

REVITALIZACE
PUSTĚJOVSKÉHO POTOKA
KM 0,000-10,600

k.ú. Studénka nad Odrou, Butovice, Pustějov,
Kujavy, Bílov, Pohořílky u Kujav

Dokumentace k územnímu řízení

H. BIOLOGICKÉ HODNOCENÍ

Datum: 11/2012

Vypracoval: Ing. Magdalena Sladkovská

Číslo zakázky: 36/12

1. Úvod

Biologické posouzení Pustějovského potoka bylo provedeno ve spolupráci s CHKO Poodří (RNDr. Lenka Sovíková a Ing. Filip Šálek) a s využitím informací uvedených ve Studii obnovy ekologické stability krajiny (Ing. Iva Škrovová).

Hodnocení bioty daného území je založeno jednak na vlastním terénním průzkumu, jednak na podkladě dřívějších biologických průzkumů, publikovaných buď v literatuře (fytocenie, botanika) nebo v projektové dokumentaci dálnice D47 (botanický a zoologický průzkum).

2. Charakteristika území

Zájmovým územím je úsek toku Pustějovský potok v km 0,000-10,600 od soutoku s Butovickým potokem po soutok s bezejmenným pravobřežním přítokem v k.ú. Pohořilky u Kujav. Tok v tomto úseku protéká katastrálními územími Studénka nad Odrou, Butovice, Pustějov, Kujavy, Bílov a Pohořilky u Kujav.

Do CHKO Poodří přitéká u Pustějova: za železniční tratí uhýbá z dřívějšího meandrujícího koryta s doprovodnou zelení (dnes již zčásti zazemněného a zčásti zasypaného odpady) do cca 250 m dlouhého uměle napřímeného koryta.

V další trase až po silnici Studénka – Skotnice protéká navrhovanou 1. zónou CHKO Poodří a současně připravovanou přírodní rezervací Mokřady Pustějovského potoka. Zároveň se jedná o Ptačí území a Evropsky významnou lokalitu soustavy Natura 2000, mezinárodně významné Ramsarské mokřady a nadregionální biocentrum.

3. Biota

Řešené území z hlediska potenciální vegetace (Z.Neuhauslová):

Převážná část území náleží svazu *Carpinion (dubohabřiny a lipové doubravy)*, převládá asociace *Tilio-carpinetum (lipová dubohabřina)*

Typickými druhy hlavních dřevin jsou habr obecný (*Carpinus betulus*), dub letní (*Quercus robur*), lípa srdčitá (*Tilia cordata*). Vtroušený je jeřáb ptačí (*Sorbus aucuparia*), topol osika (*Populus tremula*), smrk ztepilý (*Picea abies*) na stinných partiích, dále jasan ztepilý (*Fraxinus excelsior*) a javor babyka (*Acer campestre*). Ve výše položených partiích se objevuje buk lesní (*Fagus sylvatica*).

V keřovém patru je zastoupen bez černý, svída krvavá, líska obecná a semenáče hlavních dřevin.

Bylinné patro je pokryvné a druhově bohaté, s výskytem ptačince (*Stellaria holostea*), hluchavky žluté (*Galeobdolon luteum*), kopytníku evropského (*Asarum europaeum*), sasanky hajní

(Anemone nemorosa), kokoříku mnohokvětého (Polygonatum multiflorum), violek (Viola reichenbachiana, V. riviniana), kuklíku mětského (Geum urbanum), plicníku lékařského (Pulmonaria officinalis), pstročku dvoulistého (Maianthemum bifolium), jahodníku (Fragaria vesca), čistce lesního (Stachys sylvatica), krtičníku (Scrophularia nodosa), bršlice (Aegopodium podagraria), papratky samičí (Athyrrium filix-femina), pryšce mandloňovitého (Euphorbia amygdaloides) a četných trav – lipnice hajní (Poa nemoralis), válečky lesní (Brachypodium sylvaticum), Strdivky níčí (Melica nutans), ostřic (Carex sylvatica, C. brizoides), biky (Luzula pilosa), kostřavy (Festuca gigantea).

Popsaná společenstva jsou potenciální vegetací širokého pásu území mezi tratí Ostrava-Přerov a hranicí lesa na svazích jesenického podhůří.

Řešené území z hlediska geobiocenologického začlenění

Biogeografická diferenciací krajiny v geobiocenologickém pojetí vychází ze Zlatníkovy teorie typu geobiocénu. Typ geobiocénu je soubor geobiocenózy přírodní a od ní pocházejících změněných geobiocenóz včetně jejich vývojových stadií, jaká se mohou vystřídát v segmentu určitých trvalých ekologických podmínek.

Pracovní postup biogeografické diferenciací krajiny sestává z několika na sebe navazujících operací, z nichž prvním je diferenciací *potenciálního přírodního stavu geobiocenóz*.

Základními aplikačními jednotkami jsou **skupiny typů geobiocénů**, do nichž jsou sdružovány typy geobiocénů s podobnými trvalými ekologickými podmínkami. Ve Zlatníkově pojetí bylo na území ČR vymezeno 143 skupin typů geobiocénů (STG), daných rámci vegetačního stupně a určité trofické řady. STG označená dřevinnou skladbou přírodního ekosystému sdružuje v krajině *plochy obdobných trvalých podmínek bez ohledu na jejich nynější stav*.

