

Doprava v citlivých oblastech - pilotní studie projektu "EST Goes EAST"

Jedlička, J., Adamec, V., Dufek, J.

V posledních deseti letech velmi vzrůstá disproporce mezi rozvojem silniční a železniční dopravy. Prudce se zvyšuje množství osobních i nákladních vozidel, jejichž výroba a provoz jsou spojené se zátěží životního prostředí. Z hlediska udržitelnosti dopravy je velkým problémem zvýšené využívání osobních automobilů na úkor veřejné dopravy. Zvyšuje se také silniční nákladní přeprava. Uvedené trendy jsou navíc posilovány ekonomickým i společenským prostředím v České republice (ČR).

Výše jmenované problémy jsou předmětem zájmu mnoha mezinárodních i národních konferencí. Jednou ze zlomových konferencí v rámci Evropy byla Regionální konference doprava a životní prostředí (Vídeň, 1997). Na základě závěrů závěrečného dokumentu konference (Vídeňského programu spolupráce), který Česká republika ratifikovala, vznikl projekt o podpoře udržitelné dopravy v zemích střední a východní Evropy „EST goes EAST“. V kapitole „Ochrana citlivých oblastí“ Vídeňského programu spolupráce jsou „citlivé oblasti“ definovány jako: oblasti zájmu udržitelného rozvoje z hlediska ekonomického, ekologického a sociálního, kde je zapotřebí věnovat zvláštní pozornost především redukci nepříznivých vlivů dopravy na zdraví a životní prostředí.

Centrum dopravního výzkumu (CDV) bylo prostřednictvím Ministerstva dopravy a spojů ČR (MDS ČR), jakožto zástupcem české republiky ve Středoevropské iniciativě (CEI), pověřeno zpracováním návrhu dílčího projektu v rámci projektu „EST goes EAST“ podporovaného mezinárodními organizacemi UNEP (Program OSN pro životní prostředí), OECD (Organizace pro ekonomickou spolupráci a rozvoj) a CEI (Středoevropská iniciativa). Dílčí projekt se týká problematiky udržitelného rozvoje citlivých oblastí z hlediska dopravy. Návrh pilotní studie šesti citlivých příhraničních oblastí byl předložen v prosinci 2001 na zasedání podskupiny CEI „Doprava a životní prostředí“, které se konalo ve Vídni. V květnu 2002 na dalším zasedání této podskupiny konaném v Budapešti byl návrh této studie schválen a doporučen k řešení za finanční podpory mezinárodního fondu pro životní prostředí (GEF).

Výběr oblastí pro studii byl dán kritérii, které byly zpracovány a uveřejněny v deklaracích zemí CEI: „Declaration on Transport and the Environment and the CEI“, „Declaration Towards Sustainable Transport in the CEI Region“ (1997) a týkají se především zachování jejich přírodních a historických hodnot. Všechny vybrané oblasti mají mezinárodní význam z pohledu migrace živočichů a jsou významným migračním koridorem mezi Českou republikou a Rakouskem, které je mimo jiné i partnerem při řešení studie. Zároveň jsou tyto oblasti jedinečné svým přírodním bohatstvím (výskytem vzácných a ohrožených druhů fauny i flory), historickými a kulturními památkami a v neposlední řadě jsou také významnými středisky turistického ruchu. V níže uvedené tabulce jsou vybrané oblasti a jejich typ ochrany. V příložené mapce jsou tyto oblasti zakresleny spolu se základní dopravní sítí ČR.

Označení v mapě	Vybraná oblast	Typ ochrany
1	Šumava	CHKO
2	Novohradské hory	CHKO
3	Česká Kanada	Přírodní park
4	Podyjí	Národní park
5	Pavlovské vrchy	CHKO
6	Soutoková oblast Moravy a Dyje	--

- dálnice
- silnice pro motorová vozidla
- železnice
- mezinárodní silnice

Popis a charakteristika vybraných oblastí

Šumava - Lipno

Vymezení : Jižní část CHKO Šumava s vodní nádrží Lipno (Schöneben, Nová Pec, Želnavá, Pernek, Horní Planá, Hodňov, Mokrá, Černá v Pošumaví, Frymburk, Rožmberk nad Vltavou, Vyšší Brod, Studánky).

