

**Návrh
na vyhlášení zvláště chráněného území
a
ochranného pásma zvláště chráněného území**

**ve smyslu ustanovení § 40 odst. 1 zákona č. 114/1992 Sb.
o ochraně přírody a krajiny v platném znění
a § 4 vyhlášky č. 64/2011 Sb.**

**Národní přírodní rezervace
Divoká Oslava**

Název zvláště chráněného území:

Divoká Oslava

Návrh kategorie ochrany zvláště chráněného území:

národní přírodní rezervace – dále jen “NPR” (ve smyslu § 28 zákona č. 114/1992 Sb., o ochraně přírody a krajiny v platném znění – dále jen “zákon”)

Předměty ochrany a jejich popis:Souhrnná charakteristika předmětů ochrany:

Předmětem ochrany NPR je řeka Oslava, jako jeden z posledních zachovalých moravských toků a její kaňonovité údolí s velkou rozmanitostí krajinného reliéfu s výskytem přirozených lesních společenstev a vzácných a ohrožených druhů rostlin a živočichů vázaných na tato společenstva.

Popis předmětů ochrany:**A. ekosystémy**

Název ekosystému	Podíl plochy v ZCHÚ (%)	Popis ekosystému
L3.1 Hercynské dubohabřiny	27	<p>Lesy s převahou habru obecného (<i>Carpinus betulus</i>), dubu zimního a letního (<i>Quercus petraea</i> s. lat. a <i>Q. robur</i>) a častou příměsí lípy srdčité (<i>Tilia cordata</i>). V keřovém patře se vyskytují nižší jedinci dřevin stromového patra a dále např. svída krvavá (<i>Cornus sanguinea</i>), líska obecná (<i>Corylus avellana</i>) a zimolez obecný (<i>Lonicera xylosteum</i>). V bylinném patře má významnější indikační hodnotu zejména jaterník podléška (<i>Hepatica nobilis</i>), dále se vyskytují hájové druhy, jako např. sasanka hajní (<i>Anemone nemorosa</i>), jestřábník zední (<i>Hieracium murorum</i>), hrachor jarní (<i>Lathyrus vernus</i>), strdivka níčí (<i>Melica nutans</i>), lipnice hajní (<i>Poa nemoralis</i>), plicník lékařský (<i>Pulmonaria officinalis</i> s. lat.) a řimbaba chocholičnatá (<i>Pyrethrum corymbosum</i>).</p> <p>Živinami bohaté, zpravidla hluboké půdy na svazích i plošinách v teplejších oblastech. Podloží je tvořeno horninami krystalinika.</p>

Název ekosystému	Podíl plochy v ZCHÚ (%)	Popis ekosystému
L4 Suťové lesy	15	<p>Stromové patro tvoří javor mléč (<i>Acer platanoides</i>), j. klen (<i>A. pseudoplatanus</i>), jasan ztepilý (<i>Fraxinus excelsior</i>), lípa srdčitá (<i>Tilia cordata</i>), l. velkolistá (<i>T. platyphyllos</i>) a jilm drsný (<i>Ulmus glabra</i>). V nižších nadmořských výškách je hojně zastoupen habr obecný (<i>Carpinus betulus</i>). Keřové patro je tvořeno lískou obecnou (<i>Corylus avellana</i>), srstkou angreštem (<i>Ribes uva-crispa</i>), bezem černým (<i>Sambucus nigra</i>), bezem červeným (<i>S. racemosa</i>) a dalšími druhy je bohatě vyvinuto. V bylinném patře je typické zastoupení nitrofilních druhů, např. kakostu smrdutého (<i>Geranium robertianum</i>) a kopřivy dvoudomé (<i>Urtica dioica</i>), a druhů náročných na vlhkost jako jsou hluchavka skvrnitá (<i>Lamium maculatum</i>) a ptačinec hajní (<i>Stellaria nemorum</i>). Na balvanitých sutích je výrazně vyvinuto mechové patro.</p> <p>Strmé svahy s výchozy skal nebo s výrazným půdotokem, rokle, dolní části svahů a svahová úpatí s akumulací balvanů nebo jiného suťového materiálu. Půdy jsou zpravidla hlubší, ale s vysokým obsahem skeletu, bohaté živinami a s velmi dobrou mineralizací opadu. Často jsou vlhké, nikoliv však trvale zamokřené.</p>
V4A Makrofytní vegetace vodních toků	5,4	Jednovrstevné až dvouvrstevné, druhově chudé porosty ponořených nebo vzplývavých vodních rostlin kořenujících ve dně.
S1.2 Štěrbínová vegetace silikátových skal a droln	0,3	<p>Stinné i slunné skalní srázy a balvanové rozpady v údolích. Podkladem je nejčastěji granulit.</p> <p>Fyziognomii porostů určují drobné acidotolerantní kapradiny, např. sleziníky (<i>Asplenium</i> spp.), i kapradiny robustnější, např. kapraď samec (<i>Dryopteris filix-mas</i>), a někdy také dvouděložné suchomilné chamaefyty, např. lomikámen trsnatý (<i>Saxifraga rosacea</i>). Dominující petrofyty jsou doprovázeny acidofyty s širokou ekologickou amplitudou, např. metličkou křivolakou (<i>Avenella flexuosa</i>), mezofilními druhy lesů a křovin, např. lipnicí hajní (<i>Poa nemoralis</i>). Velké pokryvnosti dosahují také mechorosty a lišejníky.</p>
S2B Pohyblivé sutě silikátových hornin	0,1	Pohyblivé sutě na prudkých svazích kaňonovitého údolí

