
Inventarizace krajiny CzechTerra
Vybrané výsledky šetření z let 2008/2009 a 2014/2015

Výsledky zpracovali

Abstrakt
Tento příspěvek shrnuje hlavní výsledky opakovaného šetření Inventarizace krajiny CzechTerra, které bylo
realizováno v letech 2008/2009 (CZT 2009) a 2014/2015 (CZT 2015). Jedná se o multizdrojové šetření prováděné
ve znáhodněné 7x7 km síti 1599 lokalit statisticky reprezentujících Českou republiku. Rozlohy územních kategorií
určených na základě rastrové analýzy leteckých snímků dosáhly 35,6 % v případě lesa a 7,3 % u přírodě blízkých
prvků (PBP), přičemž opakovaná inventarizace CZT 2015 provedená s periodou 5,757 roku neukázala statisticky
významné změny. V dřevinné skladbě plošně dominuje smrk s 42,6 %, podíl listnáčů je 40,6 %. CZT 2015 dokládá
výši zásob hroubí bez kůry 917 mil. m3, oproti 853 mil. m3 zjištěným v CZT 2009. Hektarové zásoby vzrostly z 303 m3/ha
v CZT 2009 na 329 m3/ha v CZT 2015. Celkový běžný přírůst zjištěný na základě měřených dat dosahuje
28,7 mil. m3/rok, tj. 10,3 m3/ha/rok. Z opakovaného zjištění zásob a běžného přírůstu vyplývá skutečná výše
realizovaných těžeb na úrovni 17,6 mil. m3/rok. V kombinaci inventarizačních dat s matematickými modely tvaru
kmene, kvality kmene a algoritmy rozřezu byla odvozena sortimentní skladba a cenové ohodnocení porostních
zásob. Objem souší a ležícího tlejícího dřeva je v průměru 5,2 a 5,5 m3/ha. Obsah uhlíku v nadzemí biomase je
průměrně 113 t/ha, z toho v živých stromech je 111 t/ha. Údaje obnovy z opakované inventarizace indikují zvyšující
se podíl listnáčů, který dosahuje téměř 62 %, což je výrazně víc, než jejich celkové zastoupení v porostech bez
rozdílu věku. Zvěří je poškozeno 8,1 % zásoby hroubí, u smrku to je 15 %. Plné spektrum výsledků je uvedeno na
www.czechterra.cz.

Abstract
This contribution summarizes the main results of the repeated Landscape inventory CzechTerra, with the surveys
conducted in 2008/2009 (CZT 2009) and 2014/2015 (CZT 2015). It is a multisource inventory performed in
randomized 7x7 km grid of 1599 localities that statistically represent the Czech Republic. Areas of land use categories
estimated using raster analysis of aerial photos reached 35.6 % for forest land and 7.3 % for close-to-nature elements.
The repeated inventory CZT 2015 with inventory period 5.757 years did not show statistically significant changes
in areas. Tree species composition is dominated by Norway spruce with 42.6 %, share of broadleaved species is
40.6 %. Growing stock estimated by CZT 2015 reached 917 mil. m3 as compared to 853 mil. m3 in CZT 2009.
Average growing stock increased from 303 m3/ha in CZT 2009 to 329 m3/ha in CZT 2015. Total current increment
estimated from the measured data reached 28.7 mil. m3/year, i. e., 10.3 m3/ha/year. The consecutive estimates of
growing stock and current increment permits assessment of real size of harvested wood volume, which reached
17.6 mil. m3/year. Combining inventory data and mathematical models of stem shape, stem quality and cutting
algorithms gives potential assortment output and its financial value. Standing dead tree and lying deadwood
volume reached in average 5.2 and 5.5 m3/ha, respectively. Carbon content in aboveground biomass is in average
113 t/ha, which is dominated by living trees with 111 t/ha. Data on tree regeneration from repeated inventory
indicate increasing share of broadleaves, which reached almost 62 %. This is significantly more than their share in
stands regardless age. Game damage affects 8.1 % of growing stock volume, for Norway spruce it is 15 %. The full set
of results is available at www.czechterra.cz.

Landscape inventory CzechTerra
Selected inventory results 2008/2009 and 2014/2015

Emil Cienciala, Martin Černý, Radek Russ, Vladimír Zatloukal

Technická spolupráce
Šárka Holá

(vedoucí skupiny hodnotitelů leteckých snímků, grafické zpracování)
Štěpán Palán

(vedoucí skupiny terénních pracovníků)

IFER - Ústav pro výzkum lesních ekosystémů, s. r. o.
Tel.: +420 2 4195 0607, http://www.ifer.cz, http://www.czechterra.cz
Korespondenční autor: jana.beranova@ifer.cz

(v abecedním pořadí)

Koordinace projektového týmu
Jana Beranová

2 Příloha IFER v Lesnické Práci 10/2015

inventarizace krajiny czechterra

Úvod
Krajina České republiky je národním
bohatstvím a předpokladem existence
společnosti. Industrializace, urbani­
zace a demografický vývoj zvyšují tlak
na využívání krajiny a ovlivňují její
funkčnost. Pro strategické plánování
udržitelného rozvoje krajiny jsou
zásadní aktuální a průběžné informace
o změnách využívání krajiny a stavu
prostředí. Ambicí inventarizace krajiny
CzechTerra je poskytnout spektrum
klíčových informací o využití území,
specificky o stavu lesa a rozptýlené
zeleni v krajině. Je koncipována jako
efektivní a otevřený systém, který
umožní všestranné využití údajů a je
schopen pojmout nové informační
a metodické požadavky.
Cílem tohoto materiálu je představit
základní výsledky opakovaného šetření
Inventarizace krajiny CzechTerra za
období let 2008/2009 (dále CZT 2009)
a 2014/2015 (CZT 2015). Výstupy jsou
zveřejněny na www.czechterra.cz.

i Cílem projektu GA ČR 14-12262S je analyzovat a kvantifikovat příspěvek
aktuálních a nedávných změn růstového prostředí na přírůst a vitalitu
dřevin a porostu, a identifikovat relativní příspěvek depozice dusíku, teploty
a vláhové bilance v rámci výškového gradientu sítě statistické inventarizace
krajiny ČR. Na řešení projektu se spolupodílí Český hydrometeorologický
ústav, Botanický ústav AV ČR, Jihočeská univerzita v Českých Budějovicích

