

ÚSTAV KRAJINNEJ EKOLÓGIE
Slovenská akadémia vied
Štefánikova 3, P.O.Box 254, 814 99 Bratislava

PRÍRUČKA NA MAPOVANIE HISTORICKÝCH ŠTRUKTÚR POĽNOHOSPODÁRSKEJ KRAJINY

v rámci projektu

„Výskum a zachovanie biodiverzity v historických štruktúrach
poľnohospodárskej krajiny Slovenska“

1. verzia

Bratislava 2009

Autori: J. Špulerová, D. Štefunková, M. Dobrovodská a kol. (D. Babicová, A. Bača, P. Barančok, S. Dávid, A. Halabuk, L. Halada, T. Hrnčiarová, Z. Izakovičová, R. Kanka, J. Kollár, J. Lieskovský, F. Petrovič, H. Ružičková, Z. Válkocová)

ÚVOD

Historické štruktúry poľnohospodárskej krajiny Slovenska (HŠPK) tvoria mozaikovitú štruktúru extenzívne využívaných maloplošných prvkov orných pôd a trvalých poľnohospodárskych kultúr (trvalé trávne porasty, vinice, vysokokmenné sady), resp. v súčasnosti nevyužívaných plôch s nízkym stupňom sukcesie. Ich tvar, členenie, orientácia, veľkosť, typ využitia, poľnohospodárske formy reliéfu (medze) a ďalšie ich vlastnosti, ako aj regionálne či lokálne odlišnosti, sú výsledkom interakcie prírodných podmienok, geografickej polohy, kultúrno-historického a hospodárskeho vývoja (Dobrovodská, Štefunková, 1996). Vznikli postupnou sukcesiou, trvajúcou aj niekoľko storočí. Najvýznamnejšie zdroje biodiverzity sú viazané predovšetkým na medze, ale aj okraje poľných ciest, pôvodné lúky, pasienky, trvalé trávne porasty na bývalých poliach opustených po kolektivizácii avšak nezasiadnutých intenzifikáciou, rôzne podmáčané, resp. vysoko skeletnaté plôšky. HŠPK s medzami majú nenahraditeľnú úlohu aj pri zadržiavaní vody v krajine a pri pôdnej erózii z hľadiska klimatických zmien.

HŠPK s výskytom cenných biotopov nemajú doposiaľ na Slovensku zabezpečenú špeciálnu legislatívnu ochranu ani podľa Zákona č. 543/2002 Z.z. o ochrane prírody a krajiny, ani podľa iných legislatívnych opatrení. Existuje vážne nebezpečenstvo, že v najbližších rokoch dôjde k nenávratnému poklesu až k strate biodiverzity viazanej na tieto špecifické biotopy v dôsledku ich opúšťania a následnej rýchlo postupujúcej sukcesie lesa, alebo pod tlakom investičnej výstavby bez ich adekvátneho zohľadnenia v územnoplánovacej dokumentácii. Na Slovensku doteraz nebol realizovaný celoplošný výskum HŠPK, o ktorý by sa príprava vhodných dokumentov mohla oprieť.

Projekt „Výskum a zachovanie biodiverzity v historických štruktúrach poľnohospodárskej krajiny Slovenska“, financovaný z Finančného mechanizmu EHP, Nórskeho finančného mechanizmu a zo štátneho rozpočtu Slovenskej republiky, má za cieľ prispieť k lepšiemu poznaniu HŠPK. Jednou z úloh projektu je mapovanie a inventarizácia HŠPK v rámci celého Slovenska. Táto príručka predstavuje metodiku navrhnutú na celoslovenské mapovanie HŠPK.

Použité skratky

HŠPK – historické štruktúry poľnohospodárskej krajiny

FAR – formy antropogénneho reliéfu / medze

NDV – nelesná drevinová vegetácia

TTP – trvalé trávne porasty

METODIKA MAPOVANIA

Mapovanie HŠPK bude pozostávať z nasledujúcich krokov:

