

Ústecký kraj | Červen 2016 | VODA

eko zpravodaj

Vývoj kvality povrchových vod v Ústeckém kraji

od roku 1989 do současnosti

Sucho v kraji

Ústecký kraj bude krajem jezer

Stanou se budoucí jezera zásobárnou vody
pro celou Českou republiku?

50 LET POVODÍ

Na co se můžete těšit?

PROTIPOVODŇOVÁ OPATŘENÍ V ÚSTECKÉM KRAJI

Jaká opatření byla již provedena a kde získat peníze na další?

VODNÍ NEJ

Ústeckého kraje

LÉČIVÉ VODY A PRAMENY

Znáte je všechny?

Nadace Partnerství v letošním roce
pořádá již

5. ročník soutěže Pro vodu,
jejímž cílem je hledat šetrná řešení
problémů s vodou v krajině a lidských
sídlech. Ve spolupráci s obcemi,
neziskovkami, školami a firmami
nabízíme mladým lidem do 30 let
možnost vypracovat řešení pro
konkrétní nebo vlastní zadání a přihlásit
je do soutěže. Nejlepší návrhy získají
cenu Nestlé ve formě finanční odměny.

Uzávěrka odevzdání soutěžních návrhů
je **31. ledna 2017.**

<http://www.soutezprovodu.cz>

nadace
partnerství

Nestlé

Ing. Milena Vágnerová

*vedoucí Ekologického centra Most
pro Krušnohoří*

Vážení a milí obyvatelé Ústeckého kraje,

kolektiv Ekologického centra Most pro Krušnohoří (ECM) pro vás připravil první vydání publikace „EkoZpravodaj pro Ústecký kraj“. Jeho první číslo je celé věnováno VODĚ. V dalších dvou číslech se můžete těšit na témata OVZDUŠÍ a PŮDA.

V EkoZpravodaji č. 1/2016 jsme se snažili shromáždit a zpracovat údaje, související s vodou v Ústeckém kraji, ale i v České republice. Vzhledem k tomu, že počátkem 90. let bylo znečištění vod vnímáno po znečištění ovzduší jako druhý největší problém životního prostředí České republiky, zpracovali jsme pro vás článek na téma vývoj kvality povrchové vody od roku 1989 do současnosti. Dalším tématem je povrchová těžba uhlí a rekultivace krajiny cestou zatápění zbytkových jam po ukončení těžby, kdy v našem kraji vznikne v blízké budoucnosti několik opravdu rozsáhlých jezer. Nová jezera budou s ohledem na problematiku sucha zásobárnou vody nejen pro Ústecký kraj, ale celou Českou republiku. V EkoZpravodaji č. 1/2016 naleznete články věnované problematice sucha i povodní, vodním „nej“ Ústeckého kraje, tipům na výlety k vodopádům, a také příkladům dobré praxe nakládání s vodami a dalším „vodním“ informacím. Přinášíme i výzvy žákům k zapojení se do nového projektu „Mapujeme vodu“ a do dalšího ročníku žakovské ekologické konference. Čeká na vás i několik otázek, které prověří vaše znalosti o vodě v Ústeckém kraji.

Přeji Vám příjemné prožití dovolené a prázdnin třeba při čtení EkoZpravodaje.

OBSAH

Naše téma

- 07 Vývoj kvality povrchových vod v Ústeckém kraji od roku 1989 do současnosti
- 15 Ústecký kraj bude krajem jezer
- 21 Sucho v kraji
- 25 Léčivé vody a prameny

Aktuálně z kraje

- 27 Vodní NEJ Ústeckého kraje
- 28 Protipovodňová opatření v Ústeckém kraji
- 30 Flájský kanál
- 31 50 let povodí Labe a Ohře

Rozhovor

- 32 Ing. Vlasta Štěpánová - oddělení Vodního hospodářství ÚK

EVVO a voda

- 35 Využití dešťové vody na ZŠ Palacha Most
- 37 Žakovská ekologická konference
- 38 Mořská panna ve vaně aneb analýza vody v libešické škole
- 40 Mapujeme vodu

Dobrá praxe

- 41 Nečichy mají kořenovou čistírnu

Reportáž

- 44 Podkrušnohorský přivaděč a bezpečnostní prvky

Představujeme

- 47 Ústecké rybí pochoutky
- 48 Ekologické centrum Most pro Krušnohoří

EKOtipy

- 50 Kam za vodopády...

eko zpravodaj

Ústecký kraj | Červen 2016 | VODA

Časopis Ekozpravodaj pro Ústecký kraj vydává Ekologické centrum Most pro Krušnohoří (VÚHU a.s.) za finanční podpory Ústeckého kraje.

Vychází 3x ročně

Šéfredaktor:

Ing. Milena Vágnerová

Redakce:

Ing. Hana Svašková, Bc. Zuzana Ungerová, Kateřina Chabrová, DiS., Martina Černá, Jana Krátká

Layout, tisková příprava © Martina Černá

Adresa redakce:

Ekologické centrum Most pro Krušnohoří
(Výzkumný ústav pro hnědé uhlí a.s.)
tř. Budovatelů 2830/3, 434 01 Most
Tel.: 476 208 706
E-mail: ecmost@vuhu.cz
URL: www.ecmost.cz, www.vuhu.cz

Fotografie na přední straně: pixabay.com (CC)
Fotografie u úvodníku: Jitka Erbenová (Wikimedia CC)

Vydání tohoto materiálu zajistil Krajský úřad Ústeckého kraje v rámci naplňování cílů aktualizované Koncepce environmentální výchovy, vzdělávání a osvěty v Ústeckém kraji. Materiál je veřejně přístupný veřejnosti i jako výukový materiál pro školy, školská zařízení, neziskové organizace působící v Ústeckém kraji.

Více informací k problematice environmentální výchovy, vzdělávání a osvěty v Ústeckém kraji naleznete na webových stránkách Ústeckého kraje v sekci Ekovychova v Ústeckém kraji odboru životního prostředí a zemědělství.

Ústecký kraj

Zapojte se do naší ankety!

Více informací, tipů a kvízů o vodě naleznete na webových stránkách:

www.ekozpravodaj.wz.cz

Nový portál Voda základ života

Nová informační a edukační platforma pro všechny, které tematika vody zajímá, tedy nejen pro úzce vyprofilované odborníky, vznikla na doměně Voda základ života a sociálních sítích Facebook, Instagram a YouTube. Je jedno, z jakého úhlu se kdo z nás o vodu zajímá. Vždy najde odpovědi, jakými jsou analýzy, mapy, aktuality, názory nebo třeba tipy na výlety do přírody.

<http://www.vodazakladzivota.cz/>

Modrá úsporám

O potřebě zadržení vody v krajině se mluví již dlouho. Každoročně nám počasí tuto potřebu připomíná v podobě nebyvale dlouho trvajícího sucha či přivalových dešťů. Proto pracuje MŽP na dotačním programu s pracovním názvem Modrá úsporám. Připravovaný program má motivovat k šetření vodou. Projekt Modrá úsporám bude vycházet z výsledků dotačního programu Chytré hospodaření s vodou, který byl vypsán koncem února tohoto roku a je určen obcím o velikosti do pětiset obyvatel. Detaily programu by mělo MŽP zveřejnit na podzim roku 2016. Podle představ ministra Richarda Brabce by dotaci mohly získat nejen obce, ale i jednotliví majitelé domů a zahrad, např. na technologie, které v domácnosti umožní úsporu pitné vody, na nádrže akumulující dešťovou vodu nebo na vybudování zahradního jezírka, které by sloužilo k zalévání zahrady.

Světový den vody

Světový den vody si připomínáme vždy **22. 3.**, a to již od roku 1993, kdy ho vyhlásila OSN. Mottem letošního roku je téma „Water and Jobs“ (Voda a pracovní místa). V dnešní době jsou ještě miliony lidí, kteří pracují v oblasti vodohospodářství a nejsou dostatečně oceněni, navíc jsou ohrožena jejich základní práva. U této příležitosti se konají různé workshopy a konference.

Vývoj kvality povrchových vod v Ústeckém kraji od roku 1989 do současnosti

Počátkem 90. let bylo znečištění vod vnímáno po znečištění ovzduší jako druhý největší problém životního prostředí České republiky. Většina významných vodních toků patřila do kategorií silně či velmi silně znečištěná voda a objevovaly se i závažné kontaminace vod podzemních. Účelem tohoto článku je konstatovat a upozornit na to, co se od doby sametové revoluce v oblasti kvality povrchových vod zlepšilo, jaké problémy přetrvávají až do současnosti a jaká opatření jsou plánována pro příští období.

© pixabay.com

Ochrana vod

Rámcová směrnice vodní politiky (2000/60/ES) Evropské unie ze dne 23. října 2000 představuje nejvýznamnější a prozatím nejucelenější právní úpravu pro oblast vody. Nahlíží na vodní hospodářství z celkového hlediska a jejím hlavním cílem je zabránit jakémukoli zhoršení stavu vodních útvarů, ochrana a zlepšení stavu vodních ekosystémů a přilehlých mokřadů. Zaměřuje se na podporu udržitelného užívání vod a přispívá ke zmírnění následků záplav a suchých období.

V ČR je základním legislativním dokumentem ochrany vod zákon č. 254/2001 Sb., o vodách (tzv. vodní zákon). Účelem tohoto zákona je chránit povrchové a podzemní vody, stanovit podmínky pro hospodárné využívání vodních zdrojů a pro zachování i zlepšení jakosti povrchových a podzemních vod, vytvořit podmínky pro snižování nepříznivých účinků povodní a sucha a zajistit bezpečnost vodních děl.

Kvalita povrchových vod

Množství odpadních vod, produkované znečištění a znečištění vypouštěné odpadními vodami do povrchových vod přímo ovlivňuje jejich jakost, a tím i ekosystémy vázané na vodní prostředí. Kvalita povrchových vod je pro obecnou informaci vyjadřována v třídách jakosti vody. Každoročně je ve Zprávě o stavu vodního hospodářství České republiky uváděno porovnání aktuálního stavu se stavem jakosti vody

Voda je základní podmínkou pro existenci života na Zemi. Ve vodě vznikl život. Je to rozpouštědlo, ve kterém probíhají veškeré chemické děje v organismu. Lidské tělo obsahuje 70 % vody a rostliny až 90 %. Voda je nejdůležitější surovinou všech průmyslových odvětví, je jí zapotřebí při výrobě všech potravin i většiny ostatních výrobků.

dvouletí 1991–1992. S ohledem na rozsah v té době sledovaných ukazatelů bylo možné zpracovat jen porovnání podle základní klasifikace. Z map je patrné, že i přes výrazné zlepšení jakosti vod se ještě i v současnosti vyskytují (byť velmi krátce) úseky vodních toků zařazené do V. třídy jakosti povrchové vody (velmi silně znečištěná voda).

Mapa jakosti vod ve vybraných tocích České republiky byla zpracována jak k časové úrovni dvouletí 1991–1992, tak 2013–2014 podle ČSN 75 72221 Jakost vod – Klasifikace jakosti povrchových vod.

Pro zpracování uvedené mapy jakosti vody v tocích České republiky za období 2013–2014 bylo použito výsledné zhodnocení z vybraných profilů sítě sledování jakosti vod v tocích, které poskytli Český hydrometeorologický ústav (z primárních dat zaslaných jednotlivými s. p. Povodí).

Třídy jakosti povrchových vod.

I. velmi čistá voda	Je vhodná pro všechna užití, zejména pro vodárenské účely, potravinářský a jiný průmysl, koupaliště, chov lososovitých ryb, má velkou krajinnotvornou hodnotu.
II. čistá voda	Obvykle vhodná pro většinu užití, jako jsou vodárenské účely, vodní sporty, chov ryb, zásobování průmyslu vodou, má krajinnotvornou hodnotu.
III. znečištěná voda	Je obvykle vhodná jen pro zásobování průmyslu vodou. Pro vodárenské využití je podmíněčně použitelná jen v případě, že není k dispozici zdroj lepší jakosti, a to za předpokladu použití vícestupňové technologie úpravy. Má malou krajinnotvornou hodnotu.
IV. silně znečištěná voda	Obvykle vhodná jen pro omezené účely.
V. velmi silně znečištěná voda	Obvykle se nehodí pro žádný účel.

Jakost vody v tocích ČR v letech 1991-1992.

Jakost vody v tocích ČR v letech 2013-2014.

Zdroje znečištění vod

Zdroje znečištění povrchových vod lze rozdělit na bodové a plošné zdroje. Dle charakteru transportu znečištění lze zdroje dále dělit na:

- **bodové zdroje znečištění**
 - průmyslové
 - komunální
- **difúzní zdroje znečištění**
 - osídlení
 - zemědělství
 - doprava
 - skládky
- **plošné zdroje znečištění**

Monitoring ekologického a chemického stavu povrchových vod

Monitoring slouží ke sledování stavu povrchových a podzemních vod, zajišťuje ho Ministerstvo životního prostředí (MŽP). Dle zákona o vodách a souvisejících předpisů je prováděno několik druhů monitoringu, které se liší svým účelem.

Situační monitoring je prováděn za účelem doplnění a ověření výsledků analýz charakteristik povodí a zhodnocení vlivů a dopadů na stav povrchových vod, hodnocení dlouhodobých změn přírodních podmínek, hodnocení dlouhodobých změn způsobených obecně lidskou činností, vedení vodní bilance, zjišťování jakosti povrchových vod apod.

