PAGE
[image: image1.jpg]VOJVODINASUME

(((((((((((((((((ŠG „Novi Sad“ ((

0. UVOD

Gazdinska jedinica “Ristovača” registrovana je Popisom šuma i šumskih zemljišta šumskih područja u Zakonu o šumama Republike Srbije („Službeni glasnik RS” broj 30/10; 93/12 i 89/15), a kojom gazduje JP ”Vojvodinašume” Petrovaradin, Šumsko gazdinstvo “Novi Sad”, Novi Sad, Šumska uprava Plavna i nalazi se u sastavu Južnobačkog šumskog područja.

Nakon završetka Drugog svetskog rata pa do 1968. godine ovim šumama se gazdovalo na osnovu godišnjih planova gazdovanja. Za period pre toga ne postoje sačuvani pisani planski dokumenti. Prvo uređivanje nakon Drugog svetskog rata urađeno je 1968. godine. Nakon toga je urađeno još 5 uređivanja: 1978., 1988., 1998., 2008. i sadašnje 2018. godine.

Važenje prethodne posebne osnove za ovu gazdinsku jedinicu je do 31.12.2017. godine.

Period važenja ove osnove je od 01.01.2018.- 31.12.2027. godine.

Izdvajanje i premer sastojina izvršeni su u toku 2017. godine. Izdvajanje sastojina izvršeno je uz pomoć savremenih GPS uređaja, dok su prilikom premera sastojina korišćene elektronske i manuelne prečnice i elektronski visinomeri. Obrada prikupljenih taksacionih podataka i izrada planova gazdovanja, urađena je u šumskom gazdinstvu “Novi Sad” u Novom Sadu. Obrada podataka izvršena je prema jedinstvenoj metodologiji za sve državne šume na teritoriji Republike Srbije, prema Kodnom priručniku za informacioni sistem u šumama Srbije.

Osnova gazdovanja šumama za GJ “Ristovača” urađena je u skladu sa sledećim zakonima i podzakonskim aktima:

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

· Zakon 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, 121/12i 14/16);
· Zakon o zaštiti prirode (Sl.gl. RS br. 36/09, 88/10, 91/10 – ispravka 14/16);
· Zakon o potvrđivanju Konvencije o biološkoj raznovrsnosti (Sl. list SRJ, Međunarodni ugovori br. 11/01);
· Zakon o potvrđivanju Konvencije o očuvanju evropske divlje flore i faune i prirodnih staništa (Sl.gl. RS, Međunarodni ugovori br. 102/07);
· Zakon o reproduktivnom materijalu šumskog drveća (Sl.gl. RS br. 135/04, 8/15-ispravka i 41/09);

· Zakon o divljači i lovstvu (Sl.gl. RS br. 18/10);
· Zakon o vodama (Sl.gl. RS br. 30/10, 93/12i 101/16);

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

· 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);

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

· Uredba o ekološkoj mreži (Sl.gl. RS br. 102/10);
· Pravilnikom o specijalnim tehničko-tehnološkim rešenjima koja omogućavaju nesmetanu i sigurnu komunikaciju divljih životinja (Sl. gl. RS, br. 72/210);

· Pravilnik 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 i 8/17);
· Pravilnik o proglašenju i zaštiti strogo zaštićenih i zaštićenih divljih vrsta biljaka, životinja i gljiva (Sl.gl. RS br. 5/10 i 47/11);
· Pravilnik o kriterijumima 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);
· 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);

· 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 “Ristovača”, usaglašena je sa Uslovima zaštite prirode za izradu Osnove koji su utvrđeni Rešenjem Pokrajinskog zavoda za zaštitu prirode br. 03-716/3 od 24.05.2017. godine, o čemu je dato mišljenje _________. godine.

1. OPŠTI OPIS GEOGRAFSKIH, POSEDOVNIH I PRIVREDNIH PRILIKA

1.1. TOPOGRAFSKE PRILIKE

1.1.1. Geografski položaj gazdinske jedinice

Šume ove gazdinske jedinice nalaze se u zapadnom delu Južnobačkog šumskog područja. Gazdinsku jedinicu “Ristovača“ čini jedan veći i nekoliko manjih šumskih kompleksa.

Po geografskom položaju ova gazdinska jedinica zauzima prostor između 45(24(08(i 45(25(55(severne geografske širine i između 19(12(28(i 19(15(52(istočne geografske dužine po Griniču.

Šume ove gazdinske jedinice nalaze se na teritoriji opštine Bač i pripadaju katastarskoj opštini Bač.

Nadmorska visina ove gazdinske jedinice kreće se od 82 do 85 metara.
1.1.2. Granice

Gazdinsku jedinicu “Ristovača“ čini jedan veći šumski kompleks i nekoliko manjih parcela koje su defragmentisane i udaljenje od ovog kompleksa. Veći kompleks čine odeljenja od 1 do 13, dok parcele koje su udaljene od ovog kompleksa pripadaju 1. i 8. odeljenju.

Severna granica 1. odeljenja se pruža duž unutrašnje škarpe i ide sve do asfaltnog puta gde se lomi u pravcu juga pružajući se duž istog idući unutrašnjom škarpom kanala. Dolaskom do kraja šume granica se lomi i prati kanal, i obuhvatajući i kanal ide sve do početne tačke. Ovo odeljenje je od ostalih 12 odvojeno asfaltnim putem Bač – Odžaci. Treba napomenuti da u okviru 1. odeljenja postoji napušteni objekat i put koji spaja ovaj objekat sa asfaltnim putem. Ovaj objekat i put se nalaze na zemljištu čiji korisnik nije JP “Vojvodinašume“.

Severna granica drugog dela kompleksa ide od asfaltnog puta kod 2. odeljenja i pruža se duž unutrašnje škarpe kanala sve do lomne tačke na kraju 13. odeljenja. Kod ove tačke kanal skreće prema jugoistoku i ulazi u posed, a granična linija se produžava do drugog kanala gde se lomi i ide unutrašnjom škarpom kanala. Granica se ponovo lomi i pruža u pravcu juga obodom šume sve do 11. odeljenja. Odatle pa sve do lomne tačke u 9. odeljenju granica se pruža spoljnom škarpom kanala. Kod proseke između 8. i 9. odeljenja, granica se lomi u pravcu severozapada i uključuje u posed pojas preko kanala, sve do magistralnog puta. Dalje se granica pruža spoljnom granicom kanala sve do početne tačke.

Granice gazdinske jedinice su obeležene belim podlogama 20 x 30 cm, na kojima su ispisani brojevi odeljenja crvenom bojom. Granice odeljenja su obeležena sa dve crvene crte, na kojima su ispisani brojevi crvenom bojom. Čvorna stabla odeljenja su obeležena belom podlogom na kojima su ispisane oznake odeljenja. Granica odseka je obeležena crvenim crtama koje se pružaju duž granice dva odseka, a raspored crta je takav da se one dogledaju. Pravac pružanja granica (GJ, odeljenja i odseka) je obeležen sa dve tačke.

Na preglednim katastarskim planovima 1:10 000 koje poseduje ŠG “Novi Sad“, moguće je ustanoviti tačne i detaljne granice.

Spoljnja granica gazdinske jedinice, kao i granice njene unutrašnje podele (granice odeljenja i odseka) vidljive su i obeležene u skladu sa Pravilnikom o sadržini osnova i programa gazdovanja, godišnjeg izvođačkog plana i privremenog plana gazdovanja privatnim šumama (Sl. gl. RS br.122/03 - član 33 i 35).

Granice ove GJ su pregledne i jasne, bez spornih tačaka. Korisnik šuma poseduje katastarske planove ugrađene u GIS projekat, na osnovu kojih se sa dovoljno preciznošću može na svakom mestu utvrditi detaljna granična linija.
1.1.3. Površina

Po najnovijim podacima Odseka za katastar nepokretnosti opštine Bač, površina katastarskih parcela u posedu JP “Vojvodinašume“ Petrovaradin, ŠG (Novi Sad(Novi Sad, a koje pripadaju ovoj gazdinskoj jedinici je 514,84 ha.

Celokupna struktura površina po načinu korišćenja zemljišta je prikazana u tabeli 1.1.
Tabela 1.1. – Struktura površina

	Vrsta zemljišta
	 Ukupna
 površina
	ŠUME I ŠUMSKO ZEMLJIŠTE
	OSTALO ZEMLJIŠTE

	
	
	Svega
	Šuma
	Šumske
 kulture
	Šumsko
zemljište
	Svega
	Neplodno
	Za ostale
svrhe

	Površina
	ha
	514.84
	484.96
	479.10
	0.51
	5.35
	29.88
	2.46
	27.42

	
	%
	100.0
	94.20
	
	
	
	5.80
	
	

	
	
	99.9
	
	93.06
	
	1.04
	
	0.48
	5.33

	
	
	
	99.89
	98.79
	
	1.10
	100.00
	8.23
	91.77

Gazdinska jedinica “Ristovača“ podeljena je u 13 odeljenja, sa prosečnom površinom odeljenja od 39,60 ha što je u skladu sa odredbama Pravilnika o sadržini osnova i programa gazdovanja, godišnjeg izvođačkog plana i privremenog plana gazdovanja privatnim šumama.
Šume, šumske kulture i šumsko zemljište čine 94,20 %.

Ostalo zemljište zauzima 5,8% površine gazdinske jedinice i čine ga: slatine, bare, proseke, kanali, zgrade i drugi objekti sa okućnicom, dalekovod, putevi i njive.

1.2. IMOVINSKO - PRAVNO STANJE

1.2.1. Biografski podaci

Do kraja Drugog svetskog rata, ova šuma je pripadala Rimokatoličkoj biskupiji u Subotici.
Između dva svetska rata i za vreme Drugog svetskog rata, ovom šumom gazdovala je ŠU Bačka Palanka.

Nakon završetka rata do osnivanja JP “Srbijašume“ Beograd, ovom gazdinskom jedinicom gazdovalo je više pravnih subjekata i to:

· do 1. jula 1947. godine – Direkcija šuma u Somboru, ŠU Bačka Palanka;

· od 1. jula 1947. godine do kraja 1948. godine – Pokrajinsko šumsko gazdinstvo “Fruška Gora“ iz Novog Sada, ŠU Bačka Palanka;

· od 1948. do 1950. godine – Šumsko gazdinstvo “Bačka Palanka“;

· od 1951. do 1955. godine – Šumsko gazdinstvo “Sombor“;

· 1956. godine – ponovo Šumsko gazdinstvo “Bačka Palanka“;

· 1957. godine - Šumsko gazdinstvo “Bačka Palanka“, ŠU Plavna;

· od 1958. do 1974. godine - Šumsko gazdinstvo “Novi Sad“, ŠU Plavna;

· od 1974. do 1986. godine – RO ŠG “Bačka“ Novi Sad, OOUR “Plavna“;

· od 1986. do 1991. godine RO ŠG “Bačka“ Novi Sad, OOUR “Srednje Podunavlje“, Bačka Palanka, Šumska sekcija Plavna.

ŠG “Bačka“ Novi Sad 1991. godine ulazi u sastav JP “Srbijašume“ Beograd, kao deo javnog preduzeća ŠG “Novi Sad“ Novi Sad, u čijem sastavu je i ŠU Plavna koja upravlja ovom gazdinskom jedinicom do 1993. godine. Tada ŠU Plavna privremeno prestaje da postoji i šumom upravlja ŠU Bačka Palanka, a 1997. godine ponovo se formira ŠU Plavna, koja od tada ponovo gazduje ovom šumom, kao deo ŠG “Novi Sad“ Novi Sad i JP “Srbijašume“ Beograd.

Od 2001. godine, Zakonom o utvrđivanju određenih nadležnosti Autonomne pokrajine Vojvodine, (Sl. gl. RS br.6/2002), članom 46 stav 1, tačka 3 je definisano da Autonomna pokrajina preko svojih organa osniva Javno preduzeće za gazdovanje šumama i na osnovu toga formirano je novo Javno preduzeće za gazdovanje šumama JP “Vojvodinašume“ sa sedištem u Petrovaradinu, a ŠG “Novi Sad“ Novi Sad ulazi u sastav JP “Vojvodinašume“.

1.2.2. Posedovno stanje

Sve katastarske parcele gazdinske jedinice “Ristovača“, nalaze se na spisku parcela Republičkog geodetskog zavoda - Službe za katastar nepokretnosti Bač, kao vlasništvo Republike Srbije sa pravom korišćenja JP ”Vojvodinašume”- Petrovaradin. Izuzetak su parcele 3917 i 3975 (7. odeljenje). Vrsta zemljišta za ove dve parcele definisana je kao gradsko građevinsko zemljište izvan građevinskog područja.
 Tabela 1.2. - Stanje površina po katastarskim opštinama

	Stanje 2008 - 2017
	Stanje 2018 - 2027
	Razlika

	Opština
	KO
	Površina (h a m2)
	KO
	Površina (h a m2)
	

	Bač
	Bač
	495 65 52
	Bač
	514 84 21
	19 18 69

	Ukupno
	495 65 52
	Ukupno
	514 84 21
	19 18 69

Ukupna površina ove gazdinske jedinice u odnosu na prošlo uređivanje je uvećana za 19 ha 18 ara i 69 m2. Na tu promenu uticalo je više faktora:

- Dodeljene parcele na osnovu Zaključka Vlade - Zbog parcela koje su dodeljene na osnovu Zaključka Vlade o dodeli katastarskih parcela na korišćenje JP “Vojvodinašume“ Petrovaradin, površina ove gazdinske jedinice je uvećana za 17 89 77 m2 (u Osnovi je zaokruženo na 17,89 ha). Sve dodeljene parcele nalaze se u KO Bač.
- Pridodate parcele čiji je korisnik i ranije bilo JP “Vojvodinašume“ - Prošlom Osnovom nisu bile obuhvaćene parcele ukupne površine 01 28 90 m2 (Osnovom zaokruženo na 1,29 ha) čiji je korisnik JP “Vojvodinašume“, one su ovom Osnovom pripojene ostatku gazdinske jedinice. Nove parcele se nalaze u na području KO Bač.

- Ažuriranje katastra – Ažuriranjem površina pri izradi digitalnih katastarskih planova (DKP) od strane Republičkog geodetskog zavoda došlo je do promena na površinama nekoliko parcela. Ovim su obuhvaćene sve parcele koje su bile obuhvaćene ovom, a i prethodnom Osnovom. Ovim se ukupna površina tih parcela umanjila za 00 00 02 m2 (sve u KO Bač).

Sve promene detaljno su prikazane u spisku katastarskih parcela.

Ukupna površina gazdinske jedinice “Ristovača“ po katastru iznosi 514 84 21 m2, a osnovom je ova površina zaokružena na 514,84 ha.

Udeo JP “Vojvodinašume“ nad parcelama 3550, 3551, 3554, 3572, 3578 i 3586 u KO Bač iznosi 320280/346993 (92,3%), ostatak pripada AD Agrobačka (7,7%) koja je u restrukturiranju.
Granice na terenu između ova dva korisnika nije obeležena jer se ne zna kome pripada koji deo parcele. Svi radovi na spornoj parceli koji se budu izvodili u narednom uređajnom periodu vršiće se u dogovoru sa korisnikom drugog dela parcele.
1.2.3. Spisak katastarskih parcela

Spisak katastarskih parcela sa pripadajućim odeljenjima i odsecima nalazi se u tabelarnom delu.
1.3. Opste privredne prilike

Gazdinska jedinica “Ristovača“ nalazi se na teritoriji opštine Bač koja obuhvata 6 naselja: Bač, Bođani, Vajska, Plavna, Bačko Novo Selo i Selenča. Na osnovu podatak popisa iz 2011. godine broj stanovnika u opštini Bač iznosi 14.405, od čega je 55% starije od 40 godina.

Bač je mala, pogranična opština čiju zapadnu granicu čini reka Dunav u dužini od 43 kilometra, koja ujedno predstavlja prirodnu granicu opštine sa Republikom Hrvatskom. Lokacija opštine Bač je posebno interesantna zbog svog geostrateškog položaja koji opština ima, blizine granice, otvorenih mogućnosti koje pruža reka Dunav, i odlične saobraćajne povezanosti. Teritorijalno, opština Bač se nalazi u Južnobačkom okrugu smeštena između opština Bačka Palanka i Odžaci. Pozicija opštine i blizina granice ima veoma važan privredni aspekt, te perspektivno omogućava ekspeditivan izvoz i izlazak na strana tržišta.

Poljoprivreda je osnovna privredna delatnost u opštini Bač. Pored ove grane razvijene su i agroindustrija, građevinarstvo, trgovina i ugostiteljstvo. Poljoprivredna proizvodnja se odvija na površini od 16.000 ha u na privatnom sektoru i oko 8.000 ha u državnom sektoru, i uglavnom je orijentisana na proizvodnju i plasman primarnih poljoprivrednih proizvoda za prehrambenu industriju. U poljoprivredi su tradicionalno zastupljene kulture soje, kukuruza, pšenice, suncokreta i šećerne repe. Poslednjih godina sve veći broj gazdinstava se okreće intenzivnijem načinu proizvodnje, podiže zasade jagoda, malina ili pokreće povrtarsku proizvodnju, kako na otvorenom tako i na zatvorenom prostoru. Opština raspolaže i sa oko 5.000 ha pod šumom koja predstavlja značajan prirodni resurs.

U opštini Bač aktivno posluje 380 preduzeća, od čega su najveći broj preduzetnici. Među privrednim subjektima pretežne delatnosti su: trgovina, ugostiteljstvo, zanatstvo i građevinarstvo.
1.4. EKONOMSKE I KULTURNE PRILIKE

Prema popisu stanovništva iz 2011. godine u opštini Bač zaposleno je 4.770 stanovnika, a nezaposleno 1.235. Ukupno gledano stanovništvo opštine Bač je većim delom zaposleno u poljoprivredi, tako da na osnovu zaposlenosti i poljoprivredno angažovanih stanovnika možemo konstatovati da je prosečno domaćinstvo srednjeg imovinskog stanja.

Na području ove opštine ima 6 osnovnih i jedna srednja škola. Na osnovu opšteg stanja osnovnog, srednjeg i viskog stručnog obrazovanja, može se konstatovati da je nivo obrazovanja i kulture stanovništva opštine na zadovoljavajućem nivou.

Stanovništvo ove opštine svoje potrebe za ogrevom i tehničkim drvetom realizuje preko Šumske uprava Plavna. S obzirom da se stanovništvo opštine pretežno bavi poljoprivrednom proizvodnjom, ono nije u velikoj meri upućeno na šumu i delatnosti vezane za nju.

1.5. ORGANIZACIJA I MATERIJALNA OPREMLJENOST ŠUMSKE UPRAVE

Šumska uprava Plavna organizovana je kao osnovna radna jedinica za gazdovanje šumama u okviru Šumskog gazdinstva “Novi Sad“. Osnovne delatnosti šumske uprave su gajenje, zaštita i korišćenje svih potencijala šumskih ekosistema. Za sprovođenje navedenih delatnosti u šumskoj upravi, u okviru ”referentnog organizacionog sistema”, zaduženi su šef šumske uprave, referenti, poslovođe, čuvari šuma, lovočuvari, kao i ostalo osoblje.

Svim poslovima u okviru šumske uprave rukovodi šef šumske uprave koji je po struci dipl. inž. šumarstva.

Stručnim poslovima uzgoja i zaštite šuma rukovode referenti, koji su takođe dipl. inž. šumarstva, dok je terenska realizacija istih, uz neposrednu kontrolu inženjera, poverena šumarskim tehničarima.

Na poslovima čuvanja šuma angažovani su čuvari šuma, koji su šumarski tehničari.

Korišćenje šuma vodi referent korišćenja šuma (dipl. inž. šumarstva) preko svojih saradnika (poslovođa) na terenu, koji su po struci šumarski tehničari.

Administrativne poslove šumske uprave izvršavaju administrativni radnici-ekonomski tehničari.

Ostale poslove iz domena rada šumske uprave obavlja kvalifikovano pomoćno osoblje.

Poslovi od opšteg značaja, kao što su planiranje gazdovanja šumama, analitički, pravni, komercijalni i računovodstveno-finansijski poslovi, obavljaju se na nivou ŠG “Novi Sad”.

Kadrovska struktura ŠU Plavna je sledeća:
	1
	Šumarski inženjeri
	5

	2
	Šumarski tehničari
	12

	3
	Veterinarski tehničar
	1

	4
	Šumski radnici
	8

	5
	Motorni sekači
	8

	6
	Vozač
	1

	7
	Administrativni radnici
	1

	8
	Radnik u lovištu
	2

	
	Ukupno zaposlenih:
	38

Broj sezonskih radnika se angažuje po potrebi i obimu posla.

Popis objekata i vozila vezanih za poslovanje ŠU Plavna:

	1.
	Zgrada uprave
	1

	2.
	Poslovna zgrada
	1

	3.
	Stan
	1

	4.
	Kuća u funkciji službenog stana
	1

	5. 1
	Lugarnice
	4

	6. 2
	Magacinski i garažni prostor
	1

	7.
	Pomoćni objekti
	7

	8.
	Kombi vozilo
	1

	9.
	Minibus
	1

	10.
	Putnička vozila
	3

	11.
	Terenska vozila
	3

	12. 5
	Moped
	4

Pobrojana materijalna i kadrovska opremljenost šumske uprave Plavna delimično zadovoljava potrebe pri realizaciji postavljenih planskih zadataka. Poslovi na uzgoju i zaštiti obavljaju se sopstvenom radnom snagom, a jednim delom i preko povremene radne snage. Seča i izrada šumskih sortimenata uglavnom se obavlja sopstvenom radnom snagom, a manjim delom preko specijalizovanih, uslužnih, privatnih preduzeća.

 U okviru Šumskog gazdinstva “Novi Sad” izdvojena je kao posebna Radna jedinica “Šumska mehanizacija” sa sedištem u Begeču. Ova radna jedinica obavlja sve potrebne radove na prostoru ŠG “Novi Sad” i opremljena je mašinama koje u najvećoj meri zadovoljavaju sve potrebe uzgojnih radova i korišćenja šuma.

1.6. DOSADAŠNJI ZAHTEVI PREMA ŠUMAMA GAZDINSKE JEDINICE I NAČIN KORIŠĆENJA ŠUMSKIH RESURSA

Istaknute društvene potrebe i zahtevi prema šumama ove gazdinske jedinice, tokom prethodnog uređajnog razdoblja, definisane su kroz osnovne namene (prioritetne funkcije), odnosno kroz proizvodnju tehničkog drveta, lovno-uzgojni centar krupne divljači i proizvodni centar sitne divljači.
U šumskom fondu gazdinske jedinice “Ristovača“ preovlađuju tvrdi lišćari (lužnjak, poljski jasen, američki jasen, bagrem, crni orah), što je od velikog značaja ako uzmemo u obzir da većinu šuma kojima gazduje ŠG “Novi Sad“ čine selekcionisani klonovi euroameričkih topola.

U prethodnom uređajnom periodu korišćenje šuma u ovoj gazdinskoj jedinici je najviše zavisilo od zatečenog stanja sastojina, prvenstveno od zdravstvenog stanja. Zbog pojave sušenja u ovim šumama, većina seča je bila uzgojno-sanitarnog karaktera.

Kompletan etat ostvaren u prethodnom uređajnom razdoblju plasiran je na tržište, što govori o potražnji za drvnim sortimentima tvrdih lišćara.

1.7. MOGUĆNOST PLASMANA ŠUMSKIH PROIZVODA

U proteklom uređajnom razdoblju, etat ostvaren u GJ “Ristovača“ realizovan je kroz glavne i proredne seče planirane prethodnom posebnom osnovom. Zbog povećanog obima sušenja šuma u ovog gazdinskoj jedinici koje se desilo u prethodnom uređajnom periodu, značajan deo etata ostvaren je i preko uzgojno sanitarnih seča. Obzirom, na položaj ovih šuma, slabu šumovitost šireg područja i rastuće potrebe za drvetom, problema u plasmanu drvnih sortimenata nije bilo.

Ogrevno i celulozno drvo koje se proizvede, uglavnom se preko sindikalnih organizacija i putem slobodne prodaje proda lokalnom stanovništvu. Ukupna proizvodnja ogrevnog drveta je manja od potražnje, tako da se plasman ove robe ne dovodi u pitanje.

Tehničko drvo proizvedeno u ovoj gazdinskoj jedinici može se realizovati na području Južnobačkog okruga i jedan manji deo van njega. Kupci tehničkog drveta su uglavnom preduzeća za primarnu preradu drveta, a jedan deo odlazi i za privatnu upotrebu (uglavnom za individualnu stambenu izgradnju).

2. BIOEKOLOŠKA OSNOVA GAZDOVANJA ŠUMAMA

2.1. RELJEF I GEOMORFOLOŠKE KARAKTERISTIKE

Osnovne karakteristike reljefa na kome se nalazi ova gazdinska jedinica su ravan teren sa mestimičnim mikrouzvišenjima i mikrodepresijama koje kreiraju mikroreljef područja. Depresije i grede se pružaju u pravcu severozapad- jugoistok sa visinskom razlikom između greda i depresija 1-3 metra. Neke od ovih depresija su za vreme dužih kišnih perioda pod vodom. Nadmorska visina varira u rasponu od 82-85 metara.
2.2. GEOLOŠKA PODLOGA I TIPOVI ZEMLJIŠTA

2.2.1. Geološka podloga

Geološka podloga na području ove gazdinske jedinice je terasni les (delimično hidromorfni). Svojstva terasnog lesa posledica su pretežno metamorfoze prvobitnog (relativno homogenog) materijala pod uticajem pedogenetskih procesa, tj. pod uticajem poplvnih, površinskih i podzemnih voda i ili procesa salinizacije ili alkalizacije. Smatra se da je terasni les formiran pretežno eolskom, a delimično i fluvijalnom akumulacijom. Na eolski karakter terasnog lesa ukazuje i tipična žuta boja poroznog lesa u pedološkim profilima dubine 150 cm na području na kome se nalazi gazdinska jedinica. Za eolski les je karakteristično visoko učešće CaCO3 (20-30%), što mu daje određenu prednost u uslovima povećanih padavina, kada štiti zemljište od degradacije.

2.2.2. Zemljište

Na području gazdinske jedinice izvršene su naučnoistraživačke aktivnosti, u sklopu naučnoistraživačkog programa “Proučavanje staništa topola i vrba i izrada pedoloških karata“ i izrađena studija “Gazdovanje šumama lužnjaka i jasena u edafskim uslovima na području GJ “Ristovača“, ŠU Plavna, od strane Instituta za nizijsko šumarstvo i životnu sredinu Univerziteta u Novom Sadu. Tokom realizacije terenskih istraživanja na području GJ “Ristovača“ otvoreno je ukupno 5 pedoloških profila. Izvršena je analiza morfološke građe profila istraživanih zemljišta, utvrđena je sistemska pripadnost i ispitane su osnovne fizičko-hemijske osobine. Analiziranjem pedoloških profila utvrđeno je da se zemljišta mogu grupisati u nekoliko sistemskih jedinica:

· Semiglej (livadska crnica na peskovitom lesu). Geološka podloga se javlja u vidu mrkožutog, peskovitog lesa, pri čemu sa dubinom raste udeo sivorđastih fleka zbog uticaja podzemnih voda. Morfološka građa profila je Amo-Cca-CG. Humusno-akumulativni horizont Amo je predstavljen smeđom, slabo karbonatnom, humoznom ilovačom, bez strukture u čijem donjem delu počinje proces ogajnjačavanja (B). Cca horizont predstavlja zonu akumulacije karbonata sa karakterističnim konkrecijama. Predstavljen je žućkasto peskovitim lesom ili peskovitom ilovačom. Osnovna karakteristika ovog zemljišnog tipa je izostanak dejstva podzemnih voda, tako da šumska vegetacija ima pre svega zaštitnu, a u manjoj meri proizvodnu funkciju.
· Solonjecasta livadska crnica – među istraženim zemljištima na području GJ “Ristovača“ pruža najpovoljnije uslove za gajenje šumskih drvenastih vrsta. Geološka podloga se javlja u vidu žutog lesa koji je po teksturnom sastavu praškasta ilovača sa nakupinama karbonata, pri čemu sa dubinom raste udeo rđastih fleka zbog uticaja podzemnih voda zbog uticaja podzemnih voda. Morfološka građa profila je AohEg-BtNa-CG. Horizont AohEg je predstavljen sivorđastom glinovitom ilovačom sa brojnim znacima oksidoredukcionih procesa i postepeno prelazi u BtNa horizont, predstavljen ugasito sivom ilovačom, proraslom korenovim sistemom biljaka. Profil karakterišu relativno uravnotežene vodnovazdušne osobine i izražena zaslanjenost.
· Solonjec – plitki – karakterišu ga nepovoljni stanišni uslovi za razvoj šumske vegetacije, pri čemu uspeh u velikoj meri zavisi od dubine humusno-akumulativnog horizonta. Geološka podloga se javlja u vidu prljavožutog lesa sa karbonatima. Morfološka građa profila je AohEg-BtNa-CG. Horizont AohEg je predstavljen sivom, peskovitom glinom i oštro prelazi u BtNa horizont, predstavljen sivom glinom stubaste strukture. U površinskom, humusno-akumulativnom horizontu je utvrđena kisela reakcija zemljišnog rastvora. Jako bazna reakcija zemljišnog rastvora je utvrđena na dubini većoj od 60 cm. Kao i za reakciju zemljišnog rastvora, izrazita karbonatnost je utvrđena na dubini većoj od 60 cm.

· Solonjec – duboki, pseudoglejni , karakteriše ga izražena razlika u teksturnom sastavu i to od peskovite ilovače do gline. Geološka podloga se javlja u vidu prljavožutog lesa koji je po teksturnom sastavu peskovita, karbonatna ilovača. Morfološka građa profila AohEg-Btg-CG. Horizont AohEg je predstavljen sivorđastom peskovitom ilovačom sa brojnim znacima pseudooglejavanja i oštro prelazi u Btg, horizont, predstavljen ugasito sivom glinom, vertikalno ispucalom i prožetom korenovim sistemom biljaka. Za profil su karakteristične nepovoljne vodovazdušne osobine i izražena zaslanjenost.

· Zabarena zemljišta. Javljaju se na najnižem terenu gde se voda zadržava tokom većeg dela godine. Na ovim zemljištima nije moguća proizvodnja drvne mase.

Treba napomenuti i to da je za ovu gazdinsku jedinicu Institut za nizijsko šumarstvo i životnu sredinu izradio pedološke karte.

2.3. HIDROGRAFSKE KARAKTERISTIKE

Cela površina GJ “Ristovača“ se nalazi u zaštićenom, neplavnom području. Radi peskovitosti i poroznosti cele okoline, relativno male udaljenosti (oko 16 km) i male visinske razlike Dunava i ovog područja, režim podzemne vode je u dosta velikoj zavisnosti od vodostaja Dunava. Kada je vodostaj velik, i uz to praćen obilnom kišom, nivo podzemne vode je visok pa niži delovi terena dolaze pod vodu. Mestimično, na nižim delovima, voda se ponegde zadržava tokom cele godine.

Prema podacima o srednjim mesečnim vodostajima kod vodomerne stanice u Novom Sadu (nulta kota 71,73 m) za period od 1946. do 2014. godine, koje radi Republički Hidrometeorološki zavod Srbije, vidi se da je sezonsko kolebanje karakteristično po tome što su visoke vode prisutne u prolećnim i ranim letnjim mesecima (od kraja marta do kraja jula), dok su niske vode prisutne u jesenjim i zimskim mesecima (od oktobra do januara).

Tabela broj 2.1. - Reka: Dunav, Hidrološka stanica: Novi Sad, period obrade 1946 - 2014 godina

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

	 Minimalna mesečna:
	-68
	-20
	16
	41
	114
	101
	33
	-5
	-28
	-63
	-65
	-60

	 Srednja mesečna:
	206
	225
	282
	353
	342
	334
	303
	244
	189
	155
	172
	196

	 Maksimalna mesečna:
	528
	573
	652
	745
	685
	778
	777
	620
	625
	483
	554
	533

	 Ekstremne vrednosti, datum:
	 Apsolutni min.: -134, 10.01.1909.
	 Apsolutni maks.: 778, 29.06.1965.

Izvor: Republički Hidrometeorološki zavod (http://www.hidmet.gov.rs)
Kod iznetih podataka treba imati u vidu da oni predstavljaju prosečne vrednosti i zato daju mogućnost za opšta zaključivanja. U pojedinim godinama plavljenje traje znatno duže. Plavljenje duže od 70 dana, što je granica za opstanak mladih zasada topola, na terenu sa kotom od 76,7 m (vodostaj 500 cm) pojavljuje se svake 14. godine, kod kote 76,2 m (450 cm) svake 7. i kod kote 75,7 m (400 cm) svake 3-4. godine.

2.4. KLIMATSKI USLOVI

Za ovo područje je karakteristična umereno kontinentalna klima, sa osobinama panonsko-stepske umereno kontinentalne klime, sa jasnim smenjivanjima godišnjih doba. Kontinentalni karakter klime se ogleda u osobini da je jesen toplija od proleća i da je blaži temperaturni prelaz od leta ka zimi nego obrnuto. Takođe, kao osobina kontinentalne klime izraženo je i pomeranje temperaturnog minimuma na februar, a maksimuma na avgust.

Za prikazivanje klimatskih prilika Južnobačkog šumskog područja, u kome se rasprostiru i ove šume, poslužili su podaci meteoroloških merenja, na stalnoj meteorološkoj stanici u Novom Sadu.

2.4.1. Temperatura vazduha

Temperatura vazduha je veoma bitan klimatski elemenat koji zajedno sa ostalim direktno utiče na opstanak i razvoj šumske i druge vegetacije.

Srednja temperatura vazduha po mesecima i srednja godišnja temperatura, apsolutni maksimumi i minimumi temperature po mesecima, kao i godišnje vrednosti, zatim srednji broj mraznih i tropskih dana prikazani su u tabeli:

 Tabela 2.2. - Temperatura vazduha (C°), prosečne vrednosti za period 1981.-2010. godine

	Temperatura (C°)

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

	Prosečna temp.
	0,3
	1,9
	6,8
	12,0
	17,2
	20,0
	21,8
	21,8
	17,5
	12,5
	6,4
	1,7
	11,7

	Sred. maks.
	3,7
	6,1
	12,0
	17,7
	23,0
	25,8
	28,1
	28,3
	23,6
	18,0
	10,5
	4,8
	16,8

	Sred. min.
	-3,1
	-2,4
	1,5
	6,2
	11,3
	14,1
	15,5
	15,3
	11,4
	6,9
	2,2
	-1,5
	6,5

	Aps. maks.
	18,7
	22,3
	28,3
	30,8
	34,0
	37,6
	41,6
	40,0
	37,4
	29,2
	25,0
	21,0
	30,0

	Aps. min.
	-27,6
	-24,2
	-19,9
	-6,2
	1,8
	4,8
	7,5
	7,0
	2,5
	-6,2
	-13,8
	-24,0
	-8,0

	Sr.br. mraz. dana
	22
	18
	10
	2
	0
	0
	0
	0
	0
	2
	9
	18
	81

	Sr. br. top. dana
	0
	0
	0
	0
	1
	6
	11
	11
	2
	0
	0
	0
	31

 Izvor: Republički Hidrometeorološki Zavod Srbije; Opservatorija Rimski šančevi Novi Sad

Kako se vidi iz tabelarnog pregleda srednja godišnja temperatura vazduha za posmatrani period iznosi 11,7 C°, sa najmanjom srednje mesečnom temperaturom u januaru mesecu od 0,3 C°, i maksimalnom srednjom mesečnom temperaturom u julu, odnosno avgustu sa 21,8 C°.

Apsolutne ekstremne temperature vazduha kreću se od -27,6 C° do 41,6 C°, sa apsolutnim kolebanjem za date vrednosti od 69,2 C°. Temperature ispod 0 C° javljaju se od oktobra do aprila, sa ukupnim srednjim trajanjem od 81 dan. Srednji godišnji broj tropskih dana (temperatura vazduha preko 30 C°) iznosi 31 dana.

2.4.2. Padavine

Padavine su takođe bitan klimatski elemenat čija količina i raspored direktno utiče na opstanak, razvoj i raspored šumske i druge vegetacije. Srednje količine padavina po mesecima i godišnje za posmatrani period date su u tabeli br. 2.3.:

Tabela 2.3. - Prosečne mesečne, godišnje i ekstremne vrednosti padavina za period 1981.-2010. godine
	Padavine (mm)

	Mesec/Pros. god. vr.
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	God

	Sr. mesečna suma
	39,1
	31,4
	42,5
	49,2
	63,0
	91,4
	64,3
	57,5
	53,8
	52,7
	53,8
	48,8
	647,3

	Maks. dnevna suma
	31,8
	23,2
	32,6
	40,2
	91,8
	67,6
	68,7
	68,0
	48,8
	59,0
	54,9
	37,6
	91,8

	Sr. br. dana >=0.1mm
	12
	10
	11
	12
	13
	12
	10
	9
	10
	9
	11
	13
	132

	Sr. br. dana >10.0mm
	1
	1
	1
	1
	2
	3
	2
	2
	2
	2
	2
	1
	20

	Pojave (br. dana sa…)

	Snegom
	6
	7
	3
	0
	0
	0
	0
	0
	0
	0
	2
	6
	24

	Snežnim pokrivačem
	13
	10
	3
	0
	0
	0
	0
	0
	0
	0
	3
	9
	39

	Maglom
	7
	4
	2
	1
	0
	1
	1
	1
	1
	3
	6
	7
	35

	Gradom
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

Izvor: Republički Hidrometeorološki Zavod Srbije; Opservatorija Rimski šančevi Novi Sad

Srednje godišnja količina padavina iznosi 647 mm, sa najvećom srednje mesečnom količinom padavina od 91 mm u junu mesecu, i najmanjom srednje mesečnom količinom padavina od 31 mm u februaru mesecu. Od ukupne srednje količine padavina na vegetacioni period dolazi 377 mm padavina ili 58 %.

2.4.3. Vlažnost vazduha

Vlažnost vazduha predstavlja stepen zasićenosti vazduha vodenom parom procentualno iskazan. Srednja mesečna i godišnja relativna vlažnost vazduha za posmatrani period data je u tabeli br. 2.4.:

 Tabela 2.4. - Relativna vlažnost vazduha (%), prosečne vrednosti za period 1981.-2010. godine
	Mesec:
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	God

	Srednja vrednost
	85
	79
	71
	67
	66
	69
	68
	68
	72
	76
	82
	86
	74

 Izvor: Republički Hidrometeorološki Zavod Srbije; Opservatorija Rimski šančevi Novi Sad

Srednja godišnja relativna vlažnost vazduha iznosi 74 %, sa najvećom srednje mesečnom relativnom vlažnošću od 86 % u decembru i najmanjom srednje mesečnom relativnom vlažnošću od 66 % u maju.

2.4.4. Vetrovi

Režim vetrova karakterišu osobine vetrova jugoistočnog pravca (košava), severozapadnog i severnog pravca (severac) i jugozapadnog i zapadnog pravca (jugo).

Od ovih vetrova košava je slapovit i suv vetar, severac ujednačen, a jugo plahovit vetar praćen letnjim olujnim pljuskovima. Najštetniji vetar je košava jer za vreme vegetacionog perioda isušuje zemljište, a zimi pospešuje golomrazicu. Čestina košave u južnobačkom šumskom području iznosi 269 promila sa prosečnom brzinom vetra od 1,9 – 6,3 m/s, a pojedinačni udari dostižu brzinu i do 25 m/s. Jugo nanosi štete pri olujnim naletima u toku letnjih meseci.

Posle ovih vetrova učestalost javljanja sa 180 promila, su vetrovi iz zapadnog pravca i vetrovi iz severnog pravca a čestinom od 105 promila, tzv. severac ili hladan vetar. Srednja vrednost tišine za posmatrani period iznosi 102 promila,. Vetrovi iz zapadnog i severozapadnog-pravca se javljaju kao olujni vetrovi i svojom jačinom u letnjim mesecima mogu da pričine znatne materijalne štete u šumama. U vezi sa tim, vetroizvale i vetrolomi predstavljaju potencijalnu opasnost i to su pojave koje su neretko zabeležene u šumama južnobačkog šumskog područja.

2.4.5. Indeks suše

Klimatski indeksi predstavljaju izvedene (izračunate) veličine na osnovu klimatskih elemenata (temperatura vazduha, padavine i dr.), i pouzdan su faktor za dobijanje dodatnih informacija o klimi obrađivanog područja ili kraja. Osnovni klimatski indeksi koji će se dati u ovom delu su Langeov kišni faktor i Demartonov indeks suše.

Prema prikazanim podacima Langeov kišni faktor za ovo područje iznosi 55,3 (647,3 mm/11,7 C°), što znači da je klima ovog kraja u granicama humidne klime (vrednost kišnog faktora od 40 do 160) i to vrlo blizu klasifikacionog stepena za aridnu klimu (0-40). To praktično znači da u godinama sa padavinama ispod proseka klima ovog kraja ima aridni, a u godinama sa natprosečnim padavinama umereno humidni karakter.

Indeks suše po Demartonu prema srednjom količini padavina i srednjoj godišnjoj temperaturi vazduha ovog kraja ima vrednost 29,8 (647,3 mm/(11,7 C°+10)), što znači da je prema klasifikaciji ovog autora, ovo područje sa umereno aridno klimom.

2.4.6. Ocena stanišnih i klimatskih uslova za razvoj vegetacije

Sumirajući dosadašnje navode stanišnih i klimatskih uslova na prostoru gazdinske jedinice izvodi se opšta ocena da su isti relativno povoljni za razvoj šumske i druge vegetacije. Stanišni uslovi pre svega pedološki i hidrološki pružaju dobrim delom mogućnost za opstanak i razvoj šumske i druge vegetacije, što je slučaj i kod klimatskih parametara (temperatura, padavine i dr.) sa svojom zastupljenošću i rasporedom. Posebno je značajno da za vreme vegetacionog perioda (od aprila do septembra) stanišni i klimatski uslovi i parametri omogućavaju intenzivan razvoj biljnog sveta, a time i šumske vegetacije.

Izvesni nepovoljni uslovi za razvoj šumske i druge vegetacije vezani su za pojavu ekstrema, odnosno kod pojave klimatskih ekstrema (izrazito niske i visoke temperature u dužem vremenskom periodu, pojava olujnih vetrova i dr.). Izvesno navedeno nepovoljno delovanje stanišnih i klimatskih uslova dobrim delom moguće je preduprediti pravilnim gazdinskim merama u datim uslovima (odgovarajući izbor vrsta drveća, tehnologije rada, pravovremenim izvođenjem planiranih radova, i dr.), kao i merama sanacije pričinjene štete.

2.5. OPŠTE KARAKTERISTIKE ŠUMSKIH EKOSISTEMA

Razvoj i stanje šumske vegetacije zavisi od mikroreljefa i od visine podzemne vode, a u vezi sa tim od stepena zaslanjenosti zemljišta. Imajući u vidu ove faktore, celo područje se može podeliti na 4 grupe:

1. Na višim terenima, gde akcidentni tokovi nemaju značajnijeg uticaja na proces obrazovanja slatina, slatinasti karakter zemljišta nije jako izražen, pa su i uslovi za razvoj šumske vegetacije na ovom zemljištu najpovoljniji. Ove površine su u potpunosti obrasle veštački ili prirodno podignutim sastojinama hrasta lužnjaka, poljskog jasena, američkog jasena, bagrema, bresta, graba i drugih vrsta. Od prizemne flore najviše su zastupljeni: Brahipodium silvaticum, Dactylis glomerata, Galium aparine, Geum urbanum, Rubus caesius, Lysimachia nummalaria i dr.

2. Na nešto nižim terenima, gde je podzemna voda nešto bliže površini, postoje uslovi koji pogoduju obrazovanju slatina. Ova zemljišta su teška, nepropusna, zbijena, sa malim vazdušnim i vodnim kapacitetom. Po granulometrijskom sastavu, gornji sloj je praškasto – peskovita ilovača, aluvijalni horizont je glinovit sa granulama orštajna. Boja im je beličasto do tamno siva. Za vreme kišnog perioda na nižim delovima voda se duže zadržava, a u sušnom periodu zemljište je tvrdo i ispucano. Zbog slabe propusne moći dolazi do brzog oticanja kišnice čak i na slabo nagnutom terenu, tako da su ova zemljišta pored loših fizičkih i hemijskih osobina uz to još i suva. Iako su ove površine svojevremeno bile pošumljene, sada su većim delom bez šumske vegetacije i uglavnom su obrasle travnatom vegetacijom. Od prizemne flore najviše su zastupljeni: Festuca pseudovina, Cynodon dactylon, Poa angustifolia, Inula britanica, Camphorosma annua, Plantago lanceolata, Alopecurus geniculates, Calamagrostis epigeios i dr. Uslovi za razvoj vegetacije na ovom zemljištu su vrlo nepovoljni. Naročito su teški uslovi za veštačko pošumljavanje, tako da bi poredvelikih napora i troškova rezultati bili loši.

3. U depresijama, gde nivo podzemne vode dopire do same površine, zemljište je često pod vodom, usled je koncetracija soli smanjena. Fizičke i hemijske osobine pedološkog sloja ovde su povoljnije nego kod prethodnog tipa zemljišta. Zbog veće količine humusa boja im je tamno siva do crna. Razvoj šumske vegetacije ovde je i pored slabije zaslanjenosti ograničen visokim nivoom podzemne vode, tako da su ove depresije često bez drveća, ali se na njima mogu naći lepo razvijene sastojine bele topole, američkog jasena i lužnjaka. Od prizemne vegetacije najčešće su: Carex sp., Juncus effusus, Typha latifolia, Phragmites communis, Mentha pulegium, Lysimachia nummularia i dr. Ova zemljišta se mogu privesti kulturi, ali uz poseban način obrade i sadnjom bele topole, a ređe hrasta lužnjaka.
4. Na još nižim mestima voda se zadržava tokom najvećeg dela godine, pa se ova zemljišta mogu smatrati zabarenim. Ove depresije su obrasle gustom rakitom (Salix cinarea). Od prizemne vegetacije najčešće su zastupljeni: Carex sp, Typha latifolia, Phragmites communis i druga barska vegetacija. Ovaj tip zemljišta ne dolazi u obzir za pošumljavanje pošto bi troškovi melioracije bili nesrazmerno veliki u odnosu na korist.
Najveći deo ove gazdinske jedinice čine sastojine nastale direktnim uticajem čoveka (antropogene) i to uglavnom na dva načina:

· Sastojine nastale veštačkim pošumljavanjem (sastojine hrasta lužnjaka, poljskog jasena, američkog jasena, bagrema, bele topola, crnog oraha)

· Sastojine nastale vegetativnim putem (izdanačke sastojine bagrema, lužnjaka)

U šumama ove gazdinske jedinice primećena je pojava bresta. Iako su stabla bresta u pojedinim delovima gazdinske jedinice brojna, teško da će doživeti kraj ophodnje, ako se uzme u obzir njihovo zdravstveno stanje i sušenje koje pogađa ovu vrstu.

3. UTVRĐENE FUNKCIJE ŠUMA - NAMENE

3.1. OSNOVNE POSTAVKE I KRITERIJUMI PRI PROSTORNO FUNKCIONALNOM REONIRANJU ŠUMA I ŠUMSKIH STANIŠTA

Kao najsloženiji ekosistemi na Zemlji šume imaju brojne i veoma različite funkcije koje su od izuzetnog značaja za obezbeđenje trajnih i aktuelnih društvenih potreba.

