

**SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA V
NITRE
FAKULTA EURÓPSKYCH ŠTÚDIÍ A REGIONÁLNEHO
ROZVOJA**

2124556

**REKREAČNÝ POTENCIÁL VYBRANÉHO REGIÓNU
S OHĽADOM NA ŽIVOTNÉ PROSTREDIE**

2011

Martina Repová, Bc.

**SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA V
NITRE
FAKULTA EURÓPSKYCH ŠTÚDIÍ A REGIONÁLNEHO
ROZVOJA**

**REKREAČNÝ POTENCIÁL VYBRANÉHO REGIÓNU
S OHĽADOM NA ŽIVOTNÉ PROSTREDIE**

Diplomová práca

Študijný program:

Manažment rozvoja vidieckej krajiny
a vidieckeho turizmu

Študijný odbor:

6218800 Verejná správa a regionálny rozvoj

Školiace pracovisko:

Katedra ekológie

Školiteľ:

Mgr. Marián Kotrla, PhD.

Nitra, 2011

Martina Repová, Bc.

Čestné vyhlásenie

Podpísaná Martina Repová vyhlasujem, že som záverečnú prácu na tému „Rekreačný potenciál vybraného regiónu s ohľadom na životné prostredie“ vypracovala samostatne s použitím uvedenej literatúry.

Som si vedomá zákonných dôsledkov v prípade, ak uvedené údaje nie sú pravdivé.

V Nitre 19. apríla 2011

Martina Repová

Pod'akovanie

Touto cestou vyslovujem pod'akovanie pánovi Mgr. Mariánovi Kotrlovi, PhD. za odbornú pomoc a vedenie, cenné rady a pripomienky pri vypracovaní mojej diplomovej práce.

Abstrakt

Diplomová práca na tému „Rekreačný potenciál vybraného regiónu s ohľadom na životné prostredie“ analyzuje rekreačný potenciál mikroregiónu Lednicko-valtický areál, pričom sa podrobnejšie venuje negatívnym dopadom rekreácie na životné prostredie. Práca je rozdelená na 5 kapitol. Prvé dve kapitoly sú venované fyzickogeografickej a socioeconomickej analýze mikroregiónu. Tretia a štvrtá kapitola sú hlavnou časťou diplomovej práce. Rozoberajú rekreačný potenciál v mikroregióne a jeho dopad na vybrané zložky životného prostredia ako je pôda, voda, ovzdušie, tvorba hluku a odpadu. V poslednej, piatej časti, sú silné a slabé stránky - príležitosti a ohrozenia - cestovného ruchu a rekreácie v mikroregióne zhrnuté do SWOT analýzy. Významom práce je predovšetkým poukázať na jedinečnosť mikroregiónu Lednicko-valtický areál z hľadiska jeho prírodných, kultúrnych a historických hodnôt, ale aj na vplyv rekreácie na životné prostredie mikroregiónu. Výsledky práce ukazujú, že rekreačné aktivity v danom území majú okrem prínosov aj negatívne vplyvy na životné prostredie. Najviac sú zasiahnuté turisticky atraktívnejšie oblasti mikroregiónu, v ktorých je najmä v letnej sezóne prekračovaná únosná miera koncentrácie návštevníkov a dopravy. Následkom takéhoto stavu je záťaž prírodného prostredia, ohrozenie chránených lokalít, degradácia pôdy, znečistenie ovzdušia a lokálne zvýšenie spotreby vody a tvorby odpadu. Nedostatkom je tiež fakt, že obce tejto problematike nevenujú dostatočnú pozornosť a doposiaľ nebol na túto tému vypracovaný žiadny dokument.

Kľúčové slová

mikroregión, Lednicko-valtický areál, rekreácia, vinárstvo, turistika, životné prostredie

Summary

Graduation thesis “Recreational Potential of the Selected Region with Regard to the Environment” analyses in general the recreational potential of the Microregion Lednice-Valtice Area and in particular negative impacts of recreation on the environment. The work is divided into five chapters. The first two chapters evaluate physical-geographical and socio-economic characteristics of the region. The third and fourth chapters, which are the substance of this work, analyse recreational potential in the microregion and its impacts on selected components of the environment such as soil, water, air, production of noise and waste. In the last, fifth section, strengths and weaknesses - opportunities and threats - of tourism and recreation in the microregion are summarised in the SWOT analysis. The significance of this work is in highlighting the uniqueness of the Microregion Lednice-Valtice Area in terms of its natural, cultural and historical values, as well as in describing the impacts of recreation on the environment of the microregion. The results show that recreational activities, besides their benefits, have also negative impacts on the environment in the area. Most affected are the more attractive tourist areas of the microregion in which a tolerable degree of the concentration of visitors and traffic is, especially in the summer season, exceeded. This results in the burden on the natural environment, threats to protected areas, soil degradation, air pollution and a local increase in water consumption and waste production. The facts that municipalities do not pay enough attention to this problem and that no document has been written on this issue are pointed out at the end.

Key words

microregion, Lednice-Valtice area, recreation, viniculture, tourism, environment

Obsah

Obsah	7
Zoznam skratiek a značiek.....	9
Úvod	10
1 Súčasný stav riešenej problematiky	11
1.1 Krajina a jej potenciál.....	11
1.2 Rekreačia	13
1.2.1 Rekreačný potenciál.....	16
1.2.2 Cestovný ruch	17
1.3 Životné prostredie.....	19
1.3.1 Zložky životného prostredia	21
1.3.2 Dopady rekreácie na životné prostredie.....	23
2 Cieľ práce.....	31
3 Metodika práce a metódy skúmania	32
3.1 Charakteristika objektu skúmania	32
3.2 Mikroregión Lednicko-valtický areál (LVA).....	32
3.3 Spôsob získavania údajov a ich zdroje.....	33
3.4 Použité metódy vyhodnotenia a interpretácie výsledkov	33
4 Výsledky práce	35
4.1 Fyzickogeografická analýza mikroregiónu Lednicko-valtický areál	35
4.2 Socioekonomická analýza mikroregiónu Lednicko-valtický areál	36
4.2.1 Demografická analýza	36
4.2.2 Hospodárstvo	37
4.2.3 Ekologicky významné krajinné segmenty na území mikroregiónu.....	45
4.3 Rekreačný potenciál mikroregiónu Lednicko-valtický areál	47
4.3.1 Dominujúce formy rekreácie v mikroregióne.....	48
4.3.2 Ostatné formy rekreácie v mikroregióne	52
4.4 Dopady rekreácie na životné prostredie mikroregiónu Lednicko-valtický areál	54
4.4.1 Znečisťovanie a záber pôdy	55
4.4.2 Znečisťovanie ovzdušia	56
4.4.3 Znečisťovanie vody.....	57
4.4.4 Hluk.....	58
4.4.5 Odpady.....	59

4.5 SWOT analýza mikroregiónu Lednicko-valtický areál zameraná na oblasť cestovného ruchu a rekreácie	59
5 Návrh na využitie výsledkov	61
Záver	63
Zoznam použitej literatúry	64
Prílohy	69

Zoznam skratiek a značiek

AOPK ČR	Agentúra ochrany prírody a krajiny České republiky
BR	Biosférická rezervácia
ČCCR	Česká centrála cestovného ruchu
ČHMÚ	Český hydrometeorologický ústav
ČOV	Čistička odpadových vôd
ČR	Česká republika
ČSÚ	Český statistický úrad
DP	Dobývacie priestory
DSO LVA	Dobrovolný svazek obcí Lednicko-valtického areálu
EVÚ	Európsky významné územie
HEIS VUV	Hydroekologický informační systém, výzkumný ústav vodohospodářský
CHKO	Chránená krajinná oblasť
CHVÚ	Chránené vtáčie územie
LVA	Lednicko-valtický areál
MAB	Man and Biosphere (Program UNESCO Človek a biosféra)
MŽP	Ministerstvo životného prostredia
NPP	Národná prírodná pamiatka
NPR	Národná prírodná rezervácia
NPÚ ČR	Národní památkový ústav České republiky
PD	Poľnohospodárske družstvo
PR	Prírodná rezervácia
REZZO	Registr emisí a zdrojů znečištění ovzduší
SBS ČR	Státní báňská správa České republiky
TIC	Turistické informačné centrum
UNESCO	United Nations Educational, Scientific and Cultural Organization (Organizácia spojených národov pre vzdelanie, vedu a kultúru)
ÚAP ORP	Územně analytické podklady obvodu s rozšířenou působností
ÚP	Úřad práce

Úvod

Rekreácia je voľnočasová aktivita ľudí, vykonávaná za účelom regenerácie ich fyzických a duševných síl najčastejšie v prírodnom prostredí. V posledných desaťročiach patrí cestovný ruch a rekreácia k najdynamickejšie sa rozvíjajúcim a prosperujúcim odvetviám hospodárstva mnohých štátov. V súčasnosti možno sledovať na území Českej republiky rast počtu turistických regiónov, zameraných na rozvoj ich rekreačného potenciálu a spoluprácu v oblasti rekreácie.

Každá obec, okres, kraj, turistická oblasť alebo štát disponuje určitým rozsahom rekreačných možností, ktoré môže využiť a ďalej rozvíjať. Mikroregión Lednicko-valtický areál (LVA) je jednou z turistických oblastí Českej republiky s vysokým rekreačným potenciálom. Vďaka svojej výnimočnosti bol organizáciou UNESCO zapísaný na Zoznam svetového kultúrneho dedičstva UNESCO. Mikroregión spája desať nezávislých miest a obcí okresu Břeclav, ktoré lákajú svojimi historickými, kultúrnymi a prírodnými pamiatkami nemalé množstvo návštevníkov z domova, ale aj zo zahraničia. Táto turistická oblasť je špecifická hlavne rozvíjajúcim sa vinárstvom a vinárskou turistikou. Nachádzajú sa tu aj tri vinárske trasy, množstvo viníc a vínnych pivníc, koná sa tu veľa vinárskych podujatí. Obce LVA sa snažia zachovávať a rozvíjať miestne folklórne tradície a zvyky, tiež je v nich situovaný veľký počet pamiatok, čo prispieva k rozvoju poznávacej turistiky na ich území.

Pre mikroregión predstavuje rekreácia prínos prejavujúci sa najmä v tvorbe príjmov, investičných príležitostí, pracovných miest a zvyšovaním životnej úrovne domácich obyvateľov. Na druhej strane koncentrácia rekreácie na relatívne malom území, sezónnosť rekreácie, nevhodné a nedisciplinované správanie návštevníkov v mikroregióne prispieva k poškodzovaniu životného prostredia. K najčastejším negatívnym vplyvom rekreačných činností na životné prostredie patrí: nárast intenzity dopravy, záťaž prírodného prostredia a ohrozovanie chránených a prírodných lokalít, záber a zošľapávanie pôdy, znečisťovanie vody a pôdy, obmedzovanie voľne žijúcich živočíchov, tvorba odpadov a hluk.

Územie mikroregiónu s neustále rastúcim rekreačným potenciálom čelí v súčasnosti situácii, keď proti sebe stoja dve protichodné požiadavky. Zvyšovanie atraktivity územia, rozširovanie rekreačných možností a pritiaženie do mikroregiónu čo najväčší počet turistov na jednej strane a ochrana kultúrnych pamiatok a zabránenie znečisťovaniu životného prostredia na strane druhej.

1. Súčasný stav riešenej problematiky

1.1 Krajina a jej potenciál

Gojda (2000) uvádza, že v stredoveku označoval pojem krajina pozemok, obhospodarovaný jedným roľníkom, teda tá časť sveta, ktorú vnímal jedinec hospodáriaci na konkrétnom kúsku zeme.

Krajina podľa Kuchtu (2008) predstavuje konkrétny priestor na zemskom povrchu, ktorý sa vyvinul výsledkom pôsobenia rôznych javov a procesov prírodného alebo antropogénneho charakteru, pričom tieto procesy a javy mali rôzny rozsah vplyvu. Je reálne existujúca časť povrchu planéty, ktorá tvorí celok kvantitatívne odlišný od ostatných častí krajinnej sféry.

Krajina zohráva významnú úlohu z hľadiska verejného záujmu v oblasti kultúry, ekológie, životného prostredia sociálnej oblasti a predstavuje zdroj priaznivý na hospodársku činnosť. Krajina podmieňuje vytváranie miestnych kultúr a je základnou súčasťou európskeho prírodného a kultúrneho dedičstva a prispieva k blahu ľudstva a upevňovaniu európskej identity (Ambróš, 2008).

Súčasná krajina (krajinná pokrývka a využitie krajiny) je podľa Feranca a O'ahela (2001) výsledkom postupných zmien pôvodnej prírodnej krajiny pod vplyvom človeka.

Ambróš (2008) tvrdí, že krajina je kľúčovým prvkom priaznivých podmienok pre život jednotlivca i spoločnosti a jej ochrana, manažment a plánovanie sú spojené s právami a povinnosťami pre každého.

Kršáková a i. (2009) konštatuje, že krajina je všade dôležitou súčasťou kvality života ľudí – tak v mestských oblastiach aj na vidieku, a rovnako v oblastiach s vysokou kvalitou a pozoruhodných ako aj v narušených či všedných oblastiach.

Ochrana krajiny v znamená činnosti smerujúce k zachovaniu alebo udržaniu významných alebo charakteristických črt krajiny vyplývajúcich z jej historického dedičstva a prírodného usporiadania alebo ľudskej aktivity (Kuchta, 2008).

Potenciál krajiny podľa Nemetha (2008) je komplexným predpokladom krajiny, založenom na jej vlastnostiach pre využívanie človekom. V tomto zmysle je komplexným predpokladom toho, aby krajina plnila rôzne spoločenské funkcie. Medzi základné patrí:

- funkcia životného prostredia,
- funkcia zdrojov materiálnych hodnôt,
- funkcia špeciálnych hodnôt prostredia (zdravotné, kultúrne, estetické).

Rekreačná funkcia vyplýva výlučne z prírodných podmienok, umocňovaná je však množstvom výtvorov ľudskej spoločnosti, ktoré hodnotu krajiny zvyšujú a robia krajinu prítiažlivejšou. Krajiny s tzv. turistickými atraktivitami (ubytovacie a športové zariadenia, zábavné podniky), ktoré sú využívané len na rekreáciu, označujeme ako monofunkčné (Gábriš a i., 1998).

Podľa Drdoša (1983) Potenciál krajiny vyjadruje jej schopnosť poskytovať jej schopnosť poskytovať určité množstvo možností a predpokladov pre rôzne využívanie, s cieľom uspokojiť potreby ľudskej spoločnosti. Tieto možnosti a predpoklady sa vzťahujú na produkciu materiálnych statkov, ich cirkuláciu, konzumáciu aj reprodukciu, na rekreáciu človeka, na uspokojenie jeho potrieb. Potenciál je komplexnou vlastnosťou krajiny, ktorá vyplýva z krajinnej štruktúry.

Otrubová (1996) tvrdí, že medzi kvalitou a kvantitou potenciálnych predpokladov vytvorených prírodou, človekom a spoločenským významom priestoru cestovného ruchu je priama závislosť. Priestor cestovného ruchu je tým atraktívnejší, čím viac sa líši od iných svojou osobitosťou predpokladov vyvolávajúcich cestovný ruch. Atraktivnosť priestoru podmieňuje predovšetkým jeho vlastná potencia.

Rozvoj cestovného ruchu v stredisku či regióne je podmienený určitým potenciálom, ktorým daná destinácia disponuje. Tento potenciál je daný výrazným teritoriálnym aspektom a je viazaný na krajinný systém. Ide o prírodný a antropogénny potenciál, ktorý vyjadruje spôsobilosť územného celku vytvoriť podmienky na rozvoj cestovného ruchu, je rozmiestnený nerovnomerne a kvalitatívne rôznorodo (Királ'ová, 2003).

Za oblasť cestovného ruchu pokladá Kopšo a i. (1980) prirodzene vymedzený celok, ktorý má z hľadiska predpokladov rekreácie a cestovného ruchu spoločné charakteristické vlastnosti, odlišné od ostatného územia. Oblasť cestovného ruchu musí teda spĺňať tieto tri základné podmienky:

1. Prírodné alebo umele vytvorené podmienky v takom množstve a kvalite, aby boli všeobecne prítiažlivé (atraktívne) a prospešné ľudskému zdraviu.
2. Komunikačná dostupnosť, ktorá umožňuje prístup do oblasti a pohyb v rámci jej územia.
3. Vybavenosť zariadení (ubytovacích, stravovacích, športových a pod.), ktoré umožňujú pobyt v oblasti a využitie jej atraktivít.

1.2 Rekreačia

Historicky sa výskum rekreácie vyvíjal nezávisle na výskume cestovného ruchu. Turizmus je tradične hodnotený ako komerčný ekonomický fenomén, zakorenený v privátnom sektore. Oproti tomu rekreácia bola chápaná skôr ako sociálny fenomén, týkajúci sa sektoru verejného (Crompton, Richardson, 1986).

S rozvojom priemyselnej veľkovýroby sa výrazne zmenil aj spôsob bývania ľudí. A tak priamy styk človeka s prírodou sa obmedzuje nielen pracovným prostredím, ale aj bývaním vo viacpodlažných budovách. Teda, zmena obytného prostredia, a tým i formy využívania pracovného voľna na aktívny oddych, je druhou príčinou rastúceho významu rekreácie pre človeka. V dávnej minulosti rekreácie využívali len majetné vrstvy obyvateľstva. Avšak rozvoj dopravy a nárast životnej úrovne tieto obmedzenia odstránil, a tak sme každý týždeň svedkami masových víkendových pobytov ľudí v rekreačných oblastiach i masového využívania letných a zimných dovolení na rekreácie. Regenerácia duševných a fyzických síl sa stala všeobecnou potrebou ľudí a v súčasnosti patrí medzi najväčšie výdavky rodiny (Rácz, 1990).

Rekreáciu definuje Vyskot a i. (2008) ako činnosť človeka v krajinnom prostredí, ktorú realizuje vo svojom voľnom čase a ktorá slúži na regeneráciu jeho fyzických a duševných a uspokojeniu jeho osobných záujmov.

Rekreačia nepredstavuje len pasívny oddych, ale zdôrazňuje aj aktívnu účasť v záujme znásobenia účinku prostredia na človeka. Pobyt účastníka v prírode, jeho aktívna rekreačná a športová činnosť tvoria hlavnú náplň využívania voľného času. Priaznivé vplyvy prírodného prostredia – klímy, vzduchu, vody, vegetácie sa prejavujú ako regeneračný účinok (Novacká a i., 1999).

Typizácia rekreácie podľa Vyskota a i. (2008):

- Podľa časových kategórií

Krátkodobá rekreácia (max. 3 dni, dopravný čas max. 25 % rekreačného času)

- každodenná (popracovná, 2-3 hod.)
- poldenná (víkendová)
- jednodenná (víkendová)
- viacdenná (1–3 dni)

Dlhodobá rekreácia (viac ako 3 dni, dovolenkového charakteru, nie je viazaná dopravnou vzdialenosťou a časovou dostupnosťou).

- Podľa priestorových kategórií

- prímestská (každodenná až jednodenná)
- vo voľnej krajine (krátkodobá a dlhodobá)
- stredisková (rekreačné oblasti a zariadenia)
- pobytová individuálna (chatová, chalupárska a pod.)
- Podľa druhu činnosti
 - prechádzky a kľudový odpočinok
 - pohybová rekreácia
 - rekreačné športovanie
 - poľovníctvo a rybolov
 - zber prírodnín.

Rekreácia u nás je doposiaľ rozložená nerovnomerne a sústreďuje sa tak do blízkosti miest, ako aj do chránených území. Pritom rozmanitosť krajiny poskytuje oveľa širšie možnosti rekreačného využívania, a tým naopak, znižovanie koncentrácie ľudí na niektorých miestach. Pomaly sa aj u nás začína presadzovať agroturistika, ktorá ponúka rekreáciu v nezaťažených miestach, často s možnosťou aktívneho odpočinku pri niektorých poľnohospodárskych prácach – kosba a pod., s pobytom v poľnohospodárskych usadlostiach, s jazdou na koni a s ďalšími zaujímavými aktivitami. V tejto súvislosti sa uplatňuje krajinárska architektúra, zlepšovanie ekologických pomerov v krajine (výsadba rozptýlenej zelene, starostlivosť o malé vodné toky, rybníky), rozvíjajú sa rozličné služby a tým zamestnanosť obyvateľov, zvyšujú sa aj ekonomické prínosy z rekreácie pre dosiaľ menej atraktívne oblasti. Starostlivosť o prostredie a jeho ekologicky vhodné využívanie je v najvlastnejšom záujme ľudí (Kvasničková a i., 2002).

Rekreačný cestovný ruch predstavuje podľa Novackej a i. (1999) najrozšírenejšiu formu účasti obyvateľstva na cestovnom ruchu vo vhodnom prírodnom prostredí (rekreačnom priestore – hory, vodné plochy), kde formou oddychu, pohybu, zábavy sa uskutočňuje proces reprodukcie fyzických a duševných síl človeka. Pre túto formu cestovného ruchu je charakteristický pobyt vo vhodnom prírodnom prostredí.

Rekreačný cestovný ruch (rekreácia) je zameraný predovšetkým na odpočinok, na obnovu (regeneráciu) telesných a duševných síl človeka. Obsahuje široké spektrum aktivít a nárokov účastníkov podľa ich individuálnych potrieb. Podľa používaného dopravného prostriedku sa rozlišuje turistika pešia, lyžiarska, vodná, cykloturistika, hipoturistika, mototuristika a pod. Pre cestovanie peši, na vode, na bicykli sa používa pojem aktívna turistika. Väčšiu perspektívu rozvoja cestovného ruchu majú mestá so zachovalým historickým jadrom, ktoré majú dostatočnú infraštruktúru vybavenosť a organizujú

rozličné turisticky atraktívne podujatia. K rekreačnému cestovnému ruchu zaraďujeme tiež liečebné pobyty v kúpeľoch, ktoré sú typické liečebnými činnosťami a postupmi na klientoch prevádzanými pod odborným dohľadom (Otepka, Habán, 2007).

