

1. ŠGD „HERCEGBOSANSKE ŠUME“ d.o.o. KUPRES

 ŠUMARIJA BOSANSKO GRAHOVO

ELABORAT

Gospodarenje HCVF površinama u Šumariji Bos. Grahovo,

Lokalitet Ledenica

Koordinator:

Ivica Grgić, dipl. ing.

Elaborat izradili:

Krešimir Čolić. mag.ing.

Višekruna Vladimirka, dipl. Ing.

Bosansko Grahovo, 2013. godine

Sadržaj

1. UVOD ... 1

2. ZAŠTIĆENO PODRUČJE ... 2

2.1. PREDNOSTI I OGRANIĆENJA ZAŠTIĆENOG PODRUČJA 3

2.2. ŠUME VISOKE ZAŠTITNE VRIJEDNOSTI (HCVF) .. 3

3. UPRAVLJANJE ZAŠTIĆENIM PODRUČJIMA ... 6

4. LEGISLATIVA OSNOVE PROGRAMA IZDVAJANJA ŠUMA VISOKE ZAŠTITE

VRIJEDNOSTI (HCVF) .. 7

4.1. MEĐUNARODNA LEGISLATIVA .. 7

4.2. LEGISLATIVA BOSNE I HERCEGOVINE ... 7

5. NAČIN IDENTIFIKACIJE HCVF, KONZULTACIJE, GOSPODARENJE I

MONITORING .. 8

6. OPĆE KARAKTERISTIKE ŠUMSKOGOSPODARSKOG PODRUČJA ¨BOSANSKO

– GRAHOVSKO¨ .. 9

6.1. GEOGRAFSKE KARKTERISTIKE .. 9

6.2. HIDROGRAFSKE KARAKTERISTIKE ... 10

6.3. KLIMATSKE KARAKTERISTIKE ... 10

6.4. EKOLOŠKO - VEGETACIJSKE KARAKTERISTIKE .. 10

7. LOKALITET ˝LEDENICA˝ I NJEZINE KARAKTERISTIKE 11

7.1. PEĆINA LEDENICA .. 11

7.2. POLOŽAJ PEĆINE LEDENICA .. 12

7.3. UGROŽENE, RIJETKE I ENDEMSKE ŠUMSKE BILJNE VRSTE NA

LOKALITETU „LEDENICA“ ... 12

8. GAZDINSKE KLASE LOKALITETA ¨LEDENICA˝ .. 13

8.1. PREGLED POVRŠINA .. 14

9. ŠUME VISOKE ZAŠTITNE VRIJEDNOSTI (HCVF) PRIKAZANE PO ODSJECIMA

ZA LOKALITET ˝LEDENICA˝ .. 15

10. KATEGORIJA ZAŠTITE I NAČIN GOSPODARENJA .. 22

10.1. OSNOVNE FUNKCIJE LOKALITETA ¨LEDENICA˝ 23

10.2. KLJUČNE NAMJENE LOKALITETA .. 23

10.3. ZADAĆE UPRAVLJANJA ... 24

10.4. NADZOR LOKALITETA ... 24

11. PROBLEMATIKA ZAŠTITE LOKALITETA „LEDENICA“ 25

12. MONITORING ... 26

13. LITERATURA .. 28

1

1. UVOD

Kopno, kopnene vode, more i obalno područje ili njihove kombinacije mogu

predstavljati zaštićeno područje. Zaštićeno područje podrazumijeva sve tri dimenzije prostora,

definirane unutar jasnih i dogovorenih granica. Granice u nekim slučajevima mogu biti

određene elementima koji su promjenjivi u vremenu, primjerice obalom rijeke, kao i

određenim već postojećim upravljačkim mjerama, primjerice zonama ograničenog korištenja.

Područje može biti proglašeno od države ili različitih organizacija ili skupina ljudi, no kao

takvo mora biti na neki način priznato, primjerice navedeno u Svjetskoj bazi zaštićenih

područja (World Database on Protected Ares - WCPA), ili u slučaju zaštićenih područja, u

Upisniku zaštićenih prirodnih vrijednosti Ministarstva zaštite okoliša i prirode. Ukazuje na

dugoročnu posvećenost očuvanju, koja može biti utemeljena zakonskim aktom,

međunarodnom konvencijom, sporazumom, ugovorom i sl. Podrazumijeva provođenje

konkretnih postupaka čiji je cilj očuvanje prirodnih (i drugih) vrijednosti zbog kojih je

područje zaštićeno, uključujući izostanak bilo kakvog djelovanja ukoliko je to najbolja

strategija za postizanje ovog cilja.

2

2. ZAŠTIĆENO PODRUČJE

IUCN (International Union for Conservation of Nature - Međunarodna unija za

očuvanje prirode) definira zaštićeno područje kao jasno definirano područje koje je priznato

sa svrhom i kojim se upravlja s ciljem trajnog očuvanja cjelokupne prirode, usluga ekosustava

koje ono osigurava te pripadajućih kulturnih vrijednosti, na zakonski ili drugi učinkoviti

način.

Postavljanje točno određenog cilja nužno je kako bi omogućilo i procjenu efikasnosti

upravljanja zaštićenim područjem. Naglašava da upravljanje zaštićenim područjem nije

kratkoročna, privremena strategija već kontinuirani proces. U kontekstu ove definicije, ova

riječ označava in-situ održavanje ekosustava, prirodnih i poluprirodnih staništa te očuvanje

stabilnih populacija divljih vrsta u njihovom prirodnom okruženju, odnosno domaćih ili

kultiviranih vrsta u okruženju u kojem su one razvile svoje specifične karakteristike.

