

OBSAH

1	ZÁKLADNÉ ÚDAJE	2
	HĽAVNÉ CIELE RIEŠENIA A PROBLÉMY, KTORÉ ÚZEMNÝ PLÁN RIEŠI	2
1.2.	VYHODNOTENIE DOTERAJŠIEHO ÚZEMNÉHO PLÁNU OBCE	2
1.3.	ÚDAJE O SÚLADE RIEŠENIA SO ZADANÍM	2
2	RIEŠENIE ÚZEMNÉHO PLÁNU OBCE.....	2
2.1.	VYMEDZENIE RIEŠENÉHO ÚZEMIA A JEHO GEOGRAFICKÝ OPIS.....	2
2.2.	VÁZBY VYPLÝVAJÚCE Z RIEŠENIA A ZO ZÁVÄZNÝCH ČASTÍ ÚZEMNÉHO PLÁNU REGIÓNU	2
2.3.	ZÁKLADNÉ DEMOGRAFICKÉ, SOCIÁLNE A EKONOMICKÉ ROZVOJOVÉ PREDPOKLADY OBCE	5
2.4.	RIEŠENIE ZÁUJMOVÉHO ÚZEMIA A ŠIRŠIE VZŤAHY	7
2.5.	NÁVRH URBANISTICKEJ KONCEPCIE PRIESTOROVÉHO USPORIADANIA	8
2.6.	NÁVRH FUNKČNÉHO VYUŽITIA ÚZEMIA OBCE.....	11
2.7.	NÁVRH RIEŠENIA BÝVANIA, OBČIANSKEHO VYBAVENIA SO SOCIÁLNOU INFRAŠTRUKTÚROU, VÝROBY, REKREÁCIE A VEREJNEJ ZELENE	14
2.8.	VYMEDZENIE ZASTAVANÉHO ÚZEMIA OBCE	23
2.9.	VYMEDZENIE OCHRANNÝCH PÁSEM A CHRÁNENÝCH ÚZEMÍ PODĽA OSOBITNÝCH PREDPISOV	23
2.10.	NÁVRH RIEŠENIA ZÁUJMOV OBRANY ŠTÁTU, POŽIARNEJ OCHRANY, OCHRANY PRED POVODŇAMI	25
2.11.	NÁVRH OCHRANY PRÍRODY A TVORBY KRAJINY	27
2.12.	NÁVRH VEREJNÉHO DOPRAVNÉHO A TECHNICKÉHO VYBAVENIA	35
2.13.	KONCEPCIA STAROSTLIVOSTI O ŽIVOTNÉ PROSTREDIE.....	52
2.14.	VYMEDZENIE A VYZNAČENIE PRIESKUMNÝCH ÚZEMÍ, CHRÁNENÝCH LOŽISKOVÝCH ÚZEMÍ A DOBÝVACÍCH PRIESTOROV	56
2.15.	VYMEDZENIE PLÔCH VYŽADUJÚCICH ZVÝŠENÚ OCHRANU	56
2.16.	VYHODNOTENIE PERSPEKTÍVNEHO POUŽITIA POĽNOHOSPODÁRSKEJ PÔDY A LESNÝCH POZEMKOV NA NEPOĽNOHOSPODÁRSKE ÚČELY	56
	LESNÉ POZEMKY	57
2.17.	HODNOTENIE NAVRHOVANÉHO RIEŠENIA	57
3	DOPLŇUJÚCE ÚDAJE ÚZEMNÉHO PLÁNU OBCE.....	58
3.1.	ZOZNAM POUŽITÝCH PODKLADOV A MAPOVÉ PODKLADY.....	58

1 Základné údaje

Hlavné ciele riešenia a problémy, ktoré územný plán rieši

Hlavným cieľom spracovávanej územnoplánovacej dokumentácie je:

- podať návrh na urbanisticko – priestorovú koncepciu územia na úrovni katastra a zastavaného územia s preukázaním širších funkčných, územných, technických a krajinnoekologických väzieb
- podať návrh na stabilizáciu a rozvoj sociálno – ekonomického potenciálu, ochranu a umocnenie kultúrno – historického dedičstva v oblasti pamiatok a krajiny
- komplexné riešenie priestorového usporiadania a funkčného využívania územia, zosúladenie záujmov a činností ovplyvňujúcich územný rozvoj, životné prostredie, a ekologickú stabilitu
- stanoviť únosné limity a regulatívy územného rozvoja v rámci riešeného územia s rešpektovaním zachovania a skvalitnenia stavu životného prostredia a trvalo udržateľného rozvoja
- stanoviť optimálnu veľkosť rozvojových plôch jednotlivých funkcií, ich vzájomné väzby a bezkolíznu koexistenciu pre harmonický rozvoj obce pri rešpektovaní jej daností

1.2. Vyhodnotenie doterajšieho územného plánu obce

Obec Nacina Ves mala v roku 1995 - 96 spracovaný územný plán zóny schválený 13.2.1996, uznesením číslo 11/1996. Spracovateľom ÚPN bola Ing. arch. Eva Mačáková.

Tento si odstupom času vyžadoval rozsiahlejšie zmeny a riešenie územného plánu obce, z toho dôvodu obec pristúpila k objednaníu nového územného plánu obce.

1.3. Údaje o súlade riešenia so zadaním

Krajský úrad v Košiciach, odb. životného prostredia posúdil predložené zadanie podľa § 20 ods. 5 stavebného zákona a vydal súhlasné stanovisko listom č.2008-1689-02 zo dňa 2.12.2008, na základe ktorého obec schválila zadanie územného plánu obce Nacina Ves dňa 12. 12. 2008 uznesením č. XIII – 9/20s08. ÚPN je spracovaný v súlade so schváleným zadaním.

V štádiu získavania podkladov bola na spracovateľa vznesená požiadavka na zapracovanie veterných elektrární s piatimi veternými turbínami vo východnej časti katastra. Pre túto aktivitu je potrebné spracovanie EIA, ak ju nebude možné z časového dôvodu riešiť v rámci návrhu ÚPN-O, presunie sa táto funkcia do výhľadového obdobia (rezervy) ÚPD.

2 Riešenie územného plánu obce

2.1. Vymedzenie riešeného územia a jeho geografický opis

Riešené územie obce je vymedzené katastrálnymi hranicami obce. V záujmovom území sú zdokumentované širšie územné vzťahy, v ktorom obec uplatňuje svoje záujmy resp. má vplyv na riešenie ÚPD.

Obec sa leží v laboreckom výbežku Východoslovenskej nížiny na násosovom vale Laborca, v nadmorskej výške cca 123m n.m. 9 km severozápadne od okresného mesta Michalovce, ku ktorému administratívne prislúcha. Rozloha katastra obce je 1 580,3 ha, obec sa nachádza v nadmorskej výške 123 m n.m.

Obec pozostáva zo samotnej obce a miestnej časti Vybúchanec. Väčšia časť katastra je využívaná na poľnohospodársku výrobu, iba v m. č. Vybúchanec sú v na západnej hranici katastra lesy.

2.2. Väzby vyplývajúce z riešenia a zo záväzných častí územného plánu regiónu

Nadradenou územnoplánovacou dokumentáciou a územnoplánovacími podkladmi pre riešené územie sú:

- Nariadenie vlády Slovenskej republiky č. 528/2001 Z.z. ktorým, sa vyhlasuje záväzná časť Koncepcie územného rozvoja Slovenska 2001 a Uznesenie vlády Slovenskej republiky č. 1033 z 31. októbra 2001, ktorým boli schválené záväzné zásady a regulatívy záväznej časti Koncepcie územného rozvoja Slovenska 2001
- Aktualizácia ÚPN - VÚC Košického kraja,
- ÚSES okresu Košice

Zo VZN Košického samosprávneho kraja č. 2/2004 , ktorým sa vyhlasujú zmeny a doplnky záväznej časti ÚPN VÚC Košický kraj vyhlásenej nariadením vlády SR č. 281/1998 Z.z. vyplýva potreba zabezpečiť

1. Vytvárať podmienky pre rovnovážny rozvoj osídlenia, ekonomiky, sociálnej a technickej infraštruktúry a ochranu životného prostredia kraja.
 2. V oblasti osídlenia, usporiadania územia a sídelnej štruktúry
 - 2.1. podporovať rozvoj sídelnej štruktúry vytvaraním polycentrickej siete centier osídlenia, ťažisk osídlenia, rozvojových osí a vidieckych priestorov,
 - 2.2. formovať sídelnú štruktúru Košického kraja v nadväznosti na národnú a celoeurópsku polycentrickú sídelnú sústavu a komunikačnú kostru medzinárodne odsúhlasených koridorov
 - 2.15 vytvárať podmienky pre budovanie rozvojových osí v záujme tvorby vyváženej hierarchizovanej sídelnej štruktúry,
 - 2.15.2. podporovať ako rozvojovú os druhého stupňa prešovsko – michalovskú rozvojovú os Prešov – Hanušovce nad Topľou – Vranov nad Topľou – Strážske s odbočkou na Michalovce a Humenné (územie ležiace v Košickom kraji),
 - 2.18. podporovať rozvoj vidieckeho osídlenia s cieľom vytvárania rovnocenných životných podmienok obyvateľov a zachovania vidieckej (rurálnej) krajiny ako rovnocenného typu sídelnej štruktúry,
 - 2.19. zachovávať špecifický ráz vidieckeho priestoru a pri rozvoji vidieckeho osídlenia zohľadňovať špecifické prírodné, krajinné a architektonicko-priestorové prostredie,
 - 2.20. vytvárať podmienky pre dobrú dostupnosť vidieckych priestorov k sídelným centrámi, podporovať výstavbu verejného dopravného a technického vybavenia obcí,
3. V oblasti sociálnej infraštruktúry
- 3.2 vytvárať podmienky pre rozvoj bývania vo všetkých jeho formách s cieľom zvyšovať štandard bývania a dosiahnuť priemer v kraji 340 bytov na 1 000 obyvateľov,
 - 3.3 vytvárať podmienky pre výstavbu ubytovacích zariadení dôchodcov a preferovaním zariadení rodinného a penziónového typu,
 - 3.7 vytvárať podmienky pre rozširovanie siete zariadení sociálnej pomoci a sociálnych služieb pre občanov odkázaných na sociálnu pomoc a občanov s ťažkým zdravotným postihnutím,
 - 3.9 chrániť najcennejšie územia a objekty nehnuteľných kultúrnych a archeologických pamiatok, a to hlavne národné kultúrne pamiatky, spišský historický komplex, mestskú pamiatkovú rezerváciu Košice a územia vyhlásené alebo navrhované za pamiatkové zóny.
4. V oblasti rozvoja rekreácie, kúpeľníctva a turistiky
- 4.11 podporovať výstavbu nových stredísk cestovného ruchu a rekreácie len v súlade so schválenou územnoplánovacou dokumentáciou, resp. územnoplánovacím podkladom príslušného stupňa,
 - 4.13 vytvárať podmienky pre rozvoj krátkodobej rekreácie obyvateľov miest a väčších obcí budovaním rekreačných stredísk a zamerať sa na podporu budovania vybavenosti pre prímestskú rekreáciu v zázemí sídiel,
 - 4.14 vytvárať podmienky pre realizáciu cykloturistických trás regionálneho, nadregionálneho a medzinárodného významu prepájajúce významné turistické centrá kraja.
5. V oblasti usporiadania územia z hľadiska ekológie, ochrany prírody, ochrany kultúrnych pamiatok a ochrany pôdneho fondu
- 5.1. rešpektovať ochranu poľnohospodárskeho a lesného pôdneho fondu ako faktor usmerňujúci urbanistický rozvoj kraja,
 - 5.2 zabezpečiť funkčnosť nadregionálnych a regionálnych biocentriér a biokoridorov pri ďalšom funkčnom využití a usporiadaní územia, uprednostniť realizáciu ekologických premostení regionálnych biokoridorov a biocentriér pri výstavbe líniových stavieb; prispôbiť vedenie trás dopravnej a technickej infraštruktúry tak, aby sa netrieštil komplex lesov,

- 5.3. podporovať vysadbu plošnej a liniovej zelene, prirodzený spôsob obnovy a revitalizáciu krajiny v nadregionalných biocentrach a biokoridorov,
- 5.4. rešpektovať kultúrne dedičstvo, predovšetkým chránením najcennejších objektov a súborov objektov s ich ochrannými pásmami:
- známe lokality archeologických nálezísk,
 - národné kultúrne pamiatky, ich súbory a areály a ich ochranné pásma,
- 5.9. podmieniť usporiadanie územia z hľadiska aspektov ekologických, ochrany prírody, prírodných zdrojov a tvorby krajinnej štruktúry,
- 5.11. zohľadňovať pri umiestňovaní činností na území, ich predpokladaný vplyv na životné prostredie a realizáciu vhodných opatrení dosiahnuť odstránenie, obmedzenie alebo zmiernenie prípadných negatívnych vplyvov,
- 5.12. zabezpečovať zachovanie a ochranu všetkých typov mokradi, revitalizovať vodné toky a ich brehové územia s cieľom obnoviť a zvyšovať vododržnosť krajiny a zabezpečiť dlhodobu priaznivé existenčné podmienky pre biotu vodných ekosystémov.
- 5.14. podporovať zmenu spôsobu využívania poľnohospodárskeho pôdneho fondu zatrávením ornej pôdy ohrozovanej vodnou a veternou eróziou.
6. V oblasti rozvoja nadradenej dopravnej infraštruktúry
- 6.12. chrániť koridory pre cesty I. triedy, ich preložky, rekonštrukcie a úpravy vrátane ich prieťahov v základnej komunikačnej sieti miest a to pre;
- 6.12.4. cestu č. I/18 v úseku Michalovce - Strážske - Vranov nad Topľou, vrátane preložky edenej súbežne so železničnou traťou Michalovce - Strážske - Vranov nad Topľou.
7. V oblasti rozvoja nadradenej technickej infraštruktúry
- 7.11. prednostne realizovať rekonštrukciu alebo výstavbu kanalizácií a čistiarní odpadových vôd v sídlach
- 7.11.3. nachádzajúcich sa v ochranných pásmach zdrojov podzemnej vody Košického kraja a v alúviách vodných tokov Bodva, Hornád, Torysa, Topľa, Ondava, Laborec, Uh a Latorica,
- 7.15. chrániť koridory a územia pre výstavbu zariadení zabezpečujúcich zásobovanie elektrickou energiou, a to pre:
- 7.15.5. vedenie 2 x 400 kV Lemešany - Veľké Kapušany, v profile vedľa existujúceho 1 x 400 kV vedenia
- 7.15.8. vedenia 110 kV: Moldava nad Bodvou - US Steel Košice, Sobrance - Michalovce - transformátor Voľa, Sobrance - Snina a Prakovce – Margecany,

II. VEREJNOPROSPEŠNÉ STAVBY

Verejnoprospešné stavby spojené s realizáciou uvedených záväzných regulatívov sú tieto:

1. Cestná doprava
- 1.5. Cesty I. triedy, ich preložky, rekonštrukcie a úpravy vrátane ich prieťahov v základnej komunikačnej sieti miest,
- 1.5.4. cesta č. I/18 v úseku Michalovce- Strážske - Vranov nad Topľou, vrátane preložky vedenej súbežne so železničnou traťou Michalovce - Strážske - Vranov nad Topľou.
- 5.7. stavby zariadení zabezpečujúcich zásobovanie elektrickou energiou
- 5.7.5. vedenie 2 x 400 kV Lemešany - Veľké Kapušany,
- 5.7.8. vedenia 110 kV Moldava nad Bodvou - US Steel Košice, Sobrance - Michalovce - transformátor Voľa, Sobrance - Snina a Prakovce – Margecany.

Na uskutočnenie verejnoprospešných stavieb možno podľa § 108 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v znení neskorších predpisov, pozemky, stavby a práva k nim vyvlastniť alebo vlastnícke práva k pozemkom a stavbám obmedziť.

2.3. Základné demografické, sociálne a ekonomické rozvojové predpoklady obce

2.3.1 Demografia

Vývoj počtu obyvateľstva z jednotlivých sčítaní a medziročných cenov možno v obci sledovať od roku 1869, kedy mala obec spolu 1217 obyvateľov. Ku koncu roka 2007 stúpol počet obyvateľov na hodnotu 1750, čo je nárast oproti roku 1970 o viac ako 10%. Z celkového počtu 1750 obyvateľov je 890 mužov (50,9%) a 860 žien (49,1%).

Retrospektívny vývoj počtu obyvateľov podľa sčítaní obyvateľstva

rok	1970	1980	1991	2001	2007*
Počet obyvateľov	1561	1646	1557	1746	1750
Prírastok (úbytok) obyvateľstva	+85	-89	+189		+4
Index rastu	105,45	94,59	112,14		100,23
Ø ročný rast	0,54%	-0,49%	1,21%		0,04%

* údaj k 31.12.2007

Zdroj: Štatistický úrad SR

Základné údaje o obyvateľstve za rok 2001

	Trvale bývajúce obyvateľstvo			Podiel žien z trvale bývajúceho obyvateľstva (%)	Ekonomicky aktívne osoby			Podiel aktívnych z trvale bývajúceho obyvateľstva (%)
	spolu	muži	ženy		spolu	muži	ženy	
Nacina Ves	1746	879	867	49,7	847	471	376	48,5

Zdroj: Štatistický úrad SR

Pohlavná a veková štruktúra obyvateľstva

K 31.12.2007 žilo v obci Nacina Ves 890 mužov a 860 žien, ženy tvorili 49,1% populácie. Index maskulinity (pomer počtu mužov a žien) bol na úrovni 1,035 bodu, čo znamená, že na 1000 žien pripadlo 1035 mužov.

Priemerný vek obyvateľstva v obci Nacina Ves dosiahol v roku 2006 hodnotu 33,14 rokov u mužov a 36,81 rokov u žien.

Index vitality obyvateľstva obce Nacina Ves dosiahol v roku 2006 úroveň 120,64, čo charakterizuje stabilizovaný typ populácie.

Vývoj vekovej štruktúry obyvateľstva v rokoch 1991 – 2006

Rok		Počet obyvateľov				Index vitality
		Spolu	Veková skupina			
			Predproduktívna	Produktívna	Poproduktívna	
1991	abs	1557	388	857	312	124,4
	rel (%)	100,0	24,9	55,1	20,0	
2001	abs	1746	415	1029	299	138,8
	rel (%)	100,0	23,8	58,9	17,1	
2006	abs	1759	374	1075	310	120,6
	rel (%)	100,0	21,3	61,1	17,6	

Zdroj: Štatistický úrad SR

Štruktúra obyvateľstva

Štruktúra obyvateľstva obce Nacina Ves boli spracované na základe údajov zo Sčítania obyvateľov, domov a bytov z roku 2001.

Z hľadiska národnostnej štruktúry žije v obci Nacina Ves 87,00% obyvateľov slovenskej národnosti a 12,60% obyvateľov rómskej národnosti. V členení podľa stupňa dosiahnutého vzdelania má 38,47% obyvateľov obce ukončené základné vzdelanie, 22,74% učňovské vzdelanie bez maturity a 16,89% úplné stredné odborné

vzdelanie s maturitou. Obyvateľstvo s vysokoškolským vzdelaním tvorí v obci podiel 3,93%. Z náboženského vyznania prevláda Rímskokatolícka cirkev (68,73%), ku Gréckokatolíckej cirkvi sa hlási 28,35% obyvateľstva.

Pohyb obyvateľstva

Prirodzeným pohybom obyvateľstva (pôrodnosť a úmrtnosť obyvateľstva) stratila obec v roku 2007 spolu 7 obyvateľov, čo zodpovedá prirodzenému úbytku obyvateľstva na úrovni -3,98‰.

V rámci mechanického pohybu obyvateľstva bolo v rámci obce Nacina Ves zaznamenaných 24 prisťahovalých a 26 vysťahovalých, čo predstavuje úbytok obyvateľstva sťahovaním 2 osoby (-1,14‰).

Celkový pohyb obyvateľstva, pozostávajúci z prirodzeného a mechanického pohybu, tvorilo v obci Nacina Ves v roku 2005 spolu -9 osôb, t.j. celkový úbytok obyvateľstva -5,12‰.

Prognóza počtu obyvateľstva

Pri prognóze vývoja počtu obyvateľov sa vychádzalo z doterajšieho celkového pohybu obyvateľstva a využitím exponenciálnej funkcie, ktorá vychádza z teoretických úvah o stabilnej populácii. Predpokladaná miera rastu populácie (celkový pohyb obyvateľstva) je 10‰ za rok.

Prognóza vývoja počtu obyvateľov do roku 2030

rok	2001	2007	2010	2015	2020	2025	2030
Nacina Ves	1746	1750	1803	1893	1987	2087	2191

Pre porovnanie vývoja počtu obyvateľstva je vhodné použiť aj Prognózu obyvateľstva SR do roku 2025 (Výskumné demografické centrum, INFOSTAT, Bratislava 2006), v zmysle ktorej možno v okrese Michalovce a v Košickom kraji očakávať nasledovný demografický vývoj:

Okres Michalovce (LAU 1)

2005 – 2015 prírastok (1,4%).....	1 540 obyvateľov
2016 – 2025 prírastok (0,2%).....	210 obyvateľov
2005 – 2025 prírastok spolu (1,6%).....	1 750 obyvateľov

Košický kraj (NUTS 2)

2005 – 2015 prírastok (2,4%).....	18 368 obyvateľov
2016 – 2025 prírastok (0,7%).....	5 387 obyvateľov
2005 – 2025 prírastok spolu (3,1%).....	23 755 obyvateľov

2.3.2 Ekonomické rozvojové predpoklady obce

Podľa údajov zo sčítania uskutočnenom v roku 2001 žilo v obci Nacina Ves 847 ekonomicky aktívnych obyvateľov, čo je 48,5% z celkového počtu osôb. Z celkového počtu obyvateľov v produktívnom veku bolo 360 nezamestnaných, t.j. 42,5%. Podiel mužov na celkovom počte ekonomicky aktívnych obyvateľov bol 55,6%.

Predpokladaný vývoj pracovných príležitostí:

Odvetvie hospodárstva	Ekonomicky aktívne obyvateľstvo			
	rok 2001		rok 2030	
	Spolu	Z toho odchádza do zamestnania a.	Spolu	Z toho odchádza do zamestnania
Poľnohospodárstvo, poľovníctvo a súvisiace služby	63	20	70	23
Lesníctvo, ťažba dreva a pridružené služby	1	1	1	1
Rybolov, chov rýb	-	-	-	-
Ťažba nerastných surovín	2	2	3	3
Priemyselná výroba	290	157	320	160
Výroba a rozvod elektriny, plynu a vody	11	10	15	12

Stavebníctvo	37	17	50	20
Veľkoobchod a maloobchod, oprava motorových vozidiel, motocyklov a spotrebného tovaru	56	23	60	23
Hotely a reštaurácie	18	4	25	5
Doprava, skladovanie a spoje	27	16	30	16
Peňažníctvo a poisťovníctvo	1	1	1	1
Nehnuteľnosti, prenajímanie a obchodné služby, výskum a vývoj	19	12	19	12
Verejná správa a obrana, povinné sociálne zabezpečenie	93	29	100	35
Školstvo	38	19	45	22
Zdravotníctvo a sociálna starostlivosť	38	26	40	28
Ostatné verejné, sociálne a osobné služby	20	10	30	10
Súkromné domácnosti s domácim personálom	-	-	-	-
Exteritoriálne organizácie a združenia	-	-	-	-
EA bez udania odvetví	133	17	200	50
spolu	847	364	1009	421

Návrh

- v obci predpokladáme nárast počtu pracovných príležitostí na 1009 z terajších 847,
- nárast pracovných príležitostí predpokladáme najmä v drobných podnikateľských aktivitách, v obchode, vo výrobných a nevýrobných službách
- obyvatelia obce aj naďalej budú zamestnaní v Michalovciach

2.4. Riešenie záujmového územia a širšie vzťahy

Z hľadiska rozvojových zámerov osídlenia (podľa KURS 2001 a ÚPN-VÚC Košický kraj) leží skúmané územie na rozvojovej osi druhého stupňa – Michalovce - Humenné.

Obec sa leží v laboreckom výbežku Východoslovenskej nížiny na nánosovom vale Laborca, v nadmorskej výške cca 123m n.m. 9 km severozápadne od okresného mesta Michalovce, ku ktorému administratívne prislúcha.

Katastrálne územie Nacina Ves susedí s katastrami obcí Pusté Čemerné, Voľa, Zbudza, Petrovce nad Laborcom, Lesné v Košickom kraji a obcou Nižný Hrušov v Prešovskom kraji.

Rozloha katastra obce je 1 580,3 ha, obec sa nachádza v nadmorskej výške 123 m n.m. v strede obce a 117 – 200 v katastri.

Obec pozostáva zo samotnej obce a miestnej časti Vybúchanec. Väčšia časť katastra je využívaná na poľnohospodársku výrobu, iba v m. č. Vybúchanec sú v na západnej hranici katastra lesy.

Katastrálnym územím Nacina Ves prechádza jednokolejová železničná trať Michalovce – Strážske – Humenné., cesta I/18, Michalovce – Humenné – Prešov. V katastri obce je navrhovaná preložka cesty I/18 do súbehu so železničnou traťou. Na uvedený úsek cesty I/18 bola spracovaná projektová dokumentácia.

