

KATALOG OPATŘENÍ

ID_OPATŘENÍ	26
NÁZEV OPATŘENÍ	Obnova přirozené členitosti vodního toku v rámci koryta
DATUM ZPRACOVÁNÍ	Prosinec 2005

1. POPIS PROBLÉMU

V minulosti provedené technické zásahy do přirozené trasy koryt vodních toků měli za následek ztrátu jejich přirozené členitosti. Hlavním důvodem těchto zásahů bylo v extravilánu zemědělské využití pozemků v údolní nivě a v intravilánu protipovodňová ochrana zastavěného území. Technické zásahy zpravidla spočívaly ve změně trasy vodních toků tak, aby co nejméně překážela při zemědělském využívání. Trasa byla jednoduše zkrácena napřimením či jejím přemístěním na okraj údolní nivy, koryto bylo zkapacitněno a opatřeno těžkým opevněním pro zabránění možné eroze. Těžké opevnění tak cíleně zabránilo průběžnému samovolnému utváření a přetváření koryta. Vlastní zkapacitnění mělo za cíl omezit možný rozliv velkých vod v údolní nivě. Podélný sklon toku a tvar příčného profilu byl navržen jednotný v celé délce úpravy a změny směru byly provedeny pravidelnými oblouky. Celkovým zkrácením trasy koryta došlo ke zvýšení spádu, který byl dále zmírněn příčnými stupni různé výšky, které se staly migrační bariérou pro ryby. Výsledkem těchto zásahů byl přírodě vzdálený vodní tok s nedostatečně členitým, nadměrně zahloubeným korytem geometrizovaných tvarů. Celkově úpravy přinesly tyto hlavní problémy :

- Zrychlení běžných i povodňových průtoků
- Větší nároky na stabilitu koryta v důsledku vyšších rychlostí a možné eroze
- Snížení zásob mělké podzemní vody zahloubením koryta a plošným odvodněním
- Půdní smyv z intenzivně zemědělsky využívaných okolních pozemků
- Omezení migrace vodních živočichů nevhodným průtokovým režimem a migračními překážkami
- Omezení členitosti koryta a tím omezení bohatosti a rozmanitosti oživení flórou a faunou
- Snížení samočisticí schopnosti vodního toku zkrácením trati a odstraněním členitosti
- Změny průtokového a splaveninového režimu (zvýšený podélný sklon, malý omočený obvod, malá hloubka vody za běžných průtoků, hladké koryto)
- Omezení kontaktu vody v korytě s podzemní vodou v případě nepropustného opevnění
- Ztráta biodiverzity izolací vodního toku od okolního prostředí (opevnění koryta, odpojení říčních ramen, zrušení mokřadů apod.)
- Ztráta přirozeného charakteru koryta

Přirozenou členitostí koryta se rozumí podélná a příčná rozmanitost. Hlavním ukazatelem je proměnlivost podélného sklonu a příčného profilu. Obnova přirozené členitosti koryta částečně navrátí vodnímu toku jeho původní přirozený charakter a :

- Obnoví jeho přirozené a vodohospodářské funkce,
- v příznivých místních podmínkách (extravilán) dá impuls k tomu, aby se dále utvářel a přetvářel již samovolně a přirozeně bez pomoci člověka.

V případě nepříznivých podmínek je snaha tok přiměřeně usměrnit a tak udržet v určitých mezích, aby neohrozil stabilitu okolních objektů. Všeobecně se doporučuje, pokud je to možné, vést trasu dále od těchto objektů.

2. PRÁVNÍ ZÁKLAD

Zákon 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon), ve znění pozdějších předpisů

Zákon o vodách definuje správu vodních toků v § 47, odst. 2 jako soubor různých povinností. Revitalizací se přímo týkají body b,d a f.

Rámcová směrnice Rady EU č. 2000/60/ES z 23. října 2000, stanovující rámec pro činnost Společenství v oblasti vodní politiky. Dle této směrnice je cílem uvést všechny vodní toky do dobrého stavu jednak po stránce ekologické, jednak z hlediska kvality vody. Známkou dobrého ekologického stavu jsou příznivé podmínky pro přirozené formy oživení, jeho vzorem jsou vodní toky nenarušené činností člověka.