- **Prípravné práce:**
 - identifikácia HŠPK na základe leteckých snímok (prítomnosť mozaikovitých štruktúr poľnohospodárskej krajiny a nelesnej drevinovej vegetácie (NDV) v 1km² sieti vytvorenej v Google Earth, ktoré prvotne indikujú prítomnosť HŠPK)
 - vzorkovanie – náhodný výber polygónov s prítomnosťou mozaikovitých štruktúr úmerne k počtu identifikovaných štvorcov (minimálne 10%) pre jednotlivé prírodné sídelné spádové regióny Slovenska (Miklós, 2002) na základe štatistického vzorkovania.
- **Terénne mapovanie** identifikovaných lokalít
 - podklad na mapovanie bude tvoriť letecká snímka s vyznačenými polygónmi potenciálnych HŠPK v mierke zobrazujúcej 1km², spolu so situačným náčrtom snímky vo vzťahu k najbližšiemu sídlu
 - overenie prítomnosti HŠPK v teréne na základe mapovacieho kľúča (obr. 1) a porovnania využitia krajiny s historickou mapou (vojenské mapy z 50-tych rokov 20. storočia zobrazujúce stav využitia krajiny pred kolektivizáciou)
 - vymedzenie hraníc HŠPK na leteckej snímke
 - vyplnenie terénneho formulára pre vymedzený polygón a fotodokumentácia
 - vymedzenie hraníc polygónov s mozaikovitou štruktúrou, ktoré nespĺňajú znaky HŠPK a nebudú ďalej mapované

Označenie nemapovaných plôch na mape (leteckej snímke):

P – intenzívne využívaná veľkobloková orná pôda

L – intenzívne využívané rekultivované lúky

V – intenzívne využívané vinice

CH – chmeľnice

S – intenzívne využívané nízkokmenné sady

T – areál ťažby

B – zástavba

O – opustené zarastajúce mozaiky s pokryvnosťou NDV viac ako 50%

N – novodobé mozaiky

Z – záhradkárske osady

V – vodné plochy

I – nevyužívané pôvodne intenzifikované plochy (sady, vinice, veľkobloková orná pôda, chmeľnice).

- **Štatistické spracovanie** získanej databázy - klasifikácia a typizácia biotopov HŠPK v rámci Slovenska, spracovanie katalógu biotopov HŠPK Slovenska.

Historické štruktúry poľnohospodárskej krajiny

predstavujú v krajine prevažne extenzívne obhospodarované polia, lúky, pasienky, ovocné sady a vinohrady, resp. opustené, v súčasnosti nevyužívané plochy s nízkym stupňom sukcesie, ktoré neboli zasiahnuté intenzifikáciou a sú charakterizované nasledovnými znakmi:

- zachovaná pôvodná maloplošná štruktúra (pattern) pozemkov

a /alebo

- spôsob využívania nebol zmenený počas kolektivizácie poľnohospodárstva v období socializmu

a /alebo

- zachované tradičné formy antropogenného reliéfu

a/alebo

- zachované znaky používania tradičných technológií obhospodarovania.

Obr. 1 Kľúč k mapovaniu historických štruktúr poľnohospodárskej krajiny

Zásady pri vymedzovaní hraníc HŠPK

- *Zastúpenie NDV nesmie byť viac ako 50% pokryvnosti celého polygónu.*
- *Minimálna plocha, ktorú je potrebné mapovať ako polygón musí byť najmenej 0,05 km² (5 ha)*
- *Pokiaľ je polygón mozaiky tvorený úzkopásovými políčkami s líniovými FAR /medzami, minimálny počet medzí pre mapovanie polygónu je 5.*
- *Ak jeden polygón presahuje cez viac mapových štvorcov, mapujeme ho ako jeden polygón a do mapovacieho formulára zaznačíme číslo štvorca, do ktorého zasahuje najväčšou časťou.*
- *Pokiaľ sa budú v mapovom štvorci vyskytovať izolované polygóny rovnakého charakteru, pre takéto fragmenty vyplňujeme len jeden formulár a pridelíme im na mape rovnaké číslo.*
- *Pri vymedzovaní hraníc polygónu, sprievodné porasty okolo ciest môžeme tiež zaradiť k polygónu.*

Formulár na mapovanie historických štruktúr poľnohospodárskej krajiny

Formulár (Príloha I.) vyplňame pre každý polygón HŠPK overený v teréne podľa kľúča k mapovaniu HŠPK (obr. 1). Formulár pozostáva z 3 častí: I. Základné údaje, II. Charakteristika HŠPK, III. Dopĺňujúce informácie (*vyplňame biele políčka*).

I. ZÁKLADNÉ ÚDAJE

Meno mapovateľa I., II.: mená mapovateľov, ktorí vyplnili terénny záznam

Dátum: dátum mapovania, resp. vyhotovenia terénneho záznamu

Región: názov prírodného sídelného spádového regiónu (Miklós, 2002)

Kód mapového štvorca: číslo mapového listu, ktoré bolo vygenerované zo štvorcovej siete vytvorenej v Google-Earth, resp. číslo najbližšieho štvorca

Kód polygónu: číslo mapovanej plochy, ktoré prislúcha číslu polygónu na mapovom liste. Číslovanie začíname v každom mapovom štvorci od čísla 1.

