

ÚZEMNÍ PLÁN BRUZOVICE

POSOUZENÍ DLE ZÁK. Č. 100/2001 Sb.

Ostrava, září 2008

__
Bruzovice SEA

1

Obsah

Úvod ... 2
1. Zhodnocení vztahu územně plánovací dokumentace k cílům ochrany životního
prostředí přijatým na vnitrostátní úrovni. ... 2
2. Údaje o současném stavu životního prostředí v řešeném území a jeho
předpokládaném vývoji pokud by nebyla uplatněna politika územně plánovací
dokumentace. .. 3

2.1 Vymezení území .. 3
2.2. Základní charakteristiky stavu životního prostředí v dotčeném území 4

3. Charakteristiky životního prostředí, které by mohly být uplatněním územně plánovací
dokumentace významně ovlivněny. ... 16
4. Současné problémy a jevy životního prostředí, které by mohly být uplatněním
politiky územního rozvoje nebo územně plánovací dokumentace významně ovlivněny.
 .. 34
5. Zhodnocení stávajících a předpokládaných vlivů navrhovaných variant politiky
územního rozvoje nebo územně plánovací dokumentace. ... 39
6. Porovnání zjištěných nebo předpokládaných kladných a záporných vlivů podle
jednotlivých variant řešení a jejich zhodnocení. Srozumitelný popis použitých metod
vyhodnocení včetně jejich omezení ... 47
7. Popis navrhovaných opatření pro předcházení, snížení nebo kompenzaci všech
zjištěných nebo předpokládaných závažných záporných vlivů na životní prostředí 47
8. Zhodnocení způsobu zapracování cílů ochrany životního prostředí přijatých na
mezinárodní nebo komunitární úrovni do politiky územního rozvoje a jejich zohlednění
při výběru řešení . Zhodnocení způsobu zapracování cílů ochrany životního prostředí do
územně plánovací dokumentace a jejich zohlednění při výběru variant řešení. 51
9. Návrh ukazatelů pro sledování vlivu politiky územního rozvoje a územně plánovací
dokumentace na životní prostředí .. 52
10. Netechnické shrnutí výše uvedených údajů ... 53
Literatura: ... 55

__
Bruzovice SEA

2

Úvod

Územní plán Bruzovice byl zpracován v r. 2008 Urbanistickým střediskem Ostrava, s.r.o.
Obec Bruzovice má schválený územní plán z roku 1998. Od doby schválení Územního plánu
obce byly v roce 2005 pořízeny a schváleny dvě změny územního plánu (Změna č.1 a č.2).
Zadání nového Územního plánu Bruzovice bylo schváleno Zastupitelstvem obce Bruzovice
dne 12. 3. 2008.

Úkolem územního plánu bude stanovena základní koncepce rozvoje území obce, ochrana jeho
hodnot, urbanistická koncepce včetně plošného a prostorového uspořádání, uspořádání krajiny
a koncepce veřejné infrastruktury.

Hlavní cílem navržené urbanistické koncepce je vytvoření podmínek pro rozvoj správního
území:

 - dostatečnou nabídkou ploch pro novou obytnou výstavbu za účelem udržení stabilního
 počtu obyvatel a zlepšování věkové struktury;

 - nabídkou ploch pro rozvoj veřejné infrastruktury - občanské vybavenosti;
 - nabídkou ploch pro rozvoj výroby a služeb za účelem podpory ekonomiky, vytváření
 pracovních míst a zabezpečení služeb v území;
 - nabídkou ploch pro rozvoj především každodenní a víkendové rekreace a relaxace;

- vymezením ploch pro územní systém ekologické stability a krajinnou zeleň

- zapracovat do územního plánu města záměry vyplývající ze schválené nadřazené
územně plánovací dokumentace (Územní plán velkého územního celku Beskydy)

Nedílnou součástí územního plánu Bruzovice je vyhodnocení vlivů na životní prostředí
zpracované na základě ustanovení § 10i zákona č. 100/2001 Sb. a přílohy k §19, odst.2,
zákona č. 183/2006 Sb. osobou oprávněnou podle § 19 zákona č. 100/2001 Sb.

Územní plán Bruzovice je zpracován dle stavebního zákona (zákon č. 183/2006 Sb., o
územním plánování a stavebním řádu) a v souladu s požadavky vyhlášky č. 500/2006 Sb., o
územně analytických podkladech, územně plánovací dokumentaci a způsobu evidence
územně plánovací činnosti a vyhlášky č. 501/2006 Sb., o obecných požadavcích na využívání
území.

1. Zhodnocení vztahu územn ě plánovací dokumentace k cíl ům ochrany
životního prost ředí přijatým na vnitrostátní úrovni.

Důvodem pro zpracování územního plánu obce Bruzovice je především vypracování
plánovací dokumentace pro rozhodování orgánů obce a stavebního úřadu, vyhodnotit
současný stav a podmínky využívání území a zjistit jeho rozvojové záměry, problémy a střety
zájmů v řešeném území.

Územní plán stanoví základní koncepci rozvoje území obce, ochrany jeho hodnot, jeho
plošného a prostorového uspořádání (urbanistickou koncepci), uspořádání krajiny a koncepci
veřejné infrastruktury; vymezuje zastavěné území, plochy a koridory, zejména zastavitelné
plochy a plochy vymezené ke změně stávající zástavby, k obnově nebo opětovnému využití

__
Bruzovice SEA

3

znehodnoceného území (plochy přestavby), pro veřejně prospěšné stavby, pro veřejně
prospěšná opatření a pro územní rezervy a stanoví podmínky pro využití těchto ploch a
koridorů. Územní plán prověří platnost záměrů obsažených ve schváleném ÚPN včetně
následných změn, zohlední nové skutečnosti a záměry, které ve schváleném ÚPN nejsou
obsaženy a bude respektovat platné legislativní požadavky na zpracování ÚP. Součástí
zpracovaného nového ÚP bude také aktualizace současného stavu využití řešeného území
včetně aktualizace inženýrských sítí a uvedení ÚP do souladu se schválenou nadřazenou ÚPD
(ÚPN VÚC Beskydy, ZÚR Moravskoslezského kraje) a schválenými ÚPP (např. rozvojové
dokumenty Moravskoslezského kraje).

Současně jsou respektovány návaznosti na zpracované a schválené územní plány sousedních
měst a obcí.

Součástí zpracování je i je vyhodnocení vlivů na životní prostředí zpracované na základě
ustanovení § 10i zákona č. 100/2001 Sb. a přílohy k §19, odst.2, zákona č. 183/2006 Sb.
osobou oprávněnou podle § 19 zákona č. 100/2001 Sb.
Posouzení vlivů dle ustanovení §45i odst.1 zákona č. 114/1992 Sb. (Natura 2000) nebylo
požadováno.

2. Údaje o sou časném stavu životního prost ředí v řešeném území a
 jeho p ředpokládaném vývoji pokud by nebyla uplatn ěna politika
 územně plánovací dokumentace.

2.1 Vymezení území

Katastr obce Bruzovice geomorfologicky náleží systému Alpsko-himalájského, provincie
Západní Karpaty. Území náleží subprovincii Vnější Západní Karpaty, oblasti
Západobeskydské podhůří, celku Podbeskydská pahorkatina, podcelku Těšíská pahorkatina a
okrsku Bruzovická pahorkatina.

Obrázek č. 1: Geomorfologické členění

__
Bruzovice SEA

4

Nachází se v relativně ploché krajině s nadmořskými výškami nejčastěji v rozpětí 284 – 360
m n.m.

Obrázek č. 2 : Správní území obce Bruzovice

Obec Bruzovice náleží východní části Moravskoslezského kraje, okresu Frýdek-Místek.

Řešeným územím územního plánu je katastrální území Bruzovice

Ze severu sousedí s obcí Kaňovice a Horní Bludovice, z východu s obcemi Žermanice
a Lučina, z jihovýchodu s obcí Pazderna, z jihu s obcí Dobrá a správním územím města
Frýdek - Místek a ze západu s obcí Sedliště.

Bruzovice náleží k obci s rozšířenou působností Frýdek - Místek, kde je i stavební, finanční,
katastrální a pozemkový úřad, okresní soud, celní úřad a vojenská správa. Matriční úřad je v
obci Sedliště.

2.2. Základní charakteristiky stavu životního prostředí v dotčeném území

• Klimatické údaje (zpracováno podle Quitt 1975)

Řešené území leží v mírně teplé klimatické oblasti MT 10. Místní klima je
charakterizováno dlouhým a teplým létem, s mírnou zimou. Roční srážkový úhrn (kolem
600 - 700 mm srážek) je ovlivněn návětrnou polohou řešeného území v Podbeskydské
pahorkatině.

__
Bruzovice SEA

5

Obrázek č. 3: Klimatické oblasti (Quitt 1975)

Vybrané klimatické charakteristiky (p řevzato z QUITT 1971)

klimatická charakteristika

klimatická oblast MT10

 Počet letních dnů 40-50
 Počet dnů s průměr. tepl. 10
oC a více

 140-160

 Počet mrazových dnů 110-130
 Počet ledových dnů 30 - 40
 Prům. teplota v lednu (oC) -2 až -3
 Prům. teplota v červenci
(oC)

17 - 18

 Prům. teplota v dubnu (oC) 6-7
 Prům. teplota v říjnu (oC) 7 - 8
 Prům. poč. dnů se srážkami
1mm a více

100 - 120

 Srážkový úhrn ve veget.
období v mm

400 - 450

 Srážkový úhrn v zimním
období v mm

200 - 250

 Počet dnů se sněhovou
pokrývkou

50 - 60

 Počet dnů zamračených 120 - 150
 Počet dnů jasných 40-50

• Povrchové vody

__
Bruzovice SEA

6

Celé katastrální území Bruzovic se nachází v povodí Ostravice, dílčí povodí č. 2-03-01-007.
Povrchové vody z převážné části území odvádí potok Bruzovka, která ústí do Lučiny. Jeho
přítoky na území obce jsou potoky Porubček s přítokem potoka Říčky a Pazderůvka. Vody ze
severní části území odvádí potok Venclůvka.

Žádný tok (úsek toku) v správním území obce Bruzovice není dle vyhlášky č. 267/2005 Sb.,
kterou se stanoví seznam významných vodních toků a způsob provádění činnosti
souvisejících se správou vodních toků, zařazen mezi významné vodní toky.

Kvalita povrchových vod v říčním systému řešeného území není pravidelně hodnocena.

Katastrální území Bruzovice není řazeno ke zranitelným oblastem (Rada ES přijala Směrnici
91/676/EHS k ochraně vod před znečištěním dusičnany ze zemědělských zdrojů (Nitrátová
směrnice), která ukládá členským státům vymezit zranitelné oblasti a učinit potřebné kroky ke
snížení tohoto znečištění). Tato území byla vymezena v roce 2003 na základě Nařízení vlády
č. 103/2003 Sb. a byla revidována v roce 2007 (Hrabánkován a kol. 2007).

• Podzemní voda

Podle nové rajonizace (VÚV TGM 2003) území náleží do hydrogeologického rajónu č. 3212
Flyš v povodí Ostravice. Leží v karpatském paleogénu a křídě a náleží do povodí Odry.

Hydrogeologické podmínky území jsou relativně jednoduché. Severní a západní část
správního území obce Bruzovice je budována kvartérními sedimenty a to fluviálními
sedimenty Ostravice – kunčická terasa a glaciolakustinními sedimenty sálského zalednění.
Na zbylém území na povrch vystupují sedimenty podslezské a slezské jednotky.
V území převládá mělký oběh podzemních vod vázaný především na fluviální sedimenty,
propustné glaciolakustinními sedimenty a zónu povrchového rozpojení ve flyšoidních
sedimentech. Drenážními bázemi jsou místní vodoteče.
Propustnost a transmisivita hornin u kvartérních sedimentů je střední až vysoká, koeficient
transmisivity T je řádově 10-3 až 10-5 m2.s-1. Horniny kvartérních fluviálních sedimentů
vykazují hodnoty koeficientu transmisivity T v řádu 10-4 - 10-3 m2.s-1. Souvkové hlíny mají
charakter hydrogeologického izolátoru.
Horniny karpatského flyše mají transmisivity řádově nižší a pohybují se rozpětí 10-6 - 10-5
m2.s-1.

Z hlediska jímání podzemních vod jsou vhodné především fluviální sedimenty.

__
Bruzovice SEA

7

Obrázek č. 4 : Hydrogeologická mapa

 glaciofluviální písky a štěrky

 glaciofluviální písky a štěrky

 glaciofluviální písky a štěrky

 hydrogeologický izolátor (souvkové hlíny sálského zalednění) překrývající
 průlinový kolektor glaciolakustrinních a gleciofluviálních písků a štěrků

 drobně rytmický flyš těšínsko-hradišťského souvrství

 drobně rytmický flyš těšínsko-hradišťského souvrství

__
Bruzovice SEA

8

• Geologické poměry

Ve správním území obce Bruzovice jsou zastoupeny geologické jednotky náležející do
Západních Karpat. Základními jednotkami jsou podslezská a slezská jednotka, které jsou na
velké části území překryty kvartérními, převážně fluviálními sedimenty.
Ve slezské jednotce převládají sedimenty godulského vývoje. Budují příkrov těšínský a
godulský. Těšínský příkrov tvoří řadu šupin a je budován převážně horninami spodních
těšínských vrstev až hradišťských vrstev. Převládají šedé vápnité jílovce, kalové vápence a
černý drobně rytmický flyš.
Godulský příkrov tvoří hradišťské, veřovické vrstvy, lhotecké a godulské souvrství. U
hradišťských vrstev převládá facie černého flyše s polohami pískovců a slepenců, u
veřovických vrstev a u lhoteckého souvrství jílovce. Godulské souvrství tvoří pestrý flyš a
polohy pískovců.
Podslezská jednotka je budována frýdeckým souvrstvím, podmenelitovým a menilitovým
souvrstvím. Ve frýdeckých vrstvách převládají prachovité jílovce, v podmenelitovém
souvrství jílovce s čočkami pískovců a slepenců. Menilitové souvrství je zastoupeno
minimálně . Budují ho jílovce s polohami s rohovci.
V severní části území vystupují vyvřelé horniny těšínitové asociace (tešinit, pikrit, tuf, tufit).
Z kvartérních sedimentů převládají fluviální sedimenty risského a würmského až
holocenního stáří. Risská štěrková ostravská terasa je kryta sprašovými hlínami. Würmské a
mladší štěrkové sedimenty tvoří výplně dnešních údolních niv. Dále jsou zastoupeny
glaciflakustrinní a morénové sedimenty (převládají štěrky a písky, méně jíly) jako pozůstatek
kontinentálního sálského zalednění.

