

enviro magazín

MINISTERSTVO
ŽIVOTNÉHO PROSTREDIA
SLOVENSKEJ REPUBLIKY

Odborno-náučný časopis o životnom prostredí

Mimoriadne vydanie 2019 | XXIV. ročník

100 ROKOV ŠTÁTNEJ OCHRANY PRÍRODY NA SLOVENSKU

História štátnej ochrany prírody

Výzvy ochrany prírody

Scenáre pre prírodu do roku 2050

Výstavba cesty v Demänovskej doline
Foto: Zbierkový fond SMOPaJ

Mimoriadne vydanie Enviromagazínu 2019 je financované s podporou Environmentálneho fondu.

enviro magazín

- odborný-náučný časopis o životnom prostredí, XXIV. ročník, mimoriadne vydanie (IX/2019)
- vydáva Ministerstvo životného prostredia Slovenskej republiky a Slovenská agentúra životného prostredia (IČO 00 626 031) šesťkrát ročne, www.enviromagazin.sk
- evidenčné číslo – EV 636/08
- medzinárodné štandardné číslo seriálu – ISSN 1335-1877

Adresa redakcie: SAŽP, Tajovského 28, 975 90 Banská Bystrica, tel.: 048/ 43 74 122, mobil: 0907 854 204, e-mail: enviro@sazp.sk

Redakčná rada: Milan Chrenko, Slavomír Held (obaja MŽP SR), Richard Müller, Tomáš Orfánus, Alica Kučerová (všetci SAŽP), Michaela Mrázová, Viktória Ihringová (obe ŠOP SR), Róbert Jelínek (ŠGÚDŠ), Marián Bocák (SVP, š. p.), Kateřina Hrušková (SHMÚ),

Marián Schwarz (TUZVO), Daniela Ďurčanská (UNIZA), Marek Drimal (UMB), Nadežda Številová (TUKE), Peter Fedor (Prírodovedecká fakulta UK), Jozef Klinda
Redaktorka: Iveta Kureková (SAŽP)

Jazykové korektúry: Stela Solčianska

Tlač, grafické a editorské práce: Kasico, a. s.

Papier: CLARO SILK, 115 g/m² vnútro, 250 g/m² obálka, matný

Koláž: spracovalo Kasico, a. s. z archívnych fotografií SMOPaJ a ŠOP SR

Nevyžiadané rukopisy a fotografie nevraciamy. Redakcia si vyhradzuje právo na korigovanie a krátenie textov v prípade potreby. Kopírovanie a rozširovanie časopisu, prípadne jeho častí výhradne s povolením vydavateľa.

Pohľad na Nízke Tatry je v súčasnosti veľmi smutný. Čiastočne národný park, čiastočne hospodársky les. A samotná správa národného parku, naši štátni ochránari, nemajú zákonné kompetencie národný park skutočne chrániť. Konečne po dlhých rokoch máme možnosť to zmeniť. Vláda schválila novelu zákona o ochrane prírody a krajiny a novelu zákona o lesoch, ktoré štátnym ochranárom dávajú právomoc zastaviť bezbrehú ťažbu. Novela už prešla aj prvým čítaním parlamentu a poslanci o nej definitívne rozhodnú na jeseň.

Povedzme si to otvorene. Naše národné parky dlho trpeli nedostatočnou legislatívnou ochranou. Väčšina územia je v takzvanom treťom stupni ochrany, kde Štátna ochrana prírody SR nikdy nemala rozhodujúce slovo. Štátni ochránari môžu efektívne zabrániť ťažbe len v najvyššom, v piatom stupni ochrany, ktorý tvorí

len malú časť územia. Dôsledok tohto stavu netreba dlho analyzovať. Stačí sa prejsť po našich národných parkoch.

Takmer dva roky sme s kolegami pracovali na tom, aby sme stav chránených území na Slovensku zmenili. Aby bola v našich národných parkoch ochrana prírody nadradená akýmkoľvek iným záujmom. Nebudem predstierať, že všetko išlo ako po masle. S kolegami v rezorte máme za sebou neuveriteľne dlhé, náročné a komplikované mesiace rokovaní a presviedčania. Výsledkom je novela, ktorá dáva štátnym ochranárom do rúk reálne kompetencie. Plošná ťažba bude zakázaná a akékoľvek iné zásahy do prírody nebudú možné bez súhlasu štátnych ochranárov. Inak povedané, súhlas štátnych ochranárov bude potrebný pri akýchkoľvek krokoch, ktoré by mohli ohroziť prírodu na celom území národných parkov. Či už ide o ťažbu dreva, výkopy zeminy, výstavbu, alebo zásahy do vodných tokov.

Počas necelých dvoch rokov prác na novele sme sa všetci na ministerstve niečo naučili. Najdôležitejšie bolo vyhnúť sa slepým uličkám. Jednou z nich bol aj náš návrh, aby štátne pozemky v národných parkoch prešli do rúk Štátnej ochrany prírody SR. Práve tento krok sa začal ťahať do kompetenčného zákona. Bolo očividné, že by to bolo na dlhé lakte a novelu by sme v tomto volebnom období nedokázali presadiť. Naším cieľom nebolo prioritne získať pozemky, našim cieľom bolo v čo najväčšej možnej miere ochrániť prírodu a zastaviť výrubu.

Novelu zákona o ochrane prírody máme už v parlamente, ale stále nemáme vyhraté. Z viacerých strán budú vyvíjané obrovské tlaky, aby ostal zachovaný súčasný stav, aby sa nič nemenilo. Na ministerstve životného prostredia sme však pripravení im čeliť a verím, že v tom nebudeme sami. Pretože súčasná situácia v národných parkoch sa musí zmeniť. Som presvedčený, že mnohí, ktorým záleží na našej prírode, sa k nám pridajú a spoločne sa nám podarí novelu presadiť. Bol by to ten najkrajší darček k stému výročiu štátnej ochrany prírody na Slovensku, ktoré si tento rok pripomíname. Držme si palce. Spolu to dokážeme.

Ing. László Sólymos
minister životného prostredia SR

100 ROKOV ŠTÁTNEJ OCHRANY PRÍRODY NA SLOVENSKU

Zrod ochrany prírody na Slovensku 1919 – 1939

Po vzniku prvej Československej republiky (ČSR) v roku 1918 sa vytvorili podmienky na rozvoj slovenskej vedy, kultúry a vzdelanosti, čo sa odzrkadlilo aj v oblasti ochrany prírody (OP).

nu prírodných pamiatok, dnes je považovaný za zakladateľa štátnej OP v ČSR. Bol poverený vypracovaním **zásad výkonu OP v ČSR** a neskôr mu minister udelil titul ústredný – **generálny konzervátor OP**. Rudolf Maximovič v tejto funkcii, ktorá bola v teoretických otázkach OP nadradená pamiatkovým úradom, pôsobil počas celého obdobia trvania prvej ČSR. Ako prvý pracovník štátnej OP u nás **založil a viedol sieť dobrovoľných okresných konzervátorov a spravodajcov**. V tomto období bolo v Česku aj na Slovensku vyhlásené veľké množstvo chránených území (CHÚ).

Vládny komisariát pre zachovanie umeleckých pamiatok

V súlade s nariadením ministra – splnomocnenca vlády ČSR pre správu Slovenska č. 155-1919 (8380-prez.) z 20. októbra 1919 vymenoval Vavro Šrobár architekta Dušana Jurkoviča za vládneho komisára. Z tejto funkcie sa vyvinul samostatný **Vládny komisariát pre zachovanie umeleckých pamiatok**, známy aj ako Vládny komisariát na ochranu pamiatok na Slovensku. Po Uhorskej pamiatkovej komisii prevzal aj **kompetencie v oblasti ochrany prírodných pamiatok a ochrany svojrázu kraja a domoviny**, no jeho kompetencie boli oveľa širšie než kompetencie Štátneho pamiatkového úradu v Prahe. Postupne prevzal do svojej správy takmer celú agendu osvetu v rozsahu osvetového odboru ministerstva. Nepatrila do nej len funkcia štátneho inšpektora archívov a knižníc, ktorým bol bývalý český archivár Václav Chaloupecký. Vládny komisariát podliehal MŠaNO v Prahe a zámerom jeho vytvorenia bolo vybudovanie ústredného orgánu, ktorý by sa dal prirovnať k malému náravnému minist-

Prvý úradný zoznam CHÚ

Vydaný bol vo výnose MŠaNO ČSR č. 143.547-V o ochrane prírodných pamiatok z 31. decembra 1933, ktorý obsahuje **18 najstarších chránených území (CHÚ) Slovenska**. Okrem toho tu boli už od začiatku 20. rokov **snahy o zriadenie národného parku (NP) vo Vysokých Tatrách**. Na ochranu kamzíkov v tejto oblasti vydalo MŠaNO ČSR výnos zo 6. marca 1923, ktorý bol potvrdený aj nariadením ministra ČSR s plnou mocou pre správu Slovenska z 23. marca 1923 č. 3318 adm. V/1923 o **zákaze odstrelu kamzíkov vo Vysokých Tatrách**. Prvým priamym nariadením o špeciálnej ochrane kveteny na Slovensku je nariadenie expozitúry Ministerstva zemédelství ČSR pre Slovensko v Bratislave č. 6362/21 z roku 1921 **na ochranu plesnivca v Tatrách** a z neho vyplývajúce rozhodnutie správneho výboru Spišskej župy o ochrane plesnivca alpskeho č. 2121 zo 6. júla 1922.

Rudolf Maximovič, ktorý je považovaný za zakladateľa štátnej OP v ČSR

Štátny tajomník poverený organizáciou štátnej správy František Drtina vyzval koncom novembra 1918 Zdeňka Wirtha (1878 – 1961), aby sa zúčastnil na príprave nového ministerstva, do kompetencie ktorého by patrila celá oblasť školstva a tzv. národnej osvetu. V decembri 1918 bol zriadený **Úrad pre správu vyučovania a národnú osvetu**, neskôr sa z neho vytvorilo **Ministerstvo školstva a národnej osvetu (MŠaNO) so sídlom v Prahe**. Organizáciou vedeckej práce, archívnictvom, knihovníctvom, archeológiou, múzejníctvom, ochranou pamiatok na ministerstve sa zaoberalo oddelenie, na čele kto-

rého stál uznávaný odborník, schopný organizátor, významný český historik umenia, teoretik a organizátor pamiatkovej starostlivosti 19. storočia Zdeněk Wirth.

Zakladateľ štátnej ochrany prírody v ČSR

MŠaNO ČSR malo vo svojej kompetencii od roku 1919 zriaďovanie aj vyhlasovanie prírodných rezervácií. Na túto činnosť bol na ministerstvo prijatý **Rudolf Maximovič** (1886 – 1963), ktorý spočiatku vykonával čestnú funkciu konzervátora popri svojej pedagogickej činnosti. V roku 1922 nastúpil na ministerstvo ako referent pre ochra-

terstvu kultúry. Komisariát sa zameriaval väčšinou na **súpis starých a pamätných stromov, historických parkov a záhrad, prírodných výtvorov, ako sú bralné útvary, vodopády, jaskyne, pramene** a pod. Od začiatku svojej činnosti **vyzýval aj na ochranu celých častí krajiny, pohorí, riek a dolín**. Pre záležitosti ochrany prírodných pamiatok nebol vyčlenený osobitný pracovník. Venoval sa im popri ochrane historických pamiatok predovšetkým český historik umenia, muzeológ a pamiatkar Jan Ješek Hofman (1883 – 1945), pracovník komisariátu, ktorý pripravil znenie nariadenia, ktoré 6. decembra 1921 podpísal Martin Mičura (1883 – 1946), minister ČSR s plnou mocou pre správu Slovenska (1920 – 1922). Je to nariadenie č. 31-1921/10873-prez. zo 6. decembra 1921 o ochrane pravekých a prírodných pamiatok (Úradné noviny, č. 51/1921). Konkrétne určenie, ktoré prírodné útvary mali byť pod osobitnou ochranou podľa nariadenia, sa stalo výnosom ministra ČSR s plnou mocou pre správu Slovenska Jozefa Kállaya (1881 – 1939) č. 7739 prez. 1923 (uvádzaný aj pod číslom prez. 7648) zo 6. augusta 1923 o ochrane prírodných pamiatok, ktorý bol uverejnený v Úradných novinách č.

39/1923 – príloha. Tu už boli vymenované konkrétne oblasti ako **geologické okresy pod zvláštnou úradnou ochranou**. Dôvodom ich ochrany boli najmä možnosti objavov archeologických nálezísk v jaskyniach, ako aj ich poškodzovanie a vykrádanie.

Štátny referát na ochranu pamiatok na Slovensku

V roku 1922 došlo k **zásadnej reorganizácii celého systému ochrany pamiatok na Slovensku**. Časť Vládneho komisariátu bola pričlenená k Referátu MŠaNO ČSR v Bratislave. **Ochranu pamiatok a múzejníctvo prevzal do svojej kompetencie Štátny inšpektorát archí-**

Odtlačok pečiatky a podpis Štátneho inšpektora pre archívy a knižnice na Slovensku Václava Chaloupeckého

vov a knižníc riadený MŠaNO ČSR v Prahe. V rámci neho bol vytvorený **Štátny referát**

Návšteva ministra Jozefa Kállaya v Demänovskej doline v roku 1923, na fotografii v prvom rade prvý zľava

na ochranu pamiatok na Slovensku. Tento úrad dlhé roky nemohol pôsobiť ako samostatný úrad, pretože sa pre jeho zamestnancov nepodarilo zabezpečiť systematizované miesta a pracovali len na základe zmluvy. Stálym úradníkom bol len Václav Chaloupecký, prednosta inšpektorátu. Janovi Hofmanovi sa tento status podarilo získať až v roku 1933, keď sa Štátny

referát na ochranu pamiatok na Slovensku stal oficiálne pod jeho vedením samostatným úradom. Jan Hofman vykonával funkciu prednostu úradu až do roku 1938, jeho administrátorom pre OP bol Jan

Reichert. Na pamiatkový úsek referátu prišli po roku 1927 Vladimír Wagner (1900 – 1955), ktorý po roku 1939 suploval OP na Slovensku až do roku 1948, a Václav Mencl (1905 – 1978). Štátny referát na ochranu pamiatok na Slovensku bol zrušený na základe vládneho nariadenia č. 29/1939 Sl. z. z 24. marca 1939. Jeho kompetencie prešli na **pamiatkové oddelenie MŠaNO Slovenského štátu** v Bratislave. Vedúcim odboru pamiatok novovzniknutého ministerstva sa stal bývalý pracovník zaniknutého Štátneho referátu na ochranu pamiatok na Slovensku Vladimír Wagner.

Text: Leonard Ambróz, Eva Greschová, SMOPaJ

Foto: Národní archiv Praha a zbierkový fond SMOPaJ

Ochrana prírody na Slovensku v rokoch 1939 až 1970

Rok 1939 bol zlomový nielen v ochrane prírody (OP). V predchádzajúcom roku 1938 zanikla prvá Československá republika (ČSR), na krátke 4 mesiace tu pôsobil nový prechodný štátny útvar – druhá ČSR so Slovenskou krajinou, až napokon v marci 1939 zanikla aj ona a vznikol Slovenský štát, ktorý formoval spoločnosť i krajinu ďalších 6 rokov. Prirodzene, s politickými zmenami sa odvíjali aj podstatné zmeny v OP.

Slovo zmena je však veľmi liberálne, pretože pravda je, že slovenská OP na 6 rokov inštitucionálne zanikla.

Čo tomu predchádzalo

Štátny referát na ochranu pamiatok na Slovensku, ktorý

fungoval veľmi efektívne do roku 1938 so sídlom v Bratislave pod vedením mimoriadne schopného Jana Hofmana, **vinou politických zmien zanikol**. Jeho agendu prevzal dovtedajší pracovník Vladimír Wagner. Referát sa pretransformoval do

nového oddelenia na nové slovenské Ministerstvo školstva a národnej osvety (MŠaNO). Treba však dodať, že s agendou

Vladimír Wagner

Július Matis

Milan Pacanovský

Ján Futák

Edgar Hošek

Milan Hírš

bez referátu na OP. A čo je horšie, OP už nemala zastúpenie v žiadnom inom slovenskom štátnom orgáne. Trošku šťastia však mala. Vladimír Wagner ako bývalý Hofmanov zástupca na Štátnom referáte na ochranu pamiatok na Slovensku sa jednak v minulosti čiastočne zúčastňoval na riešení problematiky OP, jednak si uvedomoval bezútešnosť novej situácie pre slovenskú OP a evidoval početnú operatívu vo veciach OP, ktorá zo zotrvačnosti narastala. Tú neodkladal nabok, ale pociťovo vybavoval v rámci svojich časových možností. Inak povedané, OP nebola v pracovných plánoch nového pamiatkového oddelenia, z čoho vyplýva, že nič nové sa nepripravovalo ani neprojektovalo. Vladimír Wagner však zachoval aspoň zdanie pre dobrovoľných slovenských konzervátorov OP, ktorí ďalej pokračovali vo svojej činnosti, že ich niekto z vrchnosti počúva. Bola to však potemkinovská činnosť, ktorá nemala žiadne legislatívne ani finančné ukotvenie pre štátnu OP.

Z núdze cnosť

Napriek tomu však patrí Vladimírovi Wagnerovi nesmierna vďaka za to, že nedopustil, aby OP úplne stagnovala. Počas dlhých 6 rokov sa síce nerealizoval žiadny projekt OP, neriešila sa žiadna úloha s tematikou OP, veď napokon nemala svoju finančnú kapitolu, a neexistoval žiadny profesionálny pracovník pre OP. Ale opäť by to nebol Vladimír Wagner, keby nedal o OP aspoň počuť a nepodal jej pomocnú ruku:

- s jeho pričinením Slovenská pošta vydala peknú farebnú sériu poštových známok s tematikou ochrany tatranskej prírody, ktoré patria medzi ozdoby

slovenskej filatelie,

- s pomocou okresných konzervátorov zastrešoval populárne školské súťaže s tematikou OP,
- naďalej pokračoval v školení okresných konzervátorov, nielen pre oblasť pamiatkovej starostlivosti, ale aj pre problematiku OP,
- dokonca začal akciu s vyhlasovaním a s evidenciou vzácnych a pamätných stromov na Slovensku.

Pravdaže, všetko to bola z núdze cnosť, ktorá – ako sme už uviedli – nemala legislatívny základ. Takto situácia, žiaľ, pokračovala až do konca vojny.

Zmenu priniesol povojnový Košický vládný program

Na jeho základe sa na Povereníctve školstva, vied a umení zriadilo pamiatkové oddelenie aj s referátom na OP. Je pozoruhodné, že Vladimír Wagner pokračoval v práci na tomto povereníctve a sám bol iniciátorom novej renesancie ukotvenia štátnej OP na Slovensku, samozrejme, podľa celoštátneho československého aspektu. Za dva roky povojnovej činnosti stihol aspoň čiastočne napraviť dlžobu, ktorú spôsobil na OP Slovenský štát. Prichádza však kardinálny bod jeho životnej dráhy. V. Wagner bol síce Slovák, ale narodený vo Viedni, čo nastupujúcej komunistickej moci po februári 1948 nemohlo vyhovovať. Ďalším jeho čiernym bodom bola skutočnosť, že slúžil prvej ČSR, čo bolo v očiach komunistov neospravedliteľné. A čerešničku na torte tvorila skutočnosť, že bol vedúcim pracovníkom ministerstva zatracovaného Slovenského štátu. Takže hneď v prvej vlne kádrových čistiek bol prepustený, bez možnosti nájdania adekvátneho zamestnania. Dôležité však je,

že **stihol skompletizovať predvojnový projekt Tatranského národného parku (NP)**, ktorý mohol byť následne **v roku 1949 vyhlásený za NP**. Na jeho miesto ešte v roku 1948 nastúpil učiteľ Július Matis, ktorý sa onedlho stal generálnym konzervátorom štátnej OP na Slovensku.

Prvý zákon o OP

Veľmi pozitívnu skutočnosťou sa stal vznik **Pamiatkového ústavu** (1951), ešte v tom roku premenovaného na **Slovenský pamiatkový ústav**. Tento ústav vo svojej kompetencii okrem iného vytvoril najprv **referát OP** (Milan Pacanovský), potom aj **prvé oddelenie OP** (vedúci Ján Futák). **V roku 1955 došlo k historickému medzníku**, keď konečne OP mala svoj **prvý zákon SNR č. 1/1955 Zb.**

Následne sa pokračovalo s budovaním siete chránených území (CHÚ) a začalo sa s vyhlasovaním chránených krajinných oblastí (CHKO).

Prvé CHKO

Ako prvý sa podarilo vyhlásiť **CHKO Slovenský raj** (Ľubomír Huňa, 1964), druhú **CHKO Malá Fatra** (Pavol Janáčik, 1967), tretiu **CHKO Slovenský kras** (Vlastimil Pelikán, 1973) a následne ďalšie. Samozrejme, nešlo len o administratívne vyhlásenie územia, ale aj o sídlo správy CHKO (kúpu budovy), prijatie odborných pracovníkov, strážcov, nákup techniky (auto, technické vybavenie pracovníkov) a celú infraštruktúru vzťahov správy na danom území s existujúcimi hospodárskymi organizáciami, majiteľmi a ob-

Prerokovanie zákona o štátnej ochrane prírody v SNR. Vľavo Imrich Majerský

SNR o štátnej OP. V Slovenskej národnej rade ho predkladal a odôvodňoval jeho spoluautor **Imrich Majerský**. Vzápätí (1958) sa Slovenský pamiatkový ústav transformoval na **Slovenský ústav pamiatkovej starostlivosti a OP**, ktorý mal už plnohodnotný útvar, neskôr **úsek OP** s postupným narastajúcim počtom pracovníkov, medzi ktorými vynikli Milan Hírš, Edgar Hošek, Štefan Mihálik atď.

hospodarovateľmi pozemkov a pod. Sedemdesiate roky boli najproduktívnejšie a najžičlivejšie k budovaniu siete veľkoplošných i maloplošných CHÚ. Slovenský ústav pamiatkovej starostlivosti a OP všetky tieto náročné úlohy OP k spokojnosti splnil.

*Text: Viliam Stockmann
Foto: ÚA SAV Bratislava,
Zbierkový fond SMOPaJ
a Viliam Stockmann*

Zlaté roky 1977 – 2007 v storočnej organizácii ochrany prírody

Sedemdesiate roky minulého storočia odštartovali v štátnej ochrane prírody (OP) zmeny, ktoré viedli k postupnému osamostatneniu ústredných odborných organizácií.

Konferencia krasu a jaskýň v roku 1983, autor článku J. Klinda na fotografii v strede

Po vyjadrení nespokojnosti s prácou Slovenského ústavu pamiatkovej starostlivosti a OP a odvolaní jeho vedenia nastúpil v roku 1977 nový riaditeľ Michal Jurka, ktorý so splnomocnencom vlády Slovenskej socialistickej republiky (SSR) pre mestské pamiatkové rezervácie Jozefom Vicelom inicioval vznik Ústredia štátnej pamiatkovej starostlivosti a OP (ÚŠPSOP).

