

ZAVOD ZA GOZDOVE SLOVENIJE
OBMOČNA ENOTA TOLMIN

GOZDNOGOSPODARSKI NAČRT
GOZDNOGOSPODARSKE ENOTE
AJDOVŠČINA

2020 - 2029

Štev.: 01 – 15 / 20

--- OSNUTEK ---

POVZETEK	5
UVOD	7
1 SPLOŠNI OPIS GOZDNOGOSPODARSKE ENOTE	9
1.1 OPIS NARAVNIH RAZMER	9
1.1.1 Lega	9
1.1.2 Relief	11
1.1.3 Podnebne značilnosti	11
1.1.4 Hidrološke razmere	11
1.1.5 Matična podlaga in tla	11
1.1.6 Krajinski tipi, gozdnatost	11
1.1.7 Vegetacijski oris gozdnogospodarske enote	12
1.1.8 Živalski svet	15
1.2 POVRŠINA IN LASTNIŠTVO GOZDOV	16
1.3 ODPRTOST GOZDOV S PROMETNICAMI IN RAZMERE ZA PRIDOBIVANJE LESA	18
1.4 DRUŽBENO GOSPODARSKE RAZMERE	19
1.5 GOSPODARSKE IN DRUGE DEJAVNOSTI, POVEZANE Z GOZDOM	19
1.5.1 Lovstvo	19
1.5.2 Kmetijstvo	20
1.5.3 Poselitev	20
1.5.4 Infrastruktura	21
1.5.5 Druge aktivnosti v prostoru	21
1.5.6 Ostale gospodarske dejavnosti	21
1.6 POŽARNO OGROŽENI GOZDOVI	21
1.7 UREDITVENA ČLENITEV GOZDNOGOSPODARSKE ENOTE	22
1.8 ORGANIZIRANOST JAVNE GOZDARSKE SLUŽBE	22
2 PRIKAZ FUNKCIJ GOZDOV	23
2.1 EKOLOŠKE FUNKCIJE	24
2.2 SOCIALNE FUNKCIJE	28
2.3 PROIZVODNE FUNKCIJE	32
3 OPIS STANJA GOZDOV	33
3.1 GOSPODARSKE KATEGORIJE GOZDOV	33
3.2 LESNA ZALOGA	34
3.3 PRIRASTEK	35
3.4 RAZVOJNE FAZE OZ. ZGRADBE SESTOJEV	36
3.5 TIPI SESTOJEV	37
3.6 OHRANJENOST GOZDOV	38
3.7 KAKOVOST DREVJA	39
3.8 POŠKODOVANOST DREVJA	39
3.9 OBJEDENOST GOZDNEGA MLADJA	39
3.10 ODMRLO DREVJE	42
4 ANALIZA PRETEKLEGA GOSPODARJENJA Z GOZDOVI	43
4.1 KRATEK OPIS ZGODOVINE GOSPODARJENJA Z GOZDOVI V GOZDNOGOSPODARSKI ENOTI	43
4.2 GOSPODARJENJE Z GOZDOVI V PRETEKLEM UREDITVENEM OBDOBJU	43
4.2.1 Posek	44
4.2.2 Gojitvena in varstvena dela	48
4.2.3 Gradnja gozdnih prometnic	48
4.2.4 Opravljena dela in aktivnosti na krepitvi funkcij gozdov	49
4.2.5 Posegi v gozd in gozdni prostor v obdobju 2010-2019	49
4.2.6 Celovita ocena doseganja postavljenih ciljev v obdobju 2010-2019	50
5 ORIS ZAKONITOSTI RAZVOJA GOZDOV	51
5.1 RAZVOJ GOZDNIH FONDOV	51
5.2 PRESOJA STANJA IN RAZVOJA GOZDOV V POGLEDU TRAJNOSTI	53
5.2.1 Presoja trajnosti z vidika debelinske strukture oz. razmerja razvojnih faz in zgradb sestojev	53

5.2.2 Presoja trajnosti z vidika zagotavljanja funkcij gozdov.....	54
6 CILJI, USMERITVE IN UKREPI.....	55
6.1 SPLOŠNI CILJI	55
6.2 USMERITVE	55
6.2.1 Splošne usmeritve	55
6.2.2 Usmeritve za krepitev in uskladitev funkcij gozdov	56
6.2.3 Usmeritve za razvoj življenjskih razmer prosto živečih živali	64
6.2.4 Usmeritve za delo z gozdom v varovalnih gozdovih in gozdovih s posebnim namenom	64
6.2.5 Usmeritve za delo s požarno ogroženimi gozdovi.....	64
6.2.6 Usmeritve za delo s semenskimi objekti	65
6.2.7 Usmeritve za tehnologijo dela in gradnjo in vzdrževanje gozdnih prometnic.....	65
6.2.8 Usmeritve za posege v gozd in gozdni prostor	67
6.2.9 Usmeritve za ukrepe na ostalih gozdnih zemljiščih.....	68
6.2.10 Usmeritve za območja gozdov, kjer pos. izbira drevja za posek ni potrebna	68
6.3 UKREPI	69
6.3.1 Možni posek	69
6.3.2 Potrebna gojitvena in varstvena dela	70
6.3.3 Ukrepi za izboljšanje življenjskih razmer prostoživečih živali.....	71
6.3.4 Ukrepi za izboljšanje ostalih funkcij gozdov	71
6.3.5 Graditev gozdnih prometnic	71
7 USMERITVE ZA GOSPODARJENJE S POSAMIČNIM GOZDNIM DREVJEM IN SKUPINAMI GOZDNEGA DREVJA ZUNAJ NASELIJ	72
8 EKONOMSKA PRESOJA GOSPODARJENJA Z GOZDOVI GGE	73
9 RASTIŠČNOGOJITVENI RAZREDI	74
9.1 UTEMELJITEV OBLIKOVANJA RASTIŠČNOGOJITVENIH RAZREDOV.....	74
9.2 NAČRT GOSPODARJENJA Z GOZDOVI PO RASTIŠČNOGOJITVENIH RAZREDIH	75
9.2.1 RGR 50640: Primorska bukovja s panjevskim gospodarjenjem	75
9.2.2 RGR 56213: Listnati gozdovi gričevij s hrastom, robinijo in panjevskim gospodarjenjem	81
9.2.3 RGR 57070: Toploljubni listnati gozdovi s panjevskim gospodarjenjem.....	89
9.2.4 RGR 70000 Varovalni gozdovi	96
10 LITERATURA.....	102
11 NAČRT SO IZDELALI	104
12 PRILOGE.....	106
12.1 OBRAZEC E1: POVZETEK STANJA IN UKREPOV NA RAVNI GGE	106
12.2 OBRAZEC E2: POVZETEK STANJA IN UKREPOV NA RAVNI RGR	109
12.3 OBRAZEC E3: POVZETEK STANJA IN UKREPOV PO LASTNIŠKIH KATEGORIJAH.....	121
12.4 SEZNAM TARIF PO ODSEKIH	124
12.5 SEZNAM PRIRASTNIH NIZOV PO RASTIŠČNOGOJITVENIH RAZREDIH	126
12.6 PREGLEDNICA F1 - SEZNAM FUNKCIJSKIH ENOT.....	127
13 PROSTORSKI DEL NAČRTA.....	130
13.1 STANJE IN RAZVOJ GOZDNIH POVRŠIN	130
13.2 VEČFUNKCIONALNA OBMOČJA	131
13.3 INTENZIVNOST GOSPODARJENJA Z GOZDOVI	133
13.4 OBMOČJA GOZDOV S POSEBNIM NAMENOM IN VAROVALNIH GOZDOV	134
13.5 OBMOČJA GOZDOV, POMEMBNA ZA OHRANITEV PROSTOŽIVEČIH ŽIVALI	135
13.6 OBMOČJA GOZDOV, POMEMBNA ZA OHRANITEV BIOTSKE RAZNOVRSTNOSTI.....	136
13.7 VARSTVENA IN OGROŽENA OBMOČJA PO PREDPISIH O VODAH.....	137
13.8 OBMOČJA GOZDOV, KJER JE DOPUSTNO KRČENJE GOZDA	138
13.9 PREGLED IN ZASNOVA GOZDNE INFRASTRUKTURE TER DRUGIH UREDITEV V GOZDNEM PROSTORU.....	139

KAZALO PREGLEDNIC

Preglednica 1/D-KO: Površina gozdov po katastrskih občinah ter lokalnih skupnostih	9
Preglednica 2/D-TK: Tipi krajin v gozdnogospodarski enoti (vir: digitalizacija).....	12
Preglednica 3/D-GP: Površina gozdnega prostora in struktura negozdnih površin	12
Preglednica 4/D-GZ: Površina in delež gozdnih rastiščnih tipov v GGE po skupinah rastišč.....	14
Preglednica 5/D-DV: Delež drevesnih vrst v GGE po LZ.....	14
Preglednica 6/LP: Površina gozdov po lastniških kategorijah	16
Preglednica 7/LS: Posestna sestava zasebnih gozdov	17
Preglednica 8/D-LS: Razvoj posestne sestave	17
Preglednica 9/SPR: Spravilne razmere (potencialne vrste spravila)	18
Preglednica 10/D-C: Odprtost gozdov s cestami	18
Preglednica 11/D-LD: Pregled lovišč.....	19
Preglednica 12/D-F: Površine gozdnega prostora* s poudarjenimi funkcijami	23
Preglednica 13/N-PSCI: Natura 2000 pSCI območja.....	25
Preglednica 14/N-SPA: Natura 2000 SPA območje.....	25
Preglednica 15/KHT: Kvalifikacijski habitatni tipi.....	25
Preglednica 16/KVP: Kvalifikacijske vrste ptic/kvalifikacijske vrste živali	26
Preglednica 17/D-EPO: Ekološko pomembna območja	28
Preglednica 18/D-EPO: Zavarovana območja	29
Preglednica 19/D-NV: Naravne vrednote v gozdnem prostoru	30
Preglednica 20/D-AN: Registrirana kulturna dediščina	31
Preglednica 21/D-EID: Evidenca izjemnih dreves.....	32
Preglednica 22/D-KL: Gospodarske kategorije gozdov po lastniških kategorijah (v ha)	33
Preglednica 23/KGR: Gozdni rastiščni tipi po gospodarskih kategorijah gozdov in RGR	33
Preglednica 24/D-LZU: Način ugotavljanja lesne zaloge	34
Preglednica 25/LZ1: Lesna zaloga in njena sestava po skupinah drevesnih vrst in deb. razredih	35
Preglednica 26/D-LZL: Lesna zaloga gozdov po lastniških kategorijah.....	35
Preglednica 27/PR1: Letni prirastek in njegova sestava po debelinskih razredih	36
Preglednica 28/D-PL: Letni prirastek po lastniških kategorijah	36
Preglednica 29/RF1/P: Površine in značilnosti razvojnih faz oz. zgradb sestojev	36
Preglednica 30/D-POM: Sestava podmladka po drevesnih vrstah	37
Preglednica 31/ZNS: Zasnova, negovanost in sklep sestojev	37
Preglednica 32/D-DS: Tipi drevesne sestave gozdov.....	38
Preglednica 33/OHR: Ohranjenost gozdov po gospodarskih kategorijah gozdov	38
Preglednica 34/K: Kakovost drevja	39
Preglednica 35/PŠD: Poškodovanost drevja	39
Preglednica 36/OM1: Objedenost gozdnega mladja 2017 – skupno.....	40
Preglednica 37/OM2: Objedenost gozdnega mladja po drevesnih vrstah*	40
Preglednica 38/D-DPO: Delež poškodovanih osebkov (objedenost) po posameznih drevesnih vrstah za razrede R1-R4.....	41
Preglednica 39/D-RTH: Rezultati testiranja hipotez o deležih poškodovanih osebkov med popisi.....	41
Preglednica 40/OD: Odmrlo drevje	42
Preglednica 41/D-PGR: Realizacija poseka po ureditvenih obdobjih	44
Preglednica 42/D-PL1: Realizacija poseka po lastniških kategorijah	45
Preglednica 43/VP: Posek po vrstah poseka in lastniških kategorijah.....	45
Preglednica 44/PDV: Posek po skupinah drevesnih vrst.....	46
Preglednica 45/PDR: Posek po debelinskih razredih.....	47
Preglednica 46/D-PP: Primerjava poseka med izračunom po ploskvah in evidenco	48
Preglednica 47/OGDL/OGD: Opravljena gojitvena in varstv. dela po lastniških kat. in skupaj v GGE.....	48
Preglednica 48/D-GTV: Obseg opravljenih del na gozdnih vlakah po letih (m).....	49
Preglednica 49/D-KRC: Krčitve gozdov v obdobju 2010-2019 po namenu	49
Preglednica 50/GFR1: Razvoj gozdnih fondov v obdobju 1976–2020	52
Preglednica 51/GFR2: Razvoj gozdov v pogledu sestave drevesnih vrst (v %) v obdobju 1990-2020.....	52
Preglednica 52/GFX: Indeksi razvoja lesne zaloge, prirastka in možnega poseka (v %)	52
Preglednica 53/D-KON: Kontrolni izračun lesne zaloge	52
Preglednica 54/D-SM: Delež razvojnih faz v GGE in primerjava z modelnim stanjem	53
Preglednica 55/D-EPO: Usmeritve za zavarovana območja	61
Preglednica 56/D-NV: Usmeritve za območja naravnih vrednot.....	61
Preglednica 57/MPVP: Možni posek po vrstah poseka in lastniških kategorijah	69
Preglednica 58/NGDL: Načrtovana gojitvena in varstvena dela po lastniških kategorijah	70

<i>Preglednica 59/D-FU: Predlagani ukrepi za krepitev funkcij gozdov v GGE.....</i>	<i>71</i>
<i>Preglednica 60/D-GGC: Prednostni predeli za gradnjo gozdnih prometnic po stopnji nujnosti</i>	<i>71</i>
<i>Preglednica 61/EP1: Prikaz prihodka od lesa</i>	<i>73</i>
<i>Preglednica 62/EP2: Pregled ekonomike gospodarjenja v GGE</i>	<i>73</i>

KAZALO GRAFIKONOV

<i>Grafikon 1/D-DPO: Primerjava deleža poškodovanih osebkov (objedenost) gozdnega mladja med popisi 2010, 2014 in 2017</i>	<i>41</i>
<i>Grafikon 2/D-PL: Pregled poseka (m³) po letih ureditvenega obdobja.....</i>	<i>47</i>
<i>Grafikon 3/RGF: Razvoj površine gozda (ha) v zadnjih 230 letih v GGE</i>	<i>51</i>
<i>Grafikon 4/D-PDR: Primerjava dejanske in modelne strukture gozdov po debelinskih razredih</i>	<i>78</i>

KAZALO KART

<i>Karta 1: Lega gozdnogospodarske enote in krajinski tipi</i>	<i>10</i>
<i>Karta 2: Pregledna karta lastništva</i>	<i>17</i>
<i>Karta 3: Pregledna karta lovišč</i>	<i>20</i>

KARTE (PRILOŽENE)

KARTNI DEL NAČRTA

<i>Karta št. 1: Pregledna karta v merilu 1 : 50.000</i>	
<i>Karta št. 2: Karta tipov drevesne sestave gozdov v merilu 1 : 25.000</i>	
<i>Karta št. 3: Karta rastišč v merilu 1 : 25.000</i>	
<i>Karta št. 4: Karta kategorij gozdov v merilu 1 : 25.000</i>	
<i>Karta št. 5: Karta rastiščnogojitvenih razredov v merilu 1 : 25.000</i>	
<i>Karta št. 6: Karta habitatov, biotopov in ogroženih vrst v merilu 1 : 25.000</i>	
<i>Karta št. 7: Karta funkcij gozdov v merilu 1 : 25.000</i>	
<i>Karta št. 8: Karta ukrepov v merilu 1 : 25.000</i>	
<i>Karta št. 9: Karta načrtovanih gojitvenih in varstvenih del v merilu 1 : 25.000</i>	
<i>Karta št. 11: Karta cestnega omrežja in površin potencialno najugodnejših načinov spravila v merilu 1:25.000</i>	
<i>Karta št. 12: Karta požarne ogroženosti gozdov v merilu 1 : 25.000</i>	

PROSTORSKI DEL NAČRTA

<i>Karta št. 1: Stanje in razvoj gozdnih površin v merilu 1 : 25.000</i>	
<i>Karta št. 7: Varstvena in ogrožena območja po predpisih o vodah</i>	

POVZETEK

Gozdnogospodarska enota Ajdovščina leži v občinah Ajdovščina in Vipava na območju kar tridesetih katastrskih občin.

Preglednica LP: Površina gozdov po lastniških kategorijah

	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Površina gozda	8.218,12	993,07	499,48	9.710,67
Delež (%)	84,7	10,2	5,1	100,0

Skupna površina gozdnogospodarske enote je 19.281,84 ha, od tega je z gozdom poraslih 9.710,67 ha. Gozdnatost tako znaša nekaj nad 50 % in se v zadnjem desetletju ni bistveno spremenila. Prevladujejo zasebni gozdovi, ki predstavljajo skoraj 85 % vseh gozdov. V gozdnogospodarski enoti je nekaj večjih kompleksov državnih gozdov in gozdov lokalnih skupnosti, posamezne manjše občinske in državne parcele pa se pojavljajo tudi med prevladujočimi zasebnimi gozdovi.

Preglednica D-KG: Gozdni fondi po gospodarskih in lastniških kategorijah gozdov

Lastniške kategorije Gospodarske kategorije	Pov. ha	Lesna zaloga			Prirastek			Možni posek			
		m ³ /ha			m ³ /ha			% od lesne zaloge			% na PR
		igl.	lst.	sk.	igl.	lst.	sk.	igl.	lst.	sk.	
Skupaj GGE											
Večnamenski gozdovi	6.661,54	25,1	111,1	136,2	0,47	3,72	4,18	18,9	19,5	19,4	63,2
GPN z načrt. posekom	1.641,20	55,0	74,6	129,6	0,97	2,34	3,31	18,1	20,0	19,2	75,1
Varovalni gozdovi	1.407,93	54,4	57,1	111,5	0,77	1,87	2,64	19,4	12,6	15,9	67,4
Skupaj vsi gozdovi	9.710,67	34,4	97,1	131,5	0,60	3,21	3,81	18,8	19,0	18,9	65,3
Zasebni gozdovi											
Večnamenski gozdovi	5.979,03	18,3	114,7	133,0	0,33	3,84	4,17	19,1	19,7	19,6	62,5
GPN z načrt. posekom	1.396,00	39,0	77,9	116,9	0,74	2,44	3,18	16,8	20,0	18,9	69,6
Varovalni gozdovi	843,09	31,0	59,6	90,6	0,45	1,90	2,35	18,4	13,8	15,4	59,4
Skupaj vsi gozdovi	8.218,12	23,1	102,8	125,9	0,41	3,40	3,82	18,4	19,4	19,2	63,3
Državni gozdovi											
Večnamenski gozdovi	347,67	26,1	100,5	126,5	0,45	3,33	3,78	22,1	19,6	20,1	67,4
GPN z načrt. posekom	191,68	118,7	58,5	177,2	1,81	1,83	3,64	22,3	20,4	21,7	106,0
Varovalni gozdovi	453,72	80,6	55,7	136,2	1,04	1,90	2,94	21,3	11,7	17,4	80,5
Skupaj vsi gozdovi	993,07	68,8	71,9	140,8	0,98	2,39	3,37	21,8	16,9	19,3	80,6
Gozdovi lokalnih skup.											
Večnamenski gozdovi	334,84	145,7	57,9	203,6	2,89	1,90	4,79	17,9	13,1	16,5	70,3
GPN z načrt. posekom	53,52	242,9	48,2	291,1	4,14	1,35	5,50	15,9	17,7	16,2	86,0
Varovalni gozdovi	111,12	124,7	44,5	169,2	2,07	1,53	3,60	16,3	5,1	13,4	62,9
Skupaj vsi gozdovi	499,48	151,5	53,9	205,3	2,84	1,76	4,60	17,3	12,1	15,9	71,0

Gozdnogospodarska enota ima najnižjo lesno zalogo v gozdnogospodarskem območju Tolmin.

Preglednica D-F: Površine gozdnega prostora* s poudarjenimi funkcijami

Funkcija	1. stopnja			2. stopnja			3. stopnja			Skupaj
	ha	%	% g. prost.	ha	%	% g. prost.	ha	%	% g. prost.	ha
Varovanje g. zemljišč in sest.	1.604,84	15,5	15,5	3.991,15	38,6	38,6	4.752,18	45,9	45,9	10.348,17
Hidrološka funkcija	438,28	4,2	4,2	1.449,33	14,0	14,0	8.460,56	81,8	81,8	10.348,17
F. ohranjanja biot. raznovrst.	972,45	9,4	9,4	7.729,18	74,7	74,7	1.646,54	15,9	15,9	10.348,17
Klimatska funkcija	2.080,16	20,1	20,1	0,00	0,0	0,0	8.268,01	79,9	79,9	10.348,17
Zaščitna funkcija	3.062,63	100,0	29,6	0,00	0,0	0,0				3.062,63
Higiensko-zdravstvena f.	50,73	0,5	0,5	0,00	0,0	0,0	10.297,44	99,5	99,5	10.348,17
Obrambna funkcija	27,46	100,0	0,3	0,00	0,0	0,0				27,46
Rekreacijska funkcija	0,00	0,0	0,0	403,18	3,9	3,9	9.944,99	96,1	96,1	10.348,17
Turistična funkcija	77,34	0,7	0,7	336,10	3,2	3,2	9.934,73	96,0	96,0	10.348,17
Funkcija varstva NV	0,00	0,0	0,0	4.819,56	100,0	46,6				4.819,56
Poučna funkcija	12,92	0,1	0,1	64,42	0,6	0,6	10.270,83	99,3	99,3	10.348,17
Estetska funkcija	0,00	0,0	0,0	1.785,98	100,0	17,3				1.785,98
Lesnoproizvodna funkcija**	4.077,66	39,4	39,4	4.720,00	45,6	45,6	1.550,51	15,0	15,0	10.348,17
Pridobivanje drugih g. dobrin	0,00	0,0	0,0	106,66	100,0	1,0				106,66
Lovnogospodarska funkcija	112,32	100,0	1,1							112,32
F. varovanja kulturne ded.	0,00	0,0	0,0	266,58	100,0	2,6				266,58

*gozdni prostor je gozd skupaj s površinami, funkcionalno povezanimi z gozdom.

**Lesnoproizvodna funkcija se določa na površini gozda.

Preglednica MP-VP: Možni posek po vrstah poseka v GGE

		Vrste poseka						Posek skupaj	% od LZ	% od P
		Negovalni posek			Posek na panj	Posek za umetno obnovo	Posek oslabelega drevja in sanitarni p.			
		Redčenja	Pomladitev	Prebiralne						
Iglavci	m ³	28.103	33.680	0	998	0	4	62.785		
	%	44,8	53,6	0,0	1,6	0,0	0,0	100,0	18,8	108,6
Listavci	m ³	58.778	60.694	0	59.513	0	0	178.985		
	%	32,8	33,9	0,0	33,3	0,0	0,0	100,0	19,0	57,3
Skupaj	m ³	86.881	94.374	0	60.511	0	4	241.770		
	%	35,9	39,1	0,0	25,0	0,0	0,0	100,0	18,9	65,3

Možni posek je glede na delež od prirastka primerljiv z možnim posekom, določenim s preteklim gozdnogospodarskim načrtom ter bistveno presega evidentirano realizacijo v zadnjem desetletnem obdobju.

Preglednica NGDL: Načrtovana gojitvena in varstvena dela po lastniških kategorijah gozdov

Vrsta dela	Enota	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Priprava sestoja	ha	37,59	0,00	0,00	37,59
Sadnja	ha	6,47	0,00	0,00	6,47
Obžetev	ha	25,24	0,00	0,00	25,24
Nega mladja	ha	17,94	0,00	0,00	17,94
Nega gošče	ha	3,08	0,00	0,00	3,08
Nega letvenjaka	ha	2,71	0,00	0,00	2,71
Graditev protipožarnih objektov	km	14,00	0,00	0,00	14,00
Vzdrževanje protipožarnih objektov	km	108,00	0,00	0,00	108,00
Vzdrževanje travinj	ha	20,70	0,00	0,00	20,70
Puščanje stoječe biomase v gozdu	m ³	0,00	100,00	0,00	100,00
Naravni razvoj biotopov	ha	9,64	0,15	0,00	9,79

Gojitvena in varstvena dela so usmerjena zlasti v protipožarno varstvo (gradnja in vzdrževanje protipožarnih presek).

UVOD

Gozdnogospodarsko načrtovanje v gozdnogospodarski enoti Ajdovščina ima relativno kratko tradicijo, saj je bil **prvi** gozdnogospodarski načrt izdelan šele leta 1976 (Vojko Zega s sodelavci), **drugi** pa leta 1990 (Mitja Turk s sodelavci). Z njima je bila zastavljena členitev gozdnega prostora in gospodarskih razredov, ki se v zadnjih desetletjih niso bistveno spreminjali, prišlo je le do posameznih združitvev.

Tretji načrt (Vojko Černigoj s sodelavci, 2000) je nastal po sprejetju novega Zakona o gozdovih (1993) in Pravilnika o gozdnogospodarskih in gozdnogojitvenih načrtih (1998). Zanj je značilno, da so bile ob obnovi vektorizirane funkcijske enote in karta sestojev, pomembno novost pa so predstavljale meritve stalnih vzorčnih ploskev, zaradi česar je bila ocena lesne zaloge natančnejša.

Četrty načrt (Egidija Cernatič s sodelavci, 2010) je pri zbiranju in obdelavi podatkov, pa tudi pri ciljih in usmeritvah temeljil na prejšnjem gozdnogospodarskem načrtu. Terensko delo je bilo usmerjeno v preverjanje sprememb sestojev (krčitve, sečnje), sicer pa so podatki v veliki meri temeljili na prejšnjih opisih sestojev. Zaradi zaporedne meritve stalnih vzorčnih ploskev je bila s tem načrtom natančnejša ocena prirastka.

Pričujoči načrt je **peti** po vrsti. Gre za obnovo preteklega načrta, pri kateri so bili ob uvedbi nekaterih manjših sprememb uporabljeni podobni postopki:

- Načrt temelji na kabinetnem posodabljanju sestojne karte in opisov sestojev ob pomoči digitalnih ortofoto posnetkov (poletje 2017) in satelitskih posnetkov (jesen 2019), ki je potekalo v sodelovanju sodelavcev z odseka za načrtovanje razvoja gozdov in revirnih gozdarjev s krajevne enote. Posodabljanje sestojne karte je bilo v primerjavi s preteklostjo izboljšano tudi z uporabo digitalnega modela krošenj (Lidar posnetki, 2015). Pri terenskih opisih sestojev smo pripravljeno oz. posodobljeno sestojno karto ter prevzeto rabo tal le preverjali in dopolnjevali podatke, za kar smo prvič uporabili tablično aplikacijo QFIELD.
- Rastiščnogojitveni razred Toploljubni listnati gozdovi z borom smo priključili rastiščnogojitvenemu razredu Toploljubni listnati gozdovi s panjevskim gospodarjenjem, rastiščnogojitveni razred Listnati gozdovi gričevij s hrastom pa k rastiščnogojitvenemu razredu Listnati gozdovi gričevij s hrastom, robinijo in panjevskim gospodarjenjem.
- Ocena lesne zaloge, prirastka in izračun tarif so bili izvedeni na podlagi tretje meritve na stalnih vzorčnih ploskvah. Ta je bila podobno kot v preteklem načrtu izvedena na podlagi enotne mreže 1000x500 m.
- Naredili smo manjše popravke vektorizirane fitocenološke karte, vključno s poimenovanjem gozdnih združb, ki je v primerjavi s prejšnjo bolj podrobno kartirana.
- Kot plan trajnostnega gospodarjenja oz. upravljanja naravnih dobrin načrt predstavlja osnovo za ohranjanje ugodnega stanja habitatnih tipov in habitatov vrst na območjih Natura 2000 ter je v skladu s Programom upravljanja območij Natura 2000 (2015-2020) neposredno potreben za varstvo območij Natura 2000.
- Pri izdelavi načrta je bila upoštevana Resolucija o nacionalnem gozdnem programu (2007), načrt pa je izdelan v skladu s Priročnikom za izdelavo gozdnogospodarskih načrtov gozdnogospodarskih enot (2012).

V načrtu so uporabljeni nekateri pojmi in okrajšave, ki pomenijo:

ZG	Zakon o gozdovih (1993)
ZV-1	Zakon o vodah (2002)
ZVKD-1	Zakon o varstvu kulturne dediščine (2008)
GGO	gozdnogospodarsko območje Tolmin
ON	gozdnogospodarski načrt gozdnogospodarskega območja Tolmin
LUO	lovsko upravljavsko območje
GGE	gozdnogospodarska enota Ajdovščina
GGN	gozdnogospodarski načrt gozdnogospodarske enote Ajdovščina
KO	katastrska občina
RGR	rastiščnogojitveni razred
SVP	stalne vzorčne ploskve
LZ	lesna zaloga
ZGS	Zavod za gozdove Slovenije
ZRSVN	Zavod Republike Slovenije za varstvo narave
ZVKDS	Zavod za varstvo kulturne dediščine Slovenije
SiDG	državno podjetje Slovenski državni gozdovi
DRSV	Direkcija Republike Slovenije za vode
LD	lovska družina
NV	naravna vrednota
ZO	zavarovano območje
OE	območna enota
EPO	ekološko pomembno območje

1 SPLOŠNI OPIS GOZDNOGOSPODARSKE ENOTE

1.1 Opis naravnih razmer

1.1.1 Lega

GGE Ajdovščina leži na skrajnem južnem in jugozahodnem delu GGO Tolmin in geografsko pokriva osrednji in zgornji del Vipavske doline z obronki Čavna, Gore in Nanosa, ki jo omejujejo na severu, ter obronki Krasa, ki jo omejujejo na jugu. Na vzhodu se GGE prične s prehodom iz Postojnske kotline v Vipavsko dolino pod Razdrtim, konča pa na zahodu ob meji z občino Nova Gorica pri vasi Črniče.

Celotno GGE lahko ločimo na štiri krajinske enote: Južni obronki Trnovskega gozda in Nanosa, ki mestoma segajo tudi na planoto, ravninski del Vipavske doline, gričevnat svet med Vipavo in Branico (Vipavska brda) ter obronki Krasa.

GGE v celoti leži na območju dveh občin; zahodni del pripada občini Ajdovščina, vzhodni pa občini Vipava. KO oz. njihovi deli, v katerih se nahaja GGE, so navedene v spodnji preglednici.

Preglednica 1/D-KO: Površina gozdov po katastrskih občinah ter lokalnih skupnostih

Občina	Šifra K.O.	Katastrska občina	Pov. K.O. v GGE	Pov. gozda K.O. v GGE	Opomba
AJDOVŠČINA			9.052,27	6.047,24	
	2379	BUDANJE	754,45	308,08	
	2380	ŠTURJE	849,97	503,36	
	2381	LOKAVEC	1.456,41	892,46	
	2382	ŠTOMAŽ	832,38	621,61	del
	2383	VRTOVIN	754,23	405,51	del
	2384	CRNICE	927,98	501,47	del
	2385	GOJACE	547,26	327,27	del
	2386	BATUJE	282,33	94,35	
	2387	SELO	397,78	144,45	
	2388	KAMNJE	730,53	340,58	del
	2389	SKRILJE	153,64	54,73	
	2390	DOBRAVLJE	306,84	41,96	
	2391	VIPAVSKI KRIŽ	795,63	143,66	
	2392	AJDOVŠČINA	262,85	0,00	
	2393	USTJE	260,40	45,28	
	2394	VELIKE ŽABLJE	312,23	139,28	
	2395	BRJE	533,65	328,96	
	2396	ŠMARJE	1.031,82	566,17	
	2397	GABRJE	458,48	268,02	
	2399	PLANINA	764,42	320,04	
Vipava			6.868,57	3.663,43	
	2377	SANABOR	535,17	449,92	
	2378	VRHPOLJE	676,85	289,24	
	2398	ERZELJ	383,91	261,03	
	2400	SLAP	513,67	112,39	
	2401	VIPAVA	1.113,81	486,94	
	2402	LOŽE	377,73	77,20	
	2403	GOCE	452,28	296,28	
	2404	PODRAGA	696,90	363,41	
	2405	PODNANOS	1.241,47	690,99	
	2407	LOZICE	876,80	636,03	
		Skupaj	19.281,84	9.710,67	

Karta 1: Lega gozdnogospodarske enote in krajinski tipi

Detajlna karta v merilu 1 : 50.000 je prikazana v kartnem delu gozdnogospodarskega načrta
(Karta št. 1: Pregledna karta)

1.1.2 Relief

Osrednji del GGE Ajdovščina predstavlja dolinski predel z nadmorsko višino okrog 100 m, ki se na svojem severnem in severovzhodnem delu strmo dviguje v pobočja Trnovske in Nanoške planote na nadmorsko višino 700-1200 m. Južne in jugozahodne predele GGE predstavlja flišnato gričevje zgornje Vipavske doline z nadmorsko višino 200-400 m.

Najnižja točka se nahaja v KO Batuje in sega le 67 m nad morjem, najvišja točka pa je 1237 m visok vrh Kucelj na robu Trnovske planote v KO Vrtovin.

1.1.3 Podnebne značilnosti

Celotna GGE pripada submediteranskemu klimatskemu območju, na zahodu z modificirano submediteransko, povsod drugod pa z bolj prehodno klimo, kjer so temperaturni ekstremi nekoliko ublaženi. Glavna značilnost submediteranskega klimatskega območja so mile zime in vroča poletja. Letnih padavin je med 1400 in 1800 mm in so relativno enakomerno porazdeljene preko vsega leta, vendar se zlasti poleti pogosto pojavljajo v obliki nalivov, pa tudi neurij s točo. Sneg se pojavlja le izjemoma, izrazito posebnost pa predstavlja močan orografski veter – burja, ki piha predvsem zimskem času in v sunkih pogosto preseže hitrost 100 km/h.

1.1.4 Hidrološke razmere

Glavni vodotok v GGE je reka Vipava, vanjo se stekajo vsi stranski potoki in tudi manjše reke, kot sta Hubelj in Branica. Zaradi stika propustne kamnine (apnec) in nepropustne kamnine (fliš) ob vznožju Trnovske in Nanoške planote so ta pobočja izjemno bogata z vodnimi izviri – več kot 60 vodnih zajetij služi za potrebe lokalnega prebivalstva ožjega in širšega območja (Goriška, Kras).

V preteklosti so bili za predele ob reki Vipavi značilni logi in manjša močvirja. Danes so zaradi agromelioracij in regulacij vodotokov skoraj v celoti izginili, tako da mestoma najdemo le še njihove ostanke. Ravno tako so bili v preteklosti regulirani tudi številni vodotoki s hudourniškim značajem (Bela, Hubelj, Lokavšček). Zaradi vsega naštetega včasih pogostih poplav v zadnjem času skoraj ni več.

Edino večjo stoječo vodo predstavlja umetno akumulacijsko jezero Vogršček pod vasjo Črniče na meji z GGE Gorica, ki služi za namakanje kmetijskih površin.

1.1.5 Matična podlaga in tla

Na gričevnatem svetu in ob vznožjih planot v kamninski podlagi prevladuje fliš, vendar je predvsem na strmih pobočjih, ki se vzpenjajo na Nanos in Trnovsko planoto, precej tudi karbonatne matične podlage v različnih oblikah (kompaktni apnenci, dolomit, pobočni grušči in breča). V dnu doline ob reki Vipavi ter njenih pritokih prevladujejo aluvialni nanosi rek in potokov, ki pa so v glavnem namenjeni kmetijski rabi.

Na karbonatni podlagi močno prevladujejo rendzine, le mestoma najdemo skeletna pokarbonatna rjava tla ter rjava tla v žepih. Na flišni podlagi so najpogostejša kisljaka rjava tla zelo različnih globin, ki se ponekod mešajo tudi z drugimi tipi rjavih tal. Na aluvialnih nanosih najdemo globoka rjava tla, ki so ponekod tudi še zamočvirjena in prehajajo v zakisane oblike močvirskih tal z vsemi svojimi pestrimi prehodi.

1.1.6 Krajinski tipi, gozdnatost

Celotna površina GGE znaša kar 19.282 ha, od tega gozdni prostor 10.348 (53,7 %). Prepletanje gozdnate in kmetijske krajine z vložki gozda in vinogradov daje zgornjemu delu Vipavske doline značilno podobo. V deležu sicer prevladuje **kmetijska krajina**, ki se nahaja v

osrednjem delu GGE in pokriva dolinske predele s prevladujočimi njivskimi in travniškimi površinami, ter obrobja gričevij z vinogradi. **Gozdnata krajina** predstavlja dobro tretjino površine GGE in prevladuje ob vznožjih obeh planot ter v strmem delu gričevnatega sveta na flišu. **Gozdne krajine**, ki se vleče iz območja Nanosa, je le za vzorec.

Zaraščanje kmetijskih površin je še vedno intenzivno in dosega v desetletju kar 236 ha. Najintenzivneje se zaraščajo travniške in pašne površine, kjer je intenziteta opuščanja največja, k temu pa še dodatno prispeva slaba odprtost teh površin za strojno obdelovanje.

Preglednica 2/D-TK: Tipi krajin v gozdnogospodarski enoti (vir: digitalizacija)

Vrsta krajine	Površina gozda (ha)	Celotna površina (ha)	Gozdnatost (%)	Delež gozda (%)
Kmetijska	3.549,88	11.744,79	30,23	36,56
Gozdnata	5.840,47	7.210,71	81,00	60,14
Gozdna	320,32	326,34	98,16	3,30
Skupaj	9.710,67	19.281,84	50,36	100,00

Preglednica 3/D-GP: Površina gozdnega prostora in struktura negozdnih površin

	Površina* (ha)	Delež (%)
Površina gozdnogospodarske enote	19.281,84	100,00
Gozd	9.710,67	50,36
Ostala gozdna zemljišča	43,23	0,22
- daljnovodi	43,23	0,22
Ostali gozdni prostor	594,27	3,08
- pobočni grušči	115,88	0,60
- senožeti in lazi (ekstenzivna paša)	242,24	1,26
- zaraščajoče površine	236,15	1,22
Skupaj gozdni prostor	10.348,17	53,67
Negozdni prostor	8.933,67	46,33

Površine so ugotovljene z digitalizacijo kartnih prikazov

1.1.7 Vegetacijski oris gozdnogospodarske enote

Podrobna fitocenološka karta je bila izdelana ob izdelavi prejšnjega GGN, tako da smo jo ob obnovi le dopolnili z nekaterimi novimi dognanji dr. Igorja Dakskoblerja, fitocenologa na Slovenski akademiji znanosti in umetnosti. Največji problem pri kartiranju združb v GGE predstavljajo težko ločljivi prehodi med posameznimi združbami zaradi močne spremenjenosti vegetacije (robinija, črni bor) ter velikega deleža sukcesijskih (zaraščanje) in regresijskih stadijev (degradirani gozdovi). Prevladuje klimatogena vegetacija, ki pa je na skoraj celotni površini GGE pod močnim antropogenim vplivom, zato prvobitno vegetacijo tega prostora najdemo le še v fragmentih.

RASTIŠČA LOGOV (*Lamio orvalae-Alnetum glutinosae* in *Salicetum albae*) se v obliki azonalnih združb v GGE pojavljajo le še kot posamezni ohranjeni ostanki ob vodotokih v obliki slepih rokavov in mokrišč, zlasti ob Vipavi in Branici. Poraščajo ravninske predele na nadmorski višini okrog 100 m, ki jih je človek najbolj spremenil in prve obdelal, zato so nekateri predeli že nekaj časa zaščiteni (Mlake pri Vipavi, Jovšček pod Lokavcem), zaradi pomembne biotopske funkcije pa so izločeni tudi kot varovalni gozdovi ter sodijo med pomembne habitate območja Natura 2000. Te gozdove poraščajo v glavnem sestoji črne in sive jelše, delno z vrbo in topolom ter drugo obvodno vegetacijo.

GRADNOVO BELOGABROVJE NA KARBONATNIH IN MEŠANIH KAMNINAH se pojavlja v dveh oblikah:

- Združba *Ornithogalo pyrenaici-Carpinetum* se kot tipična združba dobrav pojavlja v vlažnih dolinah in ravninah na flišu, kjer je tudi ob sušnih obdobjih dovolj vlage. Vešana je na globoka oglejena tla na nadmorski višini 100-300 m. Združba je precej spremenjena in ohranjena le fragmentarno, saj so to potencialno dobra kmetijska zemljišča. Tudi po drevesni sestavi je združba močno spremenjena – na mestih, kjer bi morala prevladovati dob in beli gaber, najdemo predvsem tujerodno robinijo. Zaradi

navedenega bi ta združba naravno morala biti mnogo bolje zastopana, kot je razvidno iz sedanjega deleža v GGE.

- Druga združba je *Carici umbrosae-Quercetum petraeae*, ki porašča vlažna pobočja in grabe na flišu ter je površinsko močno zastopana. Pojavlja se na nadmorski višini 100-450 m, med glavne drevesne vrste sodijo dob, graden, črni gaber in kostanj. Tudi na tem rastišču je prepoznaven močan antropogen vpliv, zato so sestoji močno degradirani in mestoma popolnoma spremenjeni v robinijeve panjevece, ki agresivno zaraščajo predvsem opuščene kmetijske površine. V tej združbi je bilo pred desetletji primešanega precej domačega kostanja, ki pa so ga po pojavu kostanjevega raka v šestdesetih letih prejšnjega stoletja močno izsekali.

PRIMORSKO GRADNOVJE Z JESENSKO VILOVINO (*Seslerio autumnalis-Quercetum petraeae*) porašča izpostavljene južne lege, napeta pobočja ter zaobljene vrhove najbolj sušnih rastišč na flišu na nadmorski višini 200-550 m. Glavne drevesne vrste so tu hrasti (graden, cer, puhavec), črni gaber in mali jesen. V preteklosti je bila na območju teh rastišč uveljavljena paša in stelarjenje, zaradi česar je večina teh sestojev degradiranih, stanje pa se po desetletjih prekomernega izkoriščanja zaradi ekstremne lege le počasi izboljšuje. Večina sestojev ima ohranjeno drevesno sestavo, le na nekaterih mestih so bili umetno osnovani nasadi črnega bora. V to združbo sodijo tudi manjše površine, ki se pojavljajo v povirnih legah na stiku apnencev s pobočnimi brečami na zgornjem delu pobočja pod Čavnom do Mačjega kota in naprej pod Goro in masivom Nanosa. Tam so rastišča bogatejša z večjim številom drevesnih vrst in višjimi LZ, vendar jih zaradi majhnih površin na pregledni karti nismo posebej izločali. Smo pa izločili manjše površine subasociacije *Seslerio-Quercetum petraeae ericetosum carneae*, dolgotrajen degradacijski stadij na nekoč večinoma bukovih rastiščih.

PRIMORSKA HRASTOVJA IN ČRNOGABROVJA NA APNENCU so najbolj zastopana:

- Med njimi prevladuje združba *Seslerio autumnalis-Ostryetum*. Z veliko vertikalno razširjenostjo (200-1200 m nadmorske višine) so ti gozdovi izrazito vezani na karbonatno podlago obronkov Trnovskega gozda in Nanosa. Glavne drevesne vrste (črni gaber, mali jesen, cer, graden ...) dobro prenašajo ekstremne sušne razmere. Za to območje so značilni tudi nasadi črnega bora, ki se je kasneje sam razširil na opuščene pašne površine, kjer je bilo v preteklosti opuščanje kmetijske rabe še posebej intenzivno.
- Znotraj zgoraj opisane združbe, ki sicer predstavlja degradacijsko obliko, najdemo tudi primarno združbo puhastega hrasta *Aristolochio luteae-Quercetum pubescentis*. Ta se v fragmentih pojavlja na kraških robovih, policah in strmih apnenih in dolomitnih pobočjih v submediteranskem območju, kjer prevladujejo termofilne razmere, pogosto pa tudi na območjih ponovnega zaraščanja s puhastim hrastom, ki se kot pionirska vrsta pojavlja tudi na nekaterih rastiščih na flišu.
- Kot posebnost naj omenimo še manjšinsko subasociacijo *Aristolochio-Quercetum quercetosum ilicis*, ki jo v ohranjeni obliki danes najdemo le še v sestoji nad svetim Nikolajem, ki vsebuje tudi znaten delež črničke (*Quercus ilex*). Gre za največji ohranjeni sestoj črničke v Sloveniji (Brus 2004).
- Združba *Amelanchiero ovalis-Ostryetum carpinifoliae* porašča najbolj strme, skalovite, mestoma prepadne dele južnih obronkov Trnovskega gozda in Nanosa. Poleg črnega gabra, mokovca in malega jesena se pojavlja v drevesnem sloju še trokrpi javor in rešeljika. Sestojna višina je 5-10 m, LZ pa redko presega 50 m³/ha. Zaradi svoje ekstremnosti imajo ti gozdovi poudarjeno varovalno in biotopsko funkcijo.