II. CHARAKTERISTIKA HŠPK

Stupeň využitia polygónu: vyjadrenie celkového charakteru mozaiky vo vzťahu k využívaniu a obhospodarovaniu pozemkov

1. Pravidelne obhospodarované mozaiky – viac ako 70 % obhospodarovaných pozemkov v polygóne
 - 1a. Prevažne zachované pôvodné využívanie pozemkov
 - 1b. Prevažne zatrávnené bývalé mozaiky, pravidelne obhospodarované
2. Občasne využívané, popr. čiastočne opustené zatrávnené mozaiky (30-70 % občasne alebo pravidelne obhospodarovaných pozemkov v polygóne)
3. Prevažne opustené mozaiky, zarastajúce NDV (podiel obhospodarovaných pozemkov do 30 %)

Typ využitia HŠPK

Zastúpenie a dominanciu prvkov značíme samostatne pre skupinu prvkov využitia krajiny v rámci jedného mapovaného polygónu (príklad – obr. 2):

D – prítomnosť dominantného prvku s pokryvnosťou viac ako 50% v rámci polygónu

X – prítomnosť prvkov s pokryvnosťou od 5-50% v rámci jedného polygónu

O – ojedinelý výskyt prvku v polygóne s pokryvnosťou do 5%.

Rovnaké označenie **D** – dominantnosť, **X** – prítomnosť, **O** – ojedinelý výskyt použijeme aj pri špecifikácii prvkov využitia krajiny, s tým rozdielom, že ich zastúpenie sa vzťahuje iba na ich zastúpenie v rámci konkrétneho typu prvkov, napr. dominantnosť opustených ovocných sadov (4.1) v rámci sadov (4) a pod.

Orná pôda (1)			TTP (2)				Vinica (3)				Sady (4)				
X			D				X				X				
Orná pôda obhospodar. (1.1)	X	Úhor (1.2)	D	Využívané (2.1)	X	Nevyužívané (2.2)	D	Kolíkový vinohrad (3.1)	X	Opustený kol. vinohrad (3.2)	X	Vysokokmenný sad (4.1)	X	Opustený vysokokmenný sad (4.2)	D
								Drôtenkový vinohrad (3.3)	O	Opustený drôt. vinohrad (3.4)	X	Gaštanica (4.3)		Opustená gaštanica (4.4)	
								Kombinovaný vinohrad (3.5)		Opustený kombinov. vinohrad (3.6)		Druhy ovocných drevín: čerešňa, jabloň			
								Novozaložený kol. vinohrad (3.7)							

Obr. 2 Príklad vyplňania dotazníka pre typ a špecifikáciu využitia krajiny

Pokryvnosť NDV: celkovú pokryvnosť NDV v rámci mapovaného polygónu vyjadríme v %. Podľa tvaru, veľkosti, morfometrických a genetických znakov rozlišujeme v krajine 3 základné typy NDV:

Pokryvnosť NDV			%
Solitérna NDV (6.1)	Líniová NDV (6.2)	Plošná NDV (6.3)	

Solitérna vegetácia – 1 až 3 jedince stromov alebo kríkov blízko seba bez vzájomného zápoja a zreteľného vnútra porastu a porastového okrajového lemu (plášťa).

Líniová vegetácia – jedno alebo viacradový pás vegetácie, prípadne bez zreteľných radov, pričom šírka je maximálne 30 % dĺžky. Môže byť spojená alebo prerušovaná, jedno alebo viacvrstvová, stromová, alebo krovinná, alebo zmiešaná.

Plošná vegetácia – v pôdoryse má rôzny geometrický tvar, pravidelný alebo nepravidelný. Má najčastejšie minimálnu plochu 50 m². Môže byť stromová, krovinná alebo zmiešaná, jedno- alebo viacvrstvová, rovnoveká alebo rôznoveká, monokultúra alebo rôznorodá.

Prítomnosť jednotlivých typov NDV značíme rovnako ako pri špecifikácii prvkov využitia krajiny:

- D** – dominantnosť konkrétneho typu NDV, pokryvnosť viac ako 50% z celkovej pokryvnosti NDV
- X** – zastúpenie NDV 5-50% z celkovej pokryvnosti NDV v rámci polygónu
- O** – ojedinelý výskyt, pokryvnosť NDV – menej ako 5 % z celkovej pokryvnosti NDV v rámci polygónu.

