

KATALOG OPATŘENÍ

ID_OPATŘENÍ	39
NÁZEV OPATŘENÍ	Pevné konstrukce (ohrázování toku)
DATUM ZPRACOVÁNÍ	Prosinec 2005

1. POPIS PROBLÉMU

Pevné konstrukce jako opatření proti škodlivým účinkům povodní jsou vhodné v situaci, kdy čas mezi zjištěním povodňového nebezpečí a nástupem povodně je příliš krátký, takže nelze použít jiná protipovodňová opatření, např. mobilní hradičí konstrukce. Nejčastějším typem pevné konstrukce jsou ochranné hráze, ve stísněných prostorách zpravidla železobetonové zdi.

Objektem protipovodňové ochrany jsou především sídelní útvary a hospodářsky významné lokality, málo vhodné je vyloučení velkých ploch a objemů inundačních rozlivů v zájmu ochrany zemědělské produkce na nivních půdách při malé frekvenci povodní.

Ochranné hráze by měly být situovány co nejbližně chráněným objektům tak, aby byla co nejméně omezována možnost rozlivu v údolní nivě a nebyla tak zhoršována povodňová situace v nižší části povodí.

2. PRÁVNÍ ZÁKLAD

Základní legislativní normou je **zákon č. 254/2001 Sb.** o vodách a o změně některých zákonů v platném znění, zejména hlava IX, §§ 63, 64, 86 a z hlediska stavebního řízení pak hlava II, díl 3, oddíl I, zejména §§ 8 - 15.

Vzhledem k závažnosti problematiky ochrany před povodněmi by bylo žádoucí příslušná ustanovení více propracovat a konkretizovat.

Další významné normy jsou :

zákon č. 50/1976 Sb. o územním plánování a stavebním řádu v platném znění

zákon č. 114/1992 Sb. o ochraně přírody a krajiny v platném znění

3. POPIS OPATŘENÍ

Zemní ochranné hráze, jako nejfrekventovanější typ ochranných pevných konstrukcí, zabezpečují neškodné odvádění velkých vod (do průtočného množství odpovídajícího návrhovému průtoku). Hráze jsou budovány převážně z místních materiálů, výška hráze je stanovena hydraulickým výpočtem s patřičným převýšením dle ČSN 752101. Nejmenší šířka hráze v koruně je 2,0 m (při výšce hráze do 2 m), u hrází vyšších než 2 m je min. šířka koruny 3,0 m.

Při návrhu příčného profilu ochranné hráze je nutno brát v úvahu zejména :

- fyzikálně mechanické vlastnosti násypových materiálů
- hydrologické poměry a fyzikálně mechanické vlastnosti podloží
- délku doby zatížení hráze a podloží návrhovým průtokem, související průsaky a vztlaky

- vliv průsaku na stabilitu hráze a podloží
- potřebu odvodnění chráněného území
- použití těsnících prvků hráze a podloží v závislosti na délce trvání povodňových stavů
- nutnost opevnění návodního líce ve vazbě na rychlost proudění, případně polohu hrází vůči směru proudění při povodňových situacích

Na neopevněných částech hrází, je nutno založit travní porost, v místech napojení hrází na objekty a jinak exponovaných místech je nutno opevnění zesílit. Při přechodu hráze přes stará ramena, případně nevhodnou základovou půdu, musí být navrženo technické řešení, zajišťující deformační a filtrační stabilitu. Podle místních podmínek může být na koruně hráze vedena účelová komunikace.

Funkci ochranných hrází mohou za určitých podmínek plnit i násypová tělesa komunikací, pokud vyhovují příslušným normativním ustanovením.

Ve stísněných podmínkách mohou plnit ochrannou protipovodňovou funkci zdi, v současné době nejčastěji železobetonové monolitické nebo prefabrikované. Tloušťka železobetonové zdi je dána statickým výpočtem, směrně 0,5 - 0,8 m (v závislosti na výšce), založení musí být provedeno na nezámznou hloubku.

Součástí řešení musí být i vyvolané investice - přeložky nebo úpravy dotčených technických sítí a komunikací včetně zabezpečení kanalizačních výústí proti zpětnému vzduť.

