

Možnost ovlivnění výstavby v okolí SEVESO podniků

J. Senčík¹, M. Nechvátal², V. Sluka³

¹VÚBP, v. v. i., Jeruzalémská 9, 116 52 Praha 1, Tel.: 221 015 865, E-mail: sencikj@vubp-praha.cz

²VÚBP, v. v. i., Jeruzalémská 9, 116 52 Praha 1, Tel.: 221 015 865, E-mail: nechvatal@vubp-praha.cz

³VÚBP, v. v. i., Jeruzalémská 9, 116 52 Praha 1, Tel.: 221 015 865, E-mail: sluka@vubp-praha.cz

Abstrakt

Cílem příspěvku je seznámit kompetentní veřejnou správu zabývající se procesy územního plánování a schvalovací činností v okolí tzv. SEVESO podniků a rizikových provozů s postupy posuzování a hodnocení rizika těchto podniků a s možnou implementací výsledků těchto postupů v procesech územního plánování.

Klíčová slova: Posuzování vlivů na životní prostředí, EIA, SEA, územní plánování, povolování staveb, SEVESO podniky

Abstract

This paper presents a competent public administration dealing with the processes of spatial planning and approval activities in the area called SEVESO companies and operations risk assessment procedures and risk assessment of such enterprises and the possible implementation of the results of such procedures in the processes of spatial planning.

Keywords: Environmental impact assessment, EIA, SEA, landscape planning, permitting structures, directive SEVESO

Poděkování:

Tento článek byl podpořen z programu BETA TB030MZP008.

Úvod

Se stále se zvyšujícím tlakem na využití území v okolí SEVESO podniků, které se nacházejí v obydlených oblastech a v jejich okolí, je spojen nárůst závažnosti případné havárie, které by v těchto podnicích mohly vzniknout. Z těchto důvodů je potřeba hledat cesty, jak účinně ovlivňovat plánování využití území a výstavbu v okolí těchto podniků. To se týká nejen staveb s výskytem většího počtu osob, ale také staveb individuálního bydlení a dalších staveb, se kterými souvisí výskyt osob (např. dopravní stavby).

V ideálním případě by bylo vhodné, aby se budoucí realizace staveb v okolí SEVESO podniků povolovala s plným vědomím těchto podniků a zároveň, aby se tyto podniky staly automaticky účastníkem řízení vedoucích k povolení staveb v jejich okolí. Tímto způsobem by se předešlo problémům, které mohou nastat. Jde především o to, že v případě nekoncepčního povolování výstavby by mohlo dojít k tomu, že se navýší počet ohrožených osob, které mohou být případnou havárií zasaženy, což musí provozovatel SEVESO podniku zohlednit v aktualizaci svého bezpečnostního dokumentu. Nevlastním zaviněním by se tak SEVESO podnik mohl stát pro své okolí až nepřijatelně nebezpečný. Na základě nových skutečností by podnik dodatečně musel snížit riziko za cenu dalších nákladů, příp. by mohlo být požadováno i jeho uzavření, s čímž mohou být spojeny těžké ekonomické

problémy nejen pro podnik, ale také pro jeho okolí (například nárůst nezaměstnanosti). Narušen by tak mohl být jeden ze tří základních pilířů udržitelnosti (ekonomický, ekologický a sociální).

Předložený příspěvek sice neřeší, jakým způsobem docílit toho, aby se SEVESO podnik stal účastníkem řízení vedoucích k povolení staveb v jejich okolí, ale předkládá alespoň možné řešení, jak docílit toho, že bude zohledněna přítomnost těchto podniků při výstavbě v jejich okolí. A to zejména na začátku přípravy těchto staveb.

