
XL four s.r.o.

„PRIEMYSELNÝ PARK ASTRUM, HVIEZDOSLAVOV“

Zámer vypracovaný podľa zákona NR SR č. 24/2006 Z. z. o posudzovaní vplyvov na životné

prostredie a o zmene a doplnení niektorých zákonov v znení neskorších predpisov

Jún 2021

Obsah

I. Základné údaje o navrhovateľovi 4
I.1. Názov (meno). 4
I.2. Identifikačné číslo. 4
I.3. Sídlo. 4
I.4. Meno, priezvisko, adresa, telefónne číslo a iné kontaktné údaje oprávneného zástupcu
obstarávateľa. 4
I.5. Meno, priezvisko, adresa, telefónne číslo a iné kontaktné údaje kontaktnej osoby, od ktorej možno
dostať relevantné informácie o navrhovanej činnosti a miesto na konzultácie. 4
II. Základné údaje o navrhovanej činnosti 4
II.1. Názov. 4
II.2. Účel. 4
II.3. Užívateľ. 4
II.4. Charakter navrhovanej činnosti (nová činnosť, zmena činnosti a ukončenie činnosti). 4
II.5. Umiestnenie navrhovanej činnosti (kraj, okres, obec, katastrálne územie, parcelné číslo). 5
II.6. Prehľadná situácia umiestnenia navrhovanej činnosti (mierka 1: 50 000). 5
II.7. Termín začatia a skončenia výstavby a prevádzky navrhovanej činnosti. 5
II.8. Opis technického a technologického riešenia. 5
II.9. Zdôvodnenie potreby navrhovanej činnosti v danej lokalite (jej pozitíva a negatíva). 14
II.10. Celkové náklady (orientačné). 15
II.11. Dotknutá obec. 15
II.12. Dotknutý samosprávny kraj. 15
II.13. Dotknuté orgány. 15
II.14. Povoľujúci orgán. 16
II.15. Rezortný orgán. 16
II.16. Druh požadovaného povolenia navrhovanej činnosti podľa osobitných predpisov. 16
II.17. Vyjadrenie o predpokladaných vplyvoch navrhovanej činnosti presahujúcich štátne hranice. 16
III. Základné informácie o súčasnom stave životného prostredia dotknutého územia 16
III.1. Charakteristika prírodného prostredia vrátane chránených území [napr. navrhované chránené
vtáčie územia, územia európskeho významu, európska sústava chránených území (Natura 2000),
národné parky, chránené krajinné oblasti, chránené vodohospodárske oblasti]. 17
III.2. Krajina, krajinný obraz, stabilita, ochrana, scenéria. 29
III.3. Obyvateľstvo, jeho aktivity, infraštruktúra, kultúrnohistorické hodnoty územia. 31
III.4. Súčasný stav kvality životného prostredia vrátane zdravia. 40
IV. Základné údaje o predpokladaných vplyvoch navrhovanej činnosti na životné prostredie vrátane
zdravia a o možnostiach opatrení na ich zmiernenie 48
IV.1. Požiadavky na vstupy (napr. záber lesných pozemkov a pôdy, spotreba vody, ostatné surovinové
a energetické zdroje, dopravná a iná infraštruktúra, nároky na pracovné sily, iné nároky). 48
IV.2. Údaje o výstupoch (napr. zdroje znečistenia ovzdušia, odpadové vody, iné odpady, zdroje hluku,
vibrácií, žiarenia, tepla a zápachu, iné očakávané vplyvy, napríklad vyvolané investície). 50
IV.3. Údaje o predpokladaných priamych a nepriamych vplyvoch na životné prostredie. 53
IV.4. Hodnotenie zdravotných rizík. 69
IV.5. Údaje o predpokladaných vplyvoch navrhovanej činnosti na biodiverzitu a chránené územia [napr.
navrhované chránené vtáčie územia, územia európskeho významu, európska sústava chránených
území (Natura 2000), národné parky, chránené krajinné oblasti, chránené vodohospodárske oblasti]. 69
IV.6. Posúdenie očakávaných vplyvov z hľadiska ich významnosti a časového priebehu pôsobenia. 70
IV.7. Predpokladané vplyvy presahujúce štátne hranice. 76
IV.8. Vyvolané súvislosti, ktoré môžu spôsobiť vplyvy s prihliadnutím na súčasný stav životného
prostredia v dotknutom území (so zreteľom na druh, formu a stupeň existujúcej ochrany prírody,
prírodných zdrojov, kultúrnych pamiatok). 77
IV.9. Ďalšie možné riziká spojené s realizáciou navrhovanej činnosti. 77
IV.10. Opatrenia na zmiernenie nepriaznivých vplyvov jednotlivých variantov navrhovanej činnosti na
životné prostredie. 78
IV.11. Posúdenie očakávaného vývoja územia, ak by sa navrhovaná činnosť nerealizovala. 81
IV.12. Posúdenie súladu navrhovanej činnosti s platnou územnoplánovacou dokumentáciou a ďalšími
relevantnými strategickými dokumentmi. 82

IV.13. Ďalší postup hodnotenia vplyvov s uvedením najzávažnejších okruhov problémov. 82
V. Porovnanie variantov navrhovanej činnosti a návrh optimálneho variantu s prihliadnutím na vplyvy
na životné prostredie (vrátane porovnania s nulovým variantom) 83
V.1. Tvorba súboru kritérií a určenie ich dôležitosti na výber optimálneho variantu. 87
V.2. Výber optimálneho variantu alebo stanovenie poradia vhodnosti pre posudzované varianty. 87
V.3. Zdôvodnenie návrhu optimálneho variantu. 89
VI. Mapová a iná obrazová dokumentácia 89
VII. Doplňujúce informácie k zámeru 89
VII.1. Zoznam textovej a grafickej dokumentácie, ktorá sa vypracovala pre zámer, a zoznam hlavných
použitých materiálov. 89
VII.2. Zoznam vyjadrení a stanovísk vyžiadaných k navrhovanej činnosti pred vypracovaním zámeru. 91
VII.3. Ďalšie doplňujúce informácie o doterajšom postupe prípravy navrhovanej činnosti a posudzovaní
jej predpokladaných vplyvov na životné prostredie. 91
VIII. Miesto a dátum vypracovania zámeru 91
IX. Potvrdenie správnosti údajov 91
IX.1. Spracovatelia zámeru. 91
IX.2. Potvrdenie správnosti údajov podpisom (pečiatkou) spracovateľa zámeru a podpisom (pečiatkou)
oprávneného zástupcu navrhovateľa. 91
PRÍLOHY 92

Navrhovateľ, spoločnosť ti XL four s.r.o. predkladá podľa zákona č. 24/2006 Z. z. o posudzovaní
vplyvov na životné prostredie a o zmene a doplnení niektorých zákonov v znení neskorších
predpisov (ďalej len zákon č. 24/2006 Z. z.) zámer navrhovanej činnosti „Priemyselný park
Astrum, Hviezdoslavov“.

Činnosť svojím rozsahom spĺňa podmienky pre zisťovacie konanie:

V zmysle zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o zmene a
doplnení niektorých zákonov v znení neskorších predpisov bude navrhovaná činnosť
predstavovať novú činnosť. Podľa zákona č. 24/2006 Z. z. v znení neskorších predpisov a jeho
prílohy č. 8 môžeme navrhovanú činnosť zaradiť nasledovne:
• časť č. 9. Infraštruktúra, položka č. 15. Projekty budovania priemyselných zón vrátane
priemyselných parkov - zisťovacie konanie
• časť č. 9. Infraštruktúra, položka č. 16. Projekty rozvoja obcí vrátane a) pozemných stavieb
alebo ich súborov (komplexov), ak nie sú uvedené v iných položkách tejto prílohy – zisťovacie
konanie
- časť č. 9: infraštruktúra, položka č. 16: Projekty rozvoja obcí vrátane b) statickej dopravy
zisťovacie konanie od 100 do 500 stojísk

Zámer navrhovanej činnosti je spracovaný v rozsahu podľa prílohy č. 8 zákona č. 24/2006 Z. z.

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

neskorších predpisov.

I. Základné údaje o navrhovateľovi
I.1. Názov (meno).
XL four s.r.o.

I.2. Identifikačné číslo.
36 714 313

I.3. Sídlo.
Štúrova 12, 812 02 Bratislava

I.4. Meno, priezvisko, adresa, telefónne číslo a iné kontaktné údaje oprávneného zástupcu
obstarávateľa.
Patrik Pačesa - konateľ spoločnosti XL four s.r.o., telefónne číslo: +421 944 406 822, e-mail:
xlfour@xl.sk

I.5. Meno, priezvisko, adresa, telefónne číslo a iné kontaktné údaje kontaktnej osoby, od
ktorej možno dostať relevantné informácie o navrhovanej činnosti a miesto na konzultácie.
Juraj Gross, telefónne číslo: +421 944 406 822, e-mail: xlfour@xl.sk, Ing. Patrick Lutter,

telefónne číslo: +421 903 206 424, e-mail: patrick.lutter@gmail.com

II. Základné údaje o navrhovanej činnosti
II.1. Názov.
„Priemyselný park Astrum, Hviezdoslavov“

II.2. Účel.
Účelom navrhovanej činnosti je vybudovanie novej priemyselnej lokality. Predkladaný zámer
navrhovanej činnosti rieši vybudovanie „Priemyselného parku Astrum“, ktorý bude pozostávať
z viacerých výrobných objektov a hál predovšetkým pre ľahký priemysel a logistiku. V nových
priestoroch priemyselného parku sa predpokladá umiestniť ľahký priemysel a logistické
sklady. Výstavba celého priemyselného parku bude prebiehať po etapách.

II.3. Užívateľ.
XL four s.r.o. a právnické osoby, ktoré budú mať jednotlivé objekty ľahkého priemyslu a
logistiky spolu s prislúchajúcimi časťami vo vlastníctve, resp. v nájme.

II.4. Charakter navrhovanej činnosti (nová činnosť, zmena činnosti a ukončenie činnosti).
V zmysle zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o zmene a
doplnení niektorých zákonov v znení neskorších predpisov navrhovaná činnosť predstavuje
novú činnosť.

V zmysle zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o zmene a
doplnení niektorých zákonov v znení neskorších predpisov bude navrhovaná činnosť
predstavovať novú činnosť. Podľa zákona č. 24/2006 Z. z. v znení neskorších predpisov a jeho
prílohy č. 8 možno navrhovanú činnosť zaradiť nasledovne:
- časť č. 9. Infraštruktúra, položka č. 15. Projekty budovania priemyselných zón vrátane
priemyselných parkov - zisťovacie konanie,

mailto:xlfour@xl.sk
mailto:xlfour@xl.sk
mailto:xlfour@xl.sk

- časť č. 9. Infraštruktúra, položka č. 16. Projekty rozvoja obcí vrátane a) pozemných stavieb
alebo ich súborov (komplexov), ak nie sú uvedené v iných položkách tejto prílohy – zisťovacie
konanie,
- časť č. 9: infraštruktúra, položka č. 16: Projekty rozvoja obcí vrátane b) statickej dopravy
zisťovacie konanie od 100 do 500 stojísk.

Z uvedeného vyplýva, že navrhovateľ (investor) je povinný spracovať zámer pre potreby
zisťovacieho konania. Príslušný orgán pre posúdenie vplyvu navrhovanej činnosti na životné
prostredie je Okresný úrad Dunajská Streda, odbor starostlivosti o životné prostredie.

II.5. Umiestnenie navrhovanej činnosti (kraj, okres, obec, katastrálne územie, parcelné
číslo).
Kraj : Trnavský
Okres: Dunajská Streda
Obec : Hviezdoslavov
Katastrálne územie: Hviezdoslavov
Parcely reg. C: 327/2, 374/7, 374/8, 374/9, 374/10, 374/11, 374/12, 374/14, E 2-2 k.ú.
Parcely reg. E: 2-2 , 291/14

II.6. Prehľadná situácia umiestnenia navrhovanej činnosti (mierka 1: 50 000).
Prehľadná situácia umiestnenia navrhovanej činnosti mierka 1: 50 000 je v prílohe č.1.

II.7. Termín začatia a skončenia výstavby a prevádzky navrhovanej činnosti.
Termín začatia výstavby: 3Q 2021
Termín ukončenia výstavby: 3Q 2023
Termín začatia prevádzky: 3Q 2024
Termín ukončenia prevádzky: nie je určený

II.8. Opis technického a technologického riešenia.
Účelom navrhovanej činnosti je vybudovanie novej priemyselnej lokality. Predkladaný zámer
navrhovanej činnosti rieši vybudovanie Priemyselného parku Astrum, ktorý bude pozostávať
z viacerých výrobných objektov a hál predovšetkým pre ľahký priemysel a logistiku. V nových
priestoroch priemyselného parku sa predpokladá umiestniť ľahký priemysel a logistické
sklady. Výstavba celého priemyselného parku bude prebiehať po etapách.

Riešené územie o rozlohe 193 815 m2 sa nachádza v severovýchodnej časti, Pri Jozefovom
majeri obce Hviezdoslavov. Vymedzenie riešeného územia pre spracovanie tejto urbanistickej
štúdie je dané parcelami č. 327/2, 374/7, 374/8, 374/9, 374/10, 374/11, 374/12, 374/14, E 2-
2 k.ú. Hviezdoslavov. Časť parcely číslo E 291/14 o výmere 1 375m2 je určená na riešenie
dopravnej infraštruktúry - kruhový objazd. Riešené územie je navrhované na voľných
pozemkoch, ktoré sú vedené ako poľnohospodárska orná pôda. Poľnohospodárske využívanie
v súčasnosti nie je žiaduce z dôvodu iných záujmov vlastníka s funkčným využitím tohto územia
v súlade s platným ÚPN obce Hviezdoslavov. Riešené územie je rovinaté, nenachádzajú sa na
ňom žiadne inžinierske siete ani iné prekážky, ktoré by bránili jeho budúcemu využitiu.
Uvedená lokalita, resp. riešené územie sa nachádza na rozvojovej ploche 39 s funkčným
využitím výroba (nepoľnohospodárska) a sklady podľa územného plánu obce z roku 2008,
aktualizovaného zmenami a doplnkami v roku 2009, 2010, 2013 a 2014.

Na pozemkoch, kde je navrhovaná nová výstavba, sa nenachádzajú žiadne stavby ani

spevnené plochy, ktoré by si vyžiadali odstránenie. Prípadné výruby stromov, najmä pre účely

konkrétneho umiestnenia jednotlivých navrhovaných objektov budú riešené v ďalšom stupni

projektovej dokumentácie.

Hlavný vjazd do riešeného územia je cez navrhovaný kruhový objazd, ktorý je osadený
približne v strede cesty Senecká a cez prvý výstup sa vchádza do riešeného územia. Z výjazdu
z kruhového objazdu je navrhnutá priečna vnútro areálová komunikácia ktorá rozdeľuje
riešené územie na dve časti Z tejto komunikácie budú v ďalších stupňoch projektovej
dokumentácie riešené kolmé komunikácie, ktoré budú zabezpečovať prístup k navrhovaným
objektom skladov a výrobných hál.
Areál je v návrhu rozčlenený na 4 časti. Časť 1, o výmere 112 640,4 m2 je určená pre hlavné
funkčné využitie stanovené v ÚPN ako výroba a sklady. IZP bude max. 50 % a KZ min. 10 %.
Časť 2 o výmere 71 790,8 m2 sa nachádza hneď za výjazdom z kruhového objazdu napravo a
je určená pre hlavné funkčné využitie stanovené v ÚPN ako výroba a sklady. IZP bude max.
50% a KZ min. 10 %. Časť 3 o výmere 4 511,8 m2 je určená pre doplnkové funkčné využitie
občianskej vybavenosti, v návrhu pre čerpaciu stanicu pohonných hmôt s pridruženou
vybavenosťou, ako je autoumývareň, umývacie boxy, LPG. Výjazd z čerpacej stanice je na
Seneckú cestu. Časť 4 o výmere 4 460,3 m2 tvorí vnútroareálová komunikácia s časťou
kruhového objazdu. V nových priestoroch priemyselného parku je predpoklad umiestnenia
montážnej strojárenskej výroby, ľahkého priemyslu a logistických skladov. Výstavba celého
priemyselného parku bude prebiehať po jednotlivých etapách. V prvej etape je potrebné
vybudovať infraštruktúru, následne budú postupne budované samostatné priemyselné
objekty.

V prvej etape budú vybudované nová okružná križovatka na ceste II/503, inžinierske siete

(vodovod, splašková a dažďová kanalizácia, plynovod, VN prípojka), vnútroareálová

komunikácia a časť parkovacích stojísk.

Varianty navrhovanej činnosti
Variant č. 1
Časť 1 - výroba a sklady
Zastavaná plocha 56 320,2 m2
Podlahová plocha 84 480,3 m2
Koeficient zelene KZ 21,6%
Počet parkovacích stojísk 76
Počet parkovacích stojísk pre kamióny 45
Počet parkovacích stojísk spolu 121

Časť 2 - výroba a sklady
Zastavaná plocha 39 895,4 m2
Podlahová plocha 59 843,1 m2
Koeficient zelene KZ 20,6%
Počet parkovacích stojísk 46
Počet parkovacích stojísk pre kamióny 30
Počet parkovacích stojísk spolu 76

Časť 3 – občianska vybavenosť
Zastavaná plocha 2 255,9 m2
Podlahová plocha 3 383,8 m2
Koeficient zelene KZ 40,7%
Počet parkovacích stojísk 12

Celková bilancia Variant č. 1:
Zastavaná plocha 98 471,5 m2
Podlahová plocha 147 702,2 m2
Počet parkovacích stojísk spolu 209

Variant č. 2
Časť 1 - výroba a sklady
Zastavaná plocha 56 320,2 m2
Podlahová plocha 73 216,3 m2
Koeficient zelene KZ 21,6%
Počet parkovacích stojísk 51
Počet parkovacích stojísk pre kamióny 30
Počet parkovacích stojísk spolu 81

Časť 2 - výroba a sklady
Zastavaná plocha 39 895,4 m2
Podlahová plocha 51 864,1 m2
Koeficient zelene KZ 20,6%
Počet parkovacích stojísk 31
Počet parkovacích stojísk pre kamióny 20

Počet parkovacích stojísk spolu 51

Časť 3 – občianska vybavenosť
Zastavaná plocha 2 255,9 m2
Podlahová plocha 2 932,7 m2
Koeficient zelene KZ 40,7%
Počet parkovacích stojísk 12
Celková bilancia Variant č. 2:
Zastavaná plocha 98 471,5 m2
Podlahová plocha 128 013,1 m2
Počet parkovacích stojísk spolu 144

Variant č. 3
Časť 1 - výroba a sklady
Zastavaná plocha 56 320,2 m2
Podlahová plocha 67 584,2 m2
Koeficient zelene KZ 21,6%
Počet parkovacích stojísk 51
Počet parkovacích stojísk pre kamióny 20
Počet parkovacích stojísk spolu 71

Časť 2 - výroba a sklady
Zastavaná plocha 39 895,4 m2
Podlahová plocha 47874,4 m2
Koeficient zelene KZ 20,6%
Počet parkovacích stojísk 34
Počet parkovacích stojísk pre kamióny 7
Počet parkovacích stojísk spolu 41

Časť 3 – občianska vybavenosť
Zastavaná plocha 2 255,9 m2
Podlahová plocha 2 707,1 m2
Koeficient zelene KZ 40,7%
Počet parkovacích stojísk 12
Celková bilancia Variant č. 3:
Zastavaná plocha 98 471,5 m2
Podlahová plocha 116 167,7 m2
Počet parkovacích stojísk spolu 124

Variant č. 4
Časť 1 - výroba a sklady
Zastavaná plocha 56 320,2 m2
Podlahová plocha 73 216,3 m2
Koeficient zelene KZ 21,6%
Počet parkovacích stojísk 51
Počet parkovacích stojísk pre kamióny 30
Počet parkovacích stojísk spolu 81

Časť 2 - výroba a sklady

Zastavaná plocha 39 895,4 m2
Podlahová plocha 47874,4 m2
Koeficient zelene KZ 20,6%
Počet parkovacích stojísk 34
Počet parkovacích stojísk pre kamióny 7
Počet parkovacích stojísk spolu 41

Časť 3 – občianska vybavenosť
Zastavaná plocha 2 255,9 m2
Podlahová plocha 3 383,8 m2
Koeficient zelene KZ 40,7%
Počet parkovacích stojísk 12
Celková bilancia Variant č. 4:
Zastavaná plocha 98 471,5 m2
Podlahová plocha 124 474,5 m2
Počet parkovacích stojísk spolu 134

 Variant č. 1 Variant č. 2 Variant č. 3: Variant č. 4

Zastavaná plocha 98 471,5 m2 98 471,5 m2 98 471,5 m2 98 471,5 m2

Podlahová plocha 147 702,2 m2 128 013,1 m2 116 167,7 m2 124 474,5 m2

Počet parkovacích stojísk 209 144 124 134

Architektonické riešenie
Pre architektonické riešenie objektov sú stanovené zásady a regulatívy, ktoré určujú hmotové
a priestorové podmienky pre jednotlivé navrhnuté objekty. V zmysle toho budú spracované
projekty pre umiestnenie stavby a stavebné povolenie. Zásady a regulatívy sú koncipované
tak, aby riešenie rešpektovalo ÚPN obce Hviezdoslavov.

Regulačné prvky pre priestorové a architektonické riešenie
Maximálna výška objektov je daná ochranným pásmom leteckého pozemného zariadenia LPZ
Mierovo - v riešenom území sa neplánujú stavby prekračujúce povolenú výšku 134,40 m n. m.
B. p. v. Ochranné pásmo je 25m od osi cesty Senecká a R 500m od leteckého zariadenia.
Regulácia umožňuje max. 3 nadzemné podlažia.

Stavebne - technické riešenie
Objekty skladov a výrobných hál budú staticky riešené ako betónové alebo oceľové
prefabrikované skelety s typickým modulom 24m x 12m. obvodový plášť budú tvoriť plechové
zateplené sendvičové panely. Strechy budú bez atík s priznaným tvarom strešnej konštrukcie
v tvare sedlových striech. Vnútorná svetlá výška bude od 8 do 8,5m.
Čerpacia stanica bude podrobnejšie riešená v ďalších stupňoch projektovej dokumentácie
DUR a DSP, kde budú zapracované konkrétne prevádzkovo stavebné manuály konkrétneho
dodávateľa pohonných hmôt.
Vo všetkých halách budú vytvorené podmienky pre strojárenskú výrobu a logistiku. V každej
hale bude miestnosť pre stlačený vzduch, žeriavová dráha a ďalšie priestory vytvorené podľa
potrieb investorov. Výstavba priemyselného parku bude realizovaná po jednotlivých halách.
V návrhu sú predložené maximálne možnosti pre efektívne využitie súčasného priestoru.

Samotná výstavba objektov je podmienená vybudovaním prístupových komunikácií
a technickej infraštruktúry.

Súhrnné požiadavky na plochy a priestory
Pri výstavbe inžinierskych sietí a objektov v riešenom území sa bude využívať navrhnutá
vnútroareálová komunikácia.

Podmienky prípravy územia
Pred začatím stavebnej činnosti sa zoberie z celého stavebného pozemku ornica a vyvezie na
určenú skládku. Miesto napojenia na inžinierske siete konkrétnych objektov a podrobnejšie
riešenie bude zrejmé z DSP. Vychádzajúc z rozsahu stavby je možné konštatovať, že po
ukončení stavebných prác na samotných objektoch sa vysadí zeleň na voľných plochách.

Zabezpečenie z hľadiska požiarnej ochrany
Z hľadiska požiarnej ochrany každý objekt bude mať spracovaný projekt požiarnej ochrany. Čo
sa týka príjazdu požiarnej techniky k objektom vedie prístupová cestná komunikácia, kde budú
umiestnené požiarne hydranty (umiestnenie bude riešiť DÚR).

Zásobovanie pitnou vodou a odvádzanie splaškových vôd
V obci Hviezdoslavov je v súčasnosti čiastočne vybudovaná vodovodná a stoková sieť.
Zásobovanie obce pitnou vodou je z vodného zdroja v Šamoríne cez prívodné potrubie
Šamorín - Hviezdoslavov z materiálu HDPE D225.
Odvádzanie splaškových odpadových vôd je riešené odvádzaním do kanalizácie v Šamoríne
výtlačným potrubím z Hviezdoslavova z materiálu HDPE D200.
Navrhovaná činnosť bude realizovaná v území, ktoré sa nachádza v severovýchodnej časti
obce Hviezdoslavov. Vybudovaním verejného vodovodu v lokalite sa zabezpečí spoľahlivá
dodávka kvalitnej pitnej vody, vybudovaním splaškovej verejnej kanalizácie sa zabezpečí
bezpečné odvádzanie splaškových odpadových vôd smerom na ČOV, kde budú následne
čistené.

Zásobovanie pitnou vodou - verejný vodovod a vodovodné prípojky
Pre zásobovanie lokality pitnou vodou je navrhnutá vodovodná sieť, ktorá pozostáva z
vodovodných potrubí z materiálu HDPE SDR17 dimenzie D110x6,6. Nová vodovodná sieť sa
navrhuje v rozsahu 600 m. Ako zdroj vody sa navrhuje potrubie verejného vodovodu, ktoré sa
plánuje vybudovať v rámci stavby „Hviezdoslavov rozšírenie vodovodnej a stokovej siete“.
V rámci stavby sa po trase vodovodného potrubia vybudujú aj vodovodné prípojky pre budúce
prevádzky v priemyselnom parku. Vodovodné prípojky sa vybudujú z potrubia materiálu HDPE
SDR17 dimenzie D32x2,0 - D110x6,6. Presný počet vodovodných prípojok, ich dimenzie a dĺžky
sa upresnia v ďalšom stupni projektovej dokumentácie.
Na vodovodnom potrubí sa osadia potrebné armatúry - uzávery a podzemné hydranty DN80.
Hydranty budú okrem prevádzkových účelov v prípade potreby slúžiť aj na odber požiarnej
vody z verejného vodovodu.

Odkanalizovanie - verejná splašková kanalizácia a kanalizačné prípojky
Pre odkanalizovanie riešenej lokality je navrhnutá splašková stoková sieť, ktorá pozostáva z
gravitačnej kanalizácie, čerpacej stanice a výtlačného potrubia. Gravitačná časť sa navrhuje z
kanalizačných potrubí z materiálu PVC SN8 hladké dimenzie DN300, sumárnej dĺžky 280 m.

Výtlačná časť sa navrhuje z kanalizačných potrubí z materiálu HDPE SDR17 dimenzie D90x5,4,
sumárnej dĺžky 460 m. Čerpacia stanica sa navrhuje ako podzemný objekt kruhového
pôdorysu veľkosti DN2000.
Ako recipient sa navrhuje verejná splašková gravitačná kanalizácia, ktorá sa plánuje vybudovať
v rámci stavby „Hviezdoslavov rozšírenie vodovodnej a stokovej siete“.
V rámci stavby sa po trase kanalizačného potrubia vybudujú aj kanalizačné prípojky pre
budúce prevádzky v priemyselnom parku. Kanalizačné prípojky sa vybudujú z potrubia
materiálu PVC SN8 hladké dimenzie DN150 - DN250. Presný počet kanalizačných prípojok, ich
dimenzie a dĺžky sa upresnia v ďalšom stupni projektovej dokumentácie.

Hydrotechnický výpočet potreby a spotreby vody
Pre riešený priemyselný park je v rámci vodovodnej a stokovej siete v obci Hviezdoslavov
vyčlenená celková kapacita 5 l/s, pričom sa jedná o maximálny hodinový prietok.
Profily vodovodných aj kanalizačných potrubí sú dimenzované na spomenutý maximálny
hodinový prietok.
Pre zabezpečenie požadovaných tlakových pomerov na vodovodnej sieti v obci Hviezdoslavov,
ako aj správne fungovanie stokovej siete v obci Hviezdoslavov je nevyhnutnou podmienkou
realizácia stavby „Hviezdoslavov rozšírenie vodovodnej a stokovej siete“.

Zásobovanie plynom
Priemyselný park bude zásobovaný zemným plynom z distribučnej siete - jestvujúci plynovod
DN 100 - 400 kPa, ktorý sa nachádza pod komunikáciou pred areálom priemyselného parku.
Projekt rieši napojenie, meranie spotreby plynu a rozvod plynu v hlavnej komunikácii
priemyselného parku. Za napojením na distribučný plynovod DN 100 v oplotení areálu bude
osadený fakturačný plynomer. Plynomer bude inštalovaný v plechovej skrinke 1,4 x 0,50 x1,80
m s uzamykateľnými dverami. Pred a za plynomerom budú osadené potrebné armatúry a
prepočítavač spotreby plynu Typ plynomera a miesto napojenia ako aj typ prepočítavača určí
správca siete SPP Distribúcia na základe žiadosti na odber plynu.
Projektová dokumentácia je vypracovaná v zmysle príslušných STN, OTN a plynárenských
smerníc. STN EN 1775, STN EN 12 279, TPP 60 901, TPP 704 01 Domové plynovody, zákona č.
124/2006 Z.z., zákona č. 137/2010 Z.z., vyhl. č. 410/2012 Z.z. vyhláška MP SVR SR 508/2009 Z.
z. K spotrebičom musí byť dodaná sprievodná dokumentácia v zmysle vyhlášky 508/2009 Z. z
a musia byť robené odborné prehliadky a skúšky podľa §12, prílohy č. 10.
Potrubie za plynomerom bude navrhnuté z HDPE rúr D 90x5,1 mm celkovej dĺžky 568 m.
Prípojky plynu pre jednotlivé objekty budú z HDPE rúr d 32 až D 63x5,8 mm.
Rúry a zariadenia zabudované v potrubí z PE musia byť vyrobené so vzájomne zvariteľných
materiálov, pri ktorých výrobca musí zaručiť index toku taveniny (IT) v rozsahu 005g/10 min
do 010 g/10 min. Zváranie PE rúr do DN 63 mm vrátane sa robí výlučne elektrotvarovkami.
Všetky zvary na potrubí musia byť nezmazateľne označené. Označuje sa číslo zvaru, meno
(značka) zvárača, dátum a čas zhotovenia zvaru. Pri elektrotvarovkách aj dĺžka zváracieho času
a čas chladnutia zvaru. Kontrola zvarov sa vykonáva vizuálne. Kontrola zvarov zhotovených
elektrotvarovkami sa skladá z kontroly zváracieho času, kontroly tavných bodov a kontroly
vonkajšieho vzhľadu. Na výstavbu plynovodu sa použijú rúry a tvarovky z PE v ťažkom rade
SDR 11. Rúry a zariadenia zabudované v potrubí z PE alebo ich zakončenia musia byť vyrobené
zo vzájomne zvárateľných materiálov, pri ktorých výrobca musí zaručiť index toku taveniny (IT)
v rozsahu 005 g/10min do 010 g/10min. Rúry a tvarovky musia zodpovedať požiadavkám STN

64 3042. Označovanie prípojok je riešené v dokumentácii, zemný plynový uzáver na prípojke
plynu bude označený tabuľkou na oceľovej rúrke prípadne na dome.
Plynovod bude uložený v otvorenej paženej ryhe na 150 mm pieskové lôžko s 200 mm
pieskovým obsypom.. Nad potrubím vo vzdialenosti 0,4 m nad povrchom bude uložená žltá
výstražná fólia podľa STN 736006 s presahom 5 cm na každú stranu ako je to nakreslené vo
výkrese pozdĺžny profil. Nad potrubím bude umiestnený medený vyhľadávací vodič s izoláciou
do zeme s minimálnym prierezom 4 mm2. Vodič bude pripevnený na vrchnú časť potrubia.
Pred uvedením do prevádzky je potrebné urobiť revíziu vodiča podľa STN 33 15 00. Treba
zmerať izolačný stav vodiča voči zemi. Novo navrhované potrubie je uložené v otvorenej
paženej ryhe na pieskovom lôžku, s pieskovým obsypom min. 300 mm na každú stranu
potrubia. Nad pieskovým obsypom bude uložená fólia zo žltej farby podľa STN 736006. Fólia
musí presahovať potrubie najmenej 50 mm po oboch stranách.
Nad potrubím - plynovými uzávermi budú osadené orientačný tabuľky buď na plote alebo na
oceľovom stĺpiku pri uzávere. Plynový uzáver HUP pre RD budú označené tabuľkou na oplotení
objektov.
Pred zahájením zemných prác je potrebné vytýčenie všetkých existujúcich podzemných vedení
a tak určiť presné vedenie trasy plynovodu. Po vytýčení trasy je potrebné vykonať nasledovné
zemné práce:
- výkop ryhy
- zásyp potrubia
- spätná úprava poškodených plôch

Výkop ryhy
Pred začatím výkopových prác pre plynovod je potrebné vytýčiť všetky existujúce podzemné
vedenia, nachádzajúce sa v ich trasách. Výkop ryhy sa bude robiť strojne, len v miestach
križovania s miestnymi inžinierskymi sieťami ručne. Zemina sa bude ukladať na opačnú stranu
výkopu, ako sa bude vykonávať montáž potrubia a pohyb mechanizmov. Po vykopaní ryhy sa
dno ryhy vyčistí od ostrých predmetov. Na dne ryhy sa urobí lôžko z piesku o hrúbke 15 cm,
ktoré sa rovnomerne zhutní tak, aby na ňom potrubie ležalo po celej dĺžke a vzhľadom k
prispôsobivosti potrubia k terénu, aby sa netvorili úseky, v ktorých by mohlo dôjsť k
zhromažďovaniu kondenzátu a nečistôt.

Zásyp potrubia a spätná úprava terénu
Po uložení potrubia do ryhy na 150 mm pieskové lôžko sa urobí obsyp pieskom do výšky 20
cm nad potrubie, ryha sa dosype štrkopieskom do výšky 40 cm nad potrubie. Minimálne 200
mm nad potrubie a rozprestrie sa výstražná fólia žltej farby z PVC. Fólia musí presahovať
potrubie najmenej 5 cm po obidvoch stranách. Zvyšok ryhy cca 550 mm je konštrukcia vozovky
a je dodávka objektu cesty. Zásyp bude zhutnený na únosnosť okolitej zeminy. Všetky práce
musia byť zrealizované súlade s STN 73 6005, STN 73 3050 a príslušných bezpečnostných
predpisov. Montovať plynovody môže iba organizácia, ktorá má k tomu oprávnenie podľa
príslušných predpisov viď - zákon č.174/68 Zb., vyhl. č. 508/2009 Zb. ,vyhl. č. 86/78 Zb., vyhl.
č. 147/2013 Zb.. O postupe montážnych prác musí byť vedený montážny denník. Prípadné
zmeny, ktoré sa počas prác vyskytnú musia byť vopred riadne prejednané s projektantom a s
príslušnými orgánmi. Zmeny musia byť zaznamenané v dokumentácii. Pri montáži potrubia
zohľadniť príslušné ustanovenia STN EN 12007-1 až 4, TPP 702 01 a TPP 702 02. Nad potrubie
z plastu bude osadený vyhľadávací vodič /Cu o priereze min. 4 mm2/, ktorý bude ukončený na
jeho koncoch - pri uzatváracej armatúre pod liatinovým poklopom a nad terénom pri každej

odbočke - prípojke napr. auto zásuvkou. Montáž plynovodu a kontrola zvarov sa na
podzemných plynovodoch vykoná podľa TPP 702 01. Pracovníci, ktorí zabezpečujú práce na
plynovodoch musia byť preukázateľne oboznámení s problematikou výstavby formou
odborných školení v kurzoch vo zváračskej škole, ktorá je na to oprávnená. Zvárači sú povinní
absolvovať kurz zvárania plynovodov a každé 2 roky absolvovať periodické preškolenie. V
opačnom prípade strácajú oprávnenie vykonávať zváračské práce. Potvrdenie o platnosti
osvedčenia zvárača v zmysle STN 050705 je súčasťou dokumentácie zhotovenej stavby.
Tesnenia pre kovové závitové spoje musia vyhovovať STN EN 751-1,2,3. Na zemný plyn možno
použiť bežné tesnenie (napr. konope s fermežou). Iné materiály (napríklad teflónové pásky)
možno použiť iba v prípade, ak sú na tento účel schválené. Po ukončení montáže plynovodu,
ešte pred skúškami plynovodu, vykoná dodávateľ vyčistenie vnútrajšku potrubia.

Zásobovanie elektrickou energiou
Zásobovanie priemyselného parku elektrickou energiou bude realizované 22 kV VN prípojkou,
meracou stanicou, trafostanicou.

22 KVVN prípojka
Navrhovaná 22 kV prípojka sa zrealizuje ako káblová prípojka od jestvujúceho 22 kV vzdušného
VN vedenia č. 437. Zrealizuje sa pomocou kábla 3xNA2XS(F)2Y 1x240 mm2. Na existujúcom
podpernom bode sa zrealizuje prechod vzduch - kábel. Na podperný bod sa osadí úsekový
odpojovač UO, konzola káblovej koncovky. Prechod vzdušného vedenia a káblového vedenia
proti atmosférickému prepätiu bude chránený obmedzovačmi prepätia typu HDA 24N-NHH.
Káblové vedenie je prichytené ku konzole káblovej koncovky. 22kV káble (typu NA2XS(F)2Y
1x240 mm2) sú ukončené vonkajšími káblovými koncovkami typu RAYCHEM POLŤ 24D/1XO-
L12B a prichytené k obmedzovačom prepätia typu HDA 24N-NHH. Prepojenie medzi vzdušným
vedením a UO sa zrealizuje pomocou vodiča Al-Fe. Prechod káblového vedenia do zeme proti
mechanickému poškodeniu je chránené uložením do oceľovej rúry D 159/6 mm. Koniec rúry
nad zemou treba chrániť proti zatekaniu dažďovej vody do rúry. Uzemnenie podperného bodu
zrealizovať zemniacim pásom FeZn 30x4 mm pomocou ekvipotenciálnych kruhov do 6 Ohm,
doplnené zemniacimi tyčami.
Od existujúceho podperného bodu 22 kV prípojka sa zrealizuje pomocou kábla typu
NA2XS(F)2Y 1x240 mm2. Trasa káblového vedenia bude situovaná vo voľnom priestranstve vo
voľnom priestranstve v zelenom páse až k navrhovanej meracej stanici podľa situačného
výkresu Č.E01.
Káblové vedenie sa ukončí na podpernom bode pomocou vonkajších káblových koncoviek
typu RAYCHEM POLŤ 24D/1XO-L12B a bude ukončené v poli č.1 22 kV VN rozvádzača meracej
stanici káblovými adaptérmi typu RICS 5149 a vnútornými koncovkami typu POLT-24D/1XI-
L12B. Proti atmosférickému prepätiu bude kábel chránený obmedzovačmi prepätia RAYCHEM
RDA 24 pre T adaptér, ktoré sú pripojené ku spoločnému uzemneniu VN a NN navrhovanej
meracej stanice.
Od 2.poľa VN rozvádzača navrhovanej meracej stanici bude napojená navrhovaná kiosková
trafostanica č.1 káblom 3xNA2XS(F)2Y 1x240 mm2. Kábel bude ukončený v TS typu EH1 č.1 v
poli č.1 22 kV VN rozvádzača TS typu EH1 č.1 káblovými adaptérmi typu RICS 5149 a
vnútornými koncovkami typu POLT-24D/1XI-L12B. Proti atmosférickému prepätiu bude kábel
chránený obmedzovačmi prepätia RAYCHEM RDA 24 pre T adaptér, ktoré sú pripojené ku
spoločnému uzemneniu VN a NN navrhovanej TS.

Kábel je uložený do pieskového lôžka káblovej (ryhy 50x120cm), proti mechanickému
poškodeniu je chránený zakrytím ochrannými platňami). Celá trasa káblového vedenia bude
označená výstražnou fóliou. Hĺbka uloženia NN káblov sa v mieste križovania cudzích
inžinierskych sietí prispôsobí uloženým sieťam tak, aby boli dodržané ustanovenia STN 73 6005
a STN 34 1050.

Meracia stanica
Meranie spotreby elektrickej energie bude na strane VN - pole merania. Meranie bude
umiestnené v skrini USM, umiestnená na obvodovej stene meracej stanici. Kryt poistkového
odpínača sa musí dať zaplombovať, samotný istič sa musí dať zaplombovať v zapnutej polohe.
Pripojenie merania spotreby elektrickej energie je vecou dodávateľa elektrickej energie.
Meracie transformátory a skúšobné svorkovnice budú plombovateľné.

