ÚZEMNÝ PLÁN OBCE
Štvrtok na Ostrove
Čistopis

[image: image1.jpg]

obstarávateľ

Obec Štvrtok na Ostrove

spracovateľ

[image: image2.wmf]
Toplianska 28 • 82107 Bratislava

November
2006

	Obstarávanie:
	
	Ing. T. Davidová - Spôsobilosť pre obstarávanie ÚPP ÚPD - reg. č. 062 poverená obcou Štvrtok na Ostrove v zastúpení starostky obce obstarávať ÚPD obce Štvrtok na Ostrove

	Riešiteľský kolektív
	

	
	
	

	Hlavný riešiteľ
	·
	Ing. Mária Krumpolcová

	
	
	

	Urbanizmus
	·
	Ing. Mária Krumpolcová

	
	
	Ing. Vojtech Krumpolec

	
	
	Ing. arch. Ing. Peter Derevenec

	
	
	Ing. arch. Vladimír Vodný

	
	
	Ing. arch. Juraj Krumpolec

	Demografia a bývanie
	·
	Ing. Mária Krumpolcová

	Sociálna infraštruktúra
	·
	Ing. arch. Vladimír Vodný

	Poľnohospodárstvo
	·
	IGES s.r.o

	Životné prostredie
	·
	Ing. Mária Krumpolcová

	Krajinná štruktúra a ÚSES
	·
	IGES s.r.o

	Kultúrne dedičstvo
	·
	PhDr. Ladislav Skrak

	Doprava
	·
	Ing. Vojtech Krumpolec

	Vodné Hospodárstvo
	·
	Ing. Alžbeta Derevencová

	Energetika a telekomunikácie
	·
	Ing. Miloš Červenka

	Grafika
	·
	Ing. arch. Vladimír Vodný

	
	
	Ing. arch. Juraj Krumpolec

	
	
	Ing. arch. Ing. Peter Derevenec

	Editovanie
	·
	Filoména Vrábliková

	
	
	

Obsah

61
Úvod

61.1
Základné údaje o zadaní

61.2
Hlavné ciele riešenia

61.3
Súlad riešenia so zadaním

61.4
Spôsob a postup spracovania

71.4.1
Návrh

71.4.2
Časový horizont územného plánu

71.5
Východiskové podklady

72
Riešenie územného plánu

72.1
Vymedzenie riešeného územia

82.2
Väzby vyplývajúce z riešenia a zo záväzných častí územného plánu regiónu - ÚPN VÚC Trnavského kraja

102.3
Základné demografické, sociálne a ekonomické rozvojové predpoklady obce

102.4
Obyvateľstvo

112.4.1
Pohlavná štruktúra obyvateľstva

112.4.2
Vývojové trendy po r.2001

112.4.3
Veková štruktúra obyvateľstva

122.4.4
Nezamestnanosť

122.4.5
Predpokladaný vývoj obyvateľov vo výhľade do r. 2025

142.5
Záujmové územie a širšie vzťahy

142.5.1
Poloha a význam obce v štruktúre osídlenia

142.5.2
Územný priemet ekologickej stability

142.6
Návrh urbanistickej koncepcie priestorového usporiadania

142.6.1
Historický vývoj obce

152.6.2
Návrh urbanistickej koncepcie priestorového usporiadania

182.7
Návrh využitia územia s určením prevládajúcich funkčných území

182.7.1
Základné princípy funkčného využitia územia

182.7.2
Prevládajúce funkčné územia

212.7.3
Vymedzenie časti územia pre riešenie vo väčšej podrobnosti – v územnom pláne zóny (ÚPN – Z)

212.8
Návrh riešenia bývania občianskeho vybavenia so sociálnou infraštruktúrou, výroby a rekreácie

212.8.1
Návrh riešenia bývania

252.8.2
Návrh riešenia občianskeho vybavenia so sociálnou infraštruktúrou,

262.8.3
Návrh riešenia výroby

282.8.4
Návrh riešenia rekreácie

292.9
Vymedzenie zastavaného územia obce

292.9.1
Súčasné hranice zastavaného územia

292.9.2
Navrhované hranice zastavaného územia

302.10
Vymedzenie ochranných pásiem a chránených území

302.10.1
Ochranné pásma líniových stavieb a zariadení dopravnej a technickej infraštruktúry

312.11
Návrh riešenia záujmov obrany štátu, požiarnej ochrany, civilnej ochrany a ochrany pred povodňami

312.11.1
Návrh riešenia záujmov obrany štátu

312.11.2
Návrh riešenia záujmov požiarnej ochrany

312.11.3
Návrh riešenia záujmov civilnej ochrany

312.11.4
Návrh riešenia záujmov ochrany pred povodňami

312.12
Návrh ochrany prírody a tvorby krajiny vrátane prvkov ÚSES a ekostabilizačných opatrení

312.12.1
Návrh ochrany prírody a tvorby krajiny

362.12.2
Záujmy štátnej ochrany prírody

362.12.3
Priemet RÚSES okresu Dunajská streda

362.12.4
Návrh ozelenenie územia

372.12.5
Návrh prvkov územného systému ekologickej stability a ekostabilizačných opatrení

392.12.6
Kostra MÚSES

402.12.7
Ochrana kultúrneho dedičstva

432.13
Návrh verejného dopravného vybavenia

432.13.1
Širšie dopravné väzby

442.13.2
Dopravno – urbanistické východiská

452.13.3
Návrh komunikačného systému

462.13.4
Návrh nemotorovej ukľudnenej dopravy

462.13.5
Návrh riešenia statickej dopravy

462.13.6
Návrh riešenia hromadnej dopravy - autobusovej

472.13.7
Ochranné pásma dopravných zariadení

472.14
Návrh verejného technického vybavenia

472.15
Vodné hospodárstvo

472.15.1
Hydrologické pomery, úpravy tokov

482.15.2
Zásobovanie pitnou vodou

502.15.3
Odvádzanie a likvidácia odpadových vôd

522.16
Zásobovanie elektrickou energiou

522.16.1
Širšie vzťahy

522.16.2
Súčasný stav zásobovania obce

532.16.3
Návrh riešenia

542.17
Zásobovanie plynom

572.18
Odpadové hospodárstvo

582.19
Koncepcia starostlivosti o životné prostredie

582.19.1
Zaťaženie zložiek životného prostredia

582.19.2
Znečistenie ovzdušia

582.19.3
Znečistenie vôd

592.20
Vyznačenie prieskumných území, chránených ložiskových území a dobývacích priestorov

592.21
Vymedzenie plôch vyžadujúcich zvýšenú ochranu

592.22
Vyhodnotenie perspektívneho použitia poľnohospodárskej pôdy na nepoľnohospodárske účely

592.22.1
Perspektívne použitie poľnohospodárskej pôdy pre navrhovaný urbanistický rozvoj

632.23
Hodnotenie navrhovaného riešenia najmä z hľadiska environmentálnych, ekonomických, sociálnych a územnotechnických dôsledkov

632.23.1
Hodnotenie navrhovaného riešenia, najmä environmentálnych dôsledkov

642.23.2
Hodnotenie navrhovaného riešenia, najmä ekonomických, sociálnych a územno-technických dôsledkov

1 Úvod

1.1 Základné údaje o zadaní

Spracovateľom územnoplánovacej dokumentácie obce Štvrtok na Ostrove je projektová organizácia Ing. Krumpolcová, Ing. Krumpolec A-Ž Projekt Bratislava, ktorá bola vybraná na základe výberového konania v súlade s ustanoveniami zákona NR SR č. č. 523/2003 Z. z. o verejnom obstarávaní a o zmene zákona č. 575/2001 Z. z. o organizácii činnosti vlády a organizácii ústrednej štátnej správy v znení neskorších predpisov.

1.2 Hlavné ciele riešenia
Základným cieľom územnoplánovacej dokumentácie obce je podľa ustanovenia § 1 zákonom č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku v znení neskorších predpisov (ďalej stavebný zákon) sústavne a komplexne riešiť priestorové usporiadanie a funkčné využitie územia, určiť jeho zásady, navrhnúť vecnú a časovú koordináciu činnosti ovplyvňujúcich životné prostredie, ekologickú stabilitu, kultúrno-historické hodnoty územia, územný rozvoj a tvorbu krajiny v súlade s princípmi trvalo udržateľného rozvoja. Územné plánovanie utvára predpoklady pre trvalý súlad všetkých činností v území s osobitným zreteľom na starostlivosť o životné prostredie, dosiahnutie ekologickej rovnováhy a zabezpečenie trvalo udržateľného rozvoja, pre šetrné využívanie prírodných zdrojov a pre zachovanie prírodných, civilizačných a kultúrnych hodnôt.

Vychádzajúc z vyššie definovaných rámcových cieľov a v súlade s materiálom vypracovaným obcou Štvrtok na Ostrove - Zámery rozvoja obce Štvrtok na Ostrove – apríl 2004, vrátane investičných priorít, medzi hlavné ciele spracovania územného plánu obce Štvrtok na Ostrove patrí:

· vytvorenie predpokladov pre riešenie zásobovania obce z verejného vodovodu a zabezpečenie odklanalizovania obce,

· vytvorenie územných a technických predpokladov harmonického rozvoja obce, jeho záujmového územia s rešpektovaním danosti územia, jeho jestvujúcich prírodných a kultúrnych hodnôt a zvyšovanie kvality životného a obytného prostredia

· návrh funkčného, prevádzkového a priestorového usporiadania obce s určením základných regulatívov pre využitie jednotlivých plôch v rámci priestorovo homogénnych jednotiek

· vytvorenie územných podmienok pre bytovú výstavbu pre vlastných obyvateľov obce s cieľom pozitívne ovplyvniť stabilizáciu mladšieho obyvateľstva v obci

1.3 Súlad riešenia so zadaním

Riešenie územného plánu obce Štvrtok na Ostrove vychádza zo Zadania pre vypracovanie územného plánu obce. Po komplexnom prerokovaní bolo Zadanie schválené Uznesením Obecného zastupiteľstva v Štvrtku na Ostrove č.XXXV/05/3-OZ zo dňa 22.09.2005, s tým, že v bode B uznesenia odporúča vytvoriť vhodné priestory pre priemyselnú zónu. Cieľom Zadania bolo stanoviť limity rozvoja a formulovať požiadavky a ciele, ktoré má Územný plán obce riešiť.

1.4 Spôsob a postup spracovania

I. etapa v rámci procesu prípravy územnoplánovacej dokumentácie obce Štvrtok na Ostrove predstavovala vypracovanie prieskumov a rozborov, ktoré tvoria analýzu skutočného stavu riešeného územia v rozsahu celého katastra obce s vyšpecifikovaním limitov a potenciálov riešeného územia a definovaním problémov na riešenie. Výsledkom I. etapy je Problémový výkres, ktorý tvorí podklad pre následné etapy. Súčasťou prieskumov a rozborov bolo vypracovanie Krajinnoekologického plánu (KEP), ktorý predstavuje optimálne priestorové a funkčné využívanie územia s prihliadnutím na krajinnoekologické, kultúrnohistorické a socioekonomické podmienky. Výstupy z KEP boli premietnuté do problémového výkresu.

Na základe záverov z prieskumov a rozborov bolo vypracované Zadanie pre územný plán obce Štvrtok na Ostrove, ktoré v zmysle zákona č. 50/76 Zb. v znení neskorších predpisov schvaľuje orgán, ktorý obstaráva územnoplánovaciu dokumentáciu. Zadanie pre riešenie územného plánu obce, predstavovalo II. etapu prác v rámci procesu prípravy územnoplánovacej dokumentácie obce.

1.4.1 Návrh

III. etapu prác v rámci procesu prípravy územnoplánovacej dokumentácie obce predstavuje Návrhu ÚPN obce
, ktorý je vypracovaný v súlade s § 12 vyhlášky č. 55/2001 Z.z. o územnoplánovacích podkladoch a územnoplánovacej dokumentácii. Vychádza z:

· Nariadenia vlády SR č. 183/1998 Z.z., ktorým sa vyhlasuje záväzná časť Územného plánu veľkého územného celku Trnavského kraja

· Schváleného zadania pre vypracovanie územného plánu

· Zámerov rozvoja obce Štvrtok na Ostrove – apríl 2004

Po prerokovaní Návrhu územného plánu boli vyhodnotené vznesené pripomienky a zapracované do Návrhu územného plánu. Návrh územného plánu bol zaslaný na Krajský stavebný úrad Trnava na preskúmanie v zmysle §25 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku v znení neskorších predpisov. Na základe preskúmania Krajského stavebného úradu Trnava č.j. KSÚ-OÚP-00576/2006/Tr zo dňa 17.07.2006 bol následne Uznesením OZ v Štvrtku na Ostrove č. XXXXIX/06/3-OZ zo dňa 31.08.2006 schválený.

1.4.2 Časový horizont územného plánu

Časový horizont územného plánu sa predpokladá na obdobie do roku 2025, pričom v rámci urbanistickej koncepcie sú špecifikované aj výhľadové možnosti rozvoja po návrhovom období. Vzhľadom na skutočnosť, že návrhové obdobie 20 rokov predstavuje z hľadiska formovania priestorového usporiadania obce dlhé časové obdobie, bolo rámcovo rozdelené do dvoch etáp, s prvou etapou do roku 2010. Navrhovaná časová postupnosť bola zvolená hlavne na základe riešenia dopravnej situácie v obci, ktoré si vynucuje stanoviť logickú časovú postupnosť.

1.5 Východiskové podklady
Pre riešenie územnoplánovacej dokumentácie obce Štvrtok na Ostrove boli použité nasledovné podklady:

· ÚPN VÚC Trnavského kraja (s.r.o. AUREX, 1998), Nariadenie vlády SR č. 183/1998 Z.z., ktorým sa vyhlasuje záväzná časť Územného plánu veľkého územného celku Trnavského kraja. Rozvoj riešeného územia bude riešený v súlade s princípmi trvalo udržateľného rozvoja.

· RÚSES okresu Dunajská Streda - ÚKE SAV Bratislava 1994

· Pasport miestnych komunikácií

· Program odpadového hospodárstva obce

· Urbanistická štúdia obytnej zóny Štvrtok na Ostrove – 08.2004 Nitra Ing. arch. Gajdoš

· Obytný súbor Štvrtok na Ostrove – 08.2004 Ing. Kis

· Projektová dokumentácia - Kanalizácia a ČOV

· Projektová dokumentácia - Vodovod

· Projektová dokumentácia - Plynofikácia obce

· Zámery rozvoja obce Štvrtok na Ostrove – apríl 2004

2 Riešenie územného plánu

2.1 Vymedzenie riešeného územia

Riešené územie obce Štvrtok na Ostrove je v zmysle zákona č. 50/1976 Zb. v znení neskorších predpisov a súvisiacich vyhlášok vymedzené hranicami katastrálneho územia obce. V zmysle údajov z katastra nehnuteľností predstavuje nasledovné členenie podľa druhu pozemkov:

	Druh pozemku
	Výmera v ha
	% z výmery

	
	
	celkovej
	poľnohospodárskej pôdy

	Orná pôda
	838,3
	44,3
	71,4

	Vinice
	-
	-
	-

	Záhrady
	332,2
	17,5
	28,3

	Ovocné sady
	3,3
	0,2
	0,3

	Trvalý trávny porast
	-
	-
	

	Poľnohospodárska pôda
	1173,7
	62,0
	100,0

	Lesné pozemky
	-
	-
	-

	Vodné plochy
	68,5
	3,6
	-

	Zastavané plochy
	608,8
	32,0
	-

	Ostatné plochy
	108,6
	5,7
	-

	Výmera celkom
	1 899,9
	100,0
	-

Zdroj: Správa katastra Dunajská Streda 01.01.2004

Obec leží v Podunajskej nížine, v západnej časti na jeho staršom štvrtohornom jadre v nadmorskej výške 125 – 127 m. V smere severozápad-juhovýchod prechádza k.ú. zavlažovací kanál Tomášov- Lehnice, ktorý je súčasťou zavlažovacej sústavy na Hornom Žitnom ostrove. Obec Štvrtok na Ostrove predstavuje prvú obec Trnavského kraja ako aj okresu Dunajská Streda.

2.2 Väzby vyplývajúce z riešenia a zo záväzných častí územného plánu regiónu - ÚPN VÚC Trnavského kraja

V zmysle Nariadenia vlády SR č. 183/1998 Z.z., ktorým bola schválená záväzná časť Územného plánu veľkého územného celku Trnavského kraja je potrebné pri územnoplánovacej dokumentácii obce Štvrtok na Ostrove rešpektovať:

1. V oblasti usporiadania územia, osídlenia a rozvoja sídelnej štruktúry

1.8
podporovať rozvoj obytnej funkcie, sociálnej a technickej vybavenosti, ako aj hospodárskych aktivít a rekreačnej funkcie vo všetkých vidieckych sídlach s cieľom postupne zvýšiť ich štandard,

2. V oblasti rekreácie a turistiky

2.3 podporovať rozvoj bodových lokalít v poľnohospodárskej krajine, predovšetkým areály termálnych kúpalísk a vodné plochy

2.4 prepojiť rekreačnú turistiku s poznávacou turistikou,

2.7 vytvoriť podmienky na rozvoj vidieckej turistiky a agroturistiky,

2.8 lokalizovať potrebnú vybavenosť do obcí ležiacich v blízkosti rekreačných cieľov, do voľnej krajiny umiestňovať len vybavenosť, ktorá sa viaže bezprostredne na uskutočňovanie činností závislých od prírodných daností,

3. V oblasti sociálnej infraštruktúry

3.1 Školstvo

3.1.3
zamerať sa na zvyšovanie kvalitatívneho štandardu jestvujúcich zariadení z pohľadu budúcich požiadaviek na rozvoj siete základného školstva

3.2 Zdravotníctvo

3.2.2
vytvárať podmienky na rovnocennú prístupnosť a primeranú dostupnosť obyvateľov jednotlivých oblastí kraja k nemocničným zariadeniam a službám

3.3 Sociálna starostlivosť

3.3.1
zvyšovať kvalitu a kvantitu sociálnych služieb ubytovacích zariadení pre starých ľudí (napr. domovy - penzióny pre dôchodcov) a súvisiacich služieb pre nich vo väzbe na predpokladaný demografický vývoj, ktorý počíta s nárastom obyvateľov v poproduktívnom veku, tak, aby bol kraj v tejto oblasti sebestačný

4. V oblasti kultúrno - historických hodnôt

4.1 nadväzovať na historicky vytvorenú štruktúru mestského a vidieckeho osídlenia s cieľom dosiahnuť ich funkčnú aj priestorovú previazanosť pri akceptovaní ich tvaru, obsahu a foriem, ako aj ich identity, špecifickosti a tradícii,

4.2 rešpektovať kultúrno - historické urbanistické celky, a to aj v širšom rozsahu, ako požaduje ochrana pamiatok,

4.3 rešpektovať potenciál kultúrnych, historických, spoločenských, technických a hospodárskych hodnôt charakterizujúcich dané prostredie, a to ako vo forme hmotnej, tak aj nehmotnej, a vytvárať pre ne vhodné prostredie,

4.4 rešpektovať a uplatniť funkčnú a typovú profiláciu jednotlivých vidieckych sídiel a ich častí,

5. V oblasti poľnohospodárskej výroby

5.1 rešpektovať pri ďalšom urbanistickom rozvoji územia poľnohospodársky pôdny fond ako jeden z limitujúcich faktorov tohto rozvoja,

5.2 rešpektovať pri rozvoji územia ochranu trvalých kultúr vo vyhlásených vinohradníckych oblastiach

5.3 zabezpečiť protieróznu ochranu poľnohospodárskeho pôdneho fondu prvkami vegetácie v rámci riešenia projektov pozemkových úprav a agrotechnickými opatreniami zameranými na optimalizáciu štruktúry pestovaných plodín

5.4 rešpektovať pri návrhu rekultivácie poľnohospodárskej produkcie vyhlásenú Chránenú vodohospodársku oblasť Žitný ostrov reguláciou používania chemických prostriedkov a reguláciou kapacity produkčných chovov,

5.5 podporovať alternatívne poľnohospodárstvo na chránených územiach, pásmach hygienickej ochrany a na územiach začlenených do územného systému ekologickej stability

6. V oblasti lesného hospodárstva

6.2 rozširovať výmeru lesného pôdneho fondu o pozemky porastené lesnými drevinami, evidované v katastri nehnuteľnosti v druhu poľnohospodárska pôda (biele plochy) v okrese Dunajská Streda,

7 V oblasti ťažby

8 V oblasti odpadového hospodárstva

8.1
uprednostňovať minimalizáciu odpadov, separovaný zber a recykláciu druhotných surovín s využitím ekonomických nástrojov a legislatívnych opatrení,

8.6 výhľadovo riešiť skládkovanie na území kraja orientáciou na veľkokapacitné súčasné a navrhované regionálne skládky, na ten účel vybudovať regionálne skládky

8.6.6
v okrese Dunajská Streda v katastrálnom území Dolný Bar a Čukárska Paka

8.7
pokračovať na území kraja v sanácii neriadených skládok a ďalších environmentálnych záťaží, na ten účel v súlade s Programom odpadového hospodárstva SR do roku 2 000 schválenom uznesením vlády SR č. 799 z roku 1996 v každom okrese kraja sanovať minimálne štyri skládky najväčšmi ohrozujúce životné prostredie a v časovej etape rokov 2000 - 2 005 šesť až desať skládok,

9 V oblasti rozvoja dopravnej infraštruktúry

9.2 Cestné komunikácie a objekty

9.1.10 v okrese Dunajská Streda

a) rezervovať územný koridor pre južný cestný ťah v úseku Šamorín – Dunajská Streda – hranica okresu s kategóriou R 11,5/100

9.5 Cyklistická doprava

9.5.9
vybudovať cyklistické prepojenie s Dunajskou Stredou a jej rekreačným zázemím s nadväznosťou na Medzinárodnú podunajskú cykloturistickú trasu

10 V oblasti nadradenej technickej infraštruktúry

10.1
Energetika

10.1 rešpektovať jestvujúci koridor pre nadradené trasy veľmi vysokého napätia

10.2 Vodné hospodárstvo

10.2.1 uprednostňovať výstavbu kanalizácií a čistiarní odpadových vôd v Chránenej vodohospodárskej oblasti Žitný ostrov a odkanalizovanie sídiel nachádzajúcich sa v pásme hygienickej ochrany alebo v blízkosti ďalších významných zdrojov pitnej vody

10.2.6
vylepšovať kvalitu vody v systéme kanálov budovaním čistiarní odpadových vôd na celom území s cieľom zlepšiť kvalitu povrchových vôd a chrániť podzemné vody Žitného ostrova

10.2.29
rozširovať existujúce skupinové vodovody postupným pripájaním ďalších sídiel

11 V oblasti ekológie

11.1 v miestach s intenzívnou veternou a vodnou eróziou zabezpečiť protieróznu ochranu pôdy vedením prvkov územného systému ekologickej stability a to najmä biokoridorov prevažne v oblasti Žitného ostrova

11.2 odstrániť skládky odpadu lokalizované na území prvkov územného systému ekologickej stability,

11.17
zabezpečiť, aby sa podmáčané územia s ornou pôdou v oblasti Podunajskej nížiny zmenili na trvalé trávnaté plochy resp. aby sa nechali zarásť vlhkomilnou vegetáciou

11.19
regulovať rozvoj rekreácie v lokalitách tvoriacich prvky územného systému ekologickej stability v lesných ekosystémoch využívať rekreačný potenciál v súlade s ich únosnosťou,

11.20
výrazne zvýšiť podiel nelesnej drevinnej vegetácie, ozeleniť vodné toky a kanály v oblastiach intenzívne poľnohospodársky využívanej krajiny, pri ich realizácii postupovať v súlade s projektmi pozemkových úprav,

12 Požiadavky na spracovanie podrobných riešení územného rozvoja vybraných problémových území

12.15
posúdenie doterajšej účinnosti zriadenia Chránenej vodohospodárskej oblasti Žitného ostrova a ochranných pásiem ostatných vodných zdrojov v zmysle nariadenia vlády SSR č. 46/19978 Zb. o chránenej oblasti prirodzenej akumulácie vôd na Žitnom ostrove.

II. VEREJNOPROSPEŠNÉ STAVBY

2. Verejnoprospešné stavby vodného hospodárstva

2.4 Oblasť odvádzania a čistenia odpadových vôd

2.4.8
vybudovanie kanalizácie a čistiarne odpadových vôd v obciach: Štvrtok na Ostrove

2.3 Základné demografické, sociálne a ekonomické rozvojové predpoklady obce

2.4 Obyvateľstvo

Pri sčítaní ľudu, domov a bytov (k 05.2001) bývalo v obci 1679 obyvateľov. Hustota osídlenia 88,3 obyv. na km2 je značne pod celoslovenským priemerom, ktorý predstavuje 108 obyv./km2.

	Rok
	Počet obyvateľov
	Index vývoja

	
	muži
	ženy
	spolu
	

	1970
	
	
	1705
	100 %

	1980
	828
	847
	1665
	

	1991
	761
	784
	1545
	

	2001
	806
	873
	1679
	

Index vývoja v retrospektíve poukazuje na nepriaznivý vývoj, pričom index vývoja dosiahol maximálnu hodnotu v roku 1970, po tomto období má index vývoja klesajúcu tendenciu do r. 1991 (pokles počtu obyvateľov absolútne o 160). Po roku 1991 bol zaznamenaný nárast o 134 obyvateľov.

Vývoj obyvateľstva, predovšetkým po r.1970 možno spájať s urbanizačnými procesmi, spojenými s vysídľovaním obyvateľov vidieckych obcí do miest, ktoré v prípade obce sa pohybovalo na úrovni prirodzených prírastkov obyvateľstva.

Presídľovanie obyvateľov, predovšetkým v mladšom veku do mestských centier - hlavne Bratislavy a Dunajskej Stredy vplývalo na zhoršovanie vekovej štruktúry a následne na prirodzenú reprodukciu obyvateľstva.

Ekonomická aktivita obyvateľstva (k 05.2001):

	Počet ekonomicky aktívnych obyvateľov
	podiel ekonom. aktív. z trvalo bývajúcich obyvateľov

	muži
	%
	ženy
	%
	spolu
	Spolu %
	okres Dunajská Streda
	okres Dunajská Streda %

	434
	54,9
	356
	45,1
	790
	46,3
	58 031
	51,6

Podiel ekonomicky aktívneho obyvateľstva na celkovom počte obyvateľov v obci v porovnaní s celookresným priemerom má nepriaznivejšie zastúpenie. Z celkového počtu ekonomicky aktívneho obyvateľstva odchádza mimo obec 442 ekonomicky aktívneho obyvateľstva, pričom najmä v odvetví priemyslu (67), doprava a stavebníctvo.

2.4.1 Pohlavná štruktúra obyvateľstva

Z celkového počtu 1679 obyvateľov k.05.2001 bolo 806 mužov a 873 žien. Z hľadiska pohlavnej štruktúry obyvateľstva je situácia v obci v prepočte na 1000 mužov pripadalo 1083 žien, porovnateľná s celookresnou hodnotou, ktorá je 1050 žien/1000 mužov.

Veková skladba obyvateľstva:

	Veková skupina
	Počet obyvateľov
	% podiel vekových skupín (r. 2001)

	
	k 3.3.1991
	k 05. 2001
	
	okres

	
	%
	abs.
	%
	abs.
	
	Dunajská Streda

	Predproduktívna
	21,7
	335
	20,3
	341
	20,3
	17,7

	Produktívna
	60,7
	938
	59,3
	996
	59,3
	64,8

	Poproduktívna
	17,6
	272
	20,4
	342
	20,4
	17,0

	Spolu
	100,0
	1545
	100,0
	1679
	100,0
	100,0

Hodnotu vekovej štruktúry obyvateľov jednotlivých obcí charakterizuje index vitality populácie, ktorý vyjadruje pomer obyvateľov v predproduktívnom veku k počtu obyvateľov v poproduktívnom veku. Obec predstavuje hodnotu 99,7 v r. 2001, pričom hodnota indexu vitality za okres Dunajská Streda predstavuje 103,9. Z hľadiska dlhodobého vývoja má obec príznaky, ktoré už charakterizujú stagnujúci vývoj.

2.4.2 Vývojové trendy po r.2001

V priebehu rokov 2001-2003 sa v celkovom vývoji počtu obyvateľov prejavuje pretrvávanie zmien. Sledovateľný je mierny nárast obyvateľstva, keď celkový počet obyvateľov obce sa zvýšil z 1679 v r.2001 na 1719 obyvateľov v r.2003 (k 31.12.). Celkový vývoj počtu obyvateľov ovplyvnil tak prirodzený vývoj, ako aj migrácia obyvateľstva.

V prirodzenom vývoji v jednotlivých rokoch sledovaného obdobia bola nepriaznivá situácia, ktorá sa vyznačuje tendenciou úbytkov obyvateľstva z prirodzeného vývoja.

Súčasný vývoj v podstatnej miere ovplyvňuje nižšia pôrodnosť a jej klesajúci trend. Vplyv úmrtnosti na prirodzený prírastok obyvateľstva sa v priebehu uplynulých rokov významnejšie nezmenil, keď počet zomrelých sa pohybuje v rozsahu cca 16- 20 ročne.

Na vývoj obyvateľstva prirodzenou menou v najbližšej retrospektíve poukazujú údaje z nasledujúceho prehľadu:

	Rok
	Počet
	Prirodzený prírastok
	Migračné saldo

	
	Narodení
	Zomrelí
	
	prisťah.
	odsťah.
	saldo

	2001
	11
	17
	-6
	43
	20
	+23

	2002
	10
	20
	-10
	47
	28
	+19

	2003
	16
	16
	0
	27
	12
	+15

	2004
	9
	16
	-7
	32
	10
	+22

	2005
	13
	14
	-1
	35
	5
	+30

	
	37
	53
	-24
	184
	75
	109

2.4.3 Veková štruktúra obyvateľstva

	Veková skupina
	Počet obyvateľov
	Zmena 2001 - 2003

	
	k 05. 2001
	k 31.12.2003
	abs.
	%

	
	%
	abs.
	%
	abs.
	
