

Přehled připomínek k SEA OP Rybářství 2014-2020:

MŽP obdrželo 11 vyjádření k návrhu a vyhodnocení OP Rybářství bez připomínek a **4** vyjádření k návrhu a vyhodnocení OP rybářství s připomínkami, které jsou uvedeny níže:

(Text vypořádání připomínek je zvýrazněn červeně)

Vypořádání připomínek odboru zvláštní územní ochrany přírody a krajiny

1) *Zpracované vyhodnocení vlivů na životní prostředí, resp. na přírodu a krajinu a na vodní ekosystémy uvedené v kapitole 6, na straně 67-71 postrádá hodnocení vlivů formulovaných cílů a opatření OP Rybářství na průchodnost vodních toků, které jsou součástí evropsky významných lokalit a zvláště chráněných území. Požadujeme doplnění tohoto hodnocení do textu, neboť úzce souvisí se zachováním předmětů ochrany těchto území.*

Vypořádání: OP Rybářství se průchodnosti vodních toků téměř nedotýká. Vliv na ni by mohla mít pouze výstavba nových rybníků, pokud by se jednalo o průtočné rybníky, nebo výstavba či obnova bočních rybníků, při níž by bylo v toku vystavěna migrační překážka. Takových záměrů bude vzhledem k omezeným prostředkům programu podpořeno pravděpodobně málo, pokud vůbec nějaké. Pokud by se takový záměr dotknul evropsky významné lokality nebo zvláště chráněného území, byly by vlivy vyhodnoceny při jeho přípravě. Do dokumentace je možné na str. 68 druhý odstavec zdola doplnit větu: „Výstavba a obnova rybníků může být v některých případech spojena se vznikem migračních překážek v toku (zejména průtočné rybníky nebo boční rybníky s jezem na toku), a tím i s negativním vlivem na společenstvo ve vodním toku a na případná zvláště chráněná území či evropsky významné lokality na daném toku.“ Toto doplnění považujeme spíše za formální a nic nemění na výsledku hodnocení ani na navrhovaných opatřeních. Bližší vyhodnocení není vzhledem k obecnosti opatření možné.

2) *V kapitole 6, na straně 68 vyhodnocení dochází k hodnocení vlivů obnovy a odbahnění rybníků na přírodu a krajinu (opatření OP Rybníkářství - g) obnova stávajících rybníků využívaných pro akvakulturu prostřednictvím odbahnění nebo investice s cílem zabránit usazování bahna). Text zabývající se možným vlivem navrženého opatření však vůbec nezohledňuje potenciální sekundární dopady související s tímto opatření, které mohou nastat při nevhodném odstraňování sedimentů během rekonstrukce stávajících rybníků, a proto požadujeme doplnění takového hodnocení do textu materiálu.*

V hodnocení daného opatření je uvedeno: „Obnova a odbahňování rybníků ... může mít při nevhodném provedení odbahňování za následek likvidaci biotopů vodních makrofyt, litorální vegetace, biotopu bezobratlých, obojživelníků a ptáků, případně též narušení okolních stanovišť. Vlivy jsou závislé na charakteru rybníka, vyskytujících se ochranných významných fenoménech, termínu a způsobu provedení zásahu. Vlivy na ZCHÚ, lokality Natura 2000, ZCHD a biodiverzitu tak mohou být jak pozitivní, tak negativní, a to i významně.“ Domníváme se, že tato formulace na obecné úrovni shrnuje všechny vlivy. Je možné formulaci pro zpřesnění doplnit: „...případně též narušení okolních stanovišť **např. při nevhodné volbě místa pro deponování vyhrnutých sedimentů do litorálů nebo na cenná stanoviště. V případě výskytu závadných látek v sedimentech mohou být negativně ovlivněna místa deponie i společenstva v jejich okolí.**“ Na celkové hodnocení nemá doplnění

formulace vliv. Zásadní pro eliminaci negativních vlivů zůstává individuální posouzení projektů, což je v dokumentaci SEA i návrhu stanoviska zdůrazněno.

