
1

SYSTÉMY LESNÍHO OBHOSPODAŘOVÁNÍ LUŽNÍHO LESA
V CHKO LITOVELSKÉ POMORAVÍ NA PŘÍKLADU LESA

V MAJETKU STÁTU

Jiří Eichler

Abstrakt
Příspěvek popisuje systémy lesnického hospodaření a obnovu lesa v lužních lesích v prostoru
Chráněné krajinné oblasti Litovelské Pomoraví na příkladu lesů ve správě Lesů České
republiky, s.p. Hlavním funkčním zaměřením těchto lesů je produkce kvalitního dříví
a ochrana přírody. V pestré dřevinné skladbě převládá jasan ztepilý a dub letní. Hospodaření
je zřetelně diferencované podle hospodářských souborů s různým funkčním zaměřením např.
produkční, ochrana přírody, zachování genofondu. Při hospodaření jsou eliminovány
geograficky nepůvodní a stanovištně nevhodné druhy dřevin, podporována přirozená obnova
a preferována velikost obnovních prvků do 0,60 ha. Součástí jsou údaje o těžbě, obnově lesa
a ekonomice hospodaření sledované oblasti lesů.

Klíčová slova
Litovelské Pomoraví, lužní les, Lesy České republiky, funkce lesa

ÚVOD
Chráněná krajinná oblast Litovelské Pomoraví (dále jen CHKO) zaujímá úzký pruh lesů a luk
kolem řeky Moravy mezi městy Olomouc a Mohelnice. Toto území se obvykle dělí na oblast
„Doubravy“, která není přímo ovlivňována řekou Moravou a jejíž lesní porosty leží převážně
v 2. a 3. lesním vegetačním stupni (dále je lvs) a na oblast „luhu“, která leží uvnitř a podél
vnitrozemské delty řeky Moravy, je řekou bezprostředně ovlivňována a jejíž lesní porosty
jsou převážně v 1. lvs. Celková výměra lesních pozemků v CHKO činí 5 403 ha (Plán péče
CHKO Litovelské Pomoraví 1997), z čehož největší podíl tvoří lesy státní a obecní.

Příspěvek se zabývá problematikou lesnického hospodaření na lužních stanovištích výše
uvedeného území na příkladu lesů ve správě státního podniku Lesy České republiky, Lesní
správy Šternberk. Vybrané porosty reprezentují většinovou problematiku tohoto složitého
území.

LOKALIZACE OBLASTI, STANOVIŠTNÍ PODMÍNKY
Popisovaná zájmová oblast lužního lesa má výměru cca 1 124 ha, je lokalizována odděleními
767 až 799 dle Lesního hospodářského plánu Pomoraví na období 1. 1. 2000 – 31. 12. 2009
(dále jen LHP) a soubory lesních typů (dále jen SLT) 1L-jilmový luh, 1U-topolový luh a 1G-
vrbová olšina, leží na revíru Střeň a tvoří ho dva víceméně souvislé bloky lesa podél i uvnitř
ramen řeky Moravy. Jsou to až na výjimky všechno lužní lesy na revíru Střeň. Celé toto
území se nachází v přírodní lesní oblasti č. 34 - Hornomoravský úval. Z pohledu
geologického a pedologického je tvořeno neogenními a kvartérními usazeninami, z pohledu
klimatického území spadá do teplé oblasti s průměrnou roční teplotou 8 °C, průměrné roční
srážky dosahují 600-700 mm, v posledních letech pak jen 450-500 mm (LHP Pomoraví
2000). Typologicky je území tvořeno jilmovými luhy (SLT 1L) na ploše 1 038 ha, topolovými
luhy (SLT 1U) na ploše 66 ha a vrbovou olšinou (SLT 1G) na ploše 20 ha. Velká část těchto

2

porostů je pravidelně zaplavována, při povodni v roce 1997 byla zaplavena převážná většina
tohoto území.

