

SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA

V NITRE

NÁZOV FAKULTY

2122080

**NÁZOV PRÁCE CHARAKTERISTIKA VYBRANÝCH
VZÁCNÝCH DRUHOV RASTLÍN A REGULAČNÉ ZÁSAHY
KORUNKOVKY STRAKATEJ V CHRÁNENEJ KRAJINEJ
OBLASTI VIHORLAT**

2011

Anna Stoláriková, Bc

**SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA
V NITRE**

**CHARAKTERISTIKA VYBRANÝCH VZÁCNÝCH
DRUHOV RASTLÍN A REGULAČNÉ ZÁSAHY
KORUNKOVKY STRAKATEJ V CHRÁNENEJ KRAJINNEJ
OBLASTI VIHORLAT**

Diplomová práca

Študijný program: Všeobecné poľnohospodárstvo a rozvoj vidieka
Študijný odbor: 4140800 Všeobecné poľnohospodárstvo
Školiace pracovisko: Katedra environmentalistiky a zoológie
Školiteľ: RNDr. Alena Rakovská, CSc.

Nitra 2011

Anna Stoláriková, Bc

Abstrakt

V diplomovej práci je spracovaná problematika ochrany prírody a krajiny od jej vzniku až po súčasnú právnu normu, uvedená je kategorizácia chránených území SR, z ktorých je podrobnejšie charakterizovaná CHKO Vihorlat a na jej území sa nachádzajúce významné, vybrané druhy rastlín.

CHKO Vihorlat bola vyhlásená v roku 1999 vyhláškou MŽP SR č.119/1999 Zb. z. dňa 19. apríla 1999. Má rozlohu 17 485,24 ha a rozprestiera sa na území okresov Sobrance, Michalovce, Humenné a Snina. Územie chránenej krajinej oblasti sa nachádza v katastrálnych územiach miest a obcí Jovsa, Poruba pod Vihorlatom, Remetské Hámre, Hlivišťa, Choňkovce, Podhorod', Ruská Bystrá, Vyšná Rybnica, Hrabová Roztoka, Strihovce, Kolonica, Ladamírov, Stakčín, Snina, Zemplínske Hámre a Valaškovce.

Z množstva zaujímavých, vzácnych, resp. chránených druhov rastlín sme zvýšenú pozornosť zamerali na druhy: *Leucjum vernum L.*, *Oenanthe banatica Heuff.*, *Lathyrus laevigatus Walds.Et Kit.*, *Fritillaria meleagris L.*, *Lycopodiella inundata L.*, *Homogyne alpina L.*, *Drosera rotundifolia L.*, *Soldanella Montana Mikan.*, *Telekia speciosa Schreb.*, *Menyanthes trifoliata L.* V práci je uvedená ich biologická a ekologická charakteristika, rozšírenie a spoločenská hodnota. Vyhodnotené sú regulačné zásahy na záchranu korunkovky strakatej (*Fritillaria meleagris L.*) v územnej pôsobnosti CHKO Vihorlat uskutočnené v rokoch 2001 – 2007 na dvoch biotopoch: NPR Jovsianska hrabina a Genofondová plocha Pod Hrunom. Pri monitoringu korunkovky strakatej, realizovanom v NPR Jovsianska hrabina na ploche s výmerou 0,5 ha, bol najmenší počet, 11 kvitnúcich rastlín zistený v roku 2001. Najväčší počet, 336 kvitnúcich rastlín bol zaznamenaný v roku 2006. Na genofondovej ploche Pod Hrunom, na ploche s výmerou 0,5 ha, bol odhadom najmenší počet, približne 1500 kvitnúcich rastlín zaznamenaný v roku 2003. Najväčší počet, približne 30 000 kvitnúcich rastlín bol zaznamenaný v roku 2005.

Z výsledkov uvedených v diplomovej práci vyplýva, že v budúcnosti bude na záchranu korunkovky strakatej potrebné aj naďalej realizovať regulačné zásahy, aby nedošlo k postupnému znižovaniu jej početného zastúpenia, resp. k úplnému vyhynutiu.

Kľúčové slová: CHKO Vihorlat, ochrana prírody, chránené druhy, manažmentové opatrenia

Abstract

This master work thesis deals with the problem of conservation of nature and landscape from its origins to present precept of law. The categorization of protected territories of Slovak republic, all of which is CHKO Vihorlat and important, selected species of plants on its area more characterised, is mentioned in this thesis work.

CHKO Vihorlat is an area that is rare because of its many various plant and animal species. CHKO Vihorlat was approved in 1999 by announcement by Ministry of environment SR no. 119/1999 Zb. on 19th April 1999. Its extent is 17 485,24 ha and it spreads on district of Sobrance, Michalovce, Humenne and Snina. The surface of the protected territory is situated on cadastral area of towns and villages – Jovsa, Poruba pod Vihorlatom, Remetske Hamre, Hlivistia, Chonkovce, Podhorod, Ruská Bystra, Vysna Rybnica, Hrabova Roztoka, Strihovce, Kolonica, Ladomirov, Stakcin, Snina, Zemplinske Hamre a Valaskovce.

From many interesting rare and protected plant species we focused on these species: *Leucojum vernum* L., *Oenanthe banatica* Heuff., *Lethyrus laevigatus* Walds.Et Kit., *Fritillaria meleagris* L., *Lycopodiella inundata* L., *Homogyne alpina* L., *Drosera rotundifolia* L., *Soldanella Montana* Mikan., *Telekia speciosa* Schreb., *Menyanthes trifoliata* L. In this master thesis work biologic and ecologic characteristics, broadening and worth for society is mentioned. Regulation infringements of saving Snake's Head Fritillary on the field of CHKO Vihorlat realized in 2001 – 2007 in two biotops: NPR Jovsianska hrabina and Genofond's area Pod Hrunom, are evaluated in this thesis work. According to monitoring of Snake's Head Fritillary, realized in NPR Jovsianska hrabina on the area extended about 0.5 ha, the minimum number was 11 plants in bloom found out in 2001. The maximum number – 336 plants in bloom was found out in 2006. On Genofond's area Pod Hrunom on the area extended 0.5 ha was the minimum number approximately 1 500 plants in bloom found out in 2003. The maximum number – about 30 000 plants in bloom was found out in 2005.

According to the results mentioned in this master thesis work it is needful to keep on regulation infringements in future for saving Snake's Head Fritillary to prevent reducing its number and also its extinction.

Key words: CHKO Vihorlat, conservation of nature, protected species, management measures

Čestné vyhlásenie

Podpísaná Anna Stoláriková čestne vyhlasujem, že som diplomovú prácu vypracovala samostatne a že som uviedla všetku použitú literatúru, ktorá súvisí so zameraním diplomovej práce.

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

V Nitre dňa 18. apríla 2011

Podpis:

Pod'akovanie

Touto formou si dovoľujem úprimne poďakovať vedúcej diplomovej práce RNDr. Alene Rakovskej, CSc., a pracovníkovi CHKO Vihorlat Mgr. Ladislavovi Palkovi, za ich cenné rady a pripomienky, ktorými mi ochotne pomáhali pri vypracovaní práce.

Použité označenie

ha	hektár
CHA	Chránený areál
CHKO	Chránená krajinná oblasť
CHKP	Chránený krajinný priestor
EHS	Európske hospodárske spoločenstvo
EÚ	Európska únia
IUCN	Medzinárodná únia ochrany prírody
MCHÚ	Maloplošné chránené územie
MK SSR	Ministerstvo kultúry slovenskej socialistickej republiky
MŽP SR	Ministerstvo životného prostredia Slovenskej republiky
OSN	Organizácia spojených národov
PP	Prírodná pamiatka
PR	Prírodná rezervácia
SAC	Special Protections Areas
SPA	Special Areas of Conservation
ŠOP SR	Štátna ochrana prírody Slovenskej republiky
UNEP	Program OSN pre životné prostredie
VCHÚ	Veľkoplošné chránené územie
Z.z.	Zbierka zákona
€	euro

Obsah

Úvod	9
1 Prehľad o súčasnom stave riešenej problematiky.....	11
1.1 Životné prostredie.....	11
1.2 Ochrana prírody a krajiny.....	12
1.2.1 História ochrany prírody	13
1.2.2 Ochrana prírody a krajiny na Slovensku.....	14
1.2.3 Strategické ciele ochrany prírody	14
1.2.4 Legislatíva ochrany prírody a krajiny	15
1.2.4.1 Všeobecná ochrana prírody a krajiny	15
1.2.4.2 Osobitná ochrana prírody a krajiny	15
1.3 Územná ochrana - Chránené územia.....	16
1.3.1 Prehľad chránených území podľa stupňov ochrany.....	19
1.3.2 Funkcie chránených území	20
1.3.3 Starostlivosť, formy starostlivosti o chránené územia – manažmentové opatrenia	21
1.4 Natura 2000	22
1.4.1 Medzinárodné organizácie s celosvetovou a medzikontinentálnou pôsobnosťou	23
1.4.1.1 Medzinárodná únia ochrany prírody (IUCN)	23
1.4.1.2 Program OSN pre životné prostredie (UNEP).....	24
1.5 Druhovú ochrana	24
1.5.1 Chránená rastlina	24
1.6 Xerothermné biotopy.....	25
1.6.1 Flóra xerothermných biotopov.....	26
1.6.2 Vzácnosť a ohrozenosť rastlinných spoločenstiev a druhov.....	26
1.7 CHKO Vihorlat	28
1.7.1 Prírodné pomery CHKO Vihorlat.....	29
1.7.2 Flóra CHKO Vihorlat	30
1.7.3 Fauna CHKO Vihorlat	31
2 Cieľ práce.....	33
3 Materiál a metodika.....	34
4 Výsledky práce a diskusia	35

4.1	Charakteristika vzácných druhov rastlín v CHKO Vihorlat.....	35
4.2	Charakteristika monitorovaných území v CHKO Vihorlat.....	46
4.2.1	NPR Jovsianska hrabina	46
4.2.2	Genofondová plocha Pod hrunom	46
4.3	Zhodnotenie výskytu korunkovky strakatej a regulačných opatrení na jej záchranu v monitorovaných územiach.....	47
4.3.1	Zhodnotenie výskytu korunkovky strakatej a regulačných opatrení na jej záchranu v NPR Jovsianska hrabina	47
4.3.2	Zhodnotenie výskytu korunkovky strakatej a regulačných opatrení na jej záchranu na genofondovej ploche Pod Hrunom	51
4.4	Zdôvodnenie ochrany hodnotených území.....	55
4.4.1	Spôsob ochrany monitorovaných území	55
5	Návrh na využitie poznatkov.....	57
	Záver	58
	Zoznam použitej literatúry	60
	Prílohy.....	64

Úvod

Jedným zo základných predpokladov existencie človeka na Zemi je priaznivé životné prostredie. Stále narastajúci tlak spoločnosti na využívanie prírodných zdrojov, ako aj na environmentálnu kvalitu, vyvoláva potrebu jej adekvátnej reakcie vo forme starostlivosti o životné prostredie tak, aby sa odstránili záťaže z minulosti, zachovali existujúce hodnoty a minimalizovali potenciálne negatívne vplyvy na tieto hodnoty v budúcnosti. Za najvyššiu hodnotu pritom považujeme život človeka.

Živá príroda od nepamäti fascinovala človeka svojou pestrosťou a nespočetnou variabilitou živých organizmov. Unikátne sú nielen formy živých organizmov, ale aj ich funkcie a postavenie v nekonečne spleťtom a komplikovanom kolobehu života, ktorého neoddeliteľnou súčasťou je nepochybne aj človek.

Ochrana prírody je jednou z nevyhnutných súčastí nášho života. Či už zoberieme do úvahy ochranu ovzdušia, vôd, fauny, flóry, alebo iných prírodných hodnôt, pri všetkých zložkách sa snažíme o to, aby sme čo najviac z týchto krás a bohatstiev zachovali pre nás a naše budúce pokolenia. Lenže nie vždy sa stretávame s porozumením a pochopením. Jednou z hlavných úloh ochrany prírody je prispieť k zachovaniu rozmanitosti podmienok a foriem života, utvárať podmienky na trvalé udržiavanie, obnovovanie a racionálne využívanie prírodných zdrojov, záchranu prírodného dedičstva, charakteristického vzhľadu krajiny a na dosiahnutie a udržanie ekologickej stability. Cieľom ochrany je na základe dobrého poznania fungovania všetkých zložiek prírodného prostredia usmerňovať túto činnosť a správnymi zásahmi pomáhať vrátiť krajine všetky jej funkcie. Navrátiť ľuďom zdravý vzduch, vodu, pôdy, lesy a zabezpečiť nerušenú existenciu živým i neživým prvkom prírody.

Relatívne najzachovalejšie časti prírody sú chránené v maloplošných chránených územiach. Cieľom ich ochrany je ponechať prírodné systémy na ďalší samovoľný vývoj bez zásahu a ovplyvnenia človekom.

Súčasťou starostlivosti o chránené územie je tiež výchova obyvateľstva k ochrane prírody. Prvoradou úlohou je výchovným pôsobením vytvárať uvedomelý vzťah človeka k prírode ako základnej zložke životného prostredia a k jej účinnej ochrane.

Ľudstvo je súčasťou prírody a život závisí od nenarušeného fungovania prírodných systémov, ktoré zabezpečujú zásoby energie a výživných látok. Trvalý úžitok z prírody závisí od udržiavania základných ekologických procesov a životne dôležitých systémov

od rôznorodosti foriem života, ktoré sú ohrozené nadmernou exploataciou a deštrukciou stanovišť zo strany človeka.

Každý z nás môže prispieť aspoň malým kúskom k zlepšeniu a skrášleniu prostredia v ktorom žije, lebo každá veľká vec sa rodí z mnohých maličkostí. Jednou z foriem pomoci ohrozenému životnému prostrediu je hlbšie poznanie prírody, ktoré sa má prelínať s environmentálnym myslením, cítením a konaním ľudí. Ako jediná možná cesta k náprave sa javí cieľavedomá ekologická výchova.

Každý človek, ktorého vzťah k prírode sa správne usmerňoval, si uvedomuje, že celú prírodu, aj každú jej živú, či už živočíšnu alebo rastlinnú zložku, treba chrániť. Preto naplnením hesla – *poznaj, miluj, ochraňuj* – dokážme vzťah človeka dneška, človeka tejto spoločnosti k našej prírode.

1 Prehľad o súčasnom stave riešenej problematiky

1.1 Životné prostredie

Životné prostredie je nevyhnutnou podmienkou našej existencie a prežitia. Je to jediné prostredie vhodné pre život, ktoré máme. Logickou nevyhnutnosťou teda je chrániť ho a zveľaďovať. Skutočnou zárukou udržania a zlepšenia súčasného stavu životného prostredia sú zákony a ich efektívne uplatňovanie.

Zákon č.17/1992 Zb. o životnom prostredí uvádza: Životným prostredím je všetko, čo vytvára prirodzené podmienky existencie organizmov včítane človeka a je predpokladom ich ďalšieho vývoja. Jeho zložkami sú najmä ovzdušie, voda, horniny, pôda, organizmy.

V súčasnosti existujú mnohé definície životného prostredia. Zatiaľ najvšeobecnejšou definíciou je definícia S. Wika, nórskeho profesora, ktorú prijalo UNESCO v roku 1967 – „životné prostredie je tá časť sveta, s ktorou je človek v interakcii, t.j. ktorú používa, ovplyvňuje a ktorej sa sám prispôsobuje“ (SEKO, 2009).