Text je zaměřen na realizaci konkrétních staveb. Postup naznačený dále by však bylo možné aplikovat také v případě územního plánování. Například pro oblast tvorby územně analytických podkladů, kdy tyto podklady dnes obsahují většinou pouze nedostatečné informace o těchto podnicích. Tyto principy by mohly být využity také při pořizování územních plánů anebo při jejich posuzování. Pomocí uvedeného postupu je navíc možné docílit toho, že se o realizaci staveb dozví SEVESO podnik vždy, když se tyto stavby budou nacházet v území, kam zasahují havarijní scénáře a to minimálně tehdy, když by přítomnost nových staveb mohla negativně ovlivnit přijatelnost rizika SEVESO podniku.

Možná řešení

Jedním z nástrojů, se kterým se v rámci povolování staveb pracuje je posuzování vlivů na životní prostředí dle zákona č. 100/2001 Sb. o posuzování vlivů na životní prostředí, ve znění pozdějších předpisů (dále jen zákon). V tomto zákoně je mimo jiné uvedeno, že ten, kdo hodlá provést záměr, je povinen předložit oznámení záměru příslušnému úřadu. Příslušným úřadem může být buď Ministerstvo životního prostředí anebo krajský úřad. Záměrem jsou zde míněny stavby, činnosti a technologie uvedené v příloze č. 1 tohoto zákona. Jedná se v podstatě o jakékoliv stavby, činnosti a technologie. To je dáno tím, že v uvedené příloze jsou pro jednotlivé záměry stanoveny příslušné limitní hodnoty, avšak tento zákon zná ještě tzv. podlimitní záměry a k nim náležící podlimitní oznámení. Podlimitními záměry nejsou definovány limitními hodnotami, ale pouze svým charakterem podobnosti k záměrům, které jsou uvedeny v příloze č. 1 uvedeny. V praxi to znamená, že tomuto zákonu podléhají jak výstavby samostatných rodinných domů či vestavby v půdách bytových domů, tak velké průmyslové celky. Resp. znamená to, že oznamovací povinnost je nutná téměř pro cokoliv. Všechny záměry však nepodléhají celému procesu, který je v tomto zákoně stanoven.

O tom, zda bude záměr po svém oznámení podléhat jednotlivým krokům podle uvedeného zákona, se v zásadě rozhodne dle zásad uvedených v příloze č. 2 zákona. Zde je uvedeno, že dle předloženého oznámení příslušný úřad zjišťuje, zda a v jakém rozsahu může záměr vážně ovlivnit životní prostředí a obyvatelstvo. Používá přitom kritéria, která charakterizují na jedné straně vlastní záměr a **příslušné zájmové území**, na druhé straně z toho vyplývající významné **potenciální vlivy na obyvatelstvo a životní prostředí**.

Příslušné zájmové území, které může být záměrem ovlivněno, je charakterizováno:

- **dosavadním využíváním území a prioritami jeho trvale udržitelného využívání;**
- relativním zastoupením, kvality a schopnosti regenerace přírodních zdrojů;
- schopností přírodního prostředí snášet zátěž se zvláštní pozorností na
 - územní systém ekologické stability krajiny;
 - zvláště chráněná území;
 - území přírodních parků;

- významné krajinné prvky, mokřady a horské oblasti a lesy;
- území historického, kulturního nebo archeologického významu;
- **území hustě zalidněná;**
- **území zatěžovaná nad míru únosného zatížení** (včetně starých zátěží).

Potenciálně významné vlivy záměru musí být zváženy ve vztahu k uvedenému zejména s ohledem na

- **rozsah vlivů (zasažené území a populaci);**
- povahu vlivů vzhledem k jejich přesahování státních hranic;
- **velikost a složitost vlivů;**
- **pravděpodobnost vlivů;**
- **dobu trvání, frekvenci a vratnost vlivů.**

Jednou z charakteristik SEVESO podniků je přítomnost zdrojů rizika, které mohou být příčinou vzniků závažných havárií. Závažné havárie (jejich rozvoj) se popisuje za pomoci scénářů, pro které se provádí hodnocení přijatelnosti rizika závažné havárie. Hodnocení přijatelnosti závažné havárie je počítáno z následujících údajů (Vyhláška č. 227/2015 Sb.):

- zjištěná roční frekvence scénáře závažné havárie (F_h);
- **odhad počtu usmrcených osob** (N);
- přijatelná roční frekvence závažné havárie (F_p);
- míra skupinového rizika scénáře závažné havárie, která je dána **počtem usmrcených osob** za rok (R).