Mnohí hostia sa v zime zaujímajú o pohybové a športové činnosti – lyžovanie (bežecké, obmedzene zjazdové), sánkovanie, zimnú turistiku, v lete plávanie, kúpanie a opaľovanie, prechádzky a pešiu turistiku, v súčasnosti aj módnu cykloturistiku. Rozvoju cykloturistiky napomáha sieť cyklistických chodníkov, vrátane vyznačených trás pre horské bicykle. Príťažlivá je jazda na koni, v lete na koči, v zime na saniach s konským záprahom, z ostatných aktivít plavba na kanoe, splavovanie rieky na plti, skalolezenie, stanovanie, saunovanie, relaxačné činnosti na odstraňovanie stresov, poľovníctvo, rybárstvo. Ďalšími možnosťami sú pozorovanie prírodných úkazov, vtáctva a divej zveri, fotografovanie, hry, táboráky alebo piknik v prírode, ochutnávka vín, domácich výrobkov, pobyty pre gurmánov, pobyty zamerané na ochranu kultúrnych a technických pamiatok, vzdelávacie pobyty, oboznamovanie sa s ľudovými remeslami, remeselnými tradíciami, spojené s výučbou remesiel a vyskúšaním si zručnosti pri práci s drevom, textilom, prútím alebo šúpolím, zber lesných plodov, húb, liečivých rastlín, hrozna, ale aj žatevné práce, sušenie a zber sena, zber ovocia a zeleniny, rúbanie dreva, starostlivosť o zvieratá atď. Detské predstavy a záujmy sa naplňajú v hrách na ihriskách, dobrodružných zákutiach, či v „divej“ prírode, jazdou na koni, poníčkovi, chytaním rýb, vychádzkami do prírody, zberom liečivých rastlín a lesných plodov, podvečerným čítaním z kníh (Orieška a i., 1998).

Rekreačný priestor podľa Škvarečkovej a i. (1984) je priestor, ktorý má vytvorené základné územné podmienky na realizáciu určených rekreačných činností a na výstavbu základnej vybavenosti.

Rekreačné prostredie má veľmi rôznorodý charakter v závislosti od toho, akými rôznymi spôsobmi trávia ľudia svoj voľný čas. V širšom slova zmysle ho vytvárajú rôzne miesta poskytujúce možnosť poznávania umenia, historických a kultúrnych pamiatok, prírody a tiež miesta určené na šport, zábavu, pre rôzne „koníčky“ v dielňach, záhradkách atď. Pre zdravie a spokojnosť človeka je dôležité, aby rastúca uniformita prostredia, častá jednotvárnosť v zamestnaní, uponáhľanosť a pretechnizovaný konzumný spôsob života boli kompenzované krásou, nevšednosťou, umením, blízkosťou k prírode (Kvasničková a i., 2002).

Subsystémom rekreačného cestovného ruchu je prímestská rekreácia, ktorá sa organizuje vo vhodnom rekreačnom priestore v blízkosti miest, priemyselných a sídelných aglomerácií. Prímestská rekreácia sa na rozdiel od rekreačného pobytu realizuje v relatívne

kratšom období 1 až 2 dní (víkend) a v relatívne kratšej dopravnej dostupnosti stredísk prímestskej rekreácie 45 až 60 minút jazdy individuálnou alebo hromadnou dopravou (Novacká a i., 1999).

Úplne špecifický charakter majú rozličné rekreačné centrá, kde sú sústredené nielen hotely, ale kde sa budujú aj ďalšie sprievodné zariadenia, ako sú zjazdovky, rozličné výletné trasy atď., ktoré výrazne ovplyvňujú prírodu. Pozitívny vplyv majú zvyčajne na starostlivosť o historické a umelecké objekty, ale tiež zvyšujú záujem o ochranu vody pred znečistením aj o zachovávanie prírodných krás (Kvasničková a i., 2002).

Súčasnému trendu v cestovnom ruchu ide o skracovanie dĺžky pobytu na dovolenke a jej aktívne využívanie a získanie zážitkov, čo predpovedá trvalo udržateľným formám cestovného ruchu veľké rozvojové možnosti (Lenovský a i, 2008).

1.2.1 Rekreačný potenciál

Potenciál je len možnosť, automaticky nezaručuje úspech a dobré výsledky regiónu s vysokým turistickým potenciálom. Táto možnosť môže a nemusí byť využitá. Mimoriadne dôležitá je tu úloha ľudského faktora – schopnosť, podnikavosť, motivácia, organizácia, marketing a celkový prístup ľudí, ktorí vedú často krát eliminovať menej priaznivé územné predpoklady a dosahovať aj výsledky lepšie ako v regiónoch s vyšším potenciálom (Weiss, Jankovičová, Kurčová, 2005).

Rekreačný potenciál územia podľa Vyskota a i. (2008) predstavuje súhrn ekologických, vegetačných, kultúrnych a sociálnych faktorov určujúcich maximálne schopnosti pôsobení územia na rekreačné aktivity človeka.

Rekreačný potenciál je schopnosť územia kladne pôsobiť na psychiku človeka, prispievať k regenerácii jeho duševných síl a vytvárať prostredie na regeneráciu síl fyzických (Jech, 1999).

Potenciál územia k rekreácii vychádza z možností sledovaného územia, prírodných a spoločenských aktivít, materiálne – technickej základne, požiadaviek na toto územie, ale na druhej strane záleží i na kapacitných možnostiach sledovaného územia z hľadiska únosnosti pre životné prostredie (Hassman, Šíp, 2001).

Rekreačný potenciál je charakterizovaný zdrojmi využiteľnými k rekreácii. Okrem prírodných zložiek k nim patria i zariadenia služieb. Môže byť zvyšovaný ďalšími zložkami krajiny ako sú kultúrno-historické pamätihodnosti, folklór, estetická hodnota krajiny (Havrlant, Buzek 1985).

Kolář (1998) definuje rekreačná krajina ako tú časť územia, ktorá má geograficky, bioklimaticky i esteticky vhodné podmienky a optimálne predpoklady pre rekreáciu a nie je, ani v širšej budúcnosti sa nebude intenzívne využívať pre inú (hospodársku alebo investičnú) činnosť alebo výstavbu.

Dôležitým faktorom, z ktorého by mal vychádzať výber rekreačného prostredia, je charakter pracovného a obytného prostredia. Napríklad, obyvatelia dedín a malých miest, ktorých pracovná činnosť sa viaže na prírodu – hlavne poľnohospodári, dávajú prednosť zotaveniu v mestských kultúrnych alebo kúpeľných strediskách (Rácz, 1990).

Cestovný ruch sa sústreďuje len na území s vysokými geomorfologickými, bioklimatickými, hydrologickými hodnotami a s esteticky vhodnými predpokladmi na rekreáciu (Kopšo a i., 1980).

Hodnotenie vhodnosti územia na rekreáciu sa musí podľa Kvasničkovej a i. (2002) uskutočňovať:

- a) Z hľadiska potrieb rekreácie, t. j. aby územie vyhovovalo fyzickým a psychickým potrebám človeka. Sleduje sa najmä aké sú klimatické pomery na území, aké sú tam vodné plochy, zalesnenosť územia, pestrosť reliéfu krajiny a pod.
- b) Z hľadiska únosnosti krajiny, t. j. aby prílišným zaťažovaním krajiny nedochádzalo k jej devastácii. Sleduje sa najmä koncentrácia ľudí, rekreačných zariadení, vznikajúcich odpadov, doprava aj niektoré nežiaduce javy v správaní ľudí – vandalizmus, kriminalita.

Pri hodnotení regionálnych podmienok pre rekreáciu sa podľa Rácza (1990) záujem sústreďuje hlavne:

- na prírodné krásy a ich exotickosť a unikátnosť,
- na pestrý folklór, tradičnú kultúru, techniku a architektúru, ľudové umenie, zvyklosti a potravinové špeciality,
- na historické pamiatky, významné diela architektúry, kultúry a techniky v ich väzbe na krajinu,
- na prejavy súčasnej vysokej úrovne vedy, techniky a inovácie,
- na súhrn a komplex regionálnych systémov.

1.2.2 Cestovný ruch

Gúčík (2001) uvádza, že cestovný ruch sa ako odvetvie spoločenskej činnosti začal formovať koncom 19. a začiatkom 20. storočia. Novodobý cestovný ruch vznikol v období

priemyselnej revolúcie vo vyspelých štátoch ako dôsledok technického, ekonomického a sociálneho rozvoja. V 20. storočí dosiahol cestovný ruch vysoký stupeň rozvoja na Zemi, stal sa súčasťou spotreby a životného štýlu obyvateľov ekonomicky vyspelých štátov. Systematicky sa cestovný ruch začal skúmať začiatkom 20. storočia v krajinách, v ktorých už mal tradície rozvoja. V súčasnosti je predmetom skúmania rôznych disciplín, napr. ekonómie, geografie, sociológie, psychológie, medicíny a pod..

Cestovný ruch je súčasťou spôsobu života, práce a trávenia voľného času veľkej časti populácie. Jeho globalizácia neustále expanduje. Patrí k najdynamickejšie sa rozvíjajúcim odvetviám svetovej ekonomiky a pozitívne vplyvy cestovného ruchu sa prejavujú nielen na úrovni národného hospodárstva, ale aj na lokálnej úrovni (v obciach) (Lenovský a i., 2008; Jarábková, 2002; Baláž, 1992).

Cestovný ruch je zaradený do nevýrobných činností, do terciárneho sektora, teda do sektoru služieb. Služby cestovného ruchu zahŕňajú aktivity s cestovným ruchom úzko spojené, t. j. služby ubytovacie, stravovacie, sprievodcovské, dopravné, informačné, poradenské a ďalšie služby spojené so sprievodnými programami (Otepka, Habán, 2007).

Novacká a Kulčáková (1996) tvrdia, že cestovný ruch tvorí súbor aktivít v určitom prostredí, ktoré uspokojujú potreby ľudí súvisiace s cestovaním mimo ich trvalého bydliska, bez rozdielu, či dôvodom ich cestovania je oddych alebo nepravidelná povinnosť. Cestovný ruch charakterizuje Ondriš a i. (1996) ako odvetvie, ktoré má zabezpečiť osobitný druh spotreby služieb a tovaru, ktoré prinášajú rekreačný efekt pri reprodukcii pracovnej sily, t.j. rekreačné efekty tak, aby odrazom bola regenerácia na vyššom stupni, podnecujúca rozvoj duševných a fyzických síl na dnešnej vzdelanostnej úrovni.

Cestovný ruch zabezpečuje tiež formu vhodného odpočinku, ktorý má podstatný význam na udržanie zdravia a pre obnovu pracovnej sily. Z tohto dôvodu sú najvhodnejšie aktívne formy odpočinku, t. j. pešia turistika, cykloturistika, rekreačný šport, plávanie a pod. (Habán, Otepka, 2004).

Prínosy cestovného ruchu podľa Otepku a Habána (2007):

- Priaznivo ovplyvňuje zamestnanosť;
- Podieľa sa na tvorbe hrubého domáceho produktu;
- Prispieva do platobnej bilancie štátu (devízové príjmy);
- Tvorí príjmy štátneho rozpočtu;
- Má vplyv na príjmy rozpočtov regiónov;
- Priaznivo pôsobí na investičné aktivity.

Cestovný ruch má okrem priamych ekonomických vplyvov aj ďalšie neekonomické vplyvy. Prináša účastníkom radosť z poznania iných zvykov a kultúr, prírodných krás, historických pamiatok a to pri cestách zahraničných aj domácich. Zahraničná turistika umožňuje nie len poznávanie, ale aj pochopenie iných národov, spoločností a kultúr. Cestovný ruch tak podporuje porozumenie medzi ľuďmi rôznych národností, rás, náboženského vyznania alebo politického presvedčenia (Otepka, Habán, 2007).

Podľa Morrisona (1995) má cestovný ruch má niekoľko podôb – druhov, ktoré vo väčšej alebo menšej miere prispievajú k pozitívnemu rozvoju hospodárstva. Práve aktívne formy cestovného ruchu môžu byť perspektívnym prínosom národného hospodárstva.

Podľa miesta a realizácie k platobnej bilancii Novacká a i. (1999) hovorí o domácom a zahraničnom cestovnom ruchu. Domáci cestovný ruch je realizovaný pre domáceho účastníka cestovného ruchu na území vlastného štátu. Zahraničný aktívny cestovný ruch = príjazdový (incoming, inbound tourism) je realizovaný pre zahraničných účastníkov na území nášho štátu. Pre ekonomiku predstavuje prínos, nakoľko za všetky služby platí zahraničný klient podnikateľským subjektom cestovného ruchu danej krajiny v konvertibilnej mene, takže z aspektu platobnej bilancie štátu predstavuje aktívum. Zahraničný pasívny cestovný ruch = výjazdový (outgoing, outbound tourism) je organizovaný za účelom vycestovania našich občanov do iného štátu. Predstavuje pre naše podnikateľské subjekty výdavky spojené s úhradou za služby, ktoré sú poskytované našim účastníkom cestovného ruchu v zahraničí v konvertibilnej mene. Z hľadiska platobnej bilancie predstavujú pasívum.

Podľa dĺžky trvania pobytu hovorí Novacká a i. (1999) o krátkodobom a dlhodobom ruchu. Žiadna úprava presne nekvantifikuje dĺžku jednotlivých pobytov univerzálne pre všetky krajiny. Tento problém sa potom prejavuje predovšetkým pri získavaní štatistických údajov, nakoľko niektoré krajiny považujú za krátkodobý cestovný ruch pobyt v rozsahu do troch nocovaní /napr. Rakúsko/, do 4 prenocovaní /Belgicko, Holandsko/, ale i do 5 prenocovaní /Nemecko, Švédsko/. Dlhodobý cestovný ruch by však nemal presahovať 12-mesačný pobyt.

1.3 Životné prostredie

Čermák a i. (2008) uvádza, že celý vývoj človeka bol veľmi závislý od prostredia, v ktorom sa nachádzal. Pôvodne človek žil iba tam, kde mal na svoju existenciu

zabezpečené hmotné existenčné podmienky (zem, voda, vzduch, rastliny a ďalšie). Na zmenu týchto podmienok človek reagoval takto:

- prispôboval sa pasívne – umieral,
- prispôboval sa aktívne, do prostredia zasahoval svojou činnosťou, a tým si vytváral nové hmotné (existenčné) podmienky (napr. poľnohospodárskym obrábaním pôdy).

Závislosť od prírodného prostredia si človek uvedomoval, pozoroval niektoré vzťahy a súvislosti a získané skúsenosti odovzdával z generácie na generáciu. Cieľom bolo zachovať ľudskú spoločnosť. Zásadná zmena nastala výrobou prvých pracovných nástrojov. Prácou človek začal pôsobiť na prírodu. Stupeň pôsobenia človeka na prírodu bol úmerný jeho pracovne aktivite (Čermák a i., 2008).

Na rozdiel od iných organizmov sa človek prostrediu nielen prispôbuje, ale ho aj aktívne mení podľa svojich potrieb. Intenzita a charakter vplyvov človeka na prostredie sa počas vývoja ľudskej civilizácie menili v súvislosti s rozvojom ľudského poznania (Kvasničková a i., 2002).

Medzi prvé definície, ktoré vymedzujú termín životné prostredie, patrí definícia nórskeho profesora biológie S. Wika, ktorú prijala konferencia UNESCO v roku 1967. Wik v nej definuje „životné prostredie ako časť sveta (univerza), s ktorou je človek vo vzájomnej interakcii, t.j. ktorú používa, ovplyvňuje, a ktorej sa prispôbuje“. Druhú definíciu vymedzila Deklarácia o životnom prostredí v roku 1972. Z definícií je zrejmé, že ide o určitú časť biosféry a človeka (Gábriš a i., 1998).

Demek (1974) definuje životné prostredie je súhrn materiálnych častí sveta, prírodných aj človekom umele vytvorených, v ktorých a s pomocou ktorých človek uspokojuje svoje materiálne a kultúrne potreby.

Zdravý človek obyčajne trávi časť svojho života doma, časť v práci prípadne v doprave a časť života venuje rekreácii – športu, umeniu, pobytu v prírode atď. Podľa významu (funkcie) životného prostredia pre človeka Kvasničková a i. (2002) rozlišuje rôzne druhy životného prostredia, predovšetkým:

- obytné životné prostredie (určené na bývanie),
- pracovné životné prostredie (určené na prácu),
- rekreačné životné prostredie (určené na odpočinok).

V týchto troch kategóriách životného prostredia sa rozvíjajú vzájomné vzťahy spoločnosti a prostredia, ktoré ju obklopuje, ako aj vzťahy vnútri spoločnosti (Čermák a i., 2008).

Z hľadiska metodiky skúmania životného prostredia Čermák a i. (2008) odporúča skúmať samostatne hmotnú a nehmotnú kategóriu životného prostredia. Hmotná kategória životného prostredia je určovaná faktormi potrebnými na život človeka (potrava, voda, pôda...). Nehmotná kategória životného prostredia – sociálne prostredie, ktoré zahŕňa medzilidské vzťahy, je skúmaná psychológmi, sociológmi.

Holden (2000) uvádza, že životné prostredie sa čoraz viac považuje za významný zdroj pre turizmus. Cestovný ruch jednoznačne závisí od životného prostredia, keďže je životné prostredie považované z hľadiska cestovného ruchu za najväčšiu atrakciu a za miesto, kde sa odohrávajú samotné aktivity cestovného ruchu.

Od začiatku 70-tych rokov minulého storočia výrazne rastie záujem o životné prostredie, spočiatku najmä medzi vedcami, no čoraz sa oň zaujíma aj verejnosť a politici (Park, 2001).

1.3.1 Zložky životného prostredia

Podľa § 2 zákona č. 17/1992 Zb. o životnom prostredí v znení neskorších predpisov je životné prostredie všetko, čo vytvára prirodzené podmienky existencie organizmov vrátane človeka a je predpokladom ich ďalšieho vývoja. Jeho zložkami sú najmä ovzdušie, voda, horniny, pôda a organizmy.

Životné prostredie je podľa Čermáka a i. (2008) komplexný mnohozložkový systém vytvorený a určený fyzikálnym, chemickým a biologickým prostredím (biosférou), ako aj sociálnym prostredím (spoločnosťou), v ktorom človek žije a realizuje svoje biologické, materiálne, sociálne i kultúrne potreby.

Neživá príroda zahŕňa abiosférické zložky životného prostredia, ako napr. pôdu, vodu, slnečné žiarenie, ovzdušie, nerastné bohatstvo. Živá príroda – biosféra zahŕňa všetky organizmy, rastliny a živočíchy od najjednoduchších po zložité (Čermák a i., 2008).

Z hľadiska existencie človeka treba hodnotiť všetky zložky, ktoré vytvárajú komplexný systém. Zložky životného prostredia nepôsobia na človeka izolovane, ale v rozmanitých kombináciách a majú veľký vplyv na zdravie i kvalitu jeho života. Človek je nielen objektom, ale i subjektom životného prostredia, je organickou súčasťou prírodného prostredia, aj aktívnym tvorcom prostredia (Gábriš a i., 1998).

Vzťah človeka k životnému prostrediu treba chápať ako otvorený systém. Človek pre svoj život a činnosť prijíma látky a energiu z vonkajška a odovzdáva produkty svojej činnosti mimo hranice svojho systému – do životného prostredia. Ľudská činnosť zasahuje do stability systému tým, že mení rozmanitosť prirodzeného spoločenstva (Čermák a i., 2008).

Pri vzniku zložiek životného prostredia treba mať podľa Gábriša a i. (1998) na zreteli vzťah človeka a základných zložiek životného prostredia:

- bezprostredné vzájomné pôsobenie človeka a prírody – prírodných zložiek jeho životného prostredia,
- bezprostredné vzájomné pôsobenie človeka a umelého prostredia,
- bezprostredné vzájomné pôsobenie ľudí medzi sebou – človek a jeho sociálne prostredie.

Rozdelenie životného prostredia podľa zložky:

- prírodné: ovzdušie, voda, pôda, fauna, flóra, ráz krajiny, odpady, hluk, klimatické podmienky,
- umelé prostredie: pracovné, obytné, rekreačné,
- sociálne: výchovné, spoločensko-kultúrne, liečebné, sociálne pomery, rodinné pomery, medziľudské vzťahy, seberealizácia (Gábriš a i., 1998).

Jednotlivé zložky životného prostredia sú medzi sebou navzájom spojené priamymi a často spätnými väzbami a tvoria mnohozložkový systém. Čermák a i. (2008) rozlišuje podľa stupňa interakcie (t. j. vzájomnej väzby) s okolím nasledovné systémy:

- a) absolútne uzavreté – nie je žiadna väzba s okolím,
- b) relatívne uzavreté – väzba s okolím je presne vymedzená,
- c) otvorené – systémy majú veľké množstvo vzájomných väzieb s okolím

Naša zem tvorí systém, ktorého prvkami (subsystémami) sú litosféra, hydrosféra, atmosféra, biosféra. Na každý prvok sa možno pozeráť ako na samostatný systém (subsystém), pri ktorom existuje väzba s ostatnými systémami (Čermák a i., 2008).

Ľudia sú súčasťou biosféry a ich ľudské aktivity sa najviac ponášajú funkciám biosféry. Človek svojimi aktivitami zásadne mení pôvodné pomery biosféry - prostredia kde sa vyvinul a nadobudol prirodzené a harmonické vzťahy s prírodou. Tie sú nakoniec základnou podmienkou ďalšej existencie ľudskej civilizácie. Všetky aktivity prenášajú do životného prostredia cudzie, disharmonické prvky, ktoré sa negatívne prejavujú na stave celej populácie. Harmonický vzťah príroda – človek, ktorý je zakódovaný v našich génoch však musí byť napriek všetkým aktivitám ľudstva zachovaný (Joseph, 2006; Higham, 2009).

1.3.2 Dopady rekreácie na životné prostredie

Znečisťovanie životného prostredia je zadefinované napr. v anglickom Zákone na ochranu životného prostredia z roku 1990 (Environmental Protection act 1990) ako uvoľňovanie do životného prostredia látok alebo iných vplyvov, ktoré môžu byť škodlivé na živé organizmy, ktoré sa nachádzajú v tomto prostredí. Znečisťovanie životného prostredia je veľmi závažný problém rozvoja spoločnosti ale aj zdravia ľudí (Jurík a i., 2009).

Prírodné vplyvy zohrávajú pre väčšinu destinácií kľúčovú úlohu. Ľudia cestujú za oddychom a pokojom prostredia, ktoré svojím prírodným charakterom tieto ich potreby uspokojí (Borovský, Smolková, Niňajová, 2008).

