

“Tento projekt bol realizovaný s finančnou pomocou Európskej únie z Európskeho fondu regionálneho rozvoja (ERDF) prostredníctvom Operačného programu Základná infraštruktúra, ktorého riadiacim orgánom je Ministerstvo výstavby a regionálneho rozvoja Slovenskej republiky”

Územný plán obce BUKOVCE

Prieskumy a rozbory

*Architektonický ateliér MV, Hrnčiarska 1604/11, 091 01 Stropkov
September 2007*

Názov dokumentácie: **Územný plán obce BUKOVCE (ÚPN-O)**
(okres Stropkov)
Prieskumy a rozbor

Obstarávateľ: Obec Bukovce
Obecný úrad Bukovce 79
090 22 Bukovce

Spracovateľ: Architektonický ateliér MV
Hrnčiarska 1604/11, 091 01 Stropkov
Ing. arch. Marko VATEHA
autorizovaný architekt – 0638 AA

Dátum vypracovania: September 2007

Riešitelia: **Ing. arch. Marko VATEHA**
Ing. arch. Miroslav LAKATA, ml.

Vodovod, kanalizácia Ing. Marián PEKAROVIČ

Energetika Ing. Peter ŽARNOVSKÝ

Plyn Jozef HVIZDA

Doprava Ing. Ladislav BAČENKO

Grafické spracovanie Ing. Daniel KAROL

Zodpovedný projektant: **Ing. arch. Marko Vateha**
číslo osvedčenia 0638 AA

Odborne spôsobilou osobou na obstarávanie územnoplánovacích podkladov a územnoplánovacích dokumentácii obcí a regiónov podľa § 2a zákona číslo 50/1976 Zb. o územnom plánovaní a stavebnom poriadku v znení neskorších predpisov je **Ing. arch. Miroslav LAKATA, st.** s registračným číslom preukazu 117 vydaného Ministerstvom životného prostredia Slovenskej republiky dňa 19.4.2002.

SÚHRNNÝ OBSAH DOKUMENTÁCIE :

A. Textová časť

B. Výkresová časť

1. širšie územné vzťahy a väzby	m 1:50 000
2. katastrálne územie obce	m 1:10 000
3. komplexný urbanistický rozbor	m 1: 2 000
4. rozbor technickej infraštruktúry doprava a vodné hospodárstvo	m 1: 2 000
5. rozbor technickej infraštruktúry energetika	m 1: 2 000
6. krajinno – ekologický plán	m 1:10 000
7. problémový výkres	m 1: 2 000

Dokumentácia územného plánu obce Bukovce je vypracovaná s finančnou podporou Európskej únie.

OBSAH TEXTOVEJ ČASTI :

1. ÚVOD

- 1.1. Základné údaje**
- 1.2. Vymedzenie riešeného a záujmového územia**
- 1.3. Zhodnotenie doterajších územnoplánovacích dokumentácií**
- 1.4. Zhodnotenie priestorových priemetov odvetvových koncepcií, stratégia známych zámerov na rozvoj územia**

2. PRIESKUMY A ROZBORY

- 2.1. Prieskumy a rozboru priestorového usporiadania a funkčného využívania územia**
 - 2.1.1. širšie vzťahy
 - 2.1.2. rozbor urbanistickej štruktúry obce
- 2.2. Prieskumy a rozboru prírodných podmienok**
- 2.3. Prieskumy a rozboru demografického potenciálu a bytového fondu**
 - 2.3.1. demografia
 - 2.3.2. ekonomická aktivita obyvateľstva
 - 2.3.3. bytový fond
- 2.4. Prieskumy a rozboru sociálnej infraštruktúry**
 - 2.4.1. sociálna infraštruktúra
 - 2.4.2. obchod a služby
 - 2.4.3. ostatná vybavenosť
- 2.5. Prieskumy a rozboru kultúrnych a historických hodnôt**
- 2.6. Prieskumy a rozboru hospodárskej základne**
 - 2.6.1. ťažba nerastných surovín
 - 2.6.2. poľnohospodárstvo
 - 2.6.3. lesné hospodárstvo
 - 2.6.4. priemyselná a remeselná výroba, stavebníctvo a skladové hospodárstvo
 - 2.6.4. cestovný ruch
- 2.7. Prieskumy a rozboru rekreácie a cestovného ruchu**
- 2.8. Prieskumy a rozboru verejného dopravného vybavenia**
- 2.9. Prieskumy a rozboru technického vybavenia**
 - 2.9.1. vodné hospodárstvo
 - 2.9.2. zásobovanie energiami
 - 2.9.3. napojenie územia na telekomunikačné a informačné siete
- 2.13. Prieskumy a rozboru stavu životného prostredia a ochrany prírody**

a krajiny

2.13.1 rozbor súčasného stavu zložiek životného prostredia

2.13.2 rozbor faktorov negatívne ovplyvňujúcich kvalitu životného prostredia

2.13.3 rozbor faktorov pozitívne ovplyvňujúcich kvalitu životného prostredia

2.13.4 Odpady

2.13.5 Ochranné pásma

2.13.6 Ochrana prírody a krajiny

2.14. Prieskumy a rozborov záujmov obrany štátu

2.15. Krajinný – ekologický plán

3. ZÁVERY

3.1. Súhrnné zhodnotenie prieskumov a rozborov

3.2. Identifikácia problémov na riešenie

1. ÚVOD

1.1. Základné údaje

Dôvodom pre vypracovanie územného plánu je absencia územnoplánovacej dokumentácie podľa platnej legislatívy a jej aktuálna potreba s ohľadom na dlhodobé usmerňovanie územného rozvoja obce, stavebnej činnosti v nej, regulácie funkčného využitia zastavaného a katastrálneho územia obce, koordinácie záujmov a činností v území a návrh základnej koncepcie rozvoja obytných plôch, plôch vybavenosti, výroby a služieb a koncepcie dobudovania technickej vybavenosti obce.

Vypracovanie územného plánu obce Bukovce zabezpečuje, podľa zákona č. 50/1976 Zb. o územnoplánovacej dokumentácii a stavebnom poriadku (stavebný zákon) a podľa zákona NR SR č. 360/1990 Zb. o obecnom zriadení v znení neskorších predpisov, Obec BUKOVCE.

Na vyhládanie zhotoviteľa návrhu nového územného plánu vypísala obec Bukovce v roku 2006 podľa zákona NR SR č. 263/1999 Z.z. o verejnom obstarávaní tovarov a služieb verejnú súťaž. Súťaž bola uzavretá a vyhodnotená v tom istom roku. Na základe vyhodnotenia súťažných ponúk bola ako zhotoviteľ nového územného plánu obce Bukovce vybraná Architektonickou kanceláriou MV, Ing. arch. Marko VATEHA, so sídlom v Stropkove.

Územný plán obce Bukovce má byť spracovaný ako nová územnoplánovacia dokumentácia, ktorá bude vychádzať zo zhodnotenia súčasného stavu obce, vyhodnotenia aktuálnych a dlhodobějších potrieb jej ďalšieho územného rozvoja, zo zhodnotenia jej rozvojových, územných a priestorových možností. Územným plánom by sa mala založiť dlhodobější koncepcia urbanistického rozvoja obce, postavená na reálnych možnostiach a obmedzeniach rozvoja a usmerňovaná dlhodobějšími cieľmi tvorby jej vyváženej priestorovej štruktúry. Zároveň by nová územnoplánovacia dokumentácia mala mať formu právne záväzného dokumentu – regulačného plánu, ktorý by bol podľa možností liberálnym, pritom však v taxatívne vymedzených oblastiach záväzným nástrojom regulácie územného a stavebného rozvoja obce, opierajúcim sa o autoritu zákonov. Územný plán by definoval hlavné princípy urbanistickej koncepcie a priestorovej kompozície, určoval všeobecné podmienky a osobitné obmedzenia výstavby, ozdravenia, zhodnotenia a racionálneho využívania územia obce v záujme jej trvalo udržateľného dlhodobého rozvoja. Tiež by stanovoval regulatívy, vzťahujúce sa k celoobecným záujmom a k verejným priestorom a funkciám, vymedzoval (ale aj obmedzoval a limitoval) možnosti využitia územia a určoval prípustný spôsob jeho zastavania, resp. primeranej intenzity jeho využívania. Orientačne by vymedzoval plochy rezerv dlhodobějších koncepčných rozvojových zámerov a určoval aj podmienky pre využitie územia a pre výstavbu v priestoroch špecificky limitovaných či obmedzovaných (ochranné pásma, prírodné a krajinné prvky, ekosystém a pod.). Takto vypracovaný územný plán by mal byť komplexným a otvoreným návrhovým, koordinačným a regulačným systémom riešenia územných a priestorových vzťahov, definovania zásad prípustného územného využívania a výstavby v katastrálnom území obce a v jej súvislo zastavanom území, vrátane novonavrhnutých plôch jej územného rozvoja.

Územný plán má mať charakter ponuky širšej škály možností územného rozvoja obce a umiestnenia nových funkcií a investícií na území obce. Má byť podkladom pre

praktickú stavebnú a ostatnú rozvojovú činnosť a zároveň podnecovať, usmerňovať, koordinovať a regulovať obecné a občianske (ekonomické i spoločenské) aktivity a iniciatívy.

Spracovanie územného plánu obce vychádza z ustanovení stavebného zákona, v novelizovanom znení a z vyhlášky 55/2001 Z.z. Ministerstva životného prostredia SR, ktorým stanovujú podrobnosti obsahu a úpravy územnoplánovacích podkladov a územnoplánovacích dokumentácií.

Dokumentácia územného plánu obce sa postupne vypracúva v týchto ucelených pracovných fázach:

- Prípravné práce, prieskumy a rozbor
- Zadanie územného plánu
- Návrh územného plánu

Prieskumy a rozbor sú zamerané na podrobné zmapovanie existujúceho urbanisticko–architektonického stavu obce. Technického stavu objektov i stavu celej technickej infraštruktúry obce Bukovce. Na základe dôkladných prieskumov sú urobené metódou analýzy a syntézy zase vyhodnocujúce rozbor súčasného stavu preskúmaných stavebnotechnických daností v obci. Ide hlavne o funkčnoprevádzkové využívanie obecného potenciálu, jeho priestorového usporiadania, problematiky technickej infraštruktúry (cestnej, vodovodnej a kanalizačnej siete, plynofikácie a elektrifikácie) v obci, stavu životného prostredia a pod.

Pri spracovaní prieskumov a rozborov obce boli rešpektované záväzné časti nadradenej územnoplánovacej dokumentácie Územného plánu veľkého územného celku (ÚPN-VÚC) Prešovský kraj, ktorý vypracovala projektová kancelária APS, s.r.o. Prešov – hlavný riešiteľ Ing. arch. Stanislav Komár a ktorý bol schválený uznesením Vlády SR č. 268 zo 7. apríla 1998. Záväzné časti riešenia (regulatívy funkčného a priestorového usporiadania územia) boli vyhlásené Všeobecne platným záväzným nariadením PSK č. 4/2004, ktorým sa mení a dopĺňa Nariadenie vlády SR č. 216/1998 Z.z. a č. 679/2002 Z.z.

Ďalšou nadradenou dokumentáciou z kategórie územnoplánovacích podkladov je Regionálny územný systém ekologickej stability (R-ÚSES) okresu Svidník, ktorý v roku 1995 vypracovala SAŽP Banská Bystrica, pobočka Prešov.

Pre vypracovanie územného plánu obce Bukovce boli z Úradu geodézie, kartografie a katastra SR, Geodetického a kartografického ústavu - mapová služba Bratislava, získané nasledovné mapové podklady:

- základná mapa SR (ZM 10) v m 1: 10 000
- základná mapa SR (ZM 50) v m 1: 50 000

Obstarávateľ poskytol zhotoviteľovi digitalizovaný mapový podklad katastrálneho územia obce v m 1: 2 000, pre riešenie zastavaného územia obce.

Ďalšie použité podklady:

- Výsledky sčítania ľudu, domov a bytov k 31. 3. 1991 a k 26. 5. 2001 (materiály Štatistického úradu SR)

- Súpis pamiatok na Slovensku (SÚPSOP Bratislava, 1967)
- Urbanistická štúdia zóny Bukovce, Urban, Košice 1999
- Podklady jednotlivých správcov technickej infraštruktúry, dotknutých štátnych a súkromných organizácií
- Zásady a pravidlá územného plánovania (VÚVA Brno, Urbion Bratislava 1983)
- Vlastivedný slovník obcí na Slovensku (Veda, SAV Bratislava 1977)
- Metodické usmernenie obstarania a spracovania územného plánu obce (MŽP SR Bratislava, 2001)

Časť údajov, najmä o výskyte, funkciách a kapacitách zariadení základnej občianskej vybavenosti a o aktuálnom stave obyvateľstva a bytového fondu poskytol spracovateľovi ÚPD Obecný úrad v Bukovce.