Vyhláška. 470/2001Sb., ve znění **vyhl. č. 333/2003 Sb.** a **č. 267/2005 Sb.** , kterou se stanoví seznam významných vodních toků a způsob provádění činností související se správou vodních toků

Zákon 114/1992 Sb., o ochraně přírody a krajiny

Zákon 139/2002 Sb., o pozemkových úpravách a pozemkových úřadech a o změně zákona č.229/1991 sb. , o úpravě vlastnických vztahů k půdě a k jinému zemědělskému majetku, ve znění pozdějších předpisů

§9 odst. 8 - Návrhu nového uspořádání pozemků vlastníků předchází zpracování plánu společných zařízení, kterými jsou zejména c) vodohospodářská opatření sloužící k neškodnému odvedení povrchových vod a ochraně území před záplavami jako nádrže, rybníky, úpravy toků, odvodnění, ochranné hráze, suché poldry a podobně.

3. POPIS OPATŘENÍ

Pro úspěšný návrh revitalizace vodního toku je nutné mít dostatek podkladů o vodním toku, který chceme revitalizovat.

- Písemné doklady a dokumenty vztahující se k řešenému vodnímu toku a jeho povodí (historické, současné i plánované),
- Terénní průzkum řešeného úseku a širšího území (navazující úseky), zjištění současného stavu, zaměření
- Hydrologické údaje
- Inženýrskogeologický, hydrogeologický, pedologický průzkum
- Splaveninový a hydrologický režim
- Jakost vody v toku
- Biologický průzkum
- Historický průzkum
- Podklady zemědělské a lesní výroby
- Letecké snímky, ortofotomapy

Jako základní podklad lze považovat dokumenty, zachycující vývoj vodního toku v minulosti. Zejména nás bude zajímat stav koryta před úpravou. Ze starých map (katastr) lze vyčíst trasu, tvar a velikost oblouků, šířku říčního koridoru a případně i šířku koryta. Doklady o

historické povodni jsou vhodné ke zjištění původního rozlivu. Ze současných a plánovaných podkladů jsou důležitými zejména ÚSES a NATURA 2000.

Pokud není o vodním toku dostatek historických podkladů je vhodné vyjít z tzv. referenčního úseku. Na řešeném vodním toku se vybere jako vzor jiný, blízký úsek, který má zachovaný přirozený charakter. Pokud tento není k dispozici, lze vyjít na základě analogie z referenčního úseku na jiném vodním toku podobného charakteru (splaveninový režim a hydrologický režim, geomorfologie území). Referenční úsek by měl být ekologicky stabilní a s vyrovnaným splaveninovým režimem. Geomorfologie území má zásadní vliv na tvar koryta vodního toku, neboť přirozená odolnost břehů a dna dává korytu stabilní tvar. Proto by navržená revitalizace měla respektovat přirozený morfologický typ řešeného vodního toku.

Při návrhu je nutné brát ohled na ekologické funkce toku, co nejsnazší údržbu koryta, dostatečnou odolnost koryta a snadný průchod velkých vod. Pokud vodní tok plní některé účelové funkce, může příslušný orgán (úřad) na základě návrhu rozhodnout o jejich úpravě či zrušení.

Největší pomůckou pro návrh členitosti je provedený podrobný terénní průzkum, historická trasa koryta toku či vybraný referenční úsek.

Vlastní návrh obnovy přirozené členitosti koryta závisí nejvíce na místních podmínkách. Je třeba zmínit, že v různých podmínkách lze a je žádoucí dosahovat různých efektů různou měrou. Proto je třeba vždy hledat optimální řešení, které bude vyhovovat všem zainteresovaným stranám. Možností řešení je nepřeberné množství a není tedy problém přizpůsobit se různým požadavkům.

Místní podmínky můžeme rozdělit na dva základní druhy :

- Koryto vodního toku v zastavěném území (intravilánu) a v jeho dosahu
- Koryto vodního toku ve volné krajině (extravilánu)

V prvním případě je návrh podmíněn prostorovému vymezení a trasu stávajícího koryta bude nutné zčásti či zcela zachovat. Navíc může být požadavkem zvýšení či ponechání kapacity koryta z důvodu protipovodňové ochrany. V návrhu půjde hlavně o vkládání jednotlivých prvků členitosti do stávajícího koryta při zachování jeho účelových funkcí.

V druhém případě většinou existuje možnost trasu alespoň částečně nebo zcela změnit. Ponejvíce to závisí na majetkoprávních poměrech pozemků v údolní nivě, na jejich stávajícím způsobu využívání, možnosti jejich odkoupení či výměny nebo převodu do drnového fondu atd. Snahou návrhu je vytvořit co nejširší říční koridor s dostatkem místa pro přirozené vinutí toku, pro rozlivy povodňových průtoků a pro doprovodnou vegetaci. Z těchto důvodů je vhodné navrhovat revitalizaci souběžně s plánováním pozemkových úprav.

