, je do ložiska zatláčaný CO2 s vodnou clonou
pomocou vtlačnej sondy a následne je z ťažobnej sondy odťažovaný produkt vytláčaný
z ložiska. Súčasťou EOR je aj technológia na separáciu vytlačeného CO2 a jeho opätovné
použitie na vtláčanie do ložiska. Novým CO2 sú iba počas prevádzky EOR kompenzované
straty v oblasti rozpustenia CO2 v imobilných fázach uhľovodíkov v ložisku.

Technologické zariadenie zabezpečí úpravu plynu na požadovanú kvalitu s minimálnym
obsahom CO2 – 95% mol. A plyn bude ďalej využívaný v novopripravovanej výrobni
metanolu.

Samotná prieskumná ťažba plynu je technicky rovnaká ako pri všetkých ťažbách horľavého
zemného plynu. Plyn z ložiska – plynonosného obzoru cez perforáciu ťažobnej pažnicovej
kolóny prúdi do spodnej časti kolóny a následne je pomocou čerpacích rúr dopravený na
povrch sondy. Na povrchu sondy je umiestnený produkčný kríž PN 210, na rameno ktorého
je napojená vysokotlaká prípojka s nástrekom metanolu. Dávkovanie metanolu zvyčajne
u zemného plynu slúži na inhibíciu tvorby hydrátov plynu, pri tejto činnosti bude
zabezpečovať iba v zime ochranu pri nízkych teplotách a kondenzácii vody v technológii
a rozvodoch. Nakoľko sondy budú v blízkosti technológie, dĺžka rozvodov bude
minimalizovaná a všetky rozvody budú nadzemné a budú uložené na potrubných mostoch.
Samotná technológia bude pozostávať z časti separácie kvapalných a tuhých podielov
v ťaženom plyne a samotnej membránovej technológie úpravy kvality plynu. Súčasťou sú aj
všetky osblužné prevádzky. Celá technológia bude pracovať v automatickom režime, ktorý
bude zabezpečovať riadiaci systém včítane nábehu a odstávok celého ZPS včítane
prieskumných sond.

Nakoľko ide o ložisko bez existencie vodného zápolia, predpokladá sa expanzný ložiskový
režim. Z uvedeného sa bude vychádzať aj pri vývoji ložiskového tlaku v závislosti
od odťažovania zásob. Vzhľadom na predpokladaný expanzný režim ložiska pri uvedených
ložiskových tlakoch, sa predpokladá pokles zodpovedajúcich ťažobných kapacít s poklesom
ložiskového tlaku.

TECHNOLOGICKÉ ZARIADENIA NA PRIESKUMNÚ ŤAŽBU A ÚPRAVU PRÍRODNÉHO
TECHNICKÉHO PLYNU

Zariadenia na ťažby a úpravu prírodného technického plynu budú v materiálovom
prevedení zodpovedajúcom vlastnostiam tohto plynu. Vzhľadom na systém vŕtania sond
do trsov ako aj kompaktnosť technológie pôjde o ucelenú technológiu, ktorá pozostáva z:

- Produkčného kríža sondy – 2 ks
- Technologických potrubných rozvodov včítane armatúr
- Zariadení vstupnej separácie - identické pre každú sondu (dvojfázový separátor,

doskový výmenník na predohrev plynu, hmotnostný prietokomer, regulátor tlaku,
napojenia na kolektor výstupného plynu)

- Nízkoteplotná stanica (rekuperačný doskový výmenník, výparník chladiva,
nízkoteplotný separátor)

- Zariadenie na separáciu CO2 (pozostáva z predohrevu plynu, batérie membránových
elementov, kompresorovej jednotky na komprimovanie CO2 a objemového meradla
s prepočítavačom a príprava pre napojenie na expedičný plynovod)

- Kotolňa na teplonosné médium (regulačná stanica, kotol s obehovými čerpadlami
a expanznou nádržou)

- Nástreková jednotka metanolu (pozostáva z vysokotlakých čerpadiel na nástrek
metanolu pri ťažbe a nízkoteplotnej separácii, zásobníka metanolu)

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 11

- Skladové hospodárstvo ložiskovej vody (separátor na odtlakovanie ložiskovej vody a
dvojplášťová nádrž na ložiskovú vodu s obsahom metanolu)

- Riadiaci systém a zariadenia na kontinuálne meranie kvality plynu – plynový analyzátor
- Kontajnerové prevedenie kancelárskych priestorov – velín, kancelárie, sklady

materiálu, šatne a sociálne zariadenia

POPIS TECHNOLÓGIE ÚPRAVY PRÍRODNÉHO TECHNICKÉHO PLYNU

Ťažba plynu je navrhnutá expanzným spôsobom, tak aby bol čo najviac využitý aj tlakový
potenciál ťaženého plynu a bola zabezpečená výroba el. energie pomocou expanznej
trubíny. Pôjde o dve identické línie technológie separácie s napojením na spoločný kolektor
pred vstupom so ďalšej technológie úpravy plynu.

Ťažený plyn z ramena sondy pri tlaku cca 10 MPa, vstupuje do primárneho separátora za
účelom odseparovania kvapalných podielov ložiskovej vody a prípadných mechanických
nečistôt. V zimnom období je za účelom zníženia teploty zamŕzania ložiskovej vody do
ramena sondy nastrekovaný metanol v požadovanom množstve podľa množstva zachytenej
ložiskovej vody. Ložisková voda z primárneho separátora je odpúšťaná do kolektora
ložiskovej vody a vedená do separárora na odtakovanie ložiskovej vody pred jej
uskladnením v dvojplášťovej beztlakovej nádrži na ložiskovú vodu.

Plyn z primárnej separácie bude vedený na ohrev v doskovom výmenníku, kde sa ohrieva
na teplotu cca 40°C pred vstupom do hmotnostného prietokomeru, kde je zmeraný presný
tok plynného média v kg/h. Následne je tlak plynu pomocou regulačnej armatúry upravený
na požadovaný tlak, aby bol zabezpečený stanovený prietok aj z druhej sondy do
spoločného kolektora. Všetky tlakové zariadenia budú vybavené bezpečnostnými
rýchlouzatváracími armatúrami na odstavenie ktorejkoľvek tlakovej časti a zabezpečené aj
príslušnými poistnými ventilmi. Plyn po expanzii vstupuje do nízkoteplotnej separácie, kde
je do neho na vstupe nastrekovaný metanol a vstupuje do rekuperačného výmenníka na
predchladenie. Predchladený bohatý plyn o teplote -10°C vstupuje do výparníka chladiva
kde je ochladený na -20°C. Zmes plynu a kvapalný podiel (voda a metanol) vstupuje do
nízkoteplotného separátora, kde sa kvapalina oddelí a vysušený bohatý plyn zbavený
vodnej pary vstupuje do rekuperačného výmenníka, kde odovzdá chlad a predohreje sa na
+20°C. Kvapalný podiel je zo separátora odpúšťaný do kolektora ložiskovej vody a je
spoločne s ostatnými kvapalnými podielmi odtlakovaný a skladovaný.

Vysušený plyn vstupuje na predohrev do doskového výmenníka a postupuje do batérie
membrán kde dochádza k odseparovaniu CO2 s obsahom kyslíka, dusíka a veľmi malého
množstva metánu. Tento plyn s obsahom minimálne 95% mol. CO2 (ďalej iba bohatý plyn)
má už požadovanú kvalitu pre výrobu metanolu. Odplyn z membrán (ďalej iba odplyn)
obsahuje cca 3% mol. CO2, vysoký obsah dusíka a skoro všetok metán, kvalita separácie
predstavuje stratu iba 4% metánu z celkového množstva na vstupe. Bohatý plyn o tlaku 3
bar následne vstupuje do kompresorovej stanice, kde je komprimovaný na tlak 9 bar.
Ohriaty plyn po kompresii sa ochladí vo výmenníku pred membránami, kde zároveň
odovzdá teplo. Množstvo bohatého plynu je merané prietokomer pred jeho expedíciou
expedičným plynovodom.

Kvalita plynu je počas celého technologického procesu sledovaná analyzátorom plynov
a využívaná k riadeniu celého procesu, rovnako ako sledovanie všetkých procesných
veličín (tlaky, teploty a prietoky).

Riadiaci systém zabezpečuje plne automatický chod technológie, včítane nábehu
a odstávky technológie. Odplyn z membrán je vedený do regulačnej stanice kotolne, kde sa
upraví jeho tlak na 50 kPa a následne sa spaľuje samostatným horákom ktorý nahradzuje
poľný horák. Časť spalín sa pritom využije pre ohrev technológie v kotolni na teplonosné
médium, ostatné spaliny sa vypúšťajú komínom do ovzdušia. V prípade nábehu a odstávok
technológie, kedy je nedostatok odplynu, prípadne výkonu vzhľadom na obsah metánu cca

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 12

30% v odplyne, bude priradený aj horák na propán-bután. Pracovný plyn pre potreby
pneumatických regulačných armatúr bude odoberaný vysušený bohatý plyn pred meraním
prietoku na expedíciu.Kvapalné podiely ložiskovej vody a metanolu zberané v dvojplášťovej
nádrži budú cyklicky odvážané na jej čistenie. Ide o odpadovú vodu s vyšším obsahom
minerálov a znečistenú iba metanolom, ktorý sa ľahko odbúrava.

Celá technológia bude riešená vo forme kontajnerov a oceľových potrubných mostov, čo
umožňuje ich jednoduchú montáž a osadenie rovno na panelovú plochu v blízkosti
prieskumných vrtov. Rovnako aj administratívne priestory budú riešené vo forme
kontajnerov umiestnených na panelovej ploche.

SKLADOVÉ HOSPODÁRSTVO

Skladové hospodárstvo bude pozostávať z dvojplášťovej nádrže na ložiskovú vodu
o objeme 25 m3. Nádrž bude tepelne zaizolovaná a bude v nej udržiavaný pretlak 30 kPa
pomocou pretlakového ventilu. Nádrž bude vybavená systémom indikácie netesnosti
dvojplášťa, snímaním hladiny v nádrží s blokáciou hladiny proti preplneniu, minimálnej
hladiny proti suchému chodu čerpadla pre plnenie autocisterny. Súčasne je uvažované
v budúcnosti zatláčanie ložiskovej vody do ložiska.

Metanolové hospodárstvo bude pozostávať z 3 m3 dvojplášťovej nádrže spolu
s dávkovacím čerpadlo a automatikou nástreku umiestnený na samostatnom oceľovom
ráme - fréme. Vzhľadom na množstvo nástreku, bude jeho dopĺňanie raz za dva mesiace.

Pre potreby plnenia metanolu a vývozu ložiskovej vody bude vybudované stáčaco/plniace
stanovište pre autocisternu s havarijnou podzemnou záchytnou nádržou. Stáčaco/plniace
stanovište bude prepojené na podzemnú dvojplášťovú záchytnú nádrž o objeme 10 m3 pre
prípad úniku kvapalín na uvedené stanovište. Nádrž bude vybavená systémom indikácie
netesnosti dvojplášťa, snímaním hladiny v nádrží a minimálnej hladiny proti suchému chodu
čerpadla pre chod čerpadla.

Celé skladové hospodárstvo bude rovnako napojené na riadiaci systém ako zvyšok
technológie a budú bilancované množstvá expedovanej ložiskovej vody a spotreba
metanolu.

KOTOLŇA A REGULAČNÁ STANICA

Kontajnerová kotolňa bude kompletne vybavená a bude vyžadovať iba napojenie na
vstupný plyn (odplyn a propán-bután) a teplonosné okruhy ohrevného média. Regulačná
stanica v samostatnej časti kontajnera zabezpečuje redukciu tlaku odplynu na požadovaný
tlak 50 kPa. Bude sa jednať o dvojradovú regulačnú stanicu, kde druhá rada bude napojená
na propán-bután z nádrže. Samotná kotolňa bude pozostávať zo špeciálnej spaľovacej
komory ktorá predstavuje spojenie poľného horáku pre odplyn a horáku na uhľovodíkové
palivo. Preto je spaľovacia komora vybavená dvojicou horákov – jeden horák na spaľovanie
odplynu (ako poľný horák) a druhý horák na spaľovanie propán-butánu. Zo spaľovacej
komory sú spaliny odvádzané pomocou trojcestnej klapky do kotla na ohrev teplonosného
média (33%-tný roztok etylénglykolu vo vode) a prebytok do komína. Uvedený systém je
navrhnutý pre prípad potreby spaľovania odplynu pri odstávke technologických ohrevov,
alebo zníženia ich výkonu na hranicu regulácie kotla. Použitie samostatnej spaľovacej
komory hlavne z dispozičného usporiadania technológie ušetrí plochu, ktorá by bola
potrebná pre poľný horák . Uvedené riešenie umožňuje takto využívať odpadné teplo zo
spalín poľného horáka a do budúcna predstavuje jednoduché napojenie ďalších
teplovodných kotlov potrebných pri novej technológii.

Výkon teplovodného kotla bude 0,2 MW, výkon horáka na spaľovanie odplynu 1,8 MW
a výkon horáka na propán-bután 0,2 MW.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 13

ZARIADENIA MAR

Sledovanie všetkých procesných veličín zabezpečujú snímače a prevodníky pre všetky
stavové veličiny v každom technologickom uzle pre potreby kontroly a riadenia procesu.
Každé technologické zariadenie je vybavené stanovenými snímačmi - teploty, tlaku, hladiny
(aktuálnej, minimálnej a maximálne), snímačmi havarijných hladín, súčasne sú v procese
zaradené snímače prietokov a odberné miesta pre kvalitatívne analýzy plynov pomocou
analyzátorov.

Celá inštrumentácia zabezpečuje presné meranie všetkých veličín, aby bolo zabezpečené
neustále testovanie prieskumných sond. Nakoľko sa jedná o nehorľavý inertný plyn,
sledovanie koncentrácie metánu bude realizované iba v časti kotolne a regulačnej stanice.

RIADIACI SYSTÉM

Je navrhnutý riadiaci systém ABB – AC800, ktorý svojou architektúrou a výkon bude
postačovať aj pre budúce rozšírenie celej technológie. Tento systém je modifikovateľný
a rozširovateľný. Jeho softvérova nástavba umožňuje priamy prístup k údajom vo forme
grafov, tabuliek zostavených pre ložiskových geológov, samostatných zostáv pre
technológov prevádzky a samostatných zostáv pre pracovníkov riadenia celej prevádzky –
velinárov. Riadiaci systém kontinuálne zbiera všetky údaje zo snímačov, archivuje ich
a vyhodnocuje v rámci riadenia celého procesu podľa nastavených žiadaných veličín.
V prípade dosiahnutia nastavených alarmových hodnôt spustí zvukové hlasenia pre
obsluhu a v prípade dosiahnutia nastavených havarijných hodnôt v stanovenom časovom
limite spustí systém automatického odstavenia celej technológie. Rovnako riadiaci systém
po odstavení technológie sleduje naďalej všetky snímané veličiny a archivuje ich. Všetky
zásahy operátora sú evidované a archivované.

Riadiaci systém umožňuje aj prenos všetkých meraných údajov na vzdialené počítače pre
potreby sledovania chodu celej prevádzky na diaľku ako aj pridelených archívov dát.

ELEKTRO POŽIARNA SIGNALIZÁCIA (EPS) A PLYNOVO DETEKČNÝ SYSTÉM (PDS)

Kompletné riešenie nasadenia systémov EPS a PDS vyplynie pri riešení projektovej
dokumentácie uvedenej stavby v súlade s platnou legislatívou v oblasti požiarnej ochrany
a posúdením rizík vzájomne odsúhlasených prevádzkovateľom s projekčnou spoločnosťou.

BEZPEČNOSŤ A OCHRANA ZDRAVIA

Z dôvodu vylúčenia negatívnych následkov na zdravie pracovníkov a bezpečnosť pri práci
je bezpodmienečne nutné dbať na bezpečnostné predpisy vzťahujúce sa k danému
zariadeniu. V priebehu realizácie stavby musia pracovníci dodržiavať bezpečnostné
predpisy. Zákon NR SR č. 124/2006 Z.z., o bezpečnosti a ochrane zdravia pri práci,
a o zmene a doplnení niektorých zákonov v znení nehorších predpisov, ako aj ďalšie
predpisy a nariadenia.

Pracovisko bude v súlade splatnou legislatívou riadne oplotené a bude zabezpečené proti
vstupu nepovolaných osôb. Bude spracovaná prevádzková dokumentácia a všetci
pracovníci budú oboznámení s príslušnými predpismi. Bezpečnosť práce prevádzky bude
v súlade s Vyhl. SBÚ č. 29/1988 Zb. Všetky riadiace práce, ako aj obsluhu zariadení budú
vykonávať odborne spôsobilí pracovníci, ktorých vedomosti budú overené skúšobnou
komisiou. Za riadenie a odborné koordinovanie geologickej úlohy zodpovedá zodpovedný
riešiteľ geologickej úlohy.

DOPRAVNÉ RIEŠENIE

Stavba je situovaná na plochách, ktoré sú v súčasnosti evidované ako orná pôda a bude
potrebné k realizácii vrtov a vybudovaniu ZPS na týchto parcelách zrealizovať prístupovú
komunikáciu a panelová plochu. Prístup k miestu výkonu práce ako aj doprava materiálu

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 14

bude z cestnej komunikácie III. triedy do obce Mudrovce. Vstup z cesty III.triedy na
pozemky bude upravený pre ťažkú techniku s nosnosťou 28 ton a následne bude
vybudovaná prístupová panelová komunikácia v šírke 6 m a v celkovej dĺžke 80 m. Dovoz
panelov na prístupovú cestu a panelovú plochu činí 140 jázd a dovoz podsypového
materiálu 60 jázd. Dovoz stavebných mechanizmov a vŕtnej súpravy 150 jázd. Celkovo
nákladná doprava uskutoční 350 jázd, t.j. 700 prejazdov. Najvyšší prejazd dopravy cez
priľahlé obce bude v priebehu cca prvého mesiaca, počas výstavby prístupovej
komunikácie a panelovej plochy (cca 10 jázd/20 prejazdov/deň).

Počas prevádzky ZPS bude doprava orientovaná hlavne na osobnú prepravu pracovníkov
na pracovisko, dovoz pitnej vody, pomocných látok, občasná nákladná preprava na odvoz
splaškovej vody, dovoz metanolu a pod. Pre uvedené potreby bude na panelovej ploche
areálu ZPS vybudované parkovisko pre osobné a nákladné automobily v počte 6 stojísk.

VARIANTY RIEŠENIA NAVRHOVANEJ ČINNOSTI

Realizácia činnosti „Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby
metanolu - Kecerovce“ predstavuje v území, ktoré vytvára vhodné podmienky pre ťažbu,
vzhľadom na pozitívne predchádzajúcimi prieskumami zistené prírodné výskyty technického
plynu efektívne riešenie. Prieskumné vrty Kecerovce 1 (K-1) a Kecerovce 2 (K-2) sú
súčasťou spresnenia ložiskového geologického prieskumu vyhradeného nerastu –
technicky využiteľné prírodné plyny. Účelom navrhovanej činnosti je racionálne využitie
výhradného ložiska prírodného technického plynu z ložiska Kecerovské Kostoľany počas
prieskumnej ťažby. Zámer sa predkladá na posúdenie v jednovariantom riešení. Uvedené
riešenie vyplynulo z nasledujúcich skutočností:

 Umiestnenie v rámci chráneného územia „Kecerovské Kostoľany“ na osobitné zásahy
do zemskej kôry – Rozhodnutie OBÚ Košice č. 309-3186/2012 zo dňa 29.10.2012
a lokalizácie vhodnosti prírodnej horninovej štruktúry určenej Osvedčením Ministerstva
hospodárstva SR č.11666/2011-3200 zo dňa 23.12.2011.

 Vhodné umiestnenie vo vzťahu k obytným zónam dotknutých obcí
 Prijateľný vplyv na životné prostredie tejto oblasti

Príslušný orgán, listom č. OU-KS-OSZP-2019/008035 zo dňa 29.5.2019, v zmysle zákona
NR SR č. 24/2006 Z.z., § 22, odst. 6, vyhovel žiadosti navrhovateľa o upustenie od
variantného riešenia činnosti, ktorá sa týka osobitého zásahu do zemskej kôry, vzhľadom
na skutočnosť, že súčasná navrhovaná činnosť predstavuje prípravnú etapu, podrobný
geologický prieskum, v priamej väzbe na základnú činnosť, ktorú nie je možné riešiť
variantne.

Posudzovaný nulový variant B a realizačný variant A, ktorý predstavuje prieskumnú ťažbu
CO2 z chráneného územia Kecerovské Kostoľany, ktoré sa nachádza v katastrálnom území
Kecerovské Kostoľany, Kecerovský Lipovec, Mudrovce, Boliarov a Rankovce bude
dosahovať max. kapacitu 150 000 m3/deň. Všetky nadzemné zariadenia na ťažbu a úpravu
ťaženého prírodného technického plynu - prieskumné vrty K-1 a K-2 spolu s technológiou
na ťažby a úpravu ťaženého CO2 sa budú nachádzať v k.ú. Mudrovce na parcelách
č.82 až 88.

V prípade nulového variantu B, t.j. nerealizovanie navrhovanej činnosti nedôjde
k racionálnemu využívaniu nerastného bohatstva – ťažbe prírodného technického plynu
ktorý ma ďalšie využitie v chemickom priemysle. Nerealizovanie ťažby nenaplní základný
predpoklad štátnej surovinovej politiky o všeobecnom hospodárskom záujme na ochranu
a racionálne využívanie vyhradených ložísk nerastov. Súčasne dôjde k zmareniu
finančných prostriedkov, ktoré boli doposiaľ vynaložené na vytvorenie základných
predpokladov pre prípravu ťažby nerastného bohatstva SR.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 15

9. ZDÔVODNENIE POTREBY REALIZÁCIE ČINNOSTI „PRIESKUMNÉ VRTY
A PRIESKUMNÉ ODŤAŽOVANIE CO2 PRE POTREBY VÝROBY METANOLU
- KECEROVCE

Činnosť „Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu -
Kecerovce“ podlieha posudzovaniu vplyvov na životné prostredie v zisťovacom konaní. Ide
o prvú časť realizácie geologického diela – prieskumných vrtov Kecerovce-1 (K-1)
a Kecerovce-2 (K-2), ktoré sú súčasťou riešenia geologicko-prieskumnej úlohy „Prieskum
ložiska technicky využiteľného prírodného plynu Kecerovské Pekľany“ – etapa podrobný
ložiskový geologický prieskum, ktorého realizáciu zabezpečuje Rudohorská investičná
spoločnosť, a.s. Spišská Nová Ves. Tento ložiskový geologický prieskum je zameraný na
detailnejšie preskúmanie geologickej stavby územia a ložiska a charakteru plyn
akumulujúcich štruktúr, tesnosti nadložnej geologickej stavby a rozsahu ložiska pomocou
technických prác (prieskumných vrtov). Druhú časť, ktorá bude pripravená po ukončení
a vyhodnotení prvej časti, predstavuje samotnú ťažbu CO2 z ložiska, úpravu ťaženého
plynu a expedičný plynovod CO2 pre výrobu metanolu. Druhá časť bude zhodnotená
v samostatnom procese posudzovania.

Navrhovaná činnosť bude umiestnená mimo zastavaných území obcí Kecerovce, Mudrovce
a Rankovce. Realizáciu dôkladného geologického prieskumu a overenie zásob ložiska
technického prírodného plynu nie je možné vzhľadom na lokalizáciu ložiska vyhradeného
nerastu premiestniť. Uvedené nerastné bohatstvo predstavuje základnú surovinu pre
výrobu metanolu. Aby bolo možné pristúpiť k ďalšiemu využívaniu ložiskových štruktúr
nachádzajúcich sa na chránenom území určenom pre osobitý zásah do zemskej kôry je
potrebné túto navrhovanú činnosť realizovať. Až stanovenie plošnej výmery ložiska
pomocou štruktúrnych kritérií je základom pre hodnoverný výpočet množstva zásob. Na
základe tohto upresneného výpočtu množstva zásob bude možné navrhnúť konečnú
technológiu na racionálne využitie nerastného bohatstva – vyhradeného nerastu –
prírodného technického plynu.

Realizácia vrtných prác vo forme prieskumných vrtov K-1 a K-2 umožní spresniť rozsah
ložiska, jeho úložné pomery plynonosných štruktúr, kvalitatívne parametre a tlakové
pomery. Prieskumná ťažba CO2 z ložiska upresní dynamické pomery a upresní aj
podmienky pre ďalší rozvoj ložiska, ako aj potrebné množstvo ďalších ťažobných vrtov.
Dosiahnuté výsledky budú prepokladom výpočtu zásob s hodnovernejším stanovením
kvantitatívnych a kvalitatívnych parametrov vo vyššej kategórii preskúmanosti vhodnej na
ťažobné práce. Spresnia sa aj predpoklady technologického spracovania suroviny. Vrtný
prieskum tiež umožní bližšie spoznať štruktúrnu stavbu územia, tektonické pomery,
detailnejšiu litostratigrafickú stavbu, čo je predpokladom lepšieho poznania plyn
akumulujúcich fenoménov a nepriepustnosti nadložia z pohľadu prípadného budúceho
využívania.