Čermák a i. (2008) tvrdí, že čím viac civilizácia zväzuje človeka do umelých, ale jednostranných štruktúr, tým silnejšie v ňom vzniká potreba prírody. Je to potreba obnoviť styk s novým pôvodným naturálnym okolím, ktoré kedysi bolo jeho domovom, čo často vyvoláva hrozivý útok na prírodné prostredie. Úsilie dostať sa v čase pracovného voľna mimo mesto, nadýchať sa zdravšieho vzduchu a stráviť dva dni v relatívne nehlučnom prostredí, nevyhnutne vplyva na prírodné prostredie, najmä tam, kde dochádza k neúmernému hromadeniu osôb a rekreačných zariadení. Rekreačný efekt je v mnohých prípadoch sprevádzaný devastáciou zelene a prírody, narušovaním hospodárskych záujmov, znečisťovaním pôdy, vôd, nadmernou hlučnosťou, hygienickými závadami a pod.

Cestovný ruch, rovnako ako všetky spoločenské činnosti, má pozitívne i negatívne výstupy ovplyvňujúce kvalitu životného prostredia človeka (Babinský, Babinský, 2006).

V prípade vplyvu cestovného ruchu na životné prostredie možno hovoriť o príležitosti a hrozbe. O hrozbe sa hovorí v súvislosti s výstavbou výškových budov ma zelenej lúke v prímorských letoviskách, odpadmi produkovanými hotelmi počnúc splaškovými vodami a končiac obalovými materiálmi. Obavy môžu vyvrcholiť do stavu, že turisti si prestanú vyberať organizácie, resp. destinácie, o ktorých sú presvedčení, že nedostatočne uplatňujú zásady ochrany životného prostredia. Naopak príležitosťou sa javí skutočnosť, že už dnes si uvedomelý zákazník radšej vyberie produkt šetriaci životné prostredie (Borovský, Smolková, Niňajová, 2008).

Batta (2000) tvrdí, že najväčším pozitívom turizmu je, že vytvára pozitívne vplyvy vychádzajúce zo skutočnosti, že životné prostredie predstavuje dôležitú súčasť produktu cestovného ruchu. Preto v najlepšom záujme tohto odvetvia ochraňovať životné prostredie. Rác (1990) konštatuje, že cestovný ruch ako nové odvetvie národného hospodárstva má explicitné i implicitné vzťahy s ekológiou. Vyžaduje tvorbu a ochranu životného prostredia

tak, aby dochádzalo k rozvoju cestovania vo voľnom čase za účelom regenerácie fyzických a duševných síl človeka v zmenenom prostredí.

Náročnosť cestovného ruchu na čerpanie prírodných zdrojov a zábery plôch pre rozvoj aktivít cestovného ruchu je, i vplyvom výrazných sezónnych rozdielov v návštevnosti jednotlivých stredísk rekreácie a cestovného ruchu, významná predovšetkým na lokálnej úrovni. V porovnaní s inými odvetvami ekonomickej činnosti nie je možné napríklad uviesť údaje o energetickej a surovinovej náročnosti cestovného ruchu, pretože nie je zabezpečená dobrá prístupnosť a vyhovujúci mechanizmus zberu údajov pre naplnenie príslušných indikátorov. Cestovný ruch, ako odvetvie ekonomickej činnosti, nemá vysoké nároky na spotrebu vody či palív a energie, tieto nároky sa však vyznačujú spravidla výraznými výkyvmi medzi hlavnou turistickou sezónou a mimosezónnym obdobím (Klinda, Lieskovská a i., 2008).

Turistické správanie ovplyvňuje úroveň dopadu odvetvia cestovného ruchu na životné prostredie, zvlášť výber spôsobu dopravy do cieľových destinácií. Najbežnejšie a hlavné trendy správania turistov v EU-25 zahrňujú: domáce výlety sú uprednostňované pred zahraničnými; kratšie výlety sú preferované pred dlhšími a sezónnosť cestovania – najmä medzi júlom a septembrom (Eurostat, 2006).

Táto sezónnosť, charakteristická veľkým počtom turistov za krátky čas, často spôsobuje stres v cieľových destináciách, napríklad nedostatok vody alebo preťaženie kapacity v destináciách (EEA, 2007).

Intenzita turistickej návštevnosti nie je rovnomerne plošne rozložená, pričom medzi turisticky najatraktívnejšie, a vplyvom aktivít predovšetkým horského cestovného ruchu i potenciálne najohrozenejšie, patria predovšetkým územia národných parkov (Klinda, Lieskovská a i., 2008).

Rekreačné prostredie pre človeka spravidla dáva čistý vzduch, ticho a pohodu, ako aj dostatok služieb. Je však ohrozované rozvojom motorizmu, ktorý svojimi exhalátmi znečisťuje ovzdušie a ničí flóru i faunu v týchto oblastiach. Svoje funkcie plní optimálne len vtedy, keď sa využíva optimálnym počtom ľudí (Rácz, 1990).

Čermák a i. (2008) tvrdí, že negatívne stránky rekreácie na životné prostredie spočívajú najmä v jej masovosti. Mnohé vplyvy rekreácie sa jednak líšia podľa typu prostredia, napr. horské prostredie – vodná erózia, jazerá – znečistenie vody kúpaním, prevádzkou motorových člnov, historické mestá – devastácia kultúrnych pamiatok a tiež negatívne vplyvy sú aj spoločné a vyúsťujú pretvárania pôvodnej prírodnej alebo umelej štruktúry, ktorá spravidla bola prvotnou príčinou záujmu o rekreáciu.

Negatívne následky v rekreačnom prostredí môžu ako tvrdí Rác (1990) spôsobiť hygienické problémy, ako napr. nedostatok kanalizácie. Tým sa naruší vyváženosť biosféry a dôjde k zníženiu atraktívnosti územia pre rekreáciu i pre ľudský pobyt vôbec.

Všeobecne sa predpokladá ďalší rozvoj turistického ruchu a rekreácie. Aby sa eliminovali ich strety s ochranou životného prostredia, stanovila Európska únia tri hlavné okruhy, na ktoré sa má turistický sektor v budúcnosti orientovať:

- diverzifikácia turistických aktivít, t. j. lepšie zvládnutie masového turizmu a podpora rôznych foriem turizmu,
- orientácia na kvalitu turistických služieb, vrátane budovania informačných systémov vybavenia a uvedomovanie návštevníkov,
- správanie turistov, vrátane kampaní v prostriedkoch, kódexoch správania, voľby dopravy (Čermák a i., 2008).

V súvislosti s rozvojom cestovného ruchu sa takmer v celom svete zvýšil nápor na krajinu. Každoročne sa na cestovnom ruchu zúčastňujú milióny turistov. Jeho rozvoj ovplyvňuje mnoho činiteľov, z ktorých určujúce sú príjmy a životná úroveň, dovolenka a voľný čas, stupeň motorizácie a rozvoj dopravy, komunikačných systémov a podobne. Objekty cestovného ruchu sa za účelom vysokej návštevnosti budujú v najatraktívnejších miestach. Vysoká návštevnosť tak ovplyvňuje všetky krajinné zložky prírody. Prejavuje sa to v estetickej, hygienickej a sociálno-psychologickej sfére. Výsledkom je degradácia biologických hodnôt krajiny a značná devastácia rekreačného priestoru. Negatívne dôsledky sa prejavujú aj zaberaním poľnohospodárskej a lesnej pôdy. Vznikajú veľké rekreačné osady, tvorené individuálnymi chatami, čím sa poškodzuje prírodné prostredie bezprostredne aj esteticky (Lopušný, 1990).

Z národohospodárskeho hľadiska je významnou tá skutočnosť, že cestovný ruch je surovinovo a materiálovo málo náročné odvetvie. Náročnosť cestovného ruchu na čerpanie prírodných zdrojov a zábery plôch pre rozvoj aktivít cestovného ruchu je, i vplyvom výrazných sezónnych rozdielov v návštevnosti jednotlivých stredísk rekreácie a cestovného ruchu, významná predovšetkým na lokálnej úrovni. Cestovný ruch, ako odvetvie ekonomickej činnosti, nemá vysoké nároky na spotrebu vody či palív a energie, tieto nároky sa však vyznačujú spravidla významnými výkyvmi medzi hlavnou turistickou sezónou a mimosezónnym obdobím (Gajdoš, 2006).

V kontexte udržateľnosti a možných vplyvov turizmu na životné prostredie, výlety mimo Európy (na iné kontinenty) môžu mať podľa Demuntera (2008) silnejší dopad na životné prostredie odkedy sú diaľkové lety nevyhnutné k cestovaniu do cieľovej krajiny. Na druhej

strane, pre mnohé krajiny je príchod turistov z Európy veľmi dôležitý pre rozvoj ich ekonomiky a krajiny.

Početné medzinárodné odborné štúdie, ktoré skúmajú vzťah cestovného ruchu a životného prostredia publikujú, že jednoduchý turizmus má z hľadiska dopravnej záťaže a spotreby energie negatívny vplyv na životné prostredie, pretože narúša jeho rovnováhu. Takisto to platí o golfe a lyžovaní z hľadiska záberu a intenzity využívania pôdy i o akýchkoľvek motorizovaných aktivitách v prírode (skútre, trojkolky, džípy). O hrozbe sa hovorí v súvislosti s výstavbou výškových budov na zelenej lúke v prímorských letoviskách, odpadmi produkovanými hotelmi počnúc splaškovými vodami a končiac obalovými materiálmi. Sezónnosť a nárazový nárast počtu návštevníkov na určitých územiach negatívne vplyva na lokálnu infraštruktúru a prírodné zdroje, a tým na vyvážený a trvalo udržateľný rozvoj (Borovský, Smolková, Niňajová, 2008).

Mnohé hodnoty územia možno v pôvodnej podobe využívať na regeneráciu duševných a fyzických síl človeka. Vo väčšine prípadov sú nevyhnutné úpravy, ako napríklad vytyčovanie trás pre pešiu turistiku, značkovanie ciest, úprava lyžiarskych trás, úprava a čistenie pláže, úprava zátok pre športové prístavy a podobne. No často treba vykonať rozsiahle zásahy do prírody, aby sa mohlo územie využívať na turistický ruch, ako napríklad výstavba lyžiarskych vlekov a lanoviek, sprístupnenie a osvetlenie jaskýň a podobne. Valority cestovného ruchu sú neustále ohrozované, a to nielen priemyslom a urbanizáciou, ale aj samostatnými návštevníkmi. Zaberajú sa priestory, ktoré by mohli slúžiť cestovnému ruchu. Viaceré rekreačné priestory sú znečisťované exhalátmi a odpadom. Príliš vysoký počet návštevníkov a nesprávny vzťah návštevníkov k prírode sú ďalšími ohrozovateľmi rekreačných objektov (Rácz, 1990).

Plesník (2010) konštatuje, že cestovný ruch je v prvom rade časť ľudskej aktivity, ktorá má v prevažnej miere napomáhať regenerácii organizmu a jeho relaxácii. Taktiež však pomerne výrazne zasahuje do biosféry. Nie je porovnateľný s väčšinou priemyselných odvetví, ako je napríklad chemický či hutnícky priemysel, resp. ťažba nerastných surovín. Nekvalifikované zásahy do krajiny, ktoré súvisia s aktivitami v cestovnom ruchu zvyčajne nevyvolajú okamžitú reakciu ekosystému a navonok naň pôsobia zdanlivo len okrajovo, prípadne vôbec. Ohrozenie je však v tom, že malé zásahy do prostredia naštartujú často reťazovú reakciu, na konci ktorej je pomerne výrazná zmena biosféry. Tá sa navyše prejavuje často s veľkým časovým odstupom. Niekedy až s tak veľkým, že opätovné dosiahnutie rovnováhy ekosystému už nie je možné, resp. len s vynaložením obrovských nákladov.

Cestovný ruch a turistika by mali prinášať prospech životnému prostrediu miestneho obyvateľstva a taktiež turistickému sektoru. Všetky nové turistické aktivity by mali minimalizovať svoj dopad na životné prostredie a maximalizovať prínosy pre dané územie a obyvateľstvo. Prílišný rozvoj a nevhodné športové aktivity poškodzujú krajinu a život v nej, miestne komunity (obce) z toho nemajú nijaký prospech, hoci sa to uskutočňuje v ich katastrálnom území, živé ekosystémy sú rušené, autá prinášajú so sebou hluk a znečistenie. Turistická, športová a rekreačná infraštruktúra (stavby) by mala byť takého typu a rozsahu, a projektovaná tak, aby harmonizovala s miestnym životným prostredím. Nevyhnutné činnosti, rozvoj infraštruktúry a s tým súvisiace prvky, napríklad doprava, by mali minimalizovať spotrebu energie, znečistenie a tvorbu odpadu (Vološčuk, 2000).

Nesprávne prispôsobovanie turistického ruchu k prírodným podmienkam môže znamenať podľa Jarábkovej (2007) preťaženie, čo sa negatívne prejaví nielen na ekológii, ale aj na ľudskom faktore. Orientácia na vidiecke prostredie a dedinu môže byť vítanou alternatívou popri doterajšom rozvoji moderných stredísk cestovného ruchu.

V mene rozvoja ľudia v priebehu rokov bezohľadne ničili prírodné zdroje, čo vyústilo v mnoho nepriaznivých vplyvov na ovzdušie, vodu a zem. Zmeny vo využití pôdy neustále ohrozujú ostatných a ešte viac sú ohrození tým, že ľudstvo odkláňa pitnú vodu len pre svoj vlastný úžitok. Medzinárodná doprava a cestovný ruch núti domáce druhy rastlín a živočíchov súťažiť s „prišelcami“ (Joseph, 2006; EC, 2010).

Vodu využívajú všetci účastníci cestovného ruchu holdujúci kúpaniu, kúpeľnej starostlivosti, vodným športom, pri dennom doplňovaní biologicky nevyhnutných zásob vody v ľudskom organizme, pri udržiavaní osobnej hygieny a hygieny prostredia, a preto je to veľmi dôležitý faktor lokalizácie cestovného ruchu. Pri realizácii cestovného ruchu dochádza len k slabému znečisťovaniu vody v porovnaní s inými odvetvami hospodárstva (Sniščák a i., 1997).

Vodné zdroje sú využívané na zásobovanie pitnou vodou pre ubytovacie zariadenia, športové a relaxačné komplexy a iné doplnkové služby pre turistických návštevníkov. Na druhej strane tieto turistické komplexy produkciou odpadových vôd znečisťujú vodné toky (Gajdoš, 2008).

Nároky na spotrebu vody v sektore cestovného ruchu sa vyznačujú spravidla značnými rozdielmi medzi hlavnou turistickou sezónou (letné obdobie v prípade stredísk rekreácie a cestovného ruchu situovaných pri vodných nádržiach alebo zimné obdobie v prípade lyžiarskych stredísk situovaných v horských oblastiach) a mimosezónnym obdobím, a kladú značné nároky na manažment vodných zdrojov a zásobovanie pitnou vodou

predovšetkým na lokálnej a regionálnej úrovni. Najvýraznejším problémom je skôr absencia verejných lokalizácií a čistiarní odpadových vôd vo vybraných strediskách rekreácie a cestovného ruchu (Gajdoš, 2006).

Prechodovým prvkom medzi abiotickými a biotickými zložkami biosféry je **pôda**. Ide o povrchovú časť zemskej kôry, v ktorej sa nachádzajú rôzne anorganické látky, ako aj zvyšky odumretých rastlín a biologických organizmov. Je to výsledok mnohomiliónového vývoja geosféry, ktorý prebieha nepretržite a je neustále ohrozovaný (Rácz, 1990).

Pôda predstavuje významný prírodný zdroj, plniaci pre človeka nenahraditeľné funkcie. Vznik pôdy je podmienený viacerými faktormi: materskou horninou, klímou, organizmami, spodnou vodou. Osobitným faktorom pôsobiacim na pôdu a jej stav je činnosť človeka. Táto činnosť sa neprejavuje len v pozitívnom zmysle, ale často prispieva k nežiaducim prejavom degradácie pôd. (Kanianska, 2007).

Gajdoš (2006) konštatuje, že pešia turistika patrí spoločne s cykloturistikou k najviac uplatňovaným formám dynamických foriem turistiky v letnom období. Horská cyklistika má v prípade absencie regulačných opatrení (pohyb len po značených cykloturistických trasách) v území okrem iných škodlivých faktorov predovšetkým vplyv na rozšírenie erózie. Turisticky značkované chodníky síce na jednej strane prispievajú k priestorovej regulácii a usmerneniu pohybu návštevníkov v prírodne najhodnotnejších lokalitách, na druhej strane pri nesprávnom trasovaní, alebo príliš veľkej hustote siete týchto chodníkov v území, sa môžu stať katalyzátorom erózných vplyvov spojených často s nedisciplinovanosťou návštevníkov.

Výrazným environmentálnym problémom je neustály nárast dĺžky eróziou postihnutých turisticky značených chodníkov nachádzajúcich sa v pásme nad hornou hranicou lesa i v roklinách, kde v dôsledku extrémnych klimatických podmienok sú výrazne zhoršené lokalizačné podmienky pre regeneráciu pôd i rastlinstva (Klinda, Lieskovská a i., 2008).

Turisti, ktorí v prírode táboria, varia a spia, zanechávajú za sebou odpadky. Veľké sú problémy s anorganickými odpadovými látkami v horských oblastiach (Poláček, Bušniaková, Gúčík, 1980).

Druhá základná zložka životného prostredia – **ovzdušie**, vytvára svojimi kvalitami klimatické podmienky pre cestovný ruch, na ktorom sú založené prakticky všetky aktivity cestovného ruchu vo voľnej prírode. Čisté ovzdušie, príjemné podnebie je cieľom únikov človeka z oblastí so znečisteným ovzduším, najmä veľkých miest s drsnými klimatickými pomermi. Ovzdušie bohaté na kyslík vo vysokohorských polohách vytvára prostredie pre klimatickú liečbu a rýchlu regeneráciu človeka. Znečistené ovzdušie miest, priemyselných

oblastí, je predmetom pre únik človeka z takýchto lokalít a pre jeho účasť na cestovnom ruchu. Ak človek žije v sídelných a priemyselných centrách, odchádza zo znečisteného ovzdušia do rekreačných oblastí, pretože táto zmena prospieva jeho telesnému i duševnému zdraviu (Sniščák, 1997).

Kvalita ovzdušia významnou mierou ovplyvňuje stav životného prostredia, ľudské zdravie, ako aj jednotlivé ekosystémy. Cestovanie na dlhé vzdialenosti znečisťuje ovzdušie, najmä kvôli vysokým CO₂ emisiám pochádzajúcich z leteckej dopravy (Demo a i., 2007; Steck, Strasdas, Gustedt, 1999).

Rozmach a priestorová koncentrácia aktivít cestovného ruchu prispievajú k znečisťovaniu ovzdušia v lokálnych, regionálnych i globálnych pomeroch predovšetkým spaľovaním fosílnych palív a nárastom intenzity turistickej dopravy. V porovnaní s inými odvetvami ekonomickej činnosti nie je možné uviesť údaje o celkovej spotrebe palív a celkovom množstve emisií znečisťujúcich látok vypúšťaných do ovzdušia zo sektoru cestovného ruchu. Vo viacerých turistických strediskách na území národných parkov si značná sezónna intenzita turistickej dopravy vyžaduje prijatie koncepčných riešení a organizačných opatrení (Gajdoš, 2006).

Fauna a flóra trpia prostredníctvom mototuristiky, ako aj pešej turistiky, čo majú za následok dopravné prostriedky (Beregszászi, 1995).

Podľa Hubu (2005) masová rekreácia, cestovný ruch a šport negatívne dopadajú na stavovce najmä ničením ich pôvodného krehkého prostredia výstavbou. Tým dochádza k priamemu vyrušovaniu živočíchov najmä v ich biologicky najvýznamnejších fázach životného cyklu. Veľmi citlivé (o. i. na hluk) bývajú živočíchy v zimnom období, t. j. v čase zápornej energetickej bilancie. Silný hluk pôsobí na veľké vzdialenosti, a preto je rušená fauna v pomerne veľkom priestore. Vysoká návštevnosť a bivakovanie vo vysokohorskom prostredí vyrušuje živočíchy pri vyhľadávaní potravy, párení, rodení a výchove mláďat, pri odpočinku, spánku a pod., čo vyúsťuje do viac-menej trvalých narušení denných biorytmov a do chronických stresov. Odpadky lákajú medvede a iné druhy živočíchov, ktoré tým strácajú plachosť, znižujú bdelosť voči a celkovo degenerujú. Vyrušovanie živočíchov je vysoké i vyznávačmi tzv. adrenalínových športov, ako napr. lety na závesných klzákoch, paragliding, skialpinizmus, snowboarding, cykloturistika mimo povolených cyklotrás, terénny motorizmus, živelné výjazdy na snežných skútroch a pod., a to aj v chránených územiach.

Flóra ako súčasť prírodného prostredia, ale i ako súčasť antropogénneho prostredia, je objektom záujmu účastníkov cestovného ruchu pre samotnú krásu tejto zložky životného

prostredia človeka, pre estetické pôsobenie lesa na človeka, pre intenzívnu produkciu kyslíka v lesnom prostredí, ktoré umožňuje človeku rýchle sa regenerovať (Sniščák, 1997). Značne negatívny vplyv má podľa Gajdoša (2006) vo viacerých lokalitách intenzívny zber lesných plodov a hubárčenie nezriedka prevádzané i v chránených územiach, ktoré prispievajú k likvidácii potravinovej bázy pre lesnú faunu, zošľapovaní a poškodzovaní vegetácie.

Je prirodzené, že aj cestovný ruch má niektoré negatívne dopady na životné prostredie, i keď nie také negatívne ako odvetvia primárneho a sekundárneho sektora. Je preto potrebné študovať environmentálne aspekty politiky cestovného ruchu vyspelých krajín, ktoré majú s touto problematikou bohaté skúsenosti (Mach a i., s. a.)

Batta (2000) analyzuje päť účinkov turizmu na životné prostredie: dopad na faunu a flóru, znečisťovanie, erózia, úbytok prírodných zdrojov, vizuálne efekty.