#

#

#

#

#

#
#

#

#

#
#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#
#

#

#

#

#

#
#

#
#

#

#

#
#

#
#

#
#

#
#

#

#
#

#

#

#
#

#
#

#
#

#

#

#

#

#

#
#

#

#

#

#

#
#

#
#

#

#

#
#

#

#
#

#
#

#
#

#

#

#

#

#

#
#

#
#

#

#

#
#

#

#

#
#

#

#
#

#

#

#

#

#
#
#

#

#

#
#

#

#

#
#

#

#

#

#

#

#

#
#

#

#

#
#

#

#

#

#
#

#

#

#

#

#

#

#
#
#

#

#

#

#

#

#

#

#
#

#

#

#

#

#
#

#

#

#
#
#

#

#
#

#

#

#

#

#

#

#
#

#

#

#

#

#

#
#

#

#

#
#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#
#

#
#

#

#
#

#

#

#

#

#
#

#

#

#

#
#

#
#
#

#

#
#

#

#
#

#

#

#

#

#
#

#

#
#

#

#

#

#
#

#

#

#

#

#

#
#

#

#
#

#

#

#

#
#

#

#

#

#
#

#

#

#

#
#

#

#
#

#

#

#
#

#
#

#
#

#
#

#

#
#

#

#
#
#

#

#

#
#
#

#

#

#

#
#

#
#

#

#

#

#

#
#

#
#

#

#
#
#

#

#

#

#
#
#

#
#

#
#
#

#

#
#

#

#

#
#

#

#

#

#

#
#

#

#

#

#
#

#

#
#

#

#
#

#

#

#
#

#

#

#

#

#

#
#
#

#

#

#

#

#
#

#

#
#

#

#

#
#

#

#

#
#

#

#

#

#
#

#
#

#

#

#

#

#
#

#
#

#

#
#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#
#

#

#

#

#

#

#
#

#

#

#

#

#

#

#
#

#

#

#
#
#

#
#

#

#

#

#
#

#
#

#

#

#
#

#

#
#

#

#

#

#

#

#

#

#
#

#
#

#
#

#
#

#

#
#

#

#

#

#

#

#

#

#

#
#

#

#
#

#
#

#
#

#

#
#
#

#
#

#

#
#

#

#
#

#

#
#

#

#
#

#
#

#
#

#
#

#

#

#

#

#

#

#

#
#

#

#
#

#
#

#

#

#
#

#
#

#
#

#
#

#
#

#

#
#

#

#

#
#

#

#
#

#

#
#

#

#
#

#

#
#

#

#

#
#

#
#

#
#

#

#
#

#
#

#
#

#

#
#

#

#

#

#

#

#

#
#

#

#

#

#

#

#
#

#

#

#
#

#

#
#

#

#
#

#
#

#

#
#

#
#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#
#

#

#

#

#
#

#

#

#

#
#

#

#
#

#

#
#

#

#
#

#
#

#

#

#

#

#
#

#

#
#

#

#

#

#

#
#

#

#

#
#

#
#

#

#

#
#

#

#
#

#
#

#

#
#

#
#

#

#

#

#
#

#
#

#

#

#

#
#

#

#

#
#

#
#

#

#
#

#

#

#

#

#

#
#

#

#

#

#
#

#

#

#

#

#
#

#

#
#

#
#

#
#

#

#

#

#

#

#

#

#

#

#

#
#

#
#

#

#
#

#
#

#
#

#

#

#

#

#
#

#
#

#

#

#

#

#

#
#

#
#

#
#

#

#

#
#

#

#

#
#

#

#

#

#

#

#
#

#

#

#
#
#

#

#
#

#

#

#
#

#

#

#
#

#

#

#

#

#

#

#

#

#
#

#

#
#

#

#
#
#

#

#

#
#
#

#

#

#
#

#

#

#
#

#

#

#
#

#
#

#
#

#
#

#

#
#

#

#

#

#
#
#

#
#

#
#

#

#

#

#
#

#

#
#
#

#

#

#

#

#

#
#

#
#

#

#
#

#

#
#

#

#

#
#

#
#

#

#

#

#
#
#

#
#

#

#

#
#

#

#

#
#

#

#

#

#
#

#

#

#

#

#
#

#

#

#
#

#

#

#

#
#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#
#

#
#

#

#

#
#

#
#

#

#

#

#

#
#

#

#
#

#
#

#

#

#
#

#

#

#

#

#

#
#

#

#
#

#

#

#

#

#
#

#
#

#

#

#

#

#

#
#

#
#

#
#

#
#

#
#

#

#

#

#

#

#
#

#

#
#

#

#
#

#

#

#

#

#
#

#

#

#

#

#

#
#

#

#

#
#

#

#
#

#

#

#

#

#

#

#
#

#

#

#
#

#

#
#

#

#

#

#

#

#
#

#

#

#
#

#

#
#

#
#

#

#

#
#

#

#

#

#

#
#

#

#

#

#

#
#

#

#
#

#

#

#

#
#

#

#

#
#

#

#
#

#

#

#

#

#

#

#
#

#

#

#

#
#

#

#

#
#

#
#

#

#

#
#

#
#

#

#

#
#

#

#

#

#
#

#

#
#

#
#

#
#

#

#

#

#
#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#
#

#

#

#
#

#

#
#

#

#
#

#

#
#

#

#

#

#
#

#

#

#
#
#

#

#

#
#

#

#

#
#

#

#
#

#

#
#

#

#

#

#

#
#

#

#

#

#

#
#

#

#

#

#
#

#

#
#

#

#

#
#

#

#

#
#
#

#

#

#

#
#

#

#

#
#

#
#

#

#

#

#

#

#

#

#
#

#

#

#
#

#

#
#

#
#

#
#

#

#
#

#

#
#

#
#

#

#

#

#
#

#

#

#
#

#

#
#
#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#
#

#
#

#

#
#

#

#

#

#

#

#

#

#
#

#

#

#
#

#

#
#

#

#

#

#
#

#

#

#

#
#

#

#

#

#
#

#

#
#

#

#
#

#

#

#
#

#

#
#

#

#
#

#

#

#

#

#

#

#

#
#

#

#

#
#

#

#

#
#

#

#
#

#
#

#

#
#

#
#

#

#

#
#

#
#

#

#

#
#

#

#
#

#

#
#

#

#

#
#

#

#

#
#

#

#

#
#

#

#

#
#

#
#

#

#
#

#

#

#
#

#

#
#
#

#
#

#

#

#

#

#

#

#

#

#
#

#

#
#

#

#

#
#

#

#
#

#

#
#

#

#
#

#

#

#

#
#

#

#

#

#
#
#

#

#
#

#
#

#

#

#
#

#
#

#

#
#

#

#

#

#

#
#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#
#

#
#

#

#

#

#
#

#

#
#

#
#

#

#

#
#

#

#
#

#
#

#
#

#

#

#

#

#
#

#

#
#

#

#

#
#

#

#
#

#

#

#

#
#

#

#

#

#

#

#
#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#
#

#

#

#

#
#

#

#

#

#
#

#

#

#

#

#

#
#

#

#

#

#
#

#
#

#

#

#
#

#

#

#

#

#

#
#

7x7 km
Plocha

500 m2

Česká republika

450x450 m

Lokalita

Lokalita

Plocha
12,6 m

10x10 m

Obr. 1: 	Schéma inventarizačního systému CzechTerra
	 CzechTerra inventory system set-up - localities and plots

ii Laboratorní analýzu půd zajišťovala Přírodovědecká fakulta Jihočeské
univerzity v Českých Budějovicích, textura byla řešena na pracovišti
Botanického ústavu v Průhonicích.

a Centrum výzkumu globální změny AV ČR. Koordinátorem projektu je
IFER - Ústav pro výzkum lesních ekosystémů.

Metodika
Inventarizační systém CzechTerra je tvořen základní sítí 7x7 km
pokrývající celé území České republiky (Obr. 1). Hustota sítě je
volena tak, aby hlavní šetřené veličiny byly na úrovni republiky
zjištěny s dostatečnou statistickou průkazností. V rámci každého
čtverce základní sítě je náhodným výběrem umístěn bod, který
je středem tzv. lokality a inventarizační plochy. Inventarizační
systém tedy tvoří

-- lokality - čtvercové interpretační plochy o rozloze
450x450 m (20,25 ha)

-- inventarizační plochy - kruhové plochy o poloměru
12,62 m (500 m2)

V České republice je takto umístěno 1 599 lokalit. Lokality jsou
pokryty rastrem 10x10 m. Na každé lokalitě je takto vylišeno
2 025 (45x45) pixelů, na nichž probíhá vizuální klasifikace
leteckých snímků. Cílem klasifikace je zjistit rozlohu územních
kategorií a typů pokryvu, včetně tzv. přírodě blízkých prvků (dále
PBP) představujících vegetaci rostoucí mimo les a zemědělskou
půdu. Některé typy pokryvu (např. liniové prvky) je nutné na
snímku hodnotit v kontextu bezprostředního okolí.

Ve středu lokality (interpretačního čtverce) je umístěna jedna
kruhová inventarizační plocha o výměře 0,05 ha, tj. o poloměru
12,62 m. Venkovní šetření probíhá pouze na inventarizačních
plochách s výskytem stromové vegetace v dimenzích hroubí. Ta se
vyskytuje v lese nebo jako roztroušená vegetace na PBP.
V lese se šetří indikátory stavu a vývoje porostu včetně obnovy,
objem a charakter tlejícího dřeva, kvalita těžebního fondu
a základní údaje o stanovišti. V kategorii „Přírodě blízké prvky
(mimo les) se stromovou vegetací“ se šetří indikátory stavu
a vývoje porostu, objem a charakter tlejícího dřeva a základní
údaje o stanovišti.
Pro účely interpretace dat a pro zpřesnění výsledků statistické
inventarizace se využila stratifikace vybraných dat podle pásem
nadmořské výšky. Zvolena byla tři výšková pásma

-- do 400 m n.m., tj. území s přirozenou dominancí dubu
-- 401-700 m n.m., tj. území s přirozenou dominancí buku
-- nad 700 m n.m., tj. území s přirozeným výskytem smrku

Z celé rozlohy ČR připadá na polohy do 400 m n.m. 41,2 %, na
polohy 401-700 m n.m. 50,8 % a na polohy nad 700 m n.m. 8,0 %.

Inventarizace krajiny CzechTerra byla financována Ministerstvem životního prostředí ČR v letech 2008 - 2011 (součást projektu
VaV SP/2d1/93/07). Opakované venkovní šetření v letech 2014-2015 bylo realizováno v rámci řešení projektu „Dopady měnících se
růstových podmínek na přírůst dřevin, produkci porostů a vitalitu - nebezpečí či příležitost pro středoevropské lesnictví?“, který podpořila
Grantová Agentura ČR (GA ČR 14-12262S)i.

3Příloha IFER v Lesnické Práci 10/2015

inventarizace krajiny czechterra

Tab. 1: 	Rozlohy územních kategorií v opakovaných inventarizacích CzechTerra
 	Areas of land-use categories in repeated inventories of CzechTerra

Územní kategorie Rozloha, ha Interval spol., % Podíl rozlohy, % Rozloha, ha Interval spol., % Podíl rozlohy, %
Land-use categories Area, ha Confidence interval, % Share of area, % Area, ha Confidence interval, % Share of area, %

CZT 2009 CZT 2015
Les - porostní půda 2 814 561 ±4,0 35,7 2 788 808 ±4,0 35,4
Forest - timberland

Les - bezlesí 25 425 ±13,4 0,3 17 844 ±13,4 0,2
Forest - unstocked areas

Vegetace mimo les (PBP) 579 193 ±6,3 7,3 571 991 ±5,5 7,3
Near-natural elements

Trvalé travní porosty 907 654 ±7,0 11,5 894 303 ±6,8 11,3
Grassland

Orná půda 2 735 773 ±4,1 34,7 2 751 705 ±4,0 34,9
Cropland

Ostatní zemědělské pozemky 50 991 ±32,0 0,6 42 464 ±36,0 0,5
Other agricultural land

Zástavba 659 220 ±9,0 8,4 702 843 ±8,7 8,9
Settlements

Vodní plochy 113 676 ±23,0 1,4 116 748 ±22,8 1,5
Water Areas

Celkem 7 886 492 100,0 7 886 707 100,0
Total

Plochy s lesním pokryvem zahrnují půdní šetření zaměřené na
chemismus (pH, kvantitativní obsah C a N), zrnitost (texturu)
a obsah živin (K, Mg, Ca, Mg, bazická saturace)ii. Kvantitativní
výsledky odpovídají půdnímu profilu 0 až 30 cm, obsah uhlíku
a dusíku je navíc vyjádřen zvlášť pro organickou hmotu a jemnou
půdní frakci.
Ke zpracování údajů byl použit nástroj Field-Map Inventory
Analyst (www.fieldmap.cz). Statistické výstupy pro tuto zprávu
jsou připraveny na hladině významnosti α=0,10. To znamená,
že očekávané skutečné střední hodnoty leží s 90-ti procentní
pravděpodobností uvnitř intervalu spolehlivosti, který je uveden
u každé sledované hodnoty. Interval spolehlivosti je měřítkem
přesnosti zjištění daného čísla; to je důležité i pro posouzení
statistické významnosti rozdílu opakovaných inventarizací.
Při výpočtu objemu stromů se použily matematické modely tvaru
kmene (Černý a Pařez, 2005) parametrizované na rozsáhlém
empirickém materiálu změřených profilů stojících i ležících
kmenů. Pro vyjádření sortimentní skladby jsou použity třídy
jakosti podle Doporučených pravidel (Anonymous, 2002),
s aktuálním cenovým ohodnocením sortimentů (LP 8/2015).
Pro stanovení nadzemní biomasy byly využity alometrické
vztahy odvozené pro Českou republiku a středoevropský region,
konktrétně pro smrk (Wirth et al., 2004), borovici (Cienciala et
al., 2006), buk (Wutzler et al., 2008) a dub (Cienciala et al., 2008).
Přepočet na množství uhlíku využil doporučené faktory podle
posledních empirických údajů (Thomas and Martin, 2012).
Pro kvantifikaci běžného přírůstu byl použit klasický postup
porovnání objemových změn na úrovni jednotlivých stromů,
přičemž se metodou nejbližších sousedů (kNN) odhadl přírůst
dorostlíků (stromů dorostlých do registrační tloušťky v opakované
inventarizaci) a příspěvek souší (přírůst za polovinu intervalu
mezi inventarizacemi). Délka časového intervalu mezi CZT 2009
a CZT 2015 byla specifická na úrovni inventarizačních ploch
podle toho, kdy bylo provedeno terénní šetření. Za celý soubor
je průměrný interval 5,757 roku. Z rozdílu zásob opakovaných
inventarizací a zjištěného přírůstu je odvozena skutečná roční
republiková těžba.

