

KATALOG OPATŘENÍ

ID_OPATŘENÍ	10
NÁZEV OPATŘENÍ	Hnojení na svazích a v okolí útvarů povrchových vod
DATUM ZPRACOVÁNÍ	Prosinec 2005

1. POPIS PROBLÉMU

Na svažitých pozemcích existuje zvýšené riziko znečištění vody erozí půdy, povrchovým smyvem aplikovaných hnojiv, statkových hnojiv nebo exkrementů pasených zvířat a vyplavováním dusičnanů podpovrchovým odtokem. Výše rizika ztrát dusíku závisí na půdně-klimatických podmínkách stanoviště, tvaru pozemku, délce, členitosti a expozici svahu, pěstovaných plodinách, zpracování půdy a použitých hnojivech a statkových hnojivech. Na lehkých písčitých půdách s dobrou infiltrací obecně převládá vyplavení, naopak na těžkých jílovitých půdách je vyšší riziko povrchového odtoku.

Při používání hnojiv a statkových hnojiv na zemědělské půdě je nutné zabránit jejich přímému vniknutí do povrchových vod, či následnému smyvu hnojiva a statkového hnojiva povrchovým odtokem. Důležitý je požadavek na jejich včasné zapravení do půdy.

Do vody se nesmí nekontrolovaně dostat minerální hnojiva, ale ani organické látky, obsažené např. v kejďě, močůvce, hnojůvce a silážních šťávách. Při jejich rozkladu je totiž z vody odnímán kyslík, který pak chybí vodním živočichům. Nebezpečí však hrozí i od škodlivých mikroorganismů a parazitů z výkalů hospodářských zvířat. Přímo také škodí čpavkový dusík i některé další látky obsažené ve statkových hnojivech.

2. PRÁVNÍ ZÁKLAD

Zákon č. 254/2001 Sb., o vodách (§ 39) v platném znění

Zákon č. 156/1998 Sb., o hnojivech (§ 9, odst. 2) v platném znění

Nařízení vlády č. 103/2003 Sb., o stanovení zranitelných oblastí a o používání a skladování hnojiv a statkových hnojiv, střídání plodin a provádění protierozních opatření v těchto oblastech (§ 11 a 12) v platném znění

Nařízení vlády č. 144/2004 Sb., o stanovení některých podmínek poskytování jednotné platby na plochu zemědělské půdy pro kalendářní roky 2005 a 2006 (§ 4, odst. 3, písm. c) v platném znění

Nařízení vlády č. 241/2004 Sb., o podmínkách k provádění pomoci méně příznivým oblastem a oblastem s ekologickými omezeními (příloha č. 3, bod 4) v platném znění

Nařízení vlády č. 242/2004 Sb., o provádění agroenvironmentálních opatření (příloha č. 1, bod 4) v platném znění

Vyhláška č. 274/1998 Sb., o skladování a způsobu používání hnojiv (§ 5) v platném znění

Zásady správné zemědělské praxe zaměřené na ochranu vod před znečištěním dusičnany ze zemědělských zdrojů (MZe ČR, 2003) (čl. 4 a 6)

3. POPIS OPATŘENÍ

Základní požadavek zákona č. 254/2001 Sb., o vodách (§ 39):

Každý, kdo zachází se závadnými látkami, je povinen učinit přiměřená opatření, aby nevníkly do povrchových nebo podzemních vod a neohrozily jejich prostředí.

Základní požadavek zákona č. 156/1998 Sb., o hnojivech (§ 9):

Hnojiva, statková hnojiva, pomocné látky a upravené kaly nesmějí být používány na zemědělské půdě a lesních pozemcích, pokud:

- způsob jejich použití neumožňuje rovnoměrné pokrytí pozemku,
- jejich použití může vést ke vzniku škody na zemědělské půdě, lesním pozemku nebo na pozemcích sousedících s tímto pozemkem, popřípadě i v jeho širším okolí,
- půda, na kterou mají být aplikovány, je přesycená vodou, pokrytá vrstvou sněhu vyšší než 5 cm nebo promrzlá do hloubky větší než 8 cm.