Trafostanica
Navrhnutá je kiosková trafostanica EH1 s transformátorom 1250 kVA, ktorá je situovaná na
pozemok parc. č. 374/14 v k.ú. Hviezdoslavov. Rozvody budú dimenzované podľa STN 33 2000-
5-52:2012-04 pri zohľadnení STN 33 2000-4- 41:2007, STN 33 2000-4-43 a STN 33 2000-4-473.
Ochranné vodiče budú navrhnuté a dimenzované podľa STN 33 2000-5-54.
Silnoprúdové rozvody: Silové rozvody budú navrhované v zmysle STN 33 2000-5-52, STN 33
2130, STN 33 2000-5-51:2010 a ostatných súvisiacich noriem a predpisov. Krytie prístrojov,
strojov, zariadení a el. inštalačného materiálu musí zodpovedať danému prostrediu v zmysle
STN 33 2000-5-51. Všetky rozvody budú navrhované káblami NA2XS(F)2Y v zemi v ochranných
trubkách Farebné označenie: Použitie vodičov, káblov a šnúr podľa farebnosti izolácie
jednotlivých žíl musí vyhovovať STN EN 60446:2002-07. Uloženie káblov: Káble budú uložené
v zemi podľa STN 33 2000-5-52. Križovania a súbehy ostatnými inžinierskymi sieťami budú
riešené v zmysle STN 73 6005.

Realizácia navrhovanej činnosti prebehne po vybudovaní potrebných rozvodov verejných
inžinierskych sietí s dostatočnou kapacitou a v potrebnom časovom predstihu - čím sa zabráni
znečisteniu podzemných vôd a ovzdušia. Negatívny vplyv na životné prostredie v priľahlej časti
obce bude iba dočasný - počas výstavby. V rámci realizácie výstavby sa predpokladajú nové
sadové úpravy s výsadbou stromov a krovín, v oddychovej zóne. K výrubu stromov a krovín
dôjde len v nevyhnutnej miere, pokiaľ budú prekážať novej výstavbe. Zazelenaním
nezastavaných plôch sa zlepší životné prostredie v tejto časti obce. Likvidácia odpadu sa bude
týkať bežného komunálneho odpadu. Jeho likvidáciu zabezpečí v riešenom území obec
Hviezdoslavov rovnako, ako v ostatných častiach obce. Pri návrhu riešenia v ďalšom stupni PD
je potrebné problematiku odpadového hospodárstva v súvislosti s výstavbou a prevádzkou
lokality riešiť v súlade so zákonom č. 79/2015 Z. z. o odpadoch v znení neskorších predpisov a
s ostatnými súvisiacimi predpismi na úseku odpadového hospodárstva.

II.9. Zdôvodnenie potreby navrhovanej činnosti v danej lokalite (jej pozitíva a negatíva).
Hlavný dôvod situovania navrhovanej činnosti do predmetného územia je pre investora
výhodná poloha. V zmysle schváleného Územného plánu obce Hviezdoslavov, z roku 2008
aktualizovaný zmenami a doplnkami v roku 2009, 2010, 2013 a 2014. Lokalita dotknutá
navrhovanou činnosťou, resp. riešené územie sa nachádza na rozvojovej ploche č. 39 podľa
platného ÚP-SÚ s funkčným využitím výroba /nepoľnohospodárska/ a sklady s nasledovnou
reguláciou:

Hlavné funkčné využitie:
-Výroba /nepoľnohospodárska/ a sklady
Doplnkové funkčné využitie:
- Občianska vybavenosť - prevádzky služieb a obchodu,
- Dopravná a technická vybavenosť nevyhnutná pre obsluhu územia.
Neprípustné funkčné využitie:
- Trvalé bývanie (okrem ubytovania pre zamestnancov),
- Občianska vybavenosť - veľkokapacitné zariadenia maloobchodu (nad 2000 m2 predajnej
plochy),
- Nepoľnohospodárska výroba a sklady s negatívnymi a rušivými vplyvmi - závody ťažkej
priemyselnej výroby,
- Poľnohospodárska (živočíšna) výroba,
- Šport a telovýchova, rekreácia v zastavanom území (okrem športových a oddychových plôch
pre zamestnancov).

Účelom zámeru je vybudovanie novej priemyselnej lokality. Zámer navrhovanej činnosti rieši
vybudovanie Priemyselného parku Astrum. Zámerom investora je vybudovať výrobné objekty
predovšetkým pre ľahký priemysel a logistiku a doplnkové funkčné využitie občianskej
vybavenosti - čerpaciu stanicu pohonných hmôt s pridruženou vybavenosťou, ako je
autoumývareň, umývacie boxy, LPG. V nových priestoroch priemyselného parku budú
vytvorené podmienky pre umiestnenie montážnej strojárenskej výroby, ľahkého priemyslu a
logistických skladov. Nezanedbateľným benefitom navrhovaného zámeru je vznik 150 - 200
nových pracovných miest. Navrhovaná činnosť bude spĺňať všetky platné právne predpisy a
normy týkajúce sa ochrany životného prostredia, nakladania s odpadom, bezpečnosti a
hygieny. Navrhovaná činnosť rešpektuje širšie väzby územia, akceptuje prítomnosť
dopravných trás. Realizácia navrhovanej činnosti v predmetnej lokalite neobmedzí žiadnu z
jestvujúcich prevádzok, ani obytných zón.

II.10. Celkové náklady (orientačné).
Celkové náklady na realizáciu navrhovaného zámeru vzhľadom na pohyblivosť cien v závislosti
od vybraných dodávateľov budú stanovené v neskorších štádiách procesu. Presné stavebné
náklady na realizáciu inžinierskych sietí, komunikácií, chodníkov a spevnených plôch
v navrhovanom priemyselnom parku bude stanovený po vyhotovení výkazu – výmeru, resp.
položkovitého rozpočtu jednotlivých stavebných materiálov, konštrukcií, dodávateľských prác
a činností vo vyššom stupni projektovej dokumentácie.
Predpokladané investičné náklady: 20 mil. Eur

II.11. Dotknutá obec.
Obec Hviezdoslavov

II.12. Dotknutý samosprávny kraj.
Trnavský samosprávny kraj

II.13. Dotknuté orgány.
Regionálny úrad verejného zdravotníctva so sídlom v Dunajskej Strede
Krajský pamiatkový úrad Trnava
Okresný úrad Dunajská Streda, odbor civilnej ochrany a krízového riadenia

Okresný úrad Dunajská Streda, obvodný pozemkový a lesný odbor
Okresné riaditeľstvo hasičského a záchranárskeho zboru v Dunajskej Strede
Okresný úrad Dunajská Streda, odbor cestnej dopravy a pozemných komunikácií
Okresný úrad Dunajská Streda, odbor starostlivosti o životné prostredie
Obec Hviezdoslavov

II.14. Povoľujúci orgán.
Obec Hviezdoslavov

II.15. Rezortný orgán.
Ministerstvo dopravy, výstavby a regionálneho rozvoja Slovenskej republiky
Ministerstvo hospodárstva Slovenskej republiky

II.16. Druh požadovaného povolenia navrhovanej činnosti podľa osobitných predpisov.
Územné rozhodnutie podľa § 39 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom
poriadku v znení neskorších predpisov a následné stavebné povolenie podľa § 55 zákona č.
50/1976 Zb. o územnom plánovaní a stavebnom poriadku v znení neskorších predpisov.
Povolenie na stavby, ktoré sú podľa § 52 zákona č. 364/2004 Z. z. o vodách a o zmene zákona
Slovenskej národnej rady č. 372/1990 Zb. o priestupkoch v znení neskorších predpisov (vodný
zákon) vodnými stavbami.
Vydanie súhlasu orgánu ochrany ovzdušia na inštaláciu zdroja znečisťovania ovzdušia podľa §
17 ods. 1 písm. a) zákona 137/2010 Z. z. o ovzduší.

II.17. Vyjadrenie o predpokladaných vplyvoch navrhovanej činnosti presahujúcich štátne
hranice.
Navrhovaná činnosť nebude mať nepriaznivý vplyv na životné prostredie presahujúci štátne
hranice a nenapĺňa podmienky § 40 zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné
prostredie a o zmene a doplnení niektorých zákonov v znení neskorších predpisov a kritériá
uvedené v prílohe č. 13. a č. 14. predmetného zákona.

III. Základné informácie o súčasnom stave životného prostredia dotknutého územia
Obec Hviezdoslavov patrí k jednej z najmladších a najmenších obcí okresu Dunajská Streda.
Leží v Podunajskej nížine v západnej časti Žitného ostrova. Katastrálne územie obce susedí s
obcami Štvrtok na Ostrove, Mierovo, Kvetoslavov (všetky ležia v okrese Dunajská Streda),
Miloslavov a Dunajská Lužná.
Žitný ostrov, do ktorého patrí obec Hviezdoslavov, zaberá najväčšiu časť Podunajskej roviny a
je najrozsiahlejším vnútrozemským ostrovom v Európe. Riekami obmývané rovinaté územie
patrí k najúrodnejším oblastiam Slovenska. Prírodné pomery predurčili oblasť k
poľnohospodárskej výrobe, ale v súčasnosti sa čoraz častejšie využíva aj na rekreačné účely. K
atraktivite tohto regiónu nepochybne prispieva krásne prostredie s množstvom termálnych
kúpalísk s dobre vybavenými službami. Voda na nivách Podunajskej nížiny je rôzne
mineralizovaná.

III.1. Charakteristika prírodného prostredia vrátane chránených území [napr. navrhované
chránené vtáčie územia, územia európskeho významu, európska sústava chránených území
(Natura 2000), národné parky, chránené krajinné oblasti, chránené vodohospodárske
oblasti].

III.1.1. Geomorfologické pomery a geologické pomery
Podľa regionálneho geomorfologického členenia (Mazúr, Lukniš, 1986) patrí územie do
subprovincie Malá Dunajská kotlina, západný okraj oblasti Podunajská nížina, celok
Podunajská rovina. Konfigurácia terénu je rovinná, s celkovým miernym denivelačným
spádom v smere na juhovýchod. Výraznejšie terénne tvary v antropizovanej krajine sú
spôsobené len čiastočnými poklesmi povrchu na pochovaných hnilokalových výplniach
bývalých ramien Dunaja, kde sa tvoria lokálne depresie. Iné výraznejšie terénne tvary sú
antropogénneho pôvodu, najmä stopy po ťažbe štrkopieskov (mnohé z nich sú zaplavené
vodou), alebo po deponovaní výkopových zemín. Konfigurácia terénu dobre korešponduje s
geomorfologickou stavbou územia. Ide tu o mladú štruktúrnu rovinu, ktorá sa formuje ešte aj
v súčasnosti. Hlavným geomorfologickým činiteľom pri jej vytváraní boli jednak stále trvajúce
poklesy, jednak akumulačná činnosť Dunaja. Nadmorská výška terénu v širšom území sa
pohybuje v rozsahu 124 - 126 m n. m.
Podľa regionálne-geologického členenia Západných Karpát ide o súčasť Podunajskej panvy -
gabčíkovskej panvy. Podľa inžinierskogeologickej rajonizácie je skúmané územie súčasťou
regiónu neogénnych tektonických vkleslín, oblasť vnútrokarpatských nížin, rajón údolných
riečnych náplavov s prevládajúcim výskytom štrkovitých zemín. Hydrologicky patrí územie do
povodia Dunaja. Reliéf územia je fluviálny - akumulačný (reliéf agradovaných rovín
a poriečnych nív), povrch je typický pre polygénne, sedimentárne, nespevnené štruktúry so
slabým uplatnením litoskulptúrnych tvarov. Územie hydrograficky náleží do povodia Dunaja.
Odvodňované je najmä podpovrchovým odtokom a umelými kanálmi do Malého Dunaja a
hlavného koryta Dunaja. Povrchový tok tečie vo svojich vlastných náplavoch a jeho prirodzený
režim bol pozmenený budovaním vodohospodárskych objektov.
Z hľadiska geologickej stavby záujmového územia sú vo vzťahu k riešenej úlohe zaujímavé
najmladšie polohy fluviálnych štrkopieskov a holocénnych inundačných kalov, ktoré vytvárajú
prevažne siltovitý, siltovitopiesčitý, menej ílovitý pokryv s premenlivým podielom piesčitej
frakcie na náplavoch Dunaja. Tieto štrkovité polohy budú tvoriť základové pôdy navrhovaných
objektov. V záujmovej oblasti v centrálnej až západnej časti gabčíkovskej panvy, je
predneogénne podložie tvorené paleozoickými kryštalinickými súbormi tatrika bratislavského
príkrovu. Neogénne sedimenty sú zastúpené od bádenských morských usadenín, cez
sarmatské euxibrakické, až po panónsko-pontské kaspibrakické a pliocénne limnické
usadeniny. Uvedené podložné horninové súbory nebudú mať žiadny vzťah k návrhu zakladania
objektov. Podložie kvartérnych usadenín je tvorené pliocénnym kolárovským súvrstvím. Ide
prevažne o strednozrnné až hrubozrnné kremité piesky s polohami drobnozrnných zväčša
kremitých štrkov. Obsahujú aj polohy zelenkavosivých až hnedosivých a sivých, rôzne
piesčitých vápnitých ílov a vzácne i uhoľných ílov. Na pliocénnom substráte v študovanej
oblasti ležia pleistocénne riečne sedimenty s prevahou štrkov s polohami pieskov, ktoré
dosahujú v záujmovej lokalite mocnosti okolo 80 až 100 m. Uvedené sedimenty tvoria
akumulačnú oblasť typu vnútrohorskej kontinentálnej delty Paleodunaja. Vrchná časť
uvedených sedimentov würmského veku má prevládajúce žltosivé až sivé sfarbenie. Spodná
časť súvrstvia máva vytvorený žltohrdzavý horizont o hrúbke 6 až 13 m. Smerom do nadložia
sa generálne zmenšuje zrnitosť a pribúda podiel piesku. Obliaky štrkov sú prevažne dobre

opracované a ich petrografické zloženie má modálnu korelačnú afinitu k recentným štrkom z
koryta rieky Dunaj. Hlavnými horninovými typmi v obliakových populáciách sú kremene,
kremence, rohovce, pieskovce, vápence, kryštalické bridlice a granitoidy, prevažne z alpských
zdrojových oblastí a z Českého masívu. Najmladšie - holocénne sedimenty sú zastúpené
prevažne pieskami s polohami štrkov, siltovitými pieskami, siltami a organickými ílovitými
zeminami v pochovaných mŕtvych ramenách. Na základe podobnej litológie sedimentov je
problematické stanoviť presnú hranicu medzi pleistocénnymi a holocénnymi usadeninami.
Staršie kvartérne sedimenty pleistocénneho veku nevystupujú na povrch, ale sú spravidla
všade pokryté holocénnymi povodňovými sedimentami, ktoré sa usadili najmä pri záplavách.
S morfológiou povrchu územia, ktorý je pokrytý sieťou pochovaných ramien, úzko súvisí aj
pôdny pokryv. Dominantným pôdnym typom sú lužné pôdy, ktoré prechádzajú v suchších
oblastiach do černozemí, v zamokrenejších do glejových subtypov, resp. do bahnitých a
rašelinových pôd. V kvartéri pokračovala na území panvy diferenciácia pozdĺž zlomov, došlo
k erozívno-denudačnej modelácii reliéfu a k akumulácii kvartérnych sedimentov. Pre
záujmovú oblasť je charakteristická akumulácia fluviálnych sedimentov troch faciálno-
genetických typov: súbor povodňových hlín (siltov), sedimenty príbrežných plytčín a
agradačných valov, prevažne štrkovité sedimenty koryta vodného toku. Hrúbka popisovaného
kvartérneho horizontu sa v priestore záujmového územia pohybuje v rozmedzí okolo 80 až
100 m, hrúbka povodňových hlín (siltov) kolíše od 0,1 m lokálne až po 4,0 m. Fluviálne
sedimenty sú dobre zvodnené, hladina podzemných vôd je prevažne voľná. Štrkopiesky sú
charakteristické pomerne vysokým koeficientom filtrácie. Kvartérne prevažne štrkovité
sedimenty budú tvoriť aj prostredie základových pôd projektovaného objektu. Zo
štruktúrneho-tektonického hľadiska je gabčíkovská prepadlina v priečnom i pozdĺžnom smere
asymetrická. Asymetria v priečnom smere sa prejavuje v stupňovitom poklesávaní podložia
sériou klesajúcich krýh od severovýchodu, zatiaľ čo na juhozápade prepadlinu obmedzuje
jedno zlomové pásmo. Asymetria okrem iného spôsobuje i stupňovité odsúvanie toku Dunaja
k severovýchodu, t. j. k centru depresie. Asymetria v pozdĺžnom smere sa prejavuje najmä
postupným zaklesávaním centrálnej kryhy v južnej časti Žitného ostrova, teda prepadlina od
severovýchodu stupňovite poklesáva k juhozápadu. V priestore južného okraja centrálnej
kryhy sa nachádza dnešný tok Dunaja. Najvýznamnejšími zlomovými líniami v oblasti sú
hamuliakovský zlom juhozápad-severovýchodného smeru, ktorý vymedzuje tzv. šamorínsku
kryhu, na juhovýchode ohraničenú dobrohošťským zlomom. Jednotlivé kryhy sa líšia hrúbkami
kvartérnych sedimentov, čo naznačuje, že na geologický vývoj počas kvartéru mali značný
vplyv neotektonické pohyby. Na určenie relatívneho veku aktivity jednotlivých zlomov, resp.
zlomových systémov zatiaľ neboli získané presvedčivé doklady.

III.1.2 Geodynamické javy
Územie dotknuté navrhovanou činnosťou - oblasť Podunajskej nížiny je známa tiež svojou
seizmickou a neotektonickou aktivitou. Hodnoty izolínií seizmiskej aktivity podľa stupnice
MSK-64 (STN730036) sa pohybujú medzi 5-6°.

III.1.3 Radónové riziko
Stupeň radónového rizika a jeho vnikanie do objektov je závislé od objemovej aktivity radónu
v pôdnom vzduchu a od štruktúrno-mechanických vlastností základových pôd, pričom
rýchlejšie uniká z horninového podložia v suchšom a teplejšom počasí. Polčas rozpadu 222Rn
je 3,82 dňa, pričom vznikajú hlavne izotopy Po a Bi, ktoré sú kovového charakteru a
absorbovaním sa na prašné častice môžu byť človekom vdychované a môžu mať aj

karcinogénne účinky. Hodnotené územie patrí podľa mapy radónového rizika SR (Čížek, P.,
Smolárová, H., Gluch, A. in Atlas krajiny SR 2002) medzi územia s nízkym radónovým rizikom,
nie je potrebné vykonať stavebné protiradónové opatrenia.

III.1.4. Pôdne pomery
V dotknutom území sa na štruktúre pôdnej pokrývky podieľajú viaceré pôdne druhy a typy. Na
Podunajskej nížine sa nachádzajú prevažne čiernice a černozeme, v jej pahorkatinnej časti
hnedozeme a luvizeme. Na nivách vodných tokov prevládajú fluvizeme.
Z hľadiska kvality pôdneho fondu je územie dotknuté navrhovanou činnosťou reprezentované
najúrodnejšími pôdami, ktoré si v súčasnosti s neustále narastajúcou intenzifikáciou
poľnohospodárskej výroby vyžadujú ochranu. V území dotknutom navrhovanou činnosťou
viac ako polovicu z celkovej výmery poľnohospodárskej pôdy predstavuje chránená pôda
(poľnohospodárska pôda zaradená podľa kódu bonitovanej pôdno-ekologickej jednotky do 1.-
4. kvalitatívnej skupiny). Hlavnou príčinou takéhoto vysokého hodnotenia pôd je výhodná
geografická poloha v rámci Slovenska, špecifické klimatické a stanovištné podmienky
nížinného typu, priaznivý hydrologický režim a geologické podložie pre vývin najkvalitnejších
pôd. V katastrálnom území obce Hviezdoslavov prevládajú hlinité pôdne druhy, avšak v južnej
časti katastrálneho územia obce sa miestami vyskytujú aj piesočnato-hlinité a ílovito-hlinité
pôdy. Pôdy sú bez skeletu až slabo skeletnaté. Potenciálna erózia pôdy je nijaká až nepatrná.
Hlavné pôdne typy v k. ú. obce sú čiernice karbonátové, sprievodné čiernice glejové, lokálne
rašelinové pôdy (na karbonátových nivných sedimentoch). Bonita poľnohospodárskych pôd je
dobrá - v riešenom území sa nachádzajú veľmi produkčné pôdy.

III.1.5. Klimatické pomery

Klimatické podmienky možno charakterizovať suchým a teplým pásmom s miernou zimou,
priemerným počtom letných dní viac ako 50 v roku a najdlhším slnečným svitom. Tieto
klimatické a pôdne podmienky sú vhodné pre pestovanie teplomilných kultúrnych plodín.
Vegetačné obdobie trvá 245 dní, slnko svieti ročne cca 2000 hodín.
Charakter kraja, okolia obce je teda výhradne nížinný a patrí medzi najteplejšie a zároveň
najsuchšie oblasti Slovenska. Priemerná januárová teplota na rovine je -1 až -2° C, priemerná
júlová teplota je viac ako 30° C, priemerný ročný úhrn zrážok je 558 mm. Najviac zrážok padne
v mesiacoch máj, jún a júl - priemerne za mesiac 59,3 mm zrážok. Časť zrážok v zimnom období
padne u nás vo forme snehu, z ktorého sa pri teplotách pod nulou utvorí pokrývka dlhšieho
alebo kratšieho trvania podľa priebehu počasia. Výskyt snehu a trvanie snehovej pokrývky na
danom území sú z roka na rok veľmi premenlivé v závislosti od rázu zimy. Priemerný dátum
prvého dňa so snehovou pokrývkou pripadá na začiatok decembra. Priemerný počet dní so
snehovou pokrývkou za rok je 35,0, pričom najviac dní pripadá na mesiace január a február.
Z hľadiska veterných pomerov obec leží v jednej z najveternejších oblastí Slovenska. Najväčšie
rýchlosti vetra a aj najviac veterných dní sa vyskytuje v zimnom a jarnom období. V chladnom
polroku (od októbra do marca) priemerná rýchlosť vetra je 3,1 m/s, kým v teplom polroku
(apríl až september) je 2,8 m/s. Prevládajúci smer vetra je SZ (24,5%), výskyt ostatných vetrov
je nasledovný: S (17,7%), JV (16,3%), Z (8,5%), V (8,5%), J (6,1%), SV (6%), JZ (4,3%).
Donedávna možno počasie charakterizovať ako relatívne ustálené v zmysle pravidelného
opakovania sa cyklu charakteristických čŕt sezónneho počasia. V ostatnom čase, vplyvom
globálnych zmien a globálneho otepľovania, mení sa aj klíma a výkyvy počasia sú
markantnejšie a nevyspytateľnejšie.

III.1.6. Hydrologické pomery
Hydrologické pomery územia sú pomerne jednoduché a určované dominantným vplyvom
vodného režimu Dunaja a priepustnosťou štrkového substrátu. Hydrologický režim pôd je
riadený výlučne zrážkami. Územie patrí do povodia Dunaja, ktorý preteká západne od
záujmového územia v smere S-J. Hladinový režim Dunaja je výrazne ovplyvnený prevádzkou
Vodného diela Gabčíkovo (od r. 1994). Podľa hydrogeologickej rajonizácie Slovenska je
záujmová lokalita súčasťou hydrogologického rajónu Q 051 - Kvartér západného okraja
Podunajskej roviny. Zvodnené prostredie je tvorené dunajskými štrkopieskovými náplavmi.
Hladina podzemnej vody je voľná až mierne napätá, v hĺbke 5-7 m v závislosti od konfigurácie
terénu a výšky hladiny v rieke Dunaj. Generálny smer prúdenia podzemnej vody je SZ-JV až S-
J (v oblasti osahu hydroclony opačný, aby sa zabránilo šíreniu kontaminácie podzemnej vody
do Žitného ostrova). Priepustnosť sedimentov je v závislosti na litologickej skladbe variabilná,
pohybuje sa v rozsahu koeficientu filtrácie 1CT3 až 104 m/s.
Hladina podzemnej vody v lokalite je v predpokladanej hĺbke 4,60 až 5,30 m. Podzemná voda
sa vyznačuje voľnou hladinou a počas roka kolíše.
Záujmové územie leží vo vodohospodársky chránenom území - v chránenej oblasti prirodzenej
akumulácie podzemných vôd Žitný ostrov).

CHVO Žitný ostrov
Posudzované územie je súčasťou oblasti Žitného ostrova, ktorá svojimi prírodnými
podmienkami tvorí významnú prirodzenú akumuláciu podzemných a povrchových vôd. V roku
1978 bolo územie vyhlásené za chránenú vodohospodársku oblasť prirodzenej akumulácie
vôd (CHVO) Žitný ostrov podľa NV SSR č. 46/1978 Zb. v znení neskorších predpisov. Zároveň je
súčasťou citlivej a zraniteľnej oblasti vôd v zmysle nariadenie vlády SR č. 617/2004 Z.z., ktorým
sa ustanovujú citlivé oblasti a zraniteľné oblasti.
CHVO Žitný ostrov sa rozprestiera na území ohraničenom riekou Dunaj na úseku medzi
Bratislavou a obcou Palkovičovo, kanálom Palkovičovo - Aszod po jeho sútok s Malým
Dunajom, ďalej Malým Dunajom po vyústenie Suchého Potoka, Suchým potokom, Čiernou
vodou, ďalej spájajúcim kanálom pri obci Nóva Dedinka a znovu Malým Dunajom po jeho
odbočenie z Dunaja v Bratislave, vrátané korýt uvedených vodných tokov okrem hlavného
koryta Dunaja. V CHVO je potrebné vytvárať priaznivé podmienky pre tvorbu a zachovanie
zdrojov podzemných a povrchových vôd a zabezpečovať všestrannú ochranu týchto vôd.

Povrchové toky
V území dotknutom navrhovanou činnosťou sa nenachádzajú žiadne povrchové toky. Najbližší

vodný tok je rieka Dunaj, ktorý patrí aj do CHKO Dunajské luhy a tvorí vodnú dopravnú os SR.

Vodné plochy
V území dotknutom navrhovanou činnosťou sa vodné plochy nenachádzajú.

Podzemné vody
Územné jednotky podzemných vôd na Slovensku v zmysle rámcovej smernice o vodách
2000/60/ES boli vyčlenené zlučovaním hraníc existujúcich hydrogeologických rajónov. Podľa
tejto hydrogeologickej rajonizácie patrí hodnotené územie do hydrogeologického rajónu 052
Kvartér juhozápadnej časti Podunajskej roviny. Z vodohospodárskeho hľadiska patrí rajón
medzi najvýznamnejšie v Slovenskej republike. Vyznačuje sa veľkými zásobami podzemných
vôd.Hydrogeologické pomery formuje geologicko-tektonická stavba, litologické zloženie,
geomorfologické pomery a klimatické pomery. Súvrstvie fluviálnych štrkopieskov vytvára

kolektor podzemných vôd s voľnou hladinou. Ide o akumuláciu podzemných vôd
mimoriadneho významu z hľadiska zásobovania pitnou vodou. Štrkovité sedimenty sú
charakterizované vysokou priepustnosťou a prietočnosťou, od hĺbok cca 3 ~ 4 m pod terénom
sú nasýtené. Na dotácii do kolektora sa podieľajú najmä povrchové toky, v menšej miere
atmosferické zrážky. Režim hladiny je ovplyvňovaný najmä stavom v povrchových tokoch.

Pramene a pramenné oblasti
V území priamo dotknutom navrhovanou činnosťou sa nenachádzajú pramene a pramenné
oblasti využívané pre zásobovanie obyvateľstva pitnou vodou.

Termálne a minerálne pramene
V území priamo dotknutom navrhovanou činnosťou sa nenachádzajú zdroje liečivých,
minerálnych a stolových vôd a nie sú tu využívané zdroje geotermálnych vôd. Hodnotené
územie patrí do ochranného pásma liečivých zdrojov podzemnej FGČ-1 Šamorín-Čilistov II.
stupňa (vyhláška Ministerstva zdravotníctva SR č. 552/2005 Z. z., ktorou sa vyhlasujú ochranné
pásma prírodných liečivých zdrojov v Čilistove) - v riešenom území sa neplánuje vykonávanie
činností, na ktoré sa vzťahujú ochranné opatrenie podľa § 28 a § 50 ods. 17 písm. b) zákona č.
538/2005 Z. z.

Pásma hygienickej ochrany
Predmetné územie ako aj širšie okolie sa nenachádza v pásme hygienickej ochrany (PHO).

III.1.7. Biotické pomery
Flóra a vegetácia
Na základe fytogeografického členenia Slovenska patrí územie do: oblasti panónskej flóry
(Pannonicum), obvodu eupanónskej xerotermnej flóry (Eupannonicum), okresu Podunajská
nížina. Pôvodnú potenciálnu vegetáciu záujmového územia vo významne prevažujúcom
rozsahu lužné lesy nížinné (dominantne na fluvizemiach, čierniciach, zriedkavejšie na glejoch).
Premena pôvodného lesostepného a stepného územia na poľnohospodársku krajinu bola
dramatická. Súčasný stav vegetácie oproti potenciálnej vegetácii je výrazne pozmenený.
Pôvodné rastlinné spoločenstvá sa zachovali len ostrovčekovite a v refúgiách a v súčasnosti sú
z hľadiska biodiverzity významné, ale nestabilné. V povodí riek sú to rôzne typy lužných lesov,
rastlinstvo vôd a močiarov. Špecifické je rastlinstvo pieskov. V tejto oblasti sa vyskytujú slané
pôdy s typickou slanomilnou vegetáciou s typickým výskytom endemitov panónskej flóry. V
rámci sledovaného územia možno identifikovať nasledovné združené jednotky potencionálnej
prirodzenej vegetácie: vŕbovo-topoľové lužné lesy, jaseňovo-brestovo-dubové a jelšové lužné
lesy, suchomilné dubové lesy a ponticko-pannónske dubové lesy.
Popri toku rieky Dunaj sa vyskytujú lužné lesy, v ktorých rastie napr. topoľ biely, topoľ čierny,
brest väz, rôzne druhy vŕby, jelša lepkavá. V krovinnom a bylinnom poschodí sa vyskytuje
žihľava dvojdomá, lipkavec obyčajný, ostružina ožina, svíb krvavý a baza čierna. Len v týchto
lesoch sa vyskytuje liana vinič lesný a hloh čierny. Taktiež sa tu vyskytujú panónske dubové
sucholesy s dubom letným, javorom poľným, brestom, drieňom a inými druhmi v bylinnom
poschodí, ako napr. kamienka modropurpurová, konvalinka dubová. Ramená Dunaja a kanály,
ktoré popretkávajú Žitný Ostrov majú veľmi bohatú vegetáciu. Spomedzi chránených druhov
rastlín sa tu vyskytuje lekno biele, leknovec štítnatý a ďalšie.

Územie priamo dotknuté navrhovanou činnosťou tvoria voľné pozemky, ktoré sú vedené ako
poľnohospodárska orná pôda. Poľnohospodárske využívanie v súčasnosti nie je žiaduce z
dôvodu iných záujmov vlastníka s funkčným využitím tohto územia v súlade s platným ÚPN
obce Hviezdoslavov.

Fauna
Z hľadiska členenia územia Slovenska na zoogeografické regióny je záujmové územie súčasťou
zoogeografickej provincie - Vnútrokarpatských zníženín, oblasti Pannónskej, obvodu
Juhoslovenského, okrsku Dunajského lužného. Pre tento živočíšny región sú charakteristické
živočíšne druhy stepí, menej lesostepí a západoeurópskych listnatých lesov. Vzhľadom na
konfiguráciu terénu, v kontexte s lokálnymi podmienkami, výraznou prevahou intenzívne
využívanej poľnohospodárskej krajiny, je súčasná fauna, čo sa týka diverzity, pomerne
chudobná. Vo faune územia sú zastúpené prevažne kozmopolitné synantropné druhy viazané
na voľnú oráčinovú a oráčinovo-lesnú krajinu. Sporadicky sa tu objavujú vzácnejšie druhy
živočíchov, predovšetkým migranti avifauny. Druhovú diverzitu územia zvyšujú prítomné
významnejšie krajinotvorné prvky ako je lesná stromová vegetácia v kontakte na Malý Dunaj
V mieste navrhovanej činnosti je charakter živočíšnych spoločenstiev typický pre oráčinovú a
oráčinovo-lúčno-lesnú vidiecku krajinu s výraznou prevahou synantropných druhov s nízkou
druhovou diverzitou a abundanciou. Zloženie fauny širšieho záujmového územia je výsledkom
pôsobenia zložitého komplexu prírodných činiteľov a zásahov človeka. Vzhľadom na
konfiguráciu terénu, v kontexte s lokálnymi podmienkami, prevahou urbanizovanej krajiny, je
súčasná fauna dotknutej lokality pomerne chudobná. Vo faune blízkeho okolia sú zastúpené
prevažne kozmopolitné synantropné druhy viazané na biotopy ľudských sídiel a druhy viazané
na voľnú oráčinovú a oráčinovo-lesnú krajinu. Z druhov viazaných na uvedené biotopy v
danom území prevládajú bezstavovce a z nich hlavne Insecta (hmyz - napr. podenky, pošvátky,
vážky, stonôžky), Pulmonata (mäkkýše), Coleptera (chrobáky), Heteroptera (bzochy),
Ortoptera (rovnokrídlovce), Hymenoptera (blanokrídlovce) a Lepidoptera (motýle). Z
Lepidoptera (motýľov) sa tu vyskytuje mlynárik repový (Pieris rapae), babôčka pávooká
(Inachis io), žltáčik rešetliakový (Gonepteryx rhamni), lišaj topoľový (Laothoe populi) a najmä
zástupcovia čeľadí Noctuidae (morovité) a Geometridae (piadivkovité). Z Heteroptera
(bzdôch) je to hlavne bzdocha pásavá (Graphoso malineatum) a bzdocha zelená (Polomena
viridisima). Taktiež sú tu zastúpené aj iné skupiny hmyzu, napr. Diptera (dvojkrídlovce) a to
druhmi ako napr. komár piskľavý (Culex pipiens) a mäsiarka obyčajná (Sarcophaga carnaria)
alebo Hymenoptera (blanokrídlovce) a to druhmi ako napr. čmeľ zemný (Bombus terrestris).
Zo stavovcov je najpočetnejší výskyt druhov v dotknutom území Aves (vtákov), ide prevažne o
druhy charakteristické preurbanizované prostredie. Z nich sú to druhy ako napr. holub hrivnák
(Columba palumbus),hrdlička záhradná (Streptopelia decaocto), drozd čierny (Turdus merula),
sýkorka veľká (Paru smajor), červienka obyčajná (Erithacus rubecula), straka obyčajná (Pica
pica), vrabec domový (Passer domesticus), havran poľný (Corvus frugilesus), ďateľ veľký
(Dendrocopos major), žlna zelená (Picus viridis) alebo jarabica poľná (Perdix perdix), bažant
obyčajný (Phasianus colchicus),prepelica poľná (Perdix perdix), škovránok poľný (Alauda
arvensis), strakoš obyčajný (Lanius collurio), bocian biely (Ciconia ciconia), lastovička obyčajná
(Hirundo rustica), belorítka obyčajná(Delichon urbica), trasochvost biely (Motacila alba),
žltochvost domový (Phoenicurus ochruros),muchárik sivý (Muscica pastriata), labtuška lúčna
(Anthus pratensis), stehlík obyčajný (Carduelis carduelis), stehlík čížavý (Carduelis spinus),
strnádka lúčna (Emberiza calandra), strnádka obyčajná (Emberiza citrinela), čajka smejivá
(Larus ridibundus), kačica divá (Anasplatyr hynchos). Z ostatných druhov stavovcov sa v

dotknutom území nachádzajú druhy ako napr. jež západoeurópsky (Erinaceus europaeus),
potkan obyčajný (Rattus norvegicus), myš domová (Mus musculus), krt obyčajný (Talpa
europaea), piskor malý (Sorex minutus), veverica stromová(Sciurus vulgaris), zajac poľný
(Lepus europaeus), králik divý (Oryctolagus cuniculus), jazvec lesný(Meles meles), srna lesná
(Capreolus capreolus), jeleň lesný (Cervus elaphus), diviak lesný (Sus scrofa), kuna lesná
(Martes martes), líška obyčajná (Vulpes vulpes) a zdivočelé mačky a psi.

Chránené, vzácne a ohrozené druhy a biotopy
Lokalita dotknutá navrhovanou činnosťou a jej okolie je situovaná v zastavanom území obce,
nebol tu zaznamenaný výskyt žiadnych vzácnych a ohrozených druhov rastlín a živočíchov, ani
žiadne ohrozené biotopy.

III.1.8. Chránené územia
Územia chránené podľa osobitných predpisov možno rozdeliť do dvoch základných skupín:
- územia chránené podľa zákona č. 543/2002 Z. z. o ochrane prírody a krajiny,
- územia chránené podľa zákona č. 364/2004 Z. z. o vodách.

Územia chránené podľa zákona č. 543/2002 Z. z.
Medzi územia chránené podľa zákona č. 543/2002 Z. z., ktoré sa nachádzajú v širšom okolí
lokality navrhovanej činnosti možno zaradiť tieto územia:

Územia európskej sústavy chránených území Natura 2000:
- chránené vtáčie územia (CHVÚ)
- územia európskeho významu (ÚEV)

Územia národnej sústavy chránených území:
- veľkoplošné chránené územia (CHKO)
- maloplošné chránené územia (CHA, PP, PR, NPR, NPP).
- chránené časti prírody

Európska sústava chránených území Natura 2000
Sústavu Natura 2000 tvoria dva typy území:
CHVÚ - chránené vtáčie územia (osobitne chránené územia (Special Protection Areas, SPA) –
vyhlasované na základe smernice Rady EÚ o ochrane voľne žijúcich vtákoch č. 79/409/EHS);
ÚEV - chránené územia európskeho významu (osobitné územia ochrany (Special Areas of
Conservation, SAC) – vyhlasované na základe smernice Rady EÚ o ochrane biotopov, voľne
žijúcich živočíchov a voľne rastúcich rastlín č. 92/43).

Chránené vtáčie územia (CHVÚ)
Cieľom ochrany v CHVÚ je zachovanie a obnova ekosystémov významných pre druhy vtákov,
pre ktoré je oblasť vyhlásená v ich prirodzenom areáli rozšírenia, ako aj zaistenie podmienok
pre zachovanie populácie týchto druhov v priaznivom stave z hľadiska ich ochrany. Stav druhu
z hľadiska ochrany je považovaný za priaznivý, keď údaje o populačnej dynamike druhu
naznačujú, že sa dlhodobo udržuje ako životaschopný prvok svojho biotopu, prirodzený areál
druhu sa nezmenšuje a existuje dostatok biotopov na dlhodobé zachovanie jeho populácie.
V okrese Dunajská Streda sa nachádza Chránené vtáčie územie Dunajské luhy.

Chránené vtáčie územie Dunajské luhy SKCHVU007
Chránené vtáčie územie Dunajské luhy bolo vyhlásené na ochranu (zachovanie) biotopov
druhov vtákov európskeho významu a biotopov sťahovavých druhov vtákov a zabezpečenia
podmienok ich prežitia a rozmnožovania. Územie je jedným z troch najvýznamnejších na
Slovensku pre hniezdenie európsky významných druhov: bučiačik močiarny, čajka čiernohlavá,
haja tmavá, orliak morský, rybár riečny, rybárik riečny a volavka striebristá. Územie je ďalej
jedným z piatich najvýznamnejších hniezdísk pre druhy európskeho významu: hrdzavka
potápavá, kačica chrapľavá, kačica chripľavá a kalužiak červenonohý. V území pravidelne
zimuje alebo migruje viac ako 1% európskej ťahovej populácie druhov: hlaholka severská,
chochlačka vrkočatá, chochlačka sivá a potápač biely. Na území sa pravidelne počas migrácie
vyskytuje viac ako 20.000 a počas zimovania viac ako 70.000 jedincov viacerých vodných
druhov vtákov (príloha č. 1). Ďalej v území pravidelne hniezdi viac ako 1% národnej populácie
druhov bocian čierny, brehuľa hnedá, kaňa močiarna a ľabtuška poľná.