1.2. Vymedzenie riešeného a záujmového územia

Bukovce sú vidieckym sídlom poľnohospodárskeho charakteru, s prevažujúcou obytnou funkciou. Patrí do okresu Stropkov a rozprestiera sa v Nízkych Beskydách, v doline potoka Oľšavka, na juhovýchodnom výbežku Ondavskej vrchoviny s výškovým členením od 220 m n.m. do 430 m n.m.

Ako územie, určené pre riešenie v územnom pláne, sa stanovuje celé územie správnej jednotky - katastrálne územie obce Bukovce, zahŕňajúce aj samotnú obec v hraniciach súvislo zastavaného územia. Rozloha katastrálneho územia je 1 106 ha s prevládajúcou rozlohou lesov. Celková výmera poľnohospodárskej pôdy je 581 ha (orná pôda 152 ha, trvalo trávnaté porasty 441 ha, záhrady a sady 18 ha), lesnej pôdy 344 ha, vodnej plochy 22 ha, zastavanej plochy 40 ha a neplodnej plochy – ostatná 120 ha. Kataster obce susedí s katastrami obcí Makovce, Staškovce, Oľšavka, Vyškovce, Vislava, Gribov a Chotča. Celkové katastrálne územie je v územnom pláne riešené v mierke 1:10 000 v podrobnostiach krajiny a sídelnej štruktúry. Zastavané územie je riešené v mierke 1: 2 000.

1.3. Zhodnotenie doterajších územnoplánovacích dokumentácií

Záväzné časti riešenia (regulatívy funkčného a priestorového usporiadania územia) ÚPN VÚC *Prešovského kraja*, boli vyhlásené Všeobecne platným záväzným nariadením PSK č. 4/2004, ktorým sa mení a dopĺňa Nariadenie vlády SR č. 216/1998 Z.z. a č. 679/2002 Z.z., rešpektované pri spracovaní územného plánu obce sú:

1. V oblasti usporiadania územia, osídlenia a životného prostredia

1.2 v oblasti nadregionálnych súvislostí usporiadania územia, rozvoj osídlenia a sídelnej štruktúry

1.2.1 podporovať budovanie rozvojových osí v záujme tvorby vyváženej hierarchizovanej sídelnej štruktúry,

1.2.1.3 podporovať ako rozvojové osi druhého stupňa:

1.2.1.3.5 laboreckú rozvojovú os: Stropkov – Medzilaborce – Humenné,

1.3 ťažiská osídlenia v oblasti regionálnych súvislostí usporiadania osídlenia

1.3.4 podporovať ako ťažiská osídlenia, tretej úrovne druhej skupiny / miestneho významu/:

1.3.4.4 svidnícko-stropkovské ťažisko osídlenia

1.3.5 formovať ťažiská osídlenia uplatňovaním princípov dekoncentrovanej koncentrácie, upevňovať vnútroregionálne sídelné väzby medzi ťažiskami osídlenia,

- 1.3.6 podporovať ťažiská osídlenia ako rozvojové sídelné priestory vytváraním ich funkčnej komplexnosti so zohľadnením ich regionálnych súvislostí,
- 1.3.7 podporovať nástrojmi územného rozvoja diverzifikáciu ekonomickej základne ťažisk osídlenia, pri využívaní špecifických daností a podmienok jednotlivých území,
- 1.3.8 podporovať rozvoj sídelných centier, ktoré tvoria základné terciárne centrá osídlenia, rozvojové centrá hospodárskych, obšlužných a sociálnych aktivít ako pre priliehajúce zázemie, tak pre príslušný regionálny celok, a to hierarchickým systémom pozostávajúcím z týchto skupín centier:
 - 1.3.8.6 tretej skupiny, ktoré tvoria jej druhú podskupinu: Medzilaborce, Sabinov, Stropkov, Vysoké Tatry,
- 1.4 vytvárať možnosti pre vznik suburbánnych zón okolo ťažisk osídlenia s prihliadnutím na ich stupeň sociálno-ekonomického rozvoja,**
- 1.5 podporovať rozvoj priestorov - mikroregiónov mimo ťažisk osídlenia, charakterizovaných ekonomickou a demografickou depresiou a tento princíp aplikovať aj pri tvorbe subregiónov,**
- 1.6 vytvárať priestorové podmienky pre vedenie rozhodujúcich sietí technickej infraštruktúry a rezervovať plochy pre stavby environmentálnej infraštruktúry regionálneho a nadregionálneho významu,**
- 1.7 rešpektovať podmienky vyplývajúce zo záujmov obrany štátu v okresoch Bardejov, Humenné, Kežmarok, Levoča, Poprad, Prešov, Sabinov, Snina, Stará Ľubovňa, Stropkov, Svidník a Vranov nad Topľou,**
- 1.8 rešpektovať poľnohospodársku pôdu a lesy ako obmedzujúci faktor urbanistického rozvoja územia,**
- 1.13 v oblasti civilnej ochrany obyvateľstva rezervovať plochy pre zariadenia na ukrývanie obyvateľstva v prípade ohrozenia,**
- 1.14 v oblasti rozvoja vidieckeho priestoru a vzťahu medzi mestom a vidiekom**
 - 1.14.1 zabezpečovať vyvážený rozvoj územia, najmä v horských a podhorských oblastiach v nadväznosti na definované centrá polycentrických sústav a osídlenia sídelnej štruktúry Prešovského kraja,
 - 1.14.2 podporovať vzťah urbánnych a rurálnych území v novom partnerstve založenom na integrácii funkčných vzťahov mesta a vidieka a kultúrno-historických a urbanisticko-architektonických daností,
 - 1.14.3 vytvárať podmienky dobrej dostupnosti vidieckych priestorov k sídelným centrá, podporovať výstavbu verejného dopravného a technického vybavenia obcí, moderných informačných technológií tak, aby vidiecke priestory vytvárali kultúrne a pracoviskovo rovnocenné prostredie voči urbánnym priestorom a dosiahnuť tak skĺbenie tradičného vidieckeho prostredia s požiadavkami na moderný spôsob života,
 - 1.14.4 pri rozvoji vidieckych oblastí zohľadňovať ich špecifické prírodné a krajinné prostredie a pri rozvoji jednotlivých činností dbať na zamedzenie, resp. obmedzenie možných negatívnych dôsledkov činností na krajinné a životné prostredie vidieckeho priestoru,
 - 1.14.5 zachovávať pôvodný špecifický ráz vidieckeho priestoru, vychádzať z pôvodného charakteru zástavby a historicky utvorenej okolitej krajiny; zachovať historicky utváraný typ zástavby obcí a zohľadňovať národopisné špecifiká jednotlivých regiónov,
- 1.15 v oblasti sociálnej infraštruktúry**
 - 1.15.2 v oblasti zdravotníctva
 - 1.15.2.1 vytvárať územno – technické predpoklady na rovnakú prístupnosť a primeranú efektívnu dostupnosť zariadeniami ambulantnej a ústavnej starostlivosti a jej zameranie na prevenciu, včasnú diagnostiku a liečbu závažných ochorení,
 - 1.15.2.3 vytvárať územno – technické predpoklady na budovanie hospicov, zariadení paliatívnej starostlivosti a zariadení starostlivosti o dlhodobo chorých,
 - 1.15.2.4 vytvárať podmienky na ochranu zdravia odstraňovaním rizikových faktorov v území,
 - 1.15.2.5 vytvárať územno – technické podmienky k podpore malého a stredného podnikania v oblasti zdravotníctva a to najmä v oblastiach vzdialenejších od sídelných centier
 - 1.15.3 v oblasti sociálnych služieb,
 - 1.15.3.1 vytvárať územno – technické podmienky k rozširovaniu siete zariadení sociálnej starostlivosti sociálnych služieb paralelne s narastaním podielu odkázaných na sociálnu pomoc a občanov s ťažkým zdravotným postihnutím,
 - 1.15.3.2 v súvislosti s predpokladaným nárastom počtu obyvateľov v poproduktívnom veku vytvárať územno – technické predpoklady pre lokalizáciu ubytovacích zariadení pre občanov v dôchodkovom veku s preferovaním zariadení rodinného a penzijnového typu,

- 1.15.3.3 zriaďovať zariadenia sociálnych služieb a rozširovať ich sieť v závislosti od konkrétnych potrieb,
- 1.15.3.4 vytvárať územnotechnické predpoklady na uskutočňovanie výstavby zariadení, umožňujúcich zamestnanie zdravotne postihnutých občanov,
- 1.15.3.5 vytvárať územnotechnické predpoklady na uskutočňovanie výstavby zariadení na vzdelávanie Rómov a rozvoj rómskej kultúry,
- 1.15.3.6 vytvárať územnotechnické podmienky bývania, občianskeho vybavenia a realizáciu technickej infraštrúry marginalizovaných skupín obyvateľstva,
- 1.15.3.7 vytváranými územnotechnickými podmienkami podporovať v rámci sústreďeného osídlenia podnikateľské aktivity rómskeho etnika,

1.16 v oblasti kultúry a umenia,

- 1.16.1 rešpektovať typickú formu a štruktúru osídlenia charakterizujúcu jednotlivé etnokultúrne, hospodársko-sociálne a prírodno-klimatické oblasti a rešpektovať potenciál takých kultúrohistorických a spoločenských hodnôt a javov, ktoré kontinuálne pôsobia v danom prostredí a predstavujú rozvojové impulzy kraja (etnokultúrne a spoločenské tradície, historické udalosti, osobnosti a artefakty na celom vymedzenom území),
- 1.16.2 vytvárať územnotechnické podmienky pre podporu kultúrnych zariadení v regióne ako neoddeliteľnej súčasť existujúcej infraštruktúry kultúrnych služieb obyvateľstvu,
- 1.16.3 vytvárať územnotechnické podmienky pre podporu zariadení zachovávajúcich a rozvíjajúcich tradičnú kultúru identickú pre subregióny,

1.17 v oblasti prírodného a kultúrneho dedičstva

- 1.17.1 rešpektovať kultúrohistorické dedičstvo, predovšetkým vyhlásené kultúrne pamiatky, vyhlásené pamiatkové územia (pamiatkové rezervácie, pamiatkové zóny a ich ochranné pásma), pamätihodnosti a súbory navrhované na vyhlásenie v súlade so zákonom o ochrane pamiatok,
- 1.17.2 uplatniť a rešpektovať typovú a funkčnú profiláciu sídel mestského a malomestského charakteru a rôzne formy vidieckeho osídlenia vrátane rurálnej štruktúry v rozptyle a rešpektovať kultúrno-historické urbanistické celky, a to aj v širšom rozsahu, ako požaduje ochrana pamiatok,
- 1.17.3 zabezpečiť aktívnu ochranu technických pamiatok, vybraných typických remeselníckych a priemyselných objektov,
- 1.17.5 využívanie kultúrnych pamiatok a pamiatkových území prispôsobiť ďalšie využívanie ochranným podmienkam pre jednotlivé skupiny pamiatok určených v návrhoch opatrení na ich zachovanie,
- 1.17.6 rešpektovať dominantné znaky typu pôvodnej a kultúrnej krajiny, morfológie a klímy v oblasti stredného a horného Spiša, Šariša a horného Zemplínu,
- 1.17.8 stavebnotechnicky predchádzať ohrozeniu, poškodeniu alebo zničeniu národných kultúrnych pamiatok a dbať na trvalé udržanie dobrého stavu, vrátane prostredia kultúrnej pamiatky a na taký spôsob využívania a prezentácie, ktorý zodpovedá jej pamiatkovej hodnote,
- 1.17.9 venovať osobitnú pozornosť lokalitám známych, evidovaných aj predpokladaných archeologických nálezísk, pričom orgánom ochrany archeologických nálezísk je Pamiatkový úrad SR,