Název ekosystému	Podíl plochy v ZCHÚ (%)	Popis ekosystému
L6.5A Acidofilní teplomilné doubravy s kručinkou chlupatou (<i>Genista pilosa</i>)	1,3	<p>Výslunné, strmé, často skalnaté svahy, v nejteplejších a nejsušších oblastech také plošiny a svahy o mírném sklonu. Geologickým podkladem jsou kyselé silikátové horniny, nejčastěji rula, granulit, prvohorní a starohorní břidlice, na nichž se vyvíjejí půdy typu ranker nebo mělčí kambizemě.</p> <p>Světlé lesy s dominancí dubu zimního (<i>Quercus petraea</i> s. lat.). V podúrovni může být přimíšen habr obecný (<i>Carpinus betulus</i>). Stromové patro je v některých porostech velmi rozvolněné a nízkého vzrůstu, jen 4–6 m vysoké. Keřové patro je zpravidla vyvinuto slaběji a mnohdy je tvořeno nižšími jedinci dubu zimního (<i>Quercus petraea</i> s. lat.). Bylinné patro je druhově bohaté, nemá však výraznější diagnostické druhy, protože druhy submediteránního a panonského rozšíření v něm chybějí nebo jsou vzácné. Dominantou je zpravidla kostřava ovčí (<i>Festuca ovina</i>), lipnice hajní (<i>Poa nemoralis</i>) nebo tolita lékařská (<i>Vincetoxicum hirundinaria</i>), významnou pokrývnost zaujímá kručinka chlupatá (<i>Genista pilosa</i>). V porostech na skalnatých svazích jsou hojněji zastoupeny mechy a lišejníky.</p>
L6.5B Acidofilní teplomilné doubravy bez kručinky chlupaté (<i>Genista pilosa</i>)	7,5	Obdobně jako u L6.5A ovšem bez význačného výskytu kručinky chlupaté (<i>Genista pilosa</i>)
T3.1 Skalní vegetace s kostřavou sivou (<i>Festuca pallens</i>)	0,1	Výslunné skalnaté svahy a skály v suchých a teplých oblastech na různých typech tvrdých hornin včetně rul, žul a dalších hornin krystalinika. Na strmých skalách v říčních údolích bývá pokrývnost vegetace nízká a výskyt rostlin je omezen hlavně na skalní štěrby a terásky. Zapojenější porosty se tvoří na méně strmých skalnatých svazích.

