

Námitka obce Křenovice (K039)

Námitka obce Křenovice, se sídlem Školní 535, 683 52 Křenovice, zaevidovaná na podatelně Krajského úřadu Jihomoravského kraje zaevidována dne 18.04.2011 pod č.j. JMK 53931/2011, sp.zn. S-JMK 24269/2011/OÚPSŘ, **se zamítá**.

Odůvodnění:

Předmětné podání obce Křenovice bylo vyhodnoceno jako námitka splňující podmínky stanovené v § 39 odst. 2 zákona č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů (dále také „stavební zákon“), podle kterého mohou námitky proti návrhu zásad územního rozvoje podat pouze obce v řešeném území a obce sousedící s tímto územím (dále také „dotčené obce“) a zástupce veřejnosti, nejpozději při jeho veřejném projednání, musejí být odůvodněné a současně musí být vymezeno území námitkou dotčené.

Dotčená obec uplatnila proti 2. Návrhu Zásad územního rozvoje Jihomoravského kraje (dále také „2. Návrh ZÚR JMK“) následující námitku: *„Zastupitelstvo obce Křenovice na svém 4. zasedání dne 7.4. 2011 usnesením č. 7 vyslovilo nesouhlas se záměrem výstavby tzv. „Křenovické spojky“ a požaduje vyjmutí tohoto záměru z 2. Návrhu Zásad územního rozvoje Jihomoravského kraje (dále jen ZÚR JmK).“*.

Ve svém principu Křenovická spojka znamená příspěvek k optimalizaci železniční infrastruktury v okrese Vyškov a východní části okresu Brno-venkov. Jedná se o dlouhodobý záměr Jihomoravského kraje, ve výhledu spojený se záměrem „severojižního kolejového diametru“. Záměr vychází z Generelu dopravy Jihomoravského kraje (únor 2006) jako územně plánovacího podkladu zpracovaného ve smyslu § 3 odst. 2 zákona č. 50/1976 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů, řešícího komplexní návrh rozvoje dopravy a dopravní infrastruktury v kraji s návrhem priorit. Ve smyslu § 185 odst. 4 stavebního zákona byla prověřena aktuálnost tohoto územně plánovacího podkladu, data o Generelu byla vložena do evidence územně plánovací činnosti. Podrobněji byl záměr prověřen Technickou studií Křenovické spojky tratí 300 a 340 (IKP, 2005), včetně zhodnocení vlivů na životní prostředí (Löw & spol., 2005).

Trať Brno – Přerov – Ostrava je součástí celostátních a mezinárodních tras. Její modernizace v úseku Brno – Přerov (ve 2. Návrhu ZÚR JMK koridor D43) umožní vedení mezinárodních vlaků Wien – Brno – Warszawa a národních relací Brno – Ostrava, Brno – Olomouc a Brno – Zlín a je zakotvena v Politice územního rozvoje České republiky 2008 schválené vládou České republiky dne 20.07.2009 usnesením č. 929/2009 (vymezení koridoru konvenční železniční dopravy ŽD1 Brno – Přerov s větví na Kroměříž – Otrokovice – Zlín – Vizovice s cílem vytvoření koridoru pro rychlou kapacitní dopravní cestu, kde se očekává vysoká intenzita osobní dopravy). Po převedení „přerovské trati“ do trasy přes Blažovice se úsek celostátní tratě 300 Brno – Křenovice změní na regionální dráhu, na kterou naváže Křenovická spojka. Modernizace v úseku Brno – Přerov zásadně změní obsluhu regionu. Umožní vedení příměstských vlaků Brno – Vyškov, a to bez závleku přes Sokolnice, tedy v časech srovnatelných s dopravou po dálnici. Budoucí trojkolejný úsek Slatina – Černovický triangl bude přenášet i tangenciální vztahy Kuřim – Židenice – Šlapanice a nebude schopen pojmout více regionální dopravy. Úkolem Křenovické spojky pak bude pojmout část dopravní zátěže z „vlárské tratě“, původně vedené přes Blažovice a Slatinu; doprava z „vlárské tratě“ tak bude střídavě směřována přes Blažovice – Slatinu a přes Křenovickou spojku a Sokolnice.

