

6. EKONOMIKA V LESNÍM HOSPODÁŘSTVÍ Economy in the Forestry Sector

6.1 Ekonomická situace vlastníků lesa Economic Situation of Forest Owners

Ekonomická situace vlastníků lesa v rámci hospodaření v lesích včetně případných vedlejších aktivit se meziročně zlepšila u všech forem vlastnictví lesa. Potvrzují to výsledky rezortního statistického šetření od 264 vlastníků lesů (případně nájemců lesů) s výměrou lesů přesahující 200 ha, které reprezentují celkem 94 % podíl výměry lesů státních, 43 % podíl lesů ve vlastnictví měst a obcí a 19 % podíl lesů soukromých v ČR. Tímto rezortním statistickým šetřením se nepřetržitě od roku 1998 monitoruje ekonomická situace vlastníků lesa (případně nájemců lesů), kteří obhospodařují lesy na ploše cca 1850 tis. ha – tj. na 70 % výměry lesů v ČR.

Příznivé hospodářské výsledky (zisky před zdaněním) všech sledovaných subjektů, které vykonávají právo hospodaření v lesích a další případné aktivity, byly dosaženy především celkově vyššími výnosy, které z 86,4 % pramenily z výnosů z lesnické činnosti a 13,6 % z výnosů mimo lesnickou činnost. Z lesnické činnosti byly rozhodující výnosy za prodej surového dříví (67,4 % z celkových výnosů). Vyšší výnosy za realizaci dodávek surového dříví oproti předchozímu roku byly docíleny jednak zlepšeným celkovým zpeněžením surového dříví (o 167 Kč/m³, přičemž dosáhlo úrovně 796 Kč/m³) a absolutním nárůstem množství prodaného surového dříví. Hospodářské výsledky (zisky před zdaněním) se u sledovaných subjektů meziročně zvýšily o 767 Kč/ha a dosáhly tak výše 1519 Kč na 1 ha lesa. Nejvyšší zvýšení zisku znamenaly subjekty, které vykonávají právo hospodařit ve státních lesích (o 973 Kč na 1 ha lesa) a dosáhly tak výše zisku 1 723 Kč na 1 ha lesa. Rozhodující mírou se na tom podílelo hospodaření státního podniku LČR, které zvedly meziročně jak výnosy, tak i svůj hrubý zisk před zdaněním na cca 2 mld. Kč.

Nejvyšší tvorba zisku před zdaněním se projevila u správců státních lesů (1 723 Kč/ha lesa); následují správci soukromých lesů (1 522 Kč/ha lesa) a správci obecních lesů (707 Kč/ha lesa). Meziroční nárůst tvorby zisku zaznamenaly správci u všech kategorií vlastnictví lesa. Je třeba si uvědomit, že výraznou finanční podporou pro vlastníky (nájemce) lesů jsou z rozpočtu krajů poskytované finanční příspěvky na hospodaření v lesích podle schválených pravidel, ze státního rozpočtu, dále uhrazená úhrada některých mandatorních výdajů dle zákona o lesích a z fondů EU poskytované příspěvky. Bez těchto finančních příspěvků by realizovaný zisk z 1 ha lesa představoval u státních lesů 1 626 Kč, u soukromých lesů 838 Kč a u lesních majetků měst a obcí by dokonce dosáhl pouze 165 Kč. Významnou nákladovou položkou u lesů měst a obcí je nájemné, neboť z rezortního statistického šetření vyplynulo, že 56 % výměry těchto lesů je pronajmuto a průměrné roční nájemné činí 543 Kč/ha lesa, což výrazně ovlivňuje konečnou výši zisku. Pronájem lesů soukromých je realizován na 34 % výměry těchto lesů a průměrné roční nájemné činí 1 495 Kč/ha lesa. Pronájem lesů ve vlastnictví státu je zákonem o lesích zakázán.

Porovnáním hodnot výše zisků včetně příspěvků a dotací od krajů, státu a EU a bez těchto příspěvků a dotací zjistíme celkovou finanční podporu, která je vlastníků (nájemců) lesa poskytována. Celková finanční podpora tak činila na 1 ha lesa v průměru 97 Kč u státních lesů, 542 Kč u lesů v majetku měst a obcí a 684 Kč u lesů soukromých.

Meziroční růst průměrných vlastních nákladů se projevil v pěstební činnosti (celkem za lesy průměrný nárůst o 14 Kč na 1 ha lesa) a to zejména ve výkonech obnovy lesa, prořezávky a ochrana lesa, zatímco k poklesu nákladů došlo ve výkonu péče o lesní kultury, prořezávky a v ochraně lesa. Racionalizací dochází k absolutnímu snížení prováděných výkonů. V těžební činnosti se projevil za všechny sledované lesy meziroční nárůst průměrných vlastních nákladů pouze v těžbě dřeva a v opravě a údržbě lesních cest, zatímco u dalších sledovaných výkonů (přibližování a odvoz dřeva) došlo k poklesu. Na průměrném meziročním nárůstu průměrných vlastních nákladů na pěstební činnost na 1 ha obhospodařovaného lesa (o 14 Kč) se podílely pouze lesy soukromé (o 104 Kč), zatímco u ostatních lesů došlo meziročně k poklesu. Na pěstební činnost celkem vztaženou na 1 ha obhospodařovaného lesa tak vynakládají nejvíce finančních prostředků vlastníci obecních a městských lesů (1 606 Kč), dále státní lesy (1 563 Kč) a soukromé lesy (1 463 Kč). Na čerpání nákladů v lesnických činnostech mají významný vliv přírodní a klimatické podmínky v lese, které limitují nasazování jednotlivých technik a technologií při provádění prací v lese. Příznivý vývoj byl zaznamenán ve zvýšených nákladech na opravy a údržbu lesních cest a svázníc. Nejvíce finančních prostředků na opravy a údržbu lesní dopravní sítě vynakládají subjekty hospodařící ve státních lesích (654 Kč na 1 ha lesa), nejméně naopak obecní lesy (281 Kč na 1 ha lesa).

U státních lesů jsou ve srovnání s vlastníky soukromých lesů patrně vesměs vyšší průměrné náklady na technickou jednotku u většiny sledovaných výkonů. Vyšší nákladovost lze odvodit zejména z vyššího využití nákladnějších technologií při obhospodařování lesa. Rozhodující správce státních lesů, LČR zabezpečuje jak pěstební práce, tak i výkony v těžební činnosti na základě uzavřených smluv na komplexní dodávky lesnických prací se specializovanými lesnickými podnikatelskými subjekty, které jsou vybaveny pro tyto práce výkonnými mechanizačními prostředky (zalesňovací stroje, aplikace chemických přípravků, harvesterové technologie...), které mají vyšší produktivitu práce, vyšší kvalitu OBP, ale i nákladovost vzhledem k vyšší investiční náročnosti na pořízení těchto strojů. Z tohoto pohledu je i podíl mechanizace pěstebních a těžebních prací vyšší u státních lesů oproti soukromým neboť vlastníci soukromých lesů zabezpečují potřebné práce ve větší míře svými vlastními prostředky – tj. s využitím především jim dostupné techniky.

Tabulka 6. I. 1
Průměrné vlastní náklady vybraných výkonů v Kč/t.j.
 Average prime costs of selected operations in CZK/unit

Výkon – činnost Operation	T. j. Unit	2004	2005	2006
Obnova lesa Forest regeneration	ha	58 603	63 531	65 846
Péče o lesní kultury Tending of young plantation	ha	7 946	7 917	7 893
Prořezávky Cleanings	ha	7 508	6 254	6 740
Ochrana lesa Forest protection	ha	108	91	98
Celkem pěstební činnost Total silviculture	ha lesa ha of forest	1 614	1 531	1 545
Těžba dřeva Felling	m ³	160	161	185
Přibližování dřeva Skidding	m ³	196	209	196
Odvoz dřeva Hauling	m ³	156	161	151
Oprava a údržba lesních cest Road repairs and maintenance	ha lesa ha of forest	367	395	544

Pramen: MZe
 Source: Ministry of Agriculture

Tabulka 6. I. 2
Průměrné vlastní náklady vybraných výkonů podle kategorií vlastníků v Kč/t. j.
 Average prime costs of selected operations by ownership category in CZK/unit

Výkon – činnost Operation	T. j. Unit	Státní lesy State forests	Obecní lesy Communal forests	Soukromé lesy Private forests	Průměr Average
Obnova lesa Forest regeneration	ha	66 284	69 405	62 487	65 846
Péče o lesní kultury Tending of young plantation	ha	8 547	7 121	6 739	7 893
Prořezávky Cleanings	ha	7 288	6 136	5 744	6 740
Ochrana lesa Forest protection	ha	94	126	92	98
Celkem pěstební činnost Total silviculture	ha lesa ha of forest	1 563	1 606	1 463	1 545
Těžba dřeva Felling	m ³	192	179	172	185
Přibližování dřeva Skidding	m ³	185	211	214	196
Odvoz dřeva Hauling	m ³	150	164	144	151
Oprava a údržba lesních cest Road repairs and maintenance	ha lesa ha of forest	654	281	436	544

Pramen: MZe
 Source: Ministry of Agriculture

Tabulka 6. I. 3
Hospodářský výsledek vlastníků lesa (bez příspěvků na hospodaření v lesích) v Kč/ha
 Profit of forest owners (without contribution for forests management) in CZK/ha

Zisk před zdaněním Profit before taxation	2004	2005	2006
Státní lesy State forests	243	669	1 626
Obecní lesy Communal forests	-40	67	165
Soukromé lesy Private forests	144	295	838
Průměr / Average	177	491	1 213

Pramen: MZe
 Source: Ministry of Agriculture

Tabulka 6. I. 4
Hospodářský výsledek vlastníků lesa (včetně příspěvků na hospodaření v lesích) v Kč/ha
 Profit of forest owners (include contribution for forests management) in CZK/ha

Zisk před zdaněním Profit before taxation	2004	2005	2006
Státní lesy State forests	356	750	1 723
Obecní lesy Communal forests	674	615	707
Soukromé lesy Private forests	678	847	1 522
Průměr / Average	479	752	1 519

Pramen: MZe
 Source: Ministry of Agriculture

6.2 Ekonomická situace podnikatelů v les. hosp. Economic Situation to Forestry Contractors

V podnikatelském prostředí lesního hospodářství nadále probíhá koncentrace podnikatelských subjektů do velkých nadregionálních subjektů, které vlastní výkonnou lesní techniku včetně harvesterů a podnikají nejen v ČR, ale i v zahraničí. Na druhé straně existují početné podniky místního významu, které poskytují služby malým vlastníkům lesa klasičtými technologiemi.

Statistické šetření zahrnuje hospodaření 49 ekonomických subjektů zapsaných v obchodním rejstříku s převažující lesnickou činností (dále jen podnikatelské subjekty). Plocha lesa, na které poskytovaly tyto podnikatelské subjekty lesnické služby byla cca 246 tis. ha.

Z celkem sledovaných 49 podnikatelských subjektů vykazovalo zisk 37 subjektů (v celkové výši 176 mil. Kč), zatímco ztrátu vykazovalo 12 subjektů (v celkové výši cca 27 mil. Kč). Celkem podnikatelské subjekty vykázaly zisk z v hodnotě 149 mil. Kč, což představuje zisk 607 Kč/ha obhospodávané plochy, tj. ve srovnání s předchozím rokem nárůst o 418 Kč/ha.

Do hospodaření podnikatelských subjektů se příznivě promítl zejména vytvořený zisk z prodeje sortimentů surového dříví, zisk z pěstební činnosti, zisk z drobné lesní výroby a ostatní lesnické činnosti. Ztrátovými činnostmi ze sledovaných činností zůstala pouze myslivost a jiné činnosti mimo lesnickou činnost (např. rezervy a opravné položky a ztráty z ostatních výrobních a nevýrobních činností apod.)

Tabulka 6.2.1
Finanční hospodaření podnikatelských subjektů v lesním hospodářství v Kč/ha lesa
Financial management of contractors in forestry in CZK/ha of forest

Výkon Operation	2004	2005	2006
Pěstební činnost Silviculture	151	138	155
Těžební činnost Harvesting	146	326	511
Školkařství Nursery management	6	-200	17
Myslivost Hunting	-20	-23	-28
Drobná les. výroba Small forest production	1	107	187
Ost. les. činnosti Other forestry operations	6	-3	2
Lesnická činnost celkem Total forestry operation	290	345	844
Jiné činnosti Other activities	-33	-156	-237
Hospodářský výsledek celkem Total economic outcome	257	189	607

Pramen: MZe
Source: Ministry of Agriculture

6.3 Sociální situace v lesním hospodářství

Social Aspects in the Forestry Sector

6.3.1 Stav na trhu práce

Employment market

Počet zaměstnanců v lesnických činnostech (resp. v lesnictví a v souvisejících činnostech) ve fyzických osobách u subjektů v podnikatelské a nepodnikatelské sféře se dále snížil a pokračuje tak trend jeho nepřetržitého poklesu od roku 1989. Meziročně došlo k poklesu zaměstnanců v lesnických činnostech celkem o 6,8 %, přičemž nejvíce došlo k poklesu v soukromém sektoru (o 9,8 %) a nejméně v obecním sektoru (o 1,1 %). Úsporný program včetně racionalizačních opatření se tedy projevil u všech sektorů při realizaci lesnických činností.

Tabulka 6.3.1.1
Počet zaměstnanců v lesnických činnostech
Number of employees in forestry

Lesní hospodářství celkem Total forestry sector		2003	2004	2005	2006
z toho of which	státní state	6 412	6 053	5 830	5 698
	soukromé private	16 010	15 503	13 614	12 280
	obecní communal	2 471	2 440	2 391	2 364

Pramen: ČSÚ
Source: Czech Statistical Office

6.3.2 Vývoj průměrných mezd

Average income in forestry

Průměrná mzda zaměstnanců ve fyzických osobách v lesnictví a souvisejících činnostech vzrostla oproti předchozímu roku o 8,6 %. Tempo růstu průměrných mezd v lesnictví tak přesáhlo růst mezd v průmyslu (6,6 %) i v národním hospodářství (6,4 %). Průměrná mzda fyzických osob v lesnictví a souvisejících činnostech za podnikatelskou i nepodnikatelskou sféru však zaostává absolutně o 2 442 Kč ve srovnání s průmyslem a o 2 807 Kč ve srovnání s průměrnou mzdou v národním hospodářství. V rámci odvětví lesního hospodářství (lesnictví) je nejvyšší průměrná mzda ve státním sektoru, která přesahuje o 4 064 Kč průměrnou mzdou v soukromém sektoru.

Tabulka 6.3.2.1
Měsíční průměrné mzdy v Kč
Average monthly income in CZK

	2003	2004	2005	2006	2006/2005	
Lesnictví Forestry	12 939	13 796	14 908	16 196	108,6	
z toho of which	lesy státní state forests	14 650	15 524	17 254	19 314	111,9
	lesy soukromé private forests	12 287	13 073	13 892	15 250	109,8
	lesy obecní communal forests	13 734	14 595	14 682	15 983	108,9
Průmysl Industry	15 588	16 686	17 483	18 638	106,6	
Národní hospodářství celkem National economy	15 838	16 931	17 864	19 003	106,4	

Pramen: ČSÚ, MZe
Source: Czech Statistical Office, Ministry of Agriculture

6.3.3 Ochrana zdraví a bezpečnost při práci

Safety and health protection

Z hlediska ohrožení bezpečnosti a zdraví osob jsou nejrizikovějšími činnostmi v lesním hospodářství stále těžba, soustředování a odvoz dříví. Na počtu pracovních úrazů a smrtelných pracovních úrazů (SPÚ), ke kterým v souvislosti s prováděním těchto činností dochází, se ve většině případů v posledních letech podílí nízká odborná kvalifikace, nekázeň a neodpovědnost samotných pracovníků k vlastnímu životu

a zdraví. Je proto nutné, aby kontroly v oblasti bezpečnosti práce byly zaměřeny zejména na prevenci, tj. na předcházení pracovním úrazům.

V roce 2006 došlo v lesním hospodářství celkem k 791 pracovním úrazům (829 úrazů v roce 2005), z toho k 8 smrtelným pracovním úrazům (SPÚ) (4 v roce předcházejícím) a ke 20 úrazům s hospitalizací delší než 5 dní. Počet běžných pracovních úrazů se proti roku 2005 tedy snížil, ale zvýšil se počet smrtelných pracovních úrazů. V 6 případech se jednalo o osoby samostatně výdělečně činné, které svoji profesi v lesním hospodářství vykonávali na základě živnostenského oprávnění.

Tyto údaje jsou uvedeny v tabulce – Počet pracovních úrazů v lesním hospodářství za období roku 2001 – 2006.

Tabulka 6.3.3.1
Počet pracovních úrazů v lesním hospodářství
Number of occupational injuries in forestry sector

Rok Year	Pracovní úrazy celkem Total occupational injuries	z toho smrtelné PÚ of which fatal occupational injuries
2001	1 168	1
2002	1 119	2
2003	1 004	2
2004	975	4
2005	829	4
2006	791	8

Pramen: ČSÚ, Odborový svaz DLV
Source: Czech Statistical Office, Labor Union Wood, Forest, and Water

6.4 Finanční prostředky státního rozpočtu pro lesní hospodářství

State Budget Funds for the Forestry Sector

6.4.1 Finanční povinnosti státu vyplývající z lesního zákona

Governmental financial obligations subject to the Forest Act

Ústřednímu orgánu státní správy lesů přísluší povinnost úhrady nárokových závazků státu podle zákona č. 289/1995 Sb., o lesích a o změně a doplnění některých zákonů (lesní zákon), ve znění pozdějších předpisů, tzv. mandatorních výdajů. Jednotlivé krajské úřady zajišťují úhrady převedených finančních prostředků od ústředního orgánu státní správy lesů pro žádající fyzické nebo právnické osoby ve stanovených časových obdobích.

K nárokovým závazkům státu podle lesního zákona náleží částečná úhrada zvýšených nákladů na výsadbu minimálního podílu melioračních a zpevňujících dřevin (§ 24 lesního zákona), úhrada nákladů na činnost odborného lesního hospodáře vykonávanou právnickou nebo fyzickou osobou, pokud si vlastník lesa nevybere odborného lesního hospodáře sám (§ 37 lesního zákona), na úhradu nákladů na zpracování lesních hospodářských osnov (§ 26 lesního zákona) a na úhradu nákladů na meliorace a hrazení bystřin v lesích, pokud jsou prováděna z rozhodnutí orgánu státní správy lesů ve veřejném zájmu (§ 35 lesního zákona).

Celkem na závazky státu vyplývající z lesního zákona bylo poskytnuto 202,3 mil. Kč.

Na částečnou úhradu zvýšených nákladů na výsadbu minimálního podílu melioračních a zpevňujících dřevin bylo poskytnuto 10,8 mil. Kč. Takto bylo podpořeno obnovení 1951 ha lesních porostů, u nichž se podíl těchto dřevin pohybuje v rozmezí od 5 % do 30 %. To znamená, že bylo podpořeno asi 10 tis. ha smíšených lesních porostů.

Stát hradí náklady na činnost odborného lesního hospodáře vlastníků lesa do celkové výměry 50 ha. Tato činnost byla vlastníků poskytována na ploše 414 tis. ha lesa, celkové náklady dosáhly 139,3 mil. Kč.

Vlastníkům lesa do celkové výměry 50 ha, kteří nemají pro svůj majetek vypracován lesní hospodářský plán, stát dále hradí náklady na zpracování lesních hospodářských osnov. Plocha takto zařízeného lesa činila 46 tis. ha, celkové náklady dosáhly 22,9 mil. Kč.

Na opatření související s melioracemi a hrazením bystřin ve veřejném zájmu bylo poskytnuto 29,3 mil. Kč. V rámci těchto opatření bylo upraveno 2 km bystřin, byly opraveny nebo vybudovány retenční nádrže s celkovou retenční schopností 25 tis. m³ vody, meliorace lesních pozemků úpravou jejich vodního režimu se ze státních prostředků neprováděly. Technické jednotky se týkají pouze dokončených akcí v roce 2006, na které byly poskytnuty finanční prostředky i v předcházejících letech.

Tabulka 6.4.1.1.
Finanční povinnosti státu vyplývající z lesního zákona v mil. Kč

Governmental financial obligations subject to the Forest Act, mill. CZK

Předmět závazku Activities	2004	2005	2006
	poskytnuto approved		
Meliorační a zpevňující dřeviny Soil improving and stabilizing species	10,2	10,3	10,8
Činnost odborného lesního hospodáře Licensed forest managers	127,2	132,3	139,3
Náklady na zpracování LHO Forest management guidelines	19,1	19,5	22,9
Meliorace a hrazení bystřin Soil reclamation and torrent control	56,9	24,6	29,3
Celkem Total	213,4	186,7	202,3

Pramen: MZe
Source: Ministry of Agriculture

6.4.2 Služby, kterými stát podporuje hospodaření v lesích

Services provided for forest management by the government

Stát pomáhá vlastníků lesa zabezpečovat ochranu lesů před škodlivými činiteli prostřednictvím služeb. V rámci poradenské činnosti jsou vlastníků lesů poskytovány aktuální informace k preventivní ochraně jejich lesů a k možnostem obranných opatření proti škodlivým vlivům.

V roce 2006 pokračovalo vápnění v imisemi poškozených lesích Krušných hor a to v oblasti (LS Klášterec nad Ohří, LS Kraslice, LS Litvínov, lesů města Mostu, Jirkova a Chomutova, Lesy Jezeří), Jizerských hor (LS Jablonec n. Nisou), na Šumavě (LS Vyšší Brod, lesů města Český Krumlov), Orlických hor (Kolowratské lesy), LS Jablunkov a LS Bartoň-Došenín. U leteckého vápnění došlo po provedeném výběrovém řízení podle zákona o veřejných zakázkách k finálnímu

uzavření 2 smluv s firmou Surmet, s. r. o. až v měsíci září po stažení podaných stížností. Celkem se však nepodařilo splnit smluvní objem ve výši 7 145,60 ha leteckého vápnění dolomitickým vápencem v dávce 3 tuny na 1 ha – splněno bylo pouze 5 741,33 ha a uplatněna tak smluvní pokuta ve výši cca 5,9 mil. Kč. Celkově tak byly vynaloženy náklady na vápnění všech lokalit ve výši 41,5 mil. Kč.

V návaznosti na vápnění a hnojení lesních porostů v imisních oblastech Krušných hor a Orlických hor v předchozích letech provedl VÚLHM jak přípravu a výběr ploch pro vápnění, tak i odběry a analýzy půdních vzorků a asimilačních orgánů na plochách před vápněním a hnojením a po provedených ošetřeních; ÚKZÚZ v Brně provedl vyhodnocení účinnosti vápnění v Krušných horách po 2 a 5 letech. Objem těchto prací dosáhl celkem 3,3 mil. Kč.

Nepostradatelnou službou pro vlastníky lesů bylo zabezpečení komplexní letecké protipožární a hasičské služby na celkové ploše 2,4 mil. ha lesních pozemků v lesích na území ČR – tj. 91 % výměry všech lesů (mimo lesy v působnosti MO a MŽP), s cílem ochrany lesů před lesními požáry. Tato činnost byla zabezpečena po výběrovém řízení podle zákona o veřejných zakázkách firmou Surmet, s. r. o. a dle uzavřené Dohody o spolupráci při zajišťování letecké hasičské služby mezi MV a MZe Leteckou službou Policie České republiky (na části území kraje Středočeského a Jihomoravského). Celkem bylo vynaloženo na tuto službu 15,1 mil. Kč. Letouny v hlídkových letech provedly celkem 176 vzletů, při kterých nalétaly 309 hodin a 59 minut bylo zjištěno 32 požárů.

Hasební technikou byl proveden zásah u 12 požárů lesních porostů, při kterých bylo provedeno 137 vzletů a nalétáno bylo 26 hodin a 26 minut a spotřebováno bylo 38 litrů smáčedla Pyrocool.

Vrtulníky Policie ČR letecké služby v roce 2006 provedly celkem 18 hlídkových letů, při kterých nalétaly 26 hodin a zjistily 4 požáry. Vrtulníky hasily celkem 6 požárů, při kterých provedly 66 vzletů a nalétaly 9 hodin a 26 minut.

V roce 2006 došlo v lesním hospodářství celkem k 693 lesním požárům (619 požárů v roce 2005) s přímou škodou 8 208 tis. Kč (9 300 tis. Kč v roce 2005), zničeno bylo cca 405 ha lesních porostů, při požárech bylo zraněno 16 osob.

Velkoplošné zásahy v ochraně lesa byly provedeny leteckou aplikací postřiků proti pídalkám na dubu (na ploše 600 ha v lokalitě LZ Židlochovice), proti bekyni velkohlavé (na ploše 350 ha v oblasti LS Bučovice a lesů obce Letovice) a proti klíněnce jírovcové (na ploše 100 ha v lokalitách obor Březka a Vlková (Středočeský kraj). Dále byly uskutečněny rekognoskační lety pro zjišťování zdravotního stavu lesů v ČR (zejména zjišťování kůrovců) v rozsahu 71 letových hodin.

Celkové náklady na velkoplošné zásahy a rekognoskační lety činily 2,6 mil. Kč.

VÚLHM dále poskytoval poradenskou službu vlastníkům lesa na požádání bezplatně v oblasti lesní ochranné služby, lesního semenářství a školkařství, reprodukčního materiálu lesních dřevin, zalesňování, obnovy a výchovy lesních porostů, vápnění a hnojení lesů v imisních oblastech, výsadby rychlerostoucích dřevin, zjišťování příčin poškození lesních porostů, vodohospodářské funkce lesů, myslivosti, ochrany genofondu zvěře a v oboru biotechnologií. MZe uhradilo VÚLHM za tyto služby celkem 22,1 mil. Kč.

Ke zvýšení úrovně hospodaření v lesích přispěly v rámci poradenské a vzdělávací činnosti realizované odborné semináře, realizované především pro vlastníky lesů a jejich odborné lesní hospodáře. Obdobně jako v předchozích letech tyto semináře pořádaly profesní lesnické organizace a sdružení (Sdružení vlastníků obecních a soukromých lesů v ČR, Česká lesnická společnost, Sdružení majitelů a podnikatelů v LH ČR, Sdružení lesních školkařů v ČR, Česká komora odborných lesních hospodářů a poradenská firma INPROF – MVDr. Václav Prokop). MZe uhradilo těmto profesním organizacím za tyto služby 0,9 mil. Kč.

V ostatních službách byly provedeny úhrady v celkové výši 5,8 mil. Kč za odběry půdních vzorků a asimilačních orgánů pro průzkum stavu lesních půd a výživy lesních porostů ve vybraných přírodních lesních oblastech (provedl ÚHÚL) a navazující analýzy a vyhodnocení na předchozí odběry (provedl ÚKZÚZ); v kalamitně postižených lokalitách lužních lesů Břeclavska a Strážnicka po jarní povodni bylo prováděno monitorování a realizace obranného zásahu proti komárům.

Tabulka 6. 4. 2

Služby, kterými stát podporuje hospodaření v lesích v mil. Kč

Services provided by the government for forest management, mill. CZK

Charakter služby / Type of service	2003	2004	2005	2006
Letecké vápnění a hnojení Aerial liming and fertilizing	15	58	26	45
Letecká protipožární a hasičská služba Airborne fire control service	14	14	2	15
Velkoplošné zásahy v ochraně lesa Large-scale measures for forest protection	2	3	5	2
Poradenství Consultancy	6	8	22	23
Ostatní služby Other services	2	4	4	6
Služby celkem Total	39	87	59	91

Pramen: MZe

Source: Ministry of Agriculture

6. 4. 3 Finanční příspěvky

Aids

Většinový podíl finančních příspěvků byl již, tak jako v minulém roce po přijetí novely zákona č. 243/2000 Sb., o rozpočtovém určení výnosů některých daní územním samosprávným celkům a některým státním fondům (zákon o rozpočtovém určení daní), poskytován jednotlivými kraji podle jejich vlastních pravidel. Přestože většina krajů se držela ve svých pravidlech zhruba členění a obsahu příspěvků tak, jak byly definovány v každoroční příloze zákona o státním rozpočtu, vyskytují se mezi jednotlivými kraji větší či menší odchylky, které jsou důsledkem toho, že nemohou být jednoznačně zařazeny do společného rámce a vykazovány vyčerpávajícím způsobem v souhrnné přehledové tabulce. Podle přílohy č. 10 k zákonu č. 543/2005 Sb., o státním rozpočtu ČR na rok 2006, tak byly poskytovány příspěvky již jen v lesích v působnosti Ministerstva životního prostředí a Ministerstva

obranu a Ministerstvem zemědělství příspěvky na vybrané činnosti mysliveckého hospodaření dle písmene G a na chov a výcvik loveckých psů a loveckých dravců dle písmene K. Celkový objem finančních příspěvků poskytnutých kraji činí 320 150 tis. Kč, Ministerstvo zemědělství poskytlo na příspěvky dle písm. G a písm. K celkem 5 340 tis. Kč.

Ministerstvo obrany poskytlo celkem příspěvky ve výši 66 500 tis. Kč, z toho na obnovu lesů poškozených imisemi 127 tis. Kč, na obnovu, zajištění a výchovu porostů

58 683 tis. Kč, na ekologické a k přírodě šetrné technologie 7 398 tis. Kč a na vybrané činnosti mysliveckého hospodaření 292 tis. Kč.

Ministerstvo životního prostředí vyplatilo na příspěvcích v rámci tohoto programu celkem 2 144 tis. Kč, z toho na obnovu, zajištění a výchovu porostů 1 441 tis. Kč, na ekologické a k přírodě šetrné technologie 630 tis. Kč a na vyhotovení lesních hospodářských plánů v digitální formě 73 tis. Kč.

Tabulka 6. 4. 3. 1

Finanční příspěvky na hospodaření v lesích podle účelu a vlastnictví v mil. Kč

State subsidies for forest management by purposes and ownership categories in mill. CZK

Předmět příspěvku Object of subsidy	Kategorie vlastnictví	Ownership category	2003	2004	2006
Obnova lesů poškozených imisemi Regeneration of forests damaged by air pollution	obecní	communal	16,9	19,8	10,8
	státní	state	–	–	0
	ostatní	other	7,6	7,0	4,8
	celkem	total	24,5	26,8	15,6
Zalesnění, zajištění a výchova porostů Reforestation, establishment of stands and their tending	obecní	communal	81,8	92,7	72,6
	státní	state	0,6	0,8	0,5
	ostatní	other	142,4	154,4	137,5
	celkem	total	224,8	247,9	210,6
Sdružování vlastníků lesů malých výměr Grouping of the small-sized forest owners	ostatní	other	3,8	4,0	3,0
	celkem	total	3,8	4,0	3,0
Ekologické a k přírodě šetrné technologie Ecologically and nature friendly technologies	obecní	communal	7,8	8,4	7,2
	státní	state	0,1	0,2	0,5
	ostatní	other	18,3	22,5	20,5
	celkem	total	26,2	31,1	28,2
Zajištění mimoprodukčních funkcí lesa Establishment of non-wood-producing functions of the forest	obecní	communal	1,0	–	0
	státní	state	3,1	–	0
	ostatní	other	3,5	–	0
	celkem	total	7,6	–	0
Hrazení bystřin Torrent contro	obecní	communal	–	–	0
	státní	state	–	–	4,7
	celkem	total	–	–	4,7
Podpora ohrožených druhů zvířete Support of endangered species of wild animals	obecní	communal	0,0	0,0	0
	státní	state	1,1	1,4	1,2
	ostatní	other	1,4	2,7	3,2
	celkem	total	2,5	4,1	4,4
Vyhotovení lesních hospodářských plánů Productions of forest management plans	obecní	communal	7,9	12,3	7,8
	státní	state	42,9	48,4	29,0
	ostatní	other	14,2	8,9	13,4
	celkem	total	65,0	69,6	50,2
Ostatní hospodaření v lesích Other forest management	obecní	communal	0,0	0,0	0,3
	státní	state	1,3	1,2	0,1
	ostatní	other	3,5	2,1	4,8
	celkem	total	4,8	3,3	5,2
Programy spolufinancované s fondy ES Programmes cofinanced through EC funds	obecní	communal	–	–	0
	státní	state	–	–	0,7
	ostatní	other	–	–	1,0
	celkem	total	–	–	1,7
Chov a výcvik národních plemen loveckých psů a loveckých dravců Breeding and training of national races of hunting dogs and hunting birds of prey	obecní	communal	–	–	0
	státní	state	–	–	0
	ostatní	other	0,3	0,8	0,9
	celkem	total	0,3	0,8	0,9
Finanční příspěvky celkem Subsidies total	obecní	communal	115,4	133,2	98,8
	státní	state	49,1	52,0	36,9
	ostatní	other	195,0	202,4	189,0
	celkem	total	359,5	387,6	324,6

Pramen: MZe

Source: Ministry of Agriculture

Tabulka 6.4.3.2

Finanční příspěvky na obnovu lesů poškozených imisemi

Subsidies for regeneration of forests damaged by air pollution

Předmět příspěvku Object of subsidy	T. j. Unit	Pásmo ohrožení Threat zone				Celkem Total		
		A		B		t. j. unit	tis. Kč 1,000 CZK	
		t. j. unit	tis. Kč 1,000 CZK	t. j. unit	tis. Kč 1,000 CZK			
Přirozená obnova Natural regeneration	ha	0	0	0	0	0	0	
z toho of which	meliorační a zpevňující dřeviny soil-improving and stabilizing species	ha				0	0	
	ostatní dřeviny other species	ha		0	0	0	0	
Umělá obnova sadbou – první zalesnění Artificial regeneration – first reforestation	ha	5	153	18	1 126	23	1 279	
z toho of which	meliorační a zpevňující dřeviny soil-improving and stabilizing species	ha	0	14	6	555	6	568
	ostatní dřeviny other species	ha	5	139	12	572	17	711
Umělá obnova sadbou – opakované zalesnění Artificial regeneration – repeated reforestation	ha	0	9	2	70	2	79	
z toho of which	meliorační a zpevňující dřeviny soil-improving and stabilizing species	ha				0	0	
	sazenice plants	ha		1	49	1	49	
	poloodrostky large-sized plants	ha				0	0	
	odrostky saplings	ha				0	0	
	ostatní dřeviny other species	ha	0	9	1	21	1	30
Ochrana mladých lesních porostů Protection of young growths	ha	58	209	178	481	236	690	
z toho of which	ochrana kultur proti buřeni weed control of plantations	ha	5	21	43	170	47	191
	ochrana kultur proti zvěři game control of plantations	ha	54	187	113	282	166	470
	ochrana kultur proti klikorohu pine weevil control of plantations	ha	0	0	13	9	13	9
	ochrana kultur proti myšovitým mice control of plantations	ha	0	1	10	19	10	20
Zřizování nových oplocenek Establishment of game – proof fences	km			2	149	2	149	
Hnojení a vápnění lesních porostů Fertilizing and liming of forest stands	ha	2	4	3	5	4	9	
z toho of which	letecké aerial	ha				0	0	
	pozemní ground	ha				0	0	
	k sazenicím to plants	ha	2	4	3	5	4	9
Celkem Total		x		x		x	2 206	

Pramen: MZe

Source: Ministry of Agriculture

Tabulka 6.4.3.3
Finanční příspěvky na zalesnění, zajištění a výchovu porostů
Subsidies for reforestation, establishment and tending of stands

Předmět příspěvku Object of subsidy	Skupina lesních pozemků Forest land group				Kategorie lesů Forest category								Celkem Total	
	1		2		ochranné protection		zvl. určení spec. purpose		restituční restituted		hospodářské commercial		ha	tis. Kč 1,000 CZK
	ha	tis. Kč 1,000 CZK	ha	tis. Kč 1,000 CZK	ha	tis. Kč 1,000 CZK	ha	tis. Kč 1,000 CZK	ha	tis. Kč 1,000 CZK	ha	tis. Kč 1,000 CZK		
Přirozená obnova Natural regeneration	41	406	78	793	1	6	59	677	8	0	99	1 176	285	3058
z toho of which														
meliorační a zpevňující dřeviny soil-improving and stabilizing species	14	151	17	198			48	570			99	1 176	177	2094
základní dřeviny main species	27	255	61	596	1	6	12	108	8	0	0	0	108	964
Umělá obnova sadbou - první zalesnění Artificial regeneration - first reforestation	983	41 836	467	16 566	4	220	198	10 819	0	0	944	66 613	2 596	136 054
z toho of which														
meliorační a zpevňující dřeviny soil-improving and stabilizing species	254	17 383	124	8 441	3	179	116	9 206	0	0	944	66 613	1 440	101 822
základní dřeviny main species	729	24 453	344	8 125	1	41	82	1 613	0	0	0	0	1 156	34 232
Umělá obnova sadbou - opakova- né zalesnění Artificial regeneration - repeated reforestation	9	43	2	24	0	0	3	44	9	592	59	299	81	1 002
z toho of which														
meliorační a zpevňující dřeviny soil-improving and stabilizing species													77	748
sazenice plants	0	0	0	0	0	0	0	0	4	338	0	0	4	338
poloodrostky large-sized plants	9	41	2	22	0	0	2	36	0	0	58	273	70	372
odrostky saplings	0	2	0	2	0	0	0	8	0	0	1	26	2	38
základní dřeviny main species	0	0	0	0	0	0	0	0	4	254	0	0	4	254
Zajištění lesních porostů Establishment of forest stands	500	10 635	279	4 971	2	49	95	1 198	0	0	280	5 272	1 156	22 125
z toho of which														
meliorační a zpevňující dřeviny soil-improving and stabilizing species	147	4 383	78	1 933	1	17	39	750	0	0	280	5 272	545	12 355
základní dřeviny main species	353	6 252	200	3 038	2	32	57	448	0	0	0	0	612	9 770
Rekonstrukce porostů Stands reconstruction							3	31			38	360	41	391
Výchova do 40 let věku Tending of forest stands up to 40 years	0	0	0	0	23	82	1 040	3 693	0	0	8 433	28 048	9 497	31 823
z toho of which														
prořezávky cleanings	0	0	0	0	17	62	541	2 112	0	0	5 019	18 174	5 577	20 347
předmýtní úmyslná těžba intermediate planned fellings	0	0	0	0	6	20	499	1 581	0	0	3 414	9 874	3 920	11 475
Finanční příspěvky celkem / Total subsidies	x	52 919	x	22 354	x	357	x	16 463	x	592	x	101 768	x	194 453

Pramen: MZe

Source: Ministry of Agriculture

Tabulka 6. 4. 3. 4**Finanční příspěvky na sdružování vlastníků lesů malých výměř**

Subsidies for grouping of the small-sized forest owners

Velikost sdruženého majetku Size of grouped forests	Výměra lesů vlastníků ve sdruženích / Area of individual ownership					Celkem / Total	
	do 5 ha up to	do 50 ha up to	do 150 ha up to	do 300 ha up to	nad 300 ha over	sdružený majetek grouped forests	příspěvky subsidies
	ha					ha	tis. Kč / 1,000 CZK
od 150 do 500 / from 150 to 500	1 163	643	1 186	388	0	3 380	564
nad 500 a do 1 000 over 500 and to 1,000	368	1 802	2 471	957	667	6 265	908
nad 1 000 / over 1,000	1 604	1 379	1 711	1 747	1 275	7 716	1 503
Celkem / Total	3 135	3 824	5 368	3 092	1 942	17 361	2 761

Pramen: MZe

Source: Ministry of Agriculture Tabulka 6. 4. 3. 5

Finanční příspěvky na ekologické a k přírodě šetrné technologie

Subsidies for ecological and nature friendly technologies

Předmět příspěvku Object of subsidy	T. j. Unit	Lesy / Forests						Celkem / Total	
		ochranné protection		zvl. určení special purpose		hospodářské commercial		t. j. unit	tis. Kč 1,000 CZK
		t. j. unit	tis. Kč 1,000 CZK	t. j. unit	tis. Kč 1,000 CZK	t. j. unit	tis. Kč 1,000 CZK		
Vyklizování nebo přibližování dříví lanovkou Skyline skidding	m ³	458	37	7 144	572	15 049	735	22 651	1 344
Vyklizování nebo přibližování dříví koněm Horse skidding	m ³	1 915	55	62 928	1 830	522 619	10 109	587 462	11 994
Přibližování dříví strojem bez vlečení po zemi Mechanized skidding	m ³	34	1	20 036	584	113 926	2 173	133 996	2 758
Likvidace klestu štěpkováním nebo drčením Chipping of logging slash before forest regeneration	ha	0	1	95	1 119	819	8 914	914	10 034
Celkem Total		x	94	x	4 105	x	21 931	x	26 130

Pramen: MZe

Source: Ministry of Agriculture

Tabulka 6. 4. 3. 6**Finanční příspěvky na vybrané činnosti mysliveckého hospodaření**

Subsidies for promotion of endangered game species

Předmět příspěvku Object of subsidy	2003	2004	2006	
			ks pc	tis. Kč 1,000 CZK
Tetřev hlušec Capercaillie	49	686	40	560
Tetřev obecný Black cock	53	583	6	66
Koroptev polní Partridge	2 641	528	4 056	811
Umělé nory Artificial dens	64	160	120	300
Koza bezoárová Bezoar goat	-	-	28	42
Bílý jelen White deer	176	440	165	413
Obnova biotopů Biotope restoration	x	95	x	1 876
Budky a podložky pro dravce Birds of prey keeping devices	x	44	x	39
Veterinární vyšetření Veterinary check-up	x	-	x	6
Celkem Total	x	2 536	x	4 113

Pramen: MZe

Source: Ministry of Agriculture

Tabulka 6. 4. 3. 7

Finanční příspěvky na chov a výcvik národních plemen loveckých psů a loveckých dravců

Aids for breeding and training of national races of hunting dogs and hunting birds of prey

Předmět příspěvku	Object of subsidy	2006	
		ks / pc	tis. Kč / 1,000 CZK
Český teriér	Czech terrier	9	9
Český fousek	Czech roughhaired pointer	186	186
Jestřáb lesní	Goshawk	8	56
Sokol stěhovavý	Peregrine Falcon	59	295
Raroh velký	Saker falcon	62	310
Orel skalní	Golden eagle	8	40
Celkem	Total	x	896

Pramen: MZe

Source: Ministry of Agriculture

6. 4. 4 Finanční podpory a pomoci na změnu struktury zemědělské výroby zalesněním

Aids for afforestation of agricultural lands

Základním programem pro podporu zalesňování zemědělských půd bylo podopatření 3.4.1. Horizontálního plánu rozvoje venkova ČR pro období 2004 – 2006, které bylo upraveno nařízením vlády č. 308/2004 Sb., o stanovení některých podmínek pro poskytování dotací na zalesňování zemědělské půdy a na založení porostů rychle rostoucích dřevin na zemědělské půdě určených pro energetické využití. Tento program byl spolufinancován ze zdrojů Evropské unie a jeho vyhodnocení je součástí Ministerstvem zemědělství vydávané samostatné výroční hodnotící zprávy.