Členitost koryta vodního toku v zastavěném území (intravilánu)

V intravilánu je povětšinou návrh vázán na stávající trasu koryta vodního toku, kterou nelze výrazně změnit. Koryto je zpravidla zahloubené, pravidelných tvarů o velkém podélném sklonu se strmými svahy a opevněné kamennou dlažbou či jiným těžkým opevněním. Cílem návrhu je vhodné rozčlenění stávajícího koryta tak, aby se dosáhlo požadovaných efektů, mezi které patří :

- Krajnotvorná, hygienická a estetická funkce
- Celkové oživení vodního toku flórou a faunou
- Vytvoření vhodných podmínek pro život ryb
- Podpora přirozeného hydrologického a splaveninového režimu

Kapacita vlastního koryta a ochrana přilehlého území hraje při návrhu důležitou roli. V intravilánu je většinou kapacita koryta přizpůsobena ochraně zastavěného území před povodněmi. Při návrhu revitalizace je proto na rozhodnutí příslušného orgánu (úřadu), zda

Ize kapacitu koryta snížit, či je nutné její zvýšení nebo ponechání. Nutno si uvědomit, že návrh má být komplexní a musí vyhovovat i z hlediska bezproblémového průchodu velkých vod. Různými prvky členitosti lze dosáhnout efektů různou měrou a způsob řešení bude nejvíce záviset na dohodě všech dotčených orgánů a v neposlední řadě na technické a ekonomické proveditelnosti.

Prostorové uspořádání koryta nelze zpravidla změnit díky stísněným a majetkoprávním poměrům okolních pozemků. Snahou je co nejvíce, byť i jen lokálně, rozšířit tzv. říční koridor. Koridor tvoří členité koryto a přilehlý pás vegetačního porostu. Opět zde neplatí pravidlo: „všechno nebo nic“, ale hledání optimálního řešení ku všestranné spokojenosti.

Základním problémem kapacitního koryta v intravilánu je dojem umělého kanálu místo vodního toku. Tento dojem je vytvořen především nepoddajným opevněním, strmými svahy, konstantním tvarem příčného profilu a neproměnným podélným sklonem. Opatření na potlačení tohoto dojmu je právě členitost, které se dosáhne dodržěním následujících doporučení.

Opevnění jen v odůvodněné míře

Mnoho koryt je nadbytečně opevněno v celé šířce příčného profilu a po celé délce upraveného úseku. Minimalizace nedostatečně členitého, těžkého opevnění (například opevnění dna betonovou či jinou dlažbou) nebo jeho náhrada opevněním poddajnějším, členitějším a přírodě bližším, výrazně zlepšuje ekologické a vzhledové vlastnosti toku. Nutnost opevnění určuje stabilita dna a svahů, která se počítá pro krajní zatěžovací stavy. Pokud to umožní prostorové podmínky, je vhodné svahy zmírnit rozšířením, třeba i jen na několika místech či jednostranně. Docílí se tím členitosti břehové čáry, což odstraní dojem pravidelného tvaru koryta. Původní opevnění svahů lze za splněných podmínek stability nahradit travním porostem nebo v případě jeho nutnosti (paty svahů) vhodným poddajným opevněním (2,3). V rozšířených místech můžeme použít i další prvky členitosti jako jsou tůně, ostrůvky aj. Dno není zpravidla z hlediska dostatečné stability nutné opevňovat a je naopak žádoucí existující opevnění odstranit. Umožní se tím vytvoření přirozeného dna vodního toku. Těžké opevnění je vhodné ponechat jen v blízkosti objektů jako jsou mosty, propustky, silniční a železniční násypy.

Podpora přirozené dynamiky vodního toku

Za běžných průtoků je v hlubokém kapacitním korytě malá hloubka vody, která brání přirozenému oživení vodního toku flórou a faunou, a potok svým vzhledem připomíná suché koryto. Je to způsobeno původním návrhem na Q_N , kdy nebyly zohledňovány běžné průtoky. Problém hloubky a nedostatku členitosti za běžných průtoků může řešit například vhodně umístěná malokapacitní kyneta. Kapacita takové kynety se pohybuje kolem Q_{30} . Kynetu lze vytvořit různými způsoby :

- Vyhloubením
- Změlčením
- Vložením prvků do dna střídavě k pravému a levému břehu

