
902.

Na osnovu člana 24 Zakona o šumama („Službeni list CG“, broj 74/10), Ministarstvo

poljoprivrede i ruralnog razvoja, donijelo je

PRAVILNIK

O BLIŽEM SADRŽAJU I NAČINU IZRADE PROGRAMA GAZDOVANJA ŠUMAMA

Član 1

Program gazdovanja šumama (u daljem tekstu: Program) sadrži podatke i izrađuje se na

način utvrđen ovim pravilnikom.

Član 2

Program se sastoji od tekstualnog, tabelarnog i kartografskog dijela.

Član 3

Tekstualni dio Programa sadrži:

1) opis gazdinske jedinice;

2) bioekološku osnovu gazdovanja šumama;

3) postojeće stanje šuma i šumskog zemljišta;

4) analizu i ocjenu gazdovanja šumama u prethodnom uređajnom periodu;

5) ciljeve gazdovanja šumama i mjere za ostvarivanje ciljeva;

6) planove gazdovanja šumama;

7) smjernice za sprovođenje mjera gazdovanja šumama;

8) usklađenost Programa sa mjerama i uslovima zaštite prirode;

9) evidencije izvršenih radova.

Član 4

 Opis gazdinske jedinice sadrži:

- geografski položaj;

- podatke o svojini na šumama i šumskom zemljištu;

- i druge podatke od značaja za gazdinsku jedinicu.

Član 5

Bioekološka osnova gazdovanja sadrži:

- orografske uslove;

- edafske uslove;

- hidrografske uslove;

- klimatske uslove;

- šumske zajednice; i

 - druge podatke od značaja za gazdinsku jedinicu.

Član 6

Postojeće stanje šuma i šumskog zemljišta prikazuje se po odsjecima (sastojinama),

odjeljenjima, gazdinskim klasama i ukupno za gazdinsku jedinicu.

Gazdinska klasa iz stava 1 ovog člana je skup sastojina jedne gazdinske jedinice ili

šumskog područja za koje se utvrđuju jedinstvene mjere gazdovanja.

Član 7

Postojeće stanje šuma i šumskog zemljišta obuhvata:

- opis staništa sa podacima o: nadmorskoj visini, nagibu, obliku terena, ekspoziciji,

matičnom supstratu, tipu i karakteristikama zemljišta;

- opis sastojine sa podacima o: strukturnom obliku sastojine, sastojinskoj pripadnosti,

gazdinskoj grupi, razvojnoj fazi sastojine, sklopu, mješovitosti, smjesi, očuvanosti, starosti

sastojine, porijeklu sastojine, otvorenosti, kvalitetu stabala, srednjem prečniku, visinskom

stepenu, broju stabala i zapremini po debljinskim stepenima i po jedinici površine i ukupno,

kao i prirastu;

- stanje područja zaštićenih staništa i vrsta (Natura 2000), sa podacima o statusu

očuvanosti tih staništa i vrsta.

Podaci iz stava 1 ovog člana prikupljaju se neposredno na terenu na Obrascu 1 koji je

sastavni dio ovog pravilnika.

Član 8

Radi utvrđivanja zapremine sastojine određuju se: taksaciona granica, debljinski stepeni,

debljinski razredi i dobni razredi.

Taksaciona granica prsnog prečnika stabla iznosi kod visokih šuma 10 cm, a kod

izdanačkih šuma 5 cm.

Prsni prečnici stabala grupišu se po debljinskim stepenima, širine 5 cm, koji se

obilježavaju (npr. 7,5; 12,5; 17,5; 22,5 cm).

Prsni prečnici stabala iz stava 3 ovog člana grupišu se u debljinske razrede i to: I razred

od 6 do 10 cm i od 11 do 20 cm, II razred od 21 do 30 cm, III razred od 31 do 40 cm, IV

razred od 41 do 50 cm, V razred od 51 do 60 cm, VI razred od 61 do 70 cm i VII razred od 71

cm i više.

Širina dobnih razreda, odnosno klasa starosti kod jednodobnih šuma iznosi:

- 20 godina za visoke šume kratkog podmladnog razdoblja čije su ophodnje preko 80

godina;

- 40 do 60 godina za visoke šume dugog podmladnog razdoblja;

- 10 godina za visoke izdanačke šume čije su ophodnje 40 do 80 godina;

- 5 godina za visoke i izdanačke šume čije su ophodnje 15 do 40 godina.

Za šume čija je ophodnja kraća od 15 godina ne formiraju se dobni razredi, odnosno

klase starosti.

Član 9

Zapremina sastojine utvrđuje se djelimičnim premjerom stabala sastojine iznad

taksacione granice.

Primjerne površine su površine na kojima se prikupljaju podaci o: vrsti i položaju

primjerne površine, vlasništvu, kategoriji šuma i šumskog zemljišta, vertikalnoj strukturi,

starosti sastojine, sklopu sastojine, razvojnoj fazi sastojine, pristupačnosti, vrsti i poziciji

drveća, prsnom prečniku, visini, početku krošnje, prirastu, socijalnom statusu, uzgojnoj i

tehničkoj klasi, oštećenjima, veteranskim i šupljim stablima, statusu mrtvog drveta, stanju

pokrivenosti zemljišta prizemnom vegetacijom, podmlatku.

Primjerne površine iz stava 2 ovog člana mogu biti stalne i privremene.

Stalne primjerne površine su primjerne površine čiji je centar na terenu obilježen trajnim

oznakama, na kojima se vrši periodično utvrđivanje podataka iz stava 2 ovog člana.

Privremene primjerne površine su primjerne površine čiji je centar na terenu obilježen

privremenim oznakama na kojima se prikupljaju podaci kao i na stalnim primjernim

površinama osim pozicije stabala, visine, početka krošnje i prirasta.

Podaci iz stava 2 ovog člana prikupljaju se neposredno na terenu na Obrascu 2 koji je

sastavni dio ovog pravilnika.

Podaci iz stava 2 ovog člana prikupljaju se u skladu sa Prilogom 1 koji je sastavni dio

ovog pravilnika.

Član 10

Djelimični premjer vrši se na premjernim površinama u obliku koncetričnih krugova

veličine 1, 2 , 5 i 10 ari.

U odnosu na prečnik stabala na pojedinim koncetričnim krugovima mjere se:

- na prvom krugu od 1 ara (r5,64 m) sva stabla iznad taksacione granice;

- na drugom krugu od 2 ara (r7,98 m) sva stabla iznad 15 cm;

- na trećem krugu od 5 ari (r2,62 m) sva stabla iznad 30cm;

- na četvrtom krugu od 10 ari (r17,84 m) sva stabla iznad 50 cm;

Procjena pokrivenosti zemljišta i kvaliteta podmlatka vrši se na krugu poluprečnika 4 m.

Premjer sastojina se, po pravilu, ne vrši u šibljacima i u sastojinama na nepristupačnim

terenima.

Obim premjera zavisi od namjene, homogenosti sastojine, veličine odsjeka i orografskih

uslova, i određuje se na osnovu kriterijuma utvrđenih u Prilogu 2 koji je sastavni dio ovog

pravilnika.

Član 11

Raspored primjernih površina za prikupljanje podataka o sastojini na terenu (osnovna

mreža) određuju se samo na površinama pod šumom, šumskim zemljištem i goletima koje

pripadaju gazdinskoj jedinici u kvadratnoj mreži 100 x 100 m, prema koordinatnom sistemu

Crne Gore (6 zona GK6_Hermannskogel), tako da pokrivaju cijelu površinu gazdinske

jedinice.

Primjerne površine se obilježavaju brojevima u kontinuitetu od 1 do n počevši od prve

sjeverozapadne do krajnje jugoistočne primjerne površine.

Red stalnih primjernih površina poklapa se sa parnim, a red privremenih primjernih

površina sa neparnim stotinama metara x – ose koordinatnog sistema.

Za precizno određivanje pozicije primjerne površine na terenu se utvrđuje početna i

krajnja fiksna tačka.

Podaci za određivanje pozicija premjernih površina i fiksnih tačaka iz stava 4 ovog člana

evidentiraju se u Obrascu 3 koji je sastavni dio ovog pravilnika.

Centar stalne primjerne površine kao i fiksna tačka trajno se obilježavaju metalnim

stubićima zabodenim vertikalno do nivoa površine zemlje, minimalne dužine 25 cm i

minimalnog prečnika 12 mm.

Centar privremene primjerne površine označava se drvenim stubićima.

Član 12

Zapremina sastojine određuje se po odsjecima za gazdinsku jedinicu na osnovu

jednoulaznih zapreminskih tablica (tarifa) ili zapreminskih funkcija.

Taksacioni podaci nepristupačnih šuma mogu se utvrditi i procjenom.

Član 13

Stanje puteva iskazuje se dužinom javnih i šumskih puteva koji prolaze kroz šume i

šumska zemljišta ili se nalaze u neposrednoj blizini i sa stepenom otvorenosti šuma gazdinske

jedinice.

Član 14

Analizom gazdovanja šumama u prethodnom periodu (u daljem tekstu: prethodni

uređajni period) prikazuju se promjene: šumskog fonda po površini, kategorijama, veličini i

strukturi drvne zapremine (po debljinskim, odnosno dobnim razredima), po vrstama drveća i

načinu gazdovanja, prirasta šuma, zdravstvenom stanju, bilansu izvršenih radova na uzgoju i

korišćenju šuma, na izgradnji i održavanju šumske infrastrukture i drugih objekata koji se

koriste u gazdovanju šumama, uticaju izvršenih radova i sprovedenih mjera na gazdovanju

šumama, obezbjeđenju funkcija šuma i razvoja sastojina, preduzetim mjerama na očuvanju

zaštičenih staništa i vrsta – (Natura 2000).

Analiza gazdovanja šumama iz stava 1 ovog člana obuhvata i izvršenje plana sječa, plana

šumsko-uzgojnih radova, plana zaštite šume, plana iskorišćavanja šuma i plana izgradnje

šumskih komunikacija i uticaja tih mjera na zaštićena staništa i vrste – (Natura 2000), kao i

ocjenu gazdovanja šumama u predhodnom uređajnom periodu.

Član 15

Na osnovu utvrđenog stanja šuma, analize i ocjene gazdovanja šumama u predhodnom

uređajnom periodu, u zavisnosti od namjene i funkcije šume, u skladu sa planom razvoja

šuma, programom se utvrđuju ciljevi gazdovanja šumama i mjere za realizaciju ciljeva i

izrađuju se planovi gazdovanja šumama.