10. CELKOVÉ NÁKLADY

Predpokladané náklady na realizáciu stavby „Prieskumné vrty a prieskumné odťažovanie
CO2 pre potreby výroby metanolu - Kecerovce“ budú približne činiť:

18 mi. €

11. DOTKNUTÁ OBEC

Obec Mudrovce 28, 044 47 Mudrovce

12. DOTKNUTÝ SAMOSPRÁVNY KRAJ

Stavba je situovaná v Košickom samosprávnom kraji

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 16

13. DOTKNUTÉ ORGÁNY

 Ministerstvo životného prostredia SR, Námestie Ľ. Štúra č.1, 812 35 Bratislava
 Úrad Košického samosprávneho kraja, Nám. Maratóna mieru 1, 042 66 Košice
 Okresný úrad Košice, odbor starostlivosti o životné prostredie, oddelenie ochrany

prírody a vybraných zložiek životného prostredia kraja, Komenského 52, 041 26 Košice
 Okresný úrad Košice – okolie, Hroncova 13, 041 70 Košice,

- odbor starostlivosti o životné prostredie (ŠVS, OO, OPaK, OH),
- odbor cestnej dopravy a pozemných komunikácií,
- odbor krízového riadenia,
- pozemkový a lesný odbor,

 Okresné riaditeľstvo Hasičského a záchranného v Košiciach,
 Požiarnická č. 4, 040 01 Košice
 Regionálny úrad verejného zdravotníctva so sídlom v Košiciach,
 Ipeľská 1, 040 11 Košice
 Obvodný banský úrad v Košiciach, Timonova č. 23, 041 57 Košice
 Obec Mudrovce

14. POVOĽUJÚCI ORGÁN:

Bidovce – spoločný stavebný úrad
Obvodný banský úrad v Košiciach, Timonova č. 23, 041 57 Košice

15. REZORTNÝ ORGÁN

Ministerstvo hospodárstva SR, sekcia energetiky, Mierová 19, 827 15 Bratislava

16. DRUH POŽADOVANÉHO POVOLENIA NAVRHOVANEJ ČINNOSTI PODĽA
OSOBITNÝCH PREDPISOV

 Vydanie územného a stavebného povolenia podľa zákona č. 50/1976 Z.z. o územnom
plánovaní, v znení neskorších predpisov.

 Rozhodnutie o povolení banskej činnosti podľa zákona SNR č. 51/1988 Zb. o banskej
činnosti a rozhodnutie o povolení trhacích prác malého rozsahu podľa zákona č.58/2014
Z.z..

17. VYJADRENIE O PREDPOKLADANÝCH VPLYVOCH NAVRHOVANEJ ČINNOSTI
PRESAHUJÚCICH ŠTÁTNE HRANICE

V zmysle prílohy č. 13 zákona NR SR č. 24/2006 Z.z. stavba nepatrí medzi činnosti, ktoré
podliehajú povinne medzinárodnému posudzovaniu z hľadiska ich vplyvov na životné
prostredie, presahujúcich štátne hranice. Činnosť nepodlieha medzinárodnému
posudzovaniu, má miestny charakter, jej nepriaznivé dopady sú minimálne a lokálne
a navyše svojím umiestnením vo vnútrozemí neovplyvní táto činnosť žiadnymi dopadmi
životné prostredie susedných krajín. Realizácia činnosti „Kravín a budova mäsokombinátu a
mliekarne“ nebude mať nepriaznivý vplyv na životné prostredie presahujúci štátne hranice.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 17

III. ZÁKLADNÉ INFORMÁCIE O SÚČASNOM STAVE ŽIVOTNÉHO
 PROSTREDIA DOTKNUTÉHO ÚZEMIA

Pri popise základných informácií o súčasnom stave životného prostredia v lokalite
umiestnenia stavby, t.j. v k.ú. obcí Kecerovce, Kecerovské Kostoľany, Mudrovce,
Kecerovský Lipovec, Boliarov a Rankovce sme vychádzali z uvedenej literatúry,
internetových stránok, z územného plánu VÚC Košického kraja, a zo Správy o stave
životného prostredia Košického kraja SAŽP Banská Bystrica, Centrum environmentálnej
regionalizácie Košice).

1. CHARAKTERISTIKA PRÍRODNÉHO PROSTREDIA

1.1. Klimatické pomery

Z hľadiska klímy patrí k.ú. Kecerovce, k.ú Mudrovce ako aj k.ú. susedných dotknutých obcí
do teplej oblasti, k okrsku teplému, mierne vlhkému, s chladnou zimou. Východný okraj
dotknutého územia okrajom zasahuje do mierne teplej oblasti k okrsku mierne teplému
vrchovinovému. Podľa mapy klimatickogeografických je väčšina dotknutých obcí, vrátane
obce Kecerovce, lokalizovaná do územia s typom kotlinovej klímy mierne teplej. Východná
časť riešeného územia, t.j. východné časti k.ú. Mudrovce a k.ú. Rankovce patria do územia
s typom horskej klímy mierne teplej. Maximálna hĺbka premŕzania pôdy v tejto oblasti,
vypočítaná na základe mrazového indexu, je 109 cm.

 Tabuľka č. 1: Charakteristické klimatické údaje dotknutého územia

Typ Kotlinová klíma Horská klíma

Subtyp Mierne teplá Mierne teplá
Suma teplôt 10°C a viac 2400 – 2600 2200 – 2400

Teplota v januári (°C) - 2,5 až – 5 - 3,5 až – 6

Teplota v júli (°C) 17 až 18,5 17 až 17,5

Ročná amplitúda
priemerných mesačných
teplôt vzduchu v °C

20 až 24 21 až 23

Ročné zrážky [mm] 600 – 800 650 – 850

Priemerné mesačné údaje o teplote, atmosférických zrážkach a veterných pomeroch sú
udávané z najbližšej stanice SHMÚ - zo stanice Košice - letisko. Údaje z tejto stanice sa
dajú pre územie riešenej lokality (cca 300 – 430 m n.m.) použiť primerane pre
charakteristiku klímy dotknutého územia.

Stanica SHMÚ (Košice - letisko): 230 m n.m.
zemepisná šírka : 48°40
zemepisná dĺžka : 21°13

Teplota vzduchu:

Priemerné mesačné a ročné teploty vzduchu za obdobie 1951 - 1980

I II III IV V VI VII VIII IX X XI XII Rok
-3,4 -1,1 3,1 9,1 13,9 17,5 18,9 18,3 14,2 8,7 3,6 -1,0 8,5

Absolútne maximá teploty vzduchu (°C) v jednotlivých mesiacoch za rok
za obdobie 1951 - 1980

I II III IV V VI VII VIII IX X XI XII Rok
10,2 14,7 25,4 28,6 31,6 34,2 35,2 37,4 31,2 26,5 21,1 13,4 37,4

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 18

Absolútne minimálne teploty vzduchu (°C) v jednotlivých mesiacoch za rok
za obdobie 1951 - 1980

I II III IV V VI VII VIII IX X XI XII Rok
-26,9 -21,1 -17,1 -6,1 -2,6 -0,4 4,2 4,4 -3,4 -7,6 -14,0 -21,3 -26,9

Vietor:

Priemerná častosť smerov vetra v % za zimné mesiace (XII-II) za obdobie 1961 - 1980:

S SV V JV J JZ Z SZ Bezvetrie
32,0 4,2 1,4 4,0 19,6 15,4 2,2 8,2 13,0

Priemerná častosť smerov vetra v % za letné mesiace (VI - VIII) za obdobie 1961 - 1980:

S SV V JV J JZ Z SZ Bezvetrie
40,0 6,7 2,8 3,4 11,2 10,2 2,8 15,0 7,7

Priemerná častosť smerov vetra za rok v % za obdobie 1961 - 1980:

S SV V JV J JZ Z SZ Bezvetrie
36,3 5,1 2,2 3,6 15,6 13,0 2,6 12,1 9,5

Priemerná rýchlosť vetra v m/s za obdobie 1961 - 1980 :

– za zimné mesiace (XII-II) : 3,0 (max. 3,6 severovýchodný vietor)
– za letné mesiace (VI -VIII) : 2,6 (max. 3,0 severovýchodný vietor)
– za rok : 2,8 (max. 3,2 severovýchodný vietor)

Atmosférické zrážky:

Priemerné mesačné a ročné úhrny zrážok (mm) za obdobie 1951 - 1980

I II III IV V VI VII VIII IX X XI XII Rok
29 29 27 40 67 86 91 77 50 42 50 37 627

Priemerný počet dní so snehovou pokrývkou s výškou 1 cm a viac (1951/52 - 1980/81)

IX X XI XII I II III IV V VI Rok
- - 2,0 11,7 19,0 10,5 3,7 0,1 - - 47,9

1.2. Abiotické charakteristiky územia

Podľa geomorfologického členenia (E. Mazúr, M. Lukniš) patrí územie dotknuté stavbou
do oblasti Lučenecko – košická zníženina, do celku Košická kotlina, do oddielu Totryská
pahorkatina. Východný okraj dotknutého územia zasahuje so Matransko-slánskej oblasti,
celku Slánske vrchy, podcelku Makovica

Reliéf - povrch širšieho záujmového územia má prevažne charakter pahorkatiny, až
vrchoviny na východnom okraji dotknutého územia. V lokalite umiestnenia prieskumných
vrtov a technológie PZZP má povrch územia rovinný charakter, s miernym úklonom k toku
Hrabovec. Povrch územia v celej riešenej oblasti je hladko modelovaný, zvlnený.

Z geodynamických procesov sa v území uplatňuje hlavne erózia, menšej
miere, zamokrenia územia a svahové deformácie. V intravilánoch obcí zase antropogénne
procesy.

Seizmicita územia - Podľa mapy seizmických oblastí a STN 73 0036 patrí záujmové
územie do neseizmickej oblasti s výskytom zemetrasení o maximálnej intenzite do
5. stupňa stupnice MSK 64. Stupeň seizmického ohrozenia nebude mať negatívny vplyv
na posudzovanú činnosť.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 19

Geologické pomery - na geologickej stavbe záujmového územia sa podieľajú treťohorné
neogénne vulkanické horniny, ktoré sú prekryté kvartérnymi sedimentmi. V hlbších
polohách pod neogénom, t.j. cca viac ako 2 km pod povrchom, sa na geologickej stavbe
podieľajú druhohorné, prvohorné a aj staršie horniny, vrátane kyštalinika (overené
štruktúrnym vrtom KP-1, geologický profil územia a vrtu je v časti). Riešené územie
leží v košickej kotline a čiastočne na úpätí Slanských vrchov.

PREDKVARTÉRNE NEOGÉNNE PODLOŽIE patrí prevažne miocénu. Ide o neovulkanity.
t.j. vulkanické horniny, ktoré sa vyskytujú v celom dotknutom území pod kvartérnymi
sedimentmi. Neogén tvorí priamo podložie kvartérnych sedimentov.

Neogénne vulkanity (sopečné horniny) vytvárajú komplex smeru S-J, tvoriaci Slanské vrchy.
Sopečné masy Slanských vrchov ležia na starších neogénnych usadeninách. Vznik
východoslovenských sopečných pohorí sa viaže na tektonické pohyby v období neogénu,
na vznik alebo oživovanie zlomových sústav smeru S-J a SZ-JV. Slanské vrchy predstavujú
úzky horský chrbát smeru S-J, mierne vyklenutý na východ. Z najstarších sopečných hornín
sa zachovali splodiny druhej ryolitovej fázy pri Zamutove. Tu vystupujú latity vo forme
podpovrchovej intrúzie. Sú to svetlé horniny porfyrickej štruktúry. Výrastlice tvoria živce
(oligoklaslabrador) a sklo. Na obvode Slanských vrchov sa miestami vyskytujú tufity druhej i
prvej ryolitovej fázy. Väčšie rozšírenie majú už andezity a ich tufy prvej andezitovej fázy
(andezity amfibolovo-pyroxenické). Vyskytujú sa v severnej časti pohoria. Tvoria zväčša
tvarom nápadné homoľovité formy. Vlastné pohorie budujú andezity a ich tufy druhej
andezitovej fázy. Sú to pyroxenické andezity, ktoré vytvárajú rôzne formované výlevné
telesá, kde-tu však vystupujú aj ako drobné intruzíva. Výlevy pyroxenických andezitov sa
striedali s vyvrhovaním sopečného popola. Tieto tufové vyvrženiny prevládajú nad
andezitmi. Striedajú sa v nich polohy jemnozrnné s hrubozlepencovitými. Vyššie časti
pohoria budujú okrem andezitov aj tufy.

V predpolí Slanských vrchov a v priľahlej kotline (riešené územie) sú zastúpené neogénne
horniny a sedimenty:

V okolí Mudroviec je neogén zastúpený stretavským súvrstvím stredného miocénnu (starší
sarmat). Tvorí ho monotónny sivý vápnitý íl a silt s polohami piesku a ryolitového tufu. Sú to
panvové sedimenty brakického epikontinentálneho mora. V súvrství sú pochované
andezitové stratovulkány malčický a bešanský.

V okolí obce Rankovce je neogén zastúpený stredným miocénom (starší sarmat). Ide o
dacitové a ryodacitové vulkanity. Redeponované tufy a epiklastické vulkanické pieskovce
nešpecifikovaných ryolitov sa navzájom striedajú. Tufy netvoria súvislejšie polohy, iba
šošovky a vložky v sedimentoch s variabilnou hrúbkou od 0,5-20 m. Prevládajú stredno-
hrubozrnné pemzové tufy s pemzou až do veľkosti 2-3 cm. Tufy sú biele, sivozelené, často
rozpadavé a drobivé. Fragmenty tvorí pemza a obsidián. Pemzové tufy prechádzajú do
jemnozrnných tufov s ojedinelou pemzou. Tie sú celistvé s lavicovitou odlúčnosťou. Tufy sú
často oddelené, ale aj prevrstvené vložkami s preplástkami ílovcov a prachovcov.

Východne a SV od Mudroviec ide o formácie (vulkány), andezitové stredného miocénu (
mladší sarmat) Slanských vrchov. Sú to morfologicky výrazné kupolovité extruzívne telesá
augiticko-hypersténického andezitu a sú charakteristické nepravidelnou blokovou
odlučnosťou. V okrajových častiach telesa sú zóny extruzívnych brekcií s charakteristickým
drobným ostrohranným rozpadom. Po okrajoch telies ojedinele vystupujú silne stmelené až
prepečené ostrohranné úlomky brekcií a ružovohnedých prepálených tufov a rohovcov.
Andezit je sivý, zelenkavý, celistvý a kompaktný, drobno- až strednoporfyrický. Má
porfyrickú štruktúru s pilotaxiticko-mikrolitickou a hyalopilitickou základnou hmotou.
Ojedinele je čiastočne rekryštalizovaná.

Okolo andezitových vulkanitov sú zachované lávové prúdy miocénneho veku. Tie sú tenké,
zbrekciovatené, vezikulované a oxidované. Lávové brekcie majú zvyčajne hnedú až

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 20

červenkastú farbu. Jednotlivé lávové prúdy augiticko-hypersténického andezitu sú
sprevádzané výraznými zónami lávových brekcií a miestami sú oddelené aj tenkými
vložkami pyroklastík a epiklastík.

Andezitové vulkanity (stredný miocén, sarmat - stratovulkán Rankovské skaly) sú
najrozšírenejším petrografickým typom v rámci efuzívneho komplexu. Ide o lávové prúdy
drobno- až strednoporfyrického pyroxenického andezitu, ktoré tvoria podstatnú časť
vulkanického kužeľa a plášťa. Prúdy sú často produktom opakovaných efúzií monotónneho
charakteru bez vložiek pyroklastík a majú variabilné hrúbky a plošné rozšírenie. Na svahoch
stratovulkánu ich oddeľujú miestami výrazné zóny lávových brekcií, ktoré sú
charakterizované pórovitým až kavernóznym andezitom s hnedým až hnedočerveným
sfarbením. Andezit je sivý až tmavosivý, ojedinele až ružovkastý, celistvý, pórovitý, s
nepravidelným ostrohranným blokovým rozpadom, miestami však aj s výraznou doskovito-
lavicovitou odlučnosťou. Po zvetraní má andezit kašovitý rozpad.

Lávové prúdy augiticko-hyperstenického andezitu majú nepravidelnú blokovitú a
tenkodoštičkovitú odlučnosť. Často sú zbrekciovatené, vezikulované a oxidované. Andezit
je celistvý, so všesmerne zrnitou textúrou. Andezit má tmavosivú farbu miestami hnedú a je
drobno- až strednoporfyrický. Štruktúra je porfyrická. Porfýrické výrastlice tvoria tvoria
30-40% zloženia horniny. Porfyrické výrastlice, dosahujú veľkosť 3 – 4 mm.

Redeponované pyroklastiká pyroxenických andezitov tvoria rôzne zrnitostné fácie, ktoré sa
nepravidelne striedajú. Miestami pozvoľne prechádzajú do andezitových epiklastických
litofácii. Ich charakteristickým znakom je prepracovanosť klastického materiálu a piesčito-
tufový matrix so značným podielom pemzy. Klastický materiál je tvorený fragmentami
pyroxenických andezitov variabilnej veľkosti, prevažne pórovitých andezitov veľkosti do 20
cm, ojedinele sú prítomné aj fragmenty s veľkosťou do 30-50 cm. Matrix je tufovo-piesčitý,
so značným podielom pemzy. Na niektorých miestach sa vyskytujú aj polohy silne
silicifikovaných a limonitizovaných popolovitých tufov s hojným detritom rastlinných a
živočíšnych zvyškov, ojedinele s úlomkami silicifikovaných driev. Fragmenty andezitov majú
sivú až tmavosivú farbu a veľkosť do 10-15 cm. Celá fácia redeponovaných pyroklastík
dosahuje mocnosť viac než 50 m. Ojedinele je horizont redeponovaných pyroklastík
prevrstvený vložkami gradačne zvrstvených sľudnatých, piesčitých sedimentov.

Epiklastické vulkanické brekcie rôznych zrnitostných variet predstavujú uloženiny
prechodnej, ale hlavne periférnej vulkanickej zóny stratovulkánu. Zastúpené sú rôzne
zrnitostné fácie od hruboúlomkovitých až po drobnoúlomkovité s prechodmi do
epiklastických pieskovcov. Brekcie sú tvorené angulárnymi, subangulárnymi až oválnymi
fragmentami celistvých i pórovitých andezitov. Fragmenty andezitov v brekciách
petrograficky zodpovedajú asociujúcim lávovým prúdom pyroxenických andezitov. Sú v nich
vložky hrubozrnných až strednozrnných epiklastických pieskovcov. V hrubších polohách
epiklastík pozorovať pozvoľné prechody od hruboúlomkovitých brekcií cez
drobnoúlomkovité až do epiklastických pieskovcov. V bazálnej časti epiklastík útržkovite
vystupujú tenké nesúvislé polohy epiklastických konglomerátov, často s prímesou
nevulkanického materiálu (valúny kremeňa, kremenca, pieskovca, ílovca).

Drobnoúlomkovité epiklastické vulkanické brekcie pozvoľne prechádzajú do epiklastických
pieskovcov. Brekcie vytvorili angulárne až subangulárne fragmenty svetlosivého
hyperstenického andezitu s amfibolom. Menej často sú prítomné aj fragmenty tmavosivého
pórovitého pyroxenického andezitu, fragmenty zrohovcovatených ílovcov, pieskovcov a
obliaky kremeňa. Pieskovce sú sivej farby a majú znaky zvrstvenia.

PREDNEOGÉNNE ÚTVARY HLBINNEJ GEOLÓGIE boli vrtom KP-1 overené do hĺbky
3098 m p.t. Neogén, ktorý buduje riešené územie bol v mieste vrtu preukázaný do hĺbky
2160 m p.t. Pod ním, až do hĺbky 2840 m.p.t. (hrúbka 680 m) boli zistené mezozické
(druhohorné) horniny spodného a stredného triasu. Ide o dolomity a dolomitické vápence.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 21

V hĺbke 2840 – 2925 m p.t. sa nachádzajú paleozoické (prvohorné) horniny) premského
veku. Zistené boli fialové pieskovce až zlepence (hrúbka 135 m). Od 2925 m p.t. do
ukončenia vrtu v hĺbke 3098 m p.t. bolo zistené kryštalinikum, zastúpené mylonitmi
a diaftorickými bridlicami.

KVARTÉR – kvartérne sedimenty, v dotknutom území pokrývajú celý povrch riešeného
územia. V mieste tokov je kvartér zastúpený fluviálnymi sedimentmi. Plošne sú prevažne
rozšírené a proluviálne, eluviálno-deluviálne sedimenty a deluviálne sedimenty.
V zastavaných územiach obcí sú o.i. zastúpené aj antropogénne sedimenty.

Fluviálne sedimenty - ide prevažne o holocénne sedimenty, ktoré sa vyskytujú v dobre
vyvinutej nive rieky Olšavy a pleistocénne sedimenty vyvinuté na jej ľavostranných
terasách. Sedimenty nižších stredných terás tvoria piesčité štrky a štrky. V nive Olšavy sa
na povrchu územia vyskytujú prevažne hliny a piesčité hliny. Pod povrchovou vrstvou hlín
a piesčitých hlín malej mocností (0,5 – 2,0 m) sú fluviálne sedimenty tvorené zvodnenými
ílovitými štrkami a hlinitými pieskami a pod nimi sa spravidla nachádza vrstva zvodnených
piesčitých štrkov. Mocnosť štrkov je cca 3 – 4 m. Celková hrúbka nivných sedimentov
v území nie je rovnaká a pohybuje sa od 1,5 – 3 m, max. 4,5 m.

Proluviálne sedimenty – sú prevažne pleistocénne a v dotknutom území sa vyskytujú najmä
vo forme náplavových kužeľov. Ich rozsiahlejší plošný výskyt je v riešenom území napr.
medzi obcami Mudrovce a Kecerovce a vyskytujú sa aj v území, kde bude umiestnený
PZZP a prieskumné vrty. Náplavové kužele sú zo slabo vytriedeného a máloopracovaného
materiálu. Majú charakter balvanitých hlinito-kamenitých sutí. Hliny zväčša zaberajú
povrchovú časť a sú často obohatené o resedimentované strednozrnné až drobnozrnné
štrky a úlomky. Báza kužeľov je tvorená zahlinenými pieskami, štrkmi a úlomkami hornín s
občasnými blokmi. Hrúbka proluviálnych sedimentov dosahuje cca 5-12 m. Náplavové
kužele obsahujú materiál zväčša monotónneho petrografického zloženia pozostávajúci z
hornín znosovej oblasti. Taktiež sú zvodnené.

Eluviálno-deluviálne sedimenty veku pleistocén, holocén pokrývajú značnú časť riešeného
územia budovaného naogénom, napr. v okolí obce Mudrovce. Vyskytujú sa mimo
poriečnych nív, na miernych aj strmších svahoch. Ide o zmes deluviálno-soliflukčných
svahovín a sutín od balvanovito-blokovitých, kamenitých, piesčito-kamenitých i piesčitých
cez hlinito-kamenité a hlinito-piesčité až po výlučne hlinité polygenetické svahové hliny.
Hrúbka týchto sedimentov dosahuje cca 2 - 7 m.

Deluviálne sedimenty pokrývajú značnú časť záujmového územia budovaného naogénom
mimo poriečnych nív. Vyskytujú sa na miernych aj strmších svahoch a budujú povrch časti
riešeného aj územia. Majú prevažne charakter hlín, ílovitých hlín až ílov mocnosti od 3,5 do
5 m, na úpätiach strmších svahov aj viac

Antropogénne sedimenty sa nachádzajú najmä v intravilánoch dotknutých obcí. V lokalite
umiestnenia PZZP a prieskumných vrtov sa nevyskytujú.

Hydrogeologické pomery širšieho záujmového územia sú odrazom geologicko-
tektonickej stavby územia. Výraznejšie zvodnené sú len kvartérne fluviálne a proluviálne
sedimenty. Tu je podzemná voda viazaná na polohy štrkov a má prevažne voľnú hladinu.
Vyskytuje sa v nive Olšavy, v štrkových polohách riečnych terás a v proluviálnych
náplavových kužeľoch. Zásoby týchto podzemných vôd sú často využívané ako domové
studne a pod. Neogénne horniny sú málo až stredne zvodnené. Podzemné vody sa
spravidla viažu na hlbšie polohy neogénnych sedimentov.

