

KATALOG OPATŘENÍ	
ID_OPATŘENÍ	30
NÁZEV OPATŘENÍ	Změna manipulačního řádu
DATUM ZPRACOVÁNÍ	Prosinec 2005

1. POPIS PROBLÉMU

Manipulační řád (dále jen MŘ) vycházející z platného povolení k nakládání s vodami je základním dokumentem ovlivňujícím hospodaření s vodami na jednotlivých vodních dílech případně celých vodohospodářských soustavách.

Pravidla hospodaření stanovená manipulačními řády mohou významně přímo ovlivňovat tyto hydrologické veličiny:

- průtok pod vodním dílem
- hladinu nad vodním dílem
- časové rozložení výše uvedených veličin.

Změna manipulačního řádu je jediným netechnickým opatřením, kterým lze změnit průtokový nebo hladinový stav v dosahu vodního díla.

2. PRÁVNÍ ZÁKLAD

Zákon 254/2001 Sb., o vodách ve znění pozdějších předpisů odkazuje na MŘ v několika paragrafech. V § 59, odst. 1) ukládá vlastníkům vodních děl schválené MŘ dodržovat a v odst. 2) pak zmocňuje vodoprávní úřad k uložení povinnosti vlastníkovi MŘ zpracovat a předložit. Zároveň je uloženo Ministerstvu zemědělství stanovit náležitosti MŘ vyhláškou. To je splněno Vyhláškou 195/2002 Sb. o náležitostech manipulačních řádů a provozních řádů vodních děl. Manipulační řád je zde definován následovně:

soubor zásad a pokynů pro manipulaci s vodou k jejímu účelnému a hospodárnému využití podle povolení k nakládání s povrchovými nebo podzemními vodami a stavebního povolení k vodnímu dílu, ke snižování nepříznivých účinků povodní, sucha a ledových jevů, k ochraně a zlepšení jakosti vody, jakož i k zajištění bezpečnosti, stability a spolehlivosti vodního díla.

Je nutné si uvědomit, že MŘ je rozpracováním a zpřesněním povolení k nakládání s vodami. Ve většině případů musí jeho změně předcházet změna nakládání.

3. POPIS OPATŘENÍ

Požadavek na změnu MŘ může být vyvolán mnoha různými důvody. Obecně se vždy jedná o nutnost změny hydrologického stavu nebo režimu, který je oproti původnímu nějak změněn vodním dílem. Nicméně je nutné si uvědomit, že účelem vodních děl je právě změnit původní stav na stav, který zajišťuje různá užívání bez předemné změny nemožná.

Změnami manipulačního řádu rozumíme:

- změnu průtoku pod vodním dílem
- přerozdělení odtoku mezi jednotlivá technická zařízení vodního díla (elektrárna, spodní výpusti, přelivy)
- změnu hladin nad vodním dílem
 - změna nominální hladiny a povolené tolerance kolísání v případě jezové zdrže

- změna rozdělení objemu v případě nádrže.

Požadavky na všechny výše uvedené změny mohou být vzneseny z hlediska jejich:

- zvýšení
- snížení
- rozložení v čase krátkodobé (hodiny, dny)
- rozložení v čase dlouhodobé (měsíce, roční období).

Nutnost změny MŘ může být vyvolaná obecně dvěma důvody:

- odstranění (zmírnění) vlivu vlastního vodního díla
- odstranění (zmírnění) vlivu způsobeného jinou příčinou.

Příkladem prvního důvodu může být zmírnění vlivu zavzduť, špičkování apod., příkladem druhého pak zvýšení minimálního průtoku pod vodním dílem z důvodu požadavků zlepšení kyslíkového režimu nebo naředění znečištění.

