
1

REPUBLIKA HRVATSKA

GRAD ZAGREB

GRADSKI URED ZA POLJOPRIVREDU I ŠUMARSTVO

PROGRAM ZAŠTITE DIVLJAČI ZA

DIO PARKA PRIRODE „MEDVEDNICA“ – GRAD ZAGREB

za razdoblje 2020./2021. – 2029./2030.

Zagreb, 2020.

2

SADRŽAJ

1. UVOD .. 1

2. AKT O PROGLAŠENJU ILI USTANOVLJENJU POVRŠINE IZVAN LOVIŠTA 9

3. OSNOVNI PODACI O POLOŽAJU I GRANICAMA POVRŠINE IZVAN LOVIŠTA TE

NJENOJ POVRŠINI RAZRAĐENOJ PO KULTURAMA ZEMLJIŠTA SA

ZEMLJOVLASNIČKIM RAZMJEROM .. 29

3. 1. GRANICE REVIRA ZAŠTITE DIVLJAČI .. 32

3.1.1. Revir zaštite divljači broj 1 „Ponikve“ ... 32

3.1.2. Revir zaštite divljači broj 2 „Vrapče“ ... 32

3.1.3. Revir zaštite divljači broj 3 „Šestine“ .. 33

3.1.4. Revir zaštite divljači broj 4 „Gračani“ .. 34

3.1.5. Revir zaštite divljači broj 5 „Prigorje“ ... 34

3.1.6. Revir zaštite divljači broj 6 „Čučerje“ .. 35

3.1.7. Revir zaštite divljači broj 7 „Planina“ .. 35

3.2. OPIS PRIRODNIH ZNAČAJKI STANIŠTA .. 38

3.2.1. Orografski, geološki i pedološki odnosi .. 38

3.2.2 Hidrološke prilike ... 48

3.2.3. Klimatske prilike .. 51

3.2.4. Biljne zajednice .. 54

3.2.4.1. Šumske zajednice .. 54

3.2.4.2. Osvrt na način korištenja šumskog zemljišta 56

3.2.4.3. Nešumske zajednice ... 59

3.2.5. Infrastruktura i antropogeni utjecaji .. 60

4. PROCJENA BROJNOGA STANJA DIVLJAČI KOJA STALNO, SEZONSKI ILI

POVREMENO OBITAVA NA POVRŠINAMA IZVAN LOVIŠTA ILI PREKO ISTIH

PRELAZI... 68

4.1. DOSADAŠNJE GOSPODARENJE S DIVLJAČI NA PODRUČJU PARKA PRIRODE

„MEDVEDNICA“ ... 68

4.2. USPOREDBA ODSTRELNIH PODATAKA S LOVIŠTIMA SUSJEDNIH ŽUPANIJA

KOJA ULAZE U PODRUČJE PARKA PRIRODE „MEDVEDNICA“ 81

4

4.3. LOVNOGOSPODARSKI OBJEKTI NA PODRUČJU PARKA PRIRODE

„MEDVEDNICA“ ... 85

4.4. VRSTE DIVLJAČI ... 107

5. UVJETI ZAŠTITE PRIRODE .. 123

5.1. OSTALA ZAŠTIĆENA PODRUČJA NA POVRŠINI PARKA PRIRODE

„MEDVEDNICA“ – GRAD ZAGREB ... 124

5.2. STROGO ZAŠTIĆENE VRSTE NA PODRUČJU ZAJEDNIČKOG OTVORENOG

LOVIŠTA BROJ I/118 – „SVETA JANA“ ... 126

5.3. OPIS (BIOLOGIJA I MORFOLOGIJA) STROGO ZAŠTIĆENIH VRSTA NA KOJE

LOVNO GOSPODARENJE MOŽE IMATI UTJECAJ ILI KOJE MOGU IMATI

UTJECAJ NA LOVNO GOSPODARENJE ... 134

5.4. UGROŽENI I RIJETKI STANIŠNI TIPOVI I PODRUČJA EKOLOŠKE MREŽE NA

PODRUČJU ZAJEDNIČKOG OTVORENOG LOVIŠTA BROJ I/118 – „SVETA

JANA“ .. 146

6. MJERE ZAŠTITE DIVLJAČI .. 147

7. MJERE ZA SPRJEČAVANJE ŠTETA OD DIVLJAČI ... 152

7.1. LOVNOPRODUKTIVNE POVRŠINE, BONITETNI RAZRED, MATIČNI FOND,

PRIRAST I GOSPODARSKI KAPACITET STANIŠTA ZA SRNU OBIČNU 156

7.2. LOVNOPRODUKTIVNE POVRŠINE, BONITETNI RAZRED, MATIČNI FOND,

PRIRAST I GOSPODARSKI KAPACITET STANIŠTA ZA SVINJU DIVLJU 160

7.3. LOVNOPRODUKTIVNE POVRŠINE, BONITETNI RAZRED, MATIČNI FOND,

PRIRAST I GOSPODARSKI KAPACITET STANIŠTA ZA ZECA OBIČNOG 164

7.4. LOVNOPRODUKTIVNE POVRŠINE, BONITETNI RAZRED, MATIČNI FOND,

PRIRAST I GOSPODARSKI KAPACITET STANIŠTA ZA FAZANA-GNJETLOVE . 167

7.5. OSTALE VRSTE DIVLJAČI .. 170

8. BRIGA O DRUGIM ŽIVOTINJSKIM VRSTAMA.. 181

9. PRIKAZ POTREBNIH FINANCIJSKIH SREDSTAVA ZA PROVEDBU PROGRAMA

ZAŠTITE ... 182

10. KRONIKA PROGRAMA ZAŠTITE DIVLJAČI ... 183

11. PRIVITCI PROGRAMU ZAŠTITE DIVLJAČI .. 194

1

1. UVOD

Medvednica (Zagrebačka gora) je jedan od većih gorskih masiva Panonskog gorja.

Prostire se od doline Krapine i Podsuseda do Kašinske ceste, koja je prelazi istoimenim

(Kašinskim) sedlom. Središnji masiv je dug oko 24 km, a otprilike u središnjem dijelu se nalazi

i njen najviši vrh – Sljeme (1 032 m nadmorske visine).

Na Medvednici je bilo ljudskih naselja već u prapovijesno doba (spilja Veternica), a u

povijesnim spisima (1209.) spominje se Mons ursi (Medvednica) prvi puta. Podno Zagrebačke

gore, na njenim južnim obroncima sve do rijeke Save, a potom i preko nje razvio se glavni grad

Hrvatske – Zagreb. Šire područje Zagreba predstavlja veliku aglomeraciju od 1 705 km2 gdje

danas živi oko milijun ljudi, no s gledišta teritorijalnog ustroja Grad Zagreb je posebna

jedinstvena, teritorijalna, upravna i samoupravna jedinica koja ima status županije te ima

površinu 641 km2, odnosno ona je daleko manja nego zagrebačka aglomeracija. U odnosu na

teritorijalni ustroj i Park prirode „Medvednica“ se prostire na tri županije: Zagrebačkoj,

Krapinsko-zagorskoj i Gradu Zagrebu, s time da jedino na području Grada Zagreba na području

Parka nisu ustanovljena lovišta. Stoga se za navedeni prostor izrađuje Program zaštite divljači,

koji bi trebao ne samo zadovoljiti zakonodavne okvire očuvanja divljači nego i doprinijeti

razvoju novih znanstvenih spoznaja u integralnom gospodarenju prostorom.

Ovaj Program važi od 01. travnja 2020. do 31. ožujka 2030. godine, a izradio ga je

Šumarski fakultet Sveučilišta u Zagrebu, Zavod za zaštitu šuma i lovno gospodarenje, prof. dr.

sc. Krešimir Krapinec, broj licence 189., djelatnik Zavoda za zaštitu šuma i lovno gospodarenje,

navedenog Fakulteta.

Pri izradi ove lovnogospodarske osnove korišteni su sljedeći zakonski propisi i stručna

literatura:

✓ Zakonski i podzakonski akti

1. Zakon o lovstvu (NN 99/18, 32/19)

2. Zakon o prekograničnom prometu i trgovini divljim vrstama (NN 94/03, 14/19)

3. Zakon o sprječavanju unošenja i širenja stranih te invazivnih stranih vrsta i upravljanju njima

(NN 15/18, 14/19)

4. Zakon o šumama (NN 68/18. i 115/18.)

5. Zakon o veterinarstvu (NN 82/13., 148/13. i 115/18.)

2

6. Zakon o zaštiti okoliša (NN 80/13., 153/13., 78/15., 12/18. i 118/18.)

7. Zakon o zaštiti prirode (NN 80/13., 15/18. i 14/19.)

8. Zakon o zaštiti životinja (NN 102/17, NN 32/19)

9. Zakon o cestama (NN 84/11, 18/13, 22/13, 54/13, 148/13, 92/14)

10. Zakon o izmjenama Zakona o proglašenju zapadnog dijela Medvednice parkom prirode

(Narodne novine broj 24/81 i 25/09).

11. Naredba o mjerama za sprječavanje pojave i ranog otkrivanja unosa virusa afričke svinjske

kuge na području Republike Hrvatske (NN 96/19, NN 99/19).

12. Odluka Ustavnog suda Republike Hrvatske broj: U-I-2813/2014 od 3. lipnja 2016. (NN

67/16)

13. Odluka Ustavnog suda Republike Hrvatske broj: U-I-3676/2015 i dr. od 9. veljače 2016. (NN

21/16)

14. Odluka Ustavnog suda Republike Hrvatske broj: U-I-442/2016 od 20. travnja 2016. (NN

41/16)

15. Odštetni cjenik za izračun naknade za štete na divljači i lovištu (NN 67/06)

16. Pravilnik o ciljevima očuvanja i osnovnim mjerama za očuvanje ptica u području ekološke

mreže (15/2014)

17. Pravilnik o cjeniku divljači (NN 20/19)

18. Pravilnik o izmjenama i dopunama Pravilnika o stručnoj službi za provedbu

lovnogospodarske osnove (NN 101/10)

19. Pravilnik o izmjenama Pravilnika o službenoj iskaznici i znački lovnog inspektora (NN 17/07)

20. Pravilnik o izmjeni i dopuni Pravilnika o načinu uporabe lovačkog oružja i naboja (NN

66/10).

21. Pravilnik o lovočuvarskoj službi (NN 63/06)

22. Pravilnik o lovostaju (NN 94/19)

23. Pravilnik o načinu lova s pticama grabljivicama i programu o polaganju sokolarskog ispita

(NN 110/10)

24. Pravilnik o načinu lova u graničnom pojasu (NN 67/06)

25. Pravilnik o načinu ocjenjivanja trofeja divljači, obrascu trofejnog lista, vođenju evidencije o

trofejima divljači i izvješću o ocijenjenim trofejima (NN 92/08)

26. Pravilnik o načinu uporabe lovačkog oružja i naboja (NN 37/19)

27. Pravilnik o osposobljavanju kadrova u lovstvu (NN 78/06. i 92/08.)

3

28. Pravilnik o osposobljavanju lovaca za prvi pregled odstrijeljene divljači namijenjene

stavljanju na tržište (NN 102/14.)

29. Pravilnik o pasminama, broju i načinu korištenja lovačkih pasa za lov (NN 143/10)

30. Pravilnik o popisu stanišnih tipova, karti staništa te ugroženim i rijetkim stanišnim tipovima

(NN 88/14)

31. Pravilnik o potvrdi o podrijetlu divljači i njezinih dijelova i načinu označavanja divljači (NN

15/19)

32. Pravilnik o prijelazima za divlje životinje (NN 5/07)

33. Pravilnik o proglašavanju divljih svojti zaštićenim i strogo zaštićenim NN 99/09)

34. Pravilnik o sadržaju i načinu vođenja središnje lovne evidencije (NN 67/06, NN 73/10)

35. Pravilnik o sadržaju, načinu izrade i postupku donošenja, odnosno odobravanja

lovnogospodarske osnove, programa uzgoja divljači i programa zaštite divljači (NN 40/06,

NN 92/08, NN 39/11, 41/13)

36. Pravilnik o sakupljanju zavičajnih divljih vrsta (NN114/2017)

37. Pravilnik o službenoj iskaznici i znački lovnog inspektora (NN 11/06)

38. Pravilnik o strogo zaštićenim vrstama (NN 144/2013, 73/16).

39. Pravilnik o stručnoj službi za provedbu lovnogospodarske osnove (NN 63/06, NN 101/10,

NN 44/17)

40. Pravilnik o uvjetima i načinu lova, nošenju lovačkog oružja, obrascu i načinu izdavanja

lovačke iskaznice, dopuštenju za lov i evidenciji o obavljenom lovu (NN 70/10)

41. Pravilnik o visini naknade štete prouzročene nedopuštenom radnjom na zaštićenim

životinjskim vrstama (NN 84/96. i 79/02.)

42. Strategija i akcijski plan zaštite prirode Republike Hrvatske za razdoblje od 2017. do 2025.

godine (NN 72/17)

43. Stručna podloga za bonitiranje i utvrđivanje lovnoproduktivnih površina u lovištima

Republike Hrvatske (NN 40/06)

44. Uredba o ekološkoj mreži (NN 124/13, NN 105/15).

45. Odluka o donošenju Prostornoga plana Grada Zagreba. (Službeni glasnik Grada Zagreba

broj 8/2001, 16/2002, 11/2003, 2/2006, 1/2009 i 8/2009).

46. Odluka o izmjenama i dopunama Odluke o donošenju Prostornog plana Grada Zagreba.

Službeni glasnik Grada Zagreba broj 1/2009.

47. Odluka o razvrstavanju javnih cesta (NN 103/2018).

4

48. ***, 2015: Stručna podloga za utvrđivanje osnovnih odrednica obitavanja, statusa i

smjernica gospodarenja čagljem (Canis aureus L.) u Republici Hrvatskoj. Ministarstvo

poljoprivrede i Sveučilište Josipa Juraja Strossmayera u Osijeku, Osijek, 102 pp.

49. Odluka o donošenju prostornog plana Parka prirode Medvednica (NN 89/2014).

50. Skupina autora, 2014a: Prostorni plan Parka prirode Medvednica, Knjiga 1. Odredbe za

provođenje. Republika Hrvatska, Ministarstvo graditeljstva i prostornoga uređenja, Hrvatski

zavod za prostorni razvoj, Zavod za prostorno uređenje Grada Zagreba, 74 pp.

51. Skupina autora, 2014b: Prostorni plan Parka prirode Medvednica, Knjiga 4. Obrazloženje

plana. Republika Hrvatska, Ministarstvo graditeljstva i prostornoga uređenja, Hrvatski zavod

za prostorni razvoj, Zavod za prostorno uređenje Grada Zagreba, 183 pp.

✓ Znanstvena i stručna literatura

1. Andrašić, D., 1973: Uređivanje lovišta - Lovna privreda IV dio. Izdavački servis „Liber“,

Zagreb, 252 pp.

2. Briedermann, L., 2009: Schwarzwild – Neuausgabe bearbeitet von Burkhard Stöcker.

Franckh-Kosmos Verlags-GmbH & Co. KG, Stuttgart, 596 pp.

3. Car, Z.; Rohr, O., 1967: Uređenje lovišta. Iz Grupa autora: Lovački priručnik; Lovačka

knjiga; Zagreb; 446-487.

4. Ćirić, M., 1989: Pedologija. III izdanje, SOUR Svjetlost, Sarajevo.

5. Farkaš-Topolnik, N., 2010: Plan upravljanja PP Medvednica http://www.pp-

medvednica.hr/wpcontent/uploads/2014/11/15_pp-medvednica-plan-upravljanja.pdf,

6. Harmel, M.; Cigrofski Mustafić, M.; Bajurin Sretenović, M., 2015: Analiza pritisaka i

prijetnji u Parku prirode Medvednica. Hrvatska agencija za okoliš i prirodu. Zagreb, 65

pp.

7. Hespeler, B., 1999: Wildschäden heute: Vorbeugung, Feststellung, Abwehr. München,

Wien, Zürich; 109-111.

8. https://www.dzs.hr/default.htm

9. Jones-Mitchell, A.J.; Amori, G.; Bogdanowicz, W.; Kryštufek, B.; Reijnders, P.J.H.;

Spitzenberger, F.; Stubbe, M.; Thissen, J.B.M Vohralik, V.; Zima, J., 1999: The Atlas of

European Mammals; Academic Press; London; 484 pp.

http://www.pp-medvednica.hr/wpcontent/uploads/2014/11/15_pp-medvednica-plan-upravljanja.pdf
http://www.pp-medvednica.hr/wpcontent/uploads/2014/11/15_pp-medvednica-plan-upravljanja.pdf
https://www.dzs.hr/default.htm

5

10. Katušin, Z., 1998: Klimatske anomalije temperature i oborina u Hrvatskoj za 1997.

godinu. Prikazi br. 6, Republika Hrvatska, Državni hidrometeorološki zavod, Zagreb, 26

pp.

11. Katušin, Z., 1999: Praćenje i ocjena klime u 1998. godini. Prikazi br. 8, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 42 pp.

12. Katušin, Z., 2000: Praćenje i ocjena klime u 1999. godini. Prikazi br. 9, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 42 pp.

13. Katušin, Z., 2001: Praćenje i ocjena klime u 2000. godini. Prikazi br. 10, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 33 pp.

14. Katušin, Z., 2002: Praćenje i ocjena klime u 2001. godini. Prikazi br. 11, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 34 pp.

15. Katušin, Z., 2003: Praćenje i ocjena klime u 2002. godini. Prikazi br. 12, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 41 pp.

16. Katušin, Z., 2004: Praćenje i ocjena klime u 2003. godini. Prikazi br. 13, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 49 pp.

17. Katušin, Z., 2005: Praćenje i ocjena klime u 2004. godini. Prikazi br. 14, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 36 pp.

18. Katušin, Z., 2006: Praćenje i ocjena klime u 2005. godini. Prikazi br. 15, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 42 pp.

19. Katušin, Z., 2007: Praćenje i ocjena klime u 2006. godini. Prikazi br. 16, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 50 pp.

20. Katušin, Z., 2008: Praćenje i ocjena klime u 2007. godini. Prikazi br. 18, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 72 pp.

21. Katušin, Z., 2009: Praćenje i ocjena klime u 2008. godini. Prikazi br. 19, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 62 pp.

22. Katušin, Z., 2010: Praćenje i ocjena klime u 2009. godini. Prikazi br. 20, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 63 pp.

23. Katušin, Z., 2011: Praćenje i ocjena klime u 2010. godini. Prikazi br. 21, Republika

Hrvatska, Državni hidrometeorološki zavod, Zagreb, 57 pp.

24. Kovačević, J., 1963: Fitocenologija travnjaka, Zagreb, 232 pp.

25. Krapinec, K., 2011: Program zaštite divljači za dio Parka prirode „Medvednica“ – Grad

Zagreb za razdoblje 2010./2011. – 2019./2020., Zagreb, 165 pp.

6

26. Krapinec, K., 2018: Program zaštite divljači za „Grad Zagreb“ za razdoblje 2018./2019. –

2027./2028., Zagreb, 105 pp.

27. Kroneisl, R., 1950: Prilog poznavanju ornitofaune gorja Savsko-dravskog međuriječja u

Hrvatskoj – Ptice gore Medvednice; Larus časopis Ornitološkog zavoda u Zagrebu,1949,

III; 305-352 pp.

28. Lukač, G., 2007: Popis ptica Hrvatske – Fauna Croatica, Aves XXXVII. Nat. Croat., Vol 16

(Suppl. 1.): 1-148.

29. Marčetić, M., 1971: Ptice grabljivice. Dnevnik – lovačke novine, Novi Sad, 152 pp.

30. Pandžić, K.; Likso, T., 2012: Praćenje i ocjena klime u 2011. godini. Prikazi br. 23,

Republika Hrvatska, Državni hidrometeorološki zavod, Zagreb, 32 pp.

31. Pandžić, K.; Likso, T., 2014: Praćenje i ocjena klime u 2012. godini. Prikazi br. 24,

Republika Hrvatska, Državni hidrometeorološki zavod, Zagreb, 38 pp.

32. Pandžić, K.; Likso, T., 2014: Praćenje i ocjena klime u 2013. godini. Prikazi br. 25,

Republika Hrvatska, Državni hidrometeorološki zavod, Zagreb, 38 pp.

33. Pandžić, K.; Likso, T., 2015: Praćenje i ocjena klime u 2014. godini. Prikazi br. 26,

Republika Hrvatska, Državni hidrometeorološki zavod, Zagreb, 38 pp.

34. Pandžić, K.; Likso, T., 2016: Praćenje i ocjena klime u 2015. godini. Prikazi br. 27,

Republika Hrvatska, Državni hidrometeorološki zavod, Zagreb, 37 pp.

35. Pavešić, K., 2019: Reprodukcijske značajke divlje svinje (Sus scrofa) na području južnog

dijela Medvednice. Diplomski rad. Sveučilište u Zagrebu – Šumarski fakultet, 40 pp.

36. Pavlinić, I.; Đaković, M.; Tvrtković, N., 2010: The atlas of Croatian bats (Chiroptera), Part

I. Nat. Croat., 19(2): 295-237.

37. Raguž, D., Alegro, A., Frković, A., Tompak, M.,1994: Stručna podloga za bonitiranje i

utvrđivanje lovnoproduktivnih površina u lovištima Republike Hrvatske. Zagreb, 29 pp.

38. Seletković, Z., Katušin, Z., 1992: Klima Hrvatske, U: Šume u Hrvatskoj, Šumarski fakultet

Sveučilišta u Zagrebu i Hrvatske šume, Zagreb.

39. Stubbe, Ch., 2008: Rehwild – Biologie, Ökologie, Bewirtschaftung. 5., neubearbeitete

Auflage. Franckh-Kosmos Verlags-GmbH. 398 pp.

40. Šikić, K.; Basch, O.; Šimunić, A., 1978: Osnovna geološka karta SFRJ 1:100.000, List

Zagreb L33–80. – Institut za geološka istraživanja, Zagreb (1972); Savezni geološki

institut, Beograd (1977).

7

41. Šikić, K.; Basch, O.; Šimunić, A., 1979: Osnovna geološka karta SFRJ 1:100.000, Tumač za

list Zagreb L33–80. – Institut za geološka istraživanja, Zagreb (1972); Savezni geološki

institut, Beograd, 81 pp.

42. Uputstvo za određivanje lovnoproduktivnih površina i bonitiranje lovišta u RH, LSH,

Zagreb 1987.

43. Vajda, Z., 1974: Nauka o zaštiti šuma; Zagreb; 482 pp.

44. Vladović-Relja, H., 2019: Elaborat zaštite okoliša za zahvat – privođenje šumskoj svrsi

(namjeni) napuštenog kamenoloma Markuševec u Parku prirode Medvednica.

Interkonzalting d.o.o., 116 pp.

45. Vos, A., 1995: Population dynamics of the red fox (Vulpes vulpes) after the

disappearance of rabies in county Garmisch-Partenkirchen, Germany, 1987-1992. Ann.

Zool. Fennici 32:93-97.

46. Vukelić, J., 2012: Šumska vegetacija Hrvatske. Sveučilište u Zagrebu, Šumarski fakultet;

Državni zavod za zaštitu prirode, Zagreb; 403 pp.

47. Vukelić, J.; Mikac, S.; Baričević, D.; Bakšić, D.; Rosavec, R., 2008: Šumska staništa i šumske

zajednice u Hrvatskoj – Nacionalna ekološka mreža. Državni zavod za zaštitu prirode,

Zagreb, 263 pp.

48. Vukelić, J.; Topić, J., 2009: Priručnik za određivanje kopnenih staništa u Hrvatskoj prema

Direktivi o staništima EU. Državni zavod za zaštitu prirode, Zagreb, 376 pp.

49. Weis, G. B., 1997: Anlage und Pflege von Wildäsungsflächen. Nimrod-Verlag,

Oldenburg, 320 pp.

50. WMS servis geoportala šumarstva RH on gis.hrsume.hr

Izvor podataka o geološkim značajkama ovog lovišta bila je osnovna geološka karta

Republike Hrvatske – sekcija Zagreb (Šikić i sur, 1978.; 1979.). Pedološke značajke su obrađene

iz Ćirić (1989.) i digitalizirane pedološke karte Hrvatske Agronomskog fakulteta Sveučilišta u

Zagrebu, dok su podaci o nadmorskoj visini, inklinaciji i ekspoziciji terena izvedeni iz

digitaliziranih slojnica topografskih karata 1:25 000.

Površina lovišta sa zemljovlasničkim razmjerjem obrađena je u programskom paketu

ArcGIS inačica 9.3, a kao podloga pri izradi katastra lovišta korišten je WMS Državne geodetske

uprave RH (http://geoportal.dgu.hr/wms). Za izradu katastra lovišta, spomenutog portala,

http://geoportal.dgu.hr/wms

8

korištene su digitalizirane gospodarske karte te podaci iz WMS servis geoportala šumarstva RH

on gis.hrsume.hr.

Program koristi dosadašnja iskustva u šumarstvu te lovnom gospodarenju koje, na

ovom području, ima dugu i uspješnu tradiciju. On je usklađen sa Šumskogospodarskom

osnovom područja, kao i osnovama gospodarenja za gospodarske jedinice "Sljeme-

Medvedgradske šume“, "Markuševačka gora“ i „Zelinske šume“, a uzima u obzir integralno

gospodarenje ovim prostorom i njegovom okolicom, koje u sebi uključuje turizam i rekreaciju,

šumarstvo, poljoprivredu i gospodarenje faunom.

Osim iz Pravilnika o sadržaju, načinu izrade i postupku donošenja, odnosno

odobravanja lovnogospodarske osnove, programa uzgoja divljači i programa zaštite divljači

neki parametri za bonitiranje i utvrđivanje kapaciteta staništa uzeti su iz Stručne podloge za

bonitiranje i utvrđivanje lovnoproduktivnih površina u lovištima Republike Hrvatske

Ministarstva poljoprivrede i šumarstva od 25. 5. 1995. godine, Lovačkog priručnika (1967.) –

poglavlje «Uređenje lovišta», Car (1961.) te Andrašić (1973.).

9

2. AKT O PROGLAŠENJU ILI USTANOVLJENJU POVRŠINE IZVAN

LOVIŠTA

Zapadni dio Medvednice, koji osim šuma obuhvaća i dio karakterističnog i atraktivnog

prigorskog i zagorskog krajolika proglašen je zaštićenim dijelom prirode Zakonom o

proglašenju zapadnog dijela Medvednice parkom prirode (Narodne novine broj 24/1981 i

25/2009) od strane Hrvatskoga sabora 29. svibnja 1981. Naime, članak 1. spomenutog Zakona

navodi slijedeće: „Masiv zapadnog dijela Medvednice s okolnim krajolikom u ukupnoj površini

od 22 826 ha proglašuje se parkom prirode“.

Članak 2. daje i granicu Parka: „Granica parka prirode teče zatvorenim cestovnim

prstenom i to: od mosta preko rijeke Krapine kraj Podsuseda cestom preko Jablanovca na

Donju Bistru, Gornju Bistru, te preko Galekovića, Kraljevog Vrha i Strmca na novu cestu Stubičke

Toplice - Sljeme - Zagreb kraj sela Pila, zatim tom cestom kroz Stubičke Toplice na Donju

Stubicu i Gornju Stubicu uključujući spomen područje Seljačke bune, nadalje cestom od Gornje

Stubice preko Sv. Mateja do prijevoja Laz, odatle kašinskom cestom do odvojka za Vugrovec,

pa preko Vugrovca i Goranca na Čučerje, odatle cestom do zaseoka Hulec, pa do Slanovca i

Markuševačke Trnave, zatim pod sljemenskom cestom prema Markuševcu, Bačunu, Bliznecu,

Kraljevcu, Šestinama, Lukšiću, Mikulićima, Krvariću i Borčecu, pa cijelom Zelenom magistralom

prema Bizeku, Goljaku, Dolju i Podsusedu, te cestom na početnu točku do mosta preko rijeke

Krapine.

U sklopu Parka prirode nalazili su se i specijalni rezervati šumske vegetacije, a to su,

sukladno članku 3. bili: Šumski predjel u parku prirode Babji zub-Ponikve, Mikulić potok-

Vrabečka gora, Bliznec-Šumarev grob, Markovščak-Bistra, Rauchova lugarnica-Desna Trnava,

Pušinjak-Gorščica, Tusti vrh-Kremenjak i Gračec-Lukovica-Rebar. Spomenuti rezervati su

proglašeni Rješenjem Zavoda za zaštitu prirode u Zagrebu i istim upravnim aktom utvrđeni

specijalni rezervati šumske vegetacije ostaju i dalje pod posebnom zaštitom u toj kategoriji. U

sklopu parka bio i značajni krajolik - područje Lipa koji je Odlukom Skupštine općine Sesvete

proglašen rezervatom prirodnih predjela.

10

11

Slika 1. Granice revira zaštite divljači na području Parka prirode Medvednica tijekom razdoblja 2001. –

2009., odnosno prije donošenja Zakona o izmjenama Zakona o proglašenju zapadnog dijela

Medvednice parkom prirode (NN 25/2009)

12

Slika 2. Granice revira zaštite divljači na području Parka prirode „Medvednica“ nakon donošenja Zakona

o izmjenama Zakona o proglašenju zapadnog dijela Medvednice parkom prirode (NN 25/2009)

13

Početkom 90-tih godina, uspostavom hrvatske neovisnosti teritorij Republike Hrvatske

je podijeljen na 21 županiju, granice Parka ostaju iste, ali je donesen novi Zakon o lovu

(Narodne novine broj 10/1994). Spomenutim Zakonom se u članku 8., stavku 2., točci 3. navodi

slijedeće: „Lovište ne obuhvaća određene dijelove prirode koji su proglašeni posebno

zaštićenim objektima prirode po propisima o zaštiti prirode u kojima je aktom o

proglašenju ili posebnim aktom zabranjen lov (nacionalni parkovi, strogi rezervati,

specijalni zoološki i ornitološki rezrvati1 i drugi posebno zaštićeni objekti prirode) i Park

prirode Medvednica“.

Nakon stupanja na snagu spomenutog Zakona o lovu, pristupilo se je formiranju lovišta

državnih (Ministarstvo nadležno za pitanje lovstva) i zajedničkih (županijska povjerenstva za

formiranje) lovišta. Međutim, 26. ožujka 1999. godine donesene su izmjene i dopune Zakona o

lovstvu iz 1994 godine (Narodne novine broj 29/1999). Njime je spomenuti članak 8. stavak 2.

točka 3. promijenjena i glasi:

"3. zaštićene dijelove prirode, ako je posebnim propisima o njima zabranjen lov,".

Ovime su dijelovi Medvednice koji su teritorijalno potpali pod Krapinsko-zagorsku

županiju legalno priključeni županijskim lovištima (Slika 2.). Radi se o prostoru ploštine 5 477

ha, odnosno o dijelovima slijedećih lovišta:

✓ Zajedničko lovište broj II/127 „Oroslavlje“ – 1 412 ha;

✓ Zajedničko lovište broj II/128 „Donja Stubica“ – 2 038 ha i

✓ Zajedničko lovište broj II/129 „Gornja Stubica“ – 2 027 ha.

 Zagrebačka županija i Grad Zagreb bez obzira na ovu zakonsku odredbu nisu ustrojili

lovišta nego su prostor podijelili na revire zaštite divljači (Slika 1.). Ovime je bilo ustrojeno 10

revira zaštite divljači, od čega tri revira u Zagrebačkoj županiji (Jakovlje, Bistra i Jablanovec), a

sedam revira u Gradu Zagrebu (Ponikve, Vrapče, Šestine, Gračani, Prigorje, Čučerje i Planina).

Županijska upravna tijela zadužena za poslove lovstva obiju županija sredinom 2000. godine

dala su izraditi Programe zaštite divljači (posebno za Grad Zagreb i posebno za Zagrebačku

županiju), koji su odobreni krajem 2001. godine, s razdobljem važenja od 01. travnja 2000. do

31. ožujka 2010. godine. Dok je Gradski ured za poljoprivredu i šumarstvo Grada Zagreba dana

1 Budući da se radi o citatu ova tiskarska pogreška je navedena kako u izvornom obliku piše u Zakonu.

14

16. prosinca 2001., sklopio Ugovor o provedbi Programa zaštite divljači sa sedam udruga pod

sljemenske zone, Zagrebačka županija to nije učinila.

Novi Zakon o lovstvu (Narodne novine broj 140/2005 i 75/09), koji je na snagu stupio

početkom prosinca 2005. godine, isto nije sadržavao klauzulu o zabrani ustanovljenja lovišta

na području Parka prirode „Medvednica“. Stoga su na dijelu Parka koji spada u Zagrebačku

županiju površine revira zaštite divljači svrstane u rubna lovišta Županije koja su graničila s

Parkom (Slika 3.).

Za područje Parka koji teritorijalno spada pod Grad Zagreb vrijede druga pravila. Naime,

osim zakonskih propisa iz lovstva i zaštite prirode, zabrana ustroja lovišta na području Parka

definirana je i prostornim planom.

Tako je Odlukom o donošenju Prostornoga plana Grada Zagreba (Službeni glasnik

Grada Zagreba broj 8/2001), u točci 7.2.2.5. propisano slijedeće: „Lovišta se ne mogu

utvrđivati na području Parka prirode Medvednica (i u području Prostornoga plana

predloženog njegovog proširenja nakon donošenja odluke o zaštiti), na području park-

šuma Grada, te na građevinskim područjima“.

Isti propis je ostao i u Odluci o izmjenama i dopunama Odluke o donošenju

Prostornog plana Grada Zagreba (Službeni glasnik Grada Zagreba broj 1/2009). Stoga se

i ovaj elaborat odnosi na dio Parka prirode „Medvednica“, koji teritorijalno spada pod Grad

Zagreb.

Ako se pogleda pismohrana Hrvatskoga sabora (http://www.sabor.hr) tada se može

vidjeti kako je Vlada Republike Hrvatske još 10. srpnja 2008. godine Hrvatskom saboru

upućivala prijedlog izmjene granica Parka prirode Medvednica (P.Z. br. 140). Naime, razlog

smanjivanja granice Parka bio je, prema mišljenju Vlade slijedeći: „Neprimjerena i

nedopuštena izgradnja te intenzivna neplanska urbanizacija u prigorskoj zoni, uz

unutarnji rub parka prirode Medvednica prema Gradu Zagrebu jedan je od najvećih

pritisaka na zaštićeno područje. Ova je zona devastirana kroz duže vremensko razdoblje

usprkos Zakonom utvrđenoj zaštiti. Stanje je sada više nemoguće popraviti, ali je nužno

nastojati na kvalitetnijoj i učinkovitoj zaštiti preostalog očuvanog dijela rubne zone

parka prirode. Sa stajališta zaštite prirode, kao i sa stajališta upravljanja zaštićenim

područjem, smatra se opravdanim isključiti zonu neprimjerenih sadržaja iz granica parka

http://www.sabor.hr/

15

izmjenom granica Parka prirode Medvednica utvrđenih Zakonom o proglašenju 1981.

godine“.

Isto tako je predlagano da se, zbog kompenzacije izgubljenih površina, Park proširi na

istočni dio Medvednice. Međutim, od toga se je odustalo jer taj dio sadrži dosta privatnih

površina što bi otežalo režim zaštite prostora. Bilo kako bilo prijedlog smanjivanja granice Parka

je usvojen i Zakonom o izmjenama Zakona o proglašenju zapadnog dijela Medvednice

parkom prirode (Narodne novine, broj 25/2009) površina Parka je smanjena s 22 826 ha na

17 938 ha, a službena granica parka prirode teče:

– od početne točke – granice Grada Zagreba i Zagrebačke županije na ŽC 2220 (sjeverno od

k.č.br. 114/2 k.o. Podsused), granica prati istočni rub navedene ceste preko Ivanca

Bistranskog u duljini od cca 3 300 m u smjeru sjeveroistoka;

– jugozapadno od Jablanovca, na križanju, 50 m sjeveroistočno od mosta preko Lateralnog

kanala, skreće na jugoistok putem k.č.br. 4222 (Brezinska ulica, k.o. Bistransko Podgorje) u

dužini od cca 100 m;

– dalje zakreće prema sjeveroistoku u dužini od cca 250 m prateći jugoistočnu granicu

navedene čestice;

– dalje zakreće putem k.č.br. 4245/1 (k.o. Bistransko Podgorje) prema sjeverozapadu u duljini

od cca 50 m do puta k.č.br. 4243 (k.o. Bistransko Podgorje);

– dalje nastavlja prema istoku u duljini od cca 110 m južnom granicom puta k.č.br. 4243 (k.o.

Bistransko Podgorje);

– dalje prema sjeveroistoku u duljini od cca 50 m južnom granicom k.č.br. 4238/11 (k.o.

Bistransko Podgorje);

– dalje na sjeverozapad istočnom granicom puta k.č.br. 4238/8 (k.o. Bistransko Podgorje);

– dalje nastavlja u duljini od cca 170 m na sjeveroistok (prateći cestu) do puta k.č.br. 4251 (k.o.

Bistransko Podgorje);

– dalje jugoistočnim rubom navedenog puta u duljini od cca 830 m do k.č.br. 4691 (k.o.

Bistransko Podgorje);

– dalje istočnim rubom navedene čestice na sjever u duljini od cca 400 m do križanja u središtu

Jablanovca (s istočne strane crkve);

– dalje pretežito na sjeveroistok u duljini od cca 75 m po putu k.č.br. 4895 (k.o. Bistransko

Podgorje) do puta k.č.br. 5313 (k.o. Bistransko Podgorje);

16

– dalje navedenim putem na sjeveroistok u duljini od cca 400 m do puta k.č.br. 5025 (k.o.

Bistransko Podgorje); navedenim putem dalje generalno na sjeveroistok u duljini od cca

420 m do puta k.č.br. 5876/1 (k.o. Bistransko Podgorje);

– dalje pretežito na sjever u duljini od cca 300 m istočnim krakom navedenog puta do puta

k.č.br. 6101 (k.o. Bistransko Podgorje) odnosno ŽC 2220;

– dalje na sjeveroistok u duljini od cca 3450 m prateći ŽC 2220 do križanja s putem k.č.br. 6226

(k.o. Gornja Bistra) kod mosta preko potoka u Oborovu Bistranskom;

– skreće navedenim putem prema sjeveroistoku usporedno s potokom u dužini od cca 470 m;

– zatim nastavlja prema sjeveroistoku putem k.č.br. 5507 (k.o. Gornja Bistra) u duljini od cca

100 m do puta k.č.br. 5575 (k.o. Gornja Bistra) kojim zakreće na sjever u duljini od cca 60

m;

– dalje u smjeru istoka putem k.č.br. 5377 i k.č.br 6226 (k.o. Gornja Bistra) do puta k.č.br. 6225

(k.o. Gornja Bistra);

– zatim zakreće na sjeverozapad navedenim putem (Vinogradska ulica) u duljini od cca 60 m;

– dalje zakreće po putu k.č.br. 6224 (k.o. Gornja Bistra) i nastavlja na istok u duljini od cca 1100

m do kamenoloma Bistra;

– kod kamenoloma Bistra zakreće na sjeverozapad u duljini od cca 380 m cestom k.č.br. 4971

(k.o. Gornja Bistra) do k.č.br. 4983 (k.o. Gornja Bistra);

– potom nastavlja istočnim i sjevernim rubom k.č.br. 4983 (k.o. Gornja Bistra) u duljini od 50 m

do puta k.č.br. 4971 (k.o. Gornja Bistra);

– ponovo nastavlja cestom k.č.br. 4971 (k.o. Gornja Bistra) na sjeverozapad u duljini od cca 250

m do križanja 150 m sjeverozapadno od mosta preko potoka Bistra;

– zatim zakreće na put k.č.br. 4951 (k.o. Gornja Bistra) u duljini od cca 220 m do križanja s

putem k.č.br. 6212 (k.o. Gornja Bistra) sjeverozapadno od dvorca Oršić;

– od križanja sjeverozapadno od dvorca Oršić nastavlja putovima k.č.br. 3543 i k.č.br. 3428

(Ribnička ulica, k.o. Gornja Bistra) u smjeru sjevera u duljini od cca 800 m do križanja s ŽC

2220 za Kraljev Vrh;

– od navedenog križanja ide približno u smjeru sjeverozapada ŽC 2220 za Kraljev Vrh u duljini

od cca 2200 m;

– kod mosta preko potoka Bistra, skreće u smjeru istoka u duljini od cca 1600 m prateći potok

Bistra;

17

– na križanju s putem k.č.br. 1065 (k.o. Kraljev Vrh) zakreće na sjeveroistok u dužini od cca 300

m do ceste k.č.br. 1424 (k.o. Kraljev Vrh);

– zakreće putem k.č.br. 1424 (k.o. Kraljev Vrh) u smjeru sjeverozapada u duljini od cca 200 m

do k.č.br. 159 (k.o. Kraljev Vrh) te nastavlja na sjeverozapad u duljini od cca 600 m po putu

k.č.br. 159 i 459 (k.o. Kraljev Vrh) do puta k.č.br. 329 (k.o. Kraljev Vrh) te nastavlja putem

k.č.br. 329 (k.o. Kraljev Vrh) u duljini od cca 270 m do križanja sa ŽC 2220 za Bistru zapadno

od groblja u Kraljevom vrhu;

– zatim skreće pretežito u smjeru sjevera u duljini od cca 1800 m do spoja s ŽC 2219 iz Pile;

– dalje ŽC 2219 pretežito u smjeru sjevera i sjeveroistoka u duljini od cca 2600 m do spoja s

DC 307 zapadno od Stubičkih Toplica;

– dalje DC 307 kroz Stubičke Toplice u pravcu Donje Stubice u duljini cca 1250 m do mosta

preko potoka Pustodolščaka;

– kod mosta preko potoka Pustodolščaka skreće na jugoistok u duljini od cca 1100 m prateći

desnu obalu potoka;

– kod mosta zakreće putem na sjeverozapad u duljini od 350 m i izbija na cestu za G. Pustodol;

– dalje zakreće navedenom cestom na istok u dužini od cca 500 m;

– kod kote 242 zakreće na jugoistok u dužini od cca 1450 m do križanja jugozapadno od D.

Podgore;

– na križanju zakreće na cestu u smjeru sjeveroistoka i prati ju u duljini od cca 1550 m

zaobilazeći Donju Podgoru sa sjeverozapadne strane do puta k.č.br. 4596 (k.o. Donja

Stubica);

– prateći istočni rub navedenog puta zakreće na jugoistok u duljini od cca 110 m;

– zatim zakreće na istok prateći sjeverni rub navedenog puta u duljini od cca 80 m do potoka

Reka;

– prelazi navedeni potok i zakreće prema sjeveroistoku prateći sjeverni rub puta k.č.br. 4587

(k.o. Donja Stubica) u duljini od cca 170 m do k.č.br. 5453 (Dubravačke ulice, k.o. Donja

Stubica);

– navedenom ulicom zakreće na sjever u duljini od cca 230 m do puta k.č.br. 4548/2 (k.o. Donja

Stubica);

– navedenim putem zakreće u smjeru istoka u duljini od cca 70 m do puta k.č.br. 4548/1 (k.o.

Donja Stubica);

– navedenim putem zakreće u smjeru sjeveroistoka u duljini od cca 90m;

18

– istim putem zakreće na sjever u duljini od cca 130 m prateći zapadni rub šume zatim zakreće

na cestu u smjeru sjeveroistoka uz zapadni rub šume do puta k.č.br. 4374 (k.o. Donja

Stubica);

– navedenim putem ide pretežito u smjeru sjevera u duljini od cca 340 m te izbija na ŽC 2221

za Gornju Stubicu cca 180 m zapadno od mosta preko potoka Mesečaj;

– dalje ŽC 2221 pretežito u smjeru istoka u duljini od cca 1200 m do k.č.br. 20/2 (k.o. Stubičko

Podgorje);

– kod navedene čestice zakreće na jug u duljini od cca 190 m prateći istočni rub navedene

čestice;

– tada skreće na jugozapad u duljini od cca 190 m prateći sjeverozapadni rub k.č.br. 15/1 (k.o.

Stubičko Podgorje);

– zatim skreće na jugoistok prateći jugozapadne rubove k.č.br. 15/1, 12 i 11 (k.o. Stubičko

Podgorje) u duljini od cca 280 m;

– zatim zakreće na istok prateći južni rub k.č.br. 11 (k.o. Stubičko Podgorje) u duljini od cca 180

m;

– zatim zakreće na sjever prateći zapadni rub puta k.č.br. 26/1 (k.o. Stubičko Podgorje) u duljini

od cca 80 m;

– zatim zakreće na istok prateći južni rub k.č.br. 23/10 i 24/3 (k.o. Stubičko Podgorje) u duljini

od cca 150 m do Slanog potoka;

– potokom zakreće na sjever do k.č.br. 891 (k.o. Donja Stubica) u duljini od cca 150 m;

– južnim rubom navedene čestice zakreće prema jugoistoku u duljini od cca 100 m do puta

k.č.br. 893 (k.o. Donja Stubica), tj. Brezanske ceste;

– prateći istočni rub navedenog puta zakreće na sjever u duljini od cca 60 m do puta k.č.br.

142/1 (k.o. Gornja Stubica);

– prateći sjeverni rub navedenog puta granica ide na istok u duljini od cca 200 m;

– zatim skreće na jugoistok prateći istočne rubove k.č.br 142/1, 217 i 901 (k.o. Gornja Stubica)

u duljini od cca 880 m do puta k.č.br. 340 (k.o. Gornja Stubica);

– prateći sjeverni rub navedenog puta zakreće na istok u duljini od cca 120 m do puta k.č.br.

107 (k.o. Gornja Stubica);

– prateći zapadni rub navedenog puta zakreće prema sjeveroistoku u duljini od cca 270 m do

puta k.č.br. 105/23 (k.o. Gornja Stubica);

19

– prateći sjeverni rub puta k.č.br. 105/23 i zapadni rub puta k.č.br. 22 (k.o. Gornja Stubica)

zakreće na jugoistok u duljini od cca 350 m do puta k.č.br. 63/1 (k.o. Gornja Stubica);

– prateći sjeverni rub putova k.č.br. 63/1 i 65/3 (k.o. Gornja Stubica) skreće na istok u duljini od

cca 240 m do korita potoka;

– koritom potoka zakreće prema jugoistoku u duljini od cca 900 m do k.č.br. 4270 (k.o. Slani

Potok);

– zatim zakreće na istok prateći sjeverne rubove k.č.br. 4270 i 4271 (k.o. Slani Potok) i sjeverni

rub puta k.č.br. 4264 (k.o. Slani Potok) u duljini od cca 220 m do puta k.č.br. 4072 (k.o. Slani

Potok);

– prateći zapadni rub puta k.č.br. 4072 (k.o. Slani Potok) zakreće na jug u duljini od cca 280 m

do puta k.č.br. 4040 (k.o. Slani Potok);

– prateći sjeverne rubove putova k.č.br. 4040 i 3890 (k.o. Slani Potok) zakreće na istok u duljini

od cca 420 m do puta k.č.br. 3956 (k.o. Slani Potok);

– prateći zapadni rub navedenog puta zakreće na sjever u duljini od cca 40 m do puta k.č.br.

3958 (k.o. Slani Potok);

– prateći zapadni rub navedenog puta zakreće na jug u duljini od cca 350 m do puta na k.č.br.

