

Národné lesnícke centrum
Lesnícky výskumný ústav Zvolen

**Metodika stanovenia klasifikácie lesných oblastí
Slovenska podľa stupňa ohrozenia požiarom**

Ing. Valéria Longauerová, PhD.

Mgr. Matúš Kajba, PhD.

Ing. Rastislav Raši, PhD.

Odborný konzultant : por. Ing. Andrea Majlingová, PhD.

Zvolen, november 2014

Obsah

1	Poškodenie lesov SR podľa škodlivého činiteľa lesné požiare.....	4
1.1	Lesné požiare.....	4
2	Metodika zatriedenia lesných oblastí a podoblastí Slovenska do stupňov ohrozenia	4
2.1	Lesné požiare.....	4
3	Zatriedenie lesných oblastí a podoblastí Slovenska do stupňov ohrozenia	8
3.1	Lesné požiare.....	8
4	Mapový podklad prezentujúci ohrozenie lesov podľa vyššie uvedenej metodiky	10
5	Zatriedenie lesných oblastí a podoblastí podľa stupňa ohrozenia.....	11
6	Príloha 1: Zatriedenie lesných oblastí a podoblastí podľa stupňa ohrozenia	14
7	Literatúra	15

1 Poškodenie lesov SR podľa škodlivého činiteľa lesné požiare

1.1 Lesné požiare

Početnosť lesných požiarov na Slovensku má od roku 1990 klesajúcu tendenciu, no celková zhorená plocha za rok v tomto období mierne stúpila a priemerná zhorená plocha na jeden požiar má výrazne stúpajúcu tendenciu, čo v konečnom dôsledku má negatívny dopad na les a ekonomické škody.

Graf 1: Trend vývoja požiarovosti – počet požiarov, zhorená plocha, priemerná zhorená plocha na jeden požiar

Režim požiarov v lesoch Slovenska, čo do frekvencie aj rozlohy, primárne ovplyvňujú klimatické podmienky a množstvo paliva. Počas roka dochádza k dvom kulmináciám, na jar a v lete. Jarné obdobie podmieňuje vznik požiarov najmä nedostatkom zrážok, viacnásobným počtom slnečných dní. Druhý vrchol nastáva na prelome júla a augusta. Toto obdobie je tiež charakteristické poklesom zrážok oproti predchádzajúcim mesiacom. K vysušaniu vegetácie dochádza aj z dôvodu vysokej evapotranspirácie.

2 Metodika zatriedenia lesných oblastí a podoblastí Slovenska do stupňov ohrozenia

2.1 Lesné požiare

Pri zatriedení lesných oblastí a podoblastí Slovenska do stupňov ohrozenia požiarom z hľadiska zraniteľnosti územia sme hodnotili vplyv troch faktorov – druh dreveniny, požiarovosť a klimatické podmienky. Každý z faktorov sa štatisticky vyhodnotil samostatne za sledované obdobie 14 rokov (roky 2000 – 2014).

Pri určovaní stupňa zraniteľnosti – ohrozenosti územia na vznik lesného požiaru na základe dreveniny sme najprv spracovali údaje o množstve zhoreného dreva v lesoch SR za roky 2000 až 2013 podľa drevenín. Množstvo zhoreného dreva podľa drevenín v m³ sme vydělili množstvom porastových zásob podľa drevenín v m³, čím sme získali % podiel ohrozenia jednotlivých drevenín. Pomocou percentilu sme dreveniny rozdelili do troch stupňov ohrozenia. Podkladové údaje sme získali z evidencie o výskyte škodlivých činiteľov z databázy Lesníckej ochrany služby (LOS). Následne sme vykonali klasifikáciu zloženia lesov Slovenska na základe identifikácie a priestorovej lokalizácie najčastejšie zastúpenej dreveniny v lesoch do trojčlennej stupnice rizika vzniku lesného požiaru (obrázok 1). Ako zdroj informácií sme použili raster dreveninového zloženia lesov, ktorý bol vo forme mapy publikovaný v Atlase krajiny (2004).