Současně byla vyplácena podpora ze státního rozpočtu na předcházející národní dotační program upravený nařízením vlády č. 505/2000 Sb., kterým se stanoví podpůrné programy k podpoře mimoprodukčních funkcí zemědělství, k podpoře aktivit podílejících se na udržování krajiny, programy pomoci k podpoře méně příznivých oblastí a kritéria pro jejich posuzování, ve znění nařízení vlády č. 500/2001 Sb. a nařízení vlády č. 203/2004 Sb. Podle tohoto programu již nebylo možné zahajovat nové zalesnění, podpora se týkala jen péče do doby zajištění (ochrana proti buření a proti zvěři) o mladé lesní porosty, na jejichž založení byla v předcházejících letech poskytnuta dotace Ministerstvem zemědělství. V roce 2006 bylo na tuto podporu vyplaceno 2494 žadatelům celkem 10,5 mil. Kč.

6. 4. 5 Podpory z Podpůrného a garančního rolnického a lesnického fondu, a. s.

Aids from the Support and Forestry Guarantee Fund for Farmers and Forestry, JSC

Jednou z možných forem podpory subjektům v lesním hospodářství je podpora poskytnutých úvěrů poskytovaná Podpůrným a garančním rolnickým a lesnickým fondem, a. s. (dále jen „Fond“). Předmětem činnosti Fondu, který je akciovou společností ve 100% vlastnictví státu je mimo jiné poskytování dotací na úroky z úvěrů a bankovních garancí za úvěry subjektům, u kterých příjmy ze zemědělské činnosti a lesnické výroby tvoří více než 50% celkových příjmů.

Za lesní hospodářství bylo od doby zřízení Fondu podáno celkem 635 žádostí, z toho 564 jich bylo schváleno. Celková výše podporovaných úvěrů činila 2 473 mil. Kč, výše vydaných garancí 598 mil. Kč a výše přiznaných dotací 469 mil. Kč. K 31. 12. 2006 bylo dosud vyplaceno na dotacích 447 mil. Kč.

Celkem bylo na úhradách ze záruky k 31. 12. 2005 zaplacen 80 mil. Kč a na základě splátkových kalendářů splaceno 9 mil. Kč. V roce 2006 nebyla provedena žádná úhrada ze záruky, z již dříve uhrazených garancí byl, na základě splátkových kalendářů, v roce 2006 vrácen 0,1 mil. Kč.

Údaje v tabulce za jednotlivé roky jsou získány rozdílem stavů k 31. 12.

Tabulka 6. 4. 5. 1

Podpory lesního hospodářství z Fondu

Aids to forest management from the Fund

	T. j. / Unit	2003	2004	2005	2006
Celkem podáno žádostí Number of applications submitted	ks pc	50	38	26	18
z toho schváleno of which approved	ks pc	47	32	20	12
Podpořené úvěry celkem Total amount of subsidized credits	mil. Kč mill. CZK	217	183	100	51
Poskytnuté dotace úroků Subsidies to interest granted	mil. Kč mill. CZK	14	13	14	3
Poskytnuté garance úvěrů Guarantee on loans granted	mil. Kč mill. CZK	10	4	5	2
Dospělé záruky Mature guarantees	mil. Kč mill. CZK	9	0	0	0

Pramen: MZe

Source: Ministry of Agriculture

6. 5 Finanční pomoc z Operačního programu „Rozvoj venkova a multifunkční zemědělství“

Aids from the Operative Programme „Rural Development and Multi-functional Agriculture“

Rok 2006 byl třetím a zároveň posledním rokem, kdy bylo možno se ucházet o podpory na financování opatření podle tohoto programu spolufinancovaného ze zdrojů Evropské unie.

Tento rok byl z hlediska počtu podaných a schválených projektů i objemu poskytnutých finančních prostředků nejúspěšnější. Projevila se zkušenost zájemců z předchozích dvou let a schopnost vyhovět všem administrativním požadavkům pro úspěšné přijetí těchto žádostí. Ze čtyř lesnických opatření byla opět využita pouze tři (na podporu sdružení vlastníků lesa nebyla podána žádná žádost) a bylo podáno celkem 101 žádostí, z nichž 97 bylo přijato a vydáno kladné rozhodnutí. Žádosti byly ke konci roku v procesu dalšího zpracování a nebyly většinou dosud proplaceny. Objem schválených žádostí představoval částku 180,7 mil. Kč. Za operační program Rozvoj venkova a multifunkční zemědělství je Ministerstvem zemědělství vydávána samostatná výroční zpráva, která obsahuje podrobnější analýzu poskytnutých podpor.

7. TRH SE SUROVÝM DŘÍVÍM Roundwood Market

7.1 Trh se surovým dřívím v tuzemsku Domestic Roundwood Market

Celkové dodávky surového dříví se meziročně zvýšily o 2 168 tis. m³ na celkovou výši 17 678 tis. m³, v tom dodávky jehličnatého dříví dosáhly výše 16 118 tis. m³ a dodávky listnatého dříví 1 560 tis. m³.

Meziroční nárůst dodávek byl u jehličnatého dříví o 2 235 tis. m³ zatímco u listnatého dříví byl pokles o 67 tis. m³. Výrazný nárůst celkových dodávek surového dříví byl způsoben především navýšením těžeb dřeva u LČR. LČR v důsledku ukončení smluv na komplexní lesnické práce s podnikatelskými subjekty k 31.12.2006 a k vyhlášeným tendrům podle zákona o veřejných zakázkách na rok 2007 provedly v předstihu i těžbu dřeva z projektu na I. čtvrtletí 2007 s cílem vytvoření zásob pro bezproblémové a rovnoměrné zásobování dřevozpracujících podniků surovým dřívím. Tímto vstřícným opatřením LČR se předešlo výpadkům v zásobování u domácích odběratelů, kteří se oprávněně obávali nedostatku dodávek surového dříví v závěru roku a v I. čtvrtletí 2007 z důvodu ukončení platnosti smluv ke konci roku a pozdějšího zahájení provádění prací dle nových smluv z výběrového řízení pro rok 2007. Celkovou výši těžby dřeva a následných dodávek surového dříví rovněž ovlivnil nárůst přednostně prováděných nahodilých těžeb (živelní, exhalční, hmyzová a ostatní nahodilá těžba), když podíl celkové nahodilé těžby dosáhl výše cca 45 % z celkové těžby dřeva (zatímco v roce 2005 tento podíl činil 29 %) a zvýšení cen u rozhodujících sortimentů surového dříví – jehličnaté kulatiny a vlákniny.

Obchod se surovým dřívím na tuzemském trhu nadále ovládaly podnikatelské subjekty v důsledku toho, že největší správce státních lesů LČR nadále podle dříve i nově uzavřených smluv prodal podnikatelským subjektům, které prováděly lesnické služby s koupí surového dříví „nastojato u pně“ nebo na „OM“ celkem 6 398 tis. m³ – tj. 66,0 % z celkové těžby dřeva u LČR. LČR přitom realizovaly vlastní obchod nejen z přímo řízených závodů, ale i z LS v celkové výši 3 169 tis. m³ (32,7 % z celkové těžby dřeva u LČR). Menší část z tohoto objemu (1 235 tis. m³) byla prodána prostřednictvím HLDS, a.s., kde významný podíl (399 tis. m³) představoval obchod na veřejných trzích prostřednictvím Komoditní burzy. Zbývajících cca 104 tis. m³ vytěženého dříví u podniku LČR bylo ponecháno na vlastní spotřebu a potřebné navýšení zásob. Celkově tak podnikatelské subjekty směřovaly nadále značnou část dodávek surového dříví na vývoz, zejména do Rakouska a Německa. Vlastníci lesů (stát, obce a města, soukromé osoby) se však v důsledku částečného zapojení LČR do obchodní činnosti opět stali důležitým článkem na tuzemském trhu se surovým dřívím. Novou strategií LČR bylo převést postupně do „vlastních rukou“ asi 40 % obchodu s vytěženým dřívím u podniku LČR a tím nejen zvýšit své možnosti pro realizaci dodávek surového dříví podnikům dřevozpracujícího průmyslu, ale i zvýšit výrazně zisk z prodeje dříví. Další prioritou LČR bylo a je provádět výběrová řízení na práce v lesích od roku 2006 výhradně podle zákona o zadávání veřejných zakázek.

Z dosavadního vývoje těžeb a dodávek surového dříví za posledních 5 let je zřejmý jejich předstih před nárůstem celkového průměrného i celkového běžného přírůstu a aktuálním úkolem státní správy lesů bude posouzení výše těžeb ve vztahu k těžebním možnostem lesů v ČR.

7.1.1 Ceny dříví Timber prices

Ceny dříví vyplývají ze zpracovaného měsíčního výkazu ČSÚ Ceny Les I-12 a vyjadřují průměrné realizační ceny jednotlivých sortimentů surového dříví na lokalitě odvozní místo bez DPH.

Průměrné ceny u všech sortimentů surového dříví se oproti roku 2005 nadále zvyšovaly v důsledku zvýšené poptávky tuzemských odběratelů. Příznivý vývoj cen byl přitom jak u kulatinových sortimentů, tak i u vlákninového dříví a paliva.

Např. u jehličnatých výřezů sm III.A,B,C,D třídy jakosti se ve srovnání s rokem 2005 projevil nárůst průměrných cen od 8,9 % (III.A) až o 17,0 % (III.D), a obdobně u listnatých výřezů db a bk III.A,B,C,D třídy jakosti nárůst od 3,5 % (III.A db) až o 15,9 % (III.C bk). Rovněž srovnatelný nárůst průměrných cen byl u jehličnatého dříví V. třídy jakosti – tj. dříví pro výrobu buničiny a to u sm vlákniny o 12,7 % a u bor vlákniny o 15,0 %; u listnaté vlákniny byl nárůst dokonce o 26,3 % (když průměrná realizační cena dosáhla v roce 2006 hodnoty 739 Kč/m³).

Pokračoval nárůst průměrných realizačních cen oproti roku 2005 i v sortimentu – jehličnaté palivo (o 10,7 %) a listnaté palivo (o 19,1 %).

Z dlouhodobějšího pohledu lze konstatovat, že od roku 2000 nastal dlouhodobý pokles průměrných cen u rozhodujících sortimentů (jehličnaté a listnaté kulatiny a vlákniny) do roku 2004 a v roce 2005 nastal příznivý obrat s pokračováním v roce 2006, který se projevil ve zvýšených tržbách za prodej surového dříví a tedy i s příznivým dopadem na tvorbu zisku u vlastníků lesů. V důsledku tohoto příznivého vývoje cen v posledních dvou letech tak jehličnaté a listnaté kulatinové sortimenty dosáhly téměř úrovně z roku 2000, ceny u listnaté vlákniny a jehličnatého a listnatého paliva překročily tuto úroveň dokonce o 25 % a více. Pouze v sortimentu jehličnatá vláknina nebylo dosaženo zpeněžení z roku 2000 (např. u sm vlákniny průměrné ceny jsou stále nižší o 20 % a u bor vlákniny o 16 %).

Tabulka 7.1.1.1
Dodávky dříví v tis. m³
Timber supply in 1,000 m³

Dodané sortimenty z výroby (bez dovozu) / Delivered assortments (excl. imports)				2004	2005	2006
kulatina ^{x)}		roundwood		8 688	8 262	9 841
z toho	jehličnatá	of which	coniferous	8 061	7 722	9 355
	listnatá		broadleaves	627	540	486
vláknina a ost.prům. ^{xx)}		pulpwood		5 693	5 974	6 399
z toho	jehličnatá	of which	coniferous	5 131	5 412	5 868
	listnatá		broadleaves	562	562	531
lesní štěpka		forest chips		30	49	93
z toho	jehličnatá	of which	coniferous	28	29	75
	listnatá		broadleaves	2	20	18
palivo		other wood		1 190	1 225	1 345
z toho	jehličnaté	of which	coniferous	700	720	820
	listnaté		broadleaves	490	505	525
dodávky dříví celkem		total timber supply		15 601	15 510	17 678
z toho	jehličnaté	of which	coniferous	13 920	13 883	16 118
	listnaté		broadleaves	1 681	1 627	1 560

Pramen: ČSÚ

Source: Czech Statistical Office

Pozn.: ^{x)} včetně tyčoviny a doloviny, ^{xx)} včetně dříví na výrobu dřevoviny

Note: ^{x)} including pole and mine timber, ^{xx)} including groundwood

Tabulka 7. I. I. 2
Průměrné ceny dodávek surového dříví pro tuzemsko (Kč/m³)
 Average prices of roundwood in the Czech Republic (CZK/m³)

Sortimenty	Assortments	2005													
		průměr average	měsíc / month												průměr average
			1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	
Jehličnaté	Conifers														
Výřezy I. třídy	Logs, 1 st class	3 777	4 073	4 048	4 249	4 129	3 861	3 918	3 656	4 625	3 938	3 948	4 055	4 068	4 047
Výřezy II. třídy	Logs, 2 nd class	2 890	3 053	3 089	3 144	3 185	3 089	3 142	2 931	3 109	3 074	3 098	3 080	3 156	3 096
Výřezy III. A třídy	Logs, 3 rd A class	1 796	2 029	1 994	1 995	1 938	1 926	1 938	1 924	1 873	1 929	1 934	1 965	2 056	1 958
z toho: smrk	of which: spruce	1 861	2 104	2 062	2 041	2 008	2 015	2 012	1 991	1 932	1 970	1 998	2 045	2 133	2 026
borovice	pine	1 484	1 736	1 713	1 687	1 584	1 615	1 592	1 563	1 523	1 538	1 553	1 588	1 706	1 616
Výřezy III. A/B třídy	Logs, 3 rd A/B class	.	1 621	1 668	1 649	1 623	1 620	1 620	1 673	1 636	1 672	1 688	1 705	1 815	1 666
z toho: smrk	of which: spruce	.	1 714	1 743	1 741	1 718	1 723	1 696	1 728	1 726	1 727	1 754	1 797	1 875	1 745
borovice	pine	.	1 294	1 309	1 271	1 260	1 270	1 257	1 271	1 257	1 262	1 268	1 354	1 378	1 288
Výřezy III. C třídy	Logs, 3 rd C class	1 227	1 318	1 360	1 391	1 400	1 398	1 410	1 421	1 406	1 414	1 430	1 477	1 498	1 410
z toho: smrk	of which: spruce	1 276	1 412	1 441	1 473	1 483	1 479	1 485	1 487	1 466	1 468	1 481	1 548	1 580	1 484
borovice	pine	1 019	1 056	1 070	1 073	1 128	1 121	1 105	1 105	1 096	1 121	1 137	1 170	1 192	1 114
Výřezy III. D třídy	Logs, 3 rd D class	891	947	968	1 013	1 033	1 014	1 012	1 034	1 130	1 011	1 036	1 064	1 123	1 032
z toho: smrk	of which: spruce	895	977	993	1 047	1 048	1 036	1 044	1 042	1 365	1 028	1 048	1 086	1 140	1 047
borovice	pine	821	878	887	892	930	917	912	938	911	905	956	981	1 024	928
Výřezy IV. třídy	Logs, 4 th class	898	895	926	930	952	929	928	927	897	939	946	955	978	933
Výřezy V. třídy	Logs, 5 th class	651	683	700	741	759	753	727	746	750	733	747	738	755	736
z toho: smrk	of which: spruce	654	689	706	745	766	762	735	736	723	736	748	743	750	737
borovice	pine	633	665	683	726	746	732	723	718	742	750	739	739	768	728
Dříví VI. třídy	Logs, 6 th class	347	400	402	389	377	389	384	385	387	373	371	392	363	384
Listnaté	Broadleaves														
Výřezy I. třídy	Logs, 1 st class	8 371	9 233	9 094	8 728	10 598	11 542	10 065	.	7 902	10 500	10 272	10 763	10 103	9 963
Výřezy II. třídy	Logs, 2 nd class	3 516	4 085	3 970	4 029	4 242	4 816	4 238	4 449	5 253	4 918	4 919	4 727	4 461	4 509
Výřezy III. A třídy	Logs, 3 rd A class	2 281	2 676	2 730	2 610	2 758	2 755	2 747	3 142	2 437	2 740	2 655	3 084	3 181	2 793
z toho: dub	of which: oak	2 809	3 585	3 798	3 721	4 161	3 830	3 871	3 897	2 908	3 544	3 664	3 875	4 350	3 767
buk	beech	1 983	2 140	2 178	2 098	2 086	2 052	2 047	1 940	1 895	1 908	2 089	2 123	2 085	2 053
Výřezy III. A/ B třídy	Logs, 3 rd A/B class	–	1 906	1 859	1 856	1 881	1 876	1 905	1 840	1 903	1 846	1 944	1 910	2 033	1 897
z toho: dub	of which: oak	–	2 245	2 258	2 252	2 319	2 202	2 214	2 194	2 198	2 046	2 148	2 160	2 306	2 212
buk	beech	–	1 679	1 693	1 693	1 705	1 679	1 692	1 525	1 617	1 649	1 670	1 710	1 696	1 667
Výřezy III. C třídy	Logs, 3 rd C class	1 290	1 449	1 429	1 436	1 462	1 491	1 474	1 393	1 515	1 491	1 505	1 521	1 582	1 479
z toho: dub	of which: oak	1 529	1 712	1 750	1 753	1 752	1 771	1 707	1 693	1 732	1 721	1 727	1 760	1 848	1 744
buk	beech	1 152	1 296	1 307	1 315	1 319	1 338	1 326	1 262	1 280	1 377	1 372	1 395	1 431	1 335
Výřezy III. D třídy	Logs, 3 rd D class	926	1 056	1 051	1 048	1 050	1 073	1 079	1 003	1 128	1 092	1 107	1 113	1 140	1 078
z toho: dub	of which: oak	1 089	1 200	1 262	1 281	1 254	1 230	1 240	1 204	1 199	1 219	1 250	1 275	1 305	1 243
buk	beech	835	920	953	956	955	986	963	867	911	990	997	1 033	1 038	964
Dříví V. třídy	Pulp wood, 5th class	585	671	679	697	732	741	768	733	761	742	742	788	807	739
Dříví VI. třídy	Fuel wood, 6th class	503	588	598	598	612	602	577	600	566	618	590	636	607	599

Pramen: ČSÚ
 Source: Czech Statistical Office

7. 1. 2 Vývoz a dovoz surového dříví

Exports and imports of roundwood

Ke dni vstupu ČR do EU byly i pro surové dříví zrušeny tzv. automatické licence, které sloužily k evidenci vyvezeného množství dříví. Obchod se surovým dřívím je tedy plně liberální. Clo (vývozní ani dovozní) není uplatňováno. Národní licenční systém byl zrušen; v EU vývoz surového dříví není licencován, dovoz však může být licencován – potom platí celounijní kvóty, které rozdělují Brusel. Volný pohyb zboží v rámci zemí EU je zjednodušen a zachycen v Intrastatu, obchod s nečleny EU je zachycen v Extrastatu. Údaje nezachycují pouze hodnoty od malých firem, které nejsou plátcí DPH.

Při dovozu a vývozu surového dříví, lesních sazenic, lesních semen apod. je však nutné se řídit Vyhláškou č. 662/2004 Sb., o opatřeních proti zavlečení a rozšiřování škodlivých organismů rostlin a rostlinných produktů, ve znění pozdějších předpisů, ve které jsou zapracované příslušné Směrnice ES. Vývoz surového dříví se meziročně zvýšil o 124 tis. m³ na celkovou výši 3 773 tis. m³, když došlo zejména ke zvýšení vývozu u palivového dřeva (o 105 tis. m³), štěpek, třísek, pilin a dřevěného odpadu (celkem o 387 tis. m³) při poklesu vývozu cennějších sortimentů užitkového dříví (celkem o 263 tis. m³).

Dovoz surového dříví se meziročně nepatrně zvýšil o 6 tis. m³ na celkovou výši 1 366 tis. m³, když nárůst byl zejména u jehličnaté a listnaté kulatiny a vlákniny (o 78 tis. m³), zatímco u palivového dříví, štěpek, třísek a pilin byl pokles (celkem o 72 tis. m³).

Aktivní saldo zahraničního obchodu se meziročně u surového dříví zvýšilo na hodnotu 4,166 mld. Kč. Do zemí EU se vyvezlo 99,8 % z hodnoty celkového vývozu; nejvíce do Rakouska (64,5 %) a Německa (20,0 %). Rovněž dovoz surového dříví byl realizován zejména ze zemí EU – 87,9 % z hodnoty celkového dovozu; nejvíce z Německa (38,0 %) a Slovenska (33,2 %).

Ve srovnání s rokem 2005 tak došlo k celkovému nárůstu vývozu surového dříví (o 124 tis. m³) při současném nárůstu hodnoty vývozu (o 1,8 mld. Kč) i k nepatrnému zvýšení dovozu surového dříví (6 tis. m³) při poklesu hodnoty dovozu o 27 mil. Kč). Očekává se, že do budoucna nastane trend snižování vývozu surového dříví, neboť poptávka po surovém dříví v tuzemsku (hlavně jehličnaté kulatině a vláknině) se zvyšuje v důsledku výstavby nových a modernizovaných zpracovatelských kapacit v domácím dřevozpracujícím průmyslu (pily, celulózky a papírny, podniky na výrobu dřevovláknitých a dřevotřískových desek...) a převyšuje tak nabídku od vlastníků lesů a obchodníků se surovým dřívím. V důsledku vysoké poptávky po surovém dříví v tuzemsku jsou již tuzemské ceny srovnatelné s cenami v Rakousku a v Německu a proto bude vývoz surového dříví zejména na větší vzdálenosti již ekonomicky nevýhodný.

Tabulka 7. 1. 2. 1**Vývoz a dovoz surového dříví v ČR**

Exports and imports of roundwood in the CR

	Vývoz Exports	Dovoz Imports	Saldo Balance	Vývoz Exports	Dovoz Imports	Saldo Balance	Vývoz Exports	Dovoz Imports
	mil. Kč mill. CZK			1 000 m ³ 1.000 m ³			Průměrná cena Kč/m ³ Average price CZK/m ³	
Celkem Total	5 923	1 757	4 170	3 773	1 366	2 407	1 570	1 286
z toho of which								
EU	5 909	1 544	4 365	3 770	1 342	2 428	1 567	1 151
Německo Germany	1 183	667	516	763	456	307	1 550	1 463
Rakousko Austria	3 819	66	3 753	2 561	64	2 497	1 491	1 031
Slovensko Slovakia	187	583	-396	153	675	-522	1 222	864

Pramen: ČSÚ

Source: Czech Statistical Office

Tabulka 7. 1. 2. 2**Roční objem vývozu a dovozu surového dříví v mil. Kč**

Annual volumes of roundwood exports and imports in mill. CZK

	2004			2005			2006		
	Vývoz Exports	Dovoz Imports	Saldo Balance	Vývoz Exports	Dovoz Imports	Saldo Balance	Vývoz Exports	Dovoz Imports	Saldo Balance
Celkem Total	4 643	1 295	3 348	4 095	1 784	2 311	5 923	1 757	4 170
z toho b	4 607	1 077	3 530	4 074	1 507	2 567	5 909	1 544	4 365

Pramen: ČSÚ

Source: Czech Statistical Office

7.1.2.3

Vývoz a dovoz surového dříví v ČR v tis. m³Exports and imports of roundwood in the CR (1,000 m³)

Sortiment Assortment				Vývoz Exports	Dovoz Imports
Jehličnatá kulatina a vlákna		Coniferous logs and pulp		2 434	1 024
z toho:	smrk	of which:	spruce	1 846	731
	borovice		pine	489	281
	ostatní		others	99	12
Listnatá kulatina a vlákna		Broadleaved logs and pulp		245	201
z toho:	dub	of which:	oak	14	36
	buk		beech	96	94
	topol		poplar	79	14
	bříza		birch	7	4
	ostatní		others	49	53
Jehl. a list. užitkové dříví		Industrial roundwood		2 679	1 225
Uhlí dřevěné		Charcoal		3	10
Dřevo palivé		Fuelwood		280	48
Štěpky, třísky		Chips, particles		200	44
Piliny dřevěné		Sawdust		331	27
Zbytky, odpad dřevěný		Wood residues		280	12
Celkem		Total		3 773	1 366

Pramen: MZe

Source: Ministry of Agriculture

7.2 Trh s dřevařskými produkty v Evropě a v Severní Americe

European and North American Forest Products Market

Trh s dřevařskými výrobky je statisticky sledován Evropskou hospodářskou komisí OSN (dále jen EHK OSN) v subregionech Evropa, Společenství nezávislých států (SNS) a Severní Amerika. V Evropě je sledováno 30 států, a to Rakousko, Belgie, Bosna-Hercegovina, Bulharsko, Chorvatsko, Česká republika, Dánsko, Estonsko, Finsko, Francie, Německo, Maďarsko, Irsko, Itálie, Litva, Lotyšsko, Lucembursko, Holandsko, Norsko, Polsko, Portugalsko, Rumunsko, Srbsko, Slovensko, Slovinsko, Španělsko, Švédsko, Švýcarsko, Turecko a Spojené Království. Z členských zemí Evropské unie se logicky nesledují Malta, Řecko a Kypr. Ze zemí mimo EU jsou zde dále zařazeny Bosna-Hercegovina, Norsko, Srbsko, Švýcarsko a Turecko. Ze SNS jsou statisticky sledovány Bělorusko, Kazachstan, Rusko a Ukrajina a ze Severní Ameriky jsou to Kanada a USA.

Celkový vývoj trhů s dřevařskými produkty v celém regionu EHK OSN se v roce 2006 proti roku 2005 vyznačoval poklesem dynamiky vývoje výroby i spotřeby. Porovnání meziroční dynamiky rozvoje dosažené v roce 2006 proti roku 2005 v těžbě (výrobě) surového dříví jehličnatého, ale i ve spotřebě tohoto dřeva (tj. celkem kulatiny a vlákny) s dynamikou stejné těžby i spotřeby u dříví listnatého ukázalo, že během jednoho roku došlo ke značnému propadu právě ve výrobě i spotřebě u jehličnanů. Tempo meziročního růstu výroby u surového dříví z jehličnanů, stejně jako u spotřeby tohoto druhu dřeva, vykazuje úbytek pod úroveň skutečnosti roku 2005 v regionu EHK OSN přes 3 %. Naproti tomu byl tento

úbytek v Evropě téměř čtyřnásobný a činil více než 11 %. Přitom obdobný vývoj mezi léty 2005 a 2006 lze pozorovat i ve výrobě a spotřebě řeziva z jehličnanů.

Také v zahraničním obchodě, došlo v regionu EHK OSN v roce 2006 u jehličnaté kulatiny a vlákniny ke snížení meziroční dynamiky jak v dovozu, tak i ve vývozu. U jehličnatého řeziva při meziročním poklesu jeho dovozu byl jeho vývoz částečně zvýšen. Ve stejné kategorii surovin z listnatého průmyslového dříví byl růst jejich dovozu i vývozu v tomto regionu v roce 2006 proti roku 2005 částečně zvýšen, avšak ve srovnání s obdobím let 2005 proti 2004 bylo tempo mírnější. U listnatého řeziva byl však zaznamenán částečný pokles dovozu pod úroveň roku 2005 při mírném růstu jeho vývozu. Důsledky snížení uváděné meziroční dynamiky růstu u uváděných surovin i produktů lze z velké části spatřovat v dopadu odstranění následků katastrofálních víchřic v oblastech Baltického moře a hurikánů v Zálivu v USA z roku 2005. Určitý vliv mělo i zvýšení nákladů v lesích a tím i cen v celém sektoru dřevozpracujícího průmyslu. Podrobnější rozbor trhů je uveden v následujících kapitolách.

7.2.1 Průmyslové dřevo jehličnaté a jehličnaté řezivo

Coniferous industrial wood and coniferous sawnwood

Výroba (těžba) celkem průmyslového dřeva jehličnatého v celém regionu EHK OSN byla v roce 2006 ve srovnání s dosaženou skutečností roku 2005 nižší o 3,2 % a vykazovala těžbu ve výši 844 007 tis. m³. V Evropě výše uvedená výroba (těžba) celkem v roce 2006 vykazovala proti skutečnosti roku 2005 značné snížení, a to až o 11,1 % na celkových 272 220 tis. m³. V SNS tato těžba byla v roce 2006 proti skutečnosti roku 2005 zvýšena o 3,5 % na celkových 101 843 tis. m³. V Severní Americe byla v roce 2006 proti skutečnosti roku 2005 zvýšena o 0,6 %, takže v roce 2006 dosáhla 469 944 tis. m³.

Výroba jehličnaté kulatiny pilařské v regionu EHK OSN byla meziročně snížena o 3,1 % na celkových 591 403 tis. m³. V Evropě těžba jehličnaté kulatiny pilařské byla meziročně snížena o 12,2 % na celkových 176 958 tis. m³. V SNS u jehličnaté kulatiny pilařské došlo k meziročnímu zvýšení o 4,9 %, takže v roce 2006 jí bylo vytěženo 64 002 tis. m³. V Severní Americe těžba byla meziročně zvýšena o 0,6 % na 350 443 tis. m³.

Výroba jehličnaté vlákniny v regionu EHK OSN byla meziročně snížena o 3,2 % na celkových 252 604 tis. m³ v roce 2006. V Evropě těžba jehličnaté vlákniny doznala snížení o 9 % na celkových 95 262 tis. m³ v roce 2006. V SNS těžba této suroviny byla zvýšena o 1,2 %, to znamenalo těžbu 37 841 tis. m³ v roce 2006. V Severní Americe těžba jehličnaté vlákniny doznala meziročně zvýšení o 0,4 % na celkových 119 501 tis. m³.

Spotřeba celkem průmyslového dřeva jehličnatého v regionu EHK OSN dosáhla v roce 2006 výše 815 922 tis. m³ a proti roku 2005 poklesla o 3,4 %. V Evropě, v tomtéž roce, dosáhla výše 286 489 tis. m³ při jejím meziročním poklesu až o 10,5 %. V SNS při meziročním růstu této suroviny o 3,5 % činila její spotřeba 86 943 tis. m³. V Severní Americe, taktéž při nárůstu o 0,7 %, dosáhla spotřeba této suroviny v roce 2006 výše 462 990 tis. m³.

Spotřeba jehličnaté kulatiny pilařské v regionu EHK OSN ve sledovaném období byla snížena o 3,3 % na celkových 574 349 tis. m³ v roce 2006. V Evropě byla v tomtéž roce dokonce meziročně její spotřeba nižší o 11,6 % a dosáhla 187 003 tis. m³. V SNS byl zaznamenán meziroční růst spotře-

by této suroviny o 5,3 % na celkových 43 702 tis. m³ v roce 2006. V Severní Americe došlo k jejímu zvýšení o 7,5 % na 343 644 tis. m³ v roce 2006.

Spotřeba jehličnaté vlákniny (kulatiny a štěpky) v regionu EHK OSN byla v roce 2006 meziročně snížena o 3,5 %, takže vykázala výši 241 573 tis. m³. V Evropě spotřeba vykázala též meziroční snížení, a to až o 8,3 % a její výše v roce 2006 dosáhla spotřeby 99 486 tis. m³. V SNS (opět jen Rusko) bylo též vykázáno její snížení o 0,7 % na 22 741 tis. m³ v roce 2006. V Severní Americe došlo meziročně k nárůstu spotřeby této suroviny o 0,4 %, což představuje v roce 2006 její spotřebu ve výši 119 346 tis. m³.

Dovoz jehličnaté kulatiny pilařské v regionu EHK OSN dosáhl v roce 2006 výše 27 480 tis. m³, což představuje proti roku 2005 jeho snížení o 3,4 %, v Evropě byl meziročně dovoz této suroviny snížen o 5 %, takže v roce 2006 činil objem jejího dovozu 22 323 tis. m³. V SNS, kde byly údaje dostupné jen za Rusko, činil dovoz tohoto produktu jen 200 tis. m³, což se rovná roku 2005. Do Severní Ameriky bylo v roce 2006 dovezeno této kulatiny 4 957 tis. m³, což meziročně představuje zvýšení o 4,1 %.

Vývoz jehličnaté kulatiny pilařské v regionu EHK OSN vykázal v roce 2006 proti předchozímu roku snížení o 0,7 % na celkových 44 534 tis. m³. V Evropě bylo vykázáno meziroční snížení jejího vývozu o 8,7 %, takže v roce 2006 činil vývoz jehličnaté kulatiny 12 278 tis. m³. V SNS, kde byly k dispozici údaje jen za Rusko, činilo meziroční zvýšení vývozu tohoto produktu 4,1 % a vývoz dosáhl 20 500 tis. m³. V Severní Americe byl meziročně vývoz jehličnaté kulatiny zvýšen o 0,4 % a ke konci roku 2006 dosáhl výše 11 756 tis. m³.

Dovoz jehličnaté vlákniny (kulatiny a štěpky) v regionu EHK OSN dosáhl v roce 2006 výše 13 751 tis. m³, což proti roku 2005 představuje snížení dovozu o 4,4 %. V Evropě činil v roce 2006 dovoz této suroviny 13 186 tis. m³ při jejím meziročním snížení o 4,5 %. V SNS (bez Běloruska, Kazachstánu a Ukrajiny) zůstal její vývoz na úrovni roku 2005 a činil 100 tis. m³. V Severní Americe došlo k jejímu snížení o 2,9 % na 465 tis. m³ v roce 2006.

Vývoz jehličnaté vlákniny (kulatiny a štěpky) v regionu EHK OSN zaznamenal snížení proti roku 2005 o 1,7 % na celkových 24 782 tis. m³. V Evropě byl vývoz jehličnaté vlákniny meziročně nižší o 10,3 % a dosáhl výše 8 962 tis. m³. V Rusku došlo meziročně k jejímu zvýšení o 4,1 % na 15 200 tis. m³ v roce 2006. V Severní Americe byl její export zvýšen o 1,1 % na 620 tis. m³ v roce 2006.

Výroba jehličnatého řeziva v regionu EHK OSN v roce 2006 stagnovala na úrovni roku 2005 a dosáhla výše 255 536 tis. m³ (snížení proti roku 2005 jen o 0,1 %). V Evropě došlo naopak k meziročnímu zvýšení výroby tohoto produktu o 2,2 % na celkových 109 098 tis. m³ v roce 2006. V SNS byla výroba tohoto řeziva meziročně zvýšena o 4,4 % na 24 235 tis. m³. V Severní Americe došlo k jeho snížení o 2,8 % na 122 203 tis. m³ v roce 2006.

Spotřeba jehličnatého řeziva v regionu EHK OSN v roce 2006 dosáhla 229 169 tis. m³, což proti roku 2005 představuje snížení o 1,6 %. V Evropě spotřeba tohoto výrobku vzrostla o 2,1 % na 100 741 tis. m³ v roce 2006. V SNS byla jeho spotřeba meziročně zvýšena o 4,4 % na 7 672 tis. m³ v roce 2006. V Severní Americe jeho spotřeba poklesla o 4,8 % na 120 756 tis. m³.

Dovoz jehličnatého řeziva do regionu EHK OSN byl v roce 2006 ve srovnání s předchozím rokem snížen o 2,4 % na 79 565 tis. m³ v roce 2006. V Evropě byl dovoz tohoto řeziva

zvýšen o 2 % na celkových 39 227 tis. m³ v roce 2006. V SNS došlo k mírnému snížení dovozu tohoto produktu o 0,3 % na 650 tis. m³. V Severní Americe došlo k jeho snížení o 6,3 % na 39 688 tis. m³ v roce 2006.

Vývoz jehličnatého řeziva z regionu EHK OSN vzrostl meziročně o 1,6 % na jeho 105 932 tis. m³ v roce 2006. V Evropě byl jeho vývoz meziročně zvýšen o 2,2 % na 47 584 tis. m³. V SNS došlo též k jeho meziročnímu zvýšení, a to o 4,2 % na 17 213 tis. m³. V Severní Americe byl vývoz tohoto řeziva meziročně snížen o 0,2 % na 41 135 tis. m³ v roce 2006.

7. 2. 2. Průmyslové dřevo listnaté a listnaté řezivo

Broadleaved industrial wood and broadleaved sawnwood

Výroba (těžba) průmyslového dřeva listnatého-temperátního v regionu EHK OSN byla v roce 2006 proti skutečnosti roku 2005 zvýšena o 1,9 % a v roce 2006 dosáhla výše 271 273 tis. m³. V Evropě meziročně došlo ke zvýšení těžby tohoto dřeva o 1,8 % na celkových 79 056 tis. m³. V SNS byla těžba meziročně vyšší o 3,3 % na 36 273 tis. m³. V Severní Americe byla meziročně zvýšena o 1,7 % na 155 944 tis. m³ v roce 2006.

Výroba (těžba) kulatiny z listnatého dřeva v regionu EHK OSN dosáhla v roce 2006 celkové výše 133 256 tis. m³ a proti roku 2005 byla zvýšena o 2,9 %. V Evropě těžba kulatiny dosáhla v roce 2006 výše 35 675 tis. m³ při meziročním nárůstu o 2,1 %. V SNS při meziročním růstu o 4,3 % bylo vytěženo 17 137 tis. m³. V Severní Americe při zvýšení těžby o 3,1 % bylo vytěženo 80 444 tis. m³.

Výroba (těžba) vlákniny z listnatého dřeva (kulatiny a štěpky) v regionu EHK OSN v roce 2006 dosáhla výše 138 017 tis. m³, při meziročním jejím zvýšení o 9,4 %. V Evropě bylo v roce 2006 vytěženo 43 381 tis. m³ této vlákniny, a to při meziročním zvýšení o 1,5 %. V SNS činil meziroční nárůst těžby 2,4 % a bylo vytěženo 19 136 tis. m³. Severní Amerika vytěžila v roce 2006 celkem 75 500 tis. m³ při meziročním zvýšení výroby o 2,5 %.

Spotřeba kulatiny a vlákniny z listnatého dřeva celkem v regionu EHK OSN v roce 2006 proti roku 2005 vzrostla o 2,1 % na celkových 268 448 tis. m³. V Evropě bylo dosaženo meziročního zvýšení této spotřeby jen o 0,1 %, takže celkově bylo v roce 2006 spotřebováno 88 695 tis. m³. V SNS tato spotřeba v roce 2006 činila 22 073 tis. m³ při jejím meziročním zvýšení o 2,6 %. V Severní Americe bylo surového dřeva listnatého v roce 2006 spotřebováno 155 680 tis. m³ při jeho ročním růstu o 1,9 %.

Spotřeba kulatiny pilařské z listnatého dřeva v regionu EHK OSN dosáhla v roce 2006 celkové výše 131 444 tis. m³ při jejím meziročním zvýšení o 3,1 %. V Evropě dosáhla v roce 2006 výše 36 783 tis. m³ při ročním nárůstu o 2,1 %. V SNS (při chybějících údajích za Ukrajinu, Bělorusko a Kazachstán) bylo v roce 2006 listnaté kulatiny spotřebováno 14 137 tis. m³ při nárůstu proti roku 2005 o 4,4 %. V Severní Americe spotřeba činila 80 524 tis. m³ při jejím meziročním růstu o 3,4 %.