3788 (k.o. Slani Potok);

– zakreće na jugoistok prateći sjeverni rub puta k.č.br. 3788, siječe k.č.br. 3773 (k.o. Slani potok)

i nastavlja putem k.č.br. 3693 (k.o. Slani Potok) do k.č.br. 3695/2 (k.o. Slani potok);

– prateći sjeverne rubove k.č.br. 3695/2 i 3700 (k.o. Slani Potok) zakreće na istok u duljini od

cca 155 m do puta k.č.br. 3228 (k.o. Slani Potok);

– prateći zapadni rub navedenog puta zakreće na sjever u duljini od cca 280 m do ŽC 2224 za

Stubički Matej;

– dalje po ŽC 2224 prema Stubičkom Mateju pretežito na istok u duljini od cca 2700 m do puta

k.č.br. 45 (k.o. Stubički Matej);

– skreće s ceste na put k.č.br. 45 (k.o. Stubički Matej) pa prateći južni rub navedenog puta u

smjeru istoka u duljini od cca 350 m te dolazi na ŽC 2224 za Stubički Matej;

– dalje ŽC 2224 cestom kroz Sveti Matej u duljini od cca 2350 m do križanja s DC 29;

– dalje prateći DC 29 pretežito na jugoistok cestom za Kašinu u duljini od cca 6000 m do ŽC

1001 k.č.br. 2300 (k.o. Kašina) sjeverno od Kašine;

– putem k.č.br. 2300 (k.o. Kašina) skreće pretežno na zapad u duljini od cca 1000 m do puta

k.č.br. 1607 (k.o. Planina);

20

– navedenim putem (cestom) zakreće prvo na jugoistok u duljini od cca 320 m, zatim na istok

u duljini od cca 180 m, pa zakreće na sjeveroistok u duljini od cca 160 m do puta k.č.br.

1522 (k.o. Planina);

– navedenim putem zakreće na istok u duljini od cca 50 m do puta k.č.br. 1593 (k.o. Planina);

– navedenim putem zakreće na sjever u duljini od cca 160 m;

– zatim zakreće na sjeverozapad u duljini od cca 500 m prateći sjeverni rub k.č.br. 1592 (k.o.

Planina), sjeveroistočne rubove k.č.br. 1588 i 1586 (k.o. Planina), sjeverni rub k.č.br. 1561/1

(k.o. Planina) i sjeveroistočni rub k.č.br. 1488 (k.o. Planina);

– zatim zakreće na jugozapad u duljini od cca 370 m prateći sjeverozapadni rub k.č.br. 1488

(k.o. Planina), sjeverne rubove k.č.br. 1489 i 1490 (k.o. Planina) i put k.č.br. 1487 (k.o. Planina)

do puta k.č.br. 1476/1 (k.o. Planina);

– navedenim putem zakreće na zapad u duljini od cca 70 m;

– zatim zakreće pretežito na jugozapad cestom k.č.br. 1412 (k.o. Planina) uz južni rub groblja u

duljini od cca 310 m;

– na križanju južno od k.č.br. 1320/2 (k.o. Planina) zakreće putem južno od k.č.br. 1320/1 (k.o.

Planina) na zapad u duljini od cca 150 m; zatim skreće na sjeverozapad asfaltiranim putem

u duljini od cca 80 m; istim putem zakreće na zapad u duljini od cca 140 m nastavljajući na

put k.č.br. 1314 (k.o. Planina) do puta k.č.br. 2678 (k.o. Planina);

– navedenim putem zakreće na jugoistok u duljini od cca 170 m, pa na istok u duljini od cca 65

m te ponovno na jugoistok u duljini od cca 50 m;

– prateći jugoistočni rub k.č.br. 2674 (k.o. Planina) zakreće na jugozapad u duljini od cca 175 m

do potoka;

– potokom zakreće na jugoistok u duljini od cca 65 m do puta k.č.br. 2563 (k.o. Planina);

– navedenim putem zakreće na jugozapad u duljini od cca 230 m;

– prelazi put k.č.br. 2488 (k.o. Planina) i zakreće na zapad putem k.č.br. 2409 (k.o. Planina) u

duljini od cca 150 m do potoka Kučilovina;

– potokom zakreće na jugoistok u duljini od cca 380 m do puta k.č.br. 2319 (k.o. Planina);

– navedenim putem zakreće na jug u duljini od cca 370 m do puta k.č.br. 2223 (k.o. Planina);

– navedenim putem zakreće na zapad u duljini od cca 140 m pa na jugozapad u duljini od cca

260 m nastavljajući na put k.č.br. 3080 (k.o. Čučerje);

– zatim skreće na zapad prateći južne rubove k.č.br. 1740 i 1741/1 (k.o. Čučerje) do puta k.č.br.

3081 (k.o. Čučerje);

21

– navedenim putem zakreće na jugozapad u duljini od cca 500 m pa na jug u duljini od cca

1100 m nastavljajući na put k.č.br. 3098 (k.o. Čučerje);

– navedenim putem dalje zakreće na jugozapad u duljini od cca 450 m do puta k.č.br. 3097

(k.o. Čučerje);

– navedenim putem zakreće na sjever u duljini od cca 330 m do puta k.č.br. 3094 (k.o. Čučerje);

– navedenim putem zakreće na jugozapad u duljini od cca 170 m do potoka;

– prelazi potok i zakreće na sjeverozapad u duljini od cca 155 m prateći sjeveroistočne rubove

k.č.br. 1414, 1413, 1403 i 1402 (k.o. Čučerje) do puta k.č.br. 3121 (k.o. Čučerje);

– navedenim putem zakreće na sjeverozapad u duljini od cca 300 m do k.č.br. 2102/1 (k.o.

Čučerje) čijim jugozapadnim rubom nastavlja u istom smjeru još cca 30 m do puta k.č.br.

3086 (k.o. Čučerje);

– navedenim putem zakreće na jug u duljini od cca 150 m do k.č.br. 2243/5 (k.o. Čučerje);

– sjevernim rubom navedene čestice zakreće na zapad u duljini od cca 35 m;

– zatim zakreće na jugoistok zapadnim rubom navedene čestice i k.č.br. 2243/4 (k.o. Čučerje)

u duljini od cca. 30 m do k.č.br. 2242/1 (k.o. Čučerje);

– zatim zakreće na jugozapad u duljini od cca 240 m prateći sjeverne (sjeverozapadne) rubove

k.č.br. 2242/1, 2241/4, 2241/5, 2210, 2240/3, 2267/10, 2264 i 2263 (k.o. Čučerje) do potoka

Čučerje;

– potokom zakreće na sjeverozapad u duljini od cca 430 m sve do puta k.č.br. 3143 (k.o.

Čučerje);

– navedenim putem zakreće na jug u duljini od cca 115 m do k.č.br. 2717 (k.o. Čučerje);

– zatim skreće pretežito na zapad u duljini od cca 360 m prateći sjeverne rubove k.č.br. 2717 i

2671 (k.o. Čučerje), istočne rubove k.č.br. 2668 i 2730/1 (k.o. Čučerje) i sjeverne rubove

k.č.br. 2730/1, 2658, 2648, 2625 i 2626 (k.o. Čučerje) sve do puta k.č.br. 3141 (k.o. Čučerje);

– navedenim putem skreće na sjever u duljini od cca 80 m do k.č.br. 2827 (k.o. Čučerje);

– sjevernim rubom navedene čestice zakreće na zapad u duljini od cca 130 m do puta k.č.br.

3130 (k.o. Čučerje);

– navedenim putem zakreće na jug u duljini od cca 50 m do puta k.č.br. 3136 (k.o. Čučerje) pa

prateći navedeni put nastavlja pretežito na jug u duljini od cca 370 m do puta k.č.br. 4553

(k.o. Čučerje);

– navedenim putem zakreće na sjeverozapad u duljini od cca 420 m, pa na jugozapad u duljini

od cca 380 m do puta k.č.br. 4558 (k.o. Čučerje);

22

– istim putem zakreće na sjeverozapad u duljini od cca 100 m do k.č.br. 3808 (k.o. Čučerje);

– prateći put uz zapadni rub navedene čestice zakreće na sjever u duljini od cca 200 m do puta

k.č.br. 933 (k.o. Markuševec);

– navedenim putem zakreće na jugozapad u duljini od cca 250 m do puta k.č.br. 15207 (k.o.

Markuševec) kojeg prelazi;

– zatim putovima k.č.br. 792/2 i 792/1 (k.o. Markuševec) zakreće na sjeverozapad u duljini od

cca 150 m do k.č.br. 818 (k.o. Markuševec);

– prateći istočni i sjeveroistočni rub navedene čestice te zapadni rub k.č.br. 836 (k.o.

Markuševec) zakreće na sjever u duljini od cca 100 m do k.č.br. 834 (k.o. Markuševec);

– zatim zakreće na sjeverozapad u duljini od cca 90 m prateći sjeverne rubove k.č.br. 834, 823,

832 i 831 (k.o. Markuševec) do puta k.č.br. 15208/1 (k.o. Markuševec);

– navedenim putem zakreće na sjever u duljini od cca 150 m do k.č.br. 625 (k.o. Markuševec);

– zatim zakreće na zapad u duljini od cca 60 m prateći sjeverni rub navedene čestice, prelazeći

potok Vidovec i prateći put k.č.br. 1517/1 (k.o. Markuševec) do puta k.č.br. 329 (k.o.

Markuševec);

– navedenim putem zakreće na sjever u duljini od cca 50 m do k.č.br. 334 (k.o. Markuševec);

– zatim zakreće na zapad u duljini od cca 70 m prateći sjeverni rub k.č.br. 334, 332, 346 i 339

(k.o. Markuševec);

– zakreće na jugozapad u duljini od cca 90 m prateći zapadne rubove k.č.br. 339, 340, 341, 342,

343, 344, 345, 348, 349 i 350 (k.o. Markuševec);

– zakreće na sjeverozapad u duljini od cca 25 m prateći sjeveroistočne rubove k.č.br. 351 i 352

(k.o. Markuševec);

– zakreće na jugozapad u duljini od cca 45 m prateći sjeverozapadne rubove k.č.br. 352, 353 i

356 (k.o. Markuševec);

– zatim zakreće na jug u duljini od cca 110 m prateći zapadne rubove k.č.br. 356, 357, 358,

359/1 i 359/2 (k.o. Markuševec) i sjeverni rub k.č.br. 361 (k.o. Markuševec);

– zakreće na sjeverozapad u duljini od cca 60 m prateći sjeverne rubove k.č.br. 371, 373, 374 i

376 (k.o. Markuševec) i sjeveroistočni rub k.č.br. 377 (k.o. Markuševec);

– zakreće na jugozapad u duljini od cca 80 m prateći sjeverozapadne rubove k.č.br. 377, 378,

382, 379 i 380 (k.o. Markuševec);

23

– zakreće na jugoistok u duljini od cca 65 m prateći jugozapadni rub k.č.br. 381 (k.o.

Markuševec), istočni rub k.č.br. 384 (k.o. Markuševec) i sjeverni rub k.č.br. 385 (k.o.

Markuševec);

– zakreće na jugozapad u duljini od cca 190 m prateći zapadni rub k.č.br. 387 (k.o. Markuševec)

i sjeverozapadne rubove k.č.br. 393, 394 i 395 (k.o. Markuševec), sjeverne rubove k.č.br. 396,

397 i 398 (k.o. Markuševec) te zapadne rubove k.č.br. 398, 402, 403 i 409 (k.o. Markuševec);

– zakreće na sjeverozapad u duljini od cca 35 m prateći sjeveroistočne rubove k.č.br. 410 i 411

(k.o. Markuševec);

– zatim zaokreće na jug u duljini od cca 165 m prateći zapadne rubove k.č.br. 411, 413, 416,

417, 418, 426, 427 i 428 (k.o. Markuševec), sjeverozapadni rub k.č.br. 432 (k.o. Markuševec)

i zapadne rubove k.č.br. 435, 436 i 439 (k.o. Markuševec);

– zatim zakreće na zapad u duljini od cca 35 m prateći sjeverne rubove k.č.br. 442 i 443 (k.o.

Markuševec);

– zakreće na jugoistok u duljini od cca 20 m prateći zapadni rub k.č.br. 444 (k.o. Markuševec) i

krajnji sjeverni dio zapadnog ruba k.č.br. 445 (k.o. Markuševec);

– zatim granica skreće pretežito na zapad u duljini od cca 450 m prateći sjeverne rubove k.č.br.

447, 448, 450 i 451 (k.o. Markuševec), sjeverozapadne rubove k.č.br. 451 i 452 (k.o.

Markuševec), sjeveroistočne rubove k.č.br. 453, 456 i 457 (k.o. Markuševec), sjeverni rub

k.č.br. 459 (k.o. Markuševec), sjeverozapadne rubove k.č.br. 460, 461, 470 i 471 (k.o.

Markuševec), zapadni rub k.č.br. 472 (k.o. Markuševec), sjeverne rubove k.č.br. 2191 i 2193

(k.o. Markuševec), sjeveroistočni rub k.č.br. 2195 (k.o. Markuševec) i sjeverne rubove k.č.br.

2194, 15218 i 2304 (k.o. Markuševec);

– zatim skreće pretežno na jugozapad u duljini od cca 360 m prateći sjeverozapadni rub k.č.br.

2305 (k.o. Markuševec), sjeverozapadni i jugozapadni rub k.č.br. 2306 (k.o. Markuševec),

sjeverozapadne rubove k.č.br. 2296, 2295, 2294, 2308, 2309 i 2310 (k.o. Markuševec),

sjeverni rub k.č.br. 2311 (k.o. Markuševec), sjeverozapadne rubove k.č.br. 2315 i 2316 (k.o.

Markuševec), sjeverne rubove k.č.br. 2319 i 2320 (k.o. Markuševec), zapadni rub k.č.br. 2320

(k.o. Markuševec), sjeverozapadni rub k.č.br. 2321 (k.o. Markuševec) te zapadni rub k.č.br.

2322 (k.o. Markuševec);

– zatim skreće pretežito na sjeverozapad u duljini od cca 150 m prateći sjeverne rubove k.č.br.

2329/1 i 2325 (k.o. Markuševec), istočne rubove k.č.br. 2324 i 2323 (k.o. Markuševec) te

sjeverni rub k.č.br. 2323 (k.o. Markuševec) do potoka Bidrovec;

24

– potokom nastavlja na jug u duljini od cca 190 m do k.č.br. 2507 (k.o. Markuševec)

– prateći sjeverozapadni rub navedene čestice i zapadne rubove k.č.br. 2507, 2508, 2509, 2511,

2512, 2517 i 2518 (k.o. Markuševec) nastavlja na jug u duljini od cca 165 m do k.č.br. 2530

(k.o. Markuševec);

– zatim zakreće pretežito na jugozapad u duljini od cca 270 m prateći sjeverne rubove k.č.br.

2530 i 2531 (k.o. Markuševec), zapadni rub k.č.br. 2532 (k.o. Markuševec), sjeverozapadne

rubove k.č.br. 2663 i 2664 (k.o. Markuševec), jugozapadni rub k.č.br. 2665 (k.o. Markuševec),

sjeverozapadne rubove k.č.br. 2667 i 2674 (k.o. Markuševec) do puta k.č.br. 2676 (k.o.

Markuševec);

– navedenim putem zakreće na jug u duljini od cca 275 m do k.č.br. 2700 (k.o. Markuševec);

– zakreće na jugozapad u duljini od cca 50 m prateći sjeverozapadni rub k.č.br. 2700 (k.o.

Markuševec) i južni rub k.č.br. 2699 (k.o. Markuševec);

– zakreće prema sjeverozapadu u duljini od cca 85 m prateći jugozapadni rub k.č.br. 2699 (k.o.

Markuševec) do k.č.br. 2719 (k.o. Markuševec);

– zakreće pretežito u smjeru jugozapada u duljini od cca 300 m prateći sjeverni i zapadni rub

k.č.br. 2719 (k.o. Markuševec), sjeverne rubove k.č.br. 2725 i 2737 (k.o. Markuševec), južni

rub k.č.br. 2732/2 (k.o. Markuševec), sjeverni i zapadni rub k.č.br. 2733 (k.o. Markuševec),

zapadne rubove k.č.br. 2740, 2741, 2744 i 2745 (k.o. Markuševec) i sjeverozapadni rub k.č.br.

2748 (k.o. Markuševec);

– zakreće prema jugoistoku u duljini od cca 145 m prateći jugozapadne rubove k.č.br. 2748,

2749, 2757 i 2758 (k.o. Markuševec);

– zakreće prema jugozapadu u duljini od cca 250 m prateći zapadne rubove k.č.br. 4473, 4475,

4476 i 4479 (k.o. Markuševec), sjeverne rubove k.č.br. 4480, 4485, 4484/1, 4803 i 4804 (k.o.

Markuševec), zapadne rubove k.č.br. 4805, 4806, 4807 i 4808 (k.o. Markuševec) do k.č.br.

4813 (k.o. Markuševec);

– zakreće u smjeru zapada u duljini od cca 260 m prateći sjeverne rubove k.č.br. 4813, 4848,

4849, 4850, 4851, 4852, 4853, 4854, 4855, 4856, 4857, 4858, 4859, 4862, 4863, 4864 i 4867

(k.o. Markuševec) do k.č.br. 4869 (k.o. Markuševec);

– kod zapadnog ruba navedene čestice dolazi na potok Trnava kojim zakreće na jugoistok u

duljini od cca 115 m do k.č.br. 5007 (k.o. Markuševec);

– zakreće pretežito u smjeru jugozapada u duljini od cca 280 m prateći sjeverozapadne rubove

k.č.br. 5007 i 5008 (k.o. Markuševec), prelazi put k.č.br. 5037 (k.o. Markuševec),

25

sjeveroistočne rubove k.č.br. 5039, 5040 i 5041 (k.o. Markuševec), sjeverne rubove k.č.br.

5042, 5043, 5044, 5061 i 5064 (k.o. Markuševec) i zapadni rub k.č.br. 5066 (k.o. Markuševec)

do puta k.č.br. 15233/1 (k.o. Markuševec (Kormani));

– navedenim putem ide u smjeru zapada u duljini od cca 115 m do puta k.č.br. 6139 (k.o.

Markuševec);

– navedenim putem zakreće u smjeru juga u duljini od cca 280 m do puta (Deščevec) k.č.br.

15236 (k.o. Markuševec) kojim nastavlja u smjeru juga u duljini od cca 50 m do puta k. č.br.

7055 (k.o. Markuševec);

– navedenim putem zakreće u smjeru zapada u duljini od cca 200 m do potoka Deščevec;

– prati potok Deščevec u smjeru jugoistoka u duljini od cca 110 m do križišta granice

Generalnog urbanističkog plana (GUP-a) Grada Zagreba (Službeni glasnik Grada Zagreba,

br. 14/03) i granice Prostornog plana Grada Zagreba (PPGZ-a);

– prati granicu GUP-a pretežito prema zapadu sve do granice odobrenog eksploatacijskog

polja kamenoloma Podsusedsko dolje (Republika Hrvatska, Grad Zagreb, Gradski ured za

gospodarstvo, klasa: UP/I – 310-17/02-01/1, urbroj: 251-04-02-02-11, 19. lipanj 2002. g.);

– prati granicu navedenog eksploatacijskog polja (prema sjeveru, zapadu i jugu) u ukupnoj

duljini od cca 1100 m do k.č.br. 692 (k.o. Podsused) gdje se ponovno vraća na granicu GUP-

a Grada Zagreba;

– prateći granicu GUP-a dolazi do početne točke – granice Grada Zagreba i Zagrebačke

županije na ŽC 2220.

Zapravo se korekcija granica odnosila na dio Parka koji se nalazi pod Gradom Zagrebom

jer se u tome dijelu intenzivnije odvijala nelegalna izgradnja. Bilo kako bilo površina Parka se

smanjila za cca 4 900 ha (Slika 4.).

Budući da je ovakvu granicu teško iscrtati na karti bez potpunih katastarskih podloga

obris granice je službeno zatražen od JU Park prirode „Medvednice“ i takav je dalje korišten za

izradu ovog elaborata.

Rezimirajući prethodna objašnjenja temeljni Zakoni i odluke na temelju kojih se donosi

ovaj Program zaštite divljači jesu:

✓ Zakon o izmjenama Zakona o proglašenju zapadnog dijela Medvednice parkom

prirode (Narodne novine, broj 25/2009).

26

✓ Odluka o donošenju Prostornoga plana Grada Zagreba. Službeni glasnik Grada

Zagreba broj 8/2001.

✓ Odluka o izmjenama i dopunama Odluke o donošenju Prostornog plana Grada

Zagreba. Službeni glasnik Grada Zagreba broj 1/2009.

27

Slika 3. Položaj Parka prirode „Medvednica“ u širem okruženju

28

PZD-1

STRUKTURA POVRŠINA

NAZIV

POVRŠINE

VRSTA

POVRŠINE KULTURA

ZEMLJOVLASNIČKO

RAZMJERJE HA

1 2 3 4

KULTURE

ŠUMSKO

ZEMLJIŠTE

OBRASLO

DRŽAVNO 4 422

PRIVATNO 3 334

∑ 7 756

NEOBRASLO

DRŽAVNO 0

PRIVATNO 0

∑ 0

UKUPNO ŠUMSKO

DRŽAVNO 4 422

PRIVATNO 3 334

P
O

L
JO

P
R

IV
R

E
D

N
O

ORANICE

DRŽAVNO 0

PRIVATNO 47

∑ 47

LIVADE

DRŽAVNO 1

PRIVATNO 75

∑ 76

PAŠNJACI

DRŽAVNO 7

PRIVATNO 163

∑ 170

VIŠEGODIŠNJI

NASADI

(neograđeni)

DRŽAVNO 0

PRIVATNO 22

∑ 22

OSTALO

DRŽAVNO 0

PRIVATNO 0

∑ 0

UKUPNO POLJOPRIVREDNO

DRŽAVNO 8

PRIVATNO 306

SVEUKUPNO ŠUMSKO I

POLJOPRIVREDNO

DRŽAVNO 4 430

PRIVATNO 3 641

JAVNE

POVRŠINE

PROMETNICE 289

DRUGE JAVNE POVRŠINE - 0

∑ 289

OGRAĐENI

VIŠEGODIŠNJI

NASADI

VOĆNJACI 0

VINOGRADI 0

RASADNICI 0

OSTALO 0

∑ 0

PRIVREDNI

OBJEKT

RIBNJACI 0

OSTALO 5

∑ 5

DRUGE

POVRŠINE

IZGRAĐENO ZEMLJIŠTE I NASELJA 40

 45

∑ 85

∑∑ 8 450

29

3. OSNOVNI PODACI O POLOŽAJU I GRANICAMA POVRŠINE IZVAN

LOVIŠTA TE NJENOJ POVRŠINI RAZRAĐENOJ PO KULTURAMA

ZEMLJIŠTA SA ZEMLJOVLASNIČKIM RAZMJEROM

 Već je iz prethodnog poglavlja navedeno kako se ovaj Program zaštite divljači donosi

za dio Parka prirode „Medvednica“ koji teritorijalno spada u Grad Zagreb. Kako bi se prostor

precizirao daje se slijedeći opis granica:

Početna točka granice prostora jest točka gdje sporedna cesta G. Jarek – predjel

Križevčak (Majdak) sječe granicu Zagrebačke županije i Grada Zagreba (kod predjela Starjak).

Granica dalje nastavlja istočnom granicom zajedničkog lovišta broj I/102 „Jablanovec“ (ujedno

je to i granica sa Zagrebačkom županijom) te, prateći granicu županije, ide jugoistočnom

granicom zajedničkog lovišta broj I/103 „Bistra“ i dolazi do tromeđe Zagrebačke i Krapinsko-

zagorske županije s Gradom Zagrebom. To je ujedno i najjužnija točka zajedničkog lovišta broj

II/127 „Oroslavlje“. Prateći južnu granicu Krapinsko-zagorske županije, granica ide i južnim

granicama zajedničkih lovišta II/128 „Donja Stubica“ i II/129 „Gornja Stubica“ te dolazi do točke

gdje jugoistočna granica Krapinsko-zagorske županije siječe istočnu granicu Parka prirode

„Medvednica“. Dalje granica prostora ide južnom granicom Parka prirode sve do početne točke

gdje sporedna cesta G. Jarek – predjel Križevčak (Majdak) sječe granicu Zagrebačke županije i

Grada Zagreba.

Cijeli prostor dan je na Slici 3. i u privitku Programa (Topografska karta s ucrtanim

granicama područja Parka prirode „Medvednica“ – Grad Zagreb“ u mjerilu 1: 25 000). Budući

da se radi o relativno velikom području, radi lakše provedbe područje je već tradicionalno

podijeljeno na manje jedinice – revire zaštite divljači. Budući se ovakva praksa pokazala dobrom

u dosadašnjem gospodarenju s divljači na ovom prostoru (koje traje već 30 godina) to će se i

u predstojećem razdoblju s divljači gospodariti na temelju te podjele. Reviri, zapravo

predstavljaju nekadašnja lovišta, a granice im se više-manje poklapaju s granicama katastarskih

općina južnog dijela Medvednice.

Dominantna katastarska kultura područja su šume (84 % područja, Tablica 1.). Glavnina

šumskih površina je u državnom vlasništvu (57 % svih šumskih površina). Šumskim površinama

treba dodati i 8 % ploštine šikara. Dio tih šikara spada u jednodobne šumske sastojine u fazi

obnove, dok je dio posljedica zapuštanja otvorenih površina (livada, pašnjaka i oranica), koji je

30

osobito izražen u istočnom dijelu područja. Ako se iz obračuna izbace javne prometnice,

vodotoci i naselja udio državnog zemljišta u području iznosi 52 %.

Pri bonitiranju lovišta za jelena i srnjaka predviđa se uzeti u obzir i stavka opća

prikladnost lovišta u koju su uključeni kvantitativni odnosi pojedinih kultura, bilo da se radi o

njihovoj površini ili duljini granice. Tako Andrašić (1973.) navodi sljedeće odnose, a ovdje se

odmah daje i njihova pripadajuća vrijednost za ovo područje:

✓ Odnos duljine poljskih granica (oranice, livade i pašnjaci) i ukupne duljine granice

lovišta iznosi:

100
3496

460
/ 

km

km
UP =11 %

✓ Postotno učešće površina pod okopavinama u ukupnoj površini lovišta, a u ovom

slučaju je učešće sljedeće:

100
4458

10
/ 

ha

ha
UO =0,12 %

✓ Postotni odnos površine livada i ukupne površine lovišta, u ovom je slučaju to:

100
4458

76
/ 

ha

ha
UL =0,9 %

Tablica 1. Rekapitulacija ploština i udjela katastarskih kultura u ukupnoj ploštini lovišta

R.B. KATASTARSKA KULTURA Ploština (ha) Udio (%)

1. Šume 7 073 84

2. Šikare 683 8

3. Oranice 47 1

4. Livade 76 1

5. Pašnjaci 170 2

6. Višegodišnji nasadi 22 0

7. Građevinsko zemljište 40 0

31

8. Ceste 289 3

9. Vode 45 1

UKUPNO 8 445 100

Odnos duljine granica otvorenih površina prema svim granicama lovišta iznosi 11 %.

Budući da se dobiveni postotak nalazi u granicama do 25 %, to će za njega biti dodijeljeno 6

bodova (maksimalan iznos). Iako na ovom području oranice imaju relativno malen udio u

ukupnoj površini lovišta, u prosjeku je oko 20 % oranica pod okopavinama (isključivo kukuruz

i krumpir). Stoga je prosječna godišnja ploština pod okopavinama svega 10 ha tako da se za

taj čimbenik daju 3 boda (do 10 %). Pri bonitiranju lovišta za srneću divljač zbog izuzetno malog

udjela livada (do 10 %) u ukupnoj površini područja ne može se dati više od 3 boda za gore

navedeni čimbenik.

32

3. 1. GRANICE REVIRA ZAŠTITE DIVLJAČI

3.1.1. Revir zaštite divljači broj 1 „Ponikve“

Granica revira počinje na mjestu gdje sporedna cesta G. Jarek – predjel Križevčak

(Majdak) sječe granicu Zagrebačke županije i Grada Zagreba (kod predjela Starjak). Granica

dalje nastavlja istočnom granicom zajedničkog lovišta broj I/102 „Jablanovec“ (ujedno je to i

granica sa Zagrebačkom županijom) i dolazi do zapadne granice šumskog kompleksa

Gospodarske jedinice „Sljeme – Medvedgradske šume“, odsjeka 4a. Nakon toga granica

planinarskim putem skreće u smjeru juga i prati zapadnu granicu navedenog šumskog

kompleksa (odjela 12, 1, 22, 28, 56 i 54), nakon čega dolazi do asfaltne ceste koja spaja naselje

Bolfan s predjelom Ponikve. Dalje granica nastavlja južno tom cestom i dolazi do južne granice

Parka prirode „Medvednica“. Tom, južnom granicom granica revira mijenja smjer u smjeru

zapada i ide do početne točke, odnosno mjesta gdje sporedna cesta G. Jarek – predjel Križevčak

(Majdak) sječe granicu Zagrebačke županije i Grada Zagreba (kod predjela Starjak).

3.1.2. Revir zaštite divljači broj 2 „Vrapče“

Granica revira počinje na križanju južne granice Parka prirode „Medvednica“ i ceste

Borčec – Bolfan – predjel Ponikve. Dalje ide u smjeru sjevera spomenutom cestom gdje dolazi

do puta koji čini zapadnu granicu šumskog kompleksa Gospodarske jedinice „Sljeme –

Medvedgradske šume“. Granica nastavlja tim putem (zapadnim rubom spomenutog šumskog

kompleksa) u smjeru sjevera i dolazi do granice sa Zagrebačkom županijom, odnosno

zajedničkim lovištem broj I/102 „Jablanovec“. Nakon toga granica revira nastavlja u smjeru

sjevera prateći granicu sa Županijom, odnosno lovištem „Jablanovec“ i kod mjesta Laporje

nastavlja dalje županijskom granicom, odnosno jugoistočnom granicom zajedničkog lovišta

broj I/103 „Bistra“ (predjel Laporje). Nastavlja dalje granicom tog lovišta (županijskom

granicom) do predjela Bistransko sedlo (tromeđa revira zaštite divljači Vrapče, Šestine i lovišta

„Bistra“. Dalje se spušta južno cestom za planinarski dom Risnjak, kroz odsjek 8d GJ „Sljeme-

Medvedgradske šume“. Nakon 400 m od ceste se granica po planinarskoj stazi odvaja i ide u

smjeru jugozapada kroz odsjeke 9j i 9h istoimene gospodarske jedinice dolazi do predjela Falat

te putem zaobilazi istoimeni predjel s njegove zapadne strane. Nakon toga naglo skreće u

smjeru jugozapada u pravcu Pangračeve lugarnice (granica odsjeka 9b i 9f s odsjekom 9g)

33

dolazi do kote 707 i okreće jugoistočno planinarskom stazom kroz predjel Volarska ravnica,

istom stazom nastavlja južno do predjela Šokot, prolazi ga te nastavlja dalje potokom južno do

križanja s asfaltnom cestom. Granica slijedi asfaltnu cestu 500 m a dalje skreće jugoistočno

preko Mikulić potoka granicom odsjeka 30f s jedne strane i odsjeka 30 m i 30 g s druge strane.

Tu se sastaje s planinarskim putem kojim nastavlja južno do Črnog vrha. Međutim, odvaja se

od planinarskog puta i ide dalje u smjeru juga kroz predjel Borovnjak (sredina odsjeka 26 a

spomenute gospodarske jedinice). Tu se granica sreće s Malim potokom i planinarskim putem

te skreće u smjeru jugoistoka gdje dolazi na kotu 196, odnosno most na kojem se križaju potok

Kustošija i asfaltna cesta koja dolazi iz naselja Frateršćica (južna granica Parka). Dalje granica

nastavlja zapadno po južnoj granici Parka prirode gdje dolazi na početnu točku – križanje južne

granice Parka prirode „Medvednica“ i ceste Borčec – Bolfan – predjel Ponikve.

3.1.3. Revir zaštite divljači broj 3 „Šestine“

Granica počinje od mosta na kojem se križaju potok Kustošija i asfaltna cesta koja dolazi

iz naselja Frateršćica (južna granica Parka), odnosno kote 196. Nakon toga granica skreće lijevo

desnom pritokom potoka Kustošaka sve do Vargarovog mosta desnom pritokom preko

Poljanovine na šumsku cestu koja vodi od streljane prema Risnjaku pa tom cestom do potoka

u Šokotu, dalje vrhom brijega između Zgoreline u Gušnog sve do šumske ceste na Volavskim

ravnicama, od ceste planinarskom stazom i putem prema Risnjaku, od raskršća iza šumarske

kuće na Risnjaku lijevo planinarskom stazom do potoka i desno potokom do nadstrešnice Falat,

dalje ide u smjeru sjeveroistoka kroz odsjeke 9h, 9i te 9j gdje izbija na za dom Grafičar. Nakon

toga ide u smjeru sjeveroistoka i nakon 60 m dolazi na županijsku granicu, odnosno

jugoistočnu granicu zajedničkog lovišta broj I/103 „Bistra“. Dalje nastavlja u smjeru istoka tom

granicom te dolazi do Tomislavovog doma. Od te točke se granica spušta u smjeru juga putem

do Javorovog zdenca, nakon čega dalje prati put isprva u smjeru istoka, a nakon 50 m se po

putu spušta južno, prolazi sa zapadne strane naselja Brestovac, pa nakon toga preko vrha

Brestovac (kota 862). Dalje nastavlja kroz predjel Lipje gdje se spaja s vodotokom Lipje i dalje

vodotokom ide do planinarskog puta. Tim planinarskim putem prolazi između predjela

Javornica i Plava pećina (kota 391) i ide u smjeru juga, prolazi istočno od vrha Brebak (kota 521)

te nakon što je prošla kroz predjel Pustike dolazi na južnu granicu Parka. Tom granicom ide u

34

smjeru zapada do početne točke mosta na kojem se križaju potok Kustošija i asfaltna cesta koja

dolazi iz naselja Frateršćica (južna granica Parka), odnosno kote 196.

3.1.4. Revir zaštite divljači broj 4 „Gračani“

Početna točka je Rauchova lugarnica (Hunjka) te se spušta na jug planinarskom stazom

broj 22 na Danjku. Dalje planinarskom stazom broj 20 dolazi do potoka Mrzljak, potokom

nastavlja dalje gdje nakon 10 m dolazi do šumarijske ceste. Dalje ide šumarijskom cestom do

nadstrešnice Njivice, i nastavlja dalje planinarskom stazom na Jalšev zdenec. Nakon Jalševog

zdenca granica ide dalje planinarskim putem istočnom stranom predjela Kremenjak. Nakon

Kremenjaka nastavlja dalje do kote 519 do predjela Kamensko i dalje putem južno do južne

granice Parka. Nakon toga granica po južnoj granici Parka ide u smjeru zapada i dolazi do

potoka Pusti dol te dolazi do južnog ruba predjela Pustike (stari kamenolom). Dalje nastavlja ,

uzvodno potokom Pusti Dol na Lipje, Brestovac (kota 862) i nastavlja dalje putem do

Tomislavovog doma. Ovdje dolazi do granice sa Zagrebačkom županijom i ide dalje u smjeru

sjeveroistoka tom granicom, odnosno granicom zajedničkog lovišta broj I/103 „Bistra“ i kasnije

zajedničkog lovišta broj II/127 „Oroslavlje“. Navedenom granicom s lovištem „Oroslavlje“, koja

predstavlja i županijsku granicu prelazi predjel Puntijarka i dolazi na početnu točku Rauchovu

lugarnicu (Hunjku).

3.1.5. Revir zaštite divljači broj 5 „Prigorje“

Početna točka je Rauchova lugarnica (Hunjka) te se spušta na jug planinarskom stazom

broj 22 na Danjku. Dalje planinarskom stazom broj 20 dolazi do potoka Mrzljak, potokom

nastavlja dalje gdje nakon 10 m dolazi do šumarijske ceste. Dalje ide šumarijskom cestom do

nadstrešnice Njivice, i nastavlja dalje planinarskom stazom na Jalšev zdenec. Nakon Jalševog

zdenca granica ide dalje planinarskim putem istočnom stranom predjela Kremenjak. Nakon

Kremenjaka nastavlja dalje do kote 519 do predjela Kamensko i dalje putem južno do južne

granice Parka. Nakon toga granica prati južnu granicu Parka u smjeru sjeveroistoka. Zatim se

diže granicom općina Maksimir i Dubrava u smjeru sjevera i dolazi do tromeđa granice općina

Maksimir, Dubrava i Donja Stubica. Dalje nastavlja u smjeru zapada, vrhom Medvednice, prateći

35

županijsku granicu (po granici zajedničkog lovišta broj II/128 „Donja Stubica“) i dolazi na

početnu točku Rauchova lugarnica (Hunjka).

3.1.6. Revir zaštite divljači broj 6 „Čučerje“

Granica počinje od tromeđe granica općine Maksimir, Donja Stubica i Dubrava na

sjevernom dijelu Medvednice sa zapadne strane granicom općine Dubrava i Maksimir putem

preko Marije Snježne do južne granice Parka. Dalje tom granicom ide u smjeru istoka, a zatim

između naselja Sruki i Šebeki skreće u smjeru sjevera do nove ceste za Planinu, zatim Novom

cestom prema Lovačkom domu i dalje po granici između općina Dubrava i Sesvete do tromeđe

općina Dubrava, Donja Stubica i Sesvete na zapad do početne točke tromeđe općina.

3.1.7. Revir zaštite divljači broj 7 „Planina“

Granica počinje od tromeđe općina Dubrava, Donja Stubica i Sesvete po vrhu Tepčina i

dalje po granici sa Zagrebačkom županijom sve do Laza. Od Laza cestom prema Kašini do kote

208 (južna granica Parka). Dalje granica revira ide u smjeru zapada i jugozapada po južnoj

granici Parka i dolazi do križanja u predjelu Vejalnica gdje se put pod oštrim kutom spaja s

asfaltnom cestom. Dalje ide po to cesti u smjeru sjever, a nakon 260 m po toj cesti skreće naglo

u lijevo i dolazi do prvog puta. Po tom putu granica dalje skreće u smjeru sjevera i prati taj put

skrećući, nakon predjela Zakrčevina prvo zapadno, a nakon toga sjeverno do vrha Rog (749),

prelazi pored Roga po putu s istočne strane, skreće u smjeru sjeverozapada i dolazi na početnu

točku.

Vanjske granice dijela PP „Medvednica“ koji spada u Grad Zagreb se moraju obilježiti

tablama. Isto vrijedi i za revire zaštite divljači. Lokacije i broj tabli te izgled i natpis na tablama

će se utvrditi sporazumom s JU PP „Medvednica“.

.

36

.

.

37

Slika 4. Orografske i hidrološke značajke Parka prirode „Medvednica“

38

3.2. OPIS PRIRODNIH ZNAČAJKI STANIŠTA

3.2.1. Orografski, geološki i pedološki odnosi

Medvednica je planina koja se po svojoj visini ubraja među sredogorja. Prilično je

jednostavnog oblika: jasno su izražene dvije padine (sjeverna, odnosno zagorska i južna,

odnosno zagrebačka) i bilo (Slika 4.). S bila (sljemena) na obje strane (zagorsku i zagrebačku)

se spuštaju brojna, prilično strma rebra, između kojih su duboko urezane potočne doline. U

planinskom hrptu nalazi se iznad Kašine duboko uleknut Kašinski prijevoj (345 m NV) koji goru

dijeli na dva dijela: zapadni dio, s najvišim vrhom Sljemenom (1 032 m NV) i sjeveroistočni dio,

s najvišim vrhom Drenovom (577 m NV). Sjeveroistočni dio nije obuhvaćen Parkom prirode, a

proteže se do Svetog Ivana Zeline. Zapadni dio je proglašen Parkom prirode. Taj je dio dugačak

25 km i širok 12 km, a prostire se od Podsuseda do Laza. Na njemu se ističe konkavno bilo te

niz zaobljenih vrhova, bez izrazite dominacije: Malo Sljeme (984 m NV), Sljeme (1 032 m NV),

Puntijarka (991 m NV). Vršni pojas iznad 900 m, proteže se od Malog Sljemena do Hunjke

(Rauchova lugarnica) u dužini od 4,5 km, a pojas iznad 800 m, u dužini od 8 km (Slika 4.). S

obzirom na nadmorske visine 1,95 % područja (165 ha) se prostire u području od 182 do 200

m nadmorske visine, 90,43 % (7 641 ha) u području od 200 do 800 m nadmorske visine, a 7,62

% (644 ha) u području od 800 do 1 032 m nadmorske visine. Budući da se preko 90 %

područja prostire preko 200 m nadmorske visine radi se o brdskom području te je zona

zabrane upotreba vatrenog oružja u području naselja ograničena na udaljenost 200 m od

kuća.

Inklinacije se kreću od 0 do 41 0, a

prosječan nagib iznosi 15 – 30 0. Nagibi

su izraženiji u donjim dijelovima

područja. Najviše su zastupljeni

značajno nagnuti tereni (12 do 32 0,

Slika 5. i 6.), čiji udio u zagrebačkom

dijelu Parka iznosi 68,4 %, a osobito

dominiraju u središnjem dijelu

prostora. Udio nagnutih terena (5 do 12

0) iznosi 23,7 %. Oni su dosta zastupljeni

u krajnje zapadnom (revir Ponikve) i istočnim revirima (Čučerje i Planina), a u ostalim revirima

1,7

5,4

23,7

68,4

0,8

0 do 2 2 do 5 5 do 12 12 do 32 32 do 41

Razredi nagiba terena (stupnjev i)

0

10

20

30

40

50

60

70

80

U
d
io

 u
 u

k
u
p
n
o
j
p
lo

š
ti
n
i
p
o
d
ru

č
ja

 (
%

)

Slika 5. Udjeli nagiba terena na području zagrebačkog

dijela PP „Medvednica“

39

se protežu u donjem dijelu područja. Ostali nagibi su daleko manje izraženi, no svakako treba

izdvojiti svojevrsnu zaravan „Ponikve“, koja se nalazi u istoimenom zapadnom reviru.

40

Slika 6. Raspored nagiba terena u Parku prirode „Medvednica“

41

Slika 7. Raspored ekspozicija u Parku prirode „Medvednica“

42

Raspored ekspozicija (Slika 7.)

jasno ukazuje kako su sjeverni

(zagorski) obronci Medvednice znatno

hladniji od južnih (zagrebačkih).

Generalno, na području zagrebačkog

dijela Parka dominiraju istočne (20 %) i

jugoistočne (20 %) ekspozicije, no

zajedno s ostalim „toplim“

ekspozicijama (jug, jugozapad i zapad)

one čine udio od 83 % (Slika 8.).

Malobrojna „hladna“ područja uglavnom su ravnomjerno raspoređeni u svim središnjim

revirima. Izuzetak čini revir Planina u kojima je vrlo jasna dominacija hladnih ekspozicija.

Područje planinskog masiva Medvednice tvore pretežno pred tercijarne (paleozojske i

mezozojske) stijene. Starost im je ograničena unutar raspona Devon - Karbon. Ishodišne stijene

stvarane su u geosinklinalnim (konkavni koritasti dio bore) uvjetima sedimentacije, a jednim

dijelom imaju obilježje vulkanogeno - sedimentnog kompleksa.

Dominantna geološka jedinica su parametamorfiti, koji zauzimaju središnji dio prostora,

od revira Vrapče do revira Planina, no glavnina područja prostiranja parametamorfita je revir

Prigorje (Slika 9.). Ukupan udio u zagrebačkom dijelu Medvednice im je 40 % (Slika 10.). Na

drugome mjestu su ortometamorfiti. Oni čine glavnu geološku jedinicu u revirima Šestine i

Gračani, s udjelom u cijelom području zaštite divljači od 34,1 %. Konglomerati, šljunci, pijesci,

pješčenjaci, pločasti vapnenci i lignit čine veći dio revira Planina (krajnje istočni dio prostora, a

u ukupnom području imaju udio od 12,6 %. Breće i konglomerati imaju udio od 10,6 %, a

zauzimaju veći dio revira Vrapče, dok su manje zastupljeni u reviru Šestine. Četvrti po udjelu su

organogeni i bioklastični vapnenci, pješčenjaci i lapori. Oni su najzastupljeniji u zapadnom

reviru (Ponikve), nešto manje u južnom dijelu revira Vrapče, a ukupni udio im je 7,8 %.

3,7

10,2

19,6
20,4

17,1

14,6

10,6

3,8

S SI I JI J JZ Z SZ

strane svijeta

0

2

4

6

8

10

12

14

16

18

20

22
U

d
io

 u
 u

k
u

p
n

o
j
p

lo
š
ti
n

i
p

o
d

ru
č
ja

 (
%

)

Slika 8 Udjeli nagiba terena na području zagrebačkog

dijela PP „Medvednica“

43

Slika 9. Geološki sastav dijela Parka prirode „Medvednica“ – Grad Zagreb

44

Na gore navedenim geološkim podlogama su uglavnom su razvijena tri dominantna

tipa automorfnih tala.

Kiselo distrično smeđe tlo, distrični kambisol) je razvijeno na 59 % površine prostora

(Slika 11.), no ono se uglavnom prostire od vršnih i središnjih dijelova revira Vrapče do krajnje

istočnog dijela područja (Slika 12.). Na drugome mjestu po zastupljenosti (21 %) se nalazi

eutrični kambisol. Ovo se tlo formira isključivo na tvrdim i čistim vapnencima ili dolomitima

koji imaju manje od 1% ne rastvorenog ostatka. To je najrasprostranjenije šumsko tlo u

Hrvatskoj. Na području zagrebačkog dijela Medvednice se nalazi u prva tri (zapadna) revira, u

južnom dijelu revira Prigorje i Čučerje te u istočnom dijelu revira Planina gdje zauzima gotovo

polovicu njegove površine. Treći tip tla je vapnenačko-dolomitna crnica (kalkokambisol). Udio

ovog tipa tla u južnom dijelu Medvednice je oko 13 %, a nigdje ne tvori veće površine, nego je

disperzirano po svim revirima.

Slika 10. Udio pojedinih geoloških jedinica dijela Parka prirode „Medvednica“ – Grad Zagreb

45

Od ostalih, manje zastupljenih tala valja spomenuti koluvijalna tla, rendzine,

antropogena tla i pseudoglej ravničarski.

Koluvijalno tlo (koluvijum) dolazi na strmijim padinama. Stvara se ispiranjem tla i

supstrata s viših (planinskih, brdskih) terena bujičnim vodotocima i površinskim vodama, te

recentnom sedimentacijom tako erodiranih materijala u podnožju tih terena, bilo da se erozivni

materijal nakuplja u podnožju padina bujicama ili slabijim površinskim (plošnim) tokovima

vode. U pravilu ne postoji sortiranje materijala. Ovdje se koluvijalna tla obično nalaze pri dnu

strmijih padina te u jarcima i vodotocima, tako da im je zastupljenost vrlo mala. Antropogena

tla su gotov isključivo zastupljena u krajnje istočnim revirima (Čučerje i Planina). Na njima su

smještene poljoprivredne površine, uglavnom vinogradi i voćnjaci, no one su najčešće, nažalost

zapuštene pa se na njima, budući da se radi o izrazito plodnim tlima razvijene šikare i šume.

Rendzine su tla koje se razvijaju na rastresitom karbonatnom supstratu: na mekim i laporovitim

vapnencima, na laporu na karbonatnom pijesku. To su karbonatna tla preko 20% karbonata,

humusna su 5 – 10 - 20% blagog humusa. Reakcija tla je neutralna do slabo bazična. pH

vrijednosti su najčešće 7 - 8. Biljnim hranjivima su dobro opskrbljena. Posebnu šumsko -

ekološku važnost ima rastresiti dio matičnog supstrata (C - horizont). Ukupni proizvodni

potencijal stojbine jako zavisi o režimu oborina. Pseudoglej ravničarski je jedino razvijen na

2,3

59,1

20,8

12,7

1,6 2,2
0,3 0,9

A
nt

ro
po

ge
no

 tl
o

vi
no

gr
ad

a
i v

oć
nj
ak

a

D
is
tri

čn
i k

am
bi
so

l

E
ut

rič
ni
 k
am

bi
so

l

K
al
ko

ka
m

bi
so

l

K
ol
uv

ij
di
st
rič

ni

K
ol
uv

ij
eu

tri
čn

i

P
se

ud
og

le
j r

av
ni
ča

rs
ki

R
en

dz
in
a

Dominantne pedološke jedinice

0

10

20

30

40

50

60

70

U
d

io
 u

 p
o

d
ru

č
ju

 (
%

)

Slika 11. Udio pojedinih pedoloških jedinica dijela Parka prirode „Medvednica“ – Grad

Zagreb

46

lokalitetu Ponikve u krajnje zapadnom reviru (Ponikve). Predstavlja dobro poljoprivredno tlo, a

ovdje se takve površine još uvijek obrađuju. To su područja na kojima dominiraju zec i fazan te

srneća divljač.