Vznik Ústredia štátnej OP

V krízových rokoch 1979 – 1981, po výmene riaditeľov aj vo vedení gestorského odboru múzeí, pamiatok a OP Ministerstva kultúry SSR (MK SSR), sa J. Vicel stal zároveň riaditeľom tohto odboru. V tom období som sa stal jeho zástupcom, pravdepodobne aj pre moje skúsenosti s prípravou viacerých prierezových predpisov a koncepcií, ako aj CHKO Štiavnické vrchy. Uvedomil som si, že máme jedinečnú príležitosť na osamostatnenie OP a vypracoval som osobitný **Návrh na organizačné usporiadanie ústredných odborných organizácií štátnej OP v SSR**. Ten som následne prepracoval na paralelný **Návrh na zriadenie Ústredia štátnej OP (ÚŠOP) v Bratislave**. Materiál som musel niekoľkokrát prerábať a získať

podporu ministra kultúry Miroslava Válka, ktorý nakoniec vznik ÚŠOP doriešil a odsúhlasil s najvyšším funkcionárom ÚV KSS, ale s podmienkou zmeny sídla. Bez vytvorenia nového právneho subjektu, v podstate premenovaním Správy slovenských jaskýň (SSJ), tak s účinnosťou od 1. 7. 1981 minister zriadil **ÚŠOP so sídlom v Liptovskom Mikuláši** a zároveň schválil jeho **prvý štatút** z 30. 6. 1981 č. MK 3731/1981-32 (Zvesti zošit 8/1981) v čl. III s uvedením **21 hlavných úloh**. Problémom ostal bratislavský úsek OP SÚPSOP. Napriek nevôli ostatných zainteresovaných som navrhol jeho ponechanie a premenovanie na **Stredisko rozvoja OP (SROP)**. Okrem neho zahrnulo ÚŠOP do svojej štruktúry ďalších 28 organizačných útvarov na celom Slovensku vrátane správ CHKO, Správy NP Nízke Tatry a dnešného SMOPaJ. Paradoxom i prínosom bolo, že v období rokov 1976 až 1981 rozpočet a počet zamestnancov (vyše 130) SSJ dosiahol až štvornásobok úseku OP SÚPSOP v Bratislave (31), o technickom a priestorovom zabezpečení nehovoriac. Kým SSJ preukázala po roku 1976 značný rozvoj, v schválenom pláne SÚPSOP na 7. päťročnicu

(1981 – 1985) sa zopakoval ten istý nedostatok v zabezpečení prostriedkov a miest na rozvoj ako v predchádzajúcich plánoch. Pristúpiť sa preto muselo aj k nepopulárnemu prerozdeleniu prostriedkov plánovaných v päťročnici na SSJ. Druhou alternatívou bolo získanie a využitie vzniknutých rezerv z rozpočtovej kapitoly MK SSR. Postupne sa z týchto prostriedkov zabezpečila väčšina budov ÚŠOP a nových prevádzok v SSR, prioritne správ CHKO a NP. MK SSR zabezpečilo aj presun neobsadených miest z iných organizácií rezortu do ÚŠOP, a tak zvyšovalo počet jeho systemizovaných miest, čo však nepostačovalo na budovanie Správy NAPANT a 6 nových správ CHKO. Gestorský odbor preto niektoré ďalšie správy CHKO (Ponitrie, Kysuce, Cerová vrchovina) začal vytvárať aj mimo ÚŠOP v rámci rozpočtu a miest príslušných krajských a okresných národných výborov (ONV). Prípravu 8. päťročnice (1986 – 1990) sme už zabezpečovali ako jej zostavovatelia pre všetky zverené úseky. Návrh bol síce zredukovaný, ale oproti predchádzajúcej päťročnici predstavoval mnohonásobný nárast. ÚŠOP tak malo k roku 1990 viac ako 300 zamestnancov. Keďže SROP ostalo v Bratislave, navrhol som z vytvorených mimoriadnych rezerv zriadenie odborných pracovísk aj v Liptovskom Mikuláši - oddelení ochrany genofondu chránených území a starostlivosti o chránené časti prírody. S finančnou podporou sa rozvíjalo aj **Múzeum Slovenského krasu, Slovenská speleologická spoločnosť a Slovenský zväz ochrancov prírody a krajiny**. K úspechom sa radí aj zriadenie **Školy OP v Gbelanoch** a **Československého speleologického koordináčného výbo-**

ru, vydanie **vyhlášky MK SSR o ochrane stromov mimo lesa**, v roku 1981 schválenie vládneho **Projektu budovania siete chránených území v SSR do roku 2000** a v roku 1982 prvého **Programu diferencovanej OP do roku 1985**. Od roku 1982 sa presadilo aj vydávanie **Spravodajcu o chránených územiach propagácie**. Ďalej išlo o **integráciu 22 okresných pamiatkových správ do troch krajských ústavov štátnej pamiatkovej starostlivosti a OP** s úsekom OP (1982), schválenie prvého **Programu budovania náučných chodníkov a náučných lokalít v SSR** (1984), v roku 1986 **dôležité doplnenie zákona SNR č. 1/1955 Zb. SNR o sankcie a o možnosť spoločenského ohodnocovania chránených častí prírody**, vydanie prvej **vyhlášky MK SSR o chránených druhoch nerastov**, vznik **edično-propagačného oddelenia** v Bratislave a **environmentálnej Dramaturgickej rady ČSTV**, v roku 1987 **rozšírenie TANAP-u o Západné Tatry** a schválenie prvej vládnej **Koncepcie rozvoja štátnej OP v SSR do roku 2005**, v roku 1988 vznik **Poradného zboru pre národné parky** a presadenie **vzniku miest inšpektorov štátnej OP na KNV/NVB a ONV** do smernice MK SSR z 25. 6. 1984 č.2506/1984 – 31 o inšpekčnej činnosti v odvetví kultúry. Podarilo sa vyhlásiť **NP Slovenský raj** a **NP Malá Fatra** a ďalších **10 CHKO**, ako aj právne usporiadať celú sieť ostatných chránených území. V roku 1988 ma odvolali z funkcie a mnou budované oddelenie zredukovali na dvoch ľudí. Okrem snáh o utlmenie expanzie sektora, jedným z dôvodov bola neúspešná príprava ministerstva životného prostredia (ŽP). Po rozhodnutí v Prahe

totiž vznikli v roku 1988 v oboch republikách iba ministerstvá vnútra a ŽP. Po zmenách vo vedení MK SSR som sa v rámci perestrojky vrátil na oddelenie OP a s kolegami som pokračoval v realizácii opatrení. Boli vyhlásené ďalšie CHKO, vzniklo Slovenské múzeum ochrany prírody a jaskyniarstva (SMOPaJ) a bola obnovená SSJ (1990).

Štátna OP v samostatnom rezorte ŽP

Vytvorením vhodných politických podmienok došlo v roku 1990 k uzákoneniu Slovenskej komisie pre ŽP (SKŽP; od roku 1992 MŽP SR) a v nej k vzniku odboru OP s tromi oddeleniami. Ja som sa stal riaditeľom ekologickej politiky a následne generálnym riaditeľom sekcie environmentálnych koncepcií, práva a organizácie (SEKPO). OP bola zahrnutá do Ústavy

Z. z. o OP a krajiny (OPaK, predkladateľ minister Juraj Hraško, gestor J. Klinda). V súvislosti so vstupom do Európskej únie (EÚ) ho nahradil druhý zákon č. 543/2002 Z. z. o OPaK (predkladateľ minister László Miklós; navrhovatelia Anna Jusková, J. Klinda, Pavol Takáč, Ivana Urbanová-Luptáková), ktorý bol doteraz dvadsaťosemkrát novelizovaný. Podľa neho začala v SR vznikáť európska sieť chránených území NATURA 2000.

OP v miestnych orgánoch štátnej správy

Zákon SNR č. 595/1990 Zb. o štátnej správe pre ŽP ustanovil v SR 161 orgánov štátnej správy pre ŽP, z toho 38 okresných úradov (OÚ) ŽP a 121 obvodných úradov ŽP. Vo viacerých sa prednosťami stali bývalí inšpektori OP. Tieto úrady zrušil zákon NR SR č. 222/1996 Z. z., pričom ich pretransformoval na odbory ŽP krajských úradov a obvodných úradov pri znížení stavu ich zamestnancov z 1 869 na 596 (o 32%) a redukcii priestorového, technického a ekonomického zabezpečenia. Na obce prešla pôsobnosť v ochrane drevín mimo lesa. Samostatná miestna štátna enviro správa bola obnovená od 1. 1. 2004 zákonom č. 525/2003 Z. z. o štátnej správe starostlivosti o ŽP (predkladateľ minister L. Miklós; gestor J. Klinda) a opätovne zrušená zákonmi č.

však zrušeniu MŽP SR zákonom č. 372/2010 Z. z. a od 1. 7. 2010 vzniku Ministerstva pôdohospodárstva, ŽP a regionálneho rozvoja SR na čele s ministrom Zsoltom Simonom. Vývoj už za krátky čas ukázal, že zrušenie MŽP SR nebolo dobrým riešením a od 1. 11. 2010 došlo k jeho obnoveniu a funkciu ministra prevzal József Nagy. Zvyšok ÚŠOP pretrval len do 1. 4. 1992, keď z neho vznikol Slovenský ústav OP (SÚOP) v Bratislave. Na regionálnej úrovni ostalo päť stredísk štátnej OP so sídlami v Bratislave, Banskej Bystrici, Nitre, Liptovskom Mikuláši a v Prešove, do ktorých boli začlenené aj príslušné správy CHKO. Právnu subjektivitu mali aj správy NP. Na základe politického rozhodnutia bola v roku 1993 OP začlenená do Slovenskej agentúry životného prostredia (SAŽP), kde vznikol odbor štátnej OP. Do roku 1996 existovalo v SAŽP len jej 7 oblastných pobočiek na čele s riaditeľmi. Na môj návrh sa pretransformovali na odvetvové centrá, medzi nimi Centrum OP a krajiny (COPK) s 15 správami CHKO a strediskami.

Odborná organizácia OP však ostala do roku 2000 stále roztrieštená do viacerých samostatných právnych subjektov. Okrem SAŽP a SSJ išlo o štyri správy NP, z toho správa TANAP s pobočkou v PIENAP v pôsobnosti Ministerstva pôdohospodárstva SR. Minister Jozef Zlocha zriadil zlúčením organizačných zložiek piatich NP od 1. 3. 1996 Správu národných parkov SR (SNP SR) v Liptovskom Mikuláši. Na operatívnej porade bol v decembri 1995 schválený Návrh na rozdelenie Štátnych lesov TANAP na tri samostatné organizácie. O ich konečné rozdelenie sa v rokoch 1996 – 1998 zaslúžili najmä J. Kramárik a V. Stockmann. Ďalšie organizácie – SMOPaJ, SBM v Banskej Štiavnici a Zoo Bojnice sa dostali do riadenia okresných osvetových stredísk, čo vyústilo po roku 1998 do ich delimitácie do rezortu MŽP SR.

ŠOP SR

Prax ukázala, že chybné roz-

hodnutia politického vedenia MŽP SR z roku 1993 spôsobujú v SAŽP problémy v organizácii OP. Preto J. Zuskin predložil ministrovi 10. 2. 1999 návrh systémových zmien vo vzťahu k organizačnej štruktúre a riadeniu profesionálnej ochrany na Slovensku. Následne P. Straka vypracoval Návrh na zriadenie rozpočtovej organizácie MŽP SR, ktorú nazval Inštitút OP, tvorby krajiny a priestorového plánovania (INPAK). MŽP SR ho však neschválilo (ani prepracovaný návrh z 15. 6. 2000). Táto reorganizácia si totiž vyžadovala vydanie celého súboru rezortných predpisov. Vypracoval som preto návrh spôsobu riešenia vzniknutých problémov a celý súbor predpisov, ktorý schválil minister L. Miklós, čo umožnilo vznik Štátnej ochrany prírody SR (ŠOP SR) v Banskej Bystrici už od 1. 7. 2000 na základe existujúceho právneho subjektu, ktorým bola SNP SR (išlo o obdobu vzniku ÚŠOP v roku 1981). Prvým ústredným riaditeľom ŠOP SR ostal M. Kassa, po ňom v rokoch 2004 až 2007 Peter Urban; v rokoch 2007 až 2010 Ján Mizerák a následne Andrej Vidra. J. Kramárik v súčinnosti s J. Mizerákom predložil 18. 12. 2006 na schválenie s účinnosťou od 1. 1. 2007 Návrh reorganizácie ŠOP SR s niekoľkými regionálnymi centrami OP, do ktorých navrhli začleniť aj všetky správy NP a CHKO. Tento návrh odsúhlasil minister Jaroslav Izák 19. 12. 2006. Následne J. Mizerák k 1. 2. 2007 odvolal všetkých riaditeľov správ NP a CHKO a začal redukovať ich strážcov. Už S. Klaučo v súčinnosti s ním predložil 25. 10. 2007 Návrh zlúčenia SSJ so ŠOP SR a zmenu hospodárenia ŠOP SR z rozpočtovej na príspevkovú organizáciu, ktorý minister schválil. Toto spojenie pretrvalo dodnes.

Text: Jozef Klinda, bývalý generálny riaditeľ SEKPO MŽP SR a predkladateľ viacerých legislatívnych návrhov týkajúcich sa štátnej OP

Foto: archív SMOPaJ a Jozef Klinda

Zo stretnutia v Banskej Štiavnici venovaného príprave smernice WHC o krajinnom svetovom dedičstve

SR č. 460/1992 Zb. a viacerých environmentálnych vládnych a parlamentných strategických, koncepcných a programových dokumentov. Jej činnosť podporili vládne dokumenty, napr. Generel nadregionálneho územného systému ekologickej stability (1992), Národná stratégia ochrany biodiverzity na Slovensku (1997), programy starostlivosti o mokrade Slovenska. Najväčším prínosom bol prvý zákon č. 287/1994

345/2012 Z. z. a č. 180/2013 Z. z. Z 8 KÚŽP a 46 ObÚŽP vznikli až na 72 OÚ odbory starostlivosti o ŽP; obdobne na úrovni kraja v 8 OÚ v sídle kraja.

Vývoj odborných organizácií štátnej OP

Po najväčšej kríze rezortu ŽP v rokoch 2007 až 2010 a odobratí ministerského kresla koalície SNS sa nový minister Jozef Medved' snažil zachrániť rezort pred úplným úpadkom. Nezabránil

Výzvy ochrany prírody na Slovensku

Práve pred 100 rokmi, presne 20. októbra 1919, sa začala písať história štátnej ochrany prírody (OP), štátnej politiky formalizovanej prostredníctvom Nariadenia ministra – splnomocnenca vlády Československej republiky pre správu Slovenska č. 155/1919 o právomoci Vládneho komisariátu na ochranu pamiatok na Slovensku.

Zaradenie politiky OP v časoch jej zrodu ako súčasť ochrany pamiatok Slovenska vnímam ako odkaz aj pre súčasnosť – príroda si vždy bude vyžadovať našu úctu ako najvzácnejšie dedičstvo a odkaz našich predkov.

Tento nový inštitucionálny rámec dostal do vienka zabezpečiť OP, čím sa začali prijímať a vykonávať viaceré systematické kroky pre starostlivosť štátu o prírodu. Nasledujúce obdobie prinieslo celý rad rôznych organizačných usporiadaní, v ktorých sa OP vyvíjala.

Agenda OP, krajiny a biologickej diverzity

V súčasnosti je moderne fungujúca samostatná Štátna ochrana prírody SR neodmysliteľnou odbornou organizáciou Ministerstva životného prostredia SR (MŽP SR), ktorá v priebehu 100 rokov prevzala na svoje plecia OP. Darí sa jej to prostredníctvom odborníkov v centrále v Banskej Bystrici, ale aj priamo na úrovni zameraných a kompetentných **ochranárov** v jednotlivých správach chránených území (CHÚ). Po celom Slovensku ju **zabezpečujú útvary** v rámci **8 okresných úradov**

(OÚ) v sídle kraja, ako aj **46 OÚ**, ktoré uskutočňujú **výkon štátnej správy OP v rámci svojich kompetencií** vrátane vyjadrení k činnostiam, ktoré by mohli ohroziť alebo mať vplyv na chránené druhy či územia, súhlasov na vykonávanie takýchto činností v odôvodnených prípadoch. Ich dennodenná mravčia práca je už niekoľko desaťročí podstatou samotného výkonu štátnej správy OP.

Ďalším dôležitým článkom je **Slovenská inšpekcia životného prostredia**, resp. Inšpektorát OP so svojim ústredím a 4 regionálnymi pracoviskami, ktorý zabezpečuje dozor nad dodržiavaním právnych predpisov na úseku OP

a krajiny a riešenie ich porušení. Významné postavenie má aj **Slovenské múzeum ochrany prírody a jaskyniarstva** v Liptovskom Mikuláši, ktoré sa venuje i zhromažďovaniu informácií o histórii, ale aj súčasnosti OP, a tieto poznatky a hodnoty odovzdáva ďalej. V oblasti vzdelávania má svoje neprehliadnuteľné miesto i **Národná zoologická záhrada Bojnice**, ktorá sa podieľa aj na záchrane ohrozených druhov. Činnosti týchto troch enviroorganizácií sú rozdelené tak, aby

Štátny tajomník Boris Susko zasadil v Hriňovej dub zimný, čím odštartoval symbolické sadenie 100 stromov za každý rok štátnej ochrany prírody na Slovensku

zabezpečovali potrebné odborné činnosti vrátane stanovísk pre rozhodovanie orgánov OP, starostlivosti o chránené časti prírody a krajiny, prípravu dokumentácie OP, výchovu a vzdelávanie k OP či monitoring, koordináciu mapovania a elimináciu negatívnych faktorov, napr. inváznych nepôvodných druhov. Spolu s MŽP SR sa podieľajú na plnení záväzkov, ktoré nám na úseku OP a krajiny vyplývajú z členstva v Európskej únii (EÚ), ako aj z medzinárodných dohovorov, dohôd a programov.

Výzvy OP

MŽP SR v období ostatných rokov kladie mimoriadny **dôraz**

na politiku OP, biodiverzity a krajiny. Podarilo sa nám **posunúť v procese dlho odsúvané opatrenia**, ako napr. **vymedzenie hraníc lokality UNESCO Karpatské bukové pralesy** či **programy starostlivosti o chránené vtáčie územia (CHVÚ) a iné chránené lokality**, ktoré sú postupne schvaľované a začína sa ich realizácia. Kľúčovou oblasťou, ktorej úlohou je neustále vylepšovať tento 100-ročný rámec, je, samozrejme, aj **legislatíva**. Prvý zákon o OP bol prijatý na Slovensku v roku 1955, ďalší v roku 1994. Aktuálne **platný zákon č. 543/2002 Z. z. o OP a krajiny** v znení neskorších predpisov bol pripravený v rámci prístupového procesu do EÚ a prešiel početnými novelami. **MŽP SR v roku 2019 pripravilo novelu zákona**, ktorá bola po schválení vládou SR v máji 2019 **predložená na rokovanie Národnej rady SR.** Verím, že parlament ju schváli v podobe, ktorá bude **prínosom pre**

riešenie viacerých páličvých problémov vrátane kompetencií inštitúcií OP, posilnenia postavenia národných parkov (NP) či zefektívnenia procesu vyhlasovania CHÚ. Novelou zákona plánujeme odstrániť aj nedostatky, na ktoré nás opakovane upozorňuje Európska komisia (napr. nedostatočná ochrana biotopov hlucháňa hôrneho) či medzinárodné inštitúcie (napr. dôsledná ochrana CHÚ). V blízkej budúcnosti bude preto jasné, či budeme môcť vykonať ďalšie nadväzujúce kroky, ako napr. zjednodušenie obsahu dokumentácie OP prostredníctvom novely vykonávacej vyhlášky k zákonu. Čo

sa týka legislatívneho rámca, rád by som spomenul aj prijatie predpisu – **samostatného zákona upravujúceho invázne nepôvodné druhy a ukončenie novelizácie predpisov na ochranu druhov reguláciou obchodu s nimi** v neďávnom období. Všetky tieto výzvy, ale aj mnohé ďalšie, súvisiace napr. aj s problematikou zmeny klímy a úlohou mokradných ekosystémov, obnovou degradovaných ekosystémov či s úlohou voľnej krajiny nielen v kontexte OP, ale celkovo kvalitného ŽP pre človeka, sú náležite obsiahnuté v pripravovanej **Koncepcii OP a krajiny do roku 2030**, ktorú rezort predstaví do konca roka.

Sústava CHÚ národného, európskeho alebo medzinárodného významu

To je téma, ktorá dlhodobo rezonuje, a názory na to, či máme CHÚ dosť alebo málo, sa rôznia. Príčina ich nesúrodnej sústavy je v tom, že bola budovaná už od konca 19. storočia. Vtedy boli vyhlásené prvé prírodné rezervácie, čo malo nesmierny prínos pre ich zachovanie. Za uplynulé storočie sa vytvorila rozsiahla sústava CHÚ ako výsledok prirodzenej snahy ochrániť tie najvzácnejšie a najrozmanitejšie územia Slovenska a ktorá bola rozšírená o ďalšie lokality či biotopy vzácne aj v širšom európskom kontexte. V súčasnosti táto sieť chránených, resp. významných území „zaberá“ takmer 40 % výmery Slovenska, no skutočné obmedzenia sú vo väčšine prípadov minimálne. Obmedzenia totiž závisia od tzv. stupňa ochrany, ktorý má päťstupňovú škálu. V najvyššom – 5. stupni je prakticky zákaz akýchkoľvek činností človeka, i keď i tu je možnosť udelenia výnimiek.

V sústave CHÚ prevláda 3. a 2. stupeň, kde sú obmedzenia minimálne. V rámci tohto systému považujem za kľúčové venovať aj do budúcnosti osobitnú pozornosť najvzácnejším územiám a NP, ich ochrane a postaveniu. Naše NP ponúkajú unikátne bukové pralesy v najvýchodnejšej časti Slovenska, rôzne formy krasových útvarov, roklín, závrtoŕov či unikátnych jaskýň len kúsok odtiaľ, napojených vysokohorských tatranských reliéfov či množstvo postupne sa zvažujúcich pahorkatín, ale aj ďalších prírodných výtvorov až na západ Slovenska, ktoré sú domovom mnohých často v Európe už ojedinelých biotopov živočíchov a rastlín. Mnohé časti, prírodné výtvory a jaskyne patria do kategórie svetového dedičstva a sú pútačom pre návštevníkov z celého sveta. Je teda viac ako prirodzené, že naša ochrana a starostlivosť musí dosiahnuť potrebnú a náležitú úroveň tam, kde to tak ešte nie je. Osobitné postavenia majú chránené vtáčie územia a územia európskeho významu, ktoré sú súčasťou európskej sústavy CHÚ Natura 2000. Pre tieto lokality je okrem procesu posudzovania vplyvov z hľadiska projektov alebo činností potrebné aj osobitné posúdenie možného vplyvu na koherenciu sústavy Natura 2000. Plány a projekty je možné povoliť len v prípade, keď z primeraného posúdenia vyplynie, že nebudú mať významný vplyv. Aj tu však existujú výnimky, ktoré umožňuje zákon o OP a rovnako aj smernica o biotopoch – len za istých podmienok je možné realizovať aj plány a projekty s negatívnym vplyvom, ak budú vopred realizované tzv. kompenzačné opatrenia s cieľom „nahradenia lokalít a funkcií“. Zpracovanie týchto postupov bolo aj v SR náročné. Dlho nedoriešenou otázkou zostáva aj prehodnotenie národnej sústavy CHÚ na základe jasných a odborne stanovených kritérií. Výzvou zostáva dobudovanie sústavy Natura 2000, pretože podľa hodnotenia EK z r. 2018 SR musí ešte preveriť výskyt viacerých druhov

a biotopov európskeho významu a vymedziť pre ne nové lokality. Týka sa to najmä rýb a lúčnych biotopov. Územná ochrana ide ruka v ruku s druhovou ochranou, pretože pre zachovanie či zvýšenie početnosti vzácnych druhov rastlín a živočíchov je zásadná ochrana podmienok, v ktorých žijú. Viaceré druhy sú však predmetom nezákonného zberu, usmrcovania, obchodovania či držby. Nulová tolerancia týchto aktivít v povedomí spoločnosti je veľkou výzvou pre to, aby naše prísne právne predpisy boli v tomto smere účinné.