Z technickej vybavenosti vedie katastrom obce VVTL a VTL plynovod, elektrické vedenie VVN a VN, skupinový vodovod Starina – Strážske – Michalovce, vodovod Strážske – Nacina Ves a elektronické komunikačné káble.

Na východnej hranici k.ú. obce Nacina Ves sa nachádza časť chráneného ložiskového územia „Zbudza“ (ďalej len CHLÚ) a časť dobývacieho priestoru „Zbudza“ (ďalej len DP), ktorými sa zabezpečuje ochrana výhradného ložiska kamennej soli proti znemožneniu, alebo sťaženiu jeho dobývania a jeho využívanie. V súčasnosti túto ochranu zabezpečuje a dobývanie výhradného ložiska vykonáva organizácia Kolifaktor s.r.o. Bratislava.

Dobývací priestor má celkový plošný rozsah 622 645 m².

Väčšia časť katastra obce sa nachádza v prieskumnom území P14/03 Východoslovenská nížina, horľavý zemný plyn.

Zosuvné územia okrajovo tangujú a minimálne presahujú do juhozápadnej časti katastra.

Návrh

Do katastrálneho územia obce sa premietnu nasledovné navrhované stavby vyplývajúce zo širších územných súvislostí:

- koridor pre obchvat obce cestou I/18 západne od zastavaného územia obce východne od železničnej trate v súlade s ÚPN – VÚC košického kraja a so závermi posudzovania EIA
- koridor pre zdvojkolajnenie železničnej trate
- dobudovať značkové cykloturistické chodníky
- ochrana obce pred privalovými vodami z rieky Laborec
- návrh rieši územnú rezervu pre situovanie veternej elektrárne s piatimi veternými turbínami vo východnej časti katastra. Pre túto aktivitu je potrebné spracovanie EIA, ak ju nebude možné z časového dôvodu riešiť v rámci návrhu ÚPN-O, presunie sa táto funkcia do výhľadového obdobia (rezervy) ÚPD

2.5. Návrh urbanistickej koncepcie priestorového usporiadania

Pôvodná urbánna štruktúra obce je charakterizovaná ako hromadná cestná dedina. Základnou kompozičnou osou obce je cesta I/18 v Nacinej Vsi a cesta III/018 251 v m.č. Vybúchanec.

Dominantu obce tvoria kostoly.

Urbanistická koncepcia priestorového usporiadania obce Nacina Ves je determinovaná najmä prírodnými danosťami (terén, vodstvo, ložiská nerastov) a historickými danosťami (pôvodná historická zástavba). Limitujúcim faktorom pre rozvoj výstavby v obci sú technické stavby s ochrannými pásmami (preložka cesty I/18, trasa železnice, trasa skupinového vodovodu a i.).

Obec pozostáva zo samotnej obce a miestnej časti Vybúchanec. Prevažná časť zastavaného územia obce pozostáva z nízkopodlažnej obytnej zóny doplnenej základnou občianskou vybavenosťou a výrobou.

Návrh

Urbanistická koncepcia rozvoja sídla sa odvíja od pôvodnej urbanistickej štruktúry, z predpokladaných rozvojových potrieb a objektívneho zhodnotenia jej územnotechnického, sociálneho a ekonomického potenciálu. Z hľadiska urbanistickej kompozície navrhujeme rešpektovať charakter historickej zástavby, jej mierku a štruktúru rozvojové plochy v južnej časti obce prispôbiť mierke historického jadra obce.

- bytový fond naďalej využívať na bývanie trvalého charakteru. Na miestach subštandardných alebo stavebno-technicky nevyhovujúcich objektov sa navrhujú ponukové možnosti ich rekonštrukcie, rozsiahlejšej prestavby alebo náhrady novostavbami rodinných domov
- nové plochy pre bytovú výstavbu okrem prielúk z dôvodu nedostatku disponibilných plôch v zastavanom území navrhujeme situovať najmä mimo zastavané územie obce, rodinné domy situovať najmä východne od zastavaného územia obce
- občiansku vybavenosť (sociálnu starostlivosť, RK faru) navrhujeme v centrálnej časti obce pri terajšej ceste I/18 a v m.č. Vybúchanec pozdĺž cesty III. tr.
- novú občiansku vybavenosť komerčného charakteru (obchod, nevýrobné služby) navrhujeme situovať okrem centra aj rozptýlene v bytovej zástavbe
- výrobnú zónu - výrobné a skladové priestory navrhujeme rozvíjať v areáli hospodárskeho dvora (HD) a vo výrobnéj zóne navrhutej západne a severne od areálu HD. Na HD v obmedzenom počte ponechať aj živočíšnu výrobu
- rekreačnú zónu navrhujeme na severnom okraji m.č. Vybúchanec formou agroturistiky a hipoturistiky
- pre rekreáciu navrhujeme cykloturistický chodník do obce Nižný Hrušov po lesných a poľných cestách

Priestorové usporiadanie nových lokalít bývania

Lokalita rodinných domov č.1. Pod kútom

maximálny počet bytových jednotiek	40
maximálna podlažnosť	2 nadzem. podlažia a obytné podkrovia
veľkosť pozemkov	600 - 1000 m ²
šírka stavebného priestoru	min. 9 m od osi prístupovej komunikácie
šírka uličného priestoru	10 m
doporučené využitie	vidiecka obytná zástavba nízkopodlažná
podmieňujúce regulatívy	výstavba kompletnej technickej vybavenosti

Lokalita rodinných domov č.2. Východ

maximálny počet bytových jednotiek	11
maximálna podlažnosť	1 nadzem. podlažia a obytné podkrovia
veľkosť pozemkov	600 - 1000 m ²
šírka stavebného priestoru	min. 9 m od osi prístupovej komunikácie
šírka uličného priestoru	10 m
doporučené využitie	radová zástavba
podmieňujúce regulatívy	výstavba kompletnej technickej vybavenosti

Lokalita nájomných domov č.3. Pri hospodárskom dvore

maximálny počet bytových jednotiek	8
maximálna podlažnosť	1 nadzem. podlažia a obytné podkrovia
veľkosť pozemkov	do 400 m ²
šírka stavebného priestoru	min. 9 m od osi prístupovej komunikácie
šírka uličného priestoru	10 m
doporučené využitie	radová zástavba
podmieňujúce regulatívy	výstavba kompletnej technickej vybavenosti

Lokalita rodinných domov č.4. Pri ihrisku

maximálny počet bytových jednotiek	38
maximálna podlažnosť	1 nadzem. podlažia a obytné podkrovia
veľkosť pozemkov	600 - 1000 m ²
šírka stavebného priestoru	min. 9 m od osi prístupovej komunikácie
šírka uličného priestoru	10 m
doporučené využitie	radová zástavba
podmieňujúce regulatívy	výstavba kompletnej technickej vybavenosti

Lokalita rodinných domov č.5. Pri mlyne

maximálny počet bytových jednotiek	22
maximálna podlažnosť	1 nadzem. podlažia a obytné podkrovia
veľkosť pozemkov	600 - 1000 m ²
šírka stavebného priestoru	min. 9 m od osi prístupovej komunikácie
šírka uličného priestoru	10 m
doporučené využitie	radová zástavba
podmieňujúce regulatívy	výstavba kompletnej technickej vybavenosti

Preluky rodinných domov

maximálny počet bytových jednotiek	22
maximálna podlažnosť	1 - 2 nadzem. podlažia a obytné podkrovie
veľkosť pozemkov	600 - 1000 m ²
šírka stavebného priestoru	min. 9 m od osi prístupovej komunikácie
šírka uličného priestoru	9 - 10 m
doporučené využitie	vidiecka obytná zástavba nízkopodlažná
podmieňujúce regulatívy	výstavba kompletnej technickej vybavenosti

m. č. Vybúchanec č.6

maximálny počet bytových jednotiek	63
maximálna podlažnosť	1 - 2 nadzem. podlažia a obytné podkrovie
veľkosť pozemkov	600 - 1000 m ²
šírka stavebného priestoru	min. 9 m od osi prístupovej komunikácie
šírka uličného priestoru	9 - 10 m
doporučené využitie	vidiecka obytná zástavba nízkopodlažná
podmieňujúce regulatívy	výstavba kompletnej technickej vybavenosti

Regulačné prvky pri realizácii nových objektov a rekonštrukcii existujúcich objektov občianskeho vybavenia, výrobných a nevýrobných služieb pri ich situovaní v zastavanom území obce sú nasledovné:

Obec Nacina Ves

č. v graf	zariadenie	max. podl.	zastavaná plocha m ²	koeficient zastavan. pozemku	koeficient podlažnosti pozemku	plocha pozemku v ha
1	gréckokatolícky kostol	1	350	0,16	0,16	0,22
1a	gréckokatolícka fara	2	320	0,20	0,40	0,16
2	rímskokatolícky kostol	1	400	0,20	0,20	0,20
2a	rímskokatolícka fara	2	200	0,33	0,66	0,06
3	základná škola	2	2 700	0,12	0,24	2,28
4	materská škola	2	360	0,10	0,20	0,36
5	kultúrny dom, OcÚ	2	510	0,50	1,0	0,11
6	zdravotné stredisko	1	150	0,40	0,40	0,06
7	pošta	1	1 230	0,38	0,76	0,04
8	komunitné centrum	1	200	0,30	0,30	0,17
9	dom dôchodcov, sociálne služby	2	925	0,25	0,50	0,37
10	železničná zastávka	1	100	0,10	0,10	0,40
11	požiarna zbrojnica	2	200	0,50	1,00	0,04
12	Futbalový areál	1	195	0,01	0,01	1,95
13	cintorín	-	-	-	1,0	1,90
14	dom smútku	1	300	1,0	1,0	0,03
15	pekáreň	1	500	0,15	0,15	0,38
16	hospodársky dvor	1,5	28 300	0,30	0,45	8,50
17	drevovýroba	1	1 900	0,10	0,10	1,90
18	nákupné stredisko, reštaurácia	2	450	0,3	0,6	0,15
19	navrhovaná výroba	2	10 900	0,25	0,5	4,37
20	navrhovaná výroba	2	3 650	0,25	0,5	1,46
21	navrhovaná výroba	2	3 175	0,25	0,5	1,27

Miestna časť Vybúchanec

č. v graf	zariadenie	max. podl.	zastavaná plocha m ²	koeficient zastavan. pozemku	koeficient podlažnosti pozemku	plocha pozemku v ha
22	rímskokatolícky kostol	1	130	0,18	0,18	0,07
23	kultúrny dom	1	200	0,22	0,22	0,09
24	dom dôchodcov, sociálne služby	2	200	0,2	0,4	0,10
25	cintorín	-	-	-	-	0,45
26	agroturistika	2	750	0,10	0,20	0,75

- koeficient zastavanosti určuje pomer zastavanej plochy pozemku k celkovej ploche pozemku
- koeficient podlažnosti určuje pomer súčtu plôch podlaží objektu k celkovej ploche pozemku

2.6. Návrh funkčného využitia územia obce

Funkčná regulácia zástavby**Vidiecka obytná zástavba nízkopodlažná**

- územie slúži pre bývanie a rekreačné bývanie v rodinných domoch, chatách a chalupách s doplnkovou hospodárskou funkciou

prípustné funkčné využívanie plôch:

- trvalé a rekreačné bývanie v rodinných domoch, chatách a chalupách s okrasnou záhradkou
- úžitková záhrada a drobnochov v rámci drobných stavieb
- zariadenia pre maloobchod, ekologicky nezávadné živnostenské a remeselnícke prevádzky slúžiace pre obsluhu tohto územia (kaderníctvo, krajčírstvo a pod)
- detské ihriská, športové plochy

obmedzené funkčné využívanie plôch:

- sociálne, kultúrne, administratívne a zdravotné zariadenia
- rekreačná vybavenosť – penzióny
- komerčné záhradníctva
- verejné a technické vybavenie
- výkup poľnohospodárskej produkcie
- podmienky prevádzkovania uvedených činností:
 - odstavné plochy musia byť riešené na pozemku prevádzkovateľa služieb
 - uvedené činnosti nesmú mať negatívny vplyv na životné prostredie (hluk, vibrácie, zápach, odpadové vody znečistené ropnými látkami a pod.)

zakázané funkčné využívanie plôch:

- skladové zariadenia, zariadenia na spracovanie poľnohospodárskej produkcie
- servisy, garáže mechanizmov
- hygienicky závadná výroba

Polyfunkčná plocha nízkopodlažnej obytnej zástavby a občianskej vybavenosti

územie slúži pre bývanie a rekreačné bývanie v rodinných domoch, chatách a chalupách a zariadenia občianskej vybavenosti

prípustné funkčné využívanie plôch:

- trvalé a rekreačné bývanie v rodinných domoch, chatách a chalupách s okrasnou záhradkou
- úžitková záhrada a drobnochov v rámci drobných stavieb
- detské ihriská
- sociálne, zdravotnícke zariadenia
- školské zariadenia
- kultúrne zariadenia
- administratívne zariadenia
- nevýrobné služby
- maloobchod, veľkoobchod

- športové zariadenia, rekreačná vybavenosť – penzióny
- verejné a technické vybavenie
- zeleň

obmedzené funkčné využívanie plôch:

- servisy – podmienky prevádzkovania uvedenej činnosti je:
 - odstavné plochy musia byť riešené na pozemku prevádzkovateľa služieb
 - uvedené činnosti nesmú mať negatívny vplyv na životné prostredie (hluk, vibrácie, zápach, odpadové vody znečistené ropnými látkami a pod.)

zakázané funkčné využívanie plôch:

- skladové hospodárstvo, priemyselná a poľnohospodárska výroba

Obytné územie s viacpodlažnou zástavbou (s doplnkovou hospodárskou funkciou)**prípustné funkčné využívanie plôch:**

- zástavba viacpodlažných bytových domov s obytnou zeleňou
- verejné a technické vybavenie
- detské ihriská, športové plochy

obmedzené funkčné využívanie plôch:

- základná občianska vybavenosť
- obchodno-obslužná vybavenosť za podmienky, že uvedené činnosti nesmú mať negatívny vplyv na životné prostredie (hluk, vibrácie, zápach, odpadové vody znečistené ropnými látkami a pod.)

zakázané funkčné využívanie plôch:

- výroba, poľnohospodárska výroba, hygienicky závadné výrobné služby, servisy, garáže mechanizmov
- drobných stavieb v rámci drobných stavieb,
- skladové zariadenia

zariadenia na spracovanie a výkup poľnohospodárskej produkcie, komerčné záhradníctva

Monofunkčné plochy občianskej vybavenosti**prípustné funkčné využívanie plôch:**

- ambulancie lekárov
- školské zariadenia
- kultúrne zariadenia, amfiteáter
- administratíva
- nevýrobné služby
- maloobchod, veľkoobchod
- športové zariadenia, rekreačná vybavenosť – penzióny
- verejné a technické vybavenie
- zeleň

obmedzené funkčné využívanie plôch:

- servisy, garáže mechanizmov
- bývanie

zakázané funkčné využívanie plôch:

- priemyselná a poľnohospodárska výroba, skladové hospodárstvo

Športové plochy**prípustné funkčné využívanie plôch:**

- ihriská, zeleň, oddychové plochy
- drobná architektúra, fontány
- dopravné ihriská pre deti
- vodné plochy

obmedzené funkčné využívanie plôch:

- sociálne zariadenia a šatne

zakázané funkčné využívanie plôch:

- priemyselná a poľnohospodárska výroba, skladového hospodárstvo
- bývanie
- základná a vyššia vybavenosť

Plochy pre agroturistiku

- územie slúži pre bývanie a rekreačné bývanie v rodinných domoch, s doplnkovou hospodárskou funkciou

prípustné funkčné využívanie plôch:

- trvalé a rekreačné bývanie v rodinných domoch, s okrasnou záhradkou
- úžitková záhrada a chov hospodárskych zvierat
- zariadenia pre maloobchod, ekologicky nezávadné živnostenské a remeselnícke prevádzky slúžiace pre obsluhu tohto územia (kaderníctvo, krajčírstvo a pod)
- detské ihriská, športové plochy

obmedzené funkčné využívanie plôch:

- sociálna, kultúrna a administratívna vybavenosť
- rekreačná vybavenosť – penzióny
- komerčné záhradníctva
- verejné a technické vybavenie
- garáže mechanizmov
- skladové zariadenia, zariadenia na spracovanie a výkup poľnohospodárskej produkcie
- garáže mechanizmov
- podmienky prevádzkovania uvedených činností:
 - odstavné plochy musia byť riešené na pozemku prevádzkovateľa služieb
 - uvedené činnosti nesmú mať negatívny vplyv na životné prostredie (hluk, vibrácie, zápach, odpadové vody znečistené ropnými látkami a pod.)
 - v ochrannom pásme VN a VVN vedení nesmú byť umiestnené žiadne budovy ani drobné stavby, uvedené plochy využívať na rastlinnú výrobu

zakázané funkčné využívanie plôch:

- servisy
- hygienicky závadná výroba

Výrobné územie, zóny aktivít, skladové hospodárstvo a technická infraštruktúra**prípustné funkčné využívanie plôch:**

- hygienicky nezávadná výroba, stavebná výroba a skladové hospodárstvo
- zariadenia technického vybavenia
- zber a spracovanie druhotných surovín
- zeleň,
- plochy komunikácií, technickej infraštruktúry a odstavné plochy

obmedzené funkčné využívanie plôch:

- administratíva, maloobchodné činnosti a služby, opravárenské činnosti, servisné a distribučné služby,
- športové plochy

zakázané funkčné využívanie plôch:

- bývanie
- rekreácia

Plochy zelene**prípustné funkčné využívanie plôch:**

- parková zeleň, zeleň vodných tokov
- izolačná zeleň
- oddychové plochy s lavičkami

obmedzené funkčné využívanie plôch:

- detské ihriská, ihriská pre loptové hry
- chodníky, technická vybavenosť
- drobná architektúra, lavičky, fontány,

zakázané funkčné využívanie plôch:

- bývanie
- občianska vybavenosť mimo prípustné funkčné využitie
- výroba

Plochy dopravy

prípustné funkčné využívanie plôch:

- komunikácie zberné, obslužné, prístupové a účelové
- pešie komunikácie
- parkoviská
- garážové boxy
- zastávky AD a ŽD, prístrešky pri zastávkach AD
- pásy zelene pozdĺž komunikácií
- plochy železnice

obmedzené funkčné využívanie plôch:

- podzemné a nadzemné vedenia technickej vybavenosti - vodovod, kanalizácia, plynovod elektronické informačné káble, vedenia NN, VN zemnými, alebo vzdušnými káblami

zakázané funkčné využívanie plôch:

- bývanie, občianska vybavenosť, rekreácia, výroba

Z hľadiska funkčného využitia sú v komplexnom urbanistickom návrhu farebne odlišené plochy vidieckej obytnej zástavby nízkopodlažnej, plochy obytného územia s viacpodlažnou zástavbou, plochy záhrad, občianskej vybavenosti, výroby a technickej vybavenosti, športu, rekreácie, verejnej zelene, lúk a pasienkov, ornej pôdy, lesov.

2.7. Návrh riešenia bývania, občianskeho vybavenia so sociálnou infraštruktúrou, výroby, rekreácie a verejnej zelene

2.7.1. Bývanie

Trvale obývané byty podľa druhu budovy a obdobia výstavby – rok 2001

	rodinné domy	bytové domy	ostatné	domový fond spolu
1899 a nezistené	1	0	0	1
1900 – 1919	2	0	0	2
1920 – 1945	21	0	0	21
1946 – 1970	183	4	0	187
1971 – 1980	92	0	0	92
1981 – 1990	61	0	0	61
1991 – 2001	29	0	0	29
Spolu	389	4	0	393
%	99	1	0	100

Domový a bytový fond – rok 2001

	Domy spolu	Trvale obývané domy		Neobývané domy	Byty spolu	Trvale obývané byty		Neobývané byty
		Spolu	Z toho rodinné			Spolu	Z toho v rod. domoch	
Nacina Ves	436	389	388	47	445	393	389	52

Zdroj: Štatistický úrad SR

Štruktúra neobývaných bytov – rok 2001

	Neobývané byty								
	Spolu	Z dôvodu							
		Zmeny užívateľa	Určené na rekreáciu	Uvoľnené na prestavbu	Nespôsobilé na bývanie	Po kolaudácii	V pozostalostnom alebo súdnom konaní	Z iných dôvodov	Nezistené
Nacina Ves	52	2	1	2	27	-	-	13	7

Zdroj: Štatistický úrad SR

Priemerný počet osôb na jeden byt bol v roku 2001 na úrovni 4,4 osôb, priemerný počet m² obytnej plochy na 1 osobu dosiahol hodnotu 17,1m². Počet bytov na 1000 obyvateľov dosiahol úroveň 254,9, čo je pod úrovňou krajského (296,8) aj celoslovenského priemeru (353,5).

Z hľadiska vybavenosti trvale obývaných bytov bolo v obci Nacina Ves vybavených vodovodom 88,3% bytov, kúpeľňou alebo sprchovacím kútom 83,5%, plynom zo siete 83,2%, kanalizáciou 76,1% a splachovacím záchodom 69,7% trvale obývaných bytov.

Návrh

Bilancia byt. fondu, ako i potreba bytovej výstavby bola prepočítaná na základe:

- využiteľnosti existujúceho bytového fondu v návrhovom období ÚPN a výsledkov prieskumov vykonaných v roku 2008
- zabezpečenia bytov pre očakávané prírastky obyvateľov
- zníženia obložnosti bytov, ktorý by sa mal blížiti k 3,30 ob./1 byt. jednotku (300 b.j./1000 ob.)

Vo vzťahu k prognóze obyvateľstva a potrebám rozvoja bytovej výstavby v obci Nacina Ves je v riešení ÚPN obce potrebné uvažovať s návrhom plôch pre bývanie na umiestnenie malo podlažnej zástavby pre celkový výhľadový počet obyvateľov v roku 2030 - 2191 obyvateľov, čo pri predpokladanej obložnosti 3,3 obyvateľov na 1 byt pri využití aj jestvujúceho trvalo neobývaného bytového fondu predstavuje potrebu celkom 663 bytov, z toho 210 nových bytov. Obložnosť bytov zohľadňuje aj národnostné zloženie obyvateľstva obce.

Neobývané domy navrhujeme podľa kvality nosnej konštrukcie na rekonštrukciu.

K návrhovému roku 2030 uvažujeme s výstavbou 210 nových bytových jednotiek v rodinných domoch. V jestvujúcom bytovom fonde zo 52 neobývaných bytov navrhujeme rekonštrukciou, prestavbou, alebo náhradou novou bytovou zástavbou zhodnotiť 50 bytov. Spolu s využiteľným jestvujúcim bytovým fondom 403 to predstavuje 663 bytových jednotiek.

2 sociálne byty navrhujeme na poschodí v objekte požiarnej zbrojnice a 2 sociálne byty v dome patriacom obci (5a).

Návrh počtu bytového fondu k r. 2030:

ukazovateľ	r. 2 001	r. 2 030
počet obyvateľov	1 726	2 191
počet trvale obýv. bytov	399	663
osoby /byt	4,33	3,3

Návrh byt. fondu podľa členenia na byt. domy, rodinné domy a ostatný bytový fond:

	počet bytov súčasný stav k r. 2009	úbytok bytového fondu zmenou funkcie	novonavrhované byty k roku 2030		spolu bytový fond k roku 2030
			rekonštr. a rozost.	nové	
v rodinných domoch	399			210	609
v bytových domoch	4			-	4
ostatné	-				-
v neobývaných rod. a byt. domoch	52	2	-	-	50
spolu	455	2	-	210	663

2.7.2. Občianske vybavenie

2.7.2.1. Školstvo

Základná škola

Základná škola je v prevádzke od roku 1960. Je v nej 13 tried a 16 učební. V škole nie je telocvičňa a jedáleň

V školskom roku 2008/2009 navštevuje školu 190 žiakov, z toho je 72 % žiakov rómskej národnosti. V škole je 24 pracovných príležitostí.

Športový areál školy pozostáva z hádzanárskeho ihriska v zlom technickom stave.

Objekt základnej školy je v zlom stavebnotechnickom stave, celá škola si vyžaduje komplexnú rekonštrukciu a prestavbu s prístavbou jedálne a novostavbu telocvične. V rámci nových objektov je potrebné navrhnuť aj 3 nové učebne a kabinety. Športový areál školy pozostáva z hádzanárskeho ihriska v zlom technickom stave.

Podlažná plocha objektu školy je 2 100 m², plocha pozemku je 26 100 m². Podlažná plocha objektu základnej školy, ako aj plocha pozemku školy sú pre potreby obce Nacina Ves dostatočné.

Návrh

- pre 2 200 obyvateľov je potrebná kapacita základnej školy 255 žiakov
- pre 255 žiakov je potrebná podlažná plocha školy 1 380 m², plocha pozemku 9 300 m²
- objekt základnej školy navrhujeme rekonštruovať a nedostatočnú kapacitu riešiť prístavbou k objektu základnej školy

Materská škola

Materská škola je v staršom objekte. V súčasnosti navštevuje materskú školu 26 žiakov zaradených do jednej triedy, pôvodná kapacita materskej školy bola 90 žiakov. Objekt materskej školy kapacitne bude postačovať aj k výhľadovému roku. Podlažná plocha objektu je 700 m², plocha pozemku je 3 200 m². Podlažná plocha objektu aj plocha pozemku je pre súčasné potreby postačujúca.