Obuhvaća sveukupnu biološku raznolikost, na genetskom nivou, nivou vrsta i ekosustava, kao

i geološku i krajobraznu raznolikost. Odnosi se na usluge koje priroda pruža čovjeku, a čije

korištenje nije u sukobu s ciljevima zaštite. Usluge ekosustava obuhvaćaju usluge na

slobodnom raspolaganju, primjerice vodu, drvnu masu i genetičke resurse; usluge regulacije,

poput ublaživanja ekstremnih prirodnih pojava, primjerice suše, poplave, erozije tla i bolesti;

usluge podržavanja prirodnih procesa poput kruženja tvari i nastajanja tla; i kulturološke

usluge poput rekreacijskih, duhovnih, vjerskih i drugih nematerijalnih koristi. Sve kulturne

vrijednosti koje nisu u sukobu s ciljevima očuvanja, a uključujući osobito one koje im

pridonose, i one koje su same ugrožene. Upravljanje zaštićenim područjem može se odvijati

sukladno zakonskim aktima, međunarodnim konvencijama ili sporazumima, ili prema

tradicionalnim običajima, ili načelima nevladinih udruga.

Osnovne funkcije zaštićenih područja:

 doprinos očuvanju ekoloških procesa, biološke raznovrsnosti i krajobrazne

raznolikosti,

 čuvanje ekosustava i specifičnih staništa raznih biljnih i životinjskih vrsta,

 omogućavanje znanstvenih istraživanja i poduke (tzv. Ekološka edukacija),

 omogućavanje prihvatljivog korištenja u svrhu rekreacije i turizma.

http://www.iucn.org/

3

2.1. PREDNOSTI I OGRANIĆENJA ZAŠTIĆENOG PODRUČJA

Iskorištavanje šuma – nije prihvatljivo na lokalitetima gdje je naglašena ekološka, estetski,

rekreacijska ili zdravstvena funkcija šume i gdje to daje važan okvir lokalnom stanovništvu.

Sanitarne sječe – su prihvatljive u većini zaštićenih područja radi uklanjanja oštećenih i

zaraženih stabala ili stabala koja ometaju prirodne procese ili su opasnost za posjetitelje.

Posjećivanje s razgledavanjem – je najpoželjniji, najprihvatljiviji i najčešći oblik korištenja

zaštićenih područja. Tamo gdje je interes za posjećivanjem izuzetno velik posjećivanje treba

detaljno planirati i organizirati.

Prekomjerno posjećivanje – može imati pogubne utjecaje na prirodu i okoliš zaštićenih

područja. Jedna od ključnih mjera sprječavanja moguće degradacije su utvrđivanje prihvatnog

kapaciteta te uspostava organiziranih sustava posjećivanja.

Rekreacije i sportske aktivnosti – dopuštene su unutar zaštićenog područja, također

dozvoljena i izgradnja potrebne infrastrukture.

Kampiranje i smještaj – je prihvatljivo u svim kategorijama zaštite.

2.2. ŠUME VISOKE ZAŠTITNE VRIJEDNOSTI (HCVF)

Sve šume sadrže okolišne i socijalne vrijednosti. Te vrijednosti mogu biti globalno,

regularno ili lokalno važne, ali kada se neka od tih vrijednosti smatra izuzetno važnom, šuma

se može definirati kao šuma visoke zaštitne vrijednosti (HCVF – Hight Conservation Value

Forests). To podrazumijeva da se u ovim šumskim područjima treba vršiti prikladno

gospodarenje kako bi se sačuvale i unaprijedile postojeće vrijednosti. Šuma visoke zaštitne

vrijednosti može biti mali dio velikog šumskog područja (npr. izvorište pitke vode za neko

selo, tresetište, močvara, ili mala površina nekog drugog rijetkog ekosistema). U drugim

slučajevima to može biti veliko šumsko područje (npr. šume koje sadrže nekoliko ugroženih

vrsta koje se rasprostiru na velikoj površini ili područje izražene pejzažne raznolikosti). Bilo

koji tip šume, visoka ili niska, prirodna ili umjetno stvorena može potencijalno biti šuma

visoke zaštitne vrijednosti, jer se njihov izbor oslanja na prisustvo jedne ili više izabranih

vrijednosti (npr. plantaže introduktivnih četinjača podignute radi obskrbe drvetom industrije

4

celuloze mogu postati šume visoke zaštitne vrijednosti, ako njihove rekreativne ili druge

sociološke vrijednosti postanu primarne). Slično je i sa šumskim kulturama ili niskim

degradiranim šumama koje čuvaju tlo od površinskog otjecanja i erozije. Prema FSC (Forest

Stewardship Council) definiciji visoko zaštitne vrijednosti obuhvaćaju i izuzetne ekološke

atribute i ekosistemske proizvode i socijalne funkcije.

Identificiranje šumskih područja koja sadrže ove specifične vrijednosti je prvi korak u

razvoju ovog koncepta, a suštinu čini prepoznavanje visokih zaštitnih vrijednosti, njihova

zaštita i monitoring. Specifična zaštitna vrijednost šume može se izostaviti ukoliko je ona

značajno prisutna u susjednim područjima (poduzećima šumarstva).

5

Forest Stewardship Council (FSC) je definirao sljedećih šest kategorija zaštitne vrijednosti:

Tipovi šuma VZV

(FSC)

Elementi HCVF

HCVF 1
Šumska područja koja na globalnom, regionalnom ili državnom nivou sadrže važne

koncentracije biodiverziteta

 HCVF 1a Zaštićena područja

HCVF 1b Ugrožene vrste i vrste u opasnosti

HCVF 1c Endemske vrste

HCVF 1d Važne povremene koncentracije

HVCF 2
Velike šumske površine nivoa krajolika značajne na globalnom, regionalnom i

državnom nivou

HCVF 3 Šumska područja koja sadrže ekosisteme koji su rijetki, u opasnosti ili ugroženi

HCVF 4 Šumska područja koja pružaju osnovne prirodne koristi u kritičnim situacijama

 HCVF 4a Šume važne za vodene tokove

HCVF 4b Šume važne za kontrolu erozije

HCVF 4c Šume koje predstavljaju značajne prepreke požarima

HCVF 5 Šumska područja neophodna za zadovoljavanje osnovnih potreba lokalnih zajednica

HCVF 6 Šumska područja značajna za tradicionalni kulturni identitet lokalnih zajednica

6

3. UPRAVLJANJE ZAŠTIĆENIM PODRUČJIMA

Upravljanje zaštićenim područjima je složen i zahtjevan proces, koji ako se radi

promišljeno i prilagođeno uvjetima u kojima se odvija, najčešće ipak ima smisla.

