
MINISTERSTVO ŽIVOTNÍHO PROSTŘEDÍ
100 10 PRAHA 10 - VRŠOVICE, Vršovická 65

 V Praze dne 17. 5. 2008

 Č.j.: 42483/ENV/08

ZÁPIS
z veřejného projednání posudku a současně dokumentace podle ustanovení § 17 zákona

č. 100/2001 Sb., o posuzování vlivů na ţivotní prostředí a o změně některých souvisejících

zákonů (zákon o posuzování vlivů na ţivotní prostředí), ve znění zákona č. 93/2004 Sb.

a § 4 vyhl. č. 457/2001 Sb. záměru

„Úpravna zeminy Ostrava“

konaného dne 7. 5. 2008

v Kongresovém sále hotelu Atom v Ostravě

od 14:00 hod.

I. ZÁKLADNÍ ÚDAJE

1. Průběh posuzování před veřejným projednáním

Dosavadní průběh procesu je patrný z následujícího přehledu:

 Dne 21. prosince 2005 bylo Ministerstvu ţivotního prostředí, jako příslušnému úřadu,

předloţeno oznámení k záměru „Úpravna zeminy Ostrava“. Oznámení bylo předloţeno

v rozsahu přílohy č. 3 k zákonu. Záměr byl zařazen do bodu 10.1 (Zařízení pro nakládání

s nebezpečnými odpady s kapacitou nad 1000 t/rok) kategorie I přílohy č. 1 k zákonu.

 Oznámení bylo zpracováno autorizovanou osobou pro oblast posuzování vlivů na ţivotní

prostředí doc. Ing. Vladimírem Lapčíkem, CSc.

 Příslušný úřad rozeslal oznámení dotčeným správním úřadům a dotčeným územním

samosprávným celkům ke zveřejnění a k vyjádření.

 Kaţdý mohl zaslat své písemné vyjádření k oznámení příslušnému úřadu do 20 dnů ode

dne zveřejnění informace o oznámení na úřední desce Moravskoslezského kraje, tj. od

24. ledna 2006.

 Na základě oznámení, vyjádření k němu obdrţených a podle hledisek a měřítek

uvedených v příloze č. 2 zákona č. 100/2001 Sb., ve znění zákona č. 93/2004 Sb. provedl

příslušný úřad zjišťovací řízení. Dne 27. února 2006 byl Ministerstvem ţivotního

prostředí vydán závěr zjišťovacího řízení s tím, ţe záměr bude dále posuzován podle

zákona a je tedy třeba zpracovat dokumentaci v rozsahu přílohy č. 4 s ohledem na obsah

všech vyjádření, která došly příslušnému úřadu v průběhu zjišťovacího řízení.

 Dne 17. ledna 2007 obdrţelo Ministerstvo ţivotního prostředí dokumentaci vlivů

zpracovanou autorizovanou osobou pro oblast posuzování vlivů na ţivotní prostředí doc.

Ing. Vladimírem Lapčíkem, CSc.

 Dne 31. ledna 2007 byla dokumentace dopisem vrácena oznamovateli k dopracování, a to

z důvodů, ţe v dokumentaci chyběly některé zásadní informace, na základě kterých by

bylo moţno zhodnotit velikost a významnost vlivů záměru na ţivotní prostředí.

 2

 Dne 13. září 2007 byla na MŢP předloţena přepracovaná dokumentace zpracovaná

autorizovanou osobou pro oblast posuzování vlivů na ţivotní prostředí doc. Ing.

Vladimírem Lapčíkem, CSc.

 Dne 24. září 2007 byla dokumentace vlivů na ţivotní prostředí rozeslána dotčeným

správním úřadům a dotčeným územním samosprávným celkům ke zveřejnění a vyjádření.

Informace o dokumentaci byla zveřejněna 5. října 2007 na úřední desce

Moravskoslezského kraje. Kaţdý mohl zaslat své písemné vyjádření k dokumentaci

příslušnému úřadu ve lhůtě do 30 dnů ode dne zveřejnění informace o dokumentaci na

úřední desce kraje.

