

**Plán péče
o
přírodní památku POD JURÁŠKOU
na období 2015 – 2029**

**AOPK ČR, regionální pracoviště Správa chráněné krajinné oblasti Beskydy
Nádražní 36, 756 61, Rožnov pod Radhoštěm**

1. Základní údaje o zvláště chráněném území

1.1 Základní identifikační údaje

evidenční číslo: 321

kategorie ochrany: přírodní památka

název území: Pod Juráškou

druh právního předpisu, kterým bylo území vyhlášeno: výnos

orgán, který předpis vydal: Ministerstvo školství, věd a umění

číslo předpisu: 30.579/52-IV/5

datum platnosti předpisu: 21. 1. 1952

datum účinnosti předpisu: 21. 1. 1952

1.2 Údaje o lokalizaci území

kraj: Zlínský

okres: Vsetín

obec s rozšířenou působností: Rožnov pod Radhoštěm

obec s pověřeným obecním úřadem: Rožnov pod Radhoštěm

obec: Horní Bečva

katastrální území: Horní Bečva (642169)

Příloha č. M1:

Orientační mapa s vyznačením území

1.3 Vymezení území podle současného stavu katastru nemovitostí

Zvláště chráněné území:

Katastrální území: 642169, Horní Bečva

Číslo parcely podle KN	Číslo parcely podle PK	Druh pozemku podle KN	Způsob využití pozemku podle KN	Číslo listu vlastnictví	Výměra parcely celková podle KN (m ²)	Výměra parcely v ZCHÚ (m ²)
796/2	796	ostatní plocha	nepločná půda	2791	10504	8405
Celkem				0,8405 ha		

Pozn.: Plocha ZCHÚ uvedena podle velikosti parcely, údaj získán z katastru nemovitostí.

Ochranné pásmo: Ochranné pásmo není vyhlášené, je jím tedy dle § 37 zákona č. 114/1992 Sb. pás do vzdálenosti 50 m od hranice ZCHÚ.

Katastrální území: 642169, Horní Bečva

Číslo parcely podle KN	Druh pozemku podle KN	Způsob využití pozemku podle KN	Číslo listu vlastnictví	Výměra parcely celková podle KN (m ²)	Výměra parcely v OP (m ²)
840	lesní pozemek	---	1729	552452	1535
796/1	trvalý travní porost	---	2791	6793	1132
796/2	ostatní plocha	neplodná půda	2791	10504	1929
797/1	lesní pozemek	---	621	312822	13852
841/1	trvalý travní porost	---	2230	24058	11962
841/7	trvalý travní porost	---	2230	12018	3342
Celkem					33 752

Příloha č. M2:

Katastrální mapa se zákresem ZCHÚ a jeho ochranného pásma

1.4 Výměra území a jeho ochranného pásma

Druh pozemku	ZCHÚ plocha v ha	OP plocha v ha	Způsob využití pozemku	ZCHÚ plocha v ha
lesní pozemky	0,0000	1,5387		
vodní plochy	0,0000	0,0000	zamokřená plocha	0,0000
			rybník nebo nádrž	0,0000
			vodní tok	0,0000
trvalé travní porosty	0,0000	1,6436		
orná půda	0,0000	0,0000		
ostatní zemědělské pozemky	0,0000	0,0000		
ostatní plochy	0,8405	0,1929	neplodná půda	0,8405
			ostatní způsoby využití	0,0000
zastavěné plochy a nádvoří	0,0000	0,0000		
plocha celkem	0,8405	3, 3752		

1.5 Překryv území s jinými chráněnými územími

národní park: ne

chráněná krajinná oblast: Beskydy (kód 82)

jiný typ chráněného území:

- Karpatská úmluva (kód IX)
- Chráněná oblast přirozené akumulace vod (CHOPAV) Beskydy
- EECONET (kód 106)

Natura 2000

evropsky významná lokalita: Beskydy (kód 3313)

ptačí oblast: ne

Příloha č. M1:

Orientační mapa s vyznačením území

1.6 Kategorie IUCN

IV. - řízená rezervace

1.7 Předmět ochrany ZCHÚ

1.7.1 Předmět ochrany ZCHÚ podle zřizovacího předpisu

Ochrana květeny.

1.7.2 Hlavní předmět ochrany ZCHÚ – současný stav

A. ekosystémy

název ekosystému	podíl plochy v ZCHÚ (%)	popis ekosystému
podsvaz <i>Calthenion</i>	100	vlhké až mokré jednosečné až dvousečné louky s pcháči, blatouchy, skřípínou lesní. V různé podobě na celém území.

B. druhy

název druhu	aktuální početnost nebo vitalita populace v ZCHÚ	stupeň ohrožení*	popis biotopu druhu, další poznámky
Rostliny			
Prstnatec plamatý sedmihradský (<i>Dactylorhiza maculata</i> subsp. <i>transsilvanica</i>)	udáváno cca 10 rostlin	C1t	vtroušen mezi <i>Dactylorhiza fuchsii</i>
Mečík střečovitý (<i>Gladiolus imbricatus</i>)	nižší tisíce	C2b	po celé ploše
Kruštík bahenní (<i>Epipactis palustris</i>)	místně	C2t	na ploše 4 poblíž plochy 5
Prstnatec Fuchsův (<i>Dactylorhiza fuchsii</i>)	desítky	C4a	hlavně ve střední části
Prstnatec májový (<i>Dactylorhiza majalis</i>)	stovky	C3	roztroušeně po celém území

* Červený seznam cévnatých rostlin ČR (Grulich 2012): C1 – kriticky ohrožený, C2 silně ohrožený, C3 – ohrožený, C4a – taxony vyžadující další pozornost

1.8 Předmět ochrany EVL anebo PO, s kterými je ZCHÚ v překryvu

A. typy přírodních stanovišť

kód a název typu přírodního stanoviště	podíl plochy v ZCHÚ (%)	popis biotopu typu přírodního stanoviště
6430 Vlhkomilná vysokobylinná lemová společenstva nížin a horského až alpského stupně T1.6 Vlhká tužebníková lada	22	Roztroušeně po celé ploše PP. Vysokobylinná společenstva s převahou širokolistých bylin. V nivách, na pravidelně zaplavovaných loukách, podél toků nebo na prameništích. Od bazických a neutrálních až po mírně kyselé podloží, většinou humózní, vlhké a propustné půdy.
6510 Extenzivní sečené louky nížin až podhůří (<i>Arrhenatherion</i>, <i>Brachypodio-Centaureion nemoralis</i>) T1.1 Mezofilní ovsíkové louky	18	Podél SZ hranice PP. Extenzivně hnojené, jedno- až dvojsečné louky s převahou vysokostébelných travin. Často v blízkosti sídel. Mírně kyselé až neutrální, středně hluboké až hluboké, mírně vlhké až mírně suché půdy s dobrou zásobou živin.

