
 Elbe Labe

Informační list MKOL – srpen 2009: Akční plán povodňové ochrany v povodí Labe – Výsledky realizace v letech 2006 – 2008 Informační list MKOL – srpen 2009: Akční plán povodňové ochrany v povodí Labe – Výsledky realizace v letech 2006 – 2008

ZávěrInformovanost veřejnosti a senzibilizace na riziko povodní

►	 Základními opatřeními v ploše povodí

jsou ochrana povrchu orné půdy před eroz-

ním působením vody (např. mulčováním), za-

chování (příp. zvyšování) podílu trvalých trav-

ních porostů, vytváření stabilních smíšených

lesů a zvyšování podílu lesních ploch.

►	 V biosférické rezervaci „Poříční

krajina Labe“ byly analyzovány

a zmapovány plochy o rozloze

2 212 ha, které připadají v úvahu

pro rozšíření porostů lužního lesa,

a bylo vymezeno 10 011 ha les-

ních ploch jako území ochrany před

povodněmi.

►	 V horní a dolní části Sprévského lesa budou v rámci projektu

břehových pásů podél toků Sprévského lesa provedena na 8 450 ha

klíčového území opatření ke stabilizaci vodního režimu.

►	 V chráněném přírodním území Uckermarská jezera byla na více než

25 000 ha klíčového území provedena opatření zaměřená na odstranění

umělého odvodňování a na snížení povrchového odtoku.

►	 V lokalitě Lödderitzer Forst bude uskutečněn největší záměr na

oddálení ochranných hrází od toku Labe s retenční plochou 600 ha.

Realizace by měla začít v roce 2009.

►	 Oddálením hráze od toku v lokalitě Lenzen bude obnoveno 420 ha

funkční lužní krajiny. Nová hráz byla dokončena v říjnu 2008. (str. 2,

obr.)1

Od roku 2003 tvoří Akční
plán povodňové ochrany
Mezinárodní komise pro
ochranu Labe (MKOL)
základ pro česko-němec
kou spolupráci v oblasti
realizace ochrany před
povodněmi a protipovod
ňové prevence v povodí

Labe. Byl vypracován na základě prací zahájených v rámci MKOL
v polovině 90. let, jako jsou analýzy vniku povodní, zmapování stá-
vající úrovně povodňové ochrany a strategie povodňové ochrany. Při
jeho zpracování byly využity i poznatky a zkušenosti z katastrofální
povodně v srpnu 2002. První bilance opatření realizovaných v rámci
Akčního plánu v letech 2003 – 2005 byla zveřejněna v srpnu 2006.

Účinnost provedených opatření prověřila povodeň na jaře 2006,
která je svým objemem srovnatelná s povodní z roku 2002. V Dolním
Sasku, Šlesvicku-Holštýnsku a Meklenbursku-Předním Pomořansku
dokonce překročily vodní stavy na Labi hodnoty dosažené v roce
2002. Na toku Labe a na všech větších přítocích (s výjimkou
Černého Halštrovu) se vyskytovaly dlouhotrvající povodně, přičemž
zčásti docházelo ke střetu kulminací povodňových vln (např. Sály
a Labe). Manipulací na vodních nádržích na Vltavě a na Ohři se
podařilo zabránit souběhu kulminací významných přítoků v horní
části povodí Labe. Příčiny a průběh povodně jsou podrobně popsány
v samostatné publikaci MKOL.

Povodeň na jaře 2006 nejen prověřila funkčnost již realizovaných
opatření, ale především potvrdila správnost zvoleného přístupu a
nezbytnost pokračovat v důsledné realizaci opatření Akčního plánu,
jejichž cílem je zejména
■	 posílení schopnosti krajiny zadržovat vodu v ploše povodí, v ko-

rytech toků a v údolních nivách a
■	 ochrana ohrožených oblastí technickými opatřeními.

Při návrhu a realizaci preventivních protipovodňových opatření
je usilováno o to, aby tato opatření pokud možno napomáhala i
k dosažení dobrého ekologického stavu/potenciálu vodních útvarů
v souladu s Rámcovou směrnicí o vodách (Směrnice Evropského
parlamentu a Rady 2000/60/ES ze dne 23. října 2000, kterou se sta-
noví rámec pro činnost Společenství v oblasti vodní politiky), zej-
ména vhodným využitím a zapojením údolních niv (např. oddálení
ochranných hrází od toku).

