[image: image4.jpg]

 J.P. „Vojvodinašume”

 Š.G. „Banat”– Pančevo, Služba planiranja i gazdovanja šumama

UVOD
Gazdinskom jedinicom „Deliblatski pesak - Vrela” gazduje JP „Vojvodinašume“ Petrovaradin preko ogranka preduzeća ŠG „Banat” Pančevo, ŠU „Kovin“. Formirana je 2017. godine. JP „Vojvodinašume“ obratilo se Ministarstvu poljoprivrede i zaštite životne sredine – Uprava za šume i Pokrajinskom sekretarijatu za poljoprivredu, vodoprivredu i šumarstvo, sa Elaboratom – predlog podele GJ „Deliblatski pesak” kako bi novonastala GJ bila u skladu sa članom 18. stav 3. Zakona o šumama („Službeni glasnik RS”, br. 30/10, 93/12 i 89/15). Uprava za šume odgovorila je dopisom broj: 322-02-00498/2017-10 od 16.5.2017. godine; a Pokrajinski sekretarijat za poljoprivredu, vodoprivredu i šumarstvo dopisom br: 104-322-134/2017-06 od 15.5.2017. (nalaze se u prilogu ove Osnove). Ranije su šume ove GJ bile uređivane u sastavu GJ SPR „Deliblatski pesak” i to kao odeljenja od 47. do 126.
Ova Osnova gazdovanja šumama je deveta po redu od kada je počelo uređivanje šuma. U ovom uređajnom razdoblju (2018. godina) navršava se punih 200 godina od početka radova na pošumljavanju eolskog peska na Deliblatskoj peščari. Od početka prvih pošumljavanja, gotovo ceo vek, svi planovi su vezani za pošumljavanje sa različitim vrstama drveća koje su se pokazale manje ili više uspešne, a tek 1912. godine izrađena je prva šumskoprivredna osnova kada se primenjuje naučno - stručna metodologija gazdovanja šumama.
Gazdinska jedinica „Deliblatski pesak - Vrela” je sastavni deo zaštićenog dobra Specijalni rezervat prirode „Deliblatska peščara”, čiju je zaštitu proglasila Vlada R. Srbije kao prirodno dobro I kategorije od izuzetnog značaja (“ Sl. glasnik RS”, br. 3/2002.). Na navedenom dobru je uspostavljen trostepeni režim zaštite.

Prilikom prikupljanja taksacionih podataka na terenu (1997.), prikupljeni su terenski podaci o vegetaciji koji su bili potrebni Zavodu za zaštitu prirode Srbije - odeljenje u Novom Sadu. Podaci su prikazani na posebnim obrascima tzv. «plus obrasci». Zavod za zaštitu prirode je izradio Predlog za zaštitu prirodnog dobra “Deliblatska peščara” (Studiju). Kao rezultat zajedničkog rada (izrada Studije i Osnove gazdovanja), zaštita prirodnih vrednosti ugrađena je, kroz zoniranje, namenu površina, i utvrđivanje režima i mera, u Posebnu osnovu gazdovanja za šume GJ SPR “Deliblatski pesak” (1998.-2007.).
Osnova gazdovanja šumama za Gazdinsku jedinicu „Deliblatski pesak - Vrela” za period 2018. - 2027. god. urađena je na tipološkoj osnovi, a usaglašena je sa sa sledećim zakonima i podzakonskim aktima:

· Zakonom o šumama (Sl. gl. RS br. 30/10, 93/12 i 89/15);

· Zakonom o zaštiti životne sredine (Sl. gl. RS br. 135/04, 36/09-dr.zakon, 72/09-dr.zakon, 81/09, 64/10, 24/11, 43/11-odluka US i 121/12);

· Zakonom o zaštiti prirode (Sl. gl. RS br. 36/09, 88/10 i 91/10-ispravka);

· Zakonom divlјači i lovstvu (Sl. gl. RS br. 18/10);

· Zakonom o reproduktivnom materijalu šumskog drveća (Sl. gl. RS br. 135/04, 8/15-ispravka i 41/09);

· Zakonom o integrisanom sprečavanju i kontroli zagađivanja životne sredine (Sl. gl. RS br. 135/04; 25/15);

· Zakonom o vodama (Sl. gl. RS br. 30/10; 93/12);

· Zakonom o planiranju i izgradnji (Sl. gl. RS br. 72/09, 81/09-ispravka, 64/10-Odluka US, 24/11, 121/12, 42/13-Odluka US, 50/13-Odluka US, 98/13-Odluka US, 132/14 i 145/14);

· Zakonom o zaštiti od požara (Sl. gl. RS br. 111/10; 20/15);

· Zakonom o potvrđivanju Konvencije o biološkoj raznovrsnosti (Sl. list SRJ-Međunarodni ugovori br. 11/01);

· Zakonom o potvrđivanju Konvencije o očuvanju evropske divlje flore i faune i prirodnih staništa (Sl. gl RS-Međunarodni ugovori br. 102/07);

· Zakonom o Prostornom planu Republike Srbije od 2010-2020 (Sl. gl. RS br. 88/10);

· Regionalni prostorni plan APV (Sl. list APV br. 22/11);

· Uredbom o ekološkoj mreži (Sl. gl. RS br. 102/10);

· Uredbom o utvrđivanju Liste projekata za koje je obavezna procena uticaja i Liste projekata za koje se može zahtevati procena uticaja na životnu sredinu (Sl. gl. RS br. 114/08);

· Uredbom o režimima zaštite, (Sl. gl. RS br. 31/12);

· Pravilnikom o načinu obeležavanja zaštićenih prirodnih dobara (Sl. gl. RS br. 30/92, 24/94, 17/96);

· Pravilnikom o proglašenju i zaštiti strogo zaštićenih i zaštićenih divljih vrsta biljaka, životinja i gljiva (Sl. gl. RS br. 5/10 i 47/11);

· Pravilnikom o odabiru kriterijuma za izdvajanje tipova staništa, o tipovima staništa, osetljivim, ugroženim, retkim i za zaštitu prioritetnim tipovima staništa i o merama zaštite za njihovo očuvanje (Sl. gl. RS br. 35/10);

· Pravilnikom o specijalnim tehničko-tehnološkim rešenjima koja omogućavaju nesmetanu i sigurnu komunikaciju divljih životinja (Sl. gl. RS, br. 72/210);

· Pravilnikom o sadržini osnova i programa gazdovanja, godišnjeg izvođačkog plana i privremenog plana gazdovanja privatnim šumama (Sl. gl. RS br.122/03),

· Pravilnik o načinu i vremenu vršenja doznake, dodeljivanju, obliku i sadržini doznačnog žiga i žiga za šumsku krivicu, obrascu doznačne knjige, odnosno knjige šumske krivice, kao i o uslovima i načinu seče u šumama (Sl. gl. RS br. 65 /11, 47/12),

· Pravilnikom o sadržaju i načinu vođenja registra zaštićenih prirodnih dobara (Sl. gl. RS br.81/10);

· Pravilnik o kriterijumima vrednovanja i postupku kategorizacije zaštićenih područja, (Sl. gl. RS br. 103/13);

· Pravilnikom o uslovima koje mora da ispunjava upravljač zaštićenog područja, (Sl. gl. RS br. 85/09);

· Pravilnikom o proglašavanju lovostajem zaštićenih vrsta divlјači (Sl. gl. RS br.9/12);

· Pravilnikom o sadržini studije o proceni uticaja na životnu sredinu (Sl. gl. RS br. 69/05);

· Pravilnikom o sadržini zahteva o potrebi procene uticaja i sadržini zahteva za određivanje obima i sadržaja studije o proceni uticaja na životnu sredinu (Sl. gl. RS br. 69/05);

· Pravilnikom o uslovima i kriterijumima za izradu analize uticaja objekata i radova na životnu sredinu, (Sl. gl. RS br. 49/01);

· Pravilnikom o uslovima, načinu i postupku za sticanje prava svojine na zemljištu i objektima na koje se primenjuje Zakon o posebnim uslovima za upis prava svojine na objektima izgrađenim bez građevinske dozvole, (Sl. gl. RS br. 114/08);

Osnova gazdovanja šumama za gazdinsku jedinicu „Deliblatski pesak - Vrela” usaglašena je sa Uslovima zaštite prirode za izradu Osnove koji su utvrđeni Rešenjem Pokrajinskog zavoda za zaštitu prirode br. 03-1991/4 od 27.9.2017. godine, o čemu je dato mišljenje o ugrađenosti uslova zaštite prirode u Osnovu gazdovanja šumama za GJ „Deliblatski pesak - Vrela” br.------- od ------------- godine.
1.0. OPŠTI OPIS GEOGRAFSKIH , POSEDOVNIH I PRIVREDNIH PRILIKA
1.1. TOPOGRAFSKE PRILIKE
1.1.1. Geografski položaj gazdinske jedinice
Gazdinska jedinica je deo zaštićenog dobra Specijalnog rezervata prirode “Deliblatska peščara” i nalazi se u Južnom Banatu. Okružuju je naselja: Deliblato, Šumarak, Dubovac, Kajtasovo, Grebenac, Šušara, Banatski Karlovac, Devojački bunar i Mramorak.
Gazdinska jedinica „Deliblatski pesak - Vrela” se prostire mereno od Ekvatora između 440 49’ 24” i 440 54’ 20” severne geografske širine i mereno od Griniča između 210 03’ 25” i 210 10’ 42” istočne geografske dužine.
Obuhvata područje opštine Kovin, a deo je katastarskih opština Deliblatski pesak i Dubovac.
1.1.2. Granice
Granice poseda GJ utvrđene su detalјnim katastarskim premerom. Izrađene su pregledne karte u R= 1:10.000 sa unutrašnjom podelom i različitim sadržajima predviđenih Pravilnikom o izradi osnova. Na spolјnim granicama su postavlјeni stubovi, a granice odelјenja su obeležene prema pravilniku o sadržini osnova i programa gazdovanja.
1.1.3. Površine
Površina šuma i šumskog zemljišta za GJ prikazuje se u sledećem tabelarnom pregledu:

 Tabela 1.1.3.1. - Površina šuma i šumskog zemlјišta ukupno za GJ
	Gazdinska jedinica
	Ukupna površina
	Šume i šumsko zemlјište
	Ostalo zemlјište
	Tuđe

	
	
	svega
	šuma
	šumske kulture
	šumsko zemlјište
	svega
	neplodno
	za ostale svrhe
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	„Deliblatski pesak - Vrela”
	ha
	4.507,44
	4.368,84
	2.182,37
	678,17
	1.508,30
	138,6
	
	138,6
	

	
	%
	100
	97
	48
	15
	33
	3
	
	3
	

Ukupna površina GJ iznosi 4.507,44 ha na kojoj gazduje šumska uprava Kovin. Ukupno obrasla površina (šume i šumske kulture) su zastupljene na površini od 2.860,54 ha ili 63 % od ukupne površine gazdinske jedinice.
Šumsko zemljište površine 1.508,30 ha (33 %) čini, pored šumskog zemljišta, peščarska vegetacija 248,19 ha, stepska vegetacija 553,54 ha i žbunasta vegetacija 455,43 ha.
1.2. IMOVINSKO - PRAVNO STANjE
1.2.1.Biografski podaci
Prva pošumljavanja otpočela su 1818. godine po planu koji je izradio pionir šumarske struke Franc Bachofen. Izradio je prvi plan za vezivanje peska koji se zasnivao na iskustvima vezivanja “Letećeg peska” u severnoj Nemačkoj, Francuskoj i Mađarskoj. U tom smislu određene su i vrste drveća: beli bor, breza, bela i crna topola i jablan, a od trava vrste sa severa Evrope. Pre osnivanja rasadnika prva pošumljavanja su vršena sadnicama sa okolnih planina i brežuljaka, npr. breza sa pribrežnih karpatskih planina, topole iz okoline Podunavlja, borovi iz Hrvatske i Slovenije.

Najbolje rezultate dale su topole i jablani, dok su borovi, breze, propali, a loše rezultate su dale i trave sa severa Evrope. Zbog toga se već 1832.godine, menja plan i umesto «domaćih» vrsta topola unose se «kanadske» topole iz kojih se proizvode jednogodišnje sadnice za pošumljavanje. Takođe se pošumljava crnim borom i bagremom, a umesto trava iz udaljenih područja uzimaju se autohtone vrste Festuca vaginata i Echinops sp.

Vezivanje letećeg peska trajalo je skoro punih 100 godina, do 1907, kada je prema opštem mišljenju u Deliblatskoj peščari zaustavljena erozija i pesak koliko toliko prekriven šumskom i travnom vegetacijom.
Istorijski podaci vezano za Deliblatski pesak mogu se podeliti u 2 razdoblja. Prvo razdoblje je od 1818. – 1912. godine, a drugo od 1912. godine.

U prvom razdoblju, prvim premerom, utvrđeno je početno stanje. Na rubovima ove pustinje, na severozapadu i jugoistoku, nalazili su se veliki pašnjaci, dok su centralni delovi bili nepregledne površine živog peska, bez ikakvog pokrivača. Tim premerom obuhvaćena je površina koja je u državnom vlasništvu iznosila 40.276 ha. Od ukupne površine cca. 16.500 ha ili 40 % bilo je potpuno golo, bez vegetacije.

Drugo razdoblje obuhvata period od 1913.–2007. godine. Ovo razdoblje moglo bi se podeliti na nekoliko karakterističnih perioda, i to : prvi od 1918.-1953.; drugi od 1954.-1977.; treći od 1978.-2001. i četvrti od 2002. godine.

Sobzirom da su se u prvom periodu odigrala dva svetska rata, a samim tim i velike društvene i političke promene, stoga ni privredni planovi nisu donošeni na vreme tako da se za tih 40 godina gazdovalo na osnovu samo dva privredna plana: prvi 1913.-1933./37. i drugi 1934.–1952. Osnovni ciljevi gazdovanja za ceo period su bili usmereni na obnavljanje postojećih šuma bagrema i topola vegetativnim putem, sa ophodnjom 25 godina, kao i nega i zaštita mladih kultura i nova pošumljavanja. Glavne vrste za pošumljavanje bile su bagrem, manje borovi.

Premerom i izradom prve osnove ustanovljena je ukupna površina šume koja je iznosila 12.189 ha. Od toga čistih bagremovih šuma 7.040 ha, topolovih 4.869 ha, a borovih svega 280 ha. Tom Osnovom utvrđene su i obeležene spoljne granice i proseke kojima je Peščara podeljena na pravougaone površine 57,55 ha; izgrađene su brojne lugarnice, iskopani mnogi bunari, stavljene table sa natpisima i zabranama itd. Utvrđena je ophodnja za bagrem i topolu 25. godina. Godišnji etat bagremovih i topolovih šuma iznosio je 14.300 m3 . Pored drvne mase iskorišćavali su se i sporedni šumski proizvodi: pašnjaci, kleka, saponarija, žile đipovine za četke, pčelarstvo i lov.

Dakle, prvom Osnovom je prikazano stanje. Prvi sečivi etat iznosio je svega 12.640 m3 ili 32 m3/ha, a krajem ovog vremenskog intervala etat je 32.000 m3 ili 64 m3/ha.

Izradom drugog privrednog plana uočeno je da pionirske šume topola nestaju, ali da i bagremove šume na lošim staništima daju loše rezultate i da se lošije obnavljaju. Tada je u grupu degradiranih šuma izdvojeno čak 8.000 ha, a površine pod topolama su praktično nestale.

Početak drugog perioda karakteriše napuštanje bagrema, kao glavne vrste za pošumljavanje, a uvodi se beli i crni bor. Rešavaju se glavni problemi zaštite sadnica i mladih stabala od bolesti i štetočina.

Intenzivno se pošumljavalo sve do 1966. godine, kada nastupa opšta ekonomska kriza u zemlji i nova pošumljavanja se potpuno gase. Do tada se pošumljavalo od 200 do 300 ha godišnje. Prvo se pošumljavalo sadnjom sadnica i setvom semena pod zaštitom kleke, a kasnije i na čistinama sa pripremom zemljišta na pruge. Ukupno je pošumljeno 5.025 ha borovih kultura, 1.168 ha je popunjeno, a 9.100 ha je negovano.

Međutim, taj intenzitet je znatno smanjen, zbog novog načina finansiranja, odnosno ne obezbeđuju se sredstva iz državnih fondova.

Krajem 50.-ih godina ulagana su velika investiciona sredstva za razvoj novih grana: stočarstvo, živinarstvo, gajenje svilenih buba, vinogradi, gradi se fabrika lekovitog bilja i fazanerija u Dubovcu, turizam na Devojačkom bunaru i dr. Umesto očekivane dobiti permanentno su stvarani gubici, na što su šumarski stručnjaci stalno ukazivali i potencirali na osnovu funkcije ekosistema Deliblatske peščare.

Kraj ovog perioda bio je propraćen velikim šumskim požarima. Da bi se izbegle nesagledive posledice požara obezbeđena su sredstva sprovođenje dopunskih mera: napravljeno je šest osmatračnica, prilazni putevi, radio-veza, terenska vozila i dr.

Kad je krajem 1977.godine, Deliblatska peščara proglašena za Specijalni prirodni rezervat, istaknuta je osnovna njena zaštitna funkcija od eolske erozije peska i sprečavanje njegove funkcije prema okolini.

U trećem periodu su donesene dve Osnove. Prvom Osnovom 1978.-1987. predviđeni su vrlo obimni radovi na gajenju šuma i opremanju područja u funkciji gazdovanja i zaštite od šumskih požara. U tom periodu podignuto je 1.050 ha novih šuma., vegetativno je obnovljeno oko 6.000 ha. Očišćene su i protivpožarne proseke na 2.500 km dužine.

U toku ovog vremena izrađena je nova Posebna šumsko-privredna Osnova, za period 1988.-1997. Nosioci izrade bili su Institut za šumarstvo u Beogradu, Šumsko gazdinstvo “Banat” u Pančevu i Zavod za zaštitu prirode u Novom Sadu.

U odnosu na sve ostale, prošla Posebna Osnova gazdovanja šumama (1998.-2007.) se znatno razlikovala od ostalih Osnova i, po svemu sudeći, predstavlja nov kvalitet u sledećem :
· izdvojene su namenske celine uže namene, kako u odnosu na sadržaje, tako i na korišćenje. Za sve namenske celine utvrđen je režim gazdovanja, zaštite i unapređivanja;
· radi uvođenja diferenciranog gazdovanja šumama i analitičnijeg sagledavanja šuma, uvedene su uzgojne grupe, prema stanju sastojina;
· izrađena je Projekcija osnovnih elemenata dugoročnog razvoja gazdovanja šumama i Projekcija zaštite i unapređivanja posebnih, užih namenskih celina;
· sproveden je Projekat istraživanja u sastojinama crnog i belog bora, na osnovu kojeg su izdiferencirani boniteti za ove dve vrste;
· sačinjeni su kriterijumi za sprovođenje prorednih seča.
U celom trećem periodu dodatna finansijska sredstva, za radove na zaštiti i unapređivanju, su znatno smanjena. Izvršavaju se pretežno radovi na proredama i zaštiti šuma.

Ovaj period pogađaju dugogodišnje suše, što će se odraziti na izbijanje šumskih požara. Tako se, 1990. godine, dogodio veći “visoki” šumski požar, kada je opožareno ukupno 881 ha, od čega 705 ha šuma. 1996. godine, dogodio se najveći “visoki” šumski požar u istoriji Deliblatskog peska, kada je opožareno ukupno 3.815,14 ha, od čega 2.235,01 ha šuma. Poslednji katastrofalni požar od 24.07.2007. godine zahvatio je površinu od 448,13 ha, od čega je 315,92 ha šuma i šumskih kultura, 70,31 ha žbunaste vegetacije i travne vegetacije 61,90 ha. I ovaj požar je, nažalost, pokazao da su ukazivanja šumarske nauke i struke bila opravdana, ali upućuju i na jasne smernice kod budućeg gazdovanja. Pored velikog broja opožarenih sastojina, pogotovo četinara, nije došlo do prenamnoženja štetnih šumskih insekata i fitopatoloških oboljenja. Ogolele površine nastale visokim požarom (četinarske sastojine) osvajaju travne formacije i time sprečavaju raznošenje peska.

Četvrti period, od 2002. godine, karakteriše se Uredbom Vlade Republike Srbije, 2002. godine, kojom je Specijalni rezervat prirode “Deliblatska peščara” na površini od blizu 35.000 ha proglašen kao poslednja i najveća oaza peščarske, stepske, šumske i močvarne vegetacije panonske nizije, kao jedan od najvećih centara biodiverziteta u Evropi. Uredbom je granica zaštićenog prirodnog dobra "Deliblatska peščara", radi očuvanja biodiverziteta, značajno proširena, a finansiranje i sprovođenje dato je JP “Vojvodinašumama” koja je preuzela obaveze date Uredbom.

1.2.2.Državni posed
Površina gazdinske jedinice utvrđena je na osnovu podataka katastra nepokretnosti i geodetskog premera koji su obavnjeni u toku 2017. godine, kao i podataka iz evidencije Službe za imovinsko-pravne odnose šumskog gazdinstva. Prikupljeni podaci prikazani su u tabelarnom pregledu po opštinama i katastarskim opštinama i prikazuju se u sledećem tabelarnom pregledu:
Табела 1.2.2.1. Fond šuma u državnoj svojini po opštinama i KO
	Šumska uprava
	Grad/Opština
	Katastarska opština
	POVRŠINA (ha)

	
	
	
	stanje po katastru
	%
	stvarno stanje
	%
	razlika

	ŠU Kovin
	Kovin
	Deliblatski pesak
	2.870,38
	64
	2.870,38
	64
	0

	
	
	Deliblato
	1.637,06
	36
	1.637,06
	36
	0

	SVEGA GJ DELIBLATSKI PESAK-VRELA
	4,507.44
	100
	4.507,44
	100
	0

 Iz tabelarnog pregleda se vidi da se gazdinska jedinica prostire na teritoriji jedne opštine i dve KO. Upravljanje i gazdovanje sprovodi uprava Kovin, koja je u sastavu ŠG ''Banat'' Pančevo – JP ''Vojvodinašume'' Petrovaradin. Površine iskazane po katastru i površine stvarnog stanja se ne razlikuju. Ukupna površina GJ iznosi 4.507,44 ha.
1.2.3.Spisak katastarskih parcela
Spisak katastarskih parcela po brojevima posedovnih listova i listova nepokretnosti, po brojevima katastarskih parcela, površinama, kulturama i odelјenjima je prikazan u tabelama po političkim i katastarskim opštinama i nalaze se u prilozima ove Osnove.
1.2.4. Poređenje površina sa predhodnom osnovom

Tabela 1.2.4.1. Podela površine na odelјenja i poređenje sa podacima po predhodnoj osnovi
	Uređajno razdoblјe „Deliblatski pesak - Vrela” 2018. – 2027.
	Uređajno razdoblјe 2008. – 2017. GJ SPR„Deliblatski pesak”
	Razlika površine
	Napomena

	Odelјenje
	Površina (ha)
	Odelјenje
	Površina (ha)
	(ha)
	

	
	
	
	
	
	

	1
	35,45
	117
	35,43
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	2
	57,10
	118
	57,08
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	3
	57,73
	119
	57,71
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	4
	56,95
	120
	56,94
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	5
	57,34
	121
	57,33
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	6
	57,33
	122
	57,33
	0,00
	

	7
	57,32
	123
	57,33
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	8
	57,33
	124
	57,33
	0,00
	

	9
	57,33
	125
	57,33
	0,00
	

	10
	57,24
	126
	57,25
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	11
	57,59
	107
	57,59
	0,00
	

	12
	57,56
	108
	57,55
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	13
	57,51
	109
	57,50
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	14
	57,40
	110
	57,40
	0,00
	

	15
	57,72
	111
	57,70
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	16
	57,06
	112
	57,07
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	17
	57,12
	113
	57,12
	0,00
	

	18
	57,62
	114
	57,64
	-0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	19
	57,14
	115
	57,14
	0,00
	

	20
	30,12
	116
	30,12
	0,00
	

	21
	80,41
	97
	80,43
	-0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	22
	57,35
	98
	57,34
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	23
	57,84
	99
	57,85
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	24
	57,34
	100
	57,34
	0,00
	

	25
	57,34
	101
	57,32
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	26
	57,70
	102
	57,70
	0,00
	

	27
	57,59
	103
	57,60
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	28
	57,47
	104
	57,47
	0,00
	

	29
	57,35
	105
	57,33
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	30
	57,73
	106
	57,73
	0,00
	

	31
	58,17
	87
	58,18
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	32
	57,54
	88
	57,51
	0,03
	Razlika u površini zbog određivanja površine GIS tehnologijom

	33
	57,51
	89
	57,51
	0,00
	

	34
	57,69
	90
	57,67
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	35
	57,31
	91
	57,30
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	36
	57,56
	92
	57,57
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	37
	57,27
	93
	57,28
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	38
	57,67
	94
	57,67
	0,00
	

	39
	57,36
	95
	57,36
	0,00
	

	40
	74,10
	96
	74,09
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	41
	66,16
	77
	66,16
	0,00
	

	42
	57,49
	78
	57,47
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	43
	57,45
	79
	57,45
	0,00
	

	44
	57,38
	80
	57,41
	-0,03
	Razlika u površini zbog određivanja površine GIS tehnologijom

	45
	56,95
	81
	56,94
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	46
	57,17
	82
	57,20
	-0,03
	Razlika u površini zbog određivanja površine GIS tehnologijom

	47
	57,21
	83
	57,25
	-0,04
	Razlika u površini zbog određivanja površine GIS tehnologijom

	48
	57,22
	84
	57,23
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	49
	57,39
	85
	57,39
	0,00
	

	50
	57,70
	86
	57,68
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	51
	57,60
	67
	57,59
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	52
	57,60
	68
	57,59
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	53
	57,78
	69
	57,75
	0,03
	Razlika u površini zbog određivanja površine GIS tehnologijom

	54
	57,97
	70
	58,00
	-0,03
	Razlika u površini zbog određivanja površine GIS tehnologijom

	55
	58,27
	71
	58,25
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	56
	57,30
	72
	57,28
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	57
	57,55
	73
	57,55
	0,00
	

	58
	57,51
	74
	57,52
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	59
	57,52
	75
	57,50
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	60
	40,01
	76
	40,00
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	61
	25,75
	57
	25,75
	0,00
	

	62
	57,20
	58
	57,18
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	63
	57,37
	59
	57,36
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	64
	57,36
	60
	57,36
	0,00
	

	65
	57,28
	61
	57,28
	0,00
	

	66
	57,40
	62
	57,38
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	67
	57,45
	63
	57,43
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	68
	57,40
	64
	57,36
	0,04
	Razlika u površini zbog određivanja površine GIS tehnologijom

	69
	57,10
	65
	57,11
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	70
	56,78
	66
	56,78
	0,00
	

	71
	58,31
	47
	58,33
	-0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	72
	57,64
	48
	57,64
	0,00
	

	73
	57,18
	49
	57,19
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	74
	57,81
	50
	57,80
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	75
	56,57
	51
	56,59
	-0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	76
	58,96
	52
	58,96
	0,00
	

	77
	57,54
	53
	57,55
	-0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	78
	57,57
	54
	57,55
	0,02
	Razlika u površini zbog određivanja površine GIS tehnologijom

	79
	56,59
	55
	56,58
	0,01
	Razlika u površini zbog određivanja površine GIS tehnologijom

	80
	18,69
	56
	18,69
	0,00
	

	Svega:
	4.507,44
	Svega:
	4.507,22
	0.22
	

1.3. OPŠTE PRIVREDNE PRILIKE
Šumarstvo kao proizvodna delatnost sastavni je deo nacionalne proizvodnje i zajedno sa drugim privrednim oblastima čini sistem privrede kao njen neodvojivi deo.

Osnovni zadatak šumarstva je da omogući zadovoljenje potrebe društva za proizvodima od drveta, kao i drugim proizvodima čija je proizvodnja vezana za šume (ostali resursi).

1.3.1. Opšte privredne karakteristike područja u kome se nalazi gazdinska jedinica

Kao što je u predhodnom poglavlјu iskazano GJ „Deliblatski pesak - Vrela”“, prostire se na teritoriji Opštine Kovin, pa su podaci za ovo poglavlјe uzeti od Republičkog zavoda za statistiku.

Opština Kovin prostire se na 730 km2 tj. 73.000 ha. Od ove površine polјoprivredno zemlјište obuhvata 47.753 ha, šume i šumsko zemlјište obuhvataju 10.266 ha, a preostala površina od 67.734 ha pripada ostalom zemlјištu. Na teritoriji opštine ima 10 naselјenih mesta u kojima živi 36.802 stanovnika tj. 50 stanovnika na km2.

Na osnovu iskazanih površina šuma i šumskog zemlјišta, šumovitost ove Opštine iznosi:

· Kovin 14,06 %

1.4. EKONOMSKE I KULTURNE PRILIKE

Stanovništvo opštine Kovin pretežno se bavi polјoprivredom, pa na osnovu toga možemo zaklјučiti da je prosečno domaćinstvo srednjeg imovinskog stanja. Šumovitost ovih opština u proseku iznosi svega 14,06 %, pa je manji broj lјudi zaposlen i u okviru šumarstva, koje je organizovano preko Šumskog gazdinstva „ Banat “ Pančevo, Šumska uprava Kovin.
1.5. Organizacija i materijalna opremlјenost šumskih uprava koje gazduju šumama GJ

Gazdinska jedinica se organizaciono nalazi u sastavu J.P. “Vojvodinašume” Petrovaradin, u delu preduzeća šumskog gazdinstva “Banat”- Pančevo, šumska uprava Kovin .
 Tabela 1.5.1. ŠU Kovin – Stanje sredstava - objekata
	Naziv
	Kom.
	Naziv
	Kom

	a) objekti
	
	b) sredstva – oprema
	

	- bunar bušeni
	1
	- mini zalivni sistem - fadip
	1

	- zgrada rasadnika Žarkovac
	1
	- zalivni sistem Žarkovac
	1

	- lugarnica Žarkovac
	1
	- prskalica 440l
	1

	- zgrada na Smederevskoj adi
	1
	- motorna testera Stihl 026
	1

	- lugarnica – Skorenovački rit
	1
	- bušilica “STIL” BT-360
	2

	- zgrada stovarišta Kovin
	1
	- atomizer
	3

	- pokretna terenska kućica
	1
	- freza
	2

	- magacin stovarište Kovin
	1
	- zalivni sistem
	1

	- zgrada rasadnika Žarkovac
	1
	- rashladna komora rasadnik
	1

	 - upravna zgrada Kovin
	1
	- freza za mini traktor
	1

	- put stovarište Kovin
	1
	- rotokultivator-Rotas
	1

	- objekat Edukativni centar
	3
	- video nadzor
	1

	- hangar Kovin
	1
	- cirkular Kovin
	1

	b) sredstva – oprema
	
	- rotacioni sekač
	1

	- terensko vozilo – lada Niva
	3
	- kosačica “STIHL” FS-350
	5

	- putnicko vozilo - Astra
	1
	- motorna terstera - Stihl MS-260
	1

	- putnicko vozilo - Dačija
	1
	- motokultivator sa frezom
	1

	- moped tomos APN
	2
	- motorna kosačica - Stihl FS-450
	2

	- traktor ECO 21
	1
	- plug za vađenje sadnica
	1

	- čamac-primus
	1
	- kosačica - Vilager
	1

	- čamac
	1
	- potapajuća pumpa sa el.motorom
	1

	- brod motorni - Goran 2
	1
	- burgija 200 mm
	1

	- vanbrodski motor-Yamaha
	4
	- auto prikolica
	2

	- prikolica
	1
	- testera za rezanje grana HT-75
	1

Iz tabelarnog pregleda se vidi da je šumska uprava dobro opremlјene objektima i sredstvima za obavlјanje svih poslova u G.J. Racionalnim korišćenjem sredstava i opreme koja postoje u Š.G. “Banat” Pančevo, mogu se obaviti svi planski zadaci na gajenju i korišćenju šuma.
Kada se razmatra podizanje šuma, iz podataka se vidi da rasadnik “ Žarkovac”, koji donekle zadovolјava potrebe za sadnicama ne samo ove GJ, nego i potrebe svih GJ banatskog područja, dobro opremlјen.

Broj radnika i stanje kadrova prikazuje se po šumskim upravama u tabelarnom pregledu:
 Tabela 1.5.3. Kvalifikaciona struktura zaposlenih
	ŠUMSKA UPRAVA
	UKUPNO
	VSS
	SSS
	KV
	PKV
	NKV

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	šum.
	prof. fiz. kulture
	šum.
	ekonom.tehničari
	ostali
	Elektromehaničar
	Kuvari
	Mehaničar za poljopr. mašine
	ostali
	Rukovaoc građ. mašina
	Lica bez kvalifik.

	
	
	
	
	
	
	
	
	
	
	
	
	

	Kovin
	52
	4
	1
	15
	3
	8
	1
	2
	1
	4
	1
	12

Šumska uprava je organizaciono i kadrovski dobro osposoblјena za obavlјanje svih gazdinskih mera na svojoj teritoriji u odnosu na postavlјene zadatke i utvrđene planove. Na poslovima pripreme i koordinacije proizvodnje angažuju se i stručne službe gazdinstva, a takođe se angažuje lokalna povremena radna snaga za obavljanje sezonskih poslova u šumarstvu.
1.6. Dosadašnji zahtevi prema šumama (GJ) i dosadašnji načini korišćenja šumskih resursa
Industrijski i urbani razvoj u Srbiji, pa i u Južno-banatsko okrugu, sve više nameće potrebu za zdravom životnom sredinom, kao prvim uslovom ljudskog opstanka. Šume i šumska zemljišta u tim zahtevima imaju proizvodno-zaštitni značaj, pri čemu su posebno značajni zahtevi:

· zaštita privrednih objekata i naseljenih oblasti;

· zaštita poljoprivrednog zemljišta od navejavanja peskom;

· regulisanje režima voda;

· proizvodnja kiseonika i prečišćavanje zagađene atmosfere;

· zaštita retkih i ugroženih vrsta kako biljaka tako i životinja;

· rekreacija i revitalizacija radne sposobnosti;

· gajenje i korišćenje divljači;

Današnji način korišćenja šumskih resursa je uglavnom bio od strane lokalnog stanovništva. Šume ove GJ su sastavljene od izdanačkih sastojina bagrema, sastojinama borova i učešće drugih vrsta drveća. Bagremovim šumama se gazduje sa ophodnjom 25 godina. Sortimenti koji su se dobijali su, uglavnom, ogrevno drvo i neznatne količine tehničkog drveta. U sečivoj masi bagrema cca 15% otpada na tehničko drvo, a 85% na ogrev. I pored toga količine ogrevnog drveta ne zadovoljavaju potrebe lokalnog stanovništva. Tehničko drvo bagrema uglavnom se koristi kod lokalnog stanovništva kao stubovi kod plantažnog podizanja vinograda ili zamenu dotrajalih stubova.

Ostali šumski proizvodi (lekovito bilje, jestive gljive, plodovi i dr.), koje uslovno nazivamo “sporedni šumski proizvodi”, su korišćeni u manjim količinama, a mogućnosti su mnogo veće.

1.7. Mogućnost plasmana šumskih resursa
Okruženje GJ praktično nema šuma, pa je okolno stanovništvo upućeno da se snabdeva drvetom iz ove GJ. To se provenstveno odnosi na ogrevno drvo i sitno tehničko drvo za razne potrebe u poljoprivredi.

Ranije, u vreme podizanja plantažnih vinograda, velike količine stubova isporučivane su sa ovog područja. Sada se kupuju stubovi samo za zamenu dotrajalih.

Četinarsko drvo ima obezbeđen plasman u industriji celuloze, kao i drvo mekih lišćara, a isto tako jedan deo ovog drveta prodaje se okolnom stanovništvu koje ga koristi za razne potrebe. Potrebno je naglasiti i činjenicu da se nije dovoljno iskoristila potražnja za ostalim šumskim proizvodima - ostalim resursima. Sa ovog područja je poznata kleka, koja ima najveći procenat eteričnog ulja u Evropi.

Tabela 1.7.1. Kapaciteti za preradu drveta
	Redni
broj
	Naziv kupca i
sedište kupca
	Vrsta
drveća
	Vrsta
sortimenta
	Količina
m3

	1.
	Matverder - Beograd
	Bor
	Trupci za rezanje
	100

	2.
	Arborspalet 2010 – Bačka Palanka
	Bor
	Trupci za rezanje
	200

	3.
	Draft - Debeljača
	Bor
	Trupci za rezanje
	100

	4.
	Ekovald - Beograd
	Bor
	Trupci za rezanje
	500

	5.
	Tri jele - Kraljevo
	Bor
	Trupci za rezanje
	200

	6.
	B81 - Vršac
	Lipa
	Trupci za rezanje
	200

	7.
	Madsa
	Lipa
	Trupci za rezanje.
	500

	8.
	Strugara uroš
	Lipa
	Trupci za rezanje
	400

2.0 BIOEKOLOŠKE OSNOVE GAZDOVANjA ŠUMAMA
 Deliblatski pesak sa bioklimatskog stanovišta pripada široj zoni potencijalne vegetacije Festucion rupicolae Acetitatarici- Quercetum- šumostepske vegetacije. Potencijalna vegetacija Deliblatskog peska označena je kao područje šuma hrasta i bele lipe (Querco-Tilietum tomentosae), što znači da se radi o intrazonalnoj vegetaciji koju uslovljavaju pojedini ekološki činioci, u ovom slučaju, edafski i orografski kao korektivni faktori lokalne klime.

Proučavanjem sadašnjeg stanja vegetacije, utvrđeno je da postoji ceo evolucioni niz od pionorskih, stepskih, stepsko-livadskih, žbunastih i šumskih zajednica, što govori da je šumska vegetacija klimatogena faza, a ne kao što se do skoro smatralo da je klimatogena faza stepska vegetacija, Chrysopogonetum pannonicum.

Sva ova pitanja nemaju samo teoretski značaj već i praktičan: kako u pogledu daleke vizije stanja Deliblatskog peska kojem treba težiti, tako i u pogledu sadašnjih planova koje treba realizovati. Iz svega proizilazi zaključak da je sadašnje stanje, koje će verovatno još vrlo dugo trajati, samo jedno prelazno stanje ka klimatogenoj fazi šuma hrastova i bele lipe, kojem treba težiti.

Sadašnja ekološka situacija Deliblatskog peska rezultat je delovanja sledećih faktora:

· istorijskog razvoja morfoloških prilika na koji je uticalo pokretanje peščanih masa većih razmera;

· režima podzemnih voda na uskom području pored Dunava;

· stalnih procesa lokalne eolske i pluvijalne erozije;

· evolucije vegetacije i zemljišta;

· antropogenih uticaja;

· uticaja spoljnih faktora iz okruženja.

Delovanje ovih faktora bilo je nejednako u prostoru i vremenu, što je uslovilo različite globalne i lokalne morfološke i ekološke prilike. Ove činjenice su davno uočene, pa su svi autori delili Deliblatski pesak na tri karakteristična dela: Niski, Srednji i Visoki pesak.

Na razvoj lokalnih morfoloških i ekoloških prilika veliki uticaj ima eolska i pluvijalna erozija koje u dugotrajnom procesu utiču na oblikovanje dinskog reljefa što posredno utiče na evolucione procese vegetacije i zemljišta.

Severne ekspozicije su ekološki mezofilnije, s jedne strane usled slabijeg zagrevanja, a s druge strane zbog pojave kondenzacoine vlage. Na ovim površinama se po pravilu javlja žbunasta vegetacija.

Na svim padinama dina odvija se proces pluvijalne erozije: humusne materije se spiraju u niže delove, pa je aktivni sloj zemljišta po pravilu mnogo manji nego u dolinama gde se vrši taloženje. To isto važi i za grebene. Evolucija dinskog reljefa, u pravcu zaobljavanja grebena i ublažavanja padina dina, ustvari, izravnanje terena traje očigledno dugo. Ovo izravnanje bitno utiče na intenzitet evolucije vegetacije i zemljišta u pozitivnom pravcu na svim delovima dina, pa i na južnim ekspozicijama.

Međudinske udolice se u ekološkom smislu izdvajaju, naročito uske i one gde postoje veće relativne visinske razlike. Ovde su, po pravilu, najmoćniji humusni slojevi, s jedne strane kao rezultat spiranja humusa nastalog na padinama dina, a s druge strane, jer je ovde situacija mezofilnija. Ima i obrnutih slučajeva, gde su međudinske udolice u vidu karličastih udubljenja nastale kao izduvine. Zemljišta su ovde u stadijumu sirozema, a često ima pojava krečnih ploča.

Udolice karakteriše pojava fenomena “mrazišta”, što predstavlja ograničavajući faktor za razvoj vrsta drveća osetljivih na “rane” i “kasne” mrazeve.

Vegetacija ima predominantan uticaj na evoluciju zemljišta i ukupne ekološke prilike.

Antropogeni uticaj bio je presudan u dva pravca:

a) devastacija ekosistema u istorijskoj prošlosti, zbog čega je izazvano pokretanje peščanih masa. To je bitno uticalo na ekološke prilike koje sada vladaju;

b) revitalizacija ekosistema pošumljavanjem, što je uticalo na obrastanje i evoluciju ekosistema.

Međutim, i u sadašnjim vremenima, postoje antropogeni uticaji sa negativnim posledicama: to su česti požari, zatim razna ogoljavanja peska koja izazivaju eroziju i lokalno pokretanje peščarskih masa.

Uticaj spoljašnjih faktora na okruženje bio je značajan. To se naročito odnosi na velike melioracione radove i razaranje prirodnih ekosistema koje traje oko 250 godina, što je uticalo na spuštanje podzemnih voda na Deliblatskom pesku i promenu lokalne klime u pravcu sušnosti.

Međutim, poslednjih godina na jugoistočnom delu došlo je do povećanja nivoa podzemnih voda kao posledica delovanja dunavske akumulacije posle izgradnje HE “Đerdap” .
Drugi spoljni uticaji do danas nisu razmatrani, naročito uticaj “kiselih kiša” , kao posledica opšteg povećanja SO2 u vazduhu. U okružjenju je objekat sa velikim imisijama SO2: TE “Kostolac”.
Presudan uticaj na stanje ekoloških prilika i evoluciju svih ekosistema, pored već naznačenih, ima nesumnjivo njen položaj, odnosno položaj dina u pravcu jugoistok-severozapad. To je uslovilo da je najmanje 40% površina padina dina okrenuto jugu i jugozapadu. Zbog ekstremnih hidrotermičkih uslova na ovim površinama vrlo sporo teče evolucija vegetacije i zemljišta. Ovde je pesak najmanje vezan, pa ove površine predstavljaju stalna žarišta pluvijalne i eolske erozije. Ustvari, zahvaljujući ovoj činjenici stalnim generisanjem početnog stanja, na Deliblatskom pesku je očuvana cela sukcesija travnih zajednica naročito pionirskih i stepskih, koje su nekada bile raširene na celom prostoru Panonske nizije.

O značaju prirodnih uslova za gazdovanje šumama do sada je dosta pisano, date su brojne teorijske pretpostavke, počev od J. Wesselu-ja do današnjih dana. Veći deo tih razmatranja odnosio se na opšte karakteristike ekoloških prilika, a manji deo se odnosi na konkretnu vezu staništa i šuma. Utvrđivanje lokaliteta za podizanje šuma najčešće se nije zasnivalo na egzaktnim saznanjima, već više ili manje na iskustvu, koje nije za podcenjivanje, već naprotiv. Do danas nisu obavljena kontinuirana i sveobuhvatna dugoročna istraživanja da bi se utvrdile granične vrednosti staništa za uzgoj pojedinih vrsta drveća, kao i granične vrednosti optimalnih staništa. Izvršena su istraživanja samo u sastojinama crnog i belog bora i dobijeni rezultati ukazuju na opravdanost takvih istraživanja.

Sa ostalim vrstama nisu vršena istraživanja jer ne postoji dovoljan broj odgovarajućih reprezentativnih sastojina, pa su zato preuzeti dosadašnji zaključci i ocene, kao i rezultati sa udaljenih područja.
Iz svega se mogu izvesti opšte ocene o prirodnim uslovima Deliblatske peščare značajnim za gazdovanje šumama, i to :

Deliblatski pesak svojim većim delom sadrži staništa na kojima se mogu uspešno gajiti sastojine vrsta drveća sa skromnim zahtevima u pogledu zemljišta i vlage. To su četinari, beli i crni bor. Pokazalo se da beli bor ima mnogo širu amplitudu ekoloških uslova u kojoj obezbeđuje veći prirast od bilo koje vrste. Međutim, zbog osetljivosti na Fomes annosus ne bi ga trebalo locirati na najekstremnija staništa.

Crni bor je nezamenljiva vrsta za najekstremnija staništa, kako u pogledu stabilnosti, tako i u pogledu prinosa.

Ove vrste četinara pokazale su stabilnost u periodu od 150 godina.. Ovde, naravno treba imati u vidu da beli bor treba da ima mnogo kraću ophodnju, 50-60 godina zbog osetljivosti na Fomes. Projekcijom dugoročnog razvoja utvrđeno je da na kraju I etape razvoja Deliblatskog peska ove vrste zajedno treba da budu zastupljene sa 40 % površina; crni bor sa 26 % i beli bor sa 14 %.

Zastupljenost bagrema je određena da bude 50 % površina. Međutim, od toga 62 % se nalazi na sirozemu, što znači da će u II etapi morati da usledi dalja redukcija sa dela ovih površina i zamena novim stabilnijim i produktivnijim vrstama.

Zastupljenost hrasta i lipe je vrlo mala, a i dugoročnom projekcijom predviđa se svega 5 % površina.

Na Deliblatskom pesku postoje povoljna staništa i za uzgoj drugih vrsta drveća, kao što su breza, a. orah, Leuce topole i dr., ali u vrlo ograničenom obimu, pa im je dugoročnom projekcijom određena zastupljenost svega cca 3%.

Prethodnim Osnovama utvrđivana je struktura zemljišnih tvorevina, njihova zastupljenost i struktura spontane vegetacije. Ove dve podloge, koje govore o ekološkim prilikama Deliblatskog peska, predstavljale su nezamenljivu osnovu, uz ostale rezultate istraživanja, za globalno planiranje dugoročnog razvoja Deliblatskog peska. Ta istraživanja se moraju nastaviti, a konkretni planovi budućih pošumljavanja treba da se zasnivaju na obaveznoj izradi bioekoloških podloga.

2.1. RELjEF I GEOMORFOLOŠKE KARAKTERISTIKE
Osnovna karakteristika orografskih prilika je izuzetno izražen dinski reljef. Osnovni pravac pružanja dina je jugoistok-severozapad.

Sa užeg geomorfološkog i ekološkog gledišta, područje se deli na dva dela:

Na krajnjem jugoistočnom delu nalazi se tzv. “Niski pesak”, koji se naslanja na Dunav, a po dubini se pruža do linije Vrela- Kajtasovo. Na ovom području u depresijama podzemna voda dolazi do površine, a u priobalnom području je i povećana relativna vlaga vazduha. Nadmorske visine se kreću od 70 m na obali Dunava, odakle se teren polako uzdiže prema severozapadu, najviše do 100 m iznad JM. Teren je, uglavnom, talasast sa blagim padovima dina i širokim zaravnjenim udolinama. Relativna visinska razlika između grebena dina i udolica iznosi od nekoliko metara do 10 m.

Ovo područje, ustvari, predstavlja delom prvu aluvijalnu ravan Dunava gde je za vreme interglacijacija reka taložila velike količine peska, koji je za vreme glacijalnih perioda vetar prenosio prema severozapadu. To se desilo i prilikom poslednjeg razaranja vegetacije Deliblatskog peska u XVIII i XIX veku.
Drugi deo Deliblatskog peska označava se kao “Visoki pesak”. Na ovom području nema uticaja podzemnih voda. Ovaj deo se izdiže u vidu zatalasanog platoa iznad lesne zaravni koja okružuje Deliblatski pesak.

Njen jugoistočni deo se izdvaja kao “Srednji pesak”, koji se pruža između “Niskog peska” prema severozapadu do zamišljene linije Mramorački Vinogradi-Rošijana-Šušara.

Prosečna visina grebena dina kreće se od 150-160 m. Sadašnja morfologija terena je mlađeg porekla, formirana prilikom poslednjeg pokretanja peščarskih masa u XVIII i XIX veku. Dine su oštrih grebena i strmih padova, a međudinske udolice su uske.

Severozapadni deo se naziva “Visoki pesak”. Formiran je još u deluvijalnom periodu, nadmorske visine se kreću preko 150 m. Najviša kota je “Mala Čoka” sa 197 m nadmorske visine.

Orografija, pored supstrata, spada u predominantne ekološke činioce staništa. Ekspozicija i inklinacija su korektivni faktori lokalne klime, što bitno utiče na razvoj ekosistema. Najekstremniji ekološki uslovi vladaju na staništima južnih i jugozapadnih ekspozicija na oštrim nagibima.
Reljef Deliblatskog peska predstavlja značajan faktor u gazdovanju. Mnogi tereni se zbog kupiranosti vrlo teško savladavaju, što značajno utiče na izvođenje svih radova, a na mnogim mestima primena mehanizacije nije moguća.

Konfiguracija ima bitan uticaj na gašenje požara, naročito gde je kupiranost izražena.

Dinski reljef Deliblatskog peska predstavlja jedinstven fenomen u Panonskoj niziji i jedan je od činilaca zbog kojih se Peščara nalazi pod zaštitom.

2.2. GEOLOŠKA PODLOGA I TIPOVI ZEMLjIŠTA
Postanak Deliblatskog peska- Deliblatski pesak je najveće i najhomogenije područje eolskog peska na tlu Srbije. Veoma izražen karakterističan dinski reljef, velika dubina podzemnih voda, očuvana autohtona flora i vegetacija, kao i terestrična zemljišta na pesku, svrstavaju Deliblatski pesak u jedinstven eko-sistemski fenomen bez premca u Panonskoj niziji i Evropi.

Većina istraživača smatra da je nastala u diluvijumu, u vreme virmskih glacijala, kao rezultat dvojakog procesa:

Taloženja peska Dunava i pritoka na području aluvijalne ravni ispred Đerdapskog tesnaca, kao i delovanja vladajućih vetrova koji su prenosili peščane mase u pravcu severozapada, prvo preko lesne terase, a onda preko starijih diluvijalnih naslaga lesne zaravni. Prema Bukurovu, Deliblatski pesak je svoje osnovne geomorfološke crte (koje su i do danas očuvane) dobio naizmeničnim delovanjem Dunava i vetrova i to u osam faza: četiri faze u fluvijalnim procesima, za vreme vlažnih perioda, kada je Dunav raspolagao sa ogromnim količinama vode i donosio velike količine peska; i četiri faze sa eolskim procesima, za vreme hladnih perioda, kada se Dunav povlačio u svoje korito, a vladajući vetrovi prenosili akumulirani pesak prema severozapadu.

Pod uticajem vladajuće klime i biotizacije, započeta je geneza i evolucija zemljišta i na ovom području, što je uticalo na stabilizaciju peščarskih masa. Međutim, ti procesi su više puta prekidani sa svakom novom erozijom i deflacijom humusnih slojeva i nevezanih peščanih masa, o čemu svedoče pogrebeni slojevi fosilnih zemljišta na pesku, koji su naročito uočljivi na lokalitetima: kod naselja Gaj, na jugoistočnom delu; kod lugarnice “Vrela”, na severozapadu i Šušare na severu. Ocenjuje se da su humusni slojevi sa jugoistoka i središnjeg dela Deliblatskog peska deflacijom prenošeni na sadašnji severozapadni deo ili u neposrednu okolinu. Takvih primera nataloženog humusnog materijala na pesku ima više, a najuočljiviji su na lokalitetu kod lugarnice “Vrela” i na lokalitetu severno iznad naselja Šušare sa desne strane asfaltnog puta. Oba ova sloja pogrebena su poslednjom deflacijom peska.

Poslednje modeliranje sadašnjeg reljefa odigralo se tokom XVIII i XIX veka, kada je, kao što je poznato, zbog uništavanja zaštitnog plašta autohtone šumske i travne vegetacije nastupila erozija zemljišta i pokretanje nevezanih peščanih masa ogromnih razmera na površini od 16.500 ha, kojima je, uglavnom, zahvaćen jugoistočni i središnji deo Deliblatskog peska, a najmanje severozapadni. Ovi procesi ostavili su, pored ostalog, veliki trag i na stanje zemljišnih tvorevina, njihovu genezu i evoluciju, kao i stanje eko-sistema u celini.

Kao što je poznato, da bi se sprečilo dalje širenje peščanih masa i zaštitila obradiva visoko produktivna zemljišta u užem i širem okružju, početkom XIX veka započeti su radovi na sanaciji Deliblatskog peska podizanjem i gajenjem šuma koji i danas traju. Podizanjem šuma stvoreni su uslovi za širenje prirodnih travnih i žbunastih formacija na ogoljenim područjima, što je uslovilo dalju genezu i evoluciju zemljišta.

Debeli sloj sivog peska čini podlogu – C, na kojoj se obrazuju zemljišne tvorevine Deliblatskog peska. Ispod relativno plitkog sloja smirenog peska, u kome se pod uticajem klime i vegetacije odvijaju pedogenetski procesi, svuda se nalazi sloj potpuno nevezanog peska.

Količina gline u sivom pesku je neznatna i prosečno iznosi 1 – 2 %, humusa takođe ima malo do 0,5%, a CaCO3 ima oko 10 %, reakcija sredine je alkalna.

Podloga od eolskog peska je rastresita, pa poseduje izvesna pozitivna svojstva kao što su: poroznost, vodopropustljivost, vodni kapacitet i dr. Zahvaljujući tome, na rastresitim supstratima može se naseljavati biljni i životinjski svet, što omogućava pojavu malih količina humusa. Ovaj humus u početku ne stvara kontinuirani humusni horizont pa se zato ovaj horizont označava sa (A). Na taj način počinje pedogeneza na pesku.

Sivi pesak na Deliblatskom pesku javlja se na površini samo lokalno i to na mestima sa kojih je umerenim, pedogenetskim procesima promenjeni pesak, odnešen. To su većinom sveže izduvine, useci pored puteva, na mestima izloženim jakom dejstvu košave. U unutrašnjosti Peščare javlja se kod Šušare i na svim iskopima kojih ima dosta okolo SRP “Deliblatska peščara”.
U ovim izduvima sivi pesak je zbijen, neaktivan, i vrlo siromašan u glini i humusu, to je u stvari “živi pesak”. Njegova boja može da bude beličasta usled sadržaja kreča. Nevezanost – sipkavost ovog peska naročito je izražena kada je u suvom stanju. Međutim, u vlažnom stanju zrnca peska su donekle povezana. Do vezivanja peska može doći i kada CaCO3 isparavanjem vode izbije na površinu i poveže zrnca peska kao da su cementirana. Ipak, to nisu prave krečne kore, pa na njima posle razbijanja pokorice obradom može da se razvija trava i šumska vegetacija.

Sivi pesak iz izduvina, neobrastao, podložan je neprekidnom kretanju. Pod dejstvom vetra - košave, on zasipa okolne površine pod vegetacijom i razvijenim zemljištem koje je daleko poodmaklo u evolucionom razvoju, i zatrpava ih. Pedogeneza se ponavlja, polazeći ispočetka.
Mineraloški sastav – Po svom mineraloškom sastavu spada u grupu mešovitih peskova, mada kvarc u njemu potpuno dominira. Potencijalna vrednost mešovitih peskova uglavnom zavisi od količine i vrste neraspadnutih silikata u njemu, a zatim od klime koja uslovljava brzinu raspadanja tih minerala.