Výpočet se provádí na základě následujícího vztahu:

$$R = F_h \times N$$

$$F_p = 1 \cdot 10^{-3} / N^2$$

Jako přijatelné riziko závažné havárie je považováno riziko, u kterého platí vztah:

$$F_h < F_p$$

Se zdrojem rizika (SEVESO podnikem) souvisí parametry F_h , F_p a R . Parametr N je dán okolím podniku.

Na SEVESO podnik je možné pohlížet obdobně jako na riziko povodně v záplavovém území, případně jako na komunikaci, která je zdrojem hluku, kdy stávající hluková zátěž může být vlivem záměru ovlivněna. Na SEVESO podnik je tedy možné pohlížet jako na pozadí, jako na něco co charakterizuje (případně zájmové) území záměru, co charakterizuje dosavadní využívání území a co má vliv na trvale udržitelné využívání. Přítomnost SEVESO podniku by tak měla být v řízeních dle zákona zohledněna a v případě, kdy by vlivem záměru přestal platit vztah $F_h < F_p$, mělo by být na záměr pohlíženo jako na záměr, který má na své okolí významný vliv, resp. významně negativní vliv. Podle zákona by se v takovém případě mělo jednat o záměr, který by měl podléhat celému procesu posuzování vlivů na životní prostředí.

Tímto způsobem by tak bylo možné řešit realizaci nových záměrů v okolí SEVESO podniků ještě v době, kdy by měly být v počátcích své projekční přípravy. Příslušné úřady však potřebují adekvátní zdroj dat, na základě kterých by byly schopny rozhodnout o tom, zda lze vyloučit, že přestane platit vztah $F_h < F_p$. Z těchto důvodů je zapotřebí, aby příslušné úřady měly k dispozici minimálně:

- roční frekvence scénářů závažných havárií (F_h);
- **původně uvažovaný odhad počtu usmrcených osob** (N);
- **dosah scénáře závažné havárie**;

Uvedené podklady musí být zpracovány v grafické podobě tak, aby z tohoto podkladu bylo možné vyčíst nově zvažované umístění záměru a jeho vlivy na okolí (např. na dopravní situaci). Při rozhodování o tom, zda záměr může ovlivnit vztah $F_h < F_p$, je nutné vycházet ze všech dostupných informací o vlastním záměru a jeho vlivech na okolí. V území, do kterého zasahují scénáře závažné havárie je zapotřebí, aby oznámení zpracovaná pro podlimitní záměry, které mohou mít vliv na přítomnost a prostorovou distribuci osob, byly zpracovány v souladu s metodickým sdělením MŽP č. j. 24967/ENV/09 ze dne 1. 4. 2009 na Odbory výkonu státní správy MŽP a Krajské úřady - odbory životního prostředí a zemědělství, který uvádí, že oznámení podlimitního záměru musí být zpracováno tak, aby byl příslušný úřad schopen vyhodnotit velikost a významnost případných vlivů na životní prostředí. To znamená, že oznámení nemá být zpracováno formou tabulky, ale formou textu.

Případová studie

Pro ověření výše uvedeného postupu byl jako zástupce vybrán SEVESO podnik nakládající s LPG. Jako zástupce uvažovaného záměru byla vybrána výstavba bytových domů.