	

	Predproduktívna
	20,3
	341
	18,5
	318
	-23
	-1,8

	Produktívna
	59,3
	996
	61,1
	1050
	+54
	+1,8

	Poproduktívna
	20,4
	342
	20,4
	351
	+9
	0

	Spolu
	100,0
	1679
	100,0
	1719
	
	

Poznámka: údaje za r. 2003 ŠÚ SR

V období r.2001-2003 pri zvyšovaní počtu obyvateľov (o 40 obyvateľov) sa ďalej prehlbuje nepriaznivý trend vývoja vekovej štruktúry obyvateľstva, ktorý sa prejavuje znižovaním vekovej skupiny predproduktívneho veku. Pre budúci vývoj súčasná demografická situácia obyvateľov obce nie je priaznivá, ktorá je už pod záchovnou hodnotou 100,0.(90,6 v r. 2003)

Aj za predpokladu stabilizácie súčasného obyvateľstva v obci, prípadne jeho mierneho nárastu, možno počítať s pokračujúcim trendom vývoja pôrodnosti a úmrtnosti, ktoré sa vo vývoji obyvateľstva prirodzenou menou bude prejavovať v prirodzenom úbytku obyvateľstva, s pokračujúcim znižovaním počtu obyvateľov mladších vekových kategórií v predproduktívnom a produktívnom veku, to znamená pokračujúci proces starnutia obyvateľstva v obci. Tento nepriaznivý vývoj je možné ovplyvniť vytváraním podmienok pre stabilizáciu mladších vekových skupín obyvateľstva v obci.

Prehľad počtu obyvateľov s dosiahnutým najvyšším vzdelaním
	Obec
	Podiel obyvateľov s dokončeným školským vzdelaním (%) z celkového počtu obyvateľov
	Spolu obyv. do 16-roč.

	
	základné
	stredné bez mat.
	stredné s mat.
	vysoko-školské
	bez udania škol. vzd.
	bez škol. vzdel.
	

	Štvrtok na Ostrove
	31,6
	22,6
	16,1
	3,03
	0,5
	0,5
	357

	Okres Dunajská Streda
	26,6
	26,7
	20,7
	4,9
	1,6
	0,4
	20 995

2.4.4 Nezamestnanosť

Podľa údajov Úradu práce, sociálnych vecí a rodiny v Dunajskej Strede, oddelenia Informatiky, analýz a štatistických zisťovaní bol v obci evidovaný nasledovný počet uchádzačov o zamestnanie, z ktorého je zrejmá klesajúca tendencia počtu nezamestnaných od roku 2000.

	Počet UoZ
	Obdobie k

	
	31.12.2000
	31.12.2001
	31.12.2002
	31.12.2003
	31.12.2004
	31.12.2005

	Spolu
	107
	105
	106
	99
	70
	65

	z toho ženy
	51
	46
	41
	42
	30
	30

Zdroj: ÚPSVR stredisko Dunajská Streda

Prehľad uchádzačov o zamestnanie podľa stupňa vzdelania

	Obdobie
	Stupeň vzdelania

	
	Bez vzd.
	Zák. vz
	Vyuč.
	SO bez mat.
	uplné S s mat.
	Gymn.
	SO s mat.
	Vyššie vzdl.
	VŠ
	Spolu

	k 31.12.2004
	2
	29
	22
	1
	0
	4
	8
	0
	4
	70

	k 31.12.2005
	1
	29
	23
	0
	2
	3
	4
	0
	3
	65

Zdroj: ÚPSVR stredisko Dunajská Streda

2.4.5 Predpokladaný vývoj obyvateľov vo výhľade do r. 2025

Predpoklad vývoja obyvateľov obce Štvrtok na Ostrove pre výhľadové obdobie vychádza z nasledujúcich determinantov:

· využitie polohového faktora obce ležiaceho v prímestskom pásme ťažiska osídlenia prvej úrovne bratislavsko – trnavského ťažiska, ako aj polohy na žitnoostrovnej rozvojovej osi: Bratislava – Dunajská Streda – Komárno,

· výhodnej dostupnej vzdialenosť k Bratislave hl. mestu SR,

· relatívne vhodné podmienky na bývanie z hľadiska životného prostredia

· potenciálne možnosti pre novú bytovú výstavbu

· využitie v súčasnosti neobývaného bytového fondu pre funkciu trvalého bývania resp. pre účely rekreácie

· disponibilný bytový fond pre prestavbu a rekonštrukciu (byty III. a IV. kategórie)

· tvorba nových pracovných príležitostí na základe ďalšieho rozvoja podnikateľských aktivít vo sfére výroby a služieb

· dobudovanie zariadení občianskej vybavenosti

· dobudovanie technickej infraštruktúry (vodovodná a kanalizačná sieť, systém odpadového hospodárstva) ako nevyhnutného predpokladu pre rozvoj obce

· vytvorenie územných podmienok pre bytovú výstavbu pre vlastných obyvateľov obce s cieľom pozitívne ovplyvniť stabilizáciu mladšieho obyvateľstva v obci

V zmysle uvedených cieľov v dlhodobom výhľade sa uvažuje s postupným nárastom celkového počtu obyvateľov v obci. V jednotlivých priestoroch a častiach obce rozsah a dynamika rastu vo výhľadovom období budú pôsobiť na charakter územia s určitými rozdielmi, výraznejšie rozdiely možno predpokladať z hľadiska vplyvu nárastu obyvateľstva a formovania sa sociálno- ekonomickej štruktúry obyvateľstva.

Navrhovaný rozvoj v obci by zásadným spôsobom nemal pôsobiť na zmenu charakteru vidieckej obce.

Na základe analýzy demografického potenciálu navrhovaný rozvoj obce s nárastom počtu obyvateľov si vyžiada dosídľovanie obyvateľov do obce.

Návrh sídelnej veľkosti obce a súvisiacej dynamiky rastu obyvateľov obce vychádza:

· z vyhodnotenia územno-technických podmienok pre územný rozvoj v zastavanom území, ale najmä z podmienok rozvoja v nadväznosti na zastavané územie obce,

· zo strategických cieľov a požiadaviek na vylepšovanie demografickej a sociálno-ekonomickej štrukturalizácie obyvateľstva, pričom v celkovom vývoji počtu obyvateľov obce uvažovať s nárastom tak, aby sídelná veľkosť obce dosiahla veľkostnú kategóriu cca 2 000 obyvateľov s možnosťou ďalšieho rastu v dlhodobejšom časovom horizonte,

· z prístupu intenzívnejšieho zapojenia obce Štvrtok na Ostrove do sídelnej deľby práce v rámci prímestského pásma ťažiska osídlenia prvej úrovne bratislavsko – trnavského ťažiska, ako aj polohy na žitnoostrovnej rozvojovej osi: Bratislava – Dunajská Streda – Komárno,

Vývoj počtu obyvateľov prirodzeným vývojom

Kvantifikácia vývoja počtu obyvateľov na základe prirodzeného vývoja vychádza z tendencií a trendov vývoja pôrodnosti a úmrtnosti v období po r.1990. Hodnoty z uplynulých rokov boli aplikované aj pri výpočte vývoja obyvateľstva prirodzenou menou do výhľadu. Ako vyplýva z analýzy, z hľadiska prirodzeného vývoja možno očakávať pokračovanie tendencie úbytkov obyvateľstva, pričom migrácia obyvateľstva má plusové saldo (r. 2001 – 2005 prírastok109 obyvateľov) .

V budúcom období na základe prirodzeného vývoja bez vplyvu migračného salda (kladného alebo záporného) celkový počet obyvateľov obce bude naďalej klesať. Postupný úbytok počtu obyvateľov v dôsledku vyššieho počtu zomrelých ako počtu narodených bude ovplyvňovaný aj založenou vekovou štruktúrou obyvateľstva

Vývoj počtu obyvateľov s premietnutím migrácie

Názor na výhľadový počet obyvateľov obce pre sledované návrhové obdobie do r. 2025 v prepojení na územno-technické riešenie je formulovaný nasledovne:

· Celkový kapacitný potenciál navrhovaných rozvojových plôch a lokalít pre bývanie stanovený na základe prehodnotenia ich únosnosti a možností zastavania predstavuje:

· celkom
cca 395 bytov – uvedený počet predstavuje ponukové možnosti pre rozvoj funkcie bývania

· Uvedený počet bytov znamená možnosť pre bývanie:

· celkom
cca 1185 obyvateľov – uvedený počet obyvateľov značne presahuje veľkostnú kategóriu do 2000 obyvateľov

Vo vývoji celkového počtu obyvateľov obce Štvrtok na Ostrove navrhovaný rozvoj plôch pre bývanie bude znamenať potenciál pre nárast:

· z 1679 obyvateľov (stav k 2001) na cca 2000 (resp. možná rezerva pre nárast na základe ponukových plôch pre ďalších cca 800 obyvateľov) vo výhľadovom časovom horizonte do r.2025 resp po r. 2025.

Budúci vývoj celkového počtu obyvateľov obce Štvrtok na Ostrove podľa jednotlivých výhľadových etapách sa predpokladá nasledovne:

	etapa
	počet obyvateľov

	
	abs.
	prírastok

	2001
	1679
	-

	2015
	1850 resp 2250
	81 (rezerva 400)

	2025
	2000 resp.2860
	150 (rezerva 460)

2.5 Záujmové územie a širšie vzťahy

Obec Štvrtok na Ostrove z hľadiska administratívno-správnej príslušnosti sa v rámci Trnavského kraja nachádza v okrese Dunajská Streda ako prvá obec tak okresu ako aj Trnavského kraja. Pre obce nachádzajúce sa v okrese Dunajská Streda funkciu okresného sídla plní mesto Dunajská Streda.

Obec susedí s nasledovnými obcami:

· zo severu s obcou Čakany, Tomášov, Malinovo

· z východnej strany s obcou Hubice

· z južnej strany s obcou Hviezdoslavov, Miloslavov,

· zo západnej strany s obcou Miloslavov

2.5.1 Poloha a význam obce v štruktúre osídlenia

V zmysle KURS 2001 obec Štvrtok na Ostrove leží v regióne s dominantnou pôsobnosťou metropolitného ťažiska osídlenia bratislavsko – trnavského ťažiska, ktoré je na slovenské pomery v súčasnosti najrozvinutejšou aglomeráciou, s okresmi Malacky, Pezinok, Senec, Trnava, Galanta a Dunajská Streda.

Obec leží na rozvojovej osi druhého stupňa:

· žitnoostrovná rozvojová os: Bratislava – Dunajská Streda – Komárno,

Obcou Štvrtok na Ostrove prechádza cesta II. triedy, prostredníctvom ktorej je napojená na nadradený komunikačný systém.

2.5.2 Územný priemet ekologickej stability

Podľa RÚSES nie sú ma území katastra alebo jeho tesnej blízkosti evidované prvky ÚSES:

2.6 Návrh urbanistickej koncepcie priestorového usporiadania

2.6.1 Historický vývoj obce

Súčasný stav urbanistickej koncepcie priestorového usporiadania a obrazu obce ovplyvnili významné medzníky v histórii jej vývoja:

· konštituovanie obce - prvýkrát sa spomína ako Villa Cheturthuc v roku 1217 ako obec s kráľovským mýtom

· výstavba Rímsko-katolíckeho kostola sv. Jakuba st. - Stavebný základ objektu je z polovice 13. stor. Ide o neskororománsku stavbu, ktorá patrila do sústavy cirkevných objektov zasvätených kultu sv. Jakuba apoštola a na Slovensku je písomne najstaršie doloženým z hľadiska tzv. patrocínia – zasvätenia konkrétnemu svätcovi, resp. sakrálnemu podnetu.

· v polovici 13. storočia, po tatárskom vpáde obec výrazne osídlili nemeckí kolonisti – šoltýsi.

· v 15. storočí významné zemepanské mestečko s jarmočným právom - obývali ho želiari-remeselníci, ktorí sa výrazne orientovali na remeselnú výrobu (ševcovstvo, tkáčstvo, kožušníctvo, kováčstvo, atď.).

· v 15. storočí dochádza k rozšíreniu a prestavbe miestneho neskororománskeho farského kostola

· v roku 1520 obec spustla pod vplyvom moru a nájazdov a do roku 1526 bola doosídlená kolonistami z Rakúska a Moravy.

· V roku 1590 objekt kostola značne poškodilo zemetrasenie s epicentrom v Komárne. Zrútila sa severná veža, ktorá zrejme poškodila aj západný portál. Vežu čiastočne obnovili a zabezpečili masívnym oporným pilierom. Južný portál zamurovaný po roku 1590 pravdepodobne tiež zo statických dôvodov.

· Začiatkom 17. storočia sa prisťahovalo viacero maďarských rodín z území okupovaných Turkami.

· v roku 1871 stratilo štatút mestečka a mení sa na poľnohospodársku dedinu

· V roku 1895 má obec svoju železničnú stanicu pri majeri Sv. Alžbeta

· V roku 1883 založili Hasičské dobrovoľné družstvo a v roku 1901 dychovku družstva. V roku 1909 vzniká v obci Spotrebné a peňažné družstvo

· výstavba rímsko–katolíckej fary – budova z roku 1901,

· Od roku 1918 obec súčasťou Československej republiky

· výstavba budovy bývalej školy, pri rímsko-katolíckom kostole – funkcionalistická stavba z roku 1933,

· V rokoch 1938-45 obec pripojená k Maďarsku

· Od roku 1945 obec súčasťou Československej republiky; uskutočnilo sa repatriovanie maďarského a slovenského obyvateľstva, keď maďarské obyvateľstvo bolo pozbavené občianskych práv; prebiehal odsun do českého pohraničia, ktorý sa pozastavil v priebehu roka 1948

· V roku 1950 bolo obci založené JRD, ktoré sa v roku 1964 včlenilo do Štátnych majetkov. Lokalizácia areálov družstva predstavovala výrazný zásah a narušenie pôvodnej urbanistickej štruktúry obce

· výstavba zavlažovacieho systému Horného Žitného ostrova

· výstavba budovy vtedajšieho MNV a kultúrny dom, reštauračné a obchodné stavby, atď.

· výstavba areálu základnej školy, materskej školy, vrátane bytoviek pre potreby učiteľského personálu a zamestnancov JRD

2.6.2 Návrh urbanistickej koncepcie priestorového usporiadania

Urbanistická kompozícia a obraz obce

Urbanistická kompozícia obce sa rozvíjala postupne v priebehu storočí. Historicky založené jadro obce si aj v súčasnosti zachovalo postavenie základného kompozičného prvku, z ktorého sa odvíja nielen celková urbanistická koncepcia priestorového usporiadania obce, ale je zároveň aj základným princípom urbanistickej kompozície dotvárania jestvujúcej štruktúry.

Historické dominanty obce kostol sv. Jakuba, budova fary, budova bývalej školy, novodobé dominanty – budova kultúrneho domu, obecného úradu, domu smútku, objekty výrobného charakteru a objekty poľnohospodárskej výroby vytvárajú charakteristický obraz urbanizovanej časti obce. Z hľadiska prírodnej kompozície obce dominantné postavenie má poľnohospodársky využívaná krajina s veľkoblokovou štruktúrou, bez sprievodnej zelene s líniovým prvkom účelového kanála Tomášov – Lehnice. V pôdoryse možno charakterizovať nasledovné kompozičné (ťažiskové) osi a priestory:

Kompozičné (ťažiskové funkčno – prevádzkové) osi

· cesta II/572 prechádzajúca obcou v smere Bratislava – Dunajská Streda

· cesta III/5037 prechádzajúca obcou v smere Tomášov – Alžbetin Dvor

· cesta prechádzajúca obcou v smere Hubice

· cesta III/5031 prechádzajúca obcou v smere Hviezdoslavov

Doplnkové, kompozičné (vnútorné funkčno – prevádzkové) osi

· cesta rovnobežná s cestou II/572 pri škole

· 2 komunikácie obsluhujúce vnútorné obytné časti obce

Ťažiskové priestory funkčno – prevádzkovej osnovy
· námestie s kostolom

· obdĺžnikový priestor s centrálnou s občianskou vybavenosťou

· priestor pri cintoríne

· priestor pri MŠ

· priestor pri ZŠ

· priestor pri ihrisku

Návrh urbanistickej kompozície a obrazu obce

Návrh ÚPN rešpektuje základné princípy urbanistickej koncepcie priestorového usporiadania obce Štvrtok na Ostrove, ktoré zároveň predstavujú aj základnú kostru urbanistickej kompozície obce. ÚPN obce rešpektuje ťažiskové rozvojové osi, pričom v celkovom obraze obce pôjde o zdôraznenie uzlových priestorov ako centier spoločensko – komunikatívnych aktivít. Základné princípy návrhu urbanistickej kompozície a obrazu obce:

· pri novej výstavbe akceptovať a nadväzovať na historicky utvorenú štruktúru osídlenia s cieľom dosiahnuť ich vzájomnú funkčnú a priestorovú previazanosť pri zachovaní identity, špecifičnosti a podmienok pôvodného osídlenia,

· zachovať charakter zástavby a charakter historického pôdorysu v centre obce a pozdĺž hlavnej kompozičnej osi obce

· pri novej výstavbe zohľadniť merítko pôvodnej štruktúry zástavby,
· chrániť dominantné výhľady, priehľady a panoramatické výhľady obce

· novovytvárajúce urbanizované prostredie obce koncipovať s maximálnym rešpektovaním existujúcich výhľadov a priehľadov a jeho štruktúru formovať vytváraním nových priehľadov na dominanty v obci ako aj na fenomény krajinno – prírodného prostredia

· v centre obce nevyčleňovať plochy pre stavby (prevádzky), ktoré by mohli neprimeraným hlukom, zápachom, resp. prachom obťažovať obyvateľov centra obce ako aj obyvateľov lokalít určených na bývanie

· osobitne sa vyhnúť vyčleňovaniu plôch pre umiestňovanie stavieb poľnohospodárskeho drobnochovu v centre obce, resp. v ďalšom stupni stanoviť presné regulatívy – limity počtu hospodárskych zvierat drobnochovu, vyššie uvedené stavby umiestňovať iba v okrajových častiach obce v dostatočnej vzdialenosti od stavieb na bývanie

· v centre obce vyčleňovať plochy len pre novostavby občianskej vybavenosti nevýrobného charakteru, tak aby nenarušovali typický vzhľad centra obce

· v celkovom obraze obce zdôrazniť uzlové priestory – centrá spoločensko – komunikatívnych aktivít

· námestie s kostolom

· obdĺžnikový priestor s centrálnou s občianskou vybavenosťou

· priestor pri cintoríne

· priestor pri MŠ

· priestor pri ZŠ

· priestor pri ihrisku

· rešpektovať a zachovať prevládajúcu funkciu zelene v špecifických a pre organizáciu urbanistickej štruktúry obce charakteristických uzlových priestoroch

· zeleň pri kostole,

· zeleň pri OcÚ

· cintorín,

· zeleň pri zariadeniach občianskej vybavenosti

· sprievodná zeleň pozdĺž komunikácii

Navrhovaným funkčným zhodnotením plôch sa sleduje zvyšovanie spoločenskej atraktivity jestvujúcich priestorov kompozičných osí a uzlov usporiadania obce. Zároveň sa vytvárajú územné predpoklady pre budovanie vysokoatraktívneho spoločenského priestoru v navrhovaných ťažiskových osiach v rozvojových územiach. V následnej podrobnejšej územnoplánovacej príprave rozvojových území je žiadúce uplatniť v urbanistickom riešení ako významný kompozičný prvok riešenie verejných priestorov so zastúpením plôch zelene.

Rešpektuje sa špecifický výraz ucelenej, kompaktnej štruktúry s jeho charakteristickou zástavbou s priemernou podlažnosťou 1 - 2 nadzemné podlažia s dôrazom na zachovanie pohľadov a priehľadov na dominantu - kostol.

Rešpektované sú charakteristické plochy zelene parkovo upravené pozdĺž hlavnej kompozičnej osi obce. Na území celej obce sa vylučuje akákoľvek výšková stavba a hmotovo – priestorové riešenie potenciálnej novej zástavby nesmie presiahnuť rozmer charakteristickej vidieckej zástavby obce.

3. Návrh urbanistickej koncepcie priestorového usporiadania

Urbanistická koncepcia priestorového usporiadania obce Štvrtok na Ostrove vychádza z nasledovných základných predpokladov, limitov a obmedzení.

Predpoklady rozvoja

· obec leží na rozvojovej osi druhého stupňa: žitnoostrovná rozvojová os: Bratislava – Dunajská Streda – Komárno,

· obec leží v regióne s dominantnou pôsobnosťou metropolitného ťažiska osídlenia bratislavsko – trnavského ťažiska v jeho v prímestskom pásme

· obec ležiaca v dotyku významných dopravných koridoroch regionálneho, celoštátneho až medzinárodného významu

Limity rozvoja

· rešpektovanie prípojného telekomunikačného kábla vojenskej správy z družstva v obci Štvrtok na Ostrove popri ceste II/572 do obce Most pri Bratislave a prípojný telekomunikačný kábel z obce Mierovo popri ceste II/503 do obce Hubice.

· rešpektovanie ochranného pásma zariadení a koridorov technickej infraštruktúry - energetické sústavy 400 a 110 kV, VTL plynovod, podzemné telekomunikačné zariadenie v správe a majetku ST a.s.

· rešpektovanie poľnohospodárskeho pôdneho fondu a hydromelioračných opatrení

· rešpektovanie trasy vrátane ochranného pásma účelového kanála Tomášov – Lehnice, ktorý vo vegetačnom období slúži na napúšťanie zavlažovacích sústav

· vzhľadom na absenciu prvkov územného systému ekologickej stability je potrebné rešpektovať a chrániť dve menšie umelo vytvorené vodné plochy zarastané rákosím, ako možné genofondovo významné plochy v území

· v rešpektovaní podmienok vyplývajúcich z ochrany CHVO Žitný ostrov
· v rešpektovaní územných rezerv pre schválené investičné zámery alebo významné stavby a stavby verejného záujmu (verejnoprospešné stavby) schválené vo vyššom stupni územnoplánovacej dokumentácie

V súlade s týmito predpokladmi orientuje sa základná urbanistická koncepcia priestorového usporiadania obce na:

· prednostné využitie príp. intenzifikáciu existujúcich voľných plôch v rámci zastavaného územia,

· rozvoj nových plôch pre rozvoj bývania mimo hranice skutočne zastavaného územia

· rozvoj výrobných plôch, plôch pre komerčné aktivity v priestore pri areáli PD – fy SAMO, s.r.o. náväzne na existujúce areály

· stabilizáciu resp. intenzifikáciu existujúcich založených lokalít pre rozvoj podnikateľských aktivít

Z hľadiska rozvoja občianskej vybavenosti obce spočíva základná koncepcia rozvoja vo vytvorení dostatočnej ponuky plôch pre

· dobudovanie a rozvoj zariadení v obci, ktoré absentujú resp. sú na nízkej úrovni a ktoré by mali slúžiť aj pre zabezpečovanie potrieb širšieho zázemia obce na základe potreby trhu

· vo väzbe na demografický vývoj, ktorý sa celkovo prejavuje starnutím obyvateľstva, uvažovať so zariadením penziónu pre dôchodcov s kapacitou 25-30 osôb.

· zariadenia komunálnej vybavenosti lokálneho charakteru, ktorých potreba vyplýva zo zabezpečenia základných nárokov obyvateľov v súvislosti s navrhovaným rozvojom bytovej výstavby, resp. nutnosťou saturácie doposiaľ neuspokojených nárokov bývajúceho obyvateľstva

· komerčnú vybavenosť (najmä obchody, služby, ubytovacie a stravovacie zariadenia), sústredené v rámci centrálnej zóny - Námestia

· ako aj v stanovení základných uzlov a línií rozvoja tejto vybavenosti pozdĺž vybraných dopravných resp. kompozičných osí obce

· preverení možnosti vytvorenia centra služieb v priestoroch bývalého hospodárskeho dvora, s cieľom vytvoriť vhodné podmienky na podporu malých a stredných podnikateľov,

· preverení možnosti vytvorenia maloplošných ihrísk (volejbalové) a oddychového centra pri jazierku vedľa cesty na Čakany,

· preverení možnosti rozšírenia zdravotníckych služieb - zavedením inštitútu domáceho lekára a zabezpečením detského lekára a zubára v obci,

· návrh rekonštrukcie základnej školy a materskej školy,

· návrh na rozšírenie cintorína

Z dopravného hľadiska spočíva základná rozvojová koncepcia:

· v riešení dopravnotechnických závad líniového a bodového charakteru

· dopravnoinžinierskych závad vychádzajúcich z obmedzených možností rozširovania dopravného priestoru miestnych komunikácii pri zvyšujúcom náraste intenzity dopravy

· v riešení hygienických podmienok v územiach zaťažených nadmernou hladinou hluku z prevádzky motorovej dopravy
· v zvýšení stupňa garážovania v intenzívne zastavanom území,

· v riešení deficitu dopravnej infraštruktúry ukľudnenej dopravy

· vo vytvorení siete peších, ukľudnených trás vedených mimo hlavný priestor motorovej dopravy

· vo vytvorení systému cyklistických trás vo vzťahu na okolité obce

Rozvojová koncepcia technickej infraštruktúry spočíva prioritne vo vytvorení podmienok pre realizáciu zariadení technickej vybavenosti ako základného predpokladu pre rozvoj obce:

· vybudovanie vodovod pre územie celej obce

· vybudovanie obecnej kanalizačnej siete v rozsahu celej obce, s napojením obce na ČOV Hubice
Na základe analýzy územia možno konštatovať, že v katastrálnom území obce totálne absentujú prvky ÚSES ako aj sprievodná zeleň pozdĺž komunikácií. Návrh koncepcie ochrany prírody a tvorby krajiny sa preto orientuje na návrh a doplnenie siete líniových a plošných prvkov vegetácie v krajine s cieľom vytvorenia kostry prvkov MÚSES (miestneho územného systému ekologickej stability).

Vychádzajúc z vyššie uvedeného, pre zachovanie a postupné zlepšenie kvality krajinného a sídelného prostredia sú v katastrálnom území obce navrhnuté ekologicky hodnotné plochy na začlenenie do siete prvkov ekologickej stability v rámci miestneho územného systému ekologickej stability (MÚSES), pričom sú navrhnuté opatrenia pre obmedzenie funkčného využívania týchto plôch za účelom zachovania biologickej diverzity a prírodných hodnôt územia.

2.7 Návrh využitia územia s určením prevládajúcich funkčných území

2.7.1 Základné princípy funkčného využitia územia

Základné princípy funkčného a prevádzkového usporiadania obce, funkčné využitie, prevádzkové a komunikačné väzby v usporiadaní ťažiskových smerov rozvoja obce tvoria súčasť koncepcie priestorového usporiadania obce.

Koncepcia funkčného využitia územia v rámci územia obce z hľadiska funkčného využitia definuje nasledovné prevládajúce funkčné územia obce:

· obytné územie,

· zmiešané územie,

· výrobné územie,

· rekreačné územie.

Zdôraznené sú najmä ťažiskové funkcie a neprípustné funkcie v dotknutých územiach.

2.7.2 Prevládajúce funkčné územia

Obytné územie

Základná charakteristika a ťažiskové funkcie

Slúžia prevažne pre bývanie v rodinných domoch aj s hospodárskou činnosťou, ktorá nemá negatívny dopad na životné prostredie, doplnené nevyhnutnou občianskou, dopravnou a technickou vybavenosťou.

Plochy využívané pre plnenie funkcií bývania zahŕňajú okrem prevládajúcej funkcie tiež jednotlivé objekty v rozptyle úzko súvisiace s obsluhou a prevádzkou tejto funkcie ako aj ďalšie zariadenia súvisiace s bývaním, ktoré dotvárajú komplexnosť obytného územia a sú uvažované predovšetkým ako vstavané zariadenia. Ich kapacita, funkčná štruktúra i objem sú podmienené polohou a podmienkami konkrétnych území obce.

Neprípustné funkcie

Zariadenia so špecifickými nárokmi na obsluhu a prevádzku a zriadenia, ktoré môžu negatívne vplývať na obytné a životné prostredie:

· nákupné strediská a centrá, obchodné a kancelárske objekty, veľké ubytovacie komplexy

· skladovacie areály, výrobné prevádzky a služby napr. čerpacie stanice pohonných hmôt s autoservismi, klampiarske prevádzky, stolárstva, lakovne, zariadenia, ktoré hlukom, exhalátmi a pod. nevyhovujú požiadavkám zdravého životného prostredia a pohody bývania.).

Zmiešané územie

Zmiešané územia sú charakteristické zastúpením a vzájomným premiešaním viacerých urbanistických funkcií, ktoré sa navzájom vhodne dopĺňajú. Základným princípom fungovania zmiešaných území je vytváranie harmonického a komplexného prostredie s dosiahnutím požadovanej urbanistickej kvality.

Ide o dva typy zmiešaných území:

· zmiešané územia bývania a občianskej vybavenosti

· zmiešané územia obchodu, výroby a služieb

1. Zmiešané územia bývania a občianskej vybavenosti

základná charakteristika

Predstavuje zmiešané územie s prevažne vidieckou štruktúrou, s plochami určenými na bývanie v rodinných domoch doplnené o plochy na občiansku vybavenosť, na budovy a zariadenia turistického ruchu, miesta na zhromažďovanie. Vytvárajú centrum obce, v ktorom sa koncentrujú jednotlivé funkcie a slúžia prevažne pre lokalizáciu a rozvoj komerčnej obchodno-obslužnej a administratívno-správnej vybavenosti vidieckeho charakteru.

Ťažiskové funkcie

Prevládajúcou funkciou zmiešaného územia typu bývania a občianskej vybavenosti je bývanie, s občianskou vybavenosťou v spodných podlažiach objektov v širokej škále zariadení. Funkcia bývania je zastúpená v predpokladanom rozsahu 50 – 60% podielu celkových podlažných plôch zástavby.

Neprípustné funkcie

Do zmiešaných území bývania a občianskej vybavenosti nie je možné umiestňovať:

· areály a komplexy zariadení občianskej vybavenosti,

· areály a zariadenia výroby, skladov a stavebníctva

· plošné zariadenia slúžiace rekreácii a ďalšie.

Zmiešané územia obchodu a služieb

Základná charakteristika
Zmiešané územia obchodu a služieb sú charakterizované ako plochy slúžiace predovšetkým pre umiestnenie drobných výrobných, obchodných a servisných prevádzok a súvisiacich administratívnych objektov, ktoré výrazne nerušia ostatné funkcie umiestnené v kontaktnom území.