VÝVOJ TVORBY LUŽNÍHO LESA, DŘEVINNÁ SKLADBA
Plánovité lesní hospodářství se datuje v oblasti lužních lesů CHKO zhruba od poloviny
18. století. Do té doby byly lesy využívány tzv. toulavou těžbou nebo jako významný zdroj
žaludů pro krmení hospodářských zvířat. Z konce 18. století je již od Skrbeně a Hynkova
popisován pěkný dubový les (pařezina s obmýtím 25 let a třicetiprocentním podílem
výstavků). Z písemných dokladů té doby lze vyčíst, že se v lese prakticky nenacházely holiny
a les byl téměř celý zaplavován. Už tehdy činilo potíže zmlazování dubu, u něhož se
doporučovalo vysazovat silné odrostky. Značný zásah do stavu lesů znamenalo zařízení
v r. 1833 podle staťové soustavy. Lesy měly být orientovány na produkci pařeziny, jako
dřevina převládal dub v horní etáži ve věku 300 - 400 let. Dále byly v horní etáži méně
zastoupeny mladší jilmy a jasany. Spodní etáž tvořil jasan, olše, osika, lípa a vrba.
V některých částech nynějších lesů byly rozsáhlé plochy luk a pastvin s ojedinělými
přestárlými výstavky. V podstatě se dá říci, že rozhodující výměra lužních lesů byla až do
r. 1950 obhospodařována jako ekologicky příznivý les sdružený s obmýtím pařeziny
cca 35 let. Poté však byly zahájeny z ekonomických důvodů převody tvaru lesa na
kmenovinu, čehož dokladem jsou dodnes značně velké plochy porostů mladších věkových
tříd. I přes řadu problémů v minulosti je však nutno konstatovat, že se díky rozumným lesním
hospodářům podařilo udržet stav lesů nynější CHKO ve srovnání s jinými oblastmi na velmi
slušné úrovni (bohatá dřevinná skladba, značná výměra etážových porostů přírodě blízkého
charakteru atd. (Plán péče CHKO 1997).

Současná druhová skladba vybrané oblasti lužního lesa je uvedena v tab. 1. Jak je z ní patrno,
ve velmi pestré dřevinné skladbě převládá jasan s dubem. Lesní hospodářský plán sice
bohužel nevylišuje dub zimní a dub letní, nicméně je zřejmé, že v této lokalitě se jedná
převážně o dub letní. Topoly tvoří z převážné většiny různé klony šlechtěných topolů,
nepatrný podíl zaujímá topol osika. Mezi borovicemi je kromě borovice lesní zastoupena
borovice vejmutovka a borovice černá. Mezi ostatními nevylišenými dřevinami je zařazen
například jírovec maďal, javor jasanolistý a keře, především střemcha. Prostorovou
diferenciaci porostů vystihuje podíl etážových porostů, který činí cca 27 %.

HLAVNÍ FUNKCE LESŮ A ZPŮSOBY JEJICH ZAJIŠTĚNÍ

Celý systém hospodaření v lužním lese ve správě LČR, s.p. LS Šternberk vychází ze
základních strategických a dlouhodobých hospodářských cílů LČR, s.p.

Základní strategické cíle:

- obnovení a udržení stabilních lesních ekosystémů

- uplatnění principu trvale udržitelného hospodaření, využívání lesů takovým způsobem
a v takovém rozsahu, že jejich stabilita, biodiverzita, produkční schopnost, regenerační
kapacita, vitalita a schopnost plnit užitečné funkce lesa zůstanou trvale zabezpečeny

- zachování lesa jako trvale obnovitelného přírodního zdroje ve prospěch příštích
generací

3

Některé dlouhodobé hospodářské cíle:

- vytvoření optimálního vztahu mezi plněním všech funkcí lesů, obhospodařovaných
LČR a tržním ekonomickým prostředím. Zajistit při tom trvalou produkci kvalitní
dřevní hmoty při respektování a rozvíjení environmentálních funkcí lesa

- zásadní diferenciace hospodaření v návaznosti na diferenciaci stanovištních podmínek
a stávajících porostních poměrů

- dlouhodobá, koncepční příprava stanovištně, druhově, věkově a geneticky vhodných
porostů k přirozené obnově

Na těchto zásadách je postaveno i multifunkční lesní hospodářství lužního lesa na revíru
Střeň.

Tab. 1: Vybrané ukazatele sledovaného území podle dřevin (LHP Pomoraví a lesní
hospodářská evidence LČR, s.p.)