Přírodní poměry: Členitá pahorkatina až hornatina (75 až 600 m n.m.) s výrazným fenoménem údolní nádrže Lipno a horskými rašeliništi (Velké Bahno, Račínské rašeliniště). Převažující vegetační formací jsou lesy se změněnou dřevinnou skladbou (kulturní smrčiny), dále pole a louky. Vnitřní ekologická stabilita vegetačních formací je střední.

Rekreační využití: Přírodní předpoklady pro cestovní ruch a rekreaci jsou velmi příznivé.

Dopravní charakteristika: Zastoupení silniční dopravy: silnice II. třídy Horní Planá – Černá v Pošumaví, Frymburk – Vyšší Brod a řídká síť silnic III. třídy a místních komunikací.

Železnice: Nová Pec – Hodňov, Lipno nad Vltavou - Rožmberk nad Vltavou.

Novohradské hory

Vymezení : Novohradské hory se rozprostírají při státní hranici České republiky s Rakouskem na ploše 162 km². V ČR vyplňují území mezi Novými Hrady, Dolním Dvořištěm a Benešovem nad Černou. Hranici připravované CHKO tvoří spojnice Nové Hrady - Žumberk - Rychnov nad Malší - Benešov nad Černou - Malonty. Odtud pokračuje přímo na jih ke státní hranici s Rakouskem.

Přírodní poměry: Novohradské hory jsou cenným přírodním územím se značnou koncentrací přírodních zajímavostí (Terčino údolí, Žofínský prales, Hojná voda) a současně jsou i oblastí, která byla dosud málo zasažena činností člověka. Toto území je z více než 75% pokryto rozsáhlými lesními porosty, v nichž na řadě míst jsou určující dřevinou jehličnany, jinde jsou lesy smíšené či listnaté. Členitá pahorkatina až hornatina, nejvyšších výšek dosahují v Žofínské hornatině na česko-rakouské hranici (Kamenec - 1.072 m). Ze čtrnácti vrcholů, které v Novohradských horách přesahují 1.000 m, leží na našem území ještě Myslivna (1.040 m).

Rekreační využití: Přírodní předpoklady pro cestovní ruch a rekreaci jsou příznivé až velmi příznivé.

Dopravní charakteristika: silnice II. třídy Malonty – Pohoří na Šumavě, Rychnov u Nových Hradů – Nové Hrady, málo až středně hustá síť silnic III. třídy a místních komunikací. Síť cyklostezek.

Česká Kanada

Vymezení : Českou Kanadou je nazývána krajina nacházející se jihovýchodně od Jindřichova Hradce, ohraničená přibližně městy Kunžakem, Českým Rudolcem, Slavonicemi, Novou Bystřicí a J. Hradcem. Právě pro přírodní charakter krajiny, početné vodní hladiny a rozsáhlé lesní komplexy, i pro poněkud sychravější podnebný ráz, je tato oblast nazývána Českou Kanadou.

Přírodní poměry: Po geomorfologické stránce krajina náleží jihozápadnímu cípu Javořické vrchoviny. Přírodní park Česká Kanada (vyhlášen roku 1994 o rozloze cca 18 700 ha) sleduje zachování maxima přírodních krás a hodnot a vysoké kvality životního prostředí. Má mimořádný význam v územním systému ekologické stability a v neposlední řadě jsou důležité i jeho vodohospodářské funkce. Celé území je malebným kouskem zalesněné a na vodní plochy bohaté krajiny s velkým přírodním potenciálem.

Rekreační využití: Přírodní předpoklady pro cestovní ruch a rekreaci jsou příznivé a oblast je vyhledávána především trampy a vodáky, kteří ji pojmenovali. Jedinečnou turistickou atrakcí zde je poslední úzkokolejná železnice v Čechách z Jindřichova Hradce do Nové Bystřice.

Dopravní charakteristika: Úzkokolejná trať Jindřichův Hradec – Nová Bystřice, silnice I. třídy Jindř. Hradec – Kunžak, silnice II. třídy Jindř. Hradec – Číměř, středně hustá síť silnic III. třídy a místních komunikací. Síť cyklostezek.