Geologická stavba území je patrná z následujícího obrázku.

Obrázek č. 5: Geologická mapa

__
Bruzovice SEA

9

Sjednocená legenda GeoČR 50

 kenozoikum

 kvartér

 holocén

navážka, halda, výsypka, odval (antropogenní) (složení
proměnlivé)

 nivní sediment (fluviální)

nivní sediment (fluviální nečlenené + sedimenty vodních
nádrží)

písčito-hlinitý až hlinito-písčitý sediment (deluviální)
(složení pestré)

kamenitý až hlinito-kamenitý sediment (deluviální)
(složení pestré)

 pleistocén

 sprašová hlína (eolická) (složení křemen + přímesi)

 písek, štěrk (fluviální) (složení pestré)

 písek, štěrk (fluviální) (složení pestré)

 jíl, varvy (glacilakustrinní) (složení pestré)

 písek až štěrk (glacifluviální) (složení pestré)

 jíl, písek (lakustrinní) (složení pestré)

 neogén, kvartér
 pliocén, pleistocén

 písčitá eluvia (složení pestré)

kamenito-písčito-jílovitá eluvia sedimentárních hornin
badenu, karpatu a flyše

KARPATY
 kenozoikum, mezozoikum

 křída, paleogén
 křída svrchní, paleocén

 jílovec, pískovec, slepenec (marinní)

 křída svrchní, paleocén, oligocén

 pelity, podřadně pískovce a slepence (marinní)

 mezozoikum

 křída

 křída spodní

 jílovec, pískovec, silicit (marinní)

 jílovec, pískovec, pelosiderit (marinní)

 jílovec, pískovec (marinní)

 tešinit, pikrit, tuf, tufit

 jílovec, pískovec, pelosiderit (marinní)

 vápenec (marinní)

 jura, k řída

 jura svrchní-malm, křída spodní

 pravděpodobně vápenec, jílovec (marinní)

 jura

 jura svrchní-malm

 vápenec, jílovec (marinní)

• Nerostné bohatství

Hlavními nerostnými surovinami těženými nebo evidovanými na správním území obce
Bruzovice jsou nebo byly černé uhlí, zemní plyn, cihlářské suroviny a kámen pro hrubou a
ušlechtilou kamenickou výrobu. Celé území spadá do chráněného ložiskového území Čs.část
Hornoslezské pánve se surovinami černé uhlí a zemní plyn.

Přehled prostorového umístění jednotlivých těžených lokalit je na obrázku č. 6.

__
Bruzovice SEA

10

Obrázek č. 6. : Důlní činnost

Celé území
 CHRÁNĚNÁ LOŽISKOVÁ ÚZEMÍ

Identifika ční číslo Název Surovina

14400000 Čs.část Hornoslezské pánve Uhlí černé, Zemní plyn

Střed území
DOBÝVACÍ PROSTORY T ĚŽENÉ

Identifika ční číslo Název Organizace Nerost Stav využití Surovina

40026 Bruzovice OKD, DPB, a.s., Paskov zemní plyn těžené Zemní plyn

LOŽISKA VÝHRADNÍ PLOCHA

Identifika ční číslo Subregistr Číslo ložiska Název Těžba Organizace Surovina Nerost

308327200 B 3083272 Bruzovice současná z vrtu OKD, DPB, a.s., Paskov Zemní plyn

__
Bruzovice SEA

11

Východ území
LOŽISKA VÝHRADNÍ PLOCHA

Identifika ční
číslo

Subregistr Číslo ložiska Název Těžba Organizace Surovina Nerost

307240000 B 3072400 Žukovský hřbet
dosud
netěženo

Česká geologická
služba - Geofond

Uhlí černé,
Zemní plyn

černé uhlí,
zemní plyn

PROGNÓZY NESCHVÁLENÉ PLOCHA

Identifika ční
číslo

Subregistr Číslo ložiska Název Těžba Organizace Surovina Nerost

936640000 Q 9366400
Pazderna

Dosud
netěženo

Neuvedena

Cihlářská surovina,
Kámen pro hrubou a
ušlechtilou kamenickou
výrobu

břidlice,
sprašová hlína,
spraš

LOŽISKA NEVÝHRADNÍ PLOCHA

Identifika ční číslo Subregistr Číslo ložiska Název Těžba Organizace Surovina Nerost

305240000 D 3052400 Pazderna dosud netěženo Neuvedena Cihlářská surovina sprašová hlína,spraš

• Seismicita a dynamická stabilita území

Pro posuzovanou oblast je typická maximální intensita zemětřesení podle MSK- 64 dána
hodnotou 6. Obdobné hodnoty udávají i Schenk a Schenková v Mapě seismických oblastí z r.
1997 (ČSN 73 0036, změna 2). Tuto skutečnost je potřeba respektovat při realizaci staveb,
zejména citlivých objektů, ve smyslu ČSN 73 0036 a v souladu s posouzením účinku
působení větru podle ČSN 73 0035.

Mapa na následujícím obrázku č. 7 (Geofyzikální ústav AVČR -
http://seis.ig.cas.cz/cz/seismo/seism-2.htm) ukazuje jaké lze očekávat podle dosavadních
znalostí maximální účinky zemětřesení na území České republiky a Slovenské republiky v
intensitách podle 12 stupňové makroseismické stupnice MSK-64. Na mapě jsou černými
kroužky vyznačena města v České republice s počtem obyvatel přes 50 000. V následujícím
seznamu relativně blízkých měst je v závorce je uvedena pro tato města maximální intensita
zemětřesení, jaká podle MSK-64 lze v místě očekávat:

 Frýdek-Místek(7), Havířov(7), Karviná(7), Ostrava(7), Olomouc(6), Opava(6), Prostějov(6),
Přerov(6).

__
Bruzovice SEA

12

Obr. 7 : Maximální účinky zemětřesení na území České republiky a Slovenské republiky

Z hlediska stability terénu, je horninové prostředí, zejména flyš náchylný k sesuvům.
V katastrálním území Bruzovice jsou registrovány dvě stabilizovaná sesuvná území, jedno
aktivní území a jedno potenciální území. Rozsah území a jejich lokalizace je patrná
z následujícího obrázku (evidence Portálu státní správy České republiky - CENIA
www.cenia.cz):
.
Obrázek č.8: Sesuvy

__
Bruzovice SEA

13

SZ
SESUVY OSTATNÍ PLOCHA

Lokalita Klasifikace Stupeň aktivity
Rok pořízení
záznamu

Klí č

Bruzovice sesuv stabilizovaný 1979 4100

SV
SESUVY OSTATNÍ PLOCHA

Lokalita Klasifikace Stupeň aktivity Rok pořízení
 záznamu

Klí č

Bruzovice sesuv stabilizovaný 1979 4099

JZ
SESUVY AKTIVNÍ PLOCHA

Lokalita Klasifikace Stupeň aktivity
Rok pořízení
 záznamu Klí č

Bruzovice sesuv aktivní 1979 4095

JV
SESUVY OSTATNÍ PLOCHA

Lokalita Klasifikace Stupeň aktivity
Rok pořízení
 záznamu

Klí č

Bruzovice sesuv potenciální 1984 2376

• Pedologická charakteristika

Pro území katastru obce Bruzovice je z hlediska půdních typů charakteristická převaha
typických kambizemí a to variet kyselých a silně kyselých, luvizem a pararendziny .
Fluviozemě se vyskytují podél toků. Přehledná situace je uvedena na obrázku č.9.
(Převzato http://www.nature.cz/publik_syst2/files08/1544.pdf,
http://www.nature.cz/publik_syst2/files08/2522.pdf).

__
Bruzovice SEA

14

Obrázek č. 9: Syntetická půdní mapa

Z hlediska genetických půdních představitelů převládají půdy středně těžké až těžké na
sprašových hlínách , jílech a koluviálních, nivních sedimentech a na sedimentech flyše a
středně lehké a lehké hnědé půdy na štěrkopíscích. Zemědělské pozemky navržené k záboru
jsou v z větší části v průměrné až nejhorší kvalitě, ve třídě ochrany III až V, v menší míře
v třídě ochrany II.

__
Bruzovice SEA

15

• Radonové riziko

Z mapy radonového indexu geologického podloží (mapový list 25-22 a list 15-44 Česká
geologická služba, rok vydání 2004) vyplývá, že většina území náleží do střední kategorie
radonového rizika.. Území podél vodních toků se nachází v území s přechodnou
(nehomogenní kvartérní sedimenty) až nízkou kategorií radonového rizika z geologického
podloží (viz přiloženou kopii mapy).

Obrázek č. 10: Mapa radonového rizika

Radon pochází z geologického podloží. Kromě uranu (U) se na ozáření z přírodních zdrojů
podílí i draslík (K) a thorium (Th). Celkový účinek těchto tří radioaktivních prvků je
znázorněn v mapě dávkového příkonu gama záření, sestavené z leteckých
gamaspektrometrických měření v r. 1990 M. Matolínem a M. Manovou. Podle této mapy je
dávkový příkon gama záření z hornin v zájmovém území nízké až střední (60-80 nGy/h ve
výšce 1 m nad povrchem).

• Archeologická naleziště, historické památky

Ve správním území Bruzovice je jako území s vyšší pravděpodobností výskytu
archeologických nálezů evidován intravilán obce Bruzovice. Kulturní památkou je farní
kostel sv. Stanislava v Bruzovicích.

__
Bruzovice SEA

16

3. Charakteristiky životního prost ředí, které by mohly být uplatn ěním
územně plánovací dokumentace významn ě ovlivn ěny.

Územním plánem byla stanovena základní koncepce rozvoje území obce, ochrana jeho
hodnot, urbanistická koncepce včetně plošného a prostorového uspořádání, uspořádání
krajiny a koncepce veřejné infrastruktury.
Bylo vymezeno zastavěné území, zastavitelné plochy a plochy přestavby vymezené ke změně
stávající zástavby, k obnově nebo opětovnému využití znehodnoceného území. Dále byly
stanoveny plochy pro veřejně prospěšné stavby, pro veřejně prospěšná opatření a pro územní
rezervy.

Součástí návrhu je vymezení místního systému ekologické stability. Návrh řešení Územního
plánu Bruzovice není vyhodnocen z hlediska vlivu na evropsky významné lokality a ptačí
oblasti dle § 45i zákona č. 114/1992 Sb., o ochraně přírody a krajiny ve znění pozdějších
předpisů vzhledem k tomu, že ve schváleném zadání Územního plánu Bruzovice není toto
vyhodnocení požadováno.

Změny si vyžádají i nezbytné rozšíření systému místních komunikací, kanalizace, vodovodní,
plynové a elektrické sítě a přinesou nebo mohou přinést následující změny :

• Zábor půdy, změnu zemědělského půdního fondu
• Změnu dopravní zátěže území

• Změnu emisní a hlukové zátěže území

• Zvýšení produkce domovních odpadů a odpadních vod a zvýšení rizika kontaminace
životního prostředí (to je půdy, horninového prostředí, podzemních a povrchových
vod)

• Změnu odtokových poměrů ze zastavěných ploch

• Změnu vegetace

• Změnu vzhledu krajiny

• Ovlivnění systému NATURA 2000

• Změna zemědělského půdního fondu

Územní plán obce Bruzovice předkládá nový zábor půdy v návrhovém období 98,44 ha,
z toho je 93,05 ha zemědělských pozemků. Přehled záboru podle funkčního členění ploch je
v následující tabulce :

__
Bruzovice SEA

17

 Zábor půdy podle funkčního členění ploch (převzato z ÚPN)

zábor půdy podle funkčního členění ploch:
funkční členění zábor půdy

celkem
z toho

zemědělskýc
h pozemků

z nich
orné půdy

 ha ha ha
SO - plochy smíšené obytné 78,58 76,21 51,22
OV - plochy občanského vybavení 0,33 0,18 -
OS - plochy obč. vybavení – sportovní zařízení 1,22 0,63 -
VS - plochy výroby a skladování 2,04 1,94 -
VZ - plochy výroby zemědělské - zahradnictví 1,39 - -
TI - plochy technické infrastruktury 0,21 0,21 -
TI-E - pl. tech. infrastruktury - fotovolt. elektrárna 11,33 11,33 -
ZV - plochy veřejných prostranství – veř. zeleně 2,85 2,31 2,31
D - plochy dopravy 0,49 0,24 0,21

návrh celkem 98,44 93,05 65,07

označení plochy/

funkce
celková
výměra

z toho pozemky

z celkového odnětí
zemědělských pozemků

půdy
ha

nezemědělské
ha

lesní
ha

zemědělské
ha

orná
ha

zahrady
ha

TTP
ha

OS Σ
OV Σ
VS Σ
TI Σ

TI-E Σ
VZ Σ
ZV Σ
D Σ

Celkem návrh

1,22 0,35 0,24 0,63 - - 0,63
0,33 0,15 - 0,18 - - 0,18
2,04 0,10 - 1,94 - - 1,94
0,21 - - 0,21 - - 0,21
11,33 - - 11,33 11,33 - -
1,39 1,39 - - - - -
2,85 0,54 - 2,31 2,31 - -
0,49 0,25 - 0,24 0,21 - 0,03
98,44 5,15 0,24 93,05 65,07 0,50 27,48

Meliorace – celkem se předpokládá zábor 56,91 ha odvodněných zemědělských pozemků.

Z pohledu bonity půdy je zábor zemědělské půdy na úkor půd kvality ve třídě ochrany II
až V. Větším zásahem do organizace zemědělského půdního fondu je návrh plochy Z101 –
TI-E – plocha pro fotovoltaickou elektrárnu (11.33 ha). Tato plocha je umístěna mimo
zastavěné území, na odvodněné orné půdě. Navazuje ze severu na plochu smíšenou obytnou.
Kvalita zemědělských pozemků je průměrná až horší – třída ochrany III až IV.