Šume najčešće istovremeno vrše (ili treba da vrše) veći broj različitih funkcija. Neke od njih je teško, a nekada i nemoguće međusobno uskladiti tako da u isto vreme na istom prostoru imaju i isti značaj. To nameće potrebu da se pri planiranju gazdovanja utvrde prioritetne funkcije pojedinih delova šumskog područja, odnosno šuma i šumskih zemljišta, kao i da se u skladu sa prioritetnim i ostalim mogućim funkcijama planiraju odgovarajući ciljevi i mere budućeg gazdovanja. Drugim rečima, pored ekološko-proizvodnog potrebno je izvršiti i prostorno funkcionalno rejoniranje, odnosno rejoniranje površina po nameni.

Iako su brojne i vrlo različite, osnovne funkcije šuma se ipak mogu svrstati u tri grupe (kompleksa):

1. grupa (kompleks) zaštitnih funkcija;

2. grupa (kompleks) proizvodnih funkcija;

3. grupa (kompleks) socijalnih funkcija.

Za svaku namensku celinu u okviru šumskog područja planiraju se, zavisno od stanišnih uslova i stanja sastojina, odgovarajući ciljevi i mere budućeg gazdovanja koji treba da obezbede prevođenje zatečenog ka optimalnom (funkcionalnom) stanju šuma (i šumskih staništa) u pogledu učešća i prostornog rasporeda obraslih i neobraslih površina, sastava vrsta drveća i unutrašnje izgrađenosti sastojina i dužine trajanja proizvodnog procesa.

S obzirom na stanišne uslove, stanje i funkcije šuma Južnobačkog šumskog područja, kao i koncepcije i opredeljenja šumskog gazdinstva u pogledu unapređenja stanja šuma i razvoja šumskog područja, izvršeno je globalno rejoniranje površina po nameni.

U okviru ove gazdinske jedinice, imajući u vidu stanišne uslove i glavne vrste drveća kao i okolnost da ostale funkcije šuma ne ograničavaju njihove proizvodne funkcije, kao primarna i prioritetna namena u ovom uređajnom razdoblju utvrđene je “Proizvodnja tehničkog drveta”.

3.2. FUNKCIJE ŠUMA I NAMENA POVRŠINA

Kvantitativno i kvalitativno usložnjavanje zahteva savremenog društva prema šumi dovodi i do povećanja broja njenih funkcija (proizvodnih, zaštitnih, socijalnih) i nameće potrebu funkcionalnog rejoniranja šuma, kako bi se u skladu sa prioritetnom namenom i sveobuhvatno i pouzdano utvrđenim stanjem pojedinih delova šumskog kompleksa, mogle planirati mere i sredstva za prevođenje zatečenog ka funkcionalno optimalnom stanju.

U skladu sa globalnom namenom šuma ovog područja, koja u sebi integriše njihovu ekološku i proizvodnu vrednost, ali i zahteve uže i šire društvene zajednice prema šumi, u gazdinskoj jedinici “Ristovača“ definisane su sledeće osnovne namene (prioritetne funkcije):
10 – PROIZVODNJA TEHNIČKOG DRVETA
13 – PROIZVODNI CENTAR SITNE DIVLJAČI

16 – LOVNO- UZGOJNI CENTAR KRUPNE DIVLJAČI
S obzirom na to da se veliki deo gazdinske jedinice predstavlja ograđeno lovište gde se vrši intenzivno lovno gazdovanje, pored prioritetne funkcije proizvodnja tehničkog drveta, proizašla je potreba za definisanjem i novih prioritetnih funkcija u skladu sa potrebama i zahtevima ovog dela gazdinske jedinice.
Ovako definisane namenske celine u okviru gazdinske “Ristovača“, najracionalnije će omogućiti planiranje i gazdovanje šumama predmetne gazdinske jedinice.

3.3. GAZDINSKE KLASE I NJIHOVO FORMIRANJE

Polaznu osnovu za formiranje gazdinskih klasa predstavlja tip šume, definisan podjednakim ekološkim i razvojno- proizvodnim karakteristikama. U okviru svakog tipa šume, zavisno od sastojinske celine, kao i njihove osnovne namene, formiraju se jedna ili više gazdinskih klasa. Iz prethodnog proizlazi i sledeća definicija gazdinske klase: „Gazdinsku klasu čini skup sastojina u okviru istog tipa šume, koje su istog porekla i sličnog sastava, sličnog zatečenog stanja i osnovne namene, što omogućava (u njihovim okvirima) planiranje jedinstvenih ciljeva i mera gazdovanja“ (Milan J. Medarević, Planiranje gazdovanja šumama, 2006.).

S obzirom na različite ekološke uslove, kao i različite sastojinske prilike, u okviru gazdinske jedinice “Ristovača“ formirano je 40 gazdinskih klasa. Gazdinske klase su prikazane brojevima i to tako da: prvi dvocifreni broj označava namensku celinu, sledeći trocifreni broj sastojinsku celinu, dok poslednji trocifreni broj predstavlja grupu ekoloških jedinica.

Gazdinske klase pripadaju namenskim celinama 10 – Proizvodnja tehničkog drveta, i 16 – Lovno uzgojni centar krupne divljači.

Saglasno navedenim kriterijumima u ovoj gazdinskoj jedinici formirane su sledeće gazdinske klase:

Tabela 3.1. – Gazdinske klase

	Gazdinska
klasa
	Puni naziv gazdinske klase

	10 121 152
	Visoka šuma topola za proizvodnju tehničkog drveta na vlažnijim semiglejnim i suvljim glejnim zemljištima

	10 123 161
	Izdanačka šuma topola za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 131 152
	Visoka šuma poljskog jasena za proizvodnju tehničkog drveta na vlažnijim semiglejnim i suvljim glejnim zemljištima

	10 151 152
	Visoka šuma lužnjaka za proizvodnju tehničkog drveta na vlažnijim semiglejnim i suvljim glejnim zemljištima

	10 151 161
	Visoka šuma lužnjaka za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 156 161
	Izdanačka šuma lužnjaka za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 157 161
	Izdanačka mešovita šuma lužnjaka za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 158 152
	Devastirana šuma lužnjaka za proizvodnju tehničkog drveta na vlažnijim semiglejnim i suvljim glejnim zemljištima

	10 158 161
	Devastirana šuma lužnjaka za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 266 161
	Šikara

	10 269 161
	Visoka šuma OTL za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 270 161
	Izdanačka šuma OTL za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 325 161
	Izdanačka šuma bagrema za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 329 161
	Devastirana šuma bagrema za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 339 152
	Visoka šuma američkog jasena za proizvodnju tehničkog drveta na vlažnijim semiglejnim i suvljim glejnim zemljištima

	10 455 152
	Veštački podignuta sastojina poljskog jasena za proizvodnju tehničkog drveta na vlažnijim semiglejnim i suvljim glejnim zemljištima

	10 456 152
	Veštački podignuta mešovita sastojina poljskog jasena za proizvodnju tehničkog drveta na vlažnijim semiglejnim i suvljim glejnim zemljištima

	10 457 152
	Veštački podignuta sastojina lužnjaka za proizvodnju tehničkog drveta na vlažnijim semiglejnim i suvljim glejnim zemljištima

	10 457 161
	Veštački podignuta sastojina lužnjaka za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 458 161
	Veštački podignuta mešovita sastojina lužnjaka za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 469 152
	Veštački podignuta sastojina ostalih lišćara za proizvodnju tehničkog drveta na vlažnijim semiglejnim i suvljim glejnim zemljištima

	10 469 161
	Veštački podignuta sastojina ostalih lišćara za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	10 483 161
	Veštački podignuta sastojina bagrema za proizvodnju tehničkog drveta na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	16 121 152
	Visoka šuma topola u namenskoj celini lovno-uzgojni centar krupne divljači na vlažnijim semiglejnim i suvljim glejnim zemljištima

	16 131 152
	Visoka šuma poljskog jasena u namenskoj celini lovno-uzgojni centar krupne divljači na vlažnijim semiglejnim i suvljim glejnim zemljištima

	16 151 152
	Visoka šuma lužnjaka u namenskoj celini lovno-uzgojni centar krupne divljači na vlažnijim semiglejnim i suvljim glejnim zemljištima

	16 151 161
	Visoka šuma lužnjaka u namenskoj celini lovno-uzgojni centar krupne divljači na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	16 158 152
	Devastirana šuma lužnjaka u namenskoj celini lovno-uzgojni centar krupne divljači na vlažnijim semiglejnim i suvljim glejnim zemljištima

	16 158 161
	Devastirana šuma lužnjaka u namenskoj celini lovno-uzgojni centar krupne divljači na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	16 266 161
	Šikara

	16 325 161
	Izdanačka šuma bagrema u namenskoj celini lovno-uzgojni centar krupne divljači na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	16 339 152
	Visoka šuma američkog jasena u namenskoj celini lovno-uzgojni centar krupne divljači na vlažnijim semiglejnim i suvljim glejnim zemljištima

	16 455 152
	Veštački podignuta sastojina poljskog jasena u namenskoj celini lovno-uzgojni centar krupne divljači na vlažnijim semiglejnim i suvljim glejnim zemljištima

	16 456 152
	Veštački podignuta mešovita sastojina poljskog jasena u namenskoj celini lovno-uzgojni centar krupne divljači na vlažnijim semiglejnim i suvljim glejnim zemljištima

	16 456 161
	Veštački podignuta mešovita sastojina poljskog jasena u namenskoj celini lovno-uzgojni centar krupne divljači na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	16 457 152
	Veštački podignuta sastojina lužnjaka u namenskoj celini lovno-uzgojni centar krupne divljači na vlažnijim semiglejnim i suvljim glejnim zemljištima

	16 457 161
	Veštački podignuta sastojina lužnjaka u namenskoj celini lovno-uzgojni centar krupne divljači na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	16 458 161
	Veštački podignuta mešovita sastojina lužnjaka u namenskoj celini lovno-uzgojni centar krupne divljači na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

	16 469 152
	Veštački podignuta sastojina ostalih lišćara u namenskoj celini lovno-uzgojni centar krupne divljači na vlažnijim semiglejnim i suvljim glejnim zemljištima

	16 469 161
	Veštački podignuta sastojina ostalih lišćara u namenskoj celini lovno-uzgojni centar krupne divljači na semiglejnim, aluvijalnim smeđim zemljištima, gajnjačama i lesiviranim gajnjačama

4. STANJE ŠUMA I ŠUMSKIH STANIŠTA

4.1. STANJE POVRŠINA PO OPŠTINAMA

Pregled stanja obraslih površina po opštinama dat je u tabeli 4.1.

Tabela 4.1. – Stanje obraslih površina po opštinama
	Opština
	Površina (P)
	Zapremina (V)
	Zapreminski prirast (Iv)

	
	ha
	%
	m3
	m3/ha
	%
	m3
	m3/ha
	%
	Iv/V*100

	Bač
	 479.61
	 100.0
	 121,263.8
	 235.5
	 100.0
	 2,242.2
	 4.4
	 100.0
	 1.8

	Ukupno
	 479.61
	 100.0
	 121,263.8
	 235.5
	 100.0
	 2,242.2
	 4.4
	 100.0
	 1.8

Pregled obraslih i neobraslih površina dat je u tabeli 4.2.

Tabela br. 4.2. – Struktura površina po opštinama

	Opština
	Bač
	Ukupno

	
	ha
	%
	ha
	%

	Obraslo
	479,61
	93,16
	479,61
	93,16

	Neobraslo
	35,23
	6,84
	35,23
	6,84

	Ukupno
	514,84
	100,0
	514,84
	100,0

Obrasla površina ove gazdinske jedinice je 93,16%, a neobrasla 6,84 % od ukupne površine.

4.2. STANJE ŠUMA PO NAMENI

Šume GJ “Ristovača“ svrstane su u tri namenske celine:

· 10 – PROIZVODNJA TEHNIČKOG DRVETA.
· 13 - PROIZVODNI CENTAR SITNE DIVLJAČI
· 16 - LOVNO-UZGOJNI CENTAR KRUPNE DIVLJAČI.

Stanje šuma po nameni (površine, zapremine i prirast) je prikazano u tabeli 4.3.

 Tabela 4.3. – Stanje šuma po nameni
	Osnovna namena
	Površina (P)
	Zapremina (V)
	Zapreminski prirast (Iv)

	
	ha
	%
	m3
	m3/ha
	%
	m3
	m3/ha
	%
	Iv/V*100

	10 – proizvodnja tehničkog drveta
	173,14
	34,95
	35.380,5
	204,3
	29,2
	822,4
	4,7
	36,7
	2,3

	13 - proizvodni centar sitne divljači
	0,69
	0,14
	
	-
	-
	
	-
	-
	-

	16 - lovno-uzgojni centar krupne divljači
	321,53
	64,91
	85.883,4
	267,1
	70,8
	1.419,8
	4,4
	63,3
	1,7

	Ukupno za GJ
	495,36
	100,00
	121.263,8
	244,8
	100,0
	2.242,2
	4,5
	100,0
	1,8

Obrasla površina ove gazdinske jedinice iznosi 495,36 ha i ima zapreminu 121.263,8 m3, uz tekući zapreminski prirast 2.242,2 m3.

4.3. STANJE ŠUMA PO GAZDINSKIM KLASAMA

Gazdinske klase su formirane na osnovu prioritetne namene, sastojinskih celina i grupe ekoloških jedinica. U gazdinskoj jedinici “Ristovača“ izdvojeno je 40 gazdinskih klasa. Stanje sastojina po gazdinskim klasama za površine, zapremine i zapreminski prirast dato je u tabeli 4.4.

Gazdinske klase su prikazane u šiframa, a njihovi puni nazivi su dati u tabeli 3.1. u poglavlju 3.3. Gazdinske klase i njihovo formiranje.

 Tabela br. 4.4. – Stanje šuma po gazdinskim klasama

	Gazdinska klasa
	Površina (P)
	Zapremina (V)
	Tekući zapreminski prirast (Iv)

	
	ha
	%
	m3
	m3/ha
	%
	m3
	m3/ha
	%
	Iv/V*100

	10 121 152
	1,02
	0,2
	440,2
	431,6
	0,4
	12,5
	12,2
	0,6
	2,8

	10 123 161
	3,08
	0,6
	978,5
	317,7
	0,8
	21,1
	6,8
	0,9
	2,2

	10 131 152
	0,28
	0,1
	115,2
	411,5
	0,1
	3,2
	11,3
	0,1
	2,8

	10 151 152
	2,05
	0,4
	299,4
	146,0
	0,2
	6,9
	3,4
	0,3
	2,3

	10 151 161
	0,93
	0,2
	245,7
	264,2
	0,2
	5,5
	5,9
	0,2
	2,2

	10 156 161
	3,02
	0,6
	1.271,3
	421,0
	1,0
	21,1
	7,0
	0,9
	1,7

	10 157 161
	2,81
	0,6
	732,7
	260,8
	0,6
	10,7
	3,8
	0,5
	1,5

	10 158 152
	12,84
	2,7
	1.939,9
	151,1
	1,6
	45,2
	3,5
	2,0
	2,3

	10 158 161
	8,26
	1,7
	421,8
	51,1
	0,3
	9,2
	1,1
	0,4
	2,2

	10 266 161
	9,73
	2,0
	-
	-
	-
	-
	-
	-
	-

	10 269 161
	0,43
	0,1
	103,8
	241,5
	0,1
	1,9
	4,5
	0,1
	1,8

	10 270 161
	7,91
	1,6
	320,3
	40,5
	0,3
	13,4
	1,7
	0,6
	4,2

	10 325 161
	9,55
	2,0
	1.402,5
	146,9
	1,2
	49,0
	5,1
	2,2
	3,5

	10 329 161
	1,84
	0,4
	44,6
	24,3
	0,0
	1,2
	0,7
	0,1
	2,8

	10 339 152
	7,41
	1,5
	1.061,7
	143,3
	0,9
	30,1
	4,1
	1,3
	2,8

	10 455 152
	14,36
	3,0
	3.839,9
	267,4
	3,2
	103,5
	7,2
	4,6
	2,7

	10 456 152
	28,77
	6,0
	7.386,1
	256,7
	6,1
	210,3
	7,3
	9,4
	2,8

	10 457 152
	5,32
	1,1
	1.647,8
	309,7
	1,4
	25,3
	4,8
	1,1
	1,5

	10 457 161
	33,26
	6,9
	8.194,5
	246,4
	6,8
	154,7
	4,7
	6,9
	1,9

	10 458 161
	5,29
	1,1
	2.412,9
	456,1
	2,0
	33,4
	6,3
	1,5
	1,4

	10 469 152
	13,37
	2,8
	2.228,8
	166,7
	1,8
	56,4
	4,2
	2,5
	2,5

	10 469 161
	1,1
	0,2
	292,6
	266,0
	0,2
	7,9
	7,2
	0,4
	2,7

	10 483 161
	0,51
	0,1
	-
	-
	-
	-
	-
	-
	-

	16 121 152
	0,61
	0,1
	352,3
	577,5
	0,3
	10,2
	16,7
	0,5
	2,9

	16 131 152
	0,69
	0,1
	-
	-
	-
	-
	-
	-
	-

	16 151 152
	1,26
	0,3
	90,6
	71,9
	0,1
	3,0
	2,4
	0,1
	3,3

	16 151 161
	2,12
	0,4
	760,2
	358,6
	0,6
	16,9
	8,0
	0,8
	2,2

	16 158 152
	9,01
	1,9
	785,3
	87,2
	0,6
	18,9
	2,1
	0,8
	2,4

	16 158 161
	3,73
	0,8
	457,9
	122,7
	0,4
	7,5
	2,0
	0,3
	1,6

	16 266 161
	20,54
	4,3
	-
	-
	-
	-
	-
	-
	-

	16 325 161
	9,12
	1,9
	1.572,6
	172,4
	1,3
	63,4
	7,0
	2,8
	4,0

	16 339 152
	0,85
	0,2
	134,4
	158,1
	0,1
	3,5
	4,1
	0,2
	2,6

	16 455 152
	1,98
	0,4
	495,9
	250,5
	0,4
	14,4
	7,3
	0,6
	2,9

	16 456 152
	8,95
	1,9
	1.644,8
	183,8
	1,4
	39,9
	4,5
	1,8
	2,4

	16 456 161
	10,04
	2,1
	2.000,8
	199,3
	1,6
	46,6
	4,6
	2,1
	2,3

	16 457 152
	7,09
	1,5
	1.539,5
	217,1
	1,3
	25,1
	3,5
	1,1
	1,6

	16 457 161
	190,9
	39,8
	63.311,4
	331,6
	52,2
	929,9
	4,9
	41,5
	1,5

	16 458 161
	14,41
	3,0
	6.242,2
	433,2
	5,1
	97,5
	6,8
	4,3
	1,6

	16 469 152
	2,4
	0,5
	567,9
	236,6
	0,5
	13,5
	5,6
	0,6
	2,4

	16 469 161
	22,77
	4,7
	5.927,7
	260,3
	4,9
	129,4
	5,7
	5,8
	2,2

	Svega GJ
	479,61
	100,0
	121.263,8
	252,8
	100,0
	2.242,2
	4,7
	100,0
	1,8

Površinski, a i zapreminski je najzastupljenija gazdinska klasa 16 457 161 (veštački podignuta sastojina lužnjaka) koja se prostire na 190,9 ha (39,8% ukupno obrasle površine), sa zapreminom 63.311,4 m3 (52,2% ukupne zapremine).
Poredeći broj gazdinskih klasa sa stanjem iz prethodne osnove, zaključuje se da je boj gazdinskih klasa znatno veći (sada 40 u odnosu na 16 iz prethodne osnove).
Jedan od razloga za povećanje broja gazdinskih klasa jeste to što su definisani novi tipovi zemljišta kojih nije bilo u prethodnoj osnovi. Takođe, u sadašnjoj osnovi je formirana i nova kategorija – šikare. Nove gazdinske klase su formirane jer su pri izdvajanu sastojina definisane nove. Na pridodatim parcelama je evidentiran i veštački podignut bagrem kojeg nije bilo u prethodnoj osnovi. Sve ovo je uticalo na povećanje broja gazdinskih klasa.
4.4. STANJE ŠUMA PO POREKLU I OČUVANOSTI

Sastojine se po poreklu razvrstavaju na:

· visoke šume (nastale iz semena);

· veštački podignute šume (nastale sadnjom ili setvom);

· izdanačke šume (nastale vegetativnim putem iz izdanaka i izbojaka);

· mešovite po poreklu (nastale iz semena i izdanačkim putem).
Sastojine se po očuvanosti razvrstavaju na:

· očuvane (sastojine 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 (sastojine sa izuzetno malim stepenom obraslosti, sastojine lošeg zdravstvenog stanja i kvaliteta koje ne mogu dočekati zrelost za seču).

Pregled stanja sastojina po poreklu i očuvanosti prikazan je u sledećem tabelarnom pregledu:
Tabela br. 4.5. – Stanje šuma po poreklu i očuvanosti

	Očuvanost/Poreklo
	Površina (P)
	Zapremina (V)
	Zapreminski prirast (Iv)

	
	ha
	%
	m3
	m3/ha
	%
	m3
	m3/ha
	%
	Iv/V*100

	Očuvane
	14,76
	3,1
	2.720,4
	184,3
	2,2
	68,1
	4,6
	3,0
	2,5

	Razređene
	1,26
	0,3
	90,6
	71,9
	0,1
	3,0
	2,4
	0,1
	3,3

	Devastirane
	17,89
	3,7
	2.312,7
	129,3
	1,9
	55,9
	3,1
	2,5
	2,4

	Visoka prirodna sastojina tvrdih lišćara
	33,91
	7,1
	5.123,8
	151,1
	4,2
	127,0
	3,7
	5,7
	2,5

	Očuvane
	1,63
	0,3
	792,5
	486,2
	0,7
	22,6
	13,9
	1,0
	2,9

	Visoka prirodna sastojina mekih lišćara
	1,63
	0,3
	792,5
	486,2
	0,7
	22,6
	13,9
	1,0
	2,9

	Očuvane
	22,89
	4,8
	4.411,9
	192,7
	3,6
	134,4
	5,9
	6,0
	3,0

	Razređene
	9,52
	2,0
	887,5
	93,2
	0,7
	23,2
	2,4
	1,0
	2,6

	Devastirane
	6,04
	1,3
	117,6
	19,5
	0,1
	3,6
	0,6
	0,2
	3,0

	Izdanačka prirodna sastojina tvrdih lišćara
	38,45
	8,0
	5.417,0
	140,9
	4,5
	161,2
	4,2
	7,2
	3,0

	Očuvane
	3,08
	0,6
	978,5
	317,7
	0,8
	21,1
	6,8
	0,9
	2,2

	Izdanačka prirodna sastojina mekih lišćara
	3,08
	0,6
	978,5
	317,7
	0,8
	21,1
	6,8
	0,9
	2,2

	Očuvane
	313,17
	65,3
	99.381,1
	317,3
	82,0
	1.768,5
	5,6
	78,9
	1,8

	Razređene
	47,35
	9,9
	8.351,7
	176,4
	6,9
	119,2
	2,5
	5,3
	1,4

	Devastirane
	11,75
	2,4
	1.219,3
	103,8
	1,0
	22,5
	1,9
	1,0
	1,8

	Veštački podignuta sastojina tvrdih lišćara
	372,27
	77,6
	108.952,1
	292,7
	89,8
	1.910,3
	5,1
	85,2
	1,8

	Devastirane
	30,27
	6,3
	
	-
	-
	
	-
	-
	-

	Šikara
	30,27
	6,3
	
	-
	-
	
	-
	-
	-

	Ukupno za GJ
	479,61
	100,0
	121.263,8
	252,8
	100,0
	2.242,2
	4,7
	100,0
	1,8

Tabela br. 4.6. – Rekapitulacija šuma po očuvanosti

	Očuvanost
	Površina (P)
	Zapremina (V)
	Zapreminski prirast (Iv)

	
	ha
	%
	m3
	m3/ha
	%
	m3
	m3/ha
	%
	Iv/V*100

	Očuvane
	355,53
	74,1
	108.284,4
	1.498,3
	89,3
	2.014,7
	36,9
	89,9
	12,3

	Razređene
	58,13
	12,1
	9.329,8
	341,5
	7,7
	145,4
	7,3
	6,5
	7,3

	Devastirane
	65,95
	13,8
	3.649,6
	252,5
	3,0
	82,1
	5,6
	3,7
	7,3

	Ukupno
	479,61
	100,0
	121.263,8
	2.092,3
	100,0
	2.242,2
	49,8
	100,0
	27,0

Veliko je učešće i devastiranih sastojina, a to je posledica pomenutih sušenja, kao i stanja na pridodatim parcelama koje su uglavnom služile za snabdevanje lokalnog stanovništva šumom, čiji je način korišćenja doveo do takvog stanja.
Kao što je i očekivano, očuvane sastojine pokazuju naveće vrednosti zapremine i zapreminskog prirasta po hektaru. Najmanje proizvodne vrednosti imaju devastirane sastojine, jer su to uglavnom sastojine sa malim brojem stabala, često lošeg kvaliteta i zdravstvenog stanja
Tabela br. 4.7. – Rekapitulacija šuma po poreklu

	Očuvanost/Poreklo
	Površina (P)
	Zapremina (V)
	Zapreminski prirast (Iv)

	
	ha
	%
	m3
	m3/ha
	%
	m3
	m3/ha
	%
	Iv/V*100

	Visoka prirodna sastojina tvrdih lišćara
	33,91
	7,1
	5.123,8
	151,1
	4,2
	127,0
	3,7
	5,7
	2,5

	Visoka prirodna sastojina mekih lišćara
	1,63
	0,3
	792,5
	486,2
	0,7
	22,6
	13,9
	1,0
	2,9

	Izdanačka prirodna sastojina tvrdih lišćara
	38,45
	8,0
	5.417,0
	140,9
	4,5
	161,2
	4,2
	7,2
	3,0

	Izdanačka prirodna sastojina mekih lišćara
	3,08
	0,6
	978,5
	317,7
	0,8
	21,1
	6,8
	0,9
	2,2

	Veštački podignuta sastojina tvrdih lišćara
	372,27
	77,6
	108.952,1
	292,7
	89,8
	1.910,3
	5,1
	85,2
	1,8

	Šikara
	30,27
	6,3
	
	-
	-
	
	-
	-
	-

	Ukupno za GJ
	479,61
	100,0
	121.263,8
	252,8
	100,0
	2.242,2
	4,7
	100,0
	1,8

U GJ “Ristovača“ najzastupljenije su veštački podignute sastojine tvrdih lišćara 77,6 % i izdanačke prirodne sastojine tvrdih lišćara 38,45 %.

4.5. STANJE ŠUMA PO SMESI

U zavisnosti od učešća pojedinih vrsta drveća u smesi, sve sastojine su razvrstane na čiste i mešovite. Stanje sastojina po smesi je dato u tabeli 4.8.
Tabela. 4.8. – Stanje šuma po smesi

	Mešovitost
	Površina (P)
	Zapremina (V)
	Zapreminski prirast (Iv)

	
	ha
	%
	m3
	m3/ha
	%
	m3
	m3/ha
	%
	Iv/V*100

	Čiste
	198,50
	41,4
	62.962,1
	317,2
	51,9
	1.021,0
	5,1
	45,5
	1,6

	Mešovite
	281,11
	58,6
	58.301,8
	207,4
	48,1
	1.221,1
	4,3
	54,5
	2,1

	Ukupno
	479,61
	100,0
	121.263,8
	252,8
	100,0
	2.242,2
	4,7
	100,0
	1,8

Od ukupno obrasle površine gazdinske jedinice “Ristovača“, mešovite sastojine su površinski zastupljenije od čistih (58,6 % u odnosu na 41,4 %). Međutim, čiste sastojine pokazuju veće vrednosti zapremine i zapreminskog prirasta, što je i očigledno ako uzmemo u obzir da čiste sastojine većinom čine dozrevajuće i zrele sastojine hrasta lužnjaka jačih dimenzija.
Treba napomenuti i to da su mešovite sastojine ekološki stabilnije i otpornije na negativne biotičke i abiotičke uticaje u odnosu na čiste sastojine.

4.6. STANJE ŠUMA PO VRSTAMA DRVEĆA

U okviru ove gazdinske jedinice registrovan je veći broj vrsta drveća, što govori o raznovrsnosti šumskih zajednica i oblika u kojima se javljaju, bilo kao edifikatori u pojedinim tipovima šuma ili kao prateće vrste, pojedinačno i retko primešane sa prethodnim. U skladu sa prirodnim stanišnim uslovima dominiraju hrast lužnjak, poljski jasen, američki jasen, bagrem.

Tabela 4.9. – Stanje šuma po vrstama drveća

	Vrsta drveća
	Zapremina (V)
	Tekući zapreminski prirast (Iv)

	
	m3
	%
	m3
	%
	Iv/V*100

	Lužnjak
	87.557,6
	72,2
	1.338,3
	59,7
	1,5

	Poljski jasen
	13.676,6
	11,3
	372,7
	16,6
	2,7

	Američki jasen
	9.480,4
	7,8
	221,3
	9,9
	2,3

	Bagrem
	2.963,0
	2,4
	113,9
	5,1
	3,8

	Bela topola
	2.352,4
	1,9
	55,4
	2,5
	2,4

	Crni orah
	2.036,6
	1,7
	48,1
	2,1
	2,4

	OTL
	1.334,0
	1,1
	44,3
	2,0
	3,3

	Cer
	945,1
	0,8
	22,0
	1,0
	2,3

	Poljski brest
	398,8
	0,3
	13,4
	0,6
	3,4

	Gledičija
	265,8
	0,2
	7,8
	0,3
	3,0

	Grab
	102,1
	0,1
	1,7
	0,1
	1,6

	OML
	51,5
	0,0
	1,0
	0,0
	1,9

	Crna topola
	30,2
	0,0
	0,4
	0,0
	1,2

	Klen
	28,7
	0,0
	0,8
	0,0
	2,7

	Jasenoliki javor
	22,4
	0,0
	0,9
	0,0
	3,9

	Bela vrba
	16,4
	0,0
	0,3
	0,0
	1,7

	Sitnolisna lipa
	1,3
	0,0
	0,0
	0,0
	2,6

	Koprivić
	0,6
	0,0
	0,0
	0,0
	2,3

	Trešnja
	0,4
	0,0
	0,0
	0,0
	1,8

	Ukupno
	121.263,8
	100,0
	2.242,2
	100,0
	1,8

Hrast lužnjak i poljski jasen čine preko 80% ukupne zapremine. Ostale vrste drveća su zastupljene sa manje od 10% zapremine pojedinačno.

Najveći zapreminski prirast ima lužnjak, a prate ga poljski jasen i američki jasen, dok najveći procenat prirasta pokazuje bagrem.
Pregled ostalih prisutnih vrsta njihove zapremine i prirast prikazan je u tabeli.

Tabela 4.10 . – Stanje šuma po vrstama drveća (grupisano)

	 Vrsta drveća (grupisano)
	Zapremina (V)
	Tekući zapreminski prirast (Iv)

	
	m3
	%
	m3
	%
	Iv/V*100

	Meki lišćari
	2.474,2
	2,0
	57,9
	2,6
	13,5

	Tvrdi lišćari
	118.789,6
	98,0
	2.184,2
	97,4
	33,1

	Ukupno
	121.263,8
	100,0
	2.242,2
	100,0
	46,7

Iz ovog pregleda može se uočiti apsolutna dominacija tvrdih lišćara u odnosu na meke po svim taksacionim elementima.
4.7. STANJE ŠUMA PO DEBLJINSKOJ STRUKTURI

Raspored zapremina po debljinskoj strukturi prikazan je po poreklu sastojina i ukupno za gazdinsku jedinicu u tabeli 4.11.

Tabela br. 4.11. – Stanje šuma po debljinskoj strukturi

	Poreklo
	Svega
	Debljinski stepeni
	Zapreminski

	
	
	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
	>90
	prirast

	
	
	O
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	m3

	Visoka prirodna sastojina tvrdih lišćara
	5.123,8
	52,9
	1.058,8
	1.307,4
	1.179,3
	512,5
	298,2
	362,6
	135,0
	13,5
	203,5
	127,0

	Visoka prirodna sastojina mekih lišćara
	792,5
	0,0
	55,2
	122,2
	217,1
	230,7
	109,8
	48,2
	9,5
	0,0
	0,0
	22,6

	Izdanačka prirodna sastojina tvrdih lišćara
	5.417,0
	142,6
	1.890,0
	1.243,7
	810,5
	744,2
	422,8
	141,9
	21,2
	0,0
	0,0
	161,2

	Izdanačka prirodna sastojina mekih lišćara
	978,5
	0,0
	10,4
	44,7
	105,2
	185,4
	164,6
	229,2
	148,3
	26,6
	64,1
	21,1

	Veštački podignuta sastojina tvrdih lišćara
	108.952,1
	187,8
	7.395,1
	15.713,3
	23.712,7
	28.585,5
	21.074,7
	8.626,5
	3.005,5
	535,7
	115,4
	1.910,3

	Šikara
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0

	Ukupno
	121.263,8
	383,3
	10.409,5
	18.431,2
	26.024,9
	30.258,3
	22.070,1
	9.408,4
	3.319,5
	575,7
	383,0
	2.242,2

Tabela 4.12. – Stanje sastojina po debljinskim klasama

	Debljinske klase
	V (m3)
	%

	Tanak materijal (do 30 cm)
	29.224,0
	24,1

	Srednje jak materijal (30 - 50 cm)
	56.283,1
	46,4

	Jak materijal (preko 50 cm)
	35.756,7
	29,5

	Ukupno
	121.263,8
	100,0

Tabela 4.13. – Stanje šuma po debljinskoj strukturi po vrstama drveća

	Vrsta drveća
	Svega
	Debljinski stepeni
	Zapreminski

	
	
	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
	>90
	prirast

	
	
	O
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	m3

	Bela topola
	2.352,4
	0,0
	30,0
	207,4
	418,9
	494,9
	418,6
	395,4
	235,6
	79,0
	72,5
	55,4

	Poljski brest
	398,8
	21,1
	290,5
	56,6
	22,0
	4,6
	
	
	4,1
	
	
	13,4

	Poljski jasen
	13.676,6
	100,3
	3.218,4
	5.717,4
	2.918,1
	992,2
	419,7
	231,5
	79,0
	
	
	372,7

	Lužnjak
	87.557,6
	20,5
	1.197,1
	5.767,7
	19.446,4
	27.928,0
	20.824,5
	8.695,9
	2.896,1
	479,2
	302,3
	1.338,3

	OTL
	1.334,0
	51,3
	631,5
	388,3
	171,2
	67,3
	15,5
	2,7
	6,3
	
	
	44,3

	Američki jasen
	9.480,4
	51,5
	2.773,0
	3.955,5
	2.030,8
	470,6
	180,8
	10,8
	7,4
	
	
	221,3

	Klen
	28,7
	1,3
	6,2
	10,0
	8,5
	2,6
	
	
	
	
	
	0,8

	Bagrem
	2.963,0
	115,5
	1.572,4
	968,4
	207,5
	89,2
	10,0
	
	
	
	
	113,9

	Cer
	945,1
	17,1
	189,3
	214,2
	98,7
	115,9
	179,3
	64,9
	58,4
	7,2
	
	22,0

	Crni orah
	2.036,6
	4,2
	384,6
	956,4
	600,5
	75,1
	11,7
	4,1
	
	
	
	48,1

	Grab
	102,1
	0,3
	27,9
	61,0
	13,0
	
	
	
	
	
	
	1,7

	Crna topola
	30,2
	
	
	1,0
	0,7
	3,2
	2,5
	
	12,5
	10,3
	
	0,4

	Jasenoliki javor
	22,4
	
	12,3
	10,1
	
	
	
	
	
	
	
	0,9

	Sitnolisna lipa
	1,3
	
	0,5
	0,9
	
	
	
	
	
	
	
	0,0

	Gledičija
	265,8
	0,1
	65,4
	112,0
	79,2
	6,9
	2,1
	
	
	
	
	7,8

	Bela vrba
	16,4
	
	
	
	1,2
	1,7
	5,3
	3,2
	5,0
	
	
	0,3

	Trešnja
	0,4
	
	0,4
	
	
	
	
	
	
	
	
	0,0

	OML
	51,5
	
	9,5
	4,3
	8,0
	6,2
	
	
	15,3
	
	8,2
	1,0

	Koprivić
	0,6
	
	0,6
	
	
	
	
	
	
	
	
	0,0

	Ukupno za GJ
	121.263,8
	383,3
	10.409,5
	18.431,2
	26.024,9
	30.258,3
	22.070,1
	9.408,4
	3.319,5
	575,7
	383,0
	2.242,2

Iz tabelarnog pregleda se vidi da je od ukupne zapremine gazdinske jedinice “Ristovača“ (121.263,8 m3) najzastupljeniji srednje jak materijal sa zapreminom od 56.283,1 m3 (46,4 %), a u okviru njega III i IV debljinski razred. Nosilac zapremine u ovoj debljinskoj klasi jeste lužnjak.
4.8. STANJE ŠUMA PO STAROSTI

Stanje šuma po starosti prikazuje se po gazdinskim klasama i ukupno za gazdinsku jedinicu, i to posebno za širinu dobnog razreda od 5 i 10 godina. Sastojine čija je ophodnja od 15 do 40 godina imaju širinu dobnog razreda 5 godina, za sastojine čija je ophodnja od 40 do 80 godina – po 10 godina i za sastojine čija je ophodnja preko 80 godina širina dobnog razreda je 20 godina.

Dobna struktura sastojina širine dobnog razreda 5 godina

Grupu sastojina čija je širina dobnog razreda 5 godina čine veštački podignute i izdanačke sastojine topola i bagrema.

Tabela 4.14. – Starosna struktura gazdinskih klasa širine dobnog razreda 5 godina
	Gazdinska klasa
	P
	SVEGA
	DOBNI RAZRED

	
	V
	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X

	
	Zv
	
	Slabo
obraslo
(0-5)
	Dobro
obraslo
(0-5)
	(5-10)
	(10-15)
	(15-20)
	(20-25)
	(25-30)
	(30-35)
	(35-40)
	(40-45)
	(45-50)

	10 121 152
	P
	1.02
	
	
	
	
	
	0.30
	0.17
	
	
	
	0.55

	
	V
	440.2
	
	
	
	
	
	104.7
	65.1
	
	
	
	270.5

	
	Zv
	12.5
	
	
	
	
	
	4.3
	1.4
	
	
	
	6.7

	10 123 161
	P
	3.08
	
	
	
	
	
	
	
	
	
	
	3.08

	
	V
	978.5
	
	
	
	
	
	
	
	
	
	
	978.5

	
	Zv
	21.1
	
	
	
	
	
	
	
	
	
	
	21.1

	10 325 161
	P
	9.55
	
	0.86
	
	
	
	
	5.23
	3.46
	
	
	

	
	V
	1,402.5
	
	23.9
	
	
	
	
	811.5
	567.1
	
	
	

	
	Zv
	49.0
	
	1.6
	
	
	
	
	26.5
	20.9
	
	
	

	10 329 161
	P
	1.84
	
	
	
	
	
	0.98
	0.38
	
	0.48
	
	

	
	V
	44.6
	
	
	
	
	
	10.9
	23.3
	
	10.4
	
	

	
	Zv
	1.2
	
	
	
	
	
	0.3
	0.6
	
	0.3
	
	

	10 483 161
	P
	0.51
	
	
	0.51
	
	
	
	
	
	
	
	

	
	V
	0.0
	
	
	
	
	
	
	
	
	
	
	

	
	Zv
	0.0
	
	
	
	
	
	
	
	
	
	
	

	16 121 152
	P
	0.61
	
	
	
	
	
	
	
	
	
	
	0.61

	
	V
	352.3
	
	
	
	
	
	
	
	
	
	
	352.3

	
	Zv
	10.2
	
	
	
	
	
	
	
	
	
	
	10.2

	16 325 161
	P
	9.12
	
	
	
	0.42
	
	
	
	8.70
	
	
	

	
	V
	1,572.6
	
	
	
	15.7
	
	
	
	1,556.9
	
	
	

	
	Zv
	63.4
	
	
	
	0.8
	
	
	
	62.7
	
	
	

	Ukupno
	P
	25.73
	0.00
	0.86
	0.51
	0.42
	0.00
	1.28
	5.78
	12.16
	0.48
	0.00
	4.24

	
	V
	4,790.7
	0.0
	23.9
	0.0
	15.7
	0.0
	115.6
	899.9
	2,124.0
	10.4
	0.0
	1,601.3

	
	Zv
	157.4
	0.0
	1.6
	0.0
	0.8
	0.0
	4.6
	28.5
	83.6
	0.3
	0.0
	38.0

Iz tabelarnog pregleda vidi se da su dobni razredi širine 5 godina relativno neravnomerno zastupljeni po površini. Najzastupljeniji po površini je VII dobni razred (30-35 god.), a to su izdanačke sastojine bagrema.

Dobna struktura sastojina širine dobnog razreda 10 godina

U dobnoj strukturi širine dobnog razreda 10 godina obuhvaćene su visoke i veštačke sastojine poljskog jasena, veštački podignute sastojine crnog oraha, visoke sastojine američkog jasena.

Tabela 4.15. – Starosna struktura gazdinskih klasa širine dobnog razreda 10 godina

	Gazdinska klasa
	P
	SVEGA
	DOBNI RAZRED

	
	V
	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X

	
	Zv
	
	Slabo

obraslo

 (0-10)
	Dobro
 obraslo

(0-10)
	(11-20)
	(21-30)
	(31-40)
	(41-50)
	(51-60)
	(61-70)
	(71-80)
	(81-90)
	(90-100)

	10 131 152
	P
	0.28
	
	
	
	
	0.28
	
	
	
	
	
	

	
	V
	115.2
	
	
	
	
	115.2
	
	
	
	
	
	

	
	Zv
	3.2
	
	
	
	
	3.2
	
	
	
	
	
	

	10 269 161
	P
	0.43
	
	
	
	
	
	
	
	
	
	
	0.43

	
	V
	103.8
	
	
	
	
	
	
	
	
	
	
	103.8

	
	Zv
	1.9
	
	
	
	
	
	
	
	
	
	
	1.9

	10 270 161
	P
	7.91
	
	
	7.91
	
	
	
	
	
	
	
	

	
	V
	320.3
	
	
	320.3
	
	
	
	
	
	
	
	

	
	Zv
	13.4
	
	
	13.4
	
	
	
	
	
	
	
	

	10 339 152
	P
	7.41
	
	
	0.47
	1.89
	1.33
	
	3.72
	
	
	
	

	
	V
	1,061.7
	
	
	
	218.6
	117.9
	
	725.2
	
	
	
	

	
	Zv
	30.1
	
	
	
	6.6
	3.1
	
	20.4
	
	
	
	

	10 455 152
	P
	14.36
	
	
	
	
	1.09
	
	
	2.03
	11.24
	
	

	
	V
	3,839.9
	
	
	
	
	96.4
	
	
	372.2
	3,371.3
	
	

	
	Zv
	103.5
	
	
	
	
	2.9
	
	
	11.4
	89.1
	
	

	10 456 152
	P
	28.77
	
	
	
	0.81
	
	
	
	16.53
	11.43
	
	

	
	V
	7,386.1
	
	
	
	111.1
	
	
	
	4,111.6
	3,163.4
	
	

	
	Zv
	210.3
	
	
	
	3.9
	
	
	
	126.6
	79.8
	
	

	10 469 152
	P
	13.37
	
	
	
	3.51
	3.14
	
	
	
	6.72
	
	

	
	V
	2,228.8
	
	
	
	551.6
	262.7
	
	
	
	1,414.5
	
	

	
	Zv
	56.4
	
	
	
	16.7
	8.0
	
	
	
	31.7
	
	

	10 469 161
	P
	1.10
	
	
	
	
	0.52
	
	0.58
	
	
	
	

	
	V
	292.6
	
	
	
	
	159.1
	
	133.5
	
	
	
	

	
	Zv
	7.9
	
	
	
	
	4.5
	
	3.4
	
	
	
	

	16 131 152
	P
	0.69
	
	
	0.69
	
	
	
	
	
	
	
	

	
	V
	0.0
	
	
	
	
	
	
	
	
	
	
	

	
	Zv
	0.0
	
	
	
	
	
	
	
	
	
	
	

	16 339 152
	P
	0.85
	
	
	
	0.37
	
	
	0.48
	
	
	
	

	
	V
	134.4
	
	
	
	26.8
	
	
	107.7
	
	
	
	

	
	Zv
	3.5
	
	
	
	0.7
	
	
	2.8
	
	
	
	

	16 455 152
	P
	1.98
	
	
	
	
	
	
	
	1.98
	
	
	

	
	V
	495.9
	
	
	
	
	
	
	
	495.9
	
	
	

	
	Zv
	14.4
	
	
	
	
	
	
	
	14.4
	
	
	

	16 456 152
	P
	8.95
	
	
	
	
	
	
	1.40
	7.55
	
	
	

	
	V
	1,644.8
	
	
	
	
	
	
	272.7
	1,372.2
	
	
	

	
	Zv
	39.9
	
	
	
	
	
	
	6.5
	33.5
	
	
	

	16 456 161
	P
	10.04
	
	
	
	
	
	
	
	10.04
	
	
	

	
	V
	2,000.8
	
	
	
	
	
	
	
	2,000.8
	
	
	

	
	Zv
	46.6
	
	
	
	
	
	
	
	46.6
	
	
	

	16 469 152
	P
	2.40
	
	
	
	
	
	
	
	2.40
	
	
	

	
	V
	567.9
	
	
	
	
	
	
	
	567.9
	
	
	

	
	Zv
	13.5
	
	
	
	
	
	
	
	13.5
	
	
	

	16 469 161
	P
	22.77
	
	
	
	
	
	
	12.31
	10.46
	
	
	

	
	V
	5,927.7
	
	
	
	
	
	
	3,613.9
	2,313.7
	
	
	

	
	Zv
	129.4
	
	
	
	
	
	
	76.5
	52.9
	
	
	

	Ukupno
	P
	121.31
	0.00
	0.00
	9.07
	6.58
	6.36
	0.00
	18.49
	50.99
	29.39
	0.00
	0.43

	
	V
	26,119.9
	0.0
	0.0
	320.3
	908.1
	751.3
	0.0
	4,853.0
	11,234.3
	7,949.2
	0.0
	103.8

	
	Zv
	674.0
	0.0
	0.0
	13.4
	27.9
	21.7
	0.0
	109.6
	298.9
	200.6
	0.0
	1.9

Dobna struktura sastojina širine dobnog razreda 20 godina

U dobnoj strukturi širine dobnog razreda 20 godina obuhvaćene su visoke, veštačke i izdanačke sastojine lužnjaka.