Glavni sastojci ovog peska su: kvarc, alumosilikati, CaCO3, glina i humus. Od količine i međusobnog odnosa tih sastojaka zavisiće mnoge osobine peska, pre svega boja, granulometrijski sastav, fizičke i hemijske osobine, pa otuda i njegova proizvodna vrednost.

Zrnca peska su većinom uglasta, a po veličini variraju od praha do veličine graška. U jugoistočnom delu Peščare zrnca peska su prosečno veličine maka i veća. Na severozapadu su finija i ujednačenija.

Kvarc je prosečno zastupljen sa 70 %. Ovako visok procenat kvarca nepovoljno utiče na fizičke i hemijske osobine peska. On se hemijski dalje ne raspada, ne učestvuje u procesima apsorpcije i supstitucije, ekstremno se zagreva i hladi, slabo zadržava vodu.

Feldspati su različito zastupljeni i kreću se od 18 – 30 %. Među feldspatima preovlađuju plagioklasi, dok je ortoklas znatno ređi.

Minerali teške frakcije zastupljeni su sa 2 – 6 %, u ovu grupu spadaju: apatiti, rutil, turmalin. Raspadanjem ovih minerala stvara se glina, koja povezuje zrnca peska. Međutim, njihovo raspadanje je vrlo sporo tako da se ne može očekivati da će se samo iz njih stvoriti dovoljno gline da se ovaj pesak prevede u vezano stanje. To se može očekivati jedino radom vegetacije putem nagomilavanja humusa.
Na ovom području sreću se razni oblici CaCO3. Kalcit se javlja u obliku zaobljenih zrna dosta pravilno raspoređenih u sivom i donekle u žutom pesku, gde čine 5 – 10 %.
Pod uticajem atmosferilija i CO2 kreč se razlaže i premešta po profilu u vidu Ca(HCO4)2 u pravcu kretanja vode i tom prilokom se obrazuju konkrecije koje mogu biti zaobljene ili se javljaju u vidu cementiranih polutvrdih slojeva, odnosno u obliku pseudomicelija.

Zaobljene konkrecije kod razvijenih zemljišta najčešće se javljaju u prolaznom sloju. Javljaju se tamo gde se kreč ispira iz gornjih slojeva, najčešće u depresijama. U većini slučajeva nalaze se ispod žilnog sistema u prelaznom sloju ka C horizontu, na dubini od 70-150 cm. Ove konkrecije nisu tako brojne, obično su ovalne i ne predstavljaju problem za prodiranje žila.

Krečne kore su najkrupniji oblici krečnih konkrecija na pesku javljaju se na više mesta i mogu zauzimati veću površinu. Obično su na golom pesku, na kupastim uzvišenjima i podsećaju na gipsane kore u polupustinjama. Debljina ploče je različita, imaju sivu boju, a mogu biti debele i do 15 cm, imaju hrapavu površinu, ako su zatrpane mogu da ometaju pošumljavanje zbog otežanog prodiranja korenovog sistema.

Neraspadnuti minerali najviše su zastupljeni u inicijalnim tvorevinama na pesku, a manje u genetski razvijenim zemljištima. Najjače raspadanje minerala odigrava se u humusnom horizontu. I pored svoje otpornosti teško rastvorljivi minerali podležu fizičkoj dezagregaciji kao i hemijskom raspadanju što je jedan od osnovnih procesa pedogeneze zemljišnih tvorevina na pesku.

Erozioni procesi – Pod erozijom zemljišta podrazumeva se odvajanje zemljišnog materijala od osnovne mase zemljišta, transport i taloženje tog materijala erozionim agensima - vodom i vetrom.

Erozija vetrom je karakteristična za aridne i semiaridne oblasti kojima pripada i Deliblatski pesak. U takvim regionima eolska erozija može da predstavlja intenzivan oblik razaranja zemljišta. Kod nas se eolska erozija javlja na području gde duvaju jaki vetrovi kao što je košava u Panonskoj niziji. Faktori koji utiču na pojavu i intezitet eolske erozije su: klima, osobine zemljišta, topografija, vegetacijski pokrivač i način iskorišćavanja zemljišta.

Od klimatskih faktora najznačajniji su jačina i brzina vetra i hidrotermički uslovi. Suva i topla klima, u delu godine kad duvaju jaki vetrovi, važan je preduslov za pojavu eolske erozije, jer je u vlažnom zemljištu koheziona moć među česticama povećana, čime se one odupiru eroziji.

Na vlažnom zemljištu i vegetacijski pokrivač je obično dobro razvijen, pa štiti zemljište od erozije, naročito ako je to šumski pokrivač. Stoga stvaranje zaštitnih šumskih pojaseva smanjuje dejstvo eolske erozije i predstavlja najefikasniju zaštitu. Ocenjuje se da potencijalna eolska erozija iznosi 0,9 t/ha/god.

Od zemljišnih svojstava za eolsku eroziju najznačajnija su: sadržaj humusa i CaCO3, tekstura, struktura i kohezivnost. Humus i CaCO3 služe kao materije koje zrnca peska povezuju dobro i čine ih otpornim na vetar.

Erozija je naročito izražena na obrađenim površinama – njivama i vinogradima, zatim na preopterećenim pašnjacima i na čistinama. Radi zaštite od eolske erozije treba izbegavati obradu zemljišta na pesku i otvaranje supstrata.

Erozija vodom izražena je preko mehaničkog uticaja padavinama - pljuskova koji sitne čestice peska odnose sa dina u depresije.

Pluvijalna erozija ima veliki značaj za geomorfologiju, razvoj zemljišta i vegetacije. Stalnim ispiranjem padina dina, iste dobijaju oblike sa blažim padovima i širim grebenima. To je odlika starih dina koje srećemo na severozapadu. Ublažavanjem inklinacija stvaraju se povoljni hidrotermički uslovi, a samim tim i ubrzanija evolucija vegetacije i zemljišta. S druge strane, stalnim ispiranjem najsitnijih čestica humusa u međudinske prostore ubrzava se evolucija na mestima akumulacije, a usporava na padinama i grebenima. Ti procesi su intezivniji dok su dine tek formirane, a ublažavaju se kada se promene morfološki oblici.

Dosadašnja istraživanja – Specifične karakteristike Deliblatskog peska već dugo privlače pažnju brojnih istraživača: geografa, geologa, pedologa, botaničara, zoologa, meteorologa, a naročito šumara koji već skoro dva veka rešavaju problematiku revitalizacije zemljišta i unapređivanja eko-sistema Deliblatskog peska.

Pošto se ovde radi o zemljištima, navode se autori koji su do danas dali najveći doprinos na ovom polju i njihovi rezultati.

Prve pisane tragove o proučavanju geološkog supstrata i zemljišta ostavio je Josef Wessely (1872) u svojoj studiji pod naslovom “Der Europäische Flugsand und seine Kultur”. Za svoj rad je, kako sam navodi, koristio literaturu, a i sam je organizovao odgovarajuća istraživanja fizičkih i hemijskih osobina.

Veliki značaj daje prisustvu humusa i hranljivih materija u zemljištu, pa u tom smislu ukazuje “da je za uspeh šumskih kultura presudno poznavanje prilika na terenu i da za svaku vrstu drveća treba odrediti bonitet zemljišta”.

Upoređujući geološke osobine peska Deliblatskog peska i evropskih peskova, posebno ističe:

· da je prema granulaciji pesak Deliblatskog peska najsitniji u Evropi,

· da je na grebenima sitniji od onog u izduvinama i da je na rubovima, na severozapadu, sitniji od onoga u jugoistočnom delu;

· da od svih peščara u Evropi, “banatski leteći pesak” se smatra kao najbogatiji sa hranljivim sastojcima: sadrži više fosfora, dosta kalcijuma, kalijuma, a naročito gvožđa i magnezijuma. Zahvaljujući ovim osobinama ima bogatu floru, a naročito mnogo vrsta koje traže kreč;

· da od količine humusa zavisi obrast prirodne vegetacije, kao i da postoji međuzavisnost između evolucije vegetacije i evolucije zemljišta.

Svojim istraživanjima obuhvatio je analizu rasta i prirasta na oglednim površinama, za bor, bagrem i topolu. Na osnovu istih preporučio je da bor treba saditi na siromašnija, a bagrem na najplodnija zemljišta. Za topolu je preporučio svežija staništa sa visokom podzemnom vodom.

Početkom ovog veka ovom problematikom bavio se Jene Ajtay (1902-1912) koji je na osnovu spoljnih obeležja zemljišta podelio isto na četiri bitna razreda, i to;

- I bonitetni razred svrstao je najplodnije crno-smeđe zemljište;

- II bonitetni razred predstavlja svetlije crno–smeđe zemljište sa dosta humusa i sa dubljim humusnim horizontom. Ovakva zemljišta nalaze se najviše uz rubove Deliblatskog peska, osim jugoistočnog dela;

 - III bonitetni razred predstavlja zemljište svetlije crno–smeđe boje, sa nešto plićim humusnim horizontom. Ovakva zemljišta nalaze se oko sredine Peščare i niža mesta u jugoistočnom delu;

- IV bonitetni razred predstavlja zemljišta svetlo-sive boje sa najmanjom primesom humusa.

Teodor Španović (1936) u svom radu “Deliblatski pesak” objavljenom u publikaciji “Šumarski list”, koristeći svu dotadašnju literaturu, dao je poseban članak pod naslovom “Bonitiranje i tipiranje zemljišta Deliblatskog peska”, te odabiranje vrsta drveća, koje na pojedinim tipovima zemljišta mogu uspevati.

Pored toga što je izneo zaključke Wessely-ja i Ajtaj-a, ide dalje koristeći istraživanja Dr Magyar Pal-a na peskovitim zemljištima između Dunava i Tise u Mađarskoj, daje pregled tipova zemljišta pod travnim zajednicama. On navodi da je utvrđivanje boniteta zemljišta najbolje i najsigurnije pomoću biljnih zajednica, obrazlažući da postoji uska veza između fizičko-hemijskih osobina i biljnih asocijacija.

U tabelama (dve tabele) autor je svrstao zemljišta u 4 boniteta sa opisom karakteristika zemljišta, uglavnom po boji i dubini humusnog horizonta. Takođe je dao za svaki bonitet biljne asocijacije i subasocijacije koje se na njima javljaju. U drugoj tabeli data su uputstva o vrstama drveća koje se mogu gajiti na razvrstanim staništima po biljnim asocijacijama i subasocijacijama.

Iako se autor nije koristio konkretnim istraživanjima na Deliblatskom pesku, već je primenio rezultate sa drugih udaljenijih područja, nesumnjivo je da i sa ovakvim pokušajem treba da ostane zabeležen kao prvi šumarski stručnjak koji je dao ideju o tipizaciji zemljišta, odnosno staništa pomoću biljnih zajednica, kao i vrste drveća koje se na njima mogu gajiti.

Međutim, ova ideja i metodologija ostala je samo u literaturi, bez primene u praksi do današnjih dana, jer su očigledno za njenu primenu bili potrebni botaničari koji nije bilo, i dalja istraživanja u tom pravcu.

Tek 1963. godine, dakle posle punih 130 godina, posle prvih zabeleženih istraživanja J.Wessely-ja, Deliblatski pesak dobija prvu studiju o zemljištima i prvu kartu u R = 1:50.000 koju je izradio Institut za šumarstvo SRS, autori ; N.Pavićević- P. Stanković.

Ova studija se zasniva na višegodišnjim terenskim i laboratorijskim istraživanjima zemljišta na oko 800 pedoloških profila i oko 3.000 uzoraka iz raznih slojeva. Istraživane su fizičke, hidrofizičke i hemijske osobine, kao i rasprostranjenost pojedinih tipova zemljišta na osnovu čega je izrađena pregledna karta u R = 1:50.000.

Za klasifikaciju zemljišta (peska) autori su uzeli sledeće elemente: 1.) izraženost humusnog horizonta; 2.) boja koja je uslovljena oslobađanjem gvožđa ili količinom humusa; 3.) proces premeštanja CaCO3 po profilu; i 4.) proces oglejavanja.

Pod uticajem ovih činilaca zemljišta (peskovi) razvrstani su na sledeće vrste: 1.)crni pesak; 2.) crni ilovasti pesak; 3.) smeđi pesak; 4.)smeđi ilovasti pesak; 5.) žuti pesak; 6.) žuti i crni pesak; 7.) sivi pesak; 8.) zabareni pesak; 9.) aluvijum i zabareni pesak.

Klasifikacija je data prema teksturnom sastavu površinskih slojeva, a zadržani su narodni nazivi prema boji.

Antić et. all. (1979) izučavali su uski deo lokaliteta “Devojački bunar” na severozapadnom delu Deliblatske peščare i objavili studijski rad pod naslovom “Evolucija, genetička povezanost i ekološka vrednost pojedinih vrsta peskova Deliblatskog peska”. Konstatovali su da sva zemljišta Deliblatskog peska predstavljaju genetičko-evolucione članove ekološkog niza u kome su pojedine vrste peskova samo članovi tog niza. Prema autorima, stepen evolucije peska može se utvrditi na osnovu karakterističnih morfogenetskih elemenata: mogućnost humusnog horizonta, stepen humizacije, evolucija mineralne komponente i stepen izraženosti strukture. Zaključeno je da se čitava evolucija zemljišta kreće u okviru samo jedne evolucione faze A-C. Prema ovim autorima genetička klasifikacija je sledeća:

sirozem
oranogena pararendzina – početna – srednja – završna faza
prelazna pararendzina (pojava strukture)

prelazna pararendzina
 pararendzina na pesku.
U monografskoj studiji “Zemljišta Vojvodine” , Nejgebauer et.all.(1979) razvojne serije zemljišta na Deliblatskom pesku imaju sledeći redosled:
1. stadijum sirozema na pesku
2. stadijum smeđeg stepskog zemljišta sa tri faze:

· inicijalna
· slabo razvijena
· razvijena
3. stadijum černozema na pesku sa 4 faze:

· černozem na pesku
· černozem ilovasto-peskoviti na pesku
· černozem peskovito – ilovasti na pesku
· černozem beskarbonatni na pesku
Prema ovim autorima geneza smeđeg stepskog zemljišta njegova evolucija po fazama je specifična pojava u uslovima stepske klime uzrokovane peskovitim mehaničkim sastavom podloge, koja usled velike vodo-propustljivosti predstavlja izrazito sušno stanište. Oni ukazuju da razvojne faze smeđeg stepskog zemljišta na pesku odgovaraju razvojnim fazama organogene pararendzine po M. Antiću i sar., a takođe obuhvataju sve stupnjeve humizacije tzv. “smeđeg peska” prema klasifikaciji N. Pavićevića – P . Stankevića.
Svi autori su ukazali na međusobnu povezanost evolucije i zemljišta jer akumulacija glinenih čestica potiče uglavnom od humusa jer je mineralna faza na pesku sa SiO2 usporena.
Pored ovih istraživanja do danas je obavljeno više lokalnih ispitivanja zemljišta u vezi raznih šumarskih poduhvata na Deliblatskom pesku.

Pedogeneza na pesku - Pedogenetski procesi, kao što i samo ime pokazuje, su od suštinskog značaja za evoluciju zemljišnih tvorevina. Oni svojom pojavom i intenzitetom, tokom evolucije dovode do kvalitativnih promena, determinišući time evoluciono genetičke stadije.

Deliblatski pesak, u pedološkom smislu, predstavlja mladu zemljišnu tvorevinu. Izvorni materijal za obrazovanje zemljišta na ovom području je sivi, eolski pesak koji pod uticajem pedogenetskih procesa, terestičnog karaktera, dobro izraženih, u uslovima nešto vlažnije klime, uz pojavu odgovarajuće vegetacije, evoluira u okviru A – C stadijuma.

Činioci koji prouzrokuju pedogenetske procese karakteristični za evoluciju zemljišta su:

· supstrat,

· kiša, odnosno vlaga koja dovodi do raspadanja minerala i kretanje minerala po profilu,

· vegetacija pod čijim se uticajem obrazuje humus,

· reljef koji uslovljava heterogenost peska,

· vetar koji premešta i sortira čestice peska,

· pluvijalna erozija koja premešta čestice sa viših na niže delove,

· podzemna voda koja ima uticaja samo u depresijama.

Pod uticajem navedenih činilaca u gornjim slojevima peska, u situaciji kada isti miruje, nastaju određeni pedogenetski procesi koji izazivaju manje ili veće promene ovih slojeva peska, u čemu se ogleda stepen evolucionog razvoja.

Jedan od značajnih pedogenetskih procesa za evoluciju zemljišta na pesku je proces oglinjavanja koji može biti različitog intenziteta i nastaje pod uticajem atmosferilija, a ogleda se u raspadanju minerala i stvaranju gline kojom prilikom se oslobađa gvožđe, od čega pesak dobija žutu ili smeđu boju.

Vetar potpomaže evoluciju zemljišnih tvorevina na pesku time što odnosi najfinije čestice s jednog mesta i taloži ih na drugo, čime vrši sortiranje čestica i na mestu taloženja povećava količinu gline. Tako duvanje košave pospešuje skraćenje pojedinih razvojnih stadija i faza evolucije, od inicijalne do završne, a na lokacijama od jugoistoka ka severozapadu.

Jedan od osnovnih činilaca u obrazovanju ovih zemljišta je izražena suvost staništa – prouzrokovana, pored karakteristične stepske klime i lakim granulometrijskim sastavom matičnog supstrata – peska koji ima veliku vodopropustljivost, a mali vodni kapacitet. Ovakve ekološke uslove prati peščarska i stepska – travna vegetacija. Prvi tip vegetacije odgovara početnom evolucionom stadijumu – sirozemu, a drugi tip vegetacije završnom – pararendzini. Međustadijum ova dva tipa je vegetacija prelaznog karaktera koje odgovaraju fazama razvoja organogene pararendzine.

Pojavom određenog tipa vegetacije vrši se akumulacija humusa. U površinskom sloju peska nagomilava se organska materija koja utiče na promenu boje i vezanosti čestica peska.

Sledi potpuno formiranje humusnog horizonta, njegove sve veće moćnosti i različitog stepena humificiranosti.

Humizacija uz proces oglinjavanja različitog intenziteta dovodi do obrazovanja organomineralnog kompleksa i strukturnih agregata, tj. do stvaranja genetički razvijenih zemljišnih tvorevina.

Proces stvaranja organomineralnog kompleksa je osnovni proces koji determiniše čitavu evoluciju zemljišta na pesku, od pojave netransformisane organske materije u početku, preko njene postupne transformacije, koje obeležavaju različite faze obrazovanja zemljišta tokom evolucionog razvoja, do njenog potpunog sjedinjavanja u organomineralni kompleks na kraju evolucije. Prema tome, geneza zemljišta na pesku je evolucija organske i mineralne materije, spajanje ove dve komponente i stvaranje organomineralnog kompleksa uz obrazovanje strukturnih agregata.

Sledeći značajan i karakterističan proces za evoluciju zemljišta na pesku je premeštanje CaCO3 po profilu, što ima za posledicu ispiranje kreča i njegovo nagomilavanje u dubljim slojevima.

Evolucija magičnog supstrata, nastala pod uticajem pedogenetskih procesa, prouzrokovanih navedenim činiocima, nastaje dakle usled međudejstva komponenata tipskog procesa i dovodi do obrazovanja odgovarajućih zemljišnih tvorevina na pesku koje se, u zavisnosti od intenziteta i trajanja tih procesa, diferenciraju od inicijalne faze, preko slabo razvijene u najrazvijeniju fazu, obuhvatajući sve stepene humifikacije i mineralizacije i izazivajući veliku šarolikost i isprepletanost zemljišnih tvorevina na ovom području.

O stepenu evolucije peska može se suditi na osnovu moćnosti humusnog horizonta, sadržaja humusa, stepena humizacije, prisustva CaCO3, promena mineralne komponente i manje ili veće izraženosti strukturnih agregata.

Početnu fazu – sirozem, karakteriše prisustvo CaCO3 od površine profila i prisustvo organske materije, neznatno humificirane i mehanički primešane sa matičnim supstratom žućkaste boje, usled oslobađanja gvožđa, što indicira na izvestan stepen mineralizacije. Završnu fazu evolucije – pararendzinu, odnosno černozem, karakteriše pojava organomineralnog kompleksa, moćan, potpuno oformljen humusni horizont sa visokim sadržajem humusa, odsustvo kreča i pojava strukturnih agregata.

Između ovih faza postoji čitav niz prelaza kvantitativnog karaktera koji na određenom nivou evolucije dobijaju kvalitativna svojstva, što je slučaj sa organogenom pararendzinom, odnosno smeđim stepskim zemljištem.

Kvalifikacija zemljišnih tvorevina Deliblatskog peska – Opisana pedogeneza na Deliblatskom pesku određuje primenu odgovarajuće klasifikacije koja predstavlja poseban problem na ovom području.

Međutim, peskovite zemljišne tvorevine mogu se klasifikovati prema različitim kriterijumima, kao što su :

· prema načinu postanka i mestu nalaženja dele se na kontinentalni i priobalski pesak. Peskovi Deliblatskog peska pripadaju u kontinentalni;

· prema mineraloškom sastavu dele se na silikatne i karbonatne peskove. Priobalski pesak Deliblatskog peska je silikatni pesak;

· prema granulometrijskom sastavu Deliblatski pesak može biti nevezani ako sadrži manje od 5 % gline, ako gline ima 5 – 10 % onda je to vezani pesak, ako ima gline 10 – 15 % onda je ilovasti pesak ili ako je više od 15 % glinenih čestica onda je to peskovita ilovača;

· prema boji peska se deli na sivi, žuti, smeđi i crni pesak;

· prema pedogenetskim procesima i mirfologiji profila zemljišne tvorevine na pesku su klasifikovane kako je detaljno opisano u prethodnom poglavlju na osnovu čega je i dat uporedan pregled klasifikacija primenjenih na Deliblatskoj peščari od strane pojedinih grupa pedologa koje su detaljno ispitivale ovo područje:

Klasifikacija zemljišnih tvorevina Deliblatskog peska

	Mogućnost humusnog horizonta cm
	Sadržaj humusa %
	% gline + praha
	Klasifikacija peska po Pavićeviću i Stankoviću (1963)
	Genetička klasifikacija po M.Antiću et.all.

	neizražen
	oko 0,5
	do 8
	žuti pesak
	sirozem

	do 20
	1 - 2
	8 - II
	smeđi pesak
	organogena pararendzina na pesku (početna faza)

	do 45
	2 - 3
	10 - 15
	smeđi pesak
	organogena pararendzina na pesku (srednja faza)

	do 70
	3 - 4
	oko 20
	smeđi pesak
	organogena pararendzina na pesku (završna faza)

	od 70
	4 -5
	od 20
	crni pesak
	prelazna pararendzina

	do 120
	5 - 6
	do 25
	crni ilovasti pesak
	prelazna pararendzina

	do 150
	do 7
	25 -40
	crni ilovasti pesak
	pararendzina na pesku

Sirozem - Sirozem predstavlja inicijalno, nerazvijeno zemljište koje se javlja u kontinentalnom klimatu, kao prvi stupanj razvoja zemljišta na pesku. Prelaznog je karaktera jer prelazi u razvijenije zemljišne tvorevine. Njegov inicijalni karakter odražava evoluciju organske i mineralne komponemte. Postao je iz sivog peska raspadanjem preostalih silikata pod uticajem klime. Tim raspadanjem je iz minerala oslobođeno gvožđe koje u vidu tanke koloidne opne obmotava zrnca peska.

Organska komponenta sirozema nastaje iz učešća organizama koji nagomilavaju neznatnu količinu humusa, do 0,5%.

Morfologija profila je vrlo karakteristična, jednostavna, ujednačena, bez ikakvog diferenciranja. Prisustvo organske materije zapaža se prosečno do 25 cm dubine i to samo u vidu crnih tačkica koje predstavljaju elemente humizacije ostataka žila, mehanički primešane mineralnoj komponenti. Karakteristična je takođe pojava visokog sadržaja slobodnih karbonata celom dubinom profila. Fizičke gline ima malo (najviše do 8 %), stoga se voda veoma brzo proceđuje kroz profil i vodeni kapacitet je mali, pa je stanište izrazito suvo.

Sirozem je vrlo siromašan u svim hranljivim elementima, a naročito u asimilativnom fosforu koji se sreće samo u tragovima. Kalijum je neujednačeno raspoređen, a vrednosti za ukupan azot koreliraju sa količinom humusa. Prema tome, proizvodna vrednost sirozema je mala, neuporedivo manja nego kod genetički razvijenih formi zemljišta na pesku. Na ogolelim površinama sirozem ima grublji granulometrijski sastav i dosta je zbijen, pa se približava nevezanom pesku usled čega je vrlo podložan razvejavanju.

Sirozem preovlađuje na području Deliblatskog peska gde se javlja na 18.242,70 ha, gde ga naročito ima u središnjem i jugoistočnom delu, većinom alterniran sa drugim zemljišnim tvorevinama od kojih ga je vrlo teško razgraničiti.

Organogena pararendzina na pesku – Ova razvojna stadija na pesku najkarakterističnija je za Deliblatski pesak i veoma se mnogo razlikuje od iste stadije, ne samo na različitim supstratima već i na onima koji su vrlo slični pesku kao što je les. Prema tome, organogena pararendzina ima specifičan karakter pedogeneze koji se ogleda u povećanju sadržaja organske materije i produbljivanju humusno akumulativnog horizonta. Istovremeno sa procesom humizacije odvija se, mada usporeno, proces argilogeneze, pri tome se makroskopski ne uočava stvaranje organomineralnog kompleksa, kao ni pojava strukturnih agregata. Organska materija u ovoj stadiji još uvek je samo mehanički primešana pesku. Boja organogene pararendzine je u zavisnosti od sadržaja humusa slabije ili jače izražena, mrka ili crna, odnosno prljavo smeđa do svetla, što zavisi od stepena evolucionog razvoja, odnosno sadržaja humusa, reljefa i vlažnosti. Za determinaciju razvojne faze organogene pararendzine korišćene su sledeće osobine: moćnost humusnog horizonta, sadržaj humusa i sadržaj fizičke gline.

Organogena pararendzina rasprostranjena je na 9.535,50 ha Deliblatskog peska i usko alternira sa ostalim zemljišnim tvorevinama, tako da je vrlo teško dati njene precizne granice. Uglavnom se nalazi tamo gde je reljef ublažen, dine su šire, zaobljene i sa manjim padom, obrasle travnom vegetacijom, delimično pod šumom, pod travnim i žbunastim formacijama. Glavni činilac formiranja organogene rendzine u prošlosti je i bila vegetacija koja je izvršila intezivnu humizaciju sirozema.

Po Pavićeviću, organogena pararendzina (smeđi pesak), može nastati i dehumizacijom izazvanom intezivnom obradom.

Za ovaj tip zemljišta karakteristična je relativno dobra vezanost peska, mada strukturni agregati nisu još izraženi. Dubina humusnog horizonta odgovara dubini intezivnog razvoja travnih žila. U depresijama humusni horizont dubok je i do 70 cm, a na dinama do 20 cm. Pored toga što je u depresijama humusni horizont dublji, ima i tamniju nijansu, a i kreč je u njemu ispran. Mestimično se javljaju CaCO3 i hodnici glista. Prelaz u C horizont je postepen, ponekad preko AC horizonta u kome su biljne žile proređene.

U humusnom horizontu do dubine 20 cm, fizičke gline ima nešto više, do 12 %, što ukazuje na relativno dobru vezanost peska u ovom horizontu. Reakcija sredine je slaba alkalna, a slobodnih karbonata ima znatno manje nego u prethodnoj razvojnoj fazi. Humusa ima do 4,0 %, a količine humusa prate vrednost sadržaja ukupnog azota. Obezbeđenost asimilativnim fosforom je veoma slaba, a vrednosti za kalijum veoma kolebaju uglavnom u granicama koje karakterišu srednju obezbeđenost zemljišta ovim elementom.

Organogenu pararendzinu u prvim razvojnim fazama karakteriše pojava A-C građe profila, dok se u zrelim fazama javlja i prelazni AC horizont, odnosno A-AC-C građa profila. Kao što je već navedeno kod organogene pararendzine izdvojene su tri razvojne faze.

Početna faza organogene pararendzine - Ova faza organogene pararendzine obično se javlja na južnim ekspozicijama i na grebenima dina.

U prvoj fazi karakteristično je izdvajanje humusno akumulativnog horizonta male moćnosti (20 – 30 cm), prljavosmeđe boje, sa malim sadržajem organske materije, isključivo mehanički primešane mineralnoj komponenti. Ostali deo profila ima ujednačenu smeđu boju. Žilni sistem trava rasprostire se samo u okviru humusnog horizonta. Kao kod sirozema, i ovde je još uvek jako izražen proces mineralizacije organske materije kao i njeno usitnjavanje faunom i nepotpuno mešanje sa mineralnom komponentom.

Posle sirozema ovo su najsuvlja staništa, sa relativno malim sadržajem humusa (1 – 2 %) i fizičke gline (8 – 11 %) i većim sadržajem slobodnih karbonata. Obezbeđenost hranljivim elementima je mala. Proizvodna vrednost im je znatno manja nego u zrelijim fazama razvoja, a samo nešto veća od sirozema. Znatno je otpornija na razvejavanje. Ukupna površina iznosi 4.105,03 ha.
Srednja faza organogene pararendzine – Intenzitet procesa humizacije i argilogeneze je pojačan i povoljniji su uslovi transformacije u humus. Diferenciranje profila je jasnije izraženo. Humusni horizont ima tamniju boju koja se približava mrkoj i znatno je moćniji (40-50 cm). Humizacija se zapaža sve do dubine od 70 cm i u donjem delu humus se javlja u vidu tačkica na smeđoj osnovi. Elementi agregacije nisu jasno izraženi, već materijal ima relativno sipkav karakter i ako ispoljava veću vezanost, usled povećanog sadržaja fizičke gline (10-15 %). Karbonati se još uvek u znatnoj meri javljaju od površine. Sadržaj humusa u površinskim slojevima kreće se 2-3 %. Ukupna površina iznosi 3.566,28 ha.

Završna faza organogene pararendzine – U ovoj fazi sadržaj humusa i gline znatno je veći. Međutim, veoma je teško morfološki odvojiti završnu fazu organogene pararendzine od prelazne pararendzine na pesku, kod koje se već javljaju inicijalni elementi stvaranja izraženih strukturnih agregata. Karakterističan morfološki opis za ovu fazu je: prvih 14 cm imaju skoro crnu boju, nadalje boja je mrka do mrko smeđa do dubine od oko 60 cm, postepeno prelazi u sloj prljavosmeđe boje i na kraju je smeđi pesak. Opisana morfologija predstavlja čitavu evoluciju organogene pararendzine na pesku. Ova evolucija stoji u uzročnoj vezi sa progresivnom sukcesijom vegetacije od polupustinjske prelaskom u polustepsku i najzad stepsku vegetaciju. Evolucija organogene pararendzine ogleda se u produbljivanju zemljišnog profila, povećanju moćnosti humusno akumulativnog horizonta, što je praćeno povećanjem količine humusa i gline i smanjenjem sadržaja kreča. Sadržaj humusa povećava se do 4 %, a ukupne gline i do 20 %. CaCO3 premešta se u niže delove profila.

Prema V.V.Ponovarevoj (1964), evolucija zemljišta povezana je sa biološkom aktivnošću zemljišta i stoji u izvesnoj meri u korelaciji sa sadržajem humusa. Izčezavanjem CaCO3 iz površinskih delova profila utoliko je jače, ukoliko su biološki procesi intenzivniji. Sadržaj kreča je najmanji kod najjače razvijene faze organogene pararendzine, a najveći kod početne faze. Ukupna površina iznosi 1.864,19 ha.

Prelazna pararendzina na pesku - Ova razvijena stadija zemljišta na pesku vezuje organogenu pararendzinu sa pravom pararendzinom na pesku. Najkarakterističniji morfološki element je pojava strukturnih agregata koji nastaju kao rezultat intezivnije argilogeneze i stvaranje organomineralnog kompleksa. S tim u vezi prelazna pararendzina predstavlja kvalitetno novu genetičku fazu zemljišta. Pojavom strukturnih agregata poboljšava se vodno-vazdušno-toplotni režim, smanjuje se brzina gubljenja vode, a povećava se sadržaj gline. Sve ovo uslovljava pojavu glista koje su upravo glavni nosioci stvaranja strukturnih agregata. Kod dobro razvijene prelazne pararendzine strukturni agregati su dobro izraženi, krupniji i postojaniji.

Kod prelazne pararendzine moćnost humusnog horizonta je velika i dostiže do 130 cm dubine. Profil u međudinskim depresijama ima znatno moćniji humusni horizont, usled spiranja sitnih čestica sa padina dina i povećane vlažnosti. Povećana vlažnost utiče i na intezivniji proces argilogeneze, a time i jaču izraženost strukturnih agregata. U početnoj fazi prelazne pararendzine zrna peska uglavnom su povezana organskom materijom u krupnije čestice koje kasnije oblikuju strukturne agregate . Napredovanjem evolucije čestice postaju veće i na njihovim prelomima vide se jasno izraženi strukturni elementi. Stabilniji su na mehanički pritisak, ali nema pojave njihovog međusobnog povezivanja u veće strukturne agregate. Kod prelazne pararendzine sadržaj humusa se povećava do 5,5 %. Funkcija ukupne gline takođe pokazuje tendenciju porasta do 23 %. Kreč ima tendenciju premeštanja u niže delove profila.

Na ispitivanom području stadija prelazne pararendzine znatno je slabije izražena i malo zastupljena. Zbog toga ova stadija nije mogla biti posebno izdvojena na karti razmere 1 : 25.000, već je obuhvaćena u okviru stadija pararendzine.

Pararendzina na pesku – pararendzina predstavlja najrazvijeniju stadiju evolucije zemljišta na pesku jer su kod nje svi karakteristični morfološki elementi najpotpunije izraženi. Strukturni agregati su srednje do krupnozrnasti i stabilni. Visok stepen argilogeneze izražen je u skoro dvostrukom sadržaju ukupne gline, čime se približava pararendzini na lesu, odnosno černozemu, a povezana je s ovim tipom zemljišta preko peskovitog černozema obrazovanog na lesolikom materijalu (V.Nejgebauer, 1951). Prva pararendzina na pesku izgledom se ne razlikuje od černozema. Ima dubok humusni horizont, do 80 cm i mrko smeđu boju. Međutim znatno se razlikuje po lakšem mehaničkom sastavu i po izgledu strukturnih agregata.

Stadij pararendzine na pesku je rasprostranjena na severnijem delu Peščare i javlja se u vidu oaza. Kreč odsustvuje iz profila sve do prelaznog AC horizonta, odnosno do dubine od oko 150 cm. Deo profila u kome je struktura najbolje izražena 0 – 50 cm, prožet je mnoštvom sitnih žila trava, a do 80 cm žile su proređene. Veliko je prisustvo kišnih glista, naročito u A horizontu. Sadržaj ukupne gline iznosi nekad i više od 20 %, što čini pesak dobro vezanim, jer po granulometrijskom sastavu odgovara peskovitoj ilovači.

Iz navedenih razloga pararendzina ima bolje fizičke i hemijske osobine, slabije propušta, bolje zadržava i čuva vodu, vegetacija je bujnija. Reakcija sredine je neutralna do slabo alkalna. Humusa ima do 7 % i ukomponovan je u organomineralni kompleks, što omogućava obrazovanje stabilnih strukturnih agregata i svrstava pararendzinu na pesku u red najplodnijih zemljišta, mada su rezerve asimilativnog fosfora male, a kalijuma ima u osrednjim vrednostima. Međutim, ovo se može prevazići unošenjem odgovarajućih količina mineralnih đubriva. Ukupna površina iznosi 685,99 ha.

2.3. HIDROGRAFSKE KARAKTERISTIKE
Na čitavom prostoru nema prirodnih vodotoka, niti hidrotehničkih objekata. Usled velike vodopropustljivosti tla, atmosferske padavine brzo poniru u niže slojeve, zbog čega površinski slojevi ostaju bez dovoljno vlage. Radi toga se Deliblatski pesak svrstava u izrazito sušno područje.

U području “Niski pesak”, međutim, koje se naslanja na obalu Dunava između Ban.Palanke i Dubovca, nakon izgradnje i funkcionisanja HE “Đerdap”, došlo je do znatnog povišenja nivoa podzemnih voda i smanjenja njihovih oscilacija. U depresijama podzemne vode izbijaju na površinu i zadržavaju se u vidu bara ili se stalno nalaze u blizini površinskih slojeva koje prevlažuju.

Na osnovu podataka o bušenim bunarima, litološkog sastava slojeva i njihovog rasporeda, utvrđeno je da je područje Deliblatskog peska bogato podzemnim vodama i da se one nalaze na različitim dubinama.

Na “Niskom pesku”, gde se podzemne vode kreću od površine do 10 m dubine, izdašnost je velika i kreće se preko 30 lit/ sec.

Na “Srednjem” i “Visokom” pesku do 200 m dubine ima više izdani. Najslabija je površinska izdan (vodonosni sloj sa slobodnim tečenjem), najveća je u šljunkovito-peskovitim slojevima koji se nalaze na različitim dubinama: od 90 - 100 m (Dolina), od 106-121 m (Omladinsko naselje “Čardak”), od 54 - 60 m (Kremenjak), dok se na bušenim bunarima na lokalitetima “Devojački bunar”, “Plop” i “Klujb” vodonosni slojevi nalaze između 150 - 200 m. Izdašnost ovih bunara iznosi od 5 - 15 lit/sec.

2.4. KLIMATSKI USLOVI
Geografski, područje Gazdinske jedinice se prostire na krajnjem rubu Panonske nizije, gde se ukrštaju uticaji kontinentalne, stepske klime krajnjeg istoka, atlantske sa zapada i mediteranske sa juga. Na klimu ovog područja imaju uticaj planinski venci iz okružja.
Zime su umereno duge i hladne, leta su topla, a prelazni periodi, proleće i jesen, su umereno topli sa blagim prelazima.

Bioklimatski, područje J.Banata pripada vegetacijskoj zoni sveze Fectucion rupicolae – Aceri tatarici Quercion.

Za prikaz klime korišćeni su podaci Meteorološke stanice u Banatskom Karlovcu za period 2007. do 2016. godine.
2.4.1. Temperatura vazduha

Tabela 2.4.1.1. Temperatura vazduha
	Srednje

temperature
	mesec
	Srednja

godišnja

temper.
	Temper,u vegetac.
periodu

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	
	

	
	(C
	
	

	Srednja temperatura
	1,4
	2,8
	7,4
	13,3
	17,7
	21,1
	22,8
	22,4
	17,6
	11,6
	7,4
	1,8
	12,3
	19,1

	Najviša

Sred. temper.
	5,5
	7,6
	9,6
	14,9
	18,8
	22,5
	24,6
	24,1
	20,2
	13,5
	10,6
	4,1
	12,8
	20,9

	Najniža

Sred. temper.
	-1,3
	-5,1
	5,3
	11,9
	16,5
	20,1
	21,7
	20,8
	15,1
	9,4
	2,8
	-3,4
	11,5
	17,7

Temparatura zemljišta – Kretanje temparature zemljišta u toku prosečne godine na raznim dubinama je dosta pravilno.

Srednja godišnja temparatura zemljišta je najveća na površini, do dubine od 10 cm opada, a zatim opada do dubine 50 cm. Srednja temparatura zemljišta u vegetacionom periodu na dubini 5 - 50 cm kreću se od 17,80C do 20,90C na površini. Najtoplije je u julu i avgustu i kreće se oko 260C.

Srednje ekstremne temperature na površini za vegetacioni period mah 41,90C, a min. 6,50C. Najveća mah. je zabeležena u julu 47,40C, a u avgustu 46,30C. Ove temperature merene su na ravnoj površini. Međutim, zbog izraženog dinskog reljefa, zabeleženo je zagrevanje južnih ekspozicija i preko 600C, dok severne ne prelaze 450C.

2.4.2. Padavine

Tabela br.2.4.2.1. Godišnji tok padavina
	Padavine
	mesec
	Srednja god. visina padav.
	Padavine u vegetac.
periodu

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	
	

	
	mm
	
	

	Srednja visina
	46,6
	46,2
	50,5
	42,7
	92,6
	55,0
	79,4
	49,7
	61,8
	60,9
	44,1
	36,9
	666,2
	381,1

	Maksimalna

visina
	79,2
	64,8
	90,5
	99,4
	164,4
	89,5
	240,4
	146,7
	178,3
	105,9
	82,4
	90,0
	972,7
	918.7

	Minimalna

visina
	22,5
	9,8
	5,1
	2,0
	40,0
	12,8
	3,1
	1,6
	3,1
	19,6
	0,7
	3,9
	465,3
	62.6

2.4.3. Indeks suše i kišni faktor

Kišni faktor i indeks suše parametri su koji se koriste za određivanje klime.

Kišni indeks po Langu za Banatski Karlovac iznosi 54,2 kako je to prikazano formulom:

[image: image1.wmf]2

,

54

3

,

12

666,2

=

=

=

T

P

L

Gde je
 P = godišnja suma padavina

T= srednja godišnja temperatura vazduha

Kretanje Langovog faktora u granicama od 40,1 do 60 ukazuje na polusušni karakter klime, kakvu imaju stepski i savanski prostori.

Indeks suše po De Martonne-u je veličina koja služi za određivanje sušnih, vlažnih i umereno vlažnih klimatskih tipova, a predstavlјa odnos između prosečne visine padavina i temperature vazduha. Određuje se po formuli :

[image: image2.wmf]9

.

29

10

3

,

12

666,2

10

=

+

=

+

=

t

P

IM

Gde je P = godišnja suma padavina

 t = srednja godišnja temperatura vazduha

Za Banatski Karlovac indeks suše po De Martonne-u kreće se u granicama od 24 do 30. Ova vrednost ukazuje da je u GJ i okolini prisutan umereno sušan klimatski tip.
2.4.4. Vlažnost vazduha

U životu bilјaka relativna vlažnost vazduha, tj. stepen zasićenosti vazduha vodenom parom igra značajnu ulogu. Ukoliko je vlažnost veća, transpiracija bilјaka je manja i obrnuto. U našim predelima postoji tesna veza između dnevnih tokova temperature i količine vodene pare u vazduhu. Podaci o relativnoj vlažnosti vazduha dati su u tabeli:
Tabela 2.4.4.1.

Godišnji tok relativne vlažnosti
	Relativna vlažnost
	mesec
	Godišnji tok rel. vlažnosti
	Rel.vlaž-nost u veg. periodu

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	
	

	
	%
	
	

	Najviša sred. rel.vlažnost
	93
	90
	83
	80
	77
	80
	79
	78
	82
	87
	87
	95
	84,3
	71,2

	Najniža sred. rel.vlažnost
	82
	74
	62
	57
	65
	65
	60
	59
	59
	73
	79
	84
	68,3
	48,8

	Srednja relat-

ivna vlažnost
	88
	85
	75
	67
	72
	73
	69
	68
	72
	80
	83
	89
	76,8
	61,3

2.4.5. Oblačnost i osunčavanje

Za prikaz dužine insolacije u časovima korišćeni su podaci sa Meteorološke stanice u Banatskom Karlovcu.
Tabela 2.4.5.1. Dužina insolacije u časovima
	Insolacija
	mesec
	Godišnji tok rel. insolacije
	Rel.

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	
	insolacija u veg. periodu

	Prosečna osunčanost
	74,0
	87,1
	162,1
	219,7
	249,5
	280,8
	324,8
	314,4
	197,3
	152,1
	110,2
	60,6
	2.232,6
	1.586,5

Najmanju prosečnu mesečnu osunčanost ima decembar sa 60,6 časa. Najosunčaniji je juli sa 324,8 časova.

2.4.6. Vetar

Vetar je značajan klimatski parametar, jer svojom učestalošću i brzinom utiče na stanje vlage u zemlјištu.
Tabela 2.5.6.1. Čestine, pravac i srednje brzine vetrova
	pravac
	N
	NE
	E
	SE
	S
	SW
	W
	NW

	godina
	Č
	B
	Č
	B
	Č
	B
	Č
	B
	Č
	B
	Č
	B
	Č
	B
	Č
	B

	2007.
	79
	2,6
	39
	2,1
	113
	4,7
	206
	5,0
	98
	4,2
	115
	3,3
	201
	3,5
	217
	3,4

	2008.
	96
	3,0
	28
	2,5
	67
	3,4
	232
	5,2
	122
	4,1
	99
	2,9
	143
	3,0
	200
	3,4

	2009.
	89
	2,3
	88
	2,0
	64
	1,9
	151
	3,5
	192
	3,3
	74
	1,9
	203
	2,2
	195
	2,4

	2010.
	83
	2,8
	28
	1,9
	78
	3,8
	310
	5,8
	100
	4,4
	71
	3,1
	163
	3,4
	220
	3,1

	2011.
	119
	2,7
	46
	2,0
	87
	3,5
	242
	5,3
	89
	4,1
	84
	2,4
	138
	2,8
	247
	3,8

	2012.
	98
	3,2
	31
	1,8
	75
	3,5
	262
	4,4
	124
	3,5
	101
	2,8
	170
	2,9
	210
	3,1

	2013.
	70
	2,3
	34
	2,2
	90
	3,4
	281
	5,2
	149
	3,6
	115
	2,7
	199
	2,8
	133
	2,9

	2014.
	71
	2,5
	67
	2,0
	70
	2,2
	275
	3,7
	200
	3,4
	59
	1,9
	166
	2,2
	137
	2,4

	2015.
	101
	2,3
	82
	2,1
	90
	2,3
	219
	3,1
	151
	2,9
	56
	1,8
	196
	2,3
	164
	2,4

	2016.
	89
	2,2
	81
	2,0
	69
	1,9
	206
	3,0
	173
	2,9
	62
	1,7
	242
	2,0
	147
	2,2

	prosečno
	89
	2,59
	52
	2,06
	80
	3,06
	238
	4,42
	140
	3,64
	84
	2,45
	182
	2,71
	187
	2,91

Č – čestina, B - brzina m/sec

Režimu vetrova glavno obeležje daje jugoistočni vetar, “košava”, koji pretežno duva u hladnijim, zimskim i prolećnim mesecima i donosi suvo i hladno vreme. Prosečna pojava mu je bila 238 puta godišnje. Dostiže najveću prosečnu brzinu od 4,4 m/sec. Predstavlja značajan ekološki faktor za biljni pokrivač zbog svog razornog dejstva na peščanu podlogu i vegetaciju. Obično duva bez prekida više dana i dostiže velike brzine, najčešće 80 - 100 km/h.
2.4.7. Ocena stanišnih i klimatskih uslova za razvoj vegetacije

Polazeći od činjenice da temperaturni uslovi u prizemnim slojevima vazduha u najvećoj meri zavise od karakteristika aktivnog apsorpcionog sloja, tako da mikroklimatske prilike Deliblatskog peska se jako menjaju u zavisnosti od vrste podloge. Neobrasla površina peska može da se za vreme leta zagreje preko 500 C, a na prisojnim stranama peščanih dina više od 600 C.

U toku noći pesak se intezivnom radijacijom naglo hladi, a isto tako i vazduh iznad njega. Zbog toga su dnevne i godišnje amplitude vazduha nad golim peskom velike. Dnevno kolebanje relativne vlage je veliko. U toku noći stvaraju se uslovi za pojavu kondenzacione vlage, zbog čega je zaključeno da su autohtone šume edafski - orografski uslovljene.

Travni pokrivač, a naročito šume, imaju veliki uticaj na ublažavanje ovako oštrih mikroklimatskih prilika. Mikroklima u šumi je znatno umerenija i vlažnija od okoline. Slične razlike se dešavaju i u zemljištu. Karakteristika mikroklime Deliblatske peščare su rani i kasni mrazevi, koji počinju već od septembra, a javljaju se u maju, pa čak i junu, što se znatno razlikuje od okoline i predstavljaju limitirajući faktor staništa. Zatvorene doline u kojima se skuplja rashlađeni vazduh koji dovodi do mraza, nazivaju se “mrazišta”.
Posmatrajući sve navedeno može se zaključiti da su vrste koje se javljaju u ovoj GJ uslovljene, a samim tim i prilagođene ekološkim uslovima područja. Prirodni uslovi koji vladaju na području GJ mogu se smatrati zadovoljavajućim za razvoj šumskih zajednica.

2.5. OPŠTE KARAKTERISTIKE ŠUMSKIH EKOSISTEMA
GJ „Deliblatski pesak - Vrela” kao sastavni deo SRP Deliblatska peščara, predstavlja jedinstven biotop čije osnovno obeležje daju pesak, kao supstrat i specifičan dinski reljef. Ova dva elementa uslovila su usporeniji razvoj ekosistema i njihovu potencijalnu labilnost. Takođe, izmenjena kontinentalna klima, mikroklimatski ekstremi uz viševekovni uticaj čoveka, omogućili su nastanak specifičnih ekoloških uslova i razvoj niza različitih ekosistema: od peščarskih i stepskih do šumskih sastojina.

Autohtone šume su u istorijskom periodu devastirane i uništene, tako da su nova pošumljavanja vršena na staništima travnih zajednica. Rezultati polenove analize Deliblatske peščare ukazuju na šumsku vegetaciju koja je bila dominantna na ovom terenu u postglacijalnom peridu. Takođe je primetno izrazito širenje žbunja gloga (Crataegus monogyna) u periodu zabrane pašarenja. Progresivni razvoj vegetacije od žbunaste ka šumskoj uočljiv je i u pojavi pojedinih stabala mladih hrastova unutar žbunastih formacija. Ove pojave naznačuju tačnost pretpostavke da je na ovim terenima, najverovatnije, klimatogena zajednica Rhamneto-Quercetum virgiliane. Karakteristične vrste ove asocijacije su: Prunus mahaleb, Rhamnus tictoria i Rh. catartica.

Područje Deliblatskog peska je detaljno proučeno sa gledišta flore i vegetacije. Na području Srbije Deliblatski pesak ima najveći procenat predstavnika pontsko-centralno-azijske grupe, pa predstavlja pravu oazu flore i vegetacije. Specifične osobine peščane podloge, naročito ako se uzme u obzir njen vodeni režim, uslovile su formiranje edafske flore i vegetacije. Stepski pejzaž je prelaznog karaktera, jer je klimaks zajednica šumskog karaktera, međutim, antropogeno delovanje održava šumo-stepski pejzaž.

2.5.1. Flora
Flora Deliblatskog peska je obrađena 1983.godine. Utvrđeno je oko 560 vrsta koje su predstavnici kserofitnijih staništa. Nalaze se u sastavu travnih i šumskih fitocenoza.
Flora Deliblatskog peska je relativno mlada, jer je peščana masa, krečnjačkog karaktera, u geološkom smislu, skorašnjeg porekla. Flora se formirala uglavnom u post-glacijalnom periodu u vreme kseroterma, kada se pretežno obrazovala i flora cele Panonske nizije. U borealnom periodu – 8.000 – 5.000 god. pre naše ere, migrira iz pontsko-centralno-azijskog regiona najveći broj predstavnika, koji čine 33,14 % današnje flore Deliblatskog peska. Ovome treba dodati i submediteranski element koji je zastupljen sa 8,98 % u današnjoj flori Deliblatskog peska. U toku sekundarne sukcesije u postglacijalnom periodu pojavljuju se kasnije i drugi elementi zahvaljujući promenama klime. Tako danas, pored napred navedenih, naročito su prisutni srednjoevropski i evroazijski florni elementi. Prema biljnogeografskoj podeli Srbije, Deliblatski pesak nalazi se u južnom delu panonske provincije, a svojim južnim delom se naslanja na mezijsku provinciju.

Većinom su zastupljene fanerofite.To su biljke sa pupoljcima visoko iznad zemlje, najniže 20 cm. Ovde spada svo naše drveće i žbunje. Najslabije je prilagođeno nepovoljnim životnim uslovima. Zato se fanerofite ne razvijaju ni u ekstremno hladnim, ni u ekstremno suvim područjima. Međutim, mora se napomenuti da je procenat fanerofita znatno povećan u odnosu na šumske zajednice izvan Deliblatskog peska, što ukazuje na kserotermni karakter ove fitocenoze. To isto pokazuje zastupljenost geofita i procenat hamefita. Poređenjem životnih oblika travnih fitocenoza i šumskih fitocenoza na Deliblatskom pesku ukazuje se na iste nepovoljne životne uslove.
2.5.2. Vegetacija
U vegetaciji Deliblatskog peska ustanovljene su travne i šumske fitocenoze. Kao interfaza spominju se i žbunaste fitocenoze.

Peščarski tip :

1. Corispermeto-Polygonetum arenariae;

2. Fastucetum vaginatae deliblaticum.
Stepski tip :

1. Koelerieto- Festucetum wagnerii
2. Chrysopogonetum pannonicum
3. Festuceto- Potentilletum arenariae.
Šumski tip:
1. Querceto-Tilietum tomentosae.

Asocijacija Querceto- Tilietum tomentosae

Ostaci ove šume javljaju se kao srazmerno male, proređene sastojine i nalaze se na severoistočnim, severnim i severozapadnim padinama dina. Ponegde su se i u udolicama i na zaravnima dina sačuvale manje grupe ili pojedinačni primerci drveća ovih šuma. Ovaj tip šuma svakako je ranije pokrivao mnogo veće površine.
P.D. Nikitin i N. Bredihina (1949) utvrdili su da se u zemljištu ispod šume vrši kondenzacija vodene pare i u toku dana zbog slabog zagrevanja podloge, dok se na otvorenoj stepi povećavala količina vlage u tlu samo u toku noći.

Uzimajući u obzir ove činjenice, može se pretpostaviti da se i podloga deliblatske hrastovo-lipove šume u toku leta obimnije obogaćuje kondenzacionom vodom nego tle zeljastih zajednica. Pošto su sastojine lipe (Tilia tomentosa) sa lužnjakom (Quercus robur) pretežno vezane za hladnije ekspozicije, temperatura njihovog zemljišta biće niža od temperature okolne atmosfere, sem toga zbog znatne poroznosti peska u zemljište će prodirati veće količine vazduha.