Pre tento typ zmiešaného územia je charakteristická prevádzková rôznorodosť zastúpených funkcií a z toho vyplývajúca priestorová a objektová nehomogénnosť jednotlivých funkčných plôch. Pri návrhu zmiešaného územia obchodu a služieb v rozvoji obce sú preto zásadne dôležité nasledovné lokalizačné kritéria pre posúdenie vhodnosti uplatnenia stavieb, zariadení a areálov v jej rámci

· charakteristická intenzita využitia pozemku,

· areálovosť resp. vostaviteľnosť do existujúcej štruktúry,

· charakteristická podlažnosť,

· potenciál rozvoja pracovných príležitostí,

· návštevnosť zariadení verejnosťou,

· nároky na dopravu materiálov a výrobkov,

· energetická náročnosť zariadení a nároky na vodu,

· rozsah produkovaných odpadov,

· hygienická nezávadnosť prevádzky.

Ťažiskové funkcie

Prevládajúcou funkciou zmiešaného územia tohoto typu sú zariadenia nerušiacej drobnej výroby a služieb, zariadenia maloobchodu, veľkoobchodu, nákupné centrá a obchodné a kancelárske objekty. Prípustná je nerušiaca drobná výroba a služby, drobné zariadenia aplikovaného výskumu, autosalóny a autoservisy, záhradníctva, ako aj zariadenia zabezpečujúce komplexicitu tohoto typu zmiešaného územia – služobné byty, parkinggaráže, nevyhnutné objekty technickej vybavenosti územia, zeleň plošná aj líniová. V obmedzenom rozsahu sú prípustné napr. maloobchodné zariadenia pre obsluhu územia, chránené dielne, ČSPH a ďalšie.

Neprípustné funkcie

Do zmiešaných území typu obchodu, výroby a služieb nie je možné umiestňovať:

· rodinná a bytová zástavba,

· areály a zariadenia občianskej vybavenosti,

· stavebné dvory,

· plošné zariadenia slúžiace rekreácii a ďalšie.

Výrobné územie

Základná charakteristika

Predstavujú územia pre rozvoj priemyselnej a poľnohospodárskej výroby miestneho (resp. regionálneho) významu a sú určené pre situovanie stavieb a zariadení s potenciálnym rušivým účinkom na obytné prostredie.

Ťažiskové funkcie

Základné charakteristické znaky výrobných území :

· väčšie priemyselné zariadenia sú realizované v rámci samostatných výrobných areálov, kde okrem základných funkcií výroby sú umiestňované aj potrebné doplnkové funkcie,

· menšie priemyselné podniky môžu byť realizované v rámci zmiešaných území vidieckej štruktúry,

· drobné výrobné prevádzky môžu byť realizované v rámci štruktúr občianskej vybavenosti.

Neprípustné funkcie

V územiach s urbanistickou funkciou výroby nie je možné umiestňovať .

· zástavbu rodinných domov,

· viacpodlažnú zástavbu bytových domov,

· občiansku vybavenosť prístupnú verejnosti (mimo nástupných areálov výrobných zariadení),

· zariadenia intenzívnej rekreácie, záhradkárske a chatové osady.

Rekreačné územie

Riešenie potrieb rekreačnej a oddychovej činnosti je navrhované v polohe pre:

· rekreáciu a voľný čas

Základná charakteristika

Navrhované rekreačné územia sú funkčné plochy slúžiace športovým aktivitám, rekreácii a využitiu pre nenáročný šport vo väzbe na zeleň - areály voľného času, ktoré zabezpečujú požiadavky každodennej rekreácie bývajúceho obyvateľstva príp. návštevníkov.

Prevládajúce funkčné využitie

Podstatnú časť území rekreácie a voľného času tvoria rekreačné zariadenia a zariadenia voľného času vo väzbe na zeleň. Do rekreačnej plochy sa umiestňujú športové zariadenia, ihriská, jazdecké areály, strediská vodných športov, kúpaliská.

Prípustné funkčné využitie

Ako doplnkové funkcie sa do rekreačnej plochy môžu umiestňovať integrované kultúrne a zábavne zariadenia, ktoré neprekročia svojím rozsahom cca 10% plochy pozemkov dominantnej funkcie, malé stravovacie a obchodné zariadenia, zariadenia komerčných aktivít v doplnkovom rozsahu, špecifické služby viazané na rekreáciu. Súčasťou území rekreácie a areálov voľného času je sprievodná zeleň líniová a plošná, drobné vodné plochy, pešie komunikácie, komunikácie vozidlové pre obsluhu základnej funkcie, odstavné státia a garáže pre obsluhu základnej funkcie a nevyhnutné objekty technickej vybavenosti.

Prípustné funkčné využitie v obmedzenom rozsahu

V rámci plôch rekreácie a voľného času je možné v obmedzenom rozsahu umiestňovať byty služobné a majiteľov zariadení, malé ubytovacie zariadenia v doplnkovom rozsahu, autokempingy, kultúrne zariadenia pre obsluhu základnej funkcie, zábavné zariadenia

Neprípustné funkčné využitie

V územiach určených pre funkčné využitie rekreácia a voľný čas nie je prípustné umiestňovať bytové domy, obchodné a kancelárske objekty, nákupné strediská, nákupné centrá a veľkoobchodné prevádzky, veľké ubytovacie komplexy, výroby a služby všetkých druhov, sklady, skladovacie prevádzky, skladové areály, obchodné a administratívne budovy, zariadenia školstva, zariadenia zdravotníctva, chatové osady, záhradkárske osady, ČSPH.

2.7.3 Vymedzenie časti územia pre riešenie vo väčšej podrobnosti – v územnom pláne zóny (ÚPN – Z)

Pre konkretizáciu územného rozvoja obce v rozvojových zónach je potrebné následne rozpracovať ÚPN obce do podrobnejších stupňov ÚPD na úrovni ÚPN - Z. Vymedzenie hraníc navrhovaných zón je obsiahnuté v grafickej časti dokumentu - Regulačný výkres.

Návrh na spracovanie ÚPN - Z:

· Regulačná zóna C1

· Regulačná zóna C2

· Regulačná zóna C3

· Regulačná zóna C4

· Regulačná zóna C7

· Regulačná zóna C8

· Regulačná zóna C9

· Regulačná zóna E1

· Regulačná zóna O1

2.8 Návrh riešenia bývania občianskeho vybavenia so sociálnou infraštruktúrou, výroby a rekreácie

2.8.1 Návrh riešenia bývania

Charakteristika súčasného stavu

Pre analýzu stavu domového a bytového fondu boli použité výsledky sčítania ľudu, domov a bytov k 05.2001 a výsledky prieskumu v teréne.

Charakteristika bytového fondu

Podľa údajov zo sčítania ľudu, domov a bytov k 05.2001 bola štruktúra domového a bytového fondu v obci nasledujúca:

	
	RD
	BD
	Ostatné budovy
	spolu

	Počet domov
	452
	10
	2
	464

	V tom: trvalo obývané
	416
	10
	2
	428

	Neobývané
	36
	
	0
	36

	Počet bytov spolu
	464
	44
	2
	510

	V tom trvalo obývané
	427
	44
	2
	473

	Neobývané
	37
	
	0
	37

Poznámka: 1) vrátane ubytovacích zariadení bez bytu

Obec má vidiecky charakter zástavby s prevahou zastúpenia bytov v rodinných domoch, čo predstavuje 97,2%. Priemerný vek domu je 33 rokov. Neobývané byty tvoria 7,25 % z celkového počtu bytov.

Z celkového počtu 37 neobývaných bytov bolo 17 bytov určených na rekreáciu, 3 bolo ako nespôsobilých na bývanie, 5 z dôvodov zmeny vlastníka, a ostatné z dôvodov súdneho konania, prestavby. Je možné predpokladať, že tieto byty budú zaradené v najbližšom období do trvalo obývaného bytového fondu.

 Charakteristika trvalo obývaného bytového fondu

Retrospektívny vývoj trvalo obývaného bytového fondu v období rokov 1980 - 2001:

	Rok
	Počet bytov
	Počet obyvateľov
	Obyv./byt

	1980
	420
	1665
	3,96

	1991
	439
	1545
	3,51

	2001
	427
	1679
	3,93

Veková štruktúra trvalo obývaného bytového fondu (údaje k 05.2001):

	Doba výstavby
	Počet bytov
	% podiel

	
	
	Štvrtok na Ostrove

	do r. 1919
	15
	3,51

	1920 -1945
	30
	7,03

	1946 - 1970
	196
	45,90

	1971 -1980
	65
	15,22

	1981 - 1990
	66
	15,45

	1991 - 2001
	55
	12,88

	Spolu
	427
	100,0

Najstarší bytový fond postavený pred rokom 1919 je zastúpený len 3,51 % (15 b.j.). V poslednom 20-ročnom období bolo postavených 121 b.j., čo predstavuje 28,33% jestvujúceho bytového fondu.

Kvalitatívna úroveň trvalo obývaných bytov
	Kategória
	Počet

	
	abs.
	%

	I. kat.
	306
	71,66

	II. kat.
	59
	13,81

	III. kat.
	26
	6,10

	IV.kat.
	36
	8,43

	spolu
	427
	100,0

Vybavenosť trvalo obývaných bytov technickou vybavenosťou je priaznivá, keď cca 85,47 % bytov má kvalitu zodpovedajúcu I. a II. vybavenostnej kategórii. Z celkového počtu trvalo obývaných bytov bolo len 14,53 % s kvalitou podštandardných bytov.

Veľkostná štruktúra bytov a zaľudnenosť trvalo obývaných bytov

	1 obyt. miestnosť
	počet bytov

	
	abs.
	%

	1
	6
	1,41

	2
	47
	11,01

	3
	141
	33,02

	4
	129
	30,21

	5+
	104
	24,35

	 spolu
	427
	100,0

Trvalo obývaný bytový fond charakterizuje prevládajúce zastúpenie bytov väčších veľkostných kategórií, keď takmer 87,58 % trvalo obývaných bytov bolo zrealizovaných v 3 izbových a väčších bytoch.

Cenzové a bytové domácnosti

Celkový počet cenzových domácností (stav k 05. 2001):

	Počet závislých detí
	Úplné rodiny
	Neúplné rodiny

	
	Ženy EA
	Ženy ostatné
	

	1 dieťa
	74
	11
	31

	2 deti
	100
	11
	17

	3 deti
	12
	6
	2

	4 a viac
	2
	1
	0

	spolu
	188
	29
	50

Vyššie uvedený prehľad poukazuje na zmeny vo vývoji počtu a veľkosti cenzových a bytových domácností.

V kontexte s uvedeným vývojom a všeobecnými trendmi ovplyvnenými najmä založenou vekovou štruktúrou obyvateľstva možno očakávať, že priemerná veľkosť cenzovej domácnosti bude naďalej klesať. Pokles priemernej veľkosti cenzovej domácnosti bude spôsobený narastaním počtu 1-2 členných domácností . Uvedený vývojový trend sa vzťahuje na vývoj obyvateľstva bez vplyvu migrácie. Dosídlovanie obyvateľstva do obce však významnou mierou ovplyvní rozsah a štruktúrovanie cenzových domácností.

Úroveň bytového fondu

Podľa výsledkov sčítania ľudu, domov a bytov 05.2001, ukazovatele úrovne vybavenosti domácnosti poukazujú v niektorých len ukazovateľoch na vyšší štandard úrovne bývania ako celookresný priemer.

Ukazovatele úrovne bývania

	Priemerný počet
	Štvrtok na Ostrove
	Okres Dunajská Streda

	trvalo býv. osôb na 1 byt
	3,93
	3,26

	m2 obyt. plochy na 1 byt
	70,3
	64,4

	m2 obyt. plochy na osobu
	19,6
	19,7

Ukazovatele úrovne vybavenosti domácností

	Podiel trvalo obývaných bytov vybavených (%)
	Štvrtok na Ostrove
	Okres Dunajská Streda

	ústredným kúrením
	30,0
	78,2

	automatickou pračkou
	54,9
	59,7

	osobným automobilom
	36,0
	50,0

	počítačom
	5,0
	12,9

Z prehľadu je zrejmá nižšia úroveň vybavenosti bytov v obci v porovnaní s okresnými ukazovateľmi.

Návrh riešenia

Potenciálne možnosti pre bytovú výstavbu môžu pozitívne ovplyvniť zmeny vo vývoji obyvateľstva v perspektívnom období, čím môže dôjsť k stabilizácii a postupnému rastu počtu obyvateľov obce. Pri uplatňovaní nárokov na rozvoj bývania je potrebné vychádzať z nasledovných požiadaviek:

· v rozvojových obytných lokalitách výstavbu bytov realizovať formou malopodlažnej zástavby formou rodinných domov,

· pri riešení obytných zón je potrebné zohľadňovať charakter a špecifiká prostredia obce ležiacej v podunajskej nížine

· pri riešení lokalít pre rozvoj bývania bude uplatňovaný diferencovaný a individuálny prístup z hľadiska usporiadania a foriem zástavby, hustoty zástavby.

Okrem aktuálnych požiadaviek na bytovú výstavbu a záujem o bývanie v obci je potrebné vytvárať podmienky pre rozvoj bývania aj vo výhľadovom období:

· pre vlastných obyvateľov obce, kde možno očakávať tvorbu nových domácností, čo môže pozitívne pôsobiť na stabilizáciu mladšieho obyvateľstva v obci.

· súčasne je treba uvažovať s potenciálnymi požiadavkami bývajúcich občanov na zmenu kvalitatívneho resp. veľkostného štandardu bytov, ktoré môžu byť riešené tak prestavbou jestvujúceho objektového fondu, ako aj formou novej výstavby.

· pre potenciálny záujem obyvateľov z dosídlenia

Tvorba možností rozvoja bytového fondu bude usmerňovaná a zabezpečovaná nasledovne:

V rámci jestvujúceho stavebného fondu

· pôjde o využitie rezerv, ktoré predstavuje neobývaný domový a bytový fond v rozsahu cca 37 domov k 05. 2001 a o proces obnovy, prestavby, resp. dostavby k jestvujúcim objektom rodinných domov so zameraním na skvalitnenie bývania, ale aj o rozšírenie bytov, prípadne vytváranie podmienok pre dvojgeneračné bývanie,

· 3,5 % bytov (byty postavené do r.1919) z trvalo obývaných bytov v r. 2001 tvorí potenciál pre zhodnotenie formou obnovy, resp. prestavby,

· byty IV. kategórie, ktoré tvoria 8,4% z celkového počtu bytov v obci môžu rovnako tvoriť potenciál pre zhodnotenie formou obnovy, resp. prestavby,

Na nových plochách a lokalitách

Rozvojové plochy pre možnosť realizácie funkcie bývania sú nasledovné:

	Por. č
	Lokalita
	počet byt.
	počet obyvateľov
	rozloha (ha)

	1.
	Regulačná zóna C1
	80,0
	240,0
	6,6

	2.
	Regulačná zóna C2
	90,0
	270,0
	9,2

	3.
	Regulačná zóna C3
	80,0
	240,0
	8,2

	4.
	Regulačná zóna C4
	30,0
	90,0
	3,8

	5.
	Regulačná zóna C5
	6,0
	18,0
	0,5

	6.
	Regulačná zóna C6
	6,0
	18,0
	0,5

	7.
	Regulačná zóna C7
	70,0
	210,0
	8,9

	8.
	Regulačná zóna C8
	3,0
	9,0
	0,3

	9.
	Regulačná zóna C9
	30,0
	90,0
	2,8

	Spolu
	395,01)
	1185
	40,8

Poznámka: 1) vrátane rezervy

Pretože v súčasnosti nie je možné zodpovedne stanoviť výhľadovo potrebný počet bytov, orientuje sa územný plán obce z hľadiska rozvoja bytovej výstavby na maximálnu ponuku plôch mierne prekračujúcu vypočítanú potrebu do r.2025.

Územný plán obce pri návrhu rozvoja bývania pre malopodlažnú bytovú zástavbu formou rodinných domov uvažuje s priemernou rozlohou parcely 600 m2.

Vzhľadom na navrhovaný časový horizont územného plánu do roku 2025 rozvojové plochy pre funkciu bývania sú špecifikované do dvoch etáp:

· I. etapa do roku 2015

· II. etapa do roku 2025

Rozvojové plochy pre možnosť realizácie funkcie bývania podľa etapy výstavby

	Por.
	Lokalita
	rodinné domy
	Spolu

	č
	
	počet byt.
	rozloha
	

	
	
	I. etapa
	II. etapa
	I. etapa
	II. etapa
	počet byt.
	rozloha

	1.
	Regulačná zóna C1
	80,0
	
	6,6
	
	80,0
	6,6

	2.
	Regulačná zóna C2
	90,0
	
	9,2
	
	90,0
	9,2

	3.
	Regulačná zóna C3
	80,0
	
	8,2
	
	80,0
	8,2

	4.
	Regulačná zóna C4
	30,0
	
	3,8
	
	30,0
	3,8

	5.
	Regulačná zóna C5
	6,0
	
	0,5
	
	6,0
	0,5

	6.
	Regulačná zóna C6
	
	6,0
	
	0,5
	6,0
	0,5

	7.
	Regulačná zóna C7
	
	70,0
	
	8,9
	70,0
	8,9

	8.
	Regulačná zóna C8
	3,0
	
	0,3
	
	3,0
	0,3

	9.
	Regulačná zóna C9
	
	30,0
	
	2,8
	30,0
	2,8

	Spolu
	289,0
	106,0
	28,6
	12,2
	395,0
	40,8

2.8.2 Návrh riešenia občianskeho vybavenia so sociálnou infraštruktúrou,

Školstvo

· Materská škola

V súčasnosti predškolská výchova sa v obci poskytuje v jednom zariadení materskej školy, ktorá je lokalizovaná v centrálnej časti obce. Objekt, v ktorom je umiestnená materská škola je v zlom technickom stave. V školskom roku 2003/2004 bolo v predškolskom zariadení zapísaných 51 detí z toho 11 rómskej národnosti, v troch triedach, čo predstavovalo 17,0 detí na jednu triedu. Počet zamestnancov v MŠ je 11, z toho 6 – pedagogický zamestnanci a 5 nepedagigických zamestnancov. Zariadenie je stabilizované, pričom po rekonštrukcii bude mať dostatočné kapacitné rezervy. V školskom roku 2005/2006 počet detí v predškolskom zariadení má klesajúcu tendenciu s celkovým počtom 36 detí v dvoch triedach.

· Základná škola

Základná školská dochádzka sa zabezpečuje v jednej plnoorganizovanej základnej škole s vyučovacím jazykom maďarským (VJM) ročník 1 – 9. je lokalizovaná na Školskej ulici. V školskom roku 2003/2004 navštevovalo školu 138 žiakov v deviatich triedach, čo predstavovalo 15,3 žiakov na jednu triedu. Škola je lokalizovaná v samostatnom areáli. Školu navštevujú aj žiaci z obce Čakany. Škola si vyžaduje rekonštrukciu. V školskom roku 2005/2006 navštevuje školu 112 žiakov v deviatich triedach, čo je pokles o 26 žiakov. V rámci areálu školy je telocvičňa, ktorá slúži pre potreby vyučovacích hodín telesnej výchovy.

Základná škola 1 – 4 ročník, je umiestnená v budove základnej školy s VJM. V školskom roku 2003/2004 navštevovalo školu 25 žiakov v dvoch triedach, čo predstavovalo 12,5 žiakov na jednu triedu. Počet pedagogických zamestnancov je 3. Žiaci 5 – 9 ročníka navštevujú základnú školu v Šamoríne, pričom má obec s mestom Šamorín podpísanú dohodu na vytvorenie spoločného školského obvodu. V školskom roku 2005/2006 navštevovalo školu 28 žiakov v dvoch triedach.

Školská dochádzka na strednom stupni sa zabezpečuje v okresnom meste Dunajská Streda, alebo aj v Šamoríne.

Pri porovnaní ukazovateľa počtu žiakov/trieda (Metodická príručka - Štandardy minimálnej vybavenosti obcí – MŽP SR 2002) sa ukazovateľ počtu žiakov/trieda pohybuje v rozmedzí min. 15 – max 34, je možné konštatovať, že z hľadiska priestorových aj kapacitných podmienok zariadenia postačujú.

Kultúra a osveta

Kultúrne zariadenia reprezentuje v obci kultúrny dom, s nasledovnými kapacitami:

· počet 200 sedadiel

· vývarovňa

· knižnica

Knižnica sa nachádza v kultúrnom dome a vlastní 4 500 knižných zväzkov.

Telesná kultúra

Športovú činnosť a telovýchovné aktivity umožňuje športový areál TJ, ktorý je lokalizovaný v južnej časti zastavaného územia obce. V areáli športového areálu sa nachádza futbalové ihrisko a šatňa. V súlade so zámermi rozvoja obce územný plán uvažuje s funkčným využitím územia náväzného na existujúce jazierko pre funkciu oddychovo športovú s lokalizáciou a následnou výstavbou maloplošných ihrísk (volejbalové) a oddychového centra pri jazierku vedľa cesty na Čakany.

Zdravotníctvo a sociálne služby

Zdravotnícke služby pre obyvateľov obce – dospelých sú zabezpečované v zdravotnom stredisku v Zlatých Klasoch, pre deti v Šamoríne. V obci je zdravotné stredisko, ktoré je lokalizované v objekte – bývalý rodinný dom – v nevyhovujúcom stavebno – technickom stave. Obec uvažuje s rozšírením zdravotníckych služieb, zavedením inštitútu domáceho lekára, pričom je nevyhnutné zabezpečiť potrebu detského lekára a zubára. Pre potreby rozšírenia zdravotníckych služieb sa perspektívne uvažuje s využitím bývalej školy po jej celkovej rekonštrukcii.

V obci nie sú v súčasnosti zabezpečené zariadenia sociálnych služieb, pričom perspektívne sa uvažuje so zriadením penziónu pre dôchodcov s kapacitou 25-30 osôb v budove bývalej školy v centrálnej časti obce.

Verejná správa a administratíva

Súčasné zariadenia verejnej správy a administratívy reprezentuje obecný úrad s celkovým počtom 24 zamestnancov, pošta, lokalizovaná v spoločnom objekte s OcÚ, s celkovým počtom 4 zamestnanci, požiarna zbrojnica, lokalizovaná vedľa budovy obecného úradu, pričom má 15 členov dobrovoľného hasičského zboru.

Peňažné služby

V obci sa nachádza zariadenie peňažných služieb – Poštová banka a.s. lokalizovaná v budove obecného úradu na Hlavnom námestí.

Ubytovacie a stravovacie zariadenia

V obci sa nenachádzajú ubytovacie zariadenia.

V obci sa nachádza:

· Espresso pod gaštanmi (budova vo vlastníctve obce t.č. v prenájme)

· Espresso SEGARFREDO (budova vo vlastníctve obce t.č. v prenájme)

Obec v r. 2003 dala do ekonomického prenájmu kuchyňu, ktorá sa nachádza v kultúrnom dome. kuchyňa slúži ako stravovacie zariadenie pre zamestnancov firiem v obci a okolitých obciach.

Zariadenia cintorínov

V súčasnosti sa v obci nachádza jeden cintorín, ktorý je situovaný v južnej časti zastavaného územia obce. Rozloha cintorína je kapacitne nepostačujúca. Územný plán obce uvažuje s jeho rozšírením v priamej väzbe na existujúci cintorín.

Obchodno - obslužná vybavenosť

V tejto oblasti vybavenosti ide v zásade o zariadenia trhového charakteru, ktoré sa rozvíjajú na základe ponuky a dopytu na trhu a reprezentujú ho prevažne zariadenia obchodno-obslužnej vybavenosti. Obchodná vybavenosť sídla je v súčasnosti situovaná v dvoch polohách:

· v samostatných objektoch slúžiacich len na účely komerčnej činnosti

· ako súčasť rodinného domu

Obchodná sieť je zastúpená:

· 4 predajne potravín a zmiešaného tovaru, 2 predajne priemyselného tovaru, 2 predajne zeleniny, 2 predajne textilu, 2 kvetinárstva, 2 predajne autosúčiastok, 1 veľkosklad potravín

Vybavenosť služieb je v obci zastúpená

· autoopravovne

· stolárske dielne

Pre zabezpečenie vyššej úrovne poskytovaných služieb obyvateľstvu ako aj v záujme rozšírenia poskytovania komplexných služieb v obci, v súlade s rozvojovými zámermi obce uvažuje územný plán obce s vytvorením centra služieb, resp. obchodného centra v priestoroch bývalého hospodárskeho dvora.

2.8.3 Návrh riešenia výroby

Charakteristika súčasného stavu

Výrobná funkcia je areálového typu, orientovaná prevažne na poľnohospodársku výrobu, pričom má charakter lokálneho významu. V rámci zastavaného územia obce sú lokalizované nasledovné areály výroby:

	Polyklíma
	-
	areál situovaný v zastavanej časti obce s počtom zamestnancov 15 orientuje sa na výrobu vzduchotechniky

	Németh lift
	-
	areál situovaný pri cintoríne s počtom zamestnancov 30 orientuje sa na kovovýrobu, súčiastky do výťahov, stavebnú a obchodnú činnosť

	Puchala
	-
	situované oproti cintorínu s počtom zamestnancov 2-3 sa orientuje na výrobu unimobuniek

Poľnohospodárska výroba

Živočíšna výroba

Živočíšna výroba zostala zachovaná na hydinárskej farme SAMO, s. r. o. Štvrtok na Ostrove. V rámci katastrálneho územia sa nachádzajú tri farmy – hospodárske strediská. Sú to:

· Stredisko rastlinnej výroby – Celková výmera areálu je 10,0 ha. Všetky objekty v areáli, ktorých časť sa v súčasnosti rekonštruuje využíva Agrokredit, s.r.o. Štvrtok na Ostrove.

· Stredisko rastlinnej výroby a mechanizácie AGRO – BIO Hubice - Je lokalizované západne od intravilánu obce. Má priame napojenie na cestu Štvrtok na Ostrove – Most pri Bratislave. Celková výmera areálu je 18 ha. Objekty určené pre mechanizáciu, rastlinnú výrobu a skladové hospodárstvo sú plne využité. Orgány hygienickej služby neurčili pre toto stredisko vzhľadom na jeho prevádzku a funkciu pásmo hygienickej ochrany voči obytnej zóne.

· Výrobné stredisko – farma hydiny, SAMO, s.r.o. Štvrtok na Ostrove - Je lokalizované západne od intravilánu obce. Skladá sa z dvoch stredísk – častí, s priamym napojením na cestu Štvrtok na Ostrove – Most pri Bratislave, po jej pravej i ľavej strane. Spolu majú výmeru 5,5 ha. Kapacita farmy je 80 000 ks nosníc na tzv. veľkej farme a prislúchajúci odchov na tzv. malej farme. Farma má vlastnú obchodnú činnosť. Priamo v areáli i pred ním v samostatnej budove sa nachádza malopredajňa vajec a hydinového mäsa. Orgány hygienickej služby neurčili pre stredisko – farmu nosníc pásmo hygienickej ochrany voči obytnej zóne. Vzhľadom na súčasný stav ustajnených nosníc a lokalizáciu oboch častí farmy, sa odporúča stanoviť pásmo hygienickej ochrany voči obytnej zóne do 100m.

Rastlinná výroba

Rastlinná výroba je zameraná na výrobu obilnín, ktoré zaberajú zo štruktúr osevných plôch viac ako 60%. Ďalej je to cukrová repa a krmoviny na ornej pôde.

Návrh riešenia rozvoja výroby

Súčasné areály poľnohospodárskej výroby, ktoré predstavujú areály poľnohospodárskych družstiev územný plán obce považuje za územne stabilizované.

Rovnako ÚPN obce považuje za stabilizované výrobné areály situované v zastavanom území obce. Areály sa nachádzajú v jadrovom území obce v obytnom prostredí. Vzhľadom na vlastnícke vzťahy k predmetným areálom (v súkromnom vlastníctve), je ťažko možné uvažovať s vymiestnením výroby mimo obytné územie, územný plán preto v rámci záväznej časti špecifikuje regulácie prípustného a neprípustného funkčného využitia hlavne vo vzťahu k obytnému prostrediu.

Na základe vyhodnotenie potenciálov, hlavne dopravného napojenia vo väzbe cestu II/572 má výhodné územnoptechické predpoklady priestor pri areáli PD (farma SAMO, s.r.o.), ktorý je možné využiť na rozvoj podnikateľských aktivít pre malých a stredných podnikateľov.

V rámci navrhovaného výrobného územia je potrebné preferovať:

· rozvoj výrobných a stavebných firiem s menším počtom pracovníkov, ktoré sú adaptabilnejšie v podmienkach trhového hospodárstva, rozvoj súkromného sektora,

· rozvoj priemyselných odvetví nenáročných na energetické vstupy a suroviny, ktoré nebudú zaťažovať životné a obytné prostredie obce

Priestor výrobného územia vzhľadom na jeho rozlohu možno prevádzkovo členiť na niekoľko samostatných menších areálov, ktoré budú mať spoločné určité zariadenia: napr. strážený vstup do zóny, dopravné zariadenia, sociálna infraštruktúra, administratívne priestory, a pod. Súčasťou týchto zón môžu byť zariadenia obchodu, veľkoobchodu, stravovacích a ubytovacích služieb pre verejnosť.

Dominantne by v nich mali byť zastúpené menšie výrobné prevádzky, ktoré svojou aktivitou nezaťažujú okolité prostredie, skladovacie priestory a pod. V týchto zónach by mali nájsť uplatnenie najmä malí a strední podnikatelia, ktorí budú mať perspektívu ďalšieho rozvoja svojej firmy.

2.8.4 Návrh riešenia rekreácie

Charakteristika stavu

Oblasť Podunajskej nížiny, v ktorej sa nachádza obec Štvrtok na Ostrove má veľmi dobré ale však jednostranné podmienky pre uplatnenie formy rekreácie letného pobytu pri vode (bagroviská, vodné toky) na termálnych kúpaliskách a v lúžnych lesoch.

V zmysle ÚPN VÚC Trnavského kraja je možné územie obce z hľadiska turisticko-rekreačných podmienok charakterizovať ako južná časť okresu Dunajská Streda - časť medzi Dunajom a Malým Dunajom, ktorá zaberá prevažnú časť Žitného ostrova a celý okres Dunajská Streda.