B. Evropsky významné druhy a ptáci

název druhu	aktuální početnost nebo vitalita populace v ZCHÚ	stupeň ohrožení*	popis biotopu druhu
Kuňka žlutobřichá (<i>Bombina variegata</i>)	několik jedinců	EN	v tůních

* Červený seznam obratlovců ČR (Plesník et al. 2003): EN – ohrožený

1.9 Cíl ochrany

Přírodní památka „Pod Juráškou“ je významným prvkem mokřadních zrašelinělých luk. Celková péče o území by měla směřovat k ochraně a obnově ekosystému, jenž vznikl a

byl udržován tradičním způsobem hospodaření, dále k zabránění přirozené sukcese, která by nastolila původní lesnatou vegetaci, a pružné volbě takového způsobu hospodaření, která stabilizuje či posílí populace zákonem chráněných druhů rostlin a živočichů, v současnosti se zde vyskytujících. Důraz by měl být kladen zejména na vytvoření příznivější situace pro druhy rychle mizející z české či evropské přírody a na odstranění akutních i chronických nepříznivých vlivů ohrožujících předměty ochrany přírodní památky. Území by mělo trvale plnit důležitou funkci biocentra i ochrany genofondu a postupně se stát vhodným životním prostředím i pro ty druhy, které se zde už/prozatím nevyskytují. Chráněné území by mělo sloužit nejen k ochraně druhů a biotopů, ale i k zachování ukázky tradiční beskydské krajiny v celém komplexu své rozmanitosti a výjimečnosti.

2. Rozbor stavu zvláště chráněného území s ohledem na předmět ochrany

2.1 Stručný popis území a charakteristika jeho přírodních poměrů

Přírodní památka „Pod Juráškou“ leží v nadmořské výšce asi 520 m n. m. v mírně k jihozápadu ukloněné nivě potoka Kněhyně. Plocha přírodní památky je situována ve středu asi 3 km širokého pruhu istebňanských vrstev, lemujiícího z jihu plošně rozsáhlý blok godulských vrstev, budujícího masiv Radhošť-Kněhyně-Smrk. Istebňanské vrstvy jsou typicky flyšové, charakteristické střídáním pískovců a slepenců s jílovci.

Jílovce nacházíme v polohách od centimetrů do metrů, mnohde sblížené až do stametrových sekcí. Jsou převážně šedé, jemnozrné a nevápnité. Pískovce istebňanských vrstev jsou středně až silně lavicovité v polohách 3 cm až 3,5 m. Rovněž bývají sblíženy až ve stametrové sekce. Jsou jemně až středně zrnité, většinou drobně slepencové, nevápnité s vtroušeným pyritem. Nahloučení pískovcových pásem je charakteristické pro bázi souvrství, naopak jílovce nacházíme ve svrchních částech. Stáří vrstev se uvádí svrchní senon až spodní paleocén. Mocnost v západní části jejich vývoje, tedy i na území přírodní památky, se uvádí 1000 až 1100 metrů (Petřvalský 1984).

Téměř rovinný povrch pokrývají glejové půdy.

Klimatické poměry jsou charakterizovány klimatickou oblastí **CH7** s délkou vegetační doby v rozmezí 120 – 140 dnů a trváním sněhové pokrývky 100 – 120 dnů (Quitt, 1975).

Podle Regionálně fytogeografického členění ČSR náleží přírodní památka „Pod Juráškou“ k fytogeografické oblasti **oreofytikum**, fytogeografického obvodu **Karpatské oreofytikum**, fytogeografického okresu **Moravskoslezské Beskydy** a fytogeografického podokresu **Radhošťské Beskydy** (Skalický 1988).

Přírodní památka a okolí jsou odvodňovány říčkou Kněhyně, která je pravostranným přítokem Rožnovské Bečvy (povodí Moravy, úmoří Černého moře).

Území se nachází v přechodné zóně mezi bioregionem **3.10 Beskydy** a bioregionem **3.9 Vsetínská hornatina** (Culek 1996). Je zařazena do přírodní lesní oblasti číslo **40 - Moravskoslezské Beskydy** (Plíva a Žlábek 1986). Původní vegetaci tvořily bikové bučiny *Luzulo-Fagetum* (Neuhäuslová a kol. 1998).

Celé území památky je tvořeno mozaikou různě podmáčených plošek podsvazu *Calthenion* s blatouchem bahenním, pcháčem potočním, pcháčem bahenním, skřípinou lesní aj. Roste zde kriticky ohrožený prstnatec plamatý sedmihradský, silně ohrožený mečík střechovitý a krušík bahenní, a ohrožený prstnatec Fuschsův a prstnatec májový.

Území je biotopem silně ohrožených druhů čolka horského (*Triturus alpestris*), kuňky žlutobřiché (*Bombina variegata*) a ještěrky živorodé (*Lacerta vivipara*).

Přehled zvláště chráněných druhů rostlin a živočichů

název druhu	aktuální početnost nebo vitalita populace v ZCHÚ	kategorie podle vyhlášky č. 395/1992 Sb.	popis biotopu druhu, další poznámky
Rostliny			
Prstnatec plamatý sedmihradský (<i>Dactylorhiza maculata</i> subsp. <i>transilvanica</i>)	udáváno cca 10 rostlin	kriticky ohrožený	vtroušen mezi <i>Dactylorhiza fuchsii</i>
Mečík střechovitý (<i>Gladiolus imbricatus</i>)	nižší tisíce	silně ohrožený	po celé ploše
Rosnatka okrouhlostá (<i>Drosera rotundifolia</i>)	+ , naposled zde viděna v roce 1994 - 1995	silně ohrožený	rašeliníště, přesné místo neznámé
Kruštík bahenní (<i>Epipactis palustris</i>)	místně	silně ohrožený	na ploše 4 poblíž plochy 5
Prstnatec Fuchsův (<i>Dactylorhiza fuchsii</i>)	desítky	ohrožený	hlavně ve střední části
Prstnatec májový (<i>Dactylorhiza majalis</i>)	stovky	ohrožený	roztroušeně po celém území
Obojživelníci, plazi			
Čolek horský - larvy (<i>Triturus alpestris</i>)	desítky kusů	silně ohrožený	v tůních
Kuňka žlutobřichá (<i>Bombina variegata</i>)	udávána jednotlivě	silně ohrožený	v tůních
Ještěrka živorodá (<i>Lacerta vivipara</i>)	udávána ojediněle	silně ohrožený	v celém území

Většina údajů pochází z vlastního pozorování z let 2013-2014, pokud je u počtu v tabulce napsáno „udáváno“, jedná se o údaj pocházející z období před rokem 2013.