2. V oblasti rozvoja rekreácie a turistiky

- 2.2 považovať za priestory spoločného záujmu pri zabezpečovaní ich rozvoja rekreačné priestory v prihraničnej oblasti s Poľskou republikou a Ukrajinou,
- 2.4 vytvárať podmienky pre vznik nových komplexných stredísk CR s fakultatívnym využitím potenciálu atraktívnych priestorov, pri rešpektovaní záujmov ochrany prírody a krajiny,
- 2.6 podporovať a prednostne rozvíjať tie druhy a formy turizmu, ktoré majú pre rozvoj v danom území najlepšie predpoklady a ktoré sú zároveň predmetom medzinárodného významu (letný a zimný horský turizmus, kultúrno – poznávací turizmus, kúpeľný turizmus, kúpeľný liečebno-rekondičný turizmus, ekoturizmus a agroturizmus,
- 2.10 usmerňovať rozvoj funkčno-priestorového subsystému rekreácie a turizmu v súlade s Koncepciou územného rozvoja Slovenska 2001, Regionalizáciou cestovného ruchu Slovenskej republiky a Programom hospodárskeho a sociálneho rozvoja Prešovského samosprávneho kraja,
- 2.11 vytvárať podmienky na rozvoj krátkodobej rekreácie obyvateľov miest a väčších obcí budovaním rekreačných zón sídel a zamerať sa na podporu budovania vybavenosti pre prímestskú rekreáciu v ich záujmových územiach,
- 2.12 vytvárať územnotechnické podmienky funkčného využitia kultúrnych pamiatok pre potreby rozvoja cestovného ruchu,

4. Ekostabilizačné opatrenia

- 4.1 postupne zabezpečovať ochranu najcennejších častí prírodného potenciálu formou vyhlásenia za osobitne chránené územia ochrany prírody a krajiny v regióne,**
- 4.3 zabezpečiť funkčnosť prvkov územného systému ekologickej stability, pri ďalšom využití a usporiadaní územia,**
- 4.4 pri spracovávaní lesných hospodárskych plánov v oblastiach navrhovaných ako osobitne chránené územia ochrany prírody a krajiny menšieho plošného rozsahu rešpektovať také formy obhospodarovania lesa, ktoré zabezpečia funkčnosť zachovania a skvalitnenia hodnotných ekosystémov,**
- 4.5 pozemkovými úpravami, usporiadaním pozemkového vlastníctva a užívacích pomerov v poľnohospodárskom a lesnom extraviláne podporovať výsadbu plošnej a líniovej zelene, prirodzený spôsob obnovy a revitalizáciu krajiny v prvkoch územného systému ekologickej stability, s maximálnym využitím pôvodných (domácich) druhov rastlín,**
- 4.6 podporovať v podhorských oblastiach zmenu spôsobu využívania poľnohospodárskeho pôdneho fondu zatráňovaním ornej pôdy ohrozenej vodnou eróziou,**
- 4.7 výstavbu líniových stavieb dopravy a trás technickej infraštruktúry realizovať ekologickým prepájaním nadregionálnych a regionálnych biokoridorov a biocentier,**
- 4.9 v oblasti ochrany prírody a krajiny,**
 - 4.9.1 zabezpečiť právnu ochranu pre navrhované osobitne chránené územia a územia sústavy NATURA 2000 (t.j. chránené vtáčie územia a územia európskeho významu),
 - 4.9.7 pri hospodárskom využívaní území začlenených medzi prvky územného systému ekologickej stability uplatňovať podmienky stanovené pre
 - 4.9.7.1 hospodárenie v lesoch na území vyhlásených a navrhovaných za osobitne chránené zabezpečiť hospodárenie v lesoch podľa platných predpisov pre lesné ekosystémy v kategóriách ochranné lesy a lesy osobitného určenia,
 - 4.9.7.2 ochranu poľnohospodárskej pôdy pre poľnohospodárske ekosystémy v kategóriách podporujúcich a zabezpečujúcich ekologickú stabilitu územia (trvalé trávne porasty),
 - 4.9.7.3 prispôbovať trasovanie dopravnej a technickej infraštruktúry prvkom ekologickej siete tak, aby bola maximálne zabezpečená ich funkčnosť a homogénnosť,
 - 4.9.7.4 eliminovať systémovými opatreniami stresové faktory pôsobiace na prvky územného systému ekologickej stability (pôsobenie priemyselných a dopravných emisií, znečisťovanie vodných tokov a pod.),

5. V oblasti dopravy

- 5.1 v oblasti nadradeného dopravného vybavenia,**
 - 5.1.9 rešpektovať dopravné siete nadregionálnej úrovne – cestné komunikácie,
 - 5.1.9.2 Svidník – Stropkov - Medzilaborce – Palota – hranica PR,
- 5.3 chrániť koridory ciest I., II. a vybraných úsekov III. triedy, ich preložiek a úprav vrátane prejazdnych úsekov dotknutými sídlami na:**
 - 5.3.22 ceste II/575 Stropkov - Havaj - Krásny Brod - Medzilaborce - Palota s územnou rezervou na obchvaty sídiel Chotča, Bukovce, Makovce a Havaj,
 - 5.3.43 ostatných cestách III. triedy z dôvodu ich rekonštrukcie,
 - 5.3.44 v oblasti ostatných verejných dopravných zariadení,
 - 5.3.44.1 chrániť existujúce verejné dopravné zariadenia,
 - 5.3.44.2 vytvárať a chrániť priestory pre zariadenia verejnej hromadnej dopravy,

6. V oblasti vodného hospodárstva

- 6.1 v záujme zabezpečenia zdrojov pitnej vody,**
 - 6.1.1 využívať existujúce a zdokumentované zdroje pitnej vody s cieľom zvyšovať podiel zásobovaných obyvateľov pitnou vodou z verejných vodovodov,
- 6.2 chrániť priestory na líniové stavby,**
 - 6.2.3 v oblasti skupinových vodovodov na
 - 6.2.3.1 rezervovať plochy a chrániť koridory pre plánované samostatné a skupinové vodovody v ostatných obciach Prešovského kraja napojené na verejné zdroje,
 - 6.2.3.2 zabezpečiť hydrogeologické prieskumy pre zistenie zdrojov podzemnej vody využívanej na pitné účely na celom území,
 - 6.2.3.3 zriadiť nové vodné zdroje pre obce odľahlé od hlavných trás vodárenských sústav (vodovodných rozvodných potrubí),
 - 6.2.3.4 rezervovať plochy a chrániť koridory pre stavby skupinových vodovodov a vodovodov zo zdrojov obcí,

6.3 rezervovať plochy a chrániť koridory (kanalizácie)

- 6.3.1 pre stavby kanalizácií, skupinových kanalizácií a čistiarní odpadových vôd. Prednostne realizovať kanalizačné siete v sídlach ležiacich v pásmach ochrany využívaných zdrojov pitnej vody, v ochranných pásmach minerálnych a liečivých vôd. Výstavbu kanalizačných sietí ako verejnoprospešných stavieb konkretizovať v územnom pláne obce,
- 6.3.2 zabezpečiť kvalitu vypúšťania vyčistených odpadových vôd v zmysle požiadaviek stanovených s vyhláškou č.491/2002 Z.z.,
- 6.3.3 zabezpečiť postupné znižovanie zaostávania rozvoja verejných kanalizácií za rozvojom verejných vodovodov,
- 6.3.4 v rozhodovacom procese posudzovať investičnú a ekonomickú náročnosť navrhovaných kanalizačných sústav a čistiarní odpadových vôd z dôvodu optimalizácie prevádzkových nákladov pre pripojených užívateľov,

6.4 rezervovať priestory na výhľadové vybudovanie kanalizačných systémov, (kanalizácia + ČOV),

- 6.4.1 realizovať výstavbu kanalizácií a ČOV obcí,

6.5 vodné toky, meliorácie, nádrže

- 6.5.1 na tokoch, kde nie sú usporiadané odtokové pomery, komplexne revitalizovať vodné toky s protipovodňovými opatreniami, so zohľadnením ekologických záujmov a dôrazom na ochranu intravilánov obcí pred povodňami,
- 6.5.2 na upravených úsekoch tokov vykonávať údržbu s cieľom udržiavať vybudované kapacity,
- 6.5.3 s cieľom zlepšiť kvalitu povrchových vôd a chrániť podzemné vody realizovať výstavbu čistiarní odpadových vôd,
- 6.5.4 zlepšovať vodohospodárske pomery na malých vodných tokoch v povodí zásahmi smerujúcimi k stabilizácii vodohospodárskych pomerov za extrémnych situácií počas povodní aj v období sucha, pri úpravách tokov využívať vhodné plochy na výstavbu poldrov s cieľom zachytávať povodňové prietoky,
- 6.5.5 zabezpečiť likvidáciu povodňových škôd z predchádzajúcich rokov a budovať primerané protipovodňové opatrenia s dôrazom na ochranu zastaveného územia miest a obcí a ochranu pred veľkými prietokmi (úpravy tokov, ochranné hrádze a poldre /,
- 6.5.7 vykonať protierózne opatrenia na príľahlej poľnohospodárskej pôde,
- 6.5.8 v rámci revitalizácie tokov zachovať priaznivé životné podmienky pre ryby, zoobentos a fytoobentos,
- 6.5.9 vykonávať údržbu na existujúcich melioračných kanáloch s cieľom zabezpečiť funkciu detailného odvodnenia,
- 6.5.10 rekonštruovať nefunkčné závlahové čerpace stanice a rozvody závlahovej vody,
- 6.5.11 maloplošnými a veľkoplošnými závlahovými stavbami zvýšiť podiel zavlažovaných pozemkov,
- 6.5.14 vytvárať priestory v území pre výstavbu rybníkov a účelových vodných nádrží,
- 6.5.19 vo vhodných lokalitách zriaďovať menšie viacúčelové vodné nádrže a prehrádzky a podporovať obnovenie zaniknutých vodných plôch,

7. V oblasti zásobovania plynom a energiou, telekomunikácie

7.1 za účelom rozvoja plošnej plynofikácie rezervovať koridory pre významné distribučné a prepojovacie VTL a STL plynovody,

7.3 v oblasti využívania obnoviteľných energetických zdrojov,

- 7.3.1 podporovať výstavbu zdrojov energie využívajúcich obnoviteľné zdroje,

7.4 v oblasti telekomunikácií a informačnej infraštruktúry

- 7.4.1 vytvárať podmienky na rozvoj globálnej informačnej spoločnosti na území Prešovského kraja skvalitňovaním infraštruktúry informačných systémov.

8. V oblasti hospodárstva

8.1 v oblasti hospodárstva a regionálneho rozvoja

- 8.1.1 koordinovať proces programovania a implementácie Národného plánu regionálneho rozvoja Slovenskej republiky a Koncepcie územného rozvoja Slovenska 2001 s cieľom vytvoriť podmienky pre trvalo udržateľný rozvoj regiónov,
- 8.1.2 rozvíjať decentralizovanú štruktúru ekonomiky prostredníctvom vytvorenej polycentrickej sústavy mestského osídlenia, a tým zabezpečovať aj vyváženú sociálno-ekonomickú úroveň subregiónov,
- 8.1.3 diverzifikovať odvetvovú ekonomickú základňu obcí a miest, podporovať v záujme trvalej udržateľnosti malé a stredné podnikanie,
- 8.1.4 zabezpečovať rozvoj a skvalitnenie infraštruktúry komunikačných systémov,

- 8.1.5 vytvárať územnotechnické podmienky na rovnomerné rozmiestnenie obyvateľstva s vyššou kvalifikáciou,
- 8.2 v oblasti priemyslu a stavebníctva**
- 8.2.1 pri rozvoji priemyslu a stavebníctva vychádzať z ekonomickej, sociálnej a environmentálnej únosnosti územia v súčinnosti s hodnotami a limitami kultúrno-historického potenciálu územia, historického stavebného fondu so zohľadňovaním špecifik jednotlivých subregiónov a využívať pritom predovšetkým miestne suroviny,
- 8.2.4 podporovať v územnom rozvoji regiónu rekonštrukciu a sanáciu existujúcich priemyselných areálov a areálov bývalých hospodárskych dvorov pre účely priemyselných parkov na základe zhodnotenia ich externých a interných lokalizačných faktorov,
- 8.2.6 podporovať rozvoj tradičnej remeselnej výroby, doplnkové výroby a nevýrobné činnosti podporujúce rozvoj vidieka,
- 8.3 v oblasti poľnohospodárstva a lesného hospodárstva**
- 8.3.1 podporovať diverzifikáciu poľnohospodárskej produkcie a formy obhospodarovania pôdy na základe rôznorodosti produkčného potenciálu územia a klimatických podmienok,
- 8.3.2 podporovať alternatívne poľnohospodárstvo v chránených územiach, v pásmach hygienickej ochrany a v územiach začlenených do územného systému ekologickej stability,
- 8.3.3 zabezpečiť protieróziu ochranu poľnohospodárskej pôdy s využitím vegetácie v rámci riešenia projektov pozemkových úprav a agrotechnickými opatreniami zameranými na optimalizáciu štruktúry pestovaných plodín v nadväznosti na prvky územného systému ekologickej stability,
- 8.3.4 rekonštruovať a intenzifikovať existujúce závlahové systémy a stavby, čerpace stanice a rozvodné siete, podporovať extenzívne leso-pasienkárске využívanie podhorských častí s cieľom zachovať krajinárske a ekologicky hodnotné územia s rozptýlenou vegetáciou,
- 8.3.5 neproduktívne a nevyužiteľné poľnohospodárske pozemky zalesňovať a pri zalesňovaní využívať pôvodné (domáce) druhy drevín,
- 8.3.6 podporovať extenzívne leso-pasienkárске využívanie podhorských častí s cieľom zachovať krajinárske a ekologicky hodnotné územia s rozptýlenou vegetáciou,
- 8.3.7 podporovať doplnkové formy podnikania na báze tradičných remesiel ako využitie surovín z produkcie poľnohospodárskej a lesnej výroby vo vidieckych sídlach s voľnou pracovnou silou, s cieľom znížiť hospodársku depresiu najmä v oblastiach s vyšším stupňom ochrany prírody,
- 8.4 v oblasti odpadového hospodárstva**
- 8.4.1 nakladanie s odpadmi na území kraja riešiť v súlade so schváleným aktualizovaným Programom odpadového hospodárstva SR, Prešovského kraja a jeho okresov,
- 8.4.2 uprednostňovať v odpadovom hospodárstve minimalizáciu odpadov, separovaný zber a zhodnocovanie odpadov s využitím ekonomických nástrojov a legislatívnych opatrení,
- 8.4.3 riešiť s výhľadom do budúcnosti zneškodňovanie odpadov v kraji na skládkach vyhovujúcich technickým podmienkam, s orientáciou na existujúce a plánované regionálne skládky,
- 8.4.7 sanovať prednostne skládky lokalizované v územiach prvkov regionálneho územného systému ekologickej stability a v územiach, kde bezprostredne ohrozujú životné prostredie a podzemné vody,

