
 ŽIVOTNÍ PROSTŘEDÍ OSTRAVA����

 Moravskoslezský kraj patří z hlediska kvality životního prostředí
mezi nejzatíženější regiony v ČR. V minulosti byly poškozeny všechny
složky životního prostředí. V současné době patří mezi nejzávažnější
problémy staré ekologické zátěže v lokalitách bývalých i dosud
provozovaných průmyslových podniků, kontaminace půdy, následky
těžby uhlí a jejího útlumu (devastace území, výstup důlních plynů) a
znečištění ovzduší v důsledku koncentrace zdrojů a zvyšující se
intenzity dopravy.
 Od roku 1990 došlo k podstatnému zlepšení stavu životního
prostředí v důsledku poklesu průmyslové výroby a značným investicím
do environmentálních opatření. V kraji vzniká velké množství
průmyslových a komunálních odpadů. Likvidace odpadů je zajišťována
převážně ukládáním na skládky.
 Znečištění odpadních vod se snížilo v důsledku intenzifikace
stávajících a výstavby nových čistíren odpadních vod, čištění a
odvádění odpadních vod je však stále nedostatečné. Vodní toky mají
přes značné zlepšení nadále vysoký stupeň znečištění.
 Hlavním faktorem, který se vymyká celkovému zlepšování stavu
ŽP, jsou vlivy narůstající automobilové dopravy (emise, hlučnost),
zejména ve velkých městech a při hlavních silničních tazích.

 HLAVNÍ EKOLOGICKÉ PROBLÉMY OSTRAVY����

Hlavními problémy Ostravy jsou :

a) rekonstrukce a doplnění dopravní infrastruktury silniční
dopravy,

b) neobhospodařované pozemky s následným snižováním estetiky
krajinného rázu,

c) přetrvávající znečištění ovzduší způsobené hutěmi a koksovnami,
d) nárůst intenzity dopravy s dopadem na kvalitu ovzduší,
e) zajištění ekologické stability zemědělské krajiny,
f) napadení lesních porostů kůrovcem,

g) zabezpečení starých likvidovaných důlních děl z hlediska jejich
vlivu na povrch a zamezení nekontrolovaného úniku důlních plynů,

h) ničení poddolovaných území a nedostatečné možnosti těžebních
organizací a státu při odstraňování škod,

i) expanze ohrožených druhů rostlin, zejména podél vodních toků
a okolí sídlišť (křídlatka, netýkavka žlaznatá, bolševník
velkolepý),

j) staré ekologické zátěže,lokalitách bývalých nebo dosud
provozovaných průmyslových zařízení, (např.Ostramo),

k) rekultivace a zabezpečení skládek odpadů,
l) přetrvávající negativní „image“ kraje v důsledku

nedostatečného zlepšování kvality života a stavu životního
prostředí,

m) absence vize ochrany životního prostředí jako příležitosti pro
přiměřený růst hospodářství a rozvoj občanské společnosti,

n) rizika pro zdraví obyvatelstva v důsledku znečištění životního
prostředí a životního stylu obyvatel,

o) bezpečnostní rizika plynoucí z koncentrace potenciálně
nebezpečné průmyslové výroby v části kraje a dopravy
nebezpečných látek v něm,

p) pokračující devastace části území z důvodu nedostatečného
zabezpečení asanačně-rekultivačních prací,

q) omezené využití půdy a podzemních vod v důsledku jejich
kontaminace zemědělskou činností,

r) další zábor kvalitní zemědělské půdy,
s) stávající kontaminace půdy a podzemních vod v průmyslových

areálech v urbanizovaných územích, zabraňující jejich dalšímu
využití,

t) upřednostňování umisťování staveb „na zelené louce“ oproti
využívání opuštěných ploch zejména v intravilánech obcí,

u) prosazování investičních projektů s potenciálními závažnými
dopady na kvalitu životního prostředí a upřednostňování
ekonomického rozvoje na úkor sociálních a environmentálních
aspektů udržitelného rozvoje kraje,

v) nevyhovující způsob zneškodňování odpadů (zejména
skládkováním) na úkor omezování vzniku, případně využití a
recyklace odpadů,

w) absence komplexního přístupu k revitalizaci krajiny,
x) omezení funkcí lesních porostů v důsledku jejich poškození,
y) trvalé riziko velkoplošných povodní z důvodů narušení retenční

schopnosti krajiny a absence konkrétních opatření na její
zvýšení,

z) převažující způsoby řešení protipovodňové ochrany především
technickými opatřeními s negativními dopady na krajinu.