Riešená lokalita patrí do perspektívnej oblasti (štruktúry) geotermálnych vôd Košickej
kotliny. Hlavnými kolektormi geotermálnych vôd sú tu triasové horniny. V širšom okolí sa v
k.ú. obce Ďurkov sa nachádza zdroj geotermálnych vôd s teplotou vody na povrchu nad
100°C s výdatnosťou nad 50 l/s. V katastri obce Svinica, neďaleko obce Ďurkov bola
vrtnými prácami overená geotermálna voda s teplotou. Prieskumné vrty z r. 1998

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 22

preukázali teplotu vody 126OC s prietokom 150 l.s-1. Geotermálne vody v tejto oblasti sú
silne mineralizované. V katastri obce Herľany sa okrem zdrojov minerálnej vody s teplotou
vody na povrchu do 15°C a 15 – 22°C, nachádza aj jediný studeno - vodný gejzír v Európe,
Herliansky gejzír, ktorý je európskym unikátom. Od klasických gejzírov sa odlišuje nízkou
teplotou vody, pretože je situovaný v oblasti so skončenou vulkanickou činnosťou. Gejzír
samovoľne strieka do výšky 10 až 15 metrov s periódou 32 - 36 hodín, erupcia trvá približne
25 minút. Je aktívny nepretržite od roku 1872. Teplota vystrekovanej vody je 14-18 °C a
voda je silne mineralizovaná. V okolí dotknutej lokality navrhovanej činnosti sa nachádzajú
aj prieskumné územia geotermálnej energie.

Pôdny fond dotknutého územia tvoria pôdy nížin a kotlín. Ide v prevažnej miere o územia
s hnedozemami typickými, ilimerizovanými až oglejenými pôdami a územia
s ilimerizovanými pôdami oglejenými až oglejenými pôdami na sprašových a iných hlinách,
ako aj na zvetralinách neogénnych hornín a nivné pôdy, miestami glejové pôdy na
nekarbonátových aluviálnych uloženinách. Na východnom okraji riešeného územia ide
o pôdy pohorí, prevažne hnedé lesné pôdy nasýtené na zvetralinách sopečných hornín.

Prevládajúcimi pôdnymi typmi v hodnotenom území a jeho okolí sú fluvizeme kultizemné,
sprievodné fluvizeme glejové, modálne a kultizemné ľahké; z nekarbonátových aluviálnych
sedimentov a pseudogleje nasýtené z polygenetických hlín, sprievodné čiernice glejové
prekryté. Priepustnosť pôd je v záujmovom území stredná. Retenčná schopnosť pôd je
stredná až veľká. Vlhkostný režim pôd je stredne vlhký. Pôdna reakcia je slabo kyslá.
Podľa prílohy č. 3 zákona č. 220/2004 Z.z. o ochrane a využívaní poľnohospodárskej pôdy
je poľnohospodárska pôda zaradená podľa kódu BPEJ do deviatich skupín kvality. V
dotknutom území podľa kódu BPEJ 0494003 sa nenachádza poľnohospodárska pôda
zaradená do 1. – 4. skupiny kvality.

Hydrologické pomery - z hľadiska hydrologických pomerov je územie, v ktorom bude
lokalizovaná posudzovaná činnosť, odvodňované riekou Olšava a jej ľavostrannými
prítokmi. Olšava je pravostranným prítokom Hornádu. Hornád patrí do zbernej oblasti Tisy.

Rieka Olšava pramení na západných svahoch Slanských vrchov, v nadmorskej výške
675 m n.m. na svahu Chabzovej. Do Hornádu sa vlieva medzi obcami Nižná Myšľa
a Ždaňa v nadmorskej výške 172 m n.m. Rieka je dlhá 49,9 kilometra a plocha jej povodia
je 340 km2. Približne 40 percent jej toku prechádza lesnatým prostredím. Počas svojej dĺžky
priberá 30 prítokov, zvyčajne menších potokov, pričom najvýznamnejším prítokom je tok
Trstianka.

Olšava najprv preteká katastrálnym územím obce Lesíček a vteká do Lúčinskej kotliny. Tu
sa najprv stáča na JZ a sprava postupne priberá bezmenný prítok z východného svahu
Vyšnej Obadovej, Obadovský potok, prítok z lokality Kopaniny a oblúkom sa stáča na JV.
Ďalej priberá ľavostranné prítoky; zo západného svahu Dubovej, Tuhrinský potok, Olšavku
a rozširuje svoje koryto. Potom sa stáča na juh, následne priberá vodnatejší Jedľovec
taktiež zľava, preteká okrajom obce Opiná a na krátkom úseku preteká podcelkom
Oľšavské predhorie. Priberá ľavostranný Mokrý potok. (334 m n. m.). Ďalej tečie cez obec
Kecerovce, pričom oddeľuje jej miestne časti Kecerovské Pekľany na pravom a Kecerovské
Kostľany na ľavom brehu, priberá ďalšie rameno Mokrého potoka i Kostoliansky potok a
začína výraznejšie meandrovať. Následne postupne priberá ďalšie ľavostranné prítoky.
Najprv Hrabovec (279 m n. m.), v blízkosti obce Boliarov Boliarovský potok (ústi pri osade
Nižný Mlyn, kde je na vedľajšom ramene Olšavy vybudovaný vodný mlyn), Rankovský
potok pri Bačkovíku, vzápätí obteká obec Čakanovce, pričom južne od nej priberá
Herliansky potok a prítok pretekajúci lokalitou Ortoviská. Pokračuje východne od obce
Bidovce a juhovýchodne od susedného Ďurďošíka priberá svoj najvýznamnejší prítok,
pravostrannú Trstianku v oblasti ich sútoku je vybudovaná malá vodná nádrž Bidovce.
Následne vznikol na rieke obtočník, meandrovanie sa zintenzívňuje, zľava priberá ďalší
významný prítok - Svinický potok, tečie okrajom obce Olšovany a priberá ľavostranný

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 23

Ďurkovský potok. Potom priberá pravostranný prítok z východného svahu Margity. V
blízkosti osady Dilkoš ľavostranný Črepník a Bystrý potok a pri obci Vyšný Čaj ešte krátky
pravostranný prítok tečúci obcou. Ďalej vytvára ďalší obtočník, priberá prítok vznikajúci
južne od obce Ruskov zľava a tečie okrajom obcí Blažice, Nižný Čaj a Bohdanovce, pričom
sa stáča k JZ. Z ľavej strany priberá Bohdanovský potok. Rieka vytvára vedľajšie rameno,
sprava priberá krátky prítok z oblasti Stráne a opätovne tečie na juh. Pri samote Balota sa
najprv spája s vedľajším korytom, priberá ľavostranný Hrabovec, pri Vyšnej Myšli potok
pretekajúci obcou a Bystrý potok (obidva zľava) a oblúkom sa stáča na západ.

 Olšava - základné údaje:

 plocha povodia : 340 km2
 priemerný prietok : Q = 2,34 m3/s

Ľavostranné prítoky rieky Olšava: Kostoliansky potok, tok Hrabovec a Rakovský potok
odvodňujú priamo dotknuté územie. Tok Hrabovec, pretekajúci cez k.ú. Mudrovce je
v priamom kontakte s navrhovaným umiestnením PZZP a prieskumných vrtov.

Rieka Olšava je od ústia do Hornádu pri obci Ždaňa po ústie potoka Svinica pri obci Svinica
lovným rybárskym kaprovým revírom č. 1 - 4-1610-1-1 (Olšava č. 1). Čiastkové povodie
rieky Olšava od ústia potoka Svinica pri obci Svinica po pramene a potoky Svinický,
Kamenický a Tŕstianka od ústia po pramene je lovným lososovým rybárskym revírom
č. 4-1620-4-1 (Olšava č. 2).

1.3. Biota - vegetácia, flóra a fauna

VEGETAČNÉ POMERY

Geobotanické členenie územia bolo realizované podľa Geobotanickej mapy Slovenska
(Michalko a kol., 1987). Geobotanická (vegetačná) mapa SR je mapou vegetačno-
rekonštrukčnou. Je výsledkom využitia znalostí o vegetácii v prírodných podmienkach
územia a dlhodobého postupného výskumu v prírode. Súčasná potenciálna prirodzená
vegetácia (predpokladaná vegetácia) je vegetácia, ktorá by sa za daných klimatických,
pôdnych a hydrologických pomerov vyvinula na určitom biotope, keby vplyv ľudskej činnosti
ihneď prestal. Teoretický základ koncepcie vegetačných jednotiek je založený na druhovom
zložení vegetácie a opiera sa o koncepciu význačných a diferenciálnych druhov
syntaxonomických jednotiek. Mapové jednotky berú do úvahy fytocenologický a ekologický
základ.

V lokalite umiestnenia stavby sa vyskytujú nasledovné spoločenstvá rastlín:

o Al - (lužné lesy podhorské a horské) v nive toku Olšava a jej prítokov,

o C - (dubovo – hrabové lesy karpatské) toto spoločenstvo prevláda
v celom riešenom území, vyskytuje sa na veľkých plochách v širšom území
stavby a v celej Košickej kotline,

o Qs - (dubové subxerotermofilné lesy a borovicové borovicové xerofilné lesy) toto
 spoločenstvo má len malý ostovčekovitý výskyt v ktastri obce Mudrovce,

o Fs - (bukové kvetnaté lesy podhorské) spoločenstvo vyskytujúce sa východne
 od riešeného územia, a pokýva väščinu pohoria Slanské vrchy.

Al - lužné lesy podhorské a horské

Do tejto jednotky sú zahrnuté pobrežné jelšové a jaseňovo-jelšové lužné lesy
a spoločenstvá krovitých vŕb. Spoločenstvá tejto jednotky sú pokračovaním vŕbovo-
topoľových lužných lesov (majú mnoho spoločných ekologických a cenologických znakov).

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 24

Nájdeme ich na alúviách v úzkych údolných nivách na stredných a horných tokoch riek, a to
zväčša v extrémnejších klimatických podmienkach, najmä na strednom a severnom
Slovensku. Ekologicky sa viažu na alúvia potokov podmáčaných prúdiacou podzemnou
vodou alebo ovplyvňovaných častými povrchovými záplavami.

Krovinné vrbiny sú pionierskymi spoločenstvami na mladých riečnych naplaveninách
lemujúcich brehy vodných tokov. Krovinnú vrstvu tvoria vŕba trojtyčinková, vŕba krehká,
lokálne aj vŕba sivá. Z ďalších kríkov je najhojnejšia jelša sivá. Druhové zloženie bylinného
poschodia je pestré, pretože k hygrofilným a subhygrofilným rastlinám – záružlie horské,
pichliač zelinový, bodliak lopúchovitý, pichliač potočný, škarda močiarna, krkoška chlpatá,
vŕbovka chlpatá, túžobník brestový, pakost močiarny často prenikajú aj vodou splavené
druhy z okolitých lesných a prameniskových spoločenstiev, napr. prilbica modrá tuhá,
prilbica pestrá, stračia nôžka vysoká, vojnovka belasá, kokorík praslenatý, prvosienka
vyššia, štiav áronolistý.

C - dubovo – hrabové lesy karpatské

Mezofilné zmiešané listnaté lesy sú na území Slovenska najrozšírenejšou lesnou
klimaticko-zonálnou formáciou v dubovom stupni. Pôvodne zaberali súvislé rozsiahle
plochy, najmä v pahorkatinách a na vrchovinách, až do výšky priemerne 600 m n. m. a vo
všetkých vnútrokarpatských kotlinách a podoliach. V súčasnosti z nich zostali len zvyšky,
najmä v severných kotlinách, na rovinách a v nížinách, ktoré sú vo veľkej miere
antropogenizované.

Polohy patriace tejto mapovanej jednotke sú obhospodarované vo forme polí a trvalých
kultúr (záhrad, viníc, chmeľníc, parkov pri osadách). Pestujú sa na nich aj náročné kultúry,
napr. kukurica, pšenica, zelenina. Zvyšky lesov sú prevažne nízkokmenné a výmladkové,
často premenené na agátové kultúry. Stredné polohy vyhovujú najviac sadovníctvu.

Qs - dubové subxerotermofilné lesy a borovicové xerofilné lesy

Táto jednotka reprezentuje lesy lesostepného charakteru (subboreálna skupina). Podobné
borovicové lesy sú v suchých alpských dolinách. Považujú sa za reliktné spoločenstvá
postglaciálnej teplej doby. Skupina suchomilných borovicových lesov na vápencových
podložiach patrí takisto do širšie chápanej skupiny borovicových sucholesov, ktorá má
súvislé prechody do európskych a ázijských lesostepí. Preto významnú úlohu tu majú druhy
lesostepné so submediteránnym charakterom a druhy zmiešaných lesov východoeurópskej
kontinentálnej oblasti. Spoločenstvo zaberá len južné a vrcholové polohy. Nachádza sa na
vrcholoch vrchov. Vyskytuje sa od Považského podolia cez horské vnútrokarpatské kotliny
až po flyšové pásmo. V dotknutej oblasti sa vyskytuje na vápnitých flyšoch a dolomitoch.
Jednotka je maloplošná a z vývojového hľadiska našej flóry významná. Má aj reliktné druhy,
ktoré sa zachovali iba na týchto miestach.

Fs – bukové kvetnaté lesy podhorské

Mapovaná jednotka kvetnatých bučín podhorských zahŕňa mezotrofné spoločenstvá s
výraznou prevahou buka, rozšírené v nižších polohách prevažne na nevápencovom podloží
s pôdami vlhkostne kolísavými, v územiach vápencových na plochách s rovnomernými,
aspoň stredne hlbokými pôdami, na hlinitých zeminách delúvií, prípadne kolúvií, takže
podložie stráca priamy vplyv na vývoj pôdneho profilu a na bylinnú synúziu.

Bukové lesy zaberajú na Slovensku okolo 50 % plochy súčasných lesov. Polovica pripadá
na bučiny v podhorskom výškovom stupni. Veľká časť plochy podhorských bučín leží v
susedstve dubovo-hrabových a dubových lesov na rozhraní vyššieho stupňa bučín.
Charakteristickým znakom porastov podhorských kvetnatých bučín je chýbajúca alebo len
veľmi slabo vyvinutá krovinná etáž. Sú to známe “srieňové” bukové porasty. V podhorskom

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 25

stupni klimaticky, reliéfom aj pôdne relatívne priaznivom sa odlesnili veľké plochy a
premenili na polia alebo pasienky. Miernejšie svahy premenené na polia sú hospodársky
výnosné. Vhodné sú na pestovanie všetkých obilnín, okopanín a mnohých ovocných drevín.
Strmé svahy trpia eróziou, môžu byť zatrávnené. Oblasť podhorských bučín je ovocinársky
veľmi priaznivá. Tieto polohy sú zväčša aj husto osídlené.

FLÓRA

Z hľadiska fytogeografického členenia SR (Futák, 1980) sa územím Košického kraja
prelínajú dve fytogeografické oblasti, a to oblasť západokarpatskej flóry (Carpaticum
occidentale) a oblasť panónskej flóry (Pannonicum). Do oblasti panónskej flóry
(Pannonicum) patrí celá Košická kotlina, a to do fytogeografického obvodu eupanónskej
xerotermnej flóry (Eupannonicum). Záujmové územie patrí do okresu. Východný okraj
riešeného územia patrí do okresu Slanské vrchy. Okres Košická kotlina je floristicky
chudobný. Veľká časť Košickej kotliny je premenená na polia. Plochy lúk sa stále
zmenšujú. Dubové a dubovo – hrabové lesy sa zachovali len v jej severovýchodnej časti.

Územie je charakteristické spoločenstvami kultúrnej stepi, kde podstatnú časť biotopov tvorí
orná pôda, menej lúky a pasienky, neveľké potoky a melioračné kanály s brehovou zeleňou,
medzné zelené pásy, remízky a vetrolamy s pomerne chudobným zastúpením druhov fauny
a flóry. K pozruhodnejším druhom tohto okresu patrí cesnak bledožltý, jelša sivá, veronika
dlholistá a javor tatársky. Z okolia Šace je známy mečík strechovitý, ľubovník rozprestretý,
ovsec pochybný a fialka slatinná. S výskytom na viacerých lokalitách je známa aj vachta
trojlistá, horec pľúcny, ďatelina otvorená, bertram, stavikrv hadí koreň, lipkavec severný,
plavúň obyčajný, vrbica yzopolistá, myší chvost najmenší, vres obyčajný a iné.

Z adventívnych druhov si pozornosť zaslúži ježatec laločnatý, ostrôžka východná, hrachor
bezlistý, knotovka nočná, knotovka lepkavá, kyslička tuhá, ibištek trojdielny a zbehovec
úzkolistý. Halofyty sú v tomto okrese zriedkavé. Našiel sa prerastlík najtenší, sitina
Gerardova, ľadenec rožkatý tenkolistý a ďatelina jahodová Bonaniho.

V širšom okolí posudzovanej činnosti sa nachádza niekoľko floristicky hodnotných území. V
kapitole III.1.4 – chránené územia - sú tieto hodnotné územia a lokality uvedené. Sú to
lokality v rôznom stupni ochrany z dôvodov zachovania vzácnej flóry

OSOBITNE CHRÁNENÉ, VZÁCNE A OHROZENÉ DRUHY RASTLÍN

Priamo v území dotknutom stavbou, t.j. priamo v lokalite umiestnenia ZPS sa nenachádzajú
osobitne chránené vzácne a ohrozené druhy rastlín.

FAUNA

Podľa zoogeografického členenia patrí územie dotknuté posudzovanou činnosťou do
provincie Vnútrokarpatské zníženiny - panónska oblasť, k juhoslovenskému obvodom
(košický okrsok). Rozšírenie živočíchov v krajine je podmienené ich nárokmi na potravu
a vhodné životné prostredie a teda nepoznajú žiadne hranice. Keďže aj inventarizačné
výskumy a monitoring populácií sa viaže prevažne na legislatívne chránené územia, čiže
územia s vysokou ekologickou hodnotou je väčšinou fauna charakterizovaná z pohľadu jej
rozšírenia hlavne vo veľkoplošných chránených územiach.

Fauna Košického kraja, vzhľadom na viaceré vyhlásené chránené územia je veľmi bohatá.
Nachádzajú sa tu karpatské a západokarpatské endemity, viazané na skalné, ale i stepné a
lúčne biotopy. Vzácne sú niektoré druhy cicavcov, ale i nižšie druhy živočíchov. Z
ornitologického hľadiska chránené územia v Košickom kraji predstavujú jednu z
najvýznamnejších lokalít Slovenska, ale i Európy, napr. dravce, brodivce a spevavce.
Nachádza sa tu veľká druhová diverzita hmyzu, netopierov, ale i vysokej zveri. Z
obojživelníkov sú tu najmä všetky štyri druhy mlokov, skokan zelený a salamandra škvrnitá,

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 26

z hadov veľmi vzácna užovka frkaná a stromová. Na vodné spoločenstvá sú viazané také
vzácne živočíchy ako rak riečny, pstruh potočný a dúhový, ale i mihuľa potiská. Mimo
chránených území je výskyt uvedených druhov výrazne menší, ovplyvnený hlavne vplyvom
urbanizmu a činnosti človeka. Územie CHVÚ Slanské vrchy, ktoré zasahuje malou časťou
do katastra dotknutých obcí patrí podľa zoogeografického členenia (Atlas krajiny SR 2002)
do provincie listnatých lesov, Podkarpatský úsek úseku.

Zloženie fauny dotknutého územia je z hľadiska fauny pomerne málo významné. Ide o
intenzívne využívanú poľnohospodársku krajinu, v ktorej sú živočíšne spoločenstvá
pomerne chudobné a značne narušené antropogénnou činnosťou. Prevládajú živočíšne
spoločenstvá polí a lúk. K týmto zoocenózam možno priradiť z hľadiska vertebratologického
aj zoocenózy neobrábaných plôch, ako sú smetiská, rozrobené zemné práce železničných
násypov, ciest, stavieb, priehrad a pod. Charakteristickým znakom tohto biotopu je
otvorenosť, každoročné i lokálne striedanie kultúr, ročné zmeny v kultúrach súvisiace s ich
vývojom, určitá druhová stereotypnosť a časté hlboké zásahy človeka do biocenóz. Väčšina
druhov zo suchozemských stavovcov, ktoré sú súčasťou tejto zoocenózy, pôvodne obývala
stepi. Preto aj adaptačný vývinový proces prebiehal pri nich z hľadiska požiadaviek, ktoré
na ne kládlo toto nekryté otvorené prostredie. Jeho výsledkom je predovšetkým dokonalé
farebné splývanie s prostredím, ktoré zabezpečuje stepným živočíchom ochranu pred
predátormi.

Charakteristické druhy pre polia, lúky a pasienky stredných polôh a nížin sú: hrabavka
škvrnitá, prepelica poľná, jarabica poľná, škovránok poľný, zajac poľný, syseľ obyčajný,
drop veľký, drop malý, ležiak obyčajný, kaňa sivá, kaňa popolavá, myšiarka močiarna,
trasochvost žltý, strnádka lúčna, chrček roľný, tchor stepný, pre vlhké lúky je
charakteristický chrapkáč poľný, pre vlhké lúky s nížinnými poľami je charakteristický cíbik
chochlatý, pre neobrábanú zem je typická pipíška chochlatá. Živočíšne spoločenstvá
bezstavovcov polí (kultúrnej stepi) v porovnaní s lesnými a lúčnymi spoločenstvami sú
pomerne chudobné na druhy dôsledkom agrotechnických zásahov, ktoré rušivo pôsobia na
štruktúru živočíšnych spoločenstiev. Poľovná zver je zastúpená hlavne bažantom
obyčajným, zajacom poľným, kačicou divou, srncom hôrnym, sviňou divou, jeleňom
obyčajným, prepelicou, jarabicou. Z ostatných druhov tu žije líška obyčajná, kuna lesná,
tchor obyčajný a iné.

V širšom okolí navrhovanej stavby sa nachádzajú viaceré faunisticky hodnotné územia.
V kapitole III.2.2 – chránené územia sú tieto faunisticky hodnotné lokality popísané. Sú
v rôznom stupni ochrany z dôvodov zachovania vzácnej fauny.

OSOBITNE CHRÁNENÉ DRUHY ŽIVOČÍCHOV

Osobitne chránené živočíchy - druhy európskeho významu s výnimkou vtákov v CHVÚ
Slanské vrchy, neboli priamo v lokalite umiestnenia činnosti, ani v jej blízkom okolí zistené.

1.4. Chránené územia

OSOBITNE CHRÁNENÉ ČASTI PRÍRODY

Za účelom ochrany prírodných, ekologicky hodnotných krajinných celkov s mimoriadne
významným prírodným bohatstvom ochrany prírody boli vyhlásené niektoré územia za
chránené územia s rôznym stupňom ochrany. Územie dotknuté stavbou patrí v zmysle
zákona 543/2002 Z.z. o ochrane prírody a krajiny v znení neskorších predpisov k územiu
s 1. stupňom územnej ochrany, t.j. ide o územie, ktorému sa neposkytuje osobitná ochrana.
V širšom okolí stavby sa nachádza niekoľko maloplošných chránených území, avšak žiadne
nie je lokalizované v blízkosti riešeného územia. K priamym stretom záujmov chránenými
územiami pri realizácii stavby nedôjde. V okrese Košice okolie nie je vyhlásené žiadne aj
veľkoplošné chránené územie. Je tu však vyhlásených viac ako 30 maloplošných
chránených území.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 27

Celkove je v okrese vyhlásených 31 maloplošných chránených území, z toho je 11 NPR
(národná prírodná rezervácia), 10 PR (prírodná rezervácia), 5 NPP (národná prírodná
pamiatka), 3 PP (prírodná pamiatka a 2 CHA (chránené areály. Priamo v dotknutom území
sa maloplošné chránené územia nevyskytujú. V širšom okolí je niekoľko maloplošných
chránených území, ktoré bližšie charakterizujeme v tab. 3. Čo sa týka najbližšieho pohoria,
na úpätí ktorého sa rozprestiera časť dotknutého územia a na území ktorého sa vyskytujú
viaceré maloplošné chránené územia ide o pohorie Slanské vrchy, ktorého charakteristiku
v stručnosti uvádzame.

Slanské vrchy - Pohorie Slanské vrchy sa nachádza vo východnej časti Slovenskej
republiky. Začína východne od Prešova a tiahne sa smerom na juh až k hraniciam
Maďarska. Toto sopečné pohorie je súčasťou karpatského vulkanického oblúka. Je
ohraničené Košickou kotlinou zo západu a Východoslovenskou pahorkatinou z východu.
Hrebeň sa tiahne sa od severu na juh. Dĺžka pohoria je až 50 km. Prevládajú tu listnaté
porasty. Najvyšším vrcholom Slanských vrchov je Šimonka (1 092 m n.m.), ktorý sa
nachádza v severnej časti pohoria. Z pohľadu cestovného ruchu sú Slanské vrchy veľmi
zaujímavou destináciou, keďže ponúkajú viacero výnimočných pamiatok. Najvýznamnejšou
z nich sú svetoznáme Slovenské opálové bane, z ktorých opály sú vysoko cenené na
svetových trhoch pre jedinečné vlastnosti. Veľkým lákadlom turistov je taktiež Herliansky
gejzír, ktorý vznikol umelým vrtom v sedemdesiatych rokoch minulého storočia.