Možnosti přirozené retenční schopnosti krajiny jsou omezené a
prostřednictvím technických protipovodňových opatření je možné za-
jistit ochranu potenciálně ohroženého území jen do určité míry (např.
dle charakteru území na povodně vyskytující se v dlouhodobém
průměru jednou za 20, 50 či 100 let). Projevy síly a nevyzpytatel-
nosti koloběhu vody v přírodě, jako jednoho z nejproměnlivějších a

tím i nejobtížněji předpovídatelných procesů, každoročně pociťují
lidé v řadě regionů. Proto je velmi důležitou součástí navrhovaných
opatření
■	 snižování potenciálu škod v ohrožených oblastech především na

základě zmapování povodňových rizik,
■	 zdokonalování předpovědních a hlásných povodňových systémů,
■	 informovanost veřejnosti a senzibilizace na riziko povodní.
V případě, že rozsah povodní překročí úroveň ochrany, je možné
včasným varováním zabránit především ztrátám lidských životů i
omezit materiální škody.

V letech 2006 – 2008 bylo ve výše uvedených oblastech ochrany
před povodněmi dosaženo v povodí Labe významného pokroku,
který je možné přiblížit na následujících příkladech:

V letech 2006 – 2008 bylo úsilí zaměřeno zejména na realizaci stra-
tegií ochrany před povodněmi v povodí Labe, které byly zpracovány
v prvním hodnoceném období Akčního plánu 2003 – 2005.

Pokrok, kterého bylo dosaženo v uvedeném období, se vyznačuje
třemi významnými body:
■	 přechod od analýzy a tvorby strategií k realizaci a operativnímu

postupu,
■	 zohlednění Povodňové směrnice (Směrnice 2007/60/ES Evrop

ského parlamentu a Rady o vyhodnocování a zvládání povod
ňových rizik) a příprava implementace v povodí Labe,

■	 prověření účinnosti opatření za podmínek povodně na jaře 2006.

Během povodně na jaře 2006 poskytly příslušné instituce v České re-
publice a Německu názorný příklad, jak lze prvků řízení povodňových
rizik od varování, přes manipulaci na údolních nádržích až po kon-
krétní protipovodňová opatření účinně a efektivně využít k ochraně
lidských životů a majetku a k odvrácení nebezpečí. Tím byla změna
přístupu od povodňové ochrany k řízenému zvládání povodňových
rizik také podrobena první významné zkoušce v praxi. V příštích le-
tech bude určujícím tématem naplňování Povodňové směrnice. Na
tento úkol se smluvní strany MKOL dobře připravily a díky Akčnímu
plánu povodňové ochrany v povodí Labe mají k dispozici také ná-
vod na postup pro přechod ke společnému evropskému rámci. To
zahrnuje rovněž skutečnost, aby byly účinky klimatických změn na
vznik a průběh povodní více než doposud zohledněny i v nadnárod-
ním měřítku. Osvědčená spolupráce se sférou výzkumu a nevládními
organizacemi bude moci a muset poskytnout důležité podněty i k této
problematice. Zapojení veřejnosti do tématiky zvládání povodňových
rizik zůstává i nadále trvalým úkolem MKOL. Zvládání povodňových
rizik není jen úkolem generačním, nýbrž i úkolem všech aktérů
společnosti, který může být trvale úspěšný jen tehdy, pokud bude
realizován společně v mezinárodním povodí.

V srpnu 2009 vydala MKOL Druhou
zprávu o plnění „Akčního plánu povod
ňové ochrany v povodí Labe“ v letech
2006 – 2008, ve které jsou podrobně
popsána dosud realizovaná opatření.
Tato zpráva je k dispozici v sekre
tariátu a v digitální formě na interneto
vých stránkách MKOL. Další zpráva
bude vypracována k bilančnímu ter-
mínu 31. 12. 2011.