V areáli materskej školy je aj stará budova materskej školy, ktorú je možné po rekonštrukcii využiť na vykrytie nedostatočnej kapacity novej materskej školy, resp. pre záujmovú činnosť a športové aktivity občanov obce.

Návrh

- pre 2 200 obyvateľov je potrebná kapacita materskej školy 80 žiackych miest s podlažnou plochou 1 000 m² a plochou pozemku 2 300 m²
- objekty novej a aj starej MŠ navrhujeme rekonštruovať
- nedostatočné priestorové podmienky v prípade väčšieho nárastu počtu žiakov je možné riešiť opätovným využitím starého objektu MŠ na 1 triedu.

2.7.2.2 Kultúra

Kultúrny dom

V obci je kultúrny dom v spoločnom objekte s obecným úradom s kapacitou 200 stoličiek. Objekt vyhovuje svojmu účelu a bude vyhovovať aj k výhľadovému obdobiu.

Kultúrny dom Vybúchanec

V obci je kultúrny dom v spoločnom objekte s obecným úradom s kapacitou 70 stoličiek. Objekt po stavebnotechnickej stránke nevyhovuje svojmu účelu.

Knižnica

Knižnica sa nachádza vo vyhovujúcich priestoroch požiarnej zbrojnice v nevyhovujúcich priestoroch.

Návrh

- knižnicu navrhujeme preložiť do základnej školy

2.7.2.3 Cirkevné objekty

Rímskokatolícky kostol zo 14. Storočia bol zasvätený Všetkým svätým. Bol filiálnym objektom farského kostola v Lesnom. Z iniciatívy miestnych zemanov ho v roku 1443 jágerský biskup povýšil na farský kostol. Sakrálna stavba, spolu s vedľa stojacou drevenou zvonnicou, stála v obci i v 18. storočí. Kostol bol neskôr barokizovaný, niekoľkokrát renovovaný a napokon, v roku 1995, citlivo prestavaný. Kostol je vo vyhovujúcom stavebnotechnickom stave, bude vyhovovať aj k výhľadovému obdobiu.

V miestnej časti Vybuchanec sa nachádza **rímskokatolícky kostol**, zasvätený Božskému Srdcu Pána Ježiša, zo začiatku 20. storočia.

V obci je rozostavaná fara rímskokatolíckej cirkvy.

Grékokatolícka cirkev si postavila chrám sv. Cyrila a Metoda v r. 1991 – 1993. Kostol je vo vyhovujúcom stavebnotechnickom stave, bude vyhovovať aj k výhľadovému obdobiu. Vedľa kostola je novostavba grékokatolíckej fary.

2.7.2.4 Zdravotníctvo a sociálne zariadenia

Zdravotné stredisko

Zdravotníctvo je zastúpené zdravotným strediskom s 2 lekáorskými miestami (všeobecný lekár a pediater). Ordinuje sa 3 dni v týždni. Zdravotné stredisko sa nachádza vo vyhovujúcom objekte rodinného domu vedľa objektu Jednoty.

Klub dôchodcov

Klub dôchodcov má svoje priestory v komunitnom centre. Priestory v rekonštruovanom objekte vyhovujú pre účely klubu dôchodcov.

Dom dôchodcov a sociálnych služieb

sa v obci nenachádza.

Návrh

- dom dôchodcov a sociálnych služieb navrhujeme realizovať na plochách vyčlenených na občiansku vybavenosť, prípadne v obytnej zóne

Komunitné centrum

Nachádza sa v rekonštruovanom objekte bývalého rodinného domu za obecným úradom. Objekt bol rekonštruovaný v r. 2006 – 2007.

Charitatívne zariadenia

V obci sa nenachádzajú charitatívne zariadenia.

Návrh

- navrhujeme rekonštrukciu objektu zdravotného strediska s využitím voľných priestorov pre služby
- v areáli materskej školy je aj stará budova materskej školy, ktorú je potrebné rekonštruovať a následne využiť pre materskú školu v prípade zvýšeného záujmu obyvateľov obce o túto ustanovizeň. V prípade, že nebude potrebné riešiť nedostatočnú kapacitu MŠ, objekt môže mať iné využitie, najpotrebnejšie a vhodné využitie môže byť na charitatívne účely s možnosťou poskytnúť aj dočasné ubytovanie pre nemocných a dočasne odkázaných na pomoc. Predpokladaná kapacita zariadenia je 10 lôžok.

2.7.2.5 Miestna správa a administratíva

Obecný úrad

Obecný úrad sa nachádza v spoločnom objekte s kultúrnym domom. Úradovňa má zasadačku, 6 kancelárií a sobášnu sieň. Vyhovuje svojmu účelu.

Návrh

- rekonštruovať objekt vo vlastníctve obce s vytvorením sociálnych 2 bytov

Pošta

Pošta sa v obci nachádza vo vyhovujúcom zrekonštruovanom účelovom objekte.

Požiarňa zbrojnica

Požiarňa zbrojnica sa v obci nachádza v účelovom objekte, ktorý si vyžaduje rekonštrukciu

Návrh

- rekonštruovať objekt požiarnej zbrojnice, v objekte požiarnej zbrojnice sa pripravuje rekonštrukcia pre 2 sociálne byty. V prízemí objektu sa chádza sklad CO a 2 miestnosti pre požiarne účely.

Cintorín a miesta posledného odpočinku

Cintorín v Nacinej Vsi má plochu 1,44 ha. Cintorín v m.č. Vybúchanec má plochu 0,36 ha. Pri cintoríne v Nacinej Vsi je situovaný nový dom smútku.

Návrh

- navrhujeme rozšírenie cintorína o plochu 0,46 ha na 1,9 ha južne od areálu cintorína v Nacinej Vsi
- navrhujeme rozšírenie cintorína o plochu 0,09 ha na 0,45 ha za kostolom severne od cintorína v m.č. Vybúchanec
- v m.č. Vybúchanec navrhujeme dom smútku

2.7.2.7 Maloobchodné zariadenia a veľkoobchod

Maloobchodné zariadenia sú sústredené najmä do nákupného strediska COOP Jednota s celkovou podlažnou plochou 2 000 m².

Ďalšie obchody sú zriadené v rodinných domoch využívaných polyfunkčne pre bývanie a obchod, alebo v účelových objektoch.

Veľkoobchodné zariadenia sa v obci nenachádzajú. V bývalom mlyne bol veľkosklad, ktorý je zrušený. Objekt je v zlom stavebnotechnickom stave.

Návrh

- maloobchodné zariadenia navrhujeme podľa dopytu riešiť formou rozptýlených objektov po celej obci
- navrhujeme asanáciu objektu bývalého mlynu a pozemok využiť na výstavbu rodinného domu a prístupovú lokalitu do navrhovanej lokality rodinných domov

2.7.2.8 Služby

V súčasnosti služby v obci sú poskytované v oblasti stravovania. V obci sú 2 pohostinstá. Obe zariadenia si vyžadujú rekonštrukciu:

- COOP Jednota s kapacitou 50 stoličiek
- Pohostinstvo oproti obecného úradu s kapacitou 40 stoličiek

Návrh

- objekty pohostinstiev rekonštruovať
- nevýrobné služby (holičstvo, kaderníctvo, stravovacie zariadenia, oprava obuvi a spotrebného tovaru a elektroniky) a hygienicky nezávadné výrobné služby (krajčírstvo) navrhujeme situovať do objektu nákupného strediska a do objektov rodinných domov s polyfunkčným využitím, alebo účelovo rekonštruovaných na tieto aktivity.

- priestory pre hygienicky nezávadné výrobné služby navrhujeme vo výrobnej zóne a v areáli HD PD
- výkup druhotných surovín navrhujeme situovať do areálu hospodárskeho dvora, resp. výrobnej zóny

2.7.2.9 Telovýchova a šport

Športový areál

V športovom areáli sa nachádza futbalové ihrisko. Voľné nevyužité plochy je potrebné navrhnuť na využitie na nové ihriská. Na volejbal, basketbal a stolný tenis.

Fitnesscentrum sa v obci nenachádza.

Cykloturistické trasy

Cykloturistické trasy v katastri obce sa nenachádzajú.

Návrh

- v trasách jestvujúcich poľných a lesných ciest navrhujeme turistické a cykloturistické trasy
- v športovom areáli navrhujeme vybudovať volejbalové a basketbalové ihriská a priestory pre stolný tenis a šatne so sociálnym zariadením
- na pozemku komunitného centra navrhujeme areál pre kolieskové korčuľovanie a skateboarding

Školské zariadenia

V areáli základnej školy je hádzanárske ihrisko a volejbalové ihrisko. V areáli materskej školy sa nachádza detské ihrisko, ktoré si vyžaduje rekonštrukciu.

Návrh

- ihriská v školskom areáli navrhujeme rekonštruovať a vybudovať viacúčelové ihrisko a bežeckú dráhu
- detské ihrisko v areáli materskej školy navrhujeme rekonštruovať
- v objekte materskej školy po rekonštrukcii využiť voľné priestory pre fitnesscentrum

2.7.2.10 Štruktúra a kapacita občianskej vybavenosti

K návrhovému roku 2030 je potrebné uvažovať s nasledovnou štruktúrou a kapacitou občianskej vybavenosti:

občianska vybavenosť	terajšia kapacita	potrebná kapacita	poznámka
základná škola	190 žiakov 2 100 m ² podl. pl. 22 800 m ² pl. pozem.	255 žiakov 1 380 m ² podl. pl. 9 300 m ² pl. pozem.	potrebná rekonštrukcia a prístavba
materská škola	60 žiakov 700 m ² podl. pl., 3200 m ² pl. pozem.	80 žiakov 1000 m ² podl. pl., 2300 m ² pl. pozem.	objekt kapacitne vyhovuje, potrebná rekonštrukcia
kultúrny dom Nacina Ves	200 stoličiek 270 m ² podl. pl	200 stoličiek 270 m ² podl. pl	v spoločnom objekte s OcÚ vyhovuje kapacitne aj stavebno-technicky
kultúrny dom m.č. Vybúchanec	30 stoličiek 100 m ² podl. pl, 1 500 m ² pl. pozem.	30 stoličiek 100 m ² podl. pl, 1 500 m ² pl. pozem.	nevyhovuje stavebno-technicky, rekonštruovať
obecný úrad	300 m ² podl. pl.	300 m ² podl.pl.	vyhovuje kapacitne aj stavebno-technicky
knižnica	-	-	knihy z knižnice sú skladované v objekte požiarnej zbrojnice, preložiť do priestorov ZŠ
komunitné centrum			v rekonštruovanom staršom RD
zdravotníctvo	100 m ² podl. pl. 2 lekárske miesta	100 m ² podl. pl. 2 lekárske miesta	priestory vyhovujú svojmu účelu
požiarna zbrojnica	180 m ² podl. pl	180 m ² podl. pl	objekt rekonštruovať

cintorín v Nacinej Vsi	1,44	1,9 ha	rozšíriť o 0,46 ha
cintorín v m.č. Vybúchanec	0,36 ha	0,45 ha	rozšíriť o 0,09 ha a navrhujeme dom smútku
dom smútku	225 m ² podl. pl.	225 m ² podl. pl.	rekonštruovať
šport	1,0 ha	1,0 ha	navrhnuť nové ihriská a sociálne zariadenia a šatne v športovom areáli severne od šport. areálu vybudovať areál pre kolieskové korčuľovanie a skateboarding, v severnej časti obce športové a oddychové plochy
pošta	40 m ² podl. pl.	40 m ² podl. pl.	vyhovuje
komerčná vybavenosť	200 m ² podl. pl.	300 m ² podl. pl.	rozvoj v obytnej zástavbe
služby (reštauračné)	300 m ² podl. pl.	300 m ² podl. pl.	rozvoj v obytnej zástavbe

2.7.3.Výroba

2.7.3.1 Priemyselná výroba, skladové hospodárstvo, výrobné služby a stavebníctvo

Priemysel v je obci zastúpený nasledovnými firmami:

Pekáreň ILaS

Výrobné zariadenie s tromi strediskami je zamerané na výrobu chleba a pečiva mäkkej cukráriny a strúhanky. Vo firme je 70 pracovných miest.

Drevovýroba sa nachádza v bývalom areáli HD, v súčasnosti je vo firme 7 pracovných príležitostí.

Areál	Plocha areálu v ha	Zastavaná plocha v ha	Pozn.
Pekáreň ILaS	0,48	0,13	70 prac. miest
Drevovýroba	1,84	0,20	7 pracovných miest
spolu	2,32	0,33	77 prac. miest

Ťažba

V k.ú. obce Nacina Ves sa nachádza časť určeného chráneného ložiskového územia „Zbudza“ (ďalej len CHLÚ) a časť dobývacieho priestoru „Zbudza“ (ďalej len DP), ktorými sa zabezpečuje ochrana výhradného ložiska kamennej soli proti znemožneniu, alebo sťaženiu jeho dobývania a jeho využívanie. V súčasnosti ochranu výhradného ložiska DP zabezpečuje organizácia Kolifaktor s.r.o. Bratislava.

Dobývací priestor má celkový plošný rozsah 622 645 m².

Väčšia časť katastra obce sa nachádza v prieskumnom území P14/03 Východoslovenská nížina, horľavý zemný plyn.

V CHLÚ Zbudza sa nenavrhuje žiadna zmena funkčného využitia územia.

Návrh

- charakter všetkých výrobných aktivít v obci musí byť taký, aby nevplýval negatívne na kvalitu životného a obytného prostredia v obci.
- nové plochy pre výrobu a výrobné služby hygienicky nezávadného charakteru sú navrhnuté západne a severne od hospodárskeho dvora (funkčné plochy 19, 20, 21)

Areál	Plocha areálu v ha	Zastavaná plocha v ha	Pozn.
Pekáreň ILaS (15)	0,48	0,13	70 prac. miest
Drevovýroba (17)	1,44	0,20	7 pracovných miest
Navrhovaná výroba (19)	4,37		200 prac. miest
Kompostáreň (20)	0,40		
Navrhovaná výroba (21)	1,27		100 prac. miest
spolu	7,96	0,33	77 prac. miest

2.7.3.2 Poľnohospodárstvo a lesné hospodárstvo

Rastlinná výroba

Vzhľadom k prírodným klimatickým podmienkam a reliéfu územia obec má dobré podmienky pre rozvoj poľnohospodárskej výroby. V katastrálnom území Nacina Ves je 950 ha poľnohospodárskej pôdy, z toho je 897 ha ornej pôdy, 52 ha TTP a 1 ha viníc.

Poľnohospodárska pôda v extraviláne obce a živočíšna výroba po transformácii družstiev je obhospodarovaná firmou CO.BE.R., spol..s.r.o. Michalovská 1, Sobrance, ktorá v katastri má v užívaní 510 ha ornej pôdy, 32 ha TTP. Ostatnú pôdu obhospodarujú súkromne hospodáriaci roľníci (Ing. Štefančík – SHR, p.Kociban-SHR a i.).

V katastrálnom území nie je vybudované odvodnenie poľnohospodárskych pozemkov sieťou melioračných kanálov a drenážnym systémom.

Rastlinná výroba je zameraná najmä na obilniny, kukuricu, repku, krmoviny a TTP.

V riešenom území sa nachádzajú tieto bonitované pôdno - ekologické jednotky: 0306002/5. sk., 0311002/5. sk., 0311005/5. sk., 0312003/6. sk., 0313004/7. sk., 0356002/5. sk., 0356202/6. sk., 0356402/6.sk., 0357002/6. sk., 0394002/8. Sk., 0356202 / 6. Sk.

Obec Nacina Ves má spracovaný ROEP.

K ÚPN VÚC Košického kraja je na preložku cesty I/18 vydaný súhlas Ministerstvom pôdohospodárstva SR č. 7869/98 – 510, zo dňa 17. 2. 1998. Ide o záber č. 20, celková výmera na vyňatie 26,2 ha, z toho v k.ú. Nacina Ves celkom 4,9 ha , z toho 4,9 ha poľnohospodárskej pôdy.

V katastrálnom území je vybudované odvodnenie poľnohospodárskych pozemkov drenážnym systémom. Rastlinná výroba je zameraná najmä na obilniny, kukuricu, repku, krmoviny a TTP.

Živočíšna výroba

Živočíšna výroba sa nachádza v areáli hospodárskeho dvora. Na HD je nasledovný chov:

Dojnice 160 ks
MHD 104 ks
Telce 86 ks
Prasnice 80 ks

Lesné hospodárstvo

V k.ú. Nacina Ves podľa KN tvoria výmeru 240,07 ha. Z celkovej výmery katastrálneho územia 1580,30 to predstavuje lesnatosť 15,19%.

Podľa Lesného hospodárskeho plánu (LHP) na Lesnom hospodárskom celku (LHC) Strážske, platného na obdobie rokov 2002 – 2011 existuje v kat. území Nacina Ves päť subjektov vlastníacich resp. obhospodarujúcich lesné pozemky a to:

1. Lesný užívateľský celok (LUC) Vojtech Jozefovič – vlastník Program spol.s.r.o. Brnianska 10, 911 05 Trenčín – výmera 50,39 ha
2. LUC Zvyšok LHC Strážske – vlastník Ján Šalapa, 071 01 Lesné 1 – 3,37 ha
3. LUC Strážske – neštátne neodovzdané – vlastník Ing. Vladimír Tkáč a spol. M.R. Štefánika č. 2221/166, 075 01 Trebišov – 4,55 ha
4. LUC Strážske – neštátne neodovzdané – vlastník Stanislav Skalický, 072 21 Nacina Ves č. 397 – 4,67 ha
5. LUC Strážske – neštátne neodovzdané – správca a obhospodarovateľ – Lesy SR š.p. Banská Bystrica, Odštepny závod Sobrance, Kúpeľská 69, 073 01 Sobrance – 177,09 ha

V povodí Laborca sa nachádzajú ešte lesné porasty, ktoré sú evidované v katastri nehnuteľnosti ako ostatná plocha, vodná plocha a pod. (tzv. biele plochy) o výmere cca 8,46 ha.

V druhovom zložení drevín prevláda hrab, dub a v menšej miere sa v katastrálnom území nachádza aj buk, jaseň, javor, lipa, agát, borovica a smrekovec.

Z hľadiska kategorizácie lesov celá výmera lesných pozemkov je začlenená do hospodárskych lesov, ktorých účelom je produkcia dreva a ostatných lesných produktov pri súčasnom zabezpečovaní mimoprodukčných funkcií lesov.

Návrh

- rastlinnú výrobu a obhospodarovanie lesa uskutočňovať v súlade s požiadavkami na zvyšovanie ekologickej stability územia - vid' návrh opatrení v kapitole Návrh ochrany prírody a tvorba krajiny a s vodohospodárskymi požiadavkami na ochranu podzemných vôd
- živočíšnu výrobu ponechať v terajšom rozsahu, nezvyšovať kapacitu
- ustajňovacie objekty hovädzieho dobytku rekonštruovať.
- areál hospodárskeho dvora reštrukturalizovať so zahustením zástavby a vytvorením ponukových plôch pre podnikateľské aktivity
- pri zásahu do lesných pozemkov dodržať zásady ochrany lesných pozemkov uvedené v § 5 zákona NR SR č. 326/2005 o lesoch
- na lesnom pozemku v trase lesnej zväžnice navrhujeme cykloturistický chodník z miestnej časti Vybúchanec do Nižného Hrušova. Uvedená cyklotrasa ostane aj naďalej lesným pozemkom

2.7.4.Rekreácia

Nacina Ves nie je strediskom cestovného ruchu, avšak je potenciálnym rekreačným zázemím pre obyvateľov Michaloviec.

Územie okolia obce Nacina Ves – mikroregiónu Duša svojou pestrosťou a rozmanitosťou vytvára predpoklady pre rozvoj poznávacieho turizmu orientovaného na históriu.

Dávne osídlenie tohto teritória, ktorému na severe dominujú kamenné ruiny starobylého hradu Brekov, dokladajú archeologické pamiatky už od pravekých dôb. Stopy po najstaršom, paleolitickom obyvateľstve sa zachytili v podobe kamenných nástrojov v katastroch obcí Lesné, Suché a Zbudza. V tejto obci sa preskúmali tiež zahĺbené objekty - zemnice, tvoriace súčasť neolitického sídliska zo 6. tisícročia pred n. l. V chotári Lesného bol v minulom storočí prebádaný jeden z najväčších mohylových násypov z okruhu mladoeneolitickej kultúry východoslovenských mohýl, rozšírenej na východnom Slovensku v 3. tisícročí pred n. l. Do doby bronzovej patrí meč z Oreského, svojho času najdlhší bronzový meč v bývalom Uhorsku. Bronzové depoty boli nájdené aj v Nacinej Vsi a Lesnom.

Cez územie mikroregiónu prechádzala nielen v praveku, ale aj vo včasnej dobe dejinnej a v stredoveku obchodná cesta, spájajúca južné oblasti so severom. V blízkosti jej trasy nachádzame ako svedkov intenzívnych obchodných stykov aj hromadné nálezy mincí. Významný a na Slovensku ojedinelý depot rímskych mincí zo 4. storočia n. l. bol objavený v dnešnej mestskej časti Strážskeho, v Krivošľanoch. Do priestoru mesta a okolia sa lokalizuje aj neskorší súbor grošových hodnôt zo 17. storočia.

Väčšina obcí mikroregiónu Duša patrí k najstarším historickým sídlam Zemplína. Zo starších zachovaných názvov mesta Strážske vyplýva, že tunajšiu osadu založili strážcovia krajinskej cesty a pohraničia z poverenia uhorského kráľa v 2. polovici 11., resp. v 12. storočí. Znak mestečka mala istý čas obec Staré, ktorej názov ako predikát prevzali členovia významnej šľachtickej rodiny na východnom Slovensku – Sztárayovci.

Časti starobylej sakrálnej architektúry z románskeho i gotického obdobia ukrývajú v sebe dodnes slúžiace kostoly v Nacinej Vsi, Lesnom a Zbudzi. Chrám v Lesnom uchováva navyše v interiéri vzácne fragmenty gotických nástenných malieb. V pôvodnom kostole v Strážskom sa nachádzala významná umelecko-historická pamiatka - drevená gotická Pieta.

Les západne od m.č. Vybúchanec je využívaný obyvateľmi obce na prechádzky.

V obci sú vhodné predpoklady na agroturistiku a cykloturistiku, zatiaľ tu nie sú vybudované cyklotrasy, ani značkované turistické chodníky.

Návrh

- v severnej časti m.č. Vybúchanec navrhujeme agroturistiku
- v katastri obce vybudovať v trasách poľných a lesných ciest cykloturistické trasy

2.7.5 . Verejná zeleň a jej štruktúra

Systém zelene sídla je potrebné komplexne hodnotiť s okolitým prírodným prostredím. Sadovnícky upravené plochy v obci sú v centrálnej časti obce (líniová zeleň pozdĺž peších komunikácií, park pri kostoloch a plochy jestvujúcich aj navrhovaných cintorínov.) Jestvujúca štruktúra zelene v obci je funkčne rozdelená na

- verejnú zeleň – plochy cintorínov
- líniovú zeleň – pri miestnych komunikáciách, zeleň pozdĺž železničnej trate
- súkromnú zeleň – plochy záhrad

Obec sa nachádza v produkčnej poľnohospodárskej krajine. S lesnými porastmi je v kontakte iba m.č. Vybúchanec.

Návrh

- na starých aj nových cintorínoch vysadiť parkovú zeleň
- v celej obci na dotvorenie zelene používať pôvodné druhy porastov, aby tieto posilnili ekologickú stabilitu zastavaného územia obce.