Dřevina Plocha Zastoupení Těžba za roky
2002-2006

Umělá obnova za
roky 2002-2006

Přirozená obnova
za roky 2002-2006

(ha) (%) (m3) (ha) (ha)
Smrk 15,43 1,37 1 845 0 0,25
Borovice 19,87 1,77 507 0 0
Modřín 5,23 0,47 730 0,10 0
Dub 311,09 27,67 6 187 14,52 0
Dub slavonský 3,87 0,34 0 0 0
Dub červený 7,04 0,63 373 0 0
Habr 27,88 2,48 1 176 0 0,48
Javor mléč 2,05 0,18 0 0 0
Javor klen 36,72 3,27 597 2,62 0,70
Javor babyka 2,30 0,20 6 0 0
Jasan 389,70 34,66 11 001 11,03 2,88
Jilm 2,67 0,24 114 2,44 0
Akát 0,70 0,06 2 0 0
Bříza 8,99 0,80 271 0 0,28
Ořešák černý 3,86 0,34 30 0 0
Třešeň 0,60 0,05 9 0 0
Lípa 137,13 12,20 3 055 6,47 0,10
Olše 96,80 8,61 2 965 22,56 0,66
Topoly 45,53 4,05 7 024 0 0
Vrby 5,70 0,51 41 0,87 0
Ostatní 1,03 0,09 83 0 0
Celkem 1 124,19 100,00 36 016 60,61 5,35

4

Definování hlavních funkcí lesů
Funkční zaměření lesů ve vymezeném prostoru je dáno zařazením lesů do zón v rámci CHKO
a na to navazujícími hospodářskými soubory, v nichž je funkční zaměření dále specifikováno.
Lesy I. zóny CHKO Litovelské Pomoraví tvoří lesy maloplošných zvláště chráněných území
(dále jen MZCHÚ) a genové základny. V LHP jsou vyčleněny jako lesy zvláštního určení.
Lesy II. zóny jsou lesy hospodářské. Přehled nejdůležitějších hospodářských souborů
a základní parametry rámcových hospodářských směrnic těchto souborů jsou uvedeny
v tab. 2, tab. 3 a tab. 4. Tabulky neobsahují údaje o melioračních a zpevňujících dřevinách.
Při prováděném způsobu obnovy a existující dřevinné skladbě nemají tyto údaje zásadní
význam.

Obecné funkční zaměření lesa s ohledem na existenci CHKO a vymezení Ptačí oblasti
Litovelské Pomoraví
Rámcové směrnice hospodaření hospodářských souborů sice obsahují základní limity pro
hospodaření, nicméně v průběhu platnosti současného LHP došlo ke dvěma významným
událostem, které postavily hospodářskou činnost v těchto lesích na zcela jinou a konkrétnější
úroveň.

V roce 2004 byla mezi Správou CHKO Litovelské Pomoraví a LČR, s.p., LS Šternberk
uzavřena dohoda o stanovení pravidel k provádění některých lesnických činností.

Tab. 2: Vybrané hospodářské soubory v zájmovém území – lesy zvláštního určení
(dle LHP Pomoraví)

Hospodářský 3185 4185 8185
Výměra (ha) 80 117 128

Porostní typ Dubové, jasanové, ostatní Dubové, jasanové, ostatní Dubové kvalitní
Funkční zaměření Ochrana přírody Ochrana přírody Zachování genofondu
Obmýtí 200 200 140
Obnovní doba f* f* 30

Cílové
hospodářství

19- hospodářství lužních
stanovišť – Národní

přírodní rezervace Vrapač

19- hospodářství lužních
stanovišť – ostatní zvláště

chráněná území

19- hospodářství
lužních stanovišť,

genová základna DB

*f - fyzický věk porostu

5

Tab. 3: Vybrané hospodářské soubory v zájmovém území – lesy hospodářské
(LHP Pomoraví)

Hospodářský soubor 195 197 198 297
Výměra (ha) 260 446 38 27

Funkční zaměření Produkční Produkční Produkční Produkční
Obmýtí 140 100 40 60
Obnovní doba 30 30 20 20

29- hospodářství
olšových stanovišť
na podmáčených

půdách

Porostní typ Dubové
kvalitní

Listnaté
smíšené

Topolové Olšové

Cílové hospodářství 19-
hospodářství

lužních
stanovišť

19-
hospodářství

lužních
stanovišť

19-
hospodářství

lužních
stanovišť

Tab. 4: Cílová druhová skladba vybraných hospodářských souborů (LHP Pomoraví)

Hospodářský soubor Cílová druhová skladba
195 Dub 7, jasan 2, lípa (olše, javor) 1, jilm, topol, vrba, habr, třešeň
197 Dub 4, jasan 4, javor1, lípa 1, jilm, olše, vrba, habr, třešeň, topol
198 Dub 6, jasan 2, javor1, lípa1, jilm, habr, topol
297 Olše5, jasan 3, javor 2, bříza, osika, topol, dub
3185 Dle plánu péče
4185 Dle plánu péče
8185 Dub 7, jasan 2, lípa (olše, javor)1, jilm, topol, vrba, habr, třešeň