Tabuľka 1: Ohrozenosť lesných drevín voči požiaru

Stupeň ohrozenia	Drevina
1 – Nízke ohrozenie	jarabina, jaseň, topol', agát
2 – Stredné ohrozenie	javor, jelša jedľa, smrekovec, dub, hrab
3 – Vysoké ohrozenie	buk, smrek, breza borovica

Obrázok 1: Klasifikácia drevinového zloženia lesov SR do 3-člennej stupnice rizika vzniku lesného požiaru

Pre faktor požiarovosť sa hodnotila frekvencia výskytu požiarov podľa okresov v rámci Slovenska za obdobie rokov 2000 – 2013. Podkladové údaje sme získali z databáz evidencie lesných požiarov Požiarotechnického a expertízneho ústavu MV SR. (PTEU MV SR). Frekvenciu výskytu požiarov v okresoch sme pomocou percentilu rozdelili do trojstupňovej stupnice ohrozenia – tabuľka 2. Výsledok zatriedenia okresov Slovenska do jednotlivých kategórií uvádzame v obrázku 2.

Tabuľka 2: Počet lesných požiarov v okresov za obdobie rokov 2000 – 2013

Stupeň ohrozenia	Počet požiarov hodnotenom období
1 – Nízke ohrozenie	1-26
2 – Stredné ohrozenie	27-62
3 – Vysoké ohrozenie	63-354

Obrázok 2: Početnosť lesných požiarov podľa okresov v období rokov 2000 – 2013

V prípade hodnotenia klimatických faktorov sme využili geografické rozmiestnenie stupňa – indexu zavlaženia. Táto charakteristika vypovedá o vlhkostných pomeroch a vychádza z hodnôt priemerného ročného úhrnu zrážok a priemernej ročnej potenciálnej evapotranspirácie. Vstupné dáta pre obidve veličiny sme prevzali z Atlasu krajiny (2004).

Rozdelenie územia do troch kategórií pomocou percentilu uvádzame v tabuľke a obrázku 3. Tak ako v predchádzajúcich prípadoch udáva tento výsledok len predpoklad hodnotenia hospodárenia s vlhkosťou bez ohľadu na akékoľvek iné skutočnosti.

Tabuľka 3: Ohrozenosť požiarom na základe indexu zavlaženia

Stupeň ohrozenia	Index zavlaženia podľa Atlasu krajiny SR (v mm)
1 – Nízke ohrozenie	-1200 až -1000
2 – Stredné ohrozenie	-1000 - 0
3 – Vysoké ohrozenie	0 - 200

Obrázok 3: Ohrozenosť lesných oblastí a podoblastí Slovenska požiarom na základe indexu zavláženia

Takto získané údaje za jednotlivé faktory – druh dreviny, požiarovosť a klimatické podmienky sme vyhodnotili kombinovane. V tomto prípade sme hodnoty vstupných hodnôt faktorov nekategorizovali, ale normalizovali rozpätia ich hodnôt na jednotné rozpätie 0 – 1 (fuzzyfikácia) a vykonali vzájomné sčítanie fuzzy hodnôt pravdepodobnosti vzniku lesného požiaru pre každú bunku rastra. Pre lepšiu interpretovateľnosť výsledku sme celkové rozpätie výsledných hodnôt ohrozenosti jednotlivých buniek opäť kategorizovali na tri stupne. Výsledok uvádzame na obrázku 4.