2.8. Vymedzenie zastavaného územia obce

Zastavané územie obce je vymedzené hranicami zastavaného územia k 1.1.1990, ktoré navrhujeme v zmysle zákona č. 237/2000Z.z. rozšíriť

- v severnej a juhozápadnej časti m.č. Vybúchanec o plochy navrhovaných lokalít rodinných domov
- v severnej časti obce o športovo – oddychovú zónu
- vo východnej časti obce o navrhovanú lokalitu rodinných domov Východ
- východnej časti obce o navrhovanú aj jestvujúcu výrobnú zónu, areál hospodárskeho dvora a navrhovanú lokalitu rodinných domov Pri ihrisku
- o navrhované rozšírenie cintoríne

2.9. Vymedzenie ochranných pásem a chránených území podľa osobitných predpisov

2.9.1. Ochranné pásma

- ochranné pásmo elektrických vedení je pri napätí
 - od 1 do 35 kV vrátane
 - pre vodiče bez izolácie 10 m, v súvislých lesných priesekoch 7 m,
 - pre vodiče so základnou izoláciou 4 m, v súvislých lesných priesekoch 2 m
 - pre zavesené káblové vedenie 1 m
 - od 35 do 110 kV vrátane 15 m
 - od 110 do 220 kV vrátane 20 m
 - od 220 do 400 kV vrátane 25 m
 - nad 400 kV 35 m.
- ochranné pásmo zaveseného káblového vedenia s napätím od 1 do 110 kV vrátane je 2 m od krajného vodiča na každú stranu
- ochranné pásmo vonkajšieho podzemného elektrického vedenia je
 - 1 m pri napätí do 110 kV vrátane od krajného vodiča na každú stranu

- 3 m pri napätí nad 110 kV
- ochranné pásmo elektrickej stanice vonkajšieho vyhotovenia
 - s napätím do 110 kV je vymedzené zvislými rovinami, ktoré sú vedené vo vodorovnej vzdialenosti 10 m kolmo na oplotenie alebo na hranicu objektu elektrickej stanice od konštrukcie transformovne
- s vnútorným vyhotovením je vymedzené oplotením, alebo obostavanou hranicou objektu elektrickej stanice, pričom musí byť zabezpečený prístup do elektrickej stanice na výmenu technologických zariadení
- ochranné pásmo pre plynovody a prípojky s menovitou svetlosťou do 200 mm - 4 m
- ochranné pásmo pre plynovody a prípojky s menovitou svetlosťou od 201 mm do 500 mm - 8 m
- ochranné pásmo pre NTL a STL plynovody a prípojky v zastavanom území obce 1 m
- ochranné pásmo pre STL plynovody a prípojky vo voľnom priestranstve a v nezastavanom území 10 m
- ochranné pásmo regulačnej stanice 8 m od RS
- bezpečnostné pásmo VTL plynovodu s menovitou svetlosťou do 350 mm od 0,4 MPa do 4,0 MPa - 20 m
- pásmo ochrany verejného vodovodu a verejnej kanalizácie 1,5 m do priemeru 500 mm vodorovnej vzdialenosti od vonkajšieho pôdorysného okraja potrubia na obidve strany
- pásmo ochrany verejného vodovodu a verejnej kanalizácie 2,5 m nad priemer 500 mm vodorovnej vzdialenosti od vonkajšieho pôdorysného okraja potrubia na obidve strany
- ochranné pásmo od vonkajšieho okraja objektov ČOV k okraju súvislej bytovej zástavby 100 m
- PHO ustajňovacích objektov na hospodárskom dvore 100 m od objektov
- ochranné pásmo cesty I. triedy 50 m od osi vozovky mimo zastavané územie
- ochranné pásmo cesty III. triedy 20 m od osi vozovky mimo zastavané územie
- ochranné pásmo lesa 50 m od lesných pozemkov
- ochranné pásmo železnice 60 m od osi krajnej koľaje
- ochranné pásma okolo Laborca a toku Duša obojstranne 10 m a okolo hydromelioračných kanálov obojstranne 5 m
- PHO cintorínov 50 m
- elektronické komunikačné káble 0,5 – 1 m

2.9.3 Kultúrne pamiatky

V Ústrednom zozname pamiatkového fondu v registri nehnuteľných národných kultúrnych pamiatok (ďalej ÚZPF) nie sú evidované žiadne kultúrne pamiatky na území Nacinej Vsi.

Archeologické náleziská

Archeologický ústav SAV eviduje v k.ú. obce Nacina Ves nasledovné archeologické nálezy:

- V extraviláne obce nálezisko z obdobia neolitu, strednej a mladšej doby bronzovej
- V časti Vybúchanec - zaniknuté stredoveké osídlenie, nálezy z neolitu
- Juhovýchodne od Vybúchanca – nálezy z obdobia neolitu, strednej a mladšej doby bronzovej

Nemožno vylúčiť, že pri stavebnej činnosti môže dôjsť k porušeniu ďalších dosiaľ neznámych archeologických objektov a nálezov. Z uvedeného dôvodu Krajský pamiatkový úrad Košice zabezpečuje podmienky ochrany archeologických nálezov z územných a stavebných konaniach aj u líniových stavieb a väčších investičných stavieb.

Historicky hodnotné objekty a písomné zmienky o obci

Nacina Ves vznikla ako zemianska osada na prelome 13. a 14. storočia. Názov obce napovedá, že ide o pôvodnú osadu zemana Náca. Sídliškovo však nadväzovala na staršie osady („Mycuta a Navalyad“) z 1. polovice 13. storočia. Miestni zemania získali v 15. storočí právo trhu (jeden deň v týždni) a právo jedného jarmoku v roku (v

mesiaci júni). Doteraz sa nepodarilo spoľahlivo objasniť, či sa tieto práva realizovali a dokedy bola Nacina Ves mestečkom. Na prelome 16. a 17. storočia tu bývalo hlavne poddanské obyvateľstvo, ale i farár a zemanovia (šľachta). V 18. storočí došlo k výraznej obmene obyvateľstva, ktoré sa živilo hlavne poľnohospodárstvom, prevázaním soli, prácou vo vinohradoch v tokajskej oblasti, zberom chmeľu a lovením i predajom rýb. Obec patrila mnohým zemianskym rodom (napríklad Nátafalussy). Matej Bel vo svojom latinskom rukopise o Zemplínskej stolici (z 2. tretiny 18. storočia) uvádza, že v Nacinej Vsi údajne ráňajkoval panovník Matej Korvín. Koncom 19. storočia sídlil v obci poštový, notársky a matričný úrad. Z tohto obdobia pochádzajú aj písomne údaje o tunajšej ľudovej škole (predpokladá sa existencia farskej školy v stredoveku).

V Nacinej Vsi (v jej staršej miestnej časti zvanej Navalyad) stál už v 14. storočí kostol, zasvätený Všetkým svätým. Bol filiálnym objektom farského kostola v Lesnom. Z iniciatívy miestnych zemanov ho v roku 1443 jágerský biskup povýšil na farský kostol. Sakrálna stavba, spolu s vedľa stojacou drevenou zvonnicou, stála v obci i v 18. storočí. Kostol bol neskôr barokizovaný, niekoľkokrát renovovaný a napokon, v roku 1995, citlivo prestavaný. V rokoch 1991 – 1993 si veriaci východného obradu postavili chrám Sv. Cyrila a Metoda. V minulosti tu vznikla pomerne silná židovská náboženská obec s vlastnou synagógou a cintorínom. Pôvodná budova synagógy, podobne ako zvyšky cintorína sa zachovali do dnešných dní. V miestnej časti Vybuchanec sa nachádza rímskokatolícky kostol zo začiatku 20. storočia.

Návrh

- rešpektovať súpis archeologických nálezísk v katastrálnom území
- predmetom ochrany na archeologických náleziskách sú terénne nálezové situácie. To znamená, že ak má obec, alebo iný stavebník zámer vykonávať v týchto lokalitách stavebnú činnosť, (aj drobné stavby v zmysle stavebného zákona), podľa § 41 odsek 4 pamiatkového zákona podmienky ochrany týchto lokalít zabezpečuje Krajský pamiatkový úrad Košice v spolupráci s príslušným stavebným úradom v územnom a stavebnom konaní (to znamená, že aj v prípade, keď za iných okolností by stačilo ohlásenie drobnej stavby).
- akékoľvek archeologické objekty a nálezy mimo vymedzené lokality je stavebník povinný v zmysle § 40, odsek 2 a 3 pamiatkového zákona a § 127 zákona č. 50/1976 Zb. v znení neskorších predpisov, písomne oznámiť Krajskému pamiatkovému úradu v Košiciach, priamo, alebo prostredníctvom obce. Oznámenie o náleze je povinný urobiť nálezca, alebo osoba zodpovedná za vykonávanie prác, pri ktorých došlo k nálezu, najneskôr na druhý pracovný deň po jeho nájdení. Nález sa musí ponechať bezo zmeny až do obhliadky krajským pamiatkovým úradom, alebo ním poverenou odborne spôsobilou osobou, najmenej však tri pracovné dni odo dňa oznámenia nálezcu. Do obhliadky krajským pamiatkovým úradom je nálezca povinný vykonať všetky nevyhnutné opatrenia na záchranu nálezcu, najmä zabezpečiť ho proti poškodeniu, znehodnoteniu, zničeniu a odcudzeniu. Archeologický nález môže vyzdvihnúť a premiestniť z pôvodného miesta a z nálezových súvislostí iba oprávnená osoba metódami archeologického výskumu
- obec si môže zaviesť v zmysle § 14 zákona č. 49/2002 o ochrane pamiatkového fondu evidenciu pamätihodností obce. Do evidencie pamätihodností možno zaradiť nehnuteľné a hnutel'né národné kultúrne pamiatky (R-K kostol) evidované v Ústrednom zozname pamiatkového fondu, ďalšie hnutel'né a nehnuteľné veci, kombinované diela prírody a človeka, historické udalosti, chotárne názvy, katastrálne a zemepisné názvy viažúce sa k histórii a osobnostiam sídla

2.10. Návrh riešenia záujmov obrany štátu, požiarnej ochrany, ochrany pred povodňami

2.10.1. Záujmy obrany štátu

V katastrálnom území obce Nacina Ves sa nenachádzajú žiadne priestory vyžadujúce riešenie záujmov obrany štátu.

2.10.2. Civilná obrana

Obyvateľstvo obce

Doterajší stav ukrytia je v súlade s plánom ukrytia obce pre 100% bývajúceho obyvateľstva v jednoduchých úkrytoch budovaných svojpomocne.

Podľa zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku – stavebný zákon a vyhlášky č. 55/2001 Z. z. o územnoplánovacích podkladoch a územnoplánovacej dokumentácii sa v ÚPN – O samostatná CO doložka nespracováva.

Návrh

- v navrhovanom zastavanom území navrhujeme riešiť ukrytie obyvateľstva určením v jednoduchých úkrytoch budovaných svojpomocne v súlade s vyhláškou 532/2006 Z.z.
- v súlade s koncepciou organizácie a rozvoja civilnej ochrany do r. 2015 v zabezpečovaní obyvateľstva prostriedkami civilnej ochrany postupne presunúť zodpovednosť za zabezpečovanie ochrany obyvateľstva zo štátu na fyzické osoby

2.10.3. Protipožiarna ochrana a záchranná služba

Požiarnu ochranu a záchrannú službu zabezpečuje Hasičský a záchranný zbor Michalovce. Odber požiarnej vody je v prípade potreby z Laborca a z verejného vodovodu. Pri riešení územného plánu obce boli požiadavky na požiarnu bezpečnosť stavieb riešené primerane podrobnosti riešenia ÚPN v zmysle ustanovení § 40 a vyhlášky MV SR č. 121/2002 Z.z. o požiarnej prevencii v znení vyhlášky MV SR č. 591/2005 Z.z. V obci je sklad požiarnej techniky. Požiarna ochrana sa riadi príslušným STN 73 0802, 73 0833 a 73 0837 a nadväzujúcich

Z hľadiska požiarnej ochrany je potrebné dodržiavať odstupové vzdialenosti medzi objektmi uvedené vo vyhláške č. 532/2002 Z.z., ktorou sa ustanovujú podrobnosti o všeobecných technických požiadavkách na výstavbu a o všeobecných technických požiadavkách na stavby užívané osobami s obmedzenou schopnosťou pohybu a orientácie.

Podľa STN 920400, tab. 2, položka 2 (Nevýrobné stavby s plochou 120 – 1 000 m² a výrobné stavby jednopodlažné do 500 m² plochy) je potreba požiarnej vody 12,0 l.s⁻¹. Podľa čl. 3.2. uvedenej normy zdroje vody na hasenie požiaru musia byť schopné trvalo zabezpečovať potrebu vody na hasenie požiarov min. počas 30 minút. Celková zásoba požiarnej vody je 12,0 l.s⁻¹ .30 min. = 21 600 l (21,6 m³). Podrobnejšie riešenie, napr. lokalizácia hydrantov je predmetom podrobnejších stupňov ÚPD.

2.10.4. Ochrana územia proti veľkým vodám

Z hľadiska ochrany pred povodňami navrhujeme úpravu vodných tokov (viď kapitola 2.12.2.3.)

Pri využívaní území pozdĺž vodných tokov je potrebné dodržať ustanovenia zákona NR SR č. 184/2002 Z.z. a 364/2004 Z.z. o vodách a 666/2004 Z.z. o ochrane pred povodňami.

V zmysle § 49 zákona NR SR č. 364/2004 Z. z. o vodách môže správca vodného toku pri výkone jeho správy alebo správy vodných stavieb alebo zariadení užívať pobrežné pozemky, ktorými sú v závislosti od druhu opevnenia brehu a druhu vegetácie pri vodohospodársky významnom toku Laborec pozemky do 10,0 m od brehovej čiary a pri drobných vodných tokoch – Duša do 5,0 m od brehovej čiary. V povodí Laborec odporúčať vodozádržné opatrenia, ktoré zabezpečia ochranu obce pred Q₁₀₀ ročnou vodou. Okolo hydromelioračných kanálov akceptovať OP 4,0 m.

Návrh

- navrhujeme úpravu koryt potokov v zastavanom území obce na Q₁₀₀ ročnú vodu, bez zmeny polohy koryta iba s jeho prípadným prehĺbením, alebo rozšírením a vegetačným spevnením brehov bez navyšovania brehov, ktoré bráni vtoku povrchových vôd do toku

2.11. Návrh ochrany prírody a tvorby krajiny

V zmysle zákona NR SR č. 543/2002 Z.z. o ochrane prírody a krajiny na území katastra Nacina Ves platí 1. stupeň ochrany, pretože územie sa nachádza mimo chránené územia. V riešenom území sa nenachádza žiadne vyhlásené chránené územie podľa zákona a nie je v dotyku so žiadnym územím siete NATURA 2000 – nenachádza sa tu navrhované chránené územie európskeho významu ani navrhované chránené vtáčie územie.

2.11.1 Prírodné podmienky

Klimatické podmienky

Kataster obce spadá do klimatickej oblasti teplej, podoblasti mierne vlhkej s chladnou zimou. V tejto klimatickej oblasti viac j ako 50 dní za rok s denným maximom teplôt vzduchu nad 25° C.

Zložité prírodné pomery sa prejavujú odlišným priebehom v ročnom a dennom chode všetkých klimatických prvkov, ktoré majú výrazne kontinentálne znaky. Vládne tu pomerne dlhá zima, jar nastupuje rýchlo a letné teploty sú priaznivé.

Zrážky sú obyčajne krátkodobé a intenzívne. Prevažná časť zrážok pripadá na letný polrok. Zima je pomerne suchá.

Priemerný úhrn zrážok v mm (Údaje SHMU)

Mesiac	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.	Rok
Max.	35	38	27	33	56	76	72	70	42	51	48	45	593

V priebehu roka maximum bezvetria pripadá na august – október a najmenej sa bezvetrie vyskytuje vo februári až v apríli.

Geomorfologická charakteristika

Kataster obce sa z prevažnej časti nachádza vo Východoslovenskej nížine.

Súčasťou Východoslovenskej nížiny je Laborecká rovina, v ktorej sa nachádza kataster Nacinej Vsi. Laborecká rovina vznikla nerovnomernými tektonickými poklesmi zemskej kôry vo vnútri karpatského oblúka v priebehu neogénu a kvartéru. Geneticky územie predstavuje severnejšiu časť rozsiahlejšej intrakarpatskej tektonickej depresie Východoslovenskej panvy.

Širšie záujmové územie z tektonického hľadiska predstavuje štruktúru, ktorá má v celej histórii svojho vývoja poklesovú tendenciu. Poklesy však prebiehali nerovnomerne, následkom čoho je územie sústavou zlomov rozlamané na samostatne bloky – kryhy. Pohybom týchto kryh vzniká nerovnomerný tlak v intenzite ako aj v čase a priestore. Dôsledkom toho je diferenciácia územia na relatívne stabilnejšie kryhy a kryhy s výraznou poklesovou tendenciou. Odrazom tejto diferenciácie je rozčlenenie územia na vyššie položené územia s reliéfom pahorkatín a tabúl a na územia intenzívne poklesávajúce, tvoriace nízko položené roviny. Laborecká rovina je tvorená morfológicky riečnou nivou budovanou na baze štrkov, štrkopieskov až pieskov. Povrchová časť je tvorená náplavovými hlinami ílovitými až ílovitopiesčítymi, na ktorých je vyvinutá nivná hnedozem. V celom rozsahu je územie o hrúbke kvartérnej akumulácie 15 až 30 m. Poklesy vo Východoslovenskej nížine majú za následok aj vejárovitý tvar riečnej siete.

Takmer celé územie je budované mladými holocénnymi až subrecentnými náplavami Laborca tvorenými v podstate iba hlinami ílovitými, miestami piesčítymi o hrúbke 3 -5 m miestami 6 – 7 m. podstatnou skutočnosťou je, že celá Laborecká rovina leží v priestore centrálnej časti Michalovsko – sliepkovskej tektonickej depresie, kde v podloží vyššie uvedených holocénných náplav sú uložené pleistocénne štrky, štrkopiesky a piesky o hrúbke 15 – 55 m.

Reliéf katastrálneho územia Nacinej Vsi je po geomorfologickej stránke takmer úplne rovinatý, iba západná časť hraničiaca s Vihorlatským pohorím má zvlnený charakter. Laborec tvorí východnú hranicu katastra obce.

Laborec a celý povrch je v podstate produktom jeho modelácie v najmladších obdobiach holocénu s pokračovaním až do súčasnosti do obdobia výstavby ochranných hrádzí. Povrch katastra v priečnom profile sa javí ako mierne zvlnená rovina so striedaním depresných úsekov a v smere S-J pretiahlych mierne vyvýšených plošín. Vyvýšené plošiny predstavujú najmladšie agradačné valy Laborca, vytvorené v nedávnej minulosti pred vybudovaním ochranných hrádzí. Najrozsiahlejšia je plošina je agradačný val, v strede ktorého tečie Laborec.

Charakteristickým je plochý mierne vypuklý povrch, miestami so zachovalými zvyškami mŕtvych ramien. Charakteristickým pre reliéf týchto depresí je plochý povrch popretkávaný mŕtvymi ramenami, sieťou odvodňovacích kanálov a zamokrenými zníženiami. Typickým pre depresie je aj vysoká hladina podzemnej vody a trvalejšie zamokrenie počas celého roka.

Geologická charakteristika územia

Na geologickej výstavbe územia sa podieľajú dva geologické útvary: neogénne a kvartérne sedimenty.

Celé územie katastra obce sa nachádza na riečnej nive Laborca. Na celom území sa vyskytuje iba päť geologických foriem. Takmer celé územie katastra pokrývajú terasovité piesčité štrky, ktoré sú zároveň aj najstaršími horninami, ktoré sú zastúpené na území katastra obce a ktoré sa súborne označujú ako zbudzská terasa. Boli vyformované v starších štvrtohorách - pleistocéne. Malé územie pokrývajú piesčité štrky, ktoré boli rovnako vyformované v pleistocéne.

K fluviálnym sedimentom sa radia aj zvyšné formy zastúpené na území katastra. Fluviálne hliny a resedimentované piesčité štrky pokrývajú plochy pozdĺž toku rieky Laborec. Vyššie uvedené formy sa začali tvarovať v mladších štvrtohorách – v holocéne.

Tektonika

Predterciérne podložie má alpínsku stavbu. Neogénne sedimenty sú porušené hlavne zlomami. Najvýraznejšie sa uplatňujú zlomy SZ – JV smeru, ktoré vytvárajú sústavu hrastí a prepadlín. Zlomy priečne SV – JZ smeru vytvárajú kryhové oblasti. Sú menej výrazné. Hlavné zlomy SZ – JV smeru boli synsedimentárne voči bádenu a sarmatu. Neskoršie prejavy ich aktivity vyznievali. Tektonická aktivita sa od konca sarmatu zmenšovala. Tektonické poruchy sa prejavovali i v pliocéne a čiastočne prechádzajú priamo do kvartéru (Baňacký, 1985). Kvartérne neotektonické pohyby predstavujú novú, plošným rozsahom i charakterom samostatnú fázu pohybov so začiatkom v starom pleistocéne. V záujmovom území je významná elevačná štruktúra Pozdišovského chrbta, ktorá je ohraničená po oboch stranách priamočiarými svahmi neotektonického pôvodu. Východne od tejto elevácie sa nachádza michalovsko – sliepkovská depresia.

Inžinierskogeologické pomery

V zmysle inžinierskogeologického členenia (M. Matula et al., 1989) patrí záujmové územie do regiónu neogénnych tektonických vkleslín, oblasť vnútrokapratských nížin – Východoslovenská nížina. Na základe výskytu a rozsahu kvartérnych pokrývných útvarov a neogénnych hornín môžeme vyčleniť nasledovné typy inžinierskogeologických rájónov:

Kvartér

F - rajón údolných riečnych náplavov -zahŕňa aluviálne náplavy rieky Laborec v jej údolnej nive. Povrchovú vrstvu tvoria jemnozrnné náplavové nívne sedimenty pestrého zmitostného zloženia. Nívne sedimenty sú zastúpené prevažne ilmi nízko a stredno plastickými, mäkkej a tuhej konzistencie. Podľa STN 73 1001 zatriedujeme ich do triedy F6 – FI, CL. Lokálne sa nachádzajú aj polohy hliny piesčité F3 –MS prípadne ílu s vysokou plasticitou trieda F8 – CH ako aj nepravidelné preplástky a šošovky piesku hlinitého trieda S4 – SM. V okrajových častiach údolnej nivy sa môžu vyskytovať aj polohy organických hĺn tmavo až čiernohnedých s polohami hnilokalov a rašielín o hrúbke cca 1 m. Hrúbka nívnych jemnozrnných sedimentov je premenlivá od 2 do 4m, lokálne až 5 m. Spodný komplex tvoria piesčité štrky a hlinito-piesčité štrky s bázou v hĺbke 8 – 12 m. Štrky sú stredne a hrubozrnné, valúny o priemere 2 – 5 – 7 cm, menej 10 – 12 cm, ojedinele do 15 – 20 cm. Štrky zatriedujeme do triedy G3 G-F a G4 – GM. D - rajón deluviálnych sedimentov sa nachádza na svahoch Pozdišovského chrbátu s výskytom svahových sedimentov o mocnosti 5 – 10 m. Z litologického hľadiska ide prevažne o svahové ílované hliny a íly so strednou a vysokou plasticitou, tuhej a pevnej konzistencie. Zeminu zatriedujeme do triedy F6 – CI a F8 – CH. Miestami sa nachádzajú polohy svahových hĺn s úlomkami ílovcov a pieskovcov v množstve 20 – 40 %.

P- rajón proluviálnych sedimentov je vyčlenený na východnej strane pozdišovského chrbátu v spodnej úpäťnej časti svahu. Náplavové ploché kužele tvoria náplavové hliny a íly s poloopracovanými úlomkami, tuhej konzistencie – trieda F6 – CL, CI, ojedinele trieda F8 – CH.

Neogén

SI - rajón ílovcov-prachovcových hornín s polohami pieskovcov a hrabovských tufov. Zahŕňa neogénne horniny nižnogradského a vranovského súvrstvia vystupujúce na povrch, prípadne sa nachádzajú v hĺbke do 2 m pod povrchom. Ílovce a prachovce zatriedujeme do triedy R4 – R6 podľa stupňa zvetrania, polohy pieskovcov do triedy R3 a R4, silne zvetrané do triedy R5.

Geodynamické javy

Podľa inžinierskogeologickej klasifikácie geodynamických javov a procesov (R.Ondrášik, 1984) sa v predmetnom území a jeho širšom okolí najmä v oblasti Pozdišovského chrbátu:

- svahové pohyby
- zvetrávanie
- erózia
- seizmicita

Svahové pohyby

Geologická štruktúra Pozdišovského chrbta vytvára priaznivé podmienky pre vznik a vývoj svahových pohybov. Ich výslednou formou sú zosuvy plošného, prúdového a frontálneho tvaru. V širšom okolí predmetného územia je registrovaných viacero zosuvov, ktoré sa viažu na nižnohrabovské a vranovské súvrstvie.

Zvetrávanie

Neogénne horniny predovšetkým ílovec, prachovce, hrabovské tufy sú veľmi málo odolné voči pôsobeniu atmosférických vplyvov. Veľmi rýchlo zvetrávajú v ílovitú zvetralinu. Počas ich dlhodobého pôsobenia bola vytvorená premenlivo hrubá vrstva produktov zvetrávania, ktorá pokrýva podložné neogénne horniny.

Erózia

V okolí záujmového územia je pomerne rozšírená výmoľová erózia, ktorá sa prejavuje vo forme erózných rýh a výmoľov rôznej veľkosti a hĺbky 1 – 3 m miestami až do 5 m.

Seizmicita

Z hľadiska seizmického ohrozenia vychádzajúc z mapy očakávaných makroseizmických účinkov pre územie Slovenska (STN 73 0036) patrí predmetné územie do oblasti, kde maximálne očakávané seizmické účinky môžu dosiahnuť hodnotu 6° M.S.K

Malé územie na južnej hranici katastra východne od cesty z m.č. Vybúchanec do Lesného sa nachádza v zosuvnom území.

Geomorfologické jednotky

Podľa geomorfologického členenia SR (Mazúr, Lukniš, 1986) je územie katastra súčasťou alpsko – himalájskej sústavy, podsústavy Karpaty,

- provincie Panónska panva
- subprovincie Východoslovenská Panónska panva
- oblasti Východoslovenská nížina
- do celku Východoslovenská pahorkatina
- do podcelku Laborecká niva

Hydrogeologické pomery

Povrchové vody

Územie patrí do úmoria Čierneho mora a do povodia rieky Laborec, ktorá ho priamo odvodňuje. Laborec priberá jednotlivé vodné toky a melioračné kanály. Územie patrí do povodia Bodrogu, ktorý vzniká sútokom riek Latorica, Laborec a Ondava.

Keďže územie nemá dostatočný sklon na odvedenie povrchových vôd, na ochranu pred veľkými vodami boli vykonané rozsiahle vodohospodárske úpravy a to najmä ohradzovanie vyššie uvedených riek.

