
Na osnovu člana 16. stav 4. Zakona o Vladi Zeničko-dobojskog kantona – Prečišćeni tekst

(„Službene novine Zeničko-dobojskog kantona“, broj: 7/10), na prijedlog Ministarstva za

poljoprivredu, šumarstvo i vodoprivredu, Vlada Zeničko-dobojskog kantona, na 110. sjednici,

održanoj dana 22.06.2021. godine, d o n o s i

ZZ AA KK LL JJ UU ČČ AA KK

I.

Usvaja se Informacija o gospodarenju šumama na području Zeničko-dobojskog kantona u

2020. godini i planovi gospodarenja za 2021. godinu.

II.

Informacija iz tačke I. čini sastavni dio ovog zaključka.

III.

Obavezuje se J.P. Šumsko-privredno društvo Zeničko-dobojskog kantona d.o.o. Zavidovići

da poduzme sve neophodne aktivnosti u cilju potpunog ostvarivanja svih planova po

šumskoprivrednim osnovama sa posebnim akcentom na ravnomjernu realizaciju plana sječa,

biološke obnove šuma, izgradnje šumske infrastrukture i provođenja mjera integralne zaštite šuma.

IV.

Zaključak stupa na snagu danom donošenja.

Broj: 02- /21

Datum, 22.06.2021. godine

Zenica

DOSTAVLJENO:

1x Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu,

1x Kantonalna uprava za šumarstvo,

1x JP Šumsko-privredno društvo

 Zeničko-dobojskog kantona d.o.o. Zavidovići, putem Ministarstva,

1 x a/a.

PREMIJER

Mirnes Bašić

I N F O R M A C I J A

o gospodarenju šumama na području Zeničko-dobojskog kantona u 2020. godini

i planovi gospodarenja za 2021. godinu

Zenica, maj 2021. godine

 1

I UVOD

Informacija o gospodarenju šumama na području Zeničko-dobojskog kantona je sačinjena na

temelju podataka prikupljenih od strane JP Šumsko-privredno društvo Zeničko-dobojskog kantona i

Kantonalne uprave za šumarstvo. Informacija je urađena u skladu sa Programom rada Vlade Zeničko-

dobojskog kantona za 2021.godinu.

1. Zakonodavno-pravni okvir

Na nivou Federacije BiH od 2009. godine oblast šumarstva nije zakonski regulisana. Zakon o

šumama je u procesu usvajanja i nalazi se u formi prijedloga.

Za sada, na nivou Federacije BiH, za oblast šumarstva, postoji samo Zakon o sjemenu i

sadnom materijalu šumskih i hortikulturnih vrsta drveća i grmlja, koji uređuje proizvodnju i promet

šumskog sjemena i sadnog materijala.

Nepostojanje Zakona o šumama na nivou Federacije BiH uslovilo je donošenje kantonalnih

zakona iz ove oblasti. Zakonom o šumama Zeničko-dobojskog kantona i pratećim podzakonskim

aktima su tako riješena brojna pitanja iz oblasti šumarstva. Ipak, donošenjem Zakona o šumama FBiH

preciznije će se definisati, u prvom redu, pitanje upravljanja šumama, ali i neka druga.

Na nivou Zeničko-dobojskog kantona, sredinom 2013. godine donesen je kantonalni Zakon

o šumama, kao i većina podzakonskih akata, te je u tom smislu obast šumarstva na nivou Kantona

pravno regulisana.

II OPŠTI PODACI O ŠUMARSTVU

1. Struktura površina šuma i šumskog zemljišta

Šume i šumska zemljišta na području Zeničko-dobojskog kantona se prostiru na površini od

oko 214.856 ha ili na 56 % ukupne površine Kantona. U državnom vlasništvu je 179.532 ha ili 84%,

a u privatnom vlasništvu oko 35.324 ha ili 16 %. (Tabele 1.1, 1.2 - u prilogu)

Šira kategorija šuma

 i šumskih zemljišta

Površina

 državnih šuma

(ha)

Procenat

%

Površina

 privatnih šuma

(ha)

Procenat

%

- Visoke šume sa

prirodnom obnovom
106.489 59 10.159 29

- Visoke degradirane šume 2.377 1 0 0
- Šumske kulture 12.999 7 352 1

UKUPNO visoke šume 121.865 67 10.511 29

- Izdanačke šume 25.973 15 19.964 56

Ukupno obraslo šumsko zemljište 147.838 82 30.475 86

- Goleti sposobne za pošumljavanje 1.846 1 79 0

UKUPNO za gospodarenje 149.684 83 30.554 86

- Neproduktivne površine 5.266 3 1.280 4
- Minirane površine u svim

kategorijama
24.582 14 3.490 10

SVEUKUPNO: 179.532 100 35.324 100

Državne šume imaju sljedeću strukturu: visoke šume su na površini od 121.865 ha ili 67 %,

izdanačke šume 25.973 ha ili 15 %, goleti sposobne za pošumljavanje 1.846 ha ili 1 %. Neproduktivne

površine iznose 5.266 ha ili 3%, dok su minirane površine u svim kategorijama 24.582 ha ili 14 %.

Struktura je veoma nepovoljna i iziskuje velika ulaganja i dug vremenski period za stabilizaciju.

Privatne šume imaju sljedeću strukturu: visoke šume su na površini od 10.159 ha ili 29 %,

izdanačke šume 19.964 ha ili 56 %, goleti sposobne za pošumljavanje 79 ha ili 0 %. Neproduktivne

površine iznose 1.280 ha ili 4%, dok su minirane površine u svim kategorijama 3.490 ha ili 10 %.

Struktura je veoma nepovoljna i iziskuje velika ulaganja i dug vremenski period za stabilizaciju.

 2

Prema prikazanim podacima vidljivo je da ukupna površina šuma i šumskih zemljišta u

državnom vlasništvu, na području Kantona, iznosi 179.532 ha. Površina visokih šuma sa prirodnom

obnovom iznosi 106.489 ha ili 59 %. S obzirom na značaj ovih šuma na kojima se zasniva održivo

gospodarenje šuma, struktura istih nije najpovoljnija.

Za sve ostale kategorije šuma i šumskih zemljišta upitna je rentabilnost gospodarenja,

odnosno, veća su ulaganja od mogućeg prihoda.

Udio od 1 % ili 2.377 ha čine visoke degradirane šume. Ove šume, kojima je pretežno

antropogenim uticajem narušena struktura, zahtijevaju posebne mjere gospodarenja da bi se osigurala

njihova stabilnost i potrajnost.

Šumske kulture čine 7% površine ili 12.999 ha, a zahtijevaju velika finansijska ulaganja i niz

uzgojnih mjera za dostizanje stadija u kojem bi gospodarenje njima bilo održivo.

Površine izdanačkih šuma, koje su nastale velikim golim sječama, u ukupnoj površini

učestvuju sa 15 % ili 25.973 ha, što predstavlja značajnu površinu obzirom na stanje i karakter ovih

šuma. Tehnički kvalitet drveta je uglavnom slab, a drvna zaliha dosta mala. U zavisnosti od boniteta

staništa i strukture sastojina u ovim šumama se moraju provoditi značajni uzgojni zahvati, kako bi se

ove šume prevodile u više uzgojne oblike, da bi se na taj način dobile vrijednije, trajnije i stabilnije

sastojine.

Udio goleti sposobnih za pošumljavanje je 1%, odnosno, 1.846 ha i one predstavljaju površine

na kojima će se pošumljavanjem odgovarajućim vrstama drveća, u skladu sa prirodnim i ekološkim

uslovima, povećavati površine pod šumom.

Poseban problem predstavlja površina od 24.582 ha ili 14 % svih kategorija šuma i šumskih

zemljišta, za koje se zna ili se pretpostavlja da su minirane. Stvarno minirana površina je vjerovatno

znatno manja, jer se obično zbog sigurnosnih razloga, stvara sigurnosni pojas oko površina za koje

se zna da su minirane. Među ovim površinama značajan udio čine i šume, koje su isključene iz

redovnog gospodarenja. Ove površine predstavljaju sigurnosni problem, ali stvaraju i ekonomski

gubitak obzirom da se miniranim površinama ne može gazdovati.

2. Stanje drvnih zaliha

Drvna zaliha šuma, sa stanovišta gospodarenja, je pored površine najvažniji element u prikazu

stanja šuma. Stanje drvnih zaliha i zapremina drvne mase je iskazana u krupnom drvetu. Krupno drvo

čine svi dijelovi stabla (deblo i grane) deblji od 7 cm, bez zapremine panja.

Ukupna zaliha svih šuma u državnom i privatnom vlasništvu na području Zeničko-dobojskog

kantona je procjenjena na 39.101.731 m3. Zaliha četinara iznosi 17.967.211 m3 što je 46 %, a lišćara

21.134.520 m3 ili 54 %. (Tabela 2.1, 2.2 u prilogu)

Iz podataka koji su prikazani u tabeli vidljivo je da je ukupna zaliha svih šuma u državnom

vlasništvu Zeničko-dobojskog kantona procjenjena na 33.346.373 m3. Zaliha četinara iznosi

16.753.405 m3, što je 50 %, a lišćara 16.592.968 m3 ili 50 %.