3 Zatriedenie lesných oblastí a podoblastí Slovenska do stupňov ohrozenia

3.1 Lesné požiare

Lesná oblasť	Lesná podoblasť	Názov	Stupeň ohrozenia 1/ plocha v %	Stupeň ohrozenia 2/ plocha v %	Stupeň ohrozenia 3/ plocha v %
01	A	BORSKÁ NÍŽINA	5	5	90
01	B	CHVOJNICKÁ PAHORKATINA	56	13	32
01	C	DYJSKO - MORAVSKÁ NIVA, DOLNOMORAVSKÁ NIVA	90	10	0
02	A	PODUNAJSKÁ ROVINA, ČENKOVSKÁ NIVA	86	13	0
02	B	PODUNAJSKÁ PAHORKATINA (BEZ NÍV)	67	33	1
02	C	SÚSTAVA NÍV PODUNAJSKEJ PAHORKATINY (DOLNOVÁŽSKA, NITRIANSKA, ŽITAVSKÁ, HRONSKÁ, IPEĽSKÁ NIVA)	51	47	2
03		BURDA	100	0	0
04	A	VÝCHODOSLOVENSKÁ ROVINA	53	45	2
04	B	VÝCHODOSLOVENSKÁ PAHORKATINA	53	44	3
05		POVAŽSKÝ INOVEC	65	25	10
06		HORNONITRIANSKA KOTLINA	1	82	17
07		TRIBEČ	66	33	1
08		ŽIARSKA KOTLINA	94	6	0
09		KRUPINSKÁ PLANINA, OSTRŮŽKY	84	15	1
10		JUHOSLOVENSKÁ KOTLINA, GEMERSKÁ PAHORKATINA	43	55	2
11		CEROVÁ VRCHOVINA	49	50	1
12		KOŠICKÁ KOTLINA, ABOVSKÁ PAHORKATINA	15	61	23
13		MALÉ KARPATY	55	23	23
14		MYJAVSKÁ PAHORKATINA	78	20	3
15		BIELE KARPATY	50	35	15
16		POVAŽSKÉ PODOLIE	31	48	21
17	A	SLIAČSKA KOTLINA, ZVOLENSKÁ PAHORKATINA, SLATINSKÁ KOTLINA	25	51	25
17	B	BYSTRICKÁ VRCHOVINA, BYSTRICKÉ PODOLIE, PONICKÁ VRCHOVINA	0	61	39
18		REVÚCKA VRCHOVINA, ROŽŇAVSKÁ KOTLINA	43	46	11
19		SLOVENSKÝ KRAS	0	91	9
20	A	SLANSKÉ VRCHY	40	35	25
20	B	ZEMPLÍNSKE VRCHY	96	4	0
21	A	ONDAVSKÁ VRCHOVINA, LABORECKÁ VRCHOVINA, BESKYDSKÉ PREDHORIE	67	24	8
21	B	BUSOV	100	0	0
22	A	ŠARIŠSKÁ VRCHOVINA, ŠARIŠSKÉ PODOLIE, STRÁŽE	0	84	16
22	B	ĽUBOVNIANSKA KOTLINA, ĽUBOTÍNSKA PAHORKATINA, JAKUBIANSKA BRÁZDA, HROMOVEC	39	49	11
23		JAVORNÍKY	27	48	25
24		ŽILINSKÁ KOTLINA	4	53	43