Član 16

Planovi gazdovanja sadrže: plan sječa, plan šumsko uzgojnih radova, plan korišćenja

nedrvnih šumskih proizvoda, plan izgradnje i održavanja šumske infrastrukture i drugih

objekata, plan zaštite šuma, plan mjera za unaprjeđenje zaštićenih staništa i vrsta Natura 2000.

Član 17

Planom sječa određuje se obim sječa na osnovu održivosti prinosa, za gazdinsku klasu

gazdinske jedinice kod svih uzgojnih i strukturnih oblika gajenja šuma sem raznodobnih šuma

i šuma prebirne sječe, u kojem je jedinica održivog prinosa odsjek, odnosno sastojina.

Realizacija planiranog prinosa može odstupiti +/- 10% od planiranog.

Obim sječa koji je određen planom sječa iz stava 1 ovog člana umanjuje se za količinu

posječene drvne mase koja je izvršena mimo planiranih sječa.

Član 18

Glavni prinos visokih jednodobnih šuma određuje se po metodu razmjera dobnih razreda.

Prinos u prebirnim i raznodobnim šumama određuje se kontrolnom metodom i

varijantama kontrolnog metoda, kao i Knuhelovim obrascem prinosa.

U sastojinama sa znatnim manjkom stvarne zapremine u odnosu na normalnu (obrast do

0,5) prinos se ne određuje.

U sastojinama dugog podmladnog razdoblja prinos se određuje metodom umjerenog

sastojinskog gazdovanja.

Proredni prinos se određuje zahvatom zapreminskog prirasta od 20 do 60%.

Član 19

Planom šumsko uzgojnih radova određuje se vrsta i obim radova na gajenju šuma za

svaku gazdinsku klasu i to:

- njega šuma (njega mladika, njega guštika, prorede u mlađem letvenjaku i kulturama,

okopavanje, kresanje grana i sl.);

- obnova šuma (priprema zemljišta za prirodno obnavljanje, popunjavanje slabo

obnovljenih površina sadnicama ili sjemenom, popunjavanje šumskih kultura, pošumljavanje

požarišta i drugo);

- rekonstrukcija šuma (pretvaranje izdanačkih šuma i šikara u visoki uzgojni oblik

pošumljavanjem sadnicama istih ili drugih vrsta drveća);

- konverzija šuma (pretvaranje izdanačkih šuma u visoki oblik gajenja mjerama njege i

prirodne obnove iz sjemena);

- proizvodnja šumskog sjemena i sadnog materijala (količina, vrsta i način proizvodnje).

Mjesto, vrsta i obim radova na uzgoju šuma iskazuju se tabelarno.

Član 20

Planom korišćenja nedrvnih šumskih proizvoda određuje se mjesto, površina, obim i

način korišćenja nedrvnih šumskih proizvoda.

Planom izgradnje i održavanja šumske infrastrukture i drugih objekata određuje se

izgradnja novih i rekonstrukcija postojećih šumskih puteva i drugih objekata za realizaciju

Programa.

 Planom zaštite šuma za gazdinsku jedinicu kao cjelinu utvrđuje se obim mjera i radova

na preventivnoj i represivnoj zaštiti šuma od ljudi, stoke i divljači, štetnog uticaja biljnih

bolesti, insekata i drugih štetočina, elementarnih nepogoda, požara, bespravnog korišćenja i

zauzimanja šuma i šumskog zemljišta, održavanju i obnavljanju graničnih znakova i drugih

štetnih faktora.

Planom mjera za unaprjeđenje zaštićenih staništa i vrsta Natura 2000 određuju se mjere

za svako stanište i zaštićenu vrstu.

Član 21

Usklađenost programa sa mjerama i uslovima zaštite prirode sadrži osvrt usklađenosti

programa sa mjerama i uslovima zaštite prirode u skladu sa zakonom kojim je uređena zaštita

prirode.

Član 22

Tabelarni dio Programa izrađuje se po odjeljenjima i odsjecima.

U tabelarnom dijelu Programa prikazuje se stanje šuma: iskaz površina po odjeljenjima i

odsjecima, opis staništa i sastojina i razmjer dobnih i debljinskih razreda na obrascima 4, 5 i 6

koji su sastavni dio ovog pravilnika.

Plan gajenja šuma i plan sječa šuma prikazuju se na Obrascima 7 i 8, koji su sastavni dio

ovog pravilnika.

Tabelarni dio programa o evidenciji izvršenih radova obuhvata: evidenciju izvršenih

radova na uzgoju, evidenciju sječa prema Programu (redovna sječa), sječe za izgradnju i

održavanje infrastrukturinih objekata: šumski putevi, vlake, dalekovodi i drugi objekti

(vanredna sječa), sanitarne i bespravne sječe, evidenciju puteva i evidenciju požara.

Evidencije iz stava 4 ovog člana vode se na Obrascima 9, 10, 11 i 12 koji su sastavni dio

ovog pravilnika.

Šumska hronika vodi se na obrascu 13 koji je sastavni dio ovog pravilnika i obuhvata

podatke o: većim šumskim štetama od elementarnih nepogoda, štetama od insekata i

gljivičnih oboljenja, pojavama ranih i kasnih mrazeva, početku vegetacionog perioda, periodu

cvjetanja, plodonošenju sastojine, uticaju izvršenih šumskih radova, promjeni vlasništva.

 Član 23

Kartografski dio Programa izrađuje se u vidu digitalnih i papirnih karata i to:

1) osnovna karta koja sadrži granicu gazdinske jedinice, granice odjeljenja i odsjeka,

javne i šumske puteve i druge objekte;

2) tematske karte:

- karta funkcija i namjena šuma;

- karta gazdinskih klasa;

- karta vlasništva;

- karta zaštićenih i posebno važnih biotopa;

 - karta realizacije programa po godinama (izvršeni obim sječa, šumsko-uzgojni radovi,

izgrađene saobraćajnice i drugi objekti) - privredna karta.

Papirne karte iz stava 1 ovog člana izrađuju se u razmjeri 1:10.000 ili 1:25.000 u skladu

sa Prilogom 1 ovog pravilnika.

 Član 24

Danom stupanja na snagu ovog pravilnika prestaju da važe odredbe čl. 3 do 10, član 11

st. 1, 2, i 3, i čl. 12 do 27 Pravilnika o sadržini i načinu donošenja posebne osnove, programa i

plana gazdovanja šumama i izvođačkog projekta ("Službeni list RCG", broj 56/01).

Član 25

Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u “Službenom listu

Crne Gore“.

Broj: 322-47/13-5

Podgorica, 26. jula 2013. godine

Ministar,

prof. dr Petar Ivanović, s.r.

Obrazac 1

Opis staništa i sastojina

Datum: Glavni projektant:

Gazdinska jedinica: Odjeljenje: Odsjek: Površina (ha):

1.Svojina 4. Vrsta neobraslog zemljišta:

2. Kategorija šuma i šumskog zemljzemljišta 5. Funkcija šume:

3. Potencijalna prirodna šumska vegetacija: 6. Namjena zemljišta:

 ... Stanište..

7. Nadmorska visina(m): 8. Nagib (°): 9. Vrsta nagiba: 10. Oblik terena:

11. Ekspozicija: 12. Matični supstrat

13. Tip zemljišta

14.Dubina zemljišta:

1. Vrlo duboka (preko 120 cm) 4. Plitka (16-30 cm)

2. Duboka (81-120 cm) 5. Vrlo plitka (do 15 cm)

3. Srednje duboka (31-80 cm)

15. Vlažnost zemljišta:

1. Mokro 3. Svježe

2. Vlažno 4. Suvo

16. Stepen ugroženosti od erozije:

1. Ne postoji 4. Srednje jaka površinska erozija 7. Jaka dubinska erozija

2. Vrlo slaba erozija 5. Srednje jaka dubinska erozija 8. Pretjerana površ.eroz

3. Slaba erozija 6. Jaka površinska erozija 9. Pretjerana dub.erozija

17. Kvalitet staništa

1. Dobro (uslovi za razvoj glavnih vrsta optimalni) 3. Loše (uslovi za razvoj glavnih vrsta nepovoljni).

2. Srednje (uslovi za razvoj glavnih vrsta srednje dobri)

.. Podaci o sastojini..

18. Strukturni oblik:

1. Stablimično prebirna sastojina 4. Dvospratna sastojina

2. Grupimično prebirna sastojina 5. Nejednolična sastojina (dugo podmladno razdoblje)

3. Jednodobna sastojina (podmladno razdoblje do 20.g.) 6. Grupimično raznodobna sastojina

19. Sastojinska pripadnost – glavne vrste drveća:

20. Gazdinska grupa

100 Šume prebirne sječe 850 Makije

120 Grupimično raznodobne šume (120-199) 900 Zaštitna šuma-Visoke šume

200 Šume oplodne sječe kratkog podmladnog razdoblja 940 Zaštitna šuma- Izdanačke šume

300 Šume oplodne sječe dugog podmladnog razdoblja 960 Zaštitna šuma- Šikare

400 Visoke degradirane šume 970 Zaštitna šuma- Šibljaci

500 Šumske kulture 980 Zaštitna šuma- Makije

600 Izdanačke šume za konverziju 990 Zaštitna šuma- Garizi

700 Izdanačke šume za rekonstrukciju

800 Šikare

21. Razvojna faza sastojine (za jednodobne šume)

1. Mladik, preovlađujući prečnik < 5 cm 6.
Sklopljena zrela sastojina bez podmlatka, preovlađujući prečnik > 50
cm; sklop krošnje > 0,7

2. Guštik, preovlađujući prečnik 5 – 9 cm 7.
Razrijedjena zrela sastojina bez podmlatka, preovlađujući prečnik >50
cm; sklop krošnje < 0,7

3. Tanji letvenjak , preovlađujući prečnik 10 - 14 cm 8. Razrijedjena zrela sastojina dobro podmladjena; sklop krošnje < 0,7

4. Deblji letvenjak, preovlađujući prečnik 15 – 29 cm

5.
Dozrijevajuća (odrasla) sastojina, preovlađujući prečnik

30 - 49 cm

... Struktura sastojine..

22. Sklop (odnos izmedju površine pod krunom stabla iznad taksacione granice i ukupne površine odsjeka):
1. Veoma rijedak (0,3-0,4) 2. Rijedak (0,5-0,6) 3. Nepotpun (0,7-0,8) 4. Potpun (>0,8)

23. Mješovitost:

1. Čista sastojina (preko 90% jedna vrsta) 2.
Mješovita sastojina (druga ili druge vrste drveća učestvuju preko 10% po
zapremini)

24. Smješa:

1.
Stablimična (stabla različitih vrsta pojedinačno rasporedjena po

odsjeku)
3.

