
 1

ZÁPIS

z veřejného projednání posudku a současně dokumentace ve smyslu ustanovení § 17 zákona
č. 100/2001 Sb., o posuzování vlivů na životní prostředí a o změně některých souvisejících
zákonů (zákon o posuzování vlivů na životní prostředí), ve znění pozdějších předpisů
a ustanovení § 4 vyhlášky MŽP č. 457/2001 Sb., záměru

„Porovnání variant průchodu silnice I/11
mezi Opavou a Komárovem“

konaného dne 30.05.2013 v 16:00 hodin ve sněmovním sále Minoritského kláštera,
Masarykova tř. 41, 746 01 Opava

ZÁKLADNÍ ÚDAJE

1. Průběh posuzování záměru před veřejným projednáním

Oznámení Krajskému úřadu Moravskoslezského kraje (KÚ) předáno 30.03.2012

Zjišťovací řízení záměru zahájeno 04.04.2012
Závěr zjišťovacího řízení vydán dne 14.05.2012

V závěru zjišťovacího řízení bylo stanoveno, že záměr podléhá celému posuzovacímu procesu
a dokumentaci je nutno dopracovat.

Dokumentace předána KÚ dne 21.11.2012

Zpracování posudku bylo zadáno dne 19.02.2013
Posudek předložen KÚ dne 19.04.2013
Datum konání veřejného projednání 30.05.2013

Lhůta pro podávání připomínek k posudku do 01.06.2013

2. Místo a čas veřejného projednání

Veřejné projednání posudku a dokumentace, ve smyslu ust. § 17 zákona o posuzování vlivů na životní
prostředí se uskutečnilo dne 30.05.2013 ve sněmovním sále Minoritského kláštera, adresa:

Masarykova tř. 41, 746 01 Opava.

Příslušný úřad řádně zveřejnil informaci o místě a času veřejného projednání ve smyslu ustanovení
§ 16 a § 17 uvedeného zákona. Informace byla zaslána oznamovateli, dotčenému samosprávnému

celku, dotčeným orgánům státní správy, zpracovateli dokumentace, zpracovateli posudku a rovněž
byla zveřejněna na internetových stránkách jednotného informačního systému životního prostředí.

Posudek a dokumentace záměru byly rovněž rozeslány a zveřejněny dle příslušných ustanovení zákona

o posuzování vlivů na životní prostředí před konáním veřejného projednání.

3. Předmět veřejného projednání

Předmětem veřejného projednání byla dokumentace a posudek záměru „Porovnání variant průchodu

silnice I/11 mezi Opavou a Komárovem“, včetně vyjádření dotčených samosprávných celků, dotčených

správních úřadů a veřejnosti k hodnocení vlivů uvedeného záměru na životní prostředí.

4. Řízení veřejného projednání

Řízením veřejného projednání byla pověřena Ing. Bohumila Šubrtová (dle ust. § 4 odst. 2 vyhlášky
MŽP č. 457/2001 Sb., o odborné způsobilosti a o úpravě některých dalších otázek souvisejících

 2

s posuzováním vlivů na životní prostředí, dále jen „vyhláška“). Z průběhu veřejného projednání byl

pořízen zvukový záznam (ust. § 17 odst. 5 zákona o posuzování vlivů na životní prostředí), s čímž byli

přítomní na veřejném projednání seznámeni.

5. Účastníci veřejného projednání

 Oznamovatel: zastoupen Ing. arch. Zdeňkem Bendíkem, vedoucím odboru hlavního architekta a
územního plánu Magistrátu města Opavy

 Zpracovatelka dokumentace: Ing. Pavla Žídková

 Zpracovatel posudku: Ing. Václav Obluk

 Zástupce Krajského úřadu Moravskoslezského kraje: Ing. Markéta Krahulec, Ph.D.

 Zástupci o.s. Suché Lazce občanům

 Zástupci městských částí statutárního města Opavy a dotčených obcí

 veřejnost – cca 30 osob

2. Program veřejného projednání

Úvod

Vystoupení zástupce oznamovatele
Vystoupení zpracovatelky dokumentace

Vystoupení zpracovatele posudku

Diskuse
Závěr

PRŮBĚH VEŘEJNÉHO PROJEDNÁNÍ

Veřejné projednání zahájila Ing. Bohumila Šubrtová, přivítala přítomné, představila zástupce

oznamovatele, zpracovatelku dokumentace a zpracovatele posudku a navrhla program veřejného
projednání.