V tomto poměrně složitě vyjednaném dokumentu se zřetelně a provozně čitelně
konkretizovaly limity pro hospodaření, především v lesích hospodářských. Jedná se
např. o tyto zásady:

- zavádění postupů podrostního způsobu hospodaření

- snížení maximální výměry pasečných obnovních prvků v porostech s převahou
geograficky a stanovištně původních dřevin na 0,60 ha, a na 1,00 ha v porostních
skupinách s převahou geograficky a stanovištně nepůvodních dřevin

- upřesnění počtu ponechávání nedomýcených dřevin při pasečné obnově s diferenciací
podle velikosti obnovního prvku

- upřesnění zásad při provádění výchovných těžeb, především nesnižování zastoupení
přimíšených a vtroušených geograficky a stanovištně původních druhů dřevin

- upřesnění počtu druhů dřevin při prvním zalesnění podle velikosti obnovního prvku:
do 0,30 ha jeden druh dřeviny, do 0,60 ha 2 druhy dřevin, do 1,00 ha 3 druhy dřevin

- dohoda o neprovádění mýtních úmyslných těžeb a soustřeďování dříví v období od 1.4
do 31. 8. běžného kalendářního roku, nebude-li dohodnuto jinak

- dohoda o režimu vyznačování a projednávání těžeb v MZCHÚ

6

- dohoda o režimu projednávání a vzájemném odsouhlasení projektů pěstební a těžební
činnosti v lesích hospodářských

- dohoda o praktickém provádění a označování stromů ponechaných k samovolnému
rozpadu a ponechávání doupných stromů (Dohoda podle ustanovení § 68 odst. 2
zákona č. 114/1992 Sb., 2004)

Druhou událostí bylo vymezení Ptačí oblasti Litovelské Pomoraví dle Nařízení vlády ze dne
15. prosince 2004. Z tohoto nařízení vyplynula některá další omezení, především podle § 3,
odst. 1 písm. b): „Jen s předchozím souhlasem příslušného orgánu ochrany přírody lze v ptačí
oblasti, mimo současně zastavěné a zastavitelné území obcí …provádět mýtní a předmýtní
úmyslné těžby v lesních porostech se zastoupením buku či dubů 50 % a více starších 80 let,
v lesních porostech se zastoupením jasanu 50 % a více starších 60 let, v lesních porostech
s účastí javorů, habru, olší a lip, jejichž součet zastoupení činí 50 % a více starších 50 let,
v lesních porostech s účastí vrby a topolu, jejichž součet zastoupení činí 50 % a více starších
30 let, v období od 16. dubna do 31. července." S přihlédnutím k zastoupení dřevin
ve vybrané lokalitě dle tab. 1 si lze snadno dovodit, že tomuto ustanovení podléhá drtivá
většina porostů a v kombinaci s omezeními výše uvedené Dohody lze říci, že v období od
16. dubna do 31. července lze na daném území provádět v podstatě pouze výchovné těžby do
40 let a některé vybrané výchovné těžby nad 40 let. Nicméně je vhodné k těmto faktům dodat,
že v podmínkách velkého lesního majetku, jímž LČR, s. p. v daném regionu disponují,
přinášejí tato časová omezení jen velmi malé provozní potíže, výrobní kapacity v tomto
období lze umístit do nepříliš vzdálených oblastí mimo CHKO. Jinak by samozřejmě tato
omezení dopadla na vlastníka, jehož veškerý majetek by byl těmito limity postižen.