U prvního způsobu je problém další zahloubení, u druhého zase stabilizace nasycené zeminy. Třetí způsob je výhodný u menších toků. Ve dně se vytvoří kamenité prvky střídavě po levé a pravé straně. Pokud nelze z nějakého důvodu kynetu vytvořit, navrhuje se alespoň rozvlnění vodního proudu pomocí usměrňovacích staveb (výhonů). Výhony se umísťují střídavě kolmo k břehům. Koruna výhonu zvolna stoupá směrem ke břehu a návodní strana se navrhuje strmější než povodní. Výjimku tvoří řeky s významným chodem ledu. Výhony mají být řádně zavázány do břehů. Materiál na jejich stavbu se používá různý bez ohledu na svou vodotěsnost, ale přednost se dává dřevu, kamenivu a drátokamenným matracím. Dřevěné prvky by měli být trvale zatopeny pod vodou. Některé z výhonů lze osázet vhodnou vegetací. Výhony svou konstrukcí vytváří útluky a přirozený úkryt pro ryby a další živočichy. Zároveň se za nimi směrem po vodě vytváří tišiny.

Nejjednodušším způsobem ekologické rehabilitace intravilánového toku je vytvoření členitého kamenitého dna v celé jeho ploše. Členitost břehových čar mohou posilovat větší kameny, umístěné k patám břehů.

Podélný sklon je v přirozeném vodním toku proměnlivý, střídají se klidné úseky s peřejnatými. Při návrhu změn sklonu se řídíme stabilitou koryta. Rozsah opevnění v úsecích s větším sklonem by měl být co nejmenší. K vytvoření peřejnatých úseků používáme kamenivo odpovídající místní geologii. U menších vodních toků lze použít šikmé či šípovitě lomené dřevěné prahy v uspořádání jednoduché/zdvojené/ztrojené. Pokud byl tok úpravou příliš napřimen a stabilita koryta nevychází ani v úsecích s malým sklonem, máme možnost snížit celkový sklon pomocí jednoho či kaskády spádových objektů. S výhodou se dnes používá balvanitého skluzu či nízkých stupňů nebo prahů pro zachování migrační prostupnosti. Výška by neměla přesáhnout 0,3 m.

Koryto je dále vhodné doplnit dalšími prvky jako jsou ostrůvky, břehová vegetace, osamělé balvany, tůň atd. Vždy platí pravidlo, že tyto prvky musí být přirozeného charakteru odpovídajícího místním podmínkám.

Všeobecně jsou možnosti řešení rozmanité. V konkrétních podmínkách každé reálné situace je třeba hledat technicky vhodné řešení s co nejpříznivějším poměrem revitalizačních efektů a nákladů.

Podpora přirozeného tvaru koryta

Přirozené koryto vodního toku má tvar mělkého pekáče s různým poměrem stran (např. 1:4 až 1:50). Tento poměr závisí na geomorfologickém typu toku. Menší toky mají poměr menší, nížinné velké toky pak výrazně větší. V praxi se navrhuje tvar podobný mělké míse, kvůli nedostatečné stabilitě nově vytvořených břehů. Tyto břehy se pak zpevní vegetačním porostem. Běžně prováděné úzké zahloubené koryto způsobuje v obloucích značnou hloubkovou erozi a dno by muselo být opevněné. Přirozený tvar více podporuje erozi boční.

Pro správný návrh se využívá referenční úsek. Jelikož jsou zpravidla omezené prostorové možnosti, je třeba zvolit správnou míru a ne za každou cenu se snažit změnit tvar koryta. Přednost se dává jeho změlčení a rozšíření. Hlavní podmínkou je v tomto směru kapacita koryta a požadovaná ochrana okolního území. Pokud není kapacita koryta opodstatněná (výpočtem se prokáže jeho předimenzování) a nejsou známy další důvody, které by vedly k jejímu zdůvodnění, může příslušný úřad rozhodnout na základě návrhu o jejím snížení. Jedním z důvodů současného většího zahloubení může být např. úmyslné snížení hladiny podzemní vody kvůli sklepům atd.