Tabuľka 1. Vplyv rekreácie na životné prostredie podľa Battu (2000):

Vplyvy	Potenciálne dôsledky
Fauna a flóra	Ničenie stravovacích návykov, zabíjanie zvierat poľovaním, zabíjanie zvierat kvôli suvenírom, zmeny v rozlohe vegetácie prispôbením území požiadavkám turizmu
Znečistenie	Znečisťovanie vôd odpadovými vodami, vylievanie olejov a ropy, znečisťovanie ovzdušia výfukovými plynmi, spaľovanie paliva ohrevom a osvetlením, hluk
Erózia	Zhutňovanie pôdy spôsobujúce zväčšovanie jej úbytku a erózie, riziko uvoľňovania pôdy a lavín, ničenie brehov riek
Prírodné zdroje	Úbytok nadzemnej a podzemnej vody, úbytok fosílnych palív, úbytok nerastných surovín na stavebné účely
Vizuálne efekty	Odpady, splašky, zle situované budovy
Zastavané územie	Zmeny v charaktere zastavaného územia, zmena štruktúry zástavby a preťaženie infraštruktúry, zmeny vo využití pozemkov, bremeno plynúce z občianskej vybavenosti
Kultúrne prostredie	- na turistov: znižovanie kvality zážitkov z rekreácie - na domácich obyvateľov

2. Cieľ práce

Hlavným cieľom diplomovej práce je analýza rekreačného potenciálu v mikroregióne Lednicko-valtický areál a jeho dopad na životné prostredie. Práca analyzuje negatívne vplyvy rekreácie v danom území: znečistenie pôdy, vody a ovzdušia, tvorbu hluku a odpadov.

Parciálnymi cieľmi diplomovej práce sú:

- charakteristika mikroregiónu,
- fyziogeografická a socioekonomická analýza mikroregiónu,
- analýza dominujúcich a ostatných vyhľadávaných foriem rekreácie v mikroregióne,
- zhodnotenie vplyvu rekreácie na vybrané zložky životného prostredia: pôdu, vodu a ovzdušie,
- zhodnotenie nežiaducich dopadov rekreačných činností a nedisciplinovaného správania návštevníkov na území mikroregiónu, prioritne tvorba hluku a odpadu,
- SWOT analýza oblasti cestovného ruchu a rekreácie v mikroregióne,
- zhodnotenie a návrh možnosti prevencie, riešenia a obmedzenia negatívnych vplyvov rekreácie na životné prostredie mikroregiónu na základe dosiahnutých výsledkov.

3. Metodika práce a metody skúmania

3.1 Charakteristika objektu skúmania

Predmetom analýzy diplomovej práce je mikroregión Lednicko-valtický areál, ktorý sa nachádza na území Českej republiky a spadá pod Juhomoravský kraj (príloha 1). Pod pojmom mikroregión rozumieme geograficky ohraničené územie, skladajúce sa z obcí alebo miest, ktoré majú určité rovnaké alebo spoločné charakteristiky. Obce a mestá sa do mikroregiónu združujú dobrovoľne, za účelom spoločného rozvoja svojho územia alebo za účelom riešenia spoločných problémov, ktoré obce samostatne nedokážu odstrániť.

3.1.1 Mikroregión Lednicko-valtický areál (LVA)

LVA je územie s bohatou históriou. Kraj, v ktorom sa LVA nachádza, sa dostal do rúk mocného, pôvodom rakúskeho, rodu Lichtenštajnov. Lichtenštajni, o ktorých prvá zmienka v písomných prameňoch je už z roku 1130, si obratnou sobášnou politikou postupne podmanili celé územie dnešného LVA. Po roku 1848 bol v celej monarchii vytvorený systém štátnej správy postavený na súdnych a politických okresoch. V tridsiatych rokoch 20. storočia bolo územie poznačené nacistickou okupáciou a následné oslobodzovacie boje tu prebiehali v roku 1945. V roku 1960 bol vytvorený dnešný okres Břeclav, ktorého súčasťou je aj celý súčasný areál.

Vyhláškou Ministerstva kultúry Českej republiky č. 484/1992 Zb. bol v roku 1992 mikroregión LVA vyhlásený v zmysle zákona krajinnou pamiatkovou zónou. Vďaka svojej unikátnej prírodnej a kultúrno-historickej hodnote bol 7. 12. 1996 zapísaný do Zoznamu svetového prírodného a kultúrneho dedičstva UNESCO.

Mikroregión LVA sa nachádza na území Českej republiky a leží v okrese Břeclav (príloha 2). Územie mikroregiónu je tvorené katastrami desiatich nezávislých obcí a miest okresu Břeclav, a to: Břeclav, Bulhary, Hlohovec, Lednice, Přítluky, Podivín, Rakvice, Valtice a Velké Bílovice. V júli 2006 sa od mesta Břeclav osamostatnila prímestská časť Ladná a tým vznikla samostatná obec Ladná, ktorá tiež spadá pod LVA. Sídлом mikroregiónu je obec Lednice.

LVA je najrozsiahlšie komponované krajinné územie v Európe. Na severe a východe LVA ohraničuje rieka Dyje a na juhu štátna hranica medzi Českou republikou a Rakúskom. Na západe hraničí s chránenou krajinnou oblasťou Pálava. Rozloha mikroregiónu LVA je 283,09 km², čo predstavuje 24 % územia okresu Břeclav.

Počas storočí vznikol pozoruhodný urbanistický celok, ktorý zlúčil estetické prvky umelo vytvorenej krajiny s prirodzenou poľnohospodárskou krajinou a toto všetko je doplnené o architektúru šľachty, bohatých mešťanov ako aj cirkevných, dedinských a hospodárskych stavieb. Pre rozvoj LVA má veľký význam blízkosť rekreačnej oblasti pri Novomlýnskej nádrži podobne ako neveliká vzdialenosť jedinečného prírodného fenoménu južnej Moravy – Pavlovských kopcov a bohaté pamätihodnosti neďalekého Mikulova.

3.2 Spôsob získavania údajov a ich zdroje

Diplomová práca je vypracovaná na základe údajov nasledovných primárnych zdrojov:

- Českého statistického úřadu,
- Agentúry ochrany přírody a krajiny České republiky,
- Státní báňské správy České republiky a Úřadu práce mesta Břeclav,
- Hydroekologického informačního systému VÚV T.G. Masaryka,
- Českého hydrometeorologického ústavu.

V práci sú použité aj sekundárne zdroje, a to:

- odborné literárne zdroje domácich a zahraničných autorov z posledných rokov,
- zborníky z medzinárodných a vedeckých konferencií,
- články rôznych odborných časopisov,
- informácie zo zákonov,
- informácie z internetu.

3.3 Použité metódy vyhodnotenia a interpretácie výsledkov

V práci sú použité nasledovné metodické postupy: zbieranie, naštudovanie a spracovanie potrebných informácií. Po preštudovaní literatúry nasledovalo vypracovanie prehľadu o súčasnom stave riešenej problematiky, stanovenie cieľa a metodiky práce, vypracovanie vlastnej práce, vyvodenie zámerov a zhodnotenie výsledkov práce .

Metódy použité v diplomovej práci sú:

- metóda analýzy – rozbor údajov a materiálov - hodnotenie rekreačného potenciálu Lednicko-valtického areálu a jeho vplyvu na životné prostredie, fyzikodemografická analýza, socioekonomická analýza, dopad rekreácie na životné prostredie v mikroregióne Lednicko-valtický areál,

- metóda deskripcie – opis a charakteristika samotného Lednicko-valtického areálu, rekreačného potenciálu mikroregiónu Lednicko-valtický areál,
- metóda komparácie – porovnávanie vývoju demografie a meniacej sa ekonomickej situácie a rozlohy ekologicky významných krajinných segmentov na území mikroregiónu,
- metóda interpretácie - zrozumiteľné a výstižné interpretácie všetkých zistených údajov, tabuliek a grafov,
- metóda syntézy – analýza údajov a ich spracovanie do grafov a tabuliek,
- SWOT analýza – na posúdenie silných a slabých stránok, príležitostí a ohrození oblasti cestovného ruchu a rekreácie v mikroregióne.

4. Výsledky práce

4.1 Fyzickogeografická analýza mikroregiónu Lednicko-valtický areál

Lednicko-valtický areál (LVA) leží v blízkosti vnútorného flyša Západných Karpát a neogénnych uloženín Panónskej panvy. Viedenská panva bola utvorená stlačovaním a následnými poklesmi a zlomami v smere severovýchod – juhozápad. Panva bola niekoľkokrát zaliata morskou vodou, pri čom nastala sedimentácia zlepcov, vápнитých ílov s piesčitými vložkami na území Lednice, pieskov v páse od Mikulova k Podivínu a ílov a ílovcov, ktoré sú rozšírené v obciach Lednice, Valtice, Sedlec a Hlohovec. Z pliocénu sú tu valtické štrky vyskytujúce sa v páse medzi Hlohovcom a Valticami. Na tento podklad boli nanášané svahové, riečne a viate sedimenty, silné vápnité spraše, sprašové hliny, štrkové piesky, štrky a hliny. Niva Dyje a jej prítoky sú tvorené fluvialnými štrkami a pieskami. Tiež sa tu nachádzajú ložiská nafty a prírodného plynu v hĺbke 1 600 až 2 000 m. Na území Poštroná sa nachádza aj čiastočne vytŕažené ložisko žiaruvzdorného ílu, bentonitu a keramickej hliny.

Územie LVA sa radí do alpsko-himalájskeho systému, subsystemu Panónska panva, provincie Západopanónska panva, subprovincie Viedenská panva, oblasti Juhomoravská panva, celku Dolnomoravsky úval. Tento úval sa člení na podcelky Dyjsko – moravská niva a Valtická pahorkatina. Valtickú pahorkatinu tvoria Lednická pahorkatina, Nesytská znížienina, Úvalská pahorkatina a Poštorenská plošina. Reliéf je tvorený najmä pôsobením dolných tokov dvoch hlavných riek: Dyje a Moravy. Prevažnú časť územia mikroregiónu tvorí plochý alebo mierne zvlnený reliéf s priemernou nadmorskou výškou 160 m n. m. Najvyšší bod v najsevernejšej časti LVA predstavuje kopec Zimarky (262 m n. m.).

Územie mikroregiónu LVA bolo osídlené od praveku, zachovali sa tu rozsiahle lužné lesy a nivné lúky. Vegetácia je zastúpená najmä teplomilnými dúbavami, panenskými dubohrabami, lipovými dúbavami a skalnými stepami. Na bezlesom území, vytvorenom na plochách mokrad'ov, sa vyvinuli lúčne porasty. V nivách potokov rastú komplexy mokradnej a vodnej vegetácie - luhy a močiarne olšiny. Mnoho druhov rastlín a živočíchov tu má najrozšírenejšie a najreprezentatívnejšie zastúpenie v rámci Českej republiky.

Oblasť LVA sa radí medzi klimaticky teplejšie. Priemerná teplota Juhomoravského kraja (9,6 °C), pod ktorý LVA spadá, býva každoročne vyššia oproti ostatným krajom Českej republiky. Priemerný úhrn zrážok na území kraja (665 mm) je vyšší o 22 % než je hodnota

dlhodobého normálu. LVA je charakteristický dlhým, suchým a teplým letom. Zima je zvyčajne kratšia s krátkym trvaním snehovej pokrývky.

LVA pretekajú rieky Dyje a Morava. Prítokmi Dyje sú Svratka, Jihlava a Kyjovka. V oblasti povodia rieky Dyje sa ojedinele vyskytujú mineralizované a termálne podzemné vody hlbinného obehu, pre ktoré je charakteristické nestále chemické zloženie. Najčastejšie sú typu Na-Cl, obsahujú bróm a jód. V súvislosti s týmito podzemnými vodami sa hovorí aj o fosílnych morských vodách, ktoré boli hlbinnými vrtmi zistené v obciach Lednice a Podivín. V mikroregióne sa nachádza liečivý zdroj jódobrómovej vody v Charvatskej Novej Vsi, ktorý má stanovené ochranné pásmo. Výskyt týchto vôd sa často spája s blízkosťou ložísk ropy a zemného plynu. Teplota týchto vôd je rôzna, miestami dosahuje až 60 °C. Územím tečie aj rieka Morava, ktorá sa na území vlieva do rieky Dyje. Časť územia spadá pod chránenú oblasť prirodzenej akumulácie vôd Kvartér rieky Moravy a územie je citlivé z hľadiska ochrany vôd proti prienikom znečistenia. Najväčším rybníkom na Morave a teda aj v LVA je rybník Nesyt pri Hlohovci. Ďalšie vodné zdroje a plochy: Břeclavský splav a rybochod, Trkmanka, Křivé jezero, Bílovický potok, vodný tok Prušánka, rybník Velký Bílovec, Lednické rybníky, mokrad' Rybníčky, nádrž Nové Mlýny atď. Záplavové územie vodných tokov Dyje, Kyjovky a Moravy zasahuje nasledovné katastrálne územia: Břeclav, Bulhary, Ladná, Lednice, Podivín, Přítluky, Rakvice a Nejdek u Lednice.

Pôdny fond je tu tvorený prevažne černozemami a hnedozemami s vysokým produkčným potenciálom. Černozem sa po väčšine nevyvinula prirodzenými procesmi, ale na jej vývoji sa podielala dlhodobá kultivácia. Pre Poštorenskú plošinu, resp. Boří les je charakteristická kambizem, ktorá sa vyvinula na fluviálnych štrkoch. V tomto lese sa nachádzajú aj ostrovčeky regozeme v oblasti nivy. Gleje sú rozšírené v sútokovej oblasti Dyje a Moravy, v okolí Pastvicka a Pohanska, Křivého jazera a sú ovplyvňované vysokou hladinou podzemnej vody a humusovým horizontom. V okolí Velkých Bílovíc a Rakvíc sú pôdy zasolené, v okolí Valtíc sú zas hnedé pôdy s podzolami na terasových uloženiach.

4.2 Socioekonomická analýza mikroregiónu Lednicko-valtický areál

4.2.1 Demografická analýza

Na obrázku 1 je možné vidieť, že v rokoch 1980, 1990, 2000 a 2009 mal vývoj počtu obyvateľov v mikroregióne LVA najprv rastúcu a potom klesajúcu tendenciu. V priemere žilo na tomto území za posledných 30 rokov 43 537 obyvateľov. V roku 1980 tu žilo

42 232 obyvateľov, v roku 1990 vzrástol počet obyvateľov na tomto území o 1844 obyvateľov, v roku 2000 tu žilo najviac obyvateľov za sledované obdobie, a to 44 699 a v posledných rokoch, najmä v roku 2009, už možno sledovať postupné znižovanie počtu obyvateľov na 43 141. K úbytku obyvateľov dochádza najmä v dôsledku nepriaznivého demografického vývoja. Obce mikroregiónu sú charakteristické vďaka folkórnym tradíciám súdržnosťou obyvateľov.

Obrázok 1 Vývoj počtu obyvateľov v LVA

Zdroj: ČSÚ, vlastné spracovanie (2011)

Demografický vývoj mikroregiónu LVA od roku 2000 do roku 2009 nebol príliš priaznivý (príloha 3). Celkový počet obyvateľov tu za 9 rokov klesol o 1 536 osob, čo predstavuje zníženie do roku 2009 o 3,44 % oproti roku 2000. Takýto vývoj nastal prirodzeným a migračným úbytkom. V roku 2000 žilo v mikroregióne LVA 44 677 obyvateľov. Najväčší prirodzený úbytok obyvateľov v mikroregióne nastal v rokoch 2000 až 2003, najviditeľnejší bol v rokoch 2000 – 2001, kedy klesol počet obyvateľov o 724. Po roku 2003 sa demografický vývoj pomerne ustálil, aj keď počet obyvateľov neustále klesal. Jedinú výnimku tvoril rok 2008, keď oproti predchádzajúcim rokom došlo k medziročnému prírastku obyvateľov o 13 ľudí. V roku 2009 demografický vývoj opäť pokračoval v klesajúcom trende – v mikroregióne LVA žilo 43 141 obyvateľov.

4.2.2 Hospodárstvo

V mikroregióne LVA sa v roku 2009 na základe obrázku 2 nachádzalo celkom 9 474 ekonomických subjektov. Najviac tu bolo fyzických osôb – celkom 6 905, sídlilo tu 1 195 obchodných spoločností a 1 074 ostatných právnických osôb. V mikroregióne bolo tiež 300 podnikateľov v poľnohospodárstve. Keďže mesto Břeclav je okresným mestom, koncentruje sa tu najviac ekonomických subjektov vrámci mikroregiónu - celkovo 5 619, najmenej ekonomických subjektov (129) je v obci Bulhary.

Obrázok 2 Ekonomické subjekty LVA podľa právnych foriem k 31.12.2009

Zdroj: ČSÚ, vlastné spracovanie (2011)

Primárny sektor

Napriek tomu, že poľnohospodárstvo nie je základným ekonomickým pilierom územia, podieľa sa na zachovaní charakteru krajiny a vytvára ekonomické hodnoty. Hrá dôležitú úlohu v udržovaní a oživovaní tradičných foriem poľnohospodárstva (vinárstvo), v zlepšovaní a obnovovaní ekologickej stability (lesníctvo), rozvíjaní nových foriem využívania krajiny (pestovanie biomasy) a agroturistike.

Tabuľka 1 Kategórie pôdneho fondu v mikroregióne LVA za rok 2009

Kategória pôdneho fondu	v ha	% z celkovej výmery	% z celkovej výmery poľnohosp. pôdy
Orná pôda	11 575	41,83	67,77
Chmeľnice	0	0	0
Vinice	2 882	10,42	16,87
Záhrady	524	1,89	3,07
Ovocné sady	910	3,29	5,33
Trvalé trávne porasty	1 189	4,3	6,96
Poľnohospodárska pôda Σ	17 080	61,73	100
			% z celkovej výmery nepoľnohosp. pôdy
Lesná pôda	5 878	21,24	55,5
Vodné plochy	1 220	4,41	11,52
Zastavané plochy	615	2,22	5,81
Ostatné plochy	2 878	10,4	27,17
Nepoľnohospodárska pôda Σ	10 591	38,27	100
Celková výmera pozemkov	27 671	100	----

Zdroj: ČSÚ, vlastné spracovanie (rok 2011)

Ako vidieť v tabuľke 1 celková výmera pôdneho fondu v mikroregióne LVA je 27 671 ha. Poľnohospodárska pôda pokrýva 17 080 ha, čiže 61,73 % mikroregiónu. V porovnaní s výmerou poľnohospodárskej pôdy Juhomoravského kraja ide o priemerný a v porovnaní s Českou republikou o nadpriemerný podiel. Nepoľnohospodárska pôda zaberá 10 591 ha z celkovej výmery pozemkov mikroregiónu, čo predstavuje 38,27 %. Z celkovej výmery

pôdneho fondu sa tu najviac nachádza ornej pôdy 41,83 %, lesnej pôdy 21,24 % a na treťom mieste sú vinice s 10,42 %.

V rámci poľnohospodárskej pôdy sa tu nachádza najviac ornej pôdy – 67,77 %, na druhom mieste sú vinice – 16,87 %, ďalej trvalé trávne porasty – 6,96 %, ovocné sady – 5,33 % a záhrady – 3,07 %. Chmeľnice sa na území mikroregiónu nevyskytujú.

V rámci nepoľnohospodárskej pôdy lesná pôda pokrýva až 5 878 ha, čo je 55,5 %. Taktiež sa tu nachádza veľa vodných a ostatných plôch. Zastavaných plôch je tu najmenej - 615 ha, čo predstavuje 5,81 % z nepoľnohospodárskej pôdy. Lesy sú najrozsiahlšie v oblasti nivy rieky Dyje (Horní les, Kančí obora) a medzi Lednicou a Valticami (Boří les). Lesy tu majú produkčnú, ochrannú, vodohospodársku a rekreačnú funkciu. Väčšina lesov (98 %) je vo vlastníctve štátu a sú obhospodarované štátnym podnikom Lesy ČR. Ostatné 2 % sú lesy súkromných vlastníkov a obcí. Prevažujú tu lesy listnaté – väčšinou dúbavy. V južnejšej časti sú lužné lesy, ktoré sú v jarnom období po vodohospodárskych úpravách pomocou kanálov so stavidlami riadene zaplavované. Väčšina lesov je na tomto území dôležitá pre uchovanie biodiverzity.

K najväčším poľnohospodárskym podnikom mikroregiónu, ktoré zamestnávajú medzi 50 až 99 zamestnancov sa radí: PD Bulhary a Agrosad Velké Bílovice. Medzi ďalšie významné družstvá patria: PD Rakvice, Agropol Velké Bílovice a Agrovín Velké Bílovice, APH rybníky s.r.o., VIVA Valtice, Zepro Příkladky a.s. a SEVA Valtice. Najčastejším výrobným zameraním v odvetví poľnohospodárstva je kombinovaná výroba – rastlinná a živočíšna. Chová sa tu hlavne hovädzí dobytok a ošípané a pestujú sa najmä obiloviny (pšenica a jačmeň) a technické plodiny.

Špecifikom oblasti LVA je pestovanie vínnej révy, ktoré je v súčasnosti ekonomicky najvýkonnejším odvetvím. Vinárstvo je na území mikroregiónu tradičným a rozvinutým odvetvím poľnohospodárstva, ktoré má dlhú históriu a značný potenciál. Vinice sa tiež podieľajú na utváraní charakteristickej štruktúry krajiny areálu. Vplyvom prírodných podmienok sa vinárstvo v LVA nevyvíjalo všade rovnako. Najznámejšou vinárskou oblasťou sú tu Valtice a okolie. Mesto Valtice sa v súčasnosti nazýva „Valtice - hlavné mesto vína“. V regióne pôsobí niekoľko vinárskych firiem a mnoho malých rodinných vinárov. S vinárstvom sa spájajú typické stavby – vínne pivnice (v češtine sklepy), ktoré sa sčasti alebo celé nachádzajú pod úrovňou terénu a utvárajú špecifický vzhľad krajiny. Tradičnými vinárskymi aktivitami sú: vinobranie, degustácie a výstavy vín, vínne trhy a rôzne vínne slávnosti. Vďaka týmto skutočnostiam tu má významný rozvojový potenciál vinárska turistika.

Poľnohospodárstvo a zahradníctvo sú v LVA rozvinuté i z pohľadu vzdelávania. Tradícia záhradníctva nadväzuje na poznatky získané dlhodobou kultiváciou krajiny rodom Lichtenštajnov. Pôsobí tu Mendelova poľnohospodárska a lesnícka univerzita so sídlom v Lednici (od roku 1895), Stredná vinárska škola a Stredné odborné učilište zahradnícke Valtice (od roku 1873).