Pojednostavljeno rečeno, upravljanje zaštićenim područjem je ciklički proces u okviru kojeg

provođenjem unaprijed određenih aktivnosti pokušavamo postići ciljeve koje smo si zadali.

Taj proces uključuje procjenu ili vrednovanje stanja područja, definiranje ciljeva upravljanja i

planiranje aktivnosti koje je potrebno provesti da bi se oni postigli, provedbu tih aktivnosti uz

istovremeno praćenje njihove provedbe i procjenu učinkovitosti, prilagodbu planiranih

aktivnosti ukoliko se za to pokaže potreba te ponovnu provedbu i tako dalje. Shematski

prikaz tog procesa prikazan je na slici 1.

Upravljanje zaštićenim područjem prikazano kao ciklički proces.

Procjena (vrednovanje) stanja područja (ili nekog njegovog dijela ili neke

vrijednosti koja se želi očuvati) je zapravo analiza svih prikupljenih informacija relevantnih

za to područje, koja nam služi kao osnova i argumentacija za definiranje ciljeva i aktivnosti

upravljanja.

7

Procjena stanja trebala bi odgovarati na sljedeća pitanja:

 Koje su glavne komponente zaštite?

 Što možemo zaključiti iz informacija s kojima trenutno raspolažemo?

 Koje vjerojatne promjene ili trendove koji mogu utjecati na zaštitu trebamo

predvidjeti?

 Koji dijelovi zaštićenog područja su zahvaćeni promjenama ili su ugroženi?

 Što su prioriteti za upravljanje i koji su nam glavni pristupi i/ili strategije?

4. LEGISLATIVA OSNOVE PROGRAMA IZDVAJANJA ŠUMA

VISOKE ZAŠTITE VRIJEDNOSTI (HCVF)

4.1. MEĐUNARODNA LEGISLATIVA

Postoje brojne međunarodne konvencije, rezolucije, protokoli, direktive i drugi

regulativni akti koji se tiču zaštite biodiverziteta i gospodarenja šumama. Akti vezani sa ovim

programom:

a) Konvencija o biološkoj raznolikosti, Rio de Janeiro, 1992. godine,

b) Međunarodna konvencija o zaštiti biljaka, Pariz, 1950. godine,

c) Helsinške i Lisabonske rezolucije o zaštiti šuma u Europi,

d) Konvencija o zaštiti svjetske kulturne i prirodne baštine, Pariz, 1951. godine,

e) Konvencija o zaštiti europskih divljih vrsta i prirodnih staništa, Bern, 1979. godine.

4.2. LEGISLATIVA BOSNE I HERCEGOVINE

Gospodarenje šumama i zaštita biodiverziteta u BiH regulirano je entitetskim

zakonima o šumama. Dodatno i drugi zakoni tretiraju materiju zaštite prirodnih resursa:

 Zakon o šumama (Sl. novine FBIH broj 20/02; 29/03; 37/04),

 Uredba o šumama (Sl. novine FBIH broj 83/09; 26/10; 38/10),

8

 Uredba o šumama Hercegbosanske županije (Narodne novine HBŽ broj 3/10; 6/10),

 Zakon o vodama (Sl. novine FBIH broj 70/06),

 Zakon o zaštiti zraka (Sl. novine FBIH broj 33/03),

 Zakon o zaštiti okoliša (Sl. novine FBIH broj 33/03; 38/09),

 Zakon o zaštiti prirode (Sl. novine broj 33/03).

Tu spadaju još neki strategijski elementi kao što su ¨Nacionalni akcioni plan za zaštitu

životne sredine (okoliša) – NEAP¨, BiH) i ¨Nacionalna strategija i akcioni plan zaštite

biodiverziteta i pejzažne raznolikosti¨koja je u pripremi.

5. NAČIN IDENTIFIKACIJE HCVF, KONZULTACIJE,

GOSPODARENJE I MONITORING

Identifikacija (HCVF) – daje pravila za odlučivanje je li određena šuma sadrži neku

visoku zaštitnu vrijednost (VZV). Pažnja se poklanja informacijama koje mogu biti korisne za

identifikaciju HCVF-a u određenom području, kao i kako doći do mogućih izvora takvih

informacija.

Konsultacije – u skladu sa FSC kriterijem 9.2 identifikacija i gospodarenje ŠVZV

treba vršiti u dogovoru sa drugim interesnim skupinama, što će biti od koristi i onim

poduzećima šumarstva koja nisu uključena u proces certifikacije, jer će se moći pozivati na

širi krug znanja i iskustva, što će osigurati veći stupanj sigurnosti da su odluke u vezi sa

identifikacijom i gospodarenjem HCVF-a odgovarajuće.

Gopodarenje (HCVF) – s obzirom da šume i vrijednosti koje one sadrže su toliko

promjenjive, i da ovise o specifičnosti područja, nije moguće dati opće principe gospodarenja.

Od poduzeća šumarstva se očekuje da razvijaju takav način gospodarenja koji će šume cijeniti

i održavati svaku identificiranu VZV, uvažavajući lokalne uvjete, resurse i postojeće znanje.

Monitoring (HCVF) – je osnovna bilo kojeg gospodarenja šumama jer omogućava

poduzećima šumarstva i vlasnicima šuma da prate kroz vrijeme jesu li ciljevi gospodarenja

šumama postignuti ili treba doći do promjene načina gospodarenja. Da bi se VZV očuvale

način gospodarenja šumama treba biti praćen sa posebnom pažnjom. Međutim kao što je

rečeno za gospodarenje šumama ni za monitoring ne postoji točna uputa, nego monitoring se

9

određuje za određeni prostor ovisno o stupnju zaštite određenog područja odnosno

vrijednostima određenog područja.

6. OPĆE KARAKTERISTIKE ŠUMSKOGOSPODARSKOG

PODRUČJA ¨BOSANSKO – GRAHOVSKO¨

Na ŠGP „Bosansko-Grahovsko gospodari Šumarija Bosansko Grahovo koja posluje u sastavu

ŠGD Hercegbosanske šume d.o.o Kupres.

