
Hodnocení environmentálních vlivů

výstavby úložiště vyhořelého jaderného paliva na

lokalitě Čertovka

Doc. Ing. Josef Seják, CSc.

Ing. Marek Hanuš

Konference o hlubinném úložišti VJP Čertovka, Lubenec, 7. 11. 2015

Přírodě blízký les lokality Čertovka

Lokalita Čertovka, nacházející se na styku čtyř krajů:

Karlovarského, Ústeckého, Plzeňského a Středočeského,

je jedním z mála míst v České republice, kde je relativně

souvislý fragment polopřirozeného smíšeného lesa.

Jestliže podle mapy potenciální přirozené vegetace (ČR

bez lidí) by bylo přes 90 % území ČR kryto smíšenými

lesy (a lesní ekosystémy produkovaly dostatek základních

životodárných služeb pro existenci lidského druhu), pak

na začátku 21. století zůstaly na území ČR pouhá torza

přirozených lesů a lokalita Čertovka k nim patří a tvoří tak

základ nejen lesního turismu a sběru hub pro obyvatelstvo

širokého okolí, ale zejména každoročně produkuje

překvapující objem životodárných ekosystémových

služeb, které lidé potřebují pro přežití na Zemi.

Záměr hlubinného úložiště VJP

• Jestliže průzkumné práce pro lokalizaci podzemního úložiště

vyhořelého jaderného paliva mají proběhnout na celkové ploše

29,184 km2 (tj. přibližně v obdélníku řekněme 4,17x7 km2) a

jestliže na tomto území se nachází přírodě blízký smíšený les,

můžeme podle metodiky hodnocení služeb ekosystémů velmi

orientačně odhadnout úroveň každoročních služeb, které

takové víceméně souvislé lesní území české společnosti

poskytuje.

• Podle metodiky Energie-voda-vegetace EWVM (Seják a kol.,

2010, s. 107) můžeme odhadnout čtyři základní služby

ekosystému smíšeného lesa dotčeného území lokality Čertovky

představující 29,184 milionů m2 následujícím způsobem:

• 29,184 mil. m2 krát 3 270 Kč/m2 = 95 mld. Kč každoročních

služeb.

Jaké služby tato překvapivě vysoká částka zahrnuje

To, že na 1 m2 přírodě blízkého lesa se vytvoří každoročně cca

3300 Kč služeb, se skládá z následujících efektů:

1. Klimatizační služba chlazení a oteplování cca 1500 Kč

2. Malý vodní cyklus (udržení vody lesem) cca 1200 Kč

3. Produkce kyslíku cca 570 Kč

4. Udržování biodiverzity cca 30 Kč

To jsou reálné toky přicházející sluneční energie, její

užitečné přeměny stromy pomocí skupenských změn

vody, produkce kyslíku a udržování biodiverzity

(spočtené pomocí biotové metody).

Je to energie slunce a voda v kapalné formě v podobě

oceánských proudů, směřujících od rovníku k pólům, která

zajišťuje základní ohřívání kontinentů.

Jsou to energie slunce a voda v plynné podobě skleníkového

atmosférického obalu a skupenské přeměny vody, které umožňují

udržovat teploty na Zemi v rozsahu příznivém pro existenci života.

A je to symbióza energie slunce-voda-vegetace, které

umožňují na pevninách udržovat teploty v rozsahu

příznivém pro existenci života.