Pokračovanie tabuľky

Lesná oblasť	Lesná podoblasť	Názov	Stupeň ohrozenia 1/ plocha v %	Stupeň ohrozenia 2/ plocha v %	Stupeň ohrozenia 3/ plocha v %
25	A	STRÁŽOVSKÉ VRCHY	44	35	21
25	B	SÚĽOVSKÉ VRCHY	0	52	48
26		TURČIANSKA KOTLINA	19	62	19
27	A	ŠTIAVNICKÉ VRCHY, JAVORIE, PLIEŠOVSKÁ KOTLINA, POHRONSKÝ INOVEC	61	38	1
27	B	VTÁČNIK, KREMICKÉ VRCHY	48	38	14
28	A	VOLOVSKÉ VRCHY	19	59	22
28	B	ČIERNA HORA	0	60	40
29		HORNÁDSKA KOTLINA	21	53	25
30		VIHORLATSKE VRCHY	46	41	13
31		BUKOVSKÉ VRCHY	89	11	0
32		ZÁPADNÉ BESKYDY	28	68	4
33	A	ORAVSKÉ BESKYDY, POdBESKYDSKÁ BRÁZDA, POdBESKYDSKÁ VRCHOVINA, ORAVSKÁ MAGURA	86	14	0
33	B	KYSUCKÉ BESKYDY	38	53	10
33	C	KYSUCKÁ VRCHOVINA	38	50	12
33	D	ORAVSKÁ VRCHOVINA	76	24	0
34	A	MALÁ FATRA	43	41	16
34	B	ŽIAR	33	48	19
35	A	VEĽKÁ FATRA sever, STAROHORSKÉ VRCHY sever, ŽDIARSKA BRÁZDA	38	43	19
35	B	VEĽKÁ FATRA, STAROHORSKÉ VRCHY juh	23	47	29
36	A	LOPEJSKÁ KOTLINA, BYSTRANSKE PODHORIE	0	66	34
36	B	HEĽPIANSKE PODOLIE	0	57	43
36	C	BREZNIANSKA KOTLINA	0	58	42
37		POĽANA	28	53	19
38	A	VEPORSKÉ VRCHY juh, STOLICKÉ VRCHY	48	40	12
38	B	VEPORSKÉ VRCHY sever	22	46	32
39		SPIŠSKOGEMERSKÝ KRAS	46	38	16
40		BRANISKO	23	60	17
41	A	ĽUBOVNIANSKA VRCHOVINA	84	16	0
41	B	ČERGOV	57	28	15
41	C	PIENINY	77	20	2
42	A	BACHUREŇ	18	54	28
42	B	LEVOČSKÉ VRCHY	6	71	22
42	C	SPIŠSKÁ MAGURA, ŽDIARSKA BRÁZDA	39	48	13
43	A	LIPTOVSKÁ KOTLINA	0	46	53
43	B	POPRADSKÁ KOTLINA, TATRANSKÉ PODHORIE	11	46	43
44		ORAVSKÁ KOTLINA	95	5	0

45		SKORUŠINSKÉ VRCHY, ZUBERSKÁ BRÁZDA	91	9	0
47	D	OSOBITÁ	14	50	36
46	A	SALATÍNY, DEMÄNOVSKÉ VRCHY	14	46	40
46	B	ĎUMBIER, PRAŠIVÁ ; juh	38	43	20
46	C	ĎUMBIER, PRAŠIVÁ ; sever	33	64	3
46	D	KRÁĽOVA HOĽA, PRIEHYBA ; juh	17	44	39
46	E	KRÁĽOVA HOĽA, PRIEHYBA ; sever	29	55	16
46	F	PREDNÁ HOĽA	14	44	42
46	G	KOZIE CHRBTY	0	26	74
47	A	LIPTOVSKÉ TATRY, ROHÁČE, ČERVENÉ VRCHY, LIPTOVSKÉ KOPY, VYSOKÉ TATRY (BEZ ŠIROKEJ)	23	20	50
47	B	BELIANSKE TATRY, ŠIROKÁ	13	27	50
47	C	SIVÝ VRCH	17	34	50
47	D	OSOBITÁ	14	50	36

4 Mapový podklad prezentujúci ohrozenie lesov podľa vyššie uvedenej metodiky

Obrázok 4: Rozdelenie lesných oblastí a podoblastí Slovenska do stupňov ohrozenia požiarimi.

5 Zatriedenie lesných oblastí a podoblastí podľa stupňa ohrozenia

Tabuľka 4: Ohrozenie lesných oblastí a podoblastí stupeň 1 - nízke ohrozenie požiarimi