Spotřeba vlákniny z listnatého dřeva (kulatiny a štěpky) v regionu EHK OSN byla v roce 2006 proti roku 2005 zvýšena o 1,1 % a absolutně činila 137 003 tis. m³. V Evropě dosáhla v roce 2006 výše 53 911 tis. m³, a to při meziročním růstu o 2,4 %. V SNS (opět při absenci údajů za uváděné 3 republiky) tuzemská spotřeba listnaté vlákniny v roce 2006 činila 7 936 tis. m³ při ročním růstu o 0,6 %. V Severní Americe,

při jejím meziročním zvýšení o 0,3 %, dosáhla v roce 2006 výše 75 156 tis. m³.

Dovoz listnaté kulatiny pilařské do regionu EHK OSN v roce 2006 proti roku 2005 byl zvýšen o 6,6 % na 7 435 tis. m³ v roce 2006. V Evropě byl dovoz meziročně zvýšen o 1,7 % a v roce 2006 dosáhl výše 4 846 tis. m³. V SNS, opět při absenci zmiňovaných zemí, dovoz této suroviny do Ruska byl v roce 2006 nulový. V Severní Americe, při ročním nárůstu o plných 17,1 %, jí bylo ve sledovaném období dovezeno 2 589 tis. m³.

Vývoz listnaté kulatiny pilařské z regionu EHK OSN u této suroviny byl meziročně zvýšen o 3 %, takže v roce 2006 činil 9 247 tis. m³. V Evropě vývoz byl zvýšen meziročně jen o 0,9 % na 3 738 tis. m³ v roce 2006. V SNS, zde však pouze z Ruska, bylo při meziročním zvýšení o 3,5 % vyvezeno v roce 2006 celkem 3 000 tis. m³. V Severní Americe došlo meziročně ke snížení vývozu o 2,4 %, takže v roce 2006 bylo vyvezeno 2 509 tis. m³.

Dovoz listnaté vlákniny (kulatiny a štěpky) do regionu EHK OSN v roce 2006 činil celkově 17 260 tis. m³, při jeho meziročním nárůstu o 2,6 %. V Evropě byl dovoz listnaté vlákniny zvýšen meziročně o 2,3 % na 17 032 tis. m³ v roce 2006. Do Ruska dovoz nebyl uskutečněn (statistika u zbývajících zemí SNS není k dispozici). V Severní Americe došlo meziročně ke zvýšení dovozu o 30,3 % na 228 tis. m³ v roce 2006.

Vývoz listnaté vlákniny (kulatiny a štěpky) z regionu EHK OSN činil 18 274 tis. m³ v roce 2006 a byl meziročně zvýšen o 1,3 %. V Evropě vývoz poklesl o 3,8 % na 6 502 tis. m³. V SNS, opět jen za Rusko, byl zvýšen meziročně o 4,7 % na celkových 11 200 tis. m³. V Severní Americe zůstal vývoz v roce 2006 na úrovni roku 2005 a činil 572 tis. m³.

Výroba řeziva z listnatého dřeva – temperátního v regionu EHK OSN v roce 2006 dosáhla celkem 48 239 tis. m³ při jejím růstu proti roku 2005 o 1,3 %. V Evropě v tomto roce jeho výroba dosáhla výše 16 309 tis. m³ při meziročním růstu o 1,8 %. V SNS bylo tohoto produktu v roce 2006 vyrobeno 3 718 tis. m³ při jeho ročním zvýšení o 4,3 %. V Severní Americe výroba řeziva z listnatého dřeva v roce 2006 činila 28 212 tis. m³ při meziročním růstu o 0,6 %.

Spotřeba řeziva z listnatého dřeva – temperátního v regionu EHK OSN sice pokračovala i v roce 2006, avšak již ne tempem mezidobí z let 2004 – 2005. Celkově v tomto regionu byla spotřeba tohoto řeziva zvýšena v roce 2006 proti roku 2005 jen o 0,4 % na 48 838 tis. m³ v roce 2006. V Evropě došlo k meziročnímu zvýšení spotřeby tohoto výrobku o 2,5 % na 19 181 tis. m³ v roce 2006. V SNS bylo meziročně dosaženo zvýšení zmiňované spotřeby o 4,3 % na 2 835 tis. m³ v roce 2006. V Severní Americe došlo k jejímu ročnímu snížení o 1,5 % na 26 822 tis. m³ v roce 2006.

Dovoz listnatého řeziva–temperátního do regionu EHK OSN v roce 2006 proti roku 2005 byl snížen o 3,1 % na 11 141 tis. m³ v roce 2006. V Evropě již tradičně došlo k nárůstu dovozu opět meziročně o 2,2 % na 8 101 tis. m³ v roce 2006. V SNS zůstal dovoz na úrovni roku 2005. V Severní Americe byl meziročně dovoz tradičně nižší o 4,8 %, takže se v roce 2006 tohoto produktu dovezlo 3 015 tis. m³.

Vývoz listnatého řeziva–temperátního z regionu EHK OSN v roce 2006 proti roku 2005 nedoznal zásadnějších změn, takže meziročně byl zvýšen o 0,7 % na 10 550 tis. m³ v roce 2006. V Evropě vývoz tohoto produktu zůstal prakticky na úrovni roku 2005, takže ho bylo vyvezeno jen 5 229 tis. m³. V SNS vývoz zaznamenal meziročně zvýšení o 3,9 % na 916 tis. m³ v roce 2006. V Severní Americe došlo meziročně ke zvýšení vývozu o 1,1 % na celkovou výši 4 405 tis. m³ v roce 2006.

Tabulka 7.2.1.1

Výroba, dovoz a vývoz průmyslového dřeva jehličnatého a jehličnatého řeziva v mil. m³
Production, imports and exports of coniferous industrial wood and coniferous sawnwood in mill. m³

Země	Country	Průmyslové dřevo jehličnaté Coniferous industrial wood										Jehličnaté řezivo Coniferous sawnwood									
		Výroba Production				Dovoz Imports				Vývoz Exports		Výroba Production		Dovoz Imports		Vývoz Exports					
		Kulatina Logs		Vláknina – kulatina, štěpka Pulpwood (round and split)		Kulatina Logs		Vláknina – kulatina, štěpka Pulpwood (round and split)		Kulatina Logs		Vláknina – kulatina, štěpka Pulpwood (round and split)		2005		2006		2005		2006	
		2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006
Rakousko	Austria	9,49	10,00	2,36	2,10	6,57	5,6	0,94	1,30	0,47	0,13	0,14	0,13	10,88	9,70	1,29	1,50	7,11	6,30		
Česká republika	Czech Republic	7,61	7,66	5,18	5,24	0,77	0,77	0,20	0,22	1,96	0,56	0,58	0,56	3,73	3,76	0,38	0,35	1,71	1,65		
Finsko	Finland	21,46	20,09	19,47	20,29	4,00	3,33	4,41	4,00	0,25	0,44	0,46	0,44	12,19	12,60	0,45	0,50	7,65	8,00		
Francie	France	14,50	14,80	6,00	6,10	0,67	0,65	0,69	0,75	0,97	1,00	1,10	1,05	7,90	8,00	3,36	3,50	0,97	1,10		
Německo	Germany	30,86	33,50	9,62	9,60	2,42	2,60	0,12	0,15	3,49	1,11	1,11	1,10	20,81	23,00	3,63	3,82	5,74	6,50		
Polsko	Poland	9,95	9,85	9,76	9,10	0,32	0,38	0,57	0,70	0,33	0,28	0,18	0,10	3,25	3,40	0,37	0,40	0,48	0,45		
Rumunsko	Romania	4,21	4,35	0,72	0,77	0,23	0,27	0,10	0,09	0,00	0,01	0,00	0,00	2,58	2,60	0,01	0,02	1,61	1,60		
Španělsko	Spain	5,51	5,73	2,08	2,17	1,82	1,90	0,08	0,08	0,07	0,07	0,00	0,00	2,75	2,86	2,39	2,49	0,06	0,06		
Švédsko	Sweden	56,50	30,50	29,20	20,20	1,00	0,80	3,30	2,80	1,10	1,00	0,80	0,90	17,64	18,30	0,19	0,18	11,89	12,88		
Ostatní 1)	Others 1)	41,44	40,48	20,26	19,69	5,69	6,02	3,39	3,10	4,80	3,80	5,62	4,68	25,05	24,88	26,40	26,47	9,34	9,04		
Celkem Evropa	Total Europe	201,53	176,96	104,65	95,26	23,49	22,32	13,80	13,19	13,44	12,28	9,99	8,96	106,78	109,10	38,47	39,23	46,56	47,58		
Rusko	Russia	55,50	58,50	35,90	36,35	0,20	0,20	0,10	0,10	19,70	20,50	14,60	15,20	19,39	20,40	0,02	0,02	14,31	15,00		
Ostatní 2)	Others 2)	5,50	5,50	1,49	1,49	3,83	3,84	0,63	0,63	2,22	2,21		
Celkem SNS	Total CIS	61,00	64,00	37,39	37,84	0,20	0,20	0,10	0,10	19,70	20,50	14,60	15,20	23,22	24,24	0,65	0,65	16,53	17,21		
Kanada	Canada	155,00	155,00	12,50	12,50	2,86	2,85	0,46	0,45	4,70	4,65	0,05	0,05	58,47	58,34	0,78	0,80	39,84	39,73		
USA	USA	193,04	195,44	106,54	107,00	1,90	2,11	0,02	0,02	7,01	7,11	0,56	0,57	67,22	63,86	41,59	38,89	1,37	1,40		
Celkem Sev. Amerika	Total North America	348,04	350,44	119,04	119,50	4,76	4,96	0,48	0,47	11,71	11,76	0,61	0,62	125,69	122,20	42,37	39,69	41,21	41,13		

Pramen: MZe

Source: Ministry of Agriculture

Poznámky: 2006 – odhady z října 2006

Notes: 2006: estimates made in October 2006

1) Albánie, Belgie, Bosna-Hercegovina, Bulharsko, Chorvatsko, Kypr, Dánsko, Estonsko, Řecko, Maďarsko, Irsko, Itálie, Lotyšsko, Litva, Lucembursko, Holandsko, Portugalsko, Srbsko a Černá Hora, Slovensko, Slovinsko, Švýcarsko, Republika Makedonie, Turecko, Spojené Království

1) Albania, Belgium, Bosnia-Herzegovina, Bulgaria, Croatia, Cyprus, Denmark, Estonia, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Netherlands, Portugal, Serbia and Montenegro, Slovakia, Slovenia, Switzerland, TTYR of Macedonia, Turkey, United Kingdom

2) Bělorusko, Kazachstan, Ukrajina

2) Belarus, Kazakhstan, Ukraine

... data nejsou dostupná;

... data not available

Tabulka 7.2.2.1

Výroba, dovoz a vývoz průmyslového dřeva listnatého a listnatého řeziva (temperátního) v mil. m³
Production, imports and exports of broadleaved industrial wood and broadleaved sawnwood (temperate) in mill. m³

Země	Country	Průmyslové dřevo listnaté Broadleaved industrial wood										Listnaté řezivo Broadleaved								
		Výroba Production					Dovoz Imports					Vývoz Exports		Vývoz Exports						
		Kulatina Logs		Vláknina – kulatina, štěpka Pulpwood (round and split)			Kulatina Logs		Vláknina – kulatina, štěpka Pulpwood (round and split)			Kulatina Logs	Vláknina – kulatina, štěpka Pulpwood (round and split)	Dovoz Imports	Vývoz Exports					
		2005	2006	2005	2006	2006	2005	2006	2005	2006	2005					2006				
Rakousko	Austria	0,40	0,48	0,54	0,40	0,30	0,30	0,81	1,00	0,13	0,12	0,11	0,08	0,19	0,23	0,21	0,21	0,17	0,17	
Česká republika	Czech Republic	0,54	0,55	0,56	0,56	0,16	0,16	0,02	0,02	0,05	0,05	0,35	0,35	0,27	0,29	0,16	0,15	0,05	0,05	0,05
Finsko	Finland	0,99	0,75	5,21	6,13	0,77	0,78	6,85	6,87	0,01	0,01	0,03	0,03	0,08	0,08	0,06	0,07	0,02	0,02	0,01
Francie	France	5,50	5,40	5,20	5,30	0,74	0,70	0,21	0,15	0,79	0,80	0,91	0,70	2,00	1,95	0,62	0,65	0,49	0,50	0,50
Německo	Germany	3,57	3,70	3,45	3,50	0,34	0,37	0,14	0,16	0,85	0,87	0,41	0,40	1,13	1,20	0,62	0,67	0,70	0,76	0,76
Polsko	Poland	2,76	2,95	3,88	3,87	0,36	0,40	0,47	0,50	0,04	0,04	0,01	0,01	0,68	0,70	0,31	0,31	0,18	0,16	0,16
Rumunsko	Romania	3,63	3,80	1,16	1,20	0,01	0,01	0,00	0,00	0,09	0,08	0,00	0,00	1,74	1,80	0,02	0,02	0,71	0,7	0,7
Španělsko	Spain	1,84	1,91	3,12	3,25	0,38	0,40	1,70	1,77	0,05	0,05	0,00	0,00	0,91	0,95	1,00	1,04	0,04	0,04	0,04
Švédsko	Sweden	0,50	0,50	3,80	3,60	0,08	0,08	3,50	3,50	0,00	0,00	0,02	0,02	0,16	0,16	0,16	0,14	0,01	0,01	0,01
Ostatní 1)	Others 1)	15,22	15,64	15,82	15,57	1,63	1,65	2,95	3,06	1,69	1,72	4,92	4,91	8,86	8,95	4,77	4,84	2,87	2,83	2,83
Celkem Evropa	Total Europe	34,95	35,68	42,74	43,38	4,77	4,85	16,65	17,03	3,70	3,74	6,76	6,50	16,02	16,31	7,93	8,10	5,24	5,23	5,23
Rusko	Russia	14,90	15,60	17,60	18,05	0,00	0,00	0,00	0,00	2,90	3,00	10,70	11,20	2,65	2,80	0,01	0,01	0,47	0,50	0,50
Ostatní 2)	Others 2)	1,54	1,54	1,09	1,09	0,92	0,92	0,02	0,02	0,41	0,42	0,42
Celkem SNS	Total CIS	16,44	17,14	18,69	19,14	0,00	0,00	0,00	0,00	2,90	3,00	10,70	11,20	3,57	3,72	0,03	0,03	0,88	0,92	0,92
Kanada	Canada	17,00	17,00	17,00	17,00	2,01	2,35	0,10	0,15	0,20	0,24	0,01	0,01	1,72	1,70	1,65	1,30	1,35	1,20	1,20
USA	USA	61,07	63,44	58,31	58,50	0,20	0,24	0,08	0,08	2,17	2,27	0,56	0,56	26,34	26,51	1,89	1,72	3,01	3,21	3,21
Celkem Sev.Amerika	Total North America	78,07	80,44	75,31	75,50	2,21	2,59	0,18	0,23	2,37	2,51	0,57	0,57	28,06	28,21	3,54	3,02	4,36	4,41	4,41

Pramen: MZe

Source: Ministry of Agriculture

Poznámky: 2005 – odhady ze září 2005

Note: 2005 – estimates made in September 2005

1) Albánie, Belgie, Bosna-Hercegovina, Bulharsko, Chorvatsko, Kypr, Dánsko, Estonsko, Řecko, Maďarsko, Irsko, Itálie, Lotyšsko, Litva, Lucembursko, Holandsko, Portugalsko, Srbsko a Černá Hora, Slovensko, Slovinsko, Švýcarsko, Republika Makedonie, Turecko, Spojené Království

1) Albania, Belgium, Bosnia-Herzegovina, Bulgaria, Croatia, Cyprus, Denmark, Estonia, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Netherlands, Portugal, Serbia and Montenegro, Slovakia, Slovenia, Switzerland, TFR of Macedonia, Turkey, United Kingdom

2) Bělorusko, Kazachstan, Ukrajina

2) Belarus, Kazakhstan, Ukraine

... data nejsou dostupná;

... data not available

8. INFORMATIKA, VÝZKUM, PORADENSTVÍ, PROPAGACE A PRÁCE S VEŘEJNOSTÍ Information, Research, Consulting, Publicity and Public Relations

8.1 Informační střediska pro odvětví les. hosp.

Information Centres for the Forestry Sector

Informační a datové centrum odvětví lesního hospodářství a myslivosti ÚHÚL Brandýs nad Labem

podporuje a vykonává činnosti, které vyžadují vysokou odbornost, pravidelnou provozní údržbu, rozvoj a neustálý dohled nad provozem centrálního systému a jednotlivých aplikací. Zajišťují provoz za neustálého dohledu dodržení provozních podmínek a zajišťují rozvoj technické, programové, organizační a datové základny. Jednotliví vedoucí oddělení odpovídají za praktickou realizaci pracovních postupů, správu a rozvoj informačního systému a garantují komunikační a systémovou ((SW, HW) integritu, odborný rozvoj pracovníků a ostatních zaměstnanců v užívání IS/IT/ICT.

Nakládání s daty je založeno na evropském principu INSPIRE (pravidla pro organizaci a sdílení dat tak, aby byly vzájemně použitelné v různých informačních systémech s využitím webových služeb). Informace z datového skladu jsou využívány především pro „Zelenou zprávu,“ pro národní a mezinárodní statistická šetření, specializované studie zadané MZe apod. ÚHÚL spravuje soubory dat v datovém skladu na základě zřizovací listiny MZe.

Informační a komunikační technologie (ICT)

podporuje provozní činnosti v ÚHÚL, jak po stránce HW, tak po stránce SW. Podílí se na specifikaci technických a technologických řešení, která zasahují do činností HÚL a ekonomiky. Podporuje provoz v oblasti IL, OPRL, lesnické typologie, myslivosti, zkušných ploch, alternativní metody HÚL, SSL, reprodukční materiál atd, zajišťuje provoz a správu webových služeb (konkrétně e-mail, www služby, databázová konektivita, atd).

Datový sklad IDC

zajišťuje základní činnosti a provozní technologie pracující v prostředí relačních databází (MS SQL) útvarů ústředí a poboček, kdy vstupem jsou primární datové zdroje, které se migrují do centrální datové báze DS IDC. Práce jsou především směřované k údržbě, správě a výdeji dat a provozu klientů DS IDC v jednotném databázovém prostředí. Jde o import dat, kontroly dat, editace dat, analýzy nad daty a následné exporty pro různé publikační a analytické sestavy. Zajišťuje výstupy pro statistická hlášení (ZZ, NÚ, NLP, SLHP, atd.). Zajišťuje různé specifické analytické podklady pro rozhodování MZe. Spravuje obsah centrální databáze s otevřenou architekturou systému DS IDC včetně aplikačního prostředí.

OS Datový sklad zajišťuje rozvoj technologií datového skladu v jednotlivých klientech ve vztahu k potřebám ostatních pracovních skupin. Jsou zde kladeny vysoké nároky na samostatnost a odbornost v oblasti HÚL, informatiky, GIS, programování a právních předpisů.

Geografické informační systémy – GIS IDC

zabezpečují úkoly prostřednictvím technologií GIS (provoz aplikací, klienti OPRL a Podklady, mapový server, analýzy,

správa dat). Pracovníci zajišťují tvorbu primárních zdrojů a přísun aktualizovaných informací z terénního šetření do DS, z výsledků prostorových analýz, z výsledků klasifikace fotogrammetrických podkladů, metod dálkového průzkumu (DPZ), digitálního modelu terénu (DMT). Cílem je podstatně zvýšení užité hodnoty informací (podpora GIS ve webovém prostředí) a odborných analýz uložených v dílčích databázích ÚHÚL. Technologicky připravuje a potom realizuje schválené metodiky HÚL a podílí se podle potřeb na provozních činnostech úseku HÚL (LHP/O, OPRL, IL, SSL a M, příprava LHO) a zajišťuje správu a provoz klientů (LHP/O, OPRL, Podklady, IL, SSL a M).

Výzkumný ústav lesního hospodářství a myslivosti Jíloviště – Strnady (VÚLHM)

byl v roce 2006 pověřen výkonem činností v oblasti odvětvového informačního střediska pro lesní hospodářství a myslivost. Ústav v rámci tohoto pověření poskytuje zájemcům odborné informace, které slouží jako základ pro vědeckou, výzkumnou a výchovnou činnost. Spravuje oborovou knihovnu, zpracovává domácí a zahraniční lesnickou a mysliveckou literaturu a vydává vědecké a informační publikace.

Ústav současně poskytuje průběžný poradenský servis pro subjekty hospodařící v lesích, který zahrnuje zejména vyhledávání odborných publikovaných informací a vyhotovování rešeršů a odborných literárních přehledů v oboru lesního hospodářství a myslivosti.

Odvětvové informační středisko pro lesní hospodářství a myslivost (ODIS LHM) shromažďuje dostupnou lesnickou a mysliveckou literaturu z ČR i ze zahraničí. Literatura je ve středisku ukládána i zpřístupňována standardními knihovnickými, dokumentačními a archivačními metodami a rovněž i moderními informačními metodami.

Knihovna VÚLHM obhospodařuje a průběžně aktualizuje knižní fond přesahující 55 tis. domácích i zahraničních publikací a plní standardní knihovnické činnosti (akvizice, katalogizace, půjčování knih a časopisů, meziknihovní výpůjční služba, mezinárodní výměna publikací, dokumentace a archivace publikací a zpráv atd.). Literatura je opatřována především výměnou, nákupem nebo darem. V průběhu roku 2006 bylo získáno 237 knih (nákupem 206 ks, darem 8 ks, výměnou 23 ks), 189 brožur (nákupem 18 ks, darem 30 ks, výměnou 141 ks), 13 slovníků (nákup), 32 učebnic (nákup 20, výměna 12), 18 multimedií (nákup 3, dar 3, výměna 12), 1 autoreferát (výměna) a 3 ks separátů (dar). Do archivu bylo uloženo 79 ks závěrečných zpráv a 84 ks cestovních zpráv pracovníků VÚLHM. Do databází knihovny a lesnické dokumentace přibýlo 1 344 vlastních záznamů.

Současně je středisko pověřeno vydáváním publikací, včetně jejich redakčního zpracování. Mezi základní publikace vydávané ODIS LHM patří:

Vědecké a odborné publikace:

- Zprávy lesnického výzkumu (Vědecký recenzovaný časopis)
- Communicationes Instituti Forestalis Bohemicae

- Lesnický průvodce (v roce 2006 byl Lesnický průvodce rozdělen do dvou řad – Lesnický průvodce a Lesnický průvodce – Metodiky pro praxi)
- Bulletin TEI

Informační materiály:

- Přírůstkové seznamy knihovny VÚLHM
- Rešerše z lesnické a myslivecké literatury – byly zpracovány 2 rozsáhlé rešerše pro externí zájemce
- Výroční zpráva za rok 2005
- Aktuality z lesnického výzkumu a literatury na internetu včetně elektronických verzí dokumentů

Kromě výše zmíněných publikací byly pro ostatní útvary VÚLHM a z pověření MZe redakčně zpracovány následující tituly:

- Zpravodaj ochrany lesa, XII
- Zpravodaj ochrany lesa, XIII
- Zpravodaj ochrany lesa, Supplementum
- Monitoring zdravotního stavu lesa, ročenka programu Forest Focus
- Lesy a jejich příspěvek k rozvoji regionů – implementace opatření NLP II
- Aplikace přípravků na ochranu lesa
- Polomy a nebezpečí přemnožení škůdců
- Informační brožura útvaru myslivosti

Výroční zpráva za rok 2005 byla zpracována i na CD nosiče.

O publikace VÚLHM byl tradičně velký zájem. Celkem bylo v roce 2006 zasláno 2 143 výtisků našich publikací, z toho 1 504 ks v rámci ČR a 639 ks do zahraničí.

Služeb ODIS LHM v průběhu roku nejvíce využívali vědečtí a výzkumní pracovníci (VÚLHM a VS Opočno i Uherské Hradiště), dále vědečtí pracovníci, pedagogové a studenti (FLE ČZU Praha, LDF MZLU Brno, SLŠ a VOŠL Trutnov, Písek, SLŠ Hranice, Žlutice i řada SOUL). Rovněž služeb ODIS využívá i odborná lesnická veřejnost. Velmi důležitá je i široká spolupráce se zahraničními partnerskými institucemi, firmami a jednotlivými odborníky.

8.2 Lesnický výzkum

Forestry Research

Mezi hlavní organizace zabývající se lesnickým výzkumem patří Výzkumný ústav lesního hospodářství a myslivosti Jiloviště-Strnady (VÚLHM), který provádí výzkumnou, expertní a poradenskou činnost pro státní správu a vlastníky lesa hrazenou z prostředků MZe. Výzkumnou činností v oblasti lesního hospodářství se v ČR zabývá řada dalších institucí, např. lesnické fakulty v Praze a v Brně, pracoviště AV ČR a soukromé výzkumné organizace.

V roce 2006 Výzkumný ústav lesního hospodářství a myslivosti vykonal celkem 102 aktivit pro různé zadavatele. V oblasti výzkumu třetím rokem pokračuje řešení 2 výzkumných záměrů (Stabilizace funkcí lesa v biotopech narušených antropogenní činností v měnících se podmínkách prostředí a Šlechtění lesních dřevin a záchrana genových zdrojů cenných a ohrožených populací včetně biotechnologických postupů, metod molekulární biologie a poznatků lesního seme-

nářství). VÚLHM řešil 9 projektů výzkumu a vývoje v rámci rezortních programů výzkumu a Národního programu výzkumu I. Od dalších zadavatelů (GAČR, MŽP, MŠMT) bylo v roce 2006 řešeno 6 výzkumných projektů a pro Grantovou agenturu LČR 4 výzkumné projekty.

Pro zřizovatele bylo realizováno 62 činností, z nichž 17 mělo charakter trvalých pověření, které poskytovaly údaje pro rozhodovací proces jednotlivým odborům MZe. Dále byla v roce 2006 prováděna expertní a poradenská činnost pro vlastníky a správce lesů, která byla nasměrovaná do následujících oblastí – lesní ochranná služba, uznávání genových zdrojů, lesní semenářství, pěstování rychle rostoucích dřevin, kontrola reprodukčních zdrojů, záchrana genofondu lesních dřevin s pomocí biotechnologií, školkařství, obnova a pěstování lesa, škody na lese způsobené imisemi, ochrana genofondu zvěře, ochrana lesa před škodami zvěří a zpřístupnění odborných a publikovaných informací.

Ostatní expertní činnost probíhala v rámci 21 projektů.

V roce 2006 bylo podáno 13 návrhů výzkumných projektů v rámci Národního programu výzkumu I. Ve VÚLHM byla k 30. 6. 2006 ukončena činnost kontrolního systému reprodukčních zdrojů.

Nadále byla věnována značná pozornost mezinárodní spolupráci, která probíhala v rámci výzkumného programu COST, programů Forest Focus, ICP Forests, Euforgen, TREEBRE-EDEX a v rámci bilaterálních dohod (Pomoc Bosně ap.). V roce 2006 byly uhrazeny členské příspěvky v mezinárodních organizacích EFI, IUFRO, ISTA, ICP Forests.

Finanční zdroje na výzkum a odbornou činnost byly tvořeny z 94 % prostředky MZe (pověření, projekty výzkumu a vývoje NAZV, expertní a poradenská činnost a služby apod.). Grantové prostředky z jiných resortů představovaly 4 % z celkových zdrojů a zbylé 2 % tvořily ostatní výnosy.

Výrazná byla ediční činnost VÚLHM v roce 2006, dále byl zkvalitňován recenzovaný vědecký časopis Zprávy lesnického výzkumu. V roce 2006 bylo publikováno v tuzemských a zahraničních časopisech 241 článků, z toho 77 vědeckých (10 v impaktovaných časopisech), 90 odborných a 74 populárních článků. Zaměstnanci ústavu se zúčastnili celé řady národních a mezinárodních konferencí, zastupovali ČR na jednáních vyplývajících z rezolucí ministerských konferencí o lesích jako např. ICP Forests, Forest Focus, Biosoil, Forest-Biota, Euforgen apod. V roce 2006 nadále pokračovala velmi těsná spolupráce s oběma lesnickými fakultami a s dalšími univerzitami v pedagogické oblasti a s lesnickými institucemi v oblasti šíření a propagace výsledků výzkumů pro lesnickou praxi.

Fakulta lesnická a environmentální České zemědělské univerzity v Praze (FLE)

Lesnická a environmentální fakulta České zemědělské univerzity se stále ještě řadí na poli vědy a výzkumu k relativně mladým subjektům. Přesto si však od svého znovuoobnovení v roce 1990 i v této oblasti dokázala vydobýt významné postavení v národním i mezinárodním měřítku.

Na FLE se jsou dva hlavní směry vědecko-výzkumné činnosti:

- lesnicko – dřevařský, který se zabývá všemi oblastmi lesnického výzkumu počínaje dendrologií, lesnickou botanikou, typologií a ekologií lesa, přes zakládání a pěstování lesů, ochranu lesů, hospodářskou úpravu lesa a dendrometrii až po těžbu a zpracování dřeva, lesnickou ekonomiku a problematiku řízení lesního hospodářství a dále

problematikou dřevozpracujícího průmyslu a technologiemi zpracování dřeva.

- krajinářsko – ekologický, který řeší aktuální problémy antropogenně využívané krajiny v podmínkách střední Evropy, zejména pak ochranu a zvyšování ekologické stability krajiny, problematiku biologické diverzity, ekologii populací a společenstev, ochranu přírody, optimalizaci vodního režimu, protipovodňových opatření, revitalizaci říčních systémů, rekultivací, ochranu půdy, organizaci krajinného prostoru, problematiku odpadů, starých ekologických zátěží, transporty znečištění až po hodnocení vlivů na životní prostředí (EIA a SEA) a ekonomiku a politiku životního prostředí.

V roce 2006 bylo na FLE řešeno celkem 85 vnějších grantových projektů, jejichž celkový finanční přínos přesahoval 24 mil. Kč. Struktura projektů grantů podle poskytovatelů GAČR (6 projektů), MŽP (8 projektů), MZe a NAZV (24 projektů), GAAV (1 projekt), SÚJB (1 projekt), LČR (6 projektů), kraje (2 projekty), VÚLHM (1 projekt), MPO (1 projekt), MPSV (1 projekt), MMR (1 projekt), FRVŠ (16 projektů), rozvojové programy MŠMT (11 projektů). Ze zahraničí bylo získáno 6 grantů.

Z rozpočtu Vnitřní grantové agentury FLE bylo v roce 2006 podpořeno celkem 65 projektů v celkové výši 1 200 tis. Kč. Z prostředků VEGA jsou podporovány projekty mladých vědeckých pracovníků a studentů v doktorských a magisterských studijních programech.

Výsledky vědeckovýzkumné práce jsou pravidelně publikovány ve vědeckých i odborných časopisech a na vědeckých konferencích. V roce 2006 publikovali akademičtí pracovníci FLE celkem 32 článků ve vědeckých časopisech s IF a 66 ve vědeckých časopisech bez IF, 43 knižních publikací, 83 článků v odborných časopisech a 533 sdělení na vědeckých konferencích (z toho 178 mezinárodních).

Významnou součástí činnosti FLE je vědecká příprava – studium v doktorských studijních programech. Na FLE je akreditováno celkem 10 studijních oborů DSP v nichž v roce 2006 studovalo 229 studentů v prezenční i kombinované formě studia. 19 doktorandů v průběhu roku 2006 úspěšně obhájilo disertační práci a získalo vědeckou hodnost Ph.D. Akademičtí pracovníci FLE stále více navazují mezinárodní kontakty a zapojují se do mezinárodních týmů a pracovních skupin. V roce 2006 došlo k dalšímu prohloubení spolupráce s významnými evropskými i mimoevropskými univerzitami lesnického a environmentálního zaměření, mezinárodními organizacemi a dalšími subjekty. Významná spolupráce již tradičně pokračovala i s pracovišti v ČR – univerzitami a výzkumnými ústavy obdobného zaměření, podnikovou sférou i orgány státní správy.

8.3 Lesnické školství

Forest Education

Aktualizovaný přehled lesnických škol a lesnických a mysliveckých studijních oborů po optimalizaci a slučování – stav k 31. 12. 2006:

Mendelova zemědělská a lesnická univerzita v Brně,
Lesnická a dřevařská fakulta
Zemědělská 3, 613 00 Brno:

Studijní programy	Studijní obor	Délka studia	Počet studentů
bakalářské	lesnictví	3 roky	165
magisterské – navazující	lesní inženýrství	2 roky	179
magisterské	lesní inženýrství	5 let	34

Česká zemědělská univerzita v Praze,
Fakulta lesnická a environmentální
Kamýcká 1176, 165 21 Praha 6 - Suchbátka:

Studijní programy	Studijní obor	Délka studia	Počet studentů
	lesnictví	3 roky	265
	hospodářská a správní služba v les. hospodářství	3 roky	118
bakalářské studium	hospodářská a správní služba v les. hospodářství kombinované studium	4 roky	185
	provoz a řízení myslivosti	3 roky	49
	provoz a řízení myslivosti kombinované studium	3 roky	95
magisterské studium	lesní inženýrství – navazující	2 roky	80
	lesní inženýrství kombinovaná forma studia	6 let	116

Vyšší odborná škola lesnická
a Střední lesnická škola Bedřicha Schwarzenberga Písek
Lesnická 55, 397 01 Písek:

Studijní programy	Studijní obor	Délka studia	Počet studentů
Vyšší odborná škola	lesnictví	3 roky	denní studium 67
			dálkové studium 53
Střední lesnická škola	lesnictví	4 roky	denní studium 227
Učební obor	mechanizátor lesní výroby	3 roky	36

Vyšší odborná škola lesnická
a Střední lesnická škola v Trutnově
Lesnická 9, 541 11 Trutnov:

Studijní programy	Studijní obor	Délka studia	Počet studentů
Vyšší odborná škola	lesnictví	3 roky	denní studium 34
			dálkové studium 35
Střední lesnická škola	lesnictví	4 roky	denní studium 220
			dálkové studium 35

Střední lesnická škola Hranice
Jurikova 588, 753 01 Hranice:

Studijní programy	Studijní obor	Délka studia	Počet studentů
Střední lesnická škola	lesnictví	4 roky	denní studium 358

Střední lesnická škola Šluknov
T. G. Masaryka 580, 407 77 Šluknov:

Studijní programy	Studijní obor	Délka studia	Počet studentů
Střední lesnická škola	lesnictví	4 roky	denní studium 75
	myslivecké hospodářství	4 roky	denní studium 16

Střední lesnická škola ve Žluticích
Žižkov 345, 364 52 Žlutice:

Studijní programy	Studijní obor	Délka studia	Počet studentů
Střední lesnická škola	lesnictví	4 roky	denní studium 181

Střední lesnická a zemědělská škola Svoboda nad Úpou
Horská 134, 542 24 Svoboda:

Studijní programy	Délka studia	Počet studentů
Mechanizátor lesní výroby	3 roky	96
Mechanizace a služby	4 roky	28
Mechanizace zeměděl. a les. hospodářství	5 let	19

Střední škola lesnická Hejnice, příspěvková organizace
Lázeňská 349, 463 62 Hejnice:

Studijní programy	Délka studia	Počet studentů
Mechanizátor lesní výroby	3 roky	74

Střední škola zemědělská a lesnická Frýdek-Místek,
příspěvková organizace
Na Hrázi 1449, 738 02 Frýdek-Místek:

Studijní programy	Délka studia	Počet studentů
Mechanizátor lesní výroby	3 roky	65

Střední odborná škola Nové Město na Moravě
Bělisko 295, 592 31 Nové Město na M.:

Studijní programy	Délka studia	Počet studentů
Mechanizátor lesní výroby	3 roky	36

Střední odborné učiliště lesnické Křivoklát
Písky 181, 270 23 Křivoklát:

Studijní programy	Délka studia	Počet studentů
Mechanizátor lesní výroby	3 roky	57

Střední odborné učiliště lesnické a zemědělské
Mládežníků 228, 337 01 Rokycany:

Studijní programy	Délka studia	Počet studentů
Mechanizátor lesní výroby	3 roky	39
Lesní výroba	2 roky	11

Střední odborné učiliště strojírenské a lesnické
Opavská 4, 785 01 Šternberk:

Studijní programy	Délka studia	Počet studentů
Mechanizátor lesní výroby	3 roky	71

Střední odborné učiliště lesnické a rybářské Bzenec
Přívoz 735, 696 81 Bzenec:

Studijní programy	Délka studia	Počet studentů
Mechanizátor lesní výroby	3 roky	148
Lesní hospodářství (nástavbové – nematuritní)	2 roky	40

Střední odborné učiliště Sedlčany
Petra Bezruče 364, 264 80 Sedlčany:

Studijní programy	Délka studia	Počet studentů
Mechanizátor lesní výroby	3 roky	8

Rekapitulace – počty studentů a žáků v jednotlivých oborech

Resumption – students and trainees number by the field of study

Stupeň Grade	Typ studia Level	Obor Field	Počet studentů Number
Vysoké školy Universities	bakalářské Bc.	lesnictví forestry	430
		hospodářská a správní služba v LH forest sector administration	303
		provoz a řízení myslivosti Business and operation of game management	144
	magisterské M.Sc.	lesní inženýrství forestry	409
Vyšší odborné školy Professional high schools	diplovaní specialisté (DiS.) certified specialists	lesnictví (celkem) forestry (total)	154
Střední lesnické školy Forestry technical schools	4 leté studijní obory 4 years study	lesnictví (celkem) forestry (total)	1040
		myslivecké hospodářství game management	16
		mechanizace a služby mechanization and services	28
		mechanizace zem. a lesního hospodářství mechanization in agriculture and forestry	19
		dvouletý nástavbový obor nematuritní 2 years (no graduation)	lesní hospodářství forestry
Učební obory Apprenticeships	tříleté 3 years	mechanizátor lesní výroby forestry mechanization	630
		lesní výroba forestry operations	11

Celkem Summary		
Vysokoškoláci University graduated	bakaláři (Bc.)	877
	inženýři (Ing.)	409
Vyšší odborné Certified specialists	diplovaní specialisté (DiS.)	154
Středoškolaři High school	s maturitou (graduated)	1143
	bez maturity (no graduation)	40
Dělnické učební obory Skilled workmans		641

Z toho vyplývá že počet studentů na VŠ, VOŠL a SLŠ je celkem 2623, zatímco žáků v dělnických učebních oborech pouze 641, což představuje z celkového počtu žáků a studentů připravujících se na všech typech lesnických škol podíl 80,4 % připravujících se na různé stupně technicko hospodářských funkcí a pouze 19,6 % pro povolání dělnická.

Poznámka:

Do přehledu byly zařazeny pouze „čisté“ lesnické a myslivecké obory. Pro úplnost uvádíme i další obory, které se na uvedených školách studují:

Stupeň	Typ studia	Obor
Lesnické fakulty	Bc. obory	krajinářství, dřevařství, nábytek
	Navazující Mgr. obory	krajinné inženýrství, dřevařské inženýrství, nábytkové inženýrství
Střední lesnické školy a učiliště	Řádné studium	ochrana a tvorba životního prostředí, krajinář, mechanik-opravář, zpracovatel dřeva, zahradník, technické služby v autoservisu, truhlář, rybář,
	Nástavbové studium	mechanizace zemědělství a lesního hospodářství, podnikání v zemědělství a lesním hospodářství

8. 4 Historické průzkumy

Historical Survey

Oddělení historických průzkumů lesů na pobočce Ústavu pro hospodářskou úpravu lesů v Kroměříži bylo rozhodnutím ředitele Ústavu k 31. 12. 2005 zrušeno. Rozpracovaná sbírka starých lesních map byla uložena do mapového archivu IDC ÚHÚL a práce na identifikaci map byly zastaveny. Rovněž byly zastaveny práce na metodice historických průzkumů pro období první republiky, protektorátu a poválečného období až do konce 20. století.

Posledním publikačním titulem oddělení historických průzkumů bylo zpracování knihy „Od jihočeských pralesů k hospodářským lesům Šumavy“. Autorem je ing. Josef Jelínek bývalý pracovník historických průzkumů ÚHÚL Brandýs nad Labem. V této publikaci jsou na základě archivních dat a historických map rekonstruovány lesní mapy starých schwarzenberských revírů na jednotlivých velkostatech, které byly na území dnešního Národního parku Šumava. Publikace byla připravena do tisku a byla vydána na jaře roku 2006.

Bývalý vedoucí oddělení historických průzkumů ÚHÚL pracuje jako kurátor mapové sbírky Národního zemědělského muzea Praha. Z tohoto důvodu vyvolaly Zemské a Státní oblastní archivy jednání s Národním zemědělským muzeem, které je od 1. 5. 2006 příspěvkovou organizací MZe, o převedení sbírky z ÚHÚL Brandýs nad Labem do NZM. Existuje reálný předpoklad, že sbírka bude začátkem roku 2007 převedena do NZM Praha a práce na historických průzkumech starých lesních map budou pokračovat.

8. 5 Propagace a ediční činnost, audioviz. pořady

Publicity, Publishing, Audio-Video Programmes

Propagační a ediční činnost úseku lesního hospodářství byla opětovně orientována na poradenství a osvětu ve vztahu k odborné i laické lesnické veřejnosti a na propagaci lesního hospodářství směrem k široké laické veřejnosti.