 PROGRAMY NA OCHRANU ŽIVOTNÍHO PROSTŘEDÍ����

Program revitalizace říčních systémů (PRŘS)
Cílem je podporovat a zvyšovat schopnost krajiny a to hlavně:

a) zvětšením podílu drnového fondu,
b) zpomalením povrchového i podzemního odtoku,
c) zvýšením infiltrační vlastnosti a retenční schopnosti půdního

profilu,
d) zachycováním vody v rybnících, mokřadech a malých vodních

nádržích.

Dále je třeba napravovat negativní důsledky chybných opatření
provedených v minulosti, jež nevhodně ovlivňují vodní režim a kvalitu
vody v krajině:

a) nápravu špatně provedených pozemkových úprav,
b) změnu chybné způsobu v obhospodařování půdy a nápravu

velkoplošného odvodnění,
c) obnovu přirozené funkce vodních toků a jejich koryt včetně

doprovodných porostů a ochranných pásů,
d) odstraňování nevhodných úprav vodních toků a zvyšování

odolnosti břehů a koryt proti erozi a při povodních přírodními
prostředky,

e) členitostí dna i břehů podporovat samočistící schopnost vody,
f) zajistit podmínky pro přirozené biologické oživení toků ap..

Program péče o krajinu

Cílem programu je podpora stavu přírodního a krajinného prostředí:
a) odstraňování starých zátěží - devastací,
b) údržbu a obnovování přírodních prvků, zejména vodních ploch

mokřadů,
biotopů vzácných a ohrožených druhů organismů, ošetřování
význačných dřevin a jejich formací,

c) ochranu geologických útvarů, které jsou význačnou součástí
krajinného obrazu,

d) aktivní vytváření dalších přírodě blízkých prvků v rámci tvorby
ÚSES,

e) ochranu krajiny před erozí,
f) udržení kulturního stavu krajiny,
g) zachování druhové rozmanitosti.

 JAK ZLEPŠIT PŘÍRODNÍ PODMÍNKY����

 Jedním ze způsobů jak vyčistit ovzduší je pomocí oxidu
titaničitého.Je fotokatalytický, což
znamená, že další látky v jeho blízkosti za působení UV záření velmi
snadno reagují. Mohou spolu reagovat i takové látky, které by to jinak
ani nenapadlo. Je tak možné, aby se na čistícím povrchu odehrály
reakce podobné jako v katalyzátoru auta.

 Jak by to dopadlo, kdybychom na všechny povrchy domů nanesli
čistící povlaky? Zásadní vliv na ovzduší by to nemělo. Plocha všech
budov je sice obrovská, ale aktivní by byla pravděpodobně jen její
menší část. Jeho tenká vrstva drží stále při povrchu jakýchkoliv
materiálu, jen velmi malé množství vzduchu je s ním v přímém
kontaktu. Proto katalyzátory mají pórovitou strukturu a spaliny kolem
nich nuceně proudí. Díky tomu je katalýza dostatečně účinná.

 Plocha pórovitého katalyzátoru v autě, nebo trocha nějakého
práškového katalyzátoru může mít plochu stěn malého obytného
domu. Takže tudy cesta nevede. Budeme muset hledat cestu spíše
snižováním emisí zakázáním vjezdu aut do center měst nebo povinným
ekologickým pohonem.

 Superhydrofobní (voda se po nich kutálí) a superhydrofilní (voda
je smáčí) povrchy s vrstvou oxidu titaničitého jsou však pro městskou
zástavbu zajímavé. Superhydrofilní skla jsou již dnes k dispozici.
Nečistoty, které se na nich usadí, se UV zářením rozloží a při dešti
se díky hydrofilitě povrchu snadno spláchnou. Nemusíte tak mýt okna.

 CHRÁNĚNÉ OBLASTI����

CHKO Poodří

Oblast: Svinov, Ostrava - Polanka nad Odrou (81.5 km2)
Popis oblasti: Ochrana a postupná obnova hodnot krajiny, jejího
vzhledu a rozvíjení ekologicky optimálního systému všestranného
využívání krajiny a jejích přírodních zdrojů v oblasti./ Území je
součástí geomorfologického celku oderské části Moravské brány.
Terén - mírně zvlněný, nížinný s měkkými tvary; na jeho stavbě se
podílejí plošiny, ploché rozvodní hřbety, široká asymetrická údolí
přítoků Odry a zejména široká údolní niva řeky Odry,jež tvoří jeho
osu. Řečiště toku Odry v celém průběhu silně meandruje, jeho spád je
mírný. Podle fytogeografického členění spadá do obvodu Slezského
předhoří a nížin. Význačným krajinářským ekotypem jsou zde vodní
plochy soustavy rybníků, rozsáhlé porosty údolních luk a fragmenty
lužních lesů s výskytem zvláště chráněných druhů rostlin a živočichů.