PRIMORSKO BUKOVJE (*Seslerio autumnalis-Fagetum*) porašča višje predele pobočij Trnovske planote in Nanosa nad pasom gabra in jesenske vilovine. Glede na sušnost in ekstremnost posameznih rastišč se pogosto prepleta z združbo *Seslerio autumnalis -Ostryetum*, ki velikokrat predstavlja tudi nepovratni stadij primorskega bukovega gozda. Tako najdemo na izpostavljenih južnih legah gaber in ojstrico ter na severnih, manj ekstremnih legah bukev s primesjo termofilnih listavcev. Matična podlaga so apnenci, tla pa plitva, suhe rendzine. Bukov na teh

rastiščih lahko oblikuje kvalitetnejše sestoje, sicer pa je njena vloga omejena z njeno zaradi sušnejših pogojev zmanjšano močjo. Še vedno je prisoten velik delež ostalih listavcev. Zaradi načina gospodarjenja pa najdemo tudi vnesene iglavce, zlasti smreko in bor, ki popestrita te sestoje in mestoma izboljšujeta sestojno zasnovo. Na vso gozdno vegetacijo v tem prostoru pa ima močan vpliv burja, ki zmanjšuje kvaliteto drevja (enosmerno razvite krošnje, zavistost debela ...).

Preglednica 4/D-GZ: Površina in delež gozdnih rastiščnih tipov v GGE po skupinah rastišč

Šifra	Skupina gozdnih rastišč / rastiščni tip	Površina (ha)	Delež (%)
21	vrbovja, topolovja, črnojelševja in sivojelševja	77,18	0,8
511	Vrbovje s topolom	50,79	0,5
611	Gorsko obrežno sivojelševje, črnojelševje in velikojesenovje	26,39	0,3
23	gradnova-belogabrovja na karbonatnih in mešanih kamninah HT: Ilirski hrastovo-belogabrovi gozdovi (Erythronio-Carpinion)	2.561,78	26,4
544	Primorsko belogabrovje in gradnovje	2.561,78	26,4
29	jelova-bukovja	6,07	0,1
641	Dinarsko jelovo bukovje	6,07	0,1
31	toploljubna bukovja HT: Ilirski hrastovo-belogabrovi gozdovi (Erythronio-Carpinion) HT: Ilirski bukovji gozdovi (Fagus sylvatica (Aremonio-Fagion))	345,09	3,6
593	Primorsko bukovje	345,09	3,6
32	gozdovi in grmišča toploljubnih listavcev HT: Ilirski hrastovo-belogabrovi gozdovi (Erythronio-Carpinion)	6.720,55	69,2
564	Primorsko gradnovje z jesensko vilovino	3.313,05	34,1
565	Primorsko hrastovje in črnogabrovje na apnencu	3.407,50	35,1
	Skupaj	9.710,67	100,0

Karta rastišč v merilu 1 : 25.000 je podana v kartnem delu načrta (Karta št. 3)

Preglednica 5/D-DV: Delež drevesnih vrst v GGE po LZ

Drevesna vrsta	m ³ /ha	Delež %
Graden	45,96	34,96
Črni bor	32,43	24,66
Črni gaber	17,65	13,42
Robinija	11,00	8,37
Mali jesen	8,46	6,43
Bukev	4,32	3,29
Kostanj	2,83	2,15
Češnja	1,41	1,07
Smreka	0,98	0,75
Cer	0,99	0,75
Rdeči bor	0,93	0,71
Mokovec	0,81	0,62
Puhasti hrast	0,66	0,50
Topoli	0,66	0,50
Črna jelša	0,46	0,35
Rdeči hrast	0,44	0,33
Beli gaber	0,44	0,33
Vrbe	0,28	0,21
Lipa in lipovec	0,24	0,18
Maklen	0,23	0,17
Gorski javor	0,18	0,14
Macesen	0,04	0,03
Trepetlika	0,04	0,03
Dob	0,02	0,02
Ostrolistni javor	0,03	0,02
Jelka	0,01	0,01
Skupaj	131,50	100,00

1.1.8 Živalski svet

Krajinska raznolikost, vegetacijska pestrost, prepletenost gozdnih in kmetijskih zemljišč in sorazmerno visok delež površin v zaraščanju predstavljajo dokaj pestro in razgibano okolje za živalski svet. V zadnjih desetletjih so se nekatera odmaknjena območja že povsem zarasla, v dolinskem delu pa je bila v preteklih letih prisotna intenzivna povratna raba zaraščajočih površin v kmetijske namene. Zato bo tudi v prihodnje pomen ukrepov za vzdrževanje primerne okolja prostoživečih živali v gozdnem prostoru (vzdrževanje grmišč in travinj, ohranjanje plodonosnih drevesnih vrst) znaten.

Omejujoč dejavnik v dolinskem delu GGE je ponekod dokaj spremenjena in osiromašena vegetacijska sestava gozdov, urbanizirano okolje in številni infrastrukturni (linijski) objekti, ki delijo naravno okolje. Kljub vsemu velja poudariti, da so bili ob gradnji teh objektov vzpostavljeni številni prehodi za prostoživeče živalske vrste. Ravno tako so v vegetacijsko precej spremenjenem dolinskem delu GGE ohranjena tudi večja in manjša strnjena nenaseljena gozdnata območja, pomembna za ohranitev prostoživečih vrst živali, nekateri gozdovi (zlasti tam, kjer je delež gozda nižji) pa imajo tudi zelo pomembno koridorsko vlogo, ki jo je potrebno upoštevati pri izdajanju soglasij k posegom v gozdni prostor in dovoljenj za krčitev gozdov.

Z vidika biotske raznovrstnosti izjemno pomembni habitati so zlasti:

- strmo pobočje med Trnovsko planoto in Vipavsko dolino s termofilno vegetacijo, ki nudi zavetje številnim živalskim vrstam, hkrati pa je izrazito zimovališče, kamor se pred snegom umika divjad s Trnovske planote;
- vodni zadrževalnik oz. umetno jezero Vogršček, ki je s svojo obvodno vegetacijo že pravi rezervat za nekatere vrste prostoživečih živali, predvsem ptic;
- hrastovi gozdovi v Vipavski dolini so svojevrstni otoki ohranjene vegetacije in zatočišča za prostoživeče divje živali, saj ostale nižinske okoliške gozdove poraščajo zlasti robinijevi panjevci;
- ohranjena obvodna vegetacija in logi ob vodotokih in mokriščih, ki so pomembni za vse prostoživeče živali, zlasti pa za ptice in nekatere sesalce, vezane na specifične vodne biotope.

Naravne življenjske razmere torej omogočajo obstoj in prisotnost številnih prostoživečih živalskih vrst, večina zgoraj navedenih območij je tudi del varstvenega območja Natura 2000, zato se tu pojavljajo evropsko pomembne vrste **zveri**, **hroščev**, **rakov**, **kačjih pastirjev**, **dvoživk** in **netopirjev**, ki so vezane tudi na gozdni prostor v GGE. Podroben seznam teh vrst po posameznih območjih je predstavljen v preglednici 13/N-PSCI (stran 25). Poleg naštetih vrst so na SPA območje Vipavskega roba, ki se vije vzdolž GGE, vezane evropsko pomembne vrste ptic: **črna žolna** (*Dryocopus martius*), **planinski orel** (*Aquila chrysaetos*), **velika uharica** (*Bubo bubo*), **kačar** (*Circaetus gallicus*) in **sršenar** (*Pernis apivorus*). Opisi habitatov in ekoloških zahtev vseh teh živalskih vrst se nahajajo v preglednici 16/KVP (stran 26).

V GGE so prisotne tudi številne lovne vrste divjadi, katerih stanje je v populacijskem smislu potrebno presojati izven meja GGE oz. v mejah Zahodno visokokraškega lovsko-upravljaljskega območja (LUO), v katerega GGE sodi.

Srnjad (*Capreolus capreolus*) je najštevilnejša in tudi gospodarsko najpomembnejša vrsta divjadi ter je bolj ali manj enakomerno zastopana na celotni površini GGE oz. na lovni površini lovišč. Naravne danosti omogočajo srnjadi ustrezne življenjske pogoje. Tako v LUO kot v GGE je številčnost srnjadi stabilna.

Gams (*Rupicapra rupicapra*) se v GGE pojavlja na pobočjih pod Trnovsko planoto, kjer je sicer malo številčen, vendar stalen in predstavlja manjšo populacijo ali kolonijo. Njegova številčnost je v porastu.

Divji prašič (*Sus scrofa*) je zelo pomembna vrsta divjadi. Njegova številčnost je nihajoča, vendar visoka. Prašiči povzročajo na kmetijskih površinah znatno škodo. Zadržujejo se v

severnem in osrednjem dolinskem delu GGE, prav tako pa prehajajo tudi preko reke Vipave in Branice iz sosednjega Primorskega LUO. Območje GGE je za GGE Gorica habitat najgostejši populaciji divjega prašiča v Zahodno visoko kraškem LUO.

Velike zveri v GGE prihajajo le občasno z območja Trnovskega gozda zaradi boljših prehranskih možnosti, vendar so v dolinskem delu nezaželeni, so pa številčneje manjše zveri, med katerimi je še posebno veliko **lisic** (*Vulpes vulpes*).

Od mačk sta v GGE zastopana tako **divja mačka** (*Felis silvestris*) kot tudi **ris** (*Lynx lynx*). Številčnost divje mačke je dokaj stalna, za risa pa lahko trdimo, da je v zadnjih letih njegova številčnost upadla, vendar pa je še vedno stalno prisoten na širšem območju, kamor je delno vključena tudi GGE.

Med kunami je največ **kune belice** (*Martes faina*), katere številčnost je še v porastu, najdemo pa še **kuno zlatico** (*Martes martes*), **dihurja** (*Mustela putorius*), **jazbeca** (*Meles meles*), **hermelina** (*Mustela erminea*) in **podlasico** (*Mustela vulgaris*).

Ptice so v GGE številne in raznovrstne, zlasti zanimive v specifičnih habitatih. Na Vogrščku najdemo race, kormorane, čaplje, ponirke, rečne galebe in številne druge ptice. V umetnih jezercih na nekdanjih glinokopih so naseljene race mlakarice. Omenjene ptice gnezdiijo tudi ob drugih večjih vodotokih, kot sta reka Vipava in Branica. Na pobočjih pod Trnovskim gozdom so pogosti kljunači. Prav tako so v zgornjem delu GGE zelo pogoste sove. Med ujedami so stalno prisotne kanje, kragulji, sokoli in orli. **Planinski orel** (*Aquila chrysaetos*) v GGE celo gnezdi (2-3 gnezdišča).

Med vrani sta najštevilnejša **krokar** (*Corvus corax*) in **siva vrana** (*Corvus cornix*).

Spremenjeno življenjsko okolje v GGE je v bližnji preteklosti vplivalo na drastičen upad številčnosti male divjadi, zlasti **fazana** (*Phasianus colchicus*) in **jerebice** (*Perdix perdix*). Naravna številčnost teh vrst je danes zelo majhna, njihovo dodajanje v naravno okolje se je v končni fazi spremenilo v "vlaganje pred puško". V preteklosti so sicer že poskušali z različnimi sistemi vzgoje fazanov. Po letu 2005 pa je opazen porast **zajcev** (*Lepus europaeus*), ki ponekod povzročajo na kmetijskih površinah kar znatno škodo.

1.2 Površina in lastništvo gozdov

Površina gozdov v GGE je 9.710,67 ha. Večina GGE leži v občini Ajdovščina (6.047,24 ha gozdov), preostanek pa v občini Vipava (3.663,43 ha).

Prevladujejo zasebni gozdovi, ki predstavljajo skoraj 85 % vseh gozdov. V gozdnogospodarski enoti je nekaj večjih kompleksov državnih gozdov in gozdov lokalnih skupnosti, posamezne manjše občinske in državne parcele pa se pojavljajo tudi med prevladujočimi zasebnimi gozdovi.

Preglednica 6/LP: Površina gozdov po lastniških kategorijah

	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Površina gozda (ha)	8.218,12	993,07	499,48	9.710,67
Delež (%)	84,7	10,2	5,1	100,0

Karta 2: Pregledna karta lastništva

Preglednica 7/LS: Posestna sestava zasebnih gozdov

Velikost gozdne posesti	Sestava v %			
	po številu posestnikov		po gozdni površini	
	% v razredu	kumulativa (%)	% v razredu	kumulativa (%)
do 1 ha	69,90	69,90	23,64	23,64
1 do 5 ha	27,42	97,32	53,13	76,77
5 do 10 ha	2,17	99,49	13,33	90,09
10 do 30 ha	0,48	99,97	6,00	96,10
30 do 100 ha	0,00	99,97	0,00	96,10
nad 100 ha	0,03	100,00	3,90	100,00
Skupaj	100,00		100,00	

Razdrobljena zasebna gozdna posest, ki zelo omejuje načrtno gospodarjenje, je ena glavnih značilnosti v GGE. Povprečna gozdna posest znaša le 1,08 ha, vendar so številne posesti razdrobljene in v solastništvu, tako da na povprečnega lastnika odpade le 0,61 ha gozda. Dve večji gozdni posesti pripadata agrarnima skupnostma Gradišče pri Vipavi in Podnanos.

Preglednica 8/D-LS: Razvoj posestne sestave

Velikost gozdne posesti	Delež (%)	Delež (%)	Število lastnikov	Število lastnikov (kumulativa)
	Leto-10	Leto		
Do 1 ha	77,42	69,90	8902	8902
1 do 5 ha	21,27	27,42	3314	12216
5 do 10 ha	1,08	2,17	453	12669
10 do 30 ha	0,21	0,48	456	13125
30 do 100 ha	0,01	0,00	0	13125
nad 100 ha	0,01	0,03	241	13366

1.3 Odprtost gozdov s prometnicami in razmere za pridobivanje lesa

Zaradi razdrobljene gozdne posesti, ponekod nizke proizvodne sposobnosti rastišč, slabe kakovosti gozdnih lesnih sortimentov ter majhne navezanosti na gozd lastniki za gradnjo gozdnih prometnic niso zainteresirani. Odprtost gozdov s prometnicami tako ni ugodna.

Na območju GGE je primerno samo traktorsko spravilo, vendar so spravilne razdalje izrazito neugodne, saj je trenutna spravilna razdalja na preko 60 % gozdov daljša od 600 m, kar 42 % gozdov pa je zaprtih z gozdnimi prometnicami. Med zaprte gozdove z gozdnimi cestami po 1. členu Uredbe (1994) sodijo tudi gozdovi, v katerih je spravilna razdalja daljša od 1200 m.

K ugodnejšim spravilnim razmeram v GGE pa pomembno prispevajo večnamenske traktorske poti (nekdanje poljske poti, ki so z zaraščanjem prešle v gozd), po katerih se les vozi s prikolicami in polprikolicami. Zaradi tega je težko razmejiti uporabo teh poti, saj deloma predstavljajo gozdne vlake, ki odpirajo gozd, deloma pa poljske poti, ki služijo kmetijskemu namenu. Veliko je tudi gozdnih vlak, ki so za sodoben način spravila preozke.

Preglednica 9/SPR: Spravilne razmere (potencialne vrste spravila)

Način spravila	Površina		Spravilna razdalja - v %					
	ha	%	do 200m	200-400m	400-600m	600-800m	800-1200m	nad 1200m
S traktorjem	9.710,67	100,0	0,5	13,0	25,9	24,7	28,7	7,2
Skupaj*	9.710,67	100,0	0,5	13,0	25,9	24,7	28,7	7,2
Ni odprto**	4.146,87	42,7						

*Vsi odprti večnamenski gozdovi, GPN z dovoljenim ukrepanjem in varovalni gozdovi.

**Ni odprto: z gozdnimi prometnicami neodprti večnamenski gozdovi, GPN z dovoljenim ukrepanjem in varovalni gozdovi.

Preglednica 10/D-C: Odprtost gozdov s cestami

Vrsta cest	Produktivne** km	Povezovalne km	Skupaj km	Gostota cest m/ha
Gozdne ceste	44,58	5,45	50,03	4,59
Javne ceste	45,34		45,34	4,67
Skupaj	89,92		95,37	9,26

*Pri izračunu gostote cestnega omrežja se upošteva samo produktivne ceste ter vse gozdove razen gozdov s posebnim namenom brez ukrepov (gozdni rezervati). Varovalni gozdovi se upoštevajo.

**Produktivne ceste se bile izračunane s pomočjo bufferja (3 m).

Prevladujoči razdrobljeni zasebni gozdni posesti primerno je tudi stanje cestnega omrežja. Obstoječe gozdne ceste, ki se navezujejo na glavne (državne in občinske), so pogosto slabše vzdrževane. Njihova skupna dolžina znaša 50,03 km, v zadnjem desetletju večjih novogradenj gozdnih cest ni bilo, se je pa prekategoriziralo oz. uvrstilo med gozdne ceste kar 24,38 km raznih vrst cest, ki do sedaj niso imele tega statusa. Zgradilo se je tudi skoraj 11 km protipožarnih presek, ki prispevajo k odprtosti gozdov in skrajšanju spravilnih razdalj.

Odprtost gozdov s cestami je le 9,26 m/ha, kar znaša komaj polovico povprečne odprtosti z gozdnimi cestami v GGO (18,1 m/ha).

Gozdne ceste so v pretežni meri v GGE slabše vzdrževane, saj je obseg vzdrževanja vezan na razpoložljiva sredstva, ki jih iz državnega proračuna pridobiva občina za ta namen. Višina teh sredstev za vsakoletno vzdrževanje ne zadostuje, saj je glede na trenutno dinamiko letni obseg rednega vzdrževanja gozdnih cest zagotovljen le za tretjino gozdnih cest, sredstva pa se prvenstveno namenjajo za območja kvalitetnejših gozdov v drugih GGE (GGE Predmeja, GGE Podkraj-Nanos in GGE Otlica). Kljub temu so lokalne skupnosti do stanja gozdnih cest v GGE dokaj zahtevne, saj imajo gozdne ceste poleg osnovnega namena velik potencial za rekreacijo ter druge aktivnosti, še zlasti za kolesarstvo, ki je v zadnjih letih v porastu.

1.4 Družbeno gospodarske razmere

Zaradi ugodnih življenjskih razmer je tudi poseljenost GGE relativno velika. Prevladujejo strnjena naselja ter naselja, razdeljena v zaselke. Večina jih je umaknjena z rodovitnega dna doline na njen rob pod pobočja flišnatih gričev ali pa pod rob ene od obeh planot, ki se dvigata nad Vipavsko dolino. V GGE sta dve večji naselji – Ajdovščina in Vipava, ki sta hkrati tudi sedeža in kulturni središči obeh občin.

Število prebivalcev v območju GGE počasi, a vztrajno narašča, najhitreje v največjih, počasneje pa v bolj oddaljenih in izrazito ruralnih naseljih, kjer se ponekod število prebivalcev lahko tudi postopno zmanjšuje. Preko 40 % zaposlenih (neupoštevajoč kmete) se vozi na delo izven območja GGE (največ v Novo Gorico, Ljubljano in Šempeter pri Gorici). Delež kmečkega prebivalstva, ki je leta 1961 zanašal 38 %, vztrajno pada in je že več kot dve desetletji nižji od 5 %. Kljub temu kmetijstvo ostaja dobro razvita panoga, deloma kot dopolnilna dejavnost. V zadnjem času ponovno narašča pomen zlasti vinogradništva in sadjarstva tudi kot samostojnih dejavnosti, opazno pa je opuščanje govedoreje, kar se odraža v izrazitem zaraščanju kmetijskih površin.

Industrija po propadu nekaterih velikih podjetij (Lipa, Primorje ...) v zadnjih letih zlasti v občini Ajdovščina doživlja nov razcvet, k čemur pomembno prispeva vzpostavljanje novih industrijskih con ter bližina hitre ceste skozi Vipavsko dolino, kar se pozna tudi v rasti števila prebivalstva.

Dohodek od gozdarske dejavnosti je na območju GGE z vidika družbeno gospodarskih razmer neznaten.

1.5 Gospodarske in druge dejavnosti, povezane z gozdom

1.5.1 Lovstvo

GGE pokriva sedem lovišč, s katerimi upravljajo LD Hubelj, LD Čaven, LD Brje-Erzelj, LD Vojkovo, LD Vipava in manjši del LD Col in LD Trnovski gozd.

Vsa lovišča v GGE so združena v Zvezo lovskih družin (ZLD) Gorica, v Območno združenje upravljavcev lovišč (OZUL) Zahodno visoko kraškega LUO in Primorskega LUO (LD Brje-Erzelj). V okviru ZLD Gorica lovišča kot društva opravljajo in usklajujejo društvene dejavnosti, kamor spada tudi organizacija in izvedba izobraževanj. V okviru OZUL in LUO lovišča usklajujejo strokovne poglede gospodarjenja z divjadjo in njenim življenjskim okoljem.

Preglednica 11/D-LD: Pregled lovišč

Šifra	Ime lovišča	Površina lovišča v GGE (ha)	Opomba
0506	BRJE - ERZELJ	2.174,11	
1211	TRNOVSKI GOZD	34,37	del
1212	ČAVEN	1.784,93	
1213	HUBELJ	2.303,06	
1218	VIPAVA	1.273,85	
1219	COL	449,92	del
1222	VOJKOVO	1.690,43	del
	Skupaj	9.710,67	

Karta 3: Pregledna karta lovišč

1.5.2 Kmetijstvo

Največji prihodek v kmetijstvu prinaša vinogradništvo. Zgornji del Vipavske doline je že tradicionalno sinonim za uspešno vinogradništvo in pridelavo kakovostnega vina. Poleg vinogradništva je v kmetijstvu finančno uspešno tudi sadjarstvo, v zadnjem času se v večji meri obnavljajo in na novo urejajo nasadi marelic, češenj in oljk. Obnavljanje vinogradniških in sadjarskih površin posredno vpliva na krčitve gozda, ki se večinoma izvajajo na območjih gozda, ki je nastal z opuščanjem kmetijskih površin pred desetletji. Pritiski na gozd vseeno niso še preveliki in nimajo večjega vpliva na funkcije gozda v tem prostoru.

Poljedelstvo je najbolj razvito v dnu doline ter ob večjih vodotokih, kjer je svet bolj raven in omogoča nemoteno strojno obdelavo njiv. Zaradi majhnih njivskih kompleksov (razdrobljenost posesti) in v primerjavi z vinogradništvom in sadjarstvom relativno slabega finančnega učinka se njivska proizvodnja iz leta v leto zmanjšuje.

Najslabše je stanje v živinoreji. Stalež goveje živine se je v zadnjih desetletjih drastično zmanjšal. Zaradi opuščanja košnje in paše živine se nekdanja tradicionalna kmetijska krajina intenzivno zarašča z gozdom, v zadnjih letih pa je opazen interes po izvajanju paše v gozdu.

1.5.3 Poselitev

Vsa glavna naselja so pomaknjena na obrobje doline in na platoje med flišnimi griči. Poselitev je dokaj enakomerno porazdeljena po površini GGE, gostejša je le ob glavni prometni žili skozi dolino in v obeh glavnih središčih – Ajdovščini in Vipavi. Opuščenih naselij v GGE ni, opuščene so le posamične hiše, ki so najbolj oddaljene od prometnih žil.

1.5.4 Infrastruktura

Stanje infrastrukture je v GGE dobro. Glavne cestne povezave so solidno vzdrževane in asfaltirane, prav tako je asfaltirana večina poti do posameznih hiš. V zadnjih letih se je zaradi poškodb na vozišču preplastil pretežen del hitre ceste skozi Vipavsko dolino. Večji problem predstavlja le vzdrževanje glavnih poljskih poti, ki se nadaljujejo v gozd.

V zadnjem času se pospešeno gradi čistilne naprave za odpadne vode ter povezovalni kanali do čistilnih naprav. Odlagališče komunalnih odpadkov se je preoblikovalo v Center za ravnanje z odpadki, kjer poteka zbiranje in odvoz komunalnih odpadkov v regijske centre. Skozi GGE potekajo tudi plinovod in nekateri drugi infrastrukturni objekti državnega ali tranzitnega značaja.

1.5.5 Druge aktivnosti v prostoru

Umetno akumulacijsko jezero Vogršček, ki z vodo po namakalnem sistemu zalaga kmetijske površine v spodnji Vipavski dolini, je že nekaj let potrebno obnove. Problem pomanjkanja vode zaradi čedalje toplejših in sušnejših poletij je znaten. Podobno velja tudi za vzpostavitev protiveternih zaščitnih pasov, ki bi ščitil kmetijske površine pred močnimi vetrovi in poletno vročino. Ti pasovi bi morali biti posajeni že ob agromelioracijah v 80-ih letih preteklega stoletja, vendar so bili realizirani le v manjšem delu.

1.5.6 Ostale gospodarske dejavnosti

Med ostalimi dejavnostmi v zadnjih desetletjih narašča pomen **turizma in rekreacije**. Najbolj je opazen razvoj kmečkega turizma, ob tem pa se lokalno pojavljajo v gozdu razne sprehajalne in druge poti za rekreacijo (Oljčna pot, Po Vrtovčevih poteh, Naravoslovna učna pot ob Hublju ...). Rekreacijsko najzanimivejši so sicer Južni obronki Trnovskega gozda in Nanosa, kjer so speljane številne poti (na Plešo, do Bavčarjevega zavetišča, na Selovec, na Veliki rob ...) in urejena plezališča (v Vipavski Beli in Gradiški turi nad Vipavo). V tem prostoru je tudi nekaj cerkvic in drugih znamenitosti, ki so bile v zadnjem obdobju obnovljene in predstavljajo zanimive točke z razglediščem (Jeronimo, sv. Nikolaj, sv. Danijel, razvaline Gradu nad Vipavo, izvir Hublja). V zadnjem času je opazen porast rekreacije v bližini večjih naselji (Ajdoščina, Vipava in večje vasi). Velik problem postaja »downhill« kolesarstvo, saj so posamezniki in društva zgradili kar nekaj deset kolesarskih poti v pobočjih Trnovskega gozda in Nanosa brez soglasij pristojnih organov in lastnikov gozdov.

1.6 Požarno ogroženi gozdovi

Zaradi majhne količine padavin, sušnih rastišč in oblike gozda sodijo gozdovi v GGE med požarno najbolj ogrožene gozdove v GGO, zlasti v času poletnih suš je tako pogosto razglašena velika požarna ogroženost na območju celotne GGE. Sicer pa so zaradi sušnih rastišč in prepletanja travnišč, gozda in grmišč ter večjega deleža borovih sestojev najbolj požarno ogroženi gozdovi na južnih pobočjih Trnovskega gozda in Nanosa ter južna pobočja Velikega in Malega Školja ter Ostrega vrha. Opuščeni travniki, pašniki in grmišča z veliko količino gorljivega materiala, slaba prehodnost zaradi neurejenih poti in kolovozov, slaba odprtost gozdov z gozdnimi cestami ter s tem zmanjšana možnost hitre intervencije v primeru požara povečujejo požarno ogroženost gozdov v GGE.

Stopnja požarne ogroženosti je bila določena po metodi točkovanja posameznih lastnosti gozda in dejavnikov izven gozda po kriterijih Pravidnika (2009a)¹. Požari so pogostejši ob suhem vremenu pozno pozimi, zgodaj spomladi ter pozno poleti ob poletnih sušah.

Glede na stopnjo požarne ogroženosti so gozdovi GGE razdeljeni v tri skupine:

¹ Pravidnik o varstvu gozdov. Uradni list RS, št. 114/09 in 31/16

- **Zelo velika požarna ogroženost (59,6 %):** Gozdovi lahko zagorijo že zaradi najmanjšega izvora ognja po nekajdnevem sušnem vremenu. Gašenje požara je največkrat težavno; ogenj se običajno razvije v vršni požar in gozd lahko popolnoma uniči. V GGE so v to kategorijo uvrščeni vsi gozdovi na južnih pobočjih Trnovskega gozda in Nanosa.
- **Velika požarna ogroženost (39,0 %):** V to skupino je uvrščena večina preostalih gozdov, z izjemo tistih na najbolj vlažnih rastiščih. Ogenj se v njih običajno omeji na talni požar, ki se le izjemoma razvije v vršnega. Poškodbe tal, grmovnega in drevesnega sloja so lahko zelo velike, vendar ogenj običajno gozda ne uniči v celoti.
- **Srednja požarna ogroženost (1,4 %):** V to stopnjo požarne ogroženosti sodi le nekaj oddelkov v nižinskem delu GGE na nekoliko bolj vlažnih rastiščih, kjer požari nastanejo le ob dolgotrajnejših sušah, navadno zaradi udara strele ali človeške nepazljivosti. Praviloma gre za talne požare na manjših površinah, ki se le izjemoma razširijo.

Gozdov z **majhno požarno ogroženostjo** v GGE ni.

Karta požarne ogroženosti gozdov v merilu 1 : 25.000 je podana v kartnem delu načrta (Karta št. 12)

Organizacijsko in tehnično protipožarno varstvo je ustrezno urejeno. Za izvrševanje posameznih nalog s področja varstva pred požarom in gasilstva na območju GGE skrbijo Občina Ajdovščina, Občinski štab za civilno zaščito občine Ajdovščina, GRC Ajdovščina, Gasilska zveza Ajdovščina, prostovoljna gasilska društva ter druge organizacije in strokovne službe. Pri opazovanju in z nasveti pri gašenju gozdnih požarov sodelujejo tudi uslužbenci ZGS – KE Ajdovščina. V sklopu preventivnega protipožarnega varstva so bile zgrajene protipožarne preseke 01P012-Polane, 01P014-Kovačevše, 01P015-Gojače, 01P016-Stari grad, 01P017-Trška pot v skupni dolžini 11 km.

1.7 Ureditvena členitev gozdnogospodarske enote

GGE je razdeljena na 106 oddelkov, njihove meje ostajajo nespremenjene. Zaradi združevanja posameznih RGR pa se je zmanjšalo število odsekov s 151 na 137. Povprečna površina gozda v odseku/oddelku je dobrih 70 ha.

1.8 Organiziranost javne gozdarske službe

GGE leži na območju **KE Ajdovščina**. Razdeljena je na sedem revirjev:

- revir **Ajdovščina** (šifra 2505): KO Črniče, KO Batuje, KO Selo, KO Brje, KO Skrilje, KO Dobravlje, KO Velike Žablje, KO Šmarje, KO Vipavski Križ, KO Ustje, KO Šturje, KO Ajdovščina, KO Planina, KO Slap, KO Vipava (manjši del), KO Slap, KO Gabrje, KO Erzelj, KO Goče, KO Lože, KO Podraga
- del revirja **Višnje** (šifra: 2503): KO Budanje in KO Sanabor
- del revirja **Podkraj** (šifra 2501): KO Vrhpolje in KO Vipava (pretežen del)
- del revirja **Nanos** (šifra 2502): KO Podnanos in KO Lozice
- del revirja **Otlica** (šifra 2504): KO Lokavec
- del revirja **Predmeja** (šifra 2506): KO Kamnje in KO Stomaž
- del revirja **Krnica** (šifra 2507): KO Gojače in KO Vrtovin

KE in vsi revirji imajo sedež na Gregorčičevi ulici 44 v Ajdovščini.

2 PRIKAZ FUNKCIJ GOZDOV

Zaradi usklajene rabe gozdnega prostora je pomembnost posameznih funkcij gozdov ovrednotena glede na površinsko razširjenost in stopnjo poudarjenosti ter prostorsko opredeljena na karti 1:25.000. Osnove za ovrednotenje funkcij so skladno s Pravilnikom (2010)² opisane s tremi stopnjami pomembnosti:

- **1. stopnja** poudarjenosti določa način (sistem) gospodarjenja. Pri poudarjenosti ekološke ali socialne funkcije morajo biti sečnja in posegi v prostor podrejeni poudarjeni funkciji.
- **2. stopnja** poudarjenosti pomembno vpliva na način gospodarjenja. Sečnja in posegi v prostor morajo biti usklajeni s poudarjenostjo funkcije.
- **3. stopnja** poudarjenosti imajo vsi ostali gozdovi in jo je mogoče zagotavljati z normalnim konceptom sonaravnega, trajnostnega in večnamenskega gospodarjenja, zato te stopnje posebej ne prikazujemo. Funkcija le deloma vpliva na način gospodarjenja.

Poudarjenost funkcij se določa za celoten gozdni prostor, le poudarjenost lesnoproizvodne funkcije se določa zgolj na površini gozda.

GGE zaradi svoje lege, površine, podnebne, talne, reliefne in vegetacijske raznolikosti tudi funkcijsko pestra. Večina funkcij je poudarjenih tudi na prvi stopnji, čeprav nekatere s sorazmerno majhno površino. Po površini in pomembnosti izstopajo **lesnoproizvodna, klimatska, zaščitna in varovalna funkcija**, omeniti pa velja tudi velik pomen **funkcije ohranjanja biotske raznovrstnosti**, saj pretežen del GGE sodi v območje Natura 2000.

Skupna površina³ ekoloških funkcij na prvi stopnji poudarjenosti je 4.379,53 ha, socialnih funkcij prve stopnje je 3.162,07 ha, druge stopnje poudarjenosti ekoloških funkcij je 5.840,10 ha, socialnih pa 3.896,06 ha.

Preglednica 12/ D-F: Površine gozdnega prostora* s poudarjenimi funkcijami

Funkcija	1. stopnja			2. stopnja			3. stopnja			Skupaj ha
	ha	%	% g. prost.	ha	%	% g. prost.	ha	%	% g. prost.	
Varovanje g. zemljišč in sest.	1.604,84	15,5	15,5	3.991,15	38,6	38,6	4.752,18	45,9	45,9	10.348,17
Hidrološka funkcija	438,28	4,2	4,2	1.449,33	14,0	14,0	8.460,56	81,8	81,8	10.348,17
F. ohranjanja biot. raznovrst.	972,45	9,4	9,4	7.729,18	74,7	74,7	1.646,54	15,9	15,9	10.348,17
Klimatska funkcija	2.080,16	20,1	20,1	0,00	0,0	0,0	8.268,01	79,9	79,9	10.348,17
Zaščitna funkcija	3.062,63	100,0	29,6	0,00	0,0	0,0				3.062,63
Higijensko-zdravstvena f.	50,73	0,5	0,5	0,00	0,0	0,0	10.297,44	99,5	99,5	10.348,17
Obrambna funkcija	27,46	100,0	0,3	0,00	0,0	0,0				27,46
Rekreacijska funkcija	0,00	0,0	0,0	403,18	3,9	3,9	9.944,99	96,1	96,1	10.348,17
Turistična funkcija	77,34	0,7	0,7	336,10	3,2	3,2	9.934,73	96,0	96,0	10.348,17
Funkcija varstva NV	0,00	0,0	0,0	4.819,56	100,0	46,6				4.819,56
Poučna funkcija	12,92	0,1	0,1	64,42	0,6	0,6	10.270,83	99,3	99,3	10.348,17
Estetska funkcija	0,00	0,0	0,0	1.785,98	100,0	17,3				1.785,98
Lesnoproizvodna funkcija**	4.077,66	39,4	39,4	4.720,00	45,6	45,6	1.550,51	15,0	15,0	10.348,17
Pridobivanje drugih g. dobrin	0,00	0,0	0,0	106,66	100,0	1,0				106,66
Lovnogospodarska funkcija	112,32	100,0	1,1							112,32
F. varovanja kulturne ded.	0,00	0,0	0,0	266,58	100,0	2,6				266,58

*Gozdni prostor je gozd skupaj s površinami, funkcionalno povezanimi z gozdom.

**Lesnoproizvodna funkcija se določa na površini gozda.

² Pravilnik o načrtih za gospodarjenje z gozdovi in upravljanje z divjadjo. Uradni list RS, št. 91/2010

³ Izračuni so prikazani za gozdni prostor s prekrivanjem funkcijskih enot ter vplivne površine točkovnih in linijskih objektov.

2.1 Ekološke funkcije

FUNKCIJA VAROVANJA GOZDNIH ZEMLJIŠČ IN SESTOJEV (VAROVALNA FUNKCIJA)

Varovalno funkcijo opravljajo gozdovi, ki s svojo pokrovnostjo varujejo odpornost tal in rastišča pred vsemi vrstami erozijskih procesov, ki jih povzročajo mraz, sneg, voda in veter. Takšni gozdovi se nahajajo na najstrmejših delih pobočij, kjer prevladujejo ekstremna strmina, skalovitost in pobočna melišča.

Prvo stopnjo poudarjenosti imajo vsi varovalni gozdovi, izločeni na podlagi Uredbe (2005)⁴ zaradi večjih naklonov površja. Iz tega konteksta izstopajo gozdovi v nižinskem predelu GGE, ki so izločeni zaradi izjemnih biotopov ter na območjih kmetijske krajine z nizko stopnjo gozdnosti zaradi izjemno poudarjene zaščitne funkcije.

Z drugo stopnjo poudarjenosti so izločeni gozdovi na območju gozdov z gozdnimi združbami na ekstremnih rastiščih ter predvsem strma pobočja in grape na flišu, ki je kot erodibilna podlaga zelo občutljiv na posege.

HIDROLOŠKA FUNKCIJA

Zaradi mehanskega in biološkega čiščenja z gozdnih površin pronicajoče oz. odtekajoče se vode, uravnavanja vodnega režima z zadrževanjem hitrega odtekanja padavinske vode s površja ter ohranjanja vode v gozdnih tleh v sušnih obdobjih sodi hidrološka funkcija tudi po površini med pomembnejše funkcije v GGE. Poudarjena je predvsem na poplavnih, vodovarstvenih in potencialnih vodovarstvenih območjih, določenih v skladu s predpisi, ki urejajo vode.

Prvo stopnjo poudarjenosti funkcije imajo vodovarstvena območja z drugo stopnjo varovanja.

Z drugo stopnjo je funkcija ovrednotena na vodovarstvenih območjih s tretjo stopnjo varovanja ter ob vodotokih in v okolici vodnih zajetij po vsej GGE.

FUNKCIJA OHRANJANJA BIOTSKE RAZNOVRSTNOSTI

Funkcija ohranjanja biotske raznovrstnosti je pomembna z vidika zagotavljanja življenjskega prostora rastlinskim in živalskim življenjskim združbam, ki so pomembno vezane na gozd in gozdni prostor. Poudarjenost funkcije je izražena zlasti v gozdovih s habitati redkih in ogroženih vrst, s habitati, ki so pomembni za ohranitev populacij divjadi ter s habitati, ki se ohranjajo v ugodnem stanju po predpisih o ohranjanju narave. Poleg teh imajo poudarjeno funkcijo tudi gozdovi s statusom posebnega varstvenega območja, potencialnega posebnega ohranitvenega območja in ekološko pomembnega območja (EPO), ki so določeni na podlagi Uredbe (2004)⁵ ter podrobneje predstavljeni v spodnjih preglednicah.

Prvo stopnjo poudarjenosti funkcije imajo redki gozdni ekosistemi ob Vipavi, predeli v kmetijski krajini z izredno nizko stopnjo gozdnosti, večja sklenjena območja ohranjenih hrastovih gozdov ter točkovno izločeni gozdovi v okolici evidentiranih zimovališč prostoživečih živali ter stoječih vodnih površin v gozdnem prostoru po celotni GGE.

V drugo stopnjo poudarjenosti sodijo gozdovi v območju Natura 2000 in EPO.