Tabela 4.16. – Starosna struktura gazdinskih klasa širine dobnog razreda 20 godina
	Gazdinska klasa
	P
	SVEGA
	DOBNI RAZRED

	
	V
	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X

	
	Zv
	
	Slabo
obraslo

(0-20)
	Dobro
obraslo

(0-20)
	(20-40)
	(40-60)
	(60-80)
	(80-100)
	(100-120)
	(120-140)
	(140-160)
	(160-180)
	(180-200)

	10 151 152
	P
	2.05
	
	
	
	2.05
	
	
	
	
	
	
	

	
	V
	299.4
	
	
	
	299.4
	
	
	
	
	
	
	

	
	Zv
	6.9
	
	
	
	6.9
	
	
	
	
	
	
	

	10 151 161
	P
	0.93
	
	
	
	
	0.93
	
	
	
	
	
	

	
	V
	245.7
	
	
	
	
	245.7
	
	
	
	
	
	

	
	Zv
	5.5
	
	
	
	
	5.5
	
	
	
	
	
	

	10 156 161
	P
	3.02
	
	
	
	
	3.02
	
	
	
	
	
	

	
	V
	1271.3
	
	
	
	
	1271.3
	
	
	
	
	
	

	
	Zv
	21.1
	
	
	
	
	21.1
	
	
	
	
	
	

	10 157 161
	P
	2.81
	
	
	
	
	
	
	2.81
	
	
	
	

	
	V
	732.7
	
	
	
	
	
	
	732.7
	
	
	
	

	
	Zv
	10.7
	
	
	
	
	
	
	10.7
	
	
	
	

	10 158 152
	P
	12.84
	
	
	
	
	12.84
	
	
	
	
	
	

	
	V
	1939.9
	
	
	
	
	1939.9
	
	
	
	
	
	

	
	Zv
	45.2
	
	
	
	
	45.2
	
	
	
	
	
	

	10 158 161
	P
	8.26
	
	4.2
	
	1.77
	
	
	2.29
	
	
	
	

	
	V
	421.8
	
	73
	
	57
	
	
	291.9
	
	
	
	

	
	Zv
	9.2
	
	2.3
	
	1.8
	
	
	5.1
	
	
	
	

	10 457 152
	P
	5.32
	
	
	
	1.23
	
	
	4.09
	
	
	
	

	
	V
	1647.8
	
	
	
	179.7
	
	
	1468.1
	
	
	
	

	
	Zv
	25.3
	
	
	
	3.9
	
	
	21.3
	
	
	
	

	10 457 161
	P
	33.26
	
	
	0.44
	11.64
	11.25
	
	9.93
	
	
	
	

	
	V
	8,194.5
	
	
	76.0
	2,979.3
	2,820.1
	
	2,319.1
	
	
	
	

	
	Zv
	154.7
	
	
	2.0
	64.1
	53.6
	
	34.9
	
	
	
	

	10 458 161
	P
	5.29
	
	
	
	
	
	
	5.29
	
	
	
	

	
	V
	2,412.9
	
	
	
	
	
	
	2,412.9
	
	
	
	

	
	Zv
	33.4
	
	
	
	
	
	
	33.4
	
	
	
	

	16 151 152
	P
	1.26
	
	
	1.26
	
	
	
	
	
	
	
	

	
	V
	90.6
	
	
	90.6
	
	
	
	
	
	
	
	

	
	Zv
	3.0
	
	
	3.0
	
	
	
	
	
	
	
	

	16 151 161
	P
	2.12
	
	0.32
	
	1.80
	
	
	
	
	
	
	

	
	V
	760.2
	
	28.3
	
	731.9
	
	
	
	
	
	
	

	
	Zv
	16.9
	
	0.8
	
	16.1
	
	
	
	
	
	
	

	16 158 152
	P
	9.01
	
	
	
	
	4.27
	
	4.74
	
	
	
	

	
	V
	785.3
	
	
	
	
	336.6
	
	448.8
	
	
	
	

	
	Zv
	18.9
	
	
	
	
	9.7
	
	9.2
	
	
	
	

	16 158 161
	P
	3.73
	
	
	
	
	
	1.18
	2.55
	
	
	
	

	
	V
	457.9
	
	
	
	
	
	113.9
	344.0
	
	
	
	

	
	Zv
	7.5
	
	
	
	
	
	2.1
	5.5
	
	
	
	

	16 457 152
	P
	7.09
	
	
	
	
	
	
	7.09
	
	
	
	

	
	V
	1,539.5
	
	
	
	
	
	
	1,539.5
	
	
	
	

	
	Zv
	25.1
	
	
	
	
	
	
	25.1
	
	
	
	

	16 457 161
	P
	190.90
	
	
	
	3.88
	1.47
	32.42
	153.13
	
	
	
	

	
	V
	63,311.4
	
	
	
	1,308.6
	348.1
	10,285.0
	51,369.7
	
	
	
	

	
	Zv
	929.9
	
	
	
	31.4
	5.7
	156.8
	736.1
	
	
	
	

	16 458 161
	P
	14.41
	
	
	
	
	
	0.84
	13.57
	
	
	
	

	
	V
	6,242.2
	
	
	
	
	
	105.7
	6,136.5
	
	
	
	

	
	Zv
	97.5
	
	
	
	
	
	2.6
	95.0
	
	
	
	

	Ukupno
	P
	302.30
	0.00
	4.52
	1.70
	22.37
	33.78
	34.44
	205.49
	0.00
	0.00
	0.00
	0.00

	
	V
	90,353.1
	0.0
	101.3
	166.6
	5,555.9
	6,961.7
	10,504.6
	67,063.2
	0.0
	0.0
	0.0
	0.0

	
	Zv
	1,410.8
	0.0
	3.1
	5.0
	124.2
	140.8
	161.5
	976.3
	0.0
	0.0
	0.0
	0.0

Po površini, a takođe i zapremini su najzastupljenije su dozrevajuće sastojine lužnjaka (širina dobnog razreda 20 godina). (širina dobnog razreda 20 godina).

Detaljniji pregled starosne strukture dat je u prilogu TABELA O RAZMERU DOBNIH RAZREDA.

4.9. UGROŽENOST ŠUMA OD ŠTETNIH UTICAJA

Zdravstveno stanje gazdinske jedinice “Ristovača“, možemo analizirati na više načina i sve to u zavisnosti od kog je štetnog faktora ugrožena gazdinska jedinica odnosno sastojina. U zavisnosti od toga sve štete u sastojini odnosno u gazdinskoj jedinici možemo podeliti na više grupa:

· štete nastale od fitopatoloških oboljenja

· štete nastale od insekata

· štete nastale sušenjem stabala

· štete od bršljana

· štete nastale od divljači

· štete od glodara

· štete od vetra

· štete od požara

· štete nastale od čoveka

Štete koje nastaju od fitopatoloških oboljenja u GJ “Ristovača“ najčešće su izazvane gljivom Ionotus nidus-pici, i sekundarnog su karaktera. Gljiva napada živa, starija stabla lišćara, najčešće iz roda Quercus, koja su već oštećena, i uzrokuju pojavu rak rana i belu trulež u centralnom delu stabla.

U ovoj gazdinskoj jedinci nisu zabeležene veća oštećenja od insekata, niti gradacije. Štete koje nanose insekti su sekundarnog ili tercijarnog karaktera, tj. insekti napadaju već oštećena ili suva stabla.

Štete od sušenja u ovoj gazdinskoj jedinici izazvane su prvenstveno zbog niskog vodostaja podzemnih voda. Ovo sušenje je uzelo većeg maha, pa su odeljenja i odseci u kojima je ova pojava prisutna obuhvaćeni uzgojno-sanitarnom sečom u cilju popravljanja zdravstvenog stanja. Uzimajući u obzir kvalitet i zapreminu stabala koja se suše, šteta, u finansijskom smislu, koja je nanesena u ovoj gazdinskoj jedinici je jako velika.

Negativan uticaj bršljana na stabla svih vrsta drveća odražava se tako što bršljan svojim stablom od vrha do krošnje obuhvata stablo i obzirom na svoju bujnost, brojnost i biljnu masu, fizički slabi “biljku domaćina”, opterećuje svojom težinom deblo (što dovodi kasnije do fizičkog slabljenja, sušenja ili lomljenja istog). Pored ovoga, bršljan se intenzivno širi i po zemlji što umanjuje pa čak i u potpunosti onemogućuje prisustvo bilo koje druge prizemne vegetacije uključujući tu i podmladak drvenastih vrsta.

Iako su ove šume deo jedinstvenog lovišta “Ristovača“ štete od divljači u ovoj gazdinskoj jedinici su minimalne. Veći deo ovih šuma je ograđen, tako da je kretanje krupne divljači na površinama koje se obnavljaju onemogućeno, dok su na starijim sastojinama ove štete neznatne ili ih nema.
Štete od vetra su prisutne ali se prvenstveno javljaju u vidu pojedinačnih lomova i izvala koje se uklanjaju iz šume u sklopu redovnih proreda ili sanitarnih seča, a jedna od posledica je razređenost sastojina.

Štete od čoveka javljaju se u vidu krađa drveta za ogrev i sitne tehničke građe, kao i bespravne izgradnje objekata.

S obzirom da je GJ “Ristovača“ okružena poljoprivrednim zemljištem, gde se redovno vrši paljenje ostataka poljoprivrednih kultura u proleće i jesen, kao i paljenje suve travne i korovske vegetacije od strane vlasnika stoke, postoji ugroženost od požara.
4.10. STANJE ŠUMSKIH KULTURA

Stanje veštački podignutih sastojina prikazano je u tabeli 4.17.
Tabela br. 4.17. – Stanje šumskih kultura
	Vrste
	Površina (P)
	Zapremina (V)
	Zapreminski prirast (Iv)

	
	ha
	%
	m3
	m3/ha
	%
	m3
	m3/ha
	%
	Iv/V*100

	Tvrdi lišćari
	0,51
	100,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0

	Ukupno
	0,51
	100,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0

Iz tabelarnog pregleda se vidi da u gazdinskoj jedinici “Ristovača” šumske kulture zauzimaju 0,51 ha. Zapremina u ovoj kulturi nije evidentirana jer je u pitanju veštački podignut bagrem koji nije dostigao taksacionu granicu.
4.11. STANJE NEOBRASLIH POVRŠINA

Neobraslo zemljište čini 6,8 % ukupne površine ove gazdinske jedinice. Prema iskazu površina, neobrasle površine su razvrstane, kako sledi u tabeli 4.18.:

Tabela br. 4.18. – Stanje neobraslih površina

	Vrsta zemljišta
	P (ha)
	P %

	Zaslanjeno zemljište - slatina
	9,20
	26,1

	Proseka
	6,68
	19,0

	Šumsko zemljište
	5,35
	15,2

	Put
	5,32
	15,1

	Njiva
	3,32
	9,4

	Bara
	1,92
	5,4

	Hranilište (u gaterima)
	1,16
	3,3

	Dalekovod
	0,97
	2,8

	Zemljište za ostale svrhe
	0,69
	2,0

	Potok (kanal)
	0,54
	1,5

	Zgrade i drugi objekti sa okućnicom
	0,08
	0,2

	Ukupno
	35,23
	100,0

	Neobraslo zemljište (grupe)
	P (ha)
	P %

	Šumsko zemljište
	5,35
	15,2

	Neplodno zemljište
	2,46
	7,0

	Zemljište za ostale svrhe
	27,42
	77,8

	Ukupno neobraslo
	35,23
	100,0

Učešće šumskog zemljišta u ukupnoj površini neobraslog zemljišta je 5,35 ha ili 15,2 %, dok neplodno zemljište zauzima 2,46 ha ili 7,0 %. Zemljište za ostale svrhe obuhvata 27,42 ha ili 77,8 %.

Posmatrajući podatke iz tabele uočavamo da je učešće neobraslih površina u ukupnoj površini gazdinske jedinice malo. Pri izdvajanju i premeru sastojina, na površinama koje su se u prethodnoj osnovi vodile kao čistine, evidentirane su zašikarene sastojine što je znatno uticalo na smanjenje neobraslih površina.
4.12. STANJE SEMENSKE I RASADNIČKE PROIZVODNJE

Semenskih objekata u ovoj gazdinskoj jedinici nema, tako da će se, po potrebi, semenski materijal koristiti iz semenskih objekata drugih gazdinskih jedinica Šumskog gazdinstva Novi Sad, odnosno iz sistema JP “Vojvodinašuma“.

Šumska uprava Plavna koja gazduje ovom gazdinskom jedinicom ima organizovanu sopstvenu rasadničku proizvodnju i to rasadnik „Karlovača“ (Rešenje broj 322-05-582/1/2006-10 od 21.11.2006 godine), u kojem se proizvode sadnice topola, vrba, crnog oraha i bagrema. Površina ovog rasadnika je 7,55 ha, a nalazi se na području KO Plavna (broj katastarske parcele 2993/2; odeljenje 23., čistina 13). Zemljište na kome se nalazi rasadnik je pogodno za proizvodnju sadnica klonova topola, sadnica vrba i drugih pratećih planiranih vrsta. Kapacitet rasadnika je oko 150.000 sadnica.

Seme se koristi uz odobrenje nadležnih institucija i zadovoljava sve potrebe o kvalitetu i zdravstvenom stanju.

4.13. STANJE FONDA DIVLJAČI

Gazdinska jedinica “Ristovača” čitavom površinom čini deo lovišta “Ristovača“.
Lovište “Ristovača“ je ustanovljeno Rešenjem Pokrajinskog sekretarijata za poljoprivredu, vodoprivredu i šumarstvo br. 104-324-510/2011-05 od 24.01.2012. istoimeno lovište dato je na gazdovanje JP “Vojvodinašume“ na period od 20 godina (ugovor broj 104-324-510/2011-05-1 od 27.03.2012. godine), pri čemu lovištem neposredno gazduje ogranak preduzeća “Vojvodinašume Lovoturs“.

Lovište “Ristovača“ prema načinu korišćenja prostora je: lovište otvorenog i ograđenog tipa. Prema nameni lovište se određuje kao lovište posebne namene. Ukupna površina lovišta “Ristovača“ iznosi 1.718,34 ha.
Trenutna ograđena površina u gazdinskoj jedinici iznosi 322,22 ha. U okviru ove površine nalazi se gater za divlje svinje, reproduktivni centar za jelena lopatara, kao i prihvatilište za srneću divljač. Pored nabrojanih vrsta, lovište “Ristovača“ je stanište i za zeca, fazana i divlju patku.
U centralnom delu gazdinske jedinice se nalaze objekti fazanerije za veštačku proizvodnju fazana

4.14. STANJE ZAŠTIĆENIH BILJNIH I ŽIVOTINJSKIH VRSTA

Gazdinska jedinica “Ristovača“ je stanište za retku i ugroženu vrstu orla belorepana (Haliaeetus albicilla). U ovim šumama otkrivena su i registrovana tri gnezda i to u 1/l, 5/b i 11/c odeljenju i odseku.

Orao belorepan prema Pravilniku o proglašenju i zaštiti strogo zaštićenih i zaštićenih divljih vrsta biljaka, životinja i gljiva („Sl. glasnik RS“, br. 5/2010, 47/2011,46/2016) spada u strogo zaštićene vrste.

JP “Vojvodinašume“, ŠG “Novi Sad“ je pre izrade ove osnove gazdovanja šumama na zahtev br. 1176/17, dobilo od Pokrajinskog Zavoda za zaštitu prirode Rešenje o uslovima zaštite prirode za izradu osnove pod brojem 03-716/3 od 24.05.2017. godine. Nadalje u tekstu daće se osnovna opredeljenja i zahtevi vezano za zaštićena prirodna dobra sadržanih u prethodnim uslovima koje se ovde u celini prenose:
Rešavajući po zahtevu JP “Vojvodinašume“, broj 1176/2017, u postupku utvrđivanja uslova zaštite prirode za izradu osnove za gazdovanje šumama gazdinske jedinice „Ristovača“ sa periodom važenja 2018. - 2027. godine (u daljem tekstu: Osnova), 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 i 14/2016), Pokrajinski zavod za zaštitu prirode donosi

REŠENJE O USLOVIMA ZAŠTITE PRIRODE ZA IZRADU OSNOVE

1. Za šume koje, prema Pravilniku o kriterijumima za izdvajanje tipova staništa, o tipovima staništa, osetljivim, ugroženim, retkim i za zaštitu prioritetnim tipovima staništa i o merama zaštite za njihovo očuvanje („Službeni glasnik RS“, br. 35/2010), predstavljaju prioritetna staništa, planirati mere neophodne za njihovo očuvanje. U skladu sa citiranim Pravilnikom, u gazdovanju ovim šumama treba primeniti sledeće mere zaštite:

a. Očuvati što prirodniji sastav i strukturu šuma, sa učešćem starih i suvih stabala (ležećih i dubećih), a naročito stabala sa dupljama;

b. Prilikom izvođenja završnog seka većih šumskih površina, gde god je to moguće i prikladno, ostaviti manje neposečene površine;

c. Očuvati u najvećoj meri rubove šuma;

d. Ne koristiti genetski modifikovane organizme;

e. Upravljanje tipovima šumskih staništa sprovoditi shodno načelima sertifikacije šuma.

2. Na osnovu člana 74. Zakona o zaštiti prirode, radi zaštite staništa strogo zaštićenih vrsta:

a) Planirati i sprovesti zabranu seče stabla na kome se nalazi gnezdo strogo zaštićene vrste orla belorepana (Haliaeetus albicilla), kao i zabranu odvijanja bilo kakvih drugih aktivnosti u krugu poluprečnika od 200 m oko gnezda ove vrste u periodu gnežđenja (od 1. januara do 30. juna). Van navedenog perioda (od 1. jula do 31. decembra), nije dozvoljena seča obnove u krugu poluprečnika od 100 metara oko gnezda. Gnezda se nalaze na sledećim lokacijama (označeno geografskim koordinatama); 45 20 52,40 SGŠ, 19 09 39,40 IGD; i 45 20 03,60 SGŠ, 19 08 59 80 IGD.

b) Mera iz tačke 2a ovog rešenja odnosi se i na ostala gnezda ove strogo zaštićene vrste koja budu pronađena u periodu važenja predmetne osnove na drugim lokalitetima u okviru iste gazdinske jedinice.

c) Planirati i sprovesti zabranu seče stabala sa gnezdima strogo zaštićenih vrsta crne rode (Ciconia nigra), crne lunje (Milvus migrans) i osičara (Pernis apivorus) zaštićene vrste orla belorepana (Haliaeetus albicilla), i sve aktivnosti u krugu poluprečnika od 100 m oko gnezda navedenih vrsta u periodu gnežđenja, odnosno od 15. marta do 15. jula. Van navedenog perioda (od 16. jula do 14. marta) nije dozvoljena seča obnove u krugu poluprečnika od 100 metara oko predmetnih gnezda;

d) Planirati i sprovesti zabranu seče stabala sa gnezdima strogo zaštićenih vrsta: mišara (Buteo buteo) i šumske sove (Strix aluco - uključujući i gnezda koja se nalaze u kućicama za ptice) i sve aktivnosti u krugu poluprečnika od 50 m oko gnezda navedenih vrsta u periodu gnežđenja, odnosno od 15. marta do 15. jula;

e) Prilikom izvođenja seča na području predmetne gazdinske jedinice, izostaviti stabla sa dupljama, stabla na kojima se nalaze kućice/kutije za gnežđenje ptica i stabla u čijim se krošnjama nalaze vidljiva gnezda strogo zaštićenih i zaštićenih vrsta ptica;

f) Ne planirati seču starih stabala i grupa stabala bele topole (Populs alba), crne topole (Populus nigra), hrasta lužnjaka (Quercus robur) i poljskog jasena (Fraxinus angustifolia) preostalih u zasadima evroameričkih topola i sastojinama alohtonih vrsta. Devitalizovana stabla crne topole (Populus nigra) obnoviti izdanačkim putem;

g) Zabranjeno je isušivanje i pošumljavanje svih parcela u katastarskim kategorijama „bare" i “trstici i močvare";

h) Ne planirati presecanje migratornih koridora strogo zaštićenih i zaštićenih divljih vrsta biljaka, životinja i gljiva, izgradnjom mostova i prelaza preko vodenih objekata. Na šumskim komunikacijama koje presecaju bare i vodotoke odgovarajućim tehničkim rešenjima (propustima i sl.) omogućiti prolaz migratornim vrstama;

i) Prilikom izvođenja sanitarnih i prorednih seča ostaviti 20 - 30 m3/ha mrtvog drveta, odnosno 3 - 8% mrtvog drveta (ležavine i dubećih stabala) od ukupne drvne mase, u različitim fazama razgradnje i heterogene debljinske strukture;

j) Zabranjeno je pošumljavanje livada i pašnjaka. Ukoliko se predmetnom osnovom planira pošumljavanje čistina na kojima prethodno nije bila šuma (poljoprivrednog i šumskog zemljišta), neophodno je od ovog zavoda pribaviti posebne uslove;

k) Očuvati prirodnu mozaičnost šumskih, livadskih i vodenih površina.

3. Ne unositi biljne vrste koje se ponašaju invazivno.

4. U primeni hemijskih sredstava za zaštitu bilja, odnosno negu šuma, moraju se preduzeti organizacione i tehničke mere zaštite zemljišta i voda kojima će se obezbediti očuvanje prirodnih vrednosti područja (npr. zabrana ispiranja ambalaže od sredstava zaštite i mehanizacije u zoni hidrološkog uticaja na prirodna/poluprirodna staništa, sprečavanje zagađenja voda putem aerosola i sl.).

5. U poglavlje „Uputstva i smernice za realizaciju planova" ugraditi mere iz ovih uslova koje nije moguće direktno ugraditi u odgovarajuće planove.

6. Podnosilac zahteva je dužan da radove i aktivnosti izvede u svemu u skladu sa uslovima iz prethodnih tačaka ovog rešenja.

7. Ukoliko podnosilac zahteva u roku od dve godine od dana dostavljanja akta ne otpočne radove i aktivnosti za koje je akt o uslovima zaštite prirode izdat, dužan je da pribavi novi akt. Takođe, ukoliko dođe do izmena zahtevom navedenih aktivnosti, ili promene lokacije/područja, nosilac aktivnosti dužan je da podnese Pokrajinskom zavodu za zaštitu prirode nov zahtev za izdavanje akta o uslovima zaštite prirode

8. Ovo rešenje ne oslobađa obaveze podnosioca zahteva da pribavi i druge uslove, dozvole i saglasnosti predviđene pozitivnim propisima

OBRAZLOŽENJE

JP „Vojvodinašume“, obratilo se Pokrajinskom zavodu za zaštitu prirode zahtevom za izdavanje uslova zaštite prirode pod brojem 1176/2017 za izdavanje uslova zaštite prirode za izradu Osnove. Predmetni zahtev je dopunjen traženim .shp fajlovima.

Na osnovu uvida u dostavljenu dokumentaciju i dokumentaciju ovog Zavoda, konstatovano je da Osnova mora biti usaglašena sa sledećim propisima.

· Prostorni plan Republike Srbije („Službeni glasnik Republike Srbije", broj 88/2010);

· Zakon o zaštiti prirode („Službeni glasnik Republike Srbije", broj 36/2009, 88/2010, 91/2010 i 14/2016);

· Zakon o potvrđivanju Konvencije o biološkoj raznovrsnosti („Sl.list SRJ, Međunarodni ugovori", br 11/2001);

· Zakon o potvrđivanju Konvencije o očuvanju evropske divlje flore i faune i prirodnih staništa („Sl. glasnik RS - Međunarodni ugovori", br. 102/2007);

· Uredba o ekološkoj mreži („Sl. Glasnik RS“ br. 102/2010);

· Pravilnik o kriterijumima za izdvajanje tipova staništa, o tipovima staništa, osetljivim, ugroženim, retkim i za zaštitu prioritetnim tipovima staništa i o merama zaštite za njihovo očuvanje (Službeni glasnik RS 35/2010).

· Pravilnik o proglašenju i zaštiti zaštićenih i strogo zaštićenih divljih vrsta biljaka, životinja i gljiva („Službeni glasnik Republike Srbije", broJ 5/2010);

· Pravilnik o specijalnim tehničko-tehnološkim rešenjima koja omogućavaju nesmetanu i sigurnu komunikaciju divljih životinja ("Službeni glasniku RS", br. 72/2010).

Obaveza izdavanje i ugrađivanje uslova zaštite prirode u šumske osnove utvrđena je članom 9 Zakona o zaštiti prirode. Prema članu 18. Zakona o zaštiti prirode „...radi obogaćivanja biološke i predeone raznovrsnosti u gazdovanju šumama postupa se na način da se u najvećoj meri očuvaju šumske čistine (livade, pašnjaci i drugo) i šumski rubovi. Prema članu 71. citiranog Zakona, povoljno stanje divljih vrsta obezbeđuje se zaštitom njihovih staništa, a na osnovu člana 72, „očuvanje divljih vrsta i njihovih staništa sastavni je deo mera i uslova zaštite prirode iz člana 9 ovog zakona". Članom 74. Zakona o zaštiti prirode, propisane su mere zaštite strogo zaštićenih vrsta. Njihova zaštita se sprovodi zabranom uništavanja i preduzimanja svih aktivnosti kojima može da bude ugrožena sama vrsta i njeno stanište (Pravilnik o proglašenju i zaštiti strogo zaštićenih i zaštićenih divljih vrsta biljaka, životinja i gljiva, „Sl. glasnik RS“ br. 5/2010). Na osnovu Člana 74. Zakona o zaštiti prirode („Sl. glasnik RS“ br. 36/2009, 88/2010 i 91/2010), zabranjeno je korišćenje, uništavanje i preduzimanje drugih aktivnosti kojima bi se mogle ugroziti strogo zaštićene vrste životinja i njihova staništa. Zabranjeno je, između ostalog, i oštećivati ili uništavati njihova gnezda i legla, kao i područja njihovog razmnožavanja, uznemiravati ih, naročito u vreme razmnožavanja i podizanja mladih.

Pošumljavanje zabarenih staništa je zabranjeno na osnovu Uredbe o ekološkoj mreži („Sl. glasnik RS“ br. 102/2010; član 3, tačka 8), sastavni su deo ekološke mreže, kao staništa divljih vrsta utvrđenih u skladu sa Pravilnikom o proglašenju i zaštiti strogo zaštićenih i zaštićenih divljih vrsta biljaka, životinja i gljiva („Sl. Glasnik RS“ br. 5/2010). Grafički prikaz preklapanja delova šumskih odseka i poligona ekološke mreže Srbije nalazi se u prilogu ovog rešenja. Na osnovu člana 5. Uredbe o ekološkoj mreži, mrežom se upravlja na način koji obezbeđuje očuvanje povoljnog stanja osetljivih, retkih, ugroženih i tipova staništa od posebnog značaja za očuvanje i populacija strogo zaštićenih i zaštićenih divljih vrsta od nacionalnog i međunarodnog značaja, kao i očuvanje i unapređenje funkcionalne povezanosti njenih delova. Na osnovu člana 6. Uredbe, zaštita ekološke mreže obezbeđuje se, između ostalog, sprovođenjem mera zaštite propisanih u Prilogu 3. Uredbe. Prilog 3. Uredbe, između ostalog, zabranjuje „uništavanje i narušavanje staništa, kao i uništavanje i uznemiravanje divljih vrsta“, kao i „promenu namene površina pod prirodnom i poluprirodnom vegetacijom (livade, pašnjaci, tršćaci, itd)“. Pošumljavanje na livadskim staništima (uključujući i livade koje se mozaično nalaze raspoređene unutar odseka sa prirodnim šumama vrba i topola), nepovratno se menjaju karakteristike otvorenog staništa, površinski sloj zemljišta se obrađuje i uzurpira, a livadska vegetacija zamenjuje sadnicama između kojih se postepeno razvija ruderalna vegetacija. Izmenjena vegetacija onemogućava reprodukciju strogo zaštićenih vrsta, naročito biljaka i ptica (uništavanje i narušavanje staništa), a drugim strogo zaštićenim vrstama, zbog promenjenog hemizma zemljišta izazvanog prilivom velike biomase, stanište postaje nepogodno za boravak i biva napušteno. Predmetnim radovima, koji uključuju: kretanje mehanizacije tokom obrade tla, dovoza sadnica, sadnje i tretmana sadnica, kao i kretanjem ljudi, dolazi do uznemiravanja i uništavanja divljih vrsta na predmetnim lokalitetima. Pošumljavanje na barskim staništima (uključujući i bare koje se mozaično nalaze raspoređene unutar odseka sa prirodnim šumama vrba i topola), neposredno se narušava i menja karakter staništa, vegetacija i svi biotički uslovi neophodni za gnežđenje, ishranu i migraciju strogo zaštićenih vrsta ptica, odnosno uslovi za reprodukciju strogo zaštićenih vrsta biljaka. Negativni efekti naročito su izraženi tokom poplava, kada pošumljene bare postaju nepogodne za gnežđenje i reprodukciju vrsta ptica otvorenih područja. Reka Dunav kao međunarodni ekološki koridor, predstavlja deo Ekološke mreže Srbije, na koji se nadovezuju koridori od regionalnog i lokalnog značaja. Ekološki koridori su neophodni za razmenu genetskog materijala između razdvojenih i udaljenih staništa i od ključnog su značaja za očuvanje biološke raznovrsnosti. Da bi ispunili svoju funkciju ovi koridori moraju zadržati kontinuitet autohtone vegetacije Osim samog vodotoka Dunava. deo Ekološke mreže predstavljaju i kompleksi blisko-prirodnih staništa sa mrtvajama

Područje Gazdinske jedinice se preklapa sa poligonom Ekološke mreže Srbije i to poligonom BAĆ02 (Bara Dalaluša) koji je stanište zaštićenih i strogo zasićenih vrsta: Crvena čaplja (Ardea purpurea), obična kukavica (Cuculus canorus), rusi svračak (Lanius collurio), obična grmuša (Sylvia communis), vivak (Vanellus vanellus), kao i poligonima BAČ03a, BAČ03b.
Podaci o lokacijama gnezda orla belorepana za GJ „Ristovača“ dobijeni su od strane Ištvana Hama.
Predmetna GJ nalazi se u obuhvatu područja predloženog za zaštitu „Slatine donje Mostonoge“ kao što je navedeno u „Srednjoročni program zaštite prirodnih dobara u za period 2011-2020“, koji ima saglasnost Vlade Autonomne Pokrajine Vojvodine (Odluka o davanju saglasnosti na Srednjoročni program zaštite prirodnih dobara Pokrajinskog zavoda za zaštitu prirode za period 2011-2020, broj 023 -2/11 od 5.4.2011.), kao i saglasnost Vlade Republike Srbije (Rešenje o davanju saglasnosti na Srednjoročni program zaštite prirodnih dobara Pokrajinskog zavoda za zaštitu prirode za period 2011 – 2020., „Sl. Glasnik RS“ br. 54/2011).
Osim Zakona o zaštiti prirode sa podzakonskim aktima, na područje gazdinske jedinice odnose se odredbe ratifikovanih međunarodnih sporazuma (konvencija), kojima se obezbeđuje očuvanje prirodnih vrednosti na celokupnom prostoru Republike Srbije. Od posebnog su značaja Konvencija o biološkoj raznovrsnosti (SVO - Zakon o potvrđivanju Konvencije o biološkoj raznovrsnosti „Sl.list SRJ, Međunarodni ugovori", br. 11/2001), i Konvencija o očuvanju evropske divlje flore i faune i prirodnih staništa (Zakon o potvrđivanju Konvencije o očuvanju evropske divlje flore i faune i prirodnih staništa „Sl. glasnik RS - Međunarodni ugovori", br. 102/2007 od 7.11.2007. godine). Članom 5, stav 7 Zakona o zaštiti prirode izraženo je načelo neposredne primene međunarodnih zakona. Sa aspekta gazdovanja šumama, Konvencija o biološkoj raznovrsnosti sadrži nekoliko važnih zadataka: zaštitu biodiverziteta van granica zaštićenih područja (merama održivog upravljanja i korišćenja prirodnih resursa) i sprečavanje širenja ili po potrebi uništavanje invazivnih vrsta. U skladu sa ovom Konvencijom u obavezi smo da sprečavamo širenje ili po potrebi preduzimamo mere za uništavanje invazivnih vrsta. Njihovo spontano širenje ne samo da ugrožava prirodnu vegetaciju, nego znatno povećava i troškove nege šuma i održavanja zelenih površina. Na tipovima staništa zastupljenim na predmetnom području, koje se nalazi unutar Panonskog biogeografskog regiona, invazivnost pokazuju sledeće biljne vrste: jasenolisni javor (Acer negundo), kiselo drvo (Ailantus altissima), bagremac (Amorpha fruticosa), zapadni koprivić (Celtis occidentalis), pensilvanijski dlakavi jasen (Fraxinus pensilvanica), gledičija (Gleditchia triachants), živa ograda (Lycium halimifolium), kasna sremza (Prunus serotina), japanska falopa (Reynouria syn. Falopia japonica), sibirski brest (Ulmus pumila), petolisni bršljan (Parthenocissus inserta), cigansko perje (Asclepias syriaca), a na pojedinim staništima i bagrem (Robinia pseudoacacia). Očuvanje genetskog fonda šumskog drveća, kao jedan od ciljeva i obaveza u gazdovanju šumama, predstavlja temelj očuvanja biološke raznovrsnosti i adaptibilnosti šumskih ekosistema u uslovima stanišnih/klimatskih promena, a time i principa održivog gazdovanja šumama. Pojedine vrste drveća, kao što je domaća crna topola (Populus nigra), krajnje su ugrožene konverzijom prirodnih šuma u plantaže mekih lišćara. Prilikom sprovođenja mera nege i obnove potrebno je sačuvati, odnosno obnoviti stabla ovih vrsta, a razvoj vegetacije usmeravati u pravcu formiranja mešovitih zajednica u skladu sa tipološkom pripadnošću sastojine

Na osnovu Zakona o potvrđivanju Konvencije o očuvanju evropske divlje flore i faune i prirodnih staništa („Službeni glasnik RS - Međunarodni ugovori”, br. 102/2007 od 7.11.2007. godine), u politici planiranja i razvojnoj politici u obavezi smo uzeli u obzir očuvanje divlje flore i faune (Član 3.), posvetiti posebnu pažnju zaštiti oblasti koje su od značaja za migratorne vrste navedene u Dodacima II i III (Član 4.) i poštovati zabranu namernog oštećivanja ili uništavanja mesta za razmnožavanje ili odmor vrstama navedenih u Dodatku II (Član 6). Na spiskovima ove konvencije se nalazi veći broj vrsta čiji opstanak zavisi od očuvanosti plavnog područja, naročito livadske i barske vegetacije. Stanje populacija svih prisutnih vrsta vodozemaca i gmizavaca u direktnoj je vezi sa stanjem akvatičnih i terestričnih biotopa koji su im neophodni za odvijanje životnih ciklusa. Plitka, barska i močvarna, staništa su, zbog svoje submerzne i emerzne vegetacije, povoljnija kao stanište vodozemaca i gmizavaca, od velikih, otvorenih vodenih površina. Prisutnost vode i odgovarajuće vegetacije su osnovni kvaliteti bara i močvara kao staništa za polaganje jaja, razvoj jaja, život larvi (punoglavaca) i metamorfozu. Takođe, vodena vegetacija je i odlično mesto za lov ili zaklon od predatora. Privremeni karakter bara i močvara, odnosno njihovo isušivanje tokom letnjeg perioda je značajno kao prirodni mehanizam za sprečavanje naseljavanja predatorskih vrsta riba. Otvorena vodena staništa sa stalnim nivoom vode su, za razliku od bara i močvara, povoljna za naseljavanje alohtonih predatorskih vrsta riba koje imaju nepovoljan uticaj na populacionu strukturu vodozemaca.

Na osnovu iznetih konstatacija doneti su uslovi kao u dispozitivu.

Taksa na zahtev i taksa za rešenje, po Tar. br.1 i Tar. br. 9, su naplaćene u skladu sa Zakonom o republičkim administrativnim taksama („Sl. glasnik RS“, br. 43/2003, 51/2003 - ispr., 61/2005, 101/2005 - dr. zakon, 5/2009, 54/2009, 50/2011, 70/2011 - usklađeni din. izn., 55/2012 - usklađeni din. izn., 93/2012, 47/2013 - usklađeni din. izn. i 65/2013 - dr. zakon, 57/2014 - usklađeni din. izn. i 45/2015 - usklađeni din. izn).

Pouka o pravnom leku

Protiv ovog Rešenja može se podneti žalba Pokrajinskom sekretarijatu za urbanizam i zaštitu životne sredine, a preko Pokrajinskog zavoda za zaštitu prirode, u roku od 15 dana od dana dostavljanja ovog Rešenja uz dokaz o uplati Republičke administrativne takse u iznosu od 440,00 dinara na tekući račun br. 840- 742221843-57, poziv na broj 59013 po modelu 97.

Rešeno u Pokrajinskom zavodu za zaštitu prirode pod brojem 03-716/3 od 24.05 2017 godine.

JP “Vojvodinašume" dostavilo je dopis (br. 996 od 14.03.2017. godine) Pokrajinskom zavodu za zaštitu prirode u kome se traži mogućnost razmatranja izmene perioda zabrane radova u šumarstvu oko gnezda orla belorepana (Haliaeetus albicilla). Povodom toga Pokrajinski zavod za zaštitu prirode donosi nove mere, a samim tim i izdaje dodatno rešenje koje menja tačke vezane za orla belorepana iz prethodno dostavljenog „Rešenja o uslovima zaštite prirode za izradu osnove“:

Pokrajinski zavod za zaštitu prirode postupajući po službenoj dužnosti, radi ponavljanja postupka, po rešenju, br. 03-717/3 od 24.05.2017. godine, na osnovu člana 9. i 57. Zakona o zaštiti prirode (Sl. glasnik RS“ br.36/2009, 88/2010, 91/2010 i 14/2016), člana 177 i 181. stav 3. Zakona o opštem upravnom postupku ("Sl. glasnik RS", br. 18/2016), u predmetu po zahtevu JP “Vojvodinašume“, dana 6.03.2018. godine, doneo je

REŠENJE

I. DOZVOLJAVA SE ponavljanje postupka okončanog Rešenjem, br.03-717/3 od 24.05.2017. godine; postupak se ponavlja donošenjem novog rešenja koje na strani 2, u tački 2, stavu s, brišu se reči: zaštićene vrste orla belorepana (Haliaeetus albicilla), dok se na strani 1, u tački 2, stavu a, zamenjuje doneto, kako sledi:

II. Utvrđuju se uslovi zaštite prirode za orla belorepana (Haliaeetus albicilla):

IIa Zaštita gnezdilišta (gnezdilišne teritorije) orla belorepana obuhvata zaštitu prostora u neposrednoj okolini gnezda formiranjem zaštitne zone i pojasa neuznemiravanja. Zaštitna zona je u vidu kruga poluprečnika g=100 t, oko gnezda (kruga 200 m u prečniku, u čijem centru je gnezdo), a pojas neuznemiravanja je oko zaštitne zone omeđen kružnicom poluprečnika r=200 m (400 m u prečniku oko gnezda).

IIb Na gnezdilištu jednog para orlova belorepana može da postoji jedno ili nekoliko gnezda. Za gnežđenje se koristi samo jedno, a ostala su stara-rezervna (alternativna) gnezda, koja se u narednim godinama mogu ponovo koristiti, ali tokom godine je aktivno samo jedno od njih. Imajući u vidu te karakteristike korišćenja gnezda od strane para orlova belorepana i potrebu primene odgovarajućih mera zaštite, usvojena je sledeća kombinovana klasifikacija statusa gnezda: a) Aktivno gnezdo - A; b) Potencijalno aktivno gnezdo - PA; v) Neaktivno gnezdo - NEA; g) Napušteno gnezdo - NAP. Status svakog gnezda za svaku godinu na terenu utvrđuje stručna i čuvarska služba JP „Vojvodinašume", uz moguću ekspertsku pomoć, vodi bazu podataka i u pismenom obliku obaveštava Pokrajinski zavod za zaštitu prirode o tome, najkasnije do 1. novembra tekuće godine. Pod periodom gnežđenja orla belorepana smatra se vremenski raspon od 15. decembra do 15. juna.

a) Aktivno gnezdo - A, je ono, koje je u zimskom periodu dograđivano novim grančicama, na kojem su odrasle ptice boravile (npr. dokazi su: grupisani sveži izmet, odbačeno mitareno perje i paperje na gnezdu i ispod njega), u kome su ležale na jajima-inkubirale i hranile mladunce, kao i ono na kome su registrovani poodrasli mladunci na gnezdu i oko gnezda, odnosno kružno raspoređeni izmet ispod gnezda. Dovoljno je ispunjavanje jedne od pomenutih mogućnosti da bi se gnezdo smatralo aktivnim.

b) Potencijalno aktivno gnezdo - PA, je ono, bez znakova aktivnosti, koje je pre: jedne, dve ili tri godine bilo aktivno, a da orlovski par u njegovoj okolini, na gnezdilišnoj teritoriji, na maksimalnoj udaljenosti od 1500 metara, nije izgradio novo aktivno gnezdo. Mogućnosti su: pauza u gnežđenju, uginuće para, gubitak parnjaka i izgradnja novog gnezda na nepoznatoj lokaciji. Ovaj status gnezda može da traje najviše tri godine. Nakon toga, ono dobija status napuštenog gnezda (NAP), ukidaju se zaštitna zona i pojas neuznemiravanja, a na tom mestu primenjuje se odredbe iz Osnove gazdovanja šumama.

c) Neaktivno gnezdo - NEA, je ono, na kome u periodu gnežđenja nema znakova aktivnosti, jer je orlovski par u okolini izgradio novo aktivno gnezdo, na udaljenosti ne većoj od 1500 metara od tog gnezda. U slučaju da se u narednoj godini orlovski par nastavi gnezditi u novom gnezdu, može se ukinuti zaštitna zona oko neaktivnog gnezda. Gnezdo u tom slučaju dobija status napuštenog gnezda (NAP), a na tom mestu primenjuju se odredbe iz Osnove gazdovanja šumama.

d) Napušteno gnezdo - NAP, je ono koje je više godina neaktivno, koje ne pripada PA i NEA statusu gnezda. Nalazi se na stablu oko kojeg nema zaštitne zone i pojasa neuznemiravanja, ali se zabranjuje seča tog stabla dok se na njemu nalaze vidljivi ostaci gnezda.

IIc U skladu sa prethodno definisanim statusima gnezda orla belorepana, u nastavku se iznose zabranjene i dozvoljene aktivnosti u okolini gnezda, u okviru zaštitne zone i pojasa neuznemiravanja:

1. U slučaju prisustva aktivnog gnezda (A), zabranjuju se svi radovi i aktivnosti u zaštitnoj zoni, tokom cele godine,

· osim mogućnosti provođenja monitoringa i naučnih istraživanja;

· kao i u slučaju potreba:

1.1. Uklanjanja izvala i vetroloma, u periodu 1. jul- 30. novembar,

1.2. Nege šumskog podmlatka, u periodu 1. maj - 30. novembar u sastojinama sa započetom obnovom, koje podrazumevaju ručno osvetljavanje podmlatka uklanjanjem korova i invazivnih vrsta biljaka, suzbijanje parazita, patogena i sitnih glodara, korišćenjem priručnih sredstava i po potrebi traktorom sa atomizerom, uz mogućnost zadržavanja najviše 1ć u toku samo jednog dana u periodu 1. maj - 15. jun na predmetnoj površini, a nakon toga do 30. novembra po potrebi,

1.3. Nege mladih zasada plantažnih topola i vrba, u periodu 1. maj - 30. novembar, što podrazumeva suzbijanje korova, zaštitu od insekata i biljnih bolesti, pinciranje izbojaka, međurednu obradu i korektivno orezivanje grana, uz mogućnost zadržavanja najviše 1ć u toku samo jednog dana u periodu 1. maj - 15. jun na predmetnoj površini, a nakon toga do 30. novembra po potrebi,

1.4. Održavanja revitalizovanih vlažnih livada, pašnjaka i bara, u periodu 15. jul - 30. novembar.

Zabranjuju se sve aktivnosti u pojasu neuznemiravanja u periodu 15. decembar - 15. jun, osim aktivnosti i radova pod 1.1., 1.2., 1.3. i 1.4., navedenih za zaštitnu zonu, dok se van tog perioda dozvoljavaju aktivnosti u skladu sa Osnovom za gazdovanje šumama.

2. U slučaju prisustva potencijalno aktivnog gnezda (PA), zabranjuju se svi radovi i aktivnosti u zaštitnoj zoni, tokom cele godine,

· osim mogućnosti provođenja monitoringa i naučnih istraživanja;

· kao i u slučaju potreba:

1.1. Uklanjanja izvala i vetroloma, u periodu 1. jul- 30. novembar,

1.2. Nege šumskog podmlatka, u periodu 15. april - 30. novembar u sastojinama sa započetom obnovom, koje podrazumevaju ručno osvetljavanje podmlatka uklanjanjem korova i invazivnih vrsta biljaka, suzbijanje parazita, patogena i sitnih glodara, korišćenjem priručnih sredstava i po potrebi traktorom sa atomizerom, uz minimalno zadržavanje na predmetnoj površini,

1.3. Nege mladih zasada plantažnih topola i vrba, što podrazumeva suzbijanje korova, zaštitu od insekata i biljnih bolesti, pinciranje izbojaka, međurednu obradu i korektivno orezivanje grana, u periodu 15. april - 30. novembar,

1.4. Održavanja revitalizovanih vlažnih livada, pašnjaka i bara, u periodu 15. jul - 30. novembar.

Zabranjuju se sve aktivnosti u pojasu neuznemiravanja u periodu 15. decembar - 1. mart, dok se van tog perioda dozvoljavaju aktivnosti u skladu sa Osnovom gazdovanja šumama.

3. U slučaju prisustva neaktivnog gnezda (NEA), zabranjuju se svi radovi i aktivnosti u zaštitnoj zoni, tokom cele godine,

· osim mogućnosti provođenja monitoringa i naučnih istraživanja;

· kao i u slučaju potreba:

1.1. Uklanjanja izvala i vetroloma, u periodu 1. jul- 30. novembar,

1.2. Nege šumskog podmlatka, u periodu 1. april - 30. novembar u sastojinama sa započetom obnovom, koje podrazumevaju ručno osvetljavanje podmlatka uklanjanjem korova i invazivnih vrsta biljaka, suzbijanje parazita, patogena i sitnih glodara, korišćenjem priručnih sredstava i po potrebi traktorom sa atomizerom, uz minimalno zadržavanje na predmetnoj površini,

1.3. Nege mladih zasada plantažnih topola i vrba, što podrazumeva suzbijanje korova, zaštitu od insekata i biljnih bolesti, pinciranje izbojaka, međurednu obradu i korektivno orezivanje grana, u periodu 1. april - 30. novembar,

1.4. Održavanja revitalizovanih vlažnih livada, pašnjaka i bara, u periodu 15. jul - 30. novembar.

Ne uspostavlja se pojas neuznemiravanja.

Ako je gnezdo već dve godine u tom statusu, a par orlova belorepana na toj teritoriji ima drugo aktivno gnezdo, može se ukinuti zaštitna zona, pa gnezdo dobija status napuštenog gnezda (NAP).

4. U slučaju prisustva napuštenog gnezda (NAP), ne uspostavlja se zaštitna zona i pojas neuznemiravanja, dok je neophodno sačuvati stablo sve dok postoje najmanji tragovi gnezda na njemu.

IId Navedene mere se odnose na sva gnezda orla belorepana, bez obzira na mesto njihovog nalaženja i primenjuju se na području za koje važi predmetnu osnovu gazdovanja šumama.

IIe O radovima i aktivnostima u okviru zaštitne zone i pojasa neuznemiravanja obavestiti Zavod pre njihovog započinjanja.
Obrazloženje

Rešenjem, br. 03-717/3 od 24.05.2017. godine, utvrđeni su uslovi zaštite prirode podnosiocu JP “Vojvodinašume" za izradu Osnove gazdovanja šumama GJ „Ristovača".

Članom 176. stav 1. tačka 1. Zakona o opštem upravnom postupku ("Sl. glasnik RS", br. 18/2016) propisano je da se postupak koji je okončan rešenjem, ponavlja ukoliko se sazna za nove činjenice ili se izvedu novi dokazi koji bi mogli da dovedu do drugačijeg rešenja. Članom 177. tačka 2. određeno je da organ koji je doneo konačno rešenje može da ponovi postupak po službenoj dužnosti.

JP „Vojvodinašume“ dostavilo je Zavodu dopis br. 996 od 14.03.2017. godine, u kome se traži unapređenje načina zaštite gnezdilišta orla belorepana usklađenog sa unapređenjem opštekorisnih funkcija šuma, na osnovu novih saznanja i rezultata praćenja stanja (monitoringa), kroz razmatranje promena perioda zabrane radova u šumarstvu oko gnezda, na osnovu čega je Zavod izneo stav u dopisu br. 03-2405/4/2016. Nakon toga je JP „Vojvodinašume" dostavilo Zavodu dopis br. 300 od 24.01.2018. godine, u kome se traži izmena uslova zaštite prirode za 62 Osnove gazdovanja šumama i tri Planove razvoja šumskog područja, među kojima se nalazi i rešenje br. 03-717/3 od 24.05.2017. godine, kojim su utvrđeni uslovi zaštite prirode za izradu Plana razvoja Južnobanatskog šumskog područja.