Dle Generelu dopravy Jihomoravského kraje bude v 1. etapě zřízena na stávající trati Brno – Křenovice výhybna, která zajistí potřebnou kapacitu regionální osobní dopravy v taktu minimálně 30 min ve špičce, 2. etapou bude výstavba vlastní Křenovické spojky, ve 3. etapě se počítá s propojením na Severojižní kolejový diametr u Chrlic. Část jednokolejného úseku dnešní trati Zbýšov odbočka – Holubice se po dokončení modernizace budoucí přerovské tratě v úseku Brno – Holubice a přestavby ŽUB Generelem navrhuje ke zrušení. Z výše uvedeného vyplývá, že Křenovická spojka je strategickým záměrem, je navrhována s ohledem na řešení dopravní obslužnosti celého regionu jihovýchodně

od Brna, proto její význam a účelnost nelze hodnotit jen pohledem jediné obce. Výše uvedené potvrzuje i stanovisko příslušného dotčeného orgánu – Ministerstva dopravy (MD) ze dne 06.05.2011 č.j. 141/2011-910-UPR/2-Ma, v němž je k podané námitce uvedeno: *MD s námitkami nesouhlasí. Jedná se o dlouhodobý záměr Jm kraje, ve výhledu spojený se záměrem S-J kolejového diametru. Je v souladu s koncepcí vysokorychlostní železniční dopravy a MD jej podporuje. Z toho je zřejmé, že i příslušný dotčený orgán trvá na ponechání koridoru Křenovické spojky ve 2. Návrhu ZÚR JMK.*

K jednotlivým bodům odůvodnění námítky (v této části jsou vybrány pouze nejdůležitější skutečnosti z odůvodnění námítky, neboť účelem není doslovně opisovat jednotlivé body odůvodnění námítky, ale vypořádat se s nimi) se uvádí:

1) *Obcí Křenovice v současné době procházejí dvě železniční trati č. 300 (Brno – Přerov) a č. 340 (Brno – Veselí nad Moravou), které se kříží severně od obce a uzavírají ji ze tří stran, severní část obce leží v památkové zóně Slavkovského bojiště. Realizaci Křenovické spojky bude obec uzavřena železnicemi a budou omezeny možnosti jejího rozvoje.*

Obec Křenovice má vydaný územní plán z roku 2009. V něm má dopravní plochu pro Křenovickou spojku vymezenou a zároveň má vymezené i dostatečné množství rozvojových ploch pro bydlení. Jak je z grafické části územního plánu zřetelné, stávající i rozvojové plochy pro bydlení zasahují i do území odděleného od centra obce stávajícími železnicemi, rozvoj obce tedy dopravními plochami omezen v žádném případě není. To dokazuje i právě pořizovaná změna č. 1 územního plánu Křenovice, kdy zadáním je požadováno vymezení plochy jižně od Křenovické spojky, v návaznosti na zastavěné území obce Hrušky. Navíc z výše uvedeného vyplývá, že u jednokolejného úseku dnešní trati Zbýšov odbočka – Holubice se počítá v budoucnu s jeho zrušením, což přinese další možnosti rozvoje obce.

2) *Zastávka na Křenovické spojce, která by byla situována mezi obcemi Křenovice a Hrušky, nebude pro občany Křenovic využitelná, její vzdálenost od centra je pro pěší docházku velká. Tuto situaci by řešilo jedině zavedení místní dopravy. Obec má dvě nádraží a vybudování třetího, nejhůře dostupného, nemá opodstatnění. Většina obyvatel využije do Brna jiný způsob dopravy.*

Příslušný dotčený orgán, tj. odbor dopravy Krajského úřadu Jihomoravského kraje (dále také „OD“) k podané námitce sdělil následující: *„Po vybudování spojky bude zrušena obsluha stanice Křenovice horní nádraží, vlaky jedoucí od Brna budou směřovány na spojku (se zastávkou Křenovice-Hrušky) a Slavkov u Brna. Napojení Vážan, Hrušek a Křenovic na zastávku Křenovice-Hrušky bude zajištěno linkou 620. Obsluha zastávky Křenovice dolní nádraží se sníží asi na polovinu. V žádném případě nelze hovořit o násilném přerušení vazeb obcí na vlárské trati. Ve špičce se počítá v relaci Slavkov u Brna – Brno přes Slatinu za hodinu s 2 páry vlaků a dále s dvěma páry vlaků diametru přes spojku a Sokolnice. Dojde naopak k rozšíření nabídky. Po realizaci diametru bude trať využívána vlaky diametru v taktu 30 min. ve špičce, kdy bude nabídnuta doba dojezdu ze Slavkova do Brna na Masarykovu 30 min. a Moravské nám. 32 min., z Křenovic-Hrušek cca o 3 min. méně.“* Z vyjádření dotčeného orgánu je zřetelné, že doprava na nádraží Křenovice-Hrušky bude zajištěna pomocí IDS a spojení směrem do Brna nebude kráceno, naopak se počítá po vybudování Křenovické spojky a diametru k rozšíření nabídky.

