

Zmeny a doplnky č.1
Územného plánu obce

CHMEĽOVÁ
NÁVRH

Schvaľovacia doložka:
Označenie schvaľovacieho orgánu: Obecné zastupiteľstvo v Chmeľovej
Číslo uznesenia a dátum schválenia: ..
Číslo VZN obce, ktorým sa vyhlasuje záväzná časť ZaD č.1 ÚPN obce :
Oprávnená osoba: Mgr. Mária Krušková – starostka obce ...

august 2020

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 2

Obstarávateľ Obec Chmeľová
 Obecný úrad, Chmeľová 164
 086 33 Zborov
Zastúpený Mgr. Mária Krušková – starostka obce
IČO 00 322 075

Spracovateľ

ENVIO, s.r.o.
Levočská 2
080 01 Prešov

Štatutárny zástupca Jozef Andrej – konateľ spoločnosti
IČO 44402350
DIČ 2022729456
Hlavný riešiteľ Ing. arch. Václav Hochmuth AA

 Číslo osvedčenia 1715 AA

Odborne spôsobilou osobou na obstarávanie územnoplánovacích podkladov
a územnoplánovacích dokumentácii obcí a regiónov podľa § 2a zákona číslo 50/1976 Zb.
o územnom plánovaní a stavebnom poriadku v znení neskorších predpisov je Ing. Iveta
Sabaková s registračným číslom preukazu 286 vydaného Ministerstvom dopravy, výstavby
a regionálneho rozvoja Slovenskej republiky dňa 10.10.2011.

Zmeny a doplnky č.1 ÚPN obce Chmeľová sú spracované ako zmeny a doplnky sprievodnej
správy a záväznej časti ÚPN obce Chmeľová 2008.

Zmeny a doplnky č.1 ÚPN obce Chmeľová sú v textovej časti vyznačené nasledovne:

Aaaaaaaaaa - pôvodný text
Aaaaaaaaaa – vypustený text
Ružová farba – ZaD č.1 ÚPN obce Chmeľová

Zmeny a doplnky č.1 ÚPN obce Chmeľová sú v grafickej časti spracované formou priesvitiek na
pôvodnú grafickú časť ÚPN obce Chmeľová 2008 (súčasný právny stav).

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 3

Obsah:

Textová časť:

A) Zmeny a doplnky č.1 ÚPN obce Chmeľová - Sprievodná správa
B) Zmeny a doplnky č.1 schválenej sprievodnej správy ÚPN obce Chmeľová
C) Zmeny a doplnky č.1 ÚPN obce Chmeľová - Záväzná časť + schéma záväzných častí
 a verejnoprospešných stavieb

Grafická časť:
Výkres číslo 1 – Výkres širších vzťahov - v mierke 1: 25 000
 Výkres číslo 2 – Komplexný výkres priestorového usporiadania a funkčného využitia územia
 a verejného dopravného vybavenia s vyznačenou záväznou časťou riešenia
 a verejnoprospešnými stavbami – katastrálne územie M 1:10 000
 Výkres číslo 3 – Komplexný výkres priestorového usporiadania a funkčného využitia územia
 a verejného dopravného vybavenia s vyznačenou záväznou časťou riešenia
 a verejnoprospešnými stavbami – zastavané územie M 1:2 000
 Výkres číslo 4 – Výkres riešenia verejného technického vybavenia – vodné hospodárstvo
 M 1:2 000
 Výkres číslo 5 – Výkres riešenia verejného technického vybavenia – energetika,

telekomunikácie M 1:2 000
Výkres číslo 7 – Výkres perspektívneho použitia poľnohospodárskej pôdy a lesných

pozemkov na nepoľnohospodárske účely - v mierke 1:5 000

 Príloha: Vyhodnotenie perspektívneho použitia poľnohospodárskej pôdy a lesných
pozemkov na nepoľnohospodárske účely

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 4

A) Zmeny a doplnky č. 1 Územného plánu obce Chmeľová
 Sprievodná správa

Dôvody obstarávania Zmien a doplnkov č.1 ÚPN obce Chmeľová
Dôvodom obstarávania a spracovania Zmien a doplnkov č.1 ÚPN obce Chmeľová, sú požiadavky,
ktoré vyplynuli z územnotechnických zmien a z aktuálnej požiadavky a dopytu, ktoré boli
prejednané a odsúhlasené Obecným zastupiteľstvom v Chmeľovej, dňa 26.06.2020, uznesením
č. 13/157/2020.
K zmenám došlo predovšetkým vo funkčnom využití plôch zelene rodinných domov na plochy
rodinných domov a k zmene plochy bytových domov na plochu rodinných domov. To má dopad
na rozvojové zámery obce a s tým súvisiace zhodnotenie využiteľnosti územia.
Keďže došlo k zmene funkčného využitia plôch, bolo potrebné obstarať Zmeny a doplnky č. 1
Územného plánu obce Chmeľová.

Údaje o súlade riešenia so zadaním
Zadanie bolo spracované v roku 2007, Ing. arch. Ivanom Vookom AA a schválené Obecným
zastupiteľstvom v Chmeľovej dňa 12. decembra 2007 uznesením číslo 10/2007 v súlade so
stanoviskom Krajského stavebného úradu v Prešove, číslo 2007-969/3686-2 zo dňa 6.
novembra 2007 k posúdeniu návrhu zadania pre spracovanie Územného plánu obce Chmeľová.
Územný plán obce Chmeľová bol schválený Obecným zastupiteľstvom v Chmeľovej, uznesením
č. 17/2008 zo dňa 21.10.2008. Záväzná časť Územného plánu obce Chmeľová je vyhlásená VZN
obce č. 4/2008. ZaD č. 1 Územného plánu obce Chmeľová v určenom rozsahu, sú v súlade so
zadávacím dokumentom pre ÚPN obce.

Väzby vyplývajúce zo záväzných častí nadradených dokumentácií
Pri riadení využitia a usporiadania územia Prešovského kraja je potrebné riadiť sa záväznou
časťou Územného plánu Prešovského samosprávneho kraja, ktorá bola vyhlásená Všeobecne
záväzným nariadením Prešovského samosprávneho kraja č. 77/2019, Zastupiteľstvom
Prešovského samosprávneho kraja dňa 26.08.2019, uznesením č. 269/2019, s účinnosťou od
06.10.2019. Regulatívy, vyplývajúce pre katastrálne územie obce Chmeľová z riešenia
Územného plánu veľkého územného celku Prešovského kraja, nemajú priamy vplyv na
priestorový rozvoj navrhovaných lokalít riešených v Zmenách a doplnkoch č. 1 ÚPN obce
Chmeľová. Spracovanie Zmien a doplnkov č. 1 ÚPN obce Chmeľová je v súlade s nadradenou
dokumentáciou.

Hlavné ciele riešenia
Aktualizácia Územného plánu obce v určenom rozsahu, nie je v rozpore so zadávacím
dokumentom pre ÚPN obce. Nové funkčné plochy vyplynuli z územnotechnických zmien a
z aktuálnej požiadavky a dopytu.
Zmeny, ktoré sú zapracované v ZaD č. 1 ÚPN O Chmeľová sa týkajú:
− Severnej časti obce – podľa platného ÚPN O - navrhovaná plocha bytových domov

− Návrh ZaD č.1 ÚPN O: plocha rodinných domov – rozšírenie lokality L1
− Východnej časti obce, pri futbalovom ihrisku - podľa platného ÚPN O - zeleň rodinných domov,
 parkovisko P1

− Návrh ZaD č.1 ÚPN O: plocha rodinných domov,
− Východnej časti obce, pri futbalovom ihrisku - podľa platného ÚPN O - zeleň rodinných

domov
− Návrh ZaD č.1 ÚPN O: plocha verejného dopravného vybavenia - parkovisko P1

− Východnej časti obce – podľa platného ÚPN O - trvalý trávny porast
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov, MK

− Juhovýchodnej časti obce – podľa platného ÚPN O - orná pôda
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov – rozšírenie lokality L3

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 5

− Juhozápadnej časti obce, pri ZŠ – podľa platného ÚPN O - plocha športu - školský športový
areál (4)
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov,

− Juhozápadnej časti obce – podľa platného ÚPN O - orná pôda,
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov

− Juhozápadnej časti obce – podľa platného ÚPN O - zeleň rodinných domov,
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov

− Západnej časti obce – podľa platného ÚPN O - zeleň rodinných domov,
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov

− Severne od centra obce, pri kultúrnom dome – podľa platného ÚPN O - zeleň rodinných
domov,
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov

− Severne od centra obce – podľa platného ÚPN O - zeleň rodinných domov,
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov

− Severnej časti obce - oproti futbalovému ihrisku – podľa platného ÚPN O - zeleň rodinných
domov,
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov

− Západnej časti obce – podľa platného ÚPN O - zeleň rodinných domov,
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov, účelová komunikácia

− Západnej časti obce – podľa platného ÚPN O – orná pôda,
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov, účelová komunikácia

− Západnej časti obce – podľa platného ÚPN O – orná pôda,
− Návrh ZaD č.1 ÚPN O: plocha rodinných domov

− Hospodársky dvor – podľa platného ÚPN O – plocha poľnohospodárskej výroby
− Návrh ZaD č.1 ÚPN O: plocha technického vybavenia - zberný dvor TKO (11)

− Západnej časti katastra obce – podľa platného ÚPN O – trvalý trávny porast
− Návrh ZaD č.1 ÚPN O: plocha rekreácie RCH1

− Severozápadnej časti katastra obce – podľa platného ÚPN O – trvalý trávny porast –stav,
plocha rekreácie - výhľad
− Návrh ZaD č.1 ÚPN O: plocha rekreácie RCH2

Zmeny budú na technickú infraštruktúru (voda, kanál, elektrická energia a plyn) napojené
v rámci infraštruktúry, ktorá bola navrhovaná v pôvodnom platnom ÚPN O a následne upravená
v ZaD č.1 ÚPN O, ktorá kapacitne postačuje aj na navrhované rozšírenie.
Dopravné napojenie navrhovaných plôch RD je riešené v súlade s platnými STN a s
rešpektovaním existujúcej dopravnej infraštruktúry a jej ochranných pásiem. Kategórie
komunikácií sú riešené na základe vyhodnotenia disponibilného priestoru a významu
komunikácie v dopravnom systéme obce a sú zakreslené vo výkrese číslo 3.