Pro potřeby územního systému ekologické stability se předpokládá zábor celkem 6,66 ha
zemědělských pozemků. Z toho je 2,53 ha odvodněno. Do záboru půdy pro ÚSES jsou
započteny jen zemědělské pozemky určené k zalesnění.

Celkem se předpokládá trvalý zábor 0,24 ha pozemků určených k plnění funkcí lesa. Je to
pro plochu Z15 - OS – plocha je navržena občanské vybavení – sport..

__
Bruzovice SEA

18

• Změna dopravní zátěže území

V ÚPN je zpracována prognóza nárůstu dopravní zátěže, která vychází z celostátních
profilových sčítání dopravních intenzit Ředitelstvím silnic a dálnic Praha.
V pětiletých cyklech je zjišťováno dopravní zatížení silniční sítě za 24 hodin průměrného dne
v roce. Páteřní komunikace III/4732 v Bruzovicích nebyla sledována. Komunikace č. II/473,
č. III/ 4735, III/ 4737 a III/ 4733 vykazovaly následující dopravní zátěž
(http://www.scitani2005.rsd.cz/html/tab_mo.htm)

CZ031 - INTENZITA DOPRAVY - stav v roce 2005
č.

silnice

sčítací úsek

T O M S začátek úseku konec úseku

4733 7-2606 368 1537 12 1917 zaús. 4733H zaús. do 4735

4735 7-2878 345 2903 30 3278 zaús. 4733
hr.okr. Frýdek-Místek
- Karviná

4737 7-4580 127 1234 19 1380
vyús. ze 4733 v
Pazderně

zaús. do 4733 v
Žermanicích

473 7-2616 667 4665 36 5368
vyús. 4731 do
Bruzovic.

vyús. 47310 do Horni
Datyně

Přehledná situace dopravní zátěže širšího okolí v roce 2005 je na obrázku č. 11

Obrázek č.11. : Dopravní intenzity v roce 2005 (počet vozidel za 24 hod)
http://www.scitani2005.rsd.cz/html/mo/f_mo.htm

__
Bruzovice SEA

19

Obecně platí, že dopravní zátěž neustále stoupá a bude nadále stoupat. Analogicky lze do
roku 2020 předpokládat nárůst dopravní zátěže o 10 - 30 %. Změna dopravní zátěže se bude
odvíjet o zvyšování počtu dopravních prostředků pro místní dopravní obsluhu.

• Zvýšení emisní, imisní a hlukové zátěže území

Kvalita ovzduší v Moravskoslezském kraji je silně antropogenně ovlivněna. Hlavními
emisními zdroji je průmysl, spalovací procesy a doprava a v případě přízemního ozónu
fotochemické reakce za účinku slunečního záření zejména mezi oxidy dusíku, těkavými
organickými látkami (zejména uhlovodíky) a dalšími složkami atmosféry. Přehled plošného
zatížení jednotlivými látkami je uveden ve zprávách o životním prostředí (rok 2004, 2005,
2006 http://www.env.cz/AIS/web.nsf/pages/zpravy-o-stavu-zivotniho-prostredi).
V Moravskoslezském kraji je oblast Ostravsko-Karvinská k silně emisně a nadlimitně imisně
zatíženým (Černikovský a kol. 2007). Je řazena k oblastem se zhoršenou kvalitou ovzduší
z důvodů překračování imisních limitů pro suspendované částice PM10, benzo(a)pyren a
benzen. Současně je překračován i cílový imisní limit pro troposférický ozón.

Obrázek č. 12

__
Bruzovice SEA

20

Obrázek č. 13

Obrázek č.14

__
Bruzovice SEA

21

Obrázek č.15

Obrázek č. 16

__
Bruzovice SEA

22

Obrázek č.17

Obrázek č. 18

__
Bruzovice SEA

23

Obrázek č.19

Poznámka: AOT40 je expoziční index pro přízemní ozón (směrnice Evropského parlamentu a Rady
2002/3/ES ze dne 12. února 2002 o ozonu ve vnějším ovzduší) pro ochranu ekosystémů a vegetace
V souladu s směrnicemi EU o kvalitě ovzduší (Směrnice 96/62/EC a 99/30/EC) jsou členské státy povinny
rozdělit svá území do zón. Zóny jsou primární jednotky pro řízení kvality ovzduší. Pro hodnocení jsou využívány
dvě prahové hodnoty: horní - UAT (upper assessment threshold) a dolní - LAT (lower assessment threshold).
Prahové hodnoty jsou nižší než limitní hodnota a jsou definovány jako procento limitní hodnoty. Jestliže je
překročen UAT určité znečišťující látky, uplatňují se pro ni velmi přísné požadavky; pokud je překročen LAT
avšak nikoli UAT, jsou předepsány méně přísné požadavky pro hodnocení. Jestliže jsou všude hodnoty naměřeny
pod LAT, platí nejméně přísné požadavky.(VaV/740/2/00: "Vyhodnocení připravenosti České republiky splnit
požadavky na kvalitu ovzduší podle směrnic EU a konvence CLRTAP"-
http://www.chmi.cz/uoco/isko/projekt/vav00/eko98.jpg).

Koncentrace benzo(a)pyrenu byly v roce 2006 v rozpětí 1 až 3 a průměrné roční koncentrace
PM10 překračovaly 40 ng.m-3 , pole 36.nejvyšších 24 hod koncentrací PM10 převyšovaly 60
ng.m-3. Posuzované území je řazeno do kategorie zón překračující limitní hodnoty pro zdraví
lidí (LV).

Tíživá je situace koncentrací přízemního ozónu. Celkově je území řazeno k oblastem se
zhoršenou kvalitou ovzduší vzhledem k limitům pro ochranu zdraví ve smyslu zákona
86/2002 Sb. v platném znění.
Přízemní ozón překračuje cílové imisní limity prakticky na celém území Moravskoslezského
kraje. Podle Sdělení odboru ochrany ovzduší MŽP (Sdělení č.4 odboru ochrany ovzduší MŽP
o hodnocení kvality ovzduší – vymezení oblastí se zhoršenou kvalitou ovzduší, na základě dat
za rok 2005 – Věstník MŽP č.3 /rok 2007) byl v aglomeraci Moravskoslezský kraj
překročen cílový imisní limit pro troposférický ozón na 99,4 % plochy území.

Z pohledu změn koncentrací v čase, je pro většinu látek stanoveno docílení imisních limitů
LV nebo cílových imisních limitů rok 2010 nebo 2012.

Moravskoslezský kraj včetně okresu Frýdek-Místek náleží k významným producentům emisí.
Podle registru REZZO presentovaných v „Bilanci emisí znečišťujících látek v roce 2005“
(CHMÚ http://www.chmi.cz/uoco/emise/embil/05embil/05embil.html) Moravskoslezský kraj

__
Bruzovice SEA

24

produkuje téměř třetinu CO celkové produkce v ČR a je na prvním místě mezi kraji. Druhé
místo zaujímá v produkci TZL a SO2, třetí v produkci VOC a deváté v produkci NH3.
Významný podíl na emisích má i doprava (REZZO 4), která v některých položkách (TZL) se
podílí více než 25% .

Emise Moravskoslezský kraj 2005

TZL SO2 NOx CO VOC* NH3*

[t/rok] % [t/rok] % [t/rok] % [t/rok] % [t/rok] % [t/rok] %

REZZO
1-4

 8211,2 12,6 29581,0 13,5 33614,7 12,1 152846,7 30,8 17670,3 9,8 4723,9 7,1

REZZO
4

 2498,1 143,5 8678,8 20456,6 3660,4

Vysvětlivky:
• REZZO 1 – zvláště velké a velké zdroje znečišťování
• REZZO 2 – střední zdroje znečišťování
• REZZO 3 – malé zdroje znečišťování
• REZZO 4 – mobilní (liniové) zdroje znečišťování

 % podíl na emisích v ČR

Podíl okresu Frýdek-Místek na produkci emisí Moravskoslezského kraje je patrný
z následující tabulky (REZZO 4 nebylo pro okres Frýdek-Místek stanoveno).

Emise okres Frýdek-Místek 2005
 Okres TZL SO2 NOx CO VOC
 t/rok
REZZO 1 Frýdek -

Místek
 1299,1 4851,5 3230,1 46487,0

REZZO 2 Frýdek -
Místek

 98,5 152,1 115,5 140,2

REZZO 3 Frýdek -
Místek

 361,6 506,8 216,5 1767,5

REZZO 1-3 Frýdek -
Místek

 1759,2 5510,4 3562,1 48394,7 664,9

Ve správním území Bruzovice a jeho blízkém okolí se nenacházely v roce 2006 provozy
zařazené do systému ohlašovatelů Integrovaného registru znečišťování a IPPC. Nejbližší
registrované provozy jsou ve Frýdku – Místku. Jejich plošné rozmístění je uvedeno na
obrázku č. 20.

__
Bruzovice SEA

25

Obrázek č. 20 : Provozy zařazené do systému ohlašovatelů Integrovaného registru
znečišťování a IPPC v roce 2006

Mimo tyto blízké zdroje oblast Bruzovice ovlivňují i zdroje z okolních průmyslových center
(především Ostravsko – Karvinská oblast) a za určitých klimatických podmínek i další
vzdálené zdroje.

Zdrojem znečištění ovzduší v obci Bruzovice jsou především emise z vytápění a doprava.

__
Bruzovice SEA

26

Pro stávající zástavbu je charakteristický decentralizovaný způsob vytápění s individuálním
vytápěním rodinných domů a samostatnými domovními kotelnami pro objekty 3 bytových
domů, vybavenosti a podnikatelských aktivit. Významnějšími tepelnými zdroji v území jsou
kotelny ZŠ a MŠ, obchodních a podnikatelských aktivit. Tepelná energie je zajišťována
především spalováním zemního plynu, částečně dřevní hmoty, elektrickým akumulačním
vytápěním je vybaveno cca 10 RD. Zvláště velké a velké spalovací zdroje o jmenovitém
tepelném výkonu vyšším než 5 MW nejsou na území Bruzovic provozovány.

Cca 75 % bytů v rodinných domech je vytápěno zemním plynem. Plyn se využívá i na vaření
a ohřev vody. Výhledově se předpokládá u 10% bytů elektrické vytápění.

Z celkové bilance potřeby plynu vyplývá, že koncem návrhového období je pro obec
Bruzovice nutno z místní sítě zajistit cca 1,1 mil. m3 zemního plynu, při koeficientu
soudobosti odběru Ks = 0,9 dosáhne zimním odběrové maximum cca 520 m3h-1.

Kvalitu ovzduší ovlivňují nejen emise z velkých zdrojů průmyslu a energetiky ale i doprava.
Spalovací procesy v dopravních prostředcích emitují (kromě mnoha jiných látek) směs oxidu
dusnatého (90 %) a oxidu dusičitého (10 %). Oxid dusnatý reaguje s ostatními chemickými
látkami v ovzduší za vzniku oxidu dusičitého. Chemickou reakcí mezi kyslíkem, oxidem
dusičitým a těkavými organickými sloučeninami (VOC) za přítomnosti slunečního světla se
tvoří přízemní (troposférický) ozón. Nárůst emisí z dopravy není přímo úměrný její intenzitě.
Zpravidla produkce emisí roste pomaleji v závislosti na vývoji nových technologií a stavu
vozového parku. Pro obec Bruzovice je nejdůležitější nárůst individuální automobilové
dopravy. Lze očekávat, že tento nárůst bude v souladu s celorepublikovým průměrem.
Dosavadní vývoj dopravy v ČR přináší prudký nárůst emisí, který byl následující (Ročenka
dopravy 2006 (http://www.sydos.cz/cs/rocenka-2006/rocenka/htm_cz/)

Obrázek č.21: Vývoj emisí z IAD (individuální automobilová doprava) (tis.tun) v ČR a jejích
přepravních výkonů (mil. osob km)

 ______ emise (tisíce tun)
 ◊ výkon (mil. oskm)

__
Bruzovice SEA

27

Emise jsou úměrné spotřebě pohonných hmot, jejich kvalitě a technické dokonalosti
spalovacích motorů. Spotřeba pohonných hmot v ČR se vyvíjela následovně :

Spotřeba benzínu a nafty v silniční dopravě (jako energie TJ)

 2000 2002 2003 2004 2005 2006

Automobilový benzín 148,6 133,5 126,4 156,2 204,4 192,2

Motorová nafta 15 955,9 16 951,5 16 742,3 18 792,0 22 143,2 25 860,2

Obdobné trendy se dají předpokládat i pro správní území Frýdek-Místek.
Situaci může ovlivnit i přechod na biopaliva.

Zelená kniha Evropské komise ukládá členským státům EU povinnost nahradit do roku 2020 v silniční dopravě
minimálně 20 % fosilních pohonných hmot alternativními pohonnými hmotami, z toho 8 % (podle energetického
obsahu) má být nahrazeno biopalivy. V členských zemích Evropského společenství je problematika užití
biopaliv v dopravě řešena Směrnicí Evropského parlamentu a Rady 2003/30/ES ze dne 8. května 2003 o podpoře
používání biopaliv nebo jiných obnovitelných paliv v dopravě. Cílem směrnice je částečná náhrada
neobnovitelných zdrojů fosilních paliv (ropy) biopalivy, ochrana životního prostředí a podpora zemědělského
sektoru.
Obsahem směrnice je definice biopaliv pro dopravu a určení referenčních hodnot náhrady benzinu a motorové
nafty k termínu 31. 12. 2005 a 31. 12. 2010 jako doporučení pro členské státy ke stanovení jejich národních
indikativních cílů užití biopaliv. Referenční hodnota vypočítaná na základě energetického obsahu komponent
pohonných hmot je stanovena takto:
Do 31. 12. 2005 nahradit biopalivy 2 % veškerého benzinu a motorové nafty pro dopravní účely a do 31. 12.
2010 5,75 %. (http://www.cschi.cz/urppz/altpal.asp). Použití bioetanolu nebo bionafty (metylestery řepkového
oleje) má však při současném technickém stavu vozidel limitní hranici.

Hluková situace je závislá především na intenzitě dopravy. Do roku 2020 lze odhadnout
navýšení dopravní zátěže na jednotlivých komunikacích o 10 - 30 %. Úroveň nárůstu hlukové
zátěže bude závislá i na vývoji nových technologií v automobilovém průmyslu, na stavu
místních komunikací a realizaci přeložek komunikací, úpravy křižovatek, výstavbě
mimoúrovňových křížení apod.
Dalším novým lokálním zdrojem hluku mohou být stávající i nové výrobní provozy a
parkoviště. Při jejich provozu je třeba dbát na dodržování hygienických limitů.