3) *Vzdálenost ze Slavkova do Brna činí po silnici 22 km, po železnici 27 km. Vybudováním Křenovické spojky se vzdálenost po trati prakticky nezmění. Současná jízdní doba autobusu ze Slavkova do Brna činí 20 až 30 min, po železnici 26 až 36 min. Vlakové nádraží ve Slavkově má však značně nevýhodnou polohu daleko od centra, horší než autobusové nádraží. Z těchto důvodů nelze předpokládat, že vybudováním Křenovické spojky a zkrácením jízdní doby po trati o několik minut se zvýší využití železniční dopravy obyvatel Slavkova pro cestu do Brna. Návrh územního plánu počítá s rozvojem obytné výstavby přesně v opačné části města, než je situováno vlakové nádraží. Je pravděpodobné, že obyvatelé Slavkova budou preferovat individuální nebo autobusovou dopravu. Nahrazení dvoukolejné trati ze Slavkova do Brna jednokolejnou navíc bude činit cestování méně spolehlivé.*

K vypořádání tohoto bodu odůvodnění námítky nejdříve uvádíme, že Město Slavkov u Brna neuplatnilo ke 2. Návrhu ZÚR JMK žádné námítky. Je nutné uvést, že záměr Křenovické spojky (při zohlednění ve všech výše uvedených souvislostech) má vést ke zvýšení konkurenceschopnosti železnice, změně dosavadního modelu dopravní obsluhy ve prospěch železnice a k plnohodnotnému zapojení všech tratí do IDS JMK s taktovou dopravou. Z pozice Slavkova a celé vlárské trati Křenovická spojka umožňuje volbu, zda využít stávající trati č. 340 nebo využít Křenovické spojky s možností napojení na severojižní kolejový diametr. Zde se v budoucnu projeví hlavní rozdíly – cestovat v centru Brna přehlušitelnými ulicemi individuální nebo autobusovou dopravou nebo raději využít možnosti přímého napojení na moderní kolejový diametr. Bez realizace Křenovické spojky tento výběr není možné nabídnout.

4) Obyvatelé obcí na trati 340 byli vždy zaměstnání převážně v průmyslových oblastech Brno-Slatina a Brno-Černovice, nově vznikly pracovní příležitosti v lokalitě tzv. Černovických teras. Realizací Křenovické spojky budou vazby násilně přerušeny.

Jak je zřejmé z výše již uvedeného, v žádném případě vazby přerušeny nebudou, poněvadž se počítá ve špičce jak se spojením Slavkov u Brna – Brno přes Slatinu v relaci za hodinu s 2 páry vlaků, tak i se 2 páry vlaků diametru přes Křenovickou spojku a Sokolnice. Dojde tedy naopak k rozšíření nabídky.

5) Navržená trasa prochází jižně od zastavěného území napříč plochou aktivní zóny záplavového území potoka Rakovec a přetíná rovněž tok Litavy. Železniční násep by výrazně zhoršil odtokové poměry z této zóny. Je jisté, že nutná protipovodňová opatření dále zvýší cenu celé akce a nikdy obci nezajistí takovou protipovodňovou ochranu jako krajina.

Řešení konkrétních protipovodňových opatření není možné řešit v rámci zásad územního rozvoje, jedná se o podrobnost konkrétního projektu pro stavbu. Je jednoznačné, že musí být zvoleno takové technické či jiné organizační opatření, aby ochrana zastavěných částí obce byla zabezpečena.