U spratovima (stabla različitih vrsta grade zasebne

spratove)

2. Grupimična (stabla različitih vrsta rasporedjena u grupama po površini odsjeka)

25. Očuvanost:

1. Očuvana sastojina 3. Degradirana sastojina

2. Devastirana sastojina

26. Zdravstveno stanje:
1. Veoma dobro (pojave oboljenja nijesu vidljive, a oštećena stabla

rijetka)

3. Srednje (oboljenja i oštećenja uočljiva na < 25%

stabala)

2. Dobro (oboljenja pojedinačne, mjestimična oštećenja stabala pri
sječi i transportu drveta)

4. Slabo (oboljenja i oštećenja uočljiva na > 25%
stabala)

27. Starost sastojine (samo za jednodobne šume)

28. Porijeklo:

1. Visoka prirodna sastojina 2. Izdanačka sastojina 3. Vještački podignuta sastojina.

...Otvorenost sastojine..

29. Otvorenost sastojine putevima:

10. Tvrdim putevima 13. Neotvorena-ekonomski neopravdano

11. Mekim putevima 14. Neotvorena-enklava u tudjem posjedu

12. Neotvorena-otvaranje moguće

30. Stepen - obim otvorenosti:

10. U potpunosti-put prolazi kroz odsjek 11. Djelimično-put dotiče odsjek ili prolazi u blizini odsjeka

PLANOVI GAZDOVANJA ŠUMAMA

1. Plan sječa

Sistem gazdovanja:

Kratkoročni uzgojni cilj:

Broj navrata (jedan ili rijetko dva): Godina sječe (Precizirati polurazdoblje i optimalnu godinu sječe):

 VRSTA SJEČA VRSTA DRVEĆA* HA** V% ZV% M³/HA KVALITET

1.

2.

3.

4.

5.

 * “sve”, ako sve vrste budu tretirane; ** radna površina u ha ili % sastojinske površine

2. Plan gajenja šuma
NO. VRSTA RADA %TRET. POVRŠINA BR. NAVRATA MATERIAL KOLIČINA VRSTA DRVEĆA STAROST

SADNICA

3. Plan otvaranja

Traktorske vlake (m)

Kamionski putevi (m)

4. Plan zaštite
VRSTA RADA POVRIŠINA (HA) LOKACIJA OPIS

5. Plan korišćenje nedrvnih šumskih proizvoda
Vrsta i količina nedrvnih proizvoda i plan korišćenja

Datum: Potpis lica koja su prikupila podatke:

Obrazac 2

OBRAZAC PREMJERA NA PRIMJERNIM POVRŠINAMA

Gazdinska jedinica:

1

Svojina:

4

 Odjeljenje:

2

Odsjek: _______ 5

Broj primjerne površine: 3

Koordinate: X 6

Stalna - Privremena
Kategorija šuma i šumskog

zemljišta:
10

 Y 7

 Opis prizemne vegetacije, podmlatka, šiblja, bilja i trava (krug od r = 4m)

B
ro

j
s
ta

b
la

V
rs

ta
 d

rv
e
ć
a

S
ta

tu
s
 m

rt
v
o

g
 d

rv
e
ta

A
z
im

u
t

 s
ta

b
la

(°
)

R
a
z
d

a
lj
in

a
 d

o
 s

ta
b

la

(d
m

)

P
rs

n
i
p

re
č
n

ik
 (

m
m

)

V
is

in
a

m
je

re
n

ja
 p

rs
n

o
g

p
re

č
n

ik
a
 (

d
m

)

R
e
d

u
k
c
ij

a
 z

a
p

re
m

in
e

(%
)

P
ri

ra
s
t

(m
m

)

V
is

in
a
 (

d
m

)

N
e
p

ra
v
il

n
o

s
t

v
is

in
e

s
ta

b
la

P
o

č
e
ta

k
 k

ro
š
n

je
 (

d
m

)

K
ra

ft
-K

la
s
a

U
z
g

u
jn

o
 t

e
h

n
ič

k
a
 k

la
s
if

.

T
e
h

n
ič

k
a
 k

la
s
if

ik
a
c
ij

a

O
š
te

ć
e
n

ja
 s

ta
b

la

Š
u

p
lj

a
 s

ta
b

la

V
e
te

ra
n

s
k
a
 s

ta
b

la

11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

 Granične linije (crtež):

43

Razvojna
faza

sastojine:

1. Mladik, sa preovlađujući prečnik < 5 cm

2. Guštik, preovlađujući prečnik 5 – 9 cm

3. Tanji letvenjak, preovlađujući prečnik 10 - 14 cm

4. Deblji letvenjak, preovlađujući prečnik 15 – 29 cm

5. dozrijevajuća (odrasla) sastojina, preovlađujući prečnik 30 - 49 cm

6. Sklopljena zrela satojina bez podmladka, preovlađujući prečnik 50 cm i više, sklop

krošnje < 0,7

7. Razrijeđena zrela sastojina bez podmladka, preovlađujući prečnik 50 cm i više, sklop

krošnje < 0,7
8. Razrijeđena zrela sastojina dobro podmlađena, sklop krošnje < 0,7

 Ostala zapažanja:

 Lice koje je prikupilo podatke___Datum:______________

 Lice koje vrši stručni nadzor__Datum:______________

Granične
linije

1 2 3 4

Azimut Razda

ljina(m)

Azimut
(°)

Razda-

ljina (m)

Azimut
(°)

Razda-

ljina (m)
Tip

granične

lijnije
(°) m dm m dm m dm

38 1

39 2

29
Status pokrivača

sastojine

Vegetacija
- tip - sloj

Pokrivenost / Visinski razred
(%)

20 - 130 cm > 130 cm
30 31 32

Pokrivenost drvećem - podmlađivanje (%)

Vrsta
drveća

Visinski
razred Kvalitet

Visinski
razred Kvalitet

 20 - 130 cm > 130 cm
33 34 35 36 37

 42 Sklop sastojine:

 41 Starost sastojine:

44 Pristupačnost

0 Premjerna površina je pristupačna

1.
Premjerna površina je nepristupačna zbog zakonskih ograničenja (npr. vojno
područje)

2. Nema legalnih ograničenja

3.
Primjerna površina je nepristupačna zbog prirodnih ograničenja (npr. strme
stijene, plavne šume)

40

Vertikalna
struktura:
spratovnost

sastojine

1. Jednospratna sastojina

2. Dvospratna sastojina

3. Trospratna ili višespratna sastojina

 Prilog 1

NAČIN PRIKUPLJANJA PODATAKA POTREBNIH ZA IZRADU PROGRAMA

Označavanje stabala

Svako premjereno stablo označava se kredom arapskim brojem, na strani stabla vidljivoj sa centra primjerne

površine, počev od 1 pa nadalje do premjera svih stabala i vrši se ocjena podataka koji se odnose na premjereno

stablo.

Označavanje stabala počinje od stabla koje je najbliže centru primjerne površine i nastavlja se u pravcu kretanja

kazaljke na satu.

Vrste drveća

Prilkom premjera stabala određuje se i vrsta drveća.

Suva stabla- mrtvo drvo

Suva stabla - mrtvo drvo: dubeća, prevršena ili oborena stabla ili djelovi oborenih stabala različite faze razgrađenosti (zdravo,
natrulo i trulo), kao i drvni sortimenti koji nijesu iznijeti iz sastojine na vrijeme i nema izgleda da će se to dogoditi, evidentiraju se
na cijeloj primjernoj površini.

Procjena palog mrtvog drveta vrši se unutar primjerne površine, ako je srednji prečnik (prečnik u sredini debla)

preko 20 cm i ako je njegova ukupna dužina najmanje 1 m, s tim što se uzima u obzir samo dužina palog drveta

unutar primjerne površine.

Dubeće mrtvo drvo se evidentira ako je prečnik preko 20 cm i minimalna visina 1 m.

Unutar primjerne površine ne određuje se lokacija mrtvog drveta, već se evidentira procjena prečnika, visine i dužine

mrtvog drveta i u evidenciju se unosi i šifra prema statusu i vrsti mrtvog drveta.

Status mrtvog drveta označava se šifrom:

1 – dubeće;

2 – ležeće;

3 – prevršeno.

Vrsta mrtvog drveta označava se šifrom:

91 - četinarsko mrtvo drvo;

92 - lišćarsko mrtvo drvo;

99 - ne može se identifikovati.

Azimut stabla

Azimut stabla se mjeri sa centra primjerne površine prema prsnoj visini stabla, a ako je stablo nagnuto, azimut se

mjeri prema panju stabla.

Razdaljina do stabla

Horizontalna razdaljina sredine stabla do centra primjerne površine mjeri se u decimetrima na prsnoj visini.

Kod nagnutih stabala horizontalna daljina mjeri se prema panju stabla.

Ukoliko se neko stablo nalazi na udaljenosti koja je jednaka graničnom poluprečniku koncentričnog kruga, razdaljina se mjeri sa
tačnošću do 1 cm.

Stabla koja su posječena u predhodnom uređajnom periodu evidentiraju se šifrom:

4 - stablo posječeno u predhodnom uređajnom periodu;

5 - mrtvo stablo koje je izmjereno kao živo stablo u prethodnom uređajnom periodu (ako je potrebno,

dodatno ga označiti kao „mrtvo stablo“); i

6 - stabla koja ne postoje iz drugih razloga.

Mjerenje prsnog prečnika stabla

Prsni prečnik stabala mjeri se za sva stabla iznad taksacione granice trakom za mjerenje prečnika na visini od 1,3 m od tla i
upisuje u cm.

Prsni prečnik mjeri se na kosim terenima sa gornje strane stabla, a na ravnim terenima sa strane od centra primjerne površine.

Stablo kome je izmjeren prečnik obilježava se horizontalnom linijom kredom na mjestu mjerenja prečnika.

Ako je visina mjerenja prsnog prečnika iznad ili ispod 1,3 m (npr. zbog abnormalnosti debla) visina na kojoj se mjeri prsni
prečnik unosi se u dm.

Redukcija zapremine stabla

U slučaju ekstremno nepravilnog oblika stabla redukcioni faktor zapremine procjenjuje se i upisuje procenat „nedostajuće“
zapremine, primjenom sljedeće formule: redukcija zapremine (%) = redukovana zapremina (2) / normalna zapremina (3).

Visina stabla

Visine stabala mjere se na svim stalnim primjernim površinama.

Stablima sa polomljenom krošnjom (prevršena), ležećim stablima ili značajno nagnutim stablima ne mjeri se visina,

a stabla se evidentiraju šiframa:

4-pervršena stabla;

5-nagnuta stabla.