Zavod je prihvatio potrebu definisanja usklađenih i jednoobraznih mera zaštite gnezdilišta orla belorepana, koje se mogu primeniti na celokupnoj teritoriji AP Vojvodine gde gazduje JP „Vojvodinašume" i s tim u vezi zauzeo stav da ranije izdato rešenje br. 03-717/3 od 24.05.2017. godine mora biti izmenjeno, u skladu sa prikupljenim i razmotrenim novim činjenicama, dokazima i saznanjima, koji se odnose na ovu problematiku, a posebno:

· Izveštaj o realizaciji projekta pod nazivom: „Praćenje stanja (monitoring) orla belorepana (Haliaeetus albicilla) na terenu u toku 2016. godine“ (Udruženje građana „LEEI“, autor Ištvan Ham), na područja na kojima upravlja JP „Vojvodinašume". Izveštaj prosleđen zvanično od strane JP „Vojvodinašume, dana 27.02.2018. br. 802.

· Izveštaj o realizaciji projekta pod nazivom: „Praćenje stanja (monitoring) orla belorepana (Haliaeetus albicilla) na terenu u toku 2017. godine“ (Udruženje građana „LEEI“, autor Ištvan Ham), na područja na kojima upravlja JP „Vojvodinašume". Izveštaj prosleđen zvanično od strane JP „Vojvodinašume, dana 27.02.2018. br. 802.

· Probst , R. & Gaborik A. (2012): Action plan for the conservation of the White-tailed Sea Eagle (Haliaeetus albicilla) along the Danube. Convention on the Conservation of European Wildlife and Natural Habitats (Bern Convention). Nature and Environment, no. 163 Council of Europe, Strasburg.
· Prezentacije i rezultati radionice o zaštiti orla belorepana, održane u Karakuši u oktobru 2016 godine, u organizaciji Ministarstva nadležnog za zaštitu životne sredine i JP „Vojvodinašume".

· Saznanja tokom brojnih stručnih terenskih aktivnosti predstavnika Zavoda na područjima na kojima upravlja JP „Vojvodinašume", kao i na drugim područjima AP Vojvodine, gde se nalaze gnezdilišta orla belorepana.

Orao belorepan je u Srbiji strogo zaštićena vrsta divlje životinje (Prilog 1: Strogo zaštićene divlje vrste biljaka, životinja i gljiva, Pravilnik o proglašenju i zaštiti strogo zaštićenih i zaštićenih divljih vrsta biljaka, životinja i gljiva „Sl. glasnik RS“, br. 5/2010, 47/2011, 46/2016). Na osnovu čl. 74, st. 2, tč. 3. i 4. Zakona o zaštiti prirode („Sl. glasnik RS“, br. 36/09, 88/10, 91/10-isp. i 16/16), zabranjeno je „oštećivati ili uništavati područja razmnožavanja strogo zaštićenih vrsta, odmaranja, ugrožavati njihova staništa i sl.“, te „znatno uznemiravati strogo zaštićene vrste, naročito u vreme razmnožavanja, podizanja mladih, migracije i hibernacije". Na osnovu čl. 8. i 9. citiranog Zakona o zaštiti prirode: „Planiranje, uređenje i korišćenje prostora, prirodnih resursa u zaštićenih područja sprovodi se na osnovu osnova i programa upravljanja i korišćenja prirodnih resursa i dobara u šumarstvu, u skladu sa merama i uslovima zaštite prirode". „U postupku izrade osnova, pribavljaju se uslovi zaštite prirode koje izdaje nadležni zavod za zaštitu prirode. Akt o zaštiti prirode sadrži naročito uslove, odnosno zabrane i ograničenja pod kojima se planirani radovi i aktivnosti mogu realizovati, te pravni i stručni osnov za utvrđene uslove i mere". Period zabrane radova oko gnezda orla belorepana, koji Zavod propisuje u rešenjima o uslovima zaštite prirode u procesu izrade osnova gazdovanja šumama, oslanja se na stručni osnov, naveden u članu 9. Zakona o zaštiti prirode.

Uzimajući u obzir navedene odredbe i utvrđeno činjenično stanje, ovaj organ je utvrdio da su razlozi u zahtevu JP „Vojvodinašume" takvi da ukazuju da se u ponovljenom postupku može doći do drugačijeg rešenja, te je zahtev za ponavljanje postupka osnovan.

U ponovnom postupku, razmotren je zahtev podnosioca i utvrđeni uslovi zaštite prirode za prostor za koji je podnosilac iste zahtevao.

S obzirom na sve navedeno, na osnovu člana 181. stav 3. ZUP, odlučeno je kao u dispozitivu ovog rešenja.

Taksa na zahtev i taksa za rešenje, po Tar. br.1 i Tar. br.9, su naplaćene u skladu sa Zakonom o republičkim administrativnim taksama („Sl. glasnik RS”, br. 43/2003, 51/2003 - ispr., 61/2005, 101/2005 - dr. zakon, 5/2009, 54/2009, 50/2011, 70/2011 - usklađeni din. izn., 55/2012 - usklađeni din. izn., 93/2012, 47/2013 - usklađeni din. izn., 65/2013 - dr. zakon, 57/2014 - usklađeni din. izn. i 45/2015 - usklađeni din. izn.).

Uputstvo o pravnom leku:

Protiv ovog Rešenja može se podneti žalba Pokrajinskom sekretarijatu za urbanizam i zaštitu životne sredine, a preko Pokrajinskog zavoda za zaštitu prirode, u roku od 15 dana od dana dostavljanja ovog Rešenja uz dokaz o uplati Republičke administrativne takse u iznosu od 440,00 dinara na tekući račun br. 840-742221843-57, poziv na broj 59013 po modelu 97.

Rešeno u Pokrajinskom zavodu za zaštitu prirode pod brojem 03-2405/10/2016 od 6.03.2018. godine.
4.15. OPŠTI OSVRT NA ZATEČENO STANJE SASTOJINA

Ukupna površina GJ “Ristovača“ iznosi 514,84 ha i cela se nalazi u opštini Bač. Šumom je obraslo 479,61 ha. Najveći deo neobraslih površina čine zemljište za ostale svrhe sa površinom od 27,42 ha.

Osnovne namene ove GJ su namenske celine:

· 10- Proizvodnja tehničkog drveta.
· 13 - Proizvodni centar sitne divljači
· 16 - Lovno-uzgojni centar krupne divljači.

Ukupna zapremina GJ iznosi 121.263,8 m3, a zapreminski prirast je 2.242,2 m3.

Površinski i zapreminski je najzastupljenija gazdinska klasa je 16 457 161 (veštački podignuta sastojina lužnjaka) koja čini 39,8 % ukupno obrasle površine i 52,2% ukupne zapremine.

Po poreklu su najzastupljenije veštački podignute sastojine tvrdih lišćara sa površinom od 372,27 ha, odnosno 77,6 % ukupno obrasle površine. Što se tiče očuvanosti, najzastupljenije su očuvane sastojine sa 74,1 % ukupno obrasle površine, a ne treba zanemariti i učešće devastiranih sastojina sa površinom 65,95 ha ili 13,8 % ukupno obrasle površine.

Mešovite sastojine čine veći deo ove gazdinske jedinice sa učešćem 281,11 ha, odnosno 58,6 %. Najveći deo su mešovite sastojine poljskog jasena, lužnjaka i američkog jasena.

Najzastupljenije vrste drveća su lužnjak (87.557,6 m3), poljski jasen (13.676,6 m3) i američki jasen (9.480,4 m3).

Po debljinskoj strukturi najzastupljeniji je srednje jak materijal (do 30 cm) sa zapreminom od 56.283,1 m3 odnosno 46,4 % ukupne zapremine.

Dozrevajuće i zrele sastojine su najzastupljenije u ovoj gazdinskoj jedinici.

Ova gazdinska jedinica je u manjoj meri bila pogođena sušenjima tokom proteklih 10 godina.

Pre početka terenskih radova na području gazdinske jedinice otkrivena su i registrovana tri aktivna gnezda orla belorepana (odsek 1/l, 5/b i 11/c), što zahteva posebne mere u ovom delu gazdinske jedinice.

5. STANJE ŠUMSKIH SAOBRAĆAJNICA

Otvorenost, odnosno pristupačnost šumama, jedan je od osnovnih uslova za intenzivno gajenje šuma kao i kompleksno korišćenje drvne mase i drugih proizvoda. Od pristupačnosti šuma zavisi i obim primene savremene mehanizacije u gazdovanju šumama.
Gazdinska jedinica “Ristovača“ se nalazi u neposrednoj blizini asfaltnog puta Bač– Odžaci, tačnije, taj put prolazi između 1. i 2. odeljenja i gazdinska jedinica se naslanja na njega u dužini 1,2 km. Takođe, relativno blizu se nalazi i železnička pruga Odžaci – Novi Sad. Na ovaj način gazdinska jedinica je odlično povezana sa većim gradovima u kojima se može ostvariti plasman proizvoda.
Za kretanje unutar kompleksa koriste se proseke između odeljenja koje se uredno i redovno održavaju. Treba napomenuti da je kretanje prosekama u nepovoljnim vremenskim uslovima otežano ili nemoguće.

6. ANALIZA I OCENA GAZDOVANJA U PRETHODNOM UREĐAJNOM PERIODU

Ovo poglavlje je veoma važno sa stanovišta utvrđivanja do kakvih promena je došlo po osnovnim pokazateljima (površina, drvna zapremina i dr.), koliko je dosadašnje gazdovanje uticalo na sadašnje stanje sastojina, kakve je rezultate dalo, i u kojoj meri se dosadašnja iskustva mogu koristiti za dalje planiranje gazdovanja.
6.1. DOSADAŠNJE GAZDOVANJE ŠUMAMA

Sa obzirom na to da se u prethodnom uređajnom periodu desilo sušenje šuma na području gde se nalazi ova gazdinska jedinica, ušlo se u dublju analizu dosadašnjeg gazdovanja u cilju iznalaženja mogućih uzoraka sušenja.

Izgradnjom nasipa uticaj podzemnih voda je bio mnogo manji, što je dovelo do pogoršanja edafskih uslova. Smanjenjem nivoa podzemnih voda ovo zemljište postaje podložnije obrazovanju slatina. Sve ovo je uticalo na to da su se edafski uslovi trajno pogoršani do te mere da se neke neobrasle površine teško mogu prevesti u šumsku vegetaciju.

U narednoj tabeli su prikazana sušenja po površini i po starosti u sastojinama lužnjaka.
Tabela. 6.1. – Sušenja sastojina lužnjaka po starosti i površini za period od 2008. – 2017. godine
	Starost
	Odseci koji nisu bili zahvaćeni sušenjem
	Odseci koji su bili zahvaćeni sušenjem
	Ukupno

	
	ha

	<50 godina
	10.61
	
	10.61

	50-60 godina
	11.37
	5.68
	17.05

	60-70 godina
	19.79
	
	19.79

	70-80 godina
	
	2.83
	2.83

	90-80 godina
	
	
	

	90-100 godina
	68.12
	9.01
	77.13

	100-110 godina
	107.37
	56.63
	164

	Ukupno
	217.26
	74.15
	291.41

Intenzitet sušenja u ovoj gazdinskoj jedinici po zapremini iznosi 1,76 %. Jasno se vidi da su najzastupljenija sušenja u onim delovima gazdinske jedinice starosti od 100-110 godina života. U gazdinskim jedinicama koje se nalaze u blizini Ristovače najveći intenzitet sušenja je bio u onim sastojinama koje su tom trenutku bile starosti od 80-90 godina. Jedan od razloga zašto se sušenje u Ristovači pojavilo u starijim sastojinama je poreklo sastojine. Najveći deo GJ Ristovača je visokog porekla, dok su sastojine (koje se pretrpele sušenje) iz susednih gazdinskih jedinica bile izdanačkog porekla.
U Instrukciji za izradu izmena i dopuna osnova gazdovanja šumama usled potrebe sanacije štete nastalih sušenjem šuma u Vojvodini, koju je izradio Pokrajinski sekretarijat za poljoprivredu, vodoprivredu i šumarstvo (Sektor za šumarstvo), u stavu 2, tačka 2, glasi “Izmene i dopune osnova gazdovanja šumama usled pojave sušenja šuma po pravilu treba izrađivati u slučaju kad intenzitet sušenja, koji bi se u osnovi evidentirao kao slučajni prinos (glavni i prethodni), iskazan zapreminom prelazi 10% od planiranog prinosa“. S obzirom da je intenzitet sušenja za gazdinsku jedinicu „Ristovača“ bio 7,2% od planiranog prinosa, nije se bilo potrebe da se rade izmene i dopune za ovu gazdinsku jedinicu.
 Analiza dosadašnjeg gazdovanja urađena je poređenjem planiranih i ostvarenih radova na osnovu evidencija gazdovanja šumama u prethodnom uređajnom razdoblju.

6.1.1. Promena šumskog fonda po površini

U tabeli su upoređene ukupne površine ove i prethodne osnove.

Tabela. 6.2. – Promena šumskog fonda po površini u odnosu na prethodno uređivanje

	Godina uređivanja
	Površina
	Šuma
	Šumske kulture
	Šumsko zemljište
	Neplodno
	Ostalo zemljište

	
	ha
	ha
	ha
	ha
	ha
	ha

	2008. godine
	495.66
	408.65
	0.00
	5.83
	79.51
	1.67

	2017. godine
	514.84
	479.10
	0.51
	5.35
	2.46
	27.42

	Razlika 2008/17
	19.18
	70.45
	0.51
	-0.48
	-77.05
	25.75

Da bi se jasnije razumele promene u nastavku su one detaljno prikazane.

Promena površine se menjala po dva osnova, a to su:

- Dodeljene parcele zaključkom Vlade.
- Parcele čiji je korisnik JP “Vojvodinašume“, a nisu bile obuhvaćene prethodnom osnovom (nove parcele).

Navedene promene na nivou katastarskih parcela objašnjene u poglavlju 1.2. IMOVINSKO – PRAVNO STANJE.
Tabela. 6.3. – Povećanje površine na osnovu parcela dobijenih zaključkom Vlade i novih parcela

	Godina uređivanja
	Površina
	Šuma
	Šumske kulture
	Šumsko zemljište
	Neplodno
	Ostalo zemljište

	
	ha
	ha
	ha
	ha
	ha
	ha

	2017 (Zaključak Vlade)
	17,89
	16,06
	0,00
	0,00
	0,00
	1,83

	2017 (Nove parcele)
	1,29
	0,00
	0,51
	0,00
	0,00
	0,78

	Ukupno povećanje
	19,18
	16,06
	0,51
	0,00
	0,00
	2,61

Zaključkom Vlade dodeljena je površina od 17,89 ha, a dodavanje novih parcela povećana je površina od 1,29 ha.

 Tabela. 6.4. – Promena šumskog fonda po površini u odnosu na prethodno uređivanje

	Godina uređivanja

(Bez dodeljenih parcela)
	Površina
	Šuma
	Šumske kulture
	Šumsko zemljište
	Neplodno
	Ostalo zemljište

	
	ha
	ha
	ha
	ha
	ha
	ha

	2008. godine
	495,66
	408,65
	0,00
	5,83
	79,51
	1,67

	2017. godine
	495,66
	463,04
	0,00
	5,35
	2,46
	24,81

	Razlika 2008/17
	0,00
	54,39
	0,00
	-0,48
	-77,05
	23,14

Ovaj prikaz daje realnu sliku promene stanja po površini. Kao što je prikazano u prethodnoj tabeli nema promena kada je u pitanju ukupna površina.
Do povećanja površine pod šumama je došlo zbog toga što su se neke čistine (koje su se vodile kao neplodno) u međuvremenu zašikarile.
Deo razlike između ostalog zemljišta i neplodnog zemljišta je nastala zbog toga što je softver „Osnova“ različito grupisao neobrasle površine ove i prethodne osnove, tako su na slatine, proseke, putevi i površine pod objektima prethodnom verzijom softvera „Osnova“ svrstane u kategoriju neplodno, a aktuelnom verzijom su svrstane u kategoriju zemljište za ostale svrhe.

Detaljan prikaz promena površina po vrsti zemljišta dat je u tabeli 6.6. U prikazanoj strukturi postoji razlika u ukupnoj površini zbog toga što je analiza urađena samo za delove gazdinske jedinice koji se, po površini i prostorno, preklapaju u dva uređajna razdoblja. Ova analiza urađena je upotrebom GIS alata.

Tabela. 6.5. – Promena površina po vrsti zemljišta (analiza urađena GIS alatima na nivou odseka)

	Stanje vrste zemljišta definisano uređivanjem 2008/2017. godine
	 2008. godine
	Površina obuhvaćena 2017. god., a nije bila 2008. god.
	Ukupno površine iz 2017. god.

	
	Šuma
	Šumska kultura
	Šumsko zemljište
	Neplodno zemljište
	Zemljište za ostale svrhe
	
	

	
	hektara

	2017. godine
	Šuma
	396.57
	0.00
	4.63
	61.47
	0.37
	16.06
	479.10

	
	Šumska kultura
	0.00
	0.00
	0.00
	0.00
	0.00
	0.51
	0.51

	
	Šumsko zemljište
	3.90
	0.00
	0.89
	0.56
	0.00
	0.00
	5.35

	
	Neplodno zemljište
	1.40
	0.00
	0.02
	0.44
	0.60
	0.00
	2.46

	
	Zemljište za ostale svrhe
	6.78
	0.00
	0.29
	17.04
	0.70
	2.61
	27.42

	Površine iz 2008. koje nisu obuhvaćene 2017. godine
	0.00
	0.00
	0.00
	0.00
	0.00
	
	0,00

	Ukupno površine iz 2008. godine
	408.65
	0.00
	5.83
	79.51
	1.67
	19.18
	

U tabeli se jasno vidi da promena po vrsti zemljišta nije bilo na površini od 398,60 ha, tačnije to je površina onog dela gazdinske jedinice gde preklapanjem dva uređajna razdoblja nije bilo promena po vrsti zemljišta. Promena vrste zemljišta definisane kao šuma nije bilo na površini od 396,57 ha, površina pod šumskim kulturama nije bilo u oba uređajna razdoblja, promene šumskog zemljišta nije bilo na površini 0,89 ha, a promena neplodnog zemljišta nije bilo na površini od 0,44 ha, promena u površini zemljišta za ostale svrhe nije bilo na 0,71 ha. Preostali deo gazdinske jedinice površine od 97,06 ha pretrpeo je promene vrste zemljišta. Najveće promene po površini pretrpelo je neplodno zemljište iz 2008. godine jer je novom osnovom iz 2017. godine 0,56 ha prešlo u šumsko zemljište, 61,47 ha prešlo u šume, dok je 17,04 ha šuma prešle u zemljište za ostale svrhe. Pri izdvajanju 2017. godine kao pomoćna sredstva koristili su se aviosnimci, satelitski snimci i precizni GPS uređaji, što nije bilo dostupno pri izdvajanju 2007. godine.
6.1.2. Promena šumskog fonda po zapremini

Pri izradi prethodne Osnove evidentirana je zapremina 123,729.5 m3, a premerom šuma za izradu ove osnove dobijena je zapremina od 121,263,8 m3. Ukupna zapremina dobijena premerom 2017. godine je manja za 2,465.7 m3 od zapremine dobijene 2007. godine. U nastavku je detaljno prikazana analiza promene fonda po zapremini, ali samo za onaj deo gazdinske jedinice koji se po površini i prostorno preklapa u dva uređajna razdoblja. Nisu uzete u obzir dodeljene površine u novoj osnovi.

Struktura šumskog fonda po vrstama drveća, kao i promene nastale od 2008. do 2017. godine prikazane su u tabeli 6.6.

Tabela br. 6.6. – Promena šumskog fonda po zapremini u periodu 2008. – 2017. god. za deo GJ koji se po površini i prostorno preklapa u dva uređajna razdoblja

	Vrsta drveća
	Ukupna zapremina

2008. god.
	Zapreminski prirast (godišnje)

2008.-2017.
	Ukupno ostvareni prinos 2008. - 2017. god.
	Očekivana zapremina u 2017. god.
	Zapremina dobijena premerom u 2017. god.
	Razlika ostvarene i očekivane zapremine
	Razlika sadašnje i prethodne zapremine

	
	m3
	m3
	m3
	m3
	m3
	m3
	m3

	Bela vrba
	15.3
	0.1
	
	16.7
	16.4
	-0.3
	1.1

	Bela topola
	1,738.7
	34.8
	52.3
	2,034.4
	2,345.5
	311.1
	606.8

	Crna topola
	
	
	
	
	30.2
	30.2
	30.2

	Topola I-214
	143.0
	2.3
	
	165.9
	0.0
	-165.9
	-143.0

	Poljski brest
	408.2
	5.1
	136.3
	322.7
	243.5
	-79.2
	-164.7

	Poljski jasen
	9,652.7
	38.7
	232.0
	9,808.0
	13,675.3
	3,867.3
	4,022.6

	Lužnjak
	89,467.1
	1,042.1
	11,043.9
	88,844.3
	87,515.8
	-1,328.5
	-1,951.3

	Grab
	110.8
	3.8
	18.4
	130.0
	102.1
	-27.9
	-8.7

	Cer
	167.7
	0.6
	94.8
	79.2
	945.1
	865.9
	777.4

	Ostali tvrdi lišćari
	1,426.1
	21.9
	1,716.9
	-71.6
	1,316.8
	1,388.4
	-109.3

	Bagrem
	3,287.3
	142.1
	1,786.7
	2,921.9
	2,836.3
	-85.6
	-451.0

	Crni orah
	1,482.9
	12.2
	87.1
	1,517.4
	2,036.6
	519.2
	553.7

	Američki jasen
	15,597.3
	189.5
	5,598.3
	11,893.6
	9,458.8
	-2,434.8
	-6,138.5

	Gledičija
	232.5
	2.8
	
	260.7
	265.8
	5.1
	33.3

	Ostali meki lišćari
	
	
	
	
	51.5
	51.5
	51.5

	Koprivić
	
	
	
	
	0.6
	0.6
	0.6

	Trešnja
	
	
	
	
	0.4
	0.4
	0.4

	Jasenoliki javor
	
	
	
	
	0.1
	0.1
	0.1

	Klen
	
	
	
	
	28.7
	28.7
	28.7

	Sitnolisna lipa
	
	
	
	
	1.3
	1.3
	1.3

	Ukupno
	123,729.5
	1,496.0
	20,766.7
	117,923.2
	120,870.6
	2,947.4
	-2,858.9

Kako se vidi iz tabele 6.6. ostvarena zapremina je za 2.947,4 m3 veća od očekivane, a za 2.858,9 m3 manja od zapremine iz prethodnog uređivanja. Mala razlika između ostvarene i očekivane zapremine delimično je posledica premera nekoliko odseka u ovom uređajnom periodu, a koji su u prethodnom su bili čistine.
Mala razlika između zapremina iz 2018. godine i 2008. godine je posledica izvršenja planiranih i neplaniranih seča, odnosno neizvršenja planiranih seča (oplodne seče – oplodni i završni sek).
Tabela br. 6.7. – Promena šumskog fonda po zapremini u periodu 2008. – 2017. god. za deo GJ koji se po površini i prostorno preklapa u dva uređajna razdoblja (analiza urađena GIS alatima na nivou odseka)

	Stanje premera iz 2017. godine
	Površine iz 2017. godine
	Zapremina dobijena premerom u 2017. god.
	Očekivana zapremina u 2017. god.
	Razlika ostvarene i očekivane zapremine

	Sastojine iznad taksacione granice
	435.56
	120,870.6
	116,525.7
	4,344.9

	Sastojine ispod taksacione granice i šikare
	27.48
	
	288.9
	-288.9

	Posečene, a nepošumljene površine
	32.62
	
	1,108.5
	-1,108.5

	Ukupno
	495.66
	120,870.6
	117,923.2
	2,947.4

U prethodnoj tabeli prikazana je očekivana zapremina dobijena pomoću GIS alata. Za razliku od prethodne tabele ovde je analiza zapremine, prirasta i etata prvo urađena za svaki odsek posebno, a zatim su dobijeni rezultati grupisani u 3 kategorije na nivou gazdinske jedinice. Dok su u prethodnoj tabeli svi podaci grupisani po vrstama drveća na nivou gazdinske jedinice, a zatim je izvršena analiza. Na ovaj način dobija se jasnija slika na kojim delovima gazdinske jedinice se pojavljuju razlike. Uočava se da na onim delovima gazdinske jedinice gde je ovom osnovom dobijena zapremina premerom 2017. za 4.344,9 m3 veća od očekivane na tim površinama, dok na površinama gde su 2017. godine zatečene mlade sastojinama i šikare nedostaje 288,9 m3. Zapremina koja „nedostaje“ na čistinama iznosi 1.108,5 m3. Očekivana zapremina na površinama gde su sastojine ispod taksacione granice, šikarama i na čistinama nastala je zbog primena savremenih GIS alata pri inveturi 2017. godine gde su granice između odseka preciznije izvedene. Tačnije granice između istih odseka prethodnog i poslednjeg uređivanja nisu identične.
6.2. ODNOS PLANIRANIH I OSTVARENIH RADOVA U DOSADAŠNJEM GAZDOVANJU

6.2.1. Dosadašnji radovi na obnovi i gajenju šuma

Plan i izvršenje šumsko uzgojnih radova prikazani su u tabeli 6.8.
 Tabela 6.8. Plan i izvršenje šumsko uzgojnih radova
	Red.
br.
	Vrsta rada
	Plan
	Izvršenje 2008.-2017.
	Razlika
	Izvršenje 2008.-2017.

	
	
	ha
	ha
	%
	ha
	ha

	
	REDOVAN PLAN
	VAN PLANA

	1
	Čišćenje u mladim prirodnim sastojinama
	1.79
	
	
	-1.79
	

	2
	Priprema za pošumljavanje tvrdih lišćara
	
	
	
	
	26.92

	3
	Tretiranje panjeva hemijskim sredstvima
	
	
	
	
	27.99

	4
	Osvetljavanje podmlatka ručno
	99.48
	22.94
	23.1
	-76.42
	

	5
	Uništavanje korova herbicidima
	33.16
	7.43
	22.4
	-10.75
	

	6
	Uklanjanje korova mašinski
	
	
	
	
	5.42

	7
	Tretiranje podrasta hemijskim sredstvima
	237.09
	15.45
	6.5
	-230.57
	

	8
	Veštačko pošumljavanje setvom sejačicom
	18.07
	0.00
	0.0
	-18.07
	

	9
	Veštačko pošumljavanje setvom pod motiku
	
	
	
	
	6.24

	10
	veštačko pošumljavanje setvom pod plug
	
	
	
	
	26.92

	11
	Međuredna obrada hemijskim sredstvima
	
	
	
	
	11.47

	12
	Obnova bagrema vegetativnim putem
	1.79
	0.00
	0.0
	-1.79
	

	13
	Obnavljanje prirodnim putem oplodnim sečama
	15.09
	0.00
	0.0
	-15.09
	

	14
	Popunjavanje veštački podignutih kultura setvom
	
	
	
	
	2.18

	15
	Izgradnja i održavanje protivpožarnih pruga, proseka i puteva
	
	
	
	
	18.33

	16
	Zaštita šuma od biljnih bolest
	
	
	
	
	163.45

	17
	Zaštita šuma od požara
	
	
	
	
	6.39

	Ukupno
	406.47
	45.82
	11.3
	-305.74
	295.31

Izvršenje plana gajenja je 11,3 %, što se smatra veoma niskim izvršenjem.
6.2.2. Dosadašnji radovi na zaštiti šuma

U prethodnom periodu bilo je preduzimanja represivnih mera zaštite šuma od požara, glodara, entomoloških i fitopatoloških oboljenja što je prikazano u tabeli 6.8.
6.2.3. Dosadašnji radovi na korišćenju šuma

Plan i izvršenje glavnih i prorednih seča dato je u tabeli 6.9.:

Tabela 6.9 – Plan i izvršenje seča po zapremini za period 2008.– 2017. god.
	Vrsta drveća
	Planirani prinos
	Ostvareni prinos 2008. - 2017.god.

	
	
	REDOVAN PLAN – IZVRŠENJE
	VAN PLANA
	UKUPNO

	
	
	Ukupno
	Glavni
	Prethodni
	Ukupno
	Glavni
	Prethodni
	

	
	Ukupno
	Glavni
	Prethodni
	
	Redovni
	Redovni
	
	Vanredni
	Slučajni
	Svega
	Slučajni
	Svega
	

	
	m3
	m3
	m3
	m3
	%
	m3
	%
	m3
	%
	m3
	m3
	m3
	m3
	m3
	m3
	m3

	Bela topola
	629.0
	308.0
	321.0
	8.7
	1.4
	6.4
	2.1
	2.3
	0.7
	43.6
	43.6
	
	43.6
	
	
	52.3

	Poljski brest
	280.0
	167.0
	113.0
	133.2
	47.6
	117.4
	70.3
	15.9
	14.0
	3.1
	3.1
	
	3.1
	
	
	136.3

	Poljski jasen
	1,158.0
	667.0
	491.0
	232.0
	20.0
	201.6
	30.2
	30.4
	6.2
	0.0
	
	
	
	
	
	232.0

	Lužnjak
	16,910.0
	15,850.0
	1,060.0
	8,194.4
	48.5
	7,149.4
	45.1
	1,045.0
	98.6
	2,849.5
	955.9
	
	955.9
	1,893.5
	1,893.5
	11,043.9

	Grab
	49.0
	0.0
	49.0
	18.4
	37.6
	
	0.0
	18.4
	37.6
	0.0
	
	
	
	
	
	18.4

	Cer
	102.0
	102.0
	0.0
	34.8
	34.1
	34.8
	34.1
	
	0.0
	60.0
	58.5
	
	58.5
	1.5
	1.5
	94.8

	Ostali tvrdi lišćari
	983.0
	671.0
	312.0
	1,625.7
	165.4
	1,056.8
	157.5
	568.8
	182.3
	100.9
	16.2
	
	16.2
	84.7
	84.7
	1,726.5

	Bagrem
	2,000.0
	1,070.0
	930.0
	1,735.3
	86.8
	369.3
	34.5
	1,366.1
	146.9
	51.4
	33.6
	
	33.6
	17.7
	17.7
	1,786.7

	Crni orah
	197.0
	0.0
	197.0
	87.1
	44.2
	
	0.0
	87.1
	44.2
	0.0
	
	
	
	
	
	87.1

	Američki jasen
	7,748.0
	5,482.0
	2,266.0
	5,181.0
	66.9
	4,170.8
	76.1
	1,010.2
	44.6
	417.3
	231.2
	
	231.2
	186.1
	186.1
	5,598.3

	Gledičija
	47.0
	0.0
	47.0
	0.0
	0.0
	
	0.0
	
	0.0
	0.0
	
	
	0.0
	
	
	0.0

	Ukupno
	30,103.0
	24,317.0
	5,786.0
	17,250.6
	57.3
	13,106.5
	53.9
	4,144.1
	71.6
	3,525.7
	1,342.1
	0.0
	1,342.1
	2,183.6
	2,183.6
	20,776.3

Tabela 6.10. – Plan i izvršenje seča po površini za period 2008.– 2017.god.

	Vrsta seče i vrsta rada
	Planirano
	Izvršenje

	
	
	Po planu
	Van plana
	

	
	ha
	ha
	ha
	%

	Čiste seče - Obnova bagrema kotličenjem
	1.31
	1.06
	
	80.9

	Oplodna seča - pripremni sek
	203.93
	129.68
	
	63.6

	Oplodna seča - pripremni, oplodni i završni sek
	33.16
	0.00
	
	0.0

	pripremni
	33.16
	33.16
	
	100.0

	oplodni
	33.16
	15.23
	
	45.9

	završni
	33.16
	
	
	0.0

	Proredne seče
	117.73
	103.76
	
	88.1

	 Ukupno planirano
	322.97
	234.50
	0.00
	72.6

	Vanredne seče - put
	
	
	3.82
	

	Sanitarne seče
	
	
	73.15
	

	 Ukupno van plana
	
	
	76.97
	

Na osnovu svega iznetog plan korišćenja šuma izvršen je sa 57,3 % po zapremini i 72,6 % po površini. Glavni prinos je realizovan 53,9 % po zapremini i 54,8 % po površini u odnosu na planirani, dok je prethodni prinos realizovan 71,6% po zapremini i 88,1 % po površini u odnosu na planirani. U odsecima gde su bila planirana sva tri seka proces obnove nije završen do kraja. Pripremni sek je završen u svim odsecima, dok je oplodni sek realizovan na 15,23 ha, odnosno 45,9 % ukupne planirane površine od 33,16 ha. Završni sek nije urađen ni u jednom od planiranih odseka. U odsecima u kojima je urađen oplodni sek, a nije završni sek, u narednom uređajnom periodu planiran je završni sek.

Sanitarne seče koje su izvršene van plana urađene su na površini od 73,15 ha, pri čemu je posečena zapremina od 2.183,6 m3. Priprema terena za pravljenje kamionskog puta je započeta u poslednjoj godini važenja prethodne osnove pa je pri tom nastao vanredni prinos od 1342,1 m3 na površini od 3,82 ha.
6.2.4. Radovi na izgradnji i održavanju saobraćajnica

Prethodnom Osnovom planirana je izgradnja 1,5 km šumskog puta, ali taj plan nije ostvaren. Takođe, planom je bilo obuhvaćeno redovno održavanje proseka, što je i ispunjeno.

6.3. OPŠTI OSVRT NA DOSADAŠNJE GAZDOVANJE

Na osnovu prethodnih pregleda promena šumskog fonda i dosadašnjeg gazdovanja šumama može se zaključiti:

· Ukupna površina gazdinske jedinice u posedu ŠG “Novi Sad“ je uvećana za 17,89 ha,

· Ukupna zapremina sastojina premerena 2017. godine je manja za 2.858,9 m3 u odnosu na prethodno stanje po premeru iz 2007. godine,

· Ovu gazdinsku jedinicu u manjoj meri je zahvatilo sušenje 2013. (intezitet sušenja 1,7%),

· Radova na korišćenju ostalih proizvoda nije bilo.

Izvršenje radova planiranih prvobitnom osnovom:

· Planirani radovi na seči su izvršeni 72,6 %, po površini, dok je od planiranih radova na gajenju šuma urađeno 11,3 % ,

· Plan korišćenja šuma je izvršen sa svega 57,3 % po zapremini,

· Izvršenje plana glavnog prinosa iznosi po zapremini sa 53,9 %, a po površini sa 54,8 %,

· Izvršenje plana prethodnog prinosa iznosi po zapremini sa 71,6%, a po površini sa 88,1 %.

Iz navedenog može se zaključiti da su promene u pogledu ukupne površine išle u pozitivnom pravcu, a zapremina u negativnom pravcu. Planirani radovi nisu u potpunosti realizovani što se odrazilo na ukupno stanje sastojina.

Gazdovanje ovom gazdinskom jedinicom u proteklom periodu bilo je otežano usled:

· pojave sušenja,

· blizine naselja, tako da su često bile prisutne bespravne seče,

· nepostojanost puteva,
· manjak radne snage,

· subjektivni faktori kao što su npr. javne nabavke.

Uticaj navedenih faktora će se smanjiti u narednom uređajnom razdoblju izgradnjom puta.
7. UTVRĐIVANJE CILJEVA I MERA ZA NJIHOVO OSTVARIVANJE

Utvrđivanje ciljeva gazdovanja i mera za njihovo ostvarivanje čini fundamentalnu osnovu u planiranju gazdovanja šumama i šumskim staništima gazdinske jedinice. Ciljevi, vremenski, pokrivaju jedno ili više uređajnih razdoblja kroz kratkoročni i dugoročni period.

Utvrđivanju ciljeva gazdovanja prethodi detaljna analiza svih dosad navedenih i obrađenih poglavlja (uslovi sredine sa datom ocenom istih, definisanje funkcija i namena, stanje šuma i šumskih staništa po svim osnovama sa ocenom stanja, dosadašnje gazdovanje sa ocenom istog i dr.), zatim odredbe zasnovane na navedenim zakonskim, podzakonskim aktima i prostorno planskom dokumentacijom, kako bi se mogli utvrditi i dati realni, optimalni i ostvarivi ciljevi gazdovanja.

7.1. MOGUĆNOST, STEPEN I DINAMIKA UNAPREĐENJA STANJA I FUNKCIJA ŠUMA

Sagledavajući stanje sastojina gazdinske jedinice “Ristovača" očigledna je potreba obimnije promene sadašnje strukture sastojina kako u kvalitativnom tako i u kvantitativnom obimu. Zadržavajući zacrtanu politiku ŠG “Novi Sad“, a koja se sastoji u obnavljanju sastojina, te sečama obnove zrelih sastojina, neophodno je što hitnije i obimnije smanjenje površina loše obnovljenih sastojina, kao i izmene u strukturi vrsta drveća.
7.2. OPŠTI CILJEVI GAZDOVANJA ŠUMAMA

Opšti ciljevi gazdovanja šumama uslovljeni su Zakonom o šumama Republike Srbije, koji izričito zahteva da se šume moraju održavati, obnavljati i koristiti tako da se očuva i poveća njihova vrednost i opštekorisne funkcije, obezbedi trajnost, zaštita i stalno povećanje prirasta i prinosa. Prema „Pravilniku o sadržini osnova i programa gazdovanja, godišnjeg izvođačkog plana i privremenog plana gazdovanja privatnim šumama” (Sl. glasnik RS br.122/03 od 12.12.2003. godine), propisani su sledeći opšti ciljevi gazdovanja šumama:

· zaštita i stabilnost šumskih ekosistema,

· sanacija degradiranih šumskih ekosistema,

· obezbeđenje optimalne obraslosti,

· očuvanje trajnosti i povećanje prinosa,

· povećanje ukupne vrednosti šuma i njenih opštekorisnih funkcija i

· uvećanje stepena šumovitosti.

S obzirom na prethodne kategorije i ekološke kriterijume za utvrđivanje ciljeva na lokalnom nivou, u ovoj gazdinskoj jedinici ciljevi gazdovanja su vezani za opšte proizvodne ciljeve, pritom ne zanemarivajući pozitivan efekat postojanja šume u ekološkom i socijalnom smislu na konkretnom lokalitetu.

7.3. POSEBNI CILJEVI GAZDOVANJA ŠUMAMA

Posebni ciljevi gazdovanja se ostvaruju u okviru gazdinskih klasa, a pošto su često isti za više gazdinskih klasa, ovde će se radi praktičnosti prikazati zajedno, sa eventualnim posebnim napomenama u slučajevima kada navedeni ciljevi važe (ili ne važe) samo za pojedine gazdinske klase. Posebni ciljevi gazdovanja mogu biti dugoročni i kratkoročni. Dugoročni se karakterišu time što se ostvaruju tokom više uređajnih razdoblja ili trajno, dok se kratkoročni ciljevi ostvaruju u ovom uređajnom razdoblju, pa su zato prikazani u planu gazdovanja i to po gazdinskim klasama.

7.3.1. Biološko-uzgojni ciljevi

Radi obezbeđenja uslova za što potpunije korišćenje stanišnih uslova, povećanja prirasta i prinosa i održavanja šuma u stanju dobre vitalnosti, kao i maksimalnog ostvarenja osnovne namene šuma, nužno je sprovođenjem gazdinskih mera postići sledeće biološke ciljeve:

-dugoročni:

· Izvršiti obnovu zrelih sastojina i sastojina lošeg zatečenog stanja:

· Izvršiti pošumljavanje čistina iz kategorije šumskog zemljišta odgovarajućim vrstama;

· Popunjavanje slabo obraslih veštački podignutih sastojina;

· Primena svih nužnih mera nege i zaštite u novonastalim sastojinama.

-kratkoročni:

· Devastirane i degradirane sastojine prevesti u više uzgojne oblike;
· Posle izvršenih završnih – čistih seča izvršiti pošumljavanje;
· Neophodno pošumljavanje neobraslih površina – zaostalih sečina;
· Povećati površine pod šumama;
7.3.2. Proizvodni ciljevi
Dugoročni ciljevi su:

a) Proizvodnja tehničkog drveta najboljeg kvaliteta,

b) Proizvodnja sitnog tehničkog drveta i ogrevnog drveta,

c) Proizvodnja celuloznog drveta,

d) Proizvodnja i prikupljanje ostalih šumskih proizvoda,

e) Proizvodnja lekovitog bilja i gljiva.

Proizvodni ciljevi koji se odnose na proizvodnju drveta određuju se za sve gazdinske klase.
Kratkoročni ciljevi:

a) Potpuno i racionalno korišćenje posečene drvne zapremine izradom najvrednijih sortimenata,

b) Redukovanje otpada na minimum.

Opšte korisni ciljevi gazdovanja šumama su sledeći:

· svugde gde se ukaže potreba i ekonomski interes obezbediti uslove za razvoj turističko rekreativnih delatnosti;

· očuvati estetski naročito vredne delove šuma;

· favorizovati mešovite sastojine kao ekološki stabilnije i estetski vrednije;

· omogućiti naučno-istraživački rad;

· i drugi opšte korisni ciljevi.

7.4. MERE ZA POSTIZANJE CILJEVA GAZDOVANJA ŠUMAMA

7.4.1. Uzgojne mere

Osnovne mere uzgojne prirode za ostvarivanje ciljeva gazdovanja šumama za gazdinsku jedinicu ”Ristovača” možemo svrstati u nekoliko grupa:

· izbor sistema gazdovanja

· izbor uzgojnog

· izbor strukturnog oblika

· izbor vrste drveća

· izbor načina seče obnavljanja i korišćenja

· izbor načina nege

Izbor sistema gazdovanja

Sistem gazdovanja šumama definisan je odabranim načinom seča i obnavljanja stare sastojine uz uvažavanje namene svake sastojine posebno u skladu sa stanišnim i sastojinskim prilikama u GJ “Ristovača“, propisuje se sastojinsko gazdovanje, odnosno umereno sastojinsko gazdovanje.

Izbor uzgojnog oblika

Najveći deo sastojina ove gazdinske jedinice je visokog porekla, pa se u skladu sa tim propisuje visoki uzgojni oblik. U jednom delu sastojine zadržaće se izdanačka šuma bagrema, lužnjaka i OTL do isteka ophodnje.
Izbor strukturnog oblika

Za sve sastojine ove gazdinske jedinice opredeljenje je jednodobna struktura, kao odgovarajući strukturni oblik.

Izbor vrste drveća

U narednom uređajnom periodu pošumljavanja će se vršiti istim vrstama drveća koje su bile zastupljene pre seče. Pošumljavanje lužnjaka je planirano na površini od 30,95 ha, bele topole na površini od 3,08 ha, bagrema na površini od 14,58 ha i poljskog jasena na površini od 6,72 ha.

Treba napomenuti da je u određenim odsecima moguće pošumljavanje drugim vrstama drveća u skladu sa ustanovljenim uslovima terena.
Izbor načina seče obnavljanja i korišćenja

Od izabranih načina obnavljanja zavisi i struktura budućih sastojina i celokupni gazdinski postupak, elementi za sva planska razmatranja i postupak za određivanje prinosa i obezbeđenje trajnosti prinosa, odnosno funkcionalne trajnosti. Način obnavljanja pre svega zavisi od bioloških osobina vrsta drveća koje grade sastojinu (osobine sastojine), osobina staništa i ekonomskih prilika.

Zrele sastojine hrasta lužnjaka se obnavljaju oplodnim sečama uz setvu žira.

Sastojine bagrema i američkog jasena se obnavljaju čistim sečama nakon čega se vrši pošumljavanje sadnjom sadnica.

Izbor načina nege

Čišćenje kao mera nege izvodi se u mladim prirodnim sastojinama, kao i u mladim kulturama u dobu mladika. Čišćenje mladika može se izvoditi na klasičan način i kandidovanjem stabala budućnosti.

Čišćenje mladika klasičnim načinom svodi se na uklanjanje potištenih i nekvalitetnih stabala u sastojini. Na ovaj način se retko ili skoro nikako ne utiče na razvoj najkvalitetnijih stabala u sastojini te zbog toga ona su prepuštena spontanom razvoju.

S druge strane ako se čišćenje izvodi kandidovanjem najkvalitetnijih stabala (stabala budućnosti) u sastojini, čovek svesno utiče na razvoj njih samih, kao i cele sastojine.

Proreda u tvrdim lišćarima, kao mera nege prevashodno se propisuju u srednjedobnim sastojinama, dok se prorede u mekim lišćarima propisuju u gušćim zasadima topola, starosti do deset godina. Veći deo površina ove gazdinske jedinice je u prethodnom uređajno periodu bio zahvaćen sušenjima. Posledice sušena se osete i dana te se zbog toga za naredni period kao osnovna uzgojna mera propisuje uzgojno - sanitarna proreda.

U obnovljenim sastojinama hrasta lužnjaka u fazi podmlatka propisuje se osvetljavanje hrastovog podmlatka.

U sastojinama u fazi mladika propisuje se čišćenje metodom pozitivne selekcije.

Redovno gazdovanje

Pod pojmom redovno gazdovanje, a u situacijama da nisu planirane seče kao i uzgojni radovi, podrazumevaju se sve redovne aktivnosti na sprečavanju zaraza, požara, kalamiteta, krađa kao i saniranju nastalih šteta.

Prelazno gazdovanje

Planiranje prelaznog gazdovanja za pojedine sastojine zavisi od niza faktora i ono se određuje na osnovu zatečenog stanja staništa, sastojinskih prilika, te ciljeva gazdovanja u konkretnim sastojinama.

Prelazno gazdovanje se planira se u sastojinama za rekonstrukciju u kojima su loše sastojinske prilike (loše izdanačke i visoke šume na dobrom staništu, degradirane i zašikarene forme, sastojine ugrožene štetnim uticajima i sl.), koje zatečenim stanjem nisu više u mogućnosti da zadovolje potrebama u skladu sa prioritetnom funkcijom, ugrožavaju stabilnost šumskog ekosistema i izgubile su moć prirodne regeneracije, ali se njihovo obnavljanje odlaže za naredni uređajni period. Na osnovu ovih kriterijuma u GJ “Ristovača“ prelazno gazdovanje se planira u sastojinama retkog obrasta u kojima zbog zatečenog stanja i starosti nije celishodno planirati nikakve mere u ovom uređajnom periodu, što ne isključuje mere čuvanja i eventualne potrebne mere zaštite šuma (1/q, 1/s, 1/u, 1/v, 1/w, 4/h, 4/i, 6/f, 7/j, 7/l, 8/n, 11/g, 12/g i 13/j).

Sve sastojine u kojima je planirano prelazno gazdovanje ne isključuje neku uzgojnu intervenciju ako to situacija bude nalagala. U slučaju da bude trebala hitna uzgojna intervencija (sanitarna seča, zaštita i dr.), tada treba uraditi sanacioni plan ili izmene osnove.

7.4.2. Uređajne mere

Izbor trajanja ophodnje

Ophodnja (vreme za koje se ostvaruju ciljevi gazdovanja šumama) je određena u Planu razvoja Južnobačkog šumskog područja (2016-2025) za sve vrste drveća u šumskom području. Pri njenom određivanju vodilo se računa kako o apsolutnoj zrelosti (doba maksimalne proizvodnje zapremina - gornja granica), tako i o ekonomskoj zrelosti (minimalna vrednost proizvodnje - donja granica).

Osim ovoga, na izbor (odnosno raspon između donje i gornje granice) dužine trajanja proizvodnog procesa značajan uticaj imao je i bonitet staništa (pored bioloških osobina, funkcionalnih zahteva i dr.).

