PAGE
1

ŠUMSKOGOSPODARSKA OSNOVA

(SKRAĆENA VERZIJA)

ZA

„KUPREŠKO“ ŠUMSKOGOSPODARSKO PODRUČJE

Period važnosti 01.01.2005. do 31.12.2014.godine

Kupres, 2006.godine

1. OPĆI PODACI O ŠUMSKOGOSPODARSKOM PODRUČJU

1.1. Povijest područja, zemljopisni položaj i granice područja

«Kupreško» ŠGP je formirano 1961 godine Odlukom Izvršnog Vijeća NRBiH (Sl. list NRBiH br. 31/61) i predstavlja jedno od 6 područja kojima gospodari JP «Hercegbosanske šume» d.o.o. Kupres (u daljem tekstu «HB šume»). Gospodarenja ovim područjem je organizirano putem organizacione jedinice Šumarija «Kupres» u sastavu «HB šuma».

«Kupreško» ŠGP je izrazito planinsko područje, locirano na jugoistočnom dijelu BiH između 17º 05' do 17º 28' istočne geografske dužine i 43º 06' do 44º 04' sjeverne geografske širine, čiji središnji dio čine kraška polja Kupreško i Vukovsko, oivičena planinskim kompleksima Cincara, Vitoroge, Vučjaka, Ravašnice, Raduše i Ljubuše. Najniža točka područja 1.102 m.n.v. je na mostu preko Prusačke rijeke, a najviša je Malovan sa 1.826 m.n.v. Visinski dijapazon područja je 724 m.

Sjevernu granicu područja čini entitetska crta razgraničenja koja polazi sa kote 1554 zv. Veliki kuk prema istoku, sa blagim otklonom na jug, preko kote 1499, pa 250 m. južno od Velikog Kuruzeba, preko Čemalića na Milišiće, pa blago povijajući ka sjeveru na kotu 1384 zv. Vranokrek, odakle nastavlja istim pravcem do sredokraće između Javorka i Javorova poda. Nadalje granica skreće na jug, slijedeći općinsku granicu Kupres i općina Bugojno, Gornji Vakuf-Uskoplje, Prozor-Rama i Tomislavgrad. Cijelom južnom stranom granica slijedi općinsku granicu sa općinom Livno i zapadnom sa općinom Glamoč. Prema šumarskoj prostornoj podjeli «Kupreško» ŠGP graniči sa slijedećim ŠGP-ima, na sjeveru «Mosor», na istoku «Gornje Vrbasko», «Srednje Neretvansko» i «Tomislavgradsko», na jugu «Livanjsko» i na zapadu «Glamočko».

1.2. Privredne karakteristike

Ukupna površina općine Kupres iznosi 572,46 km² od čega 26.843,4 ha, ili 46,9% otpada na «Kupreško» ŠGP i 30.402,6 ha, ili 53,1% na poljoprivredna zemljišta, javne površine i šume u građanskom vlasništvu. U Šumariji Kupres i ostalim organizacionim jedinicama ŠGD «Hercegbosanske šume» uposleno je 110 stalnih uposlenika sa područja općine Kupres ili 15% od ukupno uposlenih na području općine Kupres.

1.3. Orografske, hidrografske, geološko-pedološke, klimatske i vegetacijske karaktersitike

Osim manjeg sjeveroistočnog dijela područja izražene konfiguracije, oštrih grebena i strmih uvala, gdje prevladavaju silikatni supstrati, sav ostali dio područja leži na dolomitima i krečnjacima sa karakterističnim izrazito vrtačastim središnjim i okolnim blago valovitim planinskim dijelom, razvučenih grebena, uzvisina i uvala. U hidrografskom pogledu ovo područje spada u red najnerazvijenijih. Osim nekoliko pretežno sezonskih potoka-ponornica, u jugoistočnom dijelu Vučjaka i Raduše, nema niti jednog značajnijeg vodotoka. Geološku podlogu najvećeg dijela područja čine saharoidni dolomiti, manje jedri-kredni krečnjaci i vrlo mali dio sjeveroistočnog dijela pješčari i glinci. Na ovako jednoličnoj matičnoj podlozi je i pedološka slika vrlo jednolična. Najzastupljenije su crnice (kalkomelanosoli) i smeđa zemljišta (kalkokambisoli). Znatno manje su zastupljena duboka smeđe-krečnjačka i ilimerizovana (luvisoli) i najmanje duboka kiselo-smeđa zemljišta na verfenskim pješčarima i glincima.