6.1. GEOGRAFSKE KARKTERISTIKE

ŠGP „Bosansko - Grahovsko“ nalazi se u jugozapadnom dijelu Bosne i Hercegovine

na teritoriji Hercegbosanske županije. Područje se prostire duž vijenca planine Dinare, koji na

sjeverozapadu počinje Uilicom a završava planinom Gnjat na jugoistoku te na dijelovima

planine Šator i Jadovnik na sjeveroistoku. Ovo područje ima tipičan Dinarski reljef koji

karakteriziraju visoke planine i kraška polja: Grahovo polje, Pašića polje i dio Livanjskog

polja.

U topografskom pogledu područje pripada brdsko – planinskoj regiji sa apsolutnim

visinama od 700-1862 m nadmorske visine. Na planini Šator nalazi se i najviši vrh 1862 m.

Sjeverozapadna i zapadna granica ŠGP je ujedno i Kantonalna granica koja počinje na koti

1159 (Racin vrh) zatim preko Babića vrha (kota 1143) južno se spušta na koti (Stražbenica)

zatim ide sjeverozapadno na kotu 854, sa ove kote izlazi na vodovod pa na kotu 1490 Lješčani

vrh i Veliki vrh (kota 1654) zatim ide vododjelnicom do Ječmišta kota 1526 te Daščanskom

kosom gdje kod tunela Pileći kuk izlazi na državnu granicu. Granica ŠGP u svom zapadnom i

jugozapadnom dijelu prati državnu granicu sve do kote 1780 Jankovo brdo, a zatim

sjeveroistočno izlazi na kotu 1416 Veliki Ledenac pa preko sela Rošići ide kotama 705

(Bušće) 792 do kote 1202 (Staretina) tu se naglo lomi ide ka sjeveru vododjelnicom kota

1211, 1405 do Talijanovog vrha (kota 1472) zatim sjeveroistočno do kote 1439 Police, a onda

opet vododjelnicom preko Šljemena (kota 1481, 1487) zatim kotama 1561, 1564, do Male

lokve u Dubokom dolu. Tu se lomi na istok prema Šatoru zatim kotama 1472, 1274, 1217

zatim produžava Uncem do prirodne pećine kota 849 gdje zatim granicom općine Drvar koji

izlazi na županijsku granicu.

10

6.2. HIDROGRAFSKE KARAKTERISTIKE

Geološka podloga ima negativan utjecaj na hidrografiju. Kako se radi o krečnjaku ovo

područje pokazuje izrazito siromaštvo u vodotocima. Od većih vodotoka na ovom području

jedino se nalazi rječica Butižnica koja je pritoka Krke i nalazi se na granici prema Hrvatskoj.

Na kraškim poljima nalaze se manji vodotoci koji poniru.

6.3. KLIMATSKE KARAKTERISTIKE

¨Bosansko – Grahovsko¨ šumskogospodarsko područje nalazi se u marginalnom

pojasu kontinentalne i mediteranske klime. Otuda i klima ima zajedničke karakteristike oba

tipa. U pogledu godišnje količine padavina ovo šumskogospodarsko područje se nalazi pod

jačim utjecajem strujanja sa mora, nego pod utjecajem kontinentalnog strujanja, te količina

padalina ukazuje na humidni karakter klime. Klima sa svojim čimbenicima

(temperatura,vlaga,svjetlost,vjetar itd.) koji dolaze posredstvom atmosfere ima između ostalih

faktora gotovo presudan značaj za formiranje zemljišnog i biljnog pokrivača.

6.4. EKOLOŠKO - VEGETACIJSKE KARAKTERISTIKE

Pedološko i tipološko kartiranje šuma i šumskog zemljišta obavljeno je u ranijim

uređajnim periodima. Na osnovu izvršenih kartiranja izrađene su pedološke i tipološke karte

M=1:25 000 po gospodarskim jedinicama. Na osnovu pedološkog i tipološkog kartiranja

izdvojeni su proizvodni tipovi šuma i šumskog zemljišta na osnovu kojih su formirane

gazdinske klase. Sve šume i šumska zemljišta na ¨Bosansko – Grahovskom¨

šumskogospodarskom područjem mogu se, s obzirom na svoje porijeklo i dosadašnji uzgojni

oblik, generalno razvrstati na:

 Visoke šume - šume generativnog porijekla koje se rasprostiru na površini od: 22

124,10 ha ili 51,54% ukupne površine nespornog šumskog zemljišta. U ove površine

uključene su i minirane površine visokih šuma, kao i visoke šume neprilagođene za

gospodarenje.

11

 Izdanačke šume - šume vegetativnog porijekla koje se rasprostiru na površini

od:7469,8ha ili 17,40% od ukupne površine ne spornog šumskog zemljišta. Također, i

u ove površine su uključene minirane površine izdanačkih šuma.

 Neobrasla šumska zemljišta rasprostiru se na površini od: 13332,7 ha ili 31,06 %

ukupne površine ne spornog šumskog zemljišta.

7. LOKALITET ˝LEDENICA˝ I NJEZINE KARAKTERISTIKE

7.1. PEĆINA LEDENICA

Pećina je prirodna šupljina u Zemljinoj kori. Pećine su oblikovane u

naslagama gipsa, soli, magmatskih stijena, konglomerata,breča pa čak i leda. Pećine su

prostrani horizontalni kanali i hodnici i spadaju u podzemne kraške oblike. U njima često

protiče neka rijeka, a prokapavanjem vode i izlučivanjem CaCO3 u pećinama se stvara

pećinski nakit: stalaktiti i stalagmiti. Pećine koje se sastoje iz jednog kanala se nazivaju proste

pećine, a one sa više kanala koji se pružaju jedan pored drugog nazivaju se razgranate pećine,

dok pećine sa više kanala u različitim nivoima sa čestim bočnim vezama čine pećinski sistem.

Dijele se na suhe i riječne pećine. Osnovni dijelovi pećina su ulaz, kanal i dvorana. Pećinski

kanal je izdužena pećinska šupljina, a dvorana je prostranija šupljina najčešće nastala širenjem

pećinskih kanala. Pećine koje nemaju vezu sa površinom nazivaju se kaverne.