Tabuľka 2 Dobývacie priestory (DP) v mikroregióne k 27.11.2011 – ťažba nerastov

Názov DP	Nerast	Organizácia	Sídlo organizácie	Plocha DP v km ²
Břeclav	Horľavý zemný plyn	MND, a.s.	Hodonín	0,002
Břeclav I	Horľavý zemný plyn	Česká naftařská společnost, s.r.o.	Hodonín	0,009
Ladná	Horľavý zemný plyn	MND, a.s.	Hodonín	0,004
Ladná I	Horľavý zemný plyn	MND, a.s.	Hodonín	0,002
Valtice	Štrkopiesok	Zechmeister, s.r.o.	Valtice	0,011
Valtice I	Zemný plyn	MND, a.s.	Hodonín	0,006
Valtice II	Piesky, Štrky	Zechmeister, s.r.o.	Valtice	0,106
Valtice III	Zemný plyn	MND, a.s.	Hodonín	0,011
Valtice IV	Štrkopiesok	František Dvořák	Mikulov	0,016
Valtice V	Štrkopiesok	"ZEPIKO", s.r.o.	Brno	0,085
Valtice VI	Štrkopiesok	Zechmeister, s.r.o.	Valtice	0,223
Velké Bílovice	Ropa a zemný plyn	MND, a.s.	Hodonín	10,27
Velké Bílovice I	Ropa a zemný plyn	MND, a.s.	Hodonín	0,006

Zdroj: SBS ČR, vlastné spracovanie (2011)

V tabuľke 2 sú zobrazené nerastné suroviny ťažené v mikroregióne: zemný plyn, ropa, piesky, štrky, štrkopiesky. Najväčšia plocha dobývacieho priestoru (ropa a zemný plyn) je vo Veľkých Bíloviciach – 10,27 km², najmenšie plochy určené na ťažbu (0,002 km²) sú v Břeclavi a Ladnej. Ropu a zemný plyn v obciach Břeclav, Ladná, Valtice a Velké Bílovice ťažia dve spoločnosti: Moravské naftové doly, a.s. a Česká naftařská společnost, s.r.o., ktoré spolu vlastnia 10,31 km² dobývacieho priestoru. Štrkopiesok, piesky a štrky ťažia v obci Valtice tri organizácie Zechmeister, s.r.o., František Dvořák a „ZEPIKO“ s.r.o., ktoré spolu vlastnia v katastrálnom území obce 0,441 km² dobývacieho priestoru.

Sekundárny sektor

Pod sekundárny sektor hospodárstva spadá spracovateľský priemysel a stavebníctvo. Ako možno vidieť v prílohe 4, dominantné postavenie v Lednicko-valtickom areáli má odvetvie priemyslu chemické, strojárnske, vinárske a potravinárske. Prevažuje tu výroba a spracovanie plastov, kovovýroba a výroba potravín. V LVA vyvíja svoju činnosť veľa podnikateľských subjektov. Medzi najväčšie priemyselné firmy zamestnávajúce najviac

zamestnancov v LVA patria: GUMOTEX, a.s., ALCA PLAST, s.r.o., MORAVIAPRESS, a.s., OTIS escalators, s.r.o. so sídlom v Břeclavi a FRUTA Podivín, a.s. so sídlom v Podivíne. Odvetvie stavebníctva je zastúpené len v meste Velké Bílovice menšími firmami pod 50 zamestnancov. Podnikatelia so sídlom v mikroregióne LVA nie sú združení do žiadnej spoločnej záujmovej organizácie. Záujmy podnikateľov sú presadzované individuálne alebo s podporou Okresnej hospodárskej komory a Okresnej agrárnej komory.

Terciárny sektor

Cestovný ruch má v mikroregióne veľmi dôležité postavenie a predstavuje preň mimoriadny potenciál. Mikroregión je jedinečný najmä vďaka historickým, kultúrnym a prírodným pamiatkam lokálneho, štátneho, ale aj celoeurópskeho významu. Nachádza sa tu Lednický zámok, ktorý patrí k najnavštevovanejším pamätihodnostiam v rámci Českej republiky a jeho návštevnosť neustále rastie.

Predpokladom zvyšovania výnosov z cestovného ruchu v LVA je kvalitná ponuka služieb a jej rovnomerná lokalizácia. Pre cestovný ruch v LVA je charakteristická sezónnosť – v letnej sezóne je obsadenosť ubytovacích kapacít 75 %, v atraktívnejších lokalitách 100 %. Stravovacie služby sú vytvárané v priemere na 70 %.

Obrázok 3 Návštevnosť hromadných ubytovacích zariadení mikroregiónu LVA

Zdroj: ČSÚ, vlastné spracovanie (2011)

Na základe obrázku 3 možno sledovať vývoj návštevnosti domácich a zahraničných turistov v hromadných ubytovacích zariadeniach mikroregiónu LVA za roky 2000 až 2009. Od roku 2000, keď navštívilo zariadenia LVA celkovo 84 474 hostí, stúpal počet návštev ubytovacích zariadení až do roku 2005 na 210 480 hostí. Od roku 2006 do roku 2009 mal vývoj počtu hostí ubytovacích zariadení kolísavý priebeh. V roku 2006 klesla návštevnosť (186 852 hostí) v zariadeniach na území LVA najmä v dôsledku zlého počasia, v roku

2007 počet hostí v zariadeniach stúpol (236 642), v roku 2008 klesol (208 916) a v roku 2009 opäť stúpol na 234 415 hostí. Celkovo za sledované obdobie desiatich rokov navštívilo mikroregión 1 782 869 hostí, z toho 1 337 704 domácich a 445 165 zahraničných hostí.

Obrázok 4 Počet prenocovaní v hromadných ubytovacích zariadeniach LVA

Zdroj: ČSÚ, vlastné spracovanie (2011)

Na obrázku 4 možno sledovať vývoj počtu prenocovaní domácimi a zahraničnými návštevníkmi. V roku 2000 bol v hromadných ubytovacích zariadeniach mikroregiónu celkový počet prenocovaní 257 725 a do roku 2003 stúpal až na 400 397 prenocovaní. V roku 2004 klesol na 386 503 prenocovaní, v roku 2005 vzrástol na 411 231 prenocovaní a tento striedavý trend sa opakoval až do roku 2009, keď bol počet prenocovaní 441 136. Všeobecne za sledované obdobie došlo postupne k nárastu počtu hostí a prenocovaní v areáli LVA, no viac ako 2/3 všetkých hostí tvorili v sledovanom období domáci turisti. Celkový priemerný počet prenocovaní hosťami za sledované obdobie bol 2,24 dňa, od roku 2000 do roku 2009 sa neustále znižoval. Celková priemerná dĺžka pobytu návštevníkov LVA predstavovala 3,24 dňa a v sledovanom období sa taktiež z roka na rok znižovala. Takáto stagnácia cestovného ruchu v mikroregióne vyplýva z neustáleho skracovania dĺžky pobytu turistov a tiež v znižujúcom sa priemernom počte ich prenocovaní. Spôsobuje to postupná zmena správania sa turistov, ktorí uprednostňujú čoraz kratšiu dobu pobytu na území areálu a sezónnosť – sústredenie cestovného ruchu skôr do letnej sezóny (mesiace júl a august).

Z obrázku 5 vyplýva, že počet hromadných ubytovacích zariadení v LVA sa od roku 2000 (86 ubytovacích zariadení) do roku 2003 zvyšoval na 109 zariadení a od roku 2004 do roku 2007 postupne znižoval na 101 ubytovacích zariadení. V roku 2008 celkový počet ubytovacích zariadení stúpol zo 101 na 106 a v roku 2009 ich počet ostal rovnaký ako

v predchádzajúcom roku (106). Postupné znižovanie ubytovacích kapacít môže byť vysvetlené rastúcimi požiadavkami turistov – domácich aj zahraničných návštevníkov na kvalitu a úroveň ubytovania a poskytovaných služieb.

Obrázok 5 Vývoj počtu hromadných ubytovacích zariadení v mikroregióne

Zdroj: ČSÚ, vlastné spracovanie (roky 2011)

Príloha 5 znázorňuje počet a štruktúru hromadných ubytovacích zariadení v mikroregióne. Najviac sa za sledované obdobie na území nachádzalo penziónov (34 v rokoch 2008 a 2009), najmenej štvorhviezdičkových hotelov (len jeden v roku 2009), z čoho vyplýva vyšší záujem turistov o lacnejší spôsob ubytovania. V LVA sa do roku 2002 nenachádzal hotel s vyšším štandardom ako trojhviezdičkovým a doteraz sa na tomto území nenachádza päťhviezdičkový hotel.

Doprava

Zabezpečenie obnovy a výstavby kvalitnej infraštruktúry je jedným z dôležitých predpokladov regionálneho rozvoja. LVA má veľmi dobré dopravné napojenie. Celý mikroregión je napojený do Integrovaného dopravného systému Jihomoravského kraja. S výnimkou obcí Příkladky a Bulhary majú všetky obce napojenie aspoň na cestu 2. triedy. Značná časť ciest v mikroregióne je v zlom technickom stave.

V tabuľke 3 sú zobrazené všetky komunikácie prechádzajúce cez mikroregión Lednicko-valtický areál. Hlavným ťahom je diaľnica D2, dlhá 61 km, z Brna do Bratislavy s výjazdom pri meste Břeclav. Významné komunikačné siete v LVA sú cesty I. triedy – I/40, I/52 a I/55, ktoré majú nadregionálny význam, lebo spájajú areál s Poľskom, Rakúskom a Slovenskom. Tiež je tu cesta II. triedy II/422, na ktorú sa napájajú všetky cesty III. triedy v mikroregióne.

Tabuľka 3 Cestná doprava – komunikácie v mikroregióne LVA

Typ komunikácie	Označenie	Trasa komunikácie	Náväznosť komunikácie na:
Diaľnica	D2 (súčasť európskeho ťahu E62)	Brno - Břeclav - Slovensko	II/422: Podivín – Lednice – Valtice
			I/55: Poštorná - Reintal - Hulín – Přerov – Olomouc
			D2: Břeclav/Brodské – hranice so Slovenskom
Rýchlostná cesta - I. trieda	I/52 (R52)	Brno – Pohořelice – Mikulov – Rakousko	A5: Viedeň (európsky ťah E 461)
			I/40 – Břeclav – Valtice – Mikulov
Rýchlostná cesta - I. trieda	I/55 (R55)	Poštorná –Reinthal – Hodonín	D2 Brno – Bratislava
			I/40 – Břeclav – Valtice – Mikulov
Cesta – I. trieda	I/40	Břeclav – Valtice – Mikulov	I/52 a I/55
Cesta – II. trieda	II/422	Podivín – Lednice – Valtice	všetky cesty III. triedy v mikroregióne
Cesta – III. Trieda	III/42230	Lednice – Hlohovec – Valtice	-
Cesta – III. Trieda	III/41417	Lednice – Břeclav	-
Cesta – III. Trieda	III/42124	Lednice – Mikulov	-
Cesta – III. Trieda	III/42117	Lednice – Bulhary – Dolní Věstonice	CHKO Pálava
Cesta – III. Trieda	III/41412	Valtice – Úval	Komunikácia z Valtíc na hranice Schratzenberg (III/41413) a komunikácia Valtice – Boří Dvůr (III/41415)

Zdroj: Management plán LVA, vlastné spracovanie (2007)

Nachádza sa tu rozvinutá železničná doprava. Mesto Břeclav je jedným z najdôležitejších železničných uzlov v Českej republike, prechádza cezeň niekoľko významných medzinárodných trás:

- Praha – Brno – Bratislava: spojenie so Slovenskom a štátmi južnej Európy,
- Praha – Brno – Viedeň,
- Břeclav – Hohenau: spojenie s Rakúskom.

LVA prechádzajú aj dve regionálne trate, a to: Břeclav – Znojmo (cez Valtice) a Břeclav – Lednice. Trať Lednice - Břeclav je využívaná len sezónne (máj – september) a slúži prevažne turistom, stala sa neodmysliteľným prvkom LVA. Obce Hlohovec, Lednice, Velké Bílovice, Přítluky a Bulhary nemajú stále železničné spoje.

Letecká doprava je koncentrovaná len do mesta Břeclav, kde je umiestnené vnútroštátne letisko a heliport. Sídli tu Aeroklub Břeclav, ktorý ponúka pre verejnosť lety, letecký a parašutistický výcvik v leteckej škole a iné letecké činnosti.

Lodná doprava je uskutočňovaná v LVA v rámci atraktivít cestovného ruchu medzi mestom Břeclav a Janohradom. V rámci zámockého parku v Lednici ponúka súkromná spoločnosť plavby lodnou dopravou k niektorým stavbám v LVA.

4.2.3 Ekologicky významné krajinné segmenty na území mikroregiónu

Z rezortu Ministerstva životného prostredia (MŽP) bolo v LVA v rámci Programu péče o krajinu od roku 1997 vyplatených za starostlivosť o voľnú krajinu LVA v rámci krajnotvorných programov 1 343 000 Kč a v rokoch 2000 – 2004 za starostlivosť o chránené územia LVA 12 000 000 Kč. V súčasnej dobe MŽP prostredníctvom Agentúry ochrany prírody a krajiny ČR a Správy ochrany prírody zaisťuje manažment a starostlivosť o národné prírodné pamiatky Pastvisko u Lednice, Rendezvous a národné prírodné rezervácie Lednické rybníky a Slanisko u Nesytu.

Obrázok 6 Vývoj rozlohy chránených území v mikroregióne LVA v ha

Zdroj: ÚAP ORP Břeclav (2010), AOPK ČR, vlastné spracovanie (2011)

Na základe obrázku 6 možno sledovať vývoj zvyšovania rozlohy chránených území, ktoré sa rozprestierajú v oblasti mikroregiónu LVA za obdobie rokov 1950 až 2010. Do roku 1950 bolo vyhlásených za chránené v LVA 32,62 ha územia, do roku 1960 587,35 ha a v rokoch 1960 – 1970 nenastali vo výmere chránených území v mikroregióne žiadne zmeny. V rokoch 1970 až 1980 rozloha chránených oblastí vzrástla na 8 991,56 ha najmä vďaka vyhláseniu CHKO Pálava (rok 1976). Do roku 1990 rozloha týchto oblastí vzrástla na 9 039,26 ha a do roku 2000 sa zvýšila len nepatrne na 9 058,76 ha. Od roku 2000 do roku 2010 sa výmera chránených území rozrástla o 31 758,85 ha na 40 817,61 ha,

dôvodom takéhoto zvýšenia rozlohy chránených území bolo vyhlásenie EVÚ Soutok – Podluží a CHVÚ Soutok - Tvrdonicko.

Oblasti uvedené v prílohe 6 sú chránené oblasti so zvýšenými požiadavkami na ochranu prírody (životného prostredia), ktoré svojím územím zasahujú alebo sa rozprestierajú v oblasti mikroregiónu LVA. K LVA patria 4 národné prírodné rezervácie (NPR). NPR Cahnov soutok a Ranšpurk, prvé chránené územia areálu, boli vyhlásené v roku 1949 a svojou rozlohou patria na území areálu medzi menšie chránené oblasti. Tieto NPR sa nachádzajú na sútoku riek Morava a Dyje - na ich území sú miestami lesy pralesného charakteru. NPR Lednické rybníky bola vyhlásená v roku 1953 a na začiatku 90-tych rokov zaradená do Zoznamu mokradí medzinárodného významu. Je najväčšou NPR na území areálu a je využívaná aj na chov rýb. Nachádza sa v centre LVA a tvoria ju: najväčší rybník na Morave Nesyt (315 ha), Hlohovecký, Prostřední, Mlýnský a Zámecký rybník. NPR Křivé jezero, vyhlásené v roku 1973, je dôležitým hniezdiskom vtáctva. Stala sa NPR najmä kvôli zachovanej časti nivy s prirodzeným charakterom riečného koryta a ojedinelej vegetácii.

CHKO Pálava s rozlohou 8 300 ha, vyhlásená v roku 1976, je územne totožná s biosférickou rezerváciou (BR) Pálava, zapísanou v roku 1986 na listinu biosférických rezervácií UNESCO v rámci programu MAB – Človek a biosféra. V roku 2003 sa stala BR Pálava súčasťou novovzniknutej biosférickej rezervácie Dolná Morava. Časť územia CHKO Pálava je aj súčasťou Mokřadů Dolního Podyjí, ktoré boli vyhlásené v roku 1993 a sú chránené Ramsarskou konvenciou. BR Pálava sa svojou rozlohou radí medzi najmenšie chránené oblasti Českej republiky. Pohyb návštevníkov je tu usmerňovaný, aby nedochádzalo k poškodzovaniu hodnôt rezervácie.

V oblasti sa rozprestiera 13 európsky významných území (EVÚ). Najväčšia z nich je EVÚ Soutok – Podluží s 9 718,19 ha, najmenšia EVÚ Rybníční zámeček má rozlohou iba 0,02 ha, napriek tomu sa tu nachádza veľmi vzácna fauna a flóra. Jedenásť EVÚ bolo vyhlásených v roku 2004 a dve EVÚ – Kameníky a Lednické rybníky boli vyhlásené v roku 2007. Chránené vtáčie územia sú na území mikroregiónu tri a slúžia na ochranu rôznych druhov vtákov (hniezdiacich a sťahovavých) a spolu s EVÚ tvoria sústavu Natura 2000. CHVÚ Lednické rybníky, vyhlásené v roku 2004, sú najvzácnejšou ornitologickou lokalitou ČR – hniezdi tu viac ako 130 vodných a iných vtákov, napríklad: hus veľká, bocian biely, orol morský, haja tmavá, rároh veľký a včelár lesný. CHVÚ Pálava, v rámci BR Pálava, bola vyhlásená v roku 2004, CHVÚ Soutok-Tvrdonicko v roku 2005.

Na území mikroregiónu sú tiež dve národné prírodné pamiatky (PP) vyhlásené v roku 1990. PP Pastvisko u Lednice tvoria mokrade rieky Dyje, hniezdiská vtákov a ďalšie živočíchy. PP Rendezvous bola vyhlásená za účelom ochrany vzácnej fauny a flóry – lesných spoločenstiev panónsky dúbav a vyvinutých na štrkopieskoch, ktoré sú ojedinelé. V LVA tiež leží prírodná rezervácia Františkův rybník s rozlohou 19,52 ha, vyhlásená v roku 1994 vďaka výskytu kriticky ohrozených vodných a polostepných druhov rastlín, vtákov a významných hydrobiologických lokalít a iné.

Ďalej sú na území areálu štyri prírodné pamiatky (Jezírko Kutnar, Květné jezero, Kamenice u Hlohovce a Trkmanec – Rybníčky) s menšími rozlohami, založené na ochranu rastlinných spoločenstiev (aj slanomilných) s výskytom populácií chránených druhov rastlín a živočíchov.

4.3 Rekreačný potenciál mikroregiónu Lednicko-valtický areál

Oblasť mikroregiónu LVA je známa vďaka svojej bohatej histórii, krásnej prírode, známym pamiatkam a dobrému vínu. Prírodné podmienky v areáli boli po stáročia človekom citlivo vnímané, rešpektované a využívané tak, aby sa zachovala druhová rozmanitosť prírody, vďaka ktorej areál dosahuje výnimočnosť prekračujúcu hranice Českej republiky. Na území areálu leží mnoho kultúrnych pamiatok spadajúcich do všetkých historických epoch. Zapísanie mikroregiónu do Zoznamu pamiatok svetového dedičstva UNESCO je známkou kvality a výnimočnosti, ktorá odlišuje túto oblasť od iných, v dôsledku čoho je stredobodom záujmu domácich a zahraničných návštevníkov. LVA patrí k najvýznamnejším kultúrnym pokladom ČR a je jednou z mála oblastí, kde na území 10 obcí každý návštevník nájde niečo, čo ho zaujme. Areál má čo ponúknuť turistom, cykloturistom, rybárom, športovcom, ale hlavne milovníkom vína a umenia. Dá sa tu prežiť pokojná dovolenka s rodinou, ale aj aktívna dovolenka pre mladých ľudí a vyznávačov športu, zábavy a adrenalínu (obrázok 8).

Obrázok 7 Rekreačné možnosti mikroregiónu LVA

Zdroj: vlastné spracovanie (2011)

4.3.1 Dominujúce formy rekreácie v mikroregióne Vinárstvo - vinárska turistika

Ako možno vidieť v prílohe 7, územie Lednicko-valtického areálu patrí v Českej republike pod vinársku oblasť Morava. Táto vinárska oblasť sa ďalej člení na 4 podoblasti. Oblasť LVA je rozdelená do troch z týchto podoblastí, a to do: Velkopavlovickej (Veľké Bílovice), Mikulovskej (Lednice, Valtice) a Slováckej (Břeclav).

Tabuľka 4 Vinárske trasy na území mikroregiónu LVA

Názov trasy	Obce LVA na trase	Dĺžka
Vinařská stezka Podluží	Břeclav	115 km
Velkopavlovická vinařská stezka	Podivín, Přítluky, Rakvice, Velké Bílovice,	110 km
Vinařská naučná stezka Valtice	Valtice	5 km

Zdroj: Moravské vinařské stezky, vlastné spracovanie, (2011)

Nachádzajú sa tu dve z Moravských vinárskych trás a jedna miestna náučná trasa (tabuľka 4), kde môžu návštevníci navštíviť vínne pivnice, vinice, zažiť ochutnávky rôznych druhov vína, zúčastniť sa obračiek a vidieť tradičnú výrobu kvalitného vína. Trasy sú vždy značené, väčšinou vedú po tichších, miestami po poľných či lesných cestách.