Prevažnú časť územia zaberá intenzívne využívaná poľnohospodárska pôda s bodovými možnosťami pre rekreáciu a turizmus.

V samotnej obci Štvrtok na Ostrove sa nenachádza žiadne zariadenie rekreácie a cestovného ruchu. Okolie obce má využitie predovšetkým pre krátkodobú rekreáciu, najmä sezónnu letnú rekreáciu a turistiku.

Zhodnotenie rôznych foriem ako aj podmienok pre rozvoj rekreácie a cestovného ruchu obce z hľadiska širších vzťahov:

	· pobyt pri vode
	-
	štrkoviská: Ivánka pri Dunaji, Zelená voda, Senecké jazerá, Dunajská Lužná, Dunajská Streda

	· pešia turistika
	-
	· pozdľž Malého Dunaja a Dunaja

	· a cykloturistika
	-
	· cykloturistika pozdľž Malého Dunaja

	· kúpeľná turistika
	-
	Dunajská Streda, Veľký Meder, Topoľníky a Gabčíkovo

	· vidiecka turistika
	-
	obce ležiace na tzv. Malom Žitnom ostrove (Dobrohošť, Vojka, Bodíky) a v jeho blízkosti (Kľúčovec, Ňárad, Sap), pri Malom Dunaji (Blahová, Jahodná, Dolný Klátov), pri termálnom kúpalisku (Topoľníky),

	· tranzitná turistika
	-
	vyplýva z výhodnej polohy okresu

	· poznávacia turistika
	-
	pamiatkovo chránené urbanistické celky a objekty - Bratislava, kostol v Šamoríne, ďalej kostoly v Holiciach, Dunajskej Strede, Štvrtku na Ostrove, Mliečne - Samot, Ľudová architektúra: Horný Štál - Hroboňovo, Kráľovičové Kračany, - Ňárad, Veľký Meder. navrhované pamiatkové zóny - Dolný Štál (Orechová Potôň), Gazdovský dvor (Gabčíkovo).

V rámci projektu „Kultúrna cesta Dunaj“, ktorý vedie Spolková krajina Dolné Rakúsko, je obec Štvrtok na Ostrove zaradená do projektu ako jedno s kultúrnych miest z hľadiska poznávacieho turizmu vo vzťahu na NKP kostol sv. Jakuba.

Návrh riešenia rekreácie

Návrh koncepcia rozvoja rekreácie obce vychádza z požiadaviek a potrieb obyvateľov a zhodnotenia danosti územia, ktoré vzhľadom na intenzívne využívanú poľnohospodársku krajinu má obmedzené možnosťami využitia - s bodovými aktivitami pre rekreáciu a turizmus. Predpoklady pre rozvoj športovo-rekreačných resp. oddychových aktivít na území obce poskytuje priestor pri jazierku v severnej časti obce. Ide o zhodnotenie územia, jeho funkčné zapojenie do organizmu obce, komplxné skultivovanie priestoru, doplnenie o potrebné zariadenia pre potreby sfunkčnenia priestoru. Ide o lokalizáciu nap.:

· zariadenia areálového charakteru, ktoré sú tvorené prevažne otvorenými športoviskami, ihriskami, a ďalšími zariadeniami rekreácie, zotavenia a oddychu, voľne prístupné oddychovo – rekreačné plochy zelene, obchodno-obslužná vybavenosť (maloobchodné zariadenia a pod.),

Návrh riešenia sa orientuje predovšetkým na saturovanie potrieb obyvateľov mladších vekových skupín obce vyplývajúcich z meniacich sa názorov na využitie a trávenie voľného času.

V rámci regulačnej zóny C2 je deklarovaný zámer investora – lokalizovať „hipoterspeutické centrum HIPONY“, ktoré je orientované na terapie pri kombinovaných psychomotorických a senzomotorických postihnutiach. Ide o lokalizáciu zariadení hiporehabilitácie ako špeciálneho terapeutického prístupu, pri ktorom sa využíva komplexné pôsobenie koňa na človeka, ako po stránke fyzickej tak i psychickej.

ÚPN obce v záväznej časti predmetné územie stanovuje riešiť podrobnou dokumentáciou na nižšom stupni ÚPD (ÚPN – Z, resp. UŚ) kde budú stanovené podmienky využitia územia.

Vo väzbe na existujúce rekreačné lokality v rámci širších vzťahov, väzieb vyplývajúcich z ÚPN VÚC Trnavského kraja, resp. Bratislavského kraja, ÚPN obce navrhuje doplniť v riešenom území sieť cyklistických trás vo vzťahu na trasovanie regionálnej cyklistickej trasy pozdĺž Malého Dunaja, ktorá sa napája na medzinárodnú cyklistickú trasu pozdĺž Dunaja. V území pôjde o nasledovné trasy:

· cyklistická trasa pozdĺž cesty III/5037 - väzba na Slnečné jazerá Senec

· cyklistické trasy lokálneho významu pozdĺž účelového kanála

· cyklistická trasa v rámci obce - navrhovaná rekreačno oddychová zóna a pod.

2.9 Vymedzenie zastavaného územia obce

2.9.1 Súčasné hranice zastavaného územia

Súčasné hranice zastavaného územia obce sú vymedzené k 1.1.1990, ktoré je vymedzené nasledovne (hranica je popisovaná v smere sever – juh, v smere hodinových ručičiek)

· hranica zastavaného územia začína v bode kríženia s cestou II/572 pokračuje smerom severným pozdĺž existujúceho areálu malej farmy, lemuje jazierko, prechádza na druhú stranu cesty III/5037 smer Tomášov,

· kopíruje katastrálnu hranicu, pokračuje pozdĺž parcely č. 332/54 smerom južným po areál školy až po miestnu komunikáciu, vracia sa smerom južným, prechádza na druhú stranu cesty, lemuje existujúcu enklávu rodinnej zástavby,

· pokračuje smerom južným, križuje cestu smerom do Hubíc, križuje cestu II/572 smer Lehnice, pokračuje ďalej južným smerom pozdĺž komunikácie v smere na Hviezdoslavov až po koniec existujúcej zástavby,

· pokračuje smerom západným pozdĺž zadných traktov záhrad pozdĺž severného okraja ihriska, pokračuje severozápadným smerom pozdĺž záhrad, stáča sa juhozápadným smerom, lemujúc existujúcu zástavbu a po druhej strane komunikácie (smer Alžbetin dvor) pozdĺž zadných traktov záhrad sa vracia severovýchodným smerom po existujúcu zástavbu

· lemuje zadnú líniu oplotenia záhrad existujúcej zástavby rodinných domov a severovýchodným smerom sa vracia k východziemu bodu na cestu II/572

2.9.2 Navrhované hranice zastavaného územia

Navrhované územie na zástavbu mimo súčasnej hranice skutočne zastavaného územia sú vymedzené nasledovne:

· do skutočne zastavaného územia sa zahŕňajú už existujúce – zastavané areály hospodárskych dvorov z západnej a východnej časti obce

· regulačná zóna C1

6,6 ha

· regulačná zóna C2

9,2 ha

· regulačná zóna C3

8,2 ha

· regulačná zóna C4

3,8 ha

· regulačná zóna C5

0,5 ha

· regulačná zóna C6

0,5 ha

· regulačná zóna C7

5,2 ha

· regulačná zóna C8

0,3 ha

· regulačná zóna C9

2,8 ha

· regulačná zóna R1

0,9 (rezerva 1,1) ha

· regulačná zóna O1

6,34 ha

2.10 Vymedzenie ochranných pásiem a chránených území

2.10.1 Ochranné pásma líniových stavieb a zariadení dopravnej a technickej infraštruktúry

Ochranné pásma VVN vedení

Rešpektovať ochranné pásmo:

· 400 kV
25 m

· 110 kV
15 m

· 22 kV
10 m

Ochranné pásma telekomunikačných zariadení

· rešpektovať trasy telekomunikačných vedení v správe Slovak Telecom a.s.

· rešpektovať prípojný telekomunikačný kábel vojenskej správy z družstva v obci Štvrtok na Ostrove popri ceste II/572 do obce Most pri Bratislave a prípojný telekomunikačný kábel z obce Mierovo popri ceste II/503 do obce Hubice.

Ochranné pásma plynovodov

Rešpektovať ochranné pásmo:

· do DN 500

8 m ochranné pásmo

· DN 500

150 m bezpečnostné pásmo

· regulačnej stanice

8 m.

Ochranné pásma dopravných zariadení

· cesta II/572 je vo vzdialenosti 25 od osi vozovky cestnej komunikácie na obidve strany

· cesty III. triedy sú vo vzdialenosti 20 m od osi vozovky cestnej komunikácie na obidve strany

Chránená vodohospodárska oblasť

rešpektovať: Chránenú vodohospodársku oblasť (CHVO) Horného Žitného ostrova, ktorá tvorí významnú prírodnú akumuláciu podzemných a povrchových vôd - vyhlásená nariadením vlády SSR č. 46/1978 Zb. o chránenej oblasti prirodzenej akumulácie vôd na Žitnom ostrove.

Ochrana tokov

· rešpektovať 5 m od brehovej čiary účelového kanála Tomášov – Lehnice

Ochrana poľnohospodárskej pôdy

Na základe podkladov od Hydromeliorácií š.p. Bratislava, sa v k.ú obce Štvrtok na Ostrove nachádzajú podzemné rozvody závlahovej vody stavby „Závlaha HŽO II.“ (evid. č. 5202 133), okruh ČS č. 22 Štvrtok na Ostrove s celkovou výmerou 1 470 ha v a okruh ČS č. 23 Štvrtok na Ostrove s celkovou výmerou 1 255 v správe Hydromeliorácie š.p. Stavby boli dané do užívania v r. 1968. Závlahová voda sa cez dve čerpacie stanice lokalizované pri kanáli Tomášov – Lehnice (rok výstavby 1968, 1969) a závlahového náhonu (rok1971) zabezpečuje z Malého Dunaja. V extraviláne k.ú. obce Štvrtok na Ostrove a na okraji terajšej zástavby obce sa nachádzajú podzemné rozvody závlahovej vody, ktoré sú z rôznych materiálov a profilov. K podzemným potrubiam je pričlenené záujmové územie závlah. cez k.ú. obce Štvrtok na Ostrove preteká zavlažovací kanál HŽO.

· rešpektovať a chrániť realizované hydromelioračné opatrenia - stavby „Závlaha HŽO II.“

Pásma hygienickej ochrany poľnohospodárskych areálov

· Rešpektovať: ochranné pásma dvorov živočíšnej výroby v súlade s návrhom ÚPN:

· PD – fy SAMO, s.r.o

100 m,

Ochranné pásmo cintorínov

· rešpektovať ochranné pásmo existujúceho cintorína v rozsahu 100 m

· rešpektovať ochranné pásmo novonavrhovaného cintorína v rozsahu 50 m

2.11 Návrh riešenia záujmov obrany štátu, požiarnej ochrany, civilnej ochrany a ochrany pred povodňami

2.11.1 Návrh riešenia záujmov obrany štátu

V katastrálnom území obce Štvrtok na Ostrove je potrebné rešpektovať prípojný telekomunikačný kábel vojenskej správy z družstva v obci Štvrtok na Ostrove popri ceste II/572 do obce Most pri Bratislave a prípojný telekomunikačný kábel z obce Mierovo popri ceste II/503 do obce Hubice.

2.11.2 Návrh riešenia záujmov požiarnej ochrany

· Pri zmene funkčného využívania územia riešiť požiadavky vyplývajúce o záujmov požiarnej ochrany v súlade so zákonom NR SR č. 314/2001 Z.z. o ochrane pred požiarmi a súvisiacimi predpismi,

· v obci je požiarna zbrojnica, lokalizovaná vedľa budovy obecného úradu, pričom má 15 členov dobrovoľného hasičského zboru.

· zásobovanie obce požiarnou vodou bude zabezpečené v súlade s koncepciou zásobovania obyvateľstva obce. Koncepcia je založená na zásobovaní aglomerácie vrátane obce Štvrtok na Ostrove, ktoré budú zásobované z vodného zdroja Šamorín cez vodojem prívodným potrubím do Kvetoslavova, Hviezdoslavova a Štvrtka na Ostrove. Požiarne množstvo vody vychádza z platnej STN 73 0873, čo predstavuje 6,7 l/s a bude zabezpečované požiarnymi hydrantmi, ktoré budú na sieti rozvrhnuté vo vzdialenosti 80-120 m.

2.11.3 Návrh riešenia záujmov civilnej ochrany

Ukrytie obyvateľstva, varovanie obyvateľstva a vyrozumenie osôb v katastri obce zabezpečiť v súlade:

· s vyhláškou MV SR č. 297/1994 Z.z. o stavebnotechnických požiadavkách na stavby a technických podmienok zariadení vzhľadom na požiadavky civilnej ochrany v znení neskorších predpisov

· s vyhláškou MV SR č. 348/1998 Z.z. o zabezpečovaní technických a prevádzkových podmienok informačného systému civilnej ochrany

2.11.4 Návrh riešenia záujmov ochrany pred povodňami

Katastrálne územie obce Štvrtok na Ostrove patrí do povodia toku Malý Dunaj, ktorý je ramenom rieky Dunaj. Prietoky Malého Dunaja sú ovládané vtokovým a zátvorným objektom, ktorými sa regulujú prietoky v toku podľa toho, či ide o vegetačné alebo mimovegetačné obdobie. Vo vegetačnom období je odber do Malého Dunaja 70-85 m3/s a vody Malého Dunaja sa vtedy používajú na závlahy. V záujmovej oblasti je vybudovaná sieť kanálov, ktoré sú pospájané a pomocou objektov je umožnená v nich regulácia prietokov.

· rešpektovať trasu kanála Tomášov – Lehnice vrátane ochranného pásma (5 m)

2.12 Návrh ochrany prírody a tvorby krajiny vrátane prvkov ÚSES a ekostabilizačných opatrení

2.12.1 Návrh ochrany prírody a tvorby krajiny

Charakteristika súčasného stavu

Prírodné pomery

Geologické pomery

Z pohľadu regionálneho geologického členenia Západných Karpát sa riešené územie nachádza v Podunajskej panve, reprezentovanej Gabčíkovskou panvou. Budovaná je hrubými kvartérnymi náplavami Dunaja, ktoré sú reprezentované štrkopieskami, miestami až pieskami Dunajského náplavového kužeľa, veku pliestocénu a ruman. Podložie kvartérnych sedimentov budujú neogénne sedimenty pliocénu dák, ktorý dosahuje hrúbku až 1200 m. Tvorí ho piesčito-ílovité súvrstvie s polohami štrku. Štrkové polohy sa vyskytujú v bazálnej časti dáku. Vyššie sú uložené škvrnité a slienité íly, ktoré ojedinele obsahujú preplástky lignitu. Predneogénny horninový substrát na povrch nevystupuje. Nachádza sa vo veľkých hĺbkach. Podložie Podunajskej panvy tvoria horniny centrálneho karpatského kryštalinika (kryštalické bridlice, ktoré sa tiahnú smerom SZ-JV). Depresia Podunajskej nížiny má zlomovo-kryhovú stavbu. Zlomy porušujú najmä staršie členy výplne, mladšie členy, začínajúc panónom sú podstatne menej narušené zlomami.

Geomorfologické pomery

Reliéf záujmového je v zmysle geomorfologického členenia Slovenskej republiky (Lukniš a kol. 1980) reprezentovaný len jedným geomorfologickým celkom - Podunajskou rovinou. JZ časť Podunajskej roviny je označovaná ako Žitný ostrov. Žitný ostrov nachádzajúci sa medzi Dunajom a Malým Dunajom sa vyznačuje jednotvárnym, rovinatým reliéfom, s nepatrným výškovým rozčlenením, voľným okom ťažko sledovateľným. Povrch Žitného ostrova sa skláňa smerom na JJV. Na jeho formovaní sa v hlavnej miere podieľali fluviálno-akumulačné procesy, najmä agradácia, súvisiaca so stratou transportačnej schopnosti Dunaja, po jeho vyústení z Devínskej brány.

Hydrogeologické pomery

Riešené územie leží na Žitnom ostro​ve, ktorý patrí medzi oblasti s najvýznamnejšími akumuláciami podzemnej vody v Európe. Najdôležitejším kolektorom podzemných vôd riešenéhoo územia sú štrkopiesčité sedimenty kvartéru a rumanu - vrchného pliocénu. Mocnosť tohto komplexu sa v závislosti na tektonickej stavbe mení. Mocnosť štrkopiesčitého komplexu sa mení v závislosti na tektonickej stavbe, pričom maximá dosahuje v gabčíkovskej priehlbni, kde štrkopiesky kvartéru plynulo prechádzajú do gabčíkovských pieskov rumanu, avšak polohy ílovcov sú ojedinelé, prípadne chýbajú a ich mocnosť i plošný dosah vo vzťahu k mocnosti zvodne nie sú veľké. Priepustnosť prostredia sa vo vertikálnom i horizontálnom smere mení v závislosti od granulometrie sedimentov, pričom rozsah koeficienta filtrácie sa pohybuje v rozmedzí rádov 10-1 – 10-4m.s-1. Piesky (ruman) sú v globály menej priepustné ako kvartérne štrky avšak variabilita priepustnosti bola zistená v oboch na seba plynulo nadväzujúcich horninových komplexoch. Vysoký úhrnný výpar spôsobuje, že dopĺňanie zásob podzemných vôd zrážkovými vodami je v porovnaní s príronmi Dunaja zanedbateľné. Obdobne i prívody vôd z Malého Dunaja, ktorý mení prirodzený režim, sú malé. V podloží územia sa striedajú polohy ílov až ílov piesčitých a štrkov až pieskov neogénu. Vytvárajú misovitú stavbu a sú v nich akumulované podzemné vody, ktorých teplota i mineralizácia smerom do hĺbky narastá. V hĺbkach okolo 2 000 m boli vrtnými prácami overené teplé vysokomineralizované vody. Podzemné vody prúdia smerom na JV, prípadne V. Veľká časť podzemných vôd tečúcich z hornej častí ostrova do jeho stredu a ďalej na východ sa vracia do Dunaja Malým Dunajom. Maximálne hladiny podzemnej vody sa vyskytujú iba v pririečnej zóne v mesiacoch jún, júl, čo je v súlade s režimom Dunaja. Severne od týchto oblastí sa maximálne hladiny podzemnej vody posúvajú na august, lokálne až na september. Minimálne hladiny podzemnej vody sa vyskytujú v jesenných mesiacoch október - november, v severnej časti územia v období február - marec.

Pôvodný typ chemického zloženia podzemných vôd je výrazný kalcium hydrogénkarbonátový, s nízkou až strednou mineralizáciou - 300 až 500 mg.l-1. Procesy kontaminácie podzemných vôd sa v posledných rokoch stali určujúcim faktorom tvorby ich celkového chemického zloženia. V najvrchnejšej zóne dochádza k pozvoľnému narastaniu obsahu hlavných charakteristík znečistenia - chloridov, síranov a dusičnanov a celková mineralizácia narastá 700 - 1300 mg.l-1. Zvýšený výskyt síranov, dusičnanov a chloridov, Fe, Mn a CHSK sa viaže na menej hydrodynamicky aktívne častí územia, a to väčšiu časť pririečnej zóny Malého Dunaja a celú JV oblasť Žitného ostrova. Pokles hladín podzemných vôd za posledných 20 rokov je značný, od 0,6 m do vyše metra. Hĺbka hladiny podzemnej vody pod terénom) sa v záujmovom území pohybuje od menej ako 2 m do 4 m.

Klimatické pomery

Klimatické pomery záujmovej oblasti sú relatívne homogénne - celé územie patrí do teplej klimatickej oblasti. Teplá klimatická oblasť má počet letných dní v roku (s max. teplotou vzduchu 25° C a vyššou) nad 50, ročný úhrn zrážok sa pohybuje okolo 530 - 650 mm. Oblasť spadá prevažne do teplého, suchého okrsku s miernou zimou a s dlhším slnečným svitom - vo vegetačnom období nad 1 500 hod. Severozápadná okrajová časť územia je o niečo vlhšia a patrí v rámci teplej klimatickej oblasti do teplého, mierne suchého okrsku s miernou zimou. priemerná teplota v januári je -2,5 °C, v júli 20,5 °C. Bezmrazivé obdobie trvá 180 až 200 dní. V území je 60 až 70 letných dní za rok. Oblasť je výrazne vlahovo deficitná. Podľa novších údajov spracovaných na SHMÚ (1990) za rok spadne od 485 mm do 525 mm zrážok, za teplý polrok 285 - 305 mm a za chladný polrok 200 - 225 mm. Hlavný vlahový deficit je vo vegetačnom období. Vlahový deficit je zhoršovaný silnými a častými vetrami. priemerná rýchlosť vetra v roku je 3,8 m.s-1, 16% v období cez rok vanú vetry rýchlejšie ako 6 m.s-1.

Pôdne pomery

Pôdy širšieho záujmového územia možno rozdeliť do nasledujúcich skupín:

1. Pôdy s nevýrazne vyvinutým humusovým profilom, najmä FLUVIZEME, ktoré vždy obsahujú vyššie množstvá, spravidla nad 5% uhličitanu vápenatého a vápenáto-horečnatého a mačinové pôdy na pieskových substrátoch.

2. Pôdy s výrazne vyvinutým humusovým profilom, najmä ČERNOZEME a ČIERNICE s ráznymi prechodmi medzi nimi.

3. Pôdy s výskytom výraznejších qlejových procesov, najmä GLEJE, GLEJOVÉ ČIERNICE, GLEJOVÉ FLUVIZME, ktoré sú tiež vždy karbonátové a v rade prípadov majú petrokalcitový horizont, ktorého hĺbka je závislá od výšky kapilárneho vzlínania podzemnej vody, bohatej na hydrokarbonáty.

4. IV.
Pôdy s výskytom glejových horizontov a s akumuláciou väčších množstiev organickej hmoty v povrchových vrstvách, ide o ORGANOZEME, (rašelinové a zrašelinové pôdy), v depresných polohách, často v slabo zavodnených mŕtvych ramenách vo vnútornom území okresu Dunajská Streda.

5. Pôdy s výskytom rozpustných solí s alkalickou pôdnou reakciou.

Hydrogeologické pomery

Záujmová oblasť patrí do povodia rieky Dunaj, je súčasťou Žitného ostrova. Všetky toky majú typ režimu odtoku dažďovo-snehový s najvyššími priemernými mesačnými prietokmi v marci a s najnižšími v novembri. Vysoká vodnosť sa vyskytuje vo februári až apríli, koncom jesene možno pozorovať podružné zvýšenie vodnosti. Hlavným vodným tokom Žitného ostrova je rieka Dunaj, ktorá tvorí juhozápadnú hranicu sledovaného územia. Severovýchodná hranica okresu je tvorená tokom Malého Dunaja. Dunaj je významný hydrologický fenomén, ktorý rozhodujúcim spôsobom ovplyvňuje stav vody v území. Jeho priemerný ročný prietok v Bratislave je cca 2025 m3.s-1. Dunaj dotuje najmä stavy podzemných vôd a je zásobovacím tokom pre Malý Dunaj. Povrchové vody sú tvorené predovšetkým kanálmi s rôznym stupňom antropogenizácie - s prirodzeným charakterom koryta až po kanále s betónovým korytom. Dĺžka kanálovej siete je okolo 900 km. Začiatky jej budovania možno datovať od roku 1854, kedy bolí na Žitnom ostrove založené vodné družstvá. Kanále chránia územie pred nadbytočnou vlahou a v suchých obdobiach slúžia na závlahy. Priamo riešeným územím prechádza kanál Tomášov – Lehnice. V riešenom území sa nachádzajú aj dve menšie umelo vytvorené vodné plochy zarastené rákosím.

Fytogeologické pomery

Záujmové územie patrí do oblasti panónskej flóry (Pannonicum), obvodu eupanónskej xerotermnej flóry (Eupannonicum), okresu Podunajská nížina. Väčšina druhov rastúcich u nás len v obvode vlastnej eupanónskej flóry by sa mohla vyskytovať aj v matranskom obvode, ale pre jej odlišnú geomorfologickú stavbu tam mnohé druhy nemajú vhodné stanovištia, ako sú väčšie vodné plochy, piesky, rozsiahlejšie slatiniská a nížiny.

Zoogeografické členenie širšieho záujmového územia

Záujmová oblasť patrí do zoogeografického regiónu podunajská rovina oblasti Panonikum. U vyšších druhov živočíchov, predovšetkým stavovcov, možno charakterizovať niektoré skupiny. Tak podľa doterajších batrachologických výskumov možno konštatovať, že u zistených druhov obojživelníkov prevládajú druhy so západopalearktickou provenienciou, menej prvky kozmopolitné a holarktické. Vtáky vzhľadom na veľkú pohyblivosť sa v priebehu vývoja rozšírili zo svojich pôvodných oblastí aj do iných regiónov. Vzhľadom na zmenu klimatických pomerov sa aj v súčasnosti pozoruje rozširovanie areálu niektorých druhov do nepôvodných území. Niektoré druhy sa dostávajú na územia ojedinele aj pri rôznych výnimočných poveternostných situáciách, napr. tajfúny, silné búrky a pod. Z tohto dôvodu sa na území Slovenska a teda aj na záujmovom území vyskytujú vtáky rôznych zoogeografických skupín. Doteraz boli v rámci okresu zistené druhy 18 zoogeografických skupín. Najviac zistených druhov patrí do palearktickej (57 druhov) a európskej(49) zoogeografickej skupiny. Menej druhov má pôvod holarktický (25) a arktický (26). Ostatné druhy patria do nasledovných skupín: sibírskej (19), čínskej (1), mediteránnej (6), turkestanskej (2) a indickej (2). Viacero druhov vtákov patrí do zmiešaných skupín a to do skupiny európsko-turkestanskej (2), mediterráno-etiopskej (1), mediteránno-mongolskej (6), mediteránno-tropickej (9), mediteránno-turkestanskej (7), mongolsko-tibetskej (1), palearkticko-etiopskej(1), palearkticko-tropickej (7). Deväť druhov vtákov je kozmopolitných.

Potenciálna vegetácia

Potenciálna prirodzená vegetácia predstavuje prírodnú vegetáciu, t. j. rekonštrukciu takej vegetácie, ktorá by sa vyvinula za súčasných klimatických, edafických a hydrologických podmienok, keby človek do vývojového procesu nijakým spôsobom nezasahoval. V daných podmienkach, až na stanovištia na holých skalách a otvorených vodných hladinách, by sa vyvinuli lesné rastlinné spoločenstvá ako stabilný autoregulačný systém, ktorý nepotrebuje k udržovaniu svojej floristickej skladby a štruktúry ľudskú pomoc. Človek potrebuje poznať skladbu a štruktúru prírodného lesa ako ekologického vegetačného potenciálu daného stanovišťa pre plánovanie a projektovanie využitia záujmového územia v súlade s prírodnými podmienkami a rešpektovaním ich zákonitostí. Potenciálna prirodzená vegetácia riešeného územia zahŕňa nasledujúce vegetačné jednotky:

· Dubové xerotermofilné lesy pontisko panónske

· Lužné lesy nížinné

Dubové xerotermofilné lesy ponticko-panónske (Aceri-Quercion)
Tieto lesy sa viažu na černozeme a micelárne černozeme karbonátové (Mičian 1972). Pôdy sú na prechode hnedozemí k černozemiam, nazývajú sa aj černozemné hnedozeme (Michalko, Džatko, 1965) s odôvodnením, že černozeme sú typickým pôdnym typom pre túto skupinu lesov v centre ich rozšírenia a nie na severozápadnej hranici. Vyvíjajú sa aj na hnedozemiach na spraši. Zaberajú teplé polohy, južne exponované svahy, sú aj na plošinách sprašových pahorkatín.
Floristicky sú veľmi bohaté a pestré s druhmi lesostepného charakteru a submediterárnnymi druhmi. Prevládajú dub sivozelený (Quercus pedunculiflora) a dub jadranský (Quercus virgiliana). Sú to dva vedúce druhy týchto lesov. K nim pristupuje so silnou účasťou aj dub cer (Quercus cerris), vtrúsené sú dub mnohoplodý (Quercus polycarpa) dub letný (Quercus robur) a lokálne aj dub balkánsky (Quercus frainetto). Ďalšími drevinami sú brest menší (Ulmus minor), javor poľný (Acer campestre), javor tatársky (Acer tataricum) a oskoruša domáca (Sorbus domestica). Brest a javory sú podúrovňové. Ulmus minor vždy vystupuje vo var. suberosa.
Bohatstvo lesov reprezentujú druhy rodu Rosa (aj Rosa gallica), vtáčí zob (Ligustrum vulgare), trnka obyčajná (Prunus spin osa), rešetliak prečisťujúci (Rhamnus catharticus), drieň (Cor nus mas), zemolez obyčajný (Lonicera xylosteum, hojná), kalina obyčajná (Viburnum lantana).

Táto vegetačná jednotka zaberala prevažnú šasť riešeného územia. V súčasnosti sa nezachovali ani zvyššky. Územie je využívané ako poľnohospodárska pôda.

Lužné lesy nížinné (Ulmenion)
Do tejto jednotky sú zahrnuté vlhkomilné a čiastočne mezohydrofilné lesy rastúce na aluviálnych naplaveninách pozdĺž vodných tokov alebo v blízkosti prirodzených vodných nádrží. Zväčša sú to spoločenstvá jaseňovo-brestových a dubovo-brestových lesov, klasifikačne patriacich do podzväzu Ulmenion. Sú rozšírené pobobne ako vŕbovo-topoľové lesy (zväz Salicion albae) - na alúviách väčších riek, avšak viažu sa na vyššie a relatívne suchšie polohy údolných nív (agradačné valy, riečne terasy, náplavové kužele a pod.) najmä v nížinách a v teplejších oblastiach pahorkatín (do 300 m n.m.), kde ich zriedkavejšie a časovo kratšie ovplyvňujú periodicky sa opakujúce povrchové záplavy alebo kolísajúca hladina podzemnej vody.