Pećina je dugačka 20 km a istraženo je 700 m. Njenih 14 dvorana po koncetraciji

pećinskog nakita prevazilazi većinu dosad istraženih pećina u bivšoj državi. Raspolaže sa

pećinskim nakitom velikih dimenzija i različitih boja, sa svjetlucavim i iskričavim nakitom

kakav se rijetko sreće u našim pećinama.

http://bs.wikipedia.org/wiki/Zemlja_(planeta)
http://bs.wikipedia.org/wiki/Gips
http://bs.wikipedia.org/wiki/Sol
http://bs.wikipedia.org/wiki/Stijene
http://bs.wikipedia.org/w/index.php?title=Konglomerat&action=edit&redlink=1
http://bs.wikipedia.org/w/index.php?title=Bre%C4%8Da&action=edit&redlink=1
http://bs.wikipedia.org/wiki/Led
http://bs.wikipedia.org/wiki/Rijeka_(vodotok)
http://bs.wikipedia.org/w/index.php?title=CaCO3&action=edit&redlink=1
http://bs.wikipedia.org/wiki/Stalaktiti
http://bs.wikipedia.org/wiki/Stalagmiti

12

7.2. POLOŽAJ PEĆINE LEDENICA

Vjerovatno najljepša i najbogatija pećina u BiH i jedna od poznatijih u široj regiji -

Ledenica, koja se nalazi na padinama Stražbenice na rubu bosanskograhovskog sela

Resanovci, udaljena 2,5 kilometra od magistralnog puta Bosansko Grahovo-Drvar, a od puta

prema Ličkoj Kaldrmi oko 800 metara, prije rata bila je osvijetljena i propisno uređena za

brojne posjetioce.

7.3. UGROŽENE, RIJETKE I ENDEMSKE ŠUMSKE BILJNE VRSTE

NA LOKALITETU „LEDENICA“

IUCN – stupnjevi ugroženosti

LC – ˝last concern˝, najmanji stupanj zabrinutosti

NT – ˝near threateand˝, vrsta blizu ugroženosti

VU – ˝vurnerable˝, osjetljiva vrsta

EN - ˝endagered˝, ugrožena vrsta

CR - ˝critically˝, kritično ugrožena vrsta

EW - ˝extinct in the wild˝, vrsta koja je izumrla u divljini

EX - ˝extinct˝, izumrla vrsta

DD - ˝data deficient˝, nedovoljnost podataka, kad se nema dovoljno podataka da bi se moglo

točno ocijeniti stupanj ugroženosti

a) Naziv: Daphne cenoreum L.

Domaći naziv: crveni uskolisni likovac

Stupanj ugroženosti:

http://hr.wikipedia.org/wiki/Nedovoljnost_podataka_(IUCN)

13

b) Naziv: Laburnum anagyroides Medik.

Domaći naziv: zanovjet obična

Stupanj ugroženosti:

8. GAZDINSKE KLASE LOKALITETA ¨LEDENICA˝

1108 - Sekundarne visoke šume bukve (čiste i sa drugim lišćarima) na pretežno plitkim

zemljištima na krečnjacima i/ili dolomitima (Visoke šume bukve)

4105 - Sekundarne izdanačke šume bukve (čiste i sa drugim lišćarima) na pretežmo plitkim

zemljištima na krečnjacima i /ili dolomitima (Izdanačke šume)

4501 - Izdanačke hrastove šume kserotermnih staništa na plitkim zemljištima na krečnjacima i

dolomitima (Izdanačke šume)

5236 - Šumske goleti podesne za pošumljavanje na staništu kserotermnih hrastovih šuma na

različitim zemljištima (Goleti)

5240 - Šumske goleti podesne za pošumljavanje na staništu šuma bukve i jele sa smrčom na

različitim zemljištima (Goleti)

6401 - Šumske komunikacije (Neproduktivne površine u šumarskom pogledu)

14

8.1. PREGLED POVRŠINA

Pregled površina po odjelima i odsjecima na kojima se nalazi površina Šatorskog

jezera sa okolicom koja se planira uvrstiti u visoko zaštićenu vrijednost. Odsjecima su

pridodane i gazdinske klase koje označavaju tip šume i šumskog zemljišta kako je ranije

opisano.

Odjel Gazd. klasa Površina(ha)

5

1108 11,9

50,5

4105 38,6

6

4105 47,6

50,5 5240 2,7

6401 0,2

7
4501 20,5 54,9

5236 34,4

Ukupno

155,9

15

9. ŠUME VISOKE ZAŠTITNE VRIJEDNOSTI (HCVF) PRIKAZANE

PO ODSJECIMA ZA LOKALITET ˝LEDENICA˝

GOSPODARSKA JEDINICA

Jad. Grahovo

T
A

K
S

A
C

IJ
S

K
E

Z
N

A
Č

A
JK

E

BONITET Buk – IV, ,PL.Liš - IV

ODJEL, ODSJEK

5

SKLOP 90%

POVRŠINA (ha)

50,5 OMJER SMJESE Bukva 91%, PL. Liš: 9%

GAZDINSKA KLASA

1108, 4105

HCVF tip 1a, 4b, 5,

P
O

L
O

Ž
A

J
I

S
T

A
N

IŠ
N

E
 P

R
IL

IK
E

EKSPOZICIJA

Zapad, Jugo- Zapad

UTJECAJ

STANIŠNIH

PRILIKA NA
SASTOJINU

INKLINACIJA

30-50%

NADMORSKA VISINA

900-1150 mnv

RELJEF

Strma i prelomljena jugozapadna padina

TLO

Pretežno plitka zemljišta na krećnjacima i/ili dolomitima

KLIMA

Kontinentalno planinska klima, padaline 1000-1200 mm

HIDROGRAFSKE
PRILIKE

Nema nikakvih vodenih tijela

OSTALE PRILIKE

S
A

S
T

O
JI

N
S

K
E

 P
R

IL
IK

E

V
E

G
E

T
A

C
IJ

A
 SLOJ DRVEĆA

Bukva (Fagus sylvatica), javor (Acer obtusatum),

SLOJ GRMLJA

Glog (Crataegus laevigata), Mukinja (Sorbus aria)