Poradenství a osvěta v lesním hospodářství byly zajišťovány zejména prostřednictvím odborného lesnického tisku, cílených publikací, propagačních materiálů, výstav a výroby video-programů, vydávaných úsekem lesního hospodářství MZe.

Přehled aktivit na úseku ediční činnosti, videotvorby, výstavnictví a komunikace s veřejností:

Ediční činnost

V průběhu roku 2006 bylo vzhledem k omezeným finančním prostředkům vydáno celkem 11 titulů (včetně spoluydavatelské činnosti):

Zpráva o stavu lesa a lesního hospodářství ČR v roce 2005
Information on Czech Forestry

Hospodaření v malém lese

Produkce krytokořenného sadebního materiálu

Komáři jižní Moravy

Od jihočeských pralesů k hospodářským lesům Šumavy

Okraje lesních porostů

Zařízení pro odchyt zvěře

Netoxické broky

FORMICA – Zpravodaj pro aplikovaný výzkum a ochranu lesních mravenců (ČSOP Liberec)

Situační a výhledová zpráva „Ryby“

V rámci poradenství pro vlastníky a nájemce lesa byl vydán informační leták „Sdružování vlastníků lesa“, který seznamuje s důvody pro sdružování vlastníků lesa malých výměř, s jednotlivými organizačními formami sdružování a ekonomickou motivací.

Videoprogramy

Léto v lese

Ve stadiu rozpracování jsou další 2 odborné videoprogramy:

Lesy jihovýchodní Moravy

Krušnohorské lesní rapsodie – ohlédnutí po deseti letech

Přímá účast úseku lesního hospodářství na tuzemských výstavách

9. mezinárodní lesnický veletrh SILVA REGINA 2006 Brno

ZEMĚ ŽIVITELKA 2006 České Budějovice

V časopise pro lesnickou vědu a praxi Lesnická práce byly v průběhu roku otištěny odborné články pracovníků sekce lesního hospodářství:

Akční plán EU pro lesní hospodářství

Aktualizace Národního lesnického programu

Co přináší novela zákona o reprodukčním materiálu lesních dřevin

Těžební možnosti na území ČR

Jakou roli bude mít ÚHÚL v budoucnosti?

Těžební možnosti u s.p. LČR Hradec Králové

Hrazenářské práce v povodí Zahořanského potoka

Vztah politiky a lesního hospodářství

Lesy Srbska a Černé hory

Věcný záměr nového lesního zákona má zpoždění

Na úseku komunikace odvětví lesního hospodářství s veřejností se v tomto roce uskutečnilo několik konkrétních projektů se zaměřením na osvětu a propagaci lesního hospodářství.

V rámci lesní pedagogiky se podařilo zpracovat film Jaro lesníků, jako pomůcku pro lesní pedagogy, včetně dokumentujících fotografií.

Rovněž se realizovaly pro děti propagačně osvětové akce o lese a lesním hospodářství, a to formou doprovodného programu na 9. lesnickém veletrhu SILVA REGINA v Brně, výstavě NATURA VIVA v Lysé nad Labem, Mysliveckých slavnostech na zámku Ohrada, celostátní výstavě ZEMĚ ŽIVITELKA a výstavě Vzdělání a řemesla v Českých Budějovicích.

Doprovodného programu pro děti ze základních škol v Brně se zúčastnilo cca 400 dětí, akce v Lysé nad Labem se zúčastnilo 500 dětí a programu na zámku Ohrada pak 250 dětí.

Ve druhém pololetí roku se uskutečnily akce v Českých Budějovicích na výstavě ZEMĚ ŽIVITELKA zúčastnilo 1000 dětí a na výstavě Vzdělání a řemesla celkem 1100 dětí. V projektu „Strategie pro vzdělávání a komunikaci v lesnictví“ probíhala spolupráce VÚLHM s ÚHÚL, která bude dále pokračovat i v následujícím roce.

V rámci propagace lesního hospodářství byla ve spolupráci s VÚLHM, LČR a ÚHÚL navržena a realizována společná expozice na 9. lesnickém veletrhu SILVA REGINA v Brně. Ke zvýšení povědomí veřejnosti byly zpracovány informační texty, informační letáky a drobné reklamní předměty.

V průběhu roku byly z různých zdrojů shromažďovány informace o uskutečněných a připravovaných akcích s lesnickou problematikou. Z těchto podkladů byl zpracován „Registr uskutečněných a připravovaných akcí“, který byl průběžně aktualizován a pro veřejnost je přístupný na webových stránkách VÚLHM: www.vuhlm.cz.

8.6 Odborné organizace lesního hospodářství

Professional Organizations in Forestry Sector

Výzkumný ústav lesního hospodářství a myslivosti

Výzkumný ústav lesního hospodářství a myslivosti je jediným resortním výzkumným ústavem v ČR. Byl založen v roce 1921, postupně se rozšiřoval a přetvářel do dnešní podoby, která je reakcí na lesnický i společenský vývoj země. Od roku 1929 je členem mezinárodního svazu lesnických výzkumných ústavů (IUFRO). V současné době je příspěvkovou organizací přímo řízenou MZe. Rozhodující podíl činnosti tvoří řešení výzkumných úkolů pro lesní hospodářství a zajišťování expertních a výzkumných činností pro státní správu a vlastníky lesů všech kategorií.

VÚLHM se organizačně člení na šest výzkumných útvarů, dvě výzkumné stanice, ekonomický a provozní úsek a zkušební laboratoře. Ústav má tři detašovaná pracoviště a spravuje demonstrační objekt obora Březka.

Útvar pěstování lesa – výzkumná stanice Opočno

Výzkumná stanice byla založena v roce 1951 a zabývá se lesnickým výzkumem v oboru pěstování lesa. Výzkumná činnost zahrnuje lesní školkařství, zalesňování lesních i nelesních půd, výchovu a obnovu lesních porostů a problematiku lesnických meliorací. Součástí stanice je i zkušební laboratoř „Školkařská kontrola“.

Cílem výzkumu je přispět k úspěšné obnově lesních porostů v emisně zasažených oblastech a uchovat nebo zvýšit ekologickou stabilitu současných porostů a zajištění produkčních i mimoprodukčních funkcí lesa.

Útvar reprodukčních zdrojů – výzkumná stanice Kurnovice

Tato stanice byla založena rovněž v roce 1951. Laboratoř semenářské kontroly z pověření MZe vykonává zkoušky jakosti zdravotního stavu plodů a semen lesních dřevin, zabezpečuje vydávání mezinárodních certifikátů ISTA na exportované osivo, zdravotní rozbory sadebního materiálu a stanovení výskytu půdních patogenů.

Výzkumná stanice se zabývá problematikou uznávání a evi-

dence reprodukčních zdrojů, lesního semenářství a rychlorostoucích dřevin.

Útvar biologie a šlechtění lesních dřevin

Útvar řeší v rámci komplexního programu šlechtění lesních dřevin záchranu genových zdrojů lesních dřevin, zpracovává šlechtitelské programy pro jednotlivé dřeviny s ohledem na zachování genetické variability, studuje proměnlivost lesních dřevin ve vztahu ke geografické proměnlivosti, adaptačním schopnostem na stanoviště a civilizační zátěži.

Organizačně se útvar člení na oddělení šlechtění lesních dřevin, oddělení molekulární genetiky a oddělení biotechnologií lesních dřevin.

Do útvaru je organizačně začleněno Arboretum Sofronka v Plzni-Bolevci, které bylo založeno v roce 1956 a je specializované na rod Pinus. Na ploše cca 22 ha je zde vysázeno 61 druhů borovic z celého světa a tato sbírka se stala jednou z největších na euroasijském kontinentu.

Součástí útvaru je rovněž experimentální lesní školka Baně.

Útvar ekologie lesa

Činnost tohoto útvaru je zaměřena na monitoring lesních ekosystémů, zahrnují program ICP Forest, hodnocení vývoje zdravotního stavu mladých smrkových porostů v horských oblastech a monitoring cizorodých látek v lesních ekosystémech.

Dále se útvar zabývá problematikou výživy lesních dřevin, vlivu porostů na fyzikální a chemické vlastnosti půd, meliorací půd degradovaných stanovišť a vápnění i hnojení lesních porostů. Součástí výzkumu je řešení problematiky imisního poškození lesních porostů, hodnocení zdravotního stavu porostů a zajišťování dlouhodobého sledování vztahů lesních ekosystémů a hydrologického režimu a hodnocení kvality vody v lesních ekosystémech.

Útvar rovněž zabezpečuje expertní a poradenskou činnost pro vlastníky lesů.

Útvar ochrany lesa

Útvar se zabývá výzkumnou, poradenskou a monitorovací činností v ochraně lesa před biotickými škodlivými činiteli a testováním přípravků na ochranu lesa.

Lesní ochranná služba zabezpečuje poradenskou službu pro všechny majitele lesa a vypracovává krátkodobé prognózy vývoje škůdců pro celou ČR.

Doporučovaná obranná opatření na základě stanovených prognóz a metodický dohled při realizaci rozsáhlých akcí jsou zajišťovány vlastními experty.

Útvar má detašovaná pracoviště ve Frýdku-Místku a ve Znojmě.

Útvar informatiky

Útvar zajišťuje funkci odvětvového informačního střediska a oborové knihovny, zpracovává domácí a zahraniční lesnickou a mysliveckou literaturu, zabývá se komunikací s veřejností a propagací lesního hospodářství.

Jako oborové informační středisko pro odvětví lesního hospodářství a myslivosti poskytuje uživatelům odborné informace, které slouží jako základ pro vědeckou, výzkumnou a výchovnou činnost.

Útvar zajišťuje funkci oborové knihovny. Zpracovává domácí a zahraniční lesnickou a mysliveckou literaturu, vydává vědecké a informační publikace. Propaguje práci ústavu v lesnickém tisku a na veřejných lesnických i jiných akcích a médiích.

Útvar lesnické politiky

Výzkumná činnost tohoto útvaru je dlouhodobě zaměřena na rozpracování vybraných nástrojů státní lesnické politiky, tedy do oblasti lesnické ekonomiky, lesnických informačních systémů a přípravy vybraných legislativních podkladů.

Novou náplní útvaru jsou úkoly související s členstvím ČR v EU a zajišťování koordinace Národního lesnického programu včetně zřízení dokumentačního centra NLP.

Útvar zkušebních laboratoří

Tento útvar je specializovaným pracovištěm, jehož základním posláním je vykonávat kvantitativní analýzy složek lesních ekosystémů, tj. především vzorků půd a humusů, rostlinných materiálů, vod a ovzduší.

Výsledky analýz slouží nejen pro lesnický výzkum, ale i pro lesnickou praxi, a to zejména v oblasti výživy lesních porostů (hlavně lesních školek), v oblasti poruch ekologických poměrů lesa nebo v případech poškození porostů lidskou činností.

Útvar myslivosti

Útvar myslivosti zajišťuje pro myslivecký provoz expertní a poradenskou službu, týkající se problematiky ekologické analýzy životního prostředí zvěře, analýzy populačních trendů a struktury populací, řešení deficitu potravní nabídky v intenzivních chovech a volných honitbách, škod zvěří, intenzivního chovu zvěře, záchranných a zazvěřovacích programů a různých vyšetření (patomorfologická, parazitologická, toxikologická).

Ústav pro hospodářskou úpravu lesů Brandýs nad Labem

Ústav pro hospodářskou úpravu lesů Brandýs nad Labem (ÚHÚL) je organizační složkou státu zřízenou Ministerstvem zemědělství.

Základ k jeho vzniku byl položen v roce 1935, kdy byla Ministerstvem zemědělství vytvořena Lesní taxační kancelář v Brandýse nad Labem. Tak došlo k soustředění zařizovací služby do samostatné instituce. Tato organizace během své existence pod vlivem politické a hospodářské situace státu vícekrát změnila název, předmět činnosti a postavení v rámci odvětví lesního hospodářství.

V současné době je ústav pověřen Ministerstvem zemědělství zejména prováděním Národní inventarizace lesů v ČR, vyhotovováním a správou Oblastních plánů rozvoje lesů včetně zajišťování jednotného typologického systému ČR a také zabezpečováním funkce informačního a datového centra odvětví lesního hospodářství a myslivosti. Od konce r. 2005 je ústav pověřen výkonem dozoru a prováděním odborných úkonů v oblasti nakládání s reprodukčním materiálem a prováděním kontroly dle zákona č. 149/2003 Sb.

ÚHÚL je organizačně členěn na 3 útvary (Útvar hospodářské úpravy a ekologie lesa, Útvar informačních systémů a technologií a Útvar ekonomiky a personalistiky) a 9 regionálních poboček. Každý útvar je tvořen několika odděleními. V rámci útvarů působí také odborné skupiny, které mají zástupce na ústředí i na jednotlivých pobočkách. Vedoucí jednotlivých odborných skupin odpovídají spolu s odbornými náměstky za metodické vedení pracovníků.

Útvar hospodářské úpravy a ekologie lesa

• Národní inventarizace lesů (NIL)

Národní inventarizace lesů je nezávislé šetření skutečného

stavu lesů pro účely státní lesnické politiky. O jejím provedení rozhodla vláda svým nařízením č. 193/2000 Sb.

První cyklus proběhl v letech 2001 – 2004. V současné době se připravuje souhrnná prezentace jeho výsledků.

Při měření se vedle produkčních charakteristik zjišťuje velké množství dalších dat, týkajících se lesnické botaniky, typologie, pedologie, zdravotního stavu lesů, obnovy lesa apod.

Na NIL navazuje projekt Analýza tvaru kmene, který zastřešuje Analytické centrum národní inventarizace lesů, působící na pobočce Kroměříž.

• Ekologie lesa a Oblastní plány rozvoje lesů (OPRL)

Oblastní plány rozvoje lesů jsou dílem definujícím zásady hospodaření v lesích dle přírodních lesních oblastí. Pro každou oblast jsou zpracovány textové, tabulkové a mapové části OPRL.

OPRL jsou metodickým nástrojem státní lesnické politiky. Slouží jako podpora pro rozhodování orgánů státní správy. Tvoří podklad pro vypracování lesních hospodářských plánů a lesních hospodářských osnov.

Toto oddělení provádí průběžnou správu a údržbu dat OPRL. Oddělení dále sleduje zdravotní stav lesů v České republice, spolupracuje na tvorbě odborných publikací a metodik.

• Lesnická typologie

Činnost ÚHÚL v rámci typologie lesů zahrnuje zpracování Oblastních typologických elaborátů, probíhalo např. zakládání a revize typologických zkusných ploch. Odebrané půdní vzorky jsou předávány ke zpracování do pedologické laboratoře ÚHÚL (zařazena do Oddělení ekologie lesa a OPRL). Jsou zpracovávány žádosti o typologické mapování zemědělských pozemků určených k zalesnění

• Podpora činnosti státní správy lesů a myslivosti

ÚHÚL slouží jako podpůrná organizace pro státní správu lesů a myslivosti. Spolupracuje na přípravě dat pro LHO, kontroluje, zda LHP a LHO jsou zpracovány v souladu s informačním standardem LH, a tedy i kontroluje oprávněnost státem poskytovaných dotací na LHP. Také provádí dozor, kontrolu a další odborné úkoly v oblasti nakládání s reprodukčním materiálem dle zákona č. 149/2003 Sb. Dále zpracovává pro potřeby SSL a jiné státní orgány různé metodiky, koncepce, prognózy apod.

• Rozvoj hospodářské úpravy lesa (HÚL)

Oddělení rozvoje HÚL se průběžně věnuje sledování problematiky alternativních metod HÚL. V rámci této problematiky např. zpracovává projekty a studie a podílí se na vytváření Informačního standardu lesního hospodářství.

Oddělení dále zajišťuje provoz technické knihovny.

Útvar se také podílí na zpracování „Zprávy o stavu lesa a lesního hospodářství České republiky“.

Útvar informačních systémů a technologií

• Informační a datové centrum (IDC)

Informační a datové centrum zajišťuje vedení centrální databáze a archivu o lesích a myslivosti v ČR, včetně dat monitoringu a dalších navazujících informací.

IDC zajišťuje jak správu, tak poskytování analytických a digitálních dat (numerických i grafických) pro potřeby:

- zpracování lesních hospodářských plánů a osnov
- subjektů vykonávajících činnosti související s hospodářskou úpravou lesů a databází o lesích

- oprávněných subjektů lesního hospodářství, zejména orgánů státní správy lesů, organizací lesního hospodářství, vlastníků lesa, taxacních kanceláří aj.

IDC plní informační úlohy pro potřeby MZe na úseku lesního hospodářství.

Pro správu a vedení dat o lesním hospodářství slouží Datový sklad.

Oddělení Geografické informační systémy (GIS) IDC shromažďuje, zpracovává a vydává grafická data, zajišťuje prezentaci projektů na Mapovém serveru ÚHÚL.

Útvar dále zajišťuje knihařské a tiskařské práce.

Útvar ekonomiky a personalistiky

Útvar zajišťuje účetnictví, finanční analýzy a rozpočet, personalistiku a majetkovou a hospodářskou správu ústavu.

Vnější vztahy a poradenství

- prezentace ÚHÚL mezi ostatními lesnickými i nelesnickými institucemi v ČR i zahraničí
- osvětová činnost
- odborná skupina poradci poskytuje poradenství pro vlastníky lesů a subjekty hospodařící v lesích (např. možnost dotací v rámci ČR a EU)
- spolupráce na přípravě Národního lesnického programu II 2007 – 2013
- novou náplní jsou úkoly související s členstvím ČR v EU a od konce r. 2006 i příprava na předsednictví ČR v Radě EU v oblasti lesního hospodářství v I. pololetí r. 2009

- Národní certifikační centrum (NCC)

Národní certifikační centrum je organizační jednotka ÚHÚL, která poskytuje poradenství, informační servis a služby při provádění certifikace lesů v ČR.

- Národní výzkumné a vývojové projekty

Potenciál ústavu je ve spolupráci s ostatními institucemi v lesním hospodářství využíván v různých výzkumných a vývojových programech (např. prostřednictvím Programové agentury MZe nebo Programové agentury MŽP.

- Mezinárodní spolupráce

ÚHÚL je členem těchto mezinárodních organizací:

Evropský lesnický institut (EFI)

Evropská asociace pracovišť DPZ (EARSeL)

Evropská síť národních inventarizací lesů (ENFIN)

Ústav se již od 50. let 20. století zapojuje do mezinárodních projektů. V současné době je to například projekt „Maroko II“, „Ukrajina“ a HUMBOLDT.

Více informací je možno najít na www.uhul.cz.

8.7 Spolupráce s nevládními les. organizacemi

Collaboration with Non-Governmental Forestry Organizations

Česká akademie zemědělských věd – Odbor lesního hospodářství (ČAZV OLH)

ČAZV plní funkci poradního vědeckého orgánu ministra a vedení ministerstva. Celkem v 11 odborech sdružuje 635 členů, z toho 109 čestných členů. Zaměření ČAZV zahrnuje kompletně agrární sektor v oblasti biologických, technických, ekonomických i sociálních věd, a to v oblasti zemědělství, potravinářství, vodního a lesního hospodářství. Na úseku lesního hospodářství působí Odbor lesního hospodářství, který v současné době sdružuje 38 členů, z toho

je 9 členů čestných. V návaznosti na jednání Předsednictva ČAZV se zabýval především následující problematikou:

- Vydavatelská činnost, zejména ve vztahu k Journal of Forestry Science, obnova redakční rady.
- Dopracování podkladů k vydání CD k 80. výročí založení ČAZV.
- Resortní soutěže NAZV, příprava nového programu výzkumu.
- Zpracování terminologického slovníku.
- Připomínkování věcně příslušné legislativy.

Hlavní činnost OLH ČAZV se odehrávala v komisích.

Komise pro lesnickou genetiku, šlechtění a reprodukci lesních dřevin

Komise zasedala jednou, 24. – 25. 10. v Zátoni. Jednání bylo věnováno roli šlechtění lesních dřevin v současném světě. Dále se zabývala problematikou genových zdrojů lesních dřevin u VLS a možnostmi koncipování rozvoje v nakládání s těmito zdroji. Těto problematice byly věnovány rovněž odborné exkurze v obou dnech v rámci divize Horní Planá.

Komise biologická

Biologická komise se sešla celkem třikrát na celostátních seminářích, resp. konferencích.

První setkání se uskutečnilo na LS Plasy v 18. května 2006, kdy byl společně s pobočkou Pro Silva Bohemica uspořádán jednodenní seminář „Přestavba borových monokultur.“ Druhé setkání se uskutečnilo ve dnech 5. – 6. 9. v rámci 8. tradičního česko-slovenského semináře „Stabilizace funkcí lesa v biotopech narušených antropogenní činností“ na Výzkumné stanici VÚLHM v Opočně. Členové komise v rámci exkurze navštívili výzkumné objekty v centrální části Orlických hor i v jejich podhůří. Ze semináře byl vydán sborník referátů.

V říjnu 2006 se uskutečnilo třetí setkání členů komise v Janovicích v Jeseníkách. Na jednodenním semináři s exkurzí byla věnována pozornost přirozené obnově jedle.

Komise ochrany lesa

Členové komise se zabývali zejména stále aktuální problematikou ochrany lesů proti kůrovcům v NP Šumava a dále se angažovali při zpracovávání různých vyjádření k „Stavovisku vědců k zdravotnímu stavu lesů“, přičemž se uplatnila široká názorová fronta odborníků z různých oborů.

Komise pro mimoprodukční funkce lesa

Komise uspořádala ve spolupráci s ČLS 22. 6. seminář na téma „Příspěvek lesníků k ochraně přírody a krajiny“. Obsahem semináře bylo projednání a zveřejnění výsledků práce ve výzkumu, správě a praxi lesníků v ochraně přírody a krajiny. Cílem bylo ukázat řešení problémů ochrany přírody v problematice mimoprodukčních funkcí lesa.

Dne 4. 12. 2006 se konal seminář na téma „Problematika funkcí lesa jako budoucnosti LH“, opět ve spolupráci s ČLS a s Ekonomickou komisí OLH ČAZV. Obsahem semináře bylo projednání a zveřejnění výsledků práce ve výzkumu i praxi v problematice funkcí lesa.

Ekonomická komise

Komise zasedala dvakrát. Na prvním zasedání, konaném ve dnech 11. – 12. 5., byly hlavními tématy ekonomické aspekty hospodaření v lesním vegetačním stupni I – lužní lesy, a ekonomické pojetí myslivosti. Zasedání se zúčastnili rovněž hos-

té ze Slovenské republiky. Jednalo se také o stavu lesnického ekonomického výzkumu v ČR a současné ekonomické situaci lesního hospodářství. Byly podány informace o činnosti Odboru lesního hospodářství ČAZV a řešeny organizační záležitosti ekonomické komise OLH ČAZV. Součástí zasedání byla rovněž problematika lesního hospodářství na LZ Židlochovice a exkurze na vybraných objektech LZ Židlochovice.

Podzimní jednání komise proběhlo ve dnech 17. – 18. 10. v Krušných horách. Jednání se zúčastnili opět hosté ze Slovenské republiky. Základním bodem zasedání byly ekonomické aspekty rekonstrukce náhradních porostů v Krušných horách. Dále se jednalo o stavu příprav Národního lesnického programu, zejména z pohledu ekonomické problematiky. Diskutoval se dále stav lesnického ekonomického výzkumu a současná ekonomická situace lesního hospodářství. Součástí jednání byla rovněž problematika řízení a ekonomiky KI Teplice a exkurze s ukázkami náhradních porostů a jejich stavu.

Z obou zasedání komise byly vydány sborníky.

Komise lesní techniky

Komise se scházela pouze na neformálních jednáních, na kterých byly diskutovány aktuální problémy lesního hospodářství.

Česká asociace podnikatelů v lesním hospodářství (ČAPLH)

Česká asociace podnikatelů v lesním hospodářství (ČAPLH) byla založena počátkem roku 1995 jako dobrovolné sdružení právnických osob, podnikajících v odvětví lesního hospodářství a dřevozpracujícího průmyslu.

Lesní hospodářství a zejména produkce trvale obnovitelné suroviny – dříví je ve středoevropských podmínkách úzce spjata s dlouhodobými perspektivami vlastníků lesa, firem obhospodařujících les a navazujících zpracovatelských odvětví. Tyto vazby diktují nezbytnost spolupráce široké škály podnikatelských subjektů a proto je členství v ČAPLH otevřeno všem, kteří si tyto skutečnosti uvědomují a jsou ochotni aktivně podporovat společné zájmy. V roce 2006 se ČAPLH aktivně podílela zejména na řešení komplikované situace ve vztazích mezi LČR a jejich smluvními partnery.

Členy ČAPLH se postupně stala naprostá většina významnějších firem podnikajících v lesnictví. V letech 2002 – 2003 došlo k poklesu počtu členů z důvodů postupného slučování a vytváření větších firem. K dalšímu poklesu počtu členů došlo v roce 2006 v důsledku vzniku Sdružení podnikatelů v lesním hospodářství při Agrární komoře. I přes tyto trendy zastupuje ČAPLH významný podíl subjektů, podnikajících v LH.

ČAPLH je zakládajícím členem PEFC Česká republika a trvale se aktivně účastní celého procesu certifikace spotřebitelského řetězce (CoC PEFC).

ČAPLH se dlouhodobě podílí na úsilí zvyšovat užité hodnoty dřeva a výrobků z něj, neboť jen tento postup zabezpečí dostatek zdrojů nutných pro další rozvoj českých lesů a i dřevozpracujícího průmyslu. Z tohoto důvodu ČAPLH také uzavřela počátkem roku 2005 dlouhodobou dohodu o spolupráci při zvyšování spotřeby dříví s rakouskou organizací ProHolz. Prvním výsledkem této spolupráce jsou mezinárodní semináře, které se uskutečnily v roce 2005 a 2006.

Česká komora odborných lesních hospodářů (ČKOLH)

Rok 2006 byl čtvrtým rokem činnosti organizace.

Stejně jako v předchozích letech bylo naplánováno uspořádání několika akcí.

Dne 16. 3. 2006 v Pelhřimově byl zorganizován pro členy odborný seminář, který se zabíral problematikou nakládání se sadebním materiálem a ochranou lesa.

Krátce před začátkem doby zalesňování bylo vhodné si zopakovat pravidla nakládání se sadebním materiálem, zvláště v době, kdy se některá nařízení zákona č. 149/2003 Sb. ještě nevžila a některá byla v roce 2005 změněna. Přednášel Ing. Pavel Kotrla, Ph.D. (VÚLHM Opočno), informace doplnil ing. Miroslav Řešátko, CSc. z MZe a společně pak zodpovídali dotazy.

V druhé části Ing. Jaroslav Holuša, Ph.D. kromě základních biologických charakteristik kůrovců připomněl i všechna základní pravidla a doporučení při kontrole a prevenci. Seznámil s velmi zajímavými novými poznatky z výzkumu atraktivnosti lapáků a v diskusi odpověděl na mnoho doplňujících dotazů.

V odpolední části proběhla čtvrtá valná hromada ČKOLH, která hodnotila uplynulé tři roky a jejímž hlavním úkolem byla volba nových orgánů komory na další tříleté období. Jako potvrzení správného směru činnosti dostal původní výbor důvěru ve stejném složení i pro příští období.

V plánu práce byl taktéž seminář s tematikou zalesňování zemědělských půd, ale protože až do konce roku nebyla známa pravidla pro rozpočtové období 2007–13, bylo jeho uskutečnění odloženo do doby oficiálního vyhlášení pravidel (v druhé polovině roku 2007).

V průběhu roku se komora podílela hlavně osobou předsedy na činnosti v pracovní skupině MZe pro přípravu novely lesního zákona a na přípravě NLP II.

Výbor se dále zabýval běžnou agendou organizace a komunikací s členy a ostatními organizacemi v oboru. Informace jsou poskytovány i na internetových stránkách organizace (www.ckolh.cz).

Ke konci roku měla organizace 145 členů, kteří spravují lesy na výměře cca 92 000 ha.

Česká lesnická společnost (ČLS)

Česká lesnická společnost, občanské sdružení, je dobrovolná nestátní, profesní, nezisková společenská organizace sdružující zájemce, jejichž profesní činnost souvisí s lesem či jsou jen přáteli lesa a zdravého hospodaření v něm podle hesla „Cti přírodu, hospodař s lesem, vzdělávej se!“

V současné době sdružuje členy v 47 pobočkách, které pokrývají celé území republiky, pracuje v 10 odborných skupinách rozdělených podle zaměření problematiky lesnictví. Nově byla vytvořena odborná skupina pro významné a památné stromy. Počet členů se stále mírně zvyšuje a je nad 2 000 členů.

Počet odborných seminářů organizovaných RV ČLS v roce 2006 dosáhl čísla 24, z toho byly 2 semináře dvoudenní. Účast na odborných seminářích byla 1925 účastníků. Byl vydán 21 sborník s číslem ISBN, v celkovém nákladu cca 5000 ks. Tyto sborníky jsou jako povinné výtisky uloženy ve státních knihovnách podle knihovnického zákona a v dalších zájmových zůstávají v knihovnickém fondu republiky. O sborníky je další zájem mezi studenty, doktorandy i odbornými pracovníky pro další studijní práci. Sborníky jsou s odstupem času také uveřejněny na webových stránkách ČLS (www.cesles.cz). Odborné semináře pořádala ČLS na

různých místech republiky, aby se usnadnila dostupnost široké veřejnosti.

Pokud hovoříme o objemu činnosti, pak náklady a výnosy se oproti roku 2001 zvýšily pětikrát.

Velké pozornosti z pořádaných seminářů se těšily v tomto roce pro velmi dobrou úroveň následující akce:

- vztahy a vazby ochrany lesů na ostatní odvětví LH
- hospodaření v městských a příměstských lesích (Praha, Ostrava)
- další vývoj myslivosti po vstupu do EU
- 100 let hrazenářských prací
- hlavní problémy lesnictví
- aktualizace Národního lesnického programu
- úloha lesníků v ochraně přírody a krajiny
- obnova horských smrčín
- hospodaření v majetku střední velikosti
- doprava v nových technologických a obytných podmínkách
- povolování kácení stromů mimo les
- význam lesnické typologie pro LH
- plošné poškození lesů způsobené povětrnostními vlivy
- vzácné a ohrožené druhy lesních dřevin
- modřín opadavý – původní dřevina Jeseníků
- předcházení škod spárkatou zvěří na lesních kulturách
- aktuální problémy rybářství a vodního hospodářství
- používání nového Správního řádu
- stromy významné a památné
- 100 let odborného tisku
- aktuální problémy v našem včelařství
- problematika funkcí lesa jako budoucnost LH

Při pořádání odborných seminářů zajišťují odborní garanti přední odborníky z vysokých škol, výzkumných ústavů i přední odborníky z praxe... ČLS úzce spolupracuje se SVOL, Sdružením lesních školkařů, MZLU, ČZU, Zemědělskou akademií věd, ÚHÚL, VÚLHM, Českým hydrometeorologickým ústavem a dalšími.

10 seminářů bylo akreditováno u ministerstva vnitra jako vzdělávání pro úředníky veřejné správy – obor lesnictví. Celkem bylo vydáno 578 osvědčení jako doklad o účasti na vzdělávacím programu, tj. 30% účastníků.

23. září 2006 v Lišově ve spolupráci s MěÚ a LČR LS Hluboká n.VI. uspořádala ČLS slavnostní vysazení památné lípy u příležitosti stých narozenin lesnického kolegy místního rodáka Ing. Jana Pince.

Slavnostně byla vyhlášena významným stromem douglaska Dragounka v Klatovech.

Pro lepší informovanost veřejnosti o lesním hospodaření se zapojily pobočky a uspořádaly v různých místech i ve spolupráci s LČR. „Dny v lese“, kde se mohli návštěvníci zájmovou formou seznámit s hospodařením v lese a lesnickými dovednostmi a znalostmi o lese. Velmi úspěšné byly Dny v lese pořádané oblastním výborem v Liberci pro školní mládež, tradičně vysokou úroveň a návštěvnost měl Den v lese pořádaný pobočkou při VLS, divize Mimoň, pozadu nezůstala činnost poboček v Ostravě, Klášterci nad Ohří, na Křivoklátě, v Trutnově. Krom toho ještě pobočka ČLS na Křivoklátě pořádá pravidelně soutěž Zlatý list.

Vedle těchto akcí z oblasti lesnické pedagogiky uspořádaly pobočky řadu dalších vzdělávacích akcí pro své členy a zájemce, z nichž nejoblíbenější jsou odborné exkurze na lesní majetky v jiných částech republiky a exkurze zahraniční. Úspěšně se rozvíjí vzájemná spolupráce se slovenskými lesníky. Pobočky nezapomínají ani na společenský život a bylo

uspořádáno několik lesnických plesů a kulturních zájezdů.

Pro zájemce o život v lese a poznávání krás země je pravidelně jednou měsíčně pořádán Lesnický podvečer, který navštíví kolem 30 lidí a celoroční program je doplněn o poloobdobné autobusové exkurze vždy plně obsazené.

Členové ČLS přispívají svými články do odborného lesnického tisku (Lesnická práce, Lesu zdar, Silva Bohemica, časopisu VLS). Větším problémem je prosazení se do denního tisku, ale i tam se někteří sporadicky svými příspěvky prosadí. V rámci odborného poradenství předávají informace a podklady nejrozličnějšího charakteru z lesnictví studentům středních i vysokých škol.

ČLS je členem PEFC.

Informace o činnosti ČLS jsou pravidelně uváděny na webových stránkách: www.cesles.cz a na stránkách lesnického sektoru www.SILVARIUM.cz

FSC ČR

V srpnu 2006 byl nezávislou Akreditační jednotkou (Accreditation Services International GmbH) mezinárodní organizace Forest Stewardship Council (FSC) akreditován Český standard FSC, na kterém sdružení pracovalo od roku 2002. Od září 2006 budou všechny audity lesního hospodaření na území ČR probíhat podle platného Českého standardu FSC.

K certifikaci FSC se veřejně přihlásily LČR, které se rozhodly pilotně testovat certifikaci FSC na lesní správě Nymburk. LČR se staly pozorovatelem při FSC ČR.

Kancelář FSC ČR v rámci svého poradenského servisu konzultovala českým i zahraničním zpracovatelským firmám a obchodníkům, které mají zájem o FSC výrobky či surovinu z ČR.

Pokračovala též propagace certifikace FSC jakožto nástroje pro prosazování odpovědného, přírodě blízkého lesního hospodaření mezi lesníky, dřevozpracovateli a obchodníky. Sdružení zahájilo intenzivní spotřebitelskou propagační kampaň zaměřenou na odpovědné nakupování výrobků ze dřeva z šetrně obhospodařovaných lesů s certifikátem FSC. Pokračovalo vydávání čtvrtletního elektronického magazínu o certifikaci FSC „Dobré dřevo“. Sdružení vydalo knihu „100 otázek a odpovědí k obhospodařování lesa přírodě blízkým způsobem“. Sdružení organizovalo seminář o FSC pro pracovníky nevládních organizací a center ekologické výchovy.

Certifikace FSC se objevila ve volebních programech ČSSD a Strany zelených a také v dotačních titulech pro rok 2006 pro vlastníky lesů v Ústeckém kraji.

K 31. 12. 2006 byly v ČR certifikovány 4 lesní majetky o celkové rozloze 22 267 ha. V tomto roce o certifikát přišla Lesní správa Lány. Certifikát zpracovatelského řetězce FSC vlastnilo 20 tuzemských dřevozpracujících podniků.

PEFC ČR

PEFC Česká republika je zájmové sdružení právnických osob, jehož cílem je podpora trvale udržitelného hospodaření v lesích a spotřeby dřeva jako ekologicky obnovitelného zdroje a výrobků ze dřeva, ochrany přírody a trvale udržitelného rozvoje společnosti prostřednictvím realizace Českého systému certifikace lesů.

S účinností od 7. prosince 2006 byl členy Valného shromáždění Rady PEFC opětovně schválen Český systém certifikace lesů na druhé pětileté období. Podle tohoto standardu budou lesy certifikované po 30. 9. 2007, kdy končí platnost

stávajícího certifikátu. Schválením českého standardu certifikace byla završena více jak dvouletá práce PEFC ČR, kdy dokumentace procházela mezinárodní veřejnou diskusí a posuzováním nezávislými konzultanty z FORM International, kteří se zabývali hodnocením nově revidovaného návrhu a posuzováním jeho shody s mezinárodními standardy PEFC. Toto hodnocení potvrdilo, že změny v Českém systému certifikace lesů vychází ze zkušeností prvního pětiletého období, reagují na vývoj v oblastech hospodaření v lesích, poznání přírodních procesů, sociálních standardů a legislativy. Informace o Českém standardu PEFC lze nalézt na stránkách www.pefc.cz.

K 31. 12. 2006 bylo v České republice vydáno 769 osvědčení o účasti v regionální certifikaci lesů celkem 480 vlastníkům hospodařícím na celkové ploše 1 975 905 ha. K témuž datu bylo dřevozpracujícím firmám vydáno 238 certifikátů spotřebitelského řetězce dřeva. Tři certifikační orgány měly akreditaci k certifikaci spotřebitelského řetězce dřeva od Českého institutu pro akreditaci, což je zárukou dodržování mezinárodních postupů při kontrole činnosti certifikačních orgánů.

Ukončením práce související se schvalováním standardů se činnost PEFC ČR zaměřuje na otázku propagace trvale udržitelného hospodaření a podporu certifikovaných výrobků, tak aby pro veřejnost zviditelnilo logo PEFC. Mezi největší úspěchy patří označení 1/3 veškerého dřevěného uhlí a briket logem PEFC.

Vzhledem k tomu, že certifikace systémem PEFC je součástí nákupních pravidel některých evropských vlád a mnoha výrobních a obchodních organizací, obrací PEFC ČR svou pozornost také tímto směrem.

Sdružení lesních školkařů ČR (SLŠ ČR)

Sdružení lesních školkařů ČR je zájmová organizace sdružující fyzické a právnické osoby zabývající se produkcí sadebního materiálu lesních dřevin a jeho zobchodováním. K závěru roku 2006 mělo toto sdružení ve své členské základně registrováno 74 členských subjektů obhospodařujících 1 223,57 ha produkčních ploch lesních školek. S ohledem na tento ukazatel je možno konstatovat, že z hlediska celkové produkční plochy lesních školek v ČR sdružení oborově zastrešuje cca 80 až 90 % produkčních kapacit sadebního materiálu lesních dřevin.

Průběh celého roku 2006 byl pro činnost sdružení charakterizován zejména těmito činnostmi a vlivy:

- podílením se na procesu aktivizace tvorby novely prováděcí vyhlášky č. 29/2003 Sb. k přijatému novelizovanému znění zákona č. 149/2003 Sb. ve znění zákona č. 387/2005 Sb.. Vzhledem k různým okolnostem a složitosti problematiky se však proces spolupráce na tvorbě návrhu obsahového znění novely vyhlášky prodlužuje i do r. 2007
- dopadem povodní v konci měsíce března, které postihly naši republiku a konkrétně pak i některé školkařské provozy. SLŠ ČR vyvíjelo informační a aktivizační kampaň k možnosti částečné finanční refundace vzniklých škod z Podpůrného a garančního rolnického a lesnického fondu. V závěru roku byl pak navázán kontakt se zástupci České pojišťovny a projednány základní rámcové možnosti případného pojištění rizik při pěstování sadebního materiálu v lesních školkách
- průběžným řešením situace, která vznikla v r. 2005, kdy vešla v platnost novelizace zákona č. 149/2003 Sb. nově

vydaným zákonem č. 387/2005 Sb. a jejíž nově formulované přechodné ustanovené v § 40, odst. 2 má velký negativní ekonomický dopad na uplatnění produkce sadebního materiálu ze zdrojů osiva z r. 2003

- změnou ustanovení o výši DPH u semen a rostlin, kdy byla od 15. července 2006 opět stanovena sazba DPH na 5 %.

V roce 2006 zorganizovalo SLŠ ČR pro své členy tyto odborné semináře a exkurze:

15. února 2006 – instruktážní seminář o problematice evidence v lesních školkách,

15. června 2006 – odborný provozní seminář Praktické ukázky použití chemických prostředků v lesních školkách ve středisku lesních školek v Protivíně (Lesy Tábor, a. s.),

20. – 21. září 2006 – odborná exkurze lesních školkařů do oblasti středních a severozápadních Čech,

7. – 8. prosince 2006 – dvoudenní odborný seminář v Třebíči s názvem „Aktuální problémy lesního školkařství v České republice“.