Vyhlásené chránené územia v území, v ktorom je umiestnená posudzovaná činnosť a prvky
ÚSES (biokoridory), sú zakreslené a zvýraznené v celkovej situácii v M = 1 : 50 000, ktorá
tvorí prílohu EK-01. Vyhlásené maloplošné chránené územia vyskytujúce sa v širšom okolí
stavby sú okrem zakreslenia v prílohe EK-01 popísané v tabuľkách č. 2.

Tabuľka č. 2: Maloplošné chránené územia v okolí pripravovanej stavby

Názov
územia

Katastrál.
územie

Kateg.
ochrany

Plocha
územia

(ha)

Rok
vyhlás.,
spres.

Predmet ochrany

Rankovské
skaly

Rankovce PR 23,730
1976
1988

PR je vyhlásená na ochranu
skalného komplexu v Slanských
vrchoch s typickými
spoločenstvami, vzácnymi a
ohrozenými druhmi rastlín. Sú
medzi nimi aj xerotermné druhy.
Javorovo-lipové les.spoločenstvá.
Významná krajinná dominanta
obce Rankovce.

Herliansky
gejzír

Herľany NPP 1,913
1987
1996

NPP je vyhlásená na ochranu
hydrologického objektu - vrtu s
jedinečným mechanizmom
pseudogejzírových erupcií. Je to
prírodný mechanizmus uvedený do
činnosti technickým zásahom
človeka. Dokumentuje prír.pomery
územia i jeho geologickú stavbu.

Malé brdo Herľany PR 55,830
1950
1986

PR sa vyhlasuje na ochranu
zachovalých prirodzených
spoločenstiev bukových dubín a
typických bučín na JZ až Z
svahoch Slanských vrchov,
charakteristických pre stredné
nadm. výšky a sústred. na
pomerne malej ploche. V
skal.hrebeň.časti
teplomil.vegetácia.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 28

Podľa zákona NR SR č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších
predpisov § 28 ods.1) chránené vtáčie územia a ostatné pásma a zóny podľa § 27 ods. 10
sú súčasťou súvislej európskej siete chránených území, ktorej cieľom je zachovanie
priaznivého stavu biotopov európskeho významu.

ÚZEMIA EURÓPSKEHO VÝZNAMU NATURA 2000

Z lokalít sústavy NATURA 2000 nezasahuje priamo do riešeného územia žiadne chránené
územie európskeho významu. Do katastrálneho územia dotknutej obce Rankovce, mimo
priamo riešeného územia, t.j. mimo hraníc určeného chráneného územia na osobitné
zásahy do zemskej kôry Kecerovské Kostoľany, zasahuje územie európskeho významu
SKÚEV0938 Rakytová hora.

SKÚEV0938 Rakytová hora bolo vyhlásené Výnosom Ministerstva životného prostredia
Slovenskej republiky č. 3/2004-5.1 zo 14. júla 2004. Má rozlohu 861,201 ha. Zasahuje
okrem k.ú. Rankovce, aj do k.ú. Juskova Voľa Zamutov. Predmetom ochrany sú

biotopy:

9180 Lipovo-javorové sutinové lesy
9110 Kyslomilné bukové lesy
9130 Bukové a jedľové kvetnaté lesy
8230 Pionierske spoločenstvá plytkých silikátových pôd

druhy:
Fuzáč alpský Rosalia alpina
Kunka žltobruchá Bombina variegata
Rys ostrovid Lynx lynx
Vlk dravý Canis lupus

CHRÁNENÉ VTÁČIE ÚZEMIA

Do katastrálnych území dotknutých obcí, avšak nie priamo do lokality umiestnenia ZPS
zasahuje vyhlásené chránené vtáčie územie (CHVÚ) Slanské vrchy, vyhlásené vyhláškou
MŽP SR č. 193/2010 Z.z. Ide o územie zároveň patriace do európskej sústavy chránených
území NATRUA 2000: SKCHVU025 Slanské vrchy. Časť tohto chráneného územia sa
prekrýva v SV časti s územím určeným na ochranu ložiska PZZP (podzemný zásobník
zemného plynu) , t.j. chráneným územím na osobitné zásahy do zemskej kôry Kecerovské
Kostoľany. Prekrytie týchto chránených území je zakreslený v EK-01.

CHVÚ Slanské vrchy sa nachádza v juhovýchodnej časti SR, v Košickom kraji v okresoch
Košice – okolie a Trebišov a v Prešovskom kraji v okrese Prešov a Vranov nad Topľou.
CHVÚ je vymedzené ako pohorie Slanských vrchov, ktoré sa nachádza v oblasti medzi
Košicami a Prešovom na západe, Hanušovcami nad Topľou, Vranovom nad Topľou,
Sečovcami a Trebišovom na východe. Južnú hranicu územia tvorí štátna hranica s
Maďarskom. Na západe CHVÚ susedí s Košickou kotlinou, na východe s
Východoslovenskou pahorkatinou. V juhozápadnej časti CHVÚ Slanské vrchy susedí s
SKCHVU009 Košická kotlina. Územie je prístupné z ciest, ktoré spájajú po obvode mestá
Prešov a Košice (D1, I/20), Prešov a Vranov nad Topľou (I/18), Vranov nad Topľov a
Trebišov s pokračovaním do Maďarska (I/79). Centrálnou časťou CHVÚ prechádza zo
západu na východ cesta I/19 Košice – Sečovce – Michalovce, severnejšie cesta II/576
Herľany – Vranov nad Topľou a v južnej časti II/552 v úseku Rákoš – Slanec. Južnou
časťou CHVÚ vedie aj železničná trať Košice - Trebišov a Košice – Michaľany s
pokračovaním do Maďarska.

Chránené vtáčie územie Slanské vrchy bolo vyhlásené pre zabezpečenie priaznivého stavu
biotopov druhov vtákov európskeho významu a biotopov sťahovavých druhov vtákov orla
kráľovského, výra skalného, bociana čierneho, orla krikľavého, včelára lesného, ďatľa
bielochrbtého, ďatľa prostredného, sovy dlhochvostej, penice jarabej, muchárika

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 29

červenohrdlého, muchárika bielokrkého, strakoša červenochrbtého, orla skalného, lelka
lesného, škovránka stromového, jariabka hôrneho, prepelice poľnej, žltochvosta lesného,
krutihlava hnedého, muchára sivého, hrdličky poľnej, pŕhľaviara čiernohlavého, chriašteľa
poľného, žlny sivej a ďatľa čierneho a zabezpečenia podmienok ich prežitia a
rozmnožovania. Chránené vtáčie má výmeru 60 247,4200 hektára. Nachádza v okresoch:
Košice-okolie, Prešov, Trebišov a Vranov nad Topľou.

CHRÁNENÉ STROMY

V riešenom území ani v jeho okolí, t.j. v katastrálnom území obce Mudrovce a ostatných
dotknutých obcí sa nenachádzajú osobitne chránene stromy, na ktoré sa vzťahuje ochrana
v zmysle § 49 zákona NR SR č. 543/2002 Z. z. o ochrany prírody a krajiny.

2. KRAJINA, KRAJINNÝ OBRAZ, STABILITA, OCHRANA, SCENÉRIA

2.1. Ekologická stabilita územia a hodnotenie krajiny

Pojem "krajina" má svoje dávne historické korene, pričom vždy súvisel s činnosťou človeka
(Supuka, Schlampová, Jančura, 1999). Krajinu chápeme z hľadiska jej viacerých vlastností.
Je kombinovaným dielom prírodných a antropických síl (Jančura, 2002).

Pod pojmom "ochrana krajiny" rozumieme predovšetkým ochranu charakteristického
vzhľadu krajiny a krajinného rázu, ktoré krajinu alebo jej časť odlišujú od ostatných a
poukazujú na jej prírodnú, kultúrno-historickú hodnotu a jedinečnosť. Aktuálnosť témy
krajinného obrazu, charakteristického vzhľadu krajiny a krajinného rázu vyplýva z čoraz
väčšieho tlaku na krajinné prostredie a z rizika jeho nenávratných zmien. Všetky ľudské
zásahy do krajiny sa primárne prejavujú zmenou jej štruktúry. Každá stavba a každá zmena
v krajine mení jej obraz – usporiadanie krajinnej štruktúry a následne jej ráz – zmena
vzťahov pôvodného charakteru krajiny.

ŠTRUKTÚRA KRAJINNEJ POKRÝVKY (SÚČASNÁ KRAJINNÁ ŠTRUKTÚRA)
DOTKNUT7CH OBCÍ

V druhotnej krajinnej štruktúre (DKŠ) predmetnej krajiny dominujú dva základné prvky
krajinnej štruktúry – pásmo lesa a pásmo poľnohospodársky využívanej krajiny, ktoré tvoria
základnú matricu krajiny, dopĺňanú zvyšnými prvkami krajinnej štruktúry. Územie katastrov
dotknutých obcí je pretvorené ľudskou činnosťou spojenou predovšetkým:

 s využívaním PPF veľkoplošne ako trvalé trávne porasty (TTP - intenzívne lúky a
pasienky) a orná pôda. S tým sú spojené zúrodňovacie zásahy, ktorými bola
likvidovaná krajinotvorná zeleň, predovšetkým krovinové spoločenstvá, a tak následne
oslabená ekologická stabilita v území,

 záberom nových doposiaľ neurbanizovaných plôch.

Súčasnú krajinnú štruktúru tvoria plochy trvalých trávnych porastov, ornej pôdy, nelesnej
drevinovej vegetácie a lesa. Najväčšie zmeny krajinnej štruktúry sú spôsobované
individuálnou a poľnohospodárskou zástavbou.

Na riešenej lokalite – priamo v lokalite umiestnenia ZPS sa nenachádzajú pôvodné trávnaté
ani krovinové porasty. Vo vyšších polohách katastra prevládajú lesné porasty.

HISTORICKÉ KRAJINNÉ ŠTRUKTÚRY

Na riešenej lokalite, v k.ú. obce Kecerovce, sa nenachádzajú historické krajinné štruktúry,
ktoré by mohli byť realizáciou stavby ovplyvnené.

MIERA EKOLOGICKEJ STABILITY ÚZEMIA sa hodnotí na základe stupňa ekologickej
stability. Stupeň ekologickej stability (SES) je spravidla vypočítaný pre jednotlivé katastrálne
územia a je najčastejšie hodnotený v piatich kategóriách, od veľmi nepriaznivej po veľmi
priaznivú.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 30

Stupne ekologickej stability

Miera ekologickej stability územia sa hodnotí na základe stupňa ekologickej stability.
Stupeň ekologickej stability (SES) je spravidla vypočítaný pre jednotlivé katastrálne územia
a je najčastejšie hodnotený v piatich kategóriách, od veľmi nepriaznivej po veľmi priaznivú.
Výpočet stupňa ekologickej stability pre k.ú. sa získava váhovým koeficientom plošného
zastúpenia jednotlivých krajinných prvkov (orná pôda, vinice, záhradky, lúky, pasienky, lesy,
vodné plochy, zastavané plochy, ostatné plochy). Na základe tejto klasifikácie sa stanoví
priemerná hodnota stupňa ekologickej stability za celé katastrálne územie. Táto hodnota
vyjadruje mieru ekologickej stability resp. narušenia ekologických väzieb v k.ú. V územiach,
kde je veľmi nízke zastúpenie ekostabilizačných krajinných prvkov, je stupeň ekologickej
stability spravidla veľmi nízky, cca do 1,0.

V porovnaní s inými, najmä nížinnými okresmi Slovenska, dosahujú katastrálne územia
okresu Košice - okolie nižší až stredný stupeň ekologickej stability. Hodnoty SES
predstavujú realizačné kritériá – možnosti realizácie ÚSES, t.j. charakterizujú množstvo
ekologicky stabilizujúcich prvkov v danom území, ktoré sú samozrejme základnými
stavebnými prvkami celoplošného ÚSES.

2.2 Územný systém ekologickej stability (ÚSES)

Priestorová ekologická stabilita krajiny sa definuje ako schopnosť krajinnej štruktúry
udržiavať priestorové ekologické vzťahy medzi geoekosystémami s rôznou reálnou
vnútornou ekologickou stabilitou. Teda ekologická stabilita krajiny predstavuje schopnosť
udržiavať a obnovovať podmienky fungovania celopriestorového systému a zabezpečovať
geoekologickú rôznorodosť v celom spektre krajinnej štruktúry. Udržanie ekologickej
stability krajinného systému je základnou podmienkou proklamovaného princípu trvalo
udržateľného rozvoja. Praktickú aplikáciu udržania ekologickej stability predstavujú územné
systémy ekologickej stability. Za územný systém ekologickej stability (ÚSES) sa považuje
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 provincionálneho, nadregionálneho,
regionálneho alebo miestneho významu.

Za biocentrá (provincionálne, nadregionálne a regionálne) boli vybrané tie územia, v ktorých
sa nachádzajú zachovalé sukcesné štádiá alebo tie plochy, ktoré majú vhodné podmienky
pre ich vznik a ďalší prirodzený vývoj. Základ kostry ekologickej stability územia na
nadregionálnej úrovni predstavujú biocentrá provincionálneho a nadregionálneho významu.
Nadregionálny a regionálny ÚSES dotvárajú biokoridory spájajúce medzi sebou biocentrá
spôsobom umožňujúcim migráciu organizmov, aj keď jeho časť nemusí poskytovať trvalé
existenčné podmienky. Pod pojem migrácia zahrňujeme nielen pohyb živočíšnych jedincov,
pohyb rastlinných orgánov schopných vyrásť do novej rastliny, ale aj výmenu genetických
informácií v rámci populácií a pod. Týmto všetkým sa biokoridor stáva dynamickým prvkom,
ktorý zo siete izolovaných biocentier vytvára vzájomne sa ovplyvňujúci územný systém.

Regionálny ÚSES tvorí sieť ekologicky významných segmentov krajiny, ktoré zaisťujú
územné podmienky trvalého zachovania druhovej rozmanitosti prirodzeného genofondu
rastlín a živočíchov regiónu.

Tab. č. 3: Prehľad prvkov RÚSES okresu Košice - okolie (2002)

Prvok-
význam

Geomorfologická
jednotka

Názov Druh

Slanské vrchy Milič, Krčmárka, Košariská T
Čierna hora Humenec, Sivec T
Slovenský kras Zádielska dolina T

NRBc

Košická kotlina Hornádsko – Toryský sútok a Čvíkotin háj H

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 31

T
Slanské vrchy

Mochov, Hradová, Suchá hora, Hrad Slanec, Smolák,
Rákocziho les, Ploská, Zavalená, Malé Brdo,
Rankovské skaly, Makovica, Vereciny

H

Sokoľ, Lodina T
Čierna hora Stredný hon, Hrubý les, Baniská, Straková, Kráľová

studňa
T

Volovské vrchy

Holička, Poľana, Slané vody, Zlatník, Harčarová, Kobylia
hlava, Stredný vŕšok, Kochova baňa, Porče, Predná
Holica, Kojšovská hoľa, Humell, Ostrý vrch (Kloptaň),
Seniarka, Drandaňa, Jelení vrch, Osadník, Čierna
Moldava

T

Slovenský kras Lebková, Lipová hora H
Hornád, Sútok Torysy a Hornádu, Sút. Olšavy a
Hornádu, Torysa, Olšava – Vyšný Čaj, Olšava – Bidovce,
Olšava – Kecerovce, Bodva – Hatiny, Perín-Chým,
Sútok Idy a Perínsk. k., Sútok Čečejovského p. a Idy,
Sútok Bodvy a Idy, Sútok Bodvy a Hostice

T

RBc

Košická kotlina
Venošové, Dubina, Suchá hora, Mučiny, Orechový les,
Lebeň, Zdobenský špic, Nižný Protaš, Zlatník – Paňovce,
pri Živánskej ceste, Paňovský les, Dobogov II, Dobogov
I, Gedeonský les, Suchý dub, Jakubov dvor, Grajciar,
Jasovské dubiny, Urbársky les, Ružový dvor, Peder

T

Slanské vrchy Slanské vrchy T
Volovské vrchy Kloptaň – Sivec H NRBk
Košická kotlina Hornád H

Olšava, Ida, Bodva, Torysa H
Košická kotlina

Toryská pahorkatina, Viničná T
Volovské vrchy Volovské vrchy T

RBk

Čierna hora Čierna hora T

NRBc - nadregionálne biocentrum
RBc - regionálne biocentrum
NRBk - nadreginálny biokoridor
RBk - regionálny biokoridor

 T – terestrický
 H - hydrický

Územím obce Kecerovce prechádza hydrický biokoridor toku Oľšava s prítokmi a priľahlými
bohatými brehovými porastami a zvyškami aluviálnych lúk. V drevinnej skladbe porastov
dominuje jelša lepkavá (Alnus glutinosa) a spoločenstvo vŕb podzväzu Ulmenion, miestami
trnka, hloh, osika. Na svahových pasienkoch sa spolu s borovicou miestami uplatňuje
borievka obyčajná, i súvislejšie krovinné formácie s dominantnou trnkou. Prirodzený tok
Olšavy s pôvodným i brehovými podrastmi patrí k výrazným krajinným dominantám v
poľnohospodársky intenzívne využívanom území.

V zmysle aktualizácie prvkov RÚSES-u okresu Košice - okolie v roku 2006, s aktualizáciou
v roku 2010 dopĺňame, že vo východných častiach katastrov dotknutých obcí Rankovce
a Mudrovce je významné nadregionálne biocentrum Mošník. Realizovanou činnosťou,
nebudú žiadne prvky RÚSES, ani miestneho ÚSES dotknuté.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 32

3. OBYVATEĽSTVO, JEHO AKTIVITY, INFRAŠTRUKTÚRA, KULTÚRNO -
 - HISTORICKÉ HODNOTY ÚZEMIA

Demografická charakteristika

Navrhovaná činnosť sa nachádza Košickom samosprávnom kraji, v k.ú. 5 obcí, pričom
priamo realizácia nových objektov a činností sa dotýka len k.ú. obce Mudrovce. Dotknuté
obce, v korých podloží je ložisko technického plynu sú Kecerovce, Kecerovský Lipovec,
Boliarov, Rankovce a už spomínané Mudrovce. Obce sú lokalizované v okrese Košice –
okolie, ktorý je rozlohou najväčším okresom kraja a počtom obyvateľov druhým najväčším
okresom v kraji. Okres má prevažne poľnohospodársky charakter. Uvedené obce sa
nachádzajú na území Košickej kotliny a čiastočne, katastre dvoch obcí (Mudrovce, a
Rankovce) zasahujú svojim východným okrajom aj do pohoria Slanské vrchy.

Základné demografické údaje okresu Košice - okolie

Kód okresu 806
Počet obyvateľov k 31.12. 2017 128 955
Hustota obyvateľstva na 1 km2 83,66

 Rozloha okresu (km2) 1 533,5

Údaje o počte obyvateľov dotknutej obce činnosťou a dotknutých obcí ložiskom PZZP
Kecerovce obcí sú uvedené v tabuľke č. 4. Tieto údaje vyjadrujú stav k 30.6.1992
(Štatistický lexikón obcí SR, 1994). V zátvorke uvádzame aj údaje o celkovom počte
obyvateľov podľa údajov Štatistického úradu SR v Prešove k 31.12.2000 (údaje zo sčítania
obyvateľov) a údaje platné k 31.12. 2018. Z uvedeného porovnania je zrejmý demografický
vývoj v tomto území za posledné roky.

Tabuľka č.4: Počet obyvateľov dotknutých obcí

POČET OBYVATEĽOV Mesto - Obec
VÝMERA

(ha)
SPOLU Muži Ženy

Mudrovce 589 82 (69 - r.2000) (67 - r.2018) 36 46

Kecerovce 1 381 1 772 (2 229 - r.2000) (3 556 - r.2018) 880 892

Kecerovský Lipovec 1 557 156 (148 - r.2000) (124 - r.2018) 82 74

Boliarov 941 478 (527 - r.2000) (922 - r.2018) 229 249

Rankovce 1 484 444 (566 - r.2000) (915 - r.2018) 227 217

Obec Mudrovce (kód obce – 521701) vznikla v roku 1406. Je to počtom obyvateľov
najmenšia z uvedených obcí. V roku 2018 tu trvale žilo len 67 obyvateľov. Nadmorská
výška v strede obce je 428 m n.m. Hustota osídlenia činí 11,38 obyv./km2. V k.ú. obce
Mudrovce, približne 900 – 1000 m južne až JJZ od stredu obce (vzdušnou čiarou) bude
vybudovaný nový areál ZPS (zberného plynového strediska) s 2 vrtmi a príslušným
potrebným vybavením.

Obec Kecerovce (kód obce – 521523) vznikla zlúčením obcí Kecerovské Pekľany
(v minulosti aj Kecerské Pekľany), Kecerovské Kostoľany (v minulosti aj Kecerské
Kosceľany, - Kostolany). Prvá zmienka o obci je z roku 1567. Je to najväčšia obec
v riešenom území. Práve v obci Kecerovce (Kecerovské Pekľany) je lokalizovaný štruktúrny
vrt, ktorý potvrdil v roku 1972 v hĺbkach nad 2 km výskyt prírodného technického
nehorľavého plynu. Vrt sa nachádza VVJ cca 1 100 m od centra obce Kecerovce.
Nadmorská výška v strede obce je 328 m n.m. Hustota osídlenia činí 257,49 obyv./km2

a prvá zmienka o obci je z roku 1567. Obec je charakteristická veľmi vysokým percentom
rómskej populácie, ktorá tvorí majoritu (cca 80 %).

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 33

Obec Rankovce (kód obce – 521914) patrí ku stredne veľkým obciam v CHÚ Kecerovské
Pekľany. V roku 2018 tu trvale žilo 915 obyvateľov. Nadmorská výška v strede obce
je 359 m n.m. Hustota osídlenia činí 61,66 obyv./km2.

Obec Boliarov (kód obce – 521213) patrí taktiež ku stredne veľkým obciam v riešenom
území. V roku 2018 tu trvale žilo 922 obyvateľov. Prvá zmienka o obci je z roku 1289.
Nadmorská výška v strede obce je 308 m n.m. a hustota osídlenia činí 97,698 obyv./km2.

Obec Kecerovský Lipovec (kód obce – 521540) vznikla v roku 1406. Je to počtom
obyvateľov druhá najmenšia obec v riešenom území. V roku 2018 tu trvale žilo len 124
obyvateľov. Nadmorská výška v strede obce je 360 m n.m. Hustota osídlenia činí 7,96
obyv./km2.

Priemysel, infraštruktúra, ťažba nerastných surovín a doprava

Stavba patrí do Košického kraja, ktorý je ekonomicky významným regiónom SR. Na jeho
území je sústredená časť potravinárskeho priemyslu, od spracovania obylia, ovocia,
zeleniny, po mäso a hydinu. Z ďalších odvetví priemyselnej výroby je zastúpený
energetický, textilný a strojárenský priemysel. V krajskom meste Košice je aj sídlo okresu
Košice – okolie a taktiež je jedným z hlavných možnosti zamestnania sa pre obyvateľov
dotknutej obce. V okresoch Košice I. Košice II. a Košice – okolie sú 4 priemyselné parky
v ktorých sú vytvorené pracovné miesta aj pre obyvateľov širokého okolia. V okrese Košice
– okolie priemyselné podniky rozvíjajú svoju výrobu ne báze miestnych surovín a tradičného
remesla.

OBEC MUDROVCE - dotknutá obec, má vzhľadom na svoj malý počet obyvateľov
pomerne dobrú infraštruktúru, jej vybavenosť je dobrá. Obec má vypracovaný a schválený
územný plán obce od roku 2008, spoločný s obcami Bačkovík, Boliarov a Kecerovský
Lipovec. Zastavané územie obce má dominantne obytnú funkciu kombinovanú s
rekreačnou. Občianska vybavenosť je sústredená v historickom centre obce - obecný dom
s PZ. Nad obcou je cintorín a hospodársky areál. Zásobovanie teplom je z lokálnych kotolní
na báze tuhého paliva a elektriky. Plánuje sa plynofikácia obce. Obec je elektrifikovaná a
poulične osvetlená a má vybudovaný verejný vodovod. Obec je súčasťou “Združenia obcí
Kecerovský mikroregión”, ktoré je vymedzené katastrálnym územím obcí Bačkovík,
Boliarov, Bunetice, Čižatice, Kecerovce, Kecerovský Lipovec, Mudrovce, Opiná a
Vtáčkovce.

Geografické situovanie obce neumožňuje výrazný sociálno-ekonomický rozvoj
obyvateľstva. V obci nie je zastúpená priemyselná výroba. Zo živností dominuje
stavebníctvo a obchod. Podmienky pre zamestnanie obyvateľov obce sú prevažne vo
väčších obciach a mestách v okolí (Košice, Prešov).