►	 Významně byla posílena úloha internetu při informování
povodňových orgánů a veřejnosti o aktuální situaci při nebezpečí
a v průběhu povodně jak státními podniky Povodí, tak ČHMÚ.
Například byla vylepšena prezentace informací předpovědní a
povodňové hlásné služby ČHMÚ (hydro.chmi.cz/hpps/).

►	 Informační systém ISVS – VODA (www.voda.gov.cz/portal/cz),
pomocí něhož ústřední vodoprávní úřady poskytují veřejnosti ak-
tuální informace (také v jazycích zemí sousedících s ČR), byl dále
modernizován a prohlouben.
►	 Povodňový plán ČR je veřejnosti zpřístupněn na internetu
(www.dppcr.cz) a je provázán s postupně zpracovávanými digi-
tálními povodňovými plány krajů.
►	 Celostátní výstražné a informační meteorologické služby
v Německu, jako je DWD.de, deNIS.de, Unwetterzentrale.de a
wetter.ZDF.de mají na svých internetových stránkách uveden od
kaz na stránku povodňových centrál www.hochwasserzentralen.de.
►	 Informace o ochraně před povodněmi v přímořských i vnitro
zemských oblastech, o prevenci před povodněmi, o hlásné povod
ňové službě a o tom, jak postupovat při povodni, jsou na interneto-
vých stránkách spolkových zemí a orgánů vodní a plavební správy
SRN (WSV)
	 ■	 Braniborsko: www.mluv.brandenburg.de
	 ■	 Dolní Sasko: www.nlwkn.niedersachsen.de
	 ■	 Sasko: www.hochwasserzentrum.sachsen.de;

www.umwelt.sachsen.de/lfulg
	 ■	 Sasko-Anhaltsko: www.mlu.sachsen-anhalt.de;

www.lhw.sachsen-anhalt.de
	 ■	 Šlesvicko-Holštýnsko:

www.schleswig-holstein.de/mlur/de/mlur_node.html;
www.wassersh.de; www.hsi.schleswig-holstein.de

	 ■	 Durynsko: www.tlug-jena.de/hnz
	 ■	 WSV: www.bafg.de; www.wsa-magdeburg.de.
►	 K posílení povědomí o povodních jsou vedle toho v některých
spolkových zemích na internetu k dispozici různé mapy s před
běžným vymezením záplavových území a mapy vymezených zá-
plavových území.

		 	 Redakční uzávěrka: 5. 8. 2009
Náklad: 1000 výtisků v českém jazyce, 2000 výtisků na německém jazyce

Tisk: Harzdruckerei Wernigerode
Max-Planck-Straße 12/14

38855 Wernigerode

Vydavatel:
Mezinárodní komise pro ochranu Labe (MKOL)

Internationale Kommission zum Schutz der Elbe (IKSE)

tel.: +49 (0)391 400 03-0
fax: +49 (0)391 400 03-11

e-mail: sekretariat@ikse-mkol.org
internet: www.ikse-mkol.org

Postfach 1647/1648
39006 Magdeburg
Fürstenwallstraße 20
39104 Magdeburg

Druhá zpráva o plnění

„Akčního plánu povodňové ochrany v povodí Labe“

v letech 2006 ─ 2008

Mezinárodní komise pro ochranu Labe
Internationale Kommission zum Schutz der Elbe

Akční plán povodňové ochrany v povodí Labe - Výsledky realizace v letech 2006 – 2008

Odstavené rameno a stavební fáze ochranné hráze v detailu u obce Lenzen (C. Damm)

Posílení schopnosti krajiny zadržovat vodu
v ploše povodí, v korytech toků a v údolních nivách

Lesní hospodářství podle zásad ochrany
přírody (SMUL)

Technologie mulčování (MLU)

Ukázka internetové prezentace průběhu vodního
stavu a jeho prědpovědi (modrá čára) na řece Otavě
v Sušici v průběhu povodně v březnu 2008 (ČHMÚ)

4 1

 Elbe Labe

Informační list MKOL – srpen 2009: Akční plán povodňové ochrany v povodí Labe – Výsledky realizace v letech 2006 – 2008 Informační list MKOL – srpen 2009: Akční plán povodňové ochrany v povodí Labe – Výsledky realizace v letech 2006 – 2008