 Dopisem ze dne 22. října 2007 byl příslušným úřadem pověřen zpracováním posudku

Mgr. Luboš Motl, který je drţitelem autorizace pro oblast posuzování vlivů na ţivotní

prostředí.

 Dne 8. února 2008 byla MŢP doručena ţádost zpracovatele posudku o prodlouţení lhůty

ke zpracování posudku. Dopisem ministerstva bylo zpracovateli posudku téhoţ dne

vyhověno a lhůta prodlouţena.

 Posudek byl Ministerstvu ţivotního prostředí předloţen dne 10. března 2008. Po

prostudování posudku bylo ministerstvo nuceno konstatovat, ţe posudek neobsahuje

všechny zákonem stanovené náleţitosti a vrátilo posudek dopisem ze dne 18. března 2008

k dopracování.

 Dne 2. dubna 2008 byl na Ministerstvo ţivotního prostředí předloţen posudek

dopracovaný dle zákonem stanovených poţadavků.

 Dne 4. dubna 2008 byl posudek rozeslán dotčeným správním úřadům a dotčeným

územním samosprávným celkům ke zveřejnění a vyjádření.

 Dne 18. dubna 2008 byla zveřejněna informace o posudku na úřední desce

Moravskoslezského kraje. Kaţdý mohl zaslat své písemné vyjádření k posudku

příslušnému úřadu do 30 dnů ode dne zveřejnění informace o posudku na úřední desce

kraje.

 Dne 18. dubna 2008 byla rozeslána pozvánka na veřejné projednání dotčeným územním

samosprávným celkům a dotčeným správním úřadům ke zveřejnění.

 Pozvánka na veřejné projednání byla na úřední desce Moravskoslezského kraje zveřejněna

dne 29. dubna 2008.

 Dne 7. května 2008 se konalo veřejné projednání záměru.

2. Místo a čas veřejného projednání

Veřejné projednání posudku a současně dokumentace ve smyslu § 17 zákona

č. 100/2001 Sb., ve znění zákona č. 93/2004 Sb. se uskutečnilo dne 7. 5. 2008 od 14:00 hodin

v Kongresovém sále hotelu Atom v Ostravě.

3. Řízení veřejného projednání

Veřejné projednání řídil jako pověřená osoba (dle § 4 odst. 2 vyhlášky MŢP

č. 457/2001 Sb.) Mgr. Daniel Brix, pracovník oddělení projektové EIA odboru posuzování

vlivů na ţivotní prostředí a IPPC MŢP. Na jednání byli za MŢP OPVI také přítomni

Ing. Jaroslava Honová, ředitelka odboru posuzování vlivů na ţivotní prostředí a IPPC

a Ing. Jan Hora, vedoucí oddělení projektové EIA.

4. Předmět veřejného projednání

 3

Předmětem veřejného projednání byla dokumentace, posudek, vyjádření dotčených

územních samosprávných celků a dotčených správních úřadů k hodnocení vlivů záměru

„Úpravna zeminy Ostrava“ na ţivotní prostředí, které MŢP obdrţelo dle § 6 a § 9 citovaného

zákona.

5. Účastníci veřejného projednání

Na veřejném projednání zastupovali jednotlivé strany:

Oznamovatele Ing. Jiří Suchý

Zpracovatele dokumentace doc. Ing. Vladimír Lapčík, CSc.

Zpracovatele posudku Mgr. Luboš Motl

 Bc. Pavlína Hapštáková

Krajský úřad Moravskoslezského kraje Ing. Milan Machač

Magistrát města Ostravy Ing. Vítězslav Dobeš, CSc.

Krajskou hygienickou stanici Moravskoslezského -

kraje se sídlem v Ostravě

Českou inspekci ţivotního prostředí RNDr. Helena Kameníčková

– oblastní inspektorát Ostrava

Moravskoslezský kraj -

Statutární město Ostrava -

Statutární město Ostrava, Městský obvod -

Mariánské Hory a Hulváky

Veřejného projednání se celkem zúčastnilo cca 15 osob.