Verejnoprospešné stavby

1. V oblasti dopravy

1.2 stavby nadradenej cestnej siete pre

- 1.2.26 cestu II/575 v úseku Stropkov – Havaj – Krásny Brod, rekonštrukcia na kategóriu C 9,5/70 a obchvaty obcí Havaj, Makovce, Chotča, Bukovce,

2. V oblasti vodného hospodárstva

2.3 v rámci Východoslovenskej vodárenskej sústavy

- 2.3.10 rozšírenie sústavy v trase Stropkov – Chotča – Bukovce – Makovce – Havaj – Malá Poľana s pokračovaním Rokytove – Krásny Brod – Medzilaborce, s odbočkou na Čabiny - Volica - Radvaň n/Laborcom - Brestov n/Laborcom,

2.5 stavby kanalizácií, skupinových kanalizácií a čistiarní odpadových vôd, v obciach Prešovského kraja.

5. V oblasti telekomunikácií

- 5.1 stavby pre prenos terestriálneho a káblového signálu a stavby sietí informačnej sústavy, a ich ochranné pásma.

6. V oblasti obrany štátu a civilnej ochrany obyvateľstva

6.3 stavby civilnej ochrany obyvateľstva,

- 6.3.1 zariadenia na ukrývanie obyvateľstva v prípade ich ohrozenia,
- 6.3.2 zariadenia na signalizáciu a koordináciu činnosti v stave ohrozenia.

7. V oblasti prírodného a kultúrneho dedičstva

- 7.1 stavby uvedené v Ústrednom zozname pamiatok vyhlásené za Národné kultúrne pamiatky, pamiatky a ich okolie zapísané v zozname svetového kultúrneho dedičstva UNESCO a objekty súvisiace s pamiatkovo chránenými historickými parkami, ich údržbu a úpravy realizovať len so súhlasom Pamiatkového úradu,
- 7.2 stavby technických pamiatok a historické dopravné stavby, ktoré sú vyhlásené za NKP,
- 7.3 stavby pre ochranu, prieskum a sprístupnenie archeologických lokalít.

8. V oblasti poľnohospodárstva

- 8.1 stavby pre závlahové systémy, rozvodné siete a čerpace stanice,

9. V oblasti životného prostredia

- 9.1 stavby na ochranu pred prívalovými vodami – ochranné hrádze a úpravy vodného toku, priehradzky poldre a viacúčelové vodné nádrže,
- 9.2 stavby na účely monitorovania stavu životného prostredia.

10 V oblasti odpadového hospodárstva

- 10.3 stavby a zariadenia na zneškodňovanie, dotriedňovanie, kompostovanie a recykláciu odpadov,

11. V oblasti ekostabilizačných opatrení

- 11.1 prepojenia nadregionálnych a regionálnych biokoridorov a biocentier.

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

2. PRIESKUMY A ROZBORY

2.1. Prieskumy a rozbory priestorového usporiadania a funkčného využívania územia

2.1.1. širšie vzťahy

V štruktúre osídlenia má obec Bukovce funkciu vidieckeho sídla poľnohospodárskeho charakteru, s prevažujúcou obytnou funkciou. Administratívne patrí do okresu Stropkov a Prešovského kraja. Nachádza sa na cestnom koridore II/575 laboreckej rozvojovej osi Stropkov – Medzilaborce – Humenné. Stropkov so svojim spádovým územím, ako ťažisko osídlenia regionálneho významu, tzv. svídnicko-stropkovské ťažisko, je ekonomickým a turistickým centrom regiónu s väzbou na Košicko-Prešovské centrum, pohraničné a cezhraničné regióny. Vzdialenosť 9 km od mesta Stropkov určuje obci jasný charakter prímestskej obce.

Zdrojom zmiernenia ekonomických a demografických úpadkov je vytváranie mikroregiónov s cieľom podporovať čiastočnú ekonomickú sebestačnosť na báze cestovného ruchu. Aby smery rozvoja doplnili iné aktivity je potrebné vychádzať zo zachovania prírodného prostredia, zo zachovania regionálnej kultúrnej identity, zo štandardizovania úrovne technickej infraštruktúry a dopravy. Prírodná scenéria a zachované prírodné prostredie priam nabádajú k rozvoju všetkých foriem vidieckeho turizmu, agroturizmu a športov. Obec je zapojená do združenia obcí Mikroregión Zelené Beskydy, v ktorom je 9 obcí stropkovského okresu.

V užšom záujmovom území Bukoviec bol podľa údajov Štatistického úradu takýto počet obyvateľov:

	sčítanie 1991	sčítanie 2001	2006
Bukovce	510 obyv.	590 obyv.	550 obyv.
Chotča	566	572	556
Gribov	203	183	191
Kožuchovce	74	67	74
Makovce	193	195	204
Oľšavka	277	232	233
Štaškovce	279	291	267
Vislava	250	250	227
Vyškovce	163	149	143
Spolu:	2 515 obyv.	2 529 obyv.	2 445 obyv.

Počet obyvateľov väčšiny obcí sa dlhodobo udržiava v stabilných hodnotách. Pre celé záujmové územie obce Bukovce platí charakteristický trend poklesu migrácie obyvateľov do mesta Stropkov a trend migrácie do kľudnejších, lacnejších ale stále dostupných okolitých obcí.

Plánovaná výstavba rýchlostnej komunikácie R4 v trase Prešov – Svidník – hranica PR a jej prepojenie na diaľničnú sieť vytvorí ľahkú dostupnosť k nadradenej cestnej sieti. Pravidelnú dopravu občanov zabezpečuje autobusová doprava. Napojenie na železniciu je v Medzilaborciach (23 km) s väzbou na hlavné železničné koridory .

Katastrom obce prechádza VTL plynovod v trase Tisinec – Havaj, na ktorý je obec priamo napojená.

2.1.2. rozbor urbanistickej štruktúry obce

História obce síce siaha až do 14. storočia, ale skoro celá obec je postavená po roku 1945. Za II. svetovej vojny bola obec značne poškodená. Obec Veľké Bukovce bola doložená 1379. Obyvatelia sa zaoberali poľnohospodárstvom. Malé Bukovce sa spomínajú roku 1652. Obyvatelia sa zaoberali poľnohospodárstvom, drevorubačstvom a pálením uhlia. Od roku 1964 ich spojením vznikli Bukovce. V roku 1742 bol v katastri obce postavený kláštor baziliánov. Za II. svetovej vojny bola obec značne poškodená.

Obec Bukovce je typom obojstrannej cestnej zástavby okolo hlavnej kompozičnej osi - cestnej komunikácii II/545 v smere Stropkov - Medzilaborce. V severojužnom smere sa rozvíja vedľajšia kompozičná os. Táto štruktúra prechádza krížením cez hlavnú cestu II/575 na štátnu cestu III/556030, ktorá smeruje do obce Gribov. Obdobne ako hlavná cesta je obostávaná rodinnými domami. Stavebné štruktúry sú osadené na značne členitom teréne.

Dominantou obce je gréckokatolícky kostol, ktorý sa nachádza v jej ťažiskovom priestore. Obec nemá jasne definované centrum.

Obec z južnej strany lemuje rieka Chotčianka, ktorá zároveň oddeľuje od obce bývalé Malé Bukovce. Koridor rieky Chotčianky i jej miestnych prítokov je lemovaný hustým a vyrasteným drevným porastom a je atakovaný častými záplavami. Obec je z južnej a západnej strany v bezprostrednom dotyku s lesným masívom.

Na základe vizuálneho prieskumu v teréne sa dá konštatovať, že prevažujú objekty v s dobrým stavebnotechnickým stavom. Obdobie posledných niekoľkých rokov poznamenáva prestavba a dostavba podstatnej časti dediny na moderné súčasné domy s prvkami mestskej výstavby. Nástup nových materiálov, nové technológie vykurovania a dosiahnutý vyšší štandard v podmienkach bývania sa stal základnou podmienkou prestavby rodinných domov. Nové rodinné domy postavené v posledných rokoch plne odzrkadľujú architektúru mestských a vidieckych domov. Prevládajúcim funkčným územím je obytné územie. Rodinné domy sú prevažne dvojpodlažné, izolované. Občianska vybavenosť je lokalizovaná v centrálnej polohe obce. Na západnej strane pri vstupe do obce je futbalové ihrisko aj s tribúnou a šatňovým zázemím. Hneď za ním v priamej väzbe s obytnou zástavbou sa nachádza poľnohospodársky dvor. Na dvore sa chová hovädzí dobytok a je tu umiestnený strojový park, sklady a administratíva Severozápadne od obce umiestnený pomerne významný pútnický areál - Buková hôrka.

2.2. Prieskumy a rozbor prírodných podmienok

Územie obce Bukovce sa rozprestiera v doline potoka Oľšavka v Nízkych Beskydách, pohorí Ondavskej vrchoviny, s výškovým členením od 220 m n.m. do 430 m n.m. Stred obce leží v nadmorskej výške 239m n.m.

Reliéf je typický flyšový. Rôzna odolnosť flyšových hornín podmieňuje vznik mierne až stredne zvlneného reliéfu územia.

Územie katastra obce Bukovce patrí z globálneho hľadiska do klimatickej oblasti mierne teplej.

Podľa detailnejšieho klasifikovania na riešenom území je zastúpený klimaticko - geografický typ - vrchovinovej klímy mierne teplej so sumou teplôt pod 10 °C.

Priemerné teploty v januári sú v rozsahu -3,5 až -6 °C

Priemerná teplota v júli sa pohybuje medzi 17 až 17,5 °C
 Začiatok vykurovacieho obdobia sa pohybuje medzi 20. septembrom až 10. októbrom.
 Trvanie vykurovacieho obdobia 230 - 250 dní
 Priemerný ročný úhrn zrážok sa pohybuje okolo 650 - 850 mm.
 Snehová pokrývka trvá 75 – 120 dní.
 Znečistenie ovzdušia SO² je pod 5 mgm³ najčistejšia kategória na Slovensku.
 Podľa udania KMÚ Košice v priestore Stropkovského regiónu zastúpenie smerov vetrov nasledovné:

- sever 21%
- severovýchod 5%
- východ 11%
- juhovýchod 21%
- juh 12%
- juhozápad 2%
- západ 4%
- severozápad 12%
- bezvetrie 14%

Rozdiel medzi celoročným a zimným smerovaním vetrov je nepodstatný, bez extrémnych silných vetrov.

Katastrom obce Bukovce, pretínajúc jej zastavané územie, preteká rieka Chotčianka s jej pravostrannými prítokmi – Oľšavka a Kožučovský potok s ich bezmennými prítokmi. Režim odtoku vôd z územia je nevyrovnaný, spôsobený podnebnými pomermi a málo priepustným flyšovým podložím.