Hospodaření v lesích zvláštního určení
Hospodaření v lesích zvláštního určení s funkčním zaměřením na ochranu přírody
reprezentují, jak je patrno z tab. 2, dva hospodářské soubory (dále jen HS). Oba se týkají
obhospodařování lesů v MZCHÚ. Dlouhodobým cílem řízení vývoje na rozhodující části
jejich výměry je usměrnit vývoj současných, převážně přírodě blízkých porostů charakteru
lesa hospodářského k vyspělejším porostním formám se znaky přírodního lesa (Plán péče
CHKO 1997). Je to HS 3185 a HS 4185 - hospodářství lužních stanovišť v Národní přírodní
rezervaci Vrapač, dalších přírodních rezervací (např. Hejtmanka, Litovelské luhy)
a přírodních památek. Tyto hospodářské soubory jsou částečně v překryvu s hospodářským
souborem 8185 – genová základna dubu. Hospodářská opatření v této unikátní lokalitě
vycházejí ze schváleného plánu péče a omezují se na účelovou výběrnou těžbu pro
uvolňování přirozené obnovy, redukci geograficky nepůvodních nebo stanovištně
nevhodných druhů dřevin (zejména smrk, akát, dub červený, javor jasanolistý, šlechtěné
topoly) (LHP Pomoraví 2004). Pro zajištění přirozené obnovy se v semenných letech
provádějí clonné seče skupinové u cílových druhů dřevin. U lokalit s překryvem s genovou
základnou dubu byla provedena uvolňovací těžba vybraných jedinců za účelem uvolnění
korun a zvýšení plodnosti. Nahodilá těžba se provádí výjimečně po dohodě se Správou
CHKO, především za účelem zabránění šíření škůdců (tracheomykóza, někteří hmyzí škůdci),
případně za účelem zajištění průtočnosti koryta vodních toků (extrémní množství nahodilé
těžby v korytě řeky Moravy po tornádu v roce 2004). Pro ilustraci: v letech 2002 až 2006 byla
v HS 3185 (NPR Vrapač) provedena těžba ve výši 293 m3, z toho 169 m3 dubu červeného
a 104 m3 šlechtěných topolů. Nahodilé těžby bylo provedeno 43 m3.

Lesy zaměřené na zachování genofondu, v tomto případě HS 8185 - genová základna č 167a
pro DB, JL a JS – „Vrapač“ jsou, jak již bylo zmíněno dříve, v částečném překryvu s jinými
hospodářskými soubory. Způsoby hospodaření se proto výrazně neliší od výše uvedených

7

zásad. Bohužel jedna ze základních podmínek funkční genové základny, a tou je přirozená
obnova dřeviny, pro niž je genová základna vyhlášena, je naplněna pouze u jasanu a jilmu.
Přirozená obnova dubu letního je obecně ve stadiu pokusů. Základním problémem je špatná
až žádná úroda v průběhu tohoto decenia. Proto také nebylo z genové základny získáno žádné
dubové osivo. Výrazně lepší je situace u zbývajících dvou dřevin, zvláště u jasanu.

Problematika hospodářského lesa
Základní hospodářské soubory porostů s převažující produkční funkcí a jejich základní
parametry jsou uvedeny v tab. 3, cílová druhová skladba v tab. 4.

Plošně nejvýznamnější je HS 197, hospodářství lužních stanovišť v porostech smíšených
a s převahou jasanu. Porosty jsou obnovovány a vychovávány poměrně intenzivně, jak
vyplývá z dat těžby v tab. 1. Jasan je dřevinou, jíž se v uplynulém období vytěžil největší
podíl. Především obnova probíhá poměrně rychle. Je to ze dvou zásadních důvodů. Bylo
nutné vytvořit co nejdříve dostatečné množství východisek pro přirozenou obnovu a také
co nejrychleji obnovit přestárlé jasanové porosty. Nyní je třeba udržet tempo obnovních těžeb,
aby bylo možné jasany těžit včas, nejméně podle režimu obmýtí 100 let a obnovní doby 30 let
dle současných rámcových směrnic hospodaření, případně se připravit na snížení obmýtí
na 90 let, především z důvodu zamezení znehodnocení dříví zabarvením jádra a hnilobou
oddenkové části. Podíl přirozené obnovy jasanu na celkové přirozené obnově je ze všech
dřevin nejvyšší a v současnosti není důvod jeho další rozvoj nijak brzdit. Pouze je nutné
zajistit dostatečnou příměs melioračních dřevin, aby nevznikaly rozsáhlé porostní skupiny
čistého jasanu.