Ing. arch. Zdeněk Bendík - zástupce oznamovatele - seznámil přítomné s projednávaným záměrem

a jednotlivými etapami vývoje celého záměru až k předložení navržených a projednávaných variant

v procesu posuzování vlivů na životní prostředí. Připomněl, že už v letech 2008 – 2010 byla
zpracovávána technická studie, která vyhodnocovala nejpřijatelnější řešení průchodu silnice I/11 mezi

Opavou a Komárovem.
Postupně seznámil přítomné s jednotlivými variantami záměru, sdělil jejich parametry (šířkové,

délkové a rychlostní), přiblížil jejich řešení na vizualizacích a upozornil na kritická místa jednotlivých
variant.

Ing. Pavla Žídková - zpracovatelka dokumentace o hodnocení vlivů záměru na životní prostředí
v úvodu svého vystoupení konstatovala, že tato byla zpracována na základě připomínek zaslaných

k oznámení záměru. Konstatovala, že všechny 3 varianty jsou za určitých podmínek a určitých
finančních nákladů realizovatelné a otázkou je zejména míra negativních vlivů, které jednotlivé

varianty mají.

Upozornila také na skutečnost, že u předloženého záměru se, ve vyjádřeních a při volbě kterékoliv
z variant, neshodly ani jednotlivé odbory dotčených správních úřadů, ani dotčené správní úřady

jednotlivě. Jedná se tedy o varianty se srovnatelnými vlivy na životní prostředí a veřejné zdraví,
zejména u variantního řešení sever a jih, ale vlivy na jednotlivé složky životního prostředí jsou

vyhraněné.

Následně sdělila přítomným stručné informace k jednotlivým projednávaným variantám a upozornila

na kritické oblasti z hlediska ochrany životního prostředí a veřejného zdraví.
Varianta jih - je nejdelší a vede v celé trase na orné půdě, vyžaduje tedy významný zábor zemědělské

půdy.
Varianta průtah - má největší vliv na veřejné zdraví, jelikož vede obytnou zástavbou a bylo by nutné

provést demolici velkého počtu objektů a vybudování 2 – 9 m protihlukových stěn.

 3

Varianta sever – prochází záplavovým územím a biokoridorem řeky Opavy a v ochranném pásmu

vodního zdroje podzemních vod. Jedná se o území s problematickou geologickou stavbou.

Ing. Václav Obluk - zpracovatel posudku stručně zhodnotil dokumentaci, která dle jeho názoru byla

zpracována standardním a dostačujícím způsobem a odpovídá požadavkům zákona o posuzování vlivů
na životní prostředí. V dokumentaci záměru neshledal nedostatky a byla dostatečným podkladem pro

posouzení jednotlivých variant. Dokumentace mimo jiné zahrnovala vyhodnocení znečištění ovzduší,

hlukové situace související s vlivem na veřejné zdraví a vyhodnocení vlivu jednotlivých variant na
biotu. Konstatoval že při zpracování posudku, pro posouzení varianty sever, si vyžádal zpracování

hydrogeologického posudku. V posudku jsou zahrnuta vyjádření všech subjektů, které se procesu
posuzování vlivů na životní prostředí účastnily a relevantní požadavky z vyjádření zapracoval do

podmínek návrhu stanoviska. Ve svém projevu zdůraznil, že navrhované stanovisko není povolením

ani rozhodnutím daného záměru.
Ing. Obluk uvedl, že z hlediska celkového posouzení záměru a jeho jednotlivých variant vyplývá,

že varianta průtah je nepřijatelná z hlediska vlivu na veřejné zdraví a pravděpodobné nemožnosti
splnění hlukových limitů. Varianty jih a sever jsou pak v zásadě přijatelné, i když se míra jejich vlivů

v zásadě liší. Obě varianty mají přiměřeně stejné vlivy např. v oblasti vlivu na krajinný ráz a hlukovou
situaci, z hlediska vlivu na veřejné zdraví a ochranu vod se jeví mírně vhodnější varianta jih a

z hlediska ochrany zemědělského půdního fondu varianta sever.

Dále uvedl, že v posudku navrhnul vydání souhlasného stanoviska s preferencí variant.