2.2 Historie využívání území a zásadní pozitivní i negativní vlivy lidské činnosti v minulosti, současnosti a blízké budoucnosti

a) ochrana přírody

Přírodní památka „Pod Juráškou“ (původně státní přírodní rezervace, později chráněné naleziště) byla popisována jako slatinná louka nejmokřejší ve své střední části, kde se vyskytuje rosnatka okrouhlostá (*Drosera rotundifolia*) a rašeliník ostrolistý (*Sphagnum acutifolium*) /Skřivánek et al. 1963/. Krátký mezernatý porost ostřic a suchopýrů dokládá rovněž fotografie území z roku 1967 (Rezervační kniha PP „Pod Juráškou“).

Staněk popisuje území takto: „Okrouhlé luční prameniště se zvedá jako rašelinné vrchoviště nad okolní louku. Prameniště a zamokřené plochy jsou vyznačovány pásy sítin (*Juncus effusus*). Kolem kalužiny s kameny je nízké mechaté *Cariceto-juncetum*, ve kterém kromě rašeliníku rostou hlavně *Carex echinata* a *Juncus supinus*, s nimi je tu hojná *Drosera rotundifolia*. V hraničním příkopu rostou druhy zabíhající sem z rašelinné louky. Jsou to *Mentha sylvestris*, *Cirsium palustre*, *Cynosurus cristatus*, *Prunella vulgaris*, *Deschampsia caespitosa* a *Myosotis palustris*.“ (nedatovaný dokument v rezervační knize).

V zápise z revize chráněného naleziště „Pod Juráškou“ z 18. 6. 1973 se uvádí, že louka je nesečená, vodní režim je patrně ovlivněn odvodněním provedeným v minulosti. Výskyt

rosnatky je sporadický, vzhledem k malé ploše je naleziště neperspektivní při ovlivněném vodním režimu. Zápis z revize chráněného území z 5. 7. 1978 říká, že louka není již asi tři poslední roky sečená a v sukcesi nastupují vysoké rostliny (ostřice, pcháče, škardy aj.), které potlačují rosnatku. Je nutné zajistit ruční sečení plochy SPR, protože majitel pan Jindřich Žitník pro vysoký věk již louku neobhospodařuje (rezervační kniha PP „Pod Juráškou“).

Při prověrce 17. 6. 1983 bylo konstatováno, že upuštění od sečení znamenalo zarůstání plochy přirozenou sukcesní řadou, což mělo za následek vyhynutí rosnatky. Naopak nově byly v území zjištěny *Dactylorhiza maculata* subsp. *maculata*, *Gladiolus imbricatus*, *Gymnadenia conopsea* a *Dactylorhiza majalis*.

V říjnu téhož roku proběhla v území brigáda, při které byly odstraněny mladé náletové dřeviny – převážně smrk, dále břízy a jívy, které se rozšířily na louce v průběhu 10 -15 let v důsledku upuštění od obhospodařování majitelem. Ponechány byly všechny starší porosty dřevin soustředěné podél příkopu, který tvoří jihozápadní hranici území (Junáková 1983 – záznam v rezervační knize). V následujících letech byla plocha udržována sečením v období srpna zpočátku jen v části území, od roku 1986 celá. V roce 1993 bylo vyhloubeno na vhodných zamokřených místech několik drobných tůní, které slouží jako životní prostředí vodních organismů nebo jejich na vodu vázaných vývojových stadií.

Okolo roku 1994 – 1995 a zřejmě i několik let předtím byla na území přírodní památky rosnatka ještě pozorována (ústní sdělení paní Moniky Hloskové, učitelky biologie na Gymnáziu F. P. ve Valašském Meziříčí, z roku 2014). Student Václav Plánka v rámci své bakalářské práce prozkoumal území PP Pod Juráškou z hlediska výskytu rosnatky v roce 2012, ovšem s negativním výsledkem.

b) lesní hospodářství

Přírodní památka „Pod Juráškou“ neleží na lesních pozemcích, pouze je lesem z jihovýchodní strany obklopena. O tomto, dnes hustém smrkovém porostu na svahu Kotelnice, se zajímavě vyjadřuje Staněk: *„Na úpatním prameništi posilovaném vodou přitékající ze strání bývalého asi lesního rašeliniště je zakrslý řídký jehličnatý les prostoupen plochami a pásy vodnatých mechovin, ve kterých jsou ostrovy sítin a šáchorovitých.“* Stejně zajímavé je jeho ochranné doporučení pro chráněné území: *„Rekonstrukci původního stavu prospělo by nekosení louky, které by lokalitu vrátilo do původního stavu světlé rašelinné smrčiny (nedatovaný dokument z rezervační knihy PP „Pod Juráškou“).“*

c) zemědělské hospodaření

Území bylo v minulosti extenzivně zemědělsky obhospodařováno a využíváno jako jednosečná louka a pastvina. Četné odvodňovací rýhy (např. kanál podél západní hranice území) svědčí o dřívějších snahách území odvodnit. V roce 1951 Dr. Valentin Pospíšil o lokalitě píše: *„Jediná dosud známá lokalita Drosery na celém Pobečví je ohrožená tím, že jižní část parcely již byla odvodněna a zorána.“*

d) rekreace a sport

Přírodní památka leží poblíž turisticky vyhledávané lokality, s nedalekými rekreačními chatami a okolo procházející silnicí využívanou jako cyklotrasa. Rekreční tlak na oblast se dá předpokládat, ale pravděpodobně nebude mít významný negativní vliv přímo na stav přírodní památky

e) jiné způsoby využívání

Jiné způsoby využívání území se nepředpokládají.