Postavenie OP v spoločnosti

Takmer 100 rokov bola OP považovaná za „kompetenciu“ a „problém“ len úzkeho okruhu ľudí a za „brzdu“ rozvoja spoločnosti. Som rád, že tento pohľad sa zmenil a sme svedkami obrovskej podpory verejnosti i toho, že OP nie je len na pleciach „ochranárov“, ale časť zodpovednosti právom prebral aj sektor pôdohospodárstva či dopravy. Prírode blízke lesné hospodárenie či budovanie biokoridorov sú významné opatrenia, ktoré prispievajú k spoločnému úsiliu OP na Slovensku. V neposlednom rade spomeniem organizačné opatrenie enviropolície v rámci rezortu vnútra v úzkej spolupráci so SÍŽP a MŽP SR významnou mierou zvyšuje mieru kontroly a zabezpečovania OP a krajiny. Zlepšovanie postavenia OP v spoločnosti si vyžaduje **lepšiu komunikáciu s verejnosťou a sprostredkovanie informácií**, ktoré organizácie na OP sústreďujú v zrozumiteľnej forme, a to vrátane aplikácií na vyhľadávanie údajov o chránených častiach prírody. V tomto smere pripravujeme kroky, aby si ktokoľvek mohol lepšie zistiť informácie priamo z webových sídiel.

Našu prírodu máme našťastie stále zachovanú a krásnu, záleží len na nás všetkých, aby sme ju takú odovzdali aj ďalším generáciám.

Text: Boris Susko,
štátny tajomník MŽP SR
Foto: ŠOP SR

Príroda má u nás už 100 rokov svojho ambasádora...

Štátna ochrana prírody SR (ŠOP SR) ako osobitná odborná organizácia MŽP SR prešla od svojho vzniku mnohými zmenami. Jej základné zameranie sa však nemení a od jej zriadenia v roku 2000 až dodnes zabezpečuje úlohy na úseku ochrany prírody a krajiny (OPaK) vrátane správy jaskýň. Na to, ktoré zlomové okamihy v histórii ovplyvnili jej súčasné fungovanie, som sa opýtala jej generálneho riaditeľa Martina Lakandu.

**100 ROKOV
ŠTÁTNEJ OCHRANY PRÍRODY
NA SLOVENSKU**
1919 – 2019

ŠOP SR je jedinou odbornou štátnou celoslovenskou organizáciou zriadenou na ochranu prírody (OP), na ochranu najcennejšieho prírodného dedičstva na našom území. Má jedinečnú štruktúru, pod jej riaditeľstvo spadajú všetky správy národných parkov (NP), chránených krajinných oblastí (CHKO), regionálne centrum OP aj Správa slovenských jaskýň (SSJ).

Hoci naša organizácia – ŠOP SR vznikla až v roku 2000, história samostatnej OP na území Slovenska sa začala písať už v roku 1919 dokumentom Nariadenie ministra – splnomocnenca vlády ČSR pre správu Slovenska č. 155/1919 o právomoci Vládneho komisiariátu na ochranu pamiatok na Slovensku. Táto, na ten čas veľmi pokroková právna norma tvorila právnu i praktickú základňu OPaK na Slovensku takmer dve desaťročia. Práve tento dokument považujeme za oficiálny začiatok štátnej OP na Slovensku. Spoluzitíe s pamiatkovou starostlivosťou trvalo až do roku 1981, keď sa štátna OP prvýkrát osamostatnila. Týchto 62 rokov prinieslo celý rad organizačných usporiadaní, až sa napokon dospelo k prvej samostatnej odbornej organizácii

– Ústrediu štátnej OP so sídlom v Liptovskom Mikuláši. Vo vývoji OP sme zažili niekoľko ďalších významných zlomových bodov. Z nich najdôležitejším bolo jej zákonné ustanovenie v roku 1955 zákonom Slovenskej národnej rady o štátnej OP. Ďalším dôležitým medzníkom bolo vyhlásenie NP na Slovensku. V roku 2000 vznikla naša organizácia s ústredím v Banskej Bystrici, so vstupom SR do EÚ sme v roku 2004 začali budovať európsku sústavu chránených území (CHÚ) NATURA 2000, ktorú, verím, v najbližšom období úspešne zavŕšime. **Pán riaditeľ, ktoré úlohy ŠOP SR považujete za ťažiskové a ako sa vám ich darí pri súčasnom stave enviropráva plniť? Na aké problémy najčastejšie narádzate?**

Základným pilierom našej činnosti je starostlivosť o CHÚ, rastliny a živočíchy. Významne sa podieľame aj na spracovaní odborných podkladov pre výkon štátnej správy OP, sme akousi predĺženou rukou všetkých úradov a orgánov štátnej správy. Medzi naše ťažiskové úlohy patrí aj budovanie sústavy NATURA 2000, ďalej sú to práce na zonáciách NP, na dokumentáciách OP,

najmä programoch starostlivosti (PS), legislatíve, reportingoch pre EK a EÚ, práca vedeckého orgánu pre CITES. Dôležitým pilierom OP je envirovýchova, vzdelávanie a informovanosť. Veľmi významná je aj implementácia projektov z rôznych finančných mechanizmov, najmä OP KŽP, LIFE projektov a projektov cezhraničnej spolupráce. ŠOP SR je obľúbeným partnerom pre medzinárodné organizácie, čo nám umožňuje vstupovať do zaují-

mať programoch starostlivosti (PS), legislatíve, reportingoch pre EK a EÚ, práca vedeckého orgánu pre CITES. Dôležitým pilierom OP je envirovýchova, vzdelávanie a informovanosť. Veľmi významná je aj implementácia projektov z rôznych finančných mechanizmov, najmä OP KŽP, LIFE projektov a projektov cezhraničnej spolupráce. ŠOP SR je obľúbeným partnerom pre medzinárodné organizácie, čo nám umožňuje vstupovať do zaují-

mať programoch starostlivosti (PS), legislatíve, reportingoch pre EK a EÚ, práca vedeckého orgánu pre CITES. Dôležitým pilierom OP je envirovýchova, vzdelávanie a informovanosť. Veľmi významná je aj implementácia projektov z rôznych finančných mechanizmov, najmä OP KŽP, LIFE projektov a projektov cezhraničnej spolupráce. ŠOP SR je obľúbeným partnerom pre medzinárodné organizácie, čo nám umožňuje vstupovať do zaují-

Generálny riaditeľ ŠOP SR Martin Lakanda

mavých a významných projektov. Kľúčovou úlohou SSJ je starostlivosť o jaskyne, zabezpečenie prevádzky všetkých našich 13 sprístupnených jaskýň, ale aj bohatý a medzinárodne uznávaný výskum v nich.

Len v roku 2018 bolo na úrovni vlády SR schválených 7 PS o Chránené vtáčie územia (CHVÚ) a na MŽP SR predložené návrhy ďalších 6 PS o CHVÚ, bolo schválených 33 PS o Územia európskeho významu, ďalších takmer 30 bolo prerokovaných. Pre konanie orgánov štátnej správy a pre iných žiadateľov sme vypracovali viac ako 9 700 odborných stanovísk. V rámci výkonu strážnej služby sme riešili viac ako 3500 incidentov. V rámci 20 záchranných zariadení ŠOP SR bolo rehabilitovaných 1647 živočíchov a z toho vypustených do voľnej prírody 992 živočíchov, čo predstavuje 60 % úspešnosť. Návštevnosť v našich 13 sprístupnených jaskyniach sa

vlastnícke práva, či už hovoríme o vlastníctve pozemkov v CHÚ, alebo zložitej vlastníckej štruktúre pozemkov. Problematické sa javia aj niektoré nejasné alebo nedostatočné kompetencie štátnych ochranárov, pre ktorých zmenu sú potrebné najmä legislatívne úpravy, ktoré očakávame v blízkej budúcnosti.

ŠOP SR aj z týchto dôvodov určite intenzívne spolupracovala na príprave noviel zákona o OPaK a zákona o lesoch, ktoré okrem iného rozširujú právomoci štátnych ochranárov. Ste so znením týchto noviel spokojný? Rozviažu vám konečne ruky a prinesú intenzívnejšiu ochranu nášho prírodného dedičstva?

Samozrejme, celý náš tím úzko spolupracuje s MŽP SR na zmenách legislatívy, podarilo sa nám pripraviť zákon o prevencii a manažmente introdukcie a šírenia invázných nepôvodných druhov, viedli sme náročné rokovania

k lesnému zákonu. Kľúčovou je pre nás však novela zákona o OPaK, ktorá prináša lepšie možnosti zabezpečenia OP na Slovensku. Ako najvýznamnejšiu zmenu vnímam posilnenie našej pozície pri schvaľovaní zásahov do NP a ostatných chránených území, či sa to už týka ťažby dreva, úpravy vodných tokov, alebo plánovaní výstavby. Dnes totiž vieme výrubom v NP zabrániť iba v najvyššom piatom stupni ochrany, teraz sa naša právomoc významne rozšíri na celé územie NP. Za posledné tri roky pri ochrane NP došlo k viacerým významným posunom. Štát začal aktívne využívať predkupné práva. Od roku 2017 získal pozemky napr. v Slovenskom krase, v Malej Fatre, Poloninách, NPR Choč a v trende ministerstvo pokračuje. Okrem toho za posledné obdobie na Slovensku pribudlo 1 262 hektárov bezzásahového územia. Súkromným vlastníkom začal štát ponúkať všetky dostupné možnosti kompenzácií od prenájmu, ujmy cez zmluvnú starostlivosť až po odkúpenie. V budúcnosti bude potrebné zamerať sa na prípravu novej legislatívy, čiže celkom nového zákona o OPaK, ktorý môže zmeniť doterajší zložitý systém OP a zabezpečiť tak jej efektívnejšie fungovanie.

Aké najväčšie problémy a výzvy z hľadiska ŠOP SR v súčasnosti riešite a na čo by ste sa chceli zamerať v najbližšej budúcnosti?

Medzi moje priority patrí do maximálnej miery zintenzívniť prípravu zonácií NP, pracujeme na rokovaniach k dostatočnosti sústavy NATURA 2000, do vlády SR predkladáme návrh na fixáciu hraníc slovenských komponentov lokality svetového dedičstva Staré bukové lesy a bukové pralesy Karpát a iných regiónov Európy, finišujeme s prípravou návrhu koncepcie OPaK. Dlhodoboc chceme zlepšiť aj starostlivosť o osobitne chránené časti prírody, z tohto dôvodu sme si zriadili na ŠOP SR interný fond. Veľkou výzvou je konsolidácia vymedzovania hraníc CHÚ, zefektívnenie spolupráce pri odhalovaní envirokriminality, zlepšenie činnosti

stráže prírody, ale aj príprava dotačného mechanizmu pre samosprávu, NGO a vlastníkov s cieľom zlepšiť financovanie OP na Slovensku. Ďalej je to najmä implementácia rozbehnutých projektov, dôležitá je už však aj príprava na ďalšie programové obdobie, aby sme predchádzali problémom a maximálne uľahčili podporu projektov OP. Pripravujeme viaceré investície, najmä do infraštruktúry jaskýň. Pre mňa je veľmi dôležité pracovať na zlepšovaní podmienok našich zamestnancov, na komunikácii, výchove a vzdelávaní, ale aj na elektronizácii služieb, tak aby sme boli vnímaní ako moderná inštitúcia, ale aj ako spoľahlivý a relevantný partner.

100. výročie štátnej ochrany prírody v SR je určite dôvodom na bilancovanie, najdôležitejšie je však z hľadiska zachovania nášho prírodného dedičstva pre ďalšie generácie, ako jej činnosť a jej význam vníma verejnosť a ako je ochotná byť nápomocná. Aký odkaz by ste v tejto súvislosti chceli adresovať všetkým nám, ktorým nie je ľahostajná OP?

Je dôležité, že príroda tu má minimálne sto rokov svojho ambasádora, zástupcu v podobe inštitucionalizovanej organizácie, legislatívy, pravidiel. V OP sa za tie roky vystriedali stovky múdrych, odhodlaných a obetavých pracovníkov, ktorým patrí poďakovanie. Súčasťou systému OP sú desiatky organizácií, dobrovoľníkov, jednotlivcov, záujmových skupín, ktoré vytvárajú veľmi zložitú súkole. Dôležitá je, samozrejme, aj verejnosť. Osobne ma veľmi teší, že téma OP sa stáva celospoločenskou a politickou témou.

Odkaz je jednoduchý, robme všetko pre to, aby sme chránili naše prírodné dedičstvo, aby sme zastavili jeho poškodzovanie. Slovensko má jedinečnú prírodu, nekonečné hodnoty na relatívne malom kuse krajiny, chráňme ju, je súčasťou našej kultúry.

Text: Iveta Kureková, SAŽP

Foto: archív ŠOP SR

Envirorezort a štátna správa OPaK

Ministerstvo životného prostredia SR (MŽP SR) je ústredným orgánom štátnej správy pre tvorbu a ochranu životného prostredia (ŽP). Časť odborných činností a úloh, ktoré zabezpečuje prostredníctvom svojich sekcií a organizácií v jeho zriaďovateľskej pôsobnosti, vám predstavujeme prostredníctvom informácií, ktoré pre Enviromagazín poskytli vybraná sekcia MŽP SR a vytypované envirorezortné organizácie.

Minister životného prostredia SR László Sólymos pravidelne oceňuje prácu odborníkov v oblasti ochrany prírody, v tomto roku si cenu prevzali aj zamestnanci Inštitútu environmentálnej politiky za Envirostratégiu 2030

SEKCIU OCHRANY PRÍRODY, BIODIVERZITY A KRAJINY vystihuje už názov, ktorý prezrádza jej zameranie **od ochrany vzácnych druhov či území po starostlivosť o krajinu a biodiverzitu**. V súčasnom období sa člení na štyri samostatné odbory, ktorými sú: odbor ochrany prírody, odbor regulácie obchodu s ohrozenými druhmi, odbor štátnej správy ochrany prírody a krajiny, odbor ochrany biodiverzity a krajiny. Sekcia je **gestorom transpozície a implementácie legislatívy Európskej únie (EÚ) i medzinárodných dohôd** v oblasti ochrany prírody a krajiny (OPaK) a rovnako **gestorom štyroch zákonov a ich vykonávacích vyhlášok**. Sú to **zákon č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov, zákon č. 15/2005 Z. z. o ochrane druhov voľne žijúcich živočíchov a voľne rastúcich rastlín reguláciou obchodu s nimi a o zmene a doplnení niektorých zákonov v znení ne-**

skorších predpisov, zákon č. 263/2015 Z. z. o pôsobnosti pre oblasť prístupu ku genetickým zdrojom a využívaniu prínosov vyplývajúcich z ich používania a zákon č. 150/2019 Z. z. o prevencii a manažmente introdukcie a šírenia invázných nepôvodných druhov a o zmene a doplnení niektorých zákonov. Popri **smerniciach a nariadeniach EÚ** (smernice o vtákoch, o biotopoch, nariadenia týkajúce sa regulácie obchodu s ohrozenými druhmi, manažmentu introdukcie a šírenia invázných nepôvodných druhov) sekcia **zodpovedá za plnenie záväzkov vyplývajúcich z medzinárodných dohôd**, ktorých je SR zmluvnou stranou. Na globálnej úrovni je to predovšetkým Dohovor o biologickej diverzite a jeho Nagojský protokol, Dohovor o mokradiach, Dohovor CITES, Dohovor o ochrane svetového kultúrneho a prírodného dedičstva – UNESCO, Bonnský dohovor o ochrane sťahovavých druhov, 2 dohovory pod patro-

náciou Rady Európy – Bernský dohovor a Európsky dohovor o krajine a mnohé ďalšie. Sekcia **pravidelne pripravuje i koncepcné materiály na rokovanie vlády SR** týkajúce sa vyhlasovania, ochrany a starostlivosti o chránené územia a ich ochranné pásma vrátane území Natura 2000, území medzinárodného významu, ďalej dohľadu, ochrany a starostlivosti o biotopy a druhy európskeho a národného významu. Vedie aj **zoznam odborne spôsobilých osôb a agendu súvisiacu s uplatnením ekonomických nástrojov v oblasti OPaK, najmä predkupného práva štátu**. Pre sekciu je relatívne novou témou **problematika invázných nepôvodných druhov**, pre ktorú od 1. augusta 2019 vstúpil do platnosti nový zákon, osobitne venovaný téme prevencie a manažmentu introdukcie a šírenia invázných nepôvodných druhov (č. 150/2019 Z. z.). Sekcia **vykonáva a riadi štátnu správu OPaK, rozhoduje o výnimkách**

z podmienok ochrany chránených druhov a živočíchov, je odvolací orgán pre okresné úrady, je dotknutým orgánom v procese posúdenia vplyvov na ŽP. Prostredníctvom orgánov štátnej správy koordinuje aj kontrolu dodržiavania ustanovení uvedených vo všeobecne záväzných predpisoch. V rámci svojej agendy neustále komunikuje a **vypracúva metodické usmernenia pre výkon orgánov štátnej správy OPaK** aj napriek tomu, že od roku 2013 sú okresné úrady, odbory starostlivosti o ŽP v pôsobnosti Ministerstva vnútra SR.

Rok 2019 je pre sekciu dôležitý nielen z hľadiska prijatých alebo pripravovaných legislatívnych zmien a koncepcných návrhov, ale predovšetkým kvôli zabezpečeniu adekvátnej ochrany našich rozmanitých národných parkov, výnimočných druhov živočíchov a rastlín. Nie je totiž náhoda, že v roku 2019, keď si pripomínáme 100. výročie štátnej ochrany prírody, pripravuje návrh novej Koncepcie OPaK do roku 2030.

SLOVENSKÁ INŠPEKCIA ŽIVOTNÉHO PROSTREDIA (www.sizp.sk) vykonáva kontrolnú činnosť prostredníctvom Inšpekcie OPaK od roku 1995. Zabezpečujú ju **4 inšpektoráty**, a to v Bratislave, Banskej Bystrici, Žiline a Košiciach. Okrem samotnej kontrolnej činnosti vyvodzuje SIŽP **zodpovednosť za porušenie právnych predpisov vo veciach OPaK, ako aj ochrany exemplárov CITES a ukladá pokuty**. Kontrolnú činnosť postupne vykonávalo na celom území SR 12 inšpektorov (k dnešnému dňu je ich už 23). Napriek tomu vykonali

12 406 kontrol, prešetrili **4 639 podnetov** a uložili **pokuty vo výške 1 336 436 eur**, ktoré sú príjmom Environmentálneho fondu. Inšpekcia si za 23 rokov pôsobnosti získala dôveru občanov, o čom svedčí aj to, že **od roku 2000 stúpol počet podnetov o viac ako 350%**. Inšpekcia plní nezastupiteľnú úlohu aj pri využití poznatkov z praxe súvisiacich s vymáhateľnosťou zákonov, ktoré sú dôležité pri skvalitňovaní právnych predpisov vo veciach ochrany ŽP.

SLOVENSKÉ MÚZEUM OCHRANY PRÍRODY a JASKYNIARSTVA (www.smopaj.sk) vedie štátny zoznam osobitne chránených častí prírody a krajiny SR, ktorý je úradnou evidenciou chránených území a chránených stromov na Slovensku podľa zákona NR SR č. 543/2002 Z. z. o OPaK. Základné údaje z databázy štátneho zoznamu sú sprístupnené prostredníctvom uzemia.enviroportal.sk/, enviroportal.sk/stromy. Pri archivácii dokumentov a správe databázy múzeum spolupracuje so ŠOP SR a so Slovenskou agentúrou životného prostredia (SAŽP). K hlavným úlohám múzea patrí aj **ústredná evidencia a dokumentácia jaskýň**. Informácie o nich sú spracovávané v národnej databáze jaskýň, ktorá poskytuje základné identifikačné a odborné údaje o jaskyniach a archivovaných dokumentoch. **Špecializovaný verejný archív SMOPaJ** bol zriadený pre oblasť ochrany prírody a jaskyniarstva 1. júla 2005. Jeho hlavným poslaním je dopĺňať, získavať, spracovávať, ochraňovať a sprístupňovať archívne fondy a zbierky so zameraním na ochranu prírody a jaskyniarstvo SR. SMOPaJ zo zákona zabezpečuje aj zbierkotvornú, výstavnú a edičnú činnosť, ako aj vzdelávacie programy pre širokú verejnosť.

VÝSKUMNÝ ÚSTAV VODNÉHO HOSPODÁRSTVA (www.vuvh.sk) sa aktívne podieľa na riešení aktuálnych a výhľadových problémov ŽP z hľadiska

ochrany a racionálneho využívania vôd. V oblasti vodného plánovania je pracoviskom povereným koordináciou Rámčovej smernice o vode (RSV) (2000/60/ES), ktorej hlavným cieľom je dosiahnutie dobrého stavu všetkých vôd do roku 2015 a jej dcérskej smernice o ochrane podzemných vôd pred znečistením a zhoršením kvality (2006/118/ES). V rámci svojich činností sa podieľa na **monitorovaní vôd**, ktoré je základným nástrojom na **získovanie výskytu, množstva, kvality a režimu všetkých druhov vôd** a získané informácie sú pod-

z piatich národných poverených odborných pracovísk sa **podieľa na procesoch autorizácie a povoľovania prípravkov na ochranu rastlín**. VÚVH vykonáva aj primárne **posúdenie významnosti vplyvu realizácie nových rozvojových projektov na stav útvarov povrchovej a podzemnej vody** vo vzťahu k plneniu environmentálnych cieľov podľa č. 4.7. RSV.

NÁRODNÁ zoologická záhrada Bojnice (www.zoobojnice.sk) je najstaršou (1. 4. 1955), najnavštevovanejšou (2018 – 403 860 návštevníkov) a jedinou štátnou

záchraných programoch, zapája sa do **reintrodukcie viacerých ohrozených druhov do voľnej prírody**. Výchovne a edukačne vplyva na verejnosť v oblasti ŽP a ochrany biodiverzity, pre školy a verejnosť pripravuje mnohé **podujatia a výučbové programy**.

ENVIRONMENTÁLNY FOND (www.envirofond.sk) je primárne zriadený s cieľom uskutočňovania podpory starostlivosti o ŽP a tvorbu ŽP na princípoch trvalo udržateľného rozvoja. Jeho poslaním je **poskytovať finančné prostriedky žiadateľom vo forme dotácií**

Spoločná inšpekcia GMO

kladom pre vodné plánovanie, nastavenie opatrení na zlepšenie stavu vôd, na zhodnotenie efektivity už realizovaných opatrení a slúžia aj verejnosti. VÚVH je tiež **koordinátorom zodpovedným za implementáciu smernice týkajúcej sa ochrany vôd pred znečistením spôsobeným dusičnanmi pochádzajúcimi z poľnohospodárskych zdrojov** (91/676/EHS). Pravidelne **hodnotí dosahy poľnohospodárskej činnosti na kvalitu podzemných a povrchových vôd** vrátane hodnotenia koncentrácie dusíkatých látok v podzemných vodách a eutrofizácie povrchových vôd. Ako jedno

zoo v SR. **Prezentuje jedinečnú kolekciu zvierat z celého sveta**, návštevníci tu nájdu viac ako **430 druhov** s celkovým počtom viac ako **3 500 exemplárov**. Pri Národnej zoo v Bojniciach fungujú **rehabilitačná stanica pre zranené živočíchy**, ktoré sú po ukončení rehabilitácie vypúšťané do voľnej prírody, a **záchytné centrum pre zhabané a zaistené živočíchy**. Zoo už desaťročia spolupracuje na rôznych domácich i zahraničných projektoch a vlastným chovom pripravuje jedince na posilňovanie klesajúcich populácií viacerých ohrozených druhov. **Spolupracuje na viac ako sedemdesiatich európskych**

a úverov na podporu projektov v rámci činností zameraných na dosiahnutie cieľov štátnej environmentálnej politiky. Fond na financovanie týchto predmetných činností používa vlastné finančné prostriedky, ktoré získava z rôznych zdrojov uvedených v zákone o Environmentálnom fonde č. 587/2004 Z. z. a sú v súlade s prioritami a cieľmi stratégie štátnej environmentálnej politiky.

Text z podkladov sekcie a rezortných organizácií MŽP SR spracovala: Iveta Kureková, SAŽP

Ochrana jaskýň a environmentálne právo

Už tri roky po vzniku Československa vydal minister pre správu Slovenska **nariadenie zo 16. 12. 1921**

č. 31-1921/10873-prez. (3543) o ochrane pravekých a prírodných pamiatok, ktorým vyhlásil ochranu všetkých objavených i neobjavených jaskýň a iných prírodných zvláštností (skamenelín a podobne).