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 6

Predmetom zmien a doplnkov č. 1 Územného plánu obce Chmeľová sú tieto lokality:

Názov lokality Pôvodné funkčné využitie
lokality

(podľa platného ÚPN O)

Navrhované funkčné využitie
lokality

 Severná časť obce plocha bytových domov

plocha rodinných domov
 - rozšírenie lokality L1

Východná časť obce
- pri futbalovom ihrisku

zeleň rodinných domov,
parkovisko P1

plocha rodinných domov

zeleň rodinných domov plocha verejného dopravného
vybavenia - parkovisko P1
časť parcely č. 718

Východná časť obce

trvalý trávny porast plocha rodinných domov,
miestna komunikácia

Juhovýchodná časť obce
časť parcely C 796/2

orná pôda plocha rodinných domov
 - rozšírenie lokality L3,

Juhozápadná časť obce
- pri ZŠ

plocha športu
- školský športový areál (4)

plocha rodinných domov

Juhozápadná časť obce
časť parcely C 769
(časť parcely E 5704)

orná pôda plocha rodinných domov

Juhozápadná časť obce
parcely C 538/4 – 538/7,
539/6 -539/10, 808/7, 808/9

zeleň rodinných domov plocha rodinných domov

Západná časť obce
parcely C 666, 668, 669,
časť parcely 667

zeleň rodinných domov plocha rodinných domov

Severne od centra obce
- pri kultúrnom dome

parcely C 68, 69

zeleň rodinných domov plocha rodinných domov

Severne od centra obce
časť parcely C 108

zeleň rodinných domov plocha rodinných domov

Severná časť obce
- oproti futbalovému ihrisku
parcely C 166, 167

zeleň rodinných domov plocha rodinných domov

Západná časť obce
parcela C 677/2
(parcely E 6031, 6033, 6034)

zeleň rodinných domov plocha rodinných domov
účelová komunikácia

Západná časť obce
parcela C 737/1
(parcela E 5734)

orná pôda plocha rodinných domov
účelová komunikácia

Západná časť obce
parcela C 737/7

orná pôda plocha rodinných domov

Hospodársky dvor plocha poľnohospodárskej
výroby

plocha technického vybavenia
- zberný dvor TKO (11)

Západná časť katastra obce
časť parcely C 740/1, 754, 757
(parcela E 4895)

trvalý trávny porast plocha rekreácie RCH1
(výkres č.2)

Severozápadná časť katastra
obce

 parcely C 734/8, 734/9, 844/4

trvalý trávny porast – stav
plocha rekreácie - výhľad

plocha rekreácie RCH2
(výkres č.2)

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 7

Kapitoly ÚPN O Chmeľová, ktoré sú predmetom ZaD č.1 ÚPN obce Chmeľová sú vyznačené
ružovou farbou

OBSAH :

1. ZÁKLADNÉ ÚDAJE .. 4
1.1. Údaje o základnej územnej jednotke ... 4
1.2. Hlavné ciele riešenia a problémy, ktoré územný plán rieši ... 4
1.3. Vyhodnotenie doterajšieho územného plánu ... 5
1.4. Údaje o súlade riešenia so zadávacím dokumentom ... 5
1.5. Východiskové podklady .. 5
2. RIEŠENIE ÚZEMNÉHO PLÁNU ... 7
2.1. Vymedzenie územia a základné charakteristiky .. 7
2.1.1. Vymedzenie riešeného a záujmového územia ... 7
2.1.2. Fyzickogeografická charakteristika územia .. 7
2.1.3. Územná charakteristika prírodného potenciálu ... 11
2.2. Zásady ochrany kultúrnohistorických a prírodných hodnôt územia obce 12
2.2.1. Ochrana prírodných hodnôt územia obce .. 12
2.2.2. Ochrana kultúrnohistorických hodnôt ... 15
2.3. Základné demografické údaje .. 16
2.4. Väzby vyplývajúce zo záväzných častí nadradených dokumentácií 18
2.5. Širšie vzťahy dokumentujúce začlenenie riešenej obce do systému osídlenia 24
2.6. Sociálne a ekonomické rozvojové predpoklady obce .. 24
2.7. Urbanistická koncepcia priestorového usporiadania ... 24
2.8. Funkčné využitie územia ... 25
2.8.1. Obytné územia ... 25
2.8.1.1. Koncepcia rozvoja súčasného obytného územia ... 25
2.8.1.2. Rozvojové plochy bývania .. 25
2.8.2. Občianska vybavenosť a sociálna infraštruktúra ... 26
2.8.3. Výrobné územia ... 30
2.8.3.1. Koncepcia rozvoja hospodárskej základne .. 30
2.8.3.2. Stanovenie ochranných pásiem výroby ... 31
2.8.4. Plochy zelene ... 32
2.8.5. Rekreácia, kúpeľníctvo a cestovný ruch .. 32
2.9. Verejné dopravné a technické vybavenie .. 35
2.9.1. Doprava ... 35
2.9.2. Vodné hospodárstvo .. 40
2.9.3. Energetika a energetické zariadenia .. 41
2.9.4. Telekomunikácie ... 44
2.10. Ochrana prírody ... 45
2.10.1. Koeficient ekologickej stability ... 45
2.10.2. Prvky územného systému ekologickej stability ... 45
2.11. Koncepcia starostlivosti o životné prostredie .. 48
2.11.1. Krajinnoekologické opatrenia .. 48
2.11.2. Odpadové hospodárstvo .. 49
2.12. Riešenie záujmov obrany štátu a ochrany obyvateľstva .. 49
2.13. Vymedzenie zastavaného územia .. 51
2.14. Vymedzenie ochranných pásiem a plôch vyžadujúcich zvýšenú ochranu 52
2.15. Vyhodnotenie použitia poľnohospodárskeho a lesného pôdneho fondu na

nepoľnohospodárske využitie ... 54
2.16. Hodnotenie navrhovaného riešenia ... 54
3. ZÁVÄZNÁ ČASŤ ÚZEMNÉHO PLÁNU

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 8

B) Zmeny a doplnky č. 1 schválenej sprievodnej správy
 Územného plánu obce Chmeľová

2.4. Väzby vyplývajúce zo záväzných častí nadradených dokumentácií
Podkapitola 2.4.1. sa mení:
2.4.1. Záväzné časti schváleného Územného plánu Prešovského samosprávneho kraja

vzťahujúce sa k riešenému územiu
Pri riadení využitia a usporiadania územia Prešovského kraja je potrebné riadiť sa záväznou časťou
Územného plánu Prešovského samosprávneho kraja, ktorá bola vyhlásená Všeobecne záväzným
nariadením Prešovského samosprávneho kraja č. 77/2019, Zastupiteľstvom Prešovského
samosprávneho kraja dňa 26.08.2019, uznesením č. 269/2019, s účinnosťou od 06.10.2019.

I. Záväzné regulatívy územného rozvoja Prešovského samosprávneho kraja

1. Zásady a regulatívy štruktúry osídlenia, priestorového usporiadania osídlenia a zásady funkčného

využívania územia z hľadiska rozvoja urbanizácie

1.1. V oblasti medzinárodných, celoštátnych a nadregionálnych vzťahov
1.1.4. Podporovať sídelné prepojenie územia kraja na medzinárodnú sídelnú sieť rozvojom urbanizačných

rozvojových osí pozdĺž komunikačných prepojení medzinárodného významu.
1.1.5. Rozvíjať dotknuté sídla na trasách multimodálnych koridorov.

1.2. V oblasti regionálnych vzťahov
1.2.1. Rozvoj Prešovského samosprávneho kraja vytvárať polycentricky vo väzbe na rozvojové osi, centrá a

ťažiska osídlenia v záujme tvorby vyváženej hierarchizovanej sídelnej štruktúry.
1.2.4. Podporovať ťažiská osídlenia podľa KURS:
1.2.4.3. Tretej úrovne, prvej skupiny:
1.2.4.3.1. Bardejovské.
1.2.5. Podporovať rozvojové osi podľa KURS:
1.2.5.3. Tretieho stupňa:
1.2.5.3.1. Šarišskú rozvojovú os:

Prešov – Bardejov – hranica s Poľskou republikou.
1.2.7. Sídelnú štruktúru kraja formovať ako kompaktný, vzájomne previazaný hierarchický systém osídlenia

rešpektujúci prírodné, krajinné a historické danosti územia a rozvojové plochy umiestňovať
predovšetkým v nadväznosti na zastavané územia.

1.2.8. Podporovať vzťah urbánnych a rurálnych území predovšetkým v územiach intenzívnej urbanizácie
založenom na integrácii funkčných vzťahov mesta a vidieka.

1.2.9. Vytvárať podmienky dobrej dostupnosti vidieckych priestorov k sídelným centrám podporou verejného
dopravného a technického vybavenia.

1.2.13. Rešpektovať podmienky vyplývajúce zo záujmov obrany štátu v okresoch Bardejov, Humenné, Kežmarok,
Levoča, Medzilaborce, Poprad, Prešov, Sabinov, Snina, Stará Ľubovňa, Stropkov, Svidník a Vranov nad
Topľou.

1.2.17. V oblasti civilnej ochrany obyvateľstva vytvárať územnotechnické podmienky pre zariadenia na ukrývanie
obyvateľstva v prípade ohrozenia.

1.2.18. Rešpektovať územnotechnické požiadavky na požiarnu ochranu obyvateľstva.

1.3. V oblasti štruktúry osídlenia
1.3.1. Podporovať sídelný rozvoj vychádzajúci z princípov trvalo udržateľného rozvoja, zabezpečujúceho

využitie územia aj pre nasledujúce generácie bez obmedzenia schopnosti budúcich generácií uspokojovať
vlastné potreby.

1.3.2. Rešpektovať pri rozvoji osídlenia prírodné zdroje, poľnohospodársku pôdu, podzemné a povrchové zásoby
pitnej vody, ako najvýznamnejšie determinanty rozvoja územia.

1.3.3. Územný a priestorový rozvoj orientovať prednostne na intenzifikáciu zastavaných území, na zvyšovanie
kvality a komplexity urbánnych prostredí.

1.3.4. Prehodnotiť v procese aktualizácii ÚPN obcí navrhované nové rozvojové plochy a zároveň
minimalizovať navrhovanie nových území urbanizácie.

2. Zásady funkčného využívania územia z hľadiska rozvoja hospodárstva

2.1. V oblasti hospodárstva
2.1.5. Vytvárať podmienky kompaktného rozvoja obcí primárnym využívaním voľných, nezastavaných

územných častí zastavaného územia obcí. Pri umiestňovaní investícií prioritne využívať revitalizované
opustené hospodársky využívané územia (tzv. hnedé plochy – brownfield).

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 9

2.2. V oblasti poľnohospodárstva, lesného hospodárstva a rybného hospodárstva
2.2.1. Podporovať alternatívne poľnohospodárstvo a prírode blízke obhospodarovanie lesov v chránených

územiach, v pásmach hygienickej ochrany a v územiach začlenených do územného systému ekologickej
stability.