Následně Ing. Šubrtová informovala přítomné o dosavadním průběhu posuzování předmětného
záměru, včetně stručného přehledu časové chronologie dosud proběhlých úkonů posuzovacího

procesu. Přítomní byli seznámeni se skutečností, že k posudku se do doby konání veřejného

projednání vyjádřili: Magistrát města Opavy, odbor životního prostředí, Krajská hygienická stanice
Moravskoslezského kraje se sídlem v Ostravě, Česká inspekce životního prostředí, oblastní inspektorát

Ostrava, Krajský úřad Moravskoslezského kraje, odbor životního prostředí a zemědělství, obec Velké
Hoštice, obec Nové Sedlice.

Po úvodních vystoupeních byla zahájena diskuse, které se účastnila řada přítomných. Předmětem
diskuse byly zejména otázky ochrany zemědělského půdního fondu, vodního zdroje a ochrany přírody.

Jednotlivé zúčastněné strany poukazovaly na významnost vodního zdroje a zmenšující se podíl
zemědělského půdního fondu.

Na vznesené dotazy reagovali zejména zpracovatelka dokumentace a zpracovatel posudku, dále

rovněž zástupce oznamovatele.
Velká část diskusních příspěvků nebyla konkrétními dotazy, nýbrž obhajobou preferované varianty

vystupujícího. Konstatování, připomínky a dotazy lze shrnout do dvou základních skupin.

 Zástupci jedné ze stran – preferující variantu jih - upozornili na skutečnost, že prioritní při

hodnocení výběru varianty má být ochrana zdroje vody, která je nenahraditelná; dále připomněli

možné zpomalení průtoku v záplavové oblasti řeky Opavy vybudováním pilířů mostních estakád a
upozornili na riziko nehod, které by mohly zdroj vody poškodit. Mimo jiné byl položen dotaz,

týkající se vlivu záměru na krajinný ráz.

Na vystoupení, připomínky a dotazy reagovala Ing. Žídková a sdělila, že varianta sever je v převážné
části vedena na pilotech a nemělo by dojít k omezení odtokových poměrů, nicméně problematické se

jeví provádění pilotáže, u něhož není vyloučena změna hydrogeologických poměrů, kvality i kvantity

zásob.
Ing. Obluk potvrdil, že nejsou vyloučeny kvantitativní či kvalitativní změny v území prováděním

pilotáže.
Ing. Žídková i Ing. Obluk vyhodnotili vliv na krajinný ráz u variant jih a sever jako srovnatelný

a Ing. Obluk vysvětlil, že při hodnocení vlivu záměru na krajinný ráz je nutno záměr hodnotit ve

smyslu § 12 zákona o ochraně přírody a krajiny, v přesně stanovených parametrech a dle stanovené
metodiky. Dále vysvětlil, že proces posuzování vlivů na životní prostředí je pouze jednou z částí

posuzování všech aspektů případné realizace záměru.

 4

 Zástupci druhé strany – preferující variantu sever, případně průtah a zástupci občanského sdružení

Suché Lazce občanům zejména upozornili na nutnost zjištění, zda se u vodního zdroje jedná

o výhradní zdroj, jaký má tento zdroj význam v hromadném zásobování obyvatel a že existují

technická opatření k ochraně vodních zdrojů a mělo by se rozhodovat na základě podrobných
podkladů. Uvedli příklad zdroje vody – Slezské Harty, kde jsou také různá opatření o její ochraně.

Zároveň diskutující vyzdvihli důležitou úlohu zachování zemědělského půdního fondu, jejíž plocha
se v k.ú. Suché Lazce neustále zmenšuje (např. plochy za RKL Opava s r. o., hypermarkety)

a upozornili na nárůst hlukového zatížení pro obyvatele Suchých Lazců při případné realizaci

varianty jih. Upozornili na potřebnost zjištění, zda je v okolí jiný zdroj vody, případně, zda zdroj
v oblasti severní varianty není ovlivněn dlouhodobým používáním hnojiv. Dotazy se týkaly rovněž

nárůstu hluku v lokalitách předpokládaných variant.