Podpora vegetace

U přirozeného vodního toku tvoří doprovodná vegetace s tokem jeden celek. Jde o již zmíněný říční koridor. Vegetace plní mnoho užitečných funkcí :

- Zlepšuje celkový vzhled (pobytová a rekreační hodnota), krajino tvorná funkce,
- Zpevňuje břehy kořenovým systémem,
- Snižuje vnos znečišťujících látek z povodí (splachy),
- Podporuje samočisticí schopnosti recipientu čerpáním živin,
- Částečné zastínění vodní hladiny
- Zvyšuje členitost vodního toku (podpora retence a zpomalení odtoku),
- Tvoří přirozenou součást biotopu vodního toku
- substrát pro vodní i suchozemské bezobratlé

Rozsah vegetace by měl být optimální z hlediska možností údržby. Koryto nesmí nadměrně zarůstat a vegetace neplnící svou funkci musí být pravidelně odstraňována a nahrazována novou. Z těchto důvodů podpora vegetace vede k vyšším nákladům správce vodního toku.

V intravilánech také přicházejí v úvahu kultivovanější parkové úpravy v blízkosti vodních toků, kde jsou prioritou pohledové a rekreační funkce. Součástí těchto úprav mohou být různá hřiště, stezky aj.

Dle místních možností používat ostatní prvky členitosti

V podstatě jde o prvky ležící mimo vlastní koryto vodního toku využívající prostorové možnosti, jež se spíše nachází v extravilánu než v intravilánu. Jde o využití např. zrušených úseků koryta, starých ramen, terénních sníženin, průlehů a dalších. Tyto prvky významně doplňují celkovou členitost vodního toku a podporují přirozenou retenci vody v území různou měrou a formou (mokřady, tůně, převod vody mimo vodní tok atd.). Speciálním případem může být přeložení toku do nejnižšího místa v údolní nivě.

Při rehabilitaci vodních toků v intravilánech se nesmí zapomínat na doprovodná opatření přibližující vodní tok a jeho doprovodný pás obyvatelům. Platí to i v situacích, kdy nepůjdou významně změnit tvarové a rozměrové charakteristiky koryta, neboť se tím posílí jeho rekreační a pobytová funkce. Jedná se o různá pojetí přístupů k vodní hladině, cesty a stezky podél vody, vyhlídky, odpočívadla a jiné. Možností řešení je mnoho a vždy lze některé z nich uplatnit.

Zvýšení ochrany území zkapacitněním

Revitalizační přístup je možné uplatnit i v případech, kdy je potřeba současně posílit protipovodňovou ochranu na vodní tok navazujících území. Technické řešení spočívá ve zvětšení povodňového průtočného prostoru rozšířením nebo zahloubením tak, aby tudy mohl být proveden N-letý průtok. Takto vytvořené prostory by měli být přírodě blízkého charakteru a v intravilánech jsou nejčastěji využívány jako parkové plochy.

V úvahu připadají například tato řešení:

- Vytvoření rozšířených nebo zahloubených berem podél toku. Povrchy berem jsou řešeny jako přírodní s využitím například pro sportovní rekreaci obyvatel (hřiště atd.).
- Ohrázování toku v co největší šířce, respektive odsazení existujících hrází dále od toku tak, aby byl umožněn rozliv a retence vody v nivě
- Výstavba poldru s přírodě blízkým povrchem
- Vytvoření paralelního povodňového koryta či průlehu přírodě blízkého rázu, případně aktivace starého postranního ramene jako záložní povodňové průtočné kapacity
- Jednostranné nebo oboustranné snížení sklonu svahů koryta – vhodné v extravilánu, není zábor zemědělské půdy, svahy mohou být lučními pozemky

Do návrhu by se měly v optimální míře promítnout výše popsané zásady přirozené členitosti koryt. Druh opevnění by se měl zvolit takový, aby jeho pořizovací cena výrazně nepřevyšovala možné škody při návrhu levnějšího druhu opevnění. Také periodicitu výskytu velkých vod a náročnost na údržbu hraje při výběru opevnění svou roli.

Významný vliv na povodňový průtok v zastavěném území má stav povodí a vodního toku nad intravilánem. Pokud je zde vodní tok blízký se přirozenému charakteru, tedy s podporou přirozeného rozlivu a retence vody v území, bude povodňový průtok nižší a jeho nástup bude pomalejší, než u toků nepřirozených.