Provozní monitoring je prováděn za účelem zjištění stavu těch útvarů povrchových vod, které byly identifikovány z hlediska dosažitelnosti environmentálních cílů jako rizikové.

Průzkumný monitoring je prováděn tam, kde se vyskytly mimořádné jevy a nejsou známy jejich příčiny.

Monitoring kvantitativních charakteristik povrchových vod je prováděn za účelem hodnocení stavu povrchových vod podle §21 vodního zákona, hodnocení odtokového režimu vodních toků, vedení vodní bilance, plánování v oblasti vod. Na základě výsledků monitoringu jsou stanoveny programy opatření v problematických místech pro dosažení dobrého stavu vod.

Vývoj kvality vody v České republice

Výrazné snížení množství znečištění vypouštěného z bodových zdrojů v 90. letech minulého století bylo dosaženo zpočátku především poklesem výroby a restrukturalizací průmyslu, následně rozvojem infrastruktury zajišťující odvádění a čištění odpadních vod. Snížování množství vypouštěných látek se projevilo postupným zlepšováním kvality povrchových vod. Naopak přetrvává problém nejen difúzního a plošného znečišťování vod zejména živinami, ale i obtížněji odstranitelnými látkami z bodových zdrojů.

Podle ukazatele zařídění do kategorie jakosti povrchových vod lze pozitivně hodnotit u většiny významných vodních toků posun z kategorií IV. až V. z počátku 90. let do I. až III. kategorie v posledních letech. Za období let 1993-2013 se ve vodních tocích České republiky podařilo nejlépe zredukovat znečištění BSK₅ a P_{celk.} (pokles průměrné koncentrace o 58%). Koncentrace CHSK_{Cr} a především N-NO₃, za toto období nepoklesly již tak výrazně. Přesto obecně přetrvává málo uspokojivá situace ohledně eutrofizace stojatých a tekoucích vod a je třeba trvale snižovat zátěž vod živinami, zejména sloučeninami fosforu.

© pixabay.com

BSK₅ - Biochemická spotřeba kyslíku

Parametr kvality vody. Mikrobiální spotřeba kyslíku za 5 dní při 20 °C. Určuje míru organického (biologicky odbouratelného) znečištění. Parametr se sleduje v mg/l. Běžné znečištění odpadní vody z domácností je 300-400 mg/l, po vyčištění je to 30 mg/l. BSK patří mezi nejdůležitější ukazatele rozboru povrchových a odpadních vod (třídy čistoty, limitní ukazatel u odpadních vod).

CHSK_{Cr} - Chemická spotřeba kyslíku

Ukazatel znečištění vody. Některé organické látky podléhají vlivem oxidačních činidel oxidaci. Většinou se používá dichroman draselný (dolní index Cr). Může se používat také manganistan draselný. Jedná se o rychlejší zkoušku než v případě BSK₅. Uvádí se v miligramech nebo gramech znečištění na litr vody.

Dusík ve vodách

Patří mezi nejdůležitější biogenní prvky ve vodách. Anorganickým zdrojem N jsou splachy ze zemědělsky obhospodařované půdy (hnojené N-hnojiv), atmosférické srážky, odpadní vody (např. ze zpracování uhlí, splaškové odpadní vody). Organickým zdrojem N jsou odpady ze zemědělské výroby (močůvka, siláže), biomasa odumřelých organismů.

P_{celk.} - Celkový fosfor

Fosfor je důležitým prvkem z hlediska eutrofizace. Přírodním zdrojem P jsou minerály a horniny a rozklad odumřelé vodní fauny a flóry. Umělého původu je P ze splaškových vod, živočišných odpadů, odpadních vod z pivovarského a textilního průmyslu, prádelny a ze splachů obdělávané půdy hnojené fosforečnými hnojivami. V podzemních vodách je P v malých koncentracích díky snadnému zadržení v půdě. Celkový fosfor je skupinový analytický ukazatel sloužící k hodnocení kvality povrchových a podpovrchových vod.

Vývoj kvality vody v Ústeckém kraji

Kvalita povrchové vody se v Ústeckém kraji od roku 1991 výrazně zlepšila, jak vyplývá z obrázků.

Dle Zprávy o životním prostředí v Ústeckém kraji za rok 2014, kterou zpracovala CENIA, česká informační agentura životního prostředí a MŽP, patří v Ústeckém kraji dlouhodobě mezi nejznečištěnější vodní toky Bílina (IV. třída jakosti za období 2013-2014) s levostranným přítokem Bystřice (V. třída jakosti). Povodí Bíliny představuje těžbou a průmyslem silně ovlivněné území, kde se navíc nacházejí významné zdroje komunálního znečištění. Obdobně byla IV. třída klasifikována na dolním toku Chomutovky. V rámci monitoringu koupacích vod bylo v Ústeckém kraji v koupací sezóně 2014 sledováno 18 lokalit. Vody nevhodné ke koupání bylo dosaženo ve zbytkové jámě dolu Varvažov, na koupališti Vysoká Pec a na VN Nechranice v kempu U hráze.

© pixabay.com

Jakost vody v tocích ČR v letech 2013-2014.

Mapa je sestavena na základě výsledného zatřídění jednotlivých profilů podle normy ČSN 75 7221, které je dáno nejhorší třídou z následujících ukazatelů: BSK₅, CHSK_{cr}, N-NH₄⁺, N-NO₃⁻, P_{celk}, a saprobní index makrozoobentosu. Bodové zdroje znečištění jsou uvedeny dle IRZ (úniky do vody a přenosy v odpadních vodách) za ohlašovací rok 2013.

Kvalita koupacích vod, koupací sezona 2014.

V mapě je znázorněno nejhorší dosažené hodnocení kvality koupacích vod na jednotlivých lokalitách z jednotlivých měření v průběhu celé koupací sezony. V legendě jsou pro úplnost znázorněny všechny kategorie hodnocení kvality koupacích vod.

Odpadní vody v ČR

KAPACITA ČIŠTĚNÍ ODPADNÍCH VOD PRO VEŘEJNOU POTŘEBU V LETECH 1970–2014 (v mil. m³/den)

POČET ČIŠTĚNÍ ODPADNÍCH VOD V LETECH 1970–2014

VYPOUŠTĚNÍ A ČIŠTĚNÍ ODPADNÍCH VOD (v mil. m³) A PODÍL ČIŠTĚNÝCH ODPADNÍCH VOD (v %) V LETECH 1970–2014

PODÍL OBYVATEL NAPOJENÝCH NA VODOVOD A KANALIZACI V LETECH 1970–2014 (v %)

© Stefan.p21 (Maciej Preš) (Wikipedia CC)

Závěr

Je zřejmé, že kvalita povrchových vod se od počátku 90. let zásadně zlepšila. Stále se ale v některých řekách vyskytují znečišťující látky ve vysokých koncentracích, které je řadí do páté, tedy nehorší třídy jakosti vod. Stále máme na území České republiky malé obce, které nemají svou čistírnu odpadních vod a které vypouštějí znečištěné vody přímo do vodních toků (v roce 1990 bylo v České republice napojeno na kanalizaci 72,6 % obyvatelstva, v roce 2014 bylo na kanalizaci napojeno 83,9 % obyvatelstva). Stále se potýkáme s problémem eutrofizace ve stojatých vodách. Stále je vysoký podíl měřených bodů se zvyšujícím se obsahem dusičnanů v povrchových a podzemních vodách. U povrchových vod je zvyšující se trend pozorován dokonce u 42 % profilů (průměr EU je 19 % profilů). Proto je v současné době připravována novela nařízení vlády č. 262/2012 Sb., o stanovení zranitelných oblastí a akčním programem. Do oblastí s nepříznivým vývojem bude zaměřen tzv. detailní monitoring s cílem zjistit, proč k neustálému zvyšování obsahu dusičnanů dochází. Obecně lze tento trend spojit s trendem nárůstu spotřeby minerálních dusi-

katých hnojiv, bez dostatečného přívodu dalších živin (fosfor, draslík).

Je třeba pokračovat v úsilí za zvyšování kvality našich vodních zdrojů.

V tomto ohledu mohou být přínosné připravované novely vodního zákona, nařízení vlády č. 262/2012 Sb., o stanovení zranitelných oblastí a akčním programem a nařízení vlády č. 401/2015 Sb., o ukazatelích a hodnotách přípustného znečištění povrchových vod a odpadních vod, náležitostech povolení k vypouštění odpadních vod do vod povrchových a do kanalizací a o citlivých oblastech. Cílem novely nařízení vlády č. 401/2015 Sb. je zpřísnění číselných hodnot a zpřesnění popisu nejlepších dostupných technologií v oblasti zneškodňování odpadních vod. (MV)

<http://portal.chmi.cz/>
<http://www.vuv.cz>
<http://www.mzp.cz/>
<http://eagri.cz>
<https://www.czso.cz/>

1. Kolik % obyvatelstva nebylo napojeno na kanalizaci v roce 2014?

a) 32,5 % b) 16,1 % c) 9,5 %

2. Kolik existuje tříd jakosti povrchových vod?

a) 2 b) 3 c) 5

Ústecký kraj bude krajem jezer

Krajina pod Krušnými horami je dnes považována za suchou oblast ve srážkovém stínu, v minulosti však bývala protkána velkým množstvím potoků, které vytvářely v pánvi jezera, tůňe, bažiny a mokřady. Důkazem je např. první zmínka v Kosmově kronice z 10. století o Mostě jako o podmáčeném místě, přes které po mostech vedla stezka kupců z Prahy do saského Freibergu. V důsledku rozvíjející se těžby uhlí se přirozené vodní poměry v území změnily. S postupným plánovaným ukončováním těžby v hnědouhelných povrchových lomech a následnou rekultivací zbytkových jam v Ústeckém kraji, v současné době i bližší budoucnosti, souvisí vznik nových vodních nádrží nebyvalých rozměrů co do hloubky a plochy, ale také objemů vody, tolik potřebné pro krajinu i obyvatelstvo.

Těžba uhlí a voda

Těžba uhlí lomovým i hlubinným dobýváním má nejen pozitivní ekonomické přínosy, ale i negativní důsledky, které krajinu přetváří a znehodnocují jak její hygienické a estetické, tak sociální hodnoty.

Vlastnosti těžbou ovlivněných území se v porovnání s běžnou krajinou vyznačují důkladným odvodněním a vysoušením. Bez umělého snižování hladiny podzemní vody by nebyla lomová těžba realizovatelná. Voda na výsypkách během jejich stavby i po dokončení bývá zpravidla destabilizujícím a destrukčním činitelem.

Těžební společnosti musí v souladu se zákonem č. 44/1988 Sb., o ochraně a využití nerostného bohatství (tzv. horní zákon) a dalšími zákonnými předpisy všechna těžbou postižená území sanovat, rekultivovat a vytvářet na realizaci sanací a rekultivací potřebné finanční rezervy.

Při volbě optimálního způsobu rekultivace jsou zpravidla zvažovány alternativy - zemědělská, lesnická, hydrologická, rekreační, včetně řady ostatních způsobů využití území. Finálním výsledkem rekultivačního procesu nejsou jen pole, lesy a vody, ale zemědělské, lesní či vodní eko-

Rekultivovaný lom Most-Ležáky.

© doc. RNDr. Jana Říhová Ambrožová, Ph.D.

Zobrazení umístění budoucího jezera Bílina v Podkrásohorské pánvi.

Zobrazení umístění budoucích jezer ČSA, Liboš a Vršany v Podkrásohorské pánvi.

systemy uspořádané v prostoru krajiny tak, aby jako celek zajišťovaly ekologickou i sociální udržitelnost motivovanou jak ve prospěch přírody, tak i zájmů společenství obyvatel.

Rekultivace krajiny a voda

Při zpracování závěrečné sanace a rekultivace zbytkových jam bylo zvažováno několik variant, tj. suchá (bez zatopení), mokrá (zatopení zbytkové jámy) a mezistupeň mezi těmito dvěma základními variantami (částečné zatopení zbytkové jámy). Dospělo se však k poměrně logickému závěru. Jakákoli řešení spočívající v zajištění zemin pro zasypání zbytkových jam lomů by si vyžádala opětovné odtěžení již rekultivovaných výsypek lomů, což by životnímu prostředí v regionu zcela jistě neprospělo. Hydrologická rekultivace je proto z tohoto pohledu prakticky jediným uskutečnitelným způsobem, jak zahladit důsledky lomového dobývání.

Zatápění zbytkových jam je řešeno individuálně pro každý povrchový lom. Samotné řešení hydrologické rekultivace zbytkové jámy vyžaduje důkladné posouzení celé řady aspektů, mimo jiné:

- dostupnost a kvalita zdrojů napouštění,
- vodohospodářskou bilanci jezera,
- průtočnost/neprůtočnost jezera,

Hydrologická rekultivace

Pod pojem hydrologická rekultivace lze zahrnout samovolně vzniklé relativně mělké maloplošné nádrže na výsypkách nebo na jejich úpatí, plošně větší hluboké nerušeně zatopené lomy a řízeně zatopené velké zbytkové jámy po těžbě hnědého uhlí (s plochou několika set hektarů a hloubkou desítek metrů) s rekultivací okolí.