2.2.2. Minimalizovať pri územnom rozvoji možné zábery poľnohospodárskej a lesnej pôdy. Navrhovať funkčné
využitie územia tak, aby čo najmenej narúšalo organizáciu poľnohospodárskej pôdy, jej využitie, aby
navrhované riešenie bolo z hľadiska ochrany poľnohospodárskej pôdy najvhodnejšie.

2.2.3. Zohľadňovať pri územnom rozvoji výraznú ekologickú a environmentálnu funkciu, ktorú
poľnohospodárska a lesná pôda popri produkčnej funkcii plní.

2.2.6. Podporovať územný rozvoj siete chovných a lovných rybníkov na hospodárske využitie a súčasne aj pre
rôzne formy rekreačného rybolovu.

3. Zásady funkčného využívania územia z hľadiska rozvoja občianskej vybavenosti a sociálnej infraštruktúry

3.1. V oblasti školstva
3.1.1. Podporovať a optimalizovať rovnomerný rozvoj siete škôl, vzdelávacích, školiacich a preškoľovacích

zariadení v závislosti na vývoji rastu/poklesu obyvateľstva v území obcí s intenzívnou urbanizáciou.

3.2. V oblasti zdravotníctva
3.2.3. Vytvárať územno–technické predpoklady pre rozvoj domácej ošetrovateľskej starostlivosti, domovov

ošetrovateľskej starostlivosti, geriatrických centier, stacionárov a zariadení liečebnej starostlivosti v
priemete celého územia kraja a dopĺňať ich kapacity podľa aktuálnych potrieb.

3.3. V oblasti sociálnych vecí
3.3.4. Zohľadniť nárast podielu obyvateľov v poproduktívnom veku v súvislosti s predpokladaným

demografickým vývojom a zabezpečiť vo vhodných lokalitách primerané podmienky pre zariadenia
poskytujúce pobytovú sociálnu službu (pre seniorov, pre občanov so zdravotným postihnutím).

3.4. V oblasti duševnej a telesnej kultúry
3.4.1. Podporovať rozvoj zariadení kultúry v súlade s polycentrickým systémom osídlenia.
3.4.2. Rekonštruovať, modernizovať a obnovovať kultúrne objekty, vytvárať podmienky pre ochranu a

zveľaďovanie kultúrneho dedičstva na území kraja formou jeho vhodného využitia najmä pre občiansku
vybavenosť.

3.4.3. Podporovať stabilizáciu založenej siete zariadení kultúrno–rekreačného charakteru.
3.4.4. Rozvíjať zariadenia pre športovo–telovýchovnú činnosť a vytvárať pre ňu podmienky v mestskom aj

vidieckom prostredí v záujme zlepšenia zdravotného stavu obyvateľstva.

4. Zásady funkčného využívania územia z hľadiska rozvoja rekreácie, cestovného ruchu a kúpeľníctva

4.2. Nadviazať domáce turistické aktivity na medzinárodný turizmus využitím:
4.2.1. Špecifickej prihraničnej polohy regiónov PSK s Poľskom a Ukrajinou.
4.2.2. Výhodného dopravného napojenia medzinárodného významu.
4.2.3. Rekreačných krajinných celkov (RKC) – Tatranský región (RKC Vysoké Tatry, RKC Belianske Tatry,

RKC Spišská Magura, RKC Ľubické predhorie, RKC Kozie chrbty, RKC Ľubovnianska vrchovina),
Spišský región (RKC Stredný Spiš a RKC Levočské vrchy), Šarišský región (RKC Čergov, RKC Bachureň
– Branisko, RKC Slanské vrchy, RKC Busov, RKC Dukla), Hornozemplínsky región (RKC Domaša, RKC
Nízke Beskydy, RKC Východné Karpaty, RKC Vihorlat).

4.6. Vytvárať územné a priestorové podmienky pre rozvoj služieb, produktov a centier cestovného ruchu s
celoročným využitím.

4.8. Posudzovať individuálne územia vhodné pre rozvoj cestovného ruchu z hľadiska únosnosti rekreačného
zaťaženia a na základe konkrétnych požiadaviek ochrany prírody a krajiny a krajinného obrazu.

4.12. Zariadenia cestovného ruchu a poskytovanie služieb prioritne umiestňovať v zastavaných územiach
existujúcich stredísk cestovného ruchu. Do voľnej krajiny umiestňovať len vybavenosť, ktorá sa
bezprostredne viaže na uskutočňovanie rekreačných činností závislých od prírodných daností.

4.17. V územných plánoch obcí minimalizovať zmenu funkcie opodstatnených plôch rekreácie a turizmu na inú
funkciu, predovšetkým na bývanie.

4.18. Vytvárať územné podmienky pre obnovu a realizáciu nových viacúčelových vodných nádrží (sústav)
s prevládajúcou rekreačnou funkciou a príslušnou športovo–rekreačnou vybavenosťou.

4.19. Podporovať rozvoj príslušnej rekreačnej vybavenosti a umiestňovanie rekreačného mobiliáru pri
cyklistických trasách a ich križovaní, v obciach a turisticky zaujímavých lokalitách (rekreačný mobiliár,
stravovacie a ubytovacie zariadenia).

4.20. Podporovať rozvoj agroturistických aktivít, rekonštrukcie nevyužívaných
poľnohospodárskych/prevádzkových dvorov na rozvoj agroturistických areálov.

4.21. Prepájať agroturistické zariadenia s inými turistickými zariadeniami, najmä rekreačnými trasami (pešími,
cyklistickými, jazdeckými, ...).

4.23. Podporovať rozvoj šetrných foriem netradičných športovo–rekreačných aktivít vo vzťahu k životnému
prostrediu (bezhlučných, bez zvýšených nárokov na technickú a dopravnú vybavenosť, na zásahy do

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 10

prírodného prostredia, na zábery lesnej a poľnohospodárskej pôdy, ...).
4.31. Investičné zámery navrhovať a umiestňovať mimo Iokalít kultúrneho dedičstva najmä pamiatkových

rezervácií, pamiatkových zón alebo v ich blízkosti a v ich katastrálnom území, aby nedochádzalo k
ohrozeniu charakteru lokality a zániku jedinečného a neopakovateľného „genia loci".

5. Zásady a regulatívy starostlivosti o životné prostredie
5.8. Rešpektovať zásady ochrany vodných zdrojov a ochrany území s vodnou a veternou eróziou,
5.9. Podporovať kompostovanie biologicky rozložiteľných odpadov.

6. Zásady a regulatívy priestorového usporiadania územia z hľadiska ochrany prírody a tvorby krajiny,

v oblasti vytvárania a udržiavania ekologickej stability, využívania prírodných zdrojov a iného
potenciálu územia

6.1. V oblasti ochrany prírody a tvorby krajiny
6.1.6. Podporovať ekologicky optimálne využívanie územia, biotickej integrity krajiny a biodiverzity.
6.1.7. Zosúlaďovať trasovanie a charakter navrhovaných turistických a rekreačných trás s požiadavkami ochrany

prírody v chránených územiach a v územiach, ktoré sú súčasťou prvkov ÚSES, predovšetkým po
existujúcich trasách. Nové trasy vytvárať len v odôvodnených prípadoch, ktoré súčasne zlepšia ekologickú
stabilitu územia.

6.1.9. Vyhýbať sa pri riešení nových dopravných prepojení územiam, ktoré sú známe dôležitými biotopmi
chránených druhov živočíchov a chránenými druhmi rastlín.

6.2. V oblasti vytvárania a udržiavania ekologickej stability
6.2.3. Podporovať výsadbu pôvodných druhov drevín a krovín na plochách náchylných na eróziu. Podporovať

revitalizáciu upravených tokov na území PSK, kompletizovať alebo doplniť sprievodnú vegetáciu
výsadbou domácich pôvodných druhov drevín a krovín pozdĺž tokov, zvýšiť podiel trávnych porastov na
plochách okolitých mikrodepresií,

6.2.4. Podporovať zakladanie trávnych porastov, ochranu mokradí a zachovanie prírodných depresií, spomalenie
odtoku vody v deficitných oblastiach a zachovanie starých ramien a meandrov.

6.2.5. Uprednostňovať pri obnove vegetačných porastov prirodzenú obnovu, zvyšovať ich ekologickú stabilitu
prostredníctvom ich obnovy dlhovekými pôvodnými drevinami podľa stanovištných podmienok,
dodržiavať prirodzené druhové zloženie drevín pre dané typy (postupná náhrada nepôvodných drevín
pôvodnými) a obmedziť ťažbu veľkoplošnými holorubmi. Podporovať zachovanie ekologicky významných
fragmentov lesov s malými výmerami v poľnohospodársky využívanej krajine.

6.2.6. Citlivo zvažovať rekultivácie v zmysle zachovania prirodzených biokoridorov a pri veľkoplošnom
obhospodarovaní na území so silnou až veľmi silnou eróziou a zvyšovať podiel ekostabilizačných prvkov
a protieróznych opatrení.

6.2.7 Podporovať ekologický systém budovania sprievodnej zelene okolo cyklotrás.

6.3. V oblasti využívania prírodných zdrojov a iného potenciálu územia
6.3.1. Chrániť poľnohospodársku a lesnú pôdu ako limitujúci faktor rozvoja urbanizácie.
6.3.2. Rešpektovať a zachovať vodné plochy, sieť vodných tokov, pobrežnú vegetáciu a vodohospodársky

významné plochy zabezpečujúce retenciu vôd v krajine.
6.3.3. Podporovať proces revitalizácie krajiny a ochrany prírodných zdrojov v záujme zachovania a udržania

charakteristických čŕt krajiny a základných hodnôt krajinného obrazu.
6.3.7. Regulovať využívanie obnoviteľných zdrojov v súlade s mierou ich samoreprodukcie a revitalizovať

narušené prírodné zdroje, ktoré sú poškodené alebo zničené najmä následkom klimatických zmien,
živelných pohrôm a prírodných katastrof.

7. Zásady a regulatívy priestorového usporiadania územia z hľadiska starostlivosti o krajinu

7.1. Dodržiavať ustanovenia Európskeho dohovoru o krajine pri formovaní krajinného obrazu riešeného
územia, ktorý vytvára priestor pre formovanie územia na estetických princípoch krajinárskej kompozície a
na princípoch aktívnej ochrany hodnôt – prírodné, kultúrno–historické bohatstvo, jedinečné panoramatické
scenérie, obytný, výrobný, športovo–rekreačný, kultúrno–spoločenský a krajinársky potenciál územia.

7.2. Podporovať a ochraňovať vo voľnej krajine nosné prvky jej estetickej kvality a typického charakteru –
prirodzené lesné porasty, lúky a pasienky, nelesnú drevinovú vegetáciu v poľnohospodárskej krajine v
podobe remízok, medzí, stromoradí, ako aj mokrade a vodné toky s brehovými porastmi.