Prema klasifikaciji tipova klime u BiH (R. Milosavljević, 1977 god.) na ovom području vlada planinski tip klime, koji karakteriziraju svježa i kraća ljeta, a duge, hladne i vrlo snježne zime. Godišnja i dnevna kolebanja temperature zraka nisu velika. Srednja godišnja temperatura zraka na bazi petnaestogodišnjeg mjerenja je 6,2°C, minimalna temperatura zraka je registrirana u siječnju (–26,8ºC), a maksimalna u rujnu (+34,9ºC), apsolutne minimalne temperature su u promatranom periodu u svim mjesecima padale ispod nule. Mrazevi su vrlo česti, najčešći su u siječnju, a godišnji prosjek registriranih mrazeva je 155 dana. Prosječna godišnja visina padavina iznosi 1.221 mm, a njihova distribucija po godišnjim dobima malo varira. Maksimum padavina je u prosincu (169 mm), a minimum u srpnju (61 mm). Podaci o klimi područja su registrirani na meteorološkoj stanici Mliništa u periodu 1975-1984 god.

Najveći dio površine pokrivaju mješovite šume jele i smrče, nešto manje mješovite šume jele i smrče sa bukvom i najmanje mješovite šume smrče i borova. Prirodna obnova bijelog bora i smrče je vrlo moćna, posebno u središnjem dijelu područja. Prizemna flora je veoma bogata. Značajno je rasprostranjena majčina dušica, kantarion, kopitnjak, plučnjak, lazarkinja, jaglac i mrazovac. Manje prisutna je borovnica, i grmolike vrste kao malina, medvjeđe grožđe, lijeska i krušina.

1.4. Miniranost područja

Prema prvim poratnim procjenama, minirana površina «Kupreškog» ŠGP je iznosila 9.321 ha ili 38,6% ukupne površine. Tokom izvođenja taksacionih snimanja, utvrđeno je da su minirane površine manje, posebno na lokalitetima pod šumom.

1.5. Ograničenja sistema gospodarenja
Izvršno Vijeće SRBIH je Rješenjem br. 116/83. od 22.09.1983. godine odjele 130 i 131 GJ. «Malovan-Želivodić» proglasilo šumama i šumskim zemljištima sa posebnom namjenom. U skladu sa navedenim Rješenjem u ovim odjelima je zabranjena paša, sakupljanje listinca i mahovina, korištenje kamena, pijeska, zemlje i ostalih-sekundarnih šumskih proizvoda, te krčenje i vađenje panjeva. Dozvoljena je samo preborna sječa i izvoz obilježenim izvoznim putovima. Zbog zaštite objekata vodo-snabdijevanja Kupresa i susjednih naselja, u odjelima 52, 53, 57, 58, 59 i 62 GJ «Kupres» zabranjene su gole sječe, upotreba vještačkih đubriva i kemijskih preparata (insekticida, fungicida i arboricida). Na navedenim površinama izdanačke šume se mogu prevoditi u više gospodarske oblike samo indirektnom metodom. Pored navedenih, najznačajniji ograničavajući faktor gospodarenja je miniranost šuma i šumskih zemljišta.

2. STANJE POVRŠINA PO KATEGORIJAMA ŠUMA, PO GOSPODARSKIM JEDINICAMA I NA ŠGP

	šifra

	KATEGORIJA POVRŠINE
	
	G O S P O D A R S K A J E D I N I C A – površina ha
	ŠGP

	
	
	
	Gornji

Janj
	Kupres
	Ravašn.

Raduša
	Malov.