Další významnou skupinou porostů jsou porosty s převahou dubu letního v HS 195. Obnova
těchto porostů v uplynulém období nebyla preferována, z tab. 1 vyplývá, že celková těžba
dubu je hluboko pod jeho plošným podílem. Je to opět z několika důvodů. V první řadě se
čekalo a stále čeká na silnější semenný rok, aby bylo možné pokročit v pokusech s přirozenou
obnovou a zajistit dostatek osiva z místních zdrojů. V druhé řadě je to proto, že těžba těchto
porostů je z hospodářského hlediska mnohem méně akutní než těžba a rozpracování
zanedbané obnovy porostů jasanových a topolových a porostů s olší. Bohužel semenný rok se
v tomto deceniu ještě nedostavil a navíc pravděpodobně v důsledku poklesu hladiny spodní
vody a přísušků dochází v posledních letech k nárůstu soušové dubové nahodilé těžby, která
se blíží řádově tisící metrů krychlových ročně. Je předčasné dělat jakékoli závěry, různých
období odumírání určitých dřevin bylo v lužním lese již několik (např. masivní odumírání lípy
v uplynulých dvou deceniích, které dnes již prakticky nepokračuje), nicméně je nutné tento
jev sledovat. V každém případě se těžba v tomto hospodářském souboru v následujících
letech zvýší. Pro obnovu dubových porostů s příměsí dřevin, u nichž je snadnější dosáhnout
přirozené obnovy (jasan, javor), platí podobná pravidla jako pro předchozí hospodářský
soubor. Přirozená obnova má přednost i v těchto porostech, i za tu cenu, že nebude dodržen
předpokládaný podíl dubu v cílové druhové skladbě.

Dalším důležitým a zajímavým hospodářským souborem je HS 198, topolové hospodářství.
Porosty šlechtěných topolů se mají obnovovat při obmýtí 40 a obnovní době 20 let. Z tab. 3 se
jeví, že plocha tohoto hospodářského souboru je málo významná, ale není tomu tak. Těžba
dříví topolových klonů dosáhla za posledních 5 let více než 7 000 m3 (tab. 1), a to je více než
se vytěžilo dubu letního. Je to proto, že všechny topolové porosty jsou ve věku, kdy má být
ukončena jejich obnova. Nicméně z prostorových důvodů se toto nepodaří a tyto porosty se
budou intenzivně obnovovat ještě celé příští decenium. Je to velká hospodářská škoda,
protože kvalita dříví v oddenkových částech se neustále zhoršuje, dřevo se znehodnocuje
taktéž tím, že v padesáti letech dosahují takových dimenzí na patě kmene, že jsou pro řadu

8

odběratelů nepoužitelné, i když jsou zdravé. Topolové porosty se vyskytují většinou
v lokalitách s vysokou hladinou spodní vody, obnova musí postupovat citlivě, aby nevznikaly
větší holé plochy, které by se obtížně obnovovaly. V části porostů topol tvoří horní a jasan
s olší spodní etáž. Při správném postupu se v řadě případů podařilo odkácet topoly horní etáže
s žádným nebo minimálním následným zalesněním. Následná umělá obnova těchto porostů
probíhá jinými dřevinami než topolem, protože šlechtěné topoly jako geograficky nepůvodní
nelze v CHKO použít. Domácí topol černý zatím není k dispozici v dostatečném množství
a používá se zatím pouze k zalesňování náplav a bezlesí na březích řeky Moravy. Toto
zalesňování si však řídí a provádí ve vlastní režii Správa CHKO.

Posledním hospodářským souborem je HS 297 - hospodaření olšových stanovišť na
podmáčených půdách. Parametrem jeho obnovy je obmýtí 60 let a obnovní doba 20 let. Aby
olše mohla být v lužním lese na těchto stanovištích ekonomickou dřevinou, musí být opět
obnovena včas. Těžba olše na zdejších podmáčených lokalitách v 80 nebo 90 letech věku je
ekonomickou katastrofou.

Shrnutí problematiky lesnického hospodaření v lužních lesích revíru Střeň
Jak vyplývá z dat tab. 1, průměrná roční těžba na 1 ha ve vybraném území činí 6,40 m3.ha-1.
Toto číslo je vyšší než průměr za celé LHC Pomoraví, především z důvodu vyšších
porostních zásob v lužních lesích. Vzhledem k potřebám porostů bude intenzita těžby
v budoucnu pravděpodobně dále růst, zvláště pokud se podaří výrazněji rozvinout a využít
přirozenou obnovu. Vzhledem k dostatku mýtních porostů a využívání všech dostupných
forem obnovy by nutnost dalšího zvýšení obnovní těžby neměla být ohrožena zatím
dodržovanými limity velikostí pasečných obnovních prvků. Průměrná výměra jednotlivého
obnovního prvku činí v současnosti cca 0,42 ha (provozní kvalifikovaný odhad), ale ani
v případě intenzivnější obnovy dubových porostů by se toto číslo nemělo dramaticky zvýšit.
Výchova porostů je prováděna na standardní vysoké úrovni dle obecně přijatých pravidel
s upřednostněním odstraňování geograficky nepůvodních a stanovištně nevhodných dřevin.
Umělá obnova probíhá v naprosté většině štěrbinovou sadbou a prostokořenným sadebním
materiálem. Úklid klestu probíhá ručně nebo shrnovačem, drcení klestu na ploše půdní frézou
není ekonomicky ani ekologicky efektivní. Navíc velká část listnatého nehroubí je předmětem
samovýroby a slouží jako levné ekologické palivo pro obyvatele místních sídel. V těžební
činnosti je využívána klasická technologie, pro přibližování jsou pro vlákninové výřezy
a slabší kulatinu využívány vyvážecí soupravy. Vzhledem k šetrnosti této technologie jsou
malé vyvážecí soupravy využívány podle požadavků Správy CHKO přednostně i ve většině
těžeb v MZCHÚ.