Na ich vznik, vývoj a štruktúru vplýva veľa ekologických faktorov, z ktorých rozhodujúci význam má vodný režim úzko spojený s reliéfom a zloženie pôdotvorného (aluviálneho) materiálu (zrnitostné zloženie, fyzikálne a chemické vlastnosti). Tvorba pôdy prebieha na rozdielne starých, ílovitých, hlinitých až piesočnato-štrkovitých sedimentoch. Pôdy prechádzajú rozličnými vývojovými štádiami nivotvorného procesu od typologicky nevyvinutých nivných a glejových pôd cez slabo glejové a hnedé nivné pôdy, na ktoré v ďalšom stupni vývoja nadväzujú zonálne typy pôd - hnedozeme, černozeme a pod. Vegetácia má bujný vzrast, lebo zásoby prístupných živín sú pomerne veľké a kvalitné. Súvisí to s periodicky sa opakujúcou sedimentáciou riečnych splavenín počas povrchových záplav, čím sa horné vrstvy pôdy pravidelne obohacujú jemným povodňovým kalom bohatým na minerálne a organické látky.

V oboch spoločenstvách sa zo stromov uplatňujú najmä tvrdé lužné dreviny: jaseň úzkolistý panónsky (Fraxinus angustifolia, subsp. danubialis), dub letný (Quercus robur), brest hrabolistý (Ulmus minor), jaseň štíhly (Fraxinus excelsior), javor poľný (Acer campestre), čremcha strapcovitá (Padus avium), medzi ktoré bývajú hojne primiešané aj niektoré dreviny mäkkých lužných lesov, napr. topoľ biely (Populus alba), topoľ čierny (Popusl nigra), topoľ osika (Populus tremula), jelša lepkavá (Alnus glutinosa), rozličné druhy vŕb a iné. Na relatívne najsuchších stanovištiach sa sporadicky vyskytuje hrab. Z týchto drevín majú rozhodujúci edifikačný význam jaseň panónsky a dub letný, lokálne aj brest hrabolistý.

Krovinné poschodie je zväčša dobre vyvinuté a vyznačuje sa vysokou pokryvnosťou. Bežnými druhmi bývajú svíb krvavý (Swida sanquinea), svíb južný (Swida australisA), svíb červenkastý (Swida hungarica), často sa vyskytujú aj vtáčí zob obyčajný (Ligustrum vulgare), bršlen európsky (Euonymus europaea), javor poľný (Acer campestre), rozličné druhy hloha (Crataegus), lieska obyčajná (Corylus avellana), javor tatársky (Acer tataricum) a iné.
K povrchovým záplavám dochádza iba počas vysokých vodných stavov (najmä na jar) zvyčajne trvajúcich len krátko. Pôdy sú piesočnato-hlinité až ílovité, bohaté na živiny, stredne alebo slabo oglejené, často aj bez oglejenia, avšak už so znakmi hnedých nivných pôd, na ktorých možno pozorovať postupný vplyv zonálnych faktorov poľnohospodárskej pôdy.

Táto vegetačná jednotka zaberala centrálnu časť riešeného územia smerom na Alžbetin dvor. V súčasnosti sa zachovali líniové fragmenty so zmeneným druhovým zložením. Prevažná časť územia je využívaná ako zastavané územie a poľnohospodárska pôda.

Súčasná krajinná štruktúra

Celá časť riešeného územia bola z pohľadu pôvodnej krajinnej štruktúry odlesnená. V súčasnosti v prevážnej miere je využívaná ako orná pôda. Hodnotnejšie plochy a línie zelene sa v riešenom území takmer nezachovali. V kategórií krajinnej zelene sa nachádzajú iba fragmenty vysadených línií drevín, alebo náletu pozdĺž poľných ciest, v okolí dvoch menších terénnych depresii s porastom tŕstia a na severo - východnej hranici katastrálneho územia. Popri cestách sa nachádzajú najmä trávnaté pásy.

V krajinnej zeleni z pohľadu druhového zloženie prevláda: topoľ kanadský (P. x canadensis), topoľ čierny (Populus nigra), topoľ osika (P.tremula), jaseň štíhly (Fraxinus excelsior), vŕba krehká (S. fragilis), agát biely (Robinia pseudoacacia), baza čierna (Sambucus nigra), svíb krvavý (Swida saquinea), vtáčí zob (Ligustrum vulgare), bršlen európsky (Euonymus europaea) , javor mliečny (Acer platanoides), javor poľný (A. campestre), orech (Juglans regia), hloh (Crataegus sp.), šípka (Rosa canina), trnka (Prunus spinosa), čerešňa.

Zeleň sídla reprezentuje zeleň záhrad, sadovnícky a parkovo upravené plochy zelene, predzahrádok a cintorínov, s prevládajúcim druhovým zložením:

· sadovnícky a parkovoupravené plochy zelene: lipa malolistá (Tilia cordata), jaseň (Fraxinus excelsior), javor mliečný (Acer platanoides), topoľ (Populus sp.), pagaštan konský (Aesculus hippocastanum), breza (Betula pendula), agát (Robinia pseudoacacia), orech (Juglans regia), čerešňa, višňa, orgován (Syringa vulgaris), krušpán (Buxus sempervirens), smrek (Picea abies), smrek pichľavý (Picea pungens), borovica čierna (Pinus nigra), tuja (Thuja sp.), cypruštek (Chamaecyparis sp.),

· zeleň predzahrádok: orech (Juglans regia), smrek (Picea abies), smrek pichľavý (P. pungens), borovica čierna (Pinus nigra), orgován (Syringa vulgaris), krušpán (Buxus sempervirens), tuja (Thuja sp.), čerešňa, višňa, ovocné stromy...

· zeleň cintorínov: jaseň (Fraxinus excelsior), agát (Robinia pseudoacacia), smrek (Picea abies), smrek pichľavý (Picea pungens), tuja (Thuja sp.)

2.12.2 Záujmy štátnej ochrany prírody

V zmysle zákona NR SR č. 543/2002 Z.z. o ochrane prírody a krajiny, patrí riešené územie do I. (najnižšieho) stupňa ochrany. Ani v najbližšom okolí riešeného územia sa nenachádza osobitne chránená časť prírody a krajiny.
V riešenom území sa nenachádzajú ani územia NATURA 2000, ktoré predstavujú:

· chránené vtáčie územia,

· územia európskeho významu.

2.12.3 Priemet RÚSES okresu Dunajská streda

Regionálny územný systém ekologickej stability (RÚSES) okresu Dunajská Streda bol spracovaný ÚKE SAV Bratislava v decembri 1994. Z prvkov tvoriacich RÚSES sa priamo v riešenom území nenachádzajú prvky územného systému ekologickej stability.

V riešenom území nie sú z pohľadu RÚSES priamo lokalizované genofondovo významné lokality, ale všetky vodné toky a plochy sú charakterizované následovne:

· okrem zvlášť vyznačených genofondových lokalít, sú významné všetky mokradné biotopy – všetky vodné toky a plochy (prirodzené aj umelé), lužné lesy, mokré a podmáčané lúky a podmáčané depresie, čo v riešenom území predstavuje kanál Tomášov – Lehnice a dve menšie umelo vytvorené vodné plochy zarastené rákosím.

2.12.4 Návrh ozelenenie územia

V súčasnosti možno krajinné zázemie sídla hodnotiť ako územie s absenciou zelene. Návrh ozelenenia územia sleduje rešpektovanie existujúcej zelene v území, jej kvalitatívne zlepšenie formou výsadby, alebo ponechania prirodzenému sukcesnému vývoju a výsadbu nových línií zelene, najmä alejí a stromoradí v krajine. Okrem výsadby zelene by bolo vhodné v riešenom území rozčleniť poľnohospodársku pôdu na menšie celky.

Návrh riešenia zelene vychádza:

· z charakteru prírodného prostredia,

· ekologických podmienok,

· lokalizácie potenciálnych vegetačných jednotiek,

· z druhovej skladby tradičných okrasných a ovocných drevín zastavaného územia,

Princípy navrhovaného druhového zloženie drevín

· neurbanizovaná krajina:

· lokalizácia potenciálnych vegetačných jednotiek

· urbanizovaná krajina

· potenciálna vegetácia,

· stanovištné podmienky,

· sadovnícka rajonizácia,

· ochranná a izolačná zeleň - vhodnosť drevín vzhľadom na zaťaženie prostredia,

· návrh druhového zloženia neobsahuje invázne druhy rastlín.

Odporúčané druhové zloženie drevín:

Neurbanizovaná krajina:
krajinná zeleň

stromy:
Populus alba, Populus nigra, Populus canescens, Fraxinus excelsior, Salix fragilis, Salix alba, Ulmus minor, Prunus padus, Ulmus laevis, Quercus robur, Quercus cerris, Fraxinus excelsior, Acer campestre,

kry:
Cornus sanguinea, Sambucus nigra, Ligustrum vulgare, Euonymus europaeus, Viburnum opulus, Salix triandra, Salix purpurea.

línie stromov, aleje a stromoradia:

stromy:
Populus nigra, Juglans regia, Prunus sp.,
Urbanizovaná krajina:
zeleň predzahrádok amenšie sadovnícky upravené plochy:

listnaté stromy:
Acer sp., Crataegus sp., Fraxinus excelsior, Juglans sp, Populus sp., Salix sp., Sophora japonica, Tilia sp., Quercus sp.

listnaté kry:
Euonymus europaeus, Euonymus fortunei, Cornus sp., Corylus sp., Ligustrum ovalifolium, Ligustrum vulgare, Lonicera sp., Philadelphus x coronarius, Prunus sp., Rhamnus sp., Staphylea pinnata, Syringa vulgaris, Viburnum sp.,

popínavé dreviny:
Lonicera caprifolium, Lonicera periclymenum, Clematis sp., Hedera helix, Vitis,

ihličnaté dreviny:
Thuja occidentalis, Thuja plicata, Chamaecyparis sp., Juniperus virginiana, Taxus baccata.
zeleň cintorínov:

listnaté stromy:
Acer sp., Aesculus hippocastanum, Crataegus sp., Fraxinus excelsior, Fraxinus angustifolia, Juglans sp, Platanus sp., Populus sp., Prunus padus, Quercus robur, Quercus cerris, Quercus coccinea, Quercus rubra, Salix sp., Sophora japonica, Tilia sp., Ulmus sp.

listnaté kry:
Cornus sp., Corylus sp., Euonymus europaeus, Euonymus fortunei, Ligustrum ovalifolium, Ligustrum vulgare, Lonicera sp., Philadelphus x coronarius, Prunus sp., Rhamnus sp., Staphylea pinnata, Syringa vulgaris, Sambucus nigra, Viburnum sp.,

ihličnaté dreviny:
Picea pungens, Picea abies, Chamaecyparis sp., Juniperus virginiana, Taxus baccata, Thuja occidentalis, Thuja plicata.
opticko – izolačná zeleň:
listnaté stromy:
Populus sp., Acer campestre, Acer platanoides, Celtis occidentalis, Fraxinus sp,, Sophora japonica,.

listnaté kry:
Cheanomeles sp., Cornus sanguinea, Berberis sp., Cotoneaster sp., Euonymus sp., Ilex sp., Laburnum anagyroides, Ligustrum ovalifolium, Ligustrum vulgare, Lonicera caprifolium, Lonicera xylosteum, Lycium sp., Populus tremula, Physocarpus sp., Prunus spinosa, Ribes aureum, Rosa sp., Salix sp., Sambucus nigra, Staphylea pinnata, Symphoricarpos, Buxus sempervirens, Syringa vulgaris, Tamarix gallica, Viburnum opulus

2.12.5 Návrh prvkov územného systému ekologickej stability a ekostabilizačných opatrení

Územný systém ekologickej stability je vybraná sústava ekologicky stabilnejších častí krajiny, účelne rozmiestnených podľa funkčných a priestorových kritérií. Tieto kritéria sú: rozmanitosť potenciálnych prírodných ekosystémov v riešenom území

· ich priestorové väzby (kritérium udáva smery biokoridorov spojovacích a kontaktných a prirodzených migračných ciest)

· nevyhnutné priestorové parametre (minimálne plochy biocentier rôzneho typu, maximálne dĺžky biokoridorov a ich minimálne nutné šírky)

· aktuálny stav krajiny

· spoločenské limity a zámery určujúce súčasné a perspektívne možnosti kompletizácie uceleného systému.

Z uvedených skutočností vychádzajú aj metodické pokyny MŽP SR na vypracovanie dokumentov územného systému ekologickej stability, ktoré si ako základné ciele USES stanovujú:

· vytvorenie a udržanie celoplošného systému ekologickej stability krajiny, t. j. stability jej biotických i abiotických systémov a zachovanie, vytváranie a udržiavanie rôznorodosti podmienok pre biodiverzitu a genofond rastlinstva a živočíšstva,

· vytváranie ekologickej stability územia sa realizuje najmä tam, kde sa stabilné krajinné prvky nevyskytujú alebo sú zastúpené nedostatočne. Ich obnova a udržiavanie sa vykoná doplnením nových alebo posilnením existujúcich, ale nedostatočne funkčných stabilizujúcich prvkov,

· zabezpečenie funkčnosti ÚSES a jeho stabilizačných prvkov je podmienené stabilizačnými opatreniami zameranými na racionálne obhospodarovanie a využívanie krajiny a udržanie jej ekologickej stability.

Územný systém ekologickej stability - predstavuje takú celopriestorovú štruktúru navzájom prepojených ekosystémov, ich zložiek a prvkov, ktorá zabezpečuje rozmanitosť podmienok a foriem života v krajine a vytvára predpoklady pre trvalo udržateľný rozvoj. Základ tohto systému tvoria biocentrá, biokoridory a interakčné prvky nadregionálneho, regionálneho a miestneho významu.

BIOCENTRUM.-. predstavuje ekosystém alebo skupinu ekosystémov, ktorá vytvára trvalé podmienky na rozmnožovanie, úkryt a výživu organizmov a na zachovanie a prirodzený vývoj ich spoločenstiev.

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

INTERAKČNÝ PRVOK - tvorí určitý ekosystém jeho prvok alebo skupinu ekosystémov prepojený na biocentrá a biokoridory, ktorý zabezpečuje ich priaznivé pôsobenie na okolité časti krajiny pozemené alebo narušené človekom.

Návrh ochrany

Pre riešené územie v kontexte prevládajúceho charakteru krajiny je možné z pohľadu RÚSES vyčleniť nasledujúce návrhy:

· posilniť ochranu genofondových plôch,

· vytvoriť pufračné zóny,

· urobiť dôsledný floristický a faunistický prieskum územných celkov,

· zabezpečiť vypracovanie programu starostlivosti o chránené a vzácne druhy flóry a fauny,

Návrhy ekostabilizačných opatrení

· podľa typu abiokomplexov zmeniť spôsob obhospodarovania pôd ako technikou, tak aj osevnými postupmi a kultúrami,

· plošné a líniové úpravy na dotvorenie krajiny výsadbou nelesnej drevinnej vegetácie,

· špeciálne ekostabilizačné opatrenia,

· zvýšenie zastúpenia vodných prvkov v krajine,

Návrhy na elimináciu stresových faktorov

· previesť dôslednú analýzu kvality podzemných vôd a odstrániť následky jej kontaminácie,

· zabezpečiť účinnú ochranu vodných zdrojov pred ďalšou degradáciou,

· previesť dôslednú revíziu vplyvu priemyselných a poľnohospodárskych prevádzok na čistotu podzemnej vody,

· regulovať koncentráciu živočíšnej výroby v CHVO v súlade s ochranou vodných zdrojov,

· zamedziť prevádzku v hospodárskych dvoroch, ktorých technický stav nezodpovedá hygienickým zásadám, poprípade ich dobudovať, zabezpečiť potrebnú izoláciu,

· dobudovať silážne jamy, spevnené poľné hnojiská, zlikvidovať všetky nespevnené hnojiská, ktoré by mohli ohroziť priesakom podzemné vody,

· regulovať poľnohospodársku chemizáciu v súlade s ochranou vodných zdrojov,

· preskúmať vplyv skládok na podzemné vody, zabezpečiť likvidáciu „divokých“ skládok odpadu, prioritne v oblastiach ochranných pásiem vodných zdrojov a v oblastiach s najintenzívnejším priesakom,

· zabezpečiť pravidelný odvoz tuhého komunálneho odpadu a zamedziť zakladaniu neorganizovaných skládok odpadu,

· využívať druhotné suroviny, zaviesť separovaný zber odpadu,

· zabrániť znehodnocovaniu podzemných vôd priesakom z nevodotesných žúmp, zabezpečiť vybudovanie verejnej kanalizácie s napojením na ČOV, prioritne v oblastiach nivy Dunaja, Malého Dunaja a v oblastiach s intenzívnym priesakom,

· dobudovať sieť účinných ČOV,

· zabezpečiť čistenie všetkých komunálnych, priemyselných a poľnohospodárskych vôd vytekajúcich do vodných tokov a kanálov,

· znížiť znečistenie povrchových tokov, minimalizovať vypúšťanie odpadových vôd do nevhodných recipientov,

· v jednotlivých priemyselných a poľnohospodárskych prevádzkach dodržiavať potrebnú technologickú disciplínu, aby neprichádzalo k havarijnému znečisťovaniu vodných tokov,

· kontrolovať kvalitu vôd používaných na hromadné zásobovanie obyvateľstva pitnou vodou,

· zvýšiť podiel obyvateľov zásobovaných pitnou vodou z verejných vodovodov,

· vysadiť hygienickú a izolačnú zeleň v okolí obce

2.12.6 Kostra MÚSES

V riešenom území sú z prvkov územného systému ekologickej stability navrhnuté:

Biokoridor miestneho významu - MBk 1 kanál Tomášov – Lehnice
V RÚSES okresu Dunajská Streda patrí medzi genofondovo významné lokality. V RÚSES bývalého okresu Bratislava-vidiek spracovanom v r. 1993 firmou SK Bratislava (pokračuje v susednom k.ú. Tomášov) je charakterizovaný ako biokoridor regionálneho významu – v línii vodných tokov č. XVI - Dunaj - Malý Dunaj. V rámci vyčlenenia kostry MÚSES obce Lehnice je predmetný kanál tiež charakterizovaný ako biokoridor miestnej úrovne.

Charakteristika:

kanál je v súčasnosti v prevážnej časti bez hodnotnej vegetácie. V severo -západnej časti katastrálneho územia je zastúpená krajinná zeleň.

Dĺžka:

Potenciálna vegetácia:

· lužné lesy nížinné (Ulmenion)

· dubové xerotermofilné lesy ponticko-panónske (Aceri-Quercion)

Návrh ekostabilizačných opatrení:

· vypracovať projekt revitalizácie biokoridoru

· zachovať fragmenty existujúcej krajinnej zelene – ponechanie sukcesnému vývoju

· výsadba drevín pozdĺž kanála – druhové zloženie:

dub letný (Quercus robur),jaseň štíhly (Fraxinus excelsior), čremcha strapcovitá (Padus avium), topoľ biely (Populus alba), topoľ čierny (Popusl nigra), topoľ osika (Populus tremula), jelša lepkavá (Alnus glutinosa),rozličné druhy vŕb (Salix sp.), brest menší (Ulmus minor), oskoruša domáca (Sorbus domestica), svíb krvavý (Swida sanquinea), svíb južný (Swida australis), svíb červenkastý (Swida hungarica), bršlen európsky (Euonymus europaea), javor poľný (Acer campestre), rozličné druhy hloha (Crataegus), lieska obyčajná (Corylus avellana), vtáčí zob (Ligustrum vulgare), trnka obyčajná (Prunus spinosa), rešetliak prečisťujúci (Rhamnus catharticus), drieň (Cornus mas), zemolez obyčajný (Lonicera xylosteum,), kalina obyčajná (Viburnum lantana).

Interakčné prvky

Interakčné prvky majú v rámci územného systému ekologickej stability funkciu zabezpečiť priaznivé pôsobenie biocentier a biokoridorov na okolité časti krajiny pozmenenej alebo narušenej človekom.

V záujmovom území navrhujem z hľadiska rozsahu a charakteru nasledovné interakčné prvky;

· plošné interakčné prvky

· líniové interakčné prvky

· pásy trojetážovej zelene

· línie stromoradí

Plošné interakčné prvky

Predstavujú existujúcu plošnú krajinnú zeleň, najmä menšie neudržiavané plochy v krajine a okolie zamokrených terénných depresii.

odporučené druhové zloženie:

dub letný (Quercus robur), jaseň štíhly (Fraxinus excelsior), javor poľný (Acer campestre), čremcha strapcovitá (Padus avium), topoľ biely (Populus alba), topoľ čierny (Popusl nigra), topoľ osika (Populus tremula), oskoruša domáca (Sorbus domestica), svíb krvavý (Swida sanquinea), bršlen európsky (Euonymus europaea), rozličné druhy hloha (Crataegus), lieska obyčajná (Corylus avellana), vtáčí zob (Ligustrum vulgare), kalina obyčajná (Viburnum lantana).

Pásy trojetážovej zelene, vetrolamy

Sú tvorené zeleňou remízov. V súčasnosti sa jedná prevážne o neudržiavané pásy pozdĺž poľných ciest. Túto kategóriu zelene je potrebné v rámci záujmového územia rozšíriť najmä na intenzívne využívanej ornej pôde.

odporučené druhové zloženie:

dub letný (Quercus robur), jaseň štíhly (Fraxinus excelsior), javor poľný (Acer campestre), čremcha strapcovitá (Padus avium), topoľ biely (Populus alba), topoľ čierny (Popusl nigra), topoľ osika (Populus tremula), oskoruša domáca (Sorbus domestica), svíb krvavý (Swida sanquinea), bršlen európsky (Euonymus europaea), rozličné druhy hloha (Crataegus), lieska obyčajná (Corylus avellana), vtáčí zob (Ligustrum vulgare), trnka obyčajná (Prunus spinosa), rešetliak prečisťujúci (Rhamnus catharticus), drieň (Conus mas), zemolez obyčajný (Lonicera xylosteum,), kalina obyčajná (Viburnum lantana).

Línie stromoradí

Línie stromoradí, ktoré majú najmä krajinno-tvornú funkciu, prepájajú a dopĺňajú prvky MÚSES. Sú navrhované najmä pozdĺž poľných ciest a komunikácií. Z hľadiska druhového zloženia by ich mali tvoriť dreviny potenciálnej vegetácie, ekologicky viazané na dané stanovištia, alebo tradičné druhy vysokokmenných ovocných a úžitkových stromov.

Opatrenia na PP

· zvýšiť diverzitu krajinných štruktúr rozčlenením veľkoplošných monokultúrnych lánov do menších segmentov, z čoho je potrebné vychádzať aj pri koncipovaní osevných plánov (striedanie jednotlivých druhov poľnohospodárskych plodín v priestore aj čase)

· väčšia diverzita krajinných štruktúr sa dá dosiahnuť aj návratom k pôvodnej parcelácii, vrátením PP do súkromného vlastníctva.

· je potrebné obmedziť používanie agrochemikálií najmä v kontakte s navrhovnými biocentrami, biokoridormi a interakčnými prvkami

· kontaktmi plochu biokoridorov, interakčných prvkov a poľnohospodársky využívanej pôdy je vhodné využívať extenzívnejším spôsobom, napr. pestovaním viacročných krmovín a kosených lúk.

· potrebné je zaoberať sa problematikou najmä veternej erózie v konkrétnych častiach BPJ a následne stanoviť postup jej zamedzenia konkrétnymi protieróznymi opatreniami

Ekostabilizačné plochy v rámci sídla

Ekostabilizačné plochy v rámci sídla reprezentuje:

· zeleň predzahrádok a menšie sadovnícky upravené plochy

· zeleň cintorínov.

2.12.7 Ochrana kultúrneho dedičstva

Typológia stavebných objektov a sídelného celku, resp. urbanistických, architektonických a prírodnokrajinárskych dispozícií a hodnôt – požadované opatrenia

Niekdajšia vretenovitá zástavba ľudových domov v obci, s hmotovo dominujúcim urbánnym a priestorovo, avšak aj nivelizačne odkrytým situovaním, resp. odčlenením architektonickej pamiatky miestneho farského kostola. Zástavba ľudových domov v značnej časti zanikla, resp. prešla rozsiahlou prestavbou. Domy boli stavané z nepálených tehál a kryté trstinovou, resp. slamenou strechou. Priečelia domov (dvojosové) boli ukončené dreveným trojuholníkovým doskovým štítom s vyrezávaným dekórom. Domy boli do dvora otvorené podstením. V interiéri predná izba a komora, kuchyňa s otvoreným ohniskom, s udupanou hlinenou podlahou. Vo dvore k stavbe domu priradené maštale a kôlňa a samostatné stavby chlievy, šopy a vahadlové studne. Dochoval sa typ želiarskeho domu, dom bohatšieho gazdu, ako aj priečelia murovaných domov tzv. ľudového baroka. Sú členené lizénami a korunnou rímsou, resp. plastickým a vykrajovaným murovaným štítom.

V danej spojitosti Krajský pamiatkový úrad v Trnave vo svojom vyjadrení uvádza:
„V zastavanom území obce je nutné zachovať charakter zástavby a charakter historického pôdorysu v centre obce a pozdĺž hlavnej cesty. V prípade objektov z pôvodnej zástavby obce vo vyhovujúcom stave odporúčame ich zachovanie, prípadne rekonštrukciu so zachovaním pôvodného výrazu (napr. domy č. 63, 64). K odstráneniu objektov pristúpiť len v prípade závažného statického narušenia konštrukcie.“ V prípade urbanistickej a prírodnokrajinárskej konfigurácie a výrazu a vstupu nových stavebných aktivít v intraviláne obce Krajský pamiatkový úrad v Trnave požaduje: „Pri obnove, dostavbe a novej výstavbe zohľadniť merítko pôvodnej historickej štruktúry zástavby a dochované diaľkové pohľady na dominantu obce – rímskokatolícky kostol.

Kultúrne pamiatky

V území, ktoré rieši pripravovaná územno-plánovacia dokumentácia, sa nachádza národná kultúrna pamiatka evidovaná v Ústrednom zozname pamiatkového fondu, a to:
· rímsko-katolícky kostol sv. Jakuba st., evidovaný pod číslom 122/0.

V danej lokalite sa však nachádzajú aj ďalšie pamiatkové objekty (architektonické pamiatky a solitéry), ktoré nie sú zapísané v Ústrednom zozname pamiatkového fondu SR, ktoré však majú historické a kultúrne hodnoty. Ide o tieto pamiatky a objekty:
· budova rímsko–katolíckej fary - pri rímsko-katolíckom kostole sv. Jakuba st.;

· trojičný stĺp, v parku pri kostole - kamenný, z roku 1900 a obnovený v roku 2000;

· plastika sv. Floriána – pred kultúrnym domom, z roku 1893;

· prícestný kríž, pred domom č. 133 – kamenný, z roku 1799;

· prícestný kríž, v poli za obcou, v smere k Bratislave – z roku 1913;

· niekdajší prícestný kríž – vo dvore domu č. 48, z roku 1913;

· Pomník padlým v 1. svetovej vojne, v areáli kultúrneho domu;

· ústredný cintorínsky kríž – zo začiatku 20-teho storočia;

· solitéry, resp. bližšie neidentifikovaný súbor dobových liatinových krížov a kamenných náhrobkov na miestnom cintoríne;

· Pomník padlým v 2. svetovej vojne, na cintoríne - nový;

· ľudový dom, č. 64 – z roku 1927;

· budova bývalej školy, pri rímsko-katolíckom kostole – z roku 1933

· budova kultúrneho domu;

· dom smútku – novostavba (2001), atď.
Stav kultúrnych pamiatok zapísaných v ÚZ pamiatkového fondu SR a ďalších objektov pamiatkárskeho záujmu a navrhované opatrenia:

Rímsko-katolícky kostol sv. Jakuba st. – architektonická a kultúrno-historická pamiatka zapísaná ako národná kultúrna pamiatka v Ústrednom zozname pamiatkového fondu SR (č. 120/0). Prvá písomná zmienka je z roku 1333. Patril do sústavy cirkevných objektov zasvätených kultu sv. Jakuba apoštola a na Slovensku je písomne najstaršie doloženým z hľadiska tzv. patrocínia – zasvätenia konkrétnemu svätcovi, resp. sakrálnemu podnetu. Stavebný základ objektu je z polovice 13. stor. Ide o neskororománsku hlavnú loď (s neskôr vloženými stĺpmi). Rovnako neskororománsky je aj základ exteriéru objektu – dvojica veží západného priečelia ukončené mohutnými ihlancovitými helmicami, ktoré sú rámované štyroma nárožnými helmicami. Významnú súčasť tohoto horizontu stavebného vývinu objektu tvorí súbor kamenných (pieskovcových) románskych stavebných a dekoratívnych, resp. výtvarných článkov – ústupkový portál západného priečelia s trojlistovým tympanonom a pásom ornamentov – diamantovaním, ako aj kamenné polostĺpy ich ostenia s bobuľovými, resp. palmetovými hlavicami. Románske stĺpy sú osadené tiež v okenných výklenkoch oboch poschodí južnej veže a sú doplnené o bobuľový, resp. ďalší vegetatívny dekór. Súčasťou tohoto celku je tiež torzálne zachovaná kamenná (pieskovec) plastika zoomorfného typu – pravdepodobne hlava barana – na juhovýchodnom nároží hlavnej lode kostola. Doterajšie početné pamiatkárske a vlastivedné aktivity podrobne analyzovali tiež stavebný typ pozoruhodnej románskej pamiatky z hľadiska príslušnosti k okruhu tzv. románskej tehlovej architektúry. Ide o čiastočne retardovaný, vidiecky profánnny variant kláštornej cisterciácko-burgundskej architektúry prinášaný spolu s ďalšími modifikáciami šoltýsskou, občiansky organizovanou komunitou. Doterajší výskum, okrem celkových porovnávacích štúdií a slohového zaradenia, nedostatočne však reflektoval bližšie aspekty datácie, ako aj nevyhnutnosť petrifikovať - zachrániť originálny stav zachovaných pieskovcových kamenných článkov zriadením farského lapidária a nutnosť riešiť exteriér objektu osadením kópií in situ. Na prekvapujúcu zachovalosť pieskovcových kamenných článkov portálu malo vplyv prechodné zamurovanie vstupu zrejme v protitureckom období.
Z daného obdobia je tiež nezachovaná rotunda, pravdepodobne karner-kostnica, známa z archívnych dokumentov z roku 1714 ako kaplnka sv. Kríža. Pozostatky tejto stavby neidentifikoval však dosiaľ ani archeologický výskum.