Zbog navedenih okolnosti može se pretpostaviti da su u ovim sastojinama povoljni uslovi za stvaranje veće količine kondenzacione vode u podlozi. Međutim, sastojine hrasta medunca (Quercus pubescens) razvijene su na humoznijoj podlozi i često na površinama koje se jače zagrevaju, tako da su u njima prilike manje povoljne za stvaranje obilnije količine kondenzacione vode. Pored pojave kondenzacione vode značajna je osobina peska da ima i mali vodni kapacitet, te voda u njemu prodire do veće dubine; sem toga voda iz peska vrlo malo isparava zbog odsustva kapilara. Blagodareći ovim činjenicama korenje drveća koje raste na manje humoznom pesku ima na raspolaganju veće količine vode nego ono koje se razvija na humoznijoj podlozi. U poslednjem slučaju voda se zadržava uglavnom u gornjim slojevima zemljišta, i isparava u većoj količini zbog formiranja kapilara. Na osnovu iznetih činjenica može se izvesti zaključak da se u hrastovo-lipovoj šumi Deliblatskog peska mogu razlikovati dve vrste staništa, i to : mezofilnije i kserofilnije.
Iz fitocenozne tabele Stjepanović-Veseličić mogu se izdvojiti sledeće vrste karakterističnog skupa:

I. sprat drveća:

Tilia tomentosa

Quercus pubescens (Quercus virgiliana-po M.Gajiću)

Acer campestre

Prunus mahaleb

II. sprat žbunja :

Crataegus monogIna

Ligustrum vulgare

Lonicera xylosteum

Viburnum lantana

Evonimus europea

Cornus sanguinea

Rhamnus catartica

Rhamnus tinctorius

III. sprat prizemnog bilja:
Thalictrum aquilegifolium

Convallaria majalis-đurđevak
Chelionium majus

Campanula persicifolia

Helleborus odorus

Geranium robertianum
Dactylus glomerata, itd.
Prema istraživanjima Gajića, Stojakova i Šljivovačkog (1982.) ispostavilo se da se na Deliblatskom pesku ne javlja Quercus pubescens, već Quercus virgiliana. Na osnovu čega Gajić (1983.) izdvaja dve asocijacije, i to: Convallario-Quercetum roboris Soo. i Rhamno-Quercetum virgilianae Gajić. Za prvu asocijaciju karakteristična vrsta je Convallaria majalis, a za drugu karakteristične vrste su: Prunus mahaleb, Rhamnus tinctoria i Rhamnus catarticus. Prema tome, asocijacija Querceto-Tilietum tomentosae Stjepanović-Veseličić pretrpela je izmene: izvršena je revizija jednog od edifikatora - umesto Quercus pubescens sada je Quercus virgiliana. Sledilo je razdvajanje asocijacije, s obzirom da su u pitanju dve vrste hrastova koje se ekološki razlikuju i shodno tome ne mogu graditi jednu istu asocijaciju. Pored toga, lipi se ne daje izuzetan značaj, jer je njena veća pojava na Deliblatskom pesku sekundarnog karaktera, kao što je to uostalom slučaj sa lipom i na drugim lokalitetima (npr. na Fruškoj gori, ili u Košutnjaku kraj Beograda, itd.) Treba imati na umu i to da Tilia tomentosa ima odličnu izdanačku snagu iz panja i žila, što to nije slučaj sa hrastovima, a da se više koristi hrastovo drvo nego lipovo; što je jedan od osnovnih uzroka širenja lipe u našoj zemlji. U vezi sa napred pomenutim asocijacijama, važno je istaći da se as. Convalllario-Quercetum roboris javlja na svežijim staništima, a da se as. Rhamno-Quercetum virgilianae nalazi na suvljim staništima.

Asocijacija žbunastih vrsta
Na Deliblatskom pesku najviše su zastupljene od žbunastih vrsta glog (Chrataegus monogyna) i kleka (Juniperus communis). Njihova pojava može se prihvatiti i kao regresivni razvitak nekadašnjih šuma, ili što je češći slučaj, kao progresivni razvitak travne – klimaks zajednice.

Na Deliblatskom pesku nalazi se oko 40 vrsta žbunja autohtonog porekla. Javlja se u čisto žbunastim formacijama, ili u šumama, kao drugi sprat.

Zajednice žbunja nalazimo u mešovitom sastavu ili kao formacije samo jedne vrste. U ovom poslednjem obliku javljaju se po pravilu samo glog i kleka, dok sve ostale vrste idu zajedno.

Žbunje kleke je po pravilu vezano za najlošija zemljišta za sirozem ili početnu fazu organogene pararendzine. Ima pionirsku ulogu u sprečavanju eolske erozije peska direktno ili indirektno stvaranjem povoljnih uslova u neposrednoj okolini za razvoj travnih formacija.

Primećeno širenje kleke i gloga po pašnjacima na dobrim zemljištima dobija na intenzitetu. Međutim, konstatovano je sušenje kleke za koje do danas nije dato konačno objašnjenje.

Nasuprot ovoj vrsti, čiste formacije gloga javljaju se isključivo na dobrim zemljištima, naročito na bivšim pašnjacima.

Najkarakterističnija pojava žbunastih formacija vezana je za severne ekspozicije dina i međudinske prostore, gde se javlja kondenzaciona vlaga u zemljištu i gde je zemljište po pravilu razvijenije. Ovde se žbunje javlja u mešovitom sastavu sa većim brojem vrsta.

Postoji i četvrti tipičan oblik mešovitih formacija žbunja koja se nalazi na slabije razvijenim zemljištima i južnim ekspozicijama. Te formacije obično imaju ređi obrast, a sastavljene su od vrsta kao što su: Juniperus communis, Berberis vulgaris, Rhamnus tinctorius, Cotinus coggygria, Prunus mahaleb, Lygustrum vulgaris i dr.

Žbunje se, kao što je već rečeno, javlja i u antropogenim šumama, naročito u starijim sastojinama u kojima ima više svetla. Ova činjenica je veoma bitna za razvoj zemljišta i stabilnost ovih biocenoza uopšte, a naročito četinarskih.

Recentna i sekundarna sukcesija travne,žbunaste i šumske vegetacije
Prema Veseličić-Stjepanović (1953) vegetacija ima sledeći tok progresivne sukcesije : Corispermeto-Polygonetum arenariae-Festucetum vaginatae-Koelerieto- Festucetum wagnerii- Chrysopogonetum pannonicum. Prema istom autoru žbunaste grupacije predstavljaju ostatke nekadašnjih šuma. Međutim, smatramo da se, npr. glog, javlja kao nastavak razvoja vegetacije ka šumskoj vegetaciji. Nažalost, pomenuta vrsta je u ovom pogledu veoma agresivna, na mnogim mestima je formirala guste i neprohodne populacije, isto tako da gotovo nema travne asocijacije u kojoj se ne nalazi glog, bilo da su u pitanju mladice ili odrasle biljke. Podnosi dobro topla isušna staništa, a dobrim delom i mezofilna staništa. Ima dobru izdanačku snagu, rađa veoma obilno, a seme može da preleži u zemlji jednu ili više godina. U stvari, uzimajući ovo sve u obzir, smatramo da se asocijacija Chrysopogonetum pannoniicum ne može tretirati kao klimatogena zajednica, već samo kao stadijum razvoja vegetacije na Deliblatskom pesku, na koji se nastavlja stadijum žbunastih zajednica. Prema našim ranijim razmatranjima (1983) klimatogena zajednica jeste asocijacija Rhamno-Quercetum virgilianae.

Antropogena vegetacija
Šume bagrema – američka vrsta u Francusku doneta 1603. god. Da bi se raširila po Evropi, naročito u Mađarskoj. Na Deliblatski pesak prvi put je doneta 1853.godine. Značajnija pošumljavanja izvršena su u periodu 1878-1918,1921-1941.godine. Do danas je ostala najrasprostranjenija vrsta, zahvaljujući svojim ekološkim i biološkim osobinama.

Sastojine bagrema se gaje kao jednodobne izdanačke šume. U šumama veće starosti postoji manje ili više formiran sprat žbunja, a izgrađen od: Prunus mahaleb, P.serotina, Ligustrum vulgare, Crataegus monogyna, Evonimus, Sambucus nigra itd. Sve zavisi od stepena prosvetljenosti krune i staništa.

U prizemnom sloju često se nalazi Bromus sterilis, Chelidonium majus,razne vrste Viola i dr.

Šume crnog i belog bora – Sa borovima se pošumljavalo uz prekide od samog početka radova na pošumljavanju,1818. godine do danas.

Najmlađe sastojine podignute su iz semena dobijenog sa Deliblatskog peska.

Najstarije sastojine pored prvog sprata imaju sprat žbunja svih vrsta koje se javljaju na slobodnom prostoru.

U prizemnom spratu javlja se često Convalaria majalis, Polygonatum latifolium, a na prosvetljenim mestima zeljasta vegetacija koja okružuje ovakve sastojine.

U mlađim sastojinama, naročito nenegovanim i gustim nema niti žbunja niti prizemne vegetacije ili vrlo retko po rubovima i prosvetljenim mestima. Primećeno je, međutim, da se posle prvih proreda situacija menja, jer brzo nadire grmlje i trave.
Očigledno je da su i pored brojnih pokušaja obogaćivanja Deliblatskog peska novim vrstama drveća, preduzetih u raznim periodima prošlosti, postignuti su nezadovoljavajući rezultati. To je posledica nekontinuiranog i nesistematičnog rada kojem bi u budućnosti, pa i u ovom uređajnom periodu, trebalo pokloniti veću pažnju.

2.6. TIPOVI ŠUMA
Pre određivanja i izdvajanja tipova šuma u G.J. izvršena su sledeća istraživanja:

· florističko - fitocenološka;

· makro i mikroklimatska;

· geološko – pedološka;

· proučavanje uzgojnih mogućnosti, i

· proučavanje produktivnosti i prirasnih mogučnosti.

Sva navedena istraživanja su za cilj imala da se odredi proizvodni tip šume - skup šumskih sastojina koje imaju isti floristički sastav, iste ekološke odnose i osobine, iste uzgojne mogućnosti i istu proizvodnost drvne zapremine.

Izdvojene su dve kategorije proizvodnih tipova šuma:

a) prirodni proizvodni tipovi šuma koje čine prirodne šumske fitocenoze (odnosno šumska biogeocenoza), koje su nastale istorijskim razvojem prirodne vegetacije, bez stranih vrsta drveća (egzota) i
b) antropogeni proizvodni tipovi šuma su šumske kulture veštački podignute od alohtonih vrsta drveća.

U G.J. su izdvojeni sledeći tipovi šuma:

145 - Tip šume lužnjaka sa đurđevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku (111.07 ha).

Ovaj tip šume nalazi se na svim razvojnim fazama pararendzina na pesku, to su mezofilna staništa sa karakterističnim vrstama, i to: lužnjakom u prvom spratu i đurđevkom u sloju prizemne flore, kao diferencijalnim vrstama. Na površini pod trećim stepenom zaštite na ovom tipu šume mogu se uzgajati vrste drveća sa većim zahtevima – mezofilnija staništa.

412- Tip šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do početne i srednje faze organogene pararendzine (4182.54 ha).
Ovaj tip šume je zastupljen na kserotermnim staništa na pretežno plitkim zemljištima sa malo humusa. Produktivne mogućnosti staništa su male i na njima se sada nalaze pretežno sastojine pionirskih vrsta sa malim zahtevima, kao što su borovi i bagrem, a koje postižu relativno dobre priraste. Ostale vrste, sa većim zahtevima na zemljište se sa uspehom uzgajaju na ovom tipu šume, pri čemu se mora voditi računa o orografskim uslovima. Prirodne šume su svedene na malu površinu i nalaze se na severnim padinama, na zaravnima dina i u širim dolinama. Na hladnijim ekspozicijama lipa potiskuje hrast, koji je karakteristična vrsta ovog tipa šume.

413 - Tip šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi organogene pararendzine i pararendzine na pesku (75.23 ha).

Ovaj tip šume se od prethodnog tipa šume se razlikuje po tome što su u ovom tipu šume zastupljena razvijenija i dublja zemljišta sa većom količinom humusa.

Proizvodne mogućnosti staništa ovog tipa šuma su veće i može se uzgajati veći broj vrsta drveća. Od autohtonih šuma, koje su nekad pokrivale veće površine, sačuvale su se samo manje sastojine, i to fragmentarno razvijene.

2.7. OPŠTI FAKTORI ZNAČAJNI ZA STANjE ŠUMSKIH EKOSISTEMA
Analizom rasporeda sastojina i ekoloških uslova autohtonih šuma na Deliblatskom pesku i njihovim upoređenjem sa uslovima koji vladaju u sastojinama veštačkog porekla zaključuje se sledeće:

Uticaj geološke podloge može se posmatrati u dva glavna smera: od veličine zrna peska zavise vodno-vazdušne osobine, odnosno prisustvo aerobnih bakterija i na kraju opstanak bagrema. Povezivanjem zrna i obrazovanjem krečnih konkrecija i ploča stvara se fizička barijera, limitirajući faktor pošumljavanja bilo kojom vrstom.

Karakteristična hidrografija Deliblatskog peska, tj. odsustvo površinskih tokova na Visokoj peščari i suprotnost Niske peščare sa brojnim barama i visokim nivoom podzemne vode ukazuju na dva potpuno različita ekosistema.

Dinski reljef i orijentacija dina u pravcu JI – SZ omogućili su međusobnu kontrasnost strana izloženim SI odnosno JZ. Hladnija ekspozicija umerenih temperaturnih kolebanja sa izbalansiranim vodnim režimom u svakom slučaju više odgovara šumskom drveću.

Ovaj se problem ne uočava na blagookupiranom terenu Niske peščare koja je uz to i bogata visokom podzemnom vodom. Jasno je da se ovde govori o autohtonoj vegetaciji, tj. klimatogenim i hidrološki uslovljenim šumama i njihovim staništima, odnosno antropogenim šumama podignutim na ovim staništima.

U direktnoj vezi sa geološkom podlogom i vegetacijom, zemljište se pojavljuje kao izuzetno značajan činilac šumskih zajednica. Mozaično raspoređeni tipovi zemljišta i brojni prelazi između njih, obrazovani su u svojoj raznolikosti kombinacija koji daju orografski, hidrografski, hidrološki, klimatogeni i biocenotički faktori daju specifičan potpun niz ekoloških uslova peščanih, stepskih, močvarnih i šumskih staništa.

Serija sirozema na pesku preko organogene pararendzine završava pravom pararendzinom na pesku. Svaki tip zemljišta u međusobnoj je vezi sa tipom vegetacije. Podizanjem šumskih zasada, u prošlosti, na različitim terenima tj. na nešumskim staništima proizašao je čitav niz pitanja u vezi sa budućim gazdovanjem.

Klimatogeni faktorisu su najizraženiji u temperaturnim ekstremima površina JZ ekspozicije, temperaturnim inverzijama zatvorenih dolina nazvanim “mrazišta”. Izrazito hladan, suv i slapovit vetar Košava otvara površinu zemljišta, stvara izduvine, transportuje peščani materijal, a pod akumuliranim nanosima ostaju zatrpani plodniji delovi zemljišta. Isušuje travnu vegetaciju i posredno omogućuje širenje požara. Direktnim udarima izaziva vetrolome i vetroizvale. Na otvorenim ranama stabala, biljne bolesti i štetočine se pojavljuju kao transformatori organske materije, a istovremeno i opasnost po vitalnost i postojanje šumskih sastojina. Sličnu dvojaku ulogu ima i divljač lovišta Deliblatskog peska. Divljač može da nanese štete samo ako se gaji u većoj brojnosti nego što dozvoljava tehnički kapacitet lovišta.

Antropogenim delovanjem na celom području Deliblatskog peska obrazovane su šumske sastojine. Bagremove šume su najrasprostranjenije, ali istovremeno i najslabijeg kvaliteta. Bilo da su podignute na neodgovarajućim staništima: “Mrazištima”, SZ padine ili na razvijenim zemljištima na pesku ili zbog pete ophodnje. Ophodnje su kratke (25 godina) i tako čestim sečama uveliko se umanjuje izdanačka snaga. Okasneli termini eksploatacije tokom godina i tokom vegetacionog perioda dovode do degradacije sastojina.

Problematika gajenja borovih sastojina u tesnoj je vezi sa površinama na kojima se osnivaju, uglavnom na travnim zajednicama koje su naseljene štetočinama korenovog sistema, a lako su i zapaljive. Izostankom mera nege (čišćenje suvih grana i povrede, biološki protivpožarni pojasevi, čišćenje proseka od vegetacije) i nedovoljnom infrastrukturom opremljenošću objekta najveći deo ovih sastojina je opožaren 1990.,1996. i 2007. godine.

Pojava monokulturnih sastojina sa svim problemima koji prouzrokuju nestabilnost istih, privelo ih je nestanku. Neminovna je konverzija vrsta ka stabilnim klimatogenim zajednicama.

3.0. UTVRĐENE FUNKCIJE ŠUMA – NAMENE
3.1. OSNOVNE POSTAVKE I KRITERIJUMI PRI PROSTORNO-FUNKCIONALNOM REONIRANјU ŠUMA I ŠUMSKIH STANIŠTA U G.J.

Zbog brojnih koristi za društvo u celini očuvanje, zaštita i unapređenje stanja šuma i korišćenje svih potencijala šuma i njihovih funkcija i podizanje novih šuma su po Zakonu o šumama delatnosti od opšteg interesa, pa je prema tome gazdovanje šumama i šumskim područjima složen i odgovoran društveni zadatak.

Sve funkcije šuma, uslovno se prema značaju mogu svrstati u tri grupe:

1. Ekološke (zaštitne) funkcije.
2. Proizvodne funkcije.
3. Socijalne funkcije.
Ekološke funkcije podrazumevaju zaštitne, hidrološke, klimatske, higijensko-zdravstvene i druge funkcije.

Proizvodne funkcije šuma predstavlјene su proizvodnjom drveta (tehničkog i prostornog), divlјači (krupne i sitne), šumskog semena i ostalih proizvoda šuma (lekovito bilјe, pečurke, šumski plodovi, smola i dr.), kao i proizvodnja kiseonika posebno specifične i vrlo značajne funkcije šuma.

U socijalne funkcije šuma ubrajamo: turističko-rekreativne, obrazovne, naučno-istraživačke, odbrambene i druge funkcije.

U svakoj šumi ili njenom delu istovremeno se ostvaruje više funkcija koje se vremenski i prostorno prepliću i svaki od njih ima manji značaj za širu društvenu zajednicu. Sve ove funkcije šuma potrebno je uvažiti i međusobno uskladiti kako bi se ostvario maksimalan ekološki i ekonomski efekat.
Postupak pri prostorno-funkcionalnom reoniranju šuma, pri čemu usvajamo princip polifunkcionalnosti, polazi od utvrđivanja prioritetne (najznačajnije) funkcije šume. Utvrđivanje prioritetne funkcije (osnovne namene) u osnovi polazi od:

1. Usvajanja unapred utvrđenih zakonskih rešenja, kojima je namena šuma ili pojedinačnih njenih delova već utvrđena, a u skladu s tim i prioritetna funkcija i cilј gazdovanja njome uslovlјen.

2. Da se na osnovu poznatih kriterijuma izvrši utvrđivanje prioritetne funkcije šuma, odnosno da se izvrši pojedinačno vrednovanje šuma ili njenih delova vezanih za svaku konkretnu funkciju, a da se u fazi integralne analize polifunkcijalnog karaktera utvrdi prioritetna funkcija.

Nakon utvrđivanja prioritetne funkcije potrebno je ostale funkcije usaglasiti i razrešiti međusobne konflikte. Ovo podrazumeva utvrđivanje međusobnog odnosa pojedinih funkcija prema prioritetnoj funkciji šuma, odnosno u kojoj meri se mogu ostvariti pored prioritetne funkcije, i druge funkcije šuma.

Odnos pojedinih funkcija prema prioritetnoj funkciji može biti sledeći:

1. Da su pojedine funkcije šuma spojive sa prioritetnom funkcijom, odnosno da se sa istim funkcionalnim zahtevima u potpunosti ostvaruju i druge funkcije šuma i tada možemo govoriti o prioritetnim funkcijama šuma.

2. Da se pojedine funkcije šuma nalaze u izvesnom konfliktu sa prioritetnom funkcijom ili da za svoje ostvarenje zahtevaju drugačije funkcionalne zahvate, tako da se ne ostvaruju u potpunosti, ali ih je potrebno planirati u onoj meri u kojoj ne ugrožavaju prioritetnu funkciju i u tom smislu predstavlјaju dopunske funkcije šuma.

3. Da su pojedine funkcije šuma toliko suprotne prioritetnoj funkciji te se ne mogu ostvarivati, a u skladu s tim ne mogu se ni planirati, pa se kao takve mogu nazvati isklјučive funkcije.

Prema Zakonu o šumama ("Sl. glasnik RS", br. 30/2010, 93/2012 i 89/2015), šume u zaštićenim prirodnim dobrima imaju prioritetnu funkciju šuma sa posebnom namenom. Uzimajući u obzir odredbe prethodno navedenog zakona o šumama, namena šuma utvrđuje se, u skladu sa prioritetnim funkcijama šuma, u planu razvoja šumske oblasti. S obzirom da za šumsku oblast kojoj pripada ova gazdinska jedinica, plan razvoja nije izrađen, osnov za utvrđivanje osnovne namene je bio normativno-pravni akt kojim je područje kojoj pripada ova gazdinska jedinica proglašeno za zaštićeno područje od nacionalnog značaja –„specijalni rezervat prirode“. Ovakvo rešenje ne isključuje, niti umanjuje značaj ostalih funkcija šuma na ovom području. S obzirom da je normativno-pravnim aktom utvrđena osnovna namena gazdinske jedinice (specijalni rezervat prirode), ostale funkcije šuma koje se mogu evidentirati, moraju u potpunosti biti podređene zaštiti prirode, odnosno ostali funkcionalni zahtevi moraju biti usaglašeni sa zahtevima zaštite prirode.
Šume područja ove gazdinske jedinice ispunjavaju brojne zahteve društva, a ovi zahtevi odnosno funkcije se mogu podeliti kao što sledi:

Ekološke:

· Regulacija vodnog režima;

· Regulacija klime;

· Zaštita od eolske erozije,

· Stanište za životinje i biljke,

· Očuvanje raznovrsnosti genetskog fonda;

· Apsorpcija (fiksacija) CO2 iz atmosfere;

Ekonomske:

· Proizvodnja drveta;

· Nedrvni šumski proizvodi (lekovito bilje, pečurke, šumski plodovi, med itd.);

· Lovstvo;

· Stočarstvo;

· Pčelarstvo;

Socijalne:

· Rekreacija i turizam;

· Oblikovanje pejzaža;

· Obrazovanje i istraživanje.

U daljem tekstu daju se sažeti opisi pojedinih funkcija i ističe njihov značaj.

Regulacija vodnog režima

Uticaj šume na vodozaštitu zavisi od staništu i od stanja šuma. Značajnu ulogu imaju reljef, geološka podloga i zemljište, vrste drveća, starost, očuvanost i sklop sastojine. U različito godišnje doba šume imaju različitu hidrološku funkciju. Uzimajući u obzir uslove Deliblatske peščare, treba istaći da u sušnom letnjem periodu za vreme visokih temperatura s malo padavina šumsko rastinje stvara posebnu mikroklimu, snižava temperaturu, zadržava vlažnost vazduha u prizemnim slojevima i štiti zemljište od isušivanja.

Regulacija klime

Sve šume obavljaju klima-zaštitnu funkciju pri čemu šuma leti povećava vlažnost vazduha, ali i njegovu turbulenciju u više slojeve atmosfere. Ova funkcija šuma ublažava klimatske ekstreme u okolnim naseljima i poljoprivrednim površinama, dok na većim prostorima osigurava promenu vazduha i sprečava pojavu hladnih vazdušnih strujanja.

Zaštita od eolske erozije

Neeophodno je istaći da eolska erozija može značajno da utiče na degradaciju zemljišta. Erozija izazvana vetrom pričinjava evidentne štete, pre svega u poljoprivredi, ali nepovoljno utiče i na sve komponente životne sredine, te su stoga očiti i ekonomski i ekološki aspekti ovog problema. Pojava eolske erozije najčešće se dovodi u vezu samo sa područjima gde je već poprimila gotovo katastrofalne razmere (pustinje, peščare i sl.). Međutim, neosporna je činjenica da se procesi eolske erozije odvijaju na skoro svim prostorima i zemljištima. Ovim uticajima je posebno izloženo obradivo oranično zemljište sa fino razrahljenim površinskim slojem i znatnim delom godine bez ikakve, ili sa nedovoljnom zaštitom vegetacije. Funkcija zaštite od eolske erozije je jedna od najznačajnijih funkcija područja ove gazdinske jedinice (i generalno Deliblatske peščare kao celine). Pri tome, funkcija šuma ove GJ se ne odnosi samo na područje iste, nego šume ovog područja štite i okolno poljoprivredno zemljište od eolske erozije. Podizanje šuma na području Deliblatske peščare je i sprovođeno u cilju vezivanja peska i zaštite poljoprivrednog zemljišta u Banatu.
Stanište za životinje i biljke

Šumska staništa su od velikog značaja za zaštitu i opstanak brojnih biljnih i životinjskih vrsta. U cilju zaštite biodiverziteta, zakonom su propisane mere zaštite strogo zaštićenih i zaštićenih vrsta. Njihova zaštita se sprovodi zabranom uništavanja i preduzimanja svih aktivnosti kojima može da bude ugrožena sama vrsta i njeno stanište. Životne zajednice Specijalnog rezervata prirode „Deliblatska peščara“ su izdvojene u posebnu biljno-geografsku oblast – Deliblatikum. U međunarodnim okvirima područje Deliblatske peščare predstavlja važan centar biodiverziteta. Stanišne karakteristike ove GJ su detaljno opisane u ovoj osnovi, u poglavlju koje obrađuje opšte karakteristike šumskih ekosistema.

Očuvanje raznovrsnosti genetskog fonda

Genetski diverzitet šumskih ekosistema predstavlja značajnu osnovu u procesima evolucije, selekcije i oplemenjivanja u pravcu zadovoljavanja čovekovih potreba (Šijačić – Nikolić, 2007.) Genetski diverzitet se odnosi na varijaciju gena unutar vrste, što omogućava stvaranje novih biljnih sorti i omogućava vrstama da se prilagode promenama u okolini.
Apsorpcija (fiksacija) CO2 iz atmosphere i proizvodnja kiseonika

Pod ovom funkcijom podrazumeva se sposobnost šuma da stvara kiseonik u procesu fotosinteze i istovremeno uklanja ugljen-dioksid iz atmosphere. Isto tako šuma je odličan prečistač vazduha, i u krošnjama drveća može zadržati ogromnu količinu prašine, što zavisi od vrste drveća i gustine krošanja. Asimilaciona površina šumskog drveća je značajno veća od površine koju šuma čini.

Ekonomske funkcije šuma

Ekonomske odnosno privredne funkcije šuma ostvaruju se korišćenjem drvnih i nedrvnih šumskih proizvoda i valorizacijom opštekorisnih funkcija šume radi ostvarivanja prihoda. Šumsko gazdinstvo ostvaruje prihode od prodaje drvnih sortimenata i prodaje usluga iz lovno-turističke ponude. Kada su u pitanju ekonomske funkcije koje se odnose na proizvodnju drveta, treba istaći značaj i ulogu ovih šuma u snabdevanju lokalnog stanovništva ogrevnim drvetom. Šume ovog područja su značajne za lokalno stanovništvo i u smislu bavljenja stočarstvom, pčelarstvom, sakupljanjem nedrvnih šumskim proizvodima, lovstvom i dr.

Rekreativna, turistička i zdravstvena funkcija

Rekreativne funkcije šume su najviše izražene u onim šumama koju ljudi koriste za odmor, rekreaciju, šetnju ili sportske aktivnosti i one se najčešće nalaze u blizini gradova ili saobraćajnica. Šuma povoljno deluje na ljudsku psihu, pomaže u opuštanju, smiruje, razvija osećaj za lepo i dr. Rekreativna funkcija šume često se poklapa i s turističkom. Turističku funkciju imaju šume koje svojim položajem, izgledom, ali i drugim funkcijama povećavaju turistički promet. U neposrednoj vezi sa rekreativnom i turističkom funkcijom je i zdravstvena funkcija šuma. Zdravstvena funkcija šuma proističe iz povoljnog uticaja šumskih ekosistema na ljudsko zdravlje, a potiče od proizvodnje kiseonika, neposrednog uticaja na patogene organizme koji su opasni za čoveka, kao i od povoljnog uticaja na psihu zbog pojave frustracija i stresa koje donosi moderna civilizacija. Šume ove gazdinske jedinice u značajnoj meri ostvaruju ovu funkciju, a postoji i prostor za unapređenju u ovoj oblasti.

Oblikovanje pejzaža

Reljefom Deliblatske peščare dominiraju dine na kojima se smenjuju šumska, žbunasta i travnata vegetacija. Specifičnost ovog područja je njena šumo-stepska vegetacija, mozaično raspoređena na izraženom dinskom reljefu, koja je jedinstvena u Panonskoj niziji. Ova specifičnost u velikoj meri oblikuje pejzaž i daje mu posebnu vrednost.

Obrazovanje i istraživanje

Šume ove gazdinske jedinice su značajan objekat za obavljanje edukacije na različitim nivoima (osnovno, srednje i univerzitetsko obrazovanje). Takođe, s obzirom da je područje izuzetno značajno u smislu geomorfologije, flore, faune i genetske raznovrsnosti, ono je bilo i ostalo značajan naučno-istraživački objekat i predmet interesovanja naučno-istraživačkih radnika.

Gazdovanje šumama treba da u što većoj meri ima za cilj ostvarenje svih navedenih funkcija, na održiv i izbalansiran način. To znači i integraciju ciljeva i mera zaštite prirode, nedrvnih proizvoda, očuvanje divlje faune, zaštite šuma i rekreacije i turizma u planove upravljanja i gazdovanja. Te funkcije u većini slučajeva podržavaju jedna drugu (npr. veća drvna zapremina omogućuje veći etat, ali i efikasnije reguliše klimu i vodni režim, a može da predstavlja i zanimljiviji objekat za rekreaciju i turizam). Pri tome, treba uzeti u obzir da postizanje ostvarenje svih navedenih funkcija može i treba da se ostvari na istoj površini u istom vremenskom periodu, s obzirom da je na čitavom području definisana jedinstvena namena (nije sprovedena rejonizacija, tj. podela na različite funkcionalne tipove usled zakonskog rešenja kojim je zaštita prirode postavljena kao prioritetni cilj).

Uvažavajući činjenicu da šumski ekosistemi u ovoj gazdinskoj jedinici predstavljaju osnov očuvane životne sredine i ključni faktor njenog unapređenja, može se konstatovati da se većina opštekorisnih funkcija šuma koje nisu vezane samo za proizvodnju drveta kao glavnog proizvoda, može ostvarivati paralelno sa definisanom osnovnom namenom tj. nije u suprotnosti sa istom. Takođe, i realizacija proizvodnih funkcija (drvni sortimenti, lovstvo) sprovodi se u meri i obimu koji ne ugrožava prioritetnu funkciju. Usaglašavanje ekonomskih i drugih funkcija sa prioritetnom funkcijom postignuto je preko usaglašavanja mera koje su ugrađene u ovu osnovu.

Šume imaju status javnog dobra, time što je obezbeđen univerzalni pristup ljudi šumama za korišćenje opštekorisnih funkcija šuma za sopstvene potrebe. Korišćenje šumskih resursa od strane privrednih subjekata, koji ostvaruju profit od bavljenja stočarstvom i biljaka i njihove trgovine, organizovanje turizma, rekreacije i sportskih aktivnosti ili iskorišćavanje šuma za posebne namene, smatra se gazdovanjem i podložno je vlasništvu šume, planiranju, dozvolama, naknadama i nadzoru od strane uprave za šume. Pristup i korišćenje šuma može se ograničiti i zabraniti, kad je to u interesu zaštite šuma i biodiverziteta.

Ostvarenje prioritetne funkcije (zaštita prirode) biće moguće samo ako je gazdovanje šumama zasnovano na principima održivog gazdovanja šumama, i ako su ostali činioci okruženja, kao što je lov i lovni turizam, vodoprivreda, poljoprivreda i drugi, na datom prostoru organizovani i vođeni tako da u potpunosti doprinose zaštiti prirode. Lovnoturistička delatnost se, prema važećoj normativno-pravnoj regulativi i praksi sprovodi u zaštićenim područjima, ali u vezi s tim postoje različiti stavovi i sporenja. Iako je aktom o proglašenju zaštićenog područja i propisanim režimima i merama zaštite na odabranim zaštićenim područjima dozvolјena lovnoturistička delatnost, česti su konflikti interesa sa drugim delatnostima i korisnicima prostora.
Princip održivog gazdovanja šumama i funkcije šuma

Princip održivog gazdovanja šumama osigurava se kroz sprovođenje odredaba ove osnove, koja je izrađena na temelju osnovnih principa trajnosti, očuvanja i unapređenje šuma i šumskih ekosistema, kao i zakonskih i podzakonskih akata. Princip trajnosti se ne odnosi samo na šumske proizvode, već se proširuje i na opštekorisne funkcije šuma. Gazdovanje šumama na načelima trajne ponude podjednakih prihoda samo od drvnih proizvoda, bez razmatranja drugih koristi od šuma koje imaju sve veći značaj, ne može biti optimalno u odnosu na aktuelne klimatske, ali i društvene promene kada socijalne, rekreativne, estetske i ekološke vrednosti šuma postaju sve važnije. Imajući u vidu sve veću globalnu zabrinutost za očuvanjem šuma, tokom devedesetih godina prošlog veka pokrenuti su brojni procesi usmereni prema definisanju, primeni i praćenju ostvarenja načela održivog gazdovanja. U poznatije procese koji definišu održivo gazdovanje šumama spada Helsinški proces iz 1993. godine koji definiše 6 osnovnih kriterijuma za održivo gazdovanje u kojima su osim proizvodnih funkcija šuma, istaknute i opštekorisne funkcije šume, kao i njihova socio – ekonomska funkcija:

1) podržavanje i unapređenje stanja šumskih resursa i njihov doprinos globalnom kruženju ugljenika,

2) podržavanje zdravstvenog stanja i vitalnosti stanja i šumskog ekosistema,

3) podržavanje i podsticanje proizvodnih funkcija šuma (drvne i nedrvne),

4) podržavanje, očuvanje i unapređenje biološke raznovrsnosti u šumskim ekosistemima,

5) podržavanje i odgovarajuće unapređenje zaštitnih funkcija pri gazdovanju šumama (zemljište i voda) i

6) podržavanje ostalih socijalno-ekonomskih funkcija i ciljeva.

Prilikom izrade ove osnove uvaženi su svi navedeni kriterijumi održivog upravljanja kroz definisana planska rešenja i propisane mere i smernice gazdovanja šumama.

3.2. FUNKCIJE ŠUMA I NAMENA POVRŠINA

Obzirom na sve složenije funkcije šuma, zbog kojih je neophodno planirati različite ciljeve gazdovanja u pojedinim delovima GJ, nameće se potreba da se izvrši prostorna podela GJ, u zavisnosti od prioritetne namene njegovih pojedinih delova. Na osnovu zatečenog stanja i utvrđenih potencijala šuma i šumskog zemljišta, te postojećih pravnih akata, u okviru ove GJ utvrđene su sledeće prioritetne funkcije šuma:

 GLOBALNA NAMENA 21 – Specijalni prirodni rezervat
OSNOVNA NAMENA:

- Namenska celina 55 – Specijalni prirodni rezervat I stepena
- Namenska celina 56 – Specijalni prirodni rezervat II stepena
- Namenska celina 57 – Specijalni prirodni rezervat III stepena
- Namenska celina 71 – Naučno-istraživačka površina

- Namenska celina 99 – Prirodna retkost
3.2.1. Specijalni rezervat prirode
Područje G.J. ima status zaštićenog prirodnog dobra - Specijalni rezervat prirode po Uredbi vlade RS (“Sl.glasnik RS” br. 3/2002.). Na zaštićenom prirodnom dobru su ustanovljeni režimi zaštite – I, II i III stepena :

· 55 - specijalni prirodni rezervat I stepen
· 56 - specijalni prirodni rezervat II stepen
· 57 - specijalni prirodni rezervat III stepen
Na području Specijalnog rezervata Deliblatska peščara u režimu zaštite I stepena zabranjuje se korišćenje prirodnih bogatstava i isključuju svi drugi oblici korišćenja prostora i aktivnosti, osim naučnih istraživanja i kontrolisane edukacije.

Na području režima zaštite II stepena zabranjeno je:

1) izvoditi čistu seču šumskih sastojina;

2) unošenje alohtonih vrsta biljaka i životinja;

3) oranje;

4) nekontrolisano zadržavanje plovnih objekata i izbacivanje otpadnih materija iz njih;

5) kampovanje;

6) privredni ribolov na području Dunava.

Na području režima zaštite III stepena zabranjuje se:

1) izgradnja industrijskih i drugih objekata čiji rad i postojanje mogu izazvati nepovoljne promene kvaliteta zemljišta, vode, vazduha, živog sveta i lepote predela, odnosno izvođenje radova koji mogu narušiti morfološke i hidrološke karakteristike terena i integritet prostora;

2) sakupljanje i korišćenje biljnih i životinjskih vrsta zaštićenih kao prirodne retkosti;

3) promena namene pašnjačkih površina i njihovo pošumljavanje;

4) ispuštanje neprečišćenih otpadnih voda;

5) otvaranje pozajmišta peska;

6) formiranje deponija;

7) zamena autohtonih šuma sastojinama alohtonih vrsta;

8) izgradnja vikend objekata i vikend naselja izvan građevinskih područja utvrđenih posebnim planskim i urbanističkim dokumentima.

Na području Specijalnog rezervata Deliblatska peščara obezbeđuje se: zaštita i praćenje stanja biljnih i životinjskih vrsta, njihovih populacija i staništa; održavanje travnih površina, nega i obnova autohtonih lišćara, uklanjanje zatečenih zasada borova; spontana ili planska revitalizacija požarišta; planska zaštita od požara; ponovno naseljavanje autohtonih biljnih i životinjskih vrsta prirodnih retkosti i obezbeđivanje odgovarajućih staništa; upravljanje populacijama prirodnih retkosti; očuvanje dinskog reljefa i ostalih geomorfoloških oblika; raznovrsnosti ekosistema, biljnog i životinjskog sveta i mozaičnog rasporeda životnih zajednica; zamena degradiranih bagremovih sastojina i potpomaganje sukcesije žbunaste u šumske zajednice autohtonih lišćara i druge aktivnosti na očuvanju i unapređivanju stanja zaštićenog prirodnog dobra; kontrolisano sakupljanje biljnih i životinjskih vrsta; korišćenje poljoprivrednog zemljišta, stočarstvo i ribolov na tradicionalni način; uređenje i korišćenje prostora u skladu sa propisanim režimom zaštite na način kojim se omogućava očuvanje prirodnih vrednosti; naučnoistraživački rad i monitoring, vaspitno-obrazovne aktivnosti i prezentacija dobra, uz odgovarajuće opremanje; opremanje prostora za potrebe ekološkog turizma, lova i sportskog ribolova.

3.3. GAZDINSKE KLASE

Formiranje gazdinskih klasa izvršeno je na tipološkoj osnovi. Polazne osnove za formiranje gazdinskih klasa su: namenska celina, struktura šume (sastojinska pripadnost) i tip šume (ekološka jedinica).

Znači, gazdinsku klasu čine sve sastojine iste namene, istih ili sličnih sastojinskih uslova (tip šume), za koje se utvrđuju jedinstveni cilјevi i mere gazdovanja.
U nameni 55 :

- za visoke šume 10 gazdinske klase
	GAZDINSKA KLASA

	55 151 145
	specijalni rezervat prirode I stepena, Visoka šuma lužnjaka, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	55 281 412
	specijalni rezervat prirode I stepena, Visoka šuma lipa, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 323 412
	specijalni rezervat prirode I stepena, Visoka šuma jasike, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 475 412
	specijalni rezervat prirode I stepena, Veštački podignuta sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 475 413
	specijalni rezervat prirode I stepena, Veštački podignuta sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	55 476 412
	specijalni rezervat prirode I stepena, Veštački podignuta mešovita sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 477 145
	specijalni rezervat prirode I stepena, Veštački podignuta sastojina belog bora, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	55 477 412
	specijalni rezervat prirode I stepena, Veštački podignuta sastojina belog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 478 412
	specijalni rezervat prirode I stepena, Veštački podignuta mešovita sastojina belog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 483 412
	specijalni rezervat prirode I stepena, Veštački podignuta sastojina bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

 - za izdanačke i devastirane šume i žbunaste vegetacije 14 gazdinskih klasa
	GAZDINSKA KLASA

	55 123 412
	specijalni rezervat prirode I stepena, Izdanačka šuma topola, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 125 412
	specijalni rezervat prirode I stepena, Devastirana šuma topola, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 270 412
	specijalni rezervat prirode I stepena, Izdanačka šuma OTL, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 287 412
	specijalni rezervat prirode I stepena, Izdanačka šuma lipa, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 288 412
	specijalni rezervat prirode I stepena, Izdanačka mešovita šuma lipa, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 288 413
	specijalni rezervat prirode I stepena, Izdanačka mešovita šuma lipa, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	55 319 412
	specijalni rezervat prirode I stepena, Izdanačka šuma jasike, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 325 412
	specijalni rezervat prirode I stepena, Izdanačka šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 326 412
	specijalni rezervat prirode I stepena, Izdanačka mešovita šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 329 412
	specijalni rezervat prirode I stepena, Devastirana šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 445 412
	specijalni rezervat prirode I stepena, Žbunasta vegetacija gloga, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 446 412
	specijalni rezervat prirode I stepena, Žbunasta vegetacija kleke, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 448 412
	specijalni rezervat prirode I stepena, Žbunasta vegetacija ostalih vrsta, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	55 482 412
	specijalni rezervat prirode I stepena, Veštački podignuta devastirane sastojina četinara, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

U nameni 56 :

- za visoke šume 16 gazdinskih klasa
	GAZDINSKA KLASA

	56 121 412
	specijalni rezervat prirode II stepena, Visoka šuma topola, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 151 145
	specijalni rezervat prirode II stepena, Visoka šuma lužnjaka, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	56 281 412
	specijalni rezervat prirode II stepena, Visoka šuma lipa, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 383 145
	specijalni rezervat prirode II stepena, Visoka šuma belog bora, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	56 475 145
	specijalni rezervat prirode II stepena, Veštački podignuta sastojina crnog bora, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	56 475 412
	specijalni rezervat prirode II stepena, Veštački podignuta sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 475 413
	specijalni rezervat prirode II stepena, Veštački podignuta sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	56 476 145
	specijalni rezervat prirode II stepena, Veštački podignuta mešovita sastojina crnog bora, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	56 476 412
	specijalni rezervat prirode II stepena, Veštački podignuta mešovita sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 476 413
	specijalni rezervat prirode II stepena, Veštački podignuta mešovita sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	56 477 145
	specijalni rezervat prirode II stepena, Veštački podignuta sastojina belog bora, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	56 477 412
	specijalni rezervat prirode II stepena, Veštački podignuta sastojina belog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 478 145
	specijalni rezervat prirode II stepena, Veštački podignuta mešovita sastojina belog bora, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	56 478 412
	specijalni rezervat prirode II stepena, Veštački podignuta mešovita sastojina belog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 478 413
	specijalni rezervat prirode II stepena, Veštački podignuta mešovita sastojina belog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	56 483 412
	specijalni rezervat prirode II stepena, Veštački podignuta sastojina bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

 - za izdanačke i devastirane šume i žbunaste vegetacije 20 gazdinskih klasa
	GAZDINSKA KLASA

	56 123 145
	specijalni rezervat prirode II stepena, Izdanačka šuma topola, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	56 123 412
	specijalni rezervat prirode II stepena, Izdanačka šuma topola, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 125 412
	specijalni rezervat prirode II stepena, Devastirana šuma topola, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 134 145
	specijalni rezervat prirode II stepena, Izdanačka šuma poljskog jasena, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	56 270 412
	specijalni rezervat prirode II stepena, Izdanačka šuma OTL, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 287 412
	specijalni rezervat prirode II stepena, Izdanačka šuma lipa, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 287 413
	specijalni rezervat prirode II stepena, Izdanačka šuma lipa, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	56 325 145
	specijalni rezervat prirode II stepena, Izdanačka šuma bagrema, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	56 325 412
	specijalni rezervat prirode II stepena, Izdanačka šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 326 412
	specijalni rezervat prirode II stepena, Izdanačka mešovita šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 326 413
	specijalni rezervat prirode II stepena, Izdanačka mešovita šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	56 329 145
	specijalni rezervat prirode II stepena, Devastirana šuma bagrema, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	56 329 412
	specijalni rezervat prirode II stepena, Devastirana šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 445 412
	specijalni rezervat prirode II stepena, Žbunasta vegetacija gloga, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 446 412
	specijalni rezervat prirode II stepena, Žbunasta vegetacija kleke, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 447 412
	specijalni rezervat prirode II stepena, Žbunasta vegetacija gloga i kleke, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 448 145
	specijalni rezervat prirode II stepena, Žbunasta vegetacija ostalih vrsta, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	56 448 412
	specijalni rezervat prirode II stepena, Žbunasta vegetacija ostalih vrsta, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	56 448 413
	specijalni rezervat prirode II stepena, Žbunasta vegetacija ostalih vrsta, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	56 482 412
	specijalni rezervat prirode II stepena, Veštački podignuta devastirane sastojina četinara, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

U nameni 57 :

- za visoke šume 13 gazdinska klasa
	GAZDINSKA KLASA

	57 121 412
	specijalni rezervat prirode III stepena, Visoka šuma topola, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 281 412
	specijalni rezervat prirode III stepena, Visoka šuma lipa, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 281 413
	specijalni rezervat prirode III stepena, Visoka šuma lipa, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	57 475 412
	specijalni rezervat prirode III stepena, Veštački podignuta sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 475 413
	specijalni rezervat prirode III stepena, Veštački podignuta sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	57 476 412
	specijalni rezervat prirode III stepena, Veštački podignuta mešovita sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 476 413
	specijalni rezervat prirode III stepena, Veštački podignuta mešovita sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	57 477 145
	specijalni rezervat prirode III stepena, Veštački podignuta sastojina belog bora, na tipu šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku

	57 477 412
	specijalni rezervat prirode III stepena, Veštački podignuta sastojina belog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 478 412
	specijalni rezervat prirode III stepena, Veštački podignuta mešovita sastojina belog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 478 413
	specijalni rezervat prirode III stepena, Veštački podignuta mešovita sastojina belog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku..

	57 479 412
	specijalni rezervat prirode III stepena, Veštački podignuta sastojina ostalih četinara, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 483 412
	specijalni rezervat prirode III stepena, Veštački podignuta sastojina bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

 - za izdanačke i devastirane šume i žbunaste vegetacije 19 gazdinskih klasa
	GAZDINSKA KLASA

	57 123 412
	specijalni rezervat prirode III stepena, Izdanačka šuma topola, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 125 412
	specijalni rezervat prirode III stepena, Devastirana šuma topola, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 270 412
	specijalni rezervat prirode III stepena, Izdanačka šuma OTL, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 271 412
	specijalni rezervat prirode III stepena, Devasrirana šuma OTL, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 287 412
	specijalni rezervat prirode III stepena, Izdanačka šuma lipa, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 287 413
	specijalni rezervat prirode III stepena, Izdanačka šuma lipa, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	57 325 412
	specijalni rezervat prirode III stepena, Izdanačka šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 325 413
	specijalni rezervat prirode III stepena, Izdanačka šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	57 326 412
	specijalni rezervat prirode III stepena, Izdanačka mešovita šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 326 413
	specijalni rezervat prirode III stepena, Izdanačka mešovita šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	57 329 412
	specijalni rezervat prirode III stepena, Devastirana šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 445 412
	specijalni rezervat prirode III stepena, Žbunasta vegetacija gloga, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 446 412
	specijalni rezervat prirode III stepena, Žbunasta vegetacija kleke, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 447 412
	specijalni rezervat prirode III stepena, Žbunasta vegetacija gloga i kleke, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 448 412
	specijalni rezervat prirode III stepena, Žbunasta vegetacija ostalih vrsta, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 448 413
	specijalni rezervat prirode III stepena, Žbunasta vegetacija ostalih vrsta, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

	57 480 412
	specijalni rezervat prirode III stepena, Veštački podignuta devastirana sastojina lišćara, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 482 412
	specijalni rezervat prirode III stepena, Veštački podignuta devastirane sastojina četinara, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	57 482 413
	specijalni rezervat prirode III stepena, Veštački podignuta devastirane sastojina četinara, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.

U nameni 71 :
 - za izdanačke i devastirane šume i žbunaste vegetacije 3 gazdinskih klasa
	GAZDINSKA KLASA

	71 326 412
	Naučno-istraživačka površina, Izdanačka mešovita šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	71 329 412
	Naučno-istraživačka površina, Devastirana šuma bagrema, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

	71 448 412
	Naučno-istraživačka površina, Žbunasta vegetacija ostalih vrsta, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

U nameni 99 :
 - za visoke šume 1 gazdinska klasa
	GAZDINSKA KLASA

	99 475 412
	Prirodna retkost, Veštački podignuta sastojina crnog bora, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

 - za izdanačke i devastirane šume i žbunaste vegetacije 1 gazdinska klasa
	GAZDINSKA KLASA

	99 448 412
	Prirodna retkost, Žbunasta vegetacija ostalih vrsta, na tipu šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.

4.0. STANjE ŠUMA I ŠUMSKIH STANIŠTA
4.1. STANjE ŠUMA I NEOBRASLIH POVRŠINA PO OPŠTINAMA I NAMENAMA
Na ukupnoj površini GJ određene su namene: 55 – Specijalni prirodni rezervat I stepena, 56 – Specijalni prirodni rezervat II stepena, 57 – Specijalni prirodni rezervat III stepena, 71 – Naučno-istraživačka površina, 99 – Prirodna retkost
Tabela br.4.1.1. Stanje šuma
	Osnovna namena
	Opština
	Površina
	Zapremina
	Tekući zapreminski prirast

	
	
	ha
	%
	m3
	%
	m3/ha
	m3
	%
	m3/ha
	pi (iv/V*100)

	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	55
	Kovin
	304,97
	10,7
	19.281,3
	10,0
	63,2
	1.008,5
	11,1
	3,3
	5,2

	56
	Kovin
	611,94
	21,4
	62.587,8
	32,5
	102,3
	2.496,8
	27,5
	4,1
	4,0

	57
	Kovin
	1.918,00
	67,1
	108.913,4
	56,6
	56,8
	5.470,4
	60,3
	2,9
	5,0

	71
	Kovin
	24,84
	0,9
	1.656,3
	0,9
	66,7
	89,0
	1,0
	3,6
	5,4

	99
	Kovin
	0,79
	0,0
	46,8
	0,0
	59,3
	3,1
	0,0
	3,9
	6,7

	SVEGA GJ:
	
	2.860,54
	100,0
	192.485,7
	100,0
	67,3
	9.067,9
	100,0
	3,2
	4,7

Tabela br.4.1.2. - Stanje neobraslih površina
	Opština
	Površina

	
	ha
	%

	1
	2
	3

	Kovin
	1.646,90
	100,0

	SVEGA GJ:
	1.646,90
	100,0

U odnosu na obraslu površinu koja iznosi 2.860,54 ha, učešće neobraslih površina je 1.646,90 ha što čini 37% ukupne površine ove GJ. U neobraslu površinu ulaze površine pod I stepenom zaštite (337,56 ha), II stepenom (321,52 ha) i III stepenom (962,94 ha) specijalnog rezervata prirode; naučno-istraživačka površina 16,46 ha i prirodna retkost 8,42 ha.
4.2. STANjE ŠUMA PO TIPOVIMA ŠUMA
Ukupno je izdvojeno 3 tipa šume.