Želivod
	Ljubuša

Vran
	Prusač.

rijeka
	Škrta

Nišan
	ha
	%

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

	1000
	VISOKE ŠUME SA PRIRODNOM OBNOVOM
	Ukupno
	776,2
	1820,9
	5181,6
	4432,0
	-
	864,6
	974,6
	14049,9
	100,0

	1100
	Šume bukve
	Ukupno
	102,2
	-
	10,1
	152,7
	-
	52,2
	-
	317,2
	2,3

	1200

	Čiste i mješovite šume jele i smrče i mješovite šume bukve i jele sa smrčom.
	Ukupno
	632,7
	1683,7
	3045,3
	3925,9
	-
	711,2
	916,6
	10915,4
	77,7

	1300
	Šume borova.
	Ukupno
	41,3
	137,2
	2126,2
	353,4
	-
	
	58,0
	2817,3
	20,0

	3000
	ŠUMSKI ZASADI
	Ukupno
	-
	1881,3
	254,5
	140,6
	-
	-
	-
	2276,4
	100,0

	3200
	Šumski zasadi četinara
	Ukupno
	-
	1881,3
	254,5
	140,6
	-
	-
	-
	2276,4
	100,0

	4000

4100
	IZDANAČKE ŠUME

Izdanačke šume bukve
	Ukupno
	-
	896,1
	369,1
	495,3
	165,7
	-
	-
	1926,2
	100,0

	5000
	GOLETI ISPOD GORNJE GRANICE PRIVRE-DNE ŠUME
	Ukupno
	-
	3317,6
	902,2
	1308,8
	1761,4
	6,0
	-
	7296,0
	100,0

	5100
	Šibljaci podesni za pošumljavanje
	Ukupno
	-
	7,1
	-
	48,3
	-
	3,9
	-
	59,3
	0,8

	5200
	Goleti podesne za pošumljavanje
	Ukupno
	-
	3310,5
	902,2
	1260,5
	1761,4
	2,1
	-
	7236,7
	99,2

	6000
	NEPRODUKTIVNE POVRŠINE
	Ukupno
	100,4
	211,8
	116,4
	495,8
	0,8
	86,3
	47,4
	1058,9
	100,0

	6200
	Krš i goleti nepodesne za pošumljavanje.
	Ukupno
	91,2
	156,3
	23,2
	323,9
	-
	82,8
	46,8
	724,2
	68,4

	6300
	Stalne šumske čistine
	Ukupno
	5,1
	11,0
	82,7
	43,0
	-
	0,2
	-
	142,0
	13,4

	6400
	Šumske komunikacije.
	Ukupno
	4,1
	22,0
	10,5
	36,8
	0,8
	3,3
	0,6
	78,1
	7,4

	6800
	Klekovina bora
	Ukupno
	-
	9,0
	-
	92,1
	-
	-
	-
	101,1
	9,5

	SVEUKUPNO ŠGP «KUPREŠKO»
	Ukupno
	876,6
	8353,2
	6827,6
	6872,5
	1934,7
	956,9
	1022,0
	26843,5
	100,0

3. STANJE KOMUNIKACIJA I OTVORENOST ŠUMA

Najveća otvorenost šuma i šumskih zemljišta sa 11,3 m/ha je u GJ «Malovan-Želivodić», kao i otvorenost u visokim šumama sa 15,3 m/ha. Najmanja otvorenost je u GJ «Škrta-Nišan» sa samo 1,3 m/ha. Prosječna otvorenost svih šuma i šumskih zemljišta na «Kupreškom» ŠGP je 6,1 m/ha, dok je prosječna otvorenost visokih šuma 8,2 m/ha. Od ukupno 314,6 km kamionskih putova, samo 162,8 km, ili 51,7 % otvara šume i šumska zemljišta, a visoke šume samo 115,4 km, ili 36,7 %. Mala otvorenost u odnosu na relativno veliku kilometražu izgrađenih putova je rezultat visokog učešća goleti (31,4%) u ukupnoj površini područja i raštrkanost šuma, sa velikim međuprostorima privatnih posjeda.