47

Slika 12. Pedološki sastav dijela Parka prirode „Medvednica“ – Grad Zagreb

48

3.2.2 Hidrološke prilike

Reljef, konfiguracija terena, geološki sastav i klima uvjetuju da cijela južna Medvednica

s podbrežjem obiluje izvorima, potocima i drugim vodotocima koji se ulijevaju u rijeku Savu. U

hidro geološkom smislu predstavlja prostor na kome dominiraju površinski vodeni tokovi. U

glavnom uzdužnom grebenu ili bilu imaju svoje ishodište brojni bočni grebeni, najčešće

okomiti na uzdužnu os planine i s maksimalnim dužinama od 5 km na prigorskoj, odnosno 4

km, na zagorskoj strani.

Medvednica sa svojim prigorjem u hidro geološkom pogledu predstavlja prostor na

kome dominiraju površinski vodeni tokovi. S obzirom na geološku građu terena (uglavnom

nepropusne naslage), prigorje Medvednice ima veoma slabo izraženu podzemnu cirkulaciju

voda, ograničenu na uža područja. Tako sjeverni dio zapadnog područja prigorja sadrži slabo

propusne naslage (srednje i gornje trijaske dolomite) u kojima je podzemna cirkulacija vezana

pretežno za pukotine tektonskog porijekla koje su naknadno kemijskim djelovanjem proširene.

Dobro propusne naslage imaju veoma malu rasprostranjenost, a predstavljene su lećama

vapnenca i pojavom litotamnijskih vapnenca u naslagama miocena. U ovakvim naslagama

pojavljuju se krški fenomeni - ponori i špilje, kao npr. u zapadnom dijelu tog prostora (Ponikve

i Veternica) i u sjevernom dijelu na nekoliko lokaliteta. U najvišim dijelovima prostora unutar

sedimenta kvartara, postoji primarna poroznost, a cirkulacija podzemnih voda ovisi o sastavu,

veličini i rasporedu zrna. S obzirom na opisane hidro geološke karakteristike stijena, nema

mogućnosti za ostvarenje dubljih podzemnih voda, a morfologija terena određuje smjer

otjecanja površinskih tokova i plitko infiltriranih voda, pravcem sjever-jug prema savskom

fluvijonu.

Hidrografska mreža prigorja i Medvednice vezana je za dvije visinske zone: viša od 750

- 900 i niža od 250 – 750 m. Većina prigorskih potoka nastaje od izvora u višem pojasu (iznad

750 m nadmorske visine), koji se gotovo meridijanalno spuštaju najprije strmim i uskim, a zatim

blažim i širim dolinama kroz tercijarni pojas pliocenskih pješčenjaka, pijesaka i glina u savsku

pleistocensko-aluvijalnu ravnicu. To su, prema tome, potoci izrazito brdskog tipa, jer im je

gornji tok strm, a donji manje više položit i sklon naplavinama. Generalno, ukupna duljina svih

glavnih vodotokova (25) iznosi 55 km, njihovih pritoka 105 km, što sveukupno iznosi 160 km

vodenih tokova (Tablica 1.).

49

Izdašnost izvora, a samim tim i protoka u potocima uvjetovana je padalinama tako da

je nakon maksimalnih padalina, za maksimalno otjecanje za jake izvore, potreban razmak od

10 dana, a kod slabijih izvora 3 - 5 dana. U središnjem dijelu prisojne strane Medvednice javlja

se 73 izvora, a izvori koji su predviđeni za korištenje u sistemu vodoopskrbe Sljemenske zone

(19 izvora), imaju prosječno raspoloživu količinu vode od oko 18 l /s.

Tablica 2. Duljine stalnih i povremenih vodotoka u Parku prirode „Medvednica“ – Grad

Zagreb

R. B. Naziv vodotoka
duljina glavnog

toka (km)

duljina pritoka

- povremeni

tok (km)

ukupno (km)

1. Vrapčak 8,66 10,84 19,49

2. Mikulić potok 6,86 7,88 14,74

3. Bliznec 6,20 4,81 11,02

4. Markuševacki potok 3,92 3,32 7,24

5. Vidovec 3,72 7,01 10,72

6. Vukov dol 3,05 4,38 7,42

7. Medveščak 3,02 1,86 4,88

8. Mali potok 2,41 3,69 6,10

9. Veliki potok 2,33 3,75 6,08

10. Snopljak 2,05 2,50 4,56

11. Lipa 1,57 1,57

12. Trnava 1,54 2,42 3,96

13. Čučerje 1,49 1,49

14. Bačunski potok 1,42 2,71 4,12

15. Kašina 1,19 0,76 1,96

16. Kraljevec potok 1,17 2,98 4,15

17. Grubovnica 0,94 0,94

18. Bidrovec 0,84 9,17 10,00

19. Dubravica 0,69 0,69

20. Kustošija 0,45 5,08 5,52

21. Stari potok 0,39 4,96 5,35

22. Nema imena (npr. Bizek) 0,36 0,55 0,91

23. Lubeničica 0,31 1,00 1,31

24. Rakova noga 0,25 0,25

25. Pusti dol 0,23 3,77 4,00

26. Ivanjščak 0,21 0,21

27. Javorščak 1,60 1,60

28. Jezeranec 1,62 1,62

29. Kostajnec 1,18 1,18

30. Lipje 1,09 1,09

31. Markovec 1,78 1,78

50

32. Nema imena (npr. Rebar) 2,48 2,48

33. Nema imena (ulijeva se u Štefanovec) 0,86 0,86

34. Novi potok 3,77 3,77

35. Srednjak 0,47 0,47

36. Suhopot 6,07 6,07

 UKUPNO (km) 55,06 104,56 159,61

Glavni hrbat kao vododijelnica dijeli Medvednicu na tri gravitaciona područja: sjeverno,

zapadno i južno. Vodotoci gospodarske jedinice središnjeg i istočnog dijela Parka (područje za

koje se i izrađuje ovaj Program) pripadaju južnom gravitacijskom slivu Medvednice. Idući od

zapada prema istoku radi se o slijedećim stalim vodotocima: Bizek, Dubravica, Vrapčak,

Lubeničica, Vrapče, Mikulić potok, Kustošija, Veliki potok, Mali potok, Kraljevec, Medvešćak,

Snopljak, Pusti dol, Bliznec, Bačunski potok, Markuševački potok, Stari potok, Trnava, Rakova

noga (pada prema zagorskoj strani), Bidrovec, Vidovec, Grubovnica, Čučerje, Lipa, Vukov dol i

Kašina. Iako su u većem dijelu revira zaštite divljači vodotoci relativno ravnomjerno

raspoređeni, u krajnje zapadnom (Ponikve) i krajnje istočnom reviru (Planina), vodotoci su nešto

rjeđi (Slika 4.). Međutim, dosadašnja iskustva ne ukazuju da ovakav deficit stvara probleme u

obitavanju krupne divljači (divlje svinje i srne obične).

Na zapadnom dijelu južne padine Medvednice posebno turističko značenje imaju

Ponikve kroz koje protječu tri potoka. Najjači je Jezeranec, a slijedi ga po jakosti Javorščak, koji

izvire "Jambrišekovim vrelom" podno male pećine na istočnoj strani Ponikava. To je najjače i

najljepše vrelo na Ponikvama. Vrapčak je najveći vodotok zapadnog dijela južne padine

Medvednice (Tablica 2.). Posebno značenje ovom vodotoku daje najveći i najljepši slap na

Medvednici - Sopot. To je 12 -metarski slap u pećinskom klancu srednjeg toka potoka

Vrapčaka. Slivno područje potoka Vrapčaka, kao i slivno područje njegova pritoka Mikulića,

pod dobrom su šumskom vegetacijom, izuzev manjih površina pod odronima i klizištima. Iznad

streljane je na ovom potoku izgrađena bara s retencijom. Potok Črnomerec u gornjem toku

čine dva kraka: Črnomerec ili Veliki potok koji izvire u najvišim predjelima Medvednice, između

predjela Falat i Plazur (820 m) i Mrzlak ili Mali potok (610 m). Spajaju se u jedno korito otprilike

0,5 km iznad sela Mikulići, te dalje teku pod zajedničkim imenom Črnomerec. Na mjestima gdje

je voda isprala sav pokretni materijal nalaze se lijepe prirodne kaskade.

51

Zbog izuzetno guste i dobro raspoređene mreže vodotokova i izvora južni dijelovi

Medvednice predstavljaju izrazito pogodna staništa za obitavanje krupne divljači.

3.2.3. Klimatske prilike

Budući da je prostor za koji se izrađuje ovaj elaborat relativno velik te orografski i

hidrološki dosta bogat za opis klimatskih značajki na ovom području kao referentni su uzeti

podaci meteoroloških postaja Puntijarka i Zagreb Maksimir (Slika 13a. i 13b.). Naime, u njima

su prikazani glavni klimatski podaci za razdoblje od 1961. do 1990. godine. Generalno, razlika

u srednjoj godišnjoj temperaturi zraka između ova dva područja iznosi 3,9 0C.

Slika 13a. Klima dijagram za meteorološku

postaju Puntijarka

Slika 13b. Klima dijagram za meteorološku

postaju Zagreb-Maksimir

52

Na temelju toplinskog karaktera klime (T 0C) po Gračaninu na Sljemenu je klima

umjereno hladna, a u Maksimiru umjereno topla. Prema Köppenovoj klasifikaciji, koja uvažava

bitne odlike temperaturnog i oborinskog režima naša gospodarska jedinica pripada tipu

Cfwbx". Pored osnovne karakteristike za C klimu (umjereno topla kišna klima) da se

temperatura najhladnijeg mjeseca kreće između -3 i +18°C, ljeta su svježa, sa mjesečnom

temperaturom najtoplijeg mjeseca ispod 22°C. Padaline su jednoliko raspodijeljene na cijelu

godinu, ali najsuši dio godine pada u hladno godišnje doba. Maksimum količine padalina koji

se pojavljuje u početku toplog dijela godine pridružuje se maksimum u kasnoj jeseni. U istom

periodu, posljednjih četvrt stoljeća klima šireg područja Zagreba ima oznaku Cfwbx, dok je

prije pripadala tipu Cfwbx". Naime u Zagrebu se režim padalina promijenio tako da se

listopadski maksimum padalina izgubio, a umjesto toga su nastupile relativno suhe jeseni.

Za razdoblje od 1997. do 2015. godine korišteni su percentilni prikazi klime. Postupak

ocjene jest uobičajen, upotrebom modificirane Conrad—Chapmanove metode, koja daje na

temelju odstupanja od normalnog tridesetogodišnjeg niza 1961.—1990. sljedeću klasifikaciju:

Za temperature Percentili Za oborine Percentili

✓ ekstremno hladno < 2

✓ vrlo hladno 2—9

✓ hladno 9—25

✓ normalno 25—75

✓ toplo 75—91

✓ vrlo toplo 91—98

✓ ekstremno toplo > 98

✓ ekstremno sušno < 2

✓ vrlo sušno 2—9

✓ sušno 9—25

✓ normalno 25—75

✓ kišno 75—91

✓ vrlo kišno 91—98

✓ ekstremno kišno > 98

Percentili predstavljaju procjenu vjerojatnosti (izraženu u %) da odgovarajuća vrijednost

anomalije u promatranom razdoblju nije bila nadmašena. Na primjer percentil 98 ukazuje da u

98% slučajeva prethodnih godina odgovarajuća vrijednost nije prekoračena, tj. da se u

stogodišnjem razdoblju mogu očekivati samo dvije godine u kojima će opažena vrijednost biti

viša od razmatrane. Pomoću percentila (P) može se procijeniti povratni period T (u godinama)

iz relacije:

T = 100/P ako je P < 50

T = 100/100—P ako je P > 50

53

Primjer za P=2% T = 50 godina. Znači za percentil 2% vjerojatnost je da će se npr. ta

temperatura javiti dva puta u 100 godina ili jedanput u 50 godina. Na temelju napravljene

ocjene izrađuju se karte klimatskih anomalija (odstupanja od srednjih normalnih

tridesetogodišnjih vrijednosti) za Hrvatsku i iscrtavaju područja ocjene klimatskih elemenata

prema razredima. Te su ocjene jedini način koji na temelju podataka daje točan smještaj

pojedinog razdoblja u odnosu na dugogodišnje prosječne vrijednosti. Potrebne su zbog toga

jer se neki put donose zaključci o određenim razdobljima prema nekim sporednim utjecajima

i subjektivnim mjerilima.

Sukladno tome skupljeni su percentilni podaci na Slici 14. prikazani su percentili

temperature po mjesecima (razdoblje 1997. – 2015.) te se može vidjeti kako su srednje

mjesečne temperature zraka u normalnim odstupanjima jedino u: siječnju, ožujku, rujnu i

prosincu. Najveća temperaturna odstupanja su u svibnju, lipnju, srpnju i kolovozu, dok listopad

i studeni (iako su u posljednje vrijeme sve topliji) nemaju tako veliko odstupanje od normalnog

toka. Generalno, odstupanja se kreću u smjeru ekstremno toplog, vrlo toplog, vrućeg ili toplog

vremena, a ne u smjeru hladnog. Ovo osobito vrijedi za mjesece: siječanj, ožujak, svibanj, lipanj

i srpanj. Vrlo je bitno napomenuti da se ekstremno hladno vrijeme može dogoditi u travnju što

je osobito opasno za mladunčad sitne divljači (fazan, zec).

Slika 14. Percentilna odstupanja srednje temperature zraka i padalina po mjesecima od 1997. do

2017. godine za područje PP „Medvednica“

SIJE ANJČ

VELJA AČ

OŽUJAK

TRAVANJ

SVIBANJ

LIPANJ

SRPANJ

KOLOVOZ

RUJAN

LISTOPAD

STUDENI

PROSINAC

MJESECI

P
E

R
C

E
N

T
IL

I
(%

)

Ekstremno toplo/Ekstremno kišno

Vrlo toplo/Vrlo ki šno

Hladno/Sušno

Vrlo hladno/Vrlo sušno

Ekstremno hladno/Ekstremno sušno

Toplo/Kišno

Normalno

 PERC TEMP PERC PADAL

0

20

40

60

80

100

54

Suprotno tome količina padalina ne pokazuje neka veća odstupanja. Vrlo sušni mjeseci

mogu biti: veljača, ožujak, travanj, lipanj i rujan, dok se ekstremno kišno vrijeme može očekivati

tijekom: siječnja, veljače, ožujka, travnja i kolovoza. Pri tome se skreće pozornost na mjesec

travanj u kojem se uz ekstremno kišno vrijeme može dogoditi i ekstremno hladno vrijeme. U

tom bi slučaju mortalitet mladunčadi sitne divljači bio vrlo velik.

Nadalje, sušno vrijeme može se javiti i tijekom vegetacije. U tom slučaju će se divlja

svinja i jelen (ako se pojave u području) povlačiti na niska područja na kojima se zadržava voda.

To znači da je tijekom ljetnih mjeseci, kada je voda i kaljužanje divljači najpotrebnije najveća

vjerojatnost da će ta divljač biti u šumi. Osim toga sukladno Slici 14. od rujna do prosinca je

moguće hladno, vrlo hladno i ekstremno hladno vrijeme te će se divljač zadržavati na toplijim

ekspozicijama (istok, jugoistok). Može se rezimirati kako je na prostoru sve češći slučaj vlažnog

vremena, međutim, razvedena orografija te dobar raspored vodotokova čini ovaj prostor

relativno povoljnim za obitavanje svih životinjskih vrsta.

3.2.4. Biljne zajednice

3.2.4.1. Šumske zajednice

Šume Parka prirode „Medvednica“ pripadaju eurosibirsko – sjeveroameričkoj šumskoj

regiji i europskoj subregiji, a dijele se na nekoliko pojaseva.

1. Brežuljkasti ili kolinski vegetacijski pojas (150 – 400 m NV)

Ovaj je pojas vrlo raznolik. Na silikatnoj matičnoj podlozi pridolazi vegetacijska zona

acidofilnih šuma hrasta kitnjaka sa zajednicama hrasta kitnjaka i pitomog kestena (Querco–

Castaneetum sativae) i hrasta kitnjaka s runjikom (Hieracio racemosi–Quercetum petraeae),

zatim vegetacijska zona termofilnih šuma hrasta medunca, crnoga graba, crnoga jasena,

brekinje i drugih termofilnih vrsta, na najtoplijim i najsušim staništima južnih padina

predstavljena s ekstrazonalnom zajednicom hrasta medunca i crnoga graba (Ostryo–

Quercetum pubescentis) te na manje ili više neutrofilnim tlima, najznačajnija, klimazonalna

zajednica hrasta kitnjaka i običnog graba (Epimedio – Carpinetum betuli). Na Medvednici nema

drastičnih primjera regresije zajednice hrasta kitnjaka i pitomog kestena, ali je sušenje stabala

pitomog kestena vrlo izraženo pa se florni sastav zajednice mijenja te na lošijim lokalitetima

55

prelazi u čiste acidofilne kitnjakove sastojine dok na boljim lokalitetima prelazi u mješovite

kitnjakovo – kestenovo – bukove šume. Možemo reći da je zajednica Querco–Castaneetum

sativae jedna od najugroženijih šumskih zajednica u Hrvatskoj te je vrlo poremećene biološke

ravnoteže. Šumska zajednica hrasta medunca i crnog graba zauzima u gospodarskoj jedinici

ograničene površine i to uz potok Trnava.

2. Brdski ili montanski vegetacijski pojas (400 – 800 m NV)

Brdski pojas u potpunosti karakterizira ilirska vegetacijska zona neutrofilnih bukovih

šuma s klimazonalnom zajednicom obične bukve s mrtvom koprivom (Lamio orvale–Fagetum

sylvaticae), a na silikatima i plićim tlima pridolazi bukova šuma s bekicom (Luzulo–Fagetum

sylvaticae) koja pripada srednjoeuropskoj vegetacijskoj zoni acidofilnih bukovih šuma.

Bukva je u ovom području u svom prirodnom arealu i nije znatnije uništena podizanjem

smrekovih i borovih kultura na staništima koja pripadaju zajednici obične bukve s mrtvom

koprivom. Obnavljaju se prirodno, uglavnom klasičnim oplodnim sječama. Acidofilne bukove

šume s bekicom predstavljaju važnu gospodarsku šumu na svim boljim lokalitetima, no na

znatnim površinama po kvaliteti predstavljaju sastojine vrlo loše kvalitete.

Veći dio privatnih šuma je uređen što će reći da je za njih izrađen program

gospodarenja. Radi se uglavnom o raznodobnim sastojinama u kojima pretežu listače. Iako ima

lijepih sastojina uglavnom se radi o srednjem uzgojnom obliku (panjače i sjemenjače), koji

dosta pogoduje srnećoj i sitnoj divljači, čak i fazanu.

3. Gorski ili altimontanski vegetacijski pojas (600/800 – 1000 m NV)

Njega, gotovo u potpunosti, karakteriziraju ilirske šume bukve i jele (Abieti–Fagetum

’’pannonicum’’) koje pripadaju amfipanonskoj vegetacijskoj zoni i predstavljaju klimazonalnu

vegetaciju. U okviru ovoga pojasa razvijaju se u posebnim sinekološkim uvjetima uvala i

sastojina gorskoga javora i običnog jasena (Chrysanthemo macrophylla–Aceretum

pseudoplatani). Šume gorskog javora i običnog jasena pripadaju posebnoj endemičnoj

asocijaciji. 4. uz brdske potoke razvija se i zajednica crne johe s drhtavim šašem (Carici

56

brizoides–Alnetum glutinosae). Na slabije plavljenim lokalitetima zajednica se postupno razvija

u grabove i kitnjakovo – grabove sastojine.

3.2.4.2. Osvrt na način korištenja šumskog zemljišta

Šumsko zemljište promatranog prostora, s obzirom na vlasništvo dijeli se na državno,

kojim upravljaju „Hrvatske šume“ d.o.o. i privatno. Državno šumsko zemljište okupljeno je u tri

gospodarske jedinice (Slika 2.), a to su (idući od zapada prema istoku): „Sljeme-Medvedgradske

šume“, „Markuševačka gora“ i „Zelinske šume“. S time u svezi treba naglasiti da GJ „Zelinske

šume“ samo djelomično ulazi u prostor Parka, dok su prethodne dvije gospodarske jedinice u

potpunosti obuhvaćene granicama Parka koji spada u Grad Zagreb. Najviše državnih šuma ima

revir Prigorje (preko 1 400 ha) dok najmanje reviri Ponikve i Čučerje.

Privatne šume su uređene u zapadnom i središnjem dijelu zagrebačkog područja

Medvednice, no na području revira Čučerje i Planina (istočni reviri, Slika 15.), one nisu uređene

te nema službenih podataka o uređajnim razredima. Obilaskom terena, utvrđeno je da u tim,

privatnim sastojinama dominiraju hrast kitnjak i bukva, rjeđe pitomi kesten i bagrem. Uređene

privatne šume, idući od zapada prema istoku, pripadaju slijedećim gospodarskim jedinicama:

„Zagreb – Medvednica zapad“, „Bistransko podgorje“ i „Zagreb – Medvednica“.

Dok je glavnina sastojina državnih šuma jednodobne strukture, privatne šume su

raznodobne, odnosno preborne strukture, kada u njima dominira jela (Tablica 3.).

57

Slika 15. Prostorni raspored uređenih šuma na području Parka prirode „Medvednica“ – Grad Zagreb u

odnosu na vlasništvo, uređajne razrede i strukturu sastojina

58

Tablica 3. Zastupljenost uređajnih i dobnih razreda uređenih šuma u Parku prirode

„Medvednica“ – Grad Zagreb

UREĐAJNI RAZRED VLASNIŠTVO

DOBNI RAZREDI
UKUPNO

(ha)
UDIO (%)

1 2 3 4 5 6
prebor/

raznod.

Kulture američkog borovca državno 3 3 0,05

Kultura crnog bora državno 15 1 16 0,25

Kulture običnog bora državno 2 11 13 0,20

Kulture europskog ariša državno 9 9 0,14

Kulture obične smreke državno 2 9 3 14 0,23

Sjemenjače bagrema
državno 2 2 0,04

privatno 101 101 1,59

Sjemenjače bukve
državno 594 166 91 217 628 307 1 2 003 31,69

privatno 520 520 8,23

Sjemenjače kitnjaka
državno 290 55 12 69 261 432 1 119 17,70

privatno 637 637 10,08

Sjemenjače pitomog kestena privatno 54 54 0,85

Panjača crne johe privatno 9 9 0,14

Panjača bagrema
državno 2 16 13 31 0,50

privatno 22 22 0,36

Panjača bukve
državno 33 3 3 63 102 1,62

privatno 53 53 0,84

Panjača kitnjaka
državno 44 5 64 52 20 185 2,93

privatno 10 10 0,16

Panjača običnog graba
državno 5 6 11 23 0,36

privatno 31 31 0,50

Panjača pitomog kestena
državno 38 34 23 21 12 9 137 2,17

privatno 342 342 5,40

Jela
državno 870 870 13,76

privatno 14 14 0,22

UKUPNO (ha)
državno 1 009 289 168 393 1 030 768 871 4 528 71,63

privatno 1 794 1 794 28,37

SVEUKUPNO (ha) 1 009 289 168 393 1 030 768 2 664 6 322

Dominantan uređajni razred su sjemenjače bukve (Tablica 3.). U taj uređajni razred ulazi

8 % privatnih i 32 % državnih šuma, što čini ukupan udio od 40 % uređenih šuma. Nakon

sjemenjača bukve, na drugo mjesto po zastupljenosti u ploštini dolazi hrast kitnjak (38 %), a

nakon njih preborne sastojine jele i bukve (14 %). U pojedinim revirima zastupljene su i

sastojine panjača. One se nalaze u postupku prevođenja u viši uzgoni oblik. Sastojine alohtonih

vrsta drveća predstavljene su uređajnim razredima: bagrem i četinjače. Ovaj potonji uređajni

razred objedinjuje alohtone četinjače kao što su: obični i crni bor, europski ariš, borovac i

59

smreka. Tendencija je uklanjanja alohtonih svojti drveća iz Parka, odnosno konverzija sastojina

alohtonih četinjača u sastojine autohtonih listača.

Temeljni problem u gospodarenju državnim šumama ovog dijela Medvednice je

odgađanje faze pomlađivanja jednodobnih sastojina. Ovo je dovelo do povećanje ploštine na

ekscesne situacije nestabilnih šumskih sastojina, što se pokazalo ključnim u gospodarenju

državnim šumama središnjeg dijela Medvednice. Dokaz tome su veliki vjetrolomi, koji su se u

dva navrata na području zagrebačkog djela Medvednice dogodili tijekom prošlog razdoblja

važenja Programa zaštite divljači. Dana 11. studenog 2013. godine cijelu Hrvatsku je pogodio

jak ciklon (prema forumu Crometeo, nazvan „Teodor“), koji je izazvao jake vjetrolome u

središnjem dijelu Parka. Šest godina nakon toga (točnije 13. svibnja 2019.) središnji dio

Medvednice je doživio još jedan vjetrolom. O problemu prezrelih sastojina bukve izrađivač

elaborata je ukazivao još u prošlom Programu kada je ukazao da je u fazi obnove oko 2 300 ha

sastojina.

Šume su dominantan tip korištenja zemljišta u ovome području, a ovisno o

dobnim i uređajnim razredima znatno utječu na migracije i životni prostor krupne

divljači. Respektirajući problematiku pomlađivanja prestarjelih sastojina (produljivanje

pomladnog razdoblja) i strmu konfiguraciju terena kod određivanja gospodarskih

kapaciteta srne obične, a osobito divlje svinje izrađivač elaborata je sve sastojine u

obnovi izbacio iz obračuna lovnoproduktivnih površina.

3.2.4.3. Nešumske zajednice

Od nekadašnjih travnjaka na zagrebačkoj strani Parka danas je ostalo malo. Dio

travnjaka se održava i u pravilu su to travnjaci u okolici izletišta. Međutim, dobar dio pašnjačkih

površina sada se već nalazi u stadiju pašnjaka (izostanak košnje) ili šikare. Osobito se ističe

predjel Frlur koji je nekada bio veliki pašnjak, a sada mu je površina već dosta smanjena. Prema

podacima iz PZD-1 obrasca na ovom području je bilo 289 ha travnjaka, da bi ta ploština u

trenutku izrade novog Programa pala na 246 ha. To čini smanjenje ploštine travnjaka za 43 ha.

Veći dio tih travnjaka ne spada u livade nego u pašnjake.

Osim travnjaka, u području je pala i ploština oranica. Dio oranica lovci održavaju kao

remize u reviru Ponikve, no generalno ploština oranica je s 280 ha 2010. godina pala za 234 ha

60

te sada ploština oranica iznosi 47 ha. Otvorene površine su uglavnom zastupljene u istočnim

revirima (Čučerje i Planina), ali tamo su se i dogodile najveće promjene glede sukcesije

otvorenih površina.

3.2.5. Infrastruktura i antropogeni utjecaji

Današnja naselja razvila su se većim dijelom od starih pod sljemenskih sela, te su neka

od njih još uvijek zadržala autohtone karakteristike tipa ruralne aglomeracije brdskog tipa,

razvijenog disperzno u prostoru. To su naselja s izrazitim individualnim stanovanjem. Poslije

drugog svjetskog rata dolazi do jačeg procesa urbanizacije i deagrarizacije. Suvremenije

komunikacije i prijevozna sredstva omogućuju da se i ta naselja uključe u prigradsko područje

i bolje povežu s užim gradskim područjem, kao mjestom rada, školovanja, trgovinama i sl.

Paralelno dolazi i do promjene strukture stanovništva, tako da je danas najveći dio stanovništva

zaposlen izvan poljoprivrede, a samo stariji članovi domaćinstava još u poljodjelstvu. Sve bolja

povezanost ovog prostora s gradom i nedostatak prostora za individualnu stambenu izgradnju

na užem gradskom području naglo su povećali privlačnost padina Medvednice za izgradnju

(čak i bespravnu). Krajem 70-tih godina počelo se s izgradnjom vikendica izgradnja kojih se

razmahala duž prometnica, na najljepšim lokacijama, a sve se više osipaju visoko po obroncima

na nepogodnim i najeksponiranijim lokacijama. Svojim tlocrtnim oblikom, predimenzioniranim

volumenima, neprimjerenim građevnim materijalima i šarolikošću stolova znače još jedan

faktor koji odudara od okolnog jedinstvenog krajobraza. Uz postojeće aglomeracije je zona

gušće izgradnje, poglavito na sjeveru i zapadu zone oko naselja Jablanovec, Novaki, Gornja

Bistra, Kraljev Vrh, dok se na južnoj strani nalazi izuzetno gusta zona naselja nastala širenjem

samog Zagreba. Upravo iz tog razloga je došlo do „uvlačenja“ južne granica Parka prema

sjeveru. Time je većina naselja „ispala“ iz Parka, odnosno u zagrebačkom dijelu Medvednice

dijelovi naselja su ostali jedino u istočnim revirima – Čučerje i Planina. Na području revira

Čučerje to su sjeverni dijelovi naselja: Motiki, Ištvanići, Hukmani i Jakopovići, koji čine južnu

granicu revira. U reviru Planina nalazi se samo jedno naselje – Planina Gornja. Ono zauzima

središnji dio revira i u potpunosti je obuhvaćeno granicom revira.

Idući od podnožja prema vrhu broj građevina je sve manji, a radi se uglavnom o

turističkim objektima kao što su planinarski domovi (Planinarski dom Grafičar, Planinarski dom

61

I. Pačkovskog /Puntijarka/, Planinarski dom Risnjak, Planinarski dom Runolist, Planinarski dom

na Lipi, Planinarska kuća na Kamenim Svatima, Dom Crvenog križa2, Planinarski dom Gorščica)

i ugostiteljski objekti. Oko tih se objekata, zbog sigurnosti ljudi ne bi smjelo koristiti vatreno

oružje. Nažalost, postoje i napušteni objekti. Oni su istaknuti i Planu upravljanja Parkom prirode

(Farkaš-Topolnik, 2010.), a to su: Dom Željezničara (Činovnički dom), Lječilište Brestovac, Vila

Rebar i Pansion Medvednica. Nažalost, svi su devastirani, a često se koriste i kao Paintball

poligoni, što bi u daljnjem razdoblju upravljanja prostorom trebalo regulirati.

2 To je dom zatvorenog je tipa – nije za planinare nego služi za đačke škole u prirodi

62

Slika 16. Prostorni raspored cesta u Parku prirode „Medvednica“ – Grad Zagreb s obzirom na

kategoriju

63

Cijelo područje je prožeto stazama i puteva (Slika 16.). Njihova ukupna duljina iznosi

518 km, što čini otvorenost od 6 kilometara na 100 ha. No, sukladno novoj Odluci o

razvrstavanju javnih cesta (NN 130/2018) kroz područje prolazi malen broj državnih i

županijskih cesta, dok lokalnih cesta nema. Krajnje istočnu granicu prostora čini državna cesta

D 29 (Novi Golubovec /D35/ – Zlatar Bistrica – Marija Bistrica – Soblinec /D3/) u duljini od 4

km. Ona se proteže od skretanja za Planinu Donju i ide prema sjeveru do granice s Krapinsko-

zagorskom županijom (odvojak za županijsku cestu 2224 za Sveti Matej. Kroz središnji dio

zagrebačkog djela Parka prolazi županijska cesta Ž 2219 (Stubičke Toplice /D307/ – Pila – A.G.

Grada Zagreba), nazvana još i Sljemenska cesta. U zagrebačkom dijelu Parka ona je

jednosmjerna i u smjeru prema Stubičkim Toplicama prolazi kroz središte revira Gračani do

Doma Željezničara (dalje je dvosmjerna). Od Doma Željezničara prema jugu (Zagrebu) cesta

prolazi kroz revir Šestine. Ukupna duljina tog „zagrebačkog“ dijela županijske ceste iznosi 25

km. Do sada je na ovoj cesti, kao i na državnoj cesti D 29 bilo dosta naleta vozila na divljač.

Lovačke udruge, provoditelji Programa zaštite divljači u nekoliko su navrata postavljali znakove

„divljač na cesti“ i apelirali na vozače da smanje brzinu, no znakovi su uglavnom nepovlasno

uklanjani, a provoditelji su plaćali štetu izazvanu naletom vozila na divljač.

Stoga je nužno navesti neke odredbe Zakona o cestama. Sukladno članku 6. Zakona o

cestama (NN 84/11, 18/13, 22/13, 54/13, 148/13, 92/14) Javne ceste se, ovisno o njihovom

društvenom, prometnom i gospodarskom značenju razvrstavaju u jednu od sljedeće četiri

skupine: autoceste, državne ceste, županijske ceste i lokalne ceste. Autoceste i državne ceste

čine jedinstvenu prometnu cjelinu i tehničko-tehnološko jedinstvo cestovne mreže.

Sukladno članku 50. istog Zakona za štetu trećim osobama nastalu na javnoj cesti

zbog naleta na divljač odgovara se po osnovi krivnje. Pravna osoba koja upravlja javnom

cestom, odnosno koncesionar odgovara za štetu iz stavka 1. ovoga članka nastalu na

javnoj cesti ukoliko javna cesta, na zahtjev osobe koja gospodari lovištem, nije označena

prometnom signalizacijom i opremom sukladno posebnim propisima.

Osim prometnica, kroz cijelo područje Parka prirode Medvednica prolazi 71 planinarska

staza, od čega kroz zagrebački dio 41 planinarska staza u ukupnoj duljini od 137 km. One su

različitih duljina (Tablica 4.), a najgušće su u središnjim revirima (Šestine i Gračani), što se može

vidjeti iz Slike 17. Ceste, planinarske staze, turističke (prirodne i kulturne) atrakcije te blizina

Parka najvećoj aglomeraciji u Hrvatskoj posljedica su stalne nazočnosti posjetitelja. Prema

64

Planu upravljanja Parkom prirode „Medvednica“ (Farkaš, 2010.) godišnje Park posjeti 1 milijun

ljudi. Brojka je vjerojatno viša jer tu nisu uključeni i prolaznici, korisnici Sljemenske ceste na

putu prema Zagorju i obratno.

Tablica 4. Popis planinarskih staza i njihovih duljina u Parku prirode „Medvednica“ – Grad

Zagreb

R.B. BROJ STAZE NAZIV STAZE DULJINA (km)

1. 2 Kostanjek (Stenjevec) - Pl. staza 1 4

2. 3 Gornji Stenjevec - PD "Glavica" 2

3. 4 Gornje Vrapče - Slap "Sopot" 5

4. 5 Gornje Vrapče - PK "Kameni svati" 2

5. 6 Gornje Vrapče - PK "Kameni svati" 1

6. 8 Livade "Ponikve" - PD "Grafičar" 5

7. 9 Mikulići - PD "Risnjak" 3

8. 10 Gornje Vrapče - Pl. staza 9 4

9. 11 Šestine - PD "Risnjak"/Sljeme 3

10. 12 Šestine - PD "Risnjak"/Sljeme 6

11. 13 Šestine - Kraljičin zdenac 3

12. 14 Gračansko Dolje - Sljeme 4

13. 15 Gračansko Dolje - Sljeme 3

14. 16 Sljemenska cesta - Pl. staza 22 5

15. 17 Gračansko Dolje - Pl. staza 14 i 19 1

16. 18 Gračansko Dolje - PD "Puntijarka" 3

17. 19 Gračansko Dolje - PD "Puntijarka" 6

18. 20 Markuševec - Hunjka/Puntijarka 6

19. 21 Markuševec - Hunjka/Puntijarka 2

20. 22 Markuševec - PD "Hunjka" 4

21. 23 Markuševecka Trnava - PD "Hunjka" 6

22. 24 Bidrovec - PD "Gorščica" 3

23. 25 Bidrovec - PD "Gorščica" 2

24. 26 Planinarska staza po vrhu Medvednice 6

25. 27 Bidrovec - Ročićeva sjenokoša 5

26. 28 Čučerje - Stubički Laz 2

27. 29 Hukmani - PD "Lipa" 3

28. 30 Čučerje - Pl. staza 1/PD "Lipa" 2

29. 31 Planina Donja - PD "Lipa" 2

30. 32 Planina Donja - V. Peć - PD "Lipa" 1

31. 33 Stubički Laz - Ročićeva sjenokoša 5

32. 35 Gornja Stubica - PD "Goršcica" 1

33. 36 Pl. staza 18 - Strma peć 2

34. 44 Činovnička livada - PD "Hunjka" 2

35. 48 Kraljičin zdenac - Brestovac 2

36. 50 Lukšići - PD "Graficar" 3

37. 51 Markov travnik - Pl. staza 39 3

38. 52 Šestine - TV-toranj 5

39. 53 Hukmani - Pl. staza 1 2

40. 54 Gornje Vrapče - PD "Risnjak" 4

41. 55 Gračani - Sanatorij Brestovac 6

65

 UKUPNO 137

Izvor: http://www.medvednica.info/p/planinarske-staze.html

Uvidjevši velik pritisak posjetitelja, odnosno potrebu poboljšanja turističke ponude uz

očuvanje prirode i kulturne baštine prostora interesne skupine uz vodstvo Javne ustanove „Park

prirode Medvednica“, Ministarstva graditeljstva i prostornog uređenja, Hrvatskog zavoda za

prostorni razvoj i Zavoda za prostorno uređenje Grada Zagreba dana 24. srpnja 2014. donio je

Odluku o donošenju Prostornog plana Parka prirode Medvednica (NN89/2014). Ovime su

donesene relativno čvrste smjernice u korištenju i očuvanju cijelog područja Parka, a područje

je podijeljeno u nekoliko zona (Slika 17., pripadajuće ploštine odnose se na dio Parka prirode

koji spada u Grad Zagreb):

✓ 2a - Zona usmjerene zaštite - rezervati šumske vegetacije ... 774 ha

✓ 2b - Zona usmjerene zaštite - šumski kompleks .. 6 859 ha

✓ 2c - Zona usmjerene zaštite i istraživanja .. 604 ha

✓ 2d - Zona usmjerene zaštite - vršna zona .. 64 ha

✓ 3a - Zona korištenja - zona posjetiteljske infrastrukture .. 15 ha

✓ 3b - Zona korištenja - zona naselja ... 117 ha

✓ 3c - Zona korištenja - aktivni kamenolomi .. 6 ha

✓ 3d - Zona korištenja - zona skijališta3 ... 11 ha

Budući da se prostorni plan Parka prirode „Medvednica“ predlagao i tijekom izrade

prethodnog Programa zaštite divljači i kao takav je ušao i u Plan upravljanja iz 2010. godine. u

važećem Prostornom planu ne postoji zona zaštite I B ((Zona stroge zaštite), koja je navedena

u Planu upravljanja. No, radi se samo o promjeni u kodu zone jer je ista u Prostornom planu

navedena kao 2a – Zona usmjerene zaštite – rezervati šumske vegetacije. U tim je područjima

isključeno gospodarenje.

Zbog kvalitetnog kamena (kao građevnog materijala) u području je u prošlosti bilo

otvoreno nekoliko kamenoloma. Idući od zapada prema istoku to su: Bizek (revir Ponikve),

Vrapčak (revir Vrapče), Pustodol, Adolfovac i Bačun (revir Gračani), Markuševac (revir Prigorje)

te Vukov dol (revir Planina). Ovaj potonji kamenolom je tek nedavno napušen i još nije započela

3 Veći dio skijaškog kompleksa se nalazi u produžetku, na zagorskoj strani Medvednice.

http://www.medvednica.info/p/planinarske-staze.html

66

njegova sanacija, ali je ucrtan kao aktivan kamenolom u Prostornom planu. Trenutno je u fazi

sanacije i privođenju šumskoj namjeni kamenolom Markuševac (Vladović-Relja, 2019.).

Treba istaknuti kako bi se do kraja 2019. godine trebala završiti i Sljemenska žičara, koja

se zatvorena 2007. godine. Ovo bi trebalo povećati atraktivnost područja, odnosno broj

posjetitelja.

67

Slika 17. Prostorni plan Parka prirode „Medvednica“ – Grad Zagreb s planinarskim stazama. Izvor: NN

89/2014)

68

4. PROCJENA BROJNOGA STANJA DIVLJAČI KOJA STALNO,

SEZONSKI ILI POVREMENO OBITAVA NA POVRŠINAMA IZVAN

LOVIŠTA ILI PREKO ISTIH PRELAZI

4.1. DOSADAŠNJE GOSPODARENJE S DIVLJAČI NA PODRUČJU PARKA PRIRODE

„MEDVEDNICA“

Povijest lovstva i lovišta Medvednice ne može se promatrati u cjelini nego je vezano

za bivše ustrojstvo Hrvatske. Naime, ondašnja SR Hrvatska bila je ustrojena po općinama. Na

područje Zagrebačke gore protezale su se tri općine, a svaka je za sebe donosila odluke o

lovstvu.

❖ Za područje SO Sesvete Odjel za privredu Skupštine općine Sesvete 18. travnja 1966.

godine donosi rješenje kojim se Lovačkom društvu "Prepelica" iz Vugrovca dodjeljuje lovište

površine 5 465 ha.

❖ Na području općine Donja Stubica Odlukom o lovstvu donijetoj na sjednici Vijeća

udruženoga rada i sjednici Vijeća mjesnih zajednica 06. prosinca 1977. godine (Odluka nije

objavljena u Službenim novinama Zajednice općina Zagreb) ustanovljena su ova lovišta:

1. "Jakovlje" - obuhvaća površinu od 3 587 ha;

2. "Oroslavlje" - obuhvaća površinu od 5 508 ha,

3. "Donja Stubica" - obuhvaća površinu od 3 966 ha;

4. "Gornja Stubica" - obuhvaća površinu od 6 069 ha.

❖ Na području grada Zagreba Odlukom o lovstvu (Službeni glasnik grada Zagreba broj 9 od

21. travnja 1978. godine) ustanovljena su ova lovišta:

1. "Čučerje" - s ukupnom površinom od 2 330 ha, od čega lovna površina iznosi 1846

ha;

2. "Markuševačka Trnava" - s ukupnom površinom od 2 456 ha, od čega lovna površina

iznosi 1772 ha;

3. "Jablanovec" - s ukupnom površinom od 2 100 ha;

4. "Bistra" - s ukupnom površinom od 3 245 ha, od čega lovna površina iznosi 3 024 ha.

 69

Dakle, na širem području Medvednice ovim Odlukama ustanovljeno je 9 lovačkih

društava, koja dijelom zadiru i u područje Parka prirode "Medvednica" bez obzira radi li se o

novim ili starim granicama.

Međutim, svjesna specifičnosti ovog područja Skupština grada Zagreba donosi odluku

o ustanovljavanju lovišta na području grada broj 09-3847/2-1969 kojom mijenja dotadašnji

način gospodarenja divljači na dijelu Medvednice putem lovačkih organizacija te povjerava

gospodarenje divljači na zemljištima izvan lovišta Šumskom gospodarstvu Zagreb svojim

Rješenjem Sekretarijata za privredu grada Zagreba (br.UP-I 04/4-8891971). Naime, područje

južnih padina Medvednice proglašeno je zemljištem izvan lovišta i dodijeljeno na upravljanje

Šumariji Zagreb. Ovo izvan lovno područje na oko 19 000 ha pripadalo je prije donošenja

spomenutog rješenja lovačkim društvima: "Ponikve" Stenjevec, "Fazan" Vrapče, "Fazan" Šestine

i "Sljeme" Gračani. Na sjednici za dodjelu van lovnog područja, održanoj 14. studenoga 1978.

godine u Skupštini grada Zagreba, van lovno područje ponovo je dodijeljeno na upravljanje

Šumariji Zagreb uz uvjet da lovci, članovi bivših lovačkih društava u najvećoj mogućoj mjeri

pomognu u čuvanju i unaprjeđivanju faune tog područja.

Odlukom o proglašenju šuma na Medvednici izletištem (pročišćeni tekst objavljen u

"Službenom glasniku" broj 19/1971) šume na Medvednici u društvenom vlasništvu proglašene

su "Šumskim izletištem Medvednica". Prema toj Odluci članak 7, "Skupština grada Zagreba

donijet će Opću uređajnu osnovu kojom se utvrđuju zaštita, uređenje, unapređenje i korištenje

izletišta u skladu s njegovim značenjem i namjenom". Uređajna osnova sadrži "Osnovu zaštite

faune na Medvednici" koju je 1973. godine za Šumsko gospodarstvo Zagreb izradio dr. inž.

Zvonko Car. Nažalost, ova osnova nije nikada po nadležnosti organa prihvaćena pa je kao

takova ostala neobavezna, ali se je u redovnom postupku često koristila.

Donošenjem Zakona o zaštiti prirode (1976.) i Zakona o lovstvu (1976.) te

proglašenjem Medvednice parkom prirode, nastaju specifični problemi na ovom području sa

lovcima - članovima lovačkih društava koji su do tada službeno ili neslužbeno gospodarili

lovištima na Medvednici. Obzirom na status i položaj članova tih lovačkih društava, njihovo

raspuštanje ili reorganizacija istih na području Parka prirode Medvednica nije bilo moguće. U

svezi s time dana 27. ožujka 1978. godine Skupština grada Zagreba donosi novu Odluku o

lovstvu po Skupštini grada Zagreba (br. 02-755/1-1978) kojom su na području Grada Zagreba

ponovo ustanovljena lovišta i površine izvan lovišta. Za gospodarenje divljači na površinama

70

izvan lovišta ponovo je nađeno rješenje s organizacijom koja je gospodarila tim šumama, pa je

sa Šumarijom Zagreb dana 01. siječnja 1979. godine sklopljen Ugovor o davanju na lovno

gospodarenje zemljištem na Medvednici koje je izuzeto iz lovišta s valjanošću od 01. siječnja

1979. godine do 31. prosinca 1988. godine. Tim Ugovorom OOUR Šumarija Zagreb preuzela je

između ostalog slijedeće obaveze:

✓ u lovne i druge aktivnosti uključiti sva lovačka društva s tog područja (članak 3.):

✓ sklopiti samoupravni sporazum o suradnji sa zainteresiranim lovačkim društvima

te da će ona (Šumarija) poduzimati sve mjere radi sprečavanja štete od divljači

(članak 4.);

✓ održavati brojno stanje divljači (članak 5.);

✓ vršenje sanitarnog i redukcijskog odstrela (članak 6.);

✓ izgraditi potreban broj srnećih hranilišta te izlagati dovoljno hrane za divljač

(članak 8.) itd.

Samoupravnim sporazumom lovačka društva su imala slijedeće dužnosti:

✓ sprečavanje nepovlasnog lova i krađe divljači;

✓ sprečavanje uništavanja faune osobito ptica pjevica;

✓ tamanjenje štetočina;

✓ poštivanje Odluka o lovstvu;

✓ izgradnja hranilišta i solišta.

Na Šumariji Zagreb je ostala samo obaveza pružanja pomoći u sprečavanju

nepovlasnog lova i krađe divljači te pružanja materijalne pomoći za prehranu divljači.

Odstrel se kao neminovni zahvat u populaciju divljači ostvarivao samo putem lovačkih

društava, a organ uprave za poslove lovstva grada Zagreba svake godine je odobravao i to kao

redukcijski ili sanitarni. Odobreni odstrel lovačkim se društvima propisivao po vrstama i broju

divljači.

U osnovi gospodarenja za GJ "Sljeme-Medvedgradske šume" preporuča se uskladiti

cijeli niz parametara na relaciji divljač-šuma kako ne bi došlo do većih gospodarskih šteta.