Územie dotknuté navrhovanou činnosťou sa nenachádza v chránenom vtáčom území.
Lokalita navrhovanej činnosti nie je súčasťou ani inak nezasahuje do žiadneho chráneného
vtáčieho územia.

Územia európskeho významu (ÚEV)
Európska komisia schválila dňa 13. novembra 2007 vládny návrh území európskeho významu
(Site of Community Importance – SCI) pre panónsky biogeografický región, ktorý obsahuje 148
území z južnej časti Slovenska. V priebehu šiestich rokov od schválenia národného zoznamu
Európskou komisiou je Ministerstvo životného prostredia SR povinné všeobecne záväzným
právnym predpisom vyhlásiť všetky územia európskeho významu (Special Area of
Conservation – SAC).

V okrese Dunajská Streda sa nachádzajú územia európskeho významu Číčovské mŕtve
rameno (SKUEV1182), Čiližské močiare (SKUEV0227, SKUEV1227), Foráš (SKUEV0090),
Gabčíkovský park (SKUEV0227, SKUEV1227), Klátovské rameno (SKUEV0075) a Konopiská
(SKUEV0156).

Číčovské mŕtve rameno (SKUEV1182) je národná prírodná rezervácia v správe CHKO Dunajské
luhy. Nachádza sa v katastrálnom území obcí Kľúčovec a Číčov v okrese Komárno a Dunajská
Streda v Nitrianskom kraji a Trnavskom kraji. Územie bolo vyhlásené v roku 1964 na rozlohe
79,8715 ha a zaradené do 5. stupňa ochrany. Rozloha ochranného pásma bola stanovená na
55,2553 ha a ochranné pásmo bolo zaradené do 4. stupňa ochrany. Chránené územie
predstavuje zvyšok mŕtveho ramena rieky Dunaj s výskytom rôznych vodných biocenóz,
výskytom vzácneho vodného vtáctva a rastlinstva a vzácneho glaciálneho reliktu hraboša
severského (Microtus economus).

Čiližské močiare (SKUEV0227, SKUEV1227) je chránený areál v správe štátnej ochrany prírody
Dunajské luhy. Územie bolo vyhlásené na rozlohe 88,6569 ha. Ochranné pásmo nebolo
určené. Účelom vyhlásenia chráneného areálu je zabezpečenie ochrany biotopu európskeho
významu: Prirodzené eutrofné a mezotrofné stojaté vody s vegetáciou plávajúcich a/alebo
ponorených cievnatých rastlín typu Magnopotamion alebo Hydrocharition (3150) a druhov
európskeho významu: čík európsky (Misgurnus fossilis), pĺž severný (Cobitis taenia), lopatka

dúhová (Rhodeus sericeus amarus), blatniak tmavý (Umbra crameri), hrúz bieloplutvý (Gobio
albipinnatus) a vydra riečna (Lutra lutra).

Foráš (SKUEV0090) je prírodná rezervácia v správe štátnej ochrany prírody Dunajské luhy.
Nachádza sa v katastrálním území obce Bodíky. Územie bolo vyhlásené alebo novelizované v
roku 2008 na rozlohe 115,5200 ha a zaradené do 5. stupňa ochrany. Účelom vyhlásenia
prírodnej rezervácie je zabezpečenie ochrany chránených druhov rastlín a živočíchov,
biotopov európskeho a národného významu v inundačnom území Dunaja a prírodných
procesov prebiehajúcich v prirodzených spoločenstvách lužných lesov a mokradí.

Gabčíkovský park (SKUEV0227, SKUEV1227) je chránený areál v správe štátnej ochrany
prírody Dunajské luhy. Územie bolo vyhlásené alebo novelizované v roku 1982 na rozlohe
27,5000 ha a zaradené do 4. stupňa ochrany. Predmetom ochrany je historický park v obci
Gabčíkovo.

Klátovské rameno (SKUEV0075) (alebo aj Klátovský potok) je pravostranný prítok Malého
Dunaja a taktiež rovnomenná národná prírodná rezervácia i územie európskeho významu.
NPR bola vyhlásená v roku 1993. Na ploche 306,4 ha ochraňuje biotopy lužných vŕbovo-
topoľových a jelšových lesov, prirodzených eutrofných a mezotrofných stojatých vôd s
vegetáciou plávajúcich a /alebo ponorených cievnatých rastlín
typu Magnopotamion alebo Hydrocharition, nížinné a podhorské kosné lúky, lužné dubovo-
brestovo-jaseňové lesy a karpatské a panónske dubovo-hrabové lesy. Klátovské rameno je
zaradené do 5. stupňa ochrany. Výnosom Ministerstva životného prostredia Slovenskej
republiky č. 3/2004-5. 1 zo 14. júla 2004, ktorým sa vydáva národný zoznam území európskeho
významu bolo územie zaradené medzi územia európskeho významu s identifikačným kódom
SKUEV0075 Klátovské rameno.
V Klátovskom ramene a jeho okolí žijú viaceré vzácne a chránené živočíšne druhy. Spomenúť
treba napríklad druhy európskeho významu, kvôli ktorým je územie vyhlásené: kunka
červenobruchá (Bombina bombina), vydra riečna (Lutra lutra), roháč obyčajný (Lucanus
cervus), lopatka dúhová (Rhodeus sericeus amarus), čík európsky (Misgurnus
fossilis), hrebenačka vysoká (Gymnocephalus baloni), hrúz bieloplutvý (Gobio
albipinnatus), pĺž severný (Cobitis taenia), boleň dravý (Aspius aspius), plotica lesklá (Rutilus
pigus). Z ďalších druhov rýb možno spomenúť šťuku severná (Esox lucius), ostrieža
riečneho (Perca fluviatilis), karasa obyčajného (Carassius carassius), ploticu obyčajnú (Rutilus
rutilus), mieň obyčajný (Lota lota) a všetky tri druhy našich jalcov (Leuciscus spp.).
Klátovské rameno obývajú rôzne druhy obojživeľníkov ako skokan rapotavý (Rana
ridibunda), skokan zelený (Rana kl. esculenta), skokan štíhly (Rana dalmatina), rosnička
zelená (Hyla arborea) a ropucha zelená (Bufo viridis).
Bol tu zaznamenaný výskyt asi 80 druhov vtáctva, z toho 70 tu priamo hniezdi. Z druhov
viažúcich sa k vode a mokradiam možno spomenúť labuť veľkú (Cygnus olor), volavku
popolavú (Ardea cinerea), lysku čiernu (Fulica atra), bociana bieleho (Ciconia
ciconia), bučiačika moriarneho (Ixobrychus minutus), rybárika obyčajného (Alcedo atthis). V
krovinách lužných lesov žije penica čiernohlavá (Sylvia atricapilla) aj vzácnejšia penica
jarabá (Sylvia nisoria). V lužných lesoch hniezdi z menej bežných druhov dravcov
napríklad včelár lesný (Pernis apivorus).
Výskumom sa zdokumentovalo 102 druhov chrobákov, z ktorých druh rodu Dorytomus bol
opísaný ako nový, na svete dosiaľ neznámy druh. Z vážok je v oblasti monitorovaná klinovka

https://sk.wikipedia.org/w/index.php?title=Magnopotamion&action=edit&redlink=1
https://sk.wikipedia.org/w/index.php?title=Hydrocharition&action=edit&redlink=1
https://sk.wikipedia.org/wiki/Kunka_%C4%8Dervenobruch%C3%A1
https://sk.wikipedia.org/wiki/Kunka_%C4%8Dervenobruch%C3%A1
https://sk.wikipedia.org/wiki/Vydra_rie%C4%8Dna
https://sk.wikipedia.org/wiki/Roh%C3%A1%C4%8D_oby%C4%8Dajn%C3%BD
https://sk.wikipedia.org/wiki/Lopatka_d%C3%BAhov%C3%A1
https://sk.wikipedia.org/wiki/%C4%8C%C3%ADk_eur%C3%B3psky
https://sk.wikipedia.org/wiki/Hrebena%C4%8Dka_vysok%C3%A1
https://sk.wikipedia.org/w/index.php?title=Hr%C3%BAz_bieloplutv%C3%BD&action=edit&redlink=1
https://sk.wikipedia.org/w/index.php?title=P%C4%BA%C5%BE_severn%C3%BD&action=edit&redlink=1
https://sk.wikipedia.org/w/index.php?title=Bole%C5%88_drav%C3%BD&action=edit&redlink=1
https://sk.wikipedia.org/w/index.php?title=Plotica_leskl%C3%A1&action=edit&redlink=1
https://sk.wikipedia.org/w/index.php?title=%C5%A0%C5%A5uka_severn%C3%A1&action=edit&redlink=1
https://sk.wikipedia.org/wiki/Ostrie%C5%BE_rie%C4%8Dny
https://sk.wikipedia.org/wiki/Ostrie%C5%BE_rie%C4%8Dny
https://sk.wikipedia.org/w/index.php?title=Karas_oby%C4%8Dajn%C3%BD&action=edit&redlink=1
https://sk.wikipedia.org/w/index.php?title=Plotica_oby%C4%8Dajn%C3%A1&action=edit&redlink=1
https://sk.wikipedia.org/w/index.php?title=Mie%C5%88_oby%C4%8Dajn%C3%BD&action=edit&redlink=1
https://sk.wikipedia.org/wiki/Skokan_rapotav%C3%BD
https://sk.wikipedia.org/wiki/Skokan_zelen%C3%BD
https://sk.wikipedia.org/wiki/Skokan_%C5%A1t%C3%ADhly
https://sk.wikipedia.org/wiki/Rosni%C4%8Dka_zelen%C3%A1
https://sk.wikipedia.org/wiki/Rosni%C4%8Dka_zelen%C3%A1
https://sk.wikipedia.org/wiki/Ropucha_zelen%C3%A1
https://sk.wikipedia.org/wiki/Volavka_popolav%C3%A1
https://sk.wikipedia.org/wiki/Volavka_popolav%C3%A1
https://sk.wikipedia.org/wiki/Lyska_%C4%8Dierna
https://sk.wikipedia.org/wiki/Bocian_biely
https://sk.wikipedia.org/wiki/Bu%C4%8Dia%C4%8Dik_mo%C4%8Diarny
https://sk.wikipedia.org/wiki/Ryb%C3%A1rik_oby%C4%8Dajn%C3%BD
https://sk.wikipedia.org/wiki/Penica_%C4%8Diernohlav%C3%A1
https://sk.wikipedia.org/wiki/Penica_jarab%C3%A1
https://sk.wikipedia.org/wiki/Penica_jarab%C3%A1
https://sk.wikipedia.org/wiki/V%C4%8Del%C3%A1r_lesn%C3%BD
https://sk.wikipedia.org/wiki/Chrob%C3%A1k
https://sk.wikipedia.org/w/index.php?title=Dorytomus&action=edit&redlink=1
https://sk.wikipedia.org/w/index.php?title=V%C3%A1%C5%BEka_(rad)&action=edit&redlink=1
https://sk.wikipedia.org/wiki/Klinovka_%C5%BEltonoh%C3%A1

žltonohá (Stylurus flavipes). V rezervácii bolo zistených 32 druhov vodných mäkkýšov; je to
druhá druhovo najbohatšia lokalita na Podunajskej nížine.
Hlavnými drevinami rastúcimi v okolí ramena sú topoľ čierny (Populus nigra), topoľ
biely (Populus alba), vŕba krehká (Salix fragilis), vŕba biela (Salix alba), jaseň štíhly (Fraxinus
excelsior) a jelša lepkavá (Alnus glutinosa). Bohato zastúpené sú tiež kroviny, hlavne hlohy
(Crataegus spp.), plamienok plotný (Clematis vitalba), svíb krvavý (Swida sanguinea), bršlen
európsky (Euonymus europaeus) a brečtan popínavý (Hedera helix). Z vodného rastlinstva
treba spomenúť predovšetkým tieto: truskavec obyčajný (Hippuris vulgaris), lekno
biele (Nymphaea alba), leknica žltá (Nuphar lutea), vodomor kanadský (Elodea canadensis)
a stolístok praslenatý (Myriophyllum verticillatum), pálka širokolistá (Typha latifolia).

Konopiská (SKUEV0156) je chránený areál v správe štátnej ochrany prírody Dunajské luhy.
Územie bolo vyhlásené na rozlohe 7,5153 ha. Účelom vyhlásenia chráneného areálu je
zabezpečenie ochrany biotopov európskeho významu: Prirodzené eutrofné a mezotrofné
stojaté vody s vegetáciou plávajúcich a/alebo ponorených cievnatých rastlín typu
Magnopotamion alebo Hydrocharition (3150), Oligotrofné a mezotrofné vody s bentickou
vegetáciou chár (3140) a druhov európskeho významu: čík európsky (Misgurnus fossilis),
lopatka dúhová (Rhodeus sericeusamarus) a blatniak tmavý (Umbra krameri).

Lokalita navrhovanej činnosti nie je súčasťou ani v priamom dotyku so žiadnym územím
európskeho významu.

Národná sústava chránených území
Ďalšou skupinou chránených území podľa zákona č. 543/2002 Z. z. o ochrane prírody a krajiny
je národná sústava chránených území (§ 17 zákona č. 543/2002 Z. z. o ochrane prírody a
krajiny).
Podľa zákona č. 543/2002 Z. z. sú ustanovené nasledujúce kategórie chránených území:
- chránená krajinná oblasť (2. stupeň ochrany),
- národný park (3. stupeň ochrany),
- chránený areál (3. až 5. stupeň ochrany),
- prírodná rezervácia a národná prírodná rezervácia (4. až 5. stupeň ochrany),
- prírodná pamiatka a národná prírodná pamiatka (4. až 5. stupeň ochrany),
- chránený krajinný prvok (2. až 5. stupeň ochrany).
Ochranné pásma národného parku, chráneného areálu, prírodnej rezervácie a prírodnej
pamiatky majú primerane nižší stupeň ochrany. Uvedené stupne ochrany platia všeobecne,
môžu sa však zmeniť vyhlásením zón chráneného územia. Chránené územie možno na základe
stavu biotopov členiť najviac na štyri zóny podľa povahy prírodných hodnôt, a to v 2. až 5.
stupni ochrany.

Veľkoplošné chránené územia (CHKO, NP)
Chránená krajinná oblasť – CHKO (§ 18 zákona č. 543/2002 Z. z. o ochrane prírody a krajiny)
V okrese Dunajská Streda sa nachádza Chránená krajinná Dunajské luhy (Chránené vtáčie
územie Dunajské luhy), vyhlásená v roku 1998 vyhláškou MzP SR č. 81/1998 Z. z. o Chránenej
krajinnej oblasti Dunajské luhy z 3. marca 1998 s účinnosťou od 1. mája 1998 o výmere 1 228
400 ha. V zmysle zákona č. 543/2002 Z. z. o ochrane prírody a krajiny platí v tomto chránenom
území druhý stupeň ochrany. Chránená krajinná oblasť sa rozprestiera na Podunajskej nížine
v geomorfologickom celku Podunajská rovina, vedľa slovenského a slovensko - maďarského

https://sk.wikipedia.org/wiki/Klinovka_%C5%BEltonoh%C3%A1

úseku Dunaja od Bratislavy až po Veľkolélsky ostrov v okrese Komárno. Pozostáva z piatich
samostatných častí. Toto jedinečné územie sa celé nachádza na arecentnom agradačnom vale
Dunaja. Systém agradačných valov a akumulačných depresií s hustou sieťou riečnych ramien
s prevahou sedimentačnej akumulácie, vznikol ešte pred zásahmi do prírodného
hydrologického režimu Dunaja. Takto vytvorená ramenná sústava sa zachovala čiastočne v
úseku od Dobrohrošte po Sap, ale aj napriek tomu patrí k najväčším vnútrozemským riečnym
deltám v Európe. V závislosti od hydrologických podmienok pozdĺž Dunaja sa tu na pomerne
malom území vyskytujú spoločenstvá lesné, vodné, mokraďné, lúčne a psamofilné.

Lokalita navrhovanej činnosti nie je súčasťou ani v priamom dotyku s územím CHKO.

Ostatné (maloplošné) chránené územia prírody

Hetméň je prírodná rezervácia v správe štátnej ochrany prírody Dunajské luhy. Je
súčasťou chráneného vtáčieho územia SKCHVU012 Lehnice. Územie bolo vyhlásené na
rozlohe 14,7100 ha a zaradené do 4. stupňa ochrany. Ochranársky veľmi hodnotný prvok v
poľnohospodársky intenzívne využívanej krajine - pozostatok pôvodného lužného jaseňovo-
topoľového lesa. Lokalita sa nachádza na Podunajskej nížine na geologickom podklade viatych
pieskov. Z chránených živočíchov boli v PR Hetméň zistené nasledovné druhy národného
významu a európskeho významu: ďateľ veľký (Dendrocopos major), ďateľ
prostredný (Dendrocopos medius), žlna zelená (Picus viridis), tesár čierny (Dryocopus
martius), ďateľ malý (Dendrocopos minor), myšiak hôrny (Buteo buteo), jastrab
veľký (Accipiter gentilis), sova obyčajná (Strix aluco), drozd čierny (Turdus merula), drozd
trskotavý (Turdus viscivorus), glezg obyčajný (Coccothraustes coccothraustes), oriešok
obyčajný (Troglodytes troglodytes), zelienka obyčajná (Chloris chloris), mlynárka
dlhochvostá (Aegithalos caudatus), sýkorka veľká (Parus major), sýkorka belasá (Parus
caeruleus), kôrovník dlhoprstý (Certhia familiaris) a brhlík obyčajný (Sitta europaea).

Hubický park je chránený areál v správe štátnej ochrany prírody Dunajské luhy.Územie bolo
vyhlásené na rozlohe 39,0000 ha. Predmetom ochrany je ochrana historického parku v obci
Hubice.

Jurovský les je prírodná rezervácia v správe štátnej ochrany prírody Dunajské luhy. Územie
bolo vyhlásené na rozlohe 2,1369 ha a zaradené do 5. stupňa ochrany. Predmetom ochrany
je: ochrana územia, ktoré je vzácnym zvyškom lužného lesa uprostred poľnohospodársky
využívanej krajiny Podunajskej nížiny. Žijú tu populácie pôvodných druhov rastlín.

Kráľovičovokračiansky park je chránený areál v správe štátnej ochrany prírody Dunajské luhy.
Územie bolo vyhlásené na rozlohe 12,8700 ha a zaradené do 4. stupňa ochrany. Predmetom
ochrany je: ochrana historického parku v obci Kráľovičove Kračany.

Kráľovská lúka je prírodná pamiatka v správe štátnej ochrany prírody Dunajské luhy. Územie
bolo vyhlásené na rozlohe 3,2400 ha a zaradené do 5. stupňa ochrany. Územie predstavuje
zvyšok mŕtveho ramena Dunaja s porastom typických lužných lesov a s vodnými, močiarnymi
a lúčnymi biocenózami a vzácnymi druhmi flóry (lekno biele, snežienka jarná a iné).

Opatovské jazierko je prírodná rezervácia v katastrálnom území obce Medveďov. Nachádza
sa na Podunajskej rovine, má rozlohu 2,4 ha, bola vyhlásená v roku 1993 a zaradená do 5.
stupňa ochrany. Predmetom ochrany je lužným vŕbovo-topoľovým porastom
obklopené jazierko s výskytom chránených druhov rastlín a živočíchov. Je súčasťou územia
európskeho významu Kľúčovské rameno.

Ostrov orliaka morského je národná prírodná rezervácia v správe štátnej ochrany prírody
Dunajské luhy. Územie bolo vyhlásené alebo novelizované v rokoch 1953, 1984, 1988 na
rozlohe 22,7700 ha a zaradené do 5. stupňa ochrany. Ochranné pásmo nebolo určené. Územie
predstavuje v súčasnej dobe jeden z posledných zvyškov prirodzených, pravidelne
zaplavovaných dunajských lužných lesov, ako biotop vzácnych a existenčne ohrozených
druhov rastlín a živočíchov.

Rohovský park je chránený areál v správe štátnej ochrany prírody Dunajské luhy.Územie bolo
vyhlásené na rozlohe 12,8100 ha. Predmetom ochrany je: Historický park v obci Rohovce.

Tonkovský park je chránený areál v správe štátnej ochrany prírody Dunajské luhy. Územie
bolo vyhlásené na rozlohe 6,7200 ha. Predmetom ochrany je: ochrana historického parku v
Tonkovciach.

Navrhovaná činnosť nie súčasťou a ani nie je v priamom dotyku so žiadnymi maloplošnými
chránenými územiami.

Chránené časti prírody
Ramsarské lokality – mokrade
Slovenská republika je od 1. 1. 1993 riadnou zmluvnou stranou Ramsarského dohovoru.
Slovensko sa pristúpením k tomuto dohovoru zaviazalo zachovávať a chrániť mokrade, ako
regulátory vodných režimov a biotopy podporujúce charakteristickú flóru a faunu. Mokraďami
podľa dohovoru sú všetky „územia s močiarmi, slatinami a vodami prirodzenými alebo
umelými, trvalými alebo dočasnými, stojatými aj tečúcimi...“.
V širšom území dotknutom navrhovanou činnosťou sa nachádzajú vodné toky, ktoré dávajú
predpoklad výskytu takýchto lokalít a to najmä na úrovni lokálnych mokradi, prípadne
regionálne významných mokradí. Medzi medzinárodne významné mokrade na území okresu
Dunajská Streda patria Dunajské luhy. Národne významné mokrade na území okresu Dunajská
Streda: Zdrž vodného diela Gabčíkovo (Šamorín, Rohovce), Klátovské rameno a priľahlé
močiare (Jahodná až Orechová Potôň - Lúky). Regionálne významné mokrade na území
okresu Dunajská Streda: Istragov (Gabčíkovo, Sap), Malý Dunaj (Janíky, Blahová), Čanádske
rybníky (Dolný Bar, Dolný Štál), Rybníky pri Veľkom Blahove (Veľké Blahovo), Boheľov -
rybník (Boheľov), Ľavostranný priesakový kanál SVD G - N (Šamorín, Rohovce), Zavlažovací
kanál Malinovo - Blahová (Čakany, Blahová), Kanál Dobrohošť - Kračany (Rohovce, Kostolné
Kračany), Zavlažovací kanál Tomašov - Lehnice (Štvrtok na Ostrove, Mierovo, Lehnice), Ostrov
oriliaka morského (Baka), Medveďov - trstina (Medveďov), Pravostranný priesakový kanál
VD - G (Šamorín, Kyselica), Gabčíkovo - Gazdovské ostrovy (Gabčíkovo), Žriebäcie lúky
(Blahová, Horná Potôň), Bodíky - Kráľovská lúka (Bodíky). Lokálne významné mokrade okresu
Dunajská Streda: Hetmáň pusta (Lehnice), Šuľany - starý vŕbovo-topoľový les (Horný Bar),
Blatnianske jazero (Sárosfai tó) (Blatná na Ostrove), Opatovské jazierko PR (Medveďov),
Háromházi tó (Štvrtok na Ostrove), Bereki lápas - lužný les (Šamorín), Mliečno - rybník

https://sk.wikipedia.org/wiki/V%C5%95ba
https://sk.wikipedia.org/wiki/Topo%C4%BE
https://sk.wikipedia.org/wiki/Jazero
https://sk.wikipedia.org/wiki/Rastliny
https://sk.wikipedia.org/wiki/%C5%BDivo%C4%8D%C3%ADch
https://sk.wikipedia.org/wiki/%C3%9Azemie_eur%C3%B3pskeho_v%C3%BDznamu
https://sk.wikipedia.org/wiki/%C3%9Azemie_eur%C3%B3pskeho_v%C3%BDznamu
https://sk.wikipedia.org/w/index.php?title=K%C4%BE%C3%BA%C4%8Dovsk%C3%A9_rameno&action=edit&redlink=1

(zavlažovací) (Šamorín), Rybárske jazero - Hubice (Hubice), Štrková jama - Trnávka (Trnávka),
Cíferi tó (Oľdza), Jazierko v Hubickom parku (Hubice).

Chránené stromy
Na území obce Hviezdoslavov sa chránené stromy nenachádzajú. V lokalite navrhovanej
činnosti sa nenachádza žiaden chránený strom.

Územia chránené podľa zákona č. 364/2004 Z. z. o vodách
Chránené vodohospodárske oblasti
Územie dotknuté navrhovanou činnosťou je súčasťou Chránenej vodohospodárskej oblasti
Žitný Ostrov.

Územný systém ekologickej stability (ÚSES)
Územný systém ekologickej stability (ÚSES) predstavuje takú celopriestorovú štruktúru
navzájom prepojených geoekosystémov, ich zložiek a prvkov, ktorá vytvára predpoklady pre
funkčné a priestorové zachovanie rozmanitosti podmienok a foriem života v území a vytvára
predpoklady pre trvalo udržateľný rozvoj krajiny. Základ tohto systému predstavujú biocentrá,
biokoridory a interakčné prvky nadregionálneho, regionálneho alebo miestneho významu.
Významnou súčasťou vytvorenia celoplošného ÚSES je aj systém opatrení na ekologicky
optimálnu organizáciu a využitie krajiny. V rámci ochrany prírody a starostlivosti o životné
prostredie sa považuje za východiskový dokument pre stratégiu ochrany ekologickej stability,
biodiverzity a genofondu Slovenskej republiky. ÚSES predstavujú jeden zo záväzných
ekologických podkladov územnoplánovacej dokumentácie, pozemkových úprav a pod.
Na riešené územie sa vzťahuje najmä dokument RÚSES okresu Senica (1994) a nadregionálny
územný systém ekologickej stability (Húsenicová a kol., 1991). Základ, teda kostru ekologickej
stability, tvoria v súčasnosti existujúce ekologicky významné segmenty krajiny. Tieto relatívne
ekologicky najstabilnejšie územia v krajine sa zachovali z rôznych dôvodov buď na miestach,
ktoré nebolo možné hospodársky alebo inak využívať, alebo v priestoroch, ktoré neboli inak
ovplyvňované. Z týchto dôvodov sú zachované prírodné prvky rozmiestnené náhodne a nie
vždy optimálne.

Nadregionálny a regionálny územný systém ekologickej stability
V zmysle R-ÚSES okresu Dunajská Streda sa v území dotknutom navrhovanou činnosťou
nachádzajú nasledujúce prvky územného systému ekologickej stability:
- biocentrá nadregionálneho významu - Číčovský luh – časť Dunajské luhy, Malý Dunaj
Potônská mokraď Číčovský luh – časť Boheľovské rybníky -Šarkan Chotárny kanál - Čiližský
potok Tok rieky Dunaj s jeho okolím Tok rieky Malý Dunaj s jeho okolím
- biokoridory regionálneho významu - Boheľovské rybníky - kanál, Dobrohošť- Kračany Kanál,
Gabčíkovo - Topoľníky Kanál, Gabčíkovo - Topoľovec Kanál, Topoľovec - Vrbina Kanál, Jurová
– Šarkan.

Územie dotknuté navrhovanou činnosťou nezasahuje do žiadneho z prvkov ÚSES.

III.2. Krajina, krajinný obraz, stabilita, ochrana, scenéria.
Krajina je komplexný systém priestoru, polohy, georeliéfu a ostatných navzájom funkčne
prepojených hmotných prirodzených a človekom pretvorených a vytvorených prvkov, najmä
geologického podkladu a pôdotvorného substrátu, vodstva, pôdy, rastlinstva a živočíšstva,

umelých objektov a prvkov využitia územia, ako aj ich väzieb vyplývajúcich so sociálno-
ekonomických javov v krajine (Environmentalistika a právo – J. Klinda, 2000). Krajinný priestor
je trojrozmerný útvar tvorený abiotickými, biotickými a antropickými prvkami, ktoré sa
navzájom podmieňujú a ovplyvňujú, ale určujú aj charakter územia, priestorové usporiadania
a využívania.

III.2.1. Štruktúra a scenéria krajiny
Prvky súčasnej krajinnej štruktúry sú zo systémového hľadiska fyzicky existujúce objekty, ktoré
zapĺňajú zemský povrch úplne. Odrážajú súčasné využitie zeme v sledovanom území.
Ekvivalentom prvkov súčasnej krajinnej štruktúry sú teda typy súčasného využitia zeme. Ich
typizácia vyjadruje ich schopnosť sa priestorovo diferencovať a niekoľkokrát sa v určitom
území opakovať, i keď v rôznej kvalite alebo kvantite. V hodnotenom území boli vyčlenené
typy súčasnej krajinnej štruktúry, ktoré boli zoskupené do určitých skupín na základe
fyziognómie alebo funkčného postavenia. Pri stanovení štruktúry krajiny sa vychádza zo
štandardnej metódy výskumu využívania krajiny z aspektov vizuálnych (fyziognomické črty
štruktúry krajiny), kultúrno-historických (tradičné a historické prvky v štruktúre krajiny),
fyzických (napr. charakter reliéfu, vodná sieť a pod.), z krajinno-ekologickej štruktúry (komplex
živých a neživých prvkov, prírodných a antropogénnych prvkov a ich interakcia) a z funkčnej
štruktúry krajiny (využívanie krajiny).
V sledovanom území boli na základe vyššie uvedených kritérií vyčlenené nasledovné
štruktúrne prvky:
- urbánny komplex zahrňujúci obytné a obslužné prvky, priemyselné, dopravné a skladové
priestory a športovo-rekreačné prvky – tento komplex zahrňuje vlastné sídlo obce
Hviezdoslavov;
- komunikačný a produktovodný komplex – predstavuje líniové dopravné prvky (cesty,
miestne komunikácie) a produktovody (plynovod, elektrické vedenia, vodovod, kanalizačný
zberač);
- poľnohospodársky komplex – oráčinové prvky, úhory, prvky trvalých trávnych porastov,
sadové prvky – tvorí ho orná pôda v území vo veľkoblokovej štruktúre a menej aj ako
záhumienky a menšie polia, opustená orná pôda a úhory, trvalé trávne porasty rôzneho
charakteru a druhového zloženia, menšie sady, pridomové záhrady a pod.;
- vegetačné štruktúrne prvky – menšie porasty drevín. Vzhľadom na využívanie tohto územia
v minulosti sa v území rozšírili hlavne ruderálne spoločenstvá. Z hľadiska fyziognómie
rozlišujeme vegetáciu urbánnej štruktúry (parková vidiecka vegetácia, sprievodná vegetácia a
pod.), odprírodnenú poľnohospodársku štruktúru (veľkoplošné oráčiny, záhumienky,
záhradky), poloprirodzenú rekreačnú štruktúru (vegetácia sídla, záhradkárske osady a i.),
prirodzenú krajinno-ekologickú štruktúru (vodné toky a plochy, brehové porasty, trvalé trávne
porasty prirodzeného charakteru) a prírodnú štruktúru (porasty lesného charakteru).
Z hľadiska súčasnej krajinnej štruktúry ide o človekom silne pozmenenú krajinu s relatívne
vysokým podielom zastavaných území a doplnenú o dopravné štruktúry. Územie dotknuté
navrhovanou činnosťou pozostáva z dvoch základných častí, intravilánu reprezentujúceho
zastavanú časť obcí a extravilán ktorý má charakter typickej poľnohospodársky využívanej
krajiny.
Súčasnú krajinnú štruktúru územia priamo dotknutého navrhovanou činnosťou tvorí orná
pôda v území vo veľkoblokovej štruktúre.

III.2.2. Scenéria krajiny
Hodnotu estetického pôsobenia krajinného obrazu, ktorý je prejavom krajinnej štruktúry nie
je možné kvantifikovať, môžeme ho posúdiť len kvalitatívne (stupeň pozitívnych zážitkov
človeka pri pobyte človeka v krajine). V zásade je potrebné povedať, že posudzovanie nárokov
na estetickú kvalitu okolitej krajiny úzko súvisí so stupňom kultúrnej vyspelosti ľudí
vytvárajúcich určitú etnickú jednotku, ako i jej materiálneho zabezpečenia.
Za najvýznamnejšie faktory, ktoré podmieňujú estetický ráz kultúrnej krajiny môžeme
považovať osídlenie (druh, dobu a hustotu), spôsob využitia územia, zastúpenie prírodných
prvkov, hlavne lesných a NSKV, komunikácie, energovody a pod. V zásade možno konštatovať,
že uvedené aktivity so zvyšujúcou sa intenzitou využitia krajiny znižujú estetické pôsobenie
krajiny na človeka. Negatívnymi prvkami scenérie sú mestské osídlenia tvorené súvislou
plochou zastavaných území, priemyselné areály, technické prvky a iné negatívne javy a prvky,
ktoré negatívne ovplyvňujú celkovú scenériu krajiny.

Širšie záujmové územie pozostáva z intravilánu reprezentujúceho zastavanú časť obce
Hviezdoslavov s dominantnou vidieckou zástavbou. Hodnotené územie je charakterizované
ako vidiecka krajina so stredným stupňom osídlenia (1 - 10 %) s prevažným zastúpením
poľnohospodárskych plôch a menším zastúpením obytných, obchodných a komunikačných
plôch typických pre intravilány .

Scenériu územia priamo dotknutého navrhovanou činnosťou v súčasnosti tvorí orná pôda vo
veľkoblokovej štruktúre.

III.2.3. Stabilita krajiny
Územný systém ekologickej stability (ÚSES) podľa zákona NR SR č. 543/2002 Z. z. o ochrane
prírody je taká celopriestorová štruktúra navzájom prepojených ekosystémov, ich zložiek a
prvkov, ktorá zabezpečuje rozmanitosť podmienok a foriem života v krajine. Základ tohto
systému predstavujú biocentrá, biokoridory a interakčné prvky nadregionálneho,
regionálneho alebo miestneho významu. Kostru ÚSES tvoria biocentrá a biokoridory,
významnými interakčnými prvkami sú genofondové lokality.
Do územia priamo dotknutého navrhovanou činnosťou žiadne prvky ÚSES nezasahujú.

III.3. Obyvateľstvo, jeho aktivity, infraštruktúra, kultúrnohistorické hodnoty územia.
III.3.1. Demografické údaje
Obyvateľstvo nemožno považovať za statický element, ale naopak vyznačuje sa silnou
dynamikou jeho počtu, štruktúry, priestorového rozloženia a ďalších znakov. Obec
Hviezdoslavov, ktorá sa nachádza na Žitnom Ostrove, patrila prednedávnom medzi najmenšie
osídlenia v okrese Dunajská Streda. Za posledných osem rokov sa situácia radikálne zmenila,
nastal obrovský rozvoj obce. Počet obyvateľov v roku 2010 - 2011 začal prudko rásť. Počet
obyvateľov na konci roka 2018 dosiahol 1829, v roku 2019 až 2012 obyvateľov. Nárast počtu
obyvateľov v obci od roku 2000 do konca roku 2018 znázorňuje nasledovná tabuľka:

R
o

k

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

P
o

čet
o

b
yvateľo

v

3
3

8

3
4

6

3
4

5

3
4

3

3
5

9

3
6

9

3
9

2

4
0

8

4
7

6

5
2

5

6
0

9

6
4

3

7
1

7

8
0

3

9
7

4

1
1

5
3

1
3

4
8

1
5

7
7

1
8

2
9

Zdroj: Štatistický úrad SR

Podrobnejšie údaje o zložení obyvateľstva poskytujú údaje zo sčítania obyvateľstva z roku
2011. Tieto štatistické údaje poskytujú prehľad zloženia obyvateľstva podľa pohlavia,
rodinného stavu, veku, národnosti, materinského jazyka, ekonomickej aktivity aj stupňa
najvyššieho dosiahnutého vzdelania.

Tabuľka: Obyvateľstvo podľa veku

Vek
Obyvateľstvo

úhrn %

0 - 2 33 5,4

3 - 4 13 2,1

5 9 1,5

6 - 9 28 4,6

10 - 14 41 6,7

15 5 0,8

16 - 17 10 1,6

18 - 19 18 2,9

20 - 24 41 6,7

25 - 29 45 7,4

30 - 34 81 13,2

35 - 39 62 10,1

40 - 44 47 7,7

45 - 49 47 7,7

50 - 54 31 5,1

55 - 59 35 5,7

60 - 64 24 3,9

65 - 69 17 2,8

70 - 74 12 2,0

75 - 79 7 1,1

80 - 84 5 0,8

85 + 1 0,2

Spolu 612 100,0

Zdroj: Štatistický úrad SR

Tabuľka: Obyvateľstvo podľa obdobia produktivity

Vek
Obyvateľstvo

úhrn %

Predproduktívny (0-14) 124 20,3

Produktívny (15-60) 446 72,9

Poproduktívny (60+) 42 6,9

Zdroj: Štatistický úrad SR

Na základe vyššie uvedených údajov možno konštatovať, že v roku 2011 až 72,90 % z
celkového počtu obyvateľstva tvorili obyvatelia v produktívnom veku. Obyvatelia
predproduktívneho veku tvorili 20,30 % a obyvatelia poproduktívneho veku tvorili 6,90 % z
celkového počtu obyvateľstva. Celkovo 27,20 % tvorili obyvatelia v neproduktívnom veku.

Tabuľka: Obyvateľstvo podľa náboženského vyznania

Náboženské vyznanie Počet obyvateľov

Rímskokatolícka cirkev 315

Gréckokatolícka cirkev 10

Pravoslávna cirkev 3

Evanjelická cirkev augsburského vyznania 19

Reformovaná kresťanská cirkev 3

Bratská jednota baptistov 5

Náboženská spoločnosť Jehovovi svedkovia 1

Bez vyznania 151

Iné 3

Nezistené 102

Spolu 612
Zdroj: Štatistický úrad SR

Tabuľka: Obyvateľstvo podľa národnosti

Národnosť Počet obyvateľov

Slovenská 418

Maďarská 113

Rómska 3

Ukrajinská 2

Česká 11

Nemecká 1

Ruská 2

Nezistená 62

Spolu 612

Zdroj: Štatistický úrad SR

Tabuľka: Obyvateľstvo podľa stupňa najvyššieho dosiahnutého vzdelania

Najvyššie dosiahnuté vzdelanie Počet obyvateľov

Základné 77

Učňovské (bez maturity) 57

Stredné odborné (bez maturity) 49

Úplné stredné učňovské (s maturitou) 15

Úplné stredné odborné (s maturitou) 108

Úplné stredné všeobecné 28

Vyššie odborné vzdelanie 9

Vysokoškolské bakalárske 24

Vysokoškolské magisterské, inžinierske, doktorské 107

Vysokoškolské doktorandské 3

Bez školského vzdelania 128

Nezistené 7

Úhrn 612
Zdroj: Štatistický úrad SR

V obci Hviezdoslavov podľa posledných údajov Obecného úradu Hviezdoslavov k 15.4.2019
bývalo 1990 obyvateľov. Podrobné vekové delenie obyvateľstva poskytuje nasledovná
tabuľka.

Tabuľka: Aktuálne zloženie obyvateľstva podľa veku

Vek Počet obyvateľov %

0 - 2 181 9,1
3 - 4 90 4,5
5 24 1,2
6 - 9 96 4,8
10 - 14 89 4,5
15 15 0,8
16 - 17 26 1,3
18 - 19 28 1,4
20 - 24 84 4,2
25 - 29 182 9,1
30 - 34 287 14,4
35 - 39 248 12,5
40 - 44 199 10,0
45 - 49 124 6,2
50 - 54 97 4,9
55 - 59 50 2,5
60 - 62 36 1,8
63 - 64 22 1,1
65 - 69 45 2,3
70 - 74 31 1,6
75 - 79 21 1,1

80 - 84 9 0,5
85+ 6 0,3

Spolu 1990 100,0

Zdroj: Obecný úrad Hviezdoslavov

Tabuľka: Obyvateľstvo podľa obdobia produktivity

Počet obyvateľov v

roku 2019
2019

Predproduktívny vek 480 24,1
Produktívny vek 1398 70,3
Poproduktívny vek 112 5,6
Spolu 1990 100,0
Zdroj: Obecný úrad Hviezdoslavov

Na základe tejto tabuľky môžeme konštatovať, že ku dňu 15.4.2019 z celkového počtu
obyvateľstva obce tvorilo 70,3 % obyvateľov v produktívnom veku. Obyvatelia
predproduktívneho veku tvorili 24,1 % a obyvatelia poproduktívneho veku 5,6 % z celkového
počtu obyvateľstva obce Hviezdoslavov.
Porovnanie vývoja početností jednotlivých vekových kategórií a ich podielu v celkovej
populácii preukázalo, že populácia obce mladne. Potvrdzuje to protichodný trend vývoja
početnosti predproduktívnej a poproduktívnej vekovej kategórie. Mladnutie obyvateľstva
obce nepatrí medzi štandardné vývojové trendy ani na Slovensku ani v Európskej únii. Prináša
to nové výzvy pre ekonomické podmienky, kultúrne tradície či rodinný život a štruktúry, ale vo
významnej miere ovplyvňuje aj celkový rozvoj obce.