- těsnění uhelné sloje,
- komunikace jezera se stařinovými vodami,
- opevnění břehové linie (trvalé, průběžné),
- terénní úpravy po ukončení báňského provozu,
- dlouhodobou stabilitu svahů zbytkové jámy.

Do roku 2050 lze předpokládat v oblasti Mosťecké pánve tři rozsáhlé rekultivační akce, kdy plochy budoucích jezer ve zbytkových jamách povrchových lomů přesáhnou nejen plochu Jezera Most, ale také největší rybníky v České republice, kterými jsou jihočeský Rožmberk s téměř 650 ha a Bezdrev s více než 500 ha. Jedná se o jezera ČSA (666,1 ha), Libouš (939,8 ha) a Bílina (930,6 ha). Po roce 2050 přibude pak

Přehled základních parametrů vznikajících a budoucích jezer ve zbytkových jámách povrchových dolů v Ústeckém kraji.

Lom/Název jezera	Vodní plocha	Objem	Průměrná hloubka	Maximální hloubka	Začátek napouštění	Konec napouštění
	[ha]	[10 ⁶ m ³]	[m]	[m]	rok	rok
Stávající						
Chabařovice/Milada	252,2	35,6	14,0	25,0	2001	2010
Most - Ležáky/Most	309,4	70,5	23,0	75,0	2008	2014
Plánovaná						
ČSA	666,1	270,3	41,0	130,0	2026	
Bílina	930,6	706,1	76,0	200,0	2038	
Libouš	939,8	235,7	29,0	76,0	2038	
Vršany - Šverma	263,5	44,8	17,0	40,0	2050	

Zdroj: R - PRINCIP MOST s.r.o.

další jezero Vršany – Šverma (263,5 ha). Vzniknou jezera o celkové kapacitě 1,3 mld. m³ vody.

Údaje o ploše budoucích vodních nádrží - jezer, se dle různých pramenů částečně liší a lze předpokládat jejich postupné upřesňování (zejména v případě povrchového lomu ČSA).

Jezera, nádrže a voda

Díky zatopení zbytkových jam lomů existuje v regionu již několik menších vodních nádrží, např. Barbora, Benedikt a Matylda.

Barbora

Vodní nádrž, která vznikla zatopením bývalého lomu Barbora na Teplicku, je jednou z nejstarších hydrologických rekultivací po těžbě uhlí. V 70. letech 20. století byla zatopena důlní vodou, vznikla tak vodní nádrž o rozloze 55 ha, hluboká až 60 m. Později byl samovolně naplněný lom zprůtočněn přivedením vody z nedalekého potoka Bouřlivce. Díky hloubce a čistotě vody je oblíbeným centrem potápění, využívána je jachtaři a surfaři, nabízí se i možnost rybaření.

Benedikt

V tomto dole nedaleko Vtelna se začalo s těžbou již v polovině 19. století. Do roku 1875 zde probíhala pouze jednoduchá hlubinná těžba. V r. 1957 byl otevřen povrchový lom, v němž probíhala těžba až do roku 1963. Po sporech mezi zastánci zavodnění dolu a jejich oponenty zvítězila

varianta zatopení lomu. Proto se v současnosti na území bývalého lomu může nacházet sportovně-rekreační areál Benedikt s vodní plochou o rozloze 4,7 ha.

Matylda

S těžbou v dole Matylda se začalo v r. 1886, a to hlubinným způsobem. Od r. 1918 zde byl povrchový lom. Po ukončení těžby byla zahájena v r. 1986 rekultivační činnost. Jednalo se o stavbu vodní nádrže v místě bývalého povrchového lomu, která se v r. 1992 začala napouštět vodou z Nechranského přivaděče. Vzniklo tak neprůtočné jezero s názvem Matylda s rozlohou vodní hladiny 38,7 ha.

Zatopením zbytkových jam lomů Chabařovice a Most-Ležáky v období od roku 2001-2014 vznikla dvě velká jezera, a to Jezero Milada a Jezero Most.

Jezero Milada

Jezero Milada (dříve nazýváno Chabařovické jezero) v Chabařovicích na Ústecku bylo první velkou hydrologickou rekultivací v České republice. Napouštění jezera ve zbytkové jámě lomu Chabařovice trvalo více než devět let, od června 2001 do srpna 2010. Plocha jezera činí 252,2 ha, objem vody 35,6 mil. m³ a maximální hloubka je 25,3 m. Jezero Milada bylo zpřístupněno veřejnosti dne 30. května 2015.

© Severní energetická a.s.

Jezero Most

Jezero Most (někdy také Mostecké jezero) zakrývá místa, kde stálo staré královské město, které muselo v 70. letech minulého století ustoupit povrchové těžbě uhlí. Napouštění zbytkové jámy lomu Most-Ležáky, budoucího Jezera Most, probíhalo z řeky Ohře, přivaděčem z průmyslového vodovodu Nechanice, a to v období 2008-2014. Plocha jezera činí 309,4 ha, objem vody 70,5 mil. m³ a maximální hloubka 75,0 m. Do konce roku 2019 bude vodní dílo v režimu ověřovacího provozu, až poté bude moci sloužit jako rekreační plocha. Jezero patří k největším a nejhlubším vodním plochám v Čechách, je větší než Máchovo na Litoměřicku, a bude rájem pro rybáře, neboť se zde velmi daří sumcům a štikám. Jezero se ale stále nachází v původním dobývacím prostoru, takže na celém území platí ZÁKAZ VSTUPU.

V Ústeckém kraji ale budou vznikat po roce 2026 ve zbytkových jamách lomu Bílina, Nástup, ČSA a Vršany-Šverma další a rozsáhlejší vodní díla.

Lom Bílina

Po vyhodnocení možných variantních řešení byla pro zatopení zbytkové jámy lomu Bílina vybrána jako optimální varianta průtočného jeze-

ra s kótou hladiny 200 m n. m. Pro napouštění byl zvolen gravitační způsob z řeky Bíliny štolou. Pro zatápění budou využity jako doplňkové zdroje vody Radčického a Lomského potoka, důlní stařinová voda a srážková voda z povodí jezera. Při odhadované roční dotaci vody ve výši cca 40 mil. m³ by se jezero napouštělo asi 19 let.

Lom Nástup

Zatopením zbytkové jámy lomu Nástup by mělo vzniknout průtočné jezero s kótou hladiny na úrovni 275,2 m n. m. Hlavním zdrojem napouštění by měla být řeka Ohře, a to čerpáním na ČS Rašovice do Podkrušnohorského přivaděče (PKP), dále potokem Hačka a z něho vybudovaným napouštěcím kanálem do zbytkové jámy nebo přímo z PKP přes vnitřní výsypku. Kromě vody z řeky Ohře se počítá s využíváním vody z krušnohorských potoků a vodou z vlastního podpovodí zbytkové jámy. Předpoklad doby plnění jezera je cca 7 let.

Lom ČSA

Pro zatopení zbytkové jámy lomu ČSA byla zvolena jako optimální kóta hladiny 180 m n. m., neboť nad ní dochází k výraznému nárůstu plochy jezera a tím i objemu vody, což podstatně zvyšuje časové nároky na napouštění. Nevýho-

dou však je to, že jezero bude neprůtočné (možnost průtoku by byla zajištěna až na 230 m n. m. za předpokladu stálé dotace jezera vodou) a tím i zranitelné kolísáním jeho hladiny ve vazbě na dlouhodobější vývoj klimatu. V případě napouštění jezera pouze z povodí zbytkové jámy bude napuštění trvat cca 210 let, při dotaci z Vesnického, Šramnického a Černického potoka cca 80 let. Při zaústění všech podkrušnohorských potoků 29 let. Při urychleném napouštění s dotací čerpané vody z Ohře v objemu 22 mil. m³/rok by bylo do-saženo konečné hladiny za 11,5 roku.

Lom Vršany-Šverma

Koncepce závěrečné sanace a rekultivace zbytkové jámy lomů Vršany-Šverma počítá s vytvořením vodní nádrže na kótě 206 m n. m. Pro napouštění byla zvolena varianta přednostního využívání čerpané vody z řeky Ohře (ČS Stranná), které by umožnilo napuštění jezera cca za 4,5 roku.

Hydrologická rekultivace a věda

Hydrologická rekultivace hnědouhelného lomu představuje významný zásah do krajiny, který se může projevit ve změně mikroklimatu, ekosystému i v kvalitě ovzduší. Tento vliv nebyl komplexně dosud v České republice studován. Z tohoto důvodu byl v letech 2011-2014 realizován v rámci Programu ALFA TA ČR projekt č. TA01020592 s názvem „Dopady na mikroklima, kvalitu ovzduší, ekosystémy vody a půdy v rámci hydrické rekultivace hnědouhelných lomů“.

Řešiteli projektu byli odborníci z institucí Výzkumný ústav pro hnědé uhlí a.s., Ústav fyziky atmosféry AV ČR, v. v. i. a Univerzita J. E. Purkyně v Ústí nad Labem, Fakulta životního prostředí.

Pro realizaci projektu byla zvolena lokalita Jezera Most. Projekt byl zahájen 1.1.2011 a byl ukončen 31.12.2014, takže probíhal právě v době napouštění Jezera Most a mohl tak využít unikátní příležitosti monitorovat a vyhodnocovat tvorbu ekosystému vznikajícího nového jezera a jeho vliv na okolí. Výsledkem řešení projektu je certifikovaná komplexní metodika kvantifikace ekologických dopadů hydrické rekultivace hnědouhelných lomů, software ALAKE a soubor specializovaných map s odborným obsahem. Všechny výsledky projektu by měly být využity při přípravě, projektování a realizaci budoucích hydrologických rekultivací zbytkových jam lomů.

Ústecký kraj a voda

Vzhledem k tomu, že Podkrušnohorská pánev patří k oblastem s nadprůměrnými teplotami a podprůměrnými srážkami, bude akumulace vody ve zbytkových jamách lomů mít pro krajinu Podkrušnohoří nesmírný význam. Budoucí jezera se stanou zásobárnou všestranně využitelné vody důležitou nejen v regionálním, ale i celostátním měřítku.

Ústecký kraj tak bude v budoucnosti krajem jezer, vodou zatopených lomů, s přírodou a životním prostředím srovnatelným s jinými kraji. (MV)

www.mosteckejezero.cz

1. Jaká řeka napájela Jezero Most?

2. Které budoucí jezero v Ústeckém kraji bude nejhlubší?

Sucho v kraji

Každým rokem pocítujeme v létě větší a déle trvající vedra a během zimy pokrývá krajinu čím dál tím méně sněhu. Voda skrytá v podzemí nenápadně mizí a my se pomalu seznamujeme se suchem a s problémy, které nám přináší.

Sucho je velmi neurčitý, avšak v meteorologii a klimatologii často užívaný pojem, znamenající v zásadě nedostatek vody v atmosféře, půdě či rostlinách. Jednotná kritéria pro kvantitativní vymezení sucha neexistují, a to zvláště s ohledem na rozmanitá hlediska meteorologická, hydrologická, zemědělská, pedologická, bioklimatologická a celou řadu dalších faktorů, z nichž mezi nejvýznamnější patří škody způsobené suchem v různých oblastech národního hospodářství.

Sucho bývá velmi často doprovázeno nadnormálními teplotami vzduchu, nižší relativní vlhkostí vzduchu, zmenšenou oblačností a větším počtem hodin slunečního svitu. Důsledkem těchto faktorů je vyšší výpar (evapotranspirace) a další prohlubování nedostatku vody. Rozlišujeme **sucho meteorologické**, které předchází všechny následující typy sucha a nastává, když za dané období spadne méně srážek než obvykle. **Půdní sucho** se projeví nedostatkem půdní vláhly, což má neblahý vliv na zemědělské plodiny. **Hydrologické sucho** sebou přináší pokles hladiny vod a může způsobit **sucho socioekonomické**, které se vyznačuje problémy nejprve s užitkovou vodou, které pocítí nejvíce průmyslové podniky, a posléze se mohou objevit i problémy s vodou pitnou. Organizace spojených národů již v r. 1995 vyhlásila **17. červen** Mezinárodním dnem boje proti suchu a rozšiřování pouští s cílem zvýšit povědomí o tomto celosvětovém problému a o řešeních, jak čelit suchu a degradaci půdy v ohrožených oblastech.

Vznik sucha má celou řadu příčin, není to jen vliv klimatických podmínek. Téměř veškerá voda, která se na území České republiky vyskytuje, pochází z atmosférických srážek. V r. 2015 spadlo

výrazně méně srážek (o 150 mm), než je dlouhodobý průměr (cca 650 mm). Navíc v krajině, která je lidmi intenzivně využívána, voda dlouho nevydrží. Už od dob Rakousko-Uherska jsme se snažili krajinu upravit tak, aby z ní voda rychle odtékla. Lidé odvodňovali mokřady, napřimovali toky, z krajiny mizely remízky. Svůj díl viny nese i samotné zemědělství. Díky zemědělskému způsobu hospodaření dochází ke snížení retenční (zadržovací) schopnosti půdy. K zhoršování kvality půdy dochází používáním těžké techniky (utužená půda), špatnými osevními postupy vedoucími k erozi půdy a používáním agrochemikálií, kdy dochází ke ztrátě organické hmoty z půdy a ke snížení její retence. Přitom zdravá zemědělská půda v ČR má schopnost zadržet až 8,4 mld. m³ vody. Reálná retenční schopnost je však pouze 5 mld. m³ vody.