MŘ zpravidla rozvádí a upřesňuje povolení k nakládání s vodami. Podle typu vodního díla upravuje následující skutečnosti:

Jez + jezová zdrž

Parametry dané povolením k nakládání

- účely vodního díla
- nominální hladina ve zdrži nad jezem
- povolená tolerance při dodržování hladiny ve zdrži +/-
- minimální průtok pod jezem
- odběry z jezové zdrže

Skutečnosti upravované MŘ

- způsoby manipulací s jezovými uzávěry za normálních situací
- manipulace při stavech, kdy není možné dodržet povolené parametry (povodně, havárie)
- plnění a prázdňení jezové zdrže

Přehrada + nádrž (dtto rybníční hráz + rybník)

Parametry dané povolením k nakládání

- účely vodního díla
- rozdělení objemů nádrže
- minimální průtok pod hrází
- odběry z nádrže

Skutečnosti upravované MŘ

- způsoby manipulací se spodními výpustmi a bezpečnostními a provozními uzávěry
- pohyb hladiny v nádrži během roku – dispečerský graf

- manipulace při stavech, kdy není možné dodržet povolené parametry (povodně, havárie)
- plnění a prázdnění nádrže

Vodní elektrárna

Parametry dané povolením k nakládání

- povolený průtok
- časové rozdělení průtoku – špičkování
- minimální průtok pod jezem

Skutečnosti upravované MŘ

- způsoby manipulací s jednotlivými soustrojími a uzávěry
- manipulace při stavech, kdy není možné dodržet povolené parametry (povodně, havárie)

Vodní elektrárna je ve většině případů přímo navázána na jez nebo přehradu. Obě vodní díla jsou potom řešena jedním MŘ.

Komplexní manipulační řád soustavy

Parametry dané povolením k nakládání

- účely soustavy a jednotlivých vodních děl
- požadavky na soustavu jako celek
- určení priorit jednotlivých užívání za různých provozních stavů

Skutečnosti upravované MŘ

- způsoby manipulací se soustavou vodních děl jako celkem
- koordinace MŘ jednotlivých vodních děl.

Při navrhování opatření změny MŘ je nezbytné si uvědomit, že všechny dotčené parametry spolu velmi úzce souvisejí a změna jednoho může znamenat nutnost změny některých nebo všech ostatních (snížení zásobního objemu nádrže = snížení zaručeného minimálního průtoku pod nádrží apod.). Samozřejmě, že všechny požadované změny mohou mít významný většinou negativní vliv na povolená užívání, pro které bylo dané vodní dílo zřízeno – více v kapitole 5. možné střety.

4. PODMÍNKY REALIZACE

Základní podmínkou realizaci bude vždy vodoprávní projednání. Výstupem pak musí být schválení úpravy MŘ vodoprávním úřadem. Vodoprávní úřad může na základě § 12, odst. h) 5. zákona o vodách změnit nebo zrušit povolení k nakládání s vodami z vlastního podnětu je-li to nezbytné ke splnění plánu oblastí povodí. Nutnost zrušení nebo změny je povinen prokázat ve vodoprávním řízení. Jistým problémem je, že dle ustanovení zákona je možné zrušit nebo změnit povolení k nakládání až tehdy odporuje-li to schválenému plánu povodí, tedy až ve 2. cyklu přípravy plánů oblastí povodí.

Požadovaná změna MŘ musí být samozřejmě uskutečnitelná technickými parametry vodního díla (kapacity výpustných objektů apod.). Dále nesmí dojít k překročení návrhových parametrů z hlediska bezpečnosti vodního díla (maximální hladina, zabezpečení).

5. MOŽNÉ STŘETY

Z výše uvedeného je patrné, že požadavky na změny MŘ jako opatření ve smyslu POV budou vždy vznikat tam, kde je nutné upravit hydrologický režim, který byl změněn z důvodů zabezpečení především těchto užívání vod:

- zásobování průmyslu a obyvatelstva vodou
- výroba elektrické energie
- plavba
- ochrana před účinky povodní a sucha
- rekreace
- chov ryb.

V mnoha případech slouží vodní dílo více účelům a povolení k nakládání může udávat pořadí priorit. Pokud tomu tak není, řeší priority a možné střety mezi jednotlivými užíváními MŘ.

Při požadavku na změnu MŘ může dojít k dvěma základním stavům:

1. změna by si vyžádala změnu povolení k nakládání
2. změna je možná za současného povolení k nakládání.

V obou případech většinou dojde k omezení (nebo v limitním případě znemožnění) jednoho nebo více užívání. Následující přehled ukazuje nejčastější požadavky na změny a jimi potenciálně vyvolané střety.