III.3.2. Sídla
Obec Hviezdoslavov sa nachádza v západnej časti Slovenskej republiky. Z hľadiska
územnosprávneho členenia SR obec Plavecké Podhradie patrí do Trnavského kraja, na úrovni
obvodov/okresov sa nachádza v okrese Dunajská Streda. Najbližším mestom je Šamorín.
Hviezdoslavov má prevažne vidiecky charakter zástavby s prevahou zastúpenia bytov v
rodinných domoch. Ekonomicky aktívni občania obce pracujú zväčša v štátnych, alebo
súkromných výrobných podnikoch či v poľnohospodárstve. Väčšina občanov denne dochádza
do práce do Bratislavy alebo do ostatných obcí v blízkosti trvalého bydliska.

III.3.3. Priemyselná výroba a poľnohospodárstvo
Priemyselná výroba
Vzhľadom na geografickú polohu a klimatické podmienky regiónu, v ktorom obec
Hviezdoslavov leží, je oblasť hospodárstva orientovaná predovšetkým na oblasť obchodu,
služieb a dopravy. Druhou oblasťou je poľnohospodárstvo. Obec Hviezdoslavov leží v zóne
poľnohospodárskych plôch väčšinou prvej bonitnej triedy. Ide teda takmer o agrárne
zamerané územie, čím sú determinované aj celkové aktivity v oblasti.
Podnikateľské aktivity v obci možno hodnotiť ako dobré, orientované na segment služieb.
Podnikatelia v obci prevádzkujú niekoľko firiem, orientovaných na stavebníctvo, požičovne
strojov a zariadení, alebo odpadové hospodárstvo. Je tu silná tendencia, záujem aj predpoklad
ďalšieho rozvíjania tejto oblasti s cieľom zlepšenie služieb obyvateľom obce aj okolia, s
dôrazom na možný rozvoj agroturistiky, športového rybolovu a vidieckej turistiky. V obci sú

traja samostatne hospodáriaci roľníci, ktorí obhospodarujú cca 100 ha, pričom sa zameriavajú
na pestovanie zeleniny a na celkom 18 rôznych komodít.
Vzhľadom na lokalitu a geografické umiestnenie obce Hviezdoslavov, vysoký počet subjektov
sa venuje službám, obchodu a poľnohospodárstvu. Ďalším významne zastúpeným odvetvím je
priemyselná výroba. Tradične rozšíreným odvetvím zapojenia sa ekonomicky aktívnych
občanov obce je stavebníctvo. Hospodárske aktivity uzatvárajú odvetvia ako nehnuteľnosti a
prenajímanie.

Poľnohospodárstvo a lesné hospodárstvo
Poľnohospodársku pôdu v katastri obce Hviezdoslavov obhospodarujú viaceré spoločnosti,
súkromne hospodáriaci roľníci a fyzické osoby v rámci vlastných alebo náhradných pozemkov
v rôzne veľkých výmerách. Poľnohospodársky pôdny fond (PPF) v katastrálnom území tvorí
cca. 80 % z celkovej plochy, t. j. 850 ha. Stupeň zornenia je 81 % (orná pôda).
Poľnohospodárska pôda v intraviláne obce je využívaná hlavne ako záhrady pri rodinných
domoch. Pozemky a objekty pôvodne určené na poľnohospodársku záhradkársku činnosť sa
vývojovo postupne využívajú viac na funkciu rekreácie.

III.3.4. Doprava
Cestná doprava
Hlavnými cestnými komunikáciami územia sú cesty druhej a tretej triedy, pričom cestnú sieť
dopĺňa súbor miestnych obslužných komunikácií a sieť poľných a lesných ciest. Územím
prechádza železničná trať 131 Bratislava - Dunajská Streda.
Obec má výhodnú geografickú polohu. Leží vedľa štátnej ceste II. triedy vedúcej do okresného
mesta. Obcou prechádza cestná komunikácia III. Triedy. Cestnú dopravnú sieť vzhľadom na
rozptýlený charakter osídlenia dopĺňa rozvetvená sieť miestnych komunikácií o celkovej dĺžke
6,5 km. Obec je s okresným mestom Dunajská Streda a spádovými obcami spojená verejnou
cestnou dopravou - autobusovým a vlakovým spojením.

Železničná doprava
Priamo v obci Hviezdoslavov sa nenachádza zastávka železničnej dopravy, železničná doprava

je zabezpečená zo zastávky Kvetoslavov.

Autobusová doprava
Dochádzka za prácou z obce do okolitých sídiel je vysoká a znamená značnú hybnosť

obyvateľstva. Súčasná ekonomická situácia obyvateľstva vytvára zmeny v deľbe dopravy

z hromadnej dopravy v prospech individuálnej automobilovej dopravy. Ťažisková verejná

autobusová doprava je vedená po štátnych cestách II. a III. triedy. Priame pripojenie obce na

pravidelnú hromadnú osobnú autobusovú dopravu v SR je zabezpečené prostredníctvom

prímestských liniek Trnavského samosprávneho kraja. Hustota spojov je postačujúca, vykrýva

špičkové ranné a podvečerné obdobia v pracovných dňoch.

III.3.5. Technická infraštruktúra
Zásobovanie pitnou vodou
Obec Hviezdoslavov má vybudovaný vodovod a je zásobovaná kvalitnou pitnou vodou.
Zásobovanie obce pitnou vodou je z vodného zdroja v Šamoríne cez prívodné potrubie
Šamorín – Hviezdoslavov. Je potrebné rozšíriť súčasnú sieť verejného vodovodu vzhľadom na
budúce požiadavky rozvoja obce. Súčasná a navrhovaná sústava vodovodnej siete je vetvová.

Kanalizácia a čistenie odpadových vôd
V obci je funkčná verejnú kanalizáciu na malej časti územia obce, vrátane čistiarne
odpadových vôd. Na ostatnom území obce sú splaškové vody odvádzané do vlastných žúmp.
Pre zabezpečenie požadovaných tlakových pomerov na vodovodnej sieti v obci Hviezdoslavov,
ako aj správne fungovanie stokovej siete v obci Hviezdoslavov je nevyhnutnou podmienkou
realizácia stavby „Hviezdoslavov rozšírenie vodovodnej a stokovej siete“.

Zásobovanie elektrickou energiou
Obec Hviezdoslavov je zásobovaná elektrickou energiou na dobrej úrovni, výkon
transformátorov vyhovuje súčasným požiadavkám obce. Verejné osvetlenie pokrýva väčšinu
zastavaného územia obce.

Zásobovanie plynom
Obec Hviezdoslavov je plno plynofikovaná. Zemný plyn je v prevažnej miere využívaný na
vykurovanie, prípravu teplej vody a varenie. V prípade výstavby nových rodinných domov a
objektov občianskej vybavenosti je možnosť predĺženia plynových rozvodov k týmto
objektom.

Telekomunikácie
Rozvoj telekomunikácií za posledné desaťročie zaznamenal výrazný kvantitatívny i kvalitatívny
rast, predstihujúci mnohonásobne rozvoj ostatných odvetví technickej infraštruktúry. Je to
jednak prestavbou a rekonštrukciou pevnej telefónnej siete a ústrední, ale hlavne rozvojom
mobilných telefónnych systémov a ich plošného uplatnenia a rozvojom internetovej siete.
Obec má dobré GSM pokrytie od všetkých troch mobilných operátorov (Orange a.s., T-Mobile
a.s., Telefonica O2 a.s.).

III.3.6. Služby a cestovný ruch
Jedným z najdynamickejšie sa rozvíjajúcich odvetví hospodárstva je odvetvie cestovného
ruchu, ktoré má prierezový charakter a na jeho realizácii sa priamo podieľa celý rad odvetví.
Pre svoju dynamiku, nízku investičnú a importnú náročnosť, ako aj pre vysoký podiel živej
práce, je jedným z rozhodujúcich faktorov možného znižovania nezamestnanosti a
napredovania obce. Územie obce má vhodné podmienky pre rozvoj vidieckej turistiky a
agroturistiky. Prepojenie turistiky v kontexte s ďalšími aktivitami a využitím prírodných a
kultúrnych daností územia nevyužitý potenciál pre vytvorenie atraktívnej ponuky pre
návštevníkov obce, a tým aj pre rozvoj cestovného ruchu.

III.3.8. Kultúrne a historické pamiatky a pozoruhodnosti
História obce
Napriek tomu, že obec Hviezdoslavov je pomerne malá a mladá obec, má svoju dávnu históriu.
Celé širšie okolie oddávna partilo grófom z rodu Hunt-Poznanovcov zo Svätého Jura a Pezinka.
V roku 1332 sa spomína v chotári obce Mierovo osada Sok, ktorej časť patrila panstvu
Malinovo a časť panstvu Svätý Jur, ktorý sa takto rodelil na dve vetvy. Je pravdepodobné, že v
jednej dedičnej listine z 8.novembra 1350 spomínaný Nemetsok už existoval, preto je staršou
obcou. Obec sa potom spomína aj v roku 1402 a v listine z roku 1474. Neskôr sa listiny o obci
odmlčali, teda obec Németsok sa nevyvinula vo väčšie osídlenie a ostala na pozíciách samoty
v chotári obce Štvrtok na Ostrove, s ktorou ju spájal spoločný osud. Obec potom prechádzala
rôznymi vývojovými etapami, drobením okolitých panstiev, kolonizáciou, pričom
Hviezdoslavov a Miloslavovov boli zriadené ako prvé kolónie a to v roku 1921.
Kolónia Hviezdoslavov vznikla zlúčením osád Vörösmajor, Jozefmajor a Némethsok v
katastrálnych územiach obcí Štvrtok na Ostrove a Béke. Osada Némethsok sa stala súčasťou
Hviezdoslavova až v roku 1928. Prvá písomná zmienka o osade na území kolónie pochádza už
z roku 1402. Počet obyvateľov kolónie v roku 1924 bol 180, ale už v roku 1929 stúpol na 310.
Šesťdesiat deväť rodín kolonistov získalo celkom 795,1033 hektárov pôdy z parcelácie
veľkostatku Kráľová vlastníka Jána Pálffyho, veľkostatku Béke-Gomba vo vlastníctve Rudolfa
Wiener-Weltena a veľkostatku Veľká Sarva vlastníka Fridricha Pongrácza. Najviac prídelov –
49 roľníckych nedielov bolo od 3-20 hektárov, nad 20 hektárov 8 a do 3 hektárov 12 prídelov.
V kolónii Hviezdoslavov bola v roku 1922 zriadená prvá slovenská škola na Žitnom ostrove.
Pôvodní kolonisti sa hlásili k národnosti slovenskej, maďarskej, ruskej a poľskej, ale podľa
údajov z roku 1938, zo 69 rodín bolo 21 slovenských, 18 moravských, 15 českých, 14
maďarských a 1 nemecká rodina. Konfesionálne sa kolonisti prevažne hlásili k náboženstvu
rímskokatolíckemu a evanjelickému a. v. Predsedom hospodárskeho výboru bol od roku 1921
do roku 1933 Karel Svoboda, ktorého vystriedal Juraj Katzel. V obci bol činný Hasičský spolok,
zriadené Svojpomocné hospodárske družstvo, s.r.o. a Úverné družstvo, s.r.o. Obec mala
vlastný kultúrny dom s knižnicou, v ktorej bolo 296 zväzkov kníh beletrie, ale aj odbornej
literatúry rôzneho zamerania. Po Viedenskej arbitráži obec pripadla Maďarsku. V súčasnosti
patrí okresu Dunajská Streda.
Významným rokom pre obec bol rok 1921, kedy bol Vorosmajor premenovaný na
Hviezdoslavov a v roku 1928 tu bol položený základný kameň pomníka Pavla Országha
Hviezdoslava, najvýznamnejšieho slovenského básnika. Úspešný rozvoj osady
pokračovalvyhlásením samostatnej obce Hviezdoslavov v roku 1936 výmerom Krajinského
úradu. Koncom roka 1938 tento úspešný rozvoj pribrzdil, územie bolo postupne obsadené
maďarským vojskom, obec stratila samostatnosť a bola pripojená k Štvrtku na Ostrove, čím
vlastne zanikla. Keďže vojnové udalosti územie obce veľmi nepoznačili, po oslobodení sa
začalo postupné osídľovanie obce, avšak táto stále nebola obnovená, bola osadou Štvrtku na
Ostrove. V ďalšom období však opäť život v obci ožíva, začalo sa vyučovať, vznikol národný
výbor, ochotníci hrali divadlo, bolo zriadené strojové družstvo, obchod, knižnica, JRD a pod.
Od 1. januára 1951 sa Hviezdoslavov opäť stal samostatnou obcou.

Kultúrne pamiatky
V západnom rohu námestia obce sa nachádzajú budovy bývalého Pálffyho majera. Tento
tvorili byty čeľadníkov, sýpky, maštale, hospodársky stavba. Dvor od juhu uzatvárala budova
obydlia správcu majera. Prízemné budovy na pôdoryse v tvare písmena U majú znaky
hospodárskych budov z 2. polovice 19. storočia. Časť majera sa využíva na obytné účely a

skladové účely. V časti východného krídla bola umiestnená prvá slovenská škola na Žitnom
ostrove, naposledy bol v nej kultúrny dom. Dnes sú priestory bývalej starej školy prázdne.
Obydlia správcu majera je prízemná stavba s pôdorysom v tvare L, dnes tu sídli obecný úrad a
využíva sa aj na kultúrne účely. Stavba bola viackrát prestavaná, trojdielne okná v šambránach
sú novšie. K majeru patrila aj trojpodlažná sýpka na obdĺžníkovom pôdoryse, zbúraná v 60.
rokoch 20. storočia. Posledné zvyšky sýpky boli odstránené roku 1970, ne jej mieste pri parku
Pavla Országha Hviezdoslava stojí súkromný dom.
Na námestí v parku stojí pomník Pavla Országha Hviezdoslava z roku 1971, dielo akademického
sochára Tibora Baníka a akademického architekta R. Janáka. Na jednej lavičke je nápis: "Na
pamiatku básnika slovenského ľudu pomenovali oravskí rodáci roku 1921 novozaloženú obec
Hviezdoslavov. Pamätník bol postavený na 50. výročie smrti básnika a založenia obce. Október
1971."
Na druhej strane cesty oproti parku sa nachádza vysoká zvonica železnej konštrukcie. Zvon bol
zakúpený z prostriedkov získaných z obecnej poľovačky. Dňa 9. apríla 1934 bol zvon zavesený
na zvonicu, ktorá bola vysvätená v septembri roku 2007.
Na druhom konci námestia bola v rokoch 1928-29 postavená "Jubilejná škola 1928". Je to
funkcionalistická prízemná budova s pôdorysom v tvare L, ktorej fasády členia veľké trojdielne
okná v šambránach, na šesťosovom priečelí so spojeným frontónom. Budovu postavil staviteľ
Krátky. R. 1977 bolo školské vyučovanie v budove zrušené, ale od roku 1996 bolo pre ročníky
1. – 4. ZŠ obnovené.
V miestnom cintoríne je ústredný kríž z roku 1954 s plastikou Ukrižovaného. Dom smútku bol
postavený v rokoch 1962-63 na mieste menšej stavby.
V obci sa zachovalo viacero pôvodných domov kolonistov.
V časti obce Podháj v bývalej osade Németšok návštevníka v prvom rade upúta rozsiahla
budova maštale Weinera – Weltena. Bol to kravín, pri bočnom vchode s mliečnicou a
ľadovňou. Oproti domu na druhej strane cesty dodnes stojí kuriálna stavba obydlia správcu
majera z 1. polovice 19. storočia. Je to prízemná obdĺžníková budova s plytkým rizalitom
hlavnej fasáde. Na križovatke poľných ciest oproti nárožiu veľkej maštale ešte nedávno stál
jednoduchý drevený kríž.
Na konci časti obce Podháj pri križovatke ciest dodnes stojí horáreň postavená v polovici 19.
storočia ako obydlie hájnika veľkostatku grófa Apponyiho, neskôr rytiera Weinera – Weltena.
Budova dodnes slúži na obytné účely.

V území priamo dotknutom navrhovanou činnosťou ani v jeho bezprostrednom okolí sa
kultúrne a historické pamiatky nenachádzajú.

III.4. Súčasný stav kvality životného prostredia vrátane zdravia.
III.4.1. Ovzdušie
Emisie vypúšťané do ovzdušia z rôznych zdrojov sa v atmosfére rozptyľujú a môžu sa prenášať
vetrom na veľké vzdialenosti. Pri tomto prenose podliehajú chemickým premenám a
pôsobením gravitačnej sily postupne sedimentujú na zemský povrch, či vegetáciu, alebo sú
vymývané dažďom či snežením. Na meracích staniciach zaznamenávame koncentrácie
znečisťujúcich látok, ktoré charakterizujú kvalitu ovzdušia (v staršej literatúre sa niekedy
používal pojem imisie). Koncentrácie sa zisťujú meraním v dýchacej zóne alebo sa počítajú
pomocou matematického modelovania. Meranie koncentrácií týchto látok v ovzduší
uskutočňuje Slovenský hydrometeorologický ústav na staniciach Národnej monitorovacej
siete kvality ovzdušia (NMSKO). Na niekoľkých staniciach sa monitoruje aj kvalita zrážok.
Väčšina znečisťujúcich látok v ovzduší má nepriaznivé účinky na ľudské zdravie a vegetáciu,
niektoré vstupujú do chemických reakcií, pri ktorých vznikajú iné toxické látky a je preto
potrebné pravidelne merať ich koncentrácie v atmosfére. Jej znečistenie nevplýva na všetkých
ľudí rovnako - medzi citlivé skupiny obyvateľstva patria starí a chorí ľudia, tehotné ženy a malé
deti.
Dôležitým cieľom monitoringu a modelovania kvality ovzdušia je takisto snaha o porozumenie
procesom, ktoré prebiehajú v atmosfére - svoju úlohu tu zohrávajú charakteristiky zdrojov
znečisťovania (napr. výšky komínov), vlastnosti spalín (napríklad ich teplota a rýchlosť) ako aj
meteorologické podmienky (vietor, zrážky, teplotné zvrstvenie) či vlastnosti okolitého terénu.
Legislatíva EÚ a Svetovej zdravotníckej organizácie (WHO) stanovuje limitné a cieľové hodnoty
pre koncentrácie znečisťujúcich látok v ovzduší s cieľom chrániť ľudské zdravie pred
dlhodobým pôsobením znečistenia ovzdušia.
Stručná charakteristika znečisťujúcich látok:

PM10, PM2,5 sú drobné častice alebo kvapôčky s aerodynamickým priemerom menším ako
10 pm, resp. 2,5 pm. Označenie PM pochádza z anglického particulate matter, zahŕňa však
tuhú aj kvapalnú fázu. PM2,5 sa nazýva jemnou veľkostnou frakciou. PM rozptýlené v ovzduší
tvoria atmosférický aerosól. Čím sú častice menšie, tým hlbšie prenikajú do dýchacej sústavy.
Zdravotné účinky závisia nielen od veľkosti, ale aj od chemického zloženia častíc. Dlhodobá
expozícia môže mať negatívne účinky na dýchací a kardiovaskulárny systém. Častice PM10,
resp. PM2,5 sú rôznorodého zloženia a pôvodu, ako prírodného, tak antropogénneho.
Najvýznamnejším zdrojom emisií PM je vykurovanie domácností tuhým palivom, vysoké
koncentrácie môžu byť namerané pri frekventovaných cestných úsekoch a parkoviskách,
lokálne sa môže prejaviť vplyv veľkých priemyselných zdrojov. Vykurovanie tuhým palivom je
závažným problémom, ktorý často komplikujú nepriaznivé rozptylové podmienky s častým
výskytom teplotných inverzií v horských údoliach.

Benzo(a)pyrén (BaP) patrí do skupiny polycyklických aromatických uhľovodíkov, vzniká pri
nedokonalom spaľovaní, je súčasťou jemnej frakcie atmosférického aerosólu. Významným
zdrojom expozície obyvateľstva je fajčenie. Benzo(a)pyrén má karcinogénne a mutagénne
vlastnosti. Najvýznamnejším zdrojom emisií BaP je vykurovanie domácností tuhým palivom
(viď PM), ďalej cestná doprava; z veľkých zdrojov znečistenia je významná výroba koksu.

Ozón (O3) je trojatómová molekula kyslíka. Kým stratosférický ozón plní dôležitú úlohu
ochrany pred škodlivým ultrafialovým žiarením slnka, troposférický (prízemný) ozón má
nepriaznivý vplyv na ľudské zdravie, vegetáciu, architektonické stavby, a preto je zaradený

medzi znečisťujúce látky. Môže spôsobiť dráždenie očí, dýchacie ťažkosti, pri dlhodobej
expozícii môže viesť k zápalovým ochoreniam dýchacích ciest a pri vysokých koncentráciách aj
k chronickej obštrukčnej chorobe pľúc. Ozón v atmosfére vzniká pri fotochemických reakciách
z prekurzorov, ktorými sú oxidy dusíka, CO a prchavé organické uhľovodíky. Prenos z vyšších
vrstiev atmosféry je významný najmä vo vyšších horských polohách.

Ťažké kovy Definícia tejto skupiny látok v kontexte ochrany životného prostredia vychádza
tradične z hustoty látky a z vplyvu na živé organizmy, preto sa tu objavuje aj polokovový prvok,
ako je arzén. V ovzduší sa merajú koncentrácie olova, kadmia, niklu, arzénu, v poslednom
období pribudla ortuť. Na pozaďových monitorovacích staniciach sa venuje pozornosť
širšiemu radu kovov, ktoré sa monitorujú vo vzduchu aj v zrážkach. Ťažké kovy sú prevažne
súčasťou jemnej veľkostnej frakcie atmosférického aerosólu. Najvýznamnejšou cestou, akou
sa ťažké kovy môžu dostať do organizmu, je príjem potravy, vdýchnutie je menej významnou
cestou expozície. Arzén v organizmoch metabolizuje na toxické zlúčeniny, ktoré môžu
spôsobovať nevoľnosť, hnačky, ochrnutie až zástavu srdca. Kadmium a nikel môžu mať
karcinogénne účinky, olovo môže pri dlhodobej expozícii u detí spôsobovať oneskorenie
vývinu. Ortuť má schopnosť bioakumulácie, jej toxické prejavy môžu viesť k poškodeniu
nervovej sústavy, jej zlúčeniny môžu spôsobovať ochorenie obličiek a tráviaceho traktu. Medzi
hlavné zdroje ťažkých kovov patrí metalurgia, v menšej miere energetika a vykurovanie
domácností uhlím.

Benzén (C6H6) patrí medzi prchavé organické látky. Za normálnych podmienok je v kvapalnom
stave, nemieša sa s vodou a má charakteristický zápach. Benzén je karcinogénna látka. Zdrojmi
benzénu sú cestná doprava a petrochemický priemysel.

Oxid siričitý (SO2) je bezfarebný reaktívny plyn, pri vyšších koncentráciách má silný dráždivý
zápach. Pôsobí dráždivo na dýchacie cesty a očné spojivky, pri dlhodobej expozícii môže
spôsobovať ochorenia dýchacích ciest najmä u detí. Zdrojmi SO2 sú spaľovacie procesy v
priemysle a energetike, prípadne vykurovanie domácností uhlím s vysokým obsahom síry.

Oxidy dusíka (NOx) - spoločným názvom oxidy dusíka označované oxid dusičitý (NO2) a oxid
dusnatý (NO). NO2 je žltohnedý jedovatý plyn, NO je reaktívny plyn, ktorý rýchlo oxiduje na
NO2. Oxidy dusíka, oxid uhoľnatý a prchavé organické látky vstupujú do reakcií, ktoré
ovplyvňujú koncentrácie prízemného ozónu, sú tzv. prekurzormi O3. Oxidy dusíka spôsobujú
dráždenie očí a dýchacích ciest, kašeľ, bolesti hlavy. Pri dlhodobej expozícii môže spôsobovať
zápalové ochorenia dýchacích ciest a pľúc, zmeny v zložení krvi, alergické reakcie, poruchy
imunitného systému. Hlavnými zdrojmi NOx sú cestná doprava a spaľovacie procesy v
priemysle a energetike.

Oxid uhoľnatý (CO) je bezfarebný jedovatý plyn bez zápachu, ktorý vzniká pri neúplnom alebo
neefektívnom horení. Zabraňuje prístupu kyslíka do krvi. Chronické účinky - dlhodobá
expozícia môže spôsobiť poškodenie tkanív, obzvlášť ohrozené sú osoby trpiace
kardiovaskulárnymi chorobami. Hlavnými zdrojmi CO sú cestná doprava a spaľovacie procesy
v priemysle a energetike.

Kvalitu ovzdušia vo všeobecnosti určuje obsah znečisťujúcich látok vo vonkajšom ovzduší.
Postup hodnotenia kvality ovzdušia je ustanovené v § 7 zákona č. 137/2010 Z. z. o ovzduší.

Kritériá kvality ovzdušia sú od 1. 1. 2017 ustanovené vo vyhláške MŽP SR č. 244/2016 Z. z. o
kvalite ovzdušia. SHMÚ na základe hodnotenia kvality ovzdušia v zónach a aglomeráciách v
rokoch 2015 – 2017, podľa § 8 ods. 3 zákona č. 137/2010 Z. z. o ovzduší v znení neskorších
predpisov navrhol aktualizáciu vymedzenia oblastí riadenia kvality ovzdušia SR na rok 2018.
Znečisťujúca látka bude vyňatá z oblasti riadenia kvality ovzdušia až potom, keď bude 3 roky
pod limitnou hodnotou pri hodnotení nasledujúci rok.

Na znečistenie ovzdušia výraznou mierou vplývajú veľké a stredné zdroje znečistenia. Údaje o
množstve vyprodukovaných emisií znečisťujúcich látok za roky 2014 až 2018 v okrese Dunajská
Streda sú uvedené v nasledujúcom prehľade:

Tabuľka: Emisie zo stacionárnych zdrojov (veľké a stredné) znečistenia ovzdušia v okrese
Dunajská Streda

rok
emisie (v t za rok

TZL SO2 NOx CO TOC

2017 20,637 30,606 120,980 70,381 160,748

2016 31,193 18,226 111,015 47,459 119,216

2015 26,131 22,005 107,640 47,251 121,337

Zdroj: http://neisrep.shmu.sk

Na znečisťovaní ovzdušia sa v najväčšej miere podieľa priemyselná výroba, vysoká intenzita
cestnej dopravy a výroba a rozvoj elektriny, plynu a vody. V okrese Dunajská Streda sa
nachádza 404 evidovaných zdrojov znečisťovania ovzdušia, z toho 16 radíme k veľkým
zdrojom. Zoznam veľkých znečisťovateľov v okrese za rok 2018 je v nasledujúcej tabuľke.

Tabuľka: Zoznam najväčších znečisťovateľov ovzdušia v okrese Dunajská Streda za rok 2018

Názov prevádzkovateľa Obec zdroja Názov zdroja

AGRO-BIO HUBICE, a.s. Hubice Chov hospodárskych zvierat

Agropodnik a.s. Trnava Čiližská Radvaň Príjem, čistenie a sklad obilia - Český dvor

Dan-Slovakia Agrar a.s.

Veľký Meder -
Nový Dvor Zvieratá - HD Nový Dvor

Velký Meder
Chov ošípaných a hovädzieho dobytka

Farma ošípaných Nagy Dur

Dolný Štál Chov ošípaných Farma Dolný Štál

Farma HYZA a.s. Padáň Výkrm kurčiat Padáň

ISTERMEAT a.s. Dunajská Streda Mäsokombinát-propánová stanica

JK Gabčíkovo s.r.o.

Gabčíkovo Farma ošípaných - Gabčíkovo-prasnice

Vrakúň
Farma ošípaných Nyékiszél-NEW

Farma ošípaných - Malý háj

MEDZIČILIZIE a.s. Čilizská Radvaň Baloň Farma chovu hydiny Baloň

MEVIS Slovakia spol. s r.o. Šamorín
Linka predúpravy pred KTL lakovaním a Linka na
nanášanie KTL laku

SLOVAK MAK, s.r.o. Vydrany Výroba makového oleja

Školské hospodárstvo Búšlak Spol. s
r.o.

Dunajský Klátov Chov hospodárskych zvierat

WERTHEIM Kovo, s.r.o. Dunajská Streda Nová lakovňa na konštrukciu pre pohyblivé schody
Zdroj:NEIS, 2018

http://neisrep.shmu.sk/

Na území okresu by sme mohli vymedziť aj malé zdroje znečistenia, hlavne tam, kde obce nie
sú plynofikované. Z celkového počtu 67 obcí je plynofikovaných 60, zvyšných sedem
plynofikáciu nemá (SPP, 2018).
K znečisteniu ovzdušia v okrese Dunajská Streda negatívne prispieva aj automobilová doprava,
ktorej intenzita neustále narastá. Je to dané zvyšujúcou sa frekvenciou dopravy na cestách I.
a II. triedy. Meranie znečisťujúcich látok z dopravy sa zatiaľ nemeria, ale za 90% celkových
emisií prchavých organických látok z dopravy zodpovedajú vozidlá s benzínovým motorom.
Automobilová doprava okrem zvyšovania plynných emisií z výfukových plynov spôsobuje aj
sekundárnu prašnosť.

III.4.2. Zaťaženie územia hlukom
K negatívnym faktorom, ktoré nepriaznivo pôsobia a zhoršujú kvalitu životného prostredia,
patria hluk a vibrácie. Ochrana obyvateľstva pred nadmerným hlukom a vibráciami je ošetrená
zákonom č. 272/1994 Z.z. o ochrane zdravia ľudí. Prípustná hodnota hluku od roku 1997 je 60
dB pre dennú dobu a 50 dB pre nočnú dobu. Negatívne pôsobia na zdravotný stav ľudí,
vyvolávajú poruchy sluchu, psychiky, zapríčiňujú neurózy. Vibrácie sú aj poškodzujúcim
faktorom stavieb a konštrukcií. Zdrojom negatívnych účinkov dopravy na životné prostredie v
intraviláne riešeného územia je zdrojová a cieľová vnútrosídlová doprava a v okrajovej časti
zastavaného územia obce prevládajúca tranzitná doprava - cesta II/503. Intenzívnu dopravu
môžeme považovať za prevažne líniový stresový faktor, ktorý negatívne vplýva na okolitú
krajinu pozdĺž dopravných koridorov. Lokálnymi zdrojmi hluku sú malé výrobné prevádzky v
obci. Najvyššie povolené hladiny vonkajšieho hluku z dopravy sú určené súčtom základnej
hladiny hluku a korekcií povolených pre dané využitie územia. Tieto hodnoty platia pre územie
v bezprostrednom dotyku s hore uvedenými komunikáciami. Na základe intenzity dopravy v
riešenom území však možno predpokladať, že zmieňované hladiny hluku nie sú prekračované.
Na základe materiálov RÚVZ v Dunajskej Strede však neboli zistené závažné stacionárne zdroje
hluku v okrese.

III.4.3. Podzemné a povrchové vody
Podľa zákona NR SR č. 364/2004 Z. z. o vodách a o zmene zákona Slovenskej národnej rady č.
372/1990 Zb. o priestupkoch v znení neskorších predpisov (vodný zákon) je znečistenie
definované ako priame alebo nepriame zavádzanie látok alebo tepla do vzduchu, vody alebo
pôdy ako výsledok ľudskej činnosti, ktoré môže byť škodlivé pre ľudské zdravie, kvalitu
vodných ekosystémov alebo suchozemských ekosystémov priamo závislých od vodných
ekosystémov, a ktoré má za následok poškodenie hmotného majetku, poškodenie alebo
narušenie estetických hodnôt životného prostredia a jeho iného oprávneného využívania.
Hodnotenie kvality povrchových vôd sa komplexne vykonáva v povodiach, v čiastkových
povodiach a v útvaroch povrchových vôd.
Útvar povrchových vôd je vymedziteľný a významný prvok povrchovej vody, ktorý je určený za
základnú jednotku smernice 2000/60/ES Rámcovej smernice o vode (RSV). Identifikáciou
útvaru povrchovej vody je vymedzenie samostatnej a významnej časti povrchovej vody.
Postup a kritéria vymedzenia útvarov povrchovej vody sú uvedené v prílohe č. 1 vyhlášky
MPRV SR č. 418/2010 o vykonaní niektorých ustanovení vodného zákona. Zoznam útvarov
povrchovej vody je uvedený v prílohe č. 2 menovanej vyhlášky.
Hodnotenie stavu útvarov povrchovej vody sa hodnotí pre každú kategóriu útvarov povrchovej
vody a je založené na hodnotení ich ekologického stavu, resp. ekologického potenciálu a
chemického stavu. Väčšia časť okresu spadá do čiastkového povodia Váh. Okolie juhozápadnej

a južnej hranice okresu spadá do čiastkového povodia Dunaj. Pri povrchových vodách sa
hodnotí ekologický a chemický stav a kvalita vody. Z hodnotenia vyplýva, že ekologický stav
útvarov povrchových vôd na území okresu je priemerný. Dobrý ekologický stav dosahuje
Prívodný kanál k VE Gabčíkovo (SKD0015), Klátovský kanál (SKV0176), Komárňanský kanál
(SKV0226) a Chotárny kanál (SKW0029). Zlý ekologický stav dosahuje Stará Čierna Voda
(SKW0007) a kanál Gabčíkovo-Topoľníky (SKW0023). Všetky útvary povrchových vôd dosahujú
dobrý chemický stav.

Zraniteľnosť podzemných vôd závisí od hĺbky podzemnej vody a kvality podzemných vôd,

priepustnosti jednotlivých hydrogeologických celkov a od hrúbky krycej vrstvy. Podzemná

voda je nenahraditeľnou zložkou prírodného prostredia. Predstavuje neoceniteľný, dobre

dostupný a z kvantitatívneho, kvalitatívneho, ale aj ekonomického hľadiska najvhodnejší zdroj

pitnej vody. Najväčšie využiteľné množstvá sú obsiahnuté v kvartére Podunajskej nížiny –

Žitnom ostrove, kde sú evidované najväčšie odbery. Najvhodnejšie podmienky pre získanie

kvalitných zdrojov pitnej vody s dostatočnou výdatnosťou sú na území okresu Dunajská Streda,

ktoré je súčasťou Chránenej vodohospodárskej oblasti Žitný ostrov. Na zásobovanie

obyvateľov okresu pitnou vodou sa využívajú len zdroje podzemnej vody. Územie okresu je

súčasťou Žitného ostrova, ktorý je významnou prirodzenou akumuláciou podzemných a

povrchových vôd a ako taký bol nariadením vlády SSR č. 46/1978 Zb. vyhlásený za „Chránenú

vodohospodársku oblasť Žitný ostrov“. Ďalším veľkozdrojom, ktorý sa využíva na zásobovanie

iných okresov, je Šamorín. Ďalšie zdroje sú viac - menej lokálneho charakteru, aj keď majú

pomerne vysoké výdatnosti, využívajú sa pre zásobovanie skupinových alebo miestnych

vodovodov. Kvalita vody je vo väčšine využívaných zdrojov pitnej vody veľmi dobrá. Oblasť

Žitného ostrova je zraniteľná, pretože je tvorená prevažne vysoko priepustnými štrkovými a

piesčitými sedimentmi kvartéru, v ktorých hladina podzemnej vody je len v malej hĺbke pod

povrchom. Dôkazom zraniteľnosti tunajších podzemných vôd je aj značná miera existujúceho

znečistenia, pochádzajúceho najmä z intenzívneho poľnohospodárstva. V tejto oblasti sa

nachádza viacero environmentálnych hazardérov bodového, líniového a plošného charakteru.

Z nich najvýznamnejšími sú rôzne skládky pesticídov, produktovody, poľnohospodárske

družstvá, čerpacie stanice pohonných hmôt či iné potenciálne zdroje znečistenia. Podzemné

vody s takouto extrémne priepustnosťou sa vyznačujú vysokým stupňom zraniteľnosti.

Územie dotknuté navrhovanou činnosťou zasahuje do vodohospodársky chránenej oblasti
Žitný Ostrov a nenachádzajú sa na ňom žiadne významné zachytené prirodzené vývery a zdroje
minerálnych a termálnych vôd (v zmysle zákona NR SR č. 364/2004 Z.z. o vodách v znení
neskorších predpisov). Znečistenie podzemných vôd nebolo identifikované. Na ploche územia
dotknutého navrhovanou činnosťou sa nenachádzajú bodové, líniové ani plošné zdroje, ktoré
by spôsobovali zhoršenie kvality povrchových a podzemných vôd.

III.4.4. Horninové prostredie a pôda
Pôda
V zmysle zákona NR SR č. 220/2004 Z. z. o ochrane a využívaní poľnohospodárskej pôdy
degradáciou pôdy označujeme fyzikálne, chemické a biologické poškodenie a znehodnotenie
poľnohospodárskej pôdy, ako je vodná erózia a veterná erózia, zhutnenie, acidifikácia,
kontaminácia rizikovými látkami, škodlivými rastlinnými organizmami a živočíšnymi

organizmami a mikroorganizmami. Medzi hlavné prejavy fyzikálnej degradácie pôdy patrí
zhutnenie a erózia pôd.

Erózia pôdy
Erózia pôdy patri k sekundárnym stresovým faktorom, ktoré negatívne pôsobia na
poľnohospodársky pôdny fond a poľnohospodársku výrobu a to ohrozením, resp. narušením
prirodzeného vývoja bioty a narúšaním pôdneho krytu. Erózia má za následok aj urýchľovanie
zanášania vodných nádrží, tokov a kanalizácie. V našich podmienkach sa na nej podieľa najmä
vodná, v menšej miere aj veterná, riečna a orbová (antropogénna) erózia. Predmetom riešenia
je identifikovať:
• potenciálnu vodnú eróziu, prípadne reálne prejavy výmoľovej erózie
• potenciálnu veternú eróziu
Najrozšírenejšou formou v našich pôdno-klimatických podmienkach je vodná erózia, ktorá je
vyvolávaná hlavne mechanickou silou povrchovej tečúcej vody, predstavuje odnos pôdnej
hmoty po svahoch stekajúcou vodou, pochádzajúcou z extrémnych zrážok a náhleho topenia
snehu, jej translokáciou a akumulovanie na inom mieste.
Dôsledkom tohto procesu je vytváranie nežiaducich foriem (stružky, ryhy, výmole),
stenčovanie pôdneho profilu, strata jemnozeme a živín, zhoršovanie textúry a štruktúry pôdy
a vodného režimu, znižovanie úrodnosti, poškodzovanie rastlinného krytu, znečisťovanie
vodných tokov, zanášanie vodných nádrží a pod. Reálna erózia vyjadruje intenzitu pôdnych
strát alebo postihnutú plochu pôdneho povrchu eróziou, hustotu eróznych rýh atď.

Potenciálna vodná erózia
Označuje eróziu, ku ktorej by došlo na povrchu pôdy vplyvom pôsobenia prírodných činiteľov
za predpokladu, že by tento povrch nebol porastený žiadnou protierózne odolnou vegetačnou
pokrývkou a neboli by na ňom vykonane žiadne protierózne opatrenia. Činiteľmi, ktoré majú
vplyv na potenciálnu eróziu, sú najmä náchylnosť pôdy na eróziu (vplyv pôdotvorného
substrátu - geologického podložia), sklon svahu, dĺžka svahu a klimatické činitele. Na
vyjadrenie erózneho ohrozenia sa využil model stanovenia potenciálnej vodnej erózie RUSLE
(Revidovaná univerzálna rovnica straty pôdy), kde najväčší rozdiel oproti USLE je vo využití
morfometrického parametra špecifická prispievajúca plocha pri výpočte topografického
faktora. Špecifická prispievajúca plocha vo väčšej miere vystihuje potenciál reliéfu k tvorbe
sústredeného povrchového odtoku. Potenciálna erózia bola vyhodnotená len na
poľnohospodárskom pôdnom fonde, počítaná však bola aj mimo poľnohospodárskej pôdy.
Hodnoty erózneho ohrozenia sme do jednotlivých kategórií zaradili nasledovne:
žiadna až slabá miera erózie so stratou pôdy 0 - 4 t.ha-1.rok-1,
stredná miera erózie so stratou pôdy 4 - 10 t.ha-1.rok-1,
vysoká miera erózie so stratou pôdy 10 - 30 t.ha-1.rok-1,
extrémna miera erózie so stratou pôdy > 30 t.ha-1.rok-1.
V okrese Dunajská Streda vďaka rovinatému charakteru územia Podunajskej roviny je
ohrozenie potenciálnou eróziou na poľnohospodárskej pôde minimálne, resp. žiadne.

