

**OCHRANA BIODIVERZITY SPÁSANÍM STÁDOM HUCULOV
A TRADIČNÝM SPÔSOBOM HOSPODÁRENIA**

Metodická príručka pre ekofarmárov

Budujeme partnerstvá

Európska únia
Európsky fond regionálneho rozvoja

Program cezhraničnej spolupráce
Maďarská republika-Slovenská republika
2007-2013

Metodická príručka pre farmárov

Autori : Janka Martincová, Jerguš Tesák, Elena Kyselová, Drahoš Blanár, Slavka Belánová, Karol Kočík, Ján Pavlík, Vladivoj Vančura, Juraj Modanský, Jaroslav Vlčko, Martin Korňan, Boris Baláž, Juraj Čuboň, Lukáš Hleba, Miroslava Kačániová, Vladimír Vajda, Iveta Maskáľová, Petra Poláková, Martin Sanitrár, Andrej Sanitrár

Autori fotografií : archív Správy NP Muránska planina, Veronika Hudá

Zostavila: Mgr. Dana Šmídtová

Grafická úprava a tlač : HLP grafik, s.r.o.

Táto publikácia bola vydaná v rámci projektu „Ochrana biodiverzity spásaním stádom huculov a tradičným spôsobom hospodárenia - HUSK/1101/2.2.1/0065“ podporovaného Programom cezhraničnej spolupráce Maďarská republika – Slovenská republika 2007 – 2013 (www.husk-cbc.eu)

Obsah tejto publikácie nereprezentuje oficiálne stanovisko Európskej únie.

Vydané v roku 2014 Štátnou ochranou prírody Slovenskej republiky

Predslov

Pred 3500 rokmi cyperský kráľ poslal egyptskému faraónovi Arnenhotepovi III. list, ktorý začal tradičným želaním: „ Želám vašej rodine a vašim koňom dobré zdravie“. Takýto úvod v oficiálnom dokumente nie je prekvapujúci, veď kone od nepamäti hrali dôležitú úlohu v ľudskom živote. Akú prácu len nevykonávali! Bojovali, poľovali, prevážali poštu, cestujúcich, rôzne tovary a náklady, orali, siali, zvažali úrodu, zúčastňovali sa na súťažiach ale boli aj zdrojom mäsa. Zdalo by sa, že v dnešnej modernej pretechnizovanej dobe strácajú význam. Nie je to však tak. Ku koňom sa vracia ich bývalá popularita. Pod sedlom hraničiarov, lesíkov, poľovníkov, pastierov, geológov, turistov či športovcov, ale aj na tých miestach, kde nie sú vybudované cesty pre autá, budú stále ešte dlho slúžiť človeku.

Z množstva živočíšnych druhov, ktoré na Zemi existujú len dva druhy sprevádzajú človeka od úsvitu dejín až po dnešné časy a pritom netvorili a netvorí dominantnú zložku potravy človeka. Sú to kôň a pes. Tieto živočíchy boli pre človeka vždy skôr spoločníkmi, pomocníkmi a partnermi ako domácimi zvieratami.

Človek a kôň. Máloktorý vzťah v živote ľudstva má taký hlboký význam, ako puto človeka a koňa. Veď kôň človeka doprevádza ako spoločník na jeho životnej ceste viac ako 6000 rokov.

Je to potrebné si uvedomiť aj v dobe modernej techniky a veľkých vedeckých objavov.

Slová manažéra projektu a generálneho riaditeľa Štátnej ochrany prírody SR

Úvod

V súčasnej dobe sa kladie veľký dôraz na biodiverzitu a spásanie porastov aj netradičnými kategóriami zvierat. Jedným z projektov v rámci cezhraničnej maďarsko-slovenskej spolupráce je projekt „Ochrana biodiverzity spásaním stádom huculov a tradičným spôsobom hospodárenia“. Tento projekt sa začal v roku 2012. Cieľom projektu je zvýšiť úroveň hospodárskej a sociálnej integrácie v cezhraničnej oblasti. Celkovým cieľom je spoločná starostlivosť o prírodné prostredie pomocou chovu huculov, prínos k udržaniu plemena koňa Hucul v jeho pôvodnom štandarde. Lead partnerom projektu je Občianske združenie Zbojská v spolupráci s partnermi projektu : Štátna ochrana prírody SR – Správa Národného parku Muránska planina, Hucul klub v Síhle a maďarský partner Bukk-Vidék Természetvédelmi közalapítvány.

V rámci výskumov sa okrem Štátnej ochrany prírody SR do projektu zapojili aj organizácie: Výskumný ústav trávnych porastov a horského poľnohospodárstva Banská Bystrica (laboratórne analýzy nadzemnej fytohmoty a pôdne parametre, botanický monitoring), Slovenská poľnohospodárska univerzita v Nitre (etológia koní, zoologický monitoring), Technická univerzita vo Zvolene (monitoring biotopov), Univerzita veterinárneho lekárstva a farmácie v Košiciach (správa k výžive a kŕmeniu koní).

1. Zdôvodnenie potreby riešenia problematiky a ciele projektu

Pri pohľade na dnešnú krajinu to tak nevyzerá, ale pasenie je jedným z hlavných faktorov, ktoré utvárali európsku krajinu. V stredovekej krajine existovala mozaika rôznej vegetácie, od holých vypasených svahov cez pole a úhory, lúky a pasienky, riedke pasienkové lesy až po hustý les. Tieto biotopy boli udržiavané práve pastvou.

Nakoľko v poslednej dobe sme často svedkami toho, že mnohé cenné lúky sa prestávajú využívať a dochádza k strate biodiverzity a k zániku významných biotopov, aktivity vedúce k zachovaniu a nepoškodzovaniu biotopov sú veľmi opodstatnené. Na degradácii významných biotopov v poľnohospodárskej krajine sa podieľajú najmä dva odlišné typy procesov: na jednej strane prílišná intenzifikácia v súčasných rokoch a na druhej strane nedostatočné využívanie trávnych porastov, čiže zanechávanie obrábania pôdy, kosenia lúk a spásania v dôsledku nízkych stavov hospodárskych zvierat. Jedine tradičným spôsobom obhospodarovania trávnych porastov sa docieli druhová diverzita a ekologická stabilita lúčneho ekosystému.

V súčasnosti je stále aktuálnym problémom hľadanie rovnováhy medzi poľnohospodárskym využívaním krajiny a ochranou životného prostredia. Súčasný spôsob hospodárenia si kladie za cieľ šetrné pristupovanie k životnému prostrediu a pozitívne ovplyvňovanie jeho základných zložiek (pôda, voda, vzduch, biodiverzita). Vstupom Slovenskej republiky do EÚ sa Slovensko prihlásilo k budovaniu európskeho modelu multifunkčného poľnohospodárstva, ktorý prijala Európska únia. Jedným zo základných cieľov poľnohospodárskej sa potravinovej politiky SR sa stáva prispôsobenie poľnohospodárstva environmentálnym požiadavkám na ochranu pôdy, vôd, ovzdušia a zachovávanie prírodného prostredia, druhej rozmanitosti a ochrane tradičných génových zdrojov.

Kone sa čoraz viac stávajú súčasťou ekologického hospodárenia na pôde. Je to v súlade s celosvetovým trendom návratu k ekologickému poľnohospodárstvu, kde kôň zohráva v podstate hlavnú úlohu. Stáva sa súčasťou ekologického poľnohospodárstva, dotvára krajinu a v neposlednej rade sa dá využiť aj na vychádzky do prírody a na rekreáciu.

2. Charakteristika projektového územia

2.1 Národný park Muránska planina

Národný park Muránska planina je jeden z najmladších národných parkov na Slovensku. Bol vyhlásený 23. 9.1997. Nachádza sa v banskobystričskom kraji v okresoch Brezno, Rimavská Sobota a Revúca. Rozloha je 203,18 km² (20 318 ha) a jeho ochranné pásmo 216,98 km² (21 698 ha).

Muránska planina predstavuje v rámci Slovenska jedno z najzachovalejších a najcennejších území. Vďaka odľahlosti a neprístupnosti sa tu zachovali prirodzené alebo prírode blízke ekosystémy s mimoriadne vysokou geokodiverzitou všetkých zložiek prírody.

Z geomorfologického hľadiska sa Muránska planina nachádza v západnej časti Slovenského rudohoria. Orograficky patrí do subprovincie Vnútorne Západné Karpaty. Na jeho území sa stretávajú štyri geomorfologické celky Veporské vrchy, Spišsko-gemerský kras, Stolické vrchy, Horehronské podolie. Dôsledkom toho je veľmi pestrý reliéf. V národnom parku je doposiaľ zaregistrovaných viac ako 500 verejnosti neprístupných jaskýň. Najvyšším vrchom národného parku je Fabova hoľa s nadmorskou výškou 1439 m n. m. Najvyšším vrchom ochranného pásma je Stolica s nadmorskou výškou 1476 m n. m. Najvyšším bodom horstva Muránska planina je vrch Kľak s nadmorskou výškou 1408,7 m n. m. a najnižšie položený bod tvorí rieka Muránka (400 m n.m.).

Vďaka odľahlosti a neprístupnosti sa na mnohých miestach zachovali v mimoriadnej pestrosti prirodzené a prírode blízke ekosystémy. Prevažujú lesy od dubín cez bučiny a jedľové bučiny až po vysokohorské smrečiny. Pokrývajú viac ako 87 % územia. Kedysi prevládajúce bukové a jedľovo-bukové lesy boli vplyvom po stáročia trvajúcej činnosti človeka nahradené porastami s dominanciou smreka. Vďaka vysokému rozpätiu výškových stupňov sú v kvetene Muránskej planiny zastúpené alpínske a subalpínske druhy rastlín, ale aj náročnejšie teplomilné druhy. Dosiaľ tu bolo popísaných viac ako 1480 druhov vyšších rastlín. Najvýznamnejšou rastlinou územia je lykovec muránsky (*Daphne arbuscula*) – endemit a treťohorný relikv Muránskej planiny. Odborníci považujú niektoré lokality planiny za prírodné skvosty kvôli výskytu bohatých spoločenstiev lišajníkov.

Členený reliéf Muránskej planiny vytvára mimoriadne pestré stanovištné podmienky vhodné pre existenciu živočíchov s rôznymi ekologickými nárokmi. Jej geografická poloha blízko

panónskej oblasti vytvorila predpoklady na spoločnú prítomnosť horských karpatských druhov s niektorými teplomilnými panónskymi druhmi. Fauna stavovcov je na Muránskej planine naozaj početná a pestrá – výskumy dosiaľ preukázali prítomnosť viac ako 270 druhov. Odľahlé a často ťažko prístupné zákutia národného parku poskytujú nerušený priestor pre život mnohých, dnes už vzácných a ohrozených druhov živočíchov. Lesy Muránskej planiny sú dodnes domovom veľkých karpatských šeliem – vlka dravého (*Canis lupus*), medveďa hnedého (*Ursus arctos*), rysa ostrovida (*Lynx lynx*) i mačky divej (*Felis silvestris*). Množstvo neprístupných jaskynných útvarov vytvára výborné podmienky pre zimovanie veľkého počtu druhov netopierov. Mimoriadne bohatá je však aj fauna bezstavovcov. Ich počet presahuje viac ako 2700 druhov, medzi ktorými nájdeme aj viaceré vzácne druhy i miestne endemity. Medzi endemity Muránskej planiny patrí behúnik (*Duvalius szaboi szaboi*), chrobák skryte žijúci v ústiach jaskynných priestorov. Na južných úbočiach Muránskej planiny v dubových hrabinách žije ďalší endemický druh chrobáka – snehulčík (*Malthodes muraniensis*). Na lesostepné lokality s výskytom jarvy obyčajnej je viazaný drobčík (*Dibolia oudai*), endemit Muránskej planiny a Slovenského krasu.

Rozvoj cestovného ruchu a rekreačno-športových aktivít na Muránskej planine v porovnaní s inými oblasťami Slovenska (napr. Vysoké Tatry) nebol taký výrazný. Územie nemá väčšie sídelné útvary a leží mimo hlavných komunikačných spojov a ciest. Z dynamických foriem turistiky sa v území národného parku najviac uplatňuje pešia turistika (asi 310 km vyznačených turistických chodníkov) spojená s bivakovaním a táborením v prírode, lyžiarska turistika, cykloturistika, vodácka turistika (rieka Hron). V ostatných rokoch rozvíjajú aj menej tradičné formy pohybovej aktivity, napr. jazda na koňoch a paragliding.

Muránska planina patrí medzi chránené územia od roku 1976, kedy bola vyhlásená za chránenú krajinnú oblasť. Štatút národného parku získala v roku 1997. Takmer celé územie národného parku je zaradené medzi územia európskeho významu (sústava chránených území NATURA 2000), v ktorých sa nachádzajú najvzácnejšie a najohrozenejšie biotopy a druhy v krajinách členských krajín Európskej únie. Muránska planina je od roku 2009 súčasťou Chráneného vtáčieho územia Muránska planina - Stolica. Na najcennejších častiach územia sú vyhlásené prírodné rezervácie a chránené areály. Sústava prírodných rezervácií bola postupne budovaná od roku 1953 a dnes ju tvorí 26 území s najprísnejšími stupňami ochrany.

2.2 Chránená krajinná oblasť Poľana

Chránená krajinná oblasť (CHKO) Poľana bola vyhlásená v roku 1981 za účelom ochrany neživej prírody, rastlinných a živočíšnych spoločenstiev a tiež osobitného rázu krajiny. Rozloha územia je 20 360 ha.

Pre svoje hodnoty bolo územie CHKO v roku 1990 zaradené do svetovej siete biosférických rezervácií (BR) UNESCO, ktorých je v súčasnosti na celom svete asi 650 a tým pristúpilo k plneniu programu Človek a biosféra (MAB).

Poľana sa radí medzi najväčšie vyhasnuté sopky v Európe a je najvyšším sopečným pohorím na Slovensku. Celé pohorie je súčasťou karpatského oblúka. Vplyvom jeho vysunutia na juh a výškového rozpätia skoro 1000 m (najnižší bod 460 m a najvyšší 1458 m n.m.) sa tu vyskytujú na relatívne malom území teplomilné aj horské druhy rastlín a živočíchov.

Pohorie vzniklo vulkanickou činnosťou pred 13 – 15 miliónmi rokov, kedy vznikol stratovulkán (vrstevnatá sopka), z ktorého sa v centrálnej časti zachoval zvyšok krátera (kaldera) s priemerom v smere S – J 6 km a obvodom 20 km. Patrí k najzachovalejším na Slovensku.

Územie patrí medzi najmenej urbanizované chránené územia na Slovensku. Nachádzajú sa tu iba tri osady (Iviny, Snohy a Vrchslatina) s typickým laznickým osídlením (celkovo asi 400 trvaložijúcich obyvateľov).

Kóta Hrb (1255 m n.m.), ktorá sa nachádza na jej severnom okraji v NPR Ľubietovský Vepor je geografickým stredom Slovenska.

Územie CHKO vytvára ochrannú zónu pre vyhlásené maloplošné chránené územia (MCHÚ), ktoré slúžia pre zachovanie rôznych rastlinných a živočíšnych druhov, typov biotopov a spoločenstiev a na sledovanie prírodných procesov.

V rámci územia CHKO Poľana sa z území v sústave NATURA 2000 nachádza 9 území európskeho významu (Repiská, Koryto, Kopa, Javorinka, Močidlíanska skala, Hrbatá lúčka, Poľana, Detviensky potok, Vrchslatina) a zároveň je celé územie CHKO Poľana súčasťou Chráneného vtáčieho územia Poľana.

V CHKO Poľana sa vyskytuje okolo 1220 druhov vyšších rastlín, z toho 80 chránených, 390

húb, 160 lišajníkov, 130 machorastov. Veľmi pestré je i živočíšstvo, ktoré je zastúpené 278 stavovcami, z toho 222 chránenými. Z nich dominujú vtáky a cicavce. Bezstavovce sú zastúpené viacerými karpatskými endemitmi.

Lesy pokrývajú 85 % územia. Typickými spoločenstvami Poľany sú rozsiahle komplexy bučín, jedľových bučín a sutinových lesov. V niektorých miestach majú pralesovitý charakter. Najvyššie polohy zaberá vrcholová smrečina predstavujúca najjužnejší výskyt pôvodných smrečín na andezitoch v Západných Karpatoch. V dávnej minulosti odlesnené lokality predstavujú v súčasnosti spoločenstvá lúk, pasienkov, lesných čistín, v rámci ktorých sa vyskytuje veľmi cenná vegetácia rašelinísk a podmáčaných lúk.

3. Plemeno hucul

3.1 Historický vývoj plemena, opis a vlastnosti

Typickým predstaviteľom horských plemien koní na Slovensku je huculský kôň. Jeho domovinou je Huculsko – rázovitý kraj vo východných Karpatoch v Rumunsku. Podľa HORNEHO (2005) je to presnejšie karpatská Bukovina, juhovýchodná oblasť Haliče (Galícia).

Názov plemena huculský kôň je odvodený od slovanskej národnostnej skupiny Huculov, žijúcich v okolí Lučiny. Je to charakteristická svojrázna horská oblasť, obývaná etnickou skupinou Huculov a po nich bol pomenovaný aj kôň, ktorého chovali. Sú to karpatskí pastieri rumunsko-rusínskeho pôvodu a žijú veľmi skromne v drsných podmienkach – rovnako ako ich odveký pomocník, kôň, ktorý dostal rovnaké meno. Pôvod hucula nie je jasný, ale najpravdepodobnejšie sa jedná o potomka karpatského divého koňa tarpana. Človek len minimálne zasiahol krížením s inými plemenami do jeho vývoja. Medzinárodnou organizáciou FAO na záchranu ohrozených druhov bol hucul zapísaný do zoznamu ohrozených zvierat. V 70. rokoch žilo na našej planéte len okolo 300 huculských koní. Dnes už huculovi nehrozí vyhynutie. Je ale dôležité nájsť pre hucula nové uplatnenie v živote, aby sa jeho história neopakovala, pretože tento výnimočný kôň je jedným z mála nositeľov génov divých koní.

Huculi sú svojráznou etnografickou skupinou, sídliacou na rozhraní Bukoviny a Haliča. Po rozpade Rakúsko - Uhorska bolo toto územie rozdelené medzi Poľsko a Rumunsko. Malá časť Huculov osídľovala aj najvýchodnejšiu časť Podkarpatskej Rusi, ktorá bola jednou zo zemí medzivojnového Československa. Dnes je toto územie súčasťou Ukrajiny (Halič a Zakarpatská Ukrajina) a Rumunska (Bukovina).

Huculi boli veľmi výbojní a na svojich húževnatých koňoch často podnikali lúpežné výpravy do nížinných oblastí a potom rýchlo zmizli aj s korisťou v ťažko prístupných horách. Títo horskí poľnohospodári, pastieri, drevorubači a pltníci obývali neschodné a chudobné oblasti Karpát a chovali veľmi otužilé typy domácich zvierat, prevažne miestneho pôvodu. Taktiež huculský kôň je veľmi pôvodný, inými vplyvmi takmer nedotknuté plemeno, chované po storočia v nezmenenej podobe.

Huculský kôň je jediným pôvodným (autochtónnym) plemenom koní na Slovensku. Pochádza

z východných Karpát a je typickým reprezentantom horského koňa. Chov tohto plemena je ohrozený pre nízke početné stavy. Ťažisko jeho chovu a záchrany je sústredené v Rumunsku, Poľsku a na Slovensku. Chov tohto plemena bol po stáročia spojený s chovateľskými a kultúrnymi tradíciami ľudí v karpatskej oblasti. Prípadný zánik jeho chovu by znamenal neopodstatnený a násilný zásah do histórie ľudí a zvierat karpatskej oblasti. Pre záchranu jeho chovu sa prehlbuje a silnie medzinárodná spolupráca, výmena genofondu a informácií. Aktívnej spolupráce pri záchrane jeho chovu sa zúčastňujú štáty a chovatelia Rumunska, Poľska, Slovenska, Maďarska a Čiech. Pri záchrane jeho chovu uvedené štáty spolupracujú v rámci Huculskej medzinárodnej federácie (HIF).

Huculský kôň sa zaraďuje medzi primitívne plemená koní, ktoré nie sú svojou stavbou tela veľmi vhodné na športové využitie ale sú to výborné kone na terénne jazdenie. Rozhodne sa o huculoch nedá povedať, že sú elegantné, ale v každom prípade sú spoľahlivé, skromné, obratné, vytrvalé a vynikajú pokojným temperamentom.

Huculský kôň svojimi výbornými úžitkovými vlastnosťami, vzhľadom, zdravotným stavom, skromnosťou a schopnosťou prispôbiť sa aj najtvrdším podmienkam predstavuje vynikajúce plemeno pre horské a podhorské oblasti. Okrem iného tvorí významnú génovú rezervu.

Huculský kôň ako autonómne plemeno východných Karpat patrí medzi malé plemená koní. Telo má súmerne stavané, dobre vytvorené, dlhšieho rámca na kostnatých nohách, s tvrdou kopytnou rohovinou. Hrudník má hlboký a široký, rebrá dobre klenuté, kohútik menej výrazný. Postoj končatín je vpredu pravidelný, vzadu niekedy šabl'ovitý. Chod má krátky, pritom výdatný a spoľahlivý.

3.2 Rozšírenie hucula a chov koní na Muránskej planine

Chov koní na Slovensku je zaznamenaný v rannom stredoveku, teda v čase príchodu východných Slovanov na naše územie. Nedá sa však prehliadnuť to, že už pred tým niekoľko tisícročí slúžil kôň človeku. Po jeho domestikácii bol využívaný ako zdroj ťažnej sily a pohybu. (DUŠEK, 1987).

Bol prostriedkom vytvárania a rozširovania civilizácií, formoval nové spoločnosti a novú koncepciu života. Stal sa spoločníkom človeka vo vojnách, ale aj oporou priemyslu a poľnohospodárstva.

Kôň sa stal symbolom majestátnosti a moci, nenahraditeľným spoločníkom človeka, ktorý ho uctieval v obrazoch, sochách, literatúre, filme, ale i v náboženstve.

Najväčší rozkvet a rozvoj chovu koní v Európe nastal v období panovania Márie Terézie, ktorá okrem iných opatrení dala základ zriadeniu zverolekárskej školy v roku 1767 a jej syn Jozef II. pokračoval vo zveľaďovacích akciách a podporoval vydávanie odborných hipologických publikácií, 2.3. 1781 vydal patent na bezplatné pripúšťanie kobýl, vydal „poučenie“ o podmienkach uznania plemenníkov a cirkulárom z 27.05.1795 určil označovanie výpalov pre ich registráciu. V období Rakúsko-uhorskej monarchie bol vydaný plemenársky zákon a vybudovali sa šľachtiteľské centrá na chov koní. Vybudovali sa žrebčince v Bojnjej (1855), v Rimavskej Sobote (1884) a v Prešove (1859).

Dňa 15.10.1921 bol zriadený Štátny žrebčín Topoľčianky a 1. marca 1993 mu bol udelený štatút Národný žrebčín Topoľčianky.

Úlohou žrebčína pri založení bolo chovať a na potreby zemskeho chovu produkovať plemenné žrebce. Dnes je špecializovaným a jedinečným zariadením na chov koní tradičných a športových plemien.

Hlavnou úlohou v chove tradičných plemien (lipican, shagya arab a hucul) je zachovať genofond, uchovať génové rezervy v tradičnom type s dostatočným počtom chovných jedincov, pri zachovaní priaznivého pomeru v líniovom a rodinnom zastúpení.

V roku 1946 bol založený žrebčín v Novom Tekove, (Nonius a klusáci) po katastrofálnom prístupe nových majiteľov k plemenným kobylám v roku 2002 zanikol. Žrebčín Mot'ešice bol založený v roku 1923 so zameraním na anglického polokrvníka (prevažne Furioso) bol zdevastovaný privatizáciou v r. 1999 a čiastočne obnovený v roku 2005. Žrebčinec v Prešove bol založený v r. 1859 neskôr presunutý do Veľkého Šariša - teraz chová športové kone. Žrebčinec v Nitre založený v r. 1900 bol premiestnený do žrebčince v Šamoríne, ktorý po prevzatí koní zo štátneho majetku Hubice sa stal najväčším chovateľom anglického plnokrvníka.

História chovu koní v oblasti Muránskej planiny siaha do obdobia po druhej svetovej vojne. Od začiatku chovu bol tento situovaný do oblasti Veľkej Lúky, kde sa vybudoval žrebčín. Začiatok chovu koní na Muráni sa datuje od r. 1950. Zameranie chovu prechádzalo viacerými zmenami. V začiatočnom období bolo cieľom chovu záchrana huculského koňa, neskôr bola

hlavným cieľom produkcia koní vhodného typu pre lesnícku činnosť. Za týmto účelom prebehli len s čiastočným úspechom pokusy so šľachtením hucula s cieľom vytvoriť samostatné plemeno s názvom „slovenský horský kôň“, neskôr za účelom produkcie pracovného lesného koňa začalo s chovom chladnokrvného norika, ktorý vyústil v súčasnosti do plemenného chovu norika muránskeho typu.

V súčasnosti je chov sústredený len na dvoch strediskách - v Dobšinej a na Veľkej Lúke pri Muráni. V Dobšinej sa zabezpečuje plemenitba a odchov žriebät a na Veľkej Lúke výcvik mladých koní pre lesnícku prevádzku a chov mladých žriebät.

Kone a Muránska planina patria dlhú dobu akosi prirodzene spolu. Veľa ľudí, si pri predstave koní si zároveň automaticky vybaví Muránsku planinu. Kone tu sú lákadlom pre jej návštevníkov (napriek skutočnosti, že len veľmi zriedka sa s nimi priamo stretnú), sú nepochybne jedným zo symbolov územia.

4. Správy z výskumov

4.1 Laboratórne analýzy nadzemnej fytomasy a pôdne parametre

Ing. Janka Martincová, PhD. – Výskumný ústav trávnych porastov a horského poľnohospodárstva, Mládežnícka 36, 974 21 Banská Bystrica

Z jednotlivých druhov zvierat najintenzívnejšie spásajú trávny porast ovce a kone. Kôň je selektívny spásač, v zime či pri intenzívnej pastve spása aj dreviny. Porast zachytáva hornou perou a odhrýzá tesne u pôdneho povrchu na výšku okolo 3 cm podobne ako ovce (PAVLŮ *et* HEJCMAN, 2006). Uprednostňuje kvalitné a sladké seno. Kone uprednostňujú spásanie suchých miest, mokrým plochám sa vyhýbajú. U koní je výrazný pohyb na pasienku, čo spôsobuje väčšie poškodenie drnu, preto by malo byť zaťaženie pasienku nižšie. Nevýhodou koní je, že vylučujú exkrementy na určitých miestach, kde vznikajú eutrofizované miesta s výskytom burín a nedopasky (HEJCMAN *et al.*, 2002). Pri vyššej intenzite pastvy sa najprv zvyšuje podiel eutrofných druhov horských lúk a pasienkov, ako je *Alchemilla vulgaris* alebo *Carum carvi* a zvyšuje sa podiel iskerníkov (*Ranunculus* sp.), ktoré kone nespásajú. Na druhej strane kone nemajú problém spásat trávy s tvrdými listami ako je napr. *Deschampsia cespitosa*, ktorá má nízku kŕmnu hodnotu. Kone ju spásajú len vtedy, keď je mladá. Preto môžu byť vhodné na sukcesne zanedbané plochy.

Kôň

- je v porovnaní s hovädzím dobytkom výrazne selektívny spásač (GUDMUNDSSON & DYRDMUNDSSON, 1994);
- so vzrastajúcou intenzitou pasenia a dĺžkou pasienkovej sezóny a v zimných mesiacoch je schopný spásat aj dreviny (PUTMAN *et al.*, 1987);
- porast zachytáva pyskom a odhrýza ho tesne pri povrchu pôdy na výšku okolo 3 cm;
- intenzívne sa pohybuje po pasienku, preto by zaťaženie pasienka zvieratami malo byť nižšie ako u hovädzieho dobytky, aby nedochádzalo k poškodzovaniu mačiny;
- radšej vypása suché miesta, mokrinám sa vyhýba (GUDMUNDSSON & DYRDMUNDSSON 1994);
- exkrementy vylučuje len na niektorých miestach (ktoré sa silno ruderalizujú, lebo sa im pri pasení vyhýba), zatiaľ čo ostatné časti porastu sú intenzívne vypasené (REGAL & KRAJČOVIČ, 1963);

- je veľmi citlivý k elektrickému prúdu.

Pri pasení potrebujú kone dostatok priestoru na pohyb. Pre zdravý vývin koňa je pasienkový odchov potrebný. Prirodzený pohyb na pasienku prispieva k správne mu vytváraniu končatín, hrudníka a chrbáta. Pasienkový odchov môže byť extenzívny na poloprirodzených porastoch za pomoci pastierov (Muránska planina) alebo intenzívny na založených trávnych porastoch. Aj keď kone patria medzi bylinožravce s jednokomorovým žalúdkom, ktoré neprežúvajú, majú trávenie prispôsobené na využívanie trávneho porastu. Majú nižšie nároky na biologickú hodnotu dusíkatých látok v krmive. Porasty s vysokým podielom d'atelinovín spôsobujú u koní koliky. Pôvodné plemená koní využívajú extenzívne pasienky aj s vyšším obsahom vlákniny veľmi dobre, športové a dostihové kone majú vyššie nároky na pasienkový porast. Zloženie pasienkového porastu pre kone má byť pestré, čím viac komponentov tým lepšie. Najvhodnejší je porast s 70-80 % zastúpených vysokohodnotných tráv (timotejka lúčna, mätonoh trváci, mätonoh mnohokvetý, kostrava lúčna, lipnica lúčna, psiarka lúčna, psinček tenučký), 20-25 % d'atelinovín a 5% bylín. Denná spotreba paše je pri dospelých zvieratách 30-40 kg na kus, pri žriebätách od 1-2. roka 20-30 kg.ks⁻¹. U extenzívnych pasienkov, ak to umožňujú pôdne, geografické a klimatické podmienky, pre zlepšenie ich skladby je potrebné komponenty prisievať (PAVLŮ, 2002).

Pasenie koní nie je len spôsob výživy, je to komplexný činiteľ pôsobiaci na kone a žriebäta (NOVÁKOVÁ, 1994). Podľa DUŠEKA a kol. (1999) je pasienkový odchov žriebät jednou zo základných požiadaviek chovu. Pasienkový porast pôsobí priaznivo na fyziológiu trávenia svojimi dietetickými účinkami. Dôležitá je podľa autora botanická skladba porastu so žiadúcim podielom d'atelinovín. Z etologických hľadísk sú na pasienkoch chované kone lepšie psychicky i telesne disponované, s podstatne menším výskytom exteriérových, ale aj charakterových väd, t.j. celého radu zlozvykov a necností (NAVRÁTIL, 2003).

Intenzita pastvy a spásanie porastov

Intenzita pastvy je definovaná ako zaťaženie pasienka zvieratami vo vzťahu k produkcii rastlinnej biomasy na jednotku plochy (PAVLŮ *et al.*, 2006a). Intenzitu je teda možné regulovať počtom kusov dobytku na jednotku plochy, ale tiež dobou, počas ktorej je dobytok spásaný na ploche (KLEPPEL *et al.*, 2011).

Čo sa týka využiteľnosti pasienka, tak pre dobré využitie trávnej hmoty je dôležité regulovanie zaťaženia v priebehu celej pasienkovej sezóny. Na jar musí byť vyššie, aby sa

porasty rýchlejšie prepásli a nedovolili plné klasenie, lebo výživná hodnota klesá a zvyšujú sa nedopasky. Na konci júla príp. v polovici augusta pri suchšom priebehu počasia klesá úroda paše, preto je dôležité začať so spásaním čo najskôr, aby stihli porast spásť (ŠŮR, 1999).

Pastva so sebou prináša ale tiež rad rizík, napríklad narušovanie drnu a pôdy, podporuje uchytanie semenáčikov rôznych druhov, ako žiaducich tak aj inváznych (KRAHULEC et PÁTKOVÁ, 1997). Ďalej dochádza ku vzniku nedopaskov, tie síce môžu slúžiť ako úkryt hmyzu a vtákov alebo k prežívaniu niektorých druhov rastlín so vzpriameným rastom, ale nedopasky môžu byť tiež tvorené druhmi, ktoré sú pre dobytok nechutné, čo môžu byť aj druhy invázne. Preto pokiaľ je vysoký podiel nedopaskov na pasienku alebo pokiaľ sa tu vyskytuje väčšie množstvo nežiadúcich druhov, mali by sa nedopasky pokosiť (PAVLŮ *et al.*, 2006b).

Zmeny druhového zloženia pasienkov, vyvolané nadmerným rozšírením ruderálnych a niektorých krmovinársky škodlivých pasienkových druhov, môžu mať rôzne príčiny. Vyvolávať ich môže nedostatočné aj nadmerné spásanie porastov, prehnojenie pôdy exkrementami zvierat, nevhodné alebo nedostatočné ošetrovanie pasienkov a pod. Pri nízkej intenzite pasenia, kedy majú zvieratá k dispozícii viac krmiva ako stihnú zužitkovať, ostáva na pasienku veľké množstvo nedopaskov (rastlín, ktoré dobytok nespásol). Ich hromadenie je výsledkom selektívneho spásania rastlín, pri ktorom zvieratá uprednostňujú druhy chutné a druhy s vysokou výživnou hodnotou (vyšším obsahom cukrov a dusíka), zatiaľ čo iným sa vyhýbajú. Príčinou odmietania niektorých druhov rastlín sú najmä ich morfológické (trne, pichliače, husté ochlpenie, kožovitý povrch, tvrdé pletivá) a chemické vlastnosti (zápach, vysoký obsah éterických olejov, obsah škodlivých sekundárnych metabolitov ako sú alkaloidy, glykozidy, saponíny a pod.), alebo pokles ich výživnej hodnoty pri starnutí (NOVÁK 2008; MLÁDEK *et al.*, 2006). Nespasené druhy sa po dozretí semien v porastoch nadmerne šíria, čo vedie k výraznému zníženiu krmovinárskej, estetickej aj krajnotvornej hodnoty pasienka.

Pri vysokej intenzite pasenia sa nevhodné druhy rozširujú najmä v dôsledku poškodzovania mačiny kopytami zvierat a nadmerného znečisťovania porastu exkrementami. Poškodzovanie mačiny je najvýraznejšie po dažďoch, a to najmä na miestach, kde sa zvieratá dlhšie zdržiavajú. Pôda sa na týchto miestach ľahko rozbahňuje a vytvára vhodné podmienky pre rast rôznych ruderálnych druhov, ktorých diaspóry sem nalietať z okolia a ktoré môžu postupne viesť k zmene druhového zloženia pasienka. Ďalšou príčinou zaburiňovania je

nadmerné znečisťovanie porastov tuhými výkalmi zvierat, ktoré narastá so zvyšovaním intenzity pasenia. Zvieratá, najmä hovädzí dobytok, kone a kozy, sa miestam znečisteným tuhými exkrementami vyhýbajú hlavne pre ich zápach (MLÁDEK *et al.*, 2006), čo vedie k hromadeniu nedopaskov. Exkrementy zotrávajú v poraste aj niekoľko vegetačných období, pričom zvieratá často odmietajú spásť aj novo narastené porasty na týchto miestach. Zaujímavé je, že porasty rastúce na miestach obohatených močom zvieratá naopak uprednostňujú, čo je vysvetľované viacerými dôvodmi, napr. že porasty na týchto miestach rýchlejšie narastajú, sú listnatejšie a majú iný obsah minerálnych látok a dusíka (ŠÚR *et al.*, 2002).

Problematike vplyvu košarovania ako aj prísunu ovčieho a kravského trusu, jeho účinkami na pôdno- biologické procesy, vegetáciu a kvalitu trávneho porastu sme sa zaoberali aj v rámci riešenia výskumných úloh na VÚTPHP Banská Bystrica. Výsledky sú zhrnuté v záverečných správach, vedeckých a odborných časopisoch. VÚTPHP Banská Bystrica začal riešiť problematiku košarovania v rokoch 2000 a 2001 a to v rámci úlohy „Trvalo udržateľná produkcia lúk pomocou striedavého košarovania“ (ČUNDERLÍKOVÁ *et al.*, 2002). V rokoch 2003-2005 sme sledovali opätovné košarovanie volkami a jahňatami pri rôznej intenzite zaťaženia (ONDRÁŠEK *et al.*, 2005) pod názvom „Vplyv striedavého košarovania na produkciu a kvalitu trávneho porastu, pôdu a životné prostredie“. V nadväznosti na túto úlohu sa pokračovalo v riešení priamo v podhorských a horských oblastiach stredného Slovenska vybratých poľnohospodárskych družstiev pod názvom „Environmentálne aspekty košarovania na trávnom poraste v poľnohospodárskej praxi“ (ONDRÁŠEK *et al.*, 2009). V rámci tejto úlohy sme v rokoch 2006-2009 riešili vplyv košarovania na lokalitách pasených HD a ovcami a to na čerstvo a dávnejšie košarovaných plochách v porovnaní s nekošarovaným porastom vo vzťahu k sledovaným ukazovateľom: pôda, rastlina, voda, ovzdušie. Výsledky sú publikované v prácach: (MARTINCOVÁ, ONDRÁŠEK, 2013; ONDRÁŠEK *et al.*, 2011, 2013 a iné).

Systémy pasenia možno rozdeliť do dvoch základných skupín, na oplôtkové a bezoplôtkové pasenie (MITZLA *et al.*, 1987; HOLÚBEK *et al.*, 1997; HOLÚBEK, 2005; ŠÚR *et al.*, 2002). Oplôtkové pasenie sa považuje za progresívny spôsob polointenzívneho až intenzívneho využívania pasienkov, ktorý síce vyžaduje vyššie náklady na oplatenie, zdroj pitnej vody a ošetrovanie pasienkov, tieto sa však väčšinou rýchlo vrátia vo forme ušetrených mzdových prostriedkov pre pastierov a vyššej produkcie a kvality pasienka. V rámci

oplôtkových systémov pasenia rozlišujeme rotačné a kontinuálne pasenie (MATCHES & BURNS 1985; FRAME 1992, HEJCMAN *et al.*, 2002), ktoré sa líšia najmä výškou porastov pri spásaní (rotačné pasenie 10-15 cm, kontinuálne pasenie 4-10 cm), počtom oplôtkov a časom na regeneráciu porastu (ŠÚR *et al.*, 2002; MLÁDEK *et al.*, 2006).

Rotačné pasenie (rotational grazing) je definované ako spásanie dvoch a viac pasienkov (oplôtkov), kde sa strieda doba spásania s dobou zarastania oplôtkov. Doba spásania pasienka je závislá na zarastaní porastu, podmienkach prostredia a na počte zvierat na pasienku.

Ak chceme lokalitu kvalitne udržiavať rotačným pasením, musíme počítať zhruba s 3-5 pasienkovými cyklami (t.j. počet spásaní oplôtkov) za rok. Spasený porast je schopný znovu narásť za 2-8 týždňov. Spodná hranica rozpätia platí pre jar s dostatkom vlhky a intenzívnym rastom porastu, horná hranica pre letné a jesenné obdobie, kedy je limitujúcim faktorom predovšetkým vlhka. Ak budeme chcieť jeden pasienok s niekoľkými oplôtkami využívať k paseniu celú vegetačnú sezónu, musíme počítať s tým, že množstvo zvierat, schopných efektívne spásť plochu v lete a na jeseň, nebude schopné zdolať jarný nárast biomasy. Tento problém možno vyriešiť nasledujúcimi spôsobmi: reguláciou počtu zvierat v oplôtku alebo zväčšením plochy určenej k paseniu v letnom a jesennom období. Tretia možnosť je tretinu až polovicu pasienka pokosiť na jar na seno. Počet potrebných oplôtkov sa dá približne odhadnúť pomocou vzťahu: $Po = (\text{doba odpočinku pasienka} / \text{doba pasenia v oplôtku}) + 1$. Čas sa vyjadruje v týždňoch (HORÁK *et al.*, 1999).

Kontinuálne pasenie (set stocking, continuous stocking) je definované ako nepretržité pasenie dobytku v jednom oplôtku behom roka alebo pasienkovej sezóny. Väčšinou je využívané na rozsiahlych celkoch (polo) prírodných trávnych porastov pri nízkom zaťažení pasienka alebo na menších intenzívne obhospodarovaných pasienkoch s vysokým zaťažením. Ich výhoda spočíva predovšetkým v nižšej finančnej náročnosti (menšie požiadavky na oplatenie, menej napájacích miest a nižšia potreba práce na manipuláciu so zvieratami). Jeho nevýhodou je obtiažna regulácia kvality vypasenia (pokiaľ nebudeme manipulovať s počtom zvierat) v rámci jednej sezóny i medzi jednotlivými rokmi. Nesmieme zabudnúť, že produkcia biomasy kolíše v závislosti na počasí (VELICH *et al.*, 1991; HERBEN *et al.*, 1995; HADINCOVÁ *et al.*, 1998).

V oboch prípadoch (pri kontinuálnom a rotačnom pasení) môže byť zaťaženie pasienka stále alebo variabilné.

Ak sú kone pasené na vzdialenejších pasienkoch a nevracajú sa denne do stajne, je potrebné vybudovať ľahké prístrešky s možnosťou prikrmovania a na ochranu pred nepriaznivými klimatickými vplyvmi. Ak nie sú na pasienku vzrastlé stromy, slúžia prístrešky v horúcich dňoch aj k ochrane pred slnkom. Tiež musí byť riešené napájanie buď napájadlom alebo čo najčastejšie dovážanou cisternou s čistou vodou a vybavenými napájačkami. Kobyly so žriebätami vždy pasieme v blízkosti stajne s možnosťou ich návratu kedykoľvek do stajne.

Dôležitá je starostlivosť o pasienok správnou agrotechnikou, vrátane prihnojovania a kosenia. Obzvlášť dôležité je utuženie a urovanie povrchu pôdy pasienka aspoň v jarnom období ťažkým lúčnym valcom naplneným vodou. Taktiež je dôležité včasné kosenie nedopaskov, inak v týchto miestach pomerne rýchlo dochádza k zmene botanického zastúpenia rastlín a zhorší sa tak kvalita porastu. Na jeseň sa pasienky nevypásajú „do hola“, porast sa ponechá nespásaný, aby bol pred začiatkom zimy 8-10 cm vysoký, a tak zaistená na jar jeho rýchlejšia regenerácia a vyššia výdatnosť (NAVRÁTIL, 2003).

Pasenie treba striedať s kosením. Nedopasky, ktoré sa hromadia na exkrementami prehnojených miestach, napr. štiavce, pichliače, prhláva dvojdomá, zostarnuté druhy rastlín treba pravidelne kosiť. Pichliače kosíme v období, keď sú už rezervné látky premiestnené z koreňa (rastová fáza tvorby pukov až kvitnutia).

Na ochranu koní a tiež pasienkov proti parazitózam je nutný pravidelný rozbor trusu a podávanie vhodného odčervovacieho prípravku. Taktiež je vhodné pravidelné odstraňovanie výkalov z pasienka, neodporúča sa ich rozhrňanie.

Pri hodnotení agrochemických vlastností pôdy sme vychádzali z kritérií podľa BIELEKA (1998): N_t , HRAŠKA a BEDRNU (1988): humus, C_{ox} a z kritérií uvedených vo vyhláske č. 21/2001 Z. z., príloha 4 (pH, P, K, Mg).

Agrochemické vlastnosti pôdy a rozbor konského hnoja na stanovišti Zbojská v prvom pokusnom roku (2013) sú uvedené v tab. 1,2,3. Na pokusných plochách je stredne ťažká, piesočnato hlinitá pôda, so silnejšou štrkovitosťou, klasifikovaná ako modálna kambizem. Tieto pôdy patria do skupiny hnedých pôd s výrazným kambickým horizontom, so slabou akumuláciou biogénnych prvkov, s vyššou štrkovitosťou a s vysokým obsahom humusu. Vo vyšších polohách sa využívajú ako pasienky.

V jarnom aj v jesennom odbere (tab.1,2) pôda vykazovala kyslú pôdnu reakciu (pH/KCL od

3,68-5,22), čo podľa kritérií hodnotenia pôdnej reakcie spadá do kategórie extrémne kyslá resp. silne kyslá.

V tab. 1 uvádzame výsledky agrochemického rozboru pôdy v jarnom odbere. Pôda sa vyznačovala vysokým obsahom humusu (priemerná hodnota Cox bola $42,79 \text{ g.kg}^{-1}$). Pôdu s obsahom humusu od $47,79$ do $74,40 \text{ g.kg}^{-1}$ hodnotíme ako veľmi silne humóznou. Priemerné hodnoty oxidovateľného uhlíka (Cox) v rozsahu od $27,72$ - $44,42 \text{ g.kg}^{-1}$ sú v súlade s obsahom humusu $47,79$ - $76,57 \text{ g.kg}^{-1}$. K vyššiemu nárastu obsahu humusu mohlo dôjsť prehánaním zvierat a vylučovaným trusom hospodárskych zvierat ako aj hnojeným plôch výlučne organickými hnojivami, čím došlo k zásobe a vráteniu živín do pôdy. Ako sme zistili plochy na ktorých sme robili výskum sa buď využívajú výlučne pasiením koňmi alebo ovcami alebo striedavým využitím kosením a jesenným prepásaním ovcami s každoročnou jarnou aplikáciou konského a ovčieho hnoja.

Vysoké hodnoty boli zaznamenané aj pri celkovom dusíku (N_t). Najvyšší obsah dusíka ($5,58 \text{ g.kg}^{-1}$) bol zaznamenaný pri kosenom poraste (var.5), čo môže súvisieť s každoročným prísunom živín vo forme organických hnojív. Podobne ako obsah celkového dusíka aj obsah dusičnanov bol vyšší pri kosenej lúke v porovnaní s pasienkami.

Zásoba prístupného draslíka bola dobrá (140 - 200 mg.kg^{-1}), resp. veľmi vysoká (300 mg.kg^{-1}). Najvyšší obsah draslíka (300 mg.kg^{-1}) bol zaznamenaný na intenzívne spásanom poraste s vyššou intenzitou zaťaženia. Získané výsledky potvrdzujú vplyv intenzívnejšieho využívania honu pasiením a predošlým košarovaním. Potvrdzuje to aj KLAS (1990) keď tvrdí, že obsah K ale aj P v pôde sa zvyšuje pri väčšom zaťažení pôdy DJ, čoho dôvodom je väčšia recyklácia týchto živín vo výkaloch hospodárskych zvierat. Na ostatných variantoch bol obsah draslíka vyhovujúci resp. dobrý. K v pôde podlieha veľkým zmenám, čo je viditeľné aj v našom prípade, keď vyšší obsah bol na zaznamenaný práve na spásanom poraste s vyšším zaťažením, čo je spôsobené vyšším prísunom exkrementov a zároveň aj vyšším lokálnym zaburinením, zvlášť v miestach predošlého košarovania.

Zásoba fosforu v pôde bola veľmi nízka ($8,26$ - $29,28 \text{ mg.kg}^{-1}$). Obsah Mg bol vyhovujúci s výnimkou var.1 (veľmi nízky obsah - $72,02 \text{ mg.kg}^{-1}$) a var.5 (veľmi vysoký obsah - $317,81 \text{ mg.kg}^{-1}$).

V jesennom odbere (tab. 2) hodnoty chemických rozborov pôdy svedčili o veľmi nízkom

obsahu prijateľného P, dobrom obsahu prijateľného K a dobrom obsahu prijateľného Mg. Podobne ako v jarnom termíne najvyšší obsah horčička ($239,72 \text{ mg.kg}^{-1}$) a dusičnanov sme zaznamenali na kosenom poraste (var.5). Na pasených porastoch sme zaznamenali vyšší obsah draslíka a fosforu a nižší obsah horčička v porovnaní s nepaseným porastom.

K výraznejším zmenám v porovnaní s jarným a jesenným odberom došlo v obsahu dusičnanov, na pasených plochách sa ku koncu pasienkovej sezóny obsah dusičnanov zvýšil, kým na kosenej ploche obsah dusičnanov poklesol. Podobne poklesol aj obsah fosforu na všetkých variantoch.

Tab. 1: Agrochemické vlastnosti pôdy (jar, 2013; hĺbka 0-100 mm)

Var.	Plocha	pH	C _{ox}	Humus	N _t	NO ₃	P	K	Mg
		(KCl)	g.kg ⁻¹			mg.kg ⁻¹			
1.	10 ha/pasené	3,68	42,52	73,31	4,19	0,88	10,04	300,00	72,02
2. *	10 ha/ hnojené 5x5 m	3,71	27,72	47,79	2,50	2,85	8,26	180,00	110,40
3.	4,5 ha/pasené	3,70	42,84	73,86	2,60	0,95	29,28	140,00	102,77
4. *	4,5 ha /hnojené 5x5 m	3,75	44,42	76,57	4,42	5,48	21,94	200,00	174,84
5.	kosené/nepasené	4,78	43,15	74,40	5,58	10,71	19,94	130,00	317,81

* Pozn.: var. 2 a var. 4 - rok 2013 pasené + hnojené v jesennom termíne

Tab. 2: Agrochemické vlastnosti pôdy (jeseň, 2013; hĺbka 0-100 mm)

Var.	Plocha	pH	C _{ox}	Humus	N _t	NO ₃	P	K	Mg
		(KCl)	g.kg ⁻¹			mg.kg ⁻¹			
1.	10 ha/pasené	3,87	52,14	89,89	3,36	1,27	2,59	225,62	88,30
2. *	10 ha/ hnojené 5x5 m	3,63	42,82	73,82	3,16	0,84	3,59	138,84	84,02

3.	4,5 ha/pasené	4,18	41,36	71,31	2,61	6,18	4,92	233,88	185,19
4. *	4,5 ha /hnojené 5x5 m	4,06	39,03	67,29	1,79	0,71	6,43	147,11	61,12
5.	kosené/nepasené	5,22	39,91	68,80	2,90	5,35	1,47	176,03	239,72

* Pozn.: var. 2 a var. 4 - rok 2013 pasené + hnojené v jesennom termíne

Tab. 3: Rozbor konského hnoja

Konský hnoj	pH	C _{ox}	Humus	N _t	NO ₃	P	K	Mg
	(KCl)	g.kg ⁻¹			mg.kg ⁻¹			
čerstvý	7,06	321,3	533,92	22,34	5,72	1538,82	14,19	218,47
prehnutý	7,00	261,45	450,74	28,47	32,78	367,92	3,17	382,34

Produkcia sušiny

Výsledky hodnotenia úrod za rok 2013 sú v tab. 4. Úroda sušiny bola v 1. kosbe vyššia pri kosenom poraste (2,85 t.ha⁻¹ sušiny) v porovnaní so spásanými porastmi (priemer variantov - 1,63 t.ha⁻¹ sušiny). Úroda na hnojených variantoch (var. 2 a 4) korešponduje v prvom roku s úrodou na spásaných porastoch.

V 2. kosbe bola o polovicu vyššia úroda (3,56 t.ha⁻¹ sušiny) na menšej spásanej ploche (4,5 ha) s nižšou intenzitou zaťaženia v porovnaní s väčšou spásanou plochou (1,48 t.ha⁻¹ sušiny) a vyššou intenzitou zaťaženia (10 ha). Veľkosť úrody je daná tým, že porast nebol dostatočne spasený a vzhľadom na extrémne klimatické podmienky a horúce teplé počasie v letnom období bol už v auguste prestarnutý a značne poľahnutý. Narastanie paše bolo v lete už minimálne. Kone menej prijímali pasienkový porast s väčším zastúpením stariny a vybrali zelené plochy. V tomto prípade sa jarne narastanie paše oneskorilo, čo malo vplyv aj na rozdelenie úrody počas roka a nedostatočné vypasenie pasenej plochy. Pri včasnom začiatku pasenia by sa dosiahlo rovnomernejšie rozdelenie úrody a pravidelnejšie vypasenie. Je všeobecne známe, že najvyššia intenzita narastania je v máji, resp. v júni s poklesom ku koncu sezóny. Preto sa odporúča začať so spásaním čím skôr, a začiatkom júna prípadne urobiť

kosbu, aby porast stihol narásť do pasienkovej zrelosti, v čase letných horúčav sa už prejavuje letná depresia a narastenie je obmedzené.

Naopak pri intenzívnejšom zaťažení (var.1) aj v súvislosti s dlhodobjším spásaním tejto plochy v minulosti bol porast dostatočne spasený. Našli sa aj miesta nespásané, ktorým sa kone vyhýbali, napr. zamokrené plochy alebo zaburinené. Na kosenom poraste, jedná sa o mladý porast (mládza) bola úroda 0,95 t.ha⁻¹ sušiny.

V 3. kosbe sa úrody pohybovali v rozpätí od 1,12 - 2,80 t.ha⁻¹ sušiny s najvyššou úrodou ako v prípade 2. kosby na var. 3 (2,80 t.ha⁻¹sušiny).

V prvom roku sledovania (2013) sa celoročné úrody pohybovali od 2,82 - 7,97 t.ha⁻¹ sušiny. Lúčny kosený porast dosahoval úrodu 4,92 t.ha⁻¹sušiny a pasienky dosahovali úrodu v priemere 6,92 t.ha⁻¹sušiny. Úrody spásaných plôch sú vyššie v porovnaní s koseným porastom aj preto, že zvieratá pri zdržiavaní sa na pasienku zanechávajú značnú časť živín i keď nerovnomerne rozdelených (ŠŮR *et al.*, 1998), čo sa potvrdilo aj v našom prípade.

Tab. 4: Produkcia sušiny (t.ha⁻¹)

Var.	Plocha	Kosba			
		1	2	3	spolu
1.	10 ha/pasené	2,29	1,48	1,91	5,68
2.*	10 ha/ hnojené	1,37	-	2,45	3,82
3.	4,5 ha/pasené	1,61	3,56	2,80	7,97
4.*	4,5 ha/hnojené	1,25	-	1,57	2,82
5.	kosené/nepasené	2,85	0,95	1,12	4,92

* Pozn.: var. 2 a var. 4 - rok 2013 pasené + hnojené v jesennom termíne

Kosba	Počet dní narastania
1-2	72
2-3	34
1-3	106

Počet dní narastania medzi prvou a druhou kosbou bol 72 dní, medzi druhou a treťou 34 dní a medzi prvou a treťou 106 dní.

Koncentrácia živín a látok v sušine

Výsledky chemických rozborov trávnej hmoty sú uvedené v tab. 5. Podľa GALLA (1998) dosiahnutie dobrých výsledkov pri pasení predpokladá zabezpečiť porast bohatý na živiny s obsahom sušiny 18 - 22 %, vlákniiny 220 - 260 g.kg⁻¹ sušiny, duskatých látok 150 - 170 g.kg⁻¹ sušiny, s obsahom energie 6,0 - 6,2 MJ NEL (netto energia laktácie). LABUDA a kol. (1975) uvádza optimálne hodnoty obsahu vlákniiny na úrovni 180 - 220 g.kg⁻¹ sušiny. Obsah minerálnych prvkov je jedným z dôležitých ukazovateľov kvality objemových krmív. Podieľajú sa na ovplyvňovaní dôležitých fyziologických a biochemických pochodov v organizme zvierat a pretože každý prvok má v životných procesoch nezastupiteľný význam, nemôžu sa vo svojich funkciách zamieňať (KOVÁČ *et al.*, 1983). KOVÁČ (1989), VELICH (1986) a HOLÚBEK (1986) podmieňujú kvalitu sušiny trávneho porastu okrem iného aj optimálnou koncentráciou minerálnych živín, ktorá by podľa autorov mala byť nasledovná: P: 2,8 – 3,5 g.kg⁻¹, K: 20 g.kg⁻¹, Ca: 5 – 7 g.kg⁻¹, Mg: 2 - 2,5 g.kg⁻¹ a Na: 2 g.kg⁻¹ sušiny.

Vychádzajúc z priemerných hodnôt za sledované vegetačné obdobie možno povedať, že krmivo poskytovalo nižší obsah N-látok a vyšší obsah vlákniiny. V sušine trávnej hmoty sme zaznamenali nižší obsah Na a P. Pri ostatných prvkoch porast dosahoval požadované hodnoty.

Obsah N- látok sa pohyboval v priemere od 108,82-157,56 g.kg⁻¹ sušiny, čo je na spodnej hranici optimálneho rozpätia. Vyšší obsah N- látok v krmive bol zaznamenaný na pasených plochách, pričom vyššia hodnota bola na intenzívne spásanom poraste (157,56 g.kg⁻¹ sušiny, var.1) a nižší na kosenom poraste (108,82 g.kg⁻¹ sušiny, var.5), kde hodnoty boli počas celej vegetačnej sezóny pod hranicou optima. Vyšší obsah N-látok na pasených plochách v porovnaní s koseným porastom súvisí so floristickým zložením a väčším rozšírením

d'atelinovín, zvlášť d'ateliny plazivej. Je to viditeľné hlavne na pasenej ploche so zaťažením 1 VDJ, čo je dané aj tým, že tento porast bol v minulých rokoch využívaný intenzívnejšie pastvou oviec a košarovaním. Na kosenom poraste je koncentrácia N-látok najnižšia v priemere len 108,82 g.kg⁻¹ sušiny, pričom najvyšší obsah bol v 1. kosbe aj to len 123,28 g.kg⁻¹ sušiny. Súvisí to aj s floristickým zložením a vyšším zastúpením produkčných druhov tráv a neskorším termínom kosby. Najvyšší obsah N- látok bol v 1. kosbe a najnižší v 3. kosbe. V 1. kosbe z hľadiska obsahu živín, krmivo poskytovalo dostatočné množstvo dusíkatých látok, hodnoty sa pohybovali v intervale od 106,77- 187,78 g.kg⁻¹ sušiny, v priemere 142,31 g.kg⁻¹ sušiny. Pri intenzívnejšom spásanom poraste s vyššou intenzitou zaťaženia (var.1, 2) boli hodnoty N- látok vyššie ako je požadovaná úroveň 120-150 g.kg⁻¹ sušiny a v priemere dosahovali 177,23 g.kg⁻¹ sušiny. Pri nižšom zaťažení (var.3,4) bol obsah N-látok nižší a v priemere dosahoval 107,23 g.kg⁻¹ sušiny. Vyšší obsah N-látok pri dlhodobjšom spásanom poraste súvisí aj s vyšším podielom leguminóz a bylín v pasienkovom poraste, čo dokumentuje aj vyšší obsah P (4,16 g.kg⁻¹ sušiny) a K (32,81g.kg⁻¹ sušiny) na tomto variante (tab.5). Na kosenom poraste bol obsah N- látok postačujúci - 123,98 g.kg⁻¹ sušiny, pričom obsah vlákniny bol vyšší 288,74 g.kg⁻¹ sušiny. V letnom období, vplyvom starnutia porastu obsah N-látok spravidla klesal a naopak obsah vlákniny sa zvyšoval. Seno z mládze koseného porastu (2. kosba) malo nižší obsah dusíkatých látok (81,56 g.kg⁻¹ sušiny) a vyšší obsah vlákniny (276,01 g.kg⁻¹ sušiny). Aj v čase jesenného prepásania sme zaznamenali pokles obsahu N-látok a nárast hodnôt vlákniny.

V obsahu nitrátov je maximálny prípustný obsah 3100 mg.kg⁻¹, nami zaznamenaný obsah nitrátov nepresahoval stanovenú hodnotu. Výrazne vyšší obsah sme zaznamenali v 3. kosbe a to na pasených plochách (var. 1 a 3). Vplyvom pasenia sa zvýšil obsah nitrátov v nadzemnej hmote a to dvojnásobne až trojnásobne, keď na začiatku spásania hodnoty dosahovali v priemere 1024,02 mg.kg⁻¹ sušiny a v čase jesenného prepásania dosahovali v priemere 2511,74 mg.kg⁻¹ sušiny (priemer variantov).

Obsah popola sa pohyboval od 7- 9 % v sušine a taktiež bol najvyšší na var. 1.

V obsahu vlákniny mali porasty vyššie hodnoty ako je optimálny obsah. Optimálne hodnoty sú vymedzené hranicami 180 - 220 g.kg⁻¹ sušiny, nemajú klesnúť pod 160 g.kg⁻¹ sušiny a prekročiť 250 g.kg⁻¹ sušiny. V našom prípade sa pohybovali v rozpätí od 267,38 - 310,38 g.kg⁻¹ sušiny. Najvyššie hodnoty boli na pasenej ploche s min. zaťažením 0,3 VDJ, čo značí, že porast bol značne prestarnutý. Je to dôsledok viacerých príčin: neskoršieho zahájenia

pasenia, nedostatočného ošetrovania pasienka, minimálne zvoleným zaťažením DJ na plochu a napokon aj nepriaznivými klimatickými podmienkami a extrémnymi výkyvmi počasia v roku 2013. Tieto skutočnosti prispeli k tomu, že využívanie pasienka prebiehalo pomalšie a tým, že porast sa počas leta neskosil tak dochádzalo k hromadeniu stariny, vysoké trávy boli už vyklasené a poľahnuté, s predĺžovaním narastania a horúčav v letnom období došlo k rýchlejšiemu starnutiu porastu, koncentrácia vlákniny sa zvyšovala a stráviteľnosť klesala. Ako vyplýva z tab. 5, s narastajúcou kosbou sa obsah vlákniny zvyšoval, pričom najvyšší obsah bol v 2. kosbe. Hodnoty dosahovali od 298,01 - 305,83 g.kg⁻¹ sušiny a boli vyššie ako je optimálny obsah.