Lesná oblasť oblasť	Lesná podoblasť	Názov
01	B	CHVOJNICKÁ PAHORKATINA
01	C	DYJSKO - MORAVSKÁ NIVA, DOLNOMORAVSKÁ NIVA
02	A	PODUNAJSKÁ ROVINA, ČENKOVSKÁ NIVA
02	B	PODUNAJSKÁ PAHORKATINA (BEZ NÍV)
02	C	SÚSTAVA NÍV PODUNAJSKEJ PAHORKATINY (DOLNOVÁŽSKA, NITRIANSKA, ŽITAVSKÁ, HRONSKÁ, IPEĽSKÁ NIVA)
03		BURDA
04	A	VÝCHODOSLOVENSKÁ ROVINA
04	B	VÝCHODOSLOVENSKÁ PAHORKATINA
05		POVAŽSKÝ INOVEC
07		TRIBEČ
08		ŽIARSKA KOTLINA
09		KRUPINSKÁ PLANINA, OSTRÔŽKY
14		MYJAVSKÁ PAHORKATINA
20	B	ZEMPLÍNSKE VRCHY
21	A	ONDAVSKÁ VRCHOVINA, LABORECKÁ VRCHOVINA, BESKYDSKÉ PREDHORIE
21	B	BUSOV
27	A	ŠTIAVNICKÉ VRCHY, JAVORIE, PLIEŠOVSKÁ KOTLINA, POHRONSKÝ INOVEC
31		BUKOVSKÉ VRCHY
33	A	ORAVSKÉ BESKYDY, PODBESKYDSKÁ BRÁZDA, PODBESKYDSKÁ VRCHOVINA, ORAVSKÁ MAGURA
33	D	ORAVSKÁ VRCHOVINA
41	A	ĽUBOVNIANSKA VRCHOVINA
41	C	PIENINY
44		ORAVSKÁ KOTLINA
45		SKORUŠINSKÉ VRCHY, ZUBERSKÁ BRÁZDA

Tabuľka 5: Ohrozenie lesných oblastí a podoblastí stupeň 2 - stredné ohrozenie požiarimi

Lesná oblasť oblasť	Lesná podoblasť	Názov
06		HORNONITRIANSKA KOTLINA
10		JUHOSLOVENSKÁ KOTLINA, GEMERSKÁ PAHORKATINA
11		CEROVÁ VRCHOVINA
12		KOŠICKÁ KOTLINA, ABOVSKÁ PAHORKATINA
13		MALÉ KARPATY
15		BIELE KARPATY
16		POVAŽSKÉ PODOLIE
17	A	SLIAČSKA KOTLINA, ZVOLENSKÁ PAHORKATINA, SLATINSKÁ KOTLINA
17	B	BYSTRICKÁ VRCHOVINA, BYSTRICKÉ PODOLIE, PONICKÁ VRCHOVINA
18		REVÚCKA VRCHOVINA, ROŽŇAVSKÁ KOTLINA
19		SLOVENSKÝ KRAS
20	A	SLANSKÉ VRCHY
22	A	ŠARIŠSKÁ VRCHOVINA, ŠARIŠSKÉ PODOLIE, STRÁŽE
22	B	ĽUBOVNIANSKA KOTLINA, ĽUBOTÍNSKA PAHORKATINA, JAKUBIANSKA BRÁZDA, HROMOVEC
23		JAVORNÍKY
25	A	STRÁŽOVSKÉ VRCHY
26		TURČIANSKA KOTLINA
27	B	VTÁČNIK, KREMNICKE VRCHY
28	A	VOLOVSKÉ VRCHY
28	B	ČIERNA HORA
29		HORNÁDSKA KOTLINA
30		VIHORLATSKÉ VRCHY
32		ZÁPADNÉ BESKYDY
33	B	KYSUCKÉ BESKYDY
33	C	KYSUCKÁ VRCHOVINA
34	A	MALÁ FATRA
34	B	ŽIAR
35	A	VEĽKÁ FATRA sever, STAROHORSKÉ VRCHY sever, ŽDIARSKA BRÁZDA
35	B	VEĽKÁ FATRA, STAROHORSKÉ VRCHY juh
36	A	LOPEJSKÁ KOTLINA, BYSTRANSKE PODHORIE
37		POĽANA
38	A	VEPORSKÉ VRCHY juh, STOLICKÉ VRCHY
38	B	VEPORSKÉ VRCHY sever
39		SPIŠSKOGEMERSKÝ KRAS
40		BRANISKO
41	B	ČERGOV
42	A	BACHUREŇ
42	B	LEVOČSKÉ VRCHY