Potenciálna veterná erózia
Veterná erózia je degradačným procesom, ktorý spôsobuje škody nielen na
poľnohospodárskej pôde a výrobe, odnosom ornice, hnojív, osív a ničením
poľnohospodárskych plodín, ale aj zanášaním komunikácií, vodných tokov, vytváraním
návejov a znečisťovaním ovzdušia. Veterná erózia pôsobí rozrušovaním pôdneho povrchu

mechanickou silou vetra (abrázia), odnášaním rozrušovaných častíc vetrom (deflácia) a
ukladaním týchto častíc na inom mieste (akumulácia). Potenciálna veterná erózia bola
vyjadrená pre poľnohospodárske pôdy metodikou podľa STN 75 4501 (2000).
Potenciálnu veternú eróziu možno rozdeliť do nasledovných kategórií:
žiadna až slabá miera erózie so stratou pôdy do 0,7 t.ha-1.rok-1
stredná miera erózie so stratou pôdy 0,7 - 22 t.ha-1.rok-1
vysoká miera erózie so stratou pôdy 22 - 75 t.ha-1.rok-1
extrémna miera erózie so stratou pôdy > 75 t.ha-1.rok-1
V okrese Dunajská Streda sa prejavy veternej erózie môžu vyskytovať na miestach s ľahšími
pôdami. Rovinatý charakter územia nekladie vetru bariéru a tak je poľnohospodárska pôdy
vystavené jeho eróznemu účinku. Najviac ohrozené sú pôdy v obciach Janíky, Zlaté Klasy,
Topoľníky, Kútniky, Štvrtok na Ostrove a Šamorín. Miera ohrozenia sa môže zvyšovať vplyvom
klimatických činiteľov ako je sucho, smer a rýchlosť vetra, ale aj pôsobením človeka najmä
obnažením a narušením pôdneho horizontu napríklad po orbe, alebo ťažbe.

Chemická degradácia pôdy
Vplyvom rizikových látok anorganickej a organickej povahy pochádzajúcich z prírodných a antropických
zdrojov, dochádza ku chemickej degradácii pôd. Určitá koncentrácia týchto látok pôsobí škodlivo na

pôdy a vyvoláva zmeny jej vlastnosti, negatívne ovplyvňuje jej produkčný potenciál, znižuje hodnotu
dopestovaných plodín a taktiež môže negatívne vplývať na vodu, atmosféru a na zdravie ľudí
a zvierat. K najzávažnejšej degradácii pôdy patrí kontaminácia pôd ťažkými kovmi a
organickými polutantami, acidifikácia, alkalizácia a salinizácia pôdy. Monitoring pôd
zabezpečuje Výskumný ústav pôdoznalectva a ochrany pôd. Sústreďuje sa na monitoring tých
prvkov, ktoré sú rizikové z hľadiska bioty ako i zdravia človeka. Limitné hodnoty rizikových
prvkov v poľnohospodárskej pôde pre prvky As, Cd, Co, Cr, Cu, Hg, Ni, Pb, Se, Zn, F sú uvedené
v prílohe č. 2 zákona č. 220/2004 Z. z. o ochrane a využívaní poľnohospodárskej pôdy.
Na základe vykonaných pravidelných analýz možno konštatovať, že pôdy okresu nie sú výrazne
kontaminované cudzorodými látkami. Väčšina územia okresu, nekontaminované pôdy s
obsahom všetkých hodnotených rizikových látok pod limitom A (pre celkový obsah prvku),
resp. A1 (pre obsah prvku 2M HNO3, resp. 2M HCl). Lokálne sa vyskytujú pôdy kategórie A,
A1, teda pôdy rizikové, s možným negatívnym vplyvom na životné prostredie, čo znamená, že
obsah najmenej jednej z rizikových látok prekračuje limit A, A1, až po limit B. Mierne vyšší
obsah kontaminujúcich látok v pôde môže byť vplyvom poľnohospodárskej výroby (najmä na
obsah Cd a ZN z fosforečných hnojív). Kontaminované až silne kontaminované pôdy sa v okrese
nenachádzajú.

Horninové prostredie
Znečistenie horninového prostredia úzko súvisí so znečistením podzemných vôd. V riešenom
území nie sú evidované zdroje znečistenia horninového prostredia. Vzhľadom na charakter
danej lokality nepredpokladáme významné znečistenie horninového prostredia.

III.4.5. Vegetácia a biotopy
Potenciálna prirodzená vegetácia je vegetácia, ktorá by sa za daných klimatických, pôdnych a
hydrologických pomerov vyvinula na určitom mieste (biotope), keby vplyv ľudskej činnosti
ihneď prestal pôsobiť. Poznanie prirodzenej potenciálnej vegetácie územia je dôležité najmä
z hľadiska rekonštrukcie, obnovy a ďalšieho prirodzeného vývoja vegetácie (lesnej aj nelesnej)

s cieľom jej priblíženia sa či úplného prinavrátenia do prirodzeného stavu, aby sa tak
zabezpečila ekologická stabilita územia.
Riešené územie je navrhované na voľných pozemkoch, ktoré sú vedené ako poľnohospodárska
orná pôda. Poľnohospodárske využívanie v súčasnosti nie je žiaduce z dôvodu iných záujmov
vlastníka s funkčným využitím tohto územia v súlade s platným ÚPN obce Hviezdoslavov.
Riešené územie je rovinaté, nenachádzajú sa na ňom žiadne inžinierske siete ani iné prekážky,
ktoré by bránili jeho budúcemu využitiu.
V území priamo dotknutom navrhovanou činnosťou sa nenachádza žiadna prirodzená
vegetácia ani biotopy.

III.4.6. Zdravotný stav obyvateľstva
Zdravotný stav je výslednicou fyzického, psychického a sociálneho zdravia. Zdravie neznamená

len neprítomnosť choroby. Hodnotenie zdravotného stavu obyvateľov dotknutého územie je

preto pomerne zložité. Pre jeho vyhodnotenie je dosiaľ k dispozícii iba niekoľko kritérií, ktoré

ale nemusia byť vždy relevantné.

Medzi hlavné faktory ovplyvňujúce zdravotný stav obyvateľstva patrí kvalita životného

prostredia, ekonomická a sociálna situácia, životný štýl, úroveň zdravotníckej starostlivosti a

výživové návyky. Vplyv životného prostredia na zdravotný stav obyvateľstva sa odhaduje na l5

– 20 %. Určenie podielu kontaminácie životného prostredia na vývoj zdravotného stavu však

nie je jednoduché. Pohoda a kvalita života sú atribúty života človeka, spojené s objektívnymi

javmi vonkajšieho prostredia ľudí a zároveň aj so subjektívnymi javmi ich „vnútorného

prostredia“, charakterizovaného ich zdravotným stavom a psychikou.

Obyvatelia dotknutého územia najčastejšie zomierajú na choroby obehovej sústavy, nádorové

ochorenia, choroby dýchacej sústavy a choroby tráviacej sústavy. Veľmi závažné je

pretrvávajúce konštatovanie, že v prípade prvých dvoch príčin smrti ide o dlhodobý

nepriaznivý vývoj. Osobitnú skupinu dôvodov úmrtí tvoria vonkajšie príčiny smrti ako zranenia,

otravy, ako a úmyselné sebapoškodenia.

IV. Základné údaje o predpokladaných vplyvoch navrhovanej činnosti na životné prostredie
vrátane zdravia a o možnostiach opatrení na ich zmiernenie
IV.1. Požiadavky na vstupy (napr. záber lesných pozemkov a pôdy, spotreba vody, ostatné
surovinové a energetické zdroje, dopravná a iná infraštruktúra, nároky na pracovné sily, iné
nároky).
IV.1.1. Záber pôdy
Riešené územie o rozlohe 193 815 m² sa nachádza v severovýchodnej časti, Pri Jozefovom
majeri obce Hviezdoslavov. Vymedzenie riešeného územia je dané parcelami č. 327/2, 374/7,
374/8, 374/9, 374/10, 374/11, 374/12, 374/14, E 2-2 k. ú. Hviezdoslavov. Časť parcely číslo E
291/14 o výmere 1 375m² je určená na riešenie dopravnej infraštruktúry – kruhový objazd.
Riešené územie je navrhované na voľných pozemkoch, ktoré sú vedené ako poľnohospodárska
orná pôda. Realizáciou navrhovanej činnosti dôjde k záberu poľnohospodárskej
v nevyhnutnom rozsahu. Riešená lokalita sa nachádza v zastavanom území obce. Pre riešené
územie bol vydaný súhlas s použitím PP na nepoľnohospodárske účely v zmysle § 13 a 14
zákona č. 220/2004 Z. z. o ochrane a využívaní poľnohospodárskej pôdy, a to v procese
prerokovania ÚPN obce Hviezdoslavov v znení neskorších zmien a doplnkov. O rozhodnutie
podľa § 17 citovaného zákona č. 220/2004 Z. z. požiadajú jednotliví investori príslušný orgán
ochrany pôdy.

IV.1.2. Zdroje a spotreba vody
Zásobovanie pitnou vodou - verejný vodovod a vodovodné prípojky
Pre zásobovanie lokality pitnou vodou je navrhnutá vodovodná sieť, ktorá pozostáva z
vodovodných potrubí z materiálu HDPE SDR17 dimenzie D110x6,6. Nová vodovodná sieť sa
navrhuje v rozsahu 600 m. Ako zdroj vody sa navrhuje potrubie verejného vodovodu, ktoré sa
plánuje vybudovať v rámci stavby „Hviezdoslavov rozšírenie vodovodnej a stokovej siete“.
V rámci stavby sa po trase vodovodného potrubia vybudujú aj vodovodné prípojky pre budúce
prevádzky v priemyselnom parku. Pre riešený priemyselný park je v rámci vodovodnej a
stokovej siete v obci Hviezdoslavov vyčlenená celková kapacita 5 l/s, pričom sa jedná o
maximálny hodinový prietok.

IV.1.3. Surovinové zabezpečenie
Surovinové zdroje počas výstavby
Surovinové zabezpečenie výstavby navrhovanej činnosti bude spresnené po ukončení
výberového konania dodávateľa resp. subdodávateľov stavby.

Surovinové zdroje počas prevádzky
Špecifikácia a množstvo vstupných surovín pre jednotlivé športoviská a prevádzky
priemyselného parku bude známa až po uzatvorení zmluvného vzťahu s jednotlivými novými
majiteľmi a nájomcami prevádzok.

IV.1.4. Energetické zdroje
Elektrická energia
Zásobovanie priemyselného parku elektrickou energiou bude realizované 22 kV VN prípojkou,
meracou stanicou, trafostanicou.

Plyn
Priemyselný park bude zásobovaný zemným plynom z distribučnej siete - jestvujúci plynovod
DN 100 - 400 kPa, ktorý sa nachádza pod komunikáciou pred areálom priemyselného parku.
Maximálna hodinová potreba ZP bude 168 m3/h.

IV.1.5. Dopravné riešenie
Pripojenia na dopravné siete
Hlavný vjazd do riešeného územia je cez navrhovaný kruhový objazd, ktorý je osadený
približne v strede cesty Senecká a cez prvý výstup sa vchádza do riešeného územia. Z výjazdu
z kruhového objazdu je navrhnutá priečna vnútro areálová komunikácia ktorá rozdeľuje
riešené územie na dve časti. Z tejto komunikácie sa odbáča do protiľahlých komunikácií, cez
ktoré sú prístupné navrhované objekty. Napojenie objektov na cestné komunikácie bude
spracované v DÚR (pre napojenie bude slúžiť nová vnútroareálová komunikácia s
jednostranným chodníkom). Pripojenie bude realizované z ulice Senecká cez kruhový objazd.
Pred každým objektom bude vytvorená spevnená plocha pre parkovanie dopravcov,
dostatočne priestorná pre manipuláciu. Pozdĺž obslužnej komunikácie sa budú nachádzať
parkovacie miesta pre zamestnancov a obchodných klientov.
Všetky spevnené plochy pre nákladné vozidlá a komunikačné plochy budú s asfaltovým
krytom. Parkovacie plochy pre osobné vozidlá a chodníky budú vytvorené zo zatrávňovacích
tvárnic.

Statická doprava
V priemyselnom parku bude v závislosti od variantného riešenie vytvorených 124 – 209
parkovacích stojísk.

IV.1.6. Nároky na pracovné sily
Počas výstavby
Z aproximatívnych prepočtov, v ktorých je zohľadnený objem prác a možný finančný tok,
pripadá do úvahy maximálny počet pracovníkov 20.

Počas prevádzky
Prevádzku priemyselného parku vytvorí zamestnanosť na úrovni 200 pracovníkov.

IV.1.7. Významné terénne úpravy a zásahy do krajiny
Pred začatím stavebnej činnosti sa zoberie z celého stavebného pozemku ornica a vyvezie na
určenú skládku. Následne sa začne s realizáciou inžinierskych sietí, kompletnou výstavbou
jednotlivých objektov, vybudovaním prístupovej komunikácie pri objektoch, vybudovaním
chodníkov, parkovacích stojísk, vybudovaním spevnených plôch pred objektami, následne
bude pokračovať vybudovanie oplotenia a po ukončení stavebných prác na samotných
objektoch sa vysadí zeleň na voľných plochách.

Sadové úpravy
V areáli budú uskutočnené po ukončení výstavby sadové úpravy, voľné plochy budú
zatrávnené.

Realizácia navrhovanej činnosti nebude mať za následok významné terénne úpravy a zásahy
do krajiny.

IV.2. Údaje o výstupoch (napr. zdroje znečistenia ovzdušia, odpadové vody, iné odpady,
zdroje hluku, vibrácií, žiarenia, tepla a zápachu, iné očakávané vplyvy, napríklad vyvolané
investície).
IV.2.1. Ovzdušie
V dôsledku realizácie navrhovanej činnosti vzniknú v dotknutom území nasledovné zdroje
znečisťovania ovzdušia: stavenisko, vykurovacie jednotky, doprava.

Počas výstavby
Zdrojmi znečisťovania ovzdušia počas prípravy územia a počas výstavby, bude stavebná
doprava, prevádzka stavebných strojov a mechanizmov. Plošným zdrojom znečisťovania
ovzdušia bude stavenisko. Tieto zdroje možno považovať za malé a dočasné zdroje
znečisťovania ovzdušia. Podľa zákona č. 137/2010 Z. z. o ovzduší a podľa vyhlášky MŽP SR č.
410/2012 Z. z. je doprava súvisiaca s realizáciou navrhovanej činnosti zaradená ako malý zdroj
znečisťovania ovzdušia, kategória – mobilné zdroje. V čase búracích a výkopových prác sa
bude na stavenisku manipulovať so sypkými materiálmi a zeminami, a preto bude nutné
pravidelné čistenie vozidiel vychádzajúcich zo staveniska na verejné komunikácie ako aj
čistenie komunikácií v okolí staveniska.

Počas prevádzky
Zdrojmi znečisťovania ovzdušia počas prevádzky navrhovanej činnosti budú:
- vykurovanie objektov priemyselného parku,
- statická doprava,
- zvýšená intenzita dopravy na príjazdových komunikáciách.
Prevádzkou zdrojov znečisťovania ovzdušia sa na žiadnej fasáde okolitých budov nedosiahne
vyššia koncentrácia NOx než hygienicky stanovená hodnota q = 0,1 mg m-3.

IV.2.2. Vody
Počas výstavby
Počas výstavby možno predpokladať vznik splaškových odpadových vôd. Vzhľadom na rozsah
a celkovú dobu výstavby predpokladáme súčasné nasadenie cca 20 pracovníkov, pre ktorých
budú dimenzované mobilné chemické sociálne zariadenia.

Počas prevádzky
Pre odkanalizovanie riešenej lokality je navrhnutá splašková stoková sieť, ktorá pozostáva z
gravitačnej kanalizácie, čerpacej stanice a výtlačného potrubia. Gravitačná časť sa navrhuje z
kanalizačných potrubí z materiálu PVC SN8 hladké dimenzie DN300, sumárnej dĺžky 280 m.
Výtlačná časť sa navrhuje z kanalizačných potrubí z materiálu HDPE SDR17 dimenzie D90x5,4,
sumárnej dĺžky 460 m. Čerpacia stanica sa navrhuje ako podzemný objekt kruhového
pôdorysu veľkosti DN2000. Ako recipient sa navrhuje verejná splašková gravitačná kanalizácia,
ktorá sa plánuje vybudovať v rámci stavby „Hviezdoslavov rozšírenie vodovodnej a stokovej
siete“.

Zrážkové vody zo striech objektov a spevnených plôch budú zvedené do vonkajšej dažďovej
kanalizácie a po prečistení v ORL budú odvedené do vsakov a poldrov na jednotlivých
pozemkoch.

IV.2.3. Odpady
Z hľadiska charakteru navrhovanej činnosti je možné uvažovať so vznikom odpadu pri príprave
dotknutého územia, pri stavebných prácach ako aj počas užívania priemyselného parku.
Nakladanie s odpadmi sa bude riadiť platnou právnou úpravou na úseku odpadového
hospodárstva (zákon č. 79/2015 Z.z. o odpadoch v znení neskorších predpisov), v zmysle
hierarchie odpadového hospodárstva, ktorou je záväzné poradie týchto priorít:
a) predchádzanie vzniku odpadu,
b) príprava na opätovné použitie,
c) recyklácia,
d) iné zhodnocovanie, napríklad energetické zhodnocovanie,
e) zneškodňovanie,
čo znamená, že s odpadom sa bude nakladať podľa uvedeného poradia.

Počas výstavby
Likvidáciou a zneškodnením vzniknutých stavebných odpadov počas výstavby, výlučne
kategórie "O", vrátane vedenia evidencie o vzniku odpadov, bude stavebníkom zaviazaný
vybratý stavebný dodávateľ. Na zneškodnenie takýchto odpadov bude využívaná riadená
skládka stavebných odpadov najbližšie k miestu stavby. Údaje o druhoch, kategóriách a
množstve odpadov, ktoré vzniknú pri prevádzke alebo výrobe, návrh spôsobu nakladania s
nimi. V prípade výskytu nebezpečných odpadov počas výstavby si stavebník v predstihu
zmluvne zabezpečí oprávnený subjekt, ktorý tieto NO zneškodní v súlade so zákonom č.
79/2015 Z.z. o odpadoch a zároveň požiada Okresný úrad Senec o vydanie súhlasu na
nakladanie s NO, pričom stavebný dodávateľ bude stavebníkom zaviazaný dodržiavať, počas
výstavby, podmienky stanovené príslušným OÚ vo vydanom súhlase na nakladanie s NO pre
stavebníka. Pred začatím stavebných prác zabezpečí stavebník platnú zmluvu o zneškodňovaní
všetkých druhov odpadov, ktoré vzniknú pri realizácii stavby. Po ukončení stavby, ku
kolaudačnému konaniu, dodávateľ predloží evidenciu odpadov zo stavby a doklady o ich
zneškodnení, zmluvu na odvoz a zneškodňovanie komunálneho odpadu.
Počas výstavby bude dodávateľ stavby dodržiavať VZN obce o nakladaní s komunálnym
odpadom na území obce. V zmysle Vyhlášky Ministerstva životného prostredia SR č. 365/2015
Z.z., ktorou sa ustanovuje kategorizácia odpadov, možno odpady vznikajúce pri výstavbe
predmetného objektu zaradiť nasledovne:

17 01 01 betón O 1,5 t

17 02 01 drevo O 0,07 t

17 02 02 sklo O 0,007 t

17 02 03 plasty O 0,020 t

17 03 02 bituménové zmesy iné ako uvedené v 17 03 01 O 0,25 t

17 05 05 železo, oceľ O 0,6t

17 05 07 zmiešané kovy O 0,12t

17 05 06 výkopová zemina O 1500t

17 09 04 zmiešané odpady zo stavieb a demolácií iné ako uvedené v 17 09 01, 17 09
02, 17 09 03

O 8 t

15 01 03 obaly z dreva O 2,2t

Odpady budú skladované v kontajneroch na pozemku a odvážané na riadenú skládku
s nekontaminovanými odpadmi. Zemina z výkopov bude použitá na terénne práce.

Počas prevádzky
V súlade so Všeobecne záväzným nariadením obce o nakladaní s komunálnymi odpadmi a
drobnými stavebnými odpadmi na území obce a zákonom č. 79/2015 Z. z. o odpadoch a o
zmene a doplnení niektorých zákonov po kolaudácii (teda v čase prevádzky navrhovanej
činnosti), vyseparované zložky sa budú triediť nasledovne:

20 01 01 papier a lepenka O

20 01 02 sklo O

20 02 01 biologicky rozložiteľný odpad O

20 02 02 kamenivo O

20 03 01 zmesový komunálny odpad O

20 03 99 komunálne odpady inak nešpecifikované O

Budovanie stanovíšť musí vyhovovať základným požiadavkám na stavby podľa osobitného
predpisu (§ 43d zákona č. 50/1976 Zb. v znení neskorších predpisov)
Pri návrhu umiestnenia stojísk treba vychádzať z požiadaviek na:
- úplné odstránenie stojísk z verejných komunikácií
- obmedzenie umiestnenia stojísk na parkoviskách a vo verejnej zeleni
- hygienu a komfortnosť, dostupnosť pre obyvateľov a vývozcu
- optimálny počet a druh zberných nádob v stojiskách
- estetizácie a urbanistického začlenenia stojísk

Ostatné druhy odpadov /ako objemný odpad, odpad z elektrozariadení, rastlinné odpady/
budú mať možnosť obyvatelia odovzdať na zbernom mieste.

IV.2.4. Hluk a vibrácie
Počas výstavby
Počas stavebných prác dôjde k zvýšeniu hladiny hluku zo zdrojov dopravných a stavebných
mechanizmov. Počas výstavby zámeru sa predpokladá prevádzka stavebných strojov, hluk sa
bude šíriť najmä z priestoru staveniska, v menšej miere tiež z prístupovej komunikácie.
Najvýznamnejšie hlukové emisie predstavuje doprava materiálu ťažkými nákladnými
vozidlami a realizácia zemných prác ťažkými mechanizmami. Nie je predpoklad šírenia vibrácií
do okolia mimo dotknutého areálu.
Na zníženie negatívnych dopadov z hluku pri výstavbe navrhovanej stavby na okolitú
jestvujúcu zástavbu je potrebné dodržiavať požiadavky Zákona č. 355/2007 Z. z. o ochrane,
podpore a rozvoji verejného zdravia a vykonávacej Vyhlášky MZ SR č. 549/2007 Z. z., ktorou
sa ustanovujú podrobnosti o prípustných hladinách hluku, infrazvuku a vibrácií a o
požiadavkách na objektivizáciu hluku, infrazvuku a vibrácií v životnom prostredí.
Pri stavebnej činnosti v zastavanom území je potrebné vychádzať z najvyšších prípustných

limitov hladín hluku. Na rozdiel od týchto limitov je možné, podľa uvedenej Vyhlášky MZ SR č.

549/2007 Z. z., v pracovných dňoch od 7.00 hod. do 21.00 hod. a v sobotu od 8.00 hod. do

13.00 hod. pri hodnotení hluku zo stavebnej činnosti vo vonkajšom prostredí stanoviť

posudzovanú hodnotu s pripočítaním korekcie K = -10 dB ku ekvivalentnej hladine A zvuku v

uvedených časových intervaloch. Pritom v týchto časových intervaloch sa neuplatňujú

korekcie, ktoré sú plusové a pripočítavajú sa k posudzovanej hladine hluku pre zvlášť rušivý,

tónový, impulzový, vysokoimpulzový a vysokoenergetický impulzový hluk.

Zjednodušene to znamená, že posudzované hodnoty ekvivalentných hladín hluku sa znižujú o
10 dB v horeuvedených intervaloch v dennom a večernom čase pre porovnanie s najvyššími
prípustnými hodnotami a žiadne iné korekcie sa nezapočítavajú. Na stavenisku sa jedná o hluk
z pozemnej dopravy (napr. nákladná doprava, pohyb stavebných mechanizmov) a iných
zdrojov (napr. stavebné stroje, čerpadlá). V nočnom čase sa v bežných prípadoch stavebná
činnosť nepovoľuje.
Potrebné je navrhnúť takú technológiu výstavby, ktorá obmedzí možné vibrácie zo stavebnej
činnosti na minimum.

Počas prevádzky
Počas užívania stavby na zabezpečenie limitov hluku v súlade s hygienickými predpismi budú
postačovať vlastnosti stavebných konštrukcií budov. Hluk súvisiaci s činnosťami pri prevádzke
navrhovanej činnosti nespôsobí prekročenie najvyšších prípustných hladín hluku v zmysle
požiadaviek Vyhlášky Ministerstva zdravotníctva SR č. 549/2007 Z. z., ktorou sa ustanovujú
podrobnosti o prípustných hladinách hluku, infrazvuku a vibrácií a o požiadavkách na
objektivizáciu hluku, infrazvuku a vibrácií v životnom prostredí.

IV.2.5. Žiarenie a iné fyzikálne
Šírenie žiarenia alebo iných fyzikálnych polí sa v súvislosti s realizáciou navrhovanej činnosti
nepredpokladá.

IV.2.6.Teplo, zápach a iné výstupy
Počas výstavby ani počas prevádzky navrhovanej činnosti sa nepredpokladajú žiadne
markantné výstupy na úrovni zápachu ani iné výstupy okrem už vyššie spomenutých.

IV.2.7. Vyvolané investície
Realizácia navrhovanej činnosti si nevyžaduje žiadne podmieňujúce alebo vyvolané investície.
Riešená lokalita bude napojená na inžinierske siete, umiestnené v cestných komunikáciách.
Splaškové vody budú odvedené do verejnej kanalizačnej siete. Zásobovanie pitnou vodou
bude riešené z verejnej vodovodnej siete. Nároky na zásobovanie elektrickou energiou bude
riešené v stupni DÚR.

IV.3. Údaje o predpokladaných priamych a nepriamych vplyvoch na životné prostredie.
IV.3.1. Vplyv na horninové prostredie a reliéf
Vplyvy počas výstavby
Vzhľadom na umiestnenie navrhovanej činnosti sa nepredpokladajú významné negatívne
vplyvy na geologické a geomorfologické pomery lokality. Zakladanie stavieb nezmení povahu
geologického podložia ani výrazne nezmení reliéf dotknutého územia. Vplyvy na horninové
prostredie sa predpokladajú až v dôsledku odstránenia pokryvnej vrstvy, kedy sa zmenia
podmienky pre prienik povrchovej kontaminácie. Možno očakávať zvýšené riziko
kontaminácie horninového prostredia spôsobené stavbou a otvorením ciest pre vnik
sekundárnych kontaminantov z povrchu. Tomuto faktu sa už v projekčnej fáze predchádza
maximálnou redukciou spaľovacích motorov. Únikom palív a olejov sa bude predchádzať
dodržiavaním a kontrolou technologickej disciplíny.

Vplyvy počas prevádzky
V rámci prevádzkovania navrhovanej činnosti nie sú reálne priame vplyvy na horninové
prostredie. Stavba je navrhnutá tak, aby v maximálnej možnej a známej miere eliminovala
možnosť kontaminácie horninového prostredia. Prijaté stavebné, konštrukčné a prevádzkové
opatrenia minimalizujú možnosť kontaminácie horninového prostredia v etape výstavby, ako
aj v etape prevádzky.

IV.3.2 Vplyvy na povrchové a podzemné vody
Vplyvy počas výstavby
Výstavba nepočíta s manipuláciou s látkami škodiacimi vodám. Kvalita podzemných vôd
nebude priamo ovplyvnená. Negatívne ovplyvnenie kvality podzemných vôd môže byť len pri
neopatrnej manipulácii s pohonnými hmotami, alebo mazadlami pri údržbe mechanizmov.
Najväčším rizikom je priamy únik pohonných hmôt – nafty. Z hľadiska vodných zdrojov
realizácia zámeru nepredpokladá výraznejšie zásahy do kvalitatívnych ani kvantitatívnych
parametrov. Predmetné územie sa nenachádza v území významných zdrojov podzemných
vôd. Pri zakladaní stavieb v predmetnej lokalite sa v technickom riešení uvažuje s touto hĺbkou
a sú navrhnuté opatrenia na zamedzenie negatívneho ovplyvnenia kvality podzemných vôd.

Vplyvy počas prevádzky
Pre prevádzku navrhovanej činnosti bude spracovaný havarijný plán preventívnych opatrení
na zamedzenie vzniku neovládateľného úniku znečisťujúcich látok do životného prostredia v
zmysel požiadaviek zákona č. 364/2004 Z.z. o vodách a o zmene zákona Slovenskej národnej
rady č. 372/1990 Zb. o priestupkoch v znení neskorších predpisov (vodný zákon) v znení
neskorších predpisov a vyhlášky MŽP SR č. 100/2005 Z.z. ktorou sa ustanovujú podrobnosti o
zaobchádzaní s nebezpečnými látkami, o náležitostiach havarijného plánu a o postupe pri
riešení mimoriadneho zhoršenia vôd.

IV.3.3 Vplyvy na ovzdušie a klímu
V dôsledku realizácie navrhovanej činnosti vzniknú v dotknutom území nasledovné zdroje
znečisťovania ovzdušia: stavenisko, vykurovacie jednotky, doprava.

Počas výstavby
Zdrojmi znečisťovania ovzdušia počas prípravy územia a počas výstavby, bude stavebná
doprava, prevádzka stavebných strojov a mechanizmov. Plošným zdrojom znečisťovania
ovzdušia bude stavenisko. Tieto zdroje možno považovať za malé a dočasné zdroje
znečisťovania ovzdušia. Podľa zákona č. 137/2010 Z. z. o ovzduší a podľa vyhlášky MŽP SR č.
410/2012 Z. z. je doprava súvisiaca s realizáciou navrhovanej činnosti zaradená ako malý zdroj
znečisťovania ovzdušia, kategória – mobilné zdroje. V čase búracích a výkopových prác sa
bude na stavenisku manipulovať so sypkými materiálmi a zeminami, a preto bude nutné
pravidelné čistenie vozidiel vychádzajúcich zo staveniska na verejné komunikácie ako aj
čistenie komunikácií v okolí staveniska.

Počas prevádzky
Zdrojmi znečisťovania ovzdušia počas prevádzky navrhovanej činnosti budú:
- vykurovanie objektov v priemyselnom parku,
- statická doprava,
- zvýšená intenzita dopravy na príjazdových komunikáciách.

Prevádzkou zdrojov znečisťovania ovzdušia sa na žiadnej fasáde okolitých budov nedosiahne
vyššia koncentrácia NOx než hygienicky stanovená hodnota q = 0,1 mg m-3.

Vplyvy na klímu

Rámcový dohovor OSN o zmene klímy (UN-FCCC) definuje zmenu klímy ako zmenu v kli-

matickom systéme, spôsobenú priamo alebo nepriamo ľudskou činnosťou, ktorá mení

zloženie svetovej atmosféry a ktorá je naviac pozorovaná, okrem prirodzených zmien klímy,

za porovnateľné časové obdobie. Termín „klimatické zmeny“ sa prevažne používa pre zmeny

klímy prirodzeného charakteru. Pod termínom „zmena klímy“ rozumieme tie relatívne rýchle

a iba čiastočne predvídateľné zmeny v klimatických pomeroch, ktoré súvisia s antropogénne

podmieneným rastom skleníkového efektu atmosféry od začiatku priemyselnej revolúcie.

Zmena klímy sa prejavuje zmenou dlhodobých klimatických priemerov alebo zmenou
distribučných kriviek. Vplyvy klimatickej zmeny sa prejavujú rôzne v závislosti od geografických
a socioekonomických podmienok územia. Na celosvetovej úrovni je pozorovaný nárast
povrchovej teploty od začiatku priemyselnej revolúcie o viac ako 0,8 °C. Dôsledky sú
pozorovateľné najmä na severe, dôkazom čoho sú čoraz častejšie správy o topení polárnych
a horských ľadovcov. Ďalšie závažné zmeny predstavujú nárast teploty vôd v oceánoch až do
hĺbky 3 000 m, stúpanie morskej hladiny o 10 až 25 cm, nárast kyslosti morskej vody alebo
zmeny v morskom prúdení. Na území Európy sa v porovnaní s obdobím pred priemyselnou
revolúciou pozorovalo zvýšenie teploty v priemere o 1,3 °C. Zaznamenali sa aj zmeny
rozloženia a množstva zrážok a nárast výskytu niektorých extrémnych poveternostných javov,
predovšetkým letných horúčav, období sucha, lesných požiarov a povodňových situácií.

Na území Slovenska sa zmena klímy prejavuje predovšetkým zvýšením priemernej ročnej

teploty (od roku 1881 sa teplota zvýšila o 1,7 °C), častejším výskytom vĺn horúčav a náhlych

zmien teplôt, väčšou variabilitou zrážkových úhrnov, zvýšením častého výskytu extrémnych

úhrnov zrážok, zvýšením výskytu lokálnych povodní, častejším a dlhšie trvajúcim výskytom

období sucha, poklesom množstva snehovej pokrývky, častejším výskytom silných vetrov

a víchric, poklesom priemerných ročných prietokov vodných tokov (nárast výparu v dôsledku

zvýšenia teplôt) a predlžovaním vegetačného obdobia (skorší nástup vývojových fáz pri

niektorých rastlinných druhoch).

Analýzou a hodnotením možných dôsledkov zmeny klímy na jednotlivé sektory na Slovensku

sa zaoberal projekt Slovenského hydrometeorologického ústavu (SHMÚ) s názvom Dôsledky

klimatickej zmeny a možné adaptačné opatrenia v jednotlivých sektoroch, ktorý bol

realizovaný v rokoch 2009 - 2011. Odpoveďou na prejavy zmeny klímy, resp. na dopyt po

zmierňovaní jej nepriaznivých dôsledkov (napr. prívalové povodne, zvýšená erózia pôdy, strata

biodiverzity, prehrievanie budov, poškodenie komunikácií a ďalšie) sú adaptačné opatrenia,

ktoré znižujú zraniteľnosť a zvyšujú adaptívnu schopnosť prírodných a človekom vytvorených

systémov voči aktuálnym alebo očakávaným negatívnym dôsledkom zmeny klímy. Posilňujú

odolnosť celej spoločnosti zvyšovaním verejného povedomia v oblasti zmeny klímy a

budovaním znalostnej základne pre účinnejšiu adaptáciu. Vybrané adaptačné opatrenia je

možné realizovať ako sústavu opatrení zameraných na zlepšenie hydroklimatických pomerov

krajiny, predovšetkým ovplyvňovaním jej vodozádržnej funkcie. Ich snahou je optimalizovanie

množstva vody v krajine - na poľnohospodárskej pôde, v lesných spoločenstvách, zastavanom

území, v okolí vodných tokov, vodných plôch a pod. S témou adaptácie na zmenu klímy súvisí

aj pojem mitigácia (zoslabenie, zmiernenie). Cieľom procesu mitigácie vo vzťahu k dôsledkom

zmeny klímy je zníženie zdrojov alebo zväčšenie záchytov skleníkových plynov.

Budúci vývoj klímy Slovenska odhadujú viaceré scenáre, väčšina z nich predpokladá do roku

2100:

- Postupné zvyšovanie priemerov teplôt o 2 – 4 °C (v porovnaní s priemermi obdobia rokov

1951 – 1980) so zachovaním doterajšej medziročnej a medzisezónnej časovej premenlivosti.

- Rýchlejší nárast denných miním a maxím teplôt vzduchu.

- Mierny nárast ročného úhrnu zrážok obzvlášť na severe územia (okolo 10 %).

- Zmeny v ročnom chode a v časovom režime zrážok, tzn. slabý pokles úhrnov zrážok v letných

mesiacoch (najmä na juhu SR), slabý až mierny rast úhrnov zrážok v zvyšnej časti roka (najmä

v zime a na severe SR).

- Zvýšenie premenlivosti úhrnov zrážok v teplej časti roka (častejšie sa vyskytnú suché obdobia

a predĺži sa ich trvanie, krátke daždivé obdobia budú zrážkovo výdatnejšie).

- Výskyt nepravidelnej snehovej pokrývky a zimných povodní v dôsledku oteplenia v zimných

mesiacoch do výšky 900 m n. m.

- Priemerný nárast výšky snehovej pokrývky od výšky 1 200 m n. m.

- Častejší výskyt silného vetra a víchric v dôsledku zosilnenia búrok v teplej časti roka bez

výrazných zmien v rýchlosti a smere vetra.

Za najvýznamnejšie očakávané dôsledky zmien klimatických charakteristík na Slovensku sa

považujú:

- Častejší výskyt poveternostných katastrof – nárast početnosti výskytu prívalových povodní

a víchric predstavuje významné riziko pre bezpečnosť obyvateľstva, pričom spôsobené škody

na majetku a infraštruktúre majú aj závažné ekonomické dôsledky.

- Znižovanie zásob vodných zdrojov – poklesom zrážok a nárastom teploty sa naruší vodný

cyklus. Znížia sa prietoky povrchovej vody a zásoby povrchovej a podzemnej vody. Zároveň sa

zvýši eutrofizácia povrchových vôd (nadmerný vývoj rastlín a rias v dôsledku premnoženia

živín vo vodách) a zníži sa biodiverzita vodnej flóry a fauny.

- Zmena lesných spoločenstiev – v dôsledku zmeny klímy predpokladá posun vegetačných

stupňov smerom do vyšších polôh, preto sa v lesoch očakávajú výrazné zmeny druhového

zloženia.

- Zmena v poľnohospodárskej produkcii – poľnohospodárska výroba bude negatívne

ovplyvnená predlžovaním vegetačného obdobia, nedostatkom vody, nárastom teplôt vzduchu

a pôdy, častejšími obdobiami sucha a extrémnymi poveternostnými situáciami.

Adaptácia na zmenu klímy patrí v súčasnosti k prioritám environmentálnej politiky. Na

medzinárodnej, európskej aj národnej úrovni boli prijaté viaceré dokumenty a stratégie

zaoberajúce sa touto témou. Primárnym cieľom prijatých stratégií je znížiť príspevok

antropogénneho pôsobenia k prebiehajúcim zmenám klímy a zároveň zabezpečiť lepšiu

pripravenosť krajiny na jej možné dôsledky i podporiť jej schopnosť reagovať na potenciálne

vplyvy. Prijaté dokumenty skúmajú dôsledky zmeny klímy a navrhujú vhodné postupy

a opatrenia umožňujúce minimalizáciu jej nepriaznivých sociálnych, ekonomických

a environmentálnych dôsledkov.

Medzi kľúčové strategické dokumenty v oblasti zmeny klímy patria:

- Rámcový dohovor OSN o zmene klímy, 1992,

- Kjótsky protokol k rámcovému dohovoru OSN o zmene klímy, 2002,

- Parížska dohoda, 2015,

- Biela kniha: Adaptácia na zmenu klímy: Európsky rámec opatrení, 2009,

- Európa 2020: Stratégia na zabezpečenie inteligentného, udržateľného a inkluzívneho rastu,

2010,

- Zelená kniha: Prispôsobenie sa zmene klímy v Európe – Možnosti na uskutočnenie opatrení

na úrovni EÚ, 2007,

- Stratégia EÚ pre adaptáciu na zmenu klímy, 2013,

- Zelená kniha: Rámec pre politiku v oblasti zmeny klímy a energetickú politiku do roku 2030,

2013,

- Stratégia adaptácie Slovenskej republiky na nepriaznivé dôsledky zmeny klímy, MŽP SR,

2014.

Analogické strategické materiály sa spracovávajú aj na regionálnej, prípadne miestnej úrovni.

Adaptačné opatrenia znižujú zraniteľnosť projektu a zvyšujú jeho odolnosť prispôsobením

projektu nepriaznivým účinkom zmeny klímy a využitím prípadných pozitívnych vplyvov.