Obsah minerálnych prvkov je jedným z dôležitých ukazovateľov kvality objemových krmív. Z hľadiska obsahu minerálnych látok v krmive, jeho obsah spravidla nezodpovedá potrebám pasených zvierat.

V obsahu fosforu je požadované optimum v rozpätí od 2,8 do 4,0 g.kg⁻¹ sušiny, optimálna koncentrácia P v krmive je okolo 3 g.kg⁻¹ sušiny. V sledovanom roku bol zistený nižší obsah P v krmive (priemer variantov a kosieb od 2,26 - 3,50 g.kg⁻¹ sušiny). Táto hranica bola prekročená len na var. 1 (pri intenzívne spásanom poraste), na ostatných variantoch bol obsah nižší s najnižším obsahom na kosenom poraste. Prevažne je obsah P v krmive nižší, všeobecne je vyšší v mladšom poraste s bohatou olistenosťou listov, s postupnou fenofázou (a zmenou morfológického zloženia úrody s väčším podielom fertílnych stebiel) jeho obsah klesá. Obsah P spĺňal požadované optimum len v 1. kosbe a v 2. a 3. kosbe bol nižší. Spravidla s poradím kosieb sa jeho obsah zvyšuje, no v našom prípade bol obsah nižší. Nižší obsah pravdepodobne bol výrazne ovplyvnený nepriaznivým priebehom poveternostných podmienok, zrejme menej zrážok a dlhšie trvajúce obdobie sucha počas leta negatívne ovplyvnili príjem fosforu rastlinami.

V obsahu draslíka sa doporučuje optimálna koncentrácia od 20 do 22 g.kg⁻¹ sušiny. Obsah draslíka bol vyhovujúci v 1. a v 2. kosbe, v 3. nedosahoval požadovanú hodnotu. Hodnoty sa pohybovali v rozpätí od 18,65-28,25 g.kg⁻¹ sušiny. Podobne, ako aj u fosforu aj v prípade draslíka bol v krme pasienkového porastu vyšší obsah ako v krme koseného porastu. Spravidla obsah K kosbami klesá a najvyšší obsah draslíka býva v 1. kosbe, čo si môžeme vysvetliť okrem iného aj postupným uvoľňovaním draslíka z pôdy v zimných mesiacoch, kedy nie je rastlinami odčerpávaný a tak sa jeho zásobenosť v pôde zvyšuje. Obsah draslíka a fosforu je v krme pasienkového porastu vyšší v porovnaní s kosným porastom, čo sa potvrdilo

aj v našom prípade.

Často je v krme pasienkového porastu deficit sodíka, horčíka a aj vápnika. Preto tieto chýbajúce minerály treba zvieratám dopĺňať formou minerálneho lizu.

Obsah vápnika v sušine fytomasy by nemal byť menší ako 7 g.kg^{-1} vápnika. Porast dosahoval spodnú požadovanú hranicu a pohyboval sa v rozmedzí od 6,30 po $7,50 \text{ g.kg}^{-1}$ sušiny. Obsah vápnika bol z hľadiska požiadaviek zvierat postačujúci. Vyššie hodnoty boli na kosenom, nepasenom variante, kde v 1. kosbe bol vyšší podiel d'atelinovín v porovnaní so spásanými porastami. V letných mesiacoch jeho obsah stúpa v súvislosti s rozširovaním d'atelinovín a bylín, čo sa potvrdilo aj v našom prípade a vo vyššom obsahu Ca v 2. kosbe.

Obsah horčíka podobne ako vápnika s kosbami narastal. Najvyšší bol v 3. kosbe. Potreba horčíka v kŕmnej dávke hospodárskych zvierat sa udáva od 1,8 - 2,4 g na kilogram sušiny v paši. Podľa VELICHA (1983) by koncentrácia Mg nemala klesnúť pod $2,00 - 2,50 \text{ g.kg}^{-1}$ sušiny. Pri poklese pod 2 g.kg^{-1} hrozí nebezpečenstvo pasienkovej tetanie s nepriaznivými dôsledkami na zdravotný stav a úžitkovosť zvierat, najmä pri prebytku draslíka. V našom prípade hodnoty neprekračovali požadované rozpätie a obsah horčíka v kŕmive bol dostatočný v rozpätí od $2,15-2,49 \text{ g.kg}^{-1}$ sušiny. Vyšší obsah horčíka bol v druhej a v tretej kosbe v porovnaní s prvou kosbou.

Obsah sodíka býva z pohľadu výživy a krytia potreby zvierat v objemových kŕmivách deficitný (MÍKA, 1980; LICHNER *et al.*, 1983; VOZÁR, 2003). VELICH (1983) udáva priemerný obsah sodíka v sušine kŕmu z trávnych porastov 0,08 % ($0,8 \text{ g.kg}^{-1}$ sušiny) a požiadavku pre hovädzí dobytok kvantifikuje obsahom 0,15 % ($1,5 \text{ g.kg}^{-1}$ sušiny). Sodík nepatrí k minerálnym živinám, ktoré sa významnejšie podieľajú na regulácii produkcie kŕmnych tráv, ale jeho úloha je spätá s kvalitou biomasy, najmä jej chutnosťou. Významnú úlohu zohráva sodík vo výžive hospodárskych zvierat, ktoré vyžadujú jeho koncentráciu 1 - 2 mg.g^{-1} sušiny. Z pohľadu výživy zvierat bol obsah Na v našom pokuse značne deficitný od 0,23 do $0,34 \text{ g.kg}^{-1}$ sušiny.

MÍKA a kol. (1988) uvádzajú, že listnaté nárasty tráv (otava) bývajú na biogénne prvky, vrátane sodíka, bohatšie ako stebelnaté (1. kosba na seno), čo sa v našom pokuse potvrdilo pri Ca, Mg s výnimkou sodíka a fosforu, kde bol najvyšší obsah v 1. kosbe.

Tab. 5: Chemické zloženie nadzemnej hmoty na stanovišti Zbojská v roku 2013

Kosba/ Dátum	Var.	Plocha	NO ₃	NL	tuk	popol	vláknina	P	K	Na	Ca	Mg
			mg.kg ⁻¹	g. kg ⁻¹ sušiny								
1 3.6.	1	10 ha/pasené	838,83	187,67	40,45	100,59	240,50	4,16	32,81	0,42	6,92	2,11
	2	10 ha/ hnojené	1692,33	166,78	37,67	86,28	252,47	3,20	28,00	0,49	6,31	2,34
	3	4,5 ha/pasené	1209,21	126,34	43,94	76,28	268,31	2,87	23,90	0,41	6,89	2,20
	4	4,5 ha /hnojené	92,98	106,77	39,83	66,38	327,36	2,65	20,99	0,41	6,30	1,92
	5	kosené/nepasené	129,15	123,98	35,72	75,39	288,74	2,76	22,75	0,49	7,50	2,34
2 15.8.	1	10 ha/pasené	704,82	138,21	30,98	91,83	305,83	3,21	30,98	0,08	5,46	2,35
	2	10 ha/ hnojené	841,81	148,33	34,17	98,49	272,53	2,55	37,2	0,13	8,04	2,58
	3	4,5 ha/pasené	352,17	122,54	29,35	86,37	298,01	2,71	29,45	0,13	6,06	2,42
	4	4,5 ha /hnojené	30,33	94,36	30,48	73,75	315,68	2,02	20,09	0,14	9,20	2,45
	5	kosené/nepasené	407,70	81,56	27,36	65,30	276,01	1,93	20,01	0,08	6,05	2,14
3 18.9.	1	10 ha/pasené	2411,11	146,79	20,27	84,73	274,98	3,13	20,97	0,19	6,50	2,58
	2	10 ha/ hnojené	456,51	102,72	21,89	82,93	282,29	2,16	14,10	0,19	6,43	2,64
	3	4,5 ha/pasené	2612,37	97,29	15,52	70,37	310,09	2,22	13,27	0,15	5,33	2,56
	4	4,5 ha /hnojené	248,65	128,95	18,57	71,37	288,11	2,10	14,87	0,15	5,86	2,09
	5	kosené/nepasené	319,09	120,92	25,26	80,87	277,00	2,39	15,27	0,17	6,69	2,28
	1	10 ha/pasené	1318,25	157,56	30,57	92,38	273,77	3,50	28,25	0,23	6,29	2,35
	2	10 ha/ hnojené	996,88	139,28	31,24	89,23	269,10	2,64	26,43	0,27	6,93	2,52

\bar{x}	3	4,5 ha/pasené	1391,25	115,39	29,60	77,67	292,14	2,60	22,21	0,23	6,09	2,39
	4	4,5 ha /hnojené	123,99	110,03	29,63	70,50	310,38	2,26	18,65	0,23	7,12	2,15
	5	kosené/nepasené	285,31	108,82	29,45	73,85	280,58	2,36	19,34	0,25	6,75	2,25

* pozn.: var.2 var.4 - rok 2013 pasené+ hnojené v jesennom termíne

Výživná hodnota trávneho porastu

Okrem koncentrácie základných minerálnych a organických živín do popredia vstupuje aj otázka stráviteľnosti sušiny, resp. organickej hmoty. Výživná hodnota je určovaná jej bielkovinovou-dusíkatou (PDIN, PDIE) a energetickou hodnotou (NEL, NEV), ktorá úzko súvisí s chemickým zložením trávnej hmoty. Energetická hodnota je jedným z najdôležitejších ukazovateľov výživnej hodnoty krmív. Výživná hodnota podlieha viacerým vplyvom : hnojeniu, typu porastu, frekvencii využívania vo vzťahu k fenologickej fáze a dobe narastania, priebehu počasia a i. Zo spektra parametrov výživnej hodnoty krmív je rozhodujúcim ukazovateľom energetická hodnota, vyjadrená obsahom energie v krmive alebo jeho energetickým účinkom v organizme zvierat (PETRIKOVIČ a SOMMER, 2002). Kvalitné pasienkové porasty by mali obsahovať 5,6 a 5,9 MJ NEL a 72 až 75 g.kg⁻¹ sušiny PDI. Na pasienkovom poraste sa obsah energie pohybuje v rozmedzí 4,8-5,9 MJ.kg⁻¹sušiny s priemernou hodnotou 5,1 MJ.kg⁻¹sušiny. Lúčne porasty obsahujú viac energie (priemerná hodnota je 5,5 MJ.kg⁻¹sušiny), ale aj to stačí len na produkciu 15,5-16,5 l mlieka.

Koncentrácia energie (NEL) nevykazovala vysokú variabilitu, počas celého roka pohybovala na úrovni 5,23 do 5,49 MJ.kg⁻¹ sušiny. V prvom roku sledovania boli priemerné hodnoty energetickej zložky krmiva – netto energia laktácie (NEL) veľmi vyrovnané v rozmedzí od 5,30-5,45 MJ.kg⁻¹sušiny, hodnoty netto energie výkrmu (NEV) boli o niečo nižšie v rozsahu od 5,05-5,22 MJ.kg⁻¹sušiny (tab.6). Pri kosenom poraste boli ukazovatele energetickej zložky výživnej hodnoty vyššie ako pri pasienom poraste.

Stráviteľnosť dusíkatých látok (PDI) v 1 kg sušiny má mať požadované hodnoty v rozmedzí 72 až 75 g.kg⁻¹ sušiny. Hodnoty PDIE dosahovali v priemere 74,32-82,18 g.kg⁻¹ sušiny a hodnoty PDIN sa pohybovali od 67,83-98,21 g.kg⁻¹ sušiny. Hodnotenie kvality jednotkami PDI (skutočne stráviteľné dusíkaté látky v tenkom čreve) poukazuje na optimum v krytí

bielkovinovej hodnoty.

Stráviteľnosť vyjadrená jednotkami PDIE a PDIN bola vyššia na spásaných plochách (var.1, 1 VDJ) a nižšia na kosenom poraste (var.5).

Tab. 6: Výživná hodnota krmu na stanovišti Zbojská v roku 2013

Kosba/ Dátum	Var.	Plocha	ME	NEL	NEV	PDIE	PDIN	BNLV
			MJ.kg ⁻¹			g.kg ⁻¹		
1 3.6.	1	10 ha/pasené	9,01	5,23	4,95	86,39	116,99	430,77
	2	10 ha/ hnojené	9,15	5,32	5,06	83,62	103,96	456,80
	3	4,5 ha/pasené	9,25	5,39	5,13	76,10	78,75	485,12
	4	4,5 ha /hnojené	9,35	5,45	5,20	73,44	66,56	459,75
	5	kosené/nepasené	9,26	5,40	5,16	76,47	77,28	476,16
2 15.8.	1	10 ha/pasené	9,09	5,30	5,06	78,56	86,15	433,14
	2	10 ha/ hnojené	9,03	5,26	5,01	79,75	92,46	446,47
	3	4,5 ha/pasené	9,15	5,34	5,12	76,12	76,38	463,73
	4	4,5 ha /hnojené	9,27	5,43	5,21	71,53	58,82	485,72
	5	kosené/nepasené	9,36	5,49	5,30	69,94	50,84	549,76
3 18.9.	1	10 ha/pasené	9,16	5,36	5,14	81,59	91,50	473,24
	2	10 ha/ hnojené	9,18	5,38	5,19	73,32	64,03	510,17
	3	4,5 ha/pasené	9,31	5,47	5,28	73,67	60,65	506,73
	4	4,5 ha /hnojené	9,30	5,45	5,24	79,24	80,38	493,00

	5	kosené/nepasené	9,20	5,39	5,17	76,54	75,37	495,95
\bar{x}	1	10 ha/pasené	9,09	5,30	5,05	82,18	98,21	445,72
	2	10 ha/hnojené	9,12	5,32	5,09	78,90	86,82	471,15
	3	4,5 ha/pasené	9,24	5,40	5,18	75,30	71,93	485,19
	4	4,5 ha/hnojené	9,31	5,44	5,22	74,74	68,59	479,49
	5	kosené/nepasené	9,27	5,43	5,21	74,32	67,83	507,29

Vplyv pasenia na vegetáciu

Pri terénnom výskume sme použili aj dostupné literárne zdroje a metodické postupy sledovania vplyvu pastvy na vegetáciu od kolegov z ČR, ktorí sa zaoberajú dlhodobým monitoringom rôznych spôsobov obhospodarovania (kosenie a pasenie) na travinnobylinné spoločenstvá. Monitorovaním vplyvu pastvy ovcami na Zadních a Předních Renerovkách v Krkonošskom národnom parku sa zaoberali PÁTKOVÁ (1994), KRAHULEC *et al.* (1994), KRAHULEC *et al.* (1996), vplyv celoročnej kontinuálnej pastvy škótskeho náhorného dobytká na vegetáciu druhovo bohatých trávnych porastov v Krkonošskom národnom parku na lúkach na Rýchorách sledovali RAUCH *et al.* (2000), HEJCMAN *et al.* (2005), v Jizerských horách PAVLŮ *et al.* (2002) sledoval vplyv kontinuálnej pastvy jalovic na kvalitu a produkciu pasienkového porastu. Vplyvom pastvy koní na vegetáciu sa zaoberala aj TŘESTÍKOVÁ (2011) vo svojej diplomovej práci v pohorí Šumavy. Vo svojej diplomovej práci skúmala selektivitu koní pri pastve, zisťovala aké množstvo semien a aké druhové zloženie semenáčkov obsahuje trus koní. Súčasne zisťovala rozdiely medzi druhovou diverzitou pasienkov spásaných koňmi a kosenými lúkami a či zloženie pasienkov má súvislosť s druhovou selektivitou a endozoochorií.

Štruktúra porastu nadzemnej fytohmoty

Druhová pokryvnosť bola odhadovaná na vytýčenej ploche 5 x 5 m. Pre presnejší odhad sme sledovali zmeny vegetácie vplyvom pastvy na menšej ploche 1 m². Na odber nadzemnej fytohmoty sme použili kovový štvorec o rozmere 0,5 x 0,5 m (0,25 m²). Štvorec sme

rozmiestnili na ploche 1 m², rozdelený pomocou štvorca na 4 plôšky s rozmermi 0,5 x 0,5 m. Na týchto plochách sme pomocou nožníc vystrihali rastlinný materiál a v laboratóriu triedili na základné trávne druhy (trávy, d'atelinoviny, byliny, opad, trávam podobné druhy). Pokryvnosť plochy 1m² bola tak spočítaná ako suma 4 štvorcov, čím sa dosiahol pomerne presnejší odhad pokryvnosti.

Ako vyplýva z tab.7 porast sa pasením koní floristicky menil od jari do jesene. Na začiatku pokusu v 1. kosbe prevládali trávy, najvyššie hmotnostné zastúpenie tráv bolo na intenzívne spásanom poraste s vyššou intenzitou zaťaženia (var. 1 – 832,05 g.m⁻²) a na kosenom poraste (var.5 - 532,74 g.m⁻²). U d'atelinovín bolo poradie opačné, najvyšší podiel d'atelinovín bol na kosenom poraste (138,00 g.m⁻²) a druhý v poradí bol spásaný porast s vyššou intenzitou zaťaženia (74,69 g.m⁻²). U ostatných plôch d'atelinoviny takmer neboli prítomné. Čo sa týka bylinnej zložky, ich podiel bol na sledovaných plochách (var.1 a 5) takmer rovnaký a dosahoval hodnoty 346,88 - 382,50 g.m⁻². Pri poraste, ktorý bol intenzívnejšie spásaný kategóriou koní (var. 1), bol významne vyšší podiel druhu *Carex hirta* (145,79 g.m⁻²) patriaci do skupiny: trávam podobné druhy (tab. 7).

V letnom období, v 2. kosbe, sa zvyšoval podiel d'atelinovín a opadu zvlášť na spásaných variantoch. Najvyšší hmotnostný podiel nadzemnej fytomasy, celkom 1476,84 g.m⁻², sme zaznamenali na var. 3 (4,5 ha- 0,3 VDJ). Porast pri nižšom zaťažení nebol dostatočne spasený a počas extrémne suchého a horúceho leta rýchlo dosiahol štádium senkosnej zrelosti. Vysoké teploty ovplyvňovali aj príjem paše. Vzhľadom na to, že porast nebol pokosený, došlo vplyvom starnutia porastu k jeho poľahnutiu, zvýšila sa selektívnosť spásania (kone si vyberali rastliny, ktoré im chutili) a intenzita pasenia sa znižovala.

V jesennom období klesal podiel tráv a stúpala podiel opadu resp. stariny. Najvyšší podiel bol na var. 3. Súvisí to s tým, že porast nebol dostatočne spasený a v dôsledku extrémne suchého počasia počas leta už bol porast v polovici septembra prakticky nespásateľný. Z toho je zjavné, že pri nižšom zaťažení (0,3 VDJ), čo je dané počtom 5 pasienkových dní v mesiaci v našom prípade, sa odporúča kosba a následné prepásanie.

Tab. 7a: Hmotnostný podiel jednotlivých zložiek ($\text{g}\cdot\text{m}^{-2}$)

Kosba/Odber		Variant				
		1	2*	3	4*	5
1	trávy	832,05	419,17	453,68	293,41	532,74
	ďatelinoviny	74,69	0,00	8,01	0,65	138,00
	byliny	346,88	127,71	78,88	45,17	382,50
	opad	46,11	38,86	12,50	62,67	43,09
	trávam podobné druhy	145,79	14,10	7,02	2,28	2,00
	celkom	1445,52	599,84	560,09	404,18	1098,33
2	trávy	651,18	-	1196,04	-	318,52
	ďatelinoviny	154	-	180	-	0,48
	byliny	233,34	-	10,00	-	10,00
	opad	59,4	-	80,2	-	88,6
	trávam podobné druhy	144,6	-	10,6	-	62,44
	celkom	1242,52		1476,84		480,04
3	trávy	407,20	308,50	132,09	127,80	168,23
	ďatelinoviny	15,00	8,00	12,46	24,17	1,00
	byliny	40,38	79,78	0,46	0,00	6,00
	opad	149,44	327,69	368,14	52,25	61,87

	trávam podobné druhy	44,67	8,00	36,00	0,00	12,00
	celkom	656,69	731,97	549,15	204,22	249,10

* Pozn.: var .2 a var. 4 - rok 2013 pasené + hnojené v jesennom termíne

Tab. 7b: Hmotnostný podiel jednotlivých zložiek (%)

Kosba/Odber		Variant				
		1	2*	3	4*	5
1	trávy	57,56	69,88	81,00	72,59	48,50
	ďatelinoviny	5,17	0,00	1,43	0,16	12,56
	byliny	24,00	21,29	14,08	11,18	34,83
	opad	3,19	6,48	2,23	15,51	3,92
	trávam podobné druhy	10,09	2,35	1,25	0,56	0,18
	celkom	100,00	100,00	100,00	100,00	100,00
2	trávy	52,41	-	80,99	-	66,35
	ďatelinoviny	12,39	-	12,19	-	0,10
	byliny	18,78	-	0,68	-	2,08
	opad	4,78	-	5,43	-	18,46
	trávam podobné druhy	11,64	-	0,72	-	13,01
	celkom	100,00	-	100,00	-	100,00
3	trávy	62,01	42,15	24,05	62,58	67,54

	ďateľinoviny	2,28	1,09	2,27	11,84	0,40
	byliny	6,15	10,90	0,08	0,00	2,41
	opad	22,76	44,77	67,04	25,59	24,84
	trávam podobné druhy	6,80	1,09	6,56	0,00	4,82
	celkom	100,00	100,00	100,00	100,00	100,00

Záver a konštatovanie

Počas terénneho výskumu sme sledovali vplyv spásania koní na druhové zloženie pasienkového porastu a porovnávali s koseným porastom. Okrem toho sme sledovali produkciu sušiny, kvalitu krmiva a etologické správanie koní.

Nakoľko sa jedná o prvý rok realizácie projektu a vplyvom netypických klimatických podmienok v tomto roku sa konkrétnejšie opatrenia navrhnu v nasledujúcom roku. Na základe výsledkov možno konštatovať, že porasty dlhodobo spásané inklinujú k nízkestebelnej vegetácii zv. Cynosurenion. Vysokostebelnatá vegetácia zv. Arrhenatherion a Festuco-Agrostietum sa vyskytuje najmä na kosených plochách a menej intenzívne spásaných plochách. Pri kosnom využívaní je potrebné dodržiavať termíny kosieb, najmä prvej. Výskyt vzácných a ohrozených druhov na sledovaných honoch nebol zaznamenaný. Na sledovanom území prevládali mezofilné trávne porasty. Z hľadiska krmovinárskeho a kvalitatívneho treba dodržiavať zber krmovín v čase nižšieho obsahu vlákniny a primeraného obsahu hlavných živín. Praktické skúsenosti zatiaľ ukazujú, že významnejším parametrom ako zaťaženie pasienka je skôr spôsob pastvy, jej organizácia a manažment.

Z prvého roku výskumu môžeme zovšeobecniť nasledovné závery:

- z hľadiska pôdných ukazovateľov, na všetkých pokusných plochách prevládala kyslá pôdna reakcia s vysokým obsahom humusu a celkového dusíka a dobrou zásobou prijateľných živín draslíka a horčíka a nižšou zásobou fosforu
- z hľadiska kvality krmu sme zaznamenali nižší obsah N- látok, vyšší obsah vlákniny, krmivo malo nižší obsah fosforu, sodíka a vyhovujúci obsah draslíka a horčíka
- z hľadiska výživnej hodnoty krmiva energetická zložka krmiva bola pomerne vysoká,

hodnoty NEL sa pohybovali od 5,30-5,40 MJ.kg-1

- stráviteľnosť N- látok v tenkom čreve (hodnoty PDI) poukazuje na optimum v krytí bielkovinovej hodnoty
- floristický výskum na sledovaných lokalitách potvrdil, že pasenie vo veľkej miere vplyva na zloženie využívaných plôch a pri nadmernom spásaní dochádza zmenám v druhovom zložení pôvodných spoločenstiev. Pozorovali sme odlišnosti vo floristickom zložení medzi spásanými porastami a medzi kosným porastom. Pri intenzívnom pasení (častejšie spásanie a vyššie zaťaženie) porast nadobudol nízkobylinný charakter s prevládajúcou d'atelinou plazivou, pri extenzívnej pastve si porast zachováva pôvodný typ spoločenstva a kosený porast je tvorený hlavne produkčnými druhmi tráv, je druhovo bohatší s vysokým zastúpením živín v pôde, predovšetkým dusíka.
- kone pri pasení vyberali určité druhy rastlín a dávali prednosť nízkobylinnému porastu s d'atelinou plazivou, vyhýbali sa miestam nadmerného pasenia s výskytom burinných druhov, a tiež aj vlhkomilným plochám. Zvolené max. a min. zaťaženie ukazuje na rozdiely v spásaní porastov a intenzite spásania, plocha intenzívnejšie využívaná so zaťažením 1 VDJ bola ku koncu pasienkovej sezóny dostatočne vypasená, naopak pri minimálnom zaťažení zostala plocha pasienka nevypasená s vyšším podielom stariny.
- vplyv spásania koní na vegetáciu Muránskej planiny, kde sa jedná o nižšiu intenzitu spásania a šetrné spásanie porastov pod dohľadom pastiera potvrdil zachovanie biotopov resp. udržanie pestrých a druhovo bohatých spoločenstiev vplyvom pasúcich sa koní
- dôležitá je starostlivosť o pasienkový porast, predovšetkým včasné skosenie nedopaskov, aby sa zabránilo šíreniu burinných a nežiadúcich druhov.
- nakoľko sa jedná o čiastkové výsledky prvého roku výskumu a vzhľadom na extrémne klimatické podmienky v roku 2013 budú komplexné výsledky zhodnotené v nasledovnom roku.

4.2 Koncepcia manažmentu vybraných nelesných biotopov

*Kolektív Správy Národného parku Muránska planina – Štátna ochrana prírody SR,
Správa NP Muránska planina, J. Kráľa 12, 050 01 Revúca*

Úvod

V dnešnej dobe sledujeme trend spejúci k postupnému upúšťaniu od tradičného spôsobu využívania trvalých trávnych porastov. Tento nepriaznivý jav smeruje k tomu, že dochádza k postupnému zarastaniu (sukcesii) európsky a národne významných biotopov, ktoré však ešte pred niekoľkými desaťročiami predstavovali rozsiahlu súčasť našej krajiny. Zarastaním takýchto plôch dochádza k výraznému úbytku biodiverzity rastlinných a živočíšnych druhov, ktoré sú úzko viazané práve na tieto biotopy. Množstvo z týchto druhov sa ešte pred niekoľkými rokmi vyskytovali v hojnom zastúpení, no dôsledkom tohto javu je ich situácia čoraz vážnejšia. Najčastejšie k takémuto javu dochádza zmenou spôsobu využívania územia – absencia kosby a absenciou pasenia. Ako náhle sa upustí od manažmentu biotopov, čo v našom prípade znamená spôsob využívania územia pastvou a kosením dochádza k postupnému naštartovaniu sukcesných procesov. Keďže na území Slovenska je najvyšším sukcesným štádiom (klimaxom) les, dochádza k postupnému zarastaniu územia, ktoré bolo jeho využívaním (pasenie, kosenie) dlhé obdobie umelo udržiavané v prechodnom sukcesnom štádiu (lúka, pasienok). Na takýchto biotopoch sa za toto obdobie vytvorila bohatá biocenóza tvorená z druhov, ktoré sú úzko viazané práve na takéto stanovištia. Pri úbytku a zmene druhového zloženia rastlinných druhov súvisiacej so zarastaním, prichádzajú o svoj životný priestor a zdroje potravy aj živočíchy úzko viazané priamo na daný typ rastlinného spoločenstva. Určitý typ spoločenstva vytvára špecifické podmienky pre život živočíchov priamo špecializovaných na takéto podmienky. Postupnou sukcesiou okrem zmenšovania areálu ich výskytu, takisto dochádza k homogenizácii (strate mozaikovitosti) územia, ktorej existencia je pre množstvo živočíšnych druhov kľúčová. V prípade, že v blízkej dobe sa nezačnú vykonávať dôležité opatrenia (v našom prípade sa jedná o priamy manažment spásaním/kosením), tieto lokality postupne zarastú čo znamená zánik špecifickej flóry i na ňu úzko viazanej fauny. Preto najlepším prostriedkom ako predísť takémuto scenáru je opätovné prístupenie k manažmentu pasením a kosením vybraných biotopov.

Manažment nelesných biotopov

Vzhľadom na to, že nelesné spoločenstvá sú determinovane tvorené rastlinami alebo v prípade živočíchov priamo či sprostredkované na rastliny viazanými druhmi, je manažment nelesných spoločenstiev závislý na ovplyvňovaní rastlinstva. Štruktúra nelesných spoločenstiev je výsledkom dynamického spolupôsobenia prirodzených a antropogénnych faktorov, ktoré môžeme chápať ako pôsobenie sekundárnej sukcesie a manažmentu v reálnom prírodnom a socioekonomickom prostredí.

Na udržanie charakteristickej štruktúry nelesných biotopov je nevyhnutný organizovaný manažment, ktorým sa zabezpečí udržanie týchto biotopov v skorom sukcesnom štádiu. Väčšina TTP v Európe môže byť definovaná ako poloprírodné biotopy historicky podmienené antropogénnym využívaním. Vo všeobecnosti boli a sú tieto biotopy využívané na produkciu krmiva pre hospodárske zvieratá, či už vo forme **pasienkov**, kedy je biomasa rastlín využívaná priamou konzumáciou, alebo vo forme **lúk**, kedy sú TTP používané na produkciu sena a siláže. Bežná je aj kombinácia oboch využití.

Vznik a udržiavanie bylinnotrávných spoločenstiev závisí od **zámernej činnosti** človeka a od jeho hospodárskych zásahov, ktoré okrem produkcie biomasy majú **obmedziť sukcesné zarastanie** nelesných spoločenstiev. V minulosti boli TTP obhospodarované spôsobmi a postupmi založenými na nízkych vstupoch do výroby. Hnojené boli výlučne hospodárskymi hnojivami a obhospodarované na pomerne malých výmerách. Zvieratá spásali porasty, súčasne ich hnojili a utláčali a tým ich chránili pred zarastaním drevinami. Typická pre takéto obhospodarovanie bola maloplošná mozaikovitosť, pestrosť využívania a načasovania obhospodarovania. S nástupom intenzívnych foriem poľnohospodárstva spojených so spoločenskými a majetkovo-právnymi zmenami v poľnohospodárskej krajine dochádza k **intenzifikácii** obhospodarovania nelesných spoločenstiev na jednej strane a úpadku obhospodarovania a **sukcesnému** zarastaniu nelesných biotopov na strane druhej. Obe procesy vedú k zániku mozaikovitosti ako aj konkrétnych foriem obhospodarovania v poľnohospodárskej krajine. Antropické využívanie nelesných biotopov je nevyhnutné nielen z hľadiska zachovania biodiverzity rastlinných spoločenstiev, ale aj asociovaných spoločenstiev živočíchov, húb a mikroorganizmov. Každý manažment má vplyv na lúčny ekosystém. Medzi najvýznamnejšie manažmenty z hľadiska ekologického dopadu ako aj plošného zastúpenia a používania patrí **pasenie dobytka** a **kosenie**.

Vplyv kosenia na nelesné biotopy:

Vplyv kosenia na flóru:

Kosenie patrí medzi preferované spôsoby obhospodarovania chránených území, kde má svoje opodstatnenie z pohľadu tradičného využívania územia, alebo v prípade ekonomickej a realizačnej neefektívnosti pastvy. Kosením sa v poraste rozširujú vysoké druhy tráv, ktoré tienia nízkym druhom a tým ich potláčajú. Odstránením pokosenej biomasy sa zabraňuje nástupu druhov náročnejších na živiny. Redukuje sa aj nálet na okrajových plochách, čím sa predchádza postupnému nežiaducemu zarastaniu. Na rozdiel od pasenia, kosenie je neselektívne a jednorázovo redukuje a vytvára uniformne vysokú vegetáciu. S kosením je navyše spojené zarovnávanie štrukturálnych nerovností, ako trsy tráv a mraveniská, čo naďalej znižuje celkovú heterogenitu stanovišť.

Vplyv kosenia na faunu:

Kosením sa udržuje druhovo bohatý biotop z botanického hľadiska. Avšak z hľadiska zoologického má obojaké účinky. Negatívne zmeny vo forme poklesu biodiverzity a abundancie jednotlivých druhov prostredníctvom kosenia sú v prípade lúčnych spoločenstiev spojené najmä s redukciou nadzemnej biomasy. Čo sa týka živočíchov, tie reagujú na toto narušenie špecificky, napr. chrobáky sa javia ako pomerne robustné a odolávajú takýmto narušeniam, zatiaľ čo iné skupiny hmyzu (motýle, rovnokrídlowce, blanokrídlowce a pod.) reagujú na kosenie dosť citlivo.

Negatívny efekt kosenia na biodiverzitu lúčnych ekosystémov je obzvlášť výrazný v prípade zámény tradičnej extenzívnej pastvy za kosenie, alebo v prípade intenzívneho veľkoplošného kosenia, na ktoré citlivo reagujú druhy využívajúce viaceré funkčne diferencované niky (napr. denné motýle). Vo všeobecnosti však možno konštatovať, že po poklese intenzity kosenia, napr. náhradou každoročného kosenia za dlhšie časové úseky, prípadne mozaikovitú kosenie, nastáva regenerácia lúčnych spoločenstiev. Z krátkodobého hľadiska dochádza teda k mortalite živočíšnych jedincov. Táto priama mortalita sa prejavuje hlavne v menších populáciách a pri veľkoplošne realizovanom homogénnom manažmente. Avšak z dlhodobejšieho časového hľadiska majú tieto zásahy skôr pozitívny vplyv. Pretože ak dôjde k prerušeniu obhospodarovania je mortalita nahradená **krátkodobým nárastom** populačných hustôt väčšiny druhov a nárastom druhového bohatstva. Druhy závislé na starostlivosti istú dobu nachádzajú vhodné štrukturálne podmienky, do spoločenstiev sa zapájajú nové druhy

preferujúce podmienky bez manažmentových intervencií. Tento stav je ale len **dočasný**. Počas nasledujúcej sekundárnej sukcesie dochádza k štrukturálnym a funkčným zmenám vo vegetácii, ktoré spôsobujú nárast environmentálneho stresu. Ten je dôsledkom zmien vo vegetácii, kde pôvodné lúčne druhy sú nahradzované málo pestrými konkurenčnými druhmi rastlín a následne je tento proces ukončený absolútnou dominanciou drevín a premenou celého spoločenstva z lúčneho na lesné. Pri tejto premene dochádza k masovému úbytku diverzity živočíšnych druhov viazaných práve na lúčne spoločenstvá.

V tradične obhospodarovanej krajine boli jednotlivé populácie lokálne málo početné, avšak boli rozšírené takmer všade. V súčasnosti však väčšina populácií je izolovaná v rámci niekoľkých refúgií, preto práve posilnenie lokálnych populácií môže byť realizované zjemnením manažmentu. Takýto manažment by mal umožniť rehabilitáciu populácií prostredníctvom dočasného výpadku hospodárenia, zároveň však extenzívny manažment musí zachovať otvorený charakter nelesných biotopov.

Vplyv pasenia na nelesné biotopy:

Vplyv pasenia na flóru:

Pasenie domestikovaných zvierat je celosvetovo najrozšírenejšou aj najpraktickejšou formou obhospodarovania bylinno-trávných formácií. Aj v európskom priestore má dlhú tradíciu. V súčasnej dobe sa dostáva stále viac do povedomia v kruhoch ochrancov prírody, ako alternatíva k štandardne používanej kosbe chránených území. Pasenie na rozdiel od ostatných manažmentov je silne **selektívne**, závislé od druhu pasúcich sa zvierat, intenzite a čase pasenia. Pasúce sa zvieratá selektívne spásajú ľahko stráviteľné druhy rastlín, naopak vyhýbajú sa tým ťažšie stráviteľným. Pasené zvieratá podmieňujú heterogénnu štruktúru vegetácie prostredníctvom zošľapávania a rozrývania pôdneho substrátu. Pravidelným spásaním sa zamedzuje nárastu vysokej trávy. Organizovaným pasením je možné likvidovať aj "starinu", ktorú ovce(kone, kravy) ušliapávaním rozdrobia a uvoľní sa tak miesto mladému porastu. Zašliapnutý trvalý trávny porast sa rýchlo regeneruje, pričom zvieratá pri postupnom spásaní porastu nespôsobujú na prevažnej ploche pasienka viditeľné škody. Však treba podotknúť, že intenzívna pastva na vlhkejších stanovištiach môže zapríčiniť pôdnu eróziu. Preto je potrebné dômyselne pristupovať k organizácii pasenia.

Vplyv pasenia na faunu:

Výrazný vplyv pre spoločenstvá obývajúce pasienky má v prvom rade heterogenita prostredia, ktorá vytvára mozaikovitú prostredie ktoré, je z hľadiska týchto živočíchov nevyhnutné. Takisto významný vplyv má taktiež prítomnosť exkrementov, ktoré okrem vplyvu na vegetáciu a pôdu predstavujú trofickú niku pre špecifické spoločenstvá živočíchov (koprofágne a nekrofágne druhy).

Trvanie a intenzita spásania, spoločne s ďalšími faktormi, výrazne modifikujú štruktúru lúčnych spoločenstiev. Intenzívne, dlhotrvajúce pasenie dobytkom vo všeobecnosti znižuje biodiverzitu fytofágov (listožravý hmyz). Naopak, extenzívne pasenie môže mať pozitívny vplyv na štruktúru nelesných biotopov, pričom rozdielne teplotné, vlhkostné a iné mikroklimatické charakteristiky podmienené aktivitami pasených zvierat zvyšujú celkovú heterogenitu stanovišťa a podporujú väčšie druhové bohatstvo asociovaných živočíšnych spoločenstiev.

Charakteristika vybraných nelesných biotopov

Lk1 – Nížinné a podhorské kosné lúky

Biotop Lk1 – kosná lúka na lokalite Suché doly, Tisovec (jún 2014)

Charakteristika biotopu:

Biotop tvoria hnojené jedno až dvojkosné lúky s prevahou vysokosteblových, krmovinársky hodnotných tráv (*Arrhenatherum elatius*, *Alopecurus pratensis*, *Trisetum flavescens*, *Anthoxanthum odoratum*, *Festuca rubra*) a bylín. Osídľujú rozmanité stanovišťa – od vlhkých až po suchšie stanovišťa v teplejších oblastiach, s čím je úzko spojená ich pomerne veľká variabilita. Sú druhovo bohaté, ich typické druhové zloženie sa však mení podľa typu stanovišťa a spôsobu obhospodarovania. Biotop sa vyskytuje v alúviách veľkých riek, na svahoch, násypoch a na miestach bývalých polí na zatrávnených úhoroch a v ovocných sadoch - na slabo kyslých až neutrálnych, stredne hlbokých až hlbokých, mierne vlhkých až mierne suchých pôdach s dobrou zásobou živín.

Druhové zloženie:

Dactylis glomerata, *Dactylorhiza sambucina*, *Geranium pratense*, *Festuca rupicola*, *Plantago lanceolata*, *Poa pratensis*, *Ranunculus acris*, *Trisetum flavescens*

Na vlhšie stanovišťa prenikajú - *Alopecurus pratensis*, *Colchicum autumnale*, *Festuca pratensis*, *Lychnis flos-cuculi*, *Sanguisorba officinalis*

Suchšie stanovišťa sú indikované druhmi – *Bromus erectus*, *Campanula glomerata*, *Daucus carota*, *Primula veris*, *Ranunculus bulbosus*, *Salvia pratensis*

Najčastejšie sa vyskytujúce živočíchy:

Bezstavovce: *Melitaea athalia*, *Decticus verrucivorus*, *Polysarcus denticauda*, *Chorthippus dorsatus*, *Chorthippus biguttulus*, *Stenobothrus stigmaticus*, *Chorthippus apricarius*, *Pieris napi*, *Maculinea teleius*, *Polyommatus icarus*, *Maniola jurtina*, *Melanargia galathea*, *Lycaena hippothoe*, *Boloria dia*, *Argynnis aglaja*, *Colias hyale*

Vtáky: *Crex crex*, *Anthus pratensis*, *Coturnix coturnix*, *Alauda arvensis*, *Lullula arborea*,

Cicavce: *Microtus agrestis* a iné.

Ohrozenosť biotopu:

Je to pomerne rozšírený biotop – je však ohrozený rekultiváciami a intenzifikáciou využívania.

Ohrozenosť rastlinných druhov:

Kolektivizácia poľnohospodárskej výroby a s ňou spojená intenzifikácia úplne narušila tradičný spôsob využívania trávnych porastov a tým silne zasiahla do ich druhového zloženia. Úpravou terénu, odvodňovaním, výsevom po predchádzajúcej orbe alebo dosievaním semien kultivarov tráv a d'ateľovín a súčasným intenzívnym hnojením umelými hnojivami alebo močovkovaním vznikli intenzívne, druhovo chudobné porasty takmer bez lúčnych bylín, zato s mnohými burinami - nitrofilnými druhmi, ktoré svojimi veľkými listami znehodnocovali lúky (niektoré štiavy, žihľava a pod.). Tieto buriny vnikali i do pôvodných, ale intenzívne hnojených lúk, kde sa zároveň drasticky znížil počet druhov zo 60 – 70 na 15 – 30. Naopak na opustených lúkach nastávajú sukcesné procesy, ktoré postupne úplne menia ich druhové zloženie. Príčinou ochudobnenia lúk o rastlinné druhy až straty rastlinných spoločenstiev je predovšetkým celková zmena krajinej štruktúry a s tým spojené opustenie a nevyužívanie travinno-bylinných porastov. Hlavným dôvodom je obmedzenie poľnohospodárskej výroby, najmä chovu hospodárskych zvierat. Na neobhospodarovaných lúkach v dôsledku zvýšenia obsahu živín z nahromadenej biomasy postupne prevládnu trávy, najmä *Arrhenatherum elatius* a *Dactylis glomerata*. Svetlomilné a nízke druhy bylín rýchlo ustupujú a do porastu prenikajú náletové dreviny.

Ohrozenosť živočíšnych druhov:

Dôsledkom intenzifikácie sa stráca mozaikovosť biotopu, čo znamená pre mnohé živočíšne druhy (bezstavovce, vtáky) stratu ich prirodzeného habitatu. Postupnou stratou habitatu sa znižuje ich areál výskytu, čím postupne dochádza k ich lokálnemu vymieraniu.

Z hľadiska chráneného druhu *Maculinea telesius* za najnegatívnejší jav považujeme prirodzené ubúdanie mierne vlhkých lúk, ktoré boli v minulosti kosené alebo spásané. Ako ďalší príklad môžeme uviesť druh *Crex crex*, ktorý je závislý na manažmente lúk, no negatívne na neho vplýva intenzívne mechanické obrábanie, ktoré spôsobuje priame usmrcovanie jedincov mechanizmami. Dôležité pre tento druh je zachovanie extenzívneho hospodárenia v krajine s dôrazom na pasenie alebo maloplošné kosenie.

Odporúčaný manažment:

Na dlhodobu tradične obhospodarovaných stanovištiach sa nachádzajú porasty druhovo najbohatšie. Tradičné obhospodarovanie je tvorené kombináciou kosenia (1-2 krát ročne) a príležitostnou extenzívnou pastvou. Pri ekologicky orientovanom využívaní lúk je dôležitý

čas kosby. Všeobecne sa propaguje neskorá kosba po 1. júli, aby kvitnúce druhy dávali nektár, vytvorili semená a aby neboli rušené druhy vtákov, ktoré na týchto lúkach hniezdia. Termín kosby treba voliť s ohľadom na prípadný výskyt vzácných a ohrozených druhov rastlín a živočíchov. Dôležitou zásadou je sušenie sena na mieste, aby ho mohli opustiť v ňom prežívajúce živočíchy. Extenzívna pastva hovädzím dobytkom koňmi alebo ovcami je najvhodnejšia pre územia, ktoré sú väčšie. Na základe výsledkov sledovaní na trvalých plochách sa preferuje krátky čas pasenia (max. 4 týždne). Ešte vhodnejšia je rotácia pastvy a kosby.

Lk2 – Horské kosné lúky

Biotop Lk2 – horské kosné lúky v lokalite Randavica (august2011)

Charakteristika biotopu:

Biotop tvoria často hnojené jedno až dvojkosné hospodárske lúky v horských oblastiach a prirodzené nelesné spoločenstvá horských a vysokohorských nív s prevahou stredne vysokých tráv a širokolistých bylín. Vyskytujú sa na miestach s dlhotrvajúcou snehovou

pokryvkou v zime a s vysokými zrážkami v lete. Časté sú na chladných severných svahoch. Pôdy sú pomerne dobre zásobené živinami, mierne kyslé až kyslé, môžu byť aj plytkejšie a kamenisté.

Druhové zloženie:

Pimpinella major, Bistorta major, Deschampsia cespitosa, Geranium sylvaticum, Crocus discolor, Anthoxanthum odoratum, Trollius altissimus, Acetosa arifolia, Primula elatior, Silene dioica, Trisetum flavescens, Crepis mollis, Cardaminopsis halleri

Najčastejšie sa vyskytujúce živočíchy:

Bezstavovce: *Isophya kraussi, Metrioptera bicolor, Psophus stridulus, Miramella ebneri, Acryptera fusca, Pieris bryoniae, Polyommatus semiargus, Erebia euryale, Lycaena hippothoe,*

Vtáky: *Crex crex,*

Cicavce: *Microtus agrestis, Microtus tatricus, Arvicola terrestris, Sicista betulina* a iné.

Ohrozenosť biotopu:

Biotop ohrozuje jednak zmena spôsobu využívania – nezáujem o kosenie a intenzívna pastva, jednak opúšťanie pôdy a následné zarastanie.

Ohrozenosť rastlinných druhov:

Najväčším ohrozením pre horské lúky je opúšťanie tradičného spôsobu hospodárenia a zmena na úhory až zarastanie drevinami – sekundárna sukcesia. Tento trend trvá minimálne od kolektivizácie poľnohospodárskej výroby. Expanzia vysokých a nitrofilných druhov, produkujúcich veľké množstvo pomaly sa rozkladajúcej biomasy, bráni ostatným druhom v raste a zmladzovaní, takže sa porast postupne stáva monodominantným. Taktiež opustenie pasenia vedie k signifikantnému zníženiu druhovej diverzity lúk. Na základe výskumov vieme **Krahulec et al. (2001)**, že jednoročné druhy a trvalky ako *Trifolium repens* a *Poa trivialis* z porastu vymiznú za tri roky po opustení pasenia. Po piatich rokoch na plochách začnú výrazne dominovať vysoké trávy a druhy tolerujúce zatienenie. Nové druhy do porastov však nepribúdajú.

Ohrozenosť živočíšnych druhov:

Druhy obývajúce tieto biotopy sú závislé na pravidelnom nie však intenzívnom obhospodarovaní človekom. Pri absencii hospodárskych zásahov (kosenie, pasenie) dochádza postupnou sukcesiou (zarastaním) k strate ich ekologických ník. Zarastaním biotopu postupne vymiznú rastlinné druhy na ktoré sú troficky úzko viazané. Jedným z príkladov je európsky významný druh *Isophya stysi*, ktorá je priamo závislá na spásaní. Obmedzenie pasenia spôsobuje zarastanie lokalít náletovými drevinami. Jediný vhodný spôsob ako zamedziť úbytku tohto druhu je prinavrátenie pasenia do lokalít tohto druhu.

Odporúčaný manažment:

Kombinácia kosenia raz za rok a pasenia (nie veľkých stád, ale menších skupín) je účinná na udržiavanie druhového zloženia horských kosných lúk (horských trojštetových lúk). Porasty mali byť prepásané krátkodobo – na začiatku vegetačného obdobia a potom po prvej (resp. druhej kosbe). Dlhodobá pastva je odporúčaná v prípade horských lúk, ktoré sú na lesnom pôdnom fonde.

Lk3 – Mezofilné pasienky a spásané lúky

(biotop národného významu)

Biotop Lk3 – mezofilné pasienky na lokalite Burda nad Tisovcom (október 2014)

Lk3a Charakteristika biotopu:

Biotop tvoria svieže krátkosteblové, intenzívne spásané pasienky na hlbších, vodou a živinami dobre zásobených pôdach - tzv. „mätonohové pasienky“. Rozšírené sú od nížin po stredný horský stupeň, na rovinatých až mierne sklonených miestach v alúviách potok a riek, v blízkosti napájadiel, na miestach oddychu zvierat a v niektorých rekultivovaných, intenzívne využívaných oplôtkoch. Svojím druhovým zložením sa im podobajú pravidelne košarované porasty v chladnejších horských oblastiach.

Lk3b Charakteristika biotopu:

Biotop tvoria extenzívne až polintenzívne nízkosteblové, kvetnaté až monotónne pasienky a nehnojené, po kosbe spásané jednodusné lúky. Rozšírené sú v pahorkatinovom až horskom stupni na rôznych geologických substrátoch, na nezamokrených plytkých až stredne hlbokých

pôdach s nižším obsahom živín. Stanovištia sú prevažne svahovité.

Lk3c Charakteristika biotopu:

Biotop tvoria vysokohorské intenzívne ušľapované nízkosteblové pasienky na vápencových horninách, v ktorých sa nachádzajú viaceré krmovinársky hodnotné druhy tráv známe z nižších polôh. Rozšírené sú prevažne na rovnejších miestach v okolí salašov a napájadiel, ostrovčekovito ich však možno nájsť aj na teplejších, pred vetrom chránených strmších svahoch. Pôdy sú hlbšie dostatočne vlhké dobre zásobené živinami.

Najčastejšie sa vyskytujúce živočíchy:

Bezstavovce: Maculinea rebeli, Maculinea arion, Tettigonia cantans, Scopula virgulata

Lycaena dispar

Vtáky: Crex crex

Cicavce: Citellus citellus a iné.

Ohrozenosť biotopu:

Zmena spôsobu hospodárenia spásaním - z intenzívneho na extenzívne (až žiadne), čo zapríčiňuje zmenu druhového zloženia a následné zarastanie.

Ohrozenosť rastlinných druhov:

Od začiatku 90. rokov došlo k poklesu všetkých druhov hospodárskych zvierat a tento pokles pokračoval s výnimkou oviec a kôz aj po roku 2000. Výrazné zníženie stavov hospodárskych zvierat viedlo k nedostatočnému využívaniu pasienkov najmä na vzdialenejších plochách, čo viedlo k výrazným zmenám druhového zloženia rastlinných spoločenstiev. Tieto zmeny speli k nadmernému rozšíreniu ruderálnych a niektorých krmovinársky škodlivých pasienkových druhov. Pri príliš nízkej intenzite pasenia, kedy majú zvieratá k dispozícii viac krmiva ako stihnú zužitkovať, ostáva na pasienku veľké množstvo nedopaskov (rastlín, ktoré dobytok nespásol). Ich hromadenie je výsledkom selektívneho spásania rastlín, pri ktorom zvieratá uprednostňujú druhy chutné a druhy s vysokou výživnou hodnotou (vyšším obsahom cukrov a dusíka), zatiaľ čo iným sa vyhýbajú. Nespášané druhy sa po dozretí semien v porastoch nadmerne šíria, čo vedie k výraznému zníženiu krmovinárskej, estetickej aj krajínotvornej hodnoty pasienka. (Novák 2008a, Mládek et al. 2006. Zaburiňovanie pasienkov môže byť

podporené aj nesprávnym ošetrovaním porastov, najmä neskorým alebo chýbajúcim kosením nedopaskov, ktoré umožňuje šírenie diaspór nežiaducich druhov do okolia. Celoplošné kosenie nedopaskov sa však neodporúča z dôvodov ochrany fauny (najmä hmyzu), viazanej na biotopy pasienkov. Prestarnuté porasty s premnoženými ruderálnymi druhmi, vysokými expanzívnymi trávami a drevinami sú navyše vážnou prekážkou pri rekreačných aktivitách a turistike a suchá tráva zvyšuje aj nebezpečenstvo požiarov. Na druhej strane treba však podotknúť, že aj nadmerné spásanie porastov súvisiace s výrazným prehnojením exkrementami zvierat smeruje k rozširovaniu ruderálnych druhov. Preto je potrebné pri plánovanom manažmente dosiahnuť istý súlad.

Ohrozenosť živočíšnych druhov:

Druhy obývajúce tieto biotopy sú závislé od intenzívneho spásania. Intenzívnym spásaním sú pre nich vytvorené optimálne podmienky pre život a reprodukciu. Postupným zextenzívňovaním pasenia a neskôr úplnej absencie pastvy dochádza k zarastaniu pastvín, pri ktorom sa menia podmienky do takej miery, že množstvo živočíšnych druhov už nie je schopných v takých podmienkach existovať. Ako najvýznamnejší príklad možno uviesť ohrozený druh sysľa pasienkového *Citellus citellus*, ktorý postupným upustením od pasenia prišiel o množstvo lokalít výskytu, ktoré boli v minulosti hojne zastúpené. Tento druh je úzko viazaný práve na intenzívne spásanie a preto pri zarastaní lokalít dochádza k lokálnemu vymieraniu.

Odporúčany manažment:

Opatrenia by mali byť smerované k zachovaniu typického druhového zloženia, ako aj štruktúry porastov a k udržaniu pasienkov v nezaburinenom stave. Pri tomto spôsobe manažmentu je nevyhnutné vylúčiť akékoľvek herbicídy, minerálne hnojivá a nedosievať nepôvodné druhy rastlín. Je možné aplikovať dva spôsoby pasenia. Odporúča sa celosezónne prípadne celoročné oplôtkové pasenie. Vhodný je hovädzí dobytok, ovce a kozy, prípadne zmiešané stáda týchto zvierat. **Je možné vyskúšať aj pasenie koní.** Potrebné je pravidelné nie však celoplošné kosenie nedopaskov, aby sa predišlo rastu a šíreniu pasienkových burín. Z hľadiska ochrany bezstavovcov je potrebné ponechať v priebehu vegetačnej sezóny časť porastov bez pasenia a kosenia.

Tr1 – Suchomilné travinno-bylinné a krovinové porasty na vápnitom substráte

(dôležité stanovištia Orchidaceae)

Biotop Tr1 – xerothermné pasienky za lomom pri Muráni (apríl 2014)

Charakteristika biotopu:

Biotop tvoria travinno-bylinné spoločenstvá - prevládajú teplomilné druhy tráv, ostríc, jedno, dvoj a viacročných bylín. Priestory medzi trsmi sú vyplňané poliehavými kríčkami a polokríčkami. Druhy, ktoré formujú tieto rastlinné spoločenstvá sa pôvodne nachádzali na plytkých pôdach na vápencoch a dolomitoch. Ich druhotné rozšírenia nastalo po vyrúbaní, či vypaľovaní lesov a následnom odplavení lesných pôd. Na štruktúru a floristické zloženie spoločenstiev malo vplyv extenzívne pasienkové, prípadne kosienkové využitie odlesnených území.

Druhové zloženie:

Carduus glaucinus, Allium flavum, Anthericum ramosum, Medicago minima, Carex humilis,

Bromus monocladus, Campanula sibirica, Orchis morio

Najčastejšie sa vyskytujúce živočíchy:

Bezstavovce: *Metrioptera brachyptera, Metrioptera bicolor, Psophus stridulus, Omocestus rufipes, Polyommatus bellargus, Glaucopsyche alexis, Saga pedo, Pyrgus carthami, Papilio machaon, Zygaena punctum, Colias alfacariensis, Colias myrmidone*

Plazy: *Lacerta viridis, Coronella austriaca, Elaphe longissima,*

Vtáky: *Monticola saxatilis, Emberiza cia*

Cicavce: *Citellus citellus* a iné.

Ohrozenosť biotopu:

Lokality týchto biotopov podliehajú sukcesným zmenám následkom zmien v hospodárskom využití a to najmä zánikom extenzívnej pastvy. Viaceré zanikli zalesňovaním tzv. pustých plôch.

Ohrozenosť rastlinných druhov:

Poloprirodné subxerofilné lúky, ktoré boli v minulosti v Európe hojne rozšírené, patria dnes k vzácnym a ohrozeným biotopom, ktoré sú v posledných desaťročiach vytlačané do izolovaných oblastí. Absencia obhospodarovania a ponechanie lúk a pasienkov ladom vedie k postupnému vytváraniu krovínových fácií a prechodných štádií s teplomilnou lemovou vegetáciou. Invázia krovín je považovaná za vážnu hrozbu, pretože môže následne spôsobiť zvýšenie obsahu živín v pôde a pokles druhového bohatstva nelesných druhov v priebehu pokračujúcej sukcesie (**Calaciura & Spinelli 2008**). Pokiaľ nie sú travinno-bylinné porasty obhospodarované, výrazne sa zvyšuje dominancia niektorých druhov tráv, hlavne *Brachypodium pinnatum* a *Bromus erectus*, čím sa redukuje dostupnosť svetla pre ostatné druhy (**Klimeš 2008**). Zvýšené ukladanie stariny vedie k zmenám v obsahu využiteľných živín v pôde, najmä dusíka, a následnému prenikaniu druhov náročnejších na živiny, akým je napríklad smlz kroviskový (*Calamagrostis epigejos*). Takéto druhy vytvárajú husté zárasty a znemožňujú existenciu ostatných druhov, najmä svetlomilných. Nahromadená starina znemožňuje klíčenie rastlín. Jediným dôvodom týchto zmien je obmedzenie poľnohospodárskej výroby, najmä chovu hospodárskych zvierat.

Ohrozenosť živočíšnych druhov:

Druhy žijúce na týchto stanovištiach sú prispôsobené na extenzívny spôsob využívania. Všetky v dnešnej dobe dochádza často k zániku extenzívnej pastvy a k umelému zalesňovaniu takýchto stanovišť. Tento jav nepriaznivo vplyva okrem množstva iných druhov napríklad aj na druh *Colias myrmidone*, ktorému neprospieva zarastanie riedkych lesných a lesostepných porastov v dôsledku zmeny ich obhospodarovania, hlavne absencie tradičného kosenia a pasenia hovädzieho dobytku.

Odporúčany manažment:

Rastlinné spoločenstvá tohto typu boli tradične obhospodarované hlavne ako nehnojené jednodusné lúky. V minulosti sa na týchto lúkach na jeseň vypásala otava. Preto aj stanovenie vhodného manažmentového režimu by malo vychádzať práve z pôvodu a z histórie obhospodarovania daného spoločenstva. Pre zachovanie poloprírodných travinno-bylinných spoločenstiev je potrebné extenzívne obhospodarovanie (**Crofts & Jefferson 1999, Háková et. al 2004**). Pastva a kosenie obmedzujú rast drevín, zabraňujú dominancii expanzívnych vysokých tráv alebo bylín, odstraňovaním biomasy zabraňujú zvyšovaniu obsahu živín v pôde. Pasúce sa zvieratá navyše vytvárajú kopytami v poraste medzery vhodné pre klíčenie a existenciu krátko žijúcich rastlinných druhov a tieto disturbancie sú nevyhnutné i pre viaceré ohrozené druhy bezstavovcov. Vhodné je preto zmiešané stádo pozostávajúce z dobytku, kôz a oviec. Odporúčaná je jarná – jednorazová pastva, prípadne jesenné vypásanie otavy. Kosenie porastov prebieha obvykle na začiatku júla. Je však nutné prispôbiť ho s ohľadom na prítomnosť (výskyt) vzácných a ohrozených druhov rastlín a živočíchov. (Prípadne ak je treba zabezpečiť mozaikové kosenie). Pre údržbu a záchranu týchto spoločenstiev je preto okrem aktívneho manažmentu veľmi dôležitý obnovný manažment. Jedná sa predovšetkým o likvidáciu náletových drevín a zabezpečenie následného pravidelného kosenia či extenzívnej pastvy. Pre zachovanie biologickej diverzity je dôležité pri výbere vhodného manažmentu zohľadniť požiadavky ako rastlín, tak aj živočíchov.

Záver:

Súčasný stav nelesných biotopov ako už bolo spomenuté je v nepriaznivom štádiu. Najvýraznejším činiteľom tohto stavu je práve výrazná zmena v prístupoch k hospodáreniu na týchto biotopoch. Táto zmena je tvorená dvoma navzájom opozitnými faktormi. Ako prvý z nich je intenzifikácia obhospodarovania takýchto biotopov, ktorá súvisí s veľkou

mechanizáciou a takisto s prísunom veľkého množstva chemických látok, ktoré majú z hľadiska prírodných organizmov značne negatívny vplyv a spôsobujú výrazný úbytok rastlinných i živočíšnych druhov. Na druhej strane je tu však druhý faktor, ktorý predstavuje totálne upustenie od obhospodarovania týchto biotopov, ktorých vznik a dlhodobá existencia je a bola priamo závislá na ich obhospodovaní. Jedným z našich hlavných cieľov je teda udržanie priaznivého stavu týchto rapidne miznúcich biotopov a zároveň aj organizmov naň viazaných, a to takým spôsobom manažmentu, ktorý by bol pre dané biotopy najprirodzenejší a tým pádom aj najefektívnejší. Ako najúčinnější forma manažmentu takýchto nelesných biotopov je preto historicky overená pastva a kosba týchto lokalít. Je to tradičný spôsob obhospodarovania lúk a pasienkov, ktorý sa za svoje dlhé obdobie spolupodieľal na vytvorení tak pestrého druhového bohatstva. Bolo by preto veľkou škodou o takéto hodnotné biotopy prísť a to len našou ľahostajnosťou alebo nesprávnym a zle organizovaným manažmentom.