Tvar parciel:

1. Úzkopásové – dve paralelné strany parcely sú výrazne dlhšie ako ďalšie dve (obr. 3a)

2. Pravidelné 4-uholníkové - ani jedna strana parcely nie je výrazne dlhšia ako druhá (obr. 3b)

3. Iný tvar parciel

Obr. 3a Úzkopásové tvary parciel

Obr. 3b Pravidelné tvary parciel

Priebeh parciel voči reliéfu:

1. prevažne po vrstevnici (obr. 4a) – hranice parciel vedú súbežne alebo prevažne po vrstevnici
2. prevažne po spádnici (obr. 4b) – hranice parciel kopírujú sklon reliéfu (zdola hore)
3. zmiešaný

Obr. 4a Prevažne po vrstevnici

Obr. 4b Prevažne po spádnici

Poznámka k súčasnému využitiu krajiny: textovo stručne zapíšeme konkrétne poznámky k súčasnému využitiu krajiny, ktoré boli zistené v teréne alebo na základe porovnania mapových podkladov. Možno tiež zapísať ďalšie doplňujúce informácie napr. k ochrane územia, ochrane prírodných zdrojov a pod.

Ohrozenie zachovania lokality: prítomnosť pozorovaných súčasných i budúcich aktivít a procesov, ktoré predstavujú ohrozenie pre zachovanie HŠPK, označíme znakom **X**.

Rozvoj turizmu – výstavba rekreačných objektov	Bytová výstavba	Opúšťanie /Zánik obhospodarovania	Sukcesia /zarastanie NDV	Umelé zalesňovanie	Neviem	Iné	
--	-----------------	-----------------------------------	--------------------------	--------------------	--------	-----	--

Formy antropogénneho reliéfu: prítomnosť foriem antropogénneho reliéfu (medzí) zaznamenávame pre rôzne typy medzí osobitne vždy do nového riadku súradnicami, kde je robený záznam pre konkrétny typ medze.

Číslo	Typ	Obsah	Zemepisné súradnice	Domi-	Šírka	Výška	Dĺžka	Spojitosť	Biotop	Spojitosť	Pokrvnosť (%)
-------	-----	-------	---------------------	-------	-------	-------	-------	-----------	--------	-----------	---------------

	medze	skeletu	s.z.š.	v.z.d.	nancia		od	do	medze		drev.porastu	E3	E2	E1

Číslo – poradové číslo záznamu pre konkrétny typ medze

Typ medze – charakteristika základných typov medzí:

Formy vzniknuté za účelom zlepšenia pôdno-reliéfových vlastností pôdy, ďalej priamo obrábané

Obr. 5 Terasy

1. **terasy** (obr. 5) – systém vyrovnávaných oraných plošín a zatrávnených svahov (medzí), priebeh terás môže byť po spádnici, po vrstevnici alebo šikmo k vrstevniciam. Z hľadiska obsahu skeletu rozlišujeme terasy zemité, zemito-kamenité a kamenité zahlinené.

Obr. 6 Stupňovité medze

2. **stupňovité medze** (obr. 6) - naorané medze bez vyrovnávania reliéfu produkčných pozemkov, väčšinou zemité alebo zemito-kamenité.

Formy vzniknuté v dôsledku odskeletňovania pôdy, ďalej priamo neobrábané

Obr. 7a Kamenitý val

Obr. 7b Kamenitý zahlinený val

3. **valy** (obr. 7a, b) – vznikli postupným spájaním kôp kamenia ukladaných do medzí, resp. na jedno miesto v rámci pozemku počas každoročnej orby. Podľa obsahu skeletu rozoznávame valy kamenité, kamenité zahlinené a zemito-kamenité.

4. **kopy** (obr. 8) – vznikli vyzbieraním skeletu a ich ukladaním do medzí, resp. na jedno miesto v rámci pozemku počas každoročnej orby, rozoznávame kamenité, kamenité zahlinené, zemito-kamenité.

5. **nespevnené múriky** (obr. 9) – sú to z kameňa na sucho (bez malty) postavené podporné múriky viničnej terasy

Obr. 8 Kamenitá zahlinená kopa

Obr. 9 Nespevnený kamenitý múrik

Obr. 10 Zemito-kamenité terasy s priebehom pozdĺž vrstevnic s osobitne vyzbieraným kamením vo forme kôp a valov

Formy vzniknuté kombináciou oboch spôsobov kultivácie pozemkov

6. kopy a valy ukladané do terás (obr. 10) – vyskytujú sa v terasovaných oblastiach a v oblastiach so stupňovitými medzami, kde sa na vytvorený svah terasy, resp. do stupňovitej medze ukladal skelet počas orby do kôp, ktoré miestami vytvorili val nerovnomerného povrchu, viac alebo menej zahĺnený, väčšinou bez vegetácie.

Obsah skeletu: podľa obsahu skeletu a zeminy rozlišujeme nasledovné kategórie skeletnatosti foriem antropogénneho reliéfu:

1. zemité (Obr. 11)
2. zemito-kamenité (Obr. 12)
3. kamenité zahĺnené (Obr. 13)
4. kamenité (Obr. 14)

Obr. 11 Zemitá terasa

Obr.12 Zemito kamenitá terasa

Obr.13 Kamenitá zahĺnená terasa

Obr. 14 Kamenitý val

Dominancia: dominancia voči iným typom medzí.