Pod životným prostredím človeka rozumieme tú časť vonkajšieho sveta, s ktorou sa dostávame do bezprostredného styku, ktorú potrebujeme pre svoj život, používame ju a ovplyvňujeme a ktorej sa aj sami musíme prispôbovať. Životné prostredie zahŕňa teda prírodné, človekom umele vytvorené i sociálne zložky a vplyvy vonkajšieho sveta (KUKURA - ZIKMUND, 1982).

Krajina a jej príroda sú súčasťou nášho súčasného životného prostredia. Z tohto hľadiska podľa Halaja (HALAJ, 1980), tvorba a ochrana životného prostredia je vecou nás všetkých, pretože sme to práve my ľudia, ktorí svojou vedomou, neraz i nevedomou činnosťou, ničíme rovnováhu prírodného prostredia, ktorá sa vytvárala v priebehu mnohých miliónov rokov.

Na rozdiel od iných organizmov sa človek prostrediu nielen prispôsobuje, 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 ľudskeho poznania (KVASNIČKOVÁ et al., 2002).

Ochrana ŽP zahŕňa činnosti, ktorými sa predchádza znečisťovaniu alebo poškodzovaniu ŽP alebo sa toto znečisťovanie obmedzuje a odstraňuje. Zahŕňa ochranu jeho jednotlivých zložiek, druhov organizmov alebo konkrétnych ekosystémov a ich vzájomných väzieb, ale aj ochranu ŽP ako celku (NOSKOVIČ, 2002).

V súčasnosti stále častejšie dostávame alarmujúce informácie o ekologickom stave našej planéty. Ľudstvo dvoj až päťnásobne prekročilo limit udržateľného rozvoja vo väčšine oblastí vplyvu na životné prostredie. Ak predpokladáme v nadchádzajúcej dekáde výrazný nárast populácie a významný ekologický rast, hlavne v rozvojových krajinách, je jasné, že negatívne vplyvy na životné prostredie budeme musieť v najbližších desaťročiach 10 až 50 násobne znížiť (DOBRUCKÁ, 2001).

1.2 Ochrana prírody a krajiny

Ochrana prírody a krajiny je verejným záujmom. Príroda i krajina sú súčasťou národného bohatstva a na ich stave priamo či nepriamo závisí tiež naša ekonomická ale aj kultúrna úroveň (MIZERÁK et al., 2006).

Odpoveďou na to, ako najlepšie chrániť prírodu môže byť: “vytvoriť v celej spoločnosti systém, v ktorom sa uplatňuje právo, pričom ochrana prírody je prepojená s inými aktivitami ľudskej spoločnosti (územný rozvoj, cestovný ruch, a iné hospodárske činnosti) a má zodpovedajúce finančné prostriedky a podporu verejnosti” (HUDEKOVÁ et al., 2000).

Všetky zložky prírodného prostredia a krajiny, či je to živá príroda – rastliny a živočíchy, alebo príroda neživá – horniny a minerály ako i tvárnosť krajiny samotnej (krajinný ráz), sú našim národným bohatstvom. Preto, aby toto bohatstvo bolo zachované i budúcim generáciám je potrebné poznávať jeho hodnoty a na základe poznania zabezpečiť jeho účinnú ochranu pred nepriaznivými vplyvmi (www.kr-stredocesky.cz).

Ochrana prírody ako odbor ľudskej činnosti vznikla z ochranárskeho vzťahu k prírode, ktorý na začiatku spočíval v snahe zachovať zvyšky pôvodnej alebo človekom málo pozmenenej časti prírody.

V našich podmienkach by sme ju mohli definovať ako vedu, ktorá skúma ochranársky vzťah človeka k prírode (uplatňovaný alebo realizovaný v rámci ochrany prírody ako odboru ľudskej činnosti) a rozpracúva teoretické podklady pre jeho ďalšie rozvíjanie v súlade s plánmi a cieľmi spoločensko – ekonomického vývoja spoločnosti (SLÁDEK et al., 1987).

Ochrana prírody má v každom období a v každej krajine svoju vlastnú históriu. Vytvájala sa v závislosti od celkového ekonomického a technického rozvoja a kultúrnej úrovne jednotlivých spoločenských zriadení.

1.2.1 História ochrany prírody

Prvé uvedoméle počiatky ochrany prírody v európskych pomeroch treba datovať na začiatok 19. storočia. V niektorých zahraničných publikáciách sa udáva rok 1819, kedy nemecký geograf Alexander von Humboldt prvýkrát použil termín “prírodná pamiatka“.

V druhej polovici 19. storočia sa stúpenci ideálov ochrany prírody začínajú organizovať, vznikajú rôzne spolky na ochranu prírody, prípadne existujúce záujmové a vedecké organizácie preberajú do svojej náplne aj úlohy ochrany a starostlivosti o významné časti prírody. V najvyspelejších európskych štátoch už v tom období vznikli osobitné spoločnosti na ochranu zvierat, hlavne vtáctva. Ďalšie vznikli začiatkom 20. storočia a niektoré z nich majú významnú úlohu v ochrane prírody príslušnej krajiny až doteraz, prípadne prerástli do medzinárodných organizácií. Hlavným cieľom tohto obdobia bolo zachovať čo možno najviac “pamätníkov prírody“ (SLÁDEK - JANČOVÁ, 1987).

SMOLKOVÁ (2000) uvádza, že vo filozofických spisoch od najstarších až po súčasnú filozofiu možno nájsť vyjadrenia typu: “*Príroda je pre človeka najväčšou hodnotou*“. Ako reálna hodnota s príslušnými spoločenskými atribútmi však v európskom filozofickom kontexte figurovala len v starogréckej filozofii.

Novoveká filozofia umocnila abstraktný hodnotový status prírody a nevenovala pozornosť postupnému hodnotovému vyprázdňovaniu prírody. Hodnotu nadobúdali len tie prírodné entity, ktoré mali význam ako suroviny, mohli byť komerčne využité, ocenené, zhodnotené. Vzhľadom na to, že nejestvoval dôvod pre adekvátnejšie zhodnocovanie prírody, kritika týchto prístupov nebola celé stáročia aktuálna, nemala význam a zmysel. Ten začala nadobúdať až v období názorových posunov na prírodu, vynorila sa však až v období, keď miera poškodenia a poškodzovania životného prostredia začala byť evidentná a miera poškodenia environmentu ovplyvňovala ľudské bytosti. Človek vždy vplýval na prostredie v ktorom žil, aj keď mal pravdepodobne menšie možnosti ovplyvňovať globálne prostredie a zasahovať do fungovania ekosystémov (SMOLKOVÁ, 2000).

1.2.2 Ochrana prírody a krajiny na Slovensku

Podľa Halaja (HALAJ,1980) vlastný vývoj ochrany prírody ako uvedomelého hnutia sa začal na území bývalého Československa a teda aj na území dnešnej Slovenskej republiky až na prelome 18. a 19. storočia a vyústil podobne ako v celoeurópskom, respektíve celosvetovom meradle, do vyhlasovania ochrany niektorých prírodných zvláštností (živočíchov alebo geologických útvarov) a prvých chránených území ako prírodných pamiatok.

Ochrana prírody ako spoločenská disciplína sa na Slovensku, rovnako ako v Čechách alebo inde v Európe, rodila pomaly. Je pravda, že po vzniku samostatnej Československej republiky došlo k zriadeniu špeciálnej funkcie generálneho konzervátora (v r.1919). Pre toto obdobie je však príznačné, že uvedená funkcia bola zriadená pri ministerstve školstva a teda počas celého medzivojnového obdobia bola aj ochrana prírody zameraná skôr na vlastivedné pôsobenie na školskú mládež než na cieľenú ochranu prírodných hodnôt. Od 20. rokov 20. storočia vznikajú prvé rezervácie, niektoré z nich dodnes považujeme za najcennejšie chránené územia vôbec.

Po druhej svetovej vojne a zmene spoločenských pomerov došlo k radikálnym zmenám v ochrane prírody. Ochrana prírody sa síce samostatným odborom štátnej správy nestala, ale v súvislosti so zhoršovaním životných podmienok v republike sa začala aj na vtedajších oficiálnych miestach podpora určitých snáh o územnú i druhovú ochranu.

Najstarším národným parkom na Slovensku je Tatranský národný park s jedinečným vysokohorským ľadovcovým reliéfom. Bol vyhlásený 18.12 1948 na výmere 74 111 ha s ochranným pásmom na výmere 36 574 ha (HUDEKOVÁ, 2000).

1.2.3 Strategické ciele ochrany prírody

Svetová stratégia ochrany prírody v súčasnosti definuje tri hlavné strategické ciele:

- Zachovanie základných ekologických procesov a životodarných systémov, od ktorých závisí prežitie ľudstva a trvalo udržateľný rozvoj spoločnosti
- Záchrana biologickej diverzity
- Zabezpečenie trvalo udržateľného a ekologicky optimálneho využívania druhov a ekosystémov (VOLOŠČUK, 2005).

1.2.4 Legislatíva ochrany prírody a krajiny

V súčasnosti na Slovensku platný zákon č.543/2002 Z.z., o ochrane prírody a krajiny v znení neskorších predpisov (Zákon č.454/2007 Z.z. a zákon č.117/2010 Z.z.), ktorými sa mení a dopĺňa zákon č.543/2002 Z.z. charakterizuje a definuje ochranu prírody a krajiny.

Ochranou prírody a krajiny podľa tohto zákona sa rozumie obmedzovanie zásahov, ktoré môžu ohroziť, poškodiť alebo zničiť podmienky a formy života, prírodné dedičstvo, vzhľad krajiny, znížiť jej ekologickú stabilitu, ako aj odstraňovanie následkov takých zásahov. Ochranou prírody sa rozumie aj starostlivosť o ekosystémy.

V zmysle zákona č.117/2010 Z. z. sa ochrana prírody a krajiny delí na:

- Všeobecnú,
- Osobitnú.

1.2.4.1 Všeobecná ochrana prírody a krajiny

Podľa ustanovenia v tejto časti zákona, je každý povinný chrániť prírodu a krajinu pred ohrozovaním, poškodzovaním a ničením a starať sa podľa svojich možností o jej zložky a prvky najmä za účelom ich zachovania a ochrany, zlepšenia stavu životného prostredia a vytvárania a udržiavania územného systému ekologickej stability.

Táto časť zákona ustanovuje aj požiadavku o všeobecnej ochrane rastlín, živočíchov, skamenelín a nerastov. Platí na celom území SR (1. Stupeň ochrany).

1.2.4.2 Osobitná ochrana prírody a krajiny

Vzťahuje sa na:

- Prvá hlava – **územná ochrana**

Územnou ochranou prírody a krajiny (ďalej len „územná ochrana“) sa podľa zákona č.543/2002 o ochrane prírody rozumie ochrana prírody a krajiny na celom území Slovenskej republiky alebo jeho časti. Pre túto ochranu sa ustanovuje päť stupňov ochrany. Rozsah obmedzení sa so zvyšujúcim stupňom ochrany zväčšuje.

- Druhá hlava – **druhovú ochrana**

Druhovú ochranu je účinná iba vtedy ak je súčasne zabezpečená aj ochrana ekologických podmienok, ktoré konkrétny druh alebo spoločenstvo vyžaduje (<http://kekule.science.upjs.sk>).

Štát poskytuje osobitnú ochranu významným územiám, prírodným výtvorom, prírodným pamiatkam i vzácnym druhom živočíchov, rastlín, nerastov a skamenelín tým, že ich vyhlasuje za chránené a určuje spôsob ich ochrany.

Druhovú ochranu predstavuje historicky jednu z prvých foriem ochrany prírody. Pod ochranu sa dostali hlavne druhy zriedkavé, vzácne, vedecky zaujímavé ale aj druhy, ktorým hrozilo vyhuby alebo vymiznutie z určitého územia. Jednotlivé vzácne druhy sa chránili zákazom ich poškodzovania, resp. zabíjania a neskôr ničenia ich biotopov, čo bol krok k tzv. územnej ochrane (HUDEKOVÁ et al., 2000).

1.3 Územná ochrana - Chránené územia

Za chránené územia sa považujú lokality, na ktorých sa nachádzajú biotopy európskeho významu a biotopy národného významu, biotopy druhov európskeho významu, biotopy druhov národného významu a biotopy vtákov vrátane sťahovavých druhov, na ktorých ochranu sa vyhlasujú chránené územia, významné krajinné prvky alebo územia medzinárodného významu (www.wikipedia.sk).

Podľa zákona o ochrane prírody a krajiny sú nimi:

- Chránená krajinná oblasť (CHKO)
- Národný park (NP)
- Chránený areál (CHA)
- Prírodná rezervácia (PR)
- Prírodná pamiatka (PP)
- Chránený krajinný prvok (CHKP)
- Chránené vtáčie územie (CHVÚ)
- Súkromné prírodné rezervácie (SPR).

Národné parky a chránené krajinné oblasti sa označujú ako veľkoplošné chránené územia (VCHÚ). Chránené areály, prírodné rezervácie, národné prírodné rezervácie, prírodné pamiatky, národné prírodné pamiatky a chránené krajinné prvky sa označujú ako maloplošné chránené územia (MCHÚ).

Prehľad a kategorizácia osobitne chránených častí prírody a krajiny na území Slovenskej republiky a ich stav k 31.12. 2011 je uvedený v tabuľkách 1-4.