4.3 Biotopy poloprírodných a prírodných trávnych porastov v NP Muránska planina a návrh ich obhospodarovania (manažment biotopov PaPTP)

Doc. Ing. Karol Kočík, CSc., Ing. Ján Pavlík, PhD., Ing. Vladivoj Vančura, Ing. Juraj Modranský, PhD., Ing. Jaroslav Vlčko, CSc. – Technická univerzita, ul. T. G. Masaryka 24, 960 53 Zvolen

Úvod

Na základe mapovania biotopov poloprírodných a prírodných trávnych porastov, ktoré sa uskutočnilo v mesiacoch jún až september 2014 boli v areály Národného parku Muránska planina zaznamenané dve formačné skupiny biotopov:

- a. Formačná skupina Tr, t.j. teplo a suchomilné trávinnobylinné porasty
- b. Formačná skupina Lk, t.j. lúky a pasienky

V rámci nich bolo identifikovaných päť typov biotopov poloprírodných a prírodných trávnych porastov a to:

- Lk1 Podhorské kosné lúky
- Lk2 Horské kosné lúky

- Lk3 Mezofilné pasienky
- Tr1 Suchomilné trávno-bylinné spoločenstvá na vápnom podklade
- Tr8 Kvetnaté horské psicové porasty na silikátovom podklade.

Z vyššie uvedeného je zjavné, že NP Muránska planina je významná heterogenita biotopov poloprírodných a prírodných trávnych porastov, ktoré sú dnes rôznorodo využívané a obhospodarované. V prípade, že tieto plochy nie sú človekom primerané využívané, t. j. dochádza k dlhodobejšej absencii neselektívnej deštrukcie porastu (kosenia) alebo aspoň periodickej selektívnej deštrukcii trávno-bylinnej biomasy (t. j. pasienia), nastupujú procesy sukcesiu a nakoľko za klimaxové štádium v tomto regióne možno jednoznačne považovať les, nastáva degradácia trávnych spoločenstiev a ich postupný zárast. Takýmto spôsobom sa stráca mozaika krajinných štruktúr tvorené rozmanitými trvalými trávnyimi porastmi, pričom ich čiastočná obnova je významná z hľadiska ochrany prírodného a kultúrneho potenciálu krajiny, ktorá je predmetom ochrany prírody v NP Muránska planina.

Stav biotopov a návrh manažmentu

Okrem samotného mapovania, boli pracovníkmi Technickej univerzity vo Zvolene hodnotené jednotlivé plochy a to tak za účelom aktualizácie zaradenia porastov do biotopov, ako aj za účelom zhodnotenia ich stavu, ako podklad pre následný súbor manažmentových opatrení na ich ďalšie efektívne využívanie a obhospodarovanie.

Lk1 Podhorské kosné lúky

Ide o biotop, ktorý je v areály NP Muránska planina pomerne hojne zastúpený. Z hľadiska fytoecologického možno do tohto typu biotopu v predmetnom území zaradiť Zv. Arrhenatherion a asociácie:

- As. Lilio bulbiferi-Arrhenatheretum (prechod do horských kosných lúk)
- As. Poo-Trisetetum (typické podhorské lúky s *Trisetum flavescens*)
- As. Pastinaco-Arrhenatheretum (typické ovsíkové lúky)
- As. Anthoxantho-Agrostietum (krátkosteblové lúky prechod do zv. *Violion caninae* – kvetnatých psicových pasienkov)
- As. Trifolio-Festucetum (jednokosné lúky alebo spásané lúky s dominanciou *Festuca rubra*)
- As. Ranunculo bulbosi-Arrhenatherum (suché lúky alebo pasienky s prechodom do

subxerofilných lúk a pasienkov triedy festuco-brometea)

Vyskytuje sa napríklad na lokalitách Roveň (preklasifikovaný pôvodný biotop Tr8), Grúň (preklasifikované z pôvodného Lk3), Petrovcovo (preklasifikované z pôvodného biotopu Tr8), Štromplová, Slávča , Kozák , Andrová, Košariská (jedna z najzachovalejších plôch), Dišdovnica (preklasifikované z pôvodného Lk3), Jankov vrch (preklasifikované z pôvodného Lk3), Predná Ťuťuríková (preklasifikované z Lk3), Pôjd a Priehalina.

Stav týchto biotopov je veľmi rôznorodý a v prevažnej miere ovplyvnený spôsobom obhospodarovania. Prehľad je uvedený v nasledovnej tabuľke.

Tab. 1: Stav biotopov podhorských kosných lúk na vybraných lokalitách NP Muránska planina

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav biotopu	Trend vývoja	Agroenv. schéma	Poznámka
Roveň	Lk1	Tr8	Anthoxantho-Agrostietum	B			kvetnaté
Roveň	Lk1	Tr8	Anthoxantho-Agrostietum	B			
Roveň	Lk1	Lk3	Arrhentatheretum	A			
Roveň	Lk1	Lk3	Poo-Trisetum	C	I		prehnojené
Roveň	Lk1	Lk3	Avenula pubescens	B	I		spásaná lúka
Roveň	Lk1	Lk3	Anthoxantho-Agrostietum	B			
Grúň	Lk1	Lk3	Avenula pubescens	B	I		spásaná lúka, lokálne C

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav biotopu	Trend vývoja	Agroenv. schéma	Poznámka
Grúň	Lk1	Lk3	Trifolio-Festucetum	A/B			druhovo bohatá
Grúň	Lk1	Lk3	Poo-Trisetum	B			druhovo chudobnejšia
Grúň	Lk1	Lk3	Trifolio-Festucetum	B			suc hšia
Grúň	Lk1	Lk6	Avenula pubescens	B/C	E		druhovo chudobná
Grúň	Lk1	Lk3	Arrhenatheretum	C			opustená a zničená
Petovcovo	Lk1	Tr8	Trifolio-Festucetum	B/C	I		monotónne pasienky s Festuca
Petovcovo	Lk1	Tr8	Poo-Trisetum	C	I	B	po intenzívnej pastve (niekde B/C)
Petovcovo	Lk1	Tr8	Trifolio-Festucetum	B	E	B	
Štromplová	Lk1	Lk3	Anthoxantho-Agrostietum	B	E		chudobnejšia
Kľak	Lk1	Lk3	Trifolio-Festucetum	B	E	B	druhovo menej početné, aspekt trávovitý
Slávča	Lk1	Lk1	Anthoxantho-Agrostietum	C	E	B	opustené a periodicky prepásané
Slávča	Lk1	Lk1	Poo-Trisetum	C			úplne zdevastované

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav biotopu	Trend vývoja	Agroenv. schéma	Poznámka
Slávča	Lk1	Lk1	Avenula pubescens	B	E		občas spásaný
Slávča	Lk1	Lk1	Trifolio-Festucetum	C	E		expanzívne Brachypodium
Slávča	Lk1	Lk1	Trifolio-Festucetum	B	E		spásaná lúka
Kozák	Lk1	Lk1	Trifolio-Festucetum	B			
Kozák	Lk1	Lk1	Anthoxantho-Agrostietum	B	E		druhovo chudobnejší
Kozák	Lk1	Lk1	Poo-Trisetum	B/C	E		opustené, živné stanovišťa
Kozák	Lk1	Lk1	Ran.bulbosi-Arrhentaheretum	B	E		strmé svahy
Kozák	Lk1	Lk1	Trifolio-Festucetum	B	E		lokálne degradované
Kozák	Lk1	Lk1	Trifolio-Festucetum	C	E		s Brachypodium pinatum
Kozák	Lk1	Lk3	Anthoxantho-Agrostietum	B	E	B	prechod do Avenula pubescens
Kozák	Lk1	Lk1	Anthoxantho-Agrostietum	A/B		B	
Kozák	Lk1	Lk1	Poo-Trisetum	C	I	B	zruderizované

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav biotopu	Trend vývoja	Agroenv. schéma	Poznámka
Kozák	Lk1	Lk1	Anthoxantho-Agrostietum	B		B	
Kozák	Lk1	Lk1	Anthoxantho-Agrostietum	B	E	B	druhovo chudobnejšie
Kozák	Lk1	Lk1	Anthoxantho-Agrostietum	B	E	B	
Kozák	Lk1	Lk1	Anthoxantho-Agrostietum	B/C	E	B	druhovo chudobné
Kozák	Lk1	Lk1	Arrhenatheretum	B/C	E	B	druhovo chudobné
Kozák	Lk1	Lk1	Arrhenatheretum	C	E	B	zarastajúca lúka
Kozák	Lk1	Lk1	Anthoxantho-Agrostietum	B	E	B	prechod do Violion caninae
Kozák	Lk1	Lk1	Anthoxantho-Agrostietum	B/C	E		druhovo chudobné
Andrová	Lk1		Arrhenatheretum	C		B	ruderalizovaný sklad
Košariská	Lk1	Lk3	Trifolio-Festucetum	A/B			
Diždovnica	Lk1	Lk3	Anthoxantho-Agrostietum	C	E		opustená lúka
Diždovnica	Lk1	Lk3	Anthoxantho-Agrostietum	C	E	B	zarastajúca

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav biotopu	Trend vývoja	Agroenv. schéma	Poznámka
Jankov vrch	Lk1	Lk3	Ran. Bulbosi - Arrhentaheretum	A/B		B	
Jankov vrch	Lk1	Lk3	Ran. Bulbosi - Arrhentaheretum	A/B		B	plytšie - pasienky nekosené
Predná Ťuťuríková	Lk1	Lk3	Anthoxantho-Agrostietum	B	E	B	
Predná Ťuťuríková	Lk1	Lk3	Arrhenatheretum	B/C	E	B	druhovo chudobné
Pôjd	Lk1	Lk1	Anthoxantho-Agrostietum	A/B			nízkesteblová lúka až pasienok
Priehalina	Lk1	Lk1	Avenula pubescens	B			
Priehalina	Lk1	Lk1	Anthoxantho-Agrostietum	A/B			

Z vyššie uvedeného prehľadu vyplýva, že na lokalitách Predná Ťuťuríková, Jankov vrch, Dišdovnica, častiach lokalít Kozák, Kľak, Slavča, a Petovcovo sa dnes realizuje tzv. agroenvironmentálne opatrenie pre ochranu biotopov poloprírodných a prírodných trávnych porastov, pričom tieto plochy sú evidované v kategórii B, t.j. mezofilné lúky. S výnimkou lokality Jankov vrch a jednej časti na lokalite Kozák sú tieto biotopy mierne až výrazne pozmenené, miestami ruderalizované s časťami prejavmi eutrofizácie, či možno na nich sledovať príliš intenzívne využívanie (prejavy intenzifikácie). Podobné konštatovanie sa vzťahuje aj na väčšinu ostatných plôch tohto typu biotopu TTP. Za zachovalé a druhovo veľmi pestré možno považovať biotopy podhorských kosných lúk na lokalitách Jankov vrch (kde je však vhodnejšie pasienkové využívanie týchto porastov), ďalej malej plochy na lokalite Kozák, malej plochy na lokalite Grúň s prevahou spoločenstva *Trifolio-Festucetum* a časti plochy Priehalina. Za obzvlášť narušené možno považovať plochy v lokalite

Dišdovnica, kde možno sledovať výrazný zárast, nakoľko ide o opustenú lúku, tiež takto postihnutá je lokalita Andrová, kde je ruderalizovaný sklad, ale aj časť plôch na lokalitách Roveň a Petovcovo s výskytom spoločenstva Poo-Trisetum, kde je zjavný negatívny vplyv intenzívnej pastvy a následného prehnojenia, ale v zlom stave sú aj plochy, resp. ich časti na lokalitách Grúň (opustená plocha), Slavča (opustené plochy, miestami s výskytom expenzívneho rodu *Brachypodium* a časť lokality Kozák. Ostatné plochy sú druhovo mierne pozmenené, ale pri zodpovedajúcom manažmente je možné ich udržať ako druhovo pomerne pestré.

Navrhovaný manažment:

Nakoľko zväčša ide o podhorské kosné lúky, ktoré je možné zaradiť do ekologického stupňa mezofilných spoločenstiev, tieto plochy si vyžadujú primeraný manažment. Ten je možné rozdeliť do dvoch skupín a to:

1. Udržiavací manažment
2. Obnovný manažment

Pri udržiavacom manažmente je potrebné sústrediť pozornosť na tri skupiny opatrení a to spôsob využívania, reguláciu živinového režimu a povrchové ošetrovanie porastov. Nakoľko ide zväčša o zväz *Arrhenatherion*, dominantným a hospodársky významným druhom je ovsík obyčajný (*Arrhenatherum elatius* L.). Preto je nutné tieto plochy z hľadiska využívania pravidelne kosiť, optimálne 1-2 krát ročne. V prípade jednej kosby v roku je nutné v druhej etape využiť biomasu trávino-bylinného podrastu spásaním. Vzhľadom k odľahlosti lokalít a častému prechodu z fenologickej fázy steblovania až začiatku kvitnutia, do fenologickej fázy plnej zrelosti, je pri využívaní týchto lúk na výrobu sena riziko zvýšeného obsahu vlákniny v sušine biomasy. Takéto seno je preto vhodnejšie pre výživu a kŕmenie koní. V prípade pasienkového využívania však odporúčam šetrnú pastvu ovcami a to tak, aby bola primeraná zaťažiteľnosť pasienka zodpovedajúca produkčnému potenciálu TTP a rešpektujúca skutočnosť, že počty zvierat nad 300 ks môžu spôsobiť obnaženie mačiny, kde sa uchytávajú ruderalne druhy, ďalej eutofizáciu v dôsledku zvýšeného prístupu dusíka a fosforu zo živočíšnych exkrementov. Preto prepásanie alebo šetrná pastva je dostatočným opatrením pre reguláciu živinového režimu. Treba však zabezpečiť rovnomernosť rozloženia živočíšnych exkrementov po ploche a to je možné dosiahnuť bránením ľahkými lúčnymi bránami alebo výnimočne smykovaním. Povrchové ošetrovanie porastov je dôležité aj z dôvodov potreby prevzdušnenia mačiny, likvidácie nedopaskov a ostráňovania stariny.

Mulčovanie na týchto plochách nie je vhodným manažmentovým opatrením a je možné k nemu pristúpiť len výnimočne po dohode s pracovníkmi správy NP Muránska Planina. Obozretnosť treba klásť aj na samotný proces kosenia, aby nedochádzalo k narušeniu mačiny a tvorbe prázdnych miest, ďalej treba dbať, aby pri zbere suchej biomasy (sena) boli plochy dostatočne pohrabané, prípadne je žiadúce raz za 2-3 roky ošetriť plochu ľahkými lúčnymi bránami.

Obnovný manažment je možné realizovať postupne a to tak, aby boli revitalizované menšie plocha s výmerou do 2 ha, maximálne do 5 ha v jednom roku. Obnovný manažment je závislý od stavu, resp. stupňa poškodenia. V prípade plôch, kde došlo k eutrofizácii alebo sú zjavné známky intenzívnej pastvy, je nutné povrch ošetriť (napr. smykmi alebo ľahkými bránami), lokálne aj lúčnymi valcami. V nasledujúcich 2-3 rokoch sa pokúsiť využívať plochy senokosným spôsobom, resp. ju len prepásat' (vylúčiť intenzívnu pastvu). V prípade opustených plôch je možné tieto plochy skosiť (biomasu využiť napr. na energetické účely alebo výrobu steliva) alebo zmulčovať a v danom roku intenzívnejšie uplatniť pastvu koní, pričom spásanú plochu je žiadúce ošetriť a to skosením nedopaskov a prípadne povrchovým ošetrením ľahkými lúčnymi bránami.

Lk2 Horské kosné lúky

Tieto biotopy sú zväčša tvorené Zv. Polygono-Trisetion. Na lokalitách v NP Muránska planina sme zaznamenali dve asociácie a to:

- As. Geranio-Trisetetum (typické horské lúky s vysokým podielom širokolistých druhov)
- As. Crepido-Agrostietum (horské lúky a prepásané lúky s prechodom do mezofilnejších spoločenstiev podhorských kosných lúk zv. Arrhenatherion a zároveň do pasienkových spoločenstiev zv. Violion caninae – psicové kvetnaté porasty)

Tieto spoločenstvá a teda typy biotopov boli zaznamenané na lokalitách Kučelach, Burda (obe preklasifikované z Tr8), Randavica, ďalej Pod Randavicou, Filová lúka a Birčiareň (všetky tri preklasifikované z Lk6), ale aj Vyšná Kľaková, Zadná Ťuťuríková, Nižná Piliarka, Vrbjarikovo (preklasifikované z Lk1) a Nad Priehalinou.

Podobne ako v predchádzajúcom type biotopov TTP aj v tomto prípade sú jednotlivé plochy rôznorodo využívané a manažované a preto je aj stav biotopov heterogénny (viď tab. 2).

Tab. 2: Stav biotopov horských kosných lúk na vybraných lokalitách NP Muránska planina

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav biotopu	Trend	Agroenvi. schéma	Poznámka
Kučelach	Lk2	Lk2	Crepido-Agrostietum	A/B			s <i>Poa chaixi</i> , ináč <i>Violion caninae</i>
Kučelach	Lk2	Lk2	Crepido-Agrostietum	A			prechod do pasienkov
Kučelach	Lk2	Lk2	Crepido-Agrostietum	A			nízkesteblové
Kučelach	Lk2	Lk2	Crepido-Agrostietum	A			živná lúka
Kučelach	Lk2	Lk2	Crepido-Agrostietum	B/C	I		intenzifikovaná lúka
Burda	Lk2	Tr8	Crepido-Agrostietum	A/B		B	prechod do <i>Arrhenatherionu</i>
Burda	Lk2	Tr8	Crepido-Agrostietum	A/B		B	podmáčané
Burda	Lk2	Tr8	Crepido-Agrostietum	A/B	I	B	málo kvetnaté
Randavica	Lk2	Lk2	Polygono-Trisetion	A		C	pokosené
Randavica	Lk2	Lk2	Polygono-Trisetion	A		C	vzťah k mezofilným lúkam
Randavica	Lk2	Lk2	Polygono-Trisetion	A	E	C	

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav biotopu	Trend	Agroenvi. schéma	Poznámka
Randavica	Lk2	Lk2	Polygono-Trisetion	A	E	C	suchomilnejšie
Randavica	Lk2	Lk2	Polygono-Trisetion	B/C	E	C	nevyužívaná lúka, ruderalizovaná
Randavica	Lk2	Lk2	Polygono-Trisetion	B	E	C	opustené, druhovo pestrejšie
Randavica	Lk2	Lk2	Polygono-Trisetion	C	E	C	dominancia Brachypodium
Randavica	Lk2	Lk2	Polygono-Trisetion	B/C	E	C	druhovo chudobné, zarastajúce
Randavica	Lk2	Lk2	Polygono-Trisetion	B/C	E	C	opustené lúky
Pod Randavicou	Lk2	Lk6	Polygono-Trisetion	B/C	I		prechod do Anthoxantho-Agrostietum, narušené asi ťažbou dreva
Pod Randavicou	Lk2	Lk6	Polygono-Trisetion	B/C	E	C	opustené
Filova lúka	Lk2	Lk6	Polygono-Trisetion	B	E	C	s dominanciou Brachypodium
Filova lúka	Lk2	Lk6	Polygono-Trisetion	C	E	C	s dominanciou Brachypodium
Birčiareň	Lk2	Lk6	Crepido-Agrostietum	B		C	druhovo chudobnejšie

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav biotopu	Trend	Agroenvi. schéma	Poznámka
Birčiareň	Lk2	Lk6	Crepido-Agrostietum	B	E	C	
Birčiareň	Lk2	Lk6	Crepido-Agrostietum	C	E	C	úplne opustené
Birčiareň	Lk2	Lk6	Crepido-Agrostietum	C	E	C	úplne opustené
Birčiareň	Lk2	Lk6	Crepido-Agrostietum	B	E	C	pod cestou
Vyšná Kľaková	Lk2		Crepido-Agrostietum	A			
Zadná Ľuturiková	Lk2		Crepido-Agrostietum	B	E		čiastočne skosená, druhovo dosť bohatá
Zadná Ľuturiková	Lk2		Polygono-Trisetion	B/C	E		opustená, čiastočne podmáčaná
Vrbjarikovo	Lk2	Lk1	Polygono-Trisetion	A/B	E		opustená
Nižná Piliarka	Lk2	Lk2	Polygono-Trisetion	B/C	E		vlhkejší prechod do Lk 6
Nad Priehalinou	Lk2		Crepido-Agrostietum	B	E		lokálne s Brachypodium
Nad Priehalinou	Lk2		Crepido-Agrostietum	A/B			prechod do Violion

Z prehľadu je vidieť, že na lokalitách Burda (B-biotop – mezofilné lúky), ďalej Randavica,

Pod Randavicou, Filová lúka a Birčiareň (C-biotop – horské mezofilné lúky) sa realizujú agroenvironmentálne opatrenia. Obzvlášť na lokalite Burda by bolo žiaduce v ďalšom období preklaisikovať biotop a v prípade realizácie agroenvironmentálnej schémy postupovať v zmysle limitov platných pre C-biotopy. Tieto biotopy sú najmä na lokalitách Randavica a Burda veľmi zachovalé a druhovo bohaté. Za veľmi zachovalé alebo len mierne druhovo pozmenené možno považovať ďalej biotopy na lokalitách Kučelách (s výnimkou jednej časti ktorá je intenzifikovaná), ďalej Vyšná Kľaková a nad Priehalinou (s miernym prechodom do as. Violion). Druhovo pestrá až málo pozmenená je aj lokalita Vrbjarikovo, ktoré je však toho času opustená. Pomerne druhovo zachovalé biotopy sa nachádzajú na lokalitách časti Randavica (druhovo bohaté ale opustené), Birčiareň, Zadná Ťuťuríková (v čase mapovania čiastočne skosená) a Nad Priehalinou, kde v jednej časti sa lokálne vyskytuje expanzívny rod *Brachypodium*. Ostatné lokality sa vyznačujú tým, že dané biotopy sú pozmenené, opustené až úplne opustené (napr. časť lokality Birčiareň aj napriek realizovanému opatreniu pre ochranu biotopov PaPTP) alebo v dôsledku eutrofizácie sú tieto biotopy osídľované expanzívnym rodom *Brachypodium*. Tento stav je možné buď v prípade pozitívnych trendov udržať tzv. udržiavacím manažmentom, alebo zlepšiť pomocou obnovného manažmentu.

Navrhovaný manažment:

Podobne ako u biotopov podhorských kosných lúk, aj v tomto prípade je možné prevažnú časť biotopov zaradiť do ekologického stupňa mezofilných spoločenstiev. Ide o ekologický rad so strednou zásobou základných živín, kde je potrebné z hľadiska živinového režimu primerane udržiavať prirodzený kolobeh látok a vyhýbať sa nadmernému využívaniu na strane jednej a intenzívnemu hnojeniu plôch na strane druhej. Tieto plochy si vyžadujú primeraný manažment, ako bolo uvedené v dvoch rovinách a to:

4.1 Udržiavací manažment

4.2 Obnovný manažment

Udržiavací manažment v rámci biotopov Lk2 – horské kosné lúky by mal pozostávať z dvoch naväzujúcich opatrení a to pravidelnej deštrukcie biomasy porastu (kosenie, prípadne prepásanie) a povrchové ošetrovanie trávneho porastu. Vzhľadom k mezofilnému charakteru nie je nutné minerálne hnojenie a pre základnú výživu porastu je postačujúcim príležitostné pasenie (resp. prepásania – najvhodnejšie ovcami) s následným ošetrovaním povrchu ľahkými lúčnymi bránami (opatrenie je možné vykonávať raz za 2-3 roky). Nutričná kvalita sena síce nedosiahne úroveň lúčneho sena vyprodukovaného na prisievaných lúkach,

usušená biomasa je však potenciálne bohatá na rôzne alkaloidy a doplnkové látky, takže horské seno je vhodným sýtošným doplnkom pre chov oviec, mladého hovädzieho dobytká a koní.

Obnovný manažment je pre biotopy Lk2 – horské kosné lúky aktuálny iba v prípadoch výrazne intenzifikovaných plôch, kde je narušený vegetačný kryt (napr. deštrukciou mačiny po ťažbe dreva) alebo nadmernou exploatáciou (napr. pasením väčšieho stáda hospodárskych zvierat, napr. jaloviny v dlhšom časovom horizonte alebo nesprávny postup košarovania). V oboch prípadoch je nutné upustiť od základných príčin narušenia trávneho ekosystému, v prípade potreby povrch mierne posmykovať alebo pre podporu odnožovania a vytvorenia zapojenia porastu brániť ľahkými lúčnymi bránami. V prípadoch zarastania horských lúk je nutné zvážiť ich revitalizáciu a to len pre plochy, kde boli zaznamenané vzácne alebo chránené druhy flóry a fauny a to pomocou osobitných postupov na základe aktuálneho stavu biotopu (kosenie, následne pasenie malých stád koní alebo oviec).

Lk3 Mezofilné pasienky

Pri monitorovaní, resp. mapovaní biotopov trávnych ekosystémov v NP Muránska planina bolo do skupiny biotopov mezofilných lúk (Lk3) zaraďované plochy patriace do zv. Cynosurion a to dvoch asociácií:

- as. Lolio-Cynosuretum (intenzívne a polointenzívne pasienky na mezofilných stanovištiach)
- as. Luzulo-Cynosuretum a Festuco-Cynosuretum (v súčasnosti už zlučované z predchádzajúcou asociáciou avšak sme ich ponechal pre odlišenie extenzívnych pasienkov)

Prehľad o stave biotopov Lk3 na území NP Muránska planina je uvedený v v tab. č. 3.

Tab. 3: Stav biotopov Lk3 - mezofilných lúk na vybraných lokalitách NP Muránska planina

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav	Trend	Agroenvi. schéma	Poznámka
Roveň	Lk3	Tr8	Lolio -Cynosuretum	C	I		intenzívne spásané

V rámci týchto biotopov boli do tejto skupiny zaradené plochy z lokality Roveň (prípadne aj ďalšie mapované Ing. Vlčkom), pričom ide o biotop, ktorý bol preklasifikovaný z Tr8 – kvetnaté vysokohorské a horské psicové porasty na silikátovom substráte (podľa podkladov zo správy NP Muránska planina). Naopak v pôvodných podkladoch boli tieto biotopy evidované aj na iných lokalitách, no postupne boli preklasifikované najmä na biotopy Lk1 (viď časť venovanú nížinným a podhorským kosným lúkam).

Navrhovaný manažment:

Stav tohto biotopu možno definovať ako výrazne ovplyvnenú plochu intenzívnym pasením, druhovo chudobnú. Preto základným manažmentovým opatrením by mala byť obnova až revitalizácia biotopu a následne uplatňovaný udržiavací manažment.

Obnovný manažment by mal byť zameraný na revitalizáciu trávneho ekosystému a to v prvom kroku zákaz pastvy na obdobie 1 až dvoch rokov. Počas tohto obdobia je možné, ba žiadúce porast 2 krát ročne kosiť (prvú biomasu využiť na výrobu menej kvalitného sena pre kone, resp. seno zlisovať a využiť na energetické účely, v druhom roku je možné vyrobiť lúčne seno strednej nutričnej hodnoty ako sýtočný doplnok pre kone, ovce a mladý hovädzí dobytok – prípadne aj s vyšším obsahom vlákniny). Súčasťou tohto manažmentu je tiež likvidácia nedopaskov z minulých rokov a v prvom roku aj čiastočne bránenie ľahkými lúčnymi bránami na podporu odnožovania a aj prevzdušnenie mačinovej vrstvy, resp. skyprenie jej povrchu a následnú možnosť podpory klíčenia semien dvojkľúčolistých druhov, čiastočne aj tráv. Na priveľmi zničených častiach plochy je možný prísev zmesou semien druhov autochtónnych rastlín (napr. *Dactylis glomerata* L., *Festuca pratensis* L., *Lolium perenne* L., *Poa pratensis* L., *Poa annua* L., *Trifolium repens* L., *Lotus corniculatus* L., a pod.) v súlade s odporúčaniami Výskumného ústavu trávnych porastov a horského poľnohospodárstva v Banskej Bystrici alebo po konzultácii s odborníkmi na SPU Nitra (p. prof. Novák).

Udržiavací manažment by mal byť zameraný na sústavné využívanie trávnych porastov a to 2 krát kosením alebo kombináciou 1 krát kosenie a 1 krát pasenie s následnou likvidáciou nedopaskov. Na plochách by sa mal realizovať systém udržiavacieho hnojenia pomocou aplikácie organických hnojív (maštalný hnoj alebo riedená močovka) a to len raz za 4 roky v dávke, ktoré v prepočte na čistý dusík neprekročí 70 kg N.ha⁻¹. Organické hnojenie je možné nahradiť košarovaním (košiar prekladať denne, s plochou 1,5 m² pre košarovajúcu ovcu)

no košarovisko je nutné ošetriť ľahkými lúčnymi bránami, aby sa exkrementy rovnomerne zapracovali tesne pod povrch pôdy a prekryla sa mačina. Podobne ako v prípade hnojenie organickými hnojivami 3 roky po košarovaní na danej ploche nekošarovať, resp. prvý rok po košarovaní trávny porast len kosiť (nepásť). Povrchové ošetrenie porastov by malo byť zamerané na príležitostné smykovanie, resp. bránenie ľahkými lúčnymi bránami (viď vyššie uvedené postupy), v prípade prísevu je možné použiť výnimočne aj valcovanie.

Tr1 Suchomilné trávno-bylinné spoločenstvá na vápnitom podklade

Ďalším významným trávny biotopom na území NP Muránska planina je biotop Tr1 – suchomilné trávno-bylinné spoločenstvá na vápenatom podklade. Na jednotlivých lokalitách možno opísať tri zväzy a to:

- zv. Bromion - spoločenstvá lúk s dominanciou *Bromus erectus* L.;
- zv. Cirsio-Brachypodion – suchomilné pasienky na vápencovom podklade;
- zv. Festucion valesiacae – pasienky s dominanciou *Festuca rupicola* L.;

Čiastočný prehľad o stave týchto biotopov uvádzame v uvádzanej tab.č. 4

Tab. 4: Stav biotopov Tr1 – suchomilné trávno-bylinné spoločenstvá na vápnitom podklade na vybraných lokalitách NP Muránska planina

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav	Trend	Agroenvi. schéma	Poznámka
Kozák	Tr1	Lk1	Cirsio - Brachypodion	A/ B	E	B	s <i>Festuca rupicola</i>
Laclavova	Tr1		Bromion	A		A	<i>Bromus erectus</i>

Ako vyplýva z uvedenej tabuľky, najvýznamnejšie lokality biotopov Tr1 sa vyskytujú na lokalite Kozák a Laclavová. Na lokalite Kozák bolo zaznamenané spoločenstvo Cirsio – Brachypodion s výskytom druhu *Festuca rupicola* L. a na lokalite Laclavova spoločenstvo Bromion. V prvom prípade sa jedná o suchomilné pasienky na vápencovom podklade, ich stav je veľmi dobrý, zodpovedajúci druhovému spektru pre toto spoločenstvo, avšak čiastočne pozmenené najmä extenzifikáciou (ide o nedostatočne využívané, t. j. spásané pasienky na

vápencových podkladoch. Toto spoločenstvo vzhľadom k výskytu vyššie uvedeného druhu prechádza až do zv. Festucion valesiacea, čo sú v podstate stále pasienky. V druhom prípade ide o veľmi zaujímavé a zachovalé spoločenstvo Bromion, kde má významné zastúpenie xerothermný druh *Bromus erectus* L., ktorý patrí medzi najsuchomilnejšie trávne druhy z našich druhov. Možno ho klasifikovať ako kosnú lúku. Obe plochy sú zaradené do agroenvironmentálnej schémy pre ochranu biotopov poloprírodných a prírodných trávnych porastov, avšak do skupiny mezofilných lúk (podhorské kosné lúky a pasienky, resp. horské lúky). Vzhľadom k ich ochrane bude potrebné mierne pozmeniť manažment týchto plôch.

Navrhovaný manažment:

Vychádzajúc s podkladov monitoringu je aktuálny pre tieto biotopy tzv. udržiavací manažment, pozostávajúci z :

- spôsobu využívania a obhospodarovania biotopov,
- regulácie živinového režimu,
- povrchového ošetrovania trvalých trávnych porastov.

V prípade biotopov suchomilných trávno – bylinných spoločenstiev na vápnitých substrátoch možno za prioritné lokality považovať tie, kde je bohatý výskyt orchideí a splňa jedno z dvoch kritérií a to ide o lokality, kde sa nachádza viacej druhov orchideí, ktoré sú kriticky ohrozené alebo sú vzácne na národnej úrovni, resp. ide o lokality, kde sa nachádza významná populácia najmenej jedného druhu orchideí, ktorý je kriticky ohrozený alebo významný na národnej úrovni. Takýto stav by si vyžadoval veľmi osobitný manažment, ktorý by sa následne prísnejšie realizoval po konzultáciách s Ing. Vlčkom a správou NP Muránska planina.

Na týchto typoch biotopov je nutné veľmi opatrne zvažovať použitie mechanických spôsobov ošetrovania povrchu porastov. Intenzifikácia týchto porastov hnojením je neprípustná, porasty potenciálne možno využívať len extenzívne na pastvu alebo ako jednokosné lúky.

V tomto prípade odporúčame na lokalite Kozák uskutočňovať pravidelnú, ale šetrnú pastvu, najvhodnejšie ovcami (lokalita veľmi vhodná pre revitalizáciu plemena pôvodná valaška) s relatívne malým stádom (do 100 ks bahníc) podľa vhodného systému voľného pasenia s pastierom, pričom dĺžka pasenia sa prispôsobí produkcii trávneho porastu a potrebe ochrany mačiny pred nadmerným ušliapávaním. Na tejto lokalite nie je žiadúce ovce košarovať, resp. odporúčam košarovanie zakázať. Raz za 2-3 roky je vhodné šetrne pokosiť, čím sa odstráni

nedopasky.

Na lokalite Laclavová je potrebné systematické využívanie a to ako jednokosná lúka (t. j. kosiť 1 x v roku). Tieto porasty majú lepšiu krmovinársku hodnotu ako typy s úzkolistými kostrávami často porovnateľnú s ovsíkovými lúkami. Lokalita je vhodná na výrobu lúčneho sena vhodného pre kone, ovce ale aj dobytok. Základom je prvá kosba nakoľko tieto porasty v lete slabo dorastajú alebo vyhárajú (kosbu vzhľadom k štádiu kvitnutia trávnych druhov je možné posunúť do druhej polovice júna až prvej polovice júla, čím sa chráni mačina pre vyháráním v suchších a teplejších letných dňoch). Usušenú hmotu je nutné dobre zozbierať, aby sa prevzdušnila mačina. Na tejto ploche je nežiadúce mulčovanie, košarovanie, ba ani minerálne hnojenie. Raz za dva roky (resp. vo vlhších rokoch pri dobrej regenerácii porastu a primeranom doraste) je možné cez tieto lúky prehnat' ovce (prepásat').

Tr8 Kvetnaté horské psicové porasty na silikátovom podklade

Pomerne zastúpeným typom biotopov poloprírodných a prírodných trvalých trávnych porastov sú biotopy Tr8 – kvetnaté horské psicové porasty na silikátovom podklade. Spravidla ide o druhotné, zvyčajne maloplošné psicové porasty na podmáčaných stanovištiach s kyslejšou pôdnou reakciou. Sú typickými spoločenstvami podhorských a horských oblastí, pričom do predomnancie sa dostávajú na pôdach chudobných na živiny (oligotrofné spoločenstvá). Tieto porasty boli v minulosti využívané v jarnom aspekte, nakoľko ich mladý hovädzí dobytok a ovce spásali v skorších rastových fázach. V neskorších fázach má nadzemná hmota vysoký podiel inkrustujúcich látok a preto aj nízku stráviteľnosť pre hospodárske zvieratá. Manažment týchto biotopov by mal byť preto zameraný na ich spásanie v skorších štádiách a potlačenie ďalšej sukcesie, nakoľko pri zatienení, resp. zvýšenom podiele živín v dôsledku hromadenia organickej hmoty v pôde tieto spoločenstvá ustupujú (buď sukcesne zarastajú alebo ich nahrádzajú vyššie druhy tráv (napr. psinček tenučký *Agrostis tenuis* L.).

Na území NP Muránska planina ide o pomerne zaujímavé územie s výskytom tohto biotopu, kde sa vyskytuje najmä zväz *Violion caninae*, t.j. ide o chudobnejšie pasienky so psicou tuhou (*Nardus stricta* L.). Prehľad o stave týchto biotopov uvádzame v tabuľke 5.

Tab. 5: Stav biotopov Tr8 – kvetnaté horské psicové porasty na silikátovom podklade na vybraných lokalitách NP Muránska planina

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav	Trend	Agroenvi. schéma	Poznámka
Burda	Tr8	Tr8	Violion caninae	B/C	E	B	
Burda	Tr8	Tr8	Violion caninae	B	E	B	vlhkejšie
Burda	Tr8	Tr8	Violion caninae	B	E	B	výrazný trávny aspekt
Roveň	Tr8	Tr8	Violion caninae	B	E	B	
Roveň	Tr8	Tr8	Violion caninae	C	E	B	zarastajúce a opustené
Roveň	Tr8	Tr8	Violion caninae	B/C	I		
Roveň	Tr8	Tr8	Violion caninae	B	E		extenzívne
Roveň	Tr8	Tr8	Violion caninae	B	E		trávnatý charakter
Grúň	Tr8	Lk3	Violion caninae	B	E		druhovo bohaté, suchšie
Petovcovo	Tr8	Tr8	Violion caninae	A/B		B	
Štromplová	Tr8	Lk3	Violion caninae	B	E	B	

Lokalita	Mapovaný biotop	Biotop podľa MP	Spoločenstvo	Stav	Trend	Agroenvi. schéma	Poznámka
Kľak	Tr8	Lk3	Violion caninae	B			
Kľak	Tr8	Lk3	Violion caninae	B	E		
Kozák	Tr8	Lk1	Violion caninae	A/B	E		prechod do Anthoxantho-Agrostietum
Nižná Kľaková	Tr8		Violion caninae	A			prechod do Polygono-Trisetion
Brejaková	Tr8	Lk2	Violion caninae	A/B	E		prechod do Arrhenatherion.
Brejaková	Tr8	Lk2	Violion caninae	B	E		pasienok, je tam aj Poa Chaixi
Siváková	Tr8		Violion caninae	A			prechod do Arrhenatherion

Uvedený typ biotopov sa rozptýlene vyskytuje na lokalitách Burda, Roveň, Grúň, Petovcovo, Štromplová, Kľak, Kozák, Nižná Kľaková, Brejková a Siváková. V niektorých prípadoch bola zaznamenaná odlišná klasifikácia v porovnaní s podkladmi Správy NP Muránska planina a to na lokalitách Grúň, Štromplová, Kľak (pôvodne Lk3), ďalej Brejková (pôvodne Lk2) a Kozák (Lk1). Na týchto lokalitách sú však zjavné prechody do spoločenstiev, ktoré sa popri Violion – caninae na nich vyskytujú. Na lokalitách Burda, Roveň, Petovcovo a Štromplová sú toho času uplatňované agroenvironmentálne opatrenia platné pre biotopy B- podhorské mezofilné kosné lúky, spásané lúky a pasienky. Je to zrejme podmienené tým, že platí zásada, že celý produkčný blok by mal spadať do jedného biotopy, nakoľko pre poľnohospodára v teréne je náročné určiť presné hranice medzi biotopmi a k tomu prispôbovať manažment. S výnimkou malej plochy v lokalite Roveň (kde je viditeľná mierna intezifikácia a porast

vykazujú výraznejšie odchýlky od pôvodného druhového zloženia) prevládajú extenzifikačné trendy, čo je vzhľadom k charakteru biotopu zrejme aj prirodzené. Stav biotopov je najvyhovujúcejší na lokalitách Nižná Kľaková, Siváková (obe však s prechodom do iných zväzov), ďalej Petovcovo, Kozák a Brejková. Najväčším problémom je časť lokality Roveň, kde je plocha opustená a silne zarastajúca. Zaujímavá je lokalita Grúň, ktorá je druhovo bohatšia a vzhľadom k typu biotopu je aj suchšia.

Navrhovaný manažment:

Vychádzajúc z charakteru biotopu sa možno zhodnúť na tom, že obnovný manažment na takýchto lokalitách nie nevyhnutný a základom je udržiavací manažment. Ako bolo uvedené v úvode k tomuto typu biotopov, ide o porasty podradnejšej kvality, preto pre ich udržanie nie je nevyhnutné meniť živinový režim, ba priam aj napriek krmovinárskej podradnosti je žiadúce úplne vylúčiť minerálne i organické hnojenie (s výnimkou pasenia, kedy je porast sekundárne hnojený exkrementmi pasúcich s hospodárskych zvierat). Pre tieto biotopy navrhujeme šetrnú pastvu alebo tzv. prepásanie v skorších vývojových štádiách (koniec mája) najmä ovcami a čiastočne aj malými horskými koňmi (najvhodnejšie huculmi). Napriek prepásaniu či paseniu je tiež potrebné na týchto lokalitách zakázať košarovanie. Po prepásaní stád je možno, ba žiadúce odstrániť nedopasky ručným kosením, ale len v prípadoch menších a relatívne dostupných plôch.

4.4 Porovnanie štruktúry ornitocenóz medzi extenzívne spásanými a zarastajúcimi horskými lúkam v Národnom parku Muránska planina s dôrazom na manažment

*RNDr. Martin Korňan, PhD. – Centrum pre ekologické štúdie, Ústredie 14, 013 62
Veľké Rovné*

Úvod

Zmena obhospodarovania a manažmentu lúk a pasienkov zredukovala druhovú diverzitu rastlín a zvýšila uniformitu štruktúry rastlinných spoločenstiev prostredníctvom zmien v režimoch hnojenia, spásania a kosenia (Atkinson et al. 2004), pričom sa zistil pokles druhovej diverzity v súvislosti s narastajúcou intenzitou manažmentu napr. u cicavcov,

motýľov, bystruškovitých chrobákov a vtákov v Európe ako i Severnej Amerike (Báldi et al. 2005). Podľa rešerše Atkinsona et al. (2004), vo Veľkej Británii tieto faktory spolu so zvýšením vyrušovaním a zašľapávaním zredukovalo početnosť a diverzitu bylín a následne bezstavovcov predovšetkým druhov viazaných na listy. Výsledkom týchto zmien v manažmente bol výrazný pokles početnosti mnohých druhov poľnohospodárskej krajiny v pastevných oblastiach a taktiež bolo zaznamenaných viacero lokálnych vymretí v porovnaní s ornou pôdou (Vickery et al. 2001, Atkinson et al. 2004, Vickery et al. 2014). Z výsledkov rešerše Atkinson et al. (2004) konštatujú, že druhy vtákov, ktoré sú troficky závislé na pôdnych bezstavovcoch vykazujú pozitívnu reakciu na zvýšené hnojenie dusíkom a manažment pasiením, zatiaľ čo vysoká vegetácia je asociovaná s vyššou abundanciou a diverzitou bezstavovcov využiteľných ako potrava pre vtáky a nižším rizikom predácie. Vtáky, ktoré sú viazané na zemné bezstavovce sú vo všeobecnosti tolerantnejšie moderným poľnohospodárskym metódam ako druhy viazané na listové bezstavovce alebo semená.

Pasenie spôsobuje zmeny v zložení rastlinných spoločenstiev, modifikuje horizontálnu štruktúru vegetácie, vytvára otvorené oblasti, zvyšuje zastúpenie holej zeme, spôsobuje defoliáciu, zašľapávanie, stláčanie, hrabanie, ukladanie trusu a moču, udupávanie a rozbahnenie pôdy (Vickery et al. 2001). Mnohé štúdie zistili, že pasenie spôsobuje zmeny v štruktúre ornitocenóz, ktoré môžu viesť až drastickým zmenám druhovej skladby s rozdielnou toleranciou k pasieniu (Cody 1985, Fuller & Gough 1999, Chamberlain et al. 2000, Söderström et al. 2001, Vickery et al. 2001, Zalba & Cozzani 2004, Báldi et al. 2005, Buckingham et al. 2006, Bártary et al. 2007a, Loe et al. 2007, Reino et al. 2010, Fonderflick et al. 2010, Nikolov et al. 2011). Strata najcitlivejších druhov na životné prostredie môže viesť k ich náhrade generalistami, ktoré obývajú široké geografické oblasti (Zalba & Cozzani 2004). K podobným záverom sa došlo aj z iných geografických oblastí.

Pasenie môže výrazne ovplyvňovať aj demografu vtáčích druhov. Evans et al. (2005) zistili, že intenzita pasienia má signifikantný vplyv na veľkosť vajca u *Anthus pratensis*. V experimentálnych plochách s vysokou intenzitou pasienia a s vylúčením pasienia boli vajcia menšie, oproti tomu na plochách s nízkou intenzitou pasienia boli vajcia väčšie. Prior et al. (2011) zistili, že pomer pohlaví mláďat *Anthus pratensis* závisí od intenzity pasienia, pričom uvádzajú, že intenzívne pasienie ako i absencia pasienia spôsobuje nízky pomer samcov a extenzívne pasienie zase vysoký. Oba autorské tímy konštatujú, že prílišné pasienie ako i vylúčenie pasienia môže mať fatálne následky na drobné spevavce.

Principiálnou otázkou je pri akej intenzite pasenia ornitocenóza dosahu maximálnu druhovú bohatosť a diverzitu a populačné hustoty. Zalba a Cozzani (2004) študovali vplyv rôznej intenzity pasenia divokých koní v juhoamerických pampách v Argentíne a zistili nespásané oblasti a oblasti so strednou intenzitou pasenia mali najvyššiu druhovú bohatosť a celkovú abundanciu vtákov. Söderström et al. (2001) pri štúdiu pasienkov na juhu stredného Švédska zistili, že veľké insektivorné druhy vtákov (> 30 g) preferovali stredne intenzívne spásané pasienky, oproti čomu malé insektivorné druhy (≤ 30 g) preferovali intenzívne spásané pasienky. Autori ďalej uvádzajú, že početnosť ako i druhová bohatosť hmyzu kulminuje v stredne intenzívne spásaných plochách, z čoho vyvodzujú, že stredne intenzívne pasenie môže byť cestou k záchrane biodiverzity pasienkov. Autori odporúčajú zmierniť intenzívne pasenie vo využívaných oblastiach (redukciou počtu dobytčích jednotiek na hektár) a využiť tieto zvieratá, oblasť pasenia môže byť rozšírená na ďalšie neobhospodarované pôvodné pasienky. Báldi et al. (2005) skúmali vplyv intenzity pasenia na ornitocenózy v oblasti maďarskej pusty. Intenzívne spásané lokality vykazovali vyššiu druhovú diverzitu a bohatosť, ale nižšiu denzitu. Autori toto vysvetľujú ako dôsledok vyššej diverzity krajiny v intenzívne spásaných lokalitách (farmárske stavby, stajne, napájadlá a iné objekty). Autori konštatujú, že nie je možné navrhnúť všeobecne platnú manažmentovú schému, ktorá by pokryla všetky druhy a regióny. Mnohé druhy Európskeho významu (European conservation concern species) vykazovali rozdielne nároky na intenzitu pasenia. *Coturnix coturnix*, *Motacilla cinerea* a *Saxicola rubetra* vykazovali vyššiu početnosť v extenzívne spásaných lokalitách. Oproti tomu, *Perdix perdix*, *Phasianus colchicus*, *Lanius collurio*, *Sturnus vulgaris* a *Passer montanus* preferovali intenzívne spásané lokality. *Alauda arvensis*, *Anthus campestris*, *Columba palumbus*, *Emberiza calandra*, *Lanius minor* a *Saxicola torquata* vykazovali rozdielne trendy v početnosti v závislosti od regiónu. Štúdiá bola založená na reprezentatívnej vzorke extenzívne (približne 0.5 kravy/ha) a intenzívne (> 1 krava/ha) spásaných lokalít, ale výskum bol robený len počas roku 2003, preto treba brať výsledky ako skôr predbežné. Nikolov (2010) študoval vplyv zániku pasenia a meniacej sa štruktúry pasienkov na vtáacie zoskupenia vo VVÚ Ponor v západnom Bulharsku. Autor zistil vyššiu heterogenitu a bohatosť štruktúrnych prvkov pasienkov ako u opustených pasienkov, čo bol hlavný faktor vyššej druhej bohatosti a diverzity pasienkov, ale rozdiely v celkovej hustote ornitocenóz neboli zistené. Výsledky zistenia nepodporujú závery, že opustené pasienky podporujú vyššiu druhovú diverzitu vtákov a sú prospešné pre druhy krovinných a lesných formácií (Preiss et al. 1997, Vallecillo et al. 2008). Nikolov et al. (2011) sledoval vplyv pokryvnosti krovín

a pasienia na ornitocenózy v sub-mediteránnych pasienkoch v Bulharsku. Zistili vyššiu druhovú bohatosť v krovinatých pasienkoch (približne 20 % pokryvnosť krovín) oproti otvoreným pasienkoch (pokryvnosť krovín < 10 %), ale nebol zistený vplyv na celkovú abundanciu zoskupení. Nezistili signifikantný vplyv intenzity pasienia na druhovú bohatosť, ale Shannonov index druhovej diverzity závisel od interakcie pokryvnosti krovín a intenzity pasienia (GLM analýza). Otázkou zostáva aká intenzita pasienia trávnatých spoločenstiev je ekologicky najpriateľnejšia pre chránené druhy vtákov. Batáry et al. (2007b) sa snažili odpovedať na túto otázku pri štúdiu zoskupení vtákov v puste v Maďarsku. Záverom práce je, že extenzívne pasiené lokality mali vyššiu ochranársku hodnotu v siedmich z deviatich ochranárskych zoznamov vtákov (Bonská konvencia, Bernská konvencia, Smernica o vtákoch, CORINE, Species of European Conservation Concern (SPEC), European Threat Status, Maďarské národné zoznamy).

Predložená štúdia má cieľ porovnať a zhodnotiť nasledovné cenotické a štrukturálne charakteristiky ornitocenóz extenzívnych a zarastajúcich pasienkov: (1) druhovú bohatosť a diverzitu, (2) celkovú hustotu, (3) druhovú štruktúru, populačné hustoty a dominanciu a (4) habitatové asociácie druhov a jednotlivých bodových vzoriek ornitocenóz.

Charakteristika skúmaných oblastí

Výskum sa realizoval v Národnom parku Muránska planina, v orografickej časti Veporské a Stolické vrchy v lokalitách Roveň, Burda, Petovcovo a Krátke. Sledované lokality predstavujú extenzívne spásané pasienky a kosné lúky (Roveň, Burda a Petovcovo) a sukcesné zarastajúce pasienky (Krátke), kde sa už niekoľko desaťročí nepasie. Celkovo bolo vybraných 19 kruhových plôch s polomerom 50 alebo 100 m v extenzívnych pasienkoch a 10 kruhových plôch s polomerom 100 m v extenzívne zarastajúcich pasienkoch (tab. 1). Dve skupiny kruhových plôch sa primárne líšili pokryvnosťou krovín a stromov. Priemerná nadmorská výška stredov kruhových plôch extenzívnych pasienkov bola 892,0 m n.m. 1076,5 m n.m., SD: 125,5 m n.m.), pričom (rozpätie: 644,0 priemerná nadmorská výška zarastajúcich pasienkov bola 983,4 m 1013,5 m n.m., SD: 25,4 m n.m.). Zemepisné – n.m. (rozpätie: 938,5 súradnice (WGS84) a nadmorské výšky boli merané GPS prístrojom Garmin GPSmap 64s (tab. 1).

V oboch lokalitách v stromovej etáži dominovali breza bradavičnatá (*Betula pendula*), topoľ osika (*Populus tremula*), vrba rakyta (*Salix caprea*), smrek obyčajný (*Picea abies*) a miestami

smrekovec opadavý (*Larix decidua*). V krovinovej etáži dominovali ruže (*Rosa* ssp.), hlohy (*Crataegus* ssp.), trnky obyčajné (*Prunus spinosa*), svídy krvavé (*Swida sanguinea*), mladé jedince dominantných stromov a miestami borievka obyčajná (*Juniperus communis*). V jednotlivých sčítacích bodoch bola odhadovaná od oka pokryvnosť stromov a krovin (tab. 1).

Kvantitatívny výskum vtákov

Kvantitatívny výskum ornitocenóz bolo robený bodovou metódou s fixným polomerom bodu (Bibby et al. 2000), pričom polomer bodu bol 50 alebo 100 m v závislosti od podmienok prostredia (rozloha pasienku) v prípade extenzívnych pasienkov a 100 m v prípade sukcesné zarastajúcich pasienkov. Jednotlivé sčítacie body boli zamerané a vyhľadávané pomocou GPS prístroja. Vzdialenosť medzi dvomi susednými bodmi bola minimálne 300 m. V každom bode boli do sčítacieho formulára formátu A4 zaznamenávané všetky vizuálne aj akusticky pozorované vtáky počas 10 min. podľa systému symbolov, ktoré sa využívajú pri práci s mapovacou metódou (Kropil 1992). Celkovo sa uskutočnili tri kvantitatívne snímky v každom bode v 13.–obdobiach 10. 06. 2013–2014, 19. 06. 2014 a 17.–15. 07. 2014. Sčítanie sa realizovalo od 4:15 do 9:20 SEČ, pričom začiatkový a koncový bod v transekte sa striedali v jednotlivých sčítacích obdobiach. U koloniálnych a polokoloniálnych druhov (*Delichon urbica*, *Hirundo rustica*) som odhad početnosti realizoval priamym vyhľadávaním hniezd. Abundancia bola počítaná ako maximálny počet jedincov zaznamenaných v bode počas troch sčítaní. Druhy, ktoré ponad sčítacie body len prelietavali (*Apus apus*, *Delichon urbica*, *Hirundo rustica*) neboli brané ako súčasť hniezdných ornitocenóz a neboli zahrnuté do štatistických analýz.

Štatistická analýza

Terénne údaje zo sčítacích formulárov boli prenesené do tabuľkovej databázy v prostredí MS Excel 2007, kde boli vypočítané hustoty (ind./10 ha) jednotlivých druhov v jednotlivých bodoch (Appendix 1) a následne pre extenzívne pasienky ($N = 19$) a zarastajúce pasienky ($N = 10$). Boli pripravené dve matice údajov jedna z teritoriálnych akustických záznamov a vyhľadaných hniezd a druhá zo všetkých záznamov. Tento postup bol zvolený preto, lebo výskum sa začal v období, kedy už väčšina vtákov hniezdila druhý krát alebo mali už vyletené mláďatá z druhého hniezdenia a mnohé jedince boli počas sčítania zaznamenané bez

teritoriálnej väzby na prostredie. Údaje sú analyzované zvlášť pre obe matice.

Druhovú diverzitu pre všetky vzorky abundancie (pooled data) extenzívnych pasienkov a zarastajúcich pasienkov bola štatisticky testovaná metódou zried'ovania (rarefaction), pričom ako parametre diverzity a použili druhovú bohatosť a Shannonov index (prirodzený logaritmus). Výpočty boli robené s využitím permutačného algoritmu nezávislé prevzorkovanie (independent sampling) v programe EcoSim 7.0 (Gotelli & Entsminger 2001). Vo všetkých výpočtoch bolo použitých 1000 iterácií a 95 % intervaly spoľahlivosti odhadov.

Rozdiely v priemernej celkovej hustote ornitocenóz (ind./10 ha) bodových vzoriek medzi extenzívnymi pasienkami a zarastajúcimi pasienkami boli testované dvojvýberovým t-testom pre vzorky s homogénnym rozptylom. Vstupné údaje boli štatisticky α testované na hladine významnosti = 0,05 či spĺňajú kritériá normálneho rozdelenia (6 testov) a homogenity rozptylov (2 testy), pričom ani jeden test nevyvrátil nulovú hypotézu normality údajov a homogenity rozptylov. Všetky výpočty boli robené v programe NCSS 2001 (Hintze 2001).

Analýza vzťahov medzi štruktúrou ornitocenóz (tab. 3 a 4) a environmentálnymi premennými (tab. 1) bola testovaná kanonickou korešpondenčnou analýzou (CCA) v programe Canoco 4.5 Windows (ter Braak & Šmilauer 2002). Na analýzy boli použité len matice z teritoriálnych záznamov, pričom do analýz boli zahrnuté len vzorky so 100 m polomerom (matica 21 23 vzoriek). Matica environmentálnych premenných (3×druhov 23 vzoriek) predstavovala premenné nadmorskú výšku×premenné (m n.m.), pokryvnosť stromov (%) a pokryvnosť krovín (%). Signifikantnosť kanonických osí bola testovaná Monte Carlo permutačným testom, pričom bolo použitých 9999 iterácií. Z dôvodu komplexnosti interakcií medzi druhmi a environmentálnymi premennými pri stavbe modelov sa použila α hladina významnosti = 0,1.

Výsledky

Druhovú diverzitu

Celková druhová bohatosť teritoriálnych vtákov pre všetky body bola 18 druhov pre extenzívne pasienky a 15 druhov pre nespášané pasienky. Celková druhová bohatosť pre všetky vtáky a všetky body bola 31 druhov pre extenzívne pasienky a 24 druhov pre nespášané pasienky. Rozdiely v druhovej diverzite sa štatisticky testovali metódou zried'ovania na štandardizovaný počet jedincov z údajov abundancie pomocou permutačného algoritmu, pričom sa ako metriky diverzity použili druhová bohatosť a Shannonov index

druhovej diverzity. Intervaly spoľahlivosti na úrovni 95 % pri štandardizovaných odhadoch diverzity na 50 a 100 jedincov pre všetky vtáky sa prekrývali medzi extenzívnymi pasienkami a zarastajúcimi pasienkami, z čoho možno vyvodit', že druhová bohatosť aj Shannonov index druhovej diverzity neboli signifikantne rozdielne (tab. 2). Pri porovnaní druhovej diverzity na štandardizovanú vzorku 150 jedincov interval spoľahlivosti pre extenzívne pasienky dosiahol vyššie rozpätie hodnôt u oboch metrík diverzity, z čoho možno vyvodzovať vyššiu druhovú diverzitu extenzívnych pasienkov pri väčších vzorkách. Pri porovnaní druhovej diverzity pre teritoriálne vtáky bola situácia podobná. Pri štandardizovanom prepočte oboch metrík diverzity na 50 jedincov neboli hodnoty rozdielne, ale pri prepočte na 100 jedincov extenzívne pasienky vykazovali signifikantne vyššiu diverzitu na základe druhovej bohatosti aj Shannonovho indexu (tab. 2). Sumárne možno konštatovať, že na základe výsledkov kvantitatívneho výskumu rozdiely v druhovej diverzite medzi extenzívnymi pasienkami a zarastajúcimi pasienkami nie sú, ale pri väčších vzorkách extenzívne pasienky majú vyššie hodnoty druhovej diverzity.

Celková hustota ornitocenóz

Celková hustota ornitocenózy extenzívnych pasienkov zo všetkých vzoriek pre teritoriálne vtáky bola 23,71 ind./10 ha, zatiaľ čo pre zarastajúce pasienky to bolo 50,29 ind./10 ha. Pri porovnaní celkovej hustoty ornitocenóz zo všetkých vzoriek pre všetky vtáky sa zistila celková hustota 41,93 ind./10 ha pre extenzívne a 74,80 ind./10 ha pre zarastajúce pasienky. Priemerná celková hustota ornitocenóz bodových vzoriek extenzívnych pasienkov pre 50,93–teritoriálne vtáky bola 24,12 ind./10 ha (rozpätie: 0,00 ind./10 ha, SD = 16,38 ind./10 ha) a pre zarastajúce 82,76 ind./10–pasienky to bolo 50,29 ind./10 ha (rozpätie: 25,46 ha, SD = 20,45 ind./10 ha). Rozdiely v priemerne celkovej hustote ornitocenóz bodových vzoriek boli štatisticky signifikantné pre teritoriálne vtáky ($t = 3,75$; $df = 27$; $p = 0,0008$) aj pre všetky vtáky ($t = 3,49$; $df = 27$; $p = 0,0017$), pričom zarastajúce pasienky mali signifikantne vyššie priemerné hustoty ornitocenóz bodových vzoriek pre teritoriálne vtáky ($t = 3,75$; $df = 27$; $p = 0,0004$) aj pre všetky vtáky ($t = 3,49$; $df = 27$; $p = 0,0008$).