D – prítomnosť dominantného typu medze so zastúpením viac ako 50% spomedzi všetkých medzí

X – prítomnosť ostatných typov medzí so zastúpením 5-50%

O – ojedinelý výskyt typu medze do 5%.

Šírka: priemerná šírka medze podľa kategórií:

1. do 1 m
2. 1-3 m
3. viac ako 3 m.

Výška: priemerná výška medze podľa kategórií:

1. do 0,5 m
2. 0,51 – 1 m
3. 1,01 – 3m
4. viac ako 3m.

Dĺžka: rozpätie pozorovanej dĺžky medze od minimálnej po maximálnu v metroch

Spojitosť medze:

1. spojená
2. prerušovaná – medzery sú kratšie ako dĺžky fragmentu antropogénneho reliéfu

3. rozpojená – medzery sú dlhšie ako dĺžky fragmentu antropogénneho reliéfu

Biotop – zoznam biotopov, ktoré sa pravdepodobne môžu vyskytovať na medziach uvádzame v prílohe II. Bol spracovaný podľa katalógov biotopov (Ružičková a kol., 1996, Stanová, Valachovič a kol., 2002).

Spojitosť drevinového porastu

1. spojený (šírka medzier do 1 násobku výšky)
2. prerušovaný (šírka medzier 2-4 násobok výšky)
3. rozpojený (medzery nad 5 násobok výšky).

Súpis druhov na FAR – uvádzame súpis **druhov s pokryvnosťou nad 5%** pre biotopy viažuce na formy antropogénneho reliéfu, podľa možnosti uviesť aj ostatné druhy.

Pokr. – pokryvnosť zaznamenávame v Tansleyho škále:

1. ojedinelý výskyt druhu do 5%
2. pokryvnosť druhu od 5 do 50%
3. pokryvnosť druhu nad 50%

III. DOPLŇUJÚCE INFORMÁCIE

Prvky drobnej architektúry: zaznamenávame významné technické prvky drobnej architektúry, resp. historické objekty: 1. božie muky, kríže, sochy, 2. pivnice vínne, 3. pivnice na iné poľnohospodárske produkty, 4. senníky, 5. studničky, 6. prístrešky, 7. váhové studne, 8. Iné.

Druh	Poznámka

Poznámka: do poznámky možno uviesť súčasné využitie objektu, technický stav, významnosť objektu (napr. sv. Urban – patrón vinohradníkov), resp. iné zaujímavosti zistené v teréne.

Významné druhy a biotopy: v rámci významných druhov a biotopov budeme mapovať pozorované krajinársky a kultúrne významné stromy, chránené a ohrozené druhy rastlín a živočíchov, invázne druhy, biotopy národného alebo európskeho významu.

Kat	Druh / kód biotopu	Zemepisné súradnice		Biotop	Veľkosť populácie	Poznámka
		s.z.š.	v.z.d.			

Kat: ako kategóriu uvádzame:

- S** – významný strom
- O** – ohrozený alebo vzácny druh
- I** – invázny druh
- B** – významný biotop

Krajinársky a kultúrne významné stromy: zaznamenávame druhy stromov, ktoré sú významné ako:

- krajinné dominanty
- stromy významné z hľadiska ochrany prírody s obvodom kmeňa nad 80 cm, meraným vo výške 130 cm nad zemou
- významné, kultúrne odrody drevín – dnes už pomerne zriedkavé, napr. moruša, oskoruša, a pod.

Významné druhy chránených a ohrozených rastlín a živočíchov: uvádzame zoznam pozorovaných chránených a ohrozených druhov rastlín a živočíchov podľa aktuálneho Červeného zoznamu rastlín a živočíchov Slovenska (Baláž, Marhold, Urban eds., 2001), vyhlášky MŽP 492/2006 Z .z., zoznamu endemitov (Kliment, 1999), druhov chránených na základe medzinárodných dohovorov a smernice Európskej únie o biotopoch. Pre jednotlivé druhy zaznamenávame zemepisné súradnice výskytu druhu, prvok využitia krajiny, v ktorom sa daný druh vyskytuje, veľkosť populácie, doplňujúce poznámky. V prípade, že je druh pomerne hojný na viacerých miestach, stačí zaznamenať druh so zemepisnými súradnicami na jednom mieste a do poznámky uviesť informáciu o rozšírení aj v iných prvkoch využitia krajiny.