4. OCJENA GOSPODARENJA U PRETHODNOM UREĐAJNOM PERIODU
Zbog prekida planskog gospodarenja šumama od 1990 do 1994 godine, promijenjenih granica šumskogospodarskog područja, velikog učešća miniranih površina i gospodarenja šumama 14 godina po isteku roka važenja prethodne šumskogospodarske osnove, nije moguće objektivno cijeniti uspješnost gospodarenja u prethodnom uređajnom periodu. Svi eventualno pozitivni efekti gospodarenja u periodu 1984-1990 godine, do 1994 godine su ratnom destrukcijom anulirani, a stanje šuma zbog miniranosti i oštećenosti šumske infrastrukture je u odnosu na stanje s početka prethodnog uređajnog perioda neusporedivo. Pozitivno je, što je u periodu 1995-2004 god. izvršenim sječama u visokim šumama sa prirodnom obnovom zahvaćeno 80,16 % od zapreminskog prirasta, pa proističe, da je baza za prirašćivanje u ovoj kategoriji povećavana za 10.330 m3, ili 1,12 m3/ha prosječno godišnje.

Isto tako je pozitivno, što je s obzirom na teško poratno materijalno stanje i ostale okolnosti, u istom periodu pošumljeno 633,5 ha goleti, ili 15,18 m2 po posječenom m3 drvne mase, što je i u normalnim predratnim uvjetima gospodarenja rijetko postizano.

5. PLANOVI GOSPODARENJA ŠUMAMA ZA NAREDNI UREĐAJNI PERIOD

Planovi gospodarenja šumama i šumskim zemljištima za period 01.01.2005. do 31.12.2014 godine, temeljeni su na utvrđenom stanju šuma i šumskih zemljišta na početku uređajnog perioda, postavljenim proizvodnim ciljevima, utvrđenim sistemima gospodarenja i procijenjenim mogućnostima realizacije planova tijekom uređajnog perioda.

Prvi i najvažniji kriterij koji planovi gospodarenja treba da zadovolje, jeste potrajnost gospodarenja šumama. Planovi gospodarenja predstavljaju obvezujuće okvire za realizatora ove osnove. Naime, utvrđeni plan sječa se ne smije prekoračiti, a obim izvršenih šumsko-uzgojnih radova i zaštite šuma mora biti u srazmjeri sa izvršenjem plana sječe. Realizacija ostalih planova gospodarenja, treba da je u srazmjeri sa realizacijom plana sječa, odnosno iskorištavanja šuma i ostalih prihoda iz šuma i sa šumskih zemljišta.

Gospodarenje šumama u periodu 2005-2014 god. će se odvijati po planovima kako slijedi:

- plan sječa /etat/ za ŠGP po gazdinskim klasama, a za gospodarske jedinice i područje općine Kupres po kategorijama šuma,

- plan šumsko-uzgojnih radova za ŠGP po gazdinskim klasama,

- plan zaštite šuma za ŠGP,

- plan iskorištavanja šuma za ŠGP,

- plan korištenja sekundarnih šumskih proizvoda za ŠGP i

5.1. - plan izgradnje šumskih kamionskih putova i drugih građevinskih objekata investicionog karaktera.

5.2. CILJEVI GOSPODARENJA ŠUMAMA
Da bi šume kao opće dobro održale opći značaj i zadovoljile opće potrebe, utvrđeni su opći ciljevi gospodarenja, a za njihovo postizanje, utvrđeni su tehnički ciljevi. Za sve šume i šumska zemljišta u FBiH, opći ciljevi gospodarenja proističu iz naučno uspostavljenih i ozakonjenih principa kontinuiteta gospodarenja. To znači, trajno-ujednačeno podmirivanje potreba društva produktima i funkcijama šume. Opći ciljevi se ogledaju u slijedećem:

- formiranje (preoblikovanje) sastava i strukture vrsta drveća u šume iz kojih će se dobivati trajno ujednačeni prinosi, kako po količini, tako po kvalitetu,

- formiranje i održavanje šuma koje uz visoke prinose, trajno zadovoljavaju potrebe društva-tržišta u pogledu vrsta drveća i asortimana glavnih šumskih proizvoda,

- očuvanje i unaprjeđenje općekorisnih funkcija i biodiverziteta šuma,

- uz poštivanje postavljenih ciljeva, primjenom najprikladnijih sistema gospodarenja, poboljšanje produktivnost rada u šumi i

- primjenom suvremenih tehnoloških rješenja i sredstava rada, postizanje što boljih financijskih efekata u gospodarenju šumama.