Ing. Žídková upozornila na problém spočívající v aplikaci opatření k ochraně podzemní vody, jelikož

pilíře musí projít několika zvodněmi a dále upozornila na složitost sanace podzemní vody. Konstatovala
rozdíly mezi ochranou zdroje povrchové a podzemní vody. K záborům zemědělské půdy uvedla, že

např. za plochy pro zónu společnosti RKL Opava, spol. s r.o. byla vymezena kompenzační opatření ve
formě jiných ploch na území města, které byly uvedeny do zemědělského půdního fondu; areál

uvedené společnosti byl realizován zejména z důvodu vymístění dopravy z centra města.
K problematice hluku uvedla, že hluková studie zahrnovala a zohlednila nový stav technicky

rozpracovaného řešení a přestože dojde k navýšení hluku, které bude znatelné, nebudou u variant

sever a jih překročeny hlukové limity. Zatímco v k.ú. Komárov se sníží realizací jedné z dvou ostatních
variant hluk o cca 15 dB, v lokalitě ostatních variant se hluk zvýší o cca 10 – 15 dB.

Ing. Obluk konstatoval, že na základě vyžádaného hydrogeologického posudku se u zdroje vody jedná
o kvalitní zdroj podzemní vody s jeho velkým potenciálem pro další využití. Zdroj podzemní vody nelze

srovnávat se zdrojem povrchové vody. Při možném porušení jednotlivých horninových struktur při

výstavbě, dojde ke komunikaci jednotlivých zvodní v narušených systémech a následně je velmi
problematické řešení ochrany zdroje. K problematice hluku sdělil, že hluková situace se u obou variant

sever i jih zhorší, hlukové limity budou ale splněny a navíc lze navrhnout (a on sám v posudku
navrhnul) další kompenzační opatření např. v podobě protihlukových stěn, výsadby zeleně, která má

zejména estetickou funkci.
Ing. arch. Bendík konstatoval, že podzemní voda z oblasti severního obchvatu je velmi kvalitní, což

bylo ověřeno i čerpáním pro potřeby společnosti TEVA.

Zpracovatel posudku konstatoval, že z vyjádření a diskuse je zcela zřejmý „nimby“ syndrom a vysvětlil

jeho podstatu. Zdůraznil, že dokumentace byla zpracována korektně a předložené varianty byly
hodnoceny z hlediska vlivu na životní prostředí a procesem posuzování vlivů na životní prostředí není

stanovení varianty záměru, ale posouzení předložených variant a případné určení preference.

Ing. Žídková dodala, že konečný výběr variant je na zástupcích statutárního města Opavy, kteří musí
vyhodnotit i další hlediska jejich případné realizace.

Dále byly vzneseny například následující dotazy:

 při jakém technickém řešení komunikace je hluk větší a při jakém řešení ho lze lépe eliminovat.

Ing. Žídková konstatovala, že nejvhodnější je vést komunikaci v zářezu, při vedení na terénu a na
estakádě lze hluk eliminovat vybudováním protihlukových stěn. Ing. Obluk doplnil údaje k řešení

protihlukových opatření a výsadbě zeleně.

 jiných variant řešení - zda byla uvažována např. varianta průchodu komunikace pod tratí přímo

v k.ú. Komárov
Ing. arch. Bendík k možnosti variantního řešení průchodem pod tratí reagoval tím, že tato varianta

byla v úvodní fázi přípravy záměru rovněž hodnocena, nicméně od ní bylo z hlediska technického

řešení upuštěno.

 ochrany přírody – zda byl v rámci přípravy variant proveden biomonitoring; např. v oblasti Velkých

Hoštic, jelikož v místním parku byly pozorovány nové druhy ptáků; diskutující apeloval na ochranu
před invazivními rostlinami, které by se mohly realizací záměru šířit.

Ing. Žídková sdělila, že v rámci dokumentace bylo prováděno biologické posouzení lokalit, které

vycházelo mimo jiné i z dlouhodobého pozorování. K ochraně před šířením invazivních rostlin bylo
sděleno, že tato činnost vyplývá z legislativy a je to problém veškeré stavební činnosti.

 5

 šířky komunikace - z jakého důvodu došlo ke změně v šířce navrhované komunikace z dvou na

4pruhovou komunikaci.

Ing. arch. Bendík reagoval na tento dotaz tím, že se v minulosti neuvažovalo s jinou variantou než
4 pruhovou komunikací.

 rozhodování o realizaci záměru - kdo bude rozhodovat o realizaci některé z variant a pro koho

bude stanovisko z hlediska posuzování vlivů na životní prostředí podkladem.

Stanovisko z hlediska posuzování vlivů na životní prostředí podkladem pro následná správní řízení

prováděná dle zvláštních právních předpisů a z hlediska výběru variant bude rozhodovat oznamovatel
na základě podkladů a vyhodnocení jednotlivých variant a následně příslušný stavební úřad.

 skutečnosti, že v předložených pohledech jsou nesrovnalosti, např. při vedení komunikace v zářezu

v místě, kde protéká vodní tok

Vizualizace byly zpracovány jako předběžné a mohlo dojít k odlišnosti od skutečného stavu.