Základní požadavky vyhlášky č. 274/1998 Sb., o skladování a způsobu používání hnojiv (§ 5):

- Při používání hnojiv, statkových hnojiv, pomocných půdních látek, pomocných rostlinných přípravků a substrátů nesmí dojít k jejich přímému vniknutí do povrchových vod nebo na sousední pozemek.
- Při aplikaci kejdy nebo močůvky na povrch orné půdy je nutné jejich zapracování do půdy nejpozději do 24 hodin s výjimkou řádkového přihnojování porostů hadicovými aplikátory; při aplikaci hnoje a průmyslových kompostů bude zapracování provedeno do 48 hodin.

Požadavek na hospodaření ve zranitelných oblastech, podle nařízení vlády č. 103/2003 Sb., o stanovení zranitelných oblastí a o používání a skladování hnojiv a statkových hnojiv, střídání plodin a provádění protierozních opatření v těchto oblastech (§ 11 a 12):

- Na půdách bez rostlinného pokryvu se sklonitostí nad 12° se nesmí používat žádné dusíkaté hnojivé látky (*tj. minerální dusíkatá hnojiva, organická a organominerální hnojiva a statková hnojiva*).
- Na svažitých orných půdách bez porostu se sklonitostí nad 3° je nutné nejdéle do 24 hodin po aplikaci zapravit dusíkaté hnojivé látky (*tj. minerální dusíkatá hnojiva, organická a organominerální hnojiva a statková hnojiva*) do půdy.
- U trvalých travních porostů na půdách se sklonitostí nad 7° je při používání dusíkatých hnojivých látek (*tj. minerálních dusíkatých hnojiv, organických a organominerálních hnojiv a statkových hnojiv*) omezena jednorázová dávka na 80 kg celkového N . ha⁻¹.
- Na pastvinách nesmí dojít k nevratnému poškození drnu a rozbahnění povrchu, ani v případě celoročního pobytu zvířat.
- Na všech pozemcích přiléhajících k vodnímu toku nebo k jiným vodním útvarům povrchových vod se zachovávají břehové porosty; tam, kde se tyto porosty nenacházejí, je třeba udržovat ochranný pás nezorněné půdy o šířce nejméně 1 m od břehové čáry vodního toku a jiných vodních útvarů.
- Na půdách se sklonitostí nad 7° se musí nejméně 25 m od břehové čáry vodního toku nebo jiného vodního útvaru zachovat ochranný pás, kde nebudou aplikována tekutá hnojiva s rychle uvolnitelným dusíkem (*tj. kejda, močůvka, hnojůvka*).

Doporučení Zásad správné zemědělské praxe zaměřené na ochranu vod před znečištěním dusičnany ze zemědělských zdrojů (čl. 4 a 6) - jejich dodržování je povinné ve zranitelných oblastech (formou akčního programu) a doporučené mimo zranitelné oblasti:

- Aby se předešlo ztrátám dusíku, je třeba zejména na svažitých orných půdách bez porostu (sklonitost nad 3°) neprodleně zapravovat dusíkaté hnojivé látky (*tj. minerální dusíkatá hnojiva, organická a organominerální hnojiva a statková hnojiva*) do půdy.

- U trvalých travních porostů na půdách se sklonitostí nad 7° je při hnojení omezena jednorázová dávka na 80 kg celkového N . ha⁻¹.
- Na půdách bez rostlinného pokryvu se sklonitostí nad 12° je aplikace dusíkatých hnojivých látek (tj. *minerálních dusíkatých hnojiv, organických a organominerálních hnojiv a statkových hnojiv*), s výjimkou neprodleně zapraveného hnoje či vyžralého kompostu, nevhodná.
- Na pastvinách je třeba dodržovat takovou organizaci pastvy, aby nedocházelo k nevratnému poškození drnu a rozbahnění povrchu, ani při celoročním pobytu zvířat. Z pastevního využívání pro skot je nutné vyloučit pozemky se sklonitostí nad 17°.
- Při používání hnojiv a statkových hnojiv na zemědělské půdě je nutné zabránit jejich přímému vniknutí do povrchových vod, či následnému smyvu hnojiva a statkového hnojiva povrchovým odtokem. Z důvodů zvýšené ochrany vody je třeba uchovat v šířce nejméně 1 m od břehové čáry původní porost.
- Aby se zamezilo vniknutí hnojiv a statkových hnojiv do vody, je třeba přizpůsobit směrný odstup aplikační techniky při hnojení povětrnostním podmínkám, typu zařízení, druhu a skupenství hnojiva, vlastnostem statkových hnojiv, charakteru břehu a hnojeného porostu. U pozemků se sklonitostí nad 7° se při aplikaci tekutých statkových hnojiv vyžaduje vyloučení hnojení v pásu nejméně 25 m od břehové čáry povrchových vod.