K jednotlivým seminářům byly vydány sborníky referátů přednášejících, avšak publikační činnost SLŠ ČR byla v průběhu roku mnohem širší. Vydalo i další tematické publikace, a to:

- „Krytokokořený sadební materiál lesních dřevin“ v nákladu 1000 ks
- informační leporelo „Označování reprodukčního materiálu lesních dřevin“ v nákladu 2000 ks
- 4 varianty letáčkových kartiček upozorňujících na citlivé zacházení se sadebním materiálem (4000 ks)
- monotematický sborník „Pěstování sadebního materiálu a zakládání porostů rychlerostoucích dřevin“ (náklad 250 ks)

Všechny zorganizované akce SLŠ ČR se setkávají s poměrně velkým zájmem účastníků a stejně jako vydávané materiály nabývají stále většího informačního a sdělného významu i pro účastníky a zájemce mimo členskou základnu SLŠ ČR. Hlavní prezentační akcí SLŠ ČR v r. 2006 byla aktivní účast na mezinárodním lesnickém veletrhu Silva Regina v Brně, konaného 2. – 6. dubna 2006. Po dobu pěti dnů v samostatném stánku prezentovalo SLŠ ČR lesní školkařství České republiky ale také svou úlohu a aktivitu, popřípadě členské subjekty sdružení, které o tuto formu své prezentace zviditelnění projevíly zájem.

V rámci jednorázových prezentačních akcí v průběhu roku na MZe bylo též jeho manažerem představeno lesní školkařství České republiky i zástupcům srbského lesnictví a rovněž představiteli ruského lesnictví z republiky Komi.

V průběhu celého roku pak byly Sdružením lesních školkařů ČR sledovány především dva základní cíle:

- tvořit a podporovat takové produkční a provozní podmínky pěstování sadebního materiálu lesních dřevin, které by zajistily krytí jejich potřeby pro zalesňování a obnovu lesů v naší republice a možnost jejich zobchodování na trhu ke spokojenosti jak producentů tak odběratelů tohoto sadebního materiálu
- vytvářet informační a zástupný servis členskými subjekty sdružení a tak i podporovat pozitivní vnímání této speciální podnikatelské činnosti občanskou veřejností.

Sdružení majitelů a podnikatelů v lesním hospodářství (SMPLH)

Sdružení a jeho zástupci se pravidelně podíleli na činnosti Sdružení vlastníků a správců lesních majetků ČR při náročných pracích v rámci certifikace lesů dle PEFC.

Při pravidelných zasedáních výkonného výboru byla řešena problematika související s pilotními programy, ekonomickými dopady na lesní hospodářství v tomto roce a vývojem cen v rámci regionů. Rovněž byl vyvíjen tlak na legislativní změny, zejména u zákona o lesích a mysliveckého zákona. Při činnosti sdružení byl vždy kladen důraz na spojitosti mezi hospodařením a ekologií s preferencí obnovitelných zdrojů v rámci komplexního vývoje na venkově a tím i možnosti snadnějšího čerpání dotací z EU.

V roce 2006 byly pod záštitou MZe uskutečněny dvě akce – exkurze na majetcích prvního místopředsedy SMPLH pana Jaromíra Hrubého – Geleny a odborný diskuzní seminář s následující tematikou:

- financování zemědělství a venkova – zemědělská politika ČR a lesní hospodářství
- ekonomický informační systém v lesním hospodářství
- vývoj a změny ve financování lesního hospodářství
- příprava nové legislativy pro lesní hospodářství
- postavení odborných lesních hospodářů ve vztahu k vlastníkům lesa

Sdružení podnikatelů v lesním hospodářství při Agrární komoře ČR (SPLH)

Myšlenka založit Sdružení podnikatelů v lesním hospodářství při Agrární komoře ČR (dále jen SPLH) vznikla v počátku roku 2006, jako logický důvod rozhodování a nerovného postavení všech členů tehdy jediného podnikatelského uskupení České asociace podnikatelů v lesním hospodářství (dále jen ČAPLH) a hájení jejich zájmů ve vztahu nejen k LČR, ale i prezentaci názorů podnikatelského prostředí vůči jiným institucím či veřejnosti.

Pro možnost aktivně se podílet na řešení problémů v resortu lesnictví se stalo SPLH členem Agrární komory, která jako profesní komora má svou neodvolatelnou funkci a váhu nejen v resortu lesnickém.

SPLH bylo založeno dne 20. 2. 2006 a byla podepsána Smlouva o sdružení bez právní subjektivity podle Občanského zákoníku a byly schváleny Stanovy.

Zakládajícími členy SPLH jsou:

- Agroforest a. s., Nová Pláň 26, 792 01, Bruntál
IČ: 60792906
- Agrowald Rožmberk s. r. o., Přířez 31, 382 18, Rožmberk nad Vltavou
IČ: 26067200
- České lesy a. s., Lesní 691, 373 41, Hluboká nad Vltavou
IČ: 25197401
- Desná a. s., Maršíkovská 563, 788 15, Velké Losiny
IČ: 45193002
- Lesní společnost Plasy, a. s., Lipová 8, 331 11, Plzeň-sever
IČ: 45351953
- Lesostavby Frýdek–Místek a. s., Slezská 2766, 738 01, Frýdek Místek
IČ: 45193118
- Lesy Beskydy a. s., Žižkova 965, 739 11, Frýdlant nad Ostravicí
IČ: 26797674
- Opavská lesní a. s., Krajánkova 11/2390, 140 00, Praha 4
IČ: 45193177
- Wotan Forest Service, a. s., Rudolfovska 202/88, 371 36, České Budějovice
IČ: 25159640

Vývoj v odvětví ukázal, že bude nutné provést transformaci SPLH a zřídit pro sdružení právní subjektivitu. Tento krok proběhl dne 19. 4. 2006, kdy byla svolána ustavující členská schůze. Byly změněny Stanovy a učiněny potřebné právní kroky a rozhodnutí. Struktura zakládajících členů se nezměnila.

Ke dni 27. 4. 2006 došlo k vydání Osvědčení o registraci zájmového sdružení právnických osob a SPLH bylo přiděleno identifikační číslo. Ke dni 11. 5. 2006 došlo k registraci SPLH u finančního úřadu a bylo mu přiděleno daňové identifikační číslo.

Následně dne 16. 5. 2006 byla ČSÚ potvrzena registrace a sdružení obdrželo Výpis z registru ekonomických subjektů. Od prvního dne vzniku začalo SPLH prostřednictvím jednotlivých a určených zástupců vystupovat a jednat jménem celé skupiny podniků, které svou stávající vahou (35 % lesnických zakázek konaných u LČR se postupně stávalo partnerem pro veškerá jednání na úrovni LČR, MZe a začalo svůj vznik prezentovat i v očích veřejnosti, prostřednictvím nejprve odborných, posléze všech ostatních dostupných médií.

SPLH se aktivně zapojilo do procesu přípravy chystaných výběrových řízení (VŘ) a stalo se opozicí v prezentaci názorů za podnikatele v lesním hospodářství publikovanou druhým profesním sdružením ČAPLH, kde byl patrný jednostranný vliv majoritního člena.

Po celou dobu trvání právních sporů ohledně vyhlášených VŘ se SPLH stalo opozicí v mediální kampani vedené LČR, za prokázání oprávněnosti vyhlášených VŘ, a nabízelo veřejnosti k posouzení názor podnikatelů, kterých se daná situace přímo dotýká a vede k sociálním nejistotám všech jejich zaměstnanců. Po celou tuto dobu bylo SPLH vždy připraveno ke konstruktivním diskuzím a k řešení vzniklých problémů.

V době těchto jednání docházelo k názorovým neshodám a prezentaci různých názorů mezi dvěma profesními sdruženími (SPLH a ČAPLH), které ze strany SPLH bylo zdůvodňováno vlivem dominantního člena a hájení úzkého, osobního zájmu jedinice, nikoli všech sdružených podnikatelů. Oprávněnost tohoto názoru byla potvrzena v prosinci roku 2006, kdy došlo k zásadním personálním změnám uvnitř ČAPLH, omezení vlivu jediného člena a následná názorová shoda mezi SPLH a ČAPLH.

Od doby vzniku se SPLH prezentovalo svou strukturou jako sdružení, kde má každý člen rovná hlasovací práva bez ohledu na velikost, majetek či zakázku u LČR. K jasnému určení pravidel pro odbornou veřejnost byly zřízeny webové stránky www.splh.cz, na kterých

jsou veškeré zásadní dokumenty zveřejněny. SPLH se stalo otevřených sdružením i pro další zájemce. Do konce roku 2006 získalo SPLH 6 nových členů.

SPLH je i nadále připraveno ke komunikaci a diskuzi ohledně řešení veškerých situací a problému v lesnickém prostředí, a dále hájí zájmy nejen svých členů, ale ve shodě s ČAPLH i ostatních podnikatelů v lesním hospodářství.

Sdružení taxačních kancelářů (STK)

Sdružení taxačních kancelářů (STK) – zájmové sdružení právnických a fyzických osob, držitelů licence ke zhotovení LHP a LHO, registrované u Krajského úřadu Olomouckého kraje, působí od roku 1997. Sídlem STK a jeho informačního centra (IC) je Chválkovická 503/88A, 779 00 Olomouc.

V roce 2006 sdružovalo STK 10 právnických osob s podílem cca 80 % na trhu služeb HÚL, které zhotovily 158 tis. ha LHP a 37 tis. ha LHO s platností k 1.1.2007.

Hlavním předmětem činnosti STK je hájení podnikatelských, profesních a odborných zájmů členů. STK zastupuje

své členy v odborných organizacích a komisích, v jednáních se státní správou, institucemi, dodavateli technologie, LČR, a poskytuje svým členům informační servis.

V roce 2006 Sdružení taxačních kanceláří:

Zajišťovalo členům sdružení:

- informační servis a vzájemnou komunikaci v záležitostech týkajících se lesního hospodářství a hospodářské úpravy
- provoz IC a agendu
- údržbu webových stránek sdružení (www.taxace.cz)

Zastupovalo členy:

- v Radě PEFC ČR
- ve standardizační komisi IS LH
- při přípravě Akčního plánu EU pro lesy
- v DataKO Úřadu vlády
- v připomínkovém řízení k NLP II
- v součinnostních jednáních s LČR, při objektivizaci a konkretizaci zadávací dokumentace k výběrovým řízením na zhotovení LHP
- v jednáních o obchodních a technických podmínkách smluvních vztahů s dodavatelem technologie zhotovení LHP a LHO

Prezentovalo činnost členů a podmínky poskytování služeb HÚL v odborném tisku.

Sdružení vlastníků obecních a soukromých lesů v ČR (SVOL)

Sdružení vlastníků obecních a soukromých lesů je zájmovým sdružením právnických osob, které sdružuje majitele nestátních lesů v ČR a jako jediná nevládní organizace v ČR se zasazuje o respektování vlastnických práv, zejména při legislativních úpravách, které se dotýkají lesního hospodářství. Členy SVOL mimo jiné spojuje vztah a úcta ke svěřenému majetku, nikoliv pouhý momentální zájem na získání co nejvyššího zisku. Členství ve SVOL se postupně stává prestižní záležitostí a jakousi známkou dobrého hospodaření. Zájem o členství ve SVOL je trvalý, k 31.12.2006 bylo ve SVOL organizováno 1063 vlastníků, a to buď přímo jako jeho členové, nebo prostřednictvím družstev obcí, sdružení obcí a komory soukromých lesů. Výměra lesních pozemků, kterou členové SVOL obhospodařují, činila ke konci roku 2006 téměř 340 tis. hektarů, což představuje třetinu všech nestátních lesů v republice a cca 13 % výměry lesů v ČR vůbec.

SVOL propaguje trvale udržitelné způsoby hospodaření v lesích a při jednáních s ostatními partnery zdůrazňuje vedle ekologické stránky hospodaření také sociální a ekonomický přínos obecních a soukromých lesních majetků pro stabilitu a rozvoj venkova. Důkazem otevřenosti a ochoty spolupráce vlastníků lesů s orgány ochrany přírody byla např. činnost SVOL v odborné pracovní skupině ustavené MŽP a složené ze zástupců LČR, VLS, AOPK ČR a Výzkumného ústavu Silva Taroucy pro krajinu a okrasné zahradnictví. Ústavní práce této skupiny v loňském roce byla završena vydáním pravidel hospodaření pro typy lesních přírodních stanovišť v evropsky významných lokalitách soustavy Natura 2000, na nichž se přes počáteční odlišné názory všechny strany dohodly.

S ochranou přírody souvisely i další aktivity SVOL v roce 2006. Jednalo se zejména o účast na přípravě prováděcího předpisu k § 58 zákona o ochraně přírody, který stanoví podrobnosti o náhradě za ztižení zemědělského nebo lesního hospodaření. Příprava normy trvala téměř dva roky

a finální verze byla dohodnuta již bez účasti vlastníků lesa na úrovni náměstků ministra zemědělství a životního prostředí. Vyhláška má bohužel systémové vady, její aplikace je rozporuplná a velmi složitá a v brzké době si určitě vynutí znovuošetření a novelizaci.

Dalším z počínů SVOL na úseku lesnické politiky v roce 2006 byla účast na přípravě Národního lesnického programu II, který je výchozím rámcem pro tvorbu nového zákona o lesích.

Rok 2006 provázela rovněž příprava strategických dokumentů, které umožní čerpání dotací na lesnické činnosti z Evropského zemědělského fondu pro rozvoj venkova (EAFRD). Na základě zkušeností příjemců resp. žadatelů o dotace v letech předchozích vypracoval SVOL petici ministři zemědělství, jejímž smyslem bylo poukázat na některé nedostatky Operačního programu Zemědělství, které znevýhodňovaly české majitele a správce lesů, a vyvarovat se jich při přípravě dotačních titulů na příští období. K uvedenému způsobu upozornění na problémy s evropskými dotacemi se SVOL uchýlil z toho důvodu, že samotná příprava Programu rozvoje venkova probíhala bez řádného zastoupení sektoru nestátních vlastníků. Finální verzi (červen 2006) obdržel SVOL až poté k připomínkám. V další fázi SVOL společně s ostatními lesnickými organizacemi připomínkoval znění programu, schválené v srpnu 2006 odstupující vládou. V listopadu byl zástupce SVOL ministryní zemědělství jmenován členem Monitorovacího výboru EAFRD.

Jedním z hlavních pilířů činnosti SVOL v roce 2006 bylo poskytování poradenských služeb zejména formou aktuálních ekonomických, právních a jiných odborných informací a samozřejmě organizování seminářů, setkání a exkurzí s odbornou tematikou. V loňském roce jsme pro nestátní vlastníky a správce lesů uspořádali tyto odborné akce:

- dva semináře k Lesnickým opatřením Operačního programu zemědělství (Olomouc 2. března, Písek 7. března) – spolufinancováno Evropskou unií, Evropským zemědělským orientačním a záručním fondem
- seminář „Zásady správné praxe v ochraně rostlin a bezpečné zacházení s přípravky – odborná způsobilost pro zacházení s přípravky na ochranu rostlin“ (Olomouc 14. března)
- seminář na téma legislativní omezení vlastníka při hospodaření v lesích a podpora hospodaření v lesním hospodářství pro rok 2006 a období 2007–13 (Děčín 18. května),
- odborná lesnická exkurze na veletrh Interforst v Mnichově a do středního Schwarzwaldu s hlavním tématem: obnova lesa po větrných kalamitách, pěstování smrkových porostů, návštěva výběrného lesa, požadavky ochrany přírody a hospodaření v příměstském lese (14. – 20. června)
- seminář k bezpečnosti práce v lesním hospodářství a povinností vlastníka lesa na úseku požární ochrany (Jemniště, 21. června)
- seminář spojený s exkurzí na téma zpracování dřevní hmoty po sněhové kalamitě Třeboňsko 2006 (23. srpna),
- seminář k aktuálním problémům lesního hospodářství v Českých Budějovicích (24. – 25. srpna),
- odborná lesnická exkurze na téma přírodě blízké hospodaření a zpracování biomasy v Jihomoravském kraji (21. – 22. září),
- seminář ke společnému obchodu s dřívím nestátních vlastníků (Čechovice 24. října)

- dva semináře k problematice hospodaření v lesích dotčených zájmy ochrany přírody (Písek 7. listopadu, Olomouc 14. listopadu)
- seminář k dotacím z EU do lesního hospodářství na období 2007 – 2013 (Vilémov 16. listopadu)
- seminář k problematice mimoprodukčních funkcí lesa, rozvoji regionů a Národního lesnického programu (Loket 6. prosince)

Některé z výše uvedených akcí proběhly také ve spolupráci a s finančním přispěním MZe, úseku lesního hospodářství. Díky dotačním prostředkům MZe na integraci nevládních organizací do struktur Evropské unie a úzké spolupráci s nadnárodními sdruženími vlastníků lesů CEFF a FECOF se zástupci SVOL v roce 2006 zúčastnili mnoha podnětných a zajímavých jednání – např. panelové diskuse k Akčnímu plánu EU v Bruselu, konference k rozvoji venkova v Budapešti, mezinárodního kongresu v Bilbau o významu plantáží a uměle zakládaných lesů či semináře k závěrečnému veřejnému projednání národních seznamů soustavy Natura 2000 pro kontinentální oblasti ČR, Polska a Slovinska. Zásluhou Evropské organizace vlastníků půdy ELO má SVOL od loňského roku svého zástupce také v Poradní skupině pro lesnictví a korek EK.

Svou činnost v loňském roce SVOL rozšířil o vytvoření podmínek pro společný prodej dřeva nestátních vlastníků lesů. Republikový výbor SVOL tak reagoval na dlouhodobý požadavek členů vstoupit na trh se dřevem společně v rámci SVOL. Projekt byl zahájen ve 4. čtvrtletí s cílem zajistit lepší podmínky pro odbyt dříví našich členů prostřednictvím rámcové dohody SVOL s velkými odběrateli. Počáteční obavy, že bude problém přesvědčit některé správce a vlastníky o výhodách společné obchodní politiky, se ukázaly jako liché, a projekt úspěšně odstartoval.

Za účelem zvýšení prestiže lesnického stavu, propagace trvale udržitelného hospodaření v lesích, zviditelnění vlastníka lesa jako ochránce přírody a zlepšení komunikace lesníků směrem k veřejnosti se SVOL vloni poprvé zúčastnil mezinárodní výstavy Země živitelka v Českých Budějovicích v roli vystavovatele, pravidelně publikoval v časopisech Lesnická práce, Silva Regina, Moderní obec, v týdeníku Zemědělec a začal vydávat vlastní občasník Zpravodaj pro vlastníky, správce a přátele lesa.

Sdružení vlastníků a správců lesních majetků ČR, z. s. p. o.

SVSLM je zájmovým sdružením právnických osob, které vlastní lesní pozemky, nebo sdružují vlastníky lesů a právnických osob, na něž se vztahují práva a povinnosti vlastníka lesa.

SVSLM plní roli žadatele o regionální certifikaci lesů v systému jakosti PEFC a zastupuje v tomto procesu více než 50 % výměry všech lesních majetků v rámci regionu ČR.

Sdružení bylo založeno 10. května 2002 a zastupuje v regionální certifikaci lesů:

vlastníky nestátních lesů prostřednictvím jejich sdružení vlastníků,

vlastníky lesů, kteří nejsou členy sdružení vlastníků, organizace spravující lesy ve vlastnictví státu.

Úkolem SVSLM je:

- provádění výběru certifikačního orgánu, komunikace s ním v rámci auditu hospodaření v lesích
- sběr informací o regionu ČR

- vypracování zprávy o stavu lesního hospodářství v regionu ČR,
- rozhodování o zahájení regionální certifikace lesů podáním žádosti o certifikaci
- zajištění posuzování shody individuálních vlastníků a vydávání osvědčení o účasti v regionální certifikaci lesů
- vedení evidence o certifikovaných lesních majetcích

Některé z uvedených činností zajišťuje SVSLM na základě písemné dohody prostřednictvím ÚHÚL Brandýs nad Labem.

Cílem PEFC ČR je podpora trvale udržitelného hospodaření v lesích ČR prostřednictvím uplatňovaného systému jakosti hospodaření.

V průběhu roku 2006 došlo k dalšímu nárůstu plochy certifikovaných lesních majetků o 24 422 ha. Tím výměra lesa certifikovaného v systému jakosti PEFC ČR dosáhla 1 975 905 ha a bylo vydáno 769 osvědčení o certifikaci. Podíl lesů certifikovaných v systému jakosti PEFC tak dosáhl 74,5 % z celkové rozlohy lesů v ČR.

Tabulka 8.7.1

Přehled vlastnického složení lesních majetků certifikovaných v systému jakosti PEFC (stav k 31. 12. 2006)

Forest estates having PEFC certification

Vlastnictví Ownership category	Výměra lesa certifikovaného v PEFC PEFC certified forest	Počet vydaných osvědčení Issued certificates	Podíl Share
	ha		%
Státní state	1 579 478	169	80
měst a obcí municipalities	244 552	429	12
fyzických osob persons	101 392	115	5
Ostatních právnických osob other corporate bodies	50 483	56	3
Celkem total	1 975 905	769	100

Pramen: SVSLM

Source: Forest Estates Owners and Managers Association

V roce 2006 proběhla revize dokumentů Českého systému certifikace lesů.

Návrh úpravy těchto dokumentů byl předložen ke schválení řídicích orgánů PEFC Council v Lucemburgu, který navržené úpravy 7. 12. 2006 schválil. Schválené úpravy budou zapracovány do dokumentů Sdružení vlastníků a správců lesních majetků ČR, aby mohly být použity při zahájení 2. etapy certifikačního procesu jakosti od 1. 10. 2007.

9. NAVAZUJÍCÍ ČINNOSTI A ODVĚTVÍ Related Activities and Sectors

9.1 Ochrana životního prostředí Protection of the Environment

Péče o lesy ve zvláště chráněných územích ČR

Systém péče o zvláště chráněná území ČR, tedy území přírodovědecky či esteticky velmi významná nebo jedinečná, vychází ze zákona č. 114/1992 Sb., o ochraně přírody a krajiny (dále jen zákon), kde jsou podrobně stanoveny podmínky ochrany těchto území dle jejich kategorií. Dle § 14 zákona se zvláště chráněná území v ČR člení do 6 kategorií. Mezi velkoplošná zvláště chráněná území náleží národní parky (NP) a chráněné krajinné oblasti (CHKO), maloplošná zvláště chráněná území pak zahrnují národní přírodní rezervace (NPR), přírodní rezervace (PR), národní přírodní památky (NPP) a přírodní památky (PP).

Tabulka 9.1.1
Přehled zvláště chráněných území
Overview on specially protected regions

Kategorie Category	Velkoplošná ZCHÚ Large area specially protected regions		Maloplošná ZCHÚ Small size specially protected localities			
	NP National parks	CHKO Protected Landscape regions	NPR National Nature Reserves	PR Natural reserves	NPP National Nature Monuments	PP Nature monuments
Počet Number	4	25	112	778	104	1190
Výměra (tis. ha) Area (1.000 ha)	119,5	1086,7	28,2	36,6	2,8	27,2
% rozlohy ČR % of total CR	1,52	13,78	0,36	0,46	0,04	0,34
Výměra LPF (tis. ha) Forest area (1.000 ha)	104,0	588,5	23,1	16,1	1,6	19,0
Lesnatost (%) Forest coverage	87	54	82	44	57	70

Pramen: MŽP

Source: Ministry of Environment

Lesní ekosystémy zůstávají většinu území ZCHÚ a jsou jejich mimořádně cennou součástí. Jejich celková výměra v současné době činí 752,3 tis. ha, což představuje 28,4 % výměry všech lesů ČR.

Cíle a zásady péče o lesní i nelesní ekosystémy v příslušných kategoriích zvláště chráněných území jsou podrobně rozpracovány v plánech péče o tato území. Plány péče jsou nástrojem orgánů ochrany přírody pro naplňování cílů ochrany v daném území a slouží jako podklad pro jiné druhy plánovacích dokumentů (lesní hospodářské plány) a pro rozhodování orgánů ochrany přírody. Zpracování plánů péče o národní parky, chráněné krajinné oblasti, národní přírodní rezervace a národní přírodní památky zajišťuje MŽP, které tyto plány péče rovněž schvaluje.

Lesy na území národních parků a národních přírodních rezervací jsou dle § 8 odst. 1 písm. c) zákona č. 289/1995 Sb., o lesích zařazeny do kategorie lesů zvláštního určení. Do

této kategorie mohou být ve smyslu § 8 odst. 2 zákona o lesích zařazeny rovněž lesy na území I. zón chráněných krajinných oblastí, lesy v přírodních rezervacích a přírodních památkách.

Zásady hospodaření a péče o lesy v jednotlivých zvláště chráněných územích vychází z plánů péče o tato území, zohledňují ochranné podmínky a specifika těchto území, přičemž je důsledně prosazováno přírodě blízké hospodaření, využívání šetrných technologií a jednoznačná preferenční ostatních (mimoprodukčních) funkcí lesů. Rovněž lesní hospodářské plány zohledňují cíle a podmínky ochrany jednotlivých zvláště chráněných území ve formě konkrétních opatření, stanovených pro jednotlivé lesní porosty.

Národní parky

Jaká území lze v ČR vyhlásit za národní parky, jak se využívají, jaké je jejich poslání a ochranné podmínky stanoví § 15, 16 zák. č. 114/1992 Sb., o ochraně přírody a krajiny.

Jedná se o rozsáhlá území, jedinečná v národním či mezinárodním měřítku, jejichž značnou část zaujímají přirozené nebo lidskou činností málo ovlivněné ekosystémy, v nichž rostliny, živočichové a neživá příroda mají mimořádný vědecký a výchovný význam. Veškeré využití národních parků musí být podřízeno zachování a zlepšení přírodních poměrů a musí být v souladu s vědeckými a výchovnými cíli sledovanými jejich vyhlášením. Národní parky, jejich poslání a bližší ochranné podmínky, se vyhláší zákonem.

V ČR se nacházejí čtyři národní parky, jejichž území jsou charakteristická svými zcela odlišnými přírodními podmínkami.

Nejstarším národním parkem je Krkonošský národní park (vyhlášen v roce 1963) o rozloze cca 36,3 tis. ha, který leží v severní části ČR. Jeho přitažlivost spočívá v neobyčejné rozmanitosti krajiny i množství rostlinných a živočišných druhů, které se zde vyskytují. Najdeme zde listnaté a smíšené lesy na úpatí hor, přirozené i druhotné horské smrčiny, klečové porosty a květnaté horské louky, ledovcové kary s pověstnými botanickými zahrádkami i rozsáhlou lišejníkovou tundrou na nejvyšších hřebenech. Lesní ekosystémy zaujímají území od nejnižších poloh okolo 450 m n. m. až po klečové porosty v nadmořských výškách vyšších než 1300 m n. m. Velká variabilita stanovištních podmínek byla důvodem pestrosti původních lesních ekosystémů a jejich vysoké biodiverzity, v průběhu historického vývoje posledních čtyřech století negativně ovlivněných hospodářskou činností člověka. I problémy současnosti jsou spojeny s antropogenními faktory, především s imisní zátěží a s turistickým ruchem, které často působí v kombinaci s faktory přírodními. Hlavním cílem lesního managementu je záchrana a obnova biodiverzity lesních ekosystémů a obnova stability lesních porostů.

Rozlohou největší je Národní park Šumava (vyhlášen v roce 1991) s cca 68,5 tis. ha, rozkládající se v jihozápadní části ČR podél bavorsko-rakouské hranice. Lesnaté pohoří je od pradávna pověstné svoji rozlohou, tajuplností a krásou. V centrální části je až 85 % plochy pokryto lesem, v němž ve vyšších polohách nalezneme i pralesovité zbytky. Celý hřeben je protkán četnými mokřady a rašeliníšti, známá je i ti-

chá krása ledovcových jezer. Území je domovem řady chráněných druhů zvířat i rostlin, řada z nich jsou relikty z doby ledové. Vyjimečnost tohoto území dotváří i prolínající stopy historického osídlení a řada technických památek. Posláním Národního parku Šumava je ochrana typických ekosystémů středoevropské horské krajiny, zejména lesů, ledovcových jezer, rašelinišť a horských luk, včetně všech fází jejich vývoje jako přírodně-kulturní dědictví pro současné i budoucí generace. Poskytuje dostatek prostoru pro aktivní ochranu druhové a genetické rozmanitosti a zároveň představuje jedinečnou přírodní laboratoř umožňující sledování přírodních procesů v míře jinde nerealizovatelné. Využití území národního parku k turistice a rekreaci nezhoršující přírodní prostředí je orientováno na prožitky z přírody. Lesní ekosystémy určují celkový charakter území. Téměř $\frac{3}{4}$ plochy lesů leží ve vegetačním lesním stupni smrkových bučin a bukových smrčín. Pásmo smrčín zaujímá cca $\frac{1}{4}$ plochy lesů. Se vznikem NP Šumava se zcela zásadně změnilo poslání lesů a cíle lesnického managementu v území. Posláním lesů na území NP Šumava a cílem péče o lesy je ekosystémová ochrana, jejíž nedílnou součástí je ochrana přírodních procesů.

Nejmenším národním parkem je Národní park Podyjí (vyhlášen v roce 1991) o rozloze cca 6,3 tis. ha, ležícím podél řeky Dyje v jižní části Moravy. Jeho území se vyznačuje mimořádnými scenériemi, tvořenými pestrou mozaikou skalních útvarů a srázných stěn, meandry řeky Dyje, rozsáhlými suťovými poli, ale i nivními loukami podél řeky Dyje a prosluněnými lesostepmi s pestrými koberci teplomilných rostlin. Pro území je charakteristická mimořádná rozmanitost vyskytujících se živočišných a rostlinných druhů na relativně malé ploše. Národní park reprezentuje výjimečně zachovalou ukázkou krajiny říčního údolí v pahorkatinném stupni střední Evropy. Kaňon Dyje vytváří unikátní říční fenomén s četnými meandry, hluboce zaříznutými údolními bočními přítoky, nejrůznějšími skalními tvary, kamennými moři a skalními stěnami. Území vyniká vysokou pestrostí rostlinných a živočišných společenstev danou střídavou expozicí svahů v údolí Dyje. Přirozenou osou území je řeka Dyje, která na své 40 km dlouhé cestě z Vranova do Znojma vytvořila v horninách českého masivu kaňonovité údolí, jehož hloubka dosahuje až 220 m. Celé údolí je takřka souvisle porostlé přirozenými a přírodě blízkými lesy. V západní části najdeme zbytky původních podhorských bučin s jedlí a tisem, které východním směrem střídají dubohabrové porosty. Mimo běžné lesní druhy dřevin se setkáme i se vzácnějšími a pro Podyjí charakteristickými druhy. Například višň mahalebku, dřínem obecným, skalníkem celokrajným a jalovcem obecným. V inverzních polohách roste klokoč zpeřený, růže alpská a javor klen. V teplejší jihovýchodní části parku se vyskytuje kalina tušalaj, lýkovec vonný, dub žlutavý, růže bedrníkolistá a galská. Pouze v Podyjí se vyskytuje endemický jeřáb muk hardeggský.

Nejmladším národním parkem je Národní park České Švýcarsko (vyhlášen v roce 2000) o rozloze cca 7,9 tis. ha, nacházející se v severozápadní části ČR. Hlavním předmětem ochrany je unikátní geomorfologie pískovcového skalního města a na ní vázaná biodiverzita. Lesní ekosystémy mají na území národního parku dominantní postavení. Jejich složení, stáří a struktura velmi výrazně určuje i složení fauny. Lesní společenstva zastupují na čedičových tělesech druhově bohaté květnaté bučiny, svým složením ostře kontrastující s kyselými bučinami, borovými a smrkovými lesy na pískovcích. Největších změn doznaly lesy NP během posledních 250 let,

kdy byla skladba lesů hospodařením výrazně pozměněna. Faktorem, který zde významně ovlivnil skladbu lesů, byla mnišková kalamita v letech 1920 – 1924, kdy došlo k likvidaci většiny smrkových porostů žírem bekyně mnišky. Rozsáhlé kalamitní holiny byly zalesněny většinou opět smrkem, často neznámé proveniencie. Přírodě blízké lesy dnes pokrývají jen cca 20 % výměry NP, a to zejména na skalách a v nepřístupných roklích. Cílem péče o les v NP je postupný návrat k různověkým porostům s přirozenou druhovou skladbou. Těžební zásahy jsou tak uplatňovány při odstraňování nepůvodních dřevin, jako je zejména borovice vejmutovka a při přeměně smrkových monokultur na les s bohatou druhovou skladbou. Přejít od porostů hospodářského charakteru k lesům přírodě blízkým je proces dlouhodobý, který potrvá mnoho desítek let a těžba dřeva přitom nebude ekonomicky zaměřenou cílovou činností, ale nástrojem k přeměně druhové skladby porostů.

Metody a způsoby ochrany národních parků jsou odstupňovány na základě členění území národních parků zpravidla do tří zón ochrany přírody vymezených s ohledem na přírodní hodnoty, přičemž nejpřísnější režim ochrany je stanoven pro první zónu.

Podstatnou část území národních parků ČR zaujímají lesy (87 %). Poslání lesů v národních parcích, strategické cíle jejich ochrany a management je odlišný od ostatních lesů, nacházejících se na území ČR. Cílem péče o lesní ekosystémy v národních parcích je postupný návrat k různověkým porostům s přirozenou druhovou skladbou, zachování druhové diverzity a uchování a zlepšení samořídících funkcí lesa v přírodním systému.

Za účelem zdůraznění účelového poslání lesů v národních parcích je pod odbornou garancí MŽP od roku 2000 vyvíjena nová metodika vypracování lesních hospodářských plánů, která ustupuje od současného systému hospodářské úpravy lesa založeného na principu lesa věkových tříd, který přestává vzhledem k naplňování přijatých plánů péče plně vyhovovat. Nová metodika je založena na bázi statistické provozní inventarizace a pracuje s „typem vývoje lesa“ jako novou vyšetřovací a plánovací jednotkou. První takto koncipovaný lesní hospodářský plán byl vypracován pro NP Podyjí s platností od 1. 1. 2003. Metodika se ověřovala rovněž i na území NP Šumava a KRNP. Na území NP Šumava byl ve smyslu nové metody zpracován a schválen nový LHP pro LS České Žleby s platností let 2006 – 2015.

Odborná péče o lesy v národních parcích je zajišťována 4 Správami národních parků, které byly zřízeny MŽP a které vykonávají funkci orgánu státní správy ochrany přírody na svém území.

MŽP je ústředním orgánem státní správy ochrany přírody v ČR. Vykonává funkci ústředního orgánu státní správy ve věcech lesního hospodářství národních parků a schvaluje lesní hospodářské plány v lesích na území národních parků a jejich ochranných pásmech.

Tabulka 9.1.2**Přehled vybraných ukazatelů lesního hospodaření v národních parcích****Basic data on National Parks**

Národní park National park	Lesní půda ¹⁾ Forest ¹⁾	Těžba / Felling		Obnova / Regeneration		Probírky Thinnings	Prořezávky Clearings
		celkem total	z toho nahodilá of which salvage	umělá artificial	přirozená natural		
	ha	m ³		ha			
NP Šumava	52 034	108 359	62 715	174,45	44,70	510,79	243,22
KRNAP	35 564	94 433	40 276	45,44	24,60	561,25	736,40
NP Č. Švýcarsko	7 663	16 166	3 089	8,83	–	57,84	33,96
NP Podyjí	5 062	10 069	3 984	23,29	3,30	38,81	76,48
Celkem / Total	100 323	229 027	110 064	252,01	72,60	1 168,69	1 090,06

Pozn.: ¹⁾Uvedené výměry zahrnují pouze lesy ve vlastnictví státu.

Note: ¹⁾ Areas of the state forest only.

Pramen: MŽP

Source: Ministry of Environment

- provedené úmyslné těžby jsou realizovány převážně za účelem podpory dřevin přirozené dřevinné skladby, tvorby porostní struktury a redukce geograficky nepůvodních dřevin (borovice vejmutovka – NP ČŠ, rekonstrukce akátových porostů – NP Podyjí);
- probírky a prořezávky jsou prováděny především za účelem uvolňování nedostatkových, méně zastoupených dřevin (JD, BK, KL, JŘ – NP Šumava);
- v případě umělé obnovy se jedná o vnášení chybějících cílových druhů dřevin do porostů (JD, BK, DB, LP, KL, JV – NP Podyjí, JD, BK – NP ČŠ).

Chráněné krajinné oblasti

Jedná se o rozsáhlá území s harmonicky utvářenou krajinou, charakteristicky vyvinutým reliéfem, významným podílem přirozených lesních ekosystémů a trvalých travních porostů s hojným zastoupením dřevin a dochovanými památkami historického osídlení.

Ve srovnání s národními parky, za které jsou prohlášena jedinečná v národním či mezinárodním měřítku, jejichž značnou část zaujímají přirozené nebo lidskou činností ovlivněné ekosystémy, v nichž rostliny, živočichové a neživá příroda mají mimořádný vědecký a výchovný význam, chráněné krajinné oblasti nejsou určovány především přírodovědnými hodnotami. Jejich posláním je ochrana dochovaného typu krajiny s charakteristicky vyvinutým reliéfem, geomorfologicky vyhraněného s bohatým zastoupením zachovalých přírodních prvků. Tyto charakteristiky jsou zároveň kritéria pro vyhlášení území v kategorii chráněná krajinná oblast.

Struktura sítě chráněných krajinných oblastí je dána základním cílem, a to záchranou a trvalou ochranou různých typů krajiny s vysokým ekologickým a estetickým potenciálem, který se zachoval přes intenzivní vlivy hospodářských a urbanistických činností člověka. Rozložení sítě je dáno přírodní a krajinnou pestroostí ČR.

Chráněných krajinných oblastí je v ČR vyhlášeno 25 o celkové rozloze 1089,8 tis. ha, tj. 13,78 % plochy ČR. Chráněné krajinné oblasti zaujímají území horských a podhorských poloh, pískovcová území české křídové tabule, území s výrazným údolním fenoménem v pahorkatinách až vrchovinách, vápencová území, území kotlinová a údolní.

Ochranné podmínky chráněných krajinných oblastí jsou stanoveny v § 26 zák. č. 114/1992 Sb. K bližšímu určení způsobu ochrany přírody chráněných krajinných oblastí se vymezují

zpravidla 4, nejméně však 3 zóny odstupňované ochrany přírody, přičemž první zóna má nejpřísnější režim ochrany. Odbornou péčí a naplňování zákona zajišťuje 24 Správ chráněných krajinných oblastí (v případě Šumavy Správa Národního parku a Chráněné krajinné oblasti Šumava), které vykonávají funkci orgánu státní správy ochrany přírody na svém území a které jsou řízeny prostřednictvím Agentury ochrany přírody a krajiny – organizací zřízenou MŽP. Mezinárodní uznání je pro vysoké přírodní a krajinné hodnoty oblastí a jejich harmonické využívání přiznáno Chráněné krajinné oblasti Křivoklátsko, Třeboňsko, Bílé Karpaty, Pálava a Šumava, Národnímu parku Šumava a Krkonošskému národnímu parku zařazením do světové sítě biosférických rezervací v rámci programu UNESCO – MaB, Člověk a biosféra.

9.2 Myslivost**Game Management**

V ČR bylo dosud uznáno celkem 5 741 honiteb na celkové výměře honební plochy 6 851 096 ha, z toho je 183 obor s celkovou výměrou 44 225 ha a 275 bažantnic s celkovou výměrou 94 905 ha. Průměrná výměra honitby je 1 193 ha, obory 242 ha a bažantnice 345 ha.

Tabulka 9.2.1**Jarní kmenové stavy hlavních druhů zvěře v kusech****Spring stocks of main game species (pcs)**

Zvěř	2002	2003	2004	2005	2006
jelení red deer	23 096	25 012	27 378	28 550	27 812
daňčí fallow deer	17 727	19 055	20 667	21 676	22 494
muffoni mouflon	15 572	15 891	17 026	18 274	18 689
srnčí roe deer	272 864	295 092	302 988	302 694	296 509
černá wild boar	44 705	44 666	49 909	46 699	48 084

Pramen: MZe a ČSÚ

Source: Ministry of Agriculture, Czech Statistical Office

Tabulka 9.2.2

Lov (odstřel a odchyt) hlavních druhů zvěře v kusech

Hunting of main game species (pcs)

Zvěř	2002	2003	2004	2005	2006
jelení red deer	18 572	18 491	19 531	20 668	16 871
daňčí fallow deer	8 390	8 647	9 335	10 308	9 972
moufloní mouflon	6 642	6 265	6 652	7 241	6 893
srnčí roe deer	112 808	118 795	121 000	124 287	99 074
černá wild boar	82 632	77 955	121 979	100 608	59 904
kachna duck	295 974	282 393	329 370	347 596	247 322
bažant pheasant	561 370	484 943	609 833	588 513	588 555
zajíc hare	82 351	47 468	66 780	93 377	67 544

Pramen: MZe a ČSÚ

Source: Ministry of Agriculture, Czech Statistical Office

V roce 2006 významně poklesl odlov černé zvěře na 59 904 kusů v důsledku celkového snížení stavů prasete divokého téměř ve všech honitbách. Na výši lovu a úhynu se projevil malý přírůstek početních stavů ovlivněný zejména opakovanou dlouhotrvající zimou s vysokou sněhovou pokrývkou. Členové Ústřední hodnotitelské komise trofejí během kalendářního roku 2006 ohodnotili celkem 37 významných trofejí. Z tohoto počtu je 5 trofejí jelena evropského s nejvyšší dosaženou bodovou hodnotou 238,09 b CIC, jeden srnec obecný, který dosáhl 151,80 b CIC, 8 významných trofejí muflonů s maximem 246,00 b CIC, 9 trofejí daňka skvrnitého, kdy nejsilnější dosáhl 203,12 b CIC a 10 trofejí siky japonského přičemž maximum dosažených bodů u tohoto druhu zvěře činilo 283,50 b CIC, 2 trofeje siky Dybovského, kdy nejsilnější dosáhl 427,70 b CIC, jedna trofej jelence běloocasého s bodovou hodnotou 379,50 b CIC a jedna trofej prasete divokého s bodovou hodnotou 125,65 b CIC.