Na to nadviazal jeho výnos zo **6. 8. 1923 č.7739-prez. (7648) o ochrane prírodných pamiatok**, ktorým osobitne určil ochranu:

1. krasových útvarov v Malých Karpatoch, najmä pri Plaveckom Mikuláši a v susednom území (Plavecký kras a Smolenický kras s jaskyňou Driny),
2. Liptovského krasu, t. j. krasového obvodu na severnej strane Nízkyh Tatier (Demänovský, Jánsky, Porúbsky, Ludrovský, Bielopotocký, Malužinský a Mošnický kras),
3. jaskynného obvodu v Oravsko-liptovskom pohorí, a to v Prosiecko-chočskej horskej skupine (Chočský kras),
4. krasových jaskýň v obvode Belianskych Álp až k Javorine (Beliansky a Javorinský kras),
5. krasového obvodu Tatier v Ľubochnianskom, Starohorskom a Revúckom pohorí,
6. Hnileckých hôr (dnes NP Slovenský raj),
7. Slovenského krasu.

Uvedené predpisy sa vo výkone štátnej správy neuplatnili a na miestnej úrovni nedodržiavali. Osobitná ochrana bola prvý raz právne zabezpečená až v prípade **Jasovských jaskýň**, a to rozhodnutím Štátneho pozemkového úradu v Prahe z 29. 7. 1925 č.81040/25-II/4 v znení neskorších zmien a doplnkov (1926, 1936, 1938), asi na 200 ha. Po druhej svetovej vojne bola časť tohto územia (32 ha) prekrytá prírodnou rezerváciou Teplica (Jasov) v zmysle vyhlášky PŠVU z 25. 11. 1950 č.125217/1950-V/4. Nevedno z akých dôvodov 20. 5. 1954 Povereníctvo kultúry opätovne vyhlásilo túto rezerváciu už ako Jasov (Teplica).

Chránené prírodné výtvory

Právny chaos znásobila v Zbierke zákonov nezaregistrovaná úprava Ministerstva kultúry

Plavba gotickým dómom po rieke Styx v jaskyni Domica (foto: V. Benický 1932 - 1938, archív SMOPa)

Slovenskej socialistickej republiky (MK SSR) z 28. 12. 1972 č.9286/1972-OP, ktorou bol vyhlásený **Chránený prírodný výtvor (CHPV) Jasovské jaskyne** s ochranným pásmom 52,80 ha, takže nešlo o všeobecne záväzný právny predpis. Tento proces bol završený vyhlásením **CHPV Biela skala pri Jasove** uznesením Rady ONV Košice-vidiek z 1. 10. 1976 č. 1221. V roku 1972 MK SSR vyhlásilo bez uvedenia v oznamovacej časti Zbierky zákonov aj ďalšie jaskyne (ako 14 CHPV) – **Demänovskú, Stanišovskú, Driny, Domicu, Gombaseckú, Krásnohorskú, Miladu, Ardovskú, Medvediu, Bystriansku, Harmaneckú Izbicu, Važeckú, Ochtinskú, Čachtickú**. V roku 1976 pribudli 4 CHPV – jaskyne: **Liskovská, Deravá skala,**

Tmavá skala a Plavecká; v roku 1979 ďalších 12: **Belianska, Kostrová, Dobšinská ľadová, Veľká pec, Dúpná diera, Kryštálová, Šarkania diera, Brestovská, Drienčanská, Veľká ružínka, Šarkanova diera a Aksamitka**. Celkove tak bolo k roku 1980 vyhlásených 27 CHPV – jaskýň. K tomu treba prirátat ešte dve jaskyne vyhlásené v rozpore s § 10 zákona SNR č.1/1955 Zb. SNR o štátnej ochrane prírody (OP). Išlo o **Prepoštskú jaskyňu** v okrese Prievidza (vyhlásená v roku 1964, ale právoplatne až v roku 1981) a roku 1977 o **skupinu jaskýň (Prepadlé)** v okrese Bratislava-vidiek (vyhlásených v roku 1977, právoplatne až v roku 1982). Pokračovať v tomto vyhlasovaní jaskýň za CHPV nemalo zmysel. Už v roku 1973 totiž A. Droppa publikoval prvý

Zoznam preskúmaných jaskýň na Slovensku so 476 jaskyňami a priepastami. Nasledoval **Zoznam 510 jaskýň a priepastí na Slovensku s dĺžkou nad 20 m**, ktorý vydal v roku 1979 Slovenský úrad geodézie a kartografie.

Jaskyne chránenými prírodnými pamiatkami

Preto som pragmaticky navrhol do prvého zákona č. 287/1994 Z. z. o ochrane prírody a krajiny (OPaK) vložiť § 19, podľa ktorého sa od účinnosti tohto zákona **všetky jaskyne, priepasti a prírodné vodopády s ich skalnými stupňami stanú hneď chránenými prírodnými pamiatkami** (ods. 4), pričom len najvýznamnejšie z nich by mohlo MŽP SR vyhlásiť vyhláškou za národné prírodné pamiatky (§ 18 ods. 2). Návrh bol schválený, a tým bola zabezpečená aj ich hodnotová diferenciácia. Zákon **zakázal poškodzovať a ničiť ekosystémy a výzdobu jaskýň a priepastí a znečisťovať ich priestory; upravil možnosti vstupu do sprístupnených jaskýň, sprístupňovania jaskýň a ich ochranu. Zadefinoval pojmy jaskyňa a priepasť** (označil ich za náučné lokality), taktiež **pojmem prírodný vodopád** (môže sa vyskytovať aj v jaskyni). V prílohe č. 2 vyhlášky MŽP SR č.293/1996 Z. z., ktorou sa uverejňuje zoznam chránených areálov a prírodných pamiatok a vyhlasujú sa národné prírodné pamiatky (NPP) v SR, bolo za NPP určených 30 jaskýň a priepastí (väčšinou už spomenutých). Pre potreby výkonu štátnej správy MŽP SR následne vydalo v edícii Dokumenty (J. Klinda a kol., 1999) **prvý oficiálny Zoznam jaskýň na Slovensku k 31. 12. 1998**, ktorý na požiadanie zostavili P. Bella a P. Holúbek a recenzovali J. Jakál a M. Lalkovič. Tento zoznam uviedol až **3 946 jaskýň a prie-**

pastí s ich dĺžkou a lokalizáciou. Neskôr bol k **30. 6. 2007 rozšírený** na **5 474 jaskýň** s uvedením 3 215 titulov literatúry (vydal SMOPaJ). **Najnovší tretí oficiálny zoznam, vydaný SMOPaJ v roku 2018, už uviedol úctyhodných 7 242 jaskýň.** Na jeho aktualizácii sa podieľali aj I. Hlaváčová zo SMOPaJ, zamestnanci SSJ zo ŠOP SR a členovia SSS. Na základe odporúčania vedeckej rady SMOPaJ z 9. 11. 2018 sa tento zoznam bude naďalej dopĺňať a aktualizovať tak, aby mohol byť publikovaný pre potreby štátnej správy a odbornú verejnosť v päť- až desaťročných intervaloch. Vízia legislatívca spreď roku 1994 o uzákonení ochrany všetkých jaskýň ako CHPP sa potvrdila ako správna, keďže ich registrovaný počet narástol za 40 rokov o vyše 6 700 a súčasnými objavmi narastá. Toto ustanovenie sa preto premietlo aj do **druhého zákona č. 543/2002 Z. z. o OPaK**, ktorý prevzal koncepciu prvého a zároveň zabezpečil transpozíciu environmentálneho práva EÚ na úseku OP (pracovná skupina

A. Jusková, J. Klinda, P. Takáč, I. Urbanová). V § 24 (Jaskyňa a prírodný vodopád) tohto zákona je uvedených 13 zakázaných činností v jaskyniach (ods. 4). V 5 prípadoch sa vyžaduje súhlas orgánu OP (ods. 5), napríklad na nakrúcanie filmov. V ochrannom pásme jaskyne ide o 5 zákazov (ods. 9) a 9 súhlasov (ods. 10). Podrobnosti o územnej ochrane ustanoví vyhláška, ktorú vydá okresný úrad v sídle kraja. Samozrejme, jaskyne sa môžu vyskytovať na území národných parkov, CHKO, NPR, PR, chránených areálov a podobne. Môžu byť súčasťou územia európskeho významu (§ 27) i chránených vtáčích území (§ 26). **V rámci chránených území NATURA 2000** majú zabezpečenú ochranu aj Európskou úniou. Ich ochranu môže posilniť aj druhová ochrana rastlín, živočíchov, nerastov a skamenelín, ale aj ochrana vôd podľa vodného zákona alebo ochrana národných kultúrnych pamiatok podľa zákona o pamiatkovom fonde (napríklad archeologických nálezísk). **Ochrana na ce-**

losvetovej úrovni sa vzťahuje na jaskyne, ktoré sa stali Ramsarskými územiami podľa Dohovoru o mokradiach majúcich medzinárodný význam (Ramsar, 1971), napríklad Domica. Najväčšia ochrana sa vzťahuje na jaskyne a priepasti zapísané do Zoznamu svetového dedičstva podľa Dohovoru o ochrane svetového kultúrneho a prírodného dedičstva (Paríž, 1972). Od roku 1995 ide o **SD Jaskyne Slovenského krasu** (WHC Berlín, 1995, navrhovatelia a gestori P. Bella, J. Klinda, M. Rozložník; rozšírené WHC Cairns, 2000, navrhovatelia a gestori J. Bella, J. Hlaváč, J. Klinda, L. Novotný, J. Tulis.). MŽP SR vyzvalo na spoluprácu aj maďarskú stranu, aby projekt rozšírila o susedné jaskyne Aggtelekského krasu (následní partneri G. Barossy, K. Székely, J. Tardy). Na svetovej úrovni mimo dohovorov v systéme environmentálneho práva niektoré jaskyne môžu byť aj **súčasťou biosférických rezervácií v rámci Programu UNESCO Človek a biosféra** (MaB) alebo geoparkov zahr-

nutých do **Globálnej siete geoparkov UNESCO**, čo znásobuje ich medzinárodný význam, no nezabezpečuje právnu ochranu. Jaskyne sa môžu vyskytovať aj v súkromných chránených územiach (§ 31 zákona), ale podľa čl. 4 Ústavy SR ostávajú vo vlastníctve SR a chránené v zmysle zákona ako CHPP. Uzákonená ochrana všetkých jaskýň (objavených i doteraz neobjavených) tak ostáva len na orgánoch a organizáciách štátnej OP (MŽP SR, SIŽP, OÚ, ŠOP SR, SMOPaJ) v spolupráci so SSS a s ďalšími mimovládnyimi organizáciami. Na vynucovaní a uplatňovaní práva sa podieľajú aj orgány činné v trestnom konaní (podľa § 300 a § 301 Trestného zákona č. 300/2005 Z. z. môže byť poškodenie jaskyne označené za trestný čin), ako aj stráž prírody, prípadne vodná stráž i lesná stráž.

Text: Jozef Klinda, bývalý predseda Československého speleologického koordináčného výboru a generálny riaditeľ SEKPO MŽP SR

Prelomové okamihy z pohľadu jaskyniara

Sto rokov uplynulo od vydania nariadenia o právomoci Vládneho komisariátu na ochranu pamiatok na Slovensku v roku 1919. Keďže súčasťou pamiatkovej ochrany boli aj prírodné pamiatky, túto udalosť môžeme považovať za začiatok štátom riadenej ochrany jaskýň, ktoré patria k našim najkrajším prírodným pamiatkam. Za ten čas ochrana jaskýň prešla zložitou cestou s niekoľkými prelomovými bodmi a poučnými udalosťami.

Vstup do jaskyne Zúgo, známej aj ako Hučiacia vyvierka

Počas prvej Československej republiky (ČSR) bolo dôležitým dokumentom Nariadenie o ochrane pravekých a prírodných pamiatok, ktoré vydal minister s plnou mocou pre správu Slovenska v decembri 1921, podľa ktorého sú jaskyne pod zvláštnou ochranou štátu. Napriek tomu sa vyskytli prípady vykrádania archeologických a paleontologických nálezov z jaskýň najmä zo strany vojenských posádok, na ktoré však úrady reagovali promptne. Po druhej svetovej vojne bola prvým dôležitým dokumentom úprava Povereníctva školstva, vied a umení o ochrane jaskýň na Slovensku v roku 1949, ktorá okrem iného

ustanovila, že všetky jaskyne na Slovensku sú chránenými pamiatkami a prírodnými múzeami. Tento stav však trval len do roku 1955, keď vyšiel prvý zákon o ochrane prírody na Slovensku,

z vlastných prostriedkov. V roku 1979 poukázal Jozef Jakál na potrebu komplexnej ochrany jaskýň s nadväznosťou na všetky prírodné zložky geosystému: horninu, reliéf, klímu,

SSJ, vtedajšej Správy CHKO Slovenský kras a Národného parku Aggtelecký kras.

SSJ medzitým vyvíjala značné snahy, aby zabránila neželaným aktivitám dostať jaskyne do sú-

tvárali sa vchody najohrozenejších jaskýň, vyčistili sa priepasti od odpadkov a toxických látok, projektovali sa ochranné pásma v okolí ohrozených jaskýň, uskutočnil sa monitoring a rozmáhal sa vedecký výskum.

V roku 2008 SSJ organizačne pričlenili k Štátnej ochrane prírody SR so sídlom v Banskej Bystrici. Došlo tak k spomaleniu aktivít a k zníženiu prostriedkov na ochranu jaskýň. Z dôvodu nedostatku finančných prostriedkov prestala fungovať Speleologická strážna služba a jaskyne sa uzatvárali len v nevyhnutných prípadoch, spravidla po zdĺhavom vybavovaní. V závislosti od politickej situácie vládnucich strán sa vyskytli aj prípady zasahovania do verejného obstarávania a klientelizmu (napr. napriek vydanému súhlasu orgánu ochrany prírody na sprístupnenie Brestovskej jaskyne výlučne pre SSJ, politické kruhy nútili uzatvárať nájomnú zmluvu na prevádzkovanie jaskyne pre súkromnú spoločnosť). Často absentovala aj komunikácia medzi zložkami ochrany prírody a SSJ, z tohto dôvodu hrozil aj zánik Zbojníckej jaskyne pri Švošove výstavbou diaľnice. Situácia sa postupne zlepšuje len v posledných rokoch, ochrana jaskýň však stále nie je na žiaducej úrovni. Strážna služba pre jaskyne chýba napríklad aj v Slovenskom krase, kde je vyše 1 200 jaskýň zaradených do Zoznamu svetového dedičstva.

Z uvedeného prehľadu vyplýva, že cesta k ochrane jaskýň bola síce trnitá, ale štátna starostlivosť o jaskyne má svoje opodstatnenie. Bez zákonnej ochrany a štátneho vlastníctva by boli jaskyne vystavené veľkému riziku nenávratného zničenia ich prírodných a kultúrnych hodnôt. Svedčia o tom snahy o privatizácie a komerčné využitia jaskýň, zničené výzdoby a ilegálne výkopy zo starších dôb, ako aj nespočetné pokusy o ilegálny prienik do jaskýň.

Text a foto: *Ludovít Gaál, Jozef Hlaváč, SSJ*

Medvedia jaskyňa (foto: F. Miháľ)

na základe ktorého ministerstvo vyhlásilo 41 jaskýň za chránený prírodný výtvor, ostatné jaskyne však zostali bez ochrany. Rok 1949 bol pre jaskyniarov významný aj z toho dôvodu, že sa vytvorila prvá Slovenská speleologická spoločnosť. Bohužiaľ, vplyvom nepriaznivého politického vývoja, najmä centralizácie, jej činnosť v prvej polovici 50. rokov ochabla a zanikla. Keďže po roku 1955 sa začali chrániť len vybrané jaskyne (vyhlásené za chránený prírodný výtvor) a zintenzívnila sa socialistická výstavba, dochádzalo aj k likvidácii jaskýň. Najviac jaskýň (11) zaniklo pri ťažbe v kameňolomoch, tri výstavbou lesnej zväznice a jedna jaskyňa následkom stavby plynovodu.

Prelomovým rokom ochrany jaskýň i jaskyniarstva bol rok 1970, keď sa vytvorila Správa slovenských jaskýň (SSJ). Mala na starosť prevádzku a propagáciu 12 sprístupnených jaskýň, riadila aj Múzeum Slovenského krasu, ktoré zabezpečilo dokumentáciu, ochranu a výskum jaskýň. Obnovila sa aj Slovenská speleologická spoločnosť, ktorej členovia zabezpečovali prieskum i ochranu jaskýň. Otvory ohrozených jaskýň často uzatvárali

pôdu, vodu a biozložku. Položil tak základy moderného, vedecky podloženého komplexného chápania ochrany jaskýň na Slovensku. Významným prínosom k ochrane jaskýň bol **nový zákon o ochrane prírody a krajiny z roku 1994**, podľa ktorého **sa jaskyne ako prírodné pamiatky stali chránenými zo zákona**,

kromných rúk. Spolu s MŽP SR sa podarilo dosiahnuť, že **v roku 2001 sa v novele Ústavy SR č. 90/2001 jaskyne dostali do vlastníctva štátu**. Bol to významný krok, aby jaskyne na Slovensku boli naďalej využívané na kultúrno-výchovné, liečebné, prípadne náboženské účely a nie na komerčné ciele vedúce k ne-

Pri otvore do jaskyne Leontína

teda bez procesu vyhlasovania. V tom istom roku zapísali **jaskyne Slovenského a Aggteleckého krasu do Zoznamu svetového prírodného dedičstva**. Bolo to završenie viacročnej práce zamestnancov Ministerstva životného prostredia SR (MŽP SR),

návratnej devastácii ich hodnôt. **V roku 2002 sa všetky jaskyne na Slovensku začlenili do kompetencie SSJ**. Z hľadiska ich ochrany išlo o najúspešnejšie a najefektívnejšie obdobie. Zakladala sa Speleologická strážna služba so 45 – 50 členmi, uza-

Vznik TANAP-u – prvého národného parku na Slovensku

V roku 2018 sme si pripomenuli 70. výročie vyhlásenia Tatranského národného parku (18. decembra 1948 s účinnosťou od 1. 1. 1949), prvého národného parku (NP) na Slovensku a v bývalej Československej republike (ČSR). Naša vlasť sa tak zaradila na 49. miesto v poradí štátov, ktoré začali zriaďovať NP, a na 65. miesto v budovaní sústavy väčších chránených území (CHÚ).

Belianske Tatry

Prvý návrh na komplexnú ochranu Tatier zriadením NP vznikol v Poľsku v roku 1888. Vládny komisariát zvolal v júli 1921 do Bratislavy rokovanie k ochrane prírodných pamiatok, osobitne vo Vysokých Tatrách. Na tomto rokovaní prvýkrát riaditeľ Riaditeľstva štátnych lesov a statkov v Liptovskom Hrádku L. Navrátil predložil **návrh ochrany Vysokých Tatier** pod názvom **Návrh prírodnej rezervácie Veľké Tatry**, ktorý sa však nezrealizoval.

Krakovský protokol

Dôležitú podporu predchádzajúcim snahám Ministerstva školstva a národnej osvety (MŠaNO) ČSR o zriadenie národného parku v Tatrách, ktoré mali svoj začiatok už krátko po vyhlásení ČSR, vyjadril tzv. Krakovský protokol z roku 1924. Viacerí poprední prírodovedci z Československa a Poľska sa po-

tom zamerali na vypracovanie projektu medzinárodných parkov prírody v Tatrách a Pieninách, ktorý vznikol na spoločnej vedeckej konferencii konanej 8. až 10. decembra 1925 v Krako-

ve. Proti návrhu na zriadenie NP sa však zniesla vlna protestu zo strany časti miestneho obyvateľstva, ktorého hospodárske záujmy na využívanie územia (lesné hospodárstvo, pastierstvo, ces-

tovný ruch atď.) by boli značne dotknuté zriadením CHÚ. Negatívnu mienku časti verejnosti tlmočili verejné protestné zhromaždenia i časť miestnej tlače, neraz však i so skreslenými predstavami o NP.

Zrod parku

Ministerská rada (vláda) ČSR zriadila pri MŠaNO ČSR Prípravnú komisiu pre zriadenie NP vo Vysokých Tatrách. Jej predsedom sa stal Juraj Slávik, neskorší vyslanec ČSR v Poľsku, ktorý sa počas 2. svetovej vojny zapojil do československého zahraničného odboja. Minister školstva a národnej osvety vymenoval z kruhov vedeckých odborníkov členov komisie. Stali sa nimi Karel Domin, Rudolf Maximovič, Jan Roubal a Ján Volko-Starohorský.

Vývoj prípravy Tatranského NP (TANAP-u) po druhej svetovej vojne nadviazal na aktivity z medzivojnového obdobia.

Mapa prírodnej rezervácie v Tatrách podľa návrhu L. Navrátila z roku 1921 (SNA Bratislava)

Floristická rezervácia Kvetnica

V roku 1947 boli tatranské kúpeľné a liečebné osady, obce Ždiar i Javorina administratívne začlenené pod Jednotný národný výbor Vysoké Tatry so sídlom v Starom Smokovci. Zbor povereníkov Slovenskej národnej rady (SNR) uložil 7. januára 1946 Poverenictvu školstva a osvetu spolu s Poverenictvom pôdohospodárstva a pozemkovej reformy vymenovať novú komisiu na vypracovanie návrhu nariadenia Zboru povereníkov o TANAP-e. Jej predsedom sa stal Vladimír Cholvadt, ktorý sa na príprave TANAP-u podieľal už pred druhou svetovou vojnou. Definitívne znenie návrhu uznesenia bolo upravené na **návrh zákona SNR**. Text zákona upravil odbor ochrany pamiatok a prírody PŠAO a legislatívny odbor povereníctva. Na tejto práci sa podieľali vedúci odboru Ján Šufliarsky, generálny konzervátor Július Matis a vedúci legislatívneho odboru J. Bujna. Na prípravných prácach sa podieľal aj významný slovenský botanik J. Futák.

Zákon o TANAP-e

SNR schválila zákon č. 11/1949 Zb. SNR o TANAP-e s účinnosťou od 1. januára 1949 na 7. zasadnutí pléna 18. decembra 1948. Za NP bolo vyhlásené **územie Vysokých, Belianskych Tatier a východnej časti Západných Tatier**. Zvyšná časť Západných Tatier a podhorie Vysokých Tatier boli vyhlásené za ochranné pásmo. Nariadenie Zboru povereníkov č. 11/1952 Zb. SNR o TANAP-e určilo podrobnosti ochrany územia, ustanovilo ako najvyšší orgán pre veci TANAP-u poradný zbor. Dočasná správa TANAP-u vznikla v roku 1950 a nahradila dovtedajšiu Správu lesného hospodárstva Vysoké Tatry. Jej riaditeľom bol Mikuláš Michelčík st. V roku 1952 ju nahradila Správa TANAP-u so sídlom v Tatranskej Lomnici. Jej prvým riaditeľom v rokoch 1953 – 1961 bol Ján Oros a po ňom v rokoch 1961 – 1987 Juraj Turošík. Prvým predsedom poradného zboru bol Ján Šufliarsky. V ochrane prírody na Slovensku mal TANAP osobitné postavenie – jediný bol

vyhlásený osobitným zákonom a jeho správa bola začlenená do rezortu lesného a vodného hospodárstva.