Zmenou klímy sa rozumejú akékoľvek dlhodobé zmeny vrátane prirodzených zmien klímy a

zmien spôsobených ľudskou činnosťou. Klimatické zmeny nemožno vymedziť a roztriediť

exaktným alebo vyčerpávajúcim spôsobom. Predovšetkým je ťažké stanoviť deliacu čiaru

medzi samotnými procesmi a javmi tvoriacimi zmenu klímy na strane jednej, a vplyvy na rôzne

systémy, prírodné či ľudské, na strane druhej. Hoci prirodzené a antropogénne zložky

klimatických zmien od seba nemožno úplne rozlíšiť, podľa medzivládneho výboru pre

klimatickú zmenu (IPCC), existujú vedecké dôkazy so spoľahlivosťou vyššou ako 90%, že

antropogénna činnosť má priamy vplyv na zvyšovanie koncentrácie skleníkových plynov

(najmä CO2) v atmosfére a je jednou z hlavných príčin zmeny klímy.

Podľa posledného odhadu vedcov otepľovanie a s tým súvisiace klimatické zmeny postupujú

rýchlejšie, ako sa vo všeobecnosti očakávalo. Extrémy počasia môžu, okrem nedostatku vody,

rizika prenosu nových chorôb a pod., priniesť v mestách aj neznesiteľné letné horúčavy. V tejto

oblasti má nenahraditeľnú funkciu vegetácia, ochrana a tvorba ktorej sa paradoxne, ako sme

bohužiaľ v poslednom období často svedkami, dostáva na okraj záujmu pri plánovaní územia.

V súčasnosti žije 75% Európanov v mestách (na Slovensku 56,5%). Mestá sú chápané ako

motor regionálneho rozvoja, nakoľko poskytujú široké spektrum funkcií a služieb (od

pracovných miest po vzdelanie a služby). Koncentrácia obyvateľstva v mestách prináša so

sebou viacero problémov. Neustále rozširovanie miest do krajiny zmazáva predtým jasné

hranice medzi mestom a jeho okolím, prírodné zázemie mesta mizne pod tlakom

ekonomických aktivít. V mnohých mestách je „jadro“ mesta obkolesené síce fyzicky

oddelenými novými štvrťami - novými mestami, tieto sú však funkčne prepojené na jadro

mesta. S týmto priamo úmerne rastie neustále zvyšujúci sa podiel dopravy, osobitne

automobilovej, ako aj strata biodiverzity a fragmentácia prírodného prostredia. Mesto na

jednej strane spotrebúva množstvo zdrojov vo forme surovín, vody a potravín, avšak na strane

druhej vytvára nemalý podiel odpadov, znečisteného ovzdušia a vody. Odhliadnuc od zdrojov,

mesto by sa nemohlo dynamickejšie rozvíjať bez svojho zázemia, pretože by jeho rozvoj

obmedzoval napríklad aj nedostatok pracovných síl. Naopak, v meste by nebolo toľko služieb,

keby dopyt po nich vytváralo len samotné mestské obyvateľstvo.

Negatívne trendy, okrem neúmerného rozširovania miest, sú badateľné v rámci samotnej

štruktúry miest. Preferovaním ekonomických a iných záujmov dochádza k zmenšovaniu

prírodných prvkov - zelene. Sociálna polarizácia a exklúzia vedie k zvýšenému stupňu kultúrno-

politických konfliktov, násilia a kriminality. Životné prostredie v mestách sa už v súčasnosti

značne odlišuje od okolitej krajiny vo viacerých charakteristikách (teplota, vlhkosť a kvalita

ovzdušia a i.). Logicky sa predpokladá, že v dôsledku klimatických zmien sa tieto negatívne

trendy ešte viac vyhrotia.

Najvýznamnejšou klimatickou charakteristikou je teplota ovzdušia. V sídlach mestského typu

je veľká koncentrácia povrchov, ktoré sa silne zahrievajú a majú veľkú tepelnú kapacitu. To

spôsobuje značnú akumuláciu tepla v prostredí miest. Na zvyšovanie teploty má vplyv aj teplo

uvoľňované z priemyselných procesov, spaľovacích motorov v doprave a vykurovania

obytných budov. Spolupôsobením týchto faktorov sa nad mestom vytvára tzv. teplotný ostrov.

Teplotný rozdiel medzi mestom a jeho okolím pohybuje v rozmedzí od 0,5 až 1,5 °C. Tento na

pohľad nepatrný rozdiel teplôt znamená relatívnu zmenu výšky o 100 až 300 m a posun až o

jeden vegetačný stupeň. Preto na suchých mestských stanovištiach lepšie prosperujú druhy

pochádzajúce z mediteránnej a kontinentálnej oblasti. Zvýšené trenie na členitom povrchu

mesta sa prejavuje sťaženým pohybom vzduchových hmôt až do výšky 1000 metrov nad

mestom. Nad mestom sa otepľujú vzduchové vrstvy a spolu s prítomnosťou kondenzačných

jadier (prach, aerosóly) napomáhajú zvyšovaniu oblačnosti nad mestami oproti okolitej kra-

jine. V ročnom priemere činí tento rozdiel o 5 až 10 %. Vplyvom zvýšenej oblačnosti sa zvyšuje

aj množstvo zrážok, ale nepriepustné povrchy v meste a kanalizačný systém rýchlo odvádzajú

vodu z územia.

Znečistený vzduch nad mestom redukuje množstvo slnečného žiarenia, v priemere dostáva

mesto strednej veľkosti o 15 % menej slnečného žiarenia ako voľná krajina. V zimných

mesiacoch klesá slnečné žiarenie až o 30 %. Kvalita ovzdušia v mestách je rôzna, závisí od

hustoty aktivít, používaných pohonných látok a používaných priemyselných technológií. Z

rôznych technologických procesov, dopravy i bývania, sa do ovzdušia dostávajú rôzne plynné

chemické zlúčeniny ako oxidy uhlíka, oxidy síry, oxidy dusíka, fluoridy, chloridy, amónne látky,

uhľovodíky a pod. Podľa porovnania mestského ovzdušia s otvorenou krajinou je v mestskom

ovzduší 10-krát viac prachových častíc, koncentrácia SO2 je 5-krát vyššia, koncentrácia CO2 10-

krát vyššia, koncentrácia CO je v mestskom ovzduší 25-krát vyššia ako v otvorenej krajine. V

70-80 % sledovaných miest bola aspoň raz prekročená povolená hodnota znečisťujúcich látok

podľa WHO. Napr. pri SO2 bol rôzny vývoj v západnej a východnej Európe, pozitívne trendy

súvisia s prísnymi emisnými normami a tiež s reštrukturalizáciou priemyslu.

Pôdy lokalizované v urbanizovaných priestoroch a v rozličnom stupni ovplyvnené dôsledkami

urbanizácie označujeme spravidla ako urbánne pôdy. Stupne ovplyvnenia pôd v mestskom

prostredí sú odrazom intenzity antropogénnej činnosti, ktorá v konečnom dôsledku môže viesť

až k tvorbe umelých, človekom vytváraných pôd.

Ako degradačné faktory urbánnych pôd sa uvádzajú:

- premiešavanie a prevrstvovanie pôdnych vrstiev a pridávanie rôznych substrátov pri

stavbách budov a inžinierskych sietí,

- zhutnenie pôdy stavebnými strojmi a automobilovou dopravou

- vysoký obsah skeletu, kamene, balvany zmenšujú priestor pre vodu a živiny

- degradácia pôd imisiami - hlavne oxidy síry, dusíka, ťažké kovy, halogény, arzén, popolčeky

celoplošné zhoršovanie pôdnych vlastností, ktoré spôsobujú škodliviny importované

atmosférickými zrážkami

- pôdy v okolí dopravných komunikácií a chodníkov sú degenerované posypovými soľami vo

forme chloridov

- zdrojom zhoršovania pôdnych vlastností v sídlach sú aj výfukové plyny

- pôdu v urbánnom prostredí poškodzujú tiež úniky plynov (metán, etán, propán) z potrubia,

ktoré spôsobujú vytesnenie vzduchu z pôdy až do vzdialenosti 15 m a následné redukčné

procesy s potlačením bioaktivity a okyslením pôdy. Závažné nebezpečenstvo predstavujú

úniky nafty a olejov, pričom kritická hodnota totálneho znečistenia pôdy naftou predstavuje

0,5 kg.m2.

Povrchová voda predstavuje dôležitý vizuálny fenomén, ktorý determinuje charakter mnohých

miest v Európe. Význam vody je evidentný, keď hodnotíme funkcie, ktoré voda poskytuje

mestu. Mnoho miest vyrástlo popri významných vodných plochách a tokoch alebo na

pobrežiach morí. V týchto mestách voda predstavuje životne dôležitý ekonomický zdroj v

súvislosti s jej úlohou vo vodnej doprave a rekreácii. Ohrozenie vodných zdrojov je v mestách

viditeľné, zásobovanie pitnou vodou a voda na rekreačné účely sú často ohrozené. Mestá

ovplyvňujú a zároveň sú ovplyvňované zmenami hydrologického režimu, ktoré vyvoláva

urbanizácia.

Vodné plochy sú významné aj ako habitaty pre voľne žijúce druhy rastlín a živočíchov (wildlife)

a tiež pre ich vplyv na klímu, keď pomáhajú ochladzovať vzduch a stimulujú cirkuláciu vzduchu.

Vodné plochy v mestách sú v súčasnosti pod silným tlakom vďaka expanzii zastavaných území,

nekontrolovaného využívania zeme a vody a vypúšťania znečisťujúcich látok.

Rieky sú znečisťované najmä splaškovými vodami a tiež poľnohospodárskymi aktivitami. Tak

sa do riek dostávajú organické látky, nitráty, fosfor, NH4 a pod. Tiež podzemné vody sú často

ohrozované nadmerným využívaním a kontamináciou.

Mestá ovplyvňujú a zároveň sú ovplyvňované zmenami hydrologického režimu, ktorý vyvoláva

urbanizácia.

Všetky negatívne prejavy klimatických zmien prejavia v mestách ešte v znásobenej podobe.

Medzi najvypuklejšie problémy vo vzťahu ku klimatickým zmenám v mestách bude patriť

zvýšenie teploty - pri vlne horúčav bude teplo v meste “umocnené“ tepelným ostrovom,

výrazný pokles relatívnej vlhkosti vzduchu, pokles zrážok - aridizácia prostredia (postupné

vysúšanie, predovšetkým z dôvodu rastúcej potenciálnej evapotranspirácie a klesajúcej

vlhkosti pôdy) a zrážky búrkového charakteru - možnosť lokálnych povodní. Uvedené

negatívne charakteristiky budú mať priamy vplyv aj na stav vegetácie v mestách, ktorá v

závislosti od kvality a množstva má už v súčasnosti nesmierny vplyv na vyrovnávanie

teplotných a iných rozdielov v klíme a mikroklíme mesta.

Najvýznamnejšie faktory ovplyvňujúce klímu v mestách sú:

- veľkosť a štruktúra mesta

- tepelné a hydrologické vlastnosti povrchov

- spôsob a charakter zástavby

- pomer spevnených a zelených plôch

- rozsah ľudských aktivít (podiel dopravy, priemyslu v meste a pod.)

Na zvyšovanie teplôt v mestách by sa mal brať ohľad aj pri plánovaní novej zástavby. Medzi

základné princípy ekologicky orientovaného urbanizmu patrí zohľadnenie klimatických

faktorov územia správne rozvrhnutou a orientovanou zástavbou, najlepšie s overením

počítačovou simuláciou. Koncipovať kompozíciu stavieb a zelene v meste je potrebné tak, aby

umožňovala lepšiu cirkuláciu vzduchu v meste, a aby v nočných hodinách podporila prúdenie

a výmenu chladnejšieho vzduchu z okolia.

Z porovnania tepelnej zotrvačnosti rôznych oblastí mesta je zrejmé, že intenzívnejšie

zastavané centrá miest sa ochladzujú výrazne pomalšie ako okolitá krajina. Má na to vplyv

hlavne veľká tepelná zotrvačnosť stavebných materiálov, menej zelených plôch a spomalené

prúdenie vzduchu vďaka hustej a vysokej štruktúre. O niečo lepšie sú na tom okrajové, nie tak

intenzívne zastavané zóny s väčším množstvom zelene a uvoľnenejšími formami zástavby.

Potenciálom na spríjemnenie mikroklímy prostredia je voda. Fontány a rôzne bazény tvoria už

oddávna súčasť historických námestí a parkov. Tie kvapôčkami aerosólov a prirodzeným

odparovaním zvlhčujú vzduch a znižujú jeho teplotu. Voda vďaka veľkej akumulačnej

schopnosti sa zohrieva výrazne pomalšie ako okolité povrchy a popritom sa neustále odparuje.

Významnú úlohu v ekologickej stabilite územia zohráva zachytávanie dažďovej vody. Táto

voda prirodzene ochladzuje prostredie, vsakuje do pôdy a udržiava prirodzenú hladinu

podzemných vôd. Ak túto vodu odkanalizujeme, zvyšujeme tým riziko záplav a vysúšame

obytné prostredie.

Existuje mnoho spôsobov ako zachytiť dažďovú vodu v obývanom území. Zelené strechy

čiastočne zachytávajú a spomaľujú odtok vody. Strešné a terasové zvody je možné zaústiť do

zberných jarkov a rigolov a odviesť takto zachytenú vodu do zberných jazierok. Tiež chodníky

a spevnené plochy je možné vyspádovať tak, aby z nich voda stekala do zelene. V maximálne

možnej miere sa vyvarovať používania asfaltových a iných nepriepustných povrchov, naopak

využívať priepustné materiály (mlat, dlažba posadená priamo do terénu). Vodné toky

napomáhajú pohybu chladnejšieho vzduchu nad vodnou hladinou a podporujú tak

prevetrávanie a ochladzovanie priľahlých oblastí.

Veľkým prínosom pre zabezpečenie optimálnej klímy v interiéri je dostatočná tepelná izolácia

stavby, ktorá nielenže chráni budovu v zime, ale aj v letných mesiacoch. Výhodu tu majú stavby

so zabudovanými masívnymi vnútornými konštrukciami s akumulačnou schopnosťou, ktoré

vďaka tomu nepodliehajú prudkým výkyvom teplôt.

Dôležité sú aj opatrenia na tienenie transparentných výplní otvorov. Objekty konštrukcie

zvonku, resp. zvnútra okien, balkónových dverí, zimných záhrad, transparentných fasád

vrhajúce tieň (pergoly, markízy, lamely, žalúzie, rolety, záclony) sú jednoduchými, ale tiež

veľmi dôležitými a účinnými prvkami na udržanie optimálnej vnútornej teploty budovy.

Mikroklimatická funkcia je chápaná ako schopnosť zelene ovplyvňovať svojou transpiračnou

činnosťou vlhkosť ovzdušia, poskytovať tieň, znižovať výkyvy teplôt a pod., napr. dospelá breza

môže za vegetačné obdobie odpariť až 7000 l vody, mestské parky znižujú teploty v priemere

o 1 °C oproti teplote v uliciach. Zelené plochy zvyšujú vlhkosť vzduchu (v priemere sa udáva

hodnota 5 až 7 percent).

Izolačná funkcia je chápaná ako schopnosť zelene znižovať pôsobenie hluku, zachytávať

prašnosť, absorbovať cudzorodé látky z ovzdušia a pod. Napr. 50 ročný javor mliečny (Acer

platanoides) absorbuje za vegetačné obdobie 0,0295 kg síry, 0,0860 kg chlóru a 0,0039 kg

flóru. Filtračné účinky zelene sú všeobecne známe. Stromová a krovitá vegetácia má priaznivé

účinky na čistotu ovzdušia, slúži ako filter pre prachové častice (udáva sa hodnota 20 g

prachových častíc na m2 listovej plochy). Nezanedbateľná je aj funkcia znižovania hladiny

hluku v mestskom prostredí, rovnako ako aj znižovanie rýchlosti vetra.

Rekreačná funkcia mestskej zelene je dôležitá hlavne v urbanizovanom prostredí, kde

poskytuje možnosť krátkodobej rekreácie obyvateľov. Rekreačnú funkciu zelene ovplyvňujú aj

jej „neživé“ doplnky, ako je vybavenosť lokality lavičkami, detskými ihriskami a pod.

Psychologická/estetická funkcia zelene spočíva v jej schopnosti dotvárať urbanizované

prostredie, zvyšovať jeho atraktívnosť. Estetická hodnota zelene je nenahraditeľná, aj keď jej

význam je často podceňovaný. Krása drevín má širokú škálu prejavov, ktoré sa menia v

závislosti od ročných období a ich estetické pôsobenie priaznivo ovplyvňuje psychiku človeka.

Estetickú funkciu zelene ovplyvňuje vo veľkej miere kompozícia výsadieb a ich údržba.

Refugiálna funkcia zelene - vytváranie refúgií pre rastliny a živočíchy, ktoré sú z intenzívne

využívanej krajiny vytláčané.

Topická funkcia zelene - schopnosť poskytovať rôznym skupinám živočíchov možnosti úkrytu,

hniezdenia a pod. Husté ihličnany na hniezdenie ako nocovisko, odpočívadlo.

Trofická funkcia zelene - rastliny ako potravové zdroje pre rôzne skupiny živočíchov.

Vplyvy zmeny klímy majú hlavne lokálny charakter, ohrozujú konkrétne územia a dotýkajú sa

a ovplyvňujú život obyvateľov konkrétnych obcí a miest. Vplývajú na a ohrozujú tak prírodné,

ako aj ľudské systémy (zdravie, sídla, majetok, infraštruktúru, dopravu...), ovplyvňujú

rozvojové a investičné zámery. Eliminácia problémov súvisiacich so zmenou klímy sa realizuje

pomocou súboru vhodných adaptačných opatrení a úprav v krajine, ktorými môžu byť:

Opatrenia a úpravy proti deštrukčnému pôsobeniu vody:

- protipovodňové opatrenia;

- protierózne opatrenia;

- sanácia zosuvov.

Opatrenia a úpravy proti deštrukčnému pôsobeniu sucha:

- zabránenie vysúšaniu krajiny;

- zabránenie obnaženiu pôdneho krytu a geologického substrátu, odstráneniu vegetácie;

- manažment vodných plôch v krajine, mokradí, podmáčaných a zamokrených plôch.

Opatrenia a úpravy zamerané na zlepšenie distribúcie vody v krajine:

- revitalizácia a rekultivácia krajiny, tvorba krajiny;

- vegetačné úpravy v krajine.

Jednotlivé opatrenia sú realizovateľné na budovách a na verejných priestranstvách.

Hlavné princípy adaptačných opatrení, ktoré je potrebné realizovať na zmiernenie vín horúčav

sú založené na ochladzovaní prostredníctvom evapotranspirácie vegetácie (výdaj vody z

povrchu rastlín), evaporácie (vyparovania) z povrchov, tienení, využívaní vodných prvkov na

verejných priestranstvách, používaní povrchových materiálov s nižšou absorpciou slnečného

žiarenia a pod.

Retenčné opatrenia pre prírodné vody

Retenčné opatrenia pre prírodné vody sú opatreniami, ktorých prvotnou funkciou je zlepšenie

a/alebo obnovenie retenčnej schopnosti prírodných a človekom vytvorených pôdnych a

vodných ekosystémov. Výsledkom je, že prinášajú ľuďom spektrum služieb a viaceré výhody,

zatiaľ čo prispievajú k dosahovaniu cieľov rozličných environmentálnych stratégií a politík.

Retenčné opatrenia pre prírodné vody sú definované nasledovne:

- Zadržiavajú vodu (odtoky a tečúce rieky) nad rámec pôvodnej schopnosti systémov,

prepúšťajú ich kontrolovaným tempom alebo ich infiltrujú do spodnej vody;

- Využívajú retenčnú schopnosť pôdy a vodných ekosystémov na zabezpečenie iných

environmentálnych a blahodárnych zdokonalení, ako sú kvalita vody, biodiverzita, komfort

zelene alebo odolnosť voči vplyvom spôsobených zmenou klímy a schopnosť prispôsobiť sa

im;

- Sú obyčajne aplikované v rámci relatívne "malej škály", v porovnaní s veľkosťou zádržnej

nádrže alebo územia, v ktorých sa realizujú;

- Napodobňujú prirodzený proces napriek tomu, že nie sú vždy ich "prirodzenou" súčasťou.

Opatrenia pre zadržiavanie prírodnej vody sú opatreniami majúcimi viaceré funkcie, ktoré

majú za cieľ chrániť vodné zdroje a venujú sa výzvam spojeným s vodou tým, že obnovujú

alebo udržiavajú ekosystémy rovnako ako prírodné prvky a charakteristiky vodných diel

použitím prírodných spôsobov a procesov.

Hlavné zameranie použitia retenčných opatrení je zlepšiť schopnosť zadržiavania

vodonosných vrstiev, pôdy a vodných a na vode závislých ekosystémov s cieľom zlepšiť ich

stav. Použitie retenčných opatrení podporuje zelené infraštruktúry, zlepšuje kvantitatívny

stav vodných diel ako takých a znižuje náchylnosť k povodniam a vysychaniu. Pozitívne

ovplyvňuje chemický a ekologický stav vodných diel tým, že obnovuje prirodzené fungovanie

ekosystémov a služieb, ktoré poskytujú. Obnovené ekosystémy prispievajú k prispôsobovaniu

sa na klimatickým zmenám ako aj k ich zmierňovaniu.

Sídelná zeleň

Zeleň má významnú schopnosť kompenzovať niektoré negatívne dopady urbanizovaného

prostredia (napr. v podobe zvýšenej prašnosti, hlučnosti, prehrievania povrchu a pod.).

Hlavnou funkciou sídelnej zelene je hygienicko-zdravotná funkcia, čo je dosahované jej

vplyvom na úpravu mikroklímy v sídle, čiže na znižovanie teploty (mestské parky znižujú

teplotu v priemere o 1 oC oproti teplote v uliciach). Zdravý strom môže za 1 deň odpariť až 400

l vody a z ovzdušia odčerpá takmer 280 kWh tepelnej energie. Táto energia sa uvoľní v noci pri

kondenzácií pary a vznikne rosa, preto možno pod stromami počas dňa namerať až o 3 °C

nižšiu teplotu ako v okolí, v noci naopak o 3 stupne vyššiu. Vysadené stromy v blízkosti budov

prispievajú v zime k zníženiu vysokých tepelných strát na budovách (o 20 až 50 %) tým, že

zmierňujú prúdenie studeného vzduchu. Tienenie korunami stromov zamedzuje prehrievaniu

pôdneho povrchu a vzduchových vrstiev pod korunami stromov. Dôležité je aj zvyšovanie

vlhkosti vzduchu (v priemere 5 až 7 %) a znižovanie rýchlosti vetra. Tiež pôsobia ako prirodzený

filter škodlivých látok v ovzduší - stromy zachytávajú predovšetkým jedovatý prízemný ozón,

jemný lietajúci prach, oxidy síry a dusíka, oxid uhoľnatý a ďalšie látky a zároveň znižujú hladinu

hluku v mestskom prostredí. Okrem toho má sídelná zeleň funkciu ekologickú,

ekostabilizačnú, krajinotvornú, estetickú, psychologickú a priestorotvornú. Slúži ako miesto

krátkodobej rekreácie, je priestorom stretávania sa, hier detí a pod.

Výsadba stromov

Výsadba stromov na verejné priestranstvá, do uličných stromoradí, na parkoviská, do

sadovnícky upravených plôch a pod. patrí k základným „zeleným“ adaptačným opatreniam.

Stromy je potrebné obnovovať. Kvôli vytvoreniu vhodných podmienok úspešného rastu a

ďalšieho vývoja stromov je základnou podmienkou zabezpečenie dostatočného priestoru

prekorenenia (priestor, kde bude strom rozvíjať svoju koreňovú sústavu, t. j. koreniť). Toto je

možné zabezpečiť dostatočnou veľkosťou výsadbovej jamy, ktorá ale závisí aj od druhu

vysadeného stromu. Pre vzrastom väčšie stromy by boli vhodné až 8 - 10 m3 výsadbové jamy,

čo je v priestorovo stiesnených podmienkach uličných stromoradí veľmi problematické. V

priestore pre prekorenenie stromu, ktorý má byť následne plne pochôdzny, je potrebné

realizovať úplnú výmenu substrátu za špeciálny stromový substrát odolný voči zhutneniu. V

prípade zadláždenia, resp. nepriepustného povrchu okolitého priestoru je potrebné využiť aj

ďalšie technológie, umožňujúce dobrý vývin koreňovej sústavy (napr. DeepRoot, Silva Cells,

prevzdušňovacie sondy a iné). Pre výsadbu na parkoviskách je potrebné uplatňovať a

dodržiavať STN 736110/Z1, ktorá určuje na každé 4 parkovacie miesta 1 strom. Prvým

predpokladom pre založenie funkčnej zelene v sídlach je kvalitne a odborne spracovaný návrh

výsadieb vypracovaný krajinným, resp. záhradným architektom, v prípade zložitejších úprav

autorizovaným krajinným architektom. Autorizovaní krajinní architekti by mali byť zárukou

kvality riešenia krajinno-architektonických diel a exteriérov stavebných objektov, preto majú

svoje miesto v riešiteľských tímoch. Zoznam autorizovaných krajinných architektov sa

nachádza na webovej stránke Slovenskej komory architektov. V praxi sa pri tvorbe a údržbe

verejných priestranstiev často stretávame s rôznou úrovňou vykonaných prác pri zakladaní a

údržbe verejnej zelene. K tomu, aby sme vedeli posúdiť správnosť pracovných postupov,

kvalitu a vhodnosť použitých materiálov aj celkovú kvalitu výsledného diela, slúžia technické

normy.

Opatrenia na zníženie vplyvov navrhovanej činnosti „Konverzia drevospracujúceho areálu

na rekreačný komplex- Plavecké Podhradie“ na zmeny klímy

Vzhľadom k tomu, že účelom navrhovanej činnosti „Bratislavská športová akadémia“ je

výstavba komplexného športového areálu skladajúceho sa zo viacerých stavebných objektov,

dôjde realizáciou navrhovanej činnosti k ovplyvneniu lokálnej klímy v území dotknutom

navrhovanou činnosťou. S cieľom minimalizovať vplyv navrhovanej činnosti na zmenu klímy,

bude navrhovateľ realizovať niekoľko mitigačných opatrení vo vzťahu k dôsledkom zmeny

klímy. Po vyhodnotení vplyvov navrhovanej činnosti na jednotlivé zložky životného prostredia

budú realizované retenčné opatrenia pre prírodné vody a výsadba sídelnej zelene. Retenčná

dlažba bude použitá na konštrukciu chodníkov a spevnených plôch pri jednotlivých stavebných

objektoch.

Navrhované adaptačné a mitigačné opatrenia

Vsakovanie a dažďová nádrž
Odvedenie dažďových vôd z navrhovaného územia sa prevedie pomocou areálovej dažďovej
kanalizácie, do ktorej budú zaústené prípojky cez ORL a poprípade samostatné dažďové vody
zo striech a spevnených plôch pre peších. Dažďové vody budú zachytené a zlikvidované na
pozemku vo vsakovacích blokoch, časť vody bude akumulovaná v suchom poldri. Je možné
konštatovať, že zrážkové vody ostanú v dotknutom území.

Výsadba zelene
Zeleň má významnú schopnosť kompenzovať niektoré negatívne dopady urbanizovaného
prostredia (napr. v podobe zvýšenej prašnosti, hlučnosti, prehrievania povrchu a pod.).
Hlavnou funkciou zelene je hygienicko-zdravotná funkcia, čo je dosahované jej vplyvom na
úpravu mikroklímy v sídle, čiže na znižovanie teploty. Územie riešené navrhovanou činnosťou
bude z 21,6%. % tvorené zeleňou Parkovacie plochy budú riešené zatrávňovacími betónovými

tvárnicami. Výsadba zelene bude realizovaná na základe kvalitne a odborne spracovaného
návrhu výsadieb vypracovaného podľa technických noriem:
STN 83 7015 Práca s pôdou
STN 83 7016 Rastliny a ich výsadba
STN 83 7017 Trávniky a ich zakladanie
STN 83 7018 Technicko-biologické spôsoby stabilizácie terénu
STN 83 7019 Rozvojová a udržiavacia starostlivosť o vegetačné plochy
STN 83 7010 Ošetrovanie, udržiavanie a ochrana stromovej vegetácie
Sadové úpravy zahŕňajú realizáciu zatrávnených plôch, výsadbu krovín a drevín, vybudovanie
chodníkov pre peších. Sadové úpravy po ukončení stavebnej činnosti budú realizované
v celom riešenom území. Zeleň doplní charakter priemyselného parku a zabezpečí vhodné
zázemie a bude spolupôsobiť na tvorbe prostredia.

IV.3.4. Vplyvy na pôdu
Vplyvy počas výstavby
Základným vplyvom navrhovanej stavby na pôdu je jej trvalý záber. Kontaminácia pôdy sa
počas prevádzky nepredpokladá, predstavuje iba riziko pri náhodných havarijných situáciách
(únik ropných látok a hydraulických olejov z mechanizmov, automobilov, havárie potrubí,
nesprávna manipulácia s odpadom, technologická havária a pod.).
Na základe uvedeného hodnotíme z dlhodobého hľadiska vplyvy na pôdu ako bez vplyvu.

Vplyvy počas prevádzky
Prevádzka objektov nebude mať ďalší priamy vplyv na pôdu v širšom území.

IV.3.5. Vplyvy na faunu, flóru a ich biotopy
Posudzované územie leží v človekom intenzívne využívanej krajine v dotyku s existujúcimi
významnými komunikačnými koridormi. Už tento fakt naznačuje, že biota záujmového územia
je do značnej miery ovplyvnená a determinovaná zásahmi človeka v minulosti i súčasnosti.
Pôvodná vegetácia záujmového územia je do značnej miery zmenená už v súčasnosti.
Realizácia zámeru nebude mať rozhodujúci vplyv na genofond a biodiverzitu širšie chápaného
územia. Umiestnenie posudzovanej činnosti je navrhované v území, na ktoré sa vzťahuje prvý
- všeobecný stupeň ochrany, bez zvláštnej územnej alebo druhovej ochrany.
Realizáciou navrhovanej činnosti nedôjde k asanácii vzrastlých drevín. Prevádzkovanie
navrhovanej činnosti nepredstavuje činnosť v území zakázanú a preto ju hodnotíme ako bez
vplyvu.

IV.3.6. Vplyvy na krajinu
Na pozemkoch, kde je navrhovaná nová výstavba, sa nenachádzajú žiadne stavby ani
spevnené plochy, ktoré by si vyžiadali odstránenie. Prípadné výruby stromov, najmä pre účely
konkrétneho umiestnenia jednotlivých navrhovaných objektov budú riešené v ďalšom stupni
projektovej dokumentácie.
Riešená lokalita sa nachádza v zastavanom území obce. Pre riešené územie bol vydaný súhlas
s použitím PP na nepoľnohospodárske účely v zmysle § 13 a 14 zákona č. 220/2004 Z. z. o
ochrane a využívaní poľnohospodárskej pôdy, a to v procese prerokovania ÚPN obce
Hviezdoslavov v znení neskorších zmien a doplnkov. O rozhodnutie podľa § 17 citovaného
zákona č. 220/2004 Z. z. požiadajú jednotliví investori príslušný orgán ochrany pôdy.

Riešené územie je navrhované na voľných pozemkoch, ktoré sú vedené ako poľnohospodárska
orná pôda. Poľnohospodárske využívanie v súčasnosti nie je žiaduce z dôvodu iných záujmov
vlastníka s funkčným využitím tohto územia v súlade s platným ÚPN obce Hviezdoslavov.
Riešené územie je rovinaté, nenachádzajú sa na ňom žiadne inžinierske siete ani iné prekážky,
ktoré by bránili jeho budúcemu využitiu. Uvedená lokalita, resp. riešené územie sa nachádza
na rozvojovej ploche 39 s funkčným využitím výroba /nepoľnohospodárska/ a sklady podľa
územného plánu obce z roku 2008, aktualizovaného zmenami a doplnkami v roku 2009, 2010,
2013 a 2014.
Scenéria územia bude realizáciou zámeru zmenená. Vplyvy navrhovanej činnosti na krajinu a
jej scenériu hodnotíme ako mierne negatívne.

IV.3.7. Vplyv na obyvateľstvo
Vplyvy počas výstavby
Narušenie pohody a kvality života v blízkosti riešeného územia môže nastať počas stavebnej
činnosti, tento vplyv je možné minimalizovať použitím vhodnej technológie a stavebných
postupov, čo bude potrebné zohľadniť v rámci prípravy vlastného projektu činnosti a jej
organizácie. Príslušnými opatreniami môžu byť nežiaduce účinky stavebnej činnosti účelovo
potlačené. Pôjde o vplyv dočasný, lokálny a časovo obmedzený/viazaný len na samotnú etapu
prác. V etape výstavby bude v priestore stavby zvýšený pohyb stavebných mechanizmov.
Tento hlukom a sprostredkovane znečistením ovzdušia prašnosťou a výfukovými plynmi
lokálne ovplyvní lokalitu. Tento dopad však bude minimálny a krátkodobý. Pri realizácii
nevyhnutných opatrení nebude mať významný vplyv mimo areál výstavby.
Počas výstavby i prevádzky areálu treba rešpektovať Vyhlášku MZ SR č. 549/2007 Z.z. ktorým
sa ustanovujú podrobnosti o prípustných hodnotách hluku, infrazvuku a vibrácií
a o požiadavkách na objektivizáciu hluku, infrazvuku a vibrácií.
V zmysle Vyhlášky MZ SR č. 549/2007 Z.z. je povolená hodnotiaca hladina akustického tlaku
hluku v komunálnom prostredí s korekciou + 10 dB vo vymedzených hodinách:
 pracovné dni od 7.00 – 21.00 LAekv = 70 dB
 sobotu od 8.00 – 13.00 LAekv = 60 dB
Pritom v týchto časových intervaloch sa neuplatňujú korekcie, ktoré sú plusové a pripočítavajú
sa k posudzovanej hladine hluku pre zvlášť rušivý, tónový, impulzový, vysokoimpulzový a
vysokoenergetický impulzový hluk.
Zjednodušene to znamená, že posudzované hodnoty ekvivalentných hladín hluku sa znižujú o
10 dB v horeuvedených intervaloch v dennom a večernom čase pre porovnanie s najvyššími
prípustnými hodnotami a žiadne iné korekcie sa nezapočítavajú. Na stavenisku sa jedná o hluk
z pozemnej dopravy (napr. nákladná doprava, pohyb stavebných mechanizmov) a iných
zdrojov (napr. stavebné stroje, čerpadlá). V nočnom čase sa v bežných prípadoch stavebná
činnosť nepovoľuje.
Potrebné je navrhnúť takú technológiu výstavby, ktorá obmedzí možné vibrácie zo stavebnej
činnosti na minimum.
V areáli sa nepredpokladá inštalácia zariadení, ktoré by mohli byť zdrojom vibrácií,
elektromagnetického alebo rádioaktívneho žiarenia s negatívnym dopadom na obyvateľstvo.
Priame vplyvy a riziká budú znášať len pracovníci priamo zúčastnení na výstavbe. Všetky práce
musia byť zrealizované v súlade s STN a príslušných bezpečnostných predpisov.
Bezpečnosť a ochrana zdravia pracujúcich i verejný záujem vyžaduje, aby v návrhu zemných
konštrukcií bolo dbané na ustanovenia o bezpečnej realizácii zemných konštrukcií a prác
uvedených v STN 73 3050 Zemné práce. Dodávateľ bude na stavenisku v plnom rozsahu

rešpektovať: nariadenie vlády o minimálnych bezpečnostných a zdravotných požiadavkách na
stavenisku č. 396/2006 Z. z., všeobecné platné technické a technologické požiadavky, normy pre
daný charakter prác.

Pri realizácii stavby je treba dodržiavať všetky platné normy, predpisy a vyhlášky. Výkopové práce
v ochranných pásmach podzemných vedení budú realizované ručným výkopom. Pred začatím
výstavby je potrebné overiť a vytýčiť všetky podzemné inžinierske siete správcami príslušných
sietí. Pri všetkých prácach počas výstavby je vybraný hlavný dodávateľ stavby, ktorý plní funkciu
koordinátora z hľadiska bezpečnosti v zmysle § 2 ods.1, nariadenia vlády č. 396/2006 Z z., ak
neurčí na túto činnosť bezpečnostného technika, je zodpovedný a povinný dodržiavať predpisy a
zásady prevencie na zaistenie bezpečnosti a ochrane zdravia pri práci a s týmto oboznámiť
pracovníkov pred začatím výstavby. Realizácia stavebného objektu nie je z hľadiska bezpečnosti
a ochrany zdravia pri práci náročná. Zvýšenú pozornosť treba venovať vjazdu a výjazdu
z oblasti staveniska pri styku s verejnou premávkou, kedy bude dochádzať ku kolízií
staveniskovej a verejnej dopravy. Pri vykonávaní stavebných prác je nutné dodržiavať všetky
normy, nariadenia a predpisy platné v stavebníctve, týkajúce sa bezpečnosti práce a ochrany
zdravia pri stavebných prácach.
Stavebné práce a všetky zabudované materiály musia spĺňať všetky technicko-kvalitatívne
podmienky, čím bude zaručená bezpečnosť práce.
Dodávateľ stavebných prác je povinný zabezpečiť školenie a zaučenie pracovníkov, prípadne
prakticky ich zaučiť a to v rozsahu potrebnom na výkon ich práce, v súlade so zákonom č.
355/2007 Z.z. o verejnom zdravotníctve a zákonom č. 124/2006 Z.z. o bezpečnosti a ochrane
zdravia pri práci. Pracovníci vykonávajúci stavebné práce musia spĺňať požiadavky na odbornú
a zdravotnú spôsobilosť v súlade s vyhláškou SÚBP a SBÚ č. 374/1990 Zb. časť 3 paragraf 9
odst.2.

Vplyvy počas prevádzky
Z hľadiska obyvateľstva realizáciu investičného zámeru možno hodnotiť pozitívne, nakoľko sa
vytvorí nový moderný komplexný rekreačný areál. Vhodnými stavebnými a vegetačnými
úpravami sa vytvorí esteticky pôsobivý prvok, čo pozitívne ovplyvní krajinný obraz lokality.
Všetky zariadenia v budovách musia mať certifikát SR, návod na obsluhu, návod na údržbu
a záručný list. Správca týchto zariadení bude povinný sa riadiť všeobecnými bezpečnostnými
predpismi a návodmi na obsluhu. Obsluhujúci personál, ktorý bude vykonávať údržbu,
výmenu, opravy zariadení musí mať oprávnenie pre túto činnosť. Z tohto pohľadu bude každý
objekt vybudovaný tak, aby zodpovedal všetkým požiadavkám na bezpečnosť a ochranu
zdravia pracovníkov.
Hygienické požiadavky na hluk vo vonkajšom prostredí stanovuje orgán na ochranu zdravia.
Podľa Vyhlášky MZSR č. 549/2007 Z.z., ktorou sa ustanovujú podrobnosti o prípustných
hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na objektivizáciu hluku, infrazvuku
a vibrácií sú prípustné hodnoty určujúcich veličín nasledovné:
Prípustné hodnoty určujúcich veličín hluku vo vonkajšom prostredí

Kat.
územ
ia

Opis
chráneného
územia

Ref.
čas
inter.

Prípustné hodnoty
(dB)

Hluk
z dopravy

Hluk
z iných
zdrojov Pozemná

a vodná
Železn
ičné

Letecká
doprava

doprava
b) c) LAeq,

p

dráhy
c) LAeq,

p

LAeq,

p
LAsmax

, p

I.

Územie s osobitnou
ochranou pred hlukom
(napríklad kúpeľné miesta,
kúpeľné a liečebné areály).

deň
večer

noc

45
45

40

45
45

40

50
50

40

-
-

60

45
45

40

II.

Priestor pred oknami
obytných miestností
bytových a rodinných
domov, priestor pred
oknami chránených
miestností školských
budov, zdravotníckych
zariadení a iných
chránených objektov, d)
rekreačné územie.

deň
večer

noc

50
50

45

50
50

45

55
55

45

-
-

65

50
50

45

III.

Územie ako v kategórii II
v okolí a)diaľnic, ciest I. a II.
triedy, miestnych
komunikácií s hromadnou
dopravou, železničných
dráh a letísk, mestské
centrá.

deň
večer

noc

60
60

50

60
60

55

60
60

50

-
-

75

50
50

45

IV.