• Zvýšení produkce odpadů a odpadních vod

Obec Bruzovice není ze zákona původcem odpadů pro kterého by vyplývala povinnost
vypracovat plán odpadového hospodářství.

Likvidaci komunálních odpadů v řešeném území provádí firma A.S.A., spol. s r.o.,
provozovna Ostrava, která zajišťuje pro obec komplexní nakládání s odpady to je sběr, svoz,
třídění, úpravu a konečné odstranění prakticky všech vyskytujících se odpadů včetně
nebezpečných. Odpady skládkuje a zpracovává na zařízeních mimo katastr obce Bruzovice .

Biologický odpad se likviduje v kompostárně v Bruzovicích (část Farmy Bruzovice).
Kompostárna je ve vlastnictví Frýdecké skládky s.r.o.

V obci je zvažována lokalizace sběrného dvora. Uvažuje se o prostoru v místě kompostárny
v zemědělském skladovacím areálu.

__
Bruzovice SEA

28

 V přehledu vedeném na Krajském úřadu MSK - http://www.kr-
moravskoslezsky.cz/zp_04.html) nejsou na území správního území Bruzovic uvedeny žádné
provozovny zabývající se likvidací odpadů nebo jeho sběrem včetně sběru druhotných
surovin.
Způsob likvidace odpadů v není v rozporu s Plánem odpadového hospodářství
Moravskoslezského kraje ani s legislativou, zejména zákonem o odpadech. POH MSK byl
přijat a schválen Zastupitelstvem Moravskoslezského kraje dne 30. 9. 2004 usnesením č.
25/1120/1. Jeho závazná část byla přijata jako obecně závazná vyhláška Moravskoslezského
kraje č. 2/2004 s účinností ze dne 13. 11. 2004.

Do budoucna lze očekávat změnu produkce komunálního odpadu úměrně k změně počtu
obyvatel a zvyšování využitelnosti odpadů. Současně i s ohledem na platnou legislativu a
Plán odpadového hospodářství Moravskoslezského kraje se předpokládá zvýšení využívání
odpadů s upřednostněním recyklace na 55 % všech vznikajících odpadů do roku 2012 a
zvýšení materiálové využití komunálních odpadů o 50 % do roku 2010 ve srovnání s rokem
2000. Současně je cílem snížit hmotnostní podíl odpadů ukládaných na skládky o 20 % do
roku 2010 ve srovnání s rokem 2000 a s výhledem dalšího postupného snižování. S ohledem
na tyto výhledy lze předpokládat, že celkové množství nevyužitelného tuhého komunálního
odpadu oproti současnosti klesne.
Množství a druh průmyslového odpadu budou závislé na počtu a kapacitě výrobních provozů
v obci a vývoji nových technologiích.

Problematika likvidace odpadních vod se v celé obci řeší odvozem splaškové vody ze
stávajících žump a septiků. Septiky a žumpy jsou však často v nevyhovujícím technickém
stavu nebo jsou odpadní vody často odváděny systémem přepadů do přilehlých vodních toků
a silničních příkopů.

Plán rozvoje vodovodů a kanalizací Moravskoslezského kraje vzhledem k velikosti zdroje
znečištění a výši investičních nákladů doporučuje ve výhledu do roku 2015 ponechat likvidaci
odpadních vod stávajícím způsobem. Obec Bruzovice však zadala zpracování studie na
vybudování veřejné kanalizační sítě s vlastní čistírnou odpadních vod, která umožní napojení
odpadů převážné části zástavby podél hlavní silnice. Obec má pořízenou studii kanalizace
(červenec 2008), zpracovanou firmou Hausing, s. r. o. Studie navrhuje oddílnou gravitační
kanalizaci ukončenou vlastní čistírnou odpadních vod (ČOV).

Recipientem pro vypouštění vyčištěných odpadních vod bude Bruzovický potok, ČOV bude
umístěna na jeho pravém břehu.

Dešťové vody ze zahrad a dvorů se doporučuje vhodnými terénními úpravami (miskovitý tvar
zahrad) v maximální míře zadržet v území nebo dále využívat jako vody užitkové.
Přebytečné srážkové vody je navrženo odvádět povrchově mělkými zatravněnými příkopy,
podél komunikací i v souběhu s kanalizací splaškovou do vhodného recipientu.

• Změna odtokových poměrů ze zastavěných ploch

Výstavba rodinných domů a dalších staveb navazuje na stávající zastavěná území nebo
vyplňuje současné proluky. Současně se zástavbou se zmenší plochy území vhodné pro
zasakování srážkové vody a vody z tání sněhu. Změní se odtokové poměry a u větších

__
Bruzovice SEA

29

zastavěných území se při neřešení zasakování srážkových vod (nebo jejich zdržení na
jednotlivých pozemcích) může neúměrně zvýšit povrchový odtok. Opatření pro zasakování
dešťových vod se doporučují u všech staveb.

• Změna vegetace

Většina změn využití ploch navržených v Územním plánu obce Bruzovice je v současné době
zařazena do ZPF. Realizací individuální výstavby se tyto plochy zčásti zastaví, zčásti budou
zatravněny nebo osázeny okrasnými nebo ovocnými stromy. Celkem bude zábor zemědělské
půdy 93,05 ha (65,07 ha orná půda), zábor pro plochy smíšené obytné bude 78,58 ha (51,22
ha orná půda). Z dalších významnějších záborů jsou významné plochy určené pro výstavbu
fotovoltaické elektrárny (11, 33 ha zemědělské půdy), plochy výroby a skladování, které
budou vyžadovat celkový zábor 2,04 ha (1,94 ha zemědělské půdy). Trvalý zábor 0,24 ha
pozemků určených k plnění funkcí lesa se předpokládá pro plochu Z15 - OS – plocha je
navržena občanské vybavení – sport.
Naopak zvětšení ploch zeleně se uvažuje u ploch veřejných prostranství - veřejné zeleně.
Jsou navrženy v centrální části obce a jsou vymezeny ve vazbě na plochu, kde se pořádají
kulturní akce. Celkově bude zábor plochy určené pro veřejnou zeleň 2,85 ha, z toho 2,31 ha
zemědělských ploch (orná půda).

Pro potřeby ÚSES se předpokládá zábor 6,66 ha zemědělských pozemků ha zemědělské
půdy pro zalesnění. Z toho je 2,53 ha odvodněno.
Cílovými lesními porosty ÚSES by měly být dubové bučiny, v menším rozsahu pak
jedlodubové bučiny, a jasanové olšiny.
Dalším zásahem do organizace zemědělského půdního fondu jsou navržené změny ploch
dopravy. Celkový zábor bude 0,49 ha, z toho 0,24 ha zemědělských ploch.

• Změna vzhledu krajiny

Pro posuzované území je charakteristiký venkovský ráz krajiny. Stávající zástavba v obci je
rozmístěna převážně podél hlavní komunikace. Plochy určené pro novou zástavbu jsou
umísťovány do proluk mezi stávající zástavbou nebo na stávající zástavbu úzce navazují a
nezmění dosavadní systém zástavby. Nezmění se ani systém dopravních komunikací.
V Územním plánu Bruzovice se pro zachování a nenarušení krajinného rázu konstatuje, že je
nutno dodržet určité zásady. Stavby musí být zapojeny do textury místní zástavby, musí
dodržet výškovou hladinu a měřítko stávající zástavby a okolní krajiny. Zástavba v blízkosti
kulturní památky farního kostela sv. Stanislava musí respektovat existenci a historický
význam této dominanty a svým architektonickým výrazem nesmí narušit pohledové
souvislosti. Dalším prvkem harmonické venkovské krajiny, který je nutno zachovat, jsou
volné, nezastavěné horizonty.
Při dodržení těchto zásad nedojde zástavbou v obci Bruzovice k narušení krajinného rázu.

Běžným stavbám se vymyká uvažovaná stavba fotovoltatické elektrárny. Pro její stavbu je
vymezena plocha TI-E (11,33 ha) v jz. části k.ú. Bruzovice. Plocha ze severu navazuje na
plochu obytnou smíšenou. Vymezená plocha bude při realizaci stavby osazena systémem
fotovoltaických článků. Plocha bude vůči okolí zcela odlišným místem krajinného rázu.
Stavba bude nápadná a daleko viditelná, zejména od JV. Lze předpokládat viditelnost i
z prostoru severních okrajů Beskyd. Umístění plochy TI-E je patrné z následujícího obrázku

__
Bruzovice SEA

30

Obrázek č.22 : Umístění fotovoltaické elektrárny (plocha TI-E)

Na nově navržených plochách ani v jejich blízkosti se nenachází žádné zvláště chráněné
území, plochy nenarušují ani nadregionální a regionální prvky územního systému ekologické
stability a plochy se nedotýkají žádného území zařazeného do soustavy Natura 2000.

Pozitivním zásahem bude dobudování územního systému ekologické stability. Předpokládá se
zábor 6,66 ha zemědělských pozemků a jejich zalesnění.

• Systém NATURA 2000

Systém Natura 2000 není ve správním území obce Bruzovice zastoupen. Nejbližší prvky
tohoto systému jsou na sousedním katastru města Frýdek – Místek a to :

__
Bruzovice SEA

31

Evropsky významná lokalita „Niva Morávky“, kód CZ08 13453

Lokalita má rozlohu 367,3621 ha a zasahuje do katastru Skalice u Frýdku. Předmětem
ochrany jsou smíšené jasanovo-olšové lužní lesy temperátní a boreální Evropy, alpínské řeky
a jejich dřevinná vegetace s židovníkem německým (Myricaria germanica), dubohabřiny
asociace Galio-Carpinetum. Jedná se o úsek původního neupraveného toku Morávky –
typické divočící a větvící se štěrkonosné řeky v oblasti západokarpatského flyše – a na něj
vázané, tokem vytvářené doprovodné poříční ekosystémy. Na této lokalitě se vyskytují i
vzácná sarančata Tetrix tuerki a Chorthippus pullus. Tetrix tuerki se z celé ČR vyskytuje
pouze na tomto místě.

Evropsky významná lokalita Řeka Ostravice kód lokality CZ0813462.

Jedná se o úsek řeky Ostravice od Bašky po Vratimov v ř. km cca 15,0 – 29,9, který
představuje velmi významnou lokalitu vranky obecné (Cottus gobio). Zasahuje do katastru
Frýdek a Místek.

Tok ve vymezeném korytu vytváří přirozenou strukturu dnových sedimentů. Proud toku je
většinou táhlý s peřejnatými úseky, které jsou spíše přechody mezi tůněmi. Tok řeky
s kamenitým dnem obývají z ryb pstruh obecný (Salmo trutta), lipan podhorní (Thymallus
thymallus), parma obecná (Barbus barbus) a vedle doplňkových druhů parmového pásma také
například vysazovaná štika obecná (Esox lucius), lín obecný (Tinca tinca) nebo kapr obecný
(Cyprinus carpio).

Obě lokality byly vyhlášeny Nařízením č. 132/2005 Sb. vlády ČR dne 22.12.2004, kterým se
stanoví národní seznam evropsky významných lokalit.

S ohledem na skutečnost, že k.ú Bruzovice je odvodňováno do povodí Lučiny, výše popsané
EVL nebudou aktivitami vyplývajícími z Územního plánu Bruzovice ovlivněny.

Rozsah lokalit je na obrázku č. 23

__
Bruzovice SEA

32

Obrázek č. 23: Lokality systému Natura 2000

Další blízkou lokalitou soustavy Natura 2000 je ptačí oblast Beskydy (CZ0811022).

• Ostatních systémy ochrany přírody

V posuzovaném území se nevyskytují žádná chráněná území ani přírodní parky.

Chráněné jsou systémy ÚSES a významné krajinné prvky (VKP). Hospodaření je zde
regulováno, ideálním cílem hospodaření je vytvořit prostředí s druhovou a věkovou skladbou
blízkou přirozené. Nadregionální a regionální prvky USES v k.ú Bruzovice nejsou
zastoupeny. V širším okolí je nejbližší nadregionální biokoridor vodní a nivní K100 - K 147,
který je vedený podél toku Ostravice a Morávky a regionální biokoridor 969 Zavadovice-
Vojkovicky les (obrázek č.24).
Pro území Bruzovic byl zpracován generel územního systému ekologické stability zapracován
do územního plánu (1994) Urbanistickým střediskem Ostrava (zpracovatel ÚSES P. Šiřina)
následovně:
• regionální úroveň
Prodloužení hydrofilní větvě regionálního ÚSES od toku Lučiny po tocích Pazderůvky a dále
Porubčeku, který prochází územím Bruzovic od Žermanic

• lokální úroveň
Územím prochází v severovýchodní části území větev lokálního systému ekologické stability
(prvky 13 až 21), která se, již mimo území obce, napojuje na regionální biokoridor na
katastrálním území Žermanic, a dále lokální větev vede podél toku Pazderůvky a rovněž se
napojuje na regionální biokoridor (prvky 10 až 12).

__
Bruzovice SEA

33

Pro všechny prvky ÚSES, mimo vodních ploch a vodních toků zahrnutých do ploch ÚSES, je
cílovou vegetační formací les.

Obrázek 24: Nadregionální a regionální územní systémy ekologické stability
(http://map.env.cz/mapmaker/cenia/portal/)

Lokální ochranu vyžadují i památné stromy. V k.ú.obce Bruzovice jsou registrovány 2
památné stromy - převzato ze stránek Agentury ochrany přírody a krajiny
(http://drusop.tmapserver.cz/).

Kód Název Typ objektu Poč.
vyhl.

Poč.
sou č. Okres Dat. vyhl. Dat.

zruš.