 Stanje sastojina po tipovima šuma ukupno za GJ prikazuju se u sledećem tabelarnom pregledu:
Tabela 4.2.1.- Stanje sastojina po tipovima šuma
	Tip šume
	Površina
	Zapremina
	Tekući zapreminski prirast

	
	P ha
	P %
	V m3
	V %
	V/Ha
	ZV m3
	ZV %
	ZV/Ha
	pi

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	145. Tip šume lužnjaka sa đurdjevkom (Convallarieto-Quercetum roboris) na pararendzinama na pesku
	109,98
	3,8
	24.863,8
	12,9
	226,1
	803,0
	8,9
	7,3
	3,2

	412. Tip šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na sirozemu na pesku, do pocetne i srednje faze organogene pararendzine.
	2.690,58
	94,1
	160.632,1
	83,5
	59,7
	7.941,8
	87,6
	3,0
	4,9

	413. Tip šume krupnolisnog medunca (Rhamneto-Quercetum virgilianae) na završnoj fazi pararendzine i pararendzini na pesku.
	59,98
	2,1
	6.989,7
	3,6
	116,5
	323,2
	3,6
	5,4
	4,6

	 SVEGA:
	2.860,54
	100,0
	192.485,7
	100,0
	67,3
	9.067,9
	100,0
	3,2
	4,7

4.3. STANJE ŠUMA PO GAZDINSKIM KLASAMA

Stanje šuma po gazdinskim klasama prikazano je u sledećoj tabeli:

Tabela br.4.3.1. – Stanje šuma po gazdinskim klasama
	Gazdinska klasa
	Površina
	Zapremina (V)
	Zapreminski prirast (Iv)
	Pi

	
	ha
	%
	mᶟ
	%
	mᶟ/ha
	mᶟ
	%
	mᶟ/ha
	Iᵥ/V*100

	55 123 412
	3,01
	0,1
	116,2
	0,1
	38,6
	11,6
	0,1
	3,9
	10,0

	55 125 412
	2,90
	0,1
	126,6
	0,1
	43,7
	3,9
	0,0
	1,4
	3,1

	55 151 145
	2,44
	0,1
	344,1
	0,2
	141,0
	10,2
	0,1
	4,2
	3,0

	55 270 412
	1,24
	0,0
	53,4
	0,0
	43,1
	2,7
	0,0
	2,2
	5,1

	55 281 412
	1,50
	0,1
	311,5
	0,2
	207,7
	6,4
	0,1
	4,3
	2,1

	55 287 412
	1,47
	0,1
	566,0
	0,3
	385,1
	9,9
	0,1
	6,7
	1,7

	55 288 412
	0,36
	0,0
	61,2
	0,0
	169,9
	1,2
	0,0
	3,4
	2,0

	55 288 413
	1,41
	0,0
	172,1
	0,1
	122,1
	3,9
	0,0
	2,8
	2,3

	55 319 412
	0,62
	0,0
	37,6
	0,0
	60,7
	2,0
	0,0
	3,2
	5,3

	55 323 412
	2,52
	0,1
	486,8
	0,3
	193,2
	19,2
	0,2
	7,6
	4,0

	55 325 412
	47,36
	1,7
	1.695,5
	0,9
	35,8
	102,8
	1,1
	2,2
	6,1

	55 326 412
	60,49
	2,1
	4.348,1
	2,3
	71,9
	221,3
	2,4
	3,7
	5,1

	55 329 412
	28,52
	1,0
	474,4
	0,2
	16,6
	30,3
	0,3
	1,1
	6,4

	55 475 412
	24,08
	0,8
	1.241,5
	0,6
	51,6
	102,9
	1,1
	4,3
	8,3

	55 475 413
	3,65
	0,1
	412,0
	0,2
	112,9
	29,9
	0,3
	8,2
	7,3

	55 476 412
	40,19
	1,4
	3.377,4
	1,8
	84,0
	182,3
	2,0
	4,5
	5,4

	55 477 145
	3,84
	0,1
	733,7
	0,4
	191,1
	29,1
	0,3
	7,6
	4,0

	55 477 412
	18,75
	0,7
	2.465,5
	1,3
	131,5
	111,3
	1,2
	5,9
	4,5

	55 478 412
	21,46
	0,8
	1.155,7
	0,6
	53,9
	54,0
	0,6
	2,5
	4,7

	55 482 412
	35,86
	1,3
	1.039,1
	0,5
	29,0
	69,1
	0,8
	1,9
	6,7

	55 483 412
	3,30
	0,1
	62,9
	0,0
	19,1
	4,4
	0,0
	1,3
	6,9

	56 121 412
	1,07
	0,0
	314,3
	0,2
	293,8
	16,5
	0,2
	15,5
	5,3

	56 123 145
	8,65
	0,3
	2.473,7
	1,3
	286,0
	73,8
	0,8
	8,5
	3,0

	56 123 412
	17,82
	0,6
	649,3
	0,3
	36,4
	53,9
	0,6
	3,0
	8,3

	56 125 412
	2,19
	0,1
	45,1
	0,0
	20,6
	2,3
	0,0
	1,1
	5,2

	56 134 145
	3,75
	0,1
	921,9
	0,5
	245,9
	35,4
	0,4
	9,4
	3,8

	56 151 145
	22,88
	0,8
	6.869,2
	3,6
	300,2
	167,3
	1,8
	7,3
	2,4

	56 270 412
	6,17
	0,2
	447,4
	0,2
	72,5
	18,4
	0,2
	3,0
	4,1

	56 281 412
	0,51
	0,0
	138,1
	0,1
	270,8
	4,1
	0,0
	8,1
	3,0

	56 287 412
	31,90
	1,1
	7.923,8
	4,1
	248,4
	164,3
	1,8
	5,2
	2,1

	56 287 413
	2,93
	0,1
	328,6
	0,2
	112,1
	7,7
	0,1
	2,6
	2,4

	56 325 145
	5,03
	0,2
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	

	56 325 412
	120,02
	4,2
	3.141,1
	1,6
	26,2
	187,6
	2,1
	1,6
	6,0

	56 326 412
	130,63
	4,6
	6.631,5
	3,4
	50,8
	347,6
	3,8
	2,7
	5,2

	56 326 413
	3,72
	0,1
	490,0
	0,3
	131,7
	21,8
	0,2
	5,9
	4,5

	56 329 145
	9,41
	0,3
	97,8
	0,1
	10,4
	5,4
	0,1
	0,6
	5,5

	56 329 412
	51,13
	1,8
	1.275,0
	0,7
	24,9
	75,5
	0,8
	1,5
	5,9

	56 383 145
	1,43
	0,0
	110,3
	0,1
	77,1
	8,1
	0,1
	5,6
	7,3

	56 475 145
	1,78
	0,1
	624,0
	0,3
	350,6
	20,4
	0,2
	11,5
	3,3

	56 475 412
	23,58
	0,8
	2.804,5
	1,5
	118,9
	169,1
	1,9
	7,2
	6,0

	56 475 413
	2,46
	0,1
	319,8
	0,2
	130,0
	17,9
	0,2
	7,3
	5,6

	56 476 145
	28,96
	1,0
	7.002,1
	3,6
	241,8
	271,1
	3,0
	9,4
	3,9

	56 476 412
	48,09
	1,7
	8.772,0
	4,6
	182,4
	403,3
	4,4
	8,4
	4,6

	56 476 413
	0,19
	0,0
	45,1
	0,0
	237,3
	2,4
	0,0
	12,8
	5,4

	56 477 145
	5,80
	0,2
	1.340,4
	0,7
	231,1
	45,0
	0,5
	7,8
	3,4

	56 477 412
	29,16
	1,0
	4.806,8
	2,5
	164,8
	181,8
	2,0
	6,2
	3,8

	56 478 145
	13,15
	0,5
	3.800,2
	2,0
	289,0
	115,6
	1,3
	8,8
	3,0

	56 478 412
	7,13
	0,2
	416,4
	0,2
	58,4
	23,3
	0,3
	3,3
	5,6

	56 478 413
	1,89
	0,1
	40,9
	0,0
	21,6
	2,4
	0,0
	1,2
	5,8

	56 482 412
	23,71
	0,8
	600,7
	0,3
	25,3
	42,5
	0,5
	1,8
	7,1

	56 483 412
	6,80
	0,2
	157,8
	0,1
	23,2
	12,2
	0,1
	1,8
	7,7

	57 121 412
	0,17
	0,0
	58,4
	0,0
	343,3
	3,3
	0,0
	19,4
	5,6

	57 123 412
	33,15
	1,2
	3.233,9
	1,7
	97,6
	175,4
	1,9
	5,3
	5,4

	57 125 412
	12,85
	0,4
	250,9
	0,1
	19,5
	18,4
	0,2
	1,4
	7,3

	57 270 412
	56,85
	2,0
	3.899,7
	2,0
	68,6
	168,3
	1,9
	3,0
	4,3

	57 271 412
	7,88
	0,3
	176,5
	0,1
	22,4
	9,3
	0,1
	1,2
	5,2

	57 281 412
	0,60
	0,0
	175,5
	0,1
	292,4
	3,0
	0,0
	5,0
	1,7

	57 281 413
	3,06
	0,1
	683,5
	0,4
	223,4
	14,1
	0,2
	4,6
	2,1

	57 287 412
	24,96
	0,9
	5.815,2
	3,0
	233,0
	113,1
	1,2
	4,5
	1,9

	57 287 413
	2,98
	0,1
	410,2
	0,2
	137,7
	8,9
	0,1
	3,0
	2,2

	57 325 412
	569,56
	19,9
	21.588,8
	11,2
	37,9
	1.276,8
	14,1
	2,2
	5,9

	57 325 413
	2,29
	0,1
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	

	57 326 412
	547,54
	19,1
	27.621,9
	14,4
	50,4
	1.468,0
	16,2
	2,7
	5,3

	57 326 413
	22,75
	0,8
	2.417,0
	1,3
	106,2
	115,0
	1,3
	5,1
	4,8

	57 329 412
	299,81
	10,5
	5.906,8
	3,1
	19,7
	351,4
	3,9
	1,2
	5,9

	57 475 412
	33,38
	1,2
	5.581,0
	2,9
	167,2
	265,0
	2,9
	7,9
	4,7

	57 475 413
	7,06
	0,2
	1.000,3
	0,5
	141,7
	68,2
	0,8
	9,7
	6,8

	57 476 412
	77,93
	2,7
	14.337,5
	7,4
	184,0
	628,1
	6,9
	8,1
	4,4

	57 476 413
	1,54
	0,1
	365,4
	0,2
	237,3
	19,7
	0,2
	12,8
	5,4

	57 477 145
	2,86
	0,1
	546,5
	0,3
	191,1
	21,7
	0,2
	7,6
	4,0

	57 477 412
	29,07
	1,0
	3.714,0
	1,9
	127,8
	155,4
	1,7
	5,3
	4,2

	57 478 412
	31,91
	1,1
	5.831,4
	3,0
	182,7
	241,8
	2,7
	7,6
	4,1

	57 478 413
	2,25
	0,1
	299,2
	0,2
	133,0
	10,4
	0,1
	4,6
	3,5

	57 479 412
	0,54
	0,0
	81,5
	0,0
	151,0
	2,7
	0,0
	5,0
	3,3

	57 480 412
	5,71
	0,2
	155,0
	0,1
	27,1
	10,8
	0,1
	1,9
	7,0

	57 482 412
	54,11
	1,9
	1.257,9
	0,7
	23,2
	90,5
	1,0
	1,7
	7,2

	57 482 413
	1,80
	0,1
	5,4
	0,0
	3,0
	0,8
	0,0
	0,5
	15,3

	57 483 412
	85,39
	3,0
	3.499,8
	1,8
	41,0
	230,6
	2,5
	2,7
	6,6

	71 326 412
	23,08
	0,8
	1.654,4
	0,9
	71,7
	88,9
	1,0
	3,9
	5,4

	71 329 412
	1,76
	0,1
	2,0
	0,0
	1,1
	0,1
	0,0
	0,1
	6,4

	99 475 412
	0,79
	0,0
	46,8
	0,0
	59,3
	3,1
	0,0
	3,9
	6,7

	Ukupno
	2.860,54
	100,0
	192.485,7
	100,0
	67,3
	9.067,9
	100,0
	3,2
	4,7

4.4. STANjE ŠUMA PO POREKLU I OČUVANOSTI

Sastojine po očuvanosti su razvrstane:

· očuvane – koje po stepenu obraslosti, zdravstvenom stanju i kvalitetu mogu dočekati zrelost za seču;

· razređene – sastojine sa manjim stepenom obraslosti, dobrog zdravstvenog stanja i kvaliteta i mogu dočekati zrelost za seču;
· devastirane – previše razređene, lošeg zdravstvenog stanja i kvaliteta stabala i kao takve se pre zrelosti za seču mogu uklanjati, ili ako imaju zaštitni karakter, isključuju iz gazdinskih intervencija.

Tabela 4.4.1. – Stanje šuma po očuvanosti

	Očuvanost sastojine
	Površina
	Zapremina
	Zapreminski prirast

	
	ha
	%
	m3
	%
	m3/ha
	m3
	%
	m3/ha
	iv/V*100

	Očuvane
	1.154,87
	40,4
	66.486,5
	34,5
	57,6
	3.657,3
	40,3
	3,2
	5,5

	Razređene
	1.168,03
	40,8
	114.586,0
	59,5
	98,1
	4.700,2
	51,8
	4,0
	4,1

	Devastirana (previše razređena) sastojina
	537,64
	18,8
	11.413,2
	5,9
	21,2
	710,4
	7,8
	1,3
	6,2

	UKUPNO za G.J.
	2.860,54
	100,0
	192.485,7
	100,0
	67,3
	9.067,9
	100,0
	3,2
	4,7

Većina očuvanih sastojina je u mlađim dobnim razredima dok je kod razređenih sastojina većina u starijim dobnim razredima, naročito je to izraženo u gazdinskim klasama borova. Razlika u zapremini po ha između očuvanih i razređenih sastojina borova posmatrano po dobnim razredima je naravno u korist očuvanih, ali pošto je veće učešće starijih dobnih razreda borova u razređenim sastojinama dobija se naizgled čudan podatak da je zapremina razređenih od 98,1 m3/ha dok to kod očuvanih iznosi 57,6 m3/ha.
Sastojine po poreklu su razvrstane na:

· visoke (nastale iz semena);

· izdanačke šume;

· veštački podignute sastojine (nastale setvom ili sadnjom).

Tabela 4.4.2. – Stanje šuma po poreklu

	Poreklo sastojine
	Površina
	Zapremina
	Zapreminski prirast

	
	ha
	%
	m3
	%
	m3/ha
	m3
	%
	m3/ha
	iv/V*100

	Visoka prirodna sastojina tvrdih lišćara
	8,20
	0,3
	3.103,88
	1,6
	378,5
	56,54
	0,6
	6,9
	1,8

	Visoka prirodna sastojina mekih lišćara
	2,93
	0,1
	681,90
	0,4
	232,7
	15,51
	0,2
	5,3
	2,3

	Visoka prirodna sastojina tvrdih i mekih lišćara
	65,13
	2,3
	8.571,69
	4,5
	131,6
	303,69
	3,3
	4,7
	3,5

	Izdanačka prirodna sastojina tvrdih lišćara
	1.726,16
	60,3
	66.594,20
	34,6
	38,6
	3.681,66
	40,6
	2,1
	5,5

	Izdanačka prirodna sastojina mekih lišćara
	68,13
	2,4
	13.074,05
	6,8
	191,9
	305,71
	3,4
	4,5
	2,3

	Izdanačka prirodna sastojina tvrdih i mekih lišćara
	310,39
	10,9
	22.409,38
	11,6
	72,2
	1.057,94
	11,7
	3,4
	4,7

	Visoka prirodna sastojina četinara
	1,43
	0,0
	110,26
	0,1
	77,1
	8,08
	0,1
	5,6
	7,3

	Veštački podignuta sastojina tvrdih lišćara
	101,20
	3,5
	3.875,53
	2,0
	38,3
	257,96
	2,8
	2,5
	6,7

	Veštački podignuta sastojina četinara
	576,97
	20,2
	74.064,76
	38,5
	128,4
	3.380,78
	37,3
	5,9
	4,6

	UKUPNO za G.J.
	2.860,54
	100,0
	192.485,7
	100,0
	67,3
	9.067,9
	100,0
	3,2
	4,7

4.5. STANjE ŠUMA PO SMESI
Tabela 4.5.1. – Stanje šuma po smesi

	Mešovitost sastojina
	Površina
	Zapremina
	Zapreminski prirast

	
	ha
	%
	m3
	%
	m3/ha
	m3
	%
	m3/ha
	iv/V*100

	Čista sastojina
	1.162,31
	40,6
	47.704,6
	61.082,5
	41,0
	3.010,7
	33,2
	2,6
	6,3

	Mešovita sastojina
	1.698,23
	59,4
	156.855,7
	131.403,1
	92,4
	6.057,1
	66,8
	3,6
	3,9

	Ukupno za G.J.
	2.860,54
	100,0
	204.560,3
	192.485,7
	71,5
	9.067,9
	100,0
	3,2
	4,4

4.6. STANJE ŠUMA PO VRSTAMA DRVEĆA

Stanje šuma po vrstama drveća prikazano je u sledećem tabelarnom pregledu:
Tabela 4.6.1. – Stanje šuma po vrstama drveća

	vrsta drveća
	površina
	zapremina
	tekući zapreminski prirast

	
	
	m3
	%
	m3
	%
	iv/V*100

	Bela topola
	
	7.473,0
	3,9
	376,6
	4,2
	5,0

	Crna topola
	
	4.375,7
	2,3
	274,7
	3,0
	6,3

	Siva topola
	
	12,1
	0,0
	1,2
	0,0
	9,9

	OML
	
	2.183,4
	1,1
	54,3
	0,6
	2,5

	Poljski jasen
	
	693,3
	0,4
	27,9
	0,3
	4,0

	Lužnjak
	
	5.782,3
	3,0
	109,7
	1,2
	1,9

	Srebrna lipa
	
	16.151,2
	8,4
	315,6
	3,5
	2,0

	Koprivić
	
	1.395,7
	0,7
	50,7
	0,6
	3,6

	OTL
	
	10.352,4
	5,4
	451,6
	5,0
	4,4

	Medunac
	
	116,1
	0,1
	2,4
	0,0
	2,1

	Jasika
	
	1.037,2
	0,5
	30,0
	0,3
	2,9

	Breza
	
	397,6
	0,2
	13,7
	0,2
	3,4

	Crni bor
	
	38.777,9
	20,1
	1.990,6
	22,0
	5,1

	Beli bor
	
	33.811,9
	17,6
	1.360,0
	15,0
	4,0

	Bagrem
	
	69.631,0
	36,2
	3.997,4
	44,1
	5,7

	Američki jasen
	
	24,8
	0,0
	0,8
	0,0
	3,2

	Kiselo drvo
	
	144,5
	0,1
	6,0
	0,1
	4,2

	Ostali četinari
	
	67,2
	0,0
	2,9
	0,0
	4,3

	Virđinijska borov.-kleka
	
	58,6
	0,0
	1,8
	0,0
	3,1

	СВЕГА ГЈ:
	2.860,54
	192.485,9
	100,0
	9.067,9
	100,0
	4,7

Tabela 4.6.2. – Stanje šuma po vrstama drveća (grupisano) za celu G.J.

	Vrsta drveća
	Zapremina
	Zapreminski prirast

	
	m3
	%
	m3
	%
	iv/V*100

	Tvrdi lišćari
	104.146,8
	54,1
	4.956,1
	54,7
	4,8

	Meki lišćari
	15.623,5
	8,1
	756,5
	8,3
	4,8

	Četinari
	72.715,6
	37,8
	3.355,3
	37,0
	4,6

	Ukupno za G.J.
	192.485,9
	100,0
	9.067,9
	100,0
	4,7

Iz ovog pregleda očigledna je dominacija tvrdih lišćara u odnosu na meke lišćare i četinare po zapremini i zapreminskom prirastu.
4.7. STANjE SASTOJINA PO DEBLjINSKOJ STRUKTURI
Stanje šuma po debljinskoj strukturi prikazuje se u sledećem tabelarnom pregledu:

Tabela 4.7.1. –Stanje sastojina po gazdinskim klasama i namenskim celinama za GJ
	Gazdinska klasa
	Povrsina
	Svega
	Z A P R E M I N A P O D E B L J I N S K I M R A Z R E D I M A
	Zapreminski prirast

	
	
	
	do 10 cm
	11 do 20
	21 do 30
	31 do 40
	41 do 50
	51 do 60
	61 do 70
	71 do 80
	81 do 90
	iznad 90
	

	
	ha
	
	0
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	m3

	55123412
	3,01
	116,2
	26,0
	63,4
	24,1
	2,8
	
	
	
	
	
	
	11,6

	55125412
	2,90
	126,6
	2,8
	24,7
	11,3
	31,9
	55,9
	
	
	
	
	
	3,9

	55151145
	2,44
	344,1
	15,6
	50,3
	50,5
	71,6
	94,0
	62,0
	
	
	
	
	10,2

	55270412
	1,24
	53,4
	37,5
	15,9
	
	
	
	
	
	
	
	
	2,7

	55281412
	1,50
	311,5
	4,4
	37,2
	98,2
	120,5
	51,3
	
	
	
	
	
	6,4

	55287412
	1,47
	566,0
	2,8
	26,1
	84,6
	259,1
	91,9
	87,8
	13,8
	
	
	
	9,9

	55288412
	0,36
	61,2
	2,2
	6,1
	7,7
	26,7
	18,4
	
	
	
	
	
	1,2

	55288413
	1,41
	172,1
	7,2
	27,2
	88,0
	42,2
	7,4
	
	
	
	
	
	3,9

	55319412
	0,62
	37,6
	5,4
	14,8
	17,5
	
	
	
	
	
	
	
	2,0

	55323412
	2,52
	486,8
	38,4
	163,0
	222,8
	62,6
	
	
	
	
	
	
	19,2

	55325412
	47,36
	1.695,5
	1.059,2
	627,0
	9,3
	
	
	
	
	
	
	
	102,8

	55326412
	60,49
	4.348,1
	1.489,5
	1.966,3
	397,1
	281,5
	213,7
	
	
	
	
	
	221,3

	55329412
	28,52
	474,4
	278,3
	170,0
	12,8
	4,6
	
	8,6
	
	
	
	
	30,3

	55475412
	24,08
	1.241,5
	288,1
	450,2
	249,0
	243,0
	11,2
	
	
	
	
	
	102,9

	55475413
	3,65
	412,0
	18,1
	256,8
	137,1
	
	
	
	
	
	
	
	29,9

	55476412
	40,19
	3.377,4
	217,4
	596,9
	1.443,9
	913,8
	205,4
	
	
	
	
	
	182,3

	55477145
	3,84
	733,7
	8,4
	109,9
	304,0
	236,8
	74,8
	
	
	
	
	
	29,1

	55477412
	18,75
	2.465,5
	155,8
	491,8
	619,9
	1.077,1
	61,7
	59,3
	
	
	
	
	111,3

	55478412
	21,46
	1.155,7
	89,8
	140,1
	368,3
	444,7
	112,8
	
	
	
	
	
	54,0

	55482412
	35,86
	1.039,1
	276,0
	122,7
	303,2
	287,9
	49,3
	
	
	
	
	
	69,1

	55483412
	3,30
	62,9
	51,2
	11,7
	
	
	
	
	
	
	
	
	4,4

	namenska celina 55 - specijalni rezervat prirode I stepena
	304,97
	19.281,3
	4.073,9
	5.372,0
	4.449,4
	4.106,7
	1.048,0
	217,7
	13,8
	
	
	
	1.008,5

	56121412
	1,07
	314,3
	17,0
	90,0
	152,4
	22,1
	19,6
	13,2
	
	
	
	
	16,5

	56123145
	8,65
	2.473,7
	87,3
	258,3
	564,2
	348,1
	183,2
	256,5
	213,3
	562,7
	
	
	73,8

	56123412
	17,82
	649,3
	184,0
	312,4
	117,3
	26,5
	9,0
	
	
	
	
	
	53,9

	56125412
	2,19
	45,1
	5,6
	10,8
	3,3
	9,2
	16,2
	
	
	
	
	
	2,3

	56134145
	3,75
	921,9
	180,1
	287,3
	144,7
	40,8
	231,3
	20,8
	16,9
	
	
	
	35,4

	56151145
	22,88
	6.869,2
	157,3
	668,7
	738,1
	1.196,8
	1.168,8
	683,8
	1.230,8
	629,8
	395,0
	
	167,3

	56270412
	6,17
	447,4
	56,9
	155,4
	142,4
	62,1
	9,7
	21,0
	
	
	
	
	18,4

	56281412
	0,51
	138,1
	10,9
	38,9
	30,8
	8,2
	4,5
	21,4
	
	
	23,3
	
	4,1

	56287412
	31,90
	7.923,8
	225,4
	1.545,6
	2.560,5
	2.202,6
	740,6
	383,8
	54,6
	210,6
	
	
	164,3

	56287413
	2,93
	328,6
	27,4
	122,2
	82,7
	47,7
	7,0
	16,3
	
	25,4
	
	
	7,7

	56325145
	5,03
	
	
	
	
	
	
	
	
	
	
	
	

	56325412
	120,02
	3.141,1
	1.793,7
	1.245,9
	81,1
	20,4
	
	
	
	
	
	
	187,6

	56326412
	130,63
	6.631,5
	2.567,0
	2.689,7
	728,1
	407,1
	178,1
	61,5
	
	
	
	
	347,6

	56326413
	3,72
	490,0
	170,9
	166,8
	24,1
	48,1
	
	80,1
	
	
	
	
	21,8

	56329145
	9,41
	97,8
	83,1
	14,6
	
	
	
	
	
	
	
	
	5,4

	56329412
	51,13
	1.275,0
	516,2
	515,5
	180,0
	63,4
	
	
	
	
	
	
	75,5

	56383145
	1,43
	110,3
	28,3
	53,3
	28,7
	
	
	
	
	
	
	
	8,1

	56475145
	1,78
	624,0
	3,1
	12,7
	133,8
	268,5
	131,7
	74,2
	
	
	
	
	20,4

	56475412
	23,58
	2.804,5
	278,4
	767,1
	764,2
	615,7
	229,4
	149,7
	
	
	
	
	169,1

	56475413
	2,46
	319,8
	26,0
	148,0
	104,5
	39,6
	1,7
	
	
	
	
	
	17,9

	56476145
	28,96
	7.002,1
	108,3
	737,9
	1.893,8
	1.845,0
	1.047,2
	1.178,6
	191,4
	
	
	
	271,1

	56476412
	48,09
	8.772,0
	269,6
	1.741,3
	3.111,0
	1.795,5
	1.121,4
	375,0
	205,8
	152,4
	
	
	403,3

	56476413
	0,19
	45,1
	1,4
	4,4
	17,6
	14,3
	7,4
	
	
	
	
	
	2,4

	56477145
	5,80
	1.340,4
	27,3
	157,5
	315,4
	568,9
	187,5
	83,7
	
	
	
	
	45,0

	56477412
	29,16
	4.806,8
	189,7
	647,9
	1.261,7
	1.516,0
	613,7
	161,8
	243,2
	
	172,7
	
	181,8

	56478145
	13,15
	3.800,2
	53,8
	155,5
	821,0
	1.626,3
	1.033,1
	110,6
	
	
	
	
	115,6

	56478412
	7,13
	416,4
	66,2
	67,0
	111,5
	121,0
	35,3
	15,4
	
	
	
	
	23,3

	56478413
	1,89
	40,9
	2,7
	4,7
	3,5
	18,0
	11,9
	
	
	
	
	
	2,4

	56482412
	23,71
	600,7
	125,3
	166,8
	100,7
	172,1
	21,2
	
	14,5
	
	
	
	42,5

	56483412
	6,80
	157,8
	126,8
	31,0
	
	
	
	
	
	
	
	
	12,2

	namenska celina 56 - specijalni rezervat prirode II stepena
	611,94
	62.587,8
	7.389,9
	12.817,3
	14.217,0
	13.104,3
	7.009,5
	3.707,3
	2.170,6
	1.580,9
	591,0
	
	2.496,8

	57121412
	0,17
	58,4
	3,2
	18,8
	32,9
	3,4
	
	
	
	
	
	
	3,3

	57123412
	33,15
	3.233,9
	323,2
	895,5
	694,2
	559,8
	570,1
	142,7
	48,3
	
	
	
	175,4

	57125412
	12,85
	250,9
	86,3
	97,8
	25,5
	14,1
	11,0
	16,2
	
	
	
	
	18,4

	57270412
	56,85
	3.899,8
	1.147,8
	1.378,9
	841,1
	469,6
	50,0
	12,3
	
	
	
	
	168,3

	57271412
	7,88
	176,5
	125,1
	49,4
	2,0
	
	
	
	
	
	
	
	9,3

	57281412
	0,60
	175,5
	1,8
	9,0
	17,7
	31,4
	18,6
	67,0
	30,0
	
	
	
	3,0

	57281413
	3,06
	683,5
	23,6
	66,5
	79,6
	197,5
	176,2
	86,1
	54,1
	
	
	
	14,1

	57287412
	24,96
	5.815,2
	118,0
	455,4
	1.173,9
	1.771,9
	1.110,4
	457,2
	87,1
	212,4
	
	428,8
	113,1

	57287413
	2,98
	410,2
	10,5
	47,6
	110,1
	58,5
	26,3
	61,5
	
	95,7
	
	
	8,9

	57325412
	569,56
	21.588,9
	11.015,3
	9.764,7
	433,8
	82,3
	292,8
	
	
	
	
	
	1.276,8

	57325413
	2,29
	
	
	
	
	
	
	
	
	
	
	
	

	57326412
	547,54
	27.621,9
	10.869,6
	11.188,3
	3.806,9
	760,8
	508,6
	264,2
	223,6
	
	
	
	1.468,0

	57326413
	22,75
	2.417,0
	791,6
	1.132,5
	105,8
	145,3
	
	241,8
	
	
	
	
	115,0

	57329412
	299,81
	5.906,8
	3.073,0
	2.486,6
	339,9
	7,3
	
	
	
	
	
	
	351,4

	57475412
	33,38
	5.581,0
	331,4
	1.165,4
	1.111,2
	1.340,4
	1.056,1
	427,9
	80,9
	
	
	67,7
	265,0

	57475413
	7,06
	1.000,3
	64,1
	542,7
	273,7
	90,7
	29,1
	
	
	
	
	
	68,2

	57476412
	77,93
	14.337,5
	651,8
	1.762,9
	4.286,8
	4.750,1
	1.907,4
	808,5
	169,9
	
	
	
	628,1

	57476413
	1,54
	365,4
	11,3
	35,5
	142,9
	116,0
	59,8
	
	
	
	
	
	19,7

	57477145
	2,86
	546,5
	6,2
	81,8
	226,4
	176,3
	55,7
	
	
	
	
	
	21,7

	57477412
	29,07
	3.714,0
	211,1
	508,6
	1.037,8
	1.265,0
	413,5
	137,6
	140,5
	
	
	
	155,4

	57478412
	31,91
	5.831,4
	206,8
	831,5
	1.911,4
	1.619,1
	906,7
	164,0
	111,2
	80,7
	
	
	241,8

	57478413
	2,25
	299,2
	19,9
	42,1
	97,3
	50,6
	37,7
	31,4
	20,1
	
	
	
	10,4

	57479412
	0,54
	81,5
	6,0
	19,3
	45,4
	10,8
	
	
	
	
	
	
	2,7

	57480412
	5,71
	155,0
	114,4
	40,5
	
	
	
	
	
	
	
	
	10,8

	57482412
	54,11
	1.257,9
	273,1
	280,5
	215,4
	229,0
	88,2
	15,3
	156,3
	
	
	
	90,5

	57482413
	1,80
	5,4
	5,4
	
	
	
	
	
	
	
	
	
	0,8

	57483412
	85,39
	3.499,8
	1.891,2
	1.447,3
	161,3
	
	
	
	
	
	
	
	230,6

	namenska celina 57 - specijalni rezervat prirode III stepena
	1.918,00
	108.913,4
	31.381,7
	34.349,3
	17.173,2
	13.750,0
	7.318,1
	2.933,6
	1.122,1
	388,8
	
	496,5
	5.470,4

	71326412
	23,08
	1.654,4
	423,6
	1.108,6
	122,2
	
	
	
	
	
	
	
	88,9

	71329412
	1,76
	2,0
	2,0
	
	
	
	
	
	
	
	
	
	0,1

	namenska celina 71 - naučno-istraživačka površina
	24,84
	1.656,3
	425,5
	1.108,6
	122,2
	
	
	
	
	
	
	
	89,0

	99475412
	0,79
	46,8
	5,7
	6,6
	34,4
	
	
	
	
	
	
	
	3,1

	nameska celina 99 - prirodna retkost
	0,79
	46,8
	5,7
	6,6
	34,4
	
	
	
	
	
	
	
	3,1

	Ukupno za G.J.
	2.860,54
	192.485,7
	43.276,7
	53.653,9
	35.996,2
	30.961,0
	15.375,6
	6.858,6
	3.306,5
	1.969,7
	591,0
	496,5
	9.067,9

Tabela 4.7.2. – Stanje šuma po debljinskoj strukturi
	Debljinske klase
	V (m3)
	%

	Tanak materijal (do 30 cm)
	132.926,8
	69

	Srednje jak materijal (31 - 50 cm)
	46.336,5
	24

	Jak materijal (preko 50 cm)
	13.222,2
	7

	Ukupno za G.J.
	192.485,5
	100

Stanje sastojina po vrsti drveća i deblјinskoj strukturi prikazuje se u sledećem tabelarnom pregledu:
Tabela 4.7.4. – Stanje šuma po debljinskoj strukturi po vrstama drveća

	Vrsta drveća
	Z A P R E M I N A P O D E B L J I N S K I M R A Z R E D I M A
	Zapr. prirast m³

	
	Svega m3
	do 10 cm
	11 do 20
	21 do 30
	31 do 40
	41 do 50
	51 do 60
	61 do 70
	71 do 80
	81 do 90
	iznad 90
	

	
	
	O
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	

	Bela topola
	7.473,0
	201,0
	1.155,8
	1.898,9
	1.291,9
	956,5
	898,2
	489,8
	580,9
	
	
	376,6

	Crna topola
	4.375,7
	280,9
	1.327,2
	1.049,5
	577,1
	280,1
	441,7
	246,6
	
	172,7
	
	274,7

	Siva topola
	12,1
	3,4
	8,7
	
	
	
	
	
	
	
	
	1,2

	OML
	2.183,4
	259,8
	1.174,1
	351,3
	181,3
	98,3
	118,5
	
	
	
	
	54,3

	Poljski jasen
	693,3
	170,8
	300,0
	87,7
	97,2
	37,7
	
	
	
	
	
	27,9

	Lužnjak
	5.782,3
	97,7
	362,4
	496,7
	709,5
	1.155,4
	684,8
	1.336,0
	853,2
	86,5
	
	109,7

	Srebrna lipa
	16.151,2
	396,1
	2.310,3
	4.448,0
	4.671,2
	2.095,2
	1.111,4
	212,0
	455,0
	23,3
	428,8
	315,6

	Koprivić
	1.395,7
	170,7
	482,2
	335,1
	172,7
	214,1
	20,8
	
	
	
	
	50,7

	OTL
	10.352,4
	5.360,1
	3.608,5
	984,4
	231,2
	96,6
	42,5
	29,1
	
	
	
	451,6

	Medunac
	116,1
	3,9
	9,1
	5,7
	75,0
	22,4
	
	
	
	
	
	2,4

	Jasika
	1.037,2
	18,4
	206,7
	293,4
	73,2
	95,4
	41,6
	
	
	308,5
	
	30,0

	Breza
	397,6
	22,6
	175,6
	50,1
	106,8
	
	42,5
	
	
	
	
	13,7

	Crni bor
	38.777,9
	2.061,3
	6.918,3
	11.561,0
	10.457,5
	4.701,5
	2.421,6
	589,0
	
	
	67,7
	1.990,6

	Beli bor
	33.811,9
	1.313,0
	4.499,0
	9.650,7
	11.680,5
	5.149,1
	1.034,9
	404,0
	80,7
	
	
	1.360,0

	Bagrem
	69.631,0
	32.838,7
	30.995,7
	4.721,1
	602,5
	473,0
	
	
	
	
	
	3.997,4

	Američki jasen
	24,8
	5,5
	19,3
	
	
	
	
	
	
	
	
	0,8

	Kiselo drvo
	144,5
	55,9
	88,5
	
	
	
	
	
	
	
	
	6,0

	Ostali četinari
	67,2
	12,6
	3,9
	21,9
	28,8
	
	
	
	
	
	
	2,9

	Virđinijska borov.-kleka
	58,6
	4,5
	8,7
	40,8
	4,6
	
	
	
	
	
	
	1,8

	 GJ :
	192.485,7
	43.276,7
	53.653,9
	35.996,2
	30.961,0
	15.375,6
	6.858,6
	3.306,5
	1.969,7
	591,0
	496,5
	9.067,9

4.8. STANJE ŠUMA PO STAROSTI

Stanje šuma po starosti se prikazuje po gazdinskim klasama i namenskim celinama za širine dobnih razreda od 5, 10 i 20 godina.

Širina dobnih razreda zavisi od ophodnje, a određena je prema Pravilniku, kao i stručnim upustvima za korišćenje programa za obradu podataka.
Stanje šuma po starosti za širinu dobnog razreda 5 godina.

Tabela 4.8.1. – Starosna struktura sastojina širine dobnog razreda 5 godina

	Gazdinska klasa
	 D O B N I R A Z R E D I

	
	SVEGA
	 I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X

	
	
	Obraslo slabo
	Obraslo slabo
	
	
	
	
	
	
	
	
	

	55 123 412
	 P
	3,01
	
	
	
	
	2,17
	0,84
	
	
	
	
	

	
	 V
	116,2
	
	
	
	
	91,3
	25,0
	
	
	
	
	

	
	 Zv
	11,6
	
	
	
	
	9,6
	2,1
	
	
	
	
	

	55 125 412
	 P
	2,90
	
	
	
	
	
	
	
	
	2,90
	
	

	
	 V
	126,6
	
	
	
	
	
	
	
	
	126,6
	
	

	
	 Zv
	3,9
	
	
	
	
	
	
	
	
	3,9
	
	

	55 270 412
	 P
	1,24
	
	
	
	
	
	1,24
	
	
	
	
	

	
	 V
	53,4
	
	
	
	
	
	53,4
	
	
	
	
	

	
	 Zv
	2,7
	
	
	
	
	
	2,7
	
	
	
	
	

	55 319 412
	 P
	0,62
	
	
	
	
	
	
	
	0,62
	
	
	

	
	 V
	37,6
	
	
	
	
	
	
	
	37,6
	
	
	

	
	 Zv
	2,0
	
	
	
	
	
	
	
	2,0
	
	
	

	55 323 412
	 P
	2,52
	
	
	
	
	
	
	
	2,52
	
	
	

	
	 V
	486,8
	
	
	
	
	
	
	
	486,8
	
	
	

	
	 Zv
	19,2
	
	
	
	
	
	
	
	19,2
	
	
	

	55 325 412
	 P
	47,36
	
	0,41
	6,27
	1,13
	17,11
	20,58
	
	1,16
	0,70
	
	

	
	 V
	1.695,5
	
	
	
	40,7
	542,5
	925,7
	
	89,4
	97,2
	
	

	
	 Zv
	102,8
	
	
	
	2,7
	34,2
	55,8
	
	5,2
	4,9
	
	

	55 326 412
	 P
	60,49
	
	
	
	0,55
	30,26
	9,29
	2,39
	4,38
	13,62
	
	

	
	 V
	4.348,1
	
	
	
	30,6
	1.871,0
	518,4
	346,2
	269,3
	1.312,6
	
	

	
	 Zv
	221,3
	
	
	
	1,8
	95,1
	27,6
	16,7
	15,1
	65,1
	
	

	55 329 412
	 P
	28,52
	
	
	
	
	9,63
	5,30
	
	6,12
	7,47
	
	

	
	 V
	474,4
	
	
	
	
	105,6
	42,5
	
	137,8
	188,5
	
	

	
	 Zv
	30,3
	
	
	
	
	6,8
	3,4
	
	8,1
	11,9
	
	

	55 483 412
	 P
	3,30
	
	
	
	
	3,30
	
	
	
	
	
	

	
	 V
	62,9
	
	
	
	
	62,9
	
	
	
	
	
	

	
	 Zv
	4,4
	
	
	
	
	4,4
	
	
	
	
	
	

	ukupno namena 55
	 P
	149,96
	0,00
	0,41
	6,27
	1,68
	62,47
	37,25
	2,39
	14,80
	24,69
	0,00
	0,00

	
	 V
	7.401,5
	0,0
	0,0
	0,0
	71,3
	2.673,3
	1.565,0
	346,2
	1.020,9
	1.724,9
	0,0
	0,0

	
	 Zv
	398,2
	0,0
	0,0
	0,0
	4,5
	150,1
	91,6
	16,7
	49,6
	85,8
	0,0
	0,0

	56 121 412
	 P
	1,07
	
	
	
	
	
	
	0,75
	
	0,32
	
	

	
	 V
	314,3
	
	
	
	
	
	
	257,5
	
	56,8
	
	

	
	 Zv
	16,5
	
	
	
	
	
	
	14,5
	
	2,0
	
	

	56 123 145
	 P
	8,65
	
	
	
	
	
	
	
	
	8,65
	
	

	
	 V
	2.473,7
	
	
	
	
	
	
	
	
	2.473,7
	
	

	
	 Zv
	73,8
	
	
	
	
	
	
	
	
	73,8
	
	

	56 123 412
	 P
	17,82
	
	
	
	
	6,24
	11,58
	
	
	
	
	

	
	 V
	649,3
	
	
	
	
	260,3
	389,0
	
	
	
	
	

	
	 Zv
	53,9
	
	
	
	
	21,9
	31,9
	
	
	
	
	

	56 125 412
	 P
	2,19
	
	
	
	1,35
	
	
	
	
	0,84
	
	

	
	 V
	45,1
	
	
	
	8,4
	
	
	
	
	36,7
	
	

	
	 Zv
	2,3
	
	
	
	1,2
	
	
	
	
	1,1
	
	

	56 270 412
	 P
	6,17
	
	
	
	
	
	4,89
	
	1,28
	
	
	

	
	 V
	447,4
	
	
	
	
	
	348,9
	
	98,5
	
	
	

	
	 Zv
	18,4
	
	
	
	
	
	14,0
	
	4,4
	
	
	

	56 325 145
	 P
	5,03
	
	5,03
	
	
	
	
	
	
	
	
	

	
	 V
	
	
	
	
	
	
	
	
	
	
	
	

	
	 Zv
	
	
	
	
	
	
	
	
	
	
	
	

	56 325 412
	 P
	120,02
	2,13
	17,35
	34,21
	11,02
	31,02
	21,16
	1,80
	0,46
	0,87
	
	

	
	 V
	3.141,1
	
	
	11,5
	358,0
	1.448,1
	1.065,7
	137,5
	52,4
	68,0
	
	

	
	 Zv
	187,6
	
	
	0,7
	23,2
	88,5
	61,8
	7,7
	2,2
	3,5
	
	

	56 326 412
	 P
	130,63
	
	
	
	0,69
	69,33
	38,22
	0,35
	16,97
	5,07
	
	

	
	 V
	6.631,5
	
	
	
	38,4
	2.603,3
	2.402,7
	27,3
	1.112,6
	447,3
	
	

	
	 Zv
	347,6
	
	
	
	2,3
	149,8
	115,6
	1,5
	57,4
	20,9
	
	

	56 326 413
	 P
	3,72
	
	
	
	
	3,72
	
	
	
	
	
	

	
	 V
	490,0
	
	
	
	
	490,0
	
	
	
	
	
	

	
	 Zv
	21,8
	
	
	
	
	21,8
	
	
	
	
	
	

	56 329 145
	 P
	9,41
	
	
	
	2,84
	6,57
	
	
	
	
	
	

	
	 V
	97,8
	
	
	
	14,3
	83,4
	
	
	
	
	
	

	
	 Zv
	5,4
	
	
	
	0,8
	4,5
	
	
	
	
	
	

	56 329 412
	 P
	51,13
	
	
	1,88
	2,09
	21,91
	3,94
	3,10
	8,13
	10,08
	
	

	
	 V
	1.275,0
	
	
	21,1
	10,6
	431,6
	5,5
	122,7
	306,8
	376,8
	
	

	
	 Zv
	75,5
	
	
	1,4
	1,0
	32,9
	0,3
	6,2
	15,8
	17,9
	
	

	56 483 412
	 P
	6,80
	
	
	
	
	6,80
	
	
	
	
	
	

	
	 V
	157,8
	
	
	
	
	157,8
	
	
	
	
	
	

	
	 Zv
	12,2
	
	
	
	
	12,2
	
	
	
	
	
	

	ukupno namena 56
	 P
	362,64
	2,13
	22,38
	36,09
	17,99
	145,59
	79,79
	6,00
	26,84
	25,83
	0,00
	0,00

	
	 V
	15.723,0
	0,0
	0,0
	32,6
	429,7
	5.474,5
	4.211,8
	545,0
	1.570,3
	3.459,3
	0,0
	0,0

	
	 Zv
	815,0
	0,0
	0,0
	2,1
	28,5
	331,6
	223,6
	29,9
	79,8
	119,2
	0,0
	0,0

	57 121 412
	 P
	0,17
	
	
	
	
	
	
	0,17
	
	
	
	

	
	 V
	58,4
	
	
	
	
	
	
	58,4
	
	
	
	

	
	 Zv
	3,3
	
	
	
	
	
	
	3,3
	
	
	
	

	57 123 412
	 P
	33,15
	
	
	
	1,04
	8,09
	4,53
	7,56
	5,92
	6,01
	
	

	
	 V
	3.233,9
	
	
	
	42,6
	589,4
	200,6
	1.197,0
	452,9
	751,5
	
	

	
	 Zv
	175,4
	
	
	
	5,9
	44,6
	14,3
	55,3
	22,5
	32,9
	
	

	57 125 412
	 P
	12,85
	
	
	
	6,41
	5,45
	0,50
	
	
	0,49
	
	

	
	 V
	250,9
	
	
	
	80,6
	74,4
	7,8
	
	
	88,1
	
	

	
	 Zv
	18,4
	
	
	
	7,8
	7,0
	0,8
	
	
	2,9
	
	

	57 270 412
	 P
	56,85
	
	
	2,84
	18,56
	
	30,57
	3,42
	1,46
	
	
	

	
	 V
	3.899,7
	
	
	
	706,5
	
	2.898,9
	187,5
	106,9
	
	
	

	
	 Zv
	168,3
	
	
	
	36,4
	
	118,6
	8,7
	4,7
	
	
	

	57 271 412
	 P
	7,88
	
	
	
	
	
	1,66
	3,28
	
	2,94
	
	

	
	 V
	176,5
	
	
	
	
	
	13,5
	78,5
	
	84,6
	
	

	
	 Zv
	9,3
	
	
	
	
	
	0,6
	4,4
	
	4,2
	
	

	57 325 412
	 P
	569,56
	0,76
	79,09
	122,15
	29,06
	167,63
	146,01
	6,46
	9,46
	8,94
	
	

	
	 V
	21.588,8
	
	
	28,2
	2.412,2
	8.791,0
	8.363,5
	530,6
	640,2
	823,2
	
	

	
	 Zv
	1.276,8
	
	
	1,8
	139,1
	531,1
	493,0
	29,9
	37,2
	44,6
	
	

	57 325 413
	 P
	2,29
	
	2,29
	
	
	
	
	
	
	
	
	

	
	 V
	
	
	
	
	
	
	
	
	
	
	
	

	
	 Zv
	
	
	
	
	
	
	
	
	
	
	
	

	57 326 412
	 P
	547,54
	
	
	
	84,91
	280,50
	125,94
	0,89
	32,70
	22,60
	
	

	
	 V
	27.621,9
	
	
	
	3.516,6
	11.546,2
	7.292,3
	59,8
	2.416,4
	2.790,6
	
	

	
	 Zv
	1.468,0
	
	
	
	199,3
	615,0
	399,5
	3,2
	122,9
	128,1
	
	

	57 326 413
	 P
	22,75
	
	
	
	
	12,23
	
	10,52
	
	
	
	

	
	 V
	2.417,0
	
	
	
	
	1.587,0
	
	830,0
	
	
	
	

	
	 Zv
	115,0
	
	
	
	
	71,3
	
	43,7
	
	
	
	

	57 329 412
	 P
	299,81
	
	
	0,53
	21,28
	103,77
	34,68
	42,13
	65,80
	31,62
	
	

	
	 V
	5.906,8
	`
	
	13,1
	55,0
	1.317,4
	525,7
	1.048,3
	2.104,6
	842,6
	
	

	
	 Zv
	351,4
	
	
	0,9
	4,5
	92,1
	26,5
	59,5
	121,5
	46,3
	
	

	57 480 412
	 P
	5,71
	
	
	
	
	5,71
	
	
	
	
	
	

	
	 V
	155,0
	
	
	
	
	155,0
	
	
	
	
	
	

	
	 Zv
	10,8
	
	
	
	
	10,8
	
	
	
	
	
	

	57 483 412
	 P
	85,39
	
	
	
	
	77,20
	8,19
	
	
	
	
	

	
	 V
	3.499,8
	
	
	
	
	2.926,7
	573,1
	
	
	
	
	

	
	 Zv
	230,6
	
	
	
	
	197,3
	33,4
	
	
	
	
	

	ukupno namena 57
	 P
	1.643,95
	0,76
	81,38
	125,52
	161,26
	660,58
	352,08
	74,43
	115,34
	72,60
	0,00
	0,00

	
	 V
	68.808,7
	0,0
	0,0
	41,3
	6.813,5
	26.987,1
	19.875,4
	3.990,1
	5.721,0
	5.380,6
	0,0
	0,0

	
	 Zv
	3.827,3
	0,0
	0,0
	2,7
	393,0
	1.569,2
	1.086,7
	208,0
	308,8
	259,0
	0,0
	0,0

	71 326 412
	 P
	23,08
	
	
	
	
	3,59
	9,29
	
	0,64
	9,56
	
	

	
	 V
	1.654,4
	
	
	
	
	115,0
	444,6
	
	43,8
	1.051,0
	
	

	
	 Zv
	88,9
	
	
	
	
	10,2
	24,3
	
	2,4
	52,0
	
	

	71 329 412
	 P
	1,76
	
	
	
	
	
	1,76
	
	
	
	
	

	
	 V
	2,0
	
	
	
	
	
	2,0
	
	
	
	
	

	
	 Zv
	0,1
	
	
	
	
	
	0,1
	
	
	
	
	

	ukupno namena 71
	 P
	24,84
	0,00
	0,00
	0,00
	0,00
	3,59
	11,05
	0,00
	0,64
	9,56
	0,00
	0,00

	
	 V
	1.656,4
	0,0
	0,0
	0,0
	0,0
	115,0
	446,6
	0,0
	43,8
	1.051,0
	0,0
	0,0

	
	 Zv
	89,0
	0,0
	0,0
	0,0
	0,0
	10,2
	24,4
	0,0
	2,4
	52,0
	0,0
	0,0

	Ukupno za dobni razred širine 5 god.
	P
	2.181,39
	2,89
	104,17
	167,88
	180,93
	872,23
	480,17
	82,82
	157,62
	132,68
	0,00
	0,00

	
	%
	100
	0,1
	4,8
	7,7
	8,3
	40,0
	22,0
	3,8
	7,2
	6,1
	0,0
	0,0

	
	V
	93.589,6
	0,0
	0,0
	73,9
	7.314,5
	35.249,9
	26.098,8
	4.881,3
	8.356,0
	11.615,8
	0,0
	0,0

	
	Zv
	5.129,5
	0,0
	0,0
	4,8
	426,0
	2.061,1
	1.426,3
	254,6
	440,6
	516,0
	0,0
	0,0

Stanje šuma po starosti za širinu dobnog razreda 10 godina.

Tabela 4.8.2. – Starosna struktura sastojina širine dobnog razreda 10godina

	Gazdinska klasa
	 D O B N I R A Z R E D I

	
	SVEGA
	 I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X

	
	
	Obraslo slabo
	Obraslo slabo
	
	
	
	
	
	
	
	
	

	55 281 412
	 P
	1,50
	
	
	
	
	
	
	
	1,50
	
	
	

	
	 V
	311,5
	
	
	
	
	
	
	
	311,5
	
	
	

	
	 Zv
	6,4
	
	
	
	
	
	
	
	6,4
	
	
	

	55 287 412
	 P
	1,47
	
	
	
	
	
	
	
	0,28
	1,19
	
	

	
	 V
	566,0
	
	
	
	
	
	
	
	82,2
	483,8
	
	

	
	 Zv
	9,9
	
	
	
	
	
	
	
	1,5
	8,4
	
	

	55 288 412
	 P
	0,36
	
	
	
	
	
	
	
	0,36
	
	
	

	
	 V
	61,2
	
	
	
	
	
	
	
	61,2
	
	
	

	
	 Zv
	1,2
	
	
	
	
	
	
	
	1,2
	
	
	

	55 288 413
	 P
	1,41
	
	
	
	
	
	
	
	
	1,41
	
	

	
	 V
	172,1
	
	
	
	
	
	
	
	
	172,1
	
	

	
	 Zv
	3,9
	
	
	
	
	
	
	
	
	3,9
	
	

	55 475 412
	 P
	24,08
	
	
	17,75
	0,83
	0,89
	4,61
	
	
	
	
	

	
	 V
	1.241,5
	
	
	666,7
	86,0
	139,6
	349,2
	
	
	
	
	

	
	 Zv
	102,9
	
	
	67,8
	7,7
	7,8
	19,6
	
	
	
	
	

	55 475 413
	 P
	3,65
	
	
	
	
	3,65
	
	
	
	
	
	

	
	 V
	412,0
	
	
	
	
	412,0
	
	
	
	
	
	

	
	 Zv
	29,9
	
	
	
	
	29,9
	
	
	
	
	
	

	55 476 412
	 P
	40,19
	
	
	3,53
	14,05
	5,20
	17,41
	
	
	
	
	

	
	 V
	3.377,4
	
	
	107,2
	1.054,6
	358,0
	1.857,6
	
	
	
	
	

	
	 Zv
	182,3
	
	
	6,3
	69,2
	16,3
	90,4
	
	
	
	
	

	55 477 145
	 P
	3,84
	
	
	
	
	
	
	3,84
	
	
	
	

	
	 V
	733,7
	
	
	
	
	
	
	733,7
	
	
	
	

	
	 Zv
	29,1
	
	
	
	
	
	
	29,1
	
	
	
	

	55 477 412
	 P
	18,75
	
	
	5,72
	
	0,69
	11,91
	0,43
	
	
	
	

	
	 V
	2.465,5
	
	
	232,0
	
	125,1
	2.018,2
	90,3
	
	
	
	

	
	 Zv
	111,3
	
	
	21,6
	
	3,9
	81,8
	4,0
	
	
	
	

	55 478 412
	 P
	21,46
	
	
	12,28
	0,82
	
	8,36
	
	
	
	
	

	
	 V
	1.155,7
	
	
	377,9
	27,9
	
	749,8
	
	
	
	
	

	
	 Zv
	54,0
	
	
	26,3
	1,9
	
	25,8
	
	
	
	
	

	55 482 412
	 P
	35,86
	
	
	24,10
	
	6,01
	4,59
	1,16
	
	
	
	

	
	 V
	1.039,1
	
	
	521,4
	
	309,4
	162,0
	46,3
	
	
	
	

	
	 Zv
	69,1
	
	
	43,5
	
	17,3
	5,8
	2,5
	
	
	
	

	ukupno namena 55
	 P
	152,57
	0,00
	0,00
	63,38
	15,70
	16,44
	46,88
	5,43
	2,14
	2,60
	0,00
	0,00

	
	 V
	11.535,7
	0,0
	0,0
	1.905,2
	1.168,5
	1.344,1
	5.136,8
	870,3
	454,9
	655,9
	0,0
	0,0

	
	 Zv
	600,0
	0,0
	0,0
	165,5
	78,8
	75,2
	223,4
	35,6
	9,1
	12,3
	0,0
	0,0

	56 134 145
	 P
	3,75
	
	
	
	3,06
	
	0,69
	
	
	
	
	

	
	 V
	921,9
	
	
	
	736,0
	
	185,9
	
	
	
	
	

	
	 Zv
	35,4
	
	
	
	30,6
	
	4,7
	
	
	
	
	

	56 281 412
	 P
	0,51
	
	
	
	
	
	
	
	
	0,51
	
	

	
	 V
	138,1
	
	
	
	
	
	
	
	
	138,1
	
	

	
	 Zv
	4,1
	
	
	
	
	
	
	
	
	4,1
	
	

	56 287 412
	 P
	31,90
	
	
	
	
	0,46
	8,08
	9,75
	7,78
	5,83
	
	

	
	 V
	7.923,8
	
	
	
	
	62,2
	1.865,0
	2.100,7
	2.134,9
	1.760,9
	
	

	
	 Zv
	164,3
	
	
	
	
	2,1
	42,5
	46,8
	38,8
	34,2
	
	

	56 287 413
	 P
	2,93
	
	
	
	
	
	2,14
	
	0,79
	
	
	

	
	 V
	328,6
	
	
	
	
	
	219,8
	
	108,7
	
	
	

	
	 Zv
	7,7
	
	
	
	
	
	5,4
	
	2,4
	
	
	

	56 383 145
	 P
	1,43
	
	
	1,43
	
	
	
	
	
	
	
	

	
	 V
	110,3
	
	
	110,3
	
	
	
	
	
	
	
	

	
	 Zv
	8,1
	
	
	8,1
	
	
	
	
	
	
	
	

	56 475 145
	 P
	1,78
	
	
	
	
	
	
	
	
	1,78
	
	

	
	 V
	624,0
	
	
	
	
	
	
	
	
	624,0
	
	

	
	 Zv
	20,4
	
	
	
	
	
	
	
	
	20,4
	
	

	56 475 412
	 P
	23,58
	
	
	11,04
	2,48
	4,93
	2,02
	2,15
	
	0,96
	
	

	
	 V
	2.804,5
	
	
	424,0
	168,8
	552,8
	476,2
	795,6
	
	387,1
	
	

	
	 Zv
	169,1
	
	
	50,1
	15,1
	39,8
	23,6
	29,8
	
	10,8
	
	

	56 475 413
	 P
	2,46
	
	
	
	
	0,23
	2,23
	
	
	
	
	

	
	 V
	319,8
	
	
	
	
	42,2
	277,7
	
	
	
	
	

	
	 Zv
	17,9
	
	
	
	
	3,2
	14,7
	
	
	
	
	

	56 476 145
	 P
	28,96
	
	
	
	
	
	4,68
	3,66
	0,73
	19,89
	
	

	
	 V
	7.002,1
	
	
	
	
	
	1.055,1
	933,7
	136,6
	4.876,7
	
	

	
	 Zv
	271,1
	
	
	
	
	
	44,3
	44,8
	5,4
	176,6
	
	

	56 476 412
	 P
	48,09
	
	
	6,72
	5,71
	4,10
	15,60
	11,12
	
	4,84
	
	

	
	 V
	8.772,0
	
	
	318,7
	523,0
	767,9
	2.543,2
	3.003,9
	
	1.615,3
	
	

	
	 Zv
	403,3
	
	
	17,4
	34,2
	56,4
	127,1
	119,1
	
	49,2
	
	

	56 476 413
	 P
	0,19
	
	
	
	
	
	
	0,19
	
	
	
	

	
	 V
	45,1
	
	
	
	
	
	
	45,1
	
	
	
	

	
	 Zv
	2,4
	
	
	
	
	
	
	2,4
	
	
	
	

	56 477 145
	 P
	5,80
	
	
	
	
	
	
	1,70
	
	4,10
	
	

	
	 V
	1.340,4
	
	
	
	
	
	
	403,1
	
	937,3
	
	

	
	 Zv
	45,0
	
	
	
	
	
	
	13,8
	
	31,2
	
	

	56 477 412
	 P
	29,16
	
	
	6,17
	0,92
	9,70
	
	8,22
	4,15
	
	
	

	
	 V
	4.806,8
	
	
	330,9
	37,5
	1.374,8
	
	1.607,2
	1.456,3
	
	
	

	
	 Zv
	181,8
	
	
	30,7
	3,0
	54,5
	
	53,1
	40,5
	
	
	

	56 478 145
	 P
	13,15
	
	
	
	0,46
	
	
	
	
	12,69
	
	

	
	 V
	3.800,2
	
	
	
	97,7
	
	
	
	
	3.702,5
	
	

	
	 Zv
	115,6
	
	
	
	5,8
	
	
	
	
	109,7
	
	

	56 478 412
	 P
	7,13
	
	
	3,53
	2,42
	
	0,47
	0,71
	
	
	
	

	
	 V
	416,4
	
	
	83,0
	114,7
	
	42,2
	176,6
	
	
	
	

	
	 Zv
	23,3
	
	
	7,3
	8,7
	
	1,5
	5,8
	
	
	
	

	56 478 413
	 P
	1,89
	
	
	
	1,89
	
	
	
	
	
	
	

	
	 V
	40,9
	
	
	
	40,9
	
	
	
	
	
	
	

	
	 Zv
	2,4
	
	
	
	2,4
	
	
	
	
	
	
	

	56 482 412
	 P
	23,71
	
	
	12,86
	0,29
	0,39
	7,99
	2,18
	
	
	
	

	
	 V
	600,7
	
	
	184,8
	25,0
	6,6
	297,2
	87,1
	
	
	
	

	
	 Zv
	42,5
	
	
	21,8
	2,3
	0,4
	13,3
	4,7
	
	
	
	

	ukupno namena 56
	 P
	226,42
	0,00
	0,00
	41,75
	17,23
	19,81
	43,90
	39,68
	13,45
	50,60
	0,00
	0,00

	
	 V
	39.995,6
	0,0
	0,0
	1.451,7
	1.743,6
	2.806,5
	6.962,3
	9.153,0
	3.836,5
	14.041,9
	0,0
	0,0

	
	 Zv
	1.514,4
	0,0
	0,0
	135,4
	102,1
	156,4
	277,1
	320,3
	87,1
	436,2
	0,0
	0,0

	57 281 412
	 P
	0,60
	
	
	
	
	
	
	
	
	0,60
	
	

	
	 V
	175,5
	
	
	
	
	
	
	
	
	175,5
	
	

	
	 Zv
	3,0
	
	
	
	
	
	
	
	
	3,0
	
	

	57 281 413
	 P
	3,06
	
	
	
	
	
	
	
	
	3,06
	
	

	
	 V
	683,5
	
	
	
	
	
	
	
	
	683,5
	
	

	
	 Zv
	14,1
	
	
	
	
	
	
	
	
	14,1
	
	

	57 287 412
	 P
	24,96
	
	
	
	2,23
	
	1,61
	1,49
	3,57
	16,06
	
	

	
	 V
	5.815,2
	
	
	
	242,3
	
	447,9
	422,2
	933,4
	3.769,4
	
	

	
	 Zv
	113,1
	
	
	
	6,2
	
	9,1
	9,1
	17,3
	71,4
	
	

	57 287 413
	 P
	2,98
	
	
	
	
	
	
	
	2,98
	
	
	

	
	 V
	410,2
	
	
	
	
	
	
	
	410,2
	
	
	

	
	 Zv
	8,9
	
	
	
	
	
	
	
	8,9
	
	
	

	57 475 412
	 P
	33,38
	
	
	12,52
	7,73
	0,63
	4,54
	1,95
	
	6,01
	
	

	
	 V
	5.581,0
	
	
	546,9
	948,3
	55,9
	927,4
	852,7
	
	2.249,8
	
	

	
	 Zv
	265,0
	
	
	53,9
	77,4
	3,2
	36,8
	22,8
	
	70,8
	
	

	57 475 413
	 P
	7,06
	
	
	
	
	4,50
	1,49
	
	1,07
	
	
	

	
	 V
	1.000,3
	
	
	
	
	577,3
	260,1
	
	162,9
	
	
	

	
	 Zv
	68,2
	
	
	
	
	43,6
	18,0
	
	6,6
	
	
	

	57 476 412
	 P
	77,93
	
	
	17,65
	5,22
	1,14
	18,45
	35,47
	
	
	
	

	
	 V
	14.337,5
	
	
	632,6
	992,7
	102,3
	2.227,7
	10.382,2
	
	
	
	

	
	 Zv
	628,1
	
	
	70,8
	36,9
	4,3
	106,8
	409,2
	
	
	
	

	57 476 413
	 P
	1,54
	
	
	
	
	
	
	1,54
	
	
	
	

	
	 V
	365,4
	
	
	
	
	
	
	365,4
	
	
	
	

	
	 Zv
	19,7
	
	
	
	
	
	
	19,7
	
	
	
	

	57 477 145
	 P
	2,86
	
	
	
	
	
	
	2,86
	
	
	
	

	
	 V
	546,5
	
	
	
	
	
	
	546,5
	
	
	
	

	
	 Zv
	21,7
	
	
	
	
	
	
	21,7
	
	
	
	

	57 477 412
	 P
	29,07
	
	
	5,87
	5,52
	6,86
	4,11
	4,37
	2,34
	
	
	

	
	 V
	3.714,0
	
	
	254,9
	492,7
	825,3
	393,0
	926,8
	821,2
	
	
	

	
	 Zv
	155,4
	
	
	21,9
	26,5
	34,7
	13,9
	35,6
	22,8
	
	
	

	57 478 412
	 P
	31,91
	
	
	4,39
	0,73
	2,18
	11,36
	10,61
	
	2,64
	
	

	
	 V
	5.831,4
	
	
	176,1
	24,8
	399,9
	1.777,4
	2.523,3
	
	929,9
	
	

	
	 Zv
	241,8
	
	
	16,3
	1,7
	16,6
	88,4
	92,3
	
	26,5
	
	

	57 478 413
	 P
	2,25
	
	
	
	
	2,25
	
	
	
	
	
	

	
	 V
	299,2
	
	
	
	
	299,2
	
	
	
	
	
	

	
	 Zv
	10,4
	
	
	
	
	10,4
	
	
	
	
	
	

	57 479 412
	 P
	0,54
	
	
	
	0,54
	
	
	
	
	
	
	

	
	 V
	81,5
	
	
	
	81,5
	
	
	
	
	
	
	

	
	 Zv
	2,7
	
	
	
	2,7
	
	
	
	
	
	
	

	57 482 412
	 P
	54,11
	
	
	40,99
	2,57
	3,14
	5,56
	1,85
	
	
	
	

	
	 V
	1.257,9
	
	
	475,9
	221,3
	293,0
	198,2
	69,4
	
	
	
	

	
	 Zv
	90,5
	
	
	47,2
	20,5
	11,3
	9,3
	2,3
	
	
	
	

	57 482 413
	 P
	1,80
	
	
	
	1,80
	
	
	
	
	
	
	

	
	 V
	5,4
	
	
	
	5,4
	
	
	
	
	
	
	

	
	 Zv
	0,8
	
	
	
	0,8
	
	
	
	
	
	
	

	ukupno namena 57
	 P
	274,05
	0,00
	0,00
	81,42
	26,34
	20,70
	47,12
	60,14
	9,96
	28,37
	0,00
	0,00

	
	 V
	40.104,5
	0,0
	0,0
	2.086,4
	3.009,0
	2.552,9
	6.231,7
	16.088,5
	2.327,7
	7.808,1
	0,0
	0,0

	
	 Zv
	1.643,4
	0,0
	0,0
	210,1
	172,7
	124,1
	282,3
	612,7
	55,6
	185,8
	0,0
	0,0

	99 475 412
	 P
	0,79
	
	
	
	
	
	
	0,79
	
	
	
	

	
	 V
	46,8
	
	
	
	
	
	
	46,8
	
	
	
	

	
	 Zv
	3,1
	
	
	
	
	
	
	3,1
	
	
	
	

	ukupno namena 99
	 P
	0,79
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,79
	0,00
	0,00
	0,00
	0,00

	
	 V
	46,8
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	46,8
	0,0
	0,0
	0,0
	0,0

	
	 Zv
	3,1
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	3,1
	0,0
	0,0
	0,0
	0,0

	Ukupno za dobni razred širine 10 god.
	P
	653,83
	0,00
	0,00
	186,55
	59,27
	56,95
	137,90
	106,04
	25,55
	81,57
	0,00
	0,00

	
	%
	100,0
	0,0
	0,0
	28,5
	9,1
	8,7
	21,1
	16,2
	3,9
	12,5
	0,0
	0,0

	
	V
	91.682,6
	0,0
	0,0
	5.443,3
	5.921,1
	6.703,5
	18.330,8
	26.158,6
	6.619,1
	22.505,9
	0,0
	0,0

	
	Zv
	3.760,9
	0,0
	0,0
	511,0
	353,6
	355,7
	782,8
	971,7
	151,8
	634,3
	0,0
	0,0

Stanje šuma po starosti za širinu dobnog razreda 20 godina.