3) V případě vyhodnocení vlivů navrženého opatření 2.5. „Akvakultura poskytující environmentální služby“, jehož náplní je vysazování úhoře říčního s cílem posilování a obnova populací tohoto druhu rozmnožování ex situ uvádíme, že dochází pouze ke konstatování pozitivního vlivu na biodiverzitu, aniž by došlo k posouzení dopadů tohoto opatření na populace a celkové složení rybního společenstva, které mohou být předmětem ochrany EVL a ZCHÚ, proto požadujeme doplnění takového posouzení do textu materiálu.

V případě opatření 2.5 je na str. 69 uvedeno: „Při posilování a obnově populací rozmnožováním ex situ existuje riziko zavlečení nepůvodních genetických linií a případně chorob, čemuž je nicméně možné se na projektové úrovni vyhnout.“ Dále v kap. 7 str. 76 je uvedeno: „Při implementaci opatření 2.5 - Akvakultura poskytující environmentální služby (vysazování úhoře), je na projektové úrovni třeba věnovat pozornost místu, způsobu provedení, původu a stavu vypouštěných jedinců a zvážit dopad na daný ekosystém.“ To se pochopitelně vztahuje i na EVL a ZCHÚ. V dokumentaci je možné hodnocení upravit následovně: „Při posilování a obnově populací rozmnožováním ex situ existuje riziko zavlečení nepůvodních genetických linií a případně chorob a negativního ovlivnění stávajícího společenstva, případně ZCHÚ či EVL na daném toku, čemuž je nicméně možné se na projektové úrovni vyhnout volbou vhodných jedinců k vysazení a vhodných toků.“ Na celkové hodnocení nemá toto doplnění vliv.

4) Ve vazbě na výše uvedené body požadujeme v případě vyhodnocení potenciálního negativního vlivu navrhnout opatření k předcházení a snížení těchto vlivů na zvláště chráněná území.

Opatření formulovaná v kap. 7 na str. 75-76 zohledňují i výše uvedené vlivy.

5) Do kapitoly 11, na straně 83 vyhodnocení, ve které jsou doporučena jednotlivá kritéria pro relevantní implementační dokumenty OP Rybářství tak, aby bylo zajištěno zohlednění potenciálních vlivů na životní prostředí v rámci systému výběru projektů pro přidělení podpory prostřednictvím OP Rybářství, doporučujeme doplnit následující indikátor (kritérium) pro výběr projektů:

„Přispěje realizace projektu k zachování či zlepšení stavu předmětů evropsky významných lokalit, zvláště chráněných území a cenných lokalit s výskytem zvláště chráněných druhů rostlin a živočichů a také prvků ÚSES?“

Stanovisko MZe: Řídící orgán OP Rybářství nepovažuje toto kritérium za vhodné a to především z důvodu, že kritéria výběru projektu vychází z plánovaných intervencí realizovaných v rámci OP Rybářství 2014 – 2020. Navíc by zde byl problém s posuzováním zlepšování stavu významných a chráněných lokalit, samotné kritérium je velmi formalistické a nelze tedy reálně posoudit pravdivost tvrzení žadatele o dotaci, že projekt přispívá ke zlepšování stavu výše uvedených lokalit a území. Neumíme si vůbec představit možnost vyhodnocení takto navrženého kritéria/indikátoru.

Vypořádání připomínky odboru odpadů:

Informace uvedené v kapitole 1.1.5 Odpady požadují aktualizovat k roku 2012. S druhým odstavcem kapitoly 1.1.5 Odpady věcně nesouhlasím. Legislativa v České republice je v souladu se zásadami hierarchie nakládání s odpady, která je ukotvena v Rámcové směrnici o odpadech (98/2008/ES), jež udává pořadí nakládání s odpady, které obecně představuje nejlepší celkovou volbu z hlediska životního prostředí.