B. druhy

a) rostliny

název druhu	aktuální početnost nebo vitalita populace v ZCHÚ	stupeň ohrožení*	popis biotopu druhu
řeřišničník skalní (<i>Cardamine petraea</i>)	stovky jedinců	C2	zřícenina Lamberka a na skalkách jižně od něj (421B17/7c)
dvouhrotec zelený (<i>Dicranum viride</i>)	výskyt byl zatím zaznamenán na 11 stromech, plocha populace činí asi 2,5 dm ²	LR-nt	V porostu hercynské dubohabřiny, suťového lesa a olšového luhu na pravém břehu Oslavy na lokalitě U Vlasáka. Populace roste hlavně ve spodních částech kmenů listnatých stromů, především olší, lip, dubů a habru. Další lokalita je jižněji.

*Stupně ohrožení dle Červeného seznamu druhů ČR – Cévnaté rostliny: Grulich (2012) [C1 = kriticky ohrožený; C2 = silně ohrožený; C3 = ohrožený; C4a = vzácnější taxony vyžadující pozornost – méně ohrožené]

*Stupně ohrožení dle Červeného seznamu druhů ČR – Mechorosty: Kučera et al. (2012) [EN = silně ohrožený; VU = ohrožený či zranitelný; LR-nt = taxony blízké ohrožení; LC-att = taxony vyžadující pozornost; DD = nedokonale známé taxony]

b) živočichové

název druhu	aktuální početnost nebo vitalita populace v ZCHÚ	stupeň ohrožení*	popis biotopu druhu
bezobratlí:			
krasec dubový (<i>Eurythyrea quercus</i>)	lokálně omezená populace	CR	Staré duby v okolí Glorietu
přástevník kostivalový (<i>Callimorpha quadripunctaria</i>)	okrajově	-	Preferuje skalnaté lesostepi, osluněné křovinaté stráně, řídké teplomilné doubravy, teplé suťové lesy, ale i osluněné lesní průseky.
ryby:			
vranka obecná <i>Cottus gobio</i>	druh běžný, stabilizovaná populace	VU	Ve vodním toku Oslava

*Stupně ohrožení dle Červeného seznamu druhů ČR – Bezobratlí: Farkač et al. (2005): CR – kriticky ohrožené, VU – zranitelné, EN – ohrožené

*Stupně ohrožení dle Červeného seznamu druhů ČR – Obratlovci :Plesník et al, (2003): CR – kriticky ohrožené, EN – ohrožené, VU – zranitelné, NT – téměř ohrožené, LC – málo dotčené

C. útvary neživé přírody

Skalní útvary různých tvarů, především skaliska a skalní stěny, suťová pole (kamenná moře), kaňonovité zářezy a přirozená šterkovitá nebo balvanitá řečiště vodních toků.

Cíl ochrany:

Zachování charakteristického kaňonovitého údolí, včetně údolní nivy a toku řeky, lesních společenstev s přirozenou druhovou skladbou a druhů vázaných na tento typ reliéfu. Náprava nevhodné druhové skladby lesních porostů s nižším stupněm přirozenosti. Zmírnění popř. zamezení nepříznivých vlivů působících na samovolné procesy v lesních ekosystémech, tzn. především omezení lesnického hospodaření v lesních porostech a udržení stavů zvěře na takové výši, aby se porosty přirozeně obnovovaly. Ochrana vybraných vzácných a ohrožených druhů živočichů a rostlin a jejich biotopů, zejména biotopů světlomilných a teplomilných druhů.

Základní ochranné podmínky:

Základní ochranné podmínky národních přírodních rezervací jsou stanoveny v § 29 zákona.

Návrh bližších ochranných podmínek:

V souladu s ustanovením § 29 písm. k) zákona se navrhuje, aby na území nově navržené NPR bylo možno jen se souhlasem orgánu ochrany přírody provádět tyto činnosti a zásahy:

- a) povolovat nebo provádět změny druhu pozemků nebo způsobu jejich využití,
- b) povolovat nebo provádět zásahy do koryta vodního toku, nejde-li o stavby vodních děl,
- c) upravovat povrch pozemních komunikací s použitím jiného než místního přírodního materiálu stejného geologického původu,
- d) povolovat nebo provádět geologické práce spojené se zásahem do pozemku, nebo
- e) provádět stavby, změny dokončených staveb, změny staveb před jejich dokončením nebo umisťovat reklamní a informační zařízení.