Komentované hlavní výsledky
Rozloha územních kategorií
Podle výsledků inventarizace CZT 2015 připadalo na les (včetně
bezlesí) 35,6 % rozlohy republiky. Podle Zelené zprávy o stavu lesa
a lesního hospodářství České republiky k roku 2013 (MZe 2014)
byla lesnatost (porostní půda a bezlesí) 33,9 %. Rozdíl vyplývá
ze způsobu zjištění dat a aktuálnosti použitých dat (údaje Zelené
zprávy vychází ze sumárních dat lesních hospodářských plánů
a katastrálních údajů).
Přírodě blízké prvky (PBP) a les, jako území kategorie relativně
méně dotčených lidskou činností, zaujímají necelých 43 %
území ČR. Zbývající část, tj. 57 %, představuje antropicky silně
pozměněnou krajinu.
Srovnání územních rozloh šetření CZT 2009 a CZT 2015 uvádí
Tab 1. Vzhledem k relativně krátké době mezi šetřeními (6 let),
inventarizační síť CzechTerra nedokládá statisticky významné
změny u žádné z hlavních územních kategorií. Změna je přesto
poměrně zřetelná u zástavby, jejíž podíl na rozloze České republiky
stoupá zhruba o 7 tisíc ha ročně.

Les - stav a vývoj
Lesnatost podle výškových pásem
Rozloha lesa je základní ukazatel stavu krajiny. Lesnatost podle
výškových pásem (Tab. 3) vypovídá o rozšíření lesa v rámci
České republiky. V nejnižších polohách do 400 m n.m., které jsou
přirozenou doménou dubu, se nachází 25 % z celkové rozlohy
lesů. Lesnatost (plošné zastoupení lesa) v těchto polohách však
dosahuje pouze 21 %. Největší rozloha lesů, téměř 59 %, se nachází
ve středním výškovém pásmu, tj. v nadmořské výšce 401 až
700 m n.m., kde v přirozené skladbě lesů převládal buk. Lesnatost
v tomto výškovém pásmu dosahuje 41 %. V nadmořské výšce nad
700 m, kde se přirozeně vyskytuje a ve vyšších polohách převládá
smrk, se nachází necelých 17 % z celkové rozlohy lesů. Lesnatost
zde však dosahuje téměř 74 %.
Tyto plošné údaje se v rámci šestiletého období opakovaného cyklu
inventarizace krajiny CzechTerra změnily statisticky nevýznamně,
ačkoli především v nižších polohách je indikován úbytek lesa.

4 Příloha IFER v Lesnické Práci 10/2015

inventarizace krajiny czechterra

Tab. 2: 	Rozloha porostní půdy podle skupin dřevin
 	Area of timberland broken down by tree species groups

iii Malou část porostní plochy (0,3 %) tvoří porostní mezery

Zastoupení dřevin a smíšení
Zastoupení dřevin (Tab. 2) a jejich smíšení je základní informací
o stavu lesních ekosystémů a míře jejich antropogenního
ovlivnění.
Jehličnaté dřeviny mají v lesích České republiky zastoupení
59,1 %. Jejich zastoupení s nadmořskou výškou roste - ze
30,3 % v polohách do 400 m n.m. na 74,6 % v polohách nad
700 m n.m.
Celkové zastoupení listnatých dřevin je 40,6 %iii. Doménou
listnatých dřevin jsou nízké polohy do 400 m n.m., ve vyšších
polohách zastoupení listnáčů výrazně klesá a v polohách nad
700 m n.m. dosahuje 25,4 %.
V dřevinné skladbě lesů České republiky dominuje smrk
ztepilý. Vyjádřeno plochou, jeho současné zastoupení je
42,6 %. Rekonstruované přirozené zastoupení smrku v našich
podmínkách je však jen kolem 12 % (MZe 1997). Nepřirozeně
vysoké zastoupení smrku vynikne při jeho vyhodnocení
podle výškových pásem. Ve výškovém pásmu do 400 m n.m.,
které je doménou dubu, je současné zastoupení smrku 12 %.
V těchto polohách smrk obecně nemá přirozené zastoupení
a z hospodářského hlediska je vysoce rizikovou dřevinou.
Ve výškovém pásmu 401 až 700 m n.m. je zastoupení smrku
48 %. V těchto polohách přirozeně převládal buk. Smrk se zde
v nízkém zastoupení vyskytoval pouze v inverzních polohách,
na vodou ovlivněných půdách a při horní hranici tohoto
pásma. Nejvyšší zastoupení má smrk ve výškovém pásmu
nad 700 m n.m., a to 43 %. V tomto pásmu je smrk zastoupen
přirozeně a v jeho vyšších polohách je dřevinou dominantní.
Druhou nejvíce zastoupenou jehličnatou dřevinou je
borovice lesní. Její podíl na dřevinné skladbě dosahuje 9,8 %.
Podíl borovice s rostoucí nadmořskou výškou klesá, a to
z 12 % v polohách do 400 m n.m. na 2 % v pásmu nad
700 m n.m.
Následují modříny, které jsou zastoupeny 4,2 %. V polohách
do 700 m n.m. je zastoupení modřínů cca 5 %, v polohách nad
700 m n. m klesá na necelé 1 %.
Na ostatní jehličnany, tj. na jedli bělokorou, jedli obrovskou,
douglasku, vejmutovku, borovici černou, smrk pichlavý
a další introdukované jehličnany a na kosodřevinu, blatku
a tis připadá 2,4 % plošného zastoupení. Z toho jedle bělokorá
tvořila zhruba polovinu, tj. 1,3 % celkového zastoupení. Její
přirozené zastoupení je však kolem 20 %.
Z listnáčů má nejvyšší zastoupení buk lesní, a to 9,1 %.
Jeho rekonstruované přirozené zastoupení je zhruba 40 %.
Skutečné zastoupení buku roste s nadmořskou výškou,
a to ze 7 % v polohách do 400 m n.m. na téměř dvojnásobek
v polohách nad 700 m n.m. Největší deficit zastoupení buku
je ve středním výškovém pásmu (400-700 m n.m.), kde je
jeho podíl pouze necelých 9 %, ale v přirozených lesích tam
převládal.
Původní druhy dubů mají zastoupení 7,8 %. Jejich přirozené
zastoupení v současné rozloze lesů by dosahovalo cca 17 %.
Nejvyšší podíl (21 %) dubů se zjistil v pásmu do 400 m n.m.,
které je jejich přirozenou doménou. Ve středním výškovém
pásmu (401-700 m n.m.) dosahuje zastoupení dubů necelých
5 %. V pásmu nad 700 m n.m. se duby již téměř nezjistily. Na
introdukované duby připadá 0,2 % rozlohy porostní půdy.

Javory zaujímají 3,6 %, habr 2,8 %, jasan ztepilý 2,5 %, lípy 2,2 %,
a jilmy 0,3 %. Břízy se na druhové skladbě lesů podílejí 4,9 %,
a jsou zhruba rovnoměrně zastoupeny ve všech výškových pásmech.
Na jeřáb ptačí připadá 1,7 %, na olše 1,4 %, na topoly celkem 1,2 %,
na vrby 1,0 %. Na ostatní listnáče s minoritním zastoupením připadá
celkem 2,2 % rozlohy porostní půdy.
Zastoupení všech dřevin uvádí Tab. 2 a Tab. 3 pro oba cykly
inventarizačního šetření. Rozdíly v zastoupení dřevin v rámci
šestiletého cyklu obou inventarizačních šetření nejsou statisticky
průkazné.
Věkovou strukturu lesů v České republice shrnuje Tab. 4. Zhruba
pětina rozlohy porostní půdy (21,2 %) připadá na stromy ve věku
do 20 let. Stromy ve II. až IV. věkové třídě, tj. v rozmezí 21 až 80
let, mají mírně klesající podíl rozlohy. Porosty nad 80 let jsou již

ha (α=0,10) % ha (α=0,10) %

Smrk ztepilý
Norway spruce

Borovice lesní
Scots pine

modříny
larch spp.

Jedle bělokorá
silver fir

ostatní jehličnany
other conifers

Buk lesní
European beech

duby (původní)
oaks (indigenous)

břízy
birch spp.

Habr obecný
European hornbeam

javory
maple spp.

Jasan ztepilý
European ash

jilmy
elm spp.

lípy
linden spp.

Jeřáb ptačí
European mountain ash

topoly
poplar spp.

vrby
willow spp.

olše
alder spp.

ostatní tvrdé list.
other hardwoods

ostatní listnáče
other softwoods

porostní mezera
forest gap

Celkem
Total

1 224 126 ±63 989 43,5

31 797 ±12 297 1,1

Rozloha
Area

CZT 2009 CZT 2015

1 191 043 ±63 502 42,6

274 541 ±37 417 9,8

31 083 ±14 024 1,1

286 365 ±37 638 10,2

119 686 ±22 787 4,3

143 819 ±24 852 5,1

83 625 ±19 929 3,0

222 712 ±38 046 7,9

218 657 ±30 309 7,8

±3 612 0,2

63 065 ±16 488 2,2

91 507 ±18 397 3,3

75 261 ±18 785 2,7

7 004

2 814 561 100,0

33 713 ±11 628 1,2

23 228 ±6 864 0,8

5 913 ±4 271 0,2

25 994 ±10 509 0,9

45 694 ±14 033 1,6

46 815 ±11 681 1,7

34 497 ±12 840 1,2

30 661 ±14 090 1,1

254 625 ±40 681 9,1

115 825 ±23 303 4,2

36 220 ±13 557 1,3

77 910 ±19 788 2,8

99 479 ±19 318 3,6

217 243 ±30 046 7,8

135 718 ±24 482 4,9

2,2

47 288 ±10 702 1,7

69 900 ±18 146 2,5

9 393 ±6 537 0,3

Skupina dřevin
Species group

2 788 808 100,0

27 873 ±8 759 1,0

8 611 ±5 273 0,3

37 760 ±11 347 1,4

32 949 ±12 593 1,2

32 625 ±11 518 1,2

27 319 ±10 892 1,0

61 825 ±16 014

5Příloha IFER v Lesnické Práci 10/2015

inventarizace krajiny czechterra

Tab. 3: 	Rozloha porostní půdy podle kategorií dřevin a výškových pásem
 	 Area of timberland broken down by species category and altitudinal zone

Tab. 4: 	Rozloha porostní půdy podle věkových tříd
 	 Area of timberland broken down by age class

v mýtním věku, tomu odpovídá výraznější pokles rozlohy stromů
od V. věkové třídy výše.
Z porovnání údajů obou inventarizačních šetření je indikován
pokles podílu nejmladší věkové třídy a nárůst rozlohy stromů
v mýtním věku (nad 80 let). Tyto rozdíly však nejsou statisticky
průkazné.
Zajímavou informaci podává věková struktura jehličnanů
(viz www.czechterra.cz) v porovnání s listnatými. Podíl
jehličnatých dřevin prakticky převažuje v celém věkovém
spektru vyjma nejmladších porostů do 20 let, kde výrazně
převládají listnáče. To dokumentuje poměrně výrazné změny

ve skladbě obnovy v posledních cca 20 letech, kdy se začalo
uplatňovat závazné ustanovení minimálního podílu melioračních
a zpevňujících dřevin (Vyhláška 83/1996 Sb.).