Vzťahy medzi druhmi a prostredím

Vzťahy medzi druhmi a ich prostredím boli testované kanonickou korešpondenčnou analýzou (CCA, tab. 5). Kanonické osi boli navzájom signifikantne rozdielne na základe Monte Carlo permutačného testu ($F = 1,371$; $P = 0,0985$), ale prvá os nebola signifikantne rozdielna pri

samostatnom testovaní s ostatnými osami ($F = 1,779$; $P = 0,2160$). Pri samostatnom testovaní prvej kanonickej osi a ignorovaní ostatných osí, prvá kanonická os bola signifikantne rozdielna ($F = 1,79$, $P = 0,0268$). Korelácia druhov s prostredím pri prvej kanonickej bola pomerne silná 0,75, a gradient pokryvnosti stromov a krovín vysvetľoval druhové asociácie s prostredím. Typické lúčne druhy vtákov *Coturnix coturnix*, *Alauda arvensis*, *Crex crex* a *Emberiza citrinella* boli asociované z nízkou pokryvnosťou stromov a krovín. Naopak sukcesné lesné druhy a druhy krovinných formácií vykazovali opačný trend. Druhy *Delichon urbica* a *Hirundo rustica* vykazovali tiež túto asociáciu, ale tie využívali lúčne a pasienkové formácie na lovenie a hniezdili v maštali, na ktorú boli topicky viazané. Maštal' bolo v bode s nízkou pokryvnosťou krovín a stromov, čo vysvetľuje túto druhovú asociáciu. Signifikantná rozdielnosť kanonických osí nepriamo podporuje hypotézu signifikantnej rozdielnosti ornitocenóz extenzívnych a zarastajúcich pasienkov. Priamo rozdielnosť štruktúry ornitocenóz nebolo možné testovať štandardnými testami ako MANOVA, z dôvodu vysokého percentuálneho zastúpenia núl v matici a nespĺňania podmienok normality údajov.

Diskusia

Mortalita hniezd pasením

Jedným z vážnych negatívnych dôsledkov pasenia je priama deštrukcia vtáčích hniezd hospodárskymi zvieratami. Hniezda môžu byť ničené zašľapávaním, zhadzovaním z nízkych stromov a kríkov, mačkaním papuľou, defekáciou exkrementami, vykopávaním vajec a mlád'at z hniezd a konzumáciou vajec alebo mlád'at. Aké percento vtáčích hniezd je takýmto spôsobom zničené? Odpovedať na túto otázku sa snažili Bleho et al. (2014) v rešeršnej práci, ktorá vychádzala z 18 empirických štúdií z Kanady (9132 hniezd). Celkovo, 38 % hniezd bolo úspešných, 53 % neúspešných a 9 % malo nejasný osud. Hlavný dôvodom deštrukcie hniezd bola predácia (87 %). Dobytok spôsobil len 2,8 % hniezdných strát, predovšetkým z dôvodu zašľapávania. Spevavce mali najvyšší pomer hniezdných strát. Spevavce a bahniaky mali podobný pomer deštrukcie hniezd pri všetkých intenzitách pasenia, ale kačice mali skoro 20 násobne vyššie straty hniezd pri vysokej intenzite pasenia v porovnaní so strednou, paradoxne neboli zistené rozdiely medzi extenzívnym a intenzívnym pasením. Priemerný pomer deštrukcie hniezd pre 21 druhov s najväčšími vzorkami $\geq (50$ hniezd) bol v rozpätí 0 až 3,2 %. Bleho et al. (2014) veľmi nízku deštrukciu hniezd dobytkom vysvetľujú prirodzeným spásaním týchto biotopov bizónmi, ktorý boli hlavným evolučným faktorom týchto biotopov a spásanie dobytkom môže pozitívne ovplyvňovať

préριοvé druhy vtákov viac ako nespásanie. Veľmi nízku deštrukciu hniezd dvoch kúčnych druhov (*Passerculus sandwichensis*, *Eremophila alpestris*) spevavcov zistili aj Johnson et al. (2012) v štáte Oregon v USA, ktorý odhadujú dennú pravdepodobnosť úspešnosti hniezdenia na 0,97; predácie 0,018 a zašľapania 0,001 u *P. sandwichensis* a 0,96; 0,029 a 0,003 u *E. alpestris*. Autori nezistili vplyv hustoty dobytku na zašľapávanie hniezd a konštatujú, že pasenie je vo všeobecnosti plne kompatibilné z ochranárskymi stratégiami pre vtáky a ako najefektívnejšiu stratégiu pre zvýšenie hniezdnej úspešnosti navrhujú redukovať predáciu hniezd.

Úplne iná situácia je v Európe, kde pasenie môže byť významným faktorom deštrukcie hniezd. Beintema & Müskens (1987) na základe 10-ročného štúdia vplyvu pasenia na hniezdnu úspešnosť (približne $N = 18\,000$ hniezd) vtákov v poľnohospodárskych pasienkoch v Holandsku uvádzajú, že zošľapávanie hniezd dobytkom spôsobovalo 22,7 až 51,6 % hniezdných strát u štyroch vybraných druhov (*Vanellus vanellus*, *Limosa limosa*, *Tringa totanus*, *Haematopus ostralegus*) z celkových strát. Autori prezentovali aj model hniezdnej úspešnosti v závislosti od hustoty dobytku a konštatujú, že výrazný nárast hustoty dobytku mal drastický vplyv na hniezdnu úspešnosť týchto vtákov. Už pri hustote 1 DJ/ha sa hniezdna úspešnosť na pár pohybovala približne v rozmedzí 69–43 % pre uvádzané druhy. Relatívne vysoké hniezdne straty uvádza aj niekoľko štúdií z posledných rokov. Pavel (2004) porovnával deštrukciu hniezd zašľapávaním u druhov *Anthus pratensis*, *A. spinoletta* a *Alauda arvensis* a umelých hniezd v intenzívne spásaných 9 ind./ha, pomer oviec a–lokality (5 kráv 30:1) v Orlických vrchoch a nespásaných lokalitách (len divá zver, 0,3 ind./ha) v Jeseníkoch v Českej Republike. Zistili sa výrazne vyššie hodnoty zašľapávania 46,1 % (denná miera mortality 0,054) a predácie 30,8 % (denná miera mortality 0,036) prirodzených hniezd v spásaných lokalitách ako v nespásaných, kde zašľapávanie predstavovalo 1,4 % (denná miera mortality 0,001) hniezdných strát a 19,4 % predácia (denná miera mortality 0,017). Mortalita umelých hniezd vplyvom zašľapávania sa pohybovala v 73,3–rozmedzí 66,7 % v intenzívne spásaných oblastiach v 2001 a–rokoch 1999 10,0 % v nespásaných oblastiach v roku 1999. Beja et al. (2014) uvádzajú pomer predácie a 0,23 SD a±zošľapávania hniezd 0,18 0,17±0,12 SD na pole v pobrežných nížinách v Portugalsku, pričom použili umelé hniezda s prepeličimi vajcami. Polia boli určené na produkciu poľnohospodárskych plodín a hovädzieho dobytku. Výsledky ukázali silnú priestorovú variabilitu a v jednej štvrtine polí hniezdne straty boli vyše 50 %. Pakanen et al. (2011)

použili umelé hniezda na testovanie predácie a zošľapávania hniezd pobrežníkov *Calidris alpina schinzii* hovädzím dobytkom na pobrežných baltických pasienkov vo Fínsku. Autori zistili skoro 80 % zošľapávanie hniezd dobytkom počas trojtýždňovej inkubačnej doby pri relatívne nízkych hustotách dobytka 0,83 DJ/ha (1,47 teľat'a/ha). Priemerné denné prežívanie hniezda (mean daily nest survival) bolo odhadované na 0,993, čo poukazuje na 23 % hniezdnu úspešnosť.

Principiálnou otázkou ostáva aké sú rozdiely v mortalite hniezd zošľapávaním rôznymi druhmi domácich zvierat pri kontrolovanej intenzite pasenia. Mandema et al. (2013) sa snažili odpovedať na túto otázku v experimentálnom štúdiu v prímorských pasienkoch v Holandsku. V experimente aplikovali päť rôznych modelov pasenia v troch replikách: (1) 1 kôň/ha, (2) 0,5 koňa/ha, (3) 1 DJ/ha, (4) 0,5 DJ/ha a (5) 1 DJ/ha pri rotačnom pasení v ročných intervaloch. Pravdepodobnosti prežívania umelých hniezd boli signifikantne vyššie pre kravy ako pre kone a signifikantne viac umelých hniezd bolo zošľapaných koňmi ako kravami pri podobných denzitách. Po 21 dňoch, čo bola odhadovaná inkubačná doba vajec 13–pre bahniaky, kravy pri hustote 0,5 DJ/ha zošľapali 6 % hniezd a 18,4–pri hustote 1,0 DJ/ha to bolo 16 % hniezd, 28,6–oproti tomu kone pri hustote 0,5 ind./ha zošľapali až 21,4 % umelých hniezd a 38,6–pri hustote 1,0 ind./ha až 36,2 % hniezd. Analýza dennej pravdepodobnosti zošľapania prirodzených hniezd bahniakov s tohto štúdia pri porovnaní s publikovanými údajmi (Beintema & Müskens 1987) potvrdila vyššie riziko zošľapania hniezd pri pasení koňmi. Autori konštatujú, že kone sú aktívnejšie pri pasení ako kravy a pasú sa dlhšie počas dňa z dôvodu rozdielov v tráviacej sústave. Navyše efekt zošľapávania u koní je vyšší z dôvodu častého behu. Mandema et al. (2013) nedoporučujú využívať kone pre manažment území pasením obzvlášť v oblastiach s vysokou hustotou hniezdiacich vtákov.

Pre porovnanie s nespásanou lúkou, Purger et al. (2012) zistil 18 % a 22 % predáciu počas marca a mája na umelých hniezdach umiestnených na prirodzených lúkach pri jazere Vrana v Chorvátsku.

Manažment pasienkov

Jedným z politických riešení ako zvrátiť pokles biodiverzity na poľnohospodárskej pôde bolo zavedenie agro-environmentálnych schém v krajinách EÚ. V rámci týchto schém sú farmári platení za používanie prírode blízkyh manažmentových postupov ako napr. organické farmárčenie, udržiavanie extenzívnych systémov, manažment habitatov pôvodnými postupmi,

atď. (Kleijn & Sutherland 2003, Báldi et al. 2005). Efektívita a pozitívny vplyv týchto schém na biodiverzitu je len zriedkavo monitorovaný. Kleijn & Sutherland (2003) v literárnej rešerši hľadali štúdie, ktoré hodnotili agro-environmentálne schémy v 26 krajinách Európy, ale našli takéto štúdie len v šiestich krajinách. Dvadsať štúdií (32 %) hodnotilo vplyv schém na rastliny, 20 (32 %) na rôzne skupiny hmyzu a pavúky, jedna (2 %) na cicavce (zajac európsky *Lepus europaeus*) a 29 (47 %) na vtáky (Kleijn & Sutherland 2003). Publikované výsledky naznačujú protichodné závery. Niekoľko štúdií nezistilo žiadny vplyv schém na biodiverzitu. Napr. jedenásť z dvadsiatich botanických štúdií uvádza pozitívny vplyv, dve štúdie negatívny vplyv a sedem štúdií žiadny vplyv; štrnásť z dvadsiatich štúdií bezstavovcov uvádza signifikantné zvýšenie druhovej bohatosti, tri štúdie zaznamenali signifikantné zvýšenie niektorých druhov a pokles iných druhov; trinásť z 29 vtáčích štúdií zaznamenalo pozitívny vplyv schém na druhovú bohatosť alebo abundanciu, dve štúdie uvádzajú negatívne vplyvy a deväť štúdií ukázalo aj pozitívne aj negatívne vplyvy (Kleijn & Sutherland 2003). Pokiaľ vyberieme z vtáčích štúdií len práce, kde bola aplikovaná štatistická analýza, v podvzorke 19 štúdií len štyri uvádzajú pozitívne vplyvy, dve negatívne vplyvy a deväť uvádza aj negatívne aj pozitívne vplyvy.

Existuje niekoľko pozitívnych príkladov agro-environmentálnych schém na vtáky. Početnosť *Emberiza cirlus* medzi rokmi 1992 a 1998 narástla o 83 % a signifikante rozšírila svoj areál v oblastiach aplikácie schémy vo Veľkej Británii oproti tomu v oblastiach bez agro-environmentálnych schém len o 2 % (Peach et al. 2001). Ďalšími príkladmi sú *Tetrao tetrix* (Baines et al. 2002), *Burhinus oedicephalus* (Aebischer et al. 2000), *Perdix perdix* (Aebischer et al. 2000) a *Crex crex* (Aebischer et al. 2000). Ďalším príkladom je práca Prinčeho & Jigueta (2013) z Francúzska, kde autori hodnotia francúzske agro-environmentálne schémy z hľadiska efektivity v 2008 v rokoch 2001 trávnatých spoločenstvách s cieľom ochrany vtáčej diverzity. Zistil sa pozitívny vplyv schém na populácie *Anthus pratensis*, *Saxicola rubetra*, *Lanius collurio*, *Emberiza citrinella*, *E. cirlus* a *Carduelis cannabina*, u ktorých sa podarilo zvrátiť negatívny populačný trend. Nepodarilo sa však zvrátiť negatívny vývoj populácie všetkých lúčnych druhov napr. *Alauda arvensis* a *Perdix perdix* v miestach aplikácie schém narástli, ale ich celkový trend bol negatívny.

Doporučenia pre manažment pasienkov

Na základe prezentovaných štúdií a výsledkov prác o vplyve pasenia a zašľapávania na ornitocenózy sa doporučuje prednostne pásť kravami alebo ovcami. Kone z dôvodu vyššej

intenzity zašľapávania a tým signifikante vyššieho rizika zničenia vtáčích hniezd nie sú doporučované. V horských oblastiach z dôvodu vysokého sklonu horských stráni sú ovce lepšou alternatívou ako kravy. Ovce pri vysokých hustotách a intenzite pasenia predstavujú veľmi vážne riziko deštrukcie vtáčích hniezd (pozri diskusia). Doporučovaná 0,25–intenzita pasenia pre horské lúčne spoločenstvá je 0,15 DJ/ha/rok na základe skúseností zo Škótska (Chapman 2007). Doporučované intenzity pasenia pre jednotlivé typy lúčnych spoločenstiev (bazické, neutrálné a kyslé lúky) sú uvedené v tabuľke 6.

Prílohy

Tab. 1: Základné charakteristiky jednotlivých sčítacích bodov v Národnom parku Muránska planina v roku 2014.

No.	Lokalita	Polomer (m)	Zemepisná šírka	Zemepisná dĺžka	Nadmorská výška	Pokryvnosť stromov (%)	Pokryvnosť krovín (%)
1.	Roveň	100	48°44,610'	19°53,181'	797,0	10	5
2.	Roveň	100	48°44,727'	19°53,324'	794,5	8	0
3.	Roveň	100	48°45,179'	19°53,485'	893,0	20	3
4.	Roveň	50	48°45,359'	19°53,836'	899,0	15	3
5.	Burda	100	48°45,674'	19°54,354'	988,0	5	0
6.	Petovcovo	100	48°44,808'	19°54,560'	1076,5	8	0
7.	Petovcovo	100	48°44,656'	19°54,474'	1073,5	15	0
8.	Petovcovo	100	48°44,510'	19°54,347'	1025,5	1	1
9.	Petovcovo	50	48°44,302'	19°54,385'	1013,0	20	15
10.	Petovcovo	50	48°43,669'	19°55,736'	644,0	10	5
11.	Petovcovo	50	48°43,550'	19°55,582'	669,0	15	5

No.	Lokalita	Polomer (m)	Zemepisná šírka	Zemepisná dĺžka	Nadmorská výška	Pokryvnosť stromov (%)	Pokryvnosť krovín (%)
12.	Petovcovo	100	48°43,815'	19°55,580'	757,5	5	1
13.	Petovcovo	100	48°43,851'	19°55,338'	849,5	5	1
14.	Petovcovo	50	48°43,967'	19°55,464'	871,0	5	1
15.	Petovcovo	100	48°44,240'	19°55,170'	963,5	5	0
16.	Petovcovo	100	48°44,407'	19°55,178'	995,0	5	0
17.	Petovcovo	100	48°44,405'	19°55,467'	945,0	7	2
18.	Petovcovo	100	48°44,351'	19°55,699'	879,5	10	3
19.	Petovcovo	50	48°44,387'	19°55,939'	813,5	0	0
20.	Krátke	100	48°43,393'	19°48,503'	941,5	15	0
21.	Krátke	100	48°43,541'	19°48,360'	996,0	40	2
22.	Krátke	100	48°43,713'	19°48,187'	1013,5	50	1
23.	Krátke	100	48°43,832'	19°48,013'	992,0	23	1
24.	Krátke	100	48°43,924'	19°47,790'	1008,5	35	5
25.	Krátke	100	48°44,068'	19°47,553'	993,5	30	5
26.	Krátke	100	48°44,063'	19°47,916'	938,5	35	5
27.	Krátke	100	48°44,184'	19°48,086'	976,5	30	5
28.	Krátke	100	48°44,048'	19°48,276'	993,5	40	2
29.	Krátke	100	48°43,855'	19°48,314'	980,5	20	5

Tab. 2: Porovnanie druhovej diverzity metódou zried'ovania (rarefaction) na základe výpočtu druhovej bohatosti a Shannovho indexu druhovej diverzity v štandardizovaných vzorkách jedincov. Intervaly spoľahlivosti (95 % IS) a rozptyl (variancia) boli počítané na základe 1000 simulácií permutačným algoritmom nezávislé prevzorkovanie v programe EcoSim 7.0.

Index diverzity/Diversity measure	Extenzívne pasienky/Extensive pastures			Zarastajúce pasienky/Abandoned pastures		
	Priemer	Rozptyl	95 % IS	Priemer	Rozptyl	95 % IS
Všetky vtáky						
Rarefaction $E(S_{50}$ jedincov)	19,88	3,81	1623	15,78	2,92	1219
Rarefaction $E(S_{100}$ jedincov)	25,98	2,80	2229	19,58	2,31	1722
Rarefaction $E(S_{150}$ jedincov)	29,17	1,48	2631	21,90	1,41	1924
Shannonov index H_{50} jedincov	2,71	0,01313	2,492,93	2,49	0,01294	2,252,70
Shannonov index H_{100} jedincov	2,87	0,00477	2,733,00	2,60	0,00501	2,452,73
Shannonov index H_{150} jedincov	2,93	0,00167	2,853,01	2,65	0,00219	2,552,73
Teritoriálne vtáky						
Rarefaction $E(S_{50}$ jedincov)	15,86	1,42	1418	12,57	1,41	1015
Rarefaction $E(S_{100}$ jedincov)	17,96	0,03	1718	14,44	0,48	1315
Shannonov index H_{50} jedincov	2,51	0,00755	2,342,70	2,27	0,00878	2,102,45
Shannonov index H_{100} jedincov	2,62	0,00049	2,572,65	2,35	0,00218	2,262,43

Tab. 3: Štruktúra ornitocenózy extenzívnych pasienkov v lokalitách Roveň, Burda a Petovcovo v Národnom parku Muránska planina. Výskum bol robený bodovou metódou s fixným polomerom bodov 50 m a 100 m v závislosti od terénnych podmienok. Celkovo bolo rozmiestnených 19 bodov vo vzájomnej vzdialenosti 300 m. Abundancia a hustota bola počítaná samostatne z údajov teritoriálnych záznamov a všetkých záznamov získaných počas kvantitatívneho výskumu.

Druh	Abundancia		Hustota (ind./10 ha)		Dominancia (%)	
	Teritoriálne	Spolu	Teritoriálne	Spolu	Teritoriálne	Spolu
<i>Alauda arvensis</i>	8	8	1,76	1,76	7,41	4,19
<i>Anthus trivialis</i>	16	18	3,51	3,95	14,81	9,42
<i>Coccoth. coccothraustes</i>	0	1	0,00	0,22	0,00	0,52
<i>Coturnis coturnix</i>	4	4	0,88	0,88	3,70	2,09
<i>Crex crex</i>	8	8	1,76	1,76	7,41	4,19
<i>Cyanistes caeruleus</i>	14	23	3,07	5,05	12,96	12,04
<i>Delichon urbica</i>	8	8	1,76	1,76	7,41	4,19
<i>Dendrocopos major</i>	0	6	0,00	1,32	0,00	3,14
<i>Emberiza citrinella</i>	16	23	3,51	5,05	14,81	12,04
<i>Erithacus rubecula</i>	0	1	0,00	0,22	0,00	0,52
<i>Fringilla coelebs</i>	6	7	1,32	1,54	5,56	3,66
<i>Hirundo rustica</i>	4	4	0,88	0,88	3,70	2,09
<i>Lanius collurio</i>	0	19	0,00	4,17	0,00	9,95
<i>Loxia curvirostra</i>	0	1	0,00	0,22	0,00	0,52

Druh	Abundancia		Hustota (ind./10 ha)		Dominancia (%)	
	Teritoriálne	Spolu	Teritoriálne	Spolu	Teritoriálne	Spolu
<i>Motacilla alba</i>	2	4	0,44	0,88	1,85	2,09
<i>Motacilla cinerea</i>	0	2	0,00	0,44	0,00	1,05
<i>Parus major</i>	4	19	0,88	4,17	3,70	9,95
<i>Periparus ater</i>	0	1	0,00	0,22	0,00	0,52
<i>Poecile palustris</i>	2	4	0,44	0,88	1,85	2,09
<i>Phylloscopus collybita</i>	4	4	0,88	0,88	3,70	2,09
<i>Phylloscopus trochilus</i>	2	2	0,44	0,44	1,85	1,05
<i>Prunella modularis</i>	0	1	0,00	0,22	0,00	0,52
<i>Pyrrhula pyrrhula</i>	0	1	0,00	0,22	0,00	0,52
<i>Regulus regulus</i>	2	3	0,44	0,66	1,85	1,57
<i>Sturnus vulgaris</i>	0	2	0,00	0,44	0,00	1,05
<i>Sylvia atricapilla</i>	4	4	0,88	0,88	3,70	2,09
<i>Sylvia communis</i>	2	2	0,44	0,44	1,85	1,05
<i>Sylvia curruca</i>	2	2	0,44	0,44	1,85	1,05
<i>Turdus merula</i>	0	5	0,00	1,10	0,00	2,62
<i>Turdus philomelos</i>	0	1	0,00	0,22	0,00	0,52
<i>Turdus viscivorus</i>	0	3	0,00	0,66	0,00	1,57
SPOLU	108,00	191,00	23,71	41,93	100,00	100,00

Tab. 4: Štruktúra ornitocenózy zarastajúcich pasienkov v lokalite Krátke v Národnom parku Muránska planina. Výskum bol robený bodovou metódou s fixným polomerom 100 m. Celkovo bolo rozmiestnených 10 bodov vo vzájomnej vzdialenosti 300 m. Abundancia a hustota bola počítaná samostatne z údajov teritoriálnych záznamov a všetkých záznamov získaných počas kvantitatívneho výskumu.

Druh	Abundancia		Hustota (ind./10 ha)		Dominancia (%)	
	Teritoriálne	Spolu	Teritoriálne	Spolu	Teritoriálne	Spolu
<i>Anthus trivialis</i>	26	27	8.28	8.59	16.46	11.49
<i>Certhia familiaris</i>	0	1	0.00	0.32	0.00	0.43
<i>Columba palumbus</i>	0	2	0.00	0.64	0.00	0.85
<i>Cyanistes caeruleus</i>	16	27	5.09	8.59	10.13	11.49
<i>Dendrocopos major</i>	0	2	0.00	0.64	0.00	0.85
<i>Dryocopus martius</i>	0	1	0.00	0.32	0.00	0.43
<i>Emberiza citrinella</i>	16	16	5.09	5.09	10.13	6.81
<i>Erithacus rubecula</i>	4	10	1.27	3.18	2.53	4.26
<i>Fringilla coelebs</i>	20	23	6.37	7.32	12.66	9.79
<i>Lanius collurio</i>	0	3	0.00	0.95	0.00	1.28
<i>Motacilla alba</i>	2	3	0.64	0.95	1.27	1.28
<i>Parus major</i>	2	34	0.64	10.82	1.27	14.47
<i>Pernis apivorus</i>	0	1	0.00	0.32	0.00	0.43
<i>Poecile palustris</i>	6	7	1.91	2.23	3.80	2.98
<i>Phylloscopus collybita</i>	12	14	3.82	4.46	7.59	5.96

Druh	Abundancia		Hustota (ind./10 ha)		Dominancia (%)	
	Teritoriálne	Spolu	Teritoriálne	Spolu	Teritoriálne	Spolu
<i>Phylloscopus trochilus</i>	28	28	8.91	8.91	17.72	11.91
<i>Prunella modularis</i>	4	4	1.27	1.27	2.53	1.70
<i>Pyrrhula pyrrhula</i>	2	2	0.64	0.64	1.27	0.85
<i>Regulus regulus</i>	8	8	2.55	2.55	5.06	3.40
<i>Sylvia atricapilla</i>	10	10	3.18	3.18	6.33	4.26
<i>Turdus merula</i>	0	6	0.00	1.91	0.00	2.55
<i>Turdus philomelos</i>	2	2	0.64	0.64	1.27	0.85
<i>Turdus viscivorus</i>	0	3	0.00	0.95	0.00	1.28
<i>Sitta europaea</i>	0	1	0.00	0.32	0.00	0.43
SPOLU	158.00	235.00	50.29	74.80	100.00	100.00

Tab. 5: Inercia, kumulatívna inercia, korelácie druh-prostredie a kumulatívna percentuálna variancia druhových údajov a vzťahov druh a prostredie kanonickej korešpondenčnej analýzy (CCA) matice ornitocenóz extenzívnych a zarastajúcich pasienkov a matice environmentálnych premenných (nadmorská výška, pokryvnosť stromov a pokryvnosť krovín) v Národnom parku Muránska planina. Údaje predstavujú výsledky bodového sčítania z roku 2014, pričom z dôvodu štandardizácie veľkosti bodovej vzorky boli v analýzach použité len údaje z bodov so 100 m polomerom (13 bodov extenzívne pasienky, 10 bodov zarastajúce pasienky).

Štatistický parameter/os	I.	II.	III.	IV.	Kumulatívne
Inercia	0,333	0,224	0,132	0,879	3,702

Korelácie druh-prostredie	0,750	0,676	0,655		
Kumulatívna percentuálna variácia:					
• druhových údajov	9,0	15,0	18,6	42,3	
• vzťahov druh a prostredie	48,4	80,9			100,0

Obr. 1: Ordinačný diagram kanonickej korešpondenčnej analýzy (CCA) z výsledkov bodového sčítania ornitocenóz extenzívnych a zarastajúcich pasienkov v Národnom parku Muránska planina v roku 2014. Skratky rodových a druhových mien vychádzajú z prvých troch písmen vedeckých mien. Skratky environmentálnych premenných: alt – nadmorská výška, shrub pokrývnosť krovín (%) a tree pokrývnosť stromov (%).

Tab. 6: Doporučené intenzity pasenia ovcami a kravami pre rôzne typy nížinných lúčnych spoločností. Prebraté z Nature Conservation Council 1986 a Maurice Massey (in verb) z publikácie Croftsa & Jeffersona 1999. Doplnujúce vysvetlivky: ovca = cca. 60 kg žv, krava = cca. 250 kg žv., RIP – ročná intenzita pasenia (DJ/ha/rok), PTPR – počet týždňov pasenia za rok.

PTPR	Zásaditá trávnatá formácia		Neutrálna trávnatá formácia		Kyslá trávnatá formácia		Mokrad'ová/močiarna trávnatá formácia	
	Ovce	Kravy	Ovce	Kravy	Ovce	Kravy	Ovce	Kravy
2	60	15	100	25	50	12	50	12
4	30	8	50	12,5	25	6	25	6
6	20	5	33	8	16	4	16	4
8	15	4	25	6	12	3	12	3
10	12	3	20	5	10	2,5	10	2,5
12	10	2,5	17	4	8	2	8	2
14	8,5	2	14	3,5	7	1,5	7	2
16	7,5	2	12,5	3	6	1,5	6	1,5
20	6	1,5	10	2,5	5	1	5	1
24	5	1	8	2	4	1	4	
36	3,5	1	5,5	1,5	3	0,5	3	
52	2,5	0,5	4	0,5	2	0,4	2	
RIP	0,25		0,5		0,2		0,2	

4.5 Zoologický monitoring

Ing. Boris Baláž PhD., prof. Ing. Juraj Čuboň, CSc., Ing. Lukáš Hleba, PhD., prof.
Ing. Miroslava Kačániová, PhD. – Slovenská poľnohospodárska univerzita v Nitre

Liečivé účinky rastlín v súvislosti s chovom koní

Bodliak laločnatolistý (*Carduus lobulatus*)

Liečivé účinky bodliaka poznali už starý Rimania, takže sa z histórie jedná o jednu z najstarších liečivých bylín vobec. V ľudovej medicíne sa mu ináč hovorí aj „Kristova koruna“. Bodliak pomáha pri kardiovaskulárnych problémoch, pôsobí antisepticky a prospieva pri liečbe niektorých druhov alergií. Jeho najvýznamnejšou liečebnou vlastnosťou je pozitívny vplyv na ochorenia pečene. Rovnako dobre pomáha pri poruchách krvného tlaku, migrénach, nízkom tlaku, zlepšuje pružnosť ciev, pomáha pri astmatických záchvatoch a celkovo posilňuje organizmus (Mačku a Mokry, 1958).

Pomocou tejto byliny sa dosahujú vynikajúce výsledky pri liečení ochorení pečene, ktorá je pre všetky organizmy veľmi dôležitá. Pečeň môže poškodiť nevhodná strava s množstvom nasýtených mastných kyselín, aditív alebo dusičnanov. Bodliak podporuje jej liečbu a regeneráciu. Najdôležitejšou účinnou látkou bodliaka je sylimarín, ktorý regeneruje bunky pečene. Sylimarín je súhrne označovaným komplexom látok ako silybín, silydianín a silykristín. Rovnako má silné antioxidačné vlastnosti (Kupčová, 2007). Taktiež bolo dokázané, že sylimarín bol účinný ako protiliek pred otravou muchotrávkou zelenou. Štúdie ukázali, že extrakt z rastliny účinne neutralizoval účinky huby. Rovnako jedna zo štúdií zistila pri pokusoch na zvieratách, že sylimarín znižuje hladinu cholesterolu a navyše podstatne zvýšil hladinu tzv. „dobrého“ cholesterolu .

Sylimarín a kone

V doplnkovej výžive pre kone dokážeme nájsť produkty obsahujúce výt'azky z bodliaka, dokonca olej z tejto rastliny, obohatený o prírodný sylimarín, pretože sa v oleji z bodliaka vyskytuje len vo veľmi malom množstve. Tieto produkty sú určené pre kone v čase intenzívneho fyzického výkonu ale i v priebehu rekonvalescencie. Látky obsiahnuté v týchto produktoch z bodliaka sa viažu na membrány pečenej buniek a zabraňujú tak vniknutiu toxických látok do pečene. Rovnako tak podporujú regeneráciu poškodených pečenej buniek.

buniek, posilňujú imunitný systém a pôsobia ako antioxidanty, ktoré telo chránia pred oxidatívnym stresom. Rovnako bodliak obsahuje látky, ktoré zaradíme medzi nenasýtané mastné kyseliny, kde sa jedná hlavne o kyselinu linolovú. Kyselina linolová patrí medzi omega-6 mastné kyseliny, ktoré sú pre organizmus esenciálne. Ďalšími dôležitými látkami obsiahnutými v bodliaku sú vitamín E (alfa-tokoferol), fytosteroly, fosfolipidy a ďalšie prírodné látky. Ako doplnok výživy pre kone ho dokážeme nájsť ako olej z bodliaka pod názvom (Ostropestřcový olej).

Vrba (*Salix* sp.)

Na liečbu sa využíva hlavne kôra stromu a samčie jahňady. Kôra sa väčšinou zbiera zavčas na jar (február, marec) do kvitnutia a rozvoja listov. Dôležitými obsahovými látkami sú triesloviny a flavonové glykozidy, salicín, kyselina askorbová a ďalšie látky. Látky obsiahnuté vo vrbe sa používajú kvôli svojim sťahujúcim, krv zastavujúcim a protizápalovým účinkom. Dobré pôsobia pri hnačkách a kataroch žalúdka. Ďalej majú veľmi dobrý žlčopudný, močopudný a teplotu znižujúci účinok. Ich antipyretický účinok je spôsobený tým, že glykozid salicín sa pôsobením enzýmov štiepi na glukózu a saligenín, ktorý je východiskom pre vznik kyseliny salicylovej. Vo veterinárnej praxi sa kôra a púčiky používajú pri hnačkových ochoreniach, na zníženie zvýšenej telesnej teploty a ako prostriedok s hemostatickým účinkom (zastavenie krvácania) (Mačku a Mokřý, 1958).

Samotná kyselina salicylová pôsobí na organizmus ako nesteroidné antiflogistikum, čo znamená, že pôsobí proti bolesti (v malých dávkach) a proti zápalu (vo vysokých dávkach). Na rozdiel od iných látok ako napr. opioidov používaných proti bolesti, nemajú sedatívne účinky, nespôsobujú depresiu dychu a nie sú návykové. Preto kyselinu salicylovú IFHA (Medzinárodná dostihová asociácia) zaradila medzi zakázané látky pri oficiálnych pretekoch, kde stanovila aj jej prahové hodnoty v moči (750 μ g/mL) a krvnej plazme (6,5 μ g/mL).

Kyselina salicylová samotná má veľmi dráždivý účinok na sliznicu žalúdka. Vedci dlhé obdobie hľadali vhodné deriváty s rovnakými účinkami a dobrou vstrebateľnosťou, ktorý by sa dal vyrábať synteticky. Konečnou verziou bol derivát, kyselina acetylsalicylová.

Kone a kyselina acetylsalicylová

Kyselina acetylsalicylová je klasickým liekom, ktorý sa používa u koní pri zápalových ochoreniach svalov, kĺbov a kostí, pri laminitíde, uveitíde, pri akútnej synovitíde, aj pri

chronických degeneratívnych stavoch a miernych kolikových bolestiach. Literatúrou odporučená dávka kys. acetylsalicylovej je 30 – 100 mg/kg živej hmotnosti (ďalej len ž.h.) v 8 alebo 6 hodinovom intervale (Holland, 2000). Kyselina acetylsalicylová je významným liekom používaným pri laminitíde. Pôsobí dvoma cestami: a) zlepšuje cirkuláciu krvi v postihnutej končatine, b) pôsobí detoxikačne proti endotoxínom, ktoré vznikajú v zapálenom tkanive a súčasne potláča bolesť a ďalšie prejavy zápalu (Eades et al., 2002). Antitrombotický efekt aspirínu u koní je už pri dávke 4 mg/kg ž.h., používaná je dávka aspirínu 11 mg/kg ž.h (Cambridge et al., 1991). Existuje mnoho publikácií z oblasti liečenia koní v spojení s kyselinou acetylsalicylovou (Lees et al., 1987, Heath et al., 1994). Publikované sú články o účinnosti a používaní aspirínu pri influenze koní. Podľa skúseností MVDr. S. Polakoviča indikácie na použitie kys. acetylsalicylovej u koní sú: klbový a svalový reumatizmus, traumatické artritídy, uveitídy, periostitídy po UTZ a laserovom ošetrení, chronické artropatie, interne ochorenia - všeobecne ako antipyretikum. Používa dávky kyseliny acetylsalicylovej 20 - 50 mg/kg ž.h. Pri interných ochoreniach je nižšia dávka, v ortopédií zvlášť pri chronických stavoch sú dávky vyššie. Pri uveitide: 20 mg/kg ž.h.

Smrek obyčajný (*Picea abies*)

Smrek nie je veľmi dobre popísaný ako liečivá rastlina a o jeho účinkoch na organizmus sa poväčšine hovorí iba v spojení s aromaterapiou a ako zložka do kúpeľov. Niektoré zdroje však uvádzajú smrek ako zdroj antibiotických, antiseptických, balzamických, látok uľahčujúcich vykašliavanie, obkladových a sedatívnych látok (Karst, 2008). Existujú aj konkrétne články, v ktorých sa píše o antimikrobiálnych účinkoch nórskeho smreku, kde jeho hlavný účinok bol proti antibioticky rezistentným mikroorganizmom ako MRSA (methicillin-resistant *Staphylococcus aureus*) a VRE (vancomycin-resistant *Enterococcus* spp.) (Rautio et al., 2007). Je však o ňom známe, že jeho mladé výhonky sú veľmi bohatým zdrojom vitamínu C (Schofield Eaton, 2003).

Vitamín C a kone

Vitamín C (kyselina askorbová) je ľahko rozpustný vo vode, preto ho kone môžu ľahko prijať v potrave. Kone ako aj iné živočíchy a podobne ako ľudia, pri nedostatku vitamínu C sú náchylnejší na rôzne vírusové a bakteriálne ochorenia. Vitamín C tak zvyšuje obranyschopnosť organizmu, najmä však u žriebät. Rovnako dobre pomáha pri rôznych stavoch vyčerpania organizmu, alebo strese. Taktiež sa dobre osvedčil pri dermatózach,

ktorými kone trpia. Rovnako anémiách, krvácaní, pri poruchách reprodukcie a pre podporu hojenia rán a zlomenín (Crandell, 1998-2000).

Sledovanie etologických prejavov koní v lokalite zbojská

Sledovanie etologických prejavov koní plemena Hucul bolo vykonané 3.6., 19. 6., 3. a 4. 7. 8. a 9..7. 2013.

Dátumy boli vybraté tak, aby bolo zachytené sledovanie koní pri bežných aj extrémnych podmienkach.

Na základe sledovania koní môžeme konštatovať, že:

- za normálnych klimatických podmienok (teplota okolo 20°C) sa ráno kone pasú približne 2 hodiny intenzívne a ďalších 2,5 hodiny bolo pasenie menej intenzívne. Kone sa začínajú pásť pred svitaním. Popoludní sa pasú 1 hodinu a večer potrebujú na pašu 2-4 hodiny ale pasú sa aj po zotmení.
- Za extrémnych podmienok pri teplotách nad 30°C, kone sa pasú už pred svitaním a maximálne 2 hodiny intenzívne, potom až do večera, približne 2 hodiny pred súmrakom sa zdržujú v tieni stromov. Pri vysokých teplotách sme však pozorovali najintenzívnejšie spoločenské prejavy, ako vzájomné otieranie sa, prípadne ľahké hryzenie. Cez deň kone len pili a ohrýzali ihličie a mladé, šťavnaté výhonky bodliaka.
- Pri chladnejšom suchom počasí (okolo 10°C) sa kone intenzívne pásli približne 4,5 hodiny ráno a tri hodiny pred súmrakom a zvyšok dňa bolo pasenie menej intenzívne. Po napojení cca 5 minút ohrýzali listy a mladé konáre vŕby a smreka. Taktiež vyhľadávali vrcholky bodliaka.
- Pri teplote okolo 10°C a celodennom intenzívnom daždi sa kone intenzívne pásli prakticky celý deň. Zvýšený príjem krmiva bol poznať na prvý pohľad na väčšom objeme v oblasti brucha a väčšom množstve trusu.

Ranné napájanie sme nezachytili, pretože pravdepodobne bolo ešte pred svitaním. Na základe iných autorov a napájania pred večerným intenzívnym pasením môžeme predpokladať, že kone pili ráno ešte pred svitaním.

Graf 1 Aktivita koní pri vysokej dennej teplote (približne 30°C)

Graf 2 Aktivita koní pri celodennom daždi a teplote 10°C

Graf 3 Aktivita koní pri chladnom počasí (10°C) a polojasnej oblohe

Váľanie koní sme pozorovali hlavne tesne po svitaní a u koní, ktoré sa vrátili z práce tesne po príchode medzi ostatné kone. Kone sa vyvávali v tráve. Vždy pred váľaním sa však krátko a rýchlo prebehli. Taktiež sme u niektorých koní pozorovali pohybové aktivity ako u tréovaných koní lipického plemena. Najčastejšie sa postavili na predné nohy a prudko vykopli dozadu, prípadné stálie na zadných nohách.

Vzhľadom na skutočnosť, že huculské plemeno je menšieho telesného rámca aj pri celoročnom pobyte na pasienku nedochádza k vzniku vyšliapaných plôch, ktoré by spôsobovali eróziu pôdy. Plochy bez trávneho porastu boli len na miestach nocovania a dlhodobého oddych pod skupinou smrekov. Plochy na oddych si však vyhľadávajú na rovine, kde nedochádza k erózií pôdy počas dažďov.

Na základe našich pozorovaní môžeme konštatovať, že kone spásali niektoré rastliny len v určitom období napr. bodliak len na jar keď bol ešte mladý a na jeseň za daždivého počasia pri teplote cca 10°C, Vrbu len v prípade ochladenia. Smrek konzumovali celoročne ale u smreka uprednostňovali hlavne zelené ihličie bez konárov. Buk konzumovali celoročne ale výrazne viac ohryzov bolo v jesennom období, na rozdiel od smreka, ho ohrýzali aj s mladými konármi. Naše pozorovania pri spásaní uvedených rastlín dopĺňajú aj literárne poznatky. Napr. bodliak obsahuje látky, ktoré sa viažu na membrány pečenej buniek a zabraňujú tak vniknutiu toxických látok do pečene. Rovnako tak podporujú regeneráciu poškodených pečenej buniek, posilňujú imunitný systém a pôsobia ako antioxidanty, ktoré telo chránia pred oxidatívnym stresom. Rovnako bodliak obsahuje látky, ktoré zaraďujeme medzi

nenasýtené mastné kyseliny, kde sa jedná hlavne o kyselinu linolovú. Kyselina linolová patrí medzi omega-6 mastné kyseliny, ktoré sú pre organizmus esenciálne. Ďalšími dôležitými látkami obsiahnutými v bodliaku sú vitamín E (alfa-tokoferol), fytosteroly, fosfolipidy a ďalšie prírodné látky. Vŕba rakyta obsahuje kyselinu salicylovú, ktorá pôsobí na organizmus ako nesteroidné antiflogistikum, čo znamená že pôsobí proti bolesti (v malých dávkach) a proti zápalu (vo vysokých dávkach). Kyselina acetylsalicylová je klasickým liekom, ktorý sa používa u koní pri zápalových ochoreniach svalov, kĺbov a kostí, pri laminitíde, uveitíde, pri akútnej synovitíde, aj pri chronických degeneratívnych stavoch a miernych kolikových bolestiach (Holland, 2000).

V zimnom období pri výške snehovej pokrývky cca 10 cm boli kone presunuté do výbehu s nedopaskami. Kone prestali konzumovať seno a začali vyhrabávať nedopasky, hlavne menej kultúrne druhy tráv, ktoré v letnom období vynechávali. Na oddych využívali voľný priestor s nastlatou slamou.

Záver

Záverom je možné konštatovať, že kone huculského plemena aj pri zaťažení (len pasenie) 1VDJ/ha negatívne neovplyvňujú zloženie a stav pasienkového porastu a v primeranej miere obmedzujú výskyt niektorých burín ako napr. bodliak. Nálety drevín na pasienkoch však len obmedzujú. Vzhľadom na stav porastu v jesennom období by bolo vhodné pasienky na jeseň mulčovať alebo prepásť ovcami, pretože na pasienku sú nedopasky menej kultúrnych bylín.

Vyššie zaťaženie ako 1VDJ/ha prepočítaná na 180 dní, čo predstavuje cez vegetačné obdobie prakticky 2 VDJ/ha neodporúčame, pretože hlavne pri menšom počte koní by nemali dostatok priestoru na prirodzené pohybové aktivity.

V ďalšom období by bolo vhodné sa zamerať na prejavy koní pri vyššej záťaži a v zimnom období. Taktiež vplyv koní plemena hucul na stav prirodzených porastov pri celoročnom pobyte na pasienku. Na základe pozorovania by bolo vhodné analyzovať aj čas a príčiny spásania ďalších ruderalných rastlín vyskytujúcich sa na pasienku.

4.6 Výživa a kŕmenie koní

prof. MVDr. Vladimír Vajda, CSc., MVDr. Iveta Maskaľová, PhD. – Univerzita veterinárskeho lekárstva a farmácie v Košiciach.

Kone sa historicky vyvíjali ako pastevné zvieratá prispôsobené na príjem a trávenie rastlinných krmív s vysokým obsahom vlákničky a sú schopné prijať značné množstvo objemového krmiva. Pre zabezpečenie maximálneho rastu alebo produkcie u domestikovaných koní sa do kŕmnej dávky k objemovému krmivu pridáva aj jadrové krmivo a minerálno-vitamínové doplnky. Zvládnutie úspešného kŕmenia koňa spočíva v udržití optimálnej rovnováhy medzi objemovými krmivami a ostatnými komponentmi kŕmnej dávky vo vzťahu k fáze rastu, reprodukčného cyklu a pracovného využitia koní.

Kôň z hľadiska morfolologickej stavby tráviaceho systému patrí medzi neprežúvavé byľinožravce s jednoduchým žalúdkom, ktorý funguje podobne ako žalúdok u ľudí. Malý žalúdok koní vzhľadom k veľkosti ich tela určuje aj množstvo prijatého krmiva a spôsob kŕmenia, pričom kôň prijíma krmivo často v malých dávkach. Kone v porovnaní s prežúvavcami (t.j. hovädzí dobytok, ovce, kozy,) majú odlišný spôsob príjmu krmív, potreby a využitie živín. Hlavné rozdiely spočívajú v tom, že kone sú citlivé na príjem menej kvalitných a narušených krmív a prijaté krmivo musia dokonale rozžúť v dostatočnom predstihu pred prehltnutím. Nutričné požiadavky na živiny a krmivá pre kone sa značne líšia v závislosti od povahy koní, typu, veku, hmotnosti a pracovnej činnosti.

Živiny pre kone

Všetky kone potrebujú rovnaké živiny, ale podľa vekových kategórií sa odlišujú v druhu a ich pomernom zastúpení. Základné delenie živín je na vodu a v sušine obsiahnuté: - bielkoviny, - sacharidy, - tuky, - minerálne látky a vitamíny.

Význam bielkovín

Bielkoviny sú hlavnou stavebnou zložkou v zastúpení až 80 % hmotnosti tela po odrátaní vody a tukov. Sú základnou stavebnou zložkou všetkých tkanív,

Bielkoviny	
Kvantita = celkové množstvo NL v KD	
Stráviteľná bielkovina – celk. množstvo NL - aktuálne využiteľné	
Kvalita = zastúpenie a aminokyselín	
– Význam – mladé kone	
– Lyzín, metionín, tryptofán - <i>limituje rast a produkciu mlieka</i>	
Aminokyseliny- <i>stavebné jednotka bielkovín</i>	
- 23 aminokyselín, 10 - esenciálnych	
Esenciálne aminokyseliny – <i>v závislosti od typu trávenia</i>	
- Esenciálne aminokyseliny	
Arginín	Metionín
Histidín	Fenylalanín
Izoleucín	Treonín
Leucín	Tryptofán
Lyzín	Valín
Deficit bielkovín:	
- <i>Pomalý rast žriebät</i>	
- <i>Zdravie kože a kopýt u dospelých</i>	
Nadbytok bielkovín: - <i>metabolická záťaž</i>	

enzýmov, hormónov a imunoglobulínov. Bielkoviny sú dôležitou súčasťou kŕmnej dávky po celý život koní. Bielkoviny tvorí 22 rôznych aminokyselín, ktoré sú z hľadiska potreby a prívodu v krmive členené na *esenciálne* (privádzané v kŕmnej dávke) a *neesenciálne aminokyseliny* (syntetizované samotným organizmom tela zvierat). Z celkového počtu aminokyselín je 10 esenciálnych a pre potreby u koní, hlavne rastúcich najdôležitejším je lyzín, ktorý často chýba. Nedostatočné zastúpenie lyzínu v kŕmnych dávkach pre kone priamo ovplyvňuje rast aj pri dostatočnom množstve bielkovín v kŕmnej dávke. Druhou limitujúcou aminokyselinou pre rastúce kone je spravidla treonin. Nedostatočný celkový príjem bielkovín, ale aj pomerné zastúpenie aminokyselín vedie k spomaleniu rastu, zníženiu príjmu krmiva, zhoršeniu kvality srsti a nezdravému vzhľadu zvierat. Rovnako nežiaduce je prekrmovanie zvierat bielkovinami nad úroveň nutričnej potreby koní. Nadlimitný príjem bielkovín zvyšuje tvorbu močoviny, zaťažuje metabolizmus a po vylúčení v moči uvoľnený amoniak v priestoroch stajní dráždi dýchacie cesty za vzniku respiračných ochorení zvlášť u športových koní.

Význam sacharidov

Sacharidy sú hlavným zdrojom energie v kŕmnej dávke koní. Z hľadiska zastúpenie v krmivách a spôsobu využitia pri výžive ich delíme do dvoch základných skupín na štruktúrne a neštruktúrne sacharidy, ktoré sa líšia stráviteľnosťou a využiteľnosťou z krmív.

Neštruktúrne sacharidy (NŠS) sa nachádzajú prevažne v jadrových krmivách ako škrob a jednoduché cukry (glukóza, fruktóza, laktóza, sacharóza) v okopaninách a objemových krmivách, ktoré sú enzymaticky trávené v tenkom čreve.

V rozdielnom množstve sa nachádzajú v lúčnom sene, ale hlavným zdrojom sú jadrové krmivá s nízkym obsahom vlákniny.

Štruktúrne sacharidy (vláknina) sú odolne voči tráveniu enzýmov produkovaných tráviacim traktom koní. Predstavujú hlavnú súčasť bunkových stien rastlín a ich využitie z krmív je podmienené fermentáciou mikroorganizmami na úrovni slepého a hrubého čreva. Táto skupina štruktúrnych sacharidov chemicky analyzovaná ako vláknina zahŕňa

celulózu, hemicelulózu a lignín z objemových krmív.

Význam tukov

Tuky obsahujú veľké množstvo energie, približne 2,25 krát viac ako sacharidy. V hlavnej miere sú zložené z glycerolu a vyšších mastných kyselín, ktoré sú kone schopné prijímať a dobre tráviť. Krmivá s vyšším obsahom tukov sú súčasťou kŕmnych dávok hlavne pre kone so zvýšenou potrebou energie, ktorá by mala byť pokrytá vysokým príjmom jadrových krmív. Množstvo jadrových krmív sa pri prídavku tukov môže znížiť. Pozitívny vplyv tukov je aj pri hospodárení s energiou, zníženej vzrušivosti koní a metabolickej adaptácii, ktorá vede k zvýšenej oxidácii tukov počas záťaže. Kôň sa postupne prispôsobí na príjem tukov z krmiva a organizmus efektívnejšie využíva tuky z kŕmnej dávky ako zdroje energie počas záťaže.

Význam vitamínov

Vitamíny sú komplexné organické zlúčeniny zastúpené v krmivách v minimálnych množstvách a sú dôležité pre fyziologické funkcie metabolizmu. Skrmovanie krmív nízkej kvality, alebo u koní pri zvýšenej metabolickej záťaži je potrebné nedostatok vitamínov uhradiť vo forme vitamínových premixov s prídavkom vitamínov rozpustných v tukoch a vitamínov rozpustných vo vode.

Vitamíny sú A, D, E, a K. sa v prírode vyskytujú v spojení s tukmi a sú spoločne absorbované. Podmienky efektívnej absorpcie sú spoločné pre tuky a v tukoch rozpustné vitamíny. Lipidová povaha vitamínov umožňuje ich ukladanie v tele v značnom množstve vo forme depotných zásob.

Vitamín A vo forme provitamínu *beta-karotén* sa nachádza v zelených krmivách, kŕmnej mrkve a organizmus ho ľahko premieňa na vitamín A. Vitamín A je nevyhnutný pre zdravie buniek, ktoré lemujú všetky tkanivá tela - koža, dýchacieho systému, oči, pohlavné orgány, tráviaci trakt. Kone sú schopné absorbovať dostatok beta-karoténu zo sena. Jeho strata v sene nastane pri sušení a v dôsledku skladovania, po šiestich mesiacoch skladovania má krmivo len malé zásoby beta-karoténu. Deficit spôsobuje zlú kvalitu srsti, infekcie reprodukčného a respiračného traktu, šeroslepotu s nadmerným slzením a hnačku. Zásoby vitamínu A u koní sa môže ukladať v pečeni počas 4-6 mesiacov.

Vitamín D je potrebný pre absorpciu vápnika a fosforu. Pri jeho nedostatku dochádza k zníženej absorpcii týchto minerálov. Zdrojom vitamínu v krmivách je lúčne seno, sušené

kvasnice a ultrafialové lúče slnka premieňajú zlučninu (cholesterol) v koži na vitamín D.

Vitamín E vystupuje ako významný antioxidant, ktorý chráni bunkové membrány pred poškodením rozkladných produktov oxidácie tukov peroxidmi. Pôsobenie vitamínu E je spájané so selénom a podporuje normálnu funkciu svalov. Zvýšená potreba vitamínu E je u koní spájaná so zvýšenou pracovnou aktivitou, ktoré vykonávajú prácu niekoľko hodín denne. Vitamín E zlepšuje imunitnú odpoveď pri infekčných ochoreniach. Zdrojom vitamínu E je lúčne a lucernové seno, naklíčený ovos.

Vitamín K je nevyhnutný pre zrážanie krvi, dostatok vitamínu K je vo všetkých zelených aj suchých krmivách. Vitamín K dokážu syntetizovať aj mikroorganizmy slepého alebo hrubého čreva, kde zároveň dochádza k jeho absorpcii. Dikumarol produkovaný plesňou, ktorá napadá komonicu môže zapríčiniť narušenie funkcie vitamínu K. Nedostatok vitamínu K vedie k zníženej zrážanlivosti krvi pri poraneniach.

Vo vode rozpustné vitamíny zahŕňajú skupinu vitamínov B a vitamín C. Ich ukladanie v organizme nie je vo veľkých množstvách, preto je dôležitý ich denný príjem kŕmnu dávkou. Môžu byť syntetizované v tele (vitamín C) alebo ich syntetizujú mikroorganizmy hrubého čreva (B komplex). Prídavok je odporúčaný u koní s vysokým podielom jadrových krmív, ktoré ovplyvňujú fermentáciu v hrubom čreve, alebo pod silným stresom u koní pri vysokom pracovnom zaťažení. Vhodným zdrojom sú sušené pivovarské kvasnice, zelené krmivo, lucernové a ďateľinové seno. Pridávanie vitamínu C nie je potrebné pre jeho dostatočnú syntézu v pečeni a nachádza sa tiež mladých rastlinách, siláži, okopaninách.

Význam minerálnych látok

Minerálne látky sú členené na makroprvky (vápnik, fosfor, horčík, síra, sodík, chlór a draslík) a mikroprvky v závislosti na dennej potrebe pre kone. Potreba makroprvkov sa vyjadruje v percentách kŕmnej dávky alebo v g/deň, pričom potreba pre mikroprvky v mg/deň.

Vápnik a fosfor patria medzi najdôležitejšie makroprvky v organizme zvierat. Tieto dva prvky sa najvýraznejšou mierou podieľajú na stavbe kostných tkanív organizmu. Preto je ich metabolizmus veľmi dôležitý pre prenatalny aj postnatalny vývoj.

Vápnik je najrozšírenejším prvkom v organizme. Vápnik s fosforom sa uplatňujú najmä pri tvorbe a mineralizácii kostí a zubov a ovplyvňujú metabolizmus ostatných minerálnych látok (Mg, P, Na, Al, Zn, Mn). Zúčastňuje sa pri aktivácii niektorých enzýmov a hormónov,

v permeabilite bunkových membrán a procese zrážania krvi. Spolu s ostatnými elektrolytmi sa zúčastňuje na regulácii neurosvalovej dráždivosti a pri svalových kontrakciách. Deficit vápniku, alebo jeho kolísavosť majú za následok ochorenie kostrovej sústavy, deformity kostí a ochorenia kĺbov. U kobýl v laktácii nedostatok vápniku vyvoláva osteoporózu, alebo odvápnenie. Potreba vápniku závisí od zloženia krmnej dávky, veku koňa a pracovnom zaťažení. Vyššia potreba je u gravidných a laktujúcich kobýl, žriebät a rastúcich koní, kone v športovej záťaži – predovšetkým skokové kone a kone kŕmené pastvou

Fosfor má okrem svojej významnej úlohy pri tvorbe kostí a zubov aj ďalšie funkcie. Nachádza sa vo všetkých bunkách, pretože je súčasťou nukleových kyselín, fosforoproteínov a fosfolipidov. Je potrebný pre fosforyláciu a oxidáciu dôležitých enzýmov. Nedostatok fosforu spôsobuje nechúť prijímať potravu, s čím je spojené chudnutie a neplodnosť. Potreba fosforu vzrastá s intenzitou práce koňa. Pre kone je dôležité nielen celkové množstvo vápnika a fosforu, ale aj ich správny pomer, aby nedochádzalo k interakciám medzi nimi. Vysoké koncentrácie fosforu inhibujú absorpciu vápnika a môžu byť príčinou jeho nedostatku, dokonca aj pri dostatočnom množstve vápnika v krmive. Pomer vápnika a fosforu v krmnej dávke mladých koní je ideálne 1,5 – 2 : 1 a nemal by klesnúť pod pomer 1:1.

Horčík je v organizme štvrtým najrozšírenejším prvkom a v organizme má radu dôležitých funkcií pri podpore činnosti nervového systému, kostrového svalstva a srdcového svalu. Ako kofaktor enzýmov sa podieľa na regulácii metabolismus bielkovín, sacharidov, tukov, nukleových kyselín a zvyšuje odolnosť organizmu. Horčík je nevyhnutný pre rovnováhu a iónovú výmenu Ca, Na, K a P. U koní so zvýšením fyzickej a psychickej aktivity sa zvyšujú požiadavky na horčík. Deficit sa prejavuje nervovými poruchami, svalovou slabosťou a zníženou výkonnosťou a znižuje sa koncentrácia protilátok (imunoglobulínov). Prídavok Mg je doporučovaný pre hypersenzitívne a pre psychicky labilné kone, koňom so svalovými problémami a koňom s vysokou fyzickou záťažou.

Elektrolyty sú makromineralné látky, ktoré disociujú v roztoku na elektricky nabité častice nazývané ióny. Elektrolyty u koní sú dôležité v udržiavaní osmotického tlaku, rovnováhy tekutín, správnej aktivity nervových a svalových vlákien. Strata elektrolytov sodík (Na⁺), draslík (K⁺) a chlorid (Cl⁻) je počas záťaže potením a močom, ktorá je príčinou vyčerpania a svalovej slabosti a znižuje pocit smädu ako odpoveď na dehydratáciu. Elektrolyty pre kone na úrovni krmnej dávky musia byť dopĺňané podľa straty pri potení.

Sol' predstavuje kombináciu minerálov iónov sodíka (Na) a chloridu (Cl). Je to jediná minerálna zlúčenina, ktorá u koní podporuje chuť k jedlu a mali by mať k nej voľný prístup. Príjem soli je veľmi variabilný. Sol' je predkladaná vo forme blokov alebo voľná, pričom lízanie sol'ných blokov znižuje straty a zabezpečuje postupné naplnenie potrieb. Všeobecne pravidlo o prekladaní soli odporúča pri vytrvalostnej záťaži s vyššou potrebou soli ju podávať vo forme prídavku do jadrového krmiva. Pre kone bez práce a rekreačné kone na uspokojenie potrieb postačuje blok soli.

Potreba mikroprvkov je v stopových množstvách a pri výžive koní sú najdôležitejšie železo, mangán, selén, jód, meď a zinok. Všetky stopové prvky môžu byť podávané vo forme mineralizovanej soli. Príjem krmiva s vyšším zastúpením minerálnych látok u kobýl je užitočné, keďže kobyľa ukladá dostatočné množstvo stopových prvkov pre rozvoj žriebät ešte pred narodením a následne pre rast. Mlieko kobýl má poskytnúť dostatok stopových minerálov pre rastúce žriebäta v prvých dvoch mesiacoch života. Nedostatočná výživa kobýl ovplyvní aj zloženia mlieka, ktoré nepokryje potreby cicajúcich zvierat, ktoré s prejavom abnormálneho rastu a vývoj kostí. V prípade niektorých stopových prvkov je úzky vzťah medzi ich potrebou a toxickou hladinou a je vhodné použiť komerčne prípravky.

Železo – V organizme sa veľký podiel železa nachádza vo forme hemoglobínu v erytrocytoch s významnou úlohou pri prenose kyslíka a bunkovom dýchaní. Železo je zo stopových prvkov najviac spájaný so záťažou, preto je zvýšená potreba v krmnej dávke.

Mangán – najznámejšia funkcia mangánu je pri tvorbe kostí a spojivových tkanív. Je nevyhnutný pre metabolizmus sacharidov a tukov ako koenzým, alebo enzýmový aktivátor.

Selén je súčasťou enzýmu - glutatationperoxidázy s ochranným antioxidačným pôsobením na úrovni buniek. Selén často s vitamínom E slúži ako obranný mechanizmus proti oxidatívnejmu poškodeniu svalov. Niektoré druhy krmív majú nedostatok selénu z dôvodu nízkeho obsahu selénu v pôde. Nedostatočné množstvo selénu a vitamínu E v krmnej dávke je príčinou poškodenia svalov a imunitných funkcií alebo nízkeho zabrezávania u kobýl.

Jód je nevyhnutný pre produkciu hormónov štítnej žľazy tyroxínu a trijódtyronínu. Deficit jódu sa prejavuje zväčšeniu štítnej žľazy - s prejavom strumy u žriebät a u kobýl narušením reprodukčného cyklu.

Meď je dôležitý z hľadiska na aktivity enzýmov, ktoré sa zúčastňujú na syntéze a

metabolizme elastických tkanív a pre distribúciu zásob železa v organizme. Nedostatok medi sa podieľa na vzniku vývojových ortopedických ochorení. Podporuje normálny vývoj chrupaviek, šliach, pevnosti a pružnosti ciev.