⁴ Uredba o varovalnih gozdovih in gozdovih s posebnim namenom. Uradni list RS, št. 88/05, 56/07, 29/09, 91/10, 1/13, 39/15

⁵ Uredba o posebnih varstvenih območjih (območjih Natura 2000). Uradni list RS, št. 49/04, 110/04, 59/07, 43/08, 8/12, 33/13, 35/13 – popr., 39/13 – odl. US, 3/14 in 21/16

Preglednica 13/N-PSCI: Natura 2000 pSCI območja

KODA	IME	STATUS	VRSTE IN HABITATNI TIPI, VEZANI NA GOZDNI PROSTOR V GGE OTLICA
SI3000255	Trnovski gozd-Nanos	POO/SAC	<u>Zveri</u> : volk (<i>Canis lupus</i>) <u>Hrošči</u> : bukov kozliček (<i>Morimus funereus</i>) <u>Raki</u> : navadni koščak (<i>Austropotamobius torrentium</i>) <u>Netopirji</u> : širokouhi netopir (<i>Barbastella barbastellus</i>), veliki navadni netopir (<i>Myotis bechsteini</i>) <u>Negozdni habitatni tipi</u> : (8310) Jame, ki niso odprte za javnost <u>Gozdni habitatni tipi</u> : (9340) Gozdovi s prevladujočima vrstama <i>Quercus ilex</i> in <i>Quercus rotundifolia</i> , (91K0) Ilirski bukovi gozdovi (<i>Fagus sylvatica</i> (Aremonio-Fagion))
SI3000226	Dolina Vipave	POO/SAC	<u>Dvoživke</u> : laška žaba (<i>Rana latastei</i>), hribski urh (<i>Bombina variegata</i>), veliki pupek (<i>Triturus carnifex</i>) <u>Hrošči</u> : rogač (<i>Lucanus cervus</i>), močvirski krešič (<i>Carabus variolosus</i>) <u>Raki</u> : primorski koščak (<i>Austropotamobius pallipes</i>) <u>Kačji pastirji</u> : veliki studenčar (<i>Cordulegaster heros</i>) <u>Gozdni habitatni tipi</u> : Ilirski hrastovo-belogabrovi gozdovi (Erythronio-Carpinion)
SI3000225	Dolina Branice	POO/SAC	<u>Netopirji</u> : veliki podkovnjak (<i>Rhinolophus ferrumequinum</i>), vejcati netopir (<i>Myotis emarginatus</i>) <u>Hrošči</u> : rogač (<i>Lucanus cervus</i>), močvirski krešič (<i>Carabus variolosus</i>), hrastov kozliček (<i>Cerambyx cerdo</i>), bukov kozliček (<i>Morimus funereus</i>) <u>Dvoživke</u> : laška žaba (<i>Rana latastei</i>), hribski urh (<i>Bombina variegata</i>) <u>Kačji pastirji</u> : veliki studenčar (<i>Cordulegaster heros</i>) <u>Gozdni habitatni tipi</u> : Ilirski hrastovo-belogabrovi gozdovi (Erythronio-Carpinion)

Preglednica 14/N-SPA: Natura 2000 SPA območje

KODA	IME	STATUS	VRSTE IN HABITATNI TIPI, VEZANI NA GOZDNI PROSTOR V GGE OTLICA
SI5000021	Vipavski rob	POV/SPA	črna žolna (<i>Dryocopus martius</i>), pivka (<i>Picus canus</i>), planinski orel (<i>Aquila chrysaetos</i>), velika uharica (<i>Bubo bubo</i>), kačar (<i>Circaetus gallicus</i>), sršenar (<i>Pernis apivorus</i>)

Preglednica 15/KHT: Kvalifikacijski habitatni tipi

Habitatni tip	Območje habitatnega tipa	Ekološke zahteve habitatnega tipa	Velikost cone (ha) znotraj SCI	V GGE (ha)	Ocena stanja na območju
(8310) Jame, ki niso odprte za javnost	Habitatni tip je omejen na severne predele enote, kjer enota prehaja v Trnovski gozd (znotraj območja Natura 2000)	To so jame, vključno s pripadajočimi vodnimi telesi, ki niso odprte za javnost in so življenjski prostor specializiranih ali endemičnih vrst živali. Mednje sodijo različni nevretenčarji, zlasti hrošči, raki in mehkužci, ki imajo praviloma zelo omejeno razširjenost. Jame so prezimovališče in kotišče številnih netopirjev ter življenjski prostor človeške ribice. V Sloveniji jih najdemo v dinarskem svetu.	53235	2600	Ocenjujem o, da je stanje ugodno
Ilirski bukovi gozdovi (<i>Fagus sylvatica</i> (Aremonio-Fagion))	V obravnavani GGE bukovja najdemo le na skrajno severnih predelih (severno od Kuclja).	Ilirski bukovi gozdovi uspevajo na karbonatni podlagi na nadmorski višini 600-1400 m. Sestavlja jih več različnih združb. Za ilirske bukove gozdove je značilna večja vrstna pestrost kot za ostale bukove gozdove. V Sloveniji so najbolje ohranjeni v dinarskem svetu. Največji problem danes je oteženo pomlajevanje zaradi objedanja.	28038	21,9	Ugodno
(91L0) Ilirski hrastovo-belogabrovi gozdovi (Erythronio-Carpinion)	Točnih podatkov nimamo, se pa gotovo pojavljajo v dolini Branice ter drugod ob pritokih Vipave.	Semkaj štejemo tako nižinske poplavne hrastovo-belogabrove gozdove kot tudi hrastovo-belogabrove gozdove gričevnatega sveta. Prvi rastejo v nižinah na občasno poplavljenih rastiščih, nivo podtalne vode je visok. Med drevesnimi vrstami najdemo dob, beli gaber in črno jelšo. Zaradi melioracij, urbanizacije, krčitve za kmetijske namene in drobljenja so zelo ogroženi. Drugi se pojavljajo na gričevjih na bolj suhih tleh, ravno tako pa jih gradita beli gaber in ena vrsta hrasta, v tem primeru graden. Tudi ti so že v veliki meri spremenjeni (npr. izkrčeni za kmetijsko rabo).	910 (Dolina Vipave) 1722 (Dolina Branice)	94,1 (Dolina Vipave) 1339 (Dolina Branice)	Natančno stanje ni poznano
(9340) Gozdovi s prevladujočima vrstama <i>Quercus ilex</i> in <i>Quercus rotundifolia</i>	Manjša, težje dostopna površina je na pobočjih nad cerkvico Sv. Nikolaja.	Habitatni tip se pojavlja na kraških robovih, zavetrnih policah in strmih pobočjih. Rastišča so topla, sončna, suha, količina hranil v prsti je nizka, prst je plitva. Podlaga je apnenčasta. V Sloveniji ga najdemo v dolini Dragonje, na posameznih odsekih kraškega roba ter južnih pobočjih Sabotina, Trnovskega gozda in Nanosa. Pri nas dosega severno mejo svoje naravne razširjenosti. Na večini lokacij je zaradi nedostopnosti neogrožen.	35,5	0,17	Ugodno

Preglednica 16/KVP: Kvalifikacijske vrste ptic/kvalifikacijske vrste živali

Habitatni tip	Cona / območje habitatnega tipa	Ekološke zahteve habitatnega tipa	Velikost cone (ha) znotraj SAC	Velikost cone (ha) znotraj GGE	Ocena stanja na območju SAC
Širokouhi/mulasti netopir (<i>Barbastella barbastellus</i>)	V Sloveniji je splošno razširjen, največja gostota pa je v alpskem, dinarskem in predalpskem in preddinarskem območju. Zaradi omejenih podatkov o vrsti je za njeno varovanje opredeljen celoten kompleks dinarskih gora v Sloveniji.	Hibernira posamično večinoma v drevesnih duplinah in v stavbah, v zelo mrzlem vremenu pa se zateka v jame. Hrani se z majhnimi žuželkami. Lovi v počasnem, okretnem letu nizko nad vodo, nad drevesnimi krošnjami in ob gozdnem robu. Pri izbiri lovišč kaže preferenco proti površinam z velikim deležem listopadnih dreves. Za varovanje vrste je bistveno varovanje gozdnega habitata, zlasti starih dreves.	48934	2376	Splošna ocena populacije je dobra (SDF, 2016).
veliki navadni netopir (<i>Myotis bechsteini</i>)	Široko razširjen v Trnovskem gozdu in na južnih obronkih.	Živi v strukturno bogatih gozdovih, s slojem grmičevja in nizkih dreves, predvsem v dinarskih jelovo bukovih gozdovih do 1800 m visoko. Prezimuje v stavbah in jamah oziroma umetnih rovih. Poleti si najde zatočišče v drevesnih duplih in gnezdilnicah, zatočišča pa menja vsak ali vsak drugi dan. Ogroža ga zmanjševanje gozdnih površin (predvsem starih sestojev).	48934	2374	Splošna ocena populacije je dobra (SDF, 2016).
veliki podkovnjak (<i>Rhinolophus ferrumequinum</i>)	Areal se pokriva z razširjenostjo jam. Kotišče ima v Braniškem gradu, prehranjevalni areal pa sega tudi na območje obravnavane GGE.	Vejcati netopir ima najraje toplo gozdnato krajino ali grmišča na najraje na kraških območjih. Potrebuje tudi bližino vode. Prezimuje v jamah, zapuščenih rovih in podobno pri temperaturi 4,5°C. Vajcati netopir je prehranski specialist. Lovi 1-5 m nad tlemi ali vodo. Plen pobira z listov, vejic ali tal, lovi pa tudi leteče žuželke, ki jih prestreže z letalno opno.	3440	938	Vrsta je stalno prisotna, splošna ocena populacije je dobra (SDF, 2016).
vejicati netopir (<i>Myotis emarginatus</i>)	Areal se pokriva z razširjenostjo jam. Kotišče ima v Braniškem gradu, prehranjevalni areal pa sega tudi na območje obravnavane GGE.	Ustrezajo mu topli gozdovi na zakraseli podlagi, s številnimi jamami in bližino vode. Je izrazito jamska vrsta. Njegov prehranjevalni habitat so gozd, gozdni rob, grmičevje in pašniki.	3475	528	Vrsta je stalno prisotna, splošna ocena populacije je dobra (SDF, 2016).
hribski urh (<i>Bombina variegata</i>)	Naseljuje življenjske prostore v zgodnjem stadiju naravne sukcesije (glinokopi, kamnolomi, kolesnice v gozdu). Tipična mrestišča hribskega urha so nezasenčene občasne luže v ali blizu gozda, v gozdnih ostankih, omejkih.	Je gozdna vrsta, ki išče zavetje pod kamni in odmrli kosi lesa, v skalnih razpokah v grmovju ali v svetlih gozdnih robovih, kjer lahko preživi poletna obdobja mirovanja in prezimuje. V Sloveniji je vrsta splošno razširjena in je relativno pogosta, živi od nižin do gozdne meje montanskega pasu	53234 (Trn. gozd) 6313 (D. Branice) 4365 (D. Vipave)	456 (Trn. gozd) 240 (D. Branice) 3246 (D. Vipave)	Vrsta je redka, ni dovolj podatkov za oceno stanja. Predvidevamo, da je stanje ugodno.
veliki pupek (<i>Triturus carnifex</i>)	Primeri prehranjevalni habitatni so predvsem ekstenzivni vlažni travniki, prezimovališča pa najde v gozdu ali grmiščih v zavetju na vlažnih mestih pod kamni, v skalnih razpokah in luknjah, pod ali v razpadajočem lesu.	Je vrsta gričevnatega in hribovitega sveta. Najraje se razmnožuje v srednje velikih kalih ali stoječih mirnih vodah z bujnim obrežnim in vodnim rastlinjem in čisto vodo, ki se zelo redko izsušijo. Za ohranjanje vrste je pomemben obstoj ekoloških koridorjev, ki vse habitate na širšem območju povezujejo v funkcionalno celoto. V Sloveniji je vrsta splošno razširjena, vendar so populacije zelo majhne in hitro podležejo negativnim vplivom.	53234 (Trn. gozd) 3440 (D. Branice) 5112 (D. Vipave)	2605 (Trn. gozd) 2197 (D. Branice) 1040 (D. Vipave)	Vrsta je redka, ni dovolj podatkov za oceno stanja. Predvidevamo, da je stanje ugodno.
Bukov kozliček (<i>Mormis funereus</i>)	Je vrsta, ki je pogosta v bukovih in tudi hrastovih gozdovih.	Ličinke te vrste se razvijajo v trhljni različnih drevesnih vrst. Razvoj poteka tri do štiri leta. Odrasle hrošče privablja vonj ranjenih in posekanih dreves, pretežno bukke, jelke, pa tudi hrasta. Ličinke se prehranjujejo pod lubjem in se zabubijo globlje v lesu. Odrasli osebkovi so v Sloveniji aktivni od maja do julija in jih najdemo večinoma na cestah ter na skladovnih posekanih debel. Razvoj poteka tri do štiri leta, ličinke se prehranjujejo pod lubjem in se zabubijo globlje v lesu.	40719 (Trnovski gozd) 3825 (Dolina Branice)	1782 (Trnovski gozd) 1490 (Dolina Branice)	Vrsta je v območju Trnovski gozd pogosta, splošna ocena populacije je dobra. V območju Dolina Branice je vrsta redka (SDF, 2016).
Močvirski krešč (<i>Carabus variolosus</i>)	V obravnavani enoti je prisoten v dolini Branice ter ob nekaterih pritokih Vipave.	Je vlagoljubna vrsta, vezana na zamočvirjene gozdove v ravninah do višine okoli 1000 m, ki so večinoma porasle s črno ali sivo jelšo. Razvoj poteka v manjših in večjih potokih, preobraženi mladostni osebkovi ne zapuščajo mesta preobrazbe, kjer tudi prezimijo. Prezimijo v trhlem razpadajočem lesu (debelejših trhljih vejah in štorih ob vodi ali v močvirju) ali zakopani v mehko zemljo nabrežin ob vodi. Ogrožajo ga posegi v gozdne potoke: urbanizacija območja, regulacije vodotokov, redčenje dreves na območju, onesnaževanje vodotokov.	1361 (D. Branice) 1602 (D. Vipave)	191 (D. Branice) 178 (D. Vipave)	V obeh območjih je vrsta redka, zabeležena le v nekaj primerih, zato ni dovolj podatkov za oceno stanja.
Rogač (<i>Lucanus cervus</i>)	Razvoj rogača je vezan na različne vrste dreves, predvsem pa na hrastove sestoje. V Vipavski dolini je splošno razširjen.	Najdemo ga v starih sestojih listavcev, predvsem hrastov, na toplih legah z visokim deležem mrtvega lesa v nižinah in gričevju. Samice zalegajo jajčeca v ali ob štor, stara ali padla drevesa v les v fazi razgradnje posebnih gliv. Zabubijo se v zemlji (15-20 cm globoko) in se razvijajo v hrošče, ki živijo samo nekaj tednov. Ličinke se prehranjujejo z mrtvimi ali nagnitimi koreninami dreves, odrasli hrošči pa z različnimi drevesnimi sokovi.	4411 (D. Branice) 2423 (D. Vipave)	1609 (D. Branice) 308 (D. Vipave)	Vrsta je v obeh območjih pogosta, splošna ocena populacije je dobra. (SDF, 2016).

PRIKAZ FUNKCIJ GOZDOV

Habitatni tip	Cona / območje habitatnega tipa	Ekološke zahteve habitatnega tipa	Velikost cone (ha) znotraj SAC	Velikost cone (ha) znotraj GGE	Ocena stanja na območju SAC
Hrastov kozliček/strigoš (<i>Cerambyx cerdo</i>)	Naseljuje posamična ali v presvetljenih sestojih stoječa stara drevesa različnih vrst hrasta, v nižinah, gričevju ali v svetlejših gozdnih robovih. Napadena hrastova drevesa imajo značilen izgled, z značilno štrlečimi debelimi suhimi vejami, v katerih se razvijajo ličinke.	Letajo pretežno v mraku in ponoči v obdobju od sredine junija do sredine avgusta. Jajčeca polegajo za lubjem primernih dreves nad 35 cm premera. Ličinke se razvijajo do 5 let in pri tem prodrejo do stržena debla. Odrasel osebek živi nekaj tednov, bube preživijo 4-6 tednov. Imagi se ne oddaljujejo od matičnega drevesa ali sestoja. Drevesa hrasta na katerem živi hrastov kozliček imajo značilno debelejšo suho ali neolistane veje. Na delu in suhih vejah so prepoznavne še od 1-3 centimetrov velike ovalne luknje.	2276 (Dolina Branice)	1132 (Dolina Branice)	Vrsta je prisotna, zabeležena le v nekaj primerih, zato ni dovolj podatkov za oceno stanja.
Veliki studenčar (<i>Cordulegaster heros</i>)	Majhni gozdni potoki v naravnem stanju. V pritokih Vipave.	Največji kačji pastir v Evropi (odrasli samci dolgi okoli 8, samice 9 cm). Telo črno z rumenimi lisami. Večino življenja preživi v stadiju ličinke, v majhnih gozdnih potokih z naravno strugo in z ustreznim peščnim, rahlo muljastim dnom.	1397 (D. Vipave) 842 (D.Branice)	59,7 (D. Vipave) 377 (D.Branice)	Vrsta je v obeh območjih pogosta, splošna ocena populacije je dobra. (SDF, 2016).
Laška žaba (<i>Rana latastei</i>)	Vezana je na gozdne habitate v poplavnih nižinah rek - vlažne listnate gozdove z visokim talnim nivojem vode in bujno podrastjo. Mrestišča so predvsem manjše tekoče vode in mrtvi rokavi večjih rek, le izjemoma stoječe vode. Najprimernejša mrestišča pri nas so plitvi, počasi tekoči meandrirajoči potoki s čisto vodo, brez rib in praktično brez vodne veg.	Je endemit severne Italije, v Sloveniji živi v širšem območju Vipavske doline, kjer je njen skrajno vzhodni del razmeroma majhnega areala vrste. Slovenske populacije predstavljajo pomemben del genetske pestrosti vrste in imajo veliko naravovarstveno vrednost, ne samo v nacionalnem, ampak evropskem okviru. Osebkami se večinoma zadržujejo v lokah in močvirnatih predelih ob potokih, v bližini mrestišč. Parjenje poteka od sredine februarja do sredine aprila, v obdobju med novembrom in februarjem/marcem prezimujejo na kopnem.	3516 (D.Branice) 4365 (D. Vipave) 63,6 (Trn. gozd-Nanos)	2197 (D.Branice) 1040 (D. Vipave) 63,6 (Trn. gozd-Nanos)	Vrsta je v območju Dolina Vipave pogosta, v območju dolina Branice pa redka, splošna ocena populacije je dobra (SDF, 2016). V območju Trnovski gozd-Nanos (Mlake pri Vipavi) je vrsta zelo redka (SDF, 2016).
Volk (<i>Canis lupus</i>)	Njegovo centralno območje so veliki gozdni masivi dinarskih jelovo-bukovih gozdov. Na območju Trnovskega gozda in obronkih je stalno prisoten.	Je izreden, pretežno nočno dejaven plenilec, podnevi pa se zadržuje v skrivališčih v gosti podrast ali na nepristopnih krajih. Volkovi se združujejo v krdele in se zaradi skupinskega lova lotevajo tudi večjih živali. Prehranjuje se zlasti s srnjadjo, jelenjadjo in divjimi svinjami. Ujame predvsem živali, ki so v slabi telesni kondiciji, zato je pomemben selektor. Je zelo prilagodljiv, omejuje ga le človekova dejavnost (velika gostota naselij in prometnic). Za preživetje vrste je pomembna povezanost populacij s koridorji.	49512	2489	Vrsta je pogosta, splošna ocena populacije je dobra (SDF, 2016).
črna žolna (<i>Dryocopus martius</i>)	V Sloveniji je splošno razširjena, isto velja za celoten gozdni masiv Trnovskega gozda in Nanosa.	Črna žolna ima zelo velike teritorije (več kot 100 ha) in zato poseljuje gozdove v relativno nizkih gostotah. Prehranjuje se s predvsem velikimi, drevesnimi mravljami in ličinkami hroščev, ki vrtajo po lesu. Pri nas je pogosta in po večini obsežnejših gozdov razširjena vrsta stalnica. Pogostejša je v višje ležečih predelih in sredogorju.	11101	6237	Vrsta je pogosta, 30 do 40 parov (SDF, 2016). Stanje ocenjujemo kot ugodno.
Velika uharica (<i>Bubo bubo</i>)	Potencialen gnezdilni habitat so skalovja na obronkih Trnovskega gozda.	Gozd, odprta krajina, skalovita območja; stalnica, gnezdi od II do VII; za uspešno gnezditve potrebuje skalne stene z mirnimi conami, v polmeru 3 do 6 km od gnezda površine s prevladujočo odprto krajino in skalovjem. Hrani se pretežno s sesalci in pticami.	12293	7438	Prisotnih 5-8 parov, splošna ocena stanja populacije je odlična (SDF).
planinski orel (<i>Aquila chrysaetos</i>)	Gnezdi v skalovitih predelih in nižinske predele uporablja kot prehranjevalni habitat. Na območju Trnovskega gozda in Nanosa so prisotni 2-3 pari, eden na širšem območju Lijaka.	V Sloveniji so redki gnezdilci zahodnega dela države, kjer naseljujejo skalovja, pašnike in goličave v višjih nadmorskih legah. Veliko gnezdo iz vej si naredijo na skalni polici. Gnezda na drevesih, ki so sicer redkejša, pa so še večja: 2-4 m visoka s premerom 2-3 m. Prehranjujejo se s sesalci (do velikosti srne), ptiči (do velikosti laboda) in mrhovino, redko s plazilci. Ogrožajo ga človeške motnje v času gnezdenja.	10480	6060	Prisotni 3-4 pari, splošna ocena stanja populacije je dobra (SDF, 2016).
Kačar (<i>Circaetus gallicus</i>)	Potencialni gnezdilni območja, pojavlja se predvsem na južnih obronkih Trnovskega gozda.	Suhi travniki, podeželski mozaik; selivka, gnezdi od III do VIII, mladiči gnezdomci; za uspešno gnezditve potrebuje gozd z visokimi debelimi drevesi oz. skalovje, oboje z mirnimi conami, v polmeru do 5 km od gnezda pa površine s prevladujočimi suhimi travniki oz. mozaično kulturno krajino; hrani se predvsem s plazilci in drugimi manjšimi vretenčarji.	10456	6038	Prisotni 3-4 pari, splošna ocena stanja populacije je dobra (SDF, 2016).
Sršenar (<i>Pernis apivorus</i>)	Podobno kot kačarju mu ustrezajo termofilne lege in mozaična krajina. - toploljubni gozdovi prepredeni s suhimi travniki, ki jih najdemo na južnih obronkih Trnovskega gozda.	Naseljuje odprte gozdove s številnimi jasami in mozaično kmetijsko krajino. Gnezdi na velikih drevesih, 10-20 m nad tlemi. Hrani se z ličinkami, bubami in odraslimi kožekrilci (ose, sršeni, čmrliji), spomladi tudi z drugimi žuželkami, dvoživkami, plazilci, malimi sesalci, jajci in mladiči ptic, občasno tudi s sadeži. Je selivka, ki prezimuje v zahodnem in centralnem delu ekvatorialne Afrike in se vrne sredi aprila. Zelo je občutljiv na človekove motnje v času gnezdenja ter na spremembe v gnezditvenem habitatu	11989	6919	Prisotnih 10-12 parov, splošna ocena stanja populacije je dobra (SDF, 2016).

Preglednica 17/D-EPO: Ekološko pomembna območja

KODA	IME	OPIS
51300	Trnovski gozd-Nanos	Severozahodni del visokih dinarskih planot z obsežnimi dinarskimi bukovo-jelovimi gozdovi in travišči na obrobju. Življenjski prostor številnih ogroženih rastlinskih in živalskih vrst, osrednji del življenjskega prostora velikih zveri. Gozdovi, travišča in skalne stene so tudi življenjski prostor različnih vrst ptic, med katerimi so nekatere zelo redke in ogrožene, npr. planinski orel, divji petelin, hribski škrjanec. V strmem predelu s prepadnimi stenami na zahodnih obronkih Nanosa dobro uspeva črnika, ki sodi med ogrožene vrste hrastov pri nas. V GGE Ajdovščina zajema EPO celotne predele južnih obronkov Trnovskega gozda in Nanosa ter Mlake pri Vipavi.
92500	Dolina Vipave	Območje obsega reko Vipavo z nekaterimi njenimi pritoki, ter del dna Vipavske doline s hidromelioracijskimi jarki, glinokopi, travišči, mejicami in večjimi sklenjenimi območji gozdov, kot je npr. Panovec. Raznoliki habitati so življenjski prostor številnih ogroženih živalskih vrst, predvsem ptic, rib, rakov, kačjih pastirjev, metuljev, dvoživk in plazilcev. Po pomenu med njimi izstopa laška žaba, ki je endemit širšega območja Padske nižine. Na območju obravnavane enote so pomembnejši deli habitata laške žabe ob Vipavi in nekaterih pritokih (npr. Konjščak).
53400	Dolina Branice	Zgornji del porečja reke Branice z južnim delom Vipavskih brd in severnim robom Krasa. Reka Branica in njeni pritoki ter okoliški gozdovi in travniki so življenjski prostor številnih redkih in ogroženih živalskih vrst. Med njimi izstopajo vejicati netopirji, ki imajo v gradu Rihemberk največjo znano porodniško kolonijo v Sloveniji (prehranjevalni habitat tudi v gozdovih GGE Ajdovščina), in laška žaba, ki ima tu skrajni vzhodni rob areala.
8000	Osrednje območje življenjskega prostora velikih zveri	Osrednje območje življenjskega prostora velikih zveri rjavega medveda, volka in risa obsega Trnovski gozd, Nanos, Hrušico, Krmsko hribovje in Menišijo, Javornike, Snežnik, Bloke, zahodni del Suhe Krajine, celotno območje Kočevske vse do Kolpe in zahodni del Bele Krajine. Najbolj razširjen gozdni habitatni tip v tem prostoru so Ilirsko – bukovi gozdovi. Poleg velikih zveri so najbolj razširjene živalske vrste vezane na gozdni in obgozdni prostor iz naslednjih skupin: netopirji, ptice, hrošči in metulji. V GGE Ajdovščina spadajo le predeli na skrajnem severnem delu enote.

Območja EPO se v pretežni meri pokrivajo s posebnimi varstvenimi območji (območja Natura 2000).

Karta habitatov, biotopov in ogroženih vrst v merilu 1 : 25.000 je podana v kartnem delu načrta (Karta št. 6).

KLIMATSKA FUNKCIJA

Pomen klimatske funkcije na območju GGE je izrazit zlasti z vidika zmanjševanja hitrosti in spreminjanja smeri vetra. Funkcija je poudarjena v gozdovih v okolici večjih naselij, rekreacijskih in turističnih objektov, pomembnejših prometnic in kmetijskih površin.

Klimatsko funkcijo imajo na prvi stopnji podarjeno gozdovi v nižinskem delu GGE, kjer je burja najbolj izrazita in ima negativen učinek zlasti na kmetijskih površinah. Poudarjena je tudi v okolici mest Ajdovščina in Vipava, kjer gozd poleg zmanjševanja hitrosti vetra blagodejno vpliva tudi na vlažnost in temperaturo zraka.

2.2 Socialne funkcije**ZAŠČITNA FUNKCIJA**

Kjer gozd zagotavlja varnost ljudi in prometa ter zaščito prometnic, naselij in drugih objektov pred različnimi naravnimi pojavi, kot so padanje kamenja, bočni vetrovi in zdrsi zemljišča, je poudarjena zaščitna funkcija.

Na prvi stopnji je ovrednotena na pobočjih nad državno cesto Ajdovščina-Col in v okolici ceste Lokavec-Predmeja, saj ti gozdovi prispevajo k varnosti prometa. Zaradi varovanja kmetijskih zemljišč pa je na prvi stopnji izražena tudi v dolinskem delu GGE. Poudarjenost funkcije se na drugi oz. tretji stopnji ne določa.

HIGIENSKO-ZDRAVSTVENA FUNKCIJA

Higiensko-zdravstvena funkcija gozda izboljšuje oz. ohranja kakovost zdravega življenjskega okolja ter blaži škodljive vplive imisij in hrupa, zato je poudarjena predvsem v neposredni bližini bolnic in zdravilišč ter v gozdovih med bivalnimi objekti in večjimi viri hrupa, smradu, sevanja ali onesnaženja.

Funkcijo s prvo stopnjo poudarjenosti opravljajo gozdovi v okolici naselij Ajdovščina in Vipava ter gozdovi ob Centru za ravnanje z odpadki.

REKREACIJSKA FUNKCIJA

Kjer gozd omogoča izvajanje aktivnosti za telesno krepitev ali duševno sprostitev ter je hkrati dostopen in opremljen z rekreacijsko infrastrukturo, je izražena rekreacijska funkcija. Na drugi stopnji poudarjenosti prekriva območje gozdov v neposredni bližini naselij Ajdovščina in Vipava, v okolici priljubljenih planinskih poti (pot po Vrtovčevih poteh in planinske poti po obronkih Trnovskega gozda in Nanosa), ob plezališčih Vipava in Vipavska Bela ter na vzletišču za padalce Kovk.

TURISTIČNA FUNKCIJA

Turistična funkcija gozda zadovoljuje potrebe obiskovalcev po oddihu in razvedrilu v gozdu. Poudarjena je predvsem v okolici turističnih krajev, objektov, točk in znamenitosti. V pretežni meri se območje poudarjenosti prekriva z rekreacijsko funkcijo.

FUNKCIJA VAROVANJA NARAVNIH VREDNOT

V gozdovih na območju redkih, dragocenih, znamenitih ali drugih vrednih naravnih pojavov, ki imajo po predpisih o ohranjanju narave status naravne vrednote, na območjih pričakovanih naravnih vrednot, na zavarovanih območjih ter v neposredni bližini izjemnih dreves v gozdnem prostoru je poudarjena funkcija varovanja naravnih in drugih vrednot okolja. Na prvi stopnji je poudarjena na ZO Otlica – naravno okno pod vasjo, kjer so prepovedani vsi posegi. Na vseh ostalih območjih se gozdne dobrine lahko izkoriščajo, zato imajo ostali gozdovi poudarjenost funkcije na drugi stopnji.

Pregled zavarovanih območij in naravnih vrednot je povzet po naravovarstvenih smernicah (Fučka, 2019) in podrobneje predstavljen v spodnjih preglednicah. Za naravne vrednote državnega pomena so poleg spodaj navedenih določene tudi vse znane jame⁶.

Preglednica 18/D-EPO: Zavarovana območja

IME	STATUS	GPN	URADNA OBJAVA
Južni in zahodni obronki Nanosa	KP	DA	Odlok o razglasitvi kulturnih in zgodovinskih spomenikov ter naravnih znamenitosti na območju občine Ajdovščina (Uradno glasilo št. 4/87).
Južni obronki Trnovskega gozda	KP	DA	
Otlica - naravno okno pod vasjo *	NS	DA	
Selovec v Trnovskem gozdu - okamenine trdoživnjakov**	NS	DA	
Hubelj - območje izvirov in fužine	NS	DA	
Soteska Konjščak-del območja Tabor nad Črničami***	NS	NE	

* delno v GGE Ajdovščina, delno v GGE Otlica

** le majhen del v GGE Ajdovščina

*** iz 3. člena odloka

⁶ Seznam jam se nahaja v Naravovarstvenih smernicah, ki so dostopne na sedežu ZGS OE Tolmin.

Preglednica 19/D-NV: Naravne vrednote v gozdnem prostoru

IDENT. ŠT.	IME	KRATKA OZNAKA	ZVRST	STATUS
33V	Trnovski gozd - nariv	Južni narivni rob Trnovskega gozda med Lijakom in Colom, rastišče hladnikovke (<i>Hladnika pastinacifolia</i>)	geomorf, bot, (zool)	NVDP
3194	Črni Školj	Močno razčlenjeno dolomitno skalovje z obeliski, gnezdišče planinskega orla, jugozahodno od Predmeje	geomorf, zool	NVDP
3196	Mala gora - vrh	Vrh in pobočja s travišči na robu Trnovskega gozda severozahodno od Ajdovščine	bot	NVLP
3197	Selovec - nahajališče fosilov	Nahajališče zgornjejeurskega grebenskega apnenca s fosili na Selovcu na Trnovskem gozdu	geol	NVDP
751	Hubelj - izviri	Skupina stalnih in občasnih kraških izvirov pod Trnovskim gozdom nad Ajdovščino	hidr, geomorf, geol	NVDP
657	Otlica - naravni okni (delno)	Naravno okno, L.T. stromatoporičnih vrst, koralni apnenca na Otlici na Trnovskem gozdu	geomorf	NVDP
198V	Nanos	Nanos z obronki, nahajališče krednih rudistov, iglokožcev, brahiopodov, nariv, brezna s stalnim ledom, življenjski prostor ogroženih rastlinskih in živalskih vrst	geomorf, geol, (geomorf), (bot), (zool)	NVDP
3140	Nanos - sestoj črničevja	Sestoj črničevja (<i>Quercus ilex</i>) nad cerkvico sv. Nikolaja na južnih pobočjih Nanosa	ekos	NVDP
3132	Lesenovc - kvesta	Apnenčasta kvesta na severozahodnih pobočjih Nanosa	geomorf	NVLP
1543V	Bela - soteska	Soteska Bele, desnega pritoka Vipave	geomorf, hidr	NVDP
90	Vipava - izviri	Kraški izviri Vipave v Vipavi	hidr, geomorf	NVDP
3919OP	Nanos - nahajališče fosilov 1	Nahajališče krednih fosilnih iglokožcev na jugozahodnih pobočjih Nanosa	geol	NVDP
3920	Nanos - nahajališče fosilov 2	Nahajališče krednih keramosferin na jugozahodnih pobočjih Nanosa	geol	NVLP
80244	Nanos - kontakt kamnin v inverzni legi	Profil narivnega kontakta karbonatnih in klastičnih sedimentnih kamnin v inverzni legi na pobočju Nanosa	geol	NVDP
4194V	Mlake pri Vipavi	Močvirno območje ob potoku Gacka južno od Vipave v Vipavski dolini, življenjski prostor ogroženih rastlinskih in živalskih vrst	bot, zool, ekos	NVDP
2812	Gradišče - grič iz breče	Obsežen grič iz breče nad Ajdovščino	geol, geomorf	NVLP
2978	Lokavec - skalni obeliski in samotarji	Skalni samotarji in obeliski "Stena" severozahodno od Lokavca pri Ajdovščini	geomorf	NVLP
2961	Nečilčev zatrep	Zatrejna dolina potoka Nečilcec zahodno od vasi Brje v Vipavski dolini	geomorf, (geomorf)	NVDP
3207	Dulanov mlin - stena	Stopnjasta stena v apnenem peščenjaku na levem bregu Vipave jugozahodno od Ajdovščine	geomorf, hidr, (geomorf)	NVLP
2964	Konjščak	Desni pritok Vipave, soteska in jama severovzhodno od Črnič v Vipavski dolini	geomorf, hidr, ekos, (geomorf)	NVLP
3897	Vipava - rečni meander pri Brju	Rečni meander Vipave zahodno od vasi Brje v Vipavski dolini	hidr, geomorf, ekos	NVLP
3153V	Slapenski potok s pritoki v zgornjem toku	Del porečja Slapenskega potoka, levega pritoka Vipave pri Vipavi	hidr, geomorf, zool	NVLP

FUNKCIJA VAROVANJA KULTURNE DEDIŠČINE

Z namenom varstva in ohranjanja območij ali objektov, ki so rezultat različnih dejavnosti človeka, družbenega razvoja in dogajanj, značilnih za posamezna obdobja v slovenskem in širšem prostoru, se v gozdovih, ki imajo po predpisih o varstvu kulturne dediščine status kulturne dediščine, določi poudarjeno funkcijo varovanja kulturne dediščine.

Takšni gozdovi so v GGE v neposredni okolici z Odlokom (1987)⁷ razglašeni enot kulturne dediščine ter drugih registriranih enot kulturne dediščine, ki so prikazane v spodnji preglednici. Na teh območjih je funkcija poudarjena na drugi stopnji.

⁷ Odlok o razglasitvi kulturnih in zgodovinskih spomenikov ter naravnih znamenitosti na območju občine Ajdovščina. Uradno glasilo št. 4/87

Preglednica 20/D-AN: Registrirana kulturna dediščina

EV. ŠT.	IME	REŽIM	PODREŽIM
4	Ajdovščina - Gradišče Školj	spomenik	
539	Podnanos - Arheološko najdišče Gradišče nad Hraščami	spomenik	
853	Vrtovin - Arheološko najdišče Sv. Pavel	spomenik	
3.924	Podraga - Razvaline cerkve sv. Servule	dediščina	stavbna dediščina
4.952	Batuje - Arheološko najdišče sv. Jurij	spomenik	
4.955	Gojače - Arheološko najdišče Kozmac z Morlekom	spomenik	
4.956	Lokavec - Arheološko najdišče Gradec in Kovačevšče	spomenik	
4.958	Planina nad Ajdovščino - Gradišče sv. Pavel	spomenik	
4.959	Sanabor - Arheološko najdišče Gradišče in sv. Danijel	spomenik	
4.960	Lokavec - Gradišče Slokarji	spomenik	
4.961	Šmarje pri Ajdovščini - Arheološko najdišče Sv. Tibot in Zavrh	spomenik	
4.977	Erzelj - Protiturški tabor	spomenik	
4.977	Erzelj - Protiturški tabor	spomenik	
4.982	Gaberje - Kamniti most na Branici	spomenik	
7.470	Vipava - Stari grad	spomenik	
7.479	Ravne nad Črničami - Arheološko najdišče Na Hribu	spomenik	
7.480	Črniče - Gradišče Slemca	spomenik	
7.612	Zemono - Območje ob dvorcu Zemono	spomenik	
9.167	Ajdovščina - Fužine	spomenik	
9.578	Ravne nad Črničami - Arheološko najdišče Tabor	spomenik	
12.154	Batuje - Rimska cesta Aquileia-Emona	arheološko najdišče	
12.157	Gaberje - Arheološko najdišče sv. Peter	arheološko najdišče	
12.158	Gojače - Arheološko območje Boršt in Golobna	arheološko najdišče	
12.160	Kamnje - Arheološko najdišče sv. Martin	arheološko najdišče	
12.164	Podnanos - Tabor	arheološko najdišče	
12.167	Sanabor - Arheološko najdišče Srednje	arheološko najdišče	
12.169	Skrilje - Arheološko najdišče sv. Marijeta	arheološko najdišče	
12.170	Slokarji - Arheološko območje Znosenca	arheološko najdišče	
12.171	Stomaž v Vip. dolini - Arheološko najdišče Na Gradu in Vrhtali	arheološko najdišče	
12.175	Vipava - Arheološko najdišče Stara Gora	arheološko najdišče	
12.176	Vipava - Arheološko območje Za Tabrom	arheološko najdišče	
12.178	Vrtovin - Arheološko najdišče Lozarji	arheološko najdišče	
12.784	Erzelj - Zavetišče v Lukovniku I	vplivno območje	
12.787	Erzelj - Zavetišče v Štulovcu	dediščina	stavbna dediščina
12.789	Erzelj - Znamenje Na Hribu	dediščina	stavbna dediščina
12.799	Lozice - Čehova bajta	dediščina	stavbna dediščina
12.806	Lozice - Lipovževa bajta	dediščina	stavbna dediščina
12.809	Lozice - Skupekova bajta	dediščina	stavbna dediščina
12.811	Lozice - Šmoncova bajta	dediščina	stavbna dediščina
15.560	Lozice - Arheološko najdišče Gladežnica	arheološko najdišče	
19.185	Podbreg - Vinogradniško zavetišče v dolini Pasjega repa	dediščina	stavbna dediščina
19.211	Podgrič - Kapelica ob cesti na Nanos	dediščina	stavbna dediščina
19.226	Podnanos - Grobišče Zidanca	arheološko najdišče	
24.078	Šmarje pri Ajdovščini - Spominsko znamenje dogodku v NOB	dediščina	memorialna ded.
24.537	Lokavec - Spominsko znamenje padlim partizanom	dediščina	memorialna ded.
24.683	Lokavec - Spomenik Gradnikovi brigadi	dediščina	memorialna ded.
27.794	Nanos - Kapelica Na konju	dediščina	stavbna dediščina
29.531	Dobravlje - Arheološko območje Dobrava	arheološko najdišče	
29.535	Male Žablje - Arheološko območje Log	arheološko najdišče	

POUČNA FUNKCIJA

Nekateri gozdni predeli služijo ozaveščanju in posredovanju znanj laični ali strokovni javnosti o gozdu in gospodarjenju z njim. Poučna funkcija je tako poudarjena predvsem v gozdovih, po katerih se vijejo gozdne, naravoslovne in druge učne poti ter na območju drugih učnih objektov, kot so gozdne učilne ter učni objekti za izvajanje praktičnega pouka v sistemu gozdarskega izobraževanja in poklicnega usposabljanja.

Funkcija je na prvi stopnji ovrednotena na območju gozdne učne poti ob Hublju, na drugi stopnji pa je izražena v okolici Ajdovščine.

OBRAMBNA FUNKCIJA

Na območju zemljišč in objektov, pomembnih za javno varnost in obrambo Republike Slovenije se določi poudarjeno obrambno funkcijo gozda. Na prvi stopnji je funkcija poudarjena ob vojaških objektih nad Podnanosom. Zaradi varovanja virov pitne vode je funkcija poudarjena tudi v okolici vodnih črpališč po obronkih Trnovskega gozda in Nanosa. Na drugi in tretji stopnji se poudarjenost funkcije ne določa.

ESTETSKA FUNKCIJA

Ob prepoznanem estetskem pomenu gozda se v gozdovih v krajinsko, prostorsko ali kulturno izjemnih krajinah ali točkah ter na območjih gozdov, ki zakrivajo degradacijske procese ali druge vizualno moteče elemente, ovrednoti poudarjenost estetske funkcije. Z drugo stopnjo je funkcija poudarjena v gozdnih ostankih v dolinskem delu GGE z nizko stopnjo gozdnatosti ter v okolici izjemnih dreves.

Preglednica 21/D-EID: Evidenca izjemnih dreves

Izjemno drevo	Leto	H (m)	obseg (cm)	premer (cm)	odsek	opomba
Črni topol ob Vipavi	2013	26	808	257	102	
Črni topol v Lokavcu	1998		432	138	78a	
Črni topol v Žvanjaku	2003		342	109	75	
Črni topol pri avtobusni p.	2003		591	188	82	
Škorš pri Sanaboru	2003		164	52	93	
Bela vrba ob Hublju	2013		610	194	82	
Hrast graden	2010		370	118	62a	

2.3 Proizvodne funkcije**LESNOPROIZVODNA FUNKCIJA**

Poudarjenost lesnoproizvodne funkcije je izražena v gozdovih z nadpovprečno rastnostjo na rastiščih z nadpovprečno proizvodno zmogljivostjo.

Na prvi stopnji je funkcija poudarjena v gričevnatem delu GGE, kjer je proizvodna sposobnost rastišč najvišja. Ob tem velja izpostaviti, da ima na način gospodarjenja z gozdovi v tem prostoru pomemben vpliv potreba po vinogradniškem kolju, ki ga kmetje potrebujejo za obnovo številnih vinogradov, kar vpliva na ciljno sortimentacijo lesnih sortimentov.

Drugod je funkcija poudarjena z drugo stopnjo, razen v varovalnih gozdovih, kjer je funkcija poudarjena na tretji stopnji.

FUNKCIJA PRIDOBIVANJA DRUGIH GOZDNIH DOBRIN

Na področju pridobivanja drugih gozdnih dobrin ima na območju GGE pomembno vlogo čebelja paša. Funkcija je poudarjena na drugi stopnji v okolici postavljenih čebeljih panjev po celotni GGE. Podatki o stojiščih so pridobljeni iz katastra čebelarske zveze Slovenije. Poleg tega je zaradi priljubljenosti gozdov med gobarji funkcija poudarjena tudi v oddelkih 105 in 106.

LOVNOGOSPODARSKA FUNKCIJA

Lovnogospodarska funkcija je poudarjena v gozdovih in z njimi povezanih ekosistemih v gozdnem prostoru, ki so pomembni za gospodarjenje s populacijami prostoživečih živalskih vrst, ki jih je po predpisih o lovu in divjadi dovoljeno loviti.

Na prvi stopnji poudarjenosti je funkcija določena v okolici vzdrževanih travinj, grmišč ter vodnih površin v gozdnem prostoru in na območju zimskih krmišč ter privabljalnih in odvrčalnih krmišč s stalnim objektom, ki se pojavljajo točkovno po celotni GGE. Na drugi in tretji stopnji se funkcija ne določa.

Karta funkcij gozdov v merilu 1 : 25.000 je podana v kartnem delu načrta (Karta št. 7)

3 OPIS STANJA GOZDOV

3.1 Gospodarske kategorije gozdov

Preglednica 22/D-KL: Gospodarske kategorije gozdov po lastniških kategorijah (v ha)

Gospodarske kategorije gozdov	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skup.	Skupaj
Večnamenski gozdovi	5.979,03	347,67	334,84	6.661,54
Gpn, ukrepi so dovoljeni*	1.396,00	191,68	53,52	1.641,20
Varovalni gozdovi**	843,09	453,72	111,12	1.407,93
Skupaj	8.218,12	993,07	499,48	9.710,67

Preglednica 23/KGR: Gozdni rastiščni tipi po gospodarskih kategorijah gozdov in RGR

Gospodarske kategorije gozdov in rastiščnogojitveni razredi	Ime gozdnega rastiščnega tipa	Površina (ha)	Delež (%)
50640-Primorska bukovja s panjevskim gospodarjenjem	564-Primorsko gradnovje z jesensko vilovino	4,76	1,5
	565-Primorsko hrastovje in črnogabrovje na apnencu	96,95	31,0
	593-Primorsko bukovje	205,14	65,6
	641-Dinarsko jelovo bukovje	6,07	1,9
Skupaj RGR		312,92	100,0
56213-Listnati gozdovi gričevij s hrastom, robinijo in panjevskim gospodarjenjem	511-Vrbovje s topolom	21,16	0,5
	544-Primorsko belogabrovje in gradnovje	2221,39	54,7
	564-Primorsko gradnovje z jesensko vilovino	1699,80	41,8
	565-Primorsko hrastovje in črnogabrovje na apnencu	90,24	2,2
	593-Primorsko bukovje	20,75	0,5
611-Gorsko obrežno sivojelševje, črnojelševje in velikojesenovje	7,90	0,2	
Skupaj RGR		4.061,24	100,0
57070-Toploljubni listnati gozdovi in panjevsko gospodarjenje	511-Vrbovje s topolom	3,06	0,1
	544-Primorsko belogabrovje in gradnovje	170,97	7,4
	564-Primorsko gradnovje z jesensko vilovino	1.266,65	55,4
	565-Primorsko hrastovje in črnogabrovje na apnencu	840,18	36,7
	611-Gorsko obrežno sivojelševje, črnojelševje in velikojesenovje	6,52	0,3
Skupaj RGR		2.287,38	100,0
VEČNAMENSKI GOZDOVI			
Skupaj RGR		6.661,54	100,0
50640-Primorska bukovja s panjevskim gospodarjenjem	565-Primorsko hrastovje in črnogabrovje na apnencu	2,70	7,9
	593-Primorsko bukovje	31,67	92,1
	Skupaj RGR		34,37
56213-Listnati gozdovi gričevij s hrastom, robinijo in panjevskim gospodarjenjem	544-Primorsko belogabrovje in gradnovje	43,43	12,8
	564-Primorsko gradnovje z jesensko vilovino	179,89	53,0
	565-Primorsko hrastovje in črnogabrovje na apnencu	115,86	34,1
Skupaj RGR		339,18	100,0
57070-Toploljubni listnati gozdovi in panjevsko gospodarjenje	544-Primorsko belogabrovje in gradnovje	54,46	4,3
	564-Primorsko gradnovje z jesensko vilovino	131,68	10,4
	565-Primorsko hrastovje in črnogabrovje na apnencu	1012,14	79,9
	593-Primorsko bukovje	65,35	5,2
	611-Gorsko obrežno sivojelševje, črnojelševje in velikojesenovje	4,02	0,3
Skupaj RGR		1.267,65	100,0
GPN, UKREPI SO DOVOLJENI			
Skupaj RGR		1.641,20	100,0
70000-Varovalni gozdovi	511-Vrbovje s topolom	26,57	1,9
	544-Primorsko belogabrovje in gradnovje	71,53	5,1
	564-Primorsko gradnovje z jesensko vilovino	35,71	2,5
	565-Primorsko hrastovje in črnogabrovje na apnencu	1243,99	88,4
	593-Primorsko bukovje	22,18	1,6
	611-Gorsko obrežno sivojelševje, črnojelševje in velikojesenovje	7,95	0,6
Skupaj RGR		1.407,93	100,0
VAROVALNI GOZDOVI			
Skupaj RGR		1.407,93	100,0
Skupaj vsi gozdovi		9.710,67	100,0

Gospodarske kategorije gozdov in prostorska razporeditev posameznih gospodarskih kategorij gozdov v merilu 1 : 25 000 je prikazana v kartnem delu načrta (Karta št. 4)

V GGE s slabimi 70 % prevladujejo **večnamenski gozdovi**. V kategorijo **varovalnih gozdov** so uvrščeni tisti gozdovi, ki so razglašeni z Uredbo (2005)⁸. Deloma gre za najstrmejše predele južnih in zahodnih pobočij Trnovskega gozda in Nanosa, ki so razglašeni zaradi izjemno poudarjene varovalne funkcije, deloma pa za gozdne ostanke v nižinskem predelu GGE zaradi izjemno poudarjene klimatske funkcije in funkcije ohranjanja biotske raznovrstnosti.

V kategorijo **gozdov s posebnim namenom (GPN) z dovoljenimi ukrepi** so uvrščeni odseki, ki se poleg varovalnih gozdov s poudarjeno varovalno funkcijo večinsko prekrivajo s krajinskima parkoma Južni obronki Trnovskega gozda in Južni in zahodni obronki Nanosa ter so izločeni na podlagi razglasitve Odloka (1987)⁹. **GPN z nedovoljenimi ukrepi** v GGE ni.

3.2 Lesna zaloga

NAČIN UGOTAVLJANJA LESNE ZALOGE

Lesno zalogo (LZ) smo ugotavljali z meritvami na stalnih vzorčnih ploskvah (SVP). Oblikovanje stratumov in vzorčna mreža sta ostala glede na pretekli GGN nespremenjena (dva stratuma z enotno vzročno mrežo 1000x500 m).