Zásoba hroubí
Zásoba hroubí je základním produkčním ukazatelem, ze kterého
lze odvodit i další biologické údaje.
Celková zásoba hroubí bez kůry v lesích činí 917 mil. m3. Největší
podíl připadá na smrk (52,2 %). Borovice se na zásobě hroubí
podílí 12,2 %, modříny 5,0 % a podíl ostatních jehličnanů na
zásobě je menší (Tab. 5). Jehličnaté dřeviny celkem se na zásobě
hroubí b. k. podílí 73 %.
Z listnatých dřevin má největší podíl zásoby hroubí buk (7,8 %),
následují ostatní dlouhověké listnáče se 6,9 % a duby se 6,6 %
z celkové zásoby hroubí. Na listnaté dřeviny připadá 27 %
z celkového objemu hroubí.
Mezi inventarizacemi je patrný nárůst zásob (Tab. 5). Ačkoliv jsou
tyto rozdíly statisticky neprůkazné, nárůst je indikovaný napříč
celým spektrem dřevin.
Podle CZT 2015 je zhruba 53 % celkové zásoby v mýtních
porostech, tj. ve věku nad 80 let. Při šetření CZT 2009 byl tento
podíl pouze cca 48 %. To koresponduje s obecně vysokým podílem
nahodilých těžeb v posledních letech, které vedou k nedotěžování
mýtních porostů.
Průměrná zásoba lesů České republiky v současné době činí
329 m3/ha. Nejvyšší průměrné zásoby hroubí jsou ve středním
výškovém pásmu (401-700 m n.m.), kde dosahují 349 m3. Nejnižší
jsou v polohách do 400 m n.m., a to 275 m3/ha (Tab. 6).
Mezi inventarizacemi CZT 2009 a CZT 2015 jsou indikovány
největší rozdíly v průměrné zásobě hroubí v polohách nad 700 m.
Průměrná hektarová zásoba dřevin vztažená k ploše dřeviny
odpovídá nesmíšeným porostům dané dřeviny či skupiny dřevin.
Nejvyšší průměrné zásoby 498 m3/ha hroubí bez kůry vykazují
ostatní jehličnany (Tab. 7). Ovlivňuje to především rozhodující

tis. ha (α=0,10) % tis. ha (α=0,10) % tis. ha (α=0,10) % tis. ha (α=0,10) %

jehličnany
conifers

listnáče
broadleaves

porostní mezera
forest gap

Celkem
Total

jehličnany
conifers

listnáče
broadleaves

porostní mezera
forest gap

Celkem
Total

2 788,8 100,0691,5 100,0 1 638,1 100,0 459,2 100,0

1 131,9 ±64,0 40,6

– – 8,6 ±5,3 0,5 – – 8,6 ±5,3 0,3

481,8 ±34,2 69,7 533,5 ±48,3 32,6 116,6 ±24,9 25,4

CZT 2015

209,8 ±34,0 30,3 1 096,0 ±51,8 66,9 342,5 ±25,6 74,6 1 648,3 ±66,9 59,1

5,9 ±4,3 0,2

705,2 100,0 1 648,5 100,0 460,8 100,0 2 814,6 100,0

2,3 ±3,6 0,3 3,6 ±2,3 0,2 – –

1 693,1 ±67,0 60,2

481,2 ±34,5 68,3 527,0 ±48,3 32,0 107,3 ±24,3 23,3 1 115,6 ±64,0 39,6

221,7 ±34,4 31,4 1 117,9 ±52,0 67,8 353,5 ±25,1 76,7

Kategorie dřevin
Species category

Výškové pásmo / Rozloha
Altitudinal zone / Area

0 - 400 m 401 - 700 m >700 m Celkem
Total

CZT 2009

tis. ha (α=0,10) % tis. ha (α=0,10) %

plocha bez stromů
unstocked area

1 - 20 let
1 - 20 years

21 - 40 let
21 - 40 years

41 - 60 let
41 - 60 years

61 - 80 let
61 - 80 years

81 - 100 let
81 - 100 years

101 - 120 let
101 - 120 years

121 let +
121 years +

Celkem
Total

251,1 ±41,9 9,0

498,3 ±54,5 17,9

15,7

369,4 ±48,8 13,2

±53,1

Věková třída
Age Class

CZT 2015

481,9 ±54,5 17,1

CZT 2009

Rozloha
Area

5,9 ±4,3 0,2

460,7 ±55,7 16,4

±53,2 17,5

5,2

100,0

8,6 ±5,3 0,3

440,3 ±52,0 15,8

592,2 ±51,0 21,3

189,9 ±35,4 6,8

438,8

2 788,8

649,9 ±54,4 23,2

493,5

2 814,6 100,0

327,3 ±48,6 11,6

248,9 ±40,8 8,8

146,4 ±32,6

6 Příloha IFER v Lesnické Práci 10/2015

inventarizace krajiny czechterra

Tab. 7: 	Hektarová zásoba hroubí b.k. (průměr vztažený k ploše
 	 dřeviny) podle skupin dřevin
 	 Mean merchantable volume of growing stock u.b. (DBH
	 >= 7 cm) per hectare (based on tree area) by species group

Tab. 6: 	Hektarová zásoba hroubí b.k. (průměr vztažený k ploše
 	dřeviny) podle výškového pásma
 	Mean merchantable volume of growing stock u.b. (DBH
	 >= 7 cm) per hectare (based on tree area) by altitudinal zone

Tab. 5: 	Celková zásoba hroubí b.k. podle skupin dřevin
 	Total merchantable volume of growing stock u.b.
 	(DBH >= 7 cm) broken down by species group

podíl jedle a douglasky v této skupině dřevin. Vysoké průměrné
zásoby 425 m3/ha má rovněž borovice. To je dáno především její
věkovou skladbou, kdy 50 % plochy borovice připadá na jedince
starší 80 let. Naše nejrozšířenější dřevina smrk má průměrnou
zásobu 401 m3/ha.
Z listnáčů má nejvyšší průměrnou zásobu buk, a to 280 m3/ha.
Naše druhá nejvýznamnější listnatá dřevina dub má průměrnou
zásobu 233 m3/ha. Nejnižší průměrné zásoby mají ostatní
krátkověké listnáče, a to 167 m3/ha.
Opakovanou inventarizací 2015 je indikován nárůst celkových
průměrných zásob o 26 m3/ha. Tento rozdíl je na hranici statistické
průkaznosti. Zvýšení zásob na hranici statistické průkaznosti je
indikováno také pro duby.

Sortimentace - zásoba a hodnota
Sortimentací dřevní hmoty se rozumí její rozdělení do výřezů
podle tříd kvality. To umožňuje efektivní posouzení potenciální
finanční hodnoty zásoby hroubí. Pro posouzení sortimentní
skladby těžeb byla zpracována také zásoba sortimentů v porostech
nad 80 let.
Celková zásoba sortimentů dosahuje 903,7 mil m3 (Tab. 8). Rozdíl
zásoby sortimentů oproti celkové zásobě hroubí bez kůry je dán
zohledněním nadměrků, prořezů apod. v algoritmu sortimentace.
Největší podíl ze zásoby sortimentů (téměř 41 %) připadá na
III. A/B třídu jakosti. Následují třídy jakosti III.C a V. (vláknina),
obě s podílem zhruba 16 %. Palivo, tj. VI. třída jakosti, se na
zásobě sortimentů podílí cca 3 %. Nejkvalitnější sortimenty
(I. a II. třída jakosti) jsou zastoupeny pouze necelými dvěma
procenty z celkové zásoby sortimentů.
Sortimentní skladbu porostů nad 80 let uvádí Tab. 9. V těchto
porostech je vidět mírný posun k cennějším sortimentům. Malý
rozdíl ve srovnání se sortimentací porostní zásoby všech porostů
je ovlivněn věkovou strukturou porostu s vysokým podílem
zásoby porostů v mýtním věku.
Potenciální finanční hodnota veškeré zásoby sortimentů (nejen
mýtních porostů) počítaná podle aktuálních cen je 1 665,5 mld Kč.
Z toho 51,4 % bylo v sortimentech III. A/B třídy jakosti. Významný
podíl mají rovněž třídy III.C s 17,4 % a III.D s 12,7 % (Tab. 10).
Jehličnany se na celkové hodnotě zásoby sortimentů podílely
78 % (listnáče 22 %), zatímco jejich objemový podíl na zásobě
sortimentů je necelých 73 % (listnáče 27 %).

m³/ha (α=0,10) m³/ha (α=0,10)

pod 400 m n.m.
< 400 m AMSL

401 - 700 m n.m.
401 - 700 m AMSL

přes 700 m n.m.
> 700 m AMSL

Vše
All

Objem broubí b.k.
Merchantable volume u.b.

275 ±24

Výškové pásmo
Altitudinal zone

349 ±20

CZT 2015

322 ±19

257 ±24

CZT 2009

341 ±38

329 ±15

309 ±38

303 ±14

mil. m³ (α=0,10) % mil. m³ (α=0,10) %

Smrk ztepilý
Norway spruce

Borovice lesní
Scots pine

modříny
larch spp.

ostatní jehličnany
other conifers

Buk lesní
European beech

duby (původní)
oaks (indigenous)

břízy
birch spp.

ost.dlouhověké list.
other long-lived broadleaves

ost. krátkověké list.
other short-lived broadleaves

Celkem
Total

23,0 3,7 2,5

63,4 9,1 6,9

29,1 5,5 3,2

917,4 38,8 100,0

8,7 6,6

12,2

45,6 8,2 5,0

32,9 11,5 3,6

71,9 12,8 7,8

111,7 12,9

853,6 37,6 100,0

479,6 33,3

26,0 4,8 3,0

11,2 7,2

109,8 12,9 12,9

42,8 7,7 5,0

58,0 8,4 6,8

53,6 7,7 6,3

21,0 3,4 2,5

27,1 9,9 3,2

61,8

60,3

Skupina dřevin
Species group

453,4 32,7 53,1

CZT 2009

Objem hroubí b.k.
Merchantable volume u.b.

52,2

CZT 2015

m³/ha (α=0,10) m³/ha (α=0,10)

Smrk ztepilý
Norway spruce

Borovice lesní
Scots pine

modříny
larch spp.

ostatní jehličnany
other conifers

Buk lesní
European beech

duby (původní)
oaks (indigenous)

břízy
birch spp.

ostatní dlouhověké listnáče
other long-lived broadleaves

ostatní krátkověké listnáče
other short-lived broadleaves

Vše
All

Objem hroubí b.k.
Merchantable volume u.b.