Druhá, ranogotická stavebná etapa v 14. storočí súvisí s úpravou a prestavbou apsidy na hlbšie presbytérium ukončené polygonálnym uzáverom, s krížovou klenbou a gotickými oknami - s kamenným ostením a deliacim prútom, resp. s motívom šesťlístka v ukončení na osi presbytéria.

Tretiu etapu, ktorú potvrdil archeologický výskum, datuje letopočet 1485 v nadpraží južného portálu. Stavbu kostola rozšírili o južnú loď spolu s opornými piliermi, ktorú však v nasledujúcom období odstránili. Pôdorysne je vyznačená v dlažbe pred portikom, južným vstupom zo 16. storočia ako pozostatkom južnej lode. Na južnej strane pristavali k veži dvojpodlažnú štvorcovú prístavbu, a okolo 1561 južnú vežu spevnili tiež oporným pilierom.

V 16. storočí hlavná loď upravená na dvojloďový priestor zaklenutý štyroma poľami krížovej hrebienkovej klenby, so vstavanou emporou na západnej strane a schodiskom, s pristavaním severnej lode a portálu, s arkádovým členením a štyroma poľami krížovej hrebienkovej kleny. V roku 1590 objekt kostola značne poškodilo zemetrasenie s epicentrom v Komárne. Zrútila sa severná veža, ktorá zrejme poškodila aj západný portál. Vežu čiastočne obnovili a zabezpečili masívnym oporným pilierom. Južný portál zamurovaný po roku 1590 pravdepodobne tiež zo statických dôvodov.

Čiastkové stavebné úpravy v v 19. storočí súvisia s vytvorením sakristie a zriadením ďalšieho vchodu na severovýchodnej strane objektu. K drobným stavebným úpravám došlo v 60-tych a 70-tych rokoch 20. storočia – došlo k odstráneniu južnej neogotickej predsiene, otvoreniu združených okien prvého podlažia južnej veže, ako aj k úprave nivelity širšieho okolia objektu.

V interiéri kostola sakrálne fresky z roku 1958 akad. maliara E. Massányiho. V presbytériu odkryté a reštaurované fresky gotickej nástennej maľby. V 80-tych a 90-tych rokoch rozsiahle stavebno-historické výskumy (A. Leixner, Z. Vácha).

Budova rímsko–katolíckej fary, pri rímsko-katolíckom kostole sv. Jakuba st. – budova z roku 1901, ktorú dal postaviť Rezö Welten Wiener. Prízemná stavba so sedlovou strechou na pôdoryse v tvare L. Päťosové priečelie vytvárané z neomietnutých tehál, plasticky členené obdĺžnikovými okennými šambránami, s klenákmi a polkruhovým štítom - frontonom, resp. bočné priečelia s lizénami a polkruhovou nadokennou rímsou a rovným frontonom. Väčšia časť stavby otvorená do dvora trámovou chodbou.

Budova bývalej školy, pri rímsko-katolíckom kostole – funkcionalistická stavba z roku 1933, objekt niekdajšej rímsko-katolíckej cirkevnej školy. Prízemná budova na pôdoryse v tvare L, ktorá slúžila svoju účelu do 60-tych rokov minulého storočia. V súčasnosti cirkevný majetok v nevyhovujúcom stave.
Trojičný stĺp, v parku pri kostole. V roku 1900 ho dali postaviť obyvatelia obce. Obnovený v roku 2000 z zdrojov miestnej samosprávy. Na stĺpe osadené súsošie sv. Trojice, na podstavci sochy sv. Petra a Pavla. Vo výklenku podstavca súsošie Madony a sv. Anny.

Plastika sv. Floriána – na námestí pred kultúrnym domom. Polychrómovaná kamenná plastika z roku 1893, osadená na vysokom stĺpe s kompozitnou hlavicou.

Prícestný kríž, pred domom č. 133 – kamenný pieskovcový kríž, ktorý dal v roku 1799 postaviť Mihály Sill. Socha osadená na štvorcovom volutovom podstavci a s kovaným ohradením, ktoré vzniklo dodatočne pri premiestnení objektu v pol. 19. storočia.

Prícestný kríž, v poli smerom k Bratislave (Fehér kereszt) – kamenný kríž s kamenným korpusom, ktorý dal v roku 1913 postaviť Jakub Sill s manželkou Žofiou Füle. Kríž realizoval šoproňský kamenár L. Hild. Na podstavci socha sv. Anny.

Niekdajší prícestný kríž – vo dvore domu č. 48, kamenný kríž a korpus. Dali ho postaviť v roku 1913 veriaci obce. Kríž realizoval kamenár L. Hild. V základni kamenné súsošie Piety. Novosituovaný, pôvode prícestný kríž.

Pomník padlým v 1. svetovej vojne 1914-18, v parku za kultúrnym domom. Dala ho postaviť obec a realizoval ho kamenár Birkmayer z umelého kameňa. Na masívnom podstavci súsošie maďarského honvéda s chlapcom. Pomník obnovený v roku 2000.

Ľudový dom, č. 64 – obytný dom z roku 1927 so zachovaným štýlovým slohovým výrazom; dvojosové priečelie s korunnou rímsou, ukončené murovaným plastickým a vykrojovaným štítom.
Krajský pamiatkový úrad v spojitosti s uvedeným prehľadom pamiatok požaduje spracovania evidencie pamätihodností obce podľa § 14, od. 4 pamiatkového zákona. Zároveň požaduje doplniť takýto zoznam o ďalšie novodobé objekty a solitéry miestneho významu, ako napríklad dom smútku postavený v roku 2001 na spôsob kaplnky, resp. dom kultúry a ďalšie objekty.
Osobnosti a inštitúcie, kultúrne tradície, národnostné vzťahy, symboly obce

V rokoch 1674-79 v obci pôsobil farár György Nyáray, neskôr ostrihomský kanonik. Na miestnom cintoríne je pochovaný farár Adolf Pázmány, ktorý v obci pôsobil od roku 1886. V kostole je zachovaný epitaf Mihálya Méreyho (okolo 1500 – okolo 1572), ktorý študoval právne vedy u kráľovského miestodržiteľa E. Thurzu. Stal sa kráľovským dôverníkom, bol vymenovaný za podpalatína a od panovníka získal titul baróna a rozsiahly majetok. Cisár František I. ho poveril zostaviť tzv. Corpus Juris – súhrnnú uhorskú knihu zákonov. Koncipoval aj dielo nazvané Quadripartituma.

V Štvrtku na Ostrove sa narodil Max Schurmann (1890 – 1960), významný slovenský maliar a pedagóg. Študoval vo Viedni a v Paríži. Po roku 1925 sa usadil na Slovensku. Založil vlastnú súkromnú maliarsku školu, a neskôr pôsobil ako výtvarný pedagóg na Oddelení kreslenia a maľovania SVŠT v Bratislave ako predchodcovi Vysokej školy výtvarných umení. Ako maliar rozvíjal princípy monetovského impresionizmu, neskôr sa venoval výhradne portrétu, ktorý aj vyučoval. Po roku 1945 vytvoril viacero portrétov významných osobností. Na sklonku života spolupracoval s maliarom Edmundom Massányim, ktorý realizoval v roku 1958 v kostole sv. Jakuba st. nástenné maľby na motívy z Nového zákona.

Erb a vlajka obce Štvrtok na Ostrove sú rozhodnutím Heraldickej komisie Ministerstva vnútra SR zo dňa 17. marca 2003 evidované v Heraldickom registri SR pod signatúrou S-285/03. Používané platné symboly obce predstavujú erb obce, vlajka, zástava a koruhev a pečať obce. Erb Štvrtku na Ostrove tvorí striebrovlasá postava svätého Jakuba, ktorá vyrastá zo spodného okraja červeného štítu; postava je dekorovaná zlatým nimbom (svätožiarou), je odetá do striebra a opásaná zlatým opaskom. Svätec drží v pravej ruke palicu so zlatou tekvičkou. V ľavici drží pred sebou knihu zlatej farby. V päte štítu je postavu svätca prekrýva modrý štít so zlatou fazetovanou šesťcípou hviezdou. Vlajku obce tvori sedem pozdĺžnych pruhov vo farbách: modrej (1/9), žltej (1/9), červenej (2/9), bielej (1/9), červenej (2/9), žltej (1/9) a modrej (1/9). Vlajka má pomer strán 2/3 a je ukončená tromi cípmi, ktorej dva zástrihy siahajú do 1/3 listu vlajky.

V obci sa výraznejšie nedochovali tradície ľudovej umeleckej výroby a remesiel, resp. nepôsobí tu Matica slovenská ako národná ustanovizeň, a ani Csemadok ako kultúrny maďarský zväz.

Archeologické lokality

Podľa § 41 pamiatkového zákona sú v katastri obce evidované archeologické lokality osídlenia zo staršej doby železnej (hallstat) a slovanské osídlenie. V samotnej obci, ale aj v blízkom okolí (Nové Košariská) boli zistené a preskúmané rozsiahle mohyly kalenderberskej kultúry. Preto je potrebné do záväznej časti územnoplánovacej dokumentácie (ÚPD) zapracovať podmienku v zmysle zákona č. 50/1967 Zb. o územnom plánovaní a stavebnom poriadku v znení neskorších predpisov a zákona Národnej rady SR č. 49/2002 Z. z. o ochrane pamiatkového fondu, a to: „Investor/stavebník každej stavby vyžadujúcej si zemné práce si od pamiatkového úradu v jednotlivých stupňoch územného a stavebného konania vyžiada konkrétne stanovisko ku každej pripravovanej stavebnej činnosti súvisiacej so zemnými prácami (líniové stavby, budovanie komunikácií, bytová výstavba, atď.) z dôvodu, že stavebnou činnosťou, resp. zemnými prácami môže dôjsť k narušeniu archeologických nálezísk, ako aj k porušeniu dosiaľ neevidovaných pamiatok.“

2.13 Návrh verejného dopravného vybavenia

2.13.1 Širšie dopravné väzby

Dopravná poloha riešeného územia obce Štvrtok na Ostrove (v rámci vymedzeného katastrálneho územia obce) vychádza z dopravných väzieb zastavaného územia voči prvkom nadradených dopravných systémov, ktoré v riešenom území sú prioritne reprezentované prvkami systému automobilovej dopravy.

Regionálne dopravné väzby sú priamo integrované do územia a v riešenom území vytvárajú základnú komunikačnú sieť reprezentovanú cestou II/572, ktorá plní sprostredkovateľskú funkciu vzájomných dopravných väzieb obcí ležiacich na osi Bratislava - Dunajská Streda. Cesta II/572 – regionálneho významu prechádza obcou, cesta II. triedy II/503 Šamorín – Senec sa týka východného cípu katastrálneho územia obce, prostredníctvom ktorej je napojená na nadradený komunikačný systém. Cesta II. triedy II/503 sa v uzle Senec napája na cestu I/61 (Bratislava – Trenčín – Žilina) a v uzle Šamorín na cestu I/63 (Bratislava – Komárno).

Uzol kríženia ciest II triedy II/503 Šamorín – Senec a cesty II/572 Bratislava – Dunajská Streda leží mimo zastavané územie obce a ťažiska rozvoja obce, ale z hľadiska komplexné riešenia dopravy, územný plán obce návrh predpokladá vytvorenie okružnej križovatky.

Na železničnú dopravu - trať č. 131 Bratislava – Komárno je obec nepriamo napojená v železničnej stanici v Kvetoslavove cca 5 km.

2.13.2 Dopravno – urbanistické východiská

Cesty II.-hých a III.–tích tried z pohľadu klasifikácie dopravno urbanistického významu možno hodnotiť v úrovni zberných komunikácii. Aktuálna dopravno urbanistická hierarchizácia funkčných tried zberných komunikácii vychádza z ich administratívnej dôležitosti. Cesta II.-hej triedy (II/572) a cesty III.-tích tried je hodnotená v úrovni funkčnej triedy B3 v základnom usporiadaní hlavného dopravného priestoru vychádzajúcom z normových kategórii zberných komunikácii. Územný priemet komunikácii je definovaný ich šírkovými parametrami, ktoré v extravilánovej časti vychádzajú z kategórie cesty C 9,5/80.

Dopravnourbanistická úroveň prieťahu ciest III.-tích tried (III/5031 a III/5037) obcou v jej zastavanom území zodpovedá v podrobnejšom hodnotení úrovni zberných a obslužných komunikácii funkčných tried C1 a B3. Komunikačný dopravný priestor tvorí vozovka a chodníková časť. Šírkové uspriadanie ciest III.-tích tried sa v extraviláne viaže na kategóriu C7,5/50. Jednou z dopravných charakteristík úrovne ciest III.-tích tried v obci je vedenie autobusových liniek prímestskej hromadnej dopravy.

Základný komunikačný systém dopĺňajú obslužné komunikácie funkčnej triedy C1 a obslužné komunikácie nižších funkčných tried C2 a C3. Komunikačný dopravný priestor tvorí vozovková a chodníková časť. Komunikačná zonálna sieť v územiach s prevahou obytnej funkcie sleduje viac menej roštový systém usporiadania. V niektorých častiach obslužné komunikácie nižších funkčných tried prechádzajú do komunikácii funkčnej triedy D1. Tieto už zodpovedajú úrovni ukľudnených komunikácii, kde na spoločnom dopravnom priestore sa realizujú dopravné vzťahy pešej a automobilovej dopravy. Šírkové parametre spevnených komunikácii sú hodnotené šírkou ich koruny. V bežnom profile tieto nepresahujú šírku 4 - 5 m. Dopravný význam týchto komunikácii spočíva v prístupovej funkcii a pohybe výlučne zdrojovej a cieľovej dopravy.

Rozbor záťaže komunikačnej siete vychádza z oficiálnych sčítaní dopravy (Celoštátne sčítanie dopravy 1995, 2000 a 2005 v Slovenskej republike – SSC BRATISLAVA).

VÝSLEDKY SČÍTANIA DOPRAVY 1995/ 2000 – CELOROČNÝ PRIEMER ZA 24 HODÍN

	úsek
	cesta
	T
	O
	M
	S
	poznámka

	82669
	II/572
	365/536/510
	1262/2078/3277
	5/10/8
	1632/2624/3795
	zo smeru Bratislava

	82660
	II/572
	155/251/448
	886/1420/2319
	3/8/5
	1044/1679/2772
	zo smeru Dunajská Streda

	82670
	II/572
	193/247/314
	1039/1483/2061
	3/13/4
	1235/1743/2379
	zo smeru Dunajská Streda

	81590
	II/503
	392/611/618
	1328/2236/2953
	14/13/18
	1734/2860/3589
	zo smeru Šamorín

	81600
	II/503
	419/568/647
	1223/1968/2666
	20/7/12
	1662/2543/3325
	zo smeru Zlaté Klasy

legenda: T – nákladné motorové vozidlá a prívesy

 O – osobné a dodávkové automobily

 M – jednostopové motorové vozidlá

 S – súčet všetkých motorových vozidiel a prívesov

 C – počet cyklistov v špičkovej hodine

V medzipäťročnom porovnaní 2000 a 2005 bol zaznamenaný až 65,2% nárast dopravnej záťaže na ceste II/572. Tento údaj odráža rozvoj regionálnych väzieb vo vzťahu k Bratislave.

2.13.3 Návrh komunikačného systému

Riešenie vnútrosídelného komunikačného systému vychádza z podrobnejšej analýzy miestnych a regionálnych dopravných vzťahov. Základným východiskovým princípom dopravného riešenia je optimalizácia dopravných vonkajších a vnútrosídelných vzťahov, sledujúcich rozloženie základných urbanistických funkcií sídla. Hlavným predpokladom vnútrosídelných dopravných vzťahov je vytvorenie otvoreného systému, dovoľujúceho časovú etapizáciu výstavby a dobudovania komunikačnej sústavy presahujúcu i horizont návrhového obdobia územnoplánovacej dokumentácie obce.

Prieťah cesty II/572 sídlom tvorí dopravne a funkčne najvýznamnejší prvok vnútrosídelného komunikačného systému, ktorý dopĺňajú cesty III.-tích tried (III/5031 a III/5037). V dopravno urbanistickom hodnotení sú komunikácie zaradené do úrovne zberných komunikácií funkčnej triedy B3 s prevládajúcim dopravným významom, ktorý si vyžaduje náročnejšie kritériá na bezpečnosť a plynulosť s obmedzenou možnosťou priamej obsluhy územia. Šírkové usporiadanie komunikácie vychádza zo základnej kategórie dvojpruhovej komunikácie MZ12,0/50 (2x3,25+2x2,25+2x0,25). Pridružené dopravné pásy plnia funkciu núdzového a príležitostného zastavenia, resp. môžu byť využité ako zaraďovacie pruhy v predkrižovatkových priestoroch.

Vzhľadom na novourbanizovaný priestor pri vstupe do obce zo smeru Bratislava, ako aj vo vzťahu k zlepšeniu podmienok bezpečnosti a eliminácie hlučnosti v obci je potrebné uvažovať s opatreniami na ceste II/572, ktoré budú orientované na spomalenie rýchlosti.

Z cesty II/572 sú orientované vstupy do zastavaného územia po jej oboch stranách. Rozvoj dopravnej infraštruktúry v obci sleduje urbanizovanie rozvojových území s prevahou obytnej funkcie. Princíp dopravnej obsluhy rozvojových území vychádza z hierarchického usporiadania úrovní miestnych komunikácii. V dopravno urbanistickom hodnotení tieto korešpondujú so skupinou obslužných komunikácii funkčných tried C1-C3. Šírkové usporiadanie dopravného priestoru obslužných komunikácii vychádza z normovej kategórie MO8/40 (2x3,0+2x0,5). Pridružený dopravný priestor tvorí v štandardnom profile peší chodník v šírke 150-225cm. Súčasťou dopravného priestoru je na vybraných komunikáciách i zelený pruh plniaci funkcie technologického pásu na prevedenie sietí TI. Na vybraných úsekoch môže byť pridružený pás plniť funkciu cyklistického chodníka. Koncepčné riešenie komunikačného systému dáva predpoklady na vytvorenie alternatívnych pozdĺžnych prepojení vedených paralelne s cestou II/572. Tieto orientujú časť vnútrosídelných a miestnych dopravných vzťahov do priestorov mimo koridor nadradených komunikácii.

Navrhované prvky komunikačnej siete sú riešené v rôznych stupňoch záväznosti. Záväznými sú komunikácie vyššieho dopravno urbanistického významu. Tieto v úrovni obslužných komunikácii funkčných tried C2 a C3 vymedzujú potenciálne zonálne priestory. Definitívne usporiadanie vnútrozonálnych komunikačných systémov je nutné preveriť územnoplánovacími dokumentáciami na zonálnej úrovni. Tu je predpoklad vytvorenia dopravne ukľudnených priestorov. Úroveň ukľudnených komunikácií dovoľuje pohyb motorovej a nemotorovej dopravy na spoločnom dopravnom priestore. Na dosiahnutie účinku ukľudnených komunikácii najnižšej funkčnej triedy D1 je potrebné v prvom rade využitie dopravne urbanistických a technických opatrení. Základné dopravno urbanistické opatrenia spočívajú vo vytvorení uzatvoreného komunikačného systému výlučne pre zdrojovú dopravu rozvojových území s prevahou obytnej funkcie.

Najvyššou formou ukľudnených ulíc je obytná ulica. Špecifičnosť takto riešených ulíc spočíva v nerešpektovaní princípu segregácie jednotlivých druhov dopráv, najmä pešej prevádzky a vozidlovej dopravy. Pri definovaní takto chápaného priestoru možno vyjsť z návrhu Metodických pokynov pre zriaďovanie obytných ulíc (ÚDI Praha-1985), kde sa tento dopravný priestor špecifikuje ako:

· charakteristicky stavebne a inak upravená a vybavená miestna komunikácia so zmiešanou prevádzkou chodcov a vozidiel v jednej úrovni, pre ktorú platia zvláštne pravidlá správania všetkých jeho užívateľov v zmysle dopravnej značky D 58a,b, ktorou je táto na svojom začiatku a konci vyznačená".

Návrh uvažuje s týmto typom ulíc najmä v novonavrhovaných obytných zónach, no ich využitie možno aplikovať i v rámci jestvujúcich uličných priestorov tam, kde sú už v súčasnosti vytvorené vhodné dopravno urbanistické predpoklady.

2.13.4 Návrh nemotorovej ukľudnenej dopravy

Nemotorová a pešia doprava reprezentuje v obci najväčší podiel v rámci dopravnej vnútrosídelnej práce. Zdrojové miesta pešej dopravy korešpondujú najmä s priestormi súvisiacimi s uzlovými miestami hromadnej dopravy ako i zo zariadeniami vyššej občianskej vybavenosti, kde je predpoklad väčšej koncentrácie osôb. Rozvoj nemotorovej dopravy sa v sídle reguluje systémovými opatreniami, ktoré postupne umožňujú vytváranie siete peších, ukľudnených a cyklistických trás vedených mimo hlavný priestor motorovej dopravy.

Hlavné pešie prúdy v sídle sledujú väzby základných urbanistických prvkov. Dôležitosť trás určujú pravidelné cesty za prácou, školou a vybavenosťou. Tieto majú v zásade radiálny charakter v smerovaní do jadrovej časti sídla. Možnosti rozvoja peších trás sa rozvíjajú najmä v centrálnej časti sídla s vyšším podielom ukľudnených dopravnospoločenských plôch.

Podiel bicyklovej dopravy z pohľadu celkovej dopravnej práce a z pohľadu nemotorovej dopravy nie je v obci rozhodujúci, ale aj napriek tomu patrí medzi významné spôsoby dopravnej obsluhy. Konfigurácia terénu, rozmiestnenie urbanistických prvkov (bývanie, vybavenosť, práca, rekreácia) i relatívne ukľudnený charakter dopravy v sídle dáva predpoklady k významnejšiemu postaveniu bicyklovej dopravy ako jedného zo základných vnútrosídelných dopravných systémov. Dopravno urbanistické i technické podmienky v sídle sa dajú hodnotiť priaznivo a dávajú veľké predpoklady na rozvoj tohto ekologicky najefektívnejšieho druhu dopravy.

Cyklistické trasy sú hierarchizované do dvoch základných úrovní rozlišujúcich hlavné a vedľajšie cyklistické trasy. Hlavná cyklistická trasa nadväzuje na regionálne cyklistické cesty vedenú po okraji intravilánovej časti. V širších územných súvislostiach je trasa zapojená do siete medzinárodných cyklistických trás (dunajská cesta)), vedených popri toku Dunaja, Malého Dunaja. Sieť vedľajších trás využíva v zásade založenú i navrhovanú komunikačnú sieť nižšej dopravnej a dopravnourbanistickej úrovne. Podrobnejšiemu koncepčnému riešeniu musí predchádzať vypracovanie rozvojového dokumentu. Tento v rôznych časových úrovniach by zadefinoval konkrétne investičné, organizačné a technické opatrenia regulujúce rozvoj nevyhnutnej infraštruktúry. Cieľom rozvojových programov je zvýšenie podielu cyklistickej dopravy nielen v rámci rekreačnej dopravy, ale aj v rámci pravidelných ciest za prácou.
2.13.5 Návrh riešenia statickej dopravy

Riešenie statickej dopravy v sídle zahŕňa riešenie uspokojovania nárokov na parkovanie a odstavovanie individuálnych motorových vozidiel. Spôsoby riešenia statickej dopravy vychádzajú z charakteru a rozloženia urbanistických prvkov. Najväčšie nároky na odstavovanie motorových vozidiel sa viažu na obytnú funkciu ako nosnú funkciu obce. Spôsoby uspokojovania statickej dopravy vychádzajú z prevládajúceho charakteru zástavby rodinnými domami, ktoré predurčuje odstavovanie motorových vozidiel na vlastných pozemkoch, príp. na využívanie dopravného priestoru komunikácii nižších dopravnourbanistických úrovní.

Prevažujúca časť nárokov na parkovanie je riešená na sústredených plochách statickej dopravy, resp. v rámci dopravného priestoru miestnych komunikácii. Riešenie statickej dopravy vychádza z urbanistického riešenia, ktoré predpokladá vytvorenie nových plôch pre podnikateľské účely, obchodné služby, rekreačné využitie. Uspokojovanie nárokov na statickú dopravu bude riešené na základe konkrétnych požiadaviek investorov v rámci podrobnejších dokumentácií.

Na riešenie statickej dopravy v obci bude zásadným spôsobom vplývať intenzifikácia využitia územia, predpokladaný rast automobilizácie a zvyšovanie hybnosti, ako sprievodný jav rastúcej ekonomickej aktivity. Miera automobilizácie v riešenom území nie je sledovaná, pri návrhu potrieb konkrétnych zariadení je nutné uvažovať s minimálnym stupňom automobilizácie 1:3,0. Riešenie statickej dopravy, resp. uspokojenie nárokov na odstavovanie automobilov v rozvojových územiach s prevahou obytnej funkcie je potrebné uvažovať v rámci vlastných pozemkov pri vysokom stupni garážovania. Krátkodobé nároky môžu byť uspokojené v rámci verejných a poloverejných plôch nadväzujúcich na hlavný dopravný priestor obslužných a upokojených komunikácii.

2.13.6 Návrh riešenia hromadnej dopravy - autobusovej

Z hľadiska širších súvislostí možno sledovať orientovanie dopravných vzťahov na sídla Dunajská Streda a predovšetkým Bratislava. Charakter a cieľovosť dopravných vzťahov obce predurčuje autobusovú dopravu ako základný systém regionálnej a prímestskej hromadnej dopravy. Táto nadväzuje na sieť lokálnych a celoštátnych spojení. Hlavné trasy prímestskej autobusovej dopravy zodpovedá smerovaniu a prímestským väzbám najmä v cestách za prácou, školou, vybavenosťou a rekreáciou pričom sa viažu na cestu II/572 a II/503 s orientáciou na smery Bratislava, Dunajská Streda a Šamorín.

V rámci obce je v súčasnosti z hľadiska nástupu a výstupu prímestskej hromadnej dopravy jeden ťažiskový bod v centrálnej polohe obce, s ktorým sa počíta aj v budúcnosti. Priestorové rozloženie zastávok v území umožňuje pešiu dostupnosť z okrajových polôh zastavaného územia. Izochronická vzdialenosť dostupnosti nepresahuje hodnotu 8-10min. Charakter a cieľovosť dopravných vzťahov opodstatňujú aj vo výhľade predpoklad riešenia autobusovej prepravy ako hlavného systému prímestskej hromadnej dopravy. Na zastávkach sa predpokladá vytvoriť samostatné odstavné pruhy.
2.13.7 Ochranné pásma dopravných zariadení

Ochranné pásma automobilovej dopravy sa týkajú ciest II.-hých tried, ktoré v súčasnosti prechádzajú územím. Administratívne ochranné pásmo ciest vyššieho administratívneho významu je sledované mimo zastavaného územia obce a znamená čiastočné obmedzenia v stavebnej aktivite, vyžadujúci si súhlas správcu ciest. Hranica ochranného pásma ciest II.-hých tried sa nachádza vo vzdialenosti 25 m od stredu vozovky.

2.14 Návrh verejného technického vybavenia

2.15 Vodné hospodárstvo

2.15.1 Hydrologické pomery, úpravy tokov

Katastrálne územie obce Štvrtok na Ostrove patrí do povodia toku Malý Dunaj, ktorý je ramenom rieky Dunaj. Prietoky Malého Dunaja sú ovládané vtokovým a zátvorným objektom, ktorými sa regulujú prietoky v toku podľa toho, či ide o vegetačné alebo mimovegetačné obdobie. Vo vegetačnom období je odber do Malého Dunaja 70-85 m3/s a vody Malého Dunaja sa vtedy používajú na závlahy. V záujmovej oblasti je vybudovaná sieť kanálov, ktoré sú pospájané a pomocou objektov je umožnená v nich regulácia prietokov.

Katastrálne územie obce Štvrtok na Ostrove patrí do chránenej oblasti prirodzenej akumulácie. Chránenú vodohospodársku oblasť tvorí územie, ktoré je ohraničené riekou Dunaj, kanálom Palkovičovo-Aszód, malým Dunajom, Suchým potokom a Čiernou vodou. Režim podzemnej vody v oblasti ovplyvňuje Dunaj so sústavami ramien a Malým Dunajom. Svojou rozlohou a množstvom toto územie predstavuje najvýznamnejšiu zásobáreň podzemnej vody na Slovensku. Na tomto území sa nachádzajú veľkokapacitné zdroje nadregionálneho významu, ale aj zdroje, ktoré zásobujú pitnou vodou jednotlivé obce okresu Dunajská Streda.

Malý Dunaj - Prietoky v Malom Dunaji sú ovládané vtokovými objektami. Objekty okrem regulácie prietokov z Dunaja do Malého Dunaja zabezpečujú aj protipovodňovú ochranu. V riečnom km 49,800 je vybudovaná hať Čierna Voda.

Aj keď je Dunaj najväčšou riekou, hlavným recipientom je Malý Dunaj, do ktorého sú z väčšej časti územia okresu odvádzané sieťou kanálov vnútorné, ale aj vonkajšie vody. Zostávajúca časť územia je odvodňovaná kanálmi do Dunaja a Váhu. Do toku Malého Dunaja sú zaúsťované dažďové vody z priľahlých obcí.

Prehľad objektov v odvodňovaco-zavlažovacej sieti horného Žitného ostrova v širšom území:

· kanál Tomášov–Lehnice (HŽO II)

· stavidlo rkm
2,500

·
stavidlo rkm 6,500

·
stavidlo rkm 7,775

·
stavidlo rkm 9,150

·
stavidlo rkm 10,650

·
stavidlo rkm 11,800

·
stavidlo rkm 12,750

·
stavidlo rkm 15,200

·
stavidlo rkm 19,100

·
stavidlo rkm 20,300

Prevody vody

Na území regiónu sú vybudované tieto prevody vody:

· Z Dunaja (Vodného diela Gabčíkovo) cez kanálovú sieť do Malého Dunaja

2.15.2 Zásobovanie pitnou vodou

V obci Štvrtok na Ostrove nie je vybudovaný vodovod. Obyvatelia sú zásobovaní pitnou vodou z miestnych studní, to znamená z vyšších horizontov podzemných vôd, ktorých kvalita je ovplyvňovaná jednak vodami, ktoré sú vypúšťané do nekvalitných žúmp a jednak hnojivami, ktoré ovplyvňujú výskyt dusičnanov v podzemných vodách.