Ministerstvo ve spolupráci s Ústavem pro hospodářskou úpravu lesů (ÚHÚL) pokračovalo v inovaci „informačního systému myslivosti“.

V Myslivecké radě ministryně zemědělství došlo k výměně 6 členů a předsedou byl jmenován Ing. Jiří John.

Jedenáctým rokem pokračovala reintrodukce tetřeva hlušce v oblasti centrálních Brd. Ve vojenském výcvikovém prostoru Brdy bylo za spolupráce státního podniku VLS. vypuštěno celkem 34 ks tetřevů.

Ministerstvo zemědělství vyplatilo cca 3 miliony Kč jako náhradu za škody na zvěři způsobenou povodněmi. V rámci dotační politiky se pokračovalo v podpoře některých mysliveckých činností, přičemž došlo k rozšíření podpor na následující rok například o preventivní veterinární léčebné akce a zdolávání nákaz v chovech zvěře nebo pořízení a instalace nebo výroba a instalace nových betonových nor na odchyt lišek v maximálním počtu 1 kus na 250 ha honitby.

Ústavní soud v závěru roku 2006 zamítl stížnost skupiny poslanců proti některým ustanovením zákona o myslivosti a konstatoval, že myslivost, tedy péče o zvěř a životní prostředí je veřejným zájmem.

9.3 Vztah les. hosp. k turistice a rozvoji venkova
Forestry, Tourism and Rural development Interaction**Rozvoj venkova**

Venkovský charakter České republiky se odvíjí zejména od přírodních podmínek, kde především nadmořská výška a horský charakter krajiny předurčují systém středisek osídlení, které podle počtu obyvatel jsou typicky venkovské.

Podle tradičního vymezení venkova používaného v ČR, tj. v obcích do 2 tis. obyvatel, žilo v roce 2006 na venkově 26,3 % obyvatelstva, venkov zahrnoval 73,6 % rozlohy státu a 89,8 % obcí.

V roce 2005 bylo přijato Nařízení rady (ES) č. 1698/2005 o podpoře pro rozvoj venkova z Evropského zemědělského fondu pro rozvoj venkova (EAFRD). K jeho hlavním cílům patří zlepšení kvality života ve venkovských oblastech a podpora diverzifikace hospodářské činnosti. Pro členské země vyplynula povinnost zpracovat strategii pro rozvoj venkova a vlastní program s konkrétními cíli intervencí pro období 2007 – 2013.

MZe proto v průběhu roku 2006 ve spolupráci s dalšími odbornými institucemi připravilo dva strategické materiály, a to Národní strategický plán a Program rozvoje venkova. Tento program byl v srpnu 2006 schválen Vládou ČR a následně předán Evropské komisi k vyhodnocení a schválení. Na podzim tohoto roku byly zahájeny technické konzultace, probíhalo připomínkové řízení a připravoval se administrativní systém pro zajištění programu.

Koncepce rozvoje venkova v EU přechází od sektorového k regionálnímu přístupu a diverzifikaci zemědělství. Dospělo se k přesvědčení, že rozvoj venkovských oblastí se nemůže zakládat pouze na samotném zemědělství.

Na tuto oblast se vztahují opatření v rámci osy III – Kvalita života ve venkovských oblastech a diverzifikace hospodářství venkova, které zahrnují diverzifikaci nezemědělských činností, podporu na zřizování a rozvoj mikropodniků s cílem podpořit podnikání a rozvoj hospodářské struktury a podporu činností v cestovním ruchu.

Tímto se vytváří větší možnosti na prosazování lesního hospodářství ve venkovském prostoru.

Významným faktorem ovlivňujícím rozvoj venkova v budoucím období bude alternativní využití zemědělské půdy (trvalé travní porosty, orná půda) a též doposud extenzivně využívaných, respektive nevyužívaných ploch (okolí komunikací, vodní plochy, zdevastované plochy apod.) Současný stav je důsledkem útlumu a změn ve struktuře zemědělské výroby a ostatních hospodářských činností. Opatření zaměřená na trvale udržitelný rozvoj venkova se budou realizovat prostřednictvím Programu rozvoje venkova ČR, který rozpracovává priority stanovené v Národním strategickém plánu do souboru opatření, kterými bude v novém programovacím období podporován rozvoj venkova jakožto součást Společné zemědělské politiky. V rámci jednotlivých klíčových oblastí, tj. os (I-IV), budou dotace vypláceny prostřednictvím následujících opatření souvisejících s lesním hospodářstvím:

- investice do lesů
- zalesňování zemědělské půdy
- platby v rámci NATURA 2000 v lesích
- lesnicko-environmentální platby
- podpora lesního potenciálu po kalamitách a podpora společenských funkcí lesa

Možnosti lesnické agroturistiky a její využití v komunikaci lesníků s veřejností

Jednou ze zajímavých možností aktivního pobytu v přírodě je agroturistika. Využívá venkovský, zemědělský i lesnický potenciál v regionech pro cestovní ruch a v lesnickém prostředí i možnost popularizace lesnického stavu na veřejnosti.

Typy "agroturistiky", které se v současnosti místy provozují, nemají s agroturistikou nic společného. Formy jejich realizace by měly znamenat určitým způsobem návrat k životu v přírodě, k činnostem, kterými se získávají základní potřeby k životu.

Zásadou agroturistiky je ubytování hostů na zemědělských farmách nebo v lesnických objektech či v soukromém domě s rodinou lesníka. Ne tedy formou penzionů a hotelů a stravování restauračního typu. Nejde tedy o pobyt autobusového zájezdu o čtyřiceti účastnících, ale o pobyt rodiny nebo skupiny přátel. Jen tak mohou blíže poznat život v lesnickém prostředí.

Jednou z možností může být poznávání pro veřejnost bezpečných činností v lesním hospodářství, jako například zalesňování, ožínání, stahování klestu, příprava krmiva pro zvěř, pozorování zvěře, sběr hub a lesních plodů a rovněž příprava jídel z nich.

V rámci agroturistiky je možné vytvářet i podmínky pro plnění různých zájmů rekreujících se u lesnické organizace nebo u rodiny lesníka:

- využití koňských záprahů
- seznámení s místními řemesly
- využití výrobků z kravského a ovčího mléka
- poznávání lesnických a mysliveckých tradic

Rozvoj služeb agroturistiky má tyto přednosti proti ostatním formám cestovního ruchu:

- využívá existující bytový fond a vybudované objekty, které případně ztratily dosavadní využití
- vytváří předpoklady ekonomického využití daného regionu
- nevyžaduje zábor volných ploch pro budování nových zařízení
- vytváří možnost nových pracovních příležitostí

Agroturistika svojí specifickou nabídkou pro pobyt na venkově přispívá k využití přírodního, kulturního a historického potenciálu. Jde zejména o ty oblasti, které se dosud z hlediska cestovního ruchu dostatečně nevyužívají.

V českých zemích tento způsob poskytování služeb v turistice nemá v současnosti velké zastoupení, i když v 19. a na počátku 20. století převážně v horských oblastech Krušných a Jizerských hor, Jeseníků, Krkonoš a Šumavy, v usedlostech lesníků, bývaly tyto služby časté. Na fořtovnách a hájovnách byly hostinské pokoje, podávalo se občerstvení z místního hospodářství, lesník se věnoval hostům na procházkách nebo projíždkách po lesních cestách na koni.

Cykloturistika v lesním prostředí

Lesní prostředí protká síť komunikací silniční a železniční dopravy a také hustá síť lesních cest. Mezi takové druhy dopravy jednoznačně patří i cyklistika a cykloturistika.

Cyklistika je vynikající prevencí proti civilizačním chorobám a cyklisté nemají problémy s hledáním parkovacích míst, s dopravními kolapsy a zácpami a kolo vychovává k humanitě a družnosti. Významný je i přínos pro rozvoj cestovního ruchu a regionů. Proto je v současnosti připravována cyklostrategie.

Cyklostrategie vychází z připravovaného národního rozvojového plánu, z regionálních operačních plánů a dalších strategických materiálů krajů a měst. Cílem je doplnit obecné formulace jako např. rozvoj dopravní obslužnosti a infrastruktury regionů, snížení negativních důsledků dopravy na životní prostředí, rozvoj cestovního ruchu, environmentální osvěta, výchova a vzdělávání.

Rekreační cyklistika a cykloturistika patří k nejpobulárnějším formám individuální, rodinné a skupinové turistiky v ČR. K rozvoji této specifické formy šetrné turistiky má naše republika dobré geografické podmínky a poměrně hustou síť jednotně značených cyklistických tras. Podstatnou částí tyto trasy vedou i přes lesy.

Postupně ubývá živelných trasování cyklostezek bez vědomí vlastníka lesa. Tyto případy mohly vést ke konfliktům mezi cyklisty a správci a majiteli lesního majetku. Dosud však chybí větší osvěta vstříc cykloturistům, aby si uvědomovali, že na lesním majetku a lesních cestách jsou hosty a musí tudíž počítat s kontaktem se služebními vozidly lesního hospodářství. Lesní cesty slouží v první řadě potřebám lesního provozu. Při vjezdu do lesa je třeba cykloturisty na tyto skutečnosti důrazně upozorňovat. Jde o jejich bezpečnost. Rezervy však má i lesní provoz v nedostatečném označování svých služebních vozidel. Nestačí malá samolepka na bočních dveřích. Z titulu špatného označení vznikají konflikty mezi cyklisty a lesním personálem.

Veřejnost kladně hodnotí spoluúcast lesníků na trasování cyklostezek v lesním prostředí, kdy lesníci výběrem vhodných tras napomáhají bezpečnosti turistů. Na většině lesních správců jsou vybudována odpočinková a vyhlídková místa, převážně u lesních studánek a v estetických zákoutích, stále více se zejména na pokrajích lesů objevují dřevěná dětská hřiště. Je nutné zejména dětem i jako cykloturistům věnovat pozornost, po trasách cyklostezek budovat lesnické naučné stezky a prvky lesní pedagogiky. Co nyní do výchovy dětí vložíme, to se nám v budoucnu vrátí.

Kromě zájmu domácích cyklistů roste i návštěvnost cykloturistů ze zahraničí, vyhledávajících zejména nadregionální tematické trasy (například stezku Greenways Praha – Vídeň). Překážkou ve zvýšení konkurenceschopnosti cykloturistických produktů vůči sousedním státům jako Rakousko a Německo, je nedostatečná infrastruktura cestovního ruchu. Cyklistické trasy obsahují malý podíl bezpečných cyklistických stezek a informační systém o cílech a službách pro cyklisty je nedokonalý. Nejslabší stránkou však stále zůstává nízká kvalita hlavních a doplňkových služeb.

Pro další rozvoj cykloturistiky v Česku a lepší využití potenciálu jejího rozvoje je nezbytné přijmout opatření pro zvýšení kvality služeb a dosažení srovnatelné úrovně se sousedními státy v rámci EU. Jedním z kroků je zavedení certifikace CYKLISTÉ VÍTÁNI, jako národního standardu kvality služeb cestovního ruchu pro cyklisty a cykloturisty. Snad by stálo za úvahu zařadit do tohoto projektu některé kvalitní, ale dosud málo využívané lesnické objekty. Mohla by to být jedna z účinných forem propagace lesnictví na veřejnosti.

Problematikou rozvoje rekreačních funkcí lesa se zabývá mimo jiné i Program 2000 – zajištění cílů veřejného zájmu u LČR (1999, 2000). Program 2000 rozpracovává problematiku mimoprodukčních funkcí lesa a definuje postupné kroky k jejich zachování a případně podpoře. V roce 2006 byly v rámci Programu 2000 provedeny práce v celkové hodnotě 23 105 tis. Kč.

Tabulka 9.3.1
Náklady na realizaci Programu 2000 za léta 1999 – 2006

Programme 2000 costs

Rok Year	1999	2000	2001	2002	2003	2004	2005	2006
Celkové náklady (tis. Kč) Total costs (1 000 CZK)	10 000	30 000	22 863	23 921	25 842	18 591	24 481	23 105

Pramen: LČR

Source: Forests of the Czech Republic, state enterprise

Tabulka 9.3.2
Program 2000 v roce 2006 (tis. Kč)
Costs structure in 2006 (1 000 CZK)

Celkem / Total	23 105
z toho / of which	
Neinvestice Non-investment	
Estetické úpravy	2 186
Péče o vodní zdroje	2 939
Péče o biodiverzitu	1 302
Péče o drobné stavby	1 162
Péče o drobné objekty pro veřejnost	3 202
Potlačování invazních druhů rostlin	1 910
Informační systém pro veřejnost	1 279
Speciální programy	446
Opravy a udržování tras pro veřejnost	2 291
Ostatní – jinde neuvedené	258
Neinvestice celkem Total non-investment	16 975
Investice / Investment	
Úpravy vodních toků, nádrží	53
Studánky	385
Podpora ohrožených druhů organismů	6
Památné objekty a stavby	174
Odpočinkové a vyhlídkové objekty	3 698
Budování informačních systémů pro veřejnost	1 067
Cesty, trasy, parkoviště	747
Investice celkem Total investment	6 130

Pramen: LČR

Source: Forests of the Czech Republic, state enterprise

Prostředky na podporu hnízdění zpěvných ptáků, dravců a sov v rámci vlastní činnosti LČR (nad rámec Programu 2000) činily celkem 362 000 Kč.

V rámci spolupráce s Českým svazem ochránců přírody (ČSOP) se každoročně realizuje několik desítek konkrétních projektů ochrany biodiverzity v lesích (např. opatření k ochraně ohrožených druhů lesních dřevin, bylin, pěvců, dravců a sov, netopýřů, mapování cenných lesních mokřadů a vodních toků), dále projekty v oblasti ekologické osvěty, výchovy a vzdělávání. Celkové finanční náklady na spolupráci s ČSOP v roce 2006 činily 1,9 mil. Kč. Z toho prostředky na ochranu biodiverzity v lesích činily 930 tisíc Kč.

9.4 Dřezpracující průmysl Timber Processing Industry

Odvětví zpracování dřeva, výroba dřevařských výrobků kromě nábytku (OKEČ 20) zahrnuje 5 oborů, které se podílely v roce 2006 podle předběžných výsledků na celkových tržbách za prodej vlastních výrobků a služeb následovně (počítáno z běžných cen):

- výroba pilařská a impregnace dřeva (obor 20.1) = 33,7 % (nárůst o 7,4 % proti roku 2005)
- výroba dých, překližek a aglomerovaných dřevařských výrobků (obor 20.2) = 20,7 % (nárůst o 5,4 %)
- výroba stavebně truhlářská a tesařská (výroba oken, dveří, zárubní, dřevěných staveb, jejich prvků, lepených a ohýbaných konstrukcí – obor 20.3) = 30,8 % (pokles o 14,9 %)
- výroba dřevěných obalů (obor 20.4) = 4,2 % (pokles o 0,8 %)
- výroba jiných dřevařských, korkových, proutěných a slamených výrobků kromě nábytku (obor 20.5) = 10,6 % (nárůst o 2,9 %)

Dřevařský průmysl zpracovává téměř výhradně tuzemskou obnovitelnou surovinu – surové dříví, nejvíce jehličnatou a listnatou kulatinu. Ve srovnání s předcházejícím rokem došlo celkově k nárůstu tržeb o téměř 11 %. Je potěšitelné, že se na tom významně podílí obor 20.2, kde se jedná o výrobky s vysokou přidanou hodnotou. Uspokojivým tempem se zvýšila i produktivita práce z přidané hodnoty na 1 pracovníka.

Dosažené výsledky ukazují, že ne zcela optimálně pokračovala v roce 2006 restrukturalizace odvětví, což znamená posílení oborů s více sofistikovanou výrobou (obory 20.2 a 20.3). Ke zvýšení podílu tržeb došlo v pilařském oboru, tj. v oboru s nižší přidanou hodnotou, nežádoucím tempem poklesl podíl tržeb oproti roku 2005 v oboru 20.3. Celkem bylo zpracováno v tuzemsku 8,65 mil. m³ jehličnaté a listnaté kulatiny (nárůst o 25,4 % proti roku 2005) a vyrobeno 5,080 mil. m³ jehličnatého a listnatého řeziva (nárůst o 26,9 %). Ve vývozu došlo ke zvýšení exportu u jehličnatého řeziva o 13,6 % a u listnatého řeziva o 18,8 %. Proti roku 2005 se zvýšila spotřeba jehličnatého řeziva o 35,1 %, což souvisí i se zvýšenými aktivitami (stavebnictví) v českém průmyslu.

Tabulka 9.4.1
Požez kulatiny a výroba řeziva v tis. m³
Roundwood and sawnwood production in 1,000 m³

	2004	2005	2006
Požez kulatiny Sawing of logs	6 800	6 900	8 650
Výroba řeziva Sawnwood production	3 940	4 003	5 080

Pramen: MZe

Source: Ministry of Agriculture

Tabulka 9.4.2
Trh s dřevařskými produkty v tis. m³
Forest products market (1,000 m³)

Výrobek Product	Rok Year	Výroba Production	Dovoz Import	Vývoz Export	Spotřeba Consumption
Jehličnatá kulatina ^{x)} Coniferous logs	2004	8 061	425	1 933	6 553
	2005	7 722	767	1 960	6 579
	2006	9 355	865	1 794	8 426
Listnatá kulatina ^{x)} Non-coniferous logs	2004	627	125	26	726
	2005	540	160	50	650
	2006	486	180	60	606
Jehličnaté řezivo Coniferous sawnwood	2004	3 648	270	1 568	2 350
	2005	3 730	380	1 710	2 400
	2006	4 830	355	1 943	3 242
Listnaté řezivo Non-coniferous sawnwood	2004	292	136	48	380
	2005	273	155	48	380
	2006	250	152	57	345
Dřevotřískové desky Particle boards	2004	1 128	242	557	813
	2005	1 218	295	608	905
	2006	1 240	325	789	776
Překlížky Plywood	2004	153	55	92	116
	2005	165	59	96	128
	2006	170	67	103	134
Dřevovláknité desky Fibreboards	2004	90	223	95	218
	2005	90	205	50	245
	2006	90	224	67	247
Jehličnatá vláknina ^{xx)} Coniferous pulpwood	2004	5 131	130	561	4 700
	2005	5 412	200	580	5 032
	2006	5 868	159	640	5 387
Listnatá vláknina Non-coniferous pulpwood	2004	562	21	338	245
	2005	562	20	352	230
	2006	530	21	185	366

Pramen: MZe

Source: Ministry of Agriculture

Pozn.: ^{x)} včetně tyčoviny a doloviny; ^{xx)} včetně dříví na výrobu dřevoviny.

Note: ^{x)} including poles and mining timber; ^{xx)} including groundwood.

Tabulka 9.4.3
Ukazatelé ekonomiky dřevař. průmyslu (OKEČ 20)
Economic indicators in timber industry

Ukazatel / Indicator	Měrná jedn. / Unit	2004	2005 ¹⁾	2006 ¹⁾
Tržby z prodeje vlastních výrobků a služeb (běžné ceny) Sale of products and services (current prices)	mil. Kč mill. CZK	68 438	73 571	80 928
Výkony (běžné ceny) / Operations (current prices)		70 894	76 069	83 676
Podíl přidané hodnoty z výroby na výkonech (běžné ceny) Share of added value of operations (current prices)		0,301	0,295	0,292
Vývoz výrobků (běžné ceny) dle SKP Exports of products (current prices)		26 351	26 239	29 194
Dovoz výrobků dle SKP Imports of products (current prices)		12 907	12 899	13 587
Počet zaměstnaných osob / Number of employees	Osoby / Persons	75 626	75 580	75 152
Produktivita práce z přidané hodnoty z výroby (běžné ceny) Labour productivity of added value (current prices)	tis. Kč/os. 1,000 CZK/person	281,7	309,5	340,4
Produktivita práce z výkonů (běžné ceny) Labour productivity of operations (current prices)		937,4	1 049,2	1 113,4
Investice celkem / Total investments	mil. Kč (b.c.) / mill. CZK	2 368	3 371	3 852

Pramen: ČSÚ, vlastní dopočet MPO

Source: Czech Statistical Office, adjusted according to MPO

Poznámka: ¹⁾ předběžný údaj

Note: ¹⁾ preliminary data

9.5 Celulózpapírenský průmysl Pulp and Paper Industry

V roce 2006 vyrobil celulózpapírenský průmysl 765 tis. t vlákniny celkem, z toho 761 tis. t buničiny dřevné. Ve srovnání s rokem 2005 se zvýšila výroba vlákniny celkem o 0,9 %. Rovněž výroba papíru a lepenky podle klasifikace CEPI, užívané v celulózpapírenském průmyslu, se oproti roku 2005 zvýšila a to o 5,3 % na celkovou výši 1 042 tis. t.

Spotřeba dřeva na výrobu buničiny dřevné činila 3 519 tis. m³ surového dřeva jehličnatého, v tom bylo 2 065 tis. m³ jehličnaté vlákniny a 1 454 tis. m³ dřevěných štěpek a třísek jehličnatých.

Obchod s buničinou dřevnou zaznamenal snížení dovozu na 184 tis. t (tj. méně o 4,6 %) a vývozu na 343 tis. t (tj. méně o 4 %) ve srovnání s předchozím rokem. V roce 2006 rovněž došlo proti roku 2005 ke snížení dovozu a vývozu papírů a lepenek.

Nadále tedy trvá, že struktura výroby českého celulózpapírenského průmyslu neodpovídá tuzemské poptávce, když vyvážíme 45 % produkce buničin a dovážíme naopak krátkovláknitou buničinu (cca 170 tis. t), která se u nás nevyrábí. V papírech a lepenkách vyvážíme především druhy s nižší přidanou hodnotou (celkem vývoz ve výši cca 700 tis. t) a dovážíme především drahé grafické a tiskové papíry (celkem dovoz ve výši cca 1 080 tis. t). Z toho pramení i výrazná ztráta v bilanci zahraničního obchodu.

Celková spotřeba papíru v tuzemsku činila 1 423 tis. t. Vývoj ve spotřebě papíru na obyvatele, což je považováno za ukazatel kulturní a životní úrovně daného státu, zaznamenal v ČR prudký nárůst. Zatímco v roce 1993 byla spotřeba papíru pouze 61 kg, v roce 2006 již cca 140 kg na obyvatele.

Tabulka 9.5.1
Spotřeba dřeva na výrobu buničiny v tis. m³
 Consumption of wood for pulp production in 1,000 m³

Sortiment dřevní hmoty Timber assortment	Spotřeba Consumption		
	2004	2005	2006
Dřevěné štěpky a třísky Chips and particles	1 265	1 436	1 454
Vláknina Pulpwood	2 431	2 311	2 065
Celkem / Total	3 696	3 747	3 519

Pramen: Společnost průmyslu papíru a celulózy
 Source: Association of Pulp and Paper Industry

Tabulka 9.5.2
Výroba buničiny, papíru a lepenky v tis. tunách
 Pulp, paper and paperboard production in 1,000 t

Výrobek / Product	2004	2005	2006
Mechanická vláknina Mechanical pulp	82	84	91
Chemická buničina Chemical pulp	650	670	670
Ostatní vláknina Pulp of other fibres	4	4	4
Celkem / Total	736	758	765
Papír a lepenka Paper and paperboard	934	990	1042

Pramen: Společnost průmyslu papíru a celulózy, ČSÚ
 Source: Association of Pulp and Paper Industry, Czech Statistical Office

9.6 Výroba a dovoz lesnické techniky Production and Import of Forestry Technologies

Uplatnění těžebních technologií v ČR v roce 2006

Nové těžební – dopravní stroje a jimi zabezpečované výrobní technologie jsou rychlé, bezpečné, s vysokou produktivitou práce a nízkou pracností, ekologicky a ekonomicky výhodné.

Harvestorové technologie umožňují provádět manipulaci a druhotání dříví přímo v lese a tím otevírají cestu organizaci dodávek a přepravy dříví z lesa přímo odběrateli.

Harvestorové technologie dávají výjimečnou možnost v logistice, přehledu cesty sortimentů přes lokality P na OM a odtud přímo ke zpracovatelským kapacitám, mají možnost snížit četnost v dopravě dříví a sníží hmotnostní zatížení již tak přetížené a poškozované dopravní sítě.

Harvestor je samopojízdný víceoperační stroj, jeho práce spočívá v kácení, odvětvování, rozřezávání a ukládání sortimentů dříví kolmo k vyvážecí lince. V počítači harvestoru je uložen software, který řídí funkce stroje a současně optimalizuje zpeněžení kácených stromů.

Je zjištěno, že v současné době je v provozu celkem 222 těžebních strojů a z toho 201 kolových harvestorů, přičemž 27 je již na hranici životnosti. Je potěšující, že 131 těžebních strojů bylo zakoupeno po r. 2000. Další kladné zjištění je, že 74 kolových harvestorů je s kácecí hlavicí) s úřezem do 55 cm, což dává předpoklady jejich uplatnění pro práce v probírkových porostech. Další početnou skupinu s 64 stroji tvoří harvestory s úřezem do 72 cm, a větší úřez do 75 cm

je zastoupen 28 stroji. Tento stav umožnil operativně zvládat větrnou kalamitu způsobenou orkámem Kyrill, kdy rychlému zpracování dřeva bránilo staré výběrové řízení na r. 2007 a podmačené lokality, na kterých byly většinou celoplošné vývraty.

Pro svažitá a méněúnosná podloží byly pro zvládnutí kalamit harvestory na pásových podvozcích v počtu 18 strojů, a další 3 stavební stroje Menzimum opatřené kácecí hlavicí.

Processory Hypro jsou zastoupeny 3 stroji. Zpracovávají stromy pokácené motomanuální způsobem a soustředěné ke stroji navijákem.

Plynulý provoz v těžební činnosti zajišťují vyvážecí traktory v celkovém počtu 377 strojů a 67 vyvážecích traktorových souprav, tažených univerzálním traktorem s taženým poháněným nebo nepoháněným přívěsem s hydraulickým jeřábem, umístěným na předním okraji. Tato technika je určena do rovinatých terénů a splňuje požadavky pro soukromě hospodářící zemědělce, kteří vlastní současně i lesní porosty.

Vyvážecí traktory v celkovém počtu 250 ks. Jsou začleněny podle nosnosti do 4 tříd. Nejvyšší počet je ve třídě do nosnosti 9 tun, což odpovídá náročným ekologickým požadavkům na zhutnění půdy po několikerém přejíždění v jedné stopě. Další třída s nosností do 12 tun je zastoupena 81 stroji. Dalších 40 ks s nosností 14 a 17 tun je vhodných pro mýtní a kalamitní porosty.

Malé vyvážecí traktory v celkovém počtu 127 ks jsou zastoupeny malými dopravními stroji s nosností do 3 tun, kam patří Terri na kolopásovém podvozku a vyšší třída také na kolopásovém podvozku kam patří Logbear a Vimek, který má 6 kolový podvozek, v počtu 39 ks. Osmikolový podvozek je zastoupen Log Landerem, vyráběným v ČR, který se již začal vyvážet do zahraničí.

Pro minimalizaci škod na lesních porostech je nejvhodnější podvozek 8 kolový s možností montáže kolopásů do podmačených a svažitých stanovišť a na sníh.

Pro obnovu a kalamitní těžby je obdobná osmikolová konstrukce podvozku s hmotností stroje nad 10 t, v přední části je doplněna radlicí pro stabilizaci na svahu a pro následnou úpravu terénu.

Svahová dostupnost vyvážecích traktorů na suchém podloží je do 46 až 50 %, v závislosti na využití kolopásů a řetězů. Pro méněúnosná podloží byly provozně odzkoušeny Lesnickou a dřevařskou fakultou MZLU v Brně upravené kolopás švédského výrobce Olovsfors AB, Eco Baltic, které mají posunuté protismykové výstupky ze středové části jednotlivých článků na jejich okraj a tím zamezují poškození povrchové vrstvy živých vozovek jak lesnické, tak veřejné cestní sítě. Posádky nemusejí provádět demontáž a zpětnou montáž, potřebnou pro pojíždění po těchto cestách, když přejíždějí mezi lesními porosty na delší vzdálenosti.

Vyvážecí traktory jsou dle přání vybaveny kamerou pro umožnění vyjíždění a couvání z neprůjezdných linek. Pro stabilizaci na svažitém terénu je vhodná montáž navijáku na zadní části podvozku, kterým jsou vybaveny tyto forwardery v Rakousku a Německu.

Pro zajištění ekologické čistoty pracovišť, jejich přehlednost a správnou logistiku je možné doplnit harvestor, vyvážecí traktor i odvozní prostředek napojením na GPS do ovládacích počítačů stroje. Mapové podklady lesních porostů jsou zajištěny prostřednictvím digitálního Atlasu lesnických map LČR z produkce Grafického datového skladu, čímž bude urychleno přenášení dat, evidence o zpracovaném dříví a hospodářská evidence lesních porostů.

Tabulka 9.6.1
Počet vyvážecích traktorů a vyvážecích traktorových souprav
Number of forwarders and crane-equipped forwarders

Výrobce Manufacturer	Počet celkem Quantity	dle nosnosti of which by tonnage						z toho dle roku výroby of which by the year of manufacturing			Balička klestu Slash wrapper
		do 3 t	do 6 t	do 9 t	do 12 t	do 14 t	do 17 t	až 1995	1996 – 2000	2000+	
John Deere (TJ)	117			72	37	6	2	21	52	44	I
Valmet	44			9	21	14			10	34	
Rottne	35			21	6	7	1		5	30	
Ponsee	21				14	7			6	15	
Gremo	11			11				3	7	1	
Logset	6				3	3				6	
Norcar	6			6				6			
Caterpillar/Eco Log	3			3						3	
Farmi Trac	3			3				3			
Nokka	2			2				1	1		
Dasser	2			2				2			
velké vyvážecí tr.	250			129	81	37	3	36	81	133	I
Logbear	2		2						2		
Terri	37	37						8	21	8	
Vimek	39		39							39	
Log Lander	49		49							49	
malé vyvážecí tr.	127	37	90					8	23	96	
Celkem											
vyvážecích traktorů	377	37	90	129	81	37	3	44	104	229	I
Valtra + Kronos ⁹⁾	67		40	27						67	
Celkem strojů	444	37	130	156	81	37	3	44	104	296	

⁹⁾ Vyvážecí traktorová souprava tvořená UKT + přívěs s klanicemi
 Pramen: MZLU

Source: Mendel University of Agriculture and Forestry

Zastoupení technologií těžby dřeva

Z celkového množství těžby dřeva v ČR 17 678 000 m³ bylo provedeno v předmyslních a obnovních těžbách 4 156 333 m³ sortimentovou technologií a 13 490 453 m³ kmenovou technologií. Na celkové těžbě se sortimentová technologie podílela 23 %. V roce 2002 byl tento podíl 6,8 %. V roce 2004 dosahoval podíl sortimentní technologie 15,4 %. Největšího podílu sortimentní technologie bylo dosaženo v národních parcích, LS Lány a VLS. Bylo by vhodnější, aby zastoupení sortimentních technologií převažovalo v předmyslních porostech oproti obnovním těžbám. Ve všech subjektech se zpracovávaly těžební zbytky štěpkováním (256 017 m³), nebo drcením. Veškerá zelená štěpka byla využita k energetickým účelům. V ČR nachází uplatnění svazkovač klestu, který umožňuje ekonomičtější dopravu těžebních zbytků pro energetické účely, které jsou trendem a úkolem pro budoucnost. Podíl lanovkového soustředování byl 215 589 m³.

Výroba a kompleťace lesnické techniky

Školkařská technika a technologie má sezónní využívání a poměrně dlouhou životnost strojů, proto obnova těchto strojů má charakter kusové výroby. ŠLP MZLU Křtiny zajistil export 3 ks školkařských strojů.

Technika pro obnovu lesa je na vzestupu. Největší četnost mají štěpkovače a drtiče těžebních zbytků v počtu 37 ks, z toho 2 ks byly exportovány. Požadavek na další stroje, zajišťující likvidaci těžebního odpadu, začne narůstat s požadavkem na výrobu energetické štěpky. Největší nárůst mají

půdní a mulčovací frézy v počtu 24 ks. Další 11 ks bylo exportováno.

Těžební, soustředovací a dopravní technika má celoroční využití se zvýšenou náročností na bezpečnost. Nástavby na univerzální traktory jsou provozem stále žádané, jejich potřeba se snížila na 52 ks, a 8 ks bylo exportováno. Kromě tuzemských Zetorů se adaptéry upravují na traktory dovozené. Výroba lesnických kolových traktorů (LKT) na Slovensku, (závod Trstená), má vzestupný charakter a připravují se konstrukční inovace. Na lokalitách, kde to terén a podloží vyžadují, by bylo účelné je nahradit speciálními obdobnými traktory na vyšší technické úrovni (výrobce HSM v SRN), které jsou uzpůsobeny ekologickým požadavkům bezeškodného vyklizování z lesních porostů. (zatím v provozu 2 ks). U výroby lanových systémů se výrazně projevuje modernizace, která snižuje počet pracovníků při obsluze a zvyšuje bezpečnost. Šetrnost lanovek k porostům i k půdě usnadňuje dálkové ovládání vozíků, 2 ks byly dodány na tuzemský trh a na export 6 ks od ŠLP Křtiny MZLU v Brně.

Automobilové hydraulické jeřáby domácí výroby projevují pravidelný nárůst a stávají se konkurenčními k zahraničním výrobkům, celkem se dostalo do provozu 158 automobilových hydraulických jeřábů a 18 bylo exportováno Ostrojem Opava. Při kompletaci odvozních souprav dochází k nárůstu výroby typů na krátké výřezy dříví, což navazuje na zvýšení využívání harvesterových technologií, které jsou šetrné jak k vyhováváním porostům, tak i k půdě, po které se vyváží hotové sortimenty na OM. Tahače návěsů byly nahrazeny zahraničními.

Vývoj poskytnul lesnímu hospodářství nové hydraulicky ovládané návěsové soupravy, které se na OM upravují podle rozměrů uloženého dříví nastavitelnou délkou návěsu a posuvem klanic. Návěsy jsou vyráběny s dvou i třínápravovou alternativou.

Manipulační technika – největšího nárůstu vykazaly mobilní pásové pily v počtu 17 ks, a 3 ks na export. Výroba manipulačních linek z původních 5 dodavatelů se omezila na Dřevostroj Čkyně a BALJER – ZEMBROD, který dodal jen 3 ks na export. Vzrůstají požadavky na štípací stroje, které budou zajišťovat obnovitelné zdroje energie. Na trh bylo dodáno 245 ks, což je následek vzrůstu cen fosilních tepelných zdrojů energií.

Tabulka 9.6.2
Zastoupení těžebních technologií v m³
Logging system structure (m³)

Subjekty Entity	Harvest. tech. Harvestors	Kmen.tech. Whole stem logging	Těžba Felling	% sortimentní Short length logging	Šěpkování Chipping	Soustrž. lanovkou Skyline logging
Státní lesy / State forests	2 399 910	7 566 310	9 966 220	24	49 500	169 754
VLS ČR, s. p. / Military forests	363 600	530 300	909 000	40	100 000	15 100
LS Lány / Office of the President	15 230	5 705	20 935	73	0	0
Národní parky / National parks	81 327	1 12 404	209 845	39	8 324	16 114
Soukromé lesy / Private	774 856	3 530 144	4 305 000	18	51 488	10 354
L. měst a obcí / Community forests	521 410	1 745 590	2 267 000	23	46 705	4 267
Celkem / Total	4 156 333	13 490 453	17 678 000	23	256 017	215 589

Pramen: MZLU

Source: Mendel University of Agriculture and Forestry

Tabulka 9.6.3

Výroba, dovoz, vývoz a kompletace lesnické techniky v kusech

Production, imports, exports and assembling of forestry machinery (pcs)

	2001	2002	2003	2004	2005	2006	2006	
Školkařská technika						ČR	Vývoz export	Machinery for forests nurseries
plecí stroje a kultivátory	5	2	1		7			weeders and cultivators
secí stroje	1	1			4			seed drillers
školkovací stroje	2	2			6		3	transplanters
podřezávače kořenů	12	11	2	3	8			undercutting machines
stroje pro sklizeň sazenic	5	4	3	7				seedling harvestors
technika pro chemickou ochranu	5	3	4	1	8			machinery for chemical control
technika pro hnojení	6	8			8			machinery for fertilization
Technika pro obnovu lesa								Reforestation technology
shrnovače klestu			3	5	5	6		slash rakers
stroje pro přípravu půdy	17	12	19	10	28	3	2	soil preparation machinery
štěpkovače, drtiče				6	74	37	2	chippers
půdní frézy, mulčovací frézy					13	24	11	rotary tillers
zalesňovací stroje	7	6	3	7	8	1	3	planters
Těžební, přibližovací a dopravní prostředky								Harvesting, skidding and hauling technologies
traktorové navijáky					73	112	3	tractor winches
nástavby na UKT pro soustředování dříví	90	97	65	80	58	52	8	UKT adaptors for skidding
lanovky a lanové systémy	9	11	7	4	11	2	6	cableways and cable systems
lanovkové vozíky			1	2	2			skyline carriages
traktorové hydraulické jeřáby				5	3	8		tractor hydraulic cranes
vyvážecí vozíky s hydraulickým jeřábem za traktor		3	6	31	11	10		hauling trucks with hydraulic cranes
odvětvovací protahovací stroje (OVP)				1	2	5		branch-trimmers
automobilové hydraulické jeřáby	45	65	83	68	100	158	18	truck hydraulic cranes
návěsy určené k dostavbě			19	22	26	1		semitrailers for individual finishing
kompletace odvozních souprav na krátké dříví	31	24	36	25	142	9		timber-transport unit assembly for short roundwood
kompletace odvozních souprav na dlouhé dříví	54	46	19	14		19		timber-transport units assembly for long logs
jednonápravové oplénové přívěsy	4	2				2		single-axle pole trailers
dvounápravové oplénové přívěsy	72	41	4	1	8	33		four wheel pole trailers
Manipulační technika								Cross-cutting machinery
mobilní pásové pily					82	17	3	mobile band headrigs
manipulační linky na tenké dříví	5	4	2	1				cross-cutting lines for thin timber
manipulační linky na tlusté dříví			3	4	2		3	cross-cutting lines for thick timber
čelní a zlamovací nakladače				13	8			front and articulated loaders
odkorňovací stroje + malé na tyčovinu			4	4	6	7		debarkers
štípací stroje			16	44	171	245	9	splitting machines
Stroje pro údržbu lesní dopravní sítě								Forest road maintenance machinery
nesené – tažené gradery za UKT				1	2			mounted and pulled graders for UKT
předrcovače kameniva				2				crushing rollers

Pramen: MZLU

Source: Mendel University of Agriculture and Forestry

9.7 Nadace „Dřevo pro život“ „Wood for Life“ Foundation

Zdravá společnost potřebuje ke svému rozvoji zdravé lesy. Jen zdravé lesy poskytují lidem plnohodnotný užitek. Šetrné využívání lesního bohatství je základem ekologicky únosného ekonomického a sociálního rozvoje venkovských oblastí naší republiky. Česká republika má v důsledku historického vývoje nadprůměrné zásoby dřeva. Dřevo je domácí, obnovitelná ekologická surovina, jež je produktem vyspělého, k přírodě ohleduplného lesního hospodářství. Bohužel, místo dřeva jsou v naší společnosti stále preferovány ekologicky méně vhodné materiály jako plasty, železo, beton, jejichž výroba významně více zatěžuje životní prostředí. Protože zásoby dřeva v českých lesích se s jejich rostoucí rozlohou a řádnou péčí o ně setrvale zvyšují, je skutečnost velmi nízkého využití dřeva v ČR dlouhodobě neudržitelná.

Vznik Nadace dřevo pro život

V lesním hospodářství a dřevozpracujícím průmyslu ČR dosud chyběla instituce, která by se dlouhodobě a systematicky věnovala šíření informací o významu bohatství lesů pro společnost, způsobech péče o ně a možnostech šetrného a ohleduplného využívání dřeva – této jedinečné obnovitelné suroviny.

Tyto skutečnosti vedly k rozhodnutí založit Nadaci dřevo pro život. V moderní evropské civilizaci mají nadace nezastupitelnou roli a jsou důvěryhodnou a transparentní součástí společnosti. Akt založení nadace proběhl v květnu 2005 na České zemědělské univerzitě v Praze, do nadačního rejstříku byla nadace zapsána 20. července 2005. Za sídlo nadace byla zvolena Fakulta lesnická a environmentální v Praze.