Národní přírodní rezervace Polanská Niva

Oblast: Ostrava - Polanka nad Odrou
Popis oblasti: Rozloha 122,3 ha; přirozeně meandrující tok řeky Odry,
část polanecké rybniční soustavy; výskyt zvláště chráněných druhů
rostlin a živočichů a vzácných společenstev.

Přírodní rezervace Rezavka

Oblast: Ostrava – Svinov
Popis oblasti: Rozloha 83,48 ha; lužní les na řece Odře, komplex velmi
vzácných lesních, lučních a vodních biotopů; celý ekosystém má
pozitivní vliv na mezoklima území.

Rovninské balvany

Oblast: Černá louka, Bohumínská a Vřesinská ulice,
Ostrava0.(0025ha)
Popis oblasti: Ochrana skupiny bludných balvanů, jež jsou dokladem
pevninského zalednění a náporové činnosti ledovce. Jedná se o
skupinu bludných balvanů biotitické, písmenkové a porfyrické žuly a
kvarcitické ruly. Největší z balvanů má rozměry 220x206x140 cm.
Objeveny v r. 1958 při těžbě lacilakustrinních písků v Hlučíně-
Rovninách. V roce 1964 přesunuty do areálu výstaviště na "Černé
louce" v Ostravě.

Landek

Oblast:(Ostrava-Petřkovice)
Rozloha: 85,53 ha,
Lokalita: vrch nad soutokem Odry a Ostravice.
Popis: Roste zde velmi cenná vegetace, některé exempláře buků jsou
staré 150 a více let. Zaznamenán je dokonce výskyt teplomilnějších
rostlin. Landek je památka na paleolitické osídlení střední Evropy,
tábořiště lovců mamutů a mladších kultur. Odkryv hrušovských a
petřkovických vrstev produktivního karbonu - jediný dochovaný
přírodní výchoz na povrch. Nález Landecké Venuše z krevele (též
Petřkovické Venuše) učinil z tohoto místa světoznámou lokalitu.
Velkou vzácností a přírodní raritou jsou příčné uhelné sloje
vycházející až na povrch terénu. V areálu je pro návštěvníky
připravena přírodovědná naučná stezka s mnoha zajímavostmi o
přírodě, historii i geologii Landeku.

Polanský les

Název: Polanský les
Typ: národní přírodní rezervace
Datum vyhlášení: 10.3.1970
Kým vyhlášeno: Výnos MK ČSR č.j. 3027/70
Výměra v ha: 59,17
Popis: Lužní porost v údolní nivě Odry na mocných akumulačních
kvartérních štěrkopísků se sítí mrtvých ramen.

 VODSTVO����

Odra
 Na území města byla v 60-tých letech soustavná úprava tohoto
vodního toku včetně pravobřežní protipovodňové hráze k ochraně
zastavěného území na 100letou vodu. Zastavěné území na levém břehu
v prostoru zejména Svinova je ochráněno jen částečně.
 Lokality Koblov a Antošovice jsou však bez této ochrany.
Nezastavěné území na levém břehu je územím inundačním.

Opava
 Je upravena ještě z dob předválečných, s kapacitou koryta na
5letou vodu s přiměřenou ochranou pravého břehu až do 20leté vody.
Levý břeh mimo zástavbu není chráněn, jde o inundační území.

Ostravice
 Úprava vodního toku byla dokončena v 60. letech. Kapacita koryta
zajišťuje městu ochranu na 100letou vodu.

Lučina
 Úprava vodního toku je z dob předválečných, skýtá ochranu na
100letou vodu.

Černý příkop
 Je umělá vodoteč, odvodňující průmyslový areál komplexu závodů
MCHZ a.s., OKD, OKK a.s. - KJŠ; do ní je zaústěn odpad z ÚČOV

Ostrava - Přívoz. Jde o recipient odpadních vod, které svádí pod
hlavní odběry vody pro průmysl na Odře.

Porubka
 Je tokem s nevyhovujícími kapacitními a směrnými parametry.
Ochrana přilehlého území je jen na 20letou, v Porubě jen na 10letou
vodu.

Ščučí
 Jeho úprava v horním toku na území města včetně odlehčení do
Ostravice byla vybudována začátkem 90-tých let. Ščučí v zastavěné
části Hrabová je neupraveným vodním tokem s málokapacitním
korytem.