Ťažba nerastných surovín - V Košickom kraji, ako aj v okrese Košice – okolie sa
nachádzajú, perspektívne a významné zásoby nerastných surovín (energetické, rudné a
nerudné suroviny). Z energetických surovín sú v kraji zásoby hlavne zemného plynu a ropy.
V okrese Košice – okolie ide o výskyt viacerých nerastných surovín. Z nerastných surovín
majú hospodársky význam ložiská vápencov v západnej časti oblasti, ktoré sa ťažia v lome
Včeláre a Drienovec. Lom Hosťovce produkuje drvený kameň pre stavebné účely.
Významným je ložisko kaolínu v katastri obce Rudník. V minulosti sa na území ťažila,
železná ruda, zlato a striebro, antimon, tmavý mramor a tiež hrnčiarska hlina a iné v
rôznych lokalitách. V južnej časti okresu v sedimentoch rieky Hornád sa nachádzajú
významné ložiská štrkov, ktoré majú hospodársky význam a aktívne sa využívajú.
Dobývacích priestoroch v obciach Ruskov, Slanec a Trebejov sa ťaží andezit ako stavebný
kameň. Slanské vrchy svojou geologickou stavbou sú veľmi zaujímavou lokalitou z
mineralogického hľadiska. V sopečných horninách a usadeninách sa nachádzajú aj
polodrahokamy achát a opál. K ložiskám nevyhradených nerastov patrí Lom Kecerovský
Lipovec.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 34

Doprava - Medzi základné prejavy negatívneho vplyvu dopravy na životné prostredie
patria: hluk, vibrácie a otrasy, exhaláty, prašnosť, nehodovosť, znečisťovanie vody,
estetické a psychické účinky, deliace účinky komunikácií, plošné nároky a pod.

Košický kraj je prepojený cestnou dopravnou sieťou v smere západ – východ a sever – juh
s okolitými štátmi medzinárodnými cestnými ťahmi (cestami zaradenými do siete AGR).

Zaradenie ciest do siete AGR na území Košického kraja:

Hlavná európska cesta E 50 hran. ČR/SR – Trenčín – Žilina – Poprad – Košice –
Michalovce –hran. SR/UA

Vedľajšia európska cesta E 71 hran. MR/SR – Milhosť – Košice
Doplnkové európske cesty E 371 hran. PR/SR – Vyšný Komárnik – Svidník – Prešov

E 571 Bratislava – Nitra – Zvolen – Lučenec – Rožňava
 – Košice

Cestná sieť okresu Košice – okolie hierarchicky nadväzuje na nadradené medzinárodné
cesty a funkčne tvorí základ medziokresnej a okresnej cestnej siete. Základnú komunikačnú
sieť tvoria cesty I. triedy.

Vstup do obce Mudrovce je riešený cestou III. triedy. Obec Mudrovce je koncovým sídlom a
cestou III/018229 sa napája na cestu III/018223 Kecerovce – Rankovce – Herľany
a následne na cestu II/576 z Vranova do Košíc. Cestou III/0682 Kecerovce – Čižatice -
Rozhanovce, pri Košických Olšanoch na cestu I/50, ktorá je v komunikačnom systéme
dopravy SR hlavnou európskou cestou E 50 so smerom Košice – Michalovce -hranica
SR/UA. Územie je sieťou ciest III. triedy o.i. dopravne napojené aj na nadradenú cestnú
sieť cestou III/0688 so smerom Kecerovce - Šarišské Bohdanovce – Drienov a pri obci
Lemešany mimoúrovňovou križovatkou na diaľnicu D1 a cestu I/68 Košice – Budimír –
Prešov. V obci Ploské je cesta III/050201 mimoúrovňovým premostením D1 napojená na
cestu I/68 Košice – Budimír – Lemešany – Prešov.

Samotná stavba ZPS (zberného plynové stredisko) bude napojená z cesty III. triedy vedúcej
do obce Mudrovce, t.j. z cesty III/018229, novou prístupovou komunikáciou, ktorá bude
zrealizovaná v rámci posudzovanej činnosti.

Železničná doprava v riešenom území nie je zastúpená. Najbližšia železničná stanica je
v Košiciach a v Ruskove. Najbližšie letisko s civilnou prevádzkou je v Košiciach a
agroletisko je v Kecerovciach a Bidovciach.

Poľnohospodárstvo

Okres Košice - okolie patrí k produkčným poľnohospodárskym oblastiam a má prevažne
poľnohospodársky charakter. Celková výmera poľnohospodárskej pôdy v okrese v roku
2 000 tvorila 153 345 ha. Podiel jednotlivých plôch je v tab. č.5.

 Tabuľka č. 5: Podiel pôdneho fondu a ostatných plôch v okrese Košice - okolie

Košice - okolie Druh Výmera (ha)
orná pôda 55 237
vinice 109
záhrady 2 753
ovocné sady 523

Poľnohospodárska pôda

trvalé trávnaté porasty 18 021
Spolu 76 643

lesné pozemky 64 863
vodné plochy 2 453
zastavané plochy 6 692

Nepoľnohospodárska pôda

ostatné plochy 2 694

Spolu 76 702

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 35

Poľnohospodárska výroba v obci Mudrovce je sústredená v HD. Pôdu v chotári obrábajú
SHR. Poľnohospodárska výroba je sústredená v HD. V súčasnosti ho využívajú na chov
koní (cca 30 ks) a na rastlinnú produkciu. Táto tendencia bude pokračovať i výhľadovo.

Lesné hospodárstvo

V okrese Košice – okolie pokrývajú 42,3 % plochy územia. Priestorové rozloženie lesa
v jednotlivých častiach okresu nie je rovnomerné. Územie sa diferencuje podľa
geomorfologických jednotiek a to určuje charakter územia aj po stránke lesnej vegetácie.
Z celkovej rozlohy okresu najviac zaberajú lesné pozemky, pričom tieto sú sústredené
prevažne v hornatej časti okresu. Rovinatá časť okresu je odlesnená a nachádzajú sa tu len
bodové a líniové porasty.

Lesy v k.ú. Mudrovce spadajú do LHC Kecerovce. Spravuje ich spoločnosť Lesy SR, š.p
a Urbárska spol. V obci pôsobí poľovnícke združnie. Lesné porasty sa v posudzovanom
území nachádzajú prevažne na východnom okraji územia. Z hľadiska drevinového zloženia
ide o viac-menej prirodzené porasty prevažne duba zimného (Quercus petraea) a duba
letného (Quercus robur) s prímesou ďalších listnatých drevín, najmä hraba (Carpinus
betulus), na východnom okraji sú aj rozsiahle plochy sutinových lesov s lipou malolistou
(Tilia cordata), čerešňou vtáčou (Cerasus avium), javorom horským (Acer pseudoplatanus)
a pod.

Vodné hospodárstvo

V súčasnej dobe sú pre zásobovanie pitnou vodou Košického kraja rozhodujúce
nadradené vodárenské sústavy, ktoré pitnou vodou zásobujú a aj budú zásobovať
rozhodujúcu časť, nielen regiónu Košického kraja, ale i kraja Prešovského. Významným
zdrojom pitnej vody v Košickom kraji je VN Starina. Rozhodujúcu časť okresov Košického
kraja, medzi ktoré patrí aj okres Košice – okolie, zásobuje pitnou vodou Východoslovenská
vodárenská spoločnosť (VVS), ktorá vymedzuje diaľkový prívod vody z vodnej nádrže
Starina a celý bilančný koridor skupinových vodovodov. Podiel VVS na zásobovaní
Košického kraja je až 91,4%. V menších obciach je situácia iná.

Obec Mudrovce má vybudovaný verejný vodovod od roku 1941 s vodojemom 25 m3 na
svahu na východnom okraji obce. Zdrojom vody je prameň „Kúty“ 750 m od vodojemu s
výdatnosťou Qp = 0,17 l/s, ktorá sa v poslednom čase znižuje. V roku 1958 vybudovalo JRD
vlastný vodovod a má vlastný vodojem 25 m3. Vodovod slúži pre zásobovanie
hospodárskeho dvora a z prebytku vody dotuje nižšie položený obecný vodojem.

Odpadové vody - Stav odkanalizovania v košickom regióne je na veľmi nízkej úrovni.
Z okresov v Košickom kraji má najnižšiu úroveň odkanalizovania okres Košice – okolie. Tak
je to aj v riešenom území.

Odpadové vody z územia obce Mudrovce sú odvádzané a zneškodňované oddelene podľa
ich pôvodu. Povrchové vody atmosferického pôvodu z terénu, zo striech, dvorov,
komunikácií a terénu odtekajú priekopami a rigolmi vedľa obecných komunikácií do
miestnych potokov. Odpadové vody z domácností splašky sú odvedené do prídomových
žúmp, kde vyhnívajú a po čase sa vyvážajú na ČOV v Bidovciach. Podobne sú vybavené aj
budovy obecného úradu a HD. Obec plánuje vybudovať kanalizáciu a vlastnú ČOV.

Rekreácia a cestovný ruch

Územie Košického kraja má bohatý rekreačný potenciál. Tvorí ho zachovalé prírodné
prostredie, prírodné atraktivity (jaskyne) a rozsiahle kultúrne dedičstvo. Poloha kraja, ktorý
hraničí s dvoma susednými štátmi umožňuje zapojiť kraj do medzinárodného cestovného
ruchu. Atraktívne prírodné prostredie reprezentuje Národný park Slovenský raj, pohoria
CHKO Slovenského krasu a CHKO Vihorlat, pohoria Volovské vrchy, Čierna hora, Slanské
pohorie, Milič a Zemplínske vrchy. Nachádzajú sa tu najrôznejšie priestory poskytujúce
možnosti pre rozvoj rekreácie a cestovného ruchu.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 36

Rekreačné územné celky (ďalej RÚC) sú vymedzené, súvislé časti riešeného územia kraja
s totožnými územno-technickými a civilizačnými predpokladmi a podmienkami pre rozvoj
turizmu a rekreácie.

Územie Košického samosprávneho kraja je rozdelené do štyroch regiónov cestovného
ruchu a jedných z nich je subregión Slanské vrchy. Patria tu obce Rankovce, Herľany,
Vyšná Kamenica, Bidovce, Svinica, Ďurkov a Olšovany.

Subregión sa nachádza v centrálnej časti kraja na území okresov Košice-okolie a Trebišov.
Leží na území Košického a Dolnozemplínskeho regiónu CR. Ťažiskom územia sú horské
oblasti Slanských vrchov a Miliča ako aj podzemné ložisko termálnej vody, ktoré sa
rozprestiera pozdĺž vodného toku Olšava a podľa dostupných údajov siaha od Nižnej
Kamenice po Ruskov. Realizovaný aktívny vrt sa nachádza v k.ú. obce Svinica. Subregión
má charakter kľudovej zóny. Územie je vhodné predovšetkým pre letný pobyt a letnú
turistiku v prírode s využitým podhorských sídiel pre vidiecku turistiku.

Obec Mudrovce je súčasťou rekreačného územného celku Hornádska kotlina regionálneho
významu. V samotnej obci je niekoľko rekreačných chalúp a v HD sa venujú aj
agroturistickým aktivitám.

Najzaujímavejšou atrakciou v blízkom okolí je studený Herliansky gejzír. Štruktúra
herlianského gejzíru je pozoruhodným fenoménom geologickej stavby Košickej kotliny. Vrt,
z ktorého v intervaloch eruptuje studená voda, bol hĺbený v rokoch 1870 - 1876 do hĺbky
404,0 m. Erupcie v počiatočnom štádiu boli v 18 - 20 hodinových intervaloch do výšky až 50
m (21 - 36 l/s). Herliansky gejzír „pracuje“ už vyše 120 rokov, pričom doba medzi erupciami
sa predlžuje, v súčasnosti na 26 - 34 hod., s dobou erupcie okolo 25 minút, do výšky cca 15
m. Doba medzi periódami závisí od intenzity zrážok. Geologické pomery širšieho okolia
Herlian umožňujú mechanizmus práce herlianskeho gejzíru vysvetliť tým, že povrchová
voda sa infiltruje systémom mladých zlomov, ktoré porušujú súvrstvia neogénu spolu s
vulkanickým komplexom Slanských vrchov a sýti piesčito - vulkanický obzor. Takto
nafiltrovaná voda migruje do nižších štruktúrnych polôh, ktoré sa nachádzajú práve v okolí
vrtu Herľany. Tu z hlbokého mezozoického podložia pozdĺž zlomov preniká oxid uhličitý,
ktorý nasycuje a preplyňuje akumulovanú vodu a zjednodušene povedané, podmieňuje jej
periodické erupcie. Voda z herlianskeho gejzíru má mineralizáciu podľa rozboru z r. 1979
5,2 g/l s relatívne zvýšeným obsahom HCO3.

Vzhľadom na neustály kolobeh vôd a prívod oxidu uhličitého, pokiaľ nedôjde k
mechanickému poškodeniu vrtu, herliansky „gejzír“ ako ojedinelá turistická atrakcia má
všetky predpoklady „pracovať“ aj v ďalšom storočí.

Kultúrno-historické hodnoty územia

V regióne Košického kraja tvoria kultúrne dedičstvo zachovalé areály mestských
pamiatkových rezervácií a pamiatkových zón, zachovalé objekty svetskej a sakrálnej
architektúry. V okrese Košice – okolie patrí k najhodnotnejším pamiatkam kláštorný
komplex v Jasove, ranogotické kostoly v Čečejovciach a Svinici.

Prvá zmienka o obci Mudrovce je z roku 1406 (Modrafalua), kedy patrila panstvu Lipovec
drienovským. V ďalšom historickom vývoji sa názov obce menil nasledovne: 1773
Mudrowcze. Po maďarsky sa obec úradne nazývala Mudróc, Modrafalwa. V 17. St. tu mali
majetky Sehneyovci a v 19. st. majetky vlastnil erár. V r. 1787 tu bolo 18 domov a 124
obyv., v r. 1828 20 domov a 167 obyv. Tí sa zaoberali po poľnohospodárstvom a pracovali
aj v lesoch. Požiar v r. 1947 spôsobil v obci značné hospod. škody. JRD založili v r. 1958.
V ÚZPF SR nie je evidovaný žiaden objekt. Obec patrila pod Šarišskú župu, okres Košice,
Košický kraj. Po roku 1960 sa obec začlenila pod okres Košice – vidiek, Východoslovenský
kraj.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 37

Ochrana pamiatok - v ÚZPF SR nie je v obci Mudrovce evidovaný žiaden objekt. V chotári
je rad kaplniek, krížov, v obci zachovalé gánkové domy, cintorín, studne a pod. Všetky
uvedené stavby a objekty sú v plnom rozsahu integrované do rozvoja obce, t.j. ÚPD ich
ponecháva v pôvodnom stave. Historické jadro s úplným zachovaním pôvodnej
urbanistickej štruktúry je navrhované na ochranu.

V obci Kecerovce, kde je lokalizovaný štruktúrny vrt KP-1 je niekoľko zachovaných
pamiatok. Prvá zmienka o obci Kecerovce je z roku 1567. K zachovaným pamiatkam patria
Rímskokatolícky kostol sv. Ladislava, jednoloďová pôvodne renesančná stavba, starší
kecerovský kaštieľ- neskorogotická z obdobia okolo roku 1500 a mladší kecerovský kaštieľ,
ktorý sa nachádza sa vedľa neskorogotického kaštieľa. Súčasťou kaštieľa je polygonálna
nárožná veža, využívaná ako strielňa.

4. SÚČASNÝ STAV KVALITY ŽIVOTNÉHO PROSTREDIA VRÁTANE ZDRAVIA

Environmentálna regionalizácia SR (spracovaná v roku 1997) a ďalších rokoch bola
postupne aktualizovaná. Výstupy z environmentálnej regionalizácie sú aktualizované
a prezentované každoročne v publikácii Správa o stave životného prostredia Slovenskej
republiky. Environmentálnu regionalizáciu S možno charakterizovať ako jednu z podmienok
zlepšovania informovanosti verejnosti o environmentálnej situácii v SR a ako súčasť snáh o
tvorbu ucelených informačných systémov environmentalistiky.

Na základe komplexného zhodnotenia stavu ovzdušia, podzemnej a povrchovej vody, pôdy,
horninového prostredia, bioty a ďalších faktorov vymedzila päť stupňov kvality životného
prostredia. Stupeň I. predstavuje prostredie vysokej úrovne a stupeň V. prostredie silne
narušené. Kvalita životného prostredia v území dotknutom stavbou odpovedá III. stupňu,
t.j. prostredie mierne narušené. Južne od riešeného územia je Košická ohrozená oblasť, na
území ktorej je prostredie silne narušené.

4.1 Ovzdušie

Priamo v dotknutom území sa nenachádzajú nadnormatívne zdroje znečistenia ovzdušia
a stavba sa nevyskytuje v žiadnej oblasti vyžadujúcej si osobitnú ochranu, t.j. oblasti
riadenia kvality ovzdušia. Hlavnými zdrojmi znečistenia ovzdušia v oblasti sú miestne
výroby, prevádzky a lokálne vykurovacie systémy.

Regionálne imisné znečistenie ovzdušia vytvára „pozadie“, na ktorom možno hodnotiť
lokálnu imisnú situáciu. Podiel diaľkového prenosu škodlivín na regionálnom znečistení
ovzdušia a kyslosti zrážkových vôd je približne 60 %. Zlepšenie uvedeného stavu závisí
nielen od nápravných opatrení realizovaných na území SR, ale predovšetkým od plnenia
medzinárodných dohovorov zameraných na znižovanie znečistenia ovzdušia v Českej
republike, Poľsku i v celoeurópskom kontexte.

Emisie - základných znečisťujúcich látok v širšom regióne, postupne klesajú. Príčinou je
nahrádzanie menej ušľachtilých palív ušľachtilejšími (zemný plyn). To v riešenom území,
zatiaľ neplatí, dotknuté obce nie sú plynofikované. Hlavný podiel na znečisťovaní ovzdušia
v riešenom území majú lokálne vykurovacie zdroje. V blízkosti, ako aj v širšom okolí
umiestnenia stavby sa nenachádzajú nadnormatívne zdroje znečistenia ovzdušia.
K významnejším znečisťovateľom ovzdušia v okrese Košice – okolie patrí
CRH Slovensko, a.s. Tento ZZO (zdroj znečisťovania ovzdušia) je dostatočne vzdialený od
riešenej lokality.

Prehľad o úrovni znečistenia ovzdušia za roky 2013 - 2017 za okres Košice – okolie je
uvedený v tab. č.6. Na celkovom znečistení ovzdušia, okrem emisií zo stacionárnych
zdrojov, sa značnou mierou podieľa aj doprava, a to predovšetkým v hlavných dopravných
koridoroch. Najproblematickejším druhom dopravy z hľadiska dopadu na ovzdušie je cestná
doprava. Nárast intenzity dopravy zvyšuje množstvo emisií z výfukových plynov a tým
negatívne ovplyvňuje ovzdušie v dýchacej zóne.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 38

 Tabuľka č. 6: Emisie základných znečisťujúcich látok z NEIS zo stacionárnych zdrojov
v okrese Košice - okolie za roky 2013 – 2017

Emisie (t/rok) Okres
Stará

Ľubovňa TL SO2 NO2 CO
TOC

(organické látky -celkový
organický uhlík -COU)

2013 111,10 44,69 635,83 258,65 221,15
2014 98,44 47,28 628,84 187,80 223,41
2015 92,06 33,84 710,02 226,83 263,78
2016 116,29 33,67 814,85 221,85 266,13
2017 76,72 29,48 923,55 330,54 249,25

 Tabuľka č.7: Emisie základných znečisťujúcich látok v okrese Košice - okolie za rok
2017 EIS. Prevádzkovatelia s množstvom emisií nad 1 t/ NOx /rok
sú zoradení podľa ročného množstva NOx.

NÁZOV PREVÁDZKOVATEĽA
TZL

(t/rok)
SO2

(t/rok)
NO2

(t/rok)
CO

(t/rok)

CRH (Slovensko), a.s. 31,650 7,687 833,017 162,360
Tepelné hospodárstvo Moldava a.s. 9,012 0,004 18,606 96,038
Bioplyn Rozhanovce, s.r.o. 0,108 6,867 14,328 7,607
BPS Čečejovce, družstvo 0,253 4,801 14,239 1,350
Danubian Biogas s.r.o. 0,275 7,552 11,029 0,266
gpe, .s. r. o. 0,021 0,152 6,193 2,899
GETRAG Ford Transmissions
Slovakia, s.r.o.

0,977 0,723 5,751 13,201

Dalkia Východné Slovensko 1,058 - 3,263 1,600
CROWN Bevcan Slovakia s.r.o. 0,240 0,016 3,226 18,105
DYHA TIROLA s.r.o. 1,361 - 1,996 1,979
STEEL MAXX, s.r.o. 0,291 0,032 1,823 2,310
DG-energy, a.s. 0,367 0,005 1,291 0,207

Územie dotknuté stavbou je lokalizované v okrese Košice - okolie, v k.ú. obce Mudrovce.
Nakoľko sa priamo v lokalite umiestnenia stavby a jej okolí sa nenachádzajú nadnormatívne
zdroje znečistenia ovzdušia, nie je nadmernými emisiami znečisťujúcich látok ovplyvnená
ani imisná situácia v území, t.j. ovzdušie v dýchacej zóne. Ovzdušie tu nie je závažne
znečistené. Okres Košice – okolie nepatrí v zmysle zákona č. 478/2002 Z. z. o ochrane
ovzdušia do oblasti vyžadujúcej osobitnú ochranu ovzdušia, do oblasti riadenia kvality
ovzdušia. V zmysle citovaného zákona oblasťou riadenia kvality ovzdušia je aglomerácia
alebo vymedzená časť zóny, kde je prekročená limitná hodnota znečistenia ovzdušia,
t.j. hodnota jednej látky alebo viacerých znečisťujúcich látok zvýšená o medzu tolerancie.
Na riešenom území ani v jeho okolí, nie je monitorované znečistenie ovzdušia, nakoľko tu
nie sú ani veľké ZZO, ktoré by nepriaznivo ovplyvnili imisnú situáciu.

Znečistenie ovzdušia v dotknutom území nie je vysoké, nakoľko v blízkosti lokality stavby
nie sú väčšie zdroje znečisťovania ovzdušia. Index znečistenia ovzdušia činí (IZO) v okolí
obce Kecerovce 0,90 – 1,40. V hornatých častiach katastra je IZO do 0,75, v Košickej
ohrozenej oblasti je IZO 2,00 a viac.

4.2. Pôda, podzemné a povrchové vody a radónové riziko

Pôdy v okrese Košice – okolie vrátane územia, do ktorého je stavba situovaná, sú
znečisťované a deštruované primárne aj sekundárne. Na intenzívne poľnohospodársky
obrábaných pôdach sa v značnej miere vyskytuje pôdna erózia. Pôda je poškodená
veľkoplošným odvodňovaním, resp. závlahami (znečistená voda), sústredenou

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 39

aj izolovanou živočíšnou výrobou, nesprávnym hospodárením, prehnojovaním
priemyselnými hnojivami a aplikáciou pesticídov. V takej istej miere je znehodnocovaná
i nepovolenými skládkami odpadov. Sekundárne znečistenie spôsobuje znečistené
ovzdušie, ale aj zhoršená kvalita povrchových a podzemných vôd.

Povrchové a podzemné vody sú pre nenahraditeľnosť a spoločenský význam chránené
zložitým systémom opatrení, ktoré sa premietajú do hospodárenia a spoločenského života.
V riešenom území nie sú povrchové toky významne znečistené. V prípade toku Olšava
a miestnych tokov ide o mierne a stredne znečistenie.

Podzemné vody sú ohrozené okrem prirodzených zdrojov znečistenia, akým je štruktúra
geologického podložia, aj plošným znečistením z poľnohospodárstva, priemyselnou
výrobou a obývanosťou územia. Uvedené bodové i plošné zdroje ovplyvňujú kvalitu
podzemných vôd v pririečnych zónach negatívne. Kvalita podzemných vôd v lokalite
umiestnenia stavby je kvalita je relatívne vyhovujúca.

Radónové riziko - v predmetnom území z hľadiska širších vzťahov bolo v zmysle
regionálnych prieskumov zistené prevažne nízke, menej stredné radónové riziko.

4.3. Odpady

Vážnym problémom negatívne vplývajúcim na všetky zložky životného a prírodného
prostredia sú odpady z výrobnej i nevýrobnej sféry. Najčastejší spôsob zneškodňovania
odpadov v súčasnosti na území SR, ako aj v okrese Košice - okolie, je skládkovanie.
V zmysle zákona o odpadoch je hlavným účelom odpadového hospodárstva predchádzanie
vzniku odpadov a obmedzenie ich tvorby. Pri nakladaní s odpadmi po ich vzniku je
potrebné uprednostniť ich materiálne zhodnotenie pred zhodnotením energetickým. Len ak
nie je možné ich materiálovo alebo energeticky zhodnotiť, potom je nevyhnutné zabezpečiť
ich zneškodnenie spôsobom neohrozujúcim zdravie ľudí a životného prostredia. Základnou
podmienkou pre zhodnocovanie odpadov je ich separovaný zber v požadovanom
kvalitatívnom a kvantitatívnom rozsahu.