PRIZEMNO RAŠĆE

Šumska jagoda (Fragaria vesca)

KVALITETA SASTOJINE

Sastojina je u tehničkom lošije kvalitete, ima karakterisktike šikare

STANJE POMLATKA

Pomladka uglavnom nema

OSTALI ŽIVI SVIJET

UGROŽENE BILJNE I ŽIVOTINJSKE VRSTE

N
E

G
A

T
IV

N
I

Č
IM

B
E

N
IC

I BIOTSKI

Nisu primijećeni biološki čimbenici, u tom pogledu sastojina je zadovoljavajućeg zdravstvenog stanja

izuzev doline u kojima se nalaze starija stabla bukve napadnuta truleži i fiziološki oslabljena

ABIOTSKI

Snijeg koji uzrokuje savijanje debala te kiša koja uzrokuje vodenu eroziju. Ovi čimbenici ne
narušavaju stabilnost sastojine.

OSTALO

F
U

N
K

C
IJ

A

S
A

S
T

O
JI

N
E

 Ova sastojina ima jedinstvenu funkciju u zaštiti zemljišta od vodene erozije te uvelike doprinosi sigurnoj opskrbi
stanovništva pitkom vodom jer drveća u sastojini imaju ulogu svojevrsnog filtera.

P
R

E
D

V
IĐ

E
N

E

A
K

T
IV

N
O

S
T

I Eventualne sječe trebale bi imati isključivo sanitarno-uzgojni karakter

P
R

O
C

JE
N

A

M
O

G
U

Ć
N

O
S

T
I

U
G

R
O

Ž
A

V
A

N
JA

S
T

A
N

IŠ
T

A

Stanište se može ugroziti na više načina. Nekontroliranom (bespravnom) sječom, odlaganju opasnog otpada kao što su

akumulatori, baterije, bačve s uljem i drugo. Zatim čistim sječama i krčenjem šuma (primjer skijališta u odjelu 58) koje

neminovno dovode do negativnih posljedica pogotovo vodene erozije.

O
S

T
A

L
E

N
A

P
O

M
E

N
E

Taksacijski podaci su uzeti iz tekuće važeće ŠGO.

16

GOSPODARSKA JEDINICA

Jad. Grahovo

T
A

K
S

A
C

IJ
S

K
E

Z
N

A
Č

A
JK

E

BONITET Buk – III, PL. Liš. – IV, Os. Liš. - IV

ODJEL, ODSJEK

6/1

SKLOP 82%

POVRŠINA (ha)

50,5

OMJER SMJESE Bukva – 65%, PL. Liš. – 23%, T. liš. –
6%, M. liš. – 5%

GAZDINSKA KLASA

4105, 5240, 6401

HCVF tip 1a, 4b, 5,

P
O

L
O

Ž
A

J
I

S
T

A
N

IŠ
N

E
 P

R
IL

IK
E

EKSPOZICIJA

Zapad/Jugo-Zapad

UTJECAJ
STANIŠNIH

PRILIKA NA

SASTOJINU

INKLINACIJA

10-50%

NADMORSKA VISINA

850-900 mnv

RELJEF

Blaga padina, u nižim dijelovima odijela prelazi u dolinu

TLO

Pretežno plitka smeđa tla na krečnjacima i/ili dolomitima

KLIMA

Kontinentalno planinska klima, padaline 1000-1200 mm

HIDROGRAFSKE

PRILIKE

Nema nikakvih vodenih tijela

OSTALE PRILIKE

S
A

S
T

O
JI

N
S

K
E

 P
R

IL
IK

E

V
E

G
E

T
A

C
IJ

A
 SLOJ DRVEĆA

Bukva (Fagus sylvatica), javor (Acer obtusatum)

SLOJ GRMLJA

Glog (Crataegus laevigata), Mukinja (Sorbus aria)

PRIZEMNO RAŠĆE

Šumska jagoda (Fragaria vesca)

KVALITETA SASTOJINE

Sastojina je u tehničkom lošije kvalitete, ima karakterisktike šikare

STANJE POMLATKA

Pomladka uglavnom nema

OSTALI ŽIVI SVIJET

UGROŽENE BILJNE I ŽIVOTINJSKE VRSTE

N
E

G
A

T
IV

N
I

Č
IM

B
E

N
IC

I BIOTSKI

Nisu primijećeni biološki čimbenici koji bi mogli ozbiljnije narušiti stabilnost sastojine. ,
U tom pogledu sastojina je zadovoljavajućeg zdravstvenog stanja

ABIOTSKI

Snijeg koji uzrokuje savijanje debala te kiša koja uzrokuje vodenu eroziju. Ovi čimbenici ne

narušavaju stabilnost sastojine.

OSTALO

F
U

N
K

C
IJ

A

S
A

S
T

O
JI

N
E

 Ova sastojina ima jedinstvenu funkciju u zaštiti zemljišta od vodene erozije te uvelike doprinosi sigurnoj opskrbi

stanovništva pitkom vodom jer drveća u sastojini imaju ulogu svojevrsnog filtera.
Subalpinska šuma bukve (Fagetum subalpinum) spada u rijetke i ugrožene tipve šuma te treba dodatno

 posveti pažnju tom segmentu.

P
R

E
D

V
IĐ

E
N

E

A
K

T
IV

N
O

S
T

I Eventualne sječe trebale bi imati isključivo sanitarno-uzgojni karakter

P
R

O
C

JE
N

A

M
O

G
U

Ć
N

O
S

T
I

U
G

R
O

Ž
A

V
A

N
JA

S
T

A
N

IŠ
T

A

Stanište se može ugroziti na više načina. Nekontroliranom (bespravnom) sječom, odlaganju opasnog otpada kao što su
akumulatori, baterije, bačve s uljem i drugo. Zatim čistim sječama i krčenjem šuma koje neminovno dovode do

negativnih posljedica pogotovo vodene erozije.