2.3. Prieskumy a rozbor demografického potenciálu a bytového fondu

2.3.1. demografia

Podľa výsledkov jednotlivých sčítaní obyvateľov je dlhodobý vývoj obyvateľov v Bukovciach nasledovný:

Rok sčítania	Počet obyvateľov	Nárast / pokles
1787	112	-
1828	471	+ 359
1869	380	- 91
1880	291	- 89
1890	303	+ 12
1900	339	+ 36
1910	334	- 5
1921	373	+ 39
1930	510	+ 137
1940	531	+ 21
1948	418	- 113
1960	435	+ 17

1970	488	+ 53
1980	512	+ 24
1991	510	- 2
2001	590	+ 80
2002	590	+ 0
2003	596	+ 6
2004	560	- 36
2005	548	- 12
2006	550	+ 2
2007	561	+ 11

Retrospektívny vývoj obce zaznamenáva poklesy aj rasty. Od 30. rokov sa počet obyvateľov ustálil na hranici 500. Nepriaznivo do vývoja zasiahla II. svetová vojna. Od roku 1980 obec osciluje medzi 500 až 600 obyvateľmi. V posledných rokoch sa pod pokles podpísala migrácia za prácou, ale aj malá pôrodnosť a vysoká úmrtnosť staršej skupiny obyvateľov.

Výsledky sčítania ľudu, bytov a domov v roku 2001:

- základné údaje o obyvateľstve

Počet trvalo byv. obyvateľov			Veková štruktúra obyvateľov					
Celkom	muži	ženy	muži			ženy		
			0-14	15-59	60+	0-14	15-54	55+
590	292	298	75	177	40	71	157	70
100 %	49,5 %	50,5 %	12,7 %	30,0 %	6,8 %	12,0 %	26,6 %	11,9 %

Porovnanie s priemernými štatistickými údajmi okresu Stropkov:

Veková skupina	Bukovce	%	okres Stropkov
Predproduktívny vek	140	23,7	21,6
Produktívny vek	340	56,6	67,6
Poproduktívny vek	110	18,6	10,8

Zo zastúpenia jednotlivých vekových skupín je vidieť lepší podiel detí oproti staršiemu obyvateľstvu. Veková štruktúra aj napriek tomu zaznamená spomalenie rastu počtu obyvateľov.

Priemerný vek sa pohybuje okolo 34,5.

Podľa národnostného zloženia trvalo bývajúceho obyvateľstva v Bukovciach dominuje slovenská národnosť, ku ktorej sa hlásilo 542 obyvateľov, čo predstavuje 91,9% zo všetkých obyvateľov. K rusínskej národnosti sa hlási 35 obyvateľov (5,9%), k ukrajinskej traja a rómskej jeden obyvateľ. V skutočnosti je v obci 112 rómov.

Podľa náboženského vyznania prevláda gréckokatolícke vierovyznanie, zastúpené 92,2 % obyvateľov. Ostatní sú rímskokatolíckeho vyznania 3,8 %.

V obci bolo pri sčítaní v roku 2001 160 cenzovaných domácností. Bytových domácností bolo 125. Samostatne hospodáriacich domácností bolo 154. Rodinných domácností so závislými deťmi bolo 79, z nich 73 ako úplných rodín. Počet detí v rodinách sa pohyboval najviac od 1 až po 3.

2.3.2. ekonomická aktivita obyvateľstva

V roku 2001 bývalo v Olšavke 275 *ekonomicky aktívnych osôb*, čo predstavuje 46,6 % z celkového počtu trvalo bývajúcich obyvateľov. Z obyvateľstva v produktívnom veku je podiel ekonomicky aktívnych 80,3 %.

- osôb ekonomicky aktívnych:	275	46,6 %
z toho: mužov	146	53,1 %
žien	129	46,9 %
- nepracujúcich dôchodcov	126	21,3 %
- detí a žiakov ZŠ	149	25,3 %
- žiakov a študentov	29	4,9 %
- ostatní nezávislí, závislí, nezistení	11	1,9 %
obyvateľstvo úhrnom	590	100,0 %

Zloženie obyvateľstva podľa dosiahnutého najvyššieho školského vzdelania:

Stupeň vzdelania	muži	ženy	spolu	v %
deti do 16 rokov	77	69	146	24,7
základné	73	105	178	30,2
učňovské a stredné (bez maturity)	59	42	101	17,1
úplné stredné (s maturitou)	68	70	138	23,4
vysokoškolské	15	12	27	4,6
spolu	292	298	590	100,0

Zloženie obyvateľstva podľa spoločenskej skupiny:

- zamestnanci za mzdu, plat a iný druh odmeny			
štátny podnik		72	26,2
súkromný podnik		59	21,5
družstvo		18	6,5
iný		1	0,4
- podnikatelia			
so zamestnancami		3	1,1
bez zamestnancov		4	1,5
- ostatní a nezistení		118	42,8
ekonomicky aktívni spolu		275	100,0
z toho robotníci		169	61,5

Zloženie obyvateľstva podľa zdroja obživy v príslušnosti k jednotlivým hospodárskym odvetviam:

odvetvie hospodárstva	osoby ekonomicky aktívne				z toho do zamestnania	
	muži	ženy	spolu	v %	odchádza	v %
1. poľnohospodárstvo, poľovníctvo a súvisiace služby	17	7	24	8,7	2	8,3
2. lesníctvo	1	4	5	1,8	1	20,0
3. ťažba nerastných sirovín	1	0	1	0,4	0	0,0
4. priemyselná výroba	21	29	50	18,2	31	62,0
5. výroba a rozvod elektriny, plynu a vody	2	0	2	0,7	1	50,0

6. stavebníctvo	10	0	10	3,6	5	50,0
7. obchod	12	5	17	6,2	11	64,7
8. hotely a reštaurácie	2	3	5	1,8	2	40,0
9. doprava, skladovanie a spoje	2	3	5	1,8	3	60,0
10. peňažníctvo a poisťovníctvo	1	2	3	1,1	2	66,7
11. nehnuteľnosti, výskum a vývoj	4	0	4	1,5	3	75,0
12. verejná správa	20	16	36	13,1	6	16,7
13. školstvo	9	25	34	12,4	15	44,1
14. zdravotníctvo a sociálna starostlivosť	0	4	4	1,5	4	100,0
15. ostatné služby	6	9	15	5,5	1	6,7
16. EA bez udania odvetví	38	22	60	21,7	14	23,3
spolu	146	129	275	100,0	101	36,7

Počet nezamestnaných sa obci pohybuje okolo 75 (2008), čo predstavuje 27,4 % nezamestnanosť. Tá je výrazne vyššia ako 14,5 % nezamestnanosť v okrese Stropkov. Je to spôsobené nezamestnanosťou skupiny obyvateľov, žijúcich v rómskej osade na severe obce. Väčšina obyvateľov obce si hľadá prácu mimo obec. V obci je v súčasnosti premenlivý počet pracovných príležitostí - 40. Ponúka ich Podielnícke družstvo Bukovce 20, základná a materská škola 20, pošta 3, firma Bukas 2 a predajne potravín 3.

2.3.3. bytový fond

V Bukovciach bolo podľa sčítania v roku 2001 celkom 119 rodinných domov a 133 bytových jednotiek. Z tohto počtu je 125, t.j. 94,0% trvale obývaných. Zvyšných 8 domov (6,0 %) bolo neobývaných, pričom jeden bol uvoľnený na prestavbu, jeden nespôsobilý na bývanie a 6 z iných dôvodov.

Členenie bytového fondu podľa veku stavieb bolo nasledovné:

byty	v rod. domoch	v byt.domoch	v %
do r. 1899 a nezistené	-	-	-
1900 – 1919	1	-	0,8
1920 – 1945	4	-	3,2
1946 – 1970	55	6	48,8
1971 – 1980	18	4	17,6
1981 – 1990	18	6	19,2
1991 – 2001	13	-	10,4
spolu	109	16	100,0

Od roku 2001 v obci postavili 4 domy a žiaden nezbúrali. V súčasnosti sú 3 domy rozostavané.

Podiel trvalo obývaných bytov v obci podľa veľkostných kategórií :

byty	v rod. domoch	v byt. domoch	v %
s 1 obytnou miestnosťou	1	-	0,8
s 2 izbami	6	-	4,8
s 3 izbami	23	9	25,6
so 4 izbami	30	7	29,6

s 5 a viac izbami	49	-	39,2
spolu	109	16	100,0

Podľa kategórie vybavenosti bola štruktúra bytového fondu:

byty	v rod. domoch	v byt. domoch	v %
I. kategória	59	10	55,2
II. kategória	26	4	24,0
III. kategória	17	-	13,6
IV. kategória	7	2	7,2
spolu	109	16	100,0

Veľkostná skladba je priaznivá, väčšina bytov (94,4 %) sú troj a viac izbové. Na 1 byt pripadá 77,9 m² celkovej obytnej plochy. Priemerná obsadenosť bytov bola 4,72 obyv./byt a na jednu obytnú miestnosť pripadá v priemere 1,05 obyvateľa. Priemerná obytná plocha na 1 bývajúcu osobu je 16,5 m², čo je nad normovým štandardom 12,0 m²/obyv.

Priaznivá situácia je aj v kategorizácii bytov podľa úrovne vybavenosti. Na plyn je napojených 103 bytov s 448 obyvateľmi (75,9 %), vybavených vodovodom je 122 bytov obývaných 578 obyvateľmi (98,0 %). Odkanalizovaných do vlastnej žumpy alebo septiku je 112 bytov so 511 obyvateľmi (86,6 %). Splachovací záchod má 92 bytov (417 obyv. – 70,7 %) a vlastnú kúpeľňu 117 bytov (533 obyv. – 90,3 %).

Podľa druhu *stavebných materiálov* je prevažná väčšina domov z tehál.

2.4. Prieskumy a rozbor sociálnej infraštruktúry

2.4.1. sociálna infraštruktúra

Vzdelávanie a starostlivosť o deti v obci zabezpečuje Základná škola a Materská škola. Materskú školu navštevuje 25 detí predškolského veku. Základnú školu určenú pre 1. – 9. ročník navštevuje 150 detí. Do školy dochádzajú aj žiaci zo susedných obcí Olšavka, Gribov, Kožuchovce. Škola ma aj vlastnú telocvičňu. Stredné a vysoké školy sú bohato zastúpené v samotnom Prešovskom samosprávnom kraji.

Za lekárskou starostlivosťou dochádzajú občania do Stropkova. V Stropkove je najbližšia nemocnica, pohotovostná služba a rýchla zdravotnícka pomoc. V obci sa nenachádza lekáreň ani zariadenia sociálnej starostlivosti o dôchodcov a nevládných spoluobčanov. Obec nezabezpečuje opatrovateľské služby.

2.4.2. obchod a služby

Od roku 1971 pôsobí v obci dobrovoľný hasičský zbor. Pravidelne sa zúčastňuje súťaží požiarnej družstiev a aktívne sa stará o výchovu mladých požiarikov. Patrí im budova hasičskej zbrojnice umiestnená za obecným úradom.

V obci sa nachádza kostol gréckokatolíckej cirkvi "Chrám svätého Demetera" postavený v roku 1891 v neobarokovom štýle. Jednolodový s oblým presbytériom. Ikonostas bohato zdobený roccaillami. Vnútorňa výzdoba je z čias výstavby chrámu. Posledná rekonštrukcia sa uskutočnila v roku 1975. Pre obyvateľov obec postavila v roku 2003 aj dom smútku, nachádzajúci sa na cintoríne.

V obci sa nachádza pošta, všetky ostatné služby sú dostupné v Stropkove.

Obec má 3 predajne potravín a 2 pohostinstvá, ktoré prevádzkujú podnikateľské subjekty (LENA, DAPP, DONO) V obci sa darí aj Fytocentru, zameranému na pestovanie a výkup liečivých rastlín.

2.4.3. ostatná vybavenosť

Hlavnou verejnou inštitúciou v obci je obecný úrad, zabezpečuje výkon samosprávy a štátnej správy v jeho pôsobnosti. Policajne obec náleží k Obvodnému oddeleniu Policajného zboru v Stropkove.

Budova obecného úradu je vybavená matrikou, sobášnou miestnosťou, zasadačkou a knižnicou s počtom zväzkov 1700. V kultúrnom dome je sála s kapacitou 100 miest, okrem toho je v budove posilňovňa. Budova bývalej materskej školy sa mení funkciu a bude slúžiť pre mládež – vyplnenie voľného času pod patronátom gréckokatolíckej cirkvy.

Obec má futbalové ihrisko s sociálnym zázemím.

V obci pôsobí aj skautský klub (25 členov), rómsky súbor Romani Jag, Poľovnícke združenie Dolina – sídlo Oľšavka a Únia žien Slovenska.