Národní park Podyjí

Vymezení : NP Podyjí (vyhlášen 1.července 1991, rozloha 63km²) je situován mezi Znojmem a Vranovem nad Dyjí při státní hranici se sousedním Rakouskem.

Přírodní poměry: Členité území Podyjí je součástí pahorkatiny jihovýchodního okraje Českomoravské vrchoviny, pouze východní okraj zasahuje do Dyjsko-svrateckého úvalu. Národní park reprezentuje výjimečně zachovalou ukázkou krajiny říčního údolí v pahorkatinném stupni střední Evropy. Přirozenou osou území je řeka Dyje, která na své 40 km dlouhé cestě z Vranova do Znojma vytvořila v horninách českého masivu kaňonovité údolí, jehož hloubka dosahuje až 220m. Kaňon Dyje vytváří unikátní říční fenomén s četnými meandry, hluboce zaříznutými údolními bočními přítoky, nejrůznějšími skalními tvary, kamennými moři a skalními stěnami. Celé údolí je takřka souvisle porostlé přirozenými a přírodě blízkými lesy. Počet zvláště chráněných druhů rostlin je 77. K nejzajímavějším patří např.: kýchavice černá (Veratrum

nigrum), měsíčnice vytrvalá (*Lunaria rediviva*), brambořík nachový (*Cyclamen purpurascens*), divizna nádherná (*Verbascum speciosum*), koniklec velkokvětý (*Pulsatilla grandis*), volovec vrboolistý (*Bupthalmum salicifolium*), 18 druhů orchidejí a mnoho dalších. Unikátní plochy vřesovišť a stepních lad v jihovýchodní části parku vznikly ve středověku vykácením původních doubrav a následnou pastvou dobytka. Vřesoviště jsou významná zejména výskytem vzácných teplomilných druhů rostlin a hmyzu. Na území národního parku bylo zatím zjištěno 65 druhů savců, 152 druhů ptáků a 7 druhů plazů. Z obojživelníků patří k nejnapadnějším mlok skvrnitý (*Salamandra salamandra*), čolek velký (*Triturus cristatus*) a několik druhů žab. Ryby zastupuje především pstruh obecný (*Salmo trutta*), lipan podhorní (*Thymallus thymallus*), siven americký (*Salvelinus fontinalis*). V řece přežívá několik druhů ryb parmového pásma, které zde přirozeně žily před vystavěním Vranovské přehrady - ostroretka stěhovavá (*Chondrostoma nasus*) či parma obecná (*Barbus barbus*). V parku je neuvěřitelně bohatě zastoupen hmyz. Z výčtu chráněných druhů jsou to například kudlanka nábožná (*Mantis religiosa*), ploskoroh pestrý (*Ascalaphus macaronius*) a pakudlanka jižní (*Mantispa styriaca*). Motýli jsou zastoupeni 12-ti zvláště chráněnými druhy např.: pestroklídlec podražcový (*Zerynthia polyxena*), otakárek ovocný (*Iphiclides podalirius*) a otakárek fenyklový (*Papilio machaon*), jasoň dymnivkový (*Parnassius mnemosyne*). Rovněž brouci jsou reprezentováni zajímavými druhy, např. nosorožík kapucínek (*Oryctes nasicornis*), roháč obecný (*Lucanus cervus*), tesařík obrovský (*Cerambyx cederi*) atd.

Rekreační využití: Přírodní předpoklady pro cestovní ruch a rekreaci jsou příznivé až velmi příznivé.

Dopravní charakteristika: Silniční síť je v území zastoupena minimálně. Ve správě OSS jsou pouze dvě silnice III. třídy. Silnice Horní Břečkov - Čížov - státní hranice (Hardegg) a Hnanice - státní hranice (Niederfladnitz). Obě tyto komunikace jsou dnes k provozu motorových vozidel využívány jen účelově, veřejný provoz je zakázán. Velmi hustá síť cyklostezek.

Chráněná krajinná oblast Pálava

Vymezení: Současná CHKO Pálava má rozlohu 83 km a rozkládá se na stejném území jako se v jižní části okresu Břeclav v okolí města Mikulova.