Zinok pôsobí ako kofaktor mnohých enzýmových systémov, hlavne v metabolizme bielkovín a sacharidov. Je tiež hlavným prvkom pre správnu funkciu kože, očí, srsti a rohoviny. Spolu s deficitom medi je príčinou vzniku vývojových ortopedických ochorení. Nedostatok zinku znižuje rýchlosť rastu a vedie k poškodeniu kože na dolných končatinách.

Trávenie a absorpcia živín u koní

Anatomická stavba GIT

Tráviaci systém koní je členený na dva funkčne rozdielne úseky:

- oblasť enzymatického trávenia a
- oblasť fermentačného trávenia.

Oblasť enzymatického trávenia a absorpcie bielkovín, tukov, rozpustných cukrov a minerálnych látok je špecifická nižšou objemnosťou (38% kapacity GIT) a rýchlejšou pasážou krmiva zahŕňa ústnu dutinu, žalúdok a tenké črevo.

Oblasť fermentačného trávenia neštruktúrálnych sacharidov zahŕňa slepé a hrubé črevo s kapacitou nad 60% celkového obsahu tráviaceho systému. Tento úsek GIT pri pomalej pasáži črevného obsahu je miestom mikrobiálnej fermentácie podobne ako bachor u prežúvavcov. Mikrobiálnou fermentáciou vlákniny vznikajú unikavé mastné kyseliny (UMK) v zastúpení kyselina octová 75%, kyselina propiónová 15%, a kyselina maslová 8% v závislosti od druhu a kvality vlákniny v prijatom objemovom krmive a podiele jadrového krmiva prestupujúceho z oblasti tenkého čreva.

Príjem krmiva u koní

Príjem krmiva u koní je zabezpečovaný silným a pohyblivým pyskom za pomoci jazyka s uplatnením hryzákov pri prijme pastevného porastu a okopanín. Dokonalé rozrušenie krmiva je u koňa sprostredkované jeho žuvaním medzi šiestimi párami stoličiek, striedavo na

ľavej a pravej strane čeľustí. Široká žuvacia plocha je tvorená zubovinou, zubným cementom a hrebeňmi tvrdej skloviny a ich nerovnomerné obrusovanie zabezpečuje udržiavanie permanentne drsnej žuvacej plochy. Frekvencia žuvania je u koní 60 –70 krát/min a čas potrebný na rozdrobenie krmiva na kúsky 2 mm je v závislosti od druhu krmiva rozdielny (pri zrninách 1kg za 10 min, u sena za 40 - 50 min). Pri žuvaní okrem rozrušenia štruktúry krmiva dochádza po zmiešaní so slinami k jeho navlhčeniu. Denná produkcia slín v priemere 5 kg na 100 kg hmotnosti je rozdielna v závislosti od druhu krmiva. Na kg sušiny objemového krmiva zvierat vylúči 3 - 5 kg slín v závislosti od druhu a dĺžky žuvania a pri jadrových krmivách 1 - 1,5 kg slín. Podiel sušiny v prehltutom súste objemového krmiva je 15 - 20% a pri jadrovom krmive 25 - 40%.

Dokonalé rozrušenie krmiva je dôležité pre uvoľnenie rozpustných živín a ich enzymatické trávenie, ale aj zabezpečenie pasáže cez tráviaci systém. Mladé zelené a krátko porezané suché objemové krmivá (< 2 cm) kone prehltávajú málo rozžuté a predstavujú riziko prejavu zápchy. Minimálne 0,5 kg objemových krmív (seno, slama) na 100 kg hmotnosti je potrebné denne zaradiť do kŕmnej dávky pre zamestnanie koní žuvaním v prevencii ohryzania okolitých predmetov.

Výživa a nutričná fyziológia koní

Trávenie predstavuje proces premeny živín z krmiva na látky ktoré sú absorbované do krvného obehu a metabolicky využívané v telových tkanivách. Energetické živiny zo zrnín a koncentrovaných krmív – jednoduché cukry a škrob sú enzymaticky trávené a absorbované v tenkom čreve. Štruktúralne sacharidy z objemových krmív – vlákna, fruktany, pektín sú fermentačne trávené a absorbované formou UMK v slepom a hrubom čreve.

Žalúdok koní

V porovnaní s ostatnými zvieratami je žalúdok koní malý s objemom 8 - 20 l (8 - 10% GIT). Morfológická stavba s ostrým uhlom pripojenia pažeráka pri dysfunkciách predstavuje riziko ruptúry žalúdka. Pri žalúdočnom trávení živín sa uplatňuje spolupôsobenie - enzýmov obsiahnutých v krmive, - mikroorganizmov s bohatou kolonizáciou v slepom vaku žalúdka a - vlastné enzymatické trávenie sekréciou pepsín - HCl. Žalúdok je členený na:

- slepý vak
- fundálnu časť žalúdka
- pylorickú časť žalúdka.

Slepý vak - kraniálna oblasť žalúdka koní je vystlatá nežľaznatou mukózou ako pažerák. Prívodom slín bez enzýmov s obsahom bikarbonátov je zabezpečovaná pufrácia tejto časti žalúdka, kde prebieha mikrobiálna fermentácia rozpustných sacharidov s tvorbou kyseliny mliečnej. Limitovaná fermentácia a mikrobiálne pôsobenie v oblasti slepeho vaku sa prejavuje s produkciou kys. octovej, propiónovej, maslovej aj mliečnej s poklesom acidity na úrovni pH 5,0 – 6,0. Krátky retenčný čas a pokles žalúdočného pH pod 5,5 v oblasti fundu až 2,7 v oblasti pyloru limituje fermentáciu sacharidov v žalúdku koní. Nízka rezistencia sliznice na HCl a pepsín spôsobuje 80%-ný výskyt žalúdočných vredov u koní v tejto časti žalúdka.

Fundálna a pylorická časť žalúdka - je rovnaká ako u ostatných monogastričných zvierat s významnou sekréciou HCl, ktorá znižuje pH, redukuje bakteriálnu fermentáciu a aktiváciou pepsínu štiepy bielkoviny. Zmiešanie a okyslenie žalúdočného obsahu redukuje mikrobiálnu fermentáciu s nástupom enzymatického trávenia. Príjem krmiva bezprostredne po fyzickej, alebo psychickej záťaži, ale aj rýchly príjem veľkého množstva krmiva brzdia produkciu žalúdočnej šťavy čo spolu so spomalením žalúdočných kontrakcií redukuje premiešanie a pasáž krmiva. Nedostatočný pokles pH predlžuje fázu fermentačného rozkladu sacharidov a vysoká tvorba kyseliny mliečnej a plynov vyvoláva zvýšený tlak a nepokoj zvierat s príznakmi kolikových bolestí. Príčinou takýchto stavov je: - nízka produkcia žalúdočnej šťavy, často podmienená fyzickou námahou resp. pôsobením stresových vplyvov bezprostredne pred krmením, - rýchly príjem veľkého množstva krmiva, - suché silne hygroskopické (bobtnavé) a lepkavé krmivá. Nutričná prevencia - limitovaná dávka škrobnatých krmív s maximálnym jednorazovým príjmom 0,4 – 0,5 kg jadrových krmív na 100kg ž. h.

Plnenie žalúdka - ukladanie a zadržiavanie krmiva je zabezpečované postupne po vrstvách, najskôr je naplnený slepý vak a fundus a podľa charakteru krmiva sa obsah zvlhčuje a presúva ďalej. Rýchlejšie sa posúva rozžuvané krmivo obsahom sušiny do 20%, kým suché jadrové krmivá s obsahom sušiny nad 30% sú zadržiavané v žalúdku dlhšie. Voda, keď nie je viazaná na krmivo, prijímaná pitím je cez žalúdok priamo transportovaná do čreva a pri veľkom príjme bezprostredne po nakrmení splachuje čiastočky krmív do nižších úsekov tráviaceho systému čím sa zvyšuje prestup nestrávených škrobnatých komponentov do hrubého čreva a

zvyšuje riziko poruchy trávenia.

Tenké črevo

Tenké črevo je hlavným miestom trávenia a absorpcie hydrolyzovateľných sacharidov, bielkovín, tukov, vitamínov a minerálnych látok. Kapacitne tvorí 28 - 30% objemu GIT, pasáž je ovplyvnená príjmom a štruktúrou krmiva. Vyšší príjem a nízka štruktúra krmiva zrychľuje pasáž cez tenké črevo. Krmivo opúšťajúce žalúdok má 15 - 25% zastúpenie sušiny v závislosti od zloženia KD. V distálnej časti je obsah tenkého čreva vodnatý s obsahom sušiny: - pri objemových krmivách pod 4%, pri kombinovaných 4- 6% a pri koncentrovaných krmivách 6 - 10%, celkový objem sekretovaných štiav do tenkého čreva tvorí 80 - 160 l.

Pasáž a premiešanie krmiva je zabezpečované kontrakciou svalov v stene čreva. Celková pasáž krmiva cez jednotlivé úseky tráviaceho systému trvá u koní 2 - 3 dni. Rýchlosť pasáže je ovplyvnená skladbou a objemnosťou krmnej dávky. Pri objemových krmivách pasáž cez tenké črevo a príchod do hrubého čreva trvá 1,5 - 2 hodiny. Naproti tomu koncentrované krmivo dosiahne oblasť hrubého čreva za 7 - 9 hodín po prijatí. Počas 24 hodinového hladovania sa žalúdok koňa kompletne vyprázdni. Vzhľadom k anatomickej stavbe tráviaceho systému sú kone zvlášť citlivé na kvalitu a nezávadnosť krmiva, ako aj hygienické nedostatky vo výžive. Náhla zmena krmnej dávky a zvýšenie úrovne fermentačných procesov spôsobuje vážne zdravotné poruchy. Pri skrmovaní mladých zelených krmív je dôležitý postupný návyk a ich miešanie so slamou.

Bikarbonát sekretovaný pankreasom pufruje kyslý charakter natráveniny opúšťajúci žalúdok a zvyšuje intestinálne pH na úroveň vhodnú pre enzymatické trávenie v tenkom čreve a rozvoj mikrobiálnej fermentácie v slepom a hrubom čreve.

Trávenie živín

Trávenie sacharidov – z pohľadu nutričnej fyziológie a spôsobu trávenia koní delíme sacharidy do dvoch skupín:

1. *hydrolyzovateľné sacharidy*, ktoré sú v tenkom čreve enzymaticky rozkladané na jednoduché cukry,
2. *fermentovateľné sacharidy*, ktoré sú mikrobiálne fermentované v hrubom čreve na unikavé mastné kyseliny.

Trávenie sacharidov v tenkom čreve koní je zabezpečované hydrolytickým pôsobením enzýmov. Pankreatická α -amyláza iniciuje trávenie **škrobu**, ktorého stráviteľnosť je závislá od druhu, zastúpenia v kŕmnej dávke a spôsobu úpravy škrobu. Vplyv ošetrenia krmív na stráviteľnosť škrobu sa uplatňuje cestou redukcie častíc a zlepšením kontaktu α -amylázy s krmivom. Drvenie a šrotovanie zvyšuje precekálnu stráviteľnosť škrobu (pri kukuričnom škrobe z celého a hrubo drveného zrna bola precekálna stráviteľnosť 30%, pri šrotovanom sa zvýšila na 51% a pri extrudácii na 90%). Efekt prehriatia vodnou parou – **extrudácia** stimuluje hydrolytické

Trávenie v tenkom čreve	
Trávenie a absorpcia – bielkovín, - sacharidov, - tukov,	
• sliznica – zriasená 0,5-1 mm kľky, jednovrstevný cylindrický epitel s riasinkami	
• obsah – vodnatý, pri objemových krmivách < 4% sušiny, kombinované krmivo 4-6% suš., jadrové krmivo 6-10% suš.	
• pasáž – rýchla, 1m za 5 min., celkovo 1,5 hod.	
• sekrécia – pankreas – pufrčné látky, – žiž – minerálne látky, bikarbonát,	
• trávenie a absorpcia :	
Tuky – lipáza – po emulgácii štiepy tuky – do 2g/kg ž.h trávenie 80%, vyššie dávky redukujú pasáž v žalúdku a mikrob. aktivitu	
Bielkoviny – trypsin + proteázy čreva – trávenie NL – zelené a seno 60-70%, – zrniny 50%, siláž 30%,	
Sacharidy – škrob – α amyláza – nízka sekrécia – do 4g/kgž.h.	
- ovos, tepelne opracovaný	
- kukurica – zrno 30%; šrot 80-90% stráv. → glukóza	
- mikrobiálna fermentácia v hrubom čreve → UMK,	
- sacharóza – trávny do 5g/kg ž.h. (od 7. mesiaca života)	

trávenie, pri prehrievaní zrnín s prejavom želatinizácie sa zvyšuje odolnosť škrobu voči pankreatickej amyláze. Škrob rezistentný voči enzymatickému štiepeniu je rýchlo fermentovaný v hrubom čreve a môže vyvolať poruchy trávenia s prejavom laminitídy a kolikových ochorení koní.

Aktivita amylázy u koní nie je vysoká s kapacitou do 4g/kg ž.h. a je výrazne závislá na zložení kŕmnej dávky. Sekrécia amylázy je stimulovaná zvyšovaním obsahu škrobu v KD. Prekročenie enzymatickej kapacity tenkého čreva - limituje stráviteľnosť škrobu a podmieňuje väčší prestup škrobu na fermentáciu do hrubého čreva. Kritická hodnota sa prejavuje pri jednorazovom príjme fermentovateľných sacharidov v objeme 0,5% hmotnosti (0,5 kg na 100 kg). Jednoduché sacharidy kŕmnej dávky, trávené sacharázami mukózy tenkého čreva kompletizujú hydrolyzu sacharidov laktóza, fruktóza s tvorbou voľných cukrov - glukóza. U koní je potvrdená vysoká enzymatická kapacita pre trávenie sacharózy do úrovni denného príjmu 5g/kg ž.h. enzým sacharáza je efektívne sekretovaný od 7. mesiaca života.

Trávenie tukov

Po hydrolyze a postupnej 2 týždňovej adaptácii na zvýšený príjem je absorpcia tukov u koní takmer úplná, bez negatívneho ovplyvnenia využiteľnosti ostatných živín. Prídavok tuku do kŕmnej dávky zvyšuje dvojnásobne koncentráciu energie bez zvyšovania množstva škrobu. Prídavok tuku do 8% sušiny KD prináša výhody vysokej saturácie energie a bezpečného skrmovania z dôvodu nižšej dávky škrobu. Tuky v kŕmnej dávke v množstve do 2g/kg hmotnosti (1 kg u 500 kg koňa) sú po emulgácii žľčovými kyselinami štiepené pankreatickou

lipázou s účinnosťou trávenie 80%, vyššie dávky redukujú pasáž v žalúdku a mikrobiálnu aktivitu čreva. Prídavok tuku redukuje glykemickú odpoveď na škrob a stabilizuje metabolizmus.

Trávenie bielkovín

Trávenie bielkovín začína pôsobením pepsínu v žalúdku a pokračuje v tenkom čreve zabezpečované hydrolytickou aktivitou pankreatických a črevných proteáz a následnou absorpciou aminokyselín sú uhrádzované bielkovinové a aminokyselínové potreby koní.

Absorpcia minerálnych látok

Tenké črevo je hlavné absorpčné miesto makro a mikro minerálnych látok a väčšiny vitamínov u koní. *Vápnik* je absorbovaný v ionizovanej forme a jeho využiteľnosť u koní je na úrovni 50– 70%. *Fosfor* - v rozpustnej a parciálne aj nerozpustnej forme je uvoľňovaný už v žalúdočnej šťave. Alkalická fosfatáza štiepi kyselinu fosforečnú z organických foriem. Takto uvoľnený P je absorbovaný v tenkom čreve. Fytáty nie sú trávené v tenkom čreve, ale ich uvoľňovanie prebieha po mikrobiálnom trávení v hrubom čreve. Fosfor v slepom a hrubom čreve je veľmi dôležitý ako pufer pre zachovanie optimálnych podmienok pre bakteriálnu fermentáciu. *Sodík, draslík a chlór*, ako elektrolyty sú u koní esenciálne minerálne látky pre zachovanie bilancie tekutín, nervových a svalových funkcií. Absorpcia Na a K prebieha difúziou cez GIT ako aktívny proces v tenkom čreve. Veľké množstvo vody, Na a Cl je do tenkého čreva vylučované v tekutinách tráviaceho systému. Približne 50% vody, 35% Na a 80% Cl je absorbované v tenkom zvyšok v hrubom čreve.

Hrubé črevo koní

Cekum a kolón vykazujú objem 120 l a predstavuje najväčšiu časť tráviaceho systému koní. *Fermentácia sacharidov* - sa u koní v hlavnej miera vyskytuje v hrubom čreve. Sacharidy ktoré sú nehydrolyzovateľné na úrovni tenkého čreva postupujú na mikrobiálnu fermentáciu do slepého a hrubého čreva. Množstvo a pomerné zastúpenie produkovaných UMK v hrubom čreve je ovplyvnené podielom objemového a koncentrovaného krmiva v KD. Rýchlo fermentovateľné sacharidy zahŕňajú škrob rezistentný na enzymatické štiepenie, oligosacharidy (fruktan 5- 50% v sušine tráv) stimulujú fermentáciu hrubého čreva, podporujú produkciu propionátu a laktátu na úkor acetátu. Prekrmovanie jadrom redukuje utilizáciu vlákniny zmenou zastúpenia mikroflóry hrubého čreva, ale predstavuje aj riziko narušenia

funkcie hrubého čreva.

Rovnako ako v bachore prežívavcov sú nestrávené NL premieňané na mikrobiálne bielkoviny, ale ich využiteľnosť pre zvierá je zanedbateľná rovnako ako v procese fermentácie vznikajúcich vitamínov. Pri fermentácii vlákniny vznikajú UMK, ktoré sú absorbované do metabolizmu ako významná súčasť energetickej bilancie koní. Pri vysokom prestupe škrobu do hrubého čreva sa amylolytická mikroflóra produkujúca kys. mliečnu pomnoží na úkor celulolytickej a narušenie funkcie hrubého čreva predstavuje riziko výskytu laminitíd a kolikových ochorení koní.

Vysoký podiel nestráveného škrobu prestupujúci do hrubého čreva vytvára riziko dysfunkcie so zvýšenou produkciou plynov, zmenou pH a bilancie tekutín s prejavom kolikových ochorení a rizikom dysfunkcií hrubého čreva. Pri skrmovaní koncentrovaných krmív presahujúcich príjem 0,5 kg na 100 kg ž.h. je nutné jadrovú zmes skrmovať v 2-3 dávkach. Pri zvyšovaní dávky jadrových krmív je dôležitý postupný návyk s navrhovaním o 0,25 kg po 3 dňoch. Rýchlo fermentovateľné sacharidy v hrubom čreve stimulujú rast *Lactobacilov* a produkciu kys. mliečnej, ktorá je pomaly absorbovaná a jej akumulácia redukuje pH. Pri pastevnom systéme výživy koní obsah hrubého čreva má fyziologickú hodnotu pH 6,4 – 6,7 a pri pH 6,0 sa prejavuje subklinická a pri pH pod 6,0 klinická forma acidózy (osmotická hnačka, mikrobiálna dysfunkcia, príznaky endotoxémie a laminitídy).

Hrubé črevo koní je miestom absorpcie a regulácie metabolizmu vody (s obsahom 8 - 10% telesnej hmotnosti tekutín), ale aj absorpcie elektrolytov (s obsahom 10 - 20% obsahu sodíka, draslíka a chloridov). Zastúpenie vlákniny v KD a jej koncentrácia v obsahu hrubého čreva významne ovplyvňuje zadržiavanie vody pre jej dotáciu do vnútorného prostredia v súvislosti so stratou vody potením pri vytrvalostných závodoch.

Nutričné a dietetické požiadavky na krmivá pre kone

Základom výživy koní sú biologicky významné chemicky definované zlúčeniny nazývané živiny, ktoré sú zastúpené v krmivách. Kôň ich využíva pre stavbu vlastnej telesnej hmoty,

k výkonu a k tvorbe potrebnej energie. Živiny sa rozdeľujú na látky kalorické – energetické, látky nekalorické a látky špecificky účinné. Kalorické živiny poskytujú potrebnú energiu pre koňa. Patria sem dusíkaté látky, sacharidy a tuky. Látky nekalorické nie sú nositeľmi energie. Majú však dôležitú úlohu pri výstavbe tela, tvorbe živočíšnych produktov a pre uchovávanie aktívneho zdravia. Patria sem minerálne látky a voda. Látky účinné pôsobia v tele katalyticky, t.j. riedia, urýchľujú a usmerňujú látkovú premenu a ovplyvňujú tak celkový zdravotný stav koňa. Zdrojom týchto esenciálnych živín sú základné krmivá, ktoré sú súčasťou kŕmnej dávky koní – objemové krmivá (pastva, seno), jadrové krmivá a rôzne doplnky (minerálne, vitamínové)

Hlavné zastúpenie z objemových krmív pre kone sú seno a pastva, ktoré poskytujú dôležité živiny pre kone. Ich zastúpenie stále tvorí základ v kŕmnej dávke bez ohľadu na individualitu a pracovné využitie koňa. Prídavok jadrových krmív len dopĺňa živiny, ktoré nie sú zastúpené v týchto objemových krmivách v dostatočnej koncentrácii podľa normovanej potreby živín pre kone. Tento spôsob výživy je najvýhodnejším a najekonomickejším spôsobom kŕmenia koní a zároveň bráni prekrmovaniu, alebo nevhodnému skrmovaniu rôznych doplnkov. Denná dávka pastvy, sena, alebo siláže závisí od ročného obdobia a jeho dostupnosti.

Zelené krmivá

Príjem zeleného krmiva voľným spásaním je najprirodzenejší spôsob výživy a kŕmenia koní. Pastevný porast hodnotíme z hľadiska druhovej skladby a vegetačnej zrelosti porastu, na čo sú kone veľmi citlivé. Nutričná hodnota zeleného kŕmenia t.j. pastvy závisí na botanickom zložení, čiže zastúpení jednotlivých rastlín. Floristické zloženie pastevného porastu má zahŕňať 70 - 80% tráv, 10 - 15% d'atelinovín a 5 - 10% ostatných druhov bylín bez prítomnosti toxických rastlín. Optimálny príjem a stráviteľnosť živín je pri skrmovaní na začiatku kvetu. Zastúpenie živín a nutričná hodnota pastvy je v závislosti od vegetačnej fázy a je rozdielna v jednotlivých častiach rastliny. Podľa nutričnej hodnoty sú listy výhodnejšie s vyšším obsahom vody a ľahko stráviteľných živín ako steblá, kde je vyšší podiel lignínu a celulózy. Zvýšený obsah bielkovín v pastevnom poraste sa dosiahneme intenzívnym hnojením dusíkatými hnojivami, pričom dochádza k poklesu obsahu minerálnych látok. Príjem objemových krmív je limitovaný hlavne ich nutričnou hodnotou podľa množstva a stráviteľnosti neutrálnodetergentnej vlákniny (NDV, t.j. hemicelulóza, celulóza, lignín) a acidodetergentnej vlákniny (ADV, t.j. celulóza a lignín). Starutím rastlín sa zvyšuje

množstvo NDV klesá príjem krmiva a zvyšuje sa ADV, pričom sa znižuje stráviteľnosť. Tieto údaje sú potom dôležité pri výbere krmív a je potrebné ich v krmivách analyzovať. Spásanie je vhodnejší spôsob príjmu ako skrmovanie zeleného krmiva v stajni, kde môže dôjsť k jeho zapareniu a poruchám tráviaceho traktu (koliky, hnačky, zápalom). Pri nadmernom kŕmení zelenou pastvou sa zvyšuje tvorba plynov, v dôsledku čoho sa môžu objaviť ľahšie koliky a nie je preto vhodná pre dostihové kone. Viac sa uplatňuje ako doplnkové krmivo u ťažných a chovných koní. Prechod zo suchého kŕmenia na zelené musí prebiehať pozvoľne a krmivo sa nesmie podávať príliš mladé ani zaparené, inak hrozia koliky a schvátanie kopýt.

Seno

Seno tvorí základnú časť kŕmnej dávky pre kone (40 - 50% kŕmnej dávky v zime). Kvalita sena podobne ako u pastvy závisí na botanickom zložení, klimatických a pôdnych vplyvoch, dobe kosby, spôsobe sušenia a skladovania. Doba kosby ovplyvňuje množstvo živín a nutričnú hodnotu. Obsah vlákniny sa zvyšuje s rastom rastlín a klesá podiel bielkovín. Listy majú vyššie zastúpenie bielkovín, kým stonky majú vyššie množstvo vlákniny. Pre výrobu kvalitného sena na kŕmenie pre kone bez prachu, plesní a burín je potrebný zber v optimálnej vegetačnej fáze pri suchom a teplom počasí.

Vegetačná zrelosť sena	SEMJ/kg	NL %	NDV%	ADV%
Lúčne seno				
Nezrelé – pred kvetom	9,86	18,0	49,6	31,4
Stredne zrelé – začiatok kvetu	9,11	13,3	57,7	36,9
Zrelé – po odkvitnutí	8,52	10,8	69,1	41,6
Ďateľinový sen				
Nezrelé – pred pučaním	10,95	20,5	36,3	28,6
Stredne zrelé – tvorba pukov	10,16	20,8	42,9	33,4
Zrelé – začiatok kvetu	9,23	17,8	50,9	39,5
Zmiešané trávy a ďateľinový				
nezrelé	10,28	19,7	45,4	30,8
Stredne zrelé	9,61	18,4	50,8	35,8
Zrelé	8,82	18,2	56,0	40,1

Seno je delené na dve hlavné kategórie:

- leguminózne
- trávne

Leguminózne sená sú pre kone veľmi populárne, hlavne lucerna a ďateľina. Pri správnom usušení z nutričného hľadiska je lucernové seno pre vysoký obsah dusíkatých látok (18 – 22%), pre väčšinu koní bohatým zdrojom bielkovín (potreba NL 10 - 11 % dospelé kone, 12 - 14% rastúce kone). Rovnako lucernové seno pre vysoký obsah vápnika vo vzťahu k fosforu (5:1 - 8:1) nie je vhodné skrmovať samostatne, ale miešať s lúčnym senom. Lucernové seno je vhodné pre vybilancovanie kŕmnej dávky u vysoko-gravidných a laktujúcich kobýl, ako aj mladých rastúcich koní. Pri skrmovaní mladým koňom je potrebné byť opatrný, keďže vysoké dávky lucernového sena môže spôsobovať rýchly rast, minerálnu nerovnováhu a následné poruchy rastu a degeneratívne ochorenia pohybového aparátu. Pri skrmovaní lucernového

sena môže dochádzať k zvýšenému močeniu a mokrejšej podstielke. Zdravý kôň, pre ktorého sa skrmuje lucernové seno s dostatočným zdrojom vody bez predchádzajúceho ochorenia obličiek nebude mať žiadne problémy, ale obmedzený príjem vody pôsobí stresujúco. Seno ďatelín je používané samostatne alebo v kombinácii s lúčnym senom. Ďatelína je podobná lucerne a môže ju nahradiť, avšak má nižší obsah bielkovín s vyšším pomer stonky k listom v porovnaní s lucernou. Pri kosení a skladovaní sena je veľmi dôležité zabrániť opadávaniu a drveniu lístkov.

Trávne seno má optimálnu nutričnú hodnotu a vybilancovaný prívod živín pre kone. Medzi hodnotné trávy patrí timotejka lúčna, kostrava lúčna, mätonoh, lipnica. Za menej hodnotné trávy sa považuje psiarka lúčna a nevhodné sú metlice a trstina. Najvhodnejšia doba na kosbu tráv je na začiatku kvitnutia. Kosenie v neskoršej dobe zabezpečí väčší objem, ale klesá jeho nutričná hodnota. Obsah vlákniny v trávnom sene je pomerne vysoký. Trávne seno poskytuje kontinuálne zdroj vlákniny, ktorá je nevyhnutná pre optimálnu funkciu tráviaceho traktu koní. Trávne sená majú stredný až nízky obsah bielkovín s nízkym obsahom lyzínu. Skrmovaním spolu so senom leguminóz sa tento profil aminokyselín vybilancuje. Timotejka a bermudská tráva majú viac stoniek a tým aj viac vlákniny, ako kostrava. Sená trávne majú nízky obsah vápnika, zinku, selénu a vitamín E.

Kombinácia leguminóz a tráv – svojou nutričnou hodnotou sa vzájomne dopĺňajú. Sená leguminóz majú nízke zastúpenie metionínu a s vysokým zastúpením lyzínu. Vyvážený pomer sena leguminózneho a trávneho pokrýva aj potreby na limitujúce aminokyseliny metionín a lyzín, keďže trávne sená dopĺňajú chýbajúci metionín a leguminózy zasa lyzín. Sená leguminóz sú s nízkym obsahom zinku a selénu, a preto je potrebné ich vybilancovanie v krmnej dávke. Lucernové seno má síce vysoký obsah vápnika ale nízky obsah fosforu a horčíka, a tieto je potrebné poskytnúť práve kombináciou s inými druhmi. Kvalitné lúčne seno s vysokým podielom hydrolyzovateľných sacharidov, dobrou stráviteľnosťou vlákniny a podielom NL na úrovni 10 – 12% optimálne napĺňa nutričné aj dietetické požiadavky výživy koní. Lúčne seno má nižší obsah dusíkatých látok (7 - 10%), minerálne látky vápnik a fosfor z vitamínov predovšetkým karotény a vitamíny skupiny B a vitamín E.

Hodnotenie sena - na základe obsahu živín, ale aj vegetačnej fázy zberu, kde optimálna zrelosť pre kone je tesne pred kvetom. Dôležité je zmyslové posúdenie úrovne konzervovania a skladovania. Zatuchnuté, vymoknuté a zaplesnuté seno nezaradujeme do krmnej dávky. Je potrebné sa vyhnúť tmavému senu, zhnednutému – prehriatemu senu, čo je sprievodný znak

karamelizácie. Leguminózne sená sú náchylnejší k rozvoju plesní ako sená z tráv. Z dietetického hľadiska je dôležitá fermentačná vyzretosť sena. Seno je vhodné na skrmovanie pre kone až 4 - 6 týždňov po zbere. Je to čas kedy prebiehajú v sene biologické procesy zrenia – t.j. seno sa musí “vypotiť”. Najkvalitnejšie seno má šedo zelenú farbu. Skrmuje sa celé alebo ako rezanka.

Krúmna slama a plevy

Pre krmenie koní je vhodná slama z jarín, ktorá je stráviteľnejšia ako slama ozimín. Najvhodnejšia je slama ovsená a jačmenná. V obmedzených dávkach je možné aj skrmovanie slamy strukovín (hrach, bôb, peluška, šošovica a vika). Slama určená pre skrmovanie by mala byť čistá, nezaprášaná a nezaplesnená. Podobne ako seno nemá byť krmená ihneď po žatve, ale mala by aspoň 6 týždňov stáť. Slamou a plevami je nevhodné kŕmiť kone pri veľkom pracovnom zaťažení, žrebné a laktujúce kobyly, žriebäta a mladé kone, pretože neposkytuje dostatok živín a energie. Skrmuje sa celá alebo rezaná na 3-5 cm spolu s strúhanými okopaninami alebo s melasou. Kvalita slamy: - nesmie byť hmlá alebo plesnivá, zaparená, - z poľahnutého obilia, - neskrmovať ihneď po zbere.

Silážované objemové krmivá

Silážované objemové krmivá predstavujú alternatívne krmivo a pred ich zaradením do kŕmnej dávky je rozhodujúca analýza a hodnotenie fermentačného procesu, stabilita krmiva na žľabe a zastúpenie rozkladných produktov fermentácie. Pri výžive koní používame len kvalitné siláže, veľmi dobre konzervované a pri postupnom dlhodobom návyku na príjem silážovaných krmív. Silážované krmiva sa pripravujú spôsobom skvasovania zo zelených objemových krmív bielkovinových, sacharidových, alebo cukrovarských rezkov. Ich podávanie u koní je limitované ich kvalitou a množstvom. Najvhodnejšia je siláž kukuričná (voskovej zrelosti), prípadne silážované cukrovarské rezky. Siláže s vyššou kyslosťou je možné upraviť prídavkom minerálnych látok (napr. mletý vápenec, NaHCO_3) pre zníženie kyslosti. Pre skrmovanie siláže je u koní potrebný návyk. Skrmovanie silážovaných krmív nie je vhodné pre intenzívne pracujúce kone, žrebné a laktujúce kobyly, ani žriebäta a mladé kone.

Okopaniny

Okopaniny sú posudzované pred zaradením do kŕmnej dávky podľa znakov znečistenia (zablatené okopaniny pred skrmovaním je potrebné umyť) a narušenia pri skladovaní (nahnité

a namrznuté okopaniny nezaradovať na skrmovanie). Okopaniny – mrkva, krmna repa, zemiaky. Pri skrmovaní v primeranom množstve (2-3kg/100 kg ž.h.) majú dietetické účinky, ale pri zvýšenom príjme zaťažujú tráviaci trakt. Krmna mrkva pre vysoké zastúpenie vitamínov a karoténu je vhodná pre všetky kategórie koní hlavne u žriebät. Krmna repa sa skrmuje ťažným koňom. Skrmovanie repy vo väčšom množstve zvyšuje potenie, preto nie je vhodná pre kone v športovej záťaži. Cukrová repa, zemiaky len zaparené (nie v surovom stave, lebo obsahujú solanín). Okopaniny sa skrmujú celé, dobré umyté, nenahnité a nenamrznuté a nenechávame ich do zásoby.

Jadrové krmivá

Koncentrované krmivá sú do krmnej dávky koní zaradované v závislosti od reprodukčnej fázy a pracovného využitia koní. Energia pri koncentrovaných krmivách podľa typu krmnej zmesi je uhradzovaná z dvoch zdrojov: *škrob pri zrninách* (ovos 47-50% a črevná stráviteľnosť nad 90%, jačmeň a kukurica 65 – 70% škrobu, črevná stráviteľnosť 60-65%). *Zaradenie tuku* do krmnej dávky vo vyššom zastúpení vyžaduje postupnú adaptáciu metabolizmu pre zvýšenie kapacity oxidácie mastných kyselín vo svalových tkanivách. Odporúčaná dávka prídavku tuku v objeme 8-10% sušiny krmnej dávky uhradí 20 – 25% dennej potreby SE vo forme tuku. Zvyšovaním oxidácie a využívanie energie z lipidov sa dosiahne šetrenie plazmatickej glukózy a glykogénu čo je efektívne zvlášť pri vytrvalostných pretekoch. Medzi hlavné jadrové krmivá patria obilniny ako ovos, kukurica, jačmeň, ktoré považujeme za tradičné jadrové krmivá pre kone. Obilniny sú veľmi zdrojom energie s nižším obsahom bielkovín, vitamínov a minerálnych látok.

Ovos - je najpopulárnejšie a najčastejšie používané krmivo pre kone a je ľahko stráviteľný. Z obilnín je bezpečné jeho skrmovanie v porovnaní s ostatnými obilninami, pretože ovos má vyšší obsah vlákniny (10 – 12% oproti 2 – 5 % u ostatných obilnín) a pomerne nízku hladinu stráviteľnej energie. Energetická hodnota ovsu je nižšia o 10% oproti jačmeňu, o 16% oproti pšenici a až o 20% oproti kukurici, ale má vyšší obsah tuku (4,5 – 5,5 %). Je menej náchylný na plesňové infekcie. Má vysoký obsah kyseliny fosforečnej, ktorá pôsobí na nervovú sústavu. Ovos má výborné dietetické účinky, ktorý spočívajú v obsahu alkaloidu *avenín*, glykozidu *koniferín* a iných látok obsiahnutých v plevách. Môžeme ho skrmovať celý hlavne pre zdravé kone s dobrým chrupom. Bežnejší spôsob je miaganý ovos, ktorý je vhodný najmä pre žriebäta, staré kone a kone s tráviacimi problémami. Miaganím sa zvyšuje stráviteľnosť živín, ale pri dlhšom skladovaní miaganého ovsu sa znižuje obsah, nutričná hodnota

a dochádza k narušeniu živín a oxidácia tukov v miaganom ovse. Ovos podporuje syntézu mlieka u kobýl a pohlavnú aktivitu u žrebcov. Čerstvý ovos skrmujeme 2 mesiace po zbere. Hektolitrová hmotnosť 45 - 52 kg určuje kvalitu, pod 45 kg klesá výživná hodnota. *Proso* – má vysokú nutričnú hodnotu a rovnako ako ovos je vhodný pre plemenné kone.

Kukurica - má vysokú energetickú hodnotu nízky obsah vlákniny a dusíkatých látok je vhodná na prikrmovanie a nemá tvoriť hlavnú zložku jadrového krmiva. Pri skrmovaní vysokých dávok kukurice môže dochádzať k okysleniu hrubého čreva a to z dôvodu vysokej produkcie UMK a kyseliny mliečnej pre lepšiu stráviteľnosť je vhodné skrmovať vo forme kukuričného šrotu (pozor na žltnutie). Skrmovanie vysokých dávok pre mladé kone môže spôsobiť rachitídu (krivica) a u dostihových koní zvyšuje potenie. Je vhodná pre ťažné kone. Pri dodržaní bezpečnostných postupov skrmovania, je kukurica s vysokým obsahom a stráviteľnou energiou vhodným krmivom pre udržiavanie kondície pri vysokej pracovnej záťaži koní. V porovnaní s ovsom je menej chutná, ale lepšie prijímaná ako iné jadrové krmivá.

Jačmeň - sa uplatňuje ako náhrada za ovos s pomerne vysokou biologickou hodnotou, ale s nižšou stráviteľnosťou bez dietetických účinkov. U koní je zvyčajne horšie prijímaný ako ovos a kukurica a z tohto dôvodu býva skrmovaný v zmesi s inými zrnami. Na príjem jačmeňa je potrebný návyk. Jednorazový príjem vysokých dávok predstavuje riziko tráviacich porúch (kolík). Je vhodný pre žriebätá. Skrmovanie jačmeňa je vo forme šrotovaného, alebo namočeného, pretože pleva jačmeňa je tvrdá a kôň ju nevie dobre stráviť.

Pšenica má vysokú energetickú hodnotu a nízky obsah vlákniny, čo môže predstavovať určité riziko zdravotných porúch (hnačky a koliky). Je nevhodná pre kŕmenie nervózných a temperamentných koní. Pšeničná bielkovina má zastúpenie aminokyselín leucínu, valínu a izoleucínu, ktoré podporujú syntézu bielkovín a znižujú odbúravanie svalstva v dôsledku poranení a pretrénovania. Nepriaznivý pomer medzi Ca a P spôsobuje kolísanie minerálnych látok a preto nie je vhodné skrmovať pšenicu žriebätám a mladým koňom v tréningu.

Raž - sa obsahom energie a vlákniny podobá kukurici, ale zrná raže sú malé a tvrdé. Raž je málo chutná a ťažko stráviteľná obilnina, preto sa nehodí na kŕmenie. Pri jeho skrmovaní sa môžu vyskytnúť dermatózy (ochorenia kože), alebo vyvoláva tráviace poruchy. U kobýl môže vyvolať potrat. Skrmuje sa sparená alebo drvená spoločne s rezankou.

Strukoviny ako bielkovinové krmivá majú vyšší obsah dusíkatých látok (20 - 40%) ako obilniny. Spôsobujú nadúvanie, preto sa skrmujú varené, miagané alebo máčané. Vhodne pre kone s ťažkou prácou. Patrí sem bôb konský, hrach, sója.

Bôb konský - je bielkovinové krmivo s obsahom NL 26 – 28%. Šrotovaním sa zvyšuje jeho stráviteľnosť. K zvýšeniu bilancie NL je vhodný pre ťažko pracujúce kone, ale aj pre dostihové a plemenné kone. Pridávanie do zmesí je maximálne do 10%, alebo do 0,5 kg. Skrmuje sa máčaný a vysoké množstvo spôsobuje nadúvanie.

Kŕmny hrach - má v porovnaní s bôbom vyššiu biologickú hodnotu bielkovín. Skrmuje sa rovnako ako bôb a do kŕmnych zmesí sa zaraďuje v množstve 10 – 25%. Vysoké dávky spôsobujú nadúvanie. Tradične je používaný skôr do kŕmnych dávok chladnokrvných koní.

Sója - patrí medzi kvalitné bielkovinové krmivá (35%) a tuku (12 – 20 %). Biologická hodnota bielkovín je vysoká. Obsah lyzínu je najvyšší zo všetkých rastlinných krmív. Surové sójové bôby, tepelne neošetrené obsahujú antinutričné látky. Najvýznamnejšia antinutričná látka je inhibitor trypsínu, ktorý negatívne ovplyvňuje stráviteľnosť bielkovín s vplyvom aj na sekréciu a funkciu pankreasu. Jeho vplyvom môže tiež dochádzať k poškodzovaniu kĺbovej chrupavky. Preto je nevhodné skrmovať neošetrenú sóju mladým koňom.

Ľanové semeno má vysokú energetickú hodnotu a stráviteľnosť. Vďaka vysokému obsahu rozpustných mukózných látok má výrazné dietetické a laxatívne účinky na tráviaci trakt. Obsahuje antinutričné látky glykozidy a toxický faktor linamarín, ktoré sú narušené pôsobením teploty a preto je nutné pred skrmovaním semeno povariť. Varom sa uvoľňujú hlienové látky, ktoré majú priaznivé účinky na črevnú stenu. Ľanové semeno v dávke 0,1 - 0,25 kg/kus a deň je vhodné pridávať predovšetkým koňom v intenzívnom tréningu - dostihové kone a kone s ťažkou prácou (má regeneračné účinky), kobyľám pred pôrodom a v prvej fáze laktácie, koňom vyčerpaným a oslabeným. Ľanové semeno je súčasťou tzv. „mash“ krmiva pripravovaného povarením miaganého ovsa, pšeničných otrúb, ľanového semena a kuchynskej soli.

Cukrovarské rezky - sú vhodným energetickým krmivom. Cukrovarské rezky predstavujú vláknitý zvyšok cukrovej repy po odstránení cukrov a sú zdrojom stráviteľnej vlákniny. Pred podávaním je nevyhnutné ich namočiť do vody. Repné rezky je možné pridávať k nekvalitnému senu. Najlepšie je začať kŕmiť rezky v malých dávkach a postupne pomaly

zvyšovať ich množstvo. Nedodržanie týchto zásad môže byť problém v nevyváženom pomere Ca : P v čreve, čo môže spôsobiť problémy s vývojom kostí žriebät (hustoty a štruktúry). Vysoké hladiny vápnika prispievajú k vzniku obličkových kameňov. Pre kone vo veku troch rokov sa nemá podávať viac ako 1,4 kg sušených rezkov a limit pre dospelého koňa 2,0 kg.

Pšeničné otruby - vedľajšie produkty mlynárskeho spracovania zrna. Sú vhodným krmivom pre žrebné a laktujúce kobyly, kone v rekonvalescencii a pre kone v zlej kondícii. U laktujúcich kobýl zvyšujú produkciu mlieka. Problémom pšeničných otrúb je obsah kyseliny fytovej, ktorá viaže fosfor a zhoršuje jeho využiteľnosť u koňa a okrem nerovnováhy medzi vápnikom a fosforom môže nastať deficit najmä zinku, mangánu a medi. Nedostatok minerálnych látok spôsobí poruchy trávenia bielkovín a energie, problémy svalových tkanív a kopýt. Pri skrmovaní otrúb je potrebný vybilancovať príjem minerálnych látok. Pšeničné otruby sú využívané aj pre svoje laxatívne účinky.

Sladový kvet - sušené klíčky sladovníckeho jačmeňa s priaznivým dietetickým účinkom. Skrmuje sa spolu s ovsom, denná dávka 2 - 3 kg pre choré kone a v rekonvalescencii.

Melasa - je vedľajší produkt, ktorý zostáva po výrobe cukru. Je bohatá na cukor a má nízky obsah dusíkatých látok. Používa sa väčšinou ako schuťovadlo krmných dávok chorých, alebo ťažko kŕmitelných koní. Riedi sa s vodou v pomere 1: 2 - 4.

Analyzovanie a výpočet nutričnej hodnoty krmív

Energia pre kone je získavaná príjmom kŕmnej dávky, ale v podstate energia nie je analyzovaná živina v krmivách, ale je skôr vyjadrenie schopnosti vykonávať prácu. Energia krmiva sa skladá z potenciálnej chemickej energie živín v krmivách a to: *sacharidov* (vrátane cukrov, škrobov a vlákniny), *tukov a bielkovín*. Neštruktúrne a štruktúrne sacharidy sú primárnymi zdrojmi energie v kŕmnej dávke koní. Tuky sú používané za účelom zvýšenia energetického obsahu kŕmnej dávky a náhradou časti neštruktúrnych sacharidov. Bielkoviny môžu byť považované za zdroj energie, ale najefektnejšie je ich použitie v raste a

oprave tkanív. Priame meranie obsahu využiteľnej energie obsiahnutej v krmive nie je možné, nakoľko jednotlivé živiny sa líšia chemickou štruktúrou, rozdielnym spôsobom trávenia a podielom energie, ktorá je využitá na podporu zdravia a výkonnosti koní. Všeobecne pri metabolickej premene živín rozlišujeme energiu do štyroch kategórií: - *hrubá energia krmiva* predstavuje celkovú sumu tepla vznikajúceho pri spaľovaní krmiva. *Stráviteľná energia* (SE) sa vypočíta z rozdielu po odpočítaní hrubej energie a energie nestrávených živín, vylúčených vo výkaloch. Ide len o odhad stráviteľnej energie, nakoľko energie vylúčená stolicou nemusí pochádzať len z krmív, ale aj z epitelov buniek opúšťajúcich tráviaci trakt. *Metabolizovateľná energia* (ME) sa vypočíta odpočítaním strát energie vylúčenej v moči a plynch od stráviteľnej energie (SE). *Netto (čistá) energia* (NE) je zasa od metabolizovateľnej energie odpočítané fermentačné a metabolické straty živín.

Pre vyjadrenie energetickej hodnoty krmív ale aj potreby energie u zvierat sa pre kone uplatňuje stráviteľná energia. Pre výpočet obsahu stráviteľnej energie podľa chemický analyzovaného obsahu živín v krmivách sa v súčasnosti využíva nasledovná rovnica (NRC 2007):

$$SE \text{ MJ/ kg sušiny} = [2118 + 12,18 \times (\% \text{ NL}) - 9,37 \times (\% \text{ ADV}) - 3,83 \times (\% \text{ hemicelulózy}) + 47,18 \times (\% \text{ HT}) + 20,35 \times (\% \text{ NVS}) - 26,3 \times (\% \text{ popol})] \times 4,18$$

Potrebné chemicky analyzované živiny v krmivách:

- dusíkaté látky NL
- acidodetergentná vlákna ADV (celulóza+lignín)
- neutrálnodetergentná vlákna NDV (celulóza + hemicelulóza+lignín)
- HT hrubý tuk
- Popol anorganický zvyšok

Využitie analyzovaných živín pri výpočte množstva: - hemicelulóza = NDV – ADV

NVS – nevláknité sacharidy, ktoré sa vypočítavajú z analyzovaných živín:

$$NVS = 100 - (\% \text{ NDV} + \% \text{ NL} + \% \text{ Tuk} + \% \text{ Popol})$$

Zvyčajne sa energetický obsah krmiva pre kone vyjadruje ako stráviteľná energia (SE) v Mcal alebo MJ na kilogram sušiny, (1Mcal = ~ 4,184 MJ). Rovnice používaná pre výpočet stráviteľnej energie je odhad a v krmivách sa líši v závislosti na obsahom vlákniny a tuku. Pri rozhodovaní vo výbere krmív okrem zohľadnenia obsah SE krmív je potrebné pri zdrojoch energie vziať do úvahy aj ďalšie faktory ohľadne výberu krmív:

1. *Sacharidy* – jadrových krmív zvyšujú koncentráciu energiu, ale pri nadmernom príjme prekročením enzymatickej kapacity GIT narušujú fermentáciu hrubého čreva.
2. *Tuky* – stabilizujú požadovaný príjem energie bez negatívneho vplyvu na chutnosť, gastrointestinálne funkcie a prejav tepelnej záťaže u koní.
3. *Vláknina* – podporuje fyziologické funkcie trávenia a vodnú homeostázu organizmu.

Tab.1: Nutričné hodnota vybraných objemových a jadrových krmív (NRC1989)

Typ krmiva	Sušina %	Stráviteľná energia (SE) MJ/kg suš.	NL %	Ca %	P %
Seno					
Lucerna	91	8.65	16.0	1.24	0.22
Bermudská tráva	90	7.82	10.6	0.35	0.24
Lucerna/trávy miešanka	90	10.1	14.8	1.58	0.18
Lipnica	92	6.62	8.2	0.24	0.25
Ovos	90	7.27	8.6	0.29	0.23
Timotejka	89	7.36	8.6	0.43	0.20
Pastva					
Lucerna	100	12.33	22.2	1.71	0.30
Bermudská tráva	100	9.94	12.6	0.49	0.27
Lipnica	100	8.74	17.4	0.50	0.44
Dateľina	100	10.49	25.8	1.27	0.35
Kostrava	100	9.29	15.0	0.51	0.37
Jadrové krmivá					
Ovos	89	11.96	11.8	0.09	0.34

Typ krmiva	Sušina %	Stráviteľná energia (SE) MJ/kg suš.	NL %	Ca %	P %
Jačmeň	88	13.71	11.7	0.05	0.34
Pšenica	88	14.3	13	0.04	0.38
Kukurica	88	14.17	9.0	0.05	0.30
Repné rezky	91	9.75	8.9	0.62	0.09
Mrkva	100	15,8	10,0	0,40	0,20
Melasa	78	11.04	6.6	0.12	0.02
Hrach	89	12,8	23,4	0,12	0,41
Sójový extrahovaný šrot	89	13.16	44.5	0.35	0.63
Olej		17.1	-	-	-

Nutričné požiadavky, stráviteľnej energie koňa v závislosti od pracovného využitia

Stráviteľnú energiu - nemôžeme klasifikovať ako živinu, ale je to jeden z najdôležitejších parametrov kvality krmnej dávky pre kone. Obsah energie v krmivách určuje aj množstvo krmiva pre kone, aby boli uhradené energetické potreby zvierat. Prijaté množstvo sušiny určuje koncentráciu aj ostatných zložiek krmnej dávky. Krmna dávka pre kone nemôže byť zostavená bez znalosti energetických potrieb koní a energetického obsahu skrmovaných krmív. Energetické a nutričné potreby pre kone zhrnuté v tabuľkách 2,3,4.

Nutričné a energetické požiadavky u koní rozdeľujeme podľa štádia reprodukčného cyklu a pracovnej aktivity koňa. Ide o potreby pre:

- záchov (t.j. udržanie životných pochodov),
- rast,
- graviditu,
- laktáciu
- pracovnú záťaž.

Záchovná potreba – predstavuje potrebu živín a energie pre udržanie telesnej hmotnosti a podporu fyziologických funkcií a životných aktivít. Záchovná potreba stráviteľnej energie (SE v MJ) koňa v dobrej kondícii bez pracovného zaťaženia je v priemere o 0,14 MJ/kg ž. h. Záchovná potreba pre udržanie telesnej hmotnosť dospelých koní je kvantifikovaná

zastúpením: 9,2 MJ stráviteľnej energie, 10 % NL, 0,3% Ca, 0,2% P a na kg kŕmnej dávky. Tieto kone stačí väčšinou nakŕmiť iba objemovými krmivami - pastva, seno. *Chladné počasie* zvyšuje spotrebu energie o 3,43KJ SE/ kg pre každý stupeň Celzia pri poklese pod dolnú kritickú teplotu zvierat'a. Dolnú kritickú teplotu ovplyvňuje stav vetra, zrážky a telesná kondícia, preto by mala byť určená na základe regionálnych teplôt a podmienok resp. aj typu koňa.

Tab.2: Denná potreba živín v reprodukčnom cykle pre kobyly a poníky, NRC 2007

Hmotnosť kg	SE (MJ)	NL (g)	Ca (g)	P (g)	Vitamín A (IU)	Produkcia Mlieka/deň (kg)
Záchov						
200	28.0	252	8	6	6,000	—
500	69.8	630	20	14	15,000	—
900	125.4	1,134	36	25.2	27,000	—
Gravidita – posled. 90 dní						
214–226	32.2–35.9	319–357	14.4	10.5	12,000	—
500	80.3–89.5	797–893	36	26.3	30,000	—
600	144.6–160.9	1,434–1,607	64.8	47.3	54,000	—
Laktácia, prvé 3mesiace						
200	51.0–53.1	587–614	22.4–23.6	14.4–15.3	12,000	6.0–6.5
500	127.9–132.5	1,468–1,535	55.9–59.0	36.0–38.3	30,000	15.0–16.3
900	219.0–227.4	2,642–2,763	100.6–106.4	64.9–68.9	54,000	26.91–29.3
Laktácia, 3 mesiace do odstavu						
200	45.6–51.0	506–587	15.0–22.4	9.3–10.5	12,000	4.4–6.0
500	113.7–127.9	1,265–1,468	37.4–55.9	23.2–36.0	30,000	10.9–14.9
900	193.5–219.5	2,277–2,642	67.4–100.6	41.8–64.9	54,000	19.6–26.9

Počas gravidity ak kobyľa nevykonáva prácu, alebo nie je vystavená extrémnym poveternostným podmienkam v prvých 8 mesiacov sú nutričné požiadavky rovnaké ako pri záchove. Zvýšený príjem energie je až posledných 90 dní gravidity. Požiadavky na energiu v 9., 10., a 11., mesiaci gravidity sa zvyšujú nad záchov potreba energie o 11 %, 13 % a 20 %. Posledný mesiac gravidity potrebujú kobyľy minimálne 10,1 MJ SE, 11 % NL, 0,5 % Ca, 0,4 % P na kg sušiny kŕmnej dávky. Dobrovoľný príjem objemového krmiva sa znižuje so zväčšujúcim sa plodom, preto je nevyhnutné zvýšenie koncentrácie energie v kŕmnej dávke pomocou doplnkovej koncentráty v neskorej gravidite. Pre kobyľy počas celého obdobia gravidity je potrebné udržiavať kondíciu 5 BCS.

Laktácia – prvé 3 mesiace po pôrode kobyľa vyprodukuje mlieko v množstve asi 3% telesnej hmotnosti a potrebuje zvýšiť príjem energie až o 80 % nad záchovnú potrebu. Počas 4. - 6. mesiaca laktácie produkcia mlieka predstavuje 2% tel. hmotnosti pri zvýšení príjmu energie o 50% nad záchovnú potrebu denne. Prvé 3 mesiace laktácie potrebuje minimálne 11,0 MJ SE, 14 % NL, 0,6 % Ca, 0,4 % P na kg kŕmnej dávky. Na podporu laktácie je potreba 3,3 MJ SE/kg vyprodukovaného mlieka za deň, nad úroveň záchovnej potreby energie (0,15 MJ/kg ž.h.). Kobyľy ľahkého typu v laktácii udržiava hmotnosť pri kŕmení stráviteľnou energiou 117-129,6 MJ SE/deň. U kobyľ ťažkého typu je to energia 179,7 MJ SE/deň.

Rastúce žriebäťá potrebujú kvalitnejšie krmivo ako dospelé kone. Požiadavky sú dané vekom žriebäť a jeho denným prírastkom. Minimálne požiadavky pre 6 mesačné stredne rýchle rastúce žriebäť sú 15 % NL, 12,9 MJ SE, 0,7% Ca, 0,4% P na kg krmiva. Potreba živín klesá úmerne s poklesom denných prírastkov žriebäťa.

Tab. 3: Nutričné požiadavky pre rastúce kone a poníky, NRC 2007

Vek (mesiac)	hmotnosť kg	Prírastok/deň kg	SE (MJ)	NL (g)	Ca (g)	P (g)	Vitamín A (IU)
Hmotnosť v dospelosti 200 kg (Poníky)							
4	67	0.34	22.2	268	15.6	8.7	3,000
6	86	0.29	25.9	270	15.5	8.6	3,900
12	128	0.18	31.4	338	15.1	8.4	5,800

Vek (mesiac)	hmotnosť kg	Prírastok/deň kg	SE (MJ)	NL (g)	Ca (g)	P (g)	Vitamín A (IU)
18	155	0.11	32.3	320	14.8	8.2	7,000
24	172	0.07	31.4	308	14.7	8.1	7,700
Hmotnosť koňa v dospelosti 500 kg (priemerné)							
4	168	0.84	55.6	669	39.1	21.7	7,600
6	216	0.72	64.8	676	38.6	21.5	9,700
12	321	0.45	78.6	846	37.7	20.9	14,500
18	387	0.29	80.3	799	37.0	20.6	17,400
24	365	0.18	78.2	770	36.7	20.4	19,300
Hmotnosť koňa v dospelosti 900 kg (ťažné kone)							
4	303	1.52	99.9	1,204	70.3	39.1	13,600
6	389	1.30	117.0	1,217	69.5	38.7	17,500
12	578	0.82	141.3	1,522	67.8	37.7	26,000
18	697	0.51	144.6	1,438	66.7	37.1	31,400
24	773	0.324	163.9	1,492	66.0	36.7	34,800

Pracovné zaťaženie – zvyšuje požiadavky na stráviteľnú energiu pre prácu viacerými faktormi, vrátane typu práce, stavu a výcviku koňa, únavy, teploty prostredia a zručnosť jazdca alebo pohoniča. Vzhľadom k tomu, že trvanie cvičenia sa zvyšuje a úroveň aktivity zostáva zachovaná potreba SE na jednotku času práce v skutočnosti klesá. Z týchto dôvodov potreba SE pre rôzne činnosti koní plemien ľahkého typu majú byť upravené podľa individuálnych potrieb a udržiavanie kondičného skóre medzi 4 a 6 pre optimálny športový výkon. Pracovné využitie koní odráža mieru zaťaženia a určuje potrebu energie ako paliva pre fyzickú záťaž. Preto energetická potreba sa zvyšuje pri ľahkej cez strednú a ťažkú prácu, o 25 %, 50 % a 100 % nad záchovnú potrebu. Minimálne požiadavky na živiny dospelého koňa v strednej záťaži sú 11 % NL, 0,35 % Ca, 0,25 % P a 11,0 MJ SE na kg kŕmnej dávky.

Tab. 4: Nutričné požiadavky kone a poníky v pracovnej záťaž, NRC 2007

hmotnosť kg	SE (MJ)	NL (g)	Ca (g)	P (g)	Vitamín A (IU)
Ľahká práca					
200	38,9	370	11	8	6,000
500	46,4	444	14	10	6,000
800	61,9	592	18	13	6,000
Stredná práca					
200	85,7	820	25	18	22,000
500	102,8	964	30	21	22,000
800	137,1	1312	40	29	22,000
Ťažká práca					
200	119,5	1143	35	25	36,000
500	143,4	1372	42	30	36,000
800	191,0	1829	56	40	36,000

Zásady výživy a kŕmenia koní

Hlavným cieľom vo výžive koní je udržanie zdravotného stavu, zvyšovanie fyzickej kondície v súlade s aktivitou, ktorá sa od koňa požaduje a zabránenie psychickému stresu a udržanie kondičného stavu koňa. Nutričné požiadavky pre kone sa značne líšia v závislosti od fyziologického stavu, plemena, veku, hmotnosti a pracovnej činnosti. Nedodržanie nutričných požiadaviek koňa a nesprávne kŕmenie predstavuje najčastejšiu príčinu porúch tráviaceho systému u koní.

Výživa gravidných a laktujúcich kobýl

V priebehu reprodukčného cyklu sa kobyly výrazne menia požiadavky na živiny. Priama potreba živín je riadená pracovným využitím, fázou gravidity a fázou laktácie. Od výživy kobyly je priamo závislý správny vývin plodu a neskôr aj narodeného žriebäťa.

Výživa gravidných kobýl

Plod u koní v priebehu gravidity nerastie počas celých 11 mesiacov rovnakou intenzitou. Prvých 5 mesiacov je plod malý. Ešte v 7. mesiaci gravidity má len 20 % popôrodnej hmotnosti, čo zodpovedá menej než 2% hmotnosti kobyly a nutričné požiadavky sú podobné ako požiadavky kobýl na záchov.

I. tretina gravidity - plod má malé požiadavky na prísun živín a je zbytočné až škodlivé kobyly prekrmovať nadmerným množstvom jadrového krmiva. Krmná dávka s vysokým obsahom bielkovín môže v tomto období spôsobiť závažné zdravotné problémy (prekyslenie organizmu, problémy pohybového aparátu a tiež zníženie obranyschopnosti organizmu) a ohroziť vývoj plodu. Veľkosť krmnej dávky je závislá predovšetkým od telesnej kondície matky a stupňom záťaže, ktorému je vystavovaná. Celkové množstvo krmiva v sušine je v rozmedzí 1,5 – 2% hmotnosti kobyly. Najvhodnejšie krmivá pre túto kategóriu sú dobrá pastva a kvalitné seno. Prídavok minerálnych látok by mal byť vyvážený podľa kvality objemového krmiva a stupňa fyziologickej záťaže.