O
S

T
A

L
E

N
A

P
O

M
E

N
E

Taksacijski podaci su uzeti iz tekuće važeće ŠGO .

17

GOSPODARSKA JEDINICA

Jad. Drvar

T
A

K
S

A
C

IJ
S

K
E

Z
N

A
Č

A
JK

E

BONITET Ostali .Liš - V

ODJEL, ODSJEK

7

SKLOP 100%

POVRŠINA (ha)

54,9

OMJER SMJESE T. liš. – 100%

GAZDINSKA KLASA

4501, 5236 HCVF tip 1a, 4b, 5,

P
O

L
O

Ž
A

J
I

S
T

A
N

IŠ
N

E
 P

R
IL

IK
E

EKSPOZICIJA

Zapadn, Jugozapad

UTJECAJ
STANIŠNIH

PRILIKA NA

SASTOJINU

INKLINACIJA

30-70%

NADMORSKA VISINA

800 – 1000 mnv

RELJEF

Strma i prelomljena jugozapadna padina , prisuti stjenjaci i gole površine podložne

erozionim procesima

TLO

Plitka smeđa tla na krečnjacima i/ili dolomitima

KLIMA

Kontinentalno planinska klima, padaline 1000-1200 mm

HIDROGRAFSKE

PRILIKE

Nema nikakvih vodenih tijela

OSTALE PRILIKE

S
A

S
T

O
JI

N
S

K
E

 P
R

IL
IK

E

V
E

G
E

T
A

C
IJ

A
 SLOJ DRVEĆA

Bukva (Fagus sylvatica), javor (Acer obtusatum), hrast(Quercus

cerris), Obićni grab (Carpinus betulus)

SLOJ GRMLJA

Šumska jagoda (Fragaria vesca), Bršljan (Hedera helix), Mukinja
(Sorbus aria)

PRIZEMNO RAŠĆE

KVALITETA SASTOJINE

Sastojina je u tehničkom pogledu srednje do lošije kvalitete.

STANJE POMLATKA

Pomladka uglavnom nema

OSTALI ŽIVI SVIJET

UGROŽENE BILJNE I ŽIVOTINJSKE VRSTE

N
E

G
A

T
IV

N
I

Č
IM

B
E

N
IC

I BIOTSKI

Nisu primijećeni biološki čimbenici koji bi mogli ozbiljnije narušiti stabilnost sastojine. ,

U tom pogledu sastojina je zadovoljavajućeg zdravstvenog stanja

ABIOTSKI

Snijeg koji uzrokuje savijanje debala te kiša koja uzrokuje vodenu eroziju. Ovi čimbenici ne

narušavaju stabilnost sastojine.

OSTALO

F
U

N
K

C
IJ

A

S
A

S
T

O
JI

N
E

 Ova sastojina ima jedinstvenu funkciju u zaštiti zemljišta od vodene erozije te uvelike doprinosi sigurnoj opskrbi

stanovništva pitkom vodom jer drveća u sastojini imaju ulogu svojevrsnog filtera.

P
R

E
D

V
IĐ

E
N

E

A
K

T
IV

N
O

S
T

I Eventualne sječe trebale bi imati isključivo sanitarno-uzgojni karakter

P
R

O
C

JE
N

A

M
O

G
U

Ć
N

O
S

T
I

U
G

R
O

Ž
A

V
A

N
JA

S
T

A
N

IŠ
T

A

Stanište se može ugroziti na više načina. Nekontroliranom (bespravnom) sječom, odlaganju opasnog otpada kao što su
akumulatori, baterije, bačve s uljem i drugo. Zatim čistim sječama i krčenjem šuma koje neminovno dovode do negativnih

posljedica pogotovo vodene erozije.

O
S

T
A

L
E

N
A

P
O

M
E

N
E

Taksacijski podaci su uzeti iz tekuće važeće ŠGO.

18

Prikaz zaštićenog područja sa ucrtanima granicama na topografskoj karti (M 1:10000)

19

Satelitska snimka zaštićenog područja sa ucrtanima granicama

20

Prikaz sastojina na satelitskoj snimci lokaliteta ˝Ledenica˝

21

 Slika 1. Prikaz bukve u odjelu 5 Slika 2. Prikaz stanja sastojine u odjelu 6 Slika 3. Prikaz stanja sastojine u odjelu 7

22

10. KATEGORIJA ZAŠTITE I NAČIN GOSPODARENJA

IUCN tipologija zaštićenih područja ima 6 različitih kategorija koje su razvrstane po

tipologiji sa određenim značajkama:

 Kategorija Ia – Strogi prirodni rezervat

 Kategorija Ib – Područje divljine

 Kategorija II – Nacionalni park

 Kategorija III – Spomenik prirode

 Kategorija IV – Područje upravljanja staništima i vrstama

 Kategorija V – Zaštićeni/morski/krajobraz

 Kategorija VI – Zaštićeno gospodarsko područje

Kategorizacija koja bi najbolje pristajala ovom lokalitetu može biti kategorizacija koja

se temelji na zaštiti krajobraza, odnosno kategorija V navedena prethodno u popisu IUCN

tipologije.

Kategorija V – Zaštićeni/morski/krajobraz – Kopneno područje, prema potrebi i s

obalnom i morem na kojemu je međudjelovanjem ljudi i prirode vremenom nastalo

karakteristično područje većih estetskih, ekoloških ili kulturnih vrijednosti, a često i bogate

biološke raznolikosti. Očuvanje cjelovitosti ovoga tradicionalnog međudjelovanja presudno

je za zaštitu održavanja i razvoja takvoga područja. Ako pobliže definiramo tu se radi o

kopnenom području koje podliježe aktivnom nadzoru kako bi se osiguralo održavanje staništa

i/ili udovoljilo potrebama specifičnih vrsta.

¸

23

10.1. OSNOVNE FUNKCIJE LOKALITETA ¨LEDENICA˝

Lokalitet ¨Ledenica¨ kao zaštićeno područje imao bi svoje funkcije:

 doprinos očuvanju ekoloških procesa, biološke raznovrsnosti i krajobrazne

raznolikosti,

 čuvanje ekosustava i specifičnih staništa raznih biljnih i životinjskih vrsta,

 omogućavanje znanstvenih istraživanja i poduke (tzv. ekološka edukacija),

 omogućavanje prihvatljivog korištenja u svrhu rekreacije i turizma,

 pomoć pri očuvanju kulturne baštine lokalnog stanovništva.