2.5. Prieskumy a rozbory kultúrnych a historických hodnôt

Dnešná dedina Bukovce vznikla zlúčením Veľkých a Malých Bukoviec roku 1964. Najstaršia zmienka o obci Veľké Bukovce je doložená rokom 1379, kedy patrila rodine Cudarovcov. V roku 1364 Peter Cudar (Zudar) dostal makovické panstvo od kráľa Ľudovíta a dochovaná listina z roku 1379 spomína aj Bukovce. Samotný názov obce prešiel značnými zmenami a pomenovanie dediny je nepochybne odvodené od slova buk, z čoho možno usúdiť, že dedina Bukovce vznikla na území, na ktorom pred jej vznikom rástol bukový les a postupným osídľovaním, spojeným s kľčovaním, les ustupoval. Veľké Bukovce patrili k stredne veľkým dedinám (1881 291 obyvateľov, 1910 264 obyvateľov). Obyvatelia sa zaoberali prevažne roľníctvom a chovom dobytka.

V polovici 16. stor. v susedstve Bukoviec, ale na ľavom brehu Chotčianky na majetku panstva Stropkov v Zemplínskej župe vznikla dedina Malé Bukovce. Obyvatelia sa zaoberali poľnohospodárstvom a drevorubačstvom. Rozšírené bolo tiež pálenie dreveného uhlia. V 18. storočí ju vlastnili Keglevichovci a v tomto období roku 1742 postavili v chotári obce kláštor baziliáni, ktorý rokom 1782 prešiel do vlastníctva gréckokatolíckej kapituly.

Rozvojom priemyslu sa okolité mestá ako Stropkov, Svidník a Medzilaborce stáli útočiskom mnohých obyvateľov, kde našli stabilnú prácu. Po roku 1989 dochádza k rozpadu priemyslu a poľnohospodárstva v okrese, čo má za následok zmenšenie pracovných príležitostí a značné vystaňovanie za prácou.

V Ústrednom zozname pamiatkového fondu v registri nehnuteľných národných kultúrnych pamiatok sú evidované kultúrne pamiatky:

- *Grécko-katolícky kostol Povýšenia sv. Kríža* (č. ÚZPF 221/0)
neskorobarokový kostol v areáli bývalého kláštora baziliánov, založený v 2. polovici 18. Storočia. Jednoloďová stavba na štvorcovej základni s polkruhovým uzáverom presbytéria a predstavanou vežou.
- *prícestná kaplnka* (č. ÚZPF 10366/0)
rustikovaná klasicistická stavba z 1. polovice 19. storočia, jednoduchá

obdĺžniková stavba s polkruhovým uzáverom nachádzajúca sa za obcou z Bukoviec do Havaja.

Ako územia s predpokladanými archeologickými nálezmi sú určené:

- *historické jadro bývalej samotnej obce Veľké Bukovce* – prvá písomná zmienka z roku 1379
- *historické jadro bývalej samotnej obce Malé Bukovce* – prvá písomná zmienka z roku 1557
- *poloha Bukovská Hôrka* – areál národnej kultúrnej pamiatky Chrámu povýšenia Svätého Kríža – zaniknutý novoveký baziliánsky kláštor

Akákoľvek stavebná činnosť v týchto lokalitách sa riadi zákonom č. 49/2002 Z.z. o ochrane pamiatkového fondu.

2.6. Prieskumy a rozborý hospodárskej základne

2.6.1. ťažba nerastných surovín

V katastrálnom území obce Bukovce sa nenachádzajú zistené výhradné ložiská nerastov (zákon č. 44/1998 Zb. o ochrane a využití nerastného bohatstva – banský zákon, v znení neskorších predpisov).

2.6.2. poľnohospodárstvo

Poľnohospodársku pôdu spravuje Podielnícke družstvo so sídlom v Bukovciach a Agro servis, sro. Trend zameriavania sa na chov hovädzieho dobytku spôsobil zmenu využitia poľnohospodárskej pôdy na ťažšie prístupných svahoch na trvalo trávnaté porasty. V katastri sa poľnohospodárska výroba zameriava na produkciu krmovín a obilovín. Na hospodárskom dvore sa chová 200 teliat a 40 dojnic.

2.6.3. lesné hospodárstvo

Lesy v katastri obce spravuje a hospodári na nich Spoločenstvo vlastníkov súkromných lesov a urbariátu (300 ha).

2.6.4. priemyselná a remeselná výroba, stavebníctvo a skladové hospodárstvo

Priemyselná výroba v obci nie je zastúpená.

2.6.4. cestovný ruch

Obec leží na historickej trase cestovného ruchu – Jozefínka (Jozefova cesta, Jozefínska cesta) a má dve pohostinstvá. Historická cesta, ktorá v prvej polovici 19. storočia bola významnou spojnícou severozemplínskych obcí s Poľskom, ale aj ako strategická cesta. V období vlády rakúskeho cisára Jozefa II. bola prebudovaná na krajinskú cestu. Lemovaná bola veľkým množstvom hostincov a preprahacích staníc. Iné zariadenia cestovného ruchu neexistujú.

2.7. Prieskumy a rozboru rekreácie a cestovného ruchu

Poloha obce poskytuje obyvateľom primeranú dostupnosť k všetkým turisticky atraktívnym miestam. Patrí sem hlavne vodná nádrž Domaša (29 km), Duklianský priesmyk (23 km), múzeum Andyho Varhola v Medzilaborciach (23 km), bývalé kúpele Šarišský Štiavnik (23 km) a drevené kostolíky východného obradu – napr. Šemetkovce, Ladomirová, Krajné Čierne, Miroľa, Príkra.

Na území mikroregiónu Zelené Beskydy sú z ochrannárskeho hľadiska dovolené všetky aktivity: pešia turistika, lyžiarska turistika, cykloturistika, zber húb a lesných plodov a podobne.

V obci sa nachádza významné pútnické miesto Bukova hora. V areáli bývalého kláštora sa nachádza chrám Povýšenia sv. Kríža a kaplnka zasvätená Premeneniu Pána z roku 1742, kde sa pravidelne konajú púte na počesť týchto sviatkov:

- Zoslanie Svätého ducha – jún
- Sväté Premenenie nášho Pána Boha a Stvoriteľa – august
- Povýšenie úctyhodného a životodarného kríža nad celým svetom – september

Vedľa Jozefínskej cesty bola postavená kaplnka, ktorá však dlho stála zanedbaná, pokiaľ na toto miesto neprišiel pustovník menom Arzén, nazývaný Bosák. Bukovčania mu zverili na starosť kaplnku na vrchu kopca, aby sa o ňu staral. Tak sa kaplnka do istej miery stala základom neskoršieho kláštora. Po pustovníkovej smrti sa objekty rozšírili a vyrástol na mieste jeho príbytku kláštor.

Pohromou pre kláštor bolo obdobie prvej svetovej vojny, kedy bol kláštor zničený a následne boli ešte pokusy obnoviť kláštor a jeho poslanie v 30-tych rokoch, avšak kláštor už neobnovil svoju dovtedajšiu bohatú činnosť. Poslednou kvapkou k úplnej likvidácii kláštora znamenali 50-té roky nášho storočia, kedy bol kláštor úplne zničený.

Vďaka aktivite trebišovských baziliánov bol pri príležitosti blížiaceho sa jubilejného roku 2000 postavený na Bukovej Hore najväčší cyrilometodejský trojramenný gréckokatolícky kríž na svete. Uprostred Bukovej hory rastie 700 ročný dub s obvodom 6,20 m a priemerom koruny 29 m.

2.8. Prieskumy a rozboru verejného dopravného vybavenia

Bukovce sa napájajú na nadradenú dopravnú sieť prostredníctvom štátnej cesty II/575 Stropkov – Medzilaborce a ďalej cestou II/557 Stropkov – Svidník k medzištátnej ceste I/73 (E371) a plánovanej rýchlostnej komunikácie R4 Prešov – Hranica s PR. Na cestu II/575 je napojená cesta III/575009 Bukovce – Oľšavka a cesta III/556030 Bukovce – Gribov.

Individuálna automobilová doprava

Cestná komunikácia II/575 – funkčnej skupiny B, funkčnej triedy B2, kategórie MZ 8,0/50. Štátnu cestu zaradujeme do funkčnej skupiny B (zberná komunikácia), funkčnej triedy B2, kde okrem zbernej funkcie a distribúcie miestnej dopravy na cestnú sieť SR, zabezpečuje aj priamu obsluhu príslušného územia. Tvorí základnú kostru dopravného systému obce Bukovce.

Cestná komunikácia III/575009 - kategórie C 7,5/50.

Cestná komunikácia III/556030 – funkčnej skupiny B, funkčnej triedy B3, kategórie MZ 6,5/40, mimo intravilánu v kategórii C 7,5/50 - Cestná komunikácia funkčnej triedy B3 tvorí spojnicu medzi zbernou komunikáciou funkčnej triedy B2 a miestnymi komunikáciami, ktoré sprístupňujú územie obce. Jej šírkové usporiadanie je do značnej miery limitované okolitou zástavbou a reliéfom príslušného územia. Jedná sa o komunikáciu, na ktorej nie je obmedzená priama obsluha územia.

Miestne komunikácie – funkčnej skupiny C, funkčnej triedy C3, kategórie MO 4,25/30, MOU 5,5/30, MO 6,5/30. Jedná sa o miestne komunikácie vo vnútri obytných útvarov, ktoré sprístupňujú jednotlivé nehnuteľnosti. Sú to komunikácie s najnižším dopravným významom, ktoré sú využívané výhradne zdrojovou a cieľovou dopravou. Ich priestorové usporiadanie je plne podriadené okolitým podmienkam a funkčným požiadavkám príslušného územia.

Autobusová (hromadná) doprava

Autobusová doprava je v obci zabezpečená po ceste II/575, kde predpokladáme, že autobusová doprava predstavuje cca 1,0% z celkového počtu vozidiel za 24 hodín v danom profile cesty prvej triedy (2035 voz/24hod).

V obci sú umiestnené 3 zastávky SAD. Denne do obce prichádza a odchádza z nej 8 liniek, z toho jedna diaľková.

Tranzitná doprava

Predpokladáme, že tranzitná doprava predstavuje cca 30% z celkovej dopravy na ceste II/575. Ide o dopravu medzi okresnými mestami Stropkov - Medzilaborce a o dopravu do ostatných obcí okresu príslušných k ceste II/575.

Pešia doprava

Pešia doprava predstavuje nezanedbateľnú zložku dopravného prúdu. V súčasnosti v obci nie sú vybudované komunikácie pre peších. Po vstupe do obce dochádza k distribúcii pešej dopravy do jednotlivých častí obce pomocou miestnych komunikácií.

Statická doprava

Plochy pre statickú dopravu v obci nie sú vybudované. Parkovanie vozidiel v obci zabezpečujú miestne komunikácie.

2.9. Prieskumy a rozbor technického vybavenia

2.9.1. vodné hospodárstvo

- *toky*

Cez katastrálne územie obce pretekajú

- Chotčianka so svojimi prítokmi v smere východ - západ
- Kožuchovský potok so svojimi prítokmi v smere sever - juh

V úseku zastavanej časti obce je časť Kožučovského potoka upravená. Toky odvádzajú z katastrálneho územia predovšetkým dažďové vody ale aj priesakové vody z okolitých pozemkov. Toky sú v správe Slovenského vodohospodárskeho podniku, závod PBH, stredisko Bardejov. Kapacita upravených aj neupravených úsekov tokov je dostatočná na odvedenie prietoku Q_{100} ročnej veľkej vody.

- *zásobovanie pitnou a prevádzkovou vodou*

Obec Bukovce má vybudovaný obecný vodovod. Obyvatelia sú zásobovaní pitnou vodou z verejného vodovodu napojením na rozvodnú vodovodnú sieť. Ako vodný zdroj slúžia tri pramene a hydrogeologický vrt. Z prameňa č. 1, 2, 3 a vrtu HB-1 je voda privádzaná cez prívodné potrubie a výtlačné potrubie do vodojemu 100 m³. Z vodojemu je voda cez zásobné potrubie DN 150 privedená k spotrebisku. Rozvodná sieť DN 80 zabezpečuje rozvod vody po spotrebisku. Cez vodovodné prípojky sú napojení jednotliví odberatelia pitnej vody. Obecný vodovod je v správe VVS a.s. OZ Svidník.

Špecifická potreba vody je určená podľa Vyhlášky MŽp SR č. 684 zo 14.11.2006, ktorou sa ustanovujú podrobnosti na návrh, projektovú dokumentáciu a výstavbu verejných vodovodov a verejných kanalizácií, kde pre vybavenosť bytov s lokálnym ohrevom teplej vody a vaňovým kúpeľom sa uvažuje s potrebou 135 l.os⁻¹.d⁻¹. Pre občiansku a technickú vybavenosť obce počítame s potrebou 15 l.os⁻¹.d⁻¹.