U skladu sa navedenim propisuju se sledeće ophodnje:
Tabela 7.1. Propisane ophodnje za sledeće vrste drveća

	Vrsta drveta
	Ophodnja

	Sastojine klonskih topola
	25

	Sastojine domaćih topola
	40

	Sastojine vrba – veštačko poreklo
	25

	Sastojine vrba – prirodne sastojine
	30

	Lužnjak – veštačko poreklo
	120

	Lužnjak – izdanačko poreklo
	100

	Poljski jasen – sve sastojine
	80

	Cer – sve sastojine
	80

	Američki jasen – sve sastojine
	60

	Bagrem – sve sastojine
	30

	OTL – sve sastojine
	80

Imajući u vidu vrlo različite stanišne i sastojinske situacije u području značajno je naglasiti da propisane ophodnje treba smatrati samo jednim od elemenata neophodnih za odluku o tome kada su u konkretnoj sastojini postignuti postavljeni ciljevi gazdovanja.

Izbor dužine podmladnog razdoblja

S obzirom na stanje sastojina u pogledu seča obnavljanja (tvrdi lišćari), na biološke osobine vrsta drveća (hrast), napred utvrđeni uzgojni oblik i način obnove sastojina, hrasta lužnjaka 20 godina.

Danas se u pripremi za obnavljanje i u obnavljanju primenjuju mehanizovana sredstva (tarup, diskosni plug, tanjirače i dr.), koja skraćuju fazu pripreme zemljišta i terena za obnavljanje u odnosu na ranije primenjivane metode tako da se vreme koje je potrebno za izvođenje predviđenih sekova u sečama obnove i pošumljavanja svodi na 3-6 godina .

Skupljanje hrastovog semena iz semenskih objekata i njegovo skladištenje u hladnjače, gde se na niskoj temperaturi čuva (zaustavljen je proces klijanja) do momenta unošenja na pripremljenu površinu, omogućava brzo i efikasno pošumljavanje nezavisno od uroda semena na površinama za obnavljanje.

Kombinacijom uroda sastojine na površinama za obnovu i unošenje semena iz semenskih objekata, omogućava se brzo i efikasno pošumljavanje nezavisno od prirode.

Izbor rekonstrukcionog razdoblja

Za gazdinske klase devastiranih sastojina ne predviđa se ophodnja, već se određuje rekonstrukciono razdoblje. Dužina rekonstrukcionog perioda je 20 godina u kom je potrebno prevesti sastojine u viši uzgojni oblik.

7.4.3. Mere za zaštitu prirodnih retkosti
S obzirom na to da je orao belorepan prema Pravilniku o proglašenju i zaštiti strogo zaštićenih i zaštićenih divljih vrsta biljaka, životinja i gljiva („Sl. glasnik RS“, br. 5/2010, 47/2011,46/2016) spada u strogo zaštićene vrste, svi budući radovi u odeljenjima i odsecima u kojima se nalazi gnezdo orla belorepana trebalo bi da se izvode u skladu sa merama (br. 03-2405/4 od 20.11.2017. godine) koje je izdao Pokrajinski zavod za zaštitu prirode, a koje su u celosti prenesene u poglavlju 4.13. Stanje zaštićenih biljnih i životinjskih vrsta.

8. PLANOVI GAZDOVANJA ŠUMAMA

Na osnovu utvrđenog stanja šuma, utvrđenih dugoročnih i kratkoročnih ciljeva gazdovanja i mogućnosti njihovog obezbeđenja, izrađuju se planovi budućeg gazdovanja. Osnovni zadatak izrađenih planova gazdovanja je da u zavisnosti od zatečenog stanja omoguće podmirenje odgovarajućih društvenih potreba i unapređivanje stanja kao dugoročnog cilja.

8.1. PLAN GAJENJA ŠUMA

Osnovne koncepcije plana gajenja šuma, pa shodno tome i vrsta i obim šumsko-uzgojnih radova, temelje se prvenstveno na sledećim odredbama:

· postojećim proizvodnim potencijalima šumskih staništa,

· stanjem šuma i potrebnim uzgojnim merama, naročito onih hitnog karaktera, kojima se zatečeno stanje može efikasno poboljšati,

· postavljenim ciljevima gazdovanja,

· potrebe za drvetom lokalne prerađivačke industrije,

· realnim mogućnostima (finansijsko-tehničkim, kadrovskim i dr.) šumskog gazdinstva,

· očekivanoj finansijskoj pomoći iz sredstava Budžetskog fonda za šume AP Vojvodine, i drugih izvora.

Težište radova se stavlja na negu šuma, šumskih kultura i zasada, a dinamička obnova šuma se usklađuje sa trajnošću prinosa. Orijentacija je prvenstveno na veštačkom obnavljanju šuma.

Plan gajenja šuma se prikazuje u dve komponente:

1. Redovno održavanje proste reprodukcije (nega i obnova) šuma primenom uzgojnih mera koje omogućuju najbolje korišćenje proizvodnih mogućnosti staništa,

2. melioracija devastiranih šuma.

Prvi deo plana je obavezan, jer se oslanja prvenstveno na sopstvena finansijska sredstva za reprodukciju šuma šumskog gazdinstva. Prostoj reprodukciji pripadaju svi uzgojni radovi koji se obavljaju u redovnom procesu obnavljanja šuma, odnosno svi radovi koji se obavljaju na površinama odseka posle izvršene seče, kao i sve mere nege i radovi na zaštiti šuma na tim površinama i u postojećim sastojinama. U prostu reprodukciju se svrstavaju i svi navedeni radovi koji se obavljaju na površinama koje su trenutno prikazane kao čistine (šumsko zemljište za pošumljavanje) nastale posle seče obnavljanja prethodnih sastojina (sečine koje još nisu pošumljene u vreme izrade osnove).

Drugi deo plana odvijaće se u onom obimu koliko dozvoljavaju sopstvena sredstva.

Postoje odseci koji predstavljaju devastirane sastojine, isti su planirani u prostu reprodukciju: oplodna seča – 3/h (u ovom odseku planirana je oplodna seča da bi postojeća stabla dodatno osemenila površinu) i čiste seče 1/c i 8/l
8.1.1. Plan obnavljanja, podizanja i nege šuma

Ukupan prikaz planiranih radova na gajenju je prikazan u tabeli 8.1.

Tabela 8.1. – Planirani radovi na gajenju šuma

	Šifra
	Opis
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	101
	priprema za pošumljavanje mekih lišćara
	3.08
	3.08
	
	
	3.08
	3.08

	102
	priprema za pošumljavanje tvrdih lišćara
	45.16
	45.16
	
	
	45.16
	45.16

	317
	veštačko pošumljavanje sadnjom
	21.30
	21.30
	
	
	21.30
	21.30

	318
	veštačko pošumljavanje topolom plitkom sadnjom
	3.08
	3.08
	
	
	3.08
	3.08

	326
	veštačko pošumljavanje setvom sejačicom
	23.86
	23.86
	
	
	23.86
	23.86

	413
	popunjavanje veštački podignutih kultura setvom
	4.77
	4.77
	
	
	4.77
	4.77

	414
	popunjavanje veštački podignutih kultura sadnjom
	5.72
	5.72
	
	
	5.72
	5.72

	415
	popunjavanje veštački podignutih plantaža
	0.46
	0.46
	
	
	0.46
	0.46

	511
	osvetljavanje podmladka ručno
	30.95
	216.65
	
	
	30.95
	216.65

	515
	uklanjanje korova ručno
	21.30
	127.80
	
	
	21.30
	127.80

	517
	uništavanje korova herbicidima
	40.75
	85.14
	
	
	40.75
	85.14

	518
	okopavanje i prašenje u kulturama
	21.30
	63.90
	
	
	21.30
	63.90

	522
	kresanje grana
	3.08
	9.24
	
	
	3.08
	9.24

	524
	pinciranje
	3.08
	6.16
	
	
	3.08
	6.16

	527
	čišćenje u mladim kulturama
	14.58
	14.58
	
	
	14.58
	14.58

	530
	međuredna obrada hemijskim sredstvima
	3.08
	3.08
	
	
	3.08
	3.08

	533
	prorede u izdanačkim šumama
	3.67
	3.67
	
	
	3.67
	3.67

	535
	sanitarne prorede
	244.63
	244.63
	
	
	244.63
	244.63

	539
	Međuredna obrada tarupiranjem
	24.38
	137.04
	
	
	24.38
	137.04

	Ukupno
	518.24
	1,019.33
	0,00
	0,00
	518.24
	1,019.33

Prikaz radova na gajenju šuma po gazdinskim klasama:

101 – Priprema za pošumljavanje mekih lišćara

Tabela 8.2. – Planirani radovi pripreme za pošumljavanje mekih lišćara

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 123 161
	3.08
	3.08
	
	
	3.08
	3.08

	Ukupno
	3.08
	3.08
	0.00
	0.00
	3.08
	3.08

102 – Priprema za pošumljavanje tvrdih lišćara

Tabela 8.3. – Planirani radovi pripreme za pošumljavanje mekih lišćara

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 157 161
	2.81
	2.81
	
	
	2.81
	2.81

	10 325 161
	8.69
	8.69
	
	
	8.69
	8.69

	10 329 161
	0.86
	0.86
	
	
	0.86
	0.86

	10 457 161
	0.84
	0.84
	
	
	0.84
	0.84

	10 469 152
	6.72
	6.72
	
	
	6.72
	6.72

	16 158 161
	1.18
	1.18
	
	
	1.18
	1.18

	16 325 161
	5.03
	5.03
	
	
	5.03
	5.03

	16 457 152
	1.00
	1.00
	
	
	1.00
	1.00

	16 457 161
	18.04
	18.04
	
	
	18.04
	18.04

	Ukupno
	45.16
	45.16
	0.00
	0.00
	45.16
	45.16

317 – Veštačko pošumljavanje sadnjom

Tabela 8.4. – Planirani radovi veštačkog pošumljavanja sadnjom

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 325 161
	8.69
	8.69
	
	
	8.69
	8.69

	10 329 161
	0.86
	0.86
	
	
	0.86
	0.86

	10 469 152
	6.72
	6.72
	
	
	6.72
	6.72

	16 325 161
	5.03
	5.03
	
	
	5.03
	5.03

	Ukupno
	21.30
	21.30
	0.00
	0.00
	21.30
	21.30

318 – Veštačko pošumljavanje topolom plitkom sadnjom

Tabela 8.5. – Planirani radovi veštačkog pošumljavanja topolom plitkom sadnjom

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 123 161
	3.08
	3.08
	
	
	3.08
	3.08

	Ukupno
	3.08
	3.08
	0.00
	0.00
	3.08
	3.08

326 – Veštačko pošumljavanje setvom sejačicom

Tabela 8.7. – Planirani radovi veštačkog pošumljavanja setvom sejačicom
	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 157 161
	2.81
	2.81
	
	
	2.81
	2.81

	10 457 161
	0.84
	0.84
	
	
	0.84
	0.84

	16 158 161
	1.18
	1.18
	
	
	1.18
	1.18

	16 457 152
	1.00
	1.00
	
	
	1.00
	1.00

	16 457 161
	18.04
	18.04
	
	
	18.04
	18.04

	Ukupno
	23.86
	23.86
	0.00
	0.00
	23.86
	23.86

413 – Popunjavanje veštački podignutih kultura setvom

Tabela 8.8. – Planirani radovi popunjavanja veštački podignutih kultura setvom

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 157 161
	0.56
	0.56
	
	
	0.56
	0.56

	10 457 161
	0.17
	0.17
	
	
	0.17
	0.17

	16 158 161
	0.24
	0.24
	
	
	0.24
	0.24

	16 457 152
	0.20
	0.20
	
	
	0.20
	0.20

	16 457 161
	3.61
	3.61
	
	
	3.61
	3.61

	Ukupno
	4.77
	4.77
	0.00
	0.00
	4.77
	4.77

414 – Popunjavanje veštački podignutih kultura sadnjom

Tabela 8.6. – Planirani radovi popunjavanja veštački podignutih kultura sadnjom
	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 325 161
	2.61
	2.61
	
	
	2.61
	2.61

	10 329 161
	0.26
	0.26
	
	
	0.26
	0.26

	10 469 152
	1.34
	1.34
	
	
	1.34
	1.34

	16 325 161
	1.51
	1.51
	
	
	1.51
	1.51

	Ukupno
	5.72
	5.72
	0.00
	0.00
	5.72
	5.72

415 – Popunjavanje veštački podignutih plantaža

 Tabela 8.10. – Planirani radovi popunjavanja veštački podignutih plantaža

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 123 161
	0.46
	0.46
	
	
	0.46
	0.46

	Ukupno
	0.46
	0.46
	0.00
	0.00
	0.46
	0.46

511 – Osvetljavanje podmlatka ručno

 Tabela 8.11. – Planirani radovi osvetljavanja podmlatka ručno
	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 157 161
	2.81
	19.67
	
	
	2.81
	19.67

	10 457 161
	1.67
	11.69
	
	
	1.67
	11.69

	16 158 161
	1.18
	8.26
	
	
	1.18
	8.26

	16 457 152
	1.43
	10.01
	
	
	1.43
	10.01

	16 457 161
	23.86
	167.02
	
	
	23.86
	167.02

	Ukupno
	30.95
	216.65
	0.00
	0.00
	30.95
	216.65

515 – Uklanjanje korova ručno

 Tabela 8.13. – Planirani radovi uklanjanja korova ručno

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 325 161
	8.69
	52.14
	
	
	8.69
	52.14

	10 329 161
	0.86
	5.16
	
	
	0.86
	5.16

	10 469 152
	6.72
	40.32
	
	
	6.72
	40.32

	16 325 161
	5.03
	30.18
	
	
	5.03
	30.18

	Ukupno
	21.30
	127.80
	0.00
	0.00
	21.30
	127.80

517 - Uništavanje korova herbicidima

 Tabela 8.14. – Planirani radovi uništavanja korova herbicidima

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 123 161
	3.08
	3.08
	
	
	3.08
	3.08

	10 157 161
	2.81
	5.62
	
	
	2.81
	5.62

	10 457 161
	1.67
	3.34
	
	
	1.67
	3.34

	10 469 152
	6.72
	20.16
	
	
	6.72
	20.16

	16 158 161
	1.18
	2.36
	
	
	1.18
	2.36

	16 457 152
	1.43
	2.86
	
	
	1.43
	2.86

	16 457 161
	23.86
	47.72
	
	
	23.86
	47.72

	Ukupno
	40.75
	85.14
	0.00
	0.00
	40.75
	85.14

518 – Okopavanje i prašenje u kulturama

 Tabela 8.15. – Planirani radovi okopavanja i prašenja u kulturama

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 325 161
	8.69
	26.07
	
	
	8.69
	26.07

	10 329 161
	0.86
	2.58
	
	
	0.86
	2.58

	10 469 152
	6.72
	20.16
	
	
	6.72
	20.16

	16 325 161
	5.03
	15.09
	
	
	5.03
	15.09

	Ukupno
	21.30
	63.90
	0.00
	0.00
	21.30
	63.90

522 – Kresanje grana

 Tabela 8.16. – Planirani radovi na kresanju grana

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 123 161
	3.08
	9.24
	
	
	3.08
	9.24

	Ukupno
	3.08
	9.24
	0.00
	0.00
	3.08
	9.24

524 – Pinciranje

 Tabela 8.17. – Planirani radovi na pinciranju

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 123 161
	3.08
	6.16
	
	
	3.08
	6.16

	Ukupno
	3.08
	6.16
	0.00
	0.00
	3.08
	6.16

527 – Čišćenje u mladim kulturama

 Tabela 8.19. – Planirani radovi na čišćenju u mladim kulturama

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 325 161
	8.69
	8.69
	
	
	8.69
	8.69

	10 329 161
	0.86
	0.86
	
	
	0.86
	0.86

	16 325 161
	5.03
	5.03
	
	
	5.03
	5.03

	Ukupno
	14.58
	14.58
	0.00
	0.00
	14.58
	14.58

530 – Međuredna obrada hemijski

Tabela 8.20. – Planirani radovi međuredne obrade hemijski

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 123 161
	3.08
	3.08
	
	
	3.08
	3.08

	Ukupno
	3.08
	3.08
	0.00
	0.00
	3.08
	3.08

533 – Prorede u izdanačkim šumama

 Tabela 8.22. – Planirani radovi na proredi u izdanačkim šumama

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	16 325 161
	3.67
	3.67
	
	
	3.67
	3.67

	Ukupno
	3.67
	3.67
	0.00
	0.00
	3.67
	3.67

535 – Sanitarne prorede

Tabela 8.24. – Planirani radovi na sanitarnoj proredi
	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 121 152
	0.10
	0.10
	
	
	0.10
	0.10

	10 151 152
	2.05
	2.05
	
	
	2.05
	2.05

	10 151 161
	0.93
	0.93
	
	
	0.93
	0.93

	10 158 152
	12.84
	12.84
	
	
	12.84
	12.84

	10 158 161
	2.88
	2.88
	
	
	2.88
	2.88

	10 339 152
	3.72
	3.72
	
	
	3.72
	3.72

	10 456 152
	24.40
	24.40
	
	
	24.40
	24.40

	10 457 152
	5.32
	5.32
	
	
	5.32
	5.32

	10 457 161
	24.75
	24.75
	
	
	24.75
	24.75

	10 458 161
	5.29
	5.29
	
	
	5.29
	5.29

	10 469 152
	3.51
	3.51
	
	
	3.51
	3.51

	10 469 161
	0.66
	0.66
	
	
	0.66
	0.66

	16 151 161
	1.98
	1.98
	
	
	1.98
	1.98

	16 158 152
	3.96
	3.96
	
	
	3.96
	3.96

	16 339 152
	0.25
	0.25
	
	
	0.25
	0.25

	16 455 152
	1.98
	1.98
	
	
	1.98
	1.98

	16 456 152
	1.40
	1.40
	
	
	1.40
	1.40

	16 456 161
	10.04
	10.04
	
	
	10.04
	10.04

	16 457 152
	5.17
	5.17
	
	
	5.17
	5.17

	16 457 161
	130.99
	130.99
	
	
	130.99
	130.99

	16 458 161
	0.84
	0.84
	
	
	0.84
	0.84

	16 469 161
	1.57
	1.57
	
	
	1.57
	1.57

	Ukupno
	244.63
	244.63
	0.00
	0.00
	244.63
	244.63

539 – Međuredna obrada tarupiranjem

Tabela 8.25. – Planirani radovi na međurednoj obradi tarupiranjem

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 123 161
	3.08
	9.24
	
	
	3.08
	9.24

	10 325 161
	8.69
	52.14
	
	
	8.69
	52.14

	10 329 161
	0.86
	5.16
	
	
	0.86
	5.16

	10 469 152
	6.72
	40.32
	
	
	6.72
	40.32

	16 325 161
	5.03
	30.18
	
	
	5.03
	30.18

	Ukupno
	24.38
	137.04
	0.00
	0.00
	24.38
	137.04

8.1.2. Plan semenske i rasadničke proizvodnje

Ukupna količina sadnica potrebnih za planirana pošumljavanja i popunjavanja proste i proširene reprodukcije, obezbediće se iz rasadnika koji pripada ŠU Plavna, kao i iz drugih registrovanih rasadnika na području ŠG “Novi Sad“. Seme za setvu će se obezbediti prikupljanjem iz postojećih šuma u okviru ŠG “Novi Sad“, kao i iz drugih ogranaka preduzeća ukoliko to bude neophodno. Prikaz plana rasadničke proizvodnje za prostu i proširenu reprodukciju dat je u tabelama broj: 8.17., 8.18. i 8.19.

Tabela 8.17. – Planirani repromaterijal za prostu reprodukciju

	Vrsta drveća
	Pošumljavanje
sadnicama
	Popunjavanje
sadnicama
	Ukupno
sadnica

	
	komada

	Poljski jasen
	11,202
	2,240
	13,443

	Bagrem
	36,450
	10,935
	47,385

	Bela topola
	1,709
	256
	1,966

	Ukupno
	49,362
	13,432
	62,793

	Vrsta drveća
	Pošumljavanje
setvom semena
	Popunjavanje
setvom semena
	Ukupno
semena

	
	kg

	Lužnjak
	11,932
	2,386
	14,318

	Ukupno
	11,932
	2,386
	14,318

 Tabela 8.19. – Ukupno planirani repromaterijal za prostu i proširenu reprodukciju

	Vrsta drveća
	Pošumljavanje
sadnicama
	Popunjavanje
sadnicama
	Ukupno
sadnica

	
	komada

	Poljski jasen
	11,202
	2,240
	13,443

	Bagrem
	36,450
	10,935
	47,385

	Bela topola
	1,709
	256
	1,966

	Ukupno
	49,362
	13,432
	62,793

	Vrsta drveća
	Pošumljavanje
setvom semena
	Popunjavanje
setvom semena
	Ukupno
semena

	
	kg

	Lužnjak
	11,932
	2,386
	14,318

	Ukupno
	11,932
	2,386
	14,318

8.2. PLAN ZAŠTITE I ČUVANJA ŠUMA

 U planu zaštite i čuvanja šuma, preventivno planirani radovi nisu obavezni pored toga što su u prostoj reprodukciji, ukoliko objektivno izostane potreba za njima tokom uređajnog razdoblja.
8.2.1. Plan zaštite šuma od biljnih bolesti, štetnih insekata i divljači

Tabela 8.20. – Planirani radovi na zaštiti šuma od insekata i biljnih bolesti

	Šifra
	Opis
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	611
	Zaštita šuma od biljnih bolesti
	40.75
	171.27
	
	
	40.75
	171.27

	612
	Zaštita šuma od entomoloških oboljenja
	40.75
	40.75
	
	
	40.75
	40.75

	618
	Izgradnja i održavanje protivpožarnih pruga, proseka i puteva
	11.95
	119.5
	
	
	11.95
	119.5

	621
	Zaštita šuma od glodara
	30.95
	30.95
	
	
	30.95
	30.95

	622
	Podizanje uzgojnih ograda
	28.14
	28.14
	
	
	28.14
	28.14

	Ukupno
	152.54
	390.61
	0,00
	0,00
	152.54
	390.61

611 – Zaštita šuma od biljnih bolesti

Tabela 8.21. – Planirani radovi zaštite šuma od biljnih bolesti

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 123 161
	3.08
	3.08
	
	
	3.08
	3.08

	10 157 161
	2.81
	14.05
	
	
	2.81
	14.05

	10 457 161
	1.67
	8.35
	
	
	1.67
	8.35

	10 469 152
	6.72
	13.44
	
	
	6.72
	13.44

	16 158 161
	1.18
	5.90
	
	
	1.18
	5.90

	16 457 152
	1.43
	7.15
	
	
	1.43
	7.15

	16 457 161
	23.86
	119.30
	
	
	23.86
	119.30

	Ukupno
	40.75
	171.27
	0.00
	0.00
	40.75
	171.27

612 – Zaštita šuma od entomoloških oboljenja

 Tabela 8.22. – Planirani radovi zaštite šuma od entomoloških oboljenja

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 123 161
	3.08
	3.08
	
	
	3.08
	3.08

	10 157 161
	2.81
	2.81
	
	
	2.81
	2.81

	10 457 161
	1.67
	1.67
	
	
	1.67
	1.67

	10 469 152
	6.72
	6.72
	
	
	6.72
	6.72

	16 158 161
	1.18
	1.18
	
	
	1.18
	1.18

	16 457 152
	1.43
	1.43
	
	
	1.43
	1.43

	16 457 161
	23.86
	23.86
	
	
	23.86
	23.86

	Ukupno
	40.75
	40.75
	0.00
	0.00
	40.75
	40.75

618 – Izgradnja i održavanje protivpožarnih pruga

 Tabela 8.23. – Planirani radovi na izgradnji i održavanju protivpožarnih pruga

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	Čistina
	11.95
	119.50
	
	
	11.95
	119.50

	Ukupno
	11.95
	119.50
	0.00
	0.00
	11.95
	119.50

621 – Zaštita šuma od glodara

 Tabela 8.24. – Planirani radovi zaštite šuma od glodara

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 157 161
	2.81
	14.05
	
	
	2.81
	14.05

	10 457 161
	1.67
	8.35
	
	
	1.67
	8.35

	16 158 161
	1.18
	5.90
	
	
	1.18
	5.90

	16 457 152
	1.43
	7.15
	
	
	1.43
	7.15

	16 457 161
	23.86
	119.30
	
	
	23.86
	119.30

	Ukupno
	30.95
	154.75
	0.00
	0.00
	30.95
	154.75

622 – Podizanje uzgojnih ograda

 Tabela 8.25. – Planirani radovi na podizanju uzgojnih ograda

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 157 161
	2.81
	2.81
	
	
	2.81
	2.81

	10 457 161
	1.67
	1.67
	
	
	1.67
	1.67

	16 158 161
	1.18
	1.18
	
	
	1.18
	1.18

	16 457 152
	1.43
	1.43
	
	
	1.43
	1.43

	16 457 161
	23.86
	23.86
	
	
	23.86
	23.86

	Ukupno
	30.95
	30.95
	0.00
	0.00
	30.95
	30.95

623 – Održavanje zaštitnih ograda

 Tabela 8.35. – Planirani radovi na održavanju zaštitnih ograda

	Gazdinska klasa
	Prosta reprodukcija
	Proširena reprodukcija
	Ukupno

	
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)
	Površina (ha)
	Radna površina (ha)

	10 457 161
	1.67
	1.67
	
	
	1.67
	1.67

	16 158 161
	1.18
	1.18
	
	
	1.18
	1.18

	16 457 152
	1.43
	1.43
	
	
	1.43
	1.43

	16 457 161
	23.86
	23.86
	
	
	23.86
	23.86

	Ukupno
	28.14
	28.14
	0.00
	0.00
	28.14
	28.14

8.2.2. Plan zaštite od požara

Analizirajući stanje sastojina i čistina ove gazdinske jedinice, a prema klasifikaciji ugroženosti šuma i šumskih zemljišta od požara, može se konstatovati da u ovoj GJ sve sastojine pripadaju III stepenu ugroženosti od požara odnosno srednja ugroženost. Plan zaštite šuma od požara precizno se definiše i razrađuje Planovima zaštite šuma od požara koji se izrađuju na godišnjem nivou. Pojačane mere zaštite šuma od požara sprovesti u sušnim periodima godine i to: u ranom prolećnom periodu (mart-april) pre kretanja vegetacije, letnjem periodu od polovine jula do kraja avgusta i u jesenjem periodu (oktobar – novembar) po prestanku vegetacije. Zaštitu od požara raditi održavanjem plantaža međurednom obradom koje je već obuhvaćeno planom gajenja i preventivno preko medija i tabli upozorenja.

8.2.3. Plan zaštite šuma od čoveka

Štete od čoveka u ovoj gazdinskoj jedinici uglavnom se svode na bespravnu seču, a ređe na oštećivanje mladih sastojina. Da bi se ove štete što više eliminisale potrebno je preduzeti sledeće mere:

· efikasnost i brojnost čuvarske službe držati na potrebnom nivou;

· okolnom stanovništvu omogućiti sakupljanje drvnog ostatka i kupovinu ogrevnog drveta;

· na vidnim mestima istaći upozorenje o potrebi čuvanja mladih zasada od oštećivanja;

· povećati saradnju sa lokalnim organima unutrašnjih poslova i šumarskom inspekcijom;

· povećati saradnju sa inspekcijskim službama.

8.2.4. Plan zaštite od divljači

Zaštita šuma od divljači mora se kompleksno sprovoditi na širim prostorima u saradnji sa lovačkim udruženjima koja gazduju lovištima. Zaštita od divljači sprovodiće se održavanjem brojnog stanja divljači prema propisanom stanju po lovnim osnovama, a u skladu sa članom 53. Zakona o šumama ("Sl. glasnik RS", br. 30/2010, 93/2012 i 89/2015). Potrebno je vršiti i dodatnu ishranu divljači obezbeđivanjem dovoljne količine potrebne hrane.

Osim toga, u cilju sprečavanja šteta od divljači, zaštitne ograde biće podignute na površinama koje se obnavljaju setvom hrasta lužnjaka.

8.2.5. Plan zaštite od stoke

Zaštita šuma od stoke se sprovodi zabranom ispaše u mladim i obnovljenim sastojinama, kao i sastojinama koje se nalaze uz njih, a u skladu sa članom 52. Zakona o šumama (,,Sl.gl. RS“, broj 30/10; 93/12 i 89/2015).

8.3. PLAN KORIŠĆENJA ŠUMA

8.3.1. Privremeni plan seča obnavljanja

Na osnovu stanja na terenu i ukupnog stanja sastojina koje dolaze u obzir za glavne seče u ovoj gazdinskoj jedinici, urađen je privremeni plan seča obnavljanja. U privremenom planu seča su sve sastojine koje su po starosti prezrele, zrele za seču (dostigle ophodnju), dozrevajuće (dostižu ophodnju u ovom uređajnom razdoblju) i one koje bi morale biti posečene sudeći po njihovom trenutnom stanju. Nisu sve zrele i prezrele sastojine planirane da se seku u narednom uređajnom razdoblju zbog osnovne namene lovno-uzgojni centar krupne divljači koja u tom delu gazdinske jedinice ograničava aktivnosti. Zbog toga su neke seče prolongirane za sledeće uređajno razdoblje što je prikazano u narednim tabelama. U onim odsecima u kojim je odložena seča za sledeće uređajno razdoblje, a u kojima je prilikom premera evidentirano prisustvo suvih i polusuvih stabala planirana je sanitarna seča kako bi se ta stabla uklonila. Na taj način bi se sprečilo širenje entomoloških i fitopatoloških oboljenja.

Tabela br. 8.26. – Privremeni plan seča - sastojine u kojima su hitno potrebne seče

	Odelj.
	Odsek
	GK
	P
	V
	Zv
	Prorede
	Čiste seče
	Opl. seče
	Starost
	Ophodnja
	Razlog seče
	Poluraz.
	Plan za naredno

uređajno razdoblje

	
	
	
	ha
	m3
	m3
	m3
	m3
	m3
	godina
	godina
	
	
	

	1
	E
	10 157 161
	2.81
	732.7
	10.7
	
	
	813.1
	110
	100
	Zrele za seču
	II
	Oplodna seča (oplodni i završni sek)

	1
	G
	10 325 161
	1.79
	327.1
	10.6
	
	353.8
	
	31
	30
	Zrele za seču
	I
	Čista seča

	1
	I
	10 121 152
	0.10
	57.3
	1.7
	1.0
	
	
	50
	40
	Zrele za seču
	
	Sanitarne prorede

	1
	R
	10 469 152
	0.73
	139.3
	3.3
	
	164.1
	
	74
	60
	Zrele za seču
	II
	Čista seča

	2
	B
	16 325 161
	1.33
	184.0
	6.8
	
	201.0
	
	31
	30
	Zrele za seču
	I
	Čista seča

	3
	A
	16 325 161
	2.49
	247.3
	9.7
	
	271.6
	
	31
	30
	Zrele za seču
	I
	Čista seča

	3
	F
	16 325 161
	1.21
	189.6
	8.9
	
	256.2
	
	31
	30
	Zrele za seču
	II
	Čista seča

	3
	I
	10 325 161
	1.67
	240.0
	10.2
	
	316.8
	
	31
	30
	Zrele za seču
	II
	Čista seča

	7
	K
	16 469 161
	0.30
	73.3
	1.5
	
	
	
	61
	60
	Zrele za seču
	
	Odložena seča

	8
	A
	16 325 161
	3.37
	871.6
	34.9
	187.8
	
	
	31
	30
	Zrele za seču
	
	Selektivna proreda

	8
	G
	16 469 152
	2.40
	567.9
	13.5
	
	
	
	69
	60
	Zrele za seču
	
	Odložena seča

	8
	H
	16 325 161
	0.30
	64.3
	2.4
	6.6
	
	
	31
	30
	Zrele za seču
	
	Selektivna proreda

	8
	L
	10 329 161
	0.48
	10.4
	0.3
	
	13.0
	
	40
	30
	Zrele za seču
	II
	Čista seča

	8
	M
	10 123 161
	0.77
	266.5
	6.4
	
	314.9
	
	58
	40
	Zrele za seču
	II
	Čista seča

	8
	O
	10 123 161
	2.31
	712.0
	14.6
	
	811.4
	
	58
	40
	Zrele za seču
	II
	Čista seča

	9
	A
	10 469 152
	4.40
	999.4
	21.6
	
	1,053.4
	
	71
	60
	Zrele za seču
	I
	Čista seča

	9
	I
	10 469 152
	1.59
	275.8
	6.8
	
	292.8
	
	75
	60
	Zrele za seču
	I
	Čista seča

	10
	F
	10 121 152
	0.45
	213.2
	5.0
	
	
	
	60
	40
	Zrele za seču
	
	Odložena seča

	11
	B
	16 121 152
	0.61
	352.3
	10.2
	
	
	
	55
	40
	Zrele za seču
	
	Odložena seča

	13
	H
	10 269 161
	0.43
	103.8
	1.9
	
	
	
	107
	80
	Zrele za seču
	
	Odložena seča

	Ukupno
	29.54
	6,627.9
	181.3
	195.4
	4,049.0
	813.1
	
	
	
	
	

U tabeli 8.27 prikazane su sastojine koje su dostigle zrelost za seču i koje su lošeg zatečenog stanja u momentu izrade osnove. Rekonstrukcija šikara nije planirana da se radi u ovom uređajnom razdoblju. Sanitarne seče su planirane iz istog razloga kao u prethodnom slučaju.

Tabela br. 8.27. – Privremeni plan seča - sastojine koje su dostigle ophodnju i sastojine lošeg zatečenog stanja

	Odelj.
	Odsek
	GK
	P
	V
	Zv
	Prorede
	Čiste seče
	Opl. seče
	Starost
	Ophodnja
	Razlog seče
	Poluraz.
	Plan za naredno

uređajno razdoblje

	
	
	
	ha
	m3
	m3
	m3
	m3
	m3
	godina
	godina
	
	
	

	1
	C
	10 329 161
	0.38
	23.3
	0.6
	
	24.7
	
	29
	30
	I Polurazdoblje
	I
	Čista seča

	1
	J
	10 158 152
	12.84
	1,939.9
	45.2
	185.9
	
	
	75
	120
	Devastirane
	
	Sanitarne prorede

	1
	Q
	10 266 161
	5.78
	0.0
	0.0
	
	
	
	0
	0
	Šikara
	
	Odložena seča

	1
	S
	10 158 161
	4.20
	73.0
	2.3
	
	
	
	20
	100
	Devastirane
	
	Odložena seča

	1
	U
	10 266 161
	3.77
	0.0
	0.0
	
	
	
	0
	0
	Šikara
	
	Odložena seča

	1
	V
	10 266 161
	0.05
	0.0
	0.0
	
	
	
	0
	0
	Šikara
	
	Odložena seča

	1
	W
	10 266 161
	0.13
	0.0
	0.0
	
	
	
	0
	0
	Šikara
	
	Odložena seča

	3
	H
	16 158 161
	1.18
	113.9
	2.1
	
	
	129.3
	100
	120
	Devastirane
	II
	Oplodna seča (Svi sekovi)

	4
	C
	16 158 152
	2.80
	297.4
	6.2
	40.1
	
	
	103
	120
	Devastirane
	
	Sanitarne prorede

	4
	H
	16 158 161
	0.71
	81.3
	1.2
	
	
	
	103
	120
	Devastirane
	
	Odložena seča

	4
	I
	16 266 161
	8.34
	0.0
	0.0
	
	
	
	0
	0
	Šikara
	
	Odložena seča

	6
	F
	16 158 161
	1.24
	214.7
	3.6
	
	
	
	109
	120
	Devastirane
	
	Odložena seča

	7
	J
	10 158 161
	1.18
	186.8
	3.0
	
	
	
	109
	120
	Devastirane
	
	Odložena seča

	7
	L
	16 158 161
	0.60
	47.9
	0.7
	
	
	
	109
	120
	Devastirane
	
	Odložena seča

	8
	N
	10 329 161
	0.98
	10.9
	0.3
	
	
	
	22
	30
	II Polurazdoblje
	
	Odložena seča

	9
	L
	10 325 161
	4.61
	749.4
	24.8
	
	811.3
	
	30
	30
	Zrele za seču
	I
	Čista seča

	9
	Q
	10 158 161
	1.77
	57.0
	1.8
	16.7
	
	
	57
	120
	Devastirane
	
	Sanitarne prorede

	11
	G
	16 266 161
	12.20
	0.0
	0.0
	
	
	
	0
	0
	Šikara
	
	Odložena seča

	12
	D
	16 158 152
	1.16
	115.2
	1.9
	0.2
	
	
	108
	120
	Devastirane
	
	Sanitarne prorede

	12
	G
	16 158 152
	0.78
	36.2
	1.1
	
	
	
	108
	120
	Devastirane
	
	Odložena seča

	13
	I
	10 158 161
	1.11
	105.1
	2.1
	7.7
	
	
	107
	120
	Devastirane
	
	Sanitarne prorede

	13
	J
	16 158 152
	4.27
	336.6
	9.7
	
	
	
	70
	120
	Devastirane
	
	Odložena seča

	Ukupno
	70.08
	4,388.6
	106.5
	250.8
	836.1
	129.3
	70.08
	4,388.6
	
	
	

U tabeli 8.28. prikazane su sastojine koje će dostići zrelost za seču u uređajnom razdoblju za koje se donosi ova osnova. Odseci u kojima se proces obnove započeo u prethodnom uređajnom razdoblju biće završen u narednom uređajnom razdoblju.

Tabela br. 8.28. – Privremeni plan seča - sastojine koje će dostići zrelost za seču u uređajnom razdoblju

	Odelj.
	Odsek
	GK
	P
	V
	Zv
	Prorede
	Čiste seče
	Opl. seče
	Starost
	Ophodnja
	Razlog seče
	Poluraz
	Plan za naredno

uređajno razdoblje

	
	
	
	ha
	m3
	m3
	m3
	m3
	m3
	godina
	godina
	
	
	

	1
	D
	10 325 161
	0.62
	62.1
	1.7
	
	66.4
	
	29
	30
	I Polurazdoblje
	I
	Čista seča

	1
	F
	10 339 152
	3.72
	725.2
	20.4
	12.5
	
	
	57
	60
	I Polurazdoblje
	
	Sanitarne prorede

	3
	B
	16 457 161
	3.08
	435.0
	5.8
	
	
	461.0
	104
	120
	Započeta obnova
	II
	Oplodna seča (završni sek)

	3
	C
	16 457 161
	6.76
	659.2
	7.9
	
	
	679.0
	104
	120
	Započeta obnova
	I
	Oplodna seča (završni sek)

	3
	D
	16 457 161
	3.96
	534.0
	6.3
	
	
	549.8
	106
	120
	Započeta obnova
	I
	Oplodna seča (završni sek)

	3
	E
	10 457 161
	1.67
	217.7
	2.5
	
	
	236.2
	107
	120
	Započeta obnova
	II
	Oplodna seča (završni sek)

	3
	G
	16 457 161
	6.05
	1,691.9
	25.4
	
	
	1,882.4
	100
	120
	Započeta obnova
	II
	Oplodna seča (Svi sekovi)

	5
	A
	16 457 161
	4.01
	676.1
	8.7
	
	
	741.5
	104
	120
	Započeta obnova
	II
	Oplodna seča (oplodni i završni sek)

	6
	I
	14 339 152
	0.48
	107.7
	2.8
	
	
	
	55
	60
	I Polurazdoblje
	
	Odložena seča

	7
	B
	16 469 161
	3.05
	800.6
	15.7
	
	
	
	57
	60
	I Polurazdoblje
	
	Odložena seča

	7
	E
	16 469 161
	0.66
	142.7
	2.8
	
	
	
	57
	60
	I Polurazdoblje
	
	Odložena seča

	7
	F
	16 469 161
	8.05
	2,538.0
	54.1
	
	
	
	57
	60
	I Polurazdoblje
	
	Odložena seča

	8
	E
	16 456 161
	10.04
	2,000.8
	46.6
	26.1
	
	
	70
	80
	II Polurazdoblje
	
	Sanitarne prorede

	9
	B
	10 456 152
	5.44
	1,469.5
	37.8
	161.8
	
	
	71
	80
	II Polurazdoblje
	
	Sanitarne prorede

	9
	K
	10 469 161
	0.14
	38.4
	0.9
	3.3
	
	
	57
	60
	I Polurazdoblje
	
	Sanitarne prorede

	9
	P
	10 456 152
	1.94
	511.7
	11.8
	
	
	
	71
	80
	II Polurazdoblje
	
	Odložena seča

	10
	C
	10 456 152
	0.51
	189.7
	4.5
	2.0
	
	
	70
	80
	II Polurazdoblje
	
	Sanitarne prorede

	10
	D
	10 456 152
	14.40
	3,650.6
	116.4
	356.3
	
	
	70
	80
	II Polurazdoblje
	
	Sanitarne prorede

	10
	I
	10 455 152
	11.24
	3,371.3
	89.1
	
	
	
	72
	80
	II Polurazdoblje
	
	Odložena seča

	10
	N
	10 456 152
	4.05
	1,182.1
	30.2
	141.0
	
	
	72
	80
	II Polurazdoblje
	
	Sanitarne prorede

	13
	F
	16 457 152
	1.43
	279.9
	4.3
	
	
	312.0
	107
	120
	Započeta obnova
	II
	Oplodna seča (oplodni i završni sek)

	Ukupno
	91.30
	21,284.1
	495.8
	703.0
	66.4
	4,862.0
	
	
	
	
	

Na osnovu pregleda u prethodnim tabelama 8.26., 8.27. i 8.28. sačinjen je ukupni pregled svih površina koje bi u narednom uređajnom razdoblju mogle ili trebale biti posečene, kao i onih koje ne mogu i neće biti posečene, sa prikazanim pripadajućim zapreminama i tekućim zapreminskim prirastom. Ovaj zbirni pregled dat je u tabeli br. 8.29.

Tabela br. 8.29. – Privremeni plan seča - ukupno moguće seče

	Privremeni plan seča - Rekapitulacija
	P
	V
	Zv
	Proredne seče
	Čiste seče
	Oplodne seče
	Ukupno seča

	
	ha
	m3
	m3
	m3
	m3
	m3
	m3

	Čista seča
	18.77
	3,591.4
	99.4
	
	4,049.0
	
	4,049.0

	Odložena seča
	4.19
	1,310.5
	32.1
	
	
	
	0.0

	Oplodna seča (oplodni i završni sek)
	2.81
	732.7
	10.7
	
	
	813.1
	813.1

	Sanitarne prorede
	0.10
	57.3
	1.7
	1.0
	
	
	1.0

	Selektivna proreda
	3.67
	935.9
	37.3
	194.4
	
	
	194.4

	Hitno potrebne seče
	29.54
	6,627.9
	181.3
	195.4
	4,049.0
	813.1
	5,057.5

	Čista seča
	4.99
	772.8
	25.3
	
	836.1
	
	836.1

	Odložena seča
	44.23
	987.4
	21.9
	
	
	
	0.0

	Oplodna seča (Svi sekovi)
	1.18
	113.9
	2.1
	
	
	129.3
	129.3

	Sanitarne prorede
	19.68
	2,514.6
	57.2
	250.8
	
	
	250.8

	Sastojine zrele za seču
	70.08
	4,388.6
	106.5
	250.8
	836.1
	129.3
	1,216.1

	Čista seča
	0.62
	62.1
	1.7
	
	66.4
	
	66.4

	Odložena seča
	25.42
	7,472.0
	176.3
	
	
	
	0.0

	Oplodna seča (oplodni i završni sek)
	5.44
	956.0
	13.0
	
	
	1,053.6
	1,053.6

	Oplodna seča (Svi sekovi)
	6.05
	1,691.9
	25.4
	
	
	1,882.4
	1,882.4

	Oplodna seča (završni sek)
	15.47
	1,845.9
	22.5
	
	
	1,926.0
	1,926.0

	Sanitarne prorede
	38.30
	9,256.3
	256.8
	703.0
	
	
	703.0

	Sastojine koje će dostići zrelost za seču
	91.30
	21,284.1
	495.8
	703.0
	66.4
	4,862.0
	5,631.4

	UKUPNO
	190.92
	32,300.6
	783.5
	1,149.3
	4,951.5
	5,804.3
	11,905.0

Najveću zapreminu za seču u okviru prve kategorije nose prezrele sastojine bagrema. Sastojine izdanačkog bagrema planirane su da se seku neposredno ili uporedo sa oplodnim sečama da bi se obezbedili stubovi za podizanje uzgojnih ograda. Iz tabele se vidi da će budući plan seča najvećim delom sačinjavati sastojine koje su prezrele i sastojine će dostiće zrelost za seču.
8.3.2. Određivanje glavnog prinosa

Glavni prinos u GJ “Ristovača“ određen je po metodu umerenog sastojinskog gazdovanja. Metod umerenog sastojinskog gazdovanja u ovom slučaju na najpovoljniji način reguliše obim i izbor sastojina za seču.

Pri tome je metod dobnih razreda glavni kriterijum za obim korišćenja i regulator trajnosti prinosa, a sastojinsko gazdovanje je kriterijum za izbor sastojina za seču. Sečama obnavljanja su obuhvaćene zrele sastojine i sastojine koje će u ovom uređajnom razdoblju dostići zrelost za seču na osnovu starosti. Takođe, predviđene su za seču i sastojine čije je trenutno stanje nezadovoljavajuće te ih je potrebno poseći i zameniti novim sastojinama.

 Iz napred navedenog i razrađenog plana seča obnavljanja, a uvažavajući ukupno stanje sastojina na nivou Južnobačkog šumskog područja, kao i činjenicu da je opredeljenje pri izboru sastojina za seče obnavljanja u ŠG Novi Sad – prvo obnavljati najlošije sastojine, sastojine koje su razređene ili degradirane i u kojima je izražena pojava sušenja i na osnovu tih parametara sačinjen je predloženi plan seča obnavljanja za ovu gazdinsku jedinicu.

Sečiva zapremina glavnog prinosa je utvrđena tako što je zatečenom stanju dodat prirast za 2,5 godine kod seča u I polurazdoblju, odnosno 7,5 godina za seče u II polurazdoblju.

Polazeći od ukupno obrasle površine gazdinske klase i njene ophodnje, uz dodavanje površina koje će pošumljavanjem zaostalih sečina ući u sastav konkretne gazdinske klase, primenom metoda dobnih razreda, dobijena je normalna površina dobnog razreda (An), u gazdinskim klasama u kojima se vrše seče obnavljanja:

Površina GK (ha) * širina dobnog razreda (godina)

An = --

 ophodnja GK (godina)

Obim seča obnavljanja za naredno uređajno razdoblje od 2018. do 2027. godine po površini i zapremini, za gazdinske klase i polurazdoblja prikazan je u tabelama 8.30, 8.31., 8.32., a po vrstama drveća u tabelama 8.33., 8.34., 8.35.

Detaljniji podaci o obimu seča dati su u prilogu PLAN SEČA OBNAVLJANJA.