Tabela 4.8.3. – Starosna struktura sastojina širine dobnog razreda 20godina

	Gazdinska klasa
	 D O B N I R A Z R E D I

	
	SVEGA
	 I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X

	
	
	Obraslo slabo
	Obraslo slabo
	
	
	
	
	
	
	
	
	

	55 151 145
	 P
	2,44
	
	
	
	
	
	
	
	2,03
	0,41
	
	

	
	 V
	344,1
	
	
	
	
	
	
	
	290,3
	53,8
	
	

	
	 Zv
	10,2
	
	
	
	
	
	
	
	8,3
	1,9
	
	

	ukupno namena 55
	 P
	2,44
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	2,03
	0,41
	0,00
	0,00

	
	 V
	344,1
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	290,3
	53,8
	0,0
	0,0

	
	 Zv
	10,2
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	8,3
	1,9
	0,0
	0,0

	56 151 145
	 P
	22,88
	
	
	
	
	
	16,71
	
	6,17
	
	
	

	
	 V
	6.869,2
	
	
	
	
	
	4.055,6
	
	2.813,6
	
	
	

	
	 Zv
	167,3
	
	
	
	
	
	119,1
	
	48,2
	
	
	

	ukupno namena 56
	 P
	22,88
	0,00
	0,00
	0,00
	0,00
	0,00
	16,71
	0,00
	6,17
	0,00
	0,00
	0,00

	
	 V
	6.869,2
	0,0
	0,0
	0,0
	0,0
	0,0
	4.055,6
	0,0
	2.813,6
	0,0
	0,0
	0,0

	
	 Zv
	167,3
	0,0
	0,0
	0,0
	0,0
	0,0
	119,1
	0,0
	48,2
	0,0
	0,0
	0,0

	Ukupno za dobni razred širine 20 god.
	P
	25,32
	0,00
	0,00
	0,00
	0,00
	0,00
	16,71
	0,00
	8,20
	0,41
	0,00
	0,00

	
	%
	100,0
	0,0
	0,0
	0,0
	0,0
	0,0
	66,0
	0,0
	32,4
	1,6
	0,0
	0,0

	
	V
	7.213,3
	0,0
	0,0
	0,0
	0,0
	0,0
	4.055,6
	0,0
	3.103,9
	53,8
	0,0
	0,0

	
	Zv
	177,5
	0,0
	0,0
	0,0
	0,0
	0,0
	119,1
	0,0
	56,5
	1,9
	0,0
	0,0

 U pregledu stanja šuma po starosti za širinu dobnog razreda 20 godina su obuhvaćene visoke šume stepskog lužnjaka
4.9. STANjE ŠUMSKIH KULTURA
Stanje šumskih kultura i plantaža prikazuje se ukupno za GJ u sledećem tabelarnom pregledu:

Tabela 4.9.1. – Stanje šumskih kultura
	GJ
	Pha
	P %
	V m3
	V %
	ZV m3
	ZV %

	UKUPNO
	678,17
	23,7
	77.940,3
	40,5
	3.638,7
	40,1

4.10. STANjE NEOBRASLIH POVRŠINA

Prema iskazu površina, neobrasle površine su razvrstane na šumsko zemljište, neplodno zemljište i zemljište za ostale svrhe i prikazuju se u sledećem tabelarnom pregledu:

Tabela 4.10.1. – Stanje neobraslih površina

	Vrsta zemljišta
	P ha
	P %

	Šumsko zemljište
	1.508,3
	91,6

	Neplodno zemljište
	32,29
	2,0

	Zemljište za ostale svrhe
	106,31
	6,5

	Ukupno neobraslo
	1.646,9
	100,0

Detaljniji prikaz stanja neobraslih površina za ovu GJ prikazan je u sledećoj tabeli:

Tabela 4.10.2. – Stanje neobraslog zemljišta za GJ
	Vrsta zemlјišta
	Površina

	
	ha
	% u odnosu na GJ
	% u odnosu na neobraslu pov.

	Šumsko zemlјište
	šumsko zemlјište
	208,08
	4,6
	12.6

	
	Šumsko zemljište pod zaštitom
	43,06
	1,0
	2.6

	
	Peščarska vegetacija
	248,19
	5,5
	15.1

	
	Stepska vegetacija
	553,54
	12,3
	33.6

	
	Žbunasta vegetacija
	455,43
	10,1
	27.7

	
	svega
	1.508,30
	33,46
	91.58

	Za ostale svrhe
	Put
	21,76
	0,5
	1.3

	
	Proseka
	106,31
	2,4
	6.5

	
	Zgrade i drugi objekti sa okućnicom
	10,53
	0,2
	0.6

	
	svega
	138,60
	3,1
	8.4

	UKUPNO NEOBRASLE POVRŠINE
	1,646.90
	36,54
	100,00

4.11. ZDRAVSTVENO STANJE ŠUMA I UGROŽENOST OD ŠTETNIH UTICAJA

Šume i ostali ekosistemi GJ ugroženi su od štetnih uticaja abiotskih i biotskih faktora.

a.) Abiotski faktori
Od abiotskih faktora naročito se ističu: šumski požari, kasni i rani mrazevi, štete od vetra, snega, eolske i pluvijalne erozije.
Šumski požari: su oduvek predstavljali prvorazredni problem za šume Deliblatskog peska i spadaju u red najugroženijih šumskih područja u Srbiji. To se vidi iz statističkih podataka o šumskim požarima za period od 1948. do danas. U pomenutom periodu svake godine bilo je prosečno pet požara, na površini od 1 do 3.815 ha, od čega 2.235 ha šuma, 1.109 ha žbunaste vegetacije i 489 ha travnih formacija.

Poslednji veliki požar od 24. jula 2007. godine zahvatio je površinu od 448,13 ha, od čega je 315,92 ha šuma i šumskih kultura (četinara 299,81 ha i lišćara 16,11 ha), 70,31 ha žbunaste vegetacije i travne vegetacije 61,90 ha.

Na osnovu dosadašnjih proučavanja požara (D. Živojinović) konstatovao je sledeće:

· postoje dva kritična perioda po frekvenciji ponavljanja požara: prvi period pada u mesecima februar – mart, april, sa 56 % svih pojava; drugi period zahvata juli – avgust sa 19 % svih požara. Ostalih 25 % požara javljaju se u toku jeseni i zime;

· dnevna dinamika javljanja od 11 - 15 časova (58 % svih požara).

· svi dosadašnji uzročnici šumskih požara prouzrokovani su direktno ili indirektno od strane čoveka i njegove delatnosti na području ili okruženju.

Osnovni faktori koji uslovljavaju visoku ugroženost od požara su:

· sastav biljnog pokrivača: po celom području raširene su travne formacije, koje u vreme mirovanja vegetacije predstavljaju lako zapaljivi materijal. U lako zapaljivi materijal ubrajaju se naročito sve trave, zatim kleka, koja gori i u sirovom stanju i borovi za vreme visokih temperatura, u toku leta.

· vetrovi, od kojih je najopasnija košava. Ovaj vetar pored visoke energije i velike brzine, javlja se upravo u vreme kada miruje vegetacija i kada ima najviše gorivog materijala;

· U vreme tropskih vrućina, za vreme leta, koje izazivaju skraćenje vegetacionog perioda, najugroženije su borove sastojine.
Ekstremni klimatski i mikroklimatski uslovi: Tu spadaju negativan uticaj vetra, snega, “ranih i kasnih mrazeva” i mrazišta. Svi ovi faktori imaju značaja kada se govori o njihovom negativnom uticaju na veštački podignute šume i metod gajenja.

Negativan uticaj vetra je evidentiran u starim bagremarima i mladim borovim kulturama. Pojava vetroloma u bagremarima javlja se kod starijih sastojina koje su napadnute sa truležom srčevine, a kod mladih borovih kultura, skoro isključivo kod belog bora kao rezultat nepravilnog razvoja sastojine. Uočeno je da se vetrolomi kod belog bora javljaju kod sastojina sa nadprosečnim visinskim prirastom, nadprosečnim bonitetima, gde su izostale pravovremene prorede.

Zabeležen je negativan uticaj snega i leda na granama. Za razliku od suvog snega koji pada na planinama, na ovoj nadmorskoj visina pada sneg koji je vlažan i koji se zadržava u krošnjama borova. Grane pucaju i lome se pod velikom težinom snega. Posledice su snegolomi i gubitak tehničkog kvaliteta stabala bora.
“Rani” i “kasni” mrazevi se javljaju već septembra, a u proleće, po pravilu, u maju pa čak i u junu. Negativne posledice se javljaju na vrstama osetljivim na niske temperature, naročito bagrem.

Ekonomske štete su veće u proleće i to kod podmlađenih bagremovih sastojina.

Posebna pojava su tzv. “mrazišta”. Pojava niskih temperatura na lokalitetima niskih nadmorskih visina, na “niskom pesku” i u dolinama na „visokom pesku” negativno utiče na biljke osetljive na mrazeve. Ta pojava je vrlo raširena i predstavlja limitirajući faktor kod upotrebe vrste za pošumljavanje.
Zabeleženo je da ukoliko, u mraznim dolinama ima žbunaste ili visoke zeljaste vegetacije, biljke osetljive na mraz, među njima ne stradaju od niskih temperatura. To se može tumačiti tako što ta vegetacija utiče povoljno na mikroklimatske uslove u ovoj sredini. Ovu pojavu bi trebalo iskoristiti kod novih pošumljavanja ovakvih lokaliteta.

Eolska i pluvijalna erozija
· pojava eolske erozije na Deliblatskom Pesku je prisutna i raširena naročito posle ogoljavanja površina prouzrokovanim šumskim požarima.

· pluvijalna erozija: ovaj vid erozije je evidentan na celom području. Intenzivniji vid se javlja na putevima i prosekama većih nagiba kao i na požarištima, za vreme jakih pljuskova.

b.) Biotski faktori
U ove faktore spadaju: biljne bolesti, štetni insekti, štete od divljači, domaćih životinja i delatnosti čoveka.

Biljne bolesti i štetni insekti: o zdravstvenom stanju šuma na Deliblatskom pesku (epidemijama biljnih bolesti i insekatskim gradacijama) nema mnogo podataka u literaturi i hronikama. Najveći broj štetnih insekata koji su do danas konstatovani na lišćarskim vrstama potiču iz ostatka nekadašnjih prirodnih šuma. Prouzrokovači bolesti lišćara su takođe autohtoni za ova područja. Što se tiče četinara, može se reći da su skoro sve vrste insekata i prouzrokovača bolesti (patogena) introdukovani zajedno sa četinarskim vrstama koje se gaje na Deliblatskom pesku. Izuzetak možda čini Juniperus virginiana na kojoj nisu konstatovane bolesti i štetočine koje je ugrožavaju.

Svakako najveće štete se javljaju od patogena koji udruženim dejstvom značajno oštećuju određene četinarske vrste, većinom borove. Neke pojave su davno otkrivene Dothistroma pini 1961/62, Sphaeropsis sapinea 1981 i pouzdano se zna da se ranije nisu pojavljivale u ovim šumama, a danas su masovno prisutne na ovom lokalitetu. Fomes annosus (Heterobasidion annosum) je prvi put zabeležena na Kremenjaku 1969. godine, ali su analize pokazale da je pojava ove gljive znatno starijeg datuma. Danas su štete od Fomes annosus (Heterobasidion annosum) ogromne, na belom boru starijem od 60 godine izazivaju masovno sušenje i ugrožavaju njegov opstanak iznad navedene starosti. Samim tim se dovodi u pitanje i ophodnja belog bora. Obzirom na veliku ugroženost belog bora preporučuje se da se ophodnja smanji na period od 60 god.
Insekatska fauna Deliblatskog peska je dosta proučavana. Deliblatski pesak je specifična sredina koja skriva bogatu i svojstvenu entomofaunu. Svojom specifičnošću se posebno ističe entomofauna zemljišta i travnih asocijacija. Larve gundelja, npr., su vrlo brojne, pa su u prošlosti bile jedne od glavnih prepreka uspešnog pošumljavanja. Entomofauna defolijatora lišćara sastoji se od istih vrsta koje su rasprostranjene u Banatu i drugim delovima Srbije.

Borove šume na Deliblatskom pesku predstavljaju nestabilne ekosisteme i neprekidno su ugrožene od štetnih insekata. Može se reći da svi najopasniji neprijatelji bora već žive na Deliblatskom pesku.

Insekti defolijatori često predstavljaju ozbiljne probleme u podizanju i održavanju šumskih kultura na Deliblatskom pesku. Dosadašnjim istraživanjem utvrđeno je na lišćarima i četinarima preko 150 vrsta, od kojih oko 50 vrsta mogu da se javljaju u prenamnoženju i kao takve predstavljaju problem. Među defolijatorima bora najvažnije mesto zauzima riđa borova zolja (Neodiprion sertifer). Borov savijač (Rhyacionia buoliana) predstavlja ozbiljan problem u ranoj fazi razvića borovih kultura. Potkornjaci (Scolytidae) su sekundarne štetočine, napadaju fiziološki oslabljene biljke, ali u toj fazi ulaze u progradaciju, postaju vrlo agresivni i mogu da izazovu sušenje u masi.

Kriptogamna oboljenja takođe predstavljaju značajan faktor u podizanju i nezi šumskih sastojina na Deliblatskom pesku. Pojava lokalnih epifitocija je zabeležena na Deliblatslom pesku u više navrata. Ove epifitocije zahtevaju uvođenje posebnih mera ne samo direktne zaštite, već i čitavog procesa podizanja, nege i održavanja. U nekim slučajevima pojava kriptogamnih oboljenja predstavlja ograničavajući faktor održavanja kulture na nekom užem prostoru, npr., održavanje belog bora u žarištima zaraze. U takvim slučajevima, ostaje jedina gazdinska mera supstitucija vrsta. Dakle beli bor se mora zameniti drugom vrstom, crnim borom koji je relativno otporan na F. annosus, zatim bagremom ili nekom drugom vrstom što zavisi od mikrostanišnih uslova.
Na terenima Deliblatskog peska sprovedeni su terenski ogledi za proučavanje bioekologije nekih važnijih štetnih insekata i patogenih gljiva i metoda njihovih suzbijanja. Izrađene su dve doktorske disertacije iz entomologije (Polyphylla fullo L. i Neodiprion sertifer Geoffr.) i jedna doktorska disertacija iz fitopatologije (Dothistroma pini Hul.s.f. Scirrhia pini Funk et Parker). Pored toga, na Kremenjaku se nalazi stacionarni ogled trajnog karaktera za deo studije o Fomes annosus.

Direktne i indirektne mere zaštite borovih kultura i zrelih sastojina borova i bagrema, proverene u eksperimentima šireg obima na Deliblatskom pesku, dali su adekvatne rezultate. Sve mere koje se predlažu zasnovane su ne samo na iskustvima iz svetske literature, već i na iskustvima stečenim u radu na Deliblatskom pesku.

Zdravstveno stanje se prikazuje samo za one vrste drveća koje su u gazdinskom smislu ugrožene štetnim delovanjem insekata i patogenih gljiva čija je agresivnost posebno naglašena.

Crni bor (Pinus nigra Arn.)
a) Patogene gljive
Od svih konstatovanih vrsta patogenih gljiva na četinarima, kortikalnom tkivu crnog bora u kategoriji patogena koji mogu da uspore ili onemoguće razvoj kultura, spadaju:

Scirrhia pini Funk et Parker (nesavršena forma Dothistroma pini Hulbary) izaziva crvenu pegavost i osipanje četina;

Sphaeropsis sapinea (Fr.) Duko et Sutton izaziva nekroze četina i izbojaka iz tekuće vegetacije i suhovrhnost stabala;

Cennagium ferruginosum Fr. izaziva nekrozu kore grana i stabla i sušenje stabala.

Ostale vrste kao Lophodermium seditiosum Minter, Staley et Millar i druge na Deliblatskom pesku za crni bor ne predstavljaju veću opasnost. Veću opasnost izazivaju kada se javljaju zajedno sa gore pomenutim vrstama. U tim slučajevim dolazi do infekcije četina kako tekuće tako i prethodne vegetacije i do potpune defolijacije.
Sphareopsis sapinea kolonizira četine i mlade izbojke i izaziva njihovu potpunu nekrozu (smrt) u toku vegetacije.

Zahvata takođe tkiva i starijih grana i stabala. Sušenje stabala počinje od vrha i zahvata manji ili veći deo krune. Infekciju ostvaruju piknospore (konidije) u vreme formiranja izbojaka (kritičan period): od sredine aprila do sredine maja i u prvoj dekadi juna, ali su infekcije moguće i kasnije preko ozleda, npr. od grada.
Ova pojava je konstatovana na čitavom području Deliblatskog peska, najčešće na pojedinačnim stablima ili grupama stabala. Postoji opasnost sušenja stabala na većim površinama. Naročito je opasna za kulture starije od 25 - 30 godina, u vreme kada crni bor počinje da plodonosi jer se reproduktivni organi gljiva masovno obrazuju na ljuspicama šišarica, čime se zarazni potencijal patogena enormno uvećava.

Posebno velike štete su zabeležene na lokalitetu Devojački bunar, gde je detaljnim pregledom na 374 stabala, sušenje od vrha konstatovano na 277 stabala (60,7 %), dok je zdravih stabala bilo svega 64 (17,1 %). Slična pojava jakog intenziteta zaraze zabeležene su i na drugim lokalitetima.

Scirrhia pini (n.f.Dothistroma pini) na Deliblatskom pesku je prvi put konstatovana 1961/62. god., zatim se nekoliko puta javlja epidemijskim razmerama. Infekcije nastaju na četinama iz prethodne vegetacije, bolesti (crvena pegavost četina) se razvija brzo i četine izumiru do kraja vegetacije. Pri jakim zarazama mogu biti inficirane i četine iz tekuće vegetacije. Infekcije se obično ponavljaju nekoliko godina uzastopno, što dovodi do znatnog smanjenja prirasta, fiziološkog slabljenja biljaka i direktnog sušenja, koje se češće javlja ako dolazi do simultanog napada Sphaeropsis sapinea.

Cennagium ferruginosium izaziva sušenje grana, posebno onih u donjim partijama krune. Vrlo retko izaziva sušenje čitave biljke, obično posle dugih suša prethodne godine ili oštećenja kultura od prizemnog požara. To je izraziti parazit slabosti. C. ferruginosium je široko rasprostranjena na Deliblatskom pesku, prisutna je u skoro svakoj kulturi crnog i belog bora. Tako ovaj patogen predstavlja i potencijalnu opasnost.

b.) Štetna šumska entomofauna
Štetni insekti u zemljištu: štetna entomofauna zemljišta je autohtona na Deliblatskom pesku. Do sada je konstatovano 16 vrsta insekata iz familije Scarabaeidae, 5 vrsta iz familije Elateridae (Coleoptera) i 13 vrsta podgrizajućih sovica (Noctuidae). Štetni insekti koji žive u zemljištu nemaju podjednak značaj. Posebno se ističu krupne larve Polyphylla fullo, a mestimično Anoxia orientalis. Svi oni mogu da nanesu velike štete u rasadnicima i tek zasnovanim kulturama, pa se mere borbe i sprovode na ovim površinama upotrebom insekticida Geobilana.

Insekti defolijatori: fauna defolijatora je veoma siromašna vrstama i nijedan od njih nije učinio štete vredne pomena.

Štetni insekti izbojaka i grana najvažnija vrsta je Rhyacionia buoliana Den. et. Schiff – borov savijač. Nema kultura koja nije napadnuta u jačem ili slabijem stepenu. Osim borovog savijača u izbojcima bora su konstatovane i štete od borovog srčikara (Myelophilus piniperda)L. Takođe, postoje potkornjaci čija imaga odlaze na dopunsku ishranu u izbojke mladih borova. To su Pityogenes bidentatus Hrbst., P. quardridens Hart. i P.bistridentatus Hart.

Štetni insekti subkortikalnih tkiva: to su uglavnom sekundarni insekti, tj. koji se razvijaju u fiziološki oslabljenim biljkama. Najveći broj vrsta pripada sipcima potkornjacima (Scolytidae), strižibubama (Cerambicidae) i krascima (Buprestidae) ksilofagi insekti.

U drvetu živih borova zastupljen je mali broj vrsta i to isključivo onih koji žive na fiziološki oslabljenim ili izumirućim stablima ili na svežoj leževini. Među njima su dosta brojne dve ose drvenarice (Sirex noctilio F.i S. juvencus L.). U stablima izumirućih borova i u drvetu svežih panjeva vrlo su česte i mnogobrojne larve Criocephalus vrsta.

Beli bor (Pinus silvestris L.)
a.) Patogene gljive
Od svih vrsta šumskog drveća, beli bor je najugroženija vrsta. Pojava patogene gljive Fomes annosus (syn. Heterobasidion annosum) na nekim lokalitetima onemogućava održavanje sastojina belog bora. Ekspanzija ove gljive je izražena, tako da u žarištima zaraze izaziva dosta brzo sušenje i proređivanje sastojina da se njihovo održavanje dovodi u pitanje. Fomes annosus postaje ograničavajući faktor za beli bor na nekim lokalitetima. Mogućnost “preskakanja” zaraze sa konstatovanih žarišta na susedne bliže ili udaljene sastojine belog bora takođe postoji i ona je zabeležena. Takva situacija nameće krajnje ozbiljno i dosledno sprovođenje preporučenih mera.

Fomes annosus je prvi put zabeležena na Deliblatskom pesku 1969. godine na Kremenjaku. Kasnije su konstatovana i druga žarišta manje ili više udaljena od Kremenjaka. Ne može se pouzdano utvrditi da li su nova žarišta nastala prenošenjem zaraze sa Kremenjaka.
Heterobasidion annosum izaziva trulež kore i stabala i sušenje belog bora u svim dobnim razredima. U slučajevima jakih infekcija bolesti ima akutni karakter, biljke se suše naglo po tipu apopleksije.

Infekcije mogu nastati aerogeno basidiosporama, ali i podzemno kontaktom obolelih sa zdravim žilama. Infekcije su moguće preko cele godine, pod uslovom da je vreme vlažno i da temperatura nije ispod nule. Takav ciklus razvića karakterističan je za Deliblatski pesak i predstavlja mali izuzetak. Direktna izolacija nepovoljno deluje na fruktificiranje ove gljive, pošto se karpofore obrazuju u nivou korenovog vrata, ako je ovaj deo stabla zaklonjen gustim sklopom ili gustim korovom i travom. Karpofore se mogu obrazovati i na drugim drvenastim vrstama kao što su Berberis vulgaris, Ligustrum vulgare, često u masi Karpoforesu na Kremenjaku konstatovane takođe i na Prunus serotina i Quercus virgiliana. Ovi domaćini su označeni kao prelazni i kao takvi predstavljaju opasnost za širenje zaraze.

Stepen ugroženosti pojedinih sastojina belog bora je različit u zavisnosti od toga da li je zaraza u inicijalnoj fazi (nova žarišta) ili je intenzitet sušenja manje ili više odmakao (starija žarišta).

Na belom boru su konstatovane i druge vrste gljiva Cenangium ferruginosum Fr.,Sphaeropsis sapinea (Fr.). Dyko et Sutton, ali bez većeg praktičnog značaja, pa se ne preporučuju posebne mere zaštite, odnosno suzbijanja.

Lophodermium seditiosum Minter, Staley et Millar se na Deliblatskom pesku javlja u vidu lokalnih žarišta na prirodnom podmlatku belog bora, kada je izazivala potpuno opadanje četina. Ukoliko se ova gljiva javi u manjim facijesima prirodnog podmlatka, preporučuje se tretiranje 1 % bakarnim oksihloridom do starosti 5 - 8 godina, pod uslovom da se taj podmladak planira za dalje gajenje.

Ostale pojave na belom boru nemaju praktični značaj.

b.) Štetna šumska entomofauna
Štetni insekti u zemljištu odnose se jednako na crni i beli bor.

Od insekata defolijatora posebno se ističe i najvažnije mesto zauzima riđa borova zolja (Neodiprion sertifer Geoffr.). Pagusenice ove zolje bile su dugo hroničan problem na velikim površinama borovih kultura sve dok nije primenjeno biološko suzbijanje jednim unetim virusom.

Od štetnih insekata izbojaka i grana najvažniji je borov savijač.

Od štetnih insekata subkortikalnog tkiva, najveći stepen primarnosti ispoljavaju Phaenops syanea, Hylastes spp. i Blastophagus piniperda. Najveću opasnost predstavlja plavi borov krasac (Phaenops syanea Fabr.). Prema D. Živojinoviću, ova vrsta se u poslednje tri decenije proširila na celo područje, a naročito na jugoistočnom delu područja.

Prvo prenamnoženje je prema ovom autoru konstatovano 1960. godine na lokalitetu Đurin bor i trajalo je tri godine. Druga gradacija trajala je duže (1962-1965) na lokalitetu Kremenjak.

Najčešće se javlja u povećanoj brojnosti na žarištima Fomes annosus, na požarištima i kulturama gde nisu sprovedene mere nege, kao i gde nije uspostavljen šumski red.
Pitanje sprovođenja preventivnih mera zaštite od glavnih bolesti i insekatskih štetočina belog i crnog bora, u uslovima sve većeg intenziviranja radova na proredama, nije rešeno na odgovarajući način, naročito, kada je u pitanju borba protiv Fomes-a kod belog bora i borba protiv prenamnoženja potkornjaka kod obe vrste.
Bagrem (Robinia pseudoacacia L.)
a.) Patogene gljive
Po zastupljenosti bagrem predstavlja najvažniju vrstu šumskog drveća na Deliblatskom pesku. Ova vrsta nije ugrožena akutnim oboljenjima. Međutim, u poslednje vreme je zapažena hronična pojava degradacije i propadanja sastojina bagrema. Proces propadanja, degradacije niskih šuma bagrema, je prisutan. Ekstremni klimatski faktori, pre svega kasni proletnji mrazevi, regionalni i mikrostanišni (međudinske uvale), predstavljaju veliku prepreku za normalno obnavljanje bagrema, posebno izdanačkog podmlatka. Oštećenja koja izaziva mraz su preduslov za dalju degradaciju biljnim bolestima i štetnim insektima.
Od patogenih i saprofitnih gljiva koje su konstatovane na bagremu, veći značaj za razvoj ove vrste imaju Phoma pseudoacacia Sacc.; Nectria ditissima i Poria obliqua Quel.(syn. Phellinus obliquus (Pers.) Bond.).
Phoma pseudoacacia je konstatovana na čitavom području Deliblatskog peska, mestimično u veoma jakom intenzitetu (mrazišta). Ova gljiva izaziva izumiranje kore i rak kore mladih izdanaka.

Poria obliqua (syn. Phellinus) izaziva belu trulež srčike bagrema. U sastojinama bagrema zrelim za seču, pojava truleži srčike konstatovana je na čitavom području Deliblatskog peska. Iz analiza datih u Zborniku radova – Deliblatski pesak IV, vidi se da se učešće ogrevnog drveta povećava i da je učešće tehničkog drveta smanjeno. Zapažena je tendencija daljeg pogoršanja stanja. Konstatovano je, takođe, da se osetljivost bagrema na trulež znatno povećava u III i IV ciklusu obnavljanja vegetativnim putem. Postoje indicije da infekcije nastaju znatno ranije od predviđene ophodnje bagrema (25 godina), ali se dalje skraćivanje ophodnje ne može preporučiti.

b.) Štetna šumska entomofauna
Do sada nisu konstatovani značajniji štetni šumski insekti, osim zemljišnih insekata.

Euroameričke topole (Populus x euroamericana Guinier.)

a.) Patogene gljive
Od introdukovanih euroameričkih topola na Deliblatskom pesku su zastupljene P.robusta, nešto manje P.marilandica i P. serotina. Zdravstveno stanje euroameričkih topola je relativno slabo. Izuzetak čine starije plantaže na mikrostaništima gde vodeni režim zemljišta pruža povoljnije uslove za razvoj topola.

Na ostalim lokalitetima su konstatovani najopasniji prouzrokovači bolesti Dothichiza populea Sacc.et Briard i Cytospora chrysosperma Fr.
Dothichiza populea izaziva potpunu pojavu nekroze kora, rak rane i sušenje topola. Na Deliblatskom pesku je konstatovana na svim lokalitetima gde se nalaze topole kao manji zasadi, pojedinačna stabla. Intenzitet zaraze i stepen opasnosti za održanje zasada su vrlo veliki.

 Cytospora chrysosperma je izraziti parazit slabosti, napada stabla umanjene vitalnosti i posebno u uslovima smanjenog sadržaja vode u tkivima; dakle na suvim staništima i za vreme jakih suša kada je snabdevanje vodom otežano.

Bele topole su relativno otporne na obolenja koja ugrožavaju njihov opstanak na ovom području. Na beloj topoli i trepetljici su konstatovani Pollaccia radiosa Bald. et Cif.; Melampsora pinitorqua Rostr. koje se povremeno javljaju u jačem intenzitetu, ali ne izazivaju ozbiljnije posledice, nemaju veći gazdinski značaj, pa se ne preporučuju posebne mere suzbijanja.

Phellinus tremulae (L) Pilat je konstatovana u starijim stablima bele topole u visokom stepenu (“Kremenjak”, “Sokolica”, “Dragićev hat”), gde je zabeležena zaraza i preko 50 %. Druge topole iz sekcije Leuce su manje napadnute. Tehnička vrednost napadnutih stabala je u velikoj meri umanjena ili potpuno uništena.

Ova pojava ne ugrožava bele topole u biološkom smislu, ne izaziva sušenje i propadanje, ali u znatnoj meri utiče na vrednost zrelih i prezrelih stabala i čitavih skupina stabala.

b.) Štetna šumska entomofauna
Od svih insekata najrasprostranjeniji su ksilofage. Posebno su česte mala i velika topolina strižibuba (Saperda spp.).

Hrastove šume (Quercus spp.)
a.) Patogene gljive
U nekim odeljenjima konstatovana je pojava sušenja pojedinih grana u aktivnom delu krune, što je tipično za oboljenje označeno kao traheomikoza hrasta koju izaziva Ophistoma roboris Georg. et Teodoru. Pored toga, mestimično je zapažena pojava jače hloroze lišća (indeks B1 i B2) što je takođe karakteristično za ovu bolest. Za sada nije zabeleženo sušenje hrasta, ni odmakle faze razvoja bolesti.
Štete od divljači i domaćih životinja: Divljač, divlja svinja, u osnovi nije štetna. Jedino što štetno utiče na prirodno podmlađivanje hrasta, a zabeležen je i slučaj uništavanja tek zasađenih sadnica hrasta proizvedenih u kontejnerima, opet zbog žira. Zbog svega toga se moraju tražiti odgovarajuća rešenja borbe, kako bi se ove štete smanjile na minimum. Sadašnje populacije srneće i jelenske divljači nisu do sada činile veće ekonomske štete grickanjem izbojaka i guleći koru.
Štete od domaćih životinja javljaju se na površinama gde se vrši ispaša stoke, naročito ovaca. To se prvenstveno odnosi na pašnjake na kojima se zbog veće koncentracije stoke izaziva degradacija biljnog pokrivača, pa čak i ogoljavanje zemljišta.

Drugi vid štete javlja se kod ispaše stoke na tek obnovljenim bagremovima šumama, što je zabranjeno.

Divljač i domaće životinje štetno utiču na prirodno obnavljanje autohtonih vrsta, naročito hrasta. Međutim, tamo gde je oko hrastova došlo do obrastanja glogom, javlja se prirodni podmladak hrasta, lipe itd. Ova pojava upućuje na mere zaštite koje treba sprovoditi. Ukoliko nema vegetacije koja će odvartiti divljač i stoku sa površina koja treba podmladiti, predvideti podizanje veštačke barijere za divljač. Ograđivanje površina koje se planiraju podmladiti hrastom je do sad jedina efikasna mera u borbi protiv negativnog delovanja divljači. Što se tiče negativnog delovanja domaće stoke, u tom slučaju pooštriti kontrolu kako bi se zabrana napasanja stoke uistinu i primenjivala.
4.12. STANјE FONDA DIVLjAČI
Na području GJ ustanovlјeno je dva lovišta od kojih je jedno dato na gazdovanje lovačkim udruženjima a sa jednim gazduje JP „Vojvodinašume“, ŠG „Banat“ Pančevo.
Lovište “ Deliblatska peščara”, površine 31.036,55 ha, ustanovlјeno je rešenjem pokrajinskog sekretara za polјoprivredu šumarstvo i vodoprivredu 2012. godine Rešenjem br. 104-324-223/2012-05 od 16.03.2012. godine („Sl. list APV“broj 7/12). Lovištem gazduje JP „Vojvodinašume ŠG „Banat“ Pančevo iz Pančeva, rešenjem o saglasnosti na lovnu osnovu pokrajisnkog sekretara za polјoprivredu, vodoprivredu i šumarstvo br. 104-324-692/2014-07-1 od 5.1.2015. godine. Lovište je JP-u dodeljeno putem ugovora br. 104-324-223/2012-05-1 od 27. 03. 2012. Ovom lovištu pripada skoro cela površina GJ. Bonitiranjem za svaku vrstu gajene divlјači dobijeni su podaci o kapacitetu lovišta i iskazuju se u sledećem tabelarnom pregledu :

Tabela 4.13.2. Stanje divlјači

	Gajene vrste
	Brojnost (kom.)

	Jelenska divljač
	600

	Srneća divljač
	369

	Divlja svinja
	679

	Zec
	83

	Vuk
	10

	Divlja patka gluvara
	3.500

	Divlja patka krdža
	500

	Liska crna
	500

Od ukupne površine lovišta, otvorenoj delu lovišta pripada 28.626,55 ha, a ograđenom delu (Dragićev hat, Flamunda i Šumarak) 2.410,00 ha.
Od ukupne površine lovišta, lovnoj površini pripada 27.662,62 ha i nelovne površine od 3.373,93 ha.
Lovište „ Južni Banat - Istok ”, površine 26.443,40 ha, ustanovlјeno je rešenjem pokrajinskog sekretara za polјoprivredu šumarstvo i vodoprivredu 2012. godine Rešenjem br. 104-324- 232/2011-05 od 26.03.2012. godine („Sl. list APV“broj 9/12). Pripada Srednjebanatskom lovnom području. Nalazi se na teritoriji opštine Kovin i obuhvata KO Dubovac, KO Gaj, KO Deliblato i KO Mramorak Ovom lovištu pripada deo 26. odelјenja GJ odseci l, 5,6 i 7. Stanje fonda divlјači u GJ nije moguće detalјno prikazati jer je deo površine GJ samo mali deo površine lovišta Južni Banat – Istok, koje se prostire na velikoj površini. Lovištem gazduje Lovačko udruženje Kovin putem Lovne Osnove. U lovnoj Osnovi prikazani su planovi lovstva i kapacitet za gajenje divlјači u lovištu.
4.13. STANjE ZAŠTIĆENIH DELOVA PRIRODE
Deliblatska peščara, moćnim naslagama eolskog peska i izraženim dinskim reljefom, te prisutnim peščarskim, stepskim i šumskim ekosistemima, sa karakterističnim mozaikom životnih zajednica i tipičnim predstavnicima flore i faune, predstavlja prirodni fenomen u Evropi. Specifična flora i vegetacija obiluje raritetima, reliktima, endemima i subendemima, a među prirodnim retkostima brojne su i životinjske vrste kojima peščara predstavlja jedino ili jedno od retkih staništa kod nas. Ovaj prostor, kao najveća oaza peščarsko-stepske i šumske vegetacije koja je nekada dominirala Panonskom nizijom, jedan je od najvažnijih evropskih centara biodiverziteta i najznačajnije je stepsko područje u Srbiji. Kao takva, Deliblatska peščara predstavlja jedinstven naučni poligon.

Osnovna opredeljenja u pogledu zaštite, uređivanja, korišćenja i razvoja GJ sadržana su u Uredbi o zaštiti Specijalnog rezervata prirode Deliblatska peščara (“Sl.glasnik RS” br.3/2002) od 28.01.2002. U okviru odgovarajuće kategorije zaštite, utvrđene su kategorije namene prostora, od najvrednijih površina za očuvanje prirodnih vrednosti do područja koja će se na različite načine koristiti u skladu sa načelima održivog razvoja. Očuvanje izuzetno vrednog i po mnogo čemu jedinstvenog područja Deliblatske peščare, moguće je jedino ponašanjem i delovanjem u skladu sa propisanim režimima zaštite i razvoja.
Specijalni rezervat prirode ima ukupnu površinu 34.829,32 ha. Na području Specijalnog rezervata Deliblatska peščara ustanovljava se režim zaštite I stepena površine 2.353,80 ha, režim zaštite II stepena površine 8.218,59 ha i režim zaštite III stepena površine 24.256,93 ha.
Na području Specijalnog rezervata Deliblatska peščara u režimu zaštite I stepena zabranjuje se korišćenje prirodnih bogatstava i isključuju svi drugi oblici korišćenja prostora i aktivnosti, osim naučnih istraživanja i kontrolisane edukacije.

Na području režima zaštite II stepena zabranjeno je:

1) izvoditi čistu seču šumskih sastojina;

2) unošenje alohtonih vrsta biljaka i životinja;

3) oranje, osim na području Vrela, Bare Zamfira, Dumače;

4) nekontrolisano zadržavanje plovnih objekata i izbacivanje otpadnih materija iz njih;

5) kampovanje;

6) privredni ribolov na području Dunava.

Na području režima zaštite III stepena zabranjuje se:

1) izgradnja industrijskih i drugih objekata čiji rad i postojanje mogu izazvati nepovoljne promene kvaliteta zemljišta, vode, vazduha, živog sveta i lepote predela, odnosno izvođenje radova koji mogu narušiti morfološke i hidrološke karakteristike terena i integritet prostora;

2) sakupljanje i korišćenje biljnih i životinjskih vrsta zaštićenih kao prirodne retkosti;

3) promena namene pašnjačkih površina i njihovo pošumljavanje;

4) ispuštanje neprečišćenih otpadnih voda;

5) otvaranje pozajmišta peska;

6) formiranje deponija;

7) zamena autohtonih šuma sastojinama alohtonih vrsta;

8) izgradnja vikend objekata i vikend naselja izvan građevinskih područja utvrđenih posebnim planskim i urbanističkim dokumentima.

Na području Specijalnog rezervata Deliblatska peščara obezbeđuje se: zaštita i praćenje stanja biljnih i životinjskih vrsta, njihovih populacija i staništa; održavanje travnih površina, nega i obnova autohtonih lišćara, uklanjanje zatečenih zasada borova; spontana ili planska revitalizacija požarišta; planska zaštita od požara; ponovno naseljavanje autohtonih biljnih i životinjskih vrsta prirodnih retkosti i obezbeđivanje odgovarajućih staništa; upravljanje populacijama prirodnih retkosti; očuvanje dinskog reljefa i ostalih geomorfoloških oblika; raznovrsnosti ekosistema, biljnog i životinjskog sveta i mozaičnog rasporeda životnih zajednica; zamena degradiranih bagremovih sastojina i potpomaganje sukcesije žbunaste u šumske zajednice autohtonih lišćara i druge aktivnosti na očuvanju i unapređivanju stanja zaštićenog prirodnog dobra; kontrolisano sakupljanje biljnih i životinjskih vrsta; korišćenje poljoprivrednog zemljišta, stočarstvo i ribolov na tradicionalni način; uređenje i korišćenje prostora u skladu sa propisanim režimom zaštite na način kojim se omogućava očuvanje prirodnih vrednosti; naučnoistraživački rad i monitoring, vaspitno-obrazovne aktivnosti i prezentacija dobra, uz odgovarajuće opremanje; opremanje prostora za potrebe ekološkog turizma, lova i sportskog ribolova.
Gazdinska jedinica „Deliblatski pesak - Vrela” obuhvata samo deo Specijalnog rezervata prirode Deliblatska peščara. Stanje zona zaštite u samoj GJ prikazuje se u sledećem tabelarnom pregledu:

Tabela 4.13.1. Stanje zona zaštita u GJ

	SRP zone zeštite u GJ
	ha

	specijalni rezervat prirode I stepena
	642.53

	specijalni rezervat prirode II stepena
	961.88

	specijalni rezervat prirode III stepena
	2,903.03

	Ukupno:
	4507.44

Stanje GJ po odeljenjima i odsecima u režimima zaštite I, II i III stepena upoređeno sa predhodnom Osnovom nalazi se u vidu tabele u prilogu ove osnove.
4.14. OPŠTI OSVRT NA ZATEČENO STANjE
Anlaliza stanja šuma ove gazdinske jedinice pruža mogućnosti da se zatečeno stanje u celini posmatrano oceni kao srednje zadovolјavajuće. Kao osnova za donošenje ovog zaklјučka može poslužiti kratak rezime predhodne analize stanja.

Od ukupne površine GJ koja iznosi 4.507,44 ha, obrasla površina iznosi 2.860,54 ha, što je 63,5 %.

U narednom tekstu se navode najvažniji pokazatelјi stanja šuma.

Sve šume su svrstane u namenske celine:

55 – Specijalni prirodni rezervat I stepena (304,97 ha), 56 – Specijalni prirodni rezervat II stepena (611,94 ha), 57 – Specijalni prirodni rezervat III stepena (1.918,00 ha), 71 – Naučno-istraživačka površina (24,84 ha), 99 – prirodna retkost (0,79 ha).
Po vrstama drveta koje grade sastojinu, određene su sastojinske celine, koje su takođe jedan od elemenata formiranja gazdinskih klasa. Na ukupnoj teritoriji GJ izdvojeno je 84 gazdinske klase (nisu ubrajane gazdinske klase žbunaste vegetacije).

Posmatrajući stanje šuma po poreklu vidi se da su najviše zastuplјene Izdanačka prirodna sastojina tvrdih lišćara na 1.726,16 ha ili 60,3 % obrasle površine, sa prosečnom zapreminom od 38,6 m³/ha, veštački podignuta sastojina četinara na 576,97 ha (20,2 %) sa prosečnom zapreminom od 128,4 m³/ha i izdanačka prirodna sastojina tvrdih i mekih lišćara na 310,39 ha (10,9 %) sa prosečnom zapreminom od 72,2 m³/ha.
Po očuvanosti najviše ima razređenih sastojina 1.168,03 ha (40,8 %), očuvanih sastojina 1.154,87 ha (40,4 %) i devastiranih sastojina 537,64 ha (18,8 %). U narednom uređajnom razdoblјu jedan dao devastiranih sastojina ući će u plan rekonstrukcije.

Čistih sastojina po smesi ima 1.162,31 ha (40,6 %) sa prosečnom zapreminom od 41,0 m³/ha, a mešovitih 1.698,23 ha (59,4 %) sa prosečnom zapreminom od 92,4 m³/ha.

Najzastuplјenija vrsta drveta je bagrem, koja u ukupnom drvnom fondu po zapremini učestvuje sa 36,2 %.

Od ukupne površine neobraslog šumskog zemlјišta 1,646.90 ha na 455.43 ha se nalazi žbunasta vegetacija, na 553.54 ha stepska vegetacija, a na 248.19 ha se nalazi peščarska vegetacija koje se ne pošumljavaju.

Struktura zemljišta i orografski činioci, uslovili su da se na ovom području dugi niz godina gaji bagrem jer dobro podnosi ekstremne uslove nedostatka vlage i hranljivih materija, pa gledano u celini na većem delu GJ stanje šuma se može oceniti kao relativno zadovoljavajuće.

5.0. STANjE ŠUMSKIH SAOBRAĆAJNICA

Gazdinsku jedinicu „Deliblatski pesak - Vrela” asfaltni put, Edukativni centar – Šušara - Čardak, otvara dužinom od 6,9 km. Od tog puta pristup odeljenjima omogućavaju meki traktorski putevi. Takođe, oko GJ postoje lokalni meki putevi, koji su povezani sa okolnim selima. Postojeći putevi su takvi da šumska mehanizovana sredstsva mogu obaviti sve radove na uzgoju, nezi i eksploataciji šuma.
6.0. ANALIZA I OCENA GAZDOVANjA U PRETHODNOM UREĐAJNOM PERIODU
6.1. PROMENA ŠUMSKOG FONDA
Za analzu promene šumskog fonda upotrebljen je samo deo Gazdinske jedinice SPR „Deliblatski pesak”(period uređivanja 2008.-2017.), odnosno onaj deo koji sada obuhvata novoformirana GJ „Deliblatski pesak-Vrela”.
6.1.1. Promena šumskog fonda po površini
U tabelarnom pregledu prikazan je šumski fond po površini u doba prošlog i sadašnjeg uređivanja šuma i konstatovane razlike između ta dva stanja za GJ:
Tabela 6.1.1.1. Promena šumskog fonda po površini
	GJ
	Godina
	Ukupna površina
	Šume i šumsko zemlјište
	Ostalo zemlјište
	Tuđe

	
	
	
	Svega
	Šume
	Šumske kulture
	Šumsko zemlјište
	Svega
	Neplodno
	Za ostale svrhe
	

	SVEGA GJ:
	2008
	4.507,22
	4.367,06
	2.189,91
	779,49
	1.397,66
	140,16
	
	140,16
	

	
	2018
	4.507,44
	4.368,84
	2.182,37
	678,17
	1.508,30
	138,6
	
	138,6
	

	Razlika + -
	0,22
	1,78
	-7,54
	-101,32
	110.64
	-1.56
	
	-1.56
	

Površine Gazdinske jedinice u odnosu na predhodni uređajni period, veća je za 0,22 ha. Razlog povećanja površine GJ je zbog određivanja površine GIS tehnologijom.
6.1.2. Promena šumskog fonda po zapremini i zapreminskom prirastu
U tabelarnom pregledu prikazan je šumski fond po zapremini i zapreminskom prirastu u doba prošlog i sadašnjeg uređivanja šuma i konstatovana je razlika između ta dva stanja za GJ.
Tabela 6.1.2.1. Promena šumskog fonda po zapremini i zapreminskom prirastu
	Šumska uprava
	Zapremina
 na početku
perioda
	Zapreminski
 prirast
 na kraju
 perioda
	Iskorišćena zapremina u periodu
	Očekivana zapremina na kraju perioda
	Ostvarena zapremina na kraju perioda
	Razlika
očekivane i ostvarene
 zaprem.

	
	m3

	UKUPNO
	115.146,8
	70.043,5
	23.134,7
	162.055,6
	192.485,9
	30.430,3

Ukupna zapremina dobijena premerom 2017. godine iznosi 30.430,3 m3 više od očekivane zapremine.
Specifičnost kod ove GJ je kod evidentiranja iskorišćene zapremine u periodu gazdovanja 2008-2017. Pri evidentiranju posečene neto mase, veliko je učešće sečenica (oko 30 %). Sečenice se izrađuju od šumskog otpada, za koji je utvrđeno da iznosi 20% bruto mase. Sečenice ne bi trebalo evidentirati u neto masi nego ih treba posebno evidentirati kao iskorišćenje šumskog otpada. U nekom narednom periodu gazdovanja treba preciznije utvrditi količinu šumskog otpada, za koji se predpostavlja da daleko manje iznosi i samim tim preciznije evidentirati iskorišćenu drvnu masu. Dosadašnje evidencije iskorišćene drvne mase nisu davale precizne podatke, naročito zbog velikog učešća sečenica i može se samo računski utvrditi realno iskorišćena masa drveta.

Dodatna razlika između očekivane i ostvarene drvne mase proizilazi iz činjenice da se kod gazdinskih klasa bagrema i otl-a, u dobnim razredima od III do VIII, odnosno onim dobnim razredima gde su prečnici prešli taksacionu granicu i samim tim nose određenu zapreminu, površina je u odnosu na predhodni period uređivanja veća za 675 ha. Ukupna površina ovih gazdinskh klasa se nije mnogo promenila u odnosu na prehodni period uređivanja i iznosi približno isto.