Trasa Vinařskej stezky Podluží vedie od južnej hranice Moravy rovinatou časťou centrálného Podluží, cez kopce na okraji Kyjovskej pahorkatiny v okolí Starého Poddvorova k severným vinařským oblastiam Slovácka, kde vinice striedajú rozľahlé lesné partie. V južnej časti trasy, začínajúcej v Břeclavi, sa rozprestierajú dve významné slovanské sídliská: Pohansko a Valy u Mikulčic. Severný okraj trasy dosahuje až na Slovácko. Trasa Velkopavlovickej vinařskej stezky prechádza národopisnou oblasťou Hanáckého Slovácka a ponúka pestrý výber terénu pre všetkých cyklistov. Južná časť trasy prechádza rovinami Dolnomoravského úvalu, severnú časť zas zdobí terén Žďánického lesa. Vinařská náučná stezka Valtice má dĺžku 5 km a je možné ju absolvovať peši alebo na bicykli. Trasa začína pri zámku Valtice, pokračuje cez zámocký areál do valtických viníc ku kopcu Reistna nad Valticami, odkiaľ pokračuje trasa vinicami k budove vinařskej školy a späť do historickej časti mesta.

Vplyv na udržiavanie a rozvoj vinohradníctva a vinárstva v LVA majú Národné vinařské centrum a Národný salón vín Českej republiky, ktoré sídlia v zámku vo Valticiach. Valtice sú tiež sídlom vzdelávacieho spolku Moravín – zväzu moravských vinařov, ktorý bol založený v roku 1964 a Vinařskej akadémie.

V mikroregióne sa organizuje množstvo podujatí a spoločenských akcií spojených s prezentáciou miestneho burčiaku, vína a ich degustáciou. V nasledujúcej tabuľke 5 možno vidieť podujatia v LVA v roku 2011 zamerané na prezentáciu a oslavu vína

v mikroregióne. Podľa tejto tabuľky je zrejmé, že podujatia takéhoto druhu sa organizujú väčšinou v meste Valtice (hlavné mesto vína ČR) a v obci Hlohovec, najčastejšie v mesiacoch marec, apríl, september a november. Najviac vinárskych akcií je zameraných na degustáciu, hodnotenie a predaj vína, často sú spojené s hudobnými slávnosťami, jarmokom či gastronomickými špecialitami.

Tabuľka 5 Vinárske podujatia a degustácie vín v mikroregióne LVA v roku 2011

Obec	Podujatie	Dátum	Charakteristika
Břeclav	Košť	26.2.2011	degustácia vín
Bulhary	Hodový košť	28.8.2011	degustácia vín s vyhodnotením najlepších vinárov
	S burčákem u cimbálu	29.10.2011	degustácia burčiaku, cimbálová hudba
Hlohovec	Degustace vín	17.4.2011	neverejná akcia, len pre degustátorov
	Výstava vín	24.4.2011	veľkonočná degustácia vín s vyhodnotením
	Vinobraní	24.9.2011	tradičné vinobranie
	Svatojanské svätení vína	27.12.2011	vysvecovanie mladého vína
Ladná	-	-	-
Lednice	Burčáky Lednice...aneb nejlepší je chlazený	1.9.2011	zahájenie burčiakovej sezóny s "Burčákomatmi" v zámockom parku
	Lázeňské vinobraní	17.9.2011	akcia pred budovou kúpeľov, s jarmokom, požehnanie vína, deň otvorených dverí
Podivín	Velikonoční košť vína	24.4.2011	tradičná degustácia s vyhlásením najlepších vinárov
Přítluky	Výstava vín	máj	výstava vín
Rakvice	Velikonoční výstava vín	24.4.2011	výstava s degustáciou
	Za vínem do Rakvic		otvorené vínne pivnice
Valtice	Otvorenie degustačnej expozície Salónu vín ČR	26.2.2011	národná prezentácia vín
	Valtický košť	5.3.2011	ochutnávka vína z Valtíc a okolia
	Valtický vinařský fašank	6.3.2011	tradičná ľudová slávnosť, fašiangový sprievod, večerná zábava
	Valtické podzemí - zahájení nové sezóny	15.4.2011	deň otvorených historických vínnych pivníc, degustácia vín, cimbálová muzika
	Velikonoční otevřené sklepy	23.4.2011	putovanie hlavným mestom vína, otvorené valtické vínne pivnice
	Valtické vínne trhy	6.5. - 7.5.2011	najstaršia a najprestížnejšia súťažná prehliadka vín v ČR
	Valtické vinařské slavnosti	29.7. - 30.7.2011	prezentácia vinárstiev, degustácia a predaj vín, folklórny program

	Dýňobraní ve Valtickém podzemí	9.9. - 10.9.2011	výstava vyrezávaných tekvic, výstava burčiaku, víno, gastronomické špeciality, hudba
	Valtické burčákování	16.9. - 17.2011	burčiaky, víno, hudba, gastronomické špeciality
	Dny valtických burčáků	23.9. - 24. 9. 2011	ochutnávka valtických burčiakov, folklórny program
	Valtické vinobraní	1.10.2011	vinárska slávnosť s programom, krojovaný sprievod mestom, predaj burčiaku a vína, jarmok
	Svěcení vína a svatomartinská vína	11.11.2011	ochutnávka mladých vín z Valtíc a okolia, cimbalová muzika
	Košť archivních vín	10.12.2011	ochutnávka starších vín
Velké Bílovice	Putování za vínem "Ze sklepa do sklepa"	2.4.2011	oblíbená vinárska akcia, otvorených 44 vínnych pivníc

Zdroj: DSO LVA, TIC Lednice, vlastné spracovanie (2011)

Poznávacia turistika (cykloturistika)

LVA poskytuje turistom množstvo miest, ktoré sa oplatí vidieť: vinice, lesy, vodné plochy, lúky, romantické stavby a zámky. V celom areáli sa nachádza okrem hlavných zámkov Lednice a Valtice aj mnoho iných zaujímavých stavieb a prírodných krajinárskych parkov, napríklad: Rajstna, Belveder, Rendezvous, Kaple sv. Huberta, Hraničný zámček, Tri grácie, Rybníčný zámček, Nový dvůr, Apollonův chrám, Lovecký zámček, Janohrad, Minaret, Obelisk, Pohansko, Zámček Lány a iné.

Najohrozenejšou kultúrnou pamiatkou v LVA je Venkovská usedlost v obci Bulhary, vyhlásená za kultúrnu pamiatku v roku 1958. Je to vinársky dom s priestrannou klenutou lisovňou v prízemí a s bytom na poschodí. Táto pamätihodnosť je v havarijnom stave, časť štítu strechy je zrútená. Objekt je nevyužívaný a neudržiavaný.

Tabuľka 6 Národné kultúrne pamiatky k 5.3.2011

Typ chráneného územia	Obec	Objekt	Rok vyhlásenia
Archeologická pamiatková rezervácia	Břeclav	Archeologická lokalita Pohansko	1965
Mestská pamiatková zóna	Valtice	Mesto Valtice	1990
Národná kultúrna pamiatka	Lednice	Zámek Lednice	1995
Národná kultúrna pamiatka	Valtice	Zámek Valtice	1995

Zdroj: Ústřední seznam kulturních památek ČR – NPÚ ČR (2011)

Okrem toho, že samotný mikroregión LVA je od roku 1996 vyhlásený za svetové kultúrne dedičstvo (pamiatka UNESCO) a krajinnú pamiatkovú zónu, nachádzajú sa tu štyri národné kultúrne pamiatky (tabuľka 6). Archeologická lokalita Pohansko, ktorá bola vyhlásená za archeologickú pamiatkovú rezerváciu už v roku 1965, patrí k najpreskúmanejším centrálnym hradiskám Veľkej Moravy. Táto lokalita svedčí o dlhej

histórii osídľovania celej oblasti LVA. V roku 1990 bolo za mestskú pamiatkovú zónu vyhlásené mesto Valtice a v roku 1995 za národnú kultúrnu pamiatku zámky Lednice a Valtice. Zámek Valtice bol sídlom Lichtenštajnov a je jednou z najrozsiahlejších svetských barokových stavieb Českej republiky. Lednický zámek so zámockým parkom patria k vrcholným dielam romantickej architektúry. Okolie Lednického zámku bolo na začiatku 19. storočia prebudované na rozsiahly anglický park a záhrada vo francúzskom štýle a la Versailles. Súčasťou zámku Lednice je Minaret, sklenník so vzácnymi druhmi rastlín, jaskyne, akvárium Malawi, rímsky Aquadukt, Janohrad (umelá zrúcanina) a rôzne výstavy. V mikroregióne má sídlo niekoľko inštitúcií (tabuľka 7), ktoré svojou činnosťou prispievajú k poznávaniu a zachovaniu histórie, tradícií a spôsobu života v sledovanom území v minulosti i v súčasnosti.

Tabuľka 7 Náučné inštitúcie na území mikroregiónu LVA

Inštitúcie	Formy náučných expozícií
Mestské muzeum a galerie Břeclav	Vlastivedné zbierky a tématické výstavy
Slovanský památník Pohansko	Archeologická expozícia z obdobia Veľkej Moravy
Národní zemědělské muzeum v Prahe, pobočka Valtice	Výzkum, zbierky a výstavy
Městské muzeum Valtice	Archeologické nálezy, dejiny rodu Lichtenštajnov, vinárstvo, ľudová kultúra

Zdroj: Management plán LVA, vlastné spracovanie (2007)

LVA je tiež vybavený sieťou značených turistických chodníkov a na území mikroregiónu je cykloturistika rozšírená. Potenciál pre jej rozvoj tkvie najmä v prirodzene rovinnatom reliéfe územia. Cykloturistika je charakteristická sezónnosťou, koncentruje sa do letnej sezóny a je obľúbená vďaka prírode a pamiatkam, ktoré priťahujú turistov. V oblasti sú trasy so značením s miestnym, regionálnym, ale aj nadregionálnym významom.

Ako možno vidieť v tabuľke 8 LVA je bohatý na cykloturistické trasy. Najvyhľadávanejšie sú v mikroregióne Lichtenštejnské stezky, dlhé celkovo 98 km, spájajúce najkrajšie pamiatky Lichtenštajnov v oblasti LVA a v Dolnom Rakúsku. Na ich najdlhší okruh nazvaný Knížecí stezka (31 km) nadväzujú na Morave štyri kratšie trasy: Břeclavská (13,5 km), Poštorenská (11,5 km), Lednická (18 km) a Valtická stezka (24 km). V súčasnosti sú Lichtenštejnské stezky v oblasti Valtíc napojené na trasu Greenways Praha – Viedeň a tvoria najucelenejší systém cyklotrás v Českej republike.

Tabuľka 8 Najznámejšie trasy pre cykloturistiku a pešiu turistiku v mikroregióne

Názov trasy	Lokalizácia - smer trasy	Charakteristika	Dĺžka
Lichtenštejnské stezky	Lednice - Hraniční zámeček - Valtice - kolonáda na Rajstne - Schratzenberg - Herrnbaumgarten - Poysdorf - zámok Coburg - Wilfer-sdorf - Prinzen-dorf an der Zaya - Neusiedl an der Zaya - Altlichtenwarth - Reintal - Břeclav - Rendezvous - Lovecký zámoček - Janohrad - Lednice	cezhraničný cyklistický chodník, spája zámky mocného rodu Lichtenštajnov	98 km
Okolo Lednických rybníků	Mikulov - Sedlec - najväčší moravský rybník Nesyt - Hraničný zámoček - Hlohovecký rybník - Rybniční zámoček - Tři Grácie - Mlýnský rybník - Apollonův chrám - zámocký skleník - minaret -Janohrad - Nejdek - Bulhary - Sedlec – Mikulov	výskyt vodného vtáctva a množstva romantických stavieb posiatych po komponovanej krajine LVA	37 km
Na bicykli zahradou Evropy	Lednice - Janohrad - Ladenská alej - Apollonův chrám - Nový dvůr - kaplnka sv. Huberta - Rendezvous - Valtice - Rajstna - Úvaly - Slanisko u Nesytu - Sedlec - Nesyt - Hraničný zámoček - Tri Grácie - Prostředný rybník - Mlýnský rybník – Lednice	poznávanie pamiatok a prírodných krás LVA	39 km
Valtický okruh	Valtice – Kolonáda – Úvaly – Sedlec – rybník Nesyt – Hlohovec - Valtice	česko-rakúska prihraničná trasa	18 km
Lužný les	zámok Břeclav - Janohrad	príroda lužného lesa	6,1 km

Zdroj: ČCCR, vlastné spracovanie (2008)

4.3.2 Ostatné formy rekreácie v mikroregióne

Najnavštevovanejšie podujatia

V prílohe 8 možno vidieť zoznam folklórnych a tradičných podujatí v jednotlivých obciach mikroregiónu a ich charakteristika. LVA je známy udržiavaním ľudových tradícií, zvykov a tradičnej kultúry – divadelné krúžky, folklórne súbory, cimbálová a dychová hudba, vinárska kultúra atď. Oblasť je národopisne zaujímavá, lebo sa tu navzájom prelínali prvky nemeckej, moravskej a chorvátskej kultúry. V niektorých obciach sú dodnes dodržiavané tradície spojené s cirkevnými sviatkami – hody, ľudové obyčaje, folklórne tradície a nárečové prvky.

Jazdectvo

Jazdectvo je v posledných rokoch vyhľadávanou formou rekreácie a oddychu. Územie mikroregiónu má výborné geografické ale aj klimatické podmienky na rozmach jazdeckej turistiky. Sústreďuje sa tu niekoľko stredísk s chovom koní - areál Tři Grácie, Nový Dvůr,

Jezdecký klub Poštorná, Ranč Ladná, Hippoclub Lednice. V obci Lednice je možné v Hippoclube zajazdiť si na koni po lese, využiť jazdiareň, prehliadnuť si stajne alebo si dopriať hiporehabilitáciu, ktorá pomáha tlmiť niektoré nepríjemné bolesti. Hippoclub ponúka aj celodenný program nazvaný „Na koni Záhradou Európy“ s terénnymi vychádzkami do LVA alebo na Pálavu. V lednickom parku sú taktiež možné vychádzky na kočoch a na poníkoch.

Kúpele

V LVA sa nachádzajú kúpele len v obci Lednice. Sú to moderné kúpele, nazvané Lázně Perla, ktoré boli otvorené v roku 2007. Toto rehabilitačné zariadenie poskytuje komplexné liečebné a rehabilitačné služby využívajúce účinky prírodnej jódobrómovej minerálnej vody. Účinná je najmä na pohybový a obehový systém, na gynekologické potiaže, na neurologické choroby, ale aj na liečbu popálenín. Okrem ubytovacích a stravovacích služieb je tu k dispozícii klimatizovaná telocvičňa, sauna a fit centrum, bazén s vírivkou a protiprúdom. Lednické kúpele majú potenciál stať sa lákadlom celoročnej rekreácie a rozvoj kúpeľníctva by mohol predĺžiť krátku rekreačnú letnú sezónu a zvýšiť návštevnosť LVA aj v zime.

Vodné športy – pobyt pri vode

V areáli LVA je množstvo vodných plôch. Prenajať si loď za účelom turistickej a spoznávačej plavby po tunajších riekach a jazerách je možné na rieke Dyje. Plaviť sa loďou je možné v zámočkom parku obce Lednice, tiež lužnou krajinou z Břeclavi na romantický Janův hrad v lednickom parku. Z hladiny Vodného diela Nové Mlýny je možné pozorovať siluetu Pálavy, alebo sa vydať z centra Břeclavi k zámočku a archeologickej lokalite Pohansko. Oblúbené sú aj vodné športy ako rybolov a plávanie. Vďaka výborným klimatickým a prírodným podmienkam je tu mnoho rybárskych revírov (na rieke Morava, predovšetkým v jej slepých ramenách, na rieke Dyje a ďalších riekach, vodných nádržiach alebo rybníkoch). Areál pri Novomlýnskej vodnej nádrži je vhodným miestom pre rekreáciu a šport. Návštevníci si môžu vyskúšať a naučiť sa windsurfing a kiteboarding, zahrať si paintball.

Zimné športy

Keďže rekreácia sa v území koncentruje do letnej sezóny, je dôležité vytvárať, rozvíjať a propagovať formy rekreácie, ktoré zaujmú a pritiahnu turistov aj v zimnom období. Pre mikroregión by bolo prínosom, keby sa počet návštevníkov rovnomernejšie rozložil počas celého roka a nepreťažovalo sa územie len v období leta. Aj v zime LVA poskytuje celú radu možností rekreácie (kúpele, turistika, jazdectvo, lyžovanie, bežkovanie...). Raritou

v tejto oblasti je lyžiarsky areál v Nēmčičkách, ktorý má najnižšie položený lyžiarský svah v strednej Európe – iba 180 m n m. Lyžiarsky svah je dlhý 350 m a je vybavený lanovkami a vlekmí, je tu možnosť lyžovať, bežkovať a snowboardovať. Tiež sa usporadúva nočné lyžovanie.

4.4 Dopad rekreácie na životné prostredie mikroregiónu Lednicko-valtický areál

Rekreačné aktivity ľudí významne ovplyvňujú krajinu a jej životné prostredie a naopak krajina ovplyvňuje lokalizáciu cestovného ruchu. Pre rekreáciu je veľmi atraktívna krásna krajina s nedotknutou prírodou, neznečisteným životným prostredím. Z jednej strany rozvoj rekreácie so sebou prináša zlepšenie kvality života obyvateľov, poprípade prispieva k zlepšeniu stavu pamiatok príslušného územia atď. Na druhej strane sa takáto pre turistov zaujímavá a obľúbená krajina začne postupom času meniť ľudskou činnosťou v kultúrnu krajinu. Tieto príležitosti a ohrozenia plynúce z cestovného ruchu v krajine sa prejavujú v sociálnej oblasti, v sfére ekonomiky, ale aj v oblasti životného prostredia. Príležitosti predstavujú pre určitú lokalitu potenciálne šance (nové pracovné možnosti, rôznorodosť miestneho hospodárstva, zdroj ďalšieho príjmu pre obce, zlepšenie životnej úrovne obyvateľov obcí), naopak ohrozenia znamenajú riziká a problémy, ktorým sa treba vyhnúť. V posledných rokoch vzrástol rozvoj niektorých rekreačných činností na území LVA - pobytová poznávací turistika, cykloturistika a jazdectvo a dochádza k devastácii tunajšieho životného prostredia. V tabuľke 9 možno vidieť dopady rozvoja rekreácie a s ňou súvisiacimi aktivitami v území LVA na životné prostredie.

Tabuľka 9 Dopad rozvoja rekreácie v mikroregióne LVA na životné prostredie

Aktivity plynúce z rozvoja rekreácie	Rozšírenie a výstavba infraštruktúry a budov pre rôzne formy rekreácie	Skvalitnenie služieb a podmienok pre rozvoj rôznych rekreačných činností
Hlavné negatívne vplyvy činností rekreácie na životné prostredie	záťaž prírodného prostredia a ohrozenie chránených prírodných lokalít	záťaž prírodného prostredia a ohrozenie chránených prírodných lokalít
	záber a degradácia pôdy	záber a degradácia pôdy
	narušenie krajinného rázu	znečistenie vody a lokálne zvýšenie spotreby vody
	obmedzovanie voľne žijúcich druhov živočíchov a rastlín	obmedzovanie voľne žijúcich druhov živočíchov a rastlín
	nárast intenzity dopravy	nárast vyprodukovaného odpadu
	prašnosť a emisie	emisie
	hluk	hluk

Zdroj: vlastné spracovanie (2011)

V súvislosti s rozvojom rekreácie v obciach LVA dochádza k rozširovaniu zastavaných častí obcí a k zmenám využívania niektorých častí krajiny. Ďalšie negatívne dopady rekreácie na životné prostredie: ohrozenie zdrojov pitnej vody, znečisťovanie krajiny skládkami, vznik požiarov, poškodzovanie pôdy a rastlínstva zošľapávaním, rušenie divokej zveri, ničenie vegetácie...

V LVA sa prejavujú rôzne formy rozvoja moderného života (cestovný ruch, rekreácia, rozvojové plány obcí, priemysel atď.), ktoré neustále ovplyvňujú ráz a charakter mikroregiónu. Pokiaľ nie sú vhodne usmerňované alebo efektívne spravované, môžu spôsobiť nezvratné zmeny v krajine mikroregiónu ako celku alebo v jej jednotlivých zložkách. Jedným z hlavných cieľov dosiahnutia udržateľného riadenia pamiatok mikroregiónu je vytvorenie rovnováhy vplyvov týchto foriem rozvoja moderného života.

Rekreácia sa v Lednicko-valtickom areáli koncentruje najmä do letnej sezóny a pri prekročení únostnej miery návštevnosti vytvára v území negatívne dopady na životné prostredie. Najmä v centrálnych obciach LVA (Lednice, Valtice) sa prejavuje toto preťaženie z rastúceho cestovného ruchu. Pre rozptýlenie turistov aj do okolitých obcí zatiaľ nie sú vytvorené vyhovujúce podmienky (dostačujúce stravovacie a ubytovacie kapacity).

4.4.1 Znečisťovanie a záber pôdy

Pôda je na území mikroregiónu ovplyvňovaná výskytom extrémnych druhov počasia (povodne, sucho) a najmä človekom, ktorý ju svojou činnosťou dlhodobo zaťažuje, znečisťuje rôznymi chemickými látkami či spôsobuje jej eróziu. Charakter využitia pôdneho fondu mikroregiónu LVA vyplýva z podmienok a vlastností pôdy vhodných pre poľnohospodársku a rekreačnú činnosť. Intenzívna poľnohospodárska výroba ohrozuje pôdny fond veternou a vodnou eróziou, a tým sa znižuje miera ekologickej stability krajiny LVA. Zlepšeniu stavu napomáhajú pozemkové úpravy a dodržovanie správnej poľnohospodárskej praxe. Vplyvom rozvoja rekreácie a výstavby rekreačných objektov a turistických a cyklistických trás v území dochádza k veľkému záberu poľnohospodárskej a lesnej pôdy. Rekreačné osady a oblasti vznikajú väčšinou v miestach prírodne hodnotných a zaujímavých, kde znečisťujú a zaberajú pôdu. Neohľaduplne vykonávané aktivity rekreácie mimo určené trasy majú často veľmi deštruktívny dopad na okolitú prírodu. Najviac frekventované trasy podliehajú neustálej erózii a zošľapávaniu pôdy veľkým množstvom turistov.