470
Dub letní v
Bruzovicích Jednotlivý strom 1 1 Frýdek-

Místek
3.6.1991

 Parcela č. 437
 Výška (m): 22
 Obvod (cm) : 440

Poznámka: Za křižovatkou Bruzovice-

Dobrá, cca 100 m vlevo v
poli

439
Jasan ztepilý
(Fraxinus excelsior) Jednotlivý strom 1 1 Frýdek-

Místek
14.8.1999

 Parcela č. 310
 Výška (m): 22
 Obvod (cm): 346

Poznámka: V obci u čp.121 u stodoly z

r. 1893

__
Bruzovice SEA

34

Významný krajinný prvek - VKP - je ekologicky, geomorfologicky nebo esteticky
hodnotná část krajiny utvářející její typický vzhled nebo přispívající k udržení její stability. (§
3, odst. 1, písm. b zákona o ochraně přírody a krajiny č. 114/1992 Sb. v platném znění – dále
pouze zákon). VKP jsou vymezeny ve dvou rovinách.

• za VKP ze zákona se prohlašují veškeré lesy, rašeliniště, vodní toky, rybníky, jezera a
údolní nivy.

• registrovaným VKP se může stát část krajiny. VKP jsou kategorií ochrany těch částí
(segmentů) volné krajiny, které nedosahují parametrů pro vyhlášení za zvláště
chráněnou část přírody (tj. zvláště chráněná část přírody, např. chráněné území,
nemůže podle zákona být registrována jako VKP).

V posuzovaném území se vyskytují významné krajinné prvky „ze zákona“. Není zde žádný
registrovaný VKP.

4. Současné problémy a jevy životního prost ředí, které by mohly být
uplatn ěním politiky územního rozvoje nebo územn ě plánovací
dokumentace významn ě ovlivn ěny.

• Kvalita ovzduší, hluková zátěž

Obecným problémem pro celé území Moravskoslezského kraje je kvalita ovzduší.
Podle Sdělení odboru ochrany ovzduší MŽP (Sdělení č.4 odboru ochrany ovzduší MŽP o
hodnocení kvality ovzduší – vymezení oblastí se zhoršenou kvalitou ovzduší, na základě dat
za rok 2005 – Věstník MŽP č.3 /rok 2007) – náleží oblast pro stavební úřad Frýdek-Místek
k oblastem se zhoršenou kvalitou ovzduší. Problematické jsou koncentrace PM10 a BaP
(polycyklické aromatické uhlovodíky vyjádřené jako benzo(a)pyren :

Vymezení oblastí se zhoršenou kvalitou ovzduší (v % území)

Stavební úřad PM10

(r IL)
PM10

(d IL)
NO2

(r IL)
Benzen Souhrn překročení IL

MěÚ Frýdek-Místek 54,4 100 - - 100

Vysvětlivky: IL – imisní limit; d IL – 24hodinový imisní limit; r IL – roční imisní limit

Překročení hodnoty cílového imisního limitu (v % území)

Stavební úřad B(a)P
Městský úřad Frýdek-Místek 91,7

__
Bruzovice SEA

35

Do budoucna lze očekávat lokální zhoršování kvality ovzduší v širším okolí řešeného území a
to zejména podél dopravních komunikací s intenzivní dopravní zátěží. V prostoru Bruzovic
se intenzivní provoz neočekává.

Obdobné závěry lze učinit i o hlukové zátěži. Výrazné zhoršení hlukové zátěže vlivem
dopravy se neočekává.
Obecně lze však očekávat, že uplatněním opatření ve smyslu koncepcí MSK , se situace bude
zlepšovat.

• Staré ekologické zátěže

V dokumentaci portálu veřejné správy (http://sez.cenia.cz/mapmaker/sez/) nejsou evidovány
v správním území obce Bruzovice staré zátěže .

• Nárůst plochy umělých povrchů

Dosavadní využití území bylo příčinou vzniku umělých povrchů. Jejich rozsah je vázaný na
zástavbu a je soustředěn podle portálu veřejné správy na západní okraj obce. zvětšovat
S růstem zastavěné plochy se bude zvětšovat.
V k.ú. Bruzovice nejsou žádné skládky , důlní díla ani rozsáhlá staveniště.

Obrázek č.25: Plochy umělých povrchů a jejich změny podle CORINE Land Cover mezi roky
1990 a 2000 (http://geoportal.cenia.cz/mapsphere/MapWin.aspx?M_Site=cenia&M_Lang=cs
)

__
Bruzovice SEA

36

Realizací územního plánu se rozsah umělých ploch zvětší, většina bud připadat na smíšené
obytné plochy. Celkový zábor půdy se předpokládá 98,44 ha.

• Důlní činnost

Dalším obecným problémem je nebezpečí plynoucí z poddolování. Podle registru
poddolovaných území nejsou v řešeném území evidována poddolovaná území. Do budoucna
nelze vyloučit negativní vliv těžby černého uhlí, zemního plynu, cihlářských surovin a
kamene.na krajinu. Problémy mohou být se změnou terénu (odtěžení, poklesy) a výrony
metanu. Rozsah ložiskových území je uveden na obrázku č. 6.
Mimo evidovaná důlní díla nelze vyloučit existenci jiných starých drobných důlních děl
(cihlářské suroviny, Fe rudy).

• Sesuvná území

V posuzovaném území je evidovaná řada drobnějších sesuvů (obr. č. 8). Území je náchylné
k sesuvům a při úpravách terénu a stavební činnosti je nezbytné s možností vzniku sesuvu
počítat.

• Eroze půdy

Území není významně ohroženo erozními procesy. Horninové prostředí ani morfologické
podmínky nejsou náchylné k vzniku výrazné eroze. Nepředpokládá se ani významné
odlesnění, které by mohlo vyvolat erozi půdy. Potenciální vodní eroze (klasifikace podle
Stehlíka) v posuzovaném území dosahuje velmi nízkých až nízkých hodnot, převažuje eroze
do 0,5 mm/rok, výjimečně do 1 mm/rok.(Mapový server ÚHÚL www.uhul.cz/carto/).

Na zemědělských plochách dosahuje půdní eroze většinou pouze jednotek t/ha. Plochy
s erozí nad 20 t/ha jsou v menšině. Území s velkou erozí se nacházejí zejména v jižním a
severovýchodním okolí Bruzovic.

__
Bruzovice SEA

37

Obrázek č. 26: Eroze půdy

Průměrný smyv na pozemcích (ztráta půdy) na pozemcích je uveden na obrázku č. 27

__
Bruzovice SEA

38

Obrázek č. 27: Ztráta půdy

Pro snížení negativních vlivů vodní eroze je třeba věnovat pozornost především dodržováním
protierozních osevních postupů a využitím dostupných organizačních agrotechnických a
vegetačních opatření. Na nejohroženějších plochách je vhodné preferovat trvalé zatravnění.
Zvýšenou erozi lze očekávat na plochách určených k výstavbě a to v období realizace
zemních prací. Nejvyšší hodnoty potenciální eroze jsou zpravidla v odlesněných územích.

.

• Ložiska nerostných surovin

Dalšími významnými prvky pro koncepci jsou ochranná pásma ložisek nerostných surovin.

Prakticky celé správní území obce Bruzovice spadá do chráněného ložiskového území
černého uhlí Čs.část Hornoslezské pánve. V současné době není pravděpodobná na většině
území exploatace ložiska černého uhlí klasickými metodami a nepředpokládá se v souvislosti
s tím vznik důlních škod deformacemi terénu.

Chráněné území bylo stanoveno rozhodnutím MŽP ČR č.j. 880/667/22/A-10/97/98 ze dne
27. 3. 1998 a v tom případě nebylo nutné postupovat dle ustanovení § 19 zákona č. 44/1988
Sb. o ochraně a využití nerostného bohatství (horní zákon). Se změny dané zákonem
č.186/2006 Sb., který nabyl účinnosti dne 1.1.2007, podle ustanovení §18 odst. 1a §19
nového znění horního zákona vyplývá, že lze zřizovat stavby, které nesouvisí s dobýváním
výhradního ložiska jen na základně závazného stanoviska dotčeného orgánu a rozhodnutí o
umístění stavby a zařízení v chráněném ložiskovém území, které nesouvisí s dobýváním může
vydat jen příslušný orgán na základě závazného stanoviska orgánu kraje po projednání
s obvodním báňským úřadem.(viz Stanovisko k aplikaci horního zákona v řízeních a
postupech dle stavebního zákona – Krajský úřad Moravskoslezského kraje 4.4.2007, č.j.
ÚPS/4266/2007/Sni). Dne 17.9.2007 vydal Krajský úřad Moravskoslezského kraje Závazné
stanovisko k umísťování staveb v chráněném ložiskovém území (č.j. MSK 127566/2007,
sp.zn. ŽPZ/16077/2007/Svo) ve znění : Krajský úřad souhlasí s umísťováním staveb v území
ploch C2, bez stanovení podmínek pro jejich provedení.

__
Bruzovice SEA

39

• Chráněná území (podzemní vody)

Zdrojem pitné vody pro správní území Bruzovic je beskydská část Ostravského
oblastního vodovodu (OOV). Z vodárenské nádrže Šance na Ostravici je voda přes úpravnu
vody v Nové Vsi dodávána přivaděči OOV Nová Ves - Baška DN 1200, Baška - Bruzovice
DN 1000. Minimální potřebná akumulace vody pro Bruzovice je 89,6 m3 včetně požadované
akumulace požární vody. Potřebná akumulace vody pro obec je zajištěna přes přerušovací
komory v uzlovém bodu přivaděče z Bašky. Obec Bruzovice nemá jiné vlastní zdroje pitných
vod a v jejím k.ú. nejsou žádná chráněná území ani ochranná pásma zdrojů vod.

• Chráněná území (ochrana přírody)

Územní plán obce Bruzovice vymezuje a rozvíjí stávající chráněná území a VKP Autoři ÚPN
Bruzovice definují podmínky realizace těchto změn využití ploch. Změny se týkají systému
ekologické stability. Cílovými lesními porosty ÚSES by měly být dubové bučiny, v menším
rozsahu pak jedlodubové bučiny, jasanové olšiny. K realizaci ÚSES proto doporučují
zpracovatelé ÚPN použít při obnově lesa širší dřevinnou skladbu specifikovanou detailněji
v jednotlivých projektech ÚSES podle druhového složení podrostů, lesních typologických
map a půdních map.V lesních prvcích ÚSES by ve vymezených porostech mělo být
preferováno minimálně podrostní hospodaření nebo výběrné hospodářství. Podrobnější popis
návrhu hospodaření je uveden odůvodnění ÚPN Bruzovice, kap. 4.3.6.

Střety, které vytvářejí bariéry v souvislém systému prvků ÚSES jsou zejména následující:
2,3 (LBC na RBK, RBK) - křížení se silnicí III/4732,
10 LBK - křížení se silnicí III/4735
17 LBK - křížení se silnicí III. třídy a elektrovodem 220 kV

V případě úprav v místech křížení s těmito bariérami je potřeba mít zvlášť na zřeteli zlepšení
integrity ÚSES.
Ostatní menší přerušení nebo narušení celistvosti prvků nejsou zvlášť popisovány, při křížení
s trasami nadzemního elektrického vedení je žádoucí ponechávat nárosty dřevin do maximální
přípustné výšky, křížení s ostatními komunikacemi je většinou menší délky a nevytváří
výraznou bariéru.

Dalšími střety jsou kolize vymezených ploch s ochrannými pásmy lesů. Největší zásah je u
plochy TI-E (fotovoltaická elektrárna). Využití těchto částí ploch musí být v souladu s platnou
legislativou.

5. Zhodnocení stávajících a p ředpokládaných vliv ů navrhovaných variant
politiky územního rozvoje nebo územn ě plánovací dokumentace.

Moravskoslezský kraj je z hlediska kvality životního prostředí jeden z nejzatíženějších
v České republice. Nejzávažnější je velkoplošné poškození krajiny těžbou, kontaminace půd a
podzemní vody v důsledku průmyslové činnosti, znečištění povrchových vod a znečištění
ovzduší z dopravy a stacionárních zdrojů. Nárůst dopravy zvyšuje i hlukovou zátěž v okolí

__
Bruzovice SEA

40

silně zatížených komunikací a ve velkých městech. V Moravskoslezském kraji vzniká velké
množství průmyslového odpadu, zejména z energetiky, hutnictví a těžby uhlí.
Ekologická problematika vyvolala potřebu tyto problémy řešit a to i s ohledem na novou
legislativu České republiky a legislativu Evropské unie. Z tohoto důvodu Moravskoslezský
kraj zadal v roce 2002 zpracování následujících koncepčních materiálů v oblasti životního
prostředí (http://www.kr-moravskoslezsky.cz/zp_00.html):

1. Koncepční rozvojový dokument pro plánování v oblasti vod na území
Moravskoslezského kraje v přechodném období do roku 2010

2. Program snižování emisí a imisí znečišťujících látek do ovzduší Moravskoslezského
kraje

3. Územní energetická koncepce Moravskoslezského kraje
4. Plán odpadového hospodářství Moravskoslezského kraje
5. Koncepce strategie ochrany přírody krajiny Moravskoslezského kraje
6. Koncepce Environmentálního vzdělávání, výchovy a osvěty (EVVO)

Moravskoslezského kraje
7. Plán rozvoje vodovodů a kanalizací Moravskoslezského kraje
8. Koncepce rozvoje zemědělství a venkova Moravskoslezského kraje
9. Územní plán velkého územního celku Beskydy

Ad 1) Koncepční rozvojový dokument

Cílem dokumentu je zhodnocení současného stavu povrchových a podzemních vod v kraji se
zaměřením na jejich množství a kvalitu, včetně předpokládaného vývoje do budoucna a návrh
způsobu protipovodňové ochrany i odstranění negativních vlivů znečišťování vod. Dokument
je určen pro přechodné období do doby schválení Plánu oblasti jednotlivých povodí podle §
25 vodního zákona (zákon č. 254/2001 Sb., o vodách a o změně některých zákonů, ve znění
pozdějších předpisů), který bude zpracován v návaznosti na Plán hlavních povodí,
schvalovaný vládou ČR.

Plán povodí Odry byl předložen na jaře 2008 ke schválení Krajskému úřadu
Moravskoslezského kraje a v současné době probíhá připomínkové řízení.

Ad 2) Program snižování emisí a imisí

Cílem programu je zajištění kvality ovzduší a ochrany klimatu v souladu s rámcovou směrnicí
Evropské unie o ovzduší. Program bude obsahovat akční plán ochrany ŽP v oblasti ochrany
ovzduší a klimatu a bude mj. zahrnovat také problematiku úspor energie, včetně možností
využití obnovitelných zdrojů energie, problematiku restrukturalizace průmyslu a vlivu
dopravy.