V minulosti udeřila velká sucha v ČR v r. 1990, kdy vyschly studny a lidé byli odkázáni na vodu z cisteren. V r. 2015 postihla území ČR významná epizoda sucha znovu a trvá vlastně dodnes. Nedostatek srážek zaznamenáváme už od února r. 2015 a pozvolna pokračoval i v průběhu jarních měsíců. To způsobilo, že začátkem léta v r. 2015 byla krajina vyschlá a situace se postupně zhoršovala, i s opakujícími se vlnami veder. Nejteplejším měsícem od r. 1961 byl srpen 2015. Nedostatek sněhu v zimních měsících v r. 2015/2016 způsobil, že nedošlo k doplnění zásob podzemních vod.

Jedním z ukazatelů, které potvrzují pomalou změnu se sklonem k suchu v ČR, je pokles hladiny řek, hladiny podzemních vod a nasycenost půdy. I když nedávné deště byly vydatné, podle sdělení vodohospodářů jsou některé vodní toky na 20 % běžného průtoku. 36 % sledovaných vrtů a 48 % pramenů je také pod normálem. Hodnoty vodnosti toků jsou měřeny každým den a mění se podle aktuální srážkové situace.

Údaje jsou porovnávány s historickými daty. V Ústeckém kraji se vodnatost toků měří na řekách Labe, Ohře, Bílina, Ploučnice, Kamenice a Chomutovka.

© archiv Povodí Vltavy, státní podnik

Povodí Ohře, státní podnik (POH) hodnotí rok 2016 zatím jako suchý. Dle POH jsou vodní nádrže jsou naplněny poměrně dobře, více než ve stejném období loňského roku. Přesto je vody v potocích a řekách málo, nedostatek vláhy je v půdě. Může za to nadprůměrně teplá zima. Období od začátku roku až dosud je srážkově průměrné, ale hydrologický vývoj je hodnocen již jako podprůměrný.

© archiv Povodí Vltavy, státní podnik

Předpokládá se, že v příštích letech bude četnost a délka suchých období ještě narůstat. S vyššími teplotami bude ovšem narůstat také bouřková činnost. Bouřky meteorologové znamenávají dokonce už i v zimě.

Negativní dopady bude mít rostoucí sucho především v nejteplejších částech našeho území (střední Čechy, jižní Morava), což bude znamenat nedostatek vody, snížení její kvality, při mimořádných stavech je možný i výskyt sucha socioekonomického. Další negativní dopady sucha se mohou projevit v zemědělské krajině, jako škody na zemědělských porostech – snížení výnosů, mimořádně silná eroze půdy při výskytu přivalových dešťů po obdobích sucha a následné snižování půdní úrodnosti, zhoršení fyzikálně-chemických vlastností půd a snižování biodiverzity v krajině. V oblasti vodního hospodářství se sucho projeví nedostatkem vody pro hospodářské účely, omezením až zastavením čerpání vody pro závlahy, poklesem průtoků v tocích pod únosnou hranici a dalšími negativními jevy.

Problémem sucha se rozhodla zabývat i vláda. Ministerstvo životního prostředí (MŽP) má na boj

Rekordní rok 2015 v Ústeckém kraji

V roce 2015 jsme zažili 53 tropických dní s teplotou nad 30 °C, což je čtyřikrát víc než obvykle.

Labe v Děčíně dosáhlo minimálního průtoku od vybudování nádrží vltavské kaskády v 60. letech minulého století.

Červenec 2015 byl třetím nejteplejším červencem od roku 1961. Slunce svítilo o čtvrtinu víc než jindy. Teplejší byl červenec v roce 1994 a 2006.

Srpen 2015 byl nejteplejším měsícem od roku 1961. Na ústeckém Kočkově zaznamenali průměrnou teplotu 22,1 °C, tedy nejvyšší za celou dobu pozorování. Dosavadní nejvyšší průměrná srpnová teplota byla 21,2 °C v roce 2003.

Rekordně vysoké byly v listopadu 2015 na severu Čech minimální ranní teploty. Nejvyšší minimum padlo ve středu 11. listopadu 2015 v Děčíně, v 10 hodin tam naměřili 15 °C.

Zdroj: <http://ustecky.denik.cz>

se suchem připraveny projekty v Operačním programu Životní prostředí 2014–2020 v hodnotě 7 mld. korun. Většinu prostředků uvolní ve výzvách směrem k obcím, podnikům i drobným podnikatelům ještě v letošním roce. Opatření před suchem zahrnují zejména vytváření a obnovu tůň, mokřadů a malých vodních nádrží, krajinných prvků na polích, travní pásy či průlehy na zpomalení povrchového odtoku vody a řadu dalších opatřenív krajinně či zastavěných územích měst a obcí. Významnou aktivitou MŽP v boji se suchem je podpora vylepšování vodohospodářské infrastruktury, podporovány jsou projekty na rozšiřování vodovodních sítí, rekonstrukci zdrojů pitné vody včetně zvyšování kapacity úpraven vod, propojování vodárenských soustav pro zajištění kvalitní pitné vody pro občany apod.

Dle Českého hydrometeorologického ústavu není možné v podmínkách střední Evropy odhadovat průběh počasí a jeho projevů na dobu

několika týdnů či měsíců. Bohužel zkušenosti i řada vědeckých studií prokazují, že v našich podmínkách je hlavním faktorem vzniku sucha velká variabilita chodu srážek, která v horizontu několika týdnů zcela smazává vliv počátečních podmínek v podobě množství sněhu před jarním táním či v podobě nasycení krajiny. Proto nelze ani spolehlivě s předstihem predikovat vznik sucha v letním období.

Do budoucna je proto nutné zabývat se suchem a připravovat různá opatření na snížení jeho dopadů, zvyšovat retenční schopnosti krajiny a nadále systematicky měřit hydrologické i meteorologické podmínky. (HS)

Monitoring sucha

<http://portal.chmi.cz/aktualni-situace/sucho>

1. Jaké typy sucha známe?

2. Na jakých řekách Ústeckého kraje se měří vodnatost toků?

3. Jaká organizace provádí monitoring sucha?

Léčivé vody a prameny

Léčivá vřídla, prameny či minerálky, tak říkáme vodám, které si běžně kupujeme balené nebo za nimi cestujeme nemálo kilometrů do lázní. Každá z nich je jiná, něčím specifická. Jaký je tedy mezi nimi rozdíl a jak minerální vody vznikají?

Aby mohl minerální pramen vzniknout, musí voda z povrchu prosáknout do spodnějších vrstev zemské kůry, tedy pod povrch. Povrchovou vodou mohou být samozřejmě i srážky, jejichž chemické složení je ovlivněno už v atmosféře koncentrací plynů v ovzduší. Potom voda protéká několika vrstvami různého složení a zrnitosti. Díky tomu se voda filtruje, čistí a stává se z ní podzemní pramen.

V podzemí se voda setkává s plyny, nejčastěji s oxidem uhličitým (CO_2). Ve většině případů se reakcemi vytvoří více plynů současně. Nejčastějšími jsou: CO_2 , H_2S , CH_4 , N_2 , O_2 a H_2 . Oxid uhličitý se v prameni nasycuje na slabou kyselinu uhličitou. Ta je spolu s huminovými látkami schopna rozpouštět minerály (minerální soli) obsažené v okolních horninách a obohacovat se o ně.

V podzemí probíhají současně i další procesy, které mají vliv na složení minerálních vod. Může to být pohyb zemských desek a zlomů, tlak, obsah plynů i teplota vzduchu na povrchu. Například setká-li se pramen s horkými plyny z podzemí (pozůstatek vulkanické činnosti), zvýší se tlak a voda vyvěrá na povrch o vysokých teplotách.

Podle teploty můžeme rozdělit minerální prameny na studené (do 20 °C), vlažné (do 37 °C), teplé (do 50 °C) a vřídla s teplotou nad 50 °C. Obecně platí, že čím je teplota minerální vody nižší, tím menší je hloubka, ze které pramen vyvěrá na povrch. Mezi nejčastěji rozpuštěné prvky patří síra, jód, brom, železo, mangan, fluor, baryum, lithium a další. Množství a kombinace těchto prvků ovlivňuje výslednou chuť vody a její léčivé vlastnosti.

V České republice jsou nejvíce zastoupené tzv. kyselky neboli uhličitánové vody, které obsahují minimálně 1 g CO_2 na 1 litr vody. Oxid uhličitý způsobuje přirozenou perlivost vody, kterou poznáme, když na stěnách nádoby uvidíme „řetízky“ malých bublinek plynu. Jejich druhým charakteristickým znakem je nakyslá chuť.

V Ústeckém kraji je nejznámější léčivou vodou **Bílinská kyselka**, která pramení v Českém středohoří, v blízkosti znělcové hory Bořeň. Kyselka se čerpá z hloubky 190,8 m již přes 300 let. Má vysokou koncentraci minerálních látek (5-7 g na 1 litr vody), obsahuje hlavně sodík, draslík, vápník, hořčík, železo, a protože má kyselka alkalickou reakci, má velmi pozitivní vliv na zažívání.

Ve světě známá a ve všech encyklopediích zmiňovaná je **Zaječická hořká** (Sedlitz Water, Sedlitz Wasser). Tento hořkosolný pramen pochází ze studní u Zaječic a je jedinou pravou hořkou vodou sírano hořečnatého typu. Do světa ji začali vyvážet Lobkowiczové již v 18. století v hliněných džbáněch pod názvem „Zaječická knížecí Lobkovicová voda“. Často se využívá k úpravě metabolismu, při sportování a pro šetrné projímavé účinky.

Další významný minerální pramen v Ústeckém kraji je **Pramen Luna** v Lounech. Je to nejhlubší minerální pramen v České republice, vyvěrá z hloubky 1 100-1 200 m. Voda z tohoto pramene je solně proplyněná a teplá kyselka, silně mineralizovaná (17,5 g na 1 litr vody), je vhodná k pití při žaludečních potížích, vředových chorobách. Není ale vhodná pro každého, její užívání se doporučuje konzultovat s lékařem.

Minerální prameny najdeme i v Klášterci nad Ohří, kam se jezdí na zdravotní pobyty do lázni.

Léčivé prameny jsou zde hned tři: **Evženie, Klášterecký pramen a Městský pramen**. Studený pramen Evženie má mírně zvýšenou radioaktivitu a je doporučován jako podpůrná léčba diabetikům a lidem s poruchami metabolismu. Klášterecký a Městský pramen jsou vhodné ke každodennímu pití jako stolní voda, především pro lidi s žaludečními obtížemi, onemocněním močových cest a působí jako prevence proti vzniku močových kamenů.

Ústecký kraj se také může chlubit nejstaršími lázněmi v Evropě, v Tepličkách v Čechách. Lázeňské město stojí na místě vývěru termálních vod hydrogenuhličitano-sírano-sodného typu s vysokým obsahem minerálů a příměsí radonu. Léčí se jimi široké spektrum onemocnění, nejčastěji nemoci pohybového aparátu a nervová onemocnění. (KCH)

Foto © commons.wikimedia.org (Karel.basta, Jik jik)

10 vodních NEJ Ústeckého kraje

- 1 Nejdelší řeka - Labe**
Labe patří mezi nejdelší řeky Evropy, přičemž délka jeho toku je 1 154 km a celková rozloha jeho povodí je 144 055 km². Pramení v Krkonoších v nadmořské výšce 1 386 m na rašeliništích Labské louky.
- 2 Největší přehradní nádrž - Nechanice**
Technické vodní dílo se nachází na úpatí Krušných hor na řece Ohři. Nechanice mají nejdelší sypanou hráz ve střední Evropě (délka hráze je 3 280 m).
- 3 Největší rybník - Velký rybník, Rybníště (Chřibská)**
Velký rybník s rozlohou 36 ha je unikátní výskytem hojného počtu druhu ptáků a jejich hnízdišť (více než 170 druhů).
- 4 Nejkrásnější údolí - Porta Bohemica**
Porta Bohemica, Brána Čech, je kaňonovitě údolí řeky Labe, která v délce tří kilometrů vstupuje do Českého středohoří. Řeka si tu vytvořila jedinečné skalnaté údolí, hluboké až 140 m.
- 5 Nejunikátnější voda - Kamencové jezero**
Je to jediné kamencové jezero na světě, které vzniklo zatopením dolů, kde se dříve těžil kámenec a síra. Díky složení vody tu z živočichů žijí jen prvoci a jezero je hojně využíváno jako léčebné a rekreační.
- 6 Nejpohádkovější ledové království - Jeskyně víl**
V Kyjovském údolí, na pravém břehu řeky Křinice v národním parku České Švýcarsko, se nachází skalní převis s podzemními prostory, kde každou zimu vzniká jedinečná ledová výzdoba.
- 7 Nejzachovalejší akvadukt - Dolní Chřibská**
Ojedinelý dvou obloukový akvadukt se systémem náhonů, který sloužil jako přivaděč vody pro pohon místní továrny na textil. Voda sem byla přiváděna z řeky Chřibská Kamenice.
- 8 Nejvyužívanější k rekreaci - Barbora**
Vodní nádrž Barbora v obci Oldřichov je uměle vytvořené jezero, vzniklé v 70. letech minulého století zatopením povrchového lomu Barbora. Jezero bylo napuštěno podzemními vodami a dosáhlo plochy 65 ha. V nehlubším místě dosahuje hloubky 65 m.
- 9 Nejstarší lázně - Teplice**
Kvůli teplotě zdejších termálních pramenů bylo pojmenováno i samotné město Teplice, kam se sjížděli panovníci a významné osobnosti Evropy (např.: Johann Wolfgang von Goethe, František Josef I.).
- 10 Nejvyšší vodopád - Vaňovský vodopád**
Vaňovský vodopád s výškou 12 m je jen jeden ze soustavy vodopádů na Podlešínském potoce v Českém středohoří.