Podpůrné a regulační služby ekosystémů ČR

Klimatizační

služba
1

Podpora malého

vodního cyklu
2

Produkce
3

O2

Podpora

biodiverzity
4

Relativní hodnota

[Kč.m
-2

.rok
-1

]

Celková suma

[mld. Kč.rok
-1

]

1 Vodní plochy 675 1680 1425 623 12 3740 2524

2 Rašeliniště 23 2240 1853 74 36 4202 98

3 Ostatní mokřady 364 2240 1853 760 26 4878 1775

4 Extenzivně využívané mezofilní louky a pastviny 2601 1680 855 392 30 2957 7690

5 Intenzivně využívané mezofilní louky a pastviny 5579 1400 855 518 8 2781 15517

6 Degradované mezofilní louky, pastviny a lada 4609 1120 499 298 8 1924 8868

7 Suché uzavřené trávníky (TTP) 40 1120 285 263 30 1698 68

8 Suché mezernaté trávníky (TTP) 172 840 214 151 30 1235 213

9 Křoviny suchomilné (xerotermní) 426 1120 428 298 20 1865 796

10 Křoviny mezofilní 1959 1400 855 396 20 2671 5232

11 Křoviny mokřadní 17 1680 1354 434 28 3496 58

12 Suché bory 298 1120 641 336 31 2128 633

13 Ostatní jehličnaté lesy 6050 1400 1140 581 25 3146 19031

14 Jehličnaté lesy poškozené 8222 1120 855 466 12 2453 20168

15 Listnaté lesy 6636 1960 1710 669 34 4372 29015

16 Listnaté lesy degradované, kulticenózy 1632 1400 998 480 14 2891 4717

17 Lužní lesy 924 2240 1995 760 37 5032 4648

18 Solitérní stromy, aleje 1276 1400 855 532 15 2802 3577

19 Orná půda: biotopy obilovin a okopanin 27605 840 214 336 6 1396 38535

20 Orná půda: biotopy pícnin a trvalé polní vegetace 141 1120 499 739 6 2363 334

21 Plocha bez vegetace 2938 280 71 0 0 351 1032

22 Biotopy skalních stanovišť 113 560 285 74 29 948 108

23 Ostatní přírodní a přírodě blízké biotopy 3780 1647 1262 560 25 3495 13211

24 Ostatní více antropicky ovlivněné biotopy 2787 959 432 359 7 1757 4896

Celkem ČR 78869 182743

Pořadové

číslo

Služby ekosystémů[Kč.m
-2

.rok
-1

] Souhrn služeb ekosystémů
Rozloha

[km
2
]

Funkční skupina

Hodnoty ekologických a ekonomických funkcí území ČR
(ekol. funkce dle BVM, ekon. funkce dle zákona o oceňování majetku a prováděcí vyhl. č. 3/2008 Sb.)