Územie bez obytnej funkcie
a bez chránených
vonkajších priestorov,
výrobné zóny, priemyselné
parky, areály závodov.

deň
večer

noc

70
70

70

70
70

70

70
70

70

-
-

95

70
70

70

a) Okolie je územie do vzdialenosti 100 m od osi vozovky alebo od osi priľahlého
jazdného pásu pozemnej komunikácie, alebo od osi priľahlej koľaje železničnej dráhy
b) Pozemná doprava je doprava na pozemných komunikáciách vrátane električkovej dopravy.
c) Zastávky miestnej hromadnej dopravy, autobusovej, železničnej, vodnej dopravy
a stanovištia taxi-služieb, určené pre nastupovanie a vystupovanie osôb sa hodnotia ako
súčasť dopravy.
d) Prípustné hodnoty pred fasádou nebytových objektov sa uplatňujú v čase ich používania,
napr. školy počas vyučovania a pod.

Rozhodujúce možné negatíve pôsobenie areálu na obyvateľstvo je nepriame prostredníctvom
znečistenia ovzdušia, vznikom a nakladaním s odpadmi a hlukom z automobilov.
Prevádzka navrhovanej činnosti nebude pri dodržaní platných bezpečnostných a hygienických
opatrení zdrojom iných škodlivín, ktoré by mohli ohroziť zdravie obyvateľstva.
Počas prevádzky bude mať posudzovaná činnosť priamy pozitívny dopad na obyvateľstvo,
pretože vytvorí priemyselný park, ktorý poskytne služby širokej verejnosti, dôjde k vytvoreniu
nových pracovných miest a služieb. Vzhľadom na vyššie uvedené hodnotíme vplyvy zámeru na
obyvateľstvo zo sociálneho a ekonomického hľadiska ako pozitívne a z environmentálneho ako
bez vplyvu.

IV.4. Hodnotenie zdravotných rizík.
Realizácia navrhovanej činnosti sa bude vykonávať podľa všeobecne záväzných právnych
predpisov, a preto sa nepredpokladá, že bude predstavovať zdravotné riziko pre obyvateľstvo
dotknutej lokality.
Priame zdravotné riziká počas výstavby budú znášať len pracovníci obsluhy stavebných
mechanizmov a zariadení a pracujúci vo výškach. Vzhľadom na charakter a rozsah navrhovanej
činnosti a na podmienku plnenia prísnych bezpečnostných a hygienických predpisov budú
zdravotné riziká minimálne. Všetky používané zariadenia musia byt konštruované tak, aby
nemohlo prísť k priamemu ohrozeniu života, alebo zdravia pracovníkov.
Zdravotné riziko predstavuje počas výstavby navrhovanej činnosti doprava (možné havárie), a
preto je potrebné venovať zvýšenú pozornosť technickému stavu dopravných prostriedkov a
technickému stavu a čistote komunikácií. Riziko havárií je možné veľmi účinne ovplyvňovať
vhodnou organizáciou dopravy.
V etape výstavby sa predpokladá narušeniu pohody a kvality života obyvateľov v dotknutej
lokalite (najmä hluk, prach a emisie z dopravy). Toto narušenie bude dočasné a lokálne, a
nebude takého rozsahu, že by malo významný vplyv na zdravie obyvateľstva.
Najvyššie prípustné ekvivalentné hladiny A hluku vo vonkajších a vnútorných priestoroch
musia byť dodržané podľa vyhlášky MZ SR č. 549/2007 Z. z., ktorou sa ustanovujú podrobnosti
o prípustných hodnotách hluku, infrazvuku a vibrácií a o požiadavkách na objektivizáciu hluku,
infrazvuku a vibrácií v životnom prostredí.
Prevádzka navrhovanej činnosti vzhľadom na jej charakter a rozsah nepredstavuje zdravotné
riziko pre obyvateľov a pracovníkov v jej dosahu. Možné negatívne vplyvy posudzovanej
činnosti na život a zdravie zamestnancov prevádzky predstavujú práca so zariadeniami,
vyžadujúcimi odbornú obsluhu, manipulácia s odpadmi a manipulácia a skladovanie
materiálov, ktoré majú potenciál k vzplanutiu alebo výbuchu.
Hygienické požiadavky pri prevádzke navrhovanej činnosti stanoví príslušný orgán na ochranu
zdravia v rámci povoľovania navrhovanej činnosti podľa osobitných predpisov.
Zdravotné rizika počas výstavby a prevádzky sú porovnateľné u oboch variantov navrhovanej
činnosti.

IV.5. Údaje o predpokladaných vplyvoch navrhovanej činnosti na biodiverzitu a chránené
územia [napr. navrhované chránené vtáčie územia, územia európskeho významu, európska
sústava chránených území (Natura 2000), národné parky, chránené krajinné oblasti,
chránené vodohospodárske oblasti].
Realizácia navrhovanej činnosti neovplyvní záujmy ochrany prírody a krajiny. Posudzovaná

lokalita nezasahuje do žiadneho chráneného územia a na predmetnom území platí prvý

stupeň ochrany podľa § 12 zákona č. 543/2002 Z. z. o ochrane prírody a krajiny v znení

neskorších predpisov.

Chránené územia, navrhované územia európskeho významu a chránené vtáčie územia sú

mimo dosahu aktivít spojených s realizáciou navrhovanej činnosti.

Posudzované územie je súčasťou chránenej vodohospodárskej oblasti. Realizácia navrhovanej

činnosti nebude pri dodržaní platných bezpečnostných a hygienických limitov zdrojom

toxických alebo iných škodlivín, nie je predpoklad kontaminácie podzemných ani povrchových

vôd. Možné ohrozenie kvality podzemných vôd predstavuje prípadný havarijný stav, únik

ropných látok z automobilov a stavebných strojov počas výstavby a prevádzky. Pri dodržaní

platných bezpečnostných a hygienických limitov vplyvy, v dôsledku ktorých môže dôjsť ku

kontaminácii podzemných vôd, nepravdepodobné. Vplyvy na povrchové a na podzemné vody

hodnotíme ako málo významné.

Počas realizácie navrhovanej činnosti sa neočakávajú žiadne negatívne vplyvy na biotopy,

scenériu krajiny, vodu, pôdu, horninové prostredie, prvky ÚSES, CHKO a CHVO a biodiverzitu,

nakoľko sa navrhovaná prevádzka týchto prvkov nedotýka a ani sa nenachádza na ich území

ani v ich bezprostrednom okolí. Čo sa týka negatívnych vplyvov (prach, hluk...) na obyvateľstvo

počas realizácie navrhovanej činnosti sa tieto vplyvy eliminujú dodržiavaním technických

opatrení (pracovný čas, zamedzovanie prašnosti, udržiavanie čistoty a poriadku).

IV.6. Posúdenie očakávaných vplyvov z hľadiska ich významnosti a časového priebehu
pôsobenia.
Hodnotenie vplyvov navrhovanej činnosti na životné prostredie vychádza z identifikácie kvality
a kvantity vstupov a výstupov už uvedených, ako aj s dostupných informácií o území,
informácií o navrhovanej činnosti, s praktických skúseností z posudzovania obdobných
činností a v neposlednom rade aj z rekognoskácie terénu, na ktorom sa má navrhovaná činnosť
realizovať.
Z hľadiska časového pôsobenia očakávaných vplyvov navrhovanej činnosti na životné
prostredie je tieto potrebné rozdeliť do dvoch etáp - etapa výstavby a etapa prevádzky.
Súčasťou hodnotenia v tejto kapitole sú priame a nepriame vplyvy navrhovanej činnosti,
primárne a sekundárne vplyvy navrhovanej činnosti, krátkodobé a dlhodobé vplyvy
navrhovanej činnosti, dočasné a trvalé vplyvy navrhovanej činnosti na životné prostredie a to
počas jej realizácie.
Cieľom špecifikácie vplyvov navrhovanej činnosti na jednotlivé zložky životného prostredia a
zdravia obyvateľstva počas realizácie je podchytenie tých okolností, ktoré by závažným
spôsobom modifikovali existujúcu kvalitu životného prostredia a zdravie dotknutého
obyvateľstva, či už v pozitívnom alebo negatívnom smere.
Medzi najvýznamnejšie trvalé negatívne vplyvy navrhovanej činnosti možno zaradiť záber
pôdy, zvýšenie intenzity dopravy, zvýšenie emisií hluku z dopravy, zvýšenie emisií
znečisťujúcich látok z dopravy a zmena vodného režimu a odtokových pomerov v území.
Medzi najvýznamnejšie trvalé pozitívne vplyvy navrhovanej činnosti možno zaradiť zvýšenie
zamestnanosti a rozvoj infraštruktúry.

IV.6.1. Vplyvy na horninové prostredie, nerastné suroviny, geodynamické javy
a geomorfologické pomery
Vplyvy na horninové prostredie
Medzi priame vplyvy na horninové prostredie je možné zaradiť zemné, výkopové práce
potrebné pre uloženie inžinierskych sietí. Kontaminácia horninového prostredia počas
výstavby a prevádzky navrhovanej činnosti je len málo pravdepodobná a to iba pri havarijných
situáciách, ku ktorým by pri dodržaní všetkých bezpečnostných predpisov nemalo dôjsť.
Všeobecné technické požiadavky pre výstavbu navrhovanej činnosti sú dané vo všeobecne
záväzných právnych predpisoch a STN a to aj v súvislosti s použitými materiálmi a vykonanými
prácami. Ich dodržiavanie je pre bezpečnosť a kvalitu vykonaných prác nevyhnutnou
podmienkou. Navrhovaná činnosť je navrhnutá tak, aby sa v maximálnej možnej a známej
miere eliminovala možnosť kontaminácie horninového prostredia.

Počas výstavby sa jedná o vplyvy dočasného charakteru. Preto sa vplyv na horninové
prostredie počas výstavby a normálnej prevádzky navrhovanej činnosti hodnotí ako
zanedbateľný.

Vplyvy na nerastné suroviny
V dotknutom území ani v jeho okolí sa nenachádza žiadne ťažené ani výhľadové ložisko
nerastných surovín. Vplyvy sú nulové.

Vplyvy na geodynamické javy a geomorfologické pomery
Vplyvy na geodynamické javy a geomorfologické pomery sú nulové.

IV.6.2 Vplyvy na klimatické pomery
Najzreteľnejším prejavom klimatickej zmeny je otepľovanie, čo prináša so sebou čoraz
častejšie extrémy v prejavoch počasia, (napr. extrémne výkyvy teplôt - vlny horúčav, dlhšie
trvajúce a intenzívnejšie sucho, prívalové dažde - náhle povodne, extrémne horúce a
chladné/mrazivé dní, extrémne silný vietor, silný mráz, nedostatok snehu/veľké množstvo
snehu atď.). Realizáciou navrhovanej činnosti dôjde k vzniku nových spevnených plôch a teda
aj k ovplyvneniu mikroklímy prostredia. K zmierneniu negatívnych dôsledkov klímy Je vhodný
vyber a aplikácia adaptačných opatrení. Z tohto dôvodu bude stavebno-konštrukčné riešenie
navrhovaných objektov a súvisiacej infraštruktúry naprojektované a realizované tak, aby
navrhovanú stavbu neohrozovali nepriaznivé účinky zmeny klímy. Medzi adaptačné opatrenia
zmeny klímy v súvislosti s navrhovanou činnosťou „Priemyselný park Astrum“ môžeme
zaradiť:
- zohľadnenie účinkov vysokého rozpálenia povrchov obvodového plášťa stavby/prehrievania
stavby (tepelná izolácia stavby, tienenie výplní otvorov),
- výsadbu vzrastlej zelene a realizácia zelených plôch,
- vybudovanie dostatočnej kapacity zariadení pre odvádzanie extrémnej prívalovej zrážky,
- vybudovanie zariadení na zadržiavanie zrážkovej vody na ploche riešeného územia.
Adaptačné opatrenia zmeny klímy sú podrobnejšie rozpracované v kap. IV.10. Opatrenia na
zmiernenie nepriaznivých vplyvov jednotlivých variantov navrhovanej činnosti na životné
prostredie.

IV.6.2.1 Vplyvy na ovzdušie
V etape výstavby dôjde k zvýšeniu emisií znečisťujúcich látok z dopravy (stavebné vozidlá

a mechanizmy) a k zvýšenej prašnosti súvisiacej so stavebnými a výkopovými prácami. Vplyvy

v etape výstavby budú dočasné a málom významné. Minimalizácia týchto vplyvov bude

zabezpečená dodržaní platných bezpečnostných a hygienických limitov v etape výstavby

(použitie vhodnej technológie a vhodných stavebných postupov).

V etape prevádzky dôjde k zvýšeniu emisií znečisťujúcich látok z dopravy. Realizáciou

navrhovanej činnosti nevzniknú nové zdroje znečisťovania ovzdušia. Oproti súčasnému stavu

dôjde k miernemu zvýšeniu tvorby emisií znečisťujúcich látok.

V dôsledku realizácie posudzovanej činnosti a jej prevádzky nedôjde k prekročeniu najvyšších
prípustných imisných hodnôt. Významné vplyvy na ovzdušie a miestnu klímu v kombinácii s
inými plánmi alebo projektmi nepredpokladáme. Stavba nie je riziková.

IV.6.3. Vplyvy na podzemnú a povrchovú vodu
Vplyvy na podzemné vody sú takmer totožné s vplyvmi na horninové prostredie, nakoľko obe
zložky životného prostredia sú úzko prepojené. Vplyvy na povrchové vody súvisia najmä s
odvádzaním dažďových odpadových vôd a vplyvy na podzemné vody súvisia s možným únikom
ropných produktov používaných pri prevádzke automobilov. Medzi priame vplyvy na
podzemné vody je možné zaradiť zemné, výkopové práce potrebné pre uloženie inžinierskych
sietí. Kontaminácia podzemných vôd počas výstavby a prevádzky navrhovanej činnosti je len
málo pravdepodobná a to iba pri havarijných situáciách, ku ktorým by pri dodržaní všetkých
bezpečnostných predpisov nemalo dôjsť. Všeobecné technické požiadavky pre výstavbu
navrhovanej činnosti sú dané vo všeobecne záväzných právnych predpisoch a STN a to aj v
súvislosti s použitými materiálmi a vykonanými prácami. Ich dodržiavanie je pre bezpečnosť a
kvalitu vykonaných prác nevyhnutnou podmienkou. Navrhovaná činnosť je navrhnutá tak, aby
sa v maximálnej možnej a známej miere eliminovala možnosť kontaminácie podzemných vôd.
Počas výstavby sa jedná o vplyvy dočasného charakteru. Preto sa vplyv na podzemné vody
počas výstavby a normálnej prevádzky navrhovanej činnosti hodnotí ako zanedbateľný.

Navrhovaná činnosť je situovaná do územia s významnou prirodzenou akumuláciou
povrchových a podzemných vôd, tzn. do územia chránenej oblasti prirodzenej akumulácie vôd
a to do Chránenej vodohospodárskej oblasti Žitný ostrov, pričom v nej možno plánovať a
vykonávať činnosti, len ak sa zabezpečí všestranná ochrana povrchových a podzemných vôd a
ochrana podmienok ich tvorby, výskytu, prirodzenej akumulácie vôd a obnovy ich zásob podľa
ustanovení zákona č. 364/2004 Z. z. o vodách a o zmene zákona Slovenskej národnej rady č.
372/1990 Zb. o priestupkoch v znení neskorších predpisov (vodný zákon) v znení neskorších
predpisov a ostatných relevantných všeobecne záväzných právnych predpisov a je situovaná
mimo územia pásiem hygienickej ochrany, inundačné územia, pobrežné pozemky, resp. mimo
kúpeľné územie, územie s klimatickými podmienkami vhodnými na liečenie, mimo zdroje
geotermálnej vody a ochranné pásma prírodných liečivých zdrojov, prírodných minerálnych
zdrojov a klimatických podmienok vhodných na liečenie.

IV.6.4. Vplyvy na pôdu

Realizácia navrhovanej činnosti si vyžiada trvalý záber poľnohospodárskej pôdy. Navrhovateľ
vykoná skrývku ornice a podorničia. Vyťažená zemina sa použije na spätné zásypy okolo
základov, jám, rýh, šácht a okolo objektov budúcich rodinných domov. Zvyšok sa použije ako
zásypový materiál na terénne úpravy s následnými sadovými úpravami. V etape výstavby
navrhovanej činnosti môže dôjsť k ďalším negatívnym účinkom, ako je zhutnenie, prípadne
kontaminácia pôdy, preto je nevyhnutné dôsledne postupovať podľa ustanovení zákona č.
220/2004 Z. z. zákona č. 220/2004 Z. z. o ochrane a využívaní poľnohospodárskej pôdy a o
zmene zákona č. 245/2003 Z. z. o integrovanej prevencii a kontrole znečisťovania životného
prostredia a o zmene a doplnení niektorých zákonov v znení neskorších predpisov, aby sa tieto
vplyvy nenastali, resp. aby sa čo najviac eliminovali.
Zmenu mikroklímy dotknutého územia vyvolá zmena poľnohospodárskej pôdy na zastavané a

spevnené plochy. Zmiernenie týchto vplyvov je možné dosiahnuť čo najväčším podielom

nezastavaných plôch s vegetačným krytom, výsadbou viacvrstvovej vegetácie (trávnik, kríky,

stromy) a vytvorením izolačných vegetačných pásov po obvode riešenej zóny ako celku.

Záber pôdy a strata produkčnosti je jedným z najvýznamnejších vplyvov realizácie navrhovanej

činnosti na prírodné prostredie.

IV.6.5. Vplyvy na faunu, flóru a ich biotopy
Realizácia navrhovanej činnosti si nevyžiada výrub vzrastlých drevín. V hodnotenom území sa
nevyskytujú chránené, vzácne a ohrozené druhy rastlín a živočíchov ani ich biotopy. Územím
neprechádzajú migračné koridory živočíchov. Vplyvy hodnotíme ako málo významné.
Vzhľadom na vzdialenosť významných prírodných ekosystémov od lokality zámeru nie je

predpoklad priameho negatívneho ovplyvnenia genofondu a biodiverzity širšieho záujmového

územia realizáciou a prevádzkou navrhovanej činnosti.

IV.6.6. Vplyvy na krajinu – štruktúru, a využívanie krajiny, krajinný obraz
Pri hodnotení vplyvov navrhovanej činnosti na štruktúru krajiny počas výstavby aj počas
užívania je potrebné si uvedomiť, že navrhovaná činnosť je v časovej a priestorovej súvislosti
s ostatnými stavbami realizovanými v lokalite na základe platnej územnoplánovacej
dokumentácie. Dôjde k podstatnej zmene krajinného rázu a scenérie, viditeľnú z väčších
vzdialeností.
Priestorové a výškové limity v záujmovej lokalite stanovuje platná územnoplánovacia
dokumentácia a pri povoľovaní navrhovanej činnosti povoľujúci orgán. Pri dodržaní
podmienok určených územnoplánovacou dokumentáciou a povoľujúceho orgánu nie je
predpoklad vzniku významných negatívnych vplyvov na vzhľad krajiny.
Stabilita krajiny sa vybudovaním navrhovanej činnosti zmení, kumulovane možno tento vplyv
považovať trvalý, významný. Navrhované objekty (pôdorysné, výškové a objemové
parametre, farebné úpravy povrchov, nočné osvetlenie) nepriaznivo zmenia tradične vnímané
estetické a optické parametre krajiny.
Navrhované sadové úpravy a začlenenie lokality do územia obce (v strednodobom a
dlhodobom časovom horizonte) tieto vplyv zmiernia.
Vplyvy na štruktúru krajiny v zmysle funkčného využívania územia, či už počas výstavby alebo
prevádzky, možno hodnotiť ako negatívne, nevýznamné. Vplyvy na ekologickú stabilitu krajiny
sa neočakávajú ani počas výstavby a ani počas prevádzky. Vplyvy na scenériu a obraz krajiny
možno hodnotiť ako negatívne, nevýznamné.

IV.6.7. Vplyvy na územný systém ekologickej stability, urbánny komplex a využívanie zeme

Vplyvy na územný systém ekologickej stability
Dotknuté územie nezasahuje do žiadneho z prvkov RÚSES, preto realizácia navrhovanej
činnosti nebude mať negatívny vplyv na prvky RÚSES.

Vplyvy na urbánny komplex a využívanie zeme
Vzhľadom na doterajšie funkčné využitie územia a na charakter navrhovanej činnosti možno
charakterizovať vplyvy na urbánny komplex obce a využívanie zeme ako pozitívne, aj keď málo
významné.

IV.6.8. Vplyvy na kultúrne, historické pamiatky, paleontologické náleziská a významné
geologické lokality

Na území dotknutom realizáciou navrhovanej činnosti sa nenachádzajú objekty zapísané v

Štátnom zozname pamiatok. Nepredpokladá sa priamy vplyv navrhovanej činnosti na

pamiatkovo chránené objekty.

Na území dotknutom realizáciou navrhovanej činnosti sa nenachádzajú archeologické

náleziská. Nepredpokladá sa priamy vplyv navrhovanej činnosti na archeologické náleziská. V

prípade, že sa počas výstavby narazí na archeologické nálezisko, bude táto skutočnosť

nahlásená na krajský pamiatkový úrad a ďalej sa bude postupovať podľa ich pokynov.

Na území dotknutom realizáciou zámeru sa nenachádzajú paleontologické náleziská a

významné geologické lokality. Nepredpokladá sa priamy vplyv navrhovanej činnosti na

paleontologické náleziská a významné geologické lokality.

Nepredpokladá sa priamy vplyv navrhovanej činnosti na kultúrne hodnoty nehmotnej povahy.

IV.6.9. Vplyvy na obyvateľstvo
Predmetom navrhovanej činnosti je realizácia priemyselného parku s doplnkovými funkciami,
teda činnosti ktoré výrazne nezaťažia životné prostredie. Realizáciou navrhovanej činnosti je
možné očakávať lokálne vplyvy, kedy dôjde k zmene funkčného využitia územia z
poľnohospodárskej činnosti na novú priemyselnú zónu dotvorenú novými plochami zelene.
Z hľadiska sociálnych a ekonomických vplyvov možno konštatovať, že navrhovaná činnosť
bude mať pozitívny vplyv na sociálne a ekonomické aspekty. Zvýši sa ponuka nových
pracovných miest, pričom navrhovaná činnosť prinesie aj finančné prostriedky do obecnej
pokladne v podobe miestnych daní.

Negatívne vplyvy počas výstavby sa prejavujú najmä zvýšením prašnosti a hlukovej záťaže z
dopravy. Tieto vplyvy sú nevýznamne krátkodobého charakteru. Je potrebné tento vplyv
minimalizovať použitím vhodnej technológie a vhodných stavebných postupov, ktoré budú
rozpracované v rámci prípravy projektovej dokumentácie pre realizáciu stavby.

Počas užívania navrhovanej činnosti určitým negatívnym vplyvom môže byť zvýšenie intenzity
dopravy na príjazdovej komunikácii do lokality. Stavba bude realizovaná a prevádzkovaná tak,
aby boli dodržané ustanovenia hygienických predpisov platných na území SR.
Vplyvy hodnotíme ako pozitívne, stredne významné, dlhodobé.

Vplyvy na dopravu
Pre účely posúdenia vplyvu navrhovanej činnosti na dopravu v riešenom území bola
spoločnosťou FIDOP s.r.o., Jánošíkova 21, 010 01 Žilina, Ing. Róbert Gavula, číslo zákazky
190053, november 2019, spracovaná dopravno-inžinierska štúdia „KAPACITNÉ POSÚDENIE
DOPRAVNÉHO NAPOJENIA PRIEMYSELNÉHO PARKU ASTRUM K. U. HVIEZDOSLAVOV“. Cieľom
tejto štúdie bolo posúdiť navrhovanú okružnú križovatku na ceste II/503 v k.ú. obce
Hviezdoslavov z hľadiska kapacity. Uvedená križovatka bude napájať plánovaný Priemyselný
park Astrum (439 PM pre osobné vozidlá, 32 PM pre kamióny, 28 obslužných brán pre kamióny
+ ČS PHM), ako aj komunikáciu obsluhujúcu Hviezdoslavov-časť Podháj. Dopravný prieskum
predmetnej križovatky, z ktorej bolo určené zaťaženie v mieste navrhovanej okružnej
križovatky, sa konal dňa 28. mája 2019 (deň: utorok) v čase od 6:00 do 18:00 hod. Dopravný
prieskum bol vykonaný aj za účelom stanovenia zaťaženia budúcej okružnej križovatky počas
špičkových hodín.

Obrázok - schematická mapa - Hviezdoslavov / Mierovo, detail riešeného územia, žltou farbou je vyznačené
územie navrhovaného areálu, ako aj navrhovaná okružná križovatka (K)
zdroj: Slovenská správa ciest - Portál IS MCS, ismcs.cdb.sk/portal/

Uvedenie navrhovaného Priemyselného parku Astrum do prevádzky sa predpokladá v roku
2021. Z uvedeného dôvodu (a podľa požiadaviek STN) bola z kapacitného hľadiska predmetná
križovatka K posúdená do výhľadového roku 2041. Vzhľadom k charakteru dopravy
posudzovanej križovatky boli pre prognózu dopravy použité výhľadové koeficienty podľa TP
070.
Podľa dopravno-inžinierskej štúdie „KAPACITNÉ POSÚDENIE DOPRAVNÉHO NAPOJENIA
PRIEMYSELNÉHO PARKU ASTRUM K. U. HVIEZDOSLAVOV“ posudzovaná navrhovaná okružná
križovatka na ceste II/503, vrátane napojenia ČS PHM bude kapacitne vyhovovať celé
posudzované obdobie - tzn. vrátane dopravy od plánovanej investície - t. j. minimálne do roku
2041.

Významné vplyvy na pohodu a kvalitu života obyvateľstva dotknutého výstavbou a prevádzkou
navrhovanej činnosti sa nepredpokladajú. Pri plnom rešpektovaní podmienok bezpečnosti
práce, ochrany zdravia pri práci a starostlivosti o zdravé pracovné podmienky, nebude mať
realizácia navrhovanej činnosti závažný negatívny vplyv na obyvateľstvo a jeho zdravie a to ani
v kumulatívnom a synergickom ponímaní.

IV.6.10. Významnosť a časový priebeh vplyvov navrhovanej činnosti
Hodnotenie vplyvov navrhovanej činnosti na životné prostredie vychádza z identifikácie kvality
a kvantity vstupov a výstupov už uvedených, ako aj s dostupných informácií o území,
informácií o navrhovanej činnosti, s praktických skúseností z posudzovania obdobných
činností a v neposlednom rade aj z rekognoskácie terénu, na ktorom sa má navrhovaná činnosť
realizovať.
Z hľadiska časového pôsobenia očakávaných vplyvov navrhovanej činnosti na životné
prostredie je tieto potrebné rozdeliť do dvoch etáp - etapa výstavby a etapa prevádzky.

Medzi najvýznamnejšie trvalé negatívne vplyvy navrhovanej činnosti možno zaradiť záber
pôdy, zvýšenie intenzity dopravy, zvýšenie emisií hluku z dopravy, zvýšenie emisií
znečisťujúcich látok z dopravy a zmena vodného režimu a odtokových pomerov v území.
Medzi najvýznamnejšie trvalé pozitívne vplyvy navrhovanej činnosti možno zaradiť
vybudovanie nových možností bývania, výsadbu nových plôch zelene, zvýšenie zamestnanosti
a rozvoj infraštruktúry.

V etape výstavby boli identifikované dočasné zanedbateľné vplyvy na horninové prostredie.
V etape výstavby boli identifikované dočasné a málo významné vplyvy na ovzdušie (zvýšenie
emisií znečisťujúcich látok z dopravy a zvýšená prašnosť). Minimalizácia týchto vplyvov bude
zabezpečená dodržaní platných bezpečnostných a hygienických limitov v etape výstavby
(použitie vhodnej technológie a vhodných stavebných postupov).
V etape výstavby boli identifikované dočasné zanedbateľné vplyvy na podzemné vody.
V etape výstavby boli identifikované dočasné nevýznamné vplyvy na obyvateľstvo,
prejavujúce sa zvýšením prašnosti a hlukovej záťaže z dopravy. Je potrebné tento vplyv
minimalizovať použitím vhodnej technológie a vhodných stavebných postupov, ktoré budú
rozpracované v rámci prípravy projektovej dokumentácie pre realizáciu stavby.
V etape prevádzky boli identifikované trvalé mierne negatívne vplyvy na klimatické pomery,
ktoré budú zmiernené konkrétnymi opatreniami podrobnejšie rozpracovanými v kap. IV.10.
Opatrenia na zmiernenie nepriaznivých vplyvov jednotlivých variantov navrhovanej činnosti
na životné prostredie.
V etape prevádzky boli identifikované málo významné vplyvy na ovzdušie - mierne zvýšenie
emisií znečisťujúcich látok z dopravy.
V etape výstavby a prevádzky boli identifikované významné vplyvy na pôdu. Záber pôdy a
strata produkčnosti je jedným z najvýznamnejších vplyvov realizácie navrhovanej činnosti na
prírodné prostredie.
V etape výstavby a prevádzky boli identifikované málo významné vplyvy na faunu, flóru a ich
biotopy.
V etape výstavby a prevádzky boli identifikované negatívne málo významné vplyvy na
štruktúru krajiny, scenériu a obraz krajiny.
V etape výstavby a prevádzky boli identifikované málo významné pozitívne vplyvy na urbánny
komplex a využívanie zeme.

IV.7. Predpokladané vplyvy presahujúce štátne hranice.
Navrhovaná činnosť nebude mať nepriaznivý vplyv na životné prostredie presahujúci štátne
hranice a nenapĺňa podmienky § 40 zákona č. 24/2006 Z. z. o posudzovaní vplyvov na životné
prostredie a o zmene a doplnení niektorých zákonov v znení neskorších predpisov a kritériá
uvedené v prílohe č. 13. a č. 14. predmetného zákona.

IV.8. Vyvolané súvislosti, ktoré môžu spôsobiť vplyvy s prihliadnutím na súčasný stav
životného prostredia v dotknutom území (so zreteľom na druh, formu a stupeň existujúcej
ochrany prírody, prírodných zdrojov, kultúrnych pamiatok).
S prihliadnutím na súčasný stav životného prostredia sa nepredpokladajú také vplyvy

navrhovanej činnosti „Priemyselný park Astrum“, ktoré by mohli výrazne negatívne ovplyvniť

súčasný stav životného prostredia.

IV.9. Ďalšie možné riziká spojené s realizáciou navrhovanej činnosti.
Riziká v etape výstavby
Realizácia zámeru „Priemyselný park Astrum“ vo vybratom optimálnom navrhovanom
variante sa bude riadiť predovšetkým stavebnými a technologickými predpismi a normami.
Počas výstavby môžu vzniknúť málo pravdepodobné, v minimálnom rozsahu a aj to bežné
riziká, nehody, súvisiace priamo so stavebnou činnosťou. Ich vylúčenie je podmienené
dodržiavaním platných právnych predpisov týkajúcich sa bezpečnosti a ochrany zdravia pri
práci.
Určité riziká môžu vzniknúť v prípadoch križovania navrhovaných inžinierskych ch sietí
s cestnými komunikáciami, resp. inými inžinierskymi sieťami. Tieto riziká však budú
eliminované už v rámci schvaľovania realizačnej dokumentácie.
Pri realizácii výstavby je určité riziko znečistenia podzemných a povrchových vôd pri havárii
stavebných mechanizmov. Prípadná havária na strojnom zariadení zhotoviteľov stavby bude
ihneď eliminovaná a prípadná zemina kontaminovaná únikmi ropných látok bude odvezená
na dekontamináciu. V prípade havárie sa predpokladá minimálny únik ropných látok. Autá
a stavebné stroje budú zabezpečené prídavnými plechovými vaňami pre zachytenie
prípadných ropných únikov. So skladom pohonných hmôt a olejov sa na území staveniska a na
plochách zariadenia staveniska neuvažuje.
Vplyvy na životné prostredie súvisiace s výstavbou možno zhrnúť do dočasne zvýšenej
prašnosti a hlučnosti na staveniskách, ktoré však nemôžu presiahnuť bežnú prípustnú normu.
V nulovom variante, ktorý nepredstavuje stavebné práce tieto riziká nie sú, ale v krátkom čase
treba predpokladať, že bude realizovaný obdobný zámer spĺňajúci limity územnoplánovacej
dokumentácie.
Riziká počas výstavby vyplývajú z charakteru práce – výškové práce, práca s plynovými,
elektrickými zariadeniami, stavebnými a dopravnými mechanizmami. V tomto smere sú riziká
obdobné ako pri každej stavebnej činnosti. Riziká je možné eliminovať len dôsledným
dodržiavaním podmienok bezpečnosti a ochrany zdravia pri práci. Dodržiavať treba
predovšetkým platné predpisy v oblasti bezpečnosti a ochrany zdravia pri práci.

Riziká v etape prevádzky
Počas prevádzky môžu nastať rizikové situácie spojené s príčinami:
- interného pôvodu (nebezpečenstvá spojené s látkami alebo postupmi)
- externého pôvodu (prirodzené nebezpečenstvá, vonkajšie vplyvy).
Riziká interného pôvodu môžu vzniknúť predovšetkým z havárií. Vlastná prevádzka
predstavuje technologicky málo náročnú činnosť, kde neprichádza k manipulácii
s nebezpečnými látkami. Z hľadiska možných negatívnych vplyvov na životné prostredie
prevádzka bude predstavovať reálne významné riziko len vo väzbe na pohyb dopravných
mechanizmov.
Riziká spôsobené externou príčinou sú spojené predovšetkým s rizikovými situáciami
spojenými s pôsobením vonkajšieho prostredia – úder bleskom, zásahom nepovolaných osôb
a pod. Tiež môžu vzniknúť rizikové stavy v súvislosti s výpadkom sietí, resp. technických

zariadení alebo vniknutím neoprávnených osôb do objektu. Tieto riziká sú eliminované už
v úrovni projektovej prípravy.
Najvýznamnejším rizikom počas prevádzky je riziko požiaru. Toto riziko bude eliminované už
riešením objektu v úrovni dokumentácie pre územné rozhodnutie.

IV.10. Opatrenia na zmiernenie nepriaznivých vplyvov jednotlivých variantov navrhovanej
činnosti na životné prostredie.
Pre realizáciu navrhovanej činnosti je potrebné dôsledné dodržiavanie platných
technologických, bezpečnostných a protipožiarnych predpisov a platnej legislatívy.
Pri montážnych prácach je nutné dodržiavať zásady ochrany zdravia a bezpečnosti pri práci v
súlade s príslušnými právnymi predpismi.
Na zmiernenie nepriaznivých vplyvov činnosti na životné prostredie sa navrhujú opatrenia
uvedené v nasledujúcich kapitolách.

Opatrenia na zmiernenie nepriaznivých vplyvov jednotlivých variantov navrhovanej činnosti

na životné prostredie v etape výstavby

Výstavba objektov sa bude realizovať na základe projektovej dokumentácie v zmysle zákona
č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebného zákona) v znení
neskorších predpisov. Dokumentácia stavby, vrátane technologickej dokumentácie, na
základe ktorej sa bude zámer realizovať, bude obsahovať všetky požiadavky na prijatie takých
opatrení, aby sa zmiernili možné nepriaznivé vplyvy.
Pred začatím zemných prác je investor povinný zabezpečiť vytýčenie všetkých podzemných
inžinierskych sietí, aby nedošlo ku ich poškodeniu.
Pri stavebných a montážnych prácach je nutné dodržiavať zásady ochrany zdravia
a bezpečnosti pri práci v súlade s príslušnými právnymi predpismi. Počas prípravy a realizácie
stavby je dodávateľ resp. zúčastnení dodávatelia povinní rešpektovať a dodržiavať normy,
technické a technologické postupy a riadiť sa Vyhláškou č. 374/1990 Zb., SÚBP a SBÚ
O bezpečnosti práce a ostatnými súvisiacimi predpismi a podmienkami vyplývajúcimi
z Nariadenia vlády SR č. 510/2001 Z.z. O minimálnych bezpečnostných a zdravotných
požiadavkách na pracovisku, z Nariadenia vlády SR č. 201/2001Z.z. O minimálnych
bezpečnostných a zdravotných požiadavkách na stavenisku, z Nariadenia vlády SR č.
444/2001Z.z. O minimálnych požiadavkách na používanie označenia, symbolov a signálov na
zaistenie bezpečnosti a ochrany zdravia pri práci v súvislosti s uplatnením STN 010802
a z Nariadenia vlády SR č. 204/2001 Z.z. O minimálnych bezpečnostných a zdravotných
požiadavkách pri práci s bremenami. Dopravné trasy pre dovoz rozhodujúcich stavebných
materiálov, pre odvoz suti a zeminy nevhodnej na zakladanie upresni vybraný dodávateľ
stavby do zahájenia prác pri rešpektovaní jestvujúceho dopravného režimu lokality. Dopravné
trasy a dočasné dopravné značenie bude odsúhlasené na Okresnom úrade pre dopravu a
cestné hospodárstvo v Bratislave. Rozhodnutie o určení dopravného značenia vydá príslušný
cestný orgán, v zmysle zákona č. 315/96 Z.z. a jeho zmien a doplnkov č. 450/2003 z. z.
Vjazd na stavenisko určené k výstavbe, ako aj výjazd z neho je navrhnutý pri rešpektovaní
platných predpisov pre cestnú premávku, zákona NR SR Č. 315/1996 Z.z. a jeho zmien a
doplnkov uverejnených v č. 450/2003 Z .z., vyhlášky č. 90/1996 Z. z. ako i dopravného režimu
v lokalite. Vozidlá stavby musia mať možnosť pred vstupom na verejnú komunikáciu na ploche
vymedzenej v hraniciach staveniska vykonal' očistu. Zároveň bude dodávateľ' stavby udržiavať
v čistote stavbou dotknuté príjazdové komunikácie. Vstup aj výstup na stavenisko sa navrhuje

z existujúcej miestnej komunikácie. Zariadenie staveniska, jeho vstup a výstup je potrebné na
stavenisku označiť.

Opatrenia z hľadiska ochrany horninového prostredia a podzemných vôd
Počas realizačných prác je potrebné zabezpečiť zníženie rizika havárií vozidiel a parkovať
vozidlá na zabezpečených plochách, aby nedošlo k úniku možných kontaminantov do
horninového prostredia.
Na elimináciu nepriaznivých vplyvov činnosti sa odporúča:
- Vypracovať havarijný plán podľa zákona č. 364/2004 Z.z. o vodách a vyhl. MŽP SR č. 100/2005
Z.z.
- Zabezpečiť všetky miesta výskytu škodlivých látok havarijnými súpravami.

Opatrenia na ochranu zdravia ľudí
Pri prevádzke činnosti dodržať ustanovenia zákon č. 355/2007 Z.z. o ochrane, podpore a
rozvoji verejného zdravia a o zmene a doplnení niektorých zákonov a zákona č. 124/2006 Z.z.
o bezpečnosti a ochrane zdravia pri práci.

Odpady
Držiteľ odpadov je povinný odpady vznikajúce pri činnosti zhromažďovať a triediť podľa
druhov a nakladať s nimi v súlade s ustanoveniami zákona č. 79/2015 Z.z. Pri zhromažďovaní
väčšieho množstva nebezpečných odpadov ako 1 t/rok, požiadať o udelenie súhlasu podľa §97
ods. 1, písm. g) na zhromažďovanie nebezpečných odpadov u pôvodcu odpadu.

Obyvateľstvo
Odporúča sa eliminovať nepriaznivé vplyvy počas prípravy činnosti, resp. zmierniť ich
zvýšenou technologickou disciplínou, vylúčením pracovnej činnosti počas dní pracovného
pokoja a počas večerných a nočných hodín.

Radónové riziko
Prítomnosť radónu v prostredí je prirodzená a nemá nepriaznivé zdravotné dopady na
obyvateľstvo. Navrhovaná činnosť neovplyvní z tohto hľadiska množstvo radónu v prostredí.
V prípade preukázaní prieniku radónu do pracovného prostredia, budú vykonané potrebné
opatrenie, aby sa zamedzilo vplyvu na pracovníkov prevádzky.