Vegetacijski oblik četinari/m3 lišćari/m3 Ukupno

m3/ha
 %

Sve visoke šume 16.753.405 13.888.069 30.641.474 251 92

Izdanačke šume 2.704.899 2.704.899 104 8

SVEUKUPNO 16.753.405 16.592.968 33.346.373 226 100

Prosječna drvna zaliha u svim visokim šumama iznosi 251 m3/ha, a kod izdanačkih šuma 104

m3/ha. Kada se uzmu sve šume zajedno prosječna zaliha iznosi 226 m3/ha.

3. Stanje godišnjeg zapreminskog prirasta

Podaci godišnjeg zapreminskog prirasta su dati u krupnom drvetu, kao i zaliha. Ukupni

godišnji zapreminski prirast državnih i privatnih šuma, na području Kantona iznosi 963.958 m3. Od

toga na četinare otpada 474.712 m3 što je 49 %, a na lišćare 489.246 m3 odnosno 51 %. (Tabele 2.1;

2.2 u prilogu)

 3

Vegetacijski oblik četinari/m3 lišćari/m3 Ukupno m3/ha %

Sve visoke šume 435.641 274.200 709.841 5,8 89

Izdanačke šume 83.690 83.690 3,2 11

SVEUKUPNO 435.641 357.890 793.531 5,4 100

 U pregledu je prikazano stanje godišnjeg zapreminskog prirasta u državnim šumama

Zeničko-dobojskog kantona. Iz prikaza je vidljivo da ukupni godišnji zapreminski prirast državnih

šuma iznosi 793.531 m3. Od toga na četinare otpada 435.641 m3 što je 55 %, a lišćare 357.890 m3 ili

45 %. U visokim šumama prosječni godišnji zapreminski prirast je 5,8 m3/ha, dok je kod izdanačkih

šuma 3,2 m3/ha.

Treba težiti što većem i kvalitetnijem prirastu, čije veličine su uglavnom vezane sa veličinama

drvnih zaliha, odnosno bonitetom staništa. To se može ostvariti uz uzgojne zahvate koji će se

primjenjivati u procesu gospodarenja šumama u cilju ostvarenja što većeg i kvalitetnijeg prinosa uz

očuvanje i jačanje ostalih funkcija šuma. U narednim uteđajnim periodima treba težiti ka mješovitim

prebornim sastojinama koje imaju najveći godišnji zapreminski prirast i koje su znatno stabilnije od

jednodobnih sastojina.

4. Stanje godišnjeg etata (sječivih masa)

Ukupan mogući godišnji etat za državne i privatne šume, na području Kantona, iznosi

685.715 m3 krupnog drveta, od toga na četinare otpada 352.567 m3 što iznosi 51 %, a na lišćare

333.148 m3 što je oko 49 %. (Tabele 2.1;2.2 u prilogu)

Ukupan godišnji zapreminski prirast, državnih i privatnih šuma, iznosi 963.958 m3, a sječivi

etat 685.715 m3. Iz odnosa godišnjeg zapreminskog prirasta i etata, vidljivo je da je godišnji etat manji

od godišnjeg zapreminskog prirasta za 278.243 m3, odnosno godišnji etat iznosi oko 71 % od

godišnjeg zapreminskog prirasta.

Vegetacijski oblik četinari/m3 lišćari/m3 Ukupno m3/ha %

Sve visoke šume 332.098 231.516 563.614 4,62 95

Izdanačke šume 28.325 28.325 1,09 5

SVEUKUPNO 332.098 259.841 591.939 4,04 100

 Ukupni mogući godišnji etat za državne šume iznosi 591.939 m3 krupnog drveta, od toga

na četinare otpada 332.098 m3 što iznosi 56 %, a na lišćare 259.841 m3 što je oko 44 % od ukupnog

etata. Etat se uglavnom realizuje u visokim šumama i iznosi 563.614 m3, što je oko 95 % ukupnog

etata, a u izdanačkim šumama 28.325 m3 ili 5 %.

 Ukupni godišnji zapreminski prirast državnih šuma iznosi 793.531m3, a sječivi etat

591.939 m3. Iz odnosa godišnjeg zapreminskog prirasta i etata, vidljivo je da je godišnji etat manji od

godišnjeg zapreminskog prirasta za 201.592 m3, znači godišnji etat iznosi oko 75 % od godišnjeg

prirasta.

III. REALIZACIJA PLANA SJEČA U 2020. GODINI

I PLAN SJEČA ZA 2021. GODINU

Unapređenje stanja šuma je u direktnoj vezi sa pravilnom i uravnoteženom realizacijom

planova gospodarenja šumama, a naročito realizacije plana sječa po količini i površini gazdinskih

klasa, kao i užih i širih kategorija šuma. Da bi se utvrdilo trenutno stanje radi poduzimanja adekvatnih

mjera, izvršena je analiza realizacije šumskoprivrednih osnova (ŠPO) za sva šumkoprivredna

područja u Zeničko-dobojskom kantonu. Analiza rađena za nivo kategorije šuma, na godišnjem

nivou, upućuje na činjenicu da je bilo određenih prekoračenja godišnjeg etata u pojedinim

kategorijama šuma, dok je bila mala realizacija u drugim.

Generalno posmatrano, planovi sječa za visoke šume su u granicama mogućeg sa manjim

prethvatima ili podhvatima u pojedinim kategorijama šuma na nekim šumsko-gospodarskim

područjima (ŠGP). Obim uzgojnih radova u kulturama i izdanačkim šumama je veoma mali na nekim

područjima zanemariv.

 4

Na području Zeničko-dobojskog kantona imamo pet Šumsko-gospodarskih područja (ŠGP).

Realizaciju plana sječa po Šumsko-privrednim osnovama (ŠPO-a) kao i njihovu dinamiku dajemo u

tabličnom pregledu po ŠGP.

Analizom realizacije je utvrđeno da se JP Šumsko privredno društvo Zeničko-dobojskog

kantona uglavnom pridržavalo odredaba planova sječa iz ŠPO-a za ŠGP kojima gospodare, kada su

u pitanju visoke šume sa prirodnom obnovom. Značajan zaostatak je iskazan kod realizacije planova

sječa odnosno uzgojnih zahvata u kulturama i izdanačkim šumama, što će se dalje negativno odraziti

na ukupno stanje šuma, tako da je ove radove potrebno intenzivirati u narednom periodu do isteka

važenja ŠPO.

1. ŠGP “OLOVSKO“

Period važenja ŠPO za ovo ŠGP je od 01.01.2012. do 31.12.2021. godine. Realizacija plana

sječa prikazana je za protekle 9 godine. (Tabela 3.1 a u prilogu)

 kategorija visokih šuma je površine 27.469,7 ha, realizacija plana sječa je izvršena na površini

od 82 % . Desetogodišnji etat iznosi 1.593.434 m3 , do sada realizovano 1.327.245 m3 što je 83 %.

 kategorija izdanačkih šuma je površine 638 ha, u periodu važenja osnove nije planirana sječa, a

do sada je posječeno 3.225 m3.

2. ŠGP “GORNJE BOSANSKO“

Period važenja ŠPO za ovo ŠGP je od 01.01.2013. do 31.12.2022. godine. Realizacija plana

sječa prikazana je za proteklih 8 godina. (Tabela 3.1 b u prilogu)

 površina kategorije visokih šuma iznosi 17.968,4 ha i realizacija sječa je izvršena na površini

od 63 %. Na osnovu desetogodišnjeg etata količina sječa iznosi 1.182.431 m3, do sada je realizovano

712.161 m3 ili 60 %.

 u izdanačkim šumama površine 7.788,4 ha ukupno planirani obim sječa je 108.268 m3, a

realizovano je 60.647 m3 ili 56 % planiranog etata.

3. ŠGP “KAKANJSKO”

Period važenja ŠPO za ovo ŠGP je od 01.01.2013. do 31.12.2022. godine. Realizacija plana

sječa prikazana je za proteklih 8 godina. (Tabela 3.1 c u prilogu)

 kategorija visokih šuma je površine 13.186,8 ha, realizacija sječa je izvršena na 69 % površine.

Desetogodišnji etat iznosi 703.827 m3, do sada je realizovano 334.467 m3 ili 48 %.

 u kategoriji izdanačkih šuma površine 4.807,9 ha, desetogodišnji etat iznosi 67.985 m3 , a do

sada je realizovano 15.651 m3 ili 23 %.

4. ŠGP “KRIVAJSKO”

Period važenja ŠPO za ovo ŠGP je od 01.01.2017. do 31.12.2026. godine. Realizacija plana

sječa prikazana je za protekle 4 godine. (Tabela 3.1 d. u prilogu)

 kategorija visokih šuma je površine 55.217,0 ha, a realizacija plana sječa je izvršena na površini

od 31 % . Desetogodišnji etat iznosi 1.927.351 m3 , do sada realizovano 513.603 m3 što je 27 %.

 u kategoriji izdanačkih šuma površine 10.770,7 ha, količina desetogodišnjeg etata iznosi

84.261 m3, do sada je realizovano 13.132 m3, što iznosi 16 %.