Prvi službeni elaborat za gospodarenje divljači donesen je 1995. godine, a izradio ga je

Branko Špečić, dipl. ing. šum. Isti je odobren od Gradskog sekretarijata za poljoprivredu i

šumarstvo te se po njemu počelo planski gospodariti faunom u Parku prirode Medvednice.

 71

Dana 07. lipnja 1995. godine sklopljen je Ugovor o provedbi Plana zaštite divljači na

dijelu Parka prirode Medvednica (Klasa: UP/I-323-01/95-01/1, Ur. Br. 251-09-04-95-1) između

ondašnjeg gradonačelnika Grada Zagreba Mr. sc. Branka Mikše, Trg Stjepana Radića, s jedne

strane i 9 lovačkih društava s druge strane redom:

1. LD "ŠLJUKA", Bistra, zastupano po predsjedniku Julije Borovec;

2. LD "KUNA", Jablanovec, zastupano po predsjedniku Niko Pekoč;

3. LD "PONIKVE", Susedgrad, zastupano po predsjedniku Branko Radić;

4. LD "FAZAN", Vrapče, zastupano po predsjedniku Drago Sreš;

5. LD "FAZAN", Šestine, zastupano po predsjedniku Mladen Dvojković;

6. LD "SLJEME", Gračani, zastupano po predsjedniku Rudolf Puntijar;

7. LD "PRIGORJE", Markuševačka Trnava, zastupano po tajniku Goran Folnegović;

8. LD "VEPAR", Čučerje, zastupano po predsjedniku Ivan Baričević.

9. LD "PREPELICA", Sesvete, zastupano po predsjedniku Vid Galović

Ovim Ugovorom navedena lovačka društva su dužna provoditi Plan zaštite divljači na

dijelu Parka prirode Medvednica kojeg je donio gradski sekretarijat za poljoprivredu i

šumarstvo (Klasa: 320-01/95-01/77, Ur. Br. 241-09-04-95-4), naknade štete, ali i odstrela divljači

i to u sljedećim slučajevima:

❖ ranjenu i bolesnu tokom cijele godine, uz obvezu prijave Gradskom sekretarijatu

za poljoprivredu i šumarstvo i predočenje uvjerenja nadležne veterinarske službe da je

odstrijeljena divljač bila ranjena i bolesna.

❖ U slučaju proglašenja zarazne bolesti ili ako postoji mogućnost njene pojave u

skladu s propisima o zdravstvenoj zaštiti životinja;

❖ Za potrebe znanstveno-istraživačkih i znanstveno-nastavnih ustanova u skladu s

odgovarajućim programom;

❖ U slučaju smanjivanja broja divljači kada zbog prevelike gustoće dolazi do

gospodarski nedopustivih šteta.

Pri tome je bitno napomenuti da prihodi ostvareni lovom divljači pripadaju lovačkim

društvima za pokriće troškova zaštite divljači i ostale faune. Ista su društva bila dužna svake

godine do 01. svibnja dostaviti na odobrenje Gradskom sekretarijatu za poljoprivredu i

šumarstvo planove zaštite i reguliranja brojnog stanja divljači (ali i ostalih životinjskih vrsta)

72

sanitarno-redukcionim uklanjanjem. Isti će Ugovor prestati važiti donošenjem programa zaštite

divljači koji će se donijeti u roku propisanom Zakonom.

Svakoj lovačkoj udruzi povjeren je jedan revir na čuvanje prema slijedećem rasporedu:

✓ Revir broj I “BISTRA” – LD "ŠLJUKA", Bistra - (Više ne spada u Grad Zagreb);

✓ Revir broj II “JABLANOVEC” – LD "KUNA", Jablanovec – (Više ne spada u Grad

Zagreb);

✓ Revir broj III “PONIKVE” – LD "PONIKVE", Susedgrad

✓ Revir broj IV “VRAPČE” – LD "FAZAN", Vrapče

✓ Revir broj V “ŠESTINE” – LD "FAZAN", Šestine

✓ Revir broj VI “GRAČANI” – LD "SLJEME", Gračani

✓ Revir broj VII “PRIGORJE” – LD "PRIGORJE", Markuševačka Trnava

✓ Revir broj VIII “ČUČERJE” – LD "VEPAR", Čučerje

✓ Revir broj IX “PLANINA” – LD "PREPELICA", Sesvete

Osim lovnog gospodarenja udruge su se brinule i o ornitofauni te u dogovoru s

Hrvatskim ornitološkim zavodom članovi lovačkih udruga izrađivali su i postavljali kućice za

ptice.

Nakon donošenja novog Programa zaštite divljači i sklapanja spomenutog Ugovora

(dana 16. listopada 2001.) između Grada Zagreba – Gradskog ureda za poljoprivredu i

šumarstvo i lovačkih udruga pod sljemenske zone (LD "PONIKVE" Susedgrad, LD "FAZAN"

Vrapče, LD "FAZAN" Šestine, LD "SLJEME" Gračani, LD "PRIGORJE", Markuševačka Trnava, LD

"VEPAR", Čučerje i LD "PREPELICA", Sesvete) provedba propisa iz Programa bila je povjerena

spomenutim udrugama.

Međutim, tek 04. listopada 2004. godine udruge su sklopile Sporazum o zajedničkoj

suradnji na području Grada Zagreba koje se nalazi u granicama obuhvata Parka prirode

„Medvednica“. Spomenutim Sporazumom detaljnije su riješena pitanja čuvanja revira od

nepovlasnog lova, zaštita divljači te provođenje mjera sanitarnog i redukcijskog odstrela.

Sporazum je sklopljen na rok do isteka važećeg Programa zaštite divljači.

Istim Sporazumom su imenovani i čuvari revira. To su bili članovi lovačkih društava koji

su imali iskaznicu Parka prirode i koji su temeljem nje i Sporazuma bili ovlašteni suzbijati

nepovlasni lov. Naime, budući da na tom području nije ustrojeno lovište provoditelj programa

 73

ne smije ustrojiti lovočuvarsku službu, a služba nadzora u Parku nije u mogućnosti dovoljno

kvalitetno nadzirati cijelo područje jer se nepovlasni lov u pravilu odvija tijekom noći.

Ukupno je po revirima imenovan slijedeći broj čuvara revira:

✓ Revir 1 „Ponikve“ – 3 čuvara,

✓ Revir 2 „Vrapče“ – 4 čuvara,

✓ Revir 3 „Šestine“ – 4 čuvara,

✓ Revir 4 „Gračani“ – 4 čuvara,

✓ Revir 5 „Prigorje“ – 5 čuvara,

✓ Revir 6 „Čučerje“ – 4 čuvara,

✓ Revir 7 „Planina“ – 4 čuvara,

Međutim, usprkos dobroj organizaciji lovačkih udruga, nepovlasni lov divljači nije

suzbijen u većoj mjeri. Razlog tome je premali broj čuvara divljači te ograničenja u ovlastima

čuvara. Generalno, cijelom prostoru nedostaje ono što imaju lovišta – prolaznici, ne lovci,

moraju svakodnevno vidjeti službenu osobu kako se kreće prostorom.

Propis lovnogospodarske osnove iz 1988. godine (ta je lovnogospodarska osnova

prethodila Planu zaštite divljači iz 1995. godine koji je izradio Branko Špečić) navodi da na

površinama Parka prirode Medvednica obitavaju i stalno žive slijedeće vrste divljači: srna

obična, divlja svinja, jazavac, kuna zlatica, kuna bjelica, puh sivi i orašar, lještarka gluha, fazan

obični (uz južne padine na granicama s poljoprivrednim kulturama), lisica, lasica velika, lasica

mala, tvor obični te divlja mačka (čija se divlja linija stalno dovodi u pitanje), vrana gačac, vrana

crna, svraka, šojka, a povremeno kao selice dolaze šljuke (naročito šumska šljuka), a gnijezde

se i divlji golubovi (grivnjaš i dupljaš) te divlja grlica. Nekada je znala dolutati i jelenska divljač,

ali lovci navode kako je odmah odstrjeljivana, dobrim dijelom u nepovlasnom lovu.

Prema studiji Dr.sc. Z. Cara na dan 01. travnja1988. godine trebao je na površinama van

lovišta (u "Studiji" 4 151 ha) na Medvednici biti slijedeći fond divljači:

✓ srneća divljač 156 grla od čega 78 muških i 78 ženskih, odnosno 3,8 grla/100 ha dok je

prema istoj studiji dozvoljeno i do 5 grla/100 ha te se navodi da bi na toj ukupnoj površini

od 4151 ha moglo egzistirati i do 200 grla srneće divljači. U momentu izrade iste "Studije"

na tim je površinama bilo 97 grla srneće divljači (2,3 grla/100)

✓ divlja svinja 50 grla oba spola ili 1 grlo/100 ha što predstavlja i gospodarski kapacitet. U

momentu izrade "Studije" bilo je oko 25 grla oba spola odnosno 0,6 grla/100 ha).

74

✓ Zec obični 96 komada ili 2,3 repa/100 ha, a najveći broj prema "Studiji" je 100 repova ili

2,4 repa/100 ha. U momentu izrade "Studije bilo je oko 25 repa ili 0,8 repa/100 ha.

Treći elaborat gospodarenja s divljači na ovom prostoru izradila je tvrtka “Karlo Bezak ,

primijenjena istraživanja – usluge u šumarstvu i lovstvu“. Elaborat je bio izrađen na temelju

važećih propisa iz lovstva te je nosio naziv „Program zaštite divljači na dijelu Paka prirode

Medvednica“. On predstavlja prvi zakonski elaborat (službeno je odobren od stane Ministarstva

poljoprivrede i šumarstva dana 19. rujna 2001.), s razdobljem važenja 01. travnja 2001. – 31.

ožujka 2010. Tijekom tog razdoblja provođenje Programa je povjereno lovačkim udrugama

podsljemenske zone, odnosno zadržana je koncepcija gospodarenja na bazi spomenutih 7

revira zaštite divljači. Temeljem toga, lovačke udruge su vršile prebrojavanja i prihranu divljači,

izgradnju lovnogospodarskih objekata te dostavljale pronađenu uginulu divljač ovlaštenim

veterinarskim ustanovama. Na temelju brojnosti divljači iz tog razdoblja gospodarenja

(proljetno prebrojavanje), koje uključuje 10 godina može se reći kako je broj srneće divljači,

europskog zeca i fazana bio u signifikantnom padu, dok se brojnost divlje svinje i lisice nije

mijenjala. Konkretno, brojnost srne je s 340 grla pala na 280 grla, a brojnost divlje svinje se

održala na oko 100 grla.

Analiza izlučenog broja srne, divlje svinje i lisice, gotovo isključivo se radi o otpadu,

govori kako signifikantno raste otpad kod srne, a djelomično i kod lisice, dok kod divlje svinje

niti u toj kategorija nema signifikantnih promjena. Pod terminom „otpad“ misli se na

mortalitete životinja nastale nepovlasnim lovom, bolestima ili izgladnjelosti, s time da su lešine

prijavljene nadležnoj veterinarskoj ustanovi koja je za to izdala potvrdu.

Temeljem navedenih analiza može se zaključiti kako je ovakvo stanje definitivno

posljedica gubitka otvorenih površina, sve većeg pritiska čovjeka u smislu ruralne rekreacije

(izletnici, planinari i sl.) čime sitna i srneća divljač gubi svoj životni prostor, budući da se

zadržava na otvorenim terenima, dok na divlju svinju to ima pun manji utjecaj. Naime, ona i

inače izbjegava čovjeka tako da se zadržava u dubljim dijelovima šume. Tijekom posljednje tri

godine gospodarenja uočeno je kako crna divljač polako ali sigurno kreće u progresiju. Razlog

tome je velik udio šumskih sastojina koje ulaze u stadij obnove, o čemu će biti riječ u poglavlju

Mjere za sprječavanje štete od divljači.

 75

Rezimirajući izvršenje propisa Plana zaštite divljači na području dijela Parka prirode

„Medvednica“ (Grad Zagreb) tijekom desetgodišnjeg razdoblja (2001.-2010.) je u revire

izneseno 187 tona zrnate, 170 tona sočne hrane te preko 3,5 tona soli.

Nakon stupanja na snagu Zakona o lovstvu, početkom 2006. godine lov divljači na

navedenom području je ograničen jer su uvedene dozvole za lov i postrožen je kriterij

redukcijskog odstrela. Na području pojedinih revira zabilježene su jedinke ne zavičajnih svojti.

Kao primjer ističe se jelen lopatar. Pretpostavlja se da su lopatari dospjeli iz rezidencijalnog

objekta Pantovčak. Međutim, u okolici Parka u bilo kojoj od navedenih županija pojedinci drže

divljač u dvorištima. Budući da te životinje nisu ograđene adekvatnom ogradom pojedine

jedinke dospijevaju na slobodu i jasno je da se zavlače u prostor Parka jer im on pruža zaštitu

(veliki kompleks šuma). Stoga su jelen lopatar i muflon, kao tipične „gaterske“ vrste divljači i

stavljeni u obrasce PZD-2 i PZD-2 važećeg Programa zaštite divljači, a isto tako je stavljen i

jelen obični jer je pitanje vremena kada će se on pojaviti. Ako se na navedenom prostoru Parka

uoče jelen lopatar i muflon tada ih treba odmah ukloniti, odnosno od nadležnih Ministarstava

zatražiti rješenje o uklanjanju.

Nakon isteka Programa zaštite divljači iz 2000. godine, idući s razdobljem važenja od

01. travnja 2010. godine do 31. ožujka 2020., je izradio Šumarski fakultet Sveučilišta u Zagrebu

– Zavod za zaštitu šuma i lovno gospodarenje. U tom razdoblju dolazi do potpuno nove

koncepcije u gospodarenju s divljači. Nakon Rješenja o odobrenju Programa zaštite divljači (07.

srpnja 2011.) dana 19. listopada 2011. potpisan je Ugovor o provođenju Programa zaštite

divljači za Park prirode „Medvednica“ – Grad Zagreb, između Grada Zagreba te 7 lovačkih

udruga podsljemenske zone, članica Lovačkog saveza Grada Zagreba: „Ponikve”, Zagreb,

“Fazan” Vrapče, „Fazan” Šestine, „Sljeme“ Gračani, „Prigorje” Markuševečka Trnava, „Vepar”

Čučerje i “Prepelica” Sesvete. Stručna osoba za provođenja Programa bio je mr. spec. Marin

Tomaić, dipl. ing. šum.

Već u siječnju 2012., između 7 udruga i dvije sastavnice Sveučilišta u Zagrebu sklopljeni

su ugovori o znanstveno-istraživačkim projektima i to:

✓ S Veterinarskim fakultetom Ugovor o projektu ''Zdravlje divljači i zoonotski

potencijal na području Parka prirode Medvednica – Grad Zagreb''

✓ Sa Šumarskim fakultetom Ugovor o projektu „Primijenjena istraživanja divljači na

području Parka prirode ´Medvednica´ – Grad Zagreb”

76

Temeljem istraživačkih projekata svake je godine, za potrebe znanstveno-istraživačkog rada,

od resornog Ministarstva zaštite okoliša zatražen odstrel određenog broja srne obične, divlje

svinje, lisice, jazavca i čaglja, a odstreljena grla ili njihovi dijelovi su dostavljana na Veterinarski

i Šumarski fakultet radi analiza.

Spomenutim Programom je predviđen matični fond srneće divljači od 300 grla.

Međutim, u stvarnosti je on iznosio oko 96 % plana (Tablica 5.). Kao planirani odstrel uzeta je

zatražena odstrelna kvota, upućena prema resornom Ministarstvu zaštite okoliša i u prosjeku

je iznosila 21 grla. Budući da u prve dvije godine važenja Programa nije vršen odstrel jer tada

još nisu sklopljeni ugovori o znanstvenom istraživanju, a po drugim osnovama (redukcijski

odstrel, pojava zaraznih bolesti) isti nije bio moguć tih su dviju godina provoditelji pratili brojna

stanja i nadgledali stanje divljači. Kod srneće divljači je te prve godine važenja programa

zabilježen otpad srneće divljači od čak 9 grla. Uzrok su bili psi lutalice. Taj se problem podivljalih

pasa „vuče“ kroz cijelo razdoblje važenja Programa i do danas ga nitko nije riješio. Sukladno

Zakonu o lovstvu lovci smiju odstreljivati životinjske vrste koje se ne nalaze na popisu

divljači temeljem stavka (!), točke 3. Članka 63., koji kaže:

(1) Ministarstvo, kao tijelo ovlašteno za proglašenje postojanja traženih uvjeta i za odlučivanje o

tome koja se sredstva, mjere ili metode smiju koristiti, u okviru kojih ograničenja i tko ih smije

koristiti, ovlašteno je rješenjem:…

3. utvrditi mjere i uvjete za uporabu lovačkog oružja i naboja te uvjete i način lova za invazivnu

stranu vrstu, ribojednu pticu i drugu životinjsku vrstu koja nije divljač u smislu ovoga Zakona,

a čije je uklanjanje posebnim aktom propisalo drugo nadležno tijelo.

Tablica 5. Prikaz planiranog i ostvarenog matičnog fonda i izlučenja srne obične na području

Parka prirode „Medvednica“ – Grad Zagreb od 01. travnja 2010. do 31. ožujka 2020.

LOVNA

GODINA

MATIČNI FOND

O
D

S
T
U

-

P
A

N
JE

 (
%

)

ODSTREL

O
T
P

A
D

UKUPNO IZLUČENJE

IZ
V

R
Š
E
N

JE

(%
)

PLAN. OSTV. PLAN. OSTV. PLAN. OSTV.

2010./2011. 300 312 104 0 0 9 0 9 0

2011./2012. 300 287 96 0 0 0 0 0 0

2012./2013. 300 287 96 20 9 10 20 19 95

2013./2014. 300 294 98 20 14 4 20 18 90

2014./2015. 300 285 95 20 14 10 20 24 120

2015./2016. 300 297 99 21 16 0 21 16 76

2016./2017. 300 273 91 21 20 0 21 20 95

2017./2018. 300 275 92 21 20 0 21 20 95

 77

2018./2019. 300 278 93 21 20 0 21 20 95

2019./2020. 300 291 97 21 21 0 0

UKUPNO 3 000 2 879 96 165 113 33 165 146 88

PROSJEK 300 288 96 21 13 4 17 15 83

Za razliku od srneće divljači, čiji ostvareni matični fond i odstrel pokazuju stagnaciju,

kod divlje svinje je došlo do povećanja populacije. Iako je lovne godine 2015./2016. zatražen

odstrel od 105 grla, on je realiziran sa svega 64 % (Tablica 6.). Međutim, kasnijih godina se

pokazalo kako su zatražene odstrelne kvote za potrebe znanstvenog rada („redovni“ odstrel)

još uvijek preniske pa je tijekom zadnje tri lovne godine, na spomenute „redovne“ odstrele

odobravana i kvota redukcijskog odstrela od 50 grla. Stoga je ukupna dozvoljena (planirana)

odstrelna kvota bila gotovo 50 % viša od „redovne“, ali je i gotovo u potpunosti i realizirana (s

otprilike 99 %).

Tablica 6. Prikaz planiranog i ostvarenog matičnog fonda i izlučenja divlje svinje na području

Parka prirode „Medvednica“ – Grad Zagreb od 01. travnja 2010. do 31. ožujka 2020.

LOVNA

GODINA

MATIČNI FOND

O
D

S
T
U

-

P
A

N
JE

 (
%

)

ODSTREL

O
T
P

A
D

UKUPNO IZLUČENJE

IZ
V

R
Š
E
N

JE

(%
)

PLAN. OSTV. PLAN. OSTV. PLAN. OSTV.

2010./2011. 158 134 85 0 0 1 0 1 -

2011./2012. 158 188 119 0 0 - 0 0 -

2012./2013. 158 188 119 50 45 5 50 50 100

2013./2014. 158 299 189 70 45 0 70 45 64

2014./2015. 158 266 168 70 66 5 70 71 101

2015./2016. 158 309 196 105 67 0 105 67 64

2016./2017. 158 271 172 70 64 0 70 64 91

2017./2018. 158 264 167 1204 117 2 120 119 99

2018./2019. 158 330 209 1565 154 0 156 154 99

2019./2020. 158 343 217 1565 156 0 0

UKUPNO 1580 2592 164 797 558 13 797 571 72

PROSJEK 158 259 164 100 62 1 80 57 77

Dinamika odstrela lisice prilično se razlikuje od iste u prethodne dvije vrste. Naime, dok

su planirane odstrelne kvote uglavnom u potpunosti realizirane, kod lisice je realizacija iznosila

4 Na zatraženih 70 grla odstrela za potrebe znanstvenih analiza, naknadno je pred kraj lovne godine

odobren redukcijski odstrel od 50 grla. Stoga je ukupno zatražena odstrelna kvota iznosila 120 grla.
5 Na zatraženih 106 grla odstrela za potrebe znanstvenih analiza, naknadno je pred kraj lovne godine

odobren redukcijski odstrel od 50 grla. Stoga je ukupno zatražena odstrelna kvota iznosila 156 grla.

78

u prosjeku 53 % (Tablica 7.). Treba istaknuti kako je prve godine provođenja istraživanja (lovna

godina 202./2013.) Rješenje o dopuštenju odstrela za potrebe znanstveno-istraživačkog rada

izdano 18. srpnja 2012. godine, no evidencijske markice za obilježavanje krupne divljači su od

strane Ministarstva poljoprivrede izdane dosta kasno – koncem rujna iste godine. Stoga je i

razumljivo da je prve godine realizacija odstrela srne obične relativno niska jer je završila sezona

lovidbe na srnjaka. Doduše, do kraja lovne godine s evidentiranim otpadom planirani odstrel

srne je gotovo u potpunosti realiziran, no ne zbog odstrela nego zbog visokog otpada.

Realizacija odstrela lisice se kretala od 20 (2015./2016.) do 81 % (2017./2018.). Razlog

ovakve, relativno niske, realizacije je kretanje lisica blizu naselja ili blizu turističkih destinacija, u

potrazi za hranom (otpaci), što je uvjetovalo nemogućnost upotrebe lovačkog oružja zbog

sigurnosti ljudi. Stoga je odstrel uglavnom realiziran u dubljim dijelovima šume gdje je

frekvencija nazočnosti ove vrste niža.

U prvih 7 godina važenja programa nije tražen odstrel jazavca. Međutim, kasnije se

ukazala potreba za pokretanjem istraživanja i ove vrste, kao i čagalja. Naime, istraživanja

distribucije i aktivnosti lisičjih nastambi, koja se odvijala u okviru projekta „Primijenjena

istraživanja divljači na području Parka prirode ´Medvednica´ – Grad Zagreb”, pokazala su da su

u većini slučajeva nastambe koje su smatrane lisičjima u stvari bile naseljene jazavcem. Ovo je

osobito bilo izraženo u revirima Ponikve i Čučerje gdje se radilo o nastambama s preko 10

ulaza, što ukazuje na veliki klan ove vrste. Iako prve lovne godine nije zatražen odstrela jazavca,

evidentiran 1 rep se odnosi na otpad. Radi se o jedinki koja je stradala u prometu. Iako za

zadnju lovnu godinu još nije načinjena rekapitulacija odstrela jazavca i nisu ocijenjeni trofeji

realizacija odstrela ove vrste je iznosila oko 79 % (Tablica 8.).

Tablica 7. Prikaz planiranog i ostvarenog matičnog fonda i izlučenja lisice, jazavca i čaglja na

području Parka prirode „Medvednica“ – Grad Zagreb od 01. travnja 2010. do 31. ožujka 2020.

LOVNA GODINA

LISICA JAZAVAC

PLANIRANO OSTVARENO
IZVRŠENJE

(%)
PLANIRANO OSTVARENO

IZVRŠENJE

(%)

2010./2011. 1

2011./2012.

2012./2013. 36 27 75

2013./2014. 36 14 39

2014./2015. 40 17 43

 79

2015./2016. 45 9 20

2016./2017. 36 27 75 7 6 86

2017./2018. 36 29 81 7 7 100

2018./2019. 36 15 42 14 7 50

2019./2020. 36 14

UKUPNO 301 138 374 42 21 236

PROSJEK 38 15 53 11 5 79

Zadnje godine važenja programa zatražen je i odstrel 6 repova čaglja, a nakon

dobivanja dozvole od strane Ministarstva zaštite okoliša i energetike (5. lipnja 2019.) već u

kolovozu je odstreljena jedna jedinka u reviru Planina (istočni dio područja).

Tablica 8. Ukupna prihrana i prehrana divljači na dijelu Parka prirode „Medvednica“ u

razdoblju od 01. travnja 2010. do 31. ožujka 2020. godine

LOVNA GODINA
ZRNATA SOČNA SOL

količina hrane u kg

2010./2011. 24 090 19 720 429

2011./2012. 28 000 - 600

2012./2013. 37 420 1 500 220

2013./2014. 25 600 2 970 580

2014./2015. 30 155 2 550 90

2015./2016. 22 100 2 500 100

2016./2017. 20 000 2 500 280

2017./2018. 22 000 1 500 250

2018./2019. 7 500 1 500 150

2019./2020.

UKUPNO 216 865 34 740 2 699

Relativno visoka brojnost divlje svinje povlačila je za sobom i intenzivniju prihranu.

Krmiva su uglavnom korištena za primamljivanje divlje svinje, a tijekom proteklog 10-godišnjeg

razdoblja u prosjeku je izneseno 24 t zrnatih, 4 t sočnih i 300 kg mineralnih krmiva (Tablica 8.).

Budući da je koncem 2018. godine donesena Naredba o smanjenju brojnog stanja pojedine

vrste divljači (NN 115/2018), sukladno članku 4., stavku 1. navedene Naredbe smanjena je i

zimska prihrana divlje svinje.

80

Tijekom 10-godišnjeg razdoblja važenja Programa stečeno je 48 trofeja srnjaka, 88

kljovi vepra te 19 lubanja jazavca, ukupno 155 trofeja. Od toga je 25 trofeja kapitalno, 4 rogovlja

srnjaka (8 %), 16 kljova vepra (18 %) i 5 lubanji jazavaca (26 %). Prosječna trofejna vrijednost

srnjaka je iznosila 84,95 CIC točaka, prosječna trofejna vrijednost kljova je iznosila 98,08 CIC

točaka, a prosječna trofejna vrijednost lubanji jazavaca je iznosila 21,40 CIC točaka. Relativno

velik udio kapitalnih trofeja, u usporedbi s okolnim područjima ukazuje kako u južnom dijelu

Medvednice obitava vrlo vrijedan genofond srneće i crne divljači. Zanimljivi su i trofeji jazavca.

Ova vrsta je s trofejnog (ali i s populacijskog) gledišta u nas vrlo malo istraživana. Stoga bi je

svakako trebalo detaljnije istražiti tijekom važenja ovog Programa zaštite divljači. Ilustracije

radi, maksimalne trofejne vrijednosti iznose 137,63 CIC točke za rogovlje srnjaka, 120,80 CIC

točke za kljove vepra i 22,62 CIC točke za lubanju jazavca, što su relativno visoke vrijednosti i

ne mogu se postići u većem dijelu Hrvatskih lovišta.

Tablica 9. Trofejni parametri srnjaka, vepra i jazavca na području Parka prirode „Medvednica“

– Grad Zagreb za trofeje stečene od 01. travnja 2010. do 31. ožujka 2020.

VRSTA DIVLJAČI
KATEGORIJA TROFEJA TROFEJNA VRIJEDNOST (CIC točke)

kapitalni nekapitalni ukupno 𝑋̅ MIN MAX

SRNJAK 4 44 48 84,95 51,43 137,63

VEPAR 16 72 88 98,08 74,75 120,80

JAZAVAC 5 14 19 21,40 19,70 22,62

UKUPNO 25 130 155 - - -

 81

4.2. USPOREDBA ODSTRELNIH PODATAKA S LOVIŠTIMA SUSJEDNIH ŽUPANIJA

KOJA ULAZE U PODRUČJE PARKA PRIRODE „MEDVEDNICA“

Već je u poglavlju 2. objašnjena problematika lovnog gospodarenja na cjelokupnom

području Parka. Rezimirajući izneseno u Park prirode „Medvednica“ na području Krapinsko-

zagorske županije ulaze dijelovi lovišta: II/127 – Oroslavje (29 %), II/128 - Donja Stubica (45 %)

i II/129 - Gornja Stubica (34 %), a na području Zagrebačke županije lovišta: I/102 – Jablanovec

(54 %), I/103 – Bistra (45 %) i I/104 – Jakovlje (29 %). Lovišta koja ne ulaze u Park, ali s njime

graniče su II/130 - Marija Bistrica, XXI/108 - Belovar-Moravče, XXI/109 – Vugrovec i XXI/110 –

Čučerje. Budući da sa sjeverne strane u Park ulaze dijelovi lovišta Krapinsko-zagorske županije

(5 438 ha), a sa zapadne strane Zagrebačke županije (4 018 ha), nužno je načiniti usporedbu

radi utvrđivanja razlike u visini relativnih odstrelnih kvota četiriju vrsta divljači, koje su se

tijekom 10-godišnjeg razdoblja važenja Programa odstreljivale i u zagrebačkom dijelu Parka,

gdje lovišta nisu ustanovljena. To su srna obična, divlja svinja, lisica i jazavac.

Relativna odstrelna kvota (ROK), koja predstavlja mjerilo usporedbe predstavlja

kvocijent broja odstreljene divljači i lovne površine (na 100 ha), a lovna površina predstavlja

razliku između ukupne ploštine lovišta i zbroja izgrađenog zemljišta i vodenih površina. To je

standardizirana i objektivna površina obitavanja divljači (isključujući ptice močvarice) i ne

podliježe subjektivnosti kao lovnoproduktivna površina. Vrijednosti lovnih površina i ROK-a po

vrstama divljači i lovištima i zagrebačkom dijelu Parka su prikazane u Tablici 10.

Relativna odstrelna kvota srne obične se u zapadnom dijelu Medvednice, tijekom 9-

godišnjeg razdoblja (2010./2011. – 2018./2019.) kretala od 0,38 grla/100 ha (lovište I/103 –

Bistra) do 0,74 grla/100 ha (lovište I/104 – Jakovlje). U sjevernom dijelu se ROK kretala od 0,55

grla/100 ha (II/130 - Marija Bistrica) do čak 1,16 grla/100 ha (II/128 - Donja Stubica). To je

daleko viša ROK od zapadnog, ali i južnog dijela Parka, s obzirom da se u južnom dijelu ROK

kretao od 0,24 grla/100 ha (Pak prirode „Medvednica“ – Grad Zagreb do 0,58 grla/100 ha

(XXI/110 – Čučerje).

U usporedbi s navedenim lovištima ROK divlje svinje je bio daleko viši u zagrebačkom

dijelu Parka nego u sjevernom (0,29 do 0,69 grla/100 ha) i zapadnom dijelu (0,26 do 0,56

grla/100 ha). Ovakva situacija malih ROK-ova srneće divljači i velikih ROK-ova divlje svinje u

zagrebačkom dijelu Parka u odnosu na okolna područja je razumljiva. Naime, gustoća

82

populacije srne je pozitivno povezana s udjelom otvorenih površina (travnjaci, oranice) u

području, dok je kod divlje svinje obrnuto – ona preferira šumska područja.

U zapadnom dijelu Medvednice lisica je u lovištu I/103 – Bistra odstreljivana u vrlo niskoj

kvoti od 0,14 grla/100 ha, dok je u osala dva lovišta odstreljivana u daleko višim kvotama, ali

to su još uvijek daleko niži ROK-ovi nego u sjevernom dijelu. Primjerice u lovištima II/127 –

Oroslavje i II/128 - Donja Stubica 9-godišnji prosjek ROK gotovo dostiže vrijednost od 1

grla/100 ha. Iako je ROK u zagrebačkom dijelu Parka izrazito nizak (0,245 lisice/100 ha), u

lovištima Grada Zagreba koja graniče s Parkom je ta kvota daleko viša nego u lovištima

zapadnog dijela Parka i kreće se od 0,64 do 0,77 lisice/100 ha.

Tablica 10. Relativne odstrelne kvote srne obične, divlje svinje, lisice i jazavca u zapadnom,

sjevernom i južnom dijelu Parka prirode „Medvednica“

LOVIŠTE

LOVNA

POVRŠINA

(ha)

RELATIVNE ODSTRELNE KVOTE PO VRSTAMA

DIVLJAČI (grla/100 ha)

SRNA

OBIČNA

DIVLJA

SVINJA
LISICA JAZAVAC

ZAPADNI DIO PARKA PRIRODE „MEDVEDNICA“ – ŽUPANIJA ZAGREBAČKA

I/102 - Jablanovec 2 384 0,55 0,56 0,42 0,00

I/103 - Bistra 3 887 0,38 0,39 0,14 0,00

I/104 - Jakovlje 3 404 0,74 0,26 0,41 0,00

SJEVERNI DIO PARKA PRIRODE „MEDVEDNICA“ – ŽUPANIJA KRAPINSKO-ZAGORSKA

II/127 - Oroslavje 4 437 0,96 0,29 0,89 0,05

II/128 - Donja Stubica 2 499 1,16 0,69 0,99 0,06

II/129 - Gornja Stubica 5 729 0,68 0,33 0,57 0,03

II/130 - Marija Bistrica 5 442 0,55 0,39 0,30 0,04

JUŽNI DIO PARKA PRIRODE „MEDVEDNICA“ – GRAD ZAGREB

XXI/110 - Čučerje 1 399 0,58 0,43 0,64 0,14

XXI/109 - Vugrovec 2 981 0,42 0,57 0,65 0,03

XXI/108 - Belovar-Moravče 3 439 0,57 0,45 0,77 0,05

Park prirode „Medvednica“ - Grad

Zagreb 8 071 0,24 0,88 0,24 0,07

Razlike u OK-ovima su još naglašenije kod odstrela jazavca. Naime, u zapadnom dijelu

Parka ga se uopće ne odstreljuje. Na zagorskoj strani Medvednice se jazavca odstreljuje u kvoti

od 0,03 do 0,06 grla/100 ha. To je nešto niže nego što ga se odstreljuje u zagrebačkom dijelu

 83

Parka (0,07 jazavca/100 ha), no približno slično kao i u lovištima XXI/108 - Belovar-Moravče i

XXI/109 – Vugrovec. Treba uočiti kako je ROK za jazavca najviši u lovištu XXI/110 – Čučerje, no

razlog tome je i visok udio izgrađeno zemljišta, odnosno niska lovna površina u lovištu gdje

razlika od 1 jazavca može udvostručiti ROK, u odnosu na ona lovišta koja imaju veću lovnu

površinu.

Generalan zaključak ovog poglavlja je da zagrebački dio Parka predstavlja daleko bolje

stanište za obitavanje divlje svinje od ostalih dijelova. Međutim, iako bi se dalo zaključiti da bi

upravo u tom dijelu ovu divljač trebalo štedjeti glede odstrela kako bi se migracijama selila u

„nepovoljnija“ područja – prema zapadu i sjeveru, izrađivač smatra da treba postupiti upravo

suprotno. U zagrebačkom dijelu Parka i dalje treba nastaviti s odstrelom divlje svinje u

kvotama od preko 100 grla godišnje, dok god ova divljač ne počne pokazivati znatan pad

populacije (otprilike 50 % ne izvršenja plana odstrela). Naime, već je prije napomenuto

kako je 2009. godine došlo do „uvlačenja“ južnih granica Parka. Time je iz lovnog gospodarenja

izuzeto 4 900 ha površina, koje nisu isključivo bile izgrađene, odnosno dobar dio tih površina

je još uvijek zapušten (vinogradi s i bez klijeti, voćnjaci i vrtovi, ali i pojedini stambeni objekti)

tako da se u njima zadržavao određeni broj divljih svinja, srne obične i lisice (i još nekih vrsta

divljači). Dio navedene populacije (osobito lisice i divlje svinje) je odatle migrirao još juže nije

prema Zagrebu (u užem smislu riječi) gdje je pravio probleme bilo zbog šteta u prometu

(osobito u području podsljemenske zone), bilo zbog uznemiravanja građana te je zbog toga,

kao i zbog ulaska divljači u izgrađene zone južnog dijela Zagreba bilo nužno izraditi Program

zaštite divljači za površine izvan lovišta Grada Zagreba i krenuti s reguliranjem populacije

divljači na tim površinama (Krapinec, 2018.).

Ukoliko se prestane s reguliranjem populacije divlje svinje i lisice tada će se povećati

pritisak emigracije divljači na područja južno od Parka (iako se pravci migracije divlje svinje u

sklopu projekta „Primijenjena istraživanja divljači na području Parka prirode ´Medvednica´ –

Grad Zagreb” još uvijek utvrđuju). Naime, iz Tablice 10. se može vidjeti kako odstrel svih četiriju

vrsta divljači u zagrebačkom dijelu Parka nije smanjio relativne odstrelne kvote na Zagorskoj

strani. On eventualno može smanjiti odstrelne kvote u zapadnom dijelu Parka, no o tome se

samo može nagađati. Što se odstrela srne obične tiče, dosadašnja istraživanja su pokazala kako

se ova vrsta u zagrebačkom dijelu Medvednice nalazi u vrlo niskoj gustoći populacije. Budući

da se pretpostavlja da ova divljač u panonskom dijelu Hrvatske obitava pri visokim gustoćama

84

populacije, odstrel i analize srneće divljači u zagrebačkom dijelu Medvednice trebali bi se

provoditi upravo iz razloga usporedbe srnećih populacija, koje u Hrvatskoj nisu vršene od

sredine 60-tih godina, kada je je slična istraživanja provodio dr. sc. Zvonko Car, djelatnih

Instituta za šumarska i lovna istraživanja u Zagrebu.

 85

4.3. LOVNOGOSPODARSKI OBJEKTI NA PODRUČJU PARKA PRIRODE

„MEDVEDNICA“

Dobro gospodarenje s divljači iziskuje i razvijenu lovačku infrastrukturu. Ona se očituje

kroz hranilišta, solišta te osmatračnice. Iz Tablice 11. može se vidjeti kako su udruge tijekom

kontinuiranog gospodarenja s divljači na tom prostoru izgradile zavidnu mrežu

lovnogospodarskih objekata. Svi objekti su u funkciji i treba ih održavati i dalje, osim kućica za

ptice. Naime, tijekom desetgodišnjeg razdoblja se pokazalo kako ih je nepotrebno postavljati

jer se broj ptica, usprkos postavljenom velikom broju kućica nije povećao, a zabilježeno je da

su pojedini nesavjesni građani oštećivali ili otuđivali kućice. Nažalost, nikada nije ni provedena

studija o mogućem utjecaju postavljenih kućica na povećanje ili smanjenje brojnosti ptičjih

vrsta, koju nisu trebali provesti lovci nego oni koji su propisali obavezu postavljanja.

Tablica 11. Broj lovnogospodarskih objekata na dan 31. ožujka 2020.

VRSTA OBJEKTA
REVIRI ZAŠTITE DIVLJAČI

∑
PONIKVE VRAPČE ŠESTINE GRAČANI PRIGORJE ČUČERJE PLANINA

HR. ZA SRNE 15 9 11 13 13 5 6 72

HR. ZA SVINJE 6 1 4 8 13 1 3 36

HR. ZA FAZANE 0 1 0 0 11 5 7 24

SOLIŠTE 17 4 9 23 56 18 10 137

KALJUŽIŠTE 3 0 0 0 4 0 0 7

OSMATRAČNICE 13 4 9 10 11 4 9 60

NADSTREŠNICA 0 3 1 0 4

Budući da je nepotrebno više prihranjivati divljač po cijelom parku tijekom

razdoblja važenja ovog Programa treba održavati postojeće lovnogospodarske objekte,

pri čemu pojedina postojeća solišta, hranilišta treba izmjestiti uz postojeće osmatračnice

kako bi bili na istom lokalitetu, odnosno kako bi se mogla kvalitetno prebrojavati divljač

koja je došla na hranilište, a time je i olakšan redukcijski odstrjel. Prihranu divljači treba

vršiti samo u nepovoljnim vremenskim uvjetima koji su propisani važećim podzakonskim

aktima s područja lovstva.

86

Osmatračnice mogu koristiti isključivo provoditelji Programa i djelatnici JU PP

„Medvednica“, a na njima treba stajati zabrana upotrebe za neovlaštene osobe. Ovo bi trebalo

olakšati posao i djelatnicima Javne ustanove te provoditeljima ovog Programa.

S obzirom na razvijenost reljefa i veličinu prostora zatečeni broj osmatračnica

predstavlja optimalnu količinu. U skladu s potrebama provođenja ovog Programa, a na

temelju suglasnosti Javne ustanove Park prirode „Medvednica“, vlasnika zemljišta,

osobito „Hrvatskih šuma“, Šumarije Zagreb (ako se objekti postavljaju na državnom

zemljištu) postojeće objekte treba održavati, ali sukladno potrebi redukcijskih odstrjela

(nestanak stare sastojine i nastanak branjevine, promjene u brojnosti divljači na nekom

lokalitetu) propisati će se izgradnja ili izmiještanje postojećih lovnogospodarskih

objekata. Objekte treba postavljati što dalje od staza i putova kojima se kreću izletnici

jer se masovnim prolaskom ljudi, koji je uobičajen za navedeni prostor uznemirava

divljač te osmatranje i eventualni odstrel neće biti učinkoviti.

 87

Tablica 12. Očevidnik lovnogospodarskih objekata na dan 31. ožujka 2020. – hranilišta za srne

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 7

1.
HRANILIŠTE ZA

SRNE
PONIKVE MAČKOVEC 2006.

2.
HRANILIŠTE ZA

SRNE PONIKVE PONIKVE 2004.

3.
HRANILIŠTE ZA

SRNE PONIKVE JAZBINJAK 2007.

4.
HRANILIŠTE ZA

SRNE PONIKVE BRADOVEC 2005.

5.
HRANILIŠTE ZA

SRNE PONIKVE ZATNICA 2001.

6.
HRANILIŠTE ZA

SRNE PONIKVE PUŠINJAK 1997.

7.
HRANILIŠTE ZA

SRNE PONIKVE KAMENJAK 1998.

8.
HRANILIŠTE ZA

SRNE PONIKVE NJIVICE 1997.

9.
HRANILIŠTE ZA

SRNE PONIKVE KRIŽIŠĆAK 2005.

10.
HRANILIŠTE ZA

SRNE PONIKVE MAJDAN 2001.

11.
HRANILIŠTE ZA

SRNE PONIKVE OREHOVEC 2006.

12.
HRANILIŠTE ZA

SRNE PONIKVE SREDNJAK 2002.

13.
HRANILIŠTE ZA

SRNE PONIKVE GLAVICA 2000.

14.
HRANILIŠTE ZA

SRNE PONIKVE JAGODIŠĆE 1999.

15.
HRANILIŠTE ZA

SRNE PONIKVE DRUŽANICA 2000.

16.
HRANILIŠTE ZA

SRNE VRAPČE SVINJAČKA 2007.

17.
HRANILIŠTE ZA

SRNE VRAPČE SOKOLOVICA

IZVOR
2003.

18.
HRANILIŠTE ZA

SRNE VRAPČE VRAŽJI KAL-

BUKOVČINA
2001.

19.
HRANILIŠTE ZA

SRNE VRAPČE BUKOVČINA 2009.

20.
HRANILIŠTE ZA

SRNE VRAPČE VRH

BUKOVČINE
1995.

21.
HRANILIŠTE ZA

SRNE VRAPČE KOD HRASTA 2005.

22.
HRANILIŠTE ZA

SRNE VRAPČE ISPOD

HRASTA
1990.

23.
HRANILIŠTE ZA

SRNE VRAPČE VELIKA

ŠPILJA
1996.

88

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 3

24. HRANILIŠTE ZA SRNE VRAPČE
OKRETALJKA

- FUKSOV PUT
2005.

25. HRANILIŠTE ZA SRNE ŠESTINE GRABERJE 2006.

26. HRANILIŠTE ZA SRNE ŠESTINE MRCINA 2005.

27. HRANILIŠTE ZA SRNE ŠESTINE BAŽULOVKA 2007.

28. HRANILIŠTE ZA SRNE ŠESTINE VELIKI POTOK 2004.

29. HRANILIŠTE ZA SRNE ŠESTINE LEŠĆINA 2005.

30. HRANILIŠTE ZA SRNE ŠESTINE MIRNI HLAD 2005.

31. HRANILIŠTE ZA SRNE ŠESTINE RISNJAK 2004.

32. HRANILIŠTE ZA SRNE ŠESTINE HURT 2003.

33. HRANILIŠTE ZA SRNE ŠESTINE LEPI VRH 2003.

34. HRANILIŠTE ZA SRNE ŠESTINE OSLENI BREG 2004.

35. HRANILIŠTE ZA SRNE ŠESTINE IZNAD

RISNJAKA
2004.

36. HRANILIŠTE ZA SRNE GRAČANI ŽIČARA 2002.

37. HRANILIŠTE ZA SRNE GRAČANI VIDIKOVAC 2003.

38. HRANILIŠTE ZA SRNE GRAČANI STARA PILA 2003.

39. HRANILIŠTE ZA SRNE GRAČANI NJIVICE 2004.

40. HRANILIŠTE ZA SRNE GRAČANI SNOPLJAK 2002.

41. HRANILIŠTE ZA SRNE GRAČANI REPETITOR 2003.

42. HRANILIŠTE ZA SRNE GRAČANI KOD MARIJE 2004.

43. HRANILIŠTE ZA SRNE GRAČANI LUKANICA 2005.

44. HRANILIŠTE ZA SRNE GRAČANI VULKANAC 2006.

45. HRANILIŠTE ZA SRNE GRAČANI JALŠEV

ZDENEC
2005.

46. HRANILIŠTE ZA SRNE GRAČANI JASLICE 2004.

 89

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 3

47. HRANILIŠTE ZA SRNE GRAČANI MEDVEŠĆINA 2006.

48. HRANILIŠTE ZA SRNE GRAČANI
ŠUMAROV

GROB
2002.

49. HRANILIŠTE ZA SRNE PRIGORJE FEROVEC 2004.

50. HRANILIŠTE ZA SRNE PRIGORJE VRBICA 2004.

51. HRANILIŠTE ZA SRNE PRIGORJE MRZLJAK 2004.

52. HRANILIŠTE ZA SRNE PRIGORJE MRZLJAK 2005.

53. HRANILIŠTE ZA SRNE PRIGORJE NJIVICE 2005.

54. HRANILIŠTE ZA SRNE PRIGORJE MAZALICA 2005.

55. HRANILIŠTE ZA SRNE PRIGORJE KRIŽNI

HRAST
2006.

56. HRANILIŠTE ZA SRNE PRIGORJE AIŠ 2006.

57. HRANILIŠTE ZA SRNE PRIGORJE GORŠČICE

MRZLJAK
2006.

58. HRANILIŠTE ZA SRNE PRIGORJE GORŠČICE 2007.

59. HRANILIŠTE ZA SRNE PRIGORJE KOD

MOSTEKA
2007.

60. HRANILIŠTE ZA SRNE PRIGORJE SELA 1 2008.

61. HRANILIŠTE ZA SRNE PRIGORJE VAPELNICA 2008.

62. HRANILIŠTE ZA SRNE ČUČERJE
MEDVEDSKI

BREG
2002.

63. HRANILIŠTE ZA SRNE ČUČERJE VUČJA JAMA 2003.

64. HRANILIŠTE ZA SRNE ČUČERJE LIPA ROG 2003.

65. HRANILIŠTE ZA SRNE ČUČERJE LIPA ROG 2003.

66. HRANILIŠTE ZA SRNE ČUČERJE LIPA ROG 2003.

67. HRANILIŠTE ZA SRNE PLANINA GRADEC 2002.

68. HRANILIŠTE ZA SRNE PLANINA KOBILJAK 2002.

69. HRANILIŠTE ZA SRNE PLANINA JEZERO 2002.

70. HRANILIŠTE ZA SRNE PLANINA KRČA 2004.

90

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 7

71. HRANILIŠTE ZA SRNE PLANINA
SUHA

KAŠINA
2004.