II. tretina gravidity - dochádza k väčšiemu prírastku na váhe žriebäťa a je potrebné zvýšiť kobyly prísun základných živín a minerálnych látok. Do krmnej dávky zaraďujeme vhodné jadrové krmivo (pokiaľ sme ním doteraz nekrmili). V tomto období celková hmotnosť sušiny krmnej dávky tvorí 2 – 2,5 % ž.h. kobyly. Z minerálnych látok je nutné venovať pozornosť vápniku, fosforu, sodíku, horčíku, medi, zinku, mangánu a selénu. Najmä selén je nevyhnutný už vo vnútro maternicovom vývoji žriebäťa. Pretože prechádza placentou, môžeme obohatením krmnej dávky kobyly predísť jeho nedostatku u žriebäťa, ktorý sa u novorodených jedincov prejavuje svalovou slabosťou, ataxiou, obrnami, uľahnutím a nechutťou, alebo neschopnosťou cicat' z vemena matky.

III. tretina gravidity - po 7. mesiaci gravidity sa plod začína rýchlo vyvíjať a jeho nutričné požiadavky sú významne väčšie ako potreba živín u kobýl na záchov, čo znamená úpravu krmnej dávky. Zvyšujú sa požiadavky na bielkoviny a minerálne látky. Tieto zvýšené

požiadavky odrážajú syntézu tkanív plodu, ktoré obsahujú veľké množstvo bielkovín, vápnika a fosforu. Zásobovanie mikroprvkami má tiež zásadný význam, keďže plod si hromadí v pečeni zásoby železa, zinku, medi a mangánu pre využitie v období po pôrode. Táto nutričná stratégia žriebät ukladať si mikroprvky počas gravidity sa vyvinula preto, že mlieko kobýl obsahuje nízke hladiny mikroprvkov.

Kobyly v neskorom štádiu gravidity sú často prekrmované energiou v snahe poskytnúť kobyle dostatočné množstvo bielkovín a minerálnych látok pre vývoj žriebäťa. Ak kobyla pretučnie v období neskorej gravidity je potrebné skrmovať krmivo s vyššou koncentráciou bielkovín a minerálnych látok, ktoré je skrmované v menšom množstve. Tak sa dosiahne zníženie príjmu energie, ale bude zabezpečený adekvátny prísun ostatných kľúčových živín.

Od deviateho mesiaca gravidity kobyly vykazujú nárast nutričných požiadaviek. Charakteristikou tohto obdobia je zvýšená využiteľnosť živín z kŕmnej dávky a vyššia schopnosť ukladať živiny do plodu a do tkanív, ktoré neskôr využíva vo fáze laktácie na tvorbu mlieka. Zároveň stúpa potreba stráviteľnej energie až o 12%. Podiel koncentrovaných krmív by mal v tomto období narastať priemerne o 10 % za mesiac. Veľmi dôležité je v tomto období dbať na kvalitu bielkovín, nevyhnutné je zastúpenie všetkých esenciálnych aminokyselín vo vyváženom pomere. V poslednej tretine gravidity tiež výrazne vzrastá potreba minerálnych látok, predovšetkým dostatočný a vyvážený prísun makroprvkov podieľajúcich sa na výžive a stavbe kostry t. j. vápnika, fosforu a horčíka.

Nedostatočná výživa kobyly v tomto období v niektorom z týchto požiadaviek, podmieňuje poškodzovanie tkanív tela a rovnako nedostatočnej výžive žriebäťa. Následkom deficitu košťotvorných minerálnych látok sa môže po ukončení laktácie objaviť odvápnenie a osteoporóza skeletu kobyly.

Výživa kobýl v laktácii

Nutričné požiadavky kobýl sa významne zvyšujú po ožrebení. S výnimkou dostihových koní a koní v ťažkej práci majú laktujúce kobyly najvyššie nutričné požiadavky zo všetkých kategórií koní. Množstvo produkovaného mlieka prvé tri mesiace laktácie predstavuje 3% hmotnosti kobýl. Denná produkcia mlieka kobýl podľa plemena dosahuje 15 - 25 l mlieka. Tento objem mliečnej produkcie predstavuje významnú sekréciu živín. Mlieko kobýl je bohaté na energiu, bielkoviny, vápnik, fosfor a vitamíny. Pri produkcii mlieka u kobýl

výrazne vzrastá potreba energie, bielkovín, vápnika a ostatných minerálnych látok a vitamínov. Denný príjem sušiny kŕmnej dávky u kobyly v laktácii predstavuje 3% telesnej hmotnosti (t.j. 500 kg vážiaca kobyly potrebuje cca 15 kg sušiny krmiva denne). Kobyly je potrebné kŕmiť v období laktácie dostatočným množstvom jadrového krmiva, aby boli pokryté ich nutričné požiadavky. V kŕmnej dávke väčší podiel tvoria jadrové krmivá a to hlavne ovos a kukurica. Kobyly v priebehu skorej laktácie potrebuje 4,5 až 6,5 kg jadrových krmív na deň v závislosti na type a kvalite pastvy alebo sena, ktoré dostávajú. Jadrové krmivo by malo byť obohatené minerálnymi prvkami. Obohatenie stopovými prvkami neovplyvní ich množstvo v mlieku, ale primárne je množstvo vápnika a fosforu. Príjem jadrových krmív by sa mal zvyšovať v posledných mesiacoch gravidity, aby kobyly dostávala rovnaké množstvo aké bude potrebovať pre produkciu mlieka. Je potrebné sa vyhnúť rýchlemu zvyšovaniu množstva jadrových krmív po pôrode, z dôvodu kolikových ochorení alebo schvátania kopýt. Produkcia mlieka u kobýl po prvých troch mesiacoch sa znižuje a príjem jadrových krmív postupne klesá s produkciou, aby kobyly bola v optimálnej kondícii. Z objemových krmív je vhodné kvalitné lúčne a lucernové seno, pričom objemové krmivo neposkytuje laktujúcej kobyly dostatočné množstvo energie a jeho príliš vysoký podiel neúmerne zaťažuje tráviaci trakt kobyly. Energetická hodnota kŕmnej dávky je dvojnásobná ako v rannom štádiu gravidity a podiel bielkovín sa zvyšuje približne o 70%.

Nedostatočná výživa kobyly v tomto období sa prejavuje nižšou sekréciou mlieka, s negatívnym dopadom na kondíciu a výživný stav žriebäťa. Telesná hmotnosť žriebäťa, ktoré cicia mlieko od kobyly s nedostatočne vybilancovanou kŕmnou dávkou sa znižuje až o 20 % v porovnaní s optimálnou hmotnosťou. V priebehu laktácie sa výrazne zvyšuje potreba minerálnych látok hlavne kost'otvorných. Mliekom stráca kobyly značné množstvo vápnika – asi 20g denne, t.j. za celú dobu laktácie asi 3600 g Ca (t.j. 8,8 kg uhličitanu vápenatého alebo 9,9 kg chloridu vápenatého). Nedostatočný príjem týchto minerálnych látok v priebehu laktácie má za následok po ukončení laktácie odvápneniu kostí a osteoporózu kostry, ťažké poruchy pohybového aparátu a celkového zdravotného stavu kobyly. Zabezpečenie optimálneho množstva minerálnych látok je pomocou doplnkovej výživy - minerálnych premixov. Pre využiteľnosť vápnika organizmom kobýl je veľmi dôležitá forma, v ktorej je podávaný. Najmenej vhodným zdrojom je uhličitan alebo fosforečnan vápenatý, naopak najviac rozpustný a teda aj najvyužiteľnejší zdroj vápnika je chlorid vápenatý. Z ďalších minerálnych látok je v období laktácie dôležitým mikroprvkom selén a z vitamínov predovšetkým vitamín A. Veľkú pozornosť je treba venovať napájaniu laktujúcej kobyly

vodou. Spotreba vody sa niekoľkonásobne zvyšuje, preto je nutné dbať, aby mala vždy dostatok čerstvej pitnej vody.

Vysoké nutričné požiadavky pretrvávajú zhruba do prvej polovice laktácie (cca 90 dní), potom sa nároky na dotáciu živín začínajú pomaly znižovať a je vhodné zníženie kŕmnej dávky. Rovnako ako pri ostatných kategóriách je potrebné sa riadiť momentálnou telesnou kondíciou kobyly, podľa ktorej regulujeme kŕmnu dávku. Čas po odstave je veľmi dôležitý z hľadiska ovplyvnenia kondície kobyly. Na kobyly v období laktácie sú kladené vysoké nutričné požiadavky a preto je nutné po odstave zabezpečiť obnovu energetických rezerv kobýl. S cieľom zastaviť produkciu mlieka u kobýl by sa kŕmna dávka mala znižovať týždeň pred a dva týždne po odstave. Ak je kobyľa v dobrej kondícii môže byť na pastve a kŕmená rovnako ako kobyly v štádiu skorej gravidity. U kobýl v zlej kondícii (vychudnutá) po odstave je najvhodnejší čas pre podporu prírastku na hmotnosti kobyly, aby vstúpila do nasledujúceho reprodukčného cyklu s dostatočnými energetickými rezervami.

Výživa žriebät

Výživa cicajúcich žriebät

Prvou výživou žriebät je mledzivo, ktoré sa časom mení na materské mlieko. V prvom mesiaci cicia žriebä každú hodinu, neskôr sa interval predlžuje na 2 - 2,5 hod. Pokiaľ je kobyľa zaradená do pracovného cyklu robíme prestávky, aby sa žriebä mohlo napiť. Pri dodržaní správanej výživy kobýl v poslednej tretine gravidity mlieko kobýl spolu s pastvou prvé 2 až 3 mesiace dojčenia vo vysokej miere saturuje nutričné a minerálne požiadavky u žriebät. Zmena nastáva v 3. mesiaci, keď klesá produkcia mlieka u kobýl a u žriebät sa zvyšujú nutričné požiadavky pre intenzívny rast. Tieto požiadavky je potrebné pokryť skrmovaním jadrových krmív. Už od 10-14 dňa žriebätá začínajú zaujímať o krmivo jeho tráviaci trakt sa začína rýchlo adaptovať. V období cicania je potrebné zaradiť prídavok jadrového krmiva pre žriebätá a dávku postupne zvyšovať až kým žriebä neprijíma 0,5 kg denne. Koncom 2. mesiaca - je to 1kg sena + 1 kg ovsa, 3 . mesiaca - 2 kg sena + 1 kg ovsa a medzi 4. - 5. mesiacom - 3 kg sena + 2 kg ovsa. Je nevyhnutné, aby žriebä malo návyk na príjem dostatočného množstva jadrového krmiva ešte pred odstavom. Pri nedostatočnom návyku na príjem jadra je veľká pravdepodobnosť, že dôjde k dramatickému zníženiu rastu po odstave. Ak začne prijímať jadrové krmivo dosiahne sa rýchly kompenzačný rast s následkom vzniku vývojových ortopedických ochorení.

Odstav

Odstav je okolo 4.- 6. mesiaca. Žriebätá kŕmime najmenej 4x denne. Obdobie od odstavu do 12 mesiacov veku je najkritickejšim štádiom rastu z hľadiska prevencie vývojových ortopedických ochorení, keď je kostra najviac náchylná k vzniku ochorenia a správny nutričný príjem a vyváženosť má zásadný význam. Odstavčatá by mali rásť priemerne miernym tempom s adekvátnou suplementáciou minerálnymi látkami. V oblastiach mierneho pásma je často podhodnotený živinový prínos pastvy, čo má za následok nadmerný rast a vznik vývojových ortopedických ochorení. Rýchlosť rastu u žriebät klesá bezprostredne po odstave. Zvládnutie výživy žriebät v tomto období minimalizuje pokles rastu po odstave, keď žriebätá prijímajú krmivo samostatne. Jeden z kritických aspektov vo výžive odstavčiat je minimalizovať náhly pokles rastu po odstave. Často je výskyt rastových problémov u mladých koní spojený so silnou rastovou depresiou nasledovanou obdobím rýchleho rastu. Pravidelné váženie žriebät pomáha ošetrovateľom zaznamenávať rýchlosť rastu počas tejto kritickej doby a predchádzať potenciálnym problémom. Cieľom vo výžive odstavčiat i ročkov je zachovať rovnomernú rýchlosť rastu a predchádzať tak závažnému spomaleniu alebo náhlemu poklesu rastu.

Výživa a kŕmenie mladých žriebät

- Kolostrálna výživa: - včasný príjem - cicaním
 - mliečko z fľaše – 30-50 ml/10 kg ž.h. podávať každú hodinu,
 - osirotené žriebätá – mrazené 250 ml každú hodinu,
 - krvná plazma 20 – 40 mg/kg i.v. - 1. lit. počas 40 min. 2. lit. po 3 hod.
- Mliečna výživa – prírastok 0,8 – 1,2 kg denne. Mliečnosť 15 – 20 l d.
 - prídavok pevných krmív od 2. mes. – voľný príjem, -1,0kg/100kg ž.h.
 - jadrová zmes SE 12 MJ /kg, NL 15-18%, vláknina 7-8% Ca 0,8%, P0,5%
- Odstav – 4-6 mes. – Cieľ: – udržať primeraný rast
 - zabrániť prekrmivaniu,
 - princíp: – kvalitné objemové krmivo 0,7 – 1,0% ž.h.
 - koncentrované krmivo 1,5 – 2% ž.h.
 - živiny v KD SE 11-12 MJ/kg, NL 13%, Ca 0,6%, P 0,35%,
 - množstvo jadrového krmiva zvyšovať o 0,5kg na mes. života
- Spôsob odstavu: - postupná separácia,
 - náhla separácia žriebät,

Žriebätá v prvom roku života

Pri výžive mladých koní je potrebné zohľadniť že telo sa rastom mení, zmenu nutričných požiadaviek podľa intenzity rastu, anatomické obmedzenia tráviaceho systému rastúcich koní. Obdobie od narodenia do 18 mesiacov je rozhodujúce pre rast mladých koní, pretože musia dosiahnuť 90% výšky a hmotnosti koňa v dospelosti. Pre kone do jedného roka musia byť skrmované vysoko kvalitné krmivá (ovos, seno, pšeničné otruby, bôb, ľanové semeno, výlisky, kŕmna mrkva, kŕmna repa). Najvhodnejší je pastevný porast, lebo obsahuje dostatočné množstvo bielkovín, minerálnych látok a vitamínov.

Výživa a kŕmenie mladých žriebät

- Režim kŕmenia po odstave:
- Prírastok: - po odstave 0,7 – 1,0 kg; - 1.rok 0,5 – 0,7 kg; - 2. rok 0,25 - 0,3kg,
 - Dosahovaná hmotnosť: - 1. rok 50 – 60% ž.h. v dospelosti,
2. rok 80 – 90% ž.h. v dospelosti,
 - Spotreba krmív: jadrové - cicajúce 1,0 – 1,5% ž.h.
 - od odstavu 1,5 – 2,5% ž.h.
 - ročné 1,0 – 1,5% ž.h. - (4-6 kg)
 - objemové: - od odstavu do 1 roka 0,7 – 1% ž.h.
 - Nutričné zloženie KD: - po odstave - NL 13%, - Ca 0,6%, - P 0,5%
 - jednoročné - NL 11%, - Ca 0,5%, - P 0,2%,
 - dvojrôčné - NL 10%, - Ca 0,4%, - P 0,2%,

Žriebätá začínajú spásť pastevný porast v 2. - 3. mesiaci (v prvom

pastevnom období). V druhom pastevnom období prikrmujeme senom a ovsom. Koniec druhého pastevného obdobia je približne do veku 18. mesiacov, keď sú zvieratá dobré vyvinuté a koncentrácia bielkovín a minerálnych látok sa úmerne znižuje s intenzitou rastu.

Výživa dvojročných koní

U koní, ktoré dosiahnu 18 mesiacov veku klesá intenzita rastu a znižuje sa potreba bielkovín na úroveň 10% NL. Nutričné požiadavky u dvojročných koní sú zväčša kombináciou požiadaviek zodpovedajúce nutričným potrebám pre primeraný rast a pracovný výkon. Kvalitná pastva s prídavkom jadrových krmív obsahuje dostatočné množstvo bielkovín, vápnika a fosforu pre dvojročné kone pri skrmovaní v potrebnom množstve, aby pokryli navyše energetické potreby na výkon koní. U koní v druhom roku života nedostatočný prívod bielkovín pri vysokom prísune energie predstavuje riziko stučnenia. Nevybilancovaný prívod minerálnych látok (Ca, P, Cu, Mn) alebo vitamínu D narušuje vývoj kostry. Koncentráciu energie v kŕmnej dávke je nutné upravovať v závislosti od systému odchovu, alebo možnostiam pohybu zvierat a okolitej teplote.

Výživa pracovných koní

Je zameraná hlavne na úhradu energie. Úhrada energetických potrieb je závislá od hmotnosti a výkonu práce. U koní, ktoré vykonávajú stredne ťažkú, alebo ťažkú prácu - samotné objemové krmivá nepostačujú pokryť energetické požiadavky. Energia poskytovaná pre pracovné kone má byť pokrytá z rôznych zdrojov energie a teda obsahovať neštruktúrne sacharidy (škrob z

Odporúčané % zastúpenie skupín krmív z celkovej potreby stráviteľnej energie				
Zimné obdobie				
Druh práce	jadro	seno	slama	šťavnaté
Prac.kŕfud	20	40	20	20
Ľahká	25	40	15	20
Stredná	30	40	10	20
Ťažká	35	40	10	15
Letné obdobie				
Druh práce	jadro	seno	slama	šťavnaté
Prac.kŕfud	20	-	20	60
Ľahká	25	5	15	55
Stredná	30	10	10	50
Ťažká	35	20	10	35

jadrových krmív), fermentovateľnú vlákninu a pridaný tuk podľa typu záťaže koní. Pre záťaž vysokej intenzity a krátkeho trvania (dráhové dostihy) sú sacharidy žiaducim zdrojom energie. Naopak pre kone využívané v záťaži nízkej intenzity a dlhého trvania (distančné preteky a ťažké práca) prinášajú najväčší úžitok energetické zdroje bohaté na vlákninu a tuk. Kone využívané pre záťaž strednej intenzity a strednej dĺžky (parkúrové skákanie, military) podávajú optimálny výkon, pokiaľ dostávajú kombináciu škrobu a vlákniny.

Najlepší prístup k zabezpečeniu nutričných potrieb je používanie základných objemových krmív s prídavkom zrnín, alebo jadrových zmesí s minerálno-vitamínovými doplnkami. V nutričných programoch pre kone v pracovnej záťažii úhrada bielkovín nie je limitujúcim faktorom. Ak krmivá naplňajú požiadavky na energiu, požiadavky na bielkovinu sú pokryté súčasne. Problémom z hľadiska hodnotenia krmných dávok pre pracovné kone je nedostatočný príjem energie, mikroprvkov a znížený príjem sena alebo pastvy.

Výpočet a zostavenie vlastnej krmnej dávky pre koňa

Ak poznáme a rozumieme fyziológiu trávenia a nutričným požiadavkám koní podľa produkčného cyklu, tak si môžeme vyrátať vlastnú krmnú dávku. Pre výpočet krmnej dávky pre koňa je potrebné poznať a zohľadniť:

- Hmotnosť koňa
- Kondíciu koňa
- Pracovné využitie koňa

Určenie hmotnosti koňa

Hmotnosť koňa najpresnejšie určíme zvažovaním.

Ak však nemáte k dispozícii váhu, hmotnosť koňa pre výpočet krmnej dávky môžeme

odhadnúť výpočtom po meraní podľa pásmovej miery a výpočtom pomocou vzorca: **telesná váha = obvod hrudníka² x dĺžka koňa / 11877**

Určenie kondície koňa

Vizuálne hodnotenie množstva tukových rezerv podľa 9 bodového systému umožňuje regulovanie množstva zrnín a sena v KD s cieľom dosahovať optimálny kondičný stavu na úrovni BCS 4 – 6. Obsah telového tuku u dospelých koní kolíše v rozmedzí 8-14% ž.h., čo u 500 kg koní predstavuje 40 - 70 kg telových rezerv. Vzťah BCS s posunom 0,5 alebo 1,0 je adekvátny posunu 5,5 alebo 10,8% telesnej hmotnosti koní. Posúdenie telesnej kondície je dôležitým ukazovateľom, že kôň má stále dostatok živín. Pri dodržaní nutričných pravidiel

kondícia koňa má byť na úrovni 4 - 6 (9 -bodovej stupnice). Obecne, pokiaľ kone nedostávajú dostatok energie pre pokrytí fyziologických potrieb tak chudnú a tie, ktoré konzumujú viacej energie ako je nutné, tučnejú. Akceptovaný systém hodnotenia kondície je v tabuľke 5. Kým pre niektoré kone je vhodná kŕmna dávka tvorená len objemom, mnohé budú potrebovať jadrové krmivo pre zabezpečenie energie a živín pre rast, prácu a reprodukciu. Hodnotenie telesnej kondície v pravidelných intervaloch je najlepší spôsob ako posudzovať energetický príjem živín v kŕmnej dávke. Zvýšenie telesnej hmotnosti vychudnutých koní a zmena 1 bodu v kondičnom hodnotení odpovedá zvýšeniu 16 - 20 kg hmotnosti a každý 1 kg vyžaduje energiu 83,6 MJ SE nad záchovnú potrebu. U obéznych koní je nutné obmedziť príjem energie - riziko hyperlipidémie.

Tab.5: Popis stupnice telesnej kondície BSC (stupeň 1-9), Henneke a kol., 1983.

1	Podvýživa:	Kôň je extrémne vychudnutý. Stavcové výbežky, rebrá, bedrové kosti a koreň chvosta výrazne vyčnievajú. Na kostnom podklade kohútika, ramenného kĺbu a krku úplne chýba podkožný tuk.
2	Výrazné vychudnutie	Kôň je vychudnutý. Malé množstvo tuku pokrýva stavcové výbežky, rebrá, bedrové kosti a koreň chvosta ktoré výrazne vystupujú. Kohútik, ramenné kĺby a štruktúry krku sú výrazne viditeľné.
3	Vychudnutie	Tuk dosahuje do polovice stavcových výbežkov. Tenká vrstva tuku pokrýva rebrá, ktoré sú ľahko viditeľné. Koreň chvosta vystupuje a jednotlivé stavce, bedrové kosti, kohútik, ramenné kĺby a štruktúry krku sú výrazne viditeľné.
4	Ľahká kondícia	Stavcové výbežky vytvárajú mierny hrebeň. Línie rebier sa mierne rysujú a rebrá sú viditeľné. Malé množstvo tuku pri koreni chvosta. Bedrové kosti, kohútik, krku a ramenné kĺby sú mierne viditeľné.
5	Stredná kondícia	Oblasť bedrovej chrbtice je v rovine. Rebrá sú dobre hmatateľné, ale nie sú viditeľné. Tuk pri koreni chvosta má pružnú konzistenciu. Kohútik zaoblený, ramená a krk súvisle splývajú s líniou tela.
6	Mierna nadváha	Mierny priehlbina sa začína tvoriť pozdĺžne nad bedrovou chrbticou. Tuk pri koreni chvosta má mäkkú konzistenciu. Tuk pokrývajúci rebrá má pružnú konzistenciu. Tuk sa začína ukladať pozdĺž kohútika, za ramenným kĺbom a na hrebene krku.

7	Nadváha	Pozdĺžna priehlbina nad bedrovou chrbticou. Jednotlivé rebrá môžeme cítiť na pohmat, ale sú pokryté výraznou vrstvou tuku. Tuk pri koreni chvosta má mäkkú konzistenciu. Pozdĺž kohútika, za ramenným kĺbom a na krku výrazná vrstva tuku.
8	Obezita	Výrazná pozdĺžna priehlbina nad bedrovou chrbticou. Jednotlivé rebrá možno nahmatať iba ťažko. Výrazné tukové vankúše pri koreni chvosta. Výrazná vrstva tuku pozdĺž kohútika. Oblasť za ramenným kĺbom vyplnená tukom. Výrazný krčný hrebeň. Vrstva tuku pozdĺž vnútorných stehien.
9	Extrémna obezita	Hlboká pozdĺžna priehlbina nad bedrovou chrbticou. Tukové vankúše pokrývajú rebrá, pri koreni chvosta, pozdĺž kohútika, na krku a za ramenným kĺbom. Výrazne vystupuje krčný hrebeň. Vrstvy tuku pozdĺž vnútorných stehien sa trú o seba. Slabina je vyplnená a brucho má sudovitý tvar.

Určenie stupňa pracovnej záťaže u koní

Pri hodnotení stupňa záťaže dochádza k najväčším omylom. Pri hodnotení stupňa pracovnej záťaže, sa uplatňujú nasledovné kategórie:

- 1. Pracovný kľud** - záchovný režim metabolizmu - kôň nie je vo vysokom pracovnom zaťažení, sem patria vychádzky do terénu 3 až 5 krát do týždňa s jazdcom na chrbte s energetickou potrebou, ktorá odpovedá voľnému pohybujú koní v prírode.
- 2. Ľahká práca** - sem patria všetky kone vo výcviku, parkúrové kone na strednej úrovni, kone pri drezúrnej záťaži, kone využívané na turistické a lovecké jazdy.
- 3. Stredne ťažká práca** - vysoké parkúrové skoky, military (tréning všestrannej spôsobilosti: - drezúra, - terénny dostih s prekážkami, - skoky) na strednej úrovni
- 4. Ťažká práca** - dostihové kone vo vrcholnom tréningu, military kone na najvyšších stupňoch, vytrvalostné kone, ktoré absolvujú 120 - 150 km.

Charakteristika pracovného zaťaženia koní		
Druh práce	Počet odpracovaných hodín za dekádu	Max. počet odpracovaných hod. za deň
Pracovný kľud	0 - 10	2
Ľahká práca	11 - 40	4
Stredná práca	41 - 70	8
Ťažká práca	nad 71	nad 8

Určenie denného príjmu sušiny krmiva pre kone

Každý kôň v priemere prijíma asi 2 % sušiny z telesnej váhy, ale presnejší odhad príjmu

sušiny v objemových a koncentrovaných krmivách podľa kategórií v rámci produkčného a reprodukčného cyklu je zhrnutý v tabuľke.

Energia krmív je najdôležitejší ukazovateľ kvality krmnej dávky pre kone. Energia v krmive nie je priamo analyzovaná, ale stanovená výpočtom. Koncentrácia energie v krmive je v priamom vzťahu s množstvom sušiny, ktoré musia kone prijať, aby boli uhradené energetické potreby zvierat. Prijaté množstvo krmiva potom určuje koncentráciu aj ostatných zložiek krmnej dávky. Krmna dávka pre kone nemôže byť zostavená bez znalosti energetických potrieb koní a energetického obsahu skrmovaných krmív.

Odhadovaná spotreba sušiny krmiva u koní v % ž. hm.			
Ukazovateľ	Krmivá objemové	Krmivá jadrové	Celkový príjem sušiny krmiva
Záchovná potreba	1.5 - 2.0	0 - 0.5	1.5 - 2.0
Kobyly, neskorá gravidita	1.0 - 1.5	0.5 - 1.0	1.5 - 2.0
Kobyly, skorá laktácia	1.0 - 2.0	1.0 - 2.0	2.0 - 3.0
neskorá laktácia	1.0 - 2.0	0.5 - 1.5	2.0 - 2.5
Práca - ľahká	1.0 - 2.0	0.5 - 1.0	1.5 - 2.5
Práca - stredná	1.0 - 2.0	0.75 - 1.5	1.75 - 2.5
Práca - ťažká	0.75 - 1.5	1.0 - 2.0	2.0 - 3.0
Cicajúce žriebäťá 3. mes.	0.5 - 1.0	1.0 - 2.0	2.5 - 3.5
Odstavené 6. mes.	0.5 - 1.0	1.5 - 3.0	2.0 - 3.5
Žriebäťá 12. mes.	1.0 - 1.5	1.0 - 2.0	2.0 - 3.0
Žriebäťá 18. mes.	1.0 - 1.5	1.0 - 1.5	2.0 - 2.5
Dvojročne kone	1.0 - 1.5	1.0 - 1.5	1.75 - 2.5

Pri pracovnej záťažii koní okrem zabezpečenia dostatočného množstva vody a elektrolytov (solí) je najdôležitejším faktorom úhrada energie v krmnej dávke. Krmivá s vysokou koncentráciou energie, ako sú obilniny a tuk umožnia saturovať energetické požiadavky u koní. V prípade skrmovania vyššieho množstva jadrových krmív je potrebné udržať obsah vlákniny objemových krmív na úrovni minimálne 50% sušiny krmnej dávky. Pridanie tuku do krmnej dávky zvyšuje koncentráciu energie bez zvyšovania celkového množstva krmiva. Prídavok a skrmovanie tuku nezvyšuje produkciu tepla pri trávení ako je to pri trávení vlákniny, alebo bielkovín a môže stabilizovať zásoby glykogénu vo svaloch. Mierne navýšenie bielkovín v krmnej dávke je tolerované, ale nadmerný príjem bielkovín ovplyvňuje výkonnosť koní zvýšenou tvorbou telesného tepla, stratou vody, elektrolytov a energie pri vylučovaní prebytočného dusíka v moči.

Výpočet a zostavenie krmnej dávky

Krmna dávka sa veľmi ľahko vypočíta pomocou známych údajov o nutričných potrebách koňa, kvalite objemových a jadrových krmív, ktoré máme k dispozícii a príjme sušiny.

Príklad: krmna dávka pre 500 kg kobyly v laktácii (začiatok laktácie – 3.mesiac.)

Príjem sušiny: - všeobecná dávka pre kobyľu v laktácii je 2,0 – 3,0 % ž. h.,

- priemerný príjem 2,5 % ž. h (t.j. 2,5 kg na 100 kg ž.h.),

- Kobyľa s hmotnosťou 500 kg prijme 12,5 kg sušiny:

$$\frac{2,5 \text{ (\% ž.h.)} \times 500 \text{ (kg kobyľa)}}{100} = 12,5 \text{ kg max. príjem krmiva}$$

100

Potreba živín:

na začiatku laktácie je vysoká (tab. 1), kobyľu potrebuje zabezpečiť v krmnej dávke:

- príjem stráviteľnej energie (SE) 132,9 MJ
- príjem dusíkatých látok 1535 g / deň (t.j. 12,3% NL v kg sušiny).

Pre kŕmenie máme k dispozícii lucernové sena a ovos. Chemicky analyzovaná nutričná hodnota krmív:

- Lucernové seno:..... NL 160 % a SE 8,6 MJ/ kg sušiny
- Ovos:.....NL 10,8% a SE 12,9 MJ/ kg sušiny

Lucernové sena s obsahom SE 8,6 MJ/ kg sušiny pri prijme 12,5 kg sušiny nie je schopné

uhradiť potreby energie pre kobyľu. $\{8,6 \text{ (MJ)} \times 12,5 \text{ (kg príjem)} = 107,5 \text{ MJ}$,

pričom celková potreba stráviteľnej energie je 132,9 MJ/deň.

Je potrebné koncentráciu energiu zvýšiť prídavkom jadrového krmiva - ovos.

V ďalšom kroku je potrebné vypočítať:

1. *Množstvo SE na 1 kg prijatej sušiny*, ktoré sa vypočíta, keď podelíme celkové potrebné množstvo SE celkovým množstvom prijatej sušiny $132,9 \text{ MJ}/12,5 \text{ kg} = 10,8 \text{ MJ SE}$ je potrebné v 1 kg sušiny.
2. *Pomerné zastúpenie lucernového sena a ovsa*, ktoré po zmiešaní uhradí potrebné množstvo energie vypočítame pomocou Pearsonovho štvorca. Na jednej strane štvorca sú krmivá s ich energetickou hodnotou a uprostred požadovaná koncentrácia SE v 1 kg

sušiny KD. Lucernové seno s obsahom 8,6 MJ SE a Ovos s obsahom 12,9 MJ a uprostred požadovaná koncentrácie 10,7 MJ SE/kg sušiny KD. Podiel pre jednotlivé krmivá bol stanovený krížovým odčítaním (stále numericky nižšieho čísla od vyššieho) a výsledok udáva potrebné zastúpenie krmív vo súbežnom zobrazení.

3. *Percentuálne zastúpenie jednotlivých krmív* – je stanovené prepočtom pomerného zastúpenia jednotlivých krmív vo vzťahu k sume týchto podielov. Potom lucernové seno predstavuje podiel 2,2 a ovos podiel 2,1. Zrátaním týchto podiel dostaneme sumu 4,3, ktoru využijeme pri určení percentuálneho zastúpenie krmív. Lucernové seno $2,2/4,3 \times 100 = 51,2\%$ seno a Ovos $2,1/4,3 \times 100 = 48,8\%$ v kŕmnej dávke.
4. *Množstva krmív v kg potrebného* pre kŕmnu dávku vypočítame z hodnôt percentuálneho zastúpenia jednotlivých krmív a kalkulovaného príjmu sušiny. Vypočítaná dávka *lucernového sena* $51,2\%$ v KD $51,2/100 = 0,512 \times 12,5 = 6,4$ kg. *Ovos* $48,8\%$ v KD $48,8/100 = 0,488 \times 12,5 = 6,1$ kg ovsa

Overenie, či vypočítané množstvo uhradí požiadavky na koncentráciu energiu:

$$6,4 \text{ kg sena} \times 8,6 \text{ (MJ SE)} = 55,04 \text{ MJ}$$

$$6,1 \text{ kg ovos} \times 12,9 \text{ (MJ SE)} = 78,69 \text{ MJ}$$

$$55,04 + 78,69 = 133,73 \text{ MJ z krmív}$$

132,9 MJ norma – nutričné požiadavky

Overenie, či vypočítané množstvo uhradí požiadavky na bielkoviny (NL):

$$6,4 \text{ kg sena} \times 160 \text{ g.kg}^{-1} \text{ NL} = 1024$$

$$6,1 \text{ kg ovos} \times 108 \text{ g.kg}^{-1} \text{ NL} = 659$$

$$1024 + 659 = 1683 / 12,5 = 134,6 \text{ g.kg}^{-1} \text{ NL z krmív}$$

123 g.kg⁻¹ NL norma – nutričné požiadavky

Jednoduchším spôsobom je navštíviť [webstránku: http://wwwhorse28.cz](http://wwwhorse28.cz), kde sú nutričné potreby pre jednotlivé kategórie koní podľa NRC 2007, ako aj databáza krmív s ich nutričnou a energetickou hodnotou a po zadaní údajov získate údaje o energetickej hodnote kŕmnej dávky, plus vám to ukáže, či kŕmite kone vyvážené a nemajú deficit niektorých vitamínov a minerálov.

Základné pravidlá kŕmenia

Základné pravidlá kŕmenia zohľadňujú štyri základné, všeobecne platné zásady, ktoré je potrebné uplatňovať pri kŕmení koní:

1. ***Kone je potrebné kŕmiť často v malých dávkach*** - žalúdok s objemom 8 - 15 litrov a kapacitou 2 kg, optimálne funguje pri polovičnej náplni - nikdy nie plný a nikdy nie prázdny. Optimálny režim kŕmenia je pri skrmovaní 4 malých dávok koncentrovaného krmiva. Vysoký podiel obilnín v KD resp. vysoký jedno rázový príjem jadrových krmív (nad 0,4 kg / 100 kg ž.h.) zvyšuje riziko prechodu nestráveného škrobu cez tenké črevo, ktorý je mikrobiálne fermentovaný v hrubom čreve. Pomnožením mikroflóry sa zvyšuje produkcia laktózy, kys. mliečnej a UMK, čo znižuje pH hrubého čreva zabije žiaduce baktérie a stimuluje tvorbu toxínov a vyvolá schvátenie kopýt.
2. ***Kŕmiť objemové krmivá*** – s vyváženým pomerným zastúpením objemových a jadrových krmív. Príjem vlákniny podporuje peristaltiku, takže sa znižuje riziko obturácie v panvovom ohybe. Minimálna dávka objemových krmív (0,5 kg /100 kg ž.h.) zabezpečuje pocit mechanickej sýtosti. Pri nižších dávkach riziko ohryzania drevených konštrukcií a riziko zvýšeného výskytu žalúdočných vredov. Pri koncentrovaných kŕmnych dávkach zrniny narúšajú sekréciu regulačných hormónov energetického metabolizmu, preto podiel objemových krmív má tvoriť min 50% optimálne ad libitný príjem v kŕmnej dávke.
3. ***Zmeny v zastúpení krmív v KD je potrebné vykonávať postupne*** - náhle zmeny spôsobujú koliky, zmena krmiva by mala trvať približne 2 - 4 týždne. Pri zmene krmiva trvá približne tri týždne pre zmenu pomnoženia mikrobiálnej populácie, ktorá trávi nové krmivá a udržiava normálny prietok slepého čreva. Všeobecným pravidlom pre bezpečnú zmenu v zastúpení krmív v KD:
 1. týždeň.: krmivo miešať z 3/4 starej a 1/4 novej dávky;
 2. týždeň.: krmivo miešať 1/2 polovice starej 1/2 novej dávky.
 3. týždeň: krmivo ako zmes 1/4 starej a 3/4 z novej dávky.
 4. týždeň : pripravovať a skrmovať novú dávku.
4. ***Denný režim kŕmenia***, množstvo krmiva a skladba kŕmnej dávky predpokladá skrmovať hlavný podiel objemového krmiva pri večernom kŕmení (50%), menej ráno (30%) a pri obedňajšom kŕmení (20%). Pri kŕmení koní je dôležité zachovať sekvenciu predkladania krmív. Najskôr je predkladaný menší podiel sena, potom šťavnaté krmivá, koncentrované krmivá a nakoniec zvyšok sena alebo slamy.

5. **Pri zostavovaní kŕmnej dávky zohľadniť:** - primárne váhu koňa a až v druhom slede zohľadniť pracovné zaťaženie - nikdy nie naopak!

4.7 Veterinárna starostlivosť o koňa

MVDr. Petra Poláková

Koža zvierat'a je veľmi dôležitou bariérou medzi vonkajším a vnútorným prostredím celého organizmu. Prebieha cez ňu látková výmena, je významným regulátorom telesnej teploty, chráni telo zvierat'a pred inzultami vonkajšieho prostredia, prebieha v nej množstvo biochemických procesov pre normálne fungovanie organizmu a preto je aj významným indikátorom celkového zdravotného stavu zvierat'a.

Do základnej starostlivosti o kožu a srst' koňa patria úkony, ktoré zahŕňajú ich pravidelné čistenie a umývanie, strihanie a ochranu zvierat'a proti hmyzu ako vektora, teda prenášača rôznych ochorení a parazitov. Koža koňa sa znečisťuje vplyvom vonkajšieho prostredia a aj vplyvom procesov prebiehajúcich v organizme. Z vonkajších vplyvov je to hlavne prach a iné nečistoty, z vnútorných vplyvov sú to hlavne potenie a cyklické odumieranie vrchných starých vrstiev kože, ktoré sa uvoľňujú vo forme šupiniek. Proces stálego rastu a odumierania prebieha aj vo folikuloch kože odkiaľ vyrastá srst' a aj vlasy hrivy a chvosta. Staré a odumreté vlasy a srst' vypadávajú a nahrádzajú sa novými. Preto je potrebné tieto tiež pravidelne odstraňovať. Pot obsahujúci soli a aj prach, môžu upchávať jednak kožné póry ako aj folikuly srsti a vlasov a tak vytvárať vhodné podmienky pre rast mikroorganizmov, ktoré potom môžu vyvolávať rôzne kožné ochorenia a stáva sa rajom pre invázie ektoparazitov. Zo všetkých týchto hľadísk sa teda musíme snažiť o to, aby sa koža zvierat'a udržala čistá a zdravá.

Čistenie koňa

má význam aj z hľadiska mechanického dráždenia kože a svalstva. Masážou sa koža prekrvuje, povzbudzuje sa činnosť žliaz s vnútornou sekréciou a jej pravidelným čistením dosiahneme pevnú a lesklú srst' a v neposlednom rade aj spokojnosť zvierat'a samotného. Koňa čistíme kefou, česákom alebo žbilkom. Postupujeme smerom od hlavy až ku chvostu krúživými pohybmi a ako posledné očistíme nohy zvierat'a a konským hrebeňom učešeme hrivu a chvost. Pri veľmi veľkom znečistení koňa radšej umyjeme.

Umývanie

vždy robíme tak, aby zviera nebolo v chladnom prostredí a prievane. Voda by mala mať teplotu asi okolo 30°C. Môžeme pridať aj už dnes dobre dostupné rôzne druhy šampónov pre kone. Umývanie vždy začíname od nôh koňa a postupujeme smerom hore. Robíme to hubkou. Okolie nozdier, očí, uší a genitálií čistíme zvlášť na to vyhradenou hubkou alebo utierkou. Utierky sú už tiež dnes dostupné aj ako hotové v hygienickom balení.

Strihanie srsti

má vo všeobecnosti tri významy. Je to význam hygienický a to hlavne ak sa jedná o dlhú srst' na miestach, kde sa veľmi špiní napr. vlasy na sponke , alebo aj význam z estetického hľadiska. Na ostrihaných miestach kôň vydáva viac tepla a tým sa otužuje, srst' sa strihá aj pri liečbe kožných ochorení, čo je vlastne význam zdravotný.

Ochrana koní proti hmyzu

je v zásade jedným z najdôležitejších faktorov na udržanie ich dobrého zdravotného stavu. Dotieravý a štípajúci lietajúci hmyz okrem toho, že cicia zvieratám krv, spôsobuje zvieratám silné svrbenie a tým aj nervozitu. Okrem toho kladie svoje vajíčka do kože, okolia očí a do nozdier, čím môže vyvolať aj závažné ochorenia týchto orgánov a v neposlednom rade hmyz je prenášačom mnohých mikroorganizmov, či sú to už baktérie alebo vírusy.

Samotnú zaujímavú skupinu z hmyzu tvorí ektoparazitický hmyz ako sú svrabovce, vši , švoly muchničky, kliešte a strečky. Kone sa dnes ošetrujú rôznymi prípravkami s repelentným účinkom vo forme sprayov, postrekov, spot on foriem, roll on foriem a dokonca už máme na trhu pre kone aj repelentné obojky proti hmyzu .Tie majú význam hlavne u pasúcich sa koní. Prirodzenou ochranou koňa hlavne proti lietajúcemu hmyzu je **hriva a chvost**.

Starostlivosť o kopytá, podkúvanie koní.

Kopytá koňa sú veľmi zložitý orgán. Rohové puzdro je tvorené rohovou stenou a rohovým chodidlom. Na chodidlovej časti rohového puzdra rozlišujeme časti ako sú rohová strelka s rázvorkami, rohové pätky, rohové chodidlo, biela zóna a chodidlový okraj. Kostný podklad kopyta tvorí kosť kopytná, ďalej kosť korunková a svojou spodnou časťou čiastočne aj kosť sponková. Na kopytnú kosť sa z oboch strán vzadu upínajú kopytné chrupavky, ktoré vlastne tvoria akúsi bočnú výstuž kopyta. Rohovinu kopytného púzdra tvorí rohová škára a tá má tiež

niekoľko častí. Sú to škára obruby, ktorá vytvára rohovinu obruby a glazúru na povrchu celého kopyta, potom škára korunky, ktorá produkuje rúrkovitú rohovinu, ktorá je spevnená kopytným tmelom. Je to najtvrdšia a najsilnejšia časť rohovej steny kopyta. Potom je to škára stenová, ktorá tesne svojimi lístkami prilieha na spodnú časť škáry korunky. Na rohovom chodidle sa nám jej zakončenie javí ako biela zóna. Rohovinu strelky tvorí škára strelková a rohovinu chodidla zase škára chodidlová.

Kôň, ktorý žije voľne na pastve, si vlastným pohybom prirodzene rohovinu kopyta opotrebuje a tá podľa stupňa opotrebovanosti prirodzene dorastá. Keď sa kôň používa na prácu, využíva sa jeho sila a rýchlosť a tým sa zvyšuje záťaž aj na kopytá. Rohovina sa obrusuje rýchlejšie a nestačí dorastať. Tým sa rohové časti oslabujú a tým vznikajú rôzne ťažkosti ako sú rôzne poranenia škáry, otlaky, praskliny a zápal. No a aby sme týmto veciam predchádzali, je nutné dbať na pravidelné ošetrovanie kopyta samotného. Toto spočíva v jeho pravidelnom čistení, korektúre a podkúvaní.

Kopytá čistíme denne pred aj po práci špeciálnym nástrojom na to určeným, tzv. škrabákom s kefkou. Najprv očistíme všetky ryhy na rohovej strelke, potom ak je kopyto podkuté očistíme ryhu pri vnútornej časti podkovy, odstránime všetky cudzie predmety spod podkovy a nakoniec kefkou očistíme aj rohové chodilo kopyta. Potom celé kopyto natrieme špeciálnym prípravkom na kopytá, ktoré sa stará o to, aby rohovina zostala pružná a nevysychala. Dnes je v ponuke veľa týchto prípravkov, či už v obchodnej sieti alebo na internete.

Korektúry kopyta vždy necháme robiť na to určeného odborníka, teda kováča – podkúvača a ak je to potrebné, konzultovať kutie koňa aj s veterinárnym lekárom. Zle urobená korektúra rohoviny kopyta je vždy horšia ako žiadna. Nekvalitným a nesprávnym orezaním rohoviny kopyta môžeme koňovi spôsobiť poškodenie samotnej jeho funkcie a v neposlednom rade aj funkcie celej končatiny koňa. Sú to deformácie samotného kopyta alebo deformácie v uhľovaní a postavení končatín. Naprávanie týchto chýb na kopyte a končatine je potom dosť ťažké a niekedy až nemožné. Odborníkom necháme v rukách aj samotné podkúvanie. Podkova chráni kopyto pred rýchlym opotrebovaním a slúži nám aj ako nástroj na korigovanie a liečbu niektorých chýb a ochorení kopyta. Druhy podkov vyberáme podľa pracovného zamerania a rozsahu záťaže koňa. Ako najbežnejší typ podkovy sa používa jednoduchá hladká pantoflica bez ozubov, ktorá je po celej dĺžke rovnako hrubá. Je vhodná pre kone v bežnej športovej záťaži a aj pre kone v ľahkom záprahu. Jednoduchá pantoflica môže byť vpredu opatrená tenkou oceľovou platničkou-hmatcom a vzadu zosponu na

ramenách nízkymi skrutkovými ozubami z ktorých vonkajší ozub by mal byť ostrý. Táto podkova sa používa hlavne v zime. Kone, ktoré pracujú v ťažkom záprahu sa podkúvajú buď ťažkou pantoflicou, ktorá sa od jednoduchej líši tým, že je ramená sú smerom dozadu hrubšie. Nevýhodou tejto podkovy je jej rýchle opotrebovanie. Preto sa ťažné kone radšej podkúvajú podkovami, ktoré majú vpredu oceľovú platničku - hmatec a vzadu sa na ramená podkovy zospodu navaria alebo našróbujú ozuby. Tieto môžu byť dva vzadu na ramenách podkovy alebo sa môžu dať aj dva vpredu na prednú časť podkovy, teda spolu štyri ozuby. Športové kone podkúvame väčšinou len na predné končatiny, ale môžu sa aj na všetky štyri. Kone záprahové a ťažné podkúvame vždy na všetky štyri končatiny. Kone sa pravidelne prekúvajú každých 6 -8 týždňov. Kone voľne sa pasúce sa väčšinou nechávajú bosé, teda bez podkov. Koňom pasúcim sa celoročne treba aspoň raz za tri mesiace skontrolovať stav opotrebovania rohoviny a podľa potreby urobiť vždy aspoň základnú korektúru.

Základy zdravia koní – zoohygiena

Príčiny ochorení koní sú zahrnuté do niekoľkých kategórií. Sú to poruchy vo výžive, biologické príčiny ako sú mikroorganizmy (baktérie a vírusy) a cudzopasnici, chemické príčiny – otravy rôzneho pôvodu, fyzikálne príčiny (teplo, svetlo, elektrina, rôzne úrazy), dedičné faktory (exteriérové vady, slabá odolnosť organizmu voči ochoreniam, slabá konštitúcia atď.). A veľmi dôležitým faktorom ovplyvňujúcim zdravie koňa je zoohygiena.

Zoohygiena je veda zaoberajúca sa vplyvmi vonkajšieho prostredia na živý organizmus. Koň

je zvieru, ktorému ak zabezpečíme optimálne podmienky čo sa týka kvalitného ovzdušia, pôdy, vody, krmiva, ustajnenia a pastvy, sa nám odrazí na jeho dobrom zdraví.

Kone by mali byť **na čerstvom vzduchu** čo najviac a to s minimálnou prašnosťou a s dostatkom slnečného žiarenia. Prach, či už anorganického alebo organického pôvodu poškodzuje dýchacie cesty koní a sú na ňom adherované aj choroboplodné zárodky. Kone by sa nemali chovať v blízkosti zdrojov týchto škodlivín ako sú továrne, cesty a sídliská. Takisto pri výrobe krmív pre kone by sme mali brať ohľad na to, kde a na akých plochách tieto krmivá budeme vyrábať.

Pôda je dôležitý faktor ovplyvňujúci jednak celkový zdravotný stav koňa, kondíciu a aj jeho úžitkovosť. Od obsahu minerálnych látok a živín v pôde veľmi závisí ich obsah v krmivách pre kone a takisto aj kvalita pastvy, čo sú teda jej chemické vlastnosti. Z fyzikálnych vlastností pôdy by sme spomenuli napríklad to, že na chov koní sú najvhodnejšie pôdy hrubozrnné. Sú kypré, priepustné. Sú vhodné na stavbu maštali a zakladanie výbehov a pasienkov. Sú bohaté na minerálne látky, stopové prvky a iné organické alebo anorganické živiny. Dobré sa na nich pestuje či už zelený krm ,tráva na seno alebo jadrové krmivá. Zlé pôdy sú hlavne ťažké a nepriepustné, na ktorých rastú kyslé trávy nevhodné pre kone. Zase na pôdach ľahkých, rastú rastliny s nízkym obsahom minerálnych látok a stopových prvkov ,lebo sa z nich ľahko vyplavujú a sú nevhodné aj ako podklad či už pre výbeh alebo pasienok. Biologické vlastnosti pôdy sú ovplyvňované obsahom v nej žijúcich mikroorganizmov. Tie môžu byť patogénne (čo sa týka koní je to hlavne Clostridiumtetani, ktoré spôsobuje tetanus koní) alebo nepatogénne. Z nepatogénnych sú veľmi dôležité saprofytické mikroorganizmy rozkladajúce organické látky na anorganické, čím zamedzujú hntiu organických látok a tým zabraňujú znečisteniu pôdy a hlavne vody, či už povrchovej alebo podzemnej. V pôde žijú aj rôzne živočíchy ako napríklad hľodavce, ktoré môžu byť zdrojom rôznych ochorení alebo parazitov (kliešte).Mechanicky rozrušujú povrch pasienkov a výbehov, čo je tiež nežiaduce. Veľmi neželaný živočích na pasienku a na kosených lúkach je aj krt obyčajný. Krtince sa preto vždy musia z pasienkov odstraňovať. V pôde sa môžu nachádzať aj niektoré vývojové štádiá parazitov ako sú napríklad viaceré druhy strečkov, ktoré spôsobujú závažné parazitárne ochorenia u koní.

Pre každý živý organizmus je **voda** veľmi dôležitý biologický faktor. Je súčasťou telesných tkanív, telesných tekutín (krv, lymfa, tráviace enzýmy) a je rozpúšťadlom pre mnohé dôležité živiny v tele. Z tela zvierat'a voda odchádza vo forme moču, mlieka, potu, slín a

tráviacich štiav, preto ju treba neustále nahrádzať. Voda musí mať preto dobrú kvalitu a samozrejme chemickú a biologickú bezpečnosť a musí obsahovať dostatočné množstvo minerálnych látok. Na napájanie koní je preto veľmi vhodná voda zo studní, teda voda podzemná alebo voda z podzemných prameňov. Nevhodná je voda z potokov, jazier a riek, pretože je mäkká a teda obsahuje málo minerálnych látok a býva často dosť chemicky znečistená (napr.: dusitany, dusičnany, čpavok) a obsahuje aj veľké množstvá mikroorganizmov a takisto aj vývojové štádiá mnohých parazitov.

Krmivá pre kone musia byť zdravotne nezávadné a určitého stupňa kvality a formy v akej sa koňom podávajú. Takisto nesprávne zostavená krmná dávka a zlá technika kŕmenia môžu zapríčiniť u koňa ochorenie. Zdravotne závadné sú krmivá obsahujúce mechanické nečistoty (prach, úlomky skál, skla, kovov), krmivá znečistené chemikáliami (farbivá ,moridlá, palivá atď.), krmivá obsahujúce jedovaté rastliny (starček, jesienka, iskerník, blen, bolehlav a i.), namrznuté alebo zamrznuté krmivá, krmivá splesnivené a zhnité. Zaradujú sa sem krmivá aj s nízkou výživovou hodnotou (nedostatok alebo nadbytok minerálnych látok, nedostatok vitamínov napr.: vitamínov A, D, B a iných živín). Ďalej niektoré krmivá skrmované vo väčšom množstve alebo dlhodobo, môžu tiež vyvolať zdravotné problémy. Napríklad dlhodobé alebo aj návalové kŕmenie lucerkou za súčasného pôsobenia slnečného žiarenia môžu vyvolať u koní exantém – vyrážku .Kvalitné kŕmenie koňom zabezpečíme len svedomitou starostlivosťou pri samotnom pestovaní, zbere a skladovaní krmovín, pri ich úprave a príprave na kŕmenie. Vždy sa snažíme krmnu dávku upraviť podľa kategórie, veku, kondície a pracovného využitia zvierat a v neposlednom rade musíme dbať aj na techniku a režim kŕmenia.

Hygiena ustajnenia koní zahŕňa celý rad požiadaviek na to, aby sme v maštali udržali dobrú a zdravú mikroklímu. Mikroklímu maštale tvoria tieto základné faktory : teplota, relatívna vlhkosť ,prúdenie vzduchu, osvetlenie maštali a iné. Optimálna teplota v maštali je v priemere 15°C, v pôrodnici aspoň 20°C, relatívna vlhkosť vzduchu je optimálna okolo 60-70%. Osvetlenie je zabezpečené oknami , ktoré dostatočne prepúšťajú slnečné žiarenie. Mali by byť vybudované tak, aby do maštale svietilo dopoludňajšie slnko, lebo hlavne v lete je popoludňajšie slnko ostrejšie a dochádzalo by k prehrievaniu maštale. Prúdenie vzduchu je zabezpečované vetraním. Bežne sa vetrá otvorením okien a dverí, ale tento spôsob spôsobuje prievan, čo koňom škodí. Preto sa doporučuje vetranie pomocou tzv. vetracích šacht umiestnených v strešnej konštrukcii a to buď samostatne alebo s ventilátorom. Na udržanie

správnej mikroklímy v maštali je dôležité dodržiavať správny režim odpratávania hnoja a nadbytočnej močovky, ak nie sú pre ňu zabezpečené odtokové žľaby do kanalizácie, pretože normálne sa vsiakne do podstielky. Preto aj podstielka, ktorú používame, je jeden z faktorov ovplyvňujúcich mikroklímu v maštali. Najlepšia podstielka je podstielka zo slamy, najlepšie jačmennej, lebo je mäkká a okrem toho ju kone aj radi prijímajú. Ale môžeme použiť aj slamu pšeničnú, ktorá je však tvrdšia, ale má dobrú saciu schopnosť. Podstielanie pilinami stále vyvoláva v radoch chovateľov koní veľa polemík, hlavne čo sa týka zdravotnej bezpečnosti – prašnosť, prítomnosť cudzích predmetov, plesní, recyklovanie a pod. Maštal' by sa mala aspoň dva krát do roka dokonale upratať a vybieliť. Na bielenie používame vápno s prídavkom dezinfekčného roztoku. Robíme to na jar a na jeseň. Hnojisko má byť betónové a nepriepustné, čo sa týka hlavne ochrany spodných vôd a ak ho máme hlavne blízko zdroja pitnej vody. Hnojisko by sa malo tiež občas vydezinfikovať, aby sme v ňom zabránili množeniu a udržiavaniu choroboplodných zárodkov a parazitov.

Kone v maštali sú ustajnené buď v boxoch alebo sú uviazané na stojiskách. Výhodnejšie je ustajnenie koní v boxoch, ktoré umožňujú aspoň minimálny voľný pohyb zvierat'a. Optimálne rozmery boxov pre kone v prevádzke sú 3m x 3m, boxy pre plemenné žrebce a pre kobyly so žriebäťom by mali mať rozmery 4m x 4m. V boxe by mala byť napájačka a kŕmny žľab na jadrové krmivá. Seno sa môže podávať z podlahy alebo v tzv. sieťkach na seno, ktoré sa zavesia do boxu. Deliace steny medzi boxami by mali mať výšku v priemere 2,50 m. Stojiská pre kone by mali mať dĺžku aspoň 3m a šírku od 1,5m - 2,2m.

Pobyt koňa na **pasienku** mu okrem dostatočného pohybu zabezpečí aj prísun hodnotnej výživy a dostatok sľečného žiarenia. Preto na pasenie vyberáme plochy s hodnotným porastom, podľa možnosti bez prítomnosti jedovatých rastlín, mokradí a krov ako zdroja cudzopasníkov. Na mokrých podlahách rastú kyslé trávy, ktoré kone neradi prijímajú a môžu u nich spôsobovať tráviace ťažkosti. Na pasienkoch vysádzame stromy a budujeme prístrešky ako zdroj tieňa a ochrany pred nepriaznivým počasím. Vytíname kry a rozrušíme krtince a mraveniská. Mokrú plochu sa snažíme dostupnými technológiami vysušiť. Na jar bránime pasienky tupou lúčnou bránou, v lete kosíme na oplôtkoch bujné husté nespávané trávy, aby sme vytvorili súvislý lúčny porast pre nasledujúce pasenie, na jeseň sa niektoré plochy musia vápniť alebo hnojiť organickými hnojivami, aby sme dosiahli čo najväčší výnos zelenej hmoty. Celoročne na pasienku odstraňujeme po koňoch výkaly a vždy kone pred vyhnaním na sezónnu pašu odčervujeme. To isté urobíme aj po návrate koní späť na maštal'ný odchov na

zimu, ak sa nepasú celoročne. Ak sú na pasienku celoročne, odčervíme ich aspoň dva krát do roka, ako je bežne doporučované. Pasienok je pre koňa jeho prirodzené prostredie, kde sa cíti najlepšie a má zabezpečenú kvalitnú výživu a dostatočný pohyb na jeho zdravý rast, vývoj, reprodukciu a psychickú pohodu, čo sa odrazí hlavne na jeho zdraví a správaní.

Fakty o zdraví koňa, najčastejšie ochorenia u koní a preventívna veterinárna starostlivosť.

Zdravie zvierat'a je pre chovateľa veľmi dôležité ako z chovateľského tak aj ekonomického hľadiska. Ak zvierat' ochorie, liečba býva veľmi často dosť nákladná a niekedy sa stáva, že ochorenie bude mať trvalé následky a natrvalo sa zníži chovateľská hodnota zvierat'a ,jeho výkonnosť a aj úžitkovosť. Preto je pre chovateľa veľmi dôležité, aby sa naučil ako má vyzerat' zdravé zvierat'a a ako rozpoznať prvé signály, že so zvierat'om nie je niečo v poriadku. **Zdravý kôň** reaguje normálne na podnety z vonkajšieho prostredia a je čulý. Pri pohybe nevykazuje známky bolesti a krívania. Má zachovanú chuť do žrania a pitia a zaujíma normálny fyziologický postoj ako pri močení tak aj pri vyprázdňovaní. Zachovaný má byť pohlavný pud u oboch pohlaví a u kobyly okrem pohlavného pudu má byť zachovaný aj normálny pohlavný cyklus. Srst' je lesklá a priliehajúca, bez vypadaných miest. Koža je elastická, normálnej hrúbky a farby, bez svrbenia a má normálnu teplotu. Má byť bez lupín, bez vyrážok, odrenín, rán a opuchov. Sliznice nosa, očí a pohlavných orgánov sú ružové, lesklé, bez opuchov a výtoku. Oči sú bez zákalu, otvorené, jasné a bez povrchových zmien. Kôň si líha a vstáva bez potiaži, končatiny sú bez opuchov a iných zmien. Kopytá sú pevné, bez prasklín a ragád, rovnakej teploty. Telesná teplota, pulz a dych sú v norme, zvierat'a sa nadmerne nepotí a toleruje normálne požadovanú záťaž. Akákoľvek **odchýlka** od tohto normálneho statusu, **môže poukazovať na začínajúce ochorenie zvierat'a.**

Normálny fyziologický status u koňa:

Pulz:

- dospelý kôň: 28 – 45/min
- žriebä: 70 – 100/min

Dych:

- dospelý kôň: 8 – 16/min
- žriebä: 45 – 60/min

Telesná teplota:

- dospelý kôň: 37,5 – 38,5 °C
- žriebä: 37,7 – 38,8 °C

Pohlavná dospelosť:

- 16 – 24 mesiacov

Typ estru polyestrické zvierá

- Dĺžka estru: 18 – 21 dní
- Diestrus: 14 – 16 dní
- Trvanie estru: 5 – 9 dní

Dĺžka gravidity:

- 340 – 342 dní

Pripúšťacie obdobie:

- 1.2. – 30.9.