Foto © Povodí Ohře, státní podnik; commons.wikimedia.org

Protipovodňová opatření v Ústeckém kraji

Jedním z přírodních jevů jsou povodně, kdy dojde k rozliti nadměrného množství vody mimo koryto vodního toku. Následky tohoto přírodního jevu jsou mnohdy fatální, oběti na lidských životech, ekologické škody či značné škody na majetku.

Povodně potrápily Ústecký kraj naposledy v roce 2013, kdy zasáhly velká města jako Ústí nad Labem, Děčín či Terezín a další obce. Kvůli nadprůměrným srážkám a jarnímu taní došlo ke zvýšení hladiny řek v povodí Ohře i Labe. Celkové škody v Ústeckém kraji byly vyčísleny na 3,523 mld. Kč, z toho v obcích za 2,437 mld. Kč.

Jednou z možností k zmírnění dopadů povodní jsou protipovodňová opatření (PPO). Smyslem protipovodňových opatření je předcházení a zamezení škodám při povodních na životech a majetku občanů, společnosti a na životním prostředí, prováděné především systematickou

© Ing. Vlasta Štěpánová

prevencí, zvyšováním retenční schopnosti povodí a ovlivňováním průběhu povodní. Mezi PPO patří např. stavba vodních nádrží, protipovodňových hrází, suchých a polosuchých polderů. V oblasti zástavby je též nezbytné regulovat, zpevnit a pravidelně čistit koryto toku.

Seznam opatření provedených do roku 2015.

Název a popis opatření	Realizace	Náklady (mil. Kč)
Labe, Ústí nad Labem - zvýšení ochrany městské části Střekov	2008	98,7
Labe, Děčín - zvýšení ochrany městské zástavby	2013	278,1
Labe, Ústí n/Labem, levý břeh - protipovodňová ochrana na Q100 na Labi	2014	338,2
Lovosicko (Píšťany, Lovosice) - protipovodňová ochrana na Q100 na Labi	2013	715,4
Labe, Křešice - zvýšení ochrany obce hrázemi	2011	197
Labe, Roudnice nad Labem - protipovodňová ochrana	2013	22,3
Labe, Štětí - protipovodňová ochrana	2013	6,4
Labe, Mělník - protipovodňová ochrana	2013	544,4
Protipovodňová opatření města Bohušovice nad Ohří	2013	66,98
Protipovodňová opatření města Terezín	2014	139,5
CELKEM		2 406,98

Zdroj: <http://www.povis.cz>

Jednou z možností, jak zmírnit dopady povodní, jsou dotace, které poskytují finanční prostředky na protipovodňová opatření. Operační program Životní prostředí (OPŽP) nabízí v letech 2014–2020 prostřednictvím Fondu soudržnosti a Evropského fondu pro regionální rozvoj téměř 2,637 mld. €. Cílem OPŽP je ochrana a zlepšování kvality životního prostředí v České republice. Jednou z oblastí je Podpora preventivních PPO. O dotaci si mohou žádat: kraje, města, obce, svazky obcí, organizační složky státu, státní podniky, příspěvkové organizace, veřejné výzkumné instituce, vysoké školy a nestátní neziskové organizace. Další oblastí je Zajištění povodňové ochrany intravilánu (zastavěná část území obce). O tuto dotaci si mohou zažádat: kraje, obce a města, organizační složky státu, státní organizace, příspěvkové organizace, veřejné výzkumné instituce a další.

Další možností je dotační program 129 260 „Podpora prevence před povodněmi III“, který navazuje na úspěšné programy: 229 060 „Podpora prevence před povodněmi I“ (2002-2007) a 129 120 „Podpora prevence před povodněmi II“ (2007-2014). Dotaci od Ministerstva zemědělství mohou získat státní podniky, Lesy ČR, Povodí. Cílem třetí etapy je realizace technických protipovodňových opatření v letech 2014-2019, a to především v záplavových územích.

Povodí Labe, státní podnik v předchozích letech provedlo několik protipovodňových opatření. K jejich realizaci bylo využito obou dotačních titulů, jak OPŽP, který je prostřednictvím Státního fondu životního prostředí v působnosti Ministerstva životního prostředí, tak i programu Podpora prevence před povodněmi, který je v působnosti Ministerstva zemědělství.

Vodní režim v přírodě je nedílnou součástí existence života, jak organismů, tak člověka. Je důležité si vodu v krajině zachovat a neodvádět jí z ní rychle pryč. Proto je nutné soustředit se nejen na vhodná preventivní PPO, ale i na realizaci přírodě blízkých a také technických PPO (včetně sanace svahových nestabilit) či jejich kombinaci, a to jak v obcích a městech, tak i ve volné krajině. Voda by měla mít možnost udržet se v krajině co nejdéle, v místech, kde v případě povodní neohrožuje lidské životy. (HS)

© Ing. Vlasta Stěpánová

© pixabay.com

© pixabay.com

<http://www.opzp.cz>

<http://eagri.cz>

<http://www.poh.cz>

Flájský kanál

Plavební kanál z Fláji do německého města Clausnitz je nejstarší technická památka svého druhu v Čechách. Město Freiberg v Sasku se svými četnými hutěmi a hamry mělo velký zájem o lesy podél hranic. Lidé potřebovali dřevo na výrobu uhlí, pomůcek i zařízení do hutí, a také na výdřevu štol. Na české straně kolem Fláji se rozkládaly rozsáhlé pralesy, vhodné k vytěžení. Město Freiberg odkoupilo lesní plochy od tehdejších majitelů - Lobkowiczů a začalo těžit dřevo. Velkou překážkou byla doprava dřeva přes horský hřbet Krušných hor, který odděloval českou a německou stranu. Proto nechal v letech 1624-1629 saský kurfiřt Johann Georg I., dle plánu Friedricha Lingkeho, vybudovat vodní kanál. Postavit 2 m široký kanál v horách nebylo jednoduché. Místy museli dělníci prokopávat skalní útes, aby mohla voda protékat a plavit dřevo. Délka kanálu dosahovala téměř 20 km a voda v něm tekla pouze v době plavení dřeva. Plavilo se jen tehdy, pokud měl Flájský potok dost vody, po větší část roku voda kanálem netekla. Plavení dřeva trvalo 8 až 14 dní. Poslední plavba na Novém plavebním kanálu se uskutečnila někdy v letech 1872-1874. Kanál sloužil více než 240 let pro plavení dřeva z Fláji do německého Freibergu a ještě do poloviny 20. století dosluhoval jako přívod pro pohon vodní turbíny továrny na lepenku v Českém Jiřetíně. Když byla tato továrna zrušena, přestal být kanál využíván a postupně upadl v zapomnění.

Od roku 2012 je kanál postupně revitalizován v rámci programu C113/Zie13 s názvem „Nový plavební kanál z horního toku Flájského potoka do Freiberské Muldy - kulturně-historická naučná stezka“. Stezka byla pro turisty zabezpečena zábradlími a mostky. Po mnoha letech mohou turisté opět procházet podél plavebního kanálu na české i saské straně. Naučná stezka je zároveň první přeshraniční turistickou stezkou v regionu, která je jednotně značena a popsána.

© Ústecký kraj

© Ústecký kraj

50 let Povodí Labe a Ohře

Mezi nejvýznamnější řeky protékající Ústeckým krajem patří Labe a Ohře. Vodní toky těchto řek spravují státní podniky Povodí Labe a Povodí Ohře už od roku 1966, letos tedy obě Povodí slaví 50 let své činnosti.

Povodí Labe, státní podnik spravuje území o rozloze 14 976,1 km² s více než 9 141 km vodních toků. Povodí Labe má ve správě 195 jezů, 23 nádrží, 7 vodárenských nádrží, 17 nádrží s energetickým využitím, 20 malých vodních elektráren, 30 plavebních komor a dalších objektů. Podrobné informace o své činnosti, aktuální hydrologické informace a další odborné informace publikuje Povodí Labe, státní podnik, na svých webových stránkách na adrese www.pla.cz. Naleznete zde mimo jiné aktuální informace o vodních stavech a průtocích, povodňových stavech, jakosti povrchové vody, vodních dílech a mimořádných manipulacích a plánování v oblasti vod.

V rámci oslav 50. výročí Povodí Labe, státní podnik proběhne v neděli **18. 9. 2016** odhalení památníku obětí protřetí přehrady na Bílé Desné v Jizerských horách.

Povodí Ohře, státní podnik spravuje 6950 km vodních toků, 22 velkých vodních nádrží, 12 nádrží s energetickým využitím, 48 jezů, 21 malých vodních elektráren a mnoho dalších objektů. Zvláštností je, že na jeho území probíhala a stále probíhá intenzivní důlní činnost, zejména povrchová těžba hnědého uhlí. Pro zajištění důlních prostorů před negativním ovlivněním povrchovou vodou byla postavena řada přeložek vodních toků. Z jednoho prostoru řečiště zmizela, na jiném vznikla úplně nová. Celkově má Povodí Ohře ve správě 185 km umělých kanálů a přivaděčů. (JK)

Výročí 50ti let činnosti připomíná Povodí Ohře, státní podnik veřejnosti na svých internetových stránkách www.poh.cz ve formě kvízu, dále je zveřejněn 20 minutový film, ke kterému se postupně připojí i historické fotografie jako ohlédnutí za posledními 50 lety.

© Ústecký kraj

Zájem obyvatel kraje o životní prostředí je nárazový

Ing. Vlasta Štěpánová

zástupce vedoucího oddělení, vodní hospodářství, prevence průmyslových havárií

Na téma vodní hospodářství Ústeckého kraje vedla rozhovor s Ing. Vlastou Štěpánovou Ing. Milena Vágnerová, vedoucí Ekologického centra Most pro Krušnohoří

Co je náplní práce oddělení životního prostředí krajského úřadu z hlediska vody?

Oddělení životního prostředí se vodou zabývá ve dvou rovinách a to z hlediska výkonu státní správy na úseku vodního hospodářství a z hlediska ochrany přírody a krajiny, neboť každý vodní tok je významným krajinným prvkem a je na něj navázán určitý ekosystém, pro který je třeba zajistit vhodné podmínky pro jeho existenci.

Co se týče státní správy, jedná se většinou o povolení nakládání s vodami, které představuje vypouštění odpadních vod s obsahem nebezpečných látek do vody povrchové, vypouštění odpadních vod z čistíren s kapacitou vyšší než 10 tis. ekvivalentních obyvatel, akumulace vod v nádržích, které obsahují více než 1 mil. m³ vody nebo s výškou vzduší nad 10 m. Dále patří do kompetencí krajského úřadu povolovat sanační čerpání spojené s následným vypouštěním vyčištěných vod do vod podzemních či povrchových. Krajský úřad kromě tohoto nakládání povoluje i stavby vodních děl, prostřednictvím kterých k nakládání s vodami dochází. Další důležitou kompetencí je stanovovat na návrh správce povodí záplavová území významných vodních toků a jejich aktivní zóny.

© Ústecký kraj

Krajský úřad rozhoduje ve věcech hraničních vod, o jaké rozhodování se jedná?

Rozhodování ve věcech hraničních vod znamená, že na hraničních tocích vykonává státní správu pouze krajský úřad, to znamená, že rozhoduje i ve věcech, ke kterým je mimo hraniční vody příslušný vodoprávní úřad obcí s rozšířenou působností. Například povoluje vypouštění odpadních vod i z domovních ČOV, případně odběr vody z hraničních toků, drobné úpravy koryt toků apod., pokud povolovaná činnost může ovlivnit vodní poměry v hraničním toku. Hraničním tokem se rozumí tok, jehož koryto tvoří státní hranici a v případě křížení vodního toku se státní hranicí pak do 50 m od tohoto křížení. Veškeré rozhodovací procesy jsou zdlouhavé, protože je nutné je předem projednat s německou stranou v rámci Stálého výboru Sasko, což je Česko-německá komise pro hraniční vody.

Jaká protipovodňová opatření se zpracovala a realizovala od roku 2002 a co je ještě potřeba udělat?

Povodně v roce 2002 byly pro všechny občany velmi překvapivé, protože ve 20. století a hlavně po 2. světové válce se na našem území velké celoplošné povodně nevyskytly. Hned po této povodni nechal Ústecký kraj zpracovat studie proveditelnosti a zajistil vydání územních rozhodnutí pro realizaci protipovodňových opatření na řece Labi a Ohři. Tato povodňová opatření byla postupně realizována Povodím Labe, s.p. a Povodím Ohře, s.p. Některá z nich byla účinná při povodni v roce 2013. Jednalo se o ochranu Lovochemie, Bohušovic a Terežína. Bohužel některá opatření nebyla v době povodně ještě dokončená a tak jejich funkčnost nebyla prověřena, např. ochrana centra Ústí nad Labem. Některá z navržených opatření nebyla z různých důvodů realizována vůbec – Lenešice, Dolní Zálezly.