Na území okresu Košice – okolie, v dosahu územia posudzovanej činnosti sa nenachádza
povolená skládka pre ukladanie odpadu. Povolenou skládkou v okrese je skládka v Jasove.

Tabuľka č. 8: Produkcia odpadu a nakladanie s odpadom v okrese Košice - okolie
 v r. 2015 až 2017

Rok

Zhodoco-
vanie odp.
materiá-

lové
v t

Zhodoco-
vanie odp.

energe-
tické

v t

Zhodoco-
vanie odp.

ostatné
v t

Zneškod-
ňovanie
skládko-

vaním
v t

Zneškod-
ňovanie

spaľ. bez
energetic.
využitia

v t

Zneškod.
ostatné

v t

Iný
spôsob
nakla-
dania

v t

Spolu
v t

2015 4 598,90 8 824,42 3 536,40 16 142,27 - 31,81 30281,21 63 415,01
2016 11800,26 9 425,68 4,54 3 5445,26 43,63 653,06 13 536,61 70 909,05
2017 5 518,06 11 195,31 - 14 759,21 - - 365,83 31 838,41

Komunálne odpady vznikajúce na území okresu sa zneškodňujú na povolených skládkach.
Problémom stále ostáva s existenciou malých nelegálnych skládok, ktoré negatívne
ovplyvňujú životné prostredie. Sú spôsobované nedisciplinovanými občanmi, rómskym
obyvateľstvom, ako aj drobnými fyzickými osobami oprávnenými na podnikanie. Čierne
skládky odpadov majú negatívny dopad na životné prostredie, živočíchy a človeka. Odpad
vysypaný do voľnej prírody je zdrojom nákaz, priameho znečistenia pôdy rôznymi
cudzorodými látkami, vody, ovzdušia a ohrozuje rastlinstvo a živočíchy, kazí vzhľad
prostredia.

Odpadové hospodárstvo obce Mudrovce sa realizuje na princípoch okresu POH Košice –
okolie a je premietnuté do vlastného POH (program odpadového hospodárstva). Obec
nemá vo svojom k.ú. povolenú vlastnú skládku odpadov. Odvoz odpadov z obce

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 40

(komunálny, nebezpečný a ostatný) zabezpečuje spoločnosť KOSIT a.s. Košice. V obci je
zabezpečený aj separovaný zber odpadov. Odvoz taktiež zabezpečuje spoločnosť KOSIT
a.s. Košice.

4.4. Živá príroda

Územie dotknuté stavbou je v súčasnosti zaťažené komplexom antropogénnych
negatívnych vplyvov na krajinu, jej flóru a faunu. Urbanizácia a intenzívne využívanie krajiny
na poľnohospodárske účely a prítomnosť ďalších priamych civilizačných vplyvov (cesty,
plynovody, elektrovody, telekomunikačné siete atď.), už v minulosti značne ovplyvnili
jednotlivé zoocenózy, podmienili likvidáciou niektorých biotopov a došlo k narušeniu
migračných ciest, narušovaním biologických rytmov. Aj napriek týmto skutočnostiam, sú
v širšom okolí stavby zachované lokality vzácnej fauny a flóry, ktoré sú predmetom ochrany.

4.5. Zdravotný stav obyvateľstva

Z hľadiska socioekonomického typu osídlenia krajiny patrí územie, do ktorého je
umiestnená činnosť „Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby
metanolu - Kecerovce“, k typu osídlenej krajiny III. kategórie socioekonomickej hodnoty. Ide
o vidiecky typ so sústredenými sídlami s prevahou aktivity obyvateľstva
v poľnohospodárstve a službách.

Z hľadiska geoekologických typov patrí lokalita stavby do životného prostredia kotlín
s prevahou veľmi dobrých až dobrých ekologických podmienok pre život človeka.
V dotknutom území ide o polygénne pahorkatiny s kultúrnou lesostepou, až s lesom.

ZDRAVIE je definované ako stav úplnej telesnej, duševnej a sociálnej pohody, nielen
neprítomnosť choroby; je výsledkom vzťahov medzi ľudským organizmom a sociálno -
ekonomickými, fyzikálnymi, chemickými a biologickými faktormi životného prostredia,
pracovného prostredia a spôsobom života. Stredná dĺžka života pri narodení v okrese
Košice - okolie v období 1996 – 2000 bola u mužov M=67,15 rokov a u žien Ž=76,64.
V Košickom kraji to bolo M=68,03 a Ž=76,69 a v celej SR M=68,82 a Ž=76,79. K základným
charakteristikám zdravotného stavu obyvateľstva, odrážajúcich ekonomické, kultúrne,
životné a pracovné podmienky patrí o.i. úmrtnosť – mortalita. Výška ukazovateľov celkovej
úmrtnosti závisí však nielen od uvedených podmienok, ale ju bezprostredne ovplyvňuje aj
veková štruktúra obyvateľstva. Košický kraj patrí k regiónom s nižšou úmrtnosťou ako
celoslovenský priemer (má 4.najvyššiu úmrtnosť), v rámci kraja však pozorujeme značné
disproporcie. Okresy Sobrance, Košice IV, Rožňava a Trebišov dosahujú vysokú úmrtnosť;
naopak okresy Košice II a III sú hlboko pod úrovňou priemeru SR. Okres Košice – okolie
má strednú až vyššiu úmrtnosť. Pri sledovaní úmrtnosti obyvateľstva v závislosti od veku a
pohlavia je možné, tak ako v republikovom priemere, aj v Košickom kraji pozorovať
nadúmrtnosť mužov. Košický kraj dosiahol mortalitu (na 1000 obyv.) v období 1998-2002 v
rozpätí 9,36 - 9,60 ‰ (priemer v SR – 9,58 ‰). V okrese Košice - okolie sa v tom istom
období pohybovali hodnoty v rozpätí 9,84 - 10,93 ‰ (priemer v SR – 9,58 ‰).

V úmrtnosti podľa príčin smrti, podobne ako v celej republike, tak aj v Košickom kraji, aj
v okrese Košice - okolie dominuje úmrtnosť na ochorenia obehovej sústavy, predovšetkým
ischemické choroby srdca. Najviac úmrtí na uvedené ochorenia dosiahol okres Sobrance
(706/ 100 000 obyv.), v okrese Košice – okolie to bolo 554,5/100 000 obyv. Úmrtnosť na
nádorové ochorenia v Košickom kraji v r. 2002 predstavovala 199,9/100 000 obyv., pričom
najvyššia bola v okrese Sobrance (296). V okrese Košice - okolie predstavovala 188,2/100
000 obyv., pričom naviac (38/100 000 obyv.) tvorí úmrtnosť na nádory dýchacej sústavy.
Úmrtnosť na ochorenia dýchacej sústavy je v okresoch Sobrance a Trebišov najvyššia
zo všetkých okresov Košického kraja. Úmrtnosťou na vonkajšie príčiny sú podstatne viac
postihnutí muži, ktorí často zomierajú pri dopravných nehodách i úmyselným
sebapoškodením. V tejto úmrtnosti nepatrí okres Košice – okolie k okresom s vyšším
výskytom.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 41

IV. ZÁKLADNÉ ÚDAJE O PREDPOKLADANÝCH VPLYVOCH
NAVRHOVANEJ ČINNOSTI „PRIESKUMNÉ VRTY A PRIESKUMNÉ
ODŤAŽOVANIE CO2 PRE POTREBY VÝROBY METANOLU
- KECEROVCE“ NA ŽIVOTNÉ PROSTREDIE VRÁTANE ZDRAVIA
A O MOŽNOSTIACH OPATRENÍ NA ICH ZMIERNENIE

1. POŽIADAVKY NA VSTUPY

1.1. Záber lesných pozemkov, pôdy a výruby zelene

Realizácia stavby si vyžiada trvalý záber PPF pre umiestnenie prieskumných vrtov, ako aj
Zberného plynového strediska Kecerovce. Vrty budú umiestnené na ploche v tesnej
blízkosti technológie. Ide o novú činnosť umiestnenú na pozemku v k.ú. Mudrovce, ktorý
bude v uvedenom rozsahu vyňatý z PPF. Ide o poľnohospodársku pôdu, o pozemok
evidovaný ako orná pôda.

Záber PPF : 6 480,00 m2 (0,648 ha)

Dočasné zábery pôdy nebudú potrebné, nakoľko vyňatý pozemok, zahŕňa aj prístupovú
komunikáciu, ktorou bude oplotený areál pripojenú na cestu III. triedy. Výruby zelene,
lesných pozemkov, ani stromov nebudú potrebné.

1.2. Potreby vody

Vŕtanie prieskumných vrtov, ako aj výstavba ZPS (Zberného plynového strediska)
Kecerovce bude realizovaná dodávateľským systémom. Voda bude používaná na pitie,
sociálne účely, technologické účely a zabezpečenie požiarnej bezpečnosti. Vzhľadom na
neexistenciu verejného vodovodu v blízkosti, bude voda zabezpečovaná dovozom
v mobilných zásobníkoch. V súlade s Vyhláškou č. 684/2006 Z.z. bude potreba vody
vypočítaná a upresnená v príslušnej technickej a projektovej dokumentácii.

Počas vŕtania prieskumných vrtov sa predpokladá potreba pitnej vody 140 l/deň pri
spotrebe 5l/zmena/pracovník po dobu cca 6 mesiacov (140 x 30 x 6 = 25 200 litrov).

Pri prevádzke ZPS Kecerovce potreba pitnej vody bude činiť:

 3 x 3 x 5l = 45 litrov/deň
 365 x 45l= 16,425 m3/rok

Pitná voda bude zabezpečená v malospotrebiteľskom balení pomocou automatov.

Technologická voda pre potreby vŕtania prieskumných vrtov : 700 m3 pre

 dva prieskumné vrty.
Technologická voda počas výstavby ZPS Kecerovce : 10 m3
(určená pre tlakové skúšky aparátov a potrubných rozvodov)

Technologická voda počas prevádzky prieskumnej ťažby vzhľadom na skutočnosť, že sa
v proces nepoužíva, bude určená iba na dopĺňanie vykurovacieho okruhu v množstve max.
1 m3/rok.

Požiarna voda počas vŕtania prieskumných vrtov bude zabezpečená dodávateľom vrtov
a vždy predstavuje súčasť vŕtnej súpravy – pomocné prevádzky. Zvyčajne ide o externé
nadzemné nádrže o objeme cca 2 x 25 m3, ktoré zároveň slúžia aj ako zásoba vody na
sociálne účely. Denná spotreba sa pohybuje od 1,5 do 2 m3/deň, pričom spotreba súvisí
s charakterom prác a podľa meteorologických podmienok.

1.3. Potreba surovín a energií

Suroviny - výstavba ZPS, ktorého súčasťou sú aj dva prieskumné vrty budú použité
nasledujúce suroviny a materiály:

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 42

 Kamene, štrk, cestné panely – pre výstavby prístupových komunikácií
 Kamene, štrk, piesok, cestná panely – pre výstavbu pracovnej plochy pre ZPS
 Betónové základové konštrukcie, betónové pätky, oceľové oplotenie – pre umiestnenie

aparátov, kontajnerov pre administratívnu budovu, oplotenie areálu ZPS a pod.

Ide o bežné materiály, ktoré sa používajú v oblasti výstavby Zberných plynových stredísk.

Suroviny – prevádzka ZPS - budú používané nasledovné suroviny:

 Kompresorový olej – jedná sa o typický kompresorový olej ISO VG100 – spotreba
50 kg/rok

 Metanol – metylalkohol – ide o protinámrazovú ochranu zariadení a potrubí pri nízkych
teplotách vzhľadom na vlhkosť plynu. Metanol je horľavina prvej triedy a jed. Spotreba
bude minimalizovaná a ročne bude 18 m3.

Množstvo chladiva, etylén glykolu a ostatných pomocných látok ako prvých náplní
a dopĺňania určí až projektová dokumentácia. Rovnako ako aj množstvo motorovej nafty pre
náhradný zdroj elektrickej energie.

Elektrická a tepelná energia

Elektrická energia bude slúžiť na pohon kompresora (320 kW inštalovaný výkon), osvetlenie
a ostatné technologické zariadenia a bude potrebná v množstve : 3 010 MWh/rok.

Prípojka VN - Zásobovanie elektrickou energiou sa bude realizovať z napojenia na
VN elektrické vedenie – 22 kV distribučné vedenie č.251 Košice – Prešov a vybudovaním
vlastnej trafostanice 22/0,4 KV 630 kVA. Trafostanica bude umiestnená v areáli.

Tepelná energia bude slúžiť k ohrevu technologických zariadení ako aj administratívnych
priestorov. Inštalovaný výkon kotla na ohrev je 0,2 MW. Súčasne bude inštalovaný horák
o výkone1,8 MW na spaľovanie odplynov, ktorý bude nahradzovať poľný horák.
Spaľovaním špeciálnym horákom bude vylúčená potreba poľného horáku a súčasne bude
zabezpečený výkon pre ohrev konečnej technológie v budúcnosti.

Propán-bután sa bude využívať hlavne počas prieskumnej ťažby pri nábehoch, odstávkach
technológie a iných výnimočných situáciách, kedy nebude odplyn v zložení, ktorý bude
horľavý. Predpokladaná spotreba je cca 5 t/rok propán-butánu.

1.4. Dopravná infraštruktúra a iné nároky

Doprava počas výstavby - Stavba je situovaná na plochách, ktoré sú v súčasnosti
evidované ako orná pôda a bude potrebné k realizácii vrtov a vybudovaniu ZPS na týchto
parcelách zrealizovať prístupovú komunikáciu a panelová plochu. Prístup k miestu výkonu
práce ako aj doprava materiálu bude z cestnej komunikácie III. triedy do obce Mudrovce.
Vstup z cesty III. triedy na pozemky bude upravený pre ťažkú techniku s nosnosťou 28 ton
a následne bude vybudovaná prístupová panelová komunikácia v šírke 6 m a v celkovej
dĺžke 80 m.

 Dovoz panelov na prístupovú cestu a panelovú plochu činí 140 jázd a dovoz
posypového materiálu 60 jázd.

 Dovoz stavebných mechanizmov a vŕtnej súpravy 150 jázd.

 Celkovo nákladná doprava uskutoční 350 jázd, t.j. 700 prejazdov.

Najvyšší prejazd dopravy cez priľahlé obce bude v priebehu cca prvého mesiaca, počas
výstavby prístupovej komunikácie a panelovej plochy (cca 10 jázd/20 prejazdov/deň).

Počas prevádzky ZPS bude doprava orientovaná hlavne na osobnú prepravu pracovníkov
na pracovisko, dovoz pitnej vody, pomocných látok, občasná nákladná preprava na odvoz

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 43

splaškovej vody, dovoz metanolu a pod. Pre uvedené potreby bude na panelovej ploche
areálu ZPS vybudované parkovisko pre osobné a nákladné automobily počte 6 stojísk.

1.5. Iné nároky

Súčasne so začatím prác na výstavbe panelovej plochy začnú aj rokovania
s SPP-distribúcia a.s., ohľadom rozvojového generelu SPP „Plynofikácia Olšavskej doliny“
a zabezpečenia plynovodnej prípojky. V prípade, že z časového hľadiska nebude možné
zabezpečiť zemný plyn, bude pristúpené k výstavbe podzemných zásobníkov na propán-
bután a ekvivalentnú náhradu výkonnostne za zemný plyn. Iné nároky pre realizáciu stavby
nebudú potrebné.

1.6. Nároky na pracovné sily

Počas vŕtania prieskumných vrtov, výstavby ZPS a montáže technológie bude počet
pracovníkov závisieť od nasadenia jednotlivých dodávateľov pre zmluvne zabezpečené
dodávateľsko-odberateľské vzťahy. V tejto dobe nie je možné určiť počet jednotlivých
pracovníkov pre dané etapy.

Pre zabezpečenie prieskumnej ťažby na ZPS Kecerovce budú vytvorené nové pracovné
miesta v pozíciách robotníckych ako aj administratívnych, t.j. prevádzku sa uvažuje
s pracovníkmi v počte 10, t.j. vzniknú nové pracovné miesta pre 10 osôb.

2. ÚDAJE O VÝSTUPOCH

Z hľadiska možných zdrojov znečisťovania životného prostredia a nepriaznivých vplyvov na
jednotlivé jeho zložky pri realizácii a prevádzke pripravovanej stavby nebudú dopady na
zložky životného prostredia veľké a významné. Negatívne dopady realizácie stavby budú
minimalizované a eliminované, je potrebné ich aj tak spomenúť a popisovať zvlášť pre
výstavbu a zvlášť pre prevádzku. Z výstupov je potrebné uviesť emisie do ovzdušia,
hlukové emisie, vznik odpadových vôd a odpadov.

2.1. Zdroje znečisťovania ovzdušia

Počas výstavby budú mierne zvýšené emisie znečisťujúcich látok do ovzdušia priamo
v riešenej lokalite. Ide o emisie z dopravných prostriedkov, ktoré budú zabezpečovať dovoz
materiálu na stavbu a stavebných mechanizmov. Zabezpečenie vŕtania prieskumných vrtov
a výstavba ZPS Kecerovce prinesie zvýšený pohyb automobilovej techniky. Počas vŕtania
bude zdrojom znečisťovania ovzdušia aj prevádzka dieselagenerátorov na pohon vŕtnej
sústavy. Ide o mobilné zdroje znečistenia ovzdušia. Prejazdy automobilovej techniky budú
hlavne počas výstavby prístupovej komunikácie a panelovej plochy pri dovoze stavebného
materiálu a panelov čo predstavuje cca 20 prejazdov techniky denne. Zaťaženie prejazdmi
automobilovej techniky bude hlavne o období prvého mesiaca realizácie. Uvedené emisie
budú malým až zanedbateľným príspevkom k znečisteniu ovzdušia.

Počas prevádzky budú unikať do ovzdušia látky znečisťujúce z čiastkových stacionárnych
zdrojov znečisťovania ovzdušia (ZZO). ZZO nebudú v trvalej prevádzke, ide o zdroje
s časovo obmedzenou prevádzkou. ZZO v zmysle platnej legislatívy pre ochranu ovzdušia,
budú ovzdušia budú presne zakategorizované v ďalších stupňoch prevádzkovej
dokumentácie.

K takýmto stacionárnym zdrojom znečisťovania ovzdušia patria:

 Kotolňa v rámci ktorej je aj umiestnené spaľovanie odplynov z technológie samostatným
horákom vybaveným meracím zariadením a samostatným horákom na spaľovanie
propán-butánu v prípade nábehu a odstávok technológie,

 skladovanie ložiskovej vody,
 náhradný zdroj elektrickej energie (hlavne pravidelné skúšky zariadenia),
 technológia úpravy ťaženého inertného plynu – výroba CO2.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 44

Zdrojom znečisťovania ovzdušia bude aj plynová kotolňa stavby, ktorá bude mať tepelný
výkonom 0,2 MW. V zmysle vyhlášky č. 410/2012 Z.z., ktorou sa vykonávajú niektoré
ustanovenia zákona č. 137/2010 Z.z. (zákon o ovzduší), prílohy č.1, do kategórie 1.1.1:

 1. PALIVOVO - ENERGETICKÝ PRIEMYSEL

1.1. Technologické celky obsahujúce spaľovacie zariadenia vrátane plynových
turbín a stacionárnych piestových spaľovacích motorov, s nainštalovaným
súhrnným menovitým tepelným príkonom v MW

Prahová kapacita pre stredný zdroj: > 0,3 MW
 Prahová kapacita pre veľký zdroj: > 50 MW

Tento zdroj znečisťovania ovzdušia nepatrí svojím výkonom k stredným zdrojom
znečisťovania ovzdušia, ide o malý zdroj znečisťovania ovzdušia.

Prevádzka dieselgenerátorov (stacionárny bodový zdroj znečisťovania ovzdušia) bude
obmedzená iba na dobu odvŕtania prieskumných vrtov. Veľkosť použitých
dieselgenerátorov bude závisieť od výberu dodávateľa týchto prác a pôjde
o dieselgenerátory o výkone medzi 1,5 až 2,0 MW. Uvedený zdroj bude používaný
krátkodobo, v prevádzke bude cca 60 dní pre obidva prieskumné vrty. V takomto prípade sa
pre zariadenia na spaľovanie palív s menovitým tepelným príkonom do 50 MW emisné
limity neuplatňujú. V zmysle vyhlášky č. 410/2012 Z.z., prílohy č.1, pôjde o malý zdroj
znečistenia ovzdušia.

Čo sa týka ZZO, t.j. ťažby inertného prírodného plynu v ktorom sa nachádzajú uhľovodíky
v objeme cca 3,7%, v zmysle V zmysle vyhlášky č. 410/2012 Z.z., prílohy č.1 prevádzku
ťažby inertného prírodného plynu nie je možné zaradiť medzi ťažbu uhľovodíkových plynov.
V tomto type prevádzky pôjde iba o ťažbu a úpravu inertných plynov, ktoré sú vo veľmi
malej miere znečistené uhľovodíkmi – metánom. Z uvedených dôvodov patrí takáto
prevádzka do kategórie 6:

 6. OSTATNÝ PRIEMYSEL A ZARIADENIA

6.99.2 Ostatné priemyselné technológie, výroby, zariadenia na spracovanie, ktoré
 nie sú uvedené v bodoch 1 až 5 - členenie podľa bodu 2.99.

Úroveň všetkých emisií počas prevádzky posudzovanej činnosti bude nízka a tieto emisie
neovplyvnia nepriaznivo obyvateľstvo obce Mudrovce, ani iných okolitých obcí. Množstvo
emisií znečisťujúcich látok unikajúcich do ovzdušia bude nízke a navyše to bude v území,
ktoré je dostatočne vzdialené od obytných objektov obcí. Vplyvy na ovzdušie sú bližšie
uvedené v časti IV.3.

2.2. Odpadové vody

Počas prevádzky navrhovanej činnosti budú vznikať splaškové odpadové vody zo
sociálnych zariadení, vody z povrchového odtoku (dažďové vody zo spevnených plôch
a striech) a priemyselné odpadové vody.

Množstvo splaškových vôd zodpovedá spotrebe vody na sociálne účely. Počas vŕtania
prieskumných vrtov sa množstvo odhaduje na cca 180 m3 a u prevádzky ZPS Kecerovce na
cca 173 m3/rok. Odpadová voda splašková, bude dodávateľským spôsobom odvážaná na
likvidáciu v súlade s platnou legislatívou.

Dažďové vody z povrchového odtoku zo striech unimobuniek a zo strechy administratívnej
budovy budú odvádzané zachytené a následne odvedené kanalizačnými zvodmi do
vsakovacích objektov. Množstvá vody z povrchových odtokov budú vypočítané podľa
vyhlášky č.397/2003 Z.z. v ďalších stupňoch projektovej dokumentácie.

Priemyselné odpadové vody - Počas vŕtania prieskumných vrtov sú odpadové vody ako
súčasť vrtných kalov. Vŕtny výplach je čistený a opakovane používaný pri vŕtnych prácach.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 45

Upravený kal je následne odvážaný na zneškodnenie oprávnenou osobou podľa platných
predpisov.

Počas prevádzky ZPS Kecerovce budú vznikať banské body – ložisková voda
s metanolom. Táto ložisková voda bude zberaná v dvojplášťovej nádrži o objeme 25 m3.
Uvedená ložisková voda bude odvážaná na zneškodnenie. Po odvŕtaní sondy na zatláčanie
ložiskovej vody bude realizované jej zatláčanie v rámci schváleného osobitého zásahu do
zemskej kôry.

2.3. Odpady

Pri samotnej výstavbe pracoviska na odvŕtanie prieskumných vrtov, výstavby ZPS
Kecerovce vzniknú odpady kategórie O (ostatné) a N (nebezpečné). Pôvodcom odpadov
budú dodávateľské firmy, ktoré budú realizovať tieto práce. V súlade s platnou legislatívou
pôvodca odpadov zabezpečí zberné nádoby pre jednotlivé druhy vznikajúcich odpadov.
Množstvá odpadov budú presnejšie špecifikované v spracovanej projektovej dokumentácii.