Poleg meritev na SVP smo LZ v vseh RGR ugotavljali tudi z okularno metodo hitre izmere temeljnice po Bitterlichu (Kramerjev dendrometer). Seštevek okularno ocenjenih LZ sestojev smo nato korigirali s korekcijskimi faktorji po posameznih stratumih, tako da:

- so seštevki okularno ugotovljenih LZ vseh sestojev stratuma enaki vsoti LZ stratuma, ki je bila ugotovljena s SVP,
- je delež drevesnih vrst, ki so v LZ stratuma zastopane z več kot 10 %, pri obeh načinih ocene (okularna ocena in meritev na SVP) enak.

LZ odseka tako predstavlja vsota korigiranih okularno ocenjenih LZ sestojev v posameznem odseku.

Preglednica 24/D-LZU: Način ugotavljanja lesne zaloge

Stratum	Rastiščnogojitveni razred	Površina (ha)	Lesna zaloga (m ³ /ha)	Število SVP	+-E (%)
1	56213 – Listnati gozdovi gričevij s hr. in rob. in panj. gosp.	4.400,42	127,0	77	15
2	50640 – Primorska bukovja s panjevskim gospodarjenjem	1.142,00	175,1	7	15
	57070 – Toploljubni listnati gozdovi in panjevsko gosp.	3.555,03	140,7	64	
	70000 – Varovalni gozdovi	1.407,93	111,5	33	
Skupaj		9.710,67	131,5	181	

NAČIN UGOTAVLJANJA TARIF

Izračun tarif smo na novo izvedli po Kušarjevi metodi (Kušar, 2007) s pomočjo meritev premerov in višin na SVP, ločeno po rastiščnogojitvenih razredih in skupinah drevesnih vrst. Za RGR in skupine drevesnih vrst, pri katerih nismo razpolagali z dovoljšnim številom meritev višin na SVP, smo tarife prevzeli iz območnega GGN. Zaradi relativno majhnega števila opravljenih meritev smo izračune po odsekih uskladili tudi z izkušnjami revirnih gozdarjev na KE glede odstopanja med odkazano in posekano lesno maso. Za celotno GGE smo določili vmesne Čoklove tarife.

⁸ Uredba o varovalnih gozdovih in gozdovih s posebnim namenom. Uradni list RS, št. 88/05 in 56/07 29/09, 91/10, 1/13 in 39/15.

⁹ Odlok o razglasitvi kulturnih in zgodovinskih spomenikov ter naravnih znamenitosti na območju občine Ajdovščina. Uradno glasilo št. 4/87

Preglednica 25/LZ1: Lesna zaloga in njena sestava po skupinah drevesnih vrst in deb. razredih

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	m ³ /ha	%
Smreka	4,9	11,4	25,3	29,6	28,8	1,0	0,7
Jelka	0,0	8,3	25,0	41,7	25,0	0,0	0,0
Bor	3,3	16,9	33,4	26,7	19,7	33,4	25,4
Macesen	2,7	8,7	47,2	28,3	13,1	0,0	0,0
Bukev	21,6	31,5	17,3	14,7	14,9	4,3	3,3
Hrast	22,9	28,1	18,9	15,8	14,3	46,5	35,3
Pl. lst.	24,0	28,6	17,8	13,8	15,8	1,8	1,4
Dr. tr. lst.	32,7	32,4	14,1	10,4	10,4	43,1	32,8
Meh. lst.	24,7	28,0	14,7	13,5	19,1	1,4	1,1
Iglavci	3,4	16,7	33,3	26,7	19,9	34,4	26,2
Listavci	27,2	30,2	16,6	13,3	12,7	97,1	73,8
Skupaj	21,0	26,6	21,0	16,8	14,6	131,5	100,0

LZ je sestavljena iz 26 % iglavcev in 74 % listavcev in se je v primerjavi s stanjem izpred desetih let zaradi intenzivnih sečenj borovih sestojev, ki prehajajo v panjevce toploljubnih listavcev, za skoraj 5 % nagnila v korist listavcev. Da se bor praktično ne pomlajuje, kaže tudi izredno nizek delež iglavcev v najtanjšem debelinskem razredu. Sicer pa lesna masa prevladuje v tanjših debelinskih razredih, pri listavcih je namreč kar 57 % odpade na drevje s prsnim premerom do 30 cm.

V drevesni sestavi prevladujejo hrasti (zlasti graden), ki jim sledijo drugi trdi listavci – najbolj zastopani med njimi so črni gaber, robinija in mali jesen. Delež črnega bora kljub upadu še vedno predstavlja četrtno vse lesne mase.

Ob relativno nizkem deležu ostalih drevesnih vrst pa je posebnost GGE izredna vrstna pestrost, prisotne so številne minoritetne vrste. V Vipavskih brdih se pojavlja brek, po celotnem dolinskem delu GGE pa posamično, zlasti na gozdnem robu, tudi škorš. Na južnih obronkih Trnovskega gozda in Nanosa se pojavljata trokrpi javor in rešeljika, na najbolj sušnih južnih legah pa puhasti hrast in črnika. V GGE je na južnih obronkih Nanosa najbolj ohranjen sestoj črnike v Sloveniji.

Preglednica 26/D-LZL: Lesna zaloga gozdov po lastniških kategorijah

	Enota	Skupaj	Lastniška kategorija		
			Zasebni gozd	Državni gozd	Gozdovi lokalnih skupnosti
Iglavci	m ³	333.909	189.889	68.364	75.656
	m ³ /ha	34,4	23,1	68,8	151,4
Listavci	m ³	942.881	844.561	71.412	26.908
	m ³ /ha	97,1	102,8	72,0	53,9
Skupaj	m³	1.276.790	1.034.450	139.776	102.564
	m³/ha	131,5	125,9	140,8	205,3

3.3 Prirastek

Prirastek smo prvič ugotavljali preko zaporednih meritev merskih dreves na 173 SVP, na katerih je bila izvedena vsaj druga meritev ter ga kasneje izravnali preko prirastnih nizov, oblikovanih za posamezne skupine drevesnih vrst po RGR, stratumih in celotno GGE (v prilogi). Kljub temu smo bili zaradi pomanjkanja podatkov in nizkega deleža pojasnjene variance primorani uporabiti tudi druge možnosti uporabe prirastnih nizov:

- za hraste v RGR Listnati gozdovi gričevij s hrastom, robinijo in panjevskim gospodarjenjem iz preteklega GGN,
- za mehke listavce iz sosednje GGE Gorica,
- za vse skupine drevesnih vrst v RGR Primorska bukovja s panjevskim gospodarjenjem iz sosednje GGE Podkraj-Nanos.

V povprečni letni prirastek, ki je zaradi obsežnih površin slabših termofilnih rastišč med vsemi GGE med najnižjimi v GGO, s 16 % prispevajo iglavci in 84 % listavci, kar je posledica razmerja med LZ iglavcev in listavcev. Pričakovano je zaradi prevladujočega panjevskega gospodarjenja pri listavcih prirastek največji v nižjih debelinskih razredih, medtem ko pri iglavcih zaradi prevladujočega deleža debeljakov k prirastku največ prispeva drevje v tretjem razširjenem debelinskem razredu.

Preglednica 27/PR1: Letni prirastek in njegova sestava po debelinskih razredih

	Debelinski razredi (m ³ /ha/leto)					Skupaj	
	I	II	III	IV	V	m ³ /ha	%
Iglavci	0,09	0,17	0,19	0,10	0,05	0,60	15,6
Listavci	1,46	0,92	0,39	0,28	0,17	3,21	84,4
Skupaj:	1,55	1,09	0,58	0,38	0,22	3,81	100,0

Preglednica 28/D-PL: Letni prirastek po lastniških kategorijah

	Enota	Skupaj	Lastniška kategorija		
			Zasebni gozd.	Državni gozd.	Gozdovi lokalnih skupnosti
Iglavci	m ³	5.784	3.390	974	1.420
	m ³ /ha	0,60	0,41	0,98	2,84
Listavci	m ³	31.217	27.966	2.373	878
	m ³ /ha	3,21	3,41	2,39	1,76
Skupaj	m³	37.000	31.356	3.347	2.297
	m³/ha	3,81	3,82	3,37	4,60

3.4 Razvojne faze oz. zgradbe sestojev

Preglednica 29/RF1/P: Površine in značilnosti razvojnih faz oz. zgradb sestojev

Razvojna faza oz. zgradba sestojev	Površina		Podmladek						Lesna zaloga m ³ /ha
	ha	%	Površina		Zasnova				
			ha	%	1	2	3	4	
Mladovje	64,43	0,7							
Drogovnjak	708,71	7,3							175,8
Debeljak	1.626,82	16,8	205,41	12,6	0,0	28,2	71,8	0,0	287,9
Sestoj v obnovi	139,16	1,4	73,27	52,7	0,0	12,4	87,4	0,2	205,7
RAZNOMERNO (sk-gnz)	1.950,36	20,1	85,45	4,4	0,0	2,5	97,5	0,0	141,6
Panjevec	4.015,15	41,3							80,1
Grmičav gozd	805,49	8,3							41,3
Pionirski gozd z grmišči	400,55	4,1							60,5
Skupaj	9.710,67	100,0	364,13	3,7					131,5

V GGE močno prevladujejo panjevci, ki skupaj z grmičavim gozdom in pionirskimi gozdovi z grmišči predstavljajo preko 50 % vseh gozdov. Panjevec je specifična sestojna oblika, značilna za primorske gozdove, kjer prevladujejo termofilna rastišča. Poleg teh se na bolj vlažnih in bogatih tleh na flišu pojavljajo še za Vipavsko dolino značilni robinijevi panjevci. Pomembna sestojna oblika so tudi raznomerni gozdovi – gre za ostanke enodobnih gozdov v dolinskem delu GGE, kjer prevladuje izredna vrstna pestrost z nadstojnim gradnom, češnjo, kostanjem in črnim borom, ki jih v spodnjem sloju dopolnjujejo robinija, mali jesen, maklen, črni in beli gaber ter druge drevesne vrste, ki uspešno odganjajo iz panja. Velike površine raznomernih gozdov so posledica načina gospodarjenja na izrazito razdrobljeni gozdni posesti.

Pravih enodobnih gozdov je malo – sestavljajo jih pretežno hrastovi drogovnjaki in debeljaki ter med iglavci predvsem sestoji črnega bora. Pri obeh drevesnih vrstah je obnova močno otežena in brez intenzivnih gozdnogojitvenih del praktično nemogoča, zato je tudi delež mladovij in sestojev v obnovi izredno nizek, na pomlajenih površinah pa prevladajo drevesne vrste, ki uspešno odganjajo iz panja.

Preglednica 30/D-POM: Sestava podmladka po drevesnih vrstah

Enota	Smreka	Bor	Bukev	Hrast	Pl.list.	Dr.tr.lis.	Meh.list.	Skupaj
ha	3,69	3,86	12,27	63,88	3,21	277,22	0,00	364,13
%	1,01	1,06	3,37	17,54	0,88	76,13	0,00	100,00

Kakovostnega pomladka je malo, saj ga ob vdoru svetlobe na gozdna tla hitro prerase robida. Poleg tega nam spodnja preglednica razkriva, da negovanih mladovij praktično ni. Posledica ni le slabša kakovost drevja v starejših razvojnih fazah, temveč tudi v mlajših razvojnih fazah nizek delež drevesnih vrst, ki bi si jih v tem prostoru sicer želeli (hrast, češnja, kostanj ...) ter zmanjševanje deleža enodobnih gozdov, ki jih nadomeščajo sestoji panjevskega izvora.

Preglednica 31/ZNS: Zasnova, negovanost in sklep sestojev

Razvojna faza	Površina ha	Zasnova (%)				Negovanost (%)				Sklep (%)			
		1	2	3	4	1	2	3	4	1	2	3	4
Mladovje	64,43	0,3	45,9	53,8	0,0	0,0	4,2	95,8	0,0	0,0	79,8	20,2	0,0
Drogovnjak	708,71	0,3	44,4	39,6	15,7	0,9	13,8	85,3	0,0	2,7	59,4	37,9	0,0
Debeljak	1.626,82					6,6	64,8	28,6	0,0	1,2	24,5	65,9	8,4
Sestoj v obnovi	139,16					2,9	28,3	68,8	0,0				
Raznomerno (sk-gnz)	1.950,36					0,0	18,8	80,2	1,0				
Panjevec	4.015,15												
Grmičav gozd	805,49												
Pionirski gozd z grmišči	400,55	0,0	1,7	22,3	76,0								
Skupaj:	9.710,67												

3.5 Tipi sestojev

NAČIN IZDELAVE SESTOJNE KARTE

Posodobitev sestojne karte in pripadajočih atributnih podatkov je potekala po ustaljenem protokolu (Kozorog in sod, 2013). S kabinetno posodobitvijo sestojne karte z ekransko tehniko in uporabo najnovejših digitalnih ortofoto posnetkov (DOF-25, 2017), ki pa so bili kljub temu že dve leti stari, smo zajeli izboljšanje položajne točnosti nekaterih sestojev, ažuriranje nastalih sprememb sestojev in izločanje novih sestojev. Tako posodobljeno karto smo vpeli na najnovejšo rabo tal (MKGP, 2019). S pomočjo fotointerpretacijskega ključa in drugih virov (SVP, gozdnogojitveni načrti, evidenca poseka ...) smo izvedli dopolnitev atributnega dela podatkov v sodelovanju s KE oz. revirnimi gozdarji, ki so bili intenzivneje vključeni tudi pri definiranju problemov v GGE. Sledil je vklop novih sestojev v obstoječi sistem šifriranja ter prečiščenje vseh podatkov.

Tako pripravljeno oz. posodobljeno sestojno karto smo s posodobljenim atributnim delom podatkov in prevzeto rabo tal na terenu le preverjali in dopolnjevali, pri čemer smo pozornost prednostno usmerili v ugotavljanje sprememb sestojev zaradi večjih panjevskih posekov in pomladitvenih sečenj. Posebno pozornost smo namenili tudi ugotavljanju gozdnega roba na terenu, ki pa je zaradi prepleta kmetijskih površin in gozda ter še vedno intenzivnih procesov zaraščanja izredno zahtevno. Ugotovljene spremembe smo sproti vnašali v sestojno karto preko tablične aplikacije QField, po zaključku terenskih del pa sestojno karto še enkrat preverili s pomočjo novih satelitskih posnetkov (Google Earth) iz jeseni 2019.

Preglednica 32/D-DS: Tipi drevesne sestave gozdov

Tip	Površina (ha)	%
Hrastovi gozdovi	998,05	10,3
Gozdovi bukve in hrasta	6,16	0,1
Bukovi gozdovi	126,86	1,3
Drugi pretežno listnati gozdovi	7.157,63	73,7
Smrekovi gozdovi	28,59	0,3
Borovi gozdovi	892,38	9,2
Drugi pretežno iglasti gozdovi	2,13	0,0
Drugi gozdovi iglavcev in listavcev	498,87	5,1
Skupaj	9.710,67	100,0

Karta tipov drevesne sestave gozdov v merilu 1 : 25.000 je podana v kartnem delu načrta (Karta št. 2).

V GGE se prepletajo različna rastišča na raznoliki matični podlagi, talnih tipih, ekspoziciji in nadmorski višini. Po pestrosti drevesnih vrst gre za eno najbogatejših GGE v GGO. Če vključimo še človeka, ki je s svojimi aktivnostmi v preteklosti zelo spremenil te gozdove, dobimo izredno pestro sestojno zgradbo in veliko število sestojev, ki so bili v preteklem GGN zelo podrobno izloženi.

Kljub naštetemu smo zaradi dejstva, da je pomen lesnoproizvodne funkcije v GGE majhen in imamo opravka s specifičnim načinom gospodarjenja (za lastnike zaželeni sortimenti so drva in vinogradniško kolje) ter izredno razdrobljeno gozdno posestjo, ob obnovi GGN presodili, da tako natančno izločanje sestojev ni smiselno. Na tej osnovi smo izločili 1566 sestojev s povprečno velikostjo 6,20 ha.

Najbolj obsežni gozdovi v GGE so drugi pretežno listnati gozdovi, ki jih je potrebno ločiti na:

- panjevske gozdove robinije,
- panjevske gozdove trdih listavcev,
- mešane raznomerne sestoje na flišu,
- ohranjene gozdove logov in dobrav.

3.6 Ohranjenost gozdov

Preglednica 33/OHR: Ohranjenost gozdov po gospodarskih kategorijah gozdov

Gospodarska kategorija gozdov	Ohranjeni		Spremenjeni		Močno spremenjeni		Izmenjani		Skupaj	
	ha	%	ha	%	ha	%	ha	%	ha	%
Večnamenski gozdovi	2.105,46	31,6	4.411,47	66,2	144,61	2,2	0,00	0,0	6.661,54	68,6
Gpn, ukrepi so dov.	972,74	59,2	455,79	27,8	193,03	11,8	19,64	1,2	1.641,20	16,9
Varovalni gozdovi	791,98	56,2	409,69	29,1	185,77	13,2	20,49	1,5	1.407,93	14,5
Skupaj vsi gozdovi	3.870,18	39,9	5.276,95	54,3	523,41	5,4	40,13	0,4	9.710,67	100,0

Med najbolj ohranjene gozdove sodijo hrastovi in bukovi sestoji ter ohranjena obvodna vegetacija (pretežno jelševja), med najbolj spremenjene pa uvrščamo robinijeve in borove sestoje ter v primorskih bukovjih smrekove sestoje. Robinijevi panjevci se po več kot sto letih zaradi trdoživosti in agresivnosti robinije še vedno širijo, borovi sestoji, ki so bili kot predkultura umetno osnovani zaradi pogozdovanja ekstremnih rastišč, pa postopoma prehajajo nazaj v gozdove toploljubnih listavcev. Ravno tako zaradi odsotnosti negovalnih del v panjevce ob obnovi prehajajo tudi hrastovi sestoji. Hrast in bor kot pionirja uspešno osvajata le opuščene travniške oz. pašne površine.

3.7 Kakovost drevja

Preglednica 34/K: Kakovost drevja

Drevesna vrsta	Št. dreves	Delež dreves po kakovostnih razredih* (v % od števila)				
		Odlična	Prav dobra	Dobra	Zadovoljiva	Slaba
Smreka	7	0,0	0,0	0,0	28,6	71,4
Bor	207	0,0	1,9	13,5	31,9	52,7
Macesen	2	0,0	0,0	0,0	0,0	100,0
Bukev	15	0,0	0,0	0,0	13,3	86,7
Hrast	187	0,0	0,0	2,1	12,8	85,1
Pl. lst.	17	0,0	0,0	0,0	17,6	82,4
Dr. tr. lst.	48	0,0	0,0	2,1	14,6	83,3
Meh. lst.	8	0,0	0,0	12,5	12,5	75,0
Skupaj iglavci	216	0,0	1,9	13,0	31,5	53,6
Skupaj listavci	275	0,0	0,0	2,2	13,5	84,3
Skupaj	491	0,0	0,8	6,9	21,4	70,9

*Struktura je ugotovljena na drevju, debelejšem od 30 cm, ocenjenem na SVP.

Oceno kakovosti drevja je potrebno jemati z zadržkom, saj vanjo niso vključene notranje lastnosti lesa, ki bistveno vplivajo na kakovost sortimentov ter jih je na terenu nemogoče ocenjevati. Tudi brez upoštevanja tega dejstva pa so podatki o kakovosti drevja izredno neugodni in glede na razvojne faze, sestavo drevesnih vrst, klimatske razmere in način gospodarjenja pričakovani ter jih je potrebno upoštevati pri opredeljevanju ciljev.

3.8 Poškodovanost drevja

Preglednica 35/PŠD: Poškodovanost drevja

Vrsta poškodbe	Poškodovanost (%)
Deblo in koreničnik	2,3
Veje	12,2
Osutost krošnje	1,5
Skupaj	16,0

V GGE je poškodovanost drevja zanemarljiva. Osutost bora je minimalna, poškodovane veje pa so rezultat burje, ki vpliva na specifično obliko in rast krošenj dreves na izpostavljenih legah.

3.9 Objedenost gozdnega mladja

V letih 2009 in 2010 je ZGS opravil prvi popis objedenosti gozdnega mladja po prenovljeni metodi na območju celotne Slovenije. Izvedba popisa na terenu je prostorsko vezana na širše popisne enote, pri oblikovanju katerih so bila upoštevana populacijska območja rastlinojede parkljaste divjadi in zaokrožena gozdnata območja, ki so si podobna po drevesni sestavi, geološki podlagi, klimi ... GGE je v celoti uvrščena v popisno enoto Brda. Poleg GGE Ajdovščina so v popisno enoto Brda uvrščene še GGE Gorica, GGE Brda-Kolovrat in GGE Banjšice.

V letu 2017 smo v vseh popisnih enotah izvedli tretji popis objedenosti. Kljub temu, da je stopnja objedenosti odvisna od številnih dejavnikov, nam podatek služi kot dodana vrednost pri razumevanju dogajanj v populacijah divjadi, predvsem glede gibanja njene številčnosti in gostot. V nadaljevanju prikazujemo podrobnejše podatke popisa gozdnega mladja za celotno popisno enoto Brda.

Preglednica 36/OM1: Objedenost gozdnega mladja 2017 – skupno

Razred mladja	Število/ha	Objedenost (%)
do 15 cm	108.876	*
16-30 cm	38.953	27,5
31-60 cm	16.344	41,3
61-100 cm	7.089	33,9
101-150 cm	3.607	19,0
Skupaj 1-5	174.869	*
Skupaj 2-5	65.993	31,2

* Po novi metodologiji nismo več ugotavljali objedenosti v razredu mladja do 15 cm.

Preglednica 37/OM2: Objedenost gozdnega mladja po drevesnih vrstah*

Skup. DV	št.vz.	< 15cm			R1 15-30cm			R2 30-60cm			R3 60-100cm			R4 100-150cm			R1-R4		
		DV %	št./ha	obj. %	DV %	št./ha	obj. %	DV %	št./ha	obj. %	DV %	št./ha	obj. %	DV %	št./ha	obj. %	DV %	št./ha	obj. %
Smreka	5		211			98	28,6	1	182	15,4	1	42		1	28		1	350	16,0
Jelka	1		211									14							14
Bukev	27	6	6.212	11	4.418	5,4	23	3.691	12,9	36	2.545	11,0	48	1.720	10,6	19	12.374	9,5	
Hrasti	14	11	11.477	10	3.817	48,7	5	797	86,0		14					7	4.628	55,0	
Plemeniti listavci	46	56	61.283	48	18.665	30,9	30	4.894	55,4	13	951	60,3	9	308	22,7	38	24.817	36,8	
Drugi trdi listavci	45	26	28.009	28	10.934	21,5	34	5.537	36,6	38	2.684	39,1	38	1.356	25,8	31	20.511	28,2	
Mehki listavci	19	1	1.474	3	1.021	46,6	8	1.244	66,3	12	839	60,0	5	196	42,9	5	3.300	57,2	
Iglavci	6		421		98	28,6	1	182	15,4	1	56		1	28		1	364	15,4	
Listavci	51	100	108.455	100	38.855	27,5	99	16.163	41,6	99	7.033	34,2	99	3.579	19,1	99	65.629	31,3	
Skupaj	51	100	108.876	100	38.953	27,5	100	16.344	41,3	100	7.089	33,9	100	3.607	19,0	100	65.993	31,2	

*Objedenost mladja se izraža v deležu mladja višine od 16 do 150 cm.

Popisna enota Brda se prostorsko večinoma pokriva z RGR toploljubna hrastovja ter hkrati s površino LUO, kjer naj jelenjad ne bi bila prisotna oz. je prisotna le občasno, največ na severnem robu popisne enote. Najpomembnejše drevesne vrste graditeljice sestojev v RGR so hrasti, ki so zastopani s 55 % lesne mase. Delež hrastov v mladju višine 15-30 cm je le 10 % (13 % prejšnji popis) in že predstavlja problem nadaljnega preraščanja. Po popisu mladja hrasti ne preraščajo v zadnji višinski razred 100-150 cm, saj v ta razred ni prerasel noben osebek teh drevesnih vrst. Struktura popisane mladja v popisni enoti je glede zastopanosti hrastov in njihove nadaljnje vrasti zelo problematična in predstavlja problem pri pomlajevanju sestojev v RGR. Nasprotno je z bukvijo, ki je v nizkem mladju zastopana z nizkim deležem 6 % (13 % prejšnji popis), v perspektivnem mladju zadnjega višinskega razreda pa je zastopana že s 48 % (45 % prejšnji popis). Bukev ni graditeljica sestojev v RGR, saj je njen delež v LZ le 2 %. Popis mladja v pomlajajočih se sestojih v RGR kaže na proces, ki vodi v povečanje deleža bukve v končni sestavi sestojev. Preraščanje plemenitih listavcev v RGR ni problematično, saj je delež plemenitih listavcev v perspektivnem mladju višine 100-150 cm (9 %) podoben deležu plemenitih listavcev v končni podobi sestojev (4 % od LZ). Podobno kot pri bukvi se delež trdih listavcev v strukturi mladja povečuje z 28 % na 38 % (z 18 % na 44 % v prejšnjem popisu) in zagotavlja tudi prerast v odrasle sestoje, kjer je danes zastopan s 23 % od lesne mase.

V višje višinske razrede uspešno prerašča samo bukev. Preraščanja hrastov praktično ni. Delež plemenitih listavcev sicer upada, vendar zadostuje za nadaljnjo gradnjo sestojev. Poudariti gre specifikko GGE Ajdovščina v popisni enoti, saj gre za prevladujoče panjevske gozdove, popisi objedenosti pa so se izvajali v semenskih sestojih.

Preglednica 38/D-DPO: Delež poškodovanih osebkov (objedenost) po posameznih drevesnih vrstah za razrede R1-R4

	Objedenost 2010	Objedenost 2014	Objedenost 2017
Smreka	27,3	25,5	16,0
Jelka	12,6	12,5	
Bori	0,0		
Bukev	16,7	21,9	9,5
Hrasti	16,4	23,7	55,0
Plemeniti listavci	47,1	45,9	36,8
Drugi trdi listavci	34,8	47,5	28,2
Mehki listavci	38,3	42,1	57,2
Iglavci	13,9	20,5	15,4
Listavci	35,2	38,6	31,3
Skupaj	34,5	38,3	31,2

Grafikon 1/D-DPO: Primerjava deleža poškodovanih osebkov (objedenost) gozdnega mladja med popisi 2010, 2014 in 2017

Preglednica 39/D-RTH: Rezultati testiranja hipotez o deležih poškodovanih osebkov med popisi

Drevesne vrste	leto	Povprečje rangov	Vsota rangov	Sredina	Standardni odklon	Značilnost razlik med leti	Opomba
Vse drevesne vrste skupaj	2010	1,98	101,00	35,19	19,31	Značilne	Značilno izstopa leto 2017
	2014	2,25	115,00	38,36	19,38		
	2017	1,76	90,00	31,17	20,48		
Friedmanova ANOVA hi-kvadrat (χ^2) (N=51, df=2) = 6,157, p=0,046, Kendallov koeficient konkordance =0,060, povprečni rang r=0,042							
bukev	2010	2,08	50,00	20,87	29,02	Značilne	Značilno izstopa leto 2017
	2014	2,35	56,50	16,82	13,91		
	2017	1,56	37,50	12,54	20,78		
Friedmanova ANOVA hi-kvadrat (χ^2) (N=24, df=2) = 9,210, p=0,010, Kendallov koeficient konkordance =0,192, povprečni rang r=0,157							

Objedenost gozdnega mladja je v zadnjem popisu leta 2017 močno in statistično značilno upadla glede na predhodna dva popisa, kar velja za vse drevesne vrste skupaj, kot tudi za bukev, ki je glede objedanja nepreferenčna vrsta.

Stanje in objedenost gozdnega mladja kaže na zmanjšan pritisk rastlinojedov na gozdne sestoje. Deloma na ugodnejše stanje vpliva tudi povečan odstrel. Problematična ostaja relativno visoka stopnja objedenosti plemenitih listavcev, ki so pri divjadi v smislu objedanja najbolj priljubljene drevesne vrste.

Glede gospodarjenja z divjadjo spada GGE Ajdovščina v območje, kjer jelenjad ni zaželena. Odstrel jelenjadi se v GGE Ajdovščina izvaja brez omejitev glede višine in strukture, upošteva se le lovna doba. Cilj gospodarjenja z divjim prašičem je močno zmanjšanje številčnosti predvsem v spodnjem delu Vipavske doline. Pri srnjadi se ohranja njena številčnost.

3.10 Odmrlo drevje

Preglednica 40/OD: Odmrlo drevje

Razširjeni deb. razred		Stoječe drevje			Ležeče drevje			Skupaj		
		igl.	list.	sk.	igl.	list.	sk.	igl.	list.	sk.
10 – 29 cm	št./ha	1,55	23,65	25,20	1,55	13,81	15,36	3,10	37,46	40,56
	m ³ /ha	0,43	6,87	7,30	0,42	4,03	4,45	0,85	10,90	11,75
30 – 49 cm	št./ha	0,44	2,32	2,76	0,99	1,66	2,65	1,43	3,98	5,41
	m ³ /ha	0,57	3,18	3,75	1,23	2,25	3,48	1,80	5,43	7,23
50 in več cm	št./ha	0,00	0,22	0,22	0,00	0,00	0,00	0,00	0,22	0,22
	m ³ /ha	0,00	0,59	0,59	0,00	0,00	0,00	0,00	0,59	0,59
Skupaj	št./ha	1,99	26,19	28,18	2,54	15,47	18,01	4,53	41,66	46,19
	m³/ha	1,00	10,64	11,64	1,65	6,28	7,93	2,65	16,92	19,57

Pravilnik (2009a)¹⁰ določa okvirno odmrlo lesno maso v višini vsaj 3 % od LZ v GGE, pri čemer mora biti odmrlo drevje čimbolj enakomerno razporejeno v vseh debelinskih razredih, še zlasti v razredih nad 30 cm. Trenutno stanje v GGE je tako z vidika deleža odmrle lesne mase glede na LZ kakor tudi njene razporeditve v vseh debelinskih razredih ugodno. Odmrlo drevje namreč predstavlja skoraj 15 % LZ, od tega 6 % drevje debeline nad 30 cm. Večina odmrlega drevja se sicer pojavlja pri tanjših stoječih listavcih, zlasti v opuščeni panjevcih z nizko intenziteto sečenj in ukrepov, kjer panjevska rast s starostjo hitro oslabi.

¹⁰ Pravilnik o varstvu gozdov. Uradni list RS, št. 114/09 in 31/16

4 ANALIZA PRETEKLEGA GOSPODARJENJA Z GOZDOVI

4.1 Kratek opis zgodovine gospodarjenja z gozdovi v gozdnogospodarski enoti

Gozdovi v GGE so bili od nekdaj pod močnim vplivom človeka – le 6 % gozdnatost v 18. stoletju priča o izjemnih pritiskih na gozd zlasti s pašo, pa tudi steljarjenjem. V GGE se nahaja nekdanji cesarsko-kraljevi gozd Črniče na območju potoka Vogršček (verjetno današnji oddelek 47) v velikosti okoli 180 ha, kar je predstavljalo skoraj 20 % takratnih gozdov v GGE.

Gospodarjenje je bilo sicer vezano na za ta prostor značilne tradicionalne oblike. Odvisnost lastnikov od gozda je bila vedno majhna, saj so iz njega jemali le tisto, kar so nujno potrebovali. Za ta prostor je zlasti na flišni podlagi značilna tudi izmenjava kmetijskih površin in gozdov skozi daljše časovno obdobje. Velik preobrat v gospodarjenju z gozdom predstavlja vnos tujerodne robinije v začetku prejšnjega stoletja, ki se je hitro močno razširila in daje danes močan pečat gozdom in krajini.

Upravno je GGE pred desetletji spadala v Zavod za pogozdovanje in melioracijo Krasa v Sežani, šele leta 1966 pa bila s posebno konverzijo priključena h GGO Tolmin. Del gozdov, za katere so se izdelovali tudi posebni načrti, je vse do leta 1990 spadal pod Kmetijski kombinat Vipava.

Iz tega obdobja izhaja Dolgoročni načrt za pospeševanje topolov, ki topolovih nasadov še ni obravnaval kot protivetrno zaščito, temveč kot posebno obliko gospodarskega izkoriščanja kmetijskih zemljišč. Leta 1963 je nastal načrt Gozdomelioracijski projekt za Kras Slovenskega Primorja, v katerega je bila vključena tudi GGE Ajdovščina. Iz tega obdobja izvira največ nasadov črnega in rdečega bora v GGE. Starejši nasadi črnega bora (Mačji kot pod tuneli na Predmejo v oddelkih 64 in 65 ter Lukovec v oddelku 54) pa izvirajo še iz obdobja prvih pogozdovanj v času Avstro-ogrske.

Prvi GGN za GGE Ajdovščina je bil z zelo ohlapnimi cilji in smernicami izdelan šele leta 1976. Gozdove je razdeljeval le na dva obratovalna razreda brez rastiščnogojitvenih tipov, ki sta opredeljevala le vrsto obratovanja. Danes prevladujoče panjevsko gospodarjenje je bilo opredeljeno le na 7 % površine gozdov.

4.2 Gospodarjenje z gozdovi v preteklem ureditvenem obdobju

V preteklem ureditvenem obdobju so bili zaradi neugodnih lastniških razmer in majhne navezanosti lastnikov na gozd cilji gospodarjenja zelo ohlapno določeni in usmerjeni v ohranjanje stabilnega deleža gozdnatosti v kmetijski krajini, ohranjanje mozaične podobe kulturne krajine, ohranjanje deleža in stabilnosti naravnih sestojev hrasta in jelševij v kmetijski krajini, povečanje gospodarskega pomena zasebnih gozdov, izboljšanje spravnih razmer in protipožarne varnosti, ohranjanje ugodnega stanja kvalifikacijskih vrst in habitatnih tipov na območjih Natura 2000 ter ohranjanje in krepitev večnamenske vloge gozdov v prostoru s posebnim poudarkom na socialnih funkcijah gozdov v bližini dveh največjih mest.

Izsledke analize preteklega gospodarjenja je potrebno presojati v luči izredno majhnega gospodarskega pomena gozdov v GGE, o čemer v veliki meri pričajo poglavja v nadaljevanju.

4.2.1 Posek

Posek po rastiščnoqojitvenih razredih in primerjava z načrtovanim

Preglednica 41/D-PGR: Realizacija poseka po ureditvenih obdobjih

Ureditveno obdobje 2010-2019			Načrtovani posek	Realiziran posek	Realizacija sečnje	Skupna realizacija možnega p.
Gospodarski razred			m ³	m ³	%	%
36350-Listnati gozdovi gričevij s hrastom	Iglavci		1.881	984	52,3	0,3
	Listavci		43.586	16.506	37,9	5,7
	Skupaj		45.467	17.490	38,5	6,1
37030-Toploljubni listnati gozdovi z borom	Iglavci		34.743	33.610	96,7	11,6
	Listavci		9.163	7.585	82,8	2,6
	Skupaj		43.906	41.195	93,8	14,3
50640-Primorska bukovja s panjevskim gospodarjenjem	Iglavci		2.310	3.496	151,3	1,2
	Listavci		9.223	6.648	72,1	2,3
	Skupaj		11.533	10.143	87,9	3,5
56213-Listnati gozdovi gričevij s hrastom, robinijo in panjevskim gospodarjenjem	Iglavci		4.678	6.735	144,0	2,3
	Listavci		121.961	43.482	35,7	15,0
	Skupaj		126.639	50.216	39,7	17,4
57070-Toploljubni listnati gozdovi in panjevsko gospodarjenje	Iglavci		10.987	9.275	84,4	3,2
	Listavci		38.258	19.599	51,2	6,8
	Skupaj		49.245	28.873	58,6	10,0
70000-Varovalni gozdovi	Iglavci		5.204	3.146	60,5	1,1
	Listavci		7.036	5.252	74,6	1,8
	Skupaj		12.240	8.398	68,6	2,9
Skupaj	Iglavci		59.803	57.245	95,7	19,8
	Listavci		229.227	99.071	43,2	34,3
	Skupaj		289.030	156.316	54,1	54,1
Ureditveno obdobje 2000-2009			Načrtovani posek	Realiziran posek	Realizacija sečnje	Skupna realizacija možnega p.
Gospodarski razred			m ³	m ³	%	%
36350-Listnati gozdovi gričevij s hrastom	Iglavci		1.370	553	40,4	0,3
	Listavci		26.590	9.235	34,7	5,0
	Skupaj		27.960	9.788	35,0	5,3
37030-Toploljubni listnati gozdovi z borom	Iglavci		26.120	9.896	37,9	5,4
	Listavci		9.960	2.946	29,6	1,6
	Skupaj		36.080	12.842	35,6	7,0
50640-Primorska bukovja s panjevskim gospodarjenjem	Iglavci		2.160	766	35,5	0,4
	Listavci		3.580	2.074	57,9	1,1
	Skupaj		5.740	2.840	49,5	1,5
56213-Listnati gozdovi gričevij s hrastom, robinijo in panjevskim gospodarjenjem	Iglavci		4.830	2.292	47,5	1,2
	Listavci		79.090	25.007	31,6	13,6
	Skupaj		83.920	27.299	32,5	14,8
57070-Toploljubni listnati gozdovi in panjevsko gospodarjenje	Iglavci		5.690	1.753	30,8	1,0
	Listavci		20.930	8.921	42,6	4,8
	Skupaj		26.620	10.674	40,1	5,8
70000-Varovalni gozdovi	Iglavci		2.980	568	19,1	0,3
	Listavci		850	1.927	226,7	1,0
	Skupaj		3.830	2.495	65,1	1,4
Skupaj	Iglavci		43.150	15.828	36,7	8,6
	Listavci		141.000	50.110	35,5	27,2
	Skupaj		184.150	65.938	35,8	35,8

Predpostavka v prejšnjem GGN, da bo glede na izkušnje iz preteklosti, tradicijo gospodarjenja z gozdovi, neugodne lastniške razmere ter trende gibanja povpraševanja po lesu realizacija sečnje dosegla okrog polovice načrtovanega možnega poseka, se je izkazala za pravilno. Treba

pa je poudariti, da se je posek v absolutni vrednosti glede na prejšnje ureditveno obdobje močno povečal, pri listavcih za dvakrat, pri iglavcih pa za več kot trikrat.

Visoka realizacija je zlasti pri iglavcih, kjer se je na nivoju GGE približala 100 %, kar gre zlasti na račun Toploljubnih listnatih gozdov z borom, na katerega odpade preko 50 % vsega poseka iglavcev, ter Primorskih bukovij s panjevskim gospodarjenjem in Listnatih gozdov gričevij s hrastom, robinijo in panjevskim gospodarjenjem, v katerih je bil načrtovani posek celo močno presežen. Tako visok posek je deloma posledica gradacije podlubnikov (predvsem Primorska bukovja), zlasti pa intenzivnega pomlajevanja ostarelih, občasno tržno zanimivih ter deloma tudi obolelih borovih sestojev, ki prehajajo v sestoje termofilnih listavcev.

Drugačno je stanje pri listavcih, kjer se v nobenem RGR realizacija poseka ni niti približala načrtovanemu možnemu poseku. Še najvišja je bila s 83 % v Toploljubnih listnatih gozdovih z borom. Zanimivo, na najboljših rastiščih realizacija ostaja najnižja – v obeh dolinskih RGR ni preseгла 38 %.

Preglednica 42/D-PL1: Realizacija poseka po lastniških kategorijah

Posek	Zasebni gozdovi			Državni gozdovi			Gozdovi lokalnih skupnosti			Skupaj GGE		
	Iglavci	Listavci	Skupaj	Iglavci	Listavci	Skupaj	Iglavci	Listavci	Skupaj	Iglavci	Listavci	Skupaj
Načrtovan - m ³	45.213	213.879	259.092	9.720	13.388	23.108	4.870	1.960	6.830	59.803	229.227	289.030
Izveden - m ³	55.593	94.748	150.341	1.108	3.601	4.710	543	722	1.265	57.245	99.071	156.316
Realizacija - %	123,0	44,3	58,0	11,4	26,9	20,4	11,1	36,8	18,5	95,7	43,2	54,1
Povp. drevo m ³	0,60	0,24	0,30	0,93	0,23	0,29	0,36	0,14	0,19	0,60	0,23	0,30

Posek po vrstah sečeni

Po vrsti poseka v GGE glede na prevladujoč način gospodarjenja pričakovano prevladuje panjevski posek, ki pri listavcih predstavlja skoraj dve tretjini vsega poseka. Pri iglavcih pa zaradi intenzivne obnove ostarelih in oslabeledih borovih debeljakov prevladujeta pomladitveni posek in posek oslabeleda drevja, ki skupaj predstavljata skoraj tri četrtine vsega poseka iglavcev. Redčenj je tako izredno malo in so omejena le na mlajše razvojne faze iglastih sestojev in na sestoje, kjer prevladujeta hrast in bukev, kar kaže na majhno zainteresiranost lastnikov gozdov za kakršnokoli načrtno gospodarjenje z gozdovi, ki presega značilnosti panjevskega gospodarjenja.

Preglednica 43/VP: Posek po vrstah poseka in lastniških kategorijah

Skupaj GGE

		Vrste poseka										% od LZ	% od P
		Negovalni posek			Posek na panj	Posek za umetno obnovo	Posek oslabeled. drevja	Sanit. Posek	Posek za gozd. infrastr. in drugo	Krčitve	Nedov. posek		
		Redčen.	Pomlad.	Drugo									
Iglavci	m ³	6.083	31.405	0	1.194	0	10.273	2.192	2.794	3.250	54		
	%	10,6	54,9	0,0	2,1	0,0	17,9	3,8	4,9	5,7	0,1	12,8	54,9
Listavci	m ³	1.319	16.229	2	62.760	0	4.129	2.543	2.928	8.203	958		
	%	1,3	16,4	0,0	63,2	0,0	4,2	2,6	3,0	8,3	1,0	9,9	28,3
Skupaj	m³	7.402	47.634	2	63.954	0	14.402	4.735	5.722	11.453	1.012		
	%	4,7	30,5	0,0	41,0	0,0	9,2	3,0	3,7	7,3	0,6	10,8	34,4

Zasebni gozdovi

		Vrste poseka										% od LZ	% od P
		Negovalni posek			Posek na panj	Posek za umetno obnovo	Posek oslabeled. drevja	Sanit. posek	Posek Za gozd. infrastr. in drugo	Krčitve	Nedov. posek		
		Redčenja	Pomlad.	Drugo									
Iglavci	m ³	5.855	31.001	0	1.194	0	9.636	2.100	2.647	3.107	54		
	%	10,5	55,8	0,0	2,1	0,0	17,3	3,8	4,8	5,6	0,1	16,5	71,7
Listavci	m ³	1.273	15.150	2	60.181	0	4.022	2.430	2.709	8.085	897		
	%	1,3	16,0	0,0	63,6	0,0	4,2	2,6	2,9	8,5	0,9	10,3	29,4
Skupaj	m ³	7.128	46.151	2	61.375	0	13.658	4.530	5.356	11.192	951		
	%	4,7	30,7	0,0	40,9	0,0	9,1	3,0	3,6	7,4	0,6	12,0	37,6

Državni gozdovi

		Vrste poseka										% od LZ	% od P
		Negovalni posek			Posek na panj	Posek za umetno obnovo	Posek oslabeled. drevja	Sanit. Posek	Posek za gozd. infrastr. in drugo	Krčitve	Nedo. posek		
		Redčen.	Pomlad.	Drugo									
Iglavci	m ³	229	404	0	0	0	426	7	34	9	0		
	%	20,6	36,4	0,0	0,0	0,0	38,5	0,6	3,1	0,8	0,0	1,6	6,3
Listavci	m ³	21	916	0	2.139	0	38	113	209	105	61		
	%	0,6	25,4	0,0	59,4	0,0	1,1	3,1	5,8	2,9	1,7	5,1	15,4
Skupaj	m ³	250	1.320	0	2.139	0	464	120	243	114	61		
	%	5,3	28,0	0,0	45,5	0,0	9,8	2,5	5,2	2,4	1,3	3,4	11,5

Gozdovi lokalnih skupnosti

		Vrste poseka										% od LZ	% od P
		Negovalni posek			Posek na panj	Posek za umetno obnovo	Posek oslabeled. drevja	Sanit. Posek	Posek za gozd. infrastr. in drugo	Krčitve	Nedov. posek		
		Redčen.	Pomlad.	Drugo									
Iglavci	m ³	0	0	0	0	0	211	85	113	134	0		
	%	0,0	0,0	0,0	0,1	0,0	38,8	15,6	20,9	24,6	0,0	1,4	5,9
Listavci	m ³	26	164	0	440	0	69	0	10	13	0		
	%	3,6	22,7	0,0	60,9	0,0	9,6	0,0	1,4	1,8	0,0	5,4	19,9
Skupaj	m ³	26	164	0	440	0	280	85	123	147	0		
	%	2,1	13,0	0,0	34,8	0,0	22,1	6,7	9,7	11,6	0,0	2,4	9,8

Posek po skupinah drevesnih vrst

Preglednica 44/PDV: Posek po skupinah drevesnih vrst

Drevesna vrsta	% od celotnega poseka	% od LZ drev. vrste	% od celotne LZ
Smreka	3,0	12,3	0,3
Jelka	0,0	0,0	0,0
Bor	33,6	12,9	3,6
Macesen	0,1	3,8	0,0
Ostali igl.	0,0	0,0	0,0
Bukev	1,3	6,4	0,1
Hrast	24,9	8,1	2,7
Pl. lst.	0,5	3,3	0,1
Dr. tr. lst.	34,4	12,1	3,7
Meh. lst.	2,2	15,9	0,2
Skupaj iglavci	36,7	12,8	4,0
Skupaj listavci	63,3	9,9	6,8
Skupaj	100,0	10,8	10,8

Posek po debelinskih razredih

Tako po skupinah drevesnih vrst kot tudi po debelinski strukturi poseka se odraža sestava drevesnih vrst v GGE.