Navržená členitost vodního toku a tedy výsledná změna koryta se posuzuje pro běžné a krajní zatěžovací stavy z těchto hledisek :

- Příznivé podmínky pro ryby
- Dostatečná stabilita koryta
- Bezproblémový průchod velkých vod
- Doba zatopení vegetace za vyšších vodních stavů

- Vhodné hydrobiologické podmínky

Členitost vodního toku ve volné krajině (extravilánu)

V extravilánu jsou většinou příznivější prostorové podmínky a menší nároky na ochranu přilehlého území, než v intravilánu. Orientační návrhový průtok korytem je popsán v TNV 75 2102 na základě potřebné ochrany okolních pozemků. Stupeň ochrany lze snížit převedením okolních pozemků do drnového fondu. Při návrhu trasy vycházíme z historického koryta nebo z referenčního úseku, kde můžeme vypočítat tyto parametry :

- šířka říčního koridoru,
- velikost a tvar oblouků,
- délka přechodových úseků mezi oblouky,
- tvar, šířka a hloubka koryta,
- vzhled peřejnatých úseků a tůní,
- splaveninový režim
- vegetační doprovod
- další prvky (mokřady, ramena, lavice)

Velká omezení při návrhu hrají majetkoprávní poměry přilehlých pozemků. Proto je nutné hledat optimální řešení, které bude respektovat místní podmínky a bude technicky a ekonomicky proveditelné. Při návrhu lze využít historické nebo stávající koryto, či jen jejich části anebo vytvořit nové koryto. Různá míra a rozsah opatření vždy dává možnost najít takové řešení, s kterým budou spokojeny všechny dotčené orgány.

Kapacita přirozeného koryta bývá do Q_1 . Přirozený příčný profil potoků a řek v údolních nivách se v přechodovém úseku blíží tvaru mělkého pekáče s různým poměrem stran (4:1 – 50:1). Poměr stran závisí nejvíce na velikosti toku a na geomorfologii území. Při návrhu je třeba zvolit optimální tvar tak, aby koryto nebylo nadměrně zahloubeno.

Pokud je nutná větší kapacita koryta z důvodu omezení rozlivu, použijí se řešení popsaná v odstavci zvýšení ochrany území zkapacitněním. Zvláštní pozornost je třeba věnovat řešení způsobu napojení na navazující koryto a křížení s původním korytem. Celkový popis návrhu, kdy nejsme svázáni trasou koryta vodního toku je zpracován v rámci katalogového listu Obnova nového přírodě blízkého koryta.

4. PODMÍNKY REALIZACE

Vhodný vodní tok a řešený úsek

Každý vodní tok má svůj význam a může plnit některé účelové funkce, ke kterým je třeba při návrhu přihlídnout (meliorace, ochrana území). Mnohdy záleží na rozhodnutí příslušného úřadu, zda je třeba tyto funkce zachovat, či je možná jejich úprava nebo úplné zrušení. Navazující koryto na obou stranách úpravy by mělo splňovat základní podmínky nutné pro život vodních živočichů (pokud se nejedná o první revitalizovaný úsek).

Příznivé majetkoprávní poměry

Uspořádání pozemků a způsob hospodaření na nich má zásadní vliv na návrh úpravy trasy a koryta vodního toku. Majetkoprávní poměry dotčených pozemků musí být vyřešené a zpravidla je nutné investovat do jejich odkoupení. Zemědělské pozemky se dají převést do drnového fondu, ale pak se bude muset platit vlastníkům za ekonomickou újmu. V souvislosti s mělkým navrhovaným korytem je třeba zabývat se budoucí využitelností přilehlých pozemků, neboť stoupnutí hladiny podzemní vody může vést k jejich zamokření.

Opatření je výhodné navrhovat souběžně s plánováním pozemkových úprav v rámci návrhu společných zařízení jak jsou definovány zákonem č.139/2002 Sb.

Příkladem pozemkového zabezpečení mohou být četné revitalizační stavby v Německu. Výkupy pozemků v zájmu vytvoření ucelených poříčních pásů jsou jejich nosnou součástí a nejsou ojedinělé případy, kdy náklady na výkup pozemků tvoří 30 - 40% celkové ceny revitalizace. Pozemky vykupují stát, obec, nebo vyšší územně správní jednotka, jež se podílí na revitalizaci. Většina pozemků bývá převedena do vlastnictví státu. Často většinu výkupů organizují samotné obce, s nimiž vlastníci ochotněji jednají. Převedením takto vykoupených pozemků na stát pak obce hradí svůj podíl na nákladech díla.

Optimální návrh

Vlastní návrh je třeba zvolit takový, aby uspokojil požadavky všech zainteresovaných stran. Obnovy přirozené členitosti koryt lze dosáhnout různými způsoby v různém rozsahu a různou měrou. Hledání optimálního návrhu je základní podmínkou úspěšné revitalizace.