6) Obec se nachází přímo ve vzletovém koridoru brněnského letiště, prochází jí silnice II/416, na které se zvýšil provoz nákladní kamionové dopravy, jsou zde dvě již zmíněné železniční tratě. Ve Vážanech nad Litavou byl v minulých letech zřízen motodrom. To vše obec zatěžuje hlukem, na který si lidé opakovaně stěžují. Je nepřijatelné, aby v bezprostřední blízkosti byl zřízen další zdroj hluku.

Pokud se týká vzletového koridoru brněnského letiště, má tento vliv především na možnost umístování výškových staveb v území; Křenovice leží v takové vzdálenosti od letiště, že se toto výškové omezení týká jen větrných elektráren a stožárů operátorů mobilních sítí, z hlediska hlukového dle územně plánovací dokumentace do obce hygienické hlukové pásmo nezasahuje. Článek (221) textové části 2. Návrhu ZÚR JMK stanovuje potřebu zpracování územních studií (ÚS) na území kraje; pod číslem 6 je stanoveno zpracování ÚS silnice II/416 Žatčany – Slavkov u Brna, jejímž rámcovým obsahem dle 2. Návrhu ZÚR JMK bude „prověření koridoru pro optimální vedení silnice II/416 mezi silnicemi II/380 a I/50. Cílem je zlepšení dopravní situace a úrovně životního prostředí v zahrnutém území a v zastavěných částech dotčených sídel a získání podkladu pro koordinaci jednotlivých ÚPD.“ Tato územní studie tedy posoudí dopravní možnosti v širším území a prověří možnosti vymezení návrhových dopravních koridorů s cílem zlepšení životního prostředí v zastavěných částech jednotlivých sídel. O stavbě motodromu bylo rozhodnuto ve správním řízení. Pokud se občané domnívají, že rozhodnutí nebylo v souladu se zákony, mají právo využít opravných prostředků nebo mohou podat stížnost na krajské hygienické stanici z hlediska obtěžování nadměrným hlukem. K vymezení koridoru pro Křenovickou spojku je nutno zopakovat už výše uvedené – u jednokolejného úseku dnešní trati Zbýšov odbočka – Holubice se počítá v budoucnu z jeho zrušením, takže realizací spojky bude nahrazena jedna železnice jinou, která je navíc více vzdálena od centra obce (jak obec ve svých námítkách sama uvádí) a bude stavbou moderní, před realizací posouzenou v rámci procesu posuzování vlivů na ŽP ve smyslu zákona č. 100/2001 Sb., o posuzování vlivů na životní prostředí a o změně některých zákonů, ve znění pozdějších předpisů,

a doplněnou protihlukovými opatřeními. 2. Návrh ZÚR JMK tedy navrhuje stavbu vzdálenější od centra obce, která nahradí stávající železnici, a ukládá povinnost pořízení územní studie pro vyhledání koridoru nové trasy silnice II/416; plánovaným účelem realizace těchto staveb je zkvalitnění životního prostředí, ne jeho zhoršení.

7) Oblast jižně od zastavěné části obce je využívána k trávení volného času. Byla zde vysázena alej, kolem ní prochází turistická stezka, která začíná ve Slavkově a pokračuje přes památkovou zónu Slavkovského bojiště, souběžně vede i cyklostezka. Přímo napříč územím prochází návrh Křenovické spojky, čímž lokalitu naprosto ničí. Sníží bezpečnost zejména pro děti, zatíží oblast hlukem a protihluková bariéra o výšce 3 m naruší estetický ráz krajiny a znemožní výhled na kopce Ždánického lesa.

Z hlediska řešení 2. Návrhu ZÚR JMK je uvedená namítaná problematika podrobností, kterou ZÚR JMK nemohou postihnout. Proto k vypořádání tohoto bodu odůvodnění je nutné přihlídnout i k podrobnější územně plánovací dokumentaci. Z územního plánu Křenovice, který stanoví koncepci rozvoje obce a jeho plošné a prostorové uspořádání, výše namítané skutečnosti nevyplývají. Až po ochranné pásmo železniční trati (Křenovické spojky) je navržena obytná zástavba, cyklistická stezka je navržena podél silnice do obce Hrušky, rekreační zázemí platnou územně plánovací dokumentací navrženo není. Nicméně realizace těchto aktivit není v rozporu s realizací železniční trati, která bude stávající silnici míjet mimoúrovňově a prostor před zastávkou Křenovice-Hrušky může být upraven např. parkově, jako jedno ze vstupních míst do Slavkovského bojiště. Namítané snížení bezpečnosti při mimoúrovňovém křížení železnice není opodstatněnou záležitostí. Řešení estetického rázu krajiny v takovém detailu není vzhledem k měřítku řešení úkolem pro zásady územního rozvoje.