25. dubna 2016 byl Zastupitelstvem Ústeckého kraje schválen Plán dílčího povodí Ohře a Dolního Labe, v kterém jsou kromě jiného obsažena nerealizovaná protipovodňová opatření z minulého plá-

novacího období a dále spíše drobná protipovodňová opatření (úpravy vypouštěcích objektů a hrází nádrží určených mimo jiné pro snižování povodňového průtoku), která by měla být realizována v období 2015-2021.

Připravuje kraj nějaká opatření ke zmírnění nedostatku vody v období sucha?

Co se týče sucha, pak hlavní činností našeho odboru bude aktualizace Plánu rozvoje vodovodů a kanalizací, kde v oblasti zásobování pitnou vodou budou přednostně řešeny lokality, které mají nebo by v budoucnu mohly mít problémy s nedostatkem pitné vody pro obyvatelstvo.

Povodí Ohře má připravenou k realizaci vodní nádrž na Blšance nad městem Kryry, což je oblast, která se dlouhodobě potýká s nedostatkem vody.

Podílel se krajský úřad v nějakém směru na hydrologických rekultivacích zbytkových jam lomů Most-Ležáky (nyní Jezero Most) a Chabařovice (nyní jezero Milada)?

Hydrologické rekultivace patří mezi hornickou činnost a byly povoleny báňským úřadem. V současné době už napouštění obou jezer skončilo. Odbor životního prostředí na obou jezerech povolil akumulaci, schválil manipulační řády pro jejich napouštění a i nadále povoluje všechny stavby vodních děl, které s jezery souvisí.

Myslíte si, že se obyvatelé Ústeckého kraje zajímají o životní prostředí. Pokud ano, tak jaký je jejich zájem o vodu a její kvalitu?

Zájem obyvatel kraje o životní prostředí je nárazový. Když se jich nic bezprostředně nedotýká, zájem není, ale pokud se v jejich okolí připravuje výstavba objektů, které se jim jeví kontroverzní, zájem se zvyšuje, ale většinou se tak opravdu děje pouze v souvislosti se stavbami.

Stálý zájem je o kvalitu pitné vody, v létě se projevuje zájem o kvalitu vody v nádržích určených ke koupání. Nevole a vlna upozornění se zvedá, pokud se v tocích objeví na první pohled něco nežádoucího - pěna, olejové skvrny apod., v ovzduší to platí v případě neočekávaného zápachu.

Větší zájem projevují studenti, kteří zpracovávají témata týkající se životního prostředí ve svých seminárních, případně diplomových pracích.

Co byste popřála čtenářům EkoZpravodaje pro Ústecký kraj?

Čtenářům bych ráda popřála, ať si užijí léta v pohodě a bez starostí.

Využití dešťové vody na ZŠ Palacha Most

Dešťové kapky - radost a užitek, tak se jmenoval projekt Základní školy a Střední školy Palacha 1534, Most, jehož cílem bylo snížit spotřebu pitné vody, který finančně podpořily Nadace Partnerství a Nestlé.

Cíl projektu

Škola vytvořila projekt, jehož cílem bylo snížit spotřebu pitné vody a tím ušetřit finanční prostředky na provoz školy, vytvořit nový rozvod zavlažovacího systému s využitím dešťové vody ve skleníku. Smyslem projektu bylo podnítit zájem žáků, učitelů i ostatních zaměstnanců o vliv školy na životní prostředí a možnosti jeho ochrany. Velmi vítané bylo také zapojení rodičů do projektu.

Jak projekt probíhal

V průběhu školního roku se podařilo vytvořit soustavu pěti barelů na dešťovou vodu, která je využívána na zalévání skleníku a školních pozemků za použití samonasávacího čerpadla a nového rozvodu vody. Ve skleníku se do té doby zalévalo pitnou vodou. Tímto opatřením škola snížila spotřebu pitné vody, což se projeví i ve finanční úspoře. **Škola tímto počinem dává inspiraci k lepšímu hospodaření s vodou nejen svým žákům a jejich rodičům, ale i ostatní veřejnosti.** Každý se může zamyslet nad tím, zda by nemohl aplikovat podobnou technologii i na své zahradě.

Dále se škola pustila do budování zdi proti sesuvu půdy. Žáci šestých tříd v hodinách pracovních činností vzali do rukou kolečka, lopaty a krumpáče a na školní zahradě upravovali terén nad postavenou zdí. Vozili zeminu a skopávali terén na stavbu krátké zídky u barelů na dešťovou vodu. Práce jim šla pěkně od ruky. Do prací se dokonce zapojily i dívky. Velmi cenným přínosem projektu byla skutečnost, že se na jeho realizaci podíleli nejen

samotní žáci a učitelé školy, ale také rodiče. Účastníci projektu si na vlastní kůži vyzkoušeli realizaci konkrétního opatření k ochraně životního prostředí, ale kromě toho také navázali nová přátelství, poznali lépe podmínky školy i její potřeby a jistě budou i nadále se školou spolupracovat.

V rámci projektu byla také vyhlášena výtvarná soutěž „Hospodaříme s vodou“. Výkresy i jiné výtvarné práce dětí k tomuto tématu mohli obdivovat návštěvníci veřejně přístupné výstavy, která byla nainstalována ke Dni vody.

Slavnostní ukončení projektu

Ve školní jídelně se konalo slavnostní ukončení projektu za účasti žáků a zástupců školy. Mgr. Hofferová, která se na projektu podílela, poděkovala všem sponzorům projektu a zúčastněným žákům a učitelům. Následovala prezentace o průběhu celého projektu, při níž si účastníci projektu připomněli, jak vše probíhalo. Pěkným zpestřením slavnosti bylo taneční vystoupení žáků ze ZŠS. Akce potom pokračovala

na školní zahradě. Tam si zúčastnění prohlédli barely na dešťovou vodu a ve skleníku po přestřižení pásy viděli, jak funguje rozvod dešťové vody na zalévání rostlin.

Mostecká škola se tak stala jedním z průkopníků ve využívání dešťových vod, které dnes nabírá čím dál tím více na důležitosti. Vzhledem k výkyvům počasí se dá předpokládat, že se budeme stále častěji potýkat s obdobími sucha na straně jedné, na straně druhé pak s dalším extrémem - povodněmi. Pokud se naučíme dobře hospodařit s dešťovou vodou, pomůže nám to tyto dvě krajní situace bezpečně eliminovat. (JK)

Celá škola v modrém oblečení oslavila Světový den vody

22. 3. slaví VODA na planetě Zemi svůj svátek. Škola podpořila tuto oslavu uspořádáním tzv. Modrého dne a vytvořením kapky z modře oblečených žáků a učitelů v tělocvičně.

Žáci 9. A zapisovali, počítali a fotografovali vznik kapky.

Kapku vytvořilo 166 žáků, učitelů a asistentů.

Už se to blíží...

*9. ročník
Žákoušské ekologické
konference*

*pro žáky ZŠ a SŠ
Ústeckého kraje*

Své projekty můžete přihlašovat od září 2016 do dubna 2017.

Kontaktní osoba: Mgr. Ivana Strnadová
(Základní škola, Most, Svážná 2342, p.o.)

Konference je zaměřena na prezentaci žákovských prací (individuálních i týmových) vztahujících se k problematice životního prostředí a udržitelného rozvoje. Veškeré přihlášené práce musí obsahovat vlastní badatelské aktivity se zhodnocením dosažených výsledků.

Akce je určena pro žáky základních a středních škol. Za jednu školu mohou být přihlášeny nejvýše dvě práce.

Mořská panna ve vaně aneb analýza vody v liběšické škole

Přijdete ráno do školy a v oranžové vaničce, ve špinavé vodě se tam cachtá Míša z 9. třídy. A nabízí vám skleničku té špinavé vody. Kroutíte hlavou, co si zas ten Ekotým vymyslel? Ne, nebojte se, tu kalnou vodu vám nutit nebudeme. Naši inženýři v bílých pláštích vám ji nejprve přefiltrují.

Tak začala v liběšické škole analýza všeho, co je tu spojené s vodou. Neděláme to jen tak – jsme už třetím rokem zapojeni v programu Ekoškola, který v ČR organizuje Sdružení TEREZA. Máme školní Ekotým složený z žáků, učitelů i provozních zaměstnanců.

Jdeme krok za krokem: vždy si vybereme jedno z témat Ekoškoly, provedeme analýzu, sestavíme plán činností a pak pracujeme na tom, aby byla škola zase o něco šetrnější k životnímu prostředí. Po tématech „Odpady“ a „Prostředí školy“ přišla v roce 2015 na řadu „Voda“.

Nejprve jsme sbírali informace - od spolužáků, od učitelů, od pana školníka, od paní uklízeček i kuchařek. Celou školu jsme prošli od sklepa až po střechu, zkoumali, fotili a nakonec jsme sepsali seznam největších problémů. Většina z nich patří do jednoho pytle, který může vyřešit jedině velká akce s názvem „Výměna rozvodů + vybavení WC a umývárny“. Je tu ale spousta menších problémů, které už řešíme sami.

S panem školníkem jsme opravili ucpané dávkovače mýdla, pro paní uklízečky jsme připravili nabídku ekologicky šetrných úklidových pro-

středků. Na WC a v umývárkách jsme vylepili za laminované vtipné obrázky, které žáci vyráběli v hodinách výtvarné výchovy. Příklady? „Dotahuj a nepřetahuj!“ u kohoutků nebo „Zamiř a pal!“ u chlapeckých pisoárů.

Členům Ekotýmu se nejvíc líbí, že mohou něco udělat pro životní prostředí a zároveň pro školu. Současně si ale práci docela užívají. Měli byste je vidět, když vymýšlejí nový happening nebo připravují třeba Den Země: „*Tak jaké dáme letos soutěžní úkoly? 1. Umyjte zablácenou panenku co nejmenším množstvím vody. 2. Přefiltrujte špinavou vodu jen s pomocí přírodnin. 3. Naplňte lavor vodou z rybníka jen s pomocí houby. 4. Předvedte pantomimou čtyři pojmy, které se týkají vody.*“

Aby se do analýzy zapojila opravdu celá škola, musí nejdřív všichni vědět, o co jde. Proto si členové Ekotýmu jednou za rok zahrají na učitele a pro každou třídu si připraví hodinový výukový program. Není to ale žádná suchá přednáška – děti jsou vtaženy do dění, filtrují vodu, navčičují úspory vody, hraje se divadlo, předvádějí se pokusy.

Liběšická Ekoškola zve do svých hodin lektory Střediska ekologické výchovy Sever, pořádá ekologicky zaměřené exkurze, projekty a rozšiřuje výuku o ochraně životního prostředí. Příkladem může být výzkum drobných živočichů vodního společenstva místního rybníka. Neuvěříte, kolik zajímavých tvorů žije pod hladinou! Po opatrném odchytu jsme je určili s pomocí klíčů

k určování vodního bezobratlého hmyzu a poté navrátili přírodě. To vše ve stále příjemnějších kulisách – v areálu školy postupně vzniká Ekozahrada, žáci mají k dispozici novou venkovní učebnu a zateplená školní budova je i uvnitř rok od roku barevnější. Přijďte se podívat!

*Za příspěvek děkuje redakce Mgr. Janu Táborskému
(ředitel školy ZŠ Liběšice)*

Ekologické centrum Most pro Krušnohoří vyhlašuje projekt
na téma vody pro žáky základních škol Ústeckého kraje.

Zapojit se mohou jednotlivci i kolektivy
v termínu od září 2016 do září 2017.

Mapujeme vodu

Bližší informace o projektu naleznete na:
www.ekozpravodaj.wz.cz

Nečichy mají kořenovou čistírnu

Městská část Loun - Nečichy má od letošního února kořenovou čistírnu odpadních vod. Obec se nachází od centra Loun asi 3,5 km severním směrem. V roce 2011 zde bylo evidováno 50 domů s 93 trvale žijícími obyvateli.

Vzhledem k odlehlosti městské části, velké finanční náročnosti na odkanalizování a napojení na lounskou čistírnu, bylo po dlouhém debatování rozhodnuto o vybudování kořenové čistírny odpadních vod. Do budoucna by obdobné řešení mělo být využito i v obci Brloh, kde je také jednotná kanalizace.

Dřívější snaha města Loun podpořit výstavbu malých domácích čistíren se nesetkala s pozitivní odezvou. Město před několika lety nabídlo majitelům při kolaudaci zařízení příspěvek 25 tisíc korun, pořizovací cena byla však přibližně dvojnásobná. Vzniklo tehdy celkem pět malých

domácích čistíren, některé z nich ale skutečně fungovaly jen krátkou dobu. Lounská radnice musela k vybudování kořenové čistírny odpadních vod přistoupit i z důvodu končící výjimky na vypouštění odpadních vod do povrchových vod.

S výstavbou kořenové čistírny odpadních vod se začalo v Nečichách v září roku 2015, pro zařízení byla vybrána plocha přímo u silnice k sousední obci Chraberce. Stavební práce byly ukončeny koncem roku 2015, osazení rákosu proběhlo na jaře 2016. Vertikálně-horizontální podpovrchově protékající vegetační čistírna odpadních vod

© www.mlouny.cz

II. generace je dimenzována na čištění splaškových odpadních vod pro 120 ekvivalentních obyvatel (EO). Odpadní vody jsou na čistírnu přiváděny novým přivaděčem napojeným na stávající jednotnou kanalizaci.