5. MOŽNÉ STŘETY

Mezi hlavní možné střety budou patřit nepříznivé majetkoprávní poměry v údolní nivě, pokud budeme chtít změnit trasu či rozšířit koryto. Druhým střetem může být způsob využití okolních pozemků a jejich současná a navrhovaná ochrana na Q_n . Ze strany správce toku to budou zvýšené náklady na údržbu koryta a přilehlé vegetace způsobené právě navrženou členitostí. Vzájemnou spoluprací a hledáním vhodného návrhu se dají tyto možné střety minimalizovat.

6. EFEKTY A DOPADY OPATŘENÍ

6.1. PRIMÁRNÍ EFEKTY

Primárních efektů se dosahuje různou měrou, která především závisí na rozsahu navržené členitosti. Návrh odpovídá místním podmínkám a zejména požadavkům všech zainteresovaných stran. Obecně se obnovou členitosti dosáhne :

- Zvýšení krajinnotvorné a estetické funkce
- Přiblížení se přirozenosti vodního toku obnovou jeho členitosti
- Zvýšení hloubky vody při běžných průtocích
- Vytvoření přirozených úkrytů a podmínek pro život ryb
- Obnova migrační prostupnosti
- Celkové oživení vodního toku zlepšením hydrologického režimu a podporou vegetace
- Zlepšení kyslíkových poměrů a obnova samočisticí schopnosti

Další efekty, kterých se dosahuje pouze při rozsáhlých návrzích a které závisí na příznivých místních podmínkách jsou :

- zpomalení odtoku za běžných i povodňových průtoků,
- zvýšení zásob mělké podzemní vody
- retence vody v území
- přirozený rozliv velkých vod v údolní nivě (ekologicky žádoucí)
- základní impuls k tomu, aby se začalo koryto samovolně přirozeně utvářet

6.2. SEKUNDÁRNÍ EFEKTY

Přirozeně vypadající vodní tok trvale zvýší rekreační a pobytovou hodnotu přilehlého území. Vytvoření mělkého koryta způsobí zvýšení hladiny podzemní vody, což může vést k zamokření přilehlých pozemků a nemožnosti jejich budoucího zemědělského využívání.

7. SOCIÁLNÍ A EKONOMICKÝ DOPAD

Hlavním dopadem opatření budou investice do výkupu dotčených pozemků. V případě zemědělských pozemků je možný jejich převod do drnového fondu, ale bude se muset trvale platit za vzniklou ekonomickou újmu. Pokud se nebude trasa měnit, půjde jen o vkládání jednotlivých prvků členitosti do stávajícího koryta. Přirozeně vypadající vodní tok trvale zvýší rekreační a pobytovou hodnotu přilehlého území.

8. INTERAKCE S OSTATNÍMI OPATŘENÍMI

Obnova přirozené členitosti koryt se provádí většinou tam, kde nelze výrazně změnit stávající trasu koryta vodního toku. Jedná se převážně o úseky v zastavěném území, kde existují ještě další zájmy, zejména ochrana území před povodněmi. Oba tyto zájmy jdou většinou přímo proti sobě a proto je třeba již od počátku řešit návrh opatření komplexně s cílem obou spokojených stran. Různé způsoby a jejich rozsah umožní vždy najít optimální řešení. Na druhou stranu je třeba nezaměřovat se pouze na vodní tok, ale i na celé povodí. Primárně je třeba omezit erozi a transport látek do toku ať už se jedná o plošné, difuzní či bodové zdroje znečištění. Jakost vody v toku má být maximálně třídy 3. Neméně důležitý je způsob kontaktu vodního toku s okolní zelení a celkové začlenění vodního toku do územního systému ekologické stability. Obnova členitosti má za cíl oživit vodní tok. Tedy na toku by neměly být žádné migrační překážky, které by zabráňovali migraci vodních živočichů. To se týká i úseků nad a pod řešeným úsekem. Navržené opatření je vhodné kombinovat s těmito opatřeními :

- Vytvoření přírodě blízkého nového koryta vodního toku v rámci údolní nivy
- Zlepšení kyslíkových poměrů ve vodním toku
- Hospodaření na rybnících
- Vegetační doprovod, břehové porosty, úprava makrovegetace
- Všechna opatření obnovující migraci ryb
- Všechna opatření odstraňující erozi a možný vnos znečišťujících látek do vodního toku
- Aktivace, obnova a zřizování postranních ramen, tůní a mokřadů
- Retence vody v údolní nivě, přirozený rozliv
- Odlehčovací ramena, obtokové kanály
- Pevné konstrukce (ohrázování toku)
- Suché a polosuché poldry