8) Spojka prochází přímo přes prostor bývalé skládky po obou stranách silnice II/416, tyto podmínky výstavbu železnice prodražují.

2. Návrhem ZÚR JMK je navržen koridor o šířce 150 m, přičemž řešit vymezení do větších podrobností není úkolem zásad územního rozvoje. Před realizací bude na základě průzkumu podrobnější dokumentací trasa upravena tak, aby finanční náklady byly co nejmenší.

9) Nákladnost stavby lze zhodnotit takto: na předpokládané délce cca 4 km je na dvou místech překonávána komunikace a na dvou místech vodní tok, dále vede přes prostor bývalé skládky.

2. Návrhem ZÚR JMK je navržen koridor o šířce 150 m, který je vymezen na základě zpracované technické studie. Vzhledem k umístění stávajících tratí a konfiguraci terénu je navržený koridor prakticky jediným řešením. Jiné možnosti (vypuštění spojky) znamenají změnit celou koncepci železniční dopravy v kraji danou Generelem dopravy, s čímž nelze souhlasit.

10) Uvedené důvody, dále blízkost radaru NATO v Sokolnicích, skutečnost, že se obec nachází přímo ve vzletovém koridoru letiště Brno-Tuřany, motodrom ve Vážanech ovlivňují kvalitu bydlení v Křenovicích. Dopravní dostupnost byla průzkumem mezi občany vyhodnocena jako jednoznačně největší přednost života v Křenovicích. Výstavbou Křenovické spojky se z tohoto pozitiva stane další negativum.

Jak vyplývá z již výše uvedeného, Křenovická spojka dopravní dostupnost nijak neomezí, budoucím připojením na severojižní kolejový diametr bude zlepšena dostupnost celého centra Brna, nejenom hlavního nádraží.

Obec Křenovice dále uvádí, že z uvedených důvodů je ponechání Křenovické spojky v ZÚR JMK v přímém rozporu s cíli územního plánování uvedenými v § 18 stavebního zákona, zejména s udržitelným rozvojem. V souladu s ustálenou judikaturou Nejvyššího správního soudu zastupitelstvo připomíná zásadu proporcionality, tedy přiměřenosti zátěže území; z uvedeného rozboru plyne, že zátěž území obce Křenovice je zcela jednoznačně disproporční, nepřiměřená a zjevně neúčelná.

K tomu je z hlediska kritéria vhodnosti a potřebnosti nutné zopakovat skutečnosti uvedené v úvodu tohoto odůvodnění – modernizace mezinárodní trati Brno – Přerov – Ostrava vychází z Politiky územního rozvoje České republiky 2008 schválené vládou České republiky dne 20.07.2009 usnesením č. 929/2009 (vymezení koridoru konvenční železniční dopravy ŽD1 Brno – Přerov). Po převedení „přerovské trati“ do trasy přes Blažovice se úsek celostátní tratě č. 300 Brno – Křenovice změní na regionální dráhu, na kterou naváže Křenovická spojka. Modernizace v úseku Brno – Přerov umožní vedení příměstských vlaků Brno – Vyškov bez závleku přes Sokolnice, nicméně úsek Slatina – Černovický triangl nebude schopen pojmout veškerou regionální dopravu. Úkolem Křenovické spojky pak bude pojmout část dopravní zátěže z „vlárské tratě“, původně vedené přes Blažovice a Slatinu; doprava z „vlárské tratě“ tak bude střídavě směřována přes Blažovice – Slatinu a přes Křenovickou spojku a Sokolnice. Dle Generelu dopravy Jihomoravského kraje se v budoucnu počítá s propojením na Severojižní kolejový diametr u Chrlic. Část jednokolejného úseku dnešní trati Zbýšov odbočka – Holubice se po dokončení modernizace budoucí přerovské tratě v úseku Brno – Holubice a přestavby ŽUB Generelem navrhuje ke zrušení. Křenovická spojka je navrhována s ohledem na řešení dopravní obslužnosti celého regionu jihovýchodně od Brna, bez její realizace nelze propojit tento region na kolejový diametr a kapacita modernizované trati do Přerova nebude vyhovující.