Invázne druhy: uvádzame zoznam pozorovaných invázných druhov rastlín podľa Gojdičovej, Cvachovej, Karasovej (2002). Pre jednotlivé druhy zaznamenávame rovnaké charakteristiky ako pri chránených druhoch rastlín a živočíchov, t.j. zemepisné súradnice rozšírenia, typ využitia krajiny, v ktorom sa daný druh vyskytuje, veľkosť populácie, doplňujúce poznámky.

Významné biotopy: v prípade výskytu biotopov národného alebo európskeho významu (Vyhláška MŽP SR 492/2006 Z.z.), pre ktorý sa rozhodnete urobiť fytoocenologický zápis, resp. ho máme získaný z databázy Botanického ústavu SAV, zaznačíme do formulára názov biotopu a do poznámky uvedieme číslo zápisu v databáze programu Turboveg. Podobne v programe Turboveg uviesť do poznámky informácie o mapovaní HŠPK a číslo mapového štvorca.

Využitie krajiny: udávame kód podľa kódovania typov využitia krajiny HŠPK (1.1. orná pôda obhospodarovaná – 6.3. plošná NDV), nová kategória: sprievodné porasty okolo ciest - kód 7.1.

Veľkosť populácie: kategórie

1. niekoľko jedincov - do 10 ks
2. 11 až 50 ks
3. 51-100 ks
4. viac ako 100 jedincov.

Poznámka: špecifikovať dôvod mapovania, resp. môžete doplniť iné zistené zaujímavosti, pri mapovaní biotopov uviesť číslo zápisu v databáze Turboveg. V prípade biotopov a významných drevín stĺpce „Biotop“ a „veľkosť populácie“ nevyplňame.

Fotodokumentácia: fotografie ukladáme pod názvom: Číslo mapového štvorca _číslo polygónu s poradovým písmenom fotky (a,b,c)_meno autora, napr. 4502_1a_spulerova.jpg).

POUŽITÁ LITERATÚRA

Baláž, D., Marhold, K., Urban, P. eds., 2001: Červený zoznam rastlín a živočíchov Slovenska, Ochr. Prír. 20 (Suppl.), 160 pp.

Cvachová, A., Gojdičová, E., Karasová, E., 2002: Predbežný zoznam nepôvodných, invázných a expanzívnych cievnatých rastlín Slovenska (Druhá verzia), ŠOP SR Banská Bystrica, 17 pp. http://www.soprs.sk/publikacie/invazne/doc/Zoznam_inv_rastlin.pdf

Dobrovodská, M., Štefunková, D., 1996: Historické poľnohospodárske formy angropogénneho reliéfu v oračínovo-lúčno-pasienkarskej a vinohradníckej krajine. Acta Enviro. Univ. Comen., Bratislava, 7, p. 85-2.

Kliment, J., 1999: Komentovaný prehľad vyšších rastlín flóry Slovenska, uvádzaných v literatúre ako endemické taxóny. Supplement č. 4. Bratislava: SBS, Botanická záhrada UK, 434 pp.

Miklós, L., 2002: Prírodné sídelné spádové regióny. In: Atlas krajiny Slovenskej republiky. 1. vydanie, Bratislava: Ministerstvo životného prostredia SR, Banská Bystrica: Slovenská agentúra životného prostredia, p. 206-207.

Ružičková, H., Halada, L., Jedlička, L., Kalivodová, E. a kol., 1996: Biotopy Slovenska. ÚKE SAV, Bratislava, 192 pp.

Stanová, V., Valachovič, M. (eds.) 2002: Katalóg Biotopov Slovenska. DAPHNE – Inštitút aplikovanej ekológie, Bratislava, 225 pp.

Vyhláška MŽP SR č. 492/2006 Z.z., ktorou sa mení a dopĺňa vyhláška MŽP SR č. 24/2003 Z. z., ktorou sa vykonáva zákon č. 543/2002 Z. z. o ochrane prírody a krajiny

Príloha I. Formulár na mapovanie historických štruktúr poľnohospodárskej krajiny

I. ZÁKLADNÉ ÚDAJE

Meno mapovateľa I. Meno mapovateľa II. Dátum:
 Región: Kód mapového štvorca: Kód polygónu:

II. CHARAKTERISTIKA HŠPK

Stupeň využitia polygónu

- Pravidelne obhospodávané mozaiky – viac ako 70 % obhospodávaných pozemkov v polygóne (1a. Prevažne zachované pôvodné využívanie mozaik, 1b. Prevažne zatrávnené bývalé mozaiky, pravidelne obhospodávané)
- Občasne využívané, popr. čiastočne opustené zatrávnené mozaiky (30 – 70 % občasne alebo pravidelne obhospodávaných pozemkov v polygóne)
- Prevažne opustené mozaiky, zarastajúce NDV (podiel obhospodávaných pozemkov do 30 %)

Typ využitia krajiny HŠPK Prítomnosť dominantného prvku s pokryvnosťou viac ako 50% v rámci polygónu označíme písmenom **D**, prítomnosť zastúpených prvkov s pokryvnosťou od 5-50% polygónu - **X**, ojedinelý výskyt prvku do 5% - **O**.