Vymezení ochranného pásma:

K zabezpečení zvláště chráněného území před rušivými vlivy je v souladu s § 37 odst. (1) navrhováno vyhlásit ochranné pásmo, a to sestávající se ze dvou parcel, na kterých stojí stavby a části lesního pozemku (k.ú. Březník).

Územně správní zařazení území:

NPR:

kraj:
okres:
obec s rozšířenou působností:
obec s pověřeným obecním úřadem:
obec:

Vysočina
Třebíč
Náměšť nad Oslavou
Náměšť nad Oslavou
Březník, Kladruby nad Oslavou
Kralice nad Oslavou
Sedlec

katastrální území:

Náměšť nad Oslavou, část Zňátky
Březník,
Kladeruby nad Oslavou
Kralice nad Oslavou
Sedlec u Náměště nad Oslavou
Zňátky

OP NPR:

kraj:
okres:
obec s rozšířenou působností:
obec s pověřeným obecním úřadem:
obec:
katastrální území:

Vysočina
Třebíč
Náměšť nad Oslavou
Náměšť nad Oslavou
Březník
Březník

Přehled katastrálních území a parcelních čísel pozemků dotčených návrhem NPR a OP NPR:

Přehled katastrálních území a parcelních čísel pozemků dotčených návrhem NPR je uveden v příloze č. 3 tohoto návrhu.

Předpokládaná výměra zvláště chráněného území:

NPR: 336,3127 ha
OP NPR: 0,1415 ha

Vyznačení zvláště chráněného území:

Vyhlašované území bude v souladu se zákonem označeno hraničními sloupky se státním znakem a pruhovým značením (na stromech, kůlech, kamenech apod.) a vlastníci pozemků strpí toto označení na svých pozemcích.

Odůvodnění návrhu:

Historie ochrany území:

Plošně rozsáhlá Přírodní rezervace Údolí Oslavy a Chvojnice byla zřízena vyhláškou ONV v Třebíči ze dne 27. 9. 1990. Území bylo řádně vyznačeno v terénu. Území je součástí evropsky významné lokality EVL CZ0614131 Údolí Oslavy a Chvojnice.

Původní přírodní rezervace je nyní navržena k rozdělení do dvou národních přírodních rezervací s názvy Divoká Oslava a Soutok Oslavy a Chvojnice s cílem zajistit vyšší míru ochrany nejcennějším částem bývalé PR. Území obou NPR jsou rozlohou výrazně menší než dosavadní PR. Přírodní rezervace Údolí Oslavy a Chvojnice bude po vyhlášení obou NPR zrušena.

Hlavní důvody zpracování návrhu na vyhlášení NPR:

- Původní přírodní rezervace Údolí Oslavy a Chvojnice zahrnovala rozsáhlé území (2309.87 ha), ve kterém leží značné množství chat a dalších objektů. Péče o takto rozsáhlé území byla značně komplikovaná. V nově vyhlašovaných NPR budou zahrnuty nejcennější partie z původní PR. Do návrhu NPR nejsou zahrnuty člověkem výrazně pozměněná stanoviště a území, která jsou intenzivně využívána k rekreaci (chatové oblasti). Předkládaný návrh zohledňuje současný stav znalostí přírodních hodnot území.

- Povinnost zajistit pro nejcennější části EVL CZ0614131 Údolí Oslavy a Chvojnice odpovídající územní ochranu v požadované kategorii národní přírodní rezervace.
- Jednoznačné vymezení hranice NPR a OP NPR vyhotoveným záznamem podrobného měření změn hranice.
- Vydání zřizovacího předpisu formálně i obsahově odpovídajícího současnému právnímu stavu na úseku ochrany přírody na místo platného zřizovacího výnosu z roku 1990, v němž není dostatečně vymezen předmět ochrany ani bližší ochranné podmínky území.

K názvu zvláště chráněného území:

Název Divoká Oslava charakterizuje celé navržené území, jedná se o kaňonovité údolí řeky Oslavy, jedné z posledních zachovalých moravských řek.