Preglednica 45/PDR: Posek po debelinskih razredih

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	8,6	11,8	18,3	13,3	6,8	12,8	5,8
Listavci	7,9	14,2	10,8	6,5	4,8	9,9	10,0
Skupaj	8,0	13,6	13,8	9,7	5,7	10,8	15,8

Ob povprečni letni višini dobrih 15.000 m³ lesa posek po letih ureditvenega obdobja ni uravnotežen, opazno je narasel zlasti v zadnjih treh letih. V zadnjem letu veljavnosti GGN smo za prva leta ureditvenega obdobja preverili tudi nekatere podatke, povezane s krčitvami. Na ta način smo dodatno evidentirali približno 3.700 m³ lesa. Poleg tega smo s pomočjo najnovejših satelitskih posnetkov evidentirali tudi domnevno neevidentirane (panjevske) sečnje in krčitve v kmetijske namene, ki smo jih povezali z bazo podatkov in primerjali z izdanimi odločbami. Zaradi obojega je opazno odstopanje posekanega lesa zaradi krčitev v zadnjem letu ureditvenega obdobja.

Grafikon 2/D-PL: Pregled poseka (m³) po letih ureditvenega obdobja

Delež evidentiranega poseka je sicer nizek, vendar je bilo z raziskavami (Bončina, A. in sod., 2010) ugotovljeno, da lahko prihaja med evidentirano količino poseka ter oceno poseka na podlagi periodičnih meritev na SVP zaradi različnih razlogov do znatnih razhajanj. Zanesljivost ocene poseka na SVP je pri enako velikem vzorcu znatno manjša od zanesljivosti ocene LZ. Pri vzorcu, manjšem od 200 ploskev so tako ocene poseka zelo nezanesljive. V GGE imamo skupaj le 173 SVP, kar nakazuje visoko verjetnost napake ocene poseka na SVP. Da bi to napako odpravili, bi bilo potrebno mrežo SVP znatno zgostiti, kar pa glede na intenzivnost gospodarjenja in potencial gozdov v GGE ni smiselno.

Preglednica 46/D-PP: Primerjava poseka med izračunom po ploskvah in evidenco

Število ploskev	Posek ploskve (intervalna ocena) (m ³ /ha/10let)	Odklon zaupanja (+-) (m ³ /ha/10let)	Posek evidence (m ³ /ha/10let)	Delež evid. poseka (%)
173	29,1 (16,7 – 41,5)	12,4	15,8	54,3

4.2.2 Gojitvena in varstvena dela

Preglednica 47/OGDL/OGD: Opravljena gojitvena in varstv. dela po lastniških kat. in skupaj v GGE

Gojitvena in varstvena dela	Enota	Zasebni gozdovi			Državni gozdovi		
		Načrt	Izvedeno	Indeks	Načrt	Izvedeno	Indeks
Priprava sestoja	ha	58,25	0,60	1,0	1,31	0,00	0,0
Obžetev	ha	0,96	0,00	0,0	6,74	0,60	8,9
Nega mladja	ha	3,06	0,00	0,0	1,82	0,00	0,0
Nega gošče	ha	5,38	0,00	0,0	0,91	0,00	0,0
Nega letvenjaka	ha	5,64	0,00	0,0	1,05	0,00	0,0
Nega ml. drogovnjaka	ha	22,43	0,00	0,0	1,04	0,00	0,0
Priprava tal	ha				5,83	0,60	10,3
Sadnja	ha				5,83	0,20	3,4
Graditev protipožarnih objektov	km	0,00	8,93		0,00	0,07	
Vzdrževanje protipožarnih obj.	km	0,00	14,00				
Vzdrževanje travinj	ha	0,00	17,87				
Vzdrževanje vodnih površin	dni	0,00	1,00				
Gojitvena in varstvena dela	Enota	Gozdovi lokalnih skupnosti			Skupaj		
		Načrt	Izvedeno	Indeks	Načrt	Izvedeno	Indeks
Priprava sestoja	ha				59,56	0,60	1,0
Obžetev	ha				7,70	0,60	7,8
Nega mladja	ha				4,88	0,00	0,0
Nega gošče	ha				6,29	0,00	0,0
Nega letvenjaka	ha				6,69	0,00	0,0
Nega ml. drogovnjaka	ha				23,47	0,00	0,0
Priprava tal	ha				5,83	0,60	10,3
Sadnja	ha				5,83	0,20	3,4
Graditev protipožarnih objektov	km	0,00	2,80		0,00	11,80	
Vzdrževanje protipožarnih obj.	km	0,00	57,20		0,00	71,20	
Vzdrževanje travinj	ha				0,00	17,87	
Vzdrževanje vodnih površin	dni				0,00	1,00	

Gojitvena dela so bila zaradi prevladujočega panjevskega gospodarjenja ter razdrobljene gozdne posesti kljub veliki površini GGE načrtovana v majhnem obsegu, izvedena pa na vsega dveh hektarjih v desetletju, kar je iz gozdnogojitvenega vidika praktično zanemarljivo. Krepi pa se protipožarno varstvo – v zadnjih dvajsetih letih se je zgradilo skoraj 20 km protipožarnih presek na območju slabe odprtosti požarno najbolj ogroženih gozdov na južnih pobočjih Trnovskega gozda in JZ pobočjih masiva Nanosa. Gradnja in vzdrževanje protipožarnih objektov sta na območju požarno ogroženih in zelo ogroženih gozdov sofinancirana iz državnega proračuna, zaradi česar se takšna dela ob izdatni podpori pristojne KE ZGS in občin lažje izvedejo. Poleg tega so bili v večjem obsegu izvedeni tudi nekateri ukrepi za izboljšanje življenjskega okolja prostoživečih živali, za katere skrbijo lovske družine.

4.2.3 Gradnja gozdnih prometnic

V preteklem GGN je bil program gradenj gozdnih cest zelo ambiciozno zastavljen. Načrtovanih je bilo sedem predvidenih tras v skupni dolžini 15 km. Del tega načrta pa se je realiziral z izgradnjo protipožarnih presek (Polane, Kovačevše, Gojače, Stari grad, Trška pot) v skupni dolžini kar 11 km. Protipožarne preseke namreč ravno tako odpirajo gozdove ter služijo lastnikom gozdov tudi za spravilo in transport lesa. Realizacija ostalega dela programa pa

zaradi pomanjkanja sredstev za gradnjo, nezainteresiranosti za delo v gozdu ter razdrobljene gozdne posesti praktično ni bilo.

Preglednica 48/D-GTV: Obseg opravljenih del na gozdnih vlakah po letih (m)

Leto	Novogradnje	Rekonstrukcije	skupaj
2010	0	0	0
2011	0	0	0
2012	1.010	0	1.010
2013	288	120	408
2014	400	200	600
2015	0	0	0
2016	2.100	120	2.220
2017	180	0	180
2018	700	0	700
2019	0	0	0
SKUPAJ	4.678	440	5.118

Načrti glede gradenj traktorskih vlak so bili usmerjeni zlasti v vzpostavitev prevoznosti traktorskih poti, ki so nekoč služile v kmetijske namene, z zaraščanjem pa postale sestavni del gozdnega prostora. V preteklem načrtu obseg gradenj vlak zaradi navedenega dejstva ni natančno opredeljen. Opredelila so se zgolj prednostna območja odpiranja gozdov.

4.2.4 Opravljena dela in aktivnosti na krepitvi funkcij gozdov

Za krepitev ekoloških in socialnih funkcij so bila v preteklem desetletju opravljena naslednja dela:

- glavna ukrepov je bila usmerjenih v vzdrževanje in dopolnjevanje Gozdne učne poti ob Hublju.
- Gozdarsko društvo Posočje je skrbelo za vzdrževanje klopi in miz na piknik prostorih, ki jih je vzpostavilo v preteklosti, ter za usmerjevalne in informacijske table (najdebelejši topol v Sloveniji pri hitri cesti ...)
- Ostali upravljalci v gozdnem prostoru so vzdrževali obstoječe planinske in druge poti, ki potekajo v veliki meri tudi v gozdu (Oljčna pot, Mala gora, Po Vrtovčevih poteh ...).

4.2.5 Posegi v gozd in gozdni prostor v obdobju 2010-2019

Preglednica 49/D-KRC: Krčitve gozdov v obdobju 2010-2019 po namenu

Namen krčitev						Skupaj
Urbanizacija	Infrastruktura	Kmetijstvo	Rudarstvo	Energetika	Drugo	
ha	ha	ha	ha	ha	ha	ha
6,65	3,13	98,41	0,00	2,31	0,15	110,74

Krčitve gozdov so bile v preteklem desetletju nekoliko intenzivnejše kot v desetletju pred tem, in sicer zlasti na račun krčitev za kmetijske namene, ki so se skoraj podvojile. Kljub temu ocenjujemo, da pritiski na gozd niso problematični. Poudariti je namreč potrebno, da so v GGE še vedno prisotni dokaj izraziti procesi zaraščanja, v primeru krčitev pa gre večinoma za površine, ki so nekoč že bile namenjene kmetijstvu. Bolj problematične so edino krčitve v posameznih odsekih, kjer je gozdnatost nizka. Omeniti velja še pašo v gozdu, ki se jo lahko preko gozdnogojitvenih načrtov omogoči v gozdovih na slabših rastiščih s slabo kvaliteto in zasnovano drevja. Gre za tradicionalen način paše, ki poleti omogoča živini zaščito pred soncem, pozimi pa pred močno burjo.

4.2.6 Celovita ocena doseganja postavljenih ciljev v obdobju 2010-2019

Preglednice v zgornjih poglavjih pričajo o tem, da je gospodarski pomen gozdov v Vipavski dolini majhen. Izvedeni posek se je sicer močno povečal, vendar je v pretežni meri omejen na zadovoljevanje potreb lokalnega prebivalstva po drveh in vinogradniškem kolju. Način gospodarjenja in interesi lastnikov gozdov ne sovpadajo s cilji glede ohranjanja avtohtone vegetacije hrastovih sestojev, ki smo si jih postavili v preteklem GGN. Lastniki imajo namreč v svojem gozdu veliko raje robinijeve panjevce, ki mnogo bolje priraščajo in zadovoljujejo tudi potrebe vinogradnikov. Posledica je stalno zmanjševanje površine enodobnih hrastovih sestojev, kar ugotavljamo že desetletja.

Velik del izvedenega poseka predstavlja tudi črni bor, ki je svojo pionirsko vlogo na rastiščih toploljubnih listavcev marsikje že opravil, poleg tega je ponekod pričel propadati. Intenziven posek zrelih borovih sestojev lahko pričakujemo tudi v bodoče, čeprav bo odvisen predvsem od tržne cene borovega lesa. V praksi umikanje borovih sestojev panjevcem toploljubnih listavcev predstavlja pomik teh gozdov k naravnejši sestavi in zgradbi, posledično pa tudi k znižanju požarne ogroženosti celotnega prostora.

Vlaganj v gozdove v smislu gozdnogojitvenih del praktično ni in jih glede na značilnosti rastišč in prevladujočega načina gospodarjenja tudi v bodoče ne gre pričakovati. Kljub strokovni želji po izboljšanju zgradbe in kvalitete gozdov v GGE bo stimulacija lastnikov gozdov za opravljanje gojitvenih del v gozdovih brez korenitih sistemskih sprememb (višje subvencije za drobno posestne gozdove, manj birokracije pri uveljavljanju subvencij preko programa razvoja podeželja za drobno posest ...) praktično nemogoča.

Po drugi strani pa narašča pomen varstvenih del, še posebej protipožarnega varstva, ki ga država na požarno ogroženih območjih z vlaganji spodbuja. Dolžina protipožarnih presek se je tako v zadnjem desetletju več kot podvojila, kar ugodno vpliva tudi na odprtost gozdov, saj tovrstne prometnice lastnikom gozdov omogočajo spravilo lesa s traktorskimi prikolicami.

Majhen interes po gospodarjenju z gozdom ima tudi nekatere pozitivne učinke – nizka realizacija sečnje (v kar petini vseh odsekov je bila realizacija možnega poseka nižja od 10 %) ugodno vpliva na stanje habitatov evropsko pomembnih prostoživečih živalskih vrst oz. varstvenih območij NATURA 2000.

Velik je tudi pomen gozda kot prostorske rezerve. V zadnjem desetletju se je močno povečal interes po krčitvah v kmetijske namene. Glede na dejstvo, da gre v prevladujočem delu za kmetijsko krajino, kjer so procesi zaraščanja ponekod še vedno precej izraziti, pritiski na gozd v tem pogledu niso problematični. Odseki z najnižjo stopnjo gozdnatosti so namreč že nekaj časa uvrščeni v varovalne gozdove, kjer so krčitve prepovedane. Povratna raba iz kmetijske v gozdno in obratno pa je ugodna tudi v pogledu avtohtone vegetacije, saj se hrast pomlajuje praktično samo na opuščeni kmetijskih površinah, v sestojih v obnovi pa je ob odsotnosti gojitvenih del pomlajevanje onemogočeno.

Cilji, ki smo si jih postavili v prejšnjem GGN, so bili torej deloma doseženi, vendar pa je takšna realnost zlasti posledica naravnih procesov razvoja vegetacije in splošnih družbenih razmer. Gozdarska stroka ima v trenutnih okoliščinah namreč omejen vpliv pri usmerjanju gospodarjenja z gozdom – ob izredno razdrobljeni zasebni gozdni posesti, slabih rastiščih, prevladujočem panjevskem načinu gospodarjenja ter interesih lastnikov po kolju in drveh se tako trudi prispevati k omejevanju negativnih vplivov človeka in družbe na gozd, gozdni prostor, biotsko raznovrstnost in mozaično podobo kulturne krajine, pri čemer je sorazmerno uspešna.

5 ORIS ZAKONITOSTI RAZVOJA GOZDOV

5.1 Razvoj gozdnih fondov

Površina gozda

V GGE so podobno kot drugod po Sloveniji v zadnjih dveh stoletjih opazni izraziti procesi zaraščanja opuščeni kmetijskih površin. V 18. stoletju je bila namreč gozdnatost le okoli 6 %, v začetku tretjega tisočletja pa slabih 50 %. V zadnjih treh desetletjih se proces zaraščanja umirja. Manjša nihanja v številkah so predvsem posledica nekoliko različnih kriterijev izločanja in vrednotenja gozda, natančnejšega zajema podatkov zaradi natančnejših grafičnih podlag ter odpravljanja nekaterih manjših neskladij iz preteklih GGN.

Pomemben podatek je tudi razmerje med zaraščajočimi površinami in krčitvami – prvih je v zadnjih treh dekadah okrog 250 ha, drugih pa okrog 80 ha na desetletje. Medtem ko se procesi zaraščanja umirjajo, se je interes po krčitvah v zadnji dekadi skoraj podvojil. Poleg tega je potrebo upoštevati tudi ponovno vzpostavljanje kmetijskih površin na zaraščajočih površinah, za katerega pa krčitveno dovoljenje ni potrebno.

Grafikon 3/RGF: Razvoj površine gozda (ha) v zadnjih 230 letih v GGE

Lesna zaloga, prirastek, možni posek

Primerjava podatkov o LZ in prirastku kaže z izjemo zadnjega desetletja izrazito povečanje. Potrebno je poudariti, da so spremembe povezane tudi z različnimi metodami izmere. Leta 1976 so polno premerili 544 ha (9,5 %) gozdov, vse ostale gozdove pa le okularno ocenili. V naslednjem desetletju je bilo z Bitterlichovo metodo izmerjenih še manj gozdov, le okoli 2 %. Pri zadnjih treh GGN je bil narejen napredek pri zajemanju podatkov in meritvah, saj so te zajele celotno površino gozdov, izpostaviti pa velja nizko stopnjo vzorčenja zaradi slabe zasnove gozdov in sorazmerno visoko vzorčno napako, zaradi česar prihaja tudi do odstopanj rezultatov od pričakovanj. Korekcija tarif na izračun LZ na nivoju GGE praktično nima vpliva (le 0,64 m³/ha).

Pri zadnji meritvi SVP smo prvič lahko izračunali tudi prirastne nize iz dveh zaporednih meritev (čepjav še ne za vse skupine drevesnih vrst v vseh RGR), podatki pa kažejo na to, da je bil v preteklosti prirastek nekoliko precenjen.

Letni realiziran posek se skozi desetletja močno povečuje.

Preglednica 50/GFR1: Razvoj gozdnih fondov v obdobju 1976–2020

Leto	Pov. ha	Lesna zaloga m ³ /ha			Letni prirastek m ³ /ha			Letni realiziran posek* m ³ /ha		
		Iglavci	Listavci	Skupaj	Iglavci	Listavci	Skupaj	Iglavci	Listavci	Skupaj
1976	5.770	18,6	60,7	79,3	0,59	2,28	2,87	0,07	0,04	0,11
1990	8.713	18,0	51,0	69,0	0,31	1,26	1,57	0,09	0,33	0,43
2000	9.394	37,7	84,2	121,9	1,00	3,10	4,10	0,17	0,54	0,71
2010	9.891	45,1	101,3	146,4	1,05	3,54	4,59	0,58	1,00	1,58
2020	9.711	34,3	97,3	131,6	0,59	3,20	3,80	0,64	1,85	2,49

*V zadnjem obdobju je naveden načrtovani oz. možni posek (in ne realiziran posek)

Preglednica 51/GFR2: Razvoj gozdov v pogledu sestave drevesnih vrst (v %) v obdobju 1990-2020

Leto	Smreka	Jelka	Bor	Mac.	Dr.igl.	Bukev	Hrast	Pl. list.	Dr.tr.list.	Meh.list.
1990	1,4	0,1	25,4	0,3	0,0	3,7	31,7	1,7	33,7	2,0
2000	3,6	0,0	27,0	0,3	0,0	1,8	32,0	1,9	32,3	1,1
2010	2,6	0,0	28,0	0,2	0,0	2,2	33,0	1,7	30,8	1,5
2020	0,7	0,0	25,3	0,0	0,0	3,3	35,4	1,4	32,8	1,1

V pogledu sestave drevesnih vrst je opazno, da se je po desetletjih rasti delež bora v zadnjem desetletju zmanjšal, saj se je črni bor zlasti na pobočjih nad Vipavo intenzivno sušil, tudi sicer pa borovi sestoji postopoma z obnovo prehajajo v sestoje termofilnih listavcev. Na račun bora se je povečal tudi delež hrasta, na račun smreke, ki je bila na rastiščih primorskih bukovij podvržena napadom podlubnikov, pa se je povečal delež bukve.

Preglednica 52/GFX: Indeksi razvoja lesne zaloge, prirastka in možnega poseka (v %)

	Lesna zaloga %						Prirastek %						Možni posek
	Debelinski razredi						Debelinski razredi						
	I	II	III	IV	V	Skupaj	I	II	III	IV	V	Skupaj	
Iglavci	40,0	56,7	89,9	85,5	80,0	76,2	56,3	53,1	65,5	55,6	50,0	57,1	106,9
Listavci	90,0	95,2	83,9	105,9	113,3	95,9	98,0	90,2	73,6	93,3	89,5	90,7	79,5
Skupaj	90,0	85,6	86,3	96,3	98,6	89,8	93,9	81,3	70,7	79,2	75,9	83,0	85,2

Pri kontrolnem izračunu dejanske in pričakovane LZ je prišlo do večjih odstopanj, ki so posledica redke vzorčne mreže SVP s širokim pragom zaupanja ocene LZ, nizkega deleža evidentiranega poseka ter odpravljanja neskladij pri določevanju gozdnega roba iz preteklega GGN.

Preglednica 53/D-KON: Kontrolni izračun lesne zaloge

	Iglavci (m ³)	Listavci (m ³)	Skupaj (m ³)
LZ v prejšnjem ured. obdobju	446.390	1.001.445	1.447.835
Prirastek (letni*10)	104.259	349.737	453.996
Sečnje po evidenci	57.245	99.071	156.316
Zaloga odmrlega drevja	12.430	83.517	95.947
Pričakovana zaloga	359.346	1.145.484	1.504.830
Ugotovljena zaloga	189.889	844.561	1.034.450
% (ugotovljena LZ/pričakovana LZ)	52,8	73,7	68,7

5.2 Presoja stanja in razvoja gozdov v pogledu trajnosti

5.2.1 Presoja trajnosti z vidika debelinske strukture oz. razmerja razvojnih faz in zgradb sestojev

V GGE je preko 7000 ha panjevcev, grmišč, pionirskih in raznomernih gozdov, njihov delež se bo v prihodnosti najverjetneje še povečeval zaradi zaraščanja, drobne zasebne posesti, interesa lastnikov in tradicije panjevskega gospodarjenja, ki je tudi najprimernejše za ta rastišča. Poleg tega gre za preplet rastišč toploljubnih hrastovij (zanje modeli obstajajo, vendar je delež enodobnih gozdov majhen) ter toploljubnih listavcev, na katerih se pojavljajo panjevci in borovi sestoji, za katere modeli z ON niso bili opredeljeni. Zaradi tega je presoja razvoja gozdov v pogledu trajnosti nekoliko drugačna kot v ostalih gozdovih v Sloveniji – kakršnokoli postavljanje modelov razvojnih faz v GGE ne nudi izsledkov, na podlagi katerih bi trajnost lahko uspešno presojali.

Preglednica 54/D-SM: Delež razvojnih faz v GGE in primerjava z modelnim stanjem

Razvojna faza	Stanje			Model			Razlika
	Površina	Delež	Korigiran delež	Trajanje raz. faze	Delež	Modelna površina	
	ha	%	%	let	%	ha	
Mladovje	64,43	0,7	2,5	15	10,0	253,91	-7,5
Drogovnjak	708,71	7,3	27,9	65	43,4	1.101,98	-15,5
Debeljak	1.626,82	16,8	64,1	50	33,3	845,53	30,8
Sestoj v obnovi	139,16	1,4	5,5	20	13,3	337,70	-7,8
Raznomerno (skup.-gnez.)	1.950,36	20,1					
Panjevec	4.015,15	41,3					
Grmičav gozd	805,49	8,3					
Pionirski gozd z grmišči	400,55	4,1					
Skupaj	9.710,67	100,0	100,0	150	100,0	2.539,12	0,0

Model smo sicer določili na podlagi izhodiščnih modelov za pripravo ON 2011-2020, ki so temeljili na strokovnih podlagah ZGS, izdelanih za potrebne območnih načrtov (Veselič, Ž., in sod, 2000). Vendar pa že desetletja ugotavljamo, da v enodobnih gozdovih, katerih delež se zmanjšuje, izrazito prevladujejo debeljaki, in sicer predvsem zaradi težav pri obnovi hrastovih (agresivnost robinije, zapleveljanje, odsotnost nege) in borovih sestojev (bor se kot predkultura v drugi generaciji ne obnavlja in ga nadomeščajo termofilni listavci). Ker imajo debeljaki hrasta izjemno poudarjeno funkcijo ohranjanja biotske raznovrstnosti, primarni cilj še vedno ostaja ohranjanje teh gozdov in zadrževanje uvajanja v obnovo. Na drugi strani borovi sestoji že desetletja predstavljajo estetsko značilnost krajine, vendar jih je potrebno zaradi slabega zdravstvenega stanja in ponekod tudi že fiziološkega propadanja zaradi starosti v bodoče intenzivneje uvajati v obnovo in jih nadomeščati s termofilnimi panjevci.

Izjemno poudarjeno lesnoproizvodno funkcijo imajo predvsem panjevci na flišu, kjer je proizvodna sposobnost rastišč visoka, povpraševanje po vinogradniškem kolju pa dobro. Poleg tega je proizvodna doba za robinijeve panjevce le 25 let, robinija pa uspešno zavzema vse ogolele površine na teh rastiščih.

Zaradi vsega naštetega je uvajanje drugačnega načina gospodarjenja v tem prostoru prej utopija kot realna možnost. Iz pogleda trajnosti je tako še zlasti pomembna drevesna sestava gozdov, ki je še vedno zelo blizu naravni in je eno izmed zagotovil za trajnostni razvoj gozdov. S tem v zvezi se v prihodnje pojavljata predvsem dva izziva – zaviranje širjenja tujerodne robinije ter ohranjanje deleža hrasta. V tem pogledu bi veljalo razmišljati o povratni rabi gozdnih zemljišč nazaj v kmetijska in obratno – prepuščanje kmetijskih zemljišč procesom zaraščanja. Hrast se namreč uspešno pomlajuje le na opuščenih kmetijskih površinah, relativno čisti hrastovi sestoji na večjih površinah pa so v veliki meri posledica več kot dvestoletnih trendov

opuščanja kmetijskih površin ter njihovega zaraščanja s hrastom in le v manjši meri načrtnega pospeševanja hrasta z gozdnogojitvenimi ukrepi.

5.2.2 Presoja trajnosti z vidika zagotavljanja funkcij gozdov

Kot smo že ugotovili v prejšnjem poglavju, je trajnost ekoloških funkcij močno povezana z ohranjanjem avtohtonih otokov hrastovih gozdov in obvodnih jelševij v sicer močno spremenjeni gozdnati in kmetijski krajini. Trajnost vseh funkcij gozdov bo zagotovljena predvsem z vzdrževanjem dinamičnega ravnotežja v gozdovih, čeprav so posamezne funkcijske enote prostorsko dokaj ostro ločene – v istih sestojih je zelo težko trajnostno zagotavljanje več poudarjenih funkcij hkrati (zlasti ekoloških in lesnoproizvodnih).

6 CILJI, USMERITVE IN UKREPI

6.1 Splošni cilji

Splošni gozdnogospodarski cilji za prihodnje gospodarjenje v GGE ostajajo dokaj ohlapno določeni zaradi tradicije panjevskega načina gospodarjenja, prevladujoče razdrobljene zasebne posesti in nenavezanosti lastnikov na gozd.

Splošni gozdnogospodarski cilji v GGE so naslednji:

- Ohraniti stabilen delež gozdnosti v kmetijski krajini in mozaično podobo kulturne krajine.
- Ohraniti gozdne sestoje ter posamično drevje in skupine drevja ob vodotokih in na melioriranih kmetijskih površinah.
- V sodelovanju z lokalno skupnostjo spodbujati, svetovati in usmerjati vzpostavitev vetrozaščitnih pasov in omejkov znotraj pretežno agrarne pokrajine (dno Vipavske doline).
- Spodbujati večnamensko vlogo gozdov s posebnim poudarkom na socialnih funkcijah v bližini obeh večjih naselji (Ajdovščina in Vipava) ter večjih vasi, ki so v večji meri le spalna naselja večjih mestnih centrov.
- Zagotoviti trajno in racionalno pridobivanje lesa v obsegu, ki ga dopuščajo gozdna rastišča in trenutno stanje sestojev v GGE ter zadostiti potrebam lokalnega okolja po prostorninskem lesu in vinogradniškem kolju.
- Trajno spodbujati lastnike gozdov k povezovanju in skupnem gospodarjenju ter jih ozaveščati o mnogofunkcijskem pomenu gozda in o varnem delu v gozdu.
- Glede na izkazane potrebe in interes izboljšati odprtost gozdov in enakomerno porazdeliti intenzivnost gospodarjenja na čim večji površini večnamenskih gozdov.
- Z implementacijo ustreznih ukrepov okrepiti požarno varstvo na območju požarno najbolj ogroženih gozdov.
- Zagotoviti ohranjanje ugodnega stanja habitatnih tipov in kvalifikacijskih vrst Nature 2000 ter ohranjati hrastove gozdove kot del avtohtone vegetacije v krajinsko spremenjeni in habitatno osiromašeni Vipavski dolini in dolini Branice.
- Zaradi lažjega doseganja skupnih ciljev ohranjati dobro sodelovanje z ZRSVN, državnim podjetjem SiDG, lokalnimi skupnostmi, turističnimi društvi, lovskimi družinami, vaškimi skupnostmi, kmetijsko pospeševalno službo, gasilci, razvojnimi agencijami in drugimi soperabniki gozdnega prostora.

6.2 Usmeritve

6.2.1 Splošne usmeritve

Glavne usmeritve za doseg ciljev, opredeljenih v poglavju 6.1., so:

- Zaviranje uvajanja naravnih hrastovih sestojev v obnovo.
- Intenzivno gospodarjenje z robinijevimi panjevci na flišu s kratkimi obhodnimi dobami, dokler odganjanje iz panja ne opeša, nato pa spodbujati rastiščem primerne domače drevesne vrste.
- Ohranjanje stabilnosti borovih debeljakov z nizkimi redčenji ter s previdnim rahljanjem sklepa spodbuditi razvoj pomladka termofilnih listavcev. Postopen prehod borovih sestojev v panjevce termofilnih listavcev povsod tam, kjer bor peša zaradi starosti ali bolezní.
- Panjevsko sečnjo termofilnih listavcev izvajati v prostoru čim bolj razpršeno.

- Na območju varovalnih gozdov morajo biti vsi ukrepi usmerjeni v krepitev varovalne funkcije v smislu zagotavljanja trajne pokrovnosti tal. K temu spada tudi obnova zastarčenih sestojev.
- Z redčenji v mešanih sestojih spodbujati večji delež perspektivnih domačih drevesnih vrst (hrast, plemeniti listavci).
- Ohranjanje minoritetnih drevesnih vrst (skorš, brek, rešeljika, črnika ...).
- Omogočanje povratne rabe kmetijskih zemljišč, kjer je to sprejemljivo.
- Odpiranje gozdov z večnamenskimi potmi za vožnjo lesa s prikolicami in polprikolicami, ki omogočajo spravilo prostorninskega lesa in souporabo za kmetijstvo.
- Gradnja novih in redno vzdrževanje obstoječih protipožarnih prometnic na požarno najbolj ogroženih območjih.
- Na območjih Nature 2000 gospodarjenje skladno z naravovarstvenimi smernicami.
- Organizacija predavanj, tečajev in delavnic za zainteresirane lastnike gozdov s področja celovitega in večnamenskega gospodarjenja z gozdom, varnega dela v gozdu, nege mlajših razvojnih faz gozda in vzdrževanja gozdnih prometnic.
- Aktivno sodelovanje javne gozdarske službe z vsemi izvajalskimi podjetji, ki bi lahko motivirala lastnike gozdov za skupno odpiranje in celovitejše gospodarjenje z gozdovi ter nudenje aktivne svetovalne vloge lastnikom gozdov.
- Pri vseh ukrepih upoštevati morebitno poudarjenost ekoloških in socialnih funkcij. S postavitvijo ustrezne infrastrukture usmerjati obisk na manj občutljiva območja ter krepiti zlasti rekreacijsko in turistično funkcijo gozda.
- Pri izvajanju del v gozdovih uporabljati ustrezne stroje in opremo ter čas izvajanja del prilagoditi poudarjenim ekološkim in socialnim funkcijam gozda.
- Redno komunicirati ter zavzeti aktivno vlogo pri reševanju konfliktov med različnimi interesnimi skupinami in uporabniki gozdnega prostora (lastniki, občina, lovske družine, turistična, rekreacijska in gasilska društva, kmetijska pospeševalna služba, regijska razvojna agencija ...).

6.2.2 Usmeritve za krepitev in uskladitev funkcij gozdov

Poudarjenost posameznih funkcij gozdnega prostora je podrobno predstavljena v poglavju 2 (strani 23-32). Najbolj je pereče prekrivanje ekoloških, socialnih in proizvodnih funkcij na območjih z veliko pestrostjo živalskih in rastlinskih vrst ali habitatnih tipov ter na območjih z visokim obiskom obiskovalcev in raznoliko rabo gozdnega prostora. Gre zlasti za območja, kjer so na prvi stopnji poudarjene dve ali vse tri skupine funkcij.

Za krepitev vseh funkcij ob sočasni usklajeni rabi gozdnega prostora je potrebno upoštevati v nadaljevanju navedene usmeritve za posamezne funkcije gozdov. Vanje so v tem in drugih poglavjih tega GGN vgrajene tudi usmeritve, pridobljene s strani pristojnih naravovarstvenih, kulturnovarstvenih in vodarskih institucij. Z navedenimi usmeritvami želimo poleg krepitev funkcij tudi usmerjati časovno in prostorsko razporeditev posameznih dejavnosti ter se na ta način izogniti konfliktom med različnimi uporabniki gozda in gozdnega prostora.

FUNKCIJA VAROVANJA GOZDNIH ZEMLJIŠČ IN SESTOJEV (VAROVALNA FUNKCIJA)

- Ukrepi v teh gozdovih so omejeni na krepitev varovalne funkcije – dopustni so sanitarna sečnja, sanacije žarišč in usadov in obnova sestojev v smislu krepitev varovalne vloge gozda. Ukrepi morajo biti premišljeni ter prilagojeni sestojnim in terenskim razmeram.
- Drugi posegi v ta prostor niso dovoljeni, če bi bila ob njihovi izvedbi okrnjena varovalna vloga gozdov. V kolikor so izločene vse druge možnosti, morajo biti tovrstni posegi v varovalnih ali mejno varovalnih gozdnih predelih izvedeni na podlagi strokovne presoje. Uporablja naj se bager namesto buldožerja in pnevmatsko kladivo namesto razstreliva.
- Skozi varovalni gozd je dopustno vzdrževati obstoječe poti ter ohranjati značilne poglede (vedute), ki se sicer zaraščajo, če to ne ogroža varovalne in biotopske funkcije.

- Pri posegih je potrebno upoštevati tudi druge vloge varovalnih gozdov (hidrološko, rekreacijsko, biotopsko, f. varovanja naravnih vrednot), pri čemer se upoštevajo primerjalno strožji režim in smernice.

HIDROLOŠKA FUNKCIJA

Usmeritve za krepitev hidrološke funkcije izhajajo iz Zakona o vodah (ZV-1)¹¹ in so obširno predstavljene v Usmeritvah (2020)¹², ki jih je izdala Direkcija Republike Slovenije za vode in so kot sestavni del arhivskega dela GGN dostopne na ZGS, OE Tolmin. V nadaljevanju povzemamo bistvene določbe in predpise, ki jih je potrebno upoštevati pri rabi in drugih posegih v vode, vodna in priobalna zemljišča ter zemljišča na varstvenih in ogroženih območjih v gozdu in gozdnem prostoru. Rabo in posege je treba načrtovati in izvajati tako, da se ne poslabšuje stanje voda, da se omogoča varstvo pred škodljivim delovanjem voda, ohranjanje naravnih procesov ter naravnega ravnovesja vodnih in obvodnih ekosistemov.

V kartnem delu prostorskega načrta (karta 7) je prikaz posameznih s hidrološkega vidika pomembnih območij. Omejitve in prepovedi za izvajanje dejavnosti na teh območjih so določene s posameznimi členi ZV-1:

- **Vodna in priobalna zemljišča**¹³ so opredeljena v 11. in 14. členu ZV-1, meje vodnega zemljišča tekočih voda pa še podrobneje v Pravilniku (2006)¹⁴. Za vodno zemljišče se štejejo tudi opuščene struge in prodišča, ki jih voda občasno še poplavlja, močvirja in zemljišče, ki ga je poplavela voda zaradi posega v prostor. Na vodnih in priobalnih zemljiščih ter na območjih presihajočih jezer, razen za izjeme, določene s 37. členom ZV-1, ni dovoljeno posegati v prostor. Značilnosti dejavnosti in posegov, ki so na teh območjih prepovedane, določata 68. in 84. člen ZV-1. Prepovedano je odlaganje in pretovarjanje nevarne snovi v trdni, tekoči ali plinasti obliki, odlaganje ali odmetavanje odkopnih ali odpadnih materialov ali drugih podobnih snovi ter odlaganje odpadkov. Poleg tega so prepovedani tudi dejavnosti in posegi v prostor, ki bi lahko ogrozili stabilnost vodnih in priobalnih zemljišč, zmanjševali varnost pred škodljivim delovanjem voda, ovirali normalen pretok vode, plavin in plavja ter onemogočili obstoj in razmnoževanje vodnih in obvodnih organizmov.
- Značilnosti prepovedanih dejavnosti in posegov na **poplavnih območjih**, kjer se voda zaradi naravnih dejavnikov občasno prelije izven vodnega zemljišča, so opredeljene v 86. členu ZV-1. Prepovedane so vse dejavnosti in vsi posegi v prostor, ki imajo lahko ob poplavi škodljiv vpliv na vode, vodna in priobalna zemljišča ali povečujejo poplavno ogroženost območja, razen posegov, ki so namenjeni varstvu pred škodljivim delovanjem voda. Načrtovani posegi morajo biti poleg tega usklajeni s pogoji in omejitvami iz Uredbe (2008)¹⁵. Ohraniti je potrebno obstoječe retenzijske površine, ureditve pa načrtovati celovito, s ciljem zmanjševanja obstoječe poplavne ogroženosti.
- Prepovedi na **erozijskih območjih**, ki so stalno ali občasno pod vplivom površinske, globinske ali bočne erozije, določa 87. člen ZV-1. Prepovedano je poseganje v prostor na način, ki pospešuje erozijo in oblikovanje hudournikov, ogoljevanje površin, krčenje tistih gozdnih sestojev, ki preprečujejo plazenje zemljišč in snežne odeje, uravnavajo odtočne razmere ali kako drugače varujejo nižje ležeča območja pred škodljivimi vplivi erozije, zasipavanje izvirov, nenadzorovano zbiranje ali odvajanje zbranih voda po erozivnih ali plazljivih zemljiščih, omejevanje pretoka hudourniških voda, pospeševanje erozijske moči voda in slabšanje ravnovesnih razmer, odlaganje ali skladiščenje lesa in drugih materialov, zasipavanje z odkopnim ali odpadnim materialom, odvzemanje

¹¹ Zakon o vodah. Uradni list RS, št. 67/02, 2/04 – ZZdl-A, 41/04 – ZVO-1, 57/08, 57/12, 100/13, 40/14 in 56/15

¹² Usmeritve s področja upravljanja z vodami za pripravo gozdnogospodarskih načrtov. Direkcija RS za vode. Ljubljana

¹³ Zunanja meja na vodah 1. reda je 15 metrov na območjih naselij in 40 m zunaj območij naselij od meje vodnega zemljišča, na vodah 2. reda in na ostalih celinskih vodah, ki tvorijo ali prečkajo državno mejo, pa 5 m od vodnega zemljišča, priobalna zemljišča so tudi vsa zemljišča med visokovodnimi nasipi. V GGE med vode 1. reda sodi le reka Vipava, ostale vode sodijo v 2. red.

¹⁴ Pravilnik o podrobnejšem načinu določanja meje vodnega zemljišča tekočih voda. Uradni list RS, št. 129/06

¹⁵ Uredba o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja (Uradni list RS, št. 89/08 in 49/20)

naplavin z dna in brežin, razen zaradi zagotavljanja pretočne sposobnosti hudourniške struge ter vlačenje lesa. Znotraj **potencialnih erozijskih območij**, ki so prikazana na karti 7, se po presoji javne gozdarske službe na območjih, kjer dejansko obstaja možnost erozije, uveljavi režim gospodarjenja z gozdovi, ki velja za erozijska območja.

- Na **plazljivem območju** lastnik zemljišča ali drug posestnik ne sme posegati v zemljišče tako, da bi se zaradi tega sproščalo gibanje hribin ali bi se drugače ogrozila stabilnost zemljišča. Prepovedi opredeljuje 88. člen ZV-1. Prepovedano je zadrževanje voda, predvsem z gradnjo teras, in drugi posegi, ki bi lahko pospešili zamakanje zemljišč, poseganje, ki bi lahko povzročilo dodatno zamakanje zemljišča in dvig podzemne vode, izvajati zemeljska dela, ki dodatno obremenjujejo zemljišče ali razbremenjujejo podnožje zemljišča, ter krčenje in večja obnova gozdnih sestojev ter grmovne vegetacije, ki pospešuje plazenje zemljišč. Na plazljivih območjih, kjer je predvidena ali se zaradi naravnih dejavnikov (okužbe, insekti, vetrolomi, žledolomi ...) izvaja intenzivna sečnja, je prereditvene in ogoljene površine potrebno ustrezno protierozijsko zavarovati ter predvideti in izvesti vse potrebne ukrepe, ki bodo zagotavljali ustrezno stabilnost brežin in preprečevali oz. zadrževali povečan odtok padavin oz. vode, plavin in plavja s teh površin. Ukrepi morajo biti usklajeni s področjem upravljanja z vodami in celovito sistematiko upravljanja in urejanja voda.
- Na **vodovarstvenih območjih** (skladno s 74. člen ZV-1 jih določi vlada) je treba pri načrtovanju posegov dosledno upoštevati Pravilnik (2004)¹⁶ ter vodovarstveni režim iz veljavnega predpisa, ki ureja vodovarstveno območje (predpisi, sprejeti na podlagi 74. člena ZV-1 oz. 60. člena Zakona o vodah (Uradni list SRS, št. 38/81 in 29/86 ter Uradni list RS, št. 15/91 in 52/00).
- **Plazovitih območij** v GGE ni, zato usmeritev zanje ne navajamo.

FUNKCIJA OHRANJANJA BIOTSKE RAZNOVRSTNOSTI

Z namenom ohranjanja ali doseganja ugodnega stanja ključnih habitatnih tipov ter rastlinskih in živalskih vrst so za načrtovanje in rabo naravnih dobrin ter za izvajanje posegov in dejavnosti v prostoru posebej določene varstvene usmeritve za **EPO in območja Natura 2000**, v katerih je poleg splošnih potrebno upoštevati še nekatere konkretnije gozdnogospodarske usmeritve, ki veljajo za celoten gozdni prostor. Vse prispevajo h krepitvi funkcije ohranjanja biotske raznovrstnosti, povzete pa so po Naravovarstvenih usmeritvah (Fučka, 2019). Slednje so v celoti dostopne na sedežu ZGS, OE Tolmin. Usmeritve se smiselno nanašajo na vrste in habitatne tipe, ki so predstavljeni v **preglednicah 15 in 16 na straneh 25-27**.

- Ohranja naj se sedanji sonaravni način gospodarjenja, ki temelji na dolgoletnih izkušnjah na področju načrtovanja in gospodarjenja z gozdovi in v veliki meri omogoča ohranjanje kvalifikacijskih vrst v ugodnem stanju.
- Ohranja naj se naravna sestava drevesnih vrst gozdnih združb, v spremenjenih ali izmenjenih sestojih pa naj se gospodarjenje z gozdovi usmeri k vzpostavljanju naravne sestave gozdnih združb. Posebno pozornost je potrebno posvetiti ohranitvi in pospeševanju minoritetnih drevesnih vrst (brek, skorš, trokrpi javor ...)
- Kot habitatno drevje naj se ohranjajo drevesa z dupli, drevesa brez tehnične vrednosti lesa z gnezdi, odmrli in odmirajoča drevesa ter drevesa izjemnih dimenzij in posebnih oblik.
- V gozdu in v gozdnem robu naj se zaradi ekoloških potreb **velikega pupka** in **hribskega urha** ohranja majhne vodne in močvirne biotope (mlake, luže in kaluže). Okoli mokrišč in vodnih površin v gozdu naj se ohranja drevje in grmovje. Vodna telesa na gozdnih vlakih so izvzeta iz usmeritve.
- Ohranja naj se vsaj 3 % od celotne LZ mrtvih, odmirajočih dreves in sušic, predvsem odraslega drevja nad 30 cm prsnega premera. Usmeritev zaradi ekoloških zahtev

¹⁶ Pravilnik o kriterijih za določitev vodovarstvenega območja. Uradni list RS, št. 64/04, 5/06, 58/11 in 15/16

rogača in **bukovega kozlička** še zlasti velja za hrastove gozdove in gozdove z večjim deležem hrasta in kostanja.

V območju Natura 2000, ki sicer sovпада s pretežnim delom GGE, pa so posebej izločene tudi **tri notranje upravljavske cone**, ki so prikazane na karti št. 6 v kartnem delu GGN in za katere veljajo dodatne usmeritve.