Tabela 8.30. – Plan seča obnavljanja po gazdinskim klasama – Čiste seče – Prosta reprodukcija

	GK
	Stanje šuma za GK u kojima se vrše seče
	An
	Prinos iz seča obnavljanja
	Intenzitet seča

	
	P
	V
	ZV
	
	I
	II
	Ukupno
	I
	II
	Ukupno
	m3/ha
	po P
	po V

	
	ha
	m3
	m3
	ha
	ha
	ha
	ha
	m3
	m3
	m3
	
	%
	%

	10 123 161
	3.08
	978.5
	21.1
	0.39
	
	3.08
	3.08
	0.0
	1,126.3
	1,126.3
	365.7
	100.0
	115.1

	10 325 161
	9.55
	1,402.5
	49.0
	1.59
	7.02
	1.67
	8.69
	1,231.5
	316.8
	1,548.3
	178.2
	91.0
	110.4

	10 329 161
	1.84
	44.6
	1.2
	0.31
	0.38
	0.48
	0.86
	24.7
	13.0
	37.7
	43.8
	46.7
	84.6

	10 469 152
	13.37
	2,228.8
	56.4
	2.23
	5.99
	0.73
	6.72
	1,346.2
	164.1
	1,510.3
	224.7
	50.3
	67.8

	16 325 161
	9.12
	1,572.6
	63.4
	0.62
	3.82
	1.21
	5.03
	472.6
	256.2
	728.8
	144.9
	55.2
	46.3

	Ukupno
	36.96
	6,227.0
	191.1
	
	17.21
	7.17
	24.38
	3,075.0
	1,876.4
	4,951.5
	203.1
	66.0
	79.5

Ukupno planirani prinos čistih seča u prostoj reprodukciji iznosi 4.951,5 m3, a ostvaruje se na 24,38 ha. Prosečna sečiva zapremina sastojina koje su obuhvaćene planom ovih seča iznosi 203,1 m3/ha.

Tabela 8.31. – Plan seča obnavljanja po gazdinskim klasama – Oplodne seče

	GK
	Stanje šuma za GK u kojima se vrše seče
	An
	Prinos iz seča obnavljanja
	Intenzitet seča

	
	P
	V
	ZV
	
	I
	II
	Ukupno
	I
	II
	Ukupno
	m3/ha
	po P
	po V

	
	ha
	m3
	m3
	ha
	ha
	ha
	ha
	m3
	m3
	m3
	
	%
	%

	Oplodna seča (pripremni, oplodni i završni sek) kratkog perioda za obnavljanje

	16 158 161
	3.73
	457.9
	7.5
	0.62
	
	1.18
	1.18
	0.0
	129.3
	129.3
	109.6
	31.6
	28.2

	16 457 161
	190.90
	63,311.4
	929.9
	1.52
	
	6.05
	6.05
	0.0
	1,882.4
	1,882.4
	311.1
	3.2
	3.0

	Ukupno
	194.63
	63,769.3
	937.4
	
	
	7.23
	7.23
	0.0
	2,011.7
	2,011.7
	278.2
	3.7
	3.2

	Oplodna seča (oplodni i završni sek) kratkog perioda za obnavljanje

	10 157 161
	2.81
	732.7
	10.7
	0.56
	
	2.81
	2.81
	0.0
	813.1
	813.1
	289.4
	100.0
	111.0

	16 457 152
	7.09
	1,539.5
	25.1
	1.59
	
	1.43
	1.43
	0.0
	312.0
	312.0
	218.2
	20.2
	20.3

	16 457 161
	190.90
	63,311.4
	929.9
	0.31
	
	4.01
	4.01
	0.0
	741.6
	741.6
	184.9
	2.1
	1.2

	Ukupno
	200.80
	65,583.6
	965.7
	
	
	8.25
	8.25
	0.0
	1,866.7
	1,866.7
	226.3
	4.1
	2.8

	Oplodna seča (završni sek) kratkog perioda za obnavljanje

	10 457 161
	33.26
	8,194.5
	154.7
	5.54
	
	1.67
	1.67
	0.0
	236.2
	236.2
	141.4
	5.0
	2.9

	16 457 161
	190.90
	63,311.4
	929.9
	2.23
	10.72
	3.08
	13.80
	1,228.8
	461.0
	1,689.8
	122.5
	7.2
	2.7

	Ukupno
	224.16
	71,505.9
	1,084.6
	
	10.72
	4.75
	15.47
	1,228.8
	697.2
	1,926.0
	124.5
	6.9
	2.7

	Oplodna seča (UKUPNO) kratkog perioda za obnavljanje

	10 157 161
	2.81
	732.7
	10.7
	0.56
	
	2.81
	2.81
	0.0
	813.1
	813.1
	289.4
	100.0
	111.0

	10 457 161
	33.26
	8,194.5
	154.7
	1.59
	
	1.67
	1.67
	0.0
	236.2
	236.2
	141.4
	5.0
	2.9

	16 158 161
	3.73
	457.9
	7.5
	0.31
	
	1.18
	1.18
	0.0
	129.3
	129.3
	109.6
	31.6
	28.2

	16 457 152
	7.09
	1,539.5
	25.1
	5.54
	
	1.43
	1.43
	0.0
	312.0
	312.0
	218.2
	20.2
	20.3

	16 457 161
	190.90
	63,311.4
	929.9
	2.23
	10.72
	13.14
	23.86
	1,228.8
	3,084.9
	4,313.8
	180.8
	12.5
	6.8

	UKUPNO
	237.79
	74,236.0
	1,127.9
	
	10.72
	20.23
	30.95
	1,228.8
	4,575.5
	5,804.3
	187.5
	13.0
	7.8

U nekim veoma razređenim sastojinama planirana je oplodna seča jer u sebi sadrže stabla lužnjaka koja mogu da se iskoriste za osemenjavanje jednog dela površine u godini punog uroda semena.

Tabela 8.32. – Plan seča obnavljanja po gazdinskim klasama – UKUPNO

	GK
	Stanje šuma za GK u kojima se vrše seče
	An
	Prinos iz seča obnavljanja
	Intenzitet seča

	
	P
	V
	ZV
	
	I
	II
	Ukupno
	I
	II
	Ukupno
	m3/ha
	po P
	po V

	
	ha
	m3
	m3
	ha
	ha
	ha
	ha
	m3
	m3
	m3
	
	%
	%

	10 123 161
	3.08
	978.5
	21.1
	0.39
	
	3.08
	3.08
	0.0
	1,126.3
	1,126.3
	365.7
	100.0
	115.1

	10 157 161
	2.81
	732.7
	10.7
	0.56
	
	2.81
	2.81
	0.0
	813.1
	813.1
	289.4
	100.0
	111.0

	10 325 161
	9.55
	1,402.5
	49.0
	1.59
	7.02
	1.67
	8.69
	1,231.5
	316.8
	1,548.3
	178.2
	91.0
	110.4

	10 329 161
	1.84
	44.6
	1.2
	0.31
	0.38
	0.48
	0.86
	24.7
	13.0
	37.7
	43.8
	46.7
	84.6

	10 457 161
	33.26
	8,194.5
	154.7
	5.54
	
	1.67
	1.67
	0.0
	236.2
	236.2
	141.4
	5.0
	2.9

	10 469 152
	13.37
	2,228.8
	56.4
	2.23
	5.99
	0.73
	6.72
	1,346.2
	164.1
	1,510.3
	224.7
	50.3
	67.8

	16 158 161
	3.73
	457.9
	7.5
	0.62
	
	1.18
	1.18
	0.0
	129.3
	129.3
	109.6
	31.6
	28.2

	16 325 161
	9.12
	1,572.6
	63.4
	1.52
	3.82
	1.21
	5.03
	472.6
	256.2
	728.8
	144.9
	55.2
	46.3

	16 457 152
	7.09
	1,539.5
	25.1
	1.18
	
	1.43
	1.43
	0.0
	312.0
	312.0
	218.2
	20.2
	20.3

	16 457 161
	190.90
	63,311.4
	929.9
	31.82
	10.72
	13.14
	23.86
	1,228.8
	3,084.9
	4,313.8
	180.8
	12.5
	6.8

	Ukupno
	274.75
	80,463.0
	1,319.0
	
	27.93
	27.40
	55.33
	4,303.8
	6,452.0
	10,755.8
	194.4
	20.1
	13.4

Tabela 8.33. – Plan seča obnavljanja po vrstama drveća – Čiste seče – Prosta reprodukcija
	Vrsta drveća
	Stanje za vrste zahvaćene sečom
	Prinos iz seča obnavljanja
	Sortimenti
	Intenzitet

	
	V
	ZV
	I
	II
	Ukupno
	Tehn.
	Prost.
	Otpad
	seče po V

	
	m3
	m3
	m3
	m3
	m3
	m3
	m3
	m3
	%

	bela vrba
	16.4
	0.3
	
	0.6
	0.6
	0.1
	0.4
	0.2
	3.7

	bela topola
	2,352.4
	55.4
	
	1,079.2
	1,079.2
	215.8
	615.1
	248.2
	45.9

	poljski brest
	398.8
	13.4
	4.7
	
	4.7
	0.0
	3.5
	1.2
	1.2

	ostali meki lišćari
	51.5
	1.0
	53.9
	
	53.9
	10.8
	30.7
	12.4
	104.6

	poljski jasen
	13,676.6
	372.7
	391.6
	
	391.6
	39.2
	274.1
	78.3
	2.9

	lužnjak
	87,557.6
	1,338.3
	246.1
	43.2
	289.3
	115.7
	115.7
	57.9
	0.3

	cer
	945.1
	22.0
	1.0
	4.0
	4.9
	0.5
	3.2
	1.2
	0.5

	ostali tvrdi lišćari
	1,334.0
	44.3
	67.2
	60.6
	127.8
	0.0
	102.2
	25.6
	9.6

	bagrem
	2,963.0
	113.9
	1,194.5
	514.0
	1,708.5
	632.1
	785.9
	290.4
	57.7

	crni orah
	2,036.6
	48.1
	67.6
	
	67.6
	6.8
	47.3
	13.5
	3.3

	američki jasen
	9,480.4
	221.3
	1,012.3
	174.8
	1,187.1
	356.1
	593.6
	237.4
	12.5

	gledičija
	265.8
	7.8
	36.1
	
	36.1
	3.6
	25.3
	7.2
	13.6

	klen
	28.7
	0.8
	0.2
	
	0.2
	0.0
	0.2
	0.0
	0.7

	Ukupno
	121,106.9
	2,239.2
	3,075.0
	1,876.4
	4,951.5
	1,380.7
	2,597.3
	973.5
	4.1

Tabela 8.34. – Plan seča obnavljanja po vrstama drveća – Oplodne seče
	Vrsta drveća
	Stanje za vrste zahvaćene sečom
	Prinos iz seča obnavljanja
	Sortimenti
	Intenzitet

	
	V
	ZV
	I
	II
	Ukupno
	Tehn.
	Prost.
	Otpad
	seče po V

	
	m3
	m3
	m3
	m3
	m3
	m3
	m3
	m3
	%

	Oplodna seča (pripremni, oplodni i završni sek) kratkog perioda za obnavljanje

	poljski jasen
	13,676.6
	372.7
	
	10.9
	10.9
	1.1
	7.6
	2.2
	0.1

	lužnjak
	87,557.6
	1,338.3
	
	1,803.6
	1,803.6
	721.4
	721.4
	360.7
	2.1

	ostali tvrdi lišćari
	1,334.0
	44.3
	
	16.5
	16.5
	0.0
	13.2
	3.3
	1.2

	bagrem
	2,963.0
	113.9
	
	46.9
	46.9
	17.4
	21.6
	8.0
	1.6

	crni orah
	2,036.6
	48.1
	
	3.9
	3.9
	0.4
	2.7
	0.8
	0.2

	američki jasen
	9,480.4
	221.3
	
	129.8
	129.8
	38.9
	64.9
	26.0
	1.4

	Ukupno
	117,048.1
	2,138.6
	
	2,011.7
	2,011.7
	779.2
	831.5
	400.9
	1.7

	Oplodna seča (oplodni i završni sek) kratkog perioda za obnavljanje

	bela topola
	2,352.4
	55.4
	
	3.2
	3.2
	0.6
	1.8
	0.7
	0.1

	poljski brest
	398.8
	13.4
	
	2.3
	2.3
	0.0
	1.7
	0.6
	0.6

	lužnjak
	87,557.6
	1,338.3
	
	1,678.3
	1,678.3
	671.3
	671.3
	335.7
	1.9

	cer
	945.1
	22.0
	
	133.9
	133.9
	13.4
	87.0
	33.5
	14.2

	ostali tvrdi lišćari
	1,334.0
	44.3
	
	25.4
	25.4
	0.0
	20.3
	5.1
	1.9

	američki jasen
	9,480.4
	221.3
	
	23.6
	23.6
	7.1
	11.8
	4.7
	0.2

	Ukupno
	102,068.3
	1,694.7
	
	1,866.7
	1,866.7
	692.4
	794.0
	380.2
	1.8

	Oplodna seča (završni sek) kratkog perioda za obnavljanje

	poljski brest
	398.8
	13.4
	0.2
	
	0.2
	0.0
	0.1
	0.0
	0.0

	poljski jasen
	13,676.6
	372.7
	1.5
	
	1.5
	0.2
	1.1
	0.3
	0.0

	lužnjak
	87,557.6
	1,338.3
	1,210.9
	687.1
	1,898.0
	759.2
	759.2
	379.6
	2.2

	cer
	945.1
	22.0
	12.7
	
	12.7
	1.3
	8.3
	3.2
	1.3

	bagrem
	2,963.0
	113.9
	0.4
	
	0.4
	0.1
	0.2
	0.1
	0.0

	crni orah
	2,036.6
	48.1
	
	6.7
	6.7
	0.7
	4.7
	1.3
	0.3

	američki jasen
	9,480.4
	221.3
	3.1
	3.4
	6.5
	2.0
	3.3
	1.3
	0.1

	Ukupno
	65.446,1
	1.601,3
	12.285,2
	7.351,0
	19.636,2
	3.777,1
	11.333,7
	4.525,7
	30,0

	Oplodna seča (UKUPNO) kratkog perioda za obnavljanje

	bela topola
	2,352.4
	55.4
	0.0
	3.2
	3.2
	0.6
	1.8
	0.7
	0.1

	poljski brest
	398.8
	13.4
	0.2
	2.3
	2.4
	0.0
	1.8
	0.6
	0.6

	lužnjak
	87,557.6
	1,338.3
	1,210.9
	4,169.0
	5,379.9
	2,152.0
	2,152.0
	1,076.0
	6.1

	cer
	945.1
	22.0
	12.7
	133.9
	146.6
	14.7
	95.3
	36.7
	15.5

	ostali tvrdi lišćari
	1,334.0
	44.3
	0.0
	41.9
	41.9
	0.0
	33.5
	8.4
	3.1

	američki jasen
	9,480.4
	221.3
	3.1
	156.8
	159.9
	48.0
	80.0
	32.0
	1.7

	poljski jasen
	13,676.6
	372.7
	1.5
	10.9
	12.4
	1.2
	8.7
	2.5
	0.1

	bagrem
	2,963.0
	113.9
	0.4
	46.9
	47.3
	17.5
	21.7
	8.0
	1.6

	crni orah
	2,036.6
	48.1
	0.0
	10.6
	10.6
	1.1
	7.4
	2.1
	0.5

	UKUPNO
	120,744.4
	2,229.4
	1,228.8
	4,575.5
	5,804.3
	2,235.0
	2,402.3
	1,167.0
	4.8

Tabela 8.35. – Plan seča obnavljanja po vrstama drveća – UKUPNO
	Vrsta drveća
	Stanje za vrste zahvaćene sečom
	Prinos iz seča obnavljanja
	Sortimenti
	Intenzitet

	
	V
	ZV
	I
	II
	Ukupno
	Tehn.
	Prost.
	Otpad
	seče po V

	
	m3
	m3
	m3
	m3
	m3
	m3
	m3
	m3
	%

	američki jasen
	9,480.4
	221.3
	1,015.4
	331.6
	1,347.0
	404.1
	673.5
	269.4
	14.2

	bagrem
	2,963.0
	113.9
	1,194.9
	560.9
	1,755.8
	649.6
	807.6
	298.5
	59.3

	bela topola
	2,352.4
	55.4
	0.0
	1,082.4
	1,082.4
	216.5
	617.0
	249.0
	46.0

	bela vrba
	16.4
	0.3
	
	0.6
	0.6
	0.1
	0.4
	0.2
	3.7

	cer
	945.1
	22.0
	13.7
	137.9
	151.5
	15.2
	98.5
	37.9
	16.0

	crni orah
	2,036.6
	48.1
	67.6
	10.6
	78.2
	7.8
	54.8
	15.6
	3.8

	gledičija
	265.8
	7.8
	36.1
	
	36.1
	3.6
	25.3
	7.2
	13.6

	klen
	28.7
	0.8
	0.2
	
	0.2
	0.0
	0.2
	0.0
	0.7

	lužnjak
	87,557.6
	1,338.3
	1,457.0
	4,212.2
	5,669.2
	2,267.7
	2,267.7
	1,133.8
	6.5

	ostali meki lišćari
	51.5
	1.0
	53.9
	
	53.9
	10.8
	30.7
	12.4
	104.6

	ostali tvrdi lišćari
	1,334.0
	44.3
	67.2
	102.5
	169.7
	0.0
	135.7
	33.9
	12.7

	poljski brest
	398.8
	13.4
	4.9
	2.3
	7.1
	0.0
	5.3
	1.8
	1.8

	poljski jasen
	13,676.6
	372.7
	393.1
	10.9
	404.0
	40.4
	282.8
	80.8
	3.0

	Ukupno
	121,106.9
	2,239.2
	4,304.0
	6,451.9
	10,755.8
	3,615.7
	4,999.5
	2,140.5
	8.9

Ukupno planirani prinos glavnih seča iznosi 10.755,8 m3.

U sečama obnove glavnu sečivu zapreminu čine lužnjak (5,669.2 m3), bagrem (1.755,8) m3) i američki jasen (1.347,0 m3).

Realizacija glavnog prinosa u odnosu na sastojinu (odsek) je obavezna po površini, a po zapremini može da odstupi +/- 10%, član 46. Pravilnika o sadržini osnova i programa gazdovanja, godišnjeg izvođačkog plana i privremenog plana gazdovanja privatnim šumama (Sl. gl. RS br.122/03).

8.3.3. Određivanje prethodnog prinosa

Proredne seče se planiraju radi popravke zatečenog stanja sastojina, a sve to u funkciji trajnog i racionalnog korišćenja šumskog prostora. Proredni prinos za naredno uređajno razdoblje je prikazan po gazdinskim klasama u tabeli 8.36., a po vrstama drveća u tabeli 8.37.

Tabela 8.36. – Plan prethodnog prinosa po gazdinskim klasama

	GK
	Stanje šuma za GK u kojima se vrši proreda
	Površina za proredu
	Prinos iz prorednih seča

	
	P
	V
	ZV
	
	

	
	ha
	m3
	m3/ha
	m3
	m3/ha
	ha
	m3
	m3/ha

	10 121 152
	1.02
	440.2
	431.6
	12.5
	12.2
	0.10
	1.0
	10.3

	10 151 152
	2.05
	299.4
	146.0
	6.9
	3.4
	2.05
	8.6
	4.2

	10 151 161
	0.93
	245.7
	264.2
	5.5
	5.9
	0.93
	8.4
	9.0

	10 158 152
	12.84
	1,939.9
	151.1
	45.2
	3.5
	12.84
	185.9
	14.5

	10 158 161
	8.26
	421.8
	51.1
	9.2
	1.1
	2.88
	24.5
	8.5

	10 339 152
	7.41
	1,061.7
	143.3
	30.1
	4.1
	3.72
	12.5
	3.4

	10 456 152
	28.77
	7,386.1
	256.7
	210.3
	7.3
	24.40
	661.1
	27.1

	10 457 152
	5.32
	1,647.8
	309.7
	25.3
	4.8
	5.32
	38.7
	7.3

	10 457 161
	33.26
	8,194.5
	246.4
	154.7
	4.7
	24.75
	173.0
	7.0

	10 458 161
	5.29
	2,412.9
	456.1
	33.4
	6.3
	5.29
	237.4
	44.9

	10 469 152
	13.37
	2,228.8
	166.7
	56.4
	4.2
	3.51
	29.1
	8.3

	10 469 161
	1.10
	292.6
	266.0
	7.9
	7.2
	0.66
	19.1
	29.0

	16 151 161
	2.12
	760.2
	358.6
	16.9
	8.0
	1.98
	34.2
	17.3

	16 158 152
	9.01
	785.3
	87.2
	18.9
	2.1
	3.96
	40.4
	10.2

	16 325 161
	9.12
	1,572.6
	172.4
	63.4
	7.0
	3.67
	194.4
	53.0

	16 339 152
	0.85
	134.4
	158.1
	3.5
	4.1
	0.25
	1.6
	6.2

	16 455 152
	1.98
	495.9
	250.5
	14.4
	7.3
	1.98
	27.5
	13.9

	16 456 152
	8.95
	1,644.8
	183.8
	39.9
	4.5
	1.40
	11.2
	8.0

	16 456 161
	10.04
	2,000.8
	199.3
	46.6
	4.6
	10.04
	26.1
	2.6

	16 457 152
	7.09
	1,539.5
	217.1
	25.1
	3.5
	5.17
	76.2
	14.7

	16 457 161
	190.90
	63,311.4
	331.6
	929.9
	4.9
	130.99
	2,417.4
	18.5

	16 458 161
	14.41
	6,242.2
	433.2
	97.5
	6.8
	0.84
	0.4
	0.5

	16 469 161
	22.77
	5,927.7
	260.3
	129.4
	5.7
	1.57
	27.8
	17.7

	Ukupno
	396.86
	110,986.2
	279.7
	1,982.9
	5.0
	248.30
	4,256.4
	17.1

Tabela br. 8.37. – Plan prethodnog prinosa po vrstama drveća

	Vrsta drveća
	Stanje za vrste obuhvaćene proredom
	Prinos iz pror. seča
	Sortimenti

	
	V
	ZV
	
	Tehn.
	Prost.
	Otpad

	
	m3
	m3
	m3
	m3
	m3
	m3

	bela topola
	2,352.4
	55.4
	3.9
	0.0
	2.7
	1.2

	poljski brest
	398.8
	13.4
	34.6
	0.0
	24.2
	10.4

	poljski jasen
	13,676.6
	372.7
	559.2
	0.0
	391.4
	167.8

	lužnjak
	87,557.6
	1,338.3
	3,115.8
	0.0
	2,181.1
	934.7

	cer
	945.1
	22.0
	0.5
	0.0
	0.4
	0.2

	ostali tvrdi lišćari
	1,334.0
	44.3
	78.3
	0.0
	54.8
	23.5

	bagrem
	2,963.0
	113.9
	221.2
	0.0
	154.8
	66.4

	crni orah
	2,036.6
	48.1
	19.7
	0.0
	13.8
	5.9

	američki jasen
	9,480.4
	221.3
	221.1
	0.0
	154.7
	66.3

	gledičija
	265.8
	7.8
	2.2
	0.0
	1.5
	0.7

	Ukupno
	121,010.3
	2,237.2
	4,256.4
	0.0
	2,979.5
	1,276.9

 Prethodni - proredni prinos za ovu gazdinsku jedinicu planiran je na površini 248,30 ha sa ukupnim prinosom od 4.256,4 m3. Na bazi ovakvog stanja, planirano je u ovoj gazdinskoj jedinici prorednim etatom najviše prorediti lužnjak sa 3.115,8 m3. Pregled ostalih vrsta i zapremina prethodnog prinosa dat je u prethodnoj tabeli.

 Realizacija planiranog prethodnog prinosa (u odseku – sastojini) po površini je obavezna, a po zapremini može da odstupa +/- 10 %, član 46. Pravilnika o sadržini osnova i programa gazdovanja, godišnjeg izvođačkog plana i privremenog plana gazdovanja privatnim šumama (Sl. gl. RS br.122/03).
8.3.4. Ukupan prinos gazdinske jedinice

Ukupan etat koga čine glavni i proredni prinos prikazan je po gazdinskim klasama u tabeli 8.39., a po vrstama drveća u tabeli 8.41.

Tabela 8.38. – Plan ukupnog prinosa po gazdinskim klasama – Prosta reprodukcija

	GK
	Stanje šuma za GK u kojima se vrše seče
	Čista seča
	Oplodne seče
	Prorede
	Ukupno

	
	P
	V
	ZV
	ha
	m3
	ha
	m3
	ha
	m3
	ha
	m3

	10 121 152
	1.02
	440.2
	12.5
	
	
	
	
	0.10
	1.0
	0.10
	1.0

	10 123 161
	3.08
	978.5
	21.1
	3.08
	1,126.3
	
	
	
	
	3.08
	1,126.3

	10 151 152
	2.05
	299.4
	6.9
	
	
	
	
	2.05
	8.6
	2.05
	8.6

	10 151 161
	0.93
	245.7
	5.5
	
	
	
	
	0.93
	8.4
	0.93
	8.4

	10 157 161
	2.81
	732.7
	10.7
	
	
	2.81
	813.1
	
	
	2.81
	813.1

	10 158 152
	12.84
	1,939.9
	45.2
	
	
	
	
	12.84
	185.9
	12.84
	185.9

	10 158 161
	8.26
	421.8
	9.2
	
	
	
	
	2.88
	24.5
	2.88
	24.5

	10 325 161
	9.55
	1,402.5
	49.0
	8.69
	1,548.3
	
	
	
	
	8.69
	1,548.3

	10 339 152
	7.41
	1,061.7
	30.1
	
	
	
	
	3.72
	12.5
	3.72
	12.5

	10 329 161
	1.84
	44.6
	1.2
	0.86
	37.7
	
	
	
	
	0.86
	37.7

	10 456 152
	28.77
	7,386.1
	210.3
	
	
	
	
	24.40
	661.1
	24.40
	661.1

	10 457 152
	5.32
	1,647.8
	25.3
	
	
	
	
	5.32
	38.7
	5.32
	38.7

	10 457 161
	33.26
	8,194.5
	154.7
	
	
	1.67
	236.2
	24.75
	173.0
	26.42
	409.2

	10 458 161
	5.29
	2,412.9
	33.4
	
	
	
	
	5.29
	237.4
	5.29
	237.4

	10 469 152
	13.37
	2,228.8
	56.4
	6.72
	1,510.3
	
	
	3.51
	29.1
	10.23
	1,539.4

	10 469 161
	1.10
	292.6
	7.9
	
	
	
	
	0.66
	19.1
	0.66
	19.1

	16 151 161
	2.12
	760.2
	16.9
	
	
	
	
	1.98
	34.2
	1.98
	34.2

	16 158 152
	9.01
	785.3
	18.9
	
	
	
	
	3.96
	40.4
	3.96
	40.4

	16 158 161
	3.73
	457.9
	7.5
	
	
	1.18
	129.3
	
	
	1.18
	129.3

	16 325 161
	9.12
	1,572.6
	63.4
	5.03
	728.8
	
	
	3.67
	194.4
	8.70
	923.2

	16 339 152
	0.85
	134.4
	3.5
	
	
	
	
	0.25
	1.6
	0.25
	1.6

	16 455 152
	1.98
	495.9
	14.4
	
	
	
	
	1.98
	27.5
	1.98
	27.5

	16 456 152
	8.95
	1,644.8
	39.9
	
	
	
	
	1.40
	11.2
	1.40
	11.2

	16 456 161
	10.04
	2,000.8
	46.6
	
	
	
	
	10.04
	26.1
	10.04
	26.1

	16 457 152
	7.09
	1,539.5
	25.1
	
	
	1.43
	312.0
	5.17
	76.2
	6.60
	388.2

	16 457 161
	190.90
	63,311.4
	929.9
	
	
	23.86
	4,313.8
	130.99
	2,417.4
	154.85
	6,731.2

	16 458 161
	14.41
	6,242.2
	97.5
	
	
	
	
	0.84
	0.4
	0.84
	0.4

	16 469 161
	22.77
	5,927.7
	129.4
	
	
	
	
	1.57
	27.8
	1.57
	27.8

	Ukupno
	417.87
	114,602.4
	2,072.4
	24.38
	4,951.4
	30.95
	5,804.4
	248.30
	4,256.5
	303.63
	15,012.3

Tabela 8.39. – Plan ukupnog prinosa po gazdinskim klasama – UKUPNO
	GK
	Stanje šuma za GK u kojima se vrše seče
	Čista seča
	Oplodne seče
	Prorede
	Ukupno

	
	P
	V
	ZV
	ha
	m3
	ha
	m3
	ha
	m3
	ha
	m3

	10 121 152
	1.02
	440.2
	12.5
	
	
	
	
	0.10
	1.0
	0.10
	1.0

	10 123 161
	3.08
	978.5
	21.1
	3.08
	1,126.3
	
	
	
	
	3.08
	1,126.3

	10 151 152
	2.05
	299.4
	6.9
	
	
	
	
	2.05
	8.6
	2.05
	8.6

	10 151 161
	0.93
	245.7
	5.5
	
	
	
	
	0.93
	8.4
	0.93
	8.4

	10 157 161
	2.81
	732.7
	10.7
	
	
	2.81
	813.1
	
	
	2.81
	813.1

	10 158 152
	12.84
	1,939.9
	45.2
	
	
	
	
	12.84
	185.9
	12.84
	185.9

	10 158 161
	8.26
	421.8
	9.2
	
	
	
	
	2.88
	24.5
	2.88
	24.5

	10 325 161
	9.55
	1,402.5
	49.0
	8.69
	1,548.3
	
	
	
	
	8.69
	1,548.3

	10 339 152
	7.41
	1,061.7
	30.1
	
	
	
	
	3.72
	12.5
	3.72
	12.5

	10 329 161
	1.84
	44.6
	1.2
	0.86
	37.7
	
	
	
	
	0.86
	37.7

	10 456 152
	28.77
	7,386.1
	210.3
	
	
	
	
	24.40
	661.1
	24.40
	661.1

	10 457 152
	5.32
	1,647.8
	25.3
	
	
	
	
	5.32
	38.7
	5.32
	38.7

	10 457 161
	33.26
	8,194.5
	154.7
	
	
	1.67
	236.2
	24.75
	173.0
	26.42
	409.2

	10 458 161
	5.29
	2,412.9
	33.4
	
	
	
	
	5.29
	237.4
	5.29
	237.4

	10 469 152
	13.37
	2,228.8
	56.4
	6.72
	1,510.3
	
	
	3.51
	29.1
	10.23
	1,539.4

	10 469 161
	1.10
	292.6
	7.9
	
	
	
	
	0.66
	19.1
	0.66
	19.1

	16 151 161
	2.12
	760.2
	16.9
	
	
	
	
	1.98
	34.2
	1.98
	34.2

	16 158 152
	9.01
	785.3
	18.9
	
	
	
	
	3.96
	40.4
	3.96
	40.4

	16 158 161
	3.73
	457.9
	7.5
	
	
	1.18
	129.3
	
	
	1.18
	129.3

	16 325 161
	9.12
	1,572.6
	63.4
	5.03
	728.8
	
	
	3.67
	194.4
	8.70
	923.2

	16 339 152
	0.85
	134.4
	3.5
	
	
	
	
	0.25
	1.6
	0.25
	1.6

	16 455 152
	1.98
	495.9
	14.4
	
	
	
	
	1.98
	27.5
	1.98
	27.5

	16 456 152
	8.95
	1,644.8
	39.9
	
	
	
	
	1.40
	11.2
	1.40
	11.2

	16 456 161
	10.04
	2,000.8
	46.6
	
	
	
	
	10.04
	26.1
	10.04
	26.1

	16 457 152
	7.09
	1,539.5
	25.1
	
	
	1.43
	312.0
	5.17
	76.2
	6.60
	388.2

	16 457 161
	190.90
	63,311.4
	929.9
	
	
	23.86
	4,313.8
	130.99
	2,417.4
	154.85
	6,731.2

	16 458 161
	14.41
	6,242.2
	97.5
	
	
	
	
	0.84
	0.4
	0.84
	0.4

	16 469 161
	22.77
	5,927.7
	129.4
	
	
	
	
	1.57
	27.8
	1.57
	27.8

	UKUPNO
	417.87
	114,602.4
	2,072.4
	24.38
	4,951.4
	30.95
	5,804.4
	248.30
	4,256.5
	303.63
	15,012.3

Tabela 8.40. – Plan ukupnog prinosa po vrstama drveća – Prosta reprodukcija

	Vrsta drveća
	Stanje za vrste zahvaćene sečom
	Čista seča
	Oplodne seče
	Prorede
	Ukupno

	
	V
	ZV
	m3
	m3
	m3
	m3

	bela vrba
	16.4
	0.3
	0.6
	0.0
	0.0
	0.6

	bela topola
	2,352.4
	55.4
	1,079.2
	3.2
	3.9
	1,086.3

	poljski brest
	398.8
	13.4
	4.7
	2.4
	34.6
	41.7

	ostali meki lišćari
	51.5
	1.0
	53.9
	0.0
	0.0
	53.9

	poljski jasen
	13,676.6
	372.7
	391.6
	12.4
	559.2
	963.2

	lužnjak
	87,557.6
	1,338.3
	289.3
	5,379.9
	3,115.8
	8,785.0

	cer
	945.1
	22.0
	4.9
	146.6
	0.5
	152.0

	ostali tvrdi lišćari
	1,334.0
	44.3
	127.8
	41.9
	78.3
	248.0

	bagrem
	2,963.0
	113.9
	1,708.5
	47.3
	221.2
	1,977.0

	crni orah
	2,036.6
	48.1
	67.6
	10.6
	19.7
	97.9

	američki jasen
	9,480.4
	221.3
	1,187.1
	159.9
	221.1
	1,568.1

	gledičija
	265.8
	7.8
	36.1
	0.0
	2.2
	38.3

	klen
	28.7
	0.8
	0.2
	0.0
	0.0
	0.2

	Ukupno
	121,106.9
	2,239.3
	4,951.5
	5,804.2
	4,256.5
	15,012.2

Tabela 8.41. – Plan ukupnog prinosa po vrstama drveća – UKUPNO

	Vrsta drveća
	Stanje za vrste zahvaćene sečom
	Čista seča
	Oplodne seče
	Prorede
	Ukupno

	
	V
	ZV
	m3
	m3
	m3
	m3

	bela vrba
	16.4
	0.3
	0.6
	0.0
	0.0
	0.6

	bela topola
	2,352.4
	55.4
	1,079.2
	3.2
	3.9
	1,086.3

	poljski brest
	398.8
	13.4
	4.7
	2.4
	34.6
	41.7

	ostali meki lišćari
	51.5
	1.0
	53.9
	0.0
	0.0
	53.9

	poljski jasen
	13,676.6
	372.7
	391.6
	12.4
	559.2
	963.2

	lužnjak
	87,557.6
	1,338.3
	289.3
	5,379.9
	3,115.8
	8,785.0

	cer
	945.1
	22.0
	4.9
	146.6
	0.5
	152.0

	ostali tvrdi lišćari
	1,334.0
	44.3
	127.8
	41.9
	78.3
	248.0

	bagrem
	2,963.0
	113.9
	1,708.5
	47.3
	221.2
	1,977.0

	crni orah
	2,036.6
	48.1
	67.6
	10.6
	19.7
	97.9

	američki jasen
	9,480.4
	221.3
	1,187.1
	159.9
	221.1
	1,568.1

	gledičija
	265.8
	7.8
	36.1
	0.0
	2.2
	38.3

	klen
	28.7
	0.8
	0.2
	0.0
	0.0
	0.2

	Ukupno
	121,106.9
	2,239.3
	4,951.5
	5,804.2
	4,256.5
	15,012.2

Ukupan etat za ovu gazdinsku jedinicu iznosi 15.012,2 m3, tj. prosečno 1.501,2 m3 godišnje. Intenzitet zahvata u odnosu na trenutno postojeću zapreminu iznosi 12,4 .

Od ukupno planiranog prinosa 24,1 % će biti ostvaren u vidu tehničkog drveta, 53,2 % kao prostorno drvo, dok će 22,7 % činiti otpad. Veliki procenat otpada u ukupnom etatu se javlja zbog velikog prisustva suvih i polusuvih stabala čiji je iskorišćenje minimalno.

Prinos je planiran u skladu sa neophodnim obimom šumsko uzgojnih radova u narednom uređajnom periodu u cilju opšte popravke stanja šuma.

8.4. ODNOS OBIMA RADOVA NA GAJENJU ŠUMA I OBIMA SEČA ŠUMA

Obaveza prikazivanja odnosa radova na korišćenju i gajenju šuma proističe iz odredbi Pravilnika o sadržini osnova i programa gazdovanja šumama, izvođačkog projekta i privremenog godišnjeg plana gazdovanja privatnim šumama.

Prema prethodno prikazanom sadržaju Planova gajenja šuma (po vrsti i obimu) i Planu korišćenja šuma, odnos ovih planova (obim planiranih uzgojnih radova u hektarima u odnosu na 1.000 m3 bruto planiranog obima seča) je prikazan u tabeli 8.42.

Odnos obima radova i obima seča proističe iz potreba za izvršenjem svih radova i propisane tehnologije, odnosno broja navrata za pojedine vidove rada.

 Tabela 8.42. – Pregled odnosa planiranih uzgojnih radova i obima seča

	Šifra
	Vid rada
	Površina (radna)
	Odnos plana gajenja i korišćenja

	
	
	Prosta
	Proširena
	Prosta
	Proširena

	
	
	ha
	ha
	ha/m3 x1000
	ha/m3 x1000

	101
	priprema za pošumljavanje mekih lišćara
	3.08
	
	0.21
	

	102
	priprema za pošumljavanje tvrdih lišćara
	45.16
	
	3.01
	

	317
	veštačko pošumljavanje sadnjom
	21.30
	
	1.42
	

	318
	veštačko pošumljavanje topolom plitkom sadnjom
	3.08
	
	0.21
	

	326
	veštačko pošumljavanje setvom sejačicom
	23.86
	
	1.59
	

	413
	popunjavanje veštački podignutih kultura setvom
	4.77
	
	0.32
	

	414
	popunjavanje veštački podignutih kultura sadnjom
	5.72
	
	0.38
	

	415
	popunjavanje veštački podignutih plantaža
	0.46
	
	0.03
	

	511
	osvetljavanje podmladka ručno
	216.65
	
	14.43
	

	515
	uklanjanje korova ručno
	127.80
	
	8.51
	

	517
	uništavanje korova herbicidima
	85.14
	
	5.67
	

	518
	okopavanje i prašenje u kulturama
	63.90
	
	4.26
	

	522
	kresanje grana
	9.24
	
	0.62
	

	524
	pinciranje
	6.16
	
	0.41
	

	527
	čišćenje u mladim kulturama
	14.58
	
	0.97
	

	530
	međuredna obrada hemijskim sredstvima
	3.08
	
	0.21
	

	533
	prorede u izdanačkim šumama
	3.67
	
	0.24
	

	535
	sanitarne prorede
	244.63
	
	16.30
	

	539
	Međuredna obrada tarupiranjem
	137.04
	
	9.13
	

	611
	Zaštita šuma od biljnih bolesti
	171.27
	
	11.41
	

	612
	Zaštita šuma od entomoloških oboljenja
	40.75
	
	2.71
	

	618
	Izgradnja i održavanje protivpožarnih pruga, proseka i puteva
	119.50
	
	7.96
	

	621
	Zaštita šuma od glodara
	30.95
	
	2.06
	

	622
	Podizanje uzgojnih ograda
	28.14
	
	1.87
	

	Ukupno
	1,409.93
	0.00
	93.92
	0.00

Iz prethodnog pregleda vidi se da kod proste reprodukcije treba izvršiti 93,92 ha šumsko uzgojnih radova na svakih 1.000 m3 posečene zapremine.
8.5. PLAN IZGRADNJE I ODRŽAVANJA ŠUMSKIH SAOBRAĆAJNICA I OBJEKATA

U ovom uređajnom razdoblju planirana je izgradnja šumsko-kamionskog puta u ukupnoj dužini 3,50 km:

	1.
	Kroz proseku 3/1
	0,14 km

	2.
	Između 2. i 3. odeljenja
	0,59 km

	3.
	Između 4. i 5. odeljenja
	0,58 km

	4.
	Između 5. i 12. odeljenja
	0,57 km

	5.
	Između 6. i 11. odeljenja
	0,59 km

	6.
	Između 7. i 10. odeljenja
	0,68 km

	7.
	Između 8. i 9. odeljenja
	0,35 km

	Ukupno
	3,50 km

Izgradnjom puta u kombinaciji sa postojećim prosekama obezbediće se pristup mehanizacije i ljudstva ka svim delovima gazdinske jedinice tokom cele godine, što do sada nije bio slučaj. Otvorenost ove gazdinske jedinice nakon izgradnje puta povećaće se sa dosadašnjih 1,46 m/ha na 8,26 m/ha.

Do izgradnje puta u planu je održavanje šumskih proseka između odeljenja u dužini od 18,5 km radi očuvanja prohodnosti, a nakon toga održavaće se 15,0 km jer će novi put prolaziti kroz proseke.

Nakon izgradnje puta potrebno je nastaviti njegovo održavanje.
8.6. PLAN UREĐIVANJA ŠUMA

Sledeće uređivanje šuma ove gazdinske jedinice planira se uraditi u poslednjoj godini važenja ove osnove za gazdovanje šuma. Digitalizovana podela područja, urađen katastar u digitalnom obliku, kao i baza podataka koja je kreirana u ovom uređivanju treba da posluži kao osnov za buduće uređivanje ove gazdinske jedinice.

8.7. PLAN RAZVOJA LOVSTVA

Ova gazdinska jedinica čitavom površinom pripada lovištu “Ristovača“, te će se na njenom području ostvarivati planovi propisani Lovnom osnovom za ovo lovišta.
Poboljšavanje uslova staništa vrši se radi omogućavanja i pospešivanja ishrane, obezbeđivanja dovoljne količine vode, uslova razmnožavanja divljači, zaštite divljači od lovokrađe i krivolova.
U ograđenom delu lovišta gazdovanje će se vršiti metodom gajenja divljači na veštački način. To podrazumeva intenzivno gajenje divljači, odnosno nadoknađivanje svega onog što prirodni uslovi nisu u mogućnosti da pruže, kao npr. ishrana divljači u toku zime.
Glavne vrste u lovištu su jelen lopatar i divlja svinja, dok su sporedne srneća divljač, zec i fazan
8.8. PLAN KORIŠĆENJA DRUGIH ŠUMSKIH POTENCIJALA

Korišćenje ostalih šumskih proizvoda (gljiva, žaba, puževa i dr.),u okviru ŠG ”Novi Sad”, odnosno ŠU Plavna nije posebno organizovano.

Plan korišćenja ostalih šumskih proizvoda u okviru gazdinske jedinice ”Ristovača”, nije planiran te se na osnovu toga može preporučiti, da ako dođe do skupljanja (gljiva, puževa, lekovitog bilja, i dr.), skupljanje i promet se može obavljati samo po Zakonu o zaštiti životne sredine, (sl.gl.RS br.135/04), i Uredbe o stavljanju pod kontrolu korišćenja i prometa divlje flore i faune (sl. gl. RS br. 31/2005, 45/2005 и 22/2007).

8.9. PLAN KADROVA

 Plan kadrova detaljno je prikazan u Planu razvoja za Južnobačko šumsko područje za period 2016-2025. godine.

8.10. PLAN TEHNIČKOG OPREMANJA

 Plan tehničkog opremanja detaljno je prikazan u Planu razvoja za Južnobačko šumsko područje, jer je šumska mehanizacija i druga tehnička oprema organizovana na nivou šumskog gazdinstva kao posebna radna jedinica, a ne na nivou šumske uprave.

9. UPUTSTVA I SMERNICE ZA REALIZACIJU PLANOVA

Uspešnost sprovođenja planova gazdovanja šumama zavisi od niza faktora. Ti faktori mogu biti objektivne, ali i subjektivne prirode. Da bi se pomenuti faktori, na neki način, izbegli, 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 delatnostima.

9.1. SMERNICE ZA REALIZACIJU PLANA GAJENJA ŠUMA

Priprema za pošumljavanje mekih lišćara (101)
Planovima gajenja šuma u ovoj gazdinskoj jedinici nije predviđena potpuna priprema terena. Pre pošumljavanja teren treba prethodno pripremiti za sadnju sakupljanjem i spaljivanjem ostataka od seče, uništavanjem izbojaka iz panja i seče šiblja. Priprema terena se vrši pre pošumljavanja sadnicama bele topole. Izdanačku moć panjeva bagrema, američkog jasena, negundovca i ostalih tvrdih i mekih lišćara koji stvaraju velike probleme kod nege novopodignutih sastojina moguće je uništiti i hemijskim putem. U svakom slučaju, pripremu terena neophodno je izvesti tako da omogući nesmetan ulazak mehanizaciji u svim periodima godine u sastojinu radi izvođenja mera nege. U pripremu terena za pošumljavanje mekih lišćara svrstani su sledeći vidovi rada:

· Tarupiranje podrasta (114)

· Sakupljanje režijskog otpada (120)
Priprema za pošumljavanje tvrdih lišćara (102)

U odnosu na tehnologiju sadnje/setve i dostupnu mehanizaciju koja se koristi u ŠG “Novi Sad“ pre pošumljavanja vrši se samo priprema terena bez pripreme zemljišta. U ovoj gazdinskoj jedinici priprema terena za pošumljavanje tvrdih lišćara vršiće se pre setve semena lužnjaka, odnosno sadnje sadnica bagrema i poljskog jasena. Za potrebe ove gazdinske jedinice u pripremu terena za pošumljavanje svrstani su sledeći vidovi rada:

· Tarupiranje podrasta (114)

· Sakupljanje režijskog otpada (120)

· Tretiranje panjeva hemijskim sredstvima (121)

· Tretiranje podrasta hemijskim sredstvima (126)

Navedeni vidovi rada detaljno su opisani u tekstu koji sledi uz napomenu da je do uvođenja šifre 101 i šifre 102 došlo iz razloga uprošćavanja vođenja evidencije izvršenih radova i praćenja istih, kao i mogućnosti promena tehnologije i njenog usavršavanja uvođenjem novih metoda rada, mehanizacije i hemijskih sredstava prilagođenih konkretnim situacijama na terenu.

Tarupiranje podrasta mašinski (114)

Da bi se proces seče, a kasnije i priprema za pošumljavanje nesmetano odvijao potrebno je, pre izvođenja čiste seče ukloniti vrste iz podstojnog sprata. Uklanjanje će se izvoditi na mehanizovani način traktorom velike snage u kombinaciji sa šumskim mulčerom. Pre početka rada traktora potrebno je poseći deblje jedinke podrasta (preko 7 cm) motornim testerama i drvni materijal izneti iz sastojine. Traktor sa mulčerom će se kretati kroz sastojinu između stabala i prekrivajući celu površinu sastojine u dva prolaza mehanički uništavati (mleti) podstojni sprat. Ovaj rad se radi u dva navrata godišnje dve godine zaredom.

 Sakupljanje režijskog otpada (120)

 Nakon izvedenih seča obnove i privlačenja drvnih sortimenata, u sečini ostaje jedna količina drvnog materijala koji predstavlja smetnju za dalje radove na pripremi terena za pošumljavanje, za radove na samom pošumljavanju površine, a kasnije i za nesmetanu pojavu i razvoj ponika glavnih vrsta, za negu i zaštitu podmlatka. Ovaj materijal najčešće iznosi i za svoje potrebe iskoristi lokalno stanovništvo, a ako to nije slučaj onda se za ovaj posao angažuju radnici koji ovaj drvni materijal prvo sakupe na gomile, a zatim spale ili pomoću mehanizacije iznesu sa podmladne površine.

 Tretiranje panjeva hemijskim sredstvima (121)

 U cilju suzbijanja izbojne moći iz panjeva stabala nepoželjnih vrsta, njihovi se panjevi nakon seče tretiraju odgovarajućim arboricidima. U zavisnosti od vremena izvođenja radova i vrste preparata koji se koristi u primeni su dva osnovna načina tretiranja panjeva. U letnjem periodu primenjuje se vodeni rastvor preparata, a sama aplikacija sredstva se najefikasnije izvodi prskanjem kambijalnog prstena panja pomoću leđne prskalice. Za primenu u zimskom periodu, radi boljeg prodiranja u drvo, pogodniji su preparati koji se rastvaraju u nafti, a aplikacija sredstva se izvodi premazivanjem panjeva četkama. Ovaj rad se radi u jednom navratu i ne primenjuje se pre pošumljavanje sadnjom sadnica bagrema.

 Tretiranje podrasta hemijskim sredstvima (126)

 Nakon mehaničkog uklanjanja jedinki podrasta iz njihovih panjeva dolazi do pojave izbojaka koji predstavljaju snažnu i opasnu konkurenciju poniku i podmlatku glavnih vrsta. U cilju suzbijanja konkurentskih vrsta na njihove vegetativne izbojke se primenjuje folijarni tretman odgovarajućim totalnim herbicidima translokativnog mehanizma delovanja. Zadovoljavajući rezultati se postižu primenom jednog folijarnog tretmana u septembru 3-4% rastvorom preparata na bazi glifosata. Kao i prethodni rad, tako i tretiranje podrasta hemijskim sredstvom se izvodi u dva navrata godišnje dve godine zaredom.
 Veštačko pošumljavanje sadnjom (317)

Ovaj vid rada u gazdinskoj jedinici “Ristovača“, odnosi se na veštačko pošumljavanje sadnjom sadnica poljskog jasena i bagrema. Sadnja se vrši pod ašov. Sadnice su jednogodišnje (1+0) ili dvogodišnje (2+0). Za uspeh sadnje veoma je značajno da se izvrši jesenja sadnja (ukoliko to uslovi dozvoljavaju).

Shodno utvrđenim ciljevima gazdovanja, u većini slučajeva primeniće se razmak sadnje:

Bagrem 3x1,3 m (2500 kom/ha).

Poljski jasen 2x3 m (1667 kom/ha).

Ukoliko se promeni tehnologija ili se dođe do novih saznanja, samim tim, doći će i do promene razmaka sadnje.

Veštačko pošumljavanje sadnjom (318)

Ovaj vid rada u ovoj gazdinskoj jedinici odnosi se na veštačko pošumljavanje sadnjom sadnica bele. Sadnja bele topole vrši se uz delimičnu pripremu terena sa razmakom sadnje 6x3 m (556 kom/ha). Sadnji sadnica prethodi mehanizovano bušenje rupa prema projektovanoj mreži 6x3 m, na dubini od 80 cm do 100 cm (plitka sadnja). Ukoliko se promeni tehnologija ili se dođe do novih saznanja, samim tim, doći će i do promene razmaka sadnje.

Veštačko pošumljavanje setvom sejačicom (326)

Najčešći način kojim se vrši pošumljavanje i popunjavanje setvom je setva sejalicom.

Sejalica se kači za traktor koji se bez poteškoća kreće po predmetnoj površini i vrši setvu. Sejalica je tako konstruisana, da se seme hrastovog žira stavlja u spremište iz koga se putem lopatica potiskuje u lule i tako dospeva do zemlje. Na samom kraju lule nalaze se graničnici koji pritiskom cele sejačice ulaze par santimetara u zemlju, tako kad seme kroz lulu padne do zemlje ulazi par santimetara u brazdicu i kretanjem napred po površini graničnici vrše nabacivanje zemlje na seme. Iza graničnika priključen je gvozdeni točak koji nabačenu zemlju na seme potaba. Rad na pošumljavanju sejalicom zahteva minimalni broj radnika (2-3 radnika dnevno), što je u današnje vreme sve veći problem organizatora pošumljavanja.

Normativ utroška semena hrasta lužnjaka za 1 ha iznosi 500 kg. Polazeći od toga da je prosečna težina jednog semena hrasta lužnjaka 5 gr i da se u 1 kg nalazi 200 komada, za pošumljavanje 1 ha površine potrebno je 100.000 komada žira, tj. 10 komada za kvadratni metar površine. Razmak između redova sejalice je 70 cm.

U odnosu na setvu omaške i pod motiku ovaj način je mnogo efikasniji (ušteda radne snage, količina semena i dr.), i na taj način prihvatljiviji za rad na pošumljavanju i popunjavanju. Sejačica vrši setvu hrastovog žira ravnomerno po celoj površini.

Popunjavanje veštački podignutih kultura setvom (413)

Popunjavanje se izvodi u prvoj, eventualno drugoj godini nakon setve hrasta lužnjaka. Popunjavanje obuhvata celu površinu novo formirane sastojine, a kod realizacije popunjavanja zaobilaze se dobro obnovljene površine. Obzirom da se obim potrebnih popunjavanja na delovima površina sa slabijim ponikom ne može detaljno predvideti za konkretne odseke ovde se daje procena potrebnih popunjavanja u iznosu od 20% površine izvršenih pošumljavanja setvom. Popunjavanje se vrši takođe sejačicom u doba mirovanja vegetacije, kada prolaz traktora preko mlade sastojine ne stvara velika oštećenja na hrastovom podmlatku, a uslovi za setvu su pogodni.

Popunjavanje (414 / 415)

Nakon izvršenog pošumljavanja potrebno je pratiti stanje, i u slučaju neuspelog pošumljavanja, sušenja sadnica, ili njihovog propadanja iz drugih razloga, na delovima pošumljene površine treba izvršiti popunjavanje sastojine novim sadnicama. Ovu meru ne treba primenjivati u slučajevima retkog i pojedinačnog sušenja gde izvođenje ovih radova nije tehnološki opravdano. Popunjavanje se može vršiti i više godina nakon sadnje, sve dok su nove sadnice u stanju da se izbore za svoj položaj u sastojini. Pri izboru sadnica koje se koriste za popunjavanje treba upotrebljavati starije sadnice iste vrste kao pri prvom pošumljavanju (po mogućstvu dvogodišnje), kako bi se što pre otklonila razlika u visini i prečniku. Prilikom pregleda izvršenih pošumljavanja treba evidentirati potrebu za ispravljanjem sadnica nakon eventualnih vetroizvala i preduzeti mere da se ova pojava sanira. Procena potrebnih popunjavanja sadnicama bele topole i poljskog jasena je 15%, a sadnicama bagrema 30% površine koja se obnavlja.

Osvetljavanje podmlatka ručno (511)

U prvoj i drugoj godini starosti nove sastojine lužnjaka, dolazi do velike konkurencije među biljkama za opstanak. U ovoj konkurenciji ponik lužnjaka u odnosu na sve ostale zeljaste i drvenaste biljke često je najslabiji. Pošto je lužnjak osnov buduće sastojine, čovek mu mora u ovoj konkurenciji pomoći raznim merama nege, a prevashodno osvetljavanjem.

Lužnjak je vrsta svetlosti i u ovoj konkurenciji za opstanak njima je svetlost najpotrebnija.

Mera osvetljavanja hrastovog podmlatka mora se vršiti intenzivno svake godine, prvih pet godina starosti hrastovog podmlatka. Od 6-12 godine mora se pratiti razvoj podmlatka i vršiti osvetljavanje svake druge godine, ali samo na onim delovima površine na kojima je hrastov podmladak ugrožen od nepoželjnih vrsta.

Optimalno vreme za izvođenje ovog posla je juni mesec.

Sasecanje nepoželjnih vrsta u prve 2-3 godine vrši se kosirima do same zemlje. Sledećih godina visina sasecanja je do jedne polovine visine stabla hrastovog podmlatka. Žbunove koji se pojave kao izdanci iz panjeva nepoželjnih vrsta treba odmah u prvoj godini isprskati malom ručnom prskalicom, ali toliko precizno da rastvor hemijskog sredstva ne pada na hrastov podmladak.

Glog ne sasecati, on ima retku lisnu masu tako da pored njega hrastov podmladak dobija dovoljnu količinu svetla.

Sasecanjem nepoželjnih vrsta nije cilj da te vrste uništimo, već da usporimo njihov visinski razvoj.

Pravilnim svakogodišnjim radom na osvetljavanju hrastovog podmlatka čuva se hrastov podmladak, a broj utrošenih radnih dana na ovom radu biće sveden na minimum.

Ovaj vid rada se izvodi u od jednog do tri puta godišnje u zavisnosti koje su konkurentske nepoželjne vrste u pitanju.

Suzbijanje korova oko sadnica mehanički (515)

Posle sadnje korova oko sadnica mehanički vrši se u bagremovim sastojinama i sastojinama poljskog jasena po dva puta godišnje u prve tri godine.

Nužno je izvršiti suzbijanje korova u prečniku 1,5 m oko sadnica. Za ovu vrstu mere nege koristiti motorni trimer.

U tvrdim lišćarima ovaj vid rada izvodi se ručno, leđnom prskalicom (motornom) u trake pri čemu je širina zahvata 1m, a dužina prati red pružanja sadnca (0,5 m sa leve i 0,5 m sa desne strane reda).
Suzbijanje korova oko sadnica hemijski (517)

Uništavanje korova hemijskim sredstvima je novijeg datuma u šumarstvu. Sagledavajući izvanredne rezultate u poljoprivredi koji se postižu kod primene selektivnih herbicida, stručnjaci za negu i zaštitu u šumarstvu su primenili te iste herbicide u mladim sastojinama. Ovaj vid rada se izvodi u jednom navratu kod mladih jednogodišnjih i dvogodišnjih sastojina poljskog jasena. Ova zaštita se obavezno primenjuje i u prvoj odnosno drugoj godini starosti hrastovog podmlatka. Preparati koji se primenjuju su vrlo kratke razgradljivosti (male karence), tako da nisu štetni po drvenaste vrste koje će kasnije činiti sastojinu. Ovaj vid rada izvodi se ručno, leđnom prskalicom (motornom) u trake pri čemu je širina zahvata 1,5 m, a dužina prati red pružanja sadnca (0,75m sa leve i 0,75 m sa desne strane reda).

Okopavanje i prašenje u kulturama (518)

Ova mera nege se sprovodi u mladim kulturama poljskog jasena i bagrema jednom godišnje u prve tri godine. Ovom merom se osim suzbijanja korova poboljšava i vodno-vazdušni režim oko sadnica. Okopavanje se izvodi plitko, tek da se razbije površinska pokorica, a da se ne izloži isušivanju dublji, još uvek svež sloj zemljišta, pri tome ne treba odgrtati zemlju od sadnica, kao ni posečenu travu.
Kresanje (orezivanje) grana (522)
Orezivanje grana je planirano u sastojinama topola. Cilj je da se odstrane postrane grane, kako bi se krošnji dao pravilan rast i forma. Grane se odsecaju ravnim rezom, ali tako da se ne ozleđuje kora na velikoj površini sadnice. Početak i broj orezivanja grana zavisiće od starosti sastojine, boniteta staništa i mikroreljefa. Radiće se tri orezivanja i to prvo, takozvano korekciono orezivanje izvršiće se u prvoj godini starosti sadnica, zatim drugo orezivanje u trećoj godini starosti sadnica i treće u petoj godini starosti. Radi smanjenja troškova, kasnija orezivanja se mogu izvoditi selektivno, tako da se orežu samo stabla budućnosti, dok bi stabla koja će se vaditi proredama ostati ne orezana. Uslovi staništa utiču na način orezivanja tako što će se na lokalitetima gde postoji velika opasnost od izvaljivanja, krivljena i lomljenja sadnica usled štetnog dejstva visoke vode, stabla treba orezati ranije i do veće visine. Takođe, na boljim bonitetima gde je razvoj krošnje brži, ranije će se orezati potrebna dužina debla. Orezivanje grana treba vršiti tako da se ne povredi kora drveta, da ne dođe do zacepljenja i da je površina reza glatka i što manja.

Pinciranje (524)

Obavlja se ručno, makazama, u kulturama topola prve dve godine starosti, sa ciljem blagovremenog uklanjanja zaperaka pri osnovi sadnica, a posebno pre mera nega koje podrazumevaju upotrebu hemijskih sredstava.

Čišćenje u mladim prirodnim sastojinama i mladim kulturama (527)

Čišćenje kao mera nege izvodi se u mladim kulturama u dobu mladika.

Čišćenje mladika može se izvoditi na klasičan način i kandidovanjem stabala budućnosti.

Čišćenje mladika klasičnim načinom svodi se na uklanjanje potištenih i nekvalitetnih stabala u sastojini. Na ovaj način se retko ili skoro nikako ne utiče na razvoj najkvalitetnijih stabala u sastojini te zbog toga ona su prepuštena spontanom razvoju.

S druge strane ako se čišćenje izvodi kandidovanjem najkvalitetnijih stabala (stabala budućnosti) u sastojini, čovek svesno utiče na razvoj njih samih, kao i cele sastojine.

Doznaka stabala za čišćenje kod ovog metoda je sada u funkciji tih stabala, odnosno doznačavaju se prevashodno ona stabla koja ugrožavaju razvitak stabala budućnosti. Doznačena stabla su često u prvom spratu i direktno ugrožavaju razvitak stabla budućnosti. Sva ostala stabla koja ne utiču na razvoj stabala budućnosti a nisu u kategoriji sanitarnih stabala nisu predmet doznake.

Prilikom izbora ovih stabala treba imati u vidu činjenicu, da svaka sastojina ima svoju individualnost, a da na broj i način izbora stabala budućnosti utiču i postavljeni ciljevi gazdovanja.
Međuredno suzbijanje korova hemijski (530)

Ova mera se primenjuje u prvoj godini starosti kod sastojina bele topole u kombinaciji sa međurednim suzbijanjem korova mehanički –tarupom. Totalni kontaktni herbicid uništava zeljaste korove i nepoželjne drvenaste vrste. Nanosi se traktorskom poljoprivrednom prskalicom prilagođenom za odgovarajući razmak sadnica. Prskalica se pogoni lakim traktorom.

Međuredno suzbijanje korova mehanički (539)

Obavlja se u kulturama bele topole kod starosti sastojina od 1 do 3 godine. Ovaj vid rada planirano je da se radi u mladim kulturama bagrema i poljskog jasen dva puta godišnje u prve tri godine.

Sprovodi se šumskim traktorima sa tarupom, celom širinom između redova, jednom godišnje, sa ciljem blagovremenog uklanjanja korovske vegetacije.

Prorede u tvrdim lišćarima (533)

 Kod intenzivnog šumskog gazdovanja prorede su osnovni vid nege šuma i najduže se primenjuju u sastojinama s obzirom na dužinu proizvodnog procesa. Koji vid proreda primeniti, način izvođenja, intenzitet i učestalost, najčešće zavisi od zatečenog stanja sastojina (ocenjenog kroz strukturne osobine sastojine-sklopljenost i očuvanost, zdravstveno stanje), dosadašnjeg načina nege i uticaja na zatečeno stanje kao i stanišnih uslova u kojima se nega izvodi.

Pre samog početka vršenja doznake stabala za proredu treba proučiti uredbe i smernice gazdovanja šumama, do detalja upoznati stanišne uslove i sastojinske prilike ne samo u konkretnoj sastojini gde će se vršiti doznaka stabala za proredu već i šire. Posebno je važno analizirati sve strukturne elemente sastojine, napraviti grafikone stanja zapremine po debljinskim stepenima i po najzastupljenijim vrstama. Obavezno uraditi skicu površine na kojoj će se raditi proreda. Izvođenje doznake bez prethodno izvršenih pripremnih radova garantuje neuspeh.

Nakon izvršenih svih pripremnih radova pristupa se izvođenju same doznake stabala u proredi.

Pri praktičnom radu u konkretnoj sastojini, stabla se funkcionalno svrstavaju u tri osnovne kategorije:

1. Stabla budućnosti. To su najkvalitetnija stabla u sastojini, budući nosioci proizvodnje čijem daljem razvoju je sve podređeno.

2. Konkurentna stabla (štetna). Stabla koja svojim položajem u sastojini ometaju razvoj najboljih stabala.

3. Indiferentna stabla. Obuhvataju kategoriju stabala koja ni na koji način ne ugrožavaju normalan razvoj stabala budućnosti.

U prvoj fazi u sastojini se odabiraju stabla budućnosti (koja se najčešće obeležavaju farbom ili na neki drugi način) da bi se uočila i pri narednim prorednim zahvatima. Pri tome se mora voditi računa da odabrana stabla budu najkvalitetnija u sastojini i istovremeno (u granicama mogućnosti) pravilno raspoređena po površini. Stabla moraju biti punodrvna, sa normalno razvijenom krošnjom, bez vidljivih tehničkih grešaka na deblu, oboljenja i mehaničkih oštećenja. Broj odabranih stabala mora biti nešto veći od očekivanog na kraju ophodnje, kako bi se izbegle moguće posledice kasnijeg diferenciranja. Konkretan broj zavisi od starosti, vrste drveća, kvaliteta i postavljenog proizvodnog cilja.

U drugoj fazi se vrši odabiranje i doznaka stabala za seču. Pošto se primenom selektivne prorede želi najbolji razvoj najkvalitetnijih stabala u sastojini to se uglavnom doznačuju stabla II kategorije. Ona se nalaze na taj način što se obilaskom oko stabala budućnosti pronalaze i evidentiraju (doznačavaju) glavni konkurenti koji svojim položajem u odnosu na odabrano stablo najviše ugrožavaju njihov razvoj.

Stabla III kategorije se uklanjaju iz sastojine ako su takvog zdravstvenog stanja da ne mogu čekati naredni proredni zahvat.

Kao stabla budućnosti treba ostaviti i zdrava stabla voćkarica.

S obzirom na razređenost dela sastojina u nekim gazdinskim klasama zahvat mora biti umeren i odmeren u svakoj sastojini pojedinačno, a u pojedinim slučajevima proredne seče će biti sanitarno uzgojnog karaktera.

U sastojinama gde dominira grab, doznaku usmeriti na tanja stabla i deblja stabla lošijeg kvaliteta. Na ovaj način se smanjuje ukupan broj stabala graba po jedinici površine a prirast se usmerava na zdrava i kvalitetna stabla koja će biti nosioci prirasta.

Smernice za uzgojno sanitarne prorede (535)

 Uzgojno sanitarne prorede rade se u sastojinama u kojima zbog sastojinskih prilika nije planirana selektivna proreda jer postoji veliki broj suvih, oštećenih i bolesnih stabala. Cilj uzgojno sanitarne prorede je da se popravi zdravstveno stanje sastojine i spreči širenje zaraze na zdrava i vitalna stabla, a iskoristi drvna zapremina stabala zahvaćenih procesom sušenja pre totalnog propadanja.

Prilikom doznake vade se stabla trećeg i četvrtog stepena sušenja, stabla oštećena od vetra i snega, kao i stabla koja imaju dobru krošnju ali su im debla izbušena mušicom i strizibubom ili se pojavile gljive. Na mestima gde se pojave grupe stabala bez oštećenja i procesa sušenja treba uraditi selektivnu proredu zbog prostornog rasporeda.

Sanitarne seče delom su planirane i u devastiranim sastojinama.

9.2. SMERNICE ZA REALIZACIJU PLANA ZAŠTITE ŠUMA

Zaštita šuma od biljnih bolesti (611)

 Zaštita šuma od biljnih bolesti nije novijeg datuma ali se primena zaštite od biljnih bolesti u sastojinama tvrdih lišćara primenjuje od skora. Usavršavanjem hemijskih sredstava u ovoj oblasti i potreba za očuvanjem mladih sastojina (prevashodno lužnjaka), u prvim godinama starosti, aktivirala je upotrebu ove vrste zaštite kao redovan vid mere zaštite u novo obnovljenim mladim sastojinama. Najčešća zaštita mladih hrastovih sastojina je vezana za uništavanje pepelnice. Ova bolest u poslednje vreme je uzela maha, pa u slučaju da se na vreme ne izvrši tretiranje mlade sastojine hrasta protiv pepelnice, vrlo često dolazi do potpunog uništenja iste. Proizvodnjom nove generacije atomizera, koja je prilagođena za rad u šumi, stvorili su se uslovi za nesmetano obavljanje zaštite mladih sastojina po potrebi. Preparati koji se upotrebljavaju u zaštiti sastojina od biljnih bolesti su različiti po efikasnosti, vremenu dejstva, načinu upotrebe, a često i po ceni. Na osnovu svih navedenih parametara preporučuje se izbor preparata u zavisnosti od vremena napada biljnih bolesti, jačini napada, vrsti biljne bolesti idr. Generalno gledano zaštita mladih sastojina mora se obaviti na vreme i sa odgovarajućim preparatom da bi uspeh bio potpun. Ovaj vid rada se izvodi po potrebi u više navrata.

Zaštita šuma od entomoloških oboljenja (612)

Broj insekata koji prave štete na topolama prelazi cifru od 200 vrsta. Broj štetočina je neprestano u porastu. Ipak u našim rasadnicima intenzivnim merama zaštite sprečena su oštećenja na sadnom materijalu. Štetne insekte koji čine štete u mladim sastojinama možemo svrstati u tri grupe:

· insekti koji čine štete na listu,

· insekti koji čine štete na kori,

· insekti koji čine štete na korenu.

Svi defolijatori javljaju se u rano proleće i prave štete na mladom listu. Tretiranje insekticidima potrebno je izvršiti pre polaganja jaja.

Mere zaštite od ksilofagnih insekata vrše se na sledeći način:

· Zabrana iznošenja napadnutih sadnica iz rasadnika.

· Izbegavanje mehaničkih ozleda na stablima.

· Ubrizgavanje (injektiranje) raznih sredstava (hemijska sredstva moraju biti u skladu sa FSC politikom o primeni istih) u hodnične sisteme radi uništavanja larvi.

· Tretiranje insekticidima.

Održavanja protivpožarnih pruga, proseka i puteva (618)

Radi sprečavanja eventualnih šteta na širem području u slučaju pojave šumskih požara, neophodno je preventivno podizati i održavati protivpožarne pruge na obnovljenim površinama, koje može lako zahvatiti prizemni požar. Uklanjaju se sve organske materije kojima se požar može širiti i prenositi. Potrebno je i redovno održavati puteve da je njima moguće prolaziti u svim uslovima. Proseke se moraju održavati čiste, prohodne i pregledne, redovnim godišnjim uklanjanjem žbunja i podrasta koji se na njima pojavljuje.

Zaštita sastojina od glodara (621)

Zaštita od glodara je neophodna u prvim godinama starosti mlade sastojine. U momentu nedostatka hrane, razni glodari (miševi, voluharuce i dr.), oštećuju korenje mladih biljaka u novoj sastojini koje kasnije izaziva sušenje istih. Da bi se smanjio broj glodara na optimalnu brojnost kod koje ne dolazi do pojave oštećenja na mladim biljkama, primenjuje se uništavanje (trovanje) glodara otrovnim mamcima. Mamci se postavljaju u rupe ili u specijalne cevi tako da su fizički nedostupne ostalim toplokrvnim životinjama i pticama. Ova mera zaštite mladih biljaka je pod posebnom kontrolom šumarskih stručnjaka tokom cele godine. Zaštita sastojina od glodara se izvodi redovno u prve četiri godine.

Podizanje uzgojno zaštitnih ograda (622)

Uzgojno zaštitna ograda mora biti dovoljno čvrsta i visoka kako je divljač ne bi mogla probiti ili preskočiti. Ogradu treba podići odjednom bez dodatnih modifikacija. U pogledu materijala mogu se koristiti razna pletiva: mašinsko (standard) ili farmersko pletivo, kao i metalne mreže električno varene. Vrlo dobre osobine poseduje pletivo “super celea”, sa žicom debljine 3,6 mm, dvostruko zapleteno i dva puta pocinkovano, heksagonalnog oblika, veličine okaca 8x6 cm, sa vekom trajanja 30 godina. Uzgojno zaštitna ograda mora biti visoka najmanje 2 metra. Najbolji tip ograde je od žičanog pletiva razvučenog po drvenim stubovima. Stubovi ograde su bagremovi ili hrastovi, a mogu se koristiti i betonski ili metalni stubovi (rashodovane železničke šine i sl.). Dimenzije drvenih stubova treba da su oko 16-18 cm Ø u sredini stuba, a dužina im je 3 metra.
Održavanje uzgojno zaštitnih ograda (623)
Uzgojno zaštitnu ogradu je neophodno redovno održavati i povremeno kontrolisati. U održavanje ograde spada košenje ili hemijsko tretiranje travne i žbunaste vegetacije u njenoj neposrednoj blizini, kao i popravka ograde u slučaju da je ošteti izvaljeno stablo ili polomljena krupnija grana.
9.3. SMERNICE ZA REALIZACIJU PLANA KORIŠĆENJA ŠUMA

Smernice za sprovođenje korišćenja šuma daju objašnjenje i obrazloženje tehnologije, kao i uputstva za izvođenje planiranih radova. Realizacija seča planiranih ovom osnovom izvodiće se putem godišnjih Izvođačkih projekata gazdovanja šumama. Pri tome treba voditi računa o ciljevima gazdovanja, određenom prinosu, uzgojnim potrebama, kao i o rezultatima dobijenim premerom šuma pri izradi ove osnove. Na bazi sačinjenog plana seča, kao i prethodnog premera sastojina predviđenih za seču u narednoj godini (doznake stabala), sastavlja se izvođački projekat gazdovanja šumama kao konačni planski dokument za izvođenje seča.

Seča šume će se vršiti posle odabiranja, obeležavanja i evidentiranja stabala za seču, tj. posle izvršene doznake stabala. Prilikom doznačivanja stabala i izvođenja svih vrsta seča moraju se izostaviti pojedinačna stabla i grupe stabala crne topole i autohtonih vrsta drveća, kako je definisano smernicama za sertifikaciju šuma (FSC standard).

Doznaku stabala za seču vrši stručno lice zaposleno u ŠG “Novi Sad“, odnosno iz radne jedinice ŠU Plavna, uvažavajući odredbe člana 58. Zakona o šumama Republike Srbije. Zavisno od cilja gazdovanja i načina izvođenja, seče mogu biti:

- seče obnavljanja (čiste seče),

- seče obnavljanja (oplodne seče) i

- proredne seče.

U ovoj GJ, u skladu sa načinom i ciljevima gazdovanja primenjuju se čiste seče i oplodne seče kao seče obnavljanja i proredne seče u cilju nege mladih sastojina.

9.3.1. Seče obnavljanja - Čiste seče

Obeležavanje stabala za seče obnavljanja vrši se površinski i to po graničnoj liniji koja se uključuje u površinu za čistu seču. Da bi se planirani ciljevi gazdovanja što potpunije ostvarili, a radovi izvodili efikasno, pri izvođenju seča treba nastojati da godišnje seče budu skoncentrisane radi lakše organizacije. Takođe treba nastojati da se usaglasi mesto i vreme izvođenja čistih seča i proreda, tako što će se u blizini čistih seča istovremeno izvoditi i prorede. Seče se moraju izvoditi u vreme kada nema opasnosti od naglog dolaska visokih voda, a radi efikasnije zaštite proizvedenih sortimenata za vreme poplava seče treba da napreduju u nizvodnom pravcu. Na mestima gde se vrše seče ne treba ostavljati manje neposečene površine, jer bi to izazvalo organizaciono tehničke probleme prilikom izvođenja radova u budućnosti. Prilikom izvođenja radova treba voditi računa da se oborena stabla ne ukrštaju i da visina panjeva ne prelazi 1/4 prečnika. U odsecima gde se izvode čiste seče ostavljati 3-5 stabala po hektaru autohtonih vrsta (ukoliko ih ima u odseku). Krojenje posečenog drveta treba prilagoditi tržišnim uslovima, tako da se postignu maksimalni finansijski efekti (veće učešće trupaca i oblog tehničkog drveta na račun ogrevnog drveta, svođenje otpada na najmanju meru). Da bi se ovi ciljevi postigli krojenje treba da izvodi stručno lice. Posle seče mora se uspostaviti šumski red shodno Pravilniku o šumskom redu. Radovi na izvlačenju sortimenata moraju biti tako organizovani da vreme od seče do izvlačenja na stovarište bude što kraće, a da drvni materijal bude smešten na pristupačnim stovarištima bezbednim od poplave.

Seče obnavljanja se izvode u zimskom periodu tj. u doba mirovanja vegetacije. Seča se izvodi motornim testerama. Partiju sekača čine dva sekača i jedna motorna testera. Razmak između partija sekača je minimalna dvostruka visina najvišeg stabla u sastojini

9.3.2. Seče obnavljanja – Oplodne seče

Seče obnavljanja u ovoj gazdinskoj jedinici prevashodno se rade u sastojinama hrasta lužnjaka. Obnavljanje sastojina lužnjaka ima svoje specifičnosti u odnosu na druge seče obnavljanja.

Sastojine lužnjaka pre same seče treba određenim zahvatima (tarupiranje podrasta i dr.), pripremiti da bi se seča, a kasnije i samo pošumljavanje moglo izvesti na najbolji način.

Nakon pripreme sastojine, tarupiranje podrasta i dr. vrši se obeležavanje stabala za seču. U međuvremenu se konstatuje dali su stabla na površini za seču urodila i kog je intenziteta urod da bi on poslužio za kriterijum pri obeležavanju stabala za seču.

Pošto se konstatuje urod stabala na površini za seču vrši se veštačko podsejavanje na onim površinama na kojima nije bilo uroda semena hrasta lužnjaka. Na ovaj način se cela površina za seču pošumi.

Seča stabala koja se vade u prvom navratu počinje onog trenutka kada prestaje vegetacioni period, a seme sa stabala koja su urodila je opalo. Vremenski gledano ova faza u obnovi hrasta lužnjaka nastaje uglavnom u novembru mesecu. Period mirovanja vegetacije i vreme za izvođenje seča obnove je od novembra do aprila naredne godine.

Sama seča odvija se uglavnom po suvom i mraznom vremenu kada je izbegnuto maksimalno moguće oštećenje hrastovog semena ili hrastovog podmlatka. Seča se izvodi sukcesivno na celoj površini s tim da se razmak između sekača strogo poštuje da ne bih došlo do neželjenih posledica. Sortimenti koji se proizvode, strogo se od strane stručnih lica klasiraju, a sekači vode računa da obaranje stabala i slaganje ogreva bude u jednom smeru da bi se nakon seče izvoz mogao odvijati nesmetano.

Izvoz drvnih sortimenata sa sečine je strogo po suvom ili mraznom vremenu, jer su oba vrlo povoljna sa stanovišta mogućih oštećenja koja se javljaju na semenu odnosno hrastovom podmlatku od strane mašina koje izvoze drvne sortimente.

Šumski otpad koji ostaje posle izvoza drvnih sortimenata se prodaje ili se slaže u gomile koje se formiraju na panjevima posečenih stabala.

Način i izvođenja svih napred navedenih faza u sečama obnove hrastovih sastojina se strogo poštuju jer bi u protivnom sav uložen trud u podizanju mladih sastojina hrasta lužnjaka bio uzaludan.

9.3.3. Proredne seče

 Obeležavanje stabala za proredne seče će se izvršiti stablimično. Intenzitet prorede za svaku pojedinu sastojinu i vrstu drveta je naveden u prilogu PLAN PROREDNIH SEČA. Prilikom izvođenja proreda treba se pridržavati određene zapremine predviđene za proredu jer je navedeni procenat određen prema zapremini sastojine u vreme izrade osnove, što kod mlađih sastojina sa velikim procentom godišnjeg prirasta daje (u apsolutnom smislu vrednosti) neprecizan podatak.

 Vreme izvođenja proreda po odeljenjima treba uskladiti sa izvođenjem seča obnavljanja u najbližim odsecima, kako bi upotrebljena mehanizacija bila što funkcionalnije korišćena. Seče se moraju izvoditi u vreme kada nema opasnosti od naglog dolaska visokih voda. Takođe, ako se ukaže potreba za proredama ili sanitarnim sečama (vetrolomi, vetroizvale i dr.) u nekim odeljenjima i odsecima koji nisu planirani ovom osnovom, (sastojine u kojima je usvojeno prelazno gazdovanje kao sistem gazdovanja), potrebno je i njih uraditi uz saglasnost, saradnju i nadzor šumarske inspekcije.

U proredi tvrdih lišćara kao i kod glavnih seča, krojenje (anlegovanje) debla i klasiranje drvnih sortimenata vrši stručna služba korišćenja šuma.

Prorede u mekim lišćarima rade se šematski (dijagonalna proreda) ili seča doznačenih stabala (selektivna proreda). Proizvod pri prorednoj seči mekih lišćara može biti tehničko, celulozno drvo (duga celuloza ili kratka celuloza) i ogrevno drvo.

Tehnička oblovina i duga celuloza se slažu tako da ne smetaju kretanju mašina koje rade na odvozu, dok se ogrevno drvo i kratka celuloza slažu u složaje visine jednog ili dva metra.

Izvoz tehničke oblovine se izvodi traktorskim ekipažama koje koriste se vlake za izlazak iz odeljenja.

9.4. SMERNICE ZA MAKSIMALNO DOZVOLJENE ŠTETE PRILIKOM SEČE, IZRADE I PRIVLAČENJA ŠUMSKIH SORTIMENATA

Izvođenje radova seče i privlačenja, odnosno prve faze transporta vrši se na osnovu izvođačkih projekata, kojim se definiše mesto, vreme, obim i vrste radova, projektovane vlake, radna polja, tehnologija rada, mehanizacija, radna snaga i drugo.

Seča stabala se vrši nakon prethodnog izdvajanja, obeležavanja i evidentiranja stabala za seču (doznaka), koje može biti individualno (stablimično) ili površinsko u slučajevima čistih seča u plantažama, odnosno intenzivnim zasadima topola, gde se čista seča primenjuje kao redovni vid obnove ovih šuma.

U pogledu vremena seče razlikuje se zimska (u periodu od 01. 10. do 31. 03.) i letnja seča (u periodu od 01. 04. do 30. 09.). Seča se pretežno vrši tokom zimskog perioda, a kao isključivo vreme za seču se koristi u slučajevima završnog seka pri obnavljanju visokih šuma u cilju obezbeđivanja maksimalne zaštite podmlatka tokom seče stabala i privlačenja šumskih sortimenata.

Tehnologija seče stabala i izrade šumskih sortimenata mora da se primenjuje na način kojim se u najvećoj mogućoj meri izbegavaju štete na šumskim sortimentima, šumskim sastojinama, zemljištu, vodotocima i drugom. Izbegavanje šteta se vrši izborom odgovarajuće tehnologije rada izvođačkim projektom i propisivanjem vremena i metoda seče, kao i drugih neophodnih tehničkih elemenata značajnih za smanjivanje šteta.

Maksimalno dozvoljene štete na sastojini kod čistih i prorednih seča, koje se ispoljavaju prelomima debala i debljih grana, ne smeju biti učinjene na više od 5% preostalih stabala u sastojini, odnosno 3% rubnih stabala u slučajevima čistih seča. Naknadnom doznakom se jako oštećena stabla obeležavaju za seču i evidentiraju u doznačnu knjigu, posle čega se uklanjaju iz sastojine.

U fazi obaranja stabala ne sme doći do raspucavanja i preloma debala na više od 5% oborenih stabala.

Ukoliko se tokom seče pojavi veći obim šteta, poslovođa seče obustavlja dalje izvođenje radova. Pored poslovođe, kontrolu radova i izdavanje naloga o njihovom obustavljanju ili nastavljanju vrše nadležni referenti iz šumskih uprava i šumskog gazdinstva ili njima nadređeni rukovodioci.

Krojenje debala za izradu drvnih sortimenata vrše šumarski tehničari sa položenim stručnim ispitom.

Posle izvršenih poslova seče i izrade drvnih sortimenata, vrši se zaprimanje radova putem zapisnika u kojima se pored izvršenih radova, evidentiraju zapaženi nedostaci, neizvršeni poslovi i prisutne štete, sa nalogom otklanjanja istih u zadatim rokovima.

Izvoz šumskih sortimenata (prva faza transporta) vrši se isključivo obeleženim vlakama, koje su po pravilu širine 3 metra. Vlake se projektuju i ucrtavaju na karti izvođačkog projekta, a namenjene su kretanju mehanizacije tokom prve faze transporta šumskih sortimenata sa sečine do stovarišta ili izvoznog puta.

Tokom planiranja i projektovanja traktorskih vlaka moraju se poštovati sledeći principi i pravila:

· Za pravce vlaka prioritetno se koriste, ukoliko postoje, već postojeće vlake koje su izgrađene tokom ranijih radova.

· U ravničarskim područjima vlake se po pravilu projektuju u pravilnim geometrijskim oblicima.

· Po mogućnosti se izbegava gradnja vlaka u vodotocima, rečnim rukavcima, barama, močvarnom zemljištu i neposrednoj blizini izvorišta voda.

· Prelazi vlaka preko vodotokova i rukavaca se postavljaju poprečno i po najkraćoj putanji. Na većim vodotocima, rukavcima, mlakama i kanalima se postavljaju privremeni ili trajni propusti i mostovi u zavisnosti od planiranog vremenskog trajanja upotrebe vlaka i navedenih objekata.

· Na vlažnom i močvarnom zemljištu vlake se po potrebi stabilizuju, granama, fašinama ili drvenim talpama.

Privlačenje sortimenata do vlaka se vrši na način koji obezbeđuje najmanje moguće oštećivanje zemljišta, vode i vegetacije uz poštovanje sledećih pravila:

· Nakon formiranja tovara šumskih sortimenata u radnom polju, vozila se najkraćom putanjom kreću do najbliže vlake, a dalje isključivo vlakama do stovarišta ili izvoznog puta.

· Privlačenje sortimenata u sečinama gde se sprovodi obnavljanje šuma, vrši se po pravilu tokom zimskog perioda po snežnom pokrivaču ili smrznutom zemljištu.

· U slučajevima obilnih padavina i visoke vlažnosti zemljišta kada tokom prevoza mogu da nastanu značajne štete na zemljištu radnih polja i transportnih vlaka, obustavlja se privlačenje šumskih sortimenata.

· Prevoz sortimenata se obustavlja u slučajevima da se na radnim poljima i vlakama pojave ulegnuća zemljišta (kolotrag) od transportnih sredstava, dubine veće od 40 centimetara.

· Sva oštećenja zemljišta u vidu ulegnuća dubljih od 20 centimetara moraju se sanirati po okončanju prevoza ručnim alatom ili mehanizovano pomoću tanjirača i druge mehanizacije.

Neposredni nadzor nad privlačenjem šumskih sortimenata vrši poslovođa korišćenja šuma (šumarski tehničar sa položenim stručnim ispitom). Obustavu privlačenja može da izda poslovođa korišćenja šuma, referenti korišćenja iz šumskih uprava i gazdinstava, kao i njihovi nadređeni rukovodioci. U slučaju potrebe mogu se propisati i druge mere zaštite šuma, sortimenata, vode, vegetacije, zemljišta i drugog.

9.5. VREME IZVOĐENJA RADOVA NA SEČI I GAJENJU ŠUMA

Seče obnove se izvode u doba mirovanja vegetacije, osim pripremnog seka oplodne seče koji se može izvoditi tokom cele godine, kao i čiste seče kao vida obnove u intenzivnim zasadima mekih lišćara.

Uzgojni radovi na pošumljavanju obavljaju se u doba mirovanja vegetacije a radovi na gajenju obavljaju se u doba vegetacije.

U odsecima gde se nalazi gnezdo orla belorepana svi radovi se izvode u skladu sa uslovima Zavoda za zaštitu prirode.
9.6. UPUTSTVO ZA IZRADU GODIŠNJEG PLANA I IZVOĐAČKOG PROJEKTA GAZDOVANJA ŠUMAMA

Sprovođenje osnova obezbeđuje se godišnjim planom gazdovanja šumama (u daljem tekstu godišnji plan). Njim se detaljno razrađuju radovi po pojedinim sastojinama utvrđeni u ovoj osnovi za gazdovanje šumama.

Sastavni deo godišnjeg plana je izvođački projekat gazdovanja šumama (u daljem 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 odeljenje.

Izvođački projekat sastoji se iz tekstualnog dela, tabelarnog dela i skica. Tekstualni deo izvođačkog projekta sastoji se iz opisa staništa i sastojina, obrazloženja opšteg i etapnog uzgojnog cilja, prikaz rasporeda izvođenja radova na gajenju šuma i načina izvođenja tih radova, te prikaz tehnologije i organizacije rada na seči, 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 projekti rade se na obrascima br.19-26 koji su propisani Pravilnikom, arhiviraju se i trajno čuvaju. 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 izvršene radove u toku godine na zaštiti, gajenju i seči šuma po njegovom izvršenju, a najkasnije do 28. februara naredne godine.

U izvođački projekat prilažu se skice 1: 10 000 sa ucrtanim izvoznim putevima, stovarištima, vlakama, i td.

 Detaljnija uputstva za izradu godišnjeg plana 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).

9.7. UPUTSTVO ZA VOĐENJE EVIDENCIJA GAZDOVANJA ŠUMAMA

Korisnik šuma je dužan prema članu 34. Zakona o šumama, da u osnovi gazdovanja šumama, te 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.

Evidentiranje izvršenih radova na seči i gajenju šuma vrše se na obrascima ”Plan gajenja šuma – Evidencija izvršenih radova na gajenju”, ”Plan seča obnavljanja (jednodobne šume) – Evidencija izvršenih seča” i ”Plan prorednih seča – Evidencija izvršenih seča”.

Detaljnija uputstva za vođenje evidencije izvršenih radova regulisana 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).

Količina posečenog drveta unosi se iz doznačnih knjiga. Prsni prečnici doznačenih stabala mere se sa tačnošću 1 cm i unose u doznačnu knjigu. Zapremina u doznačnim knjigama obračunava se po istim zapreminskim tablicama (tarifama) po kojima je obračunata zapremina u Osnovi gazdovanja šumama, a posečeno drvo razvrstava se po sortimentnoj strukturi.

 Svi izvršeni radovi se prikazuju i na kartama sa napomenom o površini, obimu radova i godini izvršenja.

Ostvareni prinos razvrstava se na glavni (redovni, vanredni i slučajni) i prethodni (redovni i slučajni) prinos, a prema sortimentnoj strukturi na tehničko (oblo) i prostorno.

Glavni prinos obuhvata posečenu drvnu zapreminu stabala po planu seča obnavljanja šuma, drvnu zapreminu slučajnih prinosa - stabla posečena u sastojinama dva najstarija dobna razreda kod odabrane ophodnje, drvnu zapreminu stabala posečenih čistom sečom u izdanačkim šumama u cilju obnavljanja.

Prethodni prinos obuhvata posečenu drvnu zapreminu stabala koja je predviđena planom prorednih seča i slučajne prinose u sastojinama koje su planirane za proredne seče.

Redovni prinos obuhvata posečenu drvnu zapreminu stabala koja je predviđena planom prorednih seča i planom seča obnavljanja šuma.

Vanredni prinos obuhvata posečenu drvnu zapreminu stabala sa površina koje će se koristiti za druge svrhe (šumsko-kamionski put, dalekovod, gasovod, naftovod i dr.).

Slučajni prinos obuhvata posečenu zapreminu stabala koja nije predviđena za seče planom seča obnavljanja i planom prorednih seča, a potreba za njihovom sečom je slučajnog karaktera i rezultat je elementarnih nepogoda ili drugih nepredvidivih okolnosti.

Pored izvršenih radova evidentiraju se i drugi podaci i pojave od značaja za gazdovanje šumama u posebnom prilogu – “Šumska hronika“ kao što su:

· promena u posedovnim odnosima;

· veće šumske štete od elementarnih nepogoda;

· štete od biljnih bolesti i štetočina;

· pojave ranih i kasnih mrazeva;

· početak listanja, oprašivanja, plodonošenja, plavne vode i dr.

9.8. USLOVI ZAVODA ZA ZAŠTITU PRIRODE

Posebnim uslovima Pokrajinskog Zavoda za zaštitu prirode br. 03-716/3, od 24.05.2017.godine,i rešenjem br. 03-2405/13/2016 od 06.03.2018. godine navodi se da Osnova za gazdovanje šumama mora biti izrađena u skladu sa sledećim zakonskim i podzakonskim aktima, kojima je regulisana zaštita prirode na predmetnom području:

· Prostorni Plan Republike Srbije (“Službeni glasnik RS”, br. 88/2010);

· Zakon o zaštiti prirode (”Službeni glasnik RS”, br. 36/09 , 88/10, 91/10 i 14/16.);

· Zakon o potvrđivanju Konvencije o biološkoj raznovrsnosti (”Sl. list SRJ, Međunarodni ugovori”, br.11/01.);

· Zakon o potvrđivanju Konvencije o očuvanju evropske divlje flore i faune i prirodnih staništa (”Sl. glasnik RS – Međunarodni ugovori”, br.102/07.);

· Uredba o ekološkoj mreži (”Službeni glasnik RS”, br. 102/10.);

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

· Pravilnik o kriterijumima 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);

· Pravilnik o specijalnim tehničko-tehnološkim rešenjima koja omogućavaju nesmetanu i sigurnu komunikaciju divljih životinja (“Službeni glasnik RS“, br. 72/2010).

 Svi Uslovi Zavoda za zaštitu prirode br. 03-716/3, od 24.05.2017.godine, i Rešenje br. 03-2405/13/2016 od 06.03.2018 nalaze se u prilogu koji je sastavni deo ove osnove i odredbe iz tih uslova moraju primenjivati tokom sprovođenja osnove čak i ako iz određenih razloga (programska rešenja) u tabelarnom delu planova u osnovi stoji drugačije.

10. EKONOMSKO FINANSIJSKA ANALIZA

Ekonomsko finansijska analiza gazdovanja šumama usklađuje obim radova na gajenju i zaštiti šuma, vidove korišćenja šuma i usklađuje iznose i izvore sredstava za izvršenje radova predviđenih osnovama. 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 “Novi Sad” iz Novog Sada.

Prikazana ekonomsko finansijska analiza urađena je za period od 10 godina.

10.1. VREDNOST ŠUMA I ŠUMSKOG ZEMLJIŠTA

Vrednost šuma i šumskog zemljišta za gazdinsku jedinicu “Ristovača“, izvršena je na osnovu podataka zapremine drvne mase gazdinske jedinice, vrednosti mladih šuma koja je proizašla iz cene koštanja podizanja po jednom hektaru kao i tržišne vrednosti šumskog zemljišta.

Vrednost šuma i šumskog zemljišta kao osnovnog sredstva obavezna je da se proceni na početku svake godine i za svaku gazdinsku jedinicu. Urađena procena vrednosti šuma važeća je na dan 31.12.2016. godine, a obračunata je prema jedinstvenoj metodologiji koja se primenjuje u ŠG “Novi Sad, te na osnovu toga, ukupna vrednost drvne mase na panju, mladih šuma i šumskog zemljišta za gazdinsku jedinicu “Ristovača“, iznosi:

	Vrednost drvne zapremine
	121.263,8
	m3
	x
	7.120,4
	din/m3
	=
	863.453.155,7
	din

	Vrednost šuma ispod taksacione granice
	31,94
	ha
	x
	340.132,9
	din/ha
	=
	10.863.844,8
	din

	Vrednost šumskog zemljišta
	359,81
	ha
	x
	10.505,8
	din/ha
	=
	3.780.132,3
	din

	Vrednost poljoprivrednog zemljišta
	148,78
	ha
	x
	7.714,6
	din/ha
	=
	1.147.777,8
	din

	Vrednost ostalog zemljišta
	6,02
	ha
	x
	2.865,0
	din/ha
	=
	17.234,2
	din

	Vrednost ostalog građevinskog zemljišta
	0,23
	ha
	x
	11.459,8
	din/ha
	=
	2.662,1
	din

	Ukupno:
	879.264.806,9
	din

Ukupna vrednost šuma i šumskog zemljišta za gazdisnku jedinicu “ Ristovača“ iznosi 879 264 807 dinara.

10.2. VRSTA I OBIM PLANIRANIH RADOVA

10.2.1. Kvalitativna struktura sečive zapremine

Ukupna sortimentna struktura sečivog prinosa:

Tabela 10.1. – Sortimentna struktura prinosa – Prosta reprodukcija

	Vrsta drveća
	Ukupno
	OTPAD
	Neto sečivi prinos
	Sortimenti

	
	
	
	
	I
	II
	III
	Jamska građa
	Sitno teh. drvo
	Ukupno tehn. drvo
	Ogrev
	Prostorno drvo

	
	m3

	američki jasen
	1,568.1
	335.7
	1,232.4
	67.4
	336.8
	0.0
	0.0
	0.0
	404.1
	828.3
	828.3

	bagrem
	1,977.0
	364.8
	1,612.1
	35.1
	87.8
	0.0
	351.2
	175.6
	649.6
	962.5
	962.5

	bela topola
	1,086.3
	250.1
	836.2
	108.2
	108.2
	0.0
	0.0
	0.0
	216.5
	619.7
	619.7

	bela vrba
	0.6
	0.2
	0.5
	0.0
	0.1
	0.0
	0.0
	0.0
	0.1
	0.4
	0.4

	cer
	152.1
	38.0
	114.0
	0.0
	15.2
	0.0
	0.0
	0.0
	15.2
	98.9
	98.9

	crni orah
	97.9
	21.5
	76.4
	0.0
	7.8
	0.0
	0.0
	0.0
	7.8
	68.5
	68.5

	gledičija
	38.3
	7.9
	30.4
	0.0
	3.6
	0.0
	0.0
	0.0
	3.6
	26.8
	26.8

	klen
	0.2
	0.0
	0.2
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.2
	0.2

	lužnjak
	8,785.0
	2,068.6
	6,716.4
	283.5
	850.4
	1,133.8
	0.0
	0.0
	2,267.7
	4,448.7
	4,448.7

	ostali meki lišćari
	53.9
	12.4
	41.5
	5.4
	5.4
	0.0
	0.0
	0.0
	10.8
	30.7
	30.7

	ostali tvrdi lišćari
	248.0
	57.4
	190.5
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	190.5
	190.5

	poljski brest
	41.7
	12.2
	29.6
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	29.6
	29.6

	poljski jasen
	963.2
	248.6
	714.7
	0.0
	40.4
	0.0
	0.0
	0.0
	40.4
	674.3
	674.3

	Ukupno
	15,012.2
	3,417.5
	11,594.8
	499.6
	1,455.6
	1,133.8
	351.2
	175.6
	3,615.7
	7,979.0
	7,979.0

Tabela 10.2. – Sortimentna struktura prinosa – UKUPNO

	Vrsta drveća
	Ukupno
	OTPAD
	Neto sečivi prinos
	Sortimenti

	
	
	
	
	I
	II
	III
	Jamska građa
	Sitno teh. drvo
	Ukupno tehn. drvo
	Ogrev
	Prostorno drvo

	
	m3

	američki jasen
	1,568.1
	335.7
	1,232.4
	67.4
	336.8
	0.0
	0.0
	0.0
	404.1
	828.3
	828.3

	bagrem
	1,977.0
	364.8
	1,612.1
	35.1
	87.8
	0.0
	351.2
	175.6
	649.6
	962.5
	962.5

	bela topola
	1,086.3
	250.1
	836.2
	108.2
	108.2
	0.0
	0.0
	0.0
	216.5
	619.7
	619.7

	bela vrba
	0.6
	0.2
	0.5
	0.0
	0.1
	0.0
	0.0
	0.0
	0.1
	0.4
	0.4

	cer
	152.1
	38.0
	114.0
	0.0
	15.2
	0.0
	0.0
	0.0
	15.2
	98.9
	98.9

	crni orah
	97.9
	21.5
	76.4
	0.0
	7.8
	0.0
	0.0
	0.0
	7.8
	68.5
	68.5

	gledičija
	38.3
	7.9
	30.4
	0.0
	3.6
	0.0
	0.0
	0.0
	3.6
	26.8
	26.8

	klen
	0.2
	0.0
	0.2
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.2
	0.2

	lužnjak
	8,785.0
	2,068.6
	6,716.4
	283.5
	850.4
	1,133.8
	0.0
	0.0
	2,267.7
	4,448.7
	4,448.7

	ostali meki lišćari
	53.9
	12.4
	41.5
	5.4
	5.4
	0.0
	0.0
	0.0
	10.8
	30.7
	30.7

	ostali tvrdi lišćari
	248.0
	57.4
	190.5
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	190.5
	190.5

	poljski brest
	41.7
	12.2
	29.6
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	29.6
	29.6

	poljski jasen
	963.2
	248.6
	714.7
	0.0
	40.4
	0.0
	0.0
	0.0
	40.4
	674.3
	674.3

	Ukupno
	15,012.2
	3,417.5
	11,594.8
	499.6
	1,455.6
	1,133.8
	351.2
	175.6
	3,615.7
	7,979.0
	7,979.0

Struktura sečivog etata urađena je na bazi dugogodišnjeg prosečnog ostvarenog, kako glavnog tako i prethodnog prinosa na nivou ŠU Plavna.
10.2.2. Vrsta i obim planiranih radova na gajenju

 Prikaz ukupno planiranih radova na gajenju šuma:

 Tabela 10.3. – Planirani radovi na gajenju šuma – prosta reprodukcija

	Šifra
	Opis
	Prosta reprodukcija

	
	
	Površina (ha)
	Radna površina (ha)

	101
	priprema za pošumljavanje mekih lišćara
	3.08
	3.08

	102
	priprema za pošumljavanje tvrdih lišćara
	45.16
	45.16

	317
	veštačko pošumljavanje sadnjom - Poljski jasen
	6.72
	6.72

	317
	veštačko pošumljavanje sadnjom - Bagrem
	14.58
	14.58

	318
	veštačko pošumljavanje topolom plitkom sadnjom - Bela topola
	3.08
	3.08

	326
	veštačko pošumljavanje setvom sejačicom
	23.86
	23.86

	413
	popunjavanje veštački podignutih kultura setvom
	4.77
	4.77

	414
	popunjavanje veštački podignutih kultura sadnjom - Poljski jasen
	1.34
	1.34

	414
	popunjavanje veštački podignutih kultura sadnjom - Bagrem
	4.37
	4.37

	415
	popunjavanje veštački podignutih plantaza - Bela topola
	0.46
	0.46

	511
	osvetljavanje podmladka ručno
	30.95
	216.65

	515
	uklanjanje korova ručno
	21.30
	127.80

	517
	uništavanje korova herbicidima
	40.75
	85.14

	518
	okopavanje i prašenje u kulturama
	21.30
	63.90

	522
	kresanje grana
	3.08
	9.24

	524
	pinciranje
	3.08
	6.16

	527
	čišćenje u mladim kulturama
	14.58
	14.58

	530
	međuredna obrada hemijskim sredstvima
	3.08
	3.08

	533
	prorede u izdanačkim šumama
	3.67
	3.67

	535
	sanitarne prorede
	244.63
	244.63

	539
	Međuredna obrada tarupiranjem
	24.38
	137.04

	Ukupno
	518.24
	1,019.33

 Ukupno planirani radovi na gajenju:

Tabela 10.5. – Ukupno planirani radovi na gajenju šuma

	Šifra
	Opis
	Površina (ha)
	Radna površina (ha)

	101
	priprema za pošumljavanje mekih lišćara
	3.08
	3.08

	102
	priprema za pošumljavanje tvrdih lišćara
	45.16
	45.16

	317
	veštačko pošumljavanje sadnjom - Poljski jasen
	6.72
	6.72

	317
	veštačko pošumljavanje sadnjom - Bagrem
	14.58
	14.58

	318
	veštačko pošumljavanje topolom plitkom sadnjom - Bela topola
	3.08
	3.08

	326
	veštačko pošumljavanje setvom sejačicom
	23.86
	23.86

	413
	popunjavanje veštački podignutih kultura setvom
	4.77
	4.77

	414
	popunjavanje veštački podignutih kultura sadnjom - Poljski jasen
	1.34
	1.34

	414
	popunjavanje veštački podignutih kultura sadnjom - Bagrem
	4.37
	4.37

	415
	popunjavanje veštački podignutih plantaza - Bela topola
	0.46
	0.46

	511
	osvetljavanje podmladka ručno
	30.95
	216.65

	515
	uklanjanje korova ručno
	21.30
	127.80

	517
	uništavanje korova herbicidima
	40.75
	85.14

	518
	okopavanje i prašenje u kulturama
	21.30
	63.90

	522
	kresanje grana
	3.08
	9.24

	524
	pinciranje
	3.08
	6.16

	527
	cišćenje u mladim kulturama
	14.58
	14.58

	530
	međuredna obrada hemijskim sredstvima
	3.08
	3.08

	533
	prorede u izdanačkim šumama
	3.67
	3.67

	535
	sanitarne prorede
	244.63
	244.63

	539
	Međuredna obrada tarupiranjem
	24.38
	137.04

	Ukupno
	518.24
	1,019.33

10.2.1. Vrsta i obim planiranih radova zaštite šuma

 Plan zaštite šuma od biljnih bolesti, entomoloških oboljenja i divljači:

 Tabela 10.6. – Planirani radovi na zaštiti šuma – prosta reprodukcija

	Šifra
	Opis
	Prosta reprodukcija

	
	
	Površina (ha)
	Radna površina (ha)

	611
	zaštita šuma od biljnih bolesti
	40.75
	171.27

	612
	zaštita šuma od entomoloških oboljenja
	40.75
	40.75

	618
	Izgradnja i održavanje protivpožarnih pruga, proseka i puteva
	11.95
	119.5

	621
	zaštita šuma od glodara
	30.95
	154.75

	622
	podizanje uzgojnih ograda
	30.95
	30.95

	Ukupno
	183.49
	545.36

 Tabela 10.8. – Ukupno planirani radovi na zaštiti šuma

	Šifra
	Opis
	Ukupno

	
	
	Površina (ha)
	Radna površina (ha)

	611
	zaštita šuma od biljnih bolesti
	40.75
	171.27

	612
	zaštita šuma od entomoloških oboljenja
	40.75
	40.75

	618
	Izgradnja i održavanje protivpožarnih pruga, proseka i puteva
	11.95
	119.5

	621
	zaštita šuma od glodara
	30.95
	154.75

	622
	podizanje uzgojnih ograda
	30.95
	30.95

	Ukupno
	183.49
	545.36

10.2.3. Vrsta i obim planiranih radova na izgradnji saobraćajnica i tehničkog opremanja

U ovom uređajnom razdoblju je planirana izgradnja šumsko-kamionskog u dužini 3,50 km, planira se i ugradnja jednog cevnog propusta.
10.2.4. Vrsta i obim planiranih radova na uređivanju šuma

Sledeće uređivanje šuma ove gazdinske jedinice planira se uraditi u poslednjoj godini važenja ove osnove za gazdovanje šuma, na površini od 514,84 ha.

10.3. FORMIRANJE PRIHODA

10.3.1. Prihod od prodaje drveta

Cene pri kalkulaciji prihoda uzete su po važećem cenovniku drvnih sortimenata na dan 31.12.2017.god.

 Tabela 10.9. – Ukupni prihodi od prodaje drveta – Prosta reprodukcija

	Vrsta drveta
	Sortiment
	Količina m3
	Jedinična cena din.
	Svega din.

	američki jasen
	I klasa
	67.4
	14,631.15
	985,415.27

	bagrem
	I klasa
	35.1
	9,555.31
	335,536.62

	bela topola
	I klasa
	108.2
	4,081.89
	441,840.10

	lužnjak
	I klasa
	283.5
	18,290.74
	5,184,684.02

	ostali meki lišćari
	I klasa
	5.4
	4,081.89
	22,001.39

	američki jasen
	II klasa
	336.8
	8,777.66
	2,955,898.95

	bagrem
	II klasa
	87.8
	7,350.08
	645,248.82

	bela topola
	II klasa
	108.2
	3,538.05
	382,972.68

	bela vrba
	II klasa
	0.1
	3,538.05
	212.28

	cer
	II klasa
	15.2
	4,763.75
	72,175.58

	crni orah
	II klasa
	7.8
	8,777.66
	68,676.41

	gledičija
	II klasa
	3.6
	8,777.66
	31,687.35

	lužnjak
	II klasa
	850.4
	13,167.52
	11,197,375.91

	ostali meki lišćari
	II klasa
	5.4
	3,538.05
	19,070.09

	poljski jasen
	II klasa
	40.4
	8,777.66
	354,652.57

	lužnjak
	III klasa
	1,133.8
	9,508.96
	10,781,620.19

	bagrem
	Jamska građa
	351.2
	5,035.67
	1,768,285.59

	američki jasen
	Ogrevno drvo
	828.3
	5,181.48
	4,291,581.54

	bagrem
	Ogrevno drvo
	962.5
	5,181.48
	4,987,084.34

	bela topola
	Ogrevno drvo
	619.7
	2,342.84
	1,451,906.68

	bela vrba
	Ogrevno drvo
	0.4
	2,342.84
	913.71

	cer
	Ogrevno drvo
	98.9
	5,181.48
	512,238.52

	crni orah
	Ogrevno drvo
	68.5
	5,181.48
	355,086.82

	gledičija
	Ogrevno drvo
	26.8
	5,181.48
	138,879.21

	klen
	Ogrevno drvo
	0.2
	5,181.48
	829.04

	lužnjak
	Ogrevno drvo
	4,448.7
	5,181.48
	23,051,072.88

	ostali meki lišćari
	Ogrevno drvo
	30.7
	2,342.84
	71,979.07

	ostali tvrdi lišćari
	Ogrevno drvo
	190.5
	5,181.48
	987,237.75

	poljski brest
	Ogrevno drvo
	29.6
	5,181.48
	153,164.55

	poljski jasen
	Ogrevno drvo
	674.3
	5,181.48
	3,493,706.16

	bagrem
	Sitno Tehničko drvo
	175.6
	6,125.41
	1,075,474.99

	Ukupno
	11,594.8
	
	75,818,509.07

 Tabela 10.11. – Ukupni prihodi od prodaje drveta – UKUPNO

	Vrsta drveta
	Sortiment
	Količina m3
	Jedinična cena din.
	Svega din.

	američki jasen
	I klasa
	67.4
	14,631.15
	985,415.27

	bagrem
	I klasa
	35.1
	9,555.31
	335,536.62

	bela topola
	I klasa
	108.2
	4,081.89
	441,840.10

	lužnjak
	I klasa
	283.5
	18,290.74
	5,184,684.02

	ostali meki lišćari
	I klasa
	5.4
	4,081.89
	22,001.39

	američki jasen
	II klasa
	336.8
	8,777.66
	2,955,898.95

	bagrem
	II klasa
	87.8
	7,350.08
	645,248.82

	bela topola
	II klasa
	108.2
	3,538.05
	382,972.68

	bela vrba
	II klasa
	0.1
	3,538.05
	212.28

	cer
	II klasa
	15.2
	4,763.75
	72,175.58

	crni orah
	II klasa
	7.8
	8,777.66
	68,676.41

	gledičija
	II klasa
	3.6
	8,777.66
	31,687.35

	lužnjak
	II klasa
	850.4
	13,167.52
	11,197,375.91

	ostali meki lišćari
	II klasa
	5.4
	3,538.05
	19,070.09

	poljski jasen
	II klasa
	40.4
	8,777.66
	354,652.57

	lužnjak
	III klasa
	1,133.8
	9,508.96
	10,781,620.19

	bagrem
	Jamska građa
	351.2
	5,035.67
	1,768,285.59

	američki jasen
	Ogrevno drvo
	828.3
	5,181.48
	4,291,581.54

	bagrem
	Ogrevno drvo
	962.5
	5,181.48
	4,987,084.34

	bela topola
	Ogrevno drvo
	619.7
	2,342.84
	1,451,906.68

	bela vrba
	Ogrevno drvo
	0.4
	2,342.84
	913.71

	cer
	Ogrevno drvo
	98.9
	5,181.48
	512,238.52

	crni orah
	Ogrevno drvo
	68.5
	5,181.48
	355,086.82

	gledičija
	Ogrevno drvo
	26.8
	5,181.48
	138,879.21

	klen
	Ogrevno drvo
	0.2
	5,181.48
	829.04

	lužnjak
	Ogrevno drvo
	4,448.7
	5,181.48
	23,051,072.88

	ostali meki lišćari
	Ogrevno drvo
	30.7
	2,342.84
	71,979.07

	ostali tvrdi lišćari
	Ogrevno drvo
	190.5
	5,181.48
	987,237.75

	poljski brest
	Ogrevno drvo
	29.6
	5,181.48
	153,164.55

	poljski jasen
	Ogrevno drvo
	674.3
	5,181.48
	3,493,706.16

	bagrem
	Sitno Tehničko drvo
	175.6
	6,125.41
	1,075,474.99

	Ukupno
	11,594.8
	
	75,818,509.07

10.3.2. Sredstva za reprodukciju šuma

Sredstva za reprodukciju šuma izdvajaju se po osnovu odredbi zasnovani u Zakonu o šumama član 78, koji kaže: Osnovicu za obračun sredstava iz člana 77. ovog zakona čini tržišna vrednost izrađenih drvnih sortimenata na mestu seče. Na osnovicu iz stava 1. ovog člana primenjuje se stopa od najmanje 15 %. Sredstva za reprodukciju šuma ostaju preduzeću, a po svom karakteru su strogo namenska, i imaju prihodni i troškovni karakter.

Prosta reprodukcija
75.818.509,07
x
0,15
=
11.372.776,36 din.

Proširena reprodukcija
0,00
x
0,15
=
0,00 din.

Svega:
11.372.776,36 din.

10.3.3. Subvencije za izgradnju puta

Pri izgradnji puta očekuju se subvencije od države koje iznose 4.000.000 din/km, odnosno 14 000 000 din za planirani put.
10.3.4. Ukupan prihod

 Tabela 10.12. – Ukupni prihodi

	VRSTA PRIHODA
	Prosta reprodukcija (din.)
	Proširena reprodukcija (din.)
	IZNOS SREDSTAVA Ukupno (din.)

	Prihod od prodaje drveta
	75,818,509.07
	0.00
	75,818,509.07

	Sredstva za reprodukciju šuma
	11,372,776.36
	0.00
	11,372,776.36

	Subvencije za izgradnju puta
	14,000,000.00
	0.00
	14,000,000.00

	 Ukupno
	101,191,285.43
	0.00
	101,191,285.43

10.4. TROŠKOVI PROIZVODNJE

Pri formiranju ukupne vrednosti troškova korišćene su aktuelne cene koštanja na dan 31.12.2017. godine.

10.4.1. Troškovi proizvodnje drvnih sortimenata

 Tabela 10.13. – Cena troškova seče, izrade i izvoza drvnih sortimenata proste i proširene reprodukcije

	
	Prosta reprodukcija
	Proširena reprodukcija

	
	Tehničko drvo
	Prostorno drvo
	Ukupno
	Tehničko drvo
	Prostorno drvo
	Ukupno

	m3
	3,615.7
	7,979.0
	11,594.8
	0.0
	0.0
	0.0

	dinara/m3
	1,080.00
	1,080.00
	
	1,080.00
	1,080.00
	

	dinara
	3,904,985.38
	8,617,347.97
	12,522,333.35
	0.00
	0.00
	0.00

 Tabela 10.14. – Ukupni troškovi seče, izrade i izvoza drvnih sortimenata proste i proširene reprodukcije

	Prosta reprodukcija
	12,522,333.35 din.

	Proširena reprodukcija
	0,00 din.

	Ukupno
	12,522,333.35 din.

Kalkulacija troškova seče i izvlačenja drvnih sortimenata do stovarišta rađena je na bazi jediničnih cena izrade i izvlačenja drvnih sortimenata službe plana i analize ŠG Novi Sad.

10.4.2. Troškovi radova na gajenju šuma

 Tabela br. 10.15. – Troškovi radova na gajenju šuma – prosta reprodukcija

	Šifra
	Vid rada
	Površina
	Jedinična cena
	Ukupno

	
	
	ha
	din./ha
	dinara

	101
	priprema za pošumljavanje mekih lišćara
	3.08
	90,663.31
	279,243.00

	102
	priprema za pošumljavanje tvrdih lišćara
	45.16
	28,859.46
	1,303,408.51

	317
	veštačko pošumljavanje sadnjom - Poljski jasen
	6.72
	109,149.26
	733,483.02

	317
	veštačko pošumljavanje sadnjom - Bagrem
	14.58
	126,046.27
	1,837,754.66

	318
	veštačko pošumljavanje topolom plitkom sadnjom - Bela topola
	3.08
	61,402.49
	189,119.66

	326
	veštačko pošumljavanje setvom sejačicom
	23.86
	133,015.34
	3,174,278.17

	413
	popunjavanje veštački podignutih kultura setvom
	4.77
	133,015.34
	634,855.63

	414
	popunjavanje veštački podignutih kultura sadnjom - Poljski jasen
	1.34
	109,149.26
	146,696.60

	414
	popunjavanje veštački podignutih kultura sadnjom - Bagrem
	4.37
	126,046.27
	551,326.40

	415
	popunjavanje veštački podignutih plantaža - Bela topola
	0.46
	61,402.49
	28,367.95

	511
	osvetljavanje podmladka ručno
	216.65
	44,135.46
	9,561,947.41

	515
	uklanjanje korova ručno
	127.80
	14,511.73
	1,854,599.66

	517
	uništavanje korova herbicidima
	85.14
	3,806.36
	324,073.82

	518
	okopavanje i prašenje u kulturama
	63.90
	22,131.89
	1,414,227.93

	522
	kresanje grana
	9.24
	7,229.41
	66,799.75

	524
	pinciranje
	6.16
	2,190.48
	13,493.35

	527
	čišćenje u mladim kulturama
	14.58
	36,653.39
	534,406.36

	530
	međuredna obrada hemijskim sredstvima
	3.08
	10,366.48
	31,928.75

	533
	prorede u izdanačkim šumama
	3.67
	5,610.94
	20,592.16

	535
	sanitarne prorede
	244.63
	3,740.63
	915,069.83

	539
	Međuredna obrada tarupiranjem
	137.04
	6,068.86
	831,676.56

	Ukupno
	1,019.33
	
	24,447,349.18

Tabela 10.17. – Troškovi radova na gajenju šuma – ukupno

	Prosta reprodukcija
	24,447,349.18 din.

	Proširena reprodukcija
	0.00 din.

	Ukupno
	24,447,349.18 din.

10.4.3. Troškovi zaštite šuma

Prosta reprodukcija:

 Tabela 10.18. – Troškovi radova na zaštiti šuma – prosta reprodukcija

	Šifra
	Vid rada
	Površina
	Jedinična cena
	Ukupno

	
	
	ha
	din./ha
	dinara

	611
	zaštita šuma od biljnih bolesti
	171.27
	3,941.81
	675,113.67

	612
	zaštita šuma od entomoloških oboljenja
	40.75
	3,514.45
	143,213.69

	618
	Izgradnja i održavanje protivpožarnih pruga, proseka i puteva
	119.5
	21,265.54
	2,541,232.57

	621
	zaštita šuma od glodara
	154.75
	4,816.06
	745,284.80

	622
	podizanje uzgojnih ograda
	30.95
	65,967.77
	2,041,702.49

	Ukupno
	545.36
	
	6,238,623.76

 Tabela 10.20. – Troškovi radova na zaštiti šuma

	Prosta reprodukcija
	6,238,623.76 din.

	Proširena reprodukcija
	0.00 din.

	Ukupno
	6,238,623.76 din.

Ukupni troškovi na zaštiti šuma iznose 6 238 624 dinara.

10.4.4. Troškovi izgradnje i održavanja saobraćajnica

Vrednost planiranog puta (sa cevnim propustima) iznosi:

3,50 km x 6.841.072,82 din = 23.943.754,87 din

Od države se očekuju subvencije u iznosu od 14 000 000 din preostali deo u iznosu od 9.943.754,87 din će finansirati iz sopstvenih sredstava.

10.4.5. Troškovi uređivanja šuma

Troškovi uređivanja šuma izračunati su na bazi kalkulacije planske službe ŠG Novi Sad. Na osnovu kalkulacija troškovi uređivanja šuma iznose:

 514,84 ha x 1.500,00 din./ha = 772.260,00 dinara.

10.4.6. Sredstva za reprodukciju šuma

Sredstva za reprodukciju šuma 15% na ostvarenu cenu prodatog drveta:

Prosta reprodukcija
75.818.509,07
x
0,15
=
11.372.776,36 din.

Proširena reprodukcija
0,00
x
0,15
=
0,00 din.

Svega:
11.372.776,36 din.

10.4.7. Naknada za posečeno drvo

Prema Zakonu o šumama, naknada za korišćenje šuma i šumskog zemljišta iznosi 3% u odnosu na ukupan prihod ostvaren gazdovanjem šumama. Obzirom da se najveći deo prihoda ostvaruje od prodaje drveta i da ostale prihode nije moguće u ovom momentu proceniti u iznosu od 3% na prodatu vrednost drvnih sortimenata, što za planirani obim proizvodnje iznosi 2 274 555 din (2 274 555 dinara u prostoj reprodukciji i 0 dinara u proširenoj reprodukciji).

Prosta reprodukcija
75.818.509,07
x
0,03
=
2.274.555,27 din.

Proširena reprodukcija
0,00
x
0,03
=
0,00 din.

Svega:
2.274.555,27 din.

10.4.8. Ostali troškovi

Ostali troškovi iznose 2 000 000 dinara. Iskazani ostali troškovi se odnose na sve ostale troškove koji su vezani za šumsku upravu (investicije, nabavka opreme i dr.).

10.4.9. Ukupni troškovi proizvodnje

 Tabela 10.21. – Ukupni troškovi proizvodnje

	Vrsta troška
	Prosta reprodukcija (din.)
	Proširena reprodukcija (din.)
	Ukupno (din.)

	Troškovi proizvodnje drvnih sortimenata
	12,522,333.35
	0.00
	12,522,333.35

	Troškovi gajenja šuma
	24,447,349.18
	0.00
	24,447,349.18

	Troškovi zaštite šuma
	6,238,623.76
	0.00
	6,238,623.76

	Troškovi izgradnje saobraćajnica
	23,943,754.87
	0.00
	23,943,754.87

	Troškovi uređivanja šuma
	772,260.00
	0.00
	772,260.00

	Sredstva za reprodukciju šuma
	11,372,776.36
	0.00
	11,372,776.36

	Naknada za posečeno drvo
	2,274,555.27
	0.00
	2,274,555.27

	Ostali troškovi
	2,000,000.00
	0.00
	2,000,000.00

	 Ukupno
	83,571,652.80
	0.00
	83,571,652.80

10.5. BILANS SREDSTAVA

 Tabela br. 10.22. – Bilans sredstava

	Prihod – Troškovi
	Prosta reprodukcija (din.)
	Proširena reprodukcija (din.)
	Svega (dinara)

	Ukupan prihod
	101,191,285.43
	0.00
	101,191,285.43

	Ukupni troškovi
	83,571,652.80
	0.00
	83,571,652.80

	Dobit
	17,619,632.64
	0.00
	17,619,632.64

Ukupno gledano finansijski efekat izvršenja radova je pozitivan i on za deset godina iznosi 17 619 634 dinara.

10.6. IZVORI SREDSTAVA

Izvori sredstava za kalkulaciju prihoda i rashoda ove osnove su od prodaje drveta i subvencije za izgradnju puta
11. OČEKIVANI REZULTATI U GAZDOVANJU ŠUMAMA NA KRAJU UREĐAJNOG PERIODA

U okviru ovog poglavlja predočiće se očekivani rezultati na kraju uređajnog perioda 2018. – 2027. godine, a u skladu sa stanjem sastojina gazdinske jedinice “Ristovača“, opštim i posebnim ciljevima gazdovanja šumama, kao i sa merama za postizanje ovih ciljeva.

Na kraju uređajnog perioda očekuje se sledeće:

1. Stabilnije stanje sastojina po svim elementima (poreklo i očuvanost, smesa, vrsta drveća...),

2. Kroz biološke i proizvodne ciljeve gazdovanja popravljanje strukture drvnih sortimenata,

3. Sečama obnove ukloniće se dozrevajuće (1,00 ha), zrele (26,19 ha), devastirane sastojine (1,18 ha),i sastojine u kojima je započet proces obnavljanja u prethodnom uređajnom razdoblju (26,96 ha). Nakon izvršenih seča, ove površine će se pošumiti (55,33 ha),

4. Realizacijom velikog broja planiranih sanitarnih seča (244,63 ha) ostvariće se opšta stabilizacija zdravstvenog stanja sastojina u smislu zaštite od biotičkih i abiotičkih činilaca,

5. Izgradnjom puta u dužini od 3,5 km ostvariće se pristup svi odeljenjima. Otvorenost ove gazdinske jedinice biće povećana sa sadašnjih 1,46 m/ha na 8,26 m/ha. Održavanjem puteva i proseka, radovima na zaštiti, nezi mladih kultura i seči biće mnogo efikasniji,

6. Nakon ovog uređajnog razdoblja projektovana obrasla površina će ostati ista 479,61 ha, a projektovana zapremina iznosi 128.673,1 m3.
 Većina navedenih, očekivanih efekata gazdovanja u ovoj gazdinskoj jedinici u narednom uređajnom razdoblju će se ostvariti, dok su neki efekti takvog karaktera da će se produžiti i u sledeća uređajna razdoblja.
12. NAČIN IZRADE OSNOVE

12.1. VREME I NAČIN PRIKUPLJANJA TERENSKIH PODATAKA

12.1.1. Geodetski radovi

Geodetski radovi predstavljaju radove koji služe za identifikovanje granica i unutrašnje podele gazdinske jedinice. Identifikacija granice gazdinske jedinice urađena je na osnovu podataka premera i katastra. Prilikom snimanja stanja površina i granica gazdinske jedinice, korišćeni su avionski snimci i GPS uređaji. Pripremna faza se sastoji u pregledu i analizi katastarskih planova i određivanju granice poseda (korisnik JP “Vojvodinašume“). Predmet priprema u ovom uređivanju je bilo evidentiranje svih promena površina u gazdinskoj jedinici. Unutrašnja podela na odeljenja je zadržana prema prethodnom stanju, s tim što je došlo do promene u rasporedu pojedinih odseka, zbog promene stanišnih i sastojinskih uslova.

12.1.2. Taksacioni radovi

Podaci su prikupljani i kodirani prema jedinstvenom informacionom sistemu o šumama Srbije.

Prečnici stabala su mereni elektronskim prečnicama, čiji je program prilagođen premeru i memorisanju podataka, kao i njihovom daljem prenosu na računar u program za izradu OGŠ „Osnova V6.3” u kojem su dalje podaci obrađivani. Visine su merene elektronskim visinomerom. Visine su merene elektronskim visinomerom na detaljnim primernim površinama, a kod totalnog premera je izmeren dovoljan broj visina za sve vrste i debljinske stepene. Tekući zapreminski prirast je obračunat na bazi lokalnih tabela i procenta prirasta.

Premer je vršen u svim sastojinama koje su prešle taksacionu granicu od 10 cm (5 cm u izdanačkim sastojinama). Sušenje koje je zahvatilo ovu gazdinsku jedinicu u prethodnom uređajnom razdoblju narušilo broj stabala i njihovu ravnomernu raspodelu po površini. Zbog toga su sastojine postale heterogene što je zahtevalo veći intenzitet premera. Broj primernih površina je određivan za svaki odsek posebno i zavisi od niza faktora, a pre svega od stepena homogenosti sastojine, tako da intenzitet premera u ovim odsecima zadovoljava uslove tačnosti premera. Kod sastojina u poslednjem dobnom razredu i u onim slučajevima kada su sastojine toliko heterogene da bi intenzitet premera prešao 30%, pristupilo se totalnom premeru. Površina koja je premerena delimičnim premerom iznosi 155,85 ha (275 kruga, odnosno 0,57 ha/krugu) ili 32,5 % od ukupne obrasle površine, dok je totalnim premerom izmereno 291,82 ha ili 60,8 % ukupne obrasle površine. Površina mladih sastojina i šikara koje nisu merene iznosi 31,94 ha ili 6,7 % ukupne obrasle površine. Intenzitet premera ove gazdinske jedinice iznosi 64,0 % (površina krugova 15,39 ha i totalnog premera 291,82 ha), što se smatra veoma velikim intenzitetom.

Terenski podaci su prikupljeni u toku 2017. i početkom 2018. godine.

12.2. OBRADA PODATAKA
Obrada prikupljenih podataka je vršena u direkciji Šumskog gazdinstva “Novi Sad“. Podaci su obrađivani na računaru po programu koji se koristi na nivou JP “Vojvodinašume“ Petrovaradin.

Za obračun zapremina su korišćene tarifne tablice koje su priložene u ovoj osnovi, i njihova primena je obavezna kod realizacije ove osnove.

12.3. IZRADA KARATA

Izrada karata je vršena u direkciji Šumskog gazdinstva “Novi Sad“. Sve karte su izrađene na osnovu postojećih katastarskih planova, avionskih snimaka, kao i snimanja GPS uređajem na terenu. Katastarski planovi su skenirani na A0 formatu, a zatim georeferencirani i digitalizovani u ArcGIS programu za izradu karata na računaru. Karta je povezana sa bazom podataka i urađene su odgovarajuće tematske karte.

Sve karte su štampane u kolor štampi na ploteru Šumskog gazdinstva “Novi Sad“.

12.4. IZRADA TEKSTUALNOG DELA

Izrada tekstualnog dela osnove za gazdovanje šumama za gazdinsku jedinicu “Ristovača“, urađena je u ŠG Novi Sad. Na izradi tekstualnog dela ove osnove, učestvovali su kao konsultanti i stručne službe iz Šumskog gazdinstva “Novi Sad“ i direkcije JP “Vojvodinašume“ Petrovaradin.

12.5. VREME ODRŽAVANJA I UČESNICI PRELIMINARNOG SASTANKA KOD VERIFIKACIJE STANJA I PREDLOGA PLANOVA

Tokom pripremnih radova, terenskih radova, kao i kancelarijskih radova vezano za pisanje ove osnove o relevantnim aktivnostima su obavešteni i povremeno su konsultovani predstavnici Pokrajinskog zavoda za zaštitu prirode. Takođe, sve vreme pisanja osnove kao konsultanti u verifikaciji stanja i planova gazdovanja, bili su uključeni stručnjaci iz direkcije Javnog preduzeća “Vojvodinašume“ Petrovaradin, kao i rukovodioci službi, samostalni referenti iz ŠG Novi Sad i ŠU Plavna.

12.6. UČESNICI IZRADE OSNOVE

Svi poslovi na izradi ove osnove (priprema skica, izrada karata, kalkulacija premera, obrada podataka i pisanje tekstualnog dela osnove), su izvršeni u Šumskom gazdinstvu “Novi Sad“.

Priprema skica i izrada karata:

· Radenko Ponjarac, mast. inž. šumarstva

· Srđan Marković, mast. inž. šumarstva
Izdvajanje sastojina:

· Radenko Ponjarac, mast. inž. šumarstva

· Srđan Marković, mast. inž. šumarstva

· Boris Stojanović, mast. inž. šumarstva

Premer sastojina:

· Srđan Marković, mast. inž. šumarstva

· Boris Stojanović, mast. inž. šumarstva

· Zoran Marjanović, dipl. inž. šumarstva

· Milenko Timotić, dipl. inž. šumarstva

· Miroslav Beronja, dipl. inž. šumarstva

· Dragan Ivanović, dipl. inž. šumarstva
· Boško Lonić, dipl. inž. šumarstva
· Milan Glušica, šum. tehničar

· Vlado Pešić, šum. tehničar
Kontrola premera, obrade podataka i pisanje osnove:

· Radenko Ponjarac, mast. inž. Šumarstva
· Marko Marinković, dipl. inž šumarstva
· Srđan Marković, mast. inž. Šumarstva
13. ZAVRŠNE ODREDBE

Osnova gazdovanja šumama za gazdinsku jedinicu “Ristovača“ urađena je na osnovu „Pravilnika o sadržini osnova i programa gazdovanja šumama, godišnjeg izvođačkog plana i privremenog godišnjeg plana gazdovanja privatnim šumama”(„Sl. gl. RS“ br.122/03).

Ciljevi gazdovanja šumama određeni su prema složenim zahtevima društva prema šumi, kao i na osnovu stanja šuma. Svi radovi koji se budu radili u ovim šumama moraju se evidentirati u osnovi. Doznaka stabala za seču (odabiranje stabala pri prorednoj seči) može se vršiti samo u toku vegetacionog perioda. Seče prorede mogu se vršiti u toku čitave godine. Seče obnavljanja i čiste seče mogu se vršiti u doba mirovanja vegetacije (zimski period).

Ako se za vreme važenja Osnove gazdovanja za gazdinsku jedinicu “Ristovača“ izmene okolnosti na kojima se zasnivaju pojedine odredbe ove osnove, potrebno je izvršiti izmene na način predviđen Zakonom o šumama i Pravilnikom o sadržini osnova i programa gazdovanja, godišnjeg izvođačkog plana i privremenog plana gazdovanja privatnim šumama („Sl. gl. RS” br.122/03).

Ova osnova je urađena u 3 primerka, a njeni sastavni delovi su:

1. Tekstualni deo

2. Tabelarni deo i prilozi:

· iskaz površina,

· opis sastojina,

· tabele o razmeru dobnih razreda,

· tabele o razmeru debljinskih razreda,

· plan gajenja šuma,

· plan seča obnavljanja,

· plan prorednih seča,

· spisak katastarskih parcela,

· tarifni nizovi,

· šumska hronika – priložena na kraju osnove,

3. Karte:

· pregledna karta,

· osnovna karta,

· pregledna sastojinska karta,

· pregledna karta namene površina,

· pregledna karta gazdinskih klasa,

· privredna karta,

· karta uređivanja šuma.
 Projektanti: Zastupnik ogranka ŠG “Novi Sad“

Radenko Ponjarac, mast. inž. šumarstva
Aleksandar Janjatović, dipl. inž. šumarstva

Marko Marinković, dipl. inž šumarstva

Srđan Marković, mast. inž šumarstva

Novi Sad, 2018. godine
SADRŽAJ

10.
UVOD

31.
OPŠTI OPIS GEOGRAFSKIH, POSEDOVNIH I PRIVREDNIH PRILIKA

31.1.
TOPOGRAFSKE PRILIKE

31.1.1.
Geografski položaj gazdinske jedinice

31.1.2.
Granice

41.1.3.
Površina

41.2.
IMOVINSKO - PRAVNO STANJE

41.2.1.
Biografski podaci

51.2.2.
Posedovno stanje

51.2.3.
Spisak katastarskih parcela

61.3.
Opste privredne prilike

61.4.
EKONOMSKE I KULTURNE PRILIKE

61.5.
ORGANIZACIJA I MATERIJALNA OPREMLJENOST ŠUMSKE UPRAVE

81.6.
DOSADAŠNJI ZAHTEVI PREMA ŠUMAMA GAZDINSKE JEDINICE I NAČIN KORIŠĆENJA ŠUMSKIH RESURSA

81.7.
MOGUĆNOST PLASMANA ŠUMSKIH PROIZVODA

92.
BIOEKOLOŠKA OSNOVA GAZDOVANJA ŠUMAMA

92.1.
RELJEF I GEOMORFOLOŠKE KARAKTERISTIKE

92.2.
GEOLOŠKA PODLOGA I TIPOVI ZEMLJIŠTA

92.2.1.
Geološka podloga

92.2.2.
Zemljište

92.3.
HIDROGRAFSKE KARAKTERISTIKE

112.4.
KLIMATSKI USLOVI

112.4.1.
Temperatura vazduha

112.4.2.
Padavine

122.4.3.
Vlažnost vazduha

122.4.4.
Vetrovi

122.4.5.
Indeks suše

132.4.6.
Ocena stanišnih i klimatskih uslova za razvoj vegetacije

132.5.
OPŠTE KARAKTERISTIKE ŠUMSKIH EKOSISTEMA

153.
UTVRĐENE FUNKCIJE ŠUMA - NAMENE

153.1.
OSNOVNE POSTAVKE I KRITERIJUMI PRI PROSTORNO FUNKCIONALNOM REONIRANJU ŠUMA I ŠUMSKIH STANIŠTA

153.2.
FUNKCIJE ŠUMA I NAMENA POVRŠINA

163.3.
GAZDINSKE KLASE I NJIHOVO FORMIRANJE

184.
STANJE ŠUMA I ŠUMSKIH STANIŠTA

184.1.
STANJE POVRŠINA PO OPŠTINAMA

184.2.
STANJE ŠUMA PO NAMENI

194.3.
STANJE ŠUMA PO GAZDINSKIM KLASAMA

204.4.
STANJE ŠUMA PO POREKLU I OČUVANOSTI

224.5.
STANJE ŠUMA PO SMESI

224.6.
STANJE ŠUMA PO VRSTAMA DRVEĆA

244.7.
STANJE ŠUMA PO DEBLJINSKOJ STRUKTURI

254.8.
STANJE ŠUMA PO STAROSTI

294.9.
UGROŽENOST ŠUMA OD ŠTETNIH UTICAJA

304.10.
STANJE ŠUMSKIH KULTURA I PLANTAŽA

314.11.
STANJE NEOBRASLIH POVRŠINA

324.12.
STANJE FONDA DIVLJAČI

324.13.
STANJE ZAŠTIĆENIH BILJNIH I ŽIVOTINJSKIH VRSTA

384.14.
OPŠTI OSVRT NA ZATEČENO STANJE SASTOJINA

395.
STANJE ŠUMSKIH SAOBRAĆAJNICA

406.
ANALIZA I OCENA GAZDOVANJA U PRETHODNOM UREĐAJNOM PERIODU

406.1.
DOSADAŠNJE GAZDOVANJE ŠUMAMA

406.1.1.
Promena šumskog fonda po površini

426.1.2.
Promena šumskog fonda po zapremini

446.2.
ODNOS PLANIRANIH I OSTVARENIH RADOVA U DOSADAŠNJEM GAZDOVANJU

446.3.
Dosadašnji radovi na obnovi i gajenju šuma

446.3.1.
Dosadašnji radovi na zaštiti šuma

456.3.2.
Dosadašnji radovi na korišćenju šuma

456.3.3.
Dosadašnji radovi na izgradnji i održavanju saobraćajnica

466.4.
OPŠTI OSVRT NA DOSADAŠNJE GAZDOVANJE

477.
UTVRĐIVANJE CILJEVA I MERA ZA NJIHOVO OSTVARIVANJE

477.1.
MOGUĆNOST, STEPEN I DINAMIKA UNAPREĐENJA STANJA I FUNKCIJA ŠUMA

477.2.
OPŠTI CILJEVI GAZDOVANJA ŠUMAMA

477.3.
POSEBNI CILJEVI GAZDOVANJA ŠUMAMA

487.3.1.
Biološko-uzgojni ciljevi

487.3.2.
Proizvodni ciljevi

497.4.
MERE ZA POSTIZANJE CILJEVA GAZDOVANJA ŠUMAMA

497.4.1.
Uzgojne mere

507.4.2.
Uređajne mere

517.4.3.
Mere za zaštitu prirodnih retkosti

538.
PLANOVI GAZDOVANJA ŠUMAMA

538.1.
PLAN GAJENJA ŠUMA

548.1.1.
Plan obnavljanja, podizanja i nege šuma

598.1.2.
Plan semenske i rasadničke proizvodnje

618.2.
PLAN ZAŠTITE I ČUVANJA ŠUMA

618.2.1.
Plan zaštite šuma od biljnih bolesti, štetnih insekata i divljači

618.2.2.
Plan zaštite od požara

638.2.3.
Plan zaštite šuma od čoveka

638.2.4.
Plan zaštite od divljači

638.2.5.
Plan zaštite od stoke

638.3.
PLAN KORIŠĆENJA ŠUMA

638.3.1.
Privremeni plan seča obnavljanja

678.3.2.
Određivanje glavnog prinosa

678.3.3.
Određivanje prethodnog prinosa

718.3.4.
Ukupan prinos gazdinske jedinice

758.4.
ODNOS OBIMA RADOVA NA GAJENJU ŠUMA I OBIMA SEČA ŠUMA

778.5.
PLAN IZGRADNJE I ODRŽAVANJA ŠUMSKIH SAOBRAĆAJNICA I OBJEKATA

778.6.
PLAN UREĐIVANJA ŠUMA

778.7.
PLAN RAZVOJA LOVSTVA

778.8.
PLAN KORIŠĆENJA DRUGIH ŠUMSKIH POTENCIJALA

788.9.
PLAN KADROVA

788.10.
PLAN TEHNIČKOG OPREMANJA

799.
UPUTSTVA I SMERNICE ZA REALIZACIJU PLANOVA

799.1.
SMERNICE ZA REALIZACIJU PLANA GAJENJA ŠUMA

849.2.
SMERNICE ZA REALIZACIJU PLANA ZAŠTITE ŠUMA

859.3.
SMERNICE ZA REALIZACIJU PLANA KORIŠĆENJA ŠUMA

869.3.1.
Seče obnavljanja - Čiste seče

869.3.2.
Seče obnavljanja – Oplodne seče

879.3.3.
Proredne seče

879.4.
SMERNICE ZA MAKSIMALNO DOZVOLJENE ŠTETE PRILIKOM SEČE, IZRADE I PRIVLAČENJA ŠUMSKIH SORTIMENATA

889.5.
VREME IZVOĐENJA RADOVA NA SEČI I GAJENJU ŠUMA

899.6.
UPUTSTVO ZA IZRADU GODIŠNJEG PLANA I IZVOĐAČKOG PROJEKTA GAZDOVANJA ŠUMAMA

899.7.
UPUTSTVO ZA VOĐENJE EVIDENCIJA GAZDOVANJA ŠUMAMA

909.8.
USLOVI ZAVODA ZA ZAŠTITU PRIRODE

9110.
EKONOMSKO FINANSIJSKA ANALIZA

9110.1.
VREDNOST ŠUMA I ŠUMSKOG ZEMLJIŠTA

9110.2.
VRSTA I OBIM PLANIRANIH RADOVA

9110.2.1.
Kvalitativna struktura sečive zapremine

9110.2.2.
Vrsta i obim planiranih radova na gajenju

9310.2.1.
Vrsta i obim planiranih radova zaštite šuma

9510.2.3.
Vrsta i obim planiranih radova na izgradnji saobraćajnica i tehničkog opremanja

9510.2.4.
Vrsta i obim planiranih radova na uređivanju šuma

9510.3.
FORMIRANJE PRIHODA

9510.3.1.
Prihod od prodaje drveta

9710.3.2.
Sredstva za reprodukciju šuma

9710.3.3.
Subvencije za izgradnju puta

9710.3.4.
Ukupan prihod

9710.4.
TROŠKOVI PROIZVODNJE

9710.4.1.
Troškovi proizvodnje drvnih sortimenata

9810.4.2.
Troškovi radova na gajenju šuma

9810.4.3.
Troškovi zaštite šuma

9910.4.4.
Troškovi izgradnje i održavanja saobraćajnica

9910.4.5.
Troškovi uređivanja šuma

9910.4.6.
Sredstva za reprodukciju šuma

9910.4.7.
Naknada za posečeno drvo

9910.4.8.
Ostali troškovi

10010.4.9.
Ukupni troškovi proizvodnje

9510.5.
BILANS SREDSTAVA

10010.6.
IZVORI SREDSTAVA

10111.
OČEKIVANI REZULTATI U GAZDOVANJU ŠUMAMA NA KRAJU UREĐAJNOG PERIODA

10112.
NAČIN IZRADE OSNOVE

10212.1.
VREME I NAČIN PRIKUPLJANJA TERENSKIH PODATAKA

10212.1.1.
Geodetski radovi

10212.1.2.
Taksacioni radovi

10212.2.
OBRADA PODATAKA

10212.3.
IZRADA KARATA

10312.4.
IZRADA TEKSTUALNOG DELA

10312.5.
VREME ODRŽAVANJA I UČESNICI PRELIMINARNOG SASTANKA KOD VERIFIKACIJE STANJA I PREDLOGA PLANOVA

10312.6.
UČESNICI IZRADE OSNOVE

10413.
ZAVRŠNE ODREDBE

PAGE
31