42	C	SPIŠSKÁ MAGURA, ŽDIARSKA BRÁZDA
46	A	SALATÍNY, DEMÄNOVSKÉ VRCHY
46	B	ĎUMBIER, PRAŠIVÁ ; juh
46	C	ĎUMBIER, PRAŠIVÁ ; sever
46	D	KRÁĽOVA HOĽA, PRIEHYBA ; juh
46	E	KRÁĽOVA HOĽA, PRIEHYBA ; sever
47	D	SIVÝ VRCH

Tabuľka 5: Ohrozenie lesných oblastí a podoblastí stupeň 3 – vysoké hrozenie požiarmi

Lesná oblasť oblasť	Lesná podoblasť	Názov
01	A	BORSKÁ NÍŽINA
24		ŽILINSKÁ KOTLINA
25	B	SÚĽOVSKÉ VRCHY
36	B	HELPIANSKE PODOLIE
36	C	BREZNIANSKA KOTLINA
43	A	LIPTOVSKÁ KOTLINA
43	B	POPRADSKÁ KOTLINA, TATRANSKÉ PODHORIE
46	F	PREDNÁ HOĽA
46	G	KOZIE CHRBTY
47	A	LIPTOVSKÉ TATRY, ROHÁČE, ČERVENÉ VRCHY, LIPTOVSKÉ KOPY, VYSOKÉ TATRY (BEZ ŠIROKEJ)
47	B	BELIANSKE TATRY, ŠIROKÁ
47	C	OSOBITÁ

6 Príloha 1: Zatriedenie lesných oblastí a podoblastí podľa stupňa ohrozenia

7 Literatúra

Atlas krajiny Slovenskej republiky. Dostupné na <http://globus.sazp.sk/atlassr/>

HLAVÁČ, P., CHROMEK, I., MAJLINGOVÁ, A., OSVALD, A. A KOL., 2005: Projekt protipožiarnej ochrany lesa na území Vysokých Tatier po vetrovej kalamite: realizačný projekt. Technická univerzita vo Zvolene, 2005, 67 s.

HLAVÁČ, P., CHROMEK, I., MAJLINGOVÁ, A., 2005: Analýza požiarovosti na území Vysokých Tatier. In. Kodrík, M., Hlaváč, P. (eds.): Uplatňovanie nových metód v ochrane lesa a ochrane krajiny : zborník z medzinárodnej vedeckej konferencie Zvolen, 8.-9. 9.2005. Technická univerzita vo Zvolene, 2006, s. 229-232.

TUČEK, J., MAJLINGOVÁ, A., 2009: Forest fire vulnerability analysis. In. Střelcová, K. et. al. (eds): Bioclimatology and natural hazards. Springer Science + Business Media B.V., p. 219-230.

TUČEK, J., MAJLINGOVÁ, A., 2007: Lesné požiare v Národnom parku Slovenský raj: aplikácie geoinformatiky: Technická univerzita vo Zvolene, 172 s.

MAJLINGOVÁ, A. 2007: Analýza zraniteľnosti lesných oblastí voči lesnému požiaru s využitím informácií o území. In *Enviro i fórum 2007* [elektronický zdroj]: odborné fórum o environmentálnej informatike: 3. ročník konferencie. Banská Bystrica: Slovenská agentúra životného prostredia, s. 92-105.

MAJLINGOVÁ A., 2014: Informačné systémy efektívneho nasadenia hasičských jednotiek pri lesných požiaroch na vybranom území Slovenskej republiky [Dizertačná práca]. Žilinská univerzita v Žiline, Fakulta bezpečnostného inžinierstva, Katedra požiarneho inžinierstva, 168 s.