Visina i debljinski prirast mjere se na stablima izabranim na sljedeći način:

-na svakoj stalnoj primjernoj površini (krugu) dijeli se raspon između najmanjeg i najvećeg izmjerenog prečnika na tri
približno jednake debljinske klase,
-za glavne vrste drveća u sastojini biraju se po dva stabla u gornjoj i srednjoj debljinskoj klasi i jedno stablo u donjoj
klasi,
-za sporedne vrste drveća bira se po jedno stablo u svakoj klasi,
-stabla se biraju po redosljedu mjerenja.

Glavnim vrstama drveća smatraju se tri vrste drveća koje pojedinačno imaju više od 25% ukupne zapremine sastojine (odsjeka).

Sporedne vrste drveća su ostale vrste drveća koje se pojavljuju na primjernoj povšini.

Prirast

Debljinski prirast se mjeri za sva stabla kojima se mjeri visina.

Stabla se buše sa strane gdje se vrši mjerenje prsnog prečnika, i na istoj visini (na ravnim površinama na strani okrenutoj ka
centru tačke).

Osnova krošnje

Prilikom mjerenja visine stabla mjeri se i visina stabla od tla do početka krošnje u m.

Kod četinara početak krošnje je pršljen sa najmanje tri zelene grane, a kod lišćara mjesto gdje velike grane formiraju

krošnju ili gdje počinje račvanje debla.

Kraft klasa

Kraf klasa stabala određuje se:

1 - predominantna (stabla koja dominiraju u sklopu drveća sa izuzetno snažno razvijenim krošnjama);

2 - dominantna (stabla sa krošnjom koja se nalaze u sklopu drveća sa dobro razvijenom krošnjom);
3 - kodominantna (stabla koja se nalaze u sklopu drveća ali su niža od stabala drveća u tom sklopu);
4 - zastarčena (stabla su stabla koja su niža od sklopa drveća u kome se nalaze sa
zakržljalom krošnjom);
5 - prilično zastarčena (stabla kojima prijeti opasnost od sušenja).

Klasifikacija stabala prema kvalitetu

Stabla se prema kvalitetu klasifikuju na osnovu uzgojne i tehničke klasifikacije.
Stabla se prema uzgojnoj klasifikaciji klasifikuju u tri klase: I, II i III.
Stabla se prema tehničoj klasifikaciji klasifikuju u četiri klase: I, II, III i IV.
Klasifikacija se vrši za svako premjereno stablo na primjernoj površini.

Uzgojna klasifikacija stabala vrši se prema sljedećoj tabeli:

UZGOJNA KLASIFIKACIJA STABALA BUKVE
 I KLASA

Karakteristika

 Debljinska klasa

5-10*, 10-15, 15-20 20-30 i 30-50 50-80, 80>

Porijeklo Isključivo sjemensko* Isključivo sjemensko Isključivo sjemensko

Zdravlje Zdravo i normalno* Zdravo i normalno Zdravo i normalno

Lišće Zdravo i zeleno* Zdravo i zeleno Zdravo i zeleno

Nadžilje Zdravo i normalno* Zdravo i deformisano do 2 m Zdravo i deformisano do 2 m

Deblo

Zdravo, pravo,
punodrvno* do 1/2
visine stabla,

 Čisto od grana u
donjoj trećini ili je
proces čišćenja u
toku (grane se suše) i
očekuje se njegov
nastavak obzirom na
položaj stabla prema
susjednim stablima,*

Zdravo, pravo, čisto i punodrvno
veće od 1/5 visine stabla (h); ili
ako ima takvu minimalnu dužinu
iznad deformisanog nadžilja (do
2 m visine) ako nema indicija da
bi na tom mjestu moglo biti
natrulo, sa tolerancijama na tom
minimalnom dijelu:

- zdrave grane do 3 cm,
- po jedna zdrava grana manja od

0,15 d 1.3/m ili po 1 sljepica na 2 m,
- po jedna zdrava grana >0,15 d1.3

ako se izrezivanjem (dijela do 2 m)
mogu dobiti dva dijela ukupno ≥ 1/5
h a pojedinačno duža od 2 m

Zdravo, pravo, čisto i
punodrvno >1/5 h; ili ako ima
takvu minimalnu dužinu iznad
deformisanog nadžilja (do 2 m
visine) ako nema indicija da bi
na tom mjestu moglo biti
natrulo, sa tolerancijama na
tom minimalnom dijelu:

- zdrave grane do 3 cm,
- po jedna zdrava grana manja od

0,15 d (prečnika debla), po 1m
dužnom ili po jedna sljepica na 2
dužna metra,

- po jedna zdrava grana deblja od
0,15 d, ako se izrezivanjem (dijela
do 2 m) mogu dobiti dva dijela
ukupno ≥ 1/5 h a pojedinačno
duža od 2 m

Zakrivljenost Ne toleriše se

Jednostrana, visina luka manja
od 3% dužine (1/5h) na deblu i
višestruka iznad 1/2 visine
stabla

Jednostrana, visina luka manja
od 3% dužine (1/5h) na deblu i
višestruka iznad 1/3 visine
stabla

Usukanost Ne toleriše se Ne Ne

Rašlja Ne toleriše se Iznad 1/2 visine stabla Iznad 1/3 visine stabla

Žljebovitost debla
Ne toleriše se

Dubina žlijeba manja od 5%
srednjeg prečnika debla

Dubina žlijeba manja od 5%
srednjeg prečnika debla

Ozljeda debla Ne toleriše se Do 5 cm širine horizontalno Do 5 cm širine horizontalno

Mrazopucina Ne toleriše se Ne Ne

Oštećenje krošnje Ne toleriše se

Polomljene i suve grane u gornje
2/3 dužine krošnje, čiji je broj
manji od 1/10 svih živih grana

Polomljene i suve grane u
gornje 2/3 dužine krošnje, čiji je
broj manji od 1/10 svih živih
grana

Zastračeno Ne toleriše se Ne toleriše se Ne toleriše se

Prevršeno Ne toleriše se Ne toleriše se Ne toleriše se

Suvovrho Ne toleriše se Ne toleriše se Ne toleriše se

Oboljelo Ne toleriše se Ne toleriše se Ne toleriše se

* ove karakteristike se odnose i na debljinsku klasu 5-10 cm

UZGOJNA KLASIFIKACIJA STABALA BUKVE

III KLASA

Karakteristika
 Debljinska klasa

5-10*, 10-20 20-30, 30-50 50-80, 80>

Porijeklo Izdanačko (u visokim šumama) Izdanačko (u visokim šumama) Izdanačko (u visokim šumama)

Zdravlje
Loše formirano a zdravo,* Jako
ozlijeđeno, natrulo ili bolesno

Loše formirano a zdravo Jako
ozlijeđeno, natrulo ili bolesno

Loše formirano a zdravo

Jako ozlijeđeno, natrulo ili bolesno

Lišće
Blijedo, prorijeđeno, slijedi
ugibanje

Blijedo, prorijeđeno, slijedi ugibanje
(10 godina)

Blijedo, prorijeđeno, slijedi ugibanje (10
godina)

Nadžilje
Natrulo ili deformisano više od
1m

Natrulo Natrulo

Deblo

Granato do zemlje, natrulo, bez
čišećenja od grana niti se ono
očekuje u narednoj deceniji*

Granato do zemlje, nije moguće u
donjoj 1/5 h stabla izdvojiti dio debla
od 2 m sa do dvije grane debljine <
0.25 srednjeg prečnika i manje od
10 cm ili dvije sljepice; Natrulo
deblo

Granato do zemlje, nije moguće u donjoj
1/3 h stabla izdvojiti dio debla od 2 m sa
do dvije grane debljine < 0.30 ds i tanje
od 10 cm ili dvije sljepice, po jednom
dužnom metru; Natrulo deblo

Zakrivljenost
Jednostrano do ½ h ali visina
luka veća od 3% dužine ili
višestruko zakrivljeno

U donjoj 1/3 visine stabla nema ni 2
m debla sa visinom luka manjim od
5% dužine tog dijela debla

U donjoj 1/3 visine nema ni 2 m debla sa
visinom luka manjim od 5% dužine tog
dijela debla

Usukanost
Usukano, otklon žice veći od
10% prečnika po dužnom metru

Nema ni 2 m sa otklonom žice
manjim od 25% prečnika po
dužnom metru

Nema ni 2 m sa otklonom žice manjim
od 25% prečnika po dužnom metru

Ozljeda debla
Sva značajno ozlijeđena i
oboljela stabla*

Šira od 10 cm horizontalno Šira od 10 cm horizontalno

Mrazopucina Sva stabla sa mrazopucinom Sva stabla sa mrazopucinom Sva stabla sa mrazopucinom

Prevršeno
Značajno Dužina prelomljenog ovrška >1/5

dužine krošnje ili 1/10 h stabla
Dužina prelomljenog ovrška >1/3 dužine
krošnje ili 1/5 h stabla

Suvovrho Značajno Suvi vrh ≥1/10 dužine krošnje ili
≥1/20 visine stabla

Sušenje u ≥1/5 dužine krošnje

Oboljelo Značajno Da Da

* ove karakteristike se odnose i na debljinsku klasu 5-10 cm

Stabla koja se ne mogu klasifikovati u prvu i treću klasu klasifikuju se u II klasu.