Prvky využitia krajiny										
Orná pôda (1)		TTP (2)		Vínica (3)		Sady (4)		Stavebné objekty (5)		
Omá pôda obhospodávaná (1.1)	Úhor (1.2)	Využívané (2.1)	Nevyužívané (2.2)	Kolikový vinohrad (3.1)	Opustený kol. vinohrad (3.2)	Vysokokmen. sad (4.1)	Opustený vysok. sad (4.2)	Lazové usadlosti (5.1)	Opustené objekty (5.2)	
Pri špecifikácii prvkov využitia krajiny a NDV značíme písmenom D – dominantnosť, X – prítomnosť, O – ojedinelý výskyt v rámci typu prvkov, napr. dominantnosť kolikových vinohradov (3.1) v rámci víníc (3)				Drôtenkový vinohrad (3.3)	Opustený drôt. vinohrad (3.4)	Gaštanica (4.3)	Opustená gaštanica (4.4)	Vínárske domce (5.3)	Chaty, rekreač. obj. (5.4)	
				Kombinov. Vinohrad (3.5)	Opustený komb. vinohrad (3.6)	Druhy ovocných drevín		Iné		
				Novozalož. kol. vinohrad (3.7)						

Pokryvnosť NDV			%
Solitérna NDV (6.1)	Líniová NDV (6.2)	Plošná NDV (6.3)	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Tvar parciel Uzko pásové Pravidelné 4-uholníkové Iný tvar parciel

Priebeh parciel voči reliéfu Prevažne po vrstevnici Prevažne po spádnici Zmiešaný

Poznámka k súčasnému využitiu krajiny (k zmenám využitia zisteným v teréne, alebo porovnaním starších mapových podkladov, informácie o ochrane územia, ochrana prírodných zdrojov a pod.)

Ohrozenie zachovania lokality

Rozvoj turizmu – výstavba rekreačných objektov Bytová výstavba Opúšťanie /Zánik obhospodarovania Sukcesia /zarastanie NDV Umelé zalesňovanie Iné Neviem

Formy antropogénneho reliéfu (FAR)

Číslo	Typ medze	Obsah skeletu	Zemepisné súradnice		Dominancia	Šírka	Výška	Dĺžka		Spojitosť medze	Biotop	Spojitosť drev.porastu	Pokryvnosť (%)		
			s.z.š.	v.z.d.				od	do				E3	E2	E1

Zem. súradnice: súradnice, kde je robený záznam pre konkrétny typ medze

Typ medze: 1. terasy, 2. stupňovité medze, 3. valy, 4. kopy, 5. nespevnené múriky, 6. kopy a valy ukladané do terás

Obsah skeletu: 1. zemité, 2. zemito-kamenité, 3. kamenité zahlienené, 4. kamenité

Dominancia: dominancia voči iným typom medzí - **D** – dominantný typ medzí, prezentuje viac ako 50% všetkých medzí, **X** – zastúpenie medze 5-50%, **O** – ojedinelý výskyt typu medze do 5%

Šírka: priemerná šírka medze podľa kategórie: 1. do 1 m, 2. 1.1-3 m, 3. viac ako 3 m, Výška: priemerná výška medze, kategórie: 1. do 0,5 m, 2. 0,51-1m, 3. 1,1-3m, 4. viac ako 3m

Dĺžka: rozpätie dĺžky medze od minimálnej do maximálnej pozorovanej dĺžky

Spojitosť medze: 1. spojitá, 2. prerušovaná – medzery sú kratšie ako dĺžky fragmentu antropogénneho reliéfu, 3. rozpojená – medzery sú dlhšie ako dĺžky fragmentu antropogénneho reliéfu

Biotop: kód biotopu podľa zoznamu v metodike mapovania

Spojitosť drevinového porastu 1. spojitý (šírka medzier do 1 násobku výšky), 2. prerušovaný (šírka medzier 2-4 násobok výšky), 3. rozpojený (medzery nad 5 násobok výšky)

III. DOPLŇUJÚCE INFORMÁCIE

Prvky drobnej architektúry (iné významné technické prvky, resp. historické objekty: 1. božie muky, kríže, sochy, 2. pivnice víne, 3. pivnice na iné poľnohospodárske produkty, 4. senníky, 5. studničky, 6. prístrešky, 7. váhové studne, 8. iné)