Stavba samotné čistírny odpadních vod stála 3,9 milionu korun. Bezmála 88 tisíc korun musela lounská radnice zaplatit za pozemky, kde stavba stojí. Projekt byl podpořen z Fondu vodního hospodářství (FVH) Ústeckého kraje ve výši 70 % uznatelných nákladů (tj. nákladů, které mohou být podpořeny z prostředků FVH). Výstavbou čistírny odpadních vod byla pověřena firma DEKONTA, a.s. (MČ)

Co je to kořenová čistírna a jak funguje?

Kořenová čistírna odpadních vod patří mezi přírodní čistírny, které využívají přirozené biochemické procesy, probíhající ve vodním a mokřadním prostředí, k odstraňování znečišťujících látek z vody. Jedná se tedy o umělý mokřad, což je komplex zvodnělého nebo mělce zaplaveného zemního lože, vegetace, živočichů a vody, který napodobuje přirozené mokřady. Kořenové čistírny tedy využívají samočisticí pochody, které probíhají v porézním půdním prostředí pomocí mikroorganismů a za spoluúčasti rostlin.

Koupání v Ústeckém kraji

Většina z nás se ráda osvěží za horkého letního počasí v oblíbeném rybníku, jezere, nádrži či na koupališti. Tipy, kam se můžete jít v létě vykoupat v Ústeckém kraji, nabízí webové stránky <http://www.kdesekoupat.cz>.

Dejte si ovšem pozor! Kvalita vody v přírodních zdrojích často není vhodná ke koupání a tyto vody bývají domovem celé řady živočichů a drobných organismů, které jsou pro nás nevídané. Některé můžeme vidět pouhým okem, jiné pouze pod mikroskopem. Bohužel mezi ty nejobávanější patří sinice. Některé sinice obsahují i toxiny. Ty mohou vyvolat různé reakce, od lehkých otrav, projevujících se střevními a žaludečními potížemi, přes bolesti hlavy až po vážné jaterní problémy. Riziko stoupá s délkou pobytu ve vodě a koncentrací sinic v ní. Kdo chce předejít všem komplikacím, raději se vyvaruje koupání v kontaminované vodě.

Pokud vás bude zajímat, zda se ve vaší blízkosti (týká se Ústeckého kraje) sleduje kvalita vody, můžete získat informace na webových stránkách Krajské hygienické stanice Ústeckého kraje (<http://www.khsusti.cz>) nebo na webových stránkách (<http://www.koupacivody.cz/#>).

Aplikace o vodě pro chytré telefony

Chcete mít svůj pitný režim pod kontrolou? Zajímavou aplikaci do vašich mobilů je **aplikace Pitný režim**, která vám na míru určí váš ideální denní pitný režim.

Aplikace pro chytré mobily nezapomněly ani na milovníky letního koupání. Do svých telefonů si můžete pořídit aplikaci, která vám poskytne tipy, kam se jít vykoupat po celé České republice - <http://www.kdesekoupat.cz/>.

Zajímavá je také aplikace, která vás informuje **o stavu (hladině) a průtoku vodních toků celé České republiky**.

Máte bazén a neustále řešíte, jak mít vodu stále čistou? Společnost Mountfield, a.s. nabízí **aplikaci AZURO**, která vám poskytne návod, jak postupovat při typických problémech s vodou – vysoké nebo nízké pH, zelená/kalná voda, řasy, nedostatek chloru.

Podkrušnohorský přivaděč a bezpečnost

Tato technická památka představuje soustavu vodních kanálů, podzemních potrubí, nádrží a akvaduktu. Výstavba přivaděče probíhala ve dvou etapách. První a hlavní část v letech 1957-1967 a druhá pak v letech 1973-1982. Skládá se z Přivaděče průmyslové vody a z Podkrušnohorského přivaděče (dále jen „přivaděč“). Účelem tohoto celkem 33,8 km dlouhého kanálu byla a je ochrana před průnikem povrchových vod do hnědouhelných lomů Libouš, Šverma, Obránců míru a ČSA. Další funkcí je přivádět vodu z povodí řeky Ohře pro průmysl na Chomutovsku a Mostecku. Přivaděč tak celoročně převádí vodu z Ohře do Bíliny.

Ekologické centrum Most pro Krušnohoří (ECM) v rámci spolupráce s Povodím Ohře, s. p. (POH) měsíčně přináší zprávy o průtocích na vybraných profílech v povodí Ohře a každoročně zpracovává Zprávu o kvalitě vody z dat sledovaných profilů. Údaje naleznete na www.ecmost.cz. V roce 2015 se podařilo spolupráci mezi ECM a POH rozšířit také o osvětu v souvislosti s přivaděčem. V rámci spolupráce navštívil tým ECM vodní dílo přivaděče a s odborným zaměstnancem POH si prohlédl všechna potenciálně nebezpečná místa v toku a dozvěděl se více o stávajících i plánovaných bezpečnostních opatřeních přivaděče.

Voda je pomocí čerpadel odebírána z řeky Ohře v blízkosti Rašovic. Poté vede několik kilometrů pod povrchem, až u Nové Vsi za pruněvovskou elektrárnou se dostává na povrch a vede v odkrytém kanálu kolem Málkova, Černovic, Chomutova až do Jirkova, kde se společně s Bílinou vlévá do nádrže Březeneč. Z této nádrže pak dále ještě pokračuje skrz jirkovské sídliště do Vysoké Pece, odkud se obloukem vrací zpět do Bíliny. Zajímavou součástí přivaděče je funkční akvadukt, jenž vodu převádí přes údolí Chomutovky v místní části Chomutova-Horní Ves.

normální průtok

zvýšený průtok

Akvadukt je 142 m dlouhý a spojuje svahy Bezručova údolí. Přivaděč protéká jak volnou krajinou, tak i hustě obydleným územím měst Chomutova a Jirkova. V intravilánu měst a obcí slouží jeho okolí k procházkám místních obyvatel.

Pohybovat se u přivaděče s sebou nese určitá rizika, jež bývají často lidmi opomíjena.

BEZPEČNOSTNÍ POKYNY

Dívejte se, kam šlapete a buďte opatrní.

K přechodu na druhý břeh použijte výhradně mosty a lávky.

Nenechávejte děti bez dozoru a volně pobíhat zvířata.

Nevstupujte a neskákejte do vody.

Jste-li v nebezpečí, nepanikařte a použijte zachytné prvky.

Vidíte-li někoho v nesnázích, volejte tísňové linky, poskytněte první pomoc.

Koryta toků přivaděče, mimo kryté profily, šyby, zatrubnění a úseky s obdélníkovým tvarem jsou lichoběžníkového tvaru s takovým sklonem břehů, který prakticky znemožňuje pevný postoj. Při zvýšeném průtoku je téměř vyloučeno opuštění koryta za pomoci vlastních sil. Právě z toho důvodu vytvořilo ECM pro POH tabule s informacemi o bezpečnostních rizicích přivaděče a opatřeních k jejich zmírnění. Tabule byly instalovány na 3 místech podél toku přivaděče. Zároveň ECM připravilo letáček se stejnými informacemi, který je dále distribuován POH např. do škol v okolí přivaděče nebo na Dnech otevřených dveří apod.

Záchrané prvky na přivaděči

Rychlé proudění vody v přivaděči i za klidových podmínek spolu se strmými břehy budí respekt. Opatrnost v okolí přivaděče je na místě. Kdo uklouzne či spadne do koryta přivaděče, těžko se po kluzkých a strmých stěnách dostane ven. Pro zvýšení možnosti záchranu osoby, která spadla nebo se jiným způsobem dostala do koryta přivaděče, byly instalovány zachytné prvky v celkem 40 profilech přivaděče. První zachytné profily jsou instalovány v Jirkově pod sídlištěm na Borku. Poslední je instalován u silničního mostu ve Vysoké Peci. Vzdálenost mezi zachytnými profily je od 200 do 700 m a závisí na tom, zda vodní tok protéká zastavěným či nezastavěným územím. Zachytné prvky umožňují vodou unášené osobě zachytit se a zvýšit tak šanci na svou záchranu. Účinnost těchto prvků, vyžadujících spolupráci unášené osoby, je ovlivněna její schopností plavat, chováním a připraveností na danou situaci, ale také fyzickými schopnostmi včetně případných zranění.

Dalším z opatření jsou varovné značky na korytě přivaděče, jež udávají výšku hladiny, při které již jednoznačně hrozí nebezpečí zranění či utonutí.

Zvláště nebezpečná místa v toku

Od svého toku obcí Vysoká Pec až po ústí do řeky Bíliny v nádrži Újezd je koryto přivaděče zvláště velmi nebezpečné. Proud vody je silný i při nízkém průtoku vody. Nejsou zde instalovány zachytné prvky. Nachází se zde také 3 ukliďovací objekty, jež jsou pro unášenou osobu život ohrožující. (JK)

Co možná nevíte o vodě...

1 CELKOVÝ OBJEM VODY NA ZEMI

1 424 192 640 km³

97,5 % slaná voda
2,5 % sladká voda

70% zásada sladké vody se vyskytuje ve formě ledu nebo trvale sněhové pokrývky na horách a v oblastech Antarkidy a Arktidy
30% sladké vody je ukryto v zemi

2 VODA A LIDSKÝ ŽIVOT

20 vteřin = 1 člověk

zámě: na nemoci spojené s nedostatkem nezávadné pitné vody a omezeným přístupem k hygienickým zařízením

1,5 miliardy

lidských životů, jež by šlo zachránit zlepšením hygieny

3 VYUŽITÍ VODY

ZAVLAŽOVÁNÍ
70 %

PRŮMYSL
22 %

DOMÁCNOSTI
8 %

2 000 000 t

komunálního odpadu končí denně ve vodních tocích

4 PŘÍSTUP K VODĚ

2,5 mld.

lidí mají omezený přístup k záchodům

1 mld.

nená k dispozici ani ta nejjednodušší hygienická zařízení

900 mil.

nená přístup k bezpečným vodním zdrojům

5 LIDSKÁ SPOTŘEBA

2-4 l

Jeden člověk vypije za den přibližně 2-4 l vody

2 000+ l

2 000 až 5 000 l vody případně denně na přípravu jídla pro jednoho člověka

6 VODNÍ STOPA POTRAVIN

55 %

světové produkce potravin se pěstuje a vyrábí v oblastech s nedostatkem pitné vody

70 %

o tolik bude více třeba vyprodukovat potravin v roce 2050

7 NEDOSTATEK VODY

783 000 000

lidí nemá přístup k čerstvé vodě

až 40% obyvatelstva v subsaharské Africe trpí nedostatkem vody

3 600 000

lidí umírá každý rok v důsledku nedostatku vody

8 PÁR KAPEK...

Od roku 2015 vzrostl počet obyvatel postižených nedostatkem vody na

3 500 000 000

Američané denně spotřebují v průměru

300 litrů denně

V ČR člověk denně spotřebuje v průměru

120 litrů

V rozvojových zemích musí lidé vystačit s

10 litry denně

Ústecké rybí pochoutky

Ústecký kraj a jeho území doznalo v minulém stolení značných změn a těmito změnami byla a je ovlivněn nejen člověk, ale především příroda. V poslední době se často hovoří, a to oprávněně, o lesích na Krušných horách, ale ruku na srdce, přírodu netvoří jen les a pole, ale i řeky a rybníky. A podobně jako je obhospodařován člověkem les či pole, i o rybníky a řeky se člověk do jisté míry stará a pečuje o ně.

Na území Ústeckého kraje je celkem 110 rybářských revírů. 98 z nich užívá Český rybářský svaz, Severočeský územní svaz (71 mimopstruhových, 27 pstruhových) a 12 mimopstruhových mají v užívání fyzické i právnické osoby. Na těchto revírech pak rybáři provozují nejen svůj koníček, tedy rybolov, ale zároveň zde provádí i jinou nutnou provozní činnost. Rybářství jako takové totiž není jen lovení ryb, ale i spousta tvrdé práce při zajišťování vhodných podmínek k jejich chovu. A protože i rybáři jsou lidé, kteří časem stárnou, musí si vychovávat své nástupce. V rámci Ústeckého kraje funguje 59 rybářských kroužků, ve kterých se děti naučí teoretickým i praktickým dovednostem, nutným k rybaření. Od poznávání ryb, jejich doby hájení, předpisů upravujících rybolov, přes získávání zručnosti při sestavování udic až po vázání mušek, navazování nástrah aj. Rybářské kroužky navštěvuje cca 1 500 dětí a mladých lidí, což je vzhledem k dnešní uspěchané a digitální době jistě nezanedbatelné číslo. Je tedy velmi užitečné a prozřivé tyto aktivity podporovat.

Jednou z forem motivace dětí a mládeže byla i korespondenční soutěž „Rybí pochoutky Ústeckého kraje“, vyhlášená v říjnu 2015 Krajským úřadem Ústeckého kraje, odborem životního prostředí a zemědělství. Soutěže se mohly zúčastnit děti od 6 let, jejichž úkolem bylo zaslat vlastní recept na pokrm z ryby. Do uzávěrky soutěže, která proběhla v únoru 2016, bylo doručeno celkem 58 receptů od 41 zúčastněných. Přestože se jednalo o recepty tvořené a napsané dětmi či mládeží, byly mnohé z nich velmi profesionální a zajímavé. Smyslem této soutěže bylo nejen podpořit rybářství, ale také zapojit děti a rodiče do nové, zajímavé činnosti. K rybářství

© Ústecký kraj

samozřejmě patří nejen umět rybu ulovit, ale také jí dobře připravit k jídlu a vykouzlit z úlovku chutný pokrm. Jak se zdá, soutěž svůj účel splnila, podnítila zájem o nové, netradiční pokrmy ze zdravého rybího masa. A protože by byla škoda nechat si došlé recepty někde v šuplíku, rozhodl se Ústecký kraj vydat kuchařku s těmito recepty.