V průběhu 90. let 20. století bylo v regionu zaznamenáno významné snížení koncentrací
škodlivin v přízemních vrstvách atmosféry i emisí vypouštěných ze stacionárních zdrojů. Na
celkovém sestupném trendu množství emisí ze zdrojů znečišťování se vedle postupných
hospodářských změn výrazně projevila řada opatření ke snížení emisí realizovaných
provozovateli zdrojů (zejména v souvislosti s platností emisních limitů pro zdroje
znečišťování ovzduší podle vyhlášky MŽP č. 117/1997 Sb. a 356/2002 Sb.) a postupná změna

__
Bruzovice SEA

41

palivové základny u všech kategorií stacionárních zdrojů. Příznivý vývoj se však v posledních
letech zastavil a u některých ukazatelů došlo i ke zhoršení situace.

V roce 2004 bylo vydáno Nařízení Moravskoslezského kraje, kterým se vydává Krajský
program snižování emisí Moravskoslezského kraje. Program snižování emisí
Moravskoslezského kraje bude aktualizován do roku 2008, krajský úřad předkládá vždy do
31. prosince kalendářního roku radě kraje situační zprávu o kvalitě ovzduší na území kraje
za předešlý kalendářní rok a o postupu realizace úkolů stanovených tímto nařízením.
Primárním cílem je dosáhnout k roku 2010 doporučených hodnot emisních stropů pro
oxid siřičitý (SO2), oxidy dusíku (NOX), těkavé organické látky (VOC) a amoniak (NH3)
stanovených pro Moravskoslezský kraj. Na tento program by měly navazovat i místní
programy snižování emisí znečišťujících látek na úrovni obcí.

V rámci integrovaného programu ke zlepšení kvality ovzduší Moravskoslezského kraje byl
sestaven časový plán implementací opatření. Zásadním opatřením (mimo průběžná
technologická a kontrolní opatření, podporu ekologicky šetrných výrobků apod.) je k 30.10.
2007 vyjednat rozsah snížení emisí velkých zdrojů znečišťování. Za splnění odpovídá
Krajský úřad Moravskoslezského kraje. Obdobná opatření pro střední a malé zdroje k datu
1.1.2010 mají vyjednat obce. Program předpokládá, že k roku 2010 opatření povedou
k určitému postupnému snížení výměry území, na kterém dochází k překračování imisních
limitů nebo u některých parametrů lze očekávat, že limity budou nad územím kraje plošně
dodržovány.

 Pro obce je doporučeno zpracování programu ke zlepšení kvality ovzduší a v rámci
aktualizace krajských programů iniciovat změny, které by do těchto programů zahrnuly
opatření vedoucí ke zlepšení kvality ovzduší v řešeném území. Dále je nutno přiměřeně
zohlednit překročení imisních limitů při povolování umístění dalších zdrojů znečištění
ovzduší v území dotčených územních celků. Tento postup je v souladu s Programem
Moravskoslezského kraje pro snižování emisí a imisí.
Program snižování emisí Moravskoslezského kraje je základním nástrojem ke snižování
emisí oxidu siřičitého, oxidů dusíku, těkavých organických látek a amoniaku s cílem
dosáhnout plnění emisních stropů stanovených Moravskoslezskému kraji nařízením vlády
č. 351/2002 Sb.
Obec Bruzovice nemá zpracovaný Místní program snižování emisí znečišťujících látek.

Ad 3) Územní energetická koncepce

Územní energetická koncepce Moravskoslezského kraje byla vydaná opatřením Krajského
úřadu Moravskoslezského kraje č.j.: ŽPZ/7727/04 ze dne 24. 8. 2004. Cílem územní
energetické koncepce Moravskoslezského kraje je vytvoření vhodných podmínek pro
hospodárnou výrobu, distribuci a spotřebu energie s minimálním dopadem na životní
prostředí a definování investičních potřeb v oblasti energetiky v kraji. Koncepce vychází
z analýzy stávajícího stavu energetického systému, stanovení trendů vývoje poptávky a z již
zpracovaných energetických dokumentů.

__
Bruzovice SEA

42

Elektrická energie
Obec Bruzovice je zásobována elektrickou energií z rozvodné soustavy 22 kV, hlavní
linky VN 79 propojující TS 220/110/22kV Lískovec s TS 400/110/22 kV Albrechtice. Linka
VN 79 je provedena v dimenzi 3 x 120 Alfe na příhradových stožárech. Severní část území,
přilehlá k obci Kaňovice, je zásobována elektrickou energií z linky VN 201 Lískovec –
Šenov.

Na hlavní linku VN 79 je vzdušnými přípojkami napojeno 7 distribučních trafostanic - TR
22/0,4 kV, s celkovým výkonem 1 360 kVA, z toho do veřejné sítě NN v Bruzovicích dodává
5 TR výkon 1 040 kVA. Na zásobování Bruzovic se dále podílí 3 trafostanice napojené
z linky VN 201 (TR 6835 –Mlzáky, TR 6836 – U kaple a TR 6837 – ZD) situované mimo
řešené území. Technický stav zařízení VN je vyhovující, hlavní linky VN 79 a 201 zajistí
potřebný příkon po celé návrhové období.

Předpokládá se posílení nadřazené soustavy VVN. V souladu s nadřazenou dokumentací –
ÚPN VÚC Beskydy se po uvažovaném rozšíření výkonu Elektrárny Dětmarovice o 300 - 600
MW navrhuje pro vyvedení výkonu z Elektrárny Dětmarovice výstavba vedení 2 x 400 kV
Dětmarovice – Vratimov – Nošovice. V ÚPN VÚC Beskydy je tato stavba označena jako
VPS – E1.
Specifikou pro obec Bruzovice je uvažovaná výstavba fotovoltaické elektrárny
s předpokládaným výkonem 2,7 MWe. Tento výkon bude vyveden do přilehlé sítě VN - 22
kV.

Zemní plyn

Pro rozvoj plošné plynofikace v Bruzovicích byl zpracován Generel plynofikace obce Sedliště
- Bruzovice, následně pak v r. 1994 zadání stavby a projektová dokumentace I. etapy
plynofikace obce.

Na katastru obce působí dvě plynárenské společnosti RWE – Severomoravská plynárenská
a.s. a Green gar - DPB Paskov a.s.
Zařízení RWE - Severomoravská plynárenská a.s.zajišťuje dodávku zemního plynu pro obec

Bruzovice z regulační stanice plynu VTL/STL s výkonem 1 200 m
3
h

-1 situované na k.ú.
obce Sedliště. Na místní, středotlakou plynovodní sít je v současné době napojeno cca 75%
bytů v RD, a převážná část objektů vybavenosti. Zemní plyn se využívá pro vaření, přípravu
teplé užitkové vody a u převážné části odběratelů také pro vytápění. Předpokládá se
rozšiřování místní plynovodní sítě pro novou zástavbu. Stávající napojení středotlakým
plynovodem z regulační stanice VTL/STL Sedliště je pro návrhové období vyhovující.

Degazační plynovody Green gar - DPB Paskov a.s. odvádějí zemní plyn z těžebních sond
BR 3, 6 , 7, 8 a 23 degazačního plynu do degazační stanice ve Frýdku – Místku. Na tuto
soustavu je přes regulační stanici napojen odběr Zemědělského sdružení Bruzovice.

Zásobování teplem

Pro stávající zástavbu je charakteristický decentralizovaný způsob vytápění s individuálním
vytápěním rodinných domů a samostatnými domovními kotelnami pro objekty 3 bytových
domů, vybavenosti a podnikatelských aktivit. Tepelná energie je zajišťována především
spalováním zemního plynu, částečně dřevní hmoty, elektrickým akumulačním vytápěním je
vybaveno cca 10 rodinných domů.

__
Bruzovice SEA

43

Decentralizovaný způsob vytápění pro stávající i novou výstavbu s individuálním vytápěním
rodinných domů, objektů druhého bydlení a samostatnými kotelnami pro objekty vybavenosti
a podnikatelských aktivit zůstane během návrhového období zachován. V palivo -
energetické bilanci je preferováno využití zemního plynu, v menší míře elektrické energie.
Biomasa (dřevní hmota) bude plnit funkci doplňkového topného media.

Pro vytápění rodinných domů a objektů druhého bydlení se dále doporučuje využití dřevní
hmoty ekologicky spalované v teplovodních kotlích tzv. pyrolytickou destilací.

Ad 4) Plán odpadového hospodářství

Cílem Plánu odpadového hospodářství je vytvoření vhodných podmínek jak pro předcházení
a minimalizaci vzniku odpadů, tak i pro adekvátní způsob nakládání s odpady. Jeho
zpracování vychází ze zákona o odpadech (zákon. č. 383/2001 Sb., o odpadech a o změně
některých dalších zákonů, v platném znění) a příslušné vyhlášky MŽP.

Plán odpadového hospodářství Moravskoslezského kraje byl přijat a schválen
Zastupitelstvem Moravskoslezského kraje dne 30. 9. 2004 usnesením č. 25/1120/1. Jeho
závazná část byla přijata jako obecně závazná vyhláška Moravskoslezského kraje č. 2/2004
s účinností ze dne 13. 11. 2004.

Obec Bruzovice nepatří k obcím které produkují ročně více než 10 t nebezpečného odpadu a
nemá povinnost zpracovat plán odpadového hospodářství.

Komplexní nakládání s odpady provádí firma A.S.A., spol. s r.o., provozovna Ostrava.

V obci je zvažována lokalizace sběrného dvora, v místě kompostárny v zemědělském
skladovacím areálu.

Z hlediska ochrany životního prostředí je důležité respektovat vyhlášku Moravskoslezského
kraje č. 2/2004 a rozšiřovat systém třídění odpadu a jeho recyklaci.

Ad 5) Koncepce strategie ochrany přírody krajiny

Cílem Koncepce strategie ochrany přírody a krajiny je vytvořit ucelený přehled o stavu
přírody a krajiny na území Moravskoslezského kraje, včetně přehledu všech používaných
nástrojů ochrany přírody. Koncepce vychází z cílů a principů Státního programu ochrany
přírody a krajiny a z podrobné analýzy současného stavu. Srozumitelným způsobem navrhuje
další nezbytné kroky k vytvoření uceleného systému ochrany přírody a krajiny v kraji.
Koncepce reaguje na předpokládané změny veřejné správy v oblasti ochrany přírody
a krajiny, vyvolané nezbytností implementace soustavy Natura 2000 dle směrnic Evropských
společenství o ptácích a stanovištích. Dokument odpovídajícím způsobem popisuje
příslušnost jednotlivých orgánů ochrany přírody k jednotlivým navrhovaným opatřením,
příslušnou zodpovědnost za jejich provedení, včetně vyhodnocení ekonomických dopadů.

Územní plán Bruzovice respektuje vymezení chráněných území i podmínky jejich využívání.

__
Bruzovice SEA

44

Ad 6) Koncepce Environmentálního vzdělávání, výchovy a osvěty (EVVO)

Cílem Koncepce EVVO Moravskoslezského kraje je návrh uceleného systému EVVO v kraji,
který bude na základě rovného přístupu ke všem cílovým skupinám EVVO naplňovat
příslušná opatření Programu rozvoje kraje. Zpracování koncepce vychází především ze
zákona o právu na informace (zákon č. 123/1998 Sb., v platném znění), který kraji ukládá
povinnost podporovat v rámci samostatné působnosti vytvoření systému EVVO i z některých
dalších předpisů (mj. usnesení vlády ke Státnímu programu EVVO v České republice). Obec
Bruzovice nemá zpracovánu samostatnou Koncepci enviromentálního vzdělávání a osvěty.

Ad 7) Plán rozvoje vodovodů a kanalizací

Cílem Plánu rozvoje vodovodů a kanalizací Moravskoslezského kraje (zpracovala společnost
Koneko spol. s r.o. 2004 pro Ministerstvo zemědělství Moravskoslezský kraj) je vytvořit
podmínky pro zajištění žádoucí úrovně vodohospodářské infrastruktury na území
Moravskoslezského kraje. Součástí plánu je i vymezení zdrojů povrchových a podzemních
vod, uvažovaných pro účely úpravy na vodu pitnou v souladu s požadavky příslušné směrnice
Evropských společenství. Plán rozvoje vodovodů a kanalizací navrhuje optimální rozvoj
zásobování pitnou vodou, odkanalizování a likvidaci odpadních vod spolu s časovým
upřednostněním v jednotlivých lokalitách kraje s ohledem na vlastnické vztahy, možnosti
financování a ekonomickou průchodnost navržených postupů. Plán rozvoje vodovodů
a kanalizací je koordinován s příslušnými částmi Koncepčního rozvojového dokumentu pro
plánování v oblasti vod na území Moravskoslezského kraje.

Současný stav a konkrétní plánovaný rozvoj vodovodů a kanalizací území obce Bruzovice je
popsán v kapitole 4 (vodovody) a 3, 6 (odpadní vody). Prakticky se jedná o prodloužení
dosavadních systémů zásobování vodou do oblastí nové výstavby a vybudování nové
kanalizační stoky a mechanicko-biologické čistírny odpadních vod pro kapacitu 750
ekvivalentních obyvatel. Do realizace navržené kanalizace a ČOV a u objektů mimo
kanalizační stoku se bude řešit likvidace odpadních vod individuálně v žumpách s vyvážením
odpadu nebo v malých domovních ČOV s vyústěním do vhodného recipientu.

Srážkové vody se budou odvádět mělkými zatravněnými příkopy vedenými podél komunikací
do vhodného recipientu.

Zdrojem pitné vody je beskydská část Ostravského oblastního vodovodu (OOV), přivaděč
Nová Ves – Bruzovice.

Ad 8. Koncepce rozvoje zemědělství a venkova Moravskoslezského kraje

Cílem této koncepce je:

• zabezpečení rozvoje zemědělských aktivit v oblastech s příhodnými podmínkami pro
agrární produkci,

• zabezpečení jiných podnikatelských aktivit navazujících na rozvoj zemědělství
i dalších vhodných odvětví,

__
Bruzovice SEA

45

• zachování tradičních hodnot v území, a to i v návaznosti na trvale udržitelný rozvoj
krajiny,

• posílení ekonomické a sociální stability venkovských sídelních celků.

Koncepce má část popisnou, analytickou a strategickou – návrhovou.