1

Zdokonalování předpovědních a hlásných povodňových systémů

►	 Evropská komise vyvíjí od roku 2003 v úzké spolupráci
s národními vodoprávními úřady Evropský systém včasného va-
rování před povodněmi (EFAS). Systém EFAS tvoří skupina 25
partnerů, kteří společně spravují kolem 80 % všech velkých me-
zinárodních povodí v Evropě. Od roku 2005 připravuje systém
EFAS každodenní předpovědi povodní, které jsou partnerům od
roku 2007 kdykoliv k dispozici v režimu online na internetu.
►	 Integračním prvkem společného předpovědního povodňového
systému v české a německé části povodí Labe je komunikační
síť mezi hlásnými a předpovědními centrálami, které poskytují
data a předpovědi. Výměna dat a předpovědí obou států probíhá
bezplatně.
►	 Informační systém o povodních lze zdokonalit především
prodloužením předpovědního období, zvýšením přesnosti před
povědí a jejich plošné hustoty a lepší komunikací mezi hlásnými a
předpovědními povodňovými centrálami.
►	 Kontinuálně probíhá modernizace technického vybavení
měřicích sítí (obr.).
►	 Ke zkvalitnění předpovědí vodních stavů na Labi a Sále vytvořil
Spolkový ústav hydrologický (BfG) po dohodě se všemi spolkovými
zeměmi podél Labe model WAVOS Labe, který slouží k předpovědi
vodních stavů. Od ledna 2008 se ve Vodním a plavebním úřadu
v Magdeburku (WSA) zpracovávají předpovědi pomocí modelu
WAVOS Labe pro úsek od Ústí nad Labem po Geesthacht.

Ochrana ohrožených oblastí technickými opatřeními
– Snižování povodňových průtoků zadržováním vody

v nádržích a v řízených poldrech –

►	 V povodí Labe se nachází 311 údolních nádrží s objemem nad
0,3 mil. m3, ve kterých došlo ke zvětšení ovladatelného ochranné-
ho objemu celkem o 30,3 (na 603,9) mil. m3 v zimním a o 51,6 (na
517,5) mil. m3 v letním hydrologickém pololetí.
►	 Zvýšení retence ve vodním díle Lipno I (obr.) o 21,1 mil. m3
v letním hydrologickém pololetí. Ve spolupráci České republiky a
Rakouska je dále připravováno zvýšení maximální hladiny retenč
ního prostoru (maximální povolené hladiny v nádrži) o 40 cm, a tím
celoroční zvětšení retenčního prostoru o dalších 19,7 mil. m3.
►	 Zvýšení retence na vodním díle Josefův Důl (Kamenice, po-
vodí Jizery) o 0,8 mil. m3 a ve vodním díle Les Království (Labe)
o 1,2 mil. m3.
►	 Rekonstrukcí středního pole bezpečnostního přelivu vodního
díla Nechranice na Ohři se výrazným způsobem zlepšila možnost
využití retenčního prostoru pro transformaci povodňových vln, jak
již bylo možné ověřit při povodni v roce 2006.
►	 Nová retenční nádrž Lauenstein (obr.) v údolí řeky Mohel-
nice (Müglitz) s téměř 5 mil. m3 retenčního objemu byla uvedena
do provozu v roce 2006. V saských údolních nádržích byl po po-
vodni v srpnu 2002 postupně zvýšen ovladatelný ochranný prostor
o 39 mil. m3 na 161 mil. m3.