<http://www.rybanatalir.cz/>
<http://poznejsvehofarmare.cz/>

Ekologické centrum Most pro Krušnohoří

Ekologické centrum Most pro Krušnohoří se zabývá monitorováním životního prostředí, především sledováním aktuálního stavu ovzduší v celém Ústeckém kraji.

Ekocentrum působí na Mostecku již od r. 2000 a provozuje **bezplatnou službu, tzv. Zelený telefon (800 195 342)**, na který mohou lidé volat od pondělí do pátku v době od 6:15 do 18:00 hod. a pokládat své dotazy z oblastí životního prostředí. Se stížnostmi či náměty se mohou občané obracet na ekocentrum osobně nebo mohou využít emailovou adresu: ecmost@vuhu.cz. Ekologické centrum provozuje také internetové stránky www.ecmost.cz, kde jsou pravidelně aktualizovány informace o stavu životního prostředí (ovzduší, voda, odpady, průmysl, rekultiva-

vace atd.), o tom, co se děje v Chemparku v Záluží, a v neposlední řadě zde mohou zjistit aktuální stav ovzduší na 16 měřicích stanicích v Ústeckém kraji.

Veškeré informační služby nabízené ekocentrem jsou **pro veřejnost zcela zdarma**.

Ekologické centrum také pořádá environmentální vzdělávací programy pro žáky a studenty základních a středních škol, odborné semináře pro jejich pedagogy.

Překonáte nás?

Ekologické centrum Most pro Krušnohoří vytvořilo, v rámci projektu Brána ekologie otevřená 2013 aneb Voda pro život, rekord „O největší počet uměle vyrobených dešťových kapek v jeden den, na jednom místě a v jednu hodinu“. Stalo se tak dne 7. 11. 2013, náš rekord je zapsán v České knize rekordů.

Ekologickému centru se podařilo shromáždit celkem 807 výtvarně ztvárněných vodních kapek. Troufnete si nás překonat?

Cílem našeho pokusu o rekord bylo upozornit na význam i jedné jediné kapky vody pro náš život i pro život na celé planetě, na zvláštní vlastnosti vody i na nutnost ochrany vodních zdrojů a dobrého hospodaření s vodou.

Ekologické centrum Most pro Krušnohoří

Ekologické centrum poskytuje prostřednictvím bezplatné služby „Zelený telefon“ informace o stavu životního prostředí, rady, návody a doporučení jak svým chováním přispět k jeho ochraně. Přijímá stížnosti a hlášení, které vyřizuje, případně zajistí jejich předání kompetentním institucím či jiným subjektům.

Naše služby jsou zde pro všechny, kterým není lhostejný dopad jejich činností na životní prostředí a kteří jsou všímaví k věcem a událostem kolem nich.

Monitoring znečištění ovzduší

Nestandardní události v průmyslu

Informace o kvalitě ovzduší, vod

EKOporadenská činnost

Výukové programy

Akce pro veřejnost

Volejte zdarma Zelenou linku

800 195 342

www.ecmost.cz

Kam za vodopády...

Vodopád - stálý vodní proud volně padající přes skalní stěnu, patří mezi nejkrásnější a turisticky nejatraktivnější objekty. Zvuky padající vody vyvolávají v naší mysli převážně libé pocity. Mnozí lidé tvrdí, že procházka podél tekoucí vody jim dodá novou sílu, energii, očistí mysl od zbytečných starostí. Připravili jsme pro vás několik tipů na výlety ke krásným, majestátným i tajemným vodopádům v našem kraji.

Veřejnost se dívá na vodopády jako na atraktivní přírodní úkaz, pro odborníky však mají mnohem hlubší význam. Není to totiž náhodná hříčka přírody, kdy voda přiteče na okraj skály a padá dolů. Vodopády většinou napovídají, že je v místě určitá geologická nebo geomorfologická anomálie, která jinde v okolí nemusí být vůbec patrná. Výskyt vodopádů, jejich poloha a seskupování jsou pro znalce ukazatelem charakteru reliéfu a mohou být pomůckou při geomorfologické analýze území. Vodopády jsou tedy nejen turistickou zajímavostí pro návštěvníky, ale také důležitým objektem vědeckého zkoumání.

Moravanský vodopád

Na potoku Moravanka ve svahu nad Dolními Zálezly se nachází Moravanský vodopád. Jde o soustavu několika menších kaskád v nepřilíh hlubokém zářezu. O kousek výše se pak nachází hlavní asi 5 m vysoký vodopád na čedičovém podkladu. Vodopád není vyznačen na mapě ani k němu nevede turistická trasa. Z obce Dolní Zálezly do těchto míst vede jen místní značení, přesto tento vodopád i s okolní přírodou stojí za shlédnutí.

Klopotský vodopád

Chráněnou krajinnou oblastí Labské pískovce protéká potok Klopot (Gelotbach), na jehož toku najdete 3 m vysoký vodopád. Proudem vodopádu prochází hraniční čára s Německem. K vodopádu se dostanete z obce Dolní Žleb na levém břehu Labe směrem po proudu, když u hraničního přechodu uhnete pod železniční most. Chodník pak stoupá po německé straně kolem mlýna až k vodopádu, který má dva stupně a roztéká se vějířovitě.

Klopotský vodopád.

©igor-74.rajce.net

Vaňovský vodopád

Dříve, když labské údolí nebylo vyhloubeno, se Podlešinský potok vléval bez vodopádu přímo do Labe. Řeka se ale svou ohromnou silou zařezávala mezi skalami stále níž a dnes můžeme díky tomu obdivovat krásný vodopád vysoký 12 m, jež přepadává z okraje čedičového příkrovu, tvořeného až 40 m vysokými a až 1 m širokými skalními sloupy. Velkolepý pohled na vodopád je také v zimě, kdy se rozroste do obdivuhodných rozměrů. Vaňovský vodopád je součástí přírodní památky Vrkoč, nachází se asi 3,5 km jižně od Ústí nad Labem, odkud sem vede turistická značka.

Výří vodopád

Nejvyšší vodopád Českého Středoohoří a jeden z nejvyšších vodopádů České republiky je Výří vodopád. Protéká jím velmi málo vody a jeho horní (větší) část je těžko přístupná, viditelná jen z okolních skal, když na stromech není listů. Vodopád se nachází v Průčelské rokli nedaleko Brně. Název získal podle Výřích skal, kterými protéká. Jde o třístupňový vodopád o celkové výšce 48 m.

Chříbský vodopád

Krásné vodopády najdete i v Lužických horách. Jedním z nich je Chříbský, na potůčku stékajícím ze svahu Plešivce. Jednotlivé stupně vodopádu jsou tvořené pískovcovými lavicemi, pod kterými se nacházejí výrazné skalní převisy. Vodopád je snadno přístupný po lesní cestě, vedoucí z Chříbské.

Tambušské vodopády

Na bezejmenném toku, který stéká ze svahů Jedlové, dříve Tambush, leží Tambušské vodo-

pády. Kdo chce objevit krásu těchto vodopádů, musí se připravit na náročnou cestu, neboť podél potoka nevede žádná cesta a svahy Jedlové jsou prudké. Několik čedičových stupňů různé velikosti, kaskády a vodopády však vytvářejí neopakovatelnou scenérii. Vodopády se nachází mezi obcemi Malá a Velká Veleň.

Blanský vodopád

Z obce Mojžíř je snadno přístupný Blanský vodopád. Blanský potok má však malý průtok, takže po většinu roku je zde pouze drobný pramínek nebo vlhká skála. Pokud si však vyberete období, kdy bude dost vody, zkuste vystoupat z obce Mojžíř od kostela kolem hřbitova stále vzhůru. Odměnou vám bude jedinečný pohled na vodopád ve znělcové skále. (JK)

<http://www.vodopady.info>

Vaňovský vodopád.

© Commons.wikimedia.org

NÁVRAT
LOSOSŮ

Už máte svého lososa?

Do projektu **Návrat lososů** se může zapojit každý. Správa Národního parku České Švýcarsko spolu s Českým rybářským svazem spustila adoptivní program na reintrodukcii lososa. Zasláním dárcovské SMS se stanete adoptivním rodičem jednoho malého lososa. Poté můžete sledovat jeho dobrodružnou životní cestu z líhně do říčky Kamenice a následnou cestu do moře a zpět.

Jak zaslat dárcovskou SMS?

Odešlete dárcovskou SMS ve tvaru DMS NAVRATLOSOSU na číslo 87 777.

Cena DMS je 30,- Kč, projekt Návrat lososů obdrží 28,50 Kč. Službu provozuje Dárcovské fórum, technicky zajišťuje ATS Praha.

Po odeslání DMS obdržíte unikátní kód. Přejděte na **facebookovou stránku Návratu lososů**. V záložce Adoptujte si lososa najdete aplikaci, která vám umožní vytvořit si vlastního lososa, pojmenovat ho, vybavit na cestu a samozřejmě ukázat ho přátelům.

Po roce se přehrady opět otevrou veřejnosti

Vodní nádrž na Flájském potoce vznikla v roce 1963 za účelem zásobení vodou podkrušnohorské oblasti. Přehradní hráz je betonová, pilířová (tedy uvnitř dutá), jediná svého druhu v České republice, i díky tomu je zařazena mezi kulturní památky. Další podobná přehrada je až ve Švýcarsku.

Výška přehrady je 58,5 m, délka v koruně 459 m. Vodní plocha zaujímá 149 ha a max. hloubka dosahuje 57 m. Voda je vedena štolou tlakového převaděče nad obec Meziboří k malé elektrárně a úpravně vody.

Povodí Ohře, jež je správcem přehrady, pořádá pravidelně **Dny otevřených dveří**, kdy se návštěvníci mohou podívat na vnitřní strukturu přehrady a nechat se fascinovat technickým řešením, které zadržuje obrovskou masu vody.

V letošním roce se otevrou brány těchto vodních děl:

30. 7. 2016

VD Horka

10. 9. 2016

VD Fláje, VD Chřibská, VD Kamenička, VD Přísečnice, VD Skalka, VD Stanovice

Řešení kvízových otázek

Vývoj kvality povrchových vod v Ústeckém kraji od roku 1989 do současnosti (str. 14)

- 1) b
- 2) c

Ústecký kraj bude krajem jezer (str. 20)

- 1) Ohře
- 2) Bílina

Sucho v kraji (str. 24)

- 1) meteorologické, hydrologické, socioekonomické, půdní sucho
- 2) na řekách Labe, Ohře, Bílina, Ploučnice, Kamenice a Chomutovka
- 3) ČHMÚ

Pro ty, které zajímá jeden ze základních stavebních kamenů žítí: VODA má jedinečnou možnost studovat nový bakalářský obor **Vodní hospodářství** (3leté studium) na **Fakultě Životního prostředí UJEP**. Obor je možnost studovat jak v prezenční formě, tak i kombinované formě. Tento obor zahrnuje studium:

- ochrany a účelného užívání vodních zásob,
- řešení preventivních opatření při extrémních vodních stavech (povodně, sucho, eroze),
- problematiky revitalizačních úprav vodních toků a nádrží,
- hydrických rekultivací,
- efektivního odvádění a čištění odpadních vod.

Fakulta životního prostředí Univerzity Jana Evangelisty Purkyně v Ústí nad Labem (FŽP UJEP) je zaměřena na aplikovaný výzkum složek životního prostředí. Fakultu tvoří čtyři katedry: **katedra přírodních věd, katedra technických věd, katedra informatiky a geoinformatiky a katedra společenských věd**, které společně zajišťují komplexní studium ochrany životního prostředí a umožňují tak dokonalé propojení mezioborové výuky.

Změna klimatu, zvyšující se četnost výskytu mimořádných meteorologických situací, vyžaduje specialisty, kteří budou schopni rozhodovat o způsobech řešení preventivních a nápravných opatření, způsobech zachování dobrého kvalitativního a kvantitativního stavu vod v přímé vazbě k ochraně přírodního prostředí krajiny a životního prostředí.

Termín podání přihlášek
ke studiu
(2. kolo): 19. 8. 2016.

<http://studujfzp.ujep.cz/>

Vodotero

Rady k šetrnému (ekologickému) zacházení s vodou:

- 1 Šetřete vodou v domácnosti, ve škole i v zaměstnání.
- 2 Pijte kohoutkovou.
- 3 Používejte ekologické čisticí a prací prostředky.
- 4 Sušte namísto aviváže prádlo na sluníčku.
- 5 Zabraňte nebezpečným látkám proniknout do kanalizace (barvy, oleje).
- 6 Likvidujte odděleně tuk z kuchyně.
- 7 Nepolykejte zbytečně léky.
- 8 Používejte dešťovou vodu k zalévání či mytí.
- 9 Omezte užívání umělými hnojiv a pesticidů na zahradách.
- 10 Udržujte pořádek kolem vodních ploch a toků.