Vegetační stupňovitost znázorňuje zóny, podmíněné především klimaticky (teploty, srážky) a reliéfem (nadmořskou výškou).

Řešené území náleží ke 3. vegetačnímu stupni:

3. vegetační stupeň: dubobukový

Trofické řady vyjadřují rozdíly v minerální bohatosti a kyselosti půd.

V řešeném území se vyskytuje především řada B – mezotrofní (středně bohatá) a přechodná řada B/C – obohacená dusíkem.

Hydrické řady vystihují ekologicky významné rozdíly ve vlhkostním režimu půd.

V rámci řešeného území převládá řada 4/5-5 – mokrá trvale ovlivněná vodou

4. Biogeografické členění řešeného území

Biogeografická provincie : středoevropských listnatých lesů

Biogeog. podprovincie: Západokarpatská

Bioregion: Pooderský

Region Pooderský

Dlouhý úzký bioregion, oddělující Nízký Jeseník od Podbeskydské pahorkatiny. Je to typicky kontaktní bioregion, dělící hercynskou a karpatskou podprovincii, umožňující pronikání panonských prvků na sever a sarmatských na Moravu. Charakteristický je modální charakter bioregionu s velkým plošným zastoupením azonálních společenstev lužních poloh (široká niva Odry).

Typy biochor, zastoupené v území:

- biochora širokých říčních niv
- biochora mírně teplých plochých pahorkatin s pseudogleji

Biochora širokých říčních niv

Modální biochora, zabírající široký pruh po celé délce bioregionu – nivu řeky Odry.

Přibližná hranice v rámci zájmového území probíhá podél železniční trati.

Skupiny typů geobiocénů (STG)

3 B/C 4/5a *Fraxini - alneta* (jasanové olšiny)

3 B/C 5b *Salici fragilis – alneta* (vrbové olšiny)

Biochora mírně teplých plochých pahorkatin s pseudogleji

Modální biochora, zabírající pahorkatinu s plochým reliéfem mezi nivou Odry a svahy Jesenického předhůří (cca od železniční trati po k.ú. Bílov).

Skupiny typů geobiocénů

Převládající STG

3 B 4 *Querceta roboris superiora* (doubravy)

3 B/C – 4-5 *Fraxini – alneta* (jasanové olšiny)

5. Současný stav biocenóz v rámci řešeného území

Vegetace

Celková rozloha lesů v zájmovém území je velmi nízká. Druhovú skladbu lesních porostů je různá, od smrkových monokultur, přes smíšené porosty až po listnaté porosty s přirozenou skladbou (jasanové olšiny v nivě Pustějovského potoka nad cestou, lípové dubohabřiny část svahů nad Pustějovským potokem). Významnými společenstvy jsou lužní formace v nivě Odry, dále pak podmáčené dubové bučiny v plochém území mezi dolní částí Butovic a Pustějovem .

Lužní společenstva svazu *Alnion incanae (lužní lesy)* náležejí k asociaci *Pruno-Fraxinetum (střemchová jesenina)*, místy v komplexu s mokřadními olšinami. Jedná se druhově bohaté fytocenózy s dominantním jasanem (*Fraxinus excelsior*) a převažující olší (*Alnus incana* + *glutinosa*), s příměsí lípy (*Tilia cordata*), střemchy (*Prunus padus*) a dubu letního (*Quercus robur*). V korytě a zaplavovaných depresích dominují vrby (*Salix alba*, *S. fragilis*, *S. viminalis*..). V keřovém patru, které bývá velmi husté, se vyskytuje brslen (*Euonymus europaeus*), svída krvavá (*Cornus sanguinea*), hloh (*Crataegus laevigata* + *monogyna*) líska (*Corylus avellana*), javor babyka (*Acer campestre*), semenáče

Bylinné patro je ruderalizované, příčinou je nejspíše splach živin z okolních zemědělských pozemků (mimo CHKO Poodří).

Bylinné patro v CHKO Poodří je velmi pokravné a druhově bohaté, mísí se zde druhy karpatské (západní hranice výskytu) a hercynské (východní hranice výskytu). Velmi výrazný je jarní aspekt s křivatecem (*Gagea lutea*), pižmovkou (*Adoxa moschatelina*), hvězdnatcem (*Hacquetia epipactis*), sasankou hajní a pryskyřníkovitou (*Anemone nemorosa*+*ranunculoides*), zapalíci (*Izopyrum thalictroides*), kyčelníci žláznatou (*Dentaria glandulosa*) a dalšími.

hlavních dřevin.