6. Program veřejného projednání

1. Úvod

2. Vystoupení zástupců jednotlivých stran

3. Diskuse

4. Závěr

II. PRŮBĚH VEŘEJNÉHO PROJEDNÁNÍ

Veřejné projednání zahájil Mgr. Daniel Brix (MŢP). V úvodu seznámil přítomné

s programem veřejného projednání, krátce zrekapituloval proces EIA tohoto záměru

a představil zástupce jednotlivých stran.

V druhé části veřejného projednání vystoupili, v souladu s programem veřejného

projednání, zástupci jednotlivých stran.

 Za oznamovatele seznámil účastníky veřejného projednání se záměrem Ing. Jiří Suchý.

Nejprve seznámil účastníky s důvody potřeby záměru, zejména se odkazoval na cca

500 tis. m
3
 kontaminovaných půd na Ostravsku, které je třeba dekontaminovat. Uvedl,

ţe vzhledem k tomu, ţe není ţádoucí výstavba několika špičkových technologií na kaţdé

postiţené lokalitě, osvědčuje se v těchto případech výstavba technologie pro danou spádovou

oblast a dovoz kontaminovaného materiálu za přísných přepravních podmínek. Uvedl,

ţe předmětná technologie bude mít minimální emise, odborníky označované ze nevýznamné.

Případná zátěţ z přepravovaného materiálu je nesouměřitelná s přilehlou komunikací. Dále se

věnoval popisu technologie termické desorpce a kondicionovacího zařízení u místěného

v podtlakové hale, kde bude probíhat neutralizace a kondicionování odpadu. Odpad bude

 4

pocházet převáţně z rafinace ropy, pyrolýzy uhlí a zpracování zemního plynu. Tyto dvě části

technologie bude doplňovat hala vstupního meziskladu se vzduchoventilačním systémem

a dispoziční plocha pro zpracovaný nezávadný materiál. Rovněţ uvedl, ţe oznamovatel má

zkušenosti se zpracováním kontaminovaných materiálů po celé Evropě. Další část vystoupení

věnoval podrobnému popisu plánované technologie.

 Zpracovatel dokumentace doc. Ing. Vladimír Lapčík, CSc. se věnoval jednotlivým

vlivům záměru na ţivotní prostředí. Nejprve upřesnil, ţe hořák, kterým je zařízení vybaveno

spaluje palivo, nikoliv odpad. Dále uvedl, ţe z jednání na MŢP vyplynulo, ţe se budou

hodnotit vlivy dvou blízko lokalizovaných záměrů, a to záměru „Úpravna zeminy Ostrava“

a záměru „Nápravná opatření – Laguny Ostramo“, coţ téţ učinil. Z hlediska hluku

konstatoval, ţe vliv hladiny hluku na Mariánskohorské ulici je vysoký jiţ dnes a přitíţení

posuzovaným záměrem v období provozu by činilo v denní i noční době cca 0,2 dB. Záměr

nepředpokládá těţbu lagun, a proto je vliv jeho provozu niţší v porovnání se sousedním

záměrem „Nápravná opatření – Laguny Ostramo“. Co se týče ochrany ovzduší je největším

ohroţením benzo(a)pyren a tuhé znečisťující látky (TZL). Hodnoty TZL jsou jiţ dnes vysoké

a překračují přípustné hodnoty, přičemţ příspěvky samotného záměru „Úpravna zeminy

Ostrava“ jsou v řádech tisícin μg/m
3
. Co se týče benzo(a)pyrenu tak cílová roční limitní

hodnota je 1 ng/m
3
 a současné pozadí dosahuje hodnot 1,164 ng/m

3
. Po připočtení obou

zdrojů je navýšení na úrovni 0,049 ng/m
3
, hodnota je tedy nízká. Vliv na povrchové vody

záměr patrně mít nebude, většina technologické vody bude jímána a vracena zpět do

technologie. Vodoteče nebudou dotčeny. Vlivy na půdu a horninové prostředí nebudou

významné, jelikoţ podloţí zařízení tvoří návoz různých druhů půd, proto je otázka vlivu

nevýznamná. V území byl proveden zoologicko-botanický průzkum, v rámci kterého bylo

zaznamenáno 52 rostlinných taxonů, ţádný nebyl zvláště chráněný. Podobně nabyl

zaznamenán ţádný zvláště chráněný ţivočich. Lokalita neprotíná ţádný z prvků územního

systému ekologické stability. Celkově lze konstatovat, ţe předpokládané vlivy záměru by

neměly být významné.