Realizáciou stavby vznikne potreba zneškodňovať iné odpady ako pri výstavbe. Odpady
vznikajúce počas prevádzky prieskumnej ťažby budú vzhľadom na použitú technológiu
a kvalitu plynu bez ťažších uhľovodíkov minimalizované. Všetky odpady sa budú
zneškodňovať, alebo zhodnocovať v zmysle platnej legislatívy (Zákon o odpadoch
č.79/ 2015 Z.z. v znení neskorších predpisov, Vyhláška č. 365/2015, ktorou sa ustanovuje
Katalóg odpadov, Vyhláška č. 366/2015 o evidenčnej povinnosti a ohlasovacej povinnosti,
Vyhláška č. 371/2015, ktorou sa vykonávajú niektoré ustanovenia zákona o odpadoch,
v znení neskorších predpisov). V areáli budú riešené plochy pre umiestnenie kontajnerov na
komunálny a separovaný odpad. Odpady kategórie O, budú odvážané tak, ako ostatné
komunálne odpady z obce Mudrovce. Odpady kategórie N – nebezpečné budú
zneškodňované subdodávateľsky, t.j. zmluvne organizáciami, ktoré majú povolenie na
nakladanie s nebezpečnými odpadmi.

V tabuľkách č.9 a 10 sú uvedené druhy a kategórie odpadov, ktoré pri výstavbe
a prevádzke stavby „Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby
metanolu - Kecerovce“ budú vznikať. Tieto údaje budú v projekte stavby aktualizované
a doplnené o bilancie.

 Tabuľka č.9: Odpadové látky z výstavby „Prieskumné vrty a prieskumné odťažovanie
CO2 pre potreby výroby metanolu - Kecerovce“ za obdobie výstavby

Číslo skupiny,
podskupiny

a druhu odpadu

Kategória
odpadu

Názov druhu odpadu

01 05 08 O
Vrtné kaly a odpady z vrtov s obsahom chloridov iné ako
uvedené v 01 05 05 a 01 05 06

13 02 06 N Syntetické motorové, prevodové a mazacie oleje
15 01 02 O Obaly z plastov

15 01 10 N
Obaly obsahujúce zvyšky nebezpečných látok alebo
kontaminované nebezpečnými látkami

15 02 02 N
Absorbenty, filtračné materiály vrátane olejových filtrov inak
nešpecifikovaných, handry na čistenie, ochranné odevy
kontaminované nebezpečnými látkami

15 02 03 O
Absorbenty, filtračné materiály, handry na čistenie
a ochranné odevy iné ako uvedené v 15 02 02

16 01 07 N Olejové filtre

16 10 01 N
Vodné kvapalné odpady obsahujúce nebezpečné látky
(použitý vŕtny výplach)

17 01 01 O Betón
17 02 01 O Drevo
17 02 02 O Sklo

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 46

17 02 03 O Plasty

17 02 04 N
Sklo, plasty a drevo obsahujúce nebezpečné látky alebo
kontaminované nebezpečnými látkami

17 04 05 O Železo, oceľ
17 04 07 O Zmiešané kovy
17 04 11 O Káble iné ako uvedené v 17 04 10
17 05 03 N Zemina a kamenivo obsahujúce nebezpečné látky
17 05 04 O Zemina a kamenivo iné ako uvedené v 17 05 03
17 05 06 O Výkopová zemina iná ako uvedená v 17 05 05
19 03 05 O Stabilizované odpady iné ako uvedené v 19 03 04
20 03 01 O Zmesový komunálny odpad

 Tabuľka č.10: Odpady z prevádzky „Prieskumné vrty a prieskumné odťažovanie CO2 pre

 potreby výroby metanolu - Kecerovce“

Číslo skupiny,
podskupiny

a druhu odpadu

Kategória
odpadu

Názov druhu odpadu

13 02 06 N Syntetické motorové, prevodové a mazacie oleje
14 06 03 N Iné rozpúšťadlá a zmesi rozpúšťadiel
15 01 01 O Obaly z papiera a lepenky
15 01 02 O Obaly z plastov

15 01 10 N
Obaly obsahujúce zvyšky nebezpečných látok alebo
kontaminované nebezpečnými látkami

15 02 02 N
Absorbenty, filtračné materiály vrátane olejových filtrov inak
nešpecifikovaných, handry na čistenie, ochranné odevy
kontaminované nebezpečnými látkami

15 02 03 O
Absorbenty, filtračné materiály, handry na čistenie
a ochranné odevy iné ako uvedené v 15 02 02

16 01 07 N Olejové filtre
16 01 14 N Nemrznúce kvapaliny obsahujúce nebezpečné látky
16 06 01 N Olovené batérie
20 03 01 O Zmesový komunálny odpad

2.4 Zdroje hluku

Zdrojom hluku počas výstavy budú dopravné prostriedky a stavebné mechanizmy počas
výstavby panelovej prístupovej komunikácie a panelovej plochy. Nakoľko pri rozdielnych
typoch stavebných prác budú nasadené rôzne druhy a typy zariadení od toho sa bude
odvíjať aj intenzita hluku ako aj jeho dĺžka. Použitie štandardných stavebných strojov
neprekročí prípustné hodnoty hluku pre vonkajšie ako aj vnútorné prostredie obsluhy
strojov.

Počas vŕtania prieskumných vrtov budú zdrojom hluku dieselagragáty a samotná vŕtna
súprava. Všetky tieto stacionárne zdroje hluku spĺňajú požiadavky vyhlášky MZ SR
č. 549/2007 Z.z. ktorá ustanovuje prípustné hodnoty hluku, infrazvuku a vibrácií
a požiadavky na objektivizáciu hluku, infrazvuku a vibrácií v životnom prostredí. Rovnako
hlučnosť na pracovisku bude spĺňať požiadavky NV SR č.115/2006 Z.z. o minimálnych
zdravotných a bezpečnostných požiadavkách na ochranu zamestnancov pred rizikami
súvisiacimi s expozíciou hluku v znení NV SR č.555/2006 Z.z.

Hluk počas prevádzky ZPS

Stacionárnymi zdrojmi hluku počas prevádzky budú:
- Technologické zariadenie – odfuky zariadení počas odtlakovania (do 65 dB/A)
- Kompresor a technológia umiestnená v kontajnerovom prevedení – (64 – 85 dB/A

pri otvorení kontajneru)

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 47

Mobilné zdroje hluku počas prevádzky:
- Nákladná doprava surovín a odvoz splaškových a technologických vôd
- Automobilová doprava pracovníkov na pracovisko

Hluková záťaž vo vonkajších priestoroch sa hodnotí podľa Vyhlášky MZ SR č. 549/2007
Z.z., ktorou sa ustanovujú podrobnosti o prípustných hodnotách hluku, infrazvuku a vibrácií
a požiadavkách na objektivizáciu hluku, infrazvuku a vibrácií v životnom prostredí. Vyjadruje
sa ako ekvivalentná hladina hluku (LAeq), resp. ako maximálna hladina hluku (LAmax.).
Prípustné hodnoty určujúcich veličín hluku vo vonkajšom prostredí (uvedené v prílohe tejto
vyhlášky, tab. č. 1 a 2) sa pohybujú v rozmedzí 45 – 75 dB (A), podľa kategórie územia
I – IV a korigujú sa podľa miestnych podmienok, denného obdobia a podľa povahy hluku.

V zmysle vyhlášky sú najvyššie povolené prípustné denné ekvivalentné hladiny „A“ hluku
vo vonkajšom priestore pre kategóriu IV, t.j. územie bez obytnej funkcie a bez chránených
vonkajších priestorov, výrobné zóny, priemyselné parky, areály závodov: 70 dB (A) – v
nočnej dobe 70 dB (A).

Ochrana zdravia obyvateľov pred hlukom je podľa § 3 ods. 1 vyhlášky zabezpečená, ak
posudzovaná hodnota ekvivalentnej hladiny A akustického tlaku pre príslušný referenčný
časový interval nie je vyššia ako ustanovená prípustná hodnota.

Hluk z výstavby a prevádzky posudzovanej činnosti „Prieskumné vrty a prieskumné
odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“ nebude významný a nebude
prekračovať prípustné ekvivalentné hladiny „A“ hluku vo vonkajšom priestore a tak
neovplyvní nepriaznivo okolité prostredie. Umiestnenie navrhovanej činnosti mimo
zastavaných území obcí minimalizuje dopady hluku počas stavebných prác, ako aj počas
vŕtania prieskumných vrtov na tieto obytné zóny.

2.5. Zdroje vibrácií, žiarenia, tepla a zápachu

Stavba „Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu -
Kecerovce“ nebude ani počas výstavby zdrojom vibrácií, žiarenia, tepla ani zápachu.

Počas prevádzky ZPS Kecerovce nebude dochádzať k vibráciam s dopadom na životné
prostredie. Pôjde bežné vibrácie točivých strojov počas prevádzky – čerpadlá a kompresor.
Počas prevádzky vŕtnej súpravy, ako aj ťažkej stavebnej mechanizácie, pôjde o lokálne
miesto vibrácií, ktoré bude umiestnené mimo obytných zón obcí.

Počas vŕtania prieskumných vrtov, ich vyhodnocovania, testovania ako aj samotnej
prieskumnej ťažby nebude nakladať s materiálmi obsahujúcimi prírodné, alebo umelé
rádionuklidy. Výskyt žiarenia a iných fyzikálnych polí sa nepredpokladá.

Navrhované činnosti nie sú klasifikované ako významný zdroj zápachu. Pohyb dopravnej
techniky, stavebných mechanizmov a samotnej vŕtnej súpravy spôsobí produkciu mierneho
zápachu z dieselových motorov. Bude to dočasný stav na pomerne krátku dobu výstavby
a vŕtania prieskumných vrtov. Samotná činnosť prevádzky ZPS Kecerovce počas
prieskumnej ťažby nebude zdrojom zápachu, nakoľko sa jedná o uzavretú technológiu.

2.6. Iné očakávané vplyvy a vyvolané investície .

Iné očakávané vplyvy, ako sú vyššie popísané, stavba svojou výstavbou a realizáciou
nespôsobí.

3. ÚDAJE O PREDPOKLADANÝCH PRIAMYCH A NEPRIAMYCH VPLYVOCH NA
 ŽIVOTNÉ PROSTREDIE

Priestor dotknutý zámerom sa nachádza v území, ktorému sa z hľadiska ochrany prírody
a krajiny neposkytuje osobitná ochrana. Stavba je umiestnená mimo zastavanej časti obce,
a je lokalizovaná v území s 1. stupňom ochrany v zmysle zákona 543/2002 Z.z. o ochrane

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 48

prírody a krajiny. Z celkového hľadiska dôjde len k čiastočnému málo významnému
ovplyvňovaniu niektorých zložiek prírodného prostredia.

VPLYV NA OBYVATEĽSTVO

Vplyvy na hlukovú situáciu v lokalite stavby a jej okolí

Počas realizácie stavby „Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby
výroby metanolu - Kecerovce“, vplyvy na obyvateľov obce Mudrovce by mohli súvisieť so
zvýšenou prašnosťou, emisiami z dopravy ako aj hlukom z dopravy, pri realizácii stavby.
Nakoľko je stavba umiestnená v dostatočnej vzdialenosti od obce (900 – 1000 m), nebudú
jej obyvatelia negatívne týmto ovplyvnení. Ani dovoz materiálu na stavbu, nezaťaží túto
obec, nakoľko je to koncová obec a lokalita činnosti sa nachádza ešte pred samotnou
obcou. Ani obyvateľstvo susedných obcí, ktorých posledné obytné objekty sú ešte vo väčšej
vzdialenosti od umiestnenia posudzovanej činnosti nebude ovplyvnené a zaťažované
hlukom súvisiacim so stavbou. Dopravou na stavbu môže byť čiastočne, nie však
významne, počas prvého mesiaca po začatí výstavby zaťažené obyvateľstvo obce
Kecerovce, v objektoch ležiacich hlavnej ceste, t.j. pri prejazde nákladných automobilov,
ktoré budú dovážať materiál na stavbu. V kapitole IV.1.4. je uvedený aj počet
predpokladaných prejazdov. Z tohto vyplýva, že nedôjde k závažnejšiemu ovplyvneniu
hlukovými emisiami v okolí realizovanej činnosti.

To isté sa týka prevádzky stavby s tým, že doprava bude v nižšej intenzite. Počas
prevádzky ZPS bude doprava orientovaná hlavne na osobnú prepravu pracovníkov na
pracovisko, dovoz pitnej vody a pomocných látok. Občasná nákladná preprava bude
súvisieť s odvozom splaškovej vody, dovozom metanolu a pod.

Sociálne a ekonomické vplyvy

K týmto vplyvom je možné pripočítať pozitívne vplyvy realizácie stavby, z hľadiska vzniku
nových pracovných miest.

VPLYV NA PRÍRODNÉ PROSTREDIE

Vplyv na pôdu a horninové prostredie

Realizáciu stavby dôjde k záberu poľnohospodárskej pôdy v rozsahu 0,648 ha, čo patrí
k negatívam výstavby. Vplyv realizácie stavby na podložné horninové nebudú významné,
nakoľko nebudú realizované žiadne väčšie zásahy do horninového prostredia. Všeobecne
vplyv na horninové prostredie v hlbších polohách, ktoré bude dvomi vrtmi do hĺbky 2200 m
prevŕtané bude zhodnotené, až po komplexnom vyhodnotení činnosti.

Prieskumná ťažba CO2 z ložiska upresní dynamické pomery a upresní aj podmienky pre
ďalší rozvoj ložiska, ako aj potrebné množstvo ďalších ťažobných vrtov. Vrtný prieskum tiež
umožní bližšie spoznať štruktúrnu stavbu územia, tektonické pomery, detailnejšiu
litostratigrafickú stavbu, čo je predpokladom lepšieho poznania plyn akumulujúcich
fenoménov a nepriepustnosti nadložia z pohľadu prípadného budúceho využívania.

Vplyv na ovzdušie

Lokalita umiestnenia stavby sa nachádza v území, kde nie sú iné veľké zdroje
znečisťovania ovzdušia. Samotná obec Mudrovce, ani susedné obce nemajú závažne
znečistené ovzdušie. Ani výstavbou, ani prevádzkou pripravovanej činnosti sa situácia
v kvalite ovzdušia v riešenom území a jej blízkom aj širšom okolí nezmení. Ovzdušie bude
počas realizácie stavby čiastočne znečisťované látkami unikajúcimi do ovzdušia z dopravy,
a priamo v riešenej lokalite aj prachovými emisiami počas skrývky ornice a realizovaní
zemných prác z výkopov. Tieto emisie budú vzhľadom na charakter činnosti nízke.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 49

Počas prevádzky budú unikať do ovzdušia emisie občasných ZZO (zdrojov znečisťovania
ovzdušia) popísaných v časti IV.2.1. Ide o dva malé občasné ZZO. Vzhľadom na
skutočnosť, že prevádzka bude realizovaná v dostatočnej vzdialenosti od obytných objektov
obce Mudrovce, t.j. cca 900 – 1000 m a emisie budú nízke, neovplyvní táto činnosť imisnú
situáciu v obci Mudrovce, ani v susedných obciach.

Taktiež emisie súvisiace s dopravou počas prevádzky budú nízke, vzhľadom na skutočnosť,
že intenzita dopravy súvisiaca s prevádzkou bude malá

Vplyv na povrchovú a podzemnú vodu

Stavba bude realizovaná v areáli, ktorý bude odkanalizovaný, bude zrealizovaná žumpa
a odpadové vody budú následne odvážané na zneškodnenie mimo posudzovaný areál.
Výstavba, ani prevádzka posudzovanej činnosti nebude povrchové, ani podzemné vody
negatívne ovplyvňovať.

Vplyv na faunu a fóru

Realizáciou stavby nebudú dotknuté žiadne maloplošné chránené územia a lokality.
K trvalým záberom zatrávnených plôch nedôjde, stavba bude realizovaná na ornej pôde,
a tak nedôjde ani k zániku rastlinných a živočíšnych spoločenstiev v riešenej lokalite.
Priamo v lokalite umiestnenia stavby nie sú zaznamenané žiadne endemické výskyty fauny
ani flóry, ani inak chránené rastliny a živočíchy, ktoré by mohli byť realizáciou stavby
poškodené alebo nepriaznivo ovplyvnené. Realizáciou posudzovaného zámeru nedôjde
k narušeniu druhového bohatstva a rozmanitosti fauny a flóry v dotknutom území.

Ani dlhodobým pôsobením prevádzky stavby „Prieskumné vrty a prieskumné odťažovanie
CO2 pre potreby výroby metanolu - Kecerovce“ nebudú v okolí ohrozované žiadne
rastlinné a živočíšne druhy ani ich biotopy.

VPLYV NA KRAJINU

Zmena druhotnej krajinnej štruktúry ako charakteristického znaku krajiny

Projektovaný nový areál s nadzemnou technológiou a potrebnými prevádzkami
(administratívna budova, kotolňa, priestor pre vrtnú súpravu a pod., ktorý je predmetom
posudzovania bude umiestnený mimo zastavanej časti obce Mudrovce. Realizáciou stavby
sa v dotknutom území zväčší podiel zastavaných plôch oproti súčasnému stavu, avšak len
v rozsahu 0,648 ha. Druhotná štruktúra územia konkrétne riešeného územia, dotknutej
parcely sa čiastočne zmení.

Vizuálne pôsobenie v lokalite

Riešené objekty budú umiestnené na ploche vo voľnom teréne, na ktorej doteraz neboli
žiadne objekty. Nadzemná technológia a súvisiace objekty spôsobia zmenu celkového
vzhľadu na riešených plochách. V poľnohospodárskej krajine vznikne, aj keď len na malej
ploche, nový vzhľad dotknutého priestoru. To bude mať mierne negatívny vplyv na lokalitu
z krajinárskeho hľadiska.

4. HODNOTENIE ZDRAVOTNÝCH RIZÍK

Výstavbou a prevádzkou tejto stavby dôjde k potrebnému spresneniu rozsahu ložiska a
upresneniu výpočtu množstva zásob strategickej suroviny, z dôvodu využitia tohto plynu na
racionálne využitie nerastného bohatstva - vyhradeného nerastu – prírodného technického
plynu. Celá činnosť je navrhnutá mimo obývaných častí a nebude negatívne v žiadnom
ukazovateli ovplyvňovať zdravie obyvateľstva. Realizáciou činnosti v terajšej posudzovanej
etape vznikne 10 nových pracovných miest, čo je pozitívom napr. pre ľudí, ktorí boli bez
práce. Ak sa preukáže vhodnosť využitia suroviny, v druhej etape, pri výrobe metanolu
a súvisiacich činnostiach vznikne viac pracovných miest.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 50

5. ÚDAJE O ÚDAJE O PREDPOKLADANÝCH VPLYVOCH NAVRHOVANEJ ČINNOSTI
 NA BIODIVERZITU A CHRÁNENÉ ÚZEMIA

VPLYV NA ÚZEMIA EURÓPSKEHO VÝZNAMU (NATURA 2000)

Z lokalít sústavy NATURA 2000 priamo nezasahuje do katastrálneho územia obce
Mudrovce žiadne územie európskeho významu. Do katastrálneho územia obce Rankovce,
avšak až mimo hraníc určeného chráneného územia na osobitné zásahy do zemskej kôry
Kecerovské Kostoľany, zasahuje územie európskeho významu SKÚEV0938 Rakytová hora.
Toto chránené územie sa vyskytuje dostatočne veľkej vzdialenosti od umiestnenia
posudzovanej činnosti a nebude nijako ovplyvnené.

CHRÁNENÉ VTÁČIE ÚZEMIA

Do katastrálneho územia obce Mudrovce čiastočne zasahuje vyhlásené chránené vtáčie
územie (CHVÚ) Slanské vrchy, vyhlásené vyhláškou MŽP SR č. 193/2010 Z.z. Časť tohto
chráneného územia sa prekrýva v SV časti s chráneným územím na osobitné zásahy do
zemskej kôry Kecerovské Kostoľany. CHVÚ však nezasahuje až do lokality umiestnenia
ZPS a nebude posudzovanou činnosťou ovplyvnené.

VPLYV NA BIODIVERZITU A PRVKY ÚSES

ÚSES a chránené územia v lokalite stavby a jej okolí sú podrobne popísané v kapitole III.
Ako z uvedeného vyplýva, realizáciou stavby a jej prevádzkou nebudú priamo dotknuté
prvky systému ekologickej stability krajiny. Realizáciou posudzovanej stavby nedôjde
k narušeniu funkčnosti prvkov regionálneho ÚSES a nebude ovplyvnená biodiverzita
v riešenom území.

6. POSÚDENIE OČAKÁVANÝCH VPLYVOV Z HĽADISKA ICH VÝZNAMNOSTI
A ČASOVÉHO PRIEBEHU POSUDZOVANIA

Počas realizácie stavby sa môžu dočasne prejaviť určité negatívne vplyvy spojené
s výstavbou, ako je hluk, prach, zvýšený výskyt nákladných vozidiel a pod. Vzhľadom na to,
že ide o javy dočasného charakteru, tieto vplyvy nie sú významné a nebudú mať podstatný
vplyv. Ak vychádzame z predpokladu, že pri realizácii a aj pri prevádzke činnosti budú
dodržiavané všetky legislatívne normy zamerané na ochranu životného prostredia a zdravia
človeka, nebude ani tu dochádzať k negatívnym vplyvom.

Ak sa dodržia všetky opatrenia vylučujúce a minimalizujúce negatívny vplyv na životné
prostredie, potom celkový dopad realizácie posudzovanej stavby na zdravotný stav
obyvateľov môže byť pozitívny. Ide o zvýšenie počtu pracovných príležitostí, čím sa zlepší
sociálna situácia obyvateľov obce Mudrovce a okolitých obcí.

7. PREDPOKLADANÉ VPLYVY PRESAHUJÚCE ŠTÁTNE HRANICE

Stavba nepatrí medzi činnosti, ktoré podliehajú medzinárodnému posudzovaniu z hľadiska
ich vplyvov na životné prostredie, presahujúcich štátne hranice. Činnosť svojim
umiestnením má miestny charakter a svojim významom celoslovenský charakter. Napriek
tomu jej dopady na životné prostredie budú len lokálne. Realizácia činnosti „Prieskumné
vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“ nebude
mať nepriaznivý vplyv na životné prostredie presahujúci štátne hranice.

8. VYVOLANÉ SÚVISLOSTI, KTORÉ MÔŽU SPÔSOBIŤ VPLYVY S PRIHLIADNUTÍM
NA SÚČASNÝ STAV ŽIVOTNÉHO PROSTREDIA V DOTKNUTOM ÚZEMÍ

Realizácia posudzovanej stavby bude v plnom rozsahu vykonávaná mimo zastavaného
územia obce Mudrovce, v dostatočnej vzdialenosti od obce. Stavba si nevyžiada žiadne
podmieňujúce, vyvolané a iné investície, ako sú tu uvedené.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 51

9. ĎALŠIE MOŽNÉ RIZIKÁ SPOJENÉ S REALIZÁCIOU NAVRHOVANEJ ČINNOSTI

Po zrealizovaní stavby, okrem vplyvov na jednotlivé zložky životného prostredia, ktoré sú
popísané v predchádzajúcich kapitolách, a ktoré nebudú závažné, nebude dochádzať
k žiadnym iným nežiaducim vplyvom a stavba nebude rizikom pre svoje okolie. Všeobecné
riziká spojené s realizáciou každého zámeru sú podmienené nepredpokladanými zmenami
v činnosti spojenými s realizáciou zámeru. Tieto môžu byť svojím charakterom
bezvýznamné alebo významné.

Významné udalosti, ktoré môžu nastať, spôsobujú havarijné stavy s dočasným alebo
trvalým znehodnotením prostredia.

Pohybom automobilov pri výstavbe môže dôjsť k havárii, resp. prevádzkovej nehode, úniku
pohonných hmôt do prírodného prostredia. Tým môže následne dôjsť k znečisteniu vôd,
pôdy, horninového prostredia. V zmysle rozsahu a charakteru činnosti je síce riziko
nepravdepodobné, ale nie je ho možné nikdy úplne vylúčiť. Riziká, ktoré môžu nastať
v prevádzke sú napr. havárie technologických zariadení (únik plynu, výbuch, požiar, únik
metanolu a iných látok).

Pri realizácii zámeru a jej prevádzke je nutné postupovať v zmysle platnej legislatívy na
ochranu akosti povrchových a podzemných vôd, ako aj v zmysle kompletnej platnej
legislatívy na ochranu životného prostredia, zdravia a bezpečnosti pri práci. Vznik havárie je
nutné ohlásiť príslušným orgánom.

10. OPATRENIA NA ZMIERNENIE NEPRIAZNIVÝCH VPLYVOV JEDNOTLIVÝCH
VARIANTOV NAVRHOVANEJ ČINNOSTI NA ŽIVOTNÉ PROSTREDIE

K opatreniam na prevenciu a zmiernenie nepriaznivých vplyvov realizácie stavby
patria jednak opatrenia preventívne, ako aj rôzne opatrenia na zmiernenie a elimináciu
nepriaznivých vplyvov. Organizácia výstavby bude vychádzať z minimalizácie všetkých
zásahov do dotknutého prostredia. Prístup na stavbu bude po jestvujúcich komunikáciách.
Po ukončení výstavby bude terén v okolí reáli upravený. Výstavba bude organizovaná
a rozčlenená tak, aby boli minimalizované vplyvy hluku a prašnosti na okolie.