Z pohledu ochrany lesa je lužní les poměrně málo ohrožen. Z abiotických činitelů škodí pouze
vítr, a to nevýznamně (s výjimkou tornáda v roce 2004, které způsobilo poměrně značné
škody včetně holin). Z biotických činitelů v určitých periodách škodí na dubových porostech
obaleč dubový a další škůdci dubu. Po celém území lužního lesa je rozšířen bobr evropský
a poškozuje zde všechny druhy dřevin. Výše škod zatím není významná, vzhledem k počtu
jedinců se však dá předpokládat, že výrazně porostou.

Otázka mysliveckého hospodaření v lese je vždy živé a kontroverzní téma. V prostoru lužních
lesů mají bezprostřední vliv na výsledky lesnických záměrů stavy dančí a srnčí zvěře. Jejich
regulace je ovlivňována vlastníkem lesa zákonnými možnostmi. Diskuse na téma, zda jsou
tyto zákonné možnosti vzhledem k významu lesa dostatečné, případně zda jsou vždy
využívané, není předmětem tohoto příspěvku.

9

DALŠÍ FUNKCE LESA A JEJICH ZAJIŠTĚNÍ
Les v zájmovém území plní všechny další funkce lesa, které vyplývají z jeho umístění
a specifik. Nejvýznamnější funkcí je funkce protipovodňová. Komplexy lužních lesů
v Litovelském Pomoraví jsou při zvýšených průtocích v řece Moravě vždy zaplavovány. Vliv
lesnického hospodaření na tuto funkci je dán obecně realizací řádného hospodaření, konkrétně
pak odpovědností za rozumný přístup při stanovení množství ponechaného dříví
v bezprostřední blízkosti vodních toků. Splavené dříví může způsobit zhoršení průtočnosti
koryt a ohrožení sídel. Další významnou funkcí těchto lesů je funkce rekreační vzhledem
k blízkosti velkých aglomerací. Tato funkce je tak jako v jiných lesích LČR, s.p.
podporována.

EKONOMIKA LESNICKÉHO HOSPODAŘENÍ
Pro představu o ekonomických výsledcích popisovaného lužního lesa jsou základní údaje
uvedeny v tab. 5. Vzhledem k obtížnému rozdělení některých ekonomických dat až na
konkrétní porostní skupinu, vzhledem k velmi variabilnímu způsobu prodeje dříví u LČR, s.p.
(na pni, při pni, na odvozním místě atd.) a jeho obtížnému přesnému přepočtu na danou
lokalitu je nutné uvedené údaje chápat jako kvalifikovaný odhad.

Tab. 5: Vybrané ekonomické parametry lužního lesa na revíru Střeň

Rok Celková těžba Tržby za dříví
přepočítané
na lokalitu
"na pni"

Průměrné
zpeněžení dříví

"na pni"

Celkové
náklady
pěstební
činnosti

Výsledek Výsledek na
1 m3

provedené
těžby

(m3)
(tis. Kč bez

DPH) (Kč/m3)
(tis. Kč bez

DPH)
(tis. Kč bez

DPH) (Kč/m3)

2002 7 452 1 480 199 1 652 -172 -23
2003 8 061 1 420 176 2 124 -704 -87
2004 6 600 1 230 186 1 930 -700 -106
2005 6 602 1 450 234 1 425 25 4
2006 7 701 2 150 279 1 719 431 56