U vysokých hrází a rozsáhlejších hrázových systémů, chránících plošně rozsáhlé areály území před zatápním je výhodné zřídit přelivové sekce, které umožní v předem připraveném místě přelití hrází do chráněného prostoru, pokud konkrétní povodňový průtok překročí návrhové parametry hráze. Tím se zabrání destrukci hrází samovolným přelitím a částečně usnadní opětné odstranění rozlitých vod z chráněného prostoru. Rovněž musí být řešeno úplné odvodnění chráněného prostoru.

Prostor mezi pevnou konstrukcí a vodním tokem musí být pro potřeby správce vodního toku vhodným způsobem zpřístupněn.

4. PODMÍNKY REALIZACE

- vhodné terénní, prostorové a geologické podmínky
- získání vhodného násypového materiálu v ekonomicky přijatelné vzdálenosti
- minimalizace zásahu do údolní nivy, minimalizace omezení rozlivů (nezhoršení povodňové situace v nižších částech povodí)
- získání práv k pozemkům potřebným pro realizaci

5. MOŽNÉ STŘETY

- dotčení zájmů ochrany přírody a případně ochrany stanovišť chráněných živočichů a rostlin
- změny ve využití území (dotčení vlastnických vztahů, způsobu hospodaření, změny v dopravní obslužnosti, jiné záměry na využití území vyplývající z územního plánu)
- dotčení stávajících technických sítí a komunikací

6. EFEKTY A DOPADY OPATŘENÍ

6.1 PRIMÁRNÍ EFEKTY

Základní přínosy opatření na ochranu před škodlivými účinky povodní (snížení nebezpečí ohrožení zdraví a životů obyvatelstva, snížení rozsahu primárních i sekundárních škod) platí i pro předmětné opatření.

6.2 SEKUNDÁRNÍ EFEKTY

- možnost efektivnějšího využití ochráněného území
- jako negativní možno hodnotit urychlení odtoku vody z krajiny a zvýšení povodňového nebezpečí v navazujících nižších částech povodí
- rovněž negativně může být hodnocen zásah do přírodního prostředí a vlastnických práv
- v chráněném území je nutné počítat s ohrožením zatopením při poruše hrázového systému a při povodních překračujících průtokovými charakteristikami návrhové parametry ochranných hrází.

7. SOCIÁLNÍ A EKONOMICKÝ DOPAD

Obecná pozitiva ochrany před povodněmi jsou jedním ze stabilizačních sociálních faktorů, ke kterému přispívá i možnost efektivnějšího ekonomického využití chráněného území.

Vlastní realizace znamená změny ve využití údolní nivy pro zemědělské účely (výkupy pozemků, změna způsobu hospodaření směrem k méně intenzivním formám) a může mít z tohoto pohledu spíše negativní dopad. Nepříznivě působí i přetrvávající nebezpečí zatopení povodněmi překračujícími návrhové parametry hrází, to je však často podceňováno a nerespektováno.

8. INTERAKCE S OSTATNÍMI OPATŘENÍMI

Nepominutelnou součástí jsou protipovodňová opatření na kanalizační síti.

Pevné konstrukce ochranných hrází a zdí nepřispívají ke snížení kulminačního povodňového průtoku. Proto je vhodné kombinovat je s jinými opatřeními, která mohou pozitivně snížení kulminačního průtoku ovlivnit, zejména

- využití řízených rozlivů
- opatření na retenci vody ve volné krajině nad řešeným územím
- zvětšení kapacity koryta
- odlehčení
- vybudování nádrží s retenčním účinkem
- vybudování suchých nebo polosuchých nádrží
- usměrnění využití záplavových území podle výsledku stanovení jeho aktivních zón
- realizace protipovodňových a protieročních zemědělských opatření

Kombinací protipovodňových opatření lze dosáhnout zvýšení účinku a spolehlivosti protipovodňových opatření.

Ve specifických případech lze pevná zařízení kombinovat i s mobilními konstrukcemi.