CZT 2015

Skupina dřevin
Species group

329 ±33

393 ±41

375 ±21

CZT 2009

437 ±47

278 ±26

329303 ±14

196 ±18

147 ±18

160 ±18

±15

401 ±22

425 ±50

172 ±20

178 ±20

280 ±30

362 ±33

498 ±66

233 ±23

145 ±18 167 ±23

7Příloha IFER v Lesnické Práci 10/2015

inventarizace krajiny czechterra

Tab. 8: Celkový objem sortimentů podle kategorií dřevin a podíl sortimentů
 Total assortment volume and share of assortments broken down by species category

Tab. 9: Objem sortimentů v porostech nad 80 let a podíl sortimentů
 Assortment volume in forests older than 80 years and share of assortments

Tab. 10: Hodnota sortimentů a podíl sortimentů na této hodnotě
 Total assortment value and share of assortments on this value

Souše a tlející dřevo
Souše a ležící tlející dřevo jsou přirozenou součástí lesních
ekosystémů. Jejich výskyt a skladba podmiňují diverzitu lesa,
podílejí se na koloběhu živin a tvorbě humusu, ovlivňují vlastnosti
lesních půd a vážou významné zásoby uhlíku.
V lesích připadá na 1 ha průměrně 5,2 m3 hroubí s.k. stojících
souší (Tab. 11). Z toho je cca 0,6 m3 čerstvých souší a 4,5 m3 souší
starých. Největší objem souší na 1 ha se zjistil v polohách nad
700 m n. m. (11,9 m3). Nejnižší hektarový objem souší (3,6 m3) se
zjistil ve středních polohách.
Celkový objem hroubí stojících souší činil 14,6 mil. m3 a podílelo se
na něm 81 mil. kusů souší. Tomu odpovídá průměrná hmotnatost
souší 0,18 m3.
Opakovaná inventarizace CZT 2015 indikuje nárůst podílu souší
v polohách nad 700 m n.m. Nárůst objemu hroubí ve výškovém
pásmu nad 700 m n.m. doprovázený zvětšením intervalu
spolehlivosti je ovlivněn úplným odumřením stromů na několika
inventarizačních plochách s vysokou zásobou.
Šetření CZT 2015 zjistilo 15,4 mil. m3 ležícího dřeva v různých
fázích rozkladu. Z celkového objemu ležícího tlejícího dříví
připadá 46 % na dosud tvrdé dřevo v počátečním stádiu rozkladu.
Jeho největší podíl je v polohách do 400 m n. m.
Podíl ležícího dřeva s periferní vrstvou ve stádiu měkké hniloby
a s dosud tvrdým středem činil v průměru 27 %. Podíl
ponechaného ležícího dřeva s periferní vrstvou tvrdou a středem
ve stádiu měkké hniloby je 11 %. Tato kategorie tlejícího dřeva

je tvořena především stromy, které byly
již v době života napadeny primární
hnilobou (např. václavkou, kořenovní­
kem, hnědákem aj.).
Na zcela ztrouchnivělé ležící dřevo
připadá 16 % z celkového objemu ležícího
dřeva ponechaného k zetlení. Nejvyšší
podíl se zjistil v polohách nad 700 m n. m.
V průměru je v lesích České republiky
5,5 m3/ha ležícího tlejícího dřeva (Tab.12).
Značné rozdíly jsou mezi jednotlivými
výškovými pásmy: zatímco v polohách
do 400 m n.m. leží 3,7 m3/ha, v polohách
nad 700 m n.m. je 12,8 m3/ha ležícího
dřeva ponechaného k zetlení.
Opakovaná inventarizace CZT 2015 indi­
kuje úbytek ležícího tlejícího dřeva napříč
všemi výškovými pásmy.

Z hlediska biodiverzity je rovněž důležitá tloušťková skladba
tlejícího dřeva. Na tenké ležící tlející dřevo (7 až 11 cm) připadá
24 % objemu, tlející dřevo středních dimenzí (12 až 21 cm
tloušťky) tvoří 36 % celkového objemu, silné ležící tlející dřevo (22
až 31 cm) více než 12 % a na velmi silné ležící tlející dřevo (nad
31 cm) připadá zbývajících cca 27 % objemu.
V průměru se v lesích České republiky nachází 10,7 m3/ha dřeva
ponechaného k zetlení, kde podíl souší a ležícího tlejícího dřeva je
zhruba objemově vyrovnaný. Průměrný objem hroubí (souší
a ležícího dřeva) ponechaného v lesích tedy nedosahuje v České
republice množství doporučené standardem FSC (Anonymous,
2006), tj. 30 m3/ha, ani objem doporučený WWF (Anonymous,
2004), tj. 20-30 m3/ha. Množství hroubí ponechaného v lesích se
dlouhodobě snižuje. Např. v roce 1987 dosahoval v ČR objem
souší a ležícího tlejícího dřeva 17,1 m3/ha (Zatloukal et al., 1991).
CZT 2009 zjistila 12,1 m3/ha veškerého hroubí ponechaného
k zetlení. Větší podíl souší a tlejícího dřeva se obecně nachází ve
vyšších nadmořských výškách (Tab. 11, Tab. 12).
V celkovém objemu souší a ležícího tlejícího dřeva došlo mezi
inventarizacemi CZT 2009 a CZT 2015 k úbytku ve výši
4,2 mil. m3.
Kompletní výstupy Inventarizace krajiny CzechTerra
(www.czechterra.cz) zahrnují rovněž charakter rozmístění
tlejícího dřeva a jeho další komponenty (pařezy, klest).

mil. m³ (α=0,10) % I. II. III. III. III. III. IV. V. VI. odpad Celkem

jehličnany
conifers

listnáče
broadleaves

Celkem
Total

Kategorie dřevin
Species category

Celkový objem
sortimentů

Total assortment volume

3,8 100,0

40,5

21,7

39,2 41,1 16,2 14,7 1,5 15,9 3,2

5,4 7,1 100,00,0 14,6

903,7 100,0 0,1 1,6 1,7

246,1 27,2 0,4 2,9 15,2 16,8 0,0 37,5

7,9

Sortiment / Podíl z objemu, %
Assortment / Volume share, %

Třída jakosti / Quality class

1,1

CZT 2015

657,6 72,8 0,0 2,4 2,6 100,02,4 51,0 16,6 13,9 2,1

mil. m³ (α=0,10) I. II. III. III. III. III. IV. V. VI. odpad Celkem

472,4 ±41,6 0,2 2,3 1,3 44,3 18,7 17,6 0,4 10,1 2,8 2,2 100,0

CZT 2015

Zásoba sortimentů nad 80 let Sortiment / Podíl ze zásoby, %
Assortment volume over 80 years Assortment / Share of volume, %

Celkem / Total Třída jakosti / Quality class

mld. kč (α=0,10) I. II. III. III. III. III. IV. V. VI. odpad Celkem

1 665,5 ±84 0,6 2,9 2,8 51,4 17,4 12,7 1,1 9,6 1,6 0,0 100,0

CZT 2015

Hodnota sortimentů celkem Sortiment / Podíl z hodnoty sortimentů celkem, %
Total assortment value Assortment / Share of total assortment value, %

Celkem / Total Třída jakosti / Quality class

8 Příloha IFER v Lesnické Práci 10/2015

inventarizace krajiny czechterra

Tab. 13: Celkový běžný přírůst hroubí b.k. podle kategorií dřevin
 Total current increment of merchantable volume u.b. by species category

Tab. 14: Průměrný běžný přírůst hroubí b.k. na ha a rok (normalizovaný průměr) podle
 kategorií dřevin a výškového pásma / Mean current increment of merchantable 	
 volume u.b. per hectare and year by species category and altitudinal zone

Tab. 11: Hektarový objem hroubí s.k. stojících souší (aritmetický průměr) podle výškových pásem
 Mean volume (arithmetic) of standing dead trees o.b (DBH >= 7 cm) per hectare
 by altitudinal zone

Tab. 12: Hektarový objem ležícího tlejícího dřeva (aritmetický průměr) podle výškových pásem
 Mean volume (arithmetic) of lying deadwood per hectare by altitudinal zone

m3/ha (α=0,10) m3/ha (α=0,10) m3/ha (α=0,10) m3/ha (α=0,10)

CZT 2009 4,6 ±1,2 4,0 ±0,8 6,5 ±2,2 4,5 ±0,6

CZT 2015 4,4 ±1,9 3,6 ±0,8 11,9 ±11,4 5,2 ±2,0

Inventarizace
Inventory

< 400 m AMSL 401 - 700 m AMSL > 700 m AMSL All

Výškové pásmo / Objem hroubí s.k. stojících souší
Altitudinal zone / Merchantable volume o.b. of dead trees

pod 400 m n.m. 401 - 700 m n.m. přes 700 m n.m. Vše

Celkový běžný přírůst a bilance zásob
Opakování statistické inventarizace umožňuje rigorózní stanovení
běžného přírůstu na základě přímo měřených dat. To zatím
v České republice nebylo možné a běžný přírůst dříve vykazovaný
musel být stanoven na základě modelu nebo růstových tabulek.
CzechTerrou zjištěný běžný přírůst dosahuje 28,6 mil. m3/rok
(Tab. 13). Je to o 6,9 mil. m3/rok více, než uvádí poslední údaje
Zelené zprávy na základě souhrnných údajů lesních hospodářských
plánů (MZe 2014).
Průměrný běžný přírůst dosahuje 10,3 m3/ha/rok (Tab. 14). Jeho
výši ovlivňuje především přírůst jehličnanů. Nejvyšší přírůst je ve

středních polohách, které jsou obecně pro
přírůst klimaticky příznivé.
Údaje celkových zásob z inventarizací
CZT 2009 a CZT 2015, společně se zjištěným
běžným přírůstem, umožňují spočítat sku­
tečnou výši realizovaných těžeb s využitím
následující bilanční rovnice:
V1 + CBP - T - V2 = 0
kde V1 a V2 jsou celkové zásoby hroubí b.k.
v CZT 2009 a CZT 2015, CBP je zjištěný běžný
přírůst hroubí b.k. za periodu inventarizace
zahrnující modelovaný přírůst dorostlíků a díl
z přírůstu souší, T je výše provedených těžeb
v době mezi inventarizacemi. Z této rovnice
vyplývá, že
T = V1+ CBP - V2
Skutečná roční výše těžeb vypočtená z dat CZT
2009 a CZT 2015 dosahuje 17,6 mil. m3. Prů­
měrná oficiálně vykazovaná roční těžba (ČSÚ,
MZe) za období 2009-2013 je 15,6 mil. m3.

mil. m³/rok (α=0,10) %

jehličnany
conifers

listnáče
broadleaves

Celkem
Total

Kategorie dřevin
Species category

8,04 ±0,55 28,1

28,65 ±1,09 100,0

Běžný přírůst hroubí b.k.
Current volume increment u.b.