V roku 1986 bol na základe objednávky obce vybudovaný hydrogeologický prieskumný vrt HŠ-1. Vrt zrealizovali Vodné zdroje Bratislava na severnom okraji obce za areálom PD. Hĺbka vrtu je 80 m a má dve zabudované úrovne do hĺbky 49,0 m – úroveň A a úroveň B do hĺbky 80 m. Tento vrt mal slúžiť ako zdroj pitnej vody pre obec.

Na vrte bola vykonaná čerpacia skúška, na základe ktorej boli urobené fyzikálno-chemické a bakteriologicko-biologické rozbory, ktoré ukázali, že chemické vlastnosti sledovanej podzemnej vody boli dobré a obsah dusičnanov vyhovujúci norme a nepriaznivé fyzikálne, hygienické vlastnosti môžu byť odstránené dlhodobejším čerpaním. Doporučené množstvo čerpané z vrtu HŠ-1 je Q=10-20 l/s podľa úrovne, z ktorej by bolo čerpané.

V roku 2003 bolo na základe objednávky ZVS, a.s. vypracované technické riešenie zásobovania pitnou vodou aglomerácie Šamorín, v rámci ktorého bola navrhnutá koncepcia riešenia zásobovania pitnou vodou aj obce Štvrtok na Ostrove. Obec mala byť zásobovaná pitnou vodou zo Skupinového vodovodu Kvetoslavov-Hviedzoslavov-Štvrtok na Ostrove z vodného zdroja HKV-3, odporúčaná výdatnosť Q=30 l/s cez vodojem a AT stanicu situovanú v Kvetoslavove. Vzhľadom na nevyriešené majetkoprávne vzťahy k pozemku, kde je situovaný vodný zdroj v Kvetoslavove, bolo nutné hľadať náhradné riešenie zásobovania predmetných obcí pitnou vodou.

V roku 2004 bola dopracovaná projektová dokumentácia zásobovania pitnou vodou pre územné konanie pre obce aglomerácie vrátane obce Štvrtok na Ostrove. Tieto obce budú zásobované z vodného zdroja Šamorín cez vodojem prívodným potrubím do Kvetoslavova, Hviedzoslavova a Štvrtka na Ostrove. V rámci hore uvedeného projektu pre územné rozhodnutie bolo navrhnuté prívodné potrubie DN 150 – PVC v dĺžke 1 915 m a obecná vodovodná sieť DN 100 – PVC v dĺžke 6 997 m. Na túto projektovú dokumentáciu bolo dňa 18.10.2005 vydané územné rozhodnutie (stavebný úrad Štvrtok na Ostrove). Do územného rozhodnutia boli už zahrnuté aj vodovodné potrubia pre rozvojové lokality riešené v rámci urbanistického návrhu v ÚPN obce.

Výpočet potreby vody pre súčasnosť

Počet obyvateľov 1 697:

· Špecifická potreba na obyvateľa:
135 l/os deň

· Špecifická potreba pre OV:

25 l/os deň

· Priemerná potreba vody:

Qp = 3,14 l/s = 271,0 m3/deň

· Maximálna denná potreba vody:
Qm = 433,6 m3/deň = 5,0 l/s

kd = 1,6

· Maximálna hodinová potreba:

Qh = 9,0 l/s = 32,5 m3/h
kh = 1,8

Návrh riešenia

Koncepcia rozvoja obce uvažuje s 9. rozvojovými lokalitami pre funkciu bývania mimo zastavané územia obce (z toho 3 sa uvažujú ako II. etapa), s rozvojovým územím pre funkciu výroby pri areáli PD, s novým funkčným využitím územia pri vstupe do obce pre funkciu občianska vybavenosť a s rozvojovým územím pre funkciu športovo oddychovú v severnej časti obce.

Prehľad potreby vody pre obec a pre jednotlivé rozvojové lokality je uvedený nasledujúcich výpočtoch a tabuľkách. Potreba vody bola určená podľa platnej „Úpravy MP SR č. 477/99 – 810 z 29. 02 2000 na výpočet potreby vody pri navrhovaní vodovodných a kanalizačných zariadení a posudzovaní vodných zdrojov. Vzhľadom na charakter zástavby určuje sa špecifická potreba vody pre príslušnú kategóriu zástavby podľa príslušnej úpravy.

Výpočet potreby vody pre rozvojové lokality jednotlivo:

· Špecifická potreba na obyvateľa:

135 l/os deň

· Špecifická potreba pre OV (kat. b, podľa Úpravy...):

25 l/os deň

	Etapa
	P.č
	Lokalita
	Počet b.j.
	Počet obyv.
	Potreba vody

	
	
	
	
	
	Priem. d. potr. v. Qp
	Max.d.potr. Qm
	Max. hod. potr. Qh

	
	
	
	
	
	m3/deň
	l/s
	m3/deň
	l/s
	m3/h
	l/s

	I.
	1
	Reg.zóna C1
	80,0
	267
	42,7
	0,49
	68,3
	0,79
	5,12
	1,42

	I.
	2
	Reg.zóna C2
	90,0
	300
	48,0
	0,56
	78,8
	0,89
	5,76
	1,60

	I.
	3
	Reg.zóna C3
	80,0
	267
	42,7
	0,49
	68,3
	0,79
	5,12
	1,42

	I.
	4
	Reg.zóna C4
	30,0
	100
	16,0
	0,18
	25,6
	0,30
	1,92
	0,53

	I.
	5
	Reg.zóna C5
	6,0
	20
	3,2
	0,04
	5,12
	0,06
	0,38
	0,10

	II.
	6
	Reg.zóna C6
	6,0
	20
	3,2
	0,04
	5,12
	0,06
	0,38
	0,10

	II.
	7
	Reg.zóna C7
	70,0
	233
	37,3
	0,43
	59,65
	0,69
	4,47
	1,24

	I.
	8
	Reg.zóna C8
	3,0
	10
	1,6
	0,02
	2,56
	0,03
	0,19
	0,05

	II.
	9
	Reg.zóna C9
	30,0
	100
	16,0
	0,18
	25,6
	0,30
	1,92
	0,53

	I.
	10.
	Obč. vyb.- E11)
	
	
	
	
	
	
	
	

	I.
	11.
	Rekreácia R12)
	
	
	9,0
	0,10
	14,40
	0,17
	1,08
	0,38

	I.
	12.
	Rekreácia R1
	
	
	9,0
	0,10
	14,40
	0,17
	1,08
	0,38

	I.
	13.
	Výr. zóna O13)
	
	
	6,0
	0,07
	9,60
	0,11
	864
	2,40

	I. etapa spolu
	289
	964
	169,2
	1,95
	270,68
	3,14
	28,21
	7,82

	II. etapa spolu
	106
	353
	65,5
	0,75
	104,77
	1,22
	5,93
	2,17

	I. a II. etapa spolu
	395
	1317
	236,7
	2,70
	375,45
	4,36
	34,14
	9,99

Poznámka: 1) – Občianska vybavenosť je zahrnutá v špecifickej potrebe pre vybavenosť podľa príslušnej kategórie zaradenia obce čo je 25 l/deň

 2) – počet zamestnancov cca 20 – špecifická potreba : 450l/zam. deň

 3) – počet zamestnancov cca 100 – špecifická potreba : 60l/zam. deň

Potreba vody pre návrh:

Predpoklad 100% zásobovanie vodou.

Súčasný stav a návrh:

I. etapa: Počet obyvateľov 2660

Priemerná denná potreba vody Qp

· Qp = (3,14 + 1,95) d/s = (271 + 169,2) m3/d = 5 09 l/s = 440,2 m3 /d

Maximálna denná potreba vody: Qm

· Qm – (433,6 + 28,2) m3/d = (5,0 + 3,14) l/s = 704,3 m3/d = 8,14 l/s

Maximálna hodinová potreba vody: Qh

· Qh – (32,5 + 270,70) m3/h = (9,0 + 7,82) l/s = 16,82 l/s = 60,7 m3/h

Priemerná ročná potreba vody: 160 673 m3/rok

II. etapa: Počet obyvateľov 3015

Priemerná denná potreba vody Qp

· Qp = 505,7 = 5 09 m3 /d = 5,84 l/s

Maximálna denná potreba vody: Qm

· Qm – 809,1 m3/d = 9,36 l/s

Maximálna hodinová potreba vody: Qh

· Qh – 66,6 m3/h = 19,00 l/s

Rozvoj obce v rozsahu urbanistického návrhu si vyžiada rozšírenie vodovodnej siete oproti návrhu uvedenom v projektovej dokumentácii pre územné konanie.

	Etapa
	P.č
	Lokalita
	DN
	Dĺžka

	I.
	1
	Reg.zóna C1
	100
	974m

	I.
	2
	Reg.zóna C2
	100
	1090m

	I.
	3
	Reg.zóna C3
	100
	1797m

	I.
	4
	Reg.zóna C4
	100
	595m

	I.
	5
	Reg.zóna C5
	100
	-

	II.
	6
	Reg.zóna C6
	100
	217m

	II.
	7
	Reg.zóna C7
	100
	1053m

	I.
	8
	Reg.zóna C8
	100
	-

	II.
	9
	Reg.zóna C9
	100
	-

	I.
	10.
	Obč. vyb.- E11)
	100
	233m

	I.
	11.
	Rekreácia R12)
	100
	-

	I.
	12.
	Rekreácia R1
	100
	-

	I.
	13.
	Výr. zóna O13)
	100
	250

	I. etapa spolu
	100
	4939

	II. etapa spolu
	100
	1270

	I. a II. etapa spolu
	100
	6209

V súčasnosti pripravuje ZVS a.s. súťaž pre vypracovanie projektovej dokumentácie pre stavebné konanie na obecný vodovod, v zmysle územného rozhodnutia. do tejto dokumentácie budú zahrnuté aj rozvádzacie potrubia v rozvojových lokalitách riešených v rámci návrhu ÚPN obce, investorsky bude túto dokumentáciu zabezpečovať ZVZ a.s. Nitra.

2.15.3 Odvádzanie a likvidácia odpadových vôd

Charakteristika súčasného stavu

V obci Štvrtok na Ostrove nie je vybudovaná kanalizácia, okrem severovýchodnej časti obce, kde je vybudovaná časť obecnej kanalizácie asi 28 %, a to:

· zberač B – DN 300-PVC o celkovej dĺžke 793 m,

· kanalizačný výtlak do kanalizačnej siete Hubice, DN 150-PE – dĺžka 2 506 m,

· čerpacia stanica ČS Š1, vrátane technológie na konci obce.

Splaškové vody z rodinných domov a objektov sú odvádzané do jednotlivých žúmp, ktorých kvalita je nedostačujúca, odpadová voda z nich ovplyvňuje kvalitu podzemných vôd a studní. Situácia je alarmujúca vzhľadom na to, že v obci nie je vodovod a miestne zdroje sú jediným zdrojom pitnej vody pre obyvateľov obce. Žumpy sú vyvážané do ČOV Hubice. Dažďové vody sú odvádzané rigolmi vedľa komunikácií voľne do terénu.

Katastrálnym územím obce Štvrtok na Ostrove preteká účelový kanál Tomášov – Lehnice, ktorý vo vegetačnom období slúži na napúšťanie zavlažovacích sústav. Má regulovaný prietokový režim, jeho Qmin.zar = 0,000 m3.s-1, preto nie je vhodným recipientom vypúšťaných odpadových vôd, resp aj pre obecnú ČOV.

V roku 2000 bola vypracovaná firmou Deponia systém projektová dokumentácia v stupni pre územné rozhodnutie, ktorej náplňou bolo odkanalizovanie celej obce Štvrtok na Ostrove.

Obec Štvrtok na Ostrove je súčasťou Združenia obcí horného Žitného ostrova, v ktorom je združených 7 okolitých obcí, a to: Hubice, Kvetoslavov, Hviezdoslavov, Mierovo, Lehnice, Oľdza a Štvrtok na Ostrove. Splaškové vody z týchto obcí budú čistené v Čistiarni odpadových vôd Hubice.

ČOV Hubice je to mechanicko-biologická s nízko zaťažovanou aktiváciou s úplnou aerobnou stabilizáciou kalu. Skúšobná prevádzka tejto čistiarne bola ukončená v roku 2003, v súčasnosti sú na ČOV privádzané odpadové vody z obce Hubice a privážané fekálnymi vozmi odpadové vody okolitých obcí. ČOV Hubice bola projektovaná na kapacitu 9 100 EO, v súčasnosti je zrealizovaná len polovica biologického čistenia na kapacitu 4 450 EO. Po napojení obyvateľov z okolitých obcí, čo by malo byť k úrovni roku 2007, by mala byť na ČOV Hubice privádzaná odpadová voda od cca 7 215 obyvateľov. Čistené vody z ČOV Hubice sú odvádzané do Malého Dunaja.

V súčasnosti je obecná kanalizačná sieť v obci v štádiu ukončenej projektovej dokumentácie pre stavebné povolenie a realizáciu (okrem už spomínanej stoky). Existujúca stoka bola realizovaná po etapách. I. etapa – bola navrhnutá a realizovaná ČOV Hubice a kanalizačná sieť v obci Hubice. Kanalizačná sieť na území intravilánu obce a výtlačné potrubie do ČOV Hubice boli realizované v rámci 3. etapy v štyroch častiach.

Kanalizačná sieť je navrhnutá delená splašková a vzhľadom na konfiguráciu terénu systém gravitačnej kanalizácie kombinovanej s výtlačnými potrubiami a čerpacími stanicami. Projektovú dokumentáciu všetkých častí vypracoval: Ing. Zoltán Samarjay – Projektová kancelária ekologických stavieb Bratislava.

1.časť – r. 1998 – gravitačná stoka v Školskej ulici DN 300 PVC – dl. 793 m, kanalizačná čerpacia stanica ČS – 4 a výtlačné potrubie do Hubíc DN 150 – HDPE – dl. 2056 m.

2. časť – r. 2004 – kanalizácia pre projektovanú miestnu komunikáciu a pre rodinné domy pozdĺž Čakanskej cesty – gravitačná kanalizácia – stoky A1, A1-1 DN 300 – 669 m zaústené do do stoky A v Školskej ulici. Ďalej je to čerpacia stanica ČS 5 a výtlačné potrubie DN 50 – 2m.

3. časť – r. 2004 – návrh stoky A od hlavnej prečerpávacej stanice ČS 2 (1. časť) po gazdovskom rade po križovatku cesty II/572, Čakanskej cesty a Miloslavovskej cesty, potom stoka AD na Miloslavovskej ceste a stoka AD-1.

4. časť – vypracovaná v r. 2005 – riešené ostatné stoky v rozsahu UK, pričom zohľadňuje rozvojové programy na území obce s maximálnym prispôsobením kapacít.

Návrh riešenia

nevyhnutnou podmienkou pre rozvoj obce v rozsahu návrhu urbanistického riešenia je vybudovanie kanalizačnej siete podľa horeuvedenej projektovej dokumentácie v rozsahu všetkých štyroch častí 3. etapy a rozšírenie kanalizačnej siete v rozvojových lokalitách navrhovaných v ÚPN obce. Pre jednotlivé rozvojové zóny pôjde o nasledujúci rozsah kanalizačných potrubí:

	Etapa
	P.č
	Lokalita
	DN
	Dĺžka

	I.
	1
	Reg.zóna C1
	DN250
	950m

	I.
	2
	Reg.zóna C2
	DN250
	990m

	I.
	3
	Reg.zóna C3
	DN250
	1650m

	I.
	4
	Reg.zóna C4
	DN250
	595m

	I.
	5
	Reg.zóna C5
	DN250
	

	II.
	6
	Reg.zóna C6
	DN250
	217m

	II.
	7
	Reg.zóna C7
	DN250
	1053m

	I.
	8
	Reg.zóna C8
	DN250
	

	II.
	9
	Reg.zóna C9
	DN250
	

	I.
	10.
	Obč. vyb.- E11)
	DN250
	233m

	I.
	11.
	Rekreácia R12)
	DN250
	

	I.
	12.
	Rekreácia R1
	DN250
	

	I.
	13.
	Výr. zóna O13)
	DN250
	250m

Konfigurácia terénu v jednotlivých rozvojových lokalitách si pravdepodobne vyžiada aj tealizáciu prečerpávacích staníc, čo ukáže až podrobné zameranie v ďalších stupňoch PD.

Výpočet splaškových vôd

Súčasný stav:
počet obyvateľov.
1697

· Q24 = 271 m3/d = 3,14 l/s

· Qdmax = 433,6 m3/d = 5,0 l/s

· Qhmax = 39,0 m3/h = 11,8 l/s

kmax = 2,16

· Qhmin = 10,8 m3/h = 3,0 l/s

kmin = 0,6

Návrh riešenia

I. etapa:
počet obyvateľov.
2660

· Q24 = 440,2 m3/d = 5,09 l/s

· Qdmax = 704,3 m3/d = 8,14 l/s

· Qhmax = 61,0 m3/h = 16,95 l/s

kmax = 2,08

· Qhmin = 17,6 m3/h = 4,9 l/s

kmin = 0,6

II. etapa:
počet obyvateľov.
3015

· Q24 = 505,7 m3/d = 5,84 l/s

· Qdmax = 809,1 m3/d = 9,36 l/s

· Qhmax = 69,4 m3/h = 19,3 l/s

kmax = 2,06

· Qhmin = 20,2 m3/h = 5,6 l/s

kmin = 0,6

2.16 Zásobovanie elektrickou energiou

2.16.1 Širšie vzťahy

Okres Dunajská Streda má významný vlastný zdroj energie a optimálnu energetickú infraštruktúru, ktorá utvára dobré podmienky pre energetické zabezpečenie súčasných potrieb ako aj pre rozvoj. Okres má priaznivú polohu voči nadradeným elektro-energetickým uzlom (Križovany nad Dunajom, Podunajské Biskupice, Gabčíkovo).

Sú to najmä tieto zariadenia:

· uzol 400 kV Gabčíkovo,

· elektro-energetické uzly napájané sústavou vedení VVN - 110 kV.

Na území okresu je najvýznamnejšia vodná elektráreň - VDG - vodné dielo Gabčíkovo s inštalovaným výkonom spolu 720 MWel (8x90 MWel). V okrese je ešte jeden významnejší zdroj elektrickej energie, a to v teplárni Cukrovaru v Dunajskej Strede o inštalovanom výkone 12 MW.

2.16.2 Súčasný stav zásobovania obce

Existujúce odbery obce sú zásobované elektrickou energiou z VN vedenia č. 437, vývod z RZ 110/22kV Podunajské Biskupice - RZ Dunajská Streda, prostredníctvom existujúcich transformačných staníc, prevažne stožiarového resp. stĺpového typu.

Prehľad 22/0,4 kV trafostaníc:

	Por.

čís.
	Označenie
	Názov
	Inštalovaný výkon v kVA
	Typ
	Správca
	Vyťaženosť trafostaníc1)

	1.
	0752-001
	Štvrtok na Ostrove
	400
	stožiarová
	ZSE
	60-70%

	2.
	0752-002
	Štvrtok na Ostrove STS
	400
	murov. vežová
	bývalý STS
	100%

	3.
	0752-003
	Štvrtok na Ostrove
	400
	stožiarová
	ZSE
	100%

	4.
	0752-004
	Štvrtok na Ostrove VZ
	250
	stožiarová
	ZSE
	100%

	5.
	0752-005
	Štvrtok na Ostrove ŠM
	400
	murovaná
	ŠM
	

	6.
	0752-006
	Štvrtok na Ostrove
	400+630
	stožiarová
	cudzia
	

	7.
	0752-007
	Závlahy
	400+400
	murovaná
	cudzia
	

	8.
	0752-008
	Štvrtok na Ostrove IBV
	400
	kiosková
	ZSE
	100%

	9.
	0752-009
	Závlahy HŽO
	
	murovaná
	cudzia
	

	Spolu:
	
	4660
	
	
	

Poznámka: 1) údaje poskytol ZE a.s. Dunajská Streda, vyťaženosť je uvádzaná len za trafostanice v správe ZE

2.16.3 Návrh riešenia

Napojenie nových odberov na sieť energetiky – distribučnej spoločnosti, bude riešené na základe žiadosti investora o pripojenie. V zmysle výkonových požiadaviek uvedených v predmetnej žiadosti, zašle distribučná spoločnosť investorovi návrh Zmluvy o pripojenie s definovaním podmienok pripojenia a príslušným pripojovacím poplatkom. Pripojovací poplatok bude vypočítaný podľa platných vykonávacích predpisov Úradu pre reguláciu sieťových odvetví. Po podpise zmluvy s investorom a zaplatení pripojovacieho poplatku budú započaté projektové a realizačné práce spojené s privedením požadovaného elektrického výkonu do miesta odberu resp. miesta elektrického merania investora. Náklady spojené s privedením výkonu do daného bodu znáša príslušná distribučná spoločnosť. Investor znáša len náklady dané pripojovacím poplatkom. Pripájanie jednotlivých lokalít výstavby a teda aj nárast výkonových požiadaviek obce, bude postupné, podľa požadovaného termínu pripojenia a v zmysle vzájomne uzatvorenej zmluvy o pripojenie.

Káblový rozvod VN je riešený 22kV káblom typu 22-NA2XS(F)2Y 3x1x240mm2. Trasa káblové vedenie bude situovaná vo verejných priestranstvých, v plánovaných zelených pásoch a chodníkoch lokality výstavby. Uloženie navrhovaných káblov, križovanie a súbehy s ostatnými inžinierskymi sieťami bude v súlade s STN 33 2000 5-52 za dodržania STN 73 6005.

Energetická bilancia

	Lokalita

	počet RD

	plocha

m2
	Ps lokality

kW/
	Pi /kVA navrh. transform.

	lokalita C1
	80
	
	376
	630

	lokalita C9
	30
	
	160
	

	občianska vybav.
	
	
	193
	250

	Podnikateľská zóna – O1
	
	63 340
	
	630

	lokalita C2
	90
	
	448
	630

	lokalita C3
	80
	
	400
	630

	lokalita C4
	30
	
	188
	výmena tr z 250 na 400

	lokalita C5 + C6
	12
	
	-
	630

	lokalita C7
	70
	
	436
	630

	rekreácia - lokalita R1
	
	11 132
	17
	

	rekreácia - lokalita R2
	
	9 051
	8
	

	SPOLU
	
	
	2 226
	4 180

Okamžité zaťaženie prenesené na výstup zdroja je Pso = 1 219,8 kW

Lokalita C1 a C9 – II. etapa

Lokalitu bude možné pokryť požadovaným výkonom elektrickej energie vybudovaním káblovej prípojky z existujúceho vedenia č. 437 – prípojky pre TS 752-001. Prípojka bude riešená ako káblová slučka ukončená v novej TS č.10. Transformačná stanice bude v kioskovom vyhotovení, ako voľne stojaca betónová bunka.

Zóna občianskej vybavenosti – E1

Výkonové nároky budú pokryté z novej TS č.11, situovanej v danej zóne. Napojenie transformačnej stanice bude 22kV káblovou slučkou z prípojky pre TS 752-001. Transformačná stanica bude v kioskovom vyhotovení, ako voľne stojaca betónová bunka príp. bude súčasťou objektu občianskej vybavenosti.

Podnikateľská zóna – lokalita O1

Výkonové nároky budú pokryté z novej TS č.12, situovanej v danej zóne. Transformačná stanica bude v kioskovom vyhotovení, ako voľne stojaca betónová príp. bude súčasťou objektu podnikateľskej zóny.

Lokalita C2

Lokalitu bude možné pokryť požadovaným výkonom elektrickej energie vybudovaním novej TS č.13. Prípojka pre danú novú TS bude riešená vzdušným vedením, odbočením z VN linky č. 437. Po prekrižovaní vodného kanála bude VN prípojka ďalej pokračovať zemným káblom a ukončí sa v novej TS.

Lokalita C3

Lokalitu bude možné pokryť požadovaným výkonom elektrickej energie vybudovaním novej TS č.14. Prípojka pre danú novú TS bude riešená vzdušným vedením, odbočením z VN linky č. 437. Po prekrižovaní vodného kanála bude VN prípojka ďalej pokračovať zemným káblom a ukončí sa v novej TS

Lokalita C4, C5

Lokalitu bude možné pokryť výkonovými požiadavkami po rekonštrukcií existujúcej a vyvedení nových posiľňovacích vývodov do riešenej lokality ako aj zokruhovanie so súčasnými NN rozvodmi obce. Na existujúcej TS 0752-004 bude výmenený existujúci transformátor 250kVA na výkon 400kVA.

Lokalita C6, C7 – II. etapa

Záujmovou lokalitou C7 prechádza existujúce 22 kV vzdušné vedenie prípojka z VN 437. Predmetné vedenie je v kolízii s plánovanou zástavbou územia. Z uvedeného dôvodu bude predmetné vedenie v dotknutom úseku preložené. Pokrytie výkonových požiadaviek lokalít C6 a C7, bude z novej transformačnej stanice TS č.15. Napojenie TS je káblovým 22kV vedením, z preloženého vedenia - prípojky z VN č.437.

Športovisko - Lokalita R1 a R2 – II. etapa
Lokalitu bude možné pokryť výkonovými požiadavkami z navrhovaných transformačných staníc TS č.10 a 11, lokality C1 a zóny občianskej vybavenosti.

Kabelizácia existujúcich 22 kV vedení
V úseku od navrhovanej TS č 15 v lokalite C7 – II. etapa, budú existujúce 22kV vzdušné vedenia v smere po existujúcu TS 0752-001 kabelizované. Z novej TS č 15 v lokalite C7, povedie kábel smerom do exist. TS 0752-008. Tu bude kábel vo VN rozvodni TS slučkovaný a bude pokračovať ďalej smerom do existujúcej TS 752-001. Kábel potom napojí novú TS č. 10 (lokality C1, C9) a TS č. 11 (zóna občianskej vybavenosti) a ukončí sa v existujúcej TS 0752-001, ktorá sa v prípade požiadavky vymení na kioskovú.

Z dôvodu prevádzkovania káblových vedení a skrátenia doby nedodávky elektrickej energie odberateľov v prípade ich poruchy, nie je možné, aby bola transformačná stanica napájaná len z jednej strany – tzn. len jedným káblovým prívodom. Preto bude potrebné od existujúcej TS č. 0752-001 pokračovať 22kV káblom smerom k existujúcemu vzdušnému vedeniu č. 437. Predmetným riešením sa docieli zokruhovanie 22kV vedení a napájanie transformačných staníc v trase káblového vedenia z dvoch strán. V trase tohoto káblového vedenia budú osadené navrhované TS č 12 (podnikateľská zóna) a TS č. 13 (lokalita C2)

2.17 Zásobovanie plynom

Zásobovanie obce

V súčasnosti je obec Štvrtok na Ostrove plynofikovaná. Zdrojovým plynovodom pre zásobovanie obce je diaľkový VTL plynovod DN 150, na ktorý je prostredníctvom VTL prípojky DN 80 pripojená regulačná stanica RS 1203/2/1-440 skriňová, sklolaminátová (rok inštalácie 1994). Vstupný tlak do RS je 3 Mpa a výstupný 100kPa. Z RS je obec zásobovaná prostredníctvom hlavného STL plynovodu DN 150, resp. DN 100, pričom ostatná miestna plynovodná sieť je prevažne DN 80 resp. DN 50.

Možno konštatovať, že podstatnú časť tepla pre účely vykurovania, varenia a prípravy TÚV pre bytové objekty (charakter “obyvateľstvo“), objekty občianskej vybavenosti (charakter “maloodber“) a priemyslu (charakter „veľkoodber“), sa vzhľadom na svoju všestrannú výhodnosť, získava spaľovaním zemného plynu.

V roku 2002 bol celkový ročný odber plynu 1 747 623 m³. Maximálna hodinová spotreba bola v r. 2003 608 m³/hod., pričom vyťaženosť podľa informácií SPP a.s. Komárno bola 50%.

Porovnaním hodnôt z generelu plynofikácie a hodnôt získaných prieskumom možno konštatovať, že skutočné hodnoty hodinovej potreby a ročnej spotreby zemného plynu sú nižšie, ako boli plánované v roku 2000. Výkon RS je 1200 m3/hod.

Vo výkone RS je nasledujúca rezerva:

Vhod. = 1200 - 608 = 592 m3/hod.

Túto rezervu je možné využiť pre navrhované rozvojové lokality, ktoré upresní Územný plán obce.

Návrh riešenia

Pre návrh hodinovej potreby a ročnej spotreby zemného plynu navrhovaných lokalít pre zástavbu rodinnými domami sú taktiež uvažované v súlade so Smernicou SPP pre vypracovanie generelov obcí a štúdií plynofikácie lokalít - apríl/2004. Urbanistický návrh novej zástavby je riešený v dvoch etapách. V I. etape sa uvažuje s prírastkom 235 b.j. RD a v II. etape s prírastkom 145 b.j. RD. V rámci návrhu sa uvažuje aj s novými plochami a objektami výrobného charakteru.

Jednotlivé navrhované odbery sú zoradené do nasledovnej tabuľky.

Návrh zásobovania zemným plynom etapa I.a II.

	Por.
	Lokalita
	I. etapa
	I. etapa

	čís
	
	Počet

b.j. RD
	Poč. zam.
	Potreba

m3/hod.
	Spotreba

m3/rok
	Počet

b.j. RD
	Poč. zam.
	Potreba

m3/hod.
	Spotreba

m3/rok

	1.
	Regulačná zóna C1
	80,0
	
	112,0
	280 000
	
	
	
	

	2.
	Regulačná zóna C2
	90,0
	
	126,0
	315 000
	
	
	
	

	3.
	Regulačná zóna C3
	80,0
	
	112,0
	280 000
	
	
	
	

	4.
	Regulačná zóna C4
	30,0
	
	42,0
	105 000
	
	
	
	

	5.
	Regulačná zóna C5
	6,0
	
	8,4
	21 000
	
	
	
	

	6.
	Regulačná zóna C6
	
	
	
	
	6,0
	
	8,4
	21 000

	7.
	Regulačná zóna C7
	
	
	
	
	70,0
	
	98,0
	245 000

	8.
	Regulačná zóna C8
	3,0
	
	4,2
	10 500
	
	
	
	

	9.
	Regulačná zóna C9
	
	
	
	
	30,0
	
	42,0
	105 000

	Spolu bytový odber
	289,0
	
	404,6
	1 011 500
	
	
	148,4
	371 000

	1.
	rekreácia šport
	
	20
	7,0
	35 000
	
	
	
	

	2.
	Občianska vybavenosť
	
	25
	7,0
	35 000
	
	
	
	

	3.
	Výrobná zóna
	
	50 - 100
	20,0
	250 000
	
	
	
	

	Spolu
	
	
	34,0
	
	
	
	148,0
	

	Spolu:
	
	
	438,6
	320 000
	
	
	148,0
	371 000

Celkový prírastok potreby a spotreby zemného plynu je:

I. etapa

Vh = 438,6 m³/hod

Vr = 1 331 500 m³/r

II. etapa
Vh = 148,0 m³/hod

Vr = 371 000 m³/r

Porovnaním celkového prírastku potreby zemného plynu pre obidve etapy a rezervy vo výkone regulačnej stanice (592 m³/hod) vyplýva, že RS je schopná vykryť nárast zvýšenej potreby pre navrhovanú zástavbu, aj vzhľadom na skutočnosť, že navrhovaný rozvoj sa bude realizovať postupne.