<i>požadavek na změnu</i>	<i>možné střety</i>
zvýšení minimálního průtoku pod VD	zabezpečení odběrů velikost odběrů výroba VE
snížení hladiny v jezové zdrži	plavba zabezpečení odběrů ze zdrže snížení hladiny podzemních vod výroba VE rekreace
snížení hladiny v nádrži (změna rozdělení objemů)	zabezpečení odběrů velikost odběrů

výroba VE
snížení hladiny podzemních vod
rekreace
chov ryb
plavba
snížení kvality vody

odstranění špičkování vodní elektrárny

výroba VE

odstranění kolísání hladiny v nádrži

výroba VE
ochrana před povodněmi
velikost odběrů

6. EFEKTY A DOPADY OPATŘENÍ

6.1. PRIMÁRNÍ EFEKTY

Primární efekty opatření budou vždy tvořit požadované změny MŘ, které byly schváleny vodoprávními úřady a zahrnuty do programů opatření.

6.2. SEKUNDÁRNÍ EFEKTY

Sekundárními efekty mohou být přínosy užitkům, které budou schválenou změnou MŘ posíleny. Jejich příklady ukazuje následující přehled.

požadavek na změnu

možné sekundární efekty

zvýšení minimálního průtoku pod VD

ochrana před povodněmi
zvýšení hladiny podzemních vod

snížení hladiny v nádrži (změna rozdělení objemů)

ochrana před povodněmi

odstranění špičkování

rekreace

odstranění kolísání hladiny v nádrži

ochrana před povodněmi
plavba
rekreace

7. SOCIÁLNÍ A EKONOMICKÝ DOPAD

Sociální a ekonomický dopad změn MŘ spočívá především v omezení nebo znemožnění užívání vod způsobených schválenými změnami. Při navrhování změn a jejich prosazování je nutné tuto skutečnost zohlednit. Schvalovací orgán musí mít dostatek informací pro

odpovědné rozhodnutí, zda opatření představující změnu MŘ a tím způsobené ztráty užitků jsou dostatečně odůvodněná a jejich přínosy převyšují vyvolané ztráty. V případě, že tomu tak není, je možné navržená opatření zamítnout a dotčené vodní útvary vymezit jako silně ovlivněné. Jako cílový stav se určí dobrý ekologický potenciál a navrhnou se opatření, která zabezpečí jeho dosažení při zachování stávajících užitků. Takto vybrané vodní útvary pak musí projít procedurou konečného vymezení silně ovlivněných vodních útvarů.

8. INTERAKCE S OSTATNÍMI OPATŘENÍMI

Interakce s dalšími opatřeními může být velmi rozdílná podle typu požadované změny MŘ a tudíž změny hydrologického stavu nebo režimu a její velikosti. Změna MŘ (především v případě změn průtokového režimu pod vodními díly) může mít značný dopad na poměrně dlouhé úseky vodních toků. Je proto nutné posuzovat ovlivnění dalších vodních útvarů směrem po toku.

9. STANOVENÍ NÁKLADŮ

Stanovení nákladů na opatření typu změny MŘ je velmi obtížné a bude zřejmě naprosto individuální. Náklady na vlastní změnu MŘ (příprava nového znění, projednání) jsou v podstatě zanedbatelné. Podstatným faktorem však budou ztráty jednotlivých držitelů povolení k nakládání s vodami a jejich případná kompenzace. Tato otázka je v současné legislativě řešena nedostatečně a dá se předpokládat, že při řešení konkrétních příkladů bude docházet k velmi výrazným střetům.

10. ČASOVÉ HLEDISKO

Samotná realizace změny MŘ tzn. přechod na nový způsob manipulací zpravidla nepředstavuje žádné časové nároky. Podstatná je hlavně délka přípravy nového MŘ, jeho projednání a schválení.

11. DALŠÍ FAKTORY

12. PODKLADY

PRÁVNÍ PŘEDPISY

- [1] Zákon č. 254/2001 Sb., o vodách v platném znění
- [2] Vyhláška 195/2002 Sb. o náležitostech manipulačních řádů a provozních řádů vodních děl
- [3] Vyhláška 142/2005 o plánování v oblasti vod
- [4] Zákon č. 500/2004 Sb., správní řád