

národní
úložiště
šedé
literatury

Ochrana přírody

CENIA, česká informační agentura životního prostředí
2008

Dostupný z <http://www.nusl.cz/ntk/nusl-295556>

Dílo je chráněno podle autorského zákona č. 121/2000 Sb.

Licence Creative Commons Uveďte původ 4.0

Tento dokument byl stažen z Národního úložiště šedé literatury (NUŠL).

Datum stažení: 24.04.2024

Další dokumenty můžete najít prostřednictvím vyhledávacího rozhraní nusl.cz .

KEY MESSAGES

Nature conservation and landscape protection aim to protect and preserve cultural landscape that is aesthetically balanced, ecologically stable and productive in the long-term. In addition, they aim to preserve the natural state of sites that have not yet sustained significant harm from human activity.

In total, 16% of the Czech Republic falls within one of the categories of protected areas.

Specially Protected Areas include 4 National Parks, 25 Protected Landscape Areas, 112 National Nature Reserves, 780 Nature Reserves, 105 National Natural Monuments and nearly 1 200 Natural Monuments.

In addition to these Specially Protected Areas, there are also less strict methods of protecting areas – general territorial protection: Natural Parks, Notable Landscape Features and Territorial Systems of Ecological Stability.

The NATURA 2000 network in the Czech Republic includes 897 Sites of Community Importance and 39 Special Protection Areas.

Territorial protection is the basis for biodiversity protection. The special protection of species is also important. This consists mainly in practical measures for sustaining the populations of rare and endangered species and subspecies of wild plants and animals and the environments populated by them.

REFERENCES AND OTHER INFORMATION

- ◉ Ministry of the Environment – <http://www.mzp.cz>
- ◉ Agency for Nature Conservation and Landscape Protection of the Czech Republic (ANCLP CR) – <http://www.nature.cz>
- ◉ CENIA, the Czech Environmental Information Agency – <http://www.cenia.cz>
- ◉ Information about the Natura 2000 network – <http://www.natura2000.cz>
- ◉ The Nature Conservancy Central Register of the ANCLP CR – <http://dru-sop.nature.cz>
- ◉ The map server of the ANCLP CR – <http://mapy.nature.cz>
- ◉ The Ramsar Convention – <http://www.ramsar.org>
- ◉ Preservation programmes for endangered species – <http://www.zachranne-programy.cz>
- ◉ Biotope and species monitoring – <http://www.biomonitoring.cz>
- ◉ Cave Administration of the Czech Republic – <http://www.caves.cz>

National park administrations

- ◉ The České Švýcarsko National Park Administration – <http://www.npcs.cz>
- ◉ The Podyjí National Park Administration – <http://www.nppodyji.cz>
- ◉ The Krkonoše National Park Administration – <http://www.krnep.cz>
- ◉ The Šumava National Park and Protected Landscape Area Administration – <http://www.npsumava.cz>

The administrations of protected landscape areas

- <http://www.beskydy.ochranaprirody.cz>, <http://www.bilekarpaty.ochranaprirody.cz>,
- <http://www.blank.ochranaprirody.cz>, <http://www.blanskyles.ochranaprirody.cz>,
- <http://www.broumovsko.ochranaprirody.cz>, <http://www.ceskestredohori.ochranaprirody.cz>,
- <http://www.ceskykras.ochranaprirody.cz>, <http://www.ceskykyles.ochranaprirody.cz>,
- <http://www.ceskyraj.ochranaprirody.cz>, <http://www.jeseniky.ochranaprirody.cz>,
- <http://www.jizerskehory.ochranaprirody.cz>, <http://www.kokorinsko.ochranaprirody.cz>,
- <http://www.krivoklatsko.ochranaprirody.cz>, <http://www.labskepiskovce.ochranaprirody.cz>,
- <http://www.litovelskepomoravi.ochranaprirody.cz>,
- <http://www.luzickehory.ochranaprirody.cz>, <http://www.moravskykras.ochranaprirody.cz>,
- <http://www.orlickehory.ochranaprirody.cz>, <http://www.palava.ochranaprirody.cz>,
- <http://www.poodri.ochranaprirody.cz>, <http://www.slavkovskyles.ochranaprirody.cz>,
- <http://www.npsumava.cz>, <http://www.trebonsko.ochranaprirody.cz>,
- <http://www.zdarskevrchy.ochranaprirody.cz>, <http://www.zeleznehory.ochranaprirody.cz>

THE ENVIRONMENT OF THE CZECH REPUBLIC

© 2008, CENIA, the Czech Environmental Information Agency

Translation: Lucie Krágllová

Graphic design: Daniela Řeháková

Print: Studio Press s.r.o.

Contact:

CENIA, the Czech Environmental Information Agency

Litevská 8, 100 05 Praha 10

www.cenia.cz, info@cenia.cz, tel: +420 267 225 340

This publication was made with the financial assistance of the State Environmental Fund of the Czech Republic.

Printed on chlorine-free paper.

Nature Conservation

THE ENVIRONMENT OF THE CZECH REPUBLIC

STATE ENVIRONMENTAL
FUND OF THE
CZECH REPUBLIC