Zakladateli nadace jsou tyto společnosti: CEWOOD, a.s., Dřevozpracující družstvo Lukavec, Kronospan ČR, spol. s r. o., Lesní a rybníční správa Jeroným Colloredo Mansfeld, Less, a. s., Lesy České republiky, s. p., LST, a. s., Trhanov, Mondi Packaging Paper Štětí, a. s., RD Rýmařov, spol. s r. o., STORAENSO TIMBER ŽDÍREC, s. r. o., Wood Paskov, s. r. o.

Zakladatelé nadace reprezentují komplexně pojatou zodpovědnou péči o dřevěné bohatství, od vlastníků lesů, přes dodavatele služeb pro lesní hospodářství, až po zpracovatele dřeva do finálních výrobků. Založením nadace je deklarována odpovědnost vlastníků a správců lesů a významných podnikatelských subjektů za ekologickou stabilitu české krajiny a za sociální a ekonomické perspektivy rozvoje životní úrovně lidí ve venkovských oblastech.

Členy správní rady jsou: Ing. Tomáš Pařík, Ing. Jiří Pohloudek, Ing. Jan Rudolf, Ing. Miloslav Konopík, Ing. Marcela Koubíková, Ing. Zbyšek Kulhánek, Ing. Jan Mičánek, Ing. Josef Myslivec, Ing. Václav Šebek, Tomáš Töpfer, František Vomočil.

Výkonným ředitelem nadace je Ing. Jan Řezáč.

Nadace funguje na těchto principech: nezávislost, neziskovost, otevřenost, reprezentativnost a partnerství.

Základním posláním nadace je sduřování finančních prostředků a podpora obecně prospěšných projektů směřujících ke změně vztahu české společnosti ke dřevu a jeho využívání.

Programy nadace

1. Program: Pinocchio (vzdělávání o dřevě)

Cílem programu je pomáhat nevládním organizacím, školám, obcím a ostatním partnerům rozvíjet úctu k přírodě a ke

dřevu. Pomáhat rozvoji odborného lesnického a dřevařského školství, vědy a výzkumu.

2. Program: Pomož kousku krajiny, který máš rád

Cílem programu je podílet se na revitalizaci civilizací narušeného životního prostředí, uchování přírodního a kulturního dědictví. Pomáhat trvale udržitelnému rozvoji venkovských oblastí. Pomáhat handicapovaným spoluobčanům poznávat krásy přírody.

3. Program: Zachraňte duši dřeva (Dřevěné srdce)

Cílem programu je pomáhat rozvíjet ekologicky šetrné způsoby využití dřeva. Pomáhat chráněným dílnám a handicapovaným řemeslníkům. Napomáhat záchraně kulturních památek, které minulé generace zhotovily ze dřeva.

4. Program: Dřevěný domov

Cílem programu je pomáhat při realizaci projektů řešících podporu bydlení mladých rodin. Pomoc při realizaci projektů řešících podporu bydlení mladých rodin; podpora užití dřeva ve stavebnictví; podpora architektonických soutěží v oblasti užití dřeva; podpora výtvarných soutěží v oblasti užití dřeva.

5. Program: Co víš o dřevě?

Cílem programu je napomáhat šíření informací o péči o české lesy a využití dřeva. Podílet se na utváření vztahu veřejnosti k problematice ochrany životního prostředí. Napomáhat zapojování občanů do rozhodování o věcech veřejných s důrazem na péči o životní prostředí.

Projekty nadace

Soutěž dřevěný dům

Největším projektem nadace v roce 2006 bylo uspořádání architektonicko-konstrukční Soutěže dřevěný dům. Na její organizaci se podílela celá řada institucí: ministerstvo průmyslu a obchodu, ministerstvo zemědělství, ministerstvo životního prostředí, ministerstvo pro místní rozvoj, Česká komora architektů, Česká komora autorizovaných inženýrů a techniků a Technologické centrum Akademie věd ČR. Soutěž byla vypsána ve dvou kategoriích: na projekt nízkoeenergetického „dřevěného“ rodinného domu a na projekt nízkoeenergetického „dřevěného“ bytového domu. Výsledky soutěže byly vyhlášeny v dubnu 2006 v Brně na Mezinárodním stavebním veletrhu IBF. Cílem soutěže je podpora realizace domů z tuzemského obnovitelného přírodního materiálu v rámci trvale udržitelného stavění. Soutěž naplnila sen celé řady odborníků, kteří se od počátku 90. let spolupodíleli na prosazování moderních domů na bázi dřeva v české společnosti. Již první ročník se svým rozsahem stal největší architektonickou soutěží za posledních 15 let, bylo do ní přihláшено 136 soutěžních návrhů. Na soutěž dále navázala putovní výstava odměněných exponátů, která prezentuje výhody bydlení ve dřevě široké veřejnosti.

Granty neziskovým organizacím

Nadace dřevo pro život za jeden ze svých hlavních cílů považuje podporu takových aktivit, které směřují ke změně postojů veřejnosti vůči využívání dřeva. Proto již na konci roku 2005 vyhlásila první výběrové řízení na udělení grantů v rámci jednotlivých nadačních programů. Z předložených 36 projektů usilujících o zlepšení vztahu lidí ke dřevu jako obnovitelnému ekologickému materiálu se správní rada nadace rozhodla podpořit udělením grantů 6 nejlepších projektů. Celková výše grantů přesáhla 700 000 Kč. Jednotlivé projekty byly realizovány v průběhu roku 2006.

Přehled projektů podpořených v roce 2006

1. Středisko ekologické výchovy Chaloupky: Dřevo jako dílo, dřevo jako hudba

Projekt řešil problém odtrženosti dnešního člověka, zejména mladých, od přírody, od tradic, od kořenů. Cílem projektu bylo prostřednictvím ruční práce navázat a rozvíjet vztah ke dřevu jako materiálu pro výrobu drobných užitných předmětů, dekorativních předmětů, loutek, sošek a v neposlední řadě hudebních a jiných zvukových nástrojů. Předvést řezbářství jako příklad tradičního řemesla formou kurzů a přátelských setkávání.

2. Středisko ekologické výchovy Ametyst: Novou cestou do staré školy

Cílem projektu bylo v rámci budování „školní“ naučné stezky umístit výukové dřevěné prvky, které budou mít jednak přímou užitnou funkci, jednak poslouží jako poučení a inspirace pro návštěvníky střediska. Výstupem projektu byly dřevěné informační tabule, dřevěné přenosné lavičky pro výuku venku, dřevěné nádoby na separovaný odpad, dřevěné krabičky na přírodniny (pomůcka pro poznávání dřevin, každá krabička obsahuje kůru, plod, list, kousek dřeva z jednotlivých stromů a keřů + obrázky a informace), metodický list pro školy „Dřevo v zahradě“, seminář pro lektory.

3. Středisko ekologické výchovy VITA: Dřevěná řemesla

Cílem projektu bylo vytvořit vzdělávací programy o přírodě a dřevě pro děti, žáky, studenty, pedagogy i veřejnost. Vybavit malé dílny nástroji a materiálem (včetně šlapacího soustruhu) pro výrobu drobných dřevěných předmětů. Děti dostaly možnost odvézt si své výrobky domů jako dárek pro rodiče. Projekt se stal součástí záměru zrekonstruovat a dostavět bývalý vodní mlýn ve Vlkočovicích u Fulneku do podoby interaktivního návštěvnického centra zaměřeného na řemesla a práci s přírodním materiálem.

4. Obec Hrubý Jeseník: Naučná stezka listnatých stromů

Projekt je součástí širšího záměru revitalizace zemědělské krajiny Polabí, z níž prakticky vymizela rozptýlená zeleň. Cílem projektu bylo vrátit do okolí obce některé původní druhy stromů – ježáb oskeruše, lípa velkolistá, dub zimní, javor babyka. Pro výsadbu bylo vybráno okolí rozhledny „Romanka“, jež se nachází nedaleko Nymburka. Celá lokalita je koncipována jako malá naučná stezka pro návštěvníky, kteří si rozšíří znalosti o domácích listnatých stromech.

5. Nakladatelství Golempress: kniha Zlaté ruce a dřevo

Projekt se zaměřil na zvýšení povědomí široké veřejnosti o historii řemesel a podnikání s tematikou dřeva a jejich zmapování. Záměrem projektu bylo připravit a knižně vydat obsahově bohaté a výpravné naučně populární dílo s vysokou dokumentační a vypovídací hodnotou. Obsahově jde o písemné a obrazové svědectví o tvůrčích schopnostech tradičních řemeslníků a umělců, jejichž dílo je nezastupitelným a nenahraditelným kulturním bohatstvím a nežidka i zdrojem průmyslové vyspělosti na českém území. Kniha shromažďuje informace o řemeslech, výrobcích, řemeslnících, dřevozpracujících firmách a o užívání dřeva v historii a dnes.

6. Občanské sdružení MIHAPA: Zdravotně postižení dětem

Projekt začal řešit dlouhodobý problém zapojení zdravotně postižených občanů do společnosti. V současné době, bohužel, široká veřejnost neví, jaké výrobky ze dřeva jsou schopni vytvořit naši zdravotně postižení spoluobčané. Projekt byl proto zaměřen na pomoc jak zdravotně postiženým jednotlivcům pracujícím se dřevem, tak chráněným dílnám zabývajícím se drobnou dřevovýrobou (dárkové předměty, hračky, didaktické pomůcky, apod.). Projekt jim zajistil potřebné vybavení, vhodný materiál a možnost zviditelnit se. Ve svém důsledku projekt přispěl ke zvýšení konkurenceschopnosti jejich výrobků v tržním prostředí. Dalším cílem projektu je dostat výrobky ze dřeva k dětem, zejména zdravotně postiženým a z dětských domovů. Projekt v současné době dále pokračuje. Jednou z jeho doplňujících aktivit bylo obdarování dětí ze dvou dětských domovů v Plzni dřevěnými hračkami.

Projekt „Za tajemstvím dřeva“

Zatímco většina výrobků a materiálů, které používáme a které mají zásadní vliv na kvalitu našeho života, se vyrábí z fosilních zdrojů – nejčastěji z ropy a jejích produktů, dřevo je surovina obnovitelná. Výrobky ze dřeva nezatěžují životní prostředí ani při svém vzniku ani při likvidaci. Představují tedy možnost trvale udržitelného rozvoje. Avšak informovanost české veřejnosti v této oblasti je zcela nedostatečná. Proto se nadace v samém počátku své činnosti rozhodla připravit ve spolupráci s občanským sdružením TEREZA dlouhodobý projekt, který bude systematicky podporovat informační a vzdělávací aktivity v oblasti využívání dřeva.

Cíle projektu jsou

- přiblížit dětem dřevo – nabídnout jim přímou práci a zážitek se dřevem
- seznámit veřejnost s úlohou člověka v lese, s principy trvale udržitelného hospodaření
- rozvíjet úctu k přírodě a dřevu jako jedinečné obnovitelné surovině
- zlepšit vzdělání učitelů, dětí a jejich prostřednictvím široké veřejnosti o ekosystému lesa
- podpořit spolupráci škol s místní komunitou
- navázat dlouhodobější spolupráci s dřevozpracující firmou pro přiblížení práce se dřevem
- podpořit školy a jejich komunity při realizaci projektů zaměřených na širší využití dřeva.

Průběh projektu

Pilotní ročník projektu je realizován v letech 2006/2007 na 11 vybraných školách po celé ČR a aktivně tak zapojuje nejmladší generaci do praktické činnosti zaměřené na přímý kontakt dětí se dřevem a rozvoj jejich dovedností, zručnosti v rámci dřevodělných dílen a při realizaci vlastního školního projektu s využitím dřeva. Účastníci projektu obdrželi pracovní listy s informacemi o dřevu a s nápady na jeho využití v regionu a metodické materiály zaměřené na řízení vlastního projektu. Na jejich základě a za odborné asistence TEREZY navrhuje a realizují vlastní projekty zaměřené především na lokální problémy související s využitím dřeva a udržitelným rozvojem.

Do projektu se také zapojují místní dřevozpracující firmy, které se stávají patrony škol. Patroni zprostředkují škole exkurzi ve firmě, včetně praktické ukázky, mohou poskytnout odborníka pro besedu (přednášku) a předvedení práce se dřevem dětem, dále mohou materiálově či jinak podpořit školní projekt a tak pomoci škole jejich miniprojekt realizovat.

Předpokládáme, že po vyhodnocení pilotního ročníku a úpravách metodických materiálů bude projekt od školního roku 2008/2009 nabídnut širokému spektru základních škol.

Nadace přispěla v roce 2006 na realizaci jednotlivých projektů celkovou částkou 3 664 455 Kč. Svojí činností chce přesvědčit širokou veřejnost, že šetrným využíváním dřeva lze přispět ke zlepšení zdravotního stavu našich lesů, ke zvýšení ekologické stability a krásy české krajiny.

Informace o konkrétních projektech nadace najdete na webových stránkách www.drevoprozivot.cz.

Kontakty:

Nadace dřevo pro život,
Kamýcká 1176, 165 21 Praha 6
e-mail: jan.rezac@drevoprozivot.cz
web: www.drevoprozivot.cz

9.8 Certifikace trvale udrž. hospodaření v lesích

Certification of Sustainable Forest Management

V posledních desetiletích se celosvětově stupňuje zájem společnosti o ochranu lesa jako nenahraditelné složky životního prostředí. Podnětem tohoto zájmu se stalo ničení a devastace především tropických pralesů, významných a nezastupitelných ekosystémů naší planety.

Také ČR vnímá současný stav a budoucnost lesů jako velmi významný a citlivý problém a spolupracuje se světovým společenstvím při prosazování principů trvale udržitelného hospodaření. Řešení ochrany lesa proti jeho devastaci není možné spatřovat v nahrazování dřeva jinými materiály. Cestu je naopak nutné hledat v podpoře spotřeby a užívání dřeva a výrobků ze dřeva pocházejících ze zdrojů, které jsou obhospodařovány řádným způsobem. Myšlenky trvale udržitelného hospodaření v lesích jsou na území ČR uplatňovány již po více než 200 let a jsou také základním mottem státní lesnické politiky, současného lesního zákona i ostatních legislativních norem zaměřených na ochranu přírody. Dřevo se v takovémto případě stává surovinou vysoce ekologickou a trvale obnovitelnou.

Certifikace poskytuje zpracovatelům dřeva i konečným spotřebitelům garanci, že produkty označené certifikační známkou pocházejí ze zdrojů, které splňují kritéria trvale udržitelného hospodaření. Certifikace trvale udržitelného hospodaření v lesích tedy nabízí spotřebiteli možnost vybrat si na trhu výrobky v souladu s jeho požadavky na ochranu životního prostředí.

Zabezpečování poradenství, informačního servisu a služeb při provádění certifikace lesů v ČR

Národní certifikační centrum je organizační složkou ÚHÚL, poskytuje poradenství, informační servis a služby při provádění certifikace trvale udržitelného hospodaření v lesích. NCC bylo založeno v září 1998 jako nezávislá součást ÚHÚL.

NCC poskytuje informační servis a podporu v oblasti zavádění certifikace lesů v ČR.

Tabulka 9.11.1

Výsledky certifikace lesů v roce 2006

Forest certification in 2006

Druh vlastnictví	PEFC	FSC	Ownership category
	Výměra certifik. lesů v ha Certified forest area (ha)		
Státní lesy	1 580 482	–	State forest
Fyzické osoby	100 477	3	Natural persons
Právnícké osoby	50 393	17 693	Legal entities
Obecní lesy	244 552	4 571	Communities
Celkem	1 975 904	22 267	Total

Pramen: PEFC a FCS ČR
Source: PEFC and FCS CR

NCC, jako servisní organizace, zajišťuje systémovou podporu certifikaci jako např. administrativu spojenou s přijímáním a vyřizováním žádostí o účast v regionální certifikaci lesů, dostatek interních auditorů pro provádění venkovních šetření u vlastníků lesů. V roce 2006 proběhlo celkem 73 venkovních šetření, která byla zajištěna celkem 12 auditory, které má NCC k dispozici.

10. MEZINÁRODNÍ AKTIVITY LESNÍHO HOSPODÁŘSTVÍ

International Activities of the Forestry Sector

Rok 2006 byl nesmírně bohatý na mezinárodní aktivity v oblasti lesů a lesního hospodářství, a to jak na globální, tak i na evropské úrovni. Nejvýznamnější globální událostí bylo bezesporu 6. zasedání Fóra Spojených národů o lesích (UNFF). Nejvýznamnější událostí evropského rozměru bylo schválení Akčního plánu EU pro lesnictví, který navazuje na Lesnickou strategii EU a představuje soubor aktivit vedoucích k její praktické realizaci ve spolupráci Evropské komise a členských států EU. V rámci EU též pokračovala příprava realizace politiky rozvoje venkova na období 2007 – 2013, která zásadně ovlivní financování lesního hospodářství. Konalo se též zasedání Evropské lesnické komise FAO, jehož hlavním cílem byla příprava na 18. zasedání Lesnického výboru FAO plánované na rok 2007.

10.1 Lesní hospodářství a EU

Forestry and EU

Zástupci úseku lesního hospodářství MZe se účastní zasedání následujících pracovních orgánů EU: Pracovní skupiny pro lesnictví Rady EU a Stálého lesnického výboru Evropské komise.

Pracovní skupina pro lesnictví Rady EU

Pracovní skupina pro lesnictví, která se zabývá zejména mezinárodními otázkami lesů a lesnictví, se v roce 2005 soustředila zejména na přípravu účasti EU na 6. zasedání Fóra Spojených národů o lesích (UNFF 6). Základem pozice EU se staly Závěry Rady pro UNFF 5, které byly sice přijaty pro předcházející zasedání, ale vzhledem k tomu, že vyjednávání bylo neúspěšné a většina agendy byla přesunuta na UNFF 6, byly stále aktuální. Činnost Pracovní skupiny pro lesnictví pokračovala koordinací stanovisek přímo během UNFF 6 (viz níže). Krátce po UNFF 6 byly zahájeny a po celý zbytek roku probíhaly přípravné práce na UNFF 7, zejména příprava návrhu víceletého programu práce UNFF a právně nezávazného nástroje pro lesy.

Další oblast činnosti této pracovní skupiny, kterou je realizace Akčního plánu EU pro vymahatelnost práva, správu a obchod v lesnictví (FLEGT) (KOM (2003) 251), nebyla v roce 2006 akcentována takovou měrou jako v roce předcházejícím. Evropská komise a některé členské státy EU zahájily vyjednávání s producenty zeměmi mimo EU o uzavření partnerských dohod a přípravě režimu licencí na dovoz dřeva do EU. Členské státy EU se v rámci ministerského procesu pro vymahatelnost práva a správu v lesnictví v zemích Evropy a severní Asie (ENA-FLEG) připojily k tzv. Petrohradské deklaraci, a to buď přímo nebo formou závěrů Rady. Pracovní skupina se též zapojila do projednávání Akčního plánu EU pro lesnictví a připravila závěry Rady, které byly na podzim 2006 schváleny ministry zemědělství členských států EU.

Stálý lesnický výbor Evropské komise

Hlavní aktivitou, která se odehrávala na půdě Stálého lesnického výboru, byla bezesporu příprava Akčního plánu EU pro lesnictví (KOM(2006) 302 v konečném znění), který byl schválen v červnu 2006 a slavnostně představen na schůzce ředitelů zodpovědných za lesy členských států EU v Gmundenu v Rakousku. Akční plán EU pro lesnictví navazuje na Lesnickou strategii EU a jeho cílem je přispět k posílení realizační fáze evropské lesnické politiky. Základní vize byla formulována takto: „Lesy pro společnost: dlouhodobé multifunkční lesní hospodářství, které splňuje současné i budoucí potřeby společnosti a podporuje zaměstnanost související s lesy“. Z této vize vycházejí čtyři základní cíle: zlepšit dlouhodobou konkurenceschopnost, zlepšit a chránit životní prostředí, přispět ke kvalitě života, podporovat koordinaci a komunikaci. Tyto cíle jsou rozpracovány celkem do 19 klíčových akcí. Stálý lesnický výbor poté připravil Program práce k realizaci akčního plánu EU pro lesnictví na období 2007 – 2011, který byl schválen v prosinci 2006.

Stálý lesnický výbor plnil svou rozhodovací roli ve vztahu k monitoringu stavu lesů a environmentálních vztahů ve Společenství (v rámci nařízení Forest Focus), ale současně začal připravovat i novou koncepci monitoringu lesů od roku 2007 v rámci připravovaného nařízení LIFE +.

Evropská komise a příprava realizace politiky rozvoje venkova na období 2007-2013

V roce 2006 Evropská komise schválila následující významné dokumenty, které mají dopady na financování lesního hospodářství:

nařízení Komise (ES) č. 1974/2006, kterým se stanoví podrobná pravidla pro použití nařízení Rady (ES) č. 1698/2005 o podpoře pro rozvoj venkova z Evropského zemědělského fondu pro rozvoj venkova (EZFRV),

nařízení Komise (ES) č. 1975/2006, kterým se stanoví prováděcí pravidla k nařízení Rady (ES) č. 1698/2005, pokud jde o provádění kontrolních postupů a podmíněnosti s ohledem na opatření na podporu rozvoje venkova,

Pokyny společenství ke státní podpoře v odvětvích zemědělství a lesnictví na období 2007 – 2013 (2006/C 319/01).

10.2 Ministerská konference o ochr. lesů v Evropě

Ministerial Conference on Protection of Forests in Europe (MCPFE)

Během roku 2006 pokračovaly přípravné práce na příští ministerskou konferenci, která se uskuteční v listopadu 2007 ve Varšavě. Byla zahájena příprava budoucích rezolucí, které budou věnovány tématům „lesy, dřevo a energie“ a „lesy a voda“, a tzv. Varšavské deklarace. ČR na těchto přípravných jednáních zastupuje ÚHÚL.

10.3 Celosvětové konference o lesích World-wide Conferences on Forests

6. zasedání Fóra Spojených národů o lesích

Ve dnech 13. – 24. 2. 2006 proběhlo v sídle OSN v New Yorku 6. zasedání Fóra Spojených národů o lesích (UNFF 6), které přineslo pokračování diskuse na téma budoucí mezinárodní uspořádání pro lesy. Po naprostém neúspěchu UNFF 5 v předcházejícím roce došlo k obratu k lepšímu.

Po velmi komplikovaných vyjednáváních byl Fórem schválen návrh textu rezoluce, který požaduje posílení mezinárodního uspořádání pro lesy tím, že bude plnit některé nové funkce, mimo jiné podporovat příspěvek lesů k dosažení mezinárodně dohodnutých rozvojových cílů, včetně rozvojových cílů milénia, k realizaci Johannesburgské deklarace a Plánu implementace Světového summitu o trvale udržitelném rozvoji, a posilovat vztahy mezi Fórem a relevantními lesnickými regionálními a subregionálními mechanismy, institucemi a nástroji, organizacemi a procesy za účasti zájmových skupin s cílem účinně realizovat koncept trvale udržitelného obhospodařování lesů a přispět k práci Fóra.

Byly dohodnuty čtyři globální cíle:

- zvrátit celosvětový pokles lesnatosti prostřednictvím trvale udržitelného obhospodařování lesů, včetně ochrany, zalesňování, obnovy lesa a zvýšit úsilí v předcházení degradace lesů,
- zvýšit ekonomické, sociální a environmentální užítky plynoucí z lesa, včetně zlepšení životní situace lidí závislých na lese,
- významně celosvětově zvýšit plochu chráněných lesů a ostatních trvale udržitelně obhospodařovaných lesů a zvýšit podíl lesních produktů pocházejících z trvale udržitelně obhospodařovaných lesů,
- zvrátit pokles oficiální rozvojové pomoci určené na podporu trvale udržitelného obhospodařování lesů a mobilizovat podstatně zvýšené nové a dodatečné finanční prostředky ze všech zdrojů k podpoře trvale udržitelného obhospodařování lesů.

Země by měly vyvinout veškeré úsilí k dosažení těchto globálních cílů tím, že zavedou dobrovolná národní opatření, politiky, aktivity nebo specifické cíle. Rezoluce také vyzývá země k tvorbě a realizaci národních lesnických programů, politik a strategií, které by přispěly k naplnění globálních cílů stanovených v této rezoluci a k podpoře trvale udržitelného obhospodařování lesů obecně. Účinnost mezinárodního uspořádání pro lesy bude znovu vyhodnocena v roce 2015 a na základě všech možností, včetně alternativy právně závazného nástroje pro všechny typy lesů, bude rozhodnuto o jeho posílení a pokračování.

V roce 2007 by měl být přijat víceletý plán práce Fóra. Fórum je taktéž vyzýváno k uzavření a přijetí právně nezávazného nástroje pro lesy ve stejném roce. Až v roce 2007 se tedy ukáže, zda existuje skutečná vůle všech skupin zemí společně pracovat na naplnění konceptu trvale udržitelného obhospodařování lesů.

Evropská lesnická komise FAO

V roce 2006 se uskutečnilo také 33. zasedání Evropské lesnické komise FAO (23. – 26. 5. 2006 ve Zvolenu). Ta je jednou ze šesti lesnických regionálních komisí FAO, je vrcholným orgánem pro koordinaci aktivit FAO v Evropě a má společný víceletý program práce s Dřevařským výborem Evropské hospodářské komise OSN. Jedním z cílů zasedání

byla identifikace aktuálních témat v oblasti lesů a lesnictví, která byla posléze postoupena k projednání Lesnickému výboru FAO (COFO), který má globální působnost.

Hlavními tématy zasedání bylo: 1) Patnáct let transitivity ekonomik: získané zkušenosti a výzvy do budoucnosti pro lesnický sektor; 2) Pokrok směrem k trvale udržitelnému obhospodařování lesů v Evropě: trendy, strategie, koordinace podávání zpráv; 3) Dodržování lesního práva: od závazku k praxi; 4) Dobrovolné kodexy činností v lesnictví; 5) Náchyllost lesů: Jsme připraveni zvládat přírodní katastrofy? 6) Důsledky nabytí účinnosti Kjótského protokolu pro evropské lesy; 7) Spolupráce a tvorba mezinárodních struktur v oblasti managementu lesních požárů, se zaměřením na Balkán a Středozeemí; 8) Mezinárodní aktivity a iniciativy, včetně budoucí spolupráce mezi Evropskou lesnickou komisí FAO, Ministerskou konferencí o ochraně lesů v Evropě a Dřevařským výborem Evropské hospodářské komise OSN.

Jako nejdůležitější regionální témata pro příští jednání Lesnického výboru FAO (COFO) byla identifikována tato: lesy a energie; lesy a změna klimatu; dobrovolné kodexy v lesnictví; regionální spolupráce a její přínos ke globálním procesům týkajícím se lesů; globální informace o trvale udržitelném obhospodařování lesů.

Dřevařský výbor EHK OSN

Ve dnech 3. – 6. 10. 2006 proběhlo v Ženevě již 64. zasedání Dřevařského výboru Evropské hospodářské komise OSN. Hlavním předmětem zájmu je již tradičně vývoj na trzích se dřevem a výrobky ze dřeva v regionu EHK OSN, který kromě celé Evropy včetně Ruska zahrnuje i USA a Kanadu. Tradiční diskuse o trzích jednotlivými komoditami a výrobky byly tentokrát orientovány na jejich ovlivnění rozvojem dřevozpracujícího průmyslu v Číně.

Čína je největším světovým dovozcem průmyslového dříví jehličnatého i listnatého. Velmi významně roste dovoz průmyslového dříví a řeziva z Ruska (od roku 1995 více než 2,1x) a rozvíjí se navazující zpracovatelský průmysl na severu Číny. Čína v Rusku velmi investuje s cílem zvyšovat dovozy dříví, a to bez ohledu na legálnost či nelegálnost těžby. Na druhé straně dochází u dříví dováženého z Ruska k podstatnému nárůstu ceny. Zatímco Čína je největší světový dovozcem průmyslového dříví, Rusko je jeho největším vývozcem. Naproti tomu ve výrobcích ze dřeva (překlíčky, desky na bázi dřeva, papír atd.) se Čína velmi rychle dostává do pozice vývozce. Ve většině komodit je Čína čistým vývozcem již nyní a ve všech komoditách export prudce roste. Konkurenceschopnost čínských výrobků je velmi vysoká s ohledem na velmi levnou pracovní sílu (až 50x levnější než v západní Evropě), stále ještě levnou surovinu a mnohde již kvalitní technologii.

K dalším významným tématům zasedání patřila mobilizace zdrojů dříví v Evropě, zejména v kontextu pokračujícího rozvoje využívání dřeva pro energetické účely, a politika veřejných zakázek v oblasti nákupu dřeva a výrobků ze dřeva. Druhé zmíněné téma je spojeno se snahou veřejných orgánů řady starých členských států EU zabránit používání výrobků z nelegálně vylázané dřevní suroviny ve veřejném sektoru.

10.4 Mezinárodní akce v ČR a zahraniční projekty lesního hospodářství

International Events in the Czech Republic and Forestry Foreign Projects

Mezinárodní workshop na téma „Politika a instituce pro trvale udržitelné využívání a ochranu volně žijící zvěře

Pokračovala tradice mezinárodních workshopů s lesnickou nebo mysliveckou tematikou organizovaných na základě dohody o spolupráci mezi ČR a FAO, tentokrát na výše zmíněné téma. Workshop se uskutečnil ve dnech 11. – 15. 9. 2006 v prostorách Fakulty lesnické a environmentální České zemědělské univerzity v Praze. Na přípravě se kromě FAO podílelo Ministerstvo zemědělství ČR, Český výbor pro spolupráci s FAO, Výzkumný ústav lesního hospodářství a myslivosti a CIC. Workshop byl určen pro země Společenství nezávislých států a Mongolsko. Podrobné informace jsou k dispozici na adrese <http://www.fao.org/forestry/site/crosssectoral/en/>.

Zahraníční rozvojová spolupráce v oblasti lesního hospodářství

V roce 2006 byly řešeny následující projekty zahraniční rozvojové spolupráce v oblasti lesního hospodářství:

Bosna a Hercegovina – „Přenesení technologie aplikace feromonových odpárníků proti kůrovcům v lesích Bosny a Hercegoviny“

Vietnam – „Revitalizace odlesněných území místními druhy jako nástroj rozvoje venkova v oblasti centrální vrchoviny Vietnamu“

Chile – „Pomoc při obnově požárem poškozených a zničených ekosystémů v Národním parku Torres del Paine“

Ukrajina – „Nástroje regionálního a hospodářského lesnického plánování pro Ukrajinu“

Ukrajina – „Transfer pokročilých metodických a technologických poznatků v oblasti inventarizace lesních ekosystémů“.

Projekt PAWS

Projekt „Pedagogické aktivity v lese – koncepce semináře pro lesníky“ (Pädagogische Arbeit im Wald -ein Seminar-konzept für Förster PAWS) byl víceletým projektem (říjen 2004 – březen 2007), který se realizoval v rámci programu EU Leonardo da Vinci, a účastnilo se ho 6 států – Německo, Rakousko, Slovensko, Velká Británie, Finsko a Česká republika. Za Českou republiku byl partnerem Ústav pro hospodářskou úpravu lesů Brandýs nad Labem a Střední lesnická škola Hranice. Cílem projektu bylo vytvořit kurz nabízející lesníkům získání dodatečné kvalifikace v oblasti lesní pedagogiky. Projekt měl taktéž vybudovat společný a jednotný standard odborného lesnického vzdělávání v zemích střední Evropy. Navržený kurz poskytne pracovníkům lesních správ potřebné pedagogické vzdělání, které pak využijí při zprostředkování informací o lesích jednotlivým cílovým skupinám.

Návštěvy zahraničních lesnických delegací v ČR

Českou republiku navštívilo v roce 2006 několik zahraničních lesnických delegací. Nejvýznamnější byla delegace Státního lesnického úřadu Čínské lidové republiky vedená náměstkem panem Li Yucai ve dnech 18. – 20. 7. 2006. V jejím rámci proběhla i 1. schůzka česko-čínské pracovní skupiny

pro lesnictví založené na základě Dohody o spolupráci v oblasti lesnictví mezi Ministerstvem zemědělství ČR a Státním lesnickým úřadem ČLR. Českou republiku dále navštívily delegace Srbska a Černé hory, Gruzie, Albánie a Ruska, většinou s cílem navázat kontakty jak na úrovni ministerstev, tak i se zástupci nejvýznamnějších lesnických organizací, a získat poznatky pro reformu lesnického sektoru v těchto zemích.

10.5 Stručný přehled mezinárodních organizací a projektů majících význam pro lesy

Brief List of International Organizations and Forest Important Programmes

United Nations Conference on Environment and Development – UNCED

Konference OSN o životním prostředí a rozvoji, konaná v roce 1992 v Rio de Janeiro dvacet let po první celosvětové konferenci o životním prostředí ve Stockholmu roku 1972 dospěla k poznání, že je nutné přesměrovat mezinárodní a národní plány rozvoje tak, aby všechna ekonomická rozhodnutí brala v úvahu dopady na životní prostředí.

Na závěr konference byly mj. přijaty Deklarace z Ria o životním prostředí a rozvoji, Agenda 21, zahrnující i tzv. „Forest Principles“ (Vyhlášení principů udržitelného obhospodařování lesů), Konvence OSN o klimatických změnách a Konvence OSN o biologické diversitě. V těchto dokumentech byl deklarován narůstající význam lesů v kontextu udržitelného rozvoje a ochrany životního prostředí, a formulovány v nich byly dohodnuté principy managementu, ochrany a trvalého užívání všech typů lesů. Na UNCED navazují:

Commission on Sustainable Development (CSD)

Komitét pro trvalý rozvoj (CSD) byl založen v prosinci 1992 k zabezpečení efektivního naplňování závěrů Světového summitu v Riu (UNCED – Konference OSN o životním prostředí a rozvoji), zejména k monitorování začleňování jeho závěrů na lokální, národní a mezinárodní úrovni. CSD má 53 členů a je komisí United Nations Economic and Social Council – ECOSOC (Ekonomická a sociální rada OSN).

United Nations Forum on Forests (UNFF)

Fórum OSN o lesích (UNFF) bylo založeno ECOSOC v roce 2000, jako součást nové mezinárodní dohody o lesích, a to k realizaci procesů IPF (Mezivládní panel o lesích) a IFF (Mezivládní fórum o lesích), které se pokoušely v rámci mezinárodního dialogu dosáhnout konsensu o lesnické politice. Určitého pokroku bylo dosaženo až v roce 2006 na šestém zasedání UNFF, kde byla přijata jistá právně nezávazná doporučení pro členské státy, ale mnoho problémů je nevyřešených.

United Nations Environment Programme (UNEP)

Posláním Programu OSN pro životní prostředí (UNEP) je podpora péče o životní prostředí, zachování biodiverzity a trvale udržitelného hospodaření v lesích prostřednictvím Konvence o biologické diverzitě, Konvence o mezinárodním obchodu s ohroženými rostlinnými a živočišnými druhy, Konvence o boji s desertifikací a Konvence o klimatických změnách.

United Nations Convention on Biological Diversity (CBD)

Konvence OSN o biologické diverzitě (CBD) má tři základní cíle: zachování biologické diverzity, trvale udržitelné využívání všech složek přírody a zachování genetických zdrojů. Při aplikaci konvence mají rozhodující roli vědecké poznatky a technologické know-how. V rámci programu CBD existuje od roku 2002 podprogram Forest Biodiversity (Biodiverzita lesů). Jeho aktivity jsou obdobné jako u základního programu a navíc řeší některá specifika jako ochranu zalesněných povodí a problematiku ochranných lesů.

United Nations Convention to Combat Desertification (UNCCD)

Konvence OSN o boji s desertifikací (UNCCD) přijatá v Paříži 1994 (vstoupila v platnost v prosinci 1996) řeší zastavení rozšiřování pouští, které je hlavním ekonomickým, sociálním i environmentálním problémem týkajícím se mnoha regionů. Akční program je rozpracován pro čtyři oblasti: Afriku, Asii, Latinskou Ameriku a Karibik, a pro Mediterán, ale má význam i pro střední Evropu.

United Nations Framework Convention on Climate Change (UNFCCC)

UNFCCC (Konvence OSN o klimatických změnách) byla přijata roku 1992 v Riu, a v platnost vstoupila roku 1994. Ke konvenci přistoupilo 189 zemí, a je tak téměř celosvětová. Protože bylo zřejmé, že přijatá konvence nedokáže účinně bránit klimatickým změnám, byla doplněna v roce 1995 Berlínskou směrnicí.

ECCP (Evropský program pro klimatické změny) byl zahájen v červnu 2000 s cílem nalézt z hlediska environmentálního i ekonomického co nejpříjemnější opatření, která by umožnila EU splnit cíl z Kjóta, tj. snížit do roku 2008 – 2012 emise skleníkových plynů o 8 % z úrovně roku 1990. Strategie i nástroje ke splnění cíle hledá 11 pracovních skupin pod vedením Řídícího výboru. Vzhledem k ukládání uhlíku ve formě CO₂ v organické hmotě vznikající fotosyntézou, hraje „lesnická“ skupina významnou roli při zkoumání potenciálu porostů dřevin při ukládání uhlíku z atmosféry (carbon sequestration), a zkoumání, jak lze míru ukládání uhlíku pozitivně ovlivnit pěstebními opatřeními či celkovým managementem lesních porostů.

Kjótský protokol

Protokol byl přijat po dlouhém vyjednávání v prosinci 1997. Stanovil cíl snížit v letech 2008-2012 celkové emise skleníkových plynů nejméně o 5 % z úrovně roku 1990. Vyjednávání o detailních pravidlech však pokračovala dále (ne všechny země protokol ratifikovaly) a v roce 2001 byla v Maroku uzavřena Marakéšská dohoda. V Montrealu účastníci UNFCCC v prosinci 2005 přijali více než 40 rozhodnutí podporujících globální úsilí v boji s klimatickými změnami, např. rozhodnutí o vytvoření celoevropského schématu obchodování s emisemi.

Land Use, Land-Use Change and Forestry (LULUCF)

LULUCF (Využívání krajiny, jeho změny a lesnictví) navazuje na UNFCCC a lesnictví se týká opatření sledující ukládání uhlíku do vegetace, tedy zejména obnova lesa, znovuzalesňování dříve odlesněných ploch, obhospodařování lesů a také management pastvin a zemědělsky využívaných ploch. V Marakéšské dohodě se poprvé objevila myšlenka, že o množství uhlíku „odčerpaného“ vegetací z ovzduší by bylo možno

zvýšit produkci uhlíku z jiných aktivit a naopak, že ubývání stávající výměry lesů by mělo být kompenzováno rychlejším poklesem emisí CO₂.

United Nations Environment Programme (UNEP)

Posláním Programu OSN pro životní prostředí (UNEP) je podpora péče o životní prostředí, zachování biodiverzity a trvale udržitelného hospodaření v lesích prostřednictvím Konvence o biologické diverzitě, Konvence o mezinárodním obchodu s ohroženými rostlinnými a živočišnými druhy, Konvence o boji s desertifikací a Konvence o klimatických změnách.

United Nations Development Programme (UNDP)

UNDP (Rozvojový program OSN) je celosvětový program rozvojové spolupráce, tj. program podporující vzájemné kontakty mezi rozvinutými a rozvojovými zeměmi, a výměnu znalostí a zkušeností s cílem zlepšení života v méně rozvinutých částech světa. UNDP má svá centra ve 24 zemích a podporuje 44 národních programů v Evropě a Asii.

Programme on Man and the Biosphere (MAB)

Program OSN (UNESCO) „Člověk a biosféra“ (MAB) vytváří na základě přírodních a sociálních věd bázi pro trvale udržitelný rozvoj, zachování biologické diverzity a pro zlepšení vztahu mezi lidmi a životním prostředím. Podporuje interdisciplinární výzkum a zvládání managementu přírodních zdrojů, čímž přispívá jak k lepšímu poznání životního prostředí včetně globálních změn, tak k širšímu zapojení vědy a vědců do politiky.

World Heritage Convention

Konvence o ochraně světového kulturního a přírodního dědictví, vzhledem k mimořádné hodnotě pro lidstvo, usiluje o identifikaci, ochranu a zachování kulturního a přírodního dědictví v celém světě, a za tím účelem je zapisuje do Seznamu světového dědictví; v tomto seznamu jsou uvedeny i některé lesní ekosystémy.

United Nations Economic Commission for Europe (UNECE)

Hospodářská komise OSN pro Evropu (UNECE) je regionální úřad OSN pro Evropu, Střední Asii a Severní Ameriku, představující mnohostrannou platformu umožňující ekonomickou integraci a kooperaci mezi 55 členskými státy prostřednictvím politického dialogu, jednání o mezinárodních právních předpisech, vývoje regulativů a norem, ekonomických a technických expertíz, a vzájemného přejímání nejlepších výsledků do praxe.