Tab.1 Chránené krajinné oblasti na území Slovenskej republiky

(stav k 31.12. 2010)

Názov	Výmera (v ha)	Rok vyhlásenia, prípadne aktualizácie
Biele Karpaty	44 568,0000	1979, 1989, 2003
Cerová vrchovina	16 771,2273	1989, 2001
Dunajské luhy	12 284,4609	1998
Horná Orava	58 738,0000	1979, 2003
Kysuce	65 462,0000	1984
Latorica	23 198,4602	1990, 2004
Malé Karpaty	64 610,1202	1976, 2001
Poľana	20 360,4804	1981, 2001
Ponitrie	37 665,4100	1985
Strážovské vrchy	30 979,0000	1989
Štiavnické vrchy	77 630,0000	1979
Vihorlat	17 485,2428	1973, 1999
Východné Karpaty	25 307,1072	1977, 2001
Záhorie	27 522,0000	1988
Spolu 14 CHKO	522 581,5090	

(Zdroj: www.sopsr.sk)

Tab.2 Prehľad chránených území v Slovenskej republike (stav k 31.12. 2010)

Katégória	Počet	Výmera chráneného územia (ha)	Výmera ochranného pásma (ha)	% z rozlohy SR (aj s OP)
Chránené krajinné oblasti	14	522 582	-	10,66
Národné parky	9	317 890	270 128	11,99
Spolu CHKO + NP – počet	23	-	-	-
Spolu CHKO + NP – rozloha	1 110 599 ha	840 471	270 128	22,65

(Zdroj: www.sopsr.sk)

Tab.3 Prehľad chránených území v Slovenskej republike (stav k 31.12. 2010)

Kategória	Počet	Výmera chráneného územia (ha)	Výmera ochranného pásma (ha)	% z rozlohy SR (aj s OP)
Chránené krajinné prvky	1	3	-	0,00
Chránené areály	172	5 534	2 419	0,16
Prírodné rezervácie (vrátane 2 súkromných)	388	13 175	247	0,27
Národné prírodné rezervácie	219	84 130	2 239	1,76
Prírodné pamiatky (bez jaskýň a vodopádov)	219	1 585	207	0,04
Prírodné pamiatky – verejnosti voľne prístupné jaskyne	30	0	31	0,00
Prírodné pamiatky – ostatné vyhlásené jaskyne	5	0	258	0,01
Prírodné pamiatky – prírodné vodopády	0	0	0	0,00
Národné prírodné pamiatky (bez jaskýň a vodopádov)	11	59	27	0,00
Národné prírodné pamiatky – jaskyne	44	0	2 325	0,05
Národné prírodné pamiatky – prírodné vodopády	5	0	0	0,00
Spolu MCHÚ - počet	1094	-	-	-
Spolu MCHÚ – rozloha	112 238 (MCHÚ+ OP)	104 486	7 752	2,29

(Zdroj: www.sopsr.sk)

Tab.4 Národné parky na území Slovenskej republiky (stav k 31.12. 2010)

Názov	Výmera (v ha)	Výmera ochranného pásma (v ha)	Rok vyhlásenia, prípadne aj aktualizácie
NP Malá Fatra	22 630,0000	23 262,0000	1967 ako CHKO, 1988
NP Muránska planina	20 317,8021	21 697,9644	1977 ako CHKO, 1997
NP Nízke Tatry	72 842,0000	110 162,0000	1978, 1997
Pieninský NP	3 749,6226	22 444,1676	1967, 1997
NP Poloniny	29 805,0514	10 973,2893	1997
NP Slovenský kras	34 611,0832	11 741,5677	1973 ako CHKO, 2002
NP Slovenský raj	19 763,0000	13 011,0000	1964 ako CHKO, 1988
Tatranský NP	73 800,0000	30 703,0000	1948, 1987, 2003
NP Veľká Fatra	40 371,3433	26 132,5817	1974 ako CHKO, 2002
Spolu 9 NP	317 889,9026	270 127,5707	

(Zdroj: www.sopsr.sk)

1.3.1 Prehľad chránených území podľa stupňov ochrany

1. stupeň ochrany - územie SR nezaradené do vyššieho stupňa ochrany
2. stupeň ochrany - chránená krajinná oblasť (CHKO),
chránený krajinný prvok (CHKP),
zóna D chráneného územia,
vyhlásené ochranné pásmo CHÚ s 3. stupňom ochrany.
3. stupeň ochrany - národný park (NP),
chránený areál (CHA),
chránený krajinný prvok,
zóna C chráneného územia,
vyhlásené ochranné pásmo CHÚ so 4. stupňom ochrany.
4. stupeň ochrany - chránený areál,
prírodná rezervácia (PR),
národná prírodná rezervácia (NPR),

prírodná pamiatka (PP),
národná prírodná pamiatka (NPP),
chránený krajinný prvok,
zóna B chráneného územia, vyhlásené ochranné
pásmo CHÚ s 5. stupňom ochrany.

5. stupeň ochrany - chránený areál,
prírodná rezervácia,
národná prírodná rezervácia,
prírodná pamiatka,
národná prírodná pamiatka,
chránený krajinný prvok,
zóna A chráneného územia.

- jaskyňa a ochranné pásmo jaskyne,
- prírodný vodopád a ochranné pásmo prírodného vodopádu,
- chránené vtáčie územie (MŽP SR, 2009).

Jednou z hlavných úloh veľkoplošných chránených území – ako modelových oblastí ekologickej optimalizácie využívania prírodného a krajinného potenciálu – je i ochrana genofondu voľne žijúcich druhov flóry a fauny. Tieto vyčerpatelne prírodné zdroje tvoria totiž citlivé a veľmi ľahko zraniteľné zložky prírodného prostredia, nehovoriac už o ich vedeckom, estetickom či etickom význame (URBAN, 1989).

1.3.2 Funkcie chránených území

Medzi najvýznamnejšie funkcie chránených území patrí:

- ochrana biodiverzity,
- ochrana ekologickej stability ekosystémov, resp. celej krajiny,
- zachovanie podmienok pre niektoré skupiny organizmov,
- ochrana a využívanie obnoviteľných prírodných zdrojov,
- vedecko-výskumná funkcia.

Ak sa pri rozhodovaní o funkčnom využití chráneného územia uprednostní funkcia, resp. cieľ zachovania jeho druhovej diverzity, je nutné zabezpečiť potrebný manažment územia iným spôsobom, ako keď sa rozhodne uprednostní jeho ekostabilizačná funkcia (ŠÍBL et al., 2000).

1.3.3 Starostlivosť, formy starostlivosti o chránené územia – manažmentové opatrenia

Starostlivosť o chránené územie je chápaná ako súbor praktických opatrení ochrany prírody na zabezpečenie účinnej právnej ochrany, na dosiahnutie alebo udržanie priaznivého stavu chráneného územia a predmetu ochrany v ňom (biotopov, druhov), udržanie autoregulačných mechanizmov a procesov a na optimálne plnenie všetkých funkcií chráneného územia. Tieto opatrenia nie sú náhodné, ale spravidla vopred plánované na dlhšie časové obdobie (spravidla 10 rokov) na základe podrobnej odbornej analýzy stavu území, rastlinných a živočíšnych druhov a biotopov a socioekonomických faktorov. Zamerané sú na:

- Udržanie alebo opätovné zavedenie určitého tradičného spôsobu využívania,
- uprednostňovanie tradičných foriem hospodárenia legislatívnymi a ekonomickými nástrojmi,
- simuláciu tradičného spôsobu hospodárenia inou a to menej namáhavou formou manažmentu.

V kultúrnych, antropogénnych, resp. antropicky podmienených ekosystémoch sú opatrenia zamerané na potláčanie, vyradenie určitých druhov a súčasne na podporu iných cieľových druhov prostredníctvom manažmentových zásahov.

Zásahy do ekosystémov, ako súčasť starostlivosti o chránené územia možno diferencovať podľa:

- charakteru zásahu – regulačný, rekonštrukčný a asanačný zásah,
- efektu – neúčinný, málo, stredne a veľmi účinný,
- časovej potreby – jednorazový, opakujúci sa pravidelne (každoročne alebo v dlhších časových intervaloch) alebo nepravidelne (podľa potreby) (ŠÍBL et al., 2000).

K najvýznamnejším manažmentovým opatreniam patria:

- Regulačný zásah – mierna intenzita s pravidelným opakovaním. V nelesných ekosystémoch patrí napríklad pastva alebo pravidelné kosenie. V lesných ekosystémoch je to napríklad regulácia početnosti niektorých druhov poľovnej zveri pri absencii prirodzených predátorov.
- Rekonštrukčný zásah – stredná intenzita a prejavenie dopadu po dlhšom období. Uplatňuje sa v čiastočne zmenených ekosystémoch s cieľom navodiť autoregulačný proces, ktorý bol narušený nejakým vonkajším vplyvom.

- Asanačný zásah – silná intenzita, dostavenie požadovaného efektu v krátkom časovom úseku po uskutočnení zásahu. Za takýto zásah možno považovať odstránenie ľudských stavieb z chráneného územia alebo aj rekultivácia biotopov poškodených ťažbou (MAGLOCKÝ, 2000).

1.4 Natura 2000

Natura 2000 je názov sústavy chránených území členských krajín Európskej únie. Hlavným cieľom jej vytvorenia je zachovanie prírodného dedičstva, ktoré je významné nielen pre príslušný členský štát, ale najmä pre EÚ ako celok.

Táto sústava chránených území má zabezpečiť ochranu najvzácnejších a najviac ohrozených druhov voľne rastúcich rastlín, voľne žijúcich živočíchov a prírodných biotopov vyskytujúcich sa na území štátov Európskej únie a prostredníctvom ochrany týchto druhov a biotopov zabezpečiť zachovanie biologickej rôznorodosti v celej Európskej únii.

Základom pre vytvorenie sústavy Natura 2000 sú dve právne normy EÚ:

- smernica Rady Európskych spoločenstiev č. 79/409/EHS o ochrane voľne žijúcich vtákov (známa tiež ako smernica o vtákoch - Birds Directive),
- smernica Rady Európskych spoločenstiev č. 92/43/EHS o ochrane biotopov, voľne žijúcich živočíchov a voľne rastúcich rastlín (známa tiež ako smernica o biotopoch - Habitats Directive).

Sústavu Natura tvoria:

- Osobitne chránené územia (Special Protection Areas, SPA) - vyhlasované na základe smernice o vtákoch - v národnej legislatíve: chránené vtáčie územia;
- Osobitné územia ochrany (Special Areas of Conservation, SAC) - vyhlasované na základe smernice o biotopoch - v národnej legislatíve: územia európskeho významu - pred vyhlásením, po vyhlásení je územie zaradené v príslušnej národnej kategórii chránených území.

NATURA 2000 má zabezpečiť priaznivý stav populácií vybraných druhov živočíchov a rastlín a priaznivý stav biotopov, čo však vôbec nevyklučuje hospodárske aktivity v územiach, pokiaľ tento priaznivý stav nenarušujú (NATURA 2000).

Postup pri vytváraní sústavy NATURA 2000

(Zdroj: Primack-Kindlmann- Jersáková, 2001)

1.4.1 Medzinárodné organizácie s celosvetovou a medzikontinentálnou pôsobnosťou

1.4.1.1 Medzinárodná únia ochrany prírody (IUCN)

IUCN spája štáty, vládne inštitúcie, mimovládne organizácie a jednotlivcov. Jej cieľom je ochrana a zachovanie biologickej diverzity a zabezpečenie rozumného využívania prírodných zdrojov. Prostredníctvom stálych komisií (pre chránené územia, ochranu druhov, environmentálnu ekonomiku a sociálnu politiku, manažment ekosystémov, vzdelávanie, komunikáciu a environmentálne právo) vytvára sieť takmer 10 000 expertov, ktorí sa zameriavajú na ochranu biodiverzity, záchranu ohrozených druhov a ich biotopov a manažment prírodných zdrojov.

Členstvo ŠOP SR v IUCN umožňuje a zabezpečuje:

- účasť pri organizovaní konkrétnych programov a projektov priamo organizovaných, resp. zastrešovaných týmito organizáciami,
- finančnú podporu pre realizáciu spoločných projektov a aktivít,
- pravidelnú informovanosť o pripravovaných a realizovaných aktivitách,
- členstvo a spoluprácu v jednotlivých špecializovaných komisiách,
- priamu účasť v orgánoch,

- medzinárodné kontakty a „zviditeľnenie“ slovenskej ochrany prírody.

1.4.1.2 Program OSN pre životné prostredie (UNEP)

UNEP má už niekoľko rokov poprednú úlohu pri ochrane a zlepšovaní stavu životného prostredia v celosvetovom meradle. Jeho najvýznamnejšou úlohou je implementácia trvalo udržateľného rozvoja, ktorý je bezpodmienečne nutný pre zachovanie života na našej planéte. Medzi jeho ďalšie priority patrí implementácia Agendy 21 a ďalších výsledkov Konferencie OSN o životnom prostredí a rozvoji (UNCED) z r. 1992, vrátane výsledkov Svetového summitu o trvalo udržateľnom rozvoji (WSSD) z r. 2002.

Nezastupiteľné miesto má UNEP ako monitorovacia a hodnotiaca inštitúcia, ktorá vyhodnocuje environmentálne vedecké dáta a vhodnou formou ich postupuje tvorcom environmentálnej politiky. Táto priorita je spojená s katalytickou činnosťou predovšetkým v oblasti medzinárodnej environmentálnej legislatívy, environmentálneho hodnotenia ekonomík, účtovníctva a obchodných aspektov spojených s niektorými medzinárodnými dohovormi. Stále viac je zrejmé, že súčasná ochrana životného prostredia dosahuje svoje hranice a musí prejsť zásadnou zmenou trhov orientovaných nástrojov umožňujúcich menej nákladný technický prístup k environmentálnemu riadeniu (www.vsm.sk).

1.5 Druhovú ochranu

Druhovú ochranu chránených rastlín, živočíchov, nerastov a chránených skamenelín (ďalej len „druhovú ochranu“) sa podľa §33 zákona č. 543/2002 rozumie osobitná ochrana niektorých druhov rastlín, živočíchov, nerastov a skamenelín (ďalej len „chránený druh“) a obmedzenie využívania vybraných druhov rastlín a živočíchov.

Druhy európskeho významu a druhy národného významu môže Ministerstvo životného prostredia SR (ďalej len "ministerstvo") ustanoviť všeobecne záväzným právnym predpisom za chránené rastliny a chránené živočíchy.

1.5.1 Chránená rastlina

Za chránenú rastlinu sa podľa zákona č.543/2002 Z.z. považuje rastlina, ak najmenej jeden z jej rodičov je chránenou rastlinou.

Chránenú rastlinu v zmysle § 34 ods.1 zákona č. 543/2002 Z.z. (ďalej len „zákon“) je zakázané:

- poškodzovať, ničiť, trhať, vykopávať, vyrezávať, ako aj zbierať v jej prirodzenom areáli vo voľnej prírode,
- držať a pestovať mimo jej prirodzeného výskytu v biotope,
- premiestňovať alebo prepravovať,
- predávať, kupovať alebo vymieňať a ponúkať na účel predaja alebo výmeny,
- vyvážať.

Ochrana sa podľa tohto zákona nevzťahuje na chránenú rastlinu v prípade, ak:

- rastie prirodzene vo vnútri poľnohospodárskej alebo lesnej kultúry a je poškodzovaná alebo ničená v súvislosti s bežným obhospodarovaním týchto kultúr,
- ide o druh národného významu a ak jej držiteľ preukáže, že rastlina pochádza z dovozu.

V zmysle § 4 ods. 1 zákona č. 543/2002 Z.z. je každý pri vykonávaní činnosti, ktorou môže ohroziť, poškodiť alebo zničiť rastlinu, alebo jej biotopy, povinný postupovať tak, aby nedochádzalo k jej zbytočnému úhynu alebo k poškodzovaniu a ničeniu.

1.6 Xerothermné biotopy

Xerothermné biotopy, ich fytoceenózy a zoocenózy sú prírodným i kultúrnym dedičstvom národa. Ich pôvod úzko súvisí s horninovou skladbou územia, polohovými a mikroklimatickými podmienkami. Vyznačujú sa kombináciou extrémneho pôsobenia ekologických faktorov prostredia.

Prvým faktorom vzniku a výskytu xerothermných biotopov na Slovensku je predovšetkým poloha krajiny na rozhraní dvoch biogeografických regiónov, horského karpatského bioregiónu a nížinného panónskeho bioregiónu (Eupannonicum a Matricum).

Druhým faktorom sú substrátové podmienky, ktoré s priaznivou expozíciou vytvorili základ pre formovanie teplomilných stanovišť pre rastlinstvo a živočíšstvo.

Tretím faktorom vzniku xerothermných biotopov je činnosť človeka.

DAVID et al., (2007) podľa podmienok vzniku rozoznáva pôvodné a druhotné xerothermné biotopy:

- pôvodné biotopy – vznikli na prirodzene otvorených stanovištiach,

- druhotné biotopy – sú výsledkom ľudských aktivít v prírode.