 Zpracovatel posudku Mgr. Luboš Motl nejprve zkonstatoval, ţe dokumentace

obsahuje všechny podstatné náleţitosti, které jsou uloţeny zákonem. Dále uvedl, ţe obsahuje

některé přílohy, z nichţ například biologická studie byla zpracována velmi kvalitně. U dalších

studií zkonstatoval, ţe u nich byla podceněna vstupní data, na jejichţ základě byly

stanovovány závěry. Zpracovatel posudku vycházel z poţadavků uvedených v závěru

zjišťovacího řízení a z poţadavků uvedených při vrácení dokumentace. Uvedl, ţe území, kam

je lokalizován záměr, je v současné době velmi zatěţováno a veškeré záměry, které nebudou

přispívat k jeho zlepšení jsou neakceptovatelné, proto bylo navrţeno nesouhlasné stanovisko.

 Následně byli o reakci poţádáni zástupci přítomných dotčených správních úřadů. Ing.

Machač uvedl, ţe krajský úřad se vyjádří ve stanoveném termínu. Ing. Dobeš, CSc.

z Magistrátu města Ostravy uvedl, ţe odbor ţivotního prostředí jiţ vydal své záporné

stanovisko a souhlasí se závěry zpracovatele posudku. RNDr. Kameníčková z České inspekce

ţivotního prostředí uvedla, ţe souhlasí s tím, jak posudek vypořádal jejich připomínky

k dokumentaci a své vyjádření k návrhu stanoviska dodají písemně.

 Pověřená osoba zahájila diskuzi. Slova se ujal Ing. Dobeš, CSc. a dotázal se

oznamovatele, které staré zátěţe budou v zařízení odstraňovány. Ing. Suchý uvedl, ţe se jedná

o základní myšlenku, která počítá s tím, ţe na území Ostravy těchto zařízení bude umístěno

několik. Tato lokalita byla vybrána s ohledem na to, ţe předmětné zařízení bude mít

minimální vliv v lokalitě a výhodou je téţ jeho poloha u komunikace I/58. Ing. Dobeš, CSc.

zopakoval dotaz a dále uvedl, ţe oznamovatel si odporuje tím, ţe říká, ţe preferuje, aby

obdobná zařízení byla přímo u zdroje, pokud však zařízení nesouvisí se sanací ostravských

lagun, tak proč se to do toho prostoru umisťuje. Dále odkázal na atlas, kde jsou uvedeny

 5

komunikace pro přepravu nebezpečného materiálu a na Mariánskohorské a Plzeňské ulici jsou

zaznamenány úseky, kde se s těmito materiály nesmí jezdit. Pro ně není tedy důleţité kolik

vozidel jezdí, ale především co vozí, a to především z důvodu ochrany prameniště v Nové

Vsi. Ing. Starý reagoval s tím, ţe konkrétní staré ekologické zátěţe říct nemůţe, jelikoţ to

není záměr, který by byl financován státem a tudíţ by byla vypsána veřejná obchodní soutěţ

na konkrétní záměr. Ing. Dobeš, CSc. na to konto uvedl, ţe pokud to je soukromé, tak ať si to

investor postaví u sebe a nelokalizuje to do území, které má být vyčištěno. Ing. Starý uvedl,

ţe soukromý záměr je kaţdý, který je dělán za účelem zisku a vzhledem k tomu, ţe tento

záměr není placen státem, měl by být zájem o jeho realizaci, protoţe bude řešit veškeré

uvedené odpady. Ing. Dobeš, CSc. se zeptal, kde se tedy v Ostravě rafinovala ropa. Ing. Starý

uvedl, ţe do tohoto katalogového čísla odpadů mohou být zahrnuty i jiné typy ropných

odpadů. Dále byla diskutována problematika územního plánu, který uvádí, ţe v dotčeném

území má být v roce 2010 les. Ing. Starý k připomínce uvedl, ţe územní plán nestanovuje

limity pro dočasné pouţití.