Timber Committee (TC)

Lesnicko-dřevařský výbor (TC) je orgán podřízený UNECE pracující společně s European Forestry Commission (Evropskou lesnickou komisí FAO) na podpoře trvale udržitelného využívání lesů v Evropě, Střední Asii a Severní Americe. Spolupracuje s dalšími mezinárodními a mezivládními organizacemi v sektoru, a členskými zeměmi poskytuje informace a servis potřebné pro politická rozhodnutí týkající se lesnictví a navazujících sektorů. Vypracovává krátkodobé, střednědobé a dlouhodobé analýzy vývoje v lesnictví a zpracování dřeva, včetně mezinárodního obchodu a ochrany životního prostředí. Shromažďuje a šíří statistické údaje týkající se sektoru a usiluje o jejich zpřesnění a srovnatelnost.

Vytváří prostor pro spolupráci organizací seminářů a pracovních setkání. Hlavní oblasti činnosti Timber Committee jsou: Obchod a statistika, Posuzování lesních zdrojů a indikátorů trvale udržitelného obhospodařování lesů, Sektorové výhledové studie (analýzy). TC vydává Zprávy o situaci na trhu, Prognózy trhu, Roční obchodní přehledy o lesních a dřevařských produktech.

Pan-European Biological and Landscape Diversity Strategy (PEBLDS)

PEBLDS – Celoevropská strategie biologické a krajinné diversity schválená na třetí ministerské konferenci „Životní prostředí pro Evropu“ v roce 1995 je zaměřena na zastavení degradace biologické a krajinné diversity v Evropě. Má speciální společný subprogram zaměřený na biodiverzitu lesů s panevropským procesem MCPFE.

Convention on Long Range Transboundary Air Pollution (CLRTAP)

CLRTAP – Konvence o dálkovém přeshraničním přenosu imisí je jedno z hlavních opatření pro ochranu evropského životního prostředí, které začalo platit v roce 1983 a bylo poté rozšířeno dalšími 8 protokoly. Aktivitou uvnitř konvence, týkající se dopadů imisí na lesy je ICP Forests: „International Cooperative Programme on Assessment and Monitoring of Air Pollution Effects on Forests“ (Mezinárodní program spolupráce při posuzování a monitorování vlivu imisí na lesy), zaměřený na monitorování antropogenních a přírodních stresových faktorů a jejich vliv na vývoj lesních ekosystémů v Evropě.

ICP Forests

Program pracuje ve vytvořené pravidelné síti pozorovacích ploch a na základě sjednocení intervalu periodických inventarizací poškození lesů. Na projektu se podílí 41 zemí, řízených koordinačním centrem ve Federálním výzkumném ústavu lesnickém v Hamburgu. Rozsáhlá činnost ICP Forests je doprovázená bohatou publikační činností.

Convention on the Protection and Use of Transboundary Watercourses and International Lakes (Water Convention)

Konvence o ochraně a využívání přeshraničních vodních toků a jezer (Konvence o vodách) slouží k posílení národních opatření k ochraně a ekologicky přijatelnému využívání přeshraničních povrchových i podzemních vod. Konvence zavazuje smluvní strany k redukci a prevenci znečištění vod, a zahrnuje opatření týkající se monitoringu, varovných a poplašných systémů, vzájemné pomoci a přístupu k informacím. Nově je zaměřena na roli lesních a mokřadních ekosystémů v managementu vodních zdrojů.

Food and Agriculture Organization of the United Nations (FAO)

Organizace OSN pro výživu a zemědělství je orgánem OSN zaměřeným na boj s hladem a chudobou formou pomoci rozvojovým zemím modernizovat a zlepšit zemědělství, lesnictví a rybářství.

FAO Forestry department

Lesnický odbor FAO podporuje množství statutárních orgánů zaměřených na lesnictví. Základní je Committee on

Forestry (COFO) – Lesnický výbor, ve kterém se jednou za dva roky schází vládní představitelé lesnických služeb k identifikaci aktuálních problémů lesnictví, jejich řešení a formulování doporučení orgánům FAO.

Lesnický odbor také podporuje specializovaná technická pracoviště jako např. Poradní výbor pro papír a výrobky ze dřeva, Program lesnické politiky a plánování.

FAO European Forestry Commission (EFC)

Jednou ze šesti regionálních lesnických komisí je Evropská lesnická komise FAO, formulující mimo jiné priority společných lesnických programů.

Z publikací FAO se lesnictví dotýkají zejména: FAO Forestry Papers (Lesnické spisy); State of the World's Forests – SOFO (Stav světových lesů) vycházející od roku 1995 vždy po dvou letech a obsahující i poslední institucionální vývoj, změny lesnické politiky a formulaci aktuálních problémů; čtvrtletník Unasylva pokrývá celé spektrum lesnictví, zpracování dřeva, ochrany přírody, života zvířat, sociálně-ekonomického rozvoje a mezinárodního obchodu.

International Labour Organization (ILO)

ILO – Mezinárodní organizace práce usiluje o zvýšení sociální spravedlnosti a o mezinárodní uznání lidských práv a práv pracujících, a pro celé spektrum pracovních činností formuluje požadavky na pracovní podmínky a normy. Její oddělení „ILO a lesnictví“ již získalo značné zkušenosti ve školení lesních dělníků a instruktorů. Pro zlepšení pracovních podmínek a ochrany zdraví a bezpečnosti při práci podporuje systém National codes of forest practices, což jsou v podstatě Národní základní pravidla chování při těžbě a dopravě dříví.

Společný výbor UNECE/FAO/ILO pomáhá organizovat odborné semináře týkající se lesnictví a životního prostředí.

European Union (EU)

Evropská unie nemá oficiálně jednotnou lesnickou politiku, která je podle principu subsidiarity vnitřní záležitostí každé země. Nicméně všemi členskými zeměmi je ale uznáván princip trvalé udržitelnosti hospodaření v lesích a užívání lesů je součástí řady odvětvových politik EU – zemědělské, rozvoje venkova, ochrany životního prostředí, obchodu, výzkumu, průmyslu, zdravotnictví a ochrany spotřebitelů či energetiky.

Lesnická strategie EU

Hlavní princip lesnické strategie je trvale udržitelné obhospodařování lesů a jejich multifunkční poslání. Podle Usnesení spočívá, při zohlednění sektorových politik EU a respektování mezinárodních závazků, principů a doporučení, odpovědnost za lesnickou politiku na členských státech. Na úrovni EU tak lze považovat Lesnickou strategii za zásadní příspěvek k implementaci závěrů z Konference OSN o životním prostředí v Rio de Janeiro (1992), a Ministerských konferencí o ochraně lesů v Evropě (Štrasburg 1990, Helsinky 1993, Lisabon 1998 Vídeň 2003).

Na základě hodnocení a „Zprávy o uvádění Lesnické strategie EU do praxe“ z roku 2005 se zdůrazňuje potřeba lepší meziodvětvové spolupráce a nutnost dalších opatření na posílení ekonomické životaschopnosti a konkurenceschopnosti lesnictví a je připravován „Akční plán pro lesy“.

Rural Development Policy

Politika rozvoje venkova je pro lesnictví významná, neboť jeho budoucnost je s vývojem venkova úzce spojená. Je spjata s podporou multifunkčního zemědělství, respektujícího sociální, ekonomickou a environmentální dimenzi, a dotýkající se 80 % evropského území. Lesnická opatření obsahují navíc reakci na globální klimatické změny a opatření na zachování biodiverzity. K podpoře lesnických činností ve venkovských oblastech byla vydána i řada legislativních opatření např. „Forestry measures under Common Agriculture Policy – Council Regulation No. 2080/1992“ (Lesnická opatření v rámci všeobecné zemědělské politiky).

Forestry in Environmental Policy

Lesnictví je jedním z hlavních způsobů využívání evropské krajiny, který klíčovým způsobem ovlivňuje kvalitu životního prostředí, a to nejen obecně známými užitečnými funkcemi lesů, ale i přispíváním k ochraně přírody a zachování biodiverzity. Programy „Naše budoucnost, naše volba“ (klimatické změny, příroda a biodiverzita, životní prostředí a zdraví, přírodní zdroje a zacházení s odpady), „Ochrana lesů proti atmosférickým imisím“, „Ochrana lesů před požáry“ je možné považovat za součást strategie evropského společenství k trvale udržitelnému rozvoji. Jako problém se jeví skutečnost, že v krátké době byly prakticky zrušeny dvě směrnice zabývající se monitoringem zdravotního stavu lesů a ochranou lesů před požáry a jen některé z těchto aktivit mají být v budoucnu podporovány z environmentálního nástroje LIFE+.

NATURA 2000 – Birds (79 / 409 / EEC) and Habitat Directives (92 / 43 / EEC)

Tvorba sítě NATURA 2000, jako stěžejního opatření politiky ochrany přírody v EU sestávala z vytvoření dvou skupin chráněných území: Special Protection Areas (u nás nazývaných „ptačí oblasti“) a Special Conservation Areas („chráněná území“). Opatření k realizaci této směrnice EU mají za cíl zachovat, případně obnovit chráněná hnízdiště (zimoviště) ptáků a chráněná místa pro floru a faunu. Vytváření této sítě bylo dlouho kontroverzní záležitostí, protože bylo velmi obtížné dodržet zásadu, že při výběru lokalit mají být brány v úvahu jak zájmy ochrany přírody, tak lokální a regionální sociální a kulturní požadavky. Vzhledem k tomu, že 2/3 všech chráněných území jsou v lesích, byla právě u vlastníků lesů otázka jejich vymezení velmi citlivá.

Ministerial Conference on the Protection of Forests in Europe (MCPFE)

Ministerská konference o ochraně lesů v Evropě (tzv. panevropský proces – MCPFE) vytváří většinu iniciativ k ochraně a trvale udržitelnému využívání lesů tak, jak navrhuje Agenda 21 a legislativně nezávazné „Forest Principles“ přijaté UNCED 19925.

První MCPFE se konala ve Štrasburku (1990), druhá MCPFE v Helsinkách (1993) a je známá především tím, že na ni byla schválena následující definice trvale udržitelného využívání lesů: „Trvale udržitelné využívání lesů znamená obhospodařování a využívání lesů a lesní půdy takovým způsobem a v takovém rozsahu, že zůstává zachována jejich biodiverzita, produktivita, schopnost regenerace, vitalita a jejich potenciál plnit současné a budoucí ekologické, ekonomické a sociální funkce na místní, národní a světové úrovni, bez způsobení škod na jiných ekosystémech“. Třetí MCPFE se

konala v Lisabonu (1998) a čtvrtá ve Vídni (2003) zdůraznila vícesektorovou sdílenou zodpovědnost za lesy. Další MCPFE se bude konat v listopadu 2007 ve Varšavě.

International Union of Forest Research Organizations (IUFRO)

IUFRO (Mezinárodní svaz lesnických výzkumných organizací) je mezinárodní nevládní, nezisková organizace lesnických výzkumných ústavů, univerzit, pracovníků lesnického výzkumu, nevládních organizací, vlastníků lesů, řídicích pracovníků a jednotlivců – příznivců lesů, založená v roce 1892. Aktivity IUFRO jsou řízeny 8 divizemi, které se dále člení na 274 pracovních skupin, ve kterých se na činnosti organizace podílí přes 15000 členů z více než 700 členských organizací ze 110 zemí. Posláním IUFRO je podpora a koordinace výzkumu týkajícího se lesů, stromů a života lidí ve vztahu k lesům. Písemné materiály jsou publikovány v řadách: World Series (rozsáhlé a podrobné zprávy), Occasional Papers (příležitostné a aktuální informace), Research Series (výzkumné zprávy) vydávané ve spolupráci s CAB International. Desetkrát do roka vydává IUFRO též elektronické IUFRO News (zprávy IUFRO).

International Institute for Applied Systems Analysis (IIASA)

IIASA (Mezinárodní ústav aplikované systémové analýzy) je nevládní výzkumnou organizací sídlící v Rakousku, zabývající se interdisciplinárním zkoumáním sociálních, environmentálních, ekonomických a technologických globálních změn. Cílem je odpověď jak řídit lesní hospodářství, aby byly geobiofické funkce harmonizovány se sociálně ekonomickým rozvojem.

Pro Silva Europe

Pro Silva Europe, založená ve Slovinsku v roce 1989 je evropským sdružením lesníků hlásajících management lesů založený na přírodních procesech. Zavádění takového systému hospodaření v lesích podporuje výměnou názorů a informací mezi národními skupinami, zakládáním vzorových objektů a demonstračních ploch a jejich využíváním k setkáním a exkurzím, a spoluprací se vzdělávacími a vědeckými institucemi a ostatními partnery.

European Forest Institute – EFI

EFI (Evropský lesnický ústav) vznikl v roce 1993 v Joensu ve Finsku, jako nezávislá mezinárodní nevládní organizace spojující vědecké pracovníky z národních a mezinárodních lesnických výzkumných ústavů. Internacionalizace EFI bylo dosaženo získáním oficiálního mezinárodního statutu na základě uznání vládami evropských států, kterým EFI získal statut mezivládní organizace. Na vzniku EFI se podílelo 12 zakládajících členů (včetně ČR), zatímco dnes má EFI 130 členských organizací – výzkumných institucí, univerzit, nevládních organizací a průmyslových svazů z 37 států (včetně mimoevropských), a je tak mezinárodní výzkumnou organizací poskytující vědecké poznatky pro tvorbu evropské lesnické politiky, a současně je střediskem koordinace lesnického výzkumu, diskusním fórem a místem setkávání vědeckých pracovníků a významných lesnických osobností. EFI má šest projektových center, zaměřených na šest rozdílných projektů: – Přeměna čistých smrkových porostů na porosty smíšené; – Městské lesnictví a související výzkum a informační systém; – Evropský ústav pro pěstování lesů

plantážním způsobem; – Inovace a podnikání v evropském lesnictví; – Funkce lesů v mediteránní oblasti; – Pokročilý výzkum a vzdělávání v Ruské federaci. Informace o publikacích EFI lze najít na www.efi.fi/publications/.

Confederation of European Forest Owners (CEPF)

CEPF – Konfederace evropských vlastníků lesa vznikla v roce 1996 jako následnická organizace Central Committee of Forest Owners, která existovala v rámci Evropského společenství od roku 1961. CEPF je neziskovou organizací sdružující soukromé vlastníky lesů ze 23 evropských zemí, a je tak obrazně řečeno hlasem 16 mil. vlastníků lesů, tvořících specifickou sociální skupinu, se kterou současná administrativa EU obtížněji komunikuje. CEPF proto hraje roli prostředníka mezi vlastníky lesů na lokální úrovni, a strukturami EU na úrovni evropské, a prostřednictvím trvale udržitelného lesnického využívání krajiny povznáší hodnoty soukromého vlastnictví lesů, pomocí národním sdružením vlastníků lesů udržuje a podporuje ekonomickou životaschopnost, sociální dimenzi, kulturní hodnoty a ekologickou odpovědnost lesnictví.

European Network of Forest Entrepreneurs (ENFE)

ENFE – Sdružení podnikatelů v lesním hospodářství sídlící v Sölden v Německu bylo v roce 2001 založeno 13 národními organizacemi sdružujícími kontraktory a podnikatele v lesním hospodářství. Podporuje vzájemnou informovanost členů a předávání zkušeností, pomáhá sjednotit jejich názory, koordinuje jejich činnost, přispívá k přijímání kvalitativních standardů v certifikačních řetězcích, přijímá výukové programy podporující mobility uvnitř Evropy a účastní se dialogu s organizacemi zaměstnanců.

European Confederation of Woodworking Industries (CEI-Bois)

Evropská konfederace dřevozpracujících průmyslů, založená v roce 1952 reprezentuje zájmy evropského dřevozpracujícího a nábytkářského průmyslu, zahrnujícího více než 100 tis. firem, zaměstnávajících v EU 25 cca 2,7 mil. pracovníků. Má 35 členů ve dvou členských kategoriích: 27 národních asociací a 8 odvětvových organizací. Hlavním cílem CEI-Bois je ovlivňovat na úrovni EU rozhodovací procesy týkající se zpracování dřeva a výroby nábytku. Běžnou agendu zajišťuje sekretariát v Bruselu, podporovaný činností pracovních skupin, zaměřených na lobbing; mezinárodní, environmentální a technické otázky; výzkum a vývoj; sociální záležitosti; vzdělávání a komunikaci.

Confederation of European Paper Industries (CEPI)

CEPI (Konfederace evropských papírenských průmyslů) je neziskovou organizací reprezentující 19 členských států (17 států EU + Norsko a Švýcarsko) a prostřednictvím nich cca 900 celulózařských, papírenských a lepenkářských firem od nejmenších až po nadnárodní. Z ČR je členem konfederace Svaz Průmyslu Papíru a Celulózy. CEPI sídlí v Bruselu a má pět stálých výborů, které se zabývají v dlouhodobých časových horizontech lesem, přírodním prostředím, energetikou, konkurenceschopností a výrobky a jejich recyklací. Má též široký zdroj informací o průmyslu papíru a celulózy v Evropě, který využívá ve prospěch svých členů poskytovanými technické a legislativní pomoci.

Programme for the Endorsement of Forest Certification Schemes (PEFC)

Program pro podporu certifikačních systémů v lesnictví (PEFC) je nezávislá, nezisková nevládní organizace založená v roce 1999, která prostřednictvím systémů certifikace vytváří podmínky pro podporu nákupu dříví (a produktů z něj) z lesů obhospodařovaných podle zásad trvale udržitelného obhospodařování lesů. Je celosvětovou zastřešující organizací pro vzájemné uznávání národních certifikačních systémů, uplatňovaných ve 149 státech v lesích, pokrývajících 85 % světové výměry lesů. V současné době se v rámci PEFC používá 32 národních certifikačních systémů, z nichž 22 prošlo kompletním schvalovacím procesem a zbývající jsou v různé fázi schvalování. Podle schválených 22 národních certifikačních systémů bylo certifikováno přes 193 mil. ha lesů, což dělá z PEFC největší certifikační systém. V ČR je certifikace prováděna podle Českého systému certifikace lesů (CFCS – Czech Forest Certification Scheme), splňujícího všechny mezinárodní požadavky pro certifikační systémy, a uznaného v roce 2001 Radou PEFC. Správu CFCS, tj. schvalování revizí standardů, prezentaci a propagaci systému zajišťuje PEFC Česká republika. Informace o Českém standardu PEFC lze nalézt na stránkách www.pefc.cz

Forest Stewardship Council (FSC)

FSC (tzv. Rada správy lesů) je mezinárodním sdružením založeným z iniciativy nevládních organizací roku 1993 v Torontu. Je nevydělečnou, nezávislou nevládní mezinárodní organizací složenou z ekologických institucí, lesníků, obchodníků se dřevem a občanských sdružení z 25 států světa. Sekretariát FSC sídlí v Bonnu v Německu. FSC se sám udělováním certifikátů nezabývá, ale certifikující organizace akredituje, aby posuzování, zda certifikované produkty byly vyrobeny podle zásad trvalé udržitelnosti, bylo jednotné a průkazné. U FSC je v současnosti akreditováno 150 organizací z více než 30 států světa. Pro jednotnost posuzování trvalé udržitelnosti byly FSC vypracovány a schváleny Principy a kritéria FSC pro přirozené lesní hospodářství. Za dobu existence FSC bylo podle standardů FSC certifikováno 50 mil. ha lesů ve více než 60 zemích, a několik tisíc certifikovaných výrobků ze dřeva je oprávněno užívat ochrannou značku FSC. Národní organizace FSC existují v 34 zemích, včetně ČR. Informace o Českém standardu FSC lze nalézt na www.czech.fsc.cz.

II. SROVNÁNÍ LESNÍHO HOSPODÁŘSTVÍ ČR SVYBRANÝMI EVROPSKÝMI ZEMĚMI Czech and Selected European Countries Forestry Sector Comparison

Tabulka II.1

Srovnání vybraných ukazatelů lesního hospodářství České republiky a některých evropských států
Selected characteristics of the forestry sector in European context

Ukazatel	Měrná j.	Česká rep.	Rakousko	Německo	Polsko	Slovensko	Maďarsko	Švýcarsko	Francie	Spoj. král.	Norsko	Švédsko	Finsko
Lesnatost	%	34,0	46,5	31,0	29,4	41,9	19,9	30,0	28,0	10,2	28,4	66,8	71,9
Celková rozloha porostní půdy a ostatních lesních pozemků	tis. ha	2630	3924	10740	8942	2031	1811	1234	16989	2489	12000	30259	22768
Rozloha lesů (porostní půdy)	tis. ha	2630	3840	10740	8942	2016	1811	1173	15156	2469	8710	27264	21883
Obhospodařované lesy podle vlastnických kategorií													
Celkem	tis. ha	2559	3352	10142	8300	1622	1702	1042	14470	2108	5570	21236	17441
Veřejné vlastnictví	tis. ha	2141	550	5406	6806	933	1079	686	3787	965	770	1904	5164
z toho: státní	tis. ha	1826	460	3390	6730	725	1070	10	1467	885	600	404	5164
jiné veřejné instituce	tis. ha	315	90	2016	76	208	9	676	2320	80	170	1500	0
Soukromé vlastnictví	tis. ha	418	2802	4736	1493	689	623	356	10683	1143	4800	19332	12277
z toho: fyzické osoby	tis. ha	418	2315	4736	1460	291	69	318	8983	800	4200	10916	9702
lesní průmysl	tis. ha	0	0	0	0	0	0	0	0	25	250	7416	1613
ost. soukr. instituce	tis. ha	0	487	0	33	398	554	38	1700	318	350	0	962
Počet les. majetků ve veřejném vlastnictví podle velikostních kategorií:													
do 10 ha	počet	2522	2353	0	0	78	396	523	1358	0	167	3600	...
11 – 20 ha	počet	511	906	7402	0	100	80	340	1410	120	69	1600	...
21 – 50 ha	počet	651	1155	0	0	116	107	593	2809	120	180	2810	...
51 – 100 ha	počet	388	736	2334	1	58	70	539	2637	140	163	1740	...
Počet les. majetků ve veřejném vlastnictví podle velikostních kategorií:													
101 – 500 ha	počet	327	803	1283	0	104	106	1128	5759	101	392	2780	...
501 – 10 000 ha	počet	65	0	691	60	104	186	247	1938	128	301	960	...
10 001 – 100 000 ha	počet	102	1333	0	400	9	17	132	15	37	27	60	...
nad 100 000 ha	počet	0	0	1330	0	4	0	1	0	0	3	7	...
Počet les. majetků v soukromém vlastnictví podle velikostních kategorií:													
do 3 ha	počet	119443	0	0	755203	10000	59000	30498	21280	0
3 – 5 ha	počet	10954	58115	0	53160	14620	13200	17505	27560	147141
6 – 10 ha	počet	4530	35649	0	27002	489	14500	21295	32720	0
11 – 20 ha	počet	1124	42542	0	6750	474	8400	25398	42810	131965
21 – 50 ha	počet	660	77869	343496	1688	892	6200	35538	62890	99718
51 – 100 ha	počet	132	9565	4456	...	785	2500	20592	39220	43209
101 – 500 ha	počet	389	2442	927	...	1222	1800	18362	32340	16627
501 – 10 000 ha	počet	27	0	286	...	100	400	1866	1350	529
nad 10 000 ha	počet	1	1125	196	...	77	0	25	216	0
Roční objem těžby	tis. m ³ s k.	16355	20041	48584	32212	7400	6449	7451	60174	9500	11632	67766	54300
Podíl roční těžby na ročním přírůstu	%	79,6	71,4	54,6	77,4	57,6	59,2	86,8	65,2	65,1	52,8	77,4	74,9

Pramení: TBFR 2000 – Temperate and Boreal Forest Resources Assessment, United Nations, New York and Ženeva, 2000. Poznámka: ... Údaje nejsou k dispozici.

Ve srovnání s evropskými zeměmi Česká republika svou lesnatostí zaujímá 5. místo, ve státní držbě lesů je na 7. místě a v ročním objemu těžby je na 6. místě.

Ve všech evropských zemích se příslušné vlády rozhodly ponechat značnou část lesního majetku jako součást veřejného statku.

V řadě zemí Evropské unie má státní forma vlastnictví lesa důležitý, leckde dokonce výsadní postavení. Podle údajů FAO činí celková plocha lesů v Evropě 998 mil. ha, přičemž 89,8 % představují lesy ve formě veřejného vlastnictví.

LČR mají se svým 52 % podílem lesů ve správě v rámci ČR značný potenciál patřit mezi přední státní podniky v EU, jakými dnes jsou např. finské, rakouské a i bavorské státní lesy.

Při porovnání hlavních produkčních činitelů je zřejmé, že středoevropské státy disponují podstatně lepším produkčním potenciálem než země v Pobaltí a ve Skandinávii.

V osmi evropských zemích je možno označit organizace státních lesů za komerčně orientovaný subjekt. Do této skupiny patří státní lesnické podniky v Bavorsku, České republice, Estonsku, Finsku, Polsku, Rakousku a Slovensku.

Porovnání organizací státních lesů v rámci EU

Tabulka 11.2
Hospodářské charakteristiky vybraných organizací státních lesů v EU

Stát	Název podniku	Plocha obhospodářovaného majetku	Plocha lesů podniku	Roční těžba celkem	Roční těžba na 1 ha	Celková obnova lesa	Zásoba dříví	Roční přírůst	Zastoupení jehl. dřevin
		tis. ha	tis. ha	tis. m ³	m ³ / ha	ha	m ³ / ha	m ³ / ha	%
Bavorsko	Bayerische Staatsforsten AöR	805	720	5 400	7,50	2 300	282	8,6	76
Estonsko	Rügemetsa Majandamise Keskus	1063	815	2 504	3,07	6 792	153	5,0	66
Finsko	Metsahallitus	12 400	3 500	4 730	1,35	10 530	87	2,7	90
Polsko	Lasy Państwowe	7 589	7 236	28 699	3,97	45 910	222	7,7	77
Rakousko	Österreichische Bundesforste AG	850	517	1 855	3,59	2 498	230	4,4	80
Slovensko	Lesy Slovenskej republiky š. p.	1 010	973	3 632	3,73	7 708	223	6,0	59
ČR	Lesy České republiky s. p.	1 367	1 333	7 653	5,74	12 225	256	8,3	82

Tabulka 11.3
Ekonomické parametry vybraných organizací státních lesů v EU

Stát	Název podniku	Celkový roční obrat	z toho obrat za dříví	zisk celkem	zisk na 1 ha lesa	zisk na 1 m ³ těžby	Počet zaměstnanců	z toho počet dělníků	Prodej dříví na odvozním místě
		mil. EUR	mil. EUR	mil. EUR	EUR	EUR	osob	osob	%
Bavorsko	Bayerische Staatsforsten AöR	270,5	247,0	28,0	38,89	5,19	2 840	1 930	100
Estonsko	Rügemetsa Majandamise Keskus	62,5	58,7	8,7	1,67	3,47	1 226	747	85
Finsko	Metsahallitus	241,0	216,9	67,0	19,14	14,16	2 158	813	100
Polsko	Lasy Państwowe	1094,2	976,5	16,7	2,31	0,58	26 505	4 787	100
Rakousko	Österreichische Bundesforste AG	174,9	135,1	22,9	44,29	12,35	1 164	712	90
Slovensko	Lesy Slovenskej republiky š. p.	151,9	117,3	4,6	4,73	1,27	6 635	3 560	99
ČR	Lesy České republiky s. p.	193,4	135,3	22,8	17,10	2,98	3 436	1 057	4

Pramen: LČR, FAO (Global Forest Resources Assessment), prezentace organizací st. lesů

12. VYSVĚTLIVKY ZKRATEK V TEXTU

Abbreviations in the text

AK ČR	Agrární komora ČR Agrarian Chamber of the Czech Republic
AMS	Automatické monitorovací stanice Automatical monitoring stations
AOPK	Agentura ochrany přírody a krajiny Nature and Landscape Conservation Agency
CBP	celkový běžný přírůst total current increment
CEFTA	Středoevropská dohoda o volném obchodu Central European Free Trade Agreement
CIC	Mezinárodní rada pro myslivost a ochranu zvěře Conseil International de la Chasse et de la Conservation du Gibier
COST	Evropská organizace pro spolupráci v oblasti vědeckého a technického výzkumu European Cooperation in Science and Technology
CPP	celkový průměrný přírůst total mean increment
CZK	Kč Czech crown (currency)
ČAPLH	Česká asociace podnikatelů v lesním hospodářství Czech Association of Entrepreneurs in Forestry
ČAZV	Česká akademie zemědělských věd Czech Academy of Agricultural Sciences
CEPF	Evropská konference vlastníků lesů Confédération Européenne des Communes Forestières
ČHMÚ	Český hydrometeorologický ústav Czech Hydrometeorological Institute
ČIA	Český institut pro akreditaci, o.p.s. Czech Accreditation Institute, public service company
ČKOLH	Česká komora odborných lesních hospodářů The Czech Chamber of Forest Managers
ČLS	Česká lesnická společnost Czech Association of Foresters
ČM vrchovina	Českomoravská vrchovina Czech-Moravian Highland
ČR	Česká republika Czech Republic
ČSOP	Český svaz ochránců přírody Czech Association of Conservationists
ČSÚ	Český statistický úřad Czech Statistical Office
ČÚZK	Český úřad zeměměřický a katastrální Czech Office for Surveying, Mapping and Cadastre
ČZU	Česká zemědělská universita v Praze Czech University of Life Sciences Prague
DPZ	dálkový průzkum Země remote sensing
EFI	Evropský lesnický institut European Forest Institute
EHK	Evropská hospodářská komise Economic Commission for Europe
ENFE	Evropská síť podnikatelů v lesním hospodářství European Network of Forest Entrepreneurs
EU	Evropská unie European Union
Euro	evropská měnová jednotka European currency unit
EUROFOR-GEN	Evropský program lesních dřevin European Forest Genetic Resources Programme

FACE	Absorbce emisí oxidu uhličitého lesy Forest Absorbing Carbon dioxide Emission
FAO	Organizace pro zemědělství a výživu při OSN Food and Agriculture Organization of the UN
FCO	franko cena odběratele free customer's warehouse
FECOF	Evropská federace obecních lesů Fédération Européenne des Communes Forestières
FEMS	Federace mysliveckých organizací Evropské unie Fédération des Associations de Chasseurs de la CEE
FLD	Fakulta lesnická a dřevařská Faculty of Forestry and Timber Processing
FGMRI	Výzkumný ústav lesního hospodářství a myslivosti Forestry and Game Management Research Institute
FMI	Forest Management Institute Ústav pro hospodářskou úpravu lesů
FRVŠ	Fond rozvoje vysokých škol Universities Development Fund
FSC	Rada pro hospodaření v lesích Forest Stewardship Council
GA AV	Grantová agentura Akademie věd Grants Agency of the Academy of Sciences
GA ČR	Grantová agentura ČR Grants Agency of the Czech Republic
GATT	Všeobecná dohoda o clech a obchodu General Agreement on Tariffs and Trade
GDP	hrubý domácí produkt Gross Domestic Product
GEF	Program pomáhající řešit problémy životního prostředí Global Environmental Facilities
GIS	geografické informační systémy Geographical Information Systems
GŘ	generální ředitelství Directorate General
HDP	hrubý domácí produkt GDP – gross domestic product
HÚL	hospodářská úprava lesů forest management planning
HZS	hasičský záchranný sbor Fire and Rescue Service
CHKO	Chráněná krajinná oblast Protected landscape area
ICP FOREST	Mezinárodní program pro hodnocení a monitoring vlivu znečištění ovzduší na lesy International Co-operative Programme on Assessment and Monitoring of Air Pollution Effects on Forests
ICT	informační a komunikační technologie Information and communication technologies
IDC	Informační a datové centrum Information and Data Centre
IF	impakt faktor impact factor
IFER	Ústav pro výzkum lesních ekosystémů Institute for Forest Ecosystems Research
IFFA	Mezinárodní aliance soukromých vlastníků lesa International Family Forestry Alliance
IL	inventarizace lesů Forest Inventory
IS	informační systémy information systems

ISL	Informace o stavu lesů Information on Forest Status
IT	Informační technologie information technologies
ISSS	Mezinárodní pedologická společnost International Society of Soil Sciences
ISTA	Mezinárodní asociace pro kontrolu osiva International Seed Testing Association
IUBS	Mezinárodní svaz biologických věd International Union of Biological Sciences
IUFRO	Mezinárodní unie výzkumných lesnických organizací International Union of Forestry Research Organizations
JKS	jarní kmenové stavy spring stock of game
KRNAP	Krkonošský národní park Krkonoše National Park
KÚ	krajský úřad regional authority
Landsat	TM Thematic Mapper
LČR	Lesy České republiky, státní podnik Forests of the Czech Republic, state enterprise
LČR – OI	oblastní inspektorát LČR regional inspectorate of the LČR
LDF MZLU	Lesnická a dřevařská fakulta Mendelovy zemědělské a lesnické univerzity v Brně Faculty of Forestry and Timber Management, Mendel's University of Agriculture and Forestry in Brno
LF	Lesnická fakulta Faculty of Forestry
LH	lesní hospodářství forestry
LHE	lesní hospodářská evidence forest management records
LHO	lesní hospodářské osnovy forest management guidelines
LHP	lesní hospodářský plán forest management plan
LHS	Letecká hasičská služba Aerial Fire-Fighting Service
LOS	Lesní ochranná služba Forest Protection Service
LS	lesní správa forest district
MCPFE	Ministerská konference o ochraně lesů v Evropě Ministerial Conference on the Protection of Forests in Europe
MERA	Mapování lesních ekosystémů pomocí dat DPZ Mapping of Forest Ecosystems by Remote Sensing Applications
MF	Ministerstvo financí Ministry of Finance
MO	Ministerstvo obrany Ministry of Defence
MPO	Ministerstvo průmyslu a obchodu Ministry of Industry and Trade
MPFL	mimoprodukční funkce lesa non-wood producing functions
MPSV	Ministerstvo práce a sociálních věcí Ministry of Labour and Social Affairs
MŠMT	Ministerstvo školství, mládeže a tělovýchovy Ministry of Education, Youth and Sports
MV	Ministerstvo vnitra Ministry of Interior
MZe	Ministerstvo zemědělství Ministry of Agriculture

MZLU	Mendelova zemědělská a lesnická univerzita v Brně Mendel University of Agriculture and Forestry
MŽP	Ministerstvo životního prostředí Ministry of the Environment
NIL	Národní inventarizace lesů National Forest Inventory
NLK	Národní lesnický komitét National Forestry Committee
NLP	Národní lesnický program National Forestry Programme
NPP	Národní park Podyjí Podyjí National Park
NPČŠ	Národní park České Švýcarsko Czech Switzerland National Park
NPŠ	Národní park Šumava Šumava National Park
OECD	Organizace pro ekonomickou spolupráci a rozvoj Organization for Economic Cooperation and Development
OI	Oblastní inspektorát Regional Inspectorate
OKEČ	Odvětvová klasifikace ekonomických činností Sectorial Classification of Economic Activities
OLH	odborný lesní hospodář licensed forest manager
OSN	Organizace spojených národů United Nations Organization
OZE	obnovitelné zdroje energie renewable sources of energy
PEFC	Evropská certifikace lesů Pan-European Forest Certification
PLO	přírodní lesní oblast forest natural area
PMP	průměrný mýtní přírůst mean final increment
PUPFL	pozemky určené k plnění funkcí lesa forest functions supporting land
RMLD	reprodukční materiál lesních dřevin reproduction material of forest trees
SLHP	Souhrnný lesní hospodářský plán Global forest management plan
SLŠ	střední lesnická škola forestry technical school
SOU	střední odborné učiliště forestry vocational school
SR	státní rozpočet State budget
SRN	Spolková republika Německo Federal Republic of Germany
SSL	státní správa lesů state forest administration
SVOL	Sdružení vlastníků obecních a soukromých lesů Association of the Communal and Private Forest Owners
SZ	Semenářský závod Seed Production Plant
SZIF	Státní zemědělský intervenční fond State Intervention Fund in Agriculture
ŠLP	Školní lesní podnik Training Forest Enterprise
TBFRA 2000	Odhad lesních zdrojů mírného a boreálního pásma Temperate and Boreal Forest Resources Assessment 2000
TCP	Program technické spolupráce Technical Co-operation Programme
ÚHÚL	Ústav pro hospodářskou úpravu lesů Forest Management Institute
UKT	univerzální kolový traktor multi-purpose wheeled tractor

ÚKZÚZ	Ústřední kontrolní a zkušební ústav zemědělský Central Institute for Supervising and Testing in Agriculture
UNEP	Program OSN pro životní prostředí United Nations Environmental Programme
UNFF	Fórum Organizace spojených národů o lese United Nations Forum on Forest
USA	Spojené státy americké United States of America
USD	americký dolar US dollar
ÚSES	územní systém ekologické stability landscape system of ecological stability
VaV	výzkum a vývoj research and development
VLS	Vojenské lesy a statky ČR, státní podnik Military Forests and Farms, state enterprise
VS	výzkumná stanice research station
VŠ	vysoké školy universities
VÚLHM	Výzkumný ústav lesního hospodářství a myslivosti Forestry and Game Management Research Institute (FGMRI)
WTO	Světová obchodní organizace World Trade Organization

13. SEZNAM AUTORŮ

List of Authors

- Balek Josef, Ing.
Ministerstvo zemědělství
- Beran František, Ing.
Výzkumný ústav lesního hospodářství a myslivosti
- Činka Milan, Ing.
Ministerstvo zemědělství
- Čížková Ludka, Ing. Ph.D.
Výzkumný ústav lesního hospodářství a myslivosti
- Danysová Jana, Ing.
Výzkumný ústav lesního hospodářství a myslivosti
- Dobiáš Jiří, Ing. et Ing.
Ministerstvo zemědělství
- Fabiánek Petr, Ing.
Výzkumný ústav lesního hospodářství a myslivosti
- Fryml Josef, Ing.
Ústav pro hospodářskou úpravu lesů
- Hána Jan, Ing.
Ústav pro hospodářskou úpravu lesů
- Henzlík Vladimír, Ing.
Ústav pro hospodářskou úpravu lesů
- Hlavová Zdenka, Ing.
Semenářský závod Týniště n. O.
- Hronek Václav, Ing.
Ministerstvo zemědělství
- Chlud Miroslav, Ing.
Ministerstvo životního prostředí
- Jurásek Antonín, Doc. Ing., CSc.
Výzkumný ústav lesního hospodářství a myslivosti
- Kahuda Josef, Ing.
Český statistický úřad
- Kapitola Petr, Ing., CSc.
Výzkumný ústav lesního hospodářství a myslivosti
- Krejzar Tomáš, Ing. Ph.D.
Ministerstvo zemědělství
- Liška Jan, Ing.
Výzkumný ústav lesního hospodářství a myslivosti
- Lomský Bohumír, RNDr., CSc.
Výzkumný ústav lesního hospodářství a myslivosti
- Matějček Jiří, Ing., CSc.
Výzkumný ústav lesního hospodářství a myslivosti
- Novotný Petr, Ing.
Výzkumný ústav lesního hospodářství a myslivosti
- Pásek František, Ing.
Ministerstvo zemědělství
- Pavlovská Jaroslava, JUDr.
Ministerstvo zemědělství
- Polívka Martin, DiS.
Ústav pro hospodářskou úpravu lesů
- Procházková Zdeňka, prom. biol.
Výzkumný ústav lesního hospodářství a myslivosti, VS Uherské Hradiště
- Prylová Lada, Ing.
Ústav pro hospodářskou úpravu lesů
- Radouš Miroslav, Ing.
Ministerstvo zemědělství
- Řezáč Jan, Ing.
Nadace Dřevo pro život
- Sotorník Miroslav, Ing.
Ústav pro hospodářskou úpravu lesů
- Stoklasa Milan, Ing., CSc.
Stoklasa Tech., Praha
- Stránský Václav, Ing.
Ministerstvo zemědělství
- Suchopárek Karel, Ing.
Ministerstvo zemědělství
- Sýkora Pavel, Ph.Dr.
Ministerstvo zemědělství
- Šach František, Ing., CSc.
Výzkumný ústav lesního hospodářství a myslivosti
- Šišák Luděk, Prof. Ing., CSc.
Česká zemědělská univerzita v Praze, Fakulta lesnická a environmentální
- Šrámek Vít, Ing., Ph.D.
Výzkumný ústav lesního hospodářství a myslivosti
- Štěrba Pavel, Ing.
Ústav pro hospodářskou úpravu lesů
- Švihla Vladimír, Doc. Ing., DrSc.
Česká akademie zemědělských věd, odbor LH

Třešňák Martin, Mgr.
Ústav pro hospodářskou úpravu lesů

Ulrich Radomír, Prof. Ing., CSc.
*Mendeleova zemědělská a lesnická univerzita v Brně, Lesnická
a dřevařská fakulta*

Vančura Karel, Ing., CSc.
Ústav pro hospodářskou úpravu lesů

Vašíček Jaromír, Ing., CSc.
Ústav pro hospodářskou úpravu lesů

Ventrubová Kateřina, Ing.
Ministerstvo zemědělství

Veselý Martin, Ing.
Ministerstvo zemědělství

Zahradník Petr, Doc. Ing., CSc.
Výzkumný ústav lesního hospodářství a myslivosti

Žižka Martin, Ing.
Ministerstvo zemědělství