

KATALOG OPATŘENÍ

ID_OPATŘENÍ	18
NÁZEV OPATŘENÍ	Omezení negativních vlivů pesticidů na povrchové a podzemní vody
DATUM ZPRACOVÁNÍ	Prosinec 2005

1. POPIS PROBLÉMU

Problematika přípravků pro ochranu rostlin (dále již pesticidů) a jejich vliv na povrchové a podzemní vody je velmi složitá. Prvním velmi výrazným kritériem jsou fyzikální a chemické vlastnosti pesticidů. Skupinu pesticidů nelze shrnout do jediné svými vlastnostmi blízké skupiny látek. Rozdílnost vyplývá již ze samotné definice:

Pesticidy jsou chemikálie používané proti škodlivým živočichům, plevelům a parazitickým houbám, které ohrožují zemědělské, zahradní a lesní rostliny, zásoby potravin a zemědělských produktů, průmyslové materiály (textil, kůže, dřevo), užitečná zvířata nebo i samotného člověka (Cremlýn, 1978). Většinou se dělí na herbicidy, rodenticidy, moluskocidy, fungicidy, baktericidy, akaricidy a insekticidy. Mezi nejvýznamnější skupiny patří insekticidy, fungicidy a herbicidy.

Obecně je v zemědělství v České republice používáno cca 250 účinných látek. Druhy těchto používaných látek se liší podle převahy pěstovaných plodin v specifickém území a v jednotlivých rocích i podle seznamu povolených látek na ochranu rostlin.

S rozšířením aplikace pesticidů vzniklo však i mnoho problémů. Dostalo se tak do oběhu tisíce tun chemických sloučenin, mnohdy dosti toxických nebo s jinými nežádoucími vlastnostmi. Nadměrné používání pesticidů a jiných cizorodých látek se projevuje v konečné fázi zvýšenou zátěží organismů a narušení jejich fyziologických procesů. Pesticidy se dnes používají na 95 % zemědělské půdy. Účinku pesticidních látek jsou vystaveny všechny složky biosféry - vzduch, půda, voda, ale i rostliny a živočichové.

Pesticidy, které byly použity na velkých plochách, mohou být prudkými dešti splaveny do toků řek, rybníků a oceánů. Zdrojem znečištění se mohou stát havárie odpadních vod, které jsou způsobeny únikem užívaných pesticidů. Při průniku z plošně chemicky ošetřovaných zemědělských pozemků se mohou pesticidy stát zdrojem znečištění povrchových i podzemních vod.

Rozprášené pesticidy, které nedosáhnou rychle povrchu země nebo hladiny vody, mohou být větrem unášeny ve velkých množstvích do značné vzdálenosti.

Průnik pesticidů v půdě je zpravidla minimální, ale záplavy je mohou odplavit do velkých vzdáleností a způsobit např. otravy ryb. Chemicky stabilní pesticidy, především DDT, jsou považovány za jedny z nejnebezpečnějších odpadů. Pesticidy jsou aplikovány skoro na celé ploše orné půdy.

Z celkového seznamu látek patří 6 používaných pesticidů v ČR do seznamu prioritních látek, kterým musí být věnována zvýšená pozornost (příloha X, WFD 60/2000): alachlor, atrazin, chlorpyrifos, isoproturon, simazin a trifluralin. Z toho prioritní nebezpečné látky (ještě vyšší kategorie nebezpečnosti) jsou atrazin, chlorpyrifos, trifluralin. Mezi dalšími relevantními nebezpečnými látkami pro hydrosféru ČR, které se současně používají, jsou látky hexazinon a terbutryn.

Mezi relevantní nebezpečné látky pro hydrosféru ČR, které se podle Státní rostlinolékařské správy nyní nepoužívají jsou pesticidní látky: aldrin, dieldrin, endrin, isodrin, DDT, Alfa – HCH, Beta – HCH a Gama – HCH (Lindan), a od začátku roku 2005 také atrazin. Prakticky

všechny tyto látky se však stále objevují v měřitelných koncentracích v povrchových či podzemních vodách.

Téměř všechny pesticidy, označené jako nebezpečné, s výjimkou simazinu, hexazinu a terbutrynu (a od letošního roku také atrazinu) patří mezi 15 nejvíce používaných látek v ČR.