Počet obyvateľov: súčasnosť 560 obyv.

Spotrebisko	Počet obyvateľov	Špecifická potreba vody	Priemerná potreba vody			Maximálny denná potreba vody			Maximálna hodinová potreba vody		
	M	go	Qp			Qm			Qh		
	osoby	l/os/d	m ³ /d	m ³ /hod	l/s	m ³ /d	m ³ /hod	l/s	m ³ /d	m ³ /hod	l/s
Kalnište	560	150	84,00	3,50	0,97	168,00	7,00	1,94	302,40	12,60	3,50

Vodný zdroj

Pre zásobovanie pitnou vodou je potrebné zabezpečiť, na základe vypočítanej maxir výdatnosťou **min. 1,94 l.s⁻¹**.

Zdrojom vody pre obecný vodovod sú tri pramene a vrty HB-1, ktoré sa nachádzajú na k.ú. Bukovce. Prameň č. 1 má výdatnosť Q = 0,12 l/s; prameň č. 2 Q = 0,05 l/s; prameň č. 3 Q = 0,02 l/s. Vrt má výdatnosť Q = 3,0 l/s.

Okolo prameňov a vrtu sú zriadené PHO I.

Celková minimálna výdatnosť vodných zdrojov je Q=3,19 l/s.

Akumulácia vody:

$$V_{min} = Q_m \times 0,6 = 100,8 \text{ m}^3$$

Navrhuje sa akumuláciu vody vo vodojeme o objeme 100 m³.

Tlakové pomery

Vzhľadom na kótu osadenia dna vodojemu 273,50 m n/m a rozsah jestvujúcej zástavby v rozmedzí 230,0 až 250,0 m n/m tvorí obec jedno tlakové pásmo tak, aby tlakové pomery boli v zmysle STN 75 54 01 min 0,25 MPa a max 0,60 MPa, výnimočné min 0,15 MPa a max 0,70 MPa.

Vodovodné potrubia

Dimenzovanie vodovodných potrubí je v zmysle STN 75 54 01.

- výtlačné potrubie je navrhované na prietok:

- maximálny denný prietok Q_m

- zásobné potrubie a potrubia rozvodnej vodovodnej siete je navrhované na väčší z prietokov:

- maximálny hodinový prietok Q_h

- maximálny denný prietok Q_m + prietok pri požiari $Q_{pož}$

Trasy jednotlivých potrubí rozvodnej vodovodnej siete sú vo verejnom priestranstve, a to v okrají komunikácií a v zelených pásoch. Na výstavbu vodovodu použili sa rúry z OC, PVC, HDPE profilu DN 150 mm, DN 80 mm.

Na potrubíach rozvodnej siete budú osadené požiarne hydranty a na odbočkách uzávery. Priame napojenie spotrebiteľov na jednotlivé rozvody vodovodnej siete bude výlučne cez domové prípojky.

Meranie celkového odberu vody pre obec je vo vodojeme.

- *odvádzanie a čistenie odpadových vôd*

Obec nemá vybudovanú verejnú kanalizáciu. Odpadové vody z domácností a občiansko-technickej vybavenosti obce sú odvádzané do samostatných žúmp. Vzhľadom na vodotesnosť žúmp môže dochádzať ku nepriaznivým vplyvom na bezprostredné okolie. Tento spôsob odvádzania splaškových vôd je v súčasnej dobe nevyhovujúci a kladie nároky na pravidelnosť vývozu žúmp za účelom likvidácie odpadových splaškových vôd čo nie vždy je dodržiavané.

Obec má vypracovanú projektovú dokumentáciu odkanalizovania, kde sa uvažuje s výstavbou splaškovej kanalizácie a ČOV.

Odvedenie povrchových dažďových vôd z miestnych komunikácií a cesty III. triedy prebieha systémom rigolov vedených obojstranne, resp. jednostranne. Vyústenie dažďovej kanalizácie je do vodných tokov.

Množstvo splaškových vôd

Množstvo odpadových splaškových vôd je na základe STN 75 6101 stanovené z výpočtu potreby vody pre odkanalizovanú lokalitu.

Spotrebisko	Počet obyvateľov	Špecifická potreba vody	Priemerný denný prietok splaškov	Priemerný hodinový prietok splaškov	Koeficient dennej nerovnomernosti	Maximálny denný prietok splaškov	Koeficient hodinovej nerovnomernosti		Maximálny hodinový prietok splaškov	Minimálny hodinový prietok splaškov
	M	go	Q24	Qh24	kd	Qd	kmax	kmax	Qhmax	Qhmin
	osoby	l/os/d	m ³ /d	m ³ /hod		m ³ /d			m ³ /hod	m ³ /hod
Bukovce	560	150	84,00	3,50	2,000	168,00	3,49	0,6	24,43	2,10

$$\begin{aligned}
 Q_{24} &= 84,0 \text{ m}^3/\text{d} = 3,50 \text{ m}^3/\text{hod} = 0,97 \text{ l/s} \\
 Q_d &= 168,00 \text{ m}^3/\text{d} = 7,00 \text{ m}^3/\text{hod} = 1,96 \text{ l/s} \\
 Q_{hmax} &= 24,43 \text{ m}^3/\text{h} = 6,79 \text{ l/s}
 \end{aligned}$$

Denná produkcia znečistenia podľa BSK, CHSH a NL

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

Spotrebisko	Počet obyva- teľov M	Znečistenie		
		BSK ₅	CHSK	NL
	osoby	kg/d	kg/d	kg/d
Bukovce	560	33,60	67,20	30,80

Dimenzovanie potrubia je v zmysle STN 75 6101 na dvojnásobok maximálneho prietoku splaškových vôd.

2.9.2. zásobovanie energiami

- *elektrická energia*

Rozvod elektrickej energie

Obec Bukovce je napojená na elektrickú energiu zo vzdušnej VN-22kV linky č.507, ktorá prechádza južnou časťou katastra obce spolu s VN-22kV linkou č.514. Z VN-22kV vedenia sú napojené prípojkou trafostanice 22kV/400V TS-PD, TS-1. Trafostanice sú stožiarové na betónových alebo ocelových priehradových stĺpoch. Zo stožiarových trafostaníc je napojené vzdušné NN vedenie, ktoré prechádza celou obcou. Rodinné domy a ostatné objekty v obci sú napojené na elektrickú energiu prevažne vzdušnými NN prípojkami. Západnou časťou katastra obce prechádza VN-22kV prípojka z linky č.507, z ktorej sú napájané vedľajšie obce. Vzhľadom na výhľadové rozšírenie obce je potrebné v obci rekonštruovať jestvujúcu trafostanicu TS-1 a vybudovať novú trafostanicu. Jestvujúce NN vedenie je potrebné upraviť tak, aby vyhovovalo rastúcim požiadavkám na odber elektrickej energie.

Verejné osvetlenie

V obci Bukovce je verejné osvetlenie na betónových stĺpoch NN siete, so vzdušným rozvodom. Verejné osvetlenie je ovládané z rozvádzačov verejného osvetlenia s meraním spotreby elektrickej energie. Jestvujúce verejné osvetlenie je potrebné rekonštruovať vzhľadom na bezpečnosť a rozvoj obce.

- *plyn*

Obec Bukovce je zásobovaná stredotlakovým plynovodom /STL/ s PN do 300 kPa. V rámci komplexného urbanistického návrhu sú v intraviláne obce jestvujúce rozvody STL a NTL plynovodu. Rozvod je navrhovaný z plastových rúr. Sú vedené v krajnici štátnej cesty a miestnych komunikácií. Dĺžka STL rozvodov po obci je cca 2085m a dĺžka NTL rozvodov po obci je cca 1404m.

Celková potreba plynu pre obec:

Hodinová potreba :

- rodinné domy $161 \times 4 \text{ m}^3 \cdot \text{hod}^{-1}$ = $644,0 \text{ m}^3 \cdot \text{hod}^{-1}$
- ostatné objekty /Obec.úrad, Škola, PD, a pod./ = $100,0 \text{ m}^3 \cdot \text{hod}^{-1}$

2.9.3. napojenie územia na telekomunikačné a informačné siete

Telekomunikačné rozvody

Obec Bukovce je napojená na verejnú telekomunikačnú sieť (VTS) podzemným telefónnym vedením. V obci je vzdušný aj káblový telefónny rozvod, z ktorého sú napojené rodinné domy a ostatné objekty na VTS. Vzhľadom na rastúce požiadavky na kvalitu prenosu VTS je potrebné upraviť telefónny rozvod v obci.

Miestny rozhlas

Miestny rozhlas obce Bukovce je na samostatných oceľových stožiaroch resp. na stožiaroch NN siete so vzdušným rozvodom a reproduktormi.

2.13. Prieskumy a rozboru stavu životného prostredia a ochrany prírody a krajiny

2.13.1 rozbor súčasného stavu zložiek životného prostredia

- voda

Povodie rieky Chotčianky tvorí jeden z najčistejších biokoridorov v Stropkovskom regióne. Pozdĺž jeho prietahu nie sú lokovaní významnejší znečisťovatelia vôd.

V Bukovciach však problémom zostáva chýbajúca verejná kanalizácia a čistiareň jej odpadových vôd. Splaškové vody z domácností sú vo väčšine prípadov vyústené do nevyhovujúcich a kapacitne nepostačujúcich žúmp a septikov, resp. do cestných priekop a povrchových vôd. Z plošných zdrojov znečistenia je to najmä hospodársky dvor a tzv. divoké skládky pri jednotlivých tokoch.

- pôda

V okolí obce nie sú prevádzky ktoré by mohli kontaminovať okolité pôdy.

- ovzdušie

Najväčším problémom je tu lokálne vykurovanie domácnosti tuhým palivom aj napriek tomu, že obec už má zrealizované plynofikačné rozvody . Ani v širšom okolí od obce sa nenachádzajú významnejší znečisťovatelia vzduchu.

2.13.2 rozbor faktorov negatívne ovplyvňujúcich kvalitu životného prostredia

Z hľadiska negatívnych faktorov ovplyvňujúcich kvalitu životné prostredie v obci sa javí prietah štátnej cesty II/575 obcou. Cestné teleso je obštané rodinnými domami a tak sú tieto domy vystavené enormným záťažiam od hluku, výfukových plynov a prašnosti.

Tento problém sa dá extenzívnym spôsobom odstrániť veľmi ťažko, pretože s preložkou štátnej cesty v dohľadnom čase sa v nadradenej ÚPD VÚC Prešov neráta. Musia sa tu nasadiť dostupne intenzifikačné faktory na elimináciu negatívnych prejavov od dopravy, ako sú výsadba líniovej izolačnej zelene popri ceste, kvalitnou úpravou povrchu vozovky, znížením rýchlosti v prietahu obcou a pod.

2.13.3 rozbor faktorov pozitívne ovplyvňujúcich kvalitu životného prostredia

Najpriaznivejším faktorom z ekologického hľadiska sa tu javí biokoridor rieky Chotčianky a jej prítokov. Tento vzácny faktor je potrebné chrániť a investičnú výstavbu usmerňovať, tak aby v budúcnosti nedochádzalo k jeho zužovaniu a necitlivým úpravám jeho toku. Ďalším pozitívnym faktorom je zastúpenie lesného ekosystému.

2.13.4 Odpady

Podľa Programu odpadového hospodárstva sa zberom TKO a separovaným zberom na území obce zaoberá a zber realizuje Fúra, sro. Košice. Odpad je vyvážený na riadenú skládku TKO Papínv okrese Humenné, ročne cca 26 ton. Obec potrebuje vystavať kompostovisko pre likvidáciu biologicko-rozložiteľného odpadu.

2.13.5 Ochranné pásma

Katastrálne územie obce Oľšavka sa nachádza v ochrannom pásme vodárenského zdroja Chotčianka – Stropkov, ktoré bolo vyhlásené rozhodnutím bývalého ObÚ Svidník, OŽP, č. 227/92 Ku/Mo zo dňa 3.12.1992. V uvedenom ochrannom pásme platí osobitný režim hospodárenia.

2.13.6 Ochrana prírody a krajiny

V katastri obce sa nenachádzajú žiadne chránené územia podľa zákona č. 543/2002 Z.z. o ochrane prírody a krajiny v znení neskorších predpisov.

Pre riešené územie platí 1. stupeň územnej ochrany podľa zákona OPaK. Do riešeného územia z juhu, východu a severu zasahuje územie siete NATURA 2000 - navrhované vtáčie územie Laborecká vrchovina.

V katastrálnom území sa tiež nachádza trávinnobylinný biotop národného významu – Lk3 - mezofilné pasienky a spásané lúky, trávinnobylinný biotop európskeho významu – Lk1 - nížinné a podhorské kosné lúky (6510) a lesný biotop európskeho významu – Ls5.1 - bukové a jedľovo-bukové kvetnaté lesy (9163).

2.14. Prieskumy a rozborov záujmov obrany štátu

V katastrálnom území obce Bukovce sa nenachádzajú objekty dôležité z hľadiska záujmov obrany.

2.15. Krajinno – ekologický plán

pozitívne faktory

Sú územia hodnotné z hľadiska prírodného, krajinotvorného (tzv. územia kategórie „C“), premietajú sa ako biocentrá, interakčné prvky, ale najmä biokoridory. O kvalite územia svedčia aj genofondovo významné plochy. Kataster leží v III. ochrannom pásme vodného zdroja.

Územie kategórie „C“ – Alúvium Chotčianky – územie predstavuje zachovalejšie úseky brehových porastov v jej hornom toku. Najhodnotnejšie sú porasty od Bukoviec po Makovce. Brehový porast tu majú lužný charakter.

Územie kategórie „C“ – Alúvium potoka Gribov – brehové porasty a aluviálne lúky okolo výrazne meandrujúceho potoka. Potok je pomerne hlboko zarezaný a rieke brehové porasty tvorí výlučne jelša sivá.

negatívne faktory

Faktormi znižujúcimi ekologickú stabilitu sú hlavne negatívne dopady – stresové faktory, či bariérové prvky, ktorých účinok sa zväčšuje ich kumuláciou a veľkosťou plochy pôsobenia.

V priestore východne a severovýchodne od Stropkova, do ktorého spadajú aj Bukovce, sa prejavuje negatívny vplyv intenzívnej poľnohospodárskej výroby. Dôsledkom je bariérový vplyv veľkablokových celkov intenzívne obhospodárovej ornej pôdy s relatívne malým zastúpením krajinnej zelene (plošné bariéry) s negatívnymi sprievodnými javmi (erózia pôdy). Bariérový vplyv je zvýraznený pôsobením líniových bariér (štátne cesty II. a III. triedy, prenosové trasy vedenia VN).

ekologická stabilita územia

Kataster Bukovce má koeficient ekologickej stability 3,10 - územie s prevahou prírodných prvkov.

prvky ÚSES

Regionálny biokoridor Chotčianka

Brehové porasty Chotčianky sú tvorené najmä vrbami, jelšami a miestami je vysadený topol. Na štrkovitých nánosoch sa vyskytujú i spoločensvá s myrikou. Brehové porasty dopĺňajú aluviálne lúky s rozptýlenou zeleňou. Vránci ochrany je potrebné vylúčiť nevhodné zásahy do brehových porastov, doplnenie úsekov bez pobrežnej vegetácie, zákaz znečistenia toku, živeľnej ťažby riečného materiálu, uchovať aluviálne lúky, zákaz vypaľovania trávnatých porastov, zákaz regulácie toku. Týmto koridorom prechádza jedna vetva ťahovej cesty vtákov na Poľsko (najmä vodné vtáctvo – zákaz výstavby 22, 110, 400 kV el. vedenia pozdĺž migračnej cesty).

Regionálny biokoridor Kožučovský potok

Brehové porasty Kožučovského potoka sú tvorené najmä jelšou sivou a dopĺňajú ich aluviálne lúky s mokrinami v terénnych depresiách. Vránci ochrany je potrebné vylúčiť nevhodné zásahy do pobrežnej vegetácie, zákaz znečisťovania toku, živeľnej ťažby riečného materiálu, uchovať aluviálne lúky, zákaz vypaľovania trávnatých porastov.

návrhy

Na zvýšenie ekologickej stability je potrebné vytvoriť vhodné podmienky pre ochranu genofondu v prírodnom prostredí diverzifikáciou stabilizačných krajinných

prvkov a zároveň rešpektovať primerané hospodárske aktivity. Realizovať na tých plochách, ktoré sú výrazne postihnuté negatívnymi javmi. Ide prevažne o plochy so sklonom svahov nevhodným pre intenzívne využívanie (orná pôda). Tieto plochy sa navrhujú využívať ako trvalo trávnaté porasty. Pri extrémnych sklonoch sa navrhuje zalesnenie vhodnou druhovou skladbou z pôvodných drevín.

Realizovať program ochranných protieróznych pásov predovšetkým na ornej pôde, ktoré by zabránili jednak splachom vrchnej vrstvy pôdy v období intenzívnej zrážkovej činnosti (ekostabilizačné opatrenia v poľnohospodárskej krajine) na pôdach so sklonom nad 5 %. Protierózne pásy okrem svojho funkčného poslania na poľnohospodárskom pôdnom fonde vytvoria podmienky pre ekologizáciu poľnohospodárskej krajiny a zároveň podporia priestorovú biodiverzitu.

Pri realizácii akýchkoľvek investícií v blízkosti tokov sa navrhuje rešpektovať krajinno-ekologickú významnosť tokov a sprievodných ekosystémov v bezprostrednom okolí tokov. Zvýšiť minimálne stavy tokov, renaturalizácia technicky narovnávaných tokov a zahrnutie všetkých tokov ako biokoridorov na lokálnej úrovni.

3. ZÁVERY

3.1. Súhrnné zhodnotenie prieskumov a rozborov

- *širšie vzťahy*

V regionálnom merítku má obec možnosť zapojiť sa do svidnícko-stropkovského ťažiska osídlenia. Umiestnenie obce a nastupujúce trendy bývania na perifériách miest vytvárajú predpoklad pre rozvoj bývania obyvateľov pracujúcich v meste Stropkov, Medzilaborce, či Svidník. Obec má charakter poľnohospodárskej obce so stále viac prevažujúcou funkciou bývania.

Aby smery rozvoja doplnili iné aktivity je potrebné vychádzať zo zachovania prírodného prostredia, zo zachovania regionálnej kultúrnej identity, zo štandardizovania úrovne technickej infraštruktúry a dopravy. Toto by mohla naplniť mikroregionálna spolupráca s obcami Chotča, Gribov, Kožuchovce, Makovce, Oľšavka, Staškovce, Vyškovce a Vislava na báze poľnohospodárstva, občianskej vybavenosti a cestovného ruchu.

Plánovaná výstavba rýchlостnej komunikácie R4 vytvorí rýchle a ľahké napojenie na diaľničnú sieť Slovenskej republiky, zároveň aj zvýši dostupnosť iných spôsobov dopravy (letecká, vlaková).

Nezanedbateľná je aj poloha obce v blízkosti rekreačnej oblasti Domaša a rekreačnoturisticky orientovaných obcí, v smere na Medzilaborce (laborecká rozvojová os) s napojením na hraničný priechod s PR.

- *krajinno-ekologický potenciál záujmového územia*

Významným krajinným prvkom je potok Chotčianka pretekajúca regiónom. A to aj svojou ekologickou hodnotou. Vo svahových polohách je nutné likvidovať náznaky erózie zahusťovaním lesných a krovinatých porastov. Čo sa týka riečok stekajúcich z okolitých svahov, treba podporiť ich funkciu ako biokoridorov.

Dôležité je vytvorenie bariéry okolo cestnej komunikácie II/575 a ochrana na zníženie prašnosti a hluku. Vhodná je kombinácia krovinatej a stromovej zelene. Riešiť treba aj ochranu pred záplavovými vodami. Doplnenie technickej infraštruktúry zabráni výraznejšiemu znečisťovaniu Chotčianky.

- *kultúrno-historický potenciál záujmového územia*

Z hľadiska ochrany kultúrneho dedičstva je potrebné, okrem kultúrnych pamiatok zapísaných v Ústrednom zozname pamiatkového fondu nehnuteľných pamiatok, vytipovať a spracovať vlastný Zoznam pamätihodnosti obce.

Podporiť význam Bukovej hôrky ako kultúrno-historického centra na historickej „Jozefovej ceste“.

- *sídlný potenciál*

Neustále zmeny v sociálno-ekonomickej oblasti a likvidácia priemyslu v okolitých mestách znamenali návrat ľudí na vidiek. Tento trend už ustal. Bukovce svojou polohou, vytvárajú podmienky pre lacnejší život a stálu dostupnosť, v príjemnom prírodnom prostredí. Z rozvojom ekonomiky a cestovného ruchu v celom regióne,

môže obec zaznamenať rozkvet. To dáva predpoklad ďalšieho rastu počtu obyvateľov.

Výhľad rastu počtu obyvateľov je nasledovný:

o b e c	2010	2015	2020	2025
BUKOVCE	580	600	630	670

Bytový fond je presne špecifikovaný v počtoch, bonite a v štandarde bývania. Bonita vyhovujúca dáva priestor na stavebné úpravy jestvujúceho fondu a jeho rozšírenie aj v počte jednotiek. Územie poskytuje priestor na ďalšiu výstavbu rodinných domov. Najperspektívnejšou sa javí zástavba nevyužitých plôch medzi už existujúcimi domami, nová výstavba je perspektívna okolo vedľajších kompozičných ôs a v okrajových polohách doplnením zástavby. Potrebné je aj využiť neobývané domy.

V poľnohospodárstve treba počítať s možnosťou vzniku malých fariem a vymedziť im priestor pre rozvoj. Ruku v ruke s ním by mal ísť aj cestovný ruch, zameraním sa na agroturistiku a vidiecku turistiku v spolupráci už spomínaného mikroregiónu okolitých obcí. Tento druh cestovného ruchu prináša oživenie kultúrnych tradícií a remesiel, vznik malých remeselných prevádzok.

Zameranie obce na cestovný ruch nebude nikdy stačiť na zamestnanie ekonomicky aktívneho obyvateľstva. Podobne to bude aj s poľnohospodárstvom. V kombinácii s dochádzkou za prácou do Stropkova, Svidníka a iných miest to však plne postačuje a poskytuje aj rezervy.

V občianskej vybavenosti sú Bukovce na stupni základného vybavenia. Časovou vzdialenosťou do mesta Stropkov sú dostupne všetky potrebné služby pre obyvateľstvo. Perspektívne však treba rátať s možnosťou ich rastu. Poloha občianskych budov je vzhľadom na charakter zástavby obce v centrálnej polohe a mali by plniť úlohu kultúrneho a spoločenského srdca obce. Preto je nevyhnutné prehodnotiť prepojenie a úpravy verejných priestranstiev okolo týchto objektov. Potrebné sú aj parkovacie plochy pri týchto objektoch.

Riešenie nepriaznivého stavu v likvidácii odpadových vôd je potrebné riešiť výstavbou verejnej kanalizácie s čistiarnou odpadových vôd.

3.2. Identifikácia problémov na riešenie

- špecifikácia parciel na výstavbu rodinných domov
 - a. Zástavbou voľných prelúk
 - b. Sústredenou zástavbou na vedľajších kompozičných osiach
 - c. Využitie pozemkovo a ižnierskými sieťami ľahko prístupných parciel pre novú výstavbu
- špecifikácia parciel na výstavbu podnikateľských a poľnohospodárskych prevádzok
 - a. Ponuka parciel pre malé domáce poľnohospodárske farmy
- možnosti výstavby nových objektov občianskej vybavenosti a pre rozvoj cestovného ruchu
 - a. Využívanie a intenzívnejšie využívanie súčasných kapacít v objektoch pohostinstva, bývalej základnej školy

- b. Úpravy verejných priestranstiev pri budovách občianskej vybavenosti
- c. Rozvoj foriem agroturizmu a vidieckeho turizmu
- d. Podpora kultúrno-historických pamiatok a turisticky atraktívnych priestorov
- Rekonštrukcia a šírková úprava všetkých cestných komunikácií obce
 - a. Dostavba a rekonštrukcia prístupových a obslužných miestnych komunikácií (bodový problém č. 1)
 - b. Vzájomne dopravne prepojiť (zokruhovať) miestne komunikácie – hlavne vedľajšie kompozičné osi, zástavba na juhovýchodnej strane obce
 - c. V rámci zastávok autobusovej dopravy riešiť bezpečnosť občanov – nástupné ostrovčeky
 - d. Rekonštrukcia a dostavba peších komunikácií (líniový problém č.1)
 - e. Výstavba parkovacích plôch pri zariadeniach občianskej vybavenosti
- výstavba kanalizácie a MČO
- úprava telefónneho rozvodu obce
- rekonštrukcia verejného osvetlenia
- rekonštrukcia a dostavba transformačných staníc a elektrických rozvodov NN
- výstavba ochranného systému obce proti prívalem vodám - protipovodňovú ochranu zo severnej strany obce
- dosadba pobrežnej zelene, ochrannej verejnej a líniovej zelene
- udržiavať regionálny biokoridor rieky Chotčianky a Kožučovského potoka.