1.6.1 Flóra xerothermných biotopov

Flóra xerothermných stanovišť sa prispôsobila kombinácii extrémneho pôsobenia ekologických faktorov prostredia, tepla a nedostatku pôdnej vlahy. Vegetácia náročnejšia na teplo sa šírila na našom území už v interglaciálnom období posledného (würmského) zaľadnenia.

Charakteristickými druhmi rastlinných spoločenstiev xerothermných stanovišť sú desiatky efemérnych druhov a efemeroidov (DAVID et al., 2007).

1.6.2 Vzácnosť a ohrozenosť rastlinných spoločenstiev a druhov

Z hľadiska biodiverzity významnou charakteristikou je vzácnosť a rarita druhov. Sú to druhy, ktoré sú a aj v minulosti boli vzácne, iné sa prudkým poklesom početnosti lokalít vzácnymi stávajú. Z ohrozenosti druhov vieme, že ani pri súčasnom tlaku na prírodné prostredie, nie sú všetky vzácne druhy rovnako ohrozené. Okrem toho vzácnosť sa môže polarizovať buď ako vzácnosť – významnosť, alebo ako vzácnosť - zriedkavosť. Prvá zväčšuje hodnotu prírodného dedičstva, druhá rozmanitosť (MAGLOCKÝ et al., 2000).

V dôsledku intenzívneho využívania prírodných zdrojov sú v súčasnosti mnohé rastlinné a živočíšne druhy vyhynuté, niektoré sa stali vzácnymi, iné sú ohrozené. Na obrázku 1 je znázornená štruktúra ohrozenosti druhov podľa kategórií ohrozenosti.

Obr.1

Štruktúra kategórií ohrozenosti

(Zdroj: www.enviroportal.sk)

Status ohrozenosti druhov podľa IUCN:

EX – Extinct – vyhynutý;

EW – Extinct in the Wild – vyhynutý v prírode;

RE – Regional Extinct – regionálne vymiznutý;

CR – Critically Endangered – kriticky ohrozený;

EN – Endangerend – ohrozený;

VU – Vulnerable – zraniteľný;

LR – Lower Risk – menej ohrozený;

S podkategóriami cd – Conservation Dependent – závislý na ochrane;

Nt – Near Threatened – takmer ohrozený;

Lc – Least Concern – najmenej ohrozený;

DD – Data Deficient – údajovo nedostatočný;

NE – Not Evaluated – nehodnotený (BALÁŽ et al., 2001).

1.7 CHKO Vihorlat

Chránená krajinná oblasť Vihorlat bola vyhlásená vyhláškou MK SSR č.9/1974 Zb. zo dňa 28. decembra 1973 za účelom ochrany a zveľaďovania prírody a prírodných zdrojov, zabezpečenia koordinácie jej hospodárskeho využívania v súlade s ochranou prírodného bohatstva a prírodných krás vzhľadom na ich všestranný kultúrny, vedecký, ekonomický a zdravotno – rekreačný význam. Samotná CHKO o výmere 4 564 ha s ochranným pásmom 24 687 ha patrila k najmenším veľkoplošným územiám Slovenska. V roku 1996 až 1998 pristúpila správa CHKO k prehodnoteniu a spresneniu hraníc.

Vyhláškou MŽP SR č.111 z 19. apríla 1999 bola vyhlásená CHKO v spresnených hraniciach o výmere 17 485 ha bez ochranného pásma, z čoho lesná pôda zaberá 16 647,69 ha, poľnohospodárska pôda 603 ha, 30,41 ha vodné plochy, 203,42 ha ostatné plochy a 0,70 ha zastavané plochy.

Chránená krajinná oblasť Vihorlat je dôležitá z hľadiska vodohospodárskeho a pôdochranného, jej príľahlé partie sú významné aj z vedeckého hľadiska, najmä po stránke geologicko – petrografickej, flóristicko – faunistickej a lesníckej. Vihorlat je typicky lesné územie, ktoré si v priebehu celého holocénu, najmä od nástupu bučín určujúcich až dodnes jeho vzhľad, zachovalo svoj prirodzený charakter (ROVNÁK, 2005).

Sieť maloplošných chránených území v CHKO Vihorlat

Na území CHKO Vihorlat bolo vyhlásených 16 maloplošných chránených území, ktorými sú:

- PR Baba pod Vihorlatom
- PR Drieň

Obr.2
Mapa CHKO Vihorlat
(Zdroj: www.treking.sk)

- PR Ďurova mláka
- PR Jedlinka
- PR Lysá
- PR Lysák
- PR Machnatý vrch
- PR Pod Trstím
- NPR Jovsianska hrabina
- NPR Morské oko
- NPR Motrogon
- NPR Postávka
- NPR Vihorlat
- PP Čierny potok
- PP Malé Morské oko
- Sninský kameň (AMBRÓZ, 2005).

1.7.1 Prírodné pomery CHKO Vihorlat

Územie CHKO Vihorlat v súčasnosti zasahuje do okresov Sobrance, Humenné, Snina a Michalovce a do katastrov obcí Jovsa, Poruba pod Vihorlatom, Remetské Hámre, Hlivišťa, Choňkovce, Podhorod', Ruská Bystrá, Vyšná Rybnica, Hrabová Roztoka, Strihovce, Kolonica, Ladomirov, Stakčín, Snina, Zemplínske Hámre a Valaškovce(obr.19 v prílohe). Podľa fytogeografického členenia patrí územie Vihorlatu do oblasti západokarpatskej kveteny obvodu predkarpatskej kveteny. Zemepisná poloha Vihorlatu je v rámci Slovenska ojedinelá a zaujímavá, pretože Vihorlat leží na rozhraní panónskej a karpatskej kveteny. V nižších polohách na južnej strane pohoria sú zastúpené dubohrabiny.

Územie CHKO Vihorlat je pod vyznievajúcim vplyvom relatívne teplej klímy zasahujúcej od Stredozemného mora a vyznievajúcim vplyvom relatívne vlhkej suboceánskej klímy zasahujúcej sem od Atlantického oceánu. Tento charakter podnebia podmieňuje existenciu bukového variantu základnej vegetačnej stupňovitosti a pre Vihorlat potom platí takýto sled vegetačných stupňov:

- bukovo - dubový,
- dubovo – bukový,
- bukový,

- jedľovo – bukový,
- bukovo – javorový (v dôsledku vrcholového fenoménu) (VOLOŠČUK - TERRAY, 1987).

1.7.2 Flóra CHKO Vihorlat

Karpatské bukové pralesy Vihorlatu a slovensko-ukrajinského pomedzia sú od roku 2007 zaradené do zoznamu pamiatok Svetového dedičstva UNESCO (Primeval Beech Forests of the Carpathians). Ide o ojedinelý a vzácny prípad vertikálnej lesnej vegetačnej stupňovitosti so širokým zastúpením ukážok pralesov na relatívne malom území. Svojim významom sa tak časť Vihorlatu (Kyjovský prales) zaradila medzi také lokality sveta, ako sú pralesy ostrova Madeira, Bielovežský prales alebo Dunajská delta (MIŽÍK, 2008).

Lesy zaberajú podstatnú časť územia a miestami sa zachoval pralesovitý charakter. Severné svahy pokrývajú bučiny a javorové bučiny (*Fagus sylvatica*).

V nižších polohách, prevažne na južnej strane pohoria, sú zastúpené dubohrabiny. V týchto lesoch je veľmi dôležitý jarný aspekt, kedy na vlhších miestach je masovo zakvitnutý vzácny chránený druh bleduľa jarná (*Leucojum vernum L.*) a v poslednom čase aj čoraz vzácnejšie sa vyskytujúca korunka strakatá (*Fritilaria meleagris L.*).

S pribúdaním nadmorskej výšky na toto pásmo naväzuje pásmo bučín, ktoré je vo Vihorlate zastúpené asociáciami *Acereto – Fagetum (vihorlaticum)*, *Acereto – Fagetum lunariosum*, *Acereto – Fagetum filicetosum* a v menšej miere ďalšími asociáciami. Zaujímavé a ochranársky cenné sú najmä hrebeňové a vrcholové porasty na vlastnom vrchole Vihorlatu (1076), okolo Sninského kameňa (1005) a na kóte Nežiabec (1023). Na vrchole Vihorlatu južné a severné svahy sú zarastené suťovými lesnými spoločenstvami s javormi. Na skalnatom hrebeni rastú významné druhy krovín, ako napr. ríbezľa alpínska (*Ribes alpinum L.*), tavelník prostredný (*Spirea media L.*), skalník lesklý (*Cotoneaster melanocarpa L.*), ruža ovisnutá (*Rosa pendulina L.*), plamienok alpský (*Clematis alpine L.*) a ďalšie.

JEDLOVSKÁ (2006) uvádza, že zaujímavú vegetáciu majú i bezlesé vrcholy pohoria so skalnatým reliéfom – Sninský kameň a Vihorlat. Vplyvom teplých vzdušných prúdov z nížiny a výhrevného andezitového substrátu rastú na ich južných svahoch vo vysokej nadmorskej výške teplomilné rastlinné spoločenstvá. Na

chladnejšej severnej strane Vihorlatu je bukový les vyvinutý až do vrcholu a rastú tam horské druhy, akými sú soldanelka horská (*Soldanella montana* L.) a podbelica alpínska (*Homogyne alpina* L.).

Podľa Palka a Terraya (PALKO - TERRAY, 2005) nelesné spoločenstvá NPR Motrogon sú reprezentované rašeliniskom Hypkania, jazierkom Kotlík a jeho vegetáciou po ústupe vodnej hladiny, ako aj vystupujúcimi andezitovými skalami so štrbinovou vegetáciou. V dlhodobom procese zazemňovania sa vytvorili podmienky pre vznik vrchoviska s typickým zastúpením rastlinných druhov, ako sú dominanty páperník pošvatý (*Eriophorum vaginatum* L.), kľukva močiarna (*Oxycoccus palustris* Pers), sedmokvietok európsky (*Trientalis europaea* L.), s výskytom rosičky okrúhloľistej (*Drosera rotundifolia* L.) a rašelinníkov v kyslom prostredí.

Z bylín si zvláštnu pozornosť zasluhuje rozchodník ročný (*Sedum annuum* L.), rozchodník obyčajný pravý (*Sedum telephium* subsp. *Fabaria*), nevädza horská (*Centaurea Montana* L.), ďatelina alpínska (*Trifolium alpestre* L.), mliečivec alpínsky (*Mulgedium alpinum* L.), skopolia kránska (*Scopolia carniolica* Jacq) (PALKO et al., 1993).

Výraznou rastlinou CHKO je telekia ozdobná (*Telekia speciosa* Schreb), rastúca na presvetlených miestach (MIŽÍK, 2008).

1.7.3 Fauna CHKO Vihorlat

Vihorlat tvorí v rámci územia Slovenska menší orografický celok, ale vyznačuje sa hlavne zaujímavou, charakteristickou a druhovo bohatou faunou bezstavovcov. Z hľadiska výskytu vodnej fauny sú významnými biotopmi jazerá. Najlepšie je preskúmaná fauna Morského oka. Veľmi početné sú najmä veslonôžky (*Copepoda*) a lastúrničky (*Ostracoda*). Z vyšších kôrovcov tu žije krivák obyčajný (*Rivulogammarus fossarum*) – ukrýva sa pod kameňmi, je náročný na čistotu vody ale aj rak riečny (*Astacus astacus* L.) – živí sa vodnou faunou a flórou. Na mokradiach a prameniskách žije bystruška potočná (*Carabus variolosus*, Fabricius).

Svojrázna a druhovo bohatá je fauna lúčnych a trávnatých biotopov v nižšie položených miestach Vihorlatu. Charakteristické sú tu viaceré blanokřídlovce (*Hymenoptera*), napríklad čmeľ zemný (*Bombus terrestris* L). Významnou skupinou pre tieto biotopy sú motýle, z ktorých zaujímavé sú niektoré druhy z čeľade trávovcovitých (*Crambidae*), napríklad trávovec trávový (*Agriphila tristella*, Denis & Schiffermüller).

Najväčšia časť fauny bezstavovcov však žije v biotopoch listnatého lesa. Lesné biotopy sú životným prostredím mnohých druhov chrobákov. Z čeľade bystruškovitých (*Carabidae*) tu žije napríklad bystruška ploská (*Carabus linnei*, Panzer) (VOLOŠČUK - TERRAY, 1987).

Vyskytujú sa tu aj vzácné fuzáče, ako fuzáč alpský (*Rosalia alpina* L.), fuzáč červenokrký (*Strangalia thoracica*, Creutzer) - veľmi vzácny východokarpatský druh ale aj mnohé ďalšie druhy. Osobitnú pozornosť treba venovať ochrane xerothermných lesostepných biotopov, ktoré sa zachovali v okolí Kusína a Remetských Hámrov

Okrem uvedených druhov v CHKO Vihorlat žije asi 100 druhov vzácných vtákov a takmer 30 druhov cicavcov. Z triedy vtáky (*Aves*) na miestach potokov so štrkovým nánosom hniezdi kulík riečny (*Charadrius dubius*) a kalužiak malý (*Actitis hypoleucos* L.). Osobitnú pozornosť si vyžadujú veľké vzácné mäsožravce. Medveď hnedý (*Ursus arctos* L.) sa vyskytuje v lesoch Vihorlatu len ojedinele. V poslednom čase je stále častejší výskyt vlka obyčajného (*Canis lupus* L.), rysa ostrovida (*Lynx lynx* L.) a mačky divej (*Felis silvestris*, Schreber).

V CHKO Vihorlat žije z chránených druhov stavovcov 1 druh kruhoústovce a to mihuľa potiská (*Eudontomyzon danfordi* Regan); 1 druh rýb a to pstruh potočný (*Salmo trutta morpha fario*); 7 druhov obojživelníkov ako napríklad mlok alpský (*Triturus alpestris*) a 5 druhov plazov, napríklad zmijovec hladký (*Coronella austriaca*, Laurenti). V hlavných podhorských a horských potokoch Vihorlatu žijú okrem chránených druhov mihule a hrúza aj ďalšie ohrozené, i keď nechránené druhy rýb, ako napr. plž zlatistý (*Sabanejewia aurata*, De Filippi) (www.krajzemplin.szm.com).

2 Cieľ práce

Cieľom predloženej diplomovej práce bolo:

1. Na základe získaných zdrojov literatúry stručne charakterizovať Chránenú krajinnú oblasť Vihorlat a na jej území nachádzajúce sa tie druhy rastlín, ktoré sú pre toto územie typické a sú zároveň vzácne, preto zákonom chránené.

V práci sme uviedli systematické zaradenie, biológiu, ekológiu, výskyt a spoločenskú hodnotu nasledovných druhov rastlín:

- Bleduľa jarná – (*Leucojum cernum* L.)
 - Halucha banátska – (*Oenanthe banatica*, Heuff.)
 - Hrachor hladký – (*Lathyrus laevigatus*, Walds.Et Kit)
 - Korunkovka strakatá – (*Fritillaria meleagris* L.)
 - Plavúnec zaplavovaný – (*Lycopodiella inundata* L.)
 - Podbelica alpínska – (*Homogyne alpina* L.)
 - Rosička okrúhloлистá – (*Drosera rotundifolia* L.)
 - Soldanelka horská – (*Soldanella Montana*, Mikan)
 - Telekia ozdobná – (*Telekia speciosa*, Schreb)
 - Vachta trojlistá – (*Menyanthes trifoliata* L.).
2. Na vybranej lokalite NPR Jovsianska hrabina a genofondovej ploche Pod Hrunom porovnať dynamiku a intenzitu kvitnutia korunkovky strakatej a vyhodnotiť regulačné zásahy na jej záchranu.