Rozšírenie parku

V roku 1987 sa uskutočnilo podstatné rozšírenie územia TANAP-u o zvyšnú časť Západných Tatier, ktorá bola v rokoch 1949 – 1987 súčasťou ochran-

ného pásma. Udialo sa tak na základe nariadenia vlády SSR č. 12/1987 Zb. o vyhlásení časti Západných Tatier za súčasť TANAP-u. Predchádzali tomu ideový zámer Milana Pacanovského a Jozefa Klindu, predložený štátnym orgánom v roku 1981, iniciatíva dobrovoľných ochrancov prírody SZOPK za ochranu Roháčov a proti výstavbe na lokalite Adamcuľa a napokon definitívny návrh Milana Beláčka a Jozefa Klindu z roku 1985. Nariadením vlády SR č. 58/2003 Z. z. z 5. februára 2003, ktorým sa vyhlasuje TANAP (účinnosť od 1. marca 2003, čiastka 30/2003 Z. z.), boli pozmenené hranice NP i jeho ochranného pásma na základe zhodnotenia antropogénnej činnosti na jeho území, pričom z územia TANAP-u boli vylúčené niektoré výrazne urbanizované priestory (napr. Tatranská Štrba a jej okolie). Aktuálnou otázkou súčasnosti sa stalo pripravované rozdelenie TANAP-u na zóny s odlišnými stupňami ochrany v záujme priestorovej diferenciacie ochrany územia a zabezpečenia najvyššieho stupňa ochrany pre najvzácnejšie časti prírody a krajiny.

Text: Leonard Ambróz, Eva Greschová, SMOPaJ
Foto: zbierkový fond a archív SMOPaJ

Svišť vrchovský tatranský

Vývoj strážnej služby ochrany prírody na Slovensku

TANAP bol ako náš prvý národný park (NP) vyhlásený 18. 12. 1948 zákonom SNR č. 11/1949 Zb. o Tatranskom národnom parku. No trvalo ešte štyri roky, kým bola zriadená Správa TANAP-u. Činnosť tejto organizácie bola spoiatku zameraná hlavne na plnenie lesníckych úloh popri ochrane prírody. To sa prejavilo aj na postavení strážcov.

Strážnu službu zabezpečovali hlavne lesníci, ktorí plnili úlohy na úseku lesného hospodárstva a popri nich zabezpečovali aj úlohy spojené s ochranou prírody. Až neskôr sa pre vysokohorské prostredie zaviedla funkcia strážcu. Ako sa uvádza v zborníku z konferencie Asociácie karpatských NP (ACANAP) v referáte *Strážcovia v karpatských NP a chránených územiach (CHÚ)* jeho ťažiskovou činnosťou však bolo lesné hospodárstvo: „Po roku 1990 nové vedenie Správy TANAP zaviedlo funkciu lesníka – strážcu s cieľom, aby všetci terénni pracovníci so stredoškolským vzdelaním boli súčasne lesníkmi a strážcami prírody.“ (VOLOŠČUK, 1997, s. 52)

Iný typ strážcu

K zmenám na Slovensku došlo po vyhlásení chránenej krajinej oblasti (CHKO) Slovenský raj (1964), CHKO Malá Fatra (1967) a NP Nízke Tatry (1978). Vtedy vznikla funkcia asistent – strážca, ktorý mal v správach rôznorodé poslanie. O tom sa píše aj v zborníku z konferencie ACANAP v príspevku *Strážcovia v karpatských NP a chránených územiach*: „Na strážcu boli kladené neprimerané úlohy, pričom ale táto činnosť nebola adekvátne honorovaná.“ (VOLOŠČUK, 1997, s. 53) Bol nielen terénnym pracovníkom, ale aj údržbárom, nosičom, tesárom, robotníkom, musel vykonávať všetky fyzické práce súvisiace so starostlivosťou o ekosystémy a krajinu. Jeho úlohou bolo aj sprevádzanie exkurzií a organizovanie besied v školách, táto časť povinností bola však len okrajová. Taktiež počty asistentov – strážcov boli nepostačujú-

Strážcovia prírody počas kontrolnej činnosti

ce. Niektoré Správy CHKO mali len po jednom strážcovi a boli Správy CHKO, ktoré nemali žiadneho strážcu. O čosi lepšie na tom boli Správy NP, ktoré mali jedného a viac strážcov.

Vznik Asociácie strážcov Slovenska

Na zlepšenie postavenia strážcov vznikla v roku 1995 pri Združení NP a CHKO Slovenska sekcia strážcov pod názvom Asociácia strážcov Slovenska. Tá sa po niekoľkých rokoch osamostatnila na občianske združenie Asociácia strážcov chránených území Slovenska (ASCHÚS). Onedlho sa stala členom Medzinárodnej asociácie strážcov (IRF). A aj na jej podnet sa v roku 1996 rozbehol medzinárodný projekt, ktorý financoval British Know How Fund a gestorsky zastrešovalo Ministerstvo životného prostredia SR, **Zlepšenie činnosti strážcov chránených území Slovenska**. Cieľom tohto projektu bolo vyškoliť strážcov zo slovenských CHÚ podľa britského modelu. Postupne absolvovali cyklus školení vo Veľkej Británii – v Národnom parku Peak, ale aj na Slovensku a získali vedomosti a skúsenosti z práce s miestnymi obyvateľmi či s návštevníkmi.

Mali možnosť vidieť prácu anglických strážcov v informačných centrách a v teréne. Výsledným produktom tohto projektu bolo vypracovanie metodiky vzdelávania nových strážcov a získanie certifikátu strážcu. ASCHÚS v súčasnosti organizuje na základe dohody so ŠOP SR podľa tejto metodiky pravidelné školenia profesionálnych strážcov a členov stráže prírody. Školení sú zo zákonných noriem na ochranu prírody a krajiny, ale aj v práci s miestnym obyvateľstvom, návštevníkmi a dobrovoľníkmi. Tieto školenia vedú lektori z radov strážcov a odborníci z rôznych organizácií, ktoré pracujú s podobnou problematikou ako strážna služba – polícia, prokuratúra. Okrem profesionálnych strážcov sú veľmi dôležitou súčasťou strážnej služby jednotlivých správ CHKO a NP členovia stráže prírody. Títo ľudia vo svojom voľnom čase, na úkor svojich rodín, nezištne pomáhajú pri ochrane prírody Slovenska.

Stráž prírody je dobrovoľnou a veľmi významnou zložkou ochrany prírody. Podľa § 72 zákona č. 543/2002 Z. z. o ochrane prírody jej členov vyhlasuje príslušný okresný úrad, odbor

starostlivosti o životné prostredie na základe vykonania náročných skúšok, ktoré pozostávajú zo znalostí legislatívy na úseku ochrany prírody, znalosti územia, v ktorom majú pôsobiť, priestupkového zákona, trestného zákona a z používania donucovacích prostriedkov. Oprávnenia a povinnosti členov stráže prírody sú totožné s povinnosťami a oprávneniami profesionálneho strážcu a sú zakotvené v § 75 až 77 zákona č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov. Riadenie a koordináciu činnosti členov stráže prírody na základe poverenia orgánu ochrany prírody vykonáva Štátna ochrana prírody SR (ŠOP SR).

Koordináciu činnosti členov stráže prírody niektoré bývalé krajské úrady životného prostredia (dnes okresné úrady v sídle kraja) poverili ŠOP SR, čo v praxi znamená, že správa NP alebo CHKO riadi činnosť tých členov stráže prírody, ktorí majú obvod pôsobnosti na ich území. Tak sa členovi stráže prírody dostáva väčšej pozornosti, ako keď jeho činnosť riadi okresný úrad a, naopak, správa NP alebo CHKO dostáva oveľa operatívnejšie informácie o dianí na ich území. V súčasnosti je snaha, aby agenda stráže prírody prešla do kompetencie ŠOP SR. Činnosť členov stráže prírody by potom mali koordinovať určení profesionálni strážcovia. Podľa skúsenosti z niektorých NP a CHKO, kde túto koordináciu vykonávajú strážcovia, je takéto riadenie veľmi efektívne a operatívne.

Text a foto: Dan Hartánský,
ŠOP SR

Scenáre pre prírodu Slovenska do roku 2050

Keďže tento rok oslavujeme 100. výročie štátnej ochrany prírody (OP) na Slovensku, v rámci rezortu životného prostredia (ŽP) chceme načrtnúť scenáre vývoja prírody v nasledujúcich desaťročiach (do roku 2050). Ich prípravou nadväzujeme na naše predchádzajúce aktivity v tejto oblasti. Témy ako biodiverzita či manažment chránených území vrátane lesného hospodárstva rezonujú v spoločnosti a prinášajú rôzne pohľady. Scenáre pre prírodu (nature outlook) poskytujú konštruktívny vstup do spoločenskej debaty a zároveň sú prípravou pre strategickú diskusiu o príslušných globálnych, európskych a národných politikách po roku 2020.

Nezameriavajú sa len na úzko poňatú tému OP, ale aj na širšie vzťahy v ŽP, ktorého súčasťou je človek. Dôležitými časťami celého procesu sú tri participatívne workshopy za účasti rôznych zainteresovaných skupín, zamerané na prípravu a diskusiu o jednotlivých scenároch. Už v minulom roku sme zorganizovali školenie k tejto téme pod vedením lektora Eda Dammerisa z Holandskej agentúry pre hodnotenie ŽP (PBL), ktorý sa zúčastnil na procese tvorby holandského a neskôr európskeho výhľadu pre prírodu. Skúsenosti a výsledky tohto procesu sa stali základom na spracovanie scenárov pre prírodu Slovenska do roku 2050.

Na príprave scenárov spolupracuje Ministerstvo životného prostredia SR s kolegami so Slovenskej agentúry životného prostredia, Štátnej ochrany prírody SR či Prognostického ústavu SAV. Z ďalších inštitúcií ide najmä o odborníkov z Univerzity Konštantína Filozofa v Nitre a Ústavu krajinskej ekológie Slovenskej akadémie vied.

Na prvom workshope začiatkom apríla bol spracovaný návrh štyroch scenárov. Na základe pripravených rámcových opisov účastníci rozpracovali vízie pre prírodu Slovenska, identifikovali hlavné hnacie sily pre budúce zmeny a hlavné budúce neistoty. Cieľom druhého workshopu, ktorý sa konal koncom mája, bolo rozpracovať základný scenár (ďalší vývoj v rámci súčasných trendov) a dopracovať koncept každého zo 4 scenárov. Výhodou scenárov je, že môžu opisovať aj negatívne varianty vývoja, napr. prudký rozvoj cestovného ruchu a jeho následky.

Ilustračné foto (zdroj ŠOP SR)

Scenáre môžu byť podnetom na zmenu, lebo ukážu, aké následky môže mať základný scenár. Tretí workshop sa uskutoční v polovici septembra a jeho hlavnou ideou bude definovať kľúčové zistenia a odkazy pre politikov, ktoré z týchto scenárov vyplývajú.

Štyri rozpracované scenáre sú venované nasledujúcim témam:

Posilnenie kultúrnej identity

Ľudia sa identifikujú s miestom, kde žijú. Cítia sa spojení s prírodou a krajinou a považujú ju za integrálnu súčasť svojich miestnych a regionálnych spoločenských, ako aj za základ plnohodnotného života. Z tohto hľadiska je príroda vždy dostupná a nablízku. Sídlna vegetácia je dobre naprojektovaná a ľudia ju majú na dosah. Krajinná estetika je dôležitá a charakteristické prvky, ako sú remízky alebo kamenné múry, sa preto obnovili a rozšírili a historické

budovy sa zrenovali. Ľudia uprednostňujú lokálne vyprodukované potraviny; tradičné jedlá a výrobky sú považované za najlepšiu reklamu pre prírodu Slovenska. Krajinu si môžu ľudia užívať napríklad prostredníctvom cyklistiky, vychádzok, kanoistiky, rybárstva alebo poľovníctva. Tradičné typy kultúrnej krajiny vrátane tých, ktoré sa nachádzajú v odľahlých oblastiach, sú spoločnosťou oceňované – majitelia pozemkov dostávajú podporu na ich zachovanie. Vytvárajú sa aj nové typy krajiny, napríklad prostredníctvom revitalizácie a obnovy opustených priemyselných areálov, hradov, historických budov, ako aj zatraktívnením (bývalých) kanálov. V tomto scenári prevezmú iniciatívu miestne občianstvo, občianske skupiny, farmári a podnikatelia. Regionálne orgány vytvárajú podmienky na fungovanie týchto skupín a koordinujú tieto iniciatívy, keďže krajina sa považuje za verejnú

statok. Jednou z úloh EÚ je preto finančná podpora lokálnych iniciatív.

Ponechanie prírody, aby si našla svoju cestu

V modernej spoločnosti 21. storočia ľudia silne vnímajú význam vnútornej hodnoty prírody a cítia spoluzodpovednosť za to, aby jej poskytli dostatočný priestor a čas na prirodzený vývoj. Okrem toho, odolná príroda je nevyhnutným predpokladom na zmiernenie účinkov globálnej zmeny klímy a súvisiacich environmentálnych výziev, ktoré sa stali hlavným limitujúcim faktorom kvality života v celej Európe. Z tohto dôvodu bola v EÚ aj na Slovensku vytvorená sieť prírodných území, tvorená veľkými biocentrami (rozsiahle bezzásahové chránené územia), biokoridormi (prírodné koridory pre voľne žijúce suchozemské aj vodné živočíchy) a interaktívnymi priestormi (extenzívne využívané poloprárodné úze-

mia). Táto sieť je udržiavaná a múdro spravovaná. V takýchto územiach môžu ľudia vďaka ekoturizmu navštevovať miesta, kde v prirodzených biotopoch žijú veľké šelmy či iné živočíchov a rastú vzácne rastliny, kde môžu okúsiť pokoj a veľkoleposť prírody. Rieky a mokrade sú revitalizované, mestské prírodné prvky sú domovom bohatej diverzity rastlín a živočíchov. Existencia a prirodzené fungovanie takýchto prírodných území sú prepojené aj so socioekonomickou agendou – poskytujú nové zdroje príjmu z turizmu, udržateľného lesníctva, rybárstva a poľovníctva. Správa a využívanie týchto území sa zabezpečuje v partnerstve rôznych skupín spoločnosti – štátnej správy, samosprávy, občianskych združení aj súkromných investorov. Iniciatívy sú koordinované na nadnárodnej úrovni s cieľom vytvorenia a udržiavania fungujúcej spojenej európskej siete prírodných území. Využívanie ostatných území mimo tejto siete je intenzívne, pretože na zabezpečenie potrebného množstva surovín, tovarov a služieb je vymedzený menší priestor ako v minulosti. Dodržiavanie environmentálnych štandardov a súvisiace konflikty a strety záujmov sú riešené existujúcimi nástrojmi z oblasti priestorového plánovania, OP a krajiny a hodnotenia vplyvov na ŽP.

Nasledovanie ekonomického prúdu

Tu sa dôraz kladie na prírodu, ktorá je v súlade so životným štýlom ľudí. Štát a samospráva sú zodpovedné za zabezpečenie základnej siete chránených území (CHÚ), zatiaľ čo súkromné spoločnosti a občania prevzmu iniciatívu pri zabezpečovaní starostlivosti o ŽP a jeho tvorbu mimo týchto území (napr. na relax a zdravie alebo zatriaktivnenie ŽP) na celom Slovensku. Rozvíjajú sa súkromné statky s vilami, stromovými alejami, lúkami a jazerami, ktoré zmierňujú dosahy zmeny klímy. Obyvatelia si môžu užívať

Z procesu tvorby scenárov pre prírodu Slovenska do roku 2050 (foto: Radoslav Považan, SAŽP)

pokoj v týchto územiach – podobne ako mnohé voľne žijúce rastliny a živočíchov. V mestách sa vytvárajú súkromné parky, v ktorých sú už bežné členské alebo vstupné poplatky. Poľnohospodárstvo a lesníctvo majú dostatočný priestor na efektívnu produkciu potravín a dreva. Správcovia CHÚ našli spôsoby, ako generovať príjmy na spolufinancovanie OP (napr. formou exkluzívnych prírodných zážitkových aktivít alebo produkciou energie z obnoviteľných zdrojov v prírodných územiach). V tomto scenári prevzmu iniciatívu súkromní aktéri, či už firmy (vrátane realitných či zdravotníckych spoločností a poisťovní), organizácie OP, filantropi, súkromní vlastníci a užívatelia pozemkov a mnohé mimovládne organizácie. Vláda garantuje, že nedochádza k čistým stratám na biodiverzite, napríklad prostredníctvom nariadení, ktoré ukládajú kompenzácie za degradáciu prírodných zdrojov. Vláda taktiež stimuluje súkromné iniciatívy na OP.

Práca s prírodou

Scenár, kde sa funkcie prírody považujú za základ ľudského života. Ľudia využívajú prírodné procesy a usilujú sa o optimálne a dlhodobé poskytovanie ekosystémových služieb v prospech spoločnosti, ako aj hospodárstva. Napríklad poľnohospodárstvo naplno využíva biologické

procesy a berie ohľad na pôdu, opelovače a prirodzenú kontrolu škodcov. Integrované poľnohospodárske a lesnícke systémy sa stali bežne využívanými v suchých regiónoch Slovenska. V mestách sa nachádza veľa vegetácie, voľne rastúcich rastlín a vodných tokov, ktoré zadržávajú vodu, čistia a ochladzujú vzduch pre obyvateľov – prvky zelenej a modrej infraštruktúry. Vhodne obhospodarované lesy a mokrade znižujú riziko povodní. Integrovaný prístup k územnému plánovaniu je dôležitý na rozmiestnenie funkcií takým spôsobom, aby zabezpečovali poskytovanie prínosov z rôznych ekosystémových služieb. Z hľadiska tohto scenára sa občania správajú ako uvedomelí spotrebiteľia so zdravým stravovaním, ktoré súvisí najmä s miestnymi potravinami z ekologického poľnohospodárstva. Zelení priekopníci z oblastí podnikania, zdravotnej starostlivosti, environmentálnych organizácií, vedy a výskumu, ako aj mimovládnych organizácií spolupracujú na prechode k zelenej spoločnosti. Potenciálne úlohy vlády môžu spočívať v stimulovaní inovácií a inovačných sietí, v oceňovaní externých efektov a v správnej regulácii platieb za ekosystémové služby.

V rámci **základného scenára** sa počíta s ďalším zhoršovaním stavu biodiverzity. Toto ziste-

nie korešponduje s najnovším Globálnym hodnotením stavu biodiverzity a ekosystémových služieb od Medzivládnej vedecko-politickej platformy pre biodiverzitu a ekosystémové služby. To predpokladá, že globálne je až milión druhov ohrozených vyhynutím v najbližších desiatkach rokov. Na zvrátenie stavu je nevyhnutná globálna reakcia a zásadné transformačné zmeny v celej spoločnosti. Príprava scenárov vývoja môže priniesť riešenia, ako by mala vyzerať budúcnosť.

Príprava a analýza environmentálnych scenárov sa stala bežne používaným prístupom, ktorý podporuje štúdie zamerané na budúcnosť, interdisciplinárny environmentálny výskum a nástroje systematického plánovania. V tomto procese sa prvýkrát otestuje metodika, ktorá bude využiteľná aj pri iných témach.

Prvé zistenia plánujeme prezentovať v októbri 2019 na slávnostnej konferencii k 100. výročiu štátnej ochrany prírody na Slovensku. Proces bude pokračovať spracovaním sumárnej publikácie s viacerými vizualizáciami a návrhom ďalších krokov.

Text: Radoslav Považan, SAŽP

Projektová činnosť ŠOP SR

Najvýznamnejším finančným nástrojom EÚ na ochranu biodiverzity a ochranu európsky významných druhov a biotopov je LIFE Nature (neskôr LIFE+), kde sa ŠOP SR od roku 2003 zapojila do realizácie 16 projektov, z toho v 4 projektoch ako koordinujúci partner. Medzi mimoriadne úspešné patril projekt Obnova endemických panónskych slanísk a piesočných dún na južnom Slovensku realizovaný v rokoch 2011 až 2017 v spolupráci s Inštitútom aplikovanej ekológie Daphne a Bratislavským regionálnym ochranárskym združením (BROZ).

Vysoko hodnotený projekt LIFE v celoeurópskom meradle

Vnútrozemské panónske piesky a slaniská sú špecifické biotopy s centrom rozšírenia v Maďarsku. Na Slovensku sa zachovali iba roztrúsené izolované ostrov-

šenie nastavenia trvalo udržateľného obhospodarovania, ktoré je pre ich zachovanie nevyhnutné, formou projektu LIFE. Projekt sa realizoval na **15 územiach európskeho významu (ÚEV)** (11 slaniskových lokalít a 4 lokality s výskytom viatych pieskov),

a **diskusie s miestnymi obyvateľmi o vhodných manažmentových opatreniach** zohľadňujúcich vzťah človeka a životného prostredia. Najlepším prostriedkom, ako dosiahnuť udržanie a zamedzenie degradácie záujmových biotopov, sa ukázala pastva. Pre záujemcov o realizáciu týchto opatrení sa usporiadali **exkurzie na biotopy vnútrozemských panónskych pieskov a slanísk na území Maďarska**, kde sa zoznámili už s konkrétnymi skúsenosťami a znalosťami miestnych hospodárov. Vzájomná spolupráca miestnych obyvateľov a hospodárov pri riešení manažmentových opatrení sa ukázala ako najdôležitejší faktor nielen na dosiahnutie krátkodobých cieľov projektu, ale najmä na trvalo udržateľný manažment biotopov.

ného manažmentu je **odstraňovanie (eradikácia) pajaseňa žliazkatého** v lokalite Čenkov a Líščie diery. Keďže konvenčné metódy využívané napr. na eradikáciu agáta bieleho sa ukázali už v priebehu schvaľovania projektu ako neúspešné, bolo potrebné nájsť, vyskúšať a použiť nové technológie. Touto formou sa do praxe zaviedla **injektáž patogénu do stonky/kmeňa nežiaduceho druhu**. V prípade, že je metóda použitá správne a dôsledne, výsledky sú uspokojivé s účinnosťou okolo 90%.

Po takýchto prípravných fázach sa pristúpilo k **obnove pasenia na projektových lokalitách**, čo sa podarilo spolu v 11 lokalitách (8 lokalít slanísk a 3 lokality viatych pieskov). V lokalitách Mostové a Pavelské slanisko je pastva zabezpečená využitím mobilného stáda, v ostatných lokalitách (Kamenínske slaniská, Šurianске slaniská, Bokrošské slanisko, Komárňanské slanisko, Pri Orechovom rade, Marcelovské piesky, Síky, Chotínske piesky, Čenkov) bola pastva obnovená v spolupráci s miestnymi hospodármi. Pasú sa tu kravy, ovce,

Chodník Drienovec

čky týchto veľmi vzácnych biotopov a sú neustále ohrozované degradáciou a následným zánikom celého biotopu. V Európe sú prioritne chráneným biotopom patriacim do sústavy Natura 2000 (Smernica Rady Európskych spoločenských č. 1992/43/EHS z 21. mája 1992 o ochrane biotopov, voľne žijúcich živočíchov a voľne rastúcich rastlín) a za ich zachovanie je zodpovedný nielen štát, ale aj celá spoločnosť. Biotopy panónskych viatych pieskov a slanísk zostali zachované iba v malých fragmentoch, obkolesené poľnohospodárskou, intenzívne obhospodarovanou pôdou. Tento fakt zvyšuje ich ohrozenie a v minulosti spôsoboval silnú degradáciu smerujúcu napriek územnej ochrane až k ich zániku. Preto boli tieto biotopy vybraté ako prioritné pre komplexné rie-

ktoré sa nachádzajú v okresoch **Nové Zámky, Komárno a Šaľa**. Pre správne nastavenie trvalo udržateľného manažmentu sa vykonali **odborné prieskumy** na získanie podrobných poznatkov. Predmetom prieskumu bolo **zistenie informácií o hĺbke zasolenej pôdy prekrytej rozloženou biomasou, vodnom režime** na lokalite Kamenín alebo **o nových technológiách odstraňovania inváznej dreviny pajaseňa žliazkatého (*Ailanthus altissima*)**. Všetky tieto informácie sú zhrnuté **v štúdiách o ekohydrologickej obnove slanísk, zavedení pastvy a o ekologickej obnove piesočných dún**. Tieto nové poznatky sa stali **podkladom na vlastnú realizáciu aktivít na lokalitách a na vyhotovenie programov starostlivosti o všetky projektové lokality**.