20,61 ±1,09 71,9

m³/ha/rok (α=0,10) m³/ha/rok (α=0,10) m³/ha/rok (α=0,10) m³/ha/rok (α=0,10)

jehličnany
conifers

listnáče
broadleaves

Vše
All

±1,1 10,3 ±0,48,6 ±0,6 10,9 ±0,6 10,7

±1,3 11,7 ±0,5

7,5 ±0,6 7,9 ±0,6 7,0 ±0,9 7,7

10,7 ±1,0 12,2 ±0,6 11,8

±0,4

< 400 m AMSL 401 - 700 m AMSL > 700 m AMSL All

Kategorie dřevin
Species category

Stratum / Běžný přírůst hroubí b.k.
Stratum / Current volume increment u.b.

pod 400 m n.m. 401 - 700 m n.m. přes 700 m n.m. Vše

Zásoba uhlíku v nadzemní biomase živých stromů,
souší a tlejícím dřevě
Lesy obsahují významné množství uhlíku a aktivně se podílejí
na globálním cyklu oxidu uhličitého. Z těchto důvodů je
v inventarizacích terestrických ekosystémů důležitá kvantifikace
uhlíkových zásob.
Současné lesy v České republice obsahují v nadzemí biomase
stromů celkem 308 mil. tun uhlíku, což představuje 1 130 mil. tun
CO2. Průměrná zásoba uhlíku v lesích činí 111 t/ha a je zhruba
vyrovnaná napříč výškovými pásmy (Tab. 15). Data opakovaného
cyklu CZT 2015 indikují, že za období posledních šesti let
množství uhlíku v nadzemní biomase stouplo ze 102 na 111 t/ha
(rozdíl na hranici statistické průkaznosti).
Ačkoliv podíl souší a ležícího tlejícího dřeva je objemově
zhruba vyrovnaný (Tab. 11, Tab. 12), dřevní hmota je v různé
fázi dekompozice. To se odráží v podílu vázaného uhlíku, který
s pokračující dekompozicí klesá. U souší je v průměru vázáno
1,2 t C/ha (Tab. 16), zatímco v ležícím tlejícím dřevě je v průměru
0,4 t C/ha (Tab. 17). Množství uhlíku v ležícím tlejícím dřevě
podle CZT 2015 průkazně kleslo v porovnání s CZT 2009, což
koresponduje s objemovými údaji a posunu ve stupních rozkladu.
Celkem je tedy v nadzemní v biomase (živé stromy, stojící souše,
ležící tlející dřevo) průměrně vázáno 113 t uhlíku na hektar.

V polohách do 400 m n. m. je 106 t C/ha, ve
středních polohách 115 t C/ha a v polohách
nad 700 m n. m. 111 t C/ha.

Obnova lesa
Obnovou se rozumí jedinci mladých stromů
od 0,1 m výšky do 7 cm výčetní tloušťky
(měřeno ve výšce 1,3 m). Výskyt, druhové
složení a rozsah poškození obnovy do
značné míry předurčují skladbu a kvalitu
příští generace lesa.
Pro budoucí stav lesních ekosystémů má
zásadní význam druhová skladba dřevin
v obnově (Tab. 18). Podíl rozlohy smrku

m3/ha (α=0,10) m3/ha (α=0,10) m3/ha (α=0,10) m3/ha (α=0,10)

CZT 2009 5,0 ±1,1 5,8 ±1,2 17,9 ±6,8 7,6 ±1,3

CZT 2015 3,7 ±0,9 4,3 ±0,8 12,8 ±5,6 5,5 ±1,1

Inventarizace
Inventory

Výškové pásmo / Objem ležícího tlejícího dřeva s.k. (Huber)
Altitudinal zone / Lying deadwood volume o.b.

pod 400 m n.m. 401 - 700 m n.m. přes 700 m n.m. Vše
< 400 m AMSL 401 - 700 m AMSL > 700 m AMSL All

9Příloha IFER v Lesnické Práci 10/2015

inventarizace krajiny czechterra

Tab. 15: Hektarová zásoba uhlíku v nadzemní biomase stromů (průměr vztažený
 k ploše dřeviny) podle výškových pásem (stromy od 1,3 m výšky
 Mean carbon stock in aboveground tree biomass (height >= 1,3 m) per hectare
 (based on tree area) by altitudinal zone

Tab. 16: Hektarová zásoba uhlíku v nadzemní biomase stojících souší (aritmetický průměr)
 podle výškových pásem / Mean carbon stock (arithmetic) in aboveground biomass
 of dead standing trees per hectare by altitudinal zone

Tab. 17: Hektarová zásoba uhlíku v ležícím tlejícím dřevě (aritmetický průměr) podle
 výškových pásem
 Mean carbon stock (arithmetic) per hectare in lying deadwood by altitudinal zone

Tab. 18: Rozloha obnovy podle skupin dřevin
 Area of tree regeneration broken down by species group

t/ha (α=0,10) t/ha (α=0,10) t/ha (α=0,10) t/ha (α=0,10)

CZT 2009 98 ±10 106 ±7 98 ±13 102 ±5

CZT 2015 104 ±8 114 ±6 108 ±11 111 ±5

Inventarizace
Inventory

Výškové pásmo / Uhlík nadzemní biomasy
Altitudinal zone / Carbon stock in aboveground biomass

pod 400 m n.m. 401 - 700 m n.m. přes 700 m n.m. Vše
< 400 m AMSL 401 - 700 m AMSL > 700 m AMSL All

t/ha (α=0,10) t/ha (α=0,10) t/ha (α=0,10) t/ha (α=0,10)

CZT 2009 1,2 ±0,3 1,0 ±0,2 1,6 ±0,5 1,1 ±0,2

CZT 2015 1,2 ±0,5 0,9 ±0,2 2,5 ±2,1 1,2 ±0,4

Inventarizace
Inventory

Výškové pásmo / Uhlík nadzemní biomasy stojících souší
Altitudinal zone / Carbon stock in standing dead trees

pod 400 m n.m. 401 - 700 m n.m. přes 700 m n.m. Vše
< 400 m AMSL 401 - 700 m AMSL > 700 m AMSL All

t/ha (α=0,10) t/ha (α=0,10) t/ha (α=0,10) t/ha (α=0,10)

CZT 2009 0,7 ±0,2 0,8 ±0,2 2,2 ±0,8 1,0 ±0,2

CZT 2015 0,3 ±0,1 0,3 ±0,1 0,8 ±0,3 0,4 ±0,1

Inventarizace
Inventory

Výškové pásmo / Uhlík v ležícím tlejícím dřevě
Altitudinal zone / Carbon stock in lying deadwood

pod 400 m n.m. 401 - 700 m n.m. přes 700 m n.m. Vše
< 400 m AMSL 401 - 700 m AMSL > 700 m AMSL All

tis. ha (α=0,10) % tis. ha (α=0,10) %

Smrk ztepilý
Norway spruce

Borovice lesní
Scots pine
modříny
larch spp.

ostatní jehličnany
other conifers

Buk lesní
European beech

duby (původní)
oaks (indigenous)

břízy
birch spp.

ostatní dlouhověké list.
other longleaved broadleaves

ostatní krátkověké list.
other shortleaved broadleaves

Celkem
Total

Skupina dřevin
Species group

CZT 2009 CZT 2015

Area of regeneration
Rozloha obnovy

16,7 ±8,1

5,3 ±2,6

32,1±29,4 34,5 169,6 ±26,6196,5

0,9 4,8 ±5,0 0,9

2,9 16,6 ±8,9 3,1

61,8

43,8

±8,6 2,26,8 ±3,6 1,2 11,7

15,0±17,0 10,8 79,7 ±18,9

6,9

10,8

23,9

6,9 26,8 ±10,1 5,1

100,0±44,5 100,0 529,5 ±42,9

39,6 ±10,0

142,8

36,8 ±11,4±13,1 7,7

571,2

±10,8

±20,0 25,0 126,5 ±20,0

57,9 ±12,7 10,1 57,0

v obnově dosahuje necelých 32 %, tj. oproti jeho celkovému
zastoupení (míněno v celém věkovém spektru dřeviny) cca
o 10 procentních bodů méně. Vytváří to předpoklady pro
postupný pokles celkového zastoupení smrku v budoucnu.
Borovice má v obnově podíl 3,1 %, což je zhruba 1/3 celkového
zastoupení. S ohledem na velkou ekologickou amplitudu borovice
jistě není vzhledem k měnícím se klimatickým podmínkám
žádoucí její zastoupení dále snižovat.
Modříny se na obnově podílejí 0,9 %, což je také zhruba 1/4 jejich
současného celkového zastoupení. Vzhledem ke stabilizační
funkci modřínu je takto nízký podíl modřínů v obnově
problematický.
Ostatní jehličnany, do nichž je v obnově zahrnuta i naše významná
domácí dřevina jedle, se na obnově podílejí 2,2 % rozlohy. To je
téměř hodnota jejich současného celkového zastoupení. Vypovídá
to zejména o nedostatečném rozsahu obnovy jedle, který
negarantuje ani udržení jejího současného zastoupení.
Buk v obnově zaujímá 15 %, což je o 6 procentních bodů více než
jeho celkové zastoupení. Ačkoliv zastoupení buku vzrůstá, je jeho
podíl v obnově stále pod cílovým zastoupením, které je téměř
18 % (MZe 1997).
Původní duby mají v obnově podíl 6,9 %, což přibližně odpovídá
jejich současnému celkovému zastoupení, je to podstatně méně
než přirozené zastoupení.

Vysoký podíl na rozloze obnovy mají ostatní
dlouhověké listnáče, a to necelých 24 %. Na
krátkověké listnáče včetně břízy připadá
necelých 16 %.
Průměrný počet jedinců obnovy v lesích České
republiky je zhruba 11,4 tis./ha (Tab. 19). Z toho
více než 25 % jedinců připadalo na obnovu nad
0,5 m výšky.
O dalším vývoji druhové skladby rozhoduje
velikostní skladba obnovy a její odrůstání.
V kategorii obnovy nad 0,5 m výšky, v níž je již
značná pravděpodobnost na další přežití
obnovy, se nachází 28 % jedinců z obnovy
smrku, 31 % z obnovy borovice, 79 % z obnovy
modřínů, ale jen 11 % z obnovy ostatních
jehličnanů. Z listnáčů činí podíl obnovy nad
0,5 m téměř 34 % u buku, 8 % u dubů, 21 %
ostatních dlouhověkých listnáčů a 27 % ostat­
ních krátkověkých listnáčů. Nejvyšší podíl
obnovy (58 %) nad 0,5 m výšky měly břízy
s vysokou dynamikou odrůstání.

Les a zvěř
Na odrůstání obnovy a vývoj jejího druhového
složení mají zásadní vliv škody působené zvěří.
Rozsah a charakter poškození obnovy zvěří se
liší jednak podle dřeviny, jednak podle
rozměrové třídy obnovy.
V rozměrové třídě obnovy od 0,1 do 0,5 m výšky
je podle CZT 2015 zvěří poškozeno 38 %
jedinců obnovy (Tab. 20). V rozměrové třídě
obnovy od 0,5 do 1,3 m výšky je podíl jedinců
poškozených zvěří nejvyšší a dosahuje téměř
52 %. V rozměrové třídě obnovy nad 1,3 m
výšky je zvěří poškozeno téměř 20 % jedinců.