PREVENTÍVNE OPATRENIA A OPATRENIA NA ZMIERNENIE, MINIMALIZÁCIU,
ELIMINÁCIU A KOMPENZÁCIU NEGATÍVNEHO VPLYVU STAVBY NA ZLOŽKY
ŽIVOTNÉHO PROSTREDIA – POČAS JEJ REALIZÁCIE:

1. Všetky práce na stavbe počas jej realizácie sa musia riadiť všeobecne platnými
predpismi o bezpečnosti a ochrane zdravia, najmä zákona 124/2006 Z. z. o bezpečnosti
a ochrane zdravia pri práci a o zmene a doplnení niektorých zákonov.

2. Prieskumnú ťažbu technického plynu realizovať len na základe príslušných povolení
podľa osobitných predpisov.

3. Všetky zariadenia navrhnúť a prevádzkovať tak, aby sa zabránilo úniku nebezpečných
látok do životného prostredia.

4. Zabezpečovať a vyžadovať vyhovujúci technický stav využívaných dopravných
prostriedkov a mechanizmov.

5. Sledovať a zabezpečiť čistenie vozidiel vychádzajúcich zo stavby, v zmysle cestného
zákona zabezpečovať čistotu znečisťovaných komunikácií.

6. Nepripustiť prevádzku mechanizačných a dopravných prostriedkov s nadmerným
množstvom škodlivín vo výfukových plynoch.

7. Počas výstavby pohyb stavebných strojov obmedziť výlučne na vlastnú stavbu a určené
prístupové komunikácie, nevstupovať strojmi mimo záber stavby do okolia

8. Počas výstavby nezasahovať do jestvujúcej sprievodnej vegetácie cesty III/018229
a chrániť tieto porasty pred možným akýmkoľvek poškodením.

9. Zabezpečiť prevádzku stavebných mechanizmov tak, aby bolo znížené riziko úniku
nebezpečných škodlivých látok do pôdy a podzemných i povrchových vôd

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 52

10. Stavebný dvor zriadiť len v rozsahu parcely určenej na výstavbu areálu.

OPATRENIA KTORÉ ZABEZPEČIA MINIMALIZÁCIU, ELIMINÁCIU A KOMPENZÁCIU
NEGATÍVNEHO VPLYVU POČAS PREVÁDZKY NA ZLOŽKY ŽIVOTNÉHO PROSTREDIA:

1. Všetky práce v prevádzke sa musia riadiť všeobecne platnými predpismi o bezpečnosti
a ochrane zdravia, najmä zákona 124/2006 Z. z. o bezpečnosti a ochrane zdravia pri
práci a o zmene a doplnení niektorých zákonov.

2. Zdroje znečisťovania ovzdušia prevádzkovať podľa všeobecne záväzných právnych
predpisov na ochranu ovzdušia a dodržiavať platné hygienické limity.

3. Zabezpečiť vypracovanie prevádzkového poriadku, havarijného plánu, programu
odpadového hospodárstva podľa platných predpisov.

4. Realizovať opatrenia na zabezpečenie prevádzky z hľadiska požiarnej bezpečnosti
podľa zákona č. 314/2001 Z.z. o ochrane pred požiarmi a súvisiacich predpisov.

5. Pracovníkov obsluhujúcich jednotlivé zariadenia vybaviť podľa potreby vhodnými
ochrannými a pracovnými prostriedkami a zabezpečiť ich používanie podľa platných
predpisov v oblasti zdravia a bezpečnosti pri práci.

6. Zabezpečiť, aby sa všetci pracovníci oboznámili s platnými bezpečnostnými predpismi.
7. Zabezpečiť dostatočné množstvo uzatvorených kontajnerov na skladovanie

jednotlivých druhov vznikajúcich odpadov.
8. Udržiavať poriadok v posudzovanom areáli.
9. Bezodkladne ohlasovať povoľujúcemu orgánu havárie a iné mimoriadne udalosti

v prevádzke.

11. POSÚDENIE OČAKÁVANÉHO VÝVOJA ÚZEMIA, AK BY SA ČINNOSŤ
NEREALIZOVALA

V prípade, že by sa projektovaná stavba nerealizovala, ostala by situácia v obci Mudrovce
v okrese Košice - okolie v súčasnom stave. Na dotknutej parcele, ktorá sa už využíva t.č.
ako orná pôda, by aj naďalej pestovali poľnohospodárske plodiny.

Pri nerealizovaní navrhovanej činnosti by nedošlo k racionálnemu využívaniu nerastného
bohatstva – ťažbe prírodného technického plynu ktorý ma ďalšie využitie v chemickom
priemysle. Nerealizovanie ťažby by nenaplnilo základný predpoklad štátnej surovinovej
politiky o všeobecnom hospodárskom záujme na ochranu a racionálne využívanie
vyhradených ložísk nerastov. Súčasne by došlo k zmareniu finančných prostriedkov, ktoré
boli doposiaľ vynaložené na vytvorenie základných predpokladov pre prípravu ťažby
nerastného bohatstva SR.

12. POSÚDENIE SÚLADU NAVRHOVANEJ ČINNOSTI S PLATNOU
ÚZEMNOPLÁNOVACOU DOKUMENTÁCIOU A ĎALŠÍMI RELEVANTNÝMI
STRATEGICKÝMI DOKUMENTMI

Obec Mudrovce má vypracovanú a schválenú územnoplánovaciu dokumentáciu od roku
2008. V čase vypracovania územnoplánovacej dokumentácie, ešte nebolo určené
Chránené územie (CHÚ) „Kecerovské Kostoľany“. Z uvedeného dôvodu toto chránené
územie a posudzovaná činnosť, ktorá s ložiskom technických plynov súvisí, nie je v tomto
územnom pláne zahrnutá. Ložisko bolo zistené vrtnými prácami v roku 1972.

13. ĎALŠÍ POSTUP HODNOTENIA S UVEDENÍM NAJZÁVAŽNEJŠÍCH OKRUHOV
PROBLÉMOV

Vzhľadom na celkové pozitívne a veľmi malé až zanedbateľné negatívne vplyvy
pripravovanej stavby na zložky životného prostredia, nie je potrebné realizovať ďalšie
hodnotenia vplyvov realizácie stavby „Prieskumné vrty a prieskumné odťažovanie CO2 pre
potreby výroby metanolu - Kecerovce“ na životné prostredie.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 53

V. POROVNANIE VARIANTOV NAVRHOVANEJ ČINNOSTI A NÁVRH
OPTIMÁLNEHO VARIANTU

1. TVORBA SÚBORU KRITÉRIÍ A URČENIE ICH DÔLEŽITOSTI NA VÝBER
OPTIMÁLNEHO VARIANTU

Pre výber optimálneho variantu boli posudzované 2 varianty, a to nulový variant, označený
ako variant B a realizačný variant, označený ako variant A. Pri porovnávaní variantov boli
zohľadnené okrem environmentálnych vplyvov aj urbanisticko-estetické, sociálno –
ekonomické a iné vplyvy stavby v posudzovanom priestore. Vypracované boli Vypracovaná
bola technologická schéma a situácie, vrátane rozmiestnenia jednotlivých objektov v novom
posudzovanom areáli.

2. VÝBER OPTIMÁLNEHO VARIANTU ALEBO STANOVENIE PORADIA VHODNOSTI
PRE POSUDZOVANÉ VARIANTY

Pre výber optimálneho variantu boli vybrané na porovnanie jednak kritériá technických
vstupov a výstupov stavby, kritériá z hľadiska využitia prírodného nerastného bohatstva, a
budúceho rozvoja priemyslu, t.j. využitie strategickej suroviny pre novú výrobu. Stavba bude
umiestnená v území, ktorému sa neposkytuje osobitná ochrana, t.j. v území s 1. stupňom
územnej ochrany. Ďalej boli vzaté do úvahy všetky environmentálne dopady na dotknuté
prírodné prostredie a vplyvy obyvateľov vrátane prínosu z hľadiska vzniku nových
pracovných miest a pod. Na základe vybraného súboru kritérií boli vytvorené tabuľky
hodnotení v zmysle stupnice hodnotenia podľa významnosti účinkov. Kritériá hodnotenia sú
zoradené s prihliadnutím na výsledky analytickej časti.

Variant A (realizačný): Vplyv činnosti

Kritériá (zložky prostredia) + 0 -
Vplyvy na chránené územia a
územia sústavy NATURA 2000

0

Vplyvy na scenériu priestoru 1
Vplyvy na zložky ŽP (pôda, voda, ovzdušie) 1
Vplyvy na hlukovú situáciu v lokalite 1
Vplyvy na využívanie nerastného bohatstva 2
Vplyvy na rozvoj priemyslu v SR 2
Vplyvy na zamestnanosť v obci a okolí 1
 5 - 3 = + 2

Variant B (nulový): Vplyv činnosti

Kritériá (zložky prostredia) + 0 -
Vplyvy na chránené územia a
územia sústavy NATURA 2000

0

Vplyvy na scenériu priestoru 0
Vplyvy na zložky ŽP (pôda, voda, ovzdušie) 0
Vplyvy na hlukovú situáciu v lokalite 0
Vplyvy na využívanie nerastného bohatstva 2
Vplyvy na rozvoj priemyslu v SR 2
Vplyvy na zamestnanosť v obci a okolí 1
 0 - 5 = - 5

Pre posudzovanie sme vybrali stupnicu so štvorstupňovou škálou. Rozsah je vyjadrený
slovne a číselne od +2 do -2.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 54

 Stupnica hodnotenia podľa významnosti účinkov

+2 priaznivé účinky
+1 menej významné priaznivé účinky
0 bez podstatného účinku
-1 menej významné nepriaznivé účinky
-2 nepriaznivé účinky

Vo variante A, t.j. v realizačnom variante, bol posúdený vplyv stavby umiestnenej na plochy
t.č. evidované ako orná pôda, ktoré sa v súčasnosti využívajú pre rastlinnú výrobu.
Posudzovaná činnosť je umiestnená mimo zastavaného územia obce Mudrovce, ako aj
mimo zastavaného územia susedných obcí Kecerovce a Rankovce, v dostatočnej
vzdialenosti od týchto obcí (cca 900 – 1500 m). Nakoľko ide prevažne o činnosť, súvisiacu
s ťažbou nerastných surovín (overenie ložiska), je lokalizácia umiestnenia činnosti mimo
zastavané územie obcí v dostatočnej vzdialenosti od obytných objektov výhodou. Riešená
plocha budúceho areálu ZPS (zberné plynové stredisko) bude oplotená. Tento realizačný
variant predstavuje výstavbu areálu, s nadzemnými zariadeniami na ťažbu a úpravu
ťaženého prírodného technického plynu, prieskumné vrty K-1 a K-2 spolu s technológiou na
ťažbu a úpravu ťaženého CO2 a výstavbu prístupovej komunikácie k areálu z cesty
III/018229. Areál sa bude nachádzať v k.ú. Mudrovce na parcelách č.82 až 88.

Z environmentálneho hľadiska patria k negatívam činnosti vplyvy na ovzdušie,
poľnohospodársku pôdu (záber PPF), vplyvy na krajinu a pod. Napr. vplyvy na krajinu sa
prejavia tým, že v území, mimo zastavaného územia obce, pribudnú nové zastavané
plochy, nový areál s objektmi nadzemnej technológie. Z posúdenia všetkých aspektov pri
hodnotení činnosti vyplýva, že neboli identifikované závažné negatívne vplyvy, ktoré by
stavba v riešenom území spôsobila.

Variant B, t.j. nulový variant vychádza z celkového zhodnotenia v zmysle vyššie
uvedených kritérií zhrnutých v tabuľkových sumároch ako nevýhodnejší. Využitie
prírodného bohatstva, ktoré tu v riešenom území je vo forme prírodného technického plynu
vhodného na priemyselné využitie a jeho následné použitie pri novej v budúcnosti
plánovanej výrobe metanolu, ako aj vznik nových pracovných miest, prevyšujú nad
pokračovaním vyžívania pozemku v súčasnom stave. Ak sa navrhovaná činnosť
nerealizovala nenastanú žiadne zmeny v dotknutom území a nedôjde ani k vplyvu na
životné prostredie.

Nerealizovanie ťažby nenaplní základný predpoklad štátnej surovinovej politiky
o všeobecnom hospodárskom záujme na ochranu a racionálne využívanie vyhradených
ložísk nerastov. Súčasne dôjde k zmareniu finančných prostriedkov, ktoré boli doposiaľ
vynaložené na vytvorenie základných predpokladov pre prípravu ťažby nerastného
bohatstva SR.

Z hľadiska celkového komplexného posúdenia na životné prostredie vychádza realizácia
variantu A (realizačný variant), ako výhodnejšie riešenie. Realizačný variant vrátane
navrhovaného projektového riešenia, oproti nulovému variantu zohľadňuje všetky vplyvy, t.j.
aj negatívne a aj pozitívne. Nezanedbateľný je aj prínos z hľadiska možnosti nového
zamestnania pre obyvateľov obce a jej okolia, v ktorom je vysoká nezamestnanosť.
S prihliadnutím na využitie potenciálu tohto regiónu a konkrétne tejto štruktúrnym vrtom
overenej plynonosnej geologickej štruktúry, z ktorej sa ťažbou plynu zabezpečí surovina na
vznik novej výroby vychádza variant B, t.j. nulový variant, ako nepriaznivejší variant
riešenia. Nerealizáciou činnosti by nedošlo ku zvýšeniu ekonomického rastu a rozvoja
dotknutej obce a regiónu.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 55

3. ZDÔVODNENIE NÁVRHU OPTIMÁLNEHO VARIANTU

Projektové riešenie stavby „Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby
výroby metanolu - Kecerovce“ bolo spracované pre konečného užívateľa, t.j. pre spoločnosť
Rudohorská investičná spoločnosť, a.s. so sídlom v Spišskej Novej Vsi. Návrh na
realizáciu činnosti je riešený s prihliadnutím na možnosti uvoľnenia pozemku pre činnosť
a jeho lokalizáciu mimo zastavaného územia obce Mudrovce. Prieskumná ťažba CO2
z chráneného územia Kecerovské Kostoľany, ktoré sa nachádza v katastrálnom území
Kecerovské Kostoľany, Kecerovský Lipovec, Mudrovce, Boliarov a Rankovce bude
dosahovať max. kapacitu 150 000 m3/deň. Všetky nadzemné zariadenia na ťažbu a úpravu
ťaženého prírodného technického plynu - prieskumné vrty K-1 a K-2 spolu s technológiou
na ťažby a úpravu ťaženého CO2 sa budú nachádzať v k.ú. Mudrovce na parcelách č.82 až
88. Umiestnenie bude v rámci chráneného územia „Kecerovské Kostoľany“ na osobitné
zásahy do zemskej kôry, pre ktoré bolo vydané – Rozhodnutie OBÚ Košice
č. 309-3186/2012 zo dňa 29.10.2012 a lokalizácie vhodnosti prírodnej horninovej štruktúry
určenej Osvedčením Ministerstva hospodárstva SR č.11666/2011-3200 zo dňa 23.12.2011.

Realizovanie tejto posudzovanej činnosti, v tomto realizačnom variante A, je optimálne aj
vzhľadom na vhodné umiestnenie vo vzťahu k obytným zónam dotknutých obcí a aj
vzhľadom na jej prijateľný vplyv na životné prostredie dotknutom území.

VI. MAPOVÁ A INÁ OBRAZOVÁ DOKUMENTÁCIA

Údaje o lokalizácii stavby a podstatná časť technického riešenia je zakreslená v mapách
a výkresoch, ktoré sú v prílohách EK – 01 až EK – 10 tohto Zámeru. V prílohe EK – 11
je odborný posudok, ktorý obsahuje posúdenie vplyvu projektovanej činnosti na územia
sústavy NATURA 2000. V prílohe EK-12 je fotodokumentácia a v prílohe EK - 13 sú
stanoviská dotknutých orgánov (súhlas príslušného orgánu na jednovariantné
posudzovanie činnosti).

VII. DOPLŇUJÚCE INFORMÁCIE K ZÁMERU

1. ZOZNAM TEXTOVEJ A GRAFICKEJ DOKUMENTÁCIE

1.1. Zoznam príloh

Situácia širšieho územia stavby s environmentálnymi EK-01
údajmi v M = 1:50 000
Mapa ložiska PZZP Kecerovce a CHÚ Kecerovce Kostoľany EK-02
na osobitné zásahy do zemskej kôry v M = 1:25 000
Situácia umiestnenia prieskumných vrtov a Zberného EK-03
plynového strediska v M = 1:20 000
Situácia zberného plynového strediska v M = 1:2500 EK-04
Dispozícia vrtov a technológie v M = 1:300 EK-05
Technologická schéma EK-06
Fotodokumentácia EK-07
Stanoviská EK-08

1.2. Zoznam hlavných použitých materiálov

Tomko, J. 2019: Prieskumné vrty a prieskumná ťažba Kecerovce, Technologická štúdia,
GasTech Košice.

Jančura,M., Jakubek, L. 2010: Zhodnotenie vhodnosti prírodnej štruktúry Kecerovce
pre uskladňovanie plynu, RIS Markušovce.

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 56

1.3. Literatúra

1. Bertová, L. (ed.), 1984, 1985, 1988, 1992: Flóra Slovenska IV/1-4, Veda, Bratislava.
2. Červenka, M. a kol., 1986: Slovenské botanické názvoslovie, Príroda, Bratislava.
3. Franko, o. a kol., 2015: Atlas geotermálnej energie Slovenska, GÚDŠ Bratislava.
4. Kaličiak, M. a kol., 1991: Geologická mapa Slanských vrchov a Košickej kotliny –

severná časť v M=1:50 000, GÚDŠ Bratislava.
5. Izakovičová, a kol., 1997: Krajinno ekologické podmienky trvalo udržateľného rozvoja
6. Bél, A. a kol., 2009: Územný plán VÚC Košický kraj, zmeny a doplnky, 2009, URBI

Košice.
7. Lukniš, M. a kol., 1972: Slovensko - Príroda, Obzor Bratislava.
8. Matula, M. a kol., 1985: Atlas inžinierskogeologických máp SR 1 : 200 000,

GÚDŠ Bratislava, PF UK Bratislava.
9. Mazúr, E., Lukniš, M., 1978: Regionálne geomorfologické členenie SSR, Geografický

časopis, 30, 2, str. 101-125, Bratislava.
10. Mazúr, E., Lukniš, M., 1980: Regionálne geomorfologické členenie SSR. Mapa

v mierke 1:500 000. GÚ SA V, Bratislava.
11. Mazúr, E. a kol., 1980: Atlas SSR, Geografický ústav SAV, Bratislava.
12. Michalko, J. a kol., 1986: Geobotanická mapa ČSSR, SSR, Veda, Bratislava.
13. Prokša, P., Rolková, M., 2003: Správa o stave životného prostredia Košického kraja

k roku 2002, SAŽP Banská Bystrica, Centrum environmentálnej regionalizácie, Košice.
14. Randuška, D., Križo, N., 1983: Chránené rastliny, Príroda, Bratislava.
15. Súpis pamiatok na Slovensku, 1969, Osveta Bratislava
16. Tomko, J. 2019: Prieskumné vrty a prieskumná ťažba Kecerovce, Technologická štúdia,

GasTech Košice.

www.mudrovce.sk
www.kecerovce.sk
www.boliarov.sk
www.rankovce.sk
www.kecerovskylipovec.sk
www.enviroportal.sk
www.sopsr.sk
www.shmu.sk
www.air.sk
www.geology.sk
http://www.uzemneplany.sk
https://zbgis.skgeodesy.sk
https://apl.geology.sk
http://www.slanskevrchy.sk/

2. ZOZNAM VYJADRENÍ A STANOVÍSK

Okresný úrad Košice – okolie odbor starostlivosti o životné prostredie: „Prieskumné vrty
a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“ - upustenie od
variantného riešenia zámeru, list č.OU-KS-OSZP-2019/008035, zo dňa 29.5.2019.

2. ĎALŠIE DOPLŇUJÚCE INFORMÁCIE

Činnosť „Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu -
Kecerovce“ pripravuje Rudohorská investičná spoločnosť, a.s. so sídlom v Spišskej Novej
Vsi. Ide o umiestnenie dvoch nových prieskumných vrtov Kecerovce 1 (K-1) a Kecerovce 2
(K-2) vrátane ZPS (zberné plynové stredisko), ktoré budú slúžiť na realizáciu spresnenia
ložiskového geologického prieskumu vyhradeného nerastu: technicky využiteľné prírodné

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 57

plyny. Lokalita areálu ZPS a vrtov, vrátane prístupovej komunikácie činí 7 480 m2, pričom
samotná betónová plocha areálu bude o rozlohe 60 x 100 m.

Stavba predstavuje výstavbu tohto areálu umiestneného na panelovej ploche, ktorá bude
slúžiť aj na umiestnenie technológie na prieskumnú ťažbu. V areáli bude o.i. administratívna
budova a parkovisko pre obsluhu technológie. Súčasťou stavby je aj vybudovanie
prístupovej komunikácie k areálu.

Stavba bude umiestnená v území s 1. stupňom územnej ochrany v zmysle zákona NR SR
č. 543/2002 Z.z. o ochrane prírody a krajiny.

Projektovaná činnosť v pripravovanom technickom riešení a lokalizácii spĺňa všetky
požiadavky navrhovateľa, vyplývajúce z možnosti začatia prieskumnej ťažby. Činnosť je
posudzovaná v jednom realizačnom variante a v nulovom variante, nakoľko je viazaná na
preukázané ložisko technického plynu v riešenom území. Navrhovateľ z uvedených
dôvodov požiadal príslušný úrad, ktorým je pre túto činnosť Okresný úrad Košice – okolie,
odbor starostlivosti o životné prostredie o upustenie od variantného riešenia pri
posudzovaní činnosti v zmysle zákona NR SR č. 24/206 Z.z. v znení neskorších predpisov.
Príslušný úrad žiadosti vyhovel.

Projektovanou novou činnosťou sa v konečnom riešení zabezpečí racionálne využívanie
nerastného bohatstva, a to ťažbou prírodného technického plynu, ktorý ma ďalšie využitie
v chemickom priemysle. Realizovanie ťažby naplní základný predpoklad štátnej surovinovej
politiky o všeobecnom hospodárskom záujme na ochranu a racionálne využívanie
vyhradených ložísk nerastov. Realizáciou činnosti vznikne pri prieskumnej ťažbe
aj 10 nových pracovných miest.

VIII. MIESTO A DÁTUM VYPRACOVANIA ZÁMERU

PROEKO - Environmentálne služby, Poprad máj 2019

IX. POTVRDENIE SPRÁVNOSTI ÚDAJOV

1. SPRACOVATELIA ZÁMERU

Spracovateľ: PROEKO – Environmentálne služby, Poprad
GasTech s.r.o., Košice

Vedenie úlohy: RNDr. Helena Barošová

Odborne spôsobilá osoba na posudzovanie vplyvov činnosti na životné prostredie,
zapísaná do zoznamu MŽP SR pod č. 159/97-OPV v oblastiach činnosti: ťažba,
úprava a podzemné uskladňovanie ropy a zemného plynu, energetické
stavby, líniové stavby, stavby pre odpadové hospodárstvo, vodné stavby,
výstavba objektov na rekreáciu a cestovný ruch a stavby obytné a občianske.

Autori: RNDr. Helena Barošová

Ing. Jaroslav Tomko

RNDr. Dušan Baroš

Rudohorská investičná spoločnosť, a.s.
„Prieskumné vrty a prieskumné odťažovanie CO2 pre potreby výroby metanolu - Kecerovce“

Posudzovanie vplyvov na ŽP podľa zákona NR SR č. 24/2006 Z. z. v znení neskorších predpisov

© PROEKO – Environmentálne služby POPRAD,  0905 / 278 735

 58

2. POTVRDENIE SPRÁVNOSTI ÚDAJOV PODPISOM (PEČIATKOU) SPRACOVATEĽA
ZÁMERU A PODPISOM (PEČIATKOU) OPRÁVNENÉHO ZÁSTUPCU
NAVRHOVATEĽA:

Svojim podpisom potvrdzujem, že údaje uvedené v zámere vychádzajú z aktuálnych
poznatkov o stave životného prostredia v posudzovanom území a žiadna dôležitá
skutočnosť, ktorá by mohla negatívne ovplyvniť životné prostredie nie je vedome
opomenutá.

Spracovateľ zámeru RNDr. Helena BAROŠOVÁ,
 - vedenie úlohy: PROEKO - Environmentálne služby

 Hraničná 5
 058 01 P O P R A D

Potvrdenie správnosti údajov René Kameník - predseda predstavenstva
za navrhovateľa: Rudohorská investičná spoločnosť, a.s.

Ing. Kožucha 12
052 01 SPIŠSKÁ NOVÁ VES