Při posuzování otázky proporcionality je obecně nutno vycházet zejména z cílů a úkolů územního plánování stanovených v § 18 stavebního zákona. Dle § 18 odst. 2 stavebního zákona územní plánování zajišťuje předpoklady pro udržitelný rozvoj území komplexním řešením účelného využití a prostorového uspořádání území s cílem dosažení obecně prospěšného souladu veřejných a soukromých zájmů na rozvoji území. Dle odst. 3 orgány územního plánování koordinují veřejné i soukromé záměry změn v území, výstavbu a jiné činnosti ovlivňující rozvoj území a konkretizují ochranu veřejných zájmů. Je zcela logické, že při koordinaci veřejných a soukromých záměrů nelze vyhovět všem zájmům v území. Zde je nutno poukázat na to, jak na tyto otázky pohlíží ve svých rozsudcích Nejvyšší správní soud. Ten ve svém rozsudku ze dne 02.02.2011 č. j. 6 Ao 6/2010 - 103 reagoval na otázky ochrany práv dotčených osob a proporcionality následovně: *Nejvyšší správní soud souhlasí s argumentací, „že v procesu územního plánování není nikdy možné zajistit rozvoj ku prospěchu všech za současné záruky dosavadních standardů života pro všechny, kterých se územní plány týkají. V procesu územního plánování dochází k vážení řady zájmů soukromých i veřejných a výsledkem pak musí být rozhodnutí o upřednostnění některých zájmů před jinými při zachování právem předvídané proporcionality a ochrany základních práv před svévolnými a excesivními zásahy. Obecné rozhodnutí o distribuci zátěže v rámci určitého území při zachování výše zmíněných zásad je politickou diskrecí konkrétního zastupitelského orgánu územní samosprávy a vyjadřuje realizaci práva na samosprávu konkrétního územního celku. Nepřiměřené zásahy soudní moci do konkrétních odůvodněných a zákonných věcných rozhodnutí územní samosprávy by byly porušením ústavních zásad o dělbě moci.“* Vzhledem k současnému vedení železničních tratí je zcela zřejmé, že pro předmětný záměr, který by obě tratě propojil (Křenovická spojka), nebylo možné zvolit jiné smysluplné umístění v území, které by zatěžovalo obce a jejich obyvatele méně, než jak je navrženo ve 2. Návrhu ZÚR JMK.

V rámci 2. Návrhu ZÚR JMK byly vyhodnoceny vlivy ZÚR JMK na životní prostředí a na udržitelný rozvoj. Dle kap. A.5 Zhodnocení stávajících a předpokládaných vlivů ZÚR realizace tohoto záměru „přispěje ke zlepšení podmínek v železniční dopravě, která je alternativou individuální automobilové dopravy. Vlivy vyvolané železniční dopravou jsou v porovnání s automobilovou dopravou výrazně nižší. V rámci projektové přípravy staveb a jejich technického řešení je nutné zajistit ochranu obyvatelstva.“ Z přílohy č. 1 jsou zřejmá vyplývající opatření SEA (věnovat zvýšenou pozornost minimalizaci vlivu hlukové zátěže na kvalitu obytného prostředí a na odtokové poměry, zajistit ochranu povrchových vod a věnovat pozornost ochraně kulturních, historických a krajinných hodnot území) se závěrem, že za předpokladu výše uvedených opatření je možné vymezení koridoru. Záměr byl tedy vyhodnocen jako reálný za dodržení uvedených opatření, která jsou promítnuta do článku (110) 2. Návrhu ZÚR JMK v úkolech pro územní plánování. Je podstatné, že žádná ze sledovaných a hodnocených oblastí nebyla hodnocena jako oblast s potenciálně významným negativním vlivem.

Z výše uvedeného vyplývá, že také z pohledu kritéria minimalizace zásahů není možné tento záměr při dodržení navržených opatření hodnotit jako nepřiměřený.