Cez severnú časť obce preteká Nacinský kanál, pritekajúci z močariska situovaného južne od obce Vôľa. Západnou časťou obce preteká kanál Duša. V území ešte badať staré meandre Laborca a potoka Duša.

Podzemné vody

Územie katastra obce leží na kvartérnych sedimentoch, ktoré tvoria výborné prostredie pre filtráciu a akumuláciu podzemných vôd, ktoré sa akumulujú v spodnej časti náplav v hĺbke do 10 m, miestami, hlavne v mladých tektonických depresiách, až v hĺbke niekoľkých desiatok metrov. Špecifickým materiálom sú hliny, ktoré sú

charakteristické nízkou priepustnosťou. Na jednej strane bránia infiltrácii zrážok do podzemných vôd, no na druhej strane svojou mocnosťou chránia ich kvalitu.

Kvartérny kolektor Q 108 – Kvartér Laborca od Strážskeho po Stretavu predstavuje 902 l/s využiteľného množstva podzemných vôd (2001). Odbery podzemných vôd v roku 2001 predstavovali 161 l/s.

Podzemné vody sú viazane na hrubú vrstvu kvartérnych, resp. fluviálno - eolických pieskov, v podloží ktorých je 2 - 5 m hrubá málopriepustná vrstva povodňových hlín a ílov s rozličnou prímiesou piesčitej frakcie.

Podložie je tvorené z hydrogeologického hľadiska nepriepustnými neogénnymi ílmi. Podzemné vody riešeného územia sú napájané vodou z rieky Laborec. Zrážky sa na tvorbe zásob podzemných vôd uplatňujú od novembra do apríla. Maximálne stavy hladiny podzemných vôd sa vyskytujú od marca do mája.

Priemerné mesačné a ročné prietoky a ich extrémny (m³.s⁻¹) za obdobie roku 1991 do roku 1995 na rieke Laborec (Údaje SHMU)

Mesiac	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.	Rok
Max.	18,9	35,1	51,3	28,3	13,4	11,2	5,08	3,2	8,29	11,1	31,2	17,4	12,5
Min.	7,1	5,2	19,4	9,1	4,9	3,8	1,7	1,3	1,9	2,6	4,6	3,8	10,3
Priemer	12,8	13,8	28,5	21,9	9,9	7,7	2,9	2,54	5,2	7,23	14,5	12,0	11,5

2.11.2 Fytogeografické členenie

Podľa J. Futáka (Atlas SSR) celé katastrálne územie Nacinej Vsi patrí do:

- 1 oblasti panónskej flóry (Pannonicum)
- 2 obvodu europanónskej xerotermej flóry (Europannonicum)
- 3 okresu Východoslovenská nížina

2.11.3 Živočíšne regióny

Zoogeograficky patrí katastrálne územie Nacinej Vsi (podľa Atlasu SSR, Čepelák: Živočíšne regióny) do

- 4 provincie VNÚTROKARPATSKÉ ZNÍŽENINY
- 5 oblasti Panónskej
- 6 obvodu Juhoslovenského
- 7 okrsku Potiského v strednej časti katastra nížinného, a východnom a západnom okraji pahorkatinového

2.11.4 Súčasná krajinná štruktúra

Zaujímavé územie predstavuje narušenú krajinu, s menším podielom prírodných prvkov v ktorej sa nachádzajú :

- urbánna štruktúra vidieckych sídel s dopravnou a výrobnou infraštruktúrou, a
- nahustením antropogénnych prvkov
- poľnohospodárska štruktúra s veľkoplošnými oráčinami a plochami poľnohospodárskych
- dvorov
- prirodzená krajinná-ekologická štruktúra brehových porastov pozdĺž rieky Laborec
- prírodná štruktúra lesných celkov

Krajina v nive Laborca je značne antropogenizovaná. Súvislejšie lesné celky sa vyskytujú na Pozdišovskom chrbáte a na Humenských vrchoch. Prevládajú teda umelé prvky nad prírodnými. Zastúpenie rozptýlenej stromovej a krovitej zelene je predovšetkým podĺž potoka Duša a železničnej trate. Väčšinu dotknutého územia predstavuje typická poľnohospodárska krajina s charakterom kultúrnej stepi. Súčasná krajinná štruktúra nevyhovuje z krajinná – ekologického pohľadu, nakoľko došlo k narušeniu interakčných väzieb medzi ekosystémami a ich neproporcionálneho rozmiestnenia v krajine.

Krajinný obraz dotknutého územia sa skladá z dvoch odlišných častí a to Laboreckej nivy a a pahorkatiny na východnej a západnej strane (Pozdišovský chrbát, Humenské vrchy. Výšková členitosť je od 115m do 549 m. Územie je modelované súvislou rovinou, ktorá v západnej časti katastra prechádza do miernej pahorkatiny, ktorú

charakterizuje vyrovnaný chrbát pohoria s výškou dosahujúcou 228 m.n.m. Celkovo sa krajinné prostredie záujmového územia vyznačuje prevahou intenzívne využívanou poľnohospodárskou pôdou s lesnými komplexami na pahorkatinách a sídelnými útvarmi

V katastri sa nachádzajú lesy na východnom okraji katastra

Nelesná drevinná vegetácia (NDV) sa nachádza v intenzívne obhospodarovanej krajine iba na malých plochách formou remízok, sprievodnej zelene vodných tokov, na medziach a úvozoch, avšak v poľnohospodárskej krajine predstavuje významný ekologický prvok.

V líniovej NDV sa vyskytuje najmä ruža šípová, hloh jednosemenný, svíb krvavý, trnka, vrba rakytová a krehká, baza čierna a topol osikový, menej, čerešňa vtáčia, kalina, vrba sliezka, krušina jelšová, hruška, jarabina vtáčia.

Trvalé trávne porasty sú prevažne polointenzívne, viac-menej prirodzené, vďaka intenzifikačným zásahom pomerne chudobné a monotónne.

Najväčšiu časť katastra zaberá orná pôda.

Vegetácia v zastavanom území má tradičný charakter, tvorí ju predovšetkým vegetácia úžitkových záhrad, a drevinná vegetácia verejných priestranstiev.

Výroba je sústredená najmä na bývalý hospodársky dvor Nacina Ves.

Okrem biokoridorov a biocentier, sú v katastri obce významnými prvkami ekologickej stability porasty rozptýlenej zelene v okolí ciest, vodných tokov, terénnych strží, ktoré je potrebné v maximálnej miere chrániť.

Obytný typ krajiny

Riešená obec má vidiecky charakter, čo znamená, že staršie stavby sú riešení formou hospodárskych usadlostí - s kôlnou, drevárňou, záhradou. Obytný typ krajiny v južnej a východnej hranici zastavaného územia prechádza pozvoľna v okolitú krajinu, v západnej a severnej časti dosť surovo v intenzívne obrábanú poľnohospodársku krajinu. Pri novšej zástavbe sú objekty bez hospodárskych priestorov.

Flóra a fauna

Fauna

Na zloženie a vývoj fauny v krajine asi najcitlivejšie pôsobí faktor vody v kombinácii so silnými antropogénnymi rušivými činiteľmi, zvlášť urbanizáciou, priemyselnou výrobou a poľnohospodárstvom. Pre záujmové územie sú charakteristické živočíšne spoločenstvá lesov, kultúrnej stepi, vodných tokov, vodných plôch a ich brehov.

Bežne sa tu vyskytuje zajac poľný, bažant, smec, jeleň, diviak. Zo vzácných a chránených druhov žije v dotknutom území resp. jeho širšom okolí mačka divá, kuna lesná a skalná, jazvec, vydra riečna, výr skalný, sova dlhochvostá, orol kriklavý, haja červená, krkavec čierny, hus divá, kačica divá, bocian biely, bocian čierny, rybár bahenný, sliepočka zelenooká, čajka smeživá, volavka popolavá, z motýľov jasoň červenooký, rôzne druhy bybôčok a perleťovcov. Z hmyzu sú vzácne fúzač alpský, modlivka zelená, bystruška lesklá a ploská a koník stepný. Z plazov je to mlok karpatský, salamandra škvrnitá, jašterica živorodá a vretenica obyčajná, užovka obyčajná. V močariskách je hojný výskyt obojživelníkov ako sú ropucha zelená, rosnička zelená, skokan zelený. Mnohostrannejšie a silnejšie ako voda vplyva na výskyt suchozemských stavovcov proces urbanizácie, v meste Strážske a dotknutých obciach. V ľudských sídlach sú početnou skupinou vtáky tzv. synantropných druhov ako hrdlička záhradná, dážďovník obyčajný, lastovička obyčajná (skôr vo vidieckych sídlach), belorítka obyčajná (na vidieku i v meste), trasochvost biely, žltouchvost domový, vrabec domový, vrabec poľný (vidiecke sídla a ich lemy - ekotony) a do veľkej miery aj kanárik poľný a stehlíky. Aj medzi cicavcami nájdeme viacero takýchto druhov: jež východoeurópsky, hojný potkan obyčajný, veľmi hojná myš domová.

Flóra a vegetácia

Na základe vegetačnej mapy rekonštruovanej prirodzenej vegetácie (Michalko et al. 1984) možno usudzovať, že pôvodný vegetačný kryt v alúviach Ondavy a Laborca tvorili lužné lesy vrbovo-topoľové (*Salicion albae*) a lužné lesy nížinné (*Ulmion*), ktoré v pahorkatine Beskydského predhoria prechádzajú do lužných lesov podhorských (*Alnenion glutinoso*). Územie Pozdišovskej pahorkatiny pokrývali dubovo-hrabové lesy karpatské. V nížine medzi tokom laborca a potokom Duša sa ostrovčekovito vyskytovali dubovo-hrabové lesy panónske (*Quercro robori-Carpinenion betuli*).

Súčasný charakter flóry a vegetácie predmetného územia zodpovedá, resp. je výsledkom flórogenetických procesov integrovaných z fyto geografickej polohy územia a fyzicko-geografických, biotických pomerov a výrazných dlhodobých a extenzívnych antropogénnych zásahov, najmä však spôsobmi a charakterom využívania krajiny v súčasnosti. V hodnotenom predmetnom území sa v súčasnosti nachádzajú okrem lesných komplexov dubových a dubovo-hrabových lesov na Pozdišovskom chrbte, náhradné rastlinné spoločenstvá, pričom prevládajú fragmentárne prevládajú synantropizované zvyšky vyššie uvedených fytoocenóz, resp. ich náhradné spoločenstvá. Plošne dominujú polia s rozličnou intenzitou obhospodarovania, kosené lúky, pasienky. Floristicky veľmi bohaté sú predovšetkým dvojkosné lúky a extenzívne využívané pasienky, ako aj zvyšky mokradných spoločenstiev (mokrú lúky, močiare), ktoré sa vyskytujú na okrajoch odvodnených pozemkov.

V údolnej nive Laborca boli zaevidované polia, lúky, krovinné spoločenstvá a terénne depresie- mokrade

2.11.5 Obytný typ krajiny

Riešená obec má vidiecky charakter, čo znamená, že staršie stavby sú riešení formou hospodárskych usadlostí - s kôľňou, drevárňou, záhradou. Obytný typ krajiny v m.č. Vybúchanec na západnej hranici zastavaného územia prechádza pozvoľna v okolitú krajinu, v ostatných polohách rovnako ako okolo Nacinej Vsi - dosť surovo v intenzívne obrábanú poľnohospodársku krajinu. Pri novej zástavbe sú objekty bez hospodárskych priestorov.

2.11.6 Legislatívne vymedzené chránené územia

V katastri obce sa nenachádzajú legislatívne chránené územia.

Obec sa nachádza v území s prvým stupňom ochrany podľa zákona o ochrane prírody a krajiny. V katastri obce sa nenachádza žiadne maloplošné, ani veľkoplošné chránené územie z národnej siete. Nenachádza sa tu ani žiadne chránené územie z európskej sústavy chránených území NATURA 2000 (chránené vtáčie územie a územie európskeho významu).

2.11.7 Koeficient ekologickej stability

Klasifikácia územia a jeho ekologické hodnoty predstavuje diferenciáciu územia podľa vybraných kritérií. Výpočet stupňa ekologickej stability (SES) bol získaný váhovým koeficientom podľa vzťahu:

$$SES = \frac{P_{op} \cdot ES_{op} + P_{za} \cdot ES_{za} + P_{tt} \cdot ES_{tt} + P_{le} \cdot ES_{le} + P_{vo} \cdot ES_{vo} + P_{zp} \cdot ES_{zp} + P_{osp} \cdot ES_{osp}}{CP_{kú}}$$

P_{op} - plocha ornej pôdy v katastrálnom území = 966,40 ha

ES_{op} - ekologický stupeň ornej pôdy (priemerná hodnota je 0,77)

P_{vn} - plocha viníc v katastrálnom území = 1,0 ha

ES_{vn} - ekologický stupeň viníc (priemerná hodnota je 4,0)

P_s - plocha sádov v katastrálnom území = 0,90 ha

ES_{vn} - ekologický stupeň sádov (priemerná hodnota je 4,0)

P_{za} - plocha záhrad = 62,16 ha

ES_{za} - ekologický stupeň záhrad (3,0)

P_{tt} - plocha trvalých trávnatých porastov = 122,74 ha

ES_{tt} - ekologický stupeň trvalých trávnatých porastov (4,0)

P_{le} - plocha lesov = 239,42 ha

ES_{le} - ekologická stabilita lesa (5,0)

P_{vo} - plocha vodných plôch 36,00 ha

ES_{vo} - ekologický stupeň vodných plôch (4,0)

P_{zp} - plocha zastavaného územia = 60,26 ha

- ES_{ZP} - ekologický stupeň zastavaného územia (1,0)
 P_{OSP} - ostatná plocha = 99,20 ha
 ES_{OSP} - ekologický stupeň ostatných plôch (0,50)
 CPKÚ - celková plocha katastrálneho územia = 1 680,31 ha
 SES - stupeň ekologickej stability

2 688,496

$$SES = \frac{2\,688,496}{1\,680,31} = 1,6$$

SES = 1,6

Na základe tejto klasifikácie sme získali priemernú hodnotu stupňa ekologickej stability za celé katastrálne územie. Táto hodnota vyjadruje kvalitatívnu mieru ekologickej stability. Hodnota stupňa ekologickej stability 1,6 nám vyjadruje, že územie Nacinej Vsi má plochy ekologicky veľmi málo stabilné (1. stupeň) až málo stabilné (2. stupeň)

2.11.8 Priemet regionálneho ÚSES

Prvky Generelu nadregionálneho územného systému ekologickej stability SR (G NÚSES) nachádzajúce sa resp. zasahujúce do riešeného územia sú definované podľa ÚPN VÚC Košického kraja, zmeny a doplnky 2004.

▪ regionálny biokoridor Laborec

Hydrický biokoridor zahŕňa tok Laborca so zvyškami mŕtvych ramien, pôvodných brehových porastov, zvyšky lužných lesov a aluviálnych lúk a močiarov. Jeho význam v rámci riešeného územia je v tom, že tvorí význačnú migračnú cestu fauny viazanej na tento biotop.

Významnú úlohu z hľadiska pôsobenia ako biokoridoru zohrávajú brehové porasty pozdĺž toku, tvorené pôvodnými nížinnými lužnými lesmi, močiarimi a podmáčanými stanovišťami s veľkou biologickou diverzitou. Porasty zabezpečujú jednak trvalé podmienky pre existenciu veľkého množstva živočíšnych druhov a jednak majú pôdochranné účinky, spočívajúce v ochrane brehov pred deštrukciou, vymieľaním a rozplavovaním, spevňujú štrkové nánosy a zabraňujú ich odnášaniam tým, že koreňovou sústavou drevín, krovín a bylinno-trávnej vegetácie mechanicky spevňujú pôdu.

Uvedenú lokalitu je potrebné obhospodarovať v súlade s podmienkami trvalo udržateľného rozvoja tak, aby bola zachovaná a zvyšovaná ekologická stabilita územia a aby sa zachovali a vytvárali podmienky pre zvyšovanie biologickej diverzity.

2.11.9 Kostra miestneho ÚSES Nacina Ves

Územný systém ekologickej stability (ÚSES) je celopriestorová štruktúra navzájom prepojených ekosystémov, ktoré zabezpečujú rozmanitosť podmienok a foriem života v krajine.

Biocentrá sú vymedzené územia v krajine, ktoré na základe stavu ekologických podmienok umožňujú trvalú existenciu, rozmnožovanie, úkryt a výživu rastlinných a živočíšnych spoločenstiev a majú charakter jadrových území s prioritným ekostabilizačným účinkom v krajine

Biokoridory spájajú medzi sebou biocentrá spôsobom umožňujúcim migráciu organizmov, aj keď ich časť nemusí poskytovať trvalé existenčné podmienky. Týmto sa biokoridor stáva dynamickým prvkom, ktorý zo siete izolovaných biocentier vytvára vzájomne sa ovplyvňujúci územný systém ekologickej stability.

Interakčné prvky zabezpečujú priaznivé pôsobenie biokoridorov a biocentier na okolité časti krajiny, pozmenenej alebo narušenej človekom

Miestny biokoridor Duša

Biokoridor je tvorený porastmi typu spoločenstva vrbovo - topoľový lužný les. Biokoridor ide súbežne s regionálnym biokoridorom Laborec.

Miestne biocentrum Vlčia hora

Biocentrum pozostáva z lesa presahujúceho do katastrálneho územia západne od miestnej časti Vybúchanec.

2.11.10 Negatívne javy a stresové faktory

V riešenom území sme zistili nasledovné negatívne javy a stresové faktory:

Primárne potenciálne bariérové antropogénne prvky krajiny:

- silne zaťažená cestná doprava, najmä z cesty I. triedy
- železničná trať
- zastavané územie obce
- vysokonapäťové elektrické vedenie
- intenzívna poľnohospodárska výroba

Sekundárne potenciálne bariérové prvky predstavujú negatívne sprievodné javy realizácie ľudských aktivít v krajine, ktorých územný rozsah nie je možné v krajine striktno vymedziť:

- znečistenie ovzdušia
- zaťaženie prostredia hlukom (predovšetkým pozdĺž hlavného cestného koridoru 1/68)
- vodná erózia
- znečistenie povrchových a podzemných vôd (rieka Laborec)
- medzi najvýznamnejšie stresujúce faktory patrí ohrozenie zásob podzemných vôd znečisťujúcimi látkami – riziko ohrozenia je veľmi vysoké
- návrh rieši situovanie veternej elektrárne s piatimi veternými turbínami vo východnej časti katastra. Pre túto aktivitu je potrebné spracovanie EIA, ak ju nebude možné z časového dôvodu riešiť v rámci návrhu ÚPN-O, presunie sa táto funkcia do výhľadového obdobia (rezervy) ÚPD

2.11.11 Návrh opatrení a náhradná výsadba

V zastavanom území obce navrhujeme:

- revitalizovať priestor okolo miestnych tokov, obnoviť pôvodné brehové porasty
- v rámci sadových úprav verejných priestranstiev a plôch nepoužívať invázne druhy rastlín a drevín
- sadovnícky upraviť areály materskej a základnej školy a cintorínov

V katastrálnom území navrhujeme:

- vymedzené prvky ÚSES na všetkých úrovniach je potrebné akceptovať ako záujmové územia ochrany prírody – ako územia s ekostabilizačnou funkciou a nezasahovať do nich takými aktivitami, ktorými by bola narušená ich funkcia
- odstrániť invazívne druhy rastlín
- doplniť brehové porasty pri navrhovaných lokálnych biokoridorov prirodzeným náletom
- veľké hony ornej pôdy rozparcelovať na menšie a orbu robiť zásadne po vrstevniciach
- realizovať len nevyhnutný výrub stromov v brehových porastoch Laborca, Duše a melioračných kanálov a to na základe súhlasu príslušného orgánu OPaK
- vylúčiť zhoršovanie kvality povrchových a podzemných vôd výstavbou kanalizácie a odvedením splaškových vôd na ČOV
- doplniť líniové spoločenstvá pozdĺž poľných ciest tak, aby došlo k prirodzenému funkčnému prepojeniu jednotlivých miestnych biokoridorov
- realizácia zásahov, ktoré môžu poškodiť alebo zničiť biotop európskeho alebo národného významu, podlieha

z hľadiska záujmov ochrany prírody a krajiny vydaniu súhlasu orgánu ochrany prírody a krajiny – obvodného úradu životného prostredia podľa § 6 zákona OPaK. V súhlase podľa § 6 zákona OPaK je orgán ochrany prírody a krajiny povinný uložiť žiadateľovi vykonanie náhradných revitalizačných opatrení alebo uložiť uhradenie finančnej náhrady do výšky spoločenskej hodnoty zasiahnutého biotopu. V prípade, že okrem v ÚPN vyznačených biotopov európskeho alebo národného významu budú orgánom ochrany prírody a krajiny identifikované ďalšie biotopy v etape konania stavebného úradu o územnom rozhodnutí/stavebnom povolení, upozorní na výskyt týchto biotopov orgán ochrany prírody vo svojom vyjadrení pred vydaním územného rozhodnutia/stavebného povolenia podľa § 9 ods. 1, písm. b) alebo c) zákona OPaK

Povolené aktivity v biocentrách a biokoridoroch:

- pozdĺž tokov zachovať voľné plochy pre výsadbu sprievodnej a brehovej vegetácie
- cykloturistické trasy, obhospodarovanie pôdy

Plochy pre náhradnú výsadbu za vyrúbané dreviny v súlade s §48 ods. 3 zákona OPaK

- na plochách školských areálov
- na plochách cintorínov

Ochrana prírodných zdrojov

Ochrana lesných zdrojov sa zabezpečuje zákonom NR SR č. 326/2005 Z.z. o lesoch.

Ochrana vodných zdrojov sa zabezpečuje Zákonom č. 364/2004 Z.z. o vodách. Zastavaným územím obce Nacina Ves preteká Duša.

Ochrana pôdy sa zabezpečuje zákonom č. 220/2004 Z.z. o ochrane a využívaní poľnohospodárskej pôdy v zmysle vyhlášky MP SR č. 508/2004.

Ochrana dochovávaných genofondových zdrojov sa zabezpečuje Zákonom NR SR č. 543/2002 o ochrane prírody a krajiny, vyhláškou č. 211/1958 o chránených druhoch rastlín a vyhláškou SNR č. 125/1965 o ochrane voľne žijúcich živočíchov.

2.12. Návrh verejného dopravného a technického vybavenia

2.12.1 Doprava a dopravné zariadenia

2.12.1. 1. Širšie dopravné vzťahy

Zastavaným územím obce Nacina Ves vedie v severo-južnom smere je cesta I/18 Vranov nad Topľou - Stražske – Michalovce, ktorá má nadregionálny význam. V zastavanom území obce prechádza cesta priamo stredom obce a delí obec na západnú a východnú časť.

V katastrálnom území obce Nacina Ves má cesta niekoľko bodových závad, ktoré sú zdrojom dopravných nehôd. Z toho dôvodu je v ÚPN VÚC Košického kraja – zmeny a doplnky 2004 navrhnutá preložka cesty I/18 mimo zastavané územie obce do súbehu so železničnou traťou.

Podľa ÚPN VÚC navrhovaná preložka cesty I/18 v kategórii C11,5/80.

V centre obce sa na cestu I/18 napája cesta III/018250, ktorá sa napája na cestu III/018251 z obce Lesné do obce Pusté Čemerné. Mimo zastavané územie obce je cesta vybudovaná kategórie C 7,5/60.

V ÚPN –O sa akceptuje upresnenie preložky cesty I/18 zo schváleného ÚPN – Z spolu s návrhom riešenia dopadu na vlastnú obec- riešením mimoúrovňových priečných prechodov a protihlukovej bariéry pri jestvujúcej zástavbe rodinných domov.

Po vybudovaní preložky cesty I/18 bude mať súčasný prieťah cesty charakter miestnej komunikácie vo funkcii B2 s úpravou smerových oblúkov v kolíznych bodoch. Táto komunikácia sa zároveň stane spojovacou medzi obcami Vôľa a Petrovce nad Laborcom a nositeľkou hromadnej dopravy.

2.12.1.2. Charakteristika a návrh komunikačnej siete v obci Nacina Ves

Cesta I/8 v prietahu obcou plní funkciu zbernej komunikácie funkčnej triedy B2. V súčasnosti je prietah cesty I/18 cez obec vybudovaný v kategórii M - 8/50 s jednosmerných peším chodníkom.

Závadnosť prietahu cesty cez obec spočíva v týchto problémoch:

- Vysoký podiel tranzitnej dopravy cez obec narúša priečne pešie pohyby v obci, kolízie s pomerne veľkým počtom vypojení miestnych komunikácií.
- Súčasná a hlavná výhľadová intenzita dopravy spôsobí prekročenie úrovne najvyššie prípustných hodnôt ekvivalentných hladín hluku pre obytné domy po oboch stranách komunikácie.

Ostatné prístupové a obslužné komunikácie sú funkčnej triedy C – 3, postupne ich bude treba prestavať na min. požadovanú kategóriu MO 6,0 /40.

Najzávažnejšiu dopravnú závalu tvorí úrovňové železničné priecestie na ceste z obce k m.č. Vybúchanec.

Na ceste I/18 sú známe údaje z Celoštátneho profilového sčítania z roku 2005.