Přírodní poměry: CHKO je tvořena Pavlovskými vrchy z pevných jurských vápenců (nejvyšší bod 550 m) a Milovickou pahorkatinou z měkkého flyše. Nejcennější biotopy druhově bohatých skalních, drnových a lučních stepí, lesostepí, teplomilných doubrav a suťových lesů se vyvinuly na vápencových kopcích Pavlovských vrchů. Lesní komplex Milovického lesa tvoří teplomilné doubravy a panonské dubohabřiny, v nichž jsou dvě obory pro chov zvěře. Teplomilná společenstva přirozených a přírodě blízkých lesů bradla a Milovické pahorkatiny jsou vysoce ekologicky stabilní a Děvín je provinciálním biocentrem. V nivě řeky Dyje se střídá lužní les s loukami a jinými mokřadními nebo vodními společenstvy. Jednou z posledních lokalit slanomilných společenstev v ČR je Slanisko u Nesytu v jižní části CHKO. Z významných halofilních druhů se na slanisku dosud vyskytují hvězdnice slaniště (*Aster tripolium*), prorostlík nejtenčí (*Bupleurum tenuissimum*), skrytěnka bodlinatá (*Crypsis aculeata*), bahenka šášinovitá (*Heleocholea schoenoides*), sítina Gerardova (*Juncus gerardii*), jitrocel přímořský (*Plantago maritima*) a hadí mord maloúborný (*Scorzonera parviflora*).

Rekreační využití: Přírodní předpoklady pro cestovní ruch a rekreaci jsou příznivé.

Dopravní charakteristika: V této chráněné krajinné oblasti je převážně zastoupena silniční doprava. Podél západní hranice CHKO je vedena rychlostní komunikace - silnice pro mezinárodní provoz E 461, která ovlivňuje znečištění ovzduší v CHKO Pálava. V jižní části CHKO vede silnice I. třídy č. 40 Mikulov - Valtice. Napříč Pálavou vede silnice II. třídy č. 421 Mikulov - Zaječí a po severovýchodní hranici silnice II. třídy č. 420 Spálená Hospoda - Dolní Věstonice.

Železniční doprava je zastoupena podřadně - v jižní části CHKO vede neelektrifikovaná železniční trať Mikulov - Valtice - Břeclav.

Soutoková oblast Moravy a Dyje

Vymezení: Východní hranice CHKO Pálava, Podivín, Břeclav, Lanžhot, Kúty.

Přírodní poměry: Oblast je tvořena ekosystémy vod (rybníky, slepými rameny, říčními tůněmi) a především lužními lesy, které se nejlépe zachovaly v chráněných územích Soutok, Cahnov, Raňšpurk a Křivé jezero. Jedinečným krajinným fenoménem je soustava Lednických rybníků, které jsou jedním z nejvýznamnějších hnízdišť vodního ptactva v ČR. Lužní lesy se vyznačují velmi vysokou ekologickou stabilitou a chráněné území Soutok je provinciálním biocentrem. Za provinciální biocentrum lze považovat rovněž Lednické rybníky.

Rekreační využití: Přírodní předpoklady pro cestovní ruch a rekreaci jsou průměrné.

Dopravní charakteristika: Zastoupení silniční dopravy: silnice I. třídy Břeclav – Poštorná – Reinthal; silnice II. třídy Břeclav – Valtice – Sedlec, Valtice – Lednice – Podivín, Břeclav – Lanžhot – Brodské a středně hustá síť silnic III. třídy a místních komunikací.

Železnice: Břeclav – Hohenau, Břeclav – Lanžhot, Břeclav – Sedlec, Břeclav – Lednice.