Negativní vliv pesticidů na povrchové a podzemní vody je v ČR nejčastěji způsoben aplikací pesticidů na zemědělskou půdu nebo aplikací v železniční dopravě. Bodové zdroje znečištění, tj. nevhodné skladování pesticidů či významné úniky při výrobě jsou v ČR podle současných znalostí nevýznamné.

Při hodnocení nebezpečnosti pesticidů na povrchové a podzemní vody je nutno vycházet ze dvou odlišných přístupů: nebezpečnosti pesticidů ve vodách pro pitné účely, tj. nebezpečnost pro člověka a nebezpečnost pro biologická společenství v povrchových vodách. Obecně platí, že limity nebezpečnosti pro člověka jsou významně vyšší než pro biologická společenství v povrchových vodách. Kromě toho se také může lišit výběr nebezpečných látek. Závazné imisní limity těch pesticidů, které patří do prioritních látek, by měly být stanoveny EU nejpozději do konce roku 2006.

Kromě toho je nutné znát kromě poločasu rozpadu také transportní charakteristiky - migrační schopnost jednotlivých účinných látek a vlastnosti prostředí, zejména propustnost a sorpční schopnost.

Bohužel z tohoto hlediska je dodnes v ČR shromážděno velmi málo poznatků.

2. PRÁVNÍ ZÁKLAD

Zákon č. 326/2004 Sb., o rostlinolékařské péči a o změnách některých souvisejících zákonů

Vyhláška 329/2004 Sb. o přípravcích a dalších prostředcích na ochranu rostlin

Nařízení vlády č. 25/1999 Sb., kterým se stanoví postup hodnocení nebezpečnosti chemických látek a chemických přípravků, způsob jejich klasifikace a označování s účinností od 19.2.1999

Z hlediska platné legislativy je v současné době pro používání pesticidů prakticky závazný pouze seznam povolených přípravků.

3. POPIS OPATŘENÍ

Podle evropských zkušeností mezi nejefektivněji působící opatření patří tato:

- Snížení užívání pesticidů
- Zákaz některých účinných látek
- Revize kritérií pro udělování povolení (registrace) účinných látek
- Školení a udílení licencí jednotlivcům, aplikujícím pesticidy
- Snížení dávkování a úprava harmonogramu aplikace pesticidů k efektivnějšímu využití účinných látek rostlinami, redukce preventivních postřiků
- Testování a schvalování postřikovacích zařízení
- Omezení plošných postřiků
- Povinnost evidence aplikace pesticidů
- Ekologická daň na pesticidy
- Prosazování mechanických a biologických alternativ k užívání pesticidů

Mezi další typy opatření lze zařadit hlavně omezování vybraných pesticidů v ochranných pásmech vodních zdrojů. Tato omezení by se měla týkat hlavně nebezpečných pesticidů

podle pěstovaných plodin v ochranném pásmu a podle vlastností prostředí. Používání zvláště nebezpečných pesticidů v ochranných pásmech je možné zcela zakázat, ostatní problematické účinné látky je možné omezit na základě odborných posudků. Mezi samozřejmosti by měl patřit zákaz postřiků v bezprostřední blízkosti vodního zdroje.

4. PODMÍNKY REALIZACE

Pro zpracovatele plánů povodí, tj. pro správce povodí a kraje je až na výjimky problematické uplatňovat obecná opatření – to je úloha ministerstev. Zde by pomohlo vytvoření metodického materiálu např. Národního plánu na snížení nebezpečí a ohrožení z používání pesticidů, ve smyslu rozhodnutí EU o „Tematické strategii udržitelného používání pesticidů“, o kterém se zmiňuje Koncepce agrární politiky ČR pro období po vstupu do EU (2004 – 2013). Nicméně některé z těchto opatření již v ČR existují a bylo by jen nutné provést analýzu jejich efektivity.

Naopak již v současné době nic nebrání tomu, aby byla uplatňována lokální opatření v ochranných pásmech vodních zdrojů. Problém může vzniknout u některých odběrů povrchových vod s velkým povodím, neboť pesticidy, které se méně přirozeně rozkládají, mohou cestovat ve vodě desítky kilometrů.

5. MOŽNÉ STŘETY

Pokud by došlo k zákazu či omezení některých účinných látek, může se snížit výnos pěstovaných plodin či zvýšit náklady při používání alternativního, ale dražšího prostředku. Dá se také předpokládat odpor společností, zaměřených na výrobu či vývoz jinde nepovolených prostředků.