Kako bogatstva šume ne predstavljaju samo ekonomski važne vrste drveća, nego i sva ostala šumska flora i fauna, to ni vrste izbora ne eliminiraju ostale vrste drveća, samo ograničavaju njihovo učešće, jer ove svojim prisustvom u šumi, omogućuju pored biljne i životinjsku raznolikost, čime obogaćuju ukupnu biološku raznolikost šume. Važnost biološke raznolikosti je dosegla globalne razmjere, o čemu je i svjetski samit u Rio De Jeneiru u okviru Akcionog programa UN (Agenda 21) donio konvenciju o biološkoj raznolikosti (Convencion on Biological Diversity), kojom determiniše sve vrste koje čine biodiverzitet, odnosno sve izvore biološke raznolikosti živih organizama, među kojima i šume kao jednog od najvažnijih prirodnih kompleksa, te obaveza kojih smo se dužni pridržavati gospodareći šumama. Stoga u svim planovima gospodarenja, prirodnost šuma mora imati pozitivan tretman i maksimalnu zaštitu. Sistem gospodarenja šumama podrazumijeva skup bioloških, tehničkih, uređivačkih i ekonomskih mjera i aktivnosti koje primjenjujemo u procesu gospodarenja šumama, s ciljem trajnog ostvarivanja što većeg i kvalitetnijeg prinosa, uz trajno očuvanje i poboljšanje opće korisnih funkcija šume. Sisteme gospodarenja šumama karakteriziraju načini izvođenja sječa, to jest, oblik, veličina, prostorni i vremenski raspored sjecišta koje se primjenjuju pri iskorištavanju, obnavljanju i njezi šuma. Na temelju prirodnih karkateristika i stanja šumskih resursa, dosadašnjih naučnih istraživanja i stručnih iskustava u oblasti gospodarenja šuma, predviđeno je da se na ŠGP «Kupreško» koriste isključivo preborni i skupinasto-preborni sistem a nikako sistem čistih sječa na velikim površinama.

5.3. PODACI O ZALIHAMA, PRIRASTU (ZA LIŠĆARE I ČETINARE)

(skrojiti podate u tablici – iz ŠGO)

5.4. PLAN SJEČA /ETAT/ ZA Š.G.P. «KUPREŠKO» (za lišćare i četinare)

Obim sječa za naredni uređajni period je utvrđen u skladu sa članom 37-49 važećeg Pravilnika o elementima za izradu šumskogospodarskih osnova kao i druga naučna i stručna saznanja šumarske nauke i prakse. Utvrđeni proizvodni ciljevi i sistemi gospodarenja, dosljedna realizacija plana sječe i drugih planova gospodarenja, očuvanje i unošenje vrsta drveća koje ne predstavljaju vrste izbora, a činile su, ili čine prirodnog člana šumske flore, predstavljaju skup obvezujućih biotehničkih mjera, koje realizator ove osnove tijekom uređajnog perioda treba realizirati. Postizanje postavljenih proizvodnih ciljeva i izvršenje zadatih biotehničkih mjera u operativnom planiranju gospodarenja šumama, će rezultirati i željenom prirodnom raznolikošću i cjelovitošću ekološko-socijalnih funkcija šume.