5. ŠGP “NATRON-USORSKO-UKRINSKO”

Period važenja ŠPO za ovo ŠGP je od 01.01.2018. do 31.12.2027. godine. Realizacija plana

sječa prikazana je za protekle 3 godine.(Tabela 3.1 e u prilogu)

 u kategoriji visokih šuma površina iznosi 7.320 ha, realizacija plana sječa je izvršena na površini

od 24 %. Desetogodišnji etat iznosi 229.091 m3, do sada je realizovano 65.396 m3 što je 29 %.

 u kategoriji izdanačkih šuma površine 1.968,5 ha, količina desetogodišnjeg etata je 23.468 m3,

a do sada je realizovano 3.705 m3 ili 16 %.

 5

Na osnovu podataka za sva šumsko-privredna područja na kantonu utvrđeni su slijedeći

pokazatelji izvršenja obima sječa u 2020. godini i plan za 2021. godinu: (Tabela 4.1 u prilogu)

Vrsta drveta
Godišnji etat

m3

Plan za

 2020. godinu

m3

Izvršeno u

2020. godini

m3

Plan za

2021. godinu

m3
1 2 3 4 5

Četinari 332.098 245.732 187.115 241.743

Lišćari 259.841 218.415 153.666 192.450

Ukupno: 591.939 464.147 340.781 434.193

Kada su u pitanju privatne šume na području kantona utvrđeni su slijedeći pokazatelji

izvršenja obima sječa u 2020. godini i plan za 2021.godinu: (Tabela 4.2 u prilogu)

Vrsta drveta
Godišnji etat

m3

Plan za

 2020. godinu

m3

Izvršeno u

2020. godini

m3

Plan za

2021. godinu

m3
1 2 3 4 5

Četinari 20.382 22.545 12.471 17.154

Lišćari 73.380 41.117 15.173 41.177

Ukupno: 93.762 63.662 27.645 58.331

IV. PROIZVODNJA ŠUMSKIH DRVNIH SORTIMENATA U 2020. GODINI

I PLAN ZA 2021. GODINU

Iz tabele je vidljivo korištenje drvne mase iz državnih šuma. Udio četinara u ukupnom obimu

sječa u 2020. godini je iznosio 55 %. Oblovina četinara, koja se plasira u drvoprerađivačke kapacitete

učestvuje sa 65 %, a plasman celuloznog drveta je 23 %. Kod lišćara, u 2020. godini udio oblovine

iznosi 35 %, a ogrevnog drveta 65 %. (Tabela 5.1; 6.1 u prilogu),

Neto masa u m3

Vrsta sortimenta
Ostvareno u 2020. godini Procenat učešća Plan za 2021. godinu

m3 m3 m3

Četinari

Trupci F/III 100.689 65 135.519

Ostala oblovina 19.178 12 29.313

Celulozno drvo 36.055 23 33.926

Ogrevno drvo 29 0 22

Ukupno: 155.951 100 198.780

Lišćari

Trupci F/III 44.523 35 52.621

Ostala oblovina 245 0 1.358

Celulozno drvo 6 0 0

Ogrevno drvo 82.923 65 109.416

Ukupno: 127.697 100 163.395

Sveukupno: 283.648 362.175

Proizvodnja šumskih drvnih sortimenata u 2020. godini i plan za 2021. godinu za privatne

šume je prikazana u Tabelama 5.2 i 6.2 (u prilogu)

V. ŠUMSKO – UZGOJNI RADOVI

Pod šumsko-uzgojnim radovima ili biološkom obnovom šuma se podrazumijeva: priprema

zemljišta za prirodno podmlađivanje, pošumljavanje neobraslog šumskog zemljišta sadnjom sadnica,

pošumljavanje neobraslog šumskog zemljišta sjetvom sjemena, popunjavanje, njega i čišćenje

 6

šumskih kultura, proređivanje sastojina, sanacija požarišta, prevođenje degradiranih sastojina u viši

uzgojni oblik (melioracije degradiranih šuma), rekonstrukcija i konverzija izdanačkih šuma

(melioracije izdanačkih šuma) i ostali radovi na podizanju, njezi i unapređenju stanja šuma.

Biološka obnova državnih šuma (šumsko-uzgojni radovi), čiji su obim i vrsta definisani

važećim šumskoprivrednim osnovama, se finansira iz prihoda koje korisnici državnih šuma ostvare

prodajom šumskih drvnih proizvoda, prodajom ostalih proizvoda šume, kao i iz drugih izvora.

Zakonom o šumama je precizirano, da je korisnik državnih šuma i šumskog zemljišta,

odnosno Šumskoprivredno društvo, dužno izvršavati poslove biološke obnove šuma, minimalno u

obimu koji je predviđen šumsko-privrednom osnovom, što se po pravilu ne dešava. Na primjer, ako

posmatramo pošumljavanje u 2020. godini, iako je planirano manje nego što je osnovom predviđeno,

ni to nije pošumljeno. Tako je planirano 648 ha za pošumljavanje u 2020. godini, a ostvareno je samo

76 ha ili 12 % od plana.

1. Potrošnja sadnog i sjemenskog materijala u 2020. godini i plan za 2021. godinu

2. Podaci o planiranim i izvršenim šumsko-uzgojnim radovima

Planom za 2021. godinu J.P. Šumsko-privredno društvo Zeničko-dobojskog kantona d.o.o.

Zavidovići, planira pošumiti površinu od 1.103 ha i popuniti 103 ha za koje će se utrošiti 3.338.605

komada sadnica, od toga četinara 3.044.245 i lišćara 294.360 komada. (Tabele 7.1, 7.1a, 7.1b, 7.1c,

7.1d, 7.1e, - u prilogu).

Pregled planiranih i izvršenih šumsko-uzgojnih radova u 2020. godini i planiranih šumsko-

uzgojnih radova u 2021. godine za privatne šume prikazan je u Tabeli 7.2 (u prilogu).

R
ed

.
b

r.

Vrsta radova

Ostvareno u 2020. godini Plan za 2021. godinu

Planirano Izvršeno
Utrošena

sredstva
Površina

Planirana

 sredstva

ha ha KM ha KM
1 2 3 4 5 6 7

1. Pošumljavanje 648 76 242.000 1.103 1.999.000

2. Prirodna obnova / podmlađivanje 9 6 5.000 8 5.000

3. Popunjavanje prirodnog podmlatka 2 0 0 0 0

4. Popunjavanje zasada (kultura) 47 5 15.000 103 252.000

5. Njega zasada (kultura) 1.867 163 155.000 2.219 1.722.000

6. Njega prirodnog podmlatka 0 0 0 0 0

7. Melioracije degradiranih šuma 0 0 0 0 0

8.
Indirektna konverzija

 izdanačkih šuma
421 421 0 1.370 0

SVEUKUPNO : 2.994 670 416.000 4.804 3.977.000

Materijal
Utrošeno u 2020. godini Plan 2021. godinu

Četinari Lišćari Ukupno Četinari Lišćari Ukupno

Sadnice (komada) 190.825 43.100 233.925 3.044.245 294.360 3.338.605

Sjeme (kilograma) 0 0 0 0 0 0

 7

VI. PROIZVODNJA SJEMENA I SADNOG MATERIJALA

Oblast sjemenarstva i rasadničarstva u Federaciji Bosne i Hercegovine je regulirana Zakonom

o sjemenu i sadnom materijalu šumskih i hortikulturnih vrsta drveća i grmlja („Službene novine

Federacije BiH“ broj 71/05, 8/10).

1. Proizvodnja sjemena

Proizvodnjom sjemena, odnosno sakupljanjem sjemena se može baviti pravno lice koje je u

skladu sa Zakonom upisano u Registar proizvođača sjemena, koji se vodi kod Federalne uprave za

šumarstvo. Na području Federacije BiH su registrovana tri proizvođača, odnosno sakupljača šumskog

i hortikulturnog sjemena, a jedno od njih je i JP Šumsko-privredno društvo „Zeničko – dobojskog

kantona“ d.o.o. Zavidovići.