3 Materiál a metodika

3.1 Charakteristika monitorovaného územia

Chránená krajinná oblasť Vihorlat sa rozprestiera v rovnomennom pohorí na východe Slovenska, ktorý je husto zalesneným horským masívom a je neodmysliteľnou kulisou Zemplínskej Šíravy. Svojou rozlohou patrí medzi naše najmenšie veľkoplošné chránené územia.

Svojimi hustými lesmi je protipólom voči výrazne odlesnenej susednej Východoslovenskej nížine. Patrí medzi najlesnatejšie pohoria Slovenska s prevahou listnatých, najmä bukových lesov. Z drevín má najväčšie zastúpenie buk, ktorý spolu s dubom, jaseňom a javorom vytvára v rámci vegetačnej stupňovitosti lesné spoločenstvá. Jeho geografická poloha ako aj osobitný geologický vývoj podmienili vznik takých prírodných zvláštností ako sú napríklad jazero Morské oko, Sninský kameň, vrchoviskové rašeliniská a spoločný výskyt rastlinných druhov západokarpatskej, východokarpatskej a panónskej flóry. Z chránených druhov sa tu vyskytuje bleduľa jarná, telekia ozdobná, prilbica chľapatoplodá a iné vzácne druhy. Na severnej strane Vihorlatu rastú horské druhy ako napr. soldanelka karpatská, a na južných svahoch sa vyskytujú lesostepné spoločenstvá s teplomilnými druhmi.

3.2 Postup pri spracovávaní diplomovej práce

Pre získanie informácií týkajúcich sa témy diplomovej práce bolo potrebné zhromaždiť dostatočné množstvo podkladových údajov - literatúry, týkajúcu sa problematiky ochrany prírody, CHKO Vihorlat a vzácných rastlín nachádzajúcich sa na tomto území. Sledovaným časovým obdobím bol horizont 7 rokov, ktorý poukazuje na rozdielnosť množstva kvitnutia korunkovky strakatej.

Na získanie čo najviac poznatkov o monitorovaných územiach v územnej pôsobnosti CHKO Vihorlat bolo potrebné zistiť informácie o:

- NPR Jovsianska hrabina a genofondová plocha Pod Hrunom,
- možnostiach manažmentových opatrení na monitorovaných územiach.

Pri spracovaní diplomovej práce sme úzko spolupracovali s pracovníkmi správy CHKO Vihorlat, ktorí nám poskytli podklady a informácie týkajúce sa jednotlivých druhov rastlín na sledovaných lokalitách.

4 Výsledky práce a diskusia

4.1. Charakteristika vzácnych druhov rastlín CHKO Vihorlat

Na území CHKO Vihorlat v jednotlivých maloplošných chránených územiach a areáloch rastie niekoľko druhov rastlín, ktoré v zmysle zákona č.543/2002 Z.z. o ochrane prírody a krajiny v znení neskorších predpisov patria k významným chráneným a vzácnym druhom rastlín. Z nich sme vybrali 10 druhov, ktoré sú všeobecne považované za najzaujímavejšie a pre celé územie CHKO z ochrannárskeho hľadiska najvýznamnejšie.

Bleduľa jarná – *Leucojum vernum* (Linnaeus)

Čeľaď: Amarylkovité – *Amaryllidaceae*

Biológia a ekológia

Trvaca, až 0,35 m vysoká bylina, ktorej podzemná cibuľa je obalená jednou až dvoma šupinami. Byľ je priama, dvojhranná s 3 – 4 čiarkovitými listami, ktoré svojou dĺžkou byľ prerastajú. Z pazuchy listeňa vyrastá iba jeden kvet, zriedkavo dva. Kvet je zvončekovitý zložený z voľnelupienkovitého bieleho obkvetia (obr.3).

Kvitne od konca februára do konca apríla (RANDUŠKA et al., 1983). Európsky druh suboceánskych polôh.

Obr.3
Bleduľa jarná
(Zdroj: www.garten.cz)

Výskyt

Taxón je zastúpený v SR iba na rozhraní Východoslovenskej nížiny (obr.4) a Vihorlatu (ČEŘOVSKÝ et al., 1999).

Rastie v mokrých listnatých lesoch, pri potokoch a medzi krovinami na čerstvých humózných pôdach (MAGIC et al., 1978).

Obr.4
Rozšírenie na území SR
(Zdroj: Čerovský, 1999)

Ohrozenosť

Taxón je ohrozený zraniteľnosťou a úbytkom jeho typických stanovišť. Bleduľa jarná je zapísaná v červenej knihe a zozname chránených rastlín a jej spoločenská hodnota je 49,79 € (VYHLÁŠKA 579/2008).

Halucha banátska – *Oenanthe Banatica* (Heuff.)

Čeľad': Mrkvovité – *Apiaceae*

Biológia a ekológia

Halucha banátska (obr.5) je trváca bylina, generatívne sa rozmnožujúci diploidný druh s dobrou reprodukčnou kapacitou. Rastie roztrúsene, miestami až hojne (niekedy tvorí početné populácie) na vlhkých a krátkodobo zaplavovaných lúkach v psinčekových a psiarkových porastoch (ČEŘOVSKÝ et al, 1999).

Druh je zastúpený v strednej, východnej a južnej Európe, označuje sa za balkánsko – dácko – panónsky. Je rozšírená najmä v stupni nížin, v inundačnej zóne riek, na ťažších hlinitoílovitých až ílovitých, humusových a piesočnatých pôdach bohatých na živiny. Zriedkavejšie je zastúpená v pahorkatinách vo vlhších teplomilných dúbavách. Kvitne v máji a júni (ČEŘOVSKÝ et al., 1999).

Výskyt

Na Slovensku je známy v obvode predkarpatskej flóry v Slánskych vrchoch, zasahuje do Východoslovenskej nížiny, kde je hojný v južnej časti, zatiaľ čo na severe územia sa vyskytuje roztrúsene na lokalitách susediacich s fytogeografickým okresom Vihorlat (obr.6).

Obr.5
Halucha banátska
(Zdroj: Čeřovský, 1999)

Obr. 6
Rozšírenie na území SR
(Zdroj: Čeřovský, 1999)

Ohrozenosť

Druh nie je ohrozený pre pôsobivý vzhľad, skôr mu hrozí vyhynutie likvidáciou prirodzených stanovišť (agromelioračné práce, výrub lesov).

Halucha banátska je zapísaná v červenej knihe, patrí medzi zraniteľné druhy. Jej spoločenská hodnota je 49,79 € (VYHLÁŠKA 579/2008).

Hrachor hladký – *Lathyrus laevigatus* (Waldst. Et Kit) Gren

Čeľaď: Bôbovité – *Fabaceae*

Biológia v ekológia

Trváca bylina, 0,2 – 0,6 m vysoká, byl' priama, jednoduchá. Kvety vyrastajú väčšinou po troch až dvanástich (obr.8). Rozmnožuje sa generatívne, semenami. Na stanovišti môže vytvárať menšie polykormony pomocou plazivých výbežkov podzemku. Výrazným znakom je tvrdosemnosť časti semien. Rastie v listnatých lesoch, u nás prevažne v buničinách alebo dubohrabinách s prímесou buka. Kvitne od mája do augusta (ČEŘOVSKÝ et al., 1999). Európsky druh vyskytujúci sa vo Východných Karpatoch, Haliči, Litve, Volyni, Banáte, v Chorvátsku, Slovinsku.

Obr.7

Hrachor hladký

(Zdroj: <http://www.biolib.cz>)

Výskyt

Na Slovensku je hrachor hladký viazaný svojím rozšírením iba na východné územie republiky, (obr.8) kde sa roztrúsene vyskytuje v Bukovských vrchoch a v pohorí Vihorlat (ČEŘOVSKÝ et al., 1999). Najzápadnejšia známa lokalita je pri obci Nižný Komárnik. Celkove je dnes známych 20 lokalít.

Obr.8

Rozšírenie na území SR

(Zdroj: Čeřovský, 1999)

Ohrozenosť

Druh nie je ohrozený priamym zberom, poškodenie prichádza do úvahy pri ťažbe dreva a výstavbe zväžnic. Je zákonom chránený. Územná ochrana je zabezpečená aj NPR Vihorlatský prales.

Je zapísaný v červenej knihe a v zozname chránených rastlín a jeho spoločenská hodnota je 36,50 € (VYHLÁŠKA 579/2008).

Korunkovka strakatá – *Fritillaria Meleagris* (Linnaeus)

Čeľaď: Liliovité – *Liliaceae*

Biológia a ekológia

Trváca, asi 0,3 – 0,4 m vysoká bylina s guľovitou cibuľou, obalenou niekoľkými hnedými, kožovitými šupinami. Byľ je priama, holá, riedko listnatá. Listy sú striedavé, čiarkovité, dolu dlhšie, hore kratšie. Byľ je zakončená jedným, zriedka dvoma veľkými, priesvitnými kvetmi. Okvetné lupienky majú charakteristickú šachovnicovitú kresbu (obr.9) so svetlofialovými, tmavofialovými až hnedastými políčkami (RANDUŠKA – KRIŽO,1986).

Obr.9

Korunkovka strakatá.

(Zdroj: <http://www.biolib.cz>)

Korunka strakatá je európsky druh so subatlanticko – submediteránnym rozšírením. Rastie na Britských ostrovoch, vo Francúzsku, Španielsku, Taliansku, Holandsku, Nemecku, Rakúsku, Maďarsku, Rumunsku a v Rusku (ČEŘOVSKÝ et al., 1999).

Výskyt

V Slovenskej republike rastie korunka strakatá na viacerých lokalitách, najpočetnejšie (obr.10) sú jej populácie na Východoslovenskej rovine (VÁGENKNECHT et al., 1999).

Vyžaduje striedavo vlhké, hlinito-ílovité pôdy (RANDUŠKA et al., 1983).

Jedovatá je hlavne cibuľa, jej chemické zloženie však nebolo detailne analyzované (NOVÁK, 2007).

Druh rastie vo vlhkých depresiách pozdĺž riek, okolo melioračných kanálov, ďalej pozdĺž priekop so stagnujúcou vodou, na slatinách v spoločenstvách mokrých lúk.

Prírodná rezervácia Hrabovo je doposiaľ jedinou prírodnou rezerváciou v južnej časti stredného Slovenska, kde je hlavným predmetom ochrany kriticky ohrozený druh flóry Slovenska *Fritillaria meleagris* (CVACHOVÁ – RUŠČANINOVÁ, 2002).

Ohrozenosť

V Slovenskej republike je zákonom chránený druh. Územnú ochranu má zabezpečenú v NPR Jovsianska hrabina a v CHN Pstruša. Patrí medzi vybrané ohrozené a chránené druhy, pre ktoré bol vypracovaný osobitný režim ochrany v SR.

Je zapísaná v červenej knihe a zozname chránených rastlín. Jej spoločenská hodnota je 49,79 € (VYHLÁŠKA 579/2008).

Obr.10
Rozšírenie na území SR
(Zdroj: Čerovský, 1999)

Plavúniec zaplavovaný – *Lycopodiella inundata* (Linnaeus)

Čeľad': Plavuňovité – *Lycopodiaceae*

Biológia a ekológia

Trvác, 0,02-0,1 m vysoká rastlina s krátkymi, zakoreňujúcimi sa a s niekoľkými žltkastými, priamymi stonkami (obr.11) Listy sú asi 7 mm dlhé, čiarkovito kopijovité, s celistvým okrajom, mäkké, na plazivých stonkách obrátené hore (RANDUŠKA-KRIŽO,1986).

Výtrusné listy sú zelené, odstavajúce, zo širokej, jemne zúbkatej bázy kopijovito zúžené do vrchola. Spóry sa uvoľňujú v júli až v októbri.

Rastie na obnažených plochách rašelinísk, na mokrých piesočnatých okrajoch rybníkov a iných vlhkých piesočnatých plochách s vysokou hladinou podzemnej vody. Je to druh s mierne oceánickým charakterom. Rastie v severnej Amerike pri východnom a západnom pobreží, vzácne v Japonsku (ČEŘOVSKÝ et al., 1999).

Obr.11

Plavúniec zaplavovaný

(Zdroj: <http://www.nahuby.sk>)

Výskyt

V SR sa vyskytuje na Orave, Kysuciach a na Vihorlate (rašelinisko Podstávka) (obr.12). Je to vzácny a pozoruhodný druh našej kveteny.

Obr.12

Rozšírenie na území SR

(Zdroj: Čeřovský, 1999)

Ohrozenosť

Rastlina patrí k najohrozenejším druhom v celej Európe a väčšina lokalít jej výskytu zaniká priamym ničením stanovišť, hlavne rašelinísk, či postupnou vegetačnou sukcesiou.

Plavúniec zaplavovaný je zapísaný v červenej knihe a zozname chránených rastlín. Jeho spoločenská hodnota je 66,38 € (VYHLÁŠKA 579/2008).

Podbelica alpínska – *Homogyne alpina* (Linnaeus)

Čeľaď: Astrovité – *Asteraceae*

Biológia a ekológia

Trváca, 0,15-0,30 m vysoká bylina s dlhým plazivým tenkým šupinatým podzemkom s listnatými výbežkami. Byle sú priame, červenohnedé, bezlisté, žliazkaté chlpaté s dvoma šupinami. Listy v prízemnej ružici sú srdcovito obličkovité, na dlhých stopkách, na okraji vykrajovano až vrúbkovano zúbkaté. Kvety sú rúrkovité, o niečo dlhšie ako zákrov. Vonkajšie kvety sú jasnofialové, ostatné špinavofialové (obr. 13). Plod je nažka. Kvitne v máji až júli.

Výskyt

Vyskytuje sa na východnom Slovensku, v okolí Sninského kameňa. Je to druh horských nív až lesov, polotieňový vo vysokých polohách výslnný.

Vyskytuje sa na čerstvých až vlhkých, silno až slabo kyslých na bázy viac-menej chudobných, piesočnatých i hlinitých pôdach. Rozšírený je od horského do alpínskeho stupňa v smrekových lesoch, kosodrevine a na holiach (RANDUŠKA et al., 1983).

Ohrozenosť

Nie je zapísaná v zozname chránených rastlín. Je ale vzácnym a typickým druhom, vyskytujúcim sa na viacerých lokalitách v CHKO Vihorlat.

Obr.13
Podbelica alpínska
(Zdroj: <http://www.fotonet.sk>)

Rosička okrúhlostá – *Drosera rotundifolia* (Linnaeus)

Čeľad': Rosičkovité – *Droseraceae*

Biológia a ekológia

Trváca bylina s charakteristickou prízemnou ružicou listov a s jedným alebo niekoľkými priamymi, tenkými, holými, červenkastými, okolo 10 mm vysokými stvolmi. Listy majú dlhé stopky a okrúhle, 5-10 mm veľké čepele, na rube holé, lesklozelené, na líci husto pokryté červenkastými žliazkami na dlhých stopkách. Malé biele kvety vyrastajú v závinku (obr.14) (RANDUŠKA - KRÍŽO, 1986).

Plod je maličká vajcovitá tobolka. Semená vyklíčia len v špecifických podmienkach. Kvitne od júna do augusta.