Etapy projektu

Řešení studie je rozděleno do tří etap. V první etapě řešení byly vybrané oblasti zhodnoceny dle následujících kritérií: přírodní podmínky (morfologie krajiny, vegetace, vodní zdroje, čistota vzduchu a vody); parametry motorové dopravy (délka a hustota sítí, dopravní intenzity, stav sítí, stupeň fragmentace krajiny, protihluková opatření); parametry nemotorové dopravy (délka a hustota cyklotras, možnost dalšího rozvoje). Tato kritéria budou spolu s dalšími vybranými ukazateli (např. nezaměstnanost, strukturou obyvatel, ekonomickou silou oblasti atd.) kvantifikována pomocí indikátorů a statisticky vyhodnocena. Druhou etapou bude určení tzv. „konfliktních míst“ na základě kvantifikovaných indikátorů a návrh jejich možné nápravy. Jako možné nápravy lze uvažovat především: snížení rychlosti vozidel, redukce průjezdů vozidel, která významně znečišťují životní prostředí (stará diesellová vozidla, vozidla přepravující nebezpečný náklad, atd), budování nových cyklotras, zlepšení obslužnosti území např. kombinovanou a veřejnou dopravou, budování protihlukových zařízení, zabezpečení průchodnosti území pro zvěř, atd. Ve třetí etapě budou výsledky z jednotlivých oblastí porovnány a na základě porovnání bude vytvořena metodika pro udržitelný rozvoj citlivých oblastí. Tato metodika bude sloužit jako nástroj pro rozhodovací řízení o rozvoji citlivých oblastí na národní, regionální i místní úrovni.

Literatura:

Criteria catalogue for ecologically particularly sensitive areas: main study and application example: Transport. Vienna: BMLFUW, 2000. 98 p. ISBN 3-902010-32-0

Environmental criteria for sustainable transport. Paris: OECD, 1996. 88 pp.

Environmentally Sustainable Transport in the CEI countries in transition: final report. Paris: OECD, 1999. 207 p.

Environmentally sustainable transport: Report on phase II of the OECD EST project. Paris: OECD, 1999. 98 p.

MOLDAN, B.: Národní strategie udržitelného rozvoje České republiky (návrh). Praha, 2001. 61 s. ISBN 80-238-7959-6

ADAMEC, V., DUFEK, J., HUZLÍK, J., CHOLAVA, R., JEDLIČKA, J., MAREŠOVÁ, V., MARVANOVÁ, S., ŠUCMANOVÁ, M.: Snížování účinků dopravy na životní prostředí (výroční zpráva Výzkumného záměru za rok 2001). Brno: CDV, 2002. 124 s.

Abstract

Project proposal is elaborated to follow up the Regional Conference on Transport and the Environment, Vienna, 1997. In Chapter "Protection of Sensitive Areas" of the Vienna Programme of Joint Actions, "sensitive areas" are defined as a field of action requiring sustainable transport development. In these areas, special attention has to be paid to reducing the adverse health and environmental impacts of transport to acceptable limits. Sensitive areas have the special features that promise sustainable future development for the economy, ecology and society. All selected regions have an international importance as well because they are spread into Austria and used as fauna migration corridors between Czech and Austria. These regions were also selected for this pilot study because it is one of Czech most outstanding landscapes. The main objective of this pilot project is to establish a concept of sensitive areas evaluation from the view of transport impacts on the environment quality. The pilot study will have 3 phases. In first phase, six Czech environmentally sensitive areas will be compared from the viewpoint of mentioned criteria as: environment state (landscape morphology, vegetation cover, water sources, flora and fauna, air and water pollution); motorised transport parameters (traffic intensity and composition, transport infrastructure (length, density), state of transport infrastructure, state of its permeability for fauna movement and migration, crossing of waterways, noise barriers, etc.) and non-motorised transport parameters (the evaluation of cycling routes sufficiency for each region and the possibilities of partial replacement motorised transport by non – motorised transport). Transport parameters will be expressed as quantified specific indicators and they will be compared each other and evaluated statistically. The second phase will be the identification of main issues "conflict points" and proposal of adequate reduction measures. Measures could be i.e.: the vehicles speed reduction, restriction of passing of the most polluting vehicles through the area (i.e. old diesel freight vehicles), creation of new cycling routes, construction of noise barriers or reconstruction of road bridges to ensure its permeability for endangered fauna, etc. In the third phase, these results will be generalised in an concept "How to ensure EST in sensitive areas " which should be implemented as an useful tool for the state management both in the national and in the regional and local level.