Dopravné zaťaženie na jestvujúcej komunikačnej sieti podľa dopravného sčítania z r. 2005 a jeho vývoj do r. 2044 v profile Michalovce – Humenné 00480 (voz/24 hod/v profile)

rok	spolu	nákladné autá	osobné automobily	% podiel NA
2005	6 780	1 722	5 052	25,4 %
2025	12 384	2 118	10 255	17,1

Obec má spracovanú projektovú dokumentáciu na rekonštrukciu všetkých obecných komunikácií a chodníkov a odvodnenie priekop, ktoré vyúsťujú do Duše.

Návrh

- cesta I/18 bude v návrhovom období plniť funkciu zbernej komunikácie funkčnej triedy B1 a bude vyhovovať jej kategória MZ 14,5 (13,5)/60, podľa STN 73 6110
- mimo zastavané územie obce je podľa ÚPN VÚC navrhovaná preložka I/18 v kategórii C 11,5/80
- preložka cesty I/18 je do ÚPN premietnutá v súlade so závermi posudzovania EIA
- cestu III/018 250 a III/018 251 tr. v Nacinej Vsi a v m.č. Vybúchanec v zastavanom území navrhujeme v kategórii MZ 8,5/50 funkčnej triedy B2 v m.č. Vybúchanec a B3 Nacinej Vsi, pričom križovanie cesty III/018250 so železnicou a s preložkou cesty I/18 vzhľadom na charakter a funkciu cesty je navrhované mimoúrovňové – nadjazdom nad železničnou traťou, mimo zastavané územie navrhujeme v kategórii C7,5/70
- existujúce obslužné komunikácie v starej časti zástavby navrhujeme postupne prestavať na kategóriu MO 6,5/40. Ide o kategóriu pre stiesnené podmienky
- miestne komunikácie v stiesnených navrhujeme prestavať na kategóriu MOK 3,75/40 s výstavbou výhybní v neprehľadných úsekoch (rozšírenie pri vjazdoch do dvorov rodinných domov). V zmysle STN 73 6110 ide o jednopruhovú komunikáciu s obojsmernou premávkou a šírkou vozovky 2,75 m
- na slepo ukončených komunikáciách navrhujeme zrealizovať obratiská
- v novonavrhovaných lokalitách rodinných domov navrhujeme obslužné komunikácie kategórie MO 7,5/40, s min. jednostranným peším chodníkom a so šírkou uličného priestoru 10 – 12,0m
- rekonštruovať všetky obecné komunikácie a chodníky a urobiť odvodnenie priekop, ktoré vyúsťujú do Duše podľa spracovanej projektovej dokumentácie
- poľnú cestu v miestnej časti Vybúchanec na parc. č. 1494 upraviť

2.12.1.3. Komunikácie pešie a cyklistické

Obec má vybudované samostatné jednostranné pešie komunikácie s bezprašnou úpravou pozdĺž cesty I/18 po ľavej strane v smere Michalovce – Strážske. Peší chodník je vybudovaný od hlavnej cesty k športovému areálu.

Návrh

- pozdĺž miestnych komunikácie funkčnej triedy C2 navrhujeme vybudovať jednostranné pešie chodníky
- pozdĺž zberných komunikácií a v nových lokalitách je potrebné vybudovať jednostranne pešie chodníky min šírky 2,0m
- navrhujeme cykloturistický chodník ako pokračovanie cesty III/018250 v smere do Nižného Hrušova v koridore poľnej cesty
- v trasách jestvujúcich poľných a lesných ciest navrhujeme turistické a cykloturistické trasy a pre zimné obdobie bežecké trate

2.12.1.4 Parkovacie a odstavné plochy

V obci sa parkuje priamo na miestnych komunikáciách a príslušných pridružených plochách podľa potreby.

Samostatné parkovacie plochy v obci nie sú zriadené, parkuje sa pozdĺž ciest a na plochách zelene uličného priestoru. Obyvatelia si stavajú garážové státa podľa potreby na vlastných pozemkoch.

Návrh

Nápočet potreby parkovacích miest bol vykonaný podľa ukazovateľov normy STN 736110 pre občiansku vybavenosť.

Výsledný redukčný súčiniteľ podľa čl. 194 citovanej normy je $k = 0,373$ ($k_a = 0,778$, $k_v = 0,4$, $k_p = 0,8$)

Potreba kapacít :

druh vybavenosti (stav + návrh)	počet merných jednotiek spolu	ukazovateľ 1 parkovacie miesto na mernú jednotku	redukovávaná potreba počtu parkovacích miest	návrh počtu parkovacích miest
základná škola, gréckokat. kostol	255 žiakov	45 žiakov	10	10
materská škola	80 žiakov	45 žiakov	2	2
kultúrny dom, obecný úrad	200 sed.	4 sed.	16	16
komerčná vybavenosť, pohostinstvo			10	10
cintorín	1,9 ha	0,7 ha	3	20
športový areál	1 ha	0,7 ha	4	14
rímskokatolícky kostol	2191 ob.		13	10
obec Nac.Ves spolu k roku 2030			58	82
kultúrny dom, sociálne služby	30 sed.	4 sed.	6	6
rímskokatolícky kostol, cintorín			10	10
m.č. Vybúchanec			16	16

Samostatné parkovacie plochy pre zamestnancov a zákazníkov v jestvujúcich a ponukových výrobných areáloch a v areáli hospodárskeho dvora nenavrhujeme. Parkovanie v potrebnom počte státi v zmysle ukazovateľov STN 73 6110 si musia zabezpečiť podnikateľské subjekty na vlastnom pozemku. Pri vzniku nových podnikateľských aktivít, či pri zmene funkčného využitia už existujúcich objektov, je taktiež potrebné požadovať zabezpečenie potrieb statickej dopravy na vlastnom pozemku, aby nedochádzalo ku parkovaniu vozidiel na miestnych komunikáciách.

2.12.1.4 Osobná autobusová a železničná doprava

Autobusová hromadná doprava

Obec je na prímestskú autobusovú dopravu napojená prostredníctvom troch priebežných zastávok na ceste I/18 a jednej priebežnej zastávky v m.č. Vybuchanec.

Návrh

- situovanie existujúcich autobusových zastávok SAD je vyhovujúce aj pre návrhové obdobie, nakoľko pešia dostupnosť na zastávky nepresahuje vzdialenosť 500m, čo je v súlade s STN 73 6110
- rozmiestnenie zastávok navrhujeme ponechať v pôvodnom stave. Navrhujeme zastávky vybaviť architektonicky aj funkčne priradenými prístreškami a vybudovať zastávkové pruhy vrátane nástupných hrán

Železničná hromadná doprava

Na železničnú osobnú dopravu je obec napojená jednokoľajnou Lupkow PKP - Medzilaborce-Michaľany, ktorá prechádza západným okrajom obce. Traťový úsek Lupkow PKP –Medzilaborce - Bánovce nad Ondavou je neelektrifikovaný. Doprava na tomto úseku je zabezpečovaná motorovou trakciou.

Hromadnú osobnú dopravu zabezpečujú Železnice Slovenskej republiky, ako prevádzkovateľ celoštátnych dráh a dopravcovia, ako prevádzkovatelia dopravy na dráhy.

Medzinárodná tranzitná preprava sever - juh sa predpokladá rozvíjať v trase Lupkow (Poľsko) – Medzilaborce-Michalovce-Košice-Maďarsko, alter. v trase Michaľany-Slovenské Nové Mesto (Sátoraljaúhely).

Od roku 1989 je pre medzinárodnú tranzitnú dopravu využívaná časť Strážske-Humenné alebo Humenné-Michalovce-Bánovce n/Ondavou, po hraničný priechod Medzilaborce-Lupkow je využívaný pre nákladnú dopravu.

V návrhu prerokovaných zmien a doplnkov 2009 ÚPN VÚC Košického kraja a Prešovského kraja sa uvažuje s návrhom zdvojkolejnenia a elektrifikácie železničnej trate kategórie III. v úseku Bánovce nad Ondavou – Michalovce – Humenné. .

Návrh

- pre modernizáciu, elektrifikáciu a zdvojkolejnenie železničnej trate úseku Humenné-Michalovce - Bánovce n/Ondavou navrhujeme koridor široký 10 m západne od jestvujúcej koľaje súbežný s touto koľajou

2.12.1.6 Ochranné pásma a hluk od automobilovej a železničnej dopravy

Základné cestné ochranné pásmo podľa vyhlášky FMD č.35 z roku 1984 je pre cesty I. triedy 50m osi vozovky v extravilánových úsekoch.

Za hlavný líniový zdroj hluku od automobilovej dopravy považujeme prieťah cesty I/18 obcou. Východiskovým podkladom pre výpočet hluku je intenzita dopravy, zloženie dopravného prúdu a sklonové pomery nivelety komunikácie. Výpočet hluku bol prevedený podľa metodických pokynov SK-VTIR, z roku 1984 v miere podrobnosti pre ÚPN-O. Výpočet hluku predstavuje hladinu hluku bez redukcii možných odrazov, pevných prekážok a pod.

Výpočet hluku pre rok 2005

n – počet skut.vozidiel/špič.hod		572
% - tuálny podiel nákladnej dopravy		13 %
faktory	F 1	1,68
	F 2	1,22
	F 3	1,0
pomocná veličina	X	1172
základná ekvival.hladina hluku Laeq		70,7 dB(A)

Pre obytné útvary stanovuje vyhláška MZ SSR Zb najvyššie prípustnú hodnotu ekvivalentnej hladiny hluku vo vonkajších priestoroch pozdĺž hlavnej komunikačnej siete max Laeq 65 dB(A). Táto hodnota je podľa výpočtu dosiahnutá vo vzdialenosti 30 m od osi cesty I/77. Hladina hluku 60 dB(A) bude dosiahnutá vo vzdialenosti 90 m.

Pri realizácii preložky cesty I/18 bude zrealizovaná výstavba protihlukovej steny.

Po výstavbe protihlukových clon pozdĺž cesty I/18 nebude tento výpočet ekvivalentnej hladiny hluku aktuálny.

2.12.2 Vodné hospodárstvo

2.12.2.1 Zásobovanie vodou

Vodovod a kanalizácia v obci je v správe VVS,a.s.

Nacina Ves je napojená na skupinový vodovod Strážske, bez akumulácie vody. Skupinový vodovod je zásobovaný z vodnej nádrže Starina. Prevádzkový tlak je 0,38 – 0,40 MPa.

V obci sa nenachádza vodný zdroj.

Spotreba vody v obci:

	r. 2000	r. 2005	r. 2007
Počet odberateľov	410	787	907
Odber organizácie	3 310 m ³ /rok	23 647 m ³ /rok	4 092 m ³ /rok
Odber obyvateľstvo	17 316 m ³ /rok	28 746 m ³ /rok	24 953 m ³ /rok
Spolu	20 626 m ³ /rok	32 393 m ³ /rok	29 045 m ³ /rok

Spotrebisko	Počet obyvateľov	Špecifická potreba vody	Priemerná potreba vody		Maximálna denná potreba vody		Koeficient hodinovej nerovnomernosti	Maximálna hodinová spotreba	
	M	g _o	Q ₂₄		Q ₂₄			Q _h	
	osoby	l.os ⁻¹ .d ⁻¹	m ³ .d ⁻¹	l . s ⁻¹	m ³ .d ⁻¹	l . s ⁻¹		k _h	m ³ .d ⁻¹
Nacina Ves	1 720	150	258	2,99	412,8	4,78	1,80	743,04	8,60
spolu:	1720		258,0	3,0	412,8	4,8		743,0	8,6

Požiarna potreba vody Q_{pož.}

Podľa STN 736622 je potreba požiarnej vody 6,7 l. s⁻¹, podľa článku 10 pre bytovú výstavbu do 3 nadzemných podlaží. Podľa článku 24 doba trvania požiaru je 3 hodiny a celková zásoba požiarnej vody je 6,7 l.s⁻¹ . 3 hod. = 72,4 m³. Potreba požiarnej vody bude zabezpečená požiarňami hydrantmi na vodovodnej sieti.

Návrh

- na základe Vyhl. MŽP SR č. 684/2006 Z.z. sme počítali k návrhovému obdobiu s dennou potrebou vody 150 l/os./deň

Potreba vody pre obyvateľstvo, technickú a občianskú vybavenosť

Počet obyvateľov: M

Špecifická potreba vody: g_o - bytový fond: -podľa vybavenosti bytov 135 l/os/d,
- obč. a tech. vybavenoti: -do 1000 obyvateľov 15 l/os/d
- obč. a tech. vybavenoti: -nad 1000 obyvateľov 25 l/os/d

Priemerná denná potreba vody: Q_p=M x g_o

Maximálna denná potreba vody: Q_m=Q_p x k_d

Maximálna hodinová potreba vody: Q_m=Q_p x k_h

Spotrebisko	Počet obyvateľov	Špecifická potreba vody	Priemerná potreba vody		Maximálna denná potreba vody		Koeficient hodinovej nerovnomernosti	Maximálna hodinová spotreba	
			Q_{24}		$Q_{max.}$			Q_h	
	M	g_o							
	osoby	l/os/d	m ³ /d	l/s	m ³ /d	l/s	k_h	m ³ /d	l/s
Nacina Ves	2 190	160	350,4	4,06	560,64	6,49	1,80	1009,15	11,68
spolu:	2190		350,4	4,1	560,6	6,5		1009,2	11,7

Potreba požiarnej vody Q pož.

Potreba požiarnej vody je 6,7 l.s-1. Pri trvaní požiaru 3 hod. je celková potreba požiarnej vody 72,4 m³. Požiaru vodu pre obec zabezpečuje okrem vodovodu aj voda z Laborca

Akumulácia

Potrebná akumulácia podľa STN 75 5302 - Vodojemy čl. 4.4 má byť min. 60 % $Q_{max.}$

Výhľadová maximálna denná potreba bude $Q_{max} = 560,6 \text{ m}^3$

Potrebná akumulácia $V_{min.} = 256. 0,6 = 336 \text{ m}^3 + 72,4 \text{ m}^3 = 408,4 \text{ m}^3$

Pre zásobovanie obyvateľstva a požiaru vodu navrhujeme v obci vežový vodojem s objemom 500 m³.

V riešenom území bude nasledovný tlak vo vodovodnom potrubí:

Kóta dna vodojemu	154 m n.m.
Najvyššia kóta terénu	126 m n.m. (28 m v.s. = 0,20 MPa)
Najnižšia kóta terénu	122 m n.m. (32 m v.s. = 0,24 MPa)
Najvyššia kóta terénu Vybúchanec;	131 m n.m. (23 m v.s. = 0,17 MPa)

Podľa STN 73 6620 čl. 26 hydrostatický pretlak vo vodovodnej sieti nemá prevýšiť 0,6 MPa (60 m vodného stĺpca). Podľa čl. 23 uvedenej STN hydrodynamický pretlak vo vodovodnej sieti v mieste napojenia prízemnej zástavby má byť väčší ako 0,25 MPa, avšak najmenej 0,15 Mpa (m vodného stĺpca). Uvedeným ustanoveniam tlakové pomery v obci vyhovujú.

2.12.2.2 Kanalizácia

Nacina Ves nemá vybudovanú kanalizáciu. V súlade s koncepciou rozvoja verejných kanalizácií v okrese Michalovce a v mikroregióne obcí ležiacich v povodí rieky Laborec a zemplínskej šíravy bol pripravovaný návrh realizácie skupinovej kanalizácie obcí Pusté Čemerné, Lesné, Vôľa, Nacina Ves so spoločnou ČOV pri obci Nacina Ves.

Národný program SR pre vykonávanie smernice Rady 91/271/EUS očistením komunálnych odpadových vôd v aktualizovanom zozname aglomerácií z roku 2007 k jednotlivým prechodným obdobiam do roku 2015 predpokladá so zahrnutím iba obcí so súčasným počtom nad 2000 obyvateľov. (túto požiadavku nespĺňa ani jedna z uvedených obcí). Z uvedeného vyplýva, že riešenie skupinovej kanalizácie so spoločnou ČOV a jej realizácia v spoluinvestorstve s fondmi EÚ je nereálna. Z toho dôvodu bude potrebné v ÚPN riešiť celoobecnú splaškovú kanalizáciu so samostatnou ČOV s vyčlenením územnej rezervy pre prípadnú možnosť rozšírenia ČOV pre potreby okolitých obcí.

Na obecnú kanalizáciu spoločnú s obcou Voľa má obec spracovanú projektovú dokumentáciu firmou MEP Prešov, Ing. Jozefom Gajdošom. Na základe stavebného povolenia z roku 2004 bola začatá výstavba kanalizácie, avšak z finančných dôvodov bola stavba zastavená po začatí výkopových prác. V roku 2007 bolo predĺžené stavebné povolenie.

Z projektovej dokumentácie uvádzame:

V projektovej dokumentácii sa predpokladá k roku 2015 celkom 1 850 obyvateľov v obci Nacina Ves a 300 obyvateľov v obci Voľa. V obci je navrhnutá gravitačná kanalizácia, na ktorej je 5 gravitačných čerpacích staníc, ktoré iba dvíhajú vodu splaškové vody a prevádzajú ich do gravitačnej stoky. Celková dĺžka kanalizačnej siete je 9 072 m, z toho je z PVC rúr DN 300 8 845 m a z PVC rúr DN 400 227 m. Recipientom, do ktorého budú odvádzané

odpadové vody z ČOV je rieka Laborec.

Priemerná denná potreba vody v r. 2015 Nacina Ves: $Q_d = 446\,030 \text{ l} \cdot \text{d}^{-1}$, $446,03 \text{ m}^3 \cdot \text{d}^{-1} = 5,16 \text{ l} \cdot \text{s}^{-1}$

Priemerná denná potreba vody v r. 2015 Voľa: $Q_d = 65\,400 \text{ l} \cdot \text{d}^{-1}$, $65,40 \text{ m}^3 \cdot \text{d}^{-1} = 0,76 \text{ l} \cdot \text{s}^{-1}$

Spolu priemerný denný prítok OV: $Q_d = 511,43 \text{ m}^3 \cdot \text{d}^{-1} = 5,92 \text{ l} \cdot \text{s}^{-1}$

Spolu maximálny hodinový prítok: $Q_h = 5,32 \text{ m}^3 \cdot \text{d}^{-1} = 15,45 \text{ l} \cdot \text{s}^{-1}$

Vstupné znečistenie: $252,2 \text{ mg} \cdot \text{l}^{-1} \text{ BSK}_5$

Maximálna denná potreba vody v r. 2015: $Q_{dmax} = 1,45 \times Q_d = 1,45 \times 511,43 \text{ m}^3 \cdot \text{d}^{-1} = 741,57 \text{ m}^3 \cdot \text{d}^{-1} = 8,58 \text{ l} \cdot \text{s}^{-1}$

Maximálna hod. potreba vody v r. 2015: $Q_{hmax} = 1,8 \times Q_{dmax} = 1,8 \times 741,57 \text{ m}^3 \cdot \text{d}^{-1} = 1\,334,82 \text{ m}^3 \cdot \text{d}^{-1} = 55,62 \text{ m}^3 \cdot \text{h}^{-1} = 15,45 \text{ l} \cdot \text{s}^{-1}$

Minimálny hod. prietok $Q_{hmin} = 0,6 \times Q_d = 0,6 \times 511,43 \text{ m}^3 \cdot \text{d}^{-1} = 306,86 \text{ m}^3 \cdot \text{d}^{-1} = 12,79 \text{ m}^3 \cdot \text{h}^{-1} = 3,55 \text{ l} \cdot \text{s}^{-1}$

Priemerná ročná produkcia odpad. vôd v r. 2015: $Q_r = 511,43 \times 365 = 18\,672 \text{ l} \cdot \text{d}^{-1}$,

Ukazovatele 1 sú ukazovatele prípustného stupňa znečistenia vypúšťaných vôd podľa nariadenia vlády SR č. 242 z 12. 10. 1993.

Hydrologické údaje:

Tok: Laborec

Profil: rkm 112,2 Petrovce

$Q_{355} = 1\,130 \text{ l} \cdot \text{s}^{-1}$

Znečistenie:

$\text{BSK}_5 = 7,583 \text{ mg} \cdot \text{O}_2 \cdot \text{l}^{-1}$

$\text{CHSK}_{cr} = \text{mg} \cdot \text{O}_2 \cdot \text{l}^{-1}$

$\text{NL} = \text{mg} \cdot \text{l}^{-1}$

Zmiešavacia rovina:

$$Z_2 = \frac{Q_r \cdot z_r + Q_v \cdot z_v}{Q_r + Q_v}$$

$z_r =$ znečistenie v recipiente

$z_v =$ znečistenie vody na odtoku z ČOV

$Q_r = 1\,130 \text{ l} \cdot \text{s}^{-1} = Q_{355}$

$Q_r = 4,1 \text{ l} \cdot \text{s}^{-1}$

Tok			Odtok z ČOV		
	Množstvo	Jednotka		Množstvo	Jednotka
O_r	1 130	$\text{l} \cdot \text{s}^{-1}$	O_v	4,1	$\text{l} \cdot \text{s}^{-1}$
BSK_5	7,583	$\text{mg} \cdot \text{O}_2 \cdot \text{l}^{-1}$	BSK_5	15	$\text{mg} \cdot \text{O}_2 \cdot \text{l}^{-1}$
CHSK_{cr}		$\text{mg} \cdot \text{O}_2 \cdot \text{l}^{-1}$	CHSK_{cr}	50	$\text{mg} \cdot \text{O}_2 \cdot \text{l}^{-1}$
NL		$\text{mg} \cdot \text{l}^{-1}$	NL	20	$\text{mg} \cdot \text{l}^{-1}$

Vplyv vypúšťanej vody na recipient

Parameter	Jednotka	Po zmiešaní v toku	ÚKAZ III
BSK_5	$\text{mg} \cdot \text{O}_2 \cdot \text{l}^{-1}$	7,61	je menej, ako 8
CHSK_{cr}	$\text{mg} \cdot \text{O}_2 \cdot \text{l}^{-1}$		je menej, ako 35
NL	$\text{mg} \cdot \text{l}^{-1}$		

Kvalita vody po zmiešaní v toku spĺňa doporučenie podľa ukazovateľov III. nariadenia vlády SR č. 242 z 12. 10. 1993

Návrh

- navrhujeme odkanalizovanie celej obce v súlade s ÚPN VÚC košického kraja, kanalizačným zberačom a čistením odpadových vôd v zmysle uvedenej projektovej dokumentácie. Upresňujeme množstvo odpadových vôd podľa predpokladaného demografického vývoja:

Predpokladáme k návrhovému obdobiu nasledovné 2 191 obyvateľov v obci Nacina Ves a 300 obyvateľov v obci Voľa.

VÝPOČET MNOŽSTVA A PRIETOKU SPLAŠKOVÝCH VOD

VÝPOČET POTREBY VODY

Špecifická potreba vody je určená podľa Vyhl. MŽP SR č. 684/2006 Z.z. .

Potreba vody pre obyvateľstvo, technickú a občianskú vybavenosť

Počet obyvateľov: M
 Špecifická potreba vody: go - bytový fond: -podľa vybavenosti bytov 135 l/os/d,
 - obč. a tech. vybavenoti: -do 1000 obyvateľov 15 l/os/d
 - obč. a tech. vybavenoti: -nad 1000 obyvateľov 25 l/os/d
 Priemerná denná potreba vody: $Q_p = M \times go$
 Maximálna denná potreba vody: $Q_m = Q_p \times k_d$
 Maximálna hodinová potreba vody: $Q_h = Q_p \times k_h$

Prietok splaškových odpadových vôd

Priemerný denný prietok splaškov: $Q_{24} = (M \times go) : 1000$
 Minimálny hodinový prietok splaškov: $Q_{hmin} = k_{min} \times Q_{24}$
 Maximálny hodinový prietok splaškov: $Q_{hmax} = k_{max} \times Q_{24}$

Spotrebisko	Počet obyvateľov v	Špecifická potreba vody	Priemerná potreba vody		Maximálna denná potreba vody		Koefficient hodinovej nerovnomernosti		Maximálny hodinový prietok splaškov		Minimálny hodinový prietok splaškov	
			go	Q_{24}	Q_{24}	Q_{24}	k_{max}	k_{min}	Q_{hmax}	Q_{hmin}		
	M osoby	l/os/d	m ³ /d	l/s	m ³ /d	l/s			m ³ /d	l/s	m ³ /d	l/s
Nacina Ves	2191	160	350,56	4,06	701,1	8,11	3,00	0,6	1051,7	12,17	210,34	2,43
Voľa	300	150	45	0,52	90	1,04	4,40	0	198,00	2,29	0,00	0,00
spolu:	2191		395,6	4,6	791,1	9,2			1249,7	14,5	210,3	2,4

:Denná produkcia znečistenia podľa BSK, CHSH a NL

$BSK_5 = M \times 0,060 \text{ kg/os/d}$, $CHSK = M \times 0,120 \text{ kg/os/d}$, $NL = M \times 0,055 \text{ kg/os/d}$

Spotrebisko	Počet obyvateľov v	BSK ₅	CHSK	NL
	M			

	osoby	kg/d	kg/d	kg/d
Nacina Ves	2 190	131,4	262,8	120,5
Voľa	300	18	36	16,5
spolu:	2 490	149	299	137

2.12.2.3 Vodné toky a plochy

Obec patrí do povodia Laborca, ktorá tečie východnou hranicou katastrálneho územia obce.

Slovenský vodohospodársky podnik, š.p. spravuje v katastrálnom území obce Nacina Ves nasledovné vodné toky: Laborec, Duša a Nacinoveský kanál.