Cona A – Trnovski gozd z obronki (6.258 ha)

VRSTE/HT: Preglednica 16/KVP na strani 26

OPIS CONE: V cono so vključena pobočja na skrajnih severnih predelih GGE od Raven do Razdrtega, ki so težje dostopna in deloma pokrita z varovalnimi gozdovi. Intenzivneje so gospodarjeni le predeli v bližini starih poti, cest in protipožarnih presek, zato je nadaljnje odpiranje tega prostora lahko problematično.

USMERITVE:

- Pred morebitnimi večjimi posegi (gradnja gozdnih cest, vlak, protipožarnih presek) je zaradi bližine gnezdišč varovanih vrst ujed (kačarja, sršenarja, planinskega orla in velike uharice) potrebno predhodno presoditi vpliv konkretnih gradbenih posegov na navedene vrste. Takšni posegi se lahko izvajajo samo od 15. avgusta do 31. decembra, v kolikor presoja pokaže, da bi posegi negativno vplivali na varovane vrste, pa se jih ne izvede.
- Posegi in gozdnogospodarska dela naj v predpisanih razdaljah in obdobjih ne izvajajo v okolici znanih gnezd **kačarja** (400 m v obdobju 1.4.-15.10.), **sršenarja** (400 m v obdobju 1.6.-31.8.) in **planinskega orla** (500 m v obdobju 1.1.-30.6.).
- Les listavcev, ki je namenjen nadaljnji uporabi (hlodovina, cepanice, drva), naj se ne deponira v obsegu bukovih sestojev. Les listavcev, posekan v času od 15. maja do 15. avgusta na območjih povečane aktivnosti (rojenja) **bukovega kozlička**, naj se čim prej odpelje iz gozda. Les, posekan po 15. avgustu, naj se izvozi iz cone najkasneje do 15. maja naslednje leto.
- V neposredni bližini vhodov jam in nad znanimi rovi naj se ne načrtuje gozdnih prometnic ali drugih objektov oz. naj se že v fazi načrtovanja vključuje naravovarstveno službo.
- Uporabljajo naj se biološko razgradljiva olja.

Cona B – mokrišča (1.017 ha)

VRSTE/HT: Preglednica 16/KVP na strani 26

OPIS CONE: V cono so vključeni predeli v porečju reke Vipave in reke Branice, kjer so prisotne navedene vrste in habitatni tipi. Zamočvirjene in obvodne površine so pomemben življenjski prostor laške žabe in močvirskega krešiča, zasenčeni potoki pa habitat velikega studenčarja, zato jih je potrebno ohranjati. V nekaterih potokih so prisotni raki, zato je potrebno gospodariti prilagojeno ekološkim zahtevam teh vrst.

USMERITVE:

- Prepreči naj se krčitve še ohranjenih hrastovo-belogabrovih sestojev za kmetijske namene.
- V gozdovih naj se ohranja mokrotne oz. zamočvirjene površine ter se na takih površinah ohranja stara drevesa in večji delež odmrle lesne mase.
- S prepuščanjem naravnemu razvoju naj se ohranja obvodna drevnina. Njeno morebitno redčenje naj bo selektivno, ohranja se čim večja zastrtost krošenj nad vodotokom (priporočljiva je 80 % zastrtost).
- Ob vodotokih se ohranjajo naravne brežine, prepredene s koreninskim sistemom lesnih vrst.
- Pri morebitni gradnji v neposredni bližini vodotokov naj bodo gozdne prometnice toliko odmaknjene od vodotokov, da se pri gradnji ali spravilu lesa material ne spira v vodotok.
- Spravilo lesa naj ne poteka po strugi (tudi če je struga suha – presahnjena). Možno je pravokotno prečkanje vlake čez vodotok. Vode naj se pri gradnji in spravilu ne kali v času od začetka junija do 15. novembra (razmnoževalni čas **navadnega koščaka**).

- Sečnja in spravilo naj se ne izvajata od 15.2. do 15.4. (razmnoževalni čas **laške žabe**). Usmeritev ne velja za gozdove, ki ne ustrezajo lastnostim v opisu cone).
- Na območju izločenih ekocelic se gozdove prepusti naravnemu razvoju za obdobje najmanj 20 let in se ne načrtuje gozdnih prometnic. Na ta način se poveča delež odmrlega/odmirajočega lesa listavcev v odseku.

Cona C – dolina Branice (2.197 ha)

VRSTE/HT: Preglednica 16/KVP na strani 26

OPIS CONE: Gozdnata območja v dolini Branice (od Podrage do Zavina) so pomembna zaradi varovanja netopirjev, hroščev in dvoživk. Ekološke zahteve dvoživk in hroščev so upoštevane v coni mokrišč. Zaradi ekoloških zahtev netopirjev je potrebno ohranjati nepretrgane gozdne površine, zaradi ekoloških zahtev bukovega kozlička prilagoditi izvoz lesa, za varovanje hrastovega kozlička pa napadena drevesa prepuščati naravnemu propadu.

USMERITVE:

- Ohranja naj se sklenjeno površino gozda, zato naj se ne izvaja večjih krčitev v kmetijske namene.
- V negozdnem prostoru je potrebno ohranjati omejke in ostanke gozda.
- Les listavcev, posekan v času od 15. maja do 15. avgusta na območjih povečane aktivnosti (rojenja) **bukovega kozlička**, naj se čim prej odpelje iz gozda. Les, posekan po 15. avgustu, naj se izvozi iz cone najkasneje do 15. maja naslednje leto.
- Posamezna opažena naluknjana (navrtane cca. 1-3 cm velike ovalne luknje) še stoječa ali izrazito poškodovana drevesa hrasta (odlomljena krošnja, udarec strele) ter drevesa hrasta v fazi odmiranja (pretežno odmrla lesna masa), ki nimajo velike ekonomske vrednosti, naj se prepušča naravnemu razvoju.

REKREACIJSKA, TURISTIČNA, POUČNA IN ESTETSKA FUNKCIJA

- Z malopovršinskimi ukrepi je treba zagotavljati pestrejšo zgradbo sestojev, ohranjanje zanimivih dreves ter skalnih in drugih geomorfoloških tvorb v gozdu. Ohranjati je treba drevesa izjemnih dimenzij.
- Uporaba prijaznejših tehnologij pri gradnji in spravilu lesa – bagra namesto buldožerja, pnevmatskega kladiva namesto razstreliva.
- Dosledno in sprotno izvajanje sečnega reda, zlaganje kupov vej in sečnih ostankov na primernih mestih, kjer ne ovirajo prehodnosti po obstoječih poteh in estetskega izgleda ob njih.
- Izvajati reden nadzor in po potrebi sanitarno sečnjo s poudarkom na drevesih, ki ogrožajo obiskovalce.
- Ustrezno informirati souporabnike gozdnega prostora o gozdnogojitvenih ukrepih in gozdnih gradnjah, z opozorilnimi in informativnimi tablam označiti delovišča.
- Usmerjati obisk z urejanjem, vzdrževanjem in nadgradnjo rekreacijske, poučne in turistične infrastrukture, namenjene obiskovalcem gozda (sprehajalne poti, usmerjevalne, izobraževalne in obveščevalne table, počivališča, igrala za otroke ...)
- Redno strokovno izobraževati in usposabljanje kader, ki je odgovoren za vodenje ekskurzij in skupin po gozdnih učnih poteh.

FUNKCIJA VAROVANJA NARAVNIH VREDNOT

Naravne vrednote (NV) v GGE so uvrščene v eno ali več zvrsti NV in so predstavljene v preglednici 19/D-NV na strani 30. Pri gospodarjenju z gozdovi na območjih poudarjene funkcije varovanja NV je potrebno upoštevati usmeritve za posamezno zvrst NV, ki so podane v Naravovarstvenih smernicah (Fučka, 2019). V skladu z Zakonom o ohranjanju narave (ZON)¹⁷ in drugimi področnimi predpisi je potrebno pred prostorskimi posegi na območju NV pridobiti naravovarstvene pogoje in naravovarstveno soglasje.

¹⁷ Zakon o ohranjanju narave. Uradni list RS, št. 96/04, 61/06 – ZDru-1, 8/10 – ZSKZ-B in 46/14

Za krepitev funkcije varovanja NV je potrebno upoštevati konkretne varstvene usmeritve, ki veljajo za posamezno NV, območja pričakovanih NV in zavarovana območja (ZO). Na ZO je potrebno upoštevati varstveni režim, ki ga določa Odlok (1987)¹⁸.

Preglednica 55/D-EPO: Usmeritve za zavarovana območja

IME	Usmeritev
Južni in zahodni obronki Nanosa	<ul style="list-style-type: none"> Ohranjati je treba naravno stanje. Prepovedano je onesnaževanje. Pred vsakim posegom je potrebno pridobiti mnenje ZRSVN.
Južni obronki Trnovskega gozda	
Otlica - naravno okno pod vasjo	<ul style="list-style-type: none"> Ohranjati je treba naravno stanje. Prepovedano je onesnaževanje in vsi posegi na ZO.
Selovec v Trnovskem gozdu - okamenine trdoživnjakov	<ul style="list-style-type: none"> Ohranjati je treba naravno stanje. Prepovedano je onesnaževanje. Pred vsakim posegom je potrebno pridobiti mnenje ZRSVN.
Hubelj - območje izvirov in fužine	
Soteska Konjščak-del območja Tabor nad Črničami	<ul style="list-style-type: none"> Ohranjati je treba naravno stanje. Prepovedani so gradbeni posegi in onesnaževanje.

Preglednica 56/D-NV: Usmeritve za območja naravnih vrednot

IME	USMERITEV
Trnovski gozd - nariv	Upoštevanje varstvenih režimov ZO na območju NV
Črni Školj	Upoštevanje varstvenih režimov ZO na območju NV. Gozdnih prometnic naj se ne načrtuje v okolici znanih in potencialnih gnezdišč planinskega orla. V primeru želje lastnikov po vlaki naj se mnenje uskladi z ZRSVN.
Mala gora - vrh	Upoštevanje varstvenih režimov ZO na območju NV.
Selovec - nahajališče fosilov	Upoštevanje varstvenih režimov ZO na območju NV. Posege naj se načrtuje izven NV. V primeru, da ni drugih možnosti, naj se morebitne posege načrtuje in izvede v sodelovanju z ZRSVN in tako, da se izogne geološkimi nahajališčem.
Hubelj - izviri	Upoštevanje varstvenih režimov ZO na območju NV.
Otlica - naravni okni (delno)	Upoštevanje varstvenih režimov ZO na območju NV.
Nanos	Upoštevanje varstvenih režimov ZO na območju NV. Gozdne prometnice na višje ležečih predelih območja, ki so gnezdišča in prehranjevalni habitati velikih ujed ter velike uharice, naj se načrtuje z ZRSVN.
Nanos - sestoj črničevja	Upoštevanje varstvenih režimov ZO na območju NV. Sestoje črničevja naj se prepušča naravnemu razvoju.
Bela - soteska	Upoštevanje varstvenih režimov ZO na območju NV. Ohranja naj se visok delež gozda. Sečnja in spravilo lesa naj se izvajata na način, ki ne bo imel vpliva na geomorfološke lastnosti območja.
Vipava - izviri	Upoštevanje varstvenih režimov ZO na območju NV.
Nanos - nahajališče fosilov 1	Upoštevanje varstvenih režimov ZO na območju NV. Posege naj se načrtuje izven NV. V primeru, da ni drugih možnosti, naj se morebitne posege načrtuje in izvede v sodelovanju z ZRSVN in tako, da se izogne geološkimi nahajališčem.
Nanos - nahajališče fosilov 2	
Nanos - kontakt kamnin v inverzni legi	
Mrake pri Vipavi	Ohranja naj se obrežna vegetacija in obstoječa površina gozdnih sestojev. Poseganje v obrežno vegetacijo je dopustno v okviru nujnih vodnogospodarskih del na način in v obsegu, ki ohranja ugodno stanje ogroženih živalskih vrst (predvsem dvoživk in ptic, ki gnezdiijo v vodni zarasti). Morebitni posegi naj se izvajajo izven reprodukcijskega obdobja (spomladansko obdobje) večine živalskih vrst (izven obdobja med 1. marcem in 1. avgustom).
Lokavec - skalni obeliski in samotarji	Gozdnogospodarska dela naj se izvajata na način, da se ne poškoduje geomorfoloških NV
Nečilčev zatrep	Sečnja in spravilo lesa naj se izvajata na način, ki bo imel čim manjši vpliv na geomorfološke lastnosti območja (ohranjanje naravne struge).
Konjščak	Upoštevanje varstvenih režimov ZO na območju NV.
Vipava - rečni meander pri Brju	Obrežna vegetacija in poplavni gozd naj se ohranjata. Poseganje v obrežno vegetacijo je dopustno v okviru nujnih vodnogospodarskih del na način in v obsegu, ki ohranja ugodno stanje ogroženih živalskih vrst (predvsem dvoživk in ptic, ki gnezdiijo v vodni zarasti). Sečnja in spravilo lesa naj se izvajata na način, ki bo imel čim manjši vpliv na geomorfološke lastnosti območja (ohranjanje naravne struge). Morebitni posegi naj se izvajajo izven reprodukcijskega obdobja (spomladansko obdobje) večine živalskih vrst (izven obdobja med 1. marcem in 1. avgustom).
Slapenski potok s pritoki v zgornjem toku	

¹⁸ Odlok o razglasitvi kulturnih in zgodovinskih spomenikov ter naravnih znamenitosti na območju občine Ajdovščina. Uradno glasilo št. 4/87

Na vplivnem območju oz. na površju **nad znanimi rovi podzemnih jam** naj se izvaja takšne vrste gradenj, ki ne poškodujejo podzemeljske NV ter ne povzročajo vibracij zaradi eksplozij ali drugih virov. Vegetacijsko odejo, vključno z njenim odstranjevanjem, se lahko spreminja le v takšnem obsegu, da se ne bistveno spremenijo kakovostne (kemične) in količinske lastnosti pronicajoče vode. Odpadkov in drugega materiala, vključno z odpadnim izkopnim ali gradbenim materialom, se ne odlaga ali skladišči na NV, nevarnih snovi, kot so nafta in naftni derivati, kemikalije in podobne snovi, pa se na teh območjih ne pretovarja in skladišči.

Na območjih **pričakovanih NV** (gre pretežno za geološke in podzemeljske geomorfološke NV na območjih karbonatnih kamnin, ki gradijo višje ležeče predele obronkov Trnovskega gozda in Nanosa, je potrebno izvajalca posega obvestiti o možnosti obstoja NV ter o njegovi dolžnosti, da je morebitno odkritje NV dolžan nemudoma prijaviti pristojni območni enoti ZRSVN.

Pri **gozdnogojitvenem načrtovanju** je potrebno območja NV posebej označiti v gozdnogojitvenih načrtih, sečnospravične načrte za takšna območja pa uskladiti z ZRSVN.

Evidentirana **izjemna drevesa** je potrebno ohranjati ter na območjih z visoko stopnjo obiska poiskati in prihraniti nekaj izbranih dreves, ki bi se s časom lahko razvila v izjemna drevesa, pri čemer mora ključno vlogo odigrati revirni gozdar.

Sicer pa se NV lahko uredi za obisk javnosti z nadelavo poti, mostov, galerij, razgledišč, počivališč, postavitvijo ograj, tabel z informacijami, opozorili in podobno, vendar tako, da se ne spremenijo lastnosti NV oz. da se onemogoči ogrožanje NV. Na NV, katere obiskovanje in ogledovanje se prostorsko ne da omejiti ali se pričakuje, da omejitev ne bo učinkovita, se lahko obiskovanje in ogledovanje NV ali njenega dela fizično onemogoči.

FUNKCIJA VAROVANJA KULTURNE DEDIŠČINE

Usmeritve za krepitev funkcije varovanja kulturne dediščine so obširno predstavljene v Usmeritvah (2017)¹⁹, ki jih je pripravilo Ministrstvo za kulturo in so javnosti dostopne na spletnem naslovu.²⁰ V njih so predstavljene splošne varstvene usmeritve in dodatni režimi varstva za območja kulturnih spomenikov, arheoloških najdišč, vplivnih območij in registrirane dediščine v gozdnem prostoru, ki so v tem GGN navedeni v preglednici 20/D-AN na strani 31.

Poleg teh je Zavod za varstvo kulturne dediščine Slovenije, Območna enota Nova Gorica pripravil tudi Kulturnovarstvene usmeritve za GGN GGE Ajdovščina (Lah, 2020), katerih povzetek po pojavnosti dediščine v gozdnem prostoru je podan v nadaljevanju:

- **Stavbe** znotraj gozdnega prostora se ob izvedbi del ne smejo poškodovati. Če je ob objektih zasaditev, ki ni del gozdne vegetacije, se lahko odstrani samo poškodovana ali bolna drevesa.
- **Točkovne objekte** znotraj gozdnega prostora, ob gozdnih cestah in vrhovih je potrebno fizično zaščititi.
- V kolikor je pri **vrtnoarhitekturni dediščini, parkih in vrtovih ter drevoredih** del vrtno zasnovane gozd, posegi brez predhodnih konkretnih varstvenih usmeritev niso dovoljeni.
- Pri **naselbinski dediščini** se lahko odstranijo samo poškodovana ali bolna drevesa.

Posebej podrobne so usmeritve za **območja arheološke dediščine**, ki so v kontekstu gospodarjenja z gozdom najbolj ranljiva:

- Za vse posege v območju dediščine (tudi za sečnjo in spravilo lesa) je potrebno pridobiti kulturnovarstvene pogoje oziroma soglasje pristojne OE ZVKDS.
- Zemeljski posegi (kot so urejanje novih dostopnih poti, izgradnja novih gozdnih vlak in širitev obstoječih cest, odstranjevanje kamnitih nasipov, suhozidnih struktur ali vleka prek teh itd.) niso sprejemljivi.

¹⁹ Splošne kulturnovarstvene usmeritve za načrtovanje gozdogospodarskih načrtov z vidika varstva kulturne dediščine, Ministrstvo za kulturo. Ljubljana

²⁰ https://www.zvkds.si/sites/www.zvkds.si/files/u5/smernice_za_nacrtovanje_gozdogospodarskih_nacrtov_0.pdf

- V nujnih primerih (kot je odstranjevanje poškodovanih ali bolnih dreves), ki pomenijo posege v zemljino, so ti pogojno sprejemljivi:
 - Odstranjevanje in sečnja grmičevja ter dreves se izvaja ročno.
 - Pri spravilu lesa se uporablja le obstoječe gozdne prometnice, vzpostavitev novih gozdnih vlak ali novih gozdnih prometnic ni sprejemljiva.
 - Zbiranje in vleka lesa je pogojno dovoljena le v času, ko so tla zamrznjena in ne mokra in so negativni vplivi na arheološke ostaline minimalizirani. Prav tako ni dovoljeno kuriti znotraj varovanega območja spomenika, kot tudi ne v neposredni bližini spomenika.
 - Izbira naj se tiste smeri in tehnike poseka ter spravila lesa, ki ne ogrožajo vidnih nadzemnih delov, kot je zid ali suhozidne strukture in ne ogrožajo značilnih obrisov najdišča, kot so terase.
 - Grmičevje in drevesa, ki se vraščajo v zidove ali druge suhozidne ostanke je potrebno strokovno odstraniti (po navodilih pristojne OE ZVKDS), pri čemer ni dovoljeno odstranjevati koreninskega sistema.
 - Pri sečnji in spravilu lesa ni dovoljeno odkopavati in zasipavati terena ali odstranjevati koreninskega sistema dreves.
 - Ob posegih v zemljino mora investitor oziroma izvajalec posega zagotoviti predhodne arheološke raziskave po navodilih pristojne OE ZVKDS.
 - V primeru, da se med posegom najde arheološka ostalina, morata investitor in odgovorni vodja del poskrbeti, da ta ostane nepoškodovana ter na mestu in v položaju, kot je bila odkrita, o najdbi pa morata najpozneje naslednji delovni dan obvestiti ZVKDS (prvi odstavek 26. člena ZVKD-1²¹).
 - V primeru izjemnega odkritja, predvsem ostankov grajenih struktur, je potrebno ostaline ohraniti ali prezentirati na mestu odkritja (velja za nahajališči Podnanos Tabor in Šmarje pri Ajdovščini).

LESNOPROIZVODNA FUNKCIJA

Podrobnejše usmeritve so podane po posameznih RGR v poglavju 9.

FUNKCIJA PRIDOBIVANJA DRUGIH GOZDNIH DOBRIN

- Zaradi nabiralništva je na območju poudarjenosti te funkcije potrebno upoštevati usmeritve, podane za turistično funkcijo.
- Izvajati je potrebno pašne rede za čebelarjenje.
- Mikrolokacija prenosnih čebeljih panjev se mora prilagajati gospodarjenju z gozdom in drugim rabam gozda.
- V ugodni gobarski sezoni, ko se pojavljajo večje količine gob, naj se opravlja poostren nadzor s strani pristojnih služb.

LOVNOGOSPODARSKA FUNKCIJA

- Pri sečnji in spravilu ter drugih delih v gozdu (trasiranju vlak in žičnic, skladiščenju lesa ipd.) je potrebno upoštevati lovskotehnične in lovskogojitvene objekte v gozdu.
- Pri izvajanju premen je potrebno upoštevati potrebe po ohranitvi grmišč in gozdnih jas za zagotavljanje habitatov prostoživečih divjih živali. Pri tem je potrebno upoštevati smernice lovskogojitvenih načrtov.
- Pri projektnih pogojih je treba upoštevati prehode za prostoživeče divje živali, zatočišča in biokoridorje.

²¹ Zakon o varstvu kulturne dediščine (Uradni list RS, št. 16/08, 123/08, 8/11 – ORZVKD39, 90/12, 111/13, 32/16 in 21/18 – ZNOrg)

6.2.3 Usmeritve za razvoj življenjskih razmer prosto živečih živali

Posegi v populacije so odvisni od postavljenih ciljev. Pri lovnih vrstah divjadi je za zmanjševanje številčnosti poleg povečanega odstrela treba upoštevati tudi strukturo odstrela in tako močnejše poseči v ženski del populacije in sicer predvsem v tisti starostni razred, ki je nosilec reprodukcije. Obratno velja za povečevanje številčnosti populacij. Lovske organizacije naj spremljajo številčno prisotnost, trende razvoja in prostorsko razporeditev posameznih vrst v loviščih. Pomembna so opažanja o zdravstvenem stanju in morebitnih poginih ter ugotavljanje medsebojnih vplivov z ostalimi vrstami divjadi. Pri izboljševanju življenjskega okolja naj gre predvsem za izboljšanje prehranskih in bivalnih pogojev, kar je še posebej pomembno v času reprodukcije in v zimskem času. S sonaravnim gospodarjenjem naj se zagotavlja pestra sestava drevesnih in grmovnih vrst vseh razvojnih faz in v primernih deležih ter pestra horizontalna in vertikalna zgradba sestojev.

6.2.4 Usmeritve za delo z gozdom v varovalnih gozdovih in gozdovih s posebnim namenom

Gospodarjenje z varovalnimi gozdovi s poudarjeno varovalno funkcijo je usmerjeno v zagotovitev zdravega, stabilnega, raznomerne gozda s prevladujočim deležem srednjedobnih gozdov. V GGE so varovalni gozdovi izločeni na ekstremnih rastiščih južnih obronkov Trnovskega gozda in Nanosa zaradi ohranjanja rodovitnosti tal in varovanja nižje ležeče državne ceste Ajdovščina-Col ter posameznih hiš ob njej pred plazovi in hudourniki. Usmeritve za ohranitev in krepitev varovalne vloge so natančneje definirane v poglavju 6.2.2. Razen za izboljšanje varovalnih učinkov gozda, kot so sanitarne sečnje, sanacije žarišč in usadov, pomladitev nevitelnih sestojev in podobnih ukrepov naj v varovalnih gozdovih ukrepanja ne bi bilo. Da bi lahko zagotovili nekoliko bolj sproščeno gospodarjenje v predelih, ki imajo mestoma manj poudarjeno varovalno vlogo znotraj površine varovalnega gozda (npr. izteki melišč), so ukrepi tam lahko intenzivnejši.

V varovalnih gozdovih, ki so izločeni zaradi izjemno poudarjene funkcije ohranjanja biotske raznovrstnosti, je potrebno ohranjati obvodno vegetacijo z malopovršinskimi minimalnimi posegi. Ravno tako morajo biti ukrepi malopovršinski v gozdnih ostankih v sicer prevladujoči kmetijski krajini. **Ne glede na razvojno fazo sestaja je panjevska sečnja z odstranitvijo vseh dreves nedopustna – obvezna je posamična izbira dreves za posek, v sestoji se pušča semenska drevesa, ki bodo še naprej opravljala klimatsko in zaščitno funkcijo gozda.** Poleg tega je v nižinskih varovalnih odsekih še posebej potrebno ohranjati tudi posamezna drevesa, skupine drevja, mejice, omejke in manjše gozdne ostanke, ki niso vključeni v gozdne površine.

V gozdovih s posebnim namenom, ki so izločeni zaradi prevladujočega prekrivanja oddelkov s krajinskima parkoma Južni obronki Trnovskega gozda in Južni in zahodni obronki Nanosa, je potrebno gospodariti v skladu z usmeritvami za posamezne funkcije, ki so tam poudarjene, ter z varstvenim režimom za krajinski park, predstavljenim na strani 60.

6.2.5 Usmeritve za delo s požarno ogroženimi gozdovi

Požarno ogrožena je skoraj vsa GGE, še zlasti pa sestoji iglavcev in sestoji termofilnih listavcev na južnih in zahodnih legah obronkov Trnovskega gozda in Nanosa. Gospodarjenje z gozdom se mora izvajati tako, da je možnost povzročitve požara kar najmanjša. V vseh teh predelih so potrebne postavitve opozorilnih tabel in reden nadzor oz. kontrola, hkrati pa preventivno obveščanje in informiranje ljudi o nevarnostih in prepovedi kurjenja v naravnem okolju. Vse naštetje je še zlasti pomembno v sušnih obdobjih in v času razglašene velike požarne ogroženosti.

Na najbolj požarno ogroženih predelih je še veliko borovih sestojev, ki so z vidika požarne ogroženosti veliko bolj nevarni kot avtohtona termofilna vegetacija. Zato je smiselno nadaljevati obnovo borovih sestojev v smeri naravne vegetacije.

Pri načrtovanju in gradnji gozdnih prometnic je potrebno upoštevati tudi zahteve, ki veljajo za gradnjo protipožarnih presek oz. možnost dostopa vozil za gašenje. Potrebno je nadaljevati s procesom odpiranja požarno najbolj ogroženih gozdov s protipožarnimi preseki.

6.2.6 Usmeritve za delo s semenskimi objekti

Semenskih sestojev v GGE ni.

6.2.7 Usmeritve za tehnologijo dela in gradnjo in vzdrževanje gozdnih prometnic

Pri gradnjah gozdnih cest je treba upoštevati pravilne razmere. V predlogu programa gradenj gozdnih cest prednost pri odpiranju gozdov namenjamo območjem z ugodnejšo sortimentno strukturo, zainteresiranostjo lastnikov gozdov za gospodarjenje, ugodnejšimi (cenejšimi) pogoji za gradnjo, manjšimi nakloni terena in podobno.

Smernice za gradnjo in vzdrževanje gozdnih cest:

- Celoletna in pravočasna manjša popravila gozdnih cest po spomladanski odjugi in večjih nalivih.
- Na občutljivejših in globljih tleh (fliš) je nujna vgradnja cestnih objektov: cevnih propustov in dražnikov.
- Izbiranje ustreznih elementov cest – maksimalni naklon, odvodnjavanje meteornih in podtalnih voda, ureditev odkopnih in nasipnih brežin ... Pri določitvi ničelnice se upošteva že obstoječe nekdanje poljske in druge poti.
- Uporaba okolju prijazne tehnologije gradnje – bagska gradnja.
- Potrebna je utrditev posameznih strmejših delov gozdnih cest (asfaltacija).
- Izvajati je potrebno nadzor nad režimom uporabe gozdnih cest, protipožarnih poti in ostalih gozdnih prometnic in vožnje v naravnem okolju.

Smernice za gradnjo gozdnih traktorskih vlak:

- Gostota traktorskih vlak je v prvi vrsti odvisna od terenskih razmer in intenzivnosti gospodarjenja. Glede na stanje je smiselna dograditev ustreznega sistema vlak oziroma večnamenski gozdnih poti za vožnjo s prikolicami ali polprikolicami
- Priporoča se bagska gradnja gozdnih prometnic, ki je glede na terenske razmere prijaznejša okolju.

Na površini nad znanimi jamskimi prostori naj se ne gradi gozdnih prometnic, v kolikor je to nujno potrebno, pa naj se jih načrtuje v sodelovanju z ZRSVN. Poleg tega v gozdovih na zakraseli karbonatni podlagi obstaja verjetnost, da se ob gradnji prometnic odpre vhod v jamo ali brezno. V tem primeru je treba dela ustaviti, vhod zavarovati in obvestiti ZGS in (ali) ZRSVN.

Zaradi varstva geološko-paleontološke dediščine je na območju predvidenih zemeljskih posegov potrebno predhodno mnenje ZRSVN.

Na območju potencialnih nahajališč fosilov so vsa zemeljska dela nedovoljena oz. je potrebno predhodno soglasje ZRSVN.

Pri pripravi projektne dokumentacije za pridobitev **vodnega soglasja/mnenja o vplivu gradnje na vodni režim in stanje voda in pravice graditi** je pri gradnji gozdnih prometnic in izvedbi gozdarskih del potrebno upoštevati naslednje usmeritve:

- Za vsak poseg, ki bi lahko trajno ali začasno vplival na vodni režim ali stanje voda, je potrebno v skladu s 150. členom ZV-1 pridobiti vodno soglasje, ki ga izda naslovni organ. Vodno soglasje je potrebno pridobiti za:
 - poseg na vodnem in priobalnem zemljišču;
 - poseg, ki je potreben za izvajanje javnih služb po ZV-1;

- poseg, ki je potreben za izvajanje vodne pravice;
 - poseg na varstvenih in ogroženih območjih;
 - poseg zaradi odvajanja odpadnih voda;
 - poseg, kjer lahko pride do vpliva na podzemne vode, zlasti bogatenje vodonosnika ali vračanja vode v vodonosnik;
 - hidromelioracije in druge kmetijske operacije, gozdarsko delo (takšno, ki je povezano z gradnjo objektov in ne z gozdnogojitvenimi ukrepi), rudarsko delo ali drug poseg, zaradi katerega lahko pride do vpliva na vodni režim.
- Pri pripravi dokumentacije za posege in gradnjo, za katere je potrebno pridobiti vodno soglasje/mnenje po ZV-1, je potrebno upoštevati Pravilnik (2009b)²².
 - Zacevljanje ali prekrivanje vodotokov je strogo prepovedano, razen na krajših razdaljah, ki omogočajo dostop oz. prehod preko vodotoka v primeru, da gre za objekt javne prometne infrastrukture (most, propust na javnih cestah in poteh). Morebitno prečkanje gozdnih prometnic z grapami ali strugami nestalnih vodotokov (mulda, prepust,...) je treba projektno obdelati. Premostitveni objekt mora biti ustrezno dimenzioniran in izveden tako, da bo omogočal nemoten pretok visokih voda. V primeru gradnje prepusta je treba izdelati hidravlični izračun prevodnosti visokih voda. Za prečkanja vodotokov predlagamo večjo uporabo utrjenih muld.
 - Gradnja gozdnih prometnic v območju vodotokov mora biti takšna, da ne posega v pretočni profil, zagotovljena pa mora biti varnost objektov pred visokimi vodami z verjetnostjo pojavljanja 100 let z zagotovljeno najmanj 0,5 m varnostno višino.
 - Pri umeščanju in načrtovanju gozdnih prometnic, kot jih definira Pravilnik (2009c)²³ – gozdnih cest, grajenih in negrajenih gozdnih vlak, protipožarnih presek, protipožarnih poti in drugih tras, ki so nujne za izvedbo gozdarskih del (npr. tras žičniških linij), se je potrebno v največji možni meri izogniti ogroženim, varstvenim in varovanim območjem in predvideti gradnjo izven vodnih in priobalnih zemljišč, kot določa ZV-1 v 14. in 37. členu.
 - Načrtovanje novih gozdnih prometnic na območju poplav in z njimi povezane erozije, kjer že obstajajo elementi ogroženosti, mora upoštevati pogoje in omejitve iz prilog 1 in 2 Uredbe (2008)²⁴, pri tem pa zagotoviti, da se z načrtovanjem novih gozdnih prometnic ne povečajo obstoječe stopnje ogroženosti na območju in izven njega. V ta namen je treba skupaj z načrtovanjem gradnje načrtovati tudi celovite ukrepe za zmanjšanje poplavne ogroženosti, njihovo izvedbo pa končati pred začetkom gradnje novih objektov.
 - Na delih, kjer trasa gozdne prometnice poteka vzporedno z vodotokom, naj bo le-ta predvidena izven priobalnega zemljišča. Manjši odmiki so dopustni le izjemoma, na krajših odsekih, kjer iz analize variant izhaja, da so prostorske možnosti močno omejene in bi drugačen potek trase predstavljal nesorazmerno večje stroške, vendar na tak način, da se ne poslabšuje obstoječe stabilnosti in stanja brežin vodotokov.
 - Odvajanje padavinskih in morebitnih zalednih voda iz območij gozdnih prometnic je treba načrtovati tako, da ne bo prišlo do pospeševanja erozijske moči voda in slabšanja ravnovesnih razmer ter da ne bo prišlo do odvajanja zbranih voda po nestabilnih zemljiščih. Odvajanje padavinskih in zalednih voda po erozijsko nestabilni ali plazljivo ogroženi brežini je treba izvesti v kanaletah ali drugače utrjenih muldah.
 - Za načrtovane posege na vodovarstvena območja, za katere je določena obveza izdelave Analize tveganja za onesnaženje, mora biti le-ta izdelana in revidirana skladno s Pravilnikom (2004)²⁵.
 - Za načrtovanje tras gozdnih prometnic na plazljivih in dejanskih erozijskih območjih (in ne potencialnih erozijskih območjih, prikazanih na karti 7) je potrebno izdelati geološko

²² Pravilnik o vsebini vlog za pridobitev projektnih pogojev in pogojev za druge posege v prostor ter o vsebini vlog za izdajo vodnega soglasja. Uradni list RS, št. 25/09

²³ Pravilnik o gozdnih prometnicah. Uradni list RS, št. 4/09

²⁴ Uredba o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja. Uradni list RS, št. 89/08

²⁵ Pravilnik o kriterijih za določitev vodovarstvenega območja. Uradni list RS, št. 64/04, 5/06, 58/11 in 15/16

poročilo s poudarkom na stabilnosti ali erodibilnosti terena, s katerim se ugotovi stopnja tveganja za načrtovane posege s projektnimi rešitvami omilitvenih ukrepov.

6.2.8 Usmeritve za posege v gozd in gozdni prostor

Pri presoji posegov v gozd in gozdni prostor se kot strokovne podlage upoštevajo funkcije gozdov, ki so določene in ovrednotene s stopnjami njihovega vpliva na gospodarjenje z gozdovi na kartah in popisih funkcij gozdov v ON 2011-2020 oz. bodočem ON 2021-2030 in pričujočem GGN. V gozdnem prostoru so dovoljeni posegi in dejavnosti, ki ne zmanjšujejo ravnosti sestoja ali rodovitnosti rastišča, stabilnosti ali trajnosti gozda oz. ne ogrožajo njegovih funkcij, obstoja ali namena.

Pri vseh **stanovanjskih in drugih bivalnih objektih** naj se ureditve in posege v gozdni prostor načrtuje tako, da so objekti ter komunalne, prometne in zunanje ureditve odmaknjene od gozdnega roba najmanj za višino odraslih dreves sosednjega gozda. V nasprotnem primeru mora investitor prevzeti odgovornost za poškodbe na objektu, ureditvah in premičninah, ki bi jih lahko povzročilo gospodarjenje s sosednjim gozdom.

Posege v gozd **za kmetijske namene** je ob upoštevanju morebitne poudarjenosti funkcij gozda potrebno usmerjati v zaraščene nekdanje kmetijske površine, ki so bodisi v začetnih stadijih razvoja gozda, bodisi obrasle s tujerodno drevesno vegetacijo. Ob tem 1. stopnja poudarjenosti določa rabo prostora, 2. stopnja pa vpliva na vrsto, intenzivnost in način poseganja v gozdni prostor.

Pri posegih **za infrastrukturne namene** je poleg poudarjenosti funkcij gozdov potrebno upoštevati še učinke, ki nastanejo s trajnim spreminjanjem pogojev za rast in razvoj gozda (lokalna mikroklima, koridorski presek delovanja ekosistema ...). Pri umeščanju v prostor:

- naj se uporabi obstoječe koridorje s sorodnimi objekti,
- se v največji možni meri izogne gozdnim zemljiščem, območjem gozdov z izjemno poudarjenimi funkcijami gozdov, fragmentaciji biokoridorjev ter oblikovnemu razvrednotenju gozdnega prostora,
- se posega le v obsegu, ki ga zahtevajo minimalni tehnični normativi za te objekte in za izvedbo gradnje,
- je zaradi težko obvladljivih vplivov gospodarjenja z gozdom v gozdnem prostoru čim manj nadzemnih odsekov,
- mora biti omogočen nemoten prehod prostoživečim divjim živalim,
- mora biti po izgradnji zagotovljeno nemoteno gospodarjenje s sosednjimi gozdnimi zemljišči, vključno z rabo gozdov.

Posege v večje strnjene gozdne komplekse, ki bi lahko povzročali motnje gozdnega ekosistema, je potrebno preprečevati. Pri izdajanju projektnih pogojev je potrebno upoštevati naslednje določbe in smernice:

- Za posege v prostor, ki lahko bistveno spremenijo življenjske razmere divjadi, izda soglasje ZGS po predhodni pridobitvi mnenja upravljavca lovišča oz. lovišča s posebnim namenom (ZDLov-1²⁶, 30. člen).
- Za krčitev gozda v velikosti 5 ha ali več je potreben predhodni postopek presoje vplivov na okolje, v katerem se ugotovi, ali bi lahko poseg imel pomemben vpliv na okolje (Uredba (2013)²⁷, 3. člen).
- Z gozdnogojitvenim načrtom lahko ZGS lastniku gozda dovoli pod določenimi pogoji pašo živine v gozdu, če ni v nasprotju s funkcijami gozdov, ki so določene v GGN (Pravilnik (2009a)²⁸, 40. člen).

²⁶ Zakon o divjadi in lovstvu. Uradni list RS, št. 16/04, 120/06 – odl. US, 17/08 in 46/14 – ZON-C

²⁷ Uredba o posegih v okolje, za katere je obvezna presoja vplivov na okolje. Uradni list RS, št. 51/13 in 57/15

²⁸ Pravilnik o varstvu gozdov. Uradni list RS, št. 114/09 in 31/16

Manj ranljive gozdne površine so površine, kjer ni poudarjena nobena ekološka, socialna ali proizvodna funkcija gozda. V te površine je možno malopovršinsko posegati tudi za druge namene pod določenimi splošnimi pogoji:

- V občinskih prostorskih načrtih se morajo ob sodelovanju ZGS določiti površine, namenjene za krčitve.
- Na podlagi lokacijske informacije in presoje za krčitev oz. morebitnega potrebnega dovoljenja mora krajevno pristojen revirni gozdar označiti drevje oz. določiti površino za posek in predpisati usmeritve in zahteve pri poseku.
- Upoštevajo naj se drugi pogoji in omejitve pri konkretnem posegu, ki jih predpiše ZGS.

Pri **posegih v vodno dobro** je zaradi zagotavljanja doseganja ali ohranjanja ciljev za referenčne odseke treba upoštevati pogoje in omejitve, ki so določeni v Uredbi (2016)²⁹.

Pri načrtovanju posegov je potrebno upoštevati že podeljene **vodne pravice**, ki so bile pridobljene po 119. členu ZV-1.

Investitor mora za posege na **vodnem in priobalnem zemljišču** v lasti države, ki so dovoljeni skladno z 37. členom ZV-1, skleniti ustrezno stvarno pravno pogodbo, ki takšne posege dovoljuje in velja kot dokazilo o pravici graditi po Zakonu o graditvi objektov.

6.2.9 Usmeritve za ukrepe na ostalih gozdnih zemljiščih

Na ostalih gozdnih zemljiščih se gospodari skladno z namensko rabo prostora. Posege mora usmerjati in evidentirati ZGS. Ob daljnovodih je potrebno upoštevati obstoječe planinske in druge poti, katerih prehodnost se ne sme poslabšati. Pri sečnji robnih dreves je potrebno sodelovanje pristojnega pooblaščenega delavca ZGS in soglasje lastnika. Kjer je poudarjena tudi biotopska funkcija, je potrebno čas sečnje prilagoditi življenjskemu ritmu posamezne živalske vrste (zlasti ogrožene), vezane na grmovne habitate.

6.2.10 Usmeritve za območja gozdov, kjer pos. izbira drevja za posek ni potrebna

Območja, kjer posamična izbira drevja za posek ni potrebna oz. kjer gre za poenostavljeno izbiro drevja za posek, so prikazana na karti št. 8 v prostorskem delu GGN. Za takšna območja veljajo naslednje usmeritve:

- Potrebno je označiti robove površine, na kateri bo potekala sečnja in znotraj te površine označiti in evidentirati drevesa, ki jih je potrebno ohraniti. To so predvsem kvalitetnejša drevesa (hrast, kostanj) ter drevesne vrste, ki se pojavljajo posamično, vendar imajo velik pomen z vidika ohranjanja vrstne pestrosti. V to kategorijo spadajo še zlasti minoritetne drevesne vrste, kot so brek, skorš, javor, češnja ...
- Višino in strukturo lesne mase za posek se po debelinskih stopnjah in drevesnih vrstah določi na podlagi ocene ob ogledu gozda ter se jo primerja tudi z LZ sestoja iz podatkov opisov sestojev.

Znotraj območja, kjer posamična izbira drevja za posek ni potrebna, se nahajajo tudi manjši kompleksi **ohranjenih hrastovih gozdov ter bukovih in borovih sestojev**. Zanje zgornje usmeritve ne veljajo. V teh sestojih je **nujna posamična izbira drevja za posek**.

²⁹ Uredba o načrtih upravljanja voda na vodnih območjih Donave in Jadranskega morja (Uradni list RS, št. 67/16)

6.3 Ukrepi

6.3.1 Možni posek

Pri določanju višine desetletnega možnega poseka smo upoštevali preliminarno oceno gozdnogojitvenih potreb po sestojih, ki smo jih po presoji trajnosti prilagodili usmeritvam po posameznih RGR iz ON 2011-2020. Poleg poseka v večnamenskih gozdovih in gozdovih s posebnim namenom, kjer so ukrepi možni, je določena tudi višina možnega poseka v varovalnih gozdovih, kjer so zaradi zagotavljanja trajnosti varovalne funkcije predvidene predvsem pomladitvene sečnje v zastarčenih borovih sestojih na dostopnejših predelih.

Možni posek se je glede na preteklo ureditveno obdobje zmanjšal, kar je predvsem posledica nižjega prirastka. Usmerjen je v akumulacijo LZ, saj gre za GGE z najnižjo LZ v GGO. Intenzivnejše ukrepanje pa je usmerjeno v sestoje iglavcev, pri katerih je v borovih sestojih potrebno nadaljevati z obnovo ter jih postopoma prestrukturirati v panjevce termofilnih listavcev.

Pri listavcih je posek enakomerno razporejen med redčenja, pomladitvene sečnje in panjevski posek. Pri pomladitvenih sečnjah bo potrebna previdnost, da ohranjeni hrastovi sestoji ne bi prehajali v robinijeve panjevce. Zaradi posestnih, lastniških in drugih razmer, ki ovirajo intenzivnejše načrtno gospodarjenje z gozdovi, je potrebno razumeti možni posek kot zgornjo mejo dopustnega.