Problémy odstranitelné:

- rozrůstání vrby popelavé do lučního biotopu
- zarůstání části přírodní památky dřevinným zmlazením
- zanesené tůně
- vysoký trávobylinný porost s množstvím biomasy namísto ostřicovo - mechového společenstva
- ochuzená trávobylinná společenstva s několika konkurenčně zdatnými druhy
- existence odvodňovacích kanálů
- šíření hasivky orličí
- smrková monokultura v SV části památky
- ustání pastvy

Problémy neodstranitelné

Neodstranitelné problémy se v přírodní památce prozatím nevyskytují.

2.3 Související plánovací dokumenty, správní rozhodnutí a právní předpisy

- Plán péče CHKO Beskydy (2009 – 2018)
- Plán péče o PP Pod Juráškou (2005 – 2014)
- Nařízení vlády č. 40/1978 Sb. o chráněných oblastech přirozené akumulaci vod Beskydy, Jeseníky, Jizerské hory, Krkonoše, Orlické hory, Šumava a Žďárské vrchy ze dne 19. č. 1978.
- Nařízení vlády č. 208/2012 Sb., o vyhlášení evropsky významných lokalit zařazených do evropského seznamu.
- Nařízení vlády č. 318/2013 Sb., o stanovení národního seznamu evropsky významných lokalit.

2.4 Současný stav zvláště chráněného území a přehled dílčích ploch

2.4.1 Základní údaje o lesích

Přírodní památka „Pod Juráškou“ neleží na lesních pozemcích.

2.4.2 Základní údaje o rybnících, vodních nádržích a tocích

Na území přírodní památky „Pod Juráškou“ se nevyskytují rybníky, vodní nádrže ani vodní toky. Okolí je odvodňováno říčkou Kněhyně, pravostranným přítokem Rožnovské Bečvy.

2.4.3 Základní údaje o útvarech neživé přírody

Na území PP „Pod Juráškou“ se nenachází významnější útvary neživé přírody.

2.4.4 Základní údaje o nelesních pozemcích

Plocha číslo 1

Jihozápadní roh PP „Pod Juráškou“ na podmáčené louce, která je však suššího charakteru než plocha číslo 3, taktéž vegetace je řidší a nižší. Rostou zde stovky kusů **silně ohroženého** mečíku střechovitého, vtroušeně se zde vyskytuje i **ohrožený** prstnatec májový. Louka je převážně kostřavová s psárkou luční (*Alopecurus pratensis*), bojínkem lučním (*Phleum pratense*) a ovsíkem vyvýšeným (*Arrhenatherum elatius*). Z bylin se zde vyskytuje pcháč potoční (*Cirsium rivulare*), pomněnka bahenní (*Myosotis palustris*), svízel přítula (*Galium aparine*), pryskyřník prudký (*Ranunculus acris*), máta dlouholistá (*Mentha longifolia*), přeslička lesní (*Equisetum sylvaticum*), vikev úzkolistá (*Vicia angustifolia*), vrbina obecná (*Lysimachia vulgaris*), děhel lesní (*Angelica sylvestris*) aj. V ploše se nachází 2 uměle vyhloubené tůně (asi 3x1 m a 5x2 m), větší je vyschlá, menší zarostlá vrstvou mechu.

Plocha číslo 2

Dvě dílčí plošky po okrajích lesního porostu, které zarůstají hasivkou orličí (*Pteridium aquilinum*).

Plocha číslo 3

Silně podmáčená plocha v jihozápadní části PP z velké části jednoduše porostlá skřípínou lesní (*Scirpus sylvaticus*), obohacená ostřicemi a blatouchem bahenním (*Caltha palustris*). Vysoký porost se značným množstvím biomasy je druhově chudý. Z dalších druhů je zde zastoupen štírovník bahenní (*Lotus uliginosus*), pomněnka bahenní, svízel přítula, pryskyřník prudký, pcháč potoční, máta dlouholistá. Vtroušeně zde přežívá **ohrožený** prstnatec májový.

Plocha číslo 4

Různě podmáčená plocha se 4 uměle vybudovanými tůněmi v různém stádiu zazemňování. Dosud slouží jako významné rozmnožiště **silně ohroženého** čolka horského. Zarůstají orobincem širokým (*Typha latifolia*), někde rašeliníkem (*Sphagnum* sp.), který proniká i do louky. V území roste **silně ohrožený** mečík střechovitý (ve střední části louky u dřevinného pásu přicházejícího od místní komunikace), **ohrožený** prstnatec májový (zejména

u plochy číslo 3), prstnatec Fuchsův (hlavně ve střední části, často však pohlcován rozrůstajícími se vrbami) a místně kruštík bahenní (ve střední části).

Vegetace se od jihu k severu mění. Zpočátku je otevřená, prosluněná, řídká s tomkou vonnou (*Anthoxanthum odoratum*), bikami (*Luzula* spp.), ostřicemi (*Carex* spp.), škardou bahenní (*Crepis paludosa*), vrbinou obecnou, kohoutkem lučním (*Lychnis flos-cuculi*), suchopýrem úzkolistým (*Eriophorum angustifolium*), svízelem bahenním (*Galium palustre*), violkou bahenní (*Viola palustris*), štírovníkem bahenním (*Lotus uliginosus*), pryskyřníkem zlatožlutým (*Ranunculus auricomus*). Dál k severovýchodu začíná převažovat bujnější vegetace pcháče potočního, pcháče bahenního (*Cirsium palustre*), pomněnky bahenní, máty dlouholisté, přesličky poříční (*Equisetum fluviatile*), meduňku (*Holcus* sp.), skřípiny lesní. Zvyšuje se i počet keřů vrby popelavé (*Salix cinerea*), jejichž rozrůstající se větve utlačují luční vegetaci a zastíňují ji.

Plocha číslo 5

Severovýchodní cíp přírodní památky s rozrůstající se vrbou popelavou, zmlazující olší lepkavou (*Alnus glutinosa*) a několika vzrostlými stromy – smrkem ztepilým (*Picea abies*) a olší lepkavou. Poměrně sevřená a zastíněná bylinné patro tvoří přeslička lesní (*Equisetum sylvaticum*), skřípina lesní, pryskyřník prudký (*Ranunculus acris*), brusnice borůvka (*Vaccinium myrtillus*), rozrazil lékařský (*Veronica officinalis*), mochna nátržník (*Potentilla erecta*), ojedinele zde roste **ohrožený** prstnatec Fuchsův.