10 Příloha IFER v Lesnické Práci 10/2015

inventarizace krajiny czechterra

Tab. 20: Procento jedinců obnovy poškozených zvěří (aritmetický
průměr) podle rozměrových tříd a skupin dřevin / Percentage of
damaged trees in regeneration by dimension class and species group

Tab. 21: Celková zásoba hroubí b.k. podle charakteru loupání kmene a skupin dřevin
 Total volume of growing stock u.b. (DBH >= 7 cm) broken down by game bark stripping type and species group

Nejzávažnějším poškozením obnovy je okus vrcho­
lového prýtu. Obnova do 0,5 m výšky je téměř vý­
hradně poškozena právě tímto okusem, a to na 38 %
jedinců. Nejvíce jsou poškozovány modříny, krátko­
věké listnáče a duby.
Ve střední rozměrové třídě obnovy (0,5 až 1,3 m
výšky) je zvěří poškozeno 50 % obnovy. Okus
vrcholového prýtu je i v této výškové třídě nejčas­
tějším typem poškození - vyskytuje se u poloviny
obnovy. Ojediněle se v této rozměrové třídě obnovy

již vyskytuje vytloukání, ohryz a loupání.
V nejvyšší rozměrové třídě obnovy (nad 1,3 m výšky) je zvěří
poškozeno cca 19 %. Spektrum poškození se zde mění, ubývá
okusu vrcholového prýtu a přibývá vytloukání a loupání.
Škody zvěří na obnově zjištěné v CZT 2015 nejsou z metodických
důvodů srovnatelné s CZT 2009. Rozsah poškození obnovy však
koresponduje s údaji Inventarizace škod zvěří v lesích České
republiky za rok 2010 (Beranová et al., 2011).
Poškození kůry stromů ohryzem a loupáním jelení zvěří působí
nejen znehodnocení dřeva jako suroviny, ale je vstupní branou
houbové infekce. Současně narušuje pevnost kmene a zvyšuje
riziko rozpadu porostů vlivem bořivého větru a celkově snižuje
vitalitu stromu a potenciální věk jeho dožití.
Celkově je loupáním poškozeno více než 234 milionů stromů, tj.
11 % z celkového počtu stromů s výčetní tloušťkou 7 cm a více.
Nejpostiženější dřevinou je smrk, který má loupáním a ohryzem
poškozeno 21 % jedinců. Průměrná hmotnatost poškozeného
stromu byla zhruba 0,3 m3.
Podíl loupání a ohryzu na zásobě hroubí je 8,1 % (Tab. 21), tzn. je
nižší než podíl z počtu stromů. Příčinou je skutečnost, že
loupáním jsou postihovány především mladší stromy s jemnou
kůrou, které mají podprůměrnou hmotnatost.
U smrku, který je loupáním a ohryzem postižen nejvíce, je takto
postiženo 15 % zásoby hroubí, u ostatních krátkověkých listnáčů
je takto poškozeno 1,2 % zásoby. U dalších skupin dřevin je podíl
zásoby poškozené loupáním ve zlomcích procenta.

% (α=0,05) % (α=0,05) % (α=0,05)

Smrk ztepilý
Norway spruce

Borovice lesní
Scots pine

modříny
larch spp.

ostatní jehličnany
other conifers

Buk lesní
European beech

duby (původní)
oaks spp. (indigenous)

břízy
birch spp.

ostatní dlouhověké list.
long-lived broadleaves

ostatní krátkověké list.
short-lived broadleaves

Vše
All

38,1 ±2,2 51,5 ±3,8 19,5 ±3,0

44,6 ±4,0 79,1 ±8,0 32,7 ±7,3

57,5 ±3,9 80,8 ±6,5 34,1 ±10,2

57,3 ±4,8 74,0 ±18,7 18,9 ±11,1

41,0 ±11,7 41,4 ±9,8 6,9 ±4,1

56,4 ±9,0 8,3 ±21,9 20,9 ±203

38,1 ±4,9 40,7 ±13,9 15,2 ±6,1

14,7 ±7,2 42,6 ±49,2 12,5 ±15,4

65,2 ±22,0 56,6 ±56,2 0,3 ±0,1

Rozměrová třída obnovy

0,1 - 0,5 m 0,51 - 1,3 m

CZT 2015

18,9 ±2,9 20,9 ±4,5 14,2 ±6,4

Skupina dřevin
Species group > 1,3

 Regeneration dimension class

1/ha (α=0,10) 1/ha (α=0,10) 1/ha (α=0,10) 1/ha (α=0,10)

CZT 2009 8 361 ±1 185 2 083 ±311 1 929 ±273 12 373 ±1 391

CZT 2015 8 527 ±1 018 1 574 ±229 1 330 ±198 11 431 ±1 163

All0,1 - 0,5 m 0,51 - 1,3 m > 1,3 m Vše

Výšková třída / Počet
Height class / Number

Inventarizace
Inventory

Tab. 19: Hektarový počet jedinců obnovy podle rozměrových tříd
 Mean number of trees in regeneration per hectare by dimension class

mil. m³ (α=0,10) % mil. m³ (α=0,10) % mil. m³ (α=0,10) %

bez poškození
no damage

kmen poškozen do 1/8 obvodu
stem damage up to 1/8 of perimeter

kmen poškozen nad 1/8 obvodu
stem damage more than 1/8 of perimeter

Celkem
Total

bez poškození
no damage

kmen poškozen do 1/8 obvodu
stem damage up to 1/8 of perimeter

kmen poškozen nad 1/8 obvodu
stem damage more than 1/8 of perimeter

Celkem
Total

Loupání
Peeling

Norway spruce other species Total

Kategorie dřevin / Objem broubí b.k.
Species category / Merchantable volume i.b.

Smrk ztepilý ostatní dřeviny Celkem

CZT 2009

389,7 30,8 86,0 398,7 23,6 788,499,6 36,4 92,4

0,2 24,8 4,1 2,9

39,6 7,1 8,7 0,8 4,77,1

24,1 4,1 5,3 0,7 0,3

0,3 40,40,2

453,4 32,7 100,0 400,2 23,6

843,499,5 38,1 91,9

37,6 100,0

CZT 2015

407,7 31,6 85,0 435,7 25,9

853,6100,0

4,9 3,228,2 4,8 5,9 0,9 0,3 29,10,2

7,1 4,943,7 7,0 9,1 1,2 0,3 44,90,3

38,8 100,0479,6 33,3 100,0 437,9 25,9 917,4100,0

11Příloha IFER v Lesnické Práci 10/2015

inventarizace krajiny czechterra

Přírodě blízké prvky - stav a vývoj
Přírodě blízké prvky jsou tvořeny jak bylinnou, tak dřevinnou
vegetací, která není intenzivně lesnicky nebo zemědělsky
obhospodařována. Jejich výskyt přispívá k diverzitě a zvyšuje tak
ekologickou hodnotu krajiny.
Celkem je v České republice 572 tisíc ha přírodě blízkých prvků
(PBP), což představuje 7,3 % rozlohy země (Tab. 22). Oproti lesu

Tab. 22: Rozloha přírodě blízkých prvků podle kategorií dřevin a výškových pásem
 Area of near-natural elements, broken down by species category and altitudinal zone

to je cca pětina rozlohy. Podíl plochy bez stromů a zastoupení
jehličnanů stoupá s výškovým pásmem.
Přibližně 2/3 rozlohy PBP zaujímá plocha bez stromů, tzn. plocha
tvořená bylinnou a keřovou vegetací. V rozloze PBP s výskytem
stromů výrazně převažují listnáče. Podíl dlouhověkých listnáčů
v této kategorii je 40 %, podíl krátkověkých listnáčů dosahuje
55 %, zatímco podíl jehličnanů je 5 %.

V období mezi inventarizacemi
došlo k nárůstu podílu rozlohy
se stromy o 40 tisíc ha, což
představuje nárůst o 7 procen­
tních bodů. Aktuální podíl
plochy se stromovou vegetací
podle CZT 2015 je 37 %.
Kmenová zásoba stromů na
PBP dosahuje téměř 29 mil. m3
(Tab. 23). Téměř 70 % této
zásoby je soustředěno v polo­
hách do 400 m, s nadmořskou
výškou pak strmě klesá. Největ­
ší podíl na zásobě mají krátko­
věké listnáče, a to zhruba 59 %.
V období mezi inventarizacemi
je indikován nárůst kmenové
zásoby stromů na PBP
o 4,7 mil. m3, tj. o 20 % vzhle­
dem k CZT 2009.
Zásoba uhlíku v nadzemní
biomase stromů na PBP podle
CZT 2015 činí cca 13 mil. tun
a s nadmořskou výškou strmě
klesá (Tab. 24). Indikovaný ná­
růst mezi šetřeními CZT 2009
a CZT 2015 o 23 % korespon­
duje s nárůstem zásob.

Tab. 23: PBP - Celková zásoba kmenová s.k. podle kategorií dřevin a výškových pásem (stromy od 7 cm výč. tl.)
 Total volume of stem o.b. (DBH >= 7 cm) broken down by species category and altitudinal zone

tis. ha (α=0,10) % tis. ha (α=0,10) % tis. ha (α=0,10) % tis. ha (α=0,10) %

jehličnany
conifers

dlouhověké list.
long-lived broadl.

krátkověké list.
short-lived broadl.

plocha bez stromů
unstocked area

Celkem
Total

jehličnany
conifers

dlouhověké list.
long-lived broadl.

krátkověké list.
short-lived broadl.

plocha bez stromů
unstocked area

Celkem
Total

Kategorie dřevin

Výškové pásmo / Rozloha
Altitudinal zone / Area

0 - 400 m 401 - 700 m >700 m
Celkem

Species category Total

2,4

CZT 2009

6,3 ±7,2 2,6 1,4 ±0,8 0,5 2,1 ±1,4 3,8 9,8 ±7,3 1,7

88,7

64,8 ±15,5 11,2

44,1 ±12,1 18,0 49,6 ±13,7 16,717,8 2,8 ±1,6 5,1 96,5 ±18,1

43,8 ±13,2 17,9 19,7 ±8,2 7,1 1,3 ±1,1

100,0 579,2 100,0

CZT 2015

408,0 ±34,2 70,4

244,5 100,0 279,2 100,0 55,5

150,3 ±24,4 61,5 208,5 ±23,4 74,6 49,2 ±8,2

8,2 ±7,2 16,5 11,0 ±7,3 1,90,8 ±0,6 0,3 2,0 ±0,9 0,7

1,3 ±1,0 2,7 84,7 ±16,0 14,855,9 ±13,0 22,1 27,5 ±9,7 10,2

1,9 ±0,9 3,9 116,7 ±18,2 20,460,7 ±13,2 24,1 54,1 ±12,8 20,1

38,5 ±10,0 76,9 359,5 ±33,9 62,9135,0 ±23,6 53,5 186,0 ±23,1 69,0

50,0 100,0 572,0 100,0252,4 100,0 269,6 100,0

mil. m³ (α=0,10) % mil. m³ (α=0,10) % mil. m³ (α=0,10) % mil. m³ (α=0,10) %

jehličnany
conifers

dlouhověké list.
long-lived broadl.

krátkověké list.
short-lived broadl.