9. STANOVENÍ NÁKLADŮ

Hlavní složkou nákladů pro obnovení přirozené členitosti koryta budou :

- zemní práce spojené úpravou trasy či tvaru koryta
- způsob naložení se stávajícím opevněním včetně odstranění
- nové nezbytně nutné opevnění nejlépe poddajného charakteru
- cena za materiál tvořící členitost a jeho umístění do koryta

Orientační jednotkové náklady

1) malý vodní tok v extravilánu	900 až 3 000 Kč / m úseku
2) střední vodní tok v extravilánu	2 000 až 7 000 Kč / m úseku

3) malý vodní tok v intravilánu	1 500 až 5 000 Kč / m úseku
4) střední vodní tok v intravilánu	3 000 až 10 000 Kč / m úseku

Ceny neobsahují náklady na odkup pozemků.

10. ČASOVÉ HLEDISKO

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	
rychlost efektu	střednědobá	4-6 let	
rychlost efektu	dlouhodobá	7 a více let	X

Samotnou přípravu a realizaci opatření lze označit jako krátkodobou. Při přípravě však mohou nastat některé komplikace, které dobu značně prodlouží. Jedná se zejména o problémy s pozemky. Rychlost efektu je dlouhodobá a závisí na přirozených přírodních procesech a omezujících místních podmínkách.

11. DALŠÍ FAKTORY

Při realizaci opatření je třeba chovat se k životnímu prostředí co nejšetrněji. Po skončení prací vše v okolí stavby uvést do původního stavu.

12. PODKLADY

PRÁVNÍ PŘEDPISY

- [1] Zákon 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon), ve znění pozdějších předpisů
- [2] Rámcová směrnice Rady EU č. 2000/60/ES z 23. října 2000, stanovující rámec pro činnost Společenství v oblasti vodní politiky.
- [3] Vyhláška. 470/2001Sb., ve znění vyhl. č. 333/2003 Sb. a č. 267/2005 Sb., kterou se stanoví seznam významných vodních toků a způsob provádění činností související se správou vodních toků
- [4] Zákon 114/1992 Sb., o ochraně přírody a krajiny
- [5] Zákon 139/2002 Sb., o pozemkových úpravách a pozemkových úřadech a o změně zákona č.229/1991 sb. , o úpravě vlastnických vztahů k půdě a k jinému zemědělskému majetku, ve znění pozdějších předpisů
- [6] Zákon 17/1992 Sb. o životním prostředí ve znění pozdějších předpisů
- [7] Zákon 289/1995 Sb. o lesích a o změně a doplnění některých zákonů (lesní zákon)
- [8] Zákon 334/1992 Sb., o ochraně zemědělského a půdního fondu
- [9] Metodický pokyn MPO 38/95, o prioritách státní politiky životního prostředí ČR
- [10] Metodický pokyn MŽP OOP/4065/93, k zabezpečení programu Revitalizace říčních systémů

- [11] ZP 05/2000, o poskytování finančních příspěvků v rámci Programu revitalizace říčních systémů“

NORMY

- [12] ČSN 75 2101 Ekologizace úprav vodních toků, září 1993
[13] TNV 75 2102 Úpravy potoků
[14] TNV 75 2103 Úpravy řek

OSTATNÍ

- [15] EHRLICH, P., GERGEL, J. , ONDR, P., Revitalizace drobných vodních toků, Zájmové vydání pro potřeby Katedry pozemkových úprav a převodu nemovitostí JČU, Zemědělská fakulta, 2003
[16] EHRLICH, P., GERGEL, J. et al. Metodické pokyny pro revitalizaci potoků. /Metodika 20/1966./ Praha: Výzkumný ústav meliorací a ochrany půdy, 1996. 72 s., 2 p íl.
[17] VÝBORA, P. Úpravy toků. 2. vyd. Brno: VUT 1981, 117 s.
[18] VÝBORA, P. Navrhování úprav toků. 1. vyd. Brno: VUT 1981, 66 s.
[19] JUST, T. et al. Revitalizace vodního prostředí. 1. vyd. Praha: AOPK R, 2003. 144 s.
[20] KRÁLOVÁ, H. (ed) Řeky pro život. 1. vyd. Brno: ZO SOP Veronica, 2001. 440 s. ISBN 80-238-8939-7
[21] MAREŠ, K. ed. Přírodní procesy ve vodních tocích - sborník. Praha: SF ČVUT, 1992, 197 s.