Plocha číslo 6

Malá lesní ploška na severovýchodě území s cca 30–40letou smrkovou monokulturou, která do území zasahuje ze sousední lesní parcely.

Příloha:

- tabulka „Popis dílčích ploch a objektů“ – příloha č. T1
- mapa dílčích ploch a objektů – příloha č. M3

2.5 Zhodnocení výsledků předchozí péče a dosavadních ochranných zásahů do území a závěry pro další postup

Předchozí obhospodařování na plochách přírodní památky nebylo zcela dostačující. Severovýchodní část je velmi zastíněná, sevřená ze 3 stran vzrostlými stromy a porostlá nálety vrby a olše. Vegetace mokřadních ekosystémů je stále velmi bujná, vysoká a hustá v rozporu se záměry předchozího plánu péče. Kvůli vlastnickým vztahům zůstala v předchozích 2 letech památka neudržovaná. Od okrajů lesa se na dvou místech začíná šířit do louky hasivka orličí. Pastva bohužel nebyla zavedena. Všech 6 tůní je zapotřebí postupně obnovit, přestože ještě většinou plní svou funkci a slouží k rozmnožování obojživelníků. Odvodňovací kanály stále nejsou zasypány.

V současnosti jsou majetkové vztahy vypořádány, proto je třeba přistoupit k pravidelnému a důslednému obhospodařování pozemku. Populaci rosnatky je možno obnovit umělým výsevem na stanoviště s porosty rašeliníku v rámci plochy číslo 3 a 4. Zdrojem semen by měla být místní populace, ale i rostliny z jiných lokalit (ještě po druhé světové válce tvořila rosnatka v Beskydech jednu velkou populaci (metapopulaci).

Celá luční plocha přírodní památky by měla být nejlépe 2x ročně sklizena a posečená biomasa odstraňována. Plochy s hasivkou nebo skřípinou lesní je možné sekat i vícekrát než 2x za rok. Žádoucí je alespoň krátkodobá lokální pastva hovězím dobytkem, aby došlo k narušení drnu a obnažení půdy. Nálety vrb a olší je třeba odstranit, aby se zachoval luční a prosvětlený charakter území. Odnože vrb popelavých by měly být rovněž ořezány, neboť doslova pohlcují populace chráněných druhů rostlin. Tůň je zapotřebí postupně během několika let obnovit a prohloubit – stávají se však posledním útočištěm rašelínku, který se v husté biomase nemůže uplatnit. Je proto nutné přistupovat k čištění tůň citlivě, aby mechové porosty nebyly zcela zlikvidovány. Odvodňovací kanály by bylo vhodné přehradit.

2.6 Stanovení prioritních zájmů ochrany území v případě jejich možné kolize

Nepředpokládá se významná kolize zájmů ochrany přírody. V případě jejich vzniku je prioritní zachovat předmět ochrany PP „Pod Juráškou“, tj. květenu podmáčených a rašelinných společenstev, a samotné chráněné území. Bude-li pracemi při obnově tůň ohrožena populace rašelínku, je vhodné tůň obnovovat v delším časovém intervalu. Předpokladem pro zachování rašelinných společenstev je však především pravidelné odstraňování biomasy a zachování vodního režimu.

3. Plán zásahů a opatření

3.1 Výčet, popis a lokalizace navrhovaných zásahů a opatření v ZCHÚ

3.1.1 Rámcové zásady péče o území nebo zásady jeho jiného využívání

a) péče o nelesní pozemky

Rámcová směrnice péče o nelesní plochy

Typ managementu	Seč, výběrová seč
Vhodný interval	1x – 2x ročně, VI-VII/VIII-IX
Minimální interval	1x ročně, na vybraných plochách 2x ročně
Prac. nástroj / hosp. zvíře	Kosa, křovinořez, ručně vedená sekačka
Kalendář pro management	2015 – 2029
Upřesňující podmínky	Seč obnáší posečení, usušení a následné odklizení biomasy z plochy. Každou luční plochu je nutné sklízet každoročně, četnost seče závisí na množství biomasy, počasí a presenci/absenci následné pastvy. Místa s velkým množstvím urostlé biomasy a expanzivními druhy (hasivka orličí) by se měla sekat aspoň 2x ročně, aby postupně došlo k přeměně společenstev na nižší a řidší vegetaci s vyvinutým mechovým patrem. Vzhledem k výskytu chráněných druhů rostlin je třeba provádět výběrovou seč , spočívající ve vyznačení plošek s významnými druhy rostlin pracovníkem SCHKO Beskydy, aby tyto nebyly posečeny. Neposečené plošky se mohou sklídit později v srpnu – září po vysemenění rostlin.

	<p>S ohledem ke značné podmáčenosti území je nutné použít ručně vedenou sekačku, křovinořez nebo kosu, traktorovou mechanizaci jen v krajních případech na sušších plochách. Je možné provádět i fázovou seč (plocha je sečena postupně v delším časovém intervalu, což umožňuje dozrát semenům později kvetoucích rostlin). V rezervační knize se vede záznam o části plochy obhospodařované s fázovým posunem, aby zásah mohl být příště aplikován na jinou část území. Tento přístup je citlivější nejen k vzácným druhům rostlin, ale především k hmyzu. Sušení sena se provádí tradičním způsobem – tj. několikerým obracením (spíše na sušších částech PP), při němž vypadávají dozrávající semena posečených rostlin. Seno by mělo být přednostně nabídnuto zemědělcům, není-li tato možnost, pak se může ukládat na méně hodnotné části PP, nejlépe na okraj lesa. Míst k ukládání sena na území PP je však nedostatek. Pálení hmoty je možné mimo území PP – po domluvě s majiteli pozemků a při dodržení všech předpisů, popel odnést do lesa.</p>
--	--

Typ managementu	Pastva
Vhodný interval	1x ročně, VIII – IX, (V)
Minimální interval	1x/2 roky
Prac. nástroj / hosp. zvíře	ovce, koza, kráva, kůň
Kalendář pro management	2015 – 2029
Upřesňující podmínky	Území bylo dříve extenzivně obhospodařováno jako jednosečná louka a pastvina. Pastvu lze tedy využít např. k přepasení otav nebo brzké jarní vegetace. Nejvhodnější k výpasu jsou ovce, popř. kozy (cca 1 dobytčí jednotka/ha). Žádoucí je alespoň 1x ročně nechat přepást PP skotem nebo koňmi, jejichž kopyta naruší drn a obnaží půdní podklad. To je žádoucí pro semena konkurenčně slabých druhů rostlin, zejména z čeledi vstavačovitých, jejichž lehká semena snáze klíčí na mechanicky rozrušené půdě. Musí zde ale nalézt symbiotické houby nepostradatelné pro mykotrofii semenáčků (Dykyjová 2003). Hrozí-li přílišné poškození části mokřadu, je třeba ho oplotit. Pastva může být volná nebo s použitím elektrických ohradníků. Je-li zapotřebí, pokosí se nedopasky.