Celkem
Total

jehličnany
conifers

dlouhověké list.
long-lived broadl.

krátkověké list.
short-lived broadl.

Celkem
Total

1,0 ±0,3 100,0 28,9 ±4,8 100,020,0 ±4,6 100,0 8,0 ±1,1 100,0

0,4 ±0,2 44,7 16,9 ±4,5 58,511,3 ±4,5 56,7 5,2 ±0,8 64,6

0,1 – 7,5 10,8 ±2,5 37,48,4 ±2,4 42,2 2,3 ±0,8 29,0

0,5 ±0,6 47,8 1,2 ±0,5 4,1

23,2 ±5,4 100,0

CZT 2015

0,2 – 1,1 0,5 ±0,2 6,4

16,5 ±5,3 100,0 6,0 ±1,0 100,0 0,7 ±0,3 100,0

8,1 ±2,8 35,1

9,8 ±4,7 59,4 4,3 ±0,7 62,871,3 0,5 ±0,3 71,9 14,6 ±4,7

6,5 ±2,7 39,3 1,6 ±0,9 27,1 0,0 –

Kategorie dřevin

Výškové pásmo / Objem kmene s.k.
Altitudinal zone / Stem volume o.b.

0 - 400 m 401 - 700 m >700 m
Celkem

Species category Total

4,6

CZT 2009

0,2 ±0,4 1,3 0,1 – 1,6 0,2 ±0,5 23,5 0,5 ±0,3 2,1

12 Příloha IFER v Lesnické Práci 10/2015

inventarizace krajiny czechterra

CzechTerra v otázkách a odpovědích
Co je Inventarizace krajiny CzechTerra?
CzechTerra je efektivní, flexibilní, multizdrojová statistická
inventarizace krajiny. Na úrovni České republiky podává celkový
obraz využití krajiny včetně zastavěných ploch, intenzivně
obhospodařovaných území a přírodě blízkých prvků. CzechTerra
se podrobně věnuje lesním porostům a rozptýlené krajinné zeleni.
První šetření projektu CzechTerra proběhlo v letech 2008-2009
(CZT 2009). Celé spektrum výsledků bylo prezentováno souborem
159 samostatných úloh statistického vyhodnocení dat. Všechny
použité metodické postupy a výsledky klasifikace leteckých
snímků i terénního šetření jsou dostupné na www.czechterra.cz.
Opakované - tj. druhé šetření CzechTerra se uskutečnilo v letech
2014-2015 (CZT 2015) v rámci projektu ACECZECHFOR
(GA ČR 14-12262S)i.
Cílová statistická přesnost Inventarizace krajiny CzechTerra
poměřovaná přesností zjištění porostních zásob na úrovni České
republiky je do 5 %. Přesnost zjištění souvisí s hustotou
inventarizační sítě, pro dvojnásobné zvýšení přesnosti je třeba
zvýšit počet ploch čtyřnásobně. Zároveň stoupá pracnost
a náklady. Je tedy vždy nutné optimalizovat hustotu inventarizační
sítě tak, aby poskytovala „dostatečnou“ přesnost pro daný účel
(minimalizace nákladů). CzechTerra poskytuje výsledky na
národní úrovni použitelné i pro potřeby mezinárodního
výkaznictví. Databáze údajů v primární podobě je volně přístupná
odborné veřejnosti pro potřeby výzkumu a vzdělávání.

Proč jsou pro základní a aplikovaný výzkum potřebné
reprezentativní údaje o lesích?
Údaje sítě CzechTerra stanoví řadu referenčních hodnot pro lesní
ekosystémy v podmínkách České republiky, ke kterým lze
vztáhnout údaje jiných lokálních a regionálních šetření. Koncept
šetření v síti CzechTerra je také vhodný pro analýzu reakce dřevin
na změny růstového prostředí (teplota, depozice síry a dusíku)
v rámci výškového gradientu republiky a charakteristik stanoviště.
Z těchto důvodů je Inventarizace krajiny CzechTerra etapou
řešení projektu základního výzkumu ACECZECHFOR (GA ČR
14-12262S)i.

Proč si údaje o lesích sbírají výzkumníci sami?
Potřebné spektrum údajů není z jiných programů k dispozici.
Částečně obdobné, ale nepoměrně nákladnější statistické šetření
lesů v rámci Národní inventarizace lesů (NIL, dříve IL) zajišťované
Ústavem pro hospodářskou úpravu lesa (ÚHÚL) údaje v primární
podobě (na úrovni jednotlivých stromů) odborné veřejnosti
dosud neposkytovalo. Řada návazných informací nebyla v rámci
NIL šetřena. Naproti tomu, projekt ACECZECHFOR (GA ČR
14-12262S)i mimo zde představenou vlastní Inventarizaci krajiny

CzechTerra využívá další rozšiřující údaje k plochám. Ty zahrnují
i) charakteristiky půd (textura, živinové poměry, pH, obsah uhlíku
a dusíku), ii) dlouhodobé klimatické a depoziční charakteristiky
(síra a dusík), iv) dendrochronologii (šetřenou v těsné blízkosti,
ale vně základních ploch sítě CzechTerra) a v) izotopovou analýzu
vývrtů. Tyto komponenty jsou řešeny v rámci celého řešitelského
týmu projektu ACECZECHFOR (GA ČR 14-12262S)i.

Jaké jsou náklady takového šetření?
Inventarizace krajiny CzechTerra je optimalizována tak, aby
náklady na kompletní realizaci jednoho cyklu v celorepublikové
síti inventarizačních ploch včetně interpretace leteckých snímků
a vyhodnocení dat nepřesáhly 5 milionů Kč. Ve srovnání
s odhadovanými náklady pro NIL realizovanou ÚHÚLem je to
částka o dva řády nižší.

Jaká je budoucnost Inventarizace krajiny CzechTerra
Inventarizace CzechTerra byla realizována v prvním cyklu
(CZT 2009) z programu VaV MŽP, ve druhém cyklu (CZT 2015)
jako součást řešení projektu GA ČR. Primárně je však CzechTerra
koncipována jako kontinuální inventarizace s každoročním
šetřením prováděným na 20 % statistickém vzorku ploch
a každoročním vyhodnocením údajů za republiku. Její další
realizace záleží na zájmu příslušných resortů MŽP, MZe,
eventuálně MŠMT. Takto koncipovaná inventarizace může
poskytovat referenční hodnoty na úrovni České republiky pro
mezinárodní výkaznictví a/nebo jako nezávislé ověření jiných
inventarizačních šetření a sloužit jako otevřená databáze údajů
k dalšímu využití ve vědě a výzkumu.
Literatura
Anonymous (2002): Doporučená pravidla pro měření a třídění dříví

v České republice. Pratr, a. s., Trutnov, 41 s. a přílohy.
Anonymus (2004): Deadwood living forests, WWF Report - October 2004,

19 str.
Anonymus (2006): Komentovaný Český standard FSC, str. 31, 34-35.
Anonymus (2010): Zpráva o stavu lesa a lesního hospodářství České

republiky 2009. Vydalo Ministerstvo zemědělství ČR. ISBN 978-80-
7084-941-5, s. 43

Beranová, J., Apltauer, J., Černý, M. (2011): Inventarizace škod zvěří.
Výsledky čtvrtého celorepublikového opakování. Lesnická práce 2, str.
9-13.

Cienciala, E., Apltauer, J., Exnerová, Z., Tatarinov, F. (2008): Biomass
functions applicable to oak trees grown in Central-European forestry. J.
For. Sci. 54, 109–120.

Cienciala, E., Černý, M., Tatarinov, F., Apltauer, J., Exnerová, Z. (2006):
Biomass functions applicable to Scots pine. Trees - Struct. Funct. 20,
483-495.

Černý, M., Pařez, J. (2005): Zjišťování objemu a sortimentace stojících
stromů s využitím modelu tvaru kmene. Lesnická práce č. 12 (84),
str. 22-25

Černý, M. (2011): Závěrečná zpráva k projektu SP/2d1/93/07 CzechTerra.
Adaptace uhlíkových deponií v krajině v kontextu globální změny.
Rozvoj dynamické observační sítě poskytující informace o stavu, vývoji
ekosystémů a využití krajiny. Závěrečná zpráva. IFER.

Černý, M., Cienciala, E., Beranová, J. (2009): Metodika inventarizace
krajiny CzechTerra 2009, IFER - Ústav pro výzkum lesních ekosystémů,
s. r. o., 19 s.

MZe (1997): Hospodářská doporučení podle hospodářských souborů
a podsouborů. Příloha časopisu Lesnická práce 1/97, 48 s.

MZe (2014): Zpráva o stavu lesa a lesního hospodářství České republiky
v roce 2013. ISBN 978-80-7434-153-3, 134 s.

Thomas, S.C., Martin, A.R. (2012): Carbon content of tree tissues:
A synthesis. Forests 3, 332-352.

Wirth, C., Schumacher, J., Schulze, E.-D. (2004): Generic biomass functions
for Norway spruce in Central Europe--a meta-analysis approach toward
prediction and uncertainty estimation. Tree Physiol. 24, 121-139.

Wutzler, T., Wirth, C., Schumacher, J. (2008): Generic biomass functions
for Common beech (Fagus sylvatica L.) in Central Europe - predictions
and components of uncertainty. Can. J. For. Res. 38, 1661-1675.

Zatloukal, V. et al. (1991): Výsledky šetření nezpracovaného dřeva v ČR,
ÚHÚL Brandýs n. L., materiál pro interní potřebu, nepublikováno, 4 str.

mil. t (α=0,10) % mil. t (α=0,10) %

pod 400 m n.m.
< 400 m AMSL

401 - 700 m n.m.
401 - 700 m AMSL

přes 700 m n.m.
> 700 m AMSL

Celkem
Total

Uhlík nadzemní biomasy
Carbon content

CZT 2009 CZT 2015

Výškové pásmo
Altitudinal zone

70,0

2,7 ±0,5 25,7 3,5 ±0,5 27,2

7,4 ±2,3 71,6 8,9 ±2,0

100,0

0,6 ±0,2 2,7 0,4 ±0,1 2,8

10,4 ±2,4 100,0 12,8 ±2,1

Tab. 24: PBP - Celková zásoba uhlíku v nadzemní biomase stromů podle
výškových pásem (stromy od 7 cm výč. tl.) / Total carbon stock in above
ground tree biomass (DBH >= 7 cm) broken down by altitudinal zone