LAND COVER 1:100000 Body Hodnota

biotopů

Roční služby

ekosystémů

Hodnota

ekosystémů

Úřední cena

průměr Kč/m2 Kč/m2 Kč/m2 Kč/m2

1.1.1. Souvislá městská zástavba 0-2,4 0-30 669 13380 35-2250 dle velik. osady

1.1.2. Nesouvislá městská zástavba 10,2 126 1946 38920 35-2250 dle velik. osady

1.2.1. Průmyslové a obchodní areály 0-2,9 0-33 797 15940 35-2250 dle velik. osady

1.2.2. Silniční a železniční síť s okolím 8,2 101 1445 28900 35-2250 dle velik. osady

1.2.3. Přístavy 8,3 103 1747 34940 35-2250 dle velik. osady

1.2.4. Letiště 11,9 147 1989 39780 35-2250 dle velik. osady

1.3.1. Oblasti současné těžby surovin 13,4 166 1080 21600 35-2250

1.3.2. Haldy a skládky 7,9 98 2476 49520 1

1.3.3. Staveniště 7,1 88 1055 21100 35-2250

1.4.1. Městské zelené plochy 19,3 239 2659 53180 35-820 dle velik. osady

1.4.2. Sportovní a rekreační plochy 18,8 232 1986 39720 1-10

2.1.1. Nezavlažovaná orná půda 11,2 138 1552 31040 2-10 dle okresů

2.2.1. Vinice 15,2 188 2211 44220 42

2.2.2. Sady, chmelnice a zahradní plantáže 14,2 176 2205 44100 42

2.3.1. Louky a pastviny 20,8 257 2562 51240 1-5 1880 Kč/m2 s regul. t.

2.4.2. Směsice polí luk a trvalých plodin 14,1 174 2120 42400 1-10 dle okresů

2.4.3. Zemědělské oblasti s přiroz.vegetací 21,5 266 2495 49900 1-5 dle okresů

3.1.1. Listnaté lesy 40,7 503 3898 77960 30

3.1.2. Jehličnaté lesy 26,2 324 3112 62240 22

3.1.3. Smíšené lesy 28,5 352 3270 65400 26

3.2.1. Přírodní louky 33 408 2721 54420 3

3.2.2. Stepi a křoviny 53 655 3220 64400 1

3.2.4. Přechodová stadia lesa a křovin 23,5 290 2660 53200 1

3.3.2. Skály 39,8 492 2680 53600 1

4.1.1. Mokřiny a močály 33,5 414 3968 79360 1

4.1.2. Rašeliniště 53,3 659 4201 84020 1

5.1.1. Vodní toky 23,1 286 3470 69400 10

5.1.2. Vodní plochy 18,7 231 3702 74040 10

Výstavba podpovrchového úložiště

• V této přírodní lokalitě, pokud bude geologickým průzkumem shledána

jako vhodná, má být kromě podzemního úložiště vybudováno také

podpovrchové úložiště, kam by mělo být ukládáno nově přivezené VJP do

doby jeho vychladnutí a následného uložení do podzemí. Jestliže celková

plocha podpovrchového areálu by byla 30 hektarů (z toho část, kde

probíhá práce s vyhořelým palivem a vysokoaktivními odpady, zabírá tři

hektary. Zbývající rezervní a manipulační plocha bude použita jako

staveniště, část bude zabírat železniční vlečka), dojde na této ploše

v zásadě k plošnému odstranění lesní vegetace a z ekosystémového

hlediska bude území odpovídat svým charakterem průmyslovým areálům,

kde úroveň ekosystémových služeb klesne na hodnotu asi 800 Kč/m2.

Z toho lze pak odvodit, že celková každoroční ztráta na službách

ekosystémů by dosáhla:

• 300 000 m2 x (3270-670) = 780 000 000 Kč, slovy 780 mil. Kč každoroční

ztráty na uvedených čtyřech ekosystémových službách.

• K odhadu bude nutné započíst také infrastrukturní zásahy do lesního

ekosystému, které propojí areál s energetickými sítěmi, dodávkami vody

atd., potom každoroční škoda na službách ekosystémů dosáhne patrně

hodnoty kolem 1 mld. Kč či více.

Zásadní změna vodních poměrů

celého lesního areálu Čertovka

• V každém případě by případná realizace úložiště v Čertovce

znamenala podstatný zásah do vodních poměrů celé této

významné přírodní lokality, neboť voda by narušovala základní

požadavek bezpečnosti dlouhodobého uložení VJP. Takže

vybudování úložiště by pravděpodobně vedlo k postupné

redukci evapotranspiračních procesů, které tvoří základ účinné

produkce životodárných ekosystémových služeb tohoto jednoho

z posledních ucelenějších fragmentů relativně přirozené přírody

ČR. Každoroční škody na podpůrných a regulačních službách by

se pak pohybovaly na hladině až desítek miliard Kč.

• A tento významný fakt nelze při konečném rozhodnutí o umístění

úložiště pominout, protože rychlé úbytky ekosystémových

služeb tvoří patrně největší problém v udržení existence lidského

rodu na této planetě.

Děkuji Vám za pozornost
Reference:

Metoda hodnocení biotopů (BVM):

http://fzp.ujep.cz/projekty/BVM/BVM_CZ.pdf

Metoda hodnocení služeb ekosystémů (EWVM):

http://fzp.ujep.cz/projekty/hodnocenifunkciasluzebekosystemuCR.pdf

http://fzp.ujep.cz/projekty/BVM/BVM_CZ.pdf