Javno preduzeće Šumskoprivredno društvo „Zeničko – dobojskog kantona“ d.o.o. Zavidovići

vrši proizvodnju, odnosno sakupljanje šumskog i hortikulturnog sjemena u sljedećim registrovanim

sjemenskim objektima:

1. Sjemenska sastojina crnog bora (Pinus nigra) u odjelu 133/a, G.J. „Nemila – Bistričak“, ŠGP

„Krivajsko“ (površine - 5,4 ha),

2. Sjemenska sastojina bijelog bora (Pinus sylvestris) u odjelu 42, G.J. „Gostović“, ŠGP „Krivajsko“

(površine - 7,0 ha),

3. Sjemenska sastojina zelene duglazije (Pseudotsuga menziesii) u odjelu 236, G.J. „Gostović“, ŠGP

„Krivajsko“ (površine - 0,55 ha),

4. Sjemenska sastojina bijelog bora (Pinus sylvestris) u odjelu 424, G.J. „Donja Krivaja“, ŠGP

„Krivajsko“ (površine - 2,5 ha),

5. Sjemenska sastojina crnog bora (Pinus nigra) u odjelu 424, G.J. „Donja Krivaja“, ŠGP

„Krivajsko“ (površine - 2,0 ha),

6. Sjemenska sastojina crnog bora (Pinus nigra) u odjelu 439, G.J. „Donja Krivaja“, ŠGP

„Krivajsko“ (površine - 7,11 ha),

7. Sjemenska sastojina crnog bora (Pinus nigra) u odjelu 48, G.J. „Donja Krivaja“, ŠGP „Krivajsko“

(površine - 1,5 ha),

8. Sjemenska sastojina bijelog bora (Pinus sylvestris) u odjelu 48, G.J. „Donja Krivaja“, ŠGP

„Krivajsko“ (površine - 3,0 ha),

9. Sjemenska sastojina bijelog bora (Pinus sylvestris) u odjelu 49, G.J. „Donja Krivaja“, ŠGP

„Krivajsko“ (površine - 5,0 ha),

10. Sjemenska sastojina bijelog bora (Pinus sylvestris) u odjelu 182, G.J. „Tribija - Duboštica“, ŠGP

„Olovsko“ (površine - 32,0 ha),

11. Sjemenska sastojina obične jele (Abies alba) u odjelu 135, G.J. „Gornja Stupčanica“, ŠGP

„Olovsko“ (površine - 20,6 ha),

12. Sjemenska sastojina bijelog bora (Pinus sylvestris) u odjelu 115, G.J. „Krivaja“, ŠGP „Olovsko“

(površine - 16,8 ha),

13. Sjemenska sastojina crnog bora (Pinus nigra) u odjelu 6, G.J. „Krivaja“, ŠGP „Olovsko“

(površine - 13,3 ha),

14. Sjemenska sastojina crnog bora (Pinus nigra) u odjelu 4, G.J. „Krivaja“, ŠGP „Olovsko“

(površine - 7,7 ha),

15. Sjemenska sastojina smrče (Picea abies) u odjelu 128, G.J. „Donja Stupčanica“, ŠGP „Olovsko“

(površine - 8,8 ha),

16. Sjemenska sastojina bukve (Fagus silvatica) u odjelu 161/162, G.J. „Tribija - Duboštica“, ŠGP

„Olovsko“ (površine - 36,8 ha),

17. Sjemenska sastojina crnog bora (Pinus nigra) u odjelu 103/104, G.J. „Tribija - Duboštica“, ŠGP

„Olovsko“ (površine - 19,6 ha),

18. Grupa stabala bijelog jasena (Fraxinus excelsior) u odjelu 90, G.J. „Krivaja“, ŠGP „Olovsko“,

19. Pojedinačnih stabala malolisne lipe (Tilia cordata) u odjelu 90, G.J. „Krivaja“, ŠGP „Olovsko“,

20. Grupa stabala javora mlječi (Acer platanoides) u odjelu 90, G.J. „Krivaja“, ŠGP „Olovsko“,

21. Grupa stabala gorskog javora (Acer pseudoplatanus) u odjelu 90, G.J. „Krivaja“, ŠGP

„Olovsko“,

 8

22. Grupa stabala bijelog jasena (Fraxinus excelsior) u odjelu 77, G.J. „Krivaja“, ŠGP „Olovsko“ ,

23. Grupa stabala gorskog javora (Acer pseudoplatanus) u odjelu 77, G.J. „Krivaja“, ŠGP

„Olovsko“,

24. Sjemenska sastojina Pančićeve omorike (Picea omorika) u odjelu 29, „Donja Ribnica-Zgošća“,

ŠGP „Kakanjsko“ (P = 5,74 ha),

25. Sjemenska sastojina ariša (Larix decidua) u odjelu 26, „Donja Ribnica- Zgošća“, ŠGP

„Kakanjsko“ (površine - 2,8 ha),

26. Grupa stabala brekinje (Sorbus torminalis) u odjelu 42, „Donja Ribnica- Zgošća“, ŠGP

„Kakanjsko“,

27. Grupa stabala brekinje (Sorbus torminalis) u odjelu 32, „Donja Ribnica- Zgošća“, ŠGP

„Kakanjsko“,

28. Sjemenska sastojina obične jele (Abies alba) u odjelu 30/23, G.J.„Tešanjka“, ŠGP „Natron

Usorsko-Ukrinsko“ (površine - 3,6 ha),

29. Grupa stabala gorskog javora (Acer pseudoplatanus) u odjelu 30/23, G.J. „Tešanjka“, ŠGP

„Natron Usorsko-Ukrinsko“,

30. Sjemenska sastojina zelene duglazije (Pseudotsuga menziessi) u odjelu 30, G.J. „Tešanjka“,

ŠGP „Natron Usorsko-Ukrinsko“ (površine - 2,2 ha),

31. Sjemenska sastojina crnog bora (Pinus nigra) u odjelu 30, G.J. „Tešanjka“, ŠGP „Natron

Usorsko-Ukrinsko“ (površine - 1,2 ha),

32. Sjemenska sastojina ariša (Larix decidua) u odjelu 30, G.J. „Tešanjka“, ŠGP „Natron Usorsko-

Ukrinsko“ (površine - 1,2 ha),

33. Sjemenska sastojina bijelog bora (Pinus sylvestris) u odjelu 24/23, G.J. „Tešanjka“, ŠGP

„Natron Usorsko-Ukrinsko“ (površine - 1,2 ha),

34. Grupa stabala gorskog brijesta (Ulmus montana) u odjelu 23/24, G.J. „Tešanjka“, ŠGP „Natron

Usorsko-Ukrinsko“,

35. Grupa stabala bijelog jasena (Fraxinus excelsior) u odjelu 171, G.J.„Nemila–Bistričak“, ŠGP

„Krivajsko“,

36. Grupa stabala gorskog javora (Acer pseudoplatanus) u odjelu 171, G.J. „Nemila–Bistričak“,

ŠGP „Krivajsko“,

37. Grupa stabala brijesta (Ulmus glabra) u odjelu 189/190, G.J. „Nemila–Bistričak“, ŠGP

„Krivajsko“,

38. Sjemenska sastojina smrče (Picea abies) u odjelu 42, odsjeci „a“ i „b“, GJ „Gornja Stavnja“

ŠGP „Gornjebosansko“ (površine - 15,70 ha),

39. Grupe stabala brijesta (Ulmus Glabra) u šumskom odjelu 172/b, G.J. „Nemila Bistričak“, ŠPP

„Krivajsko“, (ukupna površina 36,97 ha, reducirana 0,87 ha),

40. Grupe stabala bijelog jasena (Fraxinus excelsior) u šumskom odjelu 172/b, G.J. „Nemila

Bistričak“, ŠPP „Krivajsko“, (ukupne površine 36,97 ha, reducirane 3,50 ha),

41. Grupe stabala gorskog javora (Acer pseudoplatanus) u šumskom odjelu 172/b, G.J. „Nemila

Bistričak“, ŠPP „Krivajsko“, (ukupne površine 36,97 ha, reducirane 3,50 ha),

42. Sjemenske sastojine obične jele (Abies alba) u šumskom odjelu 141/0 G.J. „Donja Stupčanica“,

ŠPP „Olovsko“, (ukupne površine 12,5 ha, reducirane 8,8 ha),

43. Sjemenske sastojine hrasta kitnjaka (Qercus petrea) u šumskom odjelu 28/b, G.J. „Krivaja“, ŠPP

„Olovsko“, (ukupne površine 11,2 ha, reducirane 7,8 ha).

Na kraju treba napomenuti da prije stavljanja u promet sjeme mora biti dorađeno, što

podrazumjeva: sušenje, trušenje, čišćenje, umjeravanje (kalibriranje), određivanje kvaliteta, prema

potrebi zaštita zaštitnim sredstvima, pakiranje, plombiranje, te deklarisanje. Dorađivanje sjemena vrši

pravno lice koje je uredno registrovano.

Na području Federacije BiH registrovan je dorađivač šumskog i hortikulturnog sjemena i to

je kantonalno Šumskogospodarsko društvo „Srednjobosanske šume/Šume Središnje Bosne“ d.o.o

Donji Vakuf. Kontrolu kvaliteta šumskog i hortikulturnog sjemena na području cijele Federacije BiH

vrši Šumarski fakultet Univerziteta u Sarajevu.

Svo sjeme, koje se na području Zeničko-dobojskog kantona prikupi šalje se na dalju doradu u

JP ŠGD „Srednjobosanske šume“.

 9

2. Proizvodnja sadnog materijala

Na području kantona trenutno su registrovana tri preduzeća, koja se bave proizvodnjom

sadnog materijala šumskih i hortikulturnih vrsta drveća.

Jedno od tih preduzeća je JP „Šumsko privredno društvo“ Zeničko-dobojskog kantona, koje

raspolaže sa četiri rasadnika i to u Olovu, Zavidovićima, Žepču i Tešnju. (Tabele 8.1)

1. Ukupna proizvodnja, promet i stanje sadnog materijala u rasadnicima JP ŠPD ZDK

R.

br
Rasadnik

Sadni materijal - komada

Proizvedeno -

2020. god.