Mäsožravá a od dávnych čias uznávaná ako liečivá rastlina. Žliazkaté chlpy listov sú prispôsobené na chytanie hmyzu. Zbiera sa vňať, ktorá je bez vône a má horkastú, ostrú, sťahujúcu chuť. Používala sa i na farbivá (RANDUŠKA et al., 1983).

Výskyt

Vyskytuje sa na východnom Slovensku, na severnom svahu Vihorlatu v NPR Motrogon, NPR Podstávka a PR Ďurova mláka. Rašelinný druh náročný na vodu. Možno ju vidieť na mokrých, rašelinných, silno kyslých pôdach. Rozšírený je od nížin do horského stupňa na rašeliniskách, na surovej rašeline, pri prameňoch a v rašelinných lesoch (RANDUŠKA et al., 1983).

Ohrozenosť

Je prísne chránená a je zapísaná v zozname chránených rastlín. Jej spoločenská hodnota je 26,55 € (VYHLÁŠKA 579/2008).

Obr.14
Rosička okrúhlostá
(Zdroj: www.botany.cz)

Soldanelka horská – *Soldanella Montana* (Mikan)

Čeľad': Prvosienkovité – *Primulaceae*

Biológia a výskyt

Trváca iba 0,10-0,20m vysoká rastlina s plazivým podzemkom. Stvol je vzpriamený, jednoduchý, bezlistý. Listy utvárajú prízemnú ružicu, sú okrúhlo obličkovité, na báze srdcovité, plytko vrúbkované, tenko mäsité, na líci tmavozelené, na rube červenkasté, v priemere 30-50 mm veľké. Žliazky na stopkách kvetov a mladých listov sú krátkostopkaté, skoro opadávajú.

Kvety sú usporiadané v riedkom okolíku so šupinovitým obalom, sú obojpohlavné, 5 početné, ovisnuté (RANDUŠKA et al., 1983). Kalich je trvalý, hlboko 5-zubý. Koruna je zvončekovitá, modrofialová. (obr.15). Plod je tobolka. Kvitne v máji až júni (RANDUŠKA et al., 1983).

Výskyt

ČIHAŘ a KOVANDA (1983) uvádzajú, že soldanelku horskú nájdeme v podhorských a horských smrekových lesoch, vždy len na vrstve surového humusu. V SR je soldanelka horská zastúpená v pohorí Nízkyh, Vysokých, Západných i Belanských Tatrách a v severnej časti Vihorlatu.

Charakteristický je pre ňu rast vo veľkých kolóniách. Patrí ku karpatským subendemitom. Rastie na vlhších, tienistejších, na minerálne látky chudobných stanovištiach v montánnom až subalpínskom stupni (RANDUŠKA et al., 1983).

Ohrozenosť

Je zapísaná v zozname chránených rastlín a jej spoločenská hodnota je 49,79 € (VYHLÁŠKA 579/2008).

Obr.15
Soldanelka horská
(Zdroj: www.botanika.wendys.cz)

Telekia ozdobná – *Telekia speciosa* (Schreb)

Čeľad': Astrovité – Asteraceae

Biológia a ekológia

Mohutná trváca, 1-2 m vysoká rastlina s veľkými listami a nápadnými veľkými kvetmi. Má uzlovitý podzemok, priamu hrubú krátkoplstnatú byl', rozkonárenú len v hornej polovici (MAGIC et al., 1978).

Listy sú veľké, na líci viac-menej lysé, na rube jemno chlpaté a zúbkaté. Kvety usporiadané v úboroch, uložené na konci krátkych konárikov, sú jednotlivé, veľké 50-70 mm, tmavo zlatožlté (obr.16) Listene sú viacradové, na báze kožovité, ostatné bylinné s tupým von zahnutým hrotom. Plod je holá nažka.

GABZDIL (2010) uvádza, že telekia ozdobná je z botanického hľadiska v CHKO Vihorlat najcharakteristickejším druhom z botanického hľadiska.

Výskyt

Ako neofyt sa rozšírila na naše územie začiatkom 20. storočia. Je to potočný, na vodu nenáročný druh. Rozšírený je v krovinách a v pobrežných spoločenstvách od nížin do horského stupňa, väčšinou iba vo východnej a veľmi zriedka v strednej časti Slovenska (RANDUŠKA et al., 1983). Oddávna sa pestuje ako ozdobná rastlina aj v záhradách a v parkoch.

Ohrozenosť

Nie je zapísaná v zozname chránených rastlín. Je ale typickým a najcharakteristickejším druhom vyskytujúcim sa v CHKO Vihorlat (GABZDIL, 2010).

Obr.16
Telekia ozdobná
(Zdroj:www.botany.cz)

Vachta trojlistá – *Menyanthes trifoliata* (Linnaeus)

Čeľad': Vachtovité – *Menyanthaceae*

Biológia a ekológia

Močiarna, trváca, 0,15 - 0,30 m vysoká, holá bylina s hrubým, plazivým, článkovaným a rozkonáreným podzemkom. Priame byle bez listov sa končia strapcom bielych alebo slabo ružovkastých kvetov (obr.17) (RANDUŠKA-KRIŽO, 1986).

Obr.17
Vachta trojlistá
(Zdroj:www.rajec.com)

Má rozkonárený plazivý podzemok, z ktorého vyrastajú listy a bezlistá kvetonosná stonka. Púčiky majú zvonka červený odtieň. Len čo sa kvety rozvinú, lístky korunných lupienkov sa vykláňajú von a objavuje sa belavá alebo jemne ružovkastá vnútorná strana (Michael, 2000). Plod je okrúhlo vajcovitá tobolka. Kvitne v máji až júni.

Výskyt

Vyskytuje sa na zamokrených (rašelinné lúky), občas zaplavovaných až silno kyslých, stredne bohatých (prevažne bez vápnika), humózných (i na rašelinnom humuse), ílovitých pôdach (RANDUŠKA et al., 1983). Rozšírená je od nížin do horského stupňa na rašeliniskách a rašelinných lúkach. Známy je jej výskyt na severnej strane Vihorlatu. Odvodňovaním a meliorovaním mokrých lúk jej prirodzené stanovišťa postupne ubúdajú.

Je to významná liečivá bylina, liečivými účinkami známa od 16. storočia, pravdepodobne aj jedovatá.

Ohrozenosť

Chránené sú podzemné časti rastlín. Je zapísaná v zozname chránených rastlín. Jej spoločenská hodnota je 16,59 € (VYHLÁŠKA 579/2008).

4.2 Charakteristika monitorovaných území v CHKO Vihorlat

4.2.1 NPR Jovsianska hrabina

Národná prírodná rezervácia Jovsianska hrabina sa nachádza na úpätí Vihorlatských vrchov, na rozhraní pahorkatiny a roviny východne za obcou Jovsa (okr. Michalovce), v nadmorskej výške 162 – 227 m.n.m. Zaberá plochu 257 ha a je súčasťou chráneného územia CHKO Vihorlat. Bola vyhlásená v r. 1953 (Pod hrabinami) a následne novelizovaná v r. 1986 na ochranu prirodzených lesných spoločenstiev dubovo – hrabového lesa na južných svahoch pohoria Vihorlat, s výskytom veľmi vzácných a chránených druhov rastlín, najmä bledule jarnej (*Leucojum vernum L.*) (HOJDAN, 2009).

Územie má hnedú lesnú pôdu s prímесou spráše. Pôda je s prímесou kameňov až balvanov, čerstvo vlhká.

Vegetácia je tu najvýraznejšia skoro na jar, kedy na vlhkejších miestach vo veľmi hojnom počte zakvitá bleduľa jarná (*Leucojum vernum L.*). Po odkvitnutí bledule jarnej nastupuje cesnak medvedí (*Allium ursinum L.*).

Chránené územie od r. 1953 je obhospodarované podľa lesných hospodárskych plánov, ktoré sú vypracované za účasti štátnej ochrany prírody. Územie je narušované pokutným zberom bledule jarnej ako aj vykopávaním jej cibuliek (TERRAY, 2004).

4.2.2 Genofondová plocha Pod Hrunom

Navrhované chránené územie Pod Hrunom sa nachádza v katastrálnom území obce Ostrov, po ľavej strane štátnej cesty Ostrov – Porostov, v okrese Sobrance, ktorý je v územnej pôsobnosti CHKO Vihorlat. Výmera územia je 6,46 ha. Územie je zo všetkých strán obklopené intenzívne obrábanou poľnohospodárskou pôdou a tvorí ho psiarková kosná lúka, na ktorú nadväzuje v severovýchodnej časti terénna depresia so stálou vodnou hladinou a porastom vrb a vysokých ostríc. Je to lokalita, nachádzajúca sa vo voľnej krajine, s 1. stupňom ochrany. V minulosti na uvedenej ploche rástli tisícky jedincov druhu korunkovka strakatá (*Fritillaria meleagris L.*) ale aj niektoré ďalšie vzácne druhy. Nakoľko táto plocha bola dlhšie obdobie neobhospodarovaná, nepásli sa na nej ani žiadne hospodárske zvieratá, došlo k jej postupnému zarastaniu nežiaducou vegetáciou a k úbytku korunkovky strakatej.

Predmetom ochrany sú lúčne mezofilné spoločenstvá s masovým výskytom chránenej korunkovky strakatej (SZABÓ, 2008).

V súčasnosti sa na tomto území ešte v relatívne značnom množstve vyskytuje tento zriedkavý a kriticky ohrozený druh našej flóry.

V rokoch 2001 až 2007 na genofondovej ploche Pod hrnom sa korunkovka strakatá ešte stále vyskytovala v pomerne veľkom počte jedincov, preto tu bol v rámci monitoringu robený odhad počtu jej jedincov na základe prepočtu na plochu 1m² a následne na výmeru plochy 0,5 ha.

4.3 Zhodnotenie výskytu korunkovky strakatej a regulačných opatrení v monitorovaných územiach

4.3.1 Zhodnotenie výskytu korunkovky strakatej a regulačných opatrení na jej záchranu v NPR Jovsianska hrabina

Východiskový stav – rok 2001

Vlastné územie NPR predstavuje lesný komplex dubohrabín, kde monitorovaný druh *Fritillaria meleagris* bol nájdený len sporadicky. Väčší výskyt bol zistený na priľahlých mokrých a mezofilných lúkach (spoločenstvo *Arrhenatherion*), ktoré postupne zarastajú náletovými drevinami a krami, predovšetkým černice a vrby. Nakoľko bola táto plocha dlhšie obdobie nekosená a hospodárske zvieratá sa na nej pásli len príležitostne, nahromadilo sa na nej veľké množstvo odumretej trávnej hmoty, ktorá znemožňovala rast monitorovaného chráneného a vzácneho druhu našej flóry. Na jar v roku 2001 bolo pri inventarizácii zistených 11 kvitnúcich jedincov a to v blízkosti jazierka Kotlík.

V auguste roku 2001 boli z plochy odstránené náletové dreviny a prebujnená bylinná vegetácia na ploche 0,5 ha bola pokosená. Následne bola pokosená aj tráva mimo sledovanej plochy a z tejto plochy aj odstránená (obr.22 v prílohe).

Všetky práce boli vykonané v požadovanej kvalite a rozsahu.

Zhodnotenie výskytu a účinnosti regulačného zásahu – rok 2002

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat. V jarnom období na monitorovanej ploche bolo zistených 38 kvitnúcich jedincov. Nárast počtu jedincov sledovaného druhu oproti roku 2001 bol 27 jedincov.

Regulačný zásah spočíval v ručnom kosení plochy a odstránení výmladkov, jaseňov, vrb a jelší. Výmladkovosť jaseňa a vrb nebola potlačená úplne, preto bolo nutné regulačné zásahy opakovať každý rok.

Všetky práce boli vykonané v požadovanej kvalite a rozsahu.

Zhodnotenie výskytu a účinnosti regulačného zásahu – rok 2003

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat. Pri jarnej inventarizácii, t.j. v apríli roku 2003 bolo na sledovanej ploche zistených 132 kvitnúcich jedincov a niekoľko desiatok jedincov nekvitnúcich. Na ploche bol okrem korunkovky strakatej spozorovaný aj zvýšený počet jedincov bledule jarnej, ktorá však nebola predmetom monitoringu.

V auguste roku 2003 boli výmladkové dreviny zo sledovanej plochy odstránené. Sledovaná plocha bola pokosená a následne hmota z plochy odstránená. Aj po opätovnej regulácii drevín a krov tu bola pozorovaná silná výmladkovosť.

Všetky práce boli vykonané v požadovanej kvalite a rozsahu.

Zhodnotenie výskytu a účinnosti regulačného zásahu - rok 2004

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat v dňoch 2.4. 2004 a 13.4. 2004. Pri prvej inventarizácii bolo zistených 199 kvitnúcich jedincov. Niektoré jedince ešte neboli rozkvitnuté. Pri druhom pozorovaní, t.j. dňa 13.4. 2004 bolo zistených 255 kvitnúcich jedincov dobrého vzrastu. Väčší výskyt bol zaznamenaný v blízkosti potoka Myslina, kde bola väčšia vlhkosť. Na základe výsledkov inventarizácie bol konštatovaný vzostup početnosti populácie korunkovky strakatej oproti roku 2003.

V auguste roku 2004 bola sledovaná plocha opätovne pokosená, dreviny boli redukované a všetka organická hmota bola z plochy odstránená.

Aj keď všetky práce boli vykonané v požadovanej kvalite a rozsahu, pracovníci CHKO konštatovali, že regulačné zásahy bude nutné opakovať aj v roku 2005.

Podľa Vágenknechta et al., (VÁGENKNECHT et al.,1999) druh *Fritillaria meleagris* rastie vo vlhkých depresiách pozdĺž riek. Tento údaj potvrdzujú aj výsledky z roku 2004 kedy bol zaznamenaný väčší výskyt korunkovky strakatej v blízkosti potoka Myslina, v porovnaní s inými suchšími biotopmi.

Zhodnotenie výskytu a účinnosti regulačného zásahu –rok 2005

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat v dňoch 6.4. 2005 a 11.4. 2005. Dňa 6.4. 2005 bolo pri inventarizácii zistených 160 kvitnúcich jedincov. Pri druhom pozorovaní, t.j. dňa 11.4. 2005 bolo zistených 242 kvitnúcich jedincov. Zistené početné zastúpenie jedincov sledovaného druhu bolo takmer rovnaké ako v roku 2004.

V hodnotenom období v porastoch korunkovky strakatej bol zaznamenaný aj výskyt ďalších významných druhov rastlín. Z nich bleduľa jarná odkvitá, v kvete sa nachádzali scila dvojlistá a chochlačka dutá.

Regulačný zásah spočíval v ručnom kosení plochy a odstránení výmladkov, jaseňov, vrb a jelší. Výmladkovosť jaseňa a vrb nebola potlačená úplne, preto bolo nutné regulačné zásahy opakovať aj v roku 2006.

Všetky práce boli vykonané v požadovanej kvalite a rozsahu.

Zhodnotenie výskytu a účinnosti regulačného zásahu – rok 2006

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat v dňoch 10.4 2006 a 18.4 2006. Pri prvej inventarizácii, t.j. dňa 10.4. 2006 spočítanie jedincov monitorovaného druhu nebolo realizované, nakoľko celý porast korunkovky strakatej sa nachádzal pred kvitnutím. Pri druhej inventarizácii, t.j. dňa 18.4. 2006 bolo zistených na ploche pri kolíku so štátnym znakom 95 kvitnúcich jedincov, na lokalite pri vodárni bolo pozorovaných 102 kvitnúcich jedincov a v tesnej blízkosti plochy v mladom poraste jaseniny bolo 121 kvitnúcich jedincov. V lesnom poraste pozdĺž potoka Myslina bolo zistených 18 rastlín. Celkovo v roku 2006 bolo zaevidovaných 336 kvitnúcich rastlín uvedeného monitorovaného druhu.

Plocha, na ktorej boli zaznamenané kvitnúce rastliny korunkovky strakatej bola zbavená výmladkov vrb, odumretej trávnej hmoty a následne bola pokosená.

Všetky práce boli vykonané v požadovanej kvalite a rozsahu a zároveň bolo konštatované, že na monitorovanej ploche bude nutné v manažmente pokračovať.

Zhodnotenie výskytu a účinnosti regulačného zásahu – rok 2007

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat dňa 20.3. 2007. Pri

inventarizácii bolo zistených 140 kvitnúcich jedincov a na lokalite pozdĺž potoka Myslina 43 jedincov. Pri štátnom znaku bolo zistených 144 jedincov monitorovaného druhu. V tomto roku bola korunkovka strakata menšieho vzrastu ako v predchádzajúcich rokoch Celkovo v roku 2007 bolo zaevidovaných 312 kvitnúcich rastlín uvedeného monitorovaného druhu.

Zhodnotením celého sledovaného obdobia, t.j. rokov 2001 až 2007 (obr.18) môžeme konštatovať, že najmenší počet rastlín monitorovaného druhu „korunkovka strakata“ bol zaznamenaný v roku 2001 – t.j. východiskový stav (11 rastlín). V roku 2004 už bol zaznamenaný nárast o 224 kvitnúcich rastlín. Najväčší počet 336 rastlín bol zaznamenaný v roku 2006. V roku 2007 sa počet monitorovaného druhu znížil na 312 kvitnúcich rastlín.

Počas vegetačného obdobia plochy, na ktorých rástla korunkovka strakatá silne zarastali burinnou vegetáciou. Postupne sa tak na jeseň, kedy vegetácia vysychá ostáva stále na tom istom mieste, vytvára nepriechodná vrstva starej, suchej hmoty. Aby sa tomu predišlo, bude potrebné, aby sa na lokalitách kde sa korunkovka nachádza, naďalej zachovalo kosenie a odvoz biomasy, resp. odstránenie náletových drevín. Tým sa na jar nasledujúceho roka vytvoria vhodné podmienky pre jej rast. Ak by sa kosenie nerealizovalo, rastlina síce prežije, ale je to na úkor jej početnosti a mohutnosti.

Obr. 18.

Dynamika kvitnutia korunkovky strakatej v NPR Jovsianska hrabina

4.3.2 Zhodnotenie výskytu korunkovky strakatej a regulačných opatrení na jej záchranu na genofondovej ploche Pod Hrunom

Východiskový stav – rok 2001

Sledovaná lokalita bola zarastená tůžobníkom obyčajným (*Filipendula vulgaris* L.), iskerníkom prudkým (*Ranunculus acris* L.) a inými druhmi, ktoré potláčajú rast korunkovky strakatej. Keďže sa na tejto lokalite dlhé roky nekosilo, množstvo odumretej trávnej hmoty, ktorá sa na ploche za ten čas nahromadila, spôsobila, že početné zastúpenie populácie korunkovky je na tejto lokalite kolísavé. V okrajových častiach bola plocha porastená vřbovými spoločenstvami, ktoré majú tendenciu prenikať do samotnej lůčky a taktiež ohroziť rast monitorovaného druhu.

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat začiatkom apríla, kedy odhadom bolo zistených 5 000 kvitnúcich jedincov.

V júli roku 2001 boli z plochy odstránené náletové dreviny a prebujnená bylinná vegetácia na ploche 0,5 ha bola pokosená. Následne bola pokosená aj tráva mimo sledovanej plochy a z tejto plochy aj odstránená.

Všetky práce boli vykonané v požadovanej kvalite a rozsahu.

Zhodnotenie výskytu a účinnosti regulačného zásahu – rok 2002

Na základe uskutočneného manažmentu a regulačných zásahov uskutočnených v roku 2001 (odstránenie náletových krovín, kosenie a odvoz biomasy) boli vytvorené priaznivé podmienky pre rast korunkovky strakatej. Následne bolo potlačené prenikanie vřb.

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat. Pri jarnom monitorovaní bolo na sledovanom biotope zistených približne 4 000 jedincov, čo v prepočte na 1m² predstavuje 0,8 jedincov.

V júli roku 2002 boli z plochy odstránené náletové dreviny a prebujnená bylinná vegetácia bola pokosená. Následne bola pokosená aj tráva mimo sledovanej plochy a z tejto plochy aj odstránená (obr.24 v prílohe).

Všetky práce boli vykonané v požadovanej kvalite a rozsahu.

Priemerný počet kvitnúcich jedincov populácie *Fritillaria meleagris* v roku 2002 v PR Hrabovo sledovali aj BELANOVÁ et al.(2002). Uvádzajú, že na nimi sledovanej ploche 16 m² bol priemerný počet 68 kvitnúcich jedincov, čo je v prepočte na 1m² 4,25 kvitnúcich jedincov. Tento počet je výrazne odlišný od nami uvádzaných výsledkov, ktoré zistili pracovníci CHKO Vihorlat v NPR Jovsianska hrabina.

Zhodnotenie výskytu a účinnosti regulačného zásahu – rok 2003

Na sledovanej lokalite aj napriek dobre vykonaným regulačným zásahom počet jedincov korunkovky strakatej výrazne poklesol. Pravdepodobne bol tento pokles zapríčinený nepriaznivými klimatickými podmienkam, hlavne mimoriadnym suchom pretrvávajúcim v tomto období.

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat. Odhadom bolo zistených 1 500 kvitnúcich jedincov.

Koncom júla roku 2001 boli z plochy odstránené náletové dreviny a prebujnená bylinná vegetácia bola pokosená. Následne bola pokosená aj tráva mimo sledovanej plochy a z tejto plochy aj odstránená.

Všetky práce boli vykonané v požadovanej kvalite a rozsahu.

Zhodnotenie výskytu a účinnosti regulačného zásahu – rok 2004

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat dňa 8.4.2004. Odhadom bolo zistených v blízkosti krmelca pre pernatú zver 200 kvitnúcich jedincov, čo predstavuje úbytok oproti roku 2002. Na ostatnej časti plochy bolo zistených 700 kvitnúcich jedincov a odkvitnutých bolo odhadom okolo 2 000 jedincov. Väčší počet jedincov bol zistený v zamokrených mikrolokalitách. Celkovo v roku 2004 bolo zaevidovaných 2 900 kvitnúcich rastlín uvedeného monitorovaného druhu.

V júli roku 2004 bolo realizované kosenie a odstránenie výmladkových drevín. Všetky regulačné zásahy boli vykonané v požadovanej kvalite a rozsahu. Pracovníci CHKO Vihorlat na základe výsledkov inventarizácie korunkovky strakatej konštatovali, že v roku 2005 v regulačných zásahov je na sledovanej ploche nutné pokračovať.

Zhodnotenie výskytu a účinnosti regulačného zásahu – rok 2005

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat dňa 11.4.2005, kedy celá lokalita bola monitorovaným druhom súvisle zakvitnutá. Spočítanie kvitnúcich jedincov však z uvedeného dôvodu nebolo reálne. Priemerná hustota na 1m² bola 6 kvitnúcich jedincov, čo v prepočte na plochu 5 000 m² predstavuje cca 30 000 kvitnúcich jedincov monitorovaného druhu.

Koncom júla roku 2005 boli z plochy odstránené náletové dreviny a prebujnená bylinná vegetácia bola pokosená a následne i z plochy odstránená.

Všetky práce boli vykonané v požadovanej kvalite a rozsahu.

Zhodnotenie výskytu a účinnosti regulačného zásahu – rok 2006

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat v dňoch 10.4.2006 a 18.4.2006. Dňa 10.4.2006 boli pri inventarizácii zistené len ojedinelé kvitnúce jedince. Pri druhom pozorovaní, dňa 18.4.2006 bolo zistených približne 3 000 jedincov v plnom kvete, na ploche však boli nepravidelne zastúpené. Zistený počet kvitnúcich rastlín korunkovky strakatej bol podstatne menší v porovnaní s rokom 2005. Počet jedincov na monitorovanej ploche bol vykonaný odhadom, nakoľko rozmiestnenie kvitnúcich jedincov, ako sme už konštatovali bolo nepravidelné.

Plocha, na ktorej boli zaznamenané kvitnúce rastliny korunkovky strakatej bola zbavená výmladkov vrb, odumretej trávnej hmoty a následne bola pokosená.

Všetky práce boli vykonané v požadovanej kvalite a rozsahu.

Zhodnotenie výskytu a účinnosti regulačného zásahu – rok 2007

Na sledovanej lokalite boli pozorovania a inventarizácia monitorovaného druhu *Fritillaria meleagris* uskutočnené pracovníkmi CHKO Vihorlat dňa 20.3. 2007 kedy odhadom bolo zistených 2 500 až 3 000 kvitnúcich jedincov. Na ďalšej ploche, pri štátnom znaku, bolo zistených cca 1 000 jedincov. Celkovo v roku 2007 bolo na pokosenej ploche zaevidovaných približne 4 000 kvitnúcich jedincov, oproti predchádzajúcim rokom však boli menšieho vzhľadu.

Plocha, na ktorej boli zaznamenané kvitnúce rastliny korunkovky strakatej bola zbavená výmladkov vrb, odumretej trávnej hmoty a následne bola pokosená

Všetky práce boli vykonané v požadovanej kvalite a rozsahu.

Monitoring populácie *Fritillaria meleagris* v PR Hrabovo vykonali v roku 2007 aj HRIVNÁK et al. (2007). Na ploche o výmere 16 m² zaznamenali len 58 kvitnúcich rastlín. Tieto výsledky sa odlišujú od nami uvedených výsledkov zistených pracovníkmi CHKO Vihorlat na genofondovej ploche Pod Hrunom v roku 2007.

Autori uvádzajú, že nepriaznivé podmienky, skorá jar a následne neskoré mrazy a veľmi suchý apríl pravdepodobne zapríčinili pokles početnosti populácie *Fritillaria meleagris*.

Na obrázku 19 je uvedená dynamika kvitnutia druhu *Fritillaria meleagris* z rokov 2001 až 2007 na lokalite Pod Hrunom. Zhodnotením celého sledovaného obdobia môžeme konštatovať, že početnosť populácie bola s výnimkou roku 2005 takmer vyrovnaná. Najmenší počet jedincov monitorovaného druhu bol zaznamenaný v roku 2003, a to 1 500 kvitnúcich jedincov, čo bolo pravdepodobne spôsobené mimoriadnym suchom v jarnom období. V roku 2004 početnosť korunkovky vzrástla, no nedosiahla úroveň z roku 2001, t. j., - východiskový stav. Najväčší počet jedincov, t. j. 30 000 bol zaznamenaný v roku 2005. V rokoch 2006 a 2007 možno opäť pozorovať značný pokles počtu jedincov na sledovanej ploche

Manažment korunkovky strakatej po roku 2007 sa nerealizoval pre nedostatok finančných prostriedkov.

Obr.19

Dynamika kvitnutia korunkovky strakatej na lokalite Pod Hrunom

4.4 Zdôvodnenie ochrany hodnotených území

Monitorované a hodnotené územné celky – Jovsianska hrabina a genofondová plocha Pod Hrunom ú z hľadiska ochrany prírody významné a zaujímavé výskytom chráneného druhu korunkovka strakatá (*Fritillaria meleagris* L.).

Predmetom ochrany NPR Jovsianska hrabina je ochrana dubohrabiny na južných svahoch Vihorlatu s výskytom viacerých chránených, ale aj iných zriedkavých, aj keď zákonom nechránených druhov rastlín. NPR bola zriadená na vedecké a osvetovo-výchovné účely. Najvýznamnejšia vegetácia sa tu vyskytuje skoro na jar.

Lokalita Pod Hrunom predstavuje zbytok pôvodne veľmi rozsiahlej plochy zamokrených lúk, na ktorých sa zákonom chránená korunkovka strakatá, kedysi typický zástupca vlhkých lúk viacerých oblastí Východoslovenskej nížiny, vyskytovala. Tieto lúky boli v rámci realizovaných zúrodňovacích zásahov na Východoslovenskej nížine premenené na ornú pôdu. V súčasnosti je využívaná len časť územia a to psiarková lúka o výmere cca 1,5 ha, ktorá je pravidelne kosená.

4.4.1 Spôsob ochrany monitorovaných území

Cieľom ochrany monitorovaných území nemôže byť úplné vylúčenie hospodárskej činnosti. Preto v zmysle zákona o ochrane prírody a krajiny sú niektoré činnosti úplne vylúčené, niektoré sú povolené.

Vylúčená činnosť

- Zákaz rekultivačných zásahov v území, resp. premena lúčnych porastov na ornú pôdu,
- znečisťovanie územia odpadkami a odpadmi,
- zber podzemných a nadzemných častí rastlín, zber živočíchov a iných prírodnín,
- akákoľvek zmena hydrologického režimu územia, ktorý podmieňuje zachovanie tohto typu biotopu,
- používanie chemických prostriedkov v bezprostrednom okolí lokality.

Povolená činnosť

- využívať vybudované poľné cesty v ochranných pásmach pre poľnohospodárske účely.

Permanentným dodržiavaním nariadenia zákona 543/2002 Z.z. v znení neskorších predpisov ochranu monitorovaných území je možné zabezpečiť viacerými opatreniami.

Navrhované opatrenia

- Zabezpečiť pravidelné kosenie lúčneho porastu buď ručne alebo malou technikou, bez použitia ťažkej mechanizácie. Kosiť v suchšom období, aby nedochádzalo k devastácií územia,
- z juhovýchodnej strany oplotiť územie, najlepšie tzv. žrd'ovinou, t.j. dlhšími drevenými kolíkmi v hrúbke 7–13cm. Navrhované opatrenie je nutné v dôsledku toho, že dochádza k devastácii okrajových plôch poľnohospodárskymi mechanizmami,
- zachovať doterajší spôsob hospodárenia a využívania kosienkovej lúky,
- zabezpečiť založenie monitorovacích plôch pre sledovanie populácie korunkovky strakatej,
- územie označiť predpísanými signalizačnými znakmi a textovou tabuľou.

5 Návrh na vyžitie poznatkov

Poznatky a výsledky získané monitorovaním najvýznamnejších chránených druhov rastlín v CHKO Vihorlat, ktoré sú uvedené v predloženej diplomovej práci, bude možné využiť napríklad:

- Ako vhodný informačný materiál, napr. v Správe CHKO Vihorlat pre širokú laickú verejnosť, pretože poskytujú informácie o kráse a pestrosti CHKO Vihorlat, o vzácnych druhoch rastlín, ktoré sa na tomto území nachádzajú.
- Ako propagačný materiál, ktorý má poukázať na ohrozenosť xerothermných travino-bylinných spoločenstiev nielen na území NPR Jovsianska hrabina, ale aj v celej Slovenskej republike.
- Nakoľko monitorované územia sú významné z hľadiska ochrany prírody, bolo by možné ich využiť aj v rámci výučby na základných a stredných školách.