7.3. Rešpektovať krajinu ako základnú zložku kvality života ľudí v mestských i vidieckych oblastiach, v
pozoruhodných, všedných i narušených územiach.

7.4. Rešpektovať prioritu prírodného prostredia ako nevyhnutnej podmienky optimálneho fungovania ostatných
funkčných zložiek v území.

7.5. Rešpektovať pri rozvoji jednotlivých funkčných zložiek v území základné charakteristiky primárnej
krajinnej štruktúry, nielen ako potenciál územia, ale aj ako limitujúci faktor.

7.6. Rešpektovať a podporovať krajinotvornú úlohu lesných a poľnohospodársky využívaných plôch v
kultúrnej krajine.

7.7. Prehodnocovať v nových zámeroch opodstatnenosť budovania spevnených plôch v území.

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 11

7.8. Podporovať revitalizáciu zanedbaných, opustených, neupravených rozsiahlych výrobných areálov,
výrobných zón, urbanizovaných území a výškových stavieb.

7.9. Chrániť lemové spoločenstvá lesov.
7.10. Podporovať zakladanie alejí, stromoradí v poľnohospodárskej krajine a chrániť a revitalizovať existujúce.
7.11. Rešpektovať pobrežné pozemky vodných tokov a záplavové/inundačné územia ako nezastavateľné, kde

podľa okolností uplatňovať predovšetkým trávne, travinno–bylinné porasty.
7.12. Zachovať a rekonštruovať existujúce prvky malej architektúry v krajine a dopĺňať nové výtvarné prvky v

súlade s charakterom krajiny.
7.13. Navrhované stavebné zásahy citlivo umiestňovať do krajiny v záujme ochrany krajinného obrazu, najmä

v charakteristických krajinných scenériách a v lokalitách historických krajinných štruktúr.

8. Zásady a regulatívy priestorového usporiadania územia z hľadiska zachovania kultúrno – historického

dedičstva

8.1. Rešpektovať kultúrno – historické dedičstvo, predovšetkým vyhlásené a navrhované na vyhlásenie,
národné kultúrne pamiatky, pamiatkové rezervácie, pamiatkové zóny a ich ochranné pásma.

8.2. Zohľadňovať a chrániť v územnom rozvoji kraja:
8.2.4. Známe a predpokladané lokality archeologických nálezísk a nálezov.
8.2.5. Navrhované a existujúce národné kultúrne pamiatky a ich súbory, areály a ich ochranné pásma, s dôrazom

na lokality pamiatkových rezervácii, pamiatkových zón a na medzinárodne významné národné kultúrne
pamiatky.

8.2.8. Pamätihodnosti, ktorých zoznamy vedú jednotlivé obce.
8.4. Rešpektovať typickú formu a štruktúru osídlenia charakterizujúcu jednotlivé etno–kultúrne a hospodársko–

sociálne celky.
8.5. Uplatniť v záujme zachovania prírodného, kultúrneho a historického dedičstva aktívny spôsob ochrany

prírody a prírodných zdrojov.
8.7 Posudzovať pri rozvoji územia význam a hodnoty jeho jedinečných kultúrno – historických daností

v nadväznosti na všetky zámery územného rozvoja.

9. Zásady a regulatívy rozvoja územia z hľadiska verejného dopravného vybavenia

9.3. Cestná doprava
9.3.2. Rešpektovať lokalizáciu existujúcej cestnej infraštruktúry diaľníc až ciest III. triedy – definovanú

pasportom Slovenskej správy ciest “Miestopisným priebehom cestných komunikácií“, ohraničenú jej
ochrannými pásmami mimo zastavaného územia a cestných pozemkov v zastavanom území Prešovského
kraja.

9.3.5. Chrániť územné koridory a realizovať cesty II. triedy:
9.3.5.10. Cesta II/545:
9.3.5.10.1. Obchvaty obcí Zborov (západný obchvat na ceste II/545), Kľušov, Kobyly, Raslavice (posunutý obchvat),

Demjata, Tulčík, Kapušany – cesta I/18.
9.3.6. Chrániť územné koridory a realizovať cesty III. triedy:
okres Bardejov
9.3.6.2. Prepojenie obcí cestou III. triedy:
9.3.6.2.4. Prepojenie cesty III/3506 v úseku Regetovka– hranica PL (Regietów).
9.3.7. Chrániť územný koridor, vytvárať územno–technické podmienky a realizovať:
9.3.7.1. Diaľnice D1 a rýchlostné komunikácie R, ciest I., II. triedy a vybrané úseky III. triedy, úpravy ich

parametrov, preložky, obchvaty a prepojenia vrátane prejazdných úsekov dotknutých sídiel.
9.3.7.4. Homogenizácie dvojpruhových ciest I., II. a III. triedy, vrátane prejazdných úsekov dotknutých obcí.
9.3.7.5. Na dvojpruhových cestách s kategóriou ciest I., II. a III. triedy miestne rozširovanie na 3 pruhy (v stúpaní

alebo pre striedavú možnosť predbiehania) za účelom zvyšovania bezpečnosti a plynulosti dopravy.
9.3.7.6. Odstraňovanie bodových a líniových dopravných závad a obmedzení.
9.3.7.8. Rozvíjanie a modernizáciu dopravnej infraštruktúry rešpektujúcu národné kultúrne pamiatky, ich

bezprostredné okolie (do 10 m) a ochranné pásma pamiatkového územia (zoznam na www.pamiatky.sk),
archeologické náleziská a pamätihodnosti obcí a záujmy ochrany prírody.

9.3.7.9. Opatrenia na cestách, ktoré eliminujú dopravné strety s lesnou zverou.
9.3.7.10. Chodníky pre chodcov okolo ciest I., II. a III. triedy a cyklistických pruhov okolo ciest II. a III. triedy.
9.3.7.11. Verejné dopravné zariadenia a priestory pre zariadenia verejnej hromadnej dopravy.
9.5. Civilné letectvo
9.5.5. Rešpektovať letiská pre letecké práce v poľnohospodárstve, lesnom a vodnom hospodárstve: Hertník,

Kurov, Zborov, Kurima, Udavské, Volica, Mirkovce, Ďačov, Šarišské Michaľany, Kamienka, Kolonica,
Vranov – Čemerné.

9.5.6. V rámci plánovanej výstavby a ďalších aktivít v dotknutom území letísk rešpektovať ochranné pásma letísk
a leteckých pozemných zariadení.

9.7. Cyklistická doprava
9.7.1. Rešpektovať významné dopravné väzby medzi regionálnymi centrami pre nemotorovú dopravu a to v

zmysle národnej Stratégie rozvoja cyklistickej dopravy a cykloturistiky schválenej Vládou SR v roku 2013,

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 12

rešpektovať systém medzinárodných, nadregionálnych a regionálnych cyklotrás prepájajúcich PSK
s významnými aglomeráciami, centrami cestovného ruchu v okolitých krajinách, na Slovensku a v regióne
s možnosťou variantných riešení, okrem presne zadefinovaného koridoru medzinárodnej cyklotrasy
EuroVelo 11.

9.7.2. Vytvárať územné a územnotechnické podmienky pre realizáciu:
9.7.2.3. Cyklotrás predovšetkým na nepoužívaných poľných cestách historických spojníc medzi obcami so

zohľadnením klimatických podmienok.
9.7.3. Odčleniť komunikácie (cyklocesta, cyklocestička a cyklochodník) od automobilovej cestnej dopravy mimo

hlavného dopravného priestoru. V centrách obcí a miest – najmä na komunikáciách III. a nižšej triedy
odporúčame upokojovať motorovú dopravu náležitými dopravno – inžinierskymi prvkami, zriaďovať zóny
3D s efektívnymi nástrojmi na reguláciu rýchlosti – čím sa vo výraznej miere zlepšia podmienky pre
nemotorovú – pešiu a cyklistickú dopravu, ktorej pozícia v hlavnom dopravnom priestore je v mnohých
prípadoch (chýbajúci chodník či segregovaná cyklotrasa) opodstatnená.

9.7.5. Podporovať budovanie peších a cyklistických trás v poľnohospodárskej a vidieckej krajine.
9.7.6. Podporovať realizáciu spojitého, hierarchicky usporiadaného a bezpečného systému medzinárodných,

národných, regionálnych a miestnych cyklotrás.
9.7.7. Podporovať vedenie cyklotrás mimo frekventovaných ciest s bezpečnými križovaniami s dopravnými

koridormi, s vodnými tokmi, s územiami ochrany prírody a krajiny, k čomu využívať lesné a poľné cesty.
9.7.8. Podporovať budovanie oddychových bodov na rekreačných trasách, oživených krajinným mobiliárom a

malou architektúrou, vrátane sociálnych zariadení.

10.2. V oblasti zásobovania vodou
10.2.1. Chrániť a využívať existujúce zdokumentované zdroje pitnej vody s cieľom zvyšovať podiel

zásobovaných obyvateľov pitnou vodou z verejných vodovodov, vrátane ich pásiem hygienickej ochrany.

10.3. Chrániť územné koridory pre líniové stavby:
10.3.6. Rezervovať plochy a chrániť koridory pre stavby skupinových vodovodov a vodovodov zo zdrojov obcí.

10.4. V oblasti odkanalizovania a čistenia odpadových vôd
10.4.1. Rezervovať koridory a plochy pre kanalizáciu a pre zariadenia čistenia odpadových vôd:
10.4.2. Dobudovať kanalizáciu v obciach, kde v súčasnosti nie je vybudovaná a napojiť na príslušné ČOV.
10.4.3. Riešiť u obcí nezaradených do aglomerácií odvádzanie splaškových odpadových vôd do vodotesných žúmp

s dostatočnou látkovou a hydraulickou kapacitou do doby vybudovania verejnej kanalizácie a ČOV.
10.4.5. Odstraňovanie disproporcií medzi zásobovaním pitnou vodou sídelnou sieťou verejných vodovodov a

odvádzaním odpadových vôd sieťou verejných kanalizácií a ich čistením v ČOV je nutné zabezpečiť:
10.4.5.1. Výstavbou kapacitne vyhovujúcich čistiarenských zariadení tam, kde je vybudovaná kanalizačná sieť.
10.4.5.2. Budovaním komplexných kanalizačných systémov, t.j. kanalizačných sietí spolu s potrebnými

čistiarenskými kapacitami.
10.4.5.3. Budovaním nových kanalizačných systémov pre výhľadové kapacity.
10.4.5.4. Aplikáciu nových trendov výstavby kanalizačných sietí so zameraním na znižovanie množstva balastných

vôd prostredníctvom vodotesnosti kanalizácií.
10.4.5.5. Komplexným riešením kalového hospodárstva, likvidáciou a využitím kalov a ostatných odpadov z čistenia

odpadových vôd.
10.4.6. Pri odvádzaní zrážkových vôd riešiť samostatnú stokovú sieť a nezaťažovať jestvujúce čistiarne

odpadových vôd.
10.4.8. Pri znižovaní miery znečistenia povrchových a podzemných vôd okrem bodových zdrojov znečistenia,

riešiť ochranu aj od plošných zdrojov znečistenia.