5.4. PLAN PROIZVODNJE ŠUMSKIH DRVNIH SORTIMENATA PO KATEGORIJAMA ŠUMA ZA ŠGP

	SORTIMENT
	ČETINARI m3
	LIŠĆARI m3
	UKUPNO m3

	
	za 10 god.
	god.
	%
	za 10 god.
	god.
	%
	za 10 god.
	god.
	%

	Trupci F i L
	1.163
	116
	0,3
	721
	72
	0,8
	1.884
	188
	0,5

	 ,, R-I
	56.106
	5.611
	15,5
	1.833
	183
	2,1
	57.939
	5.794
	12,9

	 ,, R-II
	120.024
	12.002
	33,2
	5.447
	545
	6,3
	125.471
	12.547
	28,0

	 ,, R-III
	35.004
	3.500
	9,8
	8.983
	898
	10,4
	43.987
	4.399
	9,8

	Trupci
	212.297
	21.229
	58,8
	16.984
	1.698
	19,6
	229.281
	22.928
	51,2

	Šipovi
	1.876
	188
	0,5
	-
	-
	-
	1.876
	188
	0,4

	TT stubovi
	11.120
	1.112
	3,1
	-
	-
	-
	11.120
	1.112
	2,5

	Jamsko drvo
	28.405
	2.840
	7,8
	-
	-
	-
	28.405
	2.840
	6,3

	Sitno. tehn. d.
	2.440
	244
	0,7
	-
	-
	-
	2.440
	244
	0,5

	Ostala oblo.
	43.841
	4.384
	12,1
	-
	-
	-
	43.841
	4.384
	9,8

	Ukupno obl.
	256.138
	25.613
	70,9
	16.984
	1.698
	19,6
	273.122
	27.312
	61,0

	Celulozno dr.
	39.020
	3.902
	10,8
	21.118
	2.112
	24,4
	60.138
	6.013
	13,4

	Ogrijevno
	2.751
	275
	0,8
	37.636
	3.763
	43,5
	40.387
	4.039
	9,0

	Prostorno dr
	41.771
	4.177
	11,6
	58.754
	5.875
	67,9
	100.525
	10.052
	22,4

	Neto sortim.
	297.909
	29.790
	82,5
	75.738
	7.573
	87,5
	373.647
	37.364
	83,4

	Otpadak
	63.091
	6.309
	17,5
	10.762
	1.077
	12,5
	73.853
	7.386
	16,6

	Krupno drvo
	361.000
	36.100
	100
	86.500
	8.650
	100
	447.500
	44.750
	100

Privredno društvo koje realizira ovu osnovu ne raspolaže sa sredstvima rada za iskorištavanje šuma, sve poslove te vrste ustupa putem propisanog javnog natječaja trećim licima, dok privredno društvo vrši planiranje-projektiranje, pripremu i stručni nadzor nad izvođenjem radova i prodaju.

5.5. PLAN ŠUMSKO-UZGOJNIH RADOVA

Plan šumsko-uzgojnih radova se temelji na stanju šuma i šumskih zemljišta u doba uređivanja, utvrđenim proizvodnim ciljevima i procijenjenim mogućnostima izdvajanja financijskih sredstava za jednostavnu i proširenu biološku reprodukciju šuma. U skladu sa odredbama čl. 52. Pravilnika o elementima za izradu šumskogospodarskih osnova, plan šumsko-uzgojnih radova je razrađen po obimu i strukturi, po gazdinskim klasama i sadrži:

-plan pošumljavanja,

-plan popune-kompletiranja prirodnog podmladka,

-plan popunjavanja šumskih zasada,

-plan njege šumskih zasada,

-plan njege prirodnog podmladka,

-plan pripreme zemljišta za prirodnu obnovu i

-plan potrebnih sredstava i opreme za izvršenje plana šumsko-uzgojnih radova.