Záver

Ochrana prírody a krajiny a ich racionálne využívanie sú problémami, ktoré nemôžeme ponechať na náhodu. Základným princípom ich ochrany je poznanie a diferencovaný prístup k prírodným hodnotám daného územia. Moderné trendy v ochrane prírody smerujú k spolupráci všetkých záujmových skupín s cieľom zabezpečiť jej účinnejšiu ochranu a súčasne umožniť trvalo udržateľný rozvoj príslušného regiónu.

V práci sme sa zamerali na charakteristiku CHKO Vihorlat, jedného z najmenších veľkoplošných chránených území na Slovensku. Podrobnejšie sme charakterizovali monitorované územia NPR Jovsianska hrabina a genofondovú plochu Pod Hrunom, kde boli vykonávané regulačné zásahy na záchranu chráneného druhu *Fritillaria meleagris*.

Predmetom ochrany NPR Jovsianska hrabina sú prirodzené lesné spoločenstvá s výskytom chránených druhov rastlín, najmä bleduľa jarná (*Leucojum vernum* L.) a korunkovka strakatá (*Fritillaria meleagris* L.). Predmetom ochrany genofondovej plochy Pod Hrunom sú lúčne mezofilné spoločenstvá s masovým výskytom chránenej korunkovky strakatej (*Fritillaria meleagris* L.).

Zhodnotením celého obdobia, v ktorom bol uskutočnený monitoring korunkovky strakatej, t.j. rokov 2001 až 2007, možno konštatovať, že:

- Najmenší počet kvitnúcich jedincov monitorovaného druhu *Fritillaria meleagris* bol zaznamenaný v roku 2001 so zastúpením len 11 kvitnúcich jedincov. Ojedinelý výskyt bol pravdepodobne zapríčinený neudržiavaním plochy, na ktorej sa najčastejšie druh vyskytoval. V roku 2002 sa počet zvýšil o 27 kvitnúcich jedincov.
- Najväčší počet so zastúpením 336 kvitnúcich jedincov druhu *Fritillaria meleagris* bol zaznamenaný v roku 2006. V roku 2007 sa počet jedincov opäť znížil, zaznamenali sme len 312 kvitnúcich jedincov tohto druhu.

Na genofondovej ploche Pod Hrunom sme zistili že:

- Najmenší počet kvitnúcich jedincov *Fritillaria meleagris* bol zaznamenaný v roku 2003 so zastúpením 1500 kvitnúcich jedincov.
- Najväčší počet bol zaznamenaný v roku 2005 so zastúpením 30 000 kvitnúcich jedincov.

Nakoľko početné zastúpenie populácie korunkovky strakatej (*Fritillaria meleagris* L.) v sledovanom období neboli ani v NPR Jovsianska hrabina, ani na genofondovej ploche Pod Hrunom ustálené, je dôležité vykonávať každoročne manažmentové opatrenia, aby sa zabránilo zániku plôch s výskytom korunkovky strakatej.

Človek si stále viac uvedomuje nevyhnutnosť svojej koexistencie s prírodou. Keď ju už svojím rozumom mení, musí prebrať aj zodpovednosť za jej ďalší vývoj. Veď ničenie nejakého výtvoru prírody znamená pre ľudstvo práve takú kultúrnu stratu, ako zničenie nenahraditeľného umeleckého alebo stavebného diela.

Na záver by sme chceli zdôrazniť, že zachovanie všetkých foriem života na našej planéte má nielen vedecký, ale aj kultúrny význam. Záleží na každom z nás, či sa v dostatočnej miere zachovajú aj pre budúce generácie.

Zoznam použitej literatúry

- AMBRÓZ, Leonard. 2005. Siet' maloplošných chránených území CHKO Vihorlat. In *Spravodaj Chránenej krajinnej oblasti Vihorlat*. Michalovce: Správa CHKO Vihorlat, 2005. s.3
- BALÁŽ, Daniel - MARHOLD, Karol.2001. *Červený zoznam rastlín a živočíchov Slovenska*. Banská Bystrica: Štátna ochrana prírody Slovenskej republiky, 2001. 160 s. ISBN 80-89035-05-1.
- ČIHÁŘ, Jiří - KOVANDA, Miloslav. 1983. *Horské rostliny ve fotografii*. Praha: Státné zemědělské nakladatelství, 1983. 352 s. ISBN 07-037.
- ČEŘOVSKÝ, Ján et.al. 1999. *Červená kniha ohrozených a vzácných druhov rastlín a živočíchov SR a ČR Vol. 5- Vyššie rastliny*, Bratislava: Príroda, 1999. 456 s. ISBN 80-07-0184-X.
- DAVID, Stanislav. et al., 2007. Xerothermné biotopy. Bratislava: Biosféra, 2007. 160 s. ISBN 978-80-968030-8-8
- DOBRUCKÁ, D. 2001. Ľudstvo päťnásobne prekročilo limity udržateľného rozvoja In: *Odpady*, roč. 1, 2001, č. 4, 11 s.
- Fauna Vihorlatu 2008. [online] [cit. 2008-12-12]. Dostupné na internete: <http://vihorlat.php5.sk/fauna.html>.
- GABZDIL ,Rudolf. 2010. Prírodné klenoty Slovenska., In *Enviromagazín*, roč.15, 2010. č. 4, s.29. ISSN 1355-1877
- HALAJ, Ján. 1980. *Výchova k ochrane prírody*. Bratislava: SPN, 1980. 240 s.
- HOJDAN, Marián. 2009. Národná prírodná rezervácia Jovsianska hrabina. In *Vojenské lesy*, [online], roč.3, 2009, č.3, s. 8 [cit. 2011-01-07]. Dostupné na : http://www.vlm.sk/casopisy/2009/03_2009.pdf.
- BELANOVÁ, Eva et al 2002. Korunkovka strakatá (*Fritillaria meleagris*) Monitoring vodného režimu v CHA Pod šťavicou.Zvolen 2002. 10s.
- Cvachová, A.,Ruščančinová, A.1999-2000. Program záchrany korunkovky strakatej-*Fritillaria meleagris* depon in ŠOP SR, B. Bystrica , 83pp.
- HRIVŇÁK, Richard et al 2007. Korunkovka strakatá (*Fritillaria meleagris*) Monitoring populácií, vegetácie a vodného režimu v PR Hrabovo. Zvolen 2007. 11s.

- HUDEKOVÁ, Zuzana et al. 2000. Ochrana prírody v SR- v minulosti a dnes. In *Ochrana prírody včera , dnes a zajtra* [online] roč.1, 2000, č.2 ,s. 14 [cit. 2009-03-19]. Dostupné na: <<http://www.rec.sk/DOCUMENTS/Natura%202000%20publikacia.pdf>>. ISBN 80-9680-9-X
- JEDLOVSKÁ, Lýdia. 2006. Krásny Vihorlat., In: *Naše poľovníctvo*, roč.2, 2006. č.9, s. 9. ISSN 1336-5568.
- KUKURA, Jozef - ZIKMUND, Vladislav. 1982. *Prostredie, v ktorom žijeme*. Martin: Osveta, 1982. 108 s.
- KVASNIČKOVÁ, Danuše et al. 2002. *Životné prostredie*. Bratislava: MEDIA TRADE, spol. s.r.o. 2002. 160 s. ISBN 80-08-03341-X
- MAGIC, Dezider. 1978. *Atlas chránených rastlín*. Bratislava: Obzor, 1978. 260 s.,
- MAGLOCKÝ, Štefan. et al., 2000. *Ochrana flóry v Slovenskej republike*. Nitra: Slovenská poľnohospodárska univerzita , 2000. 180 s. ISBN 80-7137-724-4
- MIZERÁK, Ján.- BOZALKOVÁ, Irena.-URBAN, Peter. 2006. Štátna ochrana prírody súčasnosť a budúcnosť. In *Ochrana prírody* [online], 2006, č.3,s.4 [cit. 2011-02-28]. Dostupné na: <http://www.sazp.sk/slovak/periodika/enviromagazin/enviro2006/enviro3/03.pdf>
- MIŽÍK, Peter. 2008. Slovensko, *Vihorlat*, 2008 [cit. 2008-12-13], Dostupné na: <www.botany.cz/cs/Vihorlat>
- NATURA 2000, 2009. *Čo je to NATURA 2000*. Štátna ochrana prírody Slovenskej Republiky., [online], Bratislava 2000 [cit. 2009-04-15], Dostupné na: <http://www.sopsr.sk/natura/index1.php?p=3&lang=sk>
- NOSKOVIČ, J. et. al., 2005. *Ochrana a tvorba životného prostredia*. Nitra: SPU, 2005. 5 – 110 s.
- NOVÁK, Ján. 2007, *Jedovité rastliny kolem nás*. Praha: Grada Publishing. 2007. 176 s.
- PALKO, Ladislav et al., 1993. Vegetácia CHKO Vihorlat, In *Telekia, Spravodaj Chranenej krajinskej oblasti Vihorlat*. Michalovce: Správa CHKO Vihorlat.1993. s.8.
- PALKO, Ladislav.- Terray, Ján. 2005. Inventarizačný výskum vyšších rastlín a spoločenstiev v NPR Motrogon, In *Spravodaj Chranenej krajinskej oblasti Vihorlat*. Michalovce: Správa CHKO Vihorlat.2005, s.11.

- PRIMACK, Richard et al.. 2001. *Biologické princípy ochrany prírody*. Portál, 2001. ISBN 80-7178-552-0.
- RANDUŠKA, Dušan.- KRÍŽO, Milan. 1986. *Chránené rastliny*. Bratislava: Príroda, 1986.236 s.
- RANDUŠKA, Dušan 1983. *Farebný atlas rastlín*. Bratislava: Obzor, 1983. 352 s.
- ROVŇAK, L. 2005. 30. Výročie správy CHKO Vihorlat, In Telekia *Spravodaj Chránenej krajinnej oblasti Vihorlat*. Michalovce: Správa CHKO Vihorlat, 2005. s. 2.
- SEKO, Lucian. 2009. *Životné prostredie a veda*.2009 [cit. 2009-03-14]. Dostupné na: www.cdvuk.sk/blade/files/UTV/utv_zivot_prostredie_-a_-veda.doc
- SLÁDEK, Jozef et al., 1989. *Aby prežili rok 2000*. Martin: Osveta, 1989 168 s.
- SLÁDEK, Jozef.-JANČOVÁ, Margita. 1987. *Špeciálna ochrana prírody*. Zvolen: Vysoká škola lesnícka a drevárska Zvolen. 1987. 244s.
- SMOLKOVÁ, Eva. 2000. *Ekologický problém ako šanca*. Bratislava: Iris, 2000.
- *Správa o stave životného prostredia Slovenskej republiky v roku 2009*, 2009 [online],aktualizované 2009. [cit. 2011-03-05], Dostupné na: http://enviroportal.sk/pdf/spravy_zp/2009-sk/3_Ochrana_prirody.pdf
- SZABÓ, Štefan. 2008. *Integrovaná stratégia rozvoja územia Košice*, Liberec UH, [cit.2010-12-18], Dostupné na http://webcache.googleusercontent.com/search?q=cache:uBK4iHfiBnAJ:www.un dp.sk/laborecuh/images/stories/rozvoj_uzemia/Integrovana_strategia_rozvoja_uzemia_Analyticka_cast.doc+pod+hrunom+Szab%C3%B3&cd=1&hl=sk&ct=clnk&lr=lang_sk&client=opera
- ŠÍBL, Jaromír et al.,2000. *Územná ochrana prírody a starostlivosť o chránené územia*, Slovenská poľnohospodárska univerzita v Nitre, 2000. ISBN 80-7137-755-4
- URBAN, Peter. 1989 O druhovej ochrane stavovcov na území CHKO Poľana. In *Chránené územia Slovenska*, zväzok 12, 1989. s. 57
- VÁGENKNECHT,V.,-MAGLOCKÝ, Š. 1999.Fritillaria meleagris L. In ČEŘOVSKÝ,J., FERÁKOVÁ, V., HOLUB, J., MAGLOCKÝ, Š., PROCHÁZKA, F. 1999. *Červená kniha ohrozených a vzácnych druhov rastlín a živočíchov SR a ČR Vol. 5-Vyššie rastliny*, Bratislava: Príroda, 1999, s.158. ISBN 80-07-01084-X

- VOLOŠČUK, Ivan. 2005 *Ochrana prírody a krajiny* – vysokoškolská učebnica 2005. TU Zvolen, 245 s.
- VOLOŠČUK, Ivan.- TERRAY, Ján.1987. *Chránená krajinná oblasť Vihorlat* Bratislava: Príroda, 1987.287 s.
- Vyhláška č. 579/2008 Ministerstva životného prostredia Slovenskej republiky z 10. decembra 2008 ktorou sa vykonáva zákon č.543/2002 Z.z. o ochrane prírody a krajiny
- ZÁKON NR SR č. 543/2002 *Zbierka zákonov o ochrane prírody a krajiny*, [2011-03-22], dostupné na <http://www.zbierka.sk/zz/predpisy/default.aspx?PredpisID=209580&FileName=z2010-00117-0209580&Rocnik=2010&#xml=http://www.zbierka.sk/zz/predpisy/default.aspx?HitFile=True&FileID=120&Flags=160&IndexFile=zz2010&Text=117/2010>
- ŽEC, Branislav et al., 2001. *Vihorlatské vrchy*. Bratislava: Štátny geologický ústav Dionýza Štúra, 2001. 62 s. ISBN 8088974348
- www.enviroportal.sk/images/indikatory/atribut/0055/5508/Status.doc
- <http://www.karpaty-sky.com/slovensko/vihorlat.htm>
- <http://kekule.science.upjs.sk>
- <http://krajzemplin.szm.sk/CHKO%20Vihorlat/uvod.htm>
- <http://www.kr-stredocesky.cz/portal/odbory/zivotni-prostredi-a-zemedelstvi/ochrana-prirody-a-krajiny/>
- www.sopsr.sk/natura/doc/inf_brozury/Vihorlat.pdf
- <http://www.sopsr.sk/web/?cl=16>
- www.vsm.sk/files/forum/976-38675-medzinrodn_organizcie.doc
- http://sk.wikipedia.org/wiki/Vihorlatské_vrchy

Prílohy

Obr. 20

Územie Vihorlat

(zdroj: www.sopsr.sk)

Obr.21

Fritillaria meleagris L.

(Foto: STOLÁRIKOVÁ, 2011)

Obr.22

NPR Jovsianska hrabina, zakvitnutá lúka

(Foto: STOLÁRIKOVÁ, 2011)

Obr.23

Fritillaria meleagris L

(Foto: STOLÁRIKOVÁ, 2011)

Obr.24

Lokalita Pod Hrunom, zakvitnutá lúka

(Foto: STOLÁRIKOVÁ, 2011)

NPR JOVSIANSKA HRABINA

regulačný zásah

M 1: 5 000

Spracoval: Palko, L.

/// Redukcia drevín
/// Kosenie tráv, vegetácie

Obr.25
NPR Jovsianska hrabina – regulačný zásah

**Pod Hrunom
regulačný zásah**

M 1: 5 000

Spracoval: ~~Palko~~, L.

 Kosenie tráv. vegetácie

Obr.26
Plocha Pod Hrunom – regulačný zásah