Promena šumskog fonda po zapremini i zapreminskom prirastu po vrstama drveća iskazuju se u sledećem tabelarnom pregledu :
Tabela 6.1.2.2.
	Vrsta drveća
	Zapremina
 na početku
perioda
	Zapreminski
 prirast
 na kraju
 perioda
	Iskorišćena zapremina u periodu
	Očekivana zapremina na kraju perioda
	Ostvarena zapremina na kraju perioda
	Razlika
očekivane i ostvarene
 zaprem.

	
	m3

	siva vrba
	7,1
	0,8
	
	7,9
	
	-7,9

	crna jova
	83,0
	19,2
	
	102,2
	
	-102,2

	bela topola
	6.266,6
	3.251,7
	
	9.518,3
	7.473,0
	-2.045,3

	crna topola
	351,8
	1.430,7
	
	1.782,4
	4.375,7
	2.593,3

	topola robusta
	2,6
	0,2
	
	2,8
	
	-2,8

	siva topola
	42,5
	16,0
	
	58,5
	12,1
	-46,4

	poljski brest
	30,3
	2,1
	
	32,4
	
	-32,4

	ostali meki lišćari
	757,3
	419,3
	
	1.176,7
	2.183,4
	1.006,7

	poljski jasen
	130,3
	155,0
	
	285,2
	693,3
	408,1

	lužnjak
	6.678,8
	1.255,2
	
	7.934,0
	5.782,3
	-2.151,7

	sitnolisna lipa
	297,9
	47,3
	
	345,2
	
	-345,2

	krupnolisna lipa
	59,7
	9,9
	
	69,6
	
	-69,6

	srebrna lipa
	7.626,0
	2.382,2
	
	10.008,2
	16.151,2
	6.143,0

	koprivić
	1.379,0
	485,2
	
	1.864,3
	1.395,7
	-468,6

	ostali tvrdi lišćari
	2.396,4
	2.818,3
	1.204,6
	4.010,1
	10.352,4
	6.342,3

	medunac
	90,6
	19,1
	
	109,7
	116,1
	6,4

	jasika
	328,1
	230,0
	
	558,2
	1.037,2
	479,0

	breza
	277,5
	76,1
	
	353,7
	397,6
	43,9

	beli jasen
	7,7
	2,0
	
	9,6
	
	-9,6

	crni bor
	22.640,7
	14.377,4
	12,0
	37.006,1
	38.777,9
	1.771,8

	beli bor
	19.997,5
	9.697,5
	319,2
	29.375,8
	33.811,9
	4.436,1

	bagrem
	45.115,6
	33.023,7
	21.598,9
	56.540,4
	69.631,0
	13.090,6

	crni orah
	71,3
	36,5
	
	107,7
	
	-107,7

	američki jasen
	0,0
	7,5
	
	7,5
	24,8
	17,3

	gledičija
	12,6
	3,0
	
	15,6
	
	-15,6

	kiselo drvo
	461,5
	250,8
	
	712,3
	144,5
	-567,8

	ostali četinari
	6,8
	14,5
	
	21,4
	67,2
	45,8

	virdžinijska borov.- kleka
	27,5
	12,3
	
	39,8
	58,6
	18,8

	UKUPNO
	115.146,8
	70.043,5
	23.134,7
	162.055,6
	192.485,9
	30.430,3

6.2. ODNOS PLANIRANIH I OSTVARENIH RADOVA U DOSADAŠNjEM GAZDOVANjU
6.2.1. Dosadašnji radovi na gajenju šuma
U tabelarnim pregledima prikazani su dosadašnji radovi na obnovi i nezi šuma po vrstama (vidovima) rada (planirano – ostvareno i razlika) za gazdinsku jedinicu. Radovi se posebno prikazuju za prostu reprodukciju, a posebno za proširenu reprodukciju:
A. Prosta reprodukcija

Tabela 6.2.1.1. Prosta reprodukcija (ostvareno – planirano)
	Vrsta - vid rada
	Plan
	Izvršenje
	Bilans

	
	ha
	ha
	+ ha
	- ha
	%

	Krčenje (tarupiranje) šikara ručno
	52,08
	
	
	52,08
	0

	Krčenje (tarupiranje) šikara mašinski
	108,17
	
	
	108,17
	0

	sakupljanje režijskog otpada
	6,73
	
	
	6,73
	0

	tretiranje panjeva hemiskim sredstvima
	21,24
	
	
	21,24
	0

	Ukupno priprema terena
	188,22
	
	
	188,22
	0

	razoravanje
	94,49
	12,32
	
	82,17
	13

	bušenje rupa ručno
	166,98
	12,32
	
	154,66
	7

	Ukupno priprema zemlјišta
	261,47
	24,64
	
	236,83
	9

	obnova bagrema kotličenjem/vegetativna obnova
	462,05
	308,2
	
	153,85
	67

	obnova topole vegetativnim putem
	0,82
	
	
	0,82
	0

	Ukupno obnavlјanje šuma
	462,87
	308,20
	
	154,67
	67

	popunjavanje veštački podignutih kultura sadnjom
	41,33
	
	
	41,33
	0

	Ukupno popunjavanje
	41,33
	
	
	41,33
	0

	seča izbojaka i uklanjanje korova ručno
	295,97
	
	
	295,97
	0

	kresanje grana
	24,63
	
	
	24,63
	0

	čišćenje u mladim prirodnim sastojinama
	442,49
	
	
	442,49
	0

	Ukupno nega šuma
	763,09
	
	
	763,09
	0

	UKUPNO
	1.716,97
	332,84
	
	1384,13
	19

B. Proširena reprodukcija
U tabelarnom pregledu prikazani su dosadašnji radovi na obnovi i nezi šuma po vrstama (vidovima) rada (planirano – ostvareno) i razlike za GJ (proširena reprodukcija):

Tabela 6.2.1.2. Proširena reprodukcija (ostvareno – planirano)

	Vrsta - vid rada
	Plan
	Izvršenje
	Bilans

	
	ha
	ha
	+ ha
	- ha
	%

	veštačko pošumljavanje goleti i obešumljenih površina
	91,65
	
	
	91,65
	0

	veštačko pošumljavanje sadnjom
	115,08
	12,32
	
	102,76
	11

	Ukupno veštačko pošumljavanje
	206,73
	12,32
	
	194,41
	6

	čišćenje u mladim kulturama
	318,84
	
	
	318,84
	0

	Ukupno nega šuma
	318,84
	
	
	318,84
	0

	UKUPNO
	525,57
	12,32
	
	513,25
	2

C. Prosta i proširena reprodukcija
U tabelarnom pregledu prikazani su ukupni dosadašnji radovi (prosta i proširena reprodukcija) na obnovi i nezi šuma po vrstama (vidovima) rada (planirano – ostvareno) i razlike za GJ:
Tabela 6.2.1.3. Prosta i proširena reprodukcija (ostvareno – planirano)

	Vrsta - vid rada
	Plan
	Izvršenje
	Bilans

	
	ha
	ha
	+ ha
	- ha
	%

	krčenje(tarupiranje) šikara ručno
	52,08
	
	
	52,08
	0

	krčenje(tarupiranje) šikara mašinski
	108,17
	
	
	108,17
	0

	sakupljanje režijskog otpada
	6,73
	
	
	6,73
	0

	tretiranje panjeva hemiskim sredstvima
	21,24
	
	
	21,24
	0

	Ukupno priprema terena
	188,22
	
	
	188,22
	0

	razoravanje
	94,49
	12,32
	
	82,17
	13

	bušenje rupa ručno
	166,98
	12,32
	
	154,66
	7

	Ukupno priprema zemlјišta
	261,47
	24,64
	
	236,83
	9

	obnova bagrema kotličenjem/vegetativna obnova
	462,05
	308,2
	
	153,85
	67

	obnova topole vegetativnim putem
	0,82
	
	
	0,82
	0

	Ukupno obnavlјanje šuma
	462,87
	308,20
	
	154,67
	67

	veštačko pošumljavanje goleti i obešumljenih površina
	91,65
	
	
	91,65
	0

	veštačko pošumljavanje sadnjom
	115,08
	12,32
	
	102,76
	11

	Ukupno veštačko pošumljavanje
	206,73
	12,32
	
	194,41
	6

	popunjavanje veštački podignutih kultura sadnjom
	41,33
	
	
	41,33
	0

	Ukupno popunjavanje
	41,33
	
	
	41,33
	0

	seča izbojaka i uklanjanje korova ručno
	295,97
	
	
	295,97
	0

	kresanje grana
	24,63
	
	
	24,63
	0

	čišćenje u mladim prirodnim sastojinama
	442,49
	
	
	442,49
	0

	cišćenje u mladim kulturama
	318,84
	
	
	318,84
	0

	Ukupno nega šuma
	1.081,93
	
	
	1.081,93
	0

	UKUPNO
	2.242,54
	345,16
	
	1.897,38
	15

Može se konstatovati da su ukupni radovi na obnovi i nezi šuma (prosta i proširena reprodukcija) izvršeni sa 15 % od planiranih radova.
6.2.2. Dosadašnji radovi na zaštiti šuma
Tabela 6.2.2. Pregled planiranih i ostvarenih radova na zaštiti šuma
	Vrsta - vid rada
	jed.
	Plan
	Izvršenje
	Bilans

	
	
	
	
	+ ha
	- ha
	%

	Zaštita od štetnih insekata i biljnih bolesti
	
	
	

	- zaštita od štetnih insekata (mehaničke, hemijske i biološke mere borbe
	ha
	100
	
	
	100
	0

	- zaštita od biljnih bolesti
	ha
	150
	
	
	150
	0

	- postavljanje lovnih kontrolnih stabala
	kom
	100
	100
	
	0
	100

	Zaštita područja od požara
	
	
	

	- rekonstrukcija protivpožarnih pruga
	km
	25
	93,05
	68,05
	
	272

	- čišćenje protiv požarnih proseka od vegetacije
	km
	600
	152
	
	448
	25

	- izgradnja bioloških protiv požarnih pojaseva
	ha
	5,94
	
	
	5,94
	0

Od planiranih radova na zaštiti šuma, ostvareni su radovi na postavljanju lovnih stabala sa 100 % od planiranih radova. Radovi na rekonstrukciji protivpožarnih pruga daleko premašuju planirane radove, ali samo zbog seizmičkih istraživanja NIS a.d. i njihovih aktivnosti u SRP.
Zaštita od čoveka
Štete od čoveka (bespravne štete i broj podnetih prijava, rešenih i nerešenih prijava) obradila je pravna služba ŠG „Banat” Pančevo i prikazuju se u sledećem tabelarnom pregledu:
Tabela 6.2.2.1. Pregled podnetih prijava za bespravne seče od 2008.-2017.g.
	broj prijava
	Vrsta drveta
	bruto zapremina
	vrednost
	napomena

	
	
	
	
	

	
	
	m³
	din
	

	broj podnetih prijava

	Ukupno GJ
	37
	bagrem, lipa, otl
	2132,9
	3.720.355
	obračun štete izvršen je po važećem cenovniku u trenutku izvršenja bespravne seče

	
	
	
	
	
	

	broj rešenih prijava

	Ukupno GJ
	3
	bagrem
	84,1
	147.088
	obračun štete izvršen je po važećem cenovniku u trenutku izvršenja bespravne seče

	
	
	
	
	
	

	broj nerešenih prijava

	Ukupno GJ
	34
	bagrem, lipa, otl
	2048,8
	3.573.267
	obračun štete izvršen je po važećem cenovniku u trenutku izvršenja bespravne seče

	
	
	
	
	
	

6.2.3. Dosadašnji radovi na korišćenju šuma
Dosadašnji radovi na korišćenju šuma prikazani su po vrstama drveća, prinosima, za GJ u sledećem tabelarnom pregledu:
Tabela 6.2.3.1. Radovi na korišćenju šuma (u m3 i %)
	Vrsta drveća
	Planirani prinos
	Ostvareni prinos od 2008. do 2017.

	
	Ukupno
	Redovne seče
	Ukupno
	Glavni prinos
	Prethodni prinos

	
	
	Glavni
	Predhodni
	
	Redovni
	Vanredni
	Slučajni
	Svega
	Redovni
	Slučajni
	Svega

	
	m3
	m3
	m3
	m3
	%
	m3
	m3
	m3
	m3
	%
	m3
	m3
	m3
	%

	Crna jova
	10,8
	10,8
	
	
	
	
	
	
	
	
	
	
	
	

	Bela topola
	903,6
	615,9
	287,8
	
	
	
	
	
	
	
	
	
	
	

	Crna topola
	4,4
	4,4
	
	
	
	
	
	
	
	
	
	
	
	

	 OML
	549,1
	549,1
	
	
	
	
	
	
	
	
	
	
	
	

	Poljski jasen
	1,0
	0,3
	0,7
	
	
	
	
	
	
	
	
	
	
	

	Lužnjak
	215,3
	1,6
	213,6
	
	
	
	
	
	
	
	
	
	
	

	Sitnolisna lipa
	19,8
	
	19,8
	
	
	
	
	
	
	
	
	
	
	

	Srebrnolisna lipa
	1.554,7
	848,0
	706,6
	
	
	
	
	
	
	
	
	
	
	

	Koprivić
	857,5
	832,3
	25,2
	
	
	
	
	
	
	
	
	
	
	

	OTL
	1.103,4
	1.099,5
	3,9
	1.204,6
	109,2
	1.204,6
	
	
	1.204,6
	109,6
	
	
	
	

	Jasika
	4,3
	4,3
	
	
	
	
	
	
	
	
	
	
	
	

	Beli jasen
	8,0
	8,0
	
	
	
	
	
	
	
	
	
	
	
	

	Crni bor
	2.529,0
	1.232,5
	1296,5
	12,0
	
	
	
	
	
	
	12,0
	
	12,0
	0,9

	Beli bor
	2.059,0
	789,3
	1269,7
	319,2
	15,5
	
	
	
	
	
	319,2
	
	319,2
	25,1

	Bagrem
	32.074,5
	31.946,4
	128,1
	21.598,9
	67,3
	21.598,9
	
	
	21.598,9
	67,6
	
	
	
	

	Gledičija
	11,4
	11,4
	
	
	
	
	
	
	
	
	
	
	
	

	Kiselo drvo
	10,1
	10,1
	
	
	
	
	
	
	
	
	
	
	
	

	Ukupno:
	41.915,8
	37.964,0
	3.951,9
	23.134,7
	55,2
	22.803,5
	
	
	22.803,5
	60,1
	331,2
	
	331,2
	8,4

Tabela 6.2.3.2. Radovi na korišćenju šuma (u ha i %)

	Planirani prinos
	Ostvareni prinos od 2008. do 2017.

	Ukupno
	Redovne seče
	Ukupno
	Glavni prinos
	Prethodni prinos

	
	Glavni
	Predhodni
	
	Redovni
	Vanredni
	Slučajni
	Svega
	Redovni
	Slučajni
	Svega

	ha
	ha
	ha
	ha
	%
	ha
	ha
	ha
	ha
	%
	ha
	ha
	ha
	%

	743,6
	563,4
	180,24
	310,2
	41,7
	308,2
	
	
	308,2
	54,7
	2,0
	
	2,0
	1,1

Prilikom evidentiranja posečene površine čistim sečama, a njih je najviše bilo u gazdinskim klasama bagrema, nije se posečena površina određivala preciznim uređajima i samim tim je podatak o evidentiranim posečenim površinama netačan (308,2 ha). Uređivanje se, sa druge strane, radi pomoći preciznih GPS uređaja i sada imamo stanje gazdinskih klasa bagrema u I i II dobnom razredu manji u odnosu na evidentirane čiste seče i iznosi 274,94 ha. Ovde treba napomenuti da se pored gazdinskih klasa bagrema u I i II dobnom razredu nalaze i gazdinske klase OTL-a. Jednostavno u predhodnom uređivanju posečene sastojine bagrema bile su opisivane kao vegetativno podmlađen bagrem, međutim umesto mladog izdanačkog bagrema pojavio se jedan skup sačinjen od vrsta kao što su Celtis - koprivić, Ailantus – kiselo drvo (meki je lišćar ali nema castojinske celine za izdanački OML), Prunus - trešnja, Malus - jabuka, Maclura, Crataegus - glog, Cornus - dren, Cotinus - ruj, (Acer, Fraxinus-pojedinačna stabla), Gleditsia - gledičija... Takođe je to slučaj i kod seča u ovom periodu gazdovanja, umesto izdanačkog bagrema više se pojavljuju Otl i kao takve sastojine su opisivane.
6.2.4. Dosadašnji radovi na zaštićenom prirodnom dobru
Na osnovu uredbe o zaštiti SRP „Deliblatska peščara” (Sl. Glasnik br. 3/2002 i 81/2008) javno preduzeće "Vojvodinašume"obavlja poslova zaštite i razvoja Specijalnog rezervata prirode „Deliblatska peščara”, obezbeđuje sprovođenje Programa, propisanih režima zaštite i mera očuvanja prirodnog dobra, naučnoistraživačkih, kulturnih, vaspitno-obrazovnih, informativno-propagandnih i drugih aktivnosti. JP donosi Program i godišnji program zaštite i razvoja. Izveštaj o ostvarivanju Programa JP podnosi ministarstvu nadležnom za poslove zaštite životne sredine.

Kao glavni radovi na zaštiti, očuvanju i unapređenju SRP ''Deliblatska peščara'' su navedeni:

· Očuvanje predeonih karakteristika područja;

· Monitoring prirodnih vrednosti, ključnih vrsta i njihovih staništa sprovodi se kontinuirano u saradnji sa PZZP;

· Aktivna zaštita ključnih vrsta i njihovih staništa;

· Aktivna zaštita ptica kroz mere očuvanja fragmenata sastojina autohtonih vrsta drveća i očuvanje pojedinačnih stabala neophodnih za gnežđenje;

· Favorizovanje i unapređenje autohtonih prirodnih vrednosti – primena aktivnih mera zaštite ekosistema, sanacija i revitalizacija vrednih staništa;

· Posebne mere zaštite flore i vegetacije – Revitalizacija stepskih pašnjaka mulčiranjem, tarupiranjem i košenjem;

· Aktivno suzbijanje invazivnih vrsta biljaka (glog, kiselo drvo, cigansko perje, dafina, bagrenac i dr.);

· Obezbeđivanje održivog korišćenja prirodnih potencijala – šumarstvo, lovstvo, ribolov, turizam, rekreacija;

· Usklađivanje dozvoljenih vidova korišćenja prirodnih resursa sa potrebama zaštite i očuvanja prirodnog dobra i razvijanje principa održivog razvoja;

· Uspostavljanje vizitorskih i istraživačkih centara – opremanje centra za posetioce ŠRC „Čardak“ i EC „Čardak“;

· Usklađivanje turističko-rekreativnih, kulturnih i edukativnih sadržaja sa potrebama lokalnih zajednica – formiranje zajedničke turističke ponude;
· Unapređenje saradnje sa drugim korisnicima područja i lokalnim zajednicama na razvoju eko-turizma i promociji Rezervata;

· Prezentacija i popularizacija prirodnih vrednosti područja;

· Saradnja u okviru nacionalne i međunarodne mreže zaštićenih područja i razvijanje optimalne prakse u upravljanju ovakvim specifičnim prirodnim dobrom i u tom okviru odgovarajuće prezentacije prirodnih vrednosti nacionalnog značaja.

6.3. OPŠTI OSVRT NA DOSADAŠNjE GAZDOVANjE
Analiza dosadašnjeg gazdovanja obuhvatala je samo deo Gazdinske jedinice SPR „Deliblatski pesak”(period uređivanja 2008.-2017.) od 47. do 126. odeljenja, odnosno onaj deo koji sada obuhvata novoformirana GJ „Deliblatski pesak-Vrela”. Površina GJ se nije znatno promenila, veca je za neznatnih 0,22 ha, površina pod šumama i šumskim zemlјištem veća za 1,78 ha u odnosu na prethodno stanje. Za razliku da očekivana zapremine na kraju uređajnog perioda bude 162.055,6 m3 dobijena je zapremina od 192.485,9 m3. Razlika očekivane i ostvarene zapremine iznosi 30.430,3 m3.
Ukupna ocena dosadašnjeg gazdovanja zasniva se na realnim pokazatelјima i parametrima stanja šuma. Na mali procenat izvršenja radova uticao je nedostatak mehanizacije, radne snage gazdinstva i uslužne radne snage. Veoma bitan faktor je smanjanje broja stanovnika u seoskim sredinama i time potencijalnih šumskih radnika, kao i nezainteresovanost postojećih stanovnika za rad u šumi (šumski radnici, traktoristi). Poslednjih godina došla je do izražaja nemogućnost, odnosno, zabrana zapošljavanja u javnom sektoru i takav trend se i dalje nastavlja.

Detalјnije obrazloženje gazdovanja šumama GJ u proteklom uređajnom razdoblјu sastoji se od sledećih konstatacija :

· planirani radovi u gazdovanju šumama u proteklom uređajnom razdoblјu detalјno su razrađeni za svaku površinu na kojoj su izvođeni;

· primena umerenog sastojinskog gazdovanja i definisanje cilјeva gazdovanja dalo je pozitivne rezultate u konkretnim uslovima;

· cilјevi gazdovanja šumama i mere za njihovo sprovođenje su bili dobro određeni;

· planovi gazdovanja su bili određeni u skladu sa tada uočenim potrebama, uobičajenom tehnologijom i tehničkim mogućnostima za njihovo izvođenje;

· gazdovanje šumama je bilo usklađeno sa svim važećim dokumentima koji se tiču gazdovanja ovom gazdinskom jedinicom;

· autohtonost i izvornost bilјnog i životinjskog sveta je održano u potrebnom i traženom stepenu;

· u gazdovanju šumama su primenjene sve savremene metode rada, koje omogućuju brzo i efikasno planiranje i izvršenje planskih zadataka;

· prilikom izvođenja radova maksimalno su primenjivana zaštitna sredstva i propisi;

· glavni prinos je ostvaren sa 60,1 % po zapremini, a 54,7% po površini;

· radovi na gajenju šuma u prostoj i proširenoj reprodukciji su ostavreni sa 15%;

· radovi na zaštiti šuma su obavlјeni u potrebnoj meri. Većih šteta nije bilo.

· radovi na zaštiti šuma (od čoveka) nisu obavljeni u potrbnoj meri s obzirom na veliku bespravno posečenu drvnu zapreminu. Takođe, veliki je broj nerešenih prijava;

 Tokom 2016. godine NIS a.d. obratilo se upravljaču sa namerom da vrši seizmičke radove na području SRP „Deliblatski pesak”. Tom prilikom ukazala se potreba da se očiste protiv požarne proseke kako bi se omogućio nesmetan prolazak velikih mašina. Sadašnje stanje protiv požarnih proseka je zadovoljavajuće jer se tom prilikom očistilo od vegetacije i revitalizovalo većina protivpožarnih pruga, odnosno proseka.
Iz napred iznetih detalјa nameće se zaklјučak da je gazdovanje šumama ove gazdinske jedinice bilo nezadovolјavajuće.
7.0. UTVRĐIVANjE POSEBNIH CILjEVA I MERA ZA NjIHOVO OSTVARIVANjE
7.1. MOGUĆI STEPEN UNAPREĐENjA STANjA I FUNKCIJA ŠUMA

Stanje šuma ove gazdinske jedinice moguće je unaprediti samo u izvesnim granicama i meri koju dozvoljava sadašnje stanje sastojina i raspoložive materijalne mogućnosti.

 U poglavlju “STANjE ŠUMA I ŠUMSKIH STANIŠTA” prikazane su sve osobine područja vezane za analizirane elemente, pri čemu su jasno istaknute njegove pozitivne i negativne osobine.
Unapređivanje postojećeg stanja obezbediće se:

- melioracijom i rekonstrukcijom nekvalitetnih devastiranih šuma ,

- permanentnim sprovođenjem mere nege i zaštite šuma,

 - ostavljanjem pojedinačnih stabala ili manje grupe stabala autohtonih vrsta,

- obezbeđenjem odgovarajuće mehanizacije za striktno sprovođenje tehnoloških rešenja,

- opremanjem područja GJ osnovnim elementima infrastrukture, u funkciji optimalnog gazdovanja i zaštite od šumskih požara (održavanje PP pruga, opreme za gašenje i sl.).

7.2. OPŠTI CILjEVI GAZDOVANjA ŠUMAMA
U skladu sa definisanim namenama i funkcijama šuma, opšti ciljevi gazdovanja su :

· zaštita i stabilnost eko-sistema;

· sanacija opšteg stanja degradiranih šumskih ekosistema i obezbeđivanje optimalne obraslosti;
· očuvanje trajnosti i povećanje prinosa;

· očuvanje i povećanje ukupne vrednosti šuma;

· uvećanje njenih opštekorisnih funkcija i uvećanje stepena šumovitosti,

Planiranje gazdovanja šumama, sprovođenje mera i radova na objektima pod posebnim režimima zaštite vršiće se u skladu sa aktima proglašenja, prostorno planske dokumentacije i međusobne usaglašenosti (Opšte osnove gazdovanja šumama, Program zaštite i razvoja, Lovne osnove, Godišnji plan i izvođečki projekti i dr.).
Svi definisani opšti ciljevi gazdovanja šumama u odnosu na vremensku distancu imaju karakter stalnosti. Sanacija svih degradiranih stanja i konverzija imaju karakter hitnosti kako bi šumske sastojine što pre dale efekte u definisanim osnovnim namenama, opšte korisnim i proizvodnim funkcijama. Dugoročno će se očuvati trajnost prinosa i funkcionalna trajnost sa uspostavljenjem optimalnih stanja. Zaštita šuma i stabilnost šumskih ekosistema stalan je zadatak i obaveza sa svim raspoloživim potencijalima i mogućnostima.
7.3. POSEBNI CILjEVI GAZDOVANjA ŠUMAMA
Posebni ciljevi gazdovanja imaju pre svega zadatak i obavezu da definisane opšte ciljeve gazdovanja šumama detaljnije razrade, funkcionalno i prostorno jasno definišu i preko mera gazdovanja učine primenljivim. Posebni ciljevi gazdovanja usaglašavaju i sublimišu sve moguće razlike na nivou konfliktnosti prostornim usaglašavanjem i ujednačavanjem mera za njihovo sprovođenje, imaju dobru i stabilnu polaznu osnovu za donošenje kroz analizu i ocenu stanišnih uslova, definisanih funkcija i namena, stanja šuma i šumskih staništa, iskustva i rezultata u dosadašnjem gazdovanju kao i postavljenih opštih ciljeva.

Posebni ciljevi gazdovanja su :
· proizvodnja drveta, divljači,i drugih šumskih proizvoda u skladu sa potencijalom staništa;

· zaštita zemljišta od erozije,

· zaštita i unapređivanje voda;

· zaštita poljoprivrednih kultura;

· zaštita od klimatskih ekstrema;

· zaštita od štetnih imisionih dejstava;

· održavanje saobraćajnica i objekata koji služe gazdovanju šumama;

· posebna zaštita delova prirode i prirodnog blaga;

· zaštita biodiverziteta (zaštita i povećanje biljnih i životinjskih vrsta, njihovih populacija i očuvanje staništa);

· zaštita genofonda;

· stvaranje uslova za vaspitno-obrazovnu funkciju i naučno-istraživački rad;

· stvaranje šumskih rezervi;

· obezbeđivanje estetske uloge šume (očuvanje dinskog reljefa i dr.pejzažnih vrednosti koje predstavljaju izvorne i originalne osobenosti ove gazdinske jedinice);

· korišćenje prostora za rekreaciju i turizam.

Prema vremenu potrebnom za njihovo ostvarivanje ciljeve delimo na dugoročne i kratkoročne:

Dugoročni su:

· ispostavljanje optimalnog odnosa vegetacije (šumske,žbunaste i travne);

· izmena tipa gajenja – prevođenje niskih izdanačkih šuma u visoke;

· nužna izmena vrsta drveća, kad je u pitanju zaštita zemljišta mikroklimatskih uslova;

· otklanjanje nedostataka razmere dobnih i debljinskih razreda i približavanje normalnom-uravnoteženom stanju;

· opremanje GJ tehničkim i infrastrukturnim sredstvima.

Kratkoročni obuhvataju sve radove koji se kao neodložni stručno i racionalno moraju sprovoditi u uređajnom razdoblju:
· rekonstrukcija degradiranih sastojina (provenstveno bagremovih sastojina)

· nega, prvenstveno čišćenje i prorede;

· osvetljavanje podmlatka posle veštačkog pošumljavanja.

Posebni ciljevi određuju se za svaku namensku celinu i gazdinsku klasu i, odnosno za dve ili više gazdinskih klasa za koje se propisuju iste ili slične mere gazdovanja i to :

Namena 55 sa režimom zaštite I stepena sa svim pripadajućim klasama;

· obavezno je očuvanje prirodnih vrednosti;

· dozvoljen je naučno-istraživački rad;

· zabranjene su sve ostale radnje.

 Namena 56 sa režimom zaštite II stepena sa svim pripadajućim klasama
- zabranjeno je izvoditi čistu seču (osim u sastojinama bagrema i bora) koja se može vršiti u skladu sa potrebama i uslovima zaštite prirode.

Posebni uslovi Zavoda za zaštitu prirode, kod seče bagremovih sastojina koje su okružene travnom formacijom, da se spreči širenje bagrema na odseke koji ga okružuju.
- na susednim površinama pod režimom prvog (I) stepena zaštite nije dozvoljeno odlagati šumske sortimente i ostatke, držati mehanizacijui sl;

- u slučaju da se ne ostvari sprečavanje širenja bagrema i bora na susedne površine pod autohtonom vegetacijom, obustaviti sve radove na čistoj seči na prostorima pod režimom zaštite II stepena do iznalaženja odgovarajućeg rešenja;

- u degradiranim sastojinama bagrema u II stepenu zaštite koje budu stavljene u plan obnove – rekonstrukcije, obavezno je u postupku obnove – rekonstrukcije izvršiti podsađivanje sadnicama autohtonih vrsta drveća. Broj sadnica po hektaru treba planirati tako da se u narednom periodu u ovim sastojinama obezbedi dominacija autohtonih vrsta. Takođe je neophodno planirati mere nege kojima će se tokom uređajnog razdoblja favorizovati autohtone vrste.

Zabranjeno je i:

- unošenje alohtonih vrsta biljaka i životinja;

- oranje, osim na području Vrela, Bare Zamfirove;

- nekontrolisano zadržavanje plovnih objekata i izbacivanje otpadnih materija iz njih;

- kampovanje;

- privredni ribolov na području Dunava.

Namena 57 sa režimom zaštite III stepena zabranjuje se:

- izgradnja industrijskih i drugih objekata čiji rad i postojanje mogu izazvati nepovoljne promene kvaliteta zemljišta, vode, vazduha, živog sveta i lepote predela;

- sakupljanje i korišćenje biljnih i životinjskih vrsta zaštićenih kao prirodne vrednosti;

- promene namene pašnjačkih površina i njihovo pošumljavanje;

- ispuštanje neprečišćenih otpadnih voda;

- otvaranje pozajmišta peska;

- formiranje deponija;

- zamene autohtonih šuma sastojinama alohtonih vrsta;

- izgradnja vikend objekata i vikend naselja izvan građevinskih područja.

Na području SRP ''Deliblatska peščara'' ovom osnovom se obezbeđuje:

- očuvanje i unapređenje postojećih sastojina autohtonih vrsta drveća u zaštićenom prirodnom dobru primenom mera nege i zaštite;

- potenciranje i potpomaganje prirodne kombinovane obnove ovih sastojina ukoliko njihovo zdravstveno stanje ne omogućava dalje gazdovanje, odnosno produžetak ophodnje;

- prikupljanje semenskog materijala poznatog porekla sa pojedinačnih stabala autohtonih vrsta drveća koje su dejstvom raznih faktora potisnute sa svojih staništa (Quercus robur, Quercus virgiliana i dr.) i proizvodnja sadnog materijala;

- ako unutar kultura četinara i bagrema postoji grupa stabala autohtonih lišćara, planiraju se gazdinske mere kojima se favorizuje razvoj ovih vrsta;

- pošumljavanje glogara na područjima pod režimom zaštite III stepena, u poodmakloj fazi sukcesije autohtonom vegetacijom u skladu sa stanišnim prilikama u okviru proširene reprodukcije;

- sprečavanje širenja i suzbijanje alohtonih vrsta invazionih vrsta drveća i žbunja.

7.4. MERE ZA POSTIZANjE CILjEVA GAZDOVANjA
Mere za postizanje opštih i posebnih ciljeva gazdovanja imaju za zadatak da njihovom primenom bilo pojedinačnom ili više njih zajedno omoguće ostvarenje postavljenih ciljeva. Vremenski se stalno sprovode bilo da su ciljevi gazdovanja dugoročni ili kratkoročni na planski organizovan i nadasve odgovoran način.

Mere za postizanje ciljeva gazdovanja su uzgojne, uređajne i ostale koje mogu imati različite značaje i potrebe.

7.4.1. Uzgojne mere
Uzgojne mere za ostvarivanje postavljenih ciljeva gazdovanja imaju pre svega biološku osobenost da na stručan način nađu put za izgradnju odgovarajućih sastojina stabilne unutrašnje strukture i izgrađenosti.

Mere uzgojne prirode su: izbor sistema gazdovanja, izbor uzgojnog i strukturnog oblika, izbor vrste drveća i razmera njihove smese, izbor načina seče, obnavljanja i izbor načina nege sastojina.

7.4.1.1.Izbor sistema gazdovanja

Polazeći od bioloških osobina vrsta drveća, koje su zastupljene u ovoj gazdinskoj jedinici, od zatečenih stanišnih i sastojinskih prilika kao i od definisanih ciljeva gazdovanja usvojeno je sastojinsko gazdovanje oplodne seče kratkog podmladnog razdoblja i sastojinsko gazdovanje – čista seča.

7.4.1.2. Izbor oblika gajenja
Iako je osnovni oblik visoka šuma, u gazdinskoj jedinici će se i dalje zadržati uzgojni oblik niske ili izdanačke šume za sve šume bagrema, kao i za vrste drveća koje imaju snažnu izdanačku sposobnost (lipa, bela topola, američki jasen itd.).
7.4.1.3. Izbor vrsta drveća

Iskustva iz dosadašnjih pošumljavanja na ''Deliblatskom pesku'' su pokazala da i pored skromnih stanišnih uslova za uspevanje šumske vegetacije na pretežnom delu ovog kompleksa, izdiferencirao se određen broj vrsta šumskog drveća sa kojim se može računati u daljim pošumljavanjima i rekonstrukciji degradiranih šuma. Pored već poznatih vrsta, prihvatljivih za masovnu primenu (crni, beli bor i bagrem) treba povećati udeo u pošumljavanju već proverenih lišćara kao što su srebrna lipa, hrast virgilijana, lužnjak, crni orah, breza, domaće i hibridne topole.

U pogledu izbora i razmeštaja pojedinih vrsta u različitim mikrostanišnim uslovima, izvođačkim projektima će se ovo pitanje najbolje rešiti.

7.4.1.4. Izbor načina seče i obnavljanja šuma

Izdanačke i veštački podignute sastojine bagrema seku se čistom sečom, a potom se obnavljaju iz izdanaka iz žila. Čista seča se sprovodi i kod prirodnih i veštački podignutih sastojina topola, breza, lipe i američkog jasena.

Oplodna seča kratkog perioda obnavljanja planira se u borovim i lipovim sastojinama.

7.4.1.5. Izbor načina nege sastojina
Tehnika nege sastojina usklađuje se sa dinamikom njihovog razvoja konkretnim potrebama za uzgojnim intervencijama u svakoj razvojnoj fazi.

U mladim sastojinama veštačkog ili prirodnog porekla prve intervencije na nezi sastoje se u čišćenju, tj. oslobađanju sadnica ili podmlatka od zasene i drugih vidova neposrednog ugrožavanja od strane autohtone travne vegetacije i izbojaka postojećih drvenastih vrsta.

Zgusnute mladike i čestare prirodnog podmlatka treba razređivati, prvenstveno uklanjanjem podrasta, loše formiranih ili oštećenih jedinki i primešanih žbunastih vrsta.

Čišćenje (oslobađanje) treba izvršiti primenom negativne selekcije, dok je mlada sastojina u fazi mladika ili čestara.

Kad mlade sastojine počnu prerastati iz čestara u letvenjak (oko 20. godine), počinje se sa pozitivnom selekcijom – proredama. Proredama se sastojine neguju tokom celog života, sve dok se ne podvrgnu podmlađivanju. Izuzetak su niske bagremove šume, u kojima se sprovodi samo čišćenje nepoželjnih vrsta i razređivanje bagrema, i to po pravilu u prvoj ili najdalje u drugoj godini života podmlatka. Prorede u bagremovima po pravilu nemaju opravdanje, i teško su izvodljive.

7.4.2. Uređajne mere
7.4.2.1. Izbor ophodnje
Kod izbora ophodnje vodilo se računa o: uslovima staništa, uzgojnom obliku, veličini šume, namenskoj celini, položaju šume, vrsti drveća i ciljevima gazdovanja.

U nameni 55 u prvom stepenu zaštite ophodnja se ne određuje, sastojine se uzgajaju sa neograničenom ophodnjom.

U nameni 56 – II stepen zaštite:

- za bagremove sastojine ophodnja iznosi 25 godina
- za borove sastojine ophodnja iznosi 140 godina
- za autohtone lišćare ophodnja se ne određuje – uzgajaju se sa neograničenom ophodnjom

U nameni 57 – III stepen zaštite i proizvodnim šumama određuju se sledeće ophodnje
za gazdinske klase:

- hrastovih sastojina 140 godina
- veštački podignute sastojine borova i ostalih četinara 80 godina (za sastojine belog bora 60 godina)
- izdanačke i visoke šume lipa 90 godina
- autohtone vrste topola 40 godina
- visoka šuma crnog oraha 80 godina
- veštački podignute sastojine poljskog jasena 80 godina
- veštački podignute sastojine američkog jasena 30 godina
- veštački podignute sastojine breza 60 godina
- euroameričke topole 25 godina
- za vrbe 30 godina
- za ostale lišćare 70 godina
- izdanačke i veštački podignute sastojine bagrema i OTL-a 25 godina

U GJ bagremove sastojine se seku ustaljenom ophodnjom kroz sva uređajna razdoblja, a za ostale vrste ophodnje nisu fiksne i mogu se pomerati, jer to zahtevaju specifični uslovi koji vladaju u GJ kao specijalnom prirodnom rezervatu.

7.4.2.2. Izbor rekonstrukcionog i konverzionog razdoblja

S obzirom na stanje sastojina, površinu i mogućnost investiranja u ovu vrstu radova predviđa se rekonstrukciono razdoblje 40 godina (u četiri uređajna razdoblja).

8.0 PLANOVI GAZDOVANjA ŠUMAMA
Na osnovu utvrđenog stanja šuma, utvrđenih dugoročnih i kratkoročnih cilјeva gazdovanja i mogućnosti njihovog obezebeđenja, izrađuju se planovi budućeg gazdovanja. Osnovni zadatak izrađenih planova gazdovanja je da u zavisnosti od zatečenog stanja omoguće podmirenje odgovarajućih društvenih potreba i unapređenja kao dugoročnog cilјa.

Usklađivanjem evidentirane potrebe i sadašnje mogućnosti u narednom uređajnom periodu svi planirani radovi biće usmereni na opšte unapređenje stanja ovih šuma.

8.1 PLAN GAJENjA ŠUMA
8.1.1. Plan obnavljanja i podizanja novih šuma
Planom obnavlјanja šuma obuhvaćene su površine pod sastojinama koje su u ovom uređajnom razdoblјu predviđene za seču (prosta reprodukcija). Ovim planom predviđena je rekonstrukcija devastiranih šuma kao i podizanje zasada na novim površinama (proširena reprodukcija)
a) Prosta reprodukcija

Planom obnavlјanja obuhvaćeni su: radovi po njihovim vidovima, gazdinskim klasama, planirane površine, kao i vrsta i broj sadnica za GJ, u sledećim tabelarnim pregledima:
Tabela 8.1.1.1. Plan obnavlјanja i podizanja šuma
	Prosta reprodukcija

	GJ "Deliblaski pesak - Vrela"

	Gazdinska klasa
	P
	Radna P
	Vrsta
	Kom.
	Kg.

	
	 (ha)
	(ha)
	
	
	

	ŠU KOVIN

	120 - sakupljanje režijskog opada

	57 325 412
	231,40
	231,40
	
	
	

	57 326 412
	221,51
	221,51
	
	
	

	57 326 413
	10,52
	10,52
	
	
	

	57 483 412
	34,81
	34,81
	
	
	

	UKUPNO
	498,24
	498,24
	
	
	

	UKUPNO PRIPREMA TERENA
	498,24
	498,24
	
	
	

	211 - riperovanje

	57 325 412
	231,40
	231,40
	
	
	

	57 326 412
	221,51
	221,51
	
	
	

	57 326 413
	10,52
	10,52
	
	
	

	57 483 412
	34,81
	34,81
	
	
	

	UKUPNO
	498,24
	498,24
	
	
	

	UKUPNO PRIPREMA ZEMLJIŠTA
	498,24
	498,24
	
	
	

b) Proširena reprodukcija

Planom obnavlјanja i podizanja novih šuma predviđeni su i radovi u proširenoj reprodukciji koji se obavlјaju na površinama šumskih zemlјišta i u devastiranim šumama.

Radovi se prikazuju po šumskim upravama i za GJ u sledećem tabelarnom pregledu:

Tabela 8.1.1.2. Plan obnavlјanja i podizanja šuma
	Proširena reprodukcija

	GJ "Deliblaski pesak - Vrela"

	Gazdinska klasa
	P
	Radna P
	Vrsta
	Kom.
	Kg.

	
	 (ha)
	(ha)
	
	
	

	ŠU KOVIN

	112 - krčenje (tarupiranje) šikara mašinski

	57 123 412
	3,29
	3,29
	
	
	

	57 125 412
	3,23
	3,23
	
	
	

	57 270 412
	20,75
	20,75
	
	
	

	57 271 412
	2,07
	2,07
	
	
	

	57 329 412
	75,74
	75,74
	
	
	

	57 482 412
	13,12
	13,12
	
	
	

	57 482 413
	1,80
	1,80
	
	
	

	UKUPNO
	120,00
	120,00
	
	
	

	120 - sakupljanje režijskog otpada

	57 123 412
	3,29
	3,29
	
	
	

	57 125 412
	3,23
	3,23
	
	
	

	57 270 412
	20,75
	20,75
	
	
	

	57 271 412
	2,07
	2,07
	
	
	

	57 329 412
	75,74
	75,74
	
	
	

	57 482 412
	13,12
	13,12
	
	
	

	57 482 413
	1,80
	1,80
	
	
	

	UKUPNO
	120,00
	120,00
	
	
	

	UKUPNO PRIPREMA TERENA
	240,00
	240,00
	
	
	

	211 - riperovanje

	57 270 412
	20,75
	20,75
	
	
	

	57 271 412
	2,07
	2,07
	
	
	

	57 329 412
	75,74
	75,74
	
	
	

	UKUPNO
	98,56
	98,56
	
	
	

	220 - bušenje rupa ručno

	57 412
	203,36
	203,36
	
	
	

	57 123 412
	3,29
	3,29
	
	
	

	57 125 412
	3,23
	3,23
	
	
	

	57 270 412
	20,75
	20,75
	
	
	

	57 271 412
	2,07
	2,07
	
	
	

	57 329 412
	75,74
	75,74
	
	
	

	57 482 412
	13,12
	13,12
	
	
	

	57 482 413
	1,80
	1,80
	
	
	

	UKUPNO
	323,36
	323,36
	
	
	

	UKUPNO PRIPREMA ZEMLJIŠTA
	421,92
	421,92
	
	
	

	317 - veštačko pošumljavanje sadnjom

	57 412
	203,36
	203,36
	
	
	

	57 123 412
	3,29
	3,29
	
	
	

	57 125 412
	3,23
	3,23
	
	
	

	57 270 412
	20,75
	20,75
	
	
	

	57 271 412
	2,07
	2,07
	
	
	

	57 329 412
	75,74
	75,74
	
	
	

	57 482 412
	13,12
	13,12
	
	
	

	57 482 413
	1,80
	1,80
	
	
	

	UKUPNO
	323,36
	323,36
	
	
	

	
	
	98,56
	Sadnice Btop
	61.600
	

	
	
	3,29
	Sadnice Luž
	6.580
	

	
	
	101,68
	Sadnice SrLip
	254.200
	

	
	
	119,83
	Sadnice Med
	290.500
	

	UKUPNO
	
	323,36
	
	612.880
	

	Ukupno veštačko pošumlјavanje sadnjom
	323,36
	323,36
	
	612.880
	

c) Rekapitulacija svih radova na obnavlјanju i podizanju šuma (prosta i proširena reprodukcija) prikazuje se u sledećem tabelarnom pregledu:
Tabela 8.1.1.3.
	Vid rada
	Rekapitulacija radova na obnavlјanju i podizanju šuma (prosta i proširena)

	
	P (ha)
	Radna P (ha)
	Seme (kg)
	br. Sadnica

	
	
	
	
	

	Priprema terena
	738,24
	738,24
	
	

	Priprma zemlјišta
	920,16
	920,16
	
	

	Veštačko pošumlјavanje
	323,36
	323,36
	
	612.880

	UKUPNO
	1.981,76
	1.981,76
	
	612.880

8.1.2. Plan popunjavanja

Popunjavanje se planira na svim površinama koje će se veštački pošumiti i prikazuju se u sledećem tabelarnom pregledu, posebno za prostu, a posebno za proširenu reprodukciju po gazdinskim klasama za GJ.

Tabela 8.1.2.1. Plan popunjavanja – prosta reprodukcija
	Prosta reprodukcija

	GJ "Deliblaski pesak - Vrela"

	Gazdinska klasa
	P
	Radna P
	Vrsta
	Kom.
	Kg.

	
	 (ha)
	(ha)
	
	
	

	ŠU KOVIN

	332 - Popunjavanje prirodno obnovljenih površina sadnjom

	57 475 412
	1,80
	1,80
	
	
	

	57 477 412
	0,94
	0,94
	
	
	

	57 478 412
	2,50
	2,50
	
	
	

	UKUPNO
	5,24
	5,24
	
	
	

	
	
	5,24
	Sadnice CB
	13.095
	

	UKUPNO
	
	5,24
	
	13.095
	

Tabela 8.1.2.2. Plan popunjavanja – proširena reprodukcija
	Proširena reprodukcija

	GJ "Deliblaski pesak - Vrela"

	Gazdinska klasa
	P
	Radna P
	Vrsta
	Kom.
	Kg.

	
	 (ha)
	(ha)
	
	
	

	ŠU KOVIN

	414 - popunjavanje veštački podignuih kultura sadnjom

	57 412
	40,67
	40,67
	
	
	

	57 123 412
	0,66
	0,66
	
	
	

	57 125 412
	0,65
	0,65
	
	
	

	57 270 412
	4,15
	4,15
	
	
	

	57 271 412
	0,41
	0,41
	
	
	

	57 329 412
	15,15
	15,15
	
	
	

	57 482 412
	2,62
	2,62
	
	
	

	57 482 413
	0,36
	0,36
	
	
	

	UKUPNO
	64,67
	64,67
	
	
	

	
	
	19,71
	Sadnice Btop
	12.320
	

	
	
	0,66
	Sadnice Luž
	1.316
	

	
	
	20,34
	Sadnice SrLip
	50.840
	

	
	
	23,97
	Sadnice Med
	58.100
	

	UKUPNO
	
	64,67
	
	122.576
	

Ukupna popunjavanja (prosta i proširena reprodukcija) su planirana na radnoj površini od 69,91 ha.

8.1.3. Plan semenske i rasadničke proizvodnje
Plan rasadničke proizvodnje zasniva se na planu obnovlјanja i podizanja šuma, planu rekonstrukcije i planu popunjavanja.
Proizvodnja sadnica je organizovana u rasadnicima ŠG „Banat” – u rasadniku „Ljutovo” Novi Bečej, u rasadniku „Ečka” (ŠU Zrenjanin) i u rasadniku „Žarkovac” – Kovin, koji pokrivaju potrebe za sadnicama Banatskog šumskog područja.

Obim proizvodnje i potrebne količine semena i sadnica se prikazuju posebno za prostu, a posebno za proširenu rerpodukciju i ukupno za GJ u sledećoj tabeli:
Tabela 8.1.3.1. Plan semenske i rasadničke proizvodnje
	GJ "Deliblaski pesak - Vrela"

	Plan semenske i rasadničke proizvodnje

	VRSTA
	JEDINICA MERE
	KOLIČINA

	ŠU KOVIN

	Prosta reprodukcija

	Crni bor
	kom.sadnica
	13.095

	Proširena reprodukcija

	Bela topola
	kom.sadnica
	73.920

	Lužnjak
	kom.sadnica
	7.896

	Srebrnolisna lipa
	kom.sadnica
	305.040

	Medunac
	kom.sadnica
	348.600

	Rekapitulacija za GJ

	Bela topola
	kom.sadnica
	73.920

	Lužnjak
	kom.sadnica
	7.896

	Srebrnolisna lipa
	kom.sadnica
	305.040

	Medunac
	kom.sadnica
	348.600

	Crni bor
	kom.sadnica
	13.095

8.1.4. Plan nege šuma

Planom nege šuma iskazani su radovi po vidovima rada posebno za prostu, a posebno za proširenu rerpodukciju po gazdinskim klasama za GJ u sledećim tabelarnim pregledima.

a) Prosta reprodukcija

Tabela 8.1.4.1. Plan nege – prosta reprodukcija

	Prosta reprodukcija

	GJ "Deliblaski pesak - Vrela"

	Gazdinska klasa
	P
	Radna P

	
	 (ha)
	(ha)

	ŠU KOVIN

	526 - čišćenje u mladim prirodnim sastojinama

	56 325 412
	5,00
	5,00

	57 325 412
	273,37
	273,37

	57 326 412
	221,51
	221,51

	57 326 413
	10,52
	10,52

	57 483 412
	34,81
	34,81

	UKUPNO
	545,21
	545,21

b) Proširena reprodukcija
Tabela 8.1.4.2. Plan nege – proširena reprodukcija
	Proširena reprodukcija

	GJ "Deliblaski pesak - Vrela"

	Gazdinska klasa
	P
	Radna P

	
	 (ha)
	(ha)

	ŠU KOVIN

	513 - seča izbojaka i uklanjanje korova ručno

	57 412
	203,36
	203,36

	57 270 412
	20,75
	20,75

	57 271 412
	2,07
	2,07

	57 329 412
	75,74
	75,74

	UKUPNO
	301,92
	301,92

	527 - cišćenje u mladim kulurama

	57 123 412
	3,29
	3,29

	57 125 412
	3,23
	3,23

	57 482 412
	13,12
	13,12

	57 482 413
	1,80
	1,80

	UKUPNO
	21,44
	21,44

c) Rekapitulacija za GJ :
Tabela 8.1.4.3. Plan nege prosta + proširena
	GJ "Deliblaski pesak - Vrela"

	VID RADA
	P
	Radna P

	
	 (ha)
	(ha)

	
	ŠU KOVIN

	513 - seča izbojaka i uklanjanje korova ručno
	prosta
	
	

	
	proširena
	301,92
	301,92

	
	ukupno
	301,92
	301,92

	526 - čišćenje u mladim prirodnim sasojinama
	prosta
	545,21
	545,21

	
	proširena
	
	

	
	ukupno
	545,21
	545,21

	527 - cišćenje u mladim kulurama
	prosta
	
	

	
	proširena
	21,44
	21,44

	
	ukupno
	21,44
	21,44

	Ukupno nega
	
	868,57
	868,57

8.2. PLAN ZAŠTITE ŠUMA
Zaštita šuma sprovodiće se na teritoriji cele gazdinske jedinice, a mere imaju preventivan i represivan karakter.
8.2.1. Plan zaštite šuma od štetnih insekata i bilјnih bolesti

Preventivne mere zaštite šuma imaju apsolutnu prednost u odnosu na represivne mere zaštite, zato se planira stalna saradnja sa dijagnostičko-prognoznom službom.

Štete od Fomes annosus (Heterobasidion annosum) su velike, na belom boru starijem od 60 godine izazivaju masovno sušenje i ugrožavaju njegov opstanak. Plan je ukloniti beli bor koji je stariji od 60 godina i zameniti ga otpornijom vrstom crnim borom.

8.2.2. Plan zaštite šuma od stoke

Stoka gaženjem pogoršava fizičke osobine zemlјišta (strukturu i vodno-vazdušni kapacitet), što se negativno odražava na prirast drveća. U mladim kulturama uništava sadnice, pa se u tim sastojinama zabranjuje ispaša.

8.2.4. Plan zaštite šuma od glodara i divlјači

U mladim zasadima hrasta medunca, divlјač može da pričini velike štete. Planira se podizanje ograda kao mera zaštite.

Tabela 8.2.4.1. Plan zaštite šuma od glodara i divlјači
	Proširena reprodukcija

	GJ "Deliblaski pesak - Vrela"

	Gazdinska klasa
	P
	Radna P

	
	 (ha)
	(ha)

	ŠU KOVIN

	614 - zašia šuma od glodara

	57 123 412
	3,29
	3,29

	57 125 412
	3,23
	3,23

	57 482 412
	13,12
	13,12

	57 482 413
	1,80
	1,80

	UKUPNO
	21,44
	21,44

	622 - podizanje uzgojnih ograda

	57 123 412
	3,29
	3,29

	57 125 412
	3,23
	3,23

	57 482 412
	13,12
	13,12

	57 482 413
	1,80
	1,80

	UKUPNO
	21,44
	21,44

8.2.5. Plan zaštite šuma od požara

Šumski požari u GJ "Deliblaski pesak - Vrela" su veoma česti, najčešće se javljaju delovanjem ljudskog faktora kao posledica nemarnosti ili palјenja pašnjaka i strnjike na okolnim polјoprivrednim površinama.
 Mere borbe :

- zabrana loženja vatre
- stalan video nadzor sa kontrolnim centrom na Čardaku

Na 5 postojećih metalnih osmatračnica, prosečne visine 20m, instaliran je sistem video nadzora. Ovaj sistem omogućava nam preventivnu meru kontrole, odnosno ranu detekciju požara u inicijalnoj fazi.

Osmatračnice:

1. Čardak

2. Devojački bunar

3. Đurin bor

4. Dubovac

5. Korn

- redovni obilazak terena čuvara šuma
- izvršenjem plana nege (čišćenje vegetacije kako bi se onemogućio prelaz iz niskog u visoki požar)
- obnova i izgradnja protivpožarnih pruga na ukupnoj površini GJ (uz povećanje površina sa biološkim protivpožarnim pojasevima). Ukupna površina proseka je 106.31 ha i sve su u planu obnove i izgradnje.
- obnova protivpožarne opreme na protivpožarni punktovima (ima ih ukupno 10), obnova i poboljšanje mehanizovanih sredstava za gašenje požara.

8.3 PLAN KORIŠĆENjA ŠUMA
8.3.1. Plan seča obnavlјanja (glavni prinos)

Glavni prinos određen je po površini i zapremini, za gazdinske klase i ukupno za GJ. Kod određivanja prinosa primenjen je metod sastojinskog gazdovanja kombinovan sa metodom dobnih razreda, tzv. metod umerenog sastojinskog gazdovanja.

[image: image3.wmf]n

U

F

A

n

×

=

An - normalna površina dobnog razreda

F - površina šume

U - ophodnja
n - širina dobnog razreda
Sabiranjem masa (na površini od An) tih sastojina dobijen je periodični prinos po masi.