Typ managementu	Obnova tůní
Vhodný interval	1x – 2x/10 let, dále podle potřeby, IX – X (III)
Minimální interval	1x/10 let
Prac. nástroj / hosp. zvíře	Rýč, krumpáč, lopata, hrábě, minibagr
Kalendář pro management	2015 – 2020
Upřesňující podmínky	Všech 6 tůní značně zarůstá orobincem, vrbou aj. rostlinami, 1 zanikla zcela. Pro zachování bohaté diverzity území je třeba co nejdříve tůně obnovit. Vzhledem k jejich velikosti bude zapotřebí použít u 4 z nich minibagr, zbylé 2 menší je možné

	prohloubit ručně. Vyhloubená hmota se využije na přehrazení odvodňovacích kanálů, a tudíž k obnově vodního režimu území. Práce je nejvhodnější provádět v září až říjnu, termín je možno protáhnout do brzkého jara. Tůně by měly být čištěny postupně v rozmezí několika let. Před obnovou je třeba zvážit, zda zůstane zachován porost rašeliníku, který zde našel útočiště před jinak vysokým lučním porostem.
--	---

Typ managementu	Výřez náletových dřevin a větví zastíňujících luční plochy
Vhodný interval	Jednorázově, dále podle potřeby, X – III
Minimální interval	1x/10 let
Prac. nástroj / hosp. zvíře	Motorová pila, ruční pila, sekera, křovinořez
Kalendář pro management	2015 – 2029
Upřesňující podmínky	Výřez náletových či rozrůstajících se dřevin je nutno provést, pokud jakkoli ohrožují zachování lučního charakteru území či cenného prvku (stíní, zarůstají). Výběr dřevin k prořezávce provede zaměstnanec SCHKO Beskydy. Zásah se provádí mimo vegetační sezónu.

Typ managementu	Obnovení původních hydrologických podmínek
Vhodný interval	Jednorázově
Minimální interval	---
Prac. nástroj / hosp. zvíře	minibagr, krumpáč, rýč, lopata
Kalendář pro management	v době platnosti plánu péče
Upřesňující podmínky	Území bylo v minulosti odvodněno soustavou kanálů, procházejících např. po hranici PP. Pro obnovení vodního režimu území je třeba tyto strouhy přehradit např. dřevěnými latěmi nebo na několika místech utěsnit usazeninami z obnovovaných tůní. Ze současného příkopu lze vyvést do CHÚ slepá ramena, která umožní zpětné zasakování vody.

b) péče o rostliny

Shoduje se s péčí o nelesní pozemky.

c) péče o živočichy

Shoduje se s péčí o nelesní pozemky.

3.1.2 Podrobný výčet navrhovaných zásahů a činností v území

a) nelesní pozemky

Příloha:

- výčet plánovaných zásahů (tabulka) – příloha č. T1
- mapa dílčích ploch a objektů – příloha č. M3

3.2 Zásady hospodářského nebo jiného využívání ochranného pásma včetně návrhu zásahů a přehledu činností

Ochranné pásmo PP „Pod Juráškou“ udržet v přírodě blízkém stavu, nebudovat zde stavby, luční pozemky nepřevádět na les, louky obhospodařovat.

3.3 Zaměření a vyznačení území v terénu

Území je v současnosti označeno 2 tabulemi s malým státním znakem, hranice jsou vyznačeny pruhovým značením podle vyhlášky č. 64/2011 Sb. na kmenech hraničních stromů. Jihozápadní hranice není označena jasně a působí dojmem, že hranice PP vede po hranici parcely číslo 796/2 (kovová tyč s červenou barvou vytyčující zřejmě parcelu). Je proto třeba doplnit alespoň jedno sloupkové značení. Zároveň by mělo být přemalováno pruhové značení, které je nyní umístěno na solitérním stromě poblíž JZ lomu hranic přírodní památky, kam už ale chráněné území nesahá (zbudovat druhé sloupkové značení).

3.4 Návrhy potřebných administrativně-správních opatření v území

Zvážit, zda nerozšířit území přírodní památky „Pod Juráškou“ i na zbytek parcely číslo 796/2, o rozloze asi 0,19 ha.

3.5 Návrhy na regulaci rekreačního a sportovního využívání území veřejností

Rekreační nebo sportovní využívání území není žádoucí.

3.6 Návrhy na vzdělávací využití území

Nejsou.

3.7 Návrhy na průzkum či výzkum a monitoring předmětu ochrany území

- bryologický průzkum
- mykologický průzkum
- inventarizační průzkum obojživelníků
- ornitologický průzkum
- základní pedologický výzkum

4. Závěrečné údaje

4.1 Předpokládané orientační náklady hrazené orgánem ochrany přírody podle jednotlivých zásahů (druhů prací)

Náklady na obhospodařování PP jsou jen orientační, rozsah prací i odměn za práci se může měnit. Ceny byly vypočteny podle aktuálního ceníku Agentury ochrany přírody a krajiny ČR.