Požiarna bezpečnosť
Dodávatelia stavebných prác budú na zriadenom stavenisku v plnom rozsahu dodržiavať
všetky platné právne predpisy v danej problematike.
Projektová dokumentácia bude vypracovaná v súlade s platnou vyhl. MV SR č. 94/2004 Z.z.,
ktorou sa ustanovujú technické požiadavky na požiarnu bezpečnosť pri výstavbe a pri užívaní
stavieb. Posúdenie, resp. riešenie protipožiarnej bezpečnosti zapracované v projektovej
dokumentácii predmetných stavieb bude v súlade so zákonom NR SR č. 314/2001 Z.z., o
ochrane pred požiarmi v znení neskorších predpisov, ďalej v súlade s vyhl. MV SR č. 121/2002
Z.z., o požiarnej prevencií v znení neskorších predpisov a ďalších platných právnych predpisov
(vyhl. MV SR č. 605/2007 Z.z., vyhl. MV SR č. 95/2004 Z.z., vyhl. MV SR č. 96/2004, Z.z., vyhl.
MV SR č. 699/2004 Z.z., vyhl. MV SR č. 124/2000 Z.z., STN 92 0201-1 až STN 92 0201-4 v
nadväznosti na STN 73 0818, STN 73 0872, STN 34 2710, STN 92 0202-1, STN EN 13 501-1, STN
P ENV 1993-1-2 a záväzných STN z oboru požiarnej ochrany).

Opatrenia na zmiernenie nepriaznivých vplyvov jednotlivých variantov navrhovanej činnosti
na životné prostredie v etape prevádzky
Navrhované opatrenia uvedené v ďalších kapitolách sa opierajú o zásadnú podmienku
splnenia všetkých požiadaviek legislatívy predovšetkým v oblasti ochrany ovzdušia, ochrany
vôd, ochrany obyvateľstva pred hlukom, v oblasti nakladania s odpadmi a s adaptáciou na
klimatické zmeny.

Opatrenia v oblasti ochrany zdravia
Základným legislatívnym predpisom je zákon č. 355/2007 o ochrane, podpore a rozvoji
verejného zdravia a o zmene a doplnení niektorých zákonov. Zákon v § 20 definuje požiadavky
na vnútorné prostredie budov. Vnútorné prostredie budov musí spĺňať požiadavky na
tepelno-vlhkostnú mikroklímu, vetranie a vykurovanie, požiadavky na osvetlenie, preslnenie a
na iné druhy optického žiarenia. Zákon v § 27 definuje požiadavky pre hluk, infrazvuk a vibrácie
v životnom prostredí. Pri návrhu, výstavbe alebo podstatnej rekonštrukcii budov je potrebné
zabezpečiť ochranu vnútorného prostredia budov pred hlukom z vonkajšieho prostredia pri
súčasnom zachovaní ostatných potrebných vlastností vnútorného prostredia.

Opatrenia v oblasti vodného hospodárstva
Z navrhovanej činnosti vzniknú splaškové ktoré budú vypúšťané do existujúcej kanalizácie.
Dažďové vody z parkovísk budú čistené v odlučovačoch ropných látok a odvedené do vsakov.
Vypúšťanie odpadových vôd a osobitných vôd do podzemných vôd, alebo do verejnej
kanalizácie upravuje zákon NR SR č. 364/2004 o vodách a podmienkami správcu kanalizácie.
Tieto sú stanovené predovšetkým v zmysle zákona č. 230/2005 Z.z. o vodovodoch
a kanalizáciách, ktorým sa mení a dopĺňa zákon č. 442/2002 Z.z. o verejných vodovodoch a
verejných kanalizáciách a o zmene a doplnení zákona č. 276/2001 Z.z. o regulácii v sieťových
odvetviach a v znení neskorších predpisov a o zmene a doplnení niektorých zákonov č.
442/2002 Z. z. o verejných vodovodoch a verejných kanalizáciách a prevádzkovým poriadkom
v zmysle vyhlášky MŽP SR č. 55/2004 Z. z.
Pri dodržiavaní legislatívnych podmienok vypúšťania odpadových vôd a podmienok
prevádzkovateľa kanalizačnej siete nie je potrebné prijímať ďalšie opatrenia.

Opatrenia v oblasti nakladania s odpadmi
Odpad bude krátkodobo uskladňovaný v smetných nádobách a ďalej zneškodňovaný
organizovaným odvozom. Zhodnocovanie, resp. zneškodňovanie odpadov zabezpečí
prevádzkovateľ objektu prostredníctvom zmlúv s prevádzkovateľmi zariadení na
zhodnocovanie a zneškodňovanie odpadov.
Nakladanie s odpadmi sa bude riadiť platnou legislatívou, predovšetkým ustanoveniami
zákona č. 79/2015 Z.z. O odpadoch a o zmene a doplnení niektorých zákonov v znení
neskorších predpisov. Z tohto pohľadu nie je potrebné prijímať ďalšie opatrenia.

Opatrenia na zníženie vplyvov navrhovanej činnosti na zmeny klímy
Vzhľadom k tomu, že účelom navrhovanej činnosti „Priemyselný park Astrum“ je výstavba
priemyselného parku skladajúceho sa z viacerých hlavných stavebných objektov a niekoľkých
pridružených stavebných objektov plniacich funkciu technickej infraštruktúry, navrhovateľ
bude realizovať niekoľko opatrení mitigačných opatrení vo vzťahu k dôsledkom zmeny klímy.

Po vyhodnotení vplyvov navrhovanej činnosti na jednotlivé zložky životného prostredia budú
realizované retenčné opatrenia pre prírodné vody a výsadba sídelnej zelene.

Vsakovanie a dažďová nádrž
Odvedenie dažďových vôd z navrhovaného územia sa prevedie pomocou areálovej dažďovej
kanalizácie, do ktorej budú zaústené prípojky cez ORL a poprípade samostatné dažďové vody
zo striech a spevnených plôch pre peších. Dažďové vody budú zachytené a zlikvidované na
pozemku vo vsakovacích blokoch, časť vody bude akumulovaná v suchom poldri. Je možné
konštatovať, že zrážkové vody ostanú v dotknutom území.

Výsadba zelene
Zeleň má významnú schopnosť kompenzovať niektoré negatívne dopady urbanizovaného
prostredia (napr. v podobe zvýšenej prašnosti, hlučnosti, prehrievania povrchu a pod.).
Hlavnou funkciou zelene je hygienicko-zdravotná funkcia, čo je dosahované jej vplyvom na
úpravu mikroklímy v sídle, čiže na znižovanie teploty. Územie riešené navrhovanou činnosťou
bude z 21,6%. % tvorené zeleňou Parkovacie plochy budú riešené zatrávňovacími betónovými
tvárnicami. Výsadba zelene bude realizovaná na základe kvalitne a odborne spracovaného
návrhu výsadieb vypracovaného podľa technických noriem:
STN 83 7015 Práca s pôdou
STN 83 7016 Rastliny a ich výsadba
STN 83 7017 Trávniky a ich zakladanie
STN 83 7018 Technicko-biologické spôsoby stabilizácie terénu
STN 83 7019 Rozvojová a udržiavacia starostlivosť o vegetačné plochy
STN 83 7010 Ošetrovanie, udržiavanie a ochrana stromovej vegetácie
Sadové úpravy zahŕňajú realizáciu zatrávnených plôch, výsadbu krovín a drevín, vybudovanie
chodníkov pre peších. Sadové úpravy po ukončení stavebnej činnosti budú realizované
v celom riešenom území. Zeleň doplní charakter priemyselného parku a zabezpečí vhodné
zázemie a bude spolupôsobiť na tvorbe prostredia.

IV.11. Posúdenie očakávaného vývoja územia, ak by sa navrhovaná činnosť nerealizovala.
V nulovom variante, teda v prípade, ak by sa navrhovaná činnosť nerealizovala, zostala by

predmetná lokalita len krátky čas bez zmeny využívania. Nerealizácia navrhovanej činnosti by

znamenala zachovanie súčasných prírodných podmienok a kvality životného prostredia.

Územie dotknuté navrhovanou činnosť je v súčasnosti charakterizované plochami

poľnohospodárskej pôdy (orná pôda).

Lokalita sa nachádza v Hviezdoslavov. Územný plán definuje funkčné využitie územia ako

rozvojovú plochu 39 s funkčným využitím výroba (nepoľnohospodárska) a sklady podľa

územného plánu obce z roku 2008, aktualizovaného zmenami a doplnkami v roku 2009, 2010,

2013 a 2014.

Lokalita ale prejde podstatnými zmenami v súvislosti s jej atraktivitou a určením platnou

územnoplánovacou dokumentáciou. Už v súčasnosti je vývoj okolia ovplyvňovaný realizáciou

ďalších investičných aktivít.

IV.12. Posúdenie súladu navrhovanej činnosti s platnou územnoplánovacou dokumentáciou
a ďalšími relevantnými strategickými dokumentmi.
Riešené územie o rozlohe 193 815 m2 sa nachádza v severovýchodnej časti, Pri Jozefovom
majeri obce Hviezdoslavov. Vymedzenie riešeného územia pre spracovanie tejto urbanistickej
štúdie je dané parcelami č. 327/2, 374/7, 374/8, 374/9, 374/10, 374/11, 374/12, 374/14, E 2-
2 k.ú. Hviezdoslavov. Časť parcely číslo E 291/14 o výmere 1 375m2 je určená na riešenie
dopravnej infraštruktúry - kruhový objazd. Riešené územie je navrhované na voľných
pozemkoch, ktoré sú vedené ako poľnohospodárska orná pôda. Poľnohospodárske využívanie
v súčasnosti nie je žiaduce z dôvodu iných záujmov vlastníka s funkčným využitím tohto územia
v súlade s platným ÚPN obce Hviezdoslavov. Riešené územie je rovinaté, nenachádzajú sa na
ňom žiadne inžinierske siete ani iné prekážky, ktoré by bránili jeho budúcemu využitiu.
Uvedená lokalita, resp. riešené územie sa nachádza na rozvojovej ploche 39 s funkčným
využitím výroba (nepoľnohospodárska) a sklady podľa územného plánu obce z roku 2008,
aktualizovaného zmenami a doplnkami v roku 2009, 2010, 2013 a 2014.
Dokumentácia pre navrhovanú činnosť „Priemyselný park Astrum“ bola spracovaná na základe
„Urbanistickej štúdie - rozvojové územie 39 - výroba a sklady, podľa ÚP-SÚ“, SD ateliér s.r.o.,
Jedenásta 9, 831 01 Bratislava, odborne spôsobilá osoba na obstarávanie územnoplánovacích
podkladov a územnoplánovacej dokumentácie Bc. Beáta Nagyová, reg. č. 359 v roku 2019.
Obec Hviezdoslavov ako orgán územného plánovania garantujúci komunálne záujmy súhlasila
dňa 02.09.2019 v zmysle § 4 ods. 3 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom
poriadku v znení neskorších predpisov s vypracovaným zadaním urbanistickej štúdie.

IV.13. Ďalší postup hodnotenia vplyvov s uvedením najzávažnejších okruhov problémov.
Zámer je spracovaný po obsahovej a štrukturálnej stránke v zmysle Prílohy č. 9 zákona
č.24/2006 Z.z. o posudzovaní vplyvov na životné prostredie v znení neskorších predpisov. V
rámci spracovania zámeru boli posúdené vplyvy výstavby a prevádzky navrhovanej činnosti, a
to pozitívne, ako aj negatívne. Vzhľadom na charakter činnosti možno vplyvy na životné
prostredie klasifikovať ako zanedbateľné. Prevádzka navrhovanej činnosti nebude znamenať
riziko z hľadiska ochrany zdravia obyvateľstva.

Vychádzajúc z doterajších výsledkov hodnotenia vplyvov na životné prostredie za

najzávažnejšie problémové okruhy posudzované v predkladanom Zámere možno považovať:

V etape výstavby

Realizácia zámeru zvýši zaťaženie hlukom, prašnosťou a znečistením ovzdušia spôsobené

pohybom stavebných mechanizmov. Tento vplyv však bude obmedzený na hodnotenú lokalitu

a časovo obmedzený na dobou stavebných prác. Priame vplyvy a zdravotné riziká budú znášali

len pracovníci zúčastnení na stavebných prácach. Nepriamo, zvýšenou hlučnosťou, resp.

zvýšeným znečistením ovzdušia spôsobené stavebnými mechanizmami, budú ovplyvnení

návštevníci.

V etape prevádzky

V zásade je možné konštatovať, že vplyvy v etape prevádzky na okolie vo väzbe na navrhovanú

činnosť zostane rovnaké aké pôsobia už v súčasnosti. Mierne sa zvýši len ich intenzita

v súvislosti so zvýšenou frekvenciou dopravy.

Predpokladané vplyvy počas prevádzky boli v zámere hodnotené s ohľadom na obyvateľstvo

vrátane zdravia a na prírodné prostredie. Vplyvy na prírodné prostredie boli hodnotené

v týchto oblastiach:

- vplyvy na ovzdušie a miestnu klímu
- vplyvy na povrchové a podzemné vody
- vplyvy na pôdu
- vplyvy na genofond a biodiverzitu
- vplyvy na krajinu
- vplyvy na chránené územia prírody
- vplyvy na zmenu klímy

Predkladaný zámer identifikoval ako možné problémové okruhy tie, ktoré sú spojené

s nebezpečenstvom znečisťovania ovzdušia, znečisťovania vôd, záťaže hlukom a nakladaním

s odpadmi.

Splaškové vody budú odvádzané do splaškovej kanalizácie, ktorá je zaústená do verejnej
kanalizácie. Splaškové vody budú do kanalizácie vypúšťané len v súlade s podmienkami zákona
NR SR č. 364/2004 Z.z. o vodách a podmienkami správcu kanalizačnej siete. Dažďové vody zo
záujmového územia budú odvádzané do vsakov a suchých poldrov.

Z posúdenia vplyvu dopravného hluku a rozptylu škodlivín z automobilov vyplynuli požiadavky

na vetranie vnútorných priestorov a na zvukovú izoláciu vnútorných konštrukcií.

V etape výstavby aj v etape prevádzky sa budú všetky zainteresované subjekty riadiť platnou

legislatívou v oblasti nakladania s odpadmi. Stavebná organizácia aj prevádzkovateľ objektu

budú v oblasti nakladania s odpadmi rešpektovať podmienky zákona o odpadoch a s ním

súvisiacich predpisov. V prípade dodržania všetkých legislatívnych podmienok v oblasti

nakladania s odpadmi budú vplyvy v tejto oblasti v akceptovateľnej úrovni.

Ďalšie aktivity z hľadiska posudzovania vplyvov na životné prostredie navrhujeme posunúť do
ďalšieho stupňa povoľovacieho procesu. Konštatujeme, že analýzou súčasného stavu
životného prostredia a predpokladaných vplyvov činnosti navrhovaného zámeru ako aj ďalších
súvislostí, neboli zistené ďalšie okolnosti, ktoré by bolo potrebné z hľadiska životného
prostredia ďalej riešiť a nevyplynuli žiadne závažné indície, ktoré by boli v rozpore s plánom
realizácie navrhovanej činnosti.

Z celkového posúdenia predpokladaných vplyvov realizácie objektu na životné prostredie,

možno konštatovať, že zámer je realizovateľný za akceptovateľných vplyvov na životné

prostredie.

V. Porovnanie variantov navrhovanej činnosti a návrh optimálneho variantu s prihliadnutím
na vplyvy na životné prostredie (vrátane porovnania s nulovým variantom)
Predkladaný zámer navrhovanej činnosti „Priemyselný park Astrum“ je okrem nulového

vypracovaný v štyroch realizačných variantoch. Jeho vplyvy, vstupy a výstupy sú v rámci neho

bližšie rozpísané. Pri nulovom variante by zostalo predmetné územie v súčasnom stave so

súčasnými vstupmi a výstupmi do všetkých zložiek životného prostredia, funkčne a efektívne

by sa nezhodnotilo. V nulovom variante, teda v prípade, ak by sa navrhovaná činnosť

nerealizovala, zostala by predmetná lokalita len krátky čas bez zmeny využívania. Uvedená

lokalita, resp. riešené územie sa nachádza na rozvojovej ploche 39 s funkčným využitím výroba

(nepoľnohospodárska) a sklady podľa územného plánu obce z roku 2008, aktualizovaného

zmenami a doplnkami v roku 2009, 2010, 2013 a 2014. Nerealizácia navrhovanej činnosti by

znamenala zachovanie súčasných prírodných podmienok a kvality životného prostredia.

Územie dotknuté navrhovanou činnosť je v súčasnosti charakterizované plochami

poľnohospodárskej pôdy (orná pôda).

Účelom navrhovanej činnosti je vybudovanie novej priemyselnej lokality. Predkladaný zámer
navrhovanej činnosti rieši vybudovanie „Priemyselného parku Astrum“, ktorý bude pozostávať
z viacerých výrobných objektov a hál predovšetkým pre ľahký priemysel a logistiku. V nových
priestoroch priemyselného parku sa predpokladá umiestniť ľahký priemysel a logistické
sklady. Výstavba celého priemyselného parku bude prebiehať po etapách.
Areál je v návrhu rozčlenený na 4 časti. Časť 1, o výmere 112 640,4 m2 je určená pre hlavné
funkčné využitie stanovené v ÚPN ako výroba a sklady. IZP bude max. 50 % a KZ min. 10 %.
Časť 2 o výmere 71 790,8 m2 sa nachádza hneď za výjazdom z kruhového objazdu napravo a
je určená pre hlavné funkčné využitie stanovené v ÚPN ako výroba a sklady. IZP bude max.
50% a KZ min. 10 %. Časť 3 o výmere 4 511,8 m2 je určená pre doplnkové funkčné využitie
občianskej vybavenosti, v návrhu pre čerpaciu stanicu pohonných hmôt s pridruženou
vybavenosťou, ako je autoumývareň, umývacie boxy, LPG. Výjazd z čerpacej stanice je na
Seneckú cestu. Časť 4 o výmere 4 460,3 m2 tvorí vnútroareálová komunikácia s časťou
kruhového objazdu. V nových priestoroch priemyselného parku je predpoklad umiestnenia
montážnej strojárenskej výroby, ľahkého priemyslu a logistických skladov. Výstavba celého
priemyselného parku bude prebiehať po jednotlivých etapách. V prvej etape je potrebné
vybudovať infraštruktúru, následne budú postupne budované samostatné priemyselné
objekty.

V prvej etape budú vybudované nová okružná križovatka na ceste II/503, inžinierske siete

(vodovod, splašková a dažďová kanalizácia, plynovod, VN prípojka), vnútroareálová

komunikácia a časť parkovacích stojísk.

Základné parametre navrhovanej činnosti:

Variant č. 1
Časť 1 - výroba a sklady
Zastavaná plocha 56 320,2 m2
Podlahová plocha 84 480,3 m2
Koeficient zelene KZ 21,6%
Počet parkovacích stojísk 76
Počet parkovacích stojísk pre kamióny 45
Počet parkovacích stojísk spolu 121

Časť 2 - výroba a sklady
Zastavaná plocha 39 895,4 m2
Podlahová plocha 59 843,1 m2
Koeficient zelene KZ 20,6%
Počet parkovacích stojísk 46
Počet parkovacích stojísk pre kamióny 30

Počet parkovacích stojísk spolu 76

Časť 3 – občianska vybavenosť
Zastavaná plocha 2 255,9 m2
Podlahová plocha 3 383,8 m2
Koeficient zelene KZ 40,7%
Počet parkovacích stojísk 12

Celková bilancia Variant č. 1:
Zastavaná plocha 98 471,5 m2
Podlahová plocha 147 702,2 m2
Počet parkovacích stojísk spolu 209

Variant č. 2
Časť 1 - výroba a sklady
Zastavaná plocha 56 320,2 m2
Podlahová plocha 73 216,3 m2
Koeficient zelene KZ 21,6%
Počet parkovacích stojísk 51
Počet parkovacích stojísk pre kamióny 30
Počet parkovacích stojísk spolu 81

Časť 2 - výroba a sklady
Zastavaná plocha 39 895,4 m2
Podlahová plocha 51 864,1 m2
Koeficient zelene KZ 20,6%
Počet parkovacích stojísk 31
Počet parkovacích stojísk pre kamióny 20
Počet parkovacích stojísk spolu 51

Časť 3 – občianska vybavenosť
Zastavaná plocha 2 255,9 m2
Podlahová plocha 2 932,7 m2
Koeficient zelene KZ 40,7%
Počet parkovacích stojísk 12
Celková bilancia Variant č. 2:
Zastavaná plocha 98 471,5 m2
Podlahová plocha 128 013,1 m2
Počet parkovacích stojísk spolu 144

Variant č. 3
Časť 1 - výroba a sklady
Zastavaná plocha 56 320,2 m2
Podlahová plocha 67 584,2 m2
Koeficient zelene KZ 21,6%
Počet parkovacích stojísk 51
Počet parkovacích stojísk pre kamióny 20
Počet parkovacích stojísk spolu 71

Časť 2 - výroba a sklady
Zastavaná plocha 39 895,4 m2
Podlahová plocha 47874,4 m2
Koeficient zelene KZ 20,6%
Počet parkovacích stojísk 34
Počet parkovacích stojísk pre kamióny 7
Počet parkovacích stojísk spolu 41

Časť 3 – občianska vybavenosť
Zastavaná plocha 2 255,9 m2
Podlahová plocha 2 707,1 m2
Koeficient zelene KZ 40,7%
Počet parkovacích stojísk 12
Celková bilancia Variant č. 3:
Zastavaná plocha 98 471,5 m2
Podlahová plocha 116 167,7 m2
Počet parkovacích stojísk spolu 124

Variant č. 4
Časť 1 - výroba a sklady
Zastavaná plocha 56 320,2 m2
Podlahová plocha 73 216,3 m2
Koeficient zelene KZ 21,6%
Počet parkovacích stojísk 51
Počet parkovacích stojísk pre kamióny 30
Počet parkovacích stojísk spolu 81

Časť 2 - výroba a sklady
Zastavaná plocha 39 895,4 m2
Podlahová plocha 47874,4 m2
Koeficient zelene KZ 20,6%
Počet parkovacích stojísk 34
Počet parkovacích stojísk pre kamióny 7
Počet parkovacích stojísk spolu 41

Časť 3 – občianska vybavenosť
Zastavaná plocha 2 255,9 m2
Podlahová plocha 3 383,8 m2
Koeficient zelene KZ 40,7%
Počet parkovacích stojísk 12
Celková bilancia Variant č. 4:
Zastavaná plocha 98 471,5 m2
Podlahová plocha 124 474,5 m2
Počet parkovacích stojísk spolu 134

Porovnanie variantov navrhovanej činnosti
 Variant č. 1 Variant č. 2 Variant č. 3: Variant č. 4

Zastavaná plocha 98 471,5 m2 98 471,5 m2 98 471,5 m2 98 471,5 m2

Podlahová plocha 147 702,2 m2 128 013,1 m2 116 167,7 m2 124 474,5 m2

Počet parkovacích stojísk 209 144 124 134

V.1. Tvorba súboru kritérií a určenie ich dôležitosti na výber optimálneho variantu.
Na základe poznania v súčasnej etape prípravy boli definované kritériá pre rozhodnutia o
výbere variantu riešenia:
- environmentálne (ekologické) - zaťaženie zložiek životného prostredia.
- zdravotné - ovplyvňovanie zdravia obyvateľstva a pohody života
- ekonomické a technické aspekty - úroveň a kvalita technického riešenia.
Z porovnania variantov je zrejmé, že najdôležitejšími kritériami na výber optimálneho variantu
je pravdepodobnosť účinkov na zdravie obyvateľstva a vplyv na pohodu života. Medzi
dôležité kritéria patria celkové znečisťovanie alebo zhodnocovanie prostredia, riziko nehôd a
predpokladané vplyvy na obyvateľstvo. Pre hodnotenie a výber optimálneho variantu bola
stanovená skupina kritérií vychádzajúcich z Prílohy č. 10 k zákonu č. 24/2006 Z. z.

V.2. Výber optimálneho variantu alebo stanovenie poradia vhodnosti pre posudzované
varianty.
Na základe súboru kritérií na výber optimálneho variantu možno konštatovať, že rozdiel medzi
kvalitou a kvantitou vplyvu navrhovaných variantov a nulového variantu nie je výrazný, pričom
je logické, že navrhovaná činnosť bude mať vplyv (pozitívny a negatívny) na určité zložky
životného prostredia a zdravie obyvateľov, avšak dôležité je, či bude navrhovanou činnosťou
narušená ekologická stabilita a únosnosť zaťaženia jednotlivých zložiek životného prostredia,
resp. životného prostredia ako celku poprepájaného vzájomnými interakciami. Navrhovaná
činnosť bola primerane posúdená v zmysle vyššie uvedeného súboru kritérií v rámci
jednotlivých kapitol tohto zámeru navrhovanej činnosti.
Na základe uvedeného, vyhodnotenia vplyvov na životné prostredie a zdravie obyvateľstva a

jednotlivých kritérií možno konštatovať, že navrhované varianty sú environmentálne

prijateľné, pričom ich realizácia, či nerealizácia nebude mať závažný negatívny vplyv na

jednotlivé zložky životného prostredia a ich vzájomné prepojenie a zdravie obyvateľstva.

Hodnotenie vplyvov jednotlivých variantov navrhovanej činnosti na základe kritérií
vychádzajúcich z Prílohy č. 10 k zákonu č. 24/2006 Z. z. uvádzame v nasledovnej tabuľke:

Ukazovateľ Predpokladaný vplyv Významnosť a časový priebeh

Pôda
Záber poľnohospodárskej pôdy a strata
produkčnosti

Var.0: Bez vplyvu

Var.1 - 4: Významný vplyv, trvalý

Horninové
prostredie

Riziko úniku ropných látok zo zemných
strojov a dopravných prostriedkov

Var.0: Bez vplyvu

Var.1 - 4: Negatívny vplyv náhodný,
poradie vplyvov: V.1, V.2, V.4, V.3

Voda
Riziko úniku ropných látok zo zemných
strojov a dopravných prostriedkov

Var.0: Bez vplyvu

Var.1 - 4: Negatívny vplyv náhodný,
poradie vplyvov: V.1, V.2, V.4, V.3

Klíma
Zmena teplotnej mikroklímy a zmena
odtokových pomerov

Var.0: Bez vplyvu

Var.1 - 4: Negatívny vplyv významný,
dočasný, účinnými adaptačnými
opatreniami na zmenu klímy bez vplyvu

Ovzdušie Var.0: Bez vplyvu

Emisie a prašnosť z navrhovanej činnosti a
dopravy

Var.1 - 4: Negatívny vplyv významný, ale
účinnými opatreniami na zamedzenie
prašnosti málo významný, dočasný,
poradie vplyvov: V.1, V.2, V.4, V.3

Hluk a vibrácie Hluk z navrhovanej činnosti a z dopravy

Var.0: Bez vplyvu

Var.1 - 4: Negatívny vplyv významný, ale
účinnými opatreniami na zamedzenie
hluku a vibrácií málo významný, dočasný,
poradie vplyvov: V.1, V.2, V.4, V.3

Žiarenie a
fyzikálne polia

Bez vplyvu
Var.0: Bez vplyvu

Var.1 - 4: Bez vplyvu

Zápach, teplo Bez vplyvu
Var.0: Bez vplyvu

Var.1 - 4: Bez vplyvu

Odpadové
hospodárstvo

Produkcia odpadov počas výstavby a
prevádzky

Var.0: Bez vplyvu

Var.1 - 4: Bez vplyvu

Flóra a fauna
Nepredpokladá sa vplyv na chránené
druhy rastlín a živočíchov

Var.0: Bez vplyvu

Var.1 - 4: Bez vplyvu

Biodiverzita Nepredpokladá sa vplyv na biodiverzitu
Var.0: Bez vplyvu

Var.1 - 4: Bez vplyvu

Chránené územia
Nepredpokladá sa vplyv na sústavu
NATURA 2000, územia chránené v zmysle
zákona č. 543/2002 Z. z.

Var.0: Bez vplyvu

Var.1 -4: Bez vplyvu

Prvky ÚSES Nebude narušená funkčnosť prvkov ÚSES
Var.0: Bez vplyvu

Var.1 - 4: Bez vplyvu

Urbánny komplex Činnosť nie je v rozpore s územným
plánom obce

Var.0: Pozitívny vplyv, trvalý

Var.1 - 4: Pozitívny vplyv, trvalý

Štruktúra,
scenéria a obraz
krajiny

Dôjde k podstatnej zmene krajinného rázu
a scenérie

Var.0: Bez vplyvu

Var.1 - 4: Málo významný negatívny vplyv
trvalý, pri dodržaní podmienok určených
územnoplánovacou dokumentáciou
a povoľujúceho orgánu nevýznamný,
poradie vplyvov: V.1, V.2, V.4, V.3

Obyvateľstvo Vplyv na hospodárstvo

Var.0: Bez vplyvu

Var. II: Pozitívny vplyv, trvalý, v poradí:
V.1, V.2, V.4, V.3

Znečistenie ovzdušia prašnosťou a hluk
z prevádzky a z dopravy

Var.0: Bez vplyvu

Var.1 - 4: Negatívny vplyv, ale účinnými
opatreniami na zamedzenie prašnosti
a hluku málo významný, dočasný, poradie
vplyvov: V.1, V.2, V.4, V.3

Technické
riešenie

Investičné náklady, náklady na prevádzku
a údržbu

Var.0: Bez vplyvu

Var.1 - 4: optimálne, v poradí: V.1, V.2,
V.4, V.3

Predkladaný zámer navrhovanej činnosti „Priemyselný park Astrum“ je okrem nulového
vypracovaný v štyroch realizačných variantoch. Základné ukazovatele pre Variant 1. až Variant
4. sú čo od rozsahu záberu záberu pôdy totožné (záber pôdy 98471,5 m2), varianty sa líšia
v počte nadzemných podlaží priemyselných objektov a teda aj v podlahovej ploche a v počte
parkovacích stojísk, potreba elektrickej energie, spôsob vykurovania, zásobovanie vodou,
odvedenie splaškových a zrážkových vôd, dopravné napojenie a sadové úpravy je u variantov
1 – 4 totožné. Z údajov uvedených v hodnotiacej tabuľke je zrejmé, že v prípade Variantu č.
1. je vplyv na niektoré zložky životného prostredia vyšší, ako v prípade ostatných variantov. Je
možné skonštatovať, že riziko negatívnych vplyvov jednotlivých variantov na jednotlivé zložky

životného prostredia a zdravie je v poradí V.1, V.2, V.4 a V.3. Ako optimálny variant teda
určujeme Variant č. 3., resp. v poradí vhodnosti pre posudzované varianty je možné ako
vhodnejší určiť Variant č. 3. pred Variantom č. 4., Variantom č. 2 a Variantom č. 1. Treba však
skonštatovať, že o niečo vyšší negatívny vplyv Variantu č.1 je len málo merateľný a v podstate
nevýznamný. Ak sa do celkového hodnotenia zahrnú aj ekonomické a technické aspekty,
optimálne poradie je Variant č. 1. pred Variantom č. 2., Variantom č. 4 a Variantom č. 3.

V.3. Zdôvodnenie návrhu optimálneho variantu.
Predložený zámer navrhovanej činnosti „Priemyselný park Astrum“ podáva základnú
charakteristiku navrhovanej činnosti, základné údaje o súčasnom stave životného prostredia
a základné údaje o predpokladaných vplyvoch jednotlivých variantov navrhovanej činnosti na
životné prostredie. Ako optimálny variant bol určený Variant 1., resp. v poradí vhodnosti pre
posudzované varianty je možné ako vhodnejší určiť Variant 1. pred Variantom č. 2., Variantom
č. 4 a Variantom č. 3. Realizáciou navrhovanej činnosti dôjde k zhodnoteniu dosial
nevyužívanej lokality v zmysle určenia územno-plánovacou dokumentáciou pričom je možné
očakávať, že časom dôjde k maximálnemu využitiu hodnotené územia v zmysle limitov
určených v územnoplánovacej dokumentácií. Hodnotenie v predkladanom zámere
navrhovanej činnosti je založené na predpokladaných vplyvoch a prvotnom poznaní
podmienok lokality v tejto etape prípravy.
Realizácia navrhovanej činnosti v optimálnom variante bude spĺňať všetky platné právne
predpisy a normy týkajúce sa ochrany životného prostredia, nakladania s odpadmi,
bezpečnosti a hygieny. Navrhovaný variant (varianty) rešpektuje širšie väzby územia,
akceptuje prítomnosť dopravných trás s dopravným napojením.
Za podmienky prijatia a realizácie navrhovaných opatrení, možno realizáciu navrhovanej
činnosti vo všetkých predložených variantoch považovať za akceptovateľnú aj z
environmentálnych hľadísk. Podmienky legislatívy v oblasti ochrany a tvorby životného
prostredia a ochrany zdravia obyvateľov musia byt v plnej miere akceptované.
Za podmienky dodržania príslušných legislatívnych noriem, podmienok uvedených v

stavebnom povolení a navrhovaných opatrení budú očakávané vplyvy na jednotlivé zložky

životného prostredia a zdravie obyvateľstva akceptovateľné. V žiadnom prípade nepresiahnu

stanovené limity. Pripomienky k tomuto zámeru sú záväzné pre povoľujúci orgán.

VI. Mapová a iná obrazová dokumentácia
Mapová a iná obrazová dokumentácia sa nachádza v prílohách.
Ptrílohy:
1. Prehľadná situácia umiestnenia navrhovanej činnosti (mierka 1: 50 000).
2. Ortofotomapa - existujúci stav
3. „Urbanistická štúdia - rozvojové územie 39 - výroba a sklady, podľa ÚP-SÚ“,
4. KAPACITNÉ POSÚDENIE DOPRAVNÉHO NAPOJENIA PRIEMYSELNÉHO PARKU ASTRUM K. U.
HVIEZDOSLAVOV“

VII. Doplňujúce informácie k zámeru
VII.1. Zoznam textovej a grafickej dokumentácie, ktorá sa vypracovala pre zámer, a zoznam
hlavných použitých materiálov.
- „Urbanistická štúdia - rozvojové územie 39 - výroba a sklady, podľa ÚP-SÚ“, SD ateliér s.r.o.,

Jedenásta 9, 831 01 Bratislava, Bc. Beáta Nagyová, reg. č. 359, 2019, schválená dňa 02.09.2019

obcou Hviezdoslavov,

- „KAPACITNÉ POSÚDENIE DOPRAVNÉHO NAPOJENIA PRIEMYSELNÉHO PARKU ASTRUM K. U.
HVIEZDOSLAVOV“, FIDOP s.r.o., Jánošíkova 21, 010 01 Žilina, Ing. Róbert Gavula, číslo zákazky
190053, november 2019,

Ako podklady pri spracovaní Zámeru boli použité dokumenty:

- Atlas inžiniersko-geologických máp SSR, SGÚ-GÚDŠ, katedra IG PFUK Bratislava 1989
- Geobotanická mapa ČSSR, SSR, kolektív, VEDA SAV 1986
- Správa o stave životného prostredia SR v roku 2016 MŽP SR, SAŽP Bratislava
- Atlas krajiny Slovenskej republiky. MŽP SR, Bratislava, 2002, Esprit spol. s r.o. Banská
Štiavnica, 2002
- Atlas SSR. SAV, SÚGK, Bratislava, 1980
- Európsky významné biotopy ma Slovensku, ŠOP SR Banská Bystrica
- Kolektív, 2001: Kvalita povrchových vôd na Slovensku (r. 2000-2001), SHMÚ Bratislava
- Katalóg biotopov Slovenska, Daphne, 2002
- Mazúr E., Lukniš M.: Geomorfologické jednotky 1:500 000, Atlas SSR, SAV, 1980
- CICAVCE SLOVENSKA, rozšírenie, bionómia a ochrana, VEDA SAV Bratislava, 2012
- Atlas inžiniersko-geologických máp SSR, SGÚ-GÚDŠ, katedra IG PFUK Bratislava 1989
- Geobotanická mapa ČSSR, SSR, kolektív, VEDA SAV 1986
- Správa o stave životného prostredia SR v roku 2018, MŽP SR, SAŽP Bratislava
- Atlas krajiny Slovenskej republiky. MŽP SR, Bratislava, 2002, Esprit spol. s r.o. Banská
Štiavnica, 2002
- Atlas SSR. SAV, SÚGK, Bratislava, 1980
- Európsky významné biotopy ma Slovensku, ŠOP SR Banská Bystrica
- Kolektív, 2001: Kvalita povrchových vôd na Slovensku (r. 2000-2001), SHMÚ Bratislava
- Katalóg biotopov Slovenska, Daphne, 2002
- Mazúr E., Lukniš M.: Geomorfologické jednotky 1:500 000, Atlas SSR, SAV, 1980
- Územný plán obce Plavecké Podhradie
- Program rozvoja Hviezdoslavov
- Stratégia adaptácie Slovenskej republiky na nepriaznivé dôsledky zmeny klímy
- Katalóg vybraných adaptačných opatrení na nepriaznivé dôsledky zmeny klímy vo vzťahu k
využitiu krajiny, SAŽP, Banská Bystrica, 2018
- Retenčné opatrenia pre prírodnú vodu, Európska komisia, 2014

Ďalšie zdroje použitých informácií:
- www.minzp.sk
- www.shmu.sk
- www.sazp.sk
- www.enviroportal.sk
- www.enviro.gov.sk
- www.hviezdoslavov.sk
- www.geology.sk
- www.ssc.sk
- www.vupop.sk
- www.nwrm.eu

http://www.shmu.sk/
http://www.sazp.sk/
http://www.enviroportal.sk/
http://www.enviro.gov.sk/
http://www.geology.sk/
http://www.ssc.sk/

Právne predpisy
- Zákon NR SR č. 24/2006 Z. z. o posudzovaní vplyvov na životné prostredie a o zmene a
doplnení niektorých zákonov v znení neskorších predpisov
- Zákon NR SR č. 79/2015 Z. z. o odpadoch a o zmene a doplnení niektorých zákonov v znení
neskorších predpisov
- Vyhláška MŽP SR č. 365/2015 Z. z., ktorou sa vykonávajú niektoré ustanovenia zákona o
odpadoch
- Zákon NR SR č. 137/2010 Z. z. o ochrane ovzdušia v znení neskorších predpisov
- Zákon NR SR č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov
- Zákon NR SR č. 364/2004 Z. z. o vodách a o zmene a doplnení niektorých zákonov v znení
neskorších predpisov

VII.2. Zoznam vyjadrení a stanovísk vyžiadaných k navrhovanej činnosti pred vypracovaním
zámeru.
K doterajšiemu postupu prípravy zámeru navrhovanej činnosti „Priemyselný park Astrum“
a posudzovaní jeho predpokladaných vplyvov neboli k dispozícii žiadne vyjadrenia ani
stanoviská.

VII.3. Ďalšie doplňujúce informácie o doterajšom postupe prípravy navrhovanej činnosti a
posudzovaní jej predpokladaných vplyvov na životné prostredie.
V predloženom zámere sú spracované všetky v súčasnosti dostupné informácie o postupe
prípravy navrhovanej činnosti a posudzovaní jej predpokladaných vplyvov na životné
prostredie. V rámci prípravy navrhovanej činnosti bola vykonaná v marci 2021 obhliadka
lokality vrátane biomonitoringu. Ďalšie informácie pre spracovanie zámeru boli čerpané z
odbornej literatúry, prieskumov a hodnotení týkajúcich sa danej lokality z verejne dostupných
zdrojov. Na základe zistených skutočností bol spracovaný zámer. Zámer je spracovaný po
štrukturálnej stránke v zmysle Prílohy č. 9 zákona č. 24/2006 Z .z. Údaje v Zámere komplexne
opisujú a vyhodnocujú predpokladané vplyvy projektu. Zámer bude ďalej predložený na
zisťovacie konanie podľa zák. č. 24/2006 Z.z. o posudzovaní vplyvov na životné prostredie.

VIII. Miesto a dátum vypracovania zámeru
Bratislava, 11.06.2021

IX. Potvrdenie správnosti údajov
IX.1. Spracovatelia zámeru.
- Ing. Patrick Lutter, Mestská 8, 831 03 Bratislava

IX.2. Potvrdenie správnosti údajov podpisom (pečiatkou) spracovateľa zámeru a podpisom
(pečiatkou) oprávneného zástupcu navrhovateľa.

Ing. Patrick Lutter, spracovateľ zámeru Patrik Pačesa, konateľ XL four s.r.o.

PRÍLOHY

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

Ortofotomapa - existujúci stav