9. STANOVENÍ NÁKLADŮ

Náklady na vybudování ochranných zdí a hrází byly stanoveny na základě analýzy připravovaných a realizovaných staveb podniků povodí pro roce 2000 a byly ověřeny na základě cenové kalkulace vytvořené podle cen stavebních prací ÚRS Praha. Pevné konstrukce zahrnují dva základní typy opatření: ochranné zdi a ochranné hráže. Jako ukazatel je použit 1 bm konstrukce. Vzhledem k tomu, že náklad na konstrukci s její výškou narůstá jsou tyto děleny do několika kategorií.

Ochranné zdi	
Výška konstrukce	Stavební náklad
m	Kč/bm
0.5	5 500
1.0	11 500
1.5	18 500
2.0	26 500
2.5	35 500
3.0	46 000
4.0	70 000

Ochranné hráže	
Výška konstrukce	Náklad na 1mb
M	Kč/bm
0.5	3 500
1.0	7 000
1.5	11 000
2.0	16 000
3.0	28 000
4.0	45 000

Poznámky:

- náklady jsou uváděny v cenové úrovni 2005, z cenových podkladů byly přepočteny pomocí cenových indexů ÚRS Praha
- k takto stanovenému nákladu je nutno připočítat náklady na odhadované vyvolané investice a odhadované náklady na výkup pozemků (zejména u hrází), které mohou tvořit podstatnou část celkového nákladu.

10. ČASOVÉ HLEDISKO

Příprava a realizace	krátkodobá	0-3 let	
Příprava a realizace	střednědobá	4-6 let	x
Příprava a realizace	dlouhodobá	7 a více let	

Vzhledem k možným střetům a náročnosti územní přípravy nutno počítat s delším obdobím. Výjimečně v případě malého rozsahu opatření lze počítat s lhůtou do 3 roků.

rychlost efektu	krátkodobá	0-3 let	x
rychlost efektu	střednědobá	4-6 let	
rychlost efektu	dlouhodobá	7 a více let	

Efekty vybudovaného opatření nastupují ihned po dokončení a kolaudaci.

11. DALŠÍ FAKTORY

Kromě problémů uvedených v části 5. Možné střety, může přípravu a realizaci opatření i jeho funkci ovlivnit spolehlivost informací o povodňovém nebezpečí (frekvence opakování a hodnoty nebezpečných průtoků). Kvalitní předpovědi vývoje konkrétních povodňových situací mohou výrazně přispět k bezpečnějšímu provozu, zejména k předcházení samovolného přelití (a tím většinou i destrukci) ochranných hrází.

12. PODKLADY

Základní podklady jsou uvedeny v části 2. Právní základ.

PRÁVNÍ PŘEDPISY

- [1] směrnice 2000/60 ES Evropského parlamentu a Rady ze dne 23. října 2000
- [2] zákon č. 100/2001 Sb. o posuzování vlivu na životní prostředí v platném znění
- [3] zákon č. 334/1992 Sb. o ochraně ZPF v platném znění
- [4] zákon č. 289/1995 Sb. o lesích v platném znění
- [5] zákon č. 40/1964 Sb. občanský zákoník v platném znění
- [6] zákon č. 151/1997 Sb. o oceňování majetku v platném znění
- [7] zákon č. 240 č. 240/2000 Sb. krizový zákon (pro případy zvláštních povodní)
- [8] vyhl. MŽP č. 236/2002 Sb. o způsobu a rozsahu zpracovávání a stanovování záplavových území
- [9] vyhl. MZe č. 142/2005 Sb. o plánování v oblasti vod
- [10] vyhl. MF č. 540/2002Sb.v platném znění, kterou se provádějí některá ustanovení zák.č.151/1997 Sb.
- [11] vyhl. MZe č. 590/2002 Sb. o technických požadavcích pro vodní díla ve znění vyhl. MZe č. 367/2005 Sb.

OSTATNÍ

- [12] Usnesení vlády ČR 382 ze dne 19. 4. 2000 - strategie ochrany před povodněmi pro území ČR
- [13] Záměry tvorby programů prevence před povodněmi (MZe, MŽP)
- [14] ČSN 751400 Hydrologické údaje povrchových vod
- [15] ČSN 752101 Ekologizace úprav vodních toků
- [16] TNV 75 2103 Úpravy řek a související předpisy