

LESNICTVÍ

FUNKCE LESŮ

Přednáška 2

Petr Kupec

- MENDELU
- Lesnická
- a dřevařská
- fakulta

PŘEDNÁŠKA č. 2

- **Legislativní aspekty funkcí lesů ČR**
- **Lesní porosty hlavních dřevin v ČR**
- **Funkce lesů v krajině – funkční typy lesů**

Funkce lesů – legislativní aspekty v ČR

Lesní zákon (č. 289/1995 Sb.)

§ 2 Vymezení pojmů

funkce lesa - přínosy podmíněné existencí lesa

funkce

- produkční
- mimoprodukční

§ 11 Základní povinnosti

- Vlastník lesa je povinen usilovat při hospodaření v lese o to, aby nepoškozoval zájmy jiných vlastníků lesů a funkce lesa byly zachovány (plněny rovnoměrně a trvale) a aby byl zachován (chráněn) genofond lesních dřevin.

Funkce lesů – legislativní aspekty v ČR

Kategorizace lesů par. 6 – 10 lesního zákona (289/1995 Sb.)

lesy hospodářské

lesy zvláštního určení

- v pásmech hygienické ochrany vodních zdrojů I. stupně
- v ochranných pásmech zdrojů přírodních léčivých a stolních minerálních vod
- na území národních parků a národních přírodních rezervací
- v prvních zónách chráněných krajinných oblastí a lesy v přírodních rezervacích a přírodních památkách
- lázeňské
- příměstské a další lesy se zvýšenou rekreační funkcí
- sloužící lesnickému výzkumu a lesnické výuce
- se zvýšenou funkcí půdoochrannou, vodochrannou, klimatickou nebo krajínotvornou
- potřebné pro zachování biologické různorodosti
- v uznaných oborách a v samostatných bažantnicích
- v nichž jiný důležitý veřejný zájem vyžaduje odlišný způsob hospodaření

Funkce lesů – legislativní aspekty v ČR

Kategorizace lesů par. 6 – 10 lesního zákona (289/1995 Sb.)

lesy ochranné

lesy na mimořádně nepříznivých stanovištích

vysokohorské lesy pod hranicí stromové vegetace

lesy v klečovém LVS

(lesy pod vlivem imisí)

O zařazení lesů do kategorie lesů zvláštního určení a lesů ochranných rozhoduje orgán státní správy lesů na návrh vlastníka lesa nebo z vlastního podnětu.

Funkce lesů – legislativní aspekty v ČR

Zákon č. 114/1992 Sb. o ochraně přírody a krajiny

§ 3 Vymezení pojmů

významný krajinný prvek - ekologicky, geomorfologicky nebo esteticky hodnotná část krajiny utváří její typický vzhled nebo přispívá k udržení její stability. Významnými krajinnými prvky jsou **lesy**, rašeliniště, vodní toky, rybníky, jezera, údolní nivy. Dále jsou jimi jiné části krajiny, které zaregistruje podle § 6 orgán ochrany přírody jako významný krajinný prvek...

§ 4 Základní povinnosti při obecné ochraně přírody

- Významné krajinné prvky jsou chráněny před poškozováním a ničením. Využívají se pouze tak, aby nebyla narušena jejich obnova a nedošlo k ohrožení nebo oslabení jejich stabilizační funkce. K zásahům, které by mohly vést k poškození nebo zničení významného krajinného prvku nebo ohrožení či oslabení jeho ekologicko-stabilizační funkce, si musí ten, kdo takové zásahy zamýšlí, opatřit závazné stanovisko orgánu ochrany přírody.
- Závazné stanovisko orgánu ochrany přírody z hlediska tohoto zákona je také nezbytné ke schválení lesních hospodářských plánů a lesních hospodářských osnov, 2) k odlesňování a zalesňování pozemků nad 0,5 ha a k výstavbě lesních cest a svážnic a lesních melioračních systémů. K pěstebním a těžebním zásahům v lesích prováděným v souladu s lesním hospodářským plánem a při nahodilé těžbě 3) se závazné stanovisko orgánu ochrany přírody nevyžaduje.

Funkce lesů – legislativní aspekty v ČR

Národní lesnický program

Strategický dokument MZe ČR 2008 – 2013

Lesní hospodářství je v rámci Evropy vnímáno jako součást rozvoje venkova a využívání krajiny se svými třemi pilíři (skupinami funkcí lesů), jejichž naplňování je uskutečňováno na principu trvale udržitelného rozvoje

- Ekonomické
- Ekologické
- Sociální

Skupina ekonomických funkcí lesů – strategickým cílem je dlouhodobé zlepšování konkurenceschopnosti lesního hospodářství a zvýšené využívání lesnických výrobků, zboží a služeb v životě společnosti.