4.4.2 Znečisťovanie ovzdušia

Mikroregión sa nachádza v oblasti so zhoršenou kvalitou ovzdušia a zvýšenou koncentráciou pevných častíc. Ovzdušie tu obsahuje predovšetkým amoniak, prchavé organické látky, oxid uhoľnatý, oxidy dusíka, tuhé znečisťujúce látky (prach) a oxid síričitý, ktoré pochádzajú zo stacionárnych a mobilných zdrojov znečisťovania. Vykurovanie domácností, firiem a rekreačných objektov v okrese predstavuje emisie zo stacionárnych zdrojov. Emisie z mobilných zdrojov zahŕňajú znečisťujúce látky pochádzajúce z cestnej, železničnej, leteckej a lodnej dopravy. Doprava má vplyv aj na nadlimitné koncentrácie ozónu, ktorý je rizikový pre tunajšie ekosystémy. Kvalita ovzdušia je nižšia najmä v urbanizovaných častiach mikroregiónu (Břeclav, Velké Bílovice) a líši sa vplyvom hustoty osídlenia, hospodárskych aktivít a intenzity dopravy.

Keďže územie obcí LVA leží v okrese Břeclav, obrázok 9 znázorňuje vývoj emisií hlavných znečisťujúcich látok v ovzduší za roky 2000 – 2008 v tomto okrese. V priemere tu bolo za sledované obdobie vytvorených 2 436,82 ton znečisťujúcich látok ročne. Za sledované roky je v okrese zaznamenaný pozitívny trend znižovania znečistenia ovzdušia. Najviac emisií sa za sledované obdobie vyprodukovalo v roku 2000 - presne 2 933,5 t. V roku 2001 emisie v ovzduší poklesli o 27,08 % na úroveň 2 139,1 t, v roku 2002 sa emisie opäť zvýšili o 24,49 % na 2 832,9 t a približne na tejto úrovni zotrvali až do roku 2005. Od roku 2006 sa emisie znečisťujúcich látok v ovzduší postupne znižovali až do roku 2008, kedy bolo vyprodukovaných najmenej emisií za sledované obdobie - 1 420,8 t (o 51,57 % menej ako v roku 2000). Z hlavných znečisťujúcich látok uvoľnených do ovzdušia v rokoch 2000 – 2008 najväčší podiel predstavoval amoniak (v roku 2002 až 1 179,7 t), najmenej sa vyprodukovalo tuhých znečisťujúcich látok (len 76,7 t v roku 2008).

Obrázok 9 Vývoj emisií hlavných znečisťujúcich látok v okrese Břeclav (t/rok)

Zdroj: REZZO, ČHMÚ, vlastné spracovanie (2011)

4.4.3 Znečisťovanie vody

Na území mikroregiónu je v súčasnosti problém s kvalitou vody - nedostatočná kvalita a čistota vody v nádržiach, ktorá je ovplyvnená najmä ľudskými zásahmi. Stále ohrozené sú Novomlýnské nádrže najmä eutrofizáciou a následným rozšírením siníc, ktoré predstavujú zdravotné riziko pre obyvateľstvo a limitujú rekreáciu na ich území. Najviac znečisteným vodným tokom je Trkmanka, ľavostranný prítok Svratky tečúcej do Dyje. Kvalitu povrchových vôd ovplyvňujú v území bodové zdroje znečistenia (mestá, obce a závody), kvôli nedobudovaným čističky odpadových vôd (ČOV) na vodných tokoch a nedostatečnému systému kanalizácie.

Tabuľka 10 Kanalizácia a ČOV v obciach mikroregiónu LVA

Názov obce	Kanalizácia	% obyvateľov napojených na kanalizáciu	ČOV	% obyvateľov napojených na ČOV
Břeclav	áno	105,6	áno	105,6
Bulhary*	áno	-	áno	-
Hlohovec	áno	103,9	áno	152,7
Ladná	nie	0	nie	0
Lednice	áno	85,2	áno	85,2
Podivín	áno	94,8	áno	94,8
Přítluky	áno	113,8	áno	113,8
Rakvice	áno	98,8	áno	98,8
Valtice	áno	97,4	áno	97,4
Velké Bílovice	áno	97,9	áno	97,9

Zdroj: HEIS VUV, Registr komunálních zdrojů znečistení, vlastné spracovanie (2007)

Z tabuľky 10 vyplýva, že ČOV a kanalizácia chýba iba v obci Ladná. V obci Bulhary je novo vybudovaná kanalizácia a ČOV z roku 2009, údaje o % obyvateľov napojených na kanalizáciu a ČOV zatiaľ nie sú známe. Výstavba ČOV na vodných tokoch prispieje k rozvoju ekologickejšej rekreácie a ochrany lokalít sústavy Natura 2000, ktoré sú previazané s vodným prostredím.

Ochrana prírodných hodnôt a všetkých zložiek životného prostredia si vyžaduje komplexný a medziodborový prístup a neustály udržateľný rozvoj územia. Lednické rybníky sú príkladom nerešpektovania nutnosti komplexného prístupu k starostlivosti o hodnoty územia. Na území rybníkov sa prekrýva viacero záujmov (inštitucionálnych, hospodárskych...) a legislatívnych ustanovení (ochrana prírody a krajiny – NPR, významný krajinný prvok, hospodárenie na rybníkoch – Rybnikářství Pohořelive, s.p.). V okolí je preto možné pozorovať stopy preťaženia krajiny neusmerňovanou rekreáciou. Tento problém je umocnený nedostatočným záujmom zodpovedných orgánov k optimálnemu riešeniu rozvoja a vyšpecifikovaniu potrieb ochrany územia.

Dominantnými sa tak stávajú požiadavky orgánov ochrany prírody a krajiny, ktoré stanovujú len cieľ starostlivosti o rybníky z pohľadu svojich záujmov.

4.4.4 Hluk

Nevhodné správanie a aktivity mnohých návštevníkov a zvýšenie intenzity dopravy pri rozvoji rekreácie v mikroregióne spôsobuje nežiaduci hluk, ktorý negatívne pôsobí v území najmä na živočístvo a ovplyvňuje jeho prirodzené návyky. Percento motorizovaných návštevníkov v LVA sa počas posledných rokov výrazne zvýšilo a do budúcnosti nadalej porastie.

Tabuľka 11 Komunikácie cestnej dopravy vytvárajúce najväčší zdroj hluku

Typ cestnej komunikácie	Obce zaťažené hlukom z dopravy
Diaľnica D2	Břeclav, Podivín, Rakvice
Cesta I. triedy I/55	Břeclav,
Cesta I. triedy I/40	Břeclav
Cesta II. triedy I/422	Podivín
Cesta II. triedy I/425	Podivín, Rakvice

Zdroj: ÚAP ORP Břeclav, vlastné spracovanie (2010)

Obce mikroregiónu sú zaťažené najmä hlukom z cestnej dopravy (tabuľka 11), najviac mestá Břeclav, Podivín a Rakvice. V prílohách 9, 10 a 11 možno sledovať hlukové mapy týchto troch obcí. Z hlukovej mapy okresného mesta Břeclav je zrejmé, že najviac je zaťažený stred mesta a okolie, ktorými prechádza rýchlostná cesta I. triedy I/55. V centre je prekročovaná prípustná hladina pre obytné prostredie - hlukový ukazovateľ L_{dvn} dosahuje hodnotu aj 75/80 dB.¹ Mesto Podivín je zaťažené hlukom z dvoch ciest II. triedy - I/422 prechádzajúcu priamo cez jeho katastrálne územie a I/425, ktorá vedie v jeho blízkosti. Hlukový ukazovateľ L_{dvn} tu dosahuje hodnoty od 60 do 75 dB. V meste Rakvice pochádza hluk (60 – 75 dB) z dopravy z cesty II. triedy I/425. Taktiež sú tieto tri mestá zaťažené aj hlukom z diaľnice D2, ktorá prechádza z Brna smerom na hraničný priechod Slovenskej republiky.

Obce mikroregiónu sú obťažované aj hlukom železničnej dopravy na úseku Brno – Břeclav, ktorý je napojený na medzinárodný koridor Berlín – Praha – Brno – Břeclav – Viedeň – Bratislava.

¹ Ukazovateľ L_{dvn} (ukazovateľ deň-večer-noc) je hlukový ukazovateľ pre celodenné obťažovanie hlukom, jeho hraničná hodnota je stanovená na 70 decibelov pre cestnú a železničnú dopravu, 60 decibelov pre letisko.

4.4.5 Odpady

V obciach mikroregiónu LVA sa ľudskými činnosťami vytvorí veľké množstvo odpadov, ktorých hromadenie predstavuje značnú záťaž pre životné prostredie. Dôležité je preto správne nakladanie, hospodárenie s odpadmi a jeho spracovanie. V mikroregióne je situovaných 7 zberných dvorov (Břeclav, Hlohovec, Lednice, Podivín, Příkladky, Rakvice a Velké Bílovice) a jedna skládka odpadov v meste Břeclav.

Problémom v LVA, ktorý vzniká aj pri rozvoji rekreácie, sú staré skládky (niektoré nie sú ani evidované) alebo ilegálne nové skládky, ktoré majú priamy vplyv na kvalitu životného prostredia v mikroregióne. Takéto skládky sú značným rizikom znečistenia podzemných a povrchových vôd, negatívne narušujú vzhľad krajiny a devastujú ju. Je dôležité nebezpečné skládky z územia odstrániť a rekultivovať, a tým revitalizovať životné prostredie. Rekultivovaná skládka v mikroregióne LVA je skládka Charvatská nová ves s rozlohou 4,5 ha.

Nerekultivované staré skládky v mikroregióne:

- Valtice - Hlohovecká s rozlohou 2,5 ha,
- Lednice – Nejdecká pískovna s rozlohou 1 ha,
- Alloh I,
- Lednice – Fruťácká,
- Lednice – Mikulovská,
- Hlohovec.

4.5 SWOT analýza mikroregiónu Lednicko-valtický areál zameraná na oblasť cestovného ruchu a rekreácie

Silné stránky	Slabé stránky
<ul style="list-style-type: none">• Výhodná poloha (v blízkosti hraníc Rakúska a Slovenska)• Veľmi dobrá dopravná dostupnosť územia• Dobré meno mikroregiónu (pohostinnosť a krásna krajina)• Rozmanitosť krajiny LVA• Široká ponuka služieb a možností rekreačného vyžitia	<ul style="list-style-type: none">• Krátka priemerná doba pobytu návštevníkov v LVA• Skracovanie dĺžky pobytu návštevníkov• Nedostatočná informovanosť domácich ale najmä zahraničných turistov o mikroregióne• Slabé parkovacie možnosti• Zanedbaný stav niektorých plôch

<ul style="list-style-type: none"> • Veľké množstvo pamätihodností a široká ponuka kultúrneho vyžitia • Zachovávanie a udržiavanie tradícií, folklóru a zvykov • Kvalitné vinárstvo a vinárska turistika • Udržiavaná sieť turistických trás a cyklotrás • Veľké množstvo vodných plôch • Zásoby podzemných vôd – aj liečivých a termálnych s ochranným pásmom • Vysoký podiel lesov (lužné lesy) • Veľký počet chránených území 	<p>určených k rekreácii</p> <ul style="list-style-type: none"> • Zanedbaná starostlivosť o niektoré pamätihodnosti • Úseky so zlou kvalitou vôd • Nižšia ponuka tematicky zameraných programov a produktov • Existencia záplavových území • Prevažne rovinnatý reliéf • Nedoriešená ochrana pred povodňami • Zlý stav miestnych komunikácií • Zhoršujúca sa kvalita životného prostredia najmä v mestách
<p>Príležitosti</p>	<p>Ohrozenia</p>
<ul style="list-style-type: none"> • Rozvoj spolupráce s ostatnými regiónmi a mestami v rámci Českej republiky ale aj zahraničia • Rast záujmu o rôzne druhy rekreácie – wellnes, cykloturistika, vinárska turistika • Rozvoj existujúcich tradícií a zvykov • Rozvoj folklóru – podujatí a vystupení • Rozvoj málo rozšírených druhov cestovného ruchu – agroturistika, gastronomický cestovný ruch... • Podpora vzdelávania ľudí pracujúcich v odvetví cestovného ruchu • Možnosti využitia finančných prostriedkov z fondov EÚ 	<ul style="list-style-type: none"> • Nedostatočná spolupráca s okolitými regiónmi aj mimo územia Českej republiky • Nedostatočná ponuka komplexných služieb podnikateľmi • Nedostatočné skvalitňovanie služieb poskytnutých návštevníkom • Nadmerné zaťaženie turistických lokalít za krátku dobu - sezónnosť • Znehodnotenie pamätihodností nadmernou návštevnosťou vyúsťujúce do znižovania atraktivity LVA • Riziká záplav • Strety rozvojových zámerov s chránenými územiami – zabraňujú rozvoju najmä infraštruktúry • Zhoršujúci sa stav komunikácií

5 Návrh na využitie výsledkov

Už zo SWOT analýzy vyplýva, že mikroregión Lednicko-valtický areál (LVA) charakterizuje výhodná poloha, dobré meno a výborná dopravná dostupnosť. Aj vďaka týmto faktorom má táto turistická oblasť vysoký rekreačný potenciál a je vyhľadávaný cieľ rekreačných aktivít, najmä vinárskej a poznávacej turistiky. Rozvoj rekreácie vytvára pre mikroregión nasledovné prínosy:

- zlepšuje kvalitu života domácich obyvateľov,
- vytvára nové pracovné príležitosti a vyšší príjem obyvateľov,
- pôsobí na skvalitnenie možností spoločenského, kultúrneho a športového vyžitia,
- vplýva na rozvoj podnikania, tradičných remesiel, kultúry a umenia, služieb a investícií,
- prispieva k obnove a starostlivosti o kultúrne, historické a prírodné pamätihodnosti.

Rekreácia v mikroregióne okrem pozitív so sebou prináša veľké množstvo negatív v podobe ničenia či ohrozenia tunajšieho sociálno-kultúrneho a prírodného prostredia.

Na základe jednotlivých zistení sme dospeli k záveru, že miera negatívneho dopadu na krajinu sa zvyšuje najmä s rastúcou koncentráciou rekreačných činností a intenzitou návštevnosti v mikroregióne a znižuje sa využívaním vhodných opatrení na zamedzenie týchto dopadov (informovanosť, management územia, miestna spolupráca, pripravenosť, plánovanie...).

Návrhom by bol rozvoj takých rekreačných aktivít v mikroregióne, ktoré sú ohľadupľnejšie k životnému prostrediu, a rozšírenie ponuky produktov cestovného ruchu zameraných na rozptýlenie návštevníkov do širších častí územia. Mala by sa v území podporovať a propagovať ekologicky orientovaná rekreácia najmä v chránených krajinných oblastiach, napr. agroturistika, gastronomický cestovný ruch, hippoturistika atď. Ďalším krokom k ochrane tunajšieho životného prostredia by malo byť spracovanie štúdie o odvetví cestovného ruchu a rekreačných možnostiach v území LVA ich následný dopad na jednotlivé zložky životného prostredia. V súčasnosti v mikroregióne chýba takýto dokument zameraný na samotné územie LVA s ohľadom na únosnosť územia a hodnoty krajiny a životného prostredia. Na základe takejto odbornej štúdie by sa dali identifikovať najväčšie ohrozenia rekreácie, najviac zasiahnuté zložky životného prostredia v území a následne postupne odstraňovať a obmedzovať tieto negatívne dopady.

Pri znižovaní následkov rekreácie a obmedzovaní negatívnych vplyvov rekreácie na životné prostredie by sa malo dbať na:

- reguláciu zástavby rekreačných objektov - zavedenie štandardov rozvoja a dizajnu,
- vhodné umiestnenie infraštruktúry voči chráneným a cenným oblastiam,
- zameranie sa na technickú kvalitu nových projektov,
- stimulácia a motivácia podnikateľov v cestovnom ruchu pre zlepšovanie životného prostredia.

Ďalším nevyhnutným krokom by malo byť zladenie prístupov ochrany, propagácie a spôsobov využívania európsky významných území a ostatnej prírody. Preto je potrebné zvýšenie záujmu kompetentných orgánov a ich zapojenie do ochrany územia tak, aby sa zosúlادili ich záujmy a začali spoločne spolupracovať. V území mikroregiónu sa doteraz vyskytlo viacero prípadov, keď v chránených oblastiach LVA len niektoré kompetentné organizácie sledovali vlastné záujmy a ciele a tým sa územie spravovalo chaoticky, jednosmerne či neuvážene.

Dôležitá je aj výchova domácich obyvateľov, podnikateľov pracujúcich v odvetví cestovného ruchu a tiež návštevníkov k ohľaduplnejšiemu správaniu k okolitej prírode a pamätihodnostiam. Jednou z možností by mohla byť osвета o území, vyskytujúcich sa druhoch rastlín a živočíchov, o následkoch nevhodného správania sa turistov na okolitú prírodu s účasťou médií a využitím moderných informačných technológií, napríklad na internetových stránkach alebo informačných paneloch osadených v navštevovaných lokalitách.

Na základe zistených výsledkov práce je najviac znečistenou zložkou životného prostredia mikroregiónu voda. V obciach je preto potrebné čistenie odpadových vôd realizovaním chýbajúcej vodohospodárskej infraštruktúry a dodržovanie podmienok pre hospodárenie v okolí vodných tokov.

Druhým významným dopadom rekreácie je hluk v území pochádzajúci z dopravy a od návštevníkov. Prvoradým je zníženie alebo obmedzenie hluku z dopravy v mikroregióne na prijateľnú mieru, najmä v okresnom meste Břeclav a v mestách Podivín, Rakvice a Valtice. Riešením by mohlo byť zníženie rýchlosti dopravných prostriedkov v najvyťaženejších lokalitách miest, zameranie sa na opravu ciest a stavbu obchvatov a protihlukových zábran, meranie a hodnotenie hlukovej záťaže a sprísnenie limitov. Hluk od návštevníkov by sa v prírodnom prostredí dal obmedziť tabuľami s pravidlami správania sa umiestnenými na viditeľných miestach.

Záver

Rekreácia je jedným z druhov cestovného ruchu, ktorý v posledných rokoch patrí k najdynamickejšie sa rozvíjajúcim voľnočasovým aktivitám ľudí. Je nesporné, že rozvoj rekreácie v území so sebou prináša pozitíva prejavujúce sa tvorbou nových pracovných príležitostí, investičných možností, zlepšovaním životnej úrovne domácich obyvateľov atď. Napriek tomu má rekreácia aj negatívne dopady a to predovšetkým na životné prostredie územia, v ktorom sa lokalizuje.

Diplomová práca sa v prvom rade zameriava na analýzu rekreačných možností v mikroregióne Lednicko-valtický areál (LVA), ktorý je vďaka svojej bohatej histórii, prírodným podmienkam, známym pamätihodnostiam a kvalitnému vínu oblasťou s vysokým rekreačným potenciálom. LVA je atraktívny najmä pre milovníkov aktívneho odpočinku, keďže sa tu nachádza množstvo turisticky značených trás, ktoré je možné prejsť peši alebo na bicykli. Dominantné formy rekreácie v území, vinársku a poznávaciu turistiku, tu dopĺňajú ostatné rekreačné aktivity ako jazdectvo, kúpele, vodné športy a iné.

Ďalej sa práca orientuje aj na vplyv rekreácie na životné prostredie. Mikroregión LVA je vyhľadávanou lokalitou a nachádza sa tu veľké množstvo rekreačných možností, ktoré svojimi aktivitami neustále zaťažujú životné prostredie. V súčasnosti sa javí hlavným problémom rekreácie časová sezónnosť a lokálna koncentrácia návštevníkov a rekreačných aktivít do turisticky atraktívnejších častí mikroregiónu (zámok Lednice, Valtice...). Ak sa prekračuje únosná miera koncentrácie rekreácie, má to negatívny dopad nielen na celé územie, ale hlavne na životné prostredie, čo sa prejavuje znečistením vody, ovzdušia a pôdy. Kvalitu povrchových vôd ovplyvňujú v území bodové zdroje znečistenia (obce, závody a rekreačné strediská), kvôli nedobudovaným čističkám odpadových vôd na vodných tokoch a nedostatečnému systému kanalizácie. Vplyvom rozvoja rekreácie a výstavby rekreačných objektov v území dochádza k veľkému záberu poľnohospodárskej a lesnej pôdy. Najviac frekventované turistické trasy podliehajú vinou neohľaduplných turistov neustálej erózii a zošľapávaniu pôdy. Vplyvom intenzity dopravy je nižšia kvalita ovzdušia najmä v urbanizovaných častiach mikroregiónu (Břeclav, Velké Bílovice). Ďalším nežiaducim prejavom rekreačných činností v území je tvorba hluku (od návštevníkov a z dopravy) a odpadu (čiernych skládok). Je zrejmé, že ak sa problematike dopadov rekreácie na životné prostredie nebude venovať dostatočná pozornosť, môže to mať trvalé následky na tunajšie prírodné prostredie.

Zoznam použitej literatúry

1. AMBRÓŠ, L. 2008. *Európsky dohovor o krajine a Karpatský dohovor: spoločný rámec pre zachovanie krajinej rozmanitosti*. In. XII. medzinárodná konferencia „Krajina-Človek-Kultúra“. [CD-ROM]. Banská Bystrica : SAŽP, 2008.
2. BABINSKÝ, J. – BABIBSKÝ, M. 2006. *Turistika na vidieku*. 2. vyd. Bratislava : Proxima Press, 2006. 119 s. ISBN 80-89248-02-2.
3. BATTA, N. 2000. *Tourism and the environment, a quest for sustainability*. New Delhi : Elegant Printers, 2000. 246 s. ISBN 81-7387-110-8.
4. BEREGSZÁSZI, P. 1995. *Štúdia k pojmu cestovný ruch orientovaný na životné prostredie*. In. Ekonomická revue cestovného ruchu. 1995, s. 72-79. ISSN 0139-8660.
5. BOROVSÝ, J. – SMOLKOVÁ, E. – NIŇAJOVÁ, I. 2008. *Cestovný ruch. Trendy a perspektívy*. Bratislava : Iura edition, 2008. 280 s. ISBN 9788080782153.
6. ČERMÁK, O. a i. 2008. *Životné prostredie*. Bratislava : STU, 2008. 320 s. ISBN 978-80-227-2958-1.
7. DEMEK, J. 1974. *Systémová teorie a studium krajiny*. Brno: GgÚ ČSAV, *Studia geographica* 40, 1974. 198 s.
8. DEMO, M. a i. 2007. *Udržateľný rozvoj. Život v medziach únosnej kapacity biosféry*. Nitra : SPU v Nitre, 440 s. ISBN 978-80-8069-826-3.
9. DEMUNTER, C. 2008. *Industry, trade and services – Population and social conditions* In *Statistics in focus* [online], 2008, č. 1, s. 1-8 [cit. 2011-02-15] Dostupné na: <http://bookshop.europa.eu/is-bin/INTERSHOP.enfinity/WFS/EU-Bookshop-Site/en_GB/-/EUR/ViewPublication-Start?PublicationKey=KSSF08001>. ISSN 1977-0316.
10. DRDOŠ, J. 1983. *Landscape Synthesis, Geoekological Foundations of the Complex Landscape Management*. Bratislava : Veda, 1983, 252 s.
11. EC. 2010. *Biodiversity- understanding the living world*. B.m. : B.v, 2010. 8 s.
12. EEA. 2007. *Europe´s environment: The fourth assessment*. Copenhagen: EEA, 2007. 452 s. ISBN 978-92-9167-932-4.
13. EUROSTAT. 2006. *How Europeans go on holiday*. *Statistics in focus* 18/2006. Industry, trade and services – Population and social conditions. Office for Official Publications of the European Communities.