Pozn.: (estrus – rujá, diestrus – obdobie medzi dvoma rujami)

Najčastejšie ochorenia u koní

- 1. Poranenia:** krvácanie, rany a pomliaždeniny rôznych častí tela, roztrhnutia svalov a šliach, presilenie šliach, svalov a kĺbov, zlomeniny rôznych kostí
- 2. Choroby žriebät:** zadržanie črevnej smolky, mäkké sponky, pupočná kýla, mieškovákýla, spinálnaataxia, zápaly pupka, hnačky, ochroma žriebät, zápaly dýchacích ciest, kach a červivosť
- 3. Endoparazitózy:** črevná a žalúdočná červivosť, tromboembolické ochorenia rôznych orgánov spôsobené larvami parazitov
- 4. Ektoparazitózy:** svrab, zavšivenie, napadnutie všenkami, napadnutie kliešťami
- 5. Najčastejšie nenákazlivé ochorenia koní:**
 - *ochorenia očí:* zápal očných spojoviek, zranenie rohovky, mesačná slepota – opakujúci sa zápal vnútorných častí oka, cudzie telesá v oku

- *ochorenia srdca a ciev*: krvácavosť, znížená výkonnosť, chlopňové vady, ochorenia srdcového svalu
- *ochorenia dýchacieho aparátu* : pískanie, dýchavičnosť, zápaly neinfekčného pôvodu
- *ochorenia tráviaceho systému*: anomálie zubov, zápcha hltana, koliky rôzneho pôvodu, zauzlenie čriev
- *ochorenia nervového systému* : úpal, otras mozgu, jankovitosť – vzdorovitosť koňa
- *ochorenia pohybového aparátu* :myoglobinúria koní – sviatočná choroba, tying- up syndróm, choroby kostí, kĺbov, svalov a šliach neinfekčného pôvodu
- *ochorenia pohlavného aparátu neinfekčného pôvodu* : poranenia, opuchy rôzneho pôvodu
- *ochorenia kopyt*: zmeny tvaru kopyta, trhliny a praskliny rohovej steny, hniloba kopyta, zápaly kopytnej škáry, ochorenia kopytných chrupaviek, rakovina kopyta, zakovanie, nášľap, zášľap, zápal strelkovej kosti

6. Nákazlivé ochorenia u koní :

- *bakteriálne ochorenia* : tetanus koní ,kach (hnisavý zápal podsaničných miazgových uzlín a dýchacích ciest mladých koní), maleus-sopľavka koní , antrax
- *vírusové ochorenia*: besnota, infekčná bronchopneumónia koní, chrípka koní, infekčná rinopneumónia koní – vírusový potrat kobýl, infekčná anémia koní, infekčná arteritída koní, infekčná metritída kobýl, západonílska encefalitída koní – WestNileEncephalitis (infekčný zápal mozgu u koní)
- *parazitárne ochorenia*: žrebčia nákaza
- *plesňové ochorenia (dermatofytózy)*: trichofytóza, mikrosporóza

Preventívna veterinárna starostlivosť.

Okrem bežnej dennej kontroly zdravotného stavu koní samotným chovateľom, **preventívna veterinárna starostlivosť** zahŕňa niektoré úkony, ktoré sú potrebné na udržanie priaznivej nákazovej situácie v chove. Patrí sem predovšetkým **pravidelné odčervovanie koní**, ktoré robíme aspoň dva krát ročne, najlepšie prípravkami so širokým spektrom účinnosti proti vnútorným a aj vonkajším parazitom. Podávajú sa vo forme pást alebo práškových prípravkov buď priamo do dutiny ústnej alebo zamiešané v krmive. Kone odčervujeme aj pred vyhnaním na dlhodobú pastvu a aj po návrate z pastvy, teda na jar a na jeseň. Nezabudnime nikdy na pravidelný zber výkalov z pasienkov, pretože práve vo výkaloch nakazených koní sa nachádzajú vajčka rôznych parazitov, ktoré sa po dozretí stávajú zdrojom nákazy pre zdravé zvieratá. Vždy po odčervení koní by sme mali odobrať vzorky trusu a odoslať ich na kontrolné vyšetrenie do laboratória, aby sme mali istotu, že odčervenie bolo účinné. Ak by sa náhodou zistilo, že niektorý kôň predsa len ešte parazity má, musíme ho odčerviť znova a potom znova urobiť kontrolu.

Ďalším preventívnym úkonom je **pravidelná preventívna vakcinácia koní**, predovšetkým proti tetanu, chrípke koní a vírusovej rinopneumonii koní – vírusovému potratu kobýl. Vakcinačné schéma závisí na nákazovej situácii v chove a na druhu použitej vakcíny. O spôsobe a čase vakcinácie rozhoduje vždy veterinárny lekár. Bežne sa začínajú vakcínovať zriedkavé vo veku od 4 – 6 mesiacov s následnými ďalšími dvoma revakcináciami, to zabezpečí, že vo veku od 12 mesiacov majú už úplne rozvinutú imunitu proti týmto ochoreniam. Táto vakcinácia sa potom preventívne opakuje 1 x za rok. V oblastiach ohrozených výskytom aj iných infekčných ochorení, ale aj u plemenných zvierat a pri transporte sa vyžaduje vakcinácia aj proti ďalším ochoreniam, ako je napríklad vírusová encefalitída koní – WNE (West Nile Encephalitis). Kone sa dajú vakcínovať aj proti besnote. Táto vakcinácia však u koní nie je povinná. Doporučuje sa však u zvierat, ktoré pracujú v lese, pasú sa alebo sa používajú na agroturistiku. Ďalej sa kone vakcínujú aj proti kachu a trichofytóze. Tieto vakcíny sa používajú iba zriedka a to väčšinou pri výskyte týchto dvoch nákaz v chove. Vakcína proti trichofýcii sa používa aj liečebne. Kone, ktoré už prekonali kach sa nemusia sa vakcínovať.

Okrem týchto základných preventívnych úkonov je potrebné dodržiavať intervaly pravidelnej **dezinfekcie** aspoň dva krát do roka. To znamená kompletne očistenie maštale od hnoja, bielenie stien napr. haseným vápnom, postreky dezinfekčnými prostriedkami a pod. Ešte pred

kompletnou dezinfekciou sa v maštali zbavíme nežiadúceho hmyzu, teda urobíme kompletnú **dezinfekciu** dostupnými prípravkami na jeho ničenie. Spolu s touto urobíme aj kompletnú **deratizáciu**, teda vyničíme všetky škodlivé hľadavce. Ak dodržíme tieto zásady a vyššie uvádzané fakty pri chove koní, minimalizujeme riziko vzniku ochorení našich koní na minimum. I keď je vždy možnosť ich zavlečenia do chovu nákupom zvierat s neznámym pôvodom a bez veterinárneho vyšetrenia, túlavými zvieratami, vtákmi a pod. Preto naše opatrenia voči ochoreniam by tiež mali obsahovať aj pokyny na zamedzenie možnosti zavlečenia choroby do chovu aj týmito spôsobmi.

PRI KAŽDOM PODOZRENÍ NA NÁKAZLIVÉ OCHORENIE U ZVIERAŤA VOLAJTE VETERINÁRNEHO LEKÁRA!

Zásady prvej pomoci u koní.

1. Pri ochorení alebo poranení, pokiaľ je to možné, **odviešť zviera na kľudné miesto.**
2. **Rany a odierky** umyť dezinfekčným mydlom alebo roztokom a prekryť sterilnou gázou alebo zastrieť tekutým antibiotickým alebo dezinfekčným sprejom alebo obväzom. Ak sa dá ranu treba obviazať, ak nie a rana krváca zatlačiť a počkať 15 až 30 minút, kým krvácanie ustane. Potom ranu zastrieť dezinfekčným alebo antibiotickým sprejom. Ak je **krvácanie** veľmi silné a poranenie nie je na končatinách, vypchajte ranu sterilnou gázou a z vonku zatlačte. Ak je krvácanie na končatine, nad ranou použite gumový obväz alebo Esmarchovo ovínadlo, prípadne povrázok s paličkou a zatočte. Počkajte na príchod veterinára.
3. **Krívania** u koňa spôsobujú rôzne príčiny. Úrazy, opuchy, nášľap, zášľap, zakovanie, zápaly a poranenia šliach a kĺbov atď. Zásada je vždy najprv prvé tri dni chladiť a potom už si ošetrovanie vyžaduje teplo. Ak problém pretrváva, volajte veterinára.
4. **Koliky** – pri tomto probléme je veľmi dobré vodenie koňa, masáž slabín a klystír (zasunutie gumovej hadice do konečníka do hĺbky asi 25 cm a naliatie asi 5 – 10 litrov vlažnej vody v zmesi s olejom, opakovať 2 až 3 krát). Zabráňte koňovi, aby sa váľal. Vždy zavolajte ku koňovi s kolikou veterinára!

Správne a načas poskytnutá prvá pomoc zabráni ďalším škodám a uľahčí odborné ošetrovanie veterinárnym lekárom.

Lekárnička pre kone má obsahovať : obväzový materiál – elastické obväzy, sterilné obväzy, sterilnú gázu, rovné nožnice, kopytný nôž obojstranný, Esmarchovo ovínadlo, kefku na čistenie rán, dezinfekčný sprej a dezinfekčný roztok, antibiotický sprej, sprej alebo

prípravok na ošetrovanie hniloby kopýt, protizápalovú a aj chladivú masť, antibiotický zásyp a roztok na výplach očí. Je dobré mať vo výbave aj chrániče šliach a špeciálne bandáže na chladenie alebo ohrievanie šliach.

5. Zásady a podmienky transportu koní.

Dnes sa kone transportujú rôznymi spôsobmi. Najčastejšie je to cestná doprava. Používajú sa na ňu rôzne druhy dopravných prostriedkov, ktoré sú špeciálne usposobené na prepravu živých zvierat. Preprava zvierat a teda aj koní je legislatívne upravená v Zákone o veterinárnej starostlivosti č.337/1998 Z.z. a v jej novele č.488/2002 Z.z. Detailnejšie podmienky a informácie o prevoze a dovoze koní v rámci okresu, medzi okresmi alebo medzištátne nariaďuje Regionálna štátna veterinárna a potravinová správa (okres) alebo Štátna veterinárna a potravinová správa Slovenskej republiky (štát). Každé prepravované zviera musí mať veterinárne osvedčenie o zdravotnom stave zapísané buď súkromným veterinárnym lekárom v preukaze pôvodu – pase koňa, alebo v očkovacom preukaze koňa pri preprave v rámci okresu alebo vydané regionálnou štátnou veterinárnou a potravinovou správou pri preprave medzi okresmi alebo štátmi. Vydaniu osvedčenia predchádzajú laboratórne vyšetrenia krvi a trusu zvierat'a. Vyšetrenia sa robia vždy 28 dní pred premiestnením zvierat'a. Vyšetrenie sa týka týchto ochorení : IAE – infekčná anémia koní, maleus – sopl'avka, žrebčia nákaza, vírusová arteritída koní a endoparazity. Pri pozitívnom výsledku na parazity sa kôň má znova odčerviť 1 týždeň pred plánovaným premiestnením. V zásade doporučujem vždy pred premiestnením zvierat'a mimo okresu alebo štátu kontaktovať RVPS a informovať sa o podmienkach prevozu priamym kontaktom so štátnym veterinárnym lekárom, ktorý vám podá presné inštrukcie na prevoz, dovoz aj vývoz koní a prípadne poverí niektorého zo súkromných veterinárnym lekárov na odber vzoriek a klinické vyšetrenie zvierat'a resp. zvierat, ktoré majú byť prepravené.

Príprava zvierat'a na prevoz pred nástupom do dopravného prostriedku.

Zviera pred prepravou dôkladne očistíme, nakŕmíme a napojíme. Na končatiny a chvost dáme

bandáže a na ne prepravné chrániče. Ak ich nemáme k dispozícii, aspoň končatiny a chvost zabandážujeme prepravnými bandážami. Na kopytá sa natiahnu gumové zvony alebo špeciálne chrániče. Potom zviera pomaly a v kľude zavedieme do dopravného prostriedku. Uviažeme ho a zafixujeme rampou, ktorá je vlastne oporou pri zmenách polohy pri transporte. Takto naložíme aj ostatné zvieratá. Počas prepravy zvieratá pravidelne kontrolujeme.

Pred každou novou prepravou dopravný prostriedok dôkladne vyčistíme a vydezinfikujeme!

4.8. Hippoterapia a hippológia

Ing. Martin Sanitrár

Hippoterapia /HT/ je diagnosticko – liečebná metóda vykonávaná pomocou koňa /hippos je po grécky kôň a therapia je liečba/ v zmysle požiadaviek Slovenskej hippoterapeutickej asociácie (SHA) – diagnostikovať zdravotné problémy a zlepšovať zdravie ľudí pomocou koňa – účinnosť tejto metódy spočíva v jej celostnom pôsobení na človeka. Súčasne totiž ovplyvňuje našu telesnú a duševnú stránku, čo podmieňuje aj jej silné resocializačné pôsobenie. Jej aplikáciu nelimituje vek, ale zdravotné kontraindikácie.

K cieľom SHA patrí snaha, aby hippoterapiu a jej zložky vykonávali len kompetentní terapeuti s príslušným vzdelaním a informovať verejnosť o hippoterapii a centrách, kde sa kvalitná hippoterapia vykonáva. Všetky sú vedené lektormi Slovenskej hippoterapeutickej asociácie v spolupráci so Slovenskou zdravotníckou univerzitou (SZU), nakoľko HT je uznaná liečebná metodika.

Slovenská hippoterapeutická asociácia má záujem, aby HT u nás vykonávali len odborne vyškolení pracovníci. Každou liečebnou metódou možno totiž nielen pomôcť, ale aj veľmi ublížiť. Aj z tohto dôvodu od roku 1995 poriada SHA každoročne školenie pre záujemcov o HT v spolupráci so Slovenskou postgraduálnou akadémiou medicíny. Dodnes bolo vyškolených do radov hippoterapeutov a hippologov viac ako 240 absolventov z celého Slovenska. Kvôli šíreniu odborných informácií bolo vydaných viacero publikácií. V súčasnosti sa presadzuje animoterapia – liečba pomocou zvierat, vo viacerých zdravotníckych a sociálnych oblastiach. Hoci ide o metodiku, ktorej význam pre človeka si dnes začíname intenzívnejšie uvedomovať, nesmieme ju, ani jej najrozšírenejšiu formu – hippoterapiu preceňovať. Je len súčasťou a obohatením komplexného liečebného prístupu. Táto združuje široké spektrum záujemcov o hippoterapiu, keďže aj liečebné využitie hippoterapie je široké. Sú to lekári /fyziatri a psychiatri/, pedagógovia /špeciálni, liečební, vychovávateľa/, psychológovia, fyzioterapeuti, hippológovia – odborníci na prípravu koňa a ďalší. Ich spolupráca ako tímu pri hippoterapii je jednou z nevyhnutných podmienok úspechu.

Zložky hipoterapie :

hipporehabilitácia sa zaoberá liečbou prevažne telesných postihnutí ako je detská mozgová obrna, skleróza multiplex, stavy po amputáciách končatín a podobne. Odborne ju vedie a pacientov indikuje k liečbe fyziater (rehabilitačný lekár) a vykonáva ju fyzioterapeut. Využíva hlavne mechanické prenášanie pohybov z chrbta koňa na pacienta. Vykonáva sa výlučne

v kroku a stojí koňa, pričom fyzioterapeut zabezpečuje čo najoptimálnejší sed pacienta. Vtedy sa najúčinnejšie prenášajú pohybové podnety z koňa na jazdca. Krok koňa je úžasným zážitkom pre neseného. Osobitne ho emocionálne precitujú pacienti s obmedzenou možnosťou chôdze, keďže zrazu im ju konský krok poskytne. Aj preto nazývajú niektorí - hipporehabilitáciu -metódou, ktorá poskytne pacientovi živé protézy. Takto sa pacientovi upravuje držanie tela, svalové napätie, rovnováhu, koordináciu pohybu, porušené pohybové stereotypy /chôdza, dýchanie/ atď. Je vykonateľná výlučne s koňom vystrojeným prikrývkami , upevnenými madlovým popruhom a súčasnou prítomnosťou certifikovaného hippoterapeuta s fyzioterapeutickou špecializáciou.

pedagogicko - psychologické jazdenie sa venuje diagnostike a ovplyvneniu mentálnej zložky u širokého spektra pacientov. Od psychotikov, neurotikov, závislých na psychoaktívnych látkach, mentálne postihnutia až po ľahké mozgové dysfunkcie. To je oblasť, ktorú odborne zabezpečuje psychiater, psychológ, alebo pedagóg. Liečbou ovplyvňujeme emotivitu, komunikáciu, sebavedomie a sebauvedomovanie, kreativitu, hyperaktivitu, intelektové funkcie atď. Terapia je zameraná a využíva interakcie medzi správaním pacienta a koňa, ktoré prebiehajú počas prác pacienta okolo koňa, cez postupné jazdenie na ňom pod dozorom, až k samostatnému ovládaniu koňa pacientom. V pedagogicko - psychologickom jazdení tak využívame okrem kroku aj klus a cval koňa. Okrem rehabilitačného postroja je používané aj sedlo v závislosti od diagnózy.

športové jazdenie postihnutých (ŠJP) odborne vedie aj hippológ. Zapája záujemcov s telesným, mentálnym, alebo zmyslovým postihnutím, ktorí už vedia sami ovládať koňa, do športových súťaží. Táto zložka Ht využíva už všetky tradičné aj alternatívne spôsoby sedlania a strojenia koní, pričom najčastejšie sa jedná tzv. paravoltíž, paradrezuru, ako aj iné možnosti využitia terapeutického koňa v závislosti od druhu handicapu.

kurzy hippoterapie pre záujemcov o hippoterapiu (HT) Slovenská hippoterapeutická asociácia poriada ako každý rok školenie v spolupráci so Slovenskou zdravotníckou univerzitou (SZU), keďže HT je uznaná liečebná metodika. SHA ponúka kurzy hippoterapie pre tieto špecializácie - hipporehabilitácia (HR), pedagogicko – psychologické jazdenie (PPJ) a hippologická časť (HP).

Záujemci musia splniť základné podmienky. Pre nasledujúce špecializácie HT to je:

hipporehabilitácia: ukončené vzdelanie ako fyziater, alebo fyzioterapeut

pedagogicko psychologické jazdenie: ukončené vzdelania ako psychiater, psychológ, špeciálny, alebo liečebný pedagóg, alebo odbor sociálna práca

hippologická časť: učiteľ, inštruktor alebo tréner jazdenia

Všetky sú vedené lektormi Slovenskej hippoterapeutickej asociácie v spolupráci so Slovenskou zdravotníckou univerzitou (SZU).

NÁROKY NA VÝBER A VHODNOSŤ KOŇA Z POHLADU HIPPOREHABILITÁCIE

- uvádzam HR nie HT nakoľko hipporehabilitácia (HR) je na koňa najnáročnejšia zložka, kôň, ktorý je vyhovujúci pre HR, vyhovuje pre celú oblasť HT.

- kone použiteľné na hipporehabilitáciu nie sú viazané na určité plemeno, ale na individuálne exteriérové rámce, správne osvalenie a vlastnosti konkrétnych jedincov a dopyt zo strany fyzioterapeutov po koni s takým ext. rámcom, ktorý je pre danú diagnózu najprogressívnejší.

- niekedy sa mení náročnosť na rámec a typ koňa v závislosti od toho v ktorej fáze rekonvalescencie sa pacient nachádza, preto je vhodné mať terapeuticky prijazené kone v čo najväčšom rámcovom spektre, čo je v dnešných ekonomických a sociálnych podmienkach skoro nemožné resp. veľmi náročné.

- všetky HR používané kone sú „bosé“ teda nepodkuté

-výcvik HR koňa je vysoko náročný predovšetkým na trénera takého koňa, kto s tým pracuje, tomu nemusím popisovať, čomu je denne vystavený, kto nevie a potrebuje terapeutického koňa, nech si nájde trénera, ktorý ich vycvičí oboch. Zoznamy majú byť k dispozícii na www stránkach SHA k absolventom kurzov so špecializáciou hippolog.

- väčšina ľudí, ktorí sú odkázaní na využitie HT koní nemajú šancu vo svojom bydlisku ani jeho blízkom či vzdialenejšom okolí takéhoto koňa nájsť a preto využívajú akúkoľvek príležitosť sprostredkovať si kontakt s akýmkoľvek koňom, čo býva v prípade nezodpovedných majiteľov koní až nebezpečné. Všeobecne aj kone, ktoré pravidelne pracujú v lese sú spoľahlivé a perfektné "počúvne" na slovo a bez charakterových zlovykov, či nepokazené a maximálne vľúdne voči ľuďom sú použiteľné na HT aj bez špeciálneho výcviku, ak teda nie je iná možnosť. No v takom prípade, ak nie je prítomný hippoterapeut, ktorý by si to zväžil a vzal na zodpovednosť či preskúšal takého koníka, je to na plnú zodpovednosť prenajímateľa takého koňa, či už je to samotný pacient, alebo jeho zodpovedný zástupca v trestnoprávnom zmysle.

- kôň v hipporehabilitácii (HR) je používaný striktne v chode krok a za súčasnej prítomnosti fyzioterapeuta a ostrožený výlučne prikrývkami s madlovým popruhom, teda nie sedlom. S vynechaním niektorej vymenovanej zložky sa nejedná o HR, ale o nosenie, a za dieťa na koni zodpovedá jeho zodpovedný zástupca.....

- samozrejme, že v prípade výkonu HR musia byť všetci vrátane hippologa ako vodiča certifikovaní pre túto činnosť.

- kôň používaný vo výkone HR v prípade vyplašenia má mať len jednu reakciu zastať, resp. ustrnúť a čakať na príkaz čo má ďalej robiť. Môže s ním myknúť ako s človekom pri zľaknutí, ale nesmie odskočiť, ujsť, či sa postaviť na zadné. To sú neprípustné reakcie a vodič je tam na to, aby naozaj aj nenastali.

- kto si bude cvičiť koňa pre HR nech nepoužíva klasické formy odmeňovania a celý postup výcviku a vedenia koňa si premyslí do detailov, nakoľko kôň kŕmený po každom úkone za odmenu sa stáva nespoľahlivým (nepozornosť, šacovanie vreciek za maškrtou počas výmeny klientov, protestný útlm a iné)

- zároveň, a čo je oveľa ťažšie, zamedziť, aby prítomní, ktorí hladkajú koňa počas výmeny

klientov, koňa krmili, najlepšie nech ho hladkajú do vyleštenia, ale nekrmíť. HR kôň nie je zvieratko z rodinnej farmy.

ZÁKLADNÉ ČRTY HIPPOLOGICKÉHO KODEXU

Nároky na hippologa v praxi sú predovšetkým tieto - nároky na empatiu v smere ku koňom vysoký pozorovací a analyzáčny potenciál, vysoká schopnosť a záujem rozvíjať uvedené vlastnosti ako aj ich použitie pre účely HT, schopnosť dorozumieť sa, vedieť a chcieť využiť komunikáciu s koňom pre spoluprácu vo výkone HT s ohľadom na osoby na koňoch a v blízkom okolí a pre ich bezpečnosť, vysoký zmysel pre profesionalitu a jeho aplikácia . Striktne aplikovať a rešpektovať rozsah kompetencií v rámci SHA terapeutických špecializácií. Inak povedané počas terapií velí ten, kto je priamo zodpovedný za istenie a polohovanie pacienta, teda fyzioterapeut, alebo pedagóg. Hippolog vtedy vykonáva len to, čo sa mu vyslovene velí ako vodičovi koňa a zároveň zabezpečuje, aby bol v pohode aj kôň za súčasného, intenzívne vytrvalého požadovaného chodu. Jednoducho povedané striktne profesionálny prístup.

ÚDRŽBA KOŇA TERAPEUTA OPROTI BEŽNÉMU KOŇOVI

okrem základných, ktoré sa vyžadujú pri každej bežnej starostlivosti o koňa sú to:

- intenzívne a správne osval'ovanie celého tela a zvlášť chrbtových partií,
- aspoň základné masáže pred a po výkone terapie (tejto problematike je venovaná samostatná literatúra),
- zabezpečenie relaxu terapeutických jedincov podľa ich individuálnych potrieb,
- pravidelná korektúra kopýt a údržba zubov veterinárnym zubárom najviac podmieňujú dlhú životnosť koňa,
- iné nutnosti vyplývajúce zo samotého využitia koňa a jeho individuálnych nárokov,

HIPPOTERAPIA Z INÝCH UHLOV POHĽADU .

Okrem tradičného rozdelenia HT podľa požiadaviek a noriem SHA sú ešte aspekty, ktoré pramenia zo všeobecnej definície hippoterapie, teda hippos - kôň (grec.) a therapy - liečenie,

uvoľnenie, relax. podľa tohoto najvšeobecnejšieho výkladu uvedeného slova sa hippoterapia vzťahuje na všetky činnosti spojené s koňom od jeho pozorovania v čase pohody a oddychu, cez krmenie z ruky, čistenie a hladkanie, až po jazdecké techniky a zručnosti počínajúc voltízou a končiac vysokou školou drezúrneho jazdenia. Tento striktno stručný výpočet zahŕňa samozrejme aj všetky typy a druhy práce s koňom zo zeme aj na koni a v sedle. Pre sprehľadnenie by som vyššie uvedené činnosti uvádzal ako súčasť agroturistiky, ale pre komerčných prenajímateľov koní neexistuje zákon či predpis, ako majú nazvať svoju činnosť.

Najvýhodnejší a zároveň najkomplexnejší výcvik koní pred časom zahŕňal vojenský tréning, kde kôň bol vedený a cvičený všestranne tak, aby bol použiteľný pod sedlo jazdecké, nákladné aj do jednoduchého záprahu, napriek tomu, že sa jednalo o kone používané jazdecky, ich výcvik bol všestranný. Ako príklad sa dá uviesť dnešné športové drezúrne jazdenie, ktoré je len torzom drezúrneho výcviku pôvodnej vojenskej drezúry.

Celú túto analógiu uvádzam pre pochopenie výcviku terapeutického koňa, nakoľko ten zahŕňa drezúru podobnú tej vojenskej a prispôsobenej výberu kritérií pre maximálnu možnú bezpečnosť pri výkone hipporehabilitácie (HR).

- Upozornenie z praxe ! : - veľa jazdeckých prevádzok poskytujúcich agroturistiku, ktoré sú vedené ako pridružená súčasť rôznych penzionov, wellnes stredísk, či rodinných fariem, no nemajú žiadneho certifikovaného člena, alebo SHA vyškoleného a zastrešeného odborníka si v ponuke činností nechávajú hipoterapiu, čo ale ďalej neuvedú je, že len ako formu hippoturistiky, teda bez prítomnosti vyššie spomenutých špecialistov, čím vlastne zavádzajú tých klientov, ktorí si to bližšie s nimi nevykonzultujú.

Pri kontakte s koňmi za zvieru vždy zodpovedá majiteľ resp. prevádzkovateľ koňa, v praxi si to každý rozmení na drobné podľa individuálnych podmienok. Základom sú oznamovacie, výstražné a príkazové tabuľky všetkých možných typov.

- kôň je síce krásny a inteligentný tvor, ale aj maximálny egoista ako všetky na seba odkázané tvory, s extrémnou plachosťou a nevyspytateľnými reakciami v prípade vyplašenia. Toto môže nastať kdekoľvek a kedykoľvek a preto je nutné aby každý na HT využívaný kôň bol na ruke nejakého vodiča, či už samotného hippologa, alebo iného zodpovedného človeka, ktorý toho koňa zvládne v priebehu prvých sekúnd od vzniku plašivého podnetu, aj v prípade, že kôň na ten plašivý podnet nezareaguje hneď, alebo vôbec. Ak nezareaguje kôň tak vodič

musí a to tak, že koňa pochváli za pokojnú reakciu pre koňa príjemným hlasom a pohladkaním. Nie maškrtou, ak sa jedná o výkon nosenia, alebo HR. Obdobne, ak sa kôň splaší, upokojit' ho rýchlo a bez kriku a taktiež pochváliť za to, že sa nechal upokojit' a spolupracoval.

-vo výkone HR, alebo nosenia sa kone nevychovejú ani nekrotia, takže jediná možnosť je urýchlene ho upokojit' hlboký hlasom, prípadne hladkaním. Nie sú žiaduce žiadne náhle a prudké pohyby. Môžu byť rýchle, ale plynulé a kôň na ne musí byť zvyknutý, alebo naučený, aby ich nepokladal za hrozbu. Preto je nutné pre hipporehabilitáciu, výcvikom viesť koňa ku dôvere voči svojmu vodičovi resp. mať jeho reakcie v tomto smere poriadne otestované vo všetkých možných prostrediach, kde sa kôň vyskytuje, alebo bude vyskytovať.

-kôň je tým viac spoľahlivejší a pokojnejší, čím viac pracuje intenzívne každý deň min. 2-3 hodiny denne. Číže je tzv. vychodený v pracovnom tempe. Pracovné tempo je intenzívny chod v rytme a rýchlosti podľa požiadaviek fyzioterapeuta. Kone sa musia učiť na tzv. redukovaný chod, teda krok pomalší ako je prirodzený najpomalší krok toho ktorého jedinca . A toto tempo je nutné rovnomerne udržať po dobu cvičebnej jednotky, ktorá býva 15 -20 minút, ale trvanie závisí od spolupráce nesenej osoby.

- upresnenie definície vhodnosti nízkych poníkov pre HT a HR. Krok poníka ako druh chodu je pre účely hipporehabilitácie nevyužitelný a neprijateľný, nakoľko je typu „šijací stroj“, u veľkých koní určitého rámca býva taký chod klus, ale ten sa v HR nevyužíva. Preto sú názory, že poník je na Ht nevhodný, áno, ale len pre časť hipporehabilitácia (HR). Pre hippoterapiu (HT) a to časti PPJ, ŠPJ či výučby jazdenia detí do veku cca 11 – 12 rokov je vhodný, nakoľko si osvoja zručnosti a návyky potrebné pre manipuláciu s koňom bez strachu. Nízky poník je výškovo pre nich veľmi sympatický a dokážu vykonať jeho kompletnú údržbu. Väčší problém vidím v možnosti nájsť poníka takej povahy, aby bol bezpečný, pokojný, nekopavý, nehryzavý a mal rád ľudí. Najčastejšie sú z týchto plemien vhodné na to kobyľky, no stretol som už aj vyslovene žrebčeka, ktorý je skutočne bezpečný, no doteraz len jedného. Taktiež nízky poník patrí medzi nenáročné a odolné plemená podobne ako hucul, haffling, achalteke či mongolský kôň a všetky druhy pony poddruhov od shetlandského nízkeho ponyho, cez stredného islandského ponyho až po írskoho tinkera sú vysoko odolné nielen proti nepriaznivému prostrediu, či životným podmienkam, ale aj voči väčšine výcvikových metód. Toto musí brať do úvahy každý, kto sa rozhodne využiť tieto plemená

koní pre službu verejnosti. Lebo za prípadné komplikácie zodpovedá prenajímateľ v prípade nevhodného výberu resp. výcviku prenajatého koňa.

TERAPEUTICKÁ DREZÚRA KOŇA

Samotnému terapeutickému výcviku a praxi s koňmi predchádza základná drezúrna činnosť. Tá je rozdelená na prácu zo zeme a prácu na koni. Veľmi žiadúca by bola tá vojenská no len málo dôsledných dnes rieši tento typ výcviku. Literatúry a trénerov je tejto oblasti dostatok (osobne odporúčam MUDr. K.Hollého, minimálne ako poradcu ak už nie hlavného trénera, nakoľko zohľadňuje konkrétneho jedinca nie teoretické zovšeobecnenie)

Terapeutický výcvik najefektívnejšie využíva zvukové povely netradičné. Na začiatok si treba zvoliť netradičnú slovnú zásobu, striktné jednoduchú, nič bežné. Toto je nutné pre prípad, ak je kôň extrémne poslušný, bežným povelom ho dokáže zneistiť počas terapie ktoréhoľvek dieťa. Preto sa neodporúčajú žiadne bežné furmanské, westernové či drezúrne povely a zvuky. (žiadne slová typu: hujó, klus, cval, prr a podobne).

Do 3,5 roka koňa prevláda práca zo zeme s výukou lonžovacích techník na jednoduchej lonži, dvojlonži. Vzhľadom na individuálny bezproblémový vývin koňa sa nanajvyš neodporúča akákoľvek záťaž na chrbticu koňa vo vertikálnom smere. Do 3,5 roka je nutné koňa naučiť na automatické a bezpečné dvíhanie a držanie nôh, ustupovanie do strán a okolo každej nohy zvlášť, zastať a ostať stáť po ľubovoľne dlhý čas, kým nedostane koník iný príkaz, slovné povely na rôzne chody a rýchlosti v tých chodoch, naučiť koňa krokovať v redukovanej rýchlosti na povel, dostať koňa do stavu maximálnej spolupráce a ochoty spolupracovať. Celý treningový postup sa riadi postupnosťou navyšovania naučených zručností

Najprv musí kôň porozumieť čo sa od neho požaduje, potom si na to musí navyknúť a nakoniec môže byť trénovaný na patričný pohybový vzorec...

Týmto sa tréner riadi od získania koňa kúpou, alebo jeho narodením v závislosti od logickej postupnosti učených úkonov a rýchlosti porozumenia samotným koňom.

Koňa možno naučiť na všetko. Nie na všetko sa naučí rýchlo, nie na všetko sa naučí ľahko, nie vždy to, čomu sme ho naučili, bolo aj naším cieľom, nie všetko, čomu sme ho naučili, mu prospieva. (MUDr. K. Holý)

Rôzny prístup ku teplokrvínom a chladnokrvníkom (teplokrvínik – rýchly výbušný plašivý , nutnosť vyčerpať a potom cvičiť, chladnokrvník - nekonečný, flegmatik, náročné nájsť jeho motiváciu , pomalý reakčný čas aj pri spracovaní príkazu v jeho hlave naopak fyzická reakcia môže byť rýchla a ťažko zastaviteľný)

-Všetky naučené výkony a spoľahlivosť vykonania naučených príkazov stále overovať nakoľko vykoná kôň ihneď aj v závislosti od momentálneho stavu zvierat'a, počasia a jeho vplyvu na koňa a zdravotný stav, chuti pracovať a iné.

-Konskú reč rešpektovať, používať, ale necvičiť koňa v samotnom výkone služby, či čase keď je prenajatý .

-Relaxovanie koňa v iných prácach, kde neprichádza do styku s ľuďmi resp. psychicky postihnutými ľuďmi.

- Vopred si dohodnúť konzultanta ku výcviku, aby preskúšal a eliminoval nedostatky či chyby výcviku koňa aj jeho vodiča.

-Efektívna Sečeniho metoda aj na výcvik koňa (formou hry).

-Naučiť koňa okamžite reagovať upokojením sa na pokojný hlas.

-Výcvik HT koňa je totožný s výcvikom všestrannosti pri vojenskej drezure, no kôň musí spĺňať aj povahové vlastnosti smerom k tolerancii ľudí.

Nakoľko sa jedná o striktné individuálny prístup ku každému jedincovi, spoločné prvky vo výcviku sú len všeobecného charakteru:

- Tréning znášanlivosti dotyku na celom tele, obzvlášť v citlivých oblastiach,

- Znášanlivosť až nezáujem ku prudkým podnetom z okolia, ako aj detí na nich(krik, údery,

kopance, náhle zmeny polohy a pod.),

- Presné a okamžité reakcie na príkazy vodiča,

- Vodič musí byť taktiež komunikatívny a hlavne vnímavý na podnety koňa nosiaceho postihnutých klientov, nakoľko klient vníma všetku nepohodu koňa a odráža sa ta na jeho zdravotnom stave a liečebnom pôsobení na jazdca,

- Na oblasť HR nie je potrebné trénovať kone skoky, resp. všetky presuny cez, alebo okolo prekážky má kôň riešiť pomalým krokom a bezpečným krokováním,

- Platí že je iná motivácia koní v závislosti od povahy koňa aj jeho percentuálneho zastupenia ku teplokrvnikom resp. chladnokrvnikom,

- Nutnosť treningu ohľaduplnosti koňa ku nohám okoloidúcich osôb, či osôb ležiacich/sediacich na zemi vrátane detí motajúcich sa priamo pod ním,

- Vytvorenie individuálneho slovníka medzi vodičom a koňom hneď na začiatku,

- Rešpektovanie skutočných zdravotných potrieb a stavu koňa počas celého výcviku a výkonu (rýchlo vedieť rozpoznať simulanta, hypochondra, príp. koňa s iným hereckými kvalitami),

- Zásadne nepodkúvať resp. nepoužívať na ht podkuté kone (vyhovuje aj požiadavkám pre držanie a presuny koní v podmienkach s vyšším stupňom ochrany pôdy pred mechanickou eroziou),

- Nepoužívať donucovacie prostriedky typu šambon, martingal a pod., sú pre kone vysoko bolestivé resp. deformujúce stavce v oblasti krčnej chrbtice, pre zapamätanie je dôležitá spojitosť.... **spokojný kôň – jazdec v bezpečí....**, na uvoľnenie koňa do pracovnej polohy s vyrovnaným krkom voči chrbtu a mierne ovesenej hlave , teda poloha kde sa zároveň nat'ahujú a rozvíjajú aj príchrbticové svaly nutné pre nosenie bez sedla, je dosiahnuteľná po cca hodinovom krokování v redukovanom kroku bez akýchkoľvek týracích pomôcok.

- Pred každým poskytnutím verejnosti, koňa preskúšať, čo z naučeného ešte vykonáva a čo nie, je to základná bezpečnostná prehliadka ako kontrola MV pred šoferovaním.

- Kôň zabúda a takisto je rôzna dĺžka uchovávanía naučených poznatkov a zručnosti

u každého jedinca, preto vyššie spomenuté,

- Vyššie spomenuté ako overovacie skúšky po každom novo naučenom prvku výcviku.
- Pri tréovaní mladého resp. nového koňa prostredníctvom použitia cvičeného koňa ako učiteľa je prítomná nutnosť znalosti dať spolu kone, ktoré sa znesú, sú povahy ktoré spolu nikdy dobrotu robiť nebudú a takéto kone sa od seba ani nič učiť nechcú
- jazdecký bič ani lonžovací bič nemá byť používaný na bitie resp. donucovanie bitím, ale ako ukazovátka na dotyky tých častí tela ktoré pomenúvam, aby kôň vedel čo mu pomenúvam. Reálna reakcia pri pohyboch biča preto u koňa nesmie byť myknutie ani úhybný manéver.
- pre amatérskych cvičiteľov vlastných koní je dôležité, aby koňa viedli ku maximálnej dôvere voči sebe, ale zároveň musia byť pripravený na to, že ten kôň zareaguje nepatrične, rýchlo a určite nie podľa ich predstáv.

Pre amatérskych cvičiteľov odporúčam konzultácie s cvičiteľmi aj viacerými ohľadne konkrétneho koňa za súčasného použitia zdravého sedliackeho rozumu a porovnania údajov ktoré získajú pri tých konzultáciách.

4.9. Dotácie a legislatíva

Ing. Angrej Sanitrár – Štátna ochrana prírody SR Banská Bystrica

DOTÁCIE

Priame podpory

Slovenskí poľnohospodári môžu každoročne žiadať o priame podpory. Podmienky pre poskytovanie priamych podpôr upravuje legislatíva EÚ a SR.

Priame podpory sa vyplácajú zo štátneho rozpočtu SR a refundujú z rozpočtu EÚ. Všetky informácie, legislatívu, formuláre a príručku pre žiadateľa (návod na vyplňanie formulárov) uverejňuje Pôdohospodárska platobná agentúra (ďalej len „PPA“) na internetovej stránke www.apa.sk.

Zoznam aktuálnych priamych podpôr

1. zo zdrojov Európskeho poľnohospodárskeho záručného fondu (EPZF)

- a) jednotná platba na plochu (SAPS),
- b) platba na dojnicu,
- c) osobitná platba na cukor,
- d) osobitná platba na ovocie a zeleninu.

2. zo zdrojov Európskeho poľnohospodárskeho fondu pre rozvoj vidieka (EPFRV)

- a) podpora v znevýhodnených oblastiach (LFA),
- b) agroenvironmentálne platby,
- c) podpora v územiach európskeho významu na poľnohospodárskej pôde,
- d) platba na opatrenie životné podmienky zvierat,
- e) platby na prvé zalesnenie poľnohospodárskej pôdy,
- f) lesnícko - environmentálna platba,
- g) podpora na lesné pozemky v územiach európskeho významu
- h) zaradenie do agroenvironmentálneho opatrenia a o agroenvironmentálnu platbu,

3. zo štátneho rozpočtu SR - prechodné vnútroštátne platby

- a) doplnková platba na plochu,
- b) platba na chmeľ,
- c) platba na veľké dobytkie jednotky (VDJ).

Podmienky poskytovania priamych podpôr

Jednotná platba na plochu v zmysle § 2 nariadenia vlády SR č. 488/2010 Z. z. z 8. decembra 2010 o podmienkach poskytovania podpory v poľnohospodárstve formou priamych platieb v zn. n. p. sa poskytuje na plochu pôdy poľnohospodársky využívanej jedným žiadateľom vedenú v evidencii pôdnych blokov a dielov pôdnych blokov o výmere najmenej 1 hektár, pričom táto výmera môže predstavovať viaceré súvislé diely jedného pôdneho bloku jednej kultúry (orná pôda, trvalé kultúry, záhradky, trvalý trávny porast) o výmere najmenej 0,3 hektára, ktorá je udržiavaná v súlade s dobrými poľnohospodárskymi a environmentálnymi podmienkami (príloha č. 2 nariadenia vlády SR č. 488/2010 Z. z. v zn. n. p.) a je žiadateľovi k dispozícii k 31. máju príslušného roka. Okrem spomenutých dobrých poľnohospodárskych a environmentálnych podmienok je žiadateľ povinný plniť aj požiadavky hospodárenia, vrátane koeficientov pre výpočet množstva vyprodukovaného dusíka, ktoré sú uvedené v prílohe č. 3 a 4 nariadenia vlády SR č. 488/2010 Z. z. v zn. n. p.

Poznámka: Znenie v texte uvedených príloh nariadenia vlády SR č. 488/2010 Z. z. v zn. n. p. je samostatne uvedené na konci kapitoly.

Platba na dojniciu

v zmysle § 3 nariadenia vlády SR č. 488/2010 z 8. decembra 2010 o podmienkach poskytovania podpory v poľnohospodárstve formou priamych platieb v zn. n. p. sa poskytne žiadateľovi ak:

- a. hospodári v znevýhodnených oblastiach alebo hospodári v zraniteľných oblastiach,
- b. má v centrálnom registri zvierat registrovanú farmu na chov hovädzieho dobytku,
- c. dodrží retenčné obdobie chovu dojníc od 1. júna do 31. augusta príslušného roka.

Poskytnutie platby na dojniciu je podmienené podaním žiadosti a splnením podmienok pre poskytnutie jednotnej platby na plochu.

Osobitná platba na cukor v zmysle § 4 nariadenia vlády SR č. 488/2010 Z. z. z 8. decembra 2010 o podmienkach poskytovania podpory v poľnohospodárstve formou priamych platieb v zn. n. p. sa poskytne žiadateľovi na výmeru poľnohospodárskych pozemkov, na ktorej sa pestovala cukrová repa v roku 2005. Veľkosť výmery poľnohospodárskych pozemkov sa určuje podľa zoznamu poľnohospodárskych pozemkov, ktorý bol súčasťou žiadosti o jednotnú platbu na plochu v roku 2005. Osobitná platba na cukor sa poskytuje

žiadateľovi, ktorý spĺňa podmienky poskytnutia jednotnej platby na plochu. Žiadateľ je povinný predložiť zmluvu o dodávke cukrovej repy z hospodárskeho roku 2005/2006 uzatvorenú podľa osobitného predpisu. Zmluva sa nepredkladá, ak ju už raz agentúre žiadateľ predložil. Ak žiadateľ nepredložil v roku 2005 žiadosť o jednotnú platbu na plochu, veľkosť výmery poľnohospodárskych pozemkov sa určí ako podiel množstva cukrovej repy uvedeného v zmluve z hospodárskeho roku 2005/2006 a referenčnej úrody 50 t/ha.

Osobitná platba na ovocie a zeleninu v zmysle § 5 nariadenia vlády SR č. 488/2010 Z. z. z 8. decembra 2010 o podmienkach poskytovania podpory v poľnohospodárstve formou priamych platieb v zn. n. p. sa poskytne na výmeru, ktorú žiadateľ uviedol v roku 2007 v prílohe k jednotnej žiadosti v zozname poľnohospodárskych pozemkov.

Podpora v znevýhodnených oblastiach sa v zmysle § 56 nariadenia vlády SR č. 499/2008 Z. z. z 26. novembra 2008 o podmienkach poskytovania podpory podľa programu rozvoja vidieka v zn. n. p. poskytne žiadateľovi, ktorý vykonáva poľnohospodársku činnosť vo vlastnom mene na ploche najmenej 1ha poľnohospodárskej pôdy v znevýhodnenej oblasti vedenej v evidencii pôdnych blokov a dielov pôdnych blokov, pričom táto výmera môže predstavovať viaceré súvislé diely pôdnych blokov príslušného druhu pozemku s výmerou najmenej 0,3 ha obhospodarovanej pôdy jedným žiadateľom. Na nové žiadosti o poskytnutie vyrovnávacieho príspevku podané v roku 2014 sa podľa § 61a NV SR č. 499/2008 Z. z. nevzťahuje povinnosť vykonávať poľnohospodársku činnosť počas piatich rokov. Na poskytnutie podpory je žiadateľ povinný plniť podmienky krížového plnenia podľa § 1a NV SR č. 499/2008 Z. z. v zn. n. p.

Podpora na agroenvironmentálne opatrenie sa v zmysle § 35 nariadenia vlády SR č. 499/2008 Z. z. z 26. novembra 2008 o podmienkach poskytovania podpory podľa programu rozvoja vidieka v zn. n. p. poskytne žiadateľovi na opatrenia zamerané na trvalo udržateľné využívanie poľnohospodárskej pôdy a na chov a udržanie ohrozených druhov a plemien hospodárskych zvierat dlhodobo chovaných na území Slovenska. Žiadateľovi, ktorý požiada o agroenvironmentálnu platbu, možno platbu poskytnúť, ak má zaradené plochy alebo dobytké jednotky do opatrenia, absolvuje školiaci kurz zameraný na správne plnenie a realizáciu záväzkov opatrenia do konca druhého roku, v ktorom povinnosti začal plniť, dodržiava určené zaťaženie (najviac 1,6 dobytkej jednotky na 1ha obhospodarovanej plochy poľnohospodárskeho podniku a najmenej 0,3 dobytkej jednotky prežúvavcov a koní na 1ha

trvalých trávnych porastov vedených v agroenvironmentálnom vzťahu), dodržiava pri používaní hnojív a hospodárskych hnojív podmienky ochrany vôd pred znečistením dusičnanmi z poľnohospodárskych zdrojov, nepoužíva kaly z čistiarní odpadových vôd a dnové sedimenty na celej výmere pôdy, s ktorou vstupuje do vzťahu, vedie záznamy na monitorovanie a hodnotenie, ktoré na požiadanie predkladá v požadovanej štruktúre.

Cieľom agroenvironmentálneho opatrenia je realizovať poľnohospodárske výrobné postupy zlučiteľné s ochranou a zlepšením životného prostredia, krajiny a prírodných zdrojov.

Na poskytnutie podpory je žiadateľ povinný plniť podmienky krížového plnenia podľa § 1a NV SR č. 499/2008 Z. z. v zn. n. p.

Podpora v územiach európskeho významu na poľnohospodárskej pôde sa v zmysle § 6 nariadenia vlády SR č. 499/2008 Z. z. z 26. novembra 2008 o podmienkach poskytovania podpory podľa programu rozvoja vidieka v zn. n. p. poskytne žiadateľovi, ktorý hospodári na poľnohospodárskej pôde v územiach európskeho významu nachádzajúcich sa v 4. a 5. stupni ochrany. Žiadosť o platbu môže podať žiadateľ, ktorý vykonáva poľnohospodársku činnosť na ploche najmenej 1 ha poľnohospodárskej pôdy v území európskeho významu vedenej v evidencii pôdnych blokov a dielov pôdnych blokov v druhu pozemku trvalý trávny porast. Táto výmera môže predstavovať viaceré súvislé diely pôdnych blokov príslušného druhu pozemku s výmerou najmenej 0,3 ha pôdy obhospodarovanej jedným žiadateľom a zaviazá sa vykonávať poľnohospodársku činnosť v území európskeho významu najmenej päť rokov od poskytnutia prvej platby.

Cieľom opatrenia je pomôcť pri riešení špecifického znevýhodnenia vyplývajúce z implementácie smernice pre sústavu NATURA 2000.

Na poskytnutie podpory je žiadateľ povinný plniť podmienky krížového plnenia podľa § 1a NV SR č. 499/2008 Z. z. v zn. n. p.

Podpora na opatrenie životné podmienky zvierat sa v zmysle § 25 nariadenia vlády SR č. 499/2008 Z. z. z 26. novembra 2008 o podmienkach poskytovania podpory podľa programu rozvoja vidieka v zn. n. p. poskytne žiadateľovi, ktorý má zaradenú žiadosť do opatrenia podľa uvedeného nariadenia, vykonáva poľnohospodársku činnosť, vyhlási, že bude dodržiavať povinnosti podľa § 25 ods. 3 písm. b), má evidované zvieratá podľa § 25 ods. 1

písm. b) až d) v centrálnej evidencii hospodárskych zvierat, absolvuje sám alebo zabezpečí najneskôr do konca druhého roka vzťahu vyškolenie zamestnanca, ktorý absolvuje akreditovaný školiaci kurz týkajúci sa životných podmienok zvierat, a zároveň vyškolenie zamestnancov ku zvieratám zaradeným do podopatrenia podľa § 25 ods. 1 písm. b) bodu 2 a písm. c) a d).

Účelom podpory je kompenzovať poľnohospodárom náklady súvisiace s realizáciou chovných postupov, ktoré prispievajú k zlepšeniu pohody zvierat. Na poskytnutie podpory je žiadateľ povinný plniť podmienky krížového plnenia podľa § 1a NV SR č. 499/2008 Z. z. v zn. n. p.

Platby na prvé zalesnenie poľnohospodárskej pôdy sa v zmysle § 11 nariadenia vlády SR č. 499/2008 Z. z. z 26. novembra 2008 o podmienkach poskytovania podpory podľa programu rozvoja vidieka v zn. n. p. poskytnú žiadateľovi na zalesnenie poľnohospodárskej pôdy. Najmenšia podporovaná súvislá plocha poľnohospodárskej pôdy je 0,5 ha a maximálna výmera na jedného žiadateľa nesmie prekročiť 10 ha na jednu žiadosť. Celkovo sa ráta s podporou zalesnenia 600 ha poľnohospodárskej pôdy. Platba na prvé zalesnenie sa poskytne na poľnohospodársku pôdu, ktorá je vedená v evidencii pôdných blokov a dielov pôdných blokov a posledné dva roky bola poľnohospodársky využívaná, ktorej kód bonitovanej pôdno-ekologickej jednotky patrí prevažujúcou výmerou do 6. až 9. skupiny a ktorá sa nenachádza vo vyhlásenom, alebo navrhovanom chránenom vtáčom území. Žiadateľ môže požiadať o platbu na založenie lesného porastu na poľnohospodárskej pôde, o platbu na udržiavanie zalesneného pozemku a o platbu na pokrytie straty príjmu z ukončenia poľnohospodárskej činnosti. Ak žiadateľ súčasne obhospodaruje poľnohospodársku pôdu, musí v celom poľnohospodárskom podniku plniť podmienky podľa § 1a NV SR č. 499/2008 Z. z. v zn. n. p.

Lesnícko-environmentálna platba sa v zmysle § 16 nariadenia vlády SR č. 499/2008 Z. z. z 26. novembra 2008 o podmienkach poskytovania podpory podľa programu rozvoja vidieka v zn. n. p. poskytuje na lesné pozemky vedené v evidencii lesných pozemkov. Opatrenie zahŕňa dve podopatrenia: zachovanie priaznivého stavu lesných biotopov a ochrana biotopov vybraných druhov vtákov. Podopatrenie Zachovanie priaznivého stavu lesných biotopov možno realizovať na lesných pozemkoch vo vyhlásených chránených vtáčích územiach, na ktorých sa nachádzajú hniezdne lokality ohrozených druhov vtákov vyznačené

Štátnou ochranou prírody SR, na lesných pozemkoch, ak sa nachádzajú v územiach európskeho významu vyhlásených za chránené územie alebo zónu chráneného územia, a nie sú zaradené do 5. stupňa ochrany a na lesných pozemkoch nezaradených do súvislej európskej sústavy chránených území. Ohrozené druhy vtákov sú uvedené v § 17 ods. 3 nariadenia vlády č. 499/2008 z 26. novembra 2008 o podmienkach poskytovania podpory podľa programu rozvoja vidieka v zn. n. p. Podopatrenie Ochrana biotopov vybraných druhov vtákov možno realizovať na lesných pozemkoch vo vyhlásených chránených vtáčích územiach, na ktorých sa nachádzajú Štátnou ochranou prírody SR vyznačené hniezdne lokality vtákov. Celkovo sa ráta s podporou 310 tisíc ha lesných pozemkov. Na poskytnutie podpory je žiadateľ povinný plniť podmienky krížového plnenia podľa § 1a NV SR č. 499/2008 Z. z. v zn. n. p.

Podpora na lesné pozemky v územiach európskeho významu sa v zmysle § 2 nariadenia vlády SR č. 499/2008 Z. z. z 26. novembra 2008 o podmienkach poskytovania podpory podľa programu rozvoja vidieka v zn. n. p. poskytne vlastníčkovi najmenej 1 ha lesného pozemku vedeného v evidencii lesných pozemkov, ktorý sa zaviazá plniť podmienky nariadenia počas piatich rokov. Lesný pozemok vedený v evidencii lesných pozemkov sa musí nachádzať v území európskeho významu v piatom stupni ochrany podľa národného zoznamu, na ktorom platí zákaz zasiahnuť do lesného porastu a poškodiť pôdny vegetačný kryt. Na platbu nemá nárok žiadateľ, pre ktorého orgán ochrany prírody určil osobitné podmienky umožňujúce zásah do lesného porastu a poškodenia pôdneho a vegetačného krytu. Ráta sa ročne s podporou 30 tisíc ha lesných pozemkov nachádzajúcich sa v územiach európskeho významu v piatom stupni ochrany. Ak žiadateľ súčasne vykonáva poľnohospodársku činnosť, musí v celom poľnohospodárskom podniku plniť podmienky podľa § 1a NV SR č. 499/2008 Z. z. v zn. n. p.

Zaradenie do agroenvironmentálneho opatrenia a o agroenvironmentálnu platbu v zmysle § 37 a nasl. nariadenia vlády Slovenskej republiky č. 499/2008 Z. z. o podmienkach poskytovania podpory podľa programu rozvoja vidieka v zn. n. p. Nové záväzky je možné prijať iba na agroenvironmentálne podopatrenia v zmysle § 35 písm. b) integrovaná produkcia a písm. c) ekologické poľnohospodárstvo, ktoré boli realizované v programovom období 2007 - 2013 a boli ukončené v roku 2012.

Doplnková platba na plochu v zmysle § 2 nariadenia vlády SR č. 152/2013 z 30. mája 2013 o podmienkach poskytovania podpory v poľnohospodárstve formou prechodných

vnútroštátnych platieb v znení nariadenia vlády SR č. 20/2014 Z. z. sa poskytne žiadateľovi ak:

- a. bola obhospodarovaná k 30. júnu 2003,
- b. dosahuje výmeru najmenej 1 ha (táto podmienka je splnená, ak táto výmera zahŕňa viaceré súvislé diely pôdnych blokov príslušného druhu pozemku s výmerou najmenej 0,3 ha obhospodarovanej jedným žiadateľom),
- c. má viditeľne označené a vymedzené hranice, ak nie je hranica prirodzene ohraničená.

Doplňková platba na plochu sa môže poskytnúť najviac na určenú výmeru ornej pôdy, vinogradov, ovocných sádov a chmeľníc vedenú v evidencii pôdnych blokov a dielov pôdnych blokov podľa žiadosti o jednotnú platbu na plochu. Podmienkou poskytnutia platby je dodržiavanie dobrých poľnohospodárskych a environmentálnych podmienok (príloha č. 2 nariadenia vlády SR č. 488/2010 Z. z. z 8. decembra 2010 o podmienkach poskytovania podpory v poľnohospodárstve formou priamych platieb v zn. n. p.).

Platba na chmeľ v zmysle § 3 nariadenia vlády SR č. 152/2013 z 30. mája 2013 o podmienkach poskytovania podpory v poľnohospodárstve formou prechodných vnútroštátnych platieb v znení nariadenia vlády SR č. 20/2014 Z. z. sa poskytne žiadateľovi na chmeľnicu evidovanú v evidencii pôdnych blokov a dielov pôdnych blokov k 31. decembru 2006, ak dosahuje výmeru najmenej 0,3 hektára. Ak výmera chmeľníc uvedená v žiadosti o platbu presiahne 305,13 hektára, žiadateľovi sa poskytne platba znížená priamo úmerne veľkosti výmery chmeľnice presahujúcej túto rozlohu. Žiadateľ o platbu na chmeľ je povinný hospodáriť v súlade s dobrými poľnohospodárskymi a environmentálnymi podmienkami podľa prílohy č. 2 nariadenia vlády SR č. 488/2010 Z. z. z 8. decembra 2010 o podmienkach poskytovania podpory v poľnohospodárstve formou priamych platieb v zn. n. p.

Platba na veľké dobyčie jednotky sa v zmysle § 4 nariadenia vlády SR č. 152/2013 z 30. mája 2013 o podmienkach poskytovania podpory v poľnohospodárstve formou prechodných vnútroštátnych platieb v znení nariadenia vlády SR č. 20/2014 Z. z. poskytne najmenej na jednu veľkú dobyčiu jednotku žiadateľovi, ktorý chová dojčiacie kravy nad 24 mesiacov, ovce a kozy nad 12 mesiacov uvedené v žiadosti najmenej 2 mesiace od podania žiadosti, resp. ktorý chová teľatá do 6 mesiacov, hovädzí dobytok od 6 do 24 mesiacov, býky, voľy a jalovice nad 24 mesiacov a takisto aj na individuálne referenčné množstvo mlieka.

Rozdelenie dotačnej politiky programového obdobia rokov 2014 – 2020 na prechodový rok 2014 a obdobie rokov 2015 – 2020.

Dotačné pravidlá pre programové obdobie rokov 2014 – 2020 sú rozdelené na dve skupiny. Prvú skupinu predstavujú pravidlá pre rok 2014. Tento rok je určený ako tzv. *prechodový*, čo v praxi znamená, že počas neho sa dotácie riadia pravidlami z obdobia rokov 2007 – 2013, avšak upravenými pre potreby viazanosti len na 1 rok. Cieľom je umožniť dostatočný časový priestor pre vypracovanie a schválenie pravidiel ktoré majú platiť v období rokov 2015 – 2020. Štruktúra dotačnej politiky pre uvedený prechodový rok je uvedená vyššie (v časti *Zoznam aktuálnych priamych podpôr*)

Nové pravidlá pre dotačné mechanizmy platné v rokoch 2015 – 2020 reprezentuje nový návrh Programu rozvoja vidieka SR na programovacie obdobie 2014 – 2020. V súčasnosti je návrh posudzovaný a hodnotený Európskou komisiou (ďalej len „EK“) a v prípade úspešného schválenia bude platný od začiatku roka 2015 do konca roka 2020.

Návrh programu obsahuje 19 opatrení v nasledovnej štruktúre:

OPATRENIE 1 PRENOS ZNALOSTÍ A INFORMAČNÉ AKTIVITY

OPATRENIE 2 PORADENSKÉ SLUŽBY

OPATRENIE 4 INVESTÍCIE DO HMOTNÉHO MAJETKU

OPATRENIE 5 OBNOVA POTENCIÁLU POĽNOHOSPODÁRSKEJ VÝROBY ZNIČENÉHO PRÍRODNÝMI POHROMAMI A KATASTROFICKÝMI UDALOSŤAMI A ZAVEDENIE VHODNÝCH PREVENTÍVNYCH OPATRENÍ

OPATRENIE 6 ROZVOJ POĽNOHOSPODÁRSKYCH PODNIKOV A PODNIKATEĽSKEJ ČINNOSTI

OPATRENIE 7 ZÁKLADNÉ SLUŽBY A OBNOVA DEDÍN VO VIDIECKYCH OBLASTIACH

OPATRENIE 8 INVESTÍCIE DO ROZVOJA LESNÝCH OBLASTÍ A ZLEPŠENIE ŽIVOTASCHPONOSTI LESOV

OPATRENIE 9 ZAKLADANIE SKUPÍN A ORGANIZÁCIÍ VÝROBCOV

OPATRENIE 10 AGROENVIRONMENTÁLNO- KLIMATICKÉ OPATRENIE

OPATRENIE 11 EKOLOGICKÉ POĽNOHOSPODÁRSTVO

OPATRENIE 12 PLATBY V RÁMCI SÚSTAVY NATURA 2000

OPATRENIE 13 PLATBY PRE OBLASTI S PRÍRODNÝMI ALEBO INÝMI OSOBITNÝMI OBMEDZENIAMÍ

OPATRENIE 14 DOBRÉ ŽIVOTNÉ PODMIENKY ZVIERAT

OPATRENIE 15 LESNÍCKO-ENVIRONMENTÁLNE A KLIMATICKÉ SLUŽBY A OCHRANA LESOV

OPATRENIE 16 SPOLUPRÁCA

OPATRENIE 17 RIADENIE RIZÍK

OPATRENIE 19 LEADER

Niektoré opatrenia sú v návrhu oproti súčasnej platnej podobe (podľa nariadenia vlády 499/2008 Z. z.) pozmenené. Príklad predstavuje aj **agroenvironmentálno–klimatické opatrenie**, kde návrh nepočíta s ďalšou podporou pre *podopatrenie Ochrana biotopov vybraných druhov vtákov*, avšak obsahuje pre zmenu niektoré novinky ako napr. *podopatrenie Ochrana biotopov sysľa pasienkového, Ochrana dropa fúzatého*, alebo *Multifunkčné okraje poľí – biopásy na ornej pôde*.