 Ing. Lapčík, CSc. se zeptal Ing. Dobeše, CSc. proč jiţ ve vyjádření k oznámení

neuvedli, ţe tam záměr lokalizovat nechtějí z důvodu ohroţení vodního zdroje, proč uvedli, ţe

se záměrem souhlasí a záporné vyjádření vydali aţ k dokumentaci. Kdyby tomu tak bylo

dokumentaci by Ing. Lapčík, CSc. nezpracovával. Ing. Dobeš, CSc. uvedl, ţe v oznámení se

nehovořilo o tom, ţe se záměr nebude vztahovat k ostravským lagunám a proč by v tomto

postiţeném území, které se snaţí sanovat měli stavět něco, kam se budou sváţet odpady

odkudkoliv. To, ţe to s lagunami nebude mít nic společného vyplynulo aţ z dokumentace.

Ing. Honová uvedla, ţe oznámení k oběma záměrům nebylo zpracováno dostatečně a jasně

z nich nevyplývalo, jaký vztah k ostravským lagunám budou mít. Klíčovým materiálem

v procesu EIA je dokumentace a teprve ta musí popsat a vyhodnotit vliv. Dokumentaci

k záměru „Nápravná opatření – Laguny Ostramo“ se povedlo zpracovat aţ na potřetí a teprve

pak byly předloţeny informace důleţité pro vyjádření se k oběma záměrům. Dále uvedla ţe

vyjádření k oznámení i dokumentaci jsou obě platná, avšak MŢP chápe jako stěţejní

vyjádření k dokumentaci. Ing. Lapčík, CSc. jiţ jen uvedl, ţe kdyby věděl dřív, ţe je tam

záměr nepřijatelný, dokumentaci by nezpracovával.

 Ing. Alena Orlíková ze Sdruţení čistá Ostrava, oznamovatele záměru „Nápravná

opatření – Laguny Ostramo“, poděkovala zpracovateli posudku Mgr. Motlovi za přístup, který

zvolil v rámci zpracování posudku. Dále uvedla, ţe se jedná o území, které je jiţ v současné

době velmi exponované a umístění záměru „Nápravná opatření – Laguny Ostramo“ je dáno

skutečností, ţe se jedná o státní zakázku slouţící výhradně k vyčištění konkrétní staré

ekologické zátěţe, vč. rekultivace lokality na les. Jako občanku bydlící na sídlišti Fifejdy by ji

zajímalo proč oznamovatel záměru „Úpravna zeminy Ostrava“ uvaţoval s umístěním záměru

právě do blízkosti sídliště, kdyţ se jedná o záměr komerční, který předpokládá dovoz odpadů

do této lokality. Ing. Starý uvedl, ţe mu připadá nemístné hodnotit komerčnost

a nekomerčnost záměru, protoţe oba záměry nejsou dobročinností, ale měli by se hodnotit

z hlediska jejich vlivu na ţivotní prostředí. Pozastavil se téţ nad moţností správného odhadu

vlivů z odtěţby ostravských lagun oproti jasně vypočitatelným, a v porovnání s lagunami

několikrát menším, vlivům ze zařízení úpravny. Dále uvedl, ţe všechny výstupy ze zařízení

úpravny jsou ošetřeny tak, aby splňovaly poţadavky na běţné okolní prostředí, coţ nelze říct

o záměru lagun. Dále uvedl, ţe jediné výstupy záměru na úrovni 30-40 nákladních aut denně

je nutno porovnat v kontextu toho, co to přinese území města, pokud budou zpracovány

uvedené odpady z postiţených míst. V závěru uvedl, ţe není moţno po nich poţadovat jasný

původ odpadů, jejich kategorizace dle katalogu odpadů je dostatečná, protoţe původ můţe být

například i od čerpací stanice, kde dojde k úniku. Vstupní zařazení odpadů bude dodrţováno,

protoţe toto zařízení je specifické pouze k odstraňování nebezpečných kontaminantů tohoto

 6

typu, a to proto, aby výstup byl kontrolovatelný a odpovídal náročným hygienickým a jiným

kriteriím na ţivotní prostředí.