10.5. V oblasti vodných tokov, meliorácií, nádrží
10.5.1. Revitalizovať na vodných tokoch, kde nie sú usporiadané odtokové pomery, protipovodňové opatrenia so

zohľadnením ekologických záujmov a dôrazom na ochranu intravilánov obcí pred povodňami.
10.5.3. S cieľom zlepšiť kvalitu povrchových vôd a chrániť podzemné vody realizovať výstavbu nových

kanalizácií, čistiarní odpadových vôd, rozšírenie a intenzifikáciu existujúcich ČOV a rekonštrukciu
existujúcich kanalizačných sietí.

10.5.4. Zlepšovať vodohospodárske pomery (odtokových úprav) na malých vodných tokoch v povodí prírode
blízkym spôsobom lesného hospodárenia bez uplatňovania veľkoplošných spôsobov výrubu lesov a
zásahmi smerujúcimi k stabilizácii vodohospodárskych pomerov za extrémnych situácií.

10.5.5. Pri úpravách tokov využívať vhodné plochy na výstavbu poldrov, s cieľom zachytávať povodňové
prietoky.

10.5.6. Budovať prehrádzky na úsekoch bystrinných tokov v horských a podhorských oblastiach, s cieľom znížiť
eróziu a zanášanie tokov pri povodňových stavoch bez narušenia biotopu.

10.5.7. Vykonávať protierózne opatrenia na priľahlej poľnohospodárskej pôde a lesnom pôdnom fonde, s
preferovaním prírode blízkych spôsobov obhospodarovania.

10.5.8. Rešpektovať existujúce melioračné kanály s cieľom zabezpečiť odvodnenie územia.
10.5.11. Vytvárať územnotechnické podmienky v území pre výstavbu rybníkov a účelových vodných nádrží.
10.5.15. Podporovať obnovenie zaniknutých vodných plôch s vhodným spôsobom zachytenia a využitia dažďovej

vody z povrchového odtoku.

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 13

10.5.16. Pri zachytávaní vôd zo spevnených plôch existujúcej a novej zástavby priamo na mieste, prípadne navrhnúť
iný vhodný spôsob infiltrácie zachytenej vody tak, aby odtok z daného územia do recipientu nebol zvýšený
voči stavu pred realizáciou prípadnej zástavby a aby nebola zhoršená kvalita vody v recipiente.

10.5.18. Z hľadiska ochrany prírodných pomerov obmedziť zastavanie alúvií tokov ako miest prirodzenej retencie
vôd a zabezpečiť ich maximálnu ochranu.

10.6. V oblasti zásobovania elektrickou energiou
10.6.1 Rešpektovať vedenia existujúcej elektrickej siete, areály, zariadenia a ich ochranné pásma (zdroje,

elektrárne, vodné elektrárne, transformačné stanice ZVN a VVN, elektrické vedenia ZVN a VVN a pod.).

10.7. V oblasti prepravy a zásobovania zemným plynom
10.7.3. Vytvárať podmienky pre prednostnú realizáciu rozšírenia existujúcej distribučnej siete pre územia

intenzívnej urbanizácie.
10.7.4. Rešpektovať trasy VTL plynovodov, ich ochranné a bezpečnostné pásma.
10.7.5. Rešpektovať ochranné a bezpečnostné pásma objektov plynárenských zariadení, technologických objektov

(regulačné stanice plynu, armatúrne uzly) a ostatných plynárenských zariadení.
10.7.6. Rešpektovať predpoklad, že v budúcnosti môže dôjsť k čiastkovým rekonštrukciám existujúcich

plynárenských zariadení (VTL plynovodov). Nové trasy budú rešpektovať existujúce koridory VTL vedení
a budú prebiehať v ich ochrannom a bezpečnostnom pásme.

10.8. V oblasti využívania obnoviteľných zdrojov
10.8.1. Vytvárať územnotechnické podmienky pre výstavbu zdrojov energie využívajúc obnoviteľné zdroje a pri

ich umiestňovaní vychádzať z environmentálnej únosnosti územia.
10.8.2. Neumiestňovať veterné parky a veterné elektrárne:
10.8.2.2. V biocentrách a biokoridoroch ÚSES na regionálnej a nadregionálnej úrovni.
10.8.2.3. V okolí vodných tokov a vodných plôch v šírke min. 100 m, v okolí regionálnych biokoridorov min. 100

m, pri nadregionálnych hydrických biokoridoroch min. 200 m (odstupové vzdialenosti na konkrétnej
lokalite VE spresní ornitológ v procese EIA).

10.8.2.4. V okolí turistických centier regionálneho a nadregionálneho významu vo vzdialenosti min. 1000 m.
10.8.2.5. V krajinársky hodnotných lokalitách, významných pohľadových osiach, vizuálne exponovaných lokalitách.
10.8.2.6. V ochranných pásmach diaľnic, rýchlostných ciest a ciest I. a II. triedy.
10.8.2.7. V ucelených lesných komplexoch.
10.8.2.8. V evidovaných archeologických lokalitách s potenciálom na vyhlásenie za nehnuteľnú národnú kultúrnu

pamiatku.
10.8.2.9. V ochranných pásmach letísk a leteckých pozemných zariadení, v priestoroch prevádzkového využívania

rádiových leteckých pozemných zariadení.

10.9. V oblasti telekomunikácií
10.9.2. Rešpektovať jestvujúce trasy a ochranné pásma telekomunikačných vedení a zariadení.
10.9.3. Rešpektovať situovanie telekomunikačných a technologických objektov.
10.9.4. Vytvárať územné predpoklady pre potrebu budovania telekomunikačnej infraštruktúry v nových

rozvojových lokalitách.
10.9.5. Zariadenia na prenos signálu prioritne umiestňovať na výškové budovy a továrenské komíny, aby sa

predišlo budovaniu nových stožiarov v krajine. Existujúce stavby na prenos signálu spoločne využívať
operátormi a nevyužívané stožiarové stavby z krajiny odstraňovať.

II. Verejnoprospešné stavby

Verejnoprospešné stavby, v zmysle navrhovaného riešenia a podrobnejšej projektovej dokumentácie, spojené s realizáciou
uvedených záväzných regulatívov sú:

1. V oblasti verejnej dopravnej infraštruktúry

1.1. Cestná doprava
1.1.4. Stavby na cestách II. triedy:
1.1.4.10. Cesta II/545:
1.1.4.10.1. Obchvaty obcí Zborov (východný obchvat po napojenie na cestu I/77), Kľušov, Kobyly, Raslavice

(posunutý obchvat), Demjata – Tulčík, Kapušany – cesta I/18.
1.1.5. Stavby na cestách III. triedy:
okres Bardejov
1.1.5.2.4. Regetovka III/3506 – hranica PL (Regietów).

1.3. Civilné letectvo
1.3.3. Dostavba a vybavenie letísk pre letecké práce v poľnohospodárstve, lesnom a vodnom hospodárstve:

Hertník, Kurov, Zborov, Kurima, Udavské, Volica, Mirkovce, Dačov, Šarišské Michaľany, Kamienka,
Kolonica, Vranov – Čemerné.

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 14

1.4. Cyklistická doprava
1.4.2. Stavby cyklistických pruhov okolo ciest II. a III. triedy.

2. V oblasti nadradenej technickej infraštruktúry

2.3. V oblasti odkanalizovania a čistenia odpadových vôd
2.3.1. Stavby kanalizácií, skupinových kanalizácií a čistiarní odpadových vôd.

2.4. V oblasti vodných tokov, meliorácií, nádrží
2.4.1. Stavby na revitalizáciu vodných tokov s protipovodňovými opatreniami, so zohľadnením ekologických

záujmov a dôrazom na ochranu intravilánov obcí pred povodňami.
2.4.2. Stavby rybníkov, poldrov, zdrži, prehrádzok, malých viacúčelových vodných nádrží a vodárenských nádrží

pre stabilizáciu prietoku vodných tokov.
2.4.3. Stavby a modernizácie závlahových čerpacích staníc a rozvodov závlahovej vody.

2.6. V oblasti telekomunikácií
2.6.1. Stavby sietí informačnej sústavy a ich ochranné pásma.

Uskutočnenie verejnoprospešných stavieb možno, podľa zákona č. 282/2015 Z. z. o vyvlastňovaní pozemkov a stavieb
a o nútenom obmedzení vlastníckeho práva k nim a o zmene a doplnení niektorých zákonov možno pozemky, stavby a práva
k nim vyvlastniť, alebo vlastnícke práva k pozemkom a stavbám obmedziť.

2.8. Funkčné využitie územia
2.8.1. Obytné územia
Podkapitola 2.8.1.2. sa mení a dopĺňa:
2.8.1.2. Rozvojové plochy bývania
Podľa počtu trvale bývajúcich obyvateľov bol priemerný počet na jeden byt 3,85 osôb. V súčasnosti je
dopyt po novovytvorených pozemkoch pre výstavbu rodinných domov vzhľadom na dostupnosť
k mestu Bardejov. V bilančnom období preto územný plán obce rieši nárast počtu bytov podľa
uvedeného trendu.
Potreba nových bytov vyplýva z predpokladaného prírastku obyvateľov a vývoja cenzovej
domácnosti. Potreba novej bytovej výstavby v období do roku 2025 vychádza z celkového prírastku
bytov, ktorý sa zvýši o náhradu prestarlého bytového fondu a o rekonštrukcie a modernizácie v
závislosti na požiadavke priblížiť sa k celoslovenskému priemeru 307 bytov/1 000 obyvateľov.
V riešení územného plánu obce pre bilančné obdobie do roku 2025 sú to lokality:
Číslo Názov lokality Poloha v obci Výmera

m2
Orientačný počet

rodinných
domov

bytov

L 1 Podomok v severnej zastavanej časti obce
rozšírenie L1

40 545
48 885

38
50

40
55

L 2 Pod Jedlinkami v severnej zastavanej časti obce 23 000 22 23
L 3 Pod horou v južnej zastavanej časti obce

rozšírenie L3
16 255
29 955

16
30

16
33

L 4 Pod školou v juhozápadnej zastavanej časti obce 10 105 10 10

Spolu:
 89 905
111 945

86
112

89
121

 Označenie lokalít je podľa grafickej časti územného plánu

Pre optimálnu organizáciu zástavby v týchto troch lokalitách o celkovej výmere 89 905 m2
cca 111 945 m2 pri orientačnom počte 86 112 rodinných domov, kde sa dá predpokladať s realizáciou
približne 89 121 bytov, je potrebné zabezpečiť podrobné urbanistické riešenia, ktoré stanovia
podrobné podmienky zástavby. Potrebné podrobné podmienky zástavby pre nové obytné lokality L 1,
L 2 a L 3 stanovia urbanistické štúdie a podrobné podmienky zástavby pre zástavbu v prielukách
a lokality L 4 stanovia dokumentácie pre vydanie územných rozhodnutí. Rodinné domy je potrebné
situovať za 60 dB(A) hranicu hluku. Bytová výstavba je riešená ako kontinuálny systém dotvárania
jestvujúcich obytných zón v dotváraní jestvujúcich štruktúr a spôsobu zástavby, formou
individuálneho bývania v rodinných domoch. Ďalšou možnosťou, ktorú územný plán obce rieši je
forma realizácie bytových domov v lokalite severne od lokality rodinných domov L 1 s priamou