Koncepčními materiály se řídí orgány kraje, např. při rozhodování o použití rozpočtu kraje
apod., v některých případech jsou tyto dokumenty také závazné pro rozhodování dalších
orgánů veřejné správy, včetně obcí.

Výše uvedené koncepce byly zpracovány v souladu s Národním rozvojovým plánem 2000 –
2006. V roce 2006 vyl zpracován dokument Program rozvoje Moravskoslezského kraje
(Agentura pro regionální rozvoj, a.s., G-Consult spol. s r.o., Hospodářská rozvojová agentura
třinecka, Podnikatelské centrum s. r. o., RPIC-ViP s.r.o. 2006) na období 2006-2008. Program
obsahuje zejména:
a) analýzu hospodářského a sociálního rozvoje územního obvodu kraje, charakteristiku
slabých a silných stránek jeho jednotlivých částí a hlavní směry rozvoje,
b) vymezení regionů, jejichž rozvoj je třeba podporovat s ohledem na vyvážený rozvoj
kraje, spolu s uvedením oblastí, na něž má být podpora zaměřena včetně
navrhovaných opatření,
c) úkoly a priority v rozmístění a rozvoji občanské vybavenosti, infrastruktury, životního
prostředí, sociální politiky, vzdělávání a dalších odvětví v jeho samostatné působnosti.
Program je strukturován do pěti prioritních oblastí:
1. Konkurenceschopné podnikání
2. Úspěšní lidé
3. Dynamická společnost
4. Efektivní infrastruktura
5. Vzkvétající území

 Pro další období byly koncepce rozpracovány v Národním rozvojovém plánu ČR 2007 –
2013.
Globálním cílem Národního rozvojového plánu v období 2007 – 2013 je přeměna
socioekonomického prostředí České republiky v souladu s principy udržitelného rozvoje tak,
aby Česká republika byla přitažlivým místem pro realizaci investic, práci a život obyvatel.
Prostřednictvím trvalého posilování konkurenceschopnosti bude dosahováno udržitelného
růstu, jehož tempo bude vyšší než průměrný růst EU 25. ČR bude usilovat o růst
zaměstnanosti a o vyvážený a harmonický rozvoj regionů, který povede ke zvyšování úrovně
kvality života obyvatelstva. Byly vymezeny strategické cíle:

⇒ Otevřená, flexibilní a soudržná společnost
⇒ Atraktivní prostředí
⇒ Vyvážený rozvoj území

Na základě definovaných cílů a priorit byly vymezeny následující operační programy:
OP Podnikání a inovace, OP Výzkum, vývoj, inovace, OP Zaměstnanost, OP Vzdělávání, OP
Životní prostředí, OP Doprava, Integrovaný operační program, Regionální operační programy
regionů soudržnosti, OP Konkurenceschopnost a OP Adaptabilita pro cíl Regionální
konkurenceschopnost a zaměstnanost - region soudržnosti Praha, OP Přeshraniční spolupráce
pro cíl Evropská územní spolupráce, OP Technická pomoc.
Z hlediska vlivu na prostředí je velmi významný OP Životní prostředí. Globálním cílem OP
Životní prostředí je ochrana a zlepšování kvality životního prostředí jako základního principu

__
Bruzovice SEA

46

udržitelného rozvoje se zaměřením na plnění požadavků právních předpisů ES v oblasti
životního prostředí.

Specifické cíle tohoto operačního programu se vztahují na zlepšení situace v následujících
oblastech:
1. vodní hospodářství a protipovodňová ochrana
2. ovzduší a hluk
3. využití obnovitelných zdrojů energie,
4. odpady, obaly a staré zátěže,
5. environmentální rizika, omezování průmyslového znečištění a zlepšení životního
prostředí urbanizované krajiny
6. příroda a krajina
7. environmentální vzdělávání, poradenství a osvěta

S výše uvedenými koncepcemi souvisí i Koncepce rozvoje dopravní infrastruktury
Moravskoslezského kraje.

Ad.9 Územní plán velkého územního celku Beskydy

(převzato z – Fusková a kol.2008)

V ÚPN VÚC jsou obsaženy následující záměry, týkající se obce Bruzovice:

- vyvedení výkonu z Elektrárny Dětmarovice (EDĚ). Po jejím uvažovaném rozšíření o
300 - 600 MW (záměr a.s. ČEZ), se navrhuje výstavba vedení 2 x 400 kV Dětmarovice
– Vratimov – Nošovice. V ÚPN VÚC Beskydy je tato stavba označena jako VPS – E1.

V oblasti zdraví obyvatelstva se Česká republika připojila k deklaraci ZDRAVÍ 21 . Na této
deklaraci se usnesly členské státy Světové zdravotnické organizace na 51. světovém
zdravotnickém shromáždění v květnu 1998. Deklarace formuluje základní politické principy
péče o zdraví v jeho nejširších společenských souvislostech. Zdraví je v deklaraci stanoveno
jedním ze základních lidských práv a jeho zlepšování hlavním cílem sociálního a
hospodářského vývoje. Deklarace definuje 21 cílů. Popisuje dílčí úkoly i aktivity pro jejich
dosažení. Realizací cílů ZDRAVÍ 21 by členské státy měly dosáhnout výrazného snížení
úmrtnosti na nemoci oběhové soustavy, na nádory, úrazy a snížit výskyt závažných nemocí
a faktorů, které je ovlivňují. Prostředkem je k tomu pokrok v prevenci příčin a rizik nemocí.
Na plnění programu se budou podílet všechny složky společnosti. Pro řešení územního plánu
a zejména výstavbu průmyslových objektů a zón je významný cíl 13 – Zdravé místní životní
podmínky.

Zdravotní stav obyvatel a stav životního prostředí v ostravsko-karvinské oblasti je
dlouhodobě sledován od roku 1994 Krajskou hygienickou stanicí Ostrava, od roku 2004
Zdravotním ústavem se sídlem v Ostravě. Šrám (2007) porovnává tyto výsledky s údaji
v Praze, Teplicích a Prachaticích (lokality, kde byl sledován vývoj znečištění ovzduší a
zdravotní stav populace). Konstatuje, že průměrné roční koncentrace PM10 v roce 2005
překračovaly hodnotu 40µg/m3 (lokalita Bartovice) v měsících leden až březen a říjnu až
prosinci. V obdobných termínech byly na Ostravsku pozorovány i zvýšené koncentrace PAU.
V roce 2006 se situace příliš nezměnila. Ostravsko patří k nejvíce zatíženým územím.
Koncentrace karcinogenních PAU jsou na Ostravsku nejvyšší v celé ČR. Výsledkem je

__
Bruzovice SEA

47

nepříznivý vliv na počátky těhotenství, schopnost oplodnění spermií, na dýchací onemocnění
u dětí a na astmat.

Ve obci Bruzovice není systematicky sledována kvalita ovzduší, ale lze předpokládat,
že hodnoty některých stanovení mohou být také vysoké (viz obrázek č.12-19, Sdělení č.4
odboru ochrany ovzduší MŽP o hodnocení kvality ovzduší). Zdravotní dopady na
obyvatelstvo jsou pak obdobné jako na Ostravsku.

6. Porovnání zjišt ěných nebo p ředpokládaných kladných a záporných
vliv ů podle jednotlivých variant řešení a jejich zhodnocení. Srozumitelný
popis použitých metod vyhodnocení v četně jejich omezení

Při hodnocení této kapitoly se neuvažuje s nulovou variantou, která by znamenala zachování
stávajícího stavu území a byla by výraznou překážku dalšího rozvoje obce.
Územní plán Bruzovice byl zpracován bez variant.

7. Popis navrhovaných opat ření pro p ředcházení, snížení nebo
kompenzaci všech zjišt ěných nebo p ředpokládaných závažných
záporných vliv ů na životní prost ředí

Za negativní vlivy vyplývající z realizace Územního plánu obce Bruzovice
považujeme zejména :

• Zábor půdy, změnu zemědělského půdního fondu
• Změna dopravní zátěže území

• Zvýšení emisní a hlukové zátěže území

• Zvýšení produkce domovních odpadů a odpadních vod a zvýšení rizika kontaminace
životního prostředí (to je půdy, horninového prostředí, podzemních a povrchových
vod)

• Změnu odtokových poměrů ze zastavěných ploch

• Změnu vegetace

• Změnu vzhledu krajiny

• Ovlivnění systému ÚSES

Tyto negativní změny jsou zčásti eliminovány již podmínkami v definování zadání ÚPN
obce Bruzovice a následně jsou rozpracovány v Územního plánu obce Bruzovice.

• Zábor půdy, změna zemědělského půdního fondu

Snahou autorů územního plánu bylo minimalizovat dopady záboru půdy, zejména ploch
určených pro výstavbu. Proto byly pro návrhy ploch potřebných pro územní rozvoj města
využity všechny volné proluky uvnitř hranic současně zastavěných území. Další návrhové

__
Bruzovice SEA

48

plochy navazují na stávající zástavbu a jsou jejím doplněním. Plocha pro fotovoltaickou
elektrárnu byla vymezena mimo hlavní zástavbu obce do sousedství plochy Z83 SO.
Celkově Územní plán obce Bruzovice předkládá nový zábor půdy v návrhovém období 98,44
ha, z toho je 93,05 ha zemědělských pozemků. Téměř pětina zemědělské půdy (18, 02 ha)
určené pro zástavbu je na úkor půd ve třídě ochrany II, 22,02 ha v třídě ochrany III. Ostatní
plochy jsou ve třídě ochrany IV-V.

Největší rozsah záboru půdy se předpokládá pro bydlení (plochy smíšené obytné) – 77,79 ha ,
výstavbu fotovoltaické elektrárny (11,33 ha), plochy veřejné zeleně (3,13 ha) a plochy výroby
a skladování (2,04 ha).
Podrobnější rozpis ploch je uveden v kapitole 3.

 Mimo to je k zalesnění navrženo v rámci územního systému ekologické stability 6,66 ha
zemědělských pozemků.

Zalesnění, budování systému ekologické stability a veřejné zeleně lze považovat za pozitivní
a do jisté míry jako kompenzaci k nové výstavbě.

• Změna dopravní zátěže území. Zvýšení emisní a hlukové zátěže území

Vliv automobilové dopravy je již v současné době negativní a projevuje se zvýšeným hlukem,
vibracemi a emisemi a v neposlední řadě i problémy s parkováním. Situace v obci Bruzovice
však není kritická. Převládá místní doprava a do budoucna lze předpokládat navýšení
intenzity dopravy v závislosti na růstu počtu obyvatel a zlepšování jejich finanční situace.
Návrh uvedený v Územním plánu předpokládá jen malé úpravy stávajících komunikací a
výstavbu nových komunikací k nové zástavbě.
Pro hladinu hluku je ze strany provozovatele komunikací je významným faktorem udržování
kvality povrchu vozovky., případně i regulace rychlosti provozu. Z dalších opatření je možné
ve vhodných lokalitách využít i výsadbu stromů a keřů podél komunikací.
Vliv hluku z ostatních zařízení na obyvatelstvo je možno regulovat při povolování stavby
stanovením limitních hlukových parametrů těchto zařízení a stanovením ochranných pásem (u
některých staveb je ochranné pásmo dáno zákonem – např. vedení VN, transformátory).

Emisní situace je ovlivněna mimo dopravu zejména systémem vytápění bytů a
provozoven. V současné době je většina otopu ve obci Bruzovice zabezpečena zemním
plynem nebo v menší míře (10%) elektrickým vytápěním a u cca 5 % rodinných domů a
objektů druhého bydlení se doporučuje využití dřevní hmoty ekologicky spalované v
teplovodních kotlích tzv. pyrolytickou destilací.

• Ovlivnění odtokových poměrů ze zastavených ploch

Výstavba na nových plochách, zejména původně zařazených jako orná půda, bude mít za
následek změnu odtokových poměrů. Část ploch se bude pokryta nepropustným povrchem
nebo stavbami, které zamezí vsakování dešťových vod a sníží dotaci podzemních vod a
současně urychlí povrchový odtok. Minimalizovat změny odtokových poměrů lze
zasakováním vhodných dešťových vod (voda ze střech) na lokalitě. Voda z komunikací a
parkovišť může být kontaminována a vhodnější jí odvádět do kanalizace.

__
Bruzovice SEA

49

Na plochách s drenážními systémy (45,44 ha) hrozí jejich porušení při stavebních pracích a
následné zamokření lokality nebo k zaplavování sklepů a podmáčení staveb. Změnám lze
předcházet důsledným respektováním a zachováním funkčnosti dosavadních drenážních
systémů nebo jejich rekonstrukcí.

• Ovlivnění systému ÚSES a zalesněných území

Otázka střetu zájmů mezi ochranou přírody a ostatními aktivitami je významný zejména u
dopravních systémů, elektrických vedení, výstavby a způsobu hospodaření na pozemcích. Na
katastrálním území Bruzovice jsou významné zejména střety s ÚSES, které vytvářejí bariéry
v souvislém systému prvků ÚSES.
Významné jsou zejména následující střety:

Obrázek č. 28: Prvky ÚSES 2,3 (LBC na RBK, RBK) - křížení se silnicí III/4732,

__
Bruzovice SEA

50

Obrázek č.29: Prvek ÚSES 10 (LBK) - křížení se silnicí III/4735

Obrázek č.30: Prvek ÚSES 17 (LBK)- křížení se silnicí III. třídy a elektrovodem 220 kV

V případě úprav v místech křížení s těmito bariérami je potřeba mít zvlášť na zřeteli zlepšení
integrity ÚSES. Komunikace a elektrická vedení mohou přetínat prvky ÚSES kolmo, při
křížení s trasami nadzemního elektrického vedení je žádoucí vysazovat nízkorostoucí porosty
nebo ponechávat dřeviny růst do pouze maximální přípustné výšky. Křížení s ostatními
liniovými stavbami (vodovod, plynovod apod.) je z hlediska funkčnosti ÚSES nevýznamné,
protože znamená jen dočasné krátkodobé porušení při výstavbě.

__
Bruzovice SEA

51

Plocha pro výstavbu fotovoltaické elektrárny navazuje na les a stavba se tak může dostat ve
své jižní části do střetu s omezeními specifikovanými pro ochranné pásmo lesa. Těmto
omezením je nutno stavbu přizpůsobit.