14. GÁBRIŠ, Ľ. a i. 1998. *Ochrana a tvorba životného prostredia v poľnohospodárstve*. Nitra : SPU v Nitre, 1998. 461 s. ISBN 80-7137-506-3.
15. GAJDOŠ, Ľ. 2006. *Cestovný ruch a jeho vplyv na životné prostredie v Slovenskej republike v roku 2005. Indikátorová sektorová správa*. Banská Bystrica : SAŽP, 2005. 54 s.
16. GAJDOŠ, Ľ. 2008. *Cestovný ruch a jeho vplyv na životné prostredie v Slovenskej republike k roku 2007. Indikátorová sektorová správa*. Banská Bystrica : SAŽP, 2007. 52 s.
17. GOJDA, M. 2000. *Archeologie krajiny*. Praha : Academia, 2000. 238 s. ISBN 80-200-0780-6.
18. HABÁN, M. – OTEPKA, P. 2004. *Agroturistika*. Nitra : SPU v Nitre, 2004. 154 s. ISBN 80-9069-451-6.
19. HASSMAN, M. – ŠÍP, J. 2001. *Potenciál území k rekreaci*. In. *Životné prostredie*. Roč. 35, 5/2001, s. 248 – 252. ISSN 0044-4863.
20. HAVRLANT, M. – BUZEK, L. 1985. *Náuka o krajine a péče o životní prostředí*. Praha : SPN, 1985. 126 s. 14-400-85.
21. HIGHAM, J. 2007. *Critical Issues in Ecotourism : Understanding a Complex Tourism Phenomenon*. Boston : Butterworth-Heinemann, 2007. 439 s. ISBN 0-7506-6878-4.
22. HOLDEN, A. 2000. *Environment and tourism*. 1. vyd. London : Routledge, 2000. 225 s. ISBN 0-203-99193-1.
23. HUBA, M. 2005. *Fauna Tatier v kontexte trvalo udržateľného rozvoja tatranského regiónu*. Bratislava : Geografický ústav SAV, In. *Folia faunistica Slovaca*. [online]. 2010 [cit. 2010-10-08]. Dostupné na internete: <http://zoology.fns.uniba.sk/ffs/fulltext/vol_10/00037/00037.htm>.
24. JARÁBKOVÁ, J. 2002. *Návrh kritérií pre hodnotenie rekreačného potenciálu vidieckych obcí v Slovenskej republike*. In *Zborník vedeckých prác z medzinárodnej vedeckej konferencie doktorandov vo vednom odbore 62-03-9 "Odvetvové a prierezové ekonomiky"*. Nitra : Slovenská poľnohospodárska univerzita v Nitre, 2002. s. 376-380.
25. JARÁBKOVÁ, J. 2007. *Vybrané kapitoly z cestovného ruchu*. Nitra : Slovenská poľnohospodárska univerzita, 2007. 131 s. 978-80-8069-950-5.

26. JECH, D. 1999. *Funkce trvalé zeleně v rozvoji krajinného potenciálu*. In. Krajina, člověk, kultura. Zborník referátov. Banská Bystrica : SAŽP, 1999. s. 148 – 153. ISBN 80-88850-24-X.
27. JOSEPH, B. 2006. *Environmental studies*. New Delhi :Tata Mc Graw Hill. 2006. 303 s. ISBN 0-07-063423-8.
28. KANIANSKA, R. 2007. *Pôda ako zložka životného prostredia v Slovenskej republike k roku 2006*. Indikátorová správa. Banská Bystrica : SAŽP, 2006. 45 s.
29. KIRÁĽOVÁ, A. 2003. *Marketing destinácie cestovného ruchu*. Praha : Ekopress, 2003, 174 s. ISBN 80-86119-56-4.
30. KLINDA, J. – LIESKOVSKÁ, Z. a i. 2008. *Správa o stave životného prostredia Slovenskej republiky v roku 2008*. Bratislava : Ministerstvo životného prostredia Slovenskej republiky, 2008. 308 s. ISBN 978-80-88833-53-6.
31. KOLÁŘ, O. 1988. *Územní problematika rekreačního využívání krajiny*. In: Rekreační a rekreační účelová zeleň měst a příměstských oblastí. Plzeň : Dům techniky ČSVTS, 1988. s. 3-11. DT-637-213031-86/WO.
32. KOPŠO, E. a i. 1980. *Zemepis cestovného ruchu*. Bratislava : Slovenské pedagogické nakladateľstvo, 1980. 456 s.
33. KRŠÁKOVÁ, A. 2009. *Regióny - Vidiek – Životné prostredie 2009*. In. *Zborník príspevkov z medzinárodnej vedeckej konferencie*. [CD-ROM]. Nitra : Slovenská poľnohospodárska univerzita v Nitre, 2009. s. 130-135. ISBN 978-80-552-0259-4.
34. KVASNIČKOVÁ, D. a i. 2002. *Životné prostredie*. Bratislava : Slovenské pedagogické vydavateľstvo, 2002. 160 s. ISBN 80-08-03341-X.
35. KUČHTA, J. 2008. „*Krajinnookologické plánovanie - nástroj starostlivosti o krajinu*“. In. *XII. medzinárodná konferencia „Krajina-Človek-Kultúra“*. [CD-ROM]. Banská Bystrica : SAŽP, 2008.
36. LENOVSÝ, L. a i. 2008. *Cestovný ruch a kultúrne dedičstvo*. Prešov : Vydavateľstvo Michala Vaška, 2008. 168 s. ISBN 978-80-8094-229-8.
37. LOPUŠNÝ, J. 1990. *Vplyv športovo-rekreačných činností na životné prostredie*. In. *Ekonomická revue cestovného ruchu*. 1990, s 125-130.
38. MACH, F. a i. [s.a]. *Rozvoj vidieckej turistiky v strednej Európe*. Bratislava : KARTPRINT, [s.a]. 95 s. ISBN 80-967234-5-6.
39. MORRISON, A. M. 1995. *Marketing pohostinství a cestovního ruchu*. Praha : Victoria Publishing, 1995, s 523. ISBN 80-85605-90-2.

40. NEMETH, R. 2008. *Krajinný plán v kontextu Evropskej úmluvy o krajine a revitalizace narušených území*. In. XII. medzinárodná konferencia „Krajina-Človek-Kultúra“. [CD-ROM]. Banská Bystrica : SAŽP, 2008.
41. NOVACKÁ, V. 1999. *Služby a cestovný ruch*. Bratislava : SPRINT, 1999. 549 s. ISBN 80-88848-51-2.
42. NOVACKÁ, E. – KULČÁKOVÁ, M. 1996. *Klient v cestovnom ruchu*. Bratislava : Eurounion, 1996. 92 s. ISBN 80-85568-60-8.
43. ONDRIŠ, L. a i. 1996. *Špecifiká a efekty v cestovnom ruchu*. Bratislava : SPRINT, 1996. 271 s. ISBN 80-767122-8-4.
44. ORIEŠKA, J. a i. 1998. *Animačné aktivity vidieckeho cestovného ruchu*. In. *Medzinárodné vedecké dni '98: Sekcie Regionálny rozvoj a cestovný ruch a Tvorba a ochrana životného prostredia*. Nitra : SPU v Nitre, 1998, s 140-143.
45. OTEPKA, P. – HABÁN, M. 2007. *Vidiecky turizmus a agroturizmus*. Nitra : Vydavateľstvo NOI, 2007. 120 s. ISBN 978-80-89088-52-2.
46. OTRUBOVÁ, E. 1996. *Objekty individuálnej rekreácie na Slovensku v roku 1991*, AFRNUC, Geographica Nr. 39, Bratislava, 1996.
47. PARK, C. C. 2001. *The environment: principles and applications*. 2. vyd. London : Routledge, 2001. 660 s. ISBN 0-415-21770-9.
48. PLESNÍK, P. 2010. *Vplyv cestovného ruchu na biosféru*. In. ACTA GEOGRAPHICA UNIVERSITATIS COMENIANAE, roč. 54, 2010, č.1, s. 75–80.
49. POLÁČEK, M. – GÚČIK, M. – BUŠNIAKOVÁ, E. 1980. *Ekonomika cestovného ruchu*. Bratislava : Slovenské pedagogické nakladateľstvo, 1980. 176 s.
50. RÁ CZ, E. 1990. *Ekológia a spoločnosť*. Bratislava : BB print, 1990. 175 s. ISBN 80-968745-0-0.
51. SNIŠČÁK, V. a i. 1997. *Služby a cestovný ruch*. Bratislava : Ekonóm, 1997. 309 s. ISBN 80-225-0873-X.
52. ŠKVARČEKOVÁ, G. a i. 1984. *Zásady a metodické pokyny pre využitie menejhodnotných priestorov na rekreáciu a cestovný ruch*. Bratislava : Vydavateľský závod Reklamného podniku ERPO, 1984. 110 s.
53. STECK, B. – STRASDAS, W. – GUSTEDT, E. 1999. *Tourism in Technical Co-operation*. Eschborn : Deutsche Gesellschaft für Technische Zusammenarbeit, 1999. s. 104 s. ISBN 3-933984-17-3.
54. VOLOŠČUK, I. 2000. *Trvalo udržateľný rozvoj v Biosferickej rezervácii Tatry*. Zvolen : Vydavateľstvo technickej univerzity, 2000. 21 s.

55. VYSKOT, I. a i. 2008. *Metodika vymezení příměstských zón rekreace podle funkčních schopností a účinků lesních porostů*. Brno : Mendelova zemědělská a lesnická univerzita v Brně, 2008. 49 s. ISBN 978-80-7375-258-3.
56. WEIS, P. – JANKOVIČOVÁ, M. – KURČOVÁ, E. 2005. *Regionalizácia cestovného ruchu v Slovenskej republike*. Bratislava : FO ART, 2005. 113 s.
57. ZÁKON č. 17/1992 Zb. o životnom prostredí v znení neskorších predpisov

Prílohy

- Príloha 1 Mapa Českej republiky - Juhomoravský kraj a turistické destinácie Juhomoravského kraja
- Príloha 2 Mapa Lednicko-Valtického areálu
- Príloha 3 Vývoj počtu obyvateľov v jednotlivých obciach a celkovo v mikroregióne
- Príloha 4 Zoznam najvýznamnejších firiem v mikroregióne v odvetví priemyslu
- Príloha 5 Počet a štruktúra hromadných ubytovacích zariadení v mikroregióne
- Príloha 6 Chránené územia mikroregiónu LVA zoradené podľa roku ich vyhlásenia
- Príloha 7 Mapa vinárskej oblasti Morava a jej podoblastí
- Príloha 8 Folklorne a tradičné podujatia v mikroregióne LVA (rok 2011)
- Príloha 9 Hluková mapa mesta Břeclav
- Príloha 10 Hluková mapa mesta Podivín
- Príloha 11 Hluková mapa obce Rakvice

Príloha 1 Mapa Českej republiky - Juhomoravský kraj a turistické destinácie Juhomoravského kraja

Príloha 2 Mapa Lednicko-Valtického areálu

Zdroj: <http://www.lednicko-valticky-areal.cz/mapa.php> (2011)

Príloha 3 Vývoj počtu obyvateľov v jednotlivých obciach a celkovo v mikroregióne

Obec/Rok	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Břeclav	27 069	26 321	25 984	25 789	25 716	25 652	25 603	24 319	24 242	24 164
Bulhary	807	820	812	791	784	794	788	798	804	800
Hlohovec	1 343	1 339	1 326	1 315	1 299	1 294	1 286	1 293	1 297	1 310
Ladná*	0	0	0	0	0	0	0	1 213	1 243	1 254
Lednice	2 402	2 368	2 366	2 355	2 328	2 333	2 331	2 331	2 322	2 318
Podivín	2 893	2 866	2 845	2 872	2 873	2 894	2 860	2 894	2 888	2 900
Přítluky	773	763	759	740	751	757	750	763	751	750
Rakvice	2 088	2 079	2 114	2 134	2 136	2 173	2 197	2 200	2 206	2 198
Valtice	3 499	3 633	3 643	3 656	3 671	3 633	3 627	3 591	3 592	3 586
Velké Bílovice	3 803	3 764	3 760	3 727	3 742	3 739	3 785	3 785	3 855	3 861
LVA spolu	44 677	43 953	43 609	43 379	43 300	43 269	43 227	43 187	43 200	43 141

Zdroj: ČSÚ, vlastné spracovanie (roky 2000 – 2009), stav k 31. 12.

* obec Ladná bola do roku 2006 miestnou časťou mesta Břeclav. V roku 2006 sa osamostatnila, štatistické údaje sú za obec dostupné až od roku 2007.

Príloha 4 Zoznam najvýznamnejších firiem v mikroregióne v odvetví priemyslu

Názov firmy	Sídlo/prevádzka	Počet zamestnancov k 31. 12. 2010	Prevažujúce zameranie	Hospodárske odvetvie
GUMOTEX, a.s.	Břeclav	1 003	výroba plastových výrobkov	chemické
MORAVIAPRESS, a.s.	Břeclav	311	tlač a rozmnožovanie nosičov	polygrafické
ALCA PLAST, s.r.o.	Břeclav	283	výroba plastových výrobkov	chemické
OTIS escalators, s.r.o.	Břeclav	251	výroba kovových výrobkov	strojárenské, kovovýroba
FRUTA Podivín, a.s.	Podivín	223	výroba potravinárskych výrobkov	potravinársky
SITAC, s.r.o	Valtice	174	výroba kovových dielcov	kovovýroba
MAUTING, s.r.o.	Valtice	137	výroba strojov a zariadení	strojárenské, kovovýroba
ALBA-METAL, s.r.o.	Ladná	121	kovovýroba	strojárenské, kovovýroba
Vínne sklepy Valtice, a.s.	Valtice	82	zpracovanie a výroba vínnych nápojov	vinárstvo
LIGA, s.r.o.	Hlohovec	65	zpracovanie mäsa	potravinársky

Zdroj: PÚ Břeclav, IPR mesto Břeclav, vlastné spracovanie (2010)

Príloha 5 Počet a štruktúra hromadných ubytovacích zariadení v mikroregióne

Stav k 31.12.	Hotel, motel, botel ****	Hotel, motel, botel ***	Hotel, motel, botel **	Hotel, motel, botel *	Hotel garni ****, ***, **, *	Penzión	Kemp	Chatová osada	Turistická ubytovňa	Ostatné hromadné ubytovacie zariadenia
2000	0	13	3	2	1	26	14	3	15	9
2001	0	16	1	2	1	30	15	3	15	10
2002	1	19	1	1	1	36	16	2	16	12
2003	1	19	1	1	1	39	16	2	14	15
2004	1	18	1	1	1	38	14	2	13	17
2005	1	18	1	1	1	37	13	2	13	19
2006	1	18	1	1	1	35	14	2	12	18
2007	1	20	1	1	1	35	13	2	12	15
2008	1	26	1	1	3	34	13	2	12	13
2009	1	26	1	1	3	34	13	2	13	12

Zdroj: ČSÚ (roky 2000 – 2009)

Hotel garni je (podľa vyhl. 419/2001 Z.z.) určený predovšetkým na krátkodobé prechodné pobyty a poskytuje hosťom rozsah služieb stanovený pre príslušnú triedu hotela s obmedzeným rozsahom stravovania - spravidla podávanie raňajok.

Príloha 6 Chránené územia mikroregiónu LVA zoradené podľa roku ich vyhlásenia

Názov oblasti	Rozloha (ha)	Dátum vyhlásenia
NPR Cahnov - Soutok	13,46	1949
NPR Ranšpurk	19,2	1949
NPR Lednické rybníky	552,53	1953
PP Jezírko Kutnar	0,57	1956
PP Květné jezero	1,63	1956
NPR Křivé jezero	104,21	1973
CHKO Pálava*	8 300	1976
BR Pálava	8 300	1988
NPP Pastvisko u Lednice	30,5	1990
NPP Rendezvous	17,12	1990
PR Františkův rybník	19,51	1994
PP Kamenice u Hlohovce	3,01	2002
CHVÚ Pálava	8 300	2004
CHVÚ Lednické rybníky	685,08	2004
EVÚ Bezručova alej	15,75	2004
EVÚ Lednice - zámek	0,95	2004
EVÚ Milovické rybníky	2 443,21	2004
EVÚ Niva Dyje	3 249,04	2004
EVÚ Rendezvous	65,91	2004
EVÚ Rybníční zámeček	0,02	2004
EVÚ Soutok - Podluží	9 718,19	2004
EVÚ Trkmanec - Rybníčky	34,67	2004
EVÚ Trkmanské louky	19,02	2004
EVÚ Úvalské rybníky	12,57	2004
EVÚ Zimarky	2,73	2004
CHVÚ Soutok - Tvrdonicko	9 575,61	2005
EVÚ Kameníky	6,59	2007
EVÚ Lednické rybníky	617,94	2007
PP Trkmanec - Rybníčky	44,33	2008

Zdroj: ÚAP ORP Břeclav (2010), Agentúra OPAK ČR, vlastné spracovanie (2011)

*CHKO Pálava, vyhlásená v roku 1976, bola v roku 1988 zapísaná na listinu biosférických rezervácií UNESCO ako BR Pálava. V roku 2004 bola na území BR Pálava vyhlásená chránená vtáčia oblasť Pálava, totožná s územím BR Pálava (územie sústavy Natura 2000).

Príloha 7 Mapa vinárskej oblasti Morava a jej podoblastí

Zdroj: Národní vinařské centrum (2009)

Príloha 8 Folklorne a tradičné podujatia v mikroregióne LVA (rok 2011)

Obec	Podujatie	Dátum	Charakteristika
Břeclav	Krojovaný ples	19.2.2011	-
	Fašank	12.3.2011	-
	Josefovský šmajd	20.3.2011	spoločný pochod, trasa 8 km, 12 km a 15 km
	Slet čarodejnic	30.4.2011	-
	Krojový výlet	25.6.2011	-
	Tradiční hody ve Staré Břeclavi	13.4. - 14.4.2011	-
	Hodky ve Staré Břeclavi	19. - 20. 2011	-
Bulhary	Detský krojový ples	23.1.2011	detský ples plný hier a súťaží
	Fašank - cimbálka	5.3.2011	fašiangová veselica
	Pálení čarodejnic	30.4.2011	-
Hlohovec	Krojový ples	29.1.2011	tradičný ples s predtančením Moravskej besedy
	Krojované hodky	14.5.2011	krojové hodky so sprievodom krojovanej chasy
	Benátská noc	25.6.2011	zábava pod hviezdami
	Krojové hody	21.8.-22.8.2011	hody so sprievodom krojovanej chasy
	Krojované hodky	27.8.2011	hodky so sprievodom krojovanej chasy
Ladná	Fašank	12.2.2011	-
	Pálení čarodejnic	29.4.2011	pálenie čarodejnic, grilovačka, zábava pre deti
	Předhodovní spívání	september 2011	-
	Hody + Hodky	september 2011	-
Lednice	Zahájení plavební sezóny - vítání jara	2.4.2011	veľkonočný jarmok v Lednici, utopenie Morény, historický rytieri, vystúpenia
	Velikonoční zábava na Myslivně	24.4.2011	tanečná a hudobná zábava
	Pálení čarodejnic	30.4.2011	pre deti aj dospelých s programom
	Svatojakubská hodová zábava	23.7.2011	tradičná hodová zábava + občerstvenie
	Adventní jarmok	18.12.2011	jarmok tradičných remesiel
Podivín	Krojový ples	12.2.2011	krojovaný ples + bohatá tombola
	Maškarní ples	26.2.2011	tradičný maškarný ples - raj masiek
	Krojové hody	2.7. - 3.7.2011	tradičná hodová zábava v krojoch
Přítluky	Hody v Přítlukách	august 2011	-
Rakvice	Krojový ples	5.2.2011	-
	Fašank	12.3.2011	-
	Pálení čarodejnic	30.4.2011	-
	Hody	25.6. -27.6.2011	-
Valtice	Krojovaný ples Valtice	19.2.2011	tradičný krojový ples s predtančením Českej bededy
	Velikonoční hrkaní	22.4.20211	stará ľudová zvyklosť - zvony "odletia" do Ríma a mládež miesto nich oznamuje čas pomocou rapkáčov, bubienkov...

	Pálení čarodejnic	30.4.2011	tradičný zlet čarodejnic a černokňazníků, oblet dediny, súťaže
	Úvalské hody	15.7. - 16.7.2011	zdobenie a stavanie máje, hodová zábava s dychovou hudbou
	Valtické krojované hody	13.8. - 14.8.2011	krojovaný sprievod mestom, tanečná zábava
Velké Bílovice	Stárkovský ples	19.2.2011	-
	Zahrávání hodů	14.8.2011	-
	Stavění hodové máje	10.9.2011	ručné stavanie máje, spievanie pri máji
	Tradiční krojované hody	11.9. - 13.9.2011	najäčšia veľkobilovská akcia, 50 krojovaných párov, dychová muzika
	Hodky	25.9.2011	-

Zdroj: DSO LVA, TIC Lednice, vlastné spracovanie (2011)

Príloha 9 Hluková mapa mesta Břeclav

Zdroj: MZ ČR, Portál hlukových map (2007)

Príloha 10 Hluková mapa mesta Podivín

Zdroj: MZ ČR, Portál hlukových map (2007)

Príloha 11 Hluková mapa obce Rakvice

Zdroj: MZ ČR, Portál hlukových