Tab. 1: Souhrn doporučení Zásad pro používání hnojiv a statkových hnojiv na svažitých pozemcích a v okolí útvarů povrchových vod

Pozemek	Sklonitost	Ochranný pás	Opatření
V blízkosti povrchových vod		nejméně 1 m	uchovat původní porost
V blízkosti povrchových vod	nad 7°	nejméně 25 m	nehnojit tekutými statkovými hnojivy
S ornou půdou bez porostu	nad 3°		neprodleně zapravit dusíkaté hnojivé látky do půdy
S ornou půdou bez porostu	nad 12°		bez aplikace dusíkatých hnojivých látek (s výjimkou hnoje a kompostu)
Trvalé travní porosty	nad 7°		omezení jednorázové dávky na 80 kg celkového N . ha ⁻¹
Pastvina	nad 17°		bez pastvy skotu celoročně

Další body Zásad správné zemědělské praxe zaměřených na ochranu vod před znečištěním dusičnany ze zemědělských zdrojů jsou uvedeny v příslušných navazujících katalogových listech (viz kap. 8 „Interakce s ostatními opatřeními“).

Požadavek na udržování půdy v dobrém zemědělském a environmentálním stavu (= dobré zemědělské a environmentální podmínky) pro žadatele o platbu na zemědělskou půdu podle nařízení vlády č. 144/2004 Sb., o stanovení některých podmínek poskytování jednotné platby na plochu zemědělské půdy pro kalendářní roky 2005 a 2006

Zapravování statkových hnojiv v tekuté formě do půdy nejdéle do 24 hodin po jejich aplikaci na půdních blocích, popřípadě dílech půdních bloků, bez porostu, jejichž průměrná svažitost převyšuje 3 stupně, pokud tuto aplikaci nevyklučuje zvláštní právní předpis (zákon č. 254/2001 Sb., o vodách a nařízení vlády č. 103/2003 Sb.).

Požadavek zásad správné zemědělské praxe pro žadatele o dotace na hospodaření v méně příznivých oblastech a oblastech s ekologickými omezeními podle nařízení vlády č. 241/2004 Sb. (příloha č. 3, bod 4) a o dotace na provádění agroenvironmentálních opatření podle nařízení vlády č. 242/2004 Sb. (příloha č. 1, bod 4)

Na svažitých orných půdách bez porostu (sklonitost nad 3°) neprodleně (do 24 hodin) zapravovat statková hnojiva, organická a organominerální hnojiva a minerální dusíkatá hnojiva do půdy.

Opatření, která nevyplývají z žádného právního předpisu ani z nepovinných zásad nitratové směrnice - k možnému zařazení mezi dotovaná opatření:

Nehnojené pásy široké 5 a 10 m okolo vodních toků, v závislosti na kategorii vodních toků.