Glavni prinos određen je za a) prostu reprodukciju i b) proširenu reprodukciju.

a) Prosta reprodukcija

Prinos za prostu reprodukciju određen je po gazdinskim klasama i vrstama drveća za GJ i prikazuje se u sledećim tabelarnim pregledima:
Tabela 8.3.1.1. Plan seče obnavlјanja po gazdinskim klasama za GJ – prosta reprodukcija
	GJ "Deliblaski pesak - Vrela"

	Rekapitulacija plana seča obnavlјanja jednodobnih šuma po gazdinskim klasama u prostoj reprodukciji

	PLAN SEČA OBNAVLjANјA - JEDNODOBNE ŠUME

	Gazdinska klasa
	stanje GK u kojima se vrše seče
	An
	Prinos iz seča obnavlјanja
	m³\ha

	
	
	
	Površina(ha)
	Prinos (m³)
	

	
	P (ha)
	V (m³)
	Zv (m³)
	(ha)
	I
	II
	∑
	I
	II
	∑
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	57 281 413
	3,06
	683,5
	14,1
	0,34
	3,06
	
	3,06
	718,8
	
	718,8
	234,9

	57 325 412
	569,56
	21.588,8
	1.276,8
	113,91
	119,63
	111,77
	231,40
	8.442,4
	10.160,1
	18.602,5
	80,4

	57 326 412
	547,54
	27.621,9
	1.468,0
	109,51
	101,24
	120,27
	221,51
	9.097,1
	9.005,6
	18.102,7
	81,7

	57 326 413
	22,75
	2.417,0
	115,0
	4,55
	10,52
	
	10,52
	939,2
	
	939,2
	89,3

	57 475 412
	33,38
	5.581,0
	265,0
	4,17
	2,48
	3,53
	6,01
	900,8
	1.721,1
	2.621,9
	436,3

	57 477 412
	29,07
	3.714,0
	155,4
	4,85
	2,34
	0,79
	3,13
	878,2
	218,7
	1.096,9
	350,4

	57 478 412
	31,91
	5.831,4
	241,8
	5,32
	2,64
	5,68
	8,32
	988,5
	1.758,7
	2.747,2
	330,2

	57 483 412
	85,39
	3.499,8
	230,6
	17,08
	15,65
	19,16
	34,81
	1.095,0
	630,9
	1.726,0
	49,6

	UKUPNO
	1.322,66
	70.937,61
	3.766,62
	
	257,56
	261,20
	518,76
	23.060,1
	23.495,2
	46.555,3
	89,7

Prinos iz seča obnavlјanja po vrstama drveća (prosta reprodukcija za GJ) prikazuje se u sledećem tabelarnom pregledu:
Tabela 8.3.1.2. Plan seče obnavlјanja po vrstama drveća za GJ – prosta reprodukcija
	GJ "Deliblaski pesak - Vrela"

	Vrsta drveća
	Prinos iz plana seča obnavlјanja po vrstama drveća
	Sortimenti

	
	Površina(ha)
	Prinos (m³)
	tehnika
	prostorno
	otpad

	
	I
	II
	∑
	I
	II
	∑
	m³
	m³
	m³

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Američki jasen
	
	
	
	
	0,4
	0,4
	
	0,3
	0,1

	Bagrem
	
	
	
	17.485,9
	17.240,3
	34.726,2
	1.389,0
	26.391,9
	6.945,2

	Bela topola
	
	
	
	136,3
	217,3
	353,5
	
	300,5
	53,0

	Beli bor
	
	
	
	1.400,6
	1.755,3
	3.155,9
	2.130,2
	236,7
	789,0

	Breza
	
	
	
	171,6
	
	171,6
	
	145,9
	25,7

	Crni bor
	
	
	
	1.337,2
	2.033,1
	3.370,3
	2.274,9
	252,8
	842,6

	Jasika
	
	
	
	18,0
	20,6
	38,6
	
	30,9
	7,7

	Kiselo drvo
	
	
	
	
	59,0
	59,0
	
	47,2
	11,8

	Koprivić
	
	
	
	26,3
	123,0
	149,3
	
	119,4
	29,9

	OML
	
	
	
	198,8
	110,2
	308,9
	
	262,6
	46,3

	Ostali četinari
	
	
	
	
	8,1
	8,1
	
	6,2
	1,9

	OTL
	
	
	
	1.602,1
	1.499,7
	3.101,9
	
	2.481,5
	620,4

	Siva Topola
	
	
	
	15,1
	
	15,1
	
	12,9
	2,3

	Srebrnolisna lipa
	
	
	
	666,0
	428,4
	1.094,3
	232,5
	697,6
	164,2

	Kleka
	
	
	
	2,2
	
	2,2
	
	1,8
	0,4

	UKUPNO
	
	
	
	23.060,1
	23.495,2
	46.555,3
	6.026,7
	30.988,0
	9.540,5

b) Proširena reprodukcija

Prinos za proširenu reprodukciju određen je po gazdinskim klasama i vrstama drveća za GJ i prikazuje se u sledećim tabelarnim pregledima:
Tabela 8.3.1.3. Plan seče obnavlјanja po gazdinskim klasama za GJ – proširena reprodukcija
	GJ "Deliblaski pesak - Vrela"

	Rekapitulacija plana seča obnavlјanja jednodobnih šuma po gazdinskim klasama u proširenoj reprodukciji

	PLAN SEČA OBNAVLjANјA - JEDNODOBNE ŠUME

	gazdinska klasa
	stanje GK u kojima se vrše seče
	An
	Prinos iz seča obnavlјanja
	m³\ha

	
	
	
	Površina(ha)
	Prinos (m³)
	

	
	P (ha)
	V (m³)
	Zv (m³)
	(ha)
	I
	II
	∑
	I
	II
	∑
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	57 123 412
	33,15
	3.233,9
	175,4
	4,14
	0,74
	2,55
	3,29
	135,3
	140,5
	275,8
	83,8

	57 125 412
	12,85
	250,9
	18,4
	1,61
	1,69
	1,54
	3,23
	54,7
	3,7
	58,4
	18,1

	57 270 412
	56,85
	3.899,7
	168,3
	11,37
	9,84
	10,91
	20,75
	840,6
	2.091,9
	2.932,5
	141,3

	57 271 412
	7,88
	176,5
	9,3
	1,58
	2,07
	
	2,07
	74,0
	
	74,0
	35,8

	57 287 412
	24,96
	5.815,2
	113,1
	2,77
	
	1,59
	1,59
	
	684,8
	684,8
	430,7

	57 329 412
	299,81
	5.906,8
	351,4
	59,96
	38,83
	36,91
	75,74
	1.203,7
	1.458,4
	2.662,0
	35,1

	57 482 412
	54,11
	1.257,9
	90,5
	6,76
	7,41
	5,71
	13,12
	291,8
	661,7
	953,5
	72,7

	57 482 413
	1,80
	5,4
	0,8
	0,23
	
	1,80
	1,80
	
	11,6
	11,6
	6,4

	UKUPNO
	491,41
	20.546,3
	927,1
	
	60,58
	61,01
	121,59
	2.600,0
	5.052,6
	7.652,6
	62,9

Prinos iz seča obnavlјanja po vrstama drveća (proširena reprodukcija za GJ) prikazuje se u sledećem tabelarnom pregledu:
Tabela 8.3.1.4. Plan seče obnavlјanja po vrstama drveća za GJ – proširena reprodukcija
	GJ "Deliblaski pesak - Vrela"

	Vrsta drveća
	Prinos iz plana seča obnavlјanja po vrstama drveća
	Sortimenti

	
	Površina(ha)
	Prinos (m³)
	tehnika
	prostorno
	otpad

	
	I
	II
	∑
	I
	II
	∑
	m³
	m³
	m³

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Bagrem
	
	
	
	1.307,3
	1.703,8
	3.011,1
	120,4
	2.288,4
	602,2

	Bela topola
	
	
	
	119,5
	544,0
	663,5
	0,0
	563,9
	99,5

	Beli bor
	
	
	
	103,5
	83,1
	186,6
	125,9
	14,0
	46,6

	Crni bor
	
	
	
	186,3
	633,9
	820,2
	553,6
	61,5
	205,0

	Kiselo drvo
	
	
	
	
	11,6
	11,6
	0,0
	9,2
	2,3

	Koprivić
	
	
	
	147,5
	559,7
	707,2
	0,0
	565,7
	141,4

	OML
	
	
	
	11,0
	542,6
	553,5
	0,0
	470,5
	83,0

	OTL
	
	
	
	725,1
	425,0
	1.150,1
	0,0
	920,0
	230,0

	Srebrnolisna lipa
	
	
	
	
	549,1
	549,1
	116,7
	350,0
	82,4

	UKUPNO
	
	
	
	2.600,0
	5.052,6
	7.652,6
	916,7
	5.243,4
	1.492,6

c) Ukupan prinos od seča obnavlјanja jednodobnih šuma za GJ (prosta i proširena reprodukcija)

Ukupan prinos od seča obnavlјanja za GJ (prosta i proširena reprodukcija) prikazuje se u sledećim tabelarnim pregledima:
Tabela 8.3.1.4.
	GJ "Deliblaski pesak - Vrela"

	Rekapitulacija plana seča obnavlјanja jednodobnih šuma po gazdinskim klasama

	gazdinska klasa
	stanje GK u kojima se vrše seče
	An
	Prinos iz seča obnavlјanja
	m3/ha

	
	
	
	Površina (ha)
	Prinos (m3)
	

	
	P (ha)
	V (m3)
	Zv (m3)
	(ha)
	I
	II
	I + II
	I
	II
	I + II
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	57 123 412
	33,15
	3.233,9
	175,4
	4,14
	0,74
	2,55
	3,29
	135,3
	140,5
	275,8
	83,8

	Izdanačka šuma topola
	33,15
	3.233,9
	175,4
	4,14
	0,74
	2,55
	3,29
	135,3
	140,5
	275,8
	83,8

	57 125 412
	12,85
	250,9
	18,4
	1,61
	1,69
	1,54
	3,23
	54,7
	3,7
	58,4
	18,1

	Devastirana šuma topola
	12,85
	250,9
	18,4
	1,61
	1,69
	1,54
	3,23
	54,7
	3,7
	58,4
	18,1

	57 270 412
	56,85
	3.899,7
	168,3
	11,37
	9,84
	10,91
	20,75
	840,6
	2091,9
	2932,5
	141,3

	Izdanačka šuma OTL
	56,85
	3.899,7
	168,3
	11,37
	9,84
	10,91
	20,75
	840,6
	2091,9
	2932,5
	141,3

	57 271 412
	7,88
	176,5
	9,3
	1,58
	2,07
	
	2,07
	74,0
	
	74,0
	35,8

	Devasrirana šuma OTL
	7,88
	176,5
	9,3
	1,58
	2,07
	
	2,07
	74,0
	
	74,0
	35,8

	57 281 413
	3,06
	683,5
	14,1
	0,34
	3,06
	
	3,06
	718,8
	
	718,8
	234,9

	Visoka šuma lipa
	3,06
	683,5
	14,1
	0,34
	3,06
	
	3,06
	718,8
	
	718,8
	234,9

	57 287 412
	24,96
	5.815,2
	113,1
	2,77
	
	1,59
	1,59
	
	684,8
	684,8
	430,7

	Izdanačka šuma lipa
	24,96
	5.815,2
	113,1
	2,77
	
	1,59
	1,59
	
	684,8
	684,8
	430,7

	57 325 412
	569,56
	21.588,8
	1.276,8
	113,91
	119,63
	111,77
	231,40
	8442,4
	10160,1
	18602,5
	80,4

	57 326 412
	547,54
	27.621,9
	1.468,0
	109,51
	101,24
	120,27
	221,51
	9097,1
	9005,6
	18102,7
	81,7

	57 326 413
	22,75
	2.417,0
	115,0
	4,55
	10,52
	
	10,52
	939,2
	
	939,2
	89,3

	Izdanačka šuma bagrema
	1.139,85
	51.627,8
	2.859,8
	227,97
	231,39
	232,04
	463,43
	18478,7
	19165,8
	37644,5
	81,2

	57 329 412
	299,81
	5.906,8
	351,4
	59,96
	38,83
	36,91
	75,74
	1203,7
	1458,4
	2662,0
	35,1

	Devastirana šuma bagrema
	299,81
	5.906,8
	351,4
	59,96
	38,83
	36,91
	75,74
	1203,7
	1458,4
	2662,0
	35,1

	57 475 412
	33,38
	5.581,0
	265,0
	4,17
	2,48
	3,53
	6,01
	900,8
	1721,1
	2621,9
	436,3

	Veštački podignuta sastojina crnog bora
	33,38
	5.581,0
	265,0
	4,17
	2,48
	3,53
	6,01
	900,8
	1721,1
	2621,9
	436,3

	57 477 412
	29,07
	3.714,0
	155,4
	4,85
	2,34
	0,79
	3,13
	878,2
	218,7
	1096,9
	350,4

	57 478 412
	31,91
	5.831,4
	241,8
	5,32
	2,64
	5,68
	8,32
	988,5
	1758,7
	2747,2
	330,2

	Veštački podignuta sastojina belog bora
	60,98
	9.545,5
	397,2
	10,16
	4,98
	6,47
	11,45
	1866,7
	1977,4
	3844,1
	335,7

	57 482 412
	54,11
	1.257,9
	90,5
	6,76
	7,41
	5,71
	13,12
	291,8
	661,7
	953,5
	72,7

	57 482 413
	1,80
	5,4
	0,8
	0,23
	
	1,80
	1,80
	
	11,6
	11,6
	6,4

	Veštački podignuta devastirane sastojina četinara
	55,91
	1.263,3
	91,3
	6,99
	7,41
	7,51
	14,92
	291,8
	673,3
	965,1
	64,7

	57 483 412
	85,39
	3.499,8
	230,6
	17,08
	15,65
	19,16
	34,81
	1095,0
	630,9
	1726,0
	49,6

	Veštački podignuta sastojina bagrema
	85,39
	3.499,8
	230,6
	17,08
	15,65
	19,16
	34,81
	1095,0
	630,9
	1726,0
	49,6

	Ukupno :
	1.814,07
	91.483,9
	4.693,8
	
	318,14
	322,21
	640,35
	25.660,1
	28.547,8
	54.207,9
	84,7

Tabela 8.3.1.5. Plan seče obnavlјanja po vrstama drveća za GJ
	GJ "Deliblaski pesak - Vrela"

	Vrsta drveća
	Prinos iz plana seča obnavlјanja po vrstama drveća
	Sortimenti

	
	Površina(ha)
	Prinos (m³)
	tehnika
	prostorno
	otpad

	
	I
	II
	∑
	I
	II
	∑
	m³
	m³
	m³

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Bela topola
	
	
	
	255,8
	761,2
	1.017,0
	
	864,4
	152,5

	OML
	
	
	
	209,7
	652,7
	862,5
	
	733,1
	129,4

	Srebrnolisna Lipa
	
	
	
	666,0
	977,4
	1.643,4
	349,2
	1.047,7
	246,5

	Koprivić
	
	
	
	173,8
	682,7
	856,5
	
	685,2
	171,3

	OTL
	
	
	
	2.327,2
	1.924,7
	4.251,9
	
	3.401,5
	850,4

	Jasika
	
	
	
	18,0
	20,6
	38,6
	
	30,9
	7,7

	Breza
	
	
	
	171,6
	
	171,6
	
	145,9
	25,7

	Crni Bor
	
	
	
	1.523,5
	2.667,0
	4.190,5
	2.828,6
	314,3
	1.047,6

	Beli Bor
	
	
	
	1.504,0
	1.838,4
	3.342,4
	2.256,1
	250,7
	835,6

	Bagrem
	
	
	
	18.793,2
	18.944,1
	37.737,3
	1.509,5
	28.680,3
	7.547,5

	Am Jasen
	
	
	
	
	0,4
	0,4
	
	0,3
	0,1

	Kiselo drvo
	
	
	
	
	70,5
	70,5
	
	56,4
	14,1

	Ostali četinari
	
	
	
	
	8,1
	8,1
	
	6,2
	1,9

	Siva Topola
	
	
	
	15,1
	
	15,1
	
	12,9
	2,3

	Kleka
	
	
	
	2,2
	
	2,2
	
	1,8
	0,4

	UKUPNO:
	
	
	
	25.660,1
	28.547,8
	54.207,9
	6.943,4
	36.231,4
	11.033,1

8.3.2. Plan proreda (prethodni prinos)
Količina prorednog prinosa određena je za svaku sastojinu, gazdinsku klasu i zavisi od više činilaca:

- drvne zapremine i zapreminskog prirasta po jedinici površine

- dosadašnjeg načina nege, odnosno sprovođenje čišćenja i proreda ili izostanak ovih mera

- stanja u pogledu stabilnosti sastojine

- starosti sastojine i vrste drveća, od čega zavisi mogućnost i način reagovanja sastojine na sprovedenu doznaku

- stvarna potreba za uzgojnom intervencijom svake konkretne sastojine, odnosno njenih delova.

Prethodni prinos odnosno uzgojne seče – prorede, planirane su da se izvedu prema pokazatelјima u narednim tabelama.
8.3.2.1. Plan seča proreda za GJ po gazdinskim klasama

Tabela 8.3.2.1.1. Plan seča proreda za GJ po gazdinskim klasama

	Gazdinska klasa
	Stanje GK u kojima se vrše prorede
	SEČA
	Intenzitet seča

	
	
	
	

	
	P (ha)
	V (m³)
	V/ha
	Zv (m³)
	Zv/ha
	Površina za proredu
	po 1 ha
	na celoj površini
	Po V (%)

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	57 287 412
	24,96
	5.815,2
	233,0
	113,1
	4,5
	1,61
	126,1
	203,1
	45

	57 475 412
	33,38
	5.581,0
	167,2
	265,0
	7,9
	8,74
	131,2
	1.147,0
	97

	57 475 413
	7,06
	1.000,3
	141,7
	68,2
	9,7
	5,99
	126,4
	757,1
	90

	57 476 412
	77,93
	14.337,5
	184,0
	628,1
	8,1
	6,44
	65,4
	421,1
	46

	57 477 412
	29,07
	3.714,0
	127,8
	155,4
	5,3
	1,35
	73,2
	98,8
	89

	57 478 412
	31,91
	5.831,4
	182,7
	241,8
	7,6
	8,01
	34,1
	273,1
	22

	Svega GJ
	204,31
	36.279,4
	172,7
	1.471,5
	7,2
	32,14
	63,1
	2.900,2
	65

Prorede se planiraju u veštački podignutim sastojinama bora i lipe. Proreda je sanitarnog karaktera za glavnu vrstu drveća.
8.3.2.2. Plan seča proreda za GJ po vrstama drveća

Tabela 8.3.2.2.1.

 Plan seča proreda za GJ po vrstama drveća

	Vrsta drveća
	SEČA
	SORTIMENTI
	Otpad m³
	Intenzitet seča

	
	
	
	
	

	
	Površina za proredu
	po 1 ha
	na celoj površini
	Tehnika m³
	Prostorno m³
	
	Po V %

	1
	7
	8
	9
	10
	11
	12
	13

	 Bela Topola
	
	0,2
	7,0
	0,0
	6,0
	1,1
	112

	 Srebrnolisna Lipa
	
	4,9
	156,3
	33,2
	99,6
	23,4
	39

	 OTL
	
	0,8
	27,0
	0,0
	21,6
	5,4
	119

	 Crni Bor
	
	69,5
	2.234,1
	1.508,0
	167,6
	558,5
	79

	 Beli Bor
	
	12,6
	403,2
	272,2
	30,2
	100,8
	30

	 Bagrem
	
	2,2
	70,7
	2,8
	53,7
	14,1
	123

	 Kleka
	
	0,1
	1,8
	0,0
	1,4
	0,4
	122

	Svega GJ
	32,14
	90,2
	2.900,2
	1.816,3
	380,2
	703,7
	61

8.3.3. Ukupan prinos od seče šuma
Tabela 8.3.3.1. Ukupan prinos od seče šuma
	Vrsta reprodukcije
	Vrsta drveća
	Ukupan prinos
	Sortimenti

	
	
	
	Tehnika
	Pros.
	Otpad

	
	
	m³
	m³
	m³
	m³

	Prosta
	Američki jasen
	0,4
	0,0
	0,3
	0,1

	Prosta
	Bagrem
	34.796,9
	1.391,9
	26.445,7
	6.959,4

	Prosta
	Bela topola
	360,6
	0,0
	306,5
	54,1

	Prosta
	Beli bor
	3.559,1
	2.402,4
	266,9
	889,8

	Prosta
	Breza
	171,6
	0,0
	145,9
	25,7

	Prosta
	Crni bor
	5.604,4
	3.783,0
	420,3
	1.401,1

	Prosta
	Crni orah
	0,0
	0,0
	0,0
	0,0

	Prosta
	Jasika
	38,6
	0,0
	30,9
	7,7

	Prosta
	Javor
	0,0
	0,0
	0,0
	0,0

	Prosta
	Kiselo drvo
	59,0
	0,0
	47,2
	11,8

	Prosta
	Koprivić
	149,3
	0,0
	119,4
	29,9

	Prosta
	OML
	308,9
	0,0
	262,6
	46,3

	Prosta
	Ostali četinari
	8,1
	0,0
	6,2
	1,9

	Prosta
	OTL
	3.128,8
	0,0
	2.503,1
	625,8

	Prosta
	Siva Topola
	15,1
	0,0
	12,9
	2,3

	Prosta
	Poljski jasen
	0,0
	0,0
	0,0
	0,0

	Prosta
	Sitnolisna lipa
	0,0
	0,0
	0,0
	0,0

	Prosta
	Srebrnolisna lipa
	1.250,6
	265,8
	797,3
	187,6

	Prosta
	Kleka
	4,0
	0,0
	3,2
	0,8

	Prosta
	svega
	49.455,5
	7.843,0
	31.368,2
	10.244,2

	Proširena
	Bagrem
	3.011,1
	120,4
	2.288,4
	602,2

	Proširena
	Bela topola
	663,5
	0,0
	563,9
	99,5

	Proširena
	Beli bor
	186,6
	125,9
	14,0
	46,6

	Proširena
	Gledičija
	0,0
	0,0
	0,0
	0,0

	Proširena
	Crni bor
	820,2
	553,6
	61,5
	205,0

	Proširena
	Robusta
	0,0
	0,0
	0,0
	0,0

	Proširena
	Kiselo drvo
	11,6
	0,0
	9,2
	2,3

	Proširena
	Koprivić
	707,2
	0,0
	565,7
	141,4

	Proširena
	OML
	553,5
	0,0
	470,5
	83,0

	Proširena
	Ostali četinari
	0,0
	0,0
	0,0
	0,0

	Proširena
	OTL
	1.150,1
	0,0
	920,0
	230,0

	Proširena
	Srebrnolisna lipa
	549,1
	116,7
	350,0
	82,4

	Proširena
	svega
	7.652,6
	916,7
	5.243,4
	1.492,6

	Ukupno
	Američki jasen
	0,4
	0,0
	0,3
	0,1

	Ukupno
	Bagrem
	37.808,0
	1.512,3
	28.734,1
	7.561,6

	Ukupno
	Bela topola
	1.024,0
	0,0
	870,4
	153,6

	Ukupno
	Beli bor
	3.745,6
	2.528,3
	280,9
	936,4

	Ukupno
	Breza
	171,6
	0,0
	145,9
	25,7

	Ukupno
	Gledičija
	0,0
	0,0
	0,0
	0,0

	Ukupno
	Crni bor
	6.424,6
	4.336,6
	481,8
	1.606,2

	Ukupno
	Crni orah
	0,0
	0,0
	0,0
	0,0

	Ukupno
	Jasika
	38,6
	0,0
	30,9
	7,7

	Ukupno
	Javor
	0,0
	0,0
	0,0
	0,0

	Ukupno
	Robusta
	0,0
	0,0
	0,0
	0,0

	Ukupno
	Kiselo drvo
	70,5
	0,0
	56,4
	14,1

	Ukupno
	Koprivić
	856,5
	0,0
	685,2
	171,3

	Ukupno
	OML
	862,5
	0,0
	733,1
	129,4

	Ukupno
	Ostali četinari
	8,1
	0,0
	6,2
	1,9

	Ukupno
	OTL
	4.278,9
	0,0
	3.423,1
	855,8

	Ukupno
	Poljski jasen
	0,0
	0,0
	0,0
	0,0

	Ukupno
	Sitnolisna lipa
	0,0
	0,0
	0,0
	0,0

	Ukupno
	Srebrnolisna lipa
	1.799,7
	382,4
	1.147,3
	270,0

	Ukupno
	Siva Topola
	15,1
	0,0
	12,9
	2,3

	Ukupno
	Kleka
	4,0
	0,0
	3,2
	0,8

	Ukupno
	svega
	57.108,0
	8.759,7
	36.611,6
	11.736,8

8.4. ODNOS OBIMA RADOVA NA GAJENјU ŠUMA I OBIMA SEČA ŠUMA

Prema važećem Pravilniku zahteva se utvrđivanje odnosa između radova proste i proširene reprodukcije i obima planiranih seča šuma. Za planirani odnos između radova na gajenju šuma i obima seče, kao osnova služi 1,000 m3 bruto sečive zapremine.
Tabela 8.4.1.
Obim radova

	Vid rada
	Radna površina
	Odnos obima radova
	Ukupno

	
	
	
	

	
	Prosta r.
	Prošir. r.
	Ukupno (prosta + proš.)
	Prosta r.
	Prošir. r.
	

	
	
	
	
	
	
	

	
	ha
	ha
	ha
	ha/m³x1000
	ha/m³x1000
	ha/m³x1000

	
	
	
	
	
	
	

	krčenje (tarupiranje) šikara mašinski
	
	120
	120,00
	0,0
	15,7
	2,1

	sakupljanje režijskog opada
	498,24
	120
	618,24
	10,1
	15,7
	10,8

	riperovanje
	498,24
	98,56
	596,80
	10,1
	12,9
	10,5

	bušenje rupa ručno
	
	323,36
	323,36
	0,0
	42,3
	5,7

	veštačko pošumljavanje sadnjom
	
	323,36
	323,36
	0,0
	42,3
	5,7

	Popunjavanje prirodno obnovljenih površina sadnjom
	5,24
	
	5,24
	0,1
	0,0
	0,1

	popunjavanje veštački podignuih kultura sadnjom
	
	64,67
	64,67
	0,1
	8,5
	1,1

	seča izbojaka i uklanjanje korova ručno
	
	301,92
	301,92
	0,0
	39,5
	5,3

	čišćenje u mladim prirodnim sastojinama
	545,21
	
	545,21
	11,0
	0,0
	9,5

	čišćenje u mladim kulturama
	
	21,44
	21,44
	0,0
	2,8
	0,4

	zaštita šuma od glodara
	
	21,44
	21,44
	0,0
	2,8
	0,4

	podizanje uzgojnih ograda
	
	21,44
	21,44
	0,0
	2,8
	0,4

	Prorede
	32,14
	
	32,14
	0,6
	0,0
	0,6

U tabeli je prikazan pregled radova na gajenju šuma u odnosu na 1.000 m3 bruto planirane sečive mase.
8.5. PLAN IZGRADNjE ŠUMSKIH SAOBRAĆAJNICA I REKONSTRUKCIJA PUTEVA

Uredbom o zaštiti prirodnog dobra zabranjuje se izgradnja novih saobraćajnica.

U ovom uređajnom razdoblju će se po potrebi izvršiti rekonstrukcija mekih traktorskih puteva i služiće, uglavnom, za potrebe zaštite šuma, prvenstveno za gašenje požara.

8.6. PLAN UREĐIVANјA ŠUMA

Ova Osnova gazdovanja šumama važi od 1.1.2018. godine do 31.12.2027. godine.

Radovi na izradi nove osnove planiraju se za 2026.-2027. godinu, kako bi osnova bila usvojena do zakonom određenog roka, a primenjivaće se postupak koji bude predviđen aktuelnim Pravilnikom.

Troškovi uređivanja šuma (pripremni radovi, izdvajanje sastojina i premer, kompjuterska obrada i pisanje osnova) će se uračunati i iskazati u poglavlјu Ekonomsko-finansijska analiza.

U toku uređajnog razdoblјa redovno će se održavati spolјne i unutrašnje granice G.J.

8.7. PLAN NAUČNO-ISTRAŽIVAČKOG RADA
Pri određivanju namena površina GJ kao Specijalnog rezervata prirode, određene su eksperimentalne površine (namena 71) za sve naučno-istraživačke radove iz bioloških, šumarskih i drugih radova. Na ovim površinama se ispituju ''sukcesija životnih zajednica na požarištu u Peščari, kao indikator izvornog i istorijskog stanja ekosistema''.

U toku ovog uređajnog razdoblja se planiraju još i sledeća istraživanja:

- Tipološko istraživanje ekološko-proizvodnih vrednosti staništa i šuma GJ;

- Metode podizanja i gajenja šuma;

- Istraživanje flore, vegetacije i karakterističnih biocenoza zaštićenih delova prirode;

- Istraživanje eolske erozije;

- Nastaviće se rad na proučavanju ekološko-proizvodnih vrednosti staništa za uzgoj glavnih vrsta drveća, kao i za unošenje novih vrsta;

- Istraživanje mogućeg stepena korišćenja i zaštite ostalih resursa (lekovito bilje, gljive, šumski plodovi, puževi, pčelarenje i dr.);

- Korišćenje vodnih resursa ''Deliblatske peščare'';

- Biotopsko kartiranje na osnovu foto-snimaka u vezi sa zaštitom prirode;

- Izrada zapreminskih tablica za glavne vrste (bagrem, borovi, lipa i topole);

- Primena polimera kod pošumljavanja (supstance koje zadržavaju vlagu u zoni korenovog sistema);

- Izgradnja i praćenje uticaja bioloških protivpožarnih pojaseva na zaštitu borovih kultura.

8.8. PLAN ZAŠTITE I UNAPREĐENjE ZPD

Uredbom Vlade Republike Srbije o proglašenju prirodnog dobra ''Deliblatske peščara'', pa time i GJ ''Deliblatski pesak-Vrela'', za specijalni rezervat prirode i poveravanjem istog na upravljanje JP ''Srbijašume'', a sada JP ''Vojvodinašume'' – Šumskom gazdinstvu ''Banat'' Pančevo, proističu i prava i obaveze nadležnih na ostvarivanju mera očuvanja, zaštite i razvoja zaštićenog prirodnog dobra, koje se zasnivaju na stanju i značaju prirodnih vrednosti dobra, kao i mogućnosti njihovog korišćenja u saglasnosti sa zakonskim odredbama.

U metodološkom smislu, prava i obaveze u pogledu utvrđivanja i ostvarivanja mera očuvanja, zaštite i razvoja svrstavaju se na prava i obaveze: Vlade Republike Srbije, kao organa nadležnog za donošenje akta o zaštiti; Ministarstva zaštite životne sredine Republike Srbije, koje je nadležno i za pitanja zaštite prirode; Upravljača (gazdinstva) kome je povereno staranje, odnosno gazdovanje na zaštićenom dobru; Zavoda za zaštitu prirode Srbije, kao ustanove koja vrši poslove zaštite prirode od interesa za Republiku.

U okvirima navedenog, naglašavaju se naročito sledeća prava i obaveze u pogledu utvrđivanja i ostvarivanja mera čuvanja, zaštite i razvoja zaštićenog prirodnog dobra, a koja se odnose na upravljača, tj. Šumsko gazdinstvo ''Banat'' Pančevo:

- gazduje zaštićenim prirodnim dobrom na takav način da u potpunosti omogućuje sprovođenje propisanog režima zaštite i očuvanja prirodnog dobra;

- obezbeđuje sprovođenje naučno-istraživačkih, vaspitno-obrazovnih aktivnosti (eko-kampovi, etnološke radionice, nastava u prirodi i sl.), kulturnih, informativno-propagandnih i drugih aktivnosti;

- obezbeđuje uspostavljanje i razvoj dozvoljenih delatnosti, odnosno razvojnih funkcija zaštićenog dobra na propisani način;

- vrši obeležavanje zaštićenog prirodnog dobra;

- donosi srednjoročne i godišnje programe zaštite i razvoja;

- donosi akt o unutrašnjem redu;

- obezbeđuje čuvarsku službu;

- obezbeđuje finansijska sredstva iz Budžeta Republike – po osnovu konkretnih programa, iz sopstvenih prihoda, iz naknada za korišćenje zaštićenog dobra po osnovu odgovarajućih akata i iz drugih izvora.

Plan zaštite, uređenja i korišćenja zaštićenih delova prirode će se ostvarivati na osnovu odgovarajućih dugoročnih prostorno-planskih, programskih i razvojnih dokumenata donetih od strane Vlade Republike Srbije i godišnjih programa za izvršenje srednjoročnih programa Vlade. Plan donosi, daje saglasnost i usmerava Ministarstvo za zaštitu životne sredine Republike Srbije.

8.9. PLAN RAZVOJA LOVSTVA

GJ „Deliblatski pesak - Vrela” obuhvata samo jedan deo lovišta “ Deliblatska peščara”, površine 31.036,55 ha. U ovom poglavlju opisće se plan razvoja lovstva za celo predhodno pomenuto lovište.
Poznavanje boniteta i kapaciteta lovišta predstavlјa osnovnu i polaznu tačku pri planiranju lovnog gazdovanja. Na osnovu boniteta izračunati su kapaciteti za glavne vrste divlјači.

Ako brojno stanje divljači stavimo u odnos prema kapacitetima i to izrazimo u procentima, dobićemo popunjenost kapaciteta za svaku vrstu divljači. Podatke o tome dajemo u sledećoj tabeli:

Tabela 8.9.1.
Kapacitet lovišta za gajene vrste divljači
	Gajene vrste divljači
	Matični fond (jedinki)
	Ekonomski kapacitet

	
	
	Bonitet
	jedinki

	A). Otvoreni deo lovišta

	jelen-obični
	350
	II
	400

	srna
	600
	III
	800

	divlja svinja
	310
	III
	500

	B). Ograđeni deo lovišta “Dragićev hat”

	jelen-obični
	200
	I
	260

	divlja svinja
	250
	I
	400

	C). Ograđeni deo lovišta “Šumarak”

	divlja svinja
	60
	I
	150

	D). Ograđeni deo lovišta “Flamunda”

	divlja svinja
	60
	I
	150

Podaci ukazuju na različitu popunjenost kapaciteta lovišta glavnim vrstama divljači. Postizanjem utvrđenih kapaciteta lovišta, za gajene vrste divljači tokom narednog perioda, je jedan od najvažnijih posebnih ciljeva gazdovanja.

Mere koje obezbeđuju sprovođenje utvrđenih ciljeva gazdovanja odnose se na opremanje lovišta radi obezbeđenja mira, zaštite, poboljšanja ishrane i boljeg snabdevanja vodom. Sve mere se mogu svrstati u nekoliko grupa i to :

· biološke mere
· tehničke mere
· obezbeđenje mira u lovištu i
· organizacione mere.

Do povećanja brojnosti divljih svinja ostvario se izgradnjom poligona za intenzivno gajenje i korišćenje divljih svinja. JP „Vojvodinašume”, ŠG “Banat” Pančevo je izradio poligone na lokaciji: lovište “Deliblatska peščara” deo ŠU “Banatski Karlovac” reon Flamunda i Šumarak. Pri gajenju i korišćenju divljih svinja, što znači primenu svih savremenih metoda i mera gazdovanja uz stopostotni uticaj čoveka, su se znatno poboljšali uslovi gajenja i gazdovanja ovom vrstom divljači i vrlo brzo ostvarili finansijski efekti. Prostor se sastoji od tri tehnološki zavisne celine: Prasilište - dela za pogone cca 220-230 ha, sazrevalište za krmače cca 25 ha, i sazrevalište za veprove cca 25 ha.

Zaštita retkih i proređenih vrsta divljači :

U lovištu “Deliblatska peščara” stalno živi još jedan značajan broj vrsta divljači, koje propisi o lovstvu razvrstavaju u divljač. Među njima su i vrste trajno zaštićene kao prirodne retkosti.

S obzirom da se lovište nalazi u granicama zaštićenog prirodnog dobra SRP “Deliblatska peščara”, posebna pažnja se posvećuje očuvanju populacije prirodnih retkosti. Ovo se obezbeđuje, kako unapređivanjem stanišnih uslova, tako i upravljanjem njihovim populacijama uz realizovanje odgovarajućeg monitoringa i istraživanja, po posebnim programima.

Kao naročito ugrožene vrste, kojima su posebno aktivne mere zaštite su ptice: orao krstaš, banatski soko, mali kamolon, crni ibis, plovka crnka i prdavac, i sisari tekunica i vuk.

8.10. PLAN KORIŠĆENjA OSTALIH ŠUMSKIH PROIZVODA

Korišćenja drugih šumskih proizvoda od strane šumske uprave skoro da i nije bilo. Prilikom izrade ove osnove gazdovanja je izvršena procena proizvodnih potencijala drugih šumskih proizvoda i prikazani su u sledećoj tabeli:
	Vrsta proizvoda
	Jed. mere
	Planirano

	
	
	

	kleka (plod)
	kg
	20.000

	pašarenje sitne stoke
	kom.
	2.500

	pašarenje krupne stoke
	kom.
	15

	lokacija pčela
	fam.
	2.500

	senokos
	ha
	100

9.0. UPUTSTVA I SMERNICE ZA REALIZACIJU PLANOVA

Ovom Osnovom propisaće se smernice za sprovođenje propisanih mera i planova gazdovanja šumama. Ovim smernicama propisaće se tehnologija rada, po svim elementima šumarskog gazdovanja. Smernicama za sprovođenje propisanih mera i planova gazdovanja šumama obezbediće se maksimalno moguće unapređenje načina rada na sprovođenju predviđenih planova gazdovanja.

Radi preglednijeg sagledavanja predloženih smernica za gazdovanje šumama, sve smernice za gazdovanje šumama podeljene su po oblastima.

9.1. SMERNICE ZA REALIZACIJU PLANA GAJENjA ŠUMA
Smernice za radove na gajenju šuma razvrstani su prema vrsti radova i fazi razvoja u kojoj se određene sastojine nalaze.

9.1.1. Čišćenje i prorede

Čišćenje u mladim sastojinama bora vrši se u sastojinama za vreme trajanja prva dva dobna razreda, pre prelaska na proredne seče. Uklanjaju se: žbunasta vegetacija, druge vrste drveća, kao i loši primerci stabala zasada, dakle stabla koja ometaju normalan razvoj odabranih stabala. Sprovođenje ove mere podrazumeva i čišćenje debala od suvih i polusuvih grana do visine 1,5 - 2 m (prohodnost efikasnije odbrane od požara).

Mere čišćenja pri vegetativnoj obnovi bagremovih sastojina se sprovode prve ili druge godine, juna-jula, uništavanjem konkurentskih vrsta žbunja i redukcijom izbojaka oko panjeva, nartočito onih lošeg izrasta, ozleđenih, krtih i itd., a ometaju normalan rast najjačih i najvitalnijih izbojaka koji treba da ostanu.

Mere nege će se sprovoditi i za sve autohtone vrste drveća ako se nalaze u odseku i imaju prioritet zaštite u svim fazama razvoja – od ponika do zrelih sastojina.

Prorede su seče koje se kao mere nege izvode u sastojinama za vreme trajanja trećeg i četvrtog dobnog razreda, pa često sve do doba zrelosti.
U jako gustim mladim sastojinama jedini prihvatljiv način prorede je kombinovana proreda: šematska i selektivna; u zavisnosti od razmaka redova i gustine određuje se broj proseka za izvlačenje, a zatim se između njih sprovodi selektivna proreda u korist kvalitetnijih stabala. Teži se da se na čitavoj površini nalazi ravnomerno raspoređeno oko 650 stabala po ha.
U sastojinama sa nepravilnim razmeštajem stabala, neravnomernog ili prekinutog sklopa, uklanjaju se loše formirana, oštećena i nedovoljno vitalna borova stabla i zaostala stabla drugih vrsta.

Kod kvalitetnijih ravnomerno sklopljenih sastojina se sprovode selektivne prorede sa individualnim pozitivnim odabiranjem; tu se najpre odaberu i obeleže stabla budućnosti, pa se zatim doznače za seču stabla koja neposredno ometaju razvoj izabranih stabala tada se donosi odluka o proizvodnom ili drugom posebnom cilju.

9.1.2. Vegetativno obnavljanje
Vegetativna obnova, odnosno podmlađivanje šuma vrši se u izdanačkim bagremovim sastojinama.
Kod izdanačkih šuma ovih vrsta drveća sprovode se čiste seče radi obnavljanja vegetativnim putem iz žila ili manje poželjno iz panja. Ukoliko se u ovim sastojinama nalaze stabla hrasta, ona se ne seku, a podmladak se zaštićuje i neguje. Seča se vrši van perioda vegetacije, i odmah je potrebno izvršiti povređivanje žila – riperovanje, da bi se izazvao rast izbojaka iz žila.

9.1.3. Obnova sastojina borova
Nakon čiste seče borovih sastojina pristupa se obnavljanju sastojina veštačkim putem. Ranija pokušavanja da se sastojine podmlade prirodnim putem oplodnim sečama nisu donele rezultate zbog ekstremnih mikroklimatskih uslova koji vladaju na ovim terenima. Drvni materijal se mora brzo ukolniti sa sumskoh stovarišta a ostali panjevi u sečini se moraju okoratai kako ne bi dosio kalamitet podkornjaka.

Preostali režijski otpad se melje i usitnjava i ostavlja da truli i obogaćuje zemljište u šumi. Ukoliko ima stabala hrasta ona se ostavljaju i neguju. Sve ostale nepoželjne vrste u sastojini se uklanjaju kao i podrast koji će ometati rast novih sadnica. Ponegde je poželjno i postojeći podrast ostaviti kako bi štitio mlade sadnice od preterane insolacije. Kada sadnice ojačaju i sklope se u postupku čišćenja podrast i neželjene vrste ukloniti.
9.1.3. Prirodna obnova oplodnom sečom

U GJ planira se prirodna obnova oplodnom sečom čistih sastojina i to:

- Veštački podignutih sastojina crnog bora;
- Čiste sastojine lipe (od kojih je jedna visoka šuma, odeljenje 72/e).

Za sve sastojine primeniće se kratko podmladno razdoblje (4 – 8 godina) kod borova, a kod lipa je nešto duže (5 – 9 godina).

Karakteristika svih sastojina koje će se obnavljati je zastupljenost prizemne vegetacije, zastupljeno je više ili manje žbunja. Takođe se u podrastu pojavljuje bagrem i druge neželjene vrste. Znači, u svim sastojinama su potrebne dodatne mere bez kojih se neće moći sa uspehom sprovesti prirodna obnova.

Oplodna seča bora
Oplodnim sekom vadi se toliko stabla iz sastojine da na sečini ostane dovoljan broj ravnomerno raspoređenih stabala koji će podmladiti površinu. S obzirom da je bor vrsta svetla, ne sprovodi se pripremni sek, nego samo oplodni i završni, uz eventualno jedan naknadni sek. Oplodni sek se sprovodi u godini punog uroda pred otvaranje šišarica,tj.u jesen ili zimu. Tom prilikom se vade i stabla podstojne sastojine, koja bi mogla ometati normalni rast podmlatka bora. Uklanja se bagrem i žbunje gloga, ligustruma, ostalo žbunje i prizemna vegetacija, a potom se vrši obrada tla. Ako se u sastojini nalaze autohtone vrste, pogotovu hrast, ne uklanjaju se, već se neguju u svim fazama razvoja vrste. Na taj način bi se proširile i sačuvale autohtone šume. Bor se zakorenjuje duboko, nije izložen štetama od vetra, ali ima velike zahteve za svetlom. Nakon 2 – 3 godine od sprovođenja oplodnog seka, sprovodi se završni sek. Završni sek se mora sprovesti najkasnije kada podmladak dostigne visinu od oko 0,3 m, jer u protivnom može doći do degeneracije podmlatka, pa je neupotrebljiv za proizvodnju kvalitetne drvne mase.

Oplodna seča lipe
I kod ovih sastojina, kao i kod borova, neće se sprovoditi pripremni sek jer su sastojine dovoljno razređene (sklop je 0,5 – 0.7).

Oplodnim sekom vadi se toliko stabla iz sastojine da na sečini ostane dovoljan broj ravnomerno raspoređenih stabala koji će podmladiti površinu. Njih treba da bude toliko da propuštaju dovoljnu količinu svetlosti do zemljišta, odnosno da omoguće razvoj mladih biljčica, a u isto vreme da im pruže zaštitu od ekstremno visokih i niskih temperatura. Tom prilikom se vade i stabla podstojne sastojine, koja bi mogla ometati normalni rast podmlatka. Uklanja se bagrem i žbunje gloga, ligustruma, ostalo žbunje i prizemna vegetacija, a potom se vrši obrada tla. Ako se u sastojini nalaze autohtone vrste, pogotovu hrast, ne uklanjaju se, već se neguju u svim fazama razvoja vrste. Na taj način bi se proširile i sačuvale autohtone šume.
Završni sek se obavlja 3-4 godine nakon oplodnog seka. Kao orijentacija može nam poslužiti i visina podmatka – kada je podmladak prerastao kritičnu konkurentsku prizemnu vegetaciju (oko 0,80 – 1,20 m).

Poboljšanje uslova zemljišta za prirodnu obnovu

Tretiranje prizemne flore hemijskim sredstvima

 Ukoliko želimo da dođe do obnavljanja i da se prirodni podmladak normalno razvija, nepoželjan korov (travna vegetacija, drvenaste vrste, razno žbunje, bagrem) može se ukloniti i primenom hemijskih sredstava (herbicida). Na tržištu se pojavljuju razni herbicidi – neki se primenjuju tri meseca pre naleta semena, a neke je moguće primeniti neposredno pred opadanje semena. O tome se mora voditi računa i striktno se pridržavati uputstava koje fabrike dostavljaju uz određena pakovanja herbicida.

Poboljšanje delovanja se može postići kombinacijom mehaničke obrade i primene herbicida. Kod ove vrste tretmana dovoljno je oko 50 % predviđene količine herbicida.

Bolji se rezultati postižu ako se prvo uništi žbunasta vegetacija, a posle toga zemljište obradi, frezira. Kod pripremnih radova za prirodnu obnovu samo tretiranje korova hemijskim sredstvima bez kasnije mehaničke obrade zemljišta nije dovoljno, jer uništen korov koji ostane na zemljištu nije pogodan supstrat za klijanje semena i dalji razvoj prirodnog podmlatka.

Dalja mera pripreme za prirodnu obnovu je obrada zemljišta.

Obradom zemljišta može se znatno povećati brojno stanje prirodnog podmlatka. Osim toga, prirodni podmladak se na obrađenim površinama razvija bolje nego na neobrađenim, što je neobično značajno, kada se imaju u vidu teškoće na koje nailazi prirodni podmladak u prvim godinama života.

Način obrade zemljišta
Da bi se za nekoliko godina potpuno isključila konkurencija korovskih biljaka ili da se bar ograniči njihovo delovanje, i da se za kratko vreme poboljšaju uslovi zemljišta, pristupa se potpunoj obradi. Kod prirodne obnove se zemljište obrađuje najčešće do dubine od 20 – 30 cm.

Vreme obrade zemljišta zavisno od vrste drveća i godine uroda semena koju želimo obnoviti. Pokrivač koji se nalazi na zemljištu i koji bi mogao biti smetnja pojavi prirodnog podmlatka, potrebno je ukloniti pre opadanja semena. Kako je za uklanjanje živog i mrtvog pokrivača često vezano i rahlenje i mešanje zemljišta, pre nego što dođe do opadanja semena, obrađeno zemljište treba da se slegne.

Napomena:
1. Kod prirodne obnove ne može se uvek očekivati da podmlađivanje glatko teče. I najbogatiji urod semena može propasti. Ponik mogu uništiti prolećne i letnje suše. 2. Podmladak nastao prirodnim putem najčešće nije na celoj podmladnoj površini jednako gust. Razlog je u tome što stabla koja naplođuju površinu često nisu na celoj površini ravnomerno raspoređena, pa golo seme uništavaju miševi, divljač, ptice i dr. I uslovi zemljišta mogu znatno uticati na pojavu gušćeg i ređeg podmlatka.

Eventualne praznine u podmlatku posle završnog seka treba popuniti podsađivanjem. Treba koristiti krupne, snažne i gusto ožiljene sadnice, koje će brzo prerasti zonu korova i uklopiti se u prirodni podmladak.

Nega podmlatka nakon prirodnog podmlađivanja sastojina
Glavnu pažnju treba posvetiti oslobađanju podmlatka, prirodnog i zasejanog, od korova i izbojaka drvenaste vegetacije. Ovo se lakše postiže ako se ne dozvoli da konkurentna vegetacija uzme maha. Zato se gotovo svake 2 – 3 godine vrši čišćenje dok se podmladak potpuno ne sklopi.

Veoma je važno da se zasenjujuća vegetacija ne uklanja u vreme najjače insolacije (juli – avgust) jer se time podmladak naglo izlaže štetnom delovanju sunca. Čišćenje treba izvršiti, po mogućstvu u drugoj polovini maja ili u prvoj polovini juna.

9.1.4. Nova pošumljavanja
Obrada zemljišta je delimična –ukoliko je potrebno formiraju se brazde, pa se u njima ručno kopaju rupe čiji razmak (kao i razmak brazdi) zavisi od vrste kojom se pošumljava: medunac 2.500 kom sadnica po ha; borovi i bagrem 2.500 sadnica po ha; topola 625 sadnica po ha itd. Rupe se tretiraju zemljišnim insekticidima zbog grčica, koji su najopasniji insekti kod podizanja šuma.

Vrsta, količina i starost sadnica određuju se po ekološkim uslovima i prilikama staništa. Najuspešnija je rana prolećna sadnja, koja počinje odmah posle topljenja snega i traje do početka vegetacije.

Pri izboru vrsta drveća za pošumljavanje su odabrane one vrste sa odgovarajućim bioekološkim osobinama i zahtevima koje podnose ekstremne uslove koji vladaju u GJ: beli i crni bor, medunac, bagrem kao i vrste koje je na oglednim površinama utvrđeno da imaju dobar razvoj na požarištima, a to su bela topola, lipa, crni orah i dr. Treba ići na mozaičnu mešovitost, čime bi se izbegle sve negativne strane podizanjem monokultura.

9.1.5. Rekonstrukcija sastojina bagrema i topola
Različiti uzroci i uslovi degradacije ovih sastojina iziskuju i različite tehnike rekonstrukcije. Da li će se kod bagrema vršiti čista seča ili seča u pruge, zavisiće u prvom redu od stanišnih uslova i raspoložive mehanizacije. Kod topole proces rekonstrukcije započinje čistom sečom.

Na površini predviđenoj za rekonstrukciju će se kvalitetnije grupe bagrema podmlađivati vegetativno ozleđivanjem žila ili mehaničkim vađenjem panjeva riperom, dok će se na preostaloj površini vršiti krčenje (ukoliko ima konkurentske vegetacije) ili direktno sadnja – dopunjavanje (ukoliko nema konkurentske vegetacije).

U cilju slabljenja izdanačke i izbojne snage bagrema i pratećih vrsta seču treba vršiti u jeku vegetacionog perioda (juni-juli) u godini koja prethodi sadnji.

Odabiranje vrsta sadnica zavisi i od mikroklimatskih uslova, obzirom da bagremu ne odgovaraju mrazišta, na tim staništima treba saditi otporne vrste npr. hrast, belu topolu, lipu, bor i dr. (substitucija), dok na staništima koja odgovaraju zahtevima bagrema treba saditi bagrem (rekonstitucija).
Prilikom odabira vrste koja će se upotrebljavati sa supstituciju, posebnu pažnju treba posvetiti mikrostanišnim uslovima. Izrazito dinski reljef dovodi do toga da u jednom odseku imamo i severne i južne ekspozicije; dublji ili plići sloj humusa, višlji ili niži sloj podzemne vode. Sve ove faktore treba sagledati na nivou odseka i ukoliko se utvrdi da planirana vrsta za pošumljavanje ne odgovara mikrostanišnim uslovima, pristupiti pažljivijem odabiru vrsta za taj odsek.. Bez obzira na vrstu, sadnice bi trebalo da budu krupnije, da bi se bržim startom uspešnije suprotstavljale konkurenciji samonikle vegetacije.

9.2. SMERNICE ZA SPROVOĐENjE ZAŠTITE ŠUMA
Deliblatski pesak je specifična sredina, gde na nestabilnim ekosistemima (naročito borove kulture) treba raditi na povećanju biološke otpornosti, što se postiže pravilnim izborom vrsta drveća, reonizacijom staništa, posebno mikrostaništa, pravilnim prostornim razmeštajem kultura, izbegavanjem stvaranja monokultura, mozaičkim rasporedom vrsta.

U borovim sastojinama, u slučaju prenamnoženja štetočina – potkornjaka, strižibuiba, krasaca - obavezno treba postaviti lovna stabla.

Naročita pažnja se poklanja zaštiti šuma od požara. Radovi koji su prioritetni su: izgradnja glavnih i pomoćnih protivpožarnih pruga, rekonstrukcija postojećih proseka i formiranje zaštitnih, bioloških pojaseva, savremeno organizovanje i opremanje službe za osmatranje i obaveštavanje, obuka kadra, rekonstrukcija postojeće putne mreže, nabavka opreme za održavanje PPP i terenskih vozila.

Biološki protivpožarni pojasevi
Sadašnje stanje šumske vegetacije (prvenstveno četinarske) i dosadašnje pojave požara uslovile su preduzimanje mera za smanjenje stepena ugroženosti od požara i uspostavljanje sigurnijih odbrambenih mogućnosti.

Protivpožarne prepreke u vidu proseka i mineralizovanih pruga, sa kojih se u potpunosti uklanja drvenasta, žbunasta i travna vegetacija, dugo vremena su predstavljale (pa i danas) osnovni vid protivpožarne zaštite šuma. Iako imaju dosta pozitivnih strana, one nisu davale očekivane rezultate. Preko njih su prelazili ne samo visoki, već i mnogi prizemni požari, naročito uz pomoć jačih vetrova. One i dalje treba da ostanu, ali se maksimalne odbrambene mogućnosti moraju tražiti u savremenim biološkim zaštitnim sistemima, pa se u ovom uređajnom razdoblju planira izgradnja bioloških protivpožarnih pojaseva.

Izgradnja bioloških protivpožarnih pojaseva vršiće se u delovima Deliblatske peščare gde se nalaze veći kompleksi četinarskih (borovih) šuma. Dugogodišnja iskustva su pokazala da se požar znatno sporije kreće kroz lišćarske sastojine. Osnovna namena bioloških protivpožarnih pojaseva je da izoluju najugroženije lokalitete od požara. Njima se veći kompleksi pod četinarima razdvajaju podizanjem pojaseva određenih dimenzija od lišćarskih vrsta. Cilj izgradnje ovih pojaseva je da se smanji ugroženost Deliblatske peščare od požara smanjenjem broja požara i da ne dođe do požara većih razmera, a u slučaju pojave požara da se olakša gašenje i smanje štete, i to iz razloga što bi se sve aktivnosti oko gašenja požara a i nastalih šteta svele unutar jednog izolovanog kompleksa.

Biološki pojasevi treba da budu trajnog karaktera i omogućavaju permanentnu zaštitu od požara, da su ekološki samostalni zbog trajnog održavanja vegetacije na njima. Oni treba da zaštite od požara unutrašnjost šume, odnosno da onemoguće prodiranje požara u unutrašnjost sa okolnih, uglavnom nebranjenih površina, a u unutrašnjosti područja da stvore odgovarajuću mrežu pojaseva koja će eventualne požare ograničavati i ’držati’ na manjim prostorima.