Doplynofikovanie nových lokalít sa bude uskutočňovať predĺžením jestvujúcich plynovodov, prípadne vysadením nových odbočiek, v časovej väzbe na postupnosť výstavby. Nové STL plynovody sa navrhuje realizovať z materiálu PE 100.

Technické podmienky, ako aj podmienky pripojenia na jestvujúce plynárenské zariadenia budú predmetom spracovania jednotlivých stupňov projektovej dokumentácie. Pred samotným spracovaním projektov plynofikácie jednotlivých lokalít je preto potrebné konzultovať predmetnú problematiku na SPP a.s.

2.18 Odpadové hospodárstvo

Charakteristika súčasného stavu

V súlade so zákonom NR SR č. 223/2001 Z.z.o odpadoch má obec vypracovaný Program odpadového hospodárstva (DEPONIA SYSTÉM s.r.o.Bratislava - 2003). Obec v súčasnosti vyváža odpad na jestvujúcu riadenú skládku komunálneho odpadu v Čukárskej Pake, ktorá sa pripravuje na kapacitné rozšírenie. V obci sa realizuje separovaný zber papiera, papierových kartónov a skla. Množstvo vyprodukovaného odpadu na jedného obyvateľa má klesajúcu tendenciu. (v r. 1999 – 169 kg/obyvateľ a r. 2000 - 128 kg/obyvateľ).

Obec v r. 2000 zabezpečila vyseparovanie a odvoz:

· 12,0 t zeleného odpadu do kompostárne

· 8,0 t surovín (papier, sklo)

čo v prepočte znamená 11,8 kg na obyvateľa. Odpady zo zelene, záhrad a sezónneho upratovania sa spracováva v kompostárni v k.ú. Trnávka.

Zariadenia na zhodnocovanie odpadov:

· Dotrieďovanie papiera a skla – PETMAX ONYX s.r.o. Pezinok

Prevádzkové zariadenia na zneškodňovanie odpadov

· Skládka odpadov Čukárska Paka

Návrh riešenia

Obec uvažuje so zavedením separovaného zberu zložiek komunálneho v zmysle záväznej časti POH obce. Dočasné zhromažďovanie vyseparovaných zložiek z komunálneho odpadu od obyvateľov bude obec vykonávať zberom a odvozom do strediska v Čukárskej Pake alebo po vybudovaní zberného dvora odpadov v predpokladanom centre v obci Štvrtok na Ostrove v priestore novonavrhovaného výrobného územia.

Pre zabezpečenie vyseparovaných zložiek z komunálneho odpadu sa predpokladá využiť nasledovné kapacity spracovateľských stredísk:

· Dotrieďovanie odpadov a plastov – OSPRA INVEST s.r.o Bratislava, prevádzka Rovinka

· Spracovanie akumulátorov a batérií – MACH TRADE s.r.o. Sereď

· Spracovanie stavebného odpadu – TRIADA – ODPAD s.r.o. Kvetoslavov

Opatrenia v zmysle záväznej časti POH obce

V zmysle záväznej časti POH obce ide o nasledovné opatrenia:

· zaviesť a postupne rozširovať separovaný zber jednotlivých komodít na sortiment podľa záväznej časti POH

· zvýšiť separovaný zber biologicky rozložiteľných odpadov v domácnostiach

· zhromažďovať biologicky rozložiteľné odpady oddelene a zabezpečovať ich kompostovanie

· znížiť podiel biologicky rozložiteľných odpadov v komunálnom odpade

2.19 Koncepcia starostlivosti o životné prostredie

2.19.1 Zaťaženie zložiek životného prostredia

Predstavujú negatívne sprievodné javy realizácie ľudských aktivít v krajine, ktorých územný rozsah nie je možné vždy striktne vymedziť. Ich bariérové pôsobenie na prvky ÚSES sa prejavuje ohrozením alebo narušením prirodzeného vývoja bioty.

2.19.2 Znečistenie ovzdušia

Kvalita ovzdušia riešeného územia je ovplyvnená prítomnosťou a blízkosťou Bratislavskej aglomerácie.

Hlavnými indikátormi kvality ovzdušia (aj na obmedzené podmienky merania škodlivín) sú koncentrácie oxidu siričitého, oxidov dusíka, polietavého prachu (tuhých častíc v ovzduší), oxidu uhoľnatého, uhľovodíkov, sirovodíka a sirouhlíka. Uvedené škodliviny pôsobia na ľudský organizmus toxicky, jednak priamo a jednak v podobe zlúčenín, ktoré vznikajú pri sekundárnych chemických a fotochemických reakciách v ovzduší. Z hľadiska vplyvu týchto toxických látok na ľudský organizmus treba zdôrazniť synergické pôsobenie viacerých škodlivín, v dôsledku čoho je ich negatívny účinok na organizmus podstatne väčší.

V obci Štvrtok na Ostrove bol v roku 2003 evidovaný jeden veľký zdroj znečistenia ovzdušia SAMO s.r.o. (chov hydiny, výroba vajec nad 5000 ks):

Množstvá vypúšťaných emisií zo zdroja znečistenia ovzdušia v (t):

	Rok
	TZL
	SO2
	NOx
	CO
	TOC
	Amoniak

	2003
	0,001
	0,0001
	0,018
	0,007
	0,001
	16,23

	
	
	
	
	
	
	

Zdroj: OÚ-odbor ŽP Dunajská Streda 2004

2.19.3 Znečistenie vôd

Znečistenie podzemných vôd

Zásoby podzemných vôd sú ohrozené mnohými plošnými aj lokálnymi zdrojmi. Patrí medzi ne predovšetkým poľnohospodárstvo, bývanie, rekreácia, skládky odpadov, živočíšne odpady z veľkovýkrmní. V území sa ako významný znečisťovateľ podzemných vôd zúčastňuje viacerými spôsobmi poľnohospodárstvo. Poľnohospodárske znečistenie sa prejavuje zvýšenými koncentráciami zlúčenín dusíka, fosforu, draslíka a stopových prvkov vo vode. Obdobné kontaminácie u podzemných vôd sa pripisujú nesprávnemu silážovaniu, nesprávnemu skladovaniu a manipulácii tuhých a tekutých exkrementov živočíšnej výroby. Prejaví sa to zvýšeným obsahom Cl-, Na+, NH4+, NO2-, NO3-HPO42- a pod.

Vodné zdroje na území okresu tvoria jednak veľkokapacitné zdroje nadregionálneho významu a jednak zdroje zásobujúce pitnou vodou jednotlivé a skupinové vodovody okresu Dunajská Streda.

V okrese je z celkového počtu obyvateľov 109 365 (údaj z r. 2002) zásobovaných pitnou vodou z verejných vodovodov 81 537 obyvateľov, čo predstavuje 74,6 % z celkového počtu obyvateľov. Je tu vybudovaných 22 verejných vodovodov, ktoré zásobujú 39 obcí z celkového počtu 66 obcí.

Na kanalizáciu s ČOV je v okrese z celkového počtu obyvateľov napojených 34 450 obyvateľov, čo predstavuje 31,4 % obyvateľov okresu. Tieto údaje poukazujú na výrazné zaostávanie počtu verejných kanalizácií s ČOV za počtom verejných vodovodov.

V obci Štvrtok na Ostrove nie je vybudovaný vodovod. Obyvatelia sú zásobovaní pitnou vodou z miestnych studní, to znamená z vyšších horizontov podzemných vôd, ktorých kvalita je ovplyvňovaná jednak vodami, ktoré sú vypúšťané do nekvalitných žúmp a jednak hnojivami, ktoré ovplyvňujú výskyt dusičnanov v podzemných vodách. Rovnako v obci nie je vybudovaná kanalizácia, okrem severovýchodnej časti obce, kde je vybudovaná časť obecnej kanalizácie asi 28 %, ktoré je kanalizačným výtlakom odvedené do kanalizačnej siete Hubice.

Splaškové vody z rodinných domov a objektov sú odvádzané do žúmp, dažďové vody rigolmi vedľa komunikácií voľne do terénu. Kvalita žúmp je nedostačujúca, odpadová voda z nich ovplyvňuje kvalitu podzemných vôd a studní, vzhľadom na to, že v obci nie je vodovod.

V okrese je vybudovaných 7 čistiarní odpadových vôd, a to v týchto mestách a obciach: Dunajská Streda, Šamorín, Veľký Meder, Gabčíkovo, Dolný Štál, Orechová Potôň, Zlaté Klasy. ČOV Dunajská Streda v k.ú. Kútniky je v skúšobnej prevádzke, z hľadiska voľných kapacít je možnosť napojenia ďalších obcí.

Pre konfiguráciu terénu a nedostatok vhodných recipientov nie sú vytvorené vyhovujúce podmienky pre odvádzanie a zaústenie predčistených odpadových vôd, nakoľko vhodné recipienty pretekajú iba severnou a južnou hranicou okresu. Existujúca kanálová sieť na území okresu nespĺňa požiadavky vhodného recipienta, lebo bola budovaná a aj v súčasnosti je prevádzkovaná pre iné vodohospodárske účely, predovšetkým melioračné.

Znečistenie povrchových vôd

Značne znečistenými riekami sú obidva hlavné toky Dunaj a Malý Duna, z čím súvisí aj znečistenie kanálov nachádzajúcich sa priamo v riešenom území, pričom u Dunaja sa výraznejšie prejavuje samočistiaci mechanizmus rieky, väčšia vodnatosť toku a väčší dôraz, kladený na čistenie odpadových vôd u najväčších znečisťovateľov (lokalizovaných prevažne v Bratislave).Následkom toho je kvalita vody v Malom Dunaji výrazne horšia ako v Dunaji a jednotlivé ukazovatele vykazujú väčšinou IV. a V. stupeň (voda vhodná len na obmedzené, prípadne na žiadne účely). Silne znečistené z komunálnych odpadových vôd, splachom z polí prípadne z divokých skládok odpadu sú mnohé kanály a ramená na Žitnom ostrove.

Kvalitu vody Malého Dunaja možno hodnotiť ako nízku a Malý Dunaj sa môže označiť ako tok so značne znehodnotenou vodou. Kvalita vody v Malom Dunaji bola podľa hodnotenia SHMÚ nasledovná:

· ukazovatele kyslíkového režimu IV. tr.kvality

· základné chemické a fyzikálne ukazovatele V. tr.kvality

· doplňujúce chemické ukazovatele V. tr.kvality

· biologické a mikrobiologické ukazovatele V. tr.kvality

2.20 Vyznačenie prieskumných území, chránených ložiskových území a dobývacích priestorov

Podľa evidencie Obvodného banského úradu v Bratislave sa v k.ú. obce Štvrtok na Ostrove nenachádzajú ložiská vyhradených nerastov a nie sú ani iné záujmy, ktoré by bolo potrebné chrániť v zmysle banských predpisov.

2.21 Vymedzenie plôch vyžadujúcich zvýšenú ochranu

Nie sú evidované

2.22 Vyhodnotenie perspektívneho použitia poľnohospodárskej pôdy na nepoľnohospodárske účely

2.22.1 Perspektívne použitie poľnohospodárskej pôdy pre navrhovaný urbanistický rozvoj

Urbanistická koncepcia rieši rozvoj obce Štvrtok na Ostrove nielen na voľných plochách v rámci zastavaného územia ale aj na plochách evidovaných a využívaných ako poľnohospodárska pôda mimo zastavané územie.

	
	merná jednotka
	Rozloha

	Odňatie pôdy celkom
	ha
	44,2468

	Z toho p.p.
	ha
	44,2468

	Z toho orná pôda
	ha
	47,2955

	Záhrady, sady
	ha
	3,2907

	Z toho v zastavanom území
	ha
	7,3719

	Vykonané investície do pôdy – odvodnenie
	ha
	24,5737

	Vlastník p.p.

- fyzické osoby
	ha
	44,2468

	Užívateľ p.p.

- fyzické osoby

- PD Hubice
	ha

ha
	7,3719

38,9193

V rámci funkčného využitia územia boli plochy novej výstavby a tým aj odňatie poľnohospodárskej pôdy z poľnohospodárskeho pôdneho fondu členené nasledovne:

	Funkčné využite
	Merná jednotka
	Etapa
	Rozloha

	
	
	I.
	II.
	

	Rodinná zástavba
	ha
	22,1935
	10,5503
	32,1938

	Výrobné územie
	ha
	6,7834
	
	6,7834

	Verejná zeleň izolačná
	ha
	0,4420
	1,7995
	2,2415

	Rekreácia a šport
	ha
	0,8953
	1,1132
	2,0085

	Cintorín
	ha
	0,4696
	
	0,4696

	Spolu
	ha
	30,7838
	13,4630
	44,2468

Podrobnejšie členenie podľa jednotlivých lokalít je uvedené v tabuľke č. 1.

Predpokladané odňatie poľnohospodárskej pôdy - ÚPN obce Štvrtok na Ostrove

Tabuľka č. 1 – I. etapa

	Lok.
	Funkčné
	Katastrál-
	Výmera lokality (ha)
	Kultúra
	Výmera poľnohosp.pôdy
	Výmera

Nepoľ..pôdy (ha)
	Vykon.

Invest. do pôdy
	Vlastník

Poľnoh. pôdy
	Užívateľ

Poľnoh. pôdy
	Etapa
	Poznámka

	čís.
	využitie
	ne územie
	celkom
	v zastav. území
	mimo zastavÚzem.
	poľnohos.

pôdy
	celkom

(ha)
	BPEJ
	ha
	
	
	
	
	
	

	mimo zastavaného územia I. etapa

	1
	výrobná zóna
	Štvrtok na Ostrove
	6,7834
	-
	6,7834
	orná pôda
	6,7834
	0036002
	6,7834
	-
	½ závlahy
	fyzické osoby
	PD Hubice
	I.
	

	2
	rodinná zástavba
	Štvrtok na Ostrove
	8,4058
	-
	8,4058
	orná pôda
	8,4058
	0036032
	8,4058
	-
	závlahy
	fyzické osoby
	PD Hubice
	I.
	

	3
	rodinná zástavba
	Štvrtok na Ostrove
	6,7799
	-
	6,7799
	orná pôda
	6,7799
	0036032
	6,7799
	-
	-
	fyzické osoby
	PD Hubice
	I.
	

	4
	rodinná zástavba
	Štvrtok na Ostrove
	1,6290
	-
	1,6290
	orná pôda
	1,6290
	0036032
	1,6290
	-
	závlahy
	fyzické osoby
	PD Hubice
	I.
	

	5
	rodinná zástavba
	Štvrtok na Ostrove
	0,5619
	
	0,5619
	orná pôda
	0,5619
	0035001
	0,5619
	
	závlahy
	
	PD Hubice
	
	

	6
	rekreácia a šport
	Štvrtok na Ostrove
	0,8953
	-
	0,8953
	orná pôda
	0,8953
	0032062
	0,8953
	-
	závlahy
	fyzické osoby
	PD Hubice
	I.
	

	7
	zeleň izolač. výpl. ochranná
	Štvrtok na Ostrove
	0,3001
	
	0,3001
	sad
	0,3001
	0032062
	0,3001
	
	
	fyzické osoby
	PD Hubice
	
	

	8
	rodinná zástavba
	Štvrtok na Ostrove
	0,1634
	-
	0,1634
	sad
	0,1634
	0036002
	0,1634
	-
	závlahy
	fyzické osoby
	PD Hubice
	I.
	

	9
	rodinná zástavba
	Štvrtok na Ostrove
	1,8263
	-
	1,8263
	orná pôda
	1,8263
	0032062
	1,8263
	-
	závlahy
	fyzické osoby
	PD Hubice
	I.
	

	10
	zeleň izolač. výpl. ochranná
	Štvrtok na Ostrove
	0,1419
	-
	0,1419
	orná pôda
	0,1419
	0032062
	0,1419
	-
	závlahy
	fyzické osoby
	PD Hubice
	I.
	

	v zastavanom území I. etapa

	21.
	rodinná zástavba
	Štvrtok na Ostrove
	2,2014
	2,2014
	-
	záhrady
	2,2014
	
	2,2014
	-
	
	fyzické osoby
	fyzické osoby
	I.
	

	22.
	bytová zástavba
	Štvrtok na Ostrove
	0,6258
	0,6258
	-
	záhrady
	0,6258
	
	0,6258
	-
	
	fyzické osoby
	fyzické osoby
	I.
	

	23.
	cintorín
	Štvrtok na Ostrove
	0,4696
	0,4696
	
	orná pôda
	0,4696
	
	0,4696
	
	
	
	
	I.
	

	Lokality 1-10 a 21-23 spolu
	30,7838
	3,2968
	
	záhrada

sad

orná pôda

- - -

spolu
	2,8272

0,4635

27,4931

- - -

30,7838
	
	30,7838
	-
	závlahy

16,9853

	fyzické osoby

35,0839
	fyzické osoby 3,2968

PD Hubice
27,4921
	
	

Tabuľka č. 1 – II. etapa

	Lok.
	Funkčné
	Katastrál-
	Výmera lokality (ha)
	Kultúra
	Výmera poľnohosp.pôdy
	Výmera

nepoľnohos.pôdy (ha)
	Vykonané-

investície do pôdy (ha)
	Vlastník

poľnohospodárskej pôdy
	Užívateľ

poľnohospodárskej pôdy
	Etapa
	Poznám.

	čís.
	využitie
	ne územie
	celkom
	v zastav. území
	mimo zastav. územia
	poľnohos.

pôdy
	celkom

(ha)
	BPEJ
	ha
	
	
	
	
	
	

	mimo zastavaného územia II. etapa

	31
	rodinná zástavba
	Štvrtok na Ostrove
	0,4856
	-
	0,4856
	orná pôda
	0,4856
	0030062
	0,4856
	-
	závlahy
	fyzické osoby
	PD Hubice
	II.
	

	32.
	rodinná zástavba
	Štvrtok na Ostrove
	5,1976
	-
	5,1976
	orná pôda
	5,1976
	0030062
	5,1976
	-
	závlahy
	fyzické osoby
	PD Hubice
	II.
	

	33.
	šport a rekreácia
	Štvrtok na Ostrove
	1,1132
	-
	1,1132
	orná pôda
	1,1132
	0032062
	1,1132
	-
	závlahy
	fyzické osoby
	PD Hubice
	II.
	

	34.
	zeleň izolač. výpl. ochranná
	Štvrtok na Ostrove
	1,7995
	-
	1,7995
	orná pôda
	1,7995
	0032062
	1,7995
	-
	závlahy
	fyzické osoby
	PD Hubice
	II.
	

	35
	rodinná zástavba
	Štvrtok na Ostrove
	0,7920
	
	0,7920
	orná pôda
	0,7920
	0032062
	0,7920
	
	závlahy
	fyzické osoby
	PD Hubice
	II.
	

	v zastavanom území II. etapa

	24.
	rodinná zástavba
	Štvrtok na Ostrove
	3,7326
	3,7326
	-
	orná pôda
	3,7326
	0030062
	3,7326
	
	
	fyzické osoby
	fyzické osoby
	II.
	

	25.
	rodinná zástavba
	Štvrtok na Ostrove
	0,3425
	0,3425
	-
	orná pôda
	0,3425
	0030062
	0,3425
	
	
	fyzické osoby
	fyzické osoby
	II.
	

	Lokality 31-35 a 24-25 spolu
	13,4630
	4,0751
	9,3879
	orná pôda

- - -

spolu
	13,4630

13,4630
	
	13,4630
	
	závlahy

7,5884
	13,4630
	PD Hubice

11,4272

fyzické osoby

2,0358
	
	

2.23 Hodnotenie navrhovaného riešenia najmä z hľadiska environmentálnych, ekonomických, sociálnych a územnotechnických dôsledkov

2.23.1 Hodnotenie navrhovaného riešenia, najmä environmentálnych dôsledkov

Tvorba životného prostredia obce Štvrtok na Ostrove sa odvíja od princípov, ktoré boli prijaté na celoštátnej, krajskej, okresnej ako aj na obecnej úrovni a v ktorých sú zahrnuté opatrenia na znižovanie zaťaženia prírodného a životného prostredia, zachovávanie fauny a flóry, ich druhovosti a pod.

Územný plán obce Štvrtok na Ostrove v kapitole “Koncepcia starostlivosti o životné prostredie” hodnotí kvalitu životného prostredia obce, pričom vychádza z hodnotenia kvality životného prostredia širších vzťahov.

· hodnotí súčasný stav kvality prostredia a na základe hodnotenia existujúcich stretov a problémov navrhuje príslušné opatrenia na elimináciu negatívnych dopadov

· navrhuje jednotlivé zámery so zreteľom na zachovanie trvalo udržateľného života, prípadne navrhuje príslušné opatrenia.

Obec leží v CHVO Žitný ostrov, ktorá predstavuje chránenú oblasť prirodzenej akumulácie vôd. Svojou rozlohou a množstvom toto územie predstavuje najvýznamnejšiu zásobáreň podzemnej vody na Slovensku. Paradoxne obciam ležiacim v tomto území chýba základné technické vybavenie územia. Štvrtok na Ostrove patrí medzi obce, ktoré nemajú zabezpečené zásobovanie vodou z verejného vodovodu, ani odkanalizovanie územia. Medzi prioritné ciele obce patrí vytváranie zdravého prostredia pre občanov, ako aj eliminácia kontaminácie vody vo vodných tokoch a vodných zdrojoch. V zmysle uvedených cieľov, ÚPN obce preto považuje vybudovanie kanalizačnej siete v obci a napojenie na ČOV za nevyhnutnú podmienku existencie obce v súčasnosti ako aj ďalšie možné rozšírenie obce.

Územný plán obce vyhodnocuje dopad vyplývajúci z urbanistickej koncepcie priestorového usporiadania a funkčného využívania územia obce na poľnohospodársku pôdu, pričom sú vyšpecifikované lokality s predpokladaným odňatím poľnohospodárskej pôdy. Vzhľadom na výskyt pôdy najlepších bonít, orientuje sa urbanistická koncepcia prioritne na využitie voľných plôch v rámci zastavaného územia obce, resp. v tesnom dotyku na zastavané územie so založenou technickou infraštruktúrou.

Na základe zhodnotenia stavu krajinného prostredia v obci, možno konštatovať, že územie mimo zastavané územie je charakteristické absolútnou absenciou prvkov ÚSES v území ako aj sprievodnej zelene pozdĺž komunikácií, čím sa zaraďuje medzi územia s veľmi nízkym stupňom biologickej diverzity. Územný plán obce sa preto orientuje na stanovenie plôch s obmedzeným funkčným využívaním z dôvodu verejného záujmu - zachovanie ekologickej stability a biologickej diverzity, dodržiavanie zásad trvalo udržateľného rozvoja mimo zastavaného územia obce. Územný plán obce v plnej miere rešpektuje zásady ochrany prírody a krajiny a odporúča vytvárať základnú kostru ekologickej stability na lokálnej úrovni, navrhuje konkrétne druhy a typy jednotlivých prvkov územného systému ekologickej stability, ako aj technické opatrenia na elimináciu negatívnych dôsledkov na prírodné prostredie vyplývajúce s navrhovaného rozvoja. Do záväznej časti územného plánu sú premietnuté navrhované prvky miestneho územného systému ekologickej stability.

V záväznej časti územného plánu sú rovnako premietnuté opatrenia z hľadiska zabezpečenia odpadového hospodárstva a čistoty ovzdušia.

Návrh komunikačného systému riešeného územia vychádza z dopravných vzťahov sprostredkujúcich dopravné väzby na celoštátnej, regionálnej, a miestnej úrovni. Prieťah cesty II/572 obcou tvorí dopravne a funkčne najvýznamnejší prvok vnútrosídelného komunikačného systému. V dopravnourbanistickom hodnotení je komunikácia v etape viazanej na aktuálny stav zaradená do úrovne zbernej komunikácie funkčnej triedy B3, ktorá umožňuje i plnenie dopravno-spoločenských funkcií, resp. možnosť bezprostrednejšej obsluhy územia v centrálnej časti obce.

2.23.2 Hodnotenie navrhovaného riešenia, najmä ekonomických, sociálnych a územno-technických dôsledkov

Demografický vývoj a jeho štruktúra sú v návrhu územného plánu obce chápané ako vstupný predpoklad pre rozvoj obce, pričom najmä po stránke ekonomickej a sociálnej ho spätne ovplyvňujú. V koncepcii územného plánu sa vychádza z globálnych (celoštátnych, regionálnych) tendencií, ktoré sa prejavujú celkovým starnutím populácie. Úvaha o demografickom vývoji vychádza zo sčítania ľudu domov a bytov z 05. 2001, z retrospektívneho vývoja, resp. z aktualizovaných údajov (r. 2003 – 2005) v zmysle ktorých má obec charakter stagnujúcej obce.

Z hľadiska hodnotenia prínosu v ekonomickej, sociálnej a územnotechnickej sfére a tým aj dopadov na formovanie urbanistickej štruktúry a obrazu obce, krajiny a dopravnej siete sa Návrh ÚPN obce prejaví rozvojom:

· bytovej výstavby vo forme rodinných domov

· dopravnej infraštruktúry

· podnikateľských aktivít, ktoré vytvoria predpoklady pre nové pracovné príležitosti a zaručia stabilizáciu obyvateľstva v obci

· výstavby zariadení sociálnej infraštruktúry

· výstavby zariadení technickej infraštruktúry

· zvýšením nárokov na udržanie úrovne hygieny prostredia – likvidácia komunálnych odpadov

· vytvorením podmienok pre zvýšenie ekologickej stability územia

Koncepcia rozvoja obce v plnom rozsahu rešpektuje pamiatky zapísané v ÚZPF SR, ktoré doporučuje zachovať a chrániť v hmotovo-priestorovej štruktúre ako aj pamiatky, ktoré síce nie sú zapísané v ÚZPF SR, ale tvoria súčasť identity obce.

Koncepcia rozvoja obce je navrhovaná tak, aby umožnila podporovať rozvoj všetkých dominujúcich pozitívnych faktorov obce. Systém rozvojových plôch v obci dáva predpoklady pre rozvoj kvalitného životného prostredia. Územný plán obce sa v prvom rade orientuje na vytvorenie podmienok pre rozvoj funkcie bývania s príslušnou občianskou vybavenosťou, ktorá tvorí a bude aj v budúcnosti tvoriť dominantnú funkciu obce, s dôrazom na zdravé bývanie. Urbanistická koncepcia rozvoja územia rešpektuje založenú štruktúru obce, pričom s rozvojom obytnej funkcie uvažuje v južne a juhozádnej časti obce.

Územný plán obce považuje areály poľnohospodárskych podnikov za stabilizované. V rámci vytvorenia podmienok pre rozvoj podnikateľských aktivít sa uvažuje s rozvojom výrobného územia náväzne na reál poľnohospodárskeho podniku. Prednostne sa uvažuje s lokalizáciou pre malých a stredných podnikateľov, ktorí budú mať perspektívu ďalšieho rozvoja svojej firmy. Prvoradým cieľom navrhovaných plôch pre rozvoj hospodárstva je vytvorenie podmienok pre zabezpečenie pracovných príležitostí jednak v samotnej obci ako aj v rámci regiónu.

V obci Štvrtok na Ostrove nie je vybudovaný vodovod. Obyvatelia sú zásobovaní pitnou vodou z miestnych studní, to znamená z vyšších horizontov podzemných vôd, ktorých kvalita je ovplyvňovaná jednak vodami, ktoré sú vypúšťané do nekvalitných žúmp a jednak hnojivami, ktoré ovplyvňujú výskyt dusičnanov v podzemných vodách. Rovnako v obci nie je vybudovaná kanalizácia, okrem severovýchodnej časti obce, kde je vybudovaná časť obecnej kanalizácie asi 28 %, ktoré je kanalizačným výtlakom odvedené do kanalizačnej siete Hubice. Splaškové vody z rodinných domov a objektov sú odvádzané do žúmp, dažďové vody rigolmi vedľa komunikácií voľne do terénu. Kvalita žúmp je nedostačujúca, odpadová voda z nich ovplyvňuje kvalitu podzemných vôd a studní, vzhľadom na to, že v obci nie je vodovod.

Nevyhnutnou podmienkou koncepcie rozvoja obce je realizácia verejného technického vybavenia obce a to hlavne zásobovania obce vodou a odkanalizovanie obce. ÚPN obce uvažuje s postupným odkanalizovaním celého v súčasnosti zastavaného územia obce a z odkanalizovaním území vyplývajúcich z návrhu ÚPN obce.
V územnom pláne a rovnako v záväznej časti ÚPN obce sú premietnuté verejnoprospešné stavby vyplývajúce z Nariadenia vlády SR č. 183/1998 Z. z., ktorým sa vyhlasuje záväzná časť Územného plánu veľkého územného celku Trnavského kraja. Ide o tieto stavby:

2. Verejnoprospešné stavby vodného hospodárstva

2.4
Oblasť odvádzania a čistenia odpadových vôd

2.4.8
vybudovanie kanalizácie a čistiarne odpadových vôd v obciach: Štvrtok na Ostrove
� V zmysle §21 ods. 2 Stavebného zákona pre obce s počtom obyvateľov menej ako 2000 nie je potrebné spracovávať Koncept riešenia.

AŽ Projekt • Územný plán obce Štvrtok na Ostrove – Čistopis 2