Data charakterizující SEVESO podnik:

- Zvolený identifikovaný havarijní scénář:
 - Únik celého obsahu kulového zásobníku s LPG o objemu $1\,000\text{ m}^3$ za 10 min na straně kapalně fáze - mžikový odpar. Vznik ohnivé koule.
- Dosah havarijního scénáře:
 - 640 m (plocha 129 ha).
- Počet obětí (vypočten na základě předpokládané hustoty obyvatelstva 2 osoby na hektar):
 - 258 osob.
- Stávající odhad hodnoty frekvencí:
 - $F_h = 1,09 \cdot 10^{-10}$;
 - $F_p = 1,50 \cdot 10^{-8}$.

V současnosti tak platí vztah $F_h < F_p$.

Upozornění: Uvedený výpočet představuje pouze modelový příklad, uvedené hodnoty jsou pouze ilustrativní.

Data charakterizující plánovaný záměr:

- Charakter záměru:

- 22 bytových domů.
- Předpokládaná obsazenost:
 - 2 245 osob.
- Střední vzdálenost záměru od zdroje rizika:
 - cca 600 m.
- Nové odhady hodnot frekvencí:
 - $F_h = 1,09 \cdot 10^{-10}$;
 - $F_p = 1,98 \cdot 10^{-10}$.

Při započítání uvažovaného záměru nelze potvrdit platnost vztahu $F_h < F_p$.

Obr. 1: Zákres SEVESO podniku (červeně) s vyznačením zdroje riziky (červená hvězdička), pro který je stanoven havarijní scénář se zákresem právě realizovaného obytného souboru (černě). Podklad: mapy.cz.

Uvedený přístup je v podstatě založen na třech principech. Principu informovanosti dotčených úřadů, konkrétních odborů životního prostředí a zemědělství, které stojí u počátku realizace nových staveb. Principu kumulovatelnosti nově navrhovaných záměrů se stávajícími záměry v okolí SEVESO podniků. A principu širšího pohledu na charakteristiky stavu životního prostředí v zájmovém území, kdy přítomnost SEVESO podniků je stavěna například na roveň hlukových zátěží, kdy v území, kde v současnosti dochází k překračování hlukových limitů, není hygienou povolována žádná nová výstavba, která by přispěla ke zhoršení stávající hlukové zátěže území, což je většinou akceptováno již v průběhu posuzování vlivů na životní prostředí.

Závěr

Posuzování vlivů na životní prostředí je jedním z prvních řízení směřujících k povolení výstavby. Tomuto řízení podléhá většina stavebních záměrů. Navržený postup představuje možnost, jakým způsobem zohlednit přítomnost SEVESO podniků v průběhu projekční přípravy záměrů v jejich okolí. Podle navrhovaného přístupu je na SEVESO podniky možné pohlížet jako na pozadí, které spolucharakterizuje stávající stav zájmového území. Tímto způsobem je možné řešit výstavbu ve velmi rané fázi její přípravy a tím případně ovlivnit realizaci záměrů tam, kde jejich přítomnost nemusí být v původně zamýšleném rozsahu vhodná.

Obdobným způsobem je možné přistupovat k hodnocení územních plánů. Na úrovni územního plánování sice ještě nemusí být známy konkrétní údaje o stavbách, které by na územním plánem vymezených funkčních plochách mohly být navrženy, avšak na základě uvedeného přístupu je možné stanovit maximální obsazenost daných funkčních ploch. Například pomocí koeficientu podlažních ploch a koeficientu zeleně, které spoluovlivňují předpokládanou obsazenost bytových objektů.

Literatura

Zákon č. 100/2001 Sb., o posuzování vlivů na životní prostředí, ve znění pozdějších předpisů

Zákon č. 224/2015 Sb., o prevenci závažných havárií

Vyhláška č. 227/2015 Sb., o náležitostech bezpečnostní dokumentace a rozsahu informací poskytovaných zpracovateli posudku

Metodické sdělení MŽP č. j. 24967/ENV/09 ze dne 1. 4. 2009

www.env.cz/eia

www.mapy.cz