72. HRANILIŠTE ZA SRNE PLANINA TEPČINA 2004.

73. HRANILIŠTE ZA SRNE

74. HRANILIŠTE ZA SRNE

75. HRANILIŠTE ZA SRNE

76. HRANILIŠTE ZA SRNE

77. HRANILIŠTE ZA SRNE

78. HRANILIŠTE ZA SRNE

79. HRANILIŠTE ZA SRNE

80. HRANILIŠTE ZA SRNE

81. HRANILIŠTE ZA SRNE

82. HRANILIŠTE ZA SRNE

83. HRANILIŠTE ZA SRNE

84. HRANILIŠTE ZA SRNE

85. HRANILIŠTE ZA SRNE

86. HRANILIŠTE ZA SRNE

87. HRANILIŠTE ZA SRNE

88. HRANILIŠTE ZA SRNE

89. HRANILIŠTE ZA SRNE

90. HRANILIŠTE ZA SRNE

91. HRANILIŠTE ZA SRNE

92. HRANILIŠTE ZA SRNE

93. HRANILIŠTE ZA SRNE

 91

Tablica 13. Očevidnik lovnogospodarskih objekata na dan 31. ožujka 2020. – hranilišta za svinje

divlje

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 7

1.
HRANILIŠTE ZA

DIVLJE SVINJE
PONIKVE PONIKVE 2005.

2.
HRANILIŠTE ZA

DIVLJE SVINJE PONIKVE NJIVICE 2002.

3.
HRANILIŠTE ZA

DIVLJE SVINJE PONIKVE KRIŽIŠĆAK 2000.

4.
HRANILIŠTE ZA

DIVLJE SVINJE PONIKVE SREDNJAK 2006.

5.
HRANILIŠTE ZA

DIVLJE SVINJE PONIKVE DOLJE 2007.

6.
HRANILIŠTE ZA

DIVLJE SVINJE PONIKVE JAGODIŠĆE 2005.

7.
HRANILIŠTE ZA

DIVLJE SVINJE VRAPČE DUBROVČINA 2002.

8.
HRANILIŠTE ZA

DIVLJE SVINJE ŠESTINE BELJAKI 2007.

9.
HRANILIŠTE ZA

DIVLJE SVINJE ŠESTINE ZELENIK 2007.

10.
HRANILIŠTE ZA

DIVLJE SVINJE ŠESTINE MIRNI HLAD 2007.

11.
HRANILIŠTE ZA

DIVLJE SVINJE ŠESTINE BAŽULOVKA 2007.

12.
HRANILIŠTE ZA

DIVLJE SVINJE GRAČANI VULKANAC 2004.

13.
HRANILIŠTE ZA

DIVLJE SVINJE GRAČANI BUKOV PLAC 2005.

14.
HRANILIŠTE ZA

DIVLJE SVINJE GRAČANI VIDIKOVAC 2003.

15.
HRANILIŠTE ZA

DIVLJE SVINJE GRAČANI SNOPLJAK 2004.

16.
HRANILIŠTE ZA

DIVLJE SVINJE GRAČANI BANEKOVA

SAZA
2005.

17.
HRANILIŠTE ZA

DIVLJE SVINJE GRAČANI KOD RUDNIKA 2005.

18.
HRANILIŠTE ZA

DIVLJE SVINJE GRAČANI LONJŠČINA 2006.

19.
HRANILIŠTE ZA

DIVLJE SVINJE GRAČANI BRESTOVAC 2005.

20.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE FEROVEC 2004.

21.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE TRTNJAK 2004.

22.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE VIDOVA

PEĆINA
2004.

92

23.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE TREŠNJA 2005.

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 3

24.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE RUSOVSKI

BRIJEG
2005.

25.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE VRBICA 2005.

26.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE KOD SELA 2006.

27.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE KREMENJAK 2006.

28.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE ZAOBLJAK 2006.

29.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE GRADIŠĆE 2007.

30.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE BRANILO 2007.

31.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE GRANOVEC 2008.

32.
HRANILIŠTE ZA

DIVLJE SVINJE PRIGORJE BRANILO 2008.

33.
HRANILIŠTE ZA

DIVLJE SVINJE ČUČERJE VUČJA JAMA 2003.

34.
HRANILIŠTE ZA

DIVLJE SVINJE PLANINA GRADEC 2003.

35.
HRANILIŠTE ZA

DIVLJE SVINJE PLANINA KOBILJAK 2002.

36.
HRANILIŠTE ZA

DIVLJE SVINJE PLANINA JEZERO 2004.

37.
HRANILIŠTE ZA

DIVLJE SVINJE

38.
HRANILIŠTE ZA

DIVLJE SVINJE

39.
HRANILIŠTE ZA

DIVLJE SVINJE

40.
HRANILIŠTE ZA

DIVLJE SVINJE

41.
HRANILIŠTE ZA

DIVLJE SVINJE

42.
HRANILIŠTE ZA

DIVLJE SVINJE

43.
HRANILIŠTE ZA

DIVLJE SVINJE

44.
HRANILIŠTE ZA

DIVLJE SVINJE

45.
HRANILIŠTE ZA

DIVLJE SVINJE

 93

46.
HRANILIŠTE ZA

DIVLJE SVINJE

94

Tablica 14. Očevidnik lovnogospodarskih objekata na dan 31. ožujka 2020. – solišta

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 7

1. SOLIŠTE PONIKVE MAČKOVEC 2006.

2. SOLIŠTE PONIKVE PONIKVE 2004.

3. SOLIŠTE PONIKVE JAZBINJAK 2007.

4. SOLIŠTE PONIKVE BRADOVEC 2005.

5. SOLIŠTE PONIKVE ZATNICA 2001.

6. SOLIŠTE PONIKVE PUŠINJAK 1997.

7. SOLIŠTE PONIKVE KAMENJAK 1998.

8. SOLIŠTE PONIKVE NJIVICE 1997.

9. SOLIŠTE PONIKVE KRIŽIŠĆAK 2005.

10. SOLIŠTE PONIKVE MAJDAN 2001.

11. SOLIŠTE PONIKVE OREHOVEC 2006.

12. SOLIŠTE PONIKVE SREDNJAK 2002.

13. SOLIŠTE PONIKVE GLAVICA 2000.

14. SOLIŠTE PONIKVE JAGODIŠĆE 1999.

15. SOLIŠTE PONIKVE DRUŽANICA 2000.

16. SOLIŠTE PONIKVE DOLJE 2002.

17. SOLIŠTE PONIKVE JAVORŠČAK 2000.

18. SOLIŠTE VRAPČE DUBROVČINA 2001.

19. SOLIŠTE VRAPČE VELIKA ŠPILJA 1997.

20. SOLIŠTE VRAPČE JALŠA 2007.

21. SOLIŠTE VRAPČE FUKSOV PUT 2005.

22. SOLIŠTE ŠESTINE KUKOVA

JAMA
2005.

23. SOLIŠTE ŠESTINE LIPJE 2003.

 95

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 3

24. SOLIŠTE ŠESTINE BAŽULOVKA 2005.

25. SOLIŠTE ŠESTINE ZGORELINA 2004.

26. SOLIŠTE ŠESTINE MALI POTOK 2004.

27. SOLIŠTE ŠESTINE MAČKOV VRH 2003.

28. SOLIŠTE ŠESTINE BELJAKI 2003.

29. SOLIŠTE ŠESTINE JAVOROVICA 2003.

30. SOLIŠTE ŠESTINE ČRNI VRH 2003.

31. SOLIŠTE GRAČANI ŽIČARA 2002.

32. SOLIŠTE GRAČANI POD ŽIČAROM 2003.

33. SOLIŠTE GRAČANI STARA PILA 2003.

34. SOLIŠTE GRAČANI VIDIKOVAC 2003.

35. SOLIŠTE GRAČANI NJIVICE 2004.

36. SOLIŠTE GRAČANI SNOPLJAK 2002.

37. SOLIŠTE GRAČANI BRESTOVAC 2003.

38. SOLIŠTE GRAČANI REPETITOR 2003.

39. SOLIŠTE GRAČANI JELOV PLAC 2005.

40. SOLIŠTE GRAČANI BANEKOVA

SAZA
2006.

41. SOLIŠTE GRAČANI BANEKOVA

SAZA
2005.

42. SOLIŠTE GRAČANI TUSTI VRH 2006.

43. SOLIŠTE GRAČANI LUKAVICA 2003.

44. SOLIŠTE GRAČANI LONJŠČINA 2005.

45. SOLIŠTE GRAČANI MEDVEŠĆINA 2006.

46. SOLIŠTE GRAČANI ŠUMAROV

GROB
2003.

96

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 3

47. SOLIŠTE GRAČANI VULKANAC 2004.

48. SOLIŠTE GRAČANI VULKANAC 2005.

49. SOLIŠTE GRAČANI BUKOV PLAC 2004.

50. SOLIŠTE GRAČANI JALŠEV ZDENEC 2005.

51. SOLIŠTE GRAČANI JASLICE 2003.

52. SOLIŠTE GRAČANI MEDVEŠĆINA 2004.

53. SOLIŠTE GRAČANI RUNOLIST 2003.

54. SOLIŠTE PRIGORJE LAZEC 2003.

55. SOLIŠTE PRIGORJE GLJIVAR 2003.

56. SOLIŠTE PRIGORJE NJIVICE 2003.

57. SOLIŠTE PRIGORJE MRZLJAK 2003.

58. SOLIŠTE PRIGORJE NJIVICE 2 2003.

59. SOLIŠTE PRIGORJE KREMENJAK 2004.

60. SOLIŠTE PRIGORJE VRBICA 2004.

61. SOLIŠTE PRIGORJE RUSOVSKI

BRIJEG
2004.

62. SOLIŠTE PRIGORJE SELA 2004.

63. SOLIŠTE PRIGORJE VAPELNICA 2004.

64. SOLIŠTE PRIGORJE VRBICA 2 2005.

65. SOLIŠTE PRIGORJE ZAOBLJAK 2005.

66. SOLIŠTE PRIGORJE FEROVEC 2005.

67. SOLIŠTE PRIGORJE BIJELA VRATA 2005.

68. SOLIŠTE PRIGORJE TRTNJAK 2005.

69. SOLIŠTE PRIGORJE BUKOVJE 2006.

70. SOLIŠTE PRIGORJE TISOVA PEĆ 2006.

 97

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 7

71. SOLIŠTE PRIGORJE LEŠČEC 2006.

72. SOLIŠTE PRIGORJE MALI CER 2006.

73. SOLIŠTE PRIGORJE CER 2006.

74. SOLIŠTE PRIGORJE FEROVEC 2006.

75. SOLIŠTE PRIGORJE BIJELI

KAMEN
2007.

76. SOLIŠTE PRIGORJE ŠUPLJI

HRAST
2007.

77. SOLIŠTE PRIGORJE VUGLEJNICA 2007.

78. SOLIŠTE PRIGORJE DEJŽĐEJNAK 2007.

79. SOLIŠTE PRIGORJE DOBRA

VODA
2007.

80. SOLIŠTE PRIGORJE ZAKTEK 2007.

81. SOLIŠTE PRIGORJE BRANILO 2007.

82. SOLIŠTE PRIGORJE GORNJI

GRANOVEC
2008.

83. SOLIŠTE PRIGORJE DOLJNJI

GRANOVEC
2008.

84. SOLIŠTE PRIGORJE 25 ODJEL 2008.

85. SOLIŠTE PRIGORJE BRAŽJE

ŽDRIJELO
2008.

86. SOLIŠTE PRIGORJE JABUKA 2008.

87. SOLIŠTE PRIGORJE OŠTAR 2008.

88. SOLIŠTE PRIGORJE BRANILO 2 2009.

89. SOLIŠTE PRIGORJE VUČJE JAME 2009.

90. SOLIŠTE PRIGORJE BAJT 2009.

91. SOLIŠTE PRIGORJE POD.

ZAJEDNICA
2009.

92. SOLIŠTE PRIGORJE ŠTEFANOVA

PROSJEKA
2009.

93. SOLIŠTE PRIGORJE GORNJE

GORŠČICE
2009.

98

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 7

94. SOLIŠTE PRIGORJE DOLJNJE

GORŠČICE
2009.

95. SOLIŠTE PRIGORJE RIBNJAK 2010.

96. SOLIŠTE PRIGORJE SUHODOL 2010.

97. SOLIŠTE PRIGORJE DOBRA

VODA
2010.

98. SOLIŠTE PRIGORJE STOLOVI 2010.

99. SOLIŠTE PRIGORJE SREBRNA

ŽILA
2010.

100. SOLIŠTE PRIGORJE VITELNICA 2010.

101. SOLIŠTE PRIGORJE ZAZLOVINA 2010.

102. SOLIŠTE PRIGORJE VOJNI

OBJEKT
2010.

103. SOLIŠTE PRIGORJE ŠUPLJA

PEĆINA
2010.

104. SOLIŠTE PRIGORJE BOROVINA 2010.

105. SOLIŠTE PRIGORJE MAČKOVA

PEĆINA
2010.

106. SOLIŠTE PRIGORJE DEKLIN

GROB
2010.

107. SOLIŠTE PRIGORJE SLATINA 2010.

108. SOLIŠTE PRIGORJE CESAROV

KAMEN
2010.

109. SOLIŠTE PRIGORJE CIKOVA

KRČA
2010.

110. SOLIŠTE ČUČERJE MEDVEDSKI

BREG
2002.

111. SOLIŠTE ČUČERJE MEDVEDSKI

BREG
2002.

112. SOLIŠTE ČUČERJE MEDVEDSKI

BREG
2002.

113. SOLIŠTE ČUČERJE MEDVEDSKI

BREG
2002.

114. SOLIŠTE ČUČERJE VUČJA

JAMA 2002.

115. SOLIŠTE ČUČERJE VUČJA

JAMA 2002.

116. SOLIŠTE ČUČERJE VUČJA

JAMA 2002.

 99

117. SOLIŠTE ČUČERJE VUČJA

JAMA 2002.

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 7

118. SOLIŠTE ČUČERJE VUČJA

JAMA 2002.

119. SOLIŠTE ČUČERJE VUČJA

JAMA
2002.

120. SOLIŠTE ČUČERJE ZDOLJE 2002.

121. SOLIŠTE ČUČERJE ZDOLJE 2002.

122. SOLIŠTE ČUČERJE ZDOLJE 2002.

123. SOLIŠTE ČUČERJE ZDOLJE 2002.

124. SOLIŠTE ČUČERJE ZDOLJE 2002.

125. SOLIŠTE ČUČERJE PTIČJA

GORICA
2002.

126. SOLIŠTE ČUČERJE PTIČJA

GORICA
2002.

127. SOLIŠTE ČUČERJE PTIČJA

GORICA
2002.

128. SOLIŠTE PLANINA GRADEC 2001.

129. SOLIŠTE PLANINA KOBILJAK 2001.

130. SOLIŠTE PLANINA JEZERO 2001.

131. SOLIŠTE PLANINA KRČA 2002.

132. SOLIŠTE PLANINA TEPČINA 2002.

133. SOLIŠTE PLANINA
SUHA

KAŠINA
2002.

134. SOLIŠTE PLANINA ROV 2002.

135. SOLIŠTE PLANINA LIPA 2002.

136. SOLIŠTE PLANINA VEJALNICA 2002.

137. SOLIŠTE PLANINA KAMENIK

138. SOLIŠTE

139. SOLIŠTE

100

140. SOLIŠTE

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 7

141. SOLIŠTE

145. SOLIŠTE

146. SOLIŠTE

147. SOLIŠTE

148. SOLIŠTE

149. SOLIŠTE

150. SOLIŠTE

151. SOLIŠTE

152. SOLIŠTE

153. SOLIŠTE

154. SOLIŠTE

155. SOLIŠTE

156. SOLIŠTE

157. SOLIŠTE

158. SOLIŠTE

159. SOLIŠTE

160. SOLIŠTE

161. SOLIŠTE

162. SOLIŠTE

163. SOLIŠTE

164. SOLIŠTE

 101

165. SOLIŠTE

166. SOLIŠTE

102

Tablica 15. Očevidnik lovnogospodarskih objekata na dan 31. ožujka 2020. – kaljužišta

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 7

1. KALJUŽIŠTE PONIKVE POTOCI 1999.

2. KALJUŽIŠTE PONIKVE KAMENJAK 1995.

3. KALJUŽIŠTE PONIKVE KRIŽIŠĆAK 1999.

4. KALJUŽIŠTE PRIGORJE ZAOBLJAK 2005.

5. KALJUŽIŠTE PRIGORJE BRANILO 2006.

6. KALJUŽIŠTE PRIGORJE MRZLJAK 2007.

7. KALJUŽIŠTE PRIGORJE DOBRA

VODA
2008.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

 103

Tablica 16. Očevidnik lovnogospodarskih objekata na dan 31. ožujka 2020. – osmatračnice

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 7

1. OSMATRAČNICE PONIKVE PONIKVE 2000.

2. OSMATRAČNICE PONIKVE JAVORŠČAK 2003.

3. OSMATRAČNICE PONIKVE BRADOVEC 2004.

4. OSMATRAČNICE PONIKVE KAMENJAK 2001.

5. OSMATRAČNICE PONIKVE NJIVICE 2006.

6. OSMATRAČNICE PONIKVE OREHOVEC 1998.

7. OSMATRAČNICE PONIKVE KRIŽIŠĆAK 2007.

8. OSMATRAČNICE PONIKVE SAIĆEVO 2008.

9. OSMATRAČNICE PONIKVE DOLJE 2006.

10. OSMATRAČNICE PONIKVE JAGODIŠĆE 2005.

11. OSMATRAČNICE PONIKVE MAČKOVEC 2004.

12. OSMATRAČNICE PONIKVE JAREK 2004.

13. OSMATRAČNICE PONIKVE DRENOVEC 2001.

14. OSMATRAČNICE VRAPČE FUKSOV PUT 2002.

15. OSMATRAČNICE VRAPČE SOKOLOVICA 2000.

16. OSMATRAČNICE VRAPČE FALAT 2005.

17. OSMATRAČNICE VRAPČE KALIŠĆE 1995.

18. OSMATRAČNICE ŠESTINE OSLENI BREG 2005.

19. OSMATRAČNICE ŠESTINE BELJAKI 2005.

20. OSMATRAČNICE ŠESTINE MLAKE 2005.

21. OSMATRAČNICE ŠESTINE JURJEVKA 2006.

22. OSMATRAČNICE ŠESTINE KAČJE JAME 2006.

23. OSMATRAČNICE ŠESTINE VELIKI POTOK 2006.

104

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 3

24. OSMATRAČNICE ŠESTINE BAŽULOVKA 2007.

25. OSMATRAČNICE ŠESTINE LIPJE 2007.

26. OSMATRAČNICE ŠESTINE ZELENEC 2007.

27. OSMATRAČNICE GRAČANI JALŠEV

ZDENEC
2005.

28. OSMATRAČNICE GRAČANI JASLICE 2006.

29. OSMATRAČNICE GRAČANI STARA PILA 2007.

30. OSMATRAČNICE GRAČANI SNOPLJAK 2003.

31. OSMATRAČNICE GRAČANI LIPJE 2004.

32. OSMATRAČNICE GRAČANI BANEKOVA

SAZA
2005.

33. OSMATRAČNICE GRAČANI JELOV PLAC 2006.

34. OSMATRAČNICE GRAČANI TUSTI VRH 2004.

35. OSMATRAČNICE GRAČANI RUDNIK 2006.

36. OSMATRAČNICE GRAČANI LONJŠČINA 2006.

37. OSMATRAČNICE PRIGORJE PETROV

BRIJEG
2004.

38. OSMATRAČNICE PRIGORJE SELA 2004.

39. OSMATRAČNICE PRIGORJE VRBICA 2004.

40. OSMATRAČNICE PRIGORJE RUSOVSKI

BRIJEG
2004.

41. OSMATRAČNICE PRIGORJE KREMENJAK 2005.

42. OSMATRAČNICE PRIGORJE BRANILO 2005.

43. OSMATRAČNICE PRIGORJE GRANOVEC 2005.

44. OSMATRAČNICE PRIGORJE MRZLJAK 2005.

45. OSMATRAČNICE PRIGORJE VIDOVA

PEĆINA
2006.

46. OSMATRAČNICE PRIGORJE NJIVICE 2006.

 105

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 3

47. OSMATRAČNICE PRIGORJE VRBICA 2007.

48. OSMATRAČNICE ČUČERJE
VUČJA

JAMA
2002.

49. OSMATRAČNICE ČUČERJE ZDOLJE 2002.

50. OSMATRAČNICE ČUČERJE ZDOLJE 2003.

51. OSMATRAČNICE ČUČERJE PTIČJA

GORICA
2004.

52. OSMATRAČNICE PLANINA GRADEC 2001.

53. OSMATRAČNICE PLANINA KOBILJAK 2001.

54. OSMATRAČNICE PLANINA JEZERO 2001.

55. OSMATRAČNICE PLANINA KRČA 2003.

56. OSMATRAČNICE PLANINA TEPČINA 2004.

57. OSMATRAČNICE PLANINA
SUHA

KAŠINA
2005.

58. OSMATRAČNICE PLANINA ROV 2005.

59. OSMATRAČNICE PLANINA LIPA 2001.

60. OSMATRAČNICE PLANINA KAMENIK 2001.

61. OSMATRAČNICE

62. OSMATRAČNICE

63. OSMATRAČNICE

64. OSMATRAČNICE

65. OSMATRAČNICE

66. OSMATRAČNICE

67. OSMATRAČNICE

68. OSMATRAČNICE

69. OSMATRAČNICE

106

Tablica 17. Očevidnik lovnogospodarskih objekata na dan 31. ožujka 2010. – nadstrešnica

REDNI

BROJ

VRSTA

OBJEKTA
REVIR LOKACIJA

GODINA

IZGRADNJE

PREMJEŠTANJE OBJEKTA

GODINA LOKACIJA

1 2 3 4 5 6 7

1. NADSTREŠNICA ŠESTINE RISNJAK -

2. NADSTREŠNICA ŠESTINE GLOG -

3. NADSTREŠNICA ŠESTINE FALAT -

4. NADSTREŠNICA ČUČERJE ZDOLJE 2004.

5. NADSTREŠNICA

6. NADSTREŠNICA

7. NADSTREŠNICA

8. NADSTREŠNICA

9. NADSTREŠNICA

10. NADSTREŠNICA

11. NADSTREŠNICA

12. NADSTREŠNICA

13. NADSTREŠNICA

14. NADSTREŠNICA

15. NADSTREŠNICA

16. NADSTREŠNICA

17. NADSTREŠNICA

18. NADSTREŠNICA

19. NADSTREŠNICA

20. NADSTREŠNICA

21. NADSTREŠNICA

22. NADSTREŠNICA

23. NADSTREŠNICA

 107

4.4. VRSTE DIVLJAČI

Temeljem zapisnika o prebrojavanju brojno stanje divljači na dan 01. travnja 2020.

godine bio je slijedeći6:

✓ jelen obični (Cervus elaphus L.) – povremena vrsta .. 0 grla

✓ jelen lopatar (Dama dama L.) – povremena vrsta.. 0 grla

✓ srna obična (Capreolus capreolus L.) – stalna vrsta 288 grla (143+145)

✓ muflon (Ovis aries musimon Pall.) – povremena vrsta ... 0 grla

✓ svinja divlja (Sus scrofa L.) – stalna vrsta ... 260 grla (129+131)

✓ jazavac (Meles meles L.) – stalna vrsta ... 44 repova

✓ mačka divlja (Felis sylvestris Schr.) – stalna vrsta .. 8 repova

✓ kuna bjelica (Martes foina Ehr.) – stalna vrsta... 50 repova

✓ kuna zlatica (Martes martes L.) – stalna vrsta .. 41 repova

✓ lasica mala (Mustela nivalis L.) – stalna vrsta .. 0 repa

✓ europski dabar (Castor fiber L.) – povremena vrsta .. 0 repova

✓ zec obični (Lepus europaeus L.) – stalna vrsta ... 131 rep

✓ lisica (Vulpes vulpes L.) – stalna vrsta .. 122 repa

✓ čagalj (Canis aureus L.) – povremena vrsta ... 2 repa

✓ tvor (Mustela putorius L.) – povremena vrsta ... 8 repova

✓ fazan (Phasianus sp. L.) – stalna vrsta ... 165 (36+128) kljunova

✓ trčka skvržulja (Perdix perdix L.) – povremena vrsta ... 0 kljunova

✓ prepelica pućpura (Coturnix coturnix L.) – prolazna vrsta 0 kljunova

✓ šljuka bena (Scolopax rusticola L.) – selica zimovalica 0 kljunova

✓ šljuka kokošica (Gallinago gallinago L.) – selica zimovalica 0 kljunova

✓ golub grivnjaš (Columba palumbus L.) – selica stanarica 42 kljunova

✓ guska glogovnjača (Anser fabalis Lath.) – prolazna vrsta u prolazu

✓ guska lisasta (Anser albifrons Scop.) – prolazna vrsta ... u prolazu

✓ patka gluhara (Anas plathirhynchos L.) – prolazna vrsta 0 kljunova

✓ patka glavata (Aythya ferina L.) – prolazna vrsta .. 0 kljunova

6 Budući da se Program izrađuje u još važećoj lovnogospodarskoj godini 2019./2020., u procjeni brojnog

stanja dan je 10-godišnji prosjek matičnih fondova divljači Programa zaštite divljači 2010./2011. –

2019./2020.

108

✓ patka krunasta (Aythya fuligula L.) – prolazna vrsta .. 0 kljunova

✓ patka pupčanica (Anas querquedula L.) – prolazna vrsta 0 kljunova

✓ patka kržulja (Anas craecca L.) – prolazna vrsta ... 0 kljunova

✓ crna liska (Fulica atra L.) – povremena vrsta ... 0 kljunova

✓ vrana siva (Corvus corone cornix L.) – stalna vrsta ... 60 kljunova

✓ vrana gačac (Corvus frugilegus L.) – stalna vrsta .. 83 kljunova

✓ čavka zlogodnjača (Coloeus monedula L.) – povremena vrsta 36 kljunova

✓ svraka maruša (Pica pica L.) – stalna vrsta .. 71 kljunova

✓ šojka kreštalica (Garrulus glandarius L.) – stalna vrsta 122 kljunova

 109

 PZD – 2

PROCJENA BROJNOG STANJA KRUPNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑

∑∑ POMLADAK MLADA SREDNJA ZRELA

M Ž M Ž M Ž M Ž M Ž

grla

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

1. 04. 2020./

31. 03. 2021.

 Jelen obični 0 0 0 0 0 0 0 0 0 0 0

Jelen lopatar 0 0 0 0 0 0 0 0 0 0 0

Srna obična 34 35 33 33 47 46 29 31 143 145 288

Muflon 0 0 0 0 0 0 0 0 0 0 0

Svinja divlja 49 49 29 30 35 35 16 17 129 131 260

1. 04. 2021./

31. 03. 2012.

 Jelen obični

Jelen lopatar

Srna obična

Muflon

Svinja divlja

1. 04. 2022./

31. 03. 2023.

 Jelen obični

Jelen lopatar

Srna obična

Muflon

Svinja divlja

110

 PZD – 2

PROCJENA BROJNOG STANJA KRUPNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑

∑∑ POMLADAK MLADA SREDNJA ZRELA

M Ž M Ž M Ž M Ž M Ž

grla

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

1. 04. 2023/

31. 03. 2024.

 Jelen obični

Jelen lopatar

Srna obična

Muflon

Svinja divlja

1. 04. 2024./

31. 03. 2025.

 Jelen obični

Jelen lopatar

Srna obična

Muflon

Svinja divlja

1. 04. 2025./

31. 03. 2026.

 Jelen obični

Jelen lopatar

Srna obična

Muflon

Svinja divlja

 111

 PZD – 2

PROCJENA BROJNOG STANJA KRUPNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑

∑∑ POMLADAK MLADA SREDNJA ZRELA

M Ž M Ž M Ž M Ž M Ž

grla

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

1. 04. 2026./

31. 03. 2027.

 Jelen obični

Jelen lopatar

Srna obična

Muflon

Svinja divlja

1. 04. 2027./

31. 03. 2028.

 Jelen obični

Jelen lopatar

Srna obična

Muflon

Svinja divlja

1. 04. 2028/

31. 03. 2029.

 Jelen obični

Jelen lopatar

Srna obična

Muflon

Svinja divlja

112

 PZD – 2

PROCJENA BROJNOG STANJA KRUPNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑

∑∑ POMLADAK MLADA SREDNJA ZRELA

M Ž M Ž M Ž M Ž M Ž

grla

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

1. 04. 2029./

31. 03. 2030.

 Jelen obični

Jelen lopatar

Srna obična

Muflon

Svinja divlja

 113

 PZD – 3

PROCJENA BROJNOG STANJA SITNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑ MLADI ODRASLA

M Ž M Ž

grla/kljunova

1 2 3 4 5 6 7

1
.
0
4
.
2
0
2
0
./

3
1
.
0
3
.
2
0
2
1
.

jazavac 0 0 25 25 50

mačka divlja 0 0 2 2 4

kuna bjelica 0 0 29 28 57

kuna zlatica 0 0 27 26 53

lasica mala 0 0 0 0 0

europski dabar 0 0 0 0 0

zec obični 0 0 108 108 216

lisica 0 0 55 55 110

čagalj 0 0 0 0 0

tvor 0 0 2 1 3

fazan – gnjetlovi 0 0 96 288 384

trčka skvržulja 0 0 0 0 0

prepelica pućpura 0 0 0 0 0

šumska šljuka 0 0 0 0 0

šljuka kokošica 0 0 0 0 0

golub grivnjaš 0 0 1 1 2

guska glogovnjača 0 0 0 0 0

guska lisasta 0 0 0 0 0

patka gluhara 0 0 0 0 0

patka glavata 0 0 0 0 0

patka krunasta 0 0 0 0 0

patka pupčanica 0 0 0 0 0

patka kržulja 0 0 0 0 0

crna liska 0 0 0 0 0

vrana siva 0 0 46 46 92

vrana gačac 0 0 33 33 66

čavka zlogodnjača 0 0 35 35 70

svraka maruša 0 0 62 61 123

šojka kreštalica 0 0 77 76 153

114

 PZD – 3

PROCJENA BROJNOG STANJA SITNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑ MLADI ODRASLA

M Ž M Ž

grla/kljunova

1 2 3 4 5 6 7

1
.
0
4
.
2
0
1
2
1
./

3
1
.
0
3
.
2
0
2
2
.

jazavac 0 0 8 8 16

mačka divlja 0 0 1 1 2

kuna bjelica 0 0 24 24 48

kuna zlatica 0 0 7 8 15

lasica mala 0 0 0 0 0

europski dabar 0 0 0 0 0

zec obični 0 0 49 50 99

lisica 0 0 45 45 90

čagalj 0 0 0 0 0

tvor 0 0 1 2 3

fazan – gnjetlovi 0 0 10 46 56

trčka skvržulja 0 0 0 0 0

prepelica pućpura 0 0 0 0 0

šumska šljuka 0 0 0 0 0

šljuka kokošica 0 0 0 0 0

golub grivnjaš 0 0 1 1 2

guska glogovnjača 0 0 0 0 0

guska lisasta 0 0 0 0 0

patka gluhara 0 0 0 0 0

patka glavata 0 0 0 0 0

patka krunasta 0 0 0 0 0

patka pupčanica 0 0 0 0 0

patka kržulja 0 0 0 0 0

crna liska 0 0 0 0 0

vrana siva 0 0 35 35 70

vrana gačac 0 0 28 29 57

čavka zlogodnjača 0 0 32 33 65

svraka maruša 0 0 44 45 89

šojka kreštalica 0 0 50 51 101

 115

 PZD – 3

PROCJENA BROJNOG STANJA SITNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑ MLADI ODRASLA

M Ž M Ž

grla/kljunova

1 2 3 4 5 6 7

1
.
0
4
.
2
0
1
2
2
./

3
1
.
0
3
.
2
0
2
3
.

jazavac

mačka divlja

kuna bjelica

kuna zlatica

lasica mala

europski dabar

zec obični

lisica

čagalj

tvor

fazan – gnjetlovi

trčka skvržulja

prepelica pućpura

šumska šljuka

šljuka kokošica

golub grivnjaš

guska glogovnjača

guska lisasta

patka gluhara

patka glavata

patka krunasta

patka pupčanica

patka kržulja

crna liska

vrana siva

vrana gačac

čavka zlogodnjača

svraka maruša

šojka kreštalica

116

 PZD – 3

PROCJENA BROJNOG STANJA SITNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑ MLADI ODRASLA

M Ž M Ž

grla/kljunova

1 2 3 4 5 6 7

1
.
0
4
.
2
0
1
2
3
./

3
1
.
0
3
.
2
0
2
4
.

jazavac

mačka divlja

kuna bjelica

kuna zlatica

lasica mala

europski dabar

zec obični

lisica

čagalj

tvor

fazan – gnjetlovi

trčka skvržulja

prepelica pućpura

šumska šljuka

šljuka kokošica

golub grivnjaš

guska glogovnjača

guska lisasta

patka gluhara

patka glavata

patka krunasta

patka pupčanica

patka kržulja

crna liska

vrana siva

vrana gačac

čavka zlogodnjača

svraka maruša

šojka kreštalica

 117

 PZD – 3

PROCJENA BROJNOG STANJA SITNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑ MLADI ODRASLA

M Ž M Ž

grla/kljunova

1 2 3 4 5 6 7

1
.
0
4
.
2
0
1
2
4
./

3
1
.
0
3
.
2
0
2
5
.

jazavac

mačka divlja

kuna bjelica

kuna zlatica

lasica mala

europski dabar

zec obični

lisica

čagalj

tvor

fazan – gnjetlovi

trčka skvržulja

prepelica pućpura

šumska šljuka

šljuka kokošica

golub grivnjaš

guska glogovnjača

guska lisasta

patka gluhara

patka glavata

patka krunasta

patka pupčanica

patka kržulja

crna liska

vrana siva

vrana gačac

čavka zlogodnjača

svraka maruša

šojka kreštalica

118

 PZD – 3

PROCJENA BROJNOG STANJA SITNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑ MLADI ODRASLA

M Ž M Ž

grla/kljunova

1 2 3 4 5 6 7

1
.
0
4
.
2
0
1
2
5
./

3
1
.
0
3
.
2
0
2
6
.

jazavac

mačka divlja

kuna bjelica

kuna zlatica

lasica mala

europski dabar

zec obični

lisica

čagalj

tvor

fazan – gnjetlovi

trčka skvržulja

prepelica pućpura

šumska šljuka

šljuka kokošica

golub grivnjaš

guska glogovnjača

guska lisasta

patka gluhara

patka glavata

patka krunasta

patka pupčanica

patka kržulja

crna liska

vrana siva

vrana gačac

čavka zlogodnjača

svraka maruša

šojka kreštalica

 119

 PZD – 3

PROCJENA BROJNOG STANJA SITNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑ MLADI ODRASLA

M Ž M Ž

grla/kljunova

1 2 3 4 5 6 7

1
.
0
4
.
2
0
1
2
6
./

3
1
.
0
3
.
2
0
2
7
.

jazavac

mačka divlja

kuna bjelica

kuna zlatica

lasica mala

europski dabar

zec obični

lisica

čagalj

tvor

fazan – gnjetlovi

trčka skvržulja

prepelica pućpura

šumska šljuka

šljuka kokošica

golub grivnjaš

guska glogovnjača

guska lisasta

patka gluhara

patka glavata

patka krunasta

patka pupčanica

patka kržulja

crna liska

vrana siva

vrana gačac

čavka zlogodnjača

svraka maruša

šojka kreštalica

120

 PZD – 3

PROCJENA BROJNOG STANJA SITNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑ MLADI ODRASLA

M Ž M Ž

grla/kljunova

1 2 3 4 5 6 7

1
.
0
4
.
2
0
1
2
7
./

3
1
.
0
3
.
2
0
2
8
.

jazavac

mačka divlja

kuna bjelica

kuna zlatica

lasica mala

europski dabar

zec obični

lisica

čagalj

tvor

fazan – gnjetlovi

trčka skvržulja

prepelica pućpura

šumska šljuka

šljuka kokošica

golub grivnjaš

guska glogovnjača

guska lisasta

patka gluhara

patka glavata

patka krunasta

patka pupčanica

patka kržulja

crna liska

vrana siva

vrana gačac

čavka zlogodnjača

svraka maruša

šojka kreštalica

 121

 PZD – 3

PROCJENA BROJNOG STANJA SITNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑ MLADI ODRASLA

M Ž M Ž

grla/kljunova

1 2 3 4 5 6 7

1
.
0
4
.
2
0
1
2
8
./

3
1
.
0
3
.
2
0
2
9
.

jazavac

mačka divlja

kuna bjelica

kuna zlatica

lasica mala

europski dabar

zec obični

lisica

čagalj

tvor

fazan – gnjetlovi

trčka skvržulja

prepelica pućpura

šumska šljuka

šljuka kokošica

golub grivnjaš

guska glogovnjača

guska lisasta

patka gluhara

patka glavata

patka krunasta

patka pupčanica

patka kržulja

crna liska

vrana siva

vrana gačac

čavka zlogodnjača

svraka maruša

šojka kreštalica

122

 PZD – 3

PROCJENA BROJNOG STANJA SITNE DIVLJAČI

LOVNA GODINA VRSTA DIVLJAČI

DOBNA STRUKTURA

∑ MLADI ODRASLA

M Ž M Ž

grla/kljunova

1 2 3 4 5 6 7

1
.
0
4
.
2
0
1
2
9
./

3
1
.
0
3
.
2
0
3
0
.

jazavac

mačka divlja

kuna bjelica

kuna zlatica

lasica mala

europski dabar

zec obični

lisica

čagalj

tvor

fazan – gnjetlovi

trčka skvržulja

prepelica pućpura

šumska šljuka

šljuka kokošica

golub grivnjaš

guska glogovnjača

guska lisasta

patka gluhara

patka glavata

patka krunasta

patka pupčanica

patka kržulja

crna liska

vrana siva

vrana gačac

čavka zlogodnjača

svraka maruša

šojka kreštalica

 123

5. UVJETI ZAŠTITE PRIRODE

Zahvati, radnje i aktivnosti koje se planiraju provoditi tijekom 10-godišnjeg razdoblja

važenja ovog Programa zaštite divljači su:

1. Prebrojavanje divljači i ostalih životinjskih vrsta.

2. Primamljivanje divlje svinje radi odstrjela i to u najvećoj dopuštenoj količini od 10

kg/km2 mjesečno, sukladno Naredbi o smanjenju brojnog stanja pojedine vrste divljači

(NN 115/2018)

3. Prehrana divljači (osnivanje remiza)

4. Rastjerivanje divljači na područjima gdje ista čini gospodarski nedopustivu štetu.

5. Održavanje i eventualna izgradnja lovnogospodarskih objekata.

6. Organizacija službe čuvara prirode.

7. Odstrjel divljači i ostalih životinjskih vrsta – u skladu sa Zakonom o lovstvu i Zakonom

o zaštiti prirode te njihovim podzakonskim aktima.

8. Podjela zaštitnih sredstava i edukacija stanovništva o njihovim pravima i obvezama pri

sprječavanju šteta od divljači.

124

5.1. OSTALA ZAŠTIĆENA PODRUČJA NA POVRŠINI PARKA PRIRODE

„MEDVEDNICA“ – GRAD ZAGREB

Temeljem baze HAOP-a u sklopu Parka prirode „Medvednica“ – Grad Zagreb, nalazi se

još niz zaštićenih objekata prirode. Idući od zapada prema istoku to su:

1. Posebni rezervat šumske vegetacije „Babji zub – Ponikve“. Ploština mu iznosi 148,6 ha, a

nalazi se u reviru Vrapče. Radi se o šumi hrasta kitnjaka i bukve.

2. Posebni rezervat šumske vegetacije „Mikulić potok - Vrabečka gora“. Ploština mu iznosi

90,93 ha, a nalazi se u reviru Vrapče. Radi se o brdskoj bukovoj šumi.

3. Posebni rezervat šumske vegetacije „Bliznec - Šumarev grob“. Ploština mu iznosi 175,73 ha,

a nalazi se u reviru Gračani. Radi se o šumi bukve i jele.

4. Posebni rezervat šumske vegetacije „Gračec - Lukovica - Rebar“. Ploština mu iznosi 175,73

ha, a nalazi se u južnom dijelu revira Gračani. Radi se o termofilnoj šumi hrasta medunca i

crnog graba.

5. Posebni rezervat šumske vegetacije „Tusti vrh - Kremenjak“. Ploština mu iznosi 20 ha, a

nalazi se u reviru Gračani. Radi se o šumi hrasta kitnjaka i bukve.

6. Posebni rezervat šumske vegetacije „Rauchova lugarnica - Desna trnava“. Ploština mu iznosi

101,01 ha, a nalazi se u reviru Prigorje. Radi se o šumi bukve i jele.

7. Posebni rezervat šumske vegetacije „Pušinjak - Gorščica“. Ploština mu iznosi 186,79 ha, a

nalazi se u reviru Prigorje. Radi se o brdskoj bukovoj šumi.

8. Značajni krajobraz „Lipa na Medvednici“. Ploština mu iznosi 218 ha, a nalazi se u istočnom

dijelu revira Planina, na granici s revirom Čučerje.

9. Spomenik prirode „Veternica“ spilja kod Zagreba. Horizontalni speleološki objekt s vrlo

složenom mrežom kanala etažnog tipa, nekoliko vodenih tokova. Nalazište fosilnog

čovjeka, skeleta životinja, vidljiva "medvjeđa brušenja". Nalazi se u južnom dijelu revira

Ponikve.

Svi objekti su dani kartografski u privitku Programa „Prostorni položaj Parka prirode

'Medvednica' – Grad Zagreb u odnosu na zaštićene objekte prirode i područje ekološke mreže

u mjerilu 1:25 000“. U svim zaštićenim objektima prirode upravljanje provodi Javna ustanova

„Park prirode Medvednica“ i sve radnje koje će provoditelj Programa izvršavati moraju biti u

dogovoru i suglasnosti s djelatnicima Javne ustanove.

 125

126

5.2. STROGO ZAŠTIĆENE VRSTE NA PODRUČJU ZAJEDNIČKOG OTVORENOG

LOVIŠTA BROJ I/118 – „SVETA JANA“

Pregledom dostupne literature (Kroneisl, 1950.; Jones-Michell, 1999.; Lukač. 2007.;

Pavlinić i sur., 2010.) na području Parka prirode „Medvednica“ su zabilježene slijedeće strogo

zaštićene i zaštićene životinjske vrste, sukladno Pravilniku o strogo zaštićenim vrstama (NN

144/2013):

A. Razred: SISAVCI (Mammalia)

I. Red: KUKCOJEDI (Insectivora)

 Šumska rovka (Sorex araneus)

 Mala rovka (Sorex minutus)

 Bjeloprsi jež (Erinaceus concolor)

 Krtica (Talpa europaea)

II. Red: NETOPIRI (Chiroptera)

 Veliki topir (Rhinolophus ferrumequinum)

 Mali topir (Rhinolophus hipposideros)

 Južni topir (Rhinolophus euryale)

Velikouhi šišmiš (Myotis bechsteinii)

Dugonogi šišmiš (Myotis capaccinii)

Riđi šišmiš (Myotis emarginatus)

Širokouhi mračnjak (Barbastella barbastellus)

Dugokrili pršnjak (Miniopterus schreibersii)

 Šumski šišmiš (Pipistrellus nathusii)

III. Red: Glodavci (Rodentia)

 Vjeverica (Sciurus vulgaris)

 Veliki ili sivi puh (Glis glis)

 Šumski puh (Dryomys nitedula)

 Puh orašar (Muscardinus avellanarius)

IV. RED: ZVIJERI (Carnivora)

 Lasica velika (Mustela erminea)

Divlja mačka (Felis silvestris)

B. Razred: PTICE (Aves)

I. Red: KOKOŠKE (Galliformes)

Lještarka gluha (Tetrastes bonasia)

II. Red: VIVČARICE (Charadriiformes)

 Vivak (Vanellus vanellus)

III. Red: RODARICE (Ciconiiformes)

Bijela roda (Ciconia ciconia)

IV. Red: GRABLJIVICE (Falconiformes)

 Jastreb kokošar (Accipiter gentilis)

 127

 Kobac ptičar (Accipiter nisus)

 Škanjac mišar (Buteo buteo)

 Orao štekavac (Haliaetus albicilla)

 Vjetruša (Falco tinnunculus)

 Soko grlaš (Falco subbuteo)

Sivi sokol (Falco peregrinus)

V. Red: KUKAVKE (Cuculiformes)

 Kukavica (Cuculus canorus)

VI. Red: GOLUBOVKE (Columbiformes)

 Golub dupljaš (Columba oenas)

 Divlja grlica (Streptopelia turtur)

 Gugutka (Streptopelia decaocto)

VII. Red: SOVKE (Strigiformes)

 Kukuvija drijemavica (Tyto alba)

 Šumska ušara (Asio otus)

VIII. Red: ŠIROKOKLJUNKE (Caprimulgiformes)

Leganj (Caprimulgus europaeus)

IX. Red: LIHOPRSTICE (Coraciiformes)

Pupavac (Upupa epops)

Vodomar (Alcedo atthis)

X. Red: SRPOKRILKE (Apodiformes)

Čiopa crna (Apus apus)

XI. Red: DJETLOVKE (Piciformes)

 Crna žuna (Dryocopus martius)

Zelena žuna (Picus viridis)

 Mali djetao (Dendrocopos minor)

 Srednji djetao (Dendrocopos medius)

 Veliki djetao (Dendrocopos major)

Vijoglav mravar (Jynx torquilla)

XII. Red: VRAPČARKE (Passeriformes)

 Krovarica svilorepa (Cettia cetti)

 Kraljić zlatoglavi (Regulus regulus)

Zviždak obični (Phylloscopus collybita)

Zviždak šumski (Phylloscopus sibilatrix)

Voljić žuti (Hippolais icterina)

Grmuša pjegava (Sylvia nisoria)

Grmuša crnoglava (Sylvia atricapilla)

Grmuša pjenica (Sylvia communis)

Kugara (Bombycilla garrulus)

Muharica siva (Muscicapa striata)

Muharica bjelokrilica (Muscicapa albicollis)

Muharica crvenovoljka (Muscicapa parva parva)

 Kos crni (Turdus merula)

Drozd bravenjak (Turdus pilaris)

128

Drozd imelaš (Turdus viscivorus)

Drozd cikelj (Turdus philomelos)

 Crvendać (Erithacus rubecula)

 Modrovoljka (Monticola solitarius)

Bjeloguza (Oenanthe oenanthe)

Batić crnogrli (Saxicola torquata)

Crvenrepka šumska (Phoenicurus phoenicurus)

Crvenrepka vrtna (Phoenicurus ochruros)

Slavuj mali (Luscinia megarhynchos)

Crvendać (Erithacus rubecula)

 Palčić (Troglodytes troglodytes)

 Sivi popić (Prunella modularis)

Vodeni kos (Cinclus aquaticus)

 Bijela pastirica (Motacilla alba alba)

 Gorska pastirica (Motacilla cinerea)

 Trepteljka prugasta (Anthus trivialis)

 Poljska ševa (Alauda arvensis)

 Šumska ševa (Lullula arborea)

Sjenica velika (Parus major)

Sjenica plavetna (Parus caeruleus)

Sjenica jelova (Parus ater)

Sjenica kukmasta (Parus cristatus)

Sjenica močvarna (Parus palustris)

Sjenica planinska (Parus montanus)

Dugorepa sjenica (Aegithalos caudatus)

Brgljez šumski (Sitta europaea)

Puzavac mali (Certhia familiaris)

Svračak rusi (Lanius collurio)

 Rusogrla lastavica (Hirundo rustica)

Piljak (Delichon urbica)

Gavran (Corvus corax)

 Domaći vrabac (Passer domesticus)

 Vrabac poljski (Passer montanus)

 Čvorak (Sturnus vulgaris vulgaris)

Vuga (Oriolus oriolus)

 Konopljarka (Carduelis cannabina)

 Češljugar (Carduelis carduelis)

Zelenčica ovčica (Carduelis spinus)

Zelendur (Chloris chloris)

 Batokljun (Coccothraustes coccothraustes)

Žutarica obična (Serinus serinus)

Zimovka (Pyrrhula pyrrhula)

Zeba (Fringilla coelebs)

 Strnadica žutovoljka (Emberiza citrinella)

Fauna ovog područja se još uvijek inventarizira. Provoditelju Programa je poznat propis

članka 153. stavak 2. Zakona o zaštiti prirode, koji kaže: „Zabranjuju se sljedeće radnje sa strogo

 129

zaštićenim životinjama iz prirode u njihovu prirodnom području rasprostranjenosti: svi oblici

namjernog hvatanja ili ubijanja; namjerno uznemiravanje, posebno u vrijeme razmnožavanja,

podizanja mladih, hibernacije i migracije; namjerno uništavanje ili uzimanje jaja te njihovo

čuvanje, čak i ako su prazna; namjerno uništavanje, oštećivanje ili uklanjanje njihovih razvojnih

oblika, gnijezda ili legla; oštećivanje ili uništavanje područja njihova razmnožavanja ili

odmaranja“. Stavak 3. istoga članka propisuje: „Zabranjeno je držanje, prijevoz, prodaja,

razmjena te nuđenje na prodaju ili razmjenu živih ili mrtvih jedinki iz prirode strogo zaštićenih

vrsta iz stavka 1. i 2. ovoga članka, a kad se radi o pticama, navedene zabrane odnose se i na

bilo koji njihov lako prepoznatljiv dio ili derivat“.