►	 Zaplavování poldrů na Havole: Dne 6. března 2008 byla
v Postupimi podepsána „Státní smlouva o zaplavování poldrů na
Havole a o zřízení společného rozhodčího orgánu“ mezi Saskem-
Anhaltskem, Meklenburskem-Předním Pomořanskem, Dolním
Saskem, Braniborskem a Vodní a plavební správou SRN (WSV),
která byla ještě v témže roce ratifikována všemi parlamenty uve-
dených spolkových zemí. Tato smlouva upravuje postup v případě
nebezpečné povodně na Labi, kdy je třeba prověřit, zda je nutné
transformovat povodňovou vlnu Labe zaplavením a zadržením
vody v Havolské nížině prostřednictvím poldrů určených k tomu-
to účelu, a v případě potřeby realizaci tohoto postupu. Retenční
objem při maximálně přípustném napuštění na výšku hladiny do-
sahuje téměř 300 mil. m³. Při povodni v roce 2002 umožnilo za-
plavení poldrů na Havole (obr.) snížit kulminační vodní stavy na
Labi o 40 cm ve stanici Wittenberge.
►	 Plánovaný řízený poldr v úseku Axien-Mauken v okrese Wit-
tenberg bude moci pojmout maximální objem cca 44,3 mil. m3
vody. Podle prvních odhadů se dá očekávat, že by se tímto pold-
rem daly snížit kulminační vodní stavy zhruba o 20 – 30 cm, které
se v závislosti na charakteru povodně mohou ve svých účincích
projevit až do oblasti kolem Dessau.

Ochrana ohrožených oblastí technickými opatřeními
– Výstavba ochranných hrází –

►	 Z posouzení vlivu navrhovaných protipovodňových opatření
v úseku Porta Bohemica – státní hranice na průběh hladin povod
ňové vlny se stoletým kulminačním průtokem vyplývá, že posuzo-
vaná protipovodňová opatření na uvedeném českém úseku Labe
nezvýší ani hladiny ani velikost průtoků k profilu státní hranice a
nemají negativní dopad na navazující německou část Labe.
►	 V Německu probíhá sanační program „Hráze na Labi“ po jez
Geesthacht (obr.) pro období do roku 2015. V období 2006 – 2008
dosáhla výše nákladů na sanační práce, které byly provedeny na
ochranných hrázích v délce 147,0 km, 149,2 mil. EUR (tab. 2).
Do dnešní doby bylo podle uznaných pravidel techniky opraveno
60,4 % ochranných hrází vyžadujících sanaci, což představuje in-
vestice ve výši cca 500 mil. EUR.
►	 Historická jádra měst Prahy a Drážďan (obr.) s jejich nenahra-
ditelnými uměleckými poklady jsou dnes spolehlivě chráněna před
stoletou povodní.
►	 Město Hitzacker v Dolním Sasku, které bylo založeno před
750 lety, leží v záplavovém území Labe a při povodních bylo vy
staveno častým záplavám. Téměř kompletnímu zaplavení celého
Starého města v srpnu 2002 se podařilo zabránit pouze díky využití
mobilních systémů protipovodňové ochrany. To vedlo k rozhodnutí
zrealizovat pro město Hitzacker komplexní povodňovou ochranu.
Na stavební práce, které byly zahájeny na jaře 2005 a dokončeny
v říjnu 2008, bylo vynaloženo cca 63 mil. EUR. V průběhu těchto
prací postihla Hitzacker a jeho Staré město v dubnu 2006 další po-
vodeň s ještě vyššími vodními stavy než v roce 2002 (obr. a).

►	 V české části povodí Labe bylo v rámci programu „Prevence
před povodněmi“ v letech 2002 až 2007 mj. vystavěno 31,55 km
ochranných hrází. V listopadu 2006 byla usnesením vlády schvá-
lena druhá etapa programu na období 2007 – 2012 s investičními
prostředky na realizaci protipovodňových opatření s reten-
cí, protipovodňových opatření podél vodních toků, zvyšování
bezpečnosti vodních děl a vymezení záplavových území ve výši
10,3 mld. Kč.

Snižování potenciálu škod v ohrožených oblastech především
na základě zmapování povodňových rizik

►	 V rámci projektu ELLA „ELbe-LAbe“ programu INTERREG
byl zpracován mezinárodní Atlas Labe s mapami povodňového
nebezpečí – http://www.ella-interreg.org/.
►	 Byla vymezena záplavová území v zastavěných oblastech po-
dél vodních toků, kde lze očekávat významná rizika povodňových
škod. V české části povodí Labe jsou k 31. 12. 2008 vymezena
záplavová území podél významných vodních toků v rozsahu, který
uvádí tabulka 1.
►	 Po povodni v roce 2002 byla identifikována průmyslová zóna
města Lovosic jako jeden z nejvýznamnějších zdrojů znečištění
průmyslově vyráběnými chemickými látkami. Realizace opatření
na ochranu před stoletou povodní bude zahájena v roce 2009 a
dokončena v roce 2012.
►	 V Sasku, Sasku-Anhaltsku, Braniborsku a Meklenbursku-
Předním Pomořansku bylo prozatím vymezeno 259 820 ha jako
záplavové území, z toho 13 938 ha v období 2006 – 2008.