Stružka
 Protékající okrajovou částí města Heřmanice, především
nezastavěným územím, jehož přilehlá část je inundačním územím.

 LESY����

 Na území města Ostravy je v současné době evidováno 2 150 ha
pozemků určených k plnění funkcí lesa, což je cca 10% celkové
rozlohy města. Dále existuje dalších 673 drobných vlastníků.
Průměrná výměra těchto drobných vlastníků činí 1,56 ha. Největší
plochy lesů se nacházejí ve východní a jižní části území, západní část
města má plochy menší a roztříštěnější.
 Na severu navazují na území města rozsáhlejší lesní komplexy
Bobrovnického, Ludgeřovického a Černého lesa. Mezi lesy pro
rekreaci patří Bělský les v jižní části města, Plesenský les a Porubský
lesopark u Poruby.

kategorie výměra [ha]

lesy zvláštního určení 746

lesy ochranné 16

lesy hospodářské 1388

 Lesy zvláštního určení plnící významné mimoprodukční funkce se
nacházejí zejména v pásmech hygienické ochrany vodních zdrojů
(např. Bělský les, Palesek, Pešatek, Hulvácký lesopark) a ve zvláště
chráněných územích (např. Polanecký les, Blücherův les), která jsou
součástí CHKO Poodří.
 Do této kategorie jsou zařazeny i lesy se zvýšenou rekreační
funkcí (např. Porubský lesopark, Bělský les, Plesenský les).
 Z ekologického hlediska i krajinotvorných funkcí lze za
nejhodnotnější považovat lužní lesy v území oderské nivy v CHKO
Poodří. Příznivou druhovou skladbu mají i některé lesy ve východní
části města (Radvanice, Bartovice, Michálkovice) a lesy vzniklé na
rekultivovaných plochách dotčených těžební činnosti.
 Nejčastěji vyskytovanými stromy jsou buk, dub, modřín, lípa,
habr, klen,jedle, borovice, javor a jilm.

 FONTÁNY A KAŠNY����

 Od nepaměti mají lidé k vodě zbožnou úctu. Pomineme-li její
užitkový význam, uchvacuje člověka především esteticky. Zní tím, že
teče a přispívá k psychické pohodě. Konejšivý vliv potoků a řek
nahrazují v lidských aglomeracích kašny a fontány.

 Z primitivních dřevěných kašen, které sloužily jako zásobárna
vody pro široké okolí, se postupně stávaly ozdobné prvky. Měnil se i
stavební materiál a v současnosti jsou mnohé fontány uměleckými díly
s naprogramovanými změnami tekoucí vody, nechybí světelné efekty,
hudba.

 Ostrava sice nemá zpívající fontány, přesto však město zdobí řada
těchto děl, u nichž si ostravané rádi posedí. Kašny a fontány zdobí
náměstí i parky. Na Prokešově náměstí je kašna z leštěného granitu s
dominujícím Ikarem sochaře Františka Štorka. Bronzová růže sochaře
Vladislava Gajdy našla své nové místo na náměstí Edvarda Beneše,
lavičky umožňují odpočinek kolem kašny na Masarykově náměstí a

Smetanově náměstí . Jedna z nejmladších fontánek města se nachází
v Husově sadu. Vznikla při rekonstrukci tohoto parčíku v roce 2002 a
tvoří ji tři přírodní kameny s vodotryskem.

 V Umělecké ulici v centru Ostravy je sedm vodotrysků ve tvaru
hříbků. Prudce stříká voda před Domem vodohospodářů na Varenské
ulici, kde kašnu tvoří sousoší Soutok čtyř řek Miloše Axmana.
Zpodobňuje čtyři ostravské řeky - Opavu, Odru, Ostravici a Lučinu.
Další sousoší s proudící vodou nalezneme před budovou SmVaK na ulici
28. října. Kašna s uměleckou plastikou přivítá také návštěvníky
Ostravy před budovou Hlavního nádraží v Přívoze.

 Poměrně vysoký počet fontán nalezneme v městském obvodě
Ostrava - Jih. Na náměstí SNP v Zábřehu stojí malý vodotrysk s
artefakty Václava Fridricha s názvem Slunění. Tři kamenné figury
jsou zdobeny bronzovými plastikami. Na Horní ulici je fontána s
uměleckým dílem Květ, další kašny jsou před kinem Luna na Výškovické
ulici, či u obchodního centra Odra ve Výškovicích, v Jugoslávské ulici
a dvě jsou na sídlišti Dubina. Fontána Tři totémy oživuje 1600 metrů
dlouhou Hlavní třídu v Ostravě - Porubě. Zrestaurována byla tato
fontána v roce 1996.