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 15

väzbou na ňu. Na tejto lokalite o výmere 10 600 m2 je možné realizovať 12 bytov v malopodlažnej
zástavbe s prislúchajúcimi odstavnými a parkovacími plochami.
ZaD č.1 ÚPN O navrhujú výstavbu rodinných domov aj v prielukách o celkovej výmere cca 29 600
m2, kde je možné umiestniť cca 30 rodinných domov, čo vytvára dostatočnú rezervu pre bytovú
výstavbu aj po bilančnom období.

2.8.2. Občianska vybavenosť a sociálna infraštruktúra
Podkapitola 2.8.2.3. sa mení:
2.8.2.3. Telovýchova a šport
Obec má futbalové ihrisko. Pre šport sú využívané aj priestory telocvične základnej školy pre
basketbal a deťmi plochy na detskom ihrisku pri materskej škole.
Výpočet potrieb vybavenosti:

Druh vybavenosti

štandard na 1 000 obyvateľov potreba do roku 2025
podlažná plocha

m2
plocha pozemku

m2
podlažná plocha

m2
plocha pozemku

m2

telovýchova a šport 0 2 880 0 1 273
 Výpočet je pre veľkostnú skupinu obcí do 500 obyvateľov

V priestore futbalového ihriska územný plán obce rieši dobudovanie tohto priestoru športoviskami
a zariadeniami (šatne, relaxačné zariadenia). V rámci športu je riešené dobudovanie areálu základnej
školy, kde je reálny predpoklad, že tieto plochy budú využívané aj ostatnými obyvateľmi obce.
Rozvoju športu budú slúžiť riešené dve časti obecného parku v severnej a južnej časti obce.

2.8.5. Rekreácia, kúpeľníctvo a cestovný ruch
Podkapitola 2.8.5.1.2. sa dopĺňa:
2.8.5.1.2. Koncepcia rozvoja rekreácie a cestovného ruchu
ZaD č.1 ÚPN O navrhujú plochy rekreácie RCH1 a RCH2 na umiestnenie rekreačných chát, ako
súčasť víkendovej a pobytovej rekreácie:

- RCH1 v západnej časti katastrálneho územia o výmere cca 440 m2
- RCH2 v severozápadnej časti katastrálneho územia o výmere cca 1 310 m2.

2.9. Verejné dopravné a technické vybavenie
Podkapitola 2.9.1. sa dopĺňa:
2.9.1. Doprava
Dopravné napojenie navrhovaných plôch RD je riešené v súlade s platnými STN a s rešpektovaním
existujúcej dopravnej infraštruktúry a jej ochranných pásiem. Kategórie komunikácií sú riešené na
základe vyhodnotenia disponibilného priestoru a významu komunikácie v dopravnom systéme obce
a sú zakreslené vo výkrese číslo 3, kde sú dokumentované aj nové pripojenia.

2.9.2. Vodné hospodárstvo
Podkapitola 2.9.2.1.2. sa mení a dopĺňa:
2.9.2.1.2. Výpočet potreby pitnej a úžitkovej vody pre bytový fond
Výpočet potreby pitnej a úžitkovej vody pre bytový fond je vykonaný podľa Vyhlášky Ministerstva
životného prostredia Slovenskej republiky číslo 684/2006 Z.z. zo 14. novembra 2006, ktorou sa
ustanovujú podrobnosti o technických požiadavkách na návrh, projektovú dokumentáciu a verejných
vodovodov a kanalizácií.
Špecifická potreba vody:
1.2 Byty s lokálnym ohrevom teplej vody a vaňovým kúpeľom: 135,0 l/osoba, deň
 - znížená o 25% (príl. č. 1, čl. A.2): 101,0 l/osoba, deň

1.1 Základná vybavenosť - Obec do 1 000 obyvateľov: 15,0 l/osoba, deň
 Spolu: 150,0 l/osoba, deň
 Spolu: 116,0 l/osoba, deň

Obec nemá vybudovanú kanalizáciu a preto je potreba znížená o 25 %: 112,5 l/osoba, deň

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 16

Priemerná potreba vody (l/s):
2007: 400 ob. x 112,5 l/ob.d = 45 000 l/deň = 0,52 l/s
2025: 440 ob. x 150,0 l/ob.d = 66 000 l/deň = 0,76 l/s
2035: 470 ob. x 150,0 l/ob.d = 70 500 l/deň = 0,82 l/s
2020: 373 ob. x 116 l/ob.d = 43 268 l/deň = 0,50 l/s
2025: 440 ob. x 116,0 l/ob.d = 51 040 l/deň = 0,59 l/s
2035: 470 ob. x 116,0 l/ob.d = 54 520 l/deň = 0,63 l/s
2040: 583 ob. x 116,0 l/ob.d = 67 628 l/deň = 0,78 l/s

Maximálna denná potreba vody Q m = Q p x k d (k d = 2,0) (l/s):
2007: 2,0 x 45 000 l/deň = 90 000 l/deň = 1,04 l/s
2025: 2,0 x 66 000 l/deň = 132 000 l/deň = 1,52 l/s
2035: 2,0 x 70 500 l/deň = 141 000 l/deň = 1,63 l/s
2020: 2,0 x 43 268 l/deň = 86 536 l/deň = 1,0 l/s
2025: 2,0 x 51 040 l/deň = 102 080 l/deň = 1,18 l/s
2035: 2,0 x 54 520 l/deň = 109 040 l/deň = 1,26 l/s
2040: 2,0 x 67 628 l/deň = 135 256 l/deň = 1,56 l/s
Pričom k d = súčiniteľ dennej nerovnomernosti.

Maximálna hodinová potreba vody Q h = Q m x k h (k d = 1,8) :
2020: 1,8 x 84 536 l/deň = 152 165 l/deň = 1,76 l/s
2025: 1,8 x 102 080 l/deň = 183 744 l/deň = 2,12 l/s
2035: 1,8 x 109 040 l/deň = 196 272 l/deň = 2,27 l/s
2040: 1,8 x 135 256 l/deň = 243 461 l/deň = 2,82 l/s
2007: 1,8 x 90 000 l/deň = 162 000 l/deň = 1,87 l/s
2025: 1,8 x 132 000 l/deň = 237 600 l/deň = 2,75 l/s
2035: 1,8 x 141 000 l/deň = 253 800 l/deň = 2,94 l/s
Pričom k h = súčiniteľ hodinovej nerovnomernosti.
Ročná potreba vody: 2007: Q r = Q p x 365 = 45,0 x 365 = 16 425,0 m3/rok
Potrebný hydrodynamický tlak (min.):
Podľa STN 92 0400 najnepriaznivejšie umiestnené odberné miesto má mať hydrostatický pretlak
0,25 MPa. Podľa STN 75 5401 pri zástavbe do dvoch nadzemných podlaží stačí pretlak 0,15 MPa
maximálny pretlak v najnižších miestach siete nemá prevyšovať 0,6 MPa max. 0,7 MPa.
Výpočet objemu vodojemu Qv = Qm x 0,6 (min. 60 %)
rok 2007: 90,0 m3/d x 0,6 % + 72,4 m3 = 126,4 m3

rok 2035: 141,0 m3/d x 0,6 % + 72,4 m3 = 157,0 m3

rok 2020: 85,0 m3/d x 0,6 % + 72,4 m3 = 123,4 m3
rok 2040: 135,0 m3/d x 0,6 % + 72,4 m3 = 153,4 m3

Z vodojemu objemu 100 m3 vybudovanom na kóte dna 435,00 m.n.m. sú zásobovaní odberatelia
potrebným tlakom a množstvom vody v I. tlakovom pásme. Vodojem kapacitne nepostačuje.
Požiarna potreba vody
Podľa STN 92 0400 – Požiarna bezpečnosť stavieb a zásobovanie vodou na hasenie požiarov uvádza v
čl. 4.7 Nadzemné požiarne hydranty (podzemné hydranty) sa osadzujú na vodovodnom potrubí,
ktorého najmenšiu menovitú svetlosť DN, odporúčaný odber pre výpočet potrubnej siete a najmenší
odber z hydrantu po pripojení mobilnej techniky stanovuje tabuľka 2. Položka 2 a to:
a) Nevýrobné stavby s plochou 120 < S < 1 000 m2.
b) Výrobné stavby, sklady v jednopodlažnej stavbe s plochou S = < 500 m2 je potrubie DN 100 mm

pri odbere Q = 6 l/s pre odporúčanú rýchlosť v = 0,8 m/s a pri odbere Q = 12 l/s pre v = 1,5 m/s (s
požiarnym čerpadlom) a najmenší objem nádrže vody na hasenie požiarov je 22 m3.

Podkapitola 2.9.2.1.3. sa mení a dopĺňa:
2.9.2.1.3. Technické riešenie
Územný plán obce rieši rekonštrukciu a rozšírenie vodovodu. Uvažované využitie územia bude možné
za predpokladu, že požiadavky na potrebu pitnej vody budú v ďalších stupňoch projektovej
dokumentácie (územné rozhodnutie, stavebné povolenie) posúdené k súčasnej kapacite existujúceho
vodojemu.

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 17

Pre zabezpečenie potrebnej akumulácie pre návrhový rok 2040 je potrebné vybudovať nový vodojem
s objemom 200 m3, na kóte 435,0 m n. m., v lokalite starého vodojemu . Pre riešenú riešené rozvojové
plochy zástavbu sa rozšíria rozvodné potrubia D 110 mm, ktoré sa pripoja na jestvujúce potrubia.
Plochy rekreácie budú zásobované vodou z individuálnych zdrojov.
Potrubia budú trasované v zelenom páse alebo v chodníku.
Územný plán obce rieši rozvodné vodovodné potrubia zaokruhovať tak, aby spoľahlivo zásobovali
riešené objekty.