Výsledná podoba vlastného materiálu Programu rozvoja vidieka SR na programovacie obdobie 2014 – 2020, bude po schválení zo strany EK zverejnená na stránke pôdohospodárskej platobnej agentúry: www.apa.sk.

Príloha č. 2 k nariadeniu vlády č. 488/2010 Z. z.

Dobré poľnohospodárske a environmentálne podmienky		
Oblasť	Štandardy	Podmienky
Pôdna erózia Ochrániť pôdu pomocou vhodných opatrení	Minimálne krytie pôdy	V termíne od 1. novembra do 1. marca na ornej pôde s priemernou svahovitosťou nad 12° zabezpečiť najmenej 40 % vegetačné pokrytie výmery ornej pôdy oziminou, viacročnou krmovinou, medziplodinou alebo strniskom.
	Minimálna správa pôdy odrážajúca špecifické miestne podmienky	Dodržiavaním vhodných opatrení obhospodarovania ornej pôdy zabraňovať tvorbe ryhovej erózie a zabrániť vzniku erózných rýh nad 20 cm hĺbky.
	Zachovávanie terás	Likvidovať existujúce terasy vinogradov a sadov je zakázané.

<p>Organické zložky pôdy Zachovať úroveň organických zložiek pôdy pomocou vhodných praktík</p>	<p>Striedanie plodín</p>	<p>Nepestovať na tej istej ploche počas dvoch po sebe nasledujúcich rokov tú istú okopaninu.</p>
	<p>Správa poľí so strniskom</p>	<p>Vypaľovať strniská a páliť rastlinné zvyšky po zbere úrody z obilnín, strukovín a olejníň je zakázané.</p>
<p>Štruktúra pôdy Zachovať štruktúru pôdy pomocou vhodných opatrení</p>	<p>Vhodné používanie strojov</p>	<p>Nevstupovať na poľnohospodársku pôdu v čase, keď môže dôjsť k jej zhutňovaniu a rozbahneniu. Nevzťahuje sa na čas nevyhnutne potrebný na zber plodín v súlade s agrotechnickou praxou.</p>

<p>Minimálna miera údržby</p> <p>Zabezpečiť minimálnu úroveň údržby a zabrániť zhoršeniu stanovíšť</p>	<p>Minimálna miera intenzity chovu</p>	<p>Počas kalendárneho roka dodržiavať najnižšie zaťaženie 0,2 veľkej dobytčej jednotky zvierat^{a)} na hektár trvalých trávnych porastov a na hektár pestovaných objemových krmovín,^{b)} ktorých výmera je vyššia ako 20 ha. Zaťaženie sa nevzťahuje na výmeru ornej pôdy s pestovanými objemovými krmovinami, ktorá je zaradená do agroenvironmentálneho opatrenia podľa osobitného predpisu,³²⁾ na výmeru pestovaných objemových krmovín, ktoré sú pestované na účely výroby generačného materiálu alebo sú použité na energetické účely využité vo vlastných energetických zariadeniach prevádzkovaných na hospodárske účely.</p>
	<p>Ochrana stálych pasienkov</p>	<p>a) počas celého vegetačného obdobia udržiavať všetky plochy trvalých trávnych porastov podľa nadmorskej výšky kosením alebo spásaním, doplnkovo aj mulčovaním podľa sledovaného obdobia. Výnimka na udržiavanie trvalých trávnych porastov je povolená pre žiadateľov, ktorí žiadajú o podporu podľa osobitného predpisu,³²⁾</p>

b) najneskôr do 14 dní po vykonaní kosby na lúkach odstrániť pokosenú hmotu; to neplatí, ak sa uplatňuje podmienka uvedená v oblasti „Štruktúra pôdy“;

Nadmorská výška (m n. m.):	Prvú operáciu na plochách trvalých trávnych porastov (pasenie, kosenie alebo mulčovanie ^e) vykonať najneskôr do:	
	pasenie	kosenie
0 – 400	1. júna	22. júna
401 – 600	8. júna	8. júla
601 – 800	9. júla	29. júla
nad 800	15. júla	8. augusta
	Ochrana stálych pasienkov	a) počas celého vegetačného obdobia udržiavať všetky plochy trvalých trávnych porastov podľa nadmorskej výšky kosením alebo spásaním, doplnkovo aj mulčovaním podľa sledovaného obdobia. Výnimka na udržiavanie trvalých trávnych porastov je povolená pre žiadateľov, ktorí žiadajú o podporu podľa osobitného predpisu, ³²⁾

	Zachovávanie krajinných prvkov	Nenarušovať ani nelikvidovať krajinné prvky na ornej pôde ako sú solitér, stromoradie, skupina stromov, mokrad', medza. ^{e)}
	Zabránenie prenikaniu nežiaducej vegetácie na poľnohospodársku pôdu	<p>a) počas kalendárneho roka zabráňovať rozširovaniu samonáletov drevín, odstraňovať invázne druhy rastlín a húževnaté buriny, vrátane zostávajúcich nedopaskov,</p> <p>b) trvale udržiavať plochy poľnohospodárskej pôdy spôsobom, ktorý zabráni jej zaburineniu,</p> <p>c) poľnohospodárska pôda deklarovaná ako sad, vinohrad alebo chmeľnica je obhospodarovaná; obhospodarovaním sa rozumie viditeľné ošetrovanie výsadby a ošetrovanie medziradia,</p> <p>d) orná pôda v roku podania žiadosti je obhospodarovaná v súlade s agrotechnickou praxou a výrobným zameraním žiadateľa, na dieloch pôdnych blokov žiadateľ pestuje a zberá plodiny uvedené v jednotnej žiadosti v súlade s agrotechnickou praxou.</p>
Ochrana vody a hospodárenie s vodou Ochrana povrchových a	Chrániť vodu pred znečistením a odtokom a regulovať používanie vôd	Ak dochádza k zavlažovaniu, je potrebné mať povolenie na čerpanie povrchových a podzemných vôd na zavlažovanie ³⁵⁾ alebo zmluvu so správcom štátnych závlahových sústav.

podzemných vôd pred znečistením	Nárazníkové zóny pozdĺž útvarov povrchových vôd a odkrytých podzemných vôd	Nepoužívať priemyselné a organické hnojivá s obsahom dusíka v nárazníkových zónach pozdĺž útvarov povrchových vôd a odkrytých podzemných vôd v šírke do 10 m od brehovej čiary na diele pôdneho bloku vedeného v systéme LPIS. ^{f)}
	Chrániť podzemné vody pred znečistením niektorými s nebezpečnými látkami	a) dodržiavať povinnosť viesť v podniku dokumentáciu o nadobudnutí a o zaobchádzaní látkami, ^{g)} b) zabrániť priamemu vypúšťaniu látok ^{g)} do podzemných vôd, c) zabrániť nepriamemu vypúšťaniu látok ^{g)} do podzemných vôd.

a) Výpočet veľkej dobyteľnej jednotky pre túto podmienku je nasledujúci: teľatá do šesť mesiacov – 0,4 VDJ/ks; hovädzí dobytok od 6 do 24 mesiacov – 0,6 VDJ/ks; hovädzí dobytok nad 24 mesiacov – 1,0 VDJ/ks; ovce a kozy nad 12 mesiacov – 0,15 VDJ/ks; ovce a kozy do 12 mesiacov – 0,05 VDJ/ks; kone od šesť mesiacov – 1,0 VDJ/ks; žriebätá do šesť mesiacov – 0,4 VDJ/ks, hydina – 0,03 VDJ/ks, prasnice a kance – 0,5 VDJ/ks, ostatné ošípané – 0,3 VDJ/ks, bežce – 0,2 VDJ/ks, králiky a ostatné kožušinové zvieratá – 0,04 VDJ/ks.

b) Siláže, siláže s vyšším objemom sušiny (napr.: kukuričná siláž, miešanky, obilné siláže) a zelené krmoviny (napr.: miešanky určené na zelené kŕmenie).

c) Ak je splnená podmienka najnižšieho zaťaženia v štandarde „Minimálna miera intenzity chovu“, je možné použiť mulčovanie ako doplnkovú agrotechnickú operáciu na plochách trvalých trávnych porastov. Doplnkovosť mulčovania spočíva v tom, že každý pozemok musí byť obhospodarovaný kosením alebo pasením ako základnou technológiou a mulčovanie je akceptované iba ako doplnková činnosť po vykonaní,

prípadne pred vykonaním hlavnej operácie. Hlavná operácia musí byť vykonaná najneskôr v termínoch uvedených v tabuľke.

d) Ak dôjde k zníženiu pomeru pôdy využíwanej ako trvalé trávne porasty vo vzťahu k celkovej poľnohospodárskej ploche podľa čl. 3 ods. 2 nariadenia Komisie (ES) č. 1122/2009, žiadateľ bezodkladne po informovaní obnoví na tejto pôde trvalý trávny porast.

e) Ak dôjde k narušeniu krajinných prvkov, ktoré je súčasne aj porušením podmienok ustanovených v oblasti Životné prostredie podľa prílohy č. 3: Ochrana voľne žijúcich vtákov alebo Ochrana biotopov, voľne žijúcich živočíchov a voľne rastúcich rastlín, pôjde o nedodržanie podmienok v oblasti životné prostredie.

f) Ak dôjde k porušeniu štandardu Nárazníkové zóny pozdĺž útvarov povrchových vodných plôch, ktoré je súčasne aj porušením podmienok uvedených v oblasti Životné prostredie podľa prílohy č. 3: Ochrana vôd pred znečistením dusičnanmi z poľnohospodárskych zdrojov, pôjde o nedodržanie podmienok v oblasti životné prostredie.

g) A) Obzvlášť škodlivé látky

Obzvlášť škodlivé látky sú látky vybrané hlavne na základe ich toxicity, rozložiteľnosti a bioakumulácie s výnimkou tých, ktoré sú biologicky neškodné alebo sa rýchlo menia na látky biologicky neškodné.

Skupina obzvlášť škodlivých látok:

1. organohalogenové zlúčeniny a látky, ktoré môžu vytvárať takéto zlúčeniny vo vodnom prostredí,

2. organické zlúčeniny fosforu,

3. organické zlúčeniny cínu,
4. látky a prípravky alebo produkty ich rozkladu, ktoré majú dokázateľné karcinogénne alebo mutagénne vlastnosti alebo vlastnosti, ktoré môžu vo vodnom prostredí alebo prostredníctvom vodného prostredia ovplyvniť tvorbu steroidov štítnej žľazy alebo iné endokrinné funkcie,
5. ortuť a jej zlúčeniny,
6. kadmium a jeho zlúčeniny,
7. perzistentné minerálne oleje a uhľovodíky ropného pôvodu,
8. kyanidy,
9. perzistentné syntetické látky, ktoré môžu plávať na hladine, zostávať v suspenzii alebo klesať ku dnu a ktoré môžu zamedzovať akémukoľvek použitiu vôd.

Obzvlášť škodlivé látky sú uvedené v osobitnom predpise.³⁶⁾ Ostatné látky, ktoré nie sú uvedené v osobitnom predpise, sa považujú za škodlivé látky.

B) Škodlivé látky

Škodlivé látky sú jednotlivé látky a skupiny látok, ktoré majú škodlivý vplyv na vodné prostredie, ktorý však môže byť obmedzený na danú oblasť v závislosti od charakteru recipientu a miesta, v ktorom sa tieto látky vypúšťajú.

1. Polokovy, kovy a ich zlúčeniny

- | | |
|-------------|---------------|
| 1. Zinok | 11. Cín |
| 2. Meď | 12. Bárium |
| 3. Nikel | 13. Berylium |
| 4. Chróm | 14. Bór |
| 5. Olovo | 15. Urán |
| 6. Selén | 16. Vanád |
| 7. Arzén | 17. Kobalt |
| 8. Antimón | 18. Tálum |
| 9. Molybdén | 19. Telúr |
| 10. Titán | 20. Striebro. |

2. Biocídy a ich deriváty, ktoré nie sú uvedené medzi obzvlášť škodlivými látkami a im príbuznými látkami.
3. Látky, ktoré majú škodlivý vplyv na chuť alebo pach vody, a zlúčeniny spôsobujúce vznik takýchto látok vo vode.
4. Toxické alebo perzistentné organické zlúčeniny kremíka a látky, ktoré môžu spôsobiť vznik takýchto látok vo vodách s výnimkou tých, ktoré sú biologicky neškodné alebo sa rýchlo vo vode menia na neškodné látky.
5. Rozložiteľné minerálne oleje a uhl'ovodíky ropného pôvodu.
6. Fluoridy.
7. Látky, ktoré majú nepriaznivý vplyv na rovnováhu kyslíka vo vode (merané ako ukazovatele BSK5 a CHSK), a tie, ktoré môžu prispieť k eutrofizácii (predovšetkým zlúčeniny dusíka a fosforu).
8. Silážne šŕavy, priemyselné a organické hnojivá a ich tekuté zložky.

Príloha č. 3 k nariadeniu vlády č. 488/2010 Z. z.

Požiadavky hospodárenia	
Oblasť	Podmienky

OBLASŤ ŽIVOTNÉ PROSTREDIE

1. Ochrana voľne žijúcich vtákov

Chrániť druhy voľne žijúcich vtákov prirodzene sa vyskytujúcich na európskom území členských štátov Európskej únie	a) dodržiavať zákaz poškodzovania a odstraňovania hniezdnych stanovišť, b) dodržiavať zákaz rušenia hniezdenia vtákov vplyvom agrotechnických opatrení v období hniezdenia a vyvážania mláďat, c) dodržiavať zákaz chytania, zraňovania a usmrcovania dospelého jedinca vtáka a jeho vývinového štádia a ničenia vajec.
--	---

2. (obsah bodu 2. bol po novelizácii presunutý do iných bodov)

3. Ochrana životného prostredia a najmä pôdy pri používaní čistiarenských kalov

<p>Zabezpečiť používanie len upravených čistiarenských kalov v súlade s predpísaným režimom</p>	<p>a) odoberať upravený čistiarenský kal len na základe písomnej zmluvy medzi jeho producentom a užívateľom pôdy v súlade a v rozsahu schváleného projektu aplikácie,</p> <p>b) rešpektovať obmedzenia a obdobia zákazu aplikácie čistiarenských kalov,</p> <p>c) oznámiť Národnému poľnohospodárskemu a potravinárskemu centru a Ústrednému kontrolnému a skúšobnému ústavu poľnohospodárskemu do 15 dní po aplikácii upraveného čistiarenskeho kalu a dnových sedimentov, že boli aplikované do pôdy,³⁷⁾</p> <p>d) viesť evidenciu o mieste aplikácie a množstve celkových dávok čistiarenských kalov za kalendárny rok.</p>
<p>4. Ochrana vôd pred znečistením dusičnanmi z poľnohospodárskych zdrojov</p>	

Chrániť vody pred znečistením dusičnanmi z poľnohospodárskych zdrojov (podniky v zraniteľných oblastiach)

- a) dodržiavať požiadavky objemu skladovacích kapacít pre jednotlivé druhy hospodárskych hnojív;³⁸⁾ koeficienty na výpočet množstva dusíka sú uvedené v prílohe č. 4,
- b) dodržiavať podmienku umiestnenia dočasnej voľnej skládky na poľnohospodárskej pôde so svahovitosťou do 3° s vylúčením produkčných blokov s vysokým stupňom obmedzenia,
- c) dodržiavať najviac deväť mesačnú skladovaciu lehotu maštalného hnoja na voľnej skládke od prvej navážky,
- d) dodržiavať odstup v nárazníkových zónach 10 m od brehovej čiary vodného toku alebo od zátopovej čiary vodnej nádrže a hranice ochranného pásma I. stupňa zdroja podzemnej vody.³⁹⁾
- e) viesť presnú prvotnú evidenciu o striedaní plodín, agrotechnike a hnojení pozemkov,⁴⁰⁾
- f) vypracovať a dodržiavať program používania hnojív s obsahom dusíka; koeficienty na výpočet množstva dusíka sú uvedené v prílohe č. 4,
- g) Dodržiavať zákaz hnojenia v termíne od 15. novembra do 15. februára a pri skorom jarnom prihnojovaní ozimín v termíne od 1. februára v dávke do 60 kg dusíka/ha s dodržiavaním pôdnych a klimatických obmedzení; koeficienty na výpočet množstva dusíka sú uvedené v prílohe č. 4,
- h) dodržiavať požiadavku neaplikovania hnojív s obsahom dusíka na pôdu: zamrznutú viac ako 8 cm do hĺbky, zasneženú s vrstvou snehu vyššou ako 5 cm alebo zamokrenú súvislou vrstvou vody,
- i) dodržiavať požiadavku aplikácie najvyššej povolenej dávky 170 kg/ha/rok celkového dusíka z hospodárskych hnojív; koeficienty na výpočet množstva dusíka sú uvedené v prílohe č. 4.

5. Ochrana biotopov, voľne žijúcich živočíchov a voľne rastúcich rastlín

<p>Chrániť biotopy európskeho významu a druhy rastlín a živočíchov európskeho významu</p>	<p>a) dodržiavať zákaz odstraňovania prírodných elementov, krajinných prvkov na ornej pôde, ako je solitér, stromoradie, skupina stromov, mokrad' a medza, na ornej pôde, b) dodržiavať zákaz zasahovať do biotopu európskeho významu, ktorým možno biotop poškodiť alebo zničiť.</p>
---	--

OBLASŤ ZDRAVIE ĽUDÍ, ZVIERAT A RASTLÍN

6. Identifikácia a registrácia ošípaných

<p>Zabezpečiť identifikáciu a registráciu ošípaných</p>	<p>a) dodržiavať povinnosť registrácie chovu ošípaných, b) dodržiavať povinnosť vedenia registra chovu ošípaných, c) zaznamenávať všetky zmeny v registri chovu ošípaných.⁴¹⁾ d) dodržiavať zásadu označenia ošípanej v čo najkratšom čase po narodení, najneskôr však pred premiestnením, jednou ušnou značkou alebo tetovaním alebo po zistení straty alebo nečitateľnosti ušnej značky, e) dodržiavať povinnosť hlásenia každej zmeny v chove ošípaných do Centrálnej evidencie hospodárskych zvierat do desiateho dňa nasledujúceho mesiaca, f) dodržiavať povinnosť archivácie registra chovu ošípaných počas najmenej troch rokov.</p>
---	--

7. Identifikácia a registrácia hovädzieho dobytku

<p>Zabezpečiť identifikáciu a registráciu hovädzieho dobytká</p>	<p>a) dodržiavať povinnosť vedenia individuálneho registra hovädzieho dobytká, b) zaznamenávať všetky údaje v individuálnom registri chovu hovädzieho dobytká.⁴²⁾ c) dodržiavať zásadu označovania hovädzieho dobytká dvomi originálnymi plastovými ušnými značkami do 72 hodín po narodení alebo do 20 dní po vykonanej kontrole pri dovoze z tretej krajiny, ale najneskôr pred premiestnením do ďalšieho chovu, alebo po zistení straty alebo nečitateľnosti ušnej značky, d) dodržiavať povinnosť hlásenia každej zmeny v chove hovädzieho dobytká do Centrálnej evidencie hospodárskych zvierat do siedmich dní odo dňa zmeny, e) dodržiavať povinnosť sprevádzania zvieratá jeho pasom pri premiestňovaní mimo farmy v rámci územia Slovenskej republiky, f) dodržiavať povinnosť archivácie individuálneho registra hovädzieho dobytká počas najmenej troch rokov.</p>
<p>8. Identifikácia a registrácia oviec a kôz</p>	

Zabezpečiť identifikáciu a registráciu oviec a kôz	<p>a) dodržiavať povinnosť vedenia individuálneho registra oviec a kôz,</p> <p>b) zaznamenávať všetky údaje v individuálnom registri chovu oviec a kôz,⁴³⁾</p> <p>c) dodržiavať zásadu označovania oviec a kôz do šiestich mesiacov po narodení, pred premiestnením alebo do 14 dní po vykonanej kontrole pri dovoze z tretej krajiny, ale najneskôr pred ich premiestnením do ďalšieho chovu, jednou plastovou ušnou značkou len ovce alebo kozy do veku 12 mesiacov, ktoré sú určené na jatočné účely v Slovenskej republike a dvoma ušnými značkami alebo iným spôsobom ako ušnými značkami ovce a kozy nad 12 mesiacov alebo pri zistení straty alebo nečitateľnosti ušnej značky,</p> <p>d) dodržiavať povinnosť hlásenia každej zmeny v chove oviec a kôz do centrálnej evidencie hospodárskych zvierat do siedmich dní odo dňa zmeny,</p> <p>e) dodržiavať povinnosť archivácie individuálneho registra oviec a kôz po dobu najmenej troch rokov.</p>
9. Používanie prípravkov na ochranu rastlín	
Zabezpečiť používanie povolených prípravkov na ochranu rastlín	Používať prípravky na ochranu rastlín registrované v Slovenskej republike podľa osobitného predpisu ⁴⁴⁾ a aplikovať ich podľa údajov uvedených na etikete výrobku.
10. Zákaz používania určitých látok s hormonálnym alebo tyrostatickým účinkom a beta – agonistov pri chove hospodárskych zvierat	

<p>Zabrániť používaniu nepovolených látok pri chove zvierat</p>	<p>a) dodržiavať zákaz podávania látok⁴⁵⁾ hospodárskym zvieratám na produkciu potravín alebo akvakultúry, zvieratám</p> <p>b) používať zakázané látky na farme v súlade s osobitným predpisom,⁴⁶⁾</p> <p>c) dodržiavať zákaz odosielať na zabitie hospodárske zvieratá, ktorým boli podané zakázané látky, alebo uvádzať na trh mäso na ľudskú spotrebu, alebo iné živočíšne produkty získané z hospodárskych zvierat alebo zvieratá akvakultúry, ktorým boli podané zakázané látky, okrem povolených výnimiek,</p> <p>d) dodržiavať povinnosť vedenia záznamov o podávaní zakázaných látok.</p>
<p>11. Bezpečnosť potravín a krmív</p>	

Zachovanie bezpečnosti výživy ľudí

- a) dodržiavať zákaz umiestňovať na trh zdraviu škodlivú potravinu alebo potravinu nevhodnú na ľudskú spotrebu,
- b) skladovať krmivá tak, aby nedošlo k ich kontaminácii osivami, biocidmi, pesticídmi, medikovanými krmivami a inými zakázanými látkami alebo ku krížovej kontaminácii s krmivami živočíšneho pôvodu a aby boli bez viditeľných znakov zaplesnenia alebo zamorenia živými škodcami,
- c) krmivá vrátane krmív určených na miešanie vlastných krmných zmesí musia pochádzať od registrovaných alebo schválených krmivárskych podnikov,⁴⁷⁾
- d) dodržiavať zásady používania krmných surovín živočíšneho pôvodu a geneticky modifikovaných krmných surovín pri výkone pridružených činností, miešanie krmiva na účely vlastného hospodárenia, preprava a manipulácia s krmivami,⁴⁸⁾
- e) viesť potrebné záznamy o chove zvierat, výrobe prvotných produktov živočíšneho pôvodu alebo rastlinného pôvodu,⁴⁹⁾
- f) skladovať odpady a nebezpečné látky tak, aby sa zabránilo kontaminácii vyrábaných potravín,
- g) vhodne skladovať a správne používať doplnkové látky do krmív, veterinárne liečivá a biocidy,
- h) pri zvieratách, od ktorých pochádza mlieko na ľudskú spotrebu, zachovávať celkový dobrý zdravotný stav zvierat a chov bez tuberkulózy a brucelózy,
- i) umiestňovať a konštrukčne upraviť zariadenia a priestory, kde sa mlieko skladuje, spracováva a chladí tak, aby sa zabránilo riziku kontaminácie mlieka,
- j) priestory používané na skladovanie mlieka musia byť chránené proti škodcom, oddelené od priestorov, kde sú ustajnené zvieratá, vybavené príslušným chladiacim zariadením a povrch tohto príslušenstva, ktoré prichádza do kontaktu s mliekom, musí byť ľahko čistiteľný a dezinfikovateľný,
- k) vykonávať dojenie hygienickým spôsobom a ochladzovať mlieko na požadovanú teplotu, ihneď schladiť na teplotu najviac 8 °C, ak sa vykonáva každodenný zber, alebo najviac 6 °C, ak sa zber

12. Pravidlá prevencie, kontroly a eradikácie niektorých prenosných spongiformných encefalopatií

Zabezpečenie prevencie, kontroly a eradikácie chorôb transmisívnych spongiformných encefalopatií (TSE)	a) dodržiavať zákaz skrmovania živočíšnych bielkovín alebo krmív s obsahom živočíšnych bielkovín okrem povolených výnimiek a mať povolenie príslušného orgánu veterinárnej starostlivosti na zapracovanie živočíšnych bielkovín do krmív pre neprežúvavce a skrmovanie takých krmív neprežúvavcami, b) dodržiavať povinnosť oznámiť podozrenie na TSE príslušnému orgánu veterinárnej starostlivosti, c) poskytnúť údaje potrebné na identifikáciu a vyhľadávanie rizikových zvierat a produktov a splniť opatrenia nariadené príslušným orgánom veterinárnej starostlivosti v súvislosti s podozrením alebo potvrdením TSE, d) dodržiavať povinnosť plniť požiadavky a mať k dispozícii doklady v súlade s osobitným predpisom ⁵¹⁾ pri uvádzaní na trh, obchodovaní, dovoze a vývoze hovädzieho dobytku, oviec a kôz, ich spermy, embryí a vajíčok.
--	--

13. Kontrola slintačky a krívačky

Zamedzenie šírenia chorôb slintačky a krívačky	Dodržiavať povinnosť bezodkladne nahlasovať príslušnému orgánu veterinárnej starostlivosti každé podozrenie a výskyt slintačky a krívačky a povinnosť držať zvieratá nakazené slintačkou a krívačkou alebo zvieratá podozrivé z infekcie slintačky a krívačky mimo miest, kde sú iné zvieratá vnímavých druhov v ohrození, že sa nainfikujú alebo kontaminujú vírusom slintačky a krívačky.
--	---

14. Kontrola určitých chorôb zvierat a osobitné opatrenia týkajúce sa vezikulárnej choroby ošipaných

Zamedzenie šírenia vezikulárnej choroby ošipaných	Dodržiavať povinnosť bezodkladne hlásiť príslušnému orgánu veterinárnej starostlivosti každé podozrenie a výskyt moru dobytká, moru malých prežúvavcov, vezikulárnej choroby ošipaných, epizootického hemoragického ochorenia jeleňovitých, kiahní oviec a kôz, vezikulárnej stomatitídy, nodulárnej dermatitídy dobytká, horúčky Údolia Rift a afrického moru ošipaných.
---	---

15. Kontrola a likvidácia katarálnej horúčky oviec – modrého jazyka

Zamedzenie šírenia katarálnej choroby oviec – modrého jazyka	Dodržiavať povinnosť bezodkladne nahlasovať príslušnému orgánu veterinárnej starostlivosti každé podozrenie a výskyt zhubnej katarálnej horúčky oviec.
--	--

OBLASŤ ŽIVOTNÉ PODMIENKY ZVIERAT

16. Minimálne normy na ochranu teliat

Zabezpečenie minimálnej pohody teliat

- a) povinnosť chovateľa kontrolovať ustajnené teľatá minimálne dvakrát denne, a teľatá chované vonku aspoň jedenkrát denne, bezodkladne zabezpečiť vhodné ošetrenie každému teľatú, ktoré sa javí ako choré alebo poranené, ak je potrebné, konzultovať zdravotný stav s veterinárnym lekárom, a ak je choré alebo poranené, teľatá izolovať vo vhodnom ustajnení,
- b) zabezpečiť, aby ustajnenie bolo konštruované tak, aby umožnilo každému teľatú bez problémov si ľahnúť, odpočívať, vstať a čistiť sa,
- c) zabezpečiť, aby teľatá neboli priväzované, ak sa používa priväzovanie, len v skupinovom ustajnení najviac na 1 hodinu počas kŕmenia, nesmie spôsobovať teľatám poranenie, musí byť pravidelne kontrolované a zostrojené tak, aby umožnilo teľatú pohybovať sa a predišlo sa riziku uškrtenia alebo poranenia teľatá,
- d) nepoužívať náhubok u teliat,
- e) zabezpečiť, aby teľatá staršie ako osem týždňov neboli ustajnené v individuálnom koterci, ak veterinárny lekár neurčil inak,
- f) rozmery individuálnych kotercov musia zodpovedať požiadavkám podľa osobitného predpisu⁵²⁾ a musia mať perforované steny, aby umožnili teľatám priamy vizuálny a hmatový kontakt,
- g) každé teľa chované v skupine musí mať k dispozícii voľnú plochu zodpovedajúcu požiadavkám podľa osobitného predpisu,⁵²⁾
- h) podlahy v ustajňovacích priestoroch pre teľatá musia byť konštruované tak, aby nespôsobili poranenie, alebo utrpenie teľatám, ktoré na nich stoja alebo ležia, ustajnené teľatá musia mať pohodlné, čisté, vhodne odvodňované ležovisko a teľatá vo veku do dvoch týždňov musia mať k dispozícii vhodnú podstielku,
- i) zabezpečiť vhodné a dostatočné prirodzené alebo umelé osvetlenie,
- j) zabezpečiť, aby materiály používané na výstavbu ustajnenia pre teľatá, s ktorými môžu prísť teľatá do kontaktu, neboli pre ne škodlivé, aby sa dali dôkladne čistiť a dezinfikovať a stajne, ohrady, príslušenstvo a nástroje, ktoré sa používajú pre teľatá boli riadne čistené a dezinfikované,

17. Minimálne normy pre ochranu ošípaných

Zabezpečenie minimálnej pohody ošípaných

- a) zabezpečiť nepriväzovanie prasníc a prasničiek,
- b) ustajnenie pre ošípané konstruovať takým spôsobom, aby umožnilo zvieratám napĺňanie ich potrieb, a podlahy v zariadeniach na chov ošípaných navrhovať, zostrojovať a udržiavať tak, aby ošípaným nespôsobovali zranenie alebo utrpenie,
- c) ak sú ošípané chované v skupinách na betónovej roštovej podlahe, betónová roštová podlaha musí spĺňať požiadavky pre jednotlivé kategórie ošípaných podľa osobitného predpisu,⁵³⁾
- d) ošípané musia byť najmenej osem hodín denne chované pri osvetlení s intenzitou najmenej 40 luxov.⁵⁴⁾
- e) zabrániť stálej hlučnosti nad 85 dB, ale aj stálemu alebo náhlemu hluku v budove, kde sa chovajú ošípané,
- f) zabezpečiť stály prístup chovaným ošípaným k dostatočnému množstvu zdraviu neškodného materiálu umožňujúcemu vhodné vyhl'adávacie a manipulačné činnosti,
- g) prijať vhodné opatrenia na zabránenie agresívneho správania s možnosťou dočasného individuálneho ustajnenia chorých, zranených, napádaných alebo agresívnych zvierat pri ošípaných chovaných v skupine,
- h) zabezpečiť kŕmenie ošípaných najmenej raz denne vhodným krmivom a zabezpečiť, ak sa ošípané kŕmia v skupine iným spôsobom, ako do úplného nasýtenia, alebo individuálnym automatickým kŕmnym systémom, aby každá ošípaná mala prístup ku krmivu v rovnakom čase ako ostatné ošípané v skupine,
- i) zabezpečiť stály prístup k dostatočnému množstvu čerstvej vody pre všetky ošípané staršie ako dva týždne,
- j) zabezpečiť v chove ciciakov, aby časť z celkovej plochy podlahy dostatočná na poskytnutie odpočinku pre všetky zvieratá naraz bola plná alebo prekrytá podložkou alebo vhodne podstlaná,¹⁹⁹
- k) zabezpečiť dostatočný priestor v pôrodnom boxe na cicanie bez ťažkostí,
- l) odstavovať ciciaky po dovŕšení veku 28 dní, okrem situácie, ak by neskoršie odstavenie malo

18. Ochrana zvierat chovaných na hospodárske účely

Zabezpečenie minimálnej pohody zvierat chovaných na hospodárske účely

- a) zabezpečiť dostatočne početný personál s primeranými schopnosťami a vedomosťami, ktorý sa stará o zvieratá,
- b) zvieratá chovať v hospodárskych zariadeniach, v ktorých ich pohoda závisí od včasnej pozornosti ľudí, dôkladne ich kontrolovať najmenej raz denne a zvieratá chované v iných zariadeniach kontrolovať podobným spôsobom v intervaloch dostatočných na vylúčenie akéhokoľvek utrpenia,
- c) zabezpečiť primerané stále osvetlenie alebo prenosné osvetlenie umožňujúce zvieratá kedykoľvek dôkladne skontrolovať,
- d) zabezpečiť, aby každé zviera, ktoré sa javí ako choré alebo poranené, bolo bezodkladne vhodne ošetrované, a ak zviera na takú starostlivosť nereaguje, čo najskôr zabezpečiť veterinárnu pomoc, a ak je to potrebné a možné vzhľadom na používanú technológiu, aby choré alebo poranené zvieratá boli izolované vo vhodnom ustajnení,
- e) povinnosť viesť záznamy o každom podanom liečive a o počte uhynutých zvierat zistených pri každej prehliadke; tieto záznamy uchovávať počas troch rokov a zabezpečiť aby boli dostupné na požiadanie zodpovedného orgánu,
- f) zabezpečiť, aby voľnosť pohybu zvierat nebola obmedzovaná spôsobom, ktorý by im zapríčiňoval zbytočné utrpenie alebo poranenie,
- g) zabezpečiť, aby materiály použité na výstavbu ustajnenia a príslušenstvo, s ktorým môžu prísť zvieratá do styku, neboli pre zvieratá škodlivé a dali sa dôkladne čistiť a dezinfikovať,
- h) dvere a priechody by mali byť také široké a vysoké, aby zvieratám pri prechádzaní nimi nespôsobovali poranenia, a ustajnenie a zariadenia na zabezpečenie zvierat by mali byť zostrojené a udržiavané tak, aby na nich neboli ostré hrany alebo výčnelky, ktoré by mohli zvieratá poraniť,
- i) zabezpečiť izoláciu, kúrenie a vetranie budovy tak, aby sa cirkulácia vzduchu, prašnosť, teplota, relatívna vlhkosť vzduchu a koncentrácia plynov udržiavali na úrovni, ktorá nie je pre zvieratá škodlivá.

Príloha č. 4 k nariadeniu vlády č. 488/2010 Z. z.

KOEFICIENTY NA VÝPOČET MNOŽSTVA VYPRODUKOVANÉHO DUSÍKA V KG NA KS

Počet chovaných hospodárskych zvierat		Ročná produkcia dusíka v kg (možno odpočítať straty dusíka do 30 % v chovoch s podstielkou a do 10 % bez podstielky)			Predpokladaná potreba mesačnej skladovacej kapacity hospodárskych hnojív v m ³					
					odkalizovaná maštaľ'				hnojovica	
					maštaľný hnoj		močovka			
kategória zvierat	počet zvierat	koef.	kg	koef.	m ³	koef.	m ³	koef.	m ³	
hovädzí dobytok	do šesť mesiacov veku	ks	12,8		0,21		0,058		0,22	

	od 6 mesiacov do 24 mesiacov veku		ks	57,7		0,83		0,26		0,98	
	nad 24 mesiacov veku	samčie pohlavie	ks	47,8		0,72		0,21		0,82	
		samičie pohlavie	ks	88,0		1,24		0,48		1,51	
ošípané	vo výkrme		ks	8,5		0,09		0,05		0,14	
	prasnice a kance		ks	20,6		0,22		0,16		0,34	
ovce	do 12 mesiacov veku		ks	3,1		0,025					
	nad 12 mesiacov	samčie pohlavie	ks	9,7		0,1					
	nad 12 mesiacov veku	samičie pohlavie	ks	7,7		0,08					

kozy	do 12 mesiacov veku		ks	2,1		0,03				
	nad 12 mesiacov veku	samčie pohlavie	ks	5,2		0,075				
		samičie pohlavie	ks	3,9		0,06				
hrabavá hydina	nosnica		ks	1,1		0,004			0,005	
	morka plemená		ks	1,8		0,008			0,008	
	brojler		ks	0,4		0,002				
vodná hydina	plemená		ks	0,8		0,04				
	brojler		ks	0,3		0,001				
kone			ks	59,5		0,67		0,098		

iné (podľa vyhlášky Ministerstva pôdohospodárstva Slovenskej republiky č. 199/2008 Z. z. , príloha č. 2)		ks							
		ks							
		ks							
Spolu:									

Legislatíva

Zákony, vyhlášky, právne nariadenia a smernice

S hospodárením na poľnohospodárskej pôde je spojených množstvo povinností, z ktorých mnohé sú ukotvené v súčasnej aktuálne platnej legislatíve. Poľnohospodár, alebo presnejšie pôdohospodár je v súčasnosti konfrontovaný s povinnosťami dodržiavania legislatívnych predpisov na rôznych úrovniach a v rôznych podobách.

Pre lepšiu orientáciu je možné súčasný legislatívny rámec, potrebný pre hospodárenie na poľnohospodárskej pôde, rozdeliť na tri skupiny:

1. Všeobecná legislatíva

Do tejto skupiny patria všetky predpisy, ktoré súvisia s obhospodarovaním poľnohospodárskej pôdy a ktoré sú zároveň platné na celom území Slovenskej republiky. Tieto predpisy predstavujú základný súbor povinností, ktoré musí dodržať každý obhospodarovateľ bez ohľadu na právnu formu v rámci ktorej sa venuje hospodáreniu na poľnohospodárskej pôde, alebo iným formám poľnohospodárskej výroby.

2. Dotačná legislatíva

V rámci tejto skupiny sú uvedené predpisy súvisiace s existujúcimi dotačnými mechanizmami (z európskych aj národných zdrojov). Ustanovenia týchto predpisov sú povinní dodržiavať len poberatelia niektorej, alebo viacerých z pôdohospodárskych podpôr. Kto podporu určenú pre pôdohospodárstvo nepoberá (nie je zapojený do dotačného mechanizmu), predmetná

legislatíva sa na neho nevzťahuje.

3. Legislatíva spojená s ochranou prírody a krajiny

Legislatíva uvedená v tejto kategórii predstavuje pre obhospodarovateľov osobitnú kapitolu. Predstavujú ju predpisy platné pre ochranu prírody a krajiny na celom území Slovenskej republiky. Týmito predpismi je ošetrená ochrana chránených druhov rastlín a živočíchov, biotopov, chránených území aj neživej prírody. Táto legislatíva sa vzťahuje na všetkých ľudí, ktorí akýmkoľvek spôsobom prichádzajú do kontaktu s chránenými druhmi živočíchov, alebo rastlín, ich biotopmi, alebo s chránenými biotopmi ako takými. Rovnako ju musia rešpektovať všetci, ktorí akýmkoľvek spôsobom a v akejkoľvek forme pôsobia v chránených územiach (bez ohľadu na to či sa jedná o chránené územia v európskej sústave chránených území Natura 2000, alebo v národne sústave chránených území).

Zoznam predpisov

V rámci každej z vyššie uvedených skupín predpisov je nižšie uvedený v chronologickom poradí zoznam zákonov, vyhlášok, nariadení vlády a ďalších predpisov. Pre ilustráciu a zdôraznenie dôležitosti niektorých z nich bude pri niektorých uvedená aj citácia niektorých vybraných častí konkrétneho predpisu.

Všetky predpisy v aktuálnom a zároveň plnom znení je možné nájsť na bezplatnom elektronickom portáli právnych predpisov: www.zakonypreludi.sk .

Keďže legislatíva súvisiaca s obhospodarovaním pôdy sa relatívne frekventovane mení (z dôvodu pružného prispôsobovania sa zmenám v legislatíve európskej), pravidelná kontrola predmetných predpisov na uvedenej www stránke (aspoň 3 x do roka) predstavuje efektívne riešenie ako ostat' legislatívne zorientovaný.

Ďalší dôležitý zdroj právnych predpisov predstavuje elektronický portál: www.zbierka.sk, avšak v tomto prípade je v plnom znení uvedená len vybraná legislatíva a znenia novelizačných právnych úprav väčšinou nie sú zapracované priamo v plnom znení upravovaných (novelizovaných) predpisov.

1. Všeobecná legislatíva

- **Zákon č. 39/2007 Z. z.** o veterinárnej starostlivosti,
- **Zákon č. 229/1991 Zb.** o úprave vlastníckych vzťahov k pôde a inému poľnohospodárskemu majetku
- **Zákon č. 162/1995 Z. z.** o katastri nehnuteľností a o zápise vlastníckych a iných práv k nehnuteľnostiam (katastrálny zákon)
- **Zákon č. 136/2000 Z. z.** o hnojivách
- **Nariadenie vlády SR č. 730/2002 Z. z.**, ktorým sa ustanovujú minimálne normy ochrany teliat v znení nariadenia vlády č. 270/2003 Z. z.
- **Nariadenie vlády Slovenskej republiky č. 735/2002 Z. z.**, ktorým sa ustanovujú minimálne normy ochrany ošipaných.
- **Nariadenie vlády Slovenskej republiky č. 736/2002 Z. z.**, ktorým sa ustanovujú minimálne požiadavky na ochranu nosníc.
- **Nariadenie vlády 322/2003 Z.z.** o ochrane zvierat chovaných na farmárske účely,
- **Zákon č. 504/2003 Z. z.** o nájme poľnohospodárskych pozemkov, poľnohospodárskeho podniku a lesných pozemkov

- **Zákon č. 220/2004 Z. z.** o ochrane a využívaní poľnohospodárskej pôdy
- **Vyhláška MP SR č. 199/2008 Z. z.**, ktorou sa ustanovuje Program poľnohospodárskych činností vo vyhlásených zraniteľných oblastiach.
- **Zákon č.189/2009 Z. z.** o ekologickej poľnohospodárskej výrobe
- **Zákon č.313/2009 Z. z.** o vinohradníctve a vinárstve
- **Vyhláška č. 45/2010 Z. z.** o zaistení bezpečnosti a ochrany zdravia pri poľnohospodárskej práci
- **Vyhláška č. 178/2012 Z. z.** o identifikácii, registrácii a podmienkach farmového chovu zveri
- **Vyhláška č. 206/2012 Z. z.** o identifikácii a registrácii včelstiev
- **Zákon č.387/2013 Z. z.** o pomocných prípravkoch v ochrane rastlín
- **Vyhláška č.477/2013 Z. z.**, ktorou sa vykonáva zákon o pomocných prípravkoch v ochrane rastlín

2. Dotačná legislatíva

- **Rekonštruované nariadenie 488/2010 Z.z.** o podmienkach poskytovania podpory v poľnohospodárstve formou priamych platieb
- **Rekonštruované nariadenie 152/2013 Z.z.** o podmienkach poskytovania podpory v poľnohospodárstve formou prechodných vnútroštátnych platieb
- **Nariadenie vlády Slovenskej republiky č. 499/2008 Z. z.** o podmienkach poskytovania podpory podľa programu rozvoja vidieka (aktualizované 22.1.2014)

- **Zákon č. 543/2007 Z. z.** o pôsobnosti orgánov štátnej správy pri poskytovaní podpory v pôdohospodárstve a rozvoji vidieka

3. Legislatíva spojená s ochranou prírody a krajiny

- **Zákon č. 543/2002 Z. z.** o ochrane prírody a krajiny v znení neskorších predpisov

Základný právny predpis pre oblasť a problematiku ochrany prírody a krajiny. Zákon sa zaoberá ochranou územnou aj ochranou druhovou. Zatiaľ čo druhová ochrana je viazaná na konkrétne chránené druhy a teda nie je viazaná na konkrétnu lokalitu (to znamená, že poľnohospodár je povinný tieto ustanovenia dodržiavať len v prípade výskytu chráneného druhu na ním obhospodarovaných pozemkoch), ochrana územná sa vzťahuje na celé územie Slovenskej republiky a pre poľnohospodára z toho vyplývajú príslušné povinnosti.

Územná ochrana je rozdelená na 5 stupňov ochrany (1. stupeň ochrany je najnižší a 5. stupeň ochrany najvyšší) a je do nej zahrnuté celé územie SR.

Základný prehľad obmedzení vyplývajúcich z ustanovení zákona pre územnú ochranu, uvádzajú nižšie uvedené prehľadové tabuľky. Keďže značná časť pôdohospodárov sa zaoberá nielen hospodárením na poľnohospodárskej pôde, ale čiastočne aj na pôde lesnej, tabuľky zohľadňujú aj požiadavky týkajúce sa lesnej pôdy.

V zákone sú zároveň implementované požiadavky legislatívy európskej únie platné pre oblasť ochrany prírody. Tieto požiadavky sú reprezentované ustanoveniami zákona vyplývajúcimi z vykonávania smerníc 2009/147/ES (smernica o vtákoch) a 92/43/EHS (smernica o biotopoch) v dotknutých oblastiach.

V nadväznosti na uvedené smernice sa na území SR vyhlasuje európska sústava chránených území Natura 2000.

SÚSTAVA NATURA 2000 v SR:

- osobitne chránené územia (Special Protection Areas, **SPA**) - vyhlásené na základe smernice o vtákoch - v národnej legislatíve: **chránené vtáčie územia (CHVÚ)**
- osobitné územia ochrany (Special Areas of Conservation, **SAC**) - vyhlásené na základe smernice o biotopoch - v národnej legislatíve: **územia európskeho významu (ÚEV)**

Zoznam všetkých území európskeho významu, rovnako ako všetkých chránených vtáčích území je uvedený na internetovom portáli Štátnej ochrany prírody Slovenskej republiky: <http://www.sopsr.sk/natura/>

Na portáli sú zároveň uvedené bližšie informácie o jednotlivých ÚEV a CHVÚ. Poľnohospodár si tak môže online skontrolovať, či územie na ktorom hospodári patrí, alebo nepatrí do niektorej z uvedených kategórii chránených území.

VÝMERA POĽNOHOSPODÁRSKÝCH A LESNÝCH POZEMKOV V ÚZEMIACH NATURA 2000

Natura 2000	Počet	Rozloha (ha)	Rozloha poľn. pozemkov (ha)	Podiel (%)	Rozloha lesných pozemkov (ha)	Podiel (%)
CHVÚ	41	1 282 811	365 102	28,4	828 110	64,3
ÚEV	473	584 353	58 640	10,0	503 926	86,2

Zdroj: Správa o stave životného prostredia SR v roku 2012

- **41 chránených vtáčích území** bolo v zmysle § 26 ods. 6 zákona č. 543/2002 Z.z. o ochrane prírody a krajiny vyhlásených vyhláškami MŽP SR a tieto obsahujú *zakázané činnosti, ktoré môžu mať negatívny vplyv na predmet jeho ochrany.*

Zákazy obsiahnuté v predmetných vyhláškach sú stanovené v dvoch rovinách:

- ako zákazy (stále) taxatívne stanovené pre danú lokalitu
- ako zákazy (ad hoc) podmienené rozhodnutím orgánu ochrany životného prostredia pre danú lokalitu

- **473 území európskeho významu** bolo v zmysle § 27 ods. 1 zákona č. 543/2002 Z.z. o ochrane prírody a krajiny zaradených do národného zoznamu území európskeho významu (výnos MŽP SR) a obmedzenia činností sú stanovené príslušným stupňom ochrany

Použitie obmedzenia činností prostredníctvom stupňa ochrany nie je špecifické len pre územia európskeho významu, ale dotýka sa aj iných lokalít SR (teda aj mimo území Natura 2000).

ÚZEMNÁ OCHRANA prírody a krajiny a jej stupne dotýkajúce sa obmedzenia poľnohospodárskej činnosti. Uvedené sa vzťahuje aj k obmedzeniam činností v územiach NATURA 2000 (UEV)

(zákon č.543/2002 o ochrane prírody a krajiny - §§ 11, 12, 13, 14, 15, 16 + § 6)

Stupeň ochrany		Poľnohospodárska činnosť na LPIS
Prvý stupeň	Zákazy	-
	Potrebný súhlas ochrany prírody	- Letecká aplikácia chemických látok a hnojív - Zasahovanie do biotopu európskeho významu alebo biotopu národného významu, ktorým sa môže biotop poškodiť alebo zničiť
Druhý	Zákazy	-

stupeň	Potrebný súhlas ochrany prírody	<ul style="list-style-type: none"> - Letecká aplikácia chemických látok a hnojív - Zasahovanie do biotopu európskeho významu alebo biotopu národného významu, ktorým sa môže biotop poškodiť alebo zničiť - Likvidáciu existujúcich trvalých trávnych porastov s výnimkou činnosti povoľovanej podľa osobitných predpisov (napr. stavebný zákon), - Pasenie, napájanie, preháňanie a nocovanie hospodárskych zvierat na voľných ležoviskách, ako aj ich ustajnenie mimo stavieb alebo zariadení pri veľkosti stáda nad tridsať veľkých dobytčích jednotiek, umiestnenie košiara, stavba a iného zariadenia na ich ochranu, - Pozemnú aplikáciu chemických látok a hnojív, najmä pesticídov, toxických látok, priemyselných hnojív a silážnych štiav pri poľnohospodárskej a inej činnosti na súvislej ploche väčšej ako 2 ha,
Tretí stupeň	Zákazy	- Rozširovať nepôvodné druhy rastlín a živočíchov
	Potrebný súhlas ochrany prírody	<ul style="list-style-type: none"> - Letecká aplikácia chemických látok a hnojív - Zasahovanie do biotopu európskeho významu alebo biotopu národného významu, ktorým sa môže biotop poškodiť alebo zničiť - Likvidáciu existujúcich trvalých trávnych porastov s výnimkou činnosti povoľovanej podľa osobitných predpisov (napr. stavebný zákon), - Pasenie, napájanie, preháňanie a nocovanie hospodárskych zvierat na voľných ležoviskách, ako aj ich ustajnenie mimo stavieb alebo zariadení pri veľkosti stáda nad tridsať veľkých dobytčích jednotiek, umiestnenie košiara, stavba a iného zariadenia na ich ochranu, - Pozemnú aplikáciu chemických látok a hnojív, najmä pesticídov, toxických látok, priemyselných hnojív a silážnych štiav pri poľnohospodárskej a inej činnosti
Štvrtý stupeň	Zákazy	<ul style="list-style-type: none"> - Rozširovať nepôvodné druhy rastlín a živočíchov - Aplikovať chemické látky a hnojivá - Rozorávať existujúce trvalé trávne porasty a rúbať dreviny - Umiestniť košiar, stavbu alebo iné zariadenie na ochranu hospodárskych zvierat

	Potrebný súhlas ochrany prírody	<ul style="list-style-type: none"> - Zasahovanie do biotopu európskeho významu alebo biotopu národného významu, ktorým sa môže biotop poškodiť alebo zničiť - Pasenie, napájanie, preháňanie a nocovanie hospodárskych zvierat na voľných ležoviskách, ako aj ich ustajnenie mimo stavieb alebo zariadení pri veľkosti stáda nad tridsať veľkých dobytčích jednotiek/100 ha
Piaty stupeň	Zákazy	<ul style="list-style-type: none"> - Rozširovať nepôvodné druhy rastlín a živočíchov - Aplikovať chemické látky a hnojivá - Rozorávať existujúce trvalé trávne porasty a rúbať dreviny - Umiestniť košiar, stavbu alebo iné zariadenie na ochranu hospodárskych zvierat
	Potrebný súhlas ochrany prírody	<ul style="list-style-type: none"> - Zasahovanie do biotopu európskeho významu alebo biotopu národného významu, ktorým sa môže biotop poškodiť alebo zničiť - Pasenie, napájanie, preháňanie a nocovanie hospodárskych zvierat na voľných ležoviskách, ako aj ich ustajnenie mimo stavieb alebo zariadení pri veľkosti stáda nad tridsať veľkých dobytčích jednotiek/100 ha

ÚZEMNÁ OCHRANA prírody a krajiny a jej stupne dotýkajúce sa lesohospodárskych aktivít. Uvedené platí aj na lesnícke činnosti v územiach NATURA (UEV)

(zákon č.543/2002 o ochrane prírody a krajiny - §§ 11, 12, 13, 14, 15, 16 + § 6)

Stupeň ochrany		Lesnícka činnosť na lesnej pôde súkromných majiteľov lesov
Prvý stupeň	Zákazy	-
	Potrebný súhlas ochrany prírody	<ul style="list-style-type: none"> - Letecká aplikácia chemických látok a hnojív - Zasahovanie do biotopu európskeho významu alebo biotopu národného významu, ktorým sa môže biotop poškodiť alebo zničiť
Druhý	Zákazy	-

stupeň	Potrebný súhlas ochrany prírody	<ul style="list-style-type: none"> - Letecká aplikácia chemických látok a hnojív - Zasahovanie do biotopu európskeho významu alebo biotopu národného významu, ktorým sa môže biotop poškodiť alebo zničiť - Pozemnú aplikáciu chemických látok a hnojív, najmä pesticídov, toxických látok, priemyselných hnojív a silážnych štiav pri lesohospodárskej a inej činnosti na súvislej ploche väčšej ako 2 ha,
Tretí stupeň	Zákazy	<ul style="list-style-type: none"> - Rozširovať nepôvodné druhy rastlín a živočíchov
	Potrebný súhlas ochrany prírody	<ul style="list-style-type: none"> - Letecká aplikácia chemických látok a hnojív - Zasahovanie do biotopu európskeho významu alebo biotopu národného významu, ktorým sa môže biotop poškodiť alebo zničiť - Pozemnú aplikáciu chemických látok a hnojív, najmä pesticídov, toxických látok, priemyselných hnojív a silážnych štiav pri lesohospodárskej a inej činnosti
Štvrtý stupeň	Zákazy	<ul style="list-style-type: none"> - Rozširovať nepôvodné druhy rastlín a živočíchov - Ťažiť drevnú hmotu holorubným hospodárskym spôsobom - Aplikovať chemické látky a hnojivá
	Potrebný súhlas ochrany prírody	<ul style="list-style-type: none"> - Zasahovanie do biotopu európskeho významu alebo biotopu národného významu, ktorým sa môže biotop poškodiť alebo zničiť
Piaty stupeň	Zákazy	<ul style="list-style-type: none"> - Rozširovať nepôvodné druhy rastlín a živočíchov - Ťažiť drevnú hmotu holorubným hospodárskym spôsobom - Aplikovať chemické látky a hnojivá - Zasiahnuť do lesného porastu a poškodiť vegetačný a pôdny kryt

	Potrebný súhlas ochrany prírody	- Zasahovanie do biotopu európskeho významu alebo biotopu národného významu, ktorým sa môže biotop poškodiť alebo zničiť
--	---------------------------------	--

- **Vyhláška č. 24/2003 Z. z.**, ktorou sa vykonáva zákon o ochrane prírody a krajiny
- **Vyhlášky Ministerstva životného prostredia SR, ktorými sú vyhlásené chránené vtáčie územia:**

Vyhláška č. 173/2005 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Horná Orava

Vyhláška č. 216/2005 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Malé Karpaty

Vyhláška č. 377/2005 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Lehnice

Vyhláška č. 234/2006 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Sysľovské polia

Vyhláška č. 593/2006 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Dolné Považie

Vyhláška č. 17/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Tribeč

Vyhláška č. 18/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Ostrovné lúky

Vyhláška č. 19/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Ondavská rovina

Vyhláška č. 20/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Poipлие

Vyhláška č. 21/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Kráľová

Vyhláška č. 22/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Košická kotlina

Vyhláška č. 23/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Parížske močiare

Vyhláška č. 24/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Poľana

Vyhláška č. 25/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Bukovské vrchy

Vyhláška č. 26/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Medzibodrožie

Vyhláška č. 27/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Dolné Pohronie

Vyhláška č. 30/2008 Z. z., ktorou sa vyhlasuje CHVÚ Cerová vrchovina – Porimavie

Vyhláška č. 31/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Žitavský luh

Vyhláška č. 32/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Sĺňava
Vyhláška č. 437/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Úľanská mokraď
Vyhláška č. 440/2008 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Dunajské luhy
Vyhláška č. 434/2009 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Strážovské vrchy
Vyhláška č. 435/2009 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Dubnické štrkovisko
Vyhláška č. 436/2009 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Senianske rybníky
Vyhláška č. 438/2009 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Laborecká vrchovina
Vyhláška č. 439/2009 Z. z., ktorou sa vyhlasuje CHVÚ Muránska planina – Stolica
Vyhláška č. 187/2010 Z. z., ktorou sa vyhlasuje CHVÚ Veľkoblahovské rybníky
Vyhláška č. 189/2010 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Nízke Tatry
Vyhláška č. 192/2010 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Slovenský kras
Vyhláška č. 193/2010 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Slanské vrchy
Vyhláška č. 194/2010 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Veľká Fatra
Vyhláška č. 195/2010 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Vihorlatské vrchy
Vyhláška č. 196/2010 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Volovské vrchy
Vyhláška č. 202/2010 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Záhorské Pomoravie
Vyhláška č. 2/2011 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Malá Fatra
Vyhláška č. 3/2011 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Slovenský raj
Vyhláška č. 4/2011 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Tatry
Vyhláška č. 26/2011 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Chočské vrchy
Vyhláška č. 27/2011 Z. z., ktorou sa vyhlasuje CHVÚ Špačinsko-nížňianske polia
Vyhláška č. 28/2011 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Čergov
Vyhláška č. 434/2012 Z. z., ktorou sa vyhlasuje Chránené vtáčie územie Levočské vrchy

V každej vyhláške sú taxatívne vymenované obmedzenia a zákazy platné práve pre to konkrétne chránené vtáčie územie, na ktoré sa vzťahuje predmetná vyhláška.

Požiadavky smernice o vtákoch a smernice o biotopoch sú zároveň zosúladené s dotačnou legislatívou a tvoria súčasť príloh 2 a 3 nariadenia vlády č.488/2010, uvedené v prílohách.

Príloha

Zoznam farmárov v okolí Národného parku Muránska planina a Chránenej krajinnej oblasti Pol'ana zameraných na chov koní

P.č	Meno	Obec	Využitie
1	<i>Igor Vateha</i>	Očová	manažment krajiny, hobby
2	<i>Pavel Marek</i>	Drábsko	turistika
3	<i>Roman Kostúr</i>	Očová, Bugárovo	manažment krajiny, turistika, hobby,
4	<i>Igor Vlček</i>	Pohronská Polhora	manažment krajiny, turistika
5	<i>Karol Csölle</i>	Tisovec	manažment krajiny, zárobková činnosť , turistika

6	Zdenek Pochop	Tisovec	manažment krajiny, turistika,
7	Dušan Sokol	Tisovec	turistika
8	Vladimír Soják	Muráň	hobby
9	Karol Sládeček	Muránska Huta	turistika (zárobková činnosť)
10	Zdenka Spišáková	Muráň	hobby
11	Jozef Kmet'	Muráň	hobby
12	Miloš Adamek	Pohronská Polhora	manažment krajiny, zárobková činnosť
13	Jozef Stasík	Pohronská Polhora	manažment krajiny, zárobková činnosť
14	Matúš Tesák	Pohronská Polhora	manažment krajiny, turistika, hobby
15	Drahošlav Kriška	Tisovec	manažment krajiny, turistika, hobby,
16	Gabriela Smereková	Muránska Dlhá Lúka	hobby
17	Martina Pandulová	Červená Skala	agroturistika, hobby, zárobková činnosť
18	Mariana Cabanová	Brezno	hobby
19	Ján Bariak	Hriňová	využitie v rámci manažmentu krajiny, hobby
20	Pavol Tréger	Beňuš	hobby

Zoznam fámárov slúži pre prípady záujmu o spoluprácu, vymienanie skúseností a nadviazanie

kontaktov chovateľov koní medzi sebou.

OBSAH

Predslov

Slová manažéra projektu a generálneho riaditeľa Štátnej ochrany prírody SR

Úvod

1. Zdôvodnenie potreby riešenia problematiky a ciele projektu

2. Charakteristika projektového územia

Národný park Muránska planina

Chránená krajinná oblasť Poľana

3. Plemeno hucul

3.1. Historický vývoj plemena, opis a vlastnosti

3.2. Rozšírenie hucula a chov koní na Muránskej planine.

4. Správy z výskumov

4.1. Laboratórne analýzy nadzemnej fytomasy a pôdne parametre

4.2. Koncepcia manažmentu vybraných nelesných biotopov

*4.3. Biotopy poloprirodných a prírodných trávnych porastov v NP Muránska planina
a návrh ich obhospodarovania (manažment biotopov PaPTP)*

4.4. Porovnanie štruktúry ornitocenóz medzi extenzívne spásanými a zarastajúcimi

horskými lúkami v Národnom parku Muránska planina s dôrazom na manažment

4.5. Zoologický monitoring

4.6. Výživa a kŕmenie koní

4.7. Veterinárna starostlivosť o koňa

4.8. Hippoterapia a hippológia

4.9. Dotácie a legislatíva

5. Príloha