V rámci diskuse bylo rovněž zmíněno, že do územně plánovací dokumentace - do územního plánu

statutárního města Opavy a zásad územního rozvoje kraje by měly být zahrnuty obě varianty.

Závěrem diskuse bylo konstatováno, že na všechny vznesené dotazy bylo reagováno.

Obsah a průběh diskuse z veřejného projednání bude sloužit příslušnému úřadu jako jeden ze zdrojů
informací pro zpracování stanoviska podle ustanovení § 10 odst. 1, zákona o posuzování vlivů

na životní prostředí.

ZÁVĚR

Závěrem veřejného projednání bylo konstatováno, že vlivy záměru na životní prostředí
a veřejné zdraví byly v souladu se zákonem č. 100/2001 Sb., o posuzování vlivů na životní prostředí

a o změně některých souvisejících zákonů (zákon o posuzování vlivů na životní prostředí), ve znění
pozdějších předpisů, projednány ze všech podstatných hledisek. Z veřejného projednání bude

vyhotoven zápis a následně, na základě dostupných podkladů a vyjádření uplatněných ve smyslu ust.

§ 10 zákona o posuzování vlivů na životní prostředí bude zpracováno a příslušným úřadem vydáno
stanovisko k projednávanému záměru.

Jako osoba pověřená řízením veřejného projednání konstatuji, že byla splněna zákonná ustanovení pro

veřejné projednání posudku a dokumentace k výše uvedenému záměru podle příslušných ustanovení
zákona č. 100/2001 Sb., o posuzování vlivů na životní prostředí o změně některých souvisejících

zákonů (zákon o posuzování vlivů na životní prostředí), ve znění pozdějších předpisů, a ustanovení
§ 4 vyhlášky MŽP č. 457/2001 Sb., o odborné způsobilosti a o úpravě některých dalších otázek

souvisejících s posuzováním vlivů na životní prostředí.

V Ostravě, dne 07.06.2013

 Zpracovala: Ing. Bohumila Šubrtová

 pověřena řízením veřejného projednání

 6

Rozdělovník

Dotčené územní samosprávné celky
 Moravskoslezský kraj, náměstek hejtmana kraje Mgr. Daniel Havlík, zde

 Statutární město Opava, Horní náměstí 69, 746 26 Opava

 Obec Velké Hoštice, Zámecká 195, 747 31 Velké Hoštice

 Obec Raduň, Poštovní 239, 747 61 Raduň

 Obec Nové Sedlice, Záhumenní 85, 747 03 Nové Sedlice

Dotčené správní úřady
 Magistrát města Opavy, odbor životního prostředí, Horní náměstí 69, 746 26 Opava

 Krajská hygienická stanice Moravskoslezského kraje se sídlem v Ostravě, Na Bělidle 7, 702 00

Ostrava

 Česká inspekce životního prostředí, oblastní inspektorát Ostrava, Valchařská 15, 702 00 Ostrava

 Krajský úřad Moravskoslezského kraje, odbor životního prostředí a zemědělství, zde

Dále obdrží
 Statutární město Opava, Městská část Komárov, Podvihovská 156/16, 747 70 Opava 9

 Statutární město Opava, Městská část Suché Lazce, Přerovecká 9/21, 747 95 Opava-Suché Lazce

 Statutární město Opava, Městská část Malé Hoštice, Slezská 4/11, 747 05 Opava 5 - Malé Hoštice

 Obec Štítina, Hlavní 68, 747 91 Štítina

 Agentura ochrany přírody a krajiny České republiky - Středisko Ostrava, Trocnovská 2, 702 00

Ostrava

 Ministerstvo životního prostředí, odbor posuzování vlivů na životní prostředí a integrované

prevence, Vršovická 65, 100 10 Praha – Vršovice
 Statutární město Opava, Horní náměstí 69, 746 26 Opava (oznamovatel)

 Ing. Pavla Žídková, Polní 293, 747 62 Mokré Lazce (zpracovatelka dokumentace)

 Ing. Václav Obluk, Morseova 245, 109 00 Praha - Petrovice (zpracovatel posudku)

		2013-06-10T14:10:04+0000
	Not specified