Podkapitola 2.9.2.2.2. sa mení a dopĺňa:
2.9.2.2.2. Výpočet množstva splaškových vôd k roku 2035 2040
Výpočet množstva splaškových vôd k roku 2035 2040 je vykonaný podľa STN 75 6701 a Vyhlášky
Ministerstva životného prostredia Slovenskej republiky číslo 684/2006 Z.z. zo 14. novembra 2006,
ktorou sa ustanovujú podrobnosti o technických požiadavkách na návrh, projektovú dokumentáciu
a verejných vodovodov a kanalizácii.
Max. množstvo splaškových vôd: Q maxh = k maxh x Q 24 = 3,5 x 0,82 l/s = 2,87 l/s
Min. množstvo splaškových vôd: Q minh = k minh x Q 24 = 0,0 x 0,82 l/s = 0,00 l/s
Max. množstvo splaškových vôd: Q maxh = k maxh x Q 24 = 3,5 x 0,78 l/s = 2,73 l/s
Min. množstvo splaškových vôd: Q minh = k minh x Q 24 = 0,0 x 0,78 l/s = 0,00 l/s

Pričom k maxh a k minh sú súčinitele hodinovej nerovnomernosti podľa STN 73 6701, Tab. 1.
Q 24 - priemerný denný prietok.

Výpočet ekvivalentných obyvateľov – EO 2040: 67 628 l/deň : 150 l/deň = 450 ob.

Produkcia znečistenia 2040:
Výpočet množstva BSK 5 : 470 ob. x 60 g/ob.d = 28 200 g/d x 365 = 10 293,0 kg/rok
BSK5: 583 ob. x 0,060 kg/ob.d = 34, 980 kg/d x 365 = 12 768 kg/rok
CHSK: 583 ob. x 0,120 kg/ob.d = 69,96 kg/d x 365 = 25 535 kg/rok.
NL: 583 ob. x 0,055 kg/ob.d = 32,065 kg/d x 365 = 11 704 kg/rok.

Podkapitola 2.9.2.2.3. sa dopĺňa:
2.9.2.2.3. Technické riešenie
Územný plán obce rieši vybudovanie celoobecnej gravitačnej splaškovej kanalizácie z rúr DN
300 mm, zaústenú do kontajnerovej čistiarne odpadových vôd BCTS 65 pod zastavanou časťou obce
a vypúšťanie vyčistených odpadových vôd je do recipienta potoka Kamenec pod zastavanou časťou
obce. Odkanalizovanie objektov rekreácie bude individuálne do domových čistiarní, resp. žúmp.
 Trasovanie kanalizácie je riešené v zelenom páse, chodníku a v miestnych komunikáciách.
Kontajnerové čistiarne BCTS slúžia pre čistenie splaškových odpadových vôd. Biologický reaktor –
kontajnerová jednotka obsahuje mechanické pred čistenie, denitrifikáciu, nitrifikáciu, separáciu
a kalojem. Súčasťou dodávky je zdroj stlačeného vzduchu – dúchadlo a elektrický rozvádzač.
Všetky procesy čistenia prebiehajú autoregulačne v priebehu dňa, resp. týždňa. BCTS 65 má kapacitu
450 EO, množstvo vôd 61– 70 m3 d-1 a kvalita vyčistenej vody BSK5, 15 – 25 mgl-1 .
Územný plán obce rieši odvod dažďových vôd v čo najväčšej miere ponechať na vsiaknutie do terénu,
ktorý je potrebné upraviť tak, aby nevsiaknuté dažďové vody boli odvedené do rigolov, priekop a do
recipientu potokov po predchádzajúcom zachytení plávajúcich látok pred vyústením do recipienta.

2.9.3. Energetika a energetické zariadenia
Podkapitola 2.9.3.1. sa mení:
2.9.3.1. Zásobovanie elektrickou energiou
2.9.3.1.1. Rozbor súčasného stavu
Obec Chmeľová je v súčasnosti zásobovaná elektrickou energiou z distribučných trafostaníc 22/0,4kV
uvedených v tabuľke „Prehľad o jestvujúcich trafostaniciach v obci“. Trafostanice sú napájané po VN
strane prípojkami VN tvorenými vodičmi 3 x 35 AlFe 6, izolovanými vodičmi resp. samonosným VN
káblom na podperných bodoch od kmeňovej VN linky VSD číslo 472 na podperných bodoch.

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 18

Prehľad o jestvujúcich trafostaniciach v obci:
Označenie Umiestnenie Výkon /kVA/ Prevedenie Prevádzkovateľ

Obec cudzie

TS 1 pri kostole 160 – mrežová VSD
TS 2 pri hospodárskom dvore 250 – C2 a ½ stĺp VSD
TS 3 pri futbalovom štadióne 250 – kiosková VSD
TS PD poľnohospodársky dvor – 100 4-stĺpová 1-účelová

Celkom Sc /kVA/: 660 100
Elektrické stanice (transformovne) VVN/VN zásobujúce danú oblasť:

Lokalita Inštalovaný výkon /MVA/ Prevod /kV/ Prevádzkovateľ
ES Bardejov 40 + 40 110/22 VSD

Vedenia VVN a VN prechádzajúce lokalitou:
Číslo vedenia kV Trasa od – do Vedenie Prevádzkovateľ
 VN 472 22 ES Bardejov jednoduché VSD

Sekundárne elektrické rozvody NN a verejné osvetlenie:
Existujúce sekundárne elektrické rozvody NN sú realizované vzdušným vedením na betónových
podperných bodoch v trasách situovaných vedľa miestnych komunikácii.
Kmeňové vedenia sú prevažne tvorené vodičmi prierezu 3 x 70 + 50 mm² AlFe6 resp. 4 x 70/11 AlFe
v trase vedľa hlavných miestnych komunikácii, odbočky do uličiek vodičmi prierezu 4 x (25–35) mm²
AlFe6. V poslednom čase časť vedenia AlFe bola zrekonštruovaná na vedenie závesným káblom
AES.
Existujúce verejné osvetlenie je tvorené vodičom 16–25mm² AlFe a výbojkovými svietidlami na
podperných bodoch NN siete s napojením a ovládaním z rozvádzača verejného osvetlenia.

2.9.3.1.2. Energetická bilancia potrieb elektrickej energie
Bilancie celkového elektrického príkonu pre bytový a nebytový fond sú vypočítané v zmysle zásad
pre navrhovanie distribučných sieti VN a NN podľa metodiky Pravidiel pre elektrizačnú sústavu číslo
2 vydanú SEP v roku 1983 a dodatku P1 z roku 1990.

kategória podiel bytov % počet bytov jednotkový príkon na byt kVA celkový príkon kVA
A 55 194 1,2 + 4,8⁄ √n = 1,54 298,8
B1 20 73 1,6 + 6,4⁄ √n = 2,34 170,8
B2 15 53 2,0 + 8,0⁄ √n = 3,09 163,7
C1 10 36 6,0 + 4,0⁄ √n = 6,66 239,8
C2 0 0 12,0 + 8,0/ √n = 0 0

Podielové zaťaženie od bytového fondu celkom je Sc1 /kVA/ 873,1

Príkon podľa jednotlivých kategórii:
– kategória A – elektrická energia na osvetlenie a domáce spotrebiče do 3,5 kVA
– kategória B1 – elektrická energia na osvetlenie a domáce spotrebiče do 3,5 kVA + príprava pokrmov elektrickými

spotrebičmi nad 3,5 kVA
– kategória B2 – elektrická energia na osvetlenie a domáce spotrebiče do 3,5 kVA + príprava pokrmov elektrickými

spotrebičmi nad 3,5 kVA + elektrický ohrev teplej úžitkovej vody
– kategória C1 – elektrická energia na osvetlenie a domáce spotrebiče do 3,5 kVA + príprava pokrmov elektrickými

spotrebičmi nad 3,5 kVA + elektrický ohrev teplej úžitkovej vody + elektrické vykurovanie zmiešané priamotopné
 a akumulačné
– kategória C2 – elektrická energia na osvetlenie a domáce spotrebiče do 3,5 kVA + príprava pokrmov elektrickými

spotrebičmi nad 3,5 kVA + elektrický ohrev teplej úžitkovej vody + elektrické vykurovanie zmiešané priamotopné
 a akumulačné + elektrické vykurovanie akumulačné

Podielové zaťaženie na občiansku a technickú vybavenosť:
Rok 2006 2025
Sc1 – bytový fond 282,0 873,1
Sc2 – občianska a technická vybavenosť 80,0 125,0
Sc – Celkom pre obec 362,0 998,1

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 19

2.9.3.1.3. Transformačné stanice a elektrické VN prípojky
Výpočet celkového inštalovaného výkonu transformačných staníc 22/0,4kV s prihliadnutím na
dovolené zaťažovanie, ktorý je zameraný na výpočet potrebného počtu DTS do roku 2025, bude:
 S DTS = Sc / 0,75 = 998,1 / 0,75 = 1330 kVA
pre St = 250kVA je potrebné 5,3 a teda 6 trafostaníc o výkone 250 kVA.

Prehľad o riešených trafostaniciach v obci Chmeľová:
Označenie Umiestnenie Výkon / kVA / Prevedenie Prevádzka Úprava

súčasný
stav

nový stav

TS 1 pri kostole 160 250 kiosková VSD rekonštrukcia
TS 2 pri hospodárskom dvore 250 250 C2 a ½ stĺp VSD bezo zmeny
TS 3 pri futbalovom štadióne 250 250 kiosková VSD bezo zmeny
TS PD poľnohospodársky dvor 100 100 4-stĺpová 1-účelová bezo zmeny
TS 4 lokalita L 1 – 250 kiosková VSD nová
TS 5 južná časť obce – 250 kiosková VSD nová
TS 6 areál výroby – 100 kiosková VSD nová
Celkom: 760 1 450

Pre riešený rozvoj sídla je potrebné:
1. S postupom rekonštrukcii, dostavby a tiež zástavby nových bytových jednotiek v navrhovaných

lokalitách a výstavby športovo-rekreačnej a občiansko-technickej vybavenosti zrekonštruovať
príslušné jestvujúce trafostanice, resp. zriadiť nové trafostanice s postupným zvyšovaním výkonu
po riešené cieľové hodnoty podľa tabuľky „Prehľad o riešených trafostaniciach v obci Chmeľová
s prepojením na jestvujúcu sekundárnu sieť NN.