Kvůli nedostatečné informovanosti obec požaduje doložit:

- zdůvodnění potřebnosti tohoto záměru včetně odhadu počtu cestujících;
- aktualizované vyčíslení předpokládaných nákladů;
- analýzu ekonomické návratnosti;
- odpověď na otázku, zda trvá souvislost mezi přestavbou ŽUB, což vždy bylo s Křenovickou spojkou uváděno ve vzájemné souvislosti, s potřebou úpravy řešené regionální trasy;
- zpracování komplexní hlukové studie pro obec Křenovice;
- průzkum zaměstnanosti obyvatel Slavkova a obcí, pro které připadá v úvahu využití této trati s důrazem na dojížďku do jednotlivých komerčních oblastí Brno-jih a Brno-východ;

Tyto požadavky pro jejich velkou podrobnost není ZÚR JMK schopna řešit. OD má zpracovány podklady, ve kterých lze údaje dohledat. Odpovědi na první čtyři požadavky poskytne výše zmiňovaná Technická studie Křenovické spojky tratí 300 a 340 (IKP, 2005), včetně zhodnocení vlivů na životní prostředí (Löw & spol., 2005), tato studie byla v roce 2005 předána také obci Křenovice. Novější údaje poskytne studie „Aktualizace studie proveditelnosti Severojižního kolejového diametru“ (Cityplan, 2011), která je na OD a také je zveřejněna na webových stránkách Jihomoravského kraje. O zpracování hlukové studie pro ovlivněné obce Jihomoravský kraj v současné době neuvažuje; ze stanoviska dotčeného orgánu ochrany veřejného zdraví – KHS Jihomoravského kraje – č.j.: KHSJM 18636/2011 ze dne 02.05.2011 nutnost potřeby zpracování hlukové studie nevyplývala. Ve stanovisku se uvádí: *KHS JmK posoudila uplatněnou námitku k upravenému a posouzenému 2. Návrhu Zásad územního rozvoje Jihomoravského kraje v dikci ustanovení § 2 odst. 2 správního řádu... Upravený a posouzený 2. Návrh Zásad územního rozvoje Jihomoravského kraje dává předpoklad pro naplnění cílů územního plánování vyplývajících z ustanovení § 18 stavebního zákona, a to mj. vytvářet předpoklady pro výstavbu a pro udržitelný rozvoj území, spočívající ve vyváženém vztahu podmínek pro příznivé životní prostředí, pro hospodářský rozvoj a pro soudržnost společenství obyvatel území a který uspokojuje potřeby současné generace, aniž by ohrožoval podmínky života generací budoucích. Z předmětného návrhu je zřejmé, že uplatňováním ZÚR JMK a naplňováním požadavků a úkolů z nich vyplývajících je zajištěn reálný předpoklad eliminace resp. minimalizace potenciálních zdravotních rizik pro populaci vystavenou rizikovým faktorům životních podmínek ve smyslu ustanovení § 2 odst. 1, 2 a 3 zákona č. 258/2000 Sb. Hluková studie určitě však bude součástí dokumentace posouzení vlivů záměru na životní prostředí. Pokud se týká průzkumu zaměstnanosti, tento není zpracován; na základě aktuálních výsledků sčítání lidu, domů a bytů v letošním roce bude možno získat aktuální údaje.*

Dne 25.05.2011 obdržel Krajský úřad Jihomoravského kraje, odbor územního plánování a stavebního řádu od Obce Křenovice podání nazvané „Doplňení Námitky proti 2. Návrhu Zásad územního rozvoje Jihomoravského kraje, která byla podána dne 18.04.2011“. V podání je uvedeno, že odůvodnění námitky se doplňuje o body 11) a 12). Dle § 39 odst. 2 stavebního zákona *nejpozději při veřejném projednání může každý uplatnit své připomínky a dotčené obce a zástupce veřejnosti námitky s jejich odůvodněním a současně musí vymezit území dotčené námitkou ... K později uplatněným stanoviskům, připomínkám a námitkám se nepřihlíží.* Veřejné projednání 2. Návrhu ZÚR JMK se konalo ne 19.04.2011, podání Obce Křenovice je datováno 24.05.2011. Takové uplatnění doplnění námitky je nepřipustné. Všichni účastníci řízení o zásadách územního rozvoje musí mít rovné podmínky. Vypořádáním později uplatněné námitky by vznikly nedůvodné rozdíly při vyhodnocení výsledků projednání a při zpracování návrhu rozhodnutí o námitkách, došlo by ke zvýhodnění některých účastníků řízení oproti jiným. Takový postup správního úřadu není možný, proto body 11) a 12) nebyly vyhodnoceny.