Tok Laborec preteká východným okrajom k.ú. obce v prirodzenom koryte s nedostatočnou kapacitou na odvedenie Q100 ročnej veľkej vody, preto v prípade návrhov v blízkosti Laborca je potrebné ponechať prirodzený inundačný priestor toku. V rámci úprav na Východoslovenskej nížine sa vybudovala preložka Duše do Laborca a tok Duša sa upravil v úseku rkm 0,000 – 11,100 s projektovanou kapacitou Q100 = 30 m³.s⁻¹. V súčasnosti je koryto Duše značne zanesené a zarastené a teda jeho kapacita nezodpovedá projektovanej. V zmysle vyhlášky č. 211/2005 Z. z. sú toky Laborec a Duša zaradené medzi vodohospodársky významné vodné toky.

V prípade akýchkoľvek stavebných zámerov v blízkosti vodných tokov je potrebné riešiť ich adekvátnu protipovodňovú ochranu. Pozdĺž oboch brehov tokov Laborec a Duša je potrebné pozdĺž tokov ponechať voľný nezastavaný pás šírky 10 m a pozdĺž oboch brehov Nacinoveského kanála šírky 5 m, v zmysle § 49 ods. 2 zák. č. 364/2004 Z.z. v znení neskorších predpisov.

V katastrálnom území obce Nacina Ves Hydromeliorácie š.p. Bratislava spravujú odvodňovacie kanály, ktoré boli realizované v rámci stavby „Odvodnenie VSN“:

- odvodňovací kanál Malá Duša 1 (evid. č. 5405031010) o dĺžke 1 318 m, ktorý bol vybudovaný v r. 1931 v rámci stavby Odvodnenie pozemkov Pusté Čemerné
- odvodňovací kanál Čonkáš (evid. č. 5405 026 003) o dĺžke 4 800 m, ktorý bol vybudovaný v r. 1965 v rámci stavby Odvodnenie pozemkov Nacina Ves I.
- odvodňovací kanál Vybúchanec (evid. č. 5405 026 004) o dĺžke 4 050 m, ktorý bol vybudovaný v r. 1965 v rámci stavby Odvodnenie pozemkov Nacina Ves I.
- odvodňovací kanál A (evid. č. 5405 026 006) o dĺžke 1 000 m, ktorý bol vybudovaný v r. 1965 v rámci stavby Odvodnenie pozemkov Nacina Ves I
- odvodňovací kanál B (evid. č. 5405 026 005) o dĺžke 400 m, ktorý bol vybudovaný v r. 1965 v rámci stavby Odvodnenie pozemkov Nacina Ves I
- odvodňovací kanál C (evid. č. 5405 026 007) o dĺžke 1 000 m, ktorý bol vybudovaný v r. 1965 v rámci stavby Odvodnenie pozemkov Nacina Ves I
- odvodňovací kanál D (evid. č. 5405 026 008) o dĺžke 700 m, ktorý bol vybudovaný v r. 1965 v rámci stavby Odvodnenie pozemkov Nacina Ves I
- odvodňovací kanál Mulerov (evid. č. 5405 026 009) o dĺžke 813 m, ktorý bol vybudovaný v r. 1965 v rámci stavby Odvodnenie pozemkov Nacina Ves I
- odvodňovací kanál Rydziny (evid. č. 5405 026 01 0) o dĺžke 1 340 m, ktorý bol vybudovaný v r. 1965 v rámci stavby Odvodnenie pozemkov Nacina Ves I
- odvodňovací kanál Krátky (evid. č. 5405 026 011) o dĺžke 350 m, ktorý bol vybudovaný v r. 1965 v rámci stavby Odvodnenie pozemkov Nacina Ves I
- odvodňovací kanál Duša (evid. č. 5405 0310 07) o dĺžke 5 800 m, ktorý bol vybudovaný v r. 1931 v rámci stavby Odvodnenie pozemkov Pusté Čemerné
- odvodňovací kanál 04 (evid. č. 5405 170 005) o dĺžke 590 m, ktorý bol vybudovaný v r. 1985 v rámci stavby Odvodnenie pozemkov AX Strážske
- Kanál Veľké zeme otvorený + krytý (evid. č. 540518007) o dĺžke 400 m, ktorý bol vybudovaný v r. 1987 v rámci stavby Odvodnenie pozemkov AX Topoľany
- Kanál Veľké zeme II. (evid. č. 5405 216 004) o dĺžke 1 616 m, ktorý bol vybudovaný v r. 1989 v rámci stavby Odvodnenie pozemkov SLOVOSIVO – Michal-Lesné

- kanál krytý (evid. č. 5405 216 005) o dĺžke 278 m, ktorý bol vybudovaný v r. 1990 v rámci stavby Odvodnenie pozemkov SLOVOSIVO – Michal-Lesné

Uvedené hydromelioračné zariadenia sú zakreslené vo výkrese č.2 a je potrebné ich rešpektovať. Pri odvodňovacích kanáloch je potrebné dodržať ochranné pásmo 5 m od brehovej čiary kanálov.

Návrh

- v zmysle §49 ods. 2 zákona NR SR čís. 364/2004 Z.z. o vodách môže správca vodného toku pri výkone jeho správy alebo správy vodných stavieb alebo zariadení užívať pobrežné pozemky, ktorými sú v závislosti od druhu opevnenia brehu a druhu vegetácie pri vodohospodársky významnom toku Laborec a Duša pozemky do 10 m od brehovej čiary a pri drobných vodných tokoch do 5 m od brehovej čiary
- v povodí Laborca odporúčame realizovať vodozádržné opatrenia (napr. prehĺbením dna toku, brehy toku osadiť vodomilnými rastlinami a stromami – na základe projektovej dokumentácie), ktoré zabezpečia ochranu obce pred Q_{100} ročnou vodou
- v prípade akýchkoľvek stavebných zámerov v blízkosti uvedených tokov je potrebné zabezpečiť ich ochranu pred prietokom Q_{100} ročnej veľkej vody.
- upraviť korytá potokov v zastavanom území obce na Q_{100} ročnú vodu, úpravy doporučujeme realizovať bez zmeny polohy koryta iba s jeho prípadným prehĺbením, alebo rozšírením, a spevnením brehov bez navyšovania brehov, ktoré bráni vtoku povrchových vôd do toku
- brehy potokov a kanálov doporučujeme osadiť vodomilnými rastlinami a stromami. Riešenie odtokových pomerov má zamedziť erózii, ako aj zabezpečiť udržanie vody na území
- pri odvádzaní dažďových a privalových vôd z územia do toku zabezpečiť ich čistenie zariadeniami na zachytávanie plávajúcich látok pred ich vyústením do povrchových vôd

2.12.3 Energetika

2.12.3.1 Zásobovanie elektrickou energiou

Elektroenergetické zariadenia prenosovej sústavy

Katastrom obce Nacina Ves prechádzajú v súčasnosti nadzemné elektrické vedenia prevádzkované Slovenskou elektrizačnou prenosovou sústavou, a.s. Bratislava:

- 220 kV vedenie V285/072 Lemešany – Voľa – Vojany
- 220 kV vedenie V071/072 Vojany – Voľa –Lemešany
- ÚOK (úložný optický kábel)

Plánované 400 kV vedenia

Po rekonštrukcii Elektrickej stanice Voľa zmenou transformácie z 220/110 na 400/110 kV bude potrebné jej pripojenie do sústavy 400 Kv, ktoré SEPS,a.s. Plánuje realizovať výstavbou dvoch nových 2 x 400 kV vedení. V prvom kroku sa vybuduje nové 2x400 kV vedenie za prevádzky jestvujúceho 2x220 kV vedenia V071/072 po jeho východnej strane. Toto vedenie bude vybudované medzi križovatkou vedení V409 a V072 a elektrickou stanicou Voľa (zaslučkovaním jestvujúceho vedenia V409).

Podľa zákona o energetike platia pre plánované elektroenergetické zariadenia prenosovej sústavy rovnaké podmienky, ako pre existujúce vedenie v zmysle Zákona č. 656/2004 Z.z. o energetike a o zmene niektorých zákonov.

Zásobovanie elektrickou energiou

Súčasný stav

Obec Nacina Ves je zásobovaná elektrickou energiou z ES 110/22 kV Michalovce s inštalovanými transformátormi o výkone 2 x 40 MVA a 1 x 25 MVA. Pre napájanie odberných elektrických zariadení sú využívané ako zdroje elektrickej energie transformačné stanice primárne napájané 22 kV VN prípojkami z VN vedenia č. 267.

Zoznam distribučných tranfostaníc v k.ú. Nacina Ves:

Názov	Poloha	typ	Výkon /kVA/
TS 1/013	Pod ihriskom	Betónová 2 stĺpová s inštalovaným TR 400 kVA	400
TS 2/015	Sever	PTS s inštalovaným TR 160 kVA	160
TS 3/014	Pri výrobnej zóne	Betónová 2 stĺpová s inštalovaným TR 250 kVA	400
TS 4/012	Cintorín	Betónová stĺpová C/2 s inštalovaným TR 250 kVA	400
TS 1/545	m.č. Vybúchanec	PTS s inštalovaným TR 100 kVA	160

Zoznam cudzích tranfostaníc v k.ú. Nacina Ves:

Názov	Poloha	typ	Výkon /kVA/
TS 5/519	PD	Betónová stĺpová C/2 s inštalovaným TR 400 kVA	400
TS 6/520	Gater	Betónová stĺpová C/2 s inštalovaným TR 63 kVA	100
TS 7/548	Ilas	Betónová 1-stĺpová s inštalovaným TR 100 kVA	100

Sekundárna rozvodná el. NN sieť v obci je prevažne vzdušná s vodičmi ALFe.

Návrh

Energetická bilancia.

Pri výpočte súčasného a očakávaného zaťaženia sa vychádzalo z "Pravidiel pre elektrizačnú sústavu č. 2 – zásady navrhovania distribučných sietí vn a nn (smernica 2/82 SEP)".

V obci prebehla plynofikácia, ktorá sa ukončila v r. 1998. prepočet siete NN na roku 2030 je predpoklad, že bytové jednotky nebudú požadovať odber elektrickej energie pre vytápanie bytových jednotiek podľa návrhu spotreby plynu pre obec. Napriek tomu je v prepočte siete zohľadnený odber 120 kVA. Po plynofikácii obce sa jednotliví odberatelia odhlasujú z tejto sadzby. Ostatné stupne elektrifikácie nie sú v obci uvažované.

Potreby elektrickej energie sú stanovené pre byty a občiansku vybavenosť, a to pre osvetlenie, domáce spotrebiče a menšiu remeselnú výrobu. V potrebách nie je uvažované s elektrickým vykurovaním a s potrebami priemyselnej výroby. Vykurovanie objektov je riešené spaľovaním zemného plynu, pripojením objektov na jestvujúci STL rozvod plynu.

Vzhľadom na to, že nie sú k dispozícii potreby priemyselnej výroby navrhujeme tento problém riešiť samostatnými štúdiami v rámci komplexného riešenia technologických a netechnologických odberov danej priemyselnej činnosti.

Bilancia odberov elektrickej energie na riešenom území podľa lokalít

lokalita 1 - „ Pod kútom “

a) bytový fond

Druh objektu	účel.jedn. (b.j.)	merná záťaž (b.j.)	P _i (kW)	koef.súč.	P _s (kW)
RD	40	8,8	352	0,34	120

b) vybavenosť a iné zariadenia

$$P_{iv} = 10 \text{ kW}$$

$$P_{ib} = 352 \text{ kW}$$

$$P_{sb} = 120 \text{ kW}$$

$$P_{iv} = 10 \text{ kW, koef. súč.} = 0,8$$

$$P_{sv} = 8 \text{ kW}$$

$$P_{\text{celk}} = P_{\text{sb}} + P_{\text{sv}} = 120 + 8 = 128 \text{ kW} + 5 \% \text{ VO}$$

$$P_{\text{celk}} = 134 \text{ kW, koef. súč.} = 0,7$$

$$P_{\text{sum}} = 94 \text{ kW}$$

$$n_t = \frac{P_{\text{sum}}}{\cos f_i \times \text{využ. tr.}} = \frac{94}{0,9 \times 0,75} = 140 \text{ kVA}$$

140 kVA sa vykryje zvýšením výkonu TS2/015 zo 160 na 400 kVA.

lokality 2 - „ Východ “

c) bytový fond

Druh objektu	účel.jedn. (b.j.)	merná záťaž (b.j.)	P _i (kW)	koef.súč.	P _s (kW)
BD	-	-	-	-	-
RD	11	8,8	97	0,34	33

d) vybavenosť a iné zariadenia

$$P_{\text{iv}} = 90 \text{ kW}$$

$$P_{\text{ib}} = 97 \text{ kW}$$

$$P_{\text{sb}} = 33 \text{ kW}$$

$$P_{\text{iv}} = 90 \text{ kW, koef. súč.} = 0,8$$

$$P_{\text{sv}} = 72 \text{ kW}$$

$$P_{\text{celk}} = P_{\text{sb}} + P_{\text{sv}} = 33 + 72 = 105 \text{ kW} + 5 \% \text{ VO}$$

$$P_{\text{celk}} = 110 \text{ kW, koef. súč.} = 0,7$$

$$P_{\text{sum}} = 77 \text{ Kw}$$

$$n_t = \frac{P_{\text{sum}}}{\cos f_i \times \text{využ. tr.}} = \frac{77}{0,9 \times 0,75} = 114 \text{ kVA}$$

114 kVA pre lokalitu Východ a 35 kVA pre lokalitu Pri HD sa vykryje zvýšením výkonu TS3/015 zo 400 na 650 kVA

lokality 3 - „ Pri HD “

e) bytový fond

Druh objektu	účel.jedn. (b.j.)	merná záťaž (b.j.)	P _i (kW)	koef.súč.	P _s (kW)
BD	-	-	-	-	-
RD	8	8,8	70	0,34	24

f) vybavenosť a iné zariadenia

$$P_{\text{iv}} = 100 \text{ kW}$$

$$P_{\text{ib}} = 70 \text{ kW}$$

$$P_{\text{sb}} = 24 \text{ kW}$$

$$P_{\text{iv}} = 10 \text{ kW, koef. súč.} = 0,8$$

$$P_{\text{sv}} = 8 \text{ kW}$$

$$P_{\text{celk}} = P_{\text{sb}} + P_{\text{sv}} = 24 + 8 = 32 \text{ kW} + 5 \% \text{ VO}$$

$$P_{\text{celk}} = 34 \text{ kW, koef. súč.} = 0,7$$

$$P_{\text{sum}} = 24 \text{ Kw}$$

$$n_t = \frac{P_{\text{sum}}}{\cos f_i \times \text{využ. tr.}} = \frac{24}{0,9 \times 0,75} = 35 \text{ kVA}$$

114 kVA pre lokalitu Východ a 35 kVA pre lokalitu Pri HD sa vykryje zvýšením výkonu TS3/015 zo 400 na 650 kVA.

lokality 4 - „ Pri ihrisku “

g) bytový fond

Druh objektu	účel.jedn. (b.j.)	merná záťaž (b.j.)	P _i (kW)	koef.súč.	P _s (kW)
BD	-	-	-	-	-
RD	38	8,8	334	0,34	114

h) vybavenosť a iné zariadenia

$$P_{iv} = 10 \text{ kW}$$

$$P_{ib} = 334 \text{ kW}$$

$$P_{sb} = 114 \text{ kW}$$

$$P_{iv} = 10 \text{ kW, koef. súč.} = 0,8$$

$$P_{sv} = 8 \text{ kW}$$

$$P_{celk} = P_{sb} + P_{sv} = 114 + 8 = 122 \text{ kW} + 5 \% \text{ VO}$$

$$P_{celk} = 128 \text{ kW, koef. súč.} = 0,7$$

$$P_{sum} = 90 \text{ kW}$$

$$nt = \frac{P_{sum}}{\cos \phi \times \text{využ. tr.}} = \frac{90}{0,9 \times 0,75} = 133 \text{ kVA}$$

133 kVA pre lokalitu Pri ihrisku a 80 kVA pre lokalitu Pri mlyne sa vykryje zvýšením výkonu TS1/013 zo 400 na 650 kVA

lokality 5 - „ Pri mlyne “

i) bytový fond

Druh objektu	účel.jedn. (b.j.)	merná záťaž (b.j.)	P _i (kW)	koef.súč.	P _s (kW)
RD	22	8,8	194	0,34	66

j) vybavenosť a iné zariadenia

$$P_{iv} = 10 \text{ kW}$$

$$P_{ib} = 194 \text{ kW}$$

$$P_{sb} = 66 \text{ kW}$$

$$P_{iv} = 10 \text{ kW, koef. súč.} = 0,8$$

$$P_{sv} = 8 \text{ kW}$$

$$P_{celk} = P_{sb} + P_{sv} = 66 + 8 = 74 \text{ kW} + 5 \% \text{ VO}$$

$$P_{celk} = 78 \text{ kW, koef. súč.} = 0,7$$

$$P_{sum} = 54 \text{ kW}$$

$$nt = \frac{P_{sum}}{\cos \phi \times \text{využ. tr.}} = \frac{54}{0,9 \times 0,75} = 80 \text{ kVA}$$

133 kVA pre lokalitu Pri ihrisku a 80 kVA pre lokalitu Pri mlyne sa vykryje zvýšením výkonu TS1/013 zo 400 na 650 kVA

lokality 6 - „ Vybúchanec “

k) bytový fond

Druh objektu	úcel.jedn. (b.j.)	merná záťaž (b.j.)	P _i (kW)	koef.súč.	P _s (kW)
RD	63	8,8	554	0,34	188

l) vybavenosť a iné zariadenia

$$P_{iv} = 10 \text{ kW}$$

$$P_{ib} = 554 \text{ kW}$$

$$P_{sb} = 188 \text{ kW}$$

$$P_{iv} = 10 \text{ kW, koef. súč.} = 0,8$$

$$P_{sv} = 8 \text{ kW}$$

$$P_{celk} = P_{sb} + P_{sv} = 188 + 8 = 196 \text{ kW} + 5 \% VO$$

$$P_{celk} = 206 \text{ kW, koef. súč.} = 0,7$$

$$P_{sum} = 144 \text{ kW}$$

Psum 144

$$nt = \frac{P_{sum}}{\cos \phi \times \text{využ. tr.}} = \frac{144}{0,9 \times 0,75} = 213 \text{ kVA}$$

213 kVA vykryje sa zvýšením výkonu TS 1/545 zo 160 kVA na 400 kVA

Súhrnná bilancia elektrickej energie za riešené územie pre novonavrhované bytové jednotky, vybavenosť a iné zariadenia:

lokality	kVA
lokality 1 - „ Pod kútom “	140
lokality 2 - „Východ “	114
lokality 3 - „Pri HD “	35
lokality 4 - „ Pri ihrisku “	133
lokality 5 - „ Pri mlyne “	80
lokality 6 - „ Vybúchanec “	213
Spolu potreba	687

Navrhované transformačné stanice situované v obci:

Názov	Poloha	Pi [kVA] - stav 2006	Pi [kVA]- návrh 2030	Poznámka
TS 1/013	Pod ihriskom	400	630	Zvýšiť výkon pre lok, RD Pri ihrisku a Pri mlyne
TS 2/015	Sever	160	400	Zvýšiť výkon pre lok, RD Pod kútom
TS 3/014	Pri výrobnej zóne	400	630	Zvýšiť výkon pre lok, RD Východ a Pri HD
TS 4/012	Cintorín	400	400	
TS 1/545	Vybúchanec	160	400	Zvýšiť výkon pre lok, RD Vybúchanec
TS 5/519	PD	400	400	
TS 6/520	Gater	400	400	
TS 7/548	llas	100	400	
TS 8	Pri ČOV	-	100	Zahustiť pre ČOV
TS9	Výrobná zóna	-		Zahustiť pre výrobu
TS10	Výrobná zóna	-		Zahustiť pre výrobu
	spolu výkon (VSE)	2 420	3 760	

Navrhovaný inštalovaný výkon transformátorov Pi pre maloodberateľov, občiansku a technickú vybavenosť bude pre rok 2030 spolu 3 760 kVA. Rozdiel medzi požadovaným podľa prepočtu a navrhovaným je 653 kVA.

Trafostanice a VN prípojky 22 kV.

Bilancia celkového elektrického výkonu pre bytový fond a nebytový fond sú vypočítané v zmysle zásad pre navrhovanie distribučných sietí VN a NN podľa metodiky Pravidiel pre elektrizačnú sústavu číslo 2, článok 4.2.1.1 vydanú SEP v roku 1983 a dodatku P1 z roku 1990.

Podľa postupu výstavby rodinných domov resp. rozvoja podnikateľských aktivít je potrebné previesť pre navrhovaný stav do r.2030 tieto zmeny:

- TS 1 zvýšiť výkon na 630 kVA a preložiť VN prípojku k TS 1 mimo navrhovanú lokalitu RD Pri ihrisku
- TS 2 zvýšiť výkon na 400 kVA
- TS 3 zvýšiť výkon na 630 kVA
- TS 4 ponechať
- TS 1 Vybúchanec zvýšiť výkon na 650 kVA
- pre novú výrobnú zónu navrhujeme zahustenie nových transformačných staníc TS 9 a TS 10 o výkone 400 kVA, podľa potreby bude možné zriadiť aj ďalšie TS, pretože navrhované výrobné zóny sú v dotyku s jestvujúcim, alebo navrhovaným VN vedením
- v lokalitách prelúk pre navrhovanú zástavbu rodinných domov je zásobovanie elektrickou energiou riešené z jestvujúcich trafostaníc NN sekundárnymi prípojkami z rekonštruovanej a rozšírenej NN sekundárnej siete. V prípade potreby sa zvýšia výkony jestvujúcich trafostaníc až na výkon 630 kVA s výmenou NN rozvádzačov trafostaníc.
- distribučné trafostanice sú zriaďované ako kioskové /murované/, voľne stojacie v zónach parkovísk, prelúk a na nevyužitelných obecných pozemkoch. K navrhovaným kioskovým /murovaným/ trafostaniciam sa zrealizujú nové VN 22 kV vzdušné a zemné káblové prípojky z jestvujúcich VN 22 kV distribučných vedení, a to zoslučkovaním, a zokruhovaním

- VN 22 kV káblový rozvod v intraviláne a v novourbanizovaných plochách je navrhovaný budovať v zemi v káblových trasách vedľa cestných a peších komunikácií v zelenom páse
- UPN obce navrhuje budovanie novej NN sekundárnej káblovej siete zemnými káblami AYKY do 240 mm² slučkovaním cez prípojkové a rozpojovacie skrine objektov a elektromerové rozvádzače voľne prístupné z ulice
- pred zahájením projektovej prípravy navrhovaných úprav, rekonštrukcií a rozšírenia existujúcej elektrickej siete investor musí predjednať s príslušným správcom energetických rozvodov vo VSE a.s..
- v novovybudovaných rodinných domoch sa meranie spotreby elektrickej energie realizuje v rozvádzačoch NN umiestnených na verejne prístupnom mieste (v oplotení) v zmysle smernice VSE 1/84.

Na záver je potrebné podotknúť že vzhľadom na značné časové rozpätie od začiatku výstavby do plánovaného ukončenia, bude potrebné prezentované výpočty priebežne aktualizovať a rovnako prispôbiť aj postupnosť úprav el. siete v obci podľa skutočného postupu výstavby nových RD a podľa meraní zisteného reálneho nárastu maximálneho súdobého príkonu celej obce.

Verejné osvetlenie.

Verejné osvetlenie v celej obci (VO) je navrhované ako súčasť nn siete. Rozvod VO sa realizuje lanom 25 / 4 mm² upevneným na spodnej strane konzol NN siete. Navrhujú sa svietidlá ramienkové (sodíkové výbojky) o výkone 70 resp. 250 W. Poškodené svietidlá nahradiť obdobnými. Ovládanie VO je navrhované z rozvádzačov RVO, rovnomerne rozmiestnených po sídle, časovým spínačom alebo fotobunkou.

2.12.3.2 Zásobovanie plynom

Nacina Ves a m.č. Vybúcanec sú komplexne plynofikované. Rozvody plynu sú stredotlaké a nízkotlaké. Vedené sú pozdĺž miestnych komunikácií.

Zdrojom plynu je regulačná stanica RS 1 2000/2/1 m³/hod. Umiestnená je na okraji obce pri vstupe do obce od Michaloviec.

Prevádzkový tlak v miestnom STL systéme rozvodu plynu je 300 kPa a v NTL systéme rozvodu plynu je 2,1 kPa.

Návrh

- napojiť na STL, resp. NTL plynovod všetky existujúce a navrhované lokality bývania, výroby, občianskej vybavenosti a rekreácie

Bilancia potrieb

Potreby plynu sú uvažované pre vykurovanie, prípravu teplej úžitkovej vody (TÚV) a varenie. Potreby sú uvažované pre byty a občiansku vybavenosť vrátane objektov menšej remeselnej výroby. Potreby priemyselnej výroby nie sú uvažované. Tieto navrhujeme riešiť v samostatných štúdiách.