6. EFEKTY A DOPADY OPATŘENÍ

6.1. PRIMÁRNÍ EFEKTY

Při uplatňování opatření v ochranných pásmech by mělo dojít ke zlepšení jakosti vody pro pitné účely, což by mohlo mít významný efekt na většinu podzemních a částečně i povrchových vod. Pokud by se podařilo aplikovat obecná opatření, zlepšil by se i ekologický či chemický stav povrchových vod i tam, kde nejsou zdroje vod pro pitné účely.

6.2. SEKUNDÁRNÍ EFEKTY

Při zlepšení jakosti vod pro pitné účely by odpadla nutnost nákladných a problematických úprav surové vody. Zároveň by mohlo dojít ke zlepšení efektivity aplikovaných pesticidů a jejich úspora.

7. SOCIÁLNÍ A EKONOMICKÝ DOPAD

Omezení užívání pesticidů bez náhrad může v některých případech vést ke zhoršení sociální situace některých hospodařících zemědělců. V případě uplatnění náhrad za omezení užívání pozemků v ochranných pásmech vodních zdrojů může dojít ke zvýšení ceny vody. Tyto negativní efekty by ale mohly být vynahrazeny jak úsporou nákladů při úpravě surové vody, tak lepším hospodařením s kupovanými pesticidy a samozřejmě zvýšením kvality životního prostředí. V případě omezení užívání pesticidů v železniční dopravě může mít náhrada negativní vliv na návratnost nákladů za železniční dopravu, respektive zvýšení ztrát.

8. INTERAKCE S OSTATNÍMI OPATŘENÍMI

Zatím jediná interakce by zřejmě přicházela v úvahu s protierozními opatřeními na zemědělské půdě. Snížením eroze by se mohl zároveň snížit alespoň částečně splach pesticidů do povrchových vod.

9. STANOVENÍ NÁKLADŮ

Zatím nespecifikováno.

10. ČASOVÉ HLEDISKO

Opatření v ochranných pásmech jsou realizovatelná v krátkodobém a střednědobém výhledu. Ostatní typy opatření jsou zřejmě realizovatelná ve střednědobém a dlouhodobém výhledu.

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

Efekt opatření na jakost vod se může projevit u látek, které se rychle rozkládají téměř bezprostředně v povrchových vodách, u ostatních látek a u podzemních vod je nutno počítat s dlouhodobým výhledem.

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

11. DALŠÍ FAKTORY

Vzhledem ke komplexnosti problematiky je nutné věnovat zvýšenou pozornost výzkumným a vývojovým projektům, které by se zaměřily jak na hodnocení nebezpečnosti v ČR používaných látek a to jak vzhledem k člověku, tak k jejich toxicitě na biologická společenství v povrchových vodách, tak jejich chování v půdě, horninovém prostředí a vodě. Zvýšená pozornost by měla být také věnována monitoringu vybraných nebezpečných pesticidů nejen v podzemních, ale i v povrchových vodách. V současné době se totiž větší škála pesticidů sleduje pouze v povrchových vodách – ale zase s nevyhovující četností – většinou jen jednou ročně.

12. PODKLADY

OSTATNÍ

- [1] Edwin D. Ongley (1996): Control of water pollution from agriculture - FAO irrigation and drainage paper 55, GEMS/Water Collaborating Centre Canada, Centre for Inland Waters
- [2] Burlington, Canada, Food and Agriculture Organization of the United Nations, Rome, 1996
- [3] Koncepce agrární politiky ČR pro období po vstupu do EU (2004 – 2013), materiál MZe, 2003
- [4] Výboch, M., Prchalová, H. (2003): Hodnocení rizikovosti útvarů podzemních vod z hlediska prostředků na ochranu rostlin, VÚV T.G.M., Praha, prosinec 2003
- [5] ZÁSADY SPRÁVNÉ ZEMĚDĚLSKÉ PRAXE A ZÁVAZKY AGRO-ENVIRONMENTÁLNÍCH OPATŘENÍ, Materiál MZe, 2004

- [6] Pesticides in Ground Water, U.S Geological Survey Fact Sheet FS-244-95, <http://ca.water.usgs.gov/pnsp/gw/>
- [7] Pesticides in water – new PAN UK briefing - Pesticide Action Network UK, <http://www.pan-uk.org/pestnews/pn49/pn49p5.htm>