 Ing. Machač v úvodu zkonstatoval, ţe souhlasí s tím, ţe je irelevantní, zda se jedná

o komerční či nekomerční záleţitost, souhlasí rovněţ s tím, ţe se jedná o technologii, která je

vyzkoušená a má dobře popsané výstupy. Následně se zeptal, proč ten záměr realizovat,

postrádal v dokumentaci jasné zdůvodnění záměru a jeho umístění do lokality, kde jiţ jeden

obdobný záměr je. Za dostatečné zdůvodnění záměru nepovaţuje to, ţe oznamovatel vlastní

parcelu. V závěru uvedl, ţe zátěţe na Ostravsku, jejichţ dekontaminace by v zařízení

přicházela v úvahu, jsou dnes jiţ nějakým způsobem podchyceny. Ing. Starý uvedl, ţe chápe

názor Ing. Machače a chápe, ţe záměr můţe u obyvatel vzbuzovat obavy o kvalitu okolního

prostředí, ale dimenze dopadů je úplně jiná. Co se týče zdrojů odpadů, tak si nemyslí, ţe byly

postiţeny všechny ekologické zátěţe v území a zároveň si nemyslí, ţe by na ně v budoucnu

tolik peněz, aby mohly být dekontaminovány bezpečnou technologií, která by se kvůli nim

draze stavěla. Dále uvedl, ţe nelze vyloučit, ţe by se mohly v zařízení sanovat i materiály

z lagun, vše je věcí jednání a běţného postupu sjednávání zakázek. Ing. Honová v tomto

kontextu uvedla, ţe ministerstvo při vracení dokumentace uvedlo poţadavek na přehodnocení

umístění záměru do této lokality a poţadovalo variantu v umístění, oznamovatelem však toto

bylo odmítnuto.

 Ing. Dobeš, CSc. potvrdil slova Ing. Machače, ţe technologie je kvalitní, zároveň

uvedl, ţe pokud se někde něco sanovalo, stavělo se zařízení přímo u postiţené oblasti jen pro

její potřeby. Jde mu tedy o umístění záměru a navrhl jiné lokality pro výstavbu. Ing. Starý

uvedl, ţe vzhledem k mnoţství emisí zařazení není třeba lokalizaci řešit.

 Občan sídliště Fifejdy se uvedl, ţe nepochopil, proč by tam měla ta úpravna stát.

A vznesl otázku, co je myšleno pod pojmem dočasný záměr. Ing. Starý uvedl, ţe

v dokumentaci je uveden časový horizont deseti lety.

Vzhledem k tomu, ţe nebyly vzneseny další dotazy pověřená osoba ukončila veřejné

projednání záměru.

III. ZÁVĚR

Vlivy záměru „Úpravna zeminy Ostrava“ byly projednány ze všech podstatných

hledisek.

Jako pověřená osoba konstatuji, ţe byla naplněna všechna zákonná ustanovení pro

veřejné projednání posudku a současně dokumentace k záměru „Úpravna zeminy Ostrava“

podle zákona č. 100/2001 Sb., o posuzování vlivů na ţivotní prostředí a o změně některých

souvisejících zákonů (zákon o posuzování vlivů na ţivotní prostředí), ve znění zákona

č. 93/2004 Sb. a § 4 vyhl. č. 457/2001 Sb., o odborné způsobilosti a o úpravě některých

dalších otázek souvisejících s posuzováním vlivů na ţivotní prostředí.

Zpracoval: Mgr. Daniel Brix

 pověřený řízením veřejného projednání

Schválila: Ing. Jaroslava Honová

 ředitelka odboru posuzování vlivů na ţivotní prostředí a IPPC