Stoga bi se prilikom provođenja Programa trebalo pridržavati slijedećih smjernica:

1. nužno je uklanjati životinjske ostatke i onemogućiti njihovo deponiranje u prirodi.

2. Prilikom lova sa psima paziti da se psi ne kreću daleko od vlasnika kako ne bi ugrozili

strogo zaštićene vrste (npr. divlju mačku i, ako se pojave u Parku, vidru i europskog dabra).

Kod toga su osobito izložene opasnosti ženke strogo zaštićenih vrsta s mladima.

Većina ovih mjera spadaju u uobičajene mjere kojih se lovozakupnici i provoditelji

programa zaštite divljači inače pridržavaju, dapače rado ih provode jer iz njih proizlazi i

podizanje stanišnih uvjeta za obitavanje divljači. Treba istaknuti da se zaštita lještarke gluhe

najbolje provodi redukcijom populacije divljih svinja, koje joj uništavaju gnijezda.

Člankom 3. pripisane su iznimke na koje se ne primjenjuje Zakon o sprječavanju

unošenja i širenja stranih te invazivnih stranih vrsta i upravljanju njima. Članak 3. stavak 1.

propisuje da se odredbe navedenoga Zakona u dijelu koji se odnosi na obvezu ishođenja

dopuštenja iz članka 12. stavka 1., članka 14. stavka 1. i članka 17. stavka 1. Zakona o

sprječavanju unošenja i širenja stranih te invazivnih stranih vrsta i upravljanju njima ne

primjenjuju se na: poljoprivredne biljne vrste navedene u Sortnoj listi Republike Hrvatske, biljne

vrste navedene u Popisu sorti voćnih vrsta te biljne vrste navedene u Sortnoj listi vinove loze

kako ih sve definira Zakon o sjemenu, sadnom materijalu i priznavanju sorti poljoprivrednog

bilja („Narodne novine“, broj: 140/05., 35/08., 55/11. i 14/14.); životinjske vrste navedene u

Popisu pasmina, sojeva i hibrida domaćih životinja kako ga definira Zakon o stočarstvu

(„Narodne novine“, broj: 70/97., 36/98., 151/03., 132/06., 14/14. i 30/15.); strane vrste šumskog

drveća navedene u Popisu šumskih svojti („Narodne novine“, broj: 4/11.) kako ih definira Zakon

o šumskom reprodukcijskom materijalu („Narodne novine“, broj: 75/09., 61/11., 56/13. i 14/14.);

130

vrste divljači navedene u Zakonu o lovstvu („Narodne novine“, broj: 99/18.), osim invazivnih

stranih vrsta koje izazivaju zabrinutost u Uniji, ako se njihovo korištenje provodi sukladno

planovima gospodarenja za koje su ishođeni uvjeti zaštite prirode ili provedena ocjena

prihvatljivosti za ekološku mrežu sukladno posebnom propisu kojim se uređuje zaštita prirode;

vrste koje su na popise iz točaka 1. do 4. ovoga stavka dodane nakon dana stupanja na snagu

ovoga Zakona, a pod uvjetom da je sukladno odredbama ovoga Zakona za te vrste provedena

procjena kojom je utvrđeno nepostojanje ekološkog rizika. Članak 3. stavak 2. navedenoga

Zakona propisuje da odredbe ovoga Zakona ne primjenjuju se na genetski modificirane

organizme kako su definirani posebnim propisom kojim se uređuje postupanje s genetski

modificiranim organizmima.

Temeljem članka 9. stavka 1. Zakonom o sprječavanju unošenja i širenja stranih te

invazivnih stranih vrsta i upravljanju njima zabranjeno je uvođenje stranih vrsta u prirodu i/ili u

ekosustave u kojima prirodno ne obitavaju, uzgoj stranih vrsta i njihovo stavljanje na tržište

Republike Hrvatske. Iznimno od stavka 1. navedenoga članka, dopušteno je uvođenje stranih

vrsta u prirodu i/ili u ekosustave u kojima prirodno ne obitavaju, uzgoj stranih vrsta i njihovo

stavljanje na tržište Republike Hrvatske ako ne predstavljaju opasnost za bioraznolikost, usluge

ekosustava i/ili zdravlje ljudi, uzimajući u obzir i mogući štetni utjecaj na gospodarstvo kao

pogoršavajući čimbenik, što se utvrđuje u postupku ishođenja dopuštenja iz članka 12. stavka

1., članka 14. stavka 1. i članka 17. stavka 1. Zakona o sprječavanju unošenja i širenja stranih te

invazivnih stranih vrsta i upravljanju njima.

U poglavlju Kronika programa zaštite divljači i u Obrascu za evidentiranje ugroženih i

strogo zaštićenih vrsta i ciljnih vrsta područja ekološke mreže RH potrebno je evidentirati

opažanja i nalaze rijetkih i strogo zaštićenih vrsta (zabilježiti aktivna gnijezda, opažanja

jedinki/grla/kljuna i slično), a podatke iz Kronike i Obrazac jednom godišnje dostavljati

Ministarstvu zaštite okoliša i energetike. Spomenuti obrasci su dani na iduće dvije stranice

Programa.

 131

M
IN

IS
T
A

R
S
T
V

O
 Z

A
Š
T
IT

E
 O

K
O

L
IŠ

A
 I
 E

N
E
R

G
E
T
IK

E

O
B

R
A

Z
A

C
 Z

A
 E

V
ID

E
N

T
IR

A
N

JE
 U

G
R

O
Ž

E
N

IH
 I
 S

T
R

O
G

O
 Z

A
Š
T
IĆ

E
N

IH

V
R

S
T
A

 I
 C

IL
JN

IH
 V

R
S
T
A

 P
O

D
R

U
Č

JA

E
K

O
L
O

Š
K

E
 R

H
 (

O
S
IM

 V
U

K
A

 I
 R

IS
A

)
M

R
E
Ž

E

 N
a
zi

v
 p

o
d

ru
čj

a
:
P

a
rk

 p
ri

ro
d

e
 „

M
e
d

v
e
d

n
ic

a
“

–
 G

ra
d

 Z
a
g

re
b

O
p

is
 m

je
st

a

v
iđ

e
n

ja
/n

a
la

za
**

**
*

*

D
o

st
a
v
it

i
n

a
jm

a
n

je
 j
e
d

n
o

m
 g

o
d

iš
n

je
 M

in
is

ta
rs

tv
u

 z
a
št

it
e
 o

k
o

li
ša

 i

e
n

e
rg

e
ti

k
e
 (

R
a
d

n
ič

k
a
 c

e
st

a
 8

0
/7

,
1
0
0
0
0
 Z

a
g

re
b

,
te

l:
0
1
 5

5
0
2
 9

0
0
,

fa
k
s:

 0
1
 5

5
0
2
 9

0
1
,
e
–
m

a
il
:
in

fo
@

d
zz

p
.h

r

**
 N

ij
e
 n

u
žn

o
 u

p
is

a
ti

**
*

Je
d

in
k
a
,
p

a
r,

 k
o

lo
n

ij
a
ln

i
o

rg
a
n

iz
a
m

,
ja

to
,
čo

p
o

r,
 k

rd
o

,
p

lo
v
a
,

b
u

se
n

,
ja

st
u

k
,
g

o
m

il
a
,
k
o

lo
n

ij
a
,
p

re
le

t
il
i
o

st
a
le

**
**

 Ž
iv

a
,
o

zl
ij
e
đ

e
n

a
/b

o
le

sn
a
/o

št
e
će

n
a
 i
li
 m

rt
v
a

**
**

*
T
o

p
o

n
im

,
p

re
d

je
l,

šu
m

sk
i
o

d
je

l/
o

d
sj

e
k
,
g

e
o

g
ra

fs
k
e

k
o

o
rd

in
a
te

 i
 d

ru
g

o

D
a
tu

m

v
iđ

e
n

ja
/n

a
la

za

O
p

is
 s

ta
n

ja
 v

rs
te

**
**

mailto:info@dzzp.hr

132

B
ro

j

o
p

a
že

n
ih

je
d

in
ic

a

M
je

rn
a
 j
e
d

in
ic

a

o
p

a
ža

n
ja

**
*

H
rv

a
ts

k
i
n

a
zi

v
 v

rs
te

L
a
ti

n
sk

i
n

a
zi

v
 v

rs
te

 *
*

 133

O
B

R
A

Z
A

C
 Z

A
 U

N
O

S
 P

O
D

A
T
A

K
A

 O
 O

P
A

Ž
A

N
JU

 P
R

IS
U

T
N

O
S
T
I
V

U
K

O
V

A
 I
 R

IS
O

V
A

N
a
zi

v
 p

o
d

ru
čj

a
:
 P

a
rk

 p
ri

ro
d

e
 „

M
e
d

v
e
d

n
ic

a
“

–
 G

ra
d

 Z
a
g

re
b

 B
ro

j
p

o
d

ru
čj

a
 /

 l
o

v
iš

ta
:
X

X
II
/8

O
P

A
Ž

A
N

JE
 P

R
O

V
E
O

(Š
T
A

M
P

A
N

IM

S
LO

V
IM

A
 –

 I
M

E
,

P
R

E
Z

IM
E
 T

E
 P

O
T
P

IS
)

*
O

zn
a
k
u

 l
o

k
a
li
te

ta
 (

A
,
B

,
C

,
D

,
…

)
tr

e
b

a
 u

n
ij
e
ti

 n
a
 t

o
p

o
g

ra
fs

k
u

 k
a
rt

u
 p

o
d

ru
čj

a
 (

a
k
o

 n
e
m

a
 k

o
o

rd
in

a
ta

),
 a

 u
 s

lu
ča

ju
 v

iš
e
 o

p
a
ža

n
ja

 n
a
 i
st

o
m

 l
o

k
a
li
te

tu
 m

o
že

te
 k

o
ri

st
it

i
is

tu
 o

zn
a
k
u

 l
o

k
a
li
te

ta
.

**
 N

a
v
e
st

i
ra

d
i
li
 s

e
 o

 v
u

k
u

 i
li
 r

is
u

 t
e
 k

o
ja

 s
e
 p

o
p

ra
tn

a
 d

o
k
u

m
e
n

ta
ci

ja
 j
o

š
d

o
st

a
v
lj
a
 (

fo
to

g
ra

fi
ja

,
sn

im
a
k
 s

 f
o

to
 z

a
m

k
e
 i
 s

l.)
.

P
o

p
u

n
je

n
e
 o

b
ra

sc
e
 i
 p

o
p

ra
tn

u
 d

o
k
u

m
e
n

ta
ci

ju
 p

o
sl

a
ti

 p
o

št
o

m
 n

a
:
M

in
is

ta
rs

tv
o

 z
a
št

it
e
 o

k
o

li
ša

 i
 e

n
e
rg

e
ti

k
e
,
R

a
d

n
ič

k
a
 c

e
st

a
 8

0
/7

,
1
0
0
0
0
 Z

a
g

re
b

.
S
n

im
k
e
 d

o
st

a
v
it

i
p

o
št

o
m

 n
a
 C

D
 –

 u
 i
li
 p

o
sl

a
ti

 n
a

e
m

a
il
:
v
e
li
k
e
zv

ij
e
ri

@
d

zz
p

.h
r

B
IL

JE
Š
K

A
 (

sl
o

b
o

d
n

i

te
k
st

,
v
e
za

n
o

 u
z

o
p

a
ža

n
je

)*
*

P
R

O
C

JE
N

A

M
IN

IM
A

L
N

O
G

B
R

O
JA

 Ž
IV

O
T
IN

JA

(n
a
 o

sn
o

v
u

n
a
đ

e
n

o
g

 z
n

a
k
a
)

Z
N

A
K

 (
iz

m
e
t,

 o
ti

sa
k

ša
p

e
,
za

v
ij
a
n

je
,

sn
im

a
k
,
fo

to
 z

a
m

k
e
,

v
iđ

e
n

je
,
u

sm
rć

e
n

i

p
li
je

n
 i
td

.)

L
O

K
A

LI
T
E
T

(U
C

R
T
A

T
I
U

 K
A

R
T
U

,
U

 T
A

B
LI

C
U

 U
P

IS
A

T
I
N

A
Z

IV
 I
 L

O
K

A
L
IT

E
T
 I
 O

Z
N

A
K

U
,
P

O

M
O

G
U

Ć
N

O
S
T
I
U

P
IS

T
A

I
K

O
O

R
D

IN
A

T
E
)

Y
 k

o
o

rd
in

a
ta

X
 k

o
o

rd
in

a
ta

N
a
zi

v
 i
 o

zn
a
k
a
 l
o

k
a
li
te

ta
 (

a
k
o

n
e
m

a
 k

o
o

rd
in

a
ta

)*

D
A

T
U

M
 I

V
R

IJ
E
M

E

O
P

A
Ž

A
N

JA

R
E
D

N
I

B
R

O
J

O
P

A
Ž

A
N

JA

134

5.3. OPIS (BIOLOGIJA I MORFOLOGIJA) STROGO ZAŠTIĆENIH VRSTA NA KOJE

LOVNO GOSPODARENJE MOŽE IMATI UTJECAJ ILI KOJE MOGU IMATI UTJECAJ

NA LOVNO GOSPODARENJE

Vidra (Lutra lutra)

Europska je vidra iznimno plaha, suzdržljiva životinja koja živi samotnjački i pretežno je

aktivna noću. Najviše lovi u močvarnim vodama, gdje u potrazi za hranom prelazi velike

udaljenosti i pritom se seli iz jednog riječni sustav u drugi. Tragovi im se najčešće znaju vidjeti

u blatu kraj potoka i rijeka. Duljina tijela joj iznosi do 83 cm, duljina repa do 55 cm, a visina

tijela oko 30 cm. Vagnuti može od 16 do 16 kg. Parenje vidre nije vezano za određeno godišnje

doba, pa mlade vidre nalazimo preko cijele godine. Najčešće se parenje primjećuje u razdoblju

prosinac – ožujak te travanj – srpanj. Ženka je gravidna od 59 do 63 dana (8 do 9 mjeseci), ima

6 sisa, a okoti 2 do 4 mladunca. Mladi su slijepi 28 do 35 dana, sišu 8 do 9 tjedana, a spolnu

zrelost dosegnu u dobi od 2 do 3 godine. Životni vijek vidre traje 15 do 18 godina. Razlog

usamljeničkom načinu života vidre potreba je za velikim životnim prostorom. Ona ga redovito

kontrolira i označuje svojim izmetom. Ženka s mladuncima posjeduje manji teritorij u sklopu

velikog područja mužjaka. Vidra se prvenstveno hrani ribom. Osim toga hrani se i rakovima,

vodenim kukcima, žabama i pticama, a neće odbaciti niti mlade kuniće. Građa njezina tijela

upravo je nenadmašivo osposobljava za plivanje i ronjenje. U vodi može izdržati vrlo dugo, a

za hvatanje plijena služi joj oštro, izvrsno i snažno zubalo. Vidra pliva tako majstorski, u svim

smjerovima, da joj progonjena riba samo uz krajnji napor može izbjeći. Ribe nakon duge

potjere često natjera u travom obrastao tjesnac, napada ih odozgo i zatim zgrabi svojim

snažnim čeljustima i oštrim zubima.

Europski dabar (Castor fiber)

Dabar je najveći glodavac sjeverne polutke. Masivne i zdepaste je građe, izvrstan plivač

i ronilac što mu omogućava građa tijela. Dužina tijela dosegne do 1 metar, visina u hrptu je do

30 cm, a rep je širok i plosnat dužine do 30 cm. Masa odrasle jedinke je 20 – 30 kg. Boja dlake

je tamno kestenasta do sivkasta, na trbuhu je svjetlija dlaka. Dabar je tipični monogam. Spolna

zrelost nastupa sa 2,5 godine starosti kada se mladi dabrovi odvajaju od roditelja i zasnivaju

novu obitelj. Pari se od siječnja do ožujka, a parenje se odvija se u vodi. Gravidnost traje

http://hr.wikipedia.org/wiki/Glodavci
http://hr.wikipedia.org/wiki/Sjeverna_polutka
http://hr.wikipedia.org/wiki/Te%C5%BEina
http://hr.wikipedia.org/w/index.php?title=Monogam&action=edit&redlink=1
http://hr.wikipedia.org/wiki/Sije%C4%8Danj
http://hr.wikipedia.org/wiki/O%C5%BEujak

 135

prosječno 105 dana, a mladi dolaze na svijet od travnja do lipnja. Ima jednu generaciju godišnje.

Ženka okoti 1 – 5 mladih.

Dabar živi na vodotocima i vodenim površinama obraslim bogatom močvarnom

vegetacijom. Osnovni stanišni uvjet za dabra je stalna i dovoljno duboka voda (min. 30 cm).

Ukoliko nastanjuje manji vodotok koji ponekad postaje previše plitak, na njemu izgradi branu

kako bi osigurao dovoljnu razinu vode i zaštitio ulaz u nastambu. Dabar je isključivi biljojed,

ljeti se hrani sočnim zeljastim biljem koje nalazi u vodi ili neposredno na obali. Koristi za hranu

preko 300 zeljastih i drvenastih biljnih vrsta. U sklopu projekta „Dabar u Hrvatskoj“ ova je vrsta

u porječje rijeke Drave ispuštena od kraja listopada do kraja prosinca 1997. godine (ukupno 29

jedinki). Za razliku od većine opisanih vrsta dabar je divljač, sukladno Zakonu o lovstvu i

regulacija njegove populacije će se provoditi sukladno podzakonskim propisima vezanim uz

lovstvo.

Divlja mačka (Felis silvestris)

Iako lovci ove lovačke udruge vrlo dobro znaju izgled i navike divlje mačke ovdje će se

dati i njen opis. Divlja mačka je slična domaćoj samo je znatno veća. Visina do hrpta iznosi 30

do 45 cm, tijelo je dugo 80 do 90 cm, a rep 40 do 45 cm. Masa divlja mačke se kreće od 5 do

10 kg, a iznimno i do 15 kg. Boja dlake je većinom tamnosiva s poprečnim tamnim prugama,

koje idu od leđa prema trbuhu, a uzduž leđa ima tanku prugu. Ono što je na njoj markantno to

je rep. On je debeo i ima do 8 tamnih koluta, a vrh repa je uvijek crn. Podvoljak joj je žućkasto

bijel, a donji dio tijela je tamnosiv ili tamnožut. Mlada divlja mačka ima između očiju na čelu

bijelu mrlju. Na gornjoj usni ima osjetilne dlake - brkove. Pari se jednom godišnje od veljače

do ožujka, a maci od travnja do svibnja. Ženka je gravidna 63 dana, ima 8 sisa, omaci 2 do 4

mačića koji su slijepi 10 do 12 dana, a sišu 1 mjesec. Spolno su zreli s 9 mjeseci. Životni vijek

divlje mačke može iznositi 12 do 15 godine. Lovi sve toplokrvne životinje koje može svladati,

od najsitnijeg sisavca i ptice do zeca, laneta, fazana i tetrijeba gluhana, no glavni dio hrane joj

čine sitni glodavci.

Veliki hrčak (Cricetus cricetus)

http://hr.wikipedia.org/wiki/Travanj
http://hr.wikipedia.org/wiki/Lipanj
http://hr.wikipedia.org/wiki/Biljojed

136

Duljina tijela (bez repa) je 200 do 250 mm, dok je duljina repa oko 50 m. Tjelesna masa

odraslih jedinki se kreće od 200 do 1 000 g. Obojenost pokrova je specifična jer je, za razliku

od većine sisavaca, donji dio tijela crne boje. Lice je obojeno smeđim i bijelim mrljama. Katkada

se mogu pojaviti i melano jedinke, koje mogu dominirati u pojedinoj populaciji. Osobito je

ističe njegovo specifično ponašanje. Naime, kada je uznemiren tada zauzima agresivan stav

(stajanje na stražnjim nogama) i proizvodi glasan zvuk.

Tipično stanište ove vrste su plodna stepska područja, koja su u današnje doba

prevedena u agrocenoze. Osobito voli suncu izložene terene višegodišnjih usjeva (npr.

djetelinsko-travne smjese ili kulture lucerne) iako ga se često može naći i u usjevima žitarica te

u prijelaznim staništima kao što su međe, rubovi cesta i nasipi. Preferira teža tla (ilovače i gline),

osobito ako su dublja od 100 cm. Daleko je rjeđi u pjeskovitim područjima. Razlog je način

života. Naime, hrčak živi u podzemnim nastambama (galerijama), koje su najdublje od svih

poznatih iskopina ostalih vrsta glodavaca i katkada mogu biti duboke i do 2 m, a dosta su

složene građe (dosta hodnika). Živi samotnjački (ne tvori kolonije). Izuzetak su ženke koje u

galerijama žive s mladuncima. Stare galerije su dosta složene građe i u njima mogu obitavati

odrasli mužjak i ženka. Ulazi u galerije su dosta strmi, a u jednu galeriju mogu voditi 2 i više

otvora (ulaza). Tijekom zime veliki hrčak uglavnom hibernira na dnu galerije, no povremeno se

budi i hrani pričuvama hrane. Razdoblje hibernacije može trajati od kraja rujna do travnja.

Glavnina ishrane se sastoji uglavnom od vegetativnih dijelova plodova ili biljaka, no ova

vrsta pokazuje izrazitu sklonost omnivornosti. Ona se ogleda u povremenoj (sezonskoj)

prehrani beskralježnjacima (osobito ličinkama kukaca), iako katkada može posegnuti i za

manjim kralježnjacima. Razdoblje razmnožavanja može početi već u veljači, no u pravilu traje

od travnja do kolovoza (srednja Europa). Ženka je gravidna 20 dana, a veličina legla se kreće

od 4 do 18 mladih, koji su čučavci. U pravilu ima 2 do 3 legla godišnje, no u povoljnim uvjetima

ih može biti i do 9, no to je izrazito rijetka pojava. Ženke okoćene u jednoj vegetaciji mogu

imati barem jedno leglo još unutar iste vegetacije. Najviša stopa mortaliteta je kod mladunčadi

kada napušta majku.

Škanjac osaš (Pernis apivorus)

 137

Vrsta se razlikuje od škanjca (Buteo buteo) po dužim i užim krilima (raspon krila 130-

140 cm) te po dužem vratu i manjoj "golubolikoj" glavi te manjem kljunu. Dužina odrasle

jedinke iznosi 55 do 60 cm. Bitna karakteristična razlika od ostalih jednako velikih smeđih

grabljivica je svjetliji rep koji ima tri tamnije trake (dvije na osnovi, a jedna pri vrhu) kao i tri

tamnije pruge preko svjetlijega potkrilja. Klizi blago nadolje svinutih krila. Jedri s ravnim krilima.

Treperi naročito pri snubljenju. Ima više glasanja, a ljetni zov mu je nešto viši od škanjčevog.

Stanište koje preferira su šumoviti predjeli, uglavnom mješovite šume. Vrlo je plah, često boravi

na tlu, a karakterizira ga hranjenje saćima pčelinjaka i osinjaka po čemu je dobio ime. U pravilu

se gnijezdi u blizini osinjaka. U ishrani uglavnom koristi ličinke osa, a u gnijezdu se mogu često

naći saća osa što je znak da se radi o gnijezdu škanjca osaša.

Gnijezdi se u šumama, često vrlo blizu ruba ili čistine. Gnijezda su visoko u krošnjama

stabla, pri čemu nastoji koristiti gnijezdo neke druge veće ptice ili isto koristiti dulji niz godina.

Gnijezda su vrlo varijabilna u veličini, a u gradnji sudjeluju oba partnera. Pari se jednom

godišnje od kraja svibnja (jug) do kraja lipnja (sjever). Monogamni su. U jednome leglu su u

pravilu 2 jaja (1 do 3). Jaja su kratko eliptična, glatka. Bijela do kožasto kremasta poprskana

šarama ili mrljama kestenaste do crvenkasto-smeđe boje koja gotovo može pokrivati cijelo jaje.

Veličine su 50,8 x 41,1 mm. Ženka leže jaja u intervalima od 3 do 5 dana. Inkubacija traje 30 do

35 dana, a počinje nakon što je izlegnuto prvo jaje. Pri tome se oba spola izmjenjuju u sjedenju

na jajima, no ženka sjedi češće. Mladunčad su polučučavci. Paperjem im je pokrivena glava,

tijelo i bedra. Paperje je dugačko i svilenkasto s gornje strane, a kraće u proksimalnom dijelu.

Distalno je kožasto sivo, a proksimalno bijele boje. Glava im je kremasto do bijelo žute boje.

Drugo paperje je deblje grublje i kraće, blijedo-žuto kožasto. Kljun je crn, mesnato ružičast u

proksimalnom dijelu. Gola koža oko oka je plavo siva. Kasnije koža oko očiju i rubovi kljuna

postanu žuti. Perje počne probijati nakon 25 dana. Mladunci s 40 do 44 dana već lete a tijekom

idućih 2 do 8 tjedana se vraćaju u gnijezdo.

Sivi sokol (Falco pelegrinus)

Dugačak je oko 45 cm, a vrhovi krila dosižu do kraja repa. Mužjak ima crnkasto tjeme,

gornju stranu tijela škriljavo sive boje, a donju stranu tijela rđasto-sivu s uskim crnim prugama.

Ženke su znatno veće i tamnije obojane. Lovi u brišućem letu, prilično sklopljenih krila

obrušavajući se na plijen. Uglavnom lovi ptice do veličine goluba i trčke, no može svladati i

138

patku gluharu te fazana. Dobro je prilagođen i životu u gradovima gdje često lovi gradske

golubove. Naša je gnjezdarica.

Gnijezdi se u različitim tipovima staništa, ali gnijezdo pravi na grebenima litica, rjeđe na

tlu uzvisina brežuljaka ili nasipa otvorenih terena te na vrhovima suhih stabala, dok u

gradovima za poziciju gnijezda bira zidove visokih zgrada ili kutije za gniježđenje.

Gnijezdo je golo duplja, koju roditelji ne oblažu nikakvim materijalom. Gnijezdi se

jednom godišnje, a gniježđenje (idući od ka sjeveru juga areala) traje od ožujka do srpnja.

Ženka u gnijezdo snese 3 do 4 (2 do 6) jaja. Jaja su kratko polu-elipsoidna do kratko elipsoidna,

glatka i bez sjaja, kremasta ili blijedo kožasta, jako išarana i u pravilu kamuflirana gustim finim

crvenim ili kestenjasto-crvenim pjegama. Katkada mogu imati nepravilne blijede krpe i sive ili

ružičaste mrlje. Dimenzija su 52 x 40,9 mm. Jaja su snesena u intervalima od oko 2 do 3 dana,

a inkubiraju ih oba spola, no češće ženka.

 Početak inkubacije je prije nego se iznese konačan broj jaja, a traje 28 do 29 dana.

Mladunčad su polu-čučavci, a glava, trup i bedra pokriveni su paperjem. Prvo paperje je tanko

i kratko te kremasto-bijele boje. Drugo paperje je dugo i vunasto, kožasto-sivo s gornje i

kremasto s donje strane tijela. U ranim stadijima, koljena i stopala su mesnato-ljubičaste boje,

panđe su blijedo sive, a pokljunica i kljun blijedo sivi, s malom tamnom točkom na vrhu kljuna.

Rubovi kljuna su ružičasti. Rub oka je plave boje, a usta ružičasta. Kasnije kljun postane

crnkasto-siv, i u proksimalnom dijelu blijedo plavkasto-siv, pokljunica i sljepoočna mrlja

crnkasto-sivi, koljena i stopala žuti, panđe crne, usta ružičasta, jezik žut i ružičast na bazi.

Ispupčena polumjesečasta gola koža ispred oka je u potpunom kontrastu s plavim rubom oka.

U kasnoj razvojnoj fazi ptića, pokljunica je blijedo siva.

Tijekom prvih 14 dana ženka ne napušta gnijezdo, a mužjak donosi hranu. Nakon tog

razdoblja i ženka počinje napuštati gnijezdo i nositi ptićima hranu. Nakon 18 dana ptići

dobivaju perje i u potpunosti opernate nakon 21. dana. U kasnijoj dobi ptići sami mogu kidati

donesen plijen. Mladunčad počne letjeti s 35 do 42 dana, ali čini se da su još ovisni o roditeljima

iduća dva mjeseca.

Škanjac mišar (Buteo buteo)

 139

To je najbrojnija i najviđenije ptica grabljivica u nas. Ljudi ga uglavnom zovu „jastreb“

iako on to nije. Za razliku od jastreba škanjac mišar je puno lošiji lovac. Razlog tome je

uglavnom mala površina stopala. Plijen može isključivo loviti na zemlji. Hrani se uglavnom

sitnim glodavcima, ali i strvinom. Dosta zna posegnuti i za mladunčadi sitne divljači.

Jastreb kokošar (Accipiter gentilis)

Ovo je vrlo žilava i snažna grabljivica, vrlo pokretna i uvijek spremna za napad. Nikada

ne jede lešine. Prema Marčetiću (1971.) jastreb nikada ne jede beskralježnjake, vodozemce,

gmazove te jaja ptica. Najčešći plijen su mu svrake, vrane, čavke, šojke, čak i zvijeri poput lasice.

Generalno, jastreb je savršena grabljivica. Na njegovu tijelu rijetko kada se mogu naći naslage

masti. Vrlo je lukav. Osim čovjeka u prirodi gotovo da i nema neprijatelja. Često puta se šulja

plijenu, a kada leti češće u šumi leti blizu tla, a rjeđe među krošnjama. Gnijezdo pravi na stablu

obično u sredini krošnje tako da je sakriveno sa svih strana. Nikada ga ne pravi na stijenama ili

u grmlju.

Kobac ptičar (Accipiter nisus)

Ova vrsta je prava slika jastreba kokošara, samo je manji. Stoga ga se može naći u

manjim šumarcima pa čak i u seoskim voćnjacima. Samo ime mu govori da mu se prehrana

uglavnom sastoji od ptica. Stoga ne čudi njegova spretnost, odnosno letačke vještine. Ovo

osobito dolazi do izražaja kada lovi u šipražju jer je primijećeno kako vješto izbjegava sve

prepreke. Preko zime se uglavnom hrani vrapcima, mužjacima zeba (ženke uglavnom s

mladima odu u toplije krajeve), a osobito zimovkama i carićima. Naime, ove potonje dvije vrste

vreba kada su u jatima. Gnijezdo pravi na visini stabla do 8 m. Pri tome radije bira vazdazeleno

drveće, odnosno četinjače.

Sivi sokol (Falco peregrinus)

To je grabljivica koja isključivo lovi iz zraka na način da radi koncentrične krugove

pretražujući prostor ispod sebe. Većinu plijena mu čine golubovi, trčke, patke i fazani (u

manjem broju). Gnijezdi se uglavnom na stijenama, a nerado na drveću.

140

Sokol lastavičar (Falco subbuteo)

Manji je od sivog sokola. Hrani se manjim pticama koje lovi u zraku. Dosta je rijedak.

Gnijezdi se po pećinama i visokim stablima.

Vjetruša kliktavka (Falco tinnunculus)

Za razliku od jastreba kokošara i kopca ptičara, vjetruša voli otvorene terene, a često je

se može naći i u urbanim područjima. Suprotno ostalim grabljivicama ova vrsta nije ugrožena

kao što se misli. Dokazano je kako u povoljnim godinama pokazuje r-strategiju preživljavanja.

U zraku ju je lako uočiti jer može lepršati na mjestu kada vreba plijen. Plijen su joj uglavnom

miševi, koje može detektirati tako što im vidi urin oko nastambi. Naime, ova ptica može vidjeti

i ultraljubičasti dio spektra. Od ostalih sisavaca lovi još šišmiše i rovke, a od ostalih životinja

manje ptice (uglavnom vrapčarke), zatim žabe, guštere, a neki puta i beskralješnjake.

Gavran (Corvus corax)

Odrasle ptice uglavnom žive u parovima, dok mlade formiraju jata. To su svejedi, a često

se hrane i lešinama. Mogu se gnijezditi i blizu smetlišta visoko na stablima. Razlikuje se od

gačca po tome što je veći i kljun mu je uvijek crne boje te blago zavinutog vrha.

Šumska sova (Strix aluco)

Živi u miješanim i crnogoričnim šumama, parkovima i vrtovima, ne plaši se blizine

naselja stanarica. Prehranjuje se sitnim sisavcima (uglavnom miševi i voluharice), rjeđe pticama,

žabama, velikim kukcima (rovac). Neprobavljene ostatke iz želuca povrati. Gnijezdi se u

dupljama, pukotinama stijena, dijelovima zgrada; 1 gniježđenje od (veljače) ožujka do travnja;

nese 3-4 (2-6) zagasito bijelih, sjajnih jaja; ženka sjedi na jajima 28-30 dana (mužjak je hrani);

dok mladi čučavci ne izlete (sa 28-35 dana) hrani ih ženka, a hranu lovi mužjak.

Sova jastrebača (Strix uralensis)

 141

Dugačka je oko 60 cm, od čega joj na rep otpada 25 cm. Raspon krila joj iznosi 130 do

140 cm. Po veličini je to druga sova, odmah nakon sovuljage buljine (Bubo bubo). Lice joj je

bijelo s tamnim pjegama i dosta je slična šumskoj sovi, ali je nešto manja. Kod nas nije stalna

vrsta. Temeljna boja tijela je sivo-bijela sa širokim smeđim prugama, na krilima i prilično dugom

repu nalaze se široke poprečne pruge. Lice je sivkasto bijelo, a oči crnkaste. Za razliku od ostalih

vrsta roda Strix, veo joj nije izraženo podijeljen, oči su joj nešto manje i dosta su tamne te nema

crni podbradak. Isto tako joj je rep nešto dulji, a jastrebača ga pri letu drži prema dolje. Često

lovi i po danu više nego ikoja druga sova.

Gnijezdi se u šumama. Gnijezdo pravi u dupljama drveća ili u gnijezdu kakve veće ptice

u pukotinama ili grebenima kamenitih šumskih padina, katkada na tlu između korijenja stabala.

Koristi i umjetne duplje. Gnijezdo-duplju ne oblaže. Pari se od kraja ožujka do početka travnja

i ima jedno leglo. Tijekom nepovoljnih godina gniježđenje izostaje. Ženka snese 3 do 4 (katkada

2 do 6) jaja. Jaja su kratko polu-elipsoidna, glatka, bijela. Dimenzija su 45,5 x 39 mm. Razdoblje

leženja je 1 do 3 dana (katkada 4 do 5 dana). Inkubacija počinje nakon izleženog 1. ili 2. jaja,

traje 27 do 29 dana, a inkubira ih ženka. Mladunčad su čučavci i pokriveni su bijelim do

kožastim paperjem. Nakon 7. dana mladunčad paperje zamjenjuje mezofilnim pokrovom, koje

je bjelkasto, prugasto, a na glavi, šiji i plaštu sivkasto-smeđe. Oči otvaraju nakon 7. dana. Treba

znati da se mladi legu iz jaja u različiti vrijeme te je stoga mladunčad istog legla različitih

veličina. Mladi napuštaju gnijezdo u dobi od 4 do 5 tjedana, prije nego mogu dobro letjeti.

Uglavnom ih podiže ženka.

Mala ušara (Asio otus)

Mala ušara je dugačka oko 35 cm, raspon krila je oko jednog metra, a težina od 250 do

400 grama. Polaže oko 4 komada glatkih bijelih jaja. Za gniježđenje najčešće koristi napuštena

gnijezda svraka ili vrana. Plijen lovi u niskom letu, najčešće na rubovima šuma. Hrani se sitnijim

pticama, poljskim miševima i voluharicama, žabama i kukcima.

Sivi ćuk (Athene noctua)

Veličine je oko 20 cm, mužjak do 180, ženka do 200 grama, raspon krila je oko pola

metra. Čest je na otvorenim područjima s drvećem i grmljem, u parkovima, voćnjacima i

142

vrtovima. Hrani se miševima i voluharicama, kukcima, manjim pticama, žabama i gušterima.

Može doživjeti do 10 godina. Gnijezdi se u dupljama drveća, pukotinama stijena ili

udubljenjima u zgradama. Snese 2 do 5 jaja, a za mladunce se brinu oba roditelja. Držanje

obično nije tako uspravno kao u drugih sova. Izvodi naklone i čučnjeve kad je uzbuđen. Rado

koristi stupove, električne žice i sl. kao promatračnice. Leti valovito kao djetlić. Može treptati.

Aktivan je i po danu i po noći. Sivi ćuk je ptica stanarica.

Lještarka gluha (Tetrastes bonasia)

Lovo je šumska koka koja voli brežuljkasta šumovita područja s dosta podstojnog

drveća i grmlja. Plašljiva je i oprezna ptica te voli mir. Noći na drvetu ili na zemlji. Ima dosta

prirodnih neprijatelja. Zapravo ju ugrožavaju sve dnevne i noćne grabljivice, kune i lisica, a

tijekom gniježđenja divlja svinja koja joj uništava gnijezda i jaja.

Golub dupljaš (Columba oenas)

Sliči golubu grivnjašu, samo je nešto manji i nema bijeli ukras na vratu i krilima. Glava,

vrat, gornji dio krila i donji dio leđa su plave boje. Gornji dio leđa je smeđe-plav, a prema guši

prelazi u boju crnog vina. Donji dio tijela mu je zagasito plav. Velika letna pera u krilima su

plava, kao i pera repa. Na krilima ima jednu prugu mrke boje. Kljun mu je blijedožute boje sa

crvenom nosom. Rasprostranjenost mu je nešto manja nego kod goluba grivnjaša. Kako je

ptica selica, između veljače i listopada sreće ga se diljem Europe u šumama i parkovima. Zimu

provodi na krajnjem zapadu i jugu Europe. Ime je dobio po tome što se leže u dupljama starog

drveća. Par se izmjenjuje na gnijezdu i u podizanju mladih. Znaju prihvatiti i ponuđene kućice

za ptice. Obično se legu tri puta godišnje, ali uvijek u novoj duplji, jer u starome gnijezdu ostane

dosta izmeta mladunaca. Hrani se prvenstveno raznim sjemenjem, plodovima maslina, zrnjem

žita, sjemenjem korovskih biljaka, četinjača i drugog drveća. Ranije je činio dosta štete

poljoprivredi, ali kako se danas posvećuje veća pažnja šumama, šupljih stabala je sve manje, pa

je sve manje i golubova dupljaša.

Kosac (Crex crex)

http://hr.wikipedia.org/wiki/Pero
http://hr.wikipedia.org/wiki/Kljun
http://hr.wikipedia.org/wiki/Ptice_selice
http://hr.wikipedia.org/wiki/Europa
http://hr.wikipedia.org/wiki/%C5%A0uma
http://hr.wikipedia.org/wiki/Park
http://hr.wikipedia.org/w/index.php?title=Duplja&action=edit&redlink=1
http://hr.wikipedia.org/wiki/Sjeme
http://hr.wikipedia.org/wiki/Maslina
http://hr.wikipedia.org/wiki/Korov
http://hr.wikipedia.org/w/index.php?title=%C4%8Cetinja%C4%8Da&action=edit&redlink=1

 143

Kosac ili hariš je mala ptica veličine prepelice pućpure. Dugačak je 27 do 30 cm. Kljun

je kratak, oštar, žućkast, kao i noge. Odozgo je smeđe boje, s tamnim uzdužnim prugama. Na

bokovima ima rđasto crvene pruge.

Nastanjuje travnjake (iznimno i polja) te je zbog konverzije travnjaka u oranice ili

zapuštanja travnjaka iščezao s većine nekadašnjeg europskog areala.

Gnijezdi se u travnjacima s niskom tratinom ili usjevima, na tlu. Gnijezdo je mala uzvisina

ili udubina ispunjena suhom travom. Gniježđenje traje od svibnja do početka lipnja. Ima jedno

leglo godišnje. Na sjevernom dijelu njegova areala može imati i dva legla. U gnijezdo snese 8

do 12 (6 do 14) jaja, koja su polu-elipsoidna i glatka. Jaja su blijedo zelenkasto-siva ili tintno

plava s crvenkasto-kožastim, mrljama ili točkama s crvenkasto-smeđe, ružičaste i sive boje.

Dimenzija su 37,4 x 26,8 mm. Jaja polaže sukcesivno tijekom nekoliko dana, a inkubacija počinje

nakon zadnjeg položenog jaja. Na jajima uglavnom sjedi ženka 15 do 18 dana. Mladi su

potrkušci i pokriveni su dugim paperjem čiji vrhovi su fini i svileni. Donja strana pokrova je

crnkasto-smeđa, a gornja tamna i crvenkasto-smeđa. Kljun je blijedo ružičast no tijekom prva

dva dana ostane crnkasto-smeđ. Stopala su tamno maslinasto-sivi, a kasnije postanu mesnato-

smeđi.

Mladunčad podižu oba roditelja ili samo ženka. Mladunčad s roditeljima napušta

gnijezdo svega nekoliko sati nakon valjenja. Tijekom prva 3 do 4 dana mladunčad se hrani

neposredno uz roditelje, a kasnije hranu traži sama. Roditelje napuštaju nakon otprilike 5

tjedana, a potpuno opernate nakon 7 do 8 tjedana.

Šumska šljuka (Scolopax rusticola)

Iako šljuke obuhvaćaju tri roda (Scolopax, Gallinago i Lymnocryptes), što s

taksonomskog gledišta nije ispravno nazivlje, šumska šljuka je najveći pripadnik ove skupine.

To je ptica selica, odnosno selica-zimovalica jer k nama dolazi otprilike u jesen. Naime, za

toplijih zima dođe i kasnije, a napušta nas u mjesecu ožujku. Pari se u ožujku i travnju tijekom

seobe na sjever i tada se može čuti jer se glasa specifičnim zovom „kvor-kvor-kvor-psvt“.

Gnijezdi se na zemlji, ženke su poligamne i same se brinu za potomstvo. Prema nekim izvorima

dio šljuka ostaje i gnijezdi se u Hrvatskoj i ta se populacija ne smije loviti. S druge strane nekada

se je lovila i u proljeće, a od 2005. godine se ne smije loviti niti tijekom proljetnog preleta.

144

Generalno, ovo u usporedbi s ostalim vrstama divljači šumska šljuka je razmjerno slabo

istražena, ali čini se da je u južnim zemljama puno više love nego u sjevernim, što je i razumljivo

jer je tijekom zime u sjevernoj Rusiji i Skandinaviji nema. Prema podacima francuskog lovačkog

saveza u Francuskoj se godišnje odstrijeli oko milijun kljunova ove divljači. Istraživanja šumske

šljuke trebala bi se provoditi na razini cijele Europe što zahtjeva jače povezivanje znanstvenika-

ornitologa.

Razmnožava se u otvorenijim, vlažnijim šumama, u pravilu listopadnim u kojima je sloj

prizemnog raslinja nizak ili gol te u šikarama ili mladim šumskim kulturama. Iznimno se može

gnijezditi i u visokim vrištinama. Pri gniježđenju ne tvori kolonije. Gnijezdo je udubina obložena

suhim lišćem ili ostalim okolnim biljnim materijalom, a gradi ga ženka. Parenje počinje

početkom ožujka, no može se i produljiti. Ima dva legla godišnje. Ženka u gnijezdo snese 4

(rjeđe 3 do 5) jaja, a u drugom leglu obično 3 jaja. Jaja su ovalna do konična, glatka i lagano

sjajna. Blijedo kožaste do kremaste boje, rjeđe blijedo toplo kožasta do ružičasta. Jaja su

poprskana svjetlo do tamno smeđim, crveno-smeđim šarama ili blijedo ružičasto-sivim mrljama

ili pjegama. Obrazac šara je najčešće mješavina velikih i malih šara. Dimenzije jaja su 44,2 x 33,5

mm. Ženka polaže jaja u intervalima od 2 do 3 dana, a inkubacija počinje nakon položenog

zadnjeg jaja. Jaja inkubira ženka, a inkubacija traje 20 do 24 dana. Mladunčad su potrkušci,

pokriveni paperjem. Paperje je toplo žuto-kožaste boje s velikim smeđim i kestenjasto smeđim

mrljama i crtama na gornjem dijelu tijela. Noge i stopala su ružičasto-siva, kljun tamno siv, a

na bazi obje čeljusti ružičast. Mladunčad napušta gnijezdo odmah čim se osuši, a podiže ih

isključivo ženka. Navode kako o mladunčadi brinu oba roditelja još treba znanstveno potvrditi.

Mladi mogu poletjeti u dobi od 10 dana, a samostalni su s 5 do 6 tjedana.

Crnokapa grmuša (Sylvia atricapilla)

Velika je kao poljski vrabac (duljina 14 cm). Odozdo nema poprečne pruge, a glava je

kod mužjaka odozgo crna, a kod ženki smeđa do oka. Leđa su sivo-smeđa. Obitava u

jelogoričnim šumama, s razvijenim slojem grmlja, vrtovima sa starim stablima, parkovima.

Selica je. Gnijezdo pravi u niskom grmlju ili na nižim granama stabala. Čak i izdancima (živičima)

oko stabala. Gnijezdo je okruglasto, malo, kompaktno i mrežasto. Načinjeno je od suhe trave i

korijenja. Neki od finijih materijala tvore obod kako bi podupirali stabljiku. Oblaže ga finom

travom , korijenjem i dlakom. Prave ga oba spola zajedno. Ima dva legla godišnje, a gniježđenje

 145

počinje od sredine travnja. U pravilu snese 5 (4 do 6) polu-elipsoidna jaja. Boja jaja ja jako

varijabilna i može biti bijela, tintno kožasta, maslinasta ili ružičasta. Podloga je prekrivena

mrljama, točkama ili pjegama kožaste, maslinaste, smeđe crvenkasto-smeđe, ružičasto smeđe

ili sive boje. Mrlje su često oskudne i na sebi također mogu imati manji tamniji uzorak. Neki

puta su jaja i bez mrlja. Veličine su 19,6 mm x 14,8 mm.