Obim planiranih šumsko-uzgojnih radova za «Kupreško» Š.G.P. je prikazan u slijedećoj tabeli

 -Pošumljavanje:

	GAZDINSKA KLASA
	Sadnjom sadnica
	Troškovi pošumljavanja

	šifra
	površ. ha
	Ha
	četinara kom
	lišćara kom
	KM/ha
	ukupno

	1113
	198,5
	1,03
	2.575
	-
	2.850
	2.935

	1204
	937,6
	1,50
	2.650
	1.125
	2.800
	4.200

	1205
	3.332,2
	 16,99
	 40.776
	 10.194
	2.700
	 45.873

	1208
	1.393,6
	8,50
	 19.125
	2.125
	2.700
	 22.950

	1221
	983,7
	1,48
	2.590
	1.110
	2.650
	3.922

	1304
	2.351,9
	 31,75
	 85.725
	9.525
	2.850
	 90.488

	1000
	9.197,5
	 61,25
	 153.441
	24.079
	-
	 170.368

	4104
	413,0
	 33,00
	 82.500
	-
	2.650
	 87.450

	4105
	842,4
	 67,00
	 167.500
	-
	2.700
	 180.900

	4000
	1.255,4
	 100,00
	 250.000
	-
	-
	 267.350

	5240
	4.722,0
	 100,00
	 175.000
	75.000
	2.550
	 255.000

	Ukupno
	15.174,9
	 261,25
	 578.441
	99.079
	-
	 692.718

-Popunjavanje šumskih zasada

	GAZDINSKA KLASA
	Sadnjom sadnica
	Troškovi popunjavanja

	šifra
	površ. ha
	Ha
	četinara kom
	lišćara kom
	KM/ha
	ukupno

	3211
	138,4
	13,84
	34.000
	-
	3.000
	41.520

	5240
	100,0
	 9,16
	22.900
	-
	3.000
	27.480

	Ukupno
	138,4
	23,00
	56.900
	-
	3.000
	69.000

-Prašenje i okopavanje zasada

	 GAZDINSKA KLASA
	Prašenje i okopavanje
	Troškovi KM

	šifra
	površ. ha
	ha
	KM/ha
	za 10 god.
	godišnje

	3211
	 138,40
	75,00
	215,00
	 16.125
	 1.613

	4104
	 33,00
	20,00
	200,00
	4.000
	400

	4105
	 67,00
	35,00
	200,00
	7.000
	700

	5240
	100,00
	90,00
	180,00
	 16.200
	 1.620

	ukupno
	338,40
	 220,00
	-
	 43.325
	 4.333

-Čišćenje šumskih zasada 100 ha x 220 KM/ha
.
.
.
.
.
. 22.000 KM

-Priprema površina za prirodnu obnovu paušalna procjena
.
.
.
. 5.000 KM

5.6. PLAN ZAŠTITE ŠUMA

U skladu sa odredbama čl. 55. i 56. Pravilnika o elementima za izradu šumskogospodarskih osnova, s ciljem očuvanja zdravstvenog stanja i stabilnosti šuma, zaštite od štetočina, bolesti i drugih štetnih faktora, plan zaštite šuma se utvrđuje za šumskogospodarsko područje, a čine ga:

-plan zaštite od insekata i drugih životinja (glodari, ptice i divljač),

-plan zaštite od uzročnika bolesti,

-plan zaštite od požara i

-plan zaštite od drugih štetnih faktora (abiotski, antropogeni i drugi)

5.7. PLAN INVESTICIJA

Obim planirane investicijske izgradnje i financijskih ulaganja je temeljen na utvrđenom stanju šuma u pogledu razvijenosti šumske infrastrukture i procijenjenih potreba investicijskih ulaganja radi realizacije planova gospodarenja šumama i šumskim zemljištima s jedne strane, i sa druge procijenjenim finan-cijskim mogućnostima.

Plan investicija u smislu čl. 20. 25. i 26. Zakona o šumama i čl. 58. Pravilnika o elementima za izradu šumskogospodarske osnove, pored ulaganja u jednostavnu i proširenu biološku reprodukciju šuma, obuhvata i druga investicijska ulaganja, neophodna za realizaciju šumskogospodarske osnove.