UZGOJNA KLASIFIKACIJA STABALA JELE I SMRČE

I KLASA

Karakteristika
 Debljinska klasa

5-10*, 10-20 20-30, 30-50 50-80, 80>

Zdravlje Zdravo i normalno* Zdravo i normalno Zdravo i normalno

Iglice Zdrave i zelene* Zdrave i zelene Zdrave i zelene

Nadžilje Zdravo i normalno* Zdravo i deformisano do 1 m Zdravo i deformisano do 1,5 m

Deblo

Zdravo, pravo,
punodrvno*, nema živih
grana u donjoj 1/3 h, ili je
proces čišćenja u toku
(grane se suše) i očekuje
se njegov nastavak*,

Zdravo, pravo, čisto i punodrvno >1/3 h;
Stablo koje ima takvu minimalnu dužinu
iznad deformisanog nadžilja (do 1,5 m
visine) na kojoj se tolerišu: na donjoj trećini
od 1/3 h pokoji čaprljak <2 cm, u srednjoj
trećini od 2/3 h čaprljci i suhe grane <2 cm i
žive grane <3 cm na gornjoj trećini od 1/3 h
po 1 pršljen grana <6 cm na dužni metar

Zdravo, pravo, čisto i punodrvno >1/3
h; Stablo koje ima takvu minimalnu
dužinu iznad deformisanog nadžilja (do
1,5 m visine) na kojoj se tolerišu: na
donjoj trećini od 1/3 pokoji čaprljak <2
cm, u srednjoj trećini od 2/3 h čaprljci i
suhe grane <2 cm i žive grane <3 cm
na gornjoj trećini od 1/3 h po 1 pršljen
grana <6 cm na dužni metar

Zakrivljenost Ne toleriše se U gornjoj 1/3 h U gornjoj ½ h

Rašlja Ne toleriše se U gornjoj 1/3 h Iznad ½ h

Ozljeda debla Ne toleriše se* Do 5 cm širine horizontalno Do 5 cm širine horizontalno

Oštećenje krošnje Ne toleriše se
Najviše dvije polomljene i suve grane u
gornje 2/3 krošnje,

Polomljene i suve grane u gornje 2/3
krošnje, N< 1/10 živih

Nadvišeno Ne od boljih stabala* Ne toleriše se Ne toleriše se

Zastračeno Ne toleriše se* Ne toleriše se Ne toleriše se

Prevršeno Ne toleriše se Ne toleriše se Ne toleriše se

Suvovrho Ne toleriše se Ne toleriše se Ne toleriše se

Oboljelo Ne toleriše se
Ne (uz najviše dvije grane sa imelom i
vještičinim metlama)

Ne (imela i “vještičine metle” da, ali na
manje od 1/10 svih grana)

* ove karakteristike se odnose i na debljinsku klasu 5-10 cm

UZGOJNA KLASIFIKACIJA STABALA JELE I SMRČE
III KLASA

Karakteristika

 Debljinska klasa

5-10*, 10-20 20-30, 30-50 50-80, 80>

Zdravlje
Zdravo uz ostale nedostatke

Ozlijeđena i oboljela*

Zdravo a loše formirano

Jako ozlijeđeno, bolesno i trulo

Zdravo a loše formirano

Jako ozlijeđeno, bolesno i trulo

Iglice Blijede i prorijeđene Blijede i prorijeđene

Nadžilje Zdravo i deformisano >1 m Natrulo i trulo Natrulo i trulo

Deblo

Proces čišćenja nije
započeo niti se očekuje*,

Deblo nepravilno*

Granato do zemlje tako da nije moguće
u donjoj 1/3 h izdvojiti dio debla od 3 m
sa najviše tri grane/m′ deblje od 10 cm;
Svako natrulo deblo;

Granato do zemlje tako da nije moguće u
donjoj 1/3 h izdvojiti dio debla od 3 m sa
najviše tri grane/m′ do 10 cm debljine;
Svako natrulo deblo;

Zakrivljenost

Jednostrano, visina luka
>2%

Višestruko

Na minimalnoj dužini od 3 m visina
luka >5%

Na min. dužini od 3 m visina luka >5%

Usukano Više od 10 % d po metru Na minimalnoj dužini od 3 m >25% d
po jednom metru

Na minimalnoj dužini od 3 m >25% d po
jednom metru

Ozljeda debla Ako je od značaja* Šira od 10 cm horizontalno Šira od 10 cm horizontalno

Oštećenje krošnje
Ako je od značaja* Ako je započelo blijeđenje iglica i

njihovo prorjeđivanje (oboljelo stablo)
Ako je započelo blijeđenje iglica i njihovo
prorjeđivanje (oboljelo stablo)

Prevršeno
 Ako je dužina prelomljenog vrha >1/10

dužine krošnje ili >1/20 h
Ako je dužina prelomljenog vrha >1/10
dužine krošnje ili >1/20 h

Suvovrho Sva stabla Suvi vrh >1/10 dužine krošnje ili 1/20 h

Rak debla Ako je od značaja* Sva stabla Zdrav rak na više od ½ obima debla

* ove karakteristike se odnose i na debljinsku klasu 5-10 cm

Stabla koja se ne mogu klasifikovati u prvu i treću klasu klasifikuju se u II klasu.

UZGOJNA KLASIFIKACIJA STABALA BIJELOG I CRNOG BORA
I KLASA

Karakteristika
 Debljinska klasa

5-10*, 10-20 20-30, 30-50 50-80, 80>

Zdravlje Zdravo i normalno* Zdravo i normalno Zdravo i normalno

Iglice Zdrave i zelene* Zdrave i zelene Zdrave i zelene

Nadžilje Zdravo i normalno* Zdravo i deformisano do 1,5 m Zdravo i deformisano do 1,5 m

Deblo Zdravo, pravo,
punodrvno*, nema živih
grana u donjoj 1/4 h, ili je
proces čišćenja u toku
(grane se suše) i očekuje
se njegov nastavak*,

Zdravo, pravo, čisto i punodrvno >1/4 h;
Stablo koje ima takvu minimalnu dužinu
iznad deformisanog nadžilja (do 1,5 m
visine) na kojoj se tolerišu: na donjoj trećini
od 1/4 h poneki čaprljak <2 cm, u srednjoj
trećini od 1/4 h čaprljci i suve grane <2 cm i
žive grane <3 cm, na gornjoj trećini od 1/4
h po 1 pršljen grana <6 cm na dužni metar,
zakrivljenost, visina luka <2%;

Zdravo, pravo, čisto i punodrvno >1/4 h;
Stablo koje ima takvu minimalnu dužinu
iznad deformisanog nadžilja (do 1,5 m
visine) na kojoj se tolerišu: na donjoj
trećini od 1/4 h poneki čaprljak <2 cm, u
srednjoj trećini od 1/4 h čaprljci i suve
grane <2 cm i žive grane <3 cm, na
gornjoj trećini od 1/4 h po 1 pršljen grana
<6 cm na dužni metar, zakrivljenost,
visina luka do 2%;

Zakrivljenost Ne toleriše se U gornjoj 1/3 h Da, u gornjoj ½ h

Rašlja Ne toleriše se U gornjoj 1/3 h Iznad ½ h

Ozljeda debla Ne toleriše se *
Do 10 cm širine horizontalno smolarena Do 10 cm širine horizontalno; Smolarena

stabla

Oštećenje krošnje
Ne toleriše se

Polomljene i suve grane u gornje 2/3
krošnje, n< 1/10 živih

Polomljene i suve grane u gornje 2/3
krošnje, n< 1/10 živih

Nadvišeno Ne od boljih stabala* Ne toleriše se Ne toleriše se

Zastračeno Ne toleriše se * Ne toleriše se Ne toleriše se

Prevršeno Ne toleriše se * Ne toleriše se Ne toleriše se

Suvovrho Ne toleriše se * Ne toleriše se Ne toleriše se

Oboljelo Ne toleriše se * Ne toleriše se Ne toleriše se

* ove karakteristike se odnose i na debljinsku klasu 5-10 cm

UZGOJNA KLASIFIKACIJA STABALA BIJELOG I CRNOG BORA
III KLASA

Karakteristika Debljinska klasa

 5-10*, 10-20 20-30, 30-50 50-80, 80>

Zdravlje Zdravo; ozlijeđena i
oboljela*

Zdravo a loše formirano. Jako
ozlijeđeno, bolesno i trulo

Zdravo a loše formirano. Jako
ozlijeđeno, bolesno i trulo

Iglice Zdrave Blijede i prorijeđene Blijede i prorijeđene

Nadžilje Zdravo i deformisano
>1 m

Natrulo i trulo Natrulo ili trulo

Deblo Proces čišćenja nije
započeo niti se
očekuje*, Deblo
nepravilno*

Granato do zemlje tako da nije
moguće u donjoj 1/3 h izdvojiti
dio debla od 3 m sa najviše tri
grane/m deblje od 10 cm; Svako
natrulo deblo;

Granato do zemlje tako da nije
moguće u donjoj 1/3 h izdvojiti
dio debla od 3 m sa najviše tri
grane/m do 10 cm debljine;
Svako natrulo deblo;

Zakrivljenost Jednostrano, visina
luka >2% Višestruko

Na minimalnoj dužini od 3 m
visina luka >5%

Na minimalnoj dužini od 3 m
visina luka >5%

Usukano Više od 10% d po
metru

Na min. dužini od 3 m >25% d
po jednom metru

Na min. dužini od 3 m >25% d
po jednom metru

Ozljeda debla Ako je od značaja* Šira od 10 cm horizontalno (bijeli
bor) Šira od 15 cm horizontalno
(crni bor) Smolarena stabla

Šira od 15 cm horizontalno
(bijeli bor) Šira od 20 cm
horizontalno (crni bor)
Smolarena stabla

Oštećenje krošnje Ako je od značaja* Ako je započelo blijeđenje iglica i
njihovo prorjeđivanje

 Ako je započelo blijeđenje iglica
i njihovo prorjeđivanje

Prevršeno Sva stabla Ako je dužina prelomljenog vrha
>1/10 dužine krošnje ili >1/20 h

Ako je dužina prelomljenog (ili
suvog) vrha >1/5 dužine krošnje
ili >1/10 h

Suvovrho Sva stabla Sva stabla Suvi vrh >1/5 dužine krošnje ili
1/10 h

* ove karakteristike se odnose i na debljinsku klasu 5-10 cm

Stabla koja se ne mogu klasifikovati u prvu i treću klasu klasifikuju se u II klasu.