2. Vybudovať príslušné VN prípojky k novým transformačným staniciam z linky VN číslo 472 takto:
 – k novej TS 4 odbočením z existujúceho vzdušného kábelového vedenia ku existujúcej

trafostanici TS3
 – k novej TS 5 a TS 6 samostatným spoločným prívodom vzdušným vedením izolovaným

vodičom resp. závesným VN káblom na podperných bodoch

2.9.3.1.4. Sekundárne elektrické rozvody NN
Z riešenia územného plánu obce vyplýva potreba:
1. Zrekonštruovať jestvujúcu sekundárnu vzdušnú sieť NN – všetky hlavné kmeňové vedenia AlFe

na prierez 120 mm² samonosným NN káblom pre plošné zabezpečenie odberu elektrickej energie
pokiaľ sa to medzičasom nezrealizovalo.

2. Zrealizovať NN prívody od TS do nových lokalít káblovými vedeniami v zemi prípadne závesným
káblom na podperných bodoch a vybudovať novú sekundárnu sieť NN v nových lokalitách
rozvodmi v zemi v chodníkoch popri komunikáciách s prepojením na jestvujúce siete NN –
rozpracovať podrobnejšie v ďalších stupňoch projektovej dokumentácie.

Pre návrh elektrorozvodov VN a NN v projektových dokumentáciách jednotlivých stavieb používať
štandardy materiálov VSD.

2.9.3.1.5. Verejné osvetlenie
Z riešenia územného plánu obce vyplýva potreba rekonštrukcie jestvujúceho verejného osvetlenia
v súčasnosti realizovaného výbojkovými svietidlami – vymeniť staré a poškodené výbojkové
svietidla za nové LED svietidlá. Verejné osvetlenie v nových lokalitách je potrebné riešiť
samostatnými rozvodmi v zemi s osvetľovacími LED svietidlami na oceľorúrkových stožiaroch.

2.11. Koncepcia starostlivosti o životné prostredie
Podkapitola 2.11.2. sa dopĺňa:
2.11.2. Odpadové hospodárstvo
ZaD č.1 ÚPN O navrhujú umiestnenie zberného dvora na zber a separovanie TKO (11) v západnej
časti obce, v priestore hospodárskeho dvora.

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 20

2.13. Vymedzenie zastavaného územia
Podkapitola 2.13.2. sa mení a dopĺňa:
2.13.2. Nové územia určené na zástavbu
Nové územia určené na zástavbu na území súčasne zastavaného územia obce sú vymedzené plochami
pre bytovú výstavbu na lokalitách L 1, lokalite bytových domov, L 2, L 3 a L 4 o celkovej výmere
100 505 m2 89 905 m2 a mimo zastavanú časť obce - rozšírenie lokality L1 o výmere cca 8 340 m2
a rozšírenie lokality L3 o výmere cca 13 700 m2 a plochou športovísk o výmere 4 500 m2. Ďalej
plochami mimo zastavanú časť pre Areál zdravia o výmere 11 120 m2 vo východnej časti obce a
plochou výroby a skladov o výmere 24 100 m2 na lokalite Pod lipníky v južnej časti územia obce.
V západnej a severozápadnej časti katastrálneho územia - plochy rekreácie RCH1 a RCH2 o celkovej
výmere cca 1 750 m2.
Pre výhľadový rozvoj obce po roku 2025 v oblasti rekreácie sú navrhnuté tri rekreačno – oddychové
areály a tri vodné nádrže – rybníky.
Údaje o výmerách sú získané počítačovou metódou na mapových podkladoch použitých pre riešenie
územného plánu a preto sa tieto nemusia zhodovať s údajmi evidencie nehnuteľnosti. Pre riešenie
územného plánu obce sú postačujúce.

2.14. Vymedzenie ochranných pásiem a plôch vyžadujúcich zvýšenú ochranu
Podkapitola 2.14.1. sa mení a dopĺňa:
2.14.1. Ochranné pásma
Ochranné pásma vodárenských zdrojov (Vyhláška č.29/2005 Z. z):
Ochranné pásmo vodojemu - 10 m.
Ďalšie ochranné pásma vyplývajúce z funkcie jednotlivých funkčných plôch sú:
Ochranné pásmo cintorína k okraju súvislej bytovej zástavby je 50 m od oplotenia, v ktorom sa nesmú
povoľovať ani umiestňovať budovy podľa zákona číslo 470/2005 Z.z. o pohrebníctve a o zmene
a doplnení zákona číslo 455/1991 Zb. o živnostenskom podnikaní v znení neskorších predpisov.

Ostatné časti ÚPN obce Chmeľová zostávajú v pôvodnom znení.

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 21

C) Zmeny a doplnky č.1 Územného plánu obce Chmeľová
 Záväzná časť + schéma záväzných častí a verejnoprospešných stavieb

Záväzná časť Územného plánu obce Chmeľová sa mení a dopĺňa:

3. ZÁVÄZNÁ ČASŤ ÚZEMNÉHO PLÁNU

3.2. Určenie prípustných, obmedzujúcich alebo vylučujúcich podmienok na využitie

jednotlivých plôch a intenzitu ich využitia, určenie regulácie využitia jednotlivých
plôch

3.2.3.3. Plochy technického vybavenia územia
Dopĺňa sa regulatív: 3.2.3.3.6.
3.2.3.3.6. Plocha zberného dvora TKO (11) v západnej časti obce, v priestore hospodárskeho

dvora, je určená na zber a separovanie TKO.
3.2.3.3.6.1. Prípustné je oplotenie, zásobníky a strojné zariadenia.
3.2.3.3.6.2. Neprípustné je deponovanie a separovanie iného druhu odpadu, skladovanie toxického,

výbušného a rádioaktívneho materiálu.

3.2.4. Plochy rekreácie, turizmu, cestovného ruchu a športu
Dopĺňa sa regulatív: 3.2.4.1.2.
3.2.4.1.2. Plochy rekreácie RCH1, RCH2
3.2.4.1.2.1. Prípustné podmienky:
 a) umiestnenie rekreačných chát,

b) využitie ako plochy zelene.
3.2.4.1.2.2. Obmedzujúce podmienky:
 a) zastavanosť 60 %
3.2.4.1.2.3. Vylučujúce podmienky:
 a) umiestnenie objektov turizmu a cestovného ruchu verejnej formy,
 b) umiestnenie občianskej vybavenosti – verejného ubytovania, stravovania
 a vybraných služieb,
 c) umiestnenie hygienicky závadných prevádzok,

 d) skladovanie nebezpečných materiálov s rizikom havárie či zamorenia,
 e) garáže.

3.4. Zásady a regulatívy umiestnenia verejného dopravného a technického vybavenia

územia.

3.4.2. Vodné hospodárstvo
Dopĺňa sa regulatív: 3.4.2.8.
3.4.2.8. Vybudovať pri jestvujúcom vodojeme, vodojem o objeme 200 m3.

3.4.3. Energetika a energetické zariadenia
Regulatív 3.4.3.2. sa mení:
3.4.3.2. Pre územný rozvoj obce pripravovať a realizovať rekonštrukcie a výstavbu nových

trafostaníc TS 3 až TS 7 TS 4 - TS 6 a realizovať výstavbu VN prípojok k ním.

Regulatív 3.4.5. sa mení a dopĺňa:
3.4.5. Technické vybavenie územia
 Rezervovať plochu pre umiestnenie plochy na kompostovanie organického odpadu
 a zberný dvor TKO na lokalite hospodárskeho dvora, (viď. kapitola 3.2.3.3.),
 parkovísk P 1 – P 8 (viď kapitola 3.4.1.), ČOV a vodojem (viď kapitola 3.4.2.), TS 3 –

TS 7 TS 4 – TS 6 (viď kapitola 3.4.3.) a základňovej stanice T–Mobil (viď kapitola
3.4.4).

Zmeny a doplnky č. 1 ÚPN O Chmeľová - Návrh 22

3.6. Zásady a regulatívy starostlivosti o životné prostredie
3.6.2. Odpadové hospodárstvo
Dopĺňa sa regulatív: 3.6.2.6.
3.6.2.6. Zabezpečiť zriadenie zberného dvora TKO v západnej časti obce, v priestore
 hospodárskeho dvora.

3.8 Vymedzenie ochranných pásiem a chránených území podľa osobitných predpisov
3.8.1. Ochranné pásma
Regulatív 3.8.1.2. sa vypúšťa:
3.8.1.2. Ochranné pásmo cintorína k okraju súvislej bytovej zástavby je 50 m od oplotenia,

v ktorom sa nesmú povoľovať ani umiestňovať budovy podľa zákona o pohrebníctve
a o zmene a doplnení zákona o živnostenskom podnikaní.

3.9. Plochy na verejnoprospešné stavby, pre vykonanie delenia a sceľovania pozemkov,

na asanáciu a na chránené časti krajiny

3.9.2.2. Plochy vodného hospodárstva
Dopĺňa sa regulatív 3.9.2.2.4.
3.9.2.2.4. PVS 21 Plocha na umiestnenie nového vodojemu o objeme 200 m3.

3.9.2.3. Plochy energetiky a energetických zariadení
Regulatív 3.9.2.3.1. sa mení:
3.9.2.3.1. PVS 12 Plochy na umiestnenie nových trafostaníc TS 3 až TS 6 TS 4 – TS 6 a VN

prípojok k ním.

3.9.3. Plochy v oblasti ochrany a tvorby životného prostredia
Dopĺňa sa regulatív: 3.9.3.5.
3.9.3.5. PVS 22 Plocha na umiestnenie zberného dvora TKO v západnej časti obce, v priestore

hospodárskeho dvora.

3.10. Určenie časti obce, na ktoré je potrebné obstarať a schváliť územný plán zóny
 Riešenie územného plánu obce neurčuje žiadne územie, pre ktoré je potrebné obstarať

územný plán zóny.

3.11. Zoznam verejnoprospešných stavieb

3.11.2.2. Stavby vodného hospodárstva
Dopĺňa sa regulatív 3.11.2.2.4.
3.11.2.2.4. VS 21 Stavba nového vodojemu o objeme 200 m3.

3.11.2.3. Stavby energetiky a energetických zariadení
Regulatív 3.11.2.3.1. sa mení:
3.11.2.3.1. VS 12 Stavby nových trafostaníc TS 3 až TS 6 TS 4 – TS 6 a VN prípojok k ním.

3.11.3. Stavby v oblasti ochrany a tvorby životného prostredia
Dopĺňa sa regulatív: 3.11.3.5.
3.11.3.5. VS 22 Stavba zberného dvora TKO v západnej časti obce, v priestore hospodárskeho

dvora.

Ostatné regulatívy záväznej časti ÚPN obce Chmeľová zostávajú v pôvodnom znení.