Je velmi obtížné tabulku 5 okomentovat. Ekonomiku hospodaření ovlivnilo několik faktorů:
vývoj na trhu s listnatým dřívím, struktura provedených těžeb, struktura provedené pěstební
činnosti, způsob prodeje dříví u státního podniku a také omezující požadavky vyplývající
z povinnosti plnit i jiné funkce lesa než hospodářské. Není úkolem tohoto příspěvku hodnotit
podíl těchto faktorů na celkovém ekonomickém výsledku hospodaření. Lesní hospodář na této
konkrétní lokalitě ze své moci může ovlivnit následující procesy zlepšující ekonomiku
hospodaření:

- optimální bilancování těžeb jak v přestárlých a ekonomicky méně atraktivních
porostech, tak v porostech ekonomicky zajímavých při maximálním zohlednění
aktuální poptávky na trhu s listnatým dřívím (pestrá druhová skladba přímo vybízí
k těžbě na objednávku)

- maximální využití přirozené obnovy a tím snížení nákladů pěstební činnosti

10

- vzhledem k probíhající konjunktuře listnatého paliva a předpokladu jejího trvání
zvážit možnost hospodaření ve tvaru středního lesa na určité výměře území

- z dlouhodobého pohledu má možnost volby mezi pěstováním dřevin s nižším
obmýtím a horším zhodnocení dřeva a dřevinami s vysokým obmýtím, ale vyšším
zhodnocením dřeva, především je to volba mezi variantou jasan, javor na jedné straně,
a dub na druhé)

V tento okamžik je většina okolností ovlivňující hospodaření v lužním lese revíru Střeň
příznivá a v dalších letech by se výsledky hospodaření měly zlepšovat.

ZPŮSOBY A EFEKTIVITA SPOLUPRÁCE SE STÁTNÍ SPRÁVOU A ORGÁNY
OCHRANY PŘÍRODY
Jak již vyplývá z předchozího textu, lužní les v popisované oblasti podléhá výrazně vyššímu
počtu směrnic, vyhlášek, nařízení a zákonů než lesy v jiných oblastech. Aby se ve zdejších
porostech mohlo za těchto okolností vůbec řádně hospodařit, musí být kontakt mezi všemi
dotčenými institucemi korektní a poměrně častý. Běžná praxe také taková je. Lesní hospodář
musí prakticky veškerá hospodářská opatření pravidelně konzultovat se Správou CHKO.
Všechny spory musí být řešeny včas a průběžně. Velké množství porostů v této oblasti se
obnovuje ve věku nižším než zákon umožňuje. To vyžaduje poměrně častý kontakt s orgány
státní správy a časté jednání o udělení výjimek pro těžby v porostech mladších 80-ti let.
Zrušením okresních úřadů a přenesením jejich kompetencí na obce s rozšířenou působností se
průběh těchto jednání zkomplikoval zvětšením počtu činitelů, s nimiž je nutné jednat.
Jednoznačně je však nutné sdělit, že veškerá jednání se státní správou, Správou CHKO
Litovelské Pomoraví i s orgány samosprávy probíhají tradičně velmi korektně a efektivně.

ZÁVĚR
Mimořádný charakter lužního lesa v Litovelském Pomoraví je předmětem zájmu odborné
i laické veřejnosti. Odborné semináře tu pořádá Česká lesnická společnost, probíhá zde
výzkumná činnost vysokých škol, přijíždějí sem na exkurze studenti i lesníci z jiných částí
České republiky i ze zahraničí.

SEZNAM POUŽITÉ LITERATURY
Dohoda podle ustanovení § 68 odst. 2 zákona č. 114/1992 Sb., 2004, Lesy České republiky, s.p., Lesní správa

Šternberk; Správa Chráněné krajinné oblasti Litovelské Pomoraví.
Lesní hospodářská evidence 2002-2006. Lesy České republiky, s. p., Lesní správa Šternberk.
Lesní hospodářský plán pro lesní hospodářský celek Pomoraví, 2000, platnost od 1. 1. 2000 do 31. 12. 2009,

Lesy České republiky, s. p.
Plán péče pro Chráněnou krajinnou oblast Litovelské Pomoraví, 1997, období 1997-2006, Správa Chráněné

krajinné oblasti Litovelské Pomoraví.

Adresa autora:
Ing. Jiří Eichler
LČR, s.p., Lesní správa Šternberk
Světlov 60, 785 01 Šternberk
tel.: 585014680, 724523741
e-mail: eichler.ls129@lesycr.cz