Funkce lesů – legislativní aspekty v ČR

Národní lesnický program

Skupina ekologických funkcí lesů – strategickým cílem je uchování a zlepšení biologické rozmanitosti, integrity, zdraví a odolnosti lesních ekosystémů v místním měřítku s ohledem na možný scénář globálních a krajinných změn.

Skupina sociálních funkcí lesů – strategickým cílem je přispět ke kvalitě života prostřednictvím zachování a zlepšení sociálních a kulturních rozměrů lesů a lesnictví.

Funkce lesů – legislativní aspekty v ČR

Národní lesnický program

Funkce lesů: Rekreační a vodohospodářská

Klíčová akce 3: Zlepšit zhodnocování a marketing lesních nedřevních užitků a služeb

Klíčová akce 4: Propagovat a podporovat využívání lesní biomasy pro výrobu energií

Klíčová akce 6: Snížit dopady očekávané globální klimatické změny a extrémních meteorologických jevů

Lesní vegetační stupeň

- formalizovaná lesnická jednotka, vyjadřující vztah mezi klimatem a vegetačními společenstvy, reprezentovanými tzv. klimaxovými dřevinami

- popisuje ve zjednodušené podobě vegetační stupňovitost

Č. Označení	Zastoupení %	Nadmořská výška m.n.m	Prům. r. tep. °C	Prům.r.úhrn srážek mm
0. bory	3,73	azonální		
1. dubový	8,31	< 350	> 8	< 600
2. bukodubový	14,89	350-400	7,5 – 8,0	600 -650
3. dubobukový	18,41	400-450	6,5 – 7,5	650 - 700
4. bukový	5,69	550-600	6,0 – 6,5	700 - 800
5. jedlobukový	30,04	600-700	5,5 – 6,0	800 - 900
6. smrkobukový	11,95	700-900	4,5 – 5,5	900 - 1050
7. bukosmrkový	5,00	900-1050	4,0 – 4,5	1050 - 1200
8. smrkový	1,69	1050-1350	2,5 – 4,0	1200 - 1500
9. klečový	0,29	> 1 350	< 2	> 1500

DOUBRAVY - 1. Dubový (DB) LVS

V klimaxové vegetaci převažuje dub zimní, vyskytuje se dub pýřitý, na jižní Moravě vzácně i cer. V luzích jižní Moravy se vyskytuje jasan úzkolistý. Zastoupen byl habr, ale v přirozených společenstvech, zvláště na suchých půdách, nebyl příliš častý. Buk chybí.

SLT: 1L,1U (lužní), 1N, 1A, 1C, 1X, 1Z, 1J (exponované), 1K, 1I (kyselé), 1H, 1B, 1D, 1W, 1V, 1O, 1S (živné), 1P, 1Q (oglejené), 1T, 1G (podmáčené),

HS: 19 (lužní), 21 (exponované), 23 (kyselé), 25 (živné), 27 (oglejené), 29 (podmáčené), 01 (lmns)

Obmýtí: TP 30 (40 - pařeziny) – 150 DB, OL 80, JS 90, BO 110, 150 – fyzický věk (HS 01)

Dřeviny - hlavní: DB, JS + TP (lužní), BO (exponované a kyselé), OLL (podmáčené)

MZD: LP, JV, JL, HB, BB, BŘK, JS, TŘ

BUKOVÉ DOUBRAVY - 2. Bukodubový (bkDB) LVS

Převažuje dub zimní. Většinou je přítomen buk a habr. V některých oblastech není habr přirozeně zastoupen a byl tam nahrazen především lípou malolistou (např. v Českobudějovické pánvi). Podobně i příměs buku byla v sušších oblastech jen slabá.

SLT: 2L (lužní), 2N, 2A, 2X, 2Z, 2C (exponované), 2K, 2I, 2M (kyselé), 2H, 2B, 2D, 2W, 2V, 2O, 2S (živné), 2P, 2Q (oglejené), 2T (podmáčené)

HS: 19 (lužní), 21 (exponované), 23 (kyselé), 25 (živné), 27 (oglejené), 39 (podmáčené) 01 (lmns)

Obmýtlí: TP 30 (40 - pařeziny) – 150 DB, OL 80, JS 90, BO 110 , 150 – fyzický věk (HS 01)

Dřeviny - hlavní: DB, JS + TP (lužní), BO (exponované a kyselé), BO + OLL (podmáčené)

MZD: LP, JV, JL, HB, BB, BŘK, JS, TŘ

DUBOVÉ BUČINY - 3. Dubobukový (dbBK) LVS

V dřevinné skladbě převažoval buk, přimíšen je dub zimní, většinou i habr, případně lípa.

SLT: 3C, 3N, 3F 3Z, 3Y, 3J (exponované), 3K, 3I (kyselé), 3S, 3B, 3D, 3H, 3W (živné), 3V, 3O, 3P
(podmáčené)

HS: 31, 35, 01, 41, 43, 45, 47

Obmýtí: 80 – 130 (dle kvality – nejméně nekv. listnáče, nejvíc kval. BK), 150 – fyz. věk (HS 01)

Dřeviny - hlavní: BK, BO, SM

MZD: DB, LP, JD, JV, JS, TR, HB, JL

BUČINY - 4. Bukový (BK) LVS

Výrazně převažuje buk. Někdy tvoří téměř nesmíšené porosty. Doznívá zastoupení dubu (převážně dubu zimního) a habru. Vtroušená bývá lípa, většinou velkolistá. Je zastoupena jedle. V oglejené ekologické řadě buk ztrácí svoji vitalitu, místy chybí. Převládající dřevinou zde byla jedle. Tvořila směsi především s dubem (hlavně s dubem letním), někdy s borovicí, v inverzních polohách i se smrkem.

SLT: 4C, 4N, 4F, 4Z, 4Y, (exponované), 4K, 4I (kyselé), 4S, 4B, 4D, 4H, 4W (živné), 4V, 4P (podmáčené)

HS: 31, 35, 01, 41, 43, 45, 47

Obmýtí: 80 – 130 (dle kvality – nejméně nekv. listnáče, nejvíc kval. BK), 150 – fyz. věk (HS 01)

Dřeviny - hlavní: BK, BO, SM

MZD: DB, LP, JD, JV, JS, TR

JEDLOVÉ BUČINY - 5. Jedlobukový (jdBK) LVS

Základními dřevinami jsou buk a jedle. Nevyskytuje se habr a až na výjimky ani dub. Nízké zastoupení má již smrk. Jedle měla převahu nad bukem především na půdách těžších, oglejených.

SLT: 5N, 5F, 5A (exponované), 5K, 5I, (kyselé),

5S, 5B, 5D, 5H (živné),

5V, 5O, 5P (oglejené), 5G, 5T (podmáčené)

HS: 39, 51, 53, 55, 57, 59

Obmýtlí: 100 – 170 (SM podle kvality), 70 (OLL)

Dřeviny - hlavní: SM, BK (HS 55), JS + JVK (HS 51)

MZD: JD, LP, JV, JL, DG, JS, TR, OLL

SMRKOVÉ BUČINY - 6. Smrkobukový (smBK) LVS

Klimaxovým společenstvem je smíšený les, tvořený bukem, jedlím a smrkem, tzv. Hercynská směs. Buk je dostatečně vitální, udržuje se v úrovni. Vtroušený bývá javor klen.

SLT: 6N, 6F, 6A (exponované), 6K, 6l, 6M (kyselé), 6S, 6B, 6D, 6H (živné), 6V, 6O, 6P, 6Q (oglejené)

HS: 51, 53, 55, 57

Obmýtí: 90 – 160 (dle kvality porostů)

Dřeviny - hlavní: SM, BK (HS 55), JS + JVK (HS 51)

MZD: JD, LP, JV, JL, DG, JS, TR

BUKOVÉ SMRČINY - 7. Bukosmrkový (bkSM) LVS

Ve směsi smrku, buku a jedle nabývá převahy smrk. Buk většinou ustupuje do podúrovně. Klesá zastoupení jedle. Vtroušený bývá javor klen.

SLT: 71, 73, 75, 77, 79, 01

HS: 7N, 7F, 7A (exponované), 7M, 7K (kyselé), 7S, 7B (živné), 7V, 7O, 7P, 7Q (oglejené), 7T, 7G (podmáčené)

Obmýtí: 100 – 170 (SM podle kvality), 150 – fyzický věk (HS 01)

Dřeviny - hlavní: SM

MZD: BK, JŘ, JVK

SMRČINY - 8. Smrkový (SM) LVS

Zcela převažuje smrk. Buk a jedle chybí, nebo se vyskytují jen ojediněle v podúrovni. Místy se udržuje slabá příměs javoru klenu. Při horní hranici smrkového stupně se porosty přirozeně rozvolňují a výrazně se snižuje jejich výška. Častý je zde jeřáb.

SLT: 8R (HS 01), 8Z, 8N, 8F, 8A. 8M, 8K, 8S (HS 02), 8V, 8O, 8P (oglejené), 8Q, 8T, 8G (podmáčené)

HS: 01, 02, 77, 79

Obmýtí: 130 – 170 (hosp. lesy), 130 – fyzický věk (ochranné lesy)

Dřeviny - hlavní: SM

MZD: BK, JD, JVK, JŘ, BŘ

KLEČ - 9. Klečový (Kleč) LVS

Na přechodu mezi stupněm klečovým a smrkovým je smrk značně skupinovitě rozvolněný a má zakrslý vzrůst. Proniká sem kosodřevina, vtroušený bývá jeřáb. Ve vlastním klečovém stupni zcela převažuje kosodřevina, chybí smrk. Vtroušený je především jeřáb, dále bříza a keřovité vrby.

SLT: 9K, 9Z, 9R

HS: 03, 01

Obmýtlí: 200 – fyzický věk

Dřeviny - hlavní: SM a KOS

MZD: JŘ

BORY - 0. Borový (BOR) LVS

Společenstva borů nevytváří klimaticko - vegetační stupeň. Jejich výskyt je podmíněn především specifickými podmínkami edafickými (chudé písky, sutě, skály, rašeliny). Výškovým klimatem jsou společenstva boru jen modifikována.

SLT: 0K, 0M, 0N, 0Q, 0P, 0O, 0C (HS 13), 0X, 0Z, 0Y, 0N (HS 03)

HS: 01, 13

Obmýtí: 150 – fyzický věk (HS 01), 60 (AK) – 130 (kvalitní BO),

průměrně 110 pro BO

Dřeviny - hlavní: BO, SM, DBP

MZD: DB, JŘ, HB, LP, DBP, BŘ,

BŘK, JS, JL (dle trofnosti stanoviště)

Les v krajině

- Klimatická funkce lesa
- Hydrická funkce lesa
- Edafická funkce lesa

Klimatická funkce lesa

Vliv lesa na klima

- Lokální
- Regionální
- Globální

Vliv lesa na parametry klimatu

- Proudění vzduchu
- Teplota vzduchu
- Vlhkost vzduchu
- Čistota vzduchu (fyzikální a chemické složení)
- Světelné poměry

Klimatická funkce lesa

Vliv lesa na klima

- S plošným rozsahem vzrůstá vliv lesa na klima
- Obecně les snižuje extrémny
- Základní působení
 - Mechanické
 - Fyzikální
 - Chemické

Klimatická funkce lesa

Proudění vzduchu

- Les snižuje proudění vzduchu
- Hustota lesa (kmeny), aktivní povrch (koruny), patrovitost – věk, struktura, textura
- Snížení proudění až o 80%
- Změna typu proudění – turbulence
- Návrat k původnímu směru a charakteru proudění – 20 x výška porostu
- Větrolamy
 - Prodouvavé
 - Neprodouvavé

Klimatická funkce lesa

Klimatická funkce lesa

Teplota vzduchu

- Les snižuje teplotu vzduchu v radiačním typu počasí, zvyšuje v mrazovém typu počasí
- Snižování a zvyšování teploty v denním režimu
- Extrém je snižován v průměru o cca. 2°C oproti bezlesí o 6°C oproti městu
- Vliv struktura i textura lesa, charakter lesní půdy
- Vliv specifické vlhkosti vzduchu v lese

Klimatická funkce lesa

Klimatická funkce lesa

Teplota vzduchu

- Optimální pocitová vlhkost vzduchu v letních měsících 40 – 70% (město max. 30%)
vzhledem k teplotě
- Příměstské lesy – zvyšují vlhkost , snižují pocitovou teplotu ve městech
- Snižování extrémů i amplitud teplot (les v letních měsících v podmínkách střední Evropy max. 8°C, město 20°C)

Klimatická funkce lesa

Čistota ovzduší

- Problémy s čistotou ovzduší cca. 200 let – prašnost (fyzikální znečištění), chemické znečištění
- Fyzikální působení lesa: filtr pevných částic – prachu
 - Asimilační orgány
 - Snižování rychlosti proudění
 - 30 – 70 t prachu/ha rok, více listnaté
- Filtr kapalných a plynných částic

Klimatická funkce lesa

Čistota ovzduší

- Chemické působení
 - Acidifikace lesních půd (pufrační schopnosti lesů)
- Tolerance dřevin vůči imisím
 - Jehličnany méně než listnáče
- Hluk
 - Absorbce
 - Rozptyl
 - Protihlukové stěny – důležitá struktura a textura porostů, zavětvení, nikoliv kmeny
 - Cca. 10 dB na 10m lesa

Klimatická funkce lesa

Čistota ovzduší

- Hluk
 - Efekt není stejný pro všechny vlnové délky
 - Nejlépe jehličnany
 - Se zvyšujícím se věkem se tlumení zvuku snižuje (úbytek poměru koruna/kmen)

Klimatická funkce lesa

Hydrická funkce lesa

- Vodní režim lokality je primárně vymezen geografickou polohou
- V ČR je hydrologie primárně závislá na objemu srážek
- Pestrá geologická skladba ČR = omezené a nevyrovnané zásoby podzemních vod
- Středně silné kolísání zásoby vody v průběhu roku (až 60% ročního úhrnu srážek spadne v jarních měsících)

Klimatická funkce lesa

Hydrická funkce lesa

- Hydrická funkce lesa = schopnost lesa ovlivňovat koloběh vody v oblasti
- Koloběh vody – malý a velký (poháněn sluneční energií)
- Vodohospodářská funkce lesa = cílené využívání hydrických funkcí lesů lidskou společností

Klimatická funkce lesa

Hydrická funkce lesa

- Hydrické účinky lesa:
 - Retence
 - Retardace
 - Akumulace
- Vodohospodářské účinky lesa
 - Kvalita odtokového množství
 - Kvantita odtokového množství
 - Jakost vod (chemismus)

Klimatická funkce lesa

Hydrická funkce lesa

- Lesy pramenných oblastí
 - Horské oblasti
 - Pahorkatinné oblasti
- Lesy CHOPAVÚ
- Lesy v PHO I
- Lesy v okolí vodohospodářských toků a nádrží

Klimatická funkce lesa

Hydrická funkce lesa

- Struktura lesů
- Lesní půda
- Významný vliv horizontálních srážek
- Snižování povrchových odtoků
 - Léto
 - Zima – promrzání půdního povrchu

Klimatická funkce lesa

Doba srážky min.	Intenzita srážky mm.h ⁻¹	Povrchový odtok m ² .s ⁻¹ .km ⁻²	%	Doba srážky min.	Intenzita srážky mm . hod ⁻¹	Povrchový odtok m ² . s ⁻¹ .km ⁻²	%
luskovinoobilní směska				žitné strniště			
15	8,80	0,53	100	15	16,0	0,65	100
30		0,63	119	30		0,70	108
45		0,65	123	45		0,78	120
60		0,67	126	60		0,85	131
75		0,70	132	75		0,97	150
smrkový porost				smíšený jehličnato-listnatý porost			
15	39,1	0,26	100	15	49,7	0,21	100
30		0,28	107	30		0,30	143
45		0,44	169	45		0,50	238
60		0,58	223	60		0,52	248
75		0,67	258	75		0,56	267

Klimatická funkce lesa

Hydrická funkce lesa

- Struktura lesů
- Lesní půda
- Významný vliv horizontálních srážek

Klimatická funkce lesa

Edafická funkce lesa

- Eroze
 - Plošná
 - Rýhová
 - Výmolová
 - Introskeletová
- Proces erozně-sedimentační

Klimatická funkce lesa

Edafická funkce lesa

- Vliv lesa na půdu
 - Půdotvorný
 - Půdoochranný
- Lesní půda ohrožena
 - Chemicky - imise
 - Mechanicky – voda, vítr, sníh

Klimatická funkce lesa

Edafická funkce lesa

- Ochranná funkce lesa
 - Snižuje erozní činitele
 - Mechanicky stabilizuje půdu
- Půdotvorná funkce
 - Opad
 - Kořeny (mechanicky, chemicky)

Klimatická funkce lesa

Edafická funkce lesa

- Protideflační funkce
- Protilavinová funkce
- Protisesuvná funkce
- Břehoochranná funkce (antiabrazní)

**Děkuji za
pozornost**