Štruktúra spotreby plynu

Hod. a ročná potreba plynu	m ³ /hod	tis. m ³ /rok
Príprava jedál – varenie	0,15 x 663 x 0,9 = 89,5	150 x 663 x 0,9 = 89,7
Príprava TÚV	0,20 x 663 x 0,9 = 119,6	400 x 663 x 0,9 = 237,3
Vykurovanie domov	1,15 x 663 x 0,9 = 573,3	3850 x 663 x 0,9 = 2 302,3
Spolu RD:	1,50 x 663 x 0,9 = 687,7	4400 x 663 x 0,9 = 2 631,2
Celkom bývanie	1 470,1	5 260,5 tis.
Ostatní odberatelia	59,1	901,1 tis.
Obec Nacina Ves celkom	1 529,2	6 161,6 tis.

Uvedené potreby bude možné kryť z existujúceho a navrhovaného STL rozvodu plynu cez domové regulátory a NTL rozvodu plynu. Rozvod do nových lokalít sú vyznačené v grafickej časti dokumentácie. Materiál navrhovaného rozvodu: PE.

2.12.3.3 Zásobovanie teplom

Nacina Ves sa nachádza v tepelnej oblasti s vonkajšou teplotou 15° C. V obci je teplo zabezpečované v rodinných domoch prostredníctvom domových kotolní na spaľovanie zemného plynu a využitím elektrickej energie na bojler, vybavenosť obce prostredníctvom domových kotolní na spaľovanie zemného plynu.

Spôsob vykurovania trvale obývaných bytov SODB Nacina Ves r. 2001

Spôsob vykurovania	Počet	
	Bytov	osôb v bytoch
Ústredné kúrenie diaľkové	-	-
Ústredné kúrenie lokálne	223	950
na pevné palivo	2	9
na plyn	210	893
elektrické	6	27
Etážové kúrenie		
na pevné palivo	-	-
na plyn	35	146
ostatné	-	-
Kachle		
na pevné palivo	37	222
elektrické	-	-
plynové	22	74
ostatné	-	-
Iné	76	334
Spolu	393	1 726

Návrh

- zásobovanie teplom v Nacinej Vsi k návrhovému obdobiu r. 2030 navrhujeme zabezpečiť na báze ekologických zdrojov (elektrická energia, plyn, tepelné čerpadlá, kolektory)

pre 685 b.j. do roku 2030 tepelný príkon bude:

$$\begin{aligned}
 Q_{B\ RD} &= 663 \times 10,7 &= 7\,094 \text{ kW (t)} \\
 Q_{V\ VB} &= 5\,610 \times 0,2 &= 1\,122 \text{ kW (t)} \\
 Q_{S\ POLU} &= &= 8\,452 \text{ kW (t)}
 \end{aligned}$$

Ročná potreba tepla :

$$\begin{aligned}
 \text{Bytový fond} &- 3,6 \times 7\,094 \times 2\,000 &= 51,07 \text{ TJ/rok} \\
 \text{Vybavenosť sídla} &- 3,6 \times 1\,122 \times 1\,600 &= 6,46 \text{ TJ/rok} \\
 \text{Spolu } Q_{ROK} &- &= 57,53 \text{ TJ/rok}
 \end{aligned}$$

Potrebný príkon pre RD a OV bude pokrytý zo stávajúcich zdrojov tepla. Realizácia prípadných nových kotolní, resp. rekonštrukcia existujúcich kotolní má byť v časovom súlade s termínmi realizácie príslušných objektov.

2.12.4 Rádiokomunikácie , elektronické komunikačné káble

Rádiokomunikácie

V obci je príjem televízneho a rádiového signálu zabezpečený prostredníctvom individuálnych antén

Návrh

- TV a R signál v celej obci navrhujeme zabezpečiť zemným rozvodom koaxiálnych káblov

Elektronické komunikačné káble sú zakreslené vo výkrese technickej vybavenosti.

V uplynulých rokoch bola zrealizovaná trasa transportných telekomunikačných sietí na báze optických káblov. Touto realizáciou sa umožnilo prepojenie digitálnych ústrední v kraji a sprístupneniu do optickej prenosovej medzinárodnej trasy.

Riešeným územím prechádza v smere Michalovce - Strážske elektronický komunikačný kábel zaznačený na Slovak Telecom Michalovce.

Prepojenie účastníkov na jednotlivé sekundárne centrá je zabezpečované prostredníctvom miestnych telefónnych sietí v prevedení metalickými úložnými káblami s napojením na OD OP cez poštu Nacina Ves.

Orange Slovensko, a.s. má vysielac pri areáli hospodárskeho dvora.

Telefónica O2 Slovakia, s.r.o.

Spoločnosť Telefónica O2 Slovakia, s.r.o. má elektronickú komunikačnú stavbu umiestnenú na objekte Štefánikova 12/139

Návrh

- k roku 2030 navrhujeme pre bytový fond 150 % telefonizáciu, to je 1,5 x 685 b.j. = 1 030 párov telefónnych prípojok. Pre občiansku vybavenosť a výrobu navrhujeme cca 30 % podiel z bytových jednotiek, t.j. 310 párov telefónnych prípojok. Celková potreba bude 1 340 párov telefónnych prípojok
- napojovacím bodom pre tlf. stanice v nových lokalitách bude digitálna ATÚ v Nacinej Vsi, ktorá bude kapacitne podľa potreby rozširovaná
- pre navrhované lokality pre pokládku nových elektronických komunikačných káblov je navrhnutý priestorový koridor pozdĺž existujúcich a navrhovaných miestnych komunikácií. Trasy navrhnuť s ohľadom na ostatné inžinierske siete v zmysle platnej priestorovej normy
- telekomunikačné rozvody sa prevedú úložnými káblami s vazelinovou zábranou proti vlhkosti typu TCEPKPFLE s priemerom žíl plynúcich z útlmového plánu

2.12.5. Civilná obrana

Doterajší stav ukrytia je v súlade s plánom ukrytia obce pre 100% obyvateľstva v jednoduchých úkrytoch budovaných svojpomocne.

Návrh

- v navrhovanom zastavanom území navrhujeme riešiť ukrytie určením v jednoduchých úkrytoch budovaných svojpomocne v súlade s vyhláškou 532/2006 Z.z.
- v súlade s koncepciou organizácie a rozvoja civilnej ochrany do r. 2015 v zabezpečovaní obyvateľstva prostriedkami civilnej ochrany postupne presunúť zodpovednosť za zabezpečovanie ochrany obyvateľstva zo štátu na fyzické osoby.

2.13. Koncepcia starostlivosti o životné prostredie

Navrhovaná koncepcia rozvoja jednotlivých funkčných zón je základným predpokladom skvalitňovania životného prostredia v obci. Dôsledná segregácia plôch bývania, výroby a významných koridorov dopravy pri

doplnení plôch zelene a technickej infraštruktúry vytvárajú reálne predpoklady harmonizovaného prostredia v rámci zastavaného územia obce. V širšom krajinnom kontexte dôležitú úlohu zohráva ekostabilita územia ako celku.

V k.ú. obce Nacina Ves sa nachádza časť chráneného ložiskového územia „Zbudza“ (ďalej len CHLÚ) a časť dobývacieho priestoru „Zbudza“ (ďalej len DP), ktorými sa zabezpečuje ochrana výhradného ložiska kamennej soli proti znemožneniu, alebo sťaženiu jeho dobývania a jeho využívanie. V súčasnosti túto ochranu zabezpečuje a dobývanie výhradného ložiska vykonáva organizácia SOLIVARY akciová spoločnosť Prešov.

Dobývací priestor má celkový plošný rozsah 622 645 m².

Väčšia časť katastra obce sa nachádza v prieskumnom území P14/03 Východoslovenská nížina, horľavý zemný plyn.

ÚPN nezasahuje do dobývacieho priestoru, ani do CHLÚ Zbudza.

V oblasti zlepšenia kvality životného prostredia a ochrany zdravia obyvateľstva je potrebné uskutočniť niektoré opatrenia technického charakteru, napr. vybudovanie kanalizácie s čistením odpadových vôd na ČOV, zlepšovanie a skvalitňovanie využívania jestvujúcich energetických zdrojov, aby nedochádzalo k znečisťovaniu a znehodnocovaniu prírodných zdrojov súvisiacich s ľudským zdravím. Niektoré vplyvy je možné eliminovať relatívne nenáročnými opatreniami, ako je napr. výsadba zelene okolo areálu poľnohospodárskej výroby a okolo ciest.

2.13.1 Odpadové hospodárstvo

Obec má spracovaný Program odpadového hospodárstva do roku 2005.

Komunálny odpad z obce je vyvázaný firmou Mestský podnik Strážske na riadenú skládku komunálneho odpadu Strážske. Zber KO je do KUKA nádob.

Vznik odpadu podľa katalógu odpadov v roku 2007

Por.č.	Kód odpadu	Názov odpadu	Množstvo odpadu (t)	Spôsob nakladania s odpadom	
				Kód	Meno, sídla
1	200301	Zmesový kom. odpad	126,65	D1	Mestský podnik Strážske
2	200101	Papier	0,31	R3	Mestský podnik Strážske
3	200111	Textílie	1,22	D1	Mestský podnik Strážske
4	200102	Sklo	3,25	R5	Mestský podnik Strážske
5	200139	Plasty	2,82	R3	Mestský podnik Strážske

Z uvedenej tabuľky vyplýva, že v roku 2007 bolo v rámci obce zneškodnených skládkovaním 134,25 ton komunálneho odpadu.

V obci je zavedený zber triedeného odpadu.

V rámci zhodnocovania a zneškodňovania odpadov bude potrebné zabezpečiť:

- zhodnocovať biologický odpad v kompostovisku
- Podľa § 5 ods. 1 písm. d bod 1 vyhlášky MŽP SR č. 283/2001 o vykonaní niektorých ustanovení zákona o odpadoch do roku 2010 znížiť množstvo skládkovaných biologicky rozložiteľných komunálnych odpadov na 75 % z celkového množstva biologicky rozložiteľných komunálnych odpadov vzniknutých v roku 1995

Predpokladané množstvá jednotlivých druhov odpadov a podiel ich zhodnocovania v r. 2010:

		Množstvo odpadov v tonách	Zhodnotenie		Zneškodnenie		Iné
			Materiálové	Energetické	Spaľováním	Skládkováním	
			T	%	%	%	
1	Opatrebované batérie a akumulátory	3,6	80	0	0	0	20
2	Odpadové oleje (ak nebezpečný odpad obsahuje PCB je zakázané ho využívať na energetické zhodnocovanie)	9,0	100	0	0	0	0
3	Opatrebované pneumatiky (existujúcimi firmami v Prešovskom kraji)	5,4	100	0	0	0	0
4	Odpad z viacvrst. kombin. Mat.	3,2	15	7	0	78	0
5	Elektronický odpad	9,2	50	0	0	15	35
6	Odpady z PET, PE, PP, PSaPVC	30,5	50	0	0	30	20
7	Odpady zo žiariviek (Hg) (– ide o nebezpečný odpad, ktorý sa nesmie skládkovať spolu s komunálnym odpadom)	0,2	100	0	0	0	0
8	Odpad z papiera	144	50	0	0	30	20
9	Odpady zo skla	30	50	0	0	30	20
10	Staré vozidlá	40	99	0	0	0	1
11	Biologicky rozložiteľné odpady	430	51	0	0	49	0

Predpokladané množstvá vyprodukovaného odpadu sú vypočítané z počtu obyvateľov v obci a priemerného množstva jednotlivých druhov odpadov vyprodukovaných jedným obyvateľom na Slovensku.

Návrh

- obec pri nakladaní s KO a drobným stavebným materiálom sa bude riadiť aktuálnym programom odpadového hospodárstva obce Nacina Ves
- do roku 2030 znovuzhodnocovať min. 50 % komunálneho odpadu
- separovaný zber postupne rozširovať o ďalšie zložky uvedené v tabuľke
- pre zber papiera, plastov, skla navrhujeme v obci plošne rozmiestniť zberné nádoby, z ktorých sa odpad bude pravidelne odvážať podobne ako KO. Zber ostatného odpadu riešiť vo výrobnom areáli
- zber nebezpečného odpadu navrhujeme riešiť vo výrobnom areáli a zneškodňovať odbornou organizáciou /akumulátory, vypálené žiarivky a pod./
- objemný odpad riešiť zberom v určitých dňoch roka, ktoré budú zverejnené obcou
- nevyužitelný KO, vyvážať na riadenú skládku KO prostredníctvom špecializovanej organizácie
- vo výrobných zariadeniach zabezpečiť separáciu odpadov. Na materiálové, alebo energetické zhodnotenie odpredávať papier, sklo, odpadové fólie, obaly a nádoby z plastov bez obsahu škodlivín a drevený odpad
- drobný stavebný odpad umiestňovať na zmluvne dohodnuté miesta – recyklácia odpadu
- biologické rozložiteľné odpady kompostovať, kompostovisko situovať do výrobného areálu východne od VN vedenia (20)

2.13.2 Čistota ovzdušia

V okrese Michalovce sa nemonitoruje kvalita ovzdušia.

Hodnotené územie sa nenachádza v oblastiach riadenia kvality ovzdušia. V dotknutom území rozloženie prízemných koncentrácií PM10 oxidu siričitého a oxidu dusičitého vo voľnom ovzduší v dýchacej zóne človeka neprekračuje stanovené limitné hodnoty pre jednotlivé látky.

Priemerné ročné koncentrácie benzénu z pozadia a z automobilovej dopravy neprekračujú stanovené limitné hodnoty ($0,005 \text{ g.m}^{-3}$).

Obec Nacina Ves je plynofikovaná, vykurovanie je vo väčšine trvale obývaných objektoch riešené plynom

Návrh

- navrhujeme napojenie všetkých výrobných zariadení na plyn
- podporovať projekty s využitím obnoviteľných zdrojov energie
- rekonštrukciu a zachovaním jestvujúcej verejnej zelene
- výsadbu novej verejnej zelene parkovej, izolačnej, ako aj zelene tvoriacej súčasť peších ťahov a priestranstiev

2.13.3 Čistota a ohrozenie kvality vôd

Povrchové vody

Priemerné ročné hodnoty vybraných ukazovateľov na rieke Laborec:

Ukazovateľ (mg.l^{-1})	Tok - LABOREC	
	profil	trieda čistoty
O ₂	85,8	II.
H ₂ S	0,03	III.
RL	306,2	I.
NL	31,1	IV.
NH ₄ ⁺	0,85	II.
NO ₃ ⁻	6,0	I.
Fenoly	0,02	-
NEL	0,01	II.

RL – rozpustné látky, NL – nerozpustné látky, NEL – nepolárne extrahovateľné látky

Podzemné vody

Kvalita podzemnej vody bola hodnotená v zmysle vyhlášky MŽP SR č. 636/2004 Z.z. z 19. 11. 2004, ktorou sa ustanovujú požiadavky na kvalitu surovej vody a na sledovanie kvality vody vo verejných vodovodoch, kvalitu surovej vody na základe hodnôt fyzikálnych, chemických, mikrobiologických, biologických a rádiologických ukazovateľov.

Podzemné vody v obci sú znečistené najmä z dôvodu absencie kanalizácie v obci. Z uvedeného dôvodu je pitná voda v obci zabezpečená z verejného vodovodu.

Návrh

- navrhujeme celú obec odkanalizovať s odvedením splaškových vôd na navrhovanú ČOV

2.13.4 Hluk

V obci sa nachádza zdroj hluku ako prvku zhoršujúceho životné prostredie doprava z cesty I. tr.. Na elimináciu hluku je potrebné navrhnúť preložku cesty I. tr., protihlukové opatrenia od navrhovanej preložky riešiť formou protihlukových stien.

Návrh

- obytné objekty navrhujeme pri ceste III. tr. (aj terajšej ceste I. tr.) pri prestavbách opatriť povrchovou úpravou s protihlukovým účinkom, pri novostavbách a asanačných prestavbách nové objekty odsadiť od cesty podľa hlukovej izofóny 60 dB(A) uvedenej vo výkrese č. 4.

2.13.5 Kontaminácia poľnohospodárskych pôd

Namerané hodnoty rizikových prvkov (Cd, Pb, Cr, As, Cu, Zn, Ni, Se, Hg a polyaromatické uhľovodíky) v poľnohospodárskych pôdach k.ú. Nacina Ves sú pod prípustným limitom.

2.13.6 Prírodné zdroje znečistenia životného prostredia

Radónové riziko

V katastri obce Nacina Ves v obci, resp. jej okolí, sú premerané 3 RP, 1 RP v nízkom a 2 RP v strednom radónovom riziku. Podľa prognózneho mapy radónového rizika je v tejto oblasti možné predpokladať nízke až stredné radónové riziko.

Nie je možné vylúčiť ani lokality s vysokým radónovým rizikom. Pri dosiahnutí stredného, resp. vysokého radónového rizika je prekročená odvodená zásahová úroveň pre vykonanie opatrení proti prenikaniu radónu z podložia.

V týchto prípadoch je potrebné vykonať opatrenia proti prieniku radónu z geologického prostredia.

Uvedené údaje majú prognózný charakter a nie je ich možné použiť ako podklad pre stanovenie radónového rizika pre konkrétny stavebný objekt.

Pre jednotlivé stavebné parcely je nevyhnutné zmerať radónové riziko pred založením stavby v pravidelnej sieti 10 x 10 m v zastavanej ploche v rozsahu min. 15 meraných sond.

2.14. Vymedzenie a vyznačenie prieskumných území, chránených ložiskových území a dobývacích priestorov

Do východnej časti katastra obce na hranici s k. ú. Zbudza zasahuje chránené ložiskové územie „Zbudza“ (ďalej len CHLÚ) a časť dobývacieho priestoru „Zbudza“ (ďalej len DP), ktorými sa zabezpečuje ochrana výhradného ložiska kamennej soli proti znemožneniu, alebo sťaženiu jeho dobývania a jeho využívania. V súčasnosti túto ochranu zabezpečuje a dobývanie výhradného ložiska vykonáva organizácia SOLIVARY akciová spoločnosť Prešov.

V CHLÚ Zbudza nie je navrhovaná žiadna zmena funkčného využitia územia. Obidve lokality sú zakreslené vo výkrese č.2.

2.15. Vymedzenie plôch vyžadujúcich zvýšenú ochranu

Plochy vyžadujúce zvýšenú ochranu sú územia s predpokladanými archeologickými nálezmi, zosuvné územia, ochranné pásma technickej vybavenosti a pásma hygienickej ochrany okolo pohrebiska a živočíšnej výroby.

2.16. Vyhodnotenie perspektívneho použitia poľnohospodárskej pôdy a lesných pozemkov na nepoľnohospodárske účely

Poľnohospodárska pôda

Vzhľadom k prírodným klimatickým podmienkam a reliéfu územia obec má dobré podmienky pre rozvoj poľnohospodárskej výroby. V katastrálnom území Nacina Ves je 950 ha poľnohospodárskej pôdy, z toho je 897 ha ornej pôdy, 52 ha TTP a 1 ha viníc.

Poľnohospodárska pôda v extraviláne obce a živočíšna výroba po transformácii družstiev je obhospodarovaná firmou CO.BE.R., spol..s.r.o. Michalovská 1, Sobrance, ktorá v katastri má v užívaní 510 ha ornej pôdy, 32 ha TTP. Ostatnú pôdu obhospodarujú súkromne hospodáriaci roľníci (Ing. Štefančík – SHR, p.Kociban-SHR a i.).

V katastrálnom území nie je vybudované odvodnenie poľnohospodárskych pozemkov sieťou melioračných kanálov a drenážnym systémom.

Rastlinná výroba je zameraná najmä na obilniny, kukuricu, repku, krmoviny a TTP.

K ÚPN VÚC Košického kraja je na preložku cesty I/18 vydaný súhlas Ministerstvom pôdohospodárstva SR č. 7869/98 – 510, zo dňa 17. 2. 1998. Ide o záber č. 20, celková výmera na vyňatie 26,2 ha, z toho v k.ú. Nacina Ves celkom 4,9 ha, z toho 4,9 ha poľnohospodárskej pôdy.

Rekapitulácia perspektívneho použitia poľnohospodárskej pôdy na nepoľnohospodárske účely v ha:

	v zast. území K r. 2030	mimo zastav. územie k r. 2030	celkom
záber celkom	13,98	20,38	34,36
z toho PP	9,27	16,73	26,00
nepoľnohosp.pôda	4,71	3,65	8,36

Poznámka: Zo záberových plôch uvedených v predchádzajúcej tabuľke bude reálne umožnené zastavať len 30 % u plôch bývania a polyfunkčných plôch. Ostatné plochy pozemkov budú tvoriť záhrady a TTP – vid' záväznú časť ÚPN Nacina Ves.

Lesné pozemky

V ÚPN je navrhnutý cykloturistický chodník z miestnej časti Vybúchanec do Nižného Hrušova na lesnom pozemku v trase lesnej zväžnice. Cesta sa nachádza v lesnom hospodárskom celku Strážske LUC nešťátne neodovzdané Uvedená cyklotrasa ostane aj naďalej lesným pozemkom. Cestu bude potrebné označiť ako cyklotrasu.

V zmysle §3 ods. 1 písm. e1 zákona č. 326/2005 nie je potrebné na cyklotrasu v koridore zväžnice vyňatie lesného pozemku z využívania funkcie lesov.

2.17. Hodnotenie navrhovaného riešenia

Navrhované riešenie komplexne rieši priestorové usporiadanie a funkčné využívanie územia obce.

Environmentálne hodnotenie

Územný plán akceptuje limity a obmedzenia vyplývajúce z regionálneho biokoridoru. Akceptuje všetky jestvujúce a navrhované ochranné pásma. Návrh územného plánu preto citlivo rieši ďalší rozvoj obce s minimálnym zásahom do prírodného prostredia. Akceptuje zosuvné územie. Pre zlepšenie životného prostredia obce navrhuje vybudovanie celoobecnej kanalizácie s čistením splaškových vôd v navrhovanej ČOV Nacina Ves.

Ekonomické hodnotenie

Návrh sa sústreďuje na zvýšenie kvality poskytovaných služieb a ponukových plôch pre výrobu. V ÚPN sa navrhujú lepšie podmienky na oživenie ekonomiky v tejto oblasti.;

Sociálne dôsledky

Oživením podmienok pre rozvoj výroby a iných podnikateľských aktivít, rozvojom obce vzniknú nové pracovné príležitosti v obci, čo bude mať pozitívne sociálne dôsledky pre obyvateľov obce.

Územno – technické dôsledky

Územný plán obce hodnotí a rieši rozvoj technickej vybavenosti celej obce, navrhuje spôsob zásobovania vodou, elektrickou energiou, odkanalizovanie a plynofikáciu všetkých lokalít a odvedenie splaškovej kanalizácie do ČOV. Navrhuje koridory na uloženie káblov ST do zeme. Akceptuje preložku cesty I/8 v zmysle záverov posudzovania na vplyvy na životné prostredie. Tiež akceptuje územnú rezervu pre koridor na zdvojkolaženie železničnej trate. Navrhuje preložku cesty III. tr. v smere Vybúchanec, Pusté Čemerné, čím sa zabezpečí mimoúrovňové križovanie tejto cesty so železničnou traťou

3 Doplnujúce údaje územného plánu obce

3.1. Zoznam použitých podkladov a mapové podklady

- Atlas podnebia ČSSR
- Vlastivedný slovník obcí na Slovensku
- Súpis pamiatok na Slovensku
- výsledky sčítania obyvateľstva , domov a bytov, rok 2001
- prieskumy a rozboru obce Nacina Ves
- ÚPN – Z Nacina Ves
- východiskové podklady poskytnuté KSK
- výsledky celoštátneho sčítania dopravy r. 2004 (SSC IÚ Košice)
- prehľad rozostavaných investícií a projektovej dokumentácie pripravenej do výstavby na území obce (OcÚ Nacina Ves)
- východiskové podklady Východoslovenská energetika a.s..
- východiskové podklady Orange Slovensko, a.s. Bratislava
- východiskové podklady T-mobile Bratislava
- východiskové podklady SVP š.p. Košice
- SPP a.s.
- východiskové podklady Obvodný bankový úrad v Košiciach
- východiskové podklady Ministerstvo obrany SR, SNM a V Košice
- východiskové podklady VVS a.s. GR Košice
- východiskové podklady Obvodný lesný úrad v Michalovciach
- východiskové podklady Výskumného ústavu pôdoznanectva a ochrany pôdy Prešov
- východiskové podklady Krajského pamiatkového úradu Košice
- východiskové podklady Hydromeliorácií š.p. Bratislava
- východiskové podklady Slovenskej správy ciest Bratislava
- východiskové podklady Štátneho geologického ústavu Dionýza Štúra Bratislava

Mapové podklady

V mierke 1 : 2880 a 1 : 10 000 bola dokumentácia spracovaná do digitálnej katastrálnej mapy.

Nadradená ÚPD a ostatné podklady

- Nariadenie vlády Slovenskej republiky č. 528/2001 Z.z. ktorým, sa vyhlasuje záväzná časť Konceptie územného rozvoja Slovenska 2001 a Uznesenie vlády Slovenskej republiky č. 1033 z 31. októbra 2001, ktorým boli schválené záväzné zásady a regulatívy záväznej časti Konceptie územného rozvoja Slovenska 2001
- ÚPN - VÚC Košického kraja, ktorého záväzná časť bola vyhlásená Všeobecne záväzným nariadením Košického samosprávneho kraja č. 2/2004, ktorým sa mení a dopĺňa NV SR č. 281/1998 Z.z., ktorým bola vyhlásená záväzná časť ÚPN-VÚC Prešovského kraja
- General nadregionálneho územného systému ekologickej stability, schválené vládou SR, Ekopolis Bratislava, 1993