
452 453

S O., V S., P V. & K J. 2007: Vývoj stavu spárkaté zvěře a škod zvěří
v bilaterální Biosférické rezervaci Krkonoše/Karkonosze. – Opera Corcontica, 44: 453–464.

Vývoj stavu spárkaté zvěře a škod zvěří v bilaterální
Biosférické rezervaci Krkonoše/Karkonosze

Development of hoofed game stocks and damage caused by the game
in the bilateral Biosphere Reserve Krkonoše/Karkonosze

Otakar Schwarz1, Stanislav Vacek2, Vilém Podrázský2 Joanna Kuś3

1 Správa Krkonošského národního parku, Dobrovského 3, 543 11 Vrchlabí,
oschwarz@krnap.cz

2 Česká zemědělská univerzita v Praze, Fakulta lesnická a dřevařská, Kamýcká 1176,
165 21 Praha 6 – Suchdol, vacekstanislav@fle.czu.cz, podrazsky@fle.czu.cz

3 Karkonoski Park Narodowy, ul. Chałubińskiego 23, 58-560 Jelenia Góra,
asiakus@kpnmab.pl

Příspěvek uvádí hlavní zásady mysliveckého managementu v Krkonoších, vývoj stavů
spárkaté zvěře (na polské a české straně zjišťovány odlišnou metodou), vývoj poškození
lesních porostů zvěří a údaje o vlivu zvěře na lesní ekosystémy zjišťované pomocí
kontrolních oplocenek.

e paper presents main principles of game management in the Giant Mountains,
development of hoofed game stocks (evaluated by different methods on the Polish and
Czech side), development of damage to forest stands caused by the game and data on the
influence of game on forest ecosystems determined by control exclusion fences.

Klíčová slova: Krkonoše, myslivecký management, spárkatá zvěř, vývoj stavů zvěře,
poškození lesních porostů zvěří

Keywords: Giant Mountains, game management, hoofed game, development of
game stocks, damage to forest stands caused by the game

ÚVOD

Podle obecně závazných právních předpisů je myslivost v Krkonoších ve smyslu definice
IUCN účelově podřízena poslání národních parků, kde je zvěř považována za součást přírodních
ekosystémů. Výkon práva myslivosti je v národních parcích součástí celkového managementu
komplexní ochrany druhové rozmanitosti a nelze ji provozovat na komerční bázi. Mysliveckým
hospodařením je nutné minimalizovat škody zvěří na lesních porostech a další vegetaci. Zájmy
ochrany přírody a péče o les jsou za nepřítomnosti velkých predátorů limitujícími faktory pro
normované stavy spárkaté zvěře. Cílem mysliveckého managementu je dosažení rovnováhy mezi
zvěří a přírodním prostředím při zajištění optimální věkové a sociální struktury zvěře.

454 455

Základními právními předpisy upravujícími vztahy mezi ochranou přírody a myslivostí v čes-
ké části Krkonoš jsou zákon č. 114/1992 Sb., o ochraně přírody a krajiny a zákon č. 449/2001 Sb.,
o myslivosti. Tyto právní předpisy jsou konkretizovány plány péče a na české straně směrnicí
MŽP ČR č.j. OOLP/1209/93 o mysliveckém hospodaření na území národních parků se změnami
a doplňky k 1.10.1998. Plán lovu je koordinován prostřednictvím poradního sboru pro otázky
myslivosti v národním parku s uživateli okolních honiteb. Cíle mysliveckého managementu jsou
diferencovány podle zón ochrany přírody.

V lesních ekosystémech Krkonoš, poškozených imisně ekologickými stresy a s velkým rušivým
vlivem návštěvníků je minimalizace škod zvěří na lesních porostech i na ostatní vegetaci při zacho-
vání z genetického hlediska dostatečných stavů zvěře nesnadným úkolem. Z hlediska těchto škod
je v Krkonoších rozhodujícím druhem jelen evropský (Cervus elaphus). Srnec evropský (Capreolus
capreolus) zasahuje zimním i letním okusem méně negativně do druhových skladeb převážně
v nižších a středních polohách.

Jelen evropský je dnes považován za přirozenou a integrální součást horských ekosystémů,
i když původně se jedná o zvěř luhů. Po vyhubení velkých predátorů (vlk v roce 1761, medvěd
v roce 1726, rys kolem roku 1800 – L 1978) a s rozšiřováním holosečného hospodářství se
stavy jelení zvěře postupně zvyšovaly (S 1974).

MATERIÁL A METODIKA

Stav spárkaté zvěře a škody zvěří byly studovány na území Krkonošského národního parku
i Karkonoskiego Parku Narodowego, tj. v bilaterální Biosférické rezervaci Krkonoše/Karkonosze.
Vývoj stavu spárkaté zvěře a škod zvěří vychází z údajů pořízených Správami KRNAP a KPN. Sta-
vy spárkaté zvěře byly zjišťovány dle národních metodik v jednotlivých letech. Přehled o škodách
zvěří byl vytvořen v souvislosti s obnovou lesních hospodářských plánů. Ze získaných údajů byla
vytvořena databáze. Údaje o stavech zvěře jsou uváděny pro českou a polskou část Krkonoš od-
děleně, protože metodiky sčítání se na obou stranách hranice výrazně liší a podstatné rozdíly jsou
i v normovaných stavech.

VÝSLEDKY

Vývoj stavů sčítané spárkaté zvěře v období 1992–2004 dokládají tabulky (Tab. 1.–8.). Rámcově
lze konstatovat, že stavy spárkaté zvěře v Krkonoších jsou v jednotlivých honitbách (Obr. 1.) velmi
vysoké. K výraznějšímu poklesu stavu jelení zvěře došlo na české straně Krkonoš v polovině 90. let
minulého století v souvislosti s obnovním projektem holandské nadace FACE (Tab. 1.). Stále však
jsou stavy spárkaté zvěře velmi vysoké a tím výrazně převyšují hranici ekologicky únosných škod. Je
to do určité míry dáno i tím, že při stanovení normovaných stavů spárkaté zvěře zde nebylo dostateč-
ně přihlíženo k výraznému snížení úživnosti honiteb v průběhu a po imisně ekologické kalamitě.

Vysoké stavy jelení zvěře negativně ovlivňovaly (cf. H 1960) a dodnes ovlivňují přirozený
vývoj lesních porostů Krkonoš. Zejména jarní a letní okus znamená významný zásah do druhové
skladby na obnovovaných plochách. K podstatně většímu poškození dochází tam, kde se zvěř,
v důsledku vyrušování návštěvníky, nepřirozeně soustřeďuje do klidnějších lokalit, kde dlouho
setrvává. K vážnému poškození lesních ekosystémů pak lokálně dochází i při obecně únosných
stavech jelení zvěře (cf. N & al. 1997).

Myslivecký management vychází z předpokladu, že zavádění principů přírodě blízkého lesního
hospodaření (zejména přirozená druhová, věková a prostorová skladba lesních ekosystémů) pod-
statně zvětší potravní nabídku i skutečný životní areál vysoké zvěře a sníží škody zvěří působené.
V této souvislosti je třeba připomenout, že jelení zvěř dává vždy přednost okusu keřového patra
a ostatním lesním rostlinám před pastvou na ošetřovaných loukách nebo na polních plodinách.

454 455

T
ab

. 1
. S

oc
iá

ln
í s

tr
uk

tu
ra

 d
ílč

í p
op

ul
ac

e
je

le
na

 e
vr

op
sk

éh
o

v
če

sk
é

čá
st

i K
rk

on
oš

 s
e

st
ál

ým
 v

ýs
ky

te
m

 je
le

na
 e

vr
op

sk
éh

o

So
ci

al
 st

ru
ct

ur
e

of
 th

e
pa

rt
ia

l p
op

ul
at

io
n

of
 re

d
de

er
 (C

er
vu

s e
la

ph
us

) i
n

th
e

C
ze

ch
 p

ar
t o

f t
he

 G
ia

nt
 M

ts
. w

ith
 h

is
 p

er
m

an
en

t o
cc

ur
re

nc
e

Je
le

n
ev

ro
ps

ký
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
N

or
m

ov
an

é
km

en
ov

é
st

av
y

50
7

37
0

37
0

37
0

37
0

37
0

37
0

37
0

37
0

37
0

37
0

37
0

37
8

Ja
rn

í s
čí

tá
ní

 c
el

ke
m

*
82

9
71

3
57

5
42

9
43

8
45

3
47

7
57

6
65

7
49

6
52

0
53

7
57

7
je

le
n

14
6

15
4

15
1

12
5

13
5

14
1

14
0

16
8

18
3

16
7

17
4

19
4

20
2

la
ň

33
0

28
6

27
7

22
8

19
8

20
7

17
7

21
9

22
3

13
0

15
0

20
7

23
8

ko
lo

uc
h

35
3

27
3

14
7

 7
6

10
5

10
5

16
0

18
9

25
1

19
9

19
6

13
6

13
7

V
ým

ěr
a

le
sn

íc
h

po
ro

st
ů

ho
ni

te
b

se
 st

ál
ým

 v
ýs

ky
te

m
 je

le
na

 e
vr

op
sk

éh
o

30
 8

27
 h

a,
 s

ou
ča

sn
ý

no
rm

ov
an

ý
st

av
 1

2,
2

ks
 n

a
10

00
 h

a
le

sn
íc

h
po

ro
st

ů.
*

Ja
rn

í s
čí

tá
ní

 k
 3

1.
 3

.

Ta
b.

 2
. S

oc
iá

ln
í s

tr
uk

tu
ra

 d
ílč

í p
op

ul
ac

e
je

le
na

 e
vr

op
sk

éh
o

v
po

lsk
é

čá
st

i K
rk

on
oš

So

ci
al

 st
ru

ct
ur

e
of

 th
e

pa
rt

ia
l p

op
ul

at
io

n
of

 re
d

de
er

 (C
er

vu
s e

la
ph

us
) i

n
th

e
Po

lis
h

pa
rt

 o
f t

he
 G

ia
nt

 M
ts

.

Je
le

n
ev

ro
ps

ký
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
N

or
m

ov
an

é
km

en
ov

é
st

av
y

12
0

12
0

12
0

12
0

12
0

12
0

12
0

12
0

12
0

12
0

12
0

12
0

12
0

Je
le

ní
 z

vě
ř

ce
lk

em
**

11
0

12
7

12
5

 9
1

 9
9

 8
2

 7
6

 5
0

 8
4

58
/1

98
*

18
6*

11
8/

16
8*

 2
46

*
z

to
ho

 je
le

n
 2

7
 2

9
 2

7
 1

7
 1

7
 1

6
 1

4

 8
 1

3
 1

1
 2

9
la

ň
 6

0
 6

5
 6

3
 5

2
 5

3
 4

0
 3

7
 2

2
 4

3
 3

2
 6

3
ko

lo
uc

h
 2

3
 3

3
 3

5
 2

2
 2

9
 2

6
 2

5
 2

0
 2

8
 1

5
 2

6
Po

w
ie

rz
ch

ni
a

le
śn

a
40

20
,5

 h
a,

 p
oj

em
no

ść
 ło

w
is

ka
 3

0
sz

t.
na

 1
00

0
ha

.
*

Z
es

ta
w

ie
ni

e
st

an
ów

 z
w

ie
rz

yn
y

na
 p

od
st

aw
ie

 c
ał

or
oc

zn
yc

h
ob

se
rw

ac
ji

(lu
b

za
 p

om
oc

ą
m

et
od

y
ka

rp
ac

ki
ej

 *
 b

ez
 p

od
zi

ał
u

na
 p

łe
ć)

;
**

 1
99

2
k

1.
1.

; 1
99

3–
20

00
,

20
02

, 2
00

4
k

31
.1

2.
; 2

00
1,

 2
00

3
k

31
. 3

.

Ta
b.

 3
. S

oc
iá

ln
í s

tr
uk

tu
ra

 d
ílč

í p
op

ul
ac

e
sr

nc
e

ev
ro

ps
ké

ho
 v

 č
es

ké
 č

ás
ti

K
rk

on
oš

 v
 h

on
itb

ác
h

se
 st

ál
ým

 v
ýs

ky
te

m
 je

le
na

 e
vr

op
sk

éh
o

So

ci
al

 st
ru

ct
ur

e
of

 th
e

pa
rt

ia
l p

op
ul

at
io

n
of

 ro
e

de
er

 (C
ap

re
ol

us
 c

ap
re

ol
us

) i
n

th
e

C
ze

ch
 p

ar
t o

f t
he

 G
ia

nt
 M

ts
. i

n
th

e
hu

nt
in

g
di

st
ri

ct
s w

ith
 th

e
pe

rm
an

en
t o

cc
ur

re
nc

e
of

 re
d

de
er

Sr
ne

c
ev

ro
ps

ký
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
N

or
m

ov
an

é
km

en
ov

é
st

av
y

53
0

68
5

68
5

68
5

68
5

68
5

68
5

68
5

68
5

68
5

68
5

68
5

93
3

 8
14

*
Ja

rn
í s

čí
tá

ní
 c

el
ke

m
57

0
50

5
53

5
52

9
51

5
48

0
51

4
59

5
93

3
83

7
76

7
87

3
87

1
sr

ne
c

22
2

20
0

23
3

24
0

23
0

20
1

25
0

30
2

40
9

35
5

38
8

36
0

37
9

sr
na

20
8

19
5

23
2

20
4

19
9

19
0

18
8

19
0

26
9

25
4

24
8

29
5

28
0

sr
nč

e
14

0
11

0
 7

0
 8

5
 8

6
 8

9
 7

6
10

3
25

5
22

8
13

1
21

8
21

2
V

ým
ěr

a
ho

ni
te

b
se

 s
tá

lý
m

 v
ýs

ky
te

m
 je

le
na

 e
vr

op
sk

éh
o

38
 4

07
 h

a,
 s

ou
ča

sn
ý

no
rm

ov
an

ý
st

av
 s

rn
ce

 e
vr

op
sk

éh
o

24
, 3

 k
s

na
 1

00
0

ha
 h

on
itb

y,
re

sp
. 2

6,
4

ks
 n

a
1

00
0

ha
 le

sn
íc

h
po

ro
st

ů
tě

ch
to

 h
on

ite
b.

*
93

3
ks

 n
a

38
 4

07
 h

a
ho

ni
te

b,
 z

 to
ho

 8
14

 k
s n

a
30

 8
27

 h
a

le
sn

íc
h

po
ro

st
ů

tě
ch

to
 h

on
ite

b

456 457

Ta
b.

 4
. S

oc
iá

ln
í s

tr
uk

tu
ra

 d
ílč

í p
op

ul
ac

e
sr

nc
e

ev
ro

ps
ké

ho
 v

 p
ol

sk
é

čá
st

i K
rk

on
oš

So

ci
al

 st
ru

ct
ur

e
of

 th
e

pa
rt

ia
l p

op
ul

at
io

n
of

 ro
e

de
er

 (C
ap

re
ol

us
 c

ap
re

ol
us

) i
n

th
e

Po
lis

h
pa

rt
 o

f t
he

 G
ia

nt
 M

ts
.

Sr
ne

c
ev

ro
ps

ký
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
no

rm
ov

an
é

km
en

ov
é

st
av

y
20

0
20

0
20

0
20

0
20

0
20

0
20

0
20

0
20

0
20

0
20

0
20

0
20

0
sr

nč
í z

vě
ř

ce
lk

em
**

 7
6

10
1

 9
9

 6
5

 6
3

 4
7

 3
9

54
47

47
/2

28
*

 2
32

*
83

/2
26

*
22

9*
z

to
ho

 sr
ne

c
 1

9
 2

3
 2

7
 1

9
 1

7
 1

4
 1

0
12

11
 1

1
 2

1
sr

na
 3

5
 4

3
 5

4
 3

3
 3

5
 2

5
 1

9
24

24
 2

4
 4

3
sr

nč
e

 2
2

 2
5

 1
8

 1
3

 1
1

 8

 1
0

18
12

 1
2

 1
9

Po
w

ie
rz

ch
ni

a
le

śn
a

40
20

,5
 h

a,
 p

oj
em

no
ść

 ło
w

is
ka

 5
0

sz
t.

na
 1

 0
00

 h
a

Z
es

ta
w

ie
ni

e
st

an
ów

 z
w

ie
rz

yn
y

na
 p

od
st

aw
ie

 c
ał

or
oc

zn
yc

h
ob

se
rw

ac
ji

(lu
b

za
 p

om
oc

ą
m

et
od

y
ka

rp
ac

ki
ej

 *
 b

ez
 p

od
zi

ał
u

na
 p

łe
ć)

;
**

 1
99

2
k

1.
1.

; 1
99

3
–

20
00

,
20

02
, 2

00
4

k
31

.1
2.

; 2
00

1,
 2

00
3

k
31

. 3
.

Ta
b.

 5
. V

ýv
oj

 st
av

u
sč

íta
né

 z
vě

ře
 je

le
na

 e
vr

op
sk

éh
o

v
če

sk
é

čá
st

i K
rk

on
oš

D

ev
el

op
m

en
t o

f t
he

 c
ou

nt
ed

 g
am

e
st

oc
ks

 o
f r

ed
 d

ee
r

(C
er

vu
s e

la
ph

us
) i

n
th

e
C

ze
ch

 p
ar

t o
f t

he
 G

ia
nt

 M
ou

nt
ai

ns

Je
le

n
ev

ro
ps

ký
*

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

no
rm

ov
an

é
km

en
ov

é
st

av
y

50
7

37
0

37
0

37
0

37
0

37
0

37
0

37
0

37
0

37
0

37
0

37
0

37
8

sč
ítá

no
 k

 3
1.

 3
.

82
9

71
3

57
5

42
9

43
8

45
3

47
7

57
6

65
7

49
6

52
0

53
7

57
7

lo
v

+
úh

yn
66

9
55

7
47

4
38

8
25

4
22

9
29

7
43

5
43

3
41

0
33

2
35

2

38
6*

*
V

ým
ěr

a
le

sn
íc

h
po

ro
st

ů
ho

ni
te

b
se

 st
ál

ým
 v

ýs
ky

te
m

 je
le

na
 e

vr
op

sk
éh

o
30

 8
27

 h
a,

 s
ou

ča
sn

ý
no

rm
ov

an
ý

st
av

 1
2,

2
ks

 n
a

10
00

 h
a

le
sn

íc
h

po
ro

st
ů*

*J
el

en
 e

vr
op

sk
ý

no
rm

ov
án

 p
ou

ze
 p

ro
 le

sn
í p

or
os

ty
 h

on
ite

b;
 *

*
be

z
úh

yn
u

Ta
b.

 6
. V

ýv
oj

 st
av

u
sč

íta
né

 z
vě

ře
 je

le
na

 e
vr

op
sk

éh
o

v
po

lsk
é

čá
st

i K
rk

on
oš

D

ev
el

op
m

en
t o

f t
he

 c
ou

nt
ed

 g
am

e
st

oc
ks

 o
f r

ed
 d

ee
r

(C
er

vu
s e

la
ph

us
) i

n
th

e
Po

lis
h

pa
rt

 o
f t

he
 G

ia
nt

 M
ou

nt
ai

ns

Je
le

n
ev

ro
ps

ký
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
no

rm
ov

an
é

km
en

ov
é

st
av

y
12

0
12

0
12

0
12

0
12

0
12

0
12

0
12

0
12

0
12

0
12

0
12

0
12

0
Sč

ítá
ní

 c
el

or
oč

ní
**

11

0
12

5
 9

1
 9

9
 8

2
 7

6
 6

0
 8

4
 5

8
 1

86
*

11
8/

19
1*

 1
68

*
17

1

sč
ítá

ní
 te

rm
ín

ov
é

11
0

12
7

12
5

 9
1

 9
9

 8
2

 7
6

 5
0

 8
4

58
/1

98
*

 1
86

*
11

8/
16

8*
 2

46
*

lo
v

+
úh

yn
 4

2
 3

5
 4

3
 4

0
 4

8
 3

5
 3

6
 3

1
 3

1
 3

0
 1

7

 0
 2

7
Po

w
ie

rz
ch

ni
a

le
śn

a
40

20
,5

 h
a,

 p
oj

em
no

ść
 ło

w
is

ka
 3

0
sz

t.
na

 1
00

0
ha

Z
es

ta
w

ie
ni

e
st

an
ów

 z
w

ie
rz

yn
y

na
 p

od
st

aw
ie

 c
ał

or
oc

zn
yc

h
ob

se
rw

ac
ji

(lu
b

za
 p

om
oc

ą
m

et
od

y
ka

rp
ac

ki
ej

 *
 b

ez
 p

od
zi

ał
u

na
 p

łe
ć)

;
**

 1
99

2
k

1.
1.

; 1
99

3–
20

00
,

20
02

, 2
00

4
k

31
.1

2.
; 2

00
1,

 2
00

3
k

31
. 3

.

456 457

Ta
b.

 7
. V

ýv
oj

 st
av

u
sč

íta
né

 z
vě

ře
 sr

nc
e

ev
ro

ps
ké

ho
 v

 č
es

ké
 č

ás
ti

K
rk

on
oš

 v
 h

on
itb

ác
h

se
 st

ál
ým

 v
ýs

ky
te

m
 je

le
na

 e
vr

op
sk

éh
o

D

ev
el

op
m

en
t o

f t
he

 c
ou

nt
ed

 g
am

e
st

oc
ks

 o
f r

oe
 d

ee
r

(C
ap

re
ol

us
 c

ap
re

ol
us

) i
n

th
e

C
ze

ch
 p

ar
t o

f t
he

 G
ia

nt
 M

ts
. i

n
th

e
hu

nt
in

g
di

st
ri

ct
s w

ith
 th

e
pe

rm
an

en
t o

cc
ur

re
nc

e
of

 re
d

de
er

Sr
ne

c
ev

ro
ps

ký
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
no

rm
ov

an
é

km
en

ov
é

st
av

y*
53

0
68

5
68

5
68

5
68

5
68

5
68

5
68

5
68

5
68

5
68

5
68

5
93

3/
81

4
*

sč
ítá

no
 k

 3
1.

 3
.

57
0

50
5

53
5

52
9

51
5

48
0

51
4

59
5

93
3

83
7

76
7

87
3

87
1

lo
v

+
úh

yn
23

1
20

2
18

4
20

8
20

1
20

3
19

3
20

1
25

8
25

3
27

4
31

0
 2

30
**

V
ým

ěr
a

ho
ni

te
b

se
 s

tá
lý

m
 v

ýs
ky

te
m

 je
le

na
 e

vr
op

sk
éh

o
38

 4
07

 h
a,

 s
ou

ča
sn

ý
no

rm
ov

an
ý

st
av

 s
rn

ce
 e

vr
op

sk
éh

o
24

,3
 k

s
na

 1
00

0
ha

 h
on

itb
y,

re
sp

. 2
6,

4
ks

 n
a

1
00

0
ha

 le
sn

íc
h

po
ro

st
ů

tě
ch

to
 h

on
ite

b
*

93
3

ks
 n

a
38

 4
07

 h
a

ho
ni

te
b,

 z
 to

ho
 (v

 r.
 2

00
4)

 8
14

 k
s n

a
30

 8
27

 h
a

le
sn

íc
h

po
ro

st
ů

tě
ch

to
 h

on
ite

b;
 *

*
be

z
úh

yn
u

Ta
b.

 8
. V

ýv
oj

 st
av

u
sč

íta
né

 z
vě

ře
 sr

nc
e

ev
ro

ps
ké

ho
 v

 p
ol

sk
é

čá
st

i K
rk

on
oš

D

ev
el

op
m

en
t o

f t
he

 c
ou

nt
ed

 g
am

e
st

oc
ks

 o
f r

oe
 d

ee
r

(C
ap

re
ol

us
 c

ap
re

ol
us

) i
n

th
e

Po
lis

h
pa

rt
 o

f t
he

 G
ia

nt
 M

ts
.

Sr
ne

c
ev

ro
ps

ký
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
no

rm
ov

an
é

km
en

ov
é

st
av

y
 v

 le
se

20
0

20
0

20
0

20
0

20
0

20
0

20
0

20
0

20
0

20
0

20
0

20
0

20
0

no
rm

ov
an

é
km

en
ov

é
st

av
y

ce
lk

em
27

0
27

0
27

0
27

0
27

0
27

0
27

0
27

0
27

0
27

0
27

0
27

0
11

0

sč
ítá

ní
 c

el
or

oč
ní

**

 7
6

 9
9

 6
5

 6
3

 4
7

 3
9

 4
4

 4
7

 3
4

 2
21

*
83

/2
34

*
 2

26
*

 8
3

sč
ítá

ní
 te

rm
ín

ov
é

 7
6

10
1

 9
9

 6
5

 6
3

 4
7

 3
9

 5
4

 4
7

47
/2

28
*

23
2*

83
/2

26
*

 2
29

*
lo

v
+

úh
yn

 3
0

 1
9

 1
5

 1
3

 1
4

 1
4

 1
3

 1
0

 1
1

 0

8
 0

 3

Po
w

ie
rz

ch
ni

a
le

śn
a

40
20

,5
 h

a,
 o

gó
ln

a
po

w
ie

rz
ch

ni
a

po
je

m
no

ść
 ło

w
is

ka
 5

0
sz

t.
na

 1
00

0
ha

Z
es

ta
w

ie
ni

e
st

an
ów

 z
w

ie
rz

yn
y

na
 p

od
st

aw
ie

 c
ał

or
oc

zn
yc

h
ob

se
rw

ac
ji

(lu
b

za
 p

om
oc

ą
m

et
od

y
ka

rp
ac

ki
ej

 *
 b

ez
 p

od
zi

ał
u

na
 p

łe
ć)

;
**

 1
99

2
k

1.
1.

; 1
99

3–
20

00
,

20
02

, 2
00

4
k

31
.1

2.
; 2

00
1,

 2
00

3
k

31
. 3

.

458 459

Obr. 1. Honitby v Krkonoších
Fig. 1. Hunting districts in theGiant Mountains

458 459

Z hlediska potravní nabídky nejsou optimální ani holé seče, protože se jejich bylinné patro záhy
stává chudým z důvodů ochuzení bylinné diverzity ekosystému v důsledku rychlé a intenzivní
mineralizace surového humusu (cf. N & al. 1997).

Péče o zvěř má na polské a české straně značné odlišnosti, které mají původ zejména v rozdíl-
ných klimatických podmínkách souvisících s geomorfologií, v distribuci osídlení a v hospodářském
využívání území (Obr. 1.). V českých Krkonoších ztratila jelení zvěř většinu areálu pro zimní migra-
ci, zatímco v Polsku přechází na zimu do nížších poloh s poměrně nízkou sněhovou pokrývkou.

Uváděné škody ohryzem a loupáním jsou v české části Krkonoš převážně staršího data (Obr. 2.,
Tab. 9. a 10.). Škody působené vysokou zvěří jsou zde soustředěny do letního období. Zimní škody
jsou v současné době prakticky eliminovány díky soustavě přezimovacích obůrek. S výstavbou
přezimovacích obůrek bylo započato v roce 1971. Dnes jich je v Krkonoších celkem 18 o průměrné
výměře 7 ha (Tab. 11.). Jsou rozmístěny ještě v horských polohách tak, aby zachytily zvěř migrující
na počátku zimního období do nižších poloh (plocha Krkonošského národní parku a ochranného
pásma především vzhledem k intenzivnímu turistickému ruchu v zimním období nezajišťuje
vhodné podmínky pro sezonní migrace). Převážně podle konkrétních sněhových podmínek je
v jednotlivých zimních obdobích v přezimovacích obůrkách soustředěno 80–90 % jelení zvěře.
Klíčovým problémem jsou škody zvěří okusem, jelikož jsou poměrně rozptýlené a zvěř selektivně
vyhledává především dřeviny znovuzaváděné do lesních ekosystémů (Obr. 3., Tab. 9., 10.).

Tab. 9. Škody zvěří evidované na české straně Krkonoš podle šetření pro lesní hospodářský plán
 Damages caused by game registered on the Czech side of the Giant Mts. according

to the investigation for the forest management plan

rok okus (ha) ohryz a loupání (ha)
1992 456,37 5066,57
2002 216,19 2393,13

Pozn.: Podle používané metodiky jsou sčítány všechny zjištěné škody (nové i staršího data) a uváděny
v redukované ploše.

Tab. 10. Škody zvěří evidované na české straně Krkonoš podle ročních šetření
 Damages caused by game registered on the Czech side of Giant Mts. according to the annual

investigation

rok
okus (ha) ohryz a loupání (ha)

celková plocha redukovaná plocha celková plocha redukovaná plocha
1994 70,47 3,86 449,29 12,50
1995 8,48 0,28 482,20 8,14
1996 6,50 0,12 412,84 6,34
1997 27,60 1,25 234,56 2,98
1998 0,44 0,004 247,38 3,53
1999 57,86 3,37 423,78 8,82
2000 13,21 0,54 344,04 6,70
2001 65,88 5,52 221,41 3,30
2002 24,92 1,79 226,10 2,17
2003 39,54 1,87 240,75 2,91
2004 56,69 3,31 241,10 2,62

Pozn.: Podle používané metodiky jsou počítány pouze škody způsobené za kalendářní rok. Uvádění škod
pouze jako redukovaná plocha může být zavádějící, protože nedává informaci o intenzitě poško-
zení. Proto tabulka uvádí i celkovou plochu, na které bylo poškození zjištěno.

460 461

Obr. 2. Poškození lesních porostů v Krkonoších ohryzem a loupáním
Fig. 2. Damage of the forest stands in the Giant Mts. by bark scaling

460 461

Obr. 3. Poškození lesních porostů v Krkonoších okusem
Fig. 3. Damage of the forest stands in the Giant Mts. by browsing

462 463

Škody působené zvěří na lesních ekosystémech v zimním období jsou dočasně (po dobu
rekonstrukce jejich přírodě blízké druhové, věkové a prostorové skladby) snižovány přikrmováním.
V české části Krkonoš bylo v režijních honitbách KRNAP (výměra 33 152 ha, z toho lesní porosty
27 330 ha, normovaný jarní kmenový stav 335 ks jelena evropského a 737 ks srnce evropského)
v roce 2004 v provozu 18 kompletních zařízení pro krmení zvěře v přezimovacích obůrkách.
V režijních honitbách Správy to bylo 109 krmelců mimo přezimovací obůrky a 285 slanisek.
V zimním období 2003/2004 bylo přikrmováním spotřebováno 1397 q sena, 548,74 q jadrných
krmiv, 1423,1 q dužnatých krmiv, 379,8 q ostatních krmiv, 100 q senáže a 1520 q siláže. Pro redukci
a zdravotní výběr zvěře sloužilo 152 loveckých zařízení (kazatelen) a 208 lehkých zařízení (posedů).
Údaje z pronajatých honiteb nejsou k dispozici.

Na polské straně Krkonoš (plocha lesů 4020,5 ha, (normované stavy jelení zvěře 120 ks a srnčí
zvěře 200 ks) se každoročně provádí dokrmování zvěře. V souladu s tímto cílem se nakupuje suché
objemové krmivo: seno (kolem 4 tun), liściarka – solené otýpky letorostů dřevin a keřů (3000 kusů).
V roce 2004 byla poprvé zakoupena senáž – 10 balíků (1 balík kolem 300 kg). Dodávána je rovněž
sůl do slanisek. Obecně je v parku postavených 7 krmelců se zásobníky a 3 krmelce bez zásobníků
– jesle, 34 slanisek.

Tab. 11. Přehled přezimovacích obůrek na české straně Krkonoš
 Survey of the overwintering game enclosures on the Czech side of the Giant Mts.

číslo název lesní správa rok založení výměra (ha) průměrný počet
ks jelení zvěře

1 Fišerova rokle Rokytnice 1997 2,21 9
2 Janova cesta Rokytnice 1979 3,51 35
3 Milnice Harrachov 1999 1,04 25
4 Bílá voda Harrachov 1975 4,6 48
5 Vejpalice Rezek 1966 5,21 11
6 Vysoký břeh Rezek 1980 4,23 50
7 Dívčí lávky Špindlerův Mlýn 1993 5,26 41
8 Kozí hřbety Špindlerův Mlýn 2003 3,5 29
9 Michlův mlýn Vrchlabí 1989 7,51 26
10 Medika Vrchlabí 1980 14,01 11
11 Fibrin Černý Důl 1973 8,31 44
12 Hádek Černý Důl 1972 8,51 22
13 Hlušiny Horní Maršov 1980 4,12 36
14 Pěnkavák Horní Maršov 2001 2,98 38
15 Lysečiny U Tygra Horní Maršov 1981 7,01 44
16 Modrokamenka Svoboda nad Úpou 1985 3,81 18

17** Tendra Svoboda nad Úpou 1992 2,03 6
18** Babí Svoboda nad Úpou 1991 5,15 15
19* U Šmídy Svoboda nad Úpou 1993 6,21 17
20* Červená hora Horní Maršov 1980 2,81 53

Celkem 102,02

* obůrka zrušena v roce 2002; ** přezimovací obůrky v pronajatých honitbách

462 463

ZÁVĚR

Výrazné eliminace škod působených v Krkonoších spárkatou, převážně pak jelení zvěří by bylo
možné dosáhnout pouze podstatným snížením jejích stavů, a to úměrně k úživnosti stávajících
honiteb. Rámcově lze konstatovat, že cca při 50 % snížení stavů spárkaté zvěře by zde bylo možno
dosáhnout ekologicky únosných škod. Než se tak stane, musí být dřeviny pro zvěř atraktivní na
dané lokalitě chráněny pomocí oplocenek nebo různými způsoby individuální ochrany. Kromě
škod okusem jsou na některých lokalitách působeny škody na ojedinělých autochtonních jedlo-
vých a smrkových nárostech vytloukáním paroží. Škody ohryzem a loupáním jsou v české části
Krkonoš převážně staršího data, jelikož jsou výrazně eliminovány díky soustavě přezimovacích
obůrek. Škody působené spárkatou zvěří jsou v Krkonoších (na české i polské straně) soustředěny
převážně do letního období.

SOUHRN

V bilaterální Biosférické rezervaci Krkonoše/Karkonosze je zvěř považována za součást přírod-
ních ekosystémů. V důsledku absence velkých predátorů a silného antropogenně podmíněného na-
rušení je spárkatá zvěř předmětem péče i v národních parcích na obou stranách státní hranice. Cílem
myslivecké péče je dosažení rovnováhy mezi zvěří a přírodním prostředím při zajištění optimální
věkové a sociální struktury zvěře. Protože zvěř migruje i na značné vzdálenosti, je nutné myslivecký
management koordinovat mezi správami národních parků i okolními honitbami. Péče o zvěř má na
polské a české straně značné odlišnosti, které mají původ zejména v rozdílných klimatických pod-
mínkách souvisejících s geomorfologií, v distribuci osídlení a v hospodářském využívání území.

Příspěvek uvádí hlavní zásady mysliveckého managementu, vývoj stavů spárkaté zvěře (na pol-
ské a české straně zjišťovány odlišnou metodou), vývoj poškození lesních porostů zvěří a údaje
o vlivu zvěře na lesní ekosystémy zjišťované pomocí kontrolních oplocenek. Na české straně Krko-
noš byly od r. 1992 do r. 2004 sníženy stavy jelení zvěře z 829 na 577 ks (současný normovaný stav
je 12,2 ks na 1000 ha lesních porostů), na polské straně se stavy zvýšily ze 110 na 171 ks (normo-
vané stavy 30 ks na 1000 ha).

SUMMARY

In the bilateral Biosphere Reserve Krkonoše/Karkonosze the game is considered as a part
of natural ecosystems. As a consequence of the absence of large predators and heavy anthropic
disturbance the hoofed game is the object of human care in national parks on both sides of the
frontier. e objective of game management is to establish equillibrium between the game and
environment while an optimum age and social structure of game is ensured. As the game migrate
to long distances, management should be coordinated between the administrations of national
parks and adjacent hunting districts. e game management on the Polish and Czech side of
the frontier shows large differences stemming from different climatic conditions connected with
geomorphology, population distribution and management of the area.

e paper presents main principles of game management, development of hoofed game stocks
(evaluated by different methods on the Polish and Czech side), development of damage to forest
stands caused by the game and data on the influence of game on forest ecosystems determined by
control exclusion fences. On the Czech side of the Giant Mts. the stocks of red deer decreased from
829 to 577 individuals from 1992 to 2004 (the present standardized stock is 12.2 individuals per
1000 ha of forest stands) whereas on the Polish side the stocks increased from 110 to 171 individuals
(standardized stocks are 30 individuals per 1000 ha).

464 465

LITERATURA

H E. 1960: Historický průzkum LHC Vrchlabí I. a II. – Ms. (Elaborát, Brandýs nad Labem, ÚHÚL,
291 pp.).

L T. 1978: Toulky krkonošskou minulostí. – Hradec Králové, Kruh, 258 pp.
N E., S O. & Š O. 1997: Analýza stavu lesních ekosystémů a koncepce rozvoje

lesního hospodářství. – Ms. (Závěrečná zpráva. Projekt Programu GEF Biodiverzita. Kostelec nad
Černými lesy a Vrchlabí, ÚAE LF ČZU Praha a Správa KRNAP Vrchlabí, 38 pp.)

S E. 1994: Elaborát historie lesů pro oblast Krkonoše. – M. (Studie. Děčín, ÚHÚL, pobočka
Jablonec n. N. 129 pp.).

Poznámka
Příspěvek vznikl v rámci řešení projektu NPV II MŠMT 2B06012 – Management biodiverzity
v Krkonoších a na Šumavě.