Jaja inkubiraju oba spola, a inkubacija traje 10 do 15 dana (u pravilu 11 do 13). u pravilu

počinje netom prije nego se položi zadnje jaje. Mladunčad su pravi čučavci i goli su. Usta su

mat ružičasta s dvije klinaste crne točke blizu baze jezika. Katkada su te točke i blijeđe. Rubovi

usnog otvora su kremasto bijeli. Mladunčad podižu oba roditelja, a mladunčad gnijezdo

napušta u dobi od 11 do 12 dana, što je i prije nego počne letjeti. Mladunčad stoji u skupini

jedno do drugog tijekom idućih 4 do 5 dana i ostaju s roditeljima još 2 do 3 tjedna nakon što

počnu letjeti.Divlja mačka (Felis silvestris Schr.)

Divlja mačka je slična domaćoj samo je znatno veća. Tipična je šumska životinja.

Nažalost plodno se križa s domaćom te joj je izvorna genetika zadržana samo u zabačenim

dijelovima Hrvatske (Gorski kotar, Velebit). Tijekom posljednjih 11 godina u Parku broj divlje

mačke se je kretao od 18 jedinki (2001./2002.) do 4 jedinke (2009/2010.).

146

5.4. UGROŽENI I RIJETKI STANIŠNI TIPOVI I PODRUČJA EKOLOŠKE MREŽE NA

PODRUČJU ZAJEDNIČKOG OTVORENOG LOVIŠTA BROJ I/118 – „SVETA JANA“

Prema Nacionalnoj klasifikaciji staništa, ugrožena i rijetka staništa prisutna na području

Parka prirode “Medvednica“ – Grad Zagreb, su:

✓ E.3.1. Mješovite hrastovo-grabove i čiste grabove šume (Sveza Erythronio–Carpinion

/Horvat 1958) Marinček in Mucina et al. 1993 i sveza Carpinion betuli Isller 1931).

✓ E.3.2. Srednjoeuropske acidofilne šume hrasta kitnjaka te obične breze (Sveze Quercion

robori-petraeae Br.-Bl. 1932).

✓ E.4.5. Mezofilne i neutrofilne čiste bukove šume (Podsveza Lamio orvale-Fagenion /Bohridi

1963/ Marinček et al. 1993).

✓ E.5.1. Panonske bukovo-jelove šume (Abieti-Fagetum „pannonicum“).

Sva navedena ugrožena i rijetka staništa zahtijevaju provođenje mjera zaštite propisane

Pravilnikom o popisu stanišnih tipova, karti staništa te ugroženim i rijetkim stanišnim tipovima

(NN 88/14). Na području ili u blizini područja Parka prirode „Medvednica“ – Grad Zagreba

nalazi se samo jedno područje značajno za vrste i stanišne tipove – Medvednica (HR2000583).

No, na području cijelog Parka prirode „Medvednica“ se ne nalazi ni jedno područje značajno

za ptice. Najbliže takvo područje nalazi se 13,3 km jugoistočno od Parka. To je lokalitet Sava

kod Hruščice (HR1000002).

 147

6. MJERE ZAŠTITE DIVLJAČI

Članak 59. Pravilnika o sadržaju, načinu izrade i postupku donošenja, odnosno

odobravanja lovnogospodarske osnove, programa uzgoja divljači i programa zaštite divljači

predviđa slijedeće mjere zaštite:

1. zabranu lova divljači osim izuzetaka propisanih Zakonom o lovstvu i ovim Pravilnikom;

2. provedbu preventivnih, dijagnostičkih, kurativnih i higijensko-zdravstvenih mjera radi

zdravstvene zaštite divljači, ljudi i stoke;

3. spašavanje divljači od elementarnih nepogoda;

4. poduzimanje preventivnih mjera kod izvođenja poljoprivrednih i drugih radova;

5. pravilan izbor i primjenu zaštitnih sredstava u poljoprivrednoj i šumarskoj proizvodnji;

6. suzbijanje nezakonitoga lova.

Sanitarni odstrjel će provoditi ovlaštene osobe provoditelja Programa zaštite divljači

bez pisanog prethodnog dopuštenja nadležnih Ministarstava, ali nakon takvog odstrjela

moraju ishoditi prateću dokumentaciju, sukladno Zakonu o lovstvu i najkasnije 24 sata od

sanitarnog odstrjela u pisanom obliku moraju izvijestiti nadležna Ministarstva te Javnu

ustanovu „Park prirode Medvednica“.

Sve navedene mjere obavezuje provoditelja ovog Programa da vrši nadzor nad divljači

i ostalim životinjskim vrstama. Preduvjet za provođenje tih mjera je jedino stalni nadzor u Parku

pri čemu se osobita važnost pridaje tzv. indirektnim čimbenicima opstanka divljači. Ti su

čimbenici dani u točkama 2., 3., 4. i 5.

Dobar nadzor u Parku uključuje stalnu analizu populacije i kontrolu zdravstvenog stanja

divljači, osobito krupne, jer je već navedeno kako Medvednica čini velik šumski kompleks s

povremenom velikom koncentracijom ljudi. Osim toga isti prostor više nema koridor s ostalim

sličnim staništima u panonskom dijelu Hrvatske te se svaka masovnija pojava bolesti može

naizgled lako suzbiti na tom području. Međutim, to nije lako. Glavnu zapreku predstavlja

ograničenje odstrela, koje je, prema važećim zakonskim propisima moguće dobiti tek nakon

nastanka štete od divljači.

Stoga je nužno sklopiti ugovor sa znanstveno-nastavnom institucijom (Veterinarski ili

Šumarski fakultet) u kojem bi se definirale faze i razine istraživanja, a koje bi uključivale praćenje

brojnosti i zdravstvenog stanja dvopapkara i zvijeri (prvenstveno lisica) na navedenom

148

području na znanstvenoj razini. Izrađivač je mišljenja kako povezivanje sa znanstveno-

nastavnim institucijama ima svojih prednosti jer bi Medvednica mogla predstavljati izvrstan

poligon koji je, zapravo, u samom Gradu Zagrebu što bi trebalo utjecati na minimalne troškove

istraživanja, a u znanstveno-nastavni rad se mogu uključiti studenti svih razina studija

(preddiplomski, diplomski, specijalistički i doktorski). Ovo se ostvaruje sklapanjem ugovora o

znanstvenoj suradnji, odnosno o provedbi znanstveno-istraživačkog projekta, a u sklopu kojeg

bi se strogo definirali poslovi koje znanstvena ustanova mora obavljati. Pri tome bi lovačke

udruge s tog prostora imale važnu ulogu jer imaju brojno i vrlo stručno članstvo te razvijenu

infrastrukturu. Ukupno gledano ovo sve olakšava praćenje te skupljanje i dostavljanje uzoraka.

Generalno, se problemu divljači u urbanim prostorima na području Grada Zagreba posvećuje

premalo pažnje. Već je na makro karti prostora (Slika 3.) prikazano kako postoje „džepovi“

šumskih površina koje se protežu gotovo do središta grada, a dokazano je da velike urbane

sredine idealne koridore za širenje, ali i za obitavanje pojedinih vrsta divljih životinja, osobito

lisicu (Contesse i sur., 2004.).

Ovdje se napose ističe problem lisica. Naime, dugogodišnjim praćenjem

temporednosti ove vrste ustanovljeno je da kod izostanka odstrela redukciju brojnosti

vrše bjesnoća (Vos, 1995.) ili šuga (Forchhammer, 2000.). Stoga je bitno u sklopu

spomenutog znanstvenog projekta odrediti slijedeće:

✓ apsolutnu i relativnu gustoću populacije lisice (uspješno se može odrediti i

prebrojavanjem i analizom fecesa);

✓ fertilitet lisice (broj mladunčadi)

✓ patološko stanje lisice dovedene na pregled.

U skladu s ovom potonjom točkom potrebno je godišnje po reviru dostaviti barem

pet odstrijeljenih jedinki po reviru, odnosno 40-tak jedinki sa cijelog područja Parka za

koje se izrađuje ovaj elaborat. Ovo nije velika brojka jer je dokazano da u urbanim i

suburbanim sredinama lisice imaju puno veću gustoću populacije zbog toga jer se hrane

otpacima kojih uvijek ima dovoljno (Vos, 1995.).

Problem nadzora i sprječavanja šteta na divljači mora se i dalje rješavati u okviru

institucije „čuvara revira zaštite divljači“. Postojeći zakonski propisi isključuju mogućnost

osnivanja lovočuvarske službe. Iako Javna ustanova ima čuvare Parka, izrađivač je mišljenja

kako ih je premalo na za navedeni prostor, naime, oni vrše nadzor nad cijelim Parkom prirode

 149

koji je prema Zakon o izmjenama Zakona o proglašenju zapadnog dijela Medvednice parkom

prirode ploštine 17 938 ha. Budući da je broj čuvara revira zaštite divljači u razdoblju do

2010. godine bio premalen tijekom važenja Programa u razdoblju 2010. – 2020. Grad

Zagreb je imenovao 48 čuvara Parka.

Čuvari revira trebaju svakodnevno obilaziti svoj revir i to tako da u patrole odlaze

minimalno dvojica s time da se izbjegava češći odlazak dva ista čuvara revira u patrolu. Ovime

se postiže psihički učinak kako čuvara revira ima mnogo i kako su po cijelome Parku te se time

vjerojatnost nepovlasnog lova smanjuje, a smanjuje se i mogućnost da se čuvari revira pretvore

u „krivolovce“. Čuvanje revira se treba vršiti u strogoj koordinaciji s Javnom ustanovom i točno

se trebaju definirati njihove ovlasti. Čuvari revira bi, osim iskaznica, trebali imati i neke vanjske

oznake po kojima bi bili lako prepoznatljivi (odora ili oznake na odjeći).

Prednost „domaćih“ čuvara revira očituje se i u tome što poznaju teren, a u revirima s

većim udjelom poljoprivrednih površina mogu pravovremeno reagirati ako uoče da se vlasnici

površina ne pridržavaju odredbi koje se tiču zaštite divljači na usjevima.

Tijekom dosadašnjeg razgovora s provoditeljima Programa zaključeno je kako je

suradnja s Veterinarsko-higijenskim servisom bila dobra. Međutim, zbog zakonskih i

podzakonskih propisa s područja lovstva dosta je problematičan postupak s divljim životinjama

koje su još žive, ali su teško ozlijeđene. Ovaj problem bi se mogao riješiti osnivanjem utočišta

za divlje životinje.

Na području Parka u reviru Vrapče iznad vojnog objekta postoji ograđen prostor koji je

nekada ogradila vojska. Prostor je smješten u odjelu GJ „Sljeme-Medvedgradske“ šume, a

ograda je kvalitetna. Uz manja ulaganja moglo bi se načiniti utočište za divlje životinje čime bi

dio problema s uklanjanjem divljih životinja. Upravljanje spomenutim utočištem (ovim ili nekim

drugim na području Parka) treba povjeriti onoj lovačkoj udruzi na teritoriju čijeg revira se

utočište nalazi. U skladu s time treba napomenuti da je i to regulirano Zakonom. Tako članak

55. Zakona o zaštiti životinja kroz nekoliko stavaka definira slijedeće:

(5) Pronađena divlja životinja predaje se utočištu za divlje životinje koje osigurava

njezino vraćanje u prirodu ako je to moguće, a u protivnom se životinja nudi

zoološkom vrtu koji je opremljen za njezino primanje. Ukoliko ni zoološki vrt nije u

mogućnosti primiti životinju, ona se može usmrtiti.

150

(6) Ako je pronađena zaštićena divlja životinja, obavještava se tijelo državne uprave

nadležno za poslove zaštite prirode koje donosi odluku o njezinom zbrinjavanju.

(7) Uvjete za osnivanje i rad skloništa za životinje, kao i osposobljenost osoblja koje

skuplja životinje i brine se o njima u skloništu, propisuje ministar.

Zakon o zaštiti prirode kroz članak 7., kroz točku 46 definira slijedeće: „utočište za

životinje je prostor, namijenjen privremenom boravku, odnosno liječenju bolesnih ili

ranjenih životinja, odbačenih mladunaca koji sami još nisu sposobni preživjeti u prirodi,

te životinja koje su bile oduzete vlasniku radi protupravnog zadržavanja u zatočeništvu,

nedopuštene trgovine, izvoza, uvoza i radi drugih zakonom određenih razloga.“

Podzakonski propis u kojima se detaljno propisuje izgled i funkcioniranje ovakvog utočišta je

Pravilnik o uvjetima držanja, načinu označavanja i evidenciji zaštićenih životinja u

zatočeništvu. („Narodne novine“, broj 70/2009).

Budući da je osnivanje utočišta za životinje postao pomodarstvo u Hrvatskoj, a utočišta

uglavnom osnivaju različite udruge koje proklamiraju zaštitu životinja tada se ne vidi prepreka

da jedno takvo utočište osnuju i lovačke udruge, poglavito iz razloga što na području Parka

ono ima vrlo veliku praktičnu važnost jer olakšava zbrinjavanje životinja na navedenom

prostoru.

Hvatanje divljih životinja iz naseljenog područja živolovkama, odnosno stupicama

seljenje na drugo područje se ne preporučuje jer su već odavno poznate tri nepovoljne

nuspojave ne letalnih metoda kontrole populacije:

✓ stres i infarkt kod ulovljene životinje;

✓ prenošenje bolesti na novo područje u koje se životinja ispušta;

✓ vraćanje ulovljene životinje na područje gdje je uhvaćena.

U slučaju da se pronađe bilo koje uginula jedinka potrebno je sukladno Pravilniku o

stručnoj službi za provedbu lovnogospodarske osnove načiniti Zapisnik o šteti na divljači, koji

je propisan spomenutim Pravilnikom. Lešina se dostavlja u veterinarsku stanicu. Ukoliko se

utvrdi da je jedinka stradala od nepovlasnog lova tada se kod nadležne policijske postaje

podnosi prijava protiv nepoznatog počinitelja, a ako se sumnja na neku bolest tad je

veterinarska služba dužna propisati preventivne, dijagnostičke, kurativne i higijensko-

zdravstvene mjere radi zdravstvene zaštite divljači, ljudi i stoke.

 151

Spomenuti prostor je okružen lovištima, stoga je temeljni preduvjet za ispunjavanje

ovih šest propisanih mjera upravo suradnja sa susjednim lovoovlaštenicima, ali i s djelatnicima

JU PP „Medvednica“ te veterinarskom službom. Isto tako se očekuje da će susjedni

lovoovlaštenicima surađivati s provoditeljem ovog Programa.

Generalno, do sada je uočen jedno vrlo negativno javno mišljenje prema lovstvu i

lovcima na Medvednici. Ovakav stav ljudi bi se mogao promijeniti. Naime, budući da

Medvednicu posjećuje velik broj ljudi, osobito djece, bilo bi dobro na području pojedinih revira

izdvojiti manje dijelove šume (u dogovoru s „Hrvatskim šumama“, d.o.o.) u sklopu kojih bi se

uredio edukativni park. On bi uključio izrade poučnih tabli na kojima bi bile prikazane vrste

divljači te izradu maketa lovnogospodarskih objekata, a uređenje, stručno vođenje i održavanje

takvog parka bi se moglo povjeriti lovačkoj udruzi koja provodi Program zaštite divljači na tom

dijelu Medvednice.

152

7. MJERE ZA SPRJEČAVANJE ŠTETA OD DIVLJAČI

Članak 60. Pravilnika o sadržaju, načinu izrade i postupku donošenja, odnosno

odobravanja lovnogospodarske osnove, programa uzgoja divljači i programa zaštite divljači

predviđa slijedeće mjere za sprječavanje štete od divljači:

1. edukaciju i suradnju s vlasnicima i korisnicima površina izvan lovišta (odnosno unutar

Parka);

2. nabavljanje kemijskih, bioloških i biotehničkih zaštitnih sredstava te njihovu besplatnu

raspodjelu vlasnicima i korisnicima površina izvan lovišta (odnosno unutar Parka) na

njihov zahtjev;

3. zaštitu usjeva i nasada izgonom divljači te uporabom zaštitnih sredstava i plašila, koju

su dužni provoditi vlasnici i korisnici površina izvan lovišta (odnosno unutar Parka) o

vlastitom trošku;

4. uklanjanje poljoprivrednih usjeva do agrotehničkog roka;

5. smanjivanje broja divljači kada zbog prevelike gustoće dolazi do gospodarski

nedopustivih šteta.

Dobri odnosi s vlasnicima zemljišta temelj su zaštite divljači. To se uglavnom postiže

poštivanjem točke 2. i 3. propisanih mjera. Troškovi zaštite divljači nikako ne smiju padati na

teret vlasnika ili korisnika zemljišta. Jedan od ključnih problema pri provedbi ovih mjera je

poštivanje agrotehničkih rokova, jer oni nikada nisu doneseni od strane resornog Ministarstva.

u posljednjih nekoliko godina primijećeno je kako poljoprivrednici gotovo cijelu zimu ostavljaju

kukuruz na poljima. Ova mjera ima za posljedicu pojačanu razinu šteta od divljači. Bilo bi dobro

da se postigne dogovor s poljoprivrednicima o pravovremenom ubiranju ljetine kako bi se

izbjegle konfliktne situacije.

Istočni reviri zaštite divljači (Prigorje, Čučerje i Planina) imaju relativno velik udio

kultiviranih površina, međutim, radi se o sitnim parcelama koje jedno krdo divljih svinje uništi

tijekom samo jedne noći. Stalnim dežurstvima kod tih parcela štete se neće suzbiti. Krajnja

mjera zaštite je redukcijski odstrel. Međutim, odstrel će se obavljati na temelju rješenja

resornog Ministarstva, ali tek kada dođe do šteta i njih namiri provoditelj Programa. O tome se

mora voditi dokumentacija propisana podzakonskim aktima s područja lovstva.

 153

Ograđivanje poljoprivrednih površina ili čak prihrana divljači neće dovesti do smanjenja

šteta na usjevima. Dosadašnja iskustva u Hrvatskoj govore kako su postavljeni električni pastiri

oko usjeva najčešće otuđivani. Za potrebe redukcijskog odstrela isti će se provoditi s

osmatračnica, ako u rješenju o odobrenju odstrjela drugačije nije propisano.

Ono što će biti najveći problem u Parku to je velika ploština šumskih sastojina u obnovi.

Dugogodišnje povlađivanje mišljenjima javnosti kao i postupak povrata imovine oduzete

nakon drugog svjetskog rata i naposljetku izostanak njege sastojina u prirodnim šumskim

rezervatima dovelo je do prekasnih intervencija glede obnove jednodobnih sastojina. Stabla u

njima su prestarjela i na takvim površinama će biti vrlo teško i skupo obnoviti šumu.

Iako ograđivanje šumskih sastojina nigdje nije zabranjeno na prostoru Parka izrađivač

je mišljenja da, budući da se radi o velikim površinama, ono nije primjereno prostoru jer bi

izazvalo velike vizualne intruzije, sprječavanje migracije divljači, a dio ostalih životinjskih vrsta

se može zadaviti na žičanoj mreži. Osim toga izgradnja ograde je velika investicija. Primjerice,

prema cjeniku „Hrvatskih šuma“, ograđivanje jednog hektara šume u nizinskim uvjetima stoji

100.000 kn. Stoga je puno bolja mjera odstrel.

Sukladno članku 61. Pravilnika o sadržaju, načinu izrade i postupku donošenja, odnosno

odobravanja lovnogospodarske osnove, programa uzgoja divljači i programa zaštite divljači na

površinama izvan lovišta divljač je dopušteno loviti:

1. ranjenu ili bolesnu tijekom cijele godine, uz obvezu prijave nadležnom uredu i predočenje

uvjerenja nadležne veterinarske službe da je odstrijeljena divljač bila ranjena ili bolesna;

2. u slučaju proglašenja zarazne bolesti ili ako postoji mogućnost njene pojave u skladu s

propisima o zdravstvenoj zaštiti životinja;

3. za potrebe znanstveno-istraživačkih i znanstveno-nastavnih ustanova u skladu s

odgovarajućim programom;

4. u slučajevima smanjivanje broja divljači kada zbog prevelike gustoće dolazi do gospodarski

nedopustivih šteta.

Još jednom se naglašava, a poziva na članak 61. točku 3., spomenutog Pravilnika,

potreba daljnjeg provođenja znanstvenog rada glede dinamike populacije i praćenja bolesti

divljači, odnosno sklapanje ugovora o provedbi projekta istraživanja stanja i dinamike

populacije divljači na području PP „Medvednica“. Ovime bi se, osim lisica, na analizu dostavljali

154

i dijelovi tijela ili cijela grla odstrijeljenih ili uginulih jedinki divljači. Osim toga, budući da je Park

neposredno u zoni industrije, moguće je načiniti i monitoring štetnih tvari u tkivima životinja.

Danas su to već uobičajene procedure u zapadnim zemljama. Nadalje, kod srneće divljači i

divlje svinje se stanje populacije može saznati i iz trofejne strukture.

Generalno, do sada su se kao učinkovite pokazale mjere odbijanja divljači od ugroženih

površina, ograđivanje ugroženih poljoprivrednih i šumskih površina te odstrjel. Sredstva koja

se koriste za odbijanje divljači s ugroženih površina zovu se repelenti. Oni mogu biti mirisni ili

zvučni. Trenutno se u Hrvatskoj proizvodi repelent na bazi mirisa Iva Repelent tvrtke Ivasim

(Kunilent R-12 tvrtke Chromos Agro se od 01. siječnja 2010. više ne proizvodi). Međutim, svake

se godine u Narodnim novinama objavljuje popis dopuštenih sredstava. U ovome slučaju

taj popis je dan u Narodnim novinama broj 115/ 2014 u dokumentu pod nazivom „Popis

biocidnih pripravaka kojima je dano odobrenje za stavljanje na tržište“.

Osim spomenutih repelenata mogu se koristiti i zvučni repelenti. Zvučni i vizualni

repelenti imaju taj nedostatak što se divljač na njih navikne pa ih se više ne boji. Protjerivanje

divljači s ugroženih površina ima kratkotrajan učinak, jer se nakon kratkog vremena divljač opet

vraća na površinu s koje je protjerana.

Treba znati da će fluktuacija divljači u i oko Parka ovisiti o više čimbenika. Tako za

vrijeme lovne sezone divljač iz okolnog prostora može potražiti zaklon unutar navedenog

prostora. To se odnosi prvenstveno na pernatu divljač, ukoliko se lovi neposredno uz njega.

Obzirom na učestalost skupnog lova na tom prostoru, taj je utjecaj vrlo mali, a divljač koja se

eventualno sklanja u vrijeme lova zadržava se na rubnom dijelu. Međutim, crna divljač bi mogla

i trajnije potražiti zaklon u Parku, a iz njega bi izlazila jedino na hranilišta koja su postavljena u

okolnim lovištima. S time u svezi potrebno je kontrolirati da li se okolni lovoovlaštenici

pridržavaju članka 33. Pravilnika o sadržaju, načinu izrade i postupku donošenja, odnosno

odobravanja lovnogospodarske osnove, programa uzgoja divljači i programa zaštite divljači,

koji glasi: „Lovnotehnički i lovnogospodarski objekti ne smiju se planirati, niti postavljati

u pojasu od 100 m od granice lovišta, osim lovnogospodarskih objekata za sitnu divljač,

ukoliko je granica lovišta vodena površina.“ Nadzor nad tim spada u domenu lovne

inspekcije i inspekcije zaštite prirode koja lovoovlaštenika u susjednim lovištima može prisiliti

da ukloni nepropisno postavljene objekte.

 155

Prilikom izvođenja lovova treba paziti na površine gdje je zabranjena upotreba lovačkog

oružja. Budući da se gotovo cijela površina nalazi u zoni preko 200 m nadmorske visine,

odnosno u brdskom području to je zabranjeno koristiti lovačko oružje na udaljenosti manjoj

od 200 m od naselja. Iste površine zabranjene upotrebe lovačkog oružja za svaki revir su dane

na karti u privitku ovog Programa.

S pravne strane o šteti se sukladno Pravilniku o stručnoj službi za provedbu

lovnogospodarske osnove mora sastaviti Zapisnik o šteti od divljači (Oblik obrasca je dan u

privitku tog Pravilnika).

I na posljetku, provoditelj ovog Programa lov mora provoditi sukladno Pravilniku o

uvjetima i načinu lova. Popis svih Pravilnika koje je nužno znati i po kojima se provodi ovaj

elaborat dan je u poglavlju Uvod, u popisu literature!

U točki 5. prvog odjeljka ovog poglavlja može se vidjeti pravi uzrok gospodarski

nedopustivih šteta. Stoga se, sukladno Pravilniku o sadržaju, načinu izrade i postupku

donošenja, odnosno odobravanja lovnogospodarske osnove, programa uzgoja divljači i

programa zaštite divljači daje okvirni gospodarski kapacitet najčešćih vrsta divljači koja može

obitavati na navedenom prostoru.

Izrađivač smatra da su to maksimalni kapaciteti za ovo područje jer treba uzeti u obzir

činjenicu velike ljudske nazočnosti, slabih trofičkih čimbenika i, kod divlje svinje, nepoželjnost

na pojedinim područjima, osobito iz razloga zaštite ostalih životinjskih vrsta.

Na posljetku treba napomenuti kako je odstrjel divljači s problematičnih površina vrlo

pouzdana mjera sprječavanja šteta od divljači, ali on će se moći provoditi jedino nakon što su

štete nastale, a odobrava ga Ministarstvo kulture.

156

7.1. LOVNOPRODUKTIVNE POVRŠINE, BONITETNI RAZRED, MATIČNI FOND,

PRIRAST I GOSPODARSKI KAPACITET STANIŠTA ZA SRNU OBIČNU

Sukladno literaturi spomenutoj u poglavlju Uvod i strukturi površina danoj u poglavlju

2., za srnu je načinjen obračun lovnoproduktivnih površina, a konačan iznos je 3 920 ha ili 39

lovnih jedinica (Tablica 17.).

Temeljna smjernica za određivanje lovnoproduktivne površine bila je obnova šuma. Već

je spomenuto kako je prostor sastojina u fazi obnove vrlo velik. S tim u svezi nameće se i

raznodobna struktura privatnih šuma. Ovo znači kako će se u takvim sastojinama

pošumljavanje vršiti na manjim površinama, uglavnom sadnicama iz rasadnika. Preko 2 000 ha

sastojina u obnovi (one su automatski izuzete iz prikaza šumskih površina jer bi tada šumskih

površina bilo preko 8 000 ha) te raznodobnost privatnih šuma nameću uzimanje 50 % šumskih

površina u lovnoproduktivne površine.

Poljoprivrednog zemljišta nema puno. Stoga je i uzimano u manjem udjelu. Od oranica

je uzeto samo 10 % zbog toga jer dominiraju okopavine (mogućnost nastanka šteta), livade i

pašnjaci s 20 % zbog toga jer je veći dio u sukcesiji ili predstavljaju izletničke zone pa na njima

srna nema veće uvjete mira.

Tablica 17. Lovnoproduktivne površine, bonitet i gospodarski kapacitet srne obične u dijelu

Parka prirode „Medvednica“ koji spada pod Grad Zagreb

VRSTA ZEMLJIŠTA POVRŠINA (ha) OD TOGA L.P.P. (%) L.P.P. (ha) BONITET
GOSPODARSKI

KAPACITET (MF + P)

Šume 7 756 50 3 878

III

286 (234+52)

grla

Oranice 47 0 0

Livade 76 10 8

Pašnjaci 170 20 34

UKUPNO 8 049 - 3 920

Ocjena osnovnih čimbenika lovišta za srnu je slijedeća:

Hrana i voda

Iako na Medvednici dominiraju šume bukve koje, zbog nerazvijenosti sloja grmlja i

prizemnog raslinja, ne predstavljaju najbolji trofički uvjet za divlje preživače, glavninu hrane

srneća divljač će pronalaziti na području privatnih šuma te u bukvo-jelovim šumama (one čine

 157

središnji dio prostora za koji se izrađuje elaborat). Osim toga izrazito razvijena hidrografija

prostora uvjetovala je razvoj specifičnih šumskih zajednica uz vodotoke u kojima dominiraju

vrbe, crna joha i topole. Pod zastorom ovih stabala razvija se vrlo gust sloj grmlja i prizemnog

rašća koji predstavlja vrlo odobre trofičke uvjete, a cijele godine je osigurana i voda. Nažalost

uz takva područja je smješten i veći broj izletničkih, odnosno planinarskih staza što se neće

dobro odraziti na mir u lovištu. Zbog dominacije šuma bukve trebala bi se dati niska ocjena

ovih čimbenika, ali ocjenu popravljaju privatne šume, enklave sastojina mekih listača i

poljoprivredne i otvorene površine.

OCJENA ...18 bodova

Vegetacija

Već je u gornjoj ocjeni navedeno kako na prostoru ne dominiraju sastojine vrlo

razvijenog prizemnog sloja. Stoga se ne može dati visoka ocjena ovih stanišnih čimbenika.

OCJENA ...10 bodova

Kvaliteta tla

Iz prethodnih poglavlja je vidljivo kako u staništu dominiraju automorfna tla. To je za

ovu divljač vrlo povoljno. Na pojedinim lokalitetima gdje će se srna zadržavati zbog optimalnih

trofičkih i zaklonskih uvjeta dominiraju močvarne crnice što predstavlja manje povoljna tla.

Generalno, može se dati ocjena dobar.

OCJENA ...12 bodova

Mir u lovištu

Područje Medvednice najveće je izletište ljudi zagrebačke aglomeracije, ali i šire. Na

najpovoljnijim lokalitetima za obitavanje srneće divljači (rubovi gorskih vodotokova, otvorene

površine i bukovo-jelove šume) smještene su izletničke zone, planinarski putevi i staze. Tijekom

godine područje prođe oko milijun ljudi. Stoga se daje minimalna ocjena ovog stanišnog

čimbenika.

OCJENA ... 6 bodova

158

Opća prikladnost lovišta

Vrijednost ekotona (odnos duljine granice šuma u staništu) nije povoljan jer se ne radi

o mozaičnom staništu nego o korpusu šuma kojeg okružuje suburbana zona. Osim toga udio

okopavina je vrlo mali, odnosno stanište je mozaično, a udio oranica i travnjaka je najveći u

istočnom dijelu prostora. Klima nije ujednačena. S jedne strane imamo područje blage klime u

podnožju prostora, a što se ide prema vrhu to je klima oštrija. Na posljetku, konfiguracija terena

je vrlo razvedena što za srneću divljač ne predstavlja optimum. Naime, jedan dio populacije će

morati živjeti na hladnim sjevernim i sjeverozapadnim ekspozicijama čime će dosta energije

morati trošiti ili na traženje „obližnjih toplijih područja“ ili na termoregulaciju.

OCJENA OPL-a ..13 bodova

(odnos granica 6 bodova, učešće okopavina 3 boda, klima 2 boda i konfiguracija 2 boda)

Ocjenjivanjem osnovnih čimbenika lovišta za srnu dobivena je vrijednost od 59 bodova

što predstavlja srednje dobar bonitetni razred (treći bonitet).

Budući da se stanište većim dijelom proteže u području preko 200 m nadmorske visine,

ono spada u brdsko bez nazočnosti krupnih predatora. Propisani kapacitet se kreće od 4 do 6

grla srneće divljači na 100 ha. Izrađivač procjenjuje kako bi kapacitet bio 6 grla/100 ha što bi

za cijeli prostor iznosilo:

MF=39,00 lj x 6 grla/lj= 234 grla

 Koeficijent prirasta iznosi 0,6 grla na svaku spolno zrelu srnu (stariju od dvije godine) u

populaciji. Predviđa se da je u rasplodnom fondu 74 % srna (srne starije od dvije godine Tablica

18.). Ukupan broj srna u populaciji je 117 grla, od čega je broj spolno zrelih srna 86 grla što

daje prirast od 52 laneta godišnje. Dakle, gospodarski kapacitet bi bio 286 grla (Tablica 17.).

Tablica 18. Idealna struktura populacije za srnu običnu u dijelu PP „Medvednica“ – Grad

Zagreb

Dobni razred SRNJACI SRNE

 159

BROJ GRLA

% udio u

matičnom

fondu

BROJ GRLA

% udio u

matičnom

fondu

Pomladak 31 26 31 26

Mlada grla 24 21 24 21

Srednjedobna

grla
35 30 35 30

Zrela grla 27 23 27 23

Ukupno –

matični fond
117 100 117 100

Ukupno –

rasplodni fond
86 74 86 74

160

7.2. LOVNOPRODUKTIVNE POVRŠINE, BONITETNI RAZRED, MATIČNI FOND,

PRIRAST I GOSPODARSKI KAPACITET STANIŠTA ZA SVINJU DIVLJU

Sukladno literaturi spomenutoj u poglavlju Uvod, za svinju divlju je načinjen obračun

lovnoproduktivnih površina, a konačan iznos je 2 327 površine bila je obnova šuma, udio

obradivih površina te uznemiravanje. Nadalje, bilo da su sastojine u obnovi ili ne radi se o

sastojinama teškog šumskog sjemena (bukvica, žir i kesten), koje nisu ograđene. Za

pretpostaviti je kako će se obnova dijelom vršiti i unašanjem žira ili bukvice. Stoga je u obračun

LPP-a uzeto 30 % šumskih sastojina. Sve one nisu optimalnih trofičkih i zaklonskih uvjeta, ali

predstavljaju jedno veće područje zadržavanje crne divljači.

Poljoprivrednog zemljišta nema puno. Stoga ono i nije uzimano u obračun, bilo zbog

šteta, bilo zbog nepovoljnog utjecaja crne divljači na pašnjačke površine (rovanje – vizualne

intruzije) ili zbog toga što se pretpostavlja da povećana nazočnost ljudi (izletišta) isključuje

mogućnost obitavanje ove divljači na tim površinama.

 Tablica 19. Lovnoproduktivne površine, bonitet i gospodarski kapacitet svinje divlje u dijelu

Parka prirode „Medvednica“ koji spada pod Grad Zagreb

VRSTA ZEMLJIŠTA POVRŠINA (ha) OD TOGA L.P.P. (%) L.P.P. (ha) BONITET
GOSPODARSKI

KAPACITET (MF + P)

Šume 7 756 30 2 327

II

145 (58 + 87)

grla

Oranice 47 0 0

Livade 76 0 0

Pašnjaci 170 0 0

UKUPNO 8 049 - 2 327

Ocjena osnovnih čimbenika lovišta za svinju divlju je slijedeća:

Hrana i voda

U staništu dominiraju šume bukve. Ona ne samo da nema optimalne trofičke uvjete za

preživače, nego ih nema ni za crnu divljač. Osim što je prizemno rašće u takvim sastojinama

slabo zastupljeno, vrlo je malo biljaka koje ima razvijene podanke i lukovice, a za svinju ovakva

 161

vrsta biljne čine okosnicu prehrane. Izrazito razvijena hidrografija prostora, osim što osigurava

optimalnu opskrbljenost vodom, uvjetovala je razvoj šumskih zajednica uz vodotoke gdje je

fauna gmazova i vodozemaca jače zastupljena, što divljoj svinji osigurava animalnu sastavnicu

hrane. Nažalost uz takva područja je smješten i veći broj izletničkih, odnosno planinarskih staza

što se neće dobro odraziti na mir u lovištu. Zbog dominacije šuma bukve trebala bi se dati

niska ocjena ovih čimbenika, međutim, čimbenik vode je optimalan pa se daje osrednja ocjena.

OCJENA ...17 bodova

Vegetacija

Već je u gornjoj ocjeni navedeno kako na prostoru ne dominiraju sastojine vrlo

razvijenog prizemnog sloja. Stoga se ne može dati visoka ocjena ovih stanišnih čimbenika.

Međutim, crna divljač će se ionako zadržavati na područjima u kojima su povoljniji zaklonski

uvjeti, a ako se nastavi sukcesija vegetacije tada će stanišni uvjeti za ovu divljač biti sve bolji.

OCJENA ...15 bodova

Kvaliteta tla

Iz prethodnih poglavlja je vidljivo kako u staništu dominiraju automorfna tla. To je za

ovu divljač nepovoljno jer nedostaju teška tla na kojima se svinja može kaljužati. Međutim, u

dolinama brežuljaka ima kaljužišta a poneka su na područjima gdje nema turističke aktivnosti.

Stoga se daje ocjena dobar.

OCJENA ...14 bodova

Mir u lovištu

Područje Medvednice najveće je izletište ljudi zagrebačke aglomeracije, ali i šire. Na

najpovoljnijim lokalitetima za obitavanje srneće divljači (rubovi gorskih vodotokova, otvorene

površine i bukovo-jelove šume) smještene su izletničke zone, planinarski putevi i staze. Tijekom

godine područje prođe oko milijun ljudi. Stoga se daje minimalna ocjena ovog stanišnog

čimbenika.

OCJENA ... 6 bodova

162

Opća prikladnost lovišta

Vrijednost ekotona (odnos duljine granice šuma u staništu) nije povoljan jer se ne radi

o mozaičnom staništu nego o korpusu šuma kojeg okružuje suburbana zona. Osim toga udio

okopavina je vrlo mali, odnosno stanište je mozaično, a udio oranica i travnjaka je najveći u

istočnom dijelu prostora. Klima nije ujednačena. S jedne strane imamo područje blage klime u

podnožju prostora, a što se ide prema vrhu to je klima oštrija. Na posljetku, konfiguracija terena

je vrlo razvedena što za svinju divlju ne predstavlja optimum. Ona će se, za razliku od srneće

divljači, tijekom godine i tijekom dana seliti u za nju optimalna područja.

OCJENA OPL-a ..13 bodova

(odnos granica 6 bodova, učešće okopavina 3 boda, klima 2 boda i konfiguracija 2 boda)

Ocjenjivanjem osnovnih čimbenika lovišta za svinju divlju dobivena je vrijednost od 65

boda što predstavlja dobar bonitetni razred (drugi bonitet).

Budući da se stanište većim dijelom proteže u području preko 200 m nadmorske visine,

ono spada u brdsko bez nazočnosti krupnih predatora. Propisani kapacitet se kreće od 1,5 do

2,5 grla svinje divlje na 100 ha. Izrađivač procjenjuje kako bi kapacitet bio 2,5 grla/100 ha što

bi za cijeli prostor iznosilo:

MF=23,00 lj x 2,5 grla/lj= 58 grla

Prema Pravilniku koeficijent prirasta iznosi 2,5 grla po svakoj ženki u populaciji,

međutim, budući da se radi o južnim ekspozicijama i nema krupnih predatora, predlaže se

koeficijent prirasta od 3,0 praseta po krmači, što su potvrdila i istraživanja provedena na

ženkama ove populacije (Pavešić, 2019.). Broj ženki u populaciji treba biti 23 grla, što daje

godišnji prirast od 87 prasadi. Dakle, gospodarski kapacitet bi bio 145 grla (Tablica 15.).

Tablica 20. Idealna struktura populacije za svinju divlju u dijelu PP „Medvednica“ – Grad

Zagreb

Dobni razred

MUŽJACI ŽENKE

BROJ GRLA

% udio u

matičnom

fondu

BROJ GRLA

% udio u

matičnom

fondu

 163

Pomladak 9 31 9 31

Mlada grla 6 21 6 21

Srednjedobna

grla
9 31 9 31

Zrela grla 5 17 5 17

Ukupno –

matični fond
29 100 29 100

Ukupno –

rasplodni fond
23 66 35 100

164

7.3. LOVNOPRODUKTIVNE POVRŠINE, BONITETNI RAZRED, MATIČNI FOND,

PRIRAST I GOSPODARSKI KAPACITET STANIŠTA ZA ZECA OBIČNOG

Zec je na ovom području nazočan stalno. Međutim, sve veće zapuštanje poljoprivrednih

površina, odnosno njihovo prevođenje u građevinsko zemljište te ne ustanovljenje lovišta što

za sobom povlači izostanak kontrole populacije predatorskih vrsta doveli su do pada broja ove

divljači.

Razlog uzimanja 10 % šuma u obračun je taj što zec ne zalazi dublje u šumu nego je

njegovo najidealnije stanište upravo rub šume. Pri tome granica ruba i otvorenih površina

postoji jedino u južnom dijelu prostora, budući da se sjeverni dio staništa čini šumski kompleks

državnih šuma koji se neprekinuto nastavlja na Zagrebačku i Krapinsko-zagorsku županiju.

Glede poljoprivrednih površina i travnjaka treba naglasiti kako se radi o sitnim parcelama,

međutim, dio oranica se ne obrađuje svake godine redovito, dok se travnjaci nalaze više-manje

pod sukcesijom. Nadalje, dio poljoprivrednih površina se nalaze kao fragmenti među

voćnjacima i vinogradima što je vrlo povoljno za obitavanje zeca, ali nije povoljno glede šteta

koje zec može načiniti na višegodišnjim nasadima. Stoga je poljoprivrednih površina uzeto

samo 10 % za LPP. Temeljem toga pretpostavlja se da zec ima najpovoljnije uvjete za opstanak

na 805 ha, odnosno 8,0 lovnih jedinica (Tablica 21.).

Tablica 21. Lovnoproduktivne površine, bonitet i gospodarski kapacitet zeca običnog u dijelu

Parka prirode „Medvednica“ koji spada pod Grad Zagreb

VRSTA ZEMLJIŠTA POVRŠINA (ha) OD TOGA L.P.P. (%) L.P.P. (ha) BONITET
GOSPODARSKI

KAPACITET (MF + P)

Šume 7 756 10 776

III

101 (725 + 29)

grla

Oranice 47 10 5

Livade 76 10 8

Pašnjaci 170 10 17

UKUPNO 8 049 - 805

Za tlo je dana ocjena dobar, s obzirom da se radi o automorfnim tlima, koja su propusna

za vodu i relativno dobre su pogodnosti za sitnu divljač, a pogotovo za zeca. Na površinama

 165

koje su namijenjene za zeca nalazimo relativno dobre izvore hrane, odnosno pretežu zeljanice,

međutim, relativno velik udio šuma u LPP-u snižava ove uvjete budući da je najpovoljnije

stanište za zeca mozaik sitnih poljoprivrednih površina na kojima dominiraju okopavine. Izvori

vode i vodotoci nalaze se dublje u šume, dok ih u rubnome pojasu šume i na poljoprivrednim

površinama ima manje što za zeca nije povoljno. Budući da je za LPP uzet samo rub šume, a

otvorene površine su sitnih ploština i nalaze se u mozaičnom rasporedu ocjena zaklonskog

čimbenika je izvrstan. Zbog naseljenosti, prometnica i velike ljudske aktivnosti upravo u zoni

koja je predviđena za zeca mir u lovištu je bitno narušen. Djelomično osrednju propusnost za

vodu nadoknađuje izražena konfiguracija terena. Osim toga, budući da je u LPP uzeta južna

granica šume što predstavlja relativno povoljne južne i jugoistočne ekspozicije za konfiguraciju

se daje ocjena vrlo dobar. Klimatski čimbenici su relativno povoljni budući da zec uglavnom

naseljava niže dijelove prostora. Zbog ograničenost djelovanja provoditelja Programa na veći

dio čimbenika u staništu ne može se dati niti veća ocjena za opću prikladnost lovišta.

Prvenstveno se to odnosi na izostanak kontrole brojnosti predatora, nepovlasni lov i sve manji

udio poljoprivrednih površina u staništu.

Sumarno gledano ocjena osnovnih čimbenika staništa za zeca je slijedeća:

ČIMBENIK OCJENA KOEFICIJENT UMNOŽAK

1. Kvaliteta tla 3 ... 4 ... 12 bodova

2. Hrana i voda 3 .. 5 ... 15 bodova

3. Vegetacija 5 .. 4 ... 20 bodova

4. Mir u lovištu 2 .. 2 .. 4 bodova

5. Konfiguracija 4 .. 1 ... 4 boda

6. Klimatski uvjeti 4 .. 2 ... 8 bodova

7. Opća prikladnost 2 .. 2 ... 4 boda

 UKUPNO: 67 BODOVA

Na osnovu dobivenih 67 bodova i ljestvice bonitetnih razreda proizlazi da je prikladni

prostor za zeca trećeg bonitetnog razreda.

Budući da se stanište većim dijelom proteže u području preko 200 m nadmorske visine,

ono spada u brdsko. Propisani kapacitet je 9 zečeva na 100 ha što bi za cijeli prostor iznosilo:

166

MF=8 lj x 9 grla/lj= 72 grla

Koeficijent prirasta iznosi 0,4 repa na ukupni broj svih grla u populaciji što daje godišnji

prirast od 29 zečeva. Dakle, gospodarski kapacitet bi bio 101 grlo (Tablica 21.).

 167

7.4. LOVNOPRODUKTIVNE POVRŠINE, BONITETNI RAZRED, MATIČNI FOND,

PRIRAST I GOSPODARSKI KAPACITET STANIŠTA ZA FAZANA-GNJETLOVE

Sukladno literaturi spomenutoj u poglavlju Uvod, za fazana je načinjen obračun

lovnoproduktivnih površina, a konačan iznos je 454 ha ili 5 lovnih jedinica (Tablica 22.).

Fazan je na ovome području nazočan stalno, a relativno visoka gustoća populacije

posljedica je kontinuiranog ispuštanja fazana na ovo područje sve do prvih godina važenja

starog programa zaštite divljači. Na dijelu površina pod sukcesijom fazan je našao idealno

stanište, a budući da na poljoprivrednim površinama ne radi štete to je u obračun uzet i onaj

dio poljoprivrednih djelića koje nisu uzete u obračun LPP-a za zeca. Glede šuma, za razliku od

zeca uzet je manji udio šuma (5 %) zbog slabije prilagodljivosti fazana na šumsko stanište,

odnosno orijentiranost isključivo na sam rub.

Tablica 22. Lovnoproduktivne površine, bonitet i gospodarski kapacitet fazana-gnjetlova u

dijelu Parka prirode „Medvednica“ koji spada pod Grad Zagreb

VRSTA ZEMLJIŠTA POVRŠINA (ha) OD TOGA L.P.P. (%) L.P.P. (ha) BONITET
GOSPODARSKI

KAPACITET (MF + P)

Šume 7 756 5 388

III

90 kljunova

(10 pijevaca +

40 koka +

40 prirast)

Oranice 47 20 9

Livade 76 30 23

Pašnjaci 170 20 34

UKUPNO 8 049 - 454

Za tlo je dana ocjena dobar, s obzirom da se radi o automorfnim tlima, koja su propusna

za vodu i relativno dobre su pogodnosti za sitnu divljač. Za razliku od zeca, na LPP-u za fazana

nema tako dobrih izvora hrane. Naime, fazanu pogoduju ona staništa u kojima dominira tzv.

3W (Wiesen, Weiden und Weizen – livade, pašnjaci i voda). Izvori vode i vodotoci nalaze se

dublje u šume, dok ih u rubnome pojasu šume i na poljoprivrednim površinama ima manje što

također nije povoljno. Budući da je za LPP uzet samo rub šume, a otvorene površine su sitnih

ploština i nalaze se u mozaičnom rasporedu ocjena zaklonskog čimbenika je izvrstan. Zbog

naseljenosti, prometnica i velike ljudske aktivnosti upravo u zoni koja je predviđena za fazana

168

mir u lovištu je bitno narušen. Djelomično osrednju propusnost za vodu nadoknađuje izražena

konfiguracija terena, međutim, za razliku od zeca fazan ima veće potrebe za vodom, a budući

da zbog konfiguracije dolazi do vrlo brzog otjecanja oborinske vode to se za ovaj čimbenik ne

može dati veća ocjena. Osim toga, budući da je u LPP uzeta južna granica šume što predstavlja

relativno povoljne južne i jugoistočne ekspozicije za konfiguraciju se daje ocjena vrlo dobar.

Klimatski čimbenici su relativno povoljni budući da fazan uglavnom naseljava niže dijelove

prostora i drži se ruba naselja. Zbog ograničenost djelovanja provoditelja Programa na veći dio

čimbenika u staništu ne može se dati niti veća ocjena za opću prikladnost lovišta. Prvenstveno

se to odnosi na izostanak kontrole brojnosti predatora, nepovlasni lov i sve manji udio

poljoprivrednih površina u staništu.