Prometovano -

2020.god.

Štete (škart i dr.) -

2020. god.

Stanje na dan

31.12.2020.god

1 2 3 4 5 6

1 Olovo 1.833.580 80.925 228.120 1.783.780

2 Zavidovići 686.020 45.000 194.338 642.820

3 Žepče 779.590 107.275 173.410 671.965

4 Tešanj 52.560 3.200 4.300 49.360

Ukupno 3.351.750 236.397 600.168 3.147.925

Prometovani sadni materijal (kolona 4) obuhvata količine sadnog materijala, koje su prodate i

koje su potrošene za vlastite potrebe. U 2020. godini za vlastite potrebe utrošeno je 233.925 komada

sadnica.

VII. INTEGRALNA ZAŠTITA ŠUMA

Integralna zaštita šuma predstavlja multidisciplinarni koncept koji zagovara odgovornost svih

subjekata koji koriste prirodne resurse: upravljanje šumama, gospodarenje šumama i podizanje

svijesti građana. Integralna zaštita šuma se tako može sagledati sa dva aspekta: u širem smislu

(obaveze svih subjekata društva) i u užem smislu (obaveze samo djelatnosti šumarstva).

1. Zdravstveno stanje šuma

Pojava sušenja šuma koja je zahvatila skoro cijelu sjevernu hemisferu u poslednjih nekoliko

godina u globalnim razmjerama ima naziv prirodne i privredne katastrofe. Promjena klime, koja je

sve izraženija i na našim prostorima, ima uticaja na zdravstveno stanje i opstanak šuma. Kao

posljedica smanjenje vitalnosti šuma, uslijed povećanja temperatura vazduha, pojave klimatskih

ekstrema i smanjenja vlage u zemljištu, posebno u ljetnom periodu, dovodi do skraćivanja

vegetacionog perioda i doprinosi smanjenju otpornosti šuma na pojavu prenamnoženja gljiva, najezde

štetnih insekata i dr.

Sušenje šuma je dugogodišnji degradacioni proces koji nije zaobišao našu zemlju. Osnovna

karakteristika epidemijskog procesa sušenja šuma je da na njega utiče kompleks biotičkih i abiotičkih

faktora. Glavni abiotički faktori su aerozagađenja, kisele kiše, nepovoljni klimatski i drugi uslovi, a

među najvažnije biotičke faktore spada prenamnoženje insekata, gljiva i svakako uticaji čovjeka

(požari, sječa šuma i dr.).

Zdravstveno stanje šuma na području Zeničko-dobojskog kantona se kontinuirano prati i

provode se odgovarajuće preventivne i sanitarne mjere, ali su nedovoljne u odnosu na stanje šuma.

Naime i pored uticaja drugih faktora, činjenica je se da prilikom izvođenja radova u šumarstvu, ne

provode sve potrebne mjere i radnje o uspostavi šumskog reda, koje su propisane zakonom i

podzakonskim aktima.

Poslednjih godina zabilježena je pojava sušenja pojedinih dijelova šumskih sastojina, naročito

sušenje jele, smrče, bijelog bora, hrasta i bukve. Uslijed netipičnih ekstremno visokih temperatura

(prethodnih godina), kao i velikog broja šumskih požara došlo je do prenamnoženja štetnih insekata,

koje su izazvale poplave i pojavu velikog broja klizišta na području Kantona.

 10

Nepovoljni vremenski uslovi i drugi faktori za posljedicu imaju slabljenje zdravstvenog stanja

šuma, koje se manifestuje masovnom pojavom sušenja, odnosno oboljevanja dubećih stabala

(većinom četinara). Oboljevanje četinarskih šuma je nastalo prekomjernim razmnožavanjem insekata

– potkornjaka. Zbog prenamnoženja populacije potkornjaka, na području državnih šuma, Šumsko

privredno društvo je planski pristupilo zaštiti sastojina od potkornjaka i sanaciji postojećih žarišta,

provođenjem integralnog sistema mjera, kao što su:

- Sanitarne sječe - provode se u cilju spriječavanja razmnožavanja štetnih insekata, uzročnika

biljnih bolesti i drugih štetnih organizama;

- Postavljanje klopki – u cilju praćenja i suzbijanja populacije potkotnjaka izvršena je nabavka,

raspoređivanje, osmatranje i održavanje feromonskih klopki;

- Obezbjeđenje stručne pomoći- u saradnji sa Šumarskim fakultetom u Sarajevu i dr.

2. Zaštita šuma

Zdravstveno stanje šume i šumskih zemljišta direktno utiče na kvalitet gospodarenja šumama.

Samo povoljno zdravstveno stanje šuma obezbjeđuje planirani obim proizvodnje šumskih drvnih i

nedrvnih sortimenata i očekivane finansijske efekte.

Zdravstveno stanje šuma i šumskih zemljišta nije zadovoljavajuće i potrebno je uložiti mnogo

više napora i sredstava u provođenje mjera zaštite šuma. To najbolje ilustruje podatak da je uslijed

djelovanja biotičkih i abiotičkih faktora u 2020. godini procjenjena šteta preko 2 miliona maraka.

 2.1 Djelovanje biotičkih faktora - štete od šumskih požara

Požari su veoma česta pojava i sa sobom donose ogromne i neprocjenjive štete. Šumskim

požarima nastaju direktne i indirektne štete. Direktne štete obuhvataju gubitak drvne mase, prizemne

vegetacije i ostalih proizvoda šume, te troškove gašenja i sanacije požarišta. Indirektne štete

predstavljaju štete svih vidova promjena staništa i gubitka svih polivalentnih funkcija šuma i

mnogostruko su veće od direktnih šteta.

U 2020. godini, na području Zeničko-dobojskog kantona, ukupno je evidentiran 141 požar u

šumama i na šumskom zemljištu, koji su zahvatili površinu od 1.601,25 ha i sa procjenjenom štetom

u iznosu od 1.531.171,73 KM.

Požarima je u 2020. godini uništeno: 614,93 ha visokih šuma, 134,30 ha šumskih kultura,

769,47 ha izdanačkih šuma, a na površini od 82,55 ha požar je zahvatio neobraslo šumsko zemljište.

(Tabela 10, 10.1, 10.2 – u prilogu)

Vlasništvo

Visoke šume Kulture Izdanačke šume
Neobraslo

zemljište
Ukupno

Broj

požara
Površina

Broj

požara
Površina

Broj

požara
Površina

Broj

požara
Površina

Broj

požara
Površina

 ha ha ha ha ha

Državne

šume
29 538,14 10 134,30 80 650,86 1 1,00 119 1.324,30

Privatne

šume
1 76,79 0 0 10 118,61 11 81,55 22 276,95

Ukupno 30 614,93 10 134,30 90 769,47 12 82,55 141 1.601,25

U državnim šumama i na šumskom zemljištu je registrovano 119 požara, koji su zahvatili

površinu od 1.324,30 ha sa procijenjenom štetom od 90.197,31 KM.

Požarima u šumama i na šumskom zemljištu državnih šuma, u 2020. godini, uništeno je

538,14 ha visokih šuma, 134,30 ha šumskih kultura, 650,86 ha izdanačkih šuma, a na površini od

1,00 ha požar je zahvatio neobraslo šumsko zemljište.

2.2 Djelovanje biotičkih faktora - štete od šumskih krađa

Poslove čuvanja šuma obavlja Kantonalna uprava za šumarstvo, putem mreže čuvara šuma.

U ambijentu nepostojanja Federalnog Zakona o šumama, različitih stavova i postupanja po

 11

Kantonalnom zakonu o šumama, velike nezaposlenosti, teškog socijalnog stanja stanovništva,

neriješenog zagrijavanja naselja i drugih otežavajućih faktora, rad na sprječavanju bespravnih radnji

u šumama i na šumskom zemljištu i pored uloženih napora, ima ograničen karakter.

Bespravne radnje u šumama i na šumskom zemljištu, posebno bespravne sječe i bespravno

zauzimanje šumskog zemljišta, predstavljaju veliki problem, koji je dugotrajan i svakodnevno

prisutan. Sprječavanje i zaustavljanje ove pojave zahtijeva sistematsko i sinhronizirano djelovanje

različitih institucija.

Svakodnevnim podnošenjem prekršajnih i krivičnih prijava i njihovim rješavanjem pred

nadležnim sudovima sankcionišu se brojni napadi na šume, te se nastoji smanjiti postojeći ogroman

pritisak na šumski resurs.

Kantonalna uprava za šumarstvo je, u toku 2020. godine, podnijela 1.252 prijave za štete

pričinjene u državnim i privatnim šumama i na šumskom zemljištu. Od toga podnesene su 1.162

prekršajne i 90 krivičnih prijava. Šteta obračunata po prijavama iznosi 534.502,99 KM. U istom

periodu sudovi su presudili 574 prijave i to 529 prekršajnih i 45 krivičnih prijava. Po prijavama je

presuđen iznos od 102.150,00 KM.