Druh	Poznámka

Fotodokumentácia (fotografie ukladáme pod názvom: Číslo mapového štvorca_číslo polygónu s poradovým písmenom fotky (a,b,c)_meno autora, napr. 4502_1a_spulerova.jpg)

Označenie nemapovaných plôch do mapy: **P** – veľkobilková omá pôda, **L** – rekultivované lúky, **V** – intenzifikované vínice, **S** – nízkokmenné intenzifikované sady, **CH** – chmelnice, **T** – areál ťažby, **B** – zástavba + spevnené plochy, **O** – opustené zarastajúce mozaiky s pokryvnosťou NDV viac ako 50%, **N** – novodobé mozaiky, **Z** – záhradkárske osady, **V** – vodné plochy, **I** – nevyužívané pôvodne intenzifikované plochy (sady, vínice, veľkobilková omá pôda, chmelnice)

Príloha II. Zoznam biotopov, ktoré sa potenciálne môžu vyskytovať na formách antropogénneho reliéfu

Kr Krovínové a kríčkové biotopy

- Kr1 Antropogénne podmienené biotopy/medze zarastajúce vresom
 - Kr2 Porasty borievky obyčajnej
 - Kr3 Sukcesné štádiá s borievkou obyčajnou
 - Kr6 Xerothermné kroviny
 - Kr7 Trnkovo-lieskové kroviny
 - Kr7a Trnkové kroviny
 - Kr7b Trnkové lieštiny
 - Kr8 Vřbové kroviny stojatých vôd
- Doplnené kategórie podľa Ružičková a kol., 1996:
- Kr12 Svahové a podsvahové jelšiny (*Corylo-Alnetum incanae*)
 - Kr13 Kustovnicové kriačiny (*Balloto nigrae – Robinion, Anthrisco-Lycietum*)
 - Kr14 Chabzdové kriačiny (*Sambucion ebulli*)
 - Kr15 Širokolisté vrbiny
 - Kr16 Porasty bazy (*Sambucus nigra, Sambucus racemosa*)

Tr Teplo a suchomilné travinno-bylinné porasty

- Tr1 Suchomilné travinno-bylinné a krovínové porasty na vápnitom substráte
- Tr2 Subpanónske travinno-bylinné porasty
- Tr3 Panónske travinno-bylinné porasty na spraši
- Tr4 Panónske travinno-bylinné porasty na pieskoch
- Tr5 Suché a dealpínske travinno-bylinné porasty
- Tr6 Teplomilné lemy
- Tr7 Mezofilné lemy
- Tr8 Kvetnaté vysokohorské a horské psicové porasty na silikátovom substráte

Lk Lúky a pasienky

- Lk1 Nížinné a podhorské kosné lúky
- Lk2 Horské kosné lúky
- Lk3 Mezofilné pasienky a spásané lúky
- Lk4 Bezkolencové lúky
- Lk5 Vysokobylinné spoločenstvá na vlhkých lúkach
- Lk6 Podmáčané lúky horských a podhorských oblastí
- Lk7 Psiarkové aluviálne lúky
- Lk8 Aluviálne lúky zv. *Cnidion venosi*
- Lk9 Zaplavované travinné spoločenstvá

Sk Skalné a sutinové biotopy

- Sk7 Sekundárne sutinové a skalné biotopy
 - Sk7a Sekundárne sutinové a skalné biotopy silikátové
 - Sk7b Sekundárne sutinové a skalné biotopy karbonátové

X Ruderálne biotopy

- X1 Rúbaniská s prevahou bylín a tráv
- X2 Rúbaniská s prevahou drevín
- X3 Nitrofilná ruderálna vegetácia mimo sídel
- X4 Teplomilná ruderálna vegetácia mimo sídiel

- X5 Úhory a extenzívne obhospodarované polia
- X6 Úhory a burinová vegetácia na pieskoch
- X7 Intenzívne obhospodarované polia
- X8 Porasty inváznych neofytov
- X9 Porasty nepôvodných drevín
 - X9a Agátové porasty
 - X9b Porasty pajaseňa
 - X9c Porasty javora jaseňolistého

Lp Líniové porasty drevín

- Lp1 Líniové porasty vysadených ovocných stromov
- Lp2 Líniové porasty ihličnatých drevín
- Lp3 Líniové porasty domácich listnatých drevín
- Lp4 Líniové porasty introdukovaných drevín
- Lp5 Líniové/plošné porasty zmiešaných sukcesných drevín
- Lp6 Líniové/plošné porasty inváznych drevín (*Ailanthus altissima*, *Negundo aceroides* a iné)