Preglednica 57/MPVP: Možni posek po vrstah poseka in lastniških kategorijah

Skupaj GGE

		Vrste poseka						Posek skupaj	% od LZ	% od P
		Negovalni posek			Posek na panj	Posek za umetno obnovo	Posek oslabelega drevja in sanitarni p.			
		Redčenja	Pomladitv	Prebiralne						
Iglavci	m ³	28.103	33.680	0	998	0	4	62.785		
	%	44,8	53,6	0,0	1,6	0,0	0,0	100,0	18,8	108,6
Listavci	m ³	58.778	60.694	0	59.513	0	0	178.985		
	%	32,8	33,9	0,0	33,3	0,0	0,0	100,0	19,0	57,3
Skupaj	m ³	86.881	94.374	0	60.511	0	4	241.770		
	%	35,9	39,1	0,0	25,0	0,0	0,0	100,0	18,9	65,3

Zasebni gozdovi

		Vrste poseka						Posek skupaj	% od LZ	% od P
		Negovalni posek			Posek na panj	Posek za umetno obnovo	Posek oslabelega drevja in sanitarni p.			
		Redčenja	Pomladitv.	Prebiralne						
Iglavci	m ³	17.022	16.949	0	874	0	3	34.848		
	%	48,9	48,6	0,0	2,5	0,0	0,0	100,0	18,4	102,8
Listavci	m ³	53.073	57.112	0	53.459	0	0	163.644		
	%	32,4	34,9	0,0	32,7	0,0	0,0	100,0	19,4	58,5
Skupaj	m ³	70.095	74.061	0	54.333	0	3	198.492		
	%	35,3	37,3	0,0	27,4	0,0	0,0	100,0	19,2	63,3

Državni gozdovi

		Vrste poseka						Posek skupaj	% od LZ	% od P
		Negovalni posek			Posek na Panj	Posek za umetno obnovo	Posek oslabelega drevja in sanitarni p.			
		Redčenja	Pomladitv.	Prebiralne						
Iglavci	m ³	2.595	12.189	0	92	0	0	14.876		
	%	17,4	82,0	0,0	0,6	0,0	0,0	100,0	21,8	152,7
Listavci	m ³	3.896	3.264	0	4.934	0	0	12.094		
	%	32,2	27,0	0,0	40,8	0,0	0,0	100,0	16,9	51,0
Skupaj	m ³	6.491	15.453	0	5.026	0	0	26.970		
	%	24,1	57,3	0,0	18,6	0,0	0,0	100,0	19,3	80,6

Občinski gozdovi

		Vrste poseka						Posek skupaj	% od LZ	% od P
		Negovalni posek			Posek na Panj	Posek za umetno obnovo	Posek oslabelega drevja in sanitarni p.			
		Redčenja	Pomladitv.	Prebiralne						
Iglavci	m ³	8.486	4.542	0	32	0	1	13.061		
	%	65,0	34,8	0,0	0,2	0,0	0,0	100,0	17,3	92,0
Listavci	m ³	1.809	318	0	1.120	0	0	3.247		
	%	55,7	9,8	0,0	34,5	0,0	0,0	100,0	12,1	37,0
Skupaj	m ³	10.295	4.860	0	1.152	0	1	16.308		
	%	63,1	29,8	0,0	7,1	0,0	0,0	100,0	15,9	71,0

Karta ukrepov v merilu 1 : 25.000 je podana v kartnem delu načrta (Karta št. 8)

6.3.2 Potrebna gojitvena in varstvena dela

Preglednica 58/NGDL: Načrtovana gojitvena in varstvena dela po lastniških kategorijah

Vrsta dela	Enota	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Priprava sestoja	ha	37,59	0,00	0,00	37,59
Sadnja	ha	6,47	0,00	0,00	6,47
Obžetev	ha	25,24	0,00	0,00	25,24
Nega mladja	ha	17,94	0,00	0,00	17,94
Nega gošče	ha	3,08	0,00	0,00	3,08
Nega letvenjaka	ha	2,71	0,00	0,00	2,71
Graditev protipožarnih objektov	km	14,00	0,00	0,00	14,00
Vzdrževanje protipožarnih objektov	km	108,00	0,00	0,00	108,00
Vzdrževanje travinj	ha	20,70	0,00	0,00	20,70
Puščanje stoječe biomase v gozdu	m ³	0,00	100,00	0,00	100,00
Naravni razvoj biotopov	ha	9,64	0,15	0,00	9,79

V sestojih, kjer prevladuje proizvodnja prostorninskega lesa in kolja, vlaganja v nego niso smiselna, zato je obseg načrtovanih gojitvenih del podobno nizek kot v prejšnjem desetletju in glede na pretekle izkušnje najverjetneje ne bo realiziran. Narašča pa pomen protipožarnega varstva, saj je bilo v preteklih dveh desetletjih zgrajenih skoraj 20 km protipožarnih presek, ki jih je potrebno redno vzdrževati. Poleg tega je smiselno, da se v oddaljenih in požarno močno ogroženih gozdovih nadaljuje s procesom dograjevanja omrežja protipožarnih prometnic, ki prispeva tudi k boljši odprtosti gozdov in skrajševanju spravičnih razdalj, saj je po teh prometnicah možen prevoz lesa s traktorskimi prikolicami. Za izboljšanje življenjskega okolja prostoživečih živalskih vrst smo predvideli vzdrževanje travinj v obsegu dobrih 20 ha. Puščanje stoječe biomase v gozdu in prepuščanje biotopov naravnemu razvoju ugodno vplivata na stanje habitatov evropsko pomembnih živalskih vrst na območjih Natura 2000.

Karta načrtovanih gojitvenih in varstvenih del v merilu 1 : 25.000 je podana v kartnem delu načrta (Karta št. 9)

6.3.3 Ukrepi za izboljšanje življenjskih razmer prostoživečih živali

Ukrepi za izboljšanje življenjskih razmer prostoživečih živali, predvideni s tem GGN, so omejeni le na vzdrževanje travinj v gozdu. Krmljenje in ostali biomeliorativni ukrepi so načrtovani v načrtu LUO.

6.3.4 Ukrepi za izboljšanje ostalih funkcij gozdov

Preglednica 59/ D-FU: Predlagani ukrepi za krepitev funkcij gozdov v GGE

Funkcija	Ukrep		
	Vrsta dela	enota	Obseg
Poučna	Učna pot ob Hublju – vzdrževanje	dni	10
Biotopska	Ohranjanje in pospeševanje živic in omejkov		
	Vzpostavitev vetrozaščitnih pasov (strokovna pomoč)		
Turistična	Postavitev klopi – počivališč	kos	10

Številni ukrepi za krepitev funkcij gozdov so vgrajeni med načrtovana gozdnogojitvena in varstvena dela ter ukrepe za izboljšanje življenjskih razmer prostoživečih živali. Posamezni dodatni predlagani ukrepi so predstavljeni v zgornji preglednici in so usmerjeni zlasti v krepitev funkcije ohranjanja biotske raznovrstnosti ter nekaterih socialnih funkcij.

6.3.5 Graditev gozdnih prometnic

V programu gradenj gozdnih cest prevladujejo rekonstrukcije starih poti in kolovozov z manjšimi popravki. Poudarek je na zgoščevanju cestnega omrežja v predelih traktorskega spravila, kar predstavlja izboljšanje pravilnih razmer (razdalja zbiranja).

Dolinski del GGE je relativno dobro odprt s starimi potmi, ki so sicer ponekod ozke in neprimerne za sodoben način spravila lesa. Na splošno je potrebna le zgostitev in posodobitev (razširitev) mreže starih poti, ki se uporabljajo tudi za spravilo lesa iz gozda. V vseh odsekih GGE Ajdovščina bi bila potrebna le še zgostitev mreže gozdnih vlak na manjših neodprtih površinah. Zaradi flišne podlage ali pa pobočnih gruščev je na več kot 90 % površine GGE gradnja vlak izrazito nezahtevna. Veliko pozornost je potrebno posvetiti le ukrepom za ustrezno odvodnjavanje.

Gradnja dodatnih gozdnih cest ni potrebna. Predele, ki so še relativno nedostopni ali pa imajo izrazito dolge pravilne razdalje, je potrebno odpirati s protipožarnimi preseki (cestami), saj vsi ti predeli ležijo na južnih in jugozahodnih obronkih Trnovskega gozda in Nanosa, ki predstavljajo požarno zelo ogrožena območja.

Preglednica 60/D-GGC: Prednostni predeli za gradnjo gozdnih prometnic po stopnji nujnosti

Gozdni predel*	Odseki	Predvidena dolžina v km	Nujnost
GOJAČE	15052A	2,00	1
ČRNIŠKA PLANINA	15051B	0,45	1
BEZGOVICA	15050	1,90	1
STRELIŠČE	15085	0,60	2
ZAGRIŽA	15079B	0,90	2
ZASKOK	15097	1,65	1
BRAŠLJEVEC	15096	2,50	1
KRAJI	15095	0,80	2
SLATNA	15007B	0,60	2
BEŽAJEV KLJUČ	15005	1,00	2
NA RAVNI	15004	1,50	2

Karta cestnega omrežja in površin potencialno najugodnejših načinov spravila v merilu 1 : 25.000 je podana v kartnem delu načrta (Karta št. 11)

7 USMERITVE ZA GOSPODARJENJE S POSAMIČNIM GOZDNIM DREVJEM IN SKUPINAMI GOZDNEGA DREVJA ZUNAJ NASELIJ

GGE ima s 50 % gozdnatostjo izrazito potrebo po gospodarjenju s posamičnim gozdnim drevjem ali skupinami gozdnega drevja izven gozdnega prostora, kar še posebej velja za dolinski del GGE. Posamična ali manjša skupinska drevnina je na teh območjih izrazito večnamenska in kot taka pomembna z vidika biotske raznovrstnosti, krajinskega izgleda in klimatskih pogojev, zato je potrebno njen obstoj v dogovoru z lastniki dosledno ohranjati. Poskrbeti je treba, da bo sestava posamičnega gozdnega drevja ter omejkov čim bolj avtohtona in da se po nepotrebnem v ta prostor ne vnaša tujerodnih ali rastišču neprimernih drevesnih in grmovnih vrst. Pri izbiri posameznega drevja za posek je potrebno upoštevati lego in pomen teh dreves ter najprimernejši čas za posek. Ob poteh ali v bližini naselij je pomembno tudi zdravstveno stanje dreves, saj lahko oslabela in propadajoča drevesa ogrožajo človekovo dejavnost in potencialne obiskovalce tega prostora.

V **gozdnati krajini** (območje Primorskih bukovij v okolici Sanaborja) je zaradi krepitev funkcije ohranjanja biotske raznovrstnosti in estetske funkcije potrebno ohranjati posamezne estetske in dendrološko zanimive osebkne in skupine starejšega drevja vseh drevesnih vrst in jih puščati dve proizvodni dobi oz. do fiziološke oslabeledosti. Posebno pozornost naj se nameni ohranjanju estetsko vrednih bukev, kostanjev, hrastov, lip in borov ob hišah, na travnikih in pašnikih ter negovanju zanimivih gozdnih robov.

Na **kmetijskih površinah v zaraščanju** je z ekoloških in socialnih funkcij ugodno, da se te površine vzdržujejo v fazi grmišča oz. se na te površine usmerja ponovno vzpostavljanje kmetijskih zemljišč. Ob morebitnem čiščenju teh površin je potrebno ohranjati sadno drevje in druge zanimive drevesne vrste, ki izboljšujejo prehransko pestrost za prostoživeče živali.

Ohranjati je potrebno tipične **omejke** s starejšim drevjem, v kmetijski krajini pa **posamična zanimiva drevesa**, predvsem zanimive osebkne izjemnih dimenzij, minoritetne vrste in druga izjemna drevesa. V občinskih prostorskih planih je potrebno zasnovati **protivetrne in druge pasove** proti burji, ki ne bodo samo zmanjšali razdiralno moč vetra, ampak bodo hkrati blagodejno vplivali na ublažitev temperaturnih ekstremov ob prihajajočih podnebnih spremembah ter izrazito povečali biotsko pestrost v do sedaj pustem agrarnem prostoru..

Druge **umetno osnovane površine** (senožeti, lazi, obore, preseke) ter **naravne površine v gozdnem prostoru** (pobočni grušči, skalovja in drugo) naj se načrtno vzdržujejo tudi v prihodnje.

Na vseh površinah, ki niso del gozda, revirni gozdar opravlja svetovalno vlogo glede poseka in spravila lesa. Izdaja odločbe za posek dreves na teh površinah ni potrebna, se pa struktura izvedenega poseka vnese v gozdarski informacijski sistem. Za prevoz lesa, ki je bil posekan na površinah izven gozda, je potrebna knjigovodska listina ali ustrezna izjava v skladu s 17. členom Zakona o gozdovih (ZG, 1993)³⁰, za izdelavo katere je zadolžen pošiljatelj gozdnih lesnih sortimentov.

³⁰ Zakon o gozdovih. Uradni list RS, št. 30/93, 56/99 – ZON, 67/02, 110/02 – ZGO-1, 115/06 – ORZG40, 110/07, 106/10, 63/13, 101/13 – ZDavNepr, 17/14, 24/15, 9/16 – ZGGLRS in 77/16

8 EKONOMSKA PRESOJA GOSPODARJENJA Z GOZDOVI GGE

Prihodek od lesa je izračunan na podlagi strukture načrtovanega najvišjega možnega poseka, ki glede na teoretično sortimentacijo temelji na strukturi LZ in drevesne sestave. Stroške gospodarjenja z gozdovi predstavljajo stroški sečnje, spravila in dodelave, stroški gojitvenih in varstvenih del ter stroški vzdrževanja gozdnih cest in vlak. Spodbude delno pokrivajo stroške gojenja in varstvenih del v zasebnih gozdovih ter vzdrževanja gozdnih cest v vseh gozdovih. Končni rezultat v primeru realizacije možnega poseka in ob upoštevanju trenutnega stanja odprtosti predstavlja teoretični prihodek od vrednosti lesa, v primeru izgradnje načrtovanih gozdnih vlak pa lahko pričakujemo ugodnejši ekonomski rezultat.

Na ekonomiko gospodarjenja z gozdovi v GGE imata največji vpliv neugodna debelinska struktura lesa, slaba tehnična kvaliteta ter posledično nizka prodajna cena lesa in ponekod slaba odprtost gozdov, ki vpliva na visoke stroške spravila. Slaba kvaliteta lesa v odprtih gozdovih je rezultat panjevske tradicije gospodarjenja, vrste rastišč in prevladujočega drobnega zasebnega lastništva.

Preglednica 61/EP1: Prikaz prihodka od lesa

	Zasebni gozdovi		Državni gozdovi		Gozdovi lokal. skupnosti	
	Skupaj	za 1 m ³	Skupaj	za 1 m ³	Skupaj	za 1 m ³
Vrednost lesa na KC	5.610.258	37	198.375	38	5.953	36
Strošek poseka in spravila	3.111.912	21	112.926	21	4.097	25
Razlika	2.498.346	17	85.449	16	1.856	11

Preglednica 62/EP2: Pregled ekonomike gospodarjenja v GGE

SKUPAJ GOZDNOGOSPODARSKA ENOTA	Skupaj (€)	€ na neto m ³	Delež od cene na KC (%)
Prihodek (vrednost lesa na KC)	9.765.110	40,39	100,0
Stroški sečnje in spravila	6.048.593	25,02	61,9
Stroški gojenja in varstva gozdov	314.867	1,30	3,2
gojenja in varstvo gozdov	284.837	1,18	2,9
krepitev funkcij gozdov	30.030	0,12	0,3
Stroški vzdrževanja gozdnih prometnic	196.900	0,81	2,0
vzdrževanje gozdnih cest	179.000	0,74	1,8
vzdrževanje vlak	17.900	0,07	0,2
Stroški skupaj	6.560.360	27,13	67,2
Dohodek (prihodek-stroški)	3.204.750	13,26	32,8
Predvidene spodbude za gojenje in varstvo	235.263	0,97	2,4
Predvidene spodbude za vzdrževanje gozdnih prometnic	179.000	0,74	1,8
Spodbude predvidene skupaj	414.263	1,71	4,2
Stroški – spodbude	6.146.097	25,42	62,9
DOHODEK (dohodek+spodbude)	3.619.013	14,97	37,1

Opomba: potrebnih oz. predvidenih investicij v gozdove (gradnja cest, vlak, večje investicije za krepitev funkcij gozdov – učne poti, gozdne učilne ipd.) v tabeli nismo prikazali. Navedene so v drugih poglavjih.

V zasebnih gozdovih, ki v GGE prevladujejo, je realizacija možnega poseka močno odvisna od interesa lastnikov gozdov. Napovedi glede višine realizacije poseka v prihodnosti so nevhvaležne, glede na to, da se v zadnjih desetletjih izvedeni posek povečuje, lahko predvidevamo, da bo možni posek realiziran med 60 in 75 %.

Za izračun ekonomike gospodarjenja smo vzeli povprečne normative za gozdnogojitvena in varstvena dela, kot jih navaja tabelarni del Pravilnika (2004)³¹, ter povprečne cene za posamezen tip sortimenta (lokalno se lahko predvsem za robinjo dosegajo višje cene sortimentov).

³¹ Pravilnik o financiranju in sofinanciranju vlaganj v gozdove. Uradni list RS, št. 71/04, 95/04, 37/05, 87/05, 73/08, 63/10, 54/14, 60/15 in 86/16

9 RASTIŠČNOGOJITVENI RAZREDI

9.1 Utemeljitev oblikovanja rastiščnogojitvenih razredov

Rastiščnogojitvene razrede smo oblikovali na podlagi območnih RGR s prilagoditvijo rastiščnim posebnostim v GGE in bistveno drugačnim ciljem gospodarjenja (stopnja poudarjenosti funkcij, sestojna zgradba, razvojne težnje). V pričujočem GGN smo določili štiri RGR, pri čemer smo se glede na pretekli GGN odločili za nekatere spremembe. RGR Listnati gozdovi gričevij s hrastom smo priključili k RGR Listnati gozdovi gričevij s hrastom, robinijo in panjevskim gospodarjenjem, RGR Toploljubni listnati gozdovi z borom pa k RGR Toploljubni listnati gozdovi s panjevskim gospodarjenjem.

Med gospodarskimi kategorijami gozdov močno prevladujejo večnamenski gozdovi. Med gozdove s posebnim namenom z dovoljenim ukrepanjem sodijo tisti odseki, ki se večinsko prekrivajo s krajinskima parkoma Južni obronki Trnovskega gozda in Južni in zahodni obronki Nanosa in niso hkrati uvrščeni v kategorijo varovalnih gozdov, med katere sicer sodijo najstrmejši predeli obronkov Trnovskega gozda in Nanosa, južna pobočja Trešnika in Ostrega vrha ter zaradi poudarjene funkcije ohranjanja biotske raznovrstnosti nekateri nižinski odseki z ohranjeno obvodno vegetacijo ali izredno nizko stopnjo gozdnatosti.

Karta rastiščnogojitvenih razredov v merilu 1 : 25.000 je podana v kartnem delu načrta (Karta št. 5)

Preglednica GF1: Gozdni fondi po gospodarskih kategorijah in RGR

Gospodarske kategorije gozdov in rastiščnogojitveni razredi	Pov.	Lesna zaloga			Prirastek			Možni posek			
	ha	m ³ /ha			m ³ /ha			% od lesne zaloge			% na PR
		igl.	Lst.	Sk.	Igl.	Lst.	Sk.	Igl.	Lst.	Sk.	
50640-primorska bukovja s panjevskim gospodarjenjem	312,92	5,2	163,4	168,6	0,14	4,38	4,52	22,8	20,1	20,2	75,2
56213-listnati gozdovi gričevij s hrastom, robinijo in panjevskim gosp.	4.061,24	12,5	115,6	128,1	0,28	4,30	4,58	23,2	20,8	21,1	58,9
57070-toploljubni listnati gozdovi s panjevskim gospodarjenjem	2.287,38	50,1	96,0	146,0	0,84	2,59	3,42	16,9	16,6	16,7	71,1
VECNAMENSKI GOZDOVI skupaj	6.661,54	25,1	111,1	136,2	0,47	3,72	4,18	18,9	19,5	19,4	63,2
50640-primorska bukovja s panjevskim gospodarjenjem	34,37	68,5	165,2	233,7	2,76	3,73	6,49	17,0	24,2	22,1	79,5
56213-listnati gozdovi gričevij s hrastom, robinijo in panjevskim gosp.	339,18	10,2	103,6	113,9	0,30	3,86	4,17	4,1	28,5	26,3	71,8
57070-toploljubni listnati gozdovi s panjevskim gospodarjenjem	1.267,65	66,6	64,4	131,0	1,11	1,89	3,00	18,7	16,0	17,4	76,1
GPN, UKREPI SO DOVOLJENI skupaj	1.641,20	55,0	74,6	129,6	0,97	2,34	3,31	18,1	20,0	19,2	75,1
70000-varovalni gozdovi	1.407,93	54,4	57,1	111,5	0,77	1,87	2,64	19,4	12,6	15,9	67,4
VAROVALNI GOZDOVI skupaj	1.407,93	54,4	57,1	111,5	0,77	1,87	2,64	19,4	12,6	15,9	67,4
Skupaj vsi gozdovi	9.710,67	34,4	97,1	131,5	0,60	3,21	3,81	18,8	19,0	18,9	65,3

9.2 Načrt gospodarjenja z gozdovi po rastiščnogojitvenih razredih

9.2.1 RGR 50640: Primorska bukovja s panjevskim gospodarjenjem

RGR Primorska bukovja se kot najmanjši RGR v GGE pojavlja na osojnih legah nad dolino Bele in na območju Avške gmajne ter predstavljajo nadaljevanje primorskih bukovij iz sosednjih GGE Podkraj-Nanos in GGE Predmeja. Gozdovi, katerih površina ostaja skoraj nespremenjena in znaša malenkost pod 350 ha, so pretežno v zasebni lasti, saj je državnih gozdov slabe 4 %.

RGR vključuje naslednje odseke: 52 B, 54 C in 94-97.

S preko 90 % prevladujejo večnamenski gozdovi. V kategorijo gozdov s posebnim namenom z dovoljenim ukrepanjem sodita le odseka 52 B in 54 C, ki se nahajata v krajinskem parku Južni obronki Trnovskega gozda.

Preglednica LP: Površina rastiščnogojitvenega razreda po lastniških kategorijah

	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Površina gozda (ha)	334,10	13,19	0,00	347,29
Delež (%)	96,2	3,8	0,0	100,0

STANJE GOZDOV

Rastišče

Preglednica D-GZ1: Gozdne združbe v RGR

Šifra	Gozdna združba	Rk	Površina (ha)	%
56410	<i>Seslerio autumnalis-Quercetum petraeae</i>	3	4,76	1,4
56520	<i>Seslerio autumnalis-Ostryetum</i>	1	99,65	28,7
59310	<i>Seslerio autumnalis-Fagetum</i>	5	236,81	68,2
64110	<i>Omphalodo-Fagetum var. geogr. Calamintha grandiflora</i>	11	6,07	1,7
	Skupaj	3,930	347,29	100,0

V RGR prevladuje združba primorskega bukovega gozda na apnencu. Na njeni zgornji meji jo najdemo na severni strani Kuclja na višini 1.100 m nad morjem, ter v dolini Bele, kjer se z nanoškega masiva z višine 800 spusti na 400 m nad morjem. Tla so plitva in močno zatravljena. Na bolj ekstremnih legah, grebenih in strmih pobočjih se združba prepleta z rastiščnim tipom primorsko hrastovje in črnogabrovje na apnencu, v osončenih, toplih legah pa najdemo tudi primorsko gradnovje z jesensko vilovino.

Zgradba gozda

Prevladujejo starejši panjevci termofilnih listavcev s primesjo bukve in hrasta. Sestoji so v veliki meri degradirani zaradi rabe in načina gospodarjenja (steljarjenje, panjevska sečnja, paša ...). Tudi bukovi gozdovi z izdatno primesjo črnega gabra so pogosto panjevskega izvora. Manjši delež kvalitetnejših sestojev semenskega izvora je ohranjen le na boljših rastiščih, kjer je bukvi mestoma skupinsko in sestojno primešana smreka. Nekdanje kmetijske površine zarašča pionirski gozd termofilnih listavcev s posameznimi bukvami, smrekami in črnim borom. Starejše nasade smrek so v veliki meri opustošili podlubniki.

Lesna zaloga in prirastek

LZ je zaradi velikega deleža panjevcev nizka in prevladuje v debelinskih razredih pod 20 cm prsnega premera. Pri iglavcih je večina LZ v starejših razvojnih fazah. Prirastek je rastiščem primeren.

Preglednica D-LZ: Lesna zaloga in njena struktura po debelinskih razredih ter letni prirastek

	Lesna zaloga							Letni prirastek	
	Debelinski razredi (v % od lesne zaloge)					Skupaj			
	I	II	III	IV	V	m ³ /ha	%	m ³ /ha	%
Iglavci	10,4	17,7	28,8	23,8	19,3	6,5	11,5	10,4	17,7
Listavci	26,1	33,8	15,3	12,3	12,5	93,5	163,6	26,1	33,8
Skupaj	25,1	32,8	16,2	13,0	12,9	100,0	175,0	25,1	32,8

Razmerje drevesnih vrst

Preglednica D-DV: Sestava lesne zaloge po drevesnih vrstah

	Enota	Smreka	Jelka	Bor	Mac.	Dr.igl.	Bukev	Hrast	Pl.list.	Dr.tr.list	Meh.list
Dejansko stanje	m ³ /ha	9,1	0,2	2,2	0,0	0,0	106,4	5,8	0,8	50,5	0,0
	%	5,2	0,1	1,3	0,0	0,0	60,8	3,3	0,5	28,8	0,0
Naravno st.	%	0,0	0,0	1,0	0,0	0,0	80,0	5,0	1,0	13,0	0,0

V drevesni sestavi prevladuje bukev, čeprav je njen delež na račun termofilnih listavcev manjši od naravnega stanja. V zadnjem desetletju se je močno zmanjšal delež smreke zaradi napadov podlubnikov. Čistih smrekovih debeljakov je v RGR le še za vzorec, posamično pa je smreka primešana znotraj bukovih sestojev.

Ohranjenost gozdov

Preglednica OHR: Ohranjenost gozdov po gospodarskih kategorijah v RGR

Gospodarska kategorija gozdov	Ohranjeni		Spremenjeni		Močno sprem.		Izmenjani		Skupaj	
	ha	%	ha	%	ha	%	ha	%	ha	%
Večnamenski gozdovi	211,78	67,7	101,14	32,3	0,00	0,0	0,00	0,0	312,92	90,1
Gpn, ukrepi so dovoljeni	21,99	64,0	12,38	36,0	0,00	0,0	0,00	0,0	34,37	9,9
Skupaj vsi gozdovi	233,77	67,3	113,52	32,7	0,00	0,0	0,00	0,0	347,29	100,0

V RGR prevladujejo ohranjeni gozdovi, poraščeni z bukvijo in toploljubnimi listavci. Spremenjene in izmenjane gozdove tvorijo odseki z večjim deležem smreke.

Razvojne faze oz. zgradbe sestojev

Preglednica ZNS: Zasnova, negovanost in sklep sestojev po razvojnih fazah

Razvojna faza	Površina ha	Zasnova (%)				Negovanost (%)				Sklep (%)			
		1	2	3	4	1	2	3	4	1	2	3	4
Mladovje	1,92	0,0	27,5	72,5	0,0	0,0	27,5	72,5	0,0	0,0	100,0	0,0	0,0
Drogovnjak	30,30	20,2	2,0	77,8	0,0	0,0	100,0	0,0	0,0	0,0	100,0	0,0	0,0
Debeljak	90,51					8,8	86,8	4,4	0,0	8,8	0,0	87,6	3,6
Sestoj v obnovi	6,05					0,0	100,0	0,0	0,0				
Panjevec	210,11												
Pionirski g. z grmišči	8,40	0,0	19,3	80,7	0,0								
Skupaj	347,29												

Med razvojnimi fazami prevladujejo panjevci na več kot polovici površine. Med njimi se prepletajo enomerni sestoji bukve večinoma v razvojni fazi debeljaka na prehodu iz drogovnjaka, v katerih je drevje razen na najboljših rastiščih pogosto panjevskega izvora. Sestoji so v pretežni meri pomanjkljivo negovani. Nasadi smreke so bili v preteklem desetletju v veliki meri napadeni od podlubnikov. Rastiščno najbolj ekstremne vložke porašča grmičav gozd črnega gabra s primesjo bukve. Opuščene pašnike Avške gmajne zarašča pionirski gozd bukve, smreke in gorskega javorja različnih stadijev – od grmišč do starejših raznomernih sestojev.

Kakovost drevja, poškodovanost sestojev, odmrlo drevje

Podatki o kakovosti drevja, poškodovanosti sestojev in odmrlem drevju so zaradi premajhnega števila SVP nezanesljivi. Prevladuje drevje slabe kakovosti, poškodovanost sestojev je nizka, odmrlega drevja je največ v najtanjšem razširjenem debelinskem razredu..

ANALIZA PRETEKLEGA GOSPODARJENJA

Preglednica D-PGR: Realizacija poseka v RGR

	Načrtovani posek m ³	Realiziran posek m ³	Realizacija sečnje %	Skupna realizacija možnega p. %
Iglavci	2.310	3.496	151,3	30,3
Listavci	9.223	6.648	72,1	57,6
Skupaj	11.533	10.143	87,9	87,9

Realizacija možnega poseka je precej narasla, saj je v prejšnjem ureditvenem obdobju znašala samo 50 %. Še bolj pa je izrazito absolutno povečanje – pri listavcih se je posek več kot podvojil, pri iglavcih pa zaradi napadov podlubnikov povečal za kar več kot šestkrat.

Gojitvena dela se v ureditvenem obdobju v RGR niso izvajala.

Preglednica OGD: Opravljena gojitvena in varstvena dela v RGR

Gojitvena dela	Enota	Načrt	Izvedeno	Indeks
Priprava sestoja	ha	1,53	0,00	0,0
Nega gošče	ha	0,55	0,00	0,0
Nega letvenjaka	ha	1,08	0,00	0,0
Nega ml. drogovnjaka	ha	1,17	0,00	0,0

ORIS ZAKONITOSTI RAZVOJA GOZDOV

Površina, lesna zaloga, prirastek, posek

Preglednica GFR1: Razvoj gozdnih fondov v obdobju 2000 do 2020*

Leto	Površina ha	Lesna zaloga			Letni prirastek			Letni realiziran posek*		
		m ³ /ha			m ³ /ha			m ³ /ha		
		Iglavci	Listavci	Skupaj	Iglavci	Listavci	Skupaj	Iglavci	Listavci	Skupaj
2000	311,77	46,9	65,7	112,6	0,55	1,89	2,44	0,24	0,67	0,91
2010	348,83	50,4	150,3	200,7	0,67	3,81	4,48	1,00	1,91	2,91
2020	347,29	11,5	163,6	175,0	0,40	4,34	4,74	0,22	3,35	3,57

*V zadnjem obdobju je naveden načrtovani oz. možni posek (in ne realiziran posek).

LZ je v zadnjem desetletju upadla, deloma zaradi napadov podlubnikov (poleg LZ se je močno zmanjšal tudi prirastek iglavcev), deloma pa je upad najbrž posledica dejstva, da je bila LZ v preteklem desetletju nekoliko precenjena. Prirastek je glede na vrsto rastišč in prevladujočih razvojnih faz pričakovan.

Razvojne faze in zgradbe sestojev

Tudi iz primerjave dejanske in modelne strukture gozdov po debelinskih razredih lahko sklepamo na visok delež panjevskih gozdov v RGR, zaradi katerih močno prevladuje drevje v prvem in drugem debelinskem razredu. Posledično je tudi dejanska LZ precej nižja od modelne za primorska bukova.

Preglednica D-SM: Delež razvojnih faz v GGE in primerjava z modelnim stanjem

Razvojna faza	Stanje			Model			Razlika %
	Površina	Delež	Korigiran delež	Trajanje raz. faze	Delež	Modelna površina	
	ha	%	%	let	%	ha	
Mladovje	1,92	0,6	1,5	20	14,5	18,7	-17,2
Drogovnjak	30,30	8,7	23,5	31	22,5	29,0	-5,4
Debeljak	90,51	26,1	70,3	66	47,9	61,7	8,6
Sestoj v obnovi	6,05	1,7	4,7	21	15,1	19,4	-14,7
Panjevec	210,11	60,5					
Pionirski gozd z grmišči	8,40	2,4					
Skupaj	347,29	100,0	128,78	137	100,0	128,78	0,0

Med enodobnimi gozdovi izrazito prevladujejo debeljaki. Zaradi previsokega deleža drevja nad 50 cm prsnega premera je potrebno v prihodnjem desetletju najstarejše dele debeljakov na boljših rastiščih postopoma in previdno uvajati v obnovo. Stanje v RGR namreč priča o tem, da so procesi pomlajevanja prehitri (deloma tudi zaradi napadov podlubnikov v sestojih iglavcev) – večina presvetljenih površin namesto v mladovja prehaja v panjevce črnega gabra, saj so rastišča primorskih bukovij glede pomlajevanja izredno občutljiva.

Grafikon 4/D-PDR: Primerjava dejanske in modelne strukture gozdov po debelinskih razredih

CILJI, USMERITVE IN UKREPI

Gozdnogojitveni cilji

V ohranjenih gozdovih enodoben, sicer pa skupinsko raznomen gozd bukke s posamično do skupinsko primesjo smreke in posamično primesjo plemenitih listavcev. Na sušnejših rastiščih panjevci termofilnih listavcev.

Ciljna drevesna sestava: 5 % smreka, 2 % bor, 65 % bukev, 5 % hrast, 2 % plemeniti listavci, 21 % termofilni listavci.

Ciljno stanje razvojnih faz: mladovje 3 %, drogovnjak 5 %, debeljak 30 %, sestoj v obnovi 7 %, panjevci 55 %.

Ciljna lesna zaloga: 186 m³/ha. Končna lesna zaloga 420 m³/ha.

Ciljna kakovost³²: iglavci B 20 %, C 40 %, D in O 40 %
listavci B 5 %, C-D 45 %, ostalo prostorninski les.

Ciljno razdobje: 20 let.

Gozdnogojitvene usmeritve

Skupinsko postopno gospodarjenje s proizvodno dobo 125 let (v ohranjenih gozdovih 137 let), pomladitvena doba 20-25 let.

Obnova: Poudarek naj bo usmerjen v previdno in malopovršinsko uvajanje v obnovo na boljših rastiščih v najstarejših delih debeljakov. Ukrepanje mora biti zaradi nevarnosti zatavljenja zmerno, pri uvajanju sestojev v obnovo naj praviloma jakost sečenj ne presega 25 % LZ, pri čemer je potrebno upoštevati značilnosti lege in reliefa. Obnovo pravočasno zaključevati v delih sestojev, kjer je pomlajena površina brez vrzeli in je pomladek v razvojni fazi gošče. V panjevcih gospodarjenje s 50-60 letno obhodnjo. Pri obnovi panjevcev je potrebno v sestoju puščati vsa

³² Po Pravilniku o merjenju in razvrščanju gozdnih lesnih sortimentov (2011) pomenijo okrajšave: Pri listavcih: A1-rezan furnir, A2-luščenec, B-žagan les1, C-žagan les2, D-žagan les3, pri iglavcih pa: A1-resonančni les, A2-furnir, B-žagan les1, C-žagan les2, D1-žagan les3, D2 les za embalažo, ostali nerazvrščeni les nižje vrednosti ima okrajšavo O (drva, prostorninski les in les za celulozo).

drevesa semenskega izvora boljše kvalitete, na boljših rastiščih pa se usmeriti v premenilna redčenja.

Nega: Ukrepi nege naj bodo usmerjeni v pospeševanje bukve. V mladovjih z nego pospeševati bukev, plemenite listavce in hrast. Na boljših rastiščih, v kolikor obstaja interes lastnikov, z dopolnilno sadnjo spolniti vrzelasto in pomanjkljivo zasnovano naravno mladje bukve. V bukovih debeljakah na prehodu iz drogovnjakov izvajati redčenja z intenziteto do maksimalno 15 % s pogostostjo vračanja okrog 15 let. V starejših nasadih smreke, ki so po napadih podlubnikov še ostali, po potrebi izvajati sanitarno sečnjo, pospeševati tudi skupinsko primes smreke v sestojih listavcev. V bukovih panjevcih in panjevcih z večjim deležem semenjakov izvajati premenilna redčenja s poudarkom na ohranjanju in pospeševanju kvalitetnih osebkov bukve.

Varstvo: Na izpostavljenih grebenih in skalovitih predelih morajo biti ukrepanja minimalna in usmerjena v krepitev poudarjene varovalne funkcije in stabilnosti sestojev. V sestojih z večjim deležem iglavcev dosledno in pravočasno izvajati sanitarne sečnje. Pri načrtovanju, gradnji in rekonstrukcijah gozdnih prometnic v požarno bolj ogroženih gozdovih se osredotočiti tudi na zahteve, ki veljajo za gradnjo protipožarnih presek oz. možnost dostopa vozil za gašenje.

Nega habitatov: Za zagotavljanje kvalitete habitatov kvalifikacijskih vrst v območju Natura 2000 je potrebno poleg usmeritev za krepitev funkcije ohranjanja biotske raznovrstnosti za celoten gozdni prostor upoštevati tudi usmeritve za upravljavsko cono A – Trnovski gozd z obronki, ki so predstavljene v poglavju 6.2.2 na strani 58.

Ukrepi

Preglednica D-UMP: Temeljni podatki za utemeljitev višine možnega poseka

	Iglavci	Listavci	Skupaj
Razmerje – dejansko (%)	6,5	93,5	100,0
- ciljno (%)	7,1	92,9	100,0
Lesna zaloga – dejanska (m ³ /ha)	11,5	163,6	175,1
- ciljna (m ³ /ha)	13,3	173,2	186,5
Prirastek (m ³ /ha/leto)	0,40	4,31	4,71
Možni posek (m ³ /ha)	2,2	33,5	35,7
Možni posek (m ³ /ha/leto)	0,22	3,35	3,57
Intenziteta m. p. na lesno zalogo (%)	19,3	20,5	20,4
Intenziteta m. p. prirastek (%)	55,5	77,7	75,9
Izravnalna doba (let)			10

Preglednica MPVP: Možni posek po vrstah poseka

		Vrste poseka						Posek skupaj	% od LZ	% od P
		Negovalni posek			Posek na panj	Posek za umetno obnovo	Posek oslabelega drevja in sanitarni p.			
		Redčenja	Pomladitv	Prebiralne						
Iglavci	m ³	95	553	0	123	0	0	771		
	%	12,3	71,7	0,0	16,0	0,0	0,0	100,0	19,4	55,8
Listavci	m ³	0	7.139	0	4.497	0	0	11.636		
	%	0,0	61,4	0,0	38,6	0,0	0,0	100,0	20,5	77,7
Skupaj	m³	95	7.692	0	4.620	0	0	12.407		
	%	0,8	62,0	0,0	37,2	0,0	0,0	100,0	20,4	75,8

Možni posek se je v primerjavi s preteklim ureditvenim obdobjem precej povečal, kar gre pretežno na račun povečanega deleža debeljakov in sestojev v obnovi in posledično večje količine pomladitvenih sečenj.

Preglednica NGD: Načrtovana gojitvena in varstvena dela

Vrsta dela	Enota	Načrtovano	
		dejansko	s ponov.
Obžetev	ha	6,68	6,68
Nega mladja	ha	2,18	2,18
Nega gošče	ha	3,08	3,08
Nega letvenjaka	ha	2,71	2,71
Graditev protipožarnih objektov	km	5,00	5,00
Vzdrževanje protipožarnih objektov	km	5,00	15,00

Gojitveni ukrepi so usmerjeni v osnovanje kvalitetnih mladovij. Pomemben poudarek je namenjen tudi krepitvi protipožarnega varstva, saj tudi gozdovi tega RGR sodijo med požarno ogrožene gozdove.

9.2.2 RGR 56213: Listnati gozdovi gričevij s hrastom, robinijo in panjevskim gospodarjenjem

RGR je največji v GGE in pokriva skoraj 45 % vseh gozdov. Gre v pretežni meri za nižinski in gričevnat svet Vipavske doline in doline Branice. Lastništvo je večinoma zasebno, le manjše razpršene parcele so v lasti države ali lokalnih skupnosti.

K RGR smo poleg obstoječih priključili odseke, ki so v prejšnjem GGN sestavljali RGR Listnati gozdovi gričevij s hrastom. Gre namreč za enaka rastišča, poleg tega se panjevski gozdovi (sicer v nižjih deležih) pojavljajo tudi znotraj teh odsekov.

RGR tako vključuje odseke 1-5, 7b, 8-22, 24, 25, 27, 28, 30-34a, 35, 36a, 37a, 38-43a, 44a, 45a, 46, 47, 53, 58b, 59, 60b, 61b, 62, 63a, 78a, 93, 102a, 103-106. Večinoma so to večnamenski gozdovi, gozdovi s posebnim namenom z dovoljenim ukrepanjem so opredeljeni le v odsekih 2-5 in 7b, ki se večinsko prekrivajo s krajinskim parkom Južni in zahodni obronki Nanosa.

Preglednica LP: Površina rastiščnogojitvenega razreda po lastniških kategorijah

	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Površina gozda (ha)	4.102,62	224,27	73,53	4.400,42
Delež (%)	93,2	5,1	1,7	100,0

STANJE GOZDOV

Rastišče

Preglednica D-GZ1: Gozdne združbe v RGR

Šifra	Gozdna združba	Rk	Površina (ha)	%
54410	<i>Ornithogalo pyrenaici-Carpinetum</i>	9	142,19	3,2
54430	<i>Carici umbrosae-Quercetum petraeae</i>	9	2.122,63	48,2
56410	<i>Seslerio autumnalis-Quercetum petraeae</i>	3	1.773,66	40,3
56411	<i>Seslerio-Quercetum petraeae ericetosum carneae</i>	3	106,03	2,4
56520	<i>Seslerio autumnalis-Ostryetum</i>	1	200,66	4,6
	Ostale prisotne gozdne združbe (pod 1 %)	7	55,25	1,3
	Skupaj	6,05	4.400,42	100

RGR zajema najboljša rastišča na flišu v GGE. Prevladujejo združbe na karbonatnih in mešanih kamninah rastiščnega tipa Primorsko belogabrovje in gradnovje, zlasti združba *Carici umbrosae-Quercetum petraeae* ter po dolinah in ob potokih zelo omejeno tudi združba *Ornithogalo pyrenaici-Carpinetum*. Na pobočjih gričevja in grebenih se prevladujoč rastiščni tip prepleta z rastiščnim tipom Primorsko gradnovje z jesensko vilovino. V nižinskem delu se malopovršinsko pojavljajo vrbovja s topolom (*Salicetum albae*) in obrečni gozdovi črne jelše (*Lamio orvalae-Alnetum glutinosae*).

Rastiščni potencial predvsem boljših hrastovih rastišč je slabo izkoriščen. Prevladujejo sestoji slabe kvalitete in deloma panjevskega izvora.

Zgradba gozda

V celotnem RGR se mozaično prepletajo trije prevladujoči tipi sestojev. Za lastnike gozdov zelo priljubljena oblika so vrstno skromni **robinijevi panjevci**, v katerih zaradi izrednega panjevskega odganjanja robinije druge drevesne vrste niso konkurenčne. Ti sestoji poraščajo dovolj vlažna in globoka tla v ravninskem delu GGE, v dolinah ob potokih in na vznožjih flišnega gričevja. Obhodnja robinijevih panjevcev je kratka (do 30 let), s pravočasno in pravilno sečnjo pa je njihova obnova preprosta in učinkovita. Kljub temu zaradi majhne navezanosti lastnikov na gozd in posledično majhne intenzivnosti gospodarjenja čedalje večje površine teh sestojev zavzemajo starejši opuščeni panjevci robinije, v katerih relativno visok delež predstavlja oslabele in nevitale drevje s sušečimi se krošnjami. Zaradi presvetljenosti teh sestojev prihaja

do zaraščanja z robido, njihova obnova pa je tudi zaradi slabšega odganjanja iz panja starejših robinijevih osebkov bistveno otežena. Takšni sestoji sčasoma pridobijo raznomenen značaj.

Mešani sestoji robinije, hrasta in ostalih trdih listavcev se od čistih robinijevih panjevcev ločijo po drevesni sestavi. Deleži posameznih drevesnih vrst so močno odvisni od rastišča in od načina gospodarjenja. Tako so robiniji primešani hrast in termofilni listavci na prehodih v bolj sušna, pusta in plitva tla, medtem ko se na boljših rastiščih pojavljajo mešani panjevci robinije, kostanja, plemenitih listavcev in hrasta. V hladnejših severnih legah vznožij gričevja, v grapah in dolinah ter ravninah mestoma najdemo mešane panjevce robinije, belega gabra, hrasta ponekod celo s primesjo redke bukve, ki se jim v višjih legah že izdatneje primeša črni gaber. Pogosta oblika so tudi raznomerni sestoji na najboljših rastiščih, ki predstavljajo prehodno obliko med preredčenimi in vrzelastimi sestoji hrasta in intenzivnimi panjevci robinije, saj pogosto najdemo ostanke razgrajenih hrastovih sestojev s prihranjenci hrasta, kostanja in plemenitih listavcev ter številnih drugih drevesnih vrst (brek, maklen, mali jesen, črni gaber), ki jih prerašča robinija.

Ostanke nekdanje avtohtone vegetacije v GGE predstavljajo **hrastovi sestoji**, ki so se v največjem deležu ohranili na bolj sušnih hrastovih rastiščih (*Seslerio autumnalis – Quercetum petraeae*), kjer še sklenjeno poraščajo pobočja, hrbte in grebene gričevja. Gradnu sta primešana v polnilnem sloju tudi črni gaber in mali jesen. Gradnu skupaj s toploljubnimi listavci uspešno zavzema tudi opuščene kmetijske površine na bolj sušnih tleh. Pestrejšo drevesno sestavo pa najdemo v še ohranjenih sestojih hrasta na toploljubnih rastiščih s senčnim šašem (*Carici umbrosae-Quercetum petraeae*), kjer je gradnu primešan kostanj, češnja, cer, v vlažnih grapah gorski javor, v vrzelastih sestojih robinija. Tudi polnilni sloj je v teh sestojih bolj bujen, poleg črnega gabra in malega jesena dobimo še brek, maklen, skorš in druge minoritetne drevesne vrste. Na najboljših rastiščih nižinskega hrastovega gozda (*Ornithogalo pyrenaici-Carpinetum*) so med panjevci robinije ohranjeni tudi posamezni ostanki vrzelastih sestojev gradna in doba z belim gabrom.