Ďalším krokom boli **stretnutia**

Keďže prakticky všetky projektové lokality boli doposiaľ dlhodobo neudržiavané, neobhospodarované, bolo pred nastúpením pastvy nutné realizovať **obnovný manažment zameraný na potlačenie náletových drevín, ruderalizácie**. Samostatnou kapitolou v tomto procese obnov-

Vtáčí raj

Sivý stepný dobytok na Kamenínskom slanisku

kozy, kone aj vodné byvoly. Na obnovu pastvy boli využité aj tradičné plemená dobytky typické pre región Podunajska, napr. sivý stepný dobytok z Maďarska. Veľká pozornosť sa venovala aj práci s verejnosťou s cieľom zvýšiť povedomie a informovanosť o vzácných biotopoch slanísk a pieskových dún na Podunajsku. Na každej lokalite bol umiestnený informačný panel, boli vydané informačné brožúry, plagáty. Postery boli umiestnené na obecných a okresných úradoch, ako aj v školách v blízkosti projektových lokalít. Pre vzdelávanie mládeže boli vydané metodické príručky Svet slanísk pre mladých objaviteľov a Svet pieskov pre mladých objaviteľov, ktoré boli využité v rámci zorganizovaných 28 edukačných programov pre 588 žiakov a taktiež na 6 jednodňových vzdelávacích seminároch pre 131 pedagógov. Pre odborných pracovníkov bolo zorganizovaných 5 seminárov.

Podrobnejšie informácie nájdete na www.perlypodunajska.sk. Všetky indikátory projektu sa splnili a často aj mnohonásobne prekročili. Ak by sme mali v pár bodoch zhrnúť najvýznamnejšie výsledky projektu, boli by to nasledujúce:

- obnova trvalo udržateľného obhospodarovania v 11 z 15 projektových lokalít formou

pasenia hospodárskych zvierat s dôrazom na tradičné plemená dobytky typické pre región Podunajska,

- obnova vzájomnej dôvery riešiteľov projektu a miestnych obyvateľov v oblasti ochrany prírody, v prípade Kamenínskeho slaniska dokonca nad rámec pôvodne predpokladaného výsledku projektu i so zapojením minoritných skupín obyvateľstva,
- obnova populácií veľmi vzácných druhov rastlín a živočíchov, ktoré boli na pokraji vyhynutia, pre územie Slovenska,
- vývoj a praktické overenie novej metódy eradikácie pajaseňa žliazkatého, čo bolo podnetom aj na úpravu príslušnej časti legislatívy ochrany prírody a krajiny,
- overenie nového prístupu k vyhotovovaniu dokumentácie ochrany prírody – programy starostlivosti o chránené územia, Program starostlivosti o SKUEV0067 Čenkov sa stal pilotným a vzorovým pre ostatné programy starostlivosti o ÚEV,
- návštevy odborných pracovníkov ochrany prírody z Nemecka a zo Švédska s cieľom poznania prístupov riešenia a výmeny skúseností.

Vďaka týmto výsledkom získal projekt pozornosť v celoeurópskom meradle a bol ocenený ako jeden z piatich najlepšie hodno-

tených projektov LIFE ukončených v sezóne 2017.

Úžasný vtáčí svet bez hraníc

Je ukázkou úspešného, aktuálne prebiehajúceho projektu v rámci Programu spolupráce INTERREG V-A Slovenská republika – Maďarsko 2014 – 2020. Realizuje sa na území dvoch národných parkov – Slovenský kras na slovenskej strane a Aggtelek na maďarskej strane hranice, ktoré sú zároveň súčasťou chráneného vtáčieho územia. Nosným pilierom projektu je spolupráca a vzájomná výmena skúseností oboch národných parkov a vyzdvihnutie jedinečnosti tohto územia ako chráneného vtáčieho CHVÚ na oboch stranách hranice. Odborníci

návštevníkov počas migračnej sezóny, s lepším vybavením na odchyt a pozorovanie vtákov a úpravou prístupovej cesty rozšírili ponuku oba ornitologické tábory pre odbornú aj širokú verejnosť. Pri Hrhovských rybníkoch sa postavili dve veže na pozorovanie vtáctva. Jedna na východnej strane rybníka a druhá vyššia na jeho západnej strane. Návštevníci z nich môžu pozorovať volavky popolavé na hniezdach, orliaky morské, kane močiarny a rôzne druhy vodného vtáctva.

Bez pochyb najinovatívnejším prvkom projektu je mobilná enviroučebňa. Pomáha výrazne posunúť šírenie osvetu v ochrane prírody, zvýšiť poznatky o prírodných hodnotách územia a povzbudiť školskú mládež vzdelávať sa priamo v prírode. Rovnako sa s cieľom motivovať deti na poznávanie prírody v NP Aggtelek realizoval ekovýchový program **Buď aj ty ornitológom**. Do programu sa mali možnosť zapojiť školy z územia maďarského parku, ale aj školy s vyučovacím jazykom maďarským v územnej pôsobnosti NP Slovenský kras. Riešili rôzne úlohy, napr. hľadanie a zaznamenávanie hniezd, dutín a rôznych pobytových znakov vtákov priamo v ich okolí alebo vytvorenie kresieb s názvom Rok v živote vtákov.

Počas roka 2018 navštívilo ornitologický stacionár Drienovec vyše 1 400 a ornitologický

pravidelne na ornitologických stacionároch v oboch parkoch odchyťajú a krúžkujú vtáky počas jarnej a jesennej migrácie. Snahou projektu je priblížiť prácu ornitológov širšej verejnosti, ale najmä školskej mládeži. Vybudovaním tzv. zeleného chodníka na ornitologickom stacionári Drienovec s informačnou tabuľou a zážitkového náučného chodníka na stacionári v Szalonne spolu so zabezpečením nepretržitej odbornej a lektorskej služby pre

stacionár Szalonna okolo 1 300 návštevníkov. Boli to žiaci a učitelia z organizovaných exkurzií, ale aj študenti, ornitológovia a rodiny s deťmi v rámci dohodnutých individuálnych návštev.

V neposlednom rade projekt prispel k zlepšeniu hniezdných podmienok pre chránené druhy vtákov odstránením sukcesných krovín.

Text: Daniel Baláz,
Andrea Balázová,
Libor Ulrych, ŠOP SR

Monitoring biotopov a druhov európskeho významu na Slovensku

Sledovanie stavu a podávanie pravidelných správ o stave biotopov a druhov uvedených v európskych smerniciach o biotopoch a vtákoch je dôležitým záväzkom Slovenskej republiky (SR) vyplývajúcim z predmetných smerníc. Pravidelné podávanie správ prebieha v 6-ročných intervaloch v presne definovanom formáte Európskej komisie (EK).

Monitoring rýb vykonávajú ichtológovia formou ichtyologického prieskumu (foto: Andrej Saxa)

Monitoring, metódy, výber lokalít

Základným princípom monitoringu je zber dát týkajúcich sa stavu jednotlivých druhov a biotopov priamo v teréne pri použití štandardizovaných metód na jednoznačne vyčlenených plochách, tzv. trvalých monitorovacích lokalitách (TML). Uvedeným princípom sa monitoring odlišuje od klasického mapovania v teréne. Doterajší monitoring na TML bol zavedený pre druhy a biotopy na základe smernice o biotopoch, pričom sa plánuje jeho rozšírenie aj pre tzv. kritériové druhy vtákov.

Výber indikátorov, sledovaných parametrov

Prebiehal pri príprave metodík monitoringu podľa jednotného rámca prostredníctvom stanovenej štruktúry. Dôvodom bolo zamedzenie prílišnej rozdielnosti v metodikách, ich náročnosti, frekvencii návštev a pod. Primárne boli stanovené parametre, ktoré sú potrebné na prípravu 6-ročnej správy o stave biotopov

a druhov európskeho významu EK. Často išlo o nové parametre, ktoré sa v minulosti nesledovali alebo nehodnotili, ako napr. vyhlíadky do budúcnosti, vplyvy a ohrozenia a ďalšie.

Monitoring v teréne

Vykonávalo ho viac ako 300 expertov na základe jednotných metodík monitoringu biotopov a druhov európskeho významu (SAXA et al. 2015). Výber TML sa vykonal náhodne v kombinácii s podmienkami rozšírenia jednotlivých druhov a biotopov. Pri výbere TML rozhodovali najmä parametre minimálneho počtu TML (pri výskyte druhu/biotopu na menej ako 50 lokalitách sa všetky stali TML), rovnomernej distribúcie (každý

Jasoň chochlačková (*Parnassius mnemosyne*)
(foto: Šimon Saxa)

orografický celok) a nadmorskej výšky (každá výšková úroveň). Do úvahy sa nebrali rozdielnosti vo výskyte v chránených územiach a mimo nich, aby boli zachytené všetky typy lokalít vrátane degradovaných. Založilo sa viac ako 11 000 TML, pričom sieť sa bude ešte rozširovať.

Výsledky monitoringu biotopov a druhov európskeho významu

Od roku 2013 sa vykonáva monitoring, pričom doteraz sa zrealizovalo 21 900 terénnych návštev na TML, z ktorých existuje pol milióna záznamov o výsky-

Bystruška potočná (*Carabus variolosus*)
(foto: Andrej Saxa)

te druhov rastlín a živočíchov. Spracovanie a editácia výsledkov monitoringu prebiehala prostredníctvom Komplexného informačného a monitorovacieho systému (KIMS) ŠOP SR. Získané súhrnné informácie o výsledkoch monitoringu a príslušné štatistiky sú zverejnené na portáli www.biomonitoring.sk, ako aj vo vydaných publikáciách.

Celkové hodnotenie stavu biotopov a rastlín európskeho významu na Slovensku

Celkovo je stav biotopov európskeho významu vyhodnotený z 55 % priaznivo. V nevyhovujúcom stave je nad 33 % biotopov, v zlom ich je takmer 12 %. Napriek tomu, že viaceré skupiny biotopov sú väčšinovým podielom hodnotené priaznivo, celkové hodnotenie negatívne ovplyvnili výsledky monitoringu biotopov slanísk, rašelinísk, slatín a lesných biotopov. Najlepšie hodnotené sú skalné, sutinové biotopy a alpínska vegetácia. Vyplýva to z relatívnej nedostupnosti týchto biotopov a nízkej možnosti ich hospodárskeho využitia. Monitoruje sa 49 európsky významných druhov rastlín. V priaznivom stave bolo hodnotených takmer 55 % vyšších rastlín, pri machorasoch to bolo takmer 38 %.

Hodnotenie vplyvov a ohrození biotopov a rastlín európskeho významu

Je nevyhnutné na dosiahnutie priaznivého stavu biotopov a druhov v lokalite. Z údajov vyplýva, že najčastejším ohrozením sú vplyvy súvisiace s poľnohospodárstvom. Tabuľka 1 uvádza súhrn negatívnych

Kategória vplyvu/hrozby	Druhy		Biotopy	
	Aktuálne vplyvy	Budúce hrozby	Aktuálne vplyvy	Budúce hrozby
Poľnohospodárstvo	54,70 %	53,90 %	62,00 %	55,10 %
Lesníctvo	7,20 %	9,80 %	13,90 %	19,40 %
Prírodné zmeny systému	6,10 %	7,90 %	3,40 %	3,20 %
Znečistenie	5,80 %	6,00 %	0,00 %	0,10 %
Prírodné biotické a abiotické procesy (okrem katastrof)	4,90 %	4,50 %	8,40 %	8,10 %
Využitie biologických zdrojov iných ako poľnohospodárstvo a lesníctvo	4,90 %	5,10 %	2,00 %	2,20 %
Žiadne ohrozenia	4,90 %	4,20 %	1,80 %	0,90 %
Doprava a komunikácie	3,40 %	1,80 %	0,90 %	1,10 %
Ľudské vplyvy	3,00 %	2,50 %	2,00 %	2,50 %
Neznáme ohrozenia	2,00 %	0,90 %	0,00 %	0,00 %
Urbanizácia, sídla a rozvoj	1,40 %	1,50 %	0,10 %	0,20 %
Baníctvo, ťažba materiálu, výroba energie	0,50 %	1,00 %	0,40 %	0,80 %
Prírodné katastrofy	0,40 %	0,40 %	4,80 %	6,00 %
Invazívne alebo inak problematické druhy	0,10 %	0,10 %	0,10 %	0,00 %

Tabuľka 1

Kategória vplyvu/hrozby	Druhy	
	Aktuálne vplyvy	Budúce hrozby
Prírodné biotické a abiotické procesy (okrem katastrof)	19,0 %	19,0 %
Lesníctvo	14,8 %	20,1 %
Poľnohospodárstvo	13,0 %	11,6 %
Ľudské vplyvy	9,5 %	8,8 %
Využitie biologických zdrojov iných ako poľnohospodárstvo a lesníctvo	8,6 %	5,3 %
Znečistenie	7,5 %	6,7 %
Prírodné zmeny ekosystémov	7,1 %	8,9 %
Doprava a komunikácie	6,3 %	3,6 %
Urbanizácia, sídla a rozvoj	5,1 %	5,5 %
Klimatická zmena	2,9 %	3,9 %
Invazívne alebo inak problematické druhy	2,3 %	3,2 %
Baníctvo, ťažba materiálu, výroba energie	1,1 %	1,3 %
Prírodné katastrofy	0,3 %	0,2 %

Tabuľka 2

vplyvov a ohrození so strednou alebo vyššou intenzitou. Vplyvy predstavujú aktuálne problémy zaznamenané na TML.

Celkové hodnotenie stavu živočíchov európskeho významu na Slovensku

Podľa sumárnych údajov je stav väčšiny druhov živočíchov európskeho významu na Slovensku nepriaznivý. Až vo viac ako 78 % záznamov boli druhy vyhodnotené v nepriaznivom stave, t. j. nevyhovujúcom (takmer 50 %) alebo zlom (takmer 29 %).

Detailné botanické zhodnotenie územia je základom kvalitného monitoringu (foto: Andrej Saxa)

Iba necelých 22 % terénnych návštev vykazovalo priaznivý stav druhu.

Z hľadiska jednotlivých skupín výsledky naznačujú, že najviac hodnotení v priaznivom stave majú skupiny kôrovce, cicavce a vážky. Najviac hodnotení v nepriaznivom stave pripadá na obrúčkavce (monitorovaný len druh *Hirundo medicinalis*), chrobáky a plazy.

Hodnotenie vplyvov a ohrození živočíchov európskeho významu

Hodnotenie vplyvov a ohrození je neoddeliteľnou súčasťou monitoringu, pretože poskytuje základ poznatkov na identifikáciu zdroja problému, pre ktorý v súčasnosti alebo v budúcnosti nie je možné priaznivý stav v lokalite dosiahnuť. Po vyhodnotení všetkých údajov je evidentné, že najzásadnejším ohrozením pre živočíchov sú prírodné biotické a abiotické procesy, najčastejšie sukcesné zarastanie nelesných biotopov (tab. 2).

Zaznamenávanie netopierov prostredníctvom detekcie ich ultrazvuku (foto: Martin Čeluch)

Druhým najvýznamnejším negatívnym vplyvom je lesníctvo a vplyvy spojené so súčasnými spôsobmi obhospodarovania lesov, ktoré výrazne ovplyvňujú stav druhov v lokalitách. Poľnohospodárske aktivity taktiež vo výraznej miere ovplyvňujú stav druhov. Zaujímavou informáciou je, že klimatická zmena bola identifikovaná ako súčasný negatívny vplyv na 3 % TML a ako budúca hrozba na 4 % TML.

Diskusia

Výsledky monitoringu sú dôležitým nástrojom na zlepšenie odborných argumentov ochrany prírody, umožňujú komunikovať a presadzovať politické ciele a v neposlednom rade získavajú finančné zabezpečenie potrebné na zlepšovanie stavu biotopov a druhov európskeho významu. Výsledky monitoringu sú pretavené do oficiálnej správy podľa čl. 17 smernice o biotopoch, v ktorej sú zohľadnené aj ďalšie parametre, ktoré z lokálnej úrovne na TML nemožno hodnotiť. Výsledky terénneho monitoringu boli podrobené oponentúre a pripomienkam

koordináčnej rady pre reporting zloženej zo zástupcov zainteresovaných skupín vrátane vedeckých inštitúcií a ich expertov. Oficiálne hodnotenie stavu biotopov a druhov za roky 2013 – 2018 bolo za SR odovzdané v apríli 2019.

Záver

Realizácia monitoringu prispieva k vytvoreniu vhodnejších podmienok na stabilizáciu biotopov, populácií jednotlivých druhov živočíchov a rastlín, ako aj k prehĺbeniu informovanosti, poznatkov a spolupráce s verejnosťou. SR významne pokročila v poznaní stavu druhov a biotopov európskeho významu, čo sa prejavilo aj pri bezproblémovom a komplexnom odovzdaní 6-ročnej správy o stave druhov a biotopov. Zlepšiť treba najmä systematickosť financovania monitoringu, keďže jeho zabezpečenie nepokrýva štátny rozpočet, ale sa spolieha najmä na projekty EÚ.

Text a tabuľky: Andrej Saxa, ŠOP SR, a Ján Černecký, ŠOP SR, UKF Nitra a ÚKE SAV

Manažmentové opatrenia v ochranárskej praxi. Potreba praktickej ochrany prírody

Človek už od nepamäti formuje prostredie, v ktorom žije. S rozvojom myslenia prichádzala lepšia organizácia práce a s ňou prvé využívanie nástrojov, čo umožnilo ľuďom efektívnejšie a rýchlejšie pretvárať krajinu pre svoje potreby. Niektoré zásahy však mali na ňu negatívny vplyv.

Radvaň nad Dunajom - druhové bohatstvo spoločenstiev na pieskových dunách je udržiavané pomocou spásania

Z prirodzených biotopov vznikali v rámci poľnohospodárstva prvé polia či pasienky a hospodárske lesy – biotopy ovládané ľuďmi. S priemyslom prišli prvé ťažobné aktivity a výstavba veľkých miest, ktoré ukázali, že s narastajúcim počtom obyvateľstva a so zvyšovaním jeho životnej úrovne bude využívanie krajiny neustále narastať. Široká odborná verejnosť sa zhoduje, že najväčším úderom pre prírodu na našom území za posledných 100 rokov bola zmena z mozaikového na monokultúrne intenzívne hospodárenie na poľnohospodárskych aj lesných pozemkoch, regulácia vodných tokov a odvodňovanie mokradí. Práve intenzívne využívanie krajiny má za následok najväčší úbytok biodiverzity a nástup negatívnych vplyvov v krajine. Vzniká otázka, ako správne chrániť prírodu. Tradičným a efektívnym spôsobom ochrany prírody je vytýčenie chránených území. Ak chceme zachovať prírodné hodnoty, biotopy alebo druhy je nevyhnutné na danom území činnosť človeka regulovať.

Najväčšiu úlohu zohrávajú tradične prírodné rezervácie, kde prevláda prístup úplného vylúčenia ľudskej činnosti, a národné parky s rôznym stupňom obmedzenia ľudskej aktivity.

Aktívny manažment chránených území

Postupne sa v narastajúcej miere začalo ukazovať, že ak **chránené územia majú plniť niektoré funkcie, nie vždy je bezzásahový režim postačujúci**. Narušenie týchto území môže byť také silné, že **pasívna ochrana nie je schopná zabezpečiť dlhodobé prežívanie druhov, biotopov alebo celkovo zachovanie biodiverzity** tohto územia. Toto je priestor pre **cielené zásahy, ktoré majú pomôcť udržať územie v želanom stave**, prípadne ho tam vrátiť. Príkladom takéhoto územia na Slovensku je Národná prírodná rezervácia Devínska Kobyla. Je charakteristická xerothermnými lesostepmi s veľkým množstvom druhov rastlín a živočíchov. Napriek bezzásahovej ochrane sa pôvodné druhy z územia postupne vy-

trácali. **Pasenie hospodárskych zvierat** tu v minulosti bolo **kľúčovým faktorom** a po jeho ukončení začali plochy postupne nadmerne zarastať drevinami. Treba podotknúť, že hoci na prvý pohľad je pasenie hospodárskych zvierat ľudskou aktivitou, na ktorú by v chránených územiach nemal byť dôvod, práve návrat pasenia prispel k navráteniu do želaného stavu. Pasenie totiž nahrádza prirodzené stáda veľkých bylinožravcov, ktoré sa v krajine vyskytovali pred tým, ako ich človek vyhubil.

BROZ a jeho pôsobenie

Bratislavské regionálne ochrannárske združenie (BROZ) vzniklo v roku 1997 z občianskej iniciatívy ľudí, ktorí sa chceli podieľať na ochrane prírody v okolí Bratislavy. Od svojho vzniku bolo hlavnou ambíciou BROZ dosiahnuť reálne výsledky v podobe lepšie fungujúcej ochrany prírody. Vzhľadom na miesto svojho vzniku sa okrem samotnej Bratislavy zameralo na pôsobenie v troch priľahlých

geografických celkoch – na Podunajskej nížine, v Malých Karpatoch a na Záhorskej nížine. Už od začiatku sa BROZ snažilo o dva princípy ochrany prírody: **1. zachovanie hodnotných miest a obmedzenie negatívnych zásahov,** **2. zlepšenie stavu a obnovu prirodzeného charakteru narušených lokalít s veľkým revitalizačným potenciálom.**

Dosah prvého princípu je limitovaný rozdielnymi záujmami v území a v rámci revitalizačných aktivít bola činnosť BROZ spočiatku značne limitovaná najmä dobrovoľníckym charakterom organizácie a nedostatkom zdrojov na aktívny manažment.

Situácia sa začala meniť v súvislosti so vstupom do Európskej únie (EÚ), keď sa Slovenská republika zaviazala zapojiť do európskej sústavy chránených území NATURA 2000. Tieto územia musia reprezentatívne pokrývať vybrané druhy rastlín, živočíchov a biotopov európskeho významu a je potrebné zabezpečiť v nich priaznivý stav. Jedným z nástrojov, ktorý možno využiť na obnovu týchto území, je program LIFE Európskej komisie. BROZ sa do programu LIFE zapojilo už v roku 2002 – ešte pred vstupom SR do EÚ – a postupne sa pretransformovalo na profesionálnu organizáciu, ktorá v spolupráci s ďalšími partnerskými organizáciami dokázala úspešne obnoviť mnohé chránené územia. Do roku 2019 zahŕňajú úspešne zrealizované manažmentové opatrenia napríklad:

- spriechopenie troch veľkých ramien Dunaja (Devínskeho, Medvedovského, Velkolélskeho) s dĺžkou 9,8 km,

- obnovu 1 220 ha mokradí,
- obnovu a zlepšenie stavu 1 180 ha lúk a pasienkov,
- obnovu biotopov 760 ha trávno-pieskových biotopov,
- výsadbu viac ako 200 000 sadeníc pôvodných druhov stromov,
- vyše 9 000 ekologicky hodnotných starých stromov bolo zachránených pred vyrúbaním,
- eradikáciu invázných druhov rastlín na ploche 1 010 ha.

Obnova a manažment dunajských lužných biotopov

Krajina pozdĺž Dunaja predstavuje z ekologického hľadiska unikátny priestor, ktorý treba komplexne chrániť. Nachádzajú sa tu jedinečné miesta – riečne ramená, mokrade, lúky a lužné lesy s vysokou ekologickou hodnotou. V súčasnosti sa tu realizuje napríklad projekt LIFE14 NAT/SK/001306 Obnova a manažment dunajských lužných biotopov. Komplexnosť problematiky a náročnosť obnovy poškodenej riečnej krajiny ilustruje rozsah aktivít projektu:

• **Obnova prietochnosti ramien a vodného režimu mokradí a lužného lesa.** Ak by sa rieke ponechala väčšia voľnosť, ramená a mokrade by sa vytvárali a zanikali samovoľne. Tomu však bránia existujúce vodohospodárske objekty. Preto sa pripravuje sprietočnenie viacerých

NPR Zelenka. Jednorazový manažment slatinných rašelinísk spočíva v obnove vodného režimu - v znefunkčnení odvodňovacích kanálov

ramien Dunaja, ich vzájomné prepojenie a odstraňovanie nepotrebných bariér v toku. Tieto opatrenia sú obvykle jednorazové aktivity a po ich realizácii by želané funkcie ekosystémov mali prebiehať už bez dodatočných zásahov človeka. Aspoň na vymedzených úsekoch koryt a vo vyhradených priestoroch budú riečne ekosystémy ponechané prirodzenému pôsobeniu dynamiky vody.

• **Obnova drevinového zloženia lužných lesov.** V záplavovom území Dunaja sa prirodzene vyskytujú tzv. mäkké a tvrdé lužné lesy. Tie boli v prevažnej miere zlikvidované a nahradené monokultúrami euroamerických topoľov, prípadne sú silne poškodené masívnym prenikaním

nepôvodných invázných drevín a bylín. Mäkké lužné lesy sa navyše bez nových obnažených štrkových alebo piesčitých lavíc (dôsledok regulácie rieky) nedokážu efektívne obnovovať. Z uvedených dôvodov sa už vysádzajú aj nové lesné porasty zložené z pôvodných druhov drevín, ako sú topoľ biely a čierny, vrba biela, dub letný, brest hrabolitý, jaseň úzkolistý a iné zriedkavejšie druhy. Keďže hospodárenie v lužných lesoch bolo dosiaľ orientované takmer výlučne na nepôvodné euroamerické topole, chýbal vhodný sadbový materiál. Vďaka projektu bola škôlka Národného lesníckeho centra obohatená o pôvodné dreviny, pričom nové sadeničky sú pestované priamo

z drevín odobraných v pozostatkoch pôvodných lužných lesov.

• **Obnova lúk a pasienkov.** Lúky a pasienky boli v minulých storočiach najrozšírenejšou formou krajiny Podunajska, v priebehu 20. storočia však boli zredukované na nepatrné fragmenty, a tak predstavujú skupinu biotopov s najväčším relatívnym úbytkom. Výber dobytky je dôležitý s ohľadom na typ a potreby biotopu. Na pasienky i pasúce sa zvieratá je naviazané veľké množstvo ďalších charakteristických druhov, preto by záchrana zostávajúcich častí trávnatých porastov aj obnova už zničených plôch mala patriť medzi priority ochrany prírody v Podunajske.

Vízia do budúcnosti

Veľká časť prezentovaných manažmentových opatrení sa dá označiť minimálne v rámci Slovenska za priekopnícku. Za pomerne krátke obdobie sa podarilo zrealizovať záchrana a obnova množstva chránených území, lokalít s vymierajúcimi druhmi a veľkými plochami ohrozených biotopov. Zostáva dúfať, že to poslúži ako vzor a podobné opatrenia sa začnú realizovať vo väčšom meradle, v ďalších územiach a v konečnom dôsledku povedú k zvráteniu negatívneho trendu straty biodiverzity na Slovensku.

Text: Katarína Goffová, Matúš Kúdela, Katarína

Krajčovičová, BROZ a PRIF UK

Foto: Matúš Kúdela

Jedna z vetiev Medvedovského ramena, ktorá bola v roku 2012 opätovne prepojená s hlavným korytom Dunaja. Dynamika prúdiacej vody vytvára rozmanitosť životných podmienok od prúdiacej vody cez plytčiny, štrkové lavice až po spontánne zmladzujúci lužný les.

Sieť záchranných zariadení na rehabilitáciu chránených druhov živočíchov

V záujme ochrany chránených druhov živočíchov vo voľnej prírode zohráva významnú úlohu aj rehabilitácia chorých, poranených alebo inak hendikepovaných jedincov. Starostlivosť a záchrana hendikepovaných živočíchov je neoddeliteľnou a dôležitou súčasťou druhovej ochrany, ale aj ochrany prírody ako takej. Je našou morálnou, ale aj legislatívnou povinnosťou.

Občania často donesú mláďatá sov v domnienke, že sú opustené. Vo väčšine prípadov však ide o normálny jav, keď neúplne operené mláďatá opúšťajú hniezdo. Na obrázku je rehabilitovaná dospelá sova dlhochvostá.

Základným predpokladom je ich ochrana v prirodzených biotopoch, najmä v bezprostrednom okolí miest ich rozmnožovania či zimného spánku, pričom sa vzťahuje nielen na živé jedince a ich vývinové štádiá v prirodzených populáciách a v chovných, rehabilitačných a zachytných zariadeniach, či zoologických záhradách. Vzťahuje sa aj na uhynuté a preparované jedince. Záchrana chránených druhov živočíchov je v súčasnosti mimoriadne aktuálnou témou, často dochádza k stretom verejnosti s hendikepovanými jedincami. Väčšinu poranení a iných poškodení im spôsobujú ľudské aktivity (úmyselné alebo neúmyselné), čo súvisí s naras-

tajúcim trendom neželaných zmien v životnom prostredí, od existencie líniových bariér, napr. elektrické vzdušné 22 kV vedenia, komunikácie cez otravy až po nezákonný odstrel. Povedomie verejnosti o potrebe záchrany chránených druhov živočíchov zvyšuje šance, že zranené živočíchy budú odovzdané do starostlivosti zriadených záchranných zariadení, kde budú ošetrené, a tak sa zvýšia šance na ich návrat do voľnej prírody. Najdôležitejší je prvý kontakt od nájdenia hendikepovaného živočícha. Každý, kto nájde chráneného živočícha, ktorý v dôsledku poranenia, poškodenia, choroby, straty rodiča alebo iných okolností nie je schopný

dočasne alebo trvalo samostatne prežiť vo voľnej prírode, by mal poznať postup jeho záchrany a správne vyhodnotiť situáciu.

V zmysle platných legislatívnych predpisov (zákona č. 543/2002 Z. z. o ochrane prírody a krajiny v znení neskorších predpisov – § 35 ods. 6) „každý, kto nájde hendikepovaného chráneného živočícha alebo uhynutého chráneného živočícha v jeho prirodzenom prostredí alebo kto chráneného živočícha pochádzajúceho z voľnej prírody v čase jeho ochrany náhodne odchytil, zranil alebo usmrtil, je povinný to bezodkladne oznámiť spolu s opisom situácie, ako k jeho nálezu, zraneniu alebo usmrteniu došlo organizácii ochrany prírody, ktorá v prípade potreby, najmä ak ide o hendikepovaného chráneného živočícha, ktorý si vyžaduje starostlivosť, určí ďalšie nakladanie s ním. Ten, kto sa stará o nájdeného hendikepovaného chráneného živočícha v súlade s určením organizácie ochrany prírody, má nárok na náhradu výdavkov spojených so starostlivosťou o tohto živočícha“. Úlohu organizácie ochrany prírody na našom území plní Štátna ochrana prírody SR (ŠOP SR).

Na záchranu hendikepovaných chránených živočíchov štát zriaďuje záchranné zariadenia

(okrem toho existujú aj súkromné záchranné zariadenia, ktorým štát uhrádza náklady na starostlivosť o hendikepované živočíchy), ktoré sa delia na chovné a rehabilitačné stanice. Ide o špecializované zariadenia, ktoré musia spĺňať viaceré podmienky stanovené **zákonom č. 543/2002 Z. z. o ochrane prírody a krajiny** v znení neskorších predpisov. Ide napr. o disponovanie vhodnými chovnými priestormi (ubikácie, výbehy, voliéry, akváriá, terária), ktoré zodpovedajú biologickým, fyziologickým a etologickým potrebám druhov v nich umiestnených a zároveň ktoré umožňujú primeranú starostlivosť o živočícha, majú zabezpečenú veterinárnu starostlivosť atď. Zriaďujú sa a slúžia na umiestnenie práve takýchto hendikepovaných chránených druhov živočíchov počas nevyhnutného času potrebného na ich ošetrovanie, umiestnenie chorých, poranených alebo opustených chránených druhov živočíchov a mláďat, ktoré nie sú schopné samostatného života v prírodnom prostredí, do času, keď bude vzhľadom na zdravotný stav a fyzickú kondíciu prechovávaných jedincov možné alebo účelné ich premiestnenie do iných zariadení určených na

Voliéra v chovnej stanici ŠOP SR v Prešove

Najčastejšie sú rehabilitované vtáky, napr. sokol lastovičiar s poraným krídlom

Ochrana šeliem v minulosti a súčasnosti

V súslednosti vývoja ľudskej spoločnosti určoval postoj človeka k prírode a zvieratám aj osudy veľkých šeliem.

Mnohé druhy šeliem v niektorých krajinách vyhynuli a niekde značne poklesol ich počet. Aj na základe alarmujúcich správ sa začalo v posledných desaťročiach konať a šelmám sa dostáva adekvátnej ochrany.

Medveď hnedý

Prvé snahy o cielavedomú ochranu veľkých šeliem na území terajšieho Slovenska sa objavujú koncom 19. storočia. Predstavitelia Oravského komposesorátu vtedy iniciovali ochranu medveďa, ale trvalo ďalších takmer päťdesiat rokov,

konzumácii otrávených návnad zahynulo veľa medveďov, rysov, stredne veľkých a malých šeliem, ako aj vtákov. Po zavedení celoročnej ochrany sa počty medveďov začali postupne zvyšovať a krátko po 2. svetovej vojne Turček (1949) odhadol populáciu na 50 až 80 jedincov, neskôr Feriancová (1955) na 200 jedincov (pravdepodobne nadhodnotený údaj). Z jadrového územia na strednom Slovensku medvede postupne osídľovali ďalšie pohoria a prenikali na Moravu a do južného Poľska, pričom v druhej polovici 60. rokov 20. storočia ich počet odhadli na 300 až 330 jedincov (Škultéty, 1967, Randík, 1971).

Zlepšujúci sa stav populácie viedol k tomu, že od 60. rokov 20. storočia sa medvede u nás znovu začali loviť za prísne stanovených podmienok. Spočiatku sa lovílo len niekoľko jedincov

ročne, neskôr počet povolení narastal. Počet vydaných povolení bol síce prísne regulovaný, ale realizácia lovu bola z hľadiska nových poznatkov o sociálnom správaní tejto šelmy nesprávna. Prednostne sa totiž lovili veľké teritoriálne samce, čo viedlo k rozvráteniu hierarchie populácie na pomerne dlhé obdobie a nekontrolovanému množeniu. Ochrana a manažment medveďa do roku 1990 boli dobre zorganizované a čo bolo dôležité, stanovené podmienky ochrany, prípadne lovu boli dodržiavané. V zmysle súčasnej legislatívy je

medveď prioritný druh európskeho významu a podobne ako vlk aj rys je **na medzinárodnej úrovni chránený viacerými dohovormi**. Slovenská republika (SR) uplatnila možnosť výnimky z prílohy II Bernského dohovoru, čo znamená, že je možná regulácia početnosti medveďa lovom za súčasného dodržiavania jeho prísnej ochrany. V zmysle smernice o biotopoch je režim ochrany alebo prípadného manažmentu veľkých šeliem realizovaný flexibilne v závislosti od toho, do ktorej prílohy je druh zaradený:

- Príloha II – jadrové územia biotopov sú vyhlásené za územia európskeho významu (UEV) a sú zahrnuté do siete území NATURA 2000. Tieto územia musia byť chránené na základe požiadaviek druhu.
- Príloha IV – vyžaduje sa prísny režim ochrany v rámci celého areálu druhu v EÚ, a to v územiach NATURA 2000 aj mimo nich.
- Príloha V – členské štáty musia zabezpečiť, že exploatácia a lov vo voľnej prírode sú v súlade s udržiavaním priaznivého stavu ochrany druhu.

V zmysle prílohy II smernice o biotopoch bolo vyhlásených 66 ÚEV s celkovou výmerou 421 598 ha. Medveď je v prílohe IV tejto smernice uvedený ako druh, ktorý si vyžaduje prísnu ochranu, ale nie je uvedený v prílohe V, to znamená, že nie je možné zaviesť režim regulačného lovu napr. určením ročnej kvóty, tak ako je to u vlka. Medveďa u nás možno loviť len na výnimku zo zákona o ochrane prírody a krajiny alebo na základe tzv. dohody o spolupráci medzi Štátnou ochranou prírody SR (ŠOP SR) a konkrétnym poľovníckym subjektom, na území ktorého sa problémový jedinec nachádza. ŠOP SR je oprávne-

ná uzavrieť dohodu s miestnym poľovníckym subjektom na základe tzv. určenia. Určenie je súpis činností, ktoré môže ŠOP SR vykonávať bez potreby ďalšieho súhlasu MŽP SR.

Súžitie ľudí a medveďa v kultúrnej krajine je sprevádzané konfliktnými situáciami. Medveď spôsobuje škody na hospodárskych zvieratách, včelstvách, poľnohospodárskych plodinách a ovocných drevinách. Narastajúce počty stretov obyvateľov s medveďmi vyvolávajú opodstatnené obavy a strach z tejto šelmy. Výskyt medveďov v intravilánoch obcí či miest je často spojený s nezabezpečením komunálneho odpadu. Na riešenie akútnych situácií súvisiacich s medveďom vznikol rozhodnutím Ministerstva životného prostredia SR pri ŠOP SR tzv. **zásahový tím pre medveďa hnedého na Slovensku** (metodický pokyn MŽP č. 4970/2014-2.3 z 27. 8. 2014).

Vlk dravý

Vlk v Karpatoch prežíval vďaka svojim mimoriadnym schopnostiam a skutočnosti, že horské oblasti Uhorska a neskôr Československa mu poskytovali útočiská. Zo všetkých troch druhov veľkých šeliem bol najviac a najdlhšie prenasledovaný. Jeho prežívanie v prírode ohrozilo predovšetkým trávenie jedmi, vyberanie mláďat z brlohov a chytenie do želiez. Chytali ho aj špeciálnym spôsobom – naháňaním s pomocou odrádzadiel a sietí. Vlčia populácia bola u nás na veľkom úpadku v 60. rokoch 20. storočia. V roku 1975 bolo poľovníckou vyhláškou č. 172 stanovené obdobie ochrany vlka od 1. marca do 15. septembra. Táto vyhláška zakázala aj chytenie zveri do želiez a trávenie zvierat, ako aj ostatné metódy lovu okrem palných strelných zbraní. Tento legislatívny dokument treba vyzdvihnúť, pretože vo vzťahu k veľkým šelmám, ako

Veľká trojka šeliem Slovenska

kým v 1932 bola vyhlásená jeho celoročná ochrana. Koncom 19. a začiatkom 20. storočia žilo na dnešnom území Slovenska len niekoľko desiatok medveďov. Z poľovníckych štatistík vyplýva, že sa v rokoch 1892 – 1909 napriek klesajúcim počtom ulovilo 468 jedincov (Jamnický, 1993). Okrem toho, šelmy boli ničené aj trávením strychnínom, čo umožňoval zákon o poľovníctve č. 20/1883. Trávenie zvierat bolo súčasťou poľovníckej legislatívy až do roku 1947 a v obmedzenom rozsahu len proti krkavcovitým vtákom do roku 1975. Pri

aj iným druhom zveri priniesol zásadný obrat. Neskoršie pokusy o celoročnú ochranu vlka (napr. v rokoch 1995 až 1999) zlyhali, pretože neboli rešpektované zo strany poľovníkov. Od roku 1999 bolo obdobie ochrany vlka upravené od 15. januára do 31. októbra a to platí dodnes.

Ochrana vlka je zakotvená hlavne v dvoch medzinárodných dohovoroch, ktoré SR signovala. Čo sa týka **Bernského dohovoru**, na žiadosť SR bol vlk preraďený z prílohy II úplne chránený do prílohy III chránený druh, ktorý môže byť predmetom regulačného lovu. Ďalšiu zásadnú úpravu ochrany vlka priniesla **smernica o biotopoch** (prijatá v SR od roku 2004). V zmysle jej prílohy II bolo potrebné vyhlásenie osobitných chránených území pre vlka. V súčasnosti máme 84 ÚEV s celkovou výmerou 440 442 ha. V týchto územiach bol vlk lovený v rokoch 2004 – 2012 a až od roku 2013 sa v nich dodržiava jeho ochrana. Vlk je ďalej celoročne chránený v prihraničných územiach s Českou republikou, Poľskom a Maďarskom (Národný park Slovenský kras), kde ide o zabezpečenie funkčných migračných koridorov, ako aj v tzv. panónskom bioregiónu. Vlk je tiež uvedený v prílohe IV smernice o biotopoch, podľa ktorej patrí medzi druhy vyžadujúce si prísnu ochranu. SR pri vstupe do EÚ uplatnila geografickú výnimku na vlka, teda vlk je zaradený aj v prílohe V smernice o biotopoch. Ide o druhy významné z hľadiska spoločenstva, ktorých odchyt, zber a využívanie môže podliehať určitým regulačným opatreniam. V praxi to znamená, že za určitých podmienok môže byť lovený. V zmysle zákona o poľovníctve č. 274/2009 Z. z. sa od roku 2010 určujú ročné kvóty lovu pre každú poľovnícku sezónu. Bolo to opatrenie smerujúce k správne manažovaniu vlčej populácie a v neposlednom rade na zníženie poľovníckeho tlaku na vlka.

Rys ostrovid

Uhorský poľovnícky zákon

z roku 1883 umožňoval ničenie rysa všetkými majiteľmi poľovných pozemkov. V roku 1934 poľovníci vo Vysokých Tatrách podali návrh na ochranu rysa, ktorý sa neskôr na tomto území realizoval. Čiastočná ochrana od 1. marca do 31. júla bola zavedená až v roku 1936 (vládne nariadenie č. 884-14/1936). Opätovný nárast rysey populácie od roku 1936 určite súvisel s narastajúcimi stavmi koristi tohto predátora, ale aj s jeho ochranou. K ďalšiemu zvýšeniu stavov rysa prispel najmä poľovný zákon č. 225/1947, ktorý zakázal spôsoby lovu, pri ktorých sa zver zbytočne trápi, a to najmä trávenie a odchyt do železných pascí. Vyhláška č. 618/1948 predĺžila ochranu rysa do septembra.

V roku 1954 zrušili na celom území Slovenska ochranu rysa a súčasne povolili jeho celoročný odstrel (chytal sa však aj do železie). To bol signál pre poľovníkov a lesníkov, ktorí tejto krásnej šelme vypovedali doslova vojnu. Hneď v roku 1955 sa u nás ulovilo a ubilo 37 týchto zvierat. Za prvých päť rokov po zrušení ochrany sa zneškodnilo spolu až 247 rysov (Kaluža, 1966). Obdobie veľkého prenasledovania rysov vyvolávalo nevôľu u mnohých poľovníkov, zoológov a ochranárov. Tento fakt však nevedol hneď k opätovnému zavedeniu jeho ochrany. Zrodila sa myšlienka odchytávať živé rysy z prírody do zoológických záhrad a neskôr na reintrodukcii (1971 – 1987) do niektorých štátov Európy, kde už boli rysy vyhynuté. Lesníci a poľovníci sa v tom čase pričínili o dodávanie živých rysov do bojnickej, bratislavskej, košickej a ostravskej zoo. Na reintrodukcii sa podieľala hlavne ostravská a bojnická zoo.

Opätovná čiastočná ochrana rysa od 1. marca do 15. septembra bola zavedená v roku 1975 a až vyhláškou MŽP SR č. 93/1999 mu bola udelená celoročná ochrana, ktorá platí dodnes. V období čiastočnej ochrany (1975 až 1999) sa rysy lovili odstrelom bez obmedzenia, o čom svedčia vysoké úlovky, najmä však po roku 1990. Z dnešného

hľadiska je takmer neuveriteľné, že poľovníci dokázali uloviť v roku 1990 až 127 a nasledujúci rok 105 rysov. Od roku 1968, keď sa na Slovensku začala systematicky viesť poľovnícka štatistika do zavedenia celoročnej ochrany v roku 1999, sa za 31 rokov oficiálne ulovilo 2 363 rysov (priemer 76,2 rysa ročne).

Rys je v súčasnosti druhom európskeho významu a podobne ako medveď a vlk je chránený viacerými medzinárodnými dohovormi a národnou legislatívou. Podľa **Bernského dohovoru** je zaradený do prílohy III, kde sú uvedené také druhy živočíchov, ktoré zmluvné strany nemusia prísne chrániť, ale ich využívanie musí byť regulované tak, aby sa zabránilo ohrozeniu ich populácií. V **smernici o biotopoch** je zaradený do prílohy II, teda je potrebné vymedziť preň územia, kde je predmetom ochrany. Pre rysa je na Slovensku vyhlásených 43 ÚEV na výmere 469 397 ha. Ďalej je rys zaradený do prílohy IV ako prísne chránený druh. Rys je tiež celoročne chránený v zmysle zákona o ochrane prírody a krajiny.

Súžitie človeka a rysa u nás je takmer bezproblémové. Lov srnčej zveri, ktorá je jeho prirodzenou korisťou, nemá z hľadiska poľovníctva pri vysokých stavoch tohto druhu koristi žiadny význam. Škody na hospodárskych zvieratách od rysa sú minimálne, ojedinele sa vyskytujú na ovciach. V tomto roku uplynulo 20 rokov odvtedy, ako boli oficiálne ulovené posledné 4 rysy. Ako ukazujú prvé výsledky monitoringov tejto šelmy, aj po uplynutí 20 rokov celoročnej ochrany rysa nie je stav jeho populácie utešujúci.

Súčasná realita ochrany veľkých šeliem

Šelmy sú u nás dostatočne chránené viacerými medzinárodnými a národnými legislatívnymi dokumentmi. Pre veľké šelmy sú schválené programy starostlivosti, ktoré sú určitým návodom na ich ochranu či manažovanie a na tvorbe ktorých sa podieľali mnohí odborníci a zástupcovia

zainteresovaných organizácií či skupín obyvateľstva.

Preventívne opatrenia na ochranu majetku ľudí proti medveďom alebo na ich odpudzovanie z blízkosti ľudských obydlí sú veľmi zanedbávané, ako aj ochrana stád hospodárskych zvierat. Celá situácia s medveďmi pravdepodobne vyústi do regulovaného lovu, čo bude len jednostranné riešenie situácie bez ohľadu na prevenciu. Ochrana a manažment vlka je na dobrej úrovni. Populácia je stabilizovaná. Najväčšie škody robí na ovciach, ktoré sú nedostatočne chránené. Nešťastím v našej legislatíve je, že usmrtenie prirodzenej koristi vlkom (jeleň, srnec, diviak), ktorá je zároveň poľnou zverou, sa pokladá za škodu, ktorú musí kompenzovať štát. Vlk neohrozuje obyvateľstvo, preto strach z neho nie je natoľko pertraktovaný v médiách, ako je to pri medveďovi. Rys je celoročne chránený, nevyvoláva v ľuďoch strach a nespôsobuje žiadne škody na majetku obyvateľstva. Z tohto hľadiska je to bezproblémový druh.

V súvislosti s veľkými šelmami nemožno nespomenúť pytliactvo. V súčasnosti je ním asi najviac postihnutý rys, čoraz častejšie sú však nálezy upytličených medveďov aj vlkov. Prípady sú zväčša nevyšetrené a potláčanie tohto fenoménu zo strany štátu je nepostačujúce. Veľké šelmy sú ohrozené aj rozvojom dopravnej infraštruktúry, ktorá vedie k priamemu usmrcovaniu zvierat, ale aj k zamedzeniu ich pohybu v dôsledku fragmentácie biotopov. Výstavba priechodov – ekoduktov pre zvieratá cez cestné komunikácie je nedostatočná. Na záver treba spomenúť, že úroveň poznatkov o živote našich veľkých šeliem v kultúrnej krajine nezodpovedá potrebám ich správnej ochrany a manažmentu. Napriek určitému pokroku sa aplikovaný výskum šeliem rozvíja pomaly.