V horní části toku je břehový porost mezernatý, tvořený mladými porosty vrb a olše. Níže pak se rozšiřuje, tvoří jej kvalitní formace s vrbami, olšemi, jasanem a dubem. V níže položené rozšířené nivě nad cestou do Pustějova se nachází olšina s jasanem a vrbami. Pod cestou pokračuje břehový porost v podobě linie vrb, olší, dubu a jasanu podél katastrální hranice. Plochá údolní niva je porostlá loukami s množstvím rozptýlené mimolesní zeleně. Převažují aluviální psárkové louky, jejichž druhové složení kolísá podle míry zásobení vodou (mikroreliefu) a podle způsobu zemědělského obhospodařování v současnosti i v minulých desetiletích. Převažují druhově bohaté porosty aluviálních psárkových luk, ve sníženinách obohacené prvky vlhkých pcháčových luk, na trvale podmáčených plochách s tužebníkovými lady či porosty vysokých ostřic. Maloplošně se vyskytují i rákosiny. Zjara se na loukách podél toků vyskytují sněženky.

Fauna

V řešeném území se nacházejí ohrožené druhy živočichů především v Poodří. Jedná se o celý soubor obojživelníků a plazů, dále vodního ptactva a dravců. Dále můžeme některé druhy najít v okolí Pustějovského potoka. Zemědělská krajina s drobnou zelení hostí především drobné pěvce a drobné savce. Z ohrožených druhů byl nalezen chřástal polní.

Výskyt sídlících živočichů (dle zoologického průzkumu I.Zwacha a Z.Poláška):

koroptev polní, křepelka polní, rákosník zpěvný, pěnice slavíková, pěnice hnědokřídla, pěnice černokřídla, rehek domácí, sýkora koňadra, budníček menší, budníček menší, kos černý, drozd kvíčala, drozd zpěvný, rejsek obecný, t'uhýk obecný, skřivan polní, vlaštovka obecná, rorýs obecný, zajíc polní, tchoř tmavý, kuna lesní, liška obecná.

Na loukách s krvavcem totemem se v létě vzácně vyskytuje motýl modrásek bahenní – předmět ochrany Evropsky významné lokality Poodří, na jaře zde hnízdí ohrožená křepelka polní či silně ohrožený chřástal polní, v křovinách v rozptýlené zeleni hnízdí slavici. Louky jsou protkány pozůstatky starých říčních a potočních ramen, z nichž některá jsou již téměř zazemněná, jiná jsou dočasně nebo trvale zvodněnými tůňemi. V některých tůňích se vyskytuje ohrožená rostlina žebratka bahenní, vzácně i silně ohrožený rdest ostrolistý. Periodické tůně jsou biotopem kriticky ohroženého korýše žábřonozky sněžní a dalších druhů bezobratlých živočichů. Tůně s trvalejší hladinou důležitým místem rozmnožování vzácných druhů brouků a váček a několika druhů obojživelníků (silně ohrožený čolek obecný, skokan štíhlý, skokan zelený, rosnička zelená). Ohrožená kuňka obecná či silně ohrožený čolek velký jsou současně předměty ochrany Evropsky významné lokality Poodří. Trvalé tůně s bohatými porosty vodních rostlin jsou biotopem ryby piskoře pruhované – rovněž předmětu ochrany Evropsky významné lokality Poodří.

6. Migrační trasy živočichů

Pracovníci AOPK, pobočka Ostrava, zpracovali návrh zajištění migrační prostupnosti území mezi Beskydami a Jeseníky. V krajině jsou lokalizovány možné migrační trasy velkých savců, jedna z nich prochází řešeným územím:

- podél Pustějovského potoka z podhůří Nízkého Jeseníku směrem do Poodří

Prostupnost v tomto směru je v průběhu celé Moravské brány ztížená, hlavní bariérou je vysokorychlostní železnice Olomouc-Ostrava na jedné straně, na protější pak silnice I.třídy R48 Frýdek-Místek - Nový Jičín – Hranice. Situaci výrazně zkomplikuje vybudování dálnice D47, která vytvoří další výraznou migrační bariéru s mnoha negativními účinky na životní podmínky fauny v krajině. Navrhované mosty mají často nevyhovující parametry pro průchod živočichů.

Údolí Pustějovského potoka je zahrnuto do územního systému ekologické stability krajiny, lze předpokládat, že migrační trasa bude dlouhodobě hájena a její funkčnost bude s posilováním ÚSES vzrůstat.

7. Podklady

- vlastní terénní průzkum
- jednání se zástupci uživatelů zemědělských pozemků
- projektová dokumentace DSP pro dálnici D 47 a silnici II/464
- letecké snímky
- letecký průzkum
- mapa BPEJ
- Mapy Generelu ÚSES 1994
- katastrální mapy kn+pk

8. Literatura

- Mapa potenciální přirozené vegetace ČR (Z. Neuhaslová a kol., 2001)
- Ekologická stabilita (I. Michal, 1992)
- Rukověť projektanta místního ÚSES (J. Low a kol., 1995)
- Krajina a revoluce (J. Sádlo a kol., 2005)
- Duše krajiny – staré stezky v proměnách času (R. Květ, 2003)
- Archeologie krajiny (M. Gojda, 2000)
- Studie obnovy ekologické stability (Ing. Iva Škrovová, CAPREA, 2006)

Vypracovala:

Ing. Magdalena Sladkovská