Godina

Podneseno prijava:
Evidencija bespravno posječene

drvne mase: Iznos štete

po osnovu drveta

Zaplijenjena

drvna masa
Prekršajne Krivične Ukupno

Državne

šume

Privatne

šume
Ukupno

kom kom kom m3 m3 m3 KM m3

1 2 3 4 5 6 7 8 9

2020. 1.162 90 1.252 16.564,40 3.713,76 20.278,16 1.023.185,87 2.144,19

 Ukupne štete na šumama nastale šumskim krađama iznose 20.278,16 m3 drvne mase, čija se

vrijednost procijenjuje na iznos od 1.279.199,22 KM. Istovremeno je, u toku godine, zaplijenjeno i

predato Šumsko privrednom društvu 2.144,19 m3 drvne mase. U prilogu su dostavljene tabele o

podnesenim prijavama i otuđenom drvetu iz državnih i privatnih šuma (Tabela 11, 11.1, 11.2 - u

prilogu)

2.3. Negativan uticaj ostalih biotičkih i abiotičkih faktora

Na području Kantona izvršena je identifikacija i evidentiranje državnih šuma na kojima je

uočena pojava šumskih šteta nastalih kao posljedica djelovanja negativnih uticaja ostalih biotičkih i

abiotičkih faktora.

Na navedenim površinama je izvršena procjena šteta naturalno i finansijski:

- Zahvaćena je površina od 8.639,97 ha državnih šuma, doznačeno je 65.464 m3 i

izvršena je sječa 60.316 m3 drvne mase, postavljeno je 775 klopki i potrebno je pošumiti 16,00 ha.

(Tabela 9.1, 9.1a, 9.1b - u prilogu).

 Broj podnesenih prijava Iznos

štete po

prijavama

Broj presuđenih prijava Iznos

 kazni po

prijavama

Šteta po osnovu drveta

Prekr-

šajne

Krivič

-ne
Ukupno

Prekr-

šajne

Krivič

-ne
Ukupno Količina Vrijedost

kom kom kom KM kom kom kom KM m3 KM

Države

šume
952 74 1.026 444.470 437 43 480 85.400 16.564 1.023.184

Privatne

šume
210 16 226 90.033 92 2 94 16.750 3.714 256.015

Ukupno:

1.162 90 1.252 534.503 529 45 574 102.150 20.278 1.279.199

 12

Štete od

negativnih

uticaja

biotičkih i

abiotičkih

faktora

Procjenjena

šteta na

drvetu

Primjena biotehničkih mjera
Podizanje i

njega

kultura

UKUPNO Nabavka i

postavljanje

feromona

Nabavka i

postavljanje

klopki

Troškovi

praćenja

ulova

Ukupno

KM KM KM KM KM KM KM

Državne šume

ukupno:
2.095.019 25.680 9.600 53.978 89.258 92.307 2.276.584

- Gubitak na drvetu, nastao kao posljedica smanjenja kvaliteta drveta (drvo iz sanitarnih

sječa) procjenjen je na 2.095.019 KM, troškovi za primjenu biotehničkih mjera (na suzbijanju štetnih

insekata) iznose 89.258 KM, dok troškovi sanacije površina (podizanje i njega kultura) nastalih

štetnim djelovanjem (potkornjak, požarišta, klizišta i dr.) iznose 92.307 KM (Tabela 9.1.1/a, 9.1.1/b

- u prilogu).

Ukupna šteta, nastala uslijed negativnih uticaja ostalih biotičkih i abiotičkih faktora (osim

šteta nastalih od šumskih krađa i požara) u 2020. godini, procjenjuje se na 2.276.584 KM.

VIII. ŠUMSKE KOMUNIKACIJE

Državne šume u Federaciji BiH u odnosu na šume u Evropi su nedovoljno otvorene što ima

za posljedicu neravnomjernu realizaciju etata na cijeloj površini pod šumom. Pogotovo su neotvorene

visoke degradirane i izdanačke šume. Prosječna otvorenost šuma u evropskim zemljama se kreće od

20 do 30 m/ha, dok je u Federaciji BiH ta otvorenost od 7 do 14 m/ha. Neotvorenost šuma i šumskih

zemljišta primarnom mrežom šumskih puteva dovodi u pitanje realizaciju šumskoprivrednih osnova.

Duži vremenski period nema značajnijih investicija u izgradnju, rekonstrukciju,

modernizaciju i održavanje primarne mreže šumskih puteva što je dovelo do propadanja naročito

gornjeg stroja, ali i na velikim dionicama cijelog puta. Proteklih godina, uslijed elementarnih

nepogoda (poplave, klizišta i dr.), koja su bila naročito izražena na području Zeničko-dobojskog

kantona, dodatno je usložnjena ionako teška situacija po pitanju šumskih komunikacija.

Da bi se i dalje moglo održivo gospodariti šumama putevi su jedan od prvih uslova koji mora

biti riješen, odnosno, mora se omogućiti pristup šumama i šumskom zemljištu.

Otvorenost šuma direktno utječe i na izbor tehnologije pri iskorištavanju šuma, distancu

privlačenja drveta, te ekonomičnost poslovanja preduzeća. U evropskim zemljama koriste se

višefunkcionalni strojevi za sječu, privlačenje, pa i prevoz drveta, koje se kod nas između ostalog i

zbog male otvorenosti primarnom i sekundarnom mrežom šumskih komunikacija vrlo teško mogu

koristiti.

Pod biološkom obnovom šuma se podrazumjevaju i radovi projektovanja, izgradnje,

rekonstrukcije i održavanja šumske infrastrukture, što podrazumjeva da je Šumskoprivredno društvo

obavezno i u ovom segmentu izvršavati radove minimalno u obimu koji je predviđen

šumskoprivrednom osnovom, a što se po pravilu ne dešava. Iako je planirano manje nego što je

osnovom prediđeno, može se konstatovati da ni takav plan za 2020. godinu nije realizovan, tako je

plan izgradnje puteva izvršen sa 52 %, a plan rekonstrukcije sa samo 40 %.

Ostvarena izgradnja i rekonstrukcija šumskih kamionskih puteva u 2020. godini i plan za

2021.godinu (Tabela 12.1a, 12.1b - u prilogu)

Vrsta

komunikacije

Plan za

2020. god

Vrijednost

radova

Ostvareno

2020. god.

Vrijednost

radova

Procenat

kolona

4/2

Plan za

2021. god.

Planirana

vrijednost

radova

km KM km KM % km KM

1 2 3 4 5 6 7 8

Izgradnja šum.

puteva
21,0 1.888.600 10,9 326.600 52 23,0 1.609.000

Rekonstrukcija 28,0 665.000 11,2 170.500 40 36,0 406.000

 13

Planirani obim izgradnje šumskih puteva u 2020. godini iznosio je 21,0 km, dok je vrijednost

planiranih radova za izgradnju šumskih puteva iznosila 1.888.600 KM. Realizovana je izgradnja

10,9 km šumskih puteva, za čiju je izgradnju utrošeno 326.600 KM.

Planirani obim rekonstrukcije šumskih puteva u 2020. godini iznosio je 28,0 km. Vrijednost

planiranih radova na rekonstrukciji šumskih puteva bila je 665.000 KM. Izvršena je rekonstrukcija

šumskih puteva u dužini od 11,2 km i utrošeno 170.500 KM.

Otvorenost javnim i šumskim putevima iznosi: u visokim šumama 18,4 km/1000 ha, u

šumskim kulturama je 16,0 km/1000 ha, u izdanačkim šumama 16,5 km/1000 ha, goleti pogodne za

pošumljavanje 80,7 km/1000 ha, goleti nepogodne za pošumljavanje 14,0 km/1000 ha. Prosječna

otvorenost javnim i šumskim putevima u državnim šumama iznosi 19,0 km/1000 ha. (Tabela 13.1 -

u prilogu).

IX KORIŠTENJE NAMJENSKIH SREDSTAVA IZ BUDŽETA

 Zakonom o šumama je precizirano, da se iz namjenskih sredstava budžeta Kantona finansiraju,

pored ostalog i drugi poslovi, kao što su biološka obnova šuma, obnova šuma od posljedica prirodne

nepogode, prenamnožavanja insekata, izgradnja i održavanje šumskih puteva i druge namjene za

unaprjeđenje šuma.

Ova sredstva se troše po Programu utroška sredstava, koji na prijedlog Kantonalne uprave

donosi Ministar, a na koji saglasnost daje Vlada. U skladu sa navedenim, Ministarstvo – Uprava za

šumarstvo planira određeni iznos sredstava za finansiranje projekata, koje po zakonu izrađuje i

provodi Šumkoprivredno društvo. Međutim dešava se da Šumskoprivredno društvo ne opravda

odobrena sredstva, tj. ne izvrši sve ugovorne obaveze, zbog čega Ministarstvo – Kantonalna uprava

nije u mogućnosti plasirati slijedeća sredstva.

 Za 2021. godinu su planirana sredstva za projekte iz oblasti šumarstva u iznosu od 315.000 KM

i ista će biti usmjerena za finansiranje projekata nakon što Šumskoprivredno društvo u potpunosti

opravda sredstva odobrena po projektima iz prethodnih godina.