10.2. KLJUČNE NAMJENE LOKALITETA

 Znanstveno istraživanje,

 očuvanje vrsta i genetske raznolikosti,

 zaštita svih sastavnica okoliša,

 zaštita specifičnih prirodnih značajki,

 turizam i rekreacija,

 ekološka edukacija,

 održiva uporaba bogatstva prirodnog ekosustava,

 održavanje kulturnih i tradicionalnih obilježja.

24

10.3. ZADAĆE UPRAVLJANJA

Očuvanje i zaštita prirodnih i drugih vrijednosti područja, edukacija, istraživanje,

praćenje stanja promocija, prihvatljivi načini korištenja za održivi razvoj lokalnih zajednica.

Obuhvat upravljanja – uspostava posebnog režima i provedba programa

inventarizacije, monitoringa, izvještavanja, posjećivanje, ekološka edukacija i interpretacija,

turizam i rekreacija.

10.4. NADZOR LOKALITETA

Poželjan je kontinuiran nadzor nad lokalitetom s ciljem nadzora zaštićene prirode i

prostora te posjetitelja. Posebno obuhvaća:

 informiranje,

 preporučavanje,

 naplaćivanje novčanih kazni,

 predlaganje i izvještavanje,

 provođenje i pomoć pri izvođenju mjera zaštite staništa i vrsta,

 komunikacija s lokalnim stanovništvom te njihova edukacija,

 pisanje i podnošenje mjesečnih ili godišnjih izvještaja,

 sudjelovanje na sastancima šumarije ili drugim sastancima upravljačke ustanove.

Vršiti strogi nadzor i spriječiti prekršaje kao što su:

 bespravnim korištenjem prirodnih dobara,

 uzurpacijom površine,

 odlaganjem otpada,

 sakupljenjem flore,

 krivolovom.

25

11. PROBLEMATIKA ZAŠTITE LOKALITETA „LEDENICA“

Područje lokaliteta Ledenica je nastala prirodnom sukcesijom koja je u degradacijskom

stadiju šikare. Zbog svoje secifičnosti i netaknutosti, lokalitet Ledenica ima ogroman značaj

za očuvanje biodiverziteta.

U postupku zaštite područja postoje i pojedine otežavajuće okolnosti te se ovdje navode

smjernice koje bi te okolnosti eliminirale ili svele na minimum:

 povezivanje državnih institucija, lokalne zajednice, zainteresiranih udruga,

MUP-a, Šumarije i dr. kako bi svi sinkronizirano djelovali na zaštiti i

očuvanju lokaliteta Šator,

 usvajanje Zakona o šumama na državnom nivou,

 medijska propaganda i promicanje vrijednosti prirodnih bogatstava, kako bi se

javnost dovoljno informirala o zaštiti prirode u BIH i svijetu,

 formiranjem zaštićenih područja lokalno stanovništvo ne smije biti gubitnik.

Sve aktivnosti lokalnog stanovništva u području budućeg zaštićenog područja,

a koje su u skladu sa održivim razvojem, te u okviru zakona, ne smiju biti

reducirane ili dokinute,

 da bi se uspješno proveli izneseni zadaci na području zaštite, potrebno je

obrazovati jednu komisiju u koju bi ušli predstavnici Biološkog, Šumarskog i

Ribarskog instituta, Turističkog, Planinarskog i Lovačkog saveza.

26

12. MONITORING

Na prostoru šumarije Grahovo monitoring HCVF vršiti će šumarski tehničari, koji će

dobiti određene formulare u kojima će upisivati podatke prikupljene sa terena (datum,

gospodarsku jedinicu, odjel, lokalitet, izvori, erozija…)

Za monitoring lokaliteta potrebno je odrediti način monitoringa, njegovu učestalost te

reprezentativne uzorke odnosno je li se radi o izvorištu, vodenoj površini, eroziji tla itd.

Gospodarska jedinica, odjel,

odsjek
Cilj monitoringa Učestalost monitoringa

Jad. Grahovo, 6/b Pećina Ledenica Minimalno jednom mjesečno

tijekom toplijeg godišnjeg

razdoblja s ciljem praćenja

ponašanja posjetitelja, time

pokušati spriječiti bacanje

smeća i odlaganje otpada.

27

Formular za monitoring

MONITORING ŠUMA VISOKE ZAŠTITNE VRIJEDNOSTI U ŠUMARIJI BOS. GRAHOVO

OBRAZAC

DATUM

OBILASKA

OPAŽANJE VODOTOKA I IZVORA

GOSPODARSKA

JEDINICA

ODJEL, ODSJEK

LOKALITET

OPAŽANJE

EROZIJE

Evidentirao:

28

13. LITERATURA

[1] Martinić, I., (2010) Upravljanje zaštićenim područjima prirode; Planiranje, razvoj i

održivost, Zagreb: Sveučilište u Zagrebu, Šumarski fakultet.

[2] Ioras, F., Datubašić, M., Maunaga, R., (2008), Šume visoke zaštitne vrijednosti u Bosni i

Hercegovini, Sarajevo: Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva, str.

15 – 29

[3] Adbihodžić, I., Jusović, Š., Solaković, S., Sendić, I., (2005), Šumsko – gospodarska

osnova za šumsko – gospodarsko područje ˝Bosansko – Grahovsko˝, Bosanska Krupa: ŠPD

Űnsko – Sanske šume˝d.o.o.

[4] Šilić, Č., (1990), Endemične biljke, Sarajevo: SP ˝Svjetlost˝

[5] http://www.hbsume.ba/bosgrahovo/

[6] http://www.baumkunde.de/

[7] http://hr.wikipedia.org/wiki/Glavna_stranica

http://www.hbsume.ba/bosgrahovo/
http://www.baumkunde.de/
http://hr.wikipedia.org/wiki/Glavna_stranica