Druh zásahu (práce) a odhad množství (např. plochy)	Orientační náklady za rok (Kč)	Orientační náklady za období platnosti plánu péče (Kč)
Jednorázové a časově omezené zásahy		
Obnova tůň (4 tůň strojově) + vsypání zeminy do odvodňovacích kanálů k jejich přehrazení	-----	17 000
Obnova tůň (2 tůň ručně)	-----	800
Výřez dřevin na plochách 4, 5, 6 (cca 0,16 ha)	-----	16 602
Zabudování 2 hraničních sloupků	-----	600
Jednorázové a časově omezené zásahy celkem (Kč)	-----	35 002
Opakované zásahy		
Ruční seč průměrně 1,5x – 2x/rok na 0,82 ha (cca 38 783Kč/ha)	31 532	472 980
Ruční seč na ploše 6 (0,01 ha) průměrně 1,5x/rok po výřezu dřevin (počet sečí závisí na roku výřezu dřevin, zde předpokládaná doba obhospodařování 10 let)	270	2 700
Jednorázový průhon dobytka	600	9 000
Opakované zásahy celkem (Kč)		484 680
N á k l a d y c e l k e m (Kč)	-----	519 682

4.2 Použité podklady a zdroje informací

- Culek M. 1966. Biogeografické členění ČR. Enigma, Praha.
- Dykyjová, D. 2003. Ekologie středoevropských orchidejí. Kopp, České Budějovice.
- Grulich V. (2012): Red List of vascular plants of the Czech Republic: 3rd edition. – Preslia 84: 631–645. Electronic Appendix 1.
- Chytil P. 2005. Plán péče o přírodní památku Pod Juráškou (2005 - 2014). – Ms. [depon. in Správa CHKO Beskydy].
- Junáková M. 1983. Záznam o ochranných opatřeních v SPR Pod Juráškou, k. úu. Horní Bečva v okr. Vsetín. Rezervační kniha PP Pod Juráškou, – Ms. [depon. in Správa CHKO Beskydy].
- Kočí M. 2003. Botanický inventarizační průzkum PP Pod Juráškou. Rezervační kniha PP Pod Juráškou. – Ms. [depon. in Správa CHKO Beskydy].
- Neuhäuslová Z. 1998. Mapa potenciální přirozené vegetace České republiky 1 : 500 000. Academia. Praha.

- Petřvalský J. 1984. Státní přírodní rezervace Pod Juráškou. Inventarizační průzkum geologický dle metodiky SÚPPOP 1973. Rezervační kniha PP Pod Juráškou, – Ms. [depon. in Správa CHKO Beskydy].
- Plesník J., Hanzal V. a Brejšková L. [eds]. 2003. Červený seznam ohrožených druhů České republiky, obratlovci. Příroda 22. Praha.
- Plíva K. a Žlábek I. 1986. Přírodní lesní oblasti. SZN. Praha. 237 – 243 pp.
- Quitt E. 1975. Klimatické oblasti ČSR. Mapa 1 : 500 000. Geografický ústav ČSAV Brno. Rezervační kniha PP Pod Juráškou. – Ms. [depon. in Správa CHKO Beskydy].
- Skalický V. 1988. Regionálně fyto geografické členění ČSR. In: Hejný S. a Slavík B. [red.]: Květena České socialistické republiky, 1. Academia. Praha.
- Vyhláška MŽP ČR č. 395/1992 Sb. v platném znění.

Internetové zdroje:

<https://drusop.nature.cz>

<https://mapy.nature.cz>

<http://nahliznidokn.cuzk.cz>

www.uhul.cz

4.3 Seznam používaných zkratk

+ druh v území vyhynulý	KN – katastr nemovitostí
EECONET – Evropská ekologická síť	OP – ochranné pásmo
EVL – Evropsky významná lokalita	PK – pozemkový katastr
CHKO – chráněná krajinná oblast	PO – ptačí oblast
CHÚ – chráněné území	PP – přírodní památka
CHOPAV – chráněná oblast přirozené akumulace vod	SCHKO – Správa chráněné krajinné oblasti
IUCN – Světový svaz ochrany přírody	ZCHÚ – zvláště chráněné území

4.4 Plán péče zpracoval

Pavλίna Vymazalová

5. Obsah

1. Základní údaje o zvláště chráněném území.....	1
1.1 Základní identifikační údaje.....	1
1.2 Údaje o lokalizaci území.....	1
1.3 Vymezení území podle současného stavu katastru nemovitostí.....	1
1.4 Výměra území a jeho ochranného pásma.....	2
1.5 Překryv území s jinými chráněnými územími.....	3
1.6 Kategorie IUCN.....	3
1.7 Předmět ochrany ZCHÚ.....	3
1.7.1 Předmět ochrany ZCHÚ podle zřizovacího předpisu.....	3
1.7.2 Hlavní předmět ochrany ZCHÚ – současný stav.....	3
1.8 Předmět ochrany EVL anebo PO, s kterými je ZCHÚ v překryvu.....	4
1.9 Cíl ochrany.....	4
2. Rozbor stavu zvláště chráněného území s ohledem na předmět ochrany.....	5
2.1 Stručný popis území a charakteristika jeho přírodních poměrů.....	5
2.2 Historie využívání území a zásadní pozitivní i negativní vlivy lidské činnosti v minulosti, současnosti a blízké budoucnosti.....	6
2.3 Související plánovací dokumenty, správní rozhodnutí a právní předpisy.....	8
2.4 Současný stav zvláště chráněného území a přehled dílčích ploch.....	8
2.4.1 Základní údaje o lesích.....	8
2.4.2 Základní údaje o rybnících, vodních nádržích a tocích.....	9
2.4.3 Základní údaje o útvarech neživé přírody.....	9
2.4.4 Základní údaje o nelesních pozemcích.....	9
2.5 Zhodnocení výsledků předchozí péče a dosavadních ochranných zásahů do území a závěry pro další postup.....	10
2.6 Stanovení prioritních zájmů ochrany území v případě jejich možné kolize.....	11
3. Plán zásahů a opatření.....	11
3.1 Výčet, popis a lokalizace navrhovaných zásahů a opatření v ZCHÚ.....	11
3.1.1 Rámcové zásady péče o území nebo zásady jeho jiného využívání.....	11
3.1.2 Podrobný výčet navrhovaných zásahů a činností v území.....	13
3.2 Zásady hospodářského nebo jiného využívání ochranného pásma včetně návrhu zásahů a přehledu činností.....	14
3.3 Zaměření a vyznačení území v terénu.....	14
3.4 Návrhy potřebných administrativně-správních opatření v území.....	14
3.5 Návrhy na regulaci rekreačního a sportovního využívání území veřejností.....	14
3.6 Návrhy na vzdělávací využití území.....	14
3.7 Návrhy na průzkum či výzkum a monitoring předmětu ochrany území.....	14
4. Závěrečné údaje.....	15
4.1 Předpokládané orientační náklady hrazené orgánem ochrany přírody podle jednotlivých zásahů (druhů prací).....	15
4.2 Použité podklady a zdroje informací.....	15
4.3 Seznam používaných zkratk.....	16
4.4 Plán péče zpracoval.....	16
5. Obsah.....	17
6. Přílohy.....	18

6. Přílohy

Tabulky: Příloha T1 – **Popis dílčích ploch a objektů na nelesních pozemcích a výčet plánovaných zásahů v nich**
(Tabulka k bodům 2.4.2, 2.4.3 a 2.4.4 a k bodu 3.1.2).