REKAPITULACIJA INVESTICIJSKIH ULAGANJA

-izgradnja i održavanje kamionskih putova 2,022.500 KM, prosječno godišnje
.
. 202.250 KM

-šumsko-uzgojni radovi
.
.
. 832.043 ,, ,, ,,
.
. 83.204 ,,

-zaštita šuma
.
.
.
. 63.370 ,, ,, ,,
.
. 6.337 ,,

-lovstvo
.
.
.
.
. 100.000 ,, ,, ,,
.
. 10.000 ,,

-ostala investicijska ulaganja
.
. 2,055.609 ,, ,, ,,
.
. 205.561 ,,

 UKUPNO investicijska ulaganja
.
. 5,073.522 KM, prosječno godišnje
. 507.352 KM
6. EKONOMSKO-FINANCIJSKA ANALIZA

Realnost i ekonomska izvodivost planova gospodarenja šumama i šumskim zemljištima u predstojećem planskom-uređajnom periodu, prezentira se ekonomsko-financijskom analizom. Za realno sagledavanje ekonomske izvodivosti šumskogospodarske osnove analizira se:

-ukupan prihod,

-poslovni rashodi po osnovnim kategorijama,

-investicijska ulaganja,

-izvori financiranja investicijskih ulaganja i

-bilanca poslovanja.

6.1. REKAPITULACIJA PLANA PRIHODA

Vrsta prihoda

 Iznos

%

-prihod od prodaje šumskih drvnih proizvoda
2,926.417 KM
 90,10

-prihod od sekundarnih šumskih proizvoda
 68.750 ,, 2,12

-prihod od lovne djelatnosti
.
.
 58.400 ,, 1,80

-prihod iz ostalih izvora
.
.
.
 194.350 ,, 5,98

UKUPNI PRIHOD
.
.
.
3,247.917 KM 100,00

6.2. TROŠKOVI POSLOVANJA (RASHODI)

Prosječni godišnji troškovi planirani su na bazi ostvarenih troškova u 2004 godini, sukladno planiranom obimu proizvodnje i poslovanja, te zakonskim propisima iz oblasti šumarstva. Struktura planiranih troškova-rashoda sintetizirana u 9 grupa rashoda je kako slijedi:

	r.br.
	V r s t a t r o š k o v a
	Iznos KM
	%

	1.
	Bruto plaće i ostala lična primanja stalnih uposlenika
	965.400
	29,90

	2.
	Amortizacija osnovnih sredstava
	162.727
	5,04

	3.
	Troškovi goriva, maziva, energije, rezervnih dijelova, komunalnih, PTT i ostalih usluga
	89.752
	2,78

	4.
	Anuiteti i kamate
	-
	-

	5.
	Privremeni i povremeni poslovi i proizvodne usluge
	996.990
	30,88

	6.
	Troškovi zajedničkih službi ŠPD-a i druge neproizvodne usluge
	444.576
	13,77

	7.
	Ostali troškovi
	15.000
	0,46

	8.
	Obavezna izdvajanja za jednostavnu biološku reprodukciju šuma
	462.000
	14,30

	9.
	Obavezna izdvajanja za proširenu reprodukciju šuma
	92.400
	2,87

	Ukupno prosječni godišnji rashodi
	3,228.853
	100,00

6.3. INVESTICIJSKA ULAGANJA

Planirani prosječni godišnji izvori financiranja investicijskih ulaganja u narednom planskom periodu su:

-sredstva za jednostavnu biološku reprodukciju šuma
.
.
.
. 462.000 KM

-sredstva za proširenu biološku reprodukciju šuma
.
.
.
. 92.400 ,,

-amortizacija osnovnih sredstava
.
.
.
.
.
.
. 162.727 ,,

Ukupno izvori
.
.
.
.
.
.
.
.
. 717.127 KM

Plan prosječnih godišnjih investicijskih ulaganja iznosi
.
.
. 507.352 KM

Višak planiranih investicijskih izvora
.
.
.
.
.
. 209.775 KM

6.4. BILANCA POSLOVANJA

Izvodivost šumskogospodarske osnove u ekonomskom pogledu dokazuje izvedena bilanca poslovanja kako slijedi:

-ukupni godišnji prihod
. 3,247.917 KM

-ukupni godišnji troškovi
. 3,228.855 KM

-razlika (dobit)
.
. 19.052 KM

-porez na dobit 30%
. 5.716 KM

-čista dobit
.
.
. 13.336 KM