Hierarchie způsobů nakládání s odpady má následující podobu : 1) předcházení vzniku odpadů, 2) příprava k jejich opětovnému použití, 3) recyklace odpadů, 4) jiné využití odpadů (například energetické využití) a až jako poslední 5) uvádí jeho odstranění.

Informace o tom, že v současnosti rovněž narůstá tlak na energetické využívání odpadů s dostatečnou výhodností, aniž by docházelo k naplňování závazků v oblasti druhotného využití odpadů, je tak zavádějící.

Problematika odpadů se obsahu OP Rybářství dotýká okrajově, doplnění údajů o produkci odpadů za roko 2012 nemá žádný vliv na obsah hodnocení a jeho závěry. Hierarchie nakládání s odpady je dlouhodobě kodifikovaná v legislativě EU i ČR, její interpretace nicméně prochází vývojem – v minulém programovacím období např. nebyla výstavba spaloven KO podporována, v současnosti je tento postoj přehodnocován. Inkriminované věta nicméně může být z textu vyřazena, na závěry hodnocení to nemá žádný vliv.

Připomínka odboru obecné ochrany přírody a krajiny

Domníváme se, že v Operačním programu Rybářství by měl být zohledněn článek 54 Nařízení Evropského parlamentu a Rady o Evropském námořním a rybářském fondu "Akvakultura poskytující environmentální služby", odstavec 1 písm. a) "metody akvakultury slučitelné s určitými environmentálními potřebami a podmíněné určitými požadavky na řízení vyplývajícími z vymezení oblastí NATURA 2000 v souladu se směrnici 92/43/EHS a 2009/147/ES", formou podpory konkrétních opatření na rybnících v oblastech Natura 2000.

Otázka zařazení opatření k podpoře konkrétních opatření na rybnících v oblastech Natura 2000 byla v rámci přípravy OP a SEA hodnocení opakovaně diskutována s řídícím orgánem OP Rybářství. SEA dokumentace shrnuje důvody nezařazení tohoto opatření do OP Rybářství (mj. mizivá absorpční kapacita oprávněných příjemců podpory).

MZe v rámci meziresortního připomínkového řízení obdobnou připomínku vypořádalo následovně:

Opatření se opírá o čl. 54 odst. 1 písm. a) nařízení Evropského parlamentu a Rady (EU) č. 508/2014 o Evropském námořním a rybářském fondu. Jedná se o podporu metod akvakultury slučitelné s určitými environmentálními potřebami a podmíněné určitými požadavky na řízení vyplývajícími z vymezení oblastí NATURA 2000 v souladu se směrnici o evropsky významných lokalitách a ptačích oblastech.

Evropská komise na Pracovní skupině Rady pro vnitřní a vnější rybářskou politiku 23. 2. 2012 sdělila na dotaz členských států, že se jedná o podporu za účast v NATUŘE 2000 dle platné legislativy.

Způsobilými výdaji tedy mohou být dodatečné náklady nebo ušlé příjmy chovatelů ryb způsobené plněním povinností v lokalitách NATURA 2000.

V ČR rybníkář může hospodařit na rybnících v mezích platné legislativy, pokud nepoškodí předmět ochrany v lokalitě NATURA 2000. Na rybnících v lokalitách NATURA 2000 mohou existovat doporučení orgánů ochrany přírody.

Újma na rybnících se v ČR vyplácí na základě zákazu vázaného na zvláštní územní ochranu.

Újma na základě zákazu vázaného na zvláštní územní ochranu je v ČR hrazena dle § 58 zákona č. 114/1992 Sb., o ochraně přírody a krajiny.

Proplacené újmy dle zákona č. 114/1992 Sb. se v letech 2004 – 2012 pohybovaly od 1 do 10 mil. Kč ročně a meziročně se podstatně měnily.

Protože tyto újmy nejsou vázány na omezení z NATURY 2000 a jsou hrazeny na základě české legislativy, nemohou být způsobilými výdaji z Evropského námořního a rybářského fondu (dále jen „ENRF“).