Kod planiranja protivpožarnih pojaseva vodilo se računa o vetrovima, zbog njihovog uticaja na ponašanje šumskih požara. Na području Deliblatske peščare dominiraju dva vetra, jugoistočni (Košava) i severozapadni. Pojasevi upravni na dominantne vetrove (poprečni pojasevi) treba da imaju mnogo jaču odbrambenu funkciju od požara, jer stoje direktno na udaru vetra, i njihova širina je 120 metara. Pojasevi približnog smera duvanja glavnih vetrova (uzdužni pojasevi) su široki 100 metara.

Smernice za izvođenje radova
Nakon uklanjanja (šiste seče) borovih stabala kao i svih pratećih lišćarskih i žbunastih vrsta i izvoza drvnog materijala, koga treba obaviti što pre i odpremiti (ili zaštititi od napada insekata tretiranjem insekticidom, da bi se sprečio razvoj sipaca), uklanjanje zaostalog šumskog otpada. Zbog opasnosti od požara (blizina borovih sastojina), a i zbog uništavanja prizemne i zemljišne mikrofaune neće se vršiti spaljivanje šumskog otpada, već će se uklanjanje obaviti mašinskim putem (mulčiranjem), što je ekološki i ekonomski efikasnije. Mulčer navedeni materijal usitni i izdrobi, tako da isti ostaje na licu mesta i učestvuje u stvaranju novog humusa.

Odseci koji se seku čistom sečom prikazani su u planu seča obnavljanja jednodobnih šuma i prikazuju se kao glavni prinos.

Tehnika sadnje
Sadnja se obavlja u iskopane rupe u brazdama na rastojanju 1,6 metara (2000-2500 kom/ha) sa dubinom 40 cm, prečnika 35-40 cm. Radi zaštite sadnica od larvi gundelja u svaku iskopanu rupu se stavlja po 10 gr. insekticida (Foksim). Biljke se sade istog dana kada su iskopane rupe da se iskopana zemlja ne bi suviše isušila. Saditi dublje za oko 2 cm nego što su bile biljke u rasadniku, naročito na gredama i vrhovima dina. U udolinama saditi dublje za 1 cm, a kod prolećne sadnje skoro u nivou zemljišta. Pošto se sadnica postavi u vertikalan položaj i koren dobro rasporedi vrši se zatrpavanje rupe, zatim se zemlja oko sadnice dobro utaba. Ako postoji mogućnost, treba upotrebiti hidroupijajuće polimere, koji višestruko sakupljaju i zadržavaju vlagu iz zemljišta i omogućavaju njeno korišćenje od strane korena biljke, što je veoma bitno za sušno područje kakvo je Deliblatska peščara. Količina polimera koja se koristi iznosi 10 grama po sadnici (odnosno kad se upotrebljava u vidu želea oko 0,4-0,5 grama po sadnici).

Sadnju treba obavljati u jesen, zbog maksimuma padavina u tom periodu kao i zbog niske vrednosti padavina u prolećnom periodu. U prilog jesenjoj sadnji ide i sezonska dinamika razvića korenovog sistema lišćara.

Sadnja se obavlja u maksimalno dozvoljenoj gustini i u trougaonom rasporedu, to jest sadnice iz dva susedna reda nisu u istom pravcu već su sadnice u drugom redu pomerene za jedno mesto (pola razmaka). Takav raspored je pre svega zbog protivpožarne funkcije pojasa (stvaranja gustog zelenog plašta sposobnog da se odupre pritisku vatre i spreči ili uspori ulaz požara u šumu ili prelaz iz jednog u drugi kompleks).

Mere nege i zaštite
Larve štetnih vrsta gundelja (grčice) zbog svojih gustih populacija na peskovitom zemljištu (nekada i do 50 kom/m2) mogu da pričine velike štete. Zbog toga je potrebno, pri pošumljavanju, koristiti insekticid (Foksim) za obavezno preventivno zaprašivanje sadnih jama.Tretiranje se vrši neposredno pred sadnju i to tako da svi zidovi i dno jame budu zaprašeni insekticidom. Na taj način se stvori pojas oko sadnice koji je štiti od grčica.

U cilju zaštite od požara protivpožarnog pojasa u izgradnji, dok se on ne sklopi u odgovarajućem stepenu i ne počne da funkcioniše njegovo protivpožarno dejstvo, mora se braniti od eventualnih požara u njegovoj okolini.

Glavna zaštita pojasa od vatre, ne računajući čišćenje proseka (koje su redovne mere gazdovanja), sastoji se u redukciji lako gorivog materijala oko protivpožarnog pojasa. Redukcija treba da se vrši mehaničkim uništavanjem travne i druge vegetacije dva puta godišnje.

Za protivpožarne pojaseve koje je potrebno izgraditi u zatvorenom lovištu Dragićev hat (ali i u otvorenom delu lovišta gde je velika koncentracija divljači) potrebno je postaviti zaštitnu ogradu kao meru zaštite sadnica od divljači. Podignuta ograda oko pojasa treba da štiti od divljači drveće dok ono ne poraste i ojača toliko da mu divljač ne nanosi veće ozbiljne štete. Kasnije se ograda može preneti na drugo mesto (drugi protivpožarni pojas).

9.3. SMERNICE ZA SPROVOĐENjE PROPISANIH MERA ZA KORIŠĆENjE ŠUMA

Radovi na korišćenju šuma izvodiće se sledećim načinom seča:

Čiste seče – izvodiće se u svim gazdinskim klasama koje učestvuju u glavnom prinosu.

Sanitarne seče – izvode se samo prema nastaloj potrebi uz saglasnost nadležne inspekcije (vetrolomi, vetroizvale i sl.).

Proredne seče (prethodni prinos)

Način izvođenja seča:

· izdvajanje i obeležavanje površina za seču;

· utvrđivanje početka seče i smera obaranja stabala. Seča se, po pravilu, započinje na mestu koje je najbliže izvoznom putu. Smer seče se određuje suprotno od strujanja glavnog vetra, a smer obaranja suprotno od pravca seče;

· sekačke linije ne mogu biti uže od dvostruke visine stabala;

· prilikom seče mora se voditi računa da se ogoljena stabla ne ukrštaju, da visina panja ne prelazi 2/3 debljine debla. Posebnu pažnju treba obratiti pri obaranju stabala da ne dođe do čupanja i izvlačenja drvnih vlakana;

· raskrajanje i izradu sortimenata obaviti tako da se postigne maksimalno vrednosno iskorišćenje drvne mase. Radi sprečavanja pucanja oblovine raskrajanje vršiti na mestima čvorova.

9.4. VREME IZVOĐENjA RADOVA NA SEČI I GAJENjU ŠUMA
Seče sastojina čije će se obnavljanje vršiti veštačkim putem, kao i proredne seče , mogu se izvoditi u toku cele godine.

Seče sastojina koje će se obnavljati izdanačkim putem izvode se isključivo za vreme mirovanja
vegetacije.

Uzgojni radovi na pošumljavanju i popunjavanju vrše se u doba mirovanja vegetacije, a radovi na nezi obavljaju se većim delom u doba vegetacije.

9.5. UPUTSTVO ZA IZRADU GODIŠNјEG PLANA GAZDOVANјA ŠUMAMA I IZVOĐAČKOG PROJEKTA GAZDOVANJA ŠUMAMA
Godišnjim planom gazdovanja šumama detalјno se razrađuju planovi gazdovanja šumama po pojedinim sastojinama, utvrđeni u ovoj Osnovi za gazdovanje šumama. Sastavni deo godišnjeg plana je izvođački projekat gazdovanja šumama (u dalјem tekstu izvođački projekat).
Izvođačkim projektom se usklađuje tehnologija po fazama radova na gajenju, zaštiti i korišćenju šuma.

Osnovna jedinica za koju se izrađuje izvođački projekat je odelјenje. Izvođački projekat sastoji se iz tekstualnog, tabelarnog dela i skice. Tekstualni deo izvođačkog projekta se sastoji iz opisa staništa i sastojina, obrazloženja opšteg i etapnog uzgojnog cilјa, prikaza rasporeda izvođenja radova na gajenju šuma i načina izvođenja tih radova, te prikaza tehnologije i organizacije rada na seči i izradi i privlačenju drvnih sortimenata.

Tabelarni deo sadrži podatke o površini, vrsti i obimu radova na gajenju i korišćenju šuma, količini, vrsti i starosti sadnog materijala, radnoj snazi, mehanizaciji i drugim sredstvima rada i materijalu potrebnom za izvođenje pripremnih i glavnih radova na gajenju i korišćenju šuma.

Izvođački projekat donosi se najkasnije do 31. oktobra, a godišnji plan do 30. novembra, za radove koji će da se izvode u narednoj godini. Izvođački projekat mora biti u skladu sa Osnovom. Korisnik šuma je dužan da u izvođačkom projektu evidentira izvršrne radove u toku godine na zaštiti, gajenju i seči šuma po njegovom izvršenju, a najkasnije do 28. februara naredne godine.

U izvođački projekat se prilaže skica razmere 1:10,000, sa ucrtanim izvoznim putevima, stovarištima, vlakama i drugo.

Detalјnija uputstva za izradu godišnjeg plana gazdovanja šumama, data su u Pravilniku o sadržini osnova i programa gazdovanja šumama, godišnjeg izvođačkog plana i privremenog godišnjeg plana gazdovanja privatnim šumama (“Sl,glasnik RS” br,122/03), koji se primenjuje do donošenja novog Pravilnika, a potom po novom Pravilniku.
9.6. UPUTSTVO ZA VOĐENјE EVIDENCIJA GAZDOVANјA ŠUMAMA

Korisnik šuma je dužan prema članu 34, Zakona o šumama, da u Osnovi gazdovanja šumama i u Izvođačkom projektu evidentira izvršene radove na gajenju, zaštiti i korišćenju šuma.

Radovi izvršeni u toku godine evidentiraju se najkasnije do 28. februara naredne godine.

 Evidencija planiranih i izvršenih radova će se redovno vršiti na propisanim obrascima po nameni, gazdinskim klasama, vrstama drveća i prikazivati grafički u privrednim kartama.

Evidenciju izvršenih radova vode korisnici šuma kako je to propisano Pravilnikom.

Evidentiranje izvršenih radova na gajenju, korišćenju šuma i ostalih šumskih proizvoda vrši na obrascima 5-9.

Izvršeni radovi šematski se prikazuju i na privrednim kartama sa naznakom površine, količine i godine izvršenja radova (član 72 Pravilnika).

Pored izvršenih radova, evidentiraju se i drugi podaci i pojave od značaja za gazdovanje šumama – šumska hronika (član 73 Pravilnika).

9.7. USLOVI ZAVODA ZA ZAŠTITU PRIRODE

Pokrajinski zavod za zaštitu prirode na osnovu člana 192. Zakona o opštem upravnom postupku (“Sl. glasnik RS” br. 30/2010), članova 9 i 102. Zakona o zaštiti prirode (“Sl. glasnik RS” br. 36/2009; 88/2010; 91/2010-ispravka), u predmetu davanja uslova zaštite prirode za izradu Osnove za gazdovanje šumama GJ "Deliblatski pesak - Vrela" za period 2018. - 2027. godine (broj 03-1991/4 od 27.09.2017. godine) donosi:

REŠENјE O USLOVIMA ZAŠTITE PRIRODE ZA IZRADU OSNOVE

Celokupni uslovi Zavoda za zaštitu prirode, vezani za ovo područje, nalaze se u PRILOGU koji je sastavni deo ove osnove i odredbe iz tih uslova se moraju primenjivati tokom sprovođenja osnove čak i ako u tabelarnom i tekstualnom delu plana stoji drugačije zbog programskih rešenja u obradi podataka.

10.0. EKONOMSKO-FINANSIJSKA ANALIZA GAZDOVANјA ŠUMAMA

Ekonomsko-finansijska analiza gazdovanja šumama usklađuje iznose i izvore sredstava za izvršenje radova planiranih osnovom.

Ukupna prodajna vrednost drvnih i drugih proizvoda, utvrđena je na osnovu važećeg cenovnika, a troškovi šumsko-uzgojnih radova utvrđeni su na osnovu kalkulacija urađenih u Šumskom gazdinstvu „Banat“ Pančevo.
Sve kalkulacije u ovom poglavlјu rađene su na godišnjem nivou.
10.1. VREDNOST ŠUMA I ŠUMSKOG ZEMLjIŠTA

Vrednost šuma i šumskog zemlјišta za gazdinsku jedinicu „Deliblatski pesak - Vrela“, izvršena je na osnovu podataka drvne zapremine Gazdinske jedinice, vrednosti mladih šuma koja je proizašla iz cene koštanja podizanja po jednom hektaru kao i tržišne vrednosti šumskog zemlјišta.

Vrednost šuma obračunala je Služba planiranja i gazdovanja šumama ŠG „Banat“ Pančevo, na dan 31.12.2016. u iznosu od 13,354,501 RSD.

Vrednost šumskog zemljišta dostavila je Služba računovodstva ŠG „Banat“ Pančevo, a koju su izvršili procenitelji po katastarskim opštinama 2016. godine. Utvrđena vrednost zemljišta za katastarske opštine na površini ove gazdinske jedinice iznosi 73,217,458 RSD.

Na osnovu ovih vrednosti dobijena je ukupna vrednost šuma i šumskog zemlјišta u ovoj GJ koja iznosi 86,571,959 RSD.

10.2. VRSTA I OBIM PLANIRANIH RADOVA

10.2.1. Sortimentna struktura sečive zapremine
Tabela 10.2.1.1. Sortimentna struktura sečive zapremine - prosta reprodukcija
	Vrsta drveta
	Bruto prinos m³
	Otpad m³
	Neto prinos m³
	S O R T I M E N T I (m³)

	
	
	
	
	F
	L
	I
	II
	III
	Ostalo tehničko
	Svega tehničko
	Celuloza ML
	Ogrev ML
	Ogrev TL
	Svega prostorno

	Američki jasen
	0,0
	0,0
	0,0
	
	
	
	
	
	
	
	
	
	
	0,0

	Bagrem
	3.479,7
	695,9
	2.783,8
	
	
	
	
	
	139,2
	139,2
	
	
	2.644,6
	2.644,6

	Bela topola
	36,1
	5,4
	30,6
	
	
	
	
	
	
	
	9,2
	21,5
	
	30,6

	Beli bor
	355,9
	89,0
	266,9
	
	
	4,8
	43,2
	72,1
	120,1
	240,2
	13,3
	13,3
	
	26,7

	Breza
	17,2
	2,6
	14,6
	
	
	
	
	
	
	
	
	14,6
	
	14,6

	Crni bor
	560,4
	140,1
	420,3
	
	
	7,6
	68,1
	113,5
	189,1
	378,3
	21,0
	21,0
	
	42,0

	Jasika
	3,9
	0,8
	3,1
	
	
	
	
	
	
	
	
	3,1
	
	3,1

	Kiselo drvo
	5,9
	1,2
	4,7
	
	
	
	
	
	
	
	
	4,7
	
	4,7

	Koprivić
	14,9
	3,0
	11,9
	
	
	
	
	
	
	
	
	
	11,9
	11,9

	OML
	30,9
	4,6
	26,3
	
	
	
	
	
	
	
	
	26,3
	
	26,3

	 Ostali četinari
	
	
	0,6
	
	
	
	
	
	
	
	
	0,6
	
	0,6

	OTL
	312,9
	62,6
	250,3
	
	
	
	
	
	
	
	
	
	250,3
	250,3

	Siva Topola
	1,5
	0,2
	1,3
	
	
	
	
	
	
	
	
	1,3
	
	1,3

	Srebrnolisna lipa
	125,1
	18,8
	106,3
	
	
	10,6
	15,9
	
	
	26,6
	79,7
	
	
	79,7

	Kleka
	0,4
	0,1
	0,3
	
	
	
	
	
	
	
	
	
	0,3
	0,3

	SVEGA
	4.945,5
	1.024,3
	3.921,1
	
	
	23,0
	127,3
	185,6
	448,5
	784,3
	123,3
	106,4
	2.907,2
	3.136,8

Tabela 10.2.1.2. Sortimentna struktura - proširena reprodukcija

	Vrsta drveta
	Bruto prinos m³
	Otpad m³
	Neto prinos m³
	S O R T I M E N T I (m³)

	
	
	
	
	F
	L
	I
	II
	III
	Ostalo tehničko
	Svega tehničko
	Celuloza ML
	Ogrev ML
	Ogrev TL
	Svega prostorno

	Bagrem
	301,1
	60,2
	240,9
	
	
	
	
	
	12,0
	12,0
	
	
	228,8
	228,8

	Bela topola
	66,3
	1
	56,4
	
	
	
	
	
	
	
	16,9
	39,5
	
	56,4

	Beli bor
	18,7
	4,7
	14,0
	
	
	0,3
	2,3
	3,8
	6,3
	12,6
	0,7
	0,7
	
	1,4

	Gledičija
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Crni bor
	82,0
	20,5
	61,5
	
	
	1,1
	1
	16,6
	27,7
	55,4
	3,1
	3,1
	
	6,2

	Kiselo drvo
	1,2
	0,2
	0,9
	
	
	
	
	
	
	
	
	0,9
	
	0,9

	Koprivić
	70,7
	14,1
	56,6
	
	
	
	
	
	
	
	
	
	56,6
	56,6

	OML
	55,4
	8,3
	47,0
	
	
	
	
	
	
	
	
	47,0
	
	47,0

	OTL
	115,0
	23,0
	92,0
	
	
	
	
	
	
	
	
	
	92,0
	92,0

	Srebrnolisna lipa
	54,9
	8,2
	46,7
	
	
	4,7
	7,0
	
	
	11,7
	35,0
	
	
	35,0

	SVEGA
	765,3
	149,3
	616,0
	
	
	6,0
	19,2
	20,4
	46,0
	91,7
	55,7
	91,2
	377,4
	524,3

Tabela 10.2.1.3. Sortimentna struktura sečive zapremine - prosta + proširena reprodukcija

	Vrsta drveta
	Bruto prinos m³
	Otpad m³
	Neto prinos m³
	S O R T I M E N T I (m³)

	
	
	
	
	F
	L
	I
	II
	III
	Ostalo tehničko
	Svega tehničko
	Celuloza ML
	Ogrev ML
	Ogrev TL
	Svega prostorno

	Američki jasen
	0,0
	0,0
	0,0
	
	
	
	
	
	
	
	
	
	
	0,0

	Bagrem
	3.780,8
	756,2
	3.024,6
	
	
	
	
	
	151,2
	151,2
	
	
	2.873,4
	2.873,4

	Bela topola
	102,4
	15,4
	87,0
	
	
	
	
	
	
	
	26,1
	60,9
	
	87,0

	Beli bor
	374,6
	93,6
	280,9
	
	
	5,1
	45,5
	75,8
	126,4
	252,8
	14,0
	14,0
	
	28,1

	Breza
	17,2
	2,6
	14,6
	
	
	
	
	
	
	
	
	14,6
	
	14,6

	Crni bor
	642,5
	160,6
	481,8
	
	
	8,7
	78,1
	130,1
	216,8
	433,7
	24,1
	24,1
	
	48,2

	Jasika
	3,9
	0,8
	3,1
	
	
	
	
	
	
	
	
	3,1
	
	3,1

	Kiselo drvo
	7,1
	1,4
	5,6
	
	
	
	
	
	
	
	
	5,6
	
	5,6

	Koprivić
	85,6
	17,1
	68,5
	
	
	
	
	
	
	
	
	
	68,5
	68,5

	OML
	86,2
	12,9
	73,3
	
	
	
	
	
	
	
	
	73,3
	
	73,3

	Ostali četinari
	0,8
	0,2
	0,6
	
	
	
	
	
	
	
	
	0,6
	
	0,6

	OTL
	427,9
	85,6
	342,3
	
	
	
	
	
	
	
	
	
	342,3
	342,3

	Srebrnolisna lipa
	18
	27,0
	153,0
	
	
	15,3
	22,9
	
	
	38,2
	114,7
	
	
	114,7

	Siva Topola
	1,5
	0,2
	1,3
	
	
	
	
	
	
	
	
	1,3
	
	1,3

	Kleka
	0,4
	0,1
	0,3
	
	
	
	
	
	
	
	
	
	0,3
	0,3

	SVEGA
	5.710,8
	1.173,7
	4.537,1
	
	
	29,0
	146,5
	205,9
	494,5
	876,0
	179,0
	197,6
	3.284,6
	3.661,2

Planom seča šuma, određena je prosečna godišnja bruto sečiva zapremina u GJ koja iznosi 5.710,8 m3, od toga 4.945,1 m3 u prostoj reprodukciji i 765,3 m3 u proširenoj reprodukciji. Struktura sečivog etata urađena je na bazi dugogodišnjeg prosečnog ostvarenog prinosa na nivou GJ.
10.3. FORMIRANјE PRIHODA

10.3.1. Prihod od prodaje drveta

Prihod od prodaje drveta izračunat je na bazi planskih cena ŠG „Banat˝ za prvu godinu važenja osnove, odnosno na osnovu važećeg cenovnika Preduzeća.

Tabela 10.3.1.1. Pregled cena sortimenata
	Vrsta drveta
	Sortimenti - jedinična cena (din./m³)

	
	F
	L
	I
	II
	III
	Ostalo tehničko
	Celuloza ML
	Ogrev ML
	Ogrev TL

	Američki jasen
	
	
	
	
	
	
	
	
	5074

	Bagrem
	
	
	
	
	
	4889
	
	
	5074

	Bela topola
	
	
	
	
	
	
	2829
	2297
	

	Beli bor
	
	
	8593
	7006
	5284
	3963
	2829
	2297
	

	Breza
	
	
	
	
	
	
	
	2297
	

	Crni bor
	
	
	6940
	5947
	4295
	3963
	2829
	2297
	

	Jasika
	
	
	
	
	
	
	
	2297
	

	Kiselo drvo
	
	
	
	
	
	
	
	2297
	

	Koprivić
	
	
	
	
	
	
	
	
	5074

	OML
	
	
	
	
	
	
	
	2297
	

	Ostali četinari
	
	
	
	
	
	
	
	2297
	

	OTL
	
	
	
	
	
	
	
	
	5074

	Srebrnolisna lipa
	
	
	7402
	5815
	
	
	2829
	
	

	Siva Topola
	
	
	
	
	
	
	
	2297
	

	Kleka
	
	
	
	
	
	
	
	
	5074

Prihod od prodaje drveta razvrstan po sortimentima prikazan je u sledećim tabelama:
Tabela 10.3.1.2. Prihod od prodaje drveta - prosta reprodukcija
	Vrsta drveta
	S O R T I M E N T I (din.)

	
	F
	L
	I
	II
	III
	Ostalo tehničko
	SVEGA OBLO
	Celuloza ML
	Ogrev ML
	Ogrev TL
	SVEGA PROSTORNO
	UKUPAN PRIHOD

	Američki jasen
	
	
	
	
	
	
	
	
	
	146
	146
	146

	Bagrem
	
	
	
	
	
	680.489
	680.489
	
	
	13.418.527
	13.418.527
	14.099.016

	Bela topola
	
	
	
	
	
	
	
	26.011
	49.278
	
	75.289
	75.289

	Beli bor
	
	
	41.287
	302.959
	380.825
	476.031
	1.201.103
	37.757
	30.657
	
	68.414
	1.269.517

	Breza
	
	
	
	
	
	
	
	
	33.512
	
	33.512
	33.512

	Crni bor
	
	
	52.508
	404.953
	487.437
	749.598
	1.694.497
	59.456
	48.275
	
	107.731
	1.802.228

	Jasika
	
	
	
	
	
	
	
	
	7.088
	
	7.088
	7.088

	Kiselo drvo
	
	
	
	
	
	
	
	
	10.833
	
	10.833
	10.833

	Koprivić
	
	
	
	
	
	
	
	
	
	60.608
	60.608
	60.608

	OML
	
	
	
	
	
	
	
	
	60.319
	
	60.319
	60.319

	Ostali četinari
	
	
	
	
	
	
	
	
	1.416
	
	1.416
	1.416

	OTL
	
	
	
	
	
	
	
	
	
	1.270.051
	1.270.051
	1.270.051

	Siva Topola
	
	
	
	
	
	
	
	
	2.952
	
	2.952
	2.952

	Srebrnolisna lipa
	
	
	78.686
	92.723
	
	
	171.409
	225.550
	
	
	225.550
	396.959

	Kleka
	
	
	
	
	
	
	
	
	
	1.632
	1.632
	1.632

	UKUPNO
	
	
	172.481
	800.636
	868.263
	1.906.118
	3.747.497
	348.773
	244.329
	14.750.964
	15.344.067
	19.091.564

Tabela 10.3.1.3. Prihod od prodaje drveta - proširena reprodukcija

	Vrsta drveta
	S O R T I M E N T I (din.)

	
	F
	L
	I
	II
	III
	Ostalo tehničko
	SVEGA OBLO
	Celuloza ML
	Ogrev ML
	Ogrev TL
	SVEGA PROSTORNO
	UKUPAN PRIHOD

	Bagrem
	
	
	
	
	
	58.884
	58.884
	
	
	1.161.133
	1.161.133
	1.220.017

	Bela topola
	
	
	
	
	
	
	
	47.861
	90.675
	
	138.536
	138.536

	Beli bor
	
	
	2.164
	15.881
	19.962
	24.953
	62.959
	1.979
	1.607
	
	3.586
	66.546

	Crni bor
	
	
	7.684
	59.264
	71.335
	109.701
	247.984
	8.701
	7.065
	
	15.766
	263.751

	Kiselo drvo
	
	
	
	
	
	
	
	
	2.124
	
	2.124
	2.124

	Koprivić
	
	
	
	
	
	
	
	
	
	287.046
	287.046
	287.046

	OML
	
	
	
	
	
	
	
	
	108.072
	
	108.072
	108.072

	OTL
	
	
	
	
	
	
	
	
	
	466.828
	466.828
	466.828

	Srebrnolisna lipa
	
	
	34.545
	40.707
	
	
	75.252
	99.020
	
	
	99.020
	174.272

	UKUPNO
	
	
	44.393
	115.851
	91.297
	193.538
	445.080
	157.562
	209.543
	1.915.008
	2.282.112
	2.727.192

Tabela 10.3.1.4. Prihod od prodaje drveta - prosta + proširena reprodukcija
	Vrsta drveta
	S O R T I M E N T I (din.)

	
	F
	L
	I
	II
	III
	Ostalo tehničko
	SVEGA OBLO
	Celuloza ML
	Ogrev ML
	Ogrev TL
	SVEGA PROSTORNO
	UKUPAN PRIHOD

	Američki jasen
	
	
	
	
	
	
	
	
	
	146
	146
	146

	Bagrem
	
	
	
	
	
	739.373
	739.373
	
	
	14.579.661
	14.579.661
	15.319.033

	Bela topola
	
	
	
	
	
	
	
	73.872
	139.953
	
	213.825
	213.825

	Beli bor
	
	
	43.451
	318.840
	400.787
	500.984
	1.264.062
	39.737
	32.264
	
	72.001
	1.336.063

	Breza
	
	
	
	
	
	
	
	
	33.512
	
	33.512
	33.512

	Crni bor
	
	
	60.192
	464.217
	558.772
	859.300
	1.942.481
	68.157
	55.340
	
	123.497
	2.065.978

	Jasika
	
	
	
	
	
	
	
	
	7.088
	
	7.088
	7.088

	Kiselo drvo
	
	
	
	
	
	
	
	
	12.957
	
	12.957
	12.957

	Koprivić
	
	
	
	
	
	
	
	
	
	347.654
	347.654
	347.654

	OML
	
	
	
	
	
	
	
	
	168.391
	
	168.391
	168.391

	Ostali četinari
	
	
	
	
	
	
	
	
	1.416
	
	1.416
	1.416

	OTL
	
	
	
	
	
	
	
	
	
	1.736.879
	1.736.879
	1.736.879

	Srebrnolisna lipa
	
	
	113.230
	133.431
	
	
	246.661
	324.570
	
	
	324.570
	571.231

	Siva Topola
	
	
	
	
	
	
	
	
	2.952
	
	2.952
	2.952

	Kleka
	
	
	
	
	
	
	
	
	
	1.632
	1.632
	1.632

	UKUPNO
	
	
	216.874
	916.487
	959.560
	2.099.656
	4.192.577
	506.335
	453.872
	16.665.972
	17.626.179
	21.818.756

Prihod od prodaje drvnih sortimenata – prosečan godišnji, planira se u iznosu 21.818.756 dinara, i to u prostoj reprodukciji 19.091.564 din. a u proširenoj 2.727.192 din.
10.3.2. Sredstva za reprodukciju šuma

Prema Zakonu o šumama obavezno je izdvajanje najmanje 15 % od vrednosti drvnih sortimenata na mestu seče koje ŠG „Banat” planira da izdvoji. Za planirani obim proizvodnje iznosi ukupno – prosečno godišnje 3.272.813 dinara (2.863.735 dinara u prostoj reprodukciji 409.079 dinara u proširenoj reprodukciji).

Ova sredstva se istovremeno prikazuju i kao prihod i kao troškovi jer se izdvajaju kao obaveza za biološke investicije i posebno se evidentiraju i namenski troše.

Tabela 10.3.2.

	Reprodukcija šuma
	din

	Prosta reprodukcija
	2.863.735

	Proširena reprodukcija
	409.079

	UKUPNO
	3.272.813

10.4. TROŠKOVI PROIZVODNјE

Troškovi su izračunati na bazi kalkulacija troškova proizvodnje u prvoj godini važenja osnove.

10.4.1. Troškovi proizvodnje drvnih sortimenata
Tabela 10.4.1.1. Troškovi proizvodnje drvnih sortimenata u dinarima. - Prosta reprodukcija
	Sortimenti
	Količina (m3)
	Direktni troškovi
	Troš.pogon.režije
	Troš.opšte režije
	Ukupni troškovi

	
	
	jedin. troš.
	ukupno
	jedin. troš.
	ukupno
	jedin. troš.
	ukupno
	jedin. troš.
	SVEGA

	A.OBLO DRVO
	784.3
	
	768,614
	
	80,251
	
	426,659
	
	1,614,089

	Trupci kl.F
	
	980
	0
	534
	0
	544
	0
	2.058
	0

	Trupci kl.L
	
	980
	0
	534
	0
	544
	0
	2.058
	0

	Trupci kl. R-I
	23,0
	980
	22.541
	534
	12.283
	544
	12.513
	2.058
	47.336

	Trupci kl.R-II
	127,3
	980
	124.736
	534
	67.969
	544
	69.241
	2.058
	261.946

	Trupci kl.R-III
	185,6
	980
	181.850
	534
	99.090
	544
	100.945
	2.058
	381.884

	Ostalo tehničko
	448,5
	980
	439.487
	534
	239.475
	544
	243.960
	2.058
	922.922

	B.PROSTORNO DRVO
	3.136,8
	
	5.890.949
	
	893.994
	
	912.815
	
	7.697.758

	I Drvo za hem.preradu
	123,3
	
	231.529
	
	35.136
	
	35.876
	
	302.542

	Celulozno drvo ML
	123,3
	1.878
	231.529
	285
	35.136
	291
	35.876
	2.454
	302.542

	II.Ogrevno drvo
	3.013,5
	
	5.659.420
	
	858.858
	
	876.939
	
	7.395.216

	Drvo za ogrev ML
	106,4
	1.878
	199.761
	285
	30.315
	291
	30.953
	2.454
	261.029

	Drvo za ogrev TL
	2.907,2
	1.878
	5.459.659
	285
	828.543
	291
	845.986
	2.454
	7.134.187

	Ukupno A+B
	3.921,1
	
	6.659.563
	
	974.245
	
	1.339.474
	
	9.311.847

Tabela 10.4.1.2. Troškovi proizvodnje drvnih sortimenata u dinarima. – Proširena reprodukcija
	Sortimenti
	Količina (m3)
	Direktni troškovi
	Troš.pogon.režije
	Troš.opšte režije
	Ukupni troškovi

	
	
	jedin. troš.
	ukupno
	jedin. troš.
	ukupno
	jedin. troš.
	ukupno
	jedin. troš.
	SVEGA

	A.OBLO DRVO
	25,3
	
	89.834
	
	48.950
	
	49.867
	
	188.651

	Trupci kl.F
	
	980
	0
	534
	0
	544
	0
	2.058
	0

	Trupci kl.L
	
	980
	0
	534
	0
	544
	0
	2.058
	0

	Trupci kl. R-I
	6,0
	980
	5.906
	534
	3.218
	544
	3.278
	2.058
	12.402

	Trupci kl.R-II
	19,2
	980
	18.848
	534
	10.270
	544
	10.462
	2.058
	39.580

	Trupci kl.R-III
	20,4
	980
	19.979
	534
	10.886
	544
	11.090
	2.058
	41.956

	Ostalo tehničko
	46,0
	980
	45.102
	534
	24.576
	544
	25.036
	2.058
	94.713

	B.PROSTORNO DRVO
	524,3
	
	984.702
	
	149.436
	
	152.582
	
	1.286.720

	I Drvo za hem.preradu
	55,7
	
	104.596
	
	15.873
	
	16.207
	
	136.676

	Celulozno drvo ML
	55,7
	1.878
	104.596
	285
	15.873
	291
	16.207
	2.454
	136.676

	II.Ogrevno drvo
	468,6
	
	880.107
	
	133.563
	
	136.374
	
	1.150.044

	Drvo za ogrev ML
	91,2
	1.878
	171.320
	285
	25.999
	291
	26.546
	2.454
	223.865

	Drvo za ogrev TL
	377,4
	1.878
	708.787
	285
	107.564
	291
	109.828
	2.454
	926.178

	Ukupno A+B
	549,6
	
	1.074.536
	
	198.386
	
	202.449
	
	1.475.371

Tabela 10.4.1.3. Troškovi proizvodnje drvnih sortimenata u dinarima. - Prosta + proširena reprodukcija
	Sortimenti
	Količina (m3)
	Direktni troškovi
	Troš.pogon.režije
	Troš.opšte režije
	Ukupni troškovi

	
	
	jedin. troš.
	ukupno
	jedin. troš.
	ukupno
	jedin. troš.
	ukupno
	jedin. troš.
	SVEGA

	A.OBLO DRVO
	175,5
	
	7.734.099
	
	467.766
	
	476.526
	
	1.802.740

	Trupci kl.F
	
	980
	0
	534
	0
	544
	0
	2.058
	0

	Trupci kl.L
	
	980
	0
	534
	0
	544
	0
	2.058
	0

	Trupci kl. R-I
	29,0
	980
	28.447
	534
	15.500
	544
	15.791
	2.058
	59.738

	Trupci kl.R-II
	146,5
	980
	143.584
	534
	78.239
	544
	79.704
	2.058
	301.527

	Trupci kl.R-III
	205,9
	980
	201.829
	534
	109.976
	544
	112.035
	2.058
	423.840

	Ostalo tehničko
	494,5
	980
	484.588
	534
	264.051
	544
	268.996
	2.058
	1.017.635

	B.PROSTORNO DRVO
	3.661,2
	
	6.875.652
	
	1.043.430
	
	1.065.396
	
	8.984.478

	I Drvo za hem.preradu
	179,0
	
	336.125
	
	51.009
	
	52.083
	
	439.218

	Celulozno drvo ML
	179,0
	1.878
	336.125
	285
	51.009
	291
	52.083
	2.454
	439.218

	II.Ogrevno drvo
	3.482,2
	
	6.539.527
	
	992.420
	
	1.013.313
	
	8.545.260

	Drvo za ogrev ML
	197,6
	1.878
	371.081
	285
	56.314
	291
	57.500
	2.454
	484.894

	Drvo za ogrev TL
	3.284,6
	1.878
	6.168.446
	285
	936.106
	291
	955.814
	2.454
	8.060.366

	Ukupno A+B
	3.836,7
	
	14.609.751
	
	1.511.196
	
	1.541.923
	
	10.787.218

Kao što se može videti iz predhodnih tabela, planirani prosečni godišnji troškovi proizvodnje drvnih sortimenata iznose ukupno 10,787,218 dinara i to 9,311,847 dinara u prostoj reprodukciji i 1,475,371 dinara u proširenoj reprodukciji.

10.4.2. Troškovi radova na gajenju šuma

Kod troškova gajenja šuma korišćene su planske cene za radove u prvoj godini važenja osnove.

Prosečni godišnji troškovi gajenja šuma za prostu i proširenu reprodukciju prikazani su u sledećoj tabeli:
Tabela 10.4.2.1. Troškovi radova na gajenju šuma

	Vid rada
	Prosta reprodukcija
	Proširena reprodukcija
	GJ Deliblatski pesak - Vrela

	
	Svega
	Pros.
	Jedin.
	Ukupno
	Svega
	Pros.
	Jedin.
	Ukupno
	Svega
	Pros.
	Jedin.
	Ukupno

	
	(ha)
	godiš (ha)
	cena
	(din)
	(ha)
	godiš (ha)
	cena
	(din)
	(ha)
	godiš. (ha)
	cena
	(din)

	
	
	
	(din)
	
	
	
	(din)
	
	
	
	(din)
	

	112 - krčenje (tarupiranje) šikara mašinski
	
	0,00
	16.857
	0
	120,00
	12,00
	16.857
	202.284
	120,00
	12,00
	16.857
	202.284

	120 - sakupljanje režijskog opada
	498,24
	49,82
	41.920
	2.088.622
	120,00
	12,00
	41.920
	503.040
	618,24
	61,82
	41.920
	2.591.662

	PRIPREMA TERENA
	498,24
	49,82
	
	2.088.622
	240,00
	24,00
	
	705.324
	738,24
	73,82
	
	2.793.946

	211 - riperovanje
	498,24
	49,82
	65.070
	3.242.048
	98,56
	9,86
	65.070
	641.330
	596,80
	59,68
	65.070
	3.883.378

	220 - bušenje rupa ručno
	
	0,00
	28.271
	0
	323,36
	32,34
	28.271
	914.171
	323,36
	32,34
	28.271
	914.171

	PRIPREMA ZEMLjIŠTA
	498,24
	49,82
	
	3.242.048
	421,92
	42,19
	
	1.555.501
	920,16
	92,02
	
	4.797.549

	317 - veštačko pošumljavanje sadnjom
	
	0,00
	100.445
	0
	323,36
	32,34
	100.445
	3.247.990
	323,36
	32,34
	100.445
	3.247.990

	OBNAVLjANјE I PODIZANјE ŠUMA
	
	0,00
	
	0
	323,36
	32,34
	
	3.247.990
	323,36
	32,34
	
	3.247.990

	414 - popunjavanje veštački podignuih kulura sadnjom
	5,24
	0,52
	133.316
	69.858
	
	
	
	
	5,24
	0,52
	133.316
	69.858

	332 - Popunjavanje prirodno obnovljenih površina sadnjom
	
	0,00
	133.316
	0
	64,67
	6,47
	133.316
	862.155
	64,67
	6,47
	133.316
	862.155

	POPUNјAVANјE
	5,24
	0,52
	
	69.858
	64,67
	6,47
	
	862.155
	69,91
	6,99
	
	932.012

	513 - seča izbojaka i uklanjanje korova ručno
	
	0,00
	45.151
	0
	301,92
	30,19
	45.151
	1.363.199
	301,92
	30,19
	45.151
	1.363.199

	526 - čišćenje u mladim prirodnim sastojinama
	545,21
	54,52
	47.222
	2.574.591
	
	0,00
	47.222
	
	545,21
	54,52
	47.222
	2.574.591

	527 - čišćenje u mladim kulurama
	
	0,00
	55.358
	0
	21,44
	2,14
	55.358
	118.688
	21,44
	2,14
	55.358
	118.688

	Prorede
	32,14
	3,21
	4.550
	14.624
	
	
	
	
	32,14
	3,21
	4.550
	14.624

	NEGA ŠUMA
	577,35
	57,74
	
	2.589.214
	323,36
	32,34
	
	1.481.887
	900,71
	90,07
	
	4.071.101

	Ukupno
	1.579,07
	157,91
	
	7.989.742
	1.373,31
	137,33
	
	7.852.856
	2.952,38
	295,24
	
	15.842.597

Kao što se može videti iz prethodne tabele, planirani prosečni godišnji troškovi gajenja šuma imaće karakter proste i proširene reprodukcije i planiraju se u iznosu od 15.842.597 dinara.

10.4.3. Troškovi zaštite šuma

Tabela 10.4.3.1. Troškovi radova na zaštiti šuma
	Vid rada
	Prosta reprodukcija
	Proširena reprodukcija
	GJ Deliblatski pesak - Vrela

	
	Svega
	Pros.
	Jedin.
	Ukupno
	Svega
	Pros.
	Jedin.
	Ukupno
	Svega
	Pros.
	Jedin.
	Ukupno

	
	(ha)
	godiš (ha)
	cena
	(din)
	(ha)
	godiš (ha)
	cena
	(din)
	(ha)
	godiš. (ha)
	cena
	(din)

	
	
	
	(din)
	
	
	
	(din)
	
	
	
	(din)
	

	621 - zaštita šuma od glodara
	
	
	
	
	21,44
	2,14
	17.344
	37.186
	21,44
	2,14
	17.344
	37.186

	622 - podizanje uzgojnih ograda
	
	
	
	
	21,44
	2,14
	66.906
	143.446
	21,44
	2,14
	66.906
	143.446

	Održavanje i izgradnja PPP
	106,31
	10,63
	2.273
	24.164
	
	
	
	
	106,31
	10,63
	2.273
	24.164

	Ukupno
	106,31
	10,63
	
	24.164
	42,88
	4,29
	
	180.632
	149,19
	14,92
	
	204.796

Ukupni troškovi zaštite šuma za GJ iznose 204.796 dinara.

10.4.4. Troškovi uređivanja šuma

Troškovi uređivanja šuma za naredno uređivanje izračunati su na bazi kalkulacije planske službe ŠG „Banat“ Pančevo, utrošenih sredstava za uređivanje šuma koje se radilo 2016.-2017. godine.

Na osnovu kalkulacija, troškovi uređivanja šuma u narednom uređajnom razdoblјu iznose:

4.507,44 ha x 2.600 din/ha = 11.719.344 dinara za 10 godina ili 1.171.934 dinara prosečno godišnje.
10.4.5. Sredstva za reprodukciju šuma

Sredstva za reprodukciju šuma su obračunata u iznosu od 15 % na ostvarenu cenu prodatog drveta, te iznose prosečno godišnje 3.272.813 dinara (2.863.735 dinara u prostoj reprodukciji i 409.079 dinara u proširenoj reprodukciji).

10.4.6. Naknada za korišćenje šuma i šumskog zemlјišta

Prema Zakonu o šumama obavezno je izdvajanje 3% od ukupnog godišnjeg prihoda korisnika šuma ostvarenog gazdovanjem šumama, što za planirani obim proizvodnje iznosi ukupno – prosečno godišnje 654.563 dinara i to 572.747 dinara u prostoj reprodukciji i 81.816 dinara u proširenoj reprodukciji.

Ova sredstva se uplaćuju na račun Budžetskog fonda za šume autonomne pokrajine.
Tabela 10.4.7.1.

	Taksa za posečeno drvo
	din.

	Prosta reprodukcija
	572.747

	Proširena reprodukcija
	81.816

	Ukupno
	654.563

10.5. RASPODELA UKUPNOG PRIHODA

Tabela 10.5. Raspodela ukupnog prihoda
	GJ Deliblatski pesak - Vrela
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	PRIHOD
	

	1. Prihod od prodaje drveta
	19.091.564
	2.727.192
	21.818.756

	2. Sredstva za reprodukciju
	2.863.735
	409.079
	3.272.813

	3. Očekivana sredstva budžeta
	
	6.863.482
	6.863.482

	SVEGA PRIHOD
	21.955.299
	9.999.753
	31.955.051

	TROŠKOVI
	

	1. Proizvodnja drvnih sort.
	9.311.847
	1.475.371
	10.787.218

	2. Troškovi gajenja
	7.989.742
	7.852.856
	15.842.597

	3..Troškovi zaštite
	24.164
	180.632
	204.796

	4. Troškovi uređivanja
	1.171.934
	
	1.171.934

	5. Troškovi izgradnje saobraćajnica
	
	
	0

	6. Sredstva za reprodukciju
	2.863.735
	409.079
	3.272.813

	7. Naknada za korišćenje šuma i šumskog zemlјišta
	572.747
	81.816
	654.563

	SVEGA TROŠKOVI
	21.934.169
	9.999.753
	31.933.922

	DOBIT
	21.130
	0
	21.130

10.6. BILANS STANјA

Ukupni bilans sredstava za prostu reprodukciju, proširenu reprodukciju i ukupno prikazan je u narednoj tabeli :
Tabela 10.6. Bilans sredstava
	
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	
	
	

	Ukupan prihod
	21.955.299
	9.999.753
	31.955.051

	Ukupni troškovi
	21.934.169
	9.999.753
	31.933.922

	Dobit
	21.130
	0
	21.130

Ukupno posmatrano finansijski efekat izvršenja radova je pozitivan i iznosi prosečno godišnje 21.130 dinara.

10.7. IZVORI SREDSTAVA

Izvori sredstava za kalkulaciju prihoda i rashoda ove Osnove su od prodaje drveta i sredstva budžeta AP Vojvodine i budžetskog pokrajinskog fonda.

Bilans sredstava je pozitivan, tj. obavlјanjem radova planiranih u ovoj gazdinskoj jedinici ostvaruje se dobit, svi planirani radovi se mogu uraditi iz sopstvenih sredstava, što ne ograničava pravo da se za proširenu reprodukciju konkuriše za sredstva Budžetskog fonda za šume autonomne pokrajine.
10.8. PROMENA ŠUMSKOG FONDA

Na osnovu stanja šuma, propisani su desetogodišnji planovi dalјeg gazdovanja u cilјu održanja i unapređenje postojećeg stanja šuma. U tabeli koja sledi dat je prikaz ukupnih radova na korišćenju i gajenju šuma po površini:

Tabela
10.8.1.

	Stanje 2018.
	Seče
	Obnavlјanje i podizanje
	Stanje 2027.

	
	
	
	

	1
	2
	3
	3-2+1

	2.860,54
	640.35
	843,71
	3.063,9

Tabela 10.8.2. Promena stanja šuma, šumskih kultura i šum.zemlјišta
	Godina
	Obrasla površina

(šume i šum. kult.)
	Šumsko

zemlјište

	
	ha

	2018.
	2.860,54
	1.508,30

	2027.
	3.063,9
	1.304,94

	Razlika + -
	+203,36
	-203,36

Ukoliko se izvrše svi planirani radovi za deset godina, unaprediće se ukupno stanje sastojina sa stabilnom strukturnom izgrađenošću i većom otprnosti na brojne negativne uticaje abiotičkog i biotičkog porekla, zaštita šuma će se podići na viši nivo. Doći će do promena u obraslosti tj. povećaće se obrasla površina za 203,36 ha.
Tabela 10.8.2. Projekcija očekivane zapremine na kraju uređajnog razdoblјa
	
	Zapremina na početku perioda
	Očekivani prirast za uređajno razdoblјe
	Ukupan prinos od seče (sečivi etat)
	Očekivana zapremina na kraju perioda.

	
	2018. god.
	
	
	2027. god.

	(m3)
	192.486
	90.679
	57.108
	226.057

12.0. NAČIN IZRADE OSNOVE

Na području kojim gazduje ŠG „Banat“ postoje izdvojeni tipovi šuma, te se stoga, prilikom uređivanja šuma primenjuje sistem planiranja gazdovanja šumama na tipološkoj osnovi. Ceo postupak pri izradi Osnove, iako je po prirodi vrlo složen, jer se na osnovu proučavanja ekološko-proizvodnih mogućnosti zemlјišta definišu na jedinstven način mere gazdovanja šumama, može se grupisati u više faza radova.
12.1. VREME I NAČIN PRIKUPLjANјA TERENSKIH PODATAKA

12.1.1.Pripremni radovi (geodetski i ostali radovi)

Pripremni radovi na izradi OGŠ su obuhvatili formiranje osnovne karte koja je izrađena na osnovu detalјnih planova R = 1 : 2.880 (stari premer) i R = 1 : 2.500 (novi premer), i spiska parcela (posedovnih listova) po KO. Sa detalјnih planova skinute su koordinate prelomnih tačaka i kartirane u R = 1 : 10.000 i dobijene su osnovne karte.

Pre prikuplјanja terenskih podataka izvršeno je ažuriranje podataka u evidencijama dosadašnjih radova na seči i pošumlјavanju, a u toku uređivanja su dopunjivani.

Prikuplјeni su radovi na ekološkim istraživanjima koja su vršena u GJ (pedološka i fitocenološka istraživanja), po kojima su ranije određeni tipovi šuma kao osnovne ekološke jedinice. Svi pripremni radovi obavlјeni su u toku 2016. godine.

12.1.2. Prikuplјanje terenskih podataka-taksacioni radovi

Kod prikuplјanja terenskih podataka korišćen je Kodni priručnik za informacioni sistem za šume Srbije. Takođe, u potpunosti je korišćeno Uputstvo za prikuplјanje taksacionih podataka pri inventuri šuma izdato od Katedre planiranja gazdovanja šumama Šumarskog fakulteta u Beogradu.

Terenski radovi su se odvijali u dve faze:

U prvoj fazi izvršeno je izdvajanje sastojina (odseka) na tipološkoj osnovi.

U drugoj fazi prikuplјeni su taksacioni podaci: način premera, veličina i broj primernih površina zavisili su od stepena homogenosti svake sastojine. Broj premerenih visina u svakom odseku takođe je zavisio od stepena homogenosti.

U trećoj fazi urađeno je usaglašavanje sa zonama zaštite iz uslova za zaštitu prirode.

Terenski radovi su obavlјeni u toku 2016.-2017. godine.

12.2. IZRADA KARATA
Na osnovu katastarskog stanja kao podloge i detalјnog premera izrađene su osnovne, pregledne i orijentacione karte - kako je to Pravilnik o sadržini osnova i programa gazdovanja šumama, godišnjeg izvođačkog plana i privremenog godišnjeg plana gazdovanja šumama regulisao.

12.3. OBRADA PODATAKA
Podaci su obrađeni prema propisima Pravilnik o sadržini osnova i programa gazdovanja šumama godišnjeg izvođačkog plana i privremenog godišnjeg plana gazdovanja privatnim šumama. Obrada taksacionih (dendrometrijskih podataka) izvršena je po jedinstvenom programu za sve državne šume Srbije.
12.4. IZRADA TEKSTUALNOG DELA

Tekstualni deo Osnove gazdovanja šumama za gazdinsku jedinicu "Deliblatski Pesak - Vrela", izradila je Služba planiranja i gazdovanja šumama ŠG "Banat" Pančevo, u toku 2017.-2018. godine.

12.5. ZAPISNICI SA PRELIMINARNIH SASTANAKA RADI VERIFIKACIJE STANјA I PREDLOGA PLANOVA

U toku izrade osnove gazdovanja šumama GJ “Deliblatski pesak - Vrela” održani su radni sastanci Službe za planiranje i gazdovanje šumama ŠG “Banat” Pančevo i odgovornih predstavnika Šumskog gazdinstva i Šumske uprave Kovin koja gazduje na području GJ.

· Terenski radovi završeni 13. Jula 2017. godine i 22. Dec. 2017. god. izvršen je unos opisa i taksacionih podataka u bazu.
· Katastarski podaci sređeni 26. Jan. 2018. godine i ažurirane su površine u bazi.
· Dana 27. Mart 2018. godine sa predstavnicima ŠU usaglašeno je stanje šuma i dosadašnje gazdovanje.

· Dana 20. April 2018. godine usaglašeni su planovi gazdovanja šumama.
12.6. UČESNICI IZRADE OSNOVE
Prikuplјanje terenskih podataka:

1. Milutin Jankov, dipl.inž.šum.

2. Momir Matijević, dipl.inž.šum.
3. Dušan Maletić, dipl.inž.šum.

4. Lućijan Augustin, dipl.inž.šum.
5. Borislav Trajkovski, dipl.inž.šum.
6. Dragan Japunđić, dipl.inž.šum.
7. Branislav Ćetković, dipl.inž.šum.
Unos podataka:

1. Tomislav Gutaši, dipl.inž.šum.

2. Milutin Jankov, dipl.inž.šum.

3. Momir Matijević, dipl.inž.šum.
4. Dusan Maletić, dipl.inž.šum.

5. Lućijan Augustin, dipl.inž.šum.
6. Borislav Trajkovski, dipl.inž.šum.
7. Dragan Japunđić, dipl.inž.šum.
8. Branislav Ćetković, dipl.inž.šum.
Obrada podataka i štampanje tabelarnog dela:

1. Tomislav Gutaši, dipl.inž.šum.

Izrada karata:

1. Sekulić Mirolјub, inž.geod.
2. Tomislav Gutaši, dipl.inž.šum.

Izrada tekstualnog dela Osnove:
1. Tomislav Gutaši, dipl.inž.šum.
Obrada i priprema za štampu tekstualnog dela na računaru:

1. Tomislav Gutaši, dipl.inž.šum.
 SARADNICI :

1. mr Goran Vučetić
2. Slobodan Radojević, dipl.inž.šum.

13.0. ZAVRŠNE ODREDBE

Za šume u državnoj svojini, sprovođenje Osnove obezbeđuje se godišnjim planom gazdovanja šumama i izvođačkim projektom gazdovanja šumama (Zakon o šumama, Sl. gl. RS br. 30/10, 93/12 i 89/15) - čl. 29.).
Ako se za vreme važenja Osnove gazdovanja za gazdinsku jedinicu „Deliblatski pesak - Vrela” izmene okolnosti na kojima se zasnivaju pojedine odredbe ove Osnove, potrebno je izvršiti izmene na način propisan Zakonom o šumama i Pravilnikom o sadržini osnova i programa gazdovanja, godišnjeg izvođačkog plana i privremenog plana gazdovanja privatnim šumama.
Ova osnova je urađena u 3 primerka, a njeni sastavni delovi su:

 1.Tekstualni deo

 2.Tabelarni deo i prilozi:

· iskaz površina,

· opis staništa i sastojina,

· tabela o razmeru dobnih razreda,

· tabela o razmeru deblјinskih razreda,

· plan gajenja šuma,

· plan seča obnavlјanja - jednodobne šume

· plan prorednih seča
· šifarnik,

· uslovi zavoda za zaštitu prirode

· šumska hronika

3.karte:

· pregledna karta položaja GJ razmere 1 : 50,000,

· osnovna karta razmere 1 : 10.000,

· karta gazdinskih klasa razmere 1 : 25.000,

· sastojinska karta razmere 1 : 25.000,

· karta namene površina razmere 1 : 25.000,

· privredna karta razmere 1 : 25.000,

· karta tipova šuma razmere 1 : 25.000,

· karta taksacije razmere 1 : 25.000.

Važnost ove osnove počinje 1.1.2018. do 31.12.2027. godine. Godinu dana pre isteka Osnove prikuplјaju se podaci za novu Osnovu za period njene važnosti, što je zakonska obaveza.

14.0. ŠUMSKA HRONIKA

Sastavni deo osnove je i šumska hronika. U hroniku se unose svi podaci koji bitno utiču na gazdovanje šumama ili zahtevaju preduzimanje nekih mera, kao što su: promene u posedovnim odnosima, veće štete od elementarnih nepogoda, štetnih insekata i bolesti, pojava ranih i kasnih mrazeva, početak vegetacionog perioda, listanja, cvetanja, plodonošenja i drugo, izgradnja novih puteva i slično.
 PROJEKTANT:

 Zastupnik ŠG "Banat" Pančevo:

Tomislav Gutaši, dipl.inž.šum.

 Željko Sušec, dipl.ecc
1

0
 GJ „Vrela ”

_1565422390.unknown

_1565422391.unknown

_1549167630.unknown