*Text: Slavomír Fiňdo,
 Michaela Skuban,
 Štátna ochrana prírody SR
 Foto: koláž spracovala z fotografií z archívu ŠOP SR Iveta Kureková, SAŽP*

Európska sústava chránených území NATURA 2000 na Slovensku

V roku 1979 sa členské štáty Európskej únie (EÚ) dohodli, že budú chrániť vtáky Európy spoločne, podľa jednotných kritérií. Bola prijatá smernica Rady č. 79/409/EHS o ochrane voľne žijúcich vtákov (smernica o vtákoch). Následne v roku 1992 vznikla smernica Rady č. 92/43/EHS o ochrane prirodzených biotopov a voľne žijúcich živočíchov a rastlín (smernica o biotopoch).

Hlavným poslaním týchto smer-
nic je udržanie, prípadne zlepše-
nie stavu európsky významných
biotopov a populácií význam-
ných druhov rastlín a živočí-
chov (vymenované sú v ich prí-
lohách). Na tento účel sa podľa
definovaných kritérií vyme-
dzujú chránené vtáčie územia
(CHVÚ) a územia európskeho
významu (ÚEV). Európska ko-
misia (EK) posudzuje národné

ekosystémových služieb a adap-
tácii na zmenu klímy.

Chránené vtáčie územia

Vyhlasujú sa za ne biotopy
druhov vtákov európskeho vý-
znamu a sťahovavých druhov
vtákov s cieľom zabezpečiť ich
prežitie a rozmnožovanie. Ve-
decký návrh CHVÚ spracovala
Štátna ochrana prírody SR (ŠOP
SR) v spolupráci so Spoloč-
nosťou na ochranu vtáctva na
Slovensku (SOVS, v súčasnosti
BirdLife Slovensko). Národný
zoznam navrhovaných CHVÚ
schválila vláda SR uznesením č.
636/2003 a nachádzalo sa v ňom
38 území. Uznesením vlády SR
č. 345/2010 bolo doplnených 5
území a zo zoznamu boli vypus-
tené dve územia.

CHVÚ boli postupne vyhlaso-
vané vyhláškami Ministerstva
životného prostredia SR (MŽP
SR), resp. nariadením vlády SR.
Tieto predpisy ustanovujú vy-
medzenie hraníc tohto územia
a zoznam zakázaných činností
vrátane územného a časového
obmedzenia ich výkonu. Vý-
mera 41 CHVÚ je 1 284 806 ha,
pričom tvorí 26,2 % výmery Slo-
venskej republiky (SR).

Územia európskeho významu

Hlavným cieľom je zachova-
nie druhov rastlín, živočíchov
a biotopov, ktoré majú hodno-
tu pre EÚ ako celok. Podstatou
týchto území nie je obmedzenie
súčasného hospodárenia, ale,
naopak, vo väčšine prípadov
ide o pokračovanie súčasného
manažmentu (kosenie, pastva,
lesné hospodárstvo), vďaka kto-
rému sa tieto hodnoty na území
zachovali. V mnohých prípa-

doch ide o opätovné naštartova-
nie manažmentu lokalít zanika-
júcich zarastaním (sukcesnými
procesmi), zachovanie kosných
lúk a pasienkov s bohatou kvete-
nou, udržanie pôvodných smre-
kových, bukových či dubových
lesov, záchranu zanikajúcich
mokradí a ochranu vodných
ekosystémov. Na príprave prvot-
ného vedeckého návrhu sa naj-
mä metodicky a údajmi podieľal
Daphne – Inštitút aplikovanej
ekológie. Pre zachovanie celo-
európskych prírodných hodnôt
SR vyčlenila tieto územia počas
troch doterajších fáz v rokoch
2004, 2011 a 2017. Národný
zoznam bol schválený uznese-
niami vlády SR č. 239/2004, č.
577/2011 a č. 495/2017 a ob-
sahuje 642 území s celkovou
výmerou 615 261,5 ha, ktorá
tvorí 12,6 % výmery SR. Na zá-
klade posledného posúdenia EK
z roku 2018 však národný zo-
znam ÚEV nemá SR úplný.

Od vyhlásenia územia k jeho praktickej ochrane

Schváleniu a zaslaníu národ-
ných zoznamov CHVÚ a ÚEV
zo strany EK predchádzajú ro-
kovania s vlastníkami a uživa-
teľmi dotknutých pozemkov
v zmysle zákona č. 543/2002
Z. z. o OP a krajiny. Identifikáciu
vlastníkov a užívateľov vykoná-
vala ŠOP SR podľa registrov ka-
tastra nehnuteľností. Išlo o de-
saťtisíce parciel, ich vlastníkov
a užívateľov a stovky katastrál-
nych území a prerokovaní. ŠOP
SR pripravovala podklady (od-
borné, parcelné, mapové), pre-
zentovala návrhy území, spracovávala štatistiky z rokovaní,
zabezpečovala ich označovanie
v teréne, monitoring, reporting,

Územie európskeho významu Torysa
(SKUEV0336) je typickou ukážkou lokality,
ktorú európske kritériá poslali do Natury
2000 (foto: Andrej Saxa)

viedla európsku databázu úze-
mí. V spolupráci s MŽP SR ďalej
pripravuje projekty ochrany, vy-
hlasovacie predpisy a programy
starostlivosti a prostredníctvom
okresných úradov znova rokuje
s vlastníkami a užívateľmi po-
zemkov. Tieto postupy a doku-
menty sú nevyhnutnosťou alebo
podkladom na to najdôležitej-
šie, manažment územia. Všetky
kroky okolo zaradenia územia
do národného zoznamu a jeho
vyhlásenia sú potrebné, vyplý-
vajú z európskej alebo národnej
legislatívy, ale živočíchov, rastliny
a príroda ich nepocítia, pokiaľ
sa nezačne praktická starostli-
vosť. A tu treba kriticky dodať,
že v tejto oblasti máme na Slo-
vensku stále nedostatky. Dlho-
dobých dôvodov je viac, ale verí-
me, že potkýnanie sa o prekážky
od nejednotnej správy štátnych
pozemkov v chránených úze-
miach až po nedostatočné kapacity
organizácie OP sa čoskoro
stanú minulosťou.

*Text: Andrej Saxa, ŠOP SR
a Ján Černecký, ŠOP SR,
UKF Nitra a ÚKE SAV*

Označovanie územia európskeho významu
v teréne (foto: Branislav Faško)

zoznamy týchto území a hodno-
tí dostatočnosť ich vymedzenia
pre každý druh a biotop osobit-
ne. Vstupom Slovenska do EÚ
a implementáciou spomenutých
smerníc sa v ochrane prírody
(OP) veľa zmenilo. Názory na
prínosy európskej sústavy chrá-
nených území Natura 2000 na
Slovensku sa rôznia. V každom
prípade došlo k posilneniu po-
stavenia OP, k zvýšeniu ochrany
niektorých druhov a biotopov,
nárastu výmery chránených úze-
mí, zavedeniu pravidiel ich vy-
medzenia, posudzovania vply-
vov, monitoringu, reportingu,
starostlivosti atď. V rámci eu-
rópskych štruktúr sa Natura
2000 považuje za veľmi úspeš-
ný projekt, prispievajúci nielen
k ochrane európskych prírod-
ných hodnôt, ale aj k podpore

Mozaika národných parkov a chránených krajinných oblastí na Slovensku

Slovensko je rozmanitá krajina, kde sa aj vzhľadom na reliéf a geologické podložie vytvorili osobité prírodné a krajinárske zaujímavé lokality. Aj to bol dôvod, prečo bolo v priebehu 100 rokov ochrany prírody na Slovensku postupne vyhlásených 9 národných parkov (NP) a 14 chránených krajinných oblastí (CHKO). Spolu zaberajú 22,49 % výmery Slovenska.

Vyhlasované boli postupne prevažne v ucelených horských, turisticky vyhľadávaných oblastiach, ako je Malá Fatra, Nízke Tatry, Tatry, ale aj na ochranu krajiny a pôvodnej ľudovej architektúry a osídlenia na Poľane, v Bielych Karpatoch a Kysuciach. Oba typy území zaraďujeme medzi tzv. veľkoplošné chránené územia.

Prvým NP bol Tatranský NP, vyhlásený 1. januára 1949. V roku 1964 bol ako ďalšie veľkoplošné chránené územie vyhlásený Slovenský raj, vtedy ako CHKO. Rovnako ako CHKO bolo vyhlásené územie Malej Fatry v roku 1967 a v tom istom roku aj druhý, náš najmenší národný park – Pieninský národný park. Ďalšie územia sa vyhlasova-

li až v sedemdesiatych rokoch – Slovenský kras (r. 1973 ako CHKO), Vihorlat (r. 1973 ako CHKO), Veľká Fatra (r. 1974 ako CHKO), Malé Karpaty a Východné Karpaty (r. 1977 ako CHKO), Muránska planina (r. 1977 ako CHKO), Nízke Tatry (r. 1978 ako NP), Horná Orava, Štiavnické vrchy a Biele Karpaty (r. 1979 ako CHKO). V tomto období to bolo až 10 veľkoplošných chránených území (CHÚ). Trend postupného vyhlasovania CHÚ postupoval aj v osemdesiatych rokoch, keď vyhlásili CHKO Poľana (r. 1981), Kysuce (r. 1984), Ponitrie (r. 1985), Záhorie (r. 1988), Cerovú vrchovinu (r. 1989), Strážovské vrchy (r. 1989) a zároveň došlo k zmene kategórie CHÚ z CHKO na NP v prípade Malej Fatry a Slovenského raja. V deväťdesiatych rokoch sa postup vyhlasovania

utlmil. Bola zriadená CHKO Latorica v r. 1990 a CHKO Dunajské luhy (r. 1998) ako oblasti na ochranu lužnej krajiny v okolí väčších vodných tokov. V roku 1997 došlo k ďalšej zmene kategórie, z CHKO Muránska planina vznikol NP a časť pôvodnej CHKO Východné Karpaty vyhlásili ako NP Poloniny. Posledná zmena kategórie nastala v roku 2002, keď sa Slovenský kras a Veľká Fatra prekategORIZovali na NP.

Na území NP platí v zmysle zákona č. 543/2002 Z. z. o ochrane prírody a krajiny **3. stupeň ochrany, v jeho ochrannom pásme 2. stupeň ochrany a na území CHKO tiež 2. stupeň ochrany.**

Text: Marta Mútnanová, ŠOP SR

Obrázok: Zuzana Šántová, ŠOP SR

TANAP

Náš najstarší národný park tvorí najvyššia horská skupina v karpatskom oblúku s dominantným Gerlachovským štítom (2 655 m n. m.). Je výnimočný nielen výskytom ľadovcových dolín a jazier (plies), ale aj veľkým množstvom endemických druhov rastlín a živočíchov - mak tatranský (*Papaver tatricum*), lyžičník tatranský (*Cochlearia tatrae*) či kamzík vrchovský tatranský (*Rupicapra rupicapra tatrica*).

NP Nízke Tatry

Mohutná klenba hôr, ktorá sa ťahá stredom Slovenska od východu na západ s najvyšším vrcholom Ďumbier (2 043 m n. m.). V krasových oblastiach Jánskej a Demänovskej doliny sa nachádza systém Hipmanových jaskýň (-495 m) a Demänovské jaskyne (viac než 35 km). Vďaka výraznej členitosti územia a rôznemu geologickému podkladu sa tu vyskytujú rozmanité rastlinné spoločenstvá s viacerými chránenými druhmi. Priaznivé podmienky na život tu má vlk dravý (*Canis lupus*), medveď hnedý (*Ursus arctos*) i rys ostrovid (*Lynx lynx*).

Pieninský NP

Najmenší NP na Slovensku s jedinečným kaňonom Dunajca a rázovitým zamagurským krajom. Významnými dominantami v prielome Dunajca sú skalné bralá Sedem mníchov, Facimiech či Tri koruny. Zo vzácných druhov rastlín sa tu vyskytuje napr. chryzantéma pieninská (*Denanthema zawadskii*), soldanelka karpatská (*Soldanella carpatica*) či klinček včasný pyšný (*Dianthus praecox subsp. praecox*).

NP Malá Fatra

Územie tvorí Krivánska časť Malej Fatry. Je to najzápadnejšie položený NP Karpát s pôsobivým dolomitovým a vápencovým reliéfom Rozsutcov. Je to posledné západne položené územie Karpát s pôvodnými a relatívne dobre zachovanými ekosystémami a s trvalým výskytom veľkých šeliem. Pestrá geologická a klimatická pomera s výškovou členitosťou tu prispela k veľkej rozmanitosti flóry a fauny.

NP Poloniny

Najvýchodnejší NP s výnimočnými starými bukovými lesmi a pralesmi Stužica, Rožok a Havešová zapísanými od roku 2007 v Zozname svetového prírodného dedičstva. V NP sa stretáva slovenská, poľská a ukrajinská hranica v najvyššom bode – Kremene (1 210 m n. m.). V súčasnosti je to jediné územie na Slovensku s voľne žijúcou populáciou zubra hrivnatého (*Bison bonasus*).

CHKO Cerová vrchovina

Najmladšie sopečné pohorie Slovenska, rozprestierajúce sa v južných častiach okresov Lučenec a Rimavská Sobota. Lesy vytvárajú pestrú mozaiku od lesostepných, rozvolnených spoločenstiev na južných exponovaných svahoch cez zapojené dubové lesy až po bučiny na severných svahoch. Prevažnú časť nelesných spoločenstiev tvoria xerothermné pasienky, z chránených rastlín sa tu vyskytuje napr. poniklec lúčny český (*Pulsatilla pratensis subs. bohemica*). Zo živočíchov je charakteristický napr. syseľ pasienkový (*Spermophilus citellus*).

CHKO Biele Karpaty

Územie karpatského oblúka na česko-slovenskom pomedzí je charakteristické typickým krajinným rázom, ktorý je výsledkom rozumného obhospodarovania človekom. Na juhovýchode predhoria Bielych Karpát vystupuje bradlové pásmo nadväzujúce na flyšový zvlnený reliéf. Významným fenoménom CHKO sú lúčne spoločenstvá a prameniská s bohatým výskytom druhov z čeľade vstavačovitých. Živočíšstvo je kombináciou karpatských lesných druhov s lesostepnými prvkami.

CHKO Horná Orava

Charakteristická je mozaikou prevažne smrekových lesov, obhospodarovaných lúk a pasienkov a rozsiahlych rašelinísk s množstvom ohrozených a chránených druhov. Dominantou je masív Babej hory (1 725 m n. m.) so zachovanými alpskými lúčkami s výskytom jedinej populácie rastliny rožec alpínsky babiohorský (*Cerastium alpinum ssp. babiogonense*). CHKO poskytuje vhodné podmienky na existenciu ohrozených druhov, ako je tetra, hlucháň či jariabok lesný.

NP Slovenský raj

Nachádza sa na pôvodne súvislej plošine rozbrázdenej eróziou. Typické preň sú náhorné planiny, hlboké kaňony, rokliny, vodopády, povrchové krasové javy a atraktívne podzemné priestory s kvapľovou a ľadovou výzdobou. Špecifické a rôznorodé podmienky mikroklímy, či už zarezaných chladných roklín, alebo výslnných vápencových skál, vytvárajú podmienky pre výskyt rôznorodých rastlinných a živočíšnych druhov.

NP Veľká Fatra

Leží v severozápadnej časti stredného Slovenska, v regiónoch Turiec, Liptov a Banská Bystrica. Najvyšší vrchol Ostredok dosahuje 1 596 m n. m. Členitý reliéf územia vytvára neopakovateľné útvary, ako sú kaňonovité doliny - Gaderská a Blatnická. Vo vápencových horninách sa vytvorili početné jaskyne (napr. Harmanecká jaskyňa). Pre NP sú typické rozsiahle horské lúky, ktoré vznikli odlesnením v čase valaskej kolonizácie.

NP Slovenský kras

Nachádza sa v juhozápadnej časti východného Slovenska na území okresov Rožňava a Košice-okolie. Krasové územie tvorí sústava náhorných plošín oddelených od seba kaňonmi a tiesňavami. Je tu vyše 1 350 jaskýň a priepastí, prístupné sú Domica, Gombasecká, Jasovská, Krásnohorská. Slovenský kras je botanicky jedno z najzaujímavejších území Západných Karpát s najbohatšou panónskou flórou, z ktorej sú najvzácnejšie xerothermné druhy.

NP Muránska planina

V západnej časti Slovenského rudohoria leží toto územie bohaté na povrchové i podzemné krasové javy. Jeho centrálnu časť tvorí krasová planina, po obvode lemovaná strmými bralnatými úbočiami, do ktorých sa milióny rokov vrezávala voda. Tak vznikli hlboké, často až tiesňavové doliny. Vďaka členitému reliéfu, rôznorodému podkladu a špecifickej mikroklíme sú flóra a fauna mimoriadne pestré a bohaté. Niektoré druhy, ako napr. lykovec muránsky (*Daphne arbuscula*), inde na svete nenájdete.

CHKO Štiavnické vrchy

Najväčšie sopečné pohorie Západných Karpát ležiace na rozhraní dvoch rozdielnych klimatických typov, čoho odrazom je horizontálne a vertikálne prelínanie teplomilných prvkov flóry a fauny s karpatskými horskými prvkami. Atraktívnosť územia zvyšujú vodné nádrže – tajchy, ktorých budovanie si vynútil rozvoj baníctva v minulých storočiach.

CHKO Dunajské luhy

Na Podunajskej nížine sa vedľa slovenského a slovensko-maďarského úseku Dunaja od Bratislavy až po Veľkolélsky ostrov rozprestiera územie, ktoré patrí k najväčším vnútrozemským riečnym deltam v Európe. V závislosti od hydrologických podmienok sa tu vyskytujú lesné, vodné, mokradové, lúčne spoločenstvá, ale aj piesky a slaniská. Celé územie CHKO je zapísané do zoznamu mokradí medzinárodného významu ako Ramsarská lokalita.

CHKO Ponitrie

Vyznačuje sa geologickou rôznorodosťou. V pohorí Tribeč sú dobre zachované zvyšky geologického obalu, tzv. kremencové hôrky, ktoré osídľuje ich vzácna kyslomilná vegetácia. V lesoch Tribeča hniezdi orol kráľovský. Na území Zobora bol prvý raz opísaný subendemický peniažtek slovenský (*Thlaspi jankae*), rastlinný druh európskeho významu. Vulkanický Vtáčnik je územím so zachovanými stopami po sopečnej činnosti (lávové prúdy, skalné mestá a pod.). Dominujúce lesy sú domovom veľkých šeliem.

CHKO Malé Karpaty

Najkrajnejšie a najviac k juhozápadu vysunuté pohorie karpatského oblúka, kde sú zachované lesné spoločenstvá s prirodzeným druhovým zložením v nižších vegetačných stupňoch. Atraktívne sú prevažne vápencové skalné hrebene a bralá vo vrcholových častiach pohoria so vzácnymi teplomilnými spoločenstvami. V území sa nachádza množstvo jaskýň, jediná sprístupnená je jaskyňa Driny (dlhá 680 m) v Smolenickom krase. CHKO čiastočne zahŕňa aj historické štruktúry vinohradníckej krajiny.

CHKO Latorica

Lužné lesy, vodné a močiarne spoločenstvá, inundačné územie Latorice so spleťou ramién, pieskové duny – to všetko vytvára jej svojrázny a neopakovateľný charakter. Táto rôznorodosť umožňuje existenciu viacerých chránených druhov živočíchov a rastlín, napr. marsiley štvorlístej (*Marsilea quadrifolia*). Vodné a močiarne spoločenstvá vytvárajú vhodné podmienky pre vodné vtáctvo.

CHKO Kysuce

Západná javornícka a východná beskydská časť územia s najvyšším bodom Veľká Rača (1 236 m n. m.). Viac ako polovicu územia pokrývajú lesy. Hodnotné solitéry a skupiny mohutných líp, brestov či javorov sa úzko viažu na kopaničiarske usadlosti a dvory, ktoré sú obklopené mozaikou lúk, pasienkov a pramenísk. Jedinečnými prírodnými zaujímavosťami v území sú pieskovcové kamenné gule a prirodzený výver ropy.

CHKO Záhorie

Prvá vyhlásená nížinná CHKO na Slovensku, ktorá tvorí dôležitú migračnú trasu pre vtáky. Kontrast územia medzi studenými medzidunovými zníženinami s výskytom slatín a mokradí a vyhriatymi pieskovými dunami podmieňuje bohatú druhovú pestrosť rastlín a živočíchov s výskytom mnohých ohrozených a chránených druhov. Západnejšia časť územia chráni cenné lužné lesy na nive rieky Morava a priľahlú typovo pestrú krajinu na riečnych terasách. Vo východnej časti sa nachádzajú chránené borovicové lesy, rastúce na zvlnenej rovine viatych pieskov.

CHKO Poľana

Sopečné pohorie, ktoré je súčasťou Karpat-ského oblúka. Vplyvom jeho vysunutia na juh sa tu prelínajú teplomilné a horské druhy rastlín a živočíchov. Dominantou územia sú lesy. Výnimočná je vrcholová smrečina v NPR Zadná Poľana – druhý najväčší prales na Slovensku. Neopakovateľný ráz krajiny, dodnes udržiavaný tradičným spôsobom obhospodarovania, je pozitívnym príkladom udržateľného spôsobu života človeka s prírodou. Aj vďaka tomu CHKO – Biosférická rezervácia Poľana od roku 1990 plní program UNESCO – Človek a biosféra.

CHKO Strážovské vrchy

Nachádza sa na rozhraní západného a stredného Slovenska vo Fatransko-tatranskej oblasti (vnútorné Západné Karpaty) a viaže sa na Strážovské vrchy a Súľovské vrchy. Strážovské vrchy sú budované rôznymi typmi druhohorných vápencov a nemajú centrálny hrebeň. Prevládajúcimi lesnými spoločenstvami sú tu bučiny. Okolo vrcholu Strážova (1 213 m n. m.) sa vyskytujú javorovo-bukové horské lesy. Pre celé pohorie je typický výskyt mnohých druhov čelade vstavačovitéch.

CHKO Východné Karpaty

Severozápadná prihraničná časť z územia pôvodnej CHKO, ktorá nebola začlenená do NP Poloniny, budovaná flyšovými súvrstvami, sa vyznačuje bohatými lesmi. V maloplošných chránených územiach sú ešte zachované prirodzené jedľové bučiny, situované na flyšových svahoch Laboreckej vrchoviny. Veľkú pozornosť si zaslúžia i lúky a pasienky so zachovanou prirodzenou druhovou skladbou a pestrosťou, ako aj rôzne typy mokraďových spoločenstiev.

CHKO Vihorlat

Sopečné pohorie vypínajúce sa nad Východoslovenskou nížinou s najvyšším položeným vrchom – Vihorlat (1 076 m n. m.). Patrí medzi naše najlesnatejšie pohoria s prevahou listnatých, najmä bukových lesov. Ich rozsiahly komplex je zapísaný do Zoznamu svetového dedičstva ako Bukové pralesy Karpát a iných regiónov Európy. Zaujímavosťou územia je najväčšie nekrasové jazero v Karpatoch – Morské oko. Sninský kameň patrí medzi najkrajšie útvary v pohorí Vihorlat.

Text a foto: ŠOP SR

Konferencia

100 ROKOV ŠTÁTNEJ OCHRANY PRÍRODY NA SLOVENSKU

Štátna ochrana prírody Slovenskej republiky
v spolupráci s
Ministerstvom životného prostredia Slovenskej republiky

organizuje národnú konferenciu s medzinárodnou účasťou
pod záštitou podpredsedu vlády SR a ministra životného prostredia SR Lászlóa Sólymosa
pri príležitosti

100 rokov štátnej ochrany prírody na Slovensku

Termín: 15. – 16. október 2019

Miesto konania: Hotel Partizán** Tále**

Cieľ konferencie: Pripomenúť si sto rokov štátnej ochrany prírody na Slovensku, zhodnotiť doterajší vývoj, súčasný stav a predstaviť víziu ďalšieho smerovania ochrany prírody a krajiny na území Slovenska.

100 ROKOV
ŠTÁTNEJ OCHRANY PRÍRODY
NA SLOVENSKU
1919 – 2019