Ke kategorii ochrany zvláště chráněného území:

Při novém vyhlášení dojde ke změně kategorie zvláště chráněného území z původní přírodní rezervace na národní přírodní rezervaci. Jedná se o území, které má nesporně národní význam. Je zde vymezena celá řada lesních porostů, které jsou ponechány samovolnému vývoji. U dalších bude managementovými opatřeními směřováno k tomu, aby v budoucnu mohly být i další porosty ponechány samovolnému vývoji. Na části území budou prováděny cílené zásahy pro udržení a zlepšení stavu biotopu pro světlomilné druhy hmyzu, zejména krasce dubového (*Eurythyrea quercus*) a přástevníka kostivalového (*Callimorpha quadripunctaria*). Z těchto důvodů je území navrženo k zařazení do kategorie národní přírodní rezervace.

K předmětům ochrany:

Předměty ochrany jsou navrženy tak, aby obsáhly přírodní hodnoty území nově navržené NPR. Současně zahrnují veškeré předměty ochrany EVL CZ0614131 Údolí Oslavy a Chvojnice

K cílům ochrany:

Cíle ochrany jsou formulovány v souladu s ustanoveními § 28 zákona.

K návrhu bližších ochranných podmínek:

Bližší ochranné podmínky NPR jsou navrženy v souladu s ustanovením § 44 odst. 3 zákona o ochraně přírody tak, aby umožnily orgánu ochrany přírody usměrňovat činnosti, které nejsou zcela ošetřeny základními ochrannými podmínkami NPR a mohly by vést k nežádoucím změnám dochovaného stavu přírodního prostředí.

K jednotlivým bližším ochranným podmínkám:

ad a) povolovat nebo provádět změny druhu pozemků nebo způsobu jejich využití - současné druhy a způsoby využití pozemků jsou vyhovující pro zachování nebo zlepšení stavu předmětů ochrany, v případě nevhodné změny by mohlo dojít k negativnímu ovlivnění předmětů ochrany

ad b) povolovat nebo provádět zásahy do koryta vodního toku, nejde-li o stavby vodních děl – je nezbytné, aby existovala možnost jakékoliv zásahy, které by mohly mít vliv na přirozený charakter vodního toku regulovat. Řeka Oslava je jedním z hlavních předmětů ochrany národní přírodní rezervace.

ad c) upravovat povrch pozemních komunikací s použitím jiného než místního přírodního materiálu stejného geologického původu – využívání jiného než místního přírodního materiálu na úpravu cest by mohlo mít vliv na půdní prostředí v okolí cesty a tím i na biotu rezervace. Využívání jiného než místního přírodního materiálu může být spojeno se zavlékáním invazních a nepůvodních druhů. Vzhledem k výše uvedeným rizikům je třeba, aby měl orgán ochrany

přírody možnost stanovit podmínky provádění tohoto druhu prací, aby se minimalizoval vliv na území rezervace.

ad d) povolovat nebo provádět geologické práce spojené se zásahem do pozemku – práce prováděné v nevhodném termínu či nevhodnou metodou mohou mít negativní vliv na předmět ochrany NPR, orgán ochrany přírody musí mít možnost stanovit podmínky a upravit termín těchto prací,

ad e) provádět stavby, změny dokončených staveb, změny staveb před jejich dokončením nebo umísťovat reklamní a informační zařízení – území je intenzivně využíváno k rekreaci, existuje zde tedy reálné riziko záměrů budování drobných staveb a z důvodu ochrany složek živé i neživé přírody je nezbytné tyto záměry usměrňovat.

K vymezení hranice zvláště chráněného území:

Nově navržená hranice NPR a OP NPR je vedena převážně po hranicích stávajících parcel katastru nemovitostí, případně po hranicích jednotek prostorového rozdělení lesa (dílce, oddělení). Zároveň byl při jejím stanovení brán maximální ohled na to, aby byla v terénu dobře patrná a snadno identifikovatelná. Pro určení polohy hranice NPR byl vypracován záznam podrobného měření změn.

K vymezení ochranného pásma:

Zároveň s návrhem na vyhlášení NPR je navrhováno vyhlášení OP NPR, které je navrženo jako jedno celistvé území, zahrnující dva rekreační objekty a část lesního pozemku v jejich bezprostředním okolí. Toto území je obklopeno ze všech stran NPR.

Přílohy:

1. Orientační mapa NPR Divoká Oslava
2. Katastrální mapa se zákresem NPR Divoká Oslava
3. Informace o parcelách