X. KADROVSKA STRUKTURA ZAPOSLENIH U ŠUMARSTVU

Radi potpune informacije prikazana je kadrovska struktura zaposlenih u Kantonalnom

šumskoprivrednom društvu i Kantonalnoj upravi za šumarstvo. Analizirajući strukturu zaposlenih u

Šumskoprivrednom društvu, zaključno sa krajem 2020. godine, broj zaposlenih šumarske struke, u

odnosu na ukupan broj zaposlenih iznosi 68 % i znatno je povoljniji u odnosu na prethodnu godinu

kada je iznosio 27 %. Broj i struktura zaposlenih u Preduzeću je veoma bitna, budući da Preduzeće

ostvaruje prihode isključivo od drveta. Radi poređenja u Kantonalnoj upravi za šumarstvo broj

zaposlenih nešumarske struke manji je od 4%.

 U prilogu su su date i tabele uposlenih u Šumskoprivrednom društvu i Kantonalnoj upravi za

šumarstvo (Tabele: 14.1, 14.2 - u prilogu).

Pregled organizacije i kadrova na dan 31.12.2020. godine i plan za 2021. godinu

(J.P. „Šumsko privredno društvo“ Zeničko-dobojskog kantona)

Rb
Direkcija i

poslovne jedinice

Broj uposlenih

Stručna sprema

Dr Mr VSS VŠS SSS VKV KV PK NK UKUPNO

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

1 UPRAVA
1 4 28 0 11 0 3 0 0 47

1 4 44 5 13 0 3 0 0 70

2 P.J. Šumarija Olovo
0 6 12 2 42 0 70 62 5 199

0 6 18 2 51 2 100 84 8 271

3 P.J. Šumarija Vareš
0 5 19 0 48 0 0 0 0 69

0 5 19 0 69 0 63 0 13 169

4 P.J. Šumarija Visoko 0 1 3 0 10 0 0 1 0 15

 14

0 1 3 0 10 0 0 1 0 15

5 P.J. Šumarija Kakanj
0 2 7 1 20 7 30 6 2 75

0 2 9 1 23 7 40 6 2 90

6 P.J. Šumarija Zenica
0 5 2 0 22 0 0 0 0 29

0 5 2 0 27 3 8 2 0 47

7 P.J. Šumarija Žepče
0 1 5 0 9 0 1 0 0 16

0 1 5 0 10 0 12 0 0 28

8 P.J. Šumarija Zavidovići
0 1 18 0 33 6 32 4 0 94

0 1 18 0 48 6 47 5 1 126

9 P.J. Šumarija Maglaj
0 1 2 0 5 0 0 0 0 8

0 1 2 0 5 0 0 0 0 8

10 P.J. Šumarija Tešanj
0 1 3 0 13 0 2 0 0 19

0 1 3 0 13 0 2 0 0 19

11 SP Tajan
0 0 1 0 2 0 0 0 0 3

0 0 2 0 2 0 0 0 0 4

12
Stanje na dan

31.12.2020. god.

1 27 97 3 215 13 138 73 7 574

1 27 125 8 271 18 275 98 24 847

13
Plan zapošljavanja

 u 2021. godinu

 po potrebi

 po potrebi

Napomena: U brojniku su upisivani zaposleni šumarske struke, a u nazivniku ukupno stanje.

X. POKAZATELJI POSLOVANJA

Pokazatelji poslovanja JP „Šumsko privredno društvo“ Zeničko-dobojskog kantona su

prikazani kroz osnovne elemente poslovanja, kako slijedi:

rb ELEMENTI POSLOVANJA
Plan

za 2020.god.

Osvareno

u 2020. god.

Plan za

2021. god.
KM KM KM

1 2 3 4 5

1. Ukupan prihod 32.254.201 29.933.846 36.670.464

2. Prihod od drveta i ostalih proizvoda u šumarstvu 32.193.629 28.011.390 36.670.464

3. Ukupni troškovi poslovanja 31.375.570 29.845.496 34.121.027

4. Troškovi proizvodnje drveta i ostalih proizvoda šumarstva 31.375.570 29.845.496 34.121.027

5. Dobit 878.631 88.350 2.549.437

6. Gubitak 0 0 0

7. Prosječni broj uposlenih 815 810 851

8. Prosječna plaća po uposlenom 1.117 1.118 1.151

9. Potraživanje od kupaca na dan 31.12.2020. god. 0 2.322.282 0

10. Dospjele neplaćene obveze na dan 31.12. 2020. god. 0 3.645.837 0

XI. ANALIZA STANJA U GOSPODARENJU ŠUMAMA

1. Sa stanovišta J.P. „ŠPD ZDK“ d.o.o. Zavidovići glavni problemi sa kojima se Preduzeće susreće

u svom radu su najvećim dijelom posljedica rada u ranijem vremenskom periodu, a odnose se na

vremenski period ekonomske krize od 2008. do 2011. godine. Uslijed navedene ekonomske krize za

Preduzeće, ostale su neizmirene Zakonske obaveze plaćanja poreza i doprinosa, kao i nenaplaćena

potraživanja od strane kupaca, što ostavlja dugoročne posljedice. Međutim, Preduzeće je navedenu

obavezu bilo prinuđeno da izmiri putem kreditnog zaduženja u toku 2019. godine da bi izbjeglo

blokadu računa od strane Porezne uprave BiH, tako da će obaveza iz navedenog perioda i u narednom

periodu značajno uticati na rezultate poslovanja preduzeća.

Samo neke od poteškoća sa kojima se susreće Preduzeće u svom radu su:

 15

- Pojava pandemije korona virusa - covid-19 -Početkom protekle godine proglašena je

pandemija corona virusa (covid-19), zbog čega su mnoge države uvele određene restriktivne mjere u

vidu ograničenog kretanja, obustave rada za određene djelatnosti, zatvaranje granica itd.

Zbog naprijed navedenog Preduzeće je, od 15.03.2020. pa do kraja godine bilo prinuđeno da

poduzima adekvatne mjere kako bi se prilagodilo novonastalim okolnostima. A one su se u prvom

redu odrazile na nemogućnost prodaje izrađenih šumskih drvnih sortimenata, što je za posljedicu

imalo donošenje niza odluka o organizaciji proizvodnje i rada Preduzeća. Smanjenja potražnje

šumskih drvnih sortimenata od oko 30% direktno se odrazila i na smanjenje proizvodnje.

Tako da Preduzeće nije produžilo ugovore o radu za radnike na određeno vrijeme u periodu od

četiri mjeseca, za ostala radna mjesta organizovao se rad od kuće i kombinovani rad, u skladu sa

uputama kriznog štaba FBiH. Samo umanjenje obima proizvodnje značajno utiče na troškove,

posebno se to odnosi na fiksne troškove koji se određenim procentom povećavaju po jedinici

proizvoda. Činjenica da je pandemija korona virusa u protekloj godini značajno uticala na

organizaciju rada, poslovni rezultat odnosno poslovanje Preduzeća.

- Neizmireni doprinosi i nenaplaćena potraživanja - Obaveze za PIO/MIO iz ranijeg perioda

su riješene na način da će uplata tih obaveza dugoročno opteretiti poslovanje Preduzeća.

- Nenaplaćena potraživanja - Potraživanja od strane pojedinih kupaca iz prethodnog perioda,

koji su koristili subvencije date od strane Vlade kantona i/ili Federacije BiH, ne mogu se naplatiti od

istih pošto su takva preduzeća uglavnom „ugašena“ ili su privatizovana. Za nenaplaćena potraživanja,

a isporučene šumske drvne sortimente Preduzeće je imalo fiksne troškove proizvodnje, kao i dodatne

troškove plaćanja PDV- a što je značajno uticalo na poslovanje Preduzeća u tom periodu.

- Blokada rada u odjelima od strane pojedinih lokalnih zajednica - U posljednje vrijeme

gotovo na svim opštinama Zeničko-dobojskog kantona, Preduzeće se susreće sa problemom

nedozvoljavanja prolaska mehanizacije i transportnih sredstava za šumske drvne sortimente kroz

naseljena mjesta ili dijelom puteva koji vode prema istim, bez obzira da li su putevi kategrisani kao

javni putevi ili šumski kamionski putevi. Takođe, se ne dozvoljava izvođenje radova u odjelima u

kojima lokalno stanovništvo ima izvore pitke vode ili su odjeli u neposrednoj blizini naseljenih

mjesta. Za navedene probleme Preduzeće se obraćalo resornom Ministarstvu. Pomenuti problemi se

nastoje riješiti dijalogom, ali samo sa djelimičnim uspjehom.

- Zastarjela šumska i građevinska mehanizacija - Šumska i građevinska mehanizacija koju

koristi J.P. „ŠPD ZDK“ d.o.o. Zavidovići je prilično zastarjela i istu bi trebalo obnoviti. Zbog

kumuliranih obaveza iz ranijeg perioda Preduzeće nije u mogućnosti kupovati, u većem broju nove

radne mašine već se koriste stare ili nabavljaju polovne. U zadnjih nekoliko godina izvršena je

nabavka određenog broja novih radnihh mašina i prevoznih sredstava, ali stanje je i dalje

nezadovoljavajuće. Veći broj traktora koji se koriste (zglobni, LKT) su u upotrebi i preko 30 godina.