4. PODMÍNKY REALIZACE

Opatření jsou realizována v zemědělské praxi v rámci běžných agrotechnických opatření. Podmínku rovnoměrného dávkování a rozmetání hnojiv a statkových hnojiv splňuje i technologie diferencovaného hnojení, založená na respektování heterogenity půdních vlastností pozemku nebo diferencovaného vývoje pěstovaného porostu. Při aplikaci hnojiv nebo statkových hnojiv v blízkosti vodních útvarů se přizpůsobí směrný odstup aplikační techniky povětrnostním podmínkám, typu zařízení, druhu a skupenství hnojiva, vlastnostem statkových hnojiv, charakteru břehu a hnojeného porostu. Při pastvě zvířat nebo jejich pobytu mimo ustájecí prostory se omezí dlouhodobé shromažďování zvířat na jednom místě, např. systémem oplůtků či ohradníků, častými změnami místa krmiště a napájení, apod. Při napájení zvířat z vodních toků se upraví přístup, např. vydlážděním kameny.

5. MOŽNÉ STŘETY

Neočekávají se možné střety veřejných zájmů.

6. EFEKTY A DOPADY OPATŘENÍ

6.1. PRIMÁRNÍ EFEKTY

Hlavním pozitivním efektem, který se předpokládá po realizaci opatření, je snížení nebezpečí ztrát dusíku a fosforu podpovrchovým odtokem a povrchovým smyvem.

6.2. SEKUNDÁRNÍ EFEKTY

Dalším pozitivním efektem, spojeným s realizací opatření, je omezení eroze půdy. Negativní dopady vyvolané realizací opatření se neočekávají.

7. SOCIÁLNÍ A EKONOMICKÝ DOPAD

Sociální a ekonomický dopad po realizaci opatření nelze exaktně vyjádřit. Vzhledem k úspoře živin z důvodů dodržování uvedených opatření lze předpokládat pozitivní dopad na ekonomiku zemědělského hospodaření. Zvýšené náklady lze naopak očekávat v případě organizačního a technického zajištění pastvin (zpevnění míst pro napájení, konstrukce oplůtků a ohradníků, přesuny krmišť a mobilních napajedel).

V případě nehnojených pásů v šířce 5 a 10 m okolo vodních toků, v závislosti na kategorii vodních toků, bude docházet ke snížení výnosů, jež bude kompenzováno dotací. Avšak vzhledem k omezenému využití dotčených pozemků s ornou půdou lze předpokládat, že tyto nehnojené pásy budou přednostně zatravněny.

8. INTERAKCE S OSTATNÍMI OPATŘENÍMI

Problém je řešen v kombinaci s opatřeními „omezení hnojení“, „hospodaření se statkovými hnojivy“ a „racionalizace výživy rostlin“.

9. STANOVENÍ NÁKLADŮ

Zvýšené náklady v případě pastvy:

- zpevnění míst pro napájení,
- konstrukce oplůtků a ohradníků,
- přesuny krmišť a mobilních napajedel.

Kompenzace snížení výnosů na nehnojených pásích - odhadem 100 mil ročně.

10. ČASOVÉ HLEDISKO

Vzhledem k tomu, že se jedná o agrotechnická opatření při zemědělském hospodaření na půdě, je jak příprava a realizace opatření, tak i rychlost efektu hodnocena jako „krátkodobá“.

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

11. DALŠÍ FAKTORY

12. PODKLADY

PRÁVNÍ PŘEDPISY

[1] Zákon č. 254/2001 Sb., o vodách

[2] Zákon č. 156/1998 Sb., o hnojivech

[3] Nařízení vlády č. 103/2003 Sb., o stanovení zranitelných oblastí a o používání a

skladování hnojiv a statkových hnojiv, střídání plodin a provádění protierozních opatření v těchto oblastech

- [4] Nařízení vlády č. 144/2004 Sb., o stanovení některých podmínek poskytování jednotné platby na plochu zemědělské půdy pro kalendářní roky 2005 a 2006
- [5] Nařízení vlády č. 241/2004 Sb., o podmínkách k provádění pomoci méně příznivým oblastem a oblastem s ekologickými omezeními
- [6] Nařízení vlády č. 242/2004 Sb., o provádění agroenvironmentálních opatření
- [7] Vyhláška č. 274/1998 Sb., o skladování a způsobu používání hnojiv

OSTATNÍ

- [8] Zásady správné zemědělské praxe zaměřené na ochranu vod před znečištěním dusičnany ze zemědělských zdrojů (MZe ČR, 2003)