Tehnička klasifikacija stabala vrši se prema sljedećoj tabeli:

Jela i smrča

Vrsta
drveća

Tehnička
klasifikacija
(u daljem

tekstu:TKK)

5 –10; 10-20 cm
20-30; 30 – 50; 50 – 80;

preko 80 cm

Jela i
smrča

1 a) Sva stabla i
uzgojno-tehničke klase
(u daljem tekstu: UTK)

b) Sva zdrava stabla
koja imaju pravno i
punodrvno deblo do ½
visine stabla i više

c) Stabla II i III UTK iz
čije se donje 2/3
visine odbacivanjem ili
izrezivanjem dijela
debla do 1 m mogu
dobiti dva prava i
punodrvna dijela debla
sa ukupnom dužinom
od najmanje h/2 ili
većom, te da u
odbačenom ili
izrezanom dijelu
greška sigurno
«zatvara».

a) Sva stabla I UTK;

b) Stabla II i III UTK, ako su
ispunjeni oni uslovi I UTK koji se
odnose na deblo;

c) c) Stabla II i III UTK iz čije se
donje ½ visine, nakon
odbacivanja deformisanog nadžilja
(do 1,5 m) može dobiti, iz cijela ili
iz više komada (izrezivanjem
dijela sa greškom), dio zdravog,
pravog i punodrvnog debla dužine
h/3 i više. Pojedini komadi pri
tome ne mogu biti kraći od 4 m.
Pri tome se na dijelu debla
minimalne dužine(h/3) tolerišu: u
donjoj 1/3: poneki suvi čaprljak
tanji od 2 cm -u gornje 2/3: suve
grane do 2 cm debljine i žive
grane do 4 cm debljine,
neograničeno - u gornjoj 1/3:
jedna živa grana do 6 cm debljine
po m' ili pršljen takvih grana

2 a) Stabla II i III UTK
koja u donje 2/3 visine
imaju bar 3 m dužine
pravog i punodrvnog
debla nakon
odbacivanja ili
izrezivanja natrulog ili
ozlijeđenog dijela
debla, dijela debla sa
zdravim rakom i sl.

a) Preostala stabla II UTK

 b) Stabla III UTK iz čije se donje
½ visine može uzdvojiti komad
dužine 3 m ili više, sa
tolerisanjem greške:

-maksimalno tri grane/m' tanje od
10 cm

 -zakrivljenost: visina luka manja
od 5%

-usukanost: manja od 25 % od
prečnika na jednom metru

3 a) Stabla III UTK za koja nismo
sigurni da se donje ½ visine može
dobiti komad minimalne dužine 3
m (jer ne znamo da li greška
zatvara), kvaliteta propisanog za
drugu tehničku klasu

4 a) Sva ostala stabla,
odnosno stabla iz čije
donje 2/3 h ne
možemo izdvojiti prav i
punodrvan dio od bar 3
m

a) Stabla III UTK za koja smo
sigurni da se iz prve ½ visine ne
može dobiti komad minimalne
dužine 3 m, kvaliteta koji odgovara
drugoj tehničkoj klasi (trula ili
natrula debla)

Borovi

Vrsta
drveća TKK 5 –10; 10 -20 cm

20-30, 30 – 50; 50 – 80; preko 80
cm

Borovi

1

a) Sva stabla I UTK

b) Sva zdrava stabla
koja imaju pravno i
punodrvno deblo do ½
visine stabla i više.

c) Stabla II i III UTK iz
čije se donje 2/3 visine
odbacivanjem ili
izrezivanjem dijela
debla do 1 m mogu
dobiti dva prava i
punodrvna dijela debla
sa ukupnom dužinom
od najmanje h/2 ili
većom, te da u
odbačenom ili
izrezanom dijelu greška
sigurno «zatvara».

a) Sva stabla I UTK;

b) Stabla II i III UTK

c) Stabla II i III UTK iz čije se donje 1/3
visine, nakon odbacivanja deformisanog
nadžilja (do 1,5 m) može dobiti, iz cijela ili
iz više komada (izrezivanjem dijela sa
greškom), dio zdravog, pravnog i
punodrvnog debla dužine h/4 i više.
Pojedini komadi pri tome ne mogu biti
kraći od 3 m, sa tolerisanjem greške na
dijelu debla minimalne dužine (h/4):

-zakrivljenost: visina luka manja od 2%

- u donjoj 1/3: poneki suvi čaprljak tanji od
2 cm

-u gornje 2/3: suve grane do 2 cm debljine
i žive grane do 4 cm debljine,
neograničeno

-u gornjoj 1/3: jedna živa grana do 6 cm
debljine po m' ili pršljen takvih grana

2

a) Stabla II i III UTK koja
u donje 2/3 visine imaju
bar 3 m dužine pravog i
punodrvnog debla
nakon odbacivanja ili
izrezivanja natrulog ili
ozlijeđenog dijela debla,
dijela debla sa zdravim
rakom

a) Preostala stabla II UTK;

b) Stabla III UTK iz čije se donje ½ visine
može uzdvojiti komad dužine 3 m ili više,
sa tolerisanjem greške:

 - maksimalno tri grane/m' tanje od 10 cm
- zakrivljenost: visina luka manja od 5 %
- usukanost: manja od 25 % od prečnika
na jednom metru

3

a) Stabla III UTK iz kojih se iz donje ½
visine ne može dobiti komad minimalne
dužine 3 m, kvaliteta koji odgovara za
drugu tehničku klasu

4

a) Sva ostala stabla,
odnosno stabla iz čije
donje 2/3 h ne može
izdvojiti prav i
punodrvan dio od 3 m

a) Stabla III UTK iz kojih se iz donje ½
visine ne može dobiti komad minimalne
dužine 3 m, kvaliteta koji odgovara za
drugu tehničku klasu

Bukva

Vrsta
drveta TKK 5 –10; 10-20 cm

20-30, 30 – 50; 50 – 80; preko 80
cm

Bukva

1

a) Sva stabla I UTK

b) Sva zdrava stabla koja
imaju pravo i punodrvno
deblo do ½ visine stabla i
više

c) Stabla II i III UTK iz čije
se donje 2/3 visine
odbacivanjem ili
izrezivanjem dijela debla
do jednog m mogu dobiti
dva prava i punodrvna
dijela debla sa ukupnom
dužinom od najmanje h/2
ili većom, te da u
odbačenom ili izrezanom
dijelu greška sigurno
«zatvara».

a) Sva stabla I UTK

b) Stabla II i III UTK, ako su ispunjeni
oni uslovi I UTK koji se odnose na
deblo;

c) Stabla II i III UTK iz čije se donje 1/4
visine, nakon odbacivanja deformisanog
nadžilja (do 2 m) može dobiti, iz cijela ili
iz više komada (izrezivanjem dijela sa
greškom), dio zdravog, pravog i
punodrvnog debla dužine h/5 i više sa
tolerancijom na dijelu debla minimalne
dužine (h/5):

-zdrave grane debljine do 2 cm

 -po jedna zdrava grana tanja od 15 %
prečnika debla po m' ili po jedna
sljepica na 2 m'.

-jedna zdrava grana deblja od 15 %
prečnika debla, ako se njenim
izrezivanjem (dužina izreza maksimalno
2 m) mogu dobiti dva dijela minimalnih
dužina 2 m a ukupne dužine minimalno
1/5 visine stabla

-jednostruka zakrivljenost debla ili
dijelova debla: visina luka max. 3 %. -
žljebovitost: ispod 5 % srednjeg
prečnika

2
a) Stabla II i III UTK koja u
donje 2/3 visine imaju bar
2 m dužine pravog i
punodrvnog debla nakon
odbacivanja ili izrezivanja
natrulog ili ozlijeđenog
dijela debla, dijela debla sa
zdravim rakom

a) Preostala stabla II UTK

b) Stabla III UTK iz čije se donje ¼
visine može uzdvojiti komad dužine 2 m
ili više, sa tolerisanjem greške:

-do dvije grane tanje od 30 % prečnika
debla po m' ili dvije sljepice
-zakrivljenost: visina luka manja od 5 %
-usukanost: manja od 25 % prečnika

3

a) Stabla III UTK iz kojih se iz donje ¼
visine ne može dobiti komad minimalne
dužine 2 m, kvaliteta koji odgovara za
drugu tehničku klasu

4

a) Sva ostala stabla,
odnosno stabla iz čije se
donje 2/3 h ne može
izdvojiti prav i punodrvan
dio od 2 m

a) Stabla III UTK iz kojih se iz donje ¼
visine ne može dobiti komad minimalne
dužine 2 m, kvaliteta koji odgovara za
drugu tehničku klasu

Oštećenja stabala

Svako oštećenje stabla iskazuje se sljedećim šiframa:

1 - oštećenja osnove stabla izazvana vučom;

2 - oštećenja izazvana sječom;

3 - polomljena krošnja;

4 - ostala oštećenja;

Šuplja stabla

Svako stablo koje je šuplje evidentira se šifrom 1.

Veteranska stabala

Veteranska stabla su veoma stara stabla koja imaju ekološki značaj i čiji je prsni prečnik veći od 60 cm i evidentiraju

se šifrom 1.

Pokrivenost zemljišta prizemnom vegetacijom, podmlatkom i šibljem.

Pokrivenost zemljišta procjenjuje se na svakoj primjernoj površini u krugu poluprečnika 4 m. Procjenjuje se

zastupljenost pojedinih vrsta pokrivača u procentima na po 5%.Žbunje i podmladak razvrstavaju se u dva visinska

razreda: 20-130 cm i preko 130 cm.Podmladak se evidentira po vrstama drveća ,procjenjuje učešće vrsta u

visinskim razredima i određuje kvalitet.

Status sastojine iznad primjerne površine evidentira se na način:

1-primjerna površina pod zaštitom krošanja,

2-primjerna površina na čistini (poluprečnik preko 50m bez zaštite krošanja).

Podaci za vrstu pokrivača iskazuju se šiframa:

0 - bez značajnog površinskog sloja (npr., kamenite lokacije);

1 - površinski sloj ispod 20 cm visine (iglice, lišće, mahovine);

2 – paprat;

3 – trava;

4 -ostale zeljaste biljke;

5 –žbunje;

6 – podmladak;

Kvalitet podmlatka iskazuje se sljedećim šiframa:

1 - dobar (vitalan, nije oštećen, optimalan rast u visinu);
2 - srednji (maksimalno 20% podmlatka je oštećeno, dobar visinski prirast);
3 - oštećen (> 20% podmlatka je oštećeno od domaćih ili divljih životinja);
4 - potišten sa veoma sporim rastom;
5 - oštećen sječom (> 20 % podmlatka je ošećeno, preovladavaju oštećenja prilikom sječa).

Granične linije

Ukoliko primjernu površinu presijeca granična linija (granice gazdinske jedinice, odjeljenja, odsjeka, putevi) podaci se prikuplju
sa dijela površine gdje se nalazi centar primjerne površine.

Udaljenost svake granične linije (najviše dvije) i azimuta na primjernoj površini mjere se od centra primjerne površine.

Određivanje pozicije presijecanja granične linije na primjernoj površini - tačke presijecanja određuju se u smjeru kazaljke na
satu.

Granične linije se iskazuju sljedećom šifrom:

1 - asfaltni put;

2 - makadamski put;

3 - kamionski put;

4 - granica gazdinske jedinice, odjeljenja, odsjeka;

5 - nepristupačna šumska površina (strme stijene).

Vertikalna struktura sastojine

Vertikalna struktura sastojina određuje se prema spratnoj izgrađenosti sastojine.

Minimalna površina sprata je 20% površine kruga poluprečnika 40 m, na kome se i određuje vertikalna struktura.

Vertikalna struktura sastojine iskazuje se sljedećom šifrom:

1- jednospratna sastojina;

2- dvospratna sastojina;

3- višespratne sastojine.

 Starost sastojine

 Starost sastojine određuje se samo za jednodobne šume.