Za tohoto právního stavu nevidí MZe žádné způsobilé výdaje, které by mohly být podporovány z ENRF v opatření Metody akvakultury dle požadavků NATURA 2000.

EU prosazuje zásadu soustředit se v operačním programu na omezený počet opatření.

MZe nevidí v ČR pevný prostor pro definování způsobilých výdajů pro opatření Metody akvakultury dle požadavků NATURA 2000. Na základě doporučení orgánů ochrany přírody, které nejsou povinností a nezakládají proto žádné vyčíslitelné újmy, nelze konstruovat způsobilé výdaje.

Na jednání MZe s MŽP dne 17. 4. 2013 k OP Rybářství 2014 – 2020 MŽP přislíbilo vyjádření k možnostem řešení opatření k NATURA 2000.

Zařazení opatření Metody akvakultury dle požadavků NATURA 2000 do Operačního programu Rybářství 2014 – 2020 (dále jen „Rybářství 2014 – 2020“) bylo projednáno na Odborné skupině OP Rybářství.

MŽP zpracovalo a zaslalo Ministerstvu zemědělství stručný popis opatření pod č.j. 13211/ENV/14 ze dne 4. 7. 2014, který je velmi silně inspirován opatřením 2.2. Opatření na ochranu vodního prostředí OP Rybářství 2007 – 2013 a předpokládá, že doporučení orgánů ochrany přírody pro rybníky v území NATURA se stanou pro potřebu dotace povinnostmi.

Na OS OP Rybářství v dubnu 2014 se hlasovalo o vypuštění opatření Metody akvakultury dle požadavků NATURA 2000 z OP Rybářství 2014 – 2020. 19 přítomných hlasovalo pro vypuštění opatření, nikdo se nezdržel a 2 přítomní hlasovali proti vypuštění. Proti vypuštění hlasoval zástupce Rybářského sdružení ČR a zástupce AOPK.

Proto MZe opatření Metody akvakultury dle požadavků NATURA 2000 z OP Rybářství 2014 – 2020 vyřadilo.

Na OS OP Rybářství v červenci 2014 byl projednáván OP Rybářství 2014 – 2020, který již neobsahoval opatření Metody akvakultury dle požadavků NATURA 2000. Jednání se zúčastnil zástupce MŽP. Nikdo z účastníků této OS OP Rybářství zařazení opatření Metody akvakultury dle požadavků NATURA 2000 nepožadoval.

Připomínka CHKO Křivoklátsko

V případě OPR se projevuje určitý nesoulad podmínek většiny ostatních, přímořských států Evropské unie, pro něž je mořské rybářství samostatný a významný obor, na rozdíl od sladkovodního a těch několika vnitrozemských států, které s mořem nesousedí. V případě České republiky je zcela jistě nesprávné, že se rybářství vyděluje ze zemědělství, neboť je ve skutečnosti jeho součástí a řešit další rozvoj rybářství lze pouze v úzké vazbě na ostatní zemědělské hospodaření. Tento nevhodný moment bude muset být při tvorbě dalších podmínek a metodik uplatňování OPR napraven, aby nedošlo k vážným konfliktům zájmů příjemců podpory z OPR a příjemců podpory z Programu rozvoje venkova a možným škodám na krajině a životním prostředí. Příkladem mohou být protierozní opatření, která budou potřebovat provozovatelé rybníků, ale realizovat je musí zemědělci.

OP Rybářství je zpracován na základě legislativy EU a musí respektovat její ustanovení. Problematika vztahu rybářství a zemědělství je v rámci SEA dokumentace opakovaně zdůrazňována, včetně upozornění na omezení při řešení environmentálních problémů rybářství, která tato situace přináší. Zpracovatel SEA proto formuloval i návrhy opatření jdoucí za rámec implementace OP Rybářství (viz kapitola 7.1 SEA dokumentace).