Mapy: Příloha M1 – **Orientační mapa s vyznačením území**

 Příloha M2 – **Katastrální mapa se zákresem ZCHÚ a jeho ochranného pásma**

 Příloha M3 – **Mapa dílčích ploch a objektů**

Tabulky – Příloha T1 k bodům 2.4.2, 2.4.3 a 2.4.4 a k bodu 3.1.2

Popis dílčích ploch a objektů na nelesních pozemcích a výčet plánovaných zásahů v nich

označení plochy nebo objektu	název	výměra (ha)	stručný popis charakteru plochy nebo objektu a dlouhodobý cíl péče	doporučený zásah	naléhavost	termín provedení	interval provádění
Plocha 1	Podmáčená louka	0,2	Různou měrou podmáčená kostravová louka s psárkou, se 2 tůněmi Cíl: Udržet či posílit druhovou rozmanitost lučního biotopu, podporovat vznik řídkšího a nižšího porostu	<ul style="list-style-type: none"> ● ruční výběrová, případně fázová, seč nejlépe 2x ročně, min. 1x za rok. Žádoucí je pastva otav. Sušení a odklizení posečené hmoty. ● obnova 2 tůní ● přehrazení odvodňovacích kanálů 	1	V-VII/VIII-IX	každoročně
					2	IX – X	jednorázově
					2	kdykoli	jednorázově
Plocha 2	Porost hasivky	0,02	Dvě dílčí plochy s porostem hasivky, která se šíří do lučního území PP Cíl: Trvale odstranit hasivku, obnovit zde luční ekosystém, umožnit návrat chráněných druhů rostlin	<ul style="list-style-type: none"> ● ruční seč a odklizení hmoty minimálně 2x do roka; po vyřešení problému zásah jako u plochy 1 	1	VI-VII/ VIII- IX	každoročně dokud problém trvá
Plocha 3	Skřípínová louka	0,2	Silně podmáčená louka s téměř jednodruhovým porostem skřípiny lesní Cíl: Obnovit nízké a řídké společenstvo ostřic a mechů.	<ul style="list-style-type: none"> ● ruční výběrová, případně fázová, seč minimálně 2x ročně, žádoucí je pastva otav. Sušení a odklizení posečené hmoty. ● přehrazení odvodňovacích kanálů 	1	V-VI/VI-VII/ (VIII – IX)	každoročně
					2	kdykoli	jednorázově
Plocha 4	Vlhká louka s porosty vrby popelavé	0,3	Různou měrou podmáčená louka s rozrůstající se vrbou popelavou, jsou zde 4 uměle zbudované tůně Cíl: Udržet či posílit druhovou rozmanitost lučního biotopu, podporovat vznik řídkšího a nižšího porostu, zabránit rozrůstání vrby popelavé	<ul style="list-style-type: none"> ● ruční výběrová, případně i fázová, seč 1 – 2x ročně, vhodná pastva otav i skotem. Sušení a odklizení posečené hmoty. ● ořezat keře vrby popelavé, odstranit vrbové zmlazení – šíří se do luční vegetace; razantně zasáhnout zvláště tam, kde vrba zarůstá chráněné druhy rostlin ● neodkladná postupná obnova všech 4 tůní, větší tůně s vodní hladinou nečistit celé naráz – rozfázovat alespoň na 2 roky. Čištění spíše strojově. ● přehrazení odvodňovacích kanálů 	1	VI -VII/VIII – IX	každoročně
					1	X – III	jednorázově, dále dle potřeby
					1	IX – X	postupně
					2	kdykoli	jednorázově
Plocha 5	Zastíněný travobylinný porost	0,09	Louka s bohatým zmlazením olše a vrby, zastíněná vzrostlými smrkami Cíl: Prosvětlit a obnovit luční biotop	<ul style="list-style-type: none"> ● odstranit nálet vrby a olše. Vrbový lem podél hranic PP ponechat, ale také ořezat, ponechat i některé významnější stromy (vzrostlé olše, třešeň ptačí) Odstranit některé vzrostlé smrky, které zastíňují plochu a izolují ji od plochy číslo 4. ● ruční výběrová seč 1 – 2x ročně, vhodná pastva otav. Sušení a odklizení posečené hmoty. 	1	X – III	jednorázově, dále dle potřeby
					1	VI –VII/VIII– IX	každoročně
Plocha 6	Smrková monokultura	0,01	Mladá smrková monokultura, jež navazuje na sousední lesní parcelu. Cíl: Obnovit bezlesí	<ul style="list-style-type: none"> ● veškeré smrky v ploše vykácet, obnovit bezlesí, dále seč/pastva jako na ploše 4 	3	X - III	jednorázově, následná seč/pastva každoročně

Naléhavost: **1** - zásah naléhavý (nelze odložit, je nutný pro zachování předmětu ochrany), **2** - zásah vhodný, **3** - zásah odložitelný

Příloha M1 - Orientační mapa s vyznačením území (zdroj: ČÚZK, ZM 25)

Příloha M2 – Katastrální mapa se zákresem ZCHÚ a jeho ochranného pásma (ČÚZK, Katastrální mapy)

Příloha M3 – Mapa dílčích ploch (ČÚZK, Ortofoto)

Obrázek 1 Plocha číslo 1

Obrázek 2 Porost hasivky orličí na ploše číslo 2

Obrázek 3 Porost skřípiny lesní na ploše číslo 3

Obrázek 4 Plocha číslo 4

Obrázek 5 Prstnatec Fuchsův na ploše číslo 4

Obrázek 6 Zarůstající tůň na ploše číslo 4

Obrázek 7 Plocha číslo 5, plocha číslo 6 (mladá smrčina na pravé straně obrázku)