Sklop sastojine

Sklop sastojine predstavlja odnos projekcije kruna stabala iznad taksacione granice i primjerne površine.

 Razvojna faza sastojine

Razvojna faza sastojine određuje se na krugu od 10 ari (r=17,98 m) i iskazuje se sljedećom šifrom:

1 - mladik, prečnika ispod 5 cm;

2 - guštik, prečnika od 5 do 10 cm;

3 - tanji letvenjak, prečnika od 10 do 15 cm;

4 - deblji letvenjak, prečnika od 15 do 30 cm;

5 - dozrijevajuća (odrasla) sastojina, prečnika od 30 do 40 cm;

6 - sklopljena zrela sastojina bez podmladka, prečnika od 50 cm i više, a sklopa većeg od 0,7;

7 - razrijeđena zrela sastojina bez podmladka, prečnika od 50 cm i više, a sklopa većeg od 0,7;

8 - razrijeđena zrela sastojina dobro podmlađena, a sklopa većeg od 0,7.

Pristupačnost primjerne površine

Pristupačnost primjerne površine iskazuje se sljedećom šifrom:

Metod procjene

Metod procjene primjenjuje se kada zbog orografskih uslova nije moguće primijeniti standardnu mrežu primjernih

površina.U ovom slučaju pozicija primjernih površina bira se nesistematski (bez mreže).

0 - površina je pristupačna;

1 - površina nepristupačna zbog zakonskih ograničenja (vojno područje);

2 - površina nepristupačna zbog zabrane pristupa;

3 - prirodna ograničenja (strme padine, močvarne ili vodene površine, nepristupačne stijene i

sl.) ocjenjuju se na terenu.

Izrada karata

Karte iz člana 24 ovog pravilnika izrađuju se primjenom geogrefsko informacionog sistema (GIS) za svaku

gazdinsku jedinicu, posebno, u državnom koordinatnom sistemu – GK6_Hermannskogel projekciji – VI zona.

Karte se izrađuju na osnovu topografske karte Crne Gore razmjere 1:25 000, ortofoto snimka, georeferencirane

postojeće karte gazdinske jedinice, digitalnog modela terena i pedološke karte.

GIS podaci sadrže sledeće slojeve (lejere): katastarski plan (granice, broj parcele, vlasništvo i klasifikaciju

zemljišta), granice nacionalnih parkova i drugih zaštićenih područja, granica gazdinske jedinice, granica odjeljenja,

granica odsjeka, i osnovne mreže primjernih površina.

Vrste slojeva (lejera), format slojeva (lejera), i podaci koje sadrže šejp fajlovi, prikazani su u tabeli:

Broj Sloj(lejer) Format Podaci

1 Topografska karta raster

2
 Snimci iz vazduha ili satelitski
snimci

raster

3 Digitalni model terena raster

4 Karta zemljišta raster

5 Granice nacionalnog parka šejp fajl (poligon) naziv

6 Granice zaštićenih područja šejp fajl (poligon) naziv i površina

7 Katastarski plan šejp fajl (poligon)
broj parcele, vlasništva
(privatno ili državno) i
klasifikacija zemljišta

8 Granica gazdinske jedinice šejp fajl (poligon) ID, šifra gazdinske jedinice

9 Granica odjeljenja šejp fajl (poligon) ID, broj odjeljenja

10 Granica odsjeka šejp fajl (poligon)
ID, šifra gazdinske jedinice,
broj odjeljenja, oznaka
odsjeka, gisodsjek, površina

11 Putevi šejp fajl (polilinija)
ID, Opstina, naziv i broj GJ,
naziv puta - putni pravac,
dužina, tip i stanje puta

12 Mreža primjernih površina šejp fajl (tačka)
ID, redni broj, x koordinata, y
koordinata, vrsta primjerne
površine

Sve karte sadrže sljedeće elemente: naslov – ime (naziv gazdinske jedinice) i vrsta karte, oznaku razmjere, datum

izrade, legendu, pokazivač sjevera i okvir.

Dozvoljene tolerancije za ocjenu podataka

Tabela 1: Nivoi tolerancije za ocjenu podataka

Ocjena/podatak/ Dozvoljene Neznatne greške Ozbiljne greške

Navigacija

između tačaka

 <=1 m od 1 do 2 m > 2 m

Ocjena podataka greška blizu granice

tumačenja

Jasne i očigledne greške
1

Pravila

identifikacije

 greška blizu granice

tumačenja

Očigledne greške u pravilima

numerisanja

Azimut 0 -3 stepeni 4-7 stepeni > 7 stepeni

Udaljenost stabala

od centra

primjerne površine

0 - 10 cm Od 11-30 cm > 0.3 m

Pokrivenost

zemljišta

 <10% Od 11-20 %

Treba uzeti u obzir

orijentacioni prag,

posebne

>20% treba uzeti u obzir

orijentacioni prag, posebne

okolnosti

Ocjene prizemne

vegetacije i

podmlađivanja

 Nedostaje status

pokrivača, sloj

pokrivača – vegetacije

Nedostaje ocjena

kvaliteta podmlatka

Nije evidentirana ocjena

pokrivenosti

Nedostaje očigledan sloj

pokrivača – vegetacije

Nedostaje očigledna vrsta

podmlatka. Nedostaje očigledna

ocjena kvaliteta podmlatka.

Mjereni podaci Visina prsnog
prečnika do 10 cm

Mjerena visina prsnog
prečnika preko 10 cm u
jednom očiglednom
slučaju po tački nije
evidentirana

Mjerena visina prsnog prečnika

preko 10 cm u više od dva

očigledna slučaja po tački nije

evidentirana

 Prirast nije mjeren na
jednom stablu po krugu

Prirast nije mjeren na više od dva
stabla po krugu

 Greška mjerenja prirasta
do 3 mm kod vrsta sa
slabo izraženim
godovima i do 1 mm sa
dobro izraženim
godovima po jedno
stablu na krugu

Greška mjerenja prirasta preko
3mm kod vrsta sa slabo izraženim
godovima i preko 2 mm kod vrsta
sa dobro izrženim godovima na
više od dva stabla na krugu

Osnova krošnje manje
od 10 %

Osnova krošnje (11-
20%)

Osnova krošnje manje od 20%

Visina dubećeg i
prelomljenog mrtvog
drveta do 2 m ili
manje 10% od h

Visina dubećeg i
prelomljenog mrtvog
drveta od 2-4m ili manje
od 10% h

Visina dubećeg i prelomljenog
mrtvog drveta (> 4 m) ili > 10 % h

Greška mjerenja
prsnog prečnika
dubećeg mrtvog
drveta (< 5 cm

Greška mjerenja prsnog
prečnika dubećeg
mrtvog drveta od10 cm

Greška mjerenja prsnog prečnika
dubećeg mrtvog drveta veća od
10 cm

Ocjena/podatak/ Dozvoljene Neznatne greške Ozbiljne greške

Sredina prečnika
debla mrtvog drveta
palog na zemlju < 5
cm

Sredina prečnika debla
mrtvog drveta palog na
zemlju od 5-10 cm

Sredina prečnika debla mrtvog
drveta palog na zemlju preko 10
cm

Dužina debla unutar
tačke mrtvog drveta
palog na zemlju 1m

Dužina debla unutar
tačke mrtvog drveta
palog na zemlju od
1-2m

Dužina debla unutar tačke mrtvog
drveta palog na zemlju više od 2
m

Tabela 2: Nivoi tolerancije za mjerenje prsnog prečnika trakom za mjerenje

PP Kora Odstu
panje

Ocjena Odstu
panje

Ocjena Odstu
panje

Ocjena greške

< 30 cm Glatka
0 – 1
mm

dozvoljene 1-2 mm Neznatna > 2 mm Ozbiljna

< 30 cm Gruba
0 – 1
mm

dozvoljene 1-2 mm Neznatna > 2 mm Ozbiljna

31-60 cm Glatka
0 – 2
mm

dozvoljene
2-4
mm

neznatna > 4 mm Ozbiljna

31-60 cm Gruba
0 – 3
mm

dozvoljene
3-6
mm

neznatna > 6 mm Ozbiljna

> 60 cm Glatka
0 – 3
mm

dozvoljene
3-6
mm

neznatna > 6 mm Ozbiljna

> 60 cm Gruba
0 – 4
mm

dozvoljene
4-8
mm

neznatna > 8 mm Ozbiljna

Tabela 3: Nivoi tolerancije za mjerenje visine stabla

Odstupanje Ocjena greške

Četinari Lišćari

0 - 2 % 0 - 4 % Dozvoljena

2 - 4 % 4 - 8 % Neznatna

> 4 % > 8 % Ozbiljna

Ocjena podataka za sva stabla, mrtvo drvo i granične linije treba potpuno kompletirana, a potpunost se kvalifikuje

korišćenjem sledećih kategorija:

Tabela 4: Potpunost ocjena

Ocjenjivano: Neznatne greške Ozbiljne greške

Stabla +/- 1 stablo

Mrtvo drvo

1 > dijela jedan dio

ukoliko ima tri i više

djelova

Nije evidentirano prisutno mrtvo

drvo i/ili nije mjereno više od

tri dijela

Granične linije

jedna u složenim

slučajevima (npr.

granica vlasništva)

jedna ili više u očiglednim

slučajevima (npr. put)

Potpunost dokumentacije se ocjenjuje posebno i kvalifikuje u pogledu protokola premjera i ocjene atributa:

Tabela 5: Kvalitet dokumentacije

 Neznatne greške Ozbiljne greške

Protokol mjerenja Nečitak sadržaj Sadržaj nije čitljiv, nijesu upisani

osnovni podaci

Fiksna tačka

Očigledno nedovoljno i

nejasno opisana

Nije postavljena i/ili adekvatno izabrana

pozicija, nije napravljena skica niti je

opisana, na karti nije precizno

označena

Očigledno nedovoljno

osigurana

Nije osigurana

Nisu koordinate tačno

određene +/- ispod 5 m

Nijesu koordinate tačno određene +/-

iznad 5 m

Obrasci za ocjenu

podataka na terenu

Nečitak sadržaj Sadržaj nije čitljiv, nijesu upisani

osnovni podaci

Prilog 2

Kriterijumi za određivanje obima premjera (intenzitet premjera)

N
a
m

je
n

a

Funkcija

Kriterijumi (kombinovano sa "i")

Struktura i kvalitet
Intenzitet

gazdovanja
Intenzitet
prmjera

Poten
cijal
rasta

Sječivo Otvorenost

P
ri

v
re

d
n

e
 š

u
m

e

1

Korište
nje u

privred
ne

svrhe

Veliki
potenc

ijal
rasta

Sječiva
stabla

(nagib <
30°)

Otvoren
tvrdim/mekim
putevima ili

se planira
otvaranje

1.1 Visoke
šume

razno
dobne

Gazdin
ska
grupa:
100-
200

Visok
Normale
(100x100)

Otvoren
tvrdim/mekim
putevima ili

se planira
otvaranje

1.2 Visoke
šume

jednod
obne

Gazdin
ska
grupa:
200-
399;
500-
599

Visok
Normale
(100x100)

Otvoren
tvrdim/mekim
putevima ili

se planira
otvaranje

1.3 Visoke
šume

degra
dirane
(> 10
ha)

Gazdin
ska
grupa:
400-
499

Nizak
III nivo

(200x200)

Otvoreno/Nije
otvoreno -
otvaranje
moguce

1.4 Visoke
šume

degra
dirane
<10ha

Gazdin
ska
grupa:
400-
499

Srednji
II nivo

(100x200)

Otvoreno/Nije
otvoren -
otvaranje
moguce

1.5 Izdanač
ke šume

jednod
obne
(<=10
ha)

Gazdin
ska
grupa:
600-
699

Srednji
II nivo

(100x200)

Otvoreno/Nije
otvoren -
otvaranje
moguce

1.6 Izdanač
ke šume

jednod
obne
(> 10
ha)

Gazdin
ska
grupa:
600-
699

Srednji
III nivo

(200x200)

Otvoreno/Nije
otvoren -
otvaranje
moguce

1.7 Izdanač
ke šume

degra
dirane

Gazdin
ska
grupa:
700-
799

Nizak
III nivo

(200x200)

2

Ne
koristi
se u

privred
ne

svrhe
(neprivr

edne
šume)

Mali
potenc

ijal
rasta:
suva
klima,
visoka
nadmo

rska
visina,
loše

zemljiš
te

Nijesu
sječiva:
veoma
strm
teren

31-40°;
vrletan
teren
>40°;
suviše
vlažno)

Nije otvoren -
ekonomski je
neopravdano

2.1 Visoke/i
zdanačk
e šume

Jako nizak

IV nivo
(400 x200

ili
procjena)

Visok
potenc

ijal
rasta

Sječiva
stabla

(nagib <
30°)

Nije otvoren -
sa jasno

potvrđenom
odlukom da se
u narednih 10
godina neće

otvarati

2.2 Visoke/i
zdanačk
e šume

Jako nizak

IV nivo
(400 x200

ili
procjena)

N
a
m

je
n

a

 Kriterijumi (kombinovano sa "i")

Struktura i kvalitet
Intenzitet

gazdovanja
Intensitet
Inventure Funkci

ja
Zaštit

ne
Privred

a
Otvorenost

Z
a
š
ti

tn
e
 š

u
m

e

3

Zaštita
zemljišt

a

“Planin
ske

šume
za

zaštitu
zemljišt

a“
 štiti
svoje
staništ

e

na
strmim
tereni
ma -

lapora
sto tlo,
glinast

a
zemljiš
ta od
25°,

normal
>30°),

štiti
zemljiš
te od

erozije
, štiti

objekt
e,

puteve
od

lavina,
štiti

planin
ske

ponore

Korišten
je u

privredn
e svrhe

3.1

kao
privredna
upotreba

kao
privredna
upotreba

Ne
koristi
se u

privredn
e svrhe
(neprivr

edne
šume)

 3.1

nizak
III nivo

(200x200)

4

Šume
za

zaštitu
voda

štiti
poseb

na
područ
ja sa

pitkom
vodom
; štiti

područ
ja sa

izvorišt
ima

Korišten
jje u

privredn
e svrhe

4.1

kao
privredna
upotreba

kao
privredna
upotreba

Ne
koristi
se u

privredn
e svrhe
(neprivr

edne
šume)

 4.2

nizak
III nivo

(200x200)

5

Zaštita
prirode

Natura
2000;
poseb

ni
biotipo

vi,
rijetka
stabla
ili vrste
biljaka

 5.1

nizak
III nivo

(200x200)

Nacion
alni

parkov
i

 5.2

jako nizak

IV nivo
(400 x200

ili
procjena)

Š
u

m
e
 p

o
s
e
b

n
e
 n

a
m

je
n

e
 6

Rekrea
cija i

odmor

u
blizini
gradov

a,
skijašk

ih
odmar
ališta,
turistič

kih
sela

Korišće
nje u

privredn
e svrhe

6.1

kao
privredna
upotreba

kao
privredna
upotreba

Ne
koristi
se u

privredn
e svrhe
(neprivr

edne
šume)

 6.2

jako nizak

IV nivo
(400 x200

ili
procjena)

7

Istraživ
anja i

obrazo
vanje

Stalni
rast i
prinos
ne
sastoji
ne

Korišten
je u

privredn
e svrhe

 7.1

Visok
Normale
(100x100)

8

Sjemen
ski

objekat

Korišten
je u

privredn
e svrhe

 8.1

Visok
Normale
(100x100)

Obrazac 3

Protokol mjerenja

 Protokol broj: Gazdinska jedinica:

Lica koja vrše premjer: 1.

_____________________________ 2. __________________________

Prosječna deklinacija u Crnoj Gori je +3⁰ (istočno), i uzima se u obzir pri kretanju između primjernih površina.

Mjerni zapisi do fiksnih tačaka do primjernih površina i između primjernih površina

Korak

broj

Početna

tačka za

navigaciju

Ciljna tačka

za navigaciju

Koordinate tačke (za

početnu tačku su

očitane sa karte, a

izuzetno sa GPS

uređaja)

Ciljni

azimut

(⁰)

Ciljna

razdaljina

(dm)

GPS X GPS Y

O
d

je
lje

n
je

O
d

sj
ek

 Tip Broj Tip Broj X Y Očitano sa karte GPS mjerenja na

primjernoj površini

1

2

3

4

5

6

7

8

9

10

Mjerni zapisi od fiksne tačke do primjernih površina i od primjernih površina do krajnje fiksne tačke.

Azimut mjeren od posljednje primjerne površine do krajnje fiksne tačke

Detaljna skica i opis pozicije fiksne tačke:

Odstupanje mjerenja poligona na kraju niza primjernih površina (azimut (°) i
razdaljina u (dm) :

°
, dm,

Obrazac 4

Iskaz površina

oznaka mesta

 UKUPNA

POVRSINA

S U M A Neobraslo zemljiste

O
d

je
lj

en
je

O
d

sj
ek

svega

visoka

prirodna
šuma

šumska
kultura

izdanacka
šuma

sikara sibljak makija svega
za

pošumljavanje
za

ost.svrhe
neplodno

ha hektara hektara

1 2 3 4 5 6 7 8 9 10 11 12 13 14

 Obrazac 5

Opis staništa i sastojina

Obrazac 6

Razmjer dobnih i debljinskih razreda

O
d

je
lj

en
je

O
d

sj
ek

D
o

b
n

i
ra

zr
ed

p
o

v
rš

in
a

h
a

V
rs

ta
 d

rv
et

a

 Z A P R E M I N A P O D E B L J I N S K I M R A Z R E D I M A

za
p

re
m

in
sk

i
p

ri
ra

st

m
3

svega
do 10

cm

11 do

20

21 do

30

31 do

40

41 do

50

51 do

60

61 do

70

71 do

80

81 do

90

iznad

90

 Ia I II III IV V VI VII VIII IX

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

Obrazac 7

Plan gajenja šuma

O
d

el
je

n
je

o
d

se
k

 -
 c

is
ti

n
a

D
o

b
n

i
ra

zr
ed

p
o

v
rš

in
a

h
a P L A N G A J E NJ A S U M A

Kategorija rada

Vrsta rada

 ra
d

n
a

p
o

v
rš

in
a

B
ro

j
n

av
ra

ta

U
k

u
p

n
a

p
o

v
rš

in
a Potreban materjal

Vrsta Jed.mere
Po

ha
ukupno

Obrazac 8

Plan sječa

PLAN SJEČA

Ozn.mesta

površina ha

 P R I N O S

O
d

el
je

n
je

O
d

sj
ek

G
la

v
n
a

v
rs

ta
 s

je
če

V
rs

ta
 d

rv
et

a

za
p

re
m

in
a

m
3

p
ri

ra
st

 m
3

p
o

 1
 h

a

n
a

ce
lo

j
p

o
v
.

in
te

n
zi

te
t

sj
ec

e

Obrazac 9

EVIDENCIJA RADOVA NA UZGOJU ŠUMA

G
o

d
in

a

O
d

je
lje

n
je

O
d

s
je

k

G
a

z
d

in
s
k
a
 k

la
s
a

Vrsta rada

P
o

v
rš

in
a

 (
h
a

)

Utrošeni materijal

Vrsta

sadnica

i starost

Količina

(kom)

Vrsta

sjemena
Kg.

 Obrazac 10

EVIDENCIJA SJEČA

G
o
d
in

a

O
d
je

lje
n
je

O
d
s
je

k

G
a
z
d
in

s
k
a
 k

la
s
a

V
rs

ta
 s

je
č
a

Doznačna

knjiga br.

Vrsta

drveća

Doznačeno

bruto (m³)

Prijemna

knjiga

br.

Ostvareni sortimenti - m³

O
tp

a
d
a
k

m

³

U
k
u
p
n
o

m
³

Trupci
Jamsko

drvo
Stubovi

prostorno

drvo
Svega

Obrazac 11

 EVIDENCIJA IZGRAĐENIH ŠUMSKIH SAOBRAĆAJNICA

G
o

d
in

a

Putni pravac

VRSTA SAOBRAĆAJNICA Tehnički prijem

Asfaltni put

Tvrdi

kamionski

put

Meki

kamionski

put

Rekonstrukcija

puta

Traktorska

vlaka
Datum

Broj

rješenja

komisije

Obrazac 12

 EVIDENCIJA ŠUMSKIH POŽARA

Godina Datum Lokalitet, odjeljenje, odsjek
Vrsta

požara

Opožarena

površina

ha

Uzrok požara

Štete u drvnoj zapremini - m³

Vrsta

drveća
Oštećeno Uništeno

Obrazac 13

Datum

Važnija dešavanja
 (veće šumske štete od elementarnih nepogoda, štete od insekata i gljivičnih oboljenja, pojave od ranih i
kasnih mrazeva, početak vegetacionog perioda, period cvetanja, plodonošenje sastojine, podatke koji su
bitno uticali na izvršenje šumskih radova, promjene u posedovnim prilikama, i sl.).

Evidentirao