Ocjena osnovnih čimbenika lovišta za fazana je slijedeća:

ČIMBENIK OCJENA KOEFICIJENT UMNOŽAK

1. Kvaliteta tla 3 4 ... 12 bodova

2. Hrana i voda 2 5 ... 8 bodova

3. Vegetacija 5 4 ... 20 bodova

4. Mir u lovištu 2 2 .. 4 boda

5. Konfiguracija 4 1 ... 4 boda

6. Klimatski uvjeti 3 2 ... 6 bodova

7. Opća prikladnost 2 2 ... 4 boda

 UKUPNO: 58 BODOVA

Budući da se stanište većim dijelom proteže u području preko 200 m nadmorske visine,

ono spada u brdsko. Propisani kapacitet je 2 pijevca i 8 koka na 100 ha što bi za cijeli prostor

iznosilo:

✓ pijevci

GK=5 lj x 2 kljuna/lj= 10 kljunova

✓ koke

 GK=5 lj x 8 kljunova/lj= 40 kljunova

__

 UKUPNO 50 KLJUNOVA

 169

Prirast iznosi jedno pile na broj koka u matičnom fondu te bi godišnji prirast bio 40

pilića. Stoga je gospodarski kapacitet 90 kljunova (Tablica 22.).

170

7.5. OSTALE VRSTE DIVLJAČI

Za ostale vrste divljači koje obitavaju na području za koje se izrađuje ovaj elaborat nije

propisano bonitiranje. Međutim, u Tablici 23. su dani biološki minimumi za ostale vrste divljači

pri čemu se one vrste neće odstrjeljivati, osim u posebnim uvjetima, koje će propisati nadležna

Ministarstva.

Treba istaknuti kako se prema Studiji o čaglju, Agrobiološkog fakulteta u Osijeku,

prostor Parka prirode „Medvednice“ nalazi u području bez čaglja. Stoga bi ga se iz tog područja

trebalo nastojati uklanjati jer se na tom području smatra invazivnom vrstom.

Tablica 23. Biološki minimum ostalih vrsta divljači koje obitavaju na području Parka prirode

„Medvednica“ koji teritorijalno spada u Grad Zagreb

Vrsta divljači

Biološki

minimum

(broj jedinki

na 1 000

ha)

LPP

(ha)
NAPOMENA

Biološki minimum za

PP „Medvednica“

– Grad Zagreb

Jazavac 3 7756 šumske površine 23

Kuna bjelica 4 1899 naselja i 500 m od naselja 8

Kuna zlatica 4 7756 šumske površine 31

Lasica mala 5 293 poljoprivredne površine 1

Lisica 1 8071 sve osim naselja 8

Tvor 3 1157 naselja i 300 m od naselja 3

Vrana siva 5 1157 naselja i 300 m od naselja 6

Vrana gačac 5 1157 naselja i 300 m od naselja 6

Čavka zlogodnjača 5 1157 naselja i 300 m od naselja 6

Svraka 3 1157 naselja i 300 m od naselja 3

Šojka kreštalica 10 3897 rubni pojas šume od 100 m 39

 171

PZD-4

OBAVLJENI LOV

LOVNA

GODINA

PODACI O ULOVLJENOJ

DIVLJAČI VRIJEME,

MJESTO I NAČIN

LOVA

PODACI O

LOVCU

RAZLOG ZA

OBAVLJANJE

LOVA VRSTA
SPOL

(m:ž)

DOB

(god.)

TEŽINA

(kg)

1 2 3 4 5 6 7 8

 1
.
0
4
.
2
0
2
0
./

 3
1
.
0
3
.
2
0
2
1
.

172

PZD-4

OBAVLJENI LOV

LOVNA

GODINA

PODACI O ULOVLJENOJ

DIVLJAČI VRIJEME,

MJESTO I NAČIN

LOVA

PODACI O

LOVCU

RAZLOG ZA

OBAVLJANJE

LOVA VRSTA
SPOL

(m:ž)

DOB

(god.)

TEŽINA

(kg)

1 2 3 4 5 6 7 8

 1
.
0
4
.
2
0
2
1
./

 3
1
.
0
3
.
2
0
2
2
.

 173

PZD-4

OBAVLJENI LOV

LOVNA

GODINA

PODACI O ULOVLJENOJ

DIVLJAČI VRIJEME,

MJESTO I NAČIN

LOVA

PODACI O

LOVCU

RAZLOG ZA

OBAVLJANJE

LOVA VRSTA
SPOL

(m:ž)

DOB

(god.)

TEŽINA

(kg)

1 2 3 4 5 6 7 8

 1
.
0
4
.
2
0
2
2
./

 3
1
.
0
3
.
2
0
2
3
.

174

PZD-4

OBAVLJENI LOV

LOVNA

GODINA

PODACI O ULOVLJENOJ

DIVLJAČI VRIJEME,

MJESTO I NAČIN

LOVA

PODACI O

LOVCU

RAZLOG ZA

OBAVLJANJE

LOVA VRSTA
SPOL

(m:ž)

DOB

(god.)

TEŽINA

(kg)

1 2 3 4 5 6 7 8

 1
.
0
4
.
2
0
2
3
./

 3
1
.
0
3
.
2
0
2
4
.

 175

PZD-4

OBAVLJENI LOV

LOVNA

GODINA

PODACI O ULOVLJENOJ

DIVLJAČI VRIJEME,

MJESTO I NAČIN

LOVA

PODACI O

LOVCU

RAZLOG ZA

OBAVLJANJE

LOVA VRSTA
SPOL

(m:ž)

DOB

(god.)

TEŽINA

(kg)

1 2 3 4 5 6 7 8

 1
.
0
4
.
2
0
2
4
./

 3
1
.
0
3
.
2
0
2
5
.

176

PZD-4

OBAVLJENI LOV

LOVNA

GODINA

PODACI O ULOVLJENOJ

DIVLJAČI VRIJEME,

MJESTO I NAČIN

LOVA

PODACI O

LOVCU

RAZLOG ZA

OBAVLJANJE

LOVA VRSTA
SPOL

(m:ž)

DOB

(god.)

TEŽINA

(kg)

1 2 3 4 5 6 7 8

 1
.
0
4
.
2
0
2
5
./

 3
1
.
0
3
.
2
0
2
6
.

 177

PZD-4

OBAVLJENI LOV

LOVNA

GODINA

PODACI O ULOVLJENOJ

DIVLJAČI VRIJEME,

MJESTO I NAČIN

LOVA

PODACI O

LOVCU

RAZLOG ZA

OBAVLJANJE

LOVA VRSTA
SPOL

(m:ž)

DOB

(god.)

TEŽINA

(kg)

1 2 3 4 5 6 7 8

 1
.
0
4
.
2
0
2
6
./

 3
1
.
0
3
.
2
0
2
7
.

178

PZD-4

OBAVLJENI LOV

LOVNA

GODINA

PODACI O ULOVLJENOJ

DIVLJAČI VRIJEME,

MJESTO I NAČIN

LOVA

PODACI O

LOVCU

RAZLOG ZA

OBAVLJANJE

LOVA VRSTA
SPOL

(m:ž)

DOB

(god.)

TEŽINA

(kg)

1 2 3 4 5 6 7 8

 1
.
0
4
.
2
0
2
7
./

 3
1
.
0
3
.
2
0
2
8
.

 179

PZD-4

OBAVLJENI LOV

LOVNA

GODINA

PODACI O ULOVLJENOJ

DIVLJAČI VRIJEME,

MJESTO I NAČIN

LOVA

PODACI O

LOVCU

RAZLOG ZA

OBAVLJANJE

LOVA VRSTA
SPOL

(m:ž)

DOB

(god.)

TEŽINA

(kg)

1 2 3 4 5 6 7 8

 1
.
0
4
.
2
0
2
8
./

 3
1
.
0
3
.
2
0
2
9
.

180

PZD-4

OBAVLJENI LOV

LOVNA

GODINA

PODACI O ULOVLJENOJ

DIVLJAČI VRIJEME,

MJESTO I NAČIN

LOVA

PODACI O

LOVCU

RAZLOG ZA

OBAVLJANJE

LOVA VRSTA
SPOL

(m:ž)

DOB

(god.)

TEŽINA

(kg)

1 2 3 4 5 6 7 8

 1
.
0
4
.
2
0
2
9
./

 3
1
.
0
3
.
2
0
3
0
.

 181

8. BRIGA O DRUGIM ŽIVOTINJSKIM VRSTAMA

Biološki gledano, ostale životinjske vrste se ni po čemu ne razlikuju od divljači. Stvar je

samo u pravnom gledanju. Međutim, do sada je ustanovljeno dosta nuspojava koje lovno

gospodarenje ima na onu kategoriju divljih životinja koje ne spadaju u divljač. One se uglavnom

manifestiraju u pozitivnom smislu. U prvome redu se to odnosi na interakciju divljih životinja i

prihrane. Dokazano je kako izlaganje zrnate hrane na hranilištima diže gustoću populacije ptica.

Nadalje, ispuštanje divljači iz umjetnog uzgoja diže populaciju ptica grabljivica, koje počnu

loviti akcesornu vrstu divljači jer za takav plijen pri lovu troše manje energije, a plijen je, zbog

intenzivnog hranjenja, bogatiji zalihama masti. Budući da se na onim površinama izvan Parka

na kojima se provodi lovno gospodarenje ispušta dosta divljači za očekivati je da će se na

prostoru Parka povećati populacija škanjca mišara, jastreba kokošara, sokola i sova.

U slučajevima kada se nakon niza godina ispuštanja divljač ne ispušta dolazi do

povećanog pritiska predatora na sve one vrste koje im čine potencijalni plijen. Ovo može

dovesti do prekomjernog lovljenja onih životinjskih vrsta koje, u slučajevima kada se divljač ne

ispušta u lovište (prirodni uvjeti), čine glavninu plijena predatora.

Definitivno je nepovoljan utjecaj crne divljači na populaciju terestričkog ceha ptica

(osobito šumskih koka – u ovom slučaju lještarke). Ovakva nepovoljna djelovanja divlje svinje

uočene su na fazanu, trčki, ali i šumskim kokama. Naime, crna divljač je vrlo uspješan predator

gnijezda, osim toga rovanjem lakše dolazi do animalne hrane te je poljskim pticama veliki

konkurent za hranu.

Idući predator je lisica, koja bi se mogla sa susjednih lovišta povući na prostor Parka,

odnosno u šumske sastojine koje su u obnovi. U skladu sa zakonskim propisima za lisicu je dan

biološki minimum od 2 jedinke na 1 000 ha. Međutim, ako se ova gustoća populacije višestruko

premaši (primjerice dođe na 6 jedinki na 1 000 ha) tada bi se trebao izvršiti redukcijski odstrel.

Isto vrijedi ako se pronađu jedinke oboljele od bjesnoće, šuge itd.

Ostale mjere zaštite divljih životinja se ostvaruju u sklopu zaštite stanište. Primjerice, za

ptice dupljašice, i ostale vrste koje se gnijezde u dupljama (puhovi, vjeverica) potrebno je

ostavljati pojedina suha stabla, napose ako je uočeno da u njima postoji duplja. Postavljanje

umjetnih duplji nije nužno jer se radi o posebnom Parku te bi time bila narušena prirodnost

staništa.

182

9. PRIKAZ POTREBNIH FINANCIJSKIH SREDSTAVA ZA PROVEDBU

PROGRAMA ZAŠTITE

U desetogodišnjem razdoblju, a u uvjetima gospodarenja staništem i divljači dosta je

teško predvidjeti troškove koji bi mogli nastati na navedenom prostoru. Oni bi se mogli

sumirati na troškove zaštite divljači, a uglavnom se odnose na nadzor u Parku, te troškove

sprječavanja šteta od divljači.

Tablica 24. Godišnji troškovi provedbe Programa zaštite divljači za

Park prirode „Medvednica“

VRSTA TROŠKA CIJENA (kn)

Tehnička i druga oprema za potrebe provedbe programa 71.000

Troškovi upotrebe terenskih i drugih motornih vozila 49.000

Troškovi znanstveno-istraživačkog rada 100.000

Obnavljanje licenci i dodatna školovanja za potrebe provedbe prugama 20.000

Održavanje lovnogospodarskih objekata 35.000

Hrana za divljač i ostale životinjske vrste 52.000

Nabava i raspodjela repelenata 15.000

Troškovi pregleda i zbrinjavanja divljači i njihovih dijelova 35.000

Osiguranje područja 80.000

Trošak stručnog osoblja 85.000

Računovodstvene usluge 28.000

Nepredviđeni troškovi 30.000

UKUPNO 600.000

Budući da je moguće koristiti više metoda za suzbijanje šteta od divljači provoditelju

Programa je ostavljeno na izbor koju metodu će provoditi i sukladno tome koju opremu će

nabavljati (Tablica 24.). Još jednom se napominje kako je najučinkovitija metode obrane od

šteta od divljači držanje brojnosti divljači u skladu s kapacitetom staništa te dobar nadzor

prostora. Stoga i ne čudi da su godišnji troškovi provedbe ovog Programa veliki. Međutim,

lovačke udruge ne mogu osigurati ova novčana sredstva stoga je potrebna pomoć Grada

Zagreba. Dosadašnja praksa Gradskog ureda za poljoprivredu i šumarstvo Grada Zagreba je

bila participacija u dijelu troškova provedbe Programa. Ovo bi trebalo nastaviti i dalje, s time

da će Grad Zagreb sredstva za provedbu ovog Programa davati u iznosu od minimalno 70 %

sredstava planiranih Prema Tablici 24. Prema godišnjem financijskom planu svaka od

navedenih stavki se može mijenjati u granicama od ±30 %.

 183

10. KRONIKA PROGRAMA ZAŠTITE DIVLJAČI

184

LOVNA GODINA _________________

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

 185

LOVNA GODINA _________________

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

186

LOVNA GODINA _________________

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

 187

LOVNA GODINA _________________

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

188

LOVNA GODINA _________________

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

 189

LOVNA GODINA _________________

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

190

LOVNA GODINA _________________

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

 191

LOVNA GODINA _________________

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

192

LOVNA GODINA _________________

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

 193

LOVNA GODINA _________________

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

194

11. PRIVITCI PROGRAMU ZAŠTITE DIVLJAČI

✓ Topografska karta u mjerilu 1:25 000;

✓ Prostorni položaj Paka prirode „Medvednica“ – Grad Zagreb u odnosu

na zaštićene objekte prirode i područje ekološke mreže u mjerilu

1:25 000

✓ Akt o ustanovljenju Parka prirode „Medvednica“ (Narodne novine, broj

25/2009);

✓ Odluka o donošenju Prostornoga plana Grada Zagreba (Službeni glasnik Grada

Zagreba broj 8/2001),

✓ Rješenje o postupku Prethodne suglasnosti ocjene prihvatljivosti za

ekološku mrežu

✓ Zapisnik stručnoga povjerenstva za pregled Programa;

✓ Akt o odobrenju Programa;

✓ Ugovor o povjeravanju provođenja Programa zaštite divljači;

✓ Evidencija trofeja divljači (ETD)

 195

HRVATSKI SABOR

537

Na temelju članka 88. Ustava Republike Hrvatske, donosim

ODLUKU

O PROGLAŠENJU ZAKONA O IZMJENAMA ZAKONA O PROGLAŠENJU

ZAPADNOG DIJELA MEDVEDNICE PARKOM PRIRODE

Proglašavam Zakon o izmjenama Zakona o proglašenju zapadnog dijela Medvednice

parkom prirode, kojega je Hrvatski sabor donio na sjednici 13. veljače 2009. godine.

Klasa: 011-01/09-01/046

Urbroj: 71-05-03/1-09-2

Zagreb, 18. veljače 2009.

Predsjednik

Republike Hrvatske

Stjepan Mesić, v. r.

ZAKON

O IZMJENAMA ZAKONA O PROGLAŠENJU ZAPADNOG DIJELA

MEDVEDNICE PARKOM PRIRODE

196

Članak 1.

U Zakonu o proglašenju zapadnog dijela Medvednice parkom prirode (»Narodne

novine«, br. 24/81.) u članku 1. brojka: »22.826« zamjenjuje se brojkom: »17.938«.

Članak 2.

Članak 2. mijenja se i glasi:

»Granica parka prirode teče:

– od početne točke – granice Grada Zagreba i Zagrebačke županije na ŽC 2220

(sjeverno od k.č.br. 114/2 k.o. Podsused), granica prati istočni rub navedene ceste preko

Ivanca Bistranskog u duljini od cca 3 300 m u smjeru sjeveroistoka;

– jugozapadno od Jablanovca, na križanju, 50 m sjeveroistočno od mosta preko

Lateralnog kanala, skreće na jugoistok putem k.č.br. 4222 (Brezinska ulica, k.o.

Bistransko Podgorje) u dužini od cca 100 m;

– dalje zakreće prema sjeveroistoku u dužini od cca 250 m prateći jugoistočnu granicu

navedene čestice;

– dalje zakreće putem k.č.br. 4245/1 (k.o. Bistransko Podgorje) prema sjeverozapadu u

duljini od cca 50 m do puta k.č.br. 4243 (k.o. Bistransko Podgorje);

– dalje nastavlja prema istoku u duljini od cca 110 m južnom granicom puta k.č.br. 4243

(k.o. Bistransko Podgorje);

– dalje prema sjeveroistoku u duljini od cca 50 m južnom granicom k.č.br. 4238/11 (k.o.

Bistransko Podgorje);

– dalje na sjeverozapad istočnom granicom puta k.č.br. 4238/8 (k.o. Bistransko

Podgorje);

– dalje nastavlja u duljini od cca 170 m na sjeveroistok (prateći cestu) do puta k.č.br.

4251 (k.o. Bistransko Podgorje);

– dalje jugoistočnim rubom navedenog puta u duljini od cca 830 m do k.č.br. 4691 (k.o.

Bistransko Podgorje);

– dalje istočnim rubom navedene čestice na sjever u duljini od cca 400 m do križanja u

središtu Jablanovca (s istočne strane crkve);

– dalje pretežito na sjeveroistok u duljini od cca 75 m po putu k.č.br. 4895 (k.o.

Bistransko Podgorje) do puta k.č.br. 5313 (k.o. Bistransko Podgorje);

 197

– dalje navedenim putem na sjeveroistok u duljini od cca 400 m do puta k.č.br. 5025

(k.o. Bistransko Podgorje); navedenim putem dalje generalno na sjeveroistok u duljini

od cca 420 m do puta k.č.br. 5876/1 (k.o. Bistransko Podgorje);

– dalje pretežito na sjever u duljini od cca 300 m istočnim krakom navedenog puta do

puta k.č.br. 6101 (k.o. Bistransko Podgorje) odnosno ŽC 2220;

– dalje na sjeveroistok u duljini od cca 3450 m prateći ŽC 2220 do križanja s putem

k.č.br. 6226 (k.o. Gornja Bistra) kod mosta preko potoka u Oborovu Bistranskom;

– skreće navedenim putem prema sjeveroistoku usporedno s potokom u dužini od cca

470 m;

– zatim nastavlja prema sjeveroistoku putem k.č.br. 5507 (k.o. Gornja Bistra) u duljini

od cca 100 m do puta k.č.br. 5575 (k.o. Gornja Bistra) kojim zakreće na sjever u duljini

od cca 60 m;

– dalje u smjeru istoka putem k.č.br. 5377 i k.č.br 6226 (k.o. Gornja Bistra) do puta k.č.br.

6225 (k.o. Gornja Bistra);

– zatim zakreće na sjeverozapad navedenim putem (Vinogradska ulica) u duljini od cca

60 m;

– dalje zakreće po putu k.č.br. 6224 (k.o. Gornja Bistra) i nastavlja na istok u duljini od

cca 1100 m do kamenoloma Bistra;

– kod kamenoloma Bistra zakreće na sjeverozapad u duljini od cca 380 m cestom k.č.br.

4971 (k.o. Gornja Bistra) do k.č.br. 4983 (k.o. Gornja Bistra);

– potom nastavlja istočnim i sjevernim rubom k.č.br. 4983 (k.o. Gornja Bistra) u duljini

od 50 m do puta k.č.br. 4971 (k.o. Gornja Bistra);

– ponovo nastavlja cestom k.č.br. 4971 (k.o. Gornja Bistra) na sjeverozapad u duljini od

cca 250 m do križanja 150 m sjeverozapadno od mosta preko potoka Bistra;

– zatim zakreće na put k.č.br. 4951 (k.o. Gornja Bistra) u duljini od cca 220 m do križanja

s putem k.č.br. 6212 (k.o. Gornja Bistra) sjeverozapadno od dvorca Oršić;

– od križanja sjeverozapadno od dvorca Oršić nastavlja putovima k.č.br. 3543 i k.č.br.

3428 (Ribnička ulica, k.o. Gornja Bistra) u smjeru sjevera u duljini od cca 800 m do

križanja s ŽC 2220 za Kraljev Vrh;

– od navedenog križanja ide približno u smjeru sjeverozapada ŽC 2220 za Kraljev Vrh

u duljini od cca 2200 m;

198

– kod mosta preko potoka Bistra, skreće u smjeru istoka u duljini od cca 1600 m prateći

potok Bistra;

– na križanju s putem k.č.br. 1065 (k.o. Kraljev Vrh) zakreće na sjeveroistok u dužini od

cca 300 m do ceste k.č.br. 1424 (k.o. Kraljev Vrh);

– zakreće putem k.č.br. 1424 (k.o. Kraljev Vrh) u smjeru sjeverozapada u duljini od cca

200 m do k.č.br. 159 (k.o. Kraljev Vrh) te nastavlja na sjeverozapad u duljini od cca 600

m po putu k.č.br. 159 i 459 (k.o. Kraljev Vrh) do puta k.č.br. 329 (k.o. Kraljev Vrh) te

nastavlja putem k.č.br. 329 (k.o. Kraljev Vrh) u duljini od cca 270 m do križanja sa ŽC

2220 za Bistru zapadno od groblja u Kraljevom vrhu;

– zatim skreće pretežito u smjeru sjevera u duljini od cca 1800 m do spoja s ŽC 2219 iz

Pile;

– dalje ŽC 2219 pretežito u smjeru sjevera i sjeveroistoka u duljini od cca 2600 m do

spoja s DC 307 zapadno od Stubičkih Toplica;

– dalje DC 307 kroz Stubičke Toplice u pravcu Donje Stubice u duljini cca 1250 m do

mosta preko potoka Pustodolščaka;

– kod mosta preko potoka Pustodolščaka skreće na jugoistok u duljini od cca 1100 m

prateći desnu obalu potoka;

– kod mosta zakreće putem na sjeverozapad u duljini od 350 m i izbija na cestu za G.

Pustodol;

– dalje zakreće navedenom cestom na istok u dužini od cca 500 m;

– kod kote 242 zakreće na jugoistok u dužini od cca 1450 m do križanja jugozapadno

od D. Podgore;

– na križanju zakreće na cestu u smjeru sjeveroistoka i prati ju u duljini od cca 1550 m

zaobilazeći Donju Podgoru sa sjeverozapadne strane do puta k.č.br. 4596 (k.o. Donja

Stubica);

– prateći istočni rub navedenog puta zakreće na jugoistok u duljini od cca 110 m;

– zatim zakreće na istok prateći sjeverni rub navedenog puta u duljini od cca 80 m do

potoka Reka;

– prelazi navedeni potok i zakreće prema sjeveroistoku prateći sjeverni rub puta k.č.br.

4587 (k.o. Donja Stubica) u duljini od cca 170 m do k.č.br. 5453 (Dubravačke ulice, k.o.

Donja Stubica);

 199

– navedenom ulicom zakreće na sjever u duljini od cca 230 m do puta k.č.br. 4548/2

(k.o. Donja Stubica);

– navedenim putem zakreće u smjeru istoka u duljini od cca 70 m do puta k.č.br. 4548/1

(k.o. Donja Stubica);

– navedenim putem zakreće u smjeru sjeveroistoka u duljini od cca 90m;

– istim putem zakreće na sjever u duljini od cca 130 m prateći zapadni rub šume zatim

zakreće na cestu u smjeru sjeveroistoka uz zapadni rub šume do puta k.č.br. 4374 (k.o.

Donja Stubica);

– navedenim putem ide pretežito u smjeru sjevera u duljini od cca 340 m te izbija na

ŽC 2221 za Gornju Stubicu cca 180 m zapadno od mosta preko potoka Mesečaj;

– dalje ŽC 2221 pretežito u smjeru istoka u duljini od cca 1200 m do k.č.br. 20/2 (k.o.

Stubičko Podgorje);

– kod navedene čestice zakreće na jug u duljini od cca 190 m prateći istočni rub

navedene čestice;

– tada skreće na jugozapad u duljini od cca 190 m prateći sjeverozapadni rub k.č.br.

15/1 (k.o. Stubičko Podgorje);

– zatim skreće na jugoistok prateći jugozapadne rubove k.č.br. 15/1, 12 i 11 (k.o.

Stubičko Podgorje) u duljini od cca 280 m;

– zatim zakreće na istok prateći južni rub k.č.br. 11 (k.o. Stubičko Podgorje) u duljini od

cca 180 m;

– zatim zakreće na sjever prateći zapadni rub puta k.č.br. 26/1 (k.o. Stubičko Podgorje)

u duljini od cca 80 m;

– zatim zakreće na istok prateći južni rub k.č.br. 23/10 i 24/3 (k.o. Stubičko Podgorje) u

duljini od cca 150 m do Slanog potoka;

– potokom zakreće na sjever do k.č.br. 891 (k.o. Donja Stubica) u duljini od cca 150 m;

– južnim rubom navedene čestice zakreće prema jugoistoku u duljini od cca 100 m do

puta k.č.br. 893 (k.o. Donja Stubica), tj. Brezanske ceste;

– prateći istočni rub navedenog puta zakreće na sjever u duljini od cca 60 m do puta

k.č.br. 142/1 (k.o. Gornja Stubica);

– prateći sjeverni rub navedenog puta granica ide na istok u duljini od cca 200 m;

200

– zatim skreće na jugoistok prateći istočne rubove k.č.br 142/1, 217 i 901 (k.o. Gornja

Stubica) u duljini od cca 880 m do puta k.č.br. 340 (k.o. Gornja Stubica);

– prateći sjeverni rub navedenog puta zakreće na istok u duljini od cca 120 m do puta

k.č.br. 107 (k.o. Gornja Stubica);

– prateći zapadni rub navedenog puta zakreće prema sjeveroistoku u duljini od cca 270

m do puta k.č.br. 105/23 (k.o. Gornja Stubica);

– prateći sjeverni rub puta k.č.br. 105/23 i zapadni rub puta k.č.br. 22 (k.o. Gornja

Stubica) zakreće na jugoistok u duljini od cca 350 m do puta k.č.br. 63/1 (k.o. Gornja

Stubica);

– prateći sjeverni rub putova k.č.br. 63/1 i 65/3 (k.o. Gornja Stubica) skreće na istok u

duljini od cca 240 m do korita potoka;

– koritom potoka zakreće prema jugoistoku u duljini od cca 900 m do k.č.br. 4270 (k.o.

Slani Potok);

– zatim zakreće na istok prateći sjeverne rubove k.č.br. 4270 i 4271 (k.o. Slani Potok) i

sjeverni rub puta k.č.br. 4264 (k.o. Slani Potok) u duljini od cca 220 m do puta k.č.br.

4072 (k.o. Slani Potok);

– prateći zapadni rub puta k.č.br. 4072 (k.o. Slani Potok) zakreće na jug u duljini od cca

280 m do puta k.č.br. 4040 (k.o. Slani Potok);

– prateći sjeverne rubove putova k.č.br. 4040 i 3890 (k.o. Slani Potok) zakreće na istok

u duljini od cca 420 m do puta k.č.br. 3956 (k.o. Slani Potok);

– prateći zapadni rub navedenog puta zakreće na sjever u duljini od cca 40 m do puta

k.č.br. 3958 (k.o. Slani Potok);

– prateći zapadni rub navedenog puta zakreće na jug u duljini od cca 350 m do puta

na k.č.br. 3788 (k.o. Slani Potok);

– zakreće na jugoistok prateći sjeverni rub puta k.č.br. 3788, siječe k.č.br. 3773 (k.o. Slani

potok) i nastavlja putem k.č.br. 3693 (k.o. Slani Potok) do k.č.br. 3695/2 (k.o. Slani

potok);

– prateći sjeverne rubove k.č.br. 3695/2 i 3700 (k.o. Slani Potok) zakreće na istok u

duljini od cca 155 m do puta k.č.br. 3228 (k.o. Slani Potok);

– prateći zapadni rub navedenog puta zakreće na sjever u duljini od cca 280 m do ŽC

2224 za Stubički Matej;

 201

– dalje po ŽC 2224 prema Stubičkom Mateju pretežito na istok u duljini od cca 2700 m

do puta k.č.br. 45 (k.o. Stubički Matej);

– skreće s ceste na put k.č.br. 45 (k.o. Stubički Matej) pa prateći južni rub navedenog

puta u smjeru istoka u duljini od cca 350 m te dolazi na ŽC 2224 za Stubički Matej;

– dalje ŽC 2224 cestom kroz Sveti Matej u duljini od cca 2350 m do križanja s DC 29;

– dalje prateći DC 29 pretežito na jugoistok cestom za Kašinu u duljini od cca 6000 m

do ŽC 1001 k.č.br. 2300 (k.o. Kašina) sjeverno od Kašine;

– putem k.č.br. 2300 (k.o. Kašina) skreće pretežno na zapad u duljini od cca 1000 m do

puta k.č.br. 1607 (k.o. Planina);

– navedenim putem (cestom) zakreće prvo na jugoistok u duljini od cca 320 m, zatim

na istok u duljini od cca 180 m, pa zakreće na sjeveroistok u duljini od cca 160 m do

puta k.č.br. 1522 (k.o. Planina);

– navedenim putem zakreće na istok u duljini od cca 50 m do puta k.č.br. 1593 (k.o.

Planina);

– navedenim putem zakreće na sjever u duljini od cca 160 m;

– zatim zakreće na sjeverozapad u duljini od cca 500 m prateći sjeverni rub k.č.br. 1592

(k.o. Planina), sjeveroistočne rubove k.č.br. 1588 i 1586 (k.o. Planina), sjeverni rub k.č.br.

1561/1 (k.o. Planina) i sjeveroistočni rub k.č.br. 1488 (k.o. Planina);

– zatim zakreće na jugozapad u duljini od cca 370 m prateći sjeverozapadni rub k.č.br.

1488 (k.o. Planina), sjeverne rubove k.č.br. 1489 i 1490 (k.o. Planina) i put k.č.br. 1487

(k.o. Planina) do puta k.č.br. 1476/1 (k.o. Planina);

– navedenim putem zakreće na zapad u duljini od cca 70 m;

– zatim zakreće pretežito na jugozapad cestom k.č.br. 1412 (k.o. Planina) uz južni rub

groblja u duljini od cca 310 m;

– na križanju južno od k.č.br. 1320/2 (k.o. Planina) zakreće putem južno od k.č.br.

1320/1 (k.o. Planina) na zapad u duljini od cca 150 m; zatim skreće na sjeverozapad

asfaltiranim putem u duljini od cca 80 m; istim putem zakreće na zapad u duljini od cca

140 m nastavljajući na put k.č.br. 1314 (k.o. Planina) do puta k.č.br. 2678 (k.o. Planina);

– navedenim putem zakreće na jugoistok u duljini od cca 170 m, pa na istok u duljini

od cca 65 m te ponovno na jugoistok u duljini od cca 50 m;

202

– prateći jugoistočni rub k.č.br. 2674 (k.o. Planina) zakreće na jugozapad u duljini od

cca 175 m do potoka;

– potokom zakreće na jugoistok u duljini od cca 65 m do puta k.č.br. 2563 (k.o. Planina);

– navedenim putem zakreće na jugozapad u duljini od cca 230 m;

– prelazi put k.č.br. 2488 (k.o. Planina) i zakreće na zapad putem k.č.br. 2409 (k.o.

Planina) u duljini od cca 150 m do potoka Kučilovina;

– potokom zakreće na jugoistok u duljini od cca 380 m do puta k.č.br. 2319 (k.o.

Planina);

– navedenim putem zakreće na jug u duljini od cca 370 m do puta k.č.br. 2223 (k.o.

Planina);

– navedenim putem zakreće na zapad u duljini od cca 140 m pa na jugozapad u duljini

od cca 260 m nastavljajući na put k.č.br. 3080 (k.o. Čučerje);

– zatim skreće na zapad prateći južne rubove k.č.br. 1740 i 1741/1 (k.o. Čučerje) do puta

k.č.br. 3081 (k.o. Čučerje);

– navedenim putem zakreće na jugozapad u duljini od cca 500 m pa na jug u duljini od

cca 1100 m nastavljajući na put k.č.br. 3098 (k.o. Čučerje);

– navedenim putem dalje zakreće na jugozapad u duljini od cca 450 m do puta k.č.br.

3097 (k.o. Čučerje);

– navedenim putem zakreće na sjever u duljini od cca 330 m do puta k.č.br. 3094 (k.o.

Čučerje);

– navedenim putem zakreće na jugozapad u duljini od cca 170 m do potoka;

– prelazi potok i zakreće na sjeverozapad u duljini od cca 155 m prateći sjeveroistočne

rubove k.č.br. 1414, 1413, 1403 i 1402 (k.o. Čučerje) do puta k.č.br. 3121 (k.o. Čučerje);

– navedenim putem zakreće na sjeverozapad u duljini od cca 300 m do k.č.br. 2102/1

(k.o. Čučerje) čijim jugozapadnim rubom nastavlja u istom smjeru još cca 30 m do puta

k.č.br. 3086 (k.o. Čučerje);

– navedenim putem zakreće na jug u duljini od cca 150 m do k.č.br. 2243/5 (k.o.

Čučerje);

– sjevernim rubom navedene čestice zakreće na zapad u duljini od cca 35 m;

 203

– zatim zakreće na jugoistok zapadnim rubom navedene čestice i k.č.br. 2243/4 (k.o.

Čučerje) u duljini od cca. 30 m do k.č.br. 2242/1 (k.o. Čučerje);

– zatim zakreće na jugozapad u duljini od cca 240 m prateći sjeverne (sjeverozapadne)

rubove k.č.br. 2242/1, 2241/4, 2241/5, 2210, 2240/3, 2267/10, 2264 i 2263 (k.o. Čučerje)

do potoka Čučerje;

– potokom zakreće na sjeverozapad u duljini od cca 430 m sve do puta k.č.br. 3143

(k.o. Čučerje);

– navedenim putem zakreće na jug u duljini od cca 115 m do k.č.br. 2717 (k.o. Čučerje);

– zatim skreće pretežito na zapad u duljini od cca 360 m prateći sjeverne rubove k.č.br.

2717 i 2671 (k.o. Čučerje), istočne rubove k.č.br. 2668 i 2730/1 (k.o. Čučerje) i sjeverne

rubove k.č.br. 2730/1, 2658, 2648, 2625 i 2626 (k.o. Čučerje) sve do puta k.č.br. 3141

(k.o. Čučerje);

– navedenim putem skreće na sjever u duljini od cca 80 m do k.č.br. 2827 (k.o. Čučerje);

– sjevernim rubom navedene čestice zakreće na zapad u duljini od cca 130 m do puta

k.č.br. 3130 (k.o. Čučerje);

– navedenim putem zakreće na jug u duljini od cca 50 m do puta k.č.br. 3136 (k.o.

Čučerje) pa prateći navedeni put nastavlja pretežito na jug u duljini od cca 370 m do

puta k.č.br. 4553 (k.o. Čučerje);

– navedenim putem zakreće na sjeverozapad u duljini od cca 420 m, pa na jugozapad

u duljini od cca 380 m do puta k.č.br. 4558 (k.o. Čučerje);

– istim putem zakreće na sjeverozapad u duljini od cca 100 m do k.č.br. 3808 (k.o.

Čučerje);

– prateći put uz zapadni rub navedene čestice zakreće na sjever u duljini od cca 200 m

do puta k.č.br. 933 (k.o. Markuševec);

– navedenim putem zakreće na jugozapad u duljini od cca 250 m do puta k.č.br. 15207

(k.o. Markuševec) kojeg prelazi;

– zatim putovima k.č.br. 792/2 i 792/1 (k.o. Markuševec) zakreće na sjeverozapad u

duljini od cca 150 m do k.č.br. 818 (k.o. Markuševec);

– prateći istočni i sjeveroistočni rub navedene čestice te zapadni rub k.č.br. 836 (k.o.

Markuševec) zakreće na sjever u duljini od cca 100 m do k.č.br. 834 (k.o. Markuševec);

204

– zatim zakreće na sjeverozapad u duljini od cca 90 m prateći sjeverne rubove k.č.br.

834, 823, 832 i 831 (k.o. Markuševec) do puta k.č.br. 15208/1 (k.o. Markuševec);

– navedenim putem zakreće na sjever u duljini od cca 150 m do k.č.br. 625 (k.o.

Markuševec);

– zatim zakreće na zapad u duljini od cca 60 m prateći sjeverni rub navedene čestice,

prelazeći potok Vidovec i prateći put k.č.br. 1517/1 (k.o. Markuševec) do puta k.č.br.

329 (k.o. Markuševec);

– navedenim putem zakreće na sjever u duljini od cca 50 m do k.č.br. 334 (k.o.

Markuševec);

– zatim zakreće na zapad u duljini od cca 70 m prateći sjeverni rub k.č.br. 334, 332, 346

i 339 (k.o. Markuševec);

– zakreće na jugozapad u duljini od cca 90 m prateći zapadne rubove k.č.br. 339, 340,

341, 342, 343, 344, 345, 348, 349 i 350 (k.o. Markuševec);

– zakreće na sjeverozapad u duljini od cca 25 m prateći sjeveroistočne rubove k.č.br.

351 i 352 (k.o. Markuševec);

– zakreće na jugozapad u duljini od cca 45 m prateći sjeverozapadne rubove k.č.br. 352,

353 i 356 (k.o. Markuševec);

– zatim zakreće na jug u duljini od cca 110 m prateći zapadne rubove k.č.br. 356, 357,

358, 359/1 i 359/2 (k.o. Markuševec) i sjeverni rub k.č.br. 361 (k.o. Markuševec);

– zakreće na sjeverozapad u duljini od cca 60 m prateći sjeverne rubove k.č.br. 371, 373,

374 i 376 (k.o. Markuševec) i sjeveroistočni rub k.č.br. 377 (k.o. Markuševec);

– zakreće na jugozapad u duljini od cca 80 m prateći sjeverozapadne rubove k.č.br. 377,

378, 382, 379 i 380 (k.o. Markuševec);

– zakreće na jugoistok u duljini od cca 65 m prateći jugozapadni rub k.č.br. 381 (k.o.

Markuševec), istočni rub k.č.br. 384 (k.o. Markuševec) i sjeverni rub k.č.br. 385 (k.o.

Markuševec);

– zakreće na jugozapad u duljini od cca 190 m prateći zapadni rub k.č.br. 387 (k.o.

Markuševec) i sjeverozapadne rubove k.č.br. 393, 394 i 395 (k.o. Markuševec), sjeverne

rubove k.č.br. 396, 397 i 398 (k.o. Markuševec) te zapadne rubove k.č.br. 398, 402, 403

i 409 (k.o. Markuševec);

– zakreće na sjeverozapad u duljini od cca 35 m prateći sjeveroistočne rubove k.č.br.

410 i 411 (k.o. Markuševec);

 205

– zatim zaokreće na jug u duljini od cca 165 m prateći zapadne rubove k.č.br. 411, 413,

416, 417, 418, 426, 427 i 428 (k.o. Markuševec), sjeverozapadni rub k.č.br. 432 (k.o.

Markuševec) i zapadne rubove k.č.br. 435, 436 i 439 (k.o. Markuševec);

– zatim zakreće na zapad u duljini od cca 35 m prateći sjeverne rubove k.č.br. 442 i 443

(k.o. Markuševec);

– zakreće na jugoistok u duljini od cca 20 m prateći zapadni rub k.č.br. 444 (k.o.

Markuševec) i krajnji sjeverni dio zapadnog ruba k.č.br. 445 (k.o. Markuševec);

– zatim granica skreće pretežito na zapad u duljini od cca 450 m prateći sjeverne rubove

k.č.br. 447, 448, 450 i 451 (k.o. Markuševec), sjeverozapadne rubove k.č.br. 451 i 452

(k.o. Markuševec), sjeveroistočne rubove k.č.br. 453, 456 i 457 (k.o. Markuševec),

sjeverni rub k.č.br. 459 (k.o. Markuševec), sjeverozapadne rubove k.č.br. 460, 461, 470 i

471 (k.o. Markuševec), zapadni rub k.č.br. 472 (k.o. Markuševec), sjeverne rubove k.č.br.

2191 i 2193 (k.o. Markuševec), sjeveroistočni rub k.č.br. 2195 (k.o. Markuševec) i

sjeverne rubove k.č.br. 2194, 15218 i 2304 (k.o. Markuševec);

– zatim skreće pretežno na jugozapad u duljini od cca 360 m prateći sjeverozapadni

rub k.č.br. 2305 (k.o. Markuševec), sjeverozapadni i jugozapadni rub k.č.br. 2306 (k.o.

Markuševec), sjeverozapadne rubove k.č.br. 2296, 2295, 2294, 2308, 2309 i 2310 (k.o.

Markuševec), sjeverni rub k.č.br. 2311 (k.o. Markuševec), sjeverozapadne rubove k.č.br.

2315 i 2316 (k.o. Markuševec), sjeverne rubove k.č.br. 2319 i 2320 (k.o. Markuševec),

zapadni rub k.č.br. 2320 (k.o. Markuševec), sjeverozapadni rub k.č.br. 2321 (k.o.

Markuševec) te zapadni rub k.č.br. 2322 (k.o. Markuševec);

– zatim skreće pretežito na sjeverozapad u duljini od cca 150 m prateći sjeverne rubove

k.č.br. 2329/1 i 2325 (k.o. Markuševec), istočne rubove k.č.br. 2324 i 2323 (k.o.

Markuševec) te sjeverni rub k.č.br. 2323 (k.o. Markuševec) do potoka Bidrovec;

– potokom nastavlja na jug u duljini od cca 190 m do k.č.br. 2507 (k.o. Markuševec)

– prateći sjeverozapadni rub navedene čestice i zapadne rubove k.č.br. 2507, 2508,

2509, 2511, 2512, 2517 i 2518 (k.o. Markuševec) nastavlja na jug u duljini od cca 165 m

do k.č.br. 2530 (k.o. Markuševec);

– zatim zakreće pretežito na jugozapad u duljini od cca 270 m prateći sjeverne rubove

k.č.br. 2530 i 2531 (k.o. Markuševec), zapadni rub k.č.br. 2532 (k.o. Markuševec),

sjeverozapadne rubove k.č.br. 2663 i 2664 (k.o. Markuševec), jugozapadni rub k.č.br.

2665 (k.o. Markuševec), sjeverozapadne rubove k.č.br. 2667 i 2674 (k.o. Markuševec)

do puta k.č.br. 2676 (k.o. Markuševec);

– navedenim putem zakreće na jug u duljini od cca 275 m do k.č.br. 2700 (k.o.

Markuševec);

206

– zakreće na jugozapad u duljini od cca 50 m prateći sjeverozapadni rub k.č.br. 2700

(k.o. Markuševec) i južni rub k.č.br. 2699 (k.o. Markuševec);

– zakreće prema sjeverozapadu u duljini od cca 85 m prateći jugozapadni rub k.č.br.

2699 (k.o. Markuševec) do k.č.br. 2719 (k.o. Markuševec);

– zakreće pretežito u smjeru jugozapada u duljini od cca 300 m prateći sjeverni i

zapadni rub k.č.br. 2719 (k.o. Markuševec), sjeverne rubove k.č.br. 2725 i 2737 (k.o.

Markuševec), južni rub k.č.br. 2732/2 (k.o. Markuševec), sjeverni i zapadni rub k.č.br.

2733 (k.o. Markuševec), zapadne rubove k.č.br. 2740, 2741, 2744 i 2745 (k.o.

Markuševec) i sjeverozapadni rub k.č.br. 2748 (k.o. Markuševec);

– zakreće prema jugoistoku u duljini od cca 145 m prateći jugozapadne rubove k.č.br.

2748, 2749, 2757 i 2758 (k.o. Markuševec);

– zakreće prema jugozapadu u duljini od cca 250 m prateći zapadne rubove k.č.br.

4473, 4475, 4476 i 4479 (k.o. Markuševec), sjeverne rubove k.č.br. 4480, 4485, 4484/1,

4803 i 4804 (k.o. Markuševec), zapadne rubove k.č.br. 4805, 4806, 4807 i 4808 (k.o.

Markuševec) do k.č.br. 4813 (k.o. Markuševec);

– zakreće u smjeru zapada u duljini od cca 260 m prateći sjeverne rubove k.č.br. 4813,

4848, 4849, 4850, 4851, 4852, 4853, 4854, 4855, 4856, 4857, 4858, 4859, 4862, 4863,

4864 i 4867 (k.o. Markuševec) do k.č.br. 4869 (k.o. Markuševec);

– kod zapadnog ruba navedene čestice dolazi na potok Trnava kojim zakreće na

jugoistok u duljini od cca 115 m do k.č.br. 5007 (k.o. Markuševec);

– zakreće pretežito u smjeru jugozapada u duljini od cca 280 m prateći sjeverozapadne

rubove k.č.br. 5007 i 5008 (k.o. Markuševec), prelazi put k.č.br. 5037 (k.o. Markuševec),

sjeveroistočne rubove k.č.br. 5039, 5040 i 5041 (k.o. Markuševec), sjeverne rubove

k.č.br. 5042, 5043, 5044, 5061 i 5064 (k.o. Markuševec) i zapadni rub k.č.br. 5066 (k.o.

Markuševec) do puta k.č.br. 15233/1 (k.o. Markuševec (Kormani));

– navedenim putem ide u smjeru zapada u duljini od cca 115 m do puta k.č.br. 6139

(k.o. Markuševec);

– navedenim putem zakreće u smjeru juga u duljini od cca 280 m do puta (Deščevec)

k.č.br. 15236 (k.o. Markuševec) kojim nastavlja u smjeru juga u duljini od cca 50 m do

puta k. č.br. 7055 (k.o. Markuševec);

– navedenim putem zakreće u smjeru zapada u duljini od cca 200 m do potoka

Deščevec;

 207

– prati potok Deščevec u smjeru jugoistoka u duljini od cca 110 m do križišta granice

Generalnog urbanističkog plana (GUP-a) Grada Zagreba (Službeni glasnik Grada

Zagreba, br. 14/03) i granice Prostornog plana Grada Zagreba (PPGZ-a);

– prati granicu GUP-a pretežito prema zapadu sve do granice odobrenog

eksploatacijskog polja kamenoloma Podsusedsko dolje (Republika Hrvatska, Grad

Zagreb, Gradski ured za gospodarstvo, klasa: UP/I – 310-17/02-01/1, urbroj: 251-04-

02-02-11, 19. lipanj 2002. g.);

– prati granicu navedenog eksploatacijskog polja (prema sjeveru, zapadu i jugu) u

ukupnoj duljini od cca 1100 m do k.č.br. 692 (k.o. Podsused) gdje se ponovno vraća na

granicu GUP-a Grada Zagreba;

– prateći granicu GUP-a dolazi do početne točke – granice Grada Zagreba i Zagrebačke

županije na ŽC 2220.

Granica parka prirode Medvednica ucrtana je na topografskoj karti u mjerilu 1:25.000

koja je sastavni dio ovoga Zakona. Po jedan primjerak karte čuva se u Hrvatskom

saboru, u Ministarstvu kulture i u Državnom zavodu za zaštitu prirode.«

Članak 3.

Ovaj Zakon stupa na snagu osmoga dana od dana objave u »Narodnim novinama«.

Klasa: 351-01/08-01/03

Zagreb, 13. veljače 2009.

HRVATSKI SABOR

Predsjednik

Hrvatskoga

sabora

Luka Bebić, v. r.