Zbog stare mehanizacije cijena proizvodnje šumskih drvnih sortimenata u vlastitoj režiji je povećana,

a takođe je otežana izgradnja i rekonstrukcija šumskih kamionskih puteva.

- Veliki broj radnika sa invaliditetom - Od ukupnog broja uposlenih radnika oko 19 % uposlenih

čine invalidi II kategorije koji su prije nastanka invalidnosti bili proizvodni radnici. Problem

raspoređivanja invalida II kategorije je problem s kojim se ŠPD suočava duže vrijeme, a isti se nastoji

riješiti.

- Veliko učešće sanitarnih sječa u ukupno izvršenim sječama - U protekloj godini je

evidentirano veliko učešće sanitarnih sječa (oko 20%) u realizaciji etata, a što direktno utiče na

vrijednost ukupno proizvedenih šumskih drvnih sortimenata. Sanitarnim sječama se dobivaju

sortimenti znatno manje vrijednosti od sortimenata dobivenih iz redovnih sječa.

- Nedostatak izvođača radova - U prethodnom periodu u više navrata raspisivani su tenderi za

usluge izvođenja radova u šumarstvu na sječi i izvozu šumskih drvnih sortimenata. Na objavljene

tendere nema dovoljan broj zainteresovanih izvođača radova tako da se određeni dio planiranih

radova ne realizuje.

- Nepovoljni vremenski uslovi - Specifični uslovi rada u kojima radnici rade u šumi na

otvorenom prostoru, izloženi nepovoljnim klimatskim faktorima, direktno su uticali na korištenje

radnog vremena, što je kao posljedicu imalo slabije fizičko izvršenje mjesečnih, a time i godišnjih

planova proizvodnje.

 16

- Minirana područja

- Ograničavajuća okolnost u normalnom gazdovanju šumama predstavlja činjenica da se dobar

dio šuma i šumskih zemljišta vode kao minirana područja, iako dio pomenutih zapravo nije miniran.

Preduzeće je tako u ranijem periodu izvodilo radove u dijelovima tih odjela, ali su po novim

evidencijama neki od tih dijelova označeni kao minirane ili sumljive površine od strane civilne zaštite

po opštinama.

- Nelegalne sječe i krađe šumskih drvnih sortimenata - Jedan od stalno zastupljenih problema

je i problem nelegalnih sječa šume i krađe gotovih šumskih drvih sortimenata kako u šumi tako i na

pojedinim glavnim stovarištima. Bespravnim sječama se nanose velike štete, ne samo zbog otuđene

drvne mase, nego i zbog drugih propratnih pojava, što ostavlja trajne posljedice na debljinsku

strukturu, kvalitet šume kao i ekološke i druge polivalentne funkcije šuma.

2. Analiza stanja u gospodarenju šumama - Uzimajući u obzir sve naprijed navedeno, kao

i poteškoće izražene od strane Preduzeća, činjenica je da Preduzeće ne ispunjava sve zadatke i ciljeve

zacrtane Zakonom o šumama, Ugovorom o prenosu poslova i šumskogospodarskim osnovama.

Analizirajući stanje u gospodarenju šumama u prošloj, kao i u nekoliko prethodnih godina,

jasno se uočava da Preduzeće, iz godine u godinu, u svome radu navodi iste probleme, te da se sa

istim pristupom, u tom pogledu ni u narednom periodu ne mogu očekivati značajnije promjene.

Od prioritetnog značaja je da se obezbijedi dosljedno provođenje svih odredaba Zakona o

šumama, Ugovora o prenosu poslova gospodarenja i dugoročnih planova gospodarenja.

Neprihvatljivo je da se teška materijalna situacija u Preduzeću, rješava sve jačim zahvatanjima

u najvrijednijim visokim šumama.

Preduzeće mora prekinuti negativan trend iz prethodnih godina i kada su u pitanju šume koje

trenutno donose manju dobit, kao što su izdanačke šume i šumske kulture. Naime, iako Preduzeće

radom u ovim šumama ne ostvaruje veliku dobit, postoji jasna obaveza tretiranja i ovih šuma. Manji

prihodi ili čak gubitak prihoda, ne smije da bude glavni opredjeljujući faktor, da se radovi, u ovim

šumama, zbog toga izvršavaju u manjem obimu od planiranog.

S obzirom na zdravstveno stanje šuma, koje je biotičkim i abiotičkim faktorima narušeno,

Preduzeće je dodatno opterećeno i u obavezi je da uloži značajnija finansijska sredstva u saniranje i

otklanjanje šteta na šumama i šumskim zemljištima.

U Preduzeću se ništa značajnije nije učinilo na promijeni strukture prihoda. Pored

kontinuiranog ukazivanja na taj nedostatak, prihod Preduzeća i dalje se gotovo isključivo ostvaruje

kroz prihod od drveta, a nikako ili zanemarljivo malo se koriste drugi alternativni izvori prihoda kao

što su nedrvni šumski proizvodi.

Kontinuirano, iz godine u godinu, je smanjeno ulaganje u šume, koje se manifestuje kroz

neispunjavanje planova biološke obnove šuma, kao što su planovi šumskouzgojnih radova, planovi

izgradnje i rekonstrukcije šumske infrastrukture i zaostajanje u realizaciji planova zaštite šuma.

Na ovaj način šume postepeno gube svoju vrijednost, odnosno konstantno se smanjuje udio

najvrijednijih sortimenata u njima.

Iz godine u godinu ponavljaju se upozorenja da je potrebno uravnotežiti realizaciju svih

planova gospodarenja propisanih šumskogospodarskim osnovama, a posebno pojačati intenzitet

realizacije planova zaštite šuma, planova šumskouzgojnih radova i planova izgradnje i rekonstrukcije

šumske infrastrukture.

Napominjemo da je obaveza Šumsko privrednog društva da u potpunosti obezbjedi dosljedno

provođenje i realizaciju svakog od pojedinačnih planova šumskogospodarskih osnova i to na cijeloj

površini svakog od pet šumskoprivrednih područja na teritoriji Zeničko-dobojskog kantona.

 17

XII. PRIJEDLOG MJERA ZA PREVAZILAŽENJE STANJA

Da bi se zaustavio negativan trend gospodarenja šumama, koji dovodi do smanjenja

vrijednosti šuma i šumskog zemljišta i konstantnom smanjenju najvrednijih drvnih sortimena:

Obavezuje se J.P. „ŠPD ZDK“ d.o.o. Zavidovići da poduzme sve neophodne aktivnosti

u cilju potpunog ostvarivanja svih planova po šumskoprivrednim osnovama sa posebnim

akcentom na ravnomjernu realizaciju plana sječa, izgradnje šumske infrastrukture provođenje

mjera integralne zaštite i biološke obnove šuma, a naročito pošumljavanja.

Prilozi : Tabele od 1 do 14

Broj:05-1-22-5944/21

Zenica, 29.04.2021. godine

Informaciju izradila:

Kantonalna uprava za šumarstvo

DIREKTORICA

Nevzeta Elezović

Doktori

znanosti
Magistri VSS VŠ SSS VKV KV PK NK UKUPNO

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

Šumarske struke 0 0 3 1 0 0 0 0 4

Svih 0 0 5 3 0 0 0 0 8

Šumarske struke 0 0 2 18 0 0 0 0 20

Svih 0 0 2 18 0 0 0 0 20

Šumarske struke 0 0 1 5 0 0 0 0 6

Svih 0 0 1 5 0 0 0 0 6

Šumarske struke 0 0 1 8 0 0 0 0 9

Svih 0 0 1 8 0 0 0 0 9

Šumarske struke 0 0 2 13 0 0 0 0 15

Svih 0 0 2 13 0 0 0 0 15

Šumarske struke 0 0 1 9 0 0 0 0 10

Svih 0 0 1 9 0 0 0 0 10

Šumarske struke 0 0 0 8 0 0 0 0 8

Svih 0 0 0 8 0 0 0 0 8

Šumarske struke 0 0 2 10 0 0 0 0 12

Svih 0 0 2 10 0 0 0 0 12

Šumarske struke 0 0 1 11 0 0 0 0 12

Svih 0 0 1 11 0 0 0 0 12

Šumarske struke 0 0 1 10 0 0 0 0 11

Svih 0 0 1 10 0 0 0 0 11

Šumarske struke 0 0 14 0 93 0 0 0 0 107

Svih 0 0 16 0 95 0 0 0 0 111

Šumarske struke 0

Svih 0

PREGLED ORGANIZACIJE KADROVA NA DAN 31.12.2020. GODINE

Obrazac 14.2

Kanton: Zeničko-dobojski

Kantonalna uprava za šumarstvo Zeničko-dobojskog kantona

Nr.
Uprava i

Odjeljenja

Struktura

 uposlenih

BROJ UPOSLENIH

Stručna sprema

2 Uprava

3 Zenica

4 Tešanj

5 Maglaj

6 Zavidovići

7 Žepče

Plan zapošljavanja

 u 2021. god.

11 Olovo

UKUPNO

8 Visoko

9 Kakanj

10 Vareš