• Změna vzhledu krajiny

Nová zástavba může změnit vzhled krajiny. Příliš nahuštěné stavby, zejména mimo dnes již
urbanizovanou krajinu, nejsou přijímány pozitivně. Negativně působí i přílišná uniformita. Ve
venkovské krajině doporučujeme zachovávat charakter staveb, který koresponduje se
současným charakterem.
U staveb podléhajících posuzování podle zákona 100/2001 Sb. doporučujeme klást důraz na
posouzení krajinného rázu. Týká se to zejména fotovoltaické elektrárny, která je svou
plochou 11,33 ha výjimečná. V ČR je dosud největší fotovoltaická elektrárna vybudována u
Bušanovic na ploše 1,3 5 ha. Lze předpokládat, že navržená elektrárna Bruzovice v krajině
bude působit jako nové místo krajinného rázu.

• Zvýšení produkce domovních odpadů a odpadních vod a zvýšení rizika
kontaminace životního prostředí (to je půdy, horninového prostředí, podzemních a
povrchových vod)

Produkce odpadů bude zákonitě stoupat s růstem počtu obyvatel. Současně lze však očekávat
zvyšování podílu tříděného odpadu a následné recyklace. Tento předpoklad je v souladu
s Plánem odpadového hospodářství Moravskoslezského kraje.
Obdobná je situace i v produkci odpadních vod. K jejich likvidaci byl zpracován projekt
kanalizačního systému a ČOV, který umožní likvidaci odpadních vod z části obce. Zbylá část
obce bude nadále využívat systém žump a domovních ČOV.

8. Zhodnocení zp ůsobu zapracování cíl ů ochrany životního prost ředí přijatých
na mezinárodní nebo komunitární úrovni do politiky územního rozvoje a jejich
zohledn ění při výb ěru řešení . Zhodnocení zp ůsobu zapracování cíl ů ochrany
životního prost ředí do územn ě plánovací dokumentace a jejich zohledn ění při
výběru variant řešení.

Pro řešení územních plánů je důležité základní vymezení a definice rozvojových oblastí, os a
specifických oblastí na úrovni jednotlivých regionů. V Územním plánu obce Bruzovice je
situace popsána následovně:

Základní vymezení a definice rozvojových oblastí, os a specifických oblastí na úrovni
jednotlivých regionů je provedeno v Politice územního rozvoje ČR (PÚR ČR).
Z PÚR ČR je patrné základní vymezení rozvojových oblastí národního významu. Vlastní
řešené území je součástí rozvojové oblasti OB2 Rozvojová oblast Ostrava, s vymezením za
SO ORP: Bílovec, Bohumín, Český Těšín, Frýdek-Místek, Havířov, Hlučín, Karviná,
Kopřivnice,Orlová, Ostrava, Třinec.

Obce Bruzovice a jejího blízkého okolí se týká především zlepšování podmínek pro příznivé
životní prostředí.

__
Bruzovice SEA

52

V rámci PÚR ČR byly vymezeny i tzv. specifické oblasti (SOB) – řešené území zahrnuje :

SOB 2 - specifická oblast Beskydy, s vymezením SO ORP Frenštát pod Radhoštěm,
Frýdek-Místek, Frýdlant nad Ostravicí, Jablunkov, Rožnov pod Radhoštěm, Třinec, Vsetín.
V této SOP byly definovány úkoly pro územní plánování (viz odůvodnění Územního plánu
obce Bruzovice). Řešeného území se dotýká pouze část problémů a úkolů. Problémy
projevují zejména v hospodářských podmínkách území, ale do značné míry i v oblasti
životního prostředí.
Okres Frýdek-Místek patří mezi tzv. strukturálně postižené okresy ČR. V rámci SO ORP
Frýdek-Místek se na nižší stabilitě osídlení podepisuje zejména celá řada
sociodemografických faktorů – navazující na vysokou míru nezaměstnanosti, ale i
problémy s transformací průmyslových a zemědělských podniků v regionu, zejména
v devadesátých letech minulého století.
Převažujícími funkcemi řešeného území jsou funkce obytná, dopravní, částečně obslužná a
rekreační. Obec Bruzovice je stabilní součástí sídelní struktury regionu, tvořící přirozený
spádový obvod Frýdku–Místku zejména vlivem pohybu za prací a vzděláním. Může být však
ovlivněna i vzdálenějšími lokalitami v kombinaci s novými zdroji pracovních příležitostí
(Nošovice, Třanovice).

Pro zapracování dalších aspektů se vycházelo z koncepcí platných pro Moravskoslezský
kraj. Popis jejich základních charakteristik a aplikací je uveden v kapitole 5. Koncepce
obsahují i výhledy a cíle pro životní prostředí a z tohoto pohledu byly zapracovány i do
Územního plánu obce Bruzovice. Týká se to zhodnocení a vývoje rozvoje budování
vodovodů a kanalizací, zlepšování kvality vod, zlepšování kvality ovzduší, hospodaření
s odpady, energetické koncepce, rozvoje dopravy, programu Zdraví 21 a ochrany přírody.

9. Návrh ukazatel ů pro sledování vlivu politiky územního rozvoje a
územně plánovací dokumentace na životní prost ředí

Územní plán obce Bruzzovice navrhl změny, které umožní další rozvoj oblasti a současně
doplnil řadu nových úprav, které mají za cíl zachoval ekologickou stabilitu krajiny. Při
realizaci změn a sledování jejích vlivů na životní prostředí je nezbytné dodržovat určité
postupy a ukazatele specifické pro posuzované území:

• Řada doporučení je v obecné úrovni zapracována v územním plánu. Tato
doporučení po jejich projednání a schválení je nezbytné respektovat, aby
negativní dopady těchto změn byly minimální nebo byly zcela odstraněny.

• U rozsáhlejších záměrů je nutno počítat s dalším projednáním ve smyslu
posouzení vlivů tohoto záměru podle zákona č.100/2001 Sb. v platném znění.

• U konkrétních území s již definovanou ochranou (chráněná území) je třeba
dodržovat zákony a vyhlášky platné pro tyto území a jejích naplňování
kontrolovat. Nestandardní zásahy předem projednat s příslušným orgánem
ochrany přírody.

• Schvalovat záměry, které odpovídají platnému územnímu plánu a při jejich
realizaci zachovávat postupy, které neohrozí okolní prostředí a umožní naplnění
cílů koncepcí Moravskoslezského kraje.

• U větších záměrů (např. fotovoltaická elektrárna) vyžadovat Oznámení a
zjišťovací řízení ve smyslu zákona 100/2001 Sb.

__
Bruzovice SEA

53

• U rámcových záměrů (například výrobna), kde není dosud definitivně
rozhodnuto o konečném využití, postupovat při výběru konkrétního projektu
podle následujících kritérií:

− Zacházení s nebezpečnými látkami
− Zabezpečení ochrany půd a horninového prostředí
− Zabezpečení ochrany vod, výstavba odpovídající ČOV
− Zachování odtokových poměrů (zasakování dešťových vod, záchytná

nádrž)
− Řešení dopravy s ohledem na intenzitu dopravy v místě projektu
− Produkce emisí
− Produkce odpadů a jejich likvidace
− Estetika stavby a její soulad s okolím
− Využití prostoru k výsadbě zeleně
− Počet nově vytvořených pracovních míst

10. Netechnické shrnutí výše uvedených údaj ů

Zpracování Územního plánu obce Bruzovice stanoví základní koncepci rozvoje území obce,
ochrany jeho hodnot, jeho plošného a prostorového uspořádání, uspořádání krajiny a koncepci
veřejné infrastruktury; vymezuje zastavěné území, zastavitelné plochy a plochy vymezené ke
změně stávající zástavby, k obnově nebo opětovnému využití (plochy přestavby), pro veřejně
prospěšné stavby, pro veřejně prospěšná opatření a pro územní rezervy a stanoví podmínky
pro využití těchto ploch a koridorů.

Územní plán obce Bruzovice předkládá zábor půdy 98,44 ha, z toho je 93,05 ha
zemědělských pozemků.

Největší rozsah záboru půdy se předpokládá pro plochy smíšené obytné –78,58 ha , výstavbu
fotovoltaické elektrárny (11,33 ha), pro plochy veřejné zeleně – 2,85 ha a plochy výroby a
skladování - 2,04 ha.

Mimo to je k zalesnění navrženo v rámci územního systému ekologické stability navrženo
6,66 ha zemědělských pozemků.

Novou soustředěnou obytnou výstavbu se předpokládá realizovat především v okrajových
částech obce a v prolukách.

Podnikatelské aktivity z oblasti služeb, drobné výroby apod. jsou rozmístěny většinou mezi
souvislou zástavbou a jsou převážně provozovány v dílnách u rodinných domů.

Větší firmy jsou soustředěny ve výrobních areálech, které jsou situovány u silnice III/4732,
téměř na západní hranici obce. V těchto areálech je provozována jak zemědělská výroba, tak
podnikatelské aktivity výrobního charakteru. V severovýchodní části k.ú je areál pily. Areál
firmy SBF PLAST je situován jižně od centra obce.

Nová zastavitelná plocha pro výrobu a skladování je vymezena v návaznosti na stávající
výrobní areál situovaný v západní části k.ú., jižně od silnice III/4732.

Fotovoltaická elektrárna je navržena do jz. části k.ú. mimo hlavní souvislou zástavbu.

__
Bruzovice SEA

54

Systém dopravních komunikací je stabilizovaný a územní plán předpokládá pouze
vybudování chodníku podél silnice III/4732 (Sedliště – Bruzovice). Síť místních komunikací
v řešeném území bude doplněna o přístupové trasy pro nově navrhované funkční plochy. Dále
je navrženo upravit vedení některých ostatních místních komunikací a to především pro
zvýšení bezpečnosti provozu. úpravu zapojení (ul. Záhumenní do silnice III/4731, propojení
ul. Příčnice a silnice III/4732 přes výrobní areál, úpravu vedení ul. Na výletiště za obecním
úřadem). Ulice Záhumenní a ulice Příčnice budou šířkově upraveny. Dále je navrženo
vybudovat v návaznosti na Mysliveckou chatu za Obecním úřadem naučnou turistickou
okružní stezku. Parkování se předpokládá na vlastních pozemcích a v rámci výrobních ploch.

Stávající zařízení občanského vybavení zůstávají beze změny, nové menší plochy
občanského vybavení jsou navrženy ve vazbě na plochu Obecního úřadu, prodejny a hřbitova.
Sportovní areál zůstává územně beze změny, nová plocha sportovního zařízení je vymezena
v severozápadní části k.ú

Stávající plocha veřejného prostranství - veřejné zeleně, situovaná východně od Obecního
úřadu, je navržena k rozšíření.

.

S rozvojem zeleně souvisí i návrhy na rozšíření systému ekologické stability, který
předpokládá výstavbu nových doplnění nefunkčních ploch částečným zalesněním.

Územní plán dále řeší zásobování nové výstavby vodou , plynem a elektrickou energií a zabývá
se i likvidací odpadních vod. Uvažuje se s rozšířením využití zemního plynu pro vytápění,
výstavbou kanalizace a čistírny odpadních vod.

Předložený Územního plán obce Bruzovice je z hlediska ochrany životního prostředí a
přírody akceptovatelný při dodržení doporučení uvedených v tomto posouzení a při dodržení
předložené specifikace v Územním plánu obce Bruzovice. Jednou výraznější změnou
z pohledu krajinného rázu bude výstavba fotovoltaické elektrárny.

V Ostravě dne 26.9.2008

__
Bruzovice SEA

55

Literatura:

Hrabánková A. a kol. (2007): Revize zranitelných oblastí pro nitrátovou směrnici. VÚV
T.G.M. Praha.
Černikovský L., Krej čí B., Ptašek P., Machač M., Kruštík M. (2007): Kvalita ovzduší
v oblasti Ostravsko-Karvinska
Quitt E. (1975) : Klimatické oblasti ČSR, Mapa 1: 500 000. Geografický ústav ČSAV Brno
Fusková a kol. (2008): Územní plán obce Bruzovice . Urbanistické středisko Ostrava, s.r.o.

Šrám Radim J. (2007): Nové poznatky o vlivu znečištěného ovzduší na zdravotní stav
populace. Ochrana ovzduší, 5-6/2007, p. 5-9.

Kolektiv autorů (2006): Návrh národního rozvojového plánu České republiky 2007 – 2013.
Ministerstvo pro místní rozvoj.

- Územní plán velkého územního celku Beskydy – návrh; Atelier T-plan, s.r.o., Praha,
listopad 2001; schválený usnesením vlády ČR ze dne 25. 3. 2002 č. 298;

- Změna č. 1 územního plánu velkého územního celku Beskydy (Atelier T-plan, s.r.o.,
Praha, červenec 2006), schválená usnesením Zastupitelstva Moravskoslezského kraje č.
15/1321/1 ze dne 12. 12. 2006;

- Změna č. 2 územního plánu velkého územního celku Beskydy (Atelier T-plan, s.r.o.,
Praha 2006), schválená usnesením Zastupitelstva Moravskoslezského kraje č. 13/1144/2 ze
dne 12. 9. 2006;

AQUATEST a. s.
Geologická 4, 152 00 Praha 5 I�O 44 79 48 43
zapsána v obchodním rejst�íku M�stského soudu v Praze, oddíl B, vložka 1189

Pracovišt�: divize Slezsko, Masná 10, 702 00 Ostrava

Kód zakázky: Bruzovice – SEA, �. zakázky 172080233000

Popis zakázky: Posouzení vliv� ÚP na životní prost�edí

Po�adové �.: 1

Zadavatel: Urbanistické st�edisko Ostrava s.r.o.

Územní plán Bruzovice

Posouzení vliv� dle zák. �. 100/2001 Sb.

Vyracoval: RNDr. Jaroslav Sko�epa, CSc.
osv�d�ení odborné zp�sobilosti o posuzování vliv� dle zák. �. 100/2001 Sb.
�.j. 2104/324OPV/93, prodlouženo �.j. 39125/ENV/06

P�ezkoumal: Ing. Jozef Lichvár
Oblastní obchodní �editel pro Moravu a
Slezsko

Za statutární

 orgán:
Ing. Vladimír Kolaja
�len p�edstavenstva a �editel spole�nosti

Ostrava, zá�í 2008 Výtisk �.: 1 2 3 4 5 6