Hitzacker dne 2. dubna 2006
(NLWKN)

Hitzacker 2008 (NLWKN)

Elbe

Trie
b i

sc
h

W
ild
e
Sa
u

Ohrožené plochy při
extrémní povodni nebo
selhání ochranných hrází

Stupeň ohrožení ve
svažitých úsecích

Různé

Legenda

0 2 41 3 5 km

> 4 m

2 m - 4 m

0,5 m - 2 m

< 0,5 m

ochranné hráze, stupeň
ochrany není znám nebo
menší než Q100

ochranné hráze, stupeň
ochrany vyšší než Q100

nárazová čára Q100,
znázorněná pro rovinaté
a přechodné úseky
oproti svažitým úsekům

vodní toky a plochy

začátek řešeného území

© Sächsisches Landesamt für Umwelt und Geologie 2004 Geodatenbasis: Copyright 2009, Staatsbetrieb Geobasisdateninformation und Vermessung Sachsen (GeoSN)

Možná hloubka vody rozlivu

> 2 m2/s

> 0,5 m2/s a < 2 m2/s

< 0,5 m2/s

speci�cký průtok

Výřez z mapy rozlivů pro oblast Drážďan (LfULG)

Vodní dílo Lipno na horním toku Vltavy
(Povodí Vltavy, s. p.)

Retenční nádrž Lauenstein na Mohelnici
(Müglitz) - LTV Sachsen

Soustava jezů Quitzöbel
(M. Simon)

6

3

2

4

Slavnostní výkop pro společnou
ochrannou hráz Saska a Saska-
Anhaltska v Prettinu
dne 15. 8. 2007 (LHW)

5

Automatická
sněhoměrná stanice
Svratouch (ČHMÚ)

2

7 8

6

9

9

5

7

8

Tab. 2: 	 Sanační program „Hráze na Labi“ po jez Geesthacht
v období do roku 2015

Lenzen

Lovosice

Berlin

Potsdam

Hamburg

Praha

Hradec Králové

Pardubice

Magdeburg

Dresden

Ústí nad Labem

Stör

Oste

Ilmenau
Sude

Jeetzel

Elde

Aland

Havel

Ohre

Saale

Mulde

Schwarze Elster

Ohře

Vltava

Jizera

Orlice

Nordsee

3

4

Letecký snímek záměru oddálení ochranné
hráze od toku u obce Lenzen (J. Purps)

1

2 3

*	 Procento vymezených záplavových území je vztažené k celkovým
délkám spravovaných vodních toků v daném roce.

Tab. 1: 	 Porovnání rozsahu vymezených záplavových území mezi rokem
2005 a 2008

Správce toku

Záplavová území

31. 12. 2005 31. 12. 2008

[km] [%] [km] [%]

Labe 1 856,3 48,2 2 315 65,0*

Vltavy 3 836,5 78,6 4 107,7 84,2*

Ohře 1 105,6 38,7 1 557,2 54,5*

Délka ochranných hrází [km] 1 303,5
Ochranné hráze vyžadující rekonstrukci [km]
stav k 1. 1. 1991,
upraveno k 1. 1. 2009

893,3

 [km] [mil. EUR]
Rekonstrukce ochranných hrází provedená
do 31. 12. 2008: 548,8 513,1

z toho v letech 2006 – 2008 147,0 149,2
Plánované rekonstrukce ochranných hrází
2009 – 2010 101,1 130,7
2011 – 2015 243,4 276,8
2009 – 2015 344,5 407,5

Hitzacker

Dessau

Wittenberg

Ochrana Drážďan před povodněmi
(Zemské hlavní město Drážďany, 2008)