V manjšem obsegu so prisotni tudi drugi tipi sestojev. Najbolj sušna rastišča na flišu ter izpostavljene lege in posamezni vložki apnenca so bili v preteklosti meliorirani z nasadi črnega bora, ki se na manjših površinah pojavljajo med ostalimi sestoji po vsem RGR. Malopovršinsko se pojavljajo še sestoji, ki poraščajo obrežja vodotokov, ohranjeni sestoji črne jelše v poplavnih predelih potokov, topolovi nasadi, ostanki obrečnih logov, omejki in mejice v pasovih med kmetijskimi površinami.

Lesna zaloga in prirastek

LZ zaloga je nizka in prevladuje v debelinskih razredih s prsnim premerom pod 30 cm, kar je zaradi velikega deleža panjevcev razumljivo. Drugače je pri iglavcih, ki jih je sicer manj kot 10 %, kjer je kar 94 % LZ skoncentrirane v razredih 20-40 cm prsnega premera.

Preglednica D-LZ: Lesna zaloga in njena struktura po debelinskih razredih ter letni prirastek

	Lesna zaloga						Letni prirastek		
	Debelinski razredi (v % od lesne zaloge)					Skupaj			
	I	II	III	IV	V	m ³ /ha	%	m ³ /ha	%
Iglavci	6,1	34,1	42,8	17,0	0,0	12,4	9,7	0,28	6,3
Listavci	23,6	29,5	19,9	15,9	11,1	114,6	90,3	4,27	93,7
Skupaj	21,9	29,9	22,2	16,0	10,0	127,0	100,0	4,55	100,0

Razmerje drevesnih vrst

Preglednica D-DV: Sestava lesne zaloge po drevesnih vrstah

	Enota	Smreka	Jelka	Bor	Mac.	Dr.igl.	Bukev	Hrast	Pl.list.	Dr.tr.list	Meh.list
Dejansko stanje	m ³ /ha	0,0	0,0	12,3	0,0	0,0	0,4	71,1	2,0	40,1	1,1
	%	0,0	0,0	9,7	0,0	0,0	0,3	55,9	1,6	31,6	0,9
Naravno st.	%	0,0	0,0	5,0	0,0	0,0	0,0	60,0	5,0	30,0	0,0

Iz primerjave naravnega in dejanskega razmerja drevesnih vrst je razvidno, da je delež hrasta premajhen, razmerje pa je porušeno zlasti na račun robinije, ki nadomešča tudi od kostanjevega raka prizadeti kostanj, katerega delež je v teh sestojih v zadnjih desetletjih močno upadel in je bistveno nižji od idealnega naravnega razmerja.

Glavna drevesna vrsta v RGR je graden (55 %), sledijo pa mu robinija (15 %), črni bor (10 %), črni gaber (8 %) in kostanj (3 %). Je pa za ta RGR značilna izredno velika vrstna pestrost, čeprav se puhasti hrast, topoli, črna jelša, cer, maklen, beli gaber, mali jesen in številne druge vrste pojavljajo le v majhnih deležih.

Ohranjenost gozdov

Preglednica OHR: Ohranjenost gozdov po gospodarskih kategorijah v RGR

Gospodarska kategorija gozdov	Ohranjeni		Spremenjeni		Močno sprem.		Izmenjani		Skupaj	
	ha	%	ha	%	ha	%	ha	%	ha	%
Večnamenski gozdovi	1.594,23	39,3	2.322,40	57,1	144,61	3,6	0,00	0,0	4.061,24	92,3
Gpn, ukrepi so dovoljeni	339,18	100,0	0,00	0,0	0,00	0,0	0,00	0,0	339,18	7,7
Skupaj vsi gozdovi	1.933,41	43,9	2.322,40	52,8	144,61	3,3	0,00	0,0	4.400,42	100,0

Pretežni del gozdov je spremenjenih, vanje uvrščamo tiste odseke, kjer je višji delež tujerodne robinije ter predele z borovimi sestoji.

Odmrlo drevje

Preglednica OD: Odmrlo drevje v RGR (število dreves na ha)

Razširjeni deb. razred	Stoječe drevje			Ležeče drevje			Skupaj			
	igl.	list.	sk.	igl.	list.	sk.	igl.	list.	sk.	m ³ /ha
10 - 29 cm	1,8	14,3	16,1	1,0	14,0	15,0	2,8	28,3	31,1	9,7
30 - 49 cm	0,0	3,4	3,4	0,8	2,6	3,4	0,8	6,0	6,8	9,9
50 in več cm	0,0	0,5	0,5	0,0	0,0	0,0	0,0	0,5	0,5	1,5
Skupaj	1,8	18,2	20,0	1,8	16,6	18,4	3,6	34,8	38,4	21,1

Količina odmrle lesne mase zaradi majhne intenzivnosti gospodarjenja dosega skoraj 17 % LZ ter tako za skoraj šestkrat presega s Pravilnikom (2009a)³³ določeno minimalno vrednost. Njena razporeditev po razširjenih debelinskih razredih je z vidika zagotavljanja biotske pestrosti izrazito ugodna, saj več kot pol odmrle lesne mase predstavlja drevje, debelejšje od 30 cm.

³³ Pravilnik o varstvu gozdov. Uradni list RS, št. 114/09 in 31/16

Razvojne faze oz. zgradbe sestojev

Preglednica ZNS: Zasnova, negovanost in sklep sestojev po razvojnih fazah

Razvojna faza	Površina ha	Zasnova (%)				Negovanost (%)				Sklep (%)			
		1	2	3	4	1	2	3	4	1	2	3	4
Mladovje	40,27	0,5	46,4	53,1	0,0	0,0	0,0	100,0	0,0	0,0	74,3	25,7	0,0
Drogovnjak	433,21	0,5	68,8	30,4	0,3	0,0	18,5	81,5	0,0	1,7	77,5	20,8	0,0
Debeljak	787,00					1,3	83,4	15,3	0,0	0,0	19,6	76,2	4,2
Sestoj v obnovi	36,44					0,0	34,7	65,3	0,0				
Raznomerno (sk-gnz)	1.047,46					0,0	31,2	67,9	0,9				
Panjevec	1.839,66												
Grmičav gozd	13,56												
Pionir. gozd z gmišči	202,82	0,0	0,0	6,3	93,7								
Skupaj	4.400,42												

V RGR je panjevcev in različnih oblik raznomernih sestojev več kot polovica (62 %), tudi med enodobnimi sestoji pa so podatki o zasnovi in negovanosti izrazito neugodni. Opazimo lahko, da je delež nenegovanih sestojev mlajših razvojnih faz izjemno velik, zaradi česar se bo delež panjevcev in raznomernih sestojev v bodoče še povečeval.

Kakovost drevja

Preglednica izkazuje izredno neugodno kakovostno strukturo drevja, ki pa je glede na značilnosti gospodarjenja pričakovana. Najbolj zaželen sortiment v tem prostoru namreč predstavlja vinogradniško kolje, zato tudi zanimanja za gojitev kakovostnega drevja pravzaprav ni.

Preglednica K: Kakovost drevja³⁴

Drev. vrsta	Št. dreves	Delež dreves po kakovostnih razredih (v % od števila)				
		Odlična	Prav dobra	Dobra	Zadovoljiva	Slaba
Bor	30	0,0	0,0	0,0	23,3	76,7
Hrast	124	0,0	0,0	0,8	13,7	85,5
Pl. lst.	9	0,0	0,0	0,0	22,2	77,8
Dr. tr. lst.	24	0,0	0,0	0,0	20,8	79,2
Meh. lst.	1	0,0	0,0	100,0	0,0	0,0
Skupaj iglavci	30	0,0	0,0	0,0	23,3	76,7
Skupaj listavci	158	0,0	0,0	1,3	15,2	83,5
Skupaj	188	0,0	0,0	1,1	16,5	82,4

Poškodovanost sestojev

Med poškodbami prevladujejo poškodbe vej, ki v pretežni meri nastajajo zaradi burje. Podatki se v primerjavi s preteklim ureditvenim obdobjem niso opazneje spremenili.

Preglednica PSD: Poškodovanost drevja

Vrsta poškodbe	Poškodovanost (%)
Deblo in koreničnik	1,5
Veje	15,8
Osutost	0,9
Skupaj	18,2

³⁴ Določa se pri drevesih s prsnim premerom nad 30 cm.

ANALIZA PRETEKLEGA GOSPODARJENJA

Preglednica D-PGR: Realizacija poseka v RGR*

	Načrtovani posek	Realiziran posek	Realizacija sečnje	Skupna realizacija možnega p.
	m ³	m ³	%	%
Iglavci	6.559	7.719	117,7	4,5
Listavci	165.547	59.988	36,2	34,9
Skupaj	172.106	67.706	39,3	39,3

*prikazani so podatki za odseke, ki so v RGR vključeni z obnovo GGN

Kljub temu, da gre za najboljša rastišča v GGE in s prometnicami najbolj odprte gozdove, je med vsemi RGR prav tu realizacija poseka najnižja in ne dosega niti 40 % načrtovanega poseka. Pri iglavcih, ki jih je sicer v dolinskem delu GGE zelo malo, je realizacija za 17 % preseгла načrte, na drugi strani pa pri listavcih dosega komaj dobro tretjino možnega poseka.

Kakor je za GGE značilno, se tudi v tem RGR načrtovana gojitvena dela niso izvedla, se je pa za krepitev protipožarnega varstva zgradil dober kilometer protipožarne preseke.

Preglednica OGD: Opravljena gojitvena in varstvena dela v RGR

Gojitvena dela	Enota	Načrt	Izvedeno	Indeks
Priprava sestoja	ha	41,65	0,00	0,0
Priprava tal	ha	0,35	0,00	0,0
Sadnja	ha	0,35	0,00	0,0
Obžetev	ha	0,35	0,00	0,0
Nega mladja	ha	2,10	0,00	0,0
Nega gošče	ha	1,54	0,00	0,0
Nega letvenjaka	ha	0,50	0,00	0,0
Nega mlajšega drogovnjaka	ha	9,69	0,00	0,0
Gradnja protipožarnih presek	km	0,00	1,10	
Vzdrževanje protipožarnih presek	km	0,00	4,46	

ORIS ZAKONITOSTI RAZVOJA GOZDOV

Površina, lesna zaloga, prirastek, posek

Preglednica GFR1: Razvoj gozdnih fondov v obdobju 2000 do 2020*

Leto	Površina ha	Lesna zaloga			Letni prirastek		
		m ³ /ha			m ³ /ha		
		Iglavci	Listavci	Skupaj	Iglavci	Listavci	Skupaj
2000	4.413,68	12,6	115,9	128,5	0,38	5,07	5,45
2010	4.471,25	14,2	137,2	151,5	0,34	5,83	6,16
2020	4.405,53	12,3	114,7	127,0	0,28	4,26	4,54

Letni realiziran posek**		
m ³ /ha		
Iglavci	Listavci	Skupaj
0,06	0,78	0,84
0,17	1,49	1,66
0,27	2,45	2,72

*Za leti 2000 in 2010 so zaradi primerjave predstavljeni združeni podatki za oba RGR.

**V zadnjem obdobju je naveden načrtovani oz. možni posek (in ne realiziran posek).

LZ in prirastek sta glede na prejšnje ureditveno obdobje upadla – morda je bila ocena obeh v preteklosti precenjena, deloma so takšna odstopanja lahko posledica redke vzorčne mreže ter ocene LZ in prirastka z relativno velikim pragom zaupanja, k nižjim vrednostim pa prispevajo tudi zaraščajoče površine, ki so bile z obnovo GGN uvrščene v gozd. Prirastni nizi so sicer bili prvič oblikovani na podlagi zaporednih meritev na SVP.

Razvojne faze in zgradbe sestojev

Preglednica D-SM: Delež razvojnih faz v RGR in primerjava z modelnim stanjem

Razvojna faza	Stanje			Model			Razlika
	Površina	Delež	Korigiran delež	Trajanje razvojne faze	Delež	Modelna površina	
	ha	%	%	let	%	ha	
Mladovje	40,27	0,9	2,8	15	10,0	144,24	-7,2
Drogovnjak	433,5	9,8	30,1	65	43,4	626,01	-13,3
Debeljak	927,35	21,0	64,3	50	33,3	480,33	31,0
Sestoj v obnovi	41,31	0,9	2,9	20	13,3	191,84	-10,4
RAZNOMERNO (sk-gnz)	1.048,00	23,8					
Panjevec	1.703,29	38,8					
Grmičav gozd	8,7	0,2					
Pionirski gozd z grmišči	203,11	4,6					
Skupaj	4.405,53	100	100	150	100	1.442,43	0

V RGR prevladujejo panjevci robinije in raznomerni sestoji, ki jih zastopajo ostanki ohranjenih hrastovih in kostanjevih gozdov, v katere so se v spodnjem sloju vrasli robinija in ostali trdi listavci. V enodobnih gozdovih, ki jih je le slaba tretjina, na račun debeljakov močno primanjkuje vseh ostalih razvojnih faz. Površina sestojev v obnovi in njihov delež se že nekaj desetletij zmanjšuje. Glavni problem je pomlajevanje hrasta, ki je kljub obilni nasemenitvi in vzniku izrazito neuspešno zaradi agresivne robinije, ki praktično onemogoča njegovo vrast. Za načrtno pomlajevanje hrastovih sestojev doslej tudi ni bilo zanimanja pri lastnikih gozdov zaradi potrebe po nujnih intenzivnih negovalnih delih, zaradi česar presvetljeni hrastovi sestoji v obnovi prehajajo v mešane panjevce hrasta, robinije in ostalih trdih listavcev. Tudi večina hrastovih debeljakov je ostarelih z rahlim ali vrzelastim sestojnim sklepom. Ohranjenih, vitalnih debeljakov hrasta je malo, poleg tega ti sestoji s staranjem počasi izgubljajo vitalnost in strukturo – problema torej z odlaganjem in podaljševanjem proizvodne dobe ne rešujemo. Tudi direktne premene v preteklosti, z izjemo sadnje rdečega hrasta, se niso izkazale za uspešne. Vsi navedeni razlogi poleg interesa lastnikov gozdov po vinogradniškem kolju, ki ga zagotavljajo robinijevi panjevci, močno vplivajo na že desetletja porušeno razmerje razvojnih faz hrastovih sestojev ter njihovo neuspešno izravnavanje.

Grafikon D-SM: Primerjava dejanske in modelne strukture gozdov po razvojnih fazah

CILJI, USMERITVE IN UKREPI

Gozdnogojitveni cilji

Zaradi izredne razdrobljenosti hrastovih debeljakov, intenzivnega zmanjševanja njihovega deleža ter posledično siromašenja biotske pestrosti v gozdnem prostoru je temeljni gozdnogojitveni cilj v tem RGR ohranjanje avtohtone vegetacije ter specifično gospodarjenje s hrastovimi sestoji. Za robinijeve panjevce je gozdnogojitveni cilj zadovoljevanje lokalnih potreb po vinogradniškem kolju in drveh.

Ciljna drevesna sestava: 9 % bor, 60 % hrast, 2 % plemeniti listavci, 28 % trdi listavci, 1 % mehki listavci.

Ciljno stanje razvojnih faz: mladovje 2 %, drogovnjak 10 %, debeljak 25 %, sestoj v obnovi 3 %, raznomerno 25 %, panjevec 35 %.

Ciljna lesna zaloga: 145 m³/ha.

Končna lesna zaloga: enodobni gozdovi 450 m³/ha, panjevski gozdovi 120 m³/ha.

Ciljno razdobje: 10 let.

Ciljna kakovost³⁵: iglavci B 5 %, C-D 30 %, O 65 %
listavci B 5 %, C-D 30 %, ostalo prostorninski les.

Gozdnogojitvene usmeritve

Ohranjeni gozdovi: Obnova gradnovih sestojev naj poteka zgolj ob izraženem interesu lastnikov po izvedbi predvidenih nujnih negovalnih del, sicer pa naj se ob podaljševanju proizvodne dobe, ki je sicer za te sestoje 120-150 let, izvaja šibko do zmerno redčenje ali pa se jih v soglasju z lastniki izloči kot ekocelice.

Obnova naj se prične v notranjosti sestojev ter se nadaljuje navzven proti mejam sestoja, v času obnove se je v neposredni bližini potrebno izogibati panjevski sečni robinije. Pred pričetkom obnove naj se izvede priprava sestoja. Pri ukrepih nege spodbujati tudi kostanj in češnja ter minoritetne drevesne vrste – zlasti kostanj se dobro pomlajuje in bistveno bolje kljubuje robiniji.

Redčenja hrastovih sestojev, kjer je to še potrebno, naj bodo zmerna. Na vlažnejših zaravnicah, kjer hrastovi gozdovi prehajajo v jelševja, je potrebno ukrepe prilagoditi poudarjeni biotopski funkciji ter z zmernim redčenjem ohranjati stabilnost sestojev.

Panjevski sestoji: Proizvodna doba robinijevih panjevcev je odvisno od rastišča 25-30 let. Ukrepi naj bodo usmerjeni v pravočasno obnovo. V opuščeni panjevci starosti nad 30 let je za učinkovitejšo obnovo potrebno sečno izvesti čim bližje tlom, pri spravilu pa so poškodbe tal in korenin starih panjev dobrodošle, saj z njimi spodbudimo učinkovitejšo vegetativno pomlajevanje. V mešanih panjevcih robinije, hrasta in ostalih trdih listavcev je lahko obhodnja daljša (40-50 let, odvisno od sušnosti rastišča). S posamičnimi semenskimi drevesi zaželenih drevesnih vrst (hrast, češnja, brek, skorš, kostanj ...) je potrebno gospodariti kot s prihranjenci ter jih v sestoji puščati več obhodenj, skupine takšnih dreves pa obravnavati kot celoto ter s tem zagotavljati njihovo večjo konkurenčnost proti robiniji. Posamična izbira drevja za posek v teh sestojih ni potrebna (glej usmeritve v poglavju 6.2.10 na strani 68). Na boljših rastiščih in v sestojih z boljšo zasnovo so smiselna tudi premenilna redčenja, kjer z malopovršinskimi ukrepi izboljšujemo vrstno sestavo (krepimo delež hrasta, kostanja, plemenitih listavcev) in sestojno zgradbo (jakost premenilnih sečenj do 40 %).

Varstvo gozdov: Ker je na pretežnem delu RGR velika požarna ogroženost gozdnih sestojev, je smiselna gradnja novih protipožarnih presek oz. razširitev gozdnih vlak, kolovozov in poti, da bodo služile tudi namenom protipožarnega varstva. Že zgrajene protipožarne objekte redno vzdrževati.

³⁵ Po Pravilniku o merjenju in razvrščanju gozdnih lesnih sortimentov (2011) pomenijo okrajšave: Pri listavcih: A1-rezan furnir, A2-luščenec, B-žagan les1, C-žagan les2, D-žagan les3, pri iglavcih pa: A1-resonančni les, A2-furnir, B-žagan les1, C-žagan les2, D1-žagan les3, D2 les za embalažo, ostali nerazvrščeni les nižje vrednosti ima okrajšavo O (drva, prostorninski les in les za celulozo).

Nega habitatov: Za zagotavljanje kvalitete habitatov kvalifikacijskih vrst v območju Natura 2000 je treba poleg splošnih usmeritev za krepitev funkcije ohranjanja biotske raznovrstnosti za celoten gozdni prostor potrebno upoštevati tudi dodatne usmeritve za upravljavski con B – mokrišča in C – dolina Branice, ki so predstavljene na strani 59.

Ukrepi

Preglednica D-UMP: Temeljni podatki za utemeljitev višine možnega poseka

	Iglavci	Listavci	Skupaj
Razmerje - dejansko (%)	9,7	90,3	100,0
- ciljno (%)	8,6	91,5	100,0
Lesna zaloga - dejanska (m ³ /ha)	12,4	114,6	127,0
- ciljna (m ³ /ha)	12,5	132,9	145,3
Prirastek (m ³ /ha/leto)	0,28	4,27	4,55
Možni posek (m ³ /ha)	2,7	24,4	27,2
Možni posek (m ³ /ha/leto)	0,27	2,45	2,72
Intenziteta m. p. na lesno zalogo (%)	21,9	21,4	21,4
Intenziteta m. p. prirastek (%)	97,1	57,4	59,8
Izravnalna doba (let)			10

Preglednica MPVP: Možni posek po vrstah poseka

		Vrste poseka						Posek skupaj	% od LZ	% od P
		Negovalni posek			Posek na panj	Posek za umetno obnovo	Posek oslabelega drevja in sanitarni p.			
		Redčenja	Pomladitv	Prebiralne						
Iglavci	m ³	2.444	9.291	0	237	0	0	11.972		
	%	20,4	77,6	0,0	2,0	0,0	0,0	100,0	22,0	95,6
Listavci	m ³	34.545	26.301	0	46.921	0	0	107.767		
	%	32,1	24,4	0,0	43,5	0,0	0,0	100,0	21,4	57,4
Skupaj	m³	36.989	35.592	0	47.158	0	0	119.739		
	%	30,9	29,7	0,0	39,4	0,0	0,0	100,0	21,4	59,8

Zaradi prevladujočega deleža raznomernih sestojev v možnem poseku prevladuje negovalni posek, čeprav se v praksi znotraj raznomernih sestojev zaradi izrazito razdrobljene posesti nahajajo manjše površine panjevcev, v katerih se ravno tako izvaja panjevski posek. Možni posek je glede na prirastek sorazmerno nizek zaradi potrebe po izdatnejši akumulaciji LZ.

Preglednica NGD: Načrtovana gojitvena in varstvena dela

Vrsta dela	Enota	Načrtovano	
		dejansko	s ponov.
Priprava sestoja	ha	37,59	37,59
Sadnja	ha	4,18	4,18
Obžetev	ha	5,44	10,88
Nega mladja	ha	5,59	11,18
Graditev protipožarnih objektov	km	3,00	3,00
Vzdrževanje protipožarnih objektov	km	4,00	12,00
Vzdrževanje travinj	ha	0,38	3,80
Puščanje stoječe biomase v gozdu	m ³	100,00	100,00
Naravni razvoj biotopov	ha	9,79	9,79

Zaradi prevladujoče strukture sestojev in tradicionalnega načina gospodarjenja v zasebnih gozdovih je gojitvenih del razmeroma malo. Povezana so s sadnjo in spremljajočimi ukrepi nege (obžetev, nega mladja), v kolikor bi se pri kakšnem lastniku pojavil interes za izvajanje tovrstnih ukrepov. Med pomembnejše ukrepe sodi tudi priprava sestoja za naravno obnovo, ki je predvidena na manjših površinah, njen glavni cilj pa je oblikovanje in izboljšanje pogojev za pomlajevanje hrasta. Poleg negovalnih ukrepov smo predvideli tudi ukrepe za krepitev protipožarnega varstva ter izboljšanje habitatov evropsko pomembnih živalskih vrst v območjih Natura 2000.

9.2.3 RGR 57070: Toploljubni listnati gozdovi s panjevskim gospodarjenjem

Drugi najboljšežnejši RGR se pojavlja sklenjeno pod pasom varovalnih gozdov in porašča topla, sušna, južna in zahodna pobočja, ki se pod strmim robom Trnovskega gozda, Gore in SZ dela masiva Nanosa spuščajo vse do nižin. V gričevnatem delu Vipavske doline porašča tudi južna pobočja Ostrega vrha in Školja, okolico Planine ter strma SV pobočja z jarki pod Planino. Med prevladujočimi zasebnimi gozdovi se pojavljajo večje in manjše parcele državnih gozdov. Občinski gozdovi obsegajo večjo strnjeno površino Gojaške gmajne. Ponovno oživljanje kmetijske rabe je v tem RGR najbolj izrazito, saj je interes lastnikov po najemu in krčitvah v kmetijske namene zlasti zaradi paše precej velik.

K RGR smo poleg obstoječih priključili odseke, ki so v prejšnjem GGN sestavljali RGR Toploljubni listnati gozdovi z borom. Gre namreč za enaka rastišča, sestoji bora pa ob intenzivni obnovi zaradi boleznin in fiziološke starosti prehajajo v panjevce toploljubnih listavcev.

RGR tako vključuje odseke 7c, 23, 26, 29a, 34b, 48, 50, 51b, 52a, 54b, 55b, 57, 64a, 65a, 66b, 67, 68b in c, 69, 70, 73-77, 79b, 80-82, 83b, 85-87, 88a, 89-92, 98, 99b in 100a. Večinoma so to večnamenski gozdovi, dobro tretjino predstavljajo gozdovi s posebnim namenom z dovoljenim ukrepanjem, ki se večinsko prekrivajo s krajinskima parkoma Južni obronki Trnovskega gozda ter Južni in zahodni obronki Nanosa.

Preglednica LP: Površina rastiščnogojitvenega razreda po lastniških kategorijah

	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Površina gozda (ha)	2.938,31	301,89	314,83	3.555,03
Delež (%)	82,6	8,5	8,9	100,0

STANJE GOZDOV

Rastišče

Preglednica D-GZ1: Gozdne združbe v RGR

Šifra	Gozdna združba	Rk	Površina (ha)	%
54430	<i>Carici umbrosae-Quercetum petraeae</i>	9	213,08	6
56410	<i>Seslerio autumnalis-Quercetum petraeae</i>	3	1.398,33	39,3
56520	<i>Seslerio autumnalis-Ostryetum</i>	1	1.838,48	51,8
59310	<i>Seslerio autumnalis-Fagetum</i>	5	65,35	1,8
	Ostale prisotne gozdne združbe (pod 1 %)	6	39,79	1,1
	Skupaj	2,39	3.555,03	100,0

Prevladujeta rastiščna tipa Primorsko hrastovje in črnogabrovje na apnencu (*Seslerio autumnalis-Ostryetum*) in Primorsko gradnovje z jesensko vilovino (*Seslerio autumnalis-Quercetum petraeae*), ki se pojavlja na bolj flišnatih tleh. Preko roba Trnovske planote se v manj osončene lege Mačjega kota spušča rastiščni tip Primorsko bukovje (*Seslerio autumnalis-Fagetum*). Poleg naštetih bolj sušnih združb se v fragmentih na globljih tleh pojavljajo tudi boljša, vlažnejša rastišča v povirnih legah, kjer se stikata apnenec in fliš. V spodnjem že izravnem delu pobočij se pojavlja Primorsko belogabrovje in gradnovje (*Carici umbrosae-Quercetum petraeae* ter v osojnih ohranjenih grapah potokov *Ornithogalo pyrenaici-Carpinetum*).

Zgradba gozda

Prevladujejo termofilni panjevci črnega gabra, ki so mu primešani mali jesen, mokovec in puhasti hrast, na boljših rastiščih na flišu še graden, cer, pravi kostanj in opuščeni nasadi domačega kostanja, v povirjih češnja in lipa. Na dovolj vlažnih rastiščih se pojavljajo tudi mešani panjevci robinije in termofilnih listavcev, v manjši primesi pa se robinija po strugah potokov v flišnih grapah povzpne zelo visoko.

Pomemben delež predstavlja tudi raznomen gozd mešane zgradbe, kjer se prepletajo starejše pionirske faze z grmišči, panjevci in malopovršinskimi ostanki enomernih sestojev. Opuščene kmetijske površine porašča pionirski gozd termofilnih listavcev in črnega bora, na boljših rastiščih tudi hrasta. Na najbolj ekstremnih legah so grmišča termofilnih listavcev.

Drogovnjaki in debeljaki črnega bora so sprva nastali s sajenjem na ogolelih in od paše in erozije močno opustošenih površinah ter se kasneje kot pionirska vrsta močno razširili na opuščene kmetijske površine, še zlasti opuščene pašnike in travnike. Njihova na apnencu slaba rast in kakovost se na flišu nekoliko izboljša. Najstarejši so nastali pred več kot 100 leti in mestoma še vedno poraščajo večje, sklenjene površine, čeprav so jih ponekod z obnovo že množično nadomestili tudi panjevci termofilnih listavcev. Bor se v sestojih, ki jih je že osvojil kot pionir, praktično ne pomlajuje. Borovo mladje najdemo le še na površinah, ki so bile fizično razgaljene (brežine cest, plazovi ...) ter na posameznih opuščeni travnikih ali pašnikih.

Ostareli ohranjeni sestoji hrasta so večinoma opuščeni steljniki z vraslim polnilnim slojem termofilnih listavcev. Drogovnjaki hrasta so redki in zatavljeni.

Lesna zaloga in prirastek

Zaradi večjega deleža črnega bora je LZ v tem RGR višja od povprečja v GGE. Značilnost borovih sestojev je namreč zelo visoka zarast oz. temeljnica, ki je drugi sestoji še zdaleč ne dosegajo. Pri iglavcih prevladuje starejše drevje – le 16 % LZ predstavlja drevje s prsnim premerom pod 30 cm. Nasprotno pa je pri listavcih zaradi panjevcev takšnega drevja skoraj 60 % od LZ.

Prirastek je v primerjavi z LZ izraziteje nagnjen v korist listavcev. Borovi sestoji namreč zaradi debeline in starosti v primerjavi s panjevci mnogo slabše priraščajo.

Preglednica D-LZ: Lesna zaloga in njena struktura po debelinskih razredih ter letni prirastek

	Lesna zaloga					Skupaj		Letni prirastek	
	Debelinski razredi (v % od lesne zaloge)					m ³ /ha	%	m ³ /ha	%
	I	II	III	IV	V				
Iglavci	2,7	13,3	31,2	28,3	24,5	56,0	39,8	0,93	28,5
Listavci	29,4	30,3	13,2	10,7	16,4	84,7	60,2	2,34	71,5
Skupaj	18,8	23,6	20,3	17,7	19,6	140,7	100,0	3,27	100,0

Razmerje drevesnih vrst

Primerjava z naravnim stanjem nam kaže mnogo prevelik delež črnega bora, ki je bil v preteklosti umetno vnesen in v LZ še vedno prevladuje. Poudariti pa je potrebno, da se je njegov delež v primerjavi s stanjem izpred desetletja zmanjšal za več kot 10 %, kar kaže na intenzivnost prehajanja borovih sestojev v panjevce termofilnih listavcev. Ti predstavljajo slabo tretjino, medtem ko hrasti zavzemajo dobro četrtino LZ. Delež obojih se na račun črnega bora povečuje.

Preglednica D-DV: Sestava lesne zaloge po drevesnih vrstah

	Enota	Smreka	Jelka	Bor	Mac.	Dr.igl.	Bukev	Hrast	Pl.list.	Dr.tr.list	Meh.list
Dejansko stanje	m ³ /ha	0,9	0,0	55,2	0,0	0,0	0,4	35,1	2,2	46,3	0,6
	%	0,6	0,0	39,2	0,0	0,0	0,3	24,9	1,6	32,9	0,5
Naravno st.	%	0,0	0,0	4,0	0,0	0,0	1,0	45,0	5,0	50,0	0,0

Ohranjenost gozdov

Preglednica OHR: Ohranjenost gozdov po gospodarskih kategorijah v RGR

Gospodarska kategorija gozdov	Ohranjeni		Spremenjeni		Močno sprem.		Izmenjani		Skupaj	
	ha	%	ha	%	ha	%	ha	%	ha	%
Večnamenski gozdovi	299,45	13,1	1.987,93	86,9	0,00	0,0	0,00	0,0	2.287,38	64,3
Gpn, ukrepi so dovoljeni	611,57	48,3	443,41	35,0	193,03	15,2	19,64	1,5	1.267,65	35,7
Skupaj vsi gozdovi	911,02	25,6	2.431,34	68,4	193,03	5,4	19,64	0,6	3.555,03	100,0

Prevladujejo spremenjeni gozdovi, kamor so uvrščeni sestoji z večjim deležem črnega bora in tudi robinije. Ohranjenih je dobra četrtina gozdov, posamezni odseki pa so tudi močno spremenjeni ali izmenjani.

Odmrlo drevje

Preglednica OD: Odmrlo drevje v RGR (število dreves na ha)

Razširjeni deb. razred	Stoječe drevje			Ležeče drevje			Skupaj			
	igl.	list.	sk.	igl.	list.	sk.	igl.	list.	sk.	m ³ /ha
10 - 29 cm	1,9	36,9	38,8	1,3	13,8	15,1	3,2	50,7	53,9	16,5
30 - 49 cm	0,9	1,3	2,2	0,6	0,9	1,5	1,5	2,2	3,7	5,8
50 in več cm	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Skupaj	2,8	38,2	41,0	1,9	14,7	16,6	4,7	52,9	57,6	22,3

Tudi v tem RGR količina odmrle lesne mase s skoraj 16 % od LZ bistveno presega s Pravilnikom (2009a)³⁶ določeno minimalno vrednost. Njena razporeditev po razširjenih debelinskih razredih je z vidika zagotavljanja biotske pestrosti dokaj ugodna, saj več kot četrtina odmrle lesne mase predstavlja drevje, debelejšje od 30 cm.

Razvojne faze oz. zgradbe sestojev

Zaradi sorazmerno slabih rastišč so podatki o zasnovi in negovanosti enodobnih in raznomernih sestojev izjemno neugodni, kar sicer na splošno velja za celotno GGE. Sicer pa v deležu močno prevladujejo panjevci, ki skupaj z grmičavim in pionirskim gozdom predstavljajo dobro polovico vseh gozdov.

Preglednica ZNS: Zasnova, negovanost in sklep sestojev po razvojnih fazah

Razvojna faza	Površina ha	Zasnova (%)				Negovanost (%)				Sklep (%)			
		1	2	3	4	1	2	3	4	1	2	3	4
Mladovje	16,88	0,0	21,2	78,8	0,0	0,0	0,0	100,0	0,0	0,0	100,0	0,0	0,0
Drogovnjak	187,72	0,0	4,7	58,4	36,9	2,9	7,2	89,9	0,0	2,1	29,3	68,6	0,0
Debeljak	513,86					7,1	49,3	43,6	0,0	1,6	35,3	48,1	15,0
Sestoj v obnovi	89,43					4,6	18,1	77,3	0,0				
Raznomerno (sk-gnz)	835,40					0,0	4,9	95,1	0,0				
Panjevec	1.644,14												
Grmičav gozd	91,22												
Pionirski g. z grmišči	176,38	0,0	0,0	35,0	65,0								
Skupaj	3.555,03												

Kakovost drevja

Kakovost drevja je zaradi večjega deleža iglavcev nekoliko boljša od povprečja v GGE, kljub temu pa zaradi slabih rastišč in načina gospodarjenja dobre kakovosti ne dosega niti 5 % drevja.

³⁶ Pravilnik o varstvu gozdov. Uradni list RS, št. 114/09 in 31/16

Preglednica K: Kakovost drevja³⁷

Drev. vrsta	Št. dreves	Delež dreves po kakovostnih razredih (v % od števila)				
		Odljučna	Prav dobra	Dobra	Zadovoljiva	Slaba
Smreka	6	0,0	0,0	0,0	16,7	83,3
Bor	110	0,0	0,0	8,2	36,4	55,4
Macesen	2	0,0	0,0	0,0	0,0	100,0
Hrast	47	0,0	0,0	0,0	6,4	93,6
Pl. lst.	8	0,0	0,0	0,0	12,5	87,5
Dr. tr. lst.	19	0,0	0,0	0,0	5,3	94,7
Meh. lst.	4	0,0	0,0	0,0	25,0	75,0
Skupaj iglavci	118	0,0	0,0	7,6	34,7	57,7
Skupaj listavci	78	0,0	0,0	0,0	7,7	92,3
Skupaj	196	0,0	0,0	4,6	24,0	71,4

Poškodovanost sestojev

Med poškodbami prevladujejo poškodbe vej, ki v pretežni meri nastajajo zaradi burje. Poškodovanost je razmeroma majhna, čeprav se je v zadnjem desetletju povečala.

Preglednica PSD: Poškodovanost drevja

Vrsta poškodbe	Poškodovanost (%)
Deblo in koreničnik	2,6
Veje	11,3
Osutost	1,2
Skupaj	15,1

ANALIZA PRETEKLEGA GOSPODARJENJA

Preglednica D-PGR: Realizacija poseka v RGR

	Načrtovani posek m ³	Realiziran posek m ³	Realizacija sečnje %	Skupna realizacija možnega p. %
Iglavci	45.730	42.885	93,8	46,0
Listavci	47.421	27.184	57,3	29,2
Skupaj	93.151	70.068	75,2	75,2

Realizacija možnega poseka se je kar izdatno povečala in je precej nad povprečjem v GGE. Še zlasti je visoka pri iglavcih, pri katerih se je približala 100 %. Borove sestoje se zaradi starosti in deloma tudi slabega zdravstvenega stanja namreč intenzivno pomlajuje, ob obnovi pa prehajajo v za ta rastišča značilne panjevske gozdove toploljubnih listavcev. Tudi posek listavcev pa se je glede na preteklo ureditveno obdobje več kot podvojil.

Načrtovana gojitvena dela se niso izvedla. V večjem obsegu pa so se izvedli ukrepi za krepitev protipožarnega varstva, saj se je zgradilo preko 10 km protipožarnih presek, ki se jih je poleg obstoječih tudi redno vzdrževalo. Poleg tega so bila izvedena tudi nekatera dela za izboljšanje življenjskega okolja prostoživečih živali.

³⁷ Določa se pri drevesih s prsnim premerom nad 30 cm.

Preglednica OGD: Opravljena gojitvena in varstvena dela v RGR

Gojitvena dela	Enota	Načrt	Izvedeno	Indeks
Priprava sestoja	ha	9,85	0,00	0,0
Nega gošče	ha	0,98	0,00	0,0
Nega letvenjaka	ha	0,28	0,00	0,0
Nega mlajšega drogovnjaka	ha	11,96	0,00	0,0
Priprava tal	ha	0,00	0,60	
Sadnja	ha	0,00	0,20	
Obžetev	ha	0,00	0,60	
Gradnja protipožarnih presek	km	0,00	10,70	
Vzdrževanje protipožarnih presek	km	0,00	54,70	
Vzdrževanje travnikov in pašnikov v gozdu	ha	0,00	15,13	
Vzdrževanje vodnih virov in kalov v gozdu	dni	0,00	1,00	

ORIS ZAKONITOSTI RAZVOJA GOZDOV

Površina, lesna zaloga, prirastek, posek

Preglednica GFR1: Razvoj gozdnih fondov v obdobju 2000 do 2020*

Leto	Površina ha	Lesna zaloga			Letni prirastek		
		m ³ /ha			m ³ /ha		
		Iglavci	Listavci	Skupaj	Iglavci	Listavci	Skupaj
2000	3.396,70	69,4	69,9	139,3	1,81	1,57	3,38
2010	3.632,52	80,5	75,0	155,5	1,87	1,59	3,46
2020	3.550,12	55,8	85,1	140,9	0,93	2,32	3,24

Letni realiziran posek**		
m ³ /ha		
Iglavci	Listavci	Skupaj
0,34	0,35	0,69
1,18	0,75	1,93
0,99	1,39	2,38

*Za leti 2000 in 2010 so zaradi primerjave predstavljeni združeni podatki za oba RGR.

**V zadnjem obdobju je naveden načrtovani oz. možni posek (in ne realiziran posek).

LZ in prirastek sta se v zadnjem obdobju zmanjšala, in sicer predvsem na račun intenzivne obnove borovih gozdov. Opazen je izdaten skok prirastka listavcev, ob čemer je potrebno poudariti, da smo ga prvič ocenili na podlagi zaporednih meritev SVP. Obseg RGR pa se je po posameznih ureditvenih obdobjih spreminjal, zato primerjava površine gozdov med različnimi obdobji ne izkazuje dejanskih sprememb.

Razvojne faze in zgradbe sestojev

Preglednica D-SM: Delež razvojnih faz v RGR in primerjava z modelnim stanjem

Razvojna faza	Stanje			Model			Razlika
	Površina	Delež	Korigiran delež	Trajanje razvojne faze	Delež	Modelna površina	
	ha	%	%	let	%	ha	
Mladovje	16,88	0,5	2,1	20	20	161,62	-17,9
Drogovnjak	187,71	5,3	23,2	33	33	266,67	-9,8
Debeljak	514,07	14,5	63,6	27	27	218,18	36,6
Sestoj v obnovi	89,43	2,5	11,1	20	20	161,62	-8,9
RAZNOMERNO (sk-gnz)	944,45	26,6					
Panjevec	1.529,97	43,0					
Grmičav gozd	91,23	2,6					
Pionirski gozd z grmišči	176,38	5,0					
Skupaj	3.550,12	100	100	100	100	808,09	0

V enodobnih gozdovih, ki predstavljajo le 23 % vseh gozdov, je razmerje razvojnih faz porušeno. Kakor je značilno za celotno GGE, tudi v tem RGR prevladujejo debeljaki, primanjkuje pa drogovnjakov, sestojev v obnovi in mladovij. Večinski delež sestojev sicer predstavljajo raznomerni sestoji in panjevci različnih oblik. Pričakovati je, da se bo njihov delež v bodoče še povečeval, saj se je površina enodobnih gozdov samo v zadnjem desetletju zmanjšala za kar 370 ha, pretežno na račun intenzivne obnove borovih sestojev, ki pa ne prehajajo v mladovja, temveč v panjevce toploljubnih listavcev.

Grafikon D-SM: Primerjava dejanske in modelne strukture gozdov po razvojnih fazah

CILJI, USMERITVE IN UKREPI

Gozdnogojitveni cilji

Panjevski gozd toploljubnih listavcev s skupinsko ali sestojno primesjo črnega bora ter posamično do skupinsko primesjo hrasta. Na boljših rastiščih raznomen gozd hrasta s primesjo drugih domačih vrst listavcev.

Ciljna drevesna sestava: 37 % bor, 0,5 % bukev, 2 % pl. listavci, 27 % hrast, 33 % trdi listavci, 0,5 % mehki listavci.

Ciljno stanje razvojnih faz: mladovje 1 %, drogovnjak 5 %, debeljak 10 %, sestoj v obnovi 5 %, raznomeno 25 %, panjevec 54 %.

Ciljna lesna zaloga: 150 m³/ha.

Ciljna kakovost: Gospodarjenje bo z izjemo borovih sestojev glede na slabo proizvodno sposobnost rastišč, varovalno vlogo in zaprtost gozdov manj intenzivno, cilj pa ostaja predvsem oskrba lastnikov z drvni za kurjavo. Pri iglavcih je možno dosežati boljšo kakovost: C-D 20 %, ostalo droben tehnični in celulozni les

Ciljno razdobje: 10 let.

Gozdnogojitvene usmeritve:

V toploljubnih panjevcih izvajati panjevsko sečnjo na manjših površinah z obhodnjo okrog 50 let. Večjepovršinske panjevske sečnje niso dopustne. Borove sestoj postopno preoblikovati v panjeve toploljubnih listavcev.

Obnova: Kjer obstaja interes lastnikov po sečnji, začeti z uvajanjem borovih sestojev v obnovo, ki bo večinoma potekala po naravni sukcesijski poti preko trdih listavcev. Pri tem je pred pričetkom obnove nujna priprava sestoj na obnovo. Končni posek odraslih sestojev črnega bora je možen le tam, kjer so sestoji že pomlajeni z naravnim mladjem termofilnih listavcev. Ob izkazanem interesu je na boljših rastiščih možna tudi obnova s sadnjo.

Nega: Večja vlaganja v nego zaradi nizkih proizvodnih sposobnosti rastišč in nizko postavljenih ciljev gospodarjenja niso smiselna. Kjer je večji delež semenjakov primernih drevesnih vrst (hrast, plemeniti listavci), jih z nego pospešujemo oz. z njimi gospodarimo kot s prihranjenci. V borovih debeljakih previdno izvajati šibka nizka redčenja, da ne ogrozimo stabilnosti sestojev (burja) ter hkrati z rahljanjem sklepa spodbudimo razvoj pomladka toploljubnih listavcev.

Varstvo: Zaradi visoke požarne ogroženosti je nekatere poti, vlake in kolovoze smiselno razširiti v protipožarne preseke. Na izpostavljenih grebenih, strmih pobočjih in območjih večje

skalovitosti morajo biti ukrepanja minimalna in usmerjena v krepitev poudarjene varovalne funkcije.

Nega habitatov: Za zagotavljanje kvalitete habitatov kvalifikacijskih vrst v območju Natura 2000 je poleg splošnih usmeritev za krepitev funkcije ohranjanja biotske raznovrstnosti za celoten gozdni prostor potrebno upoštevati tudi dodatne usmeritve za upravljavsko cono A – Trnovski gozd z obronki, ki so predstavljene na strani 58.

Ukrepi

Preglednica D-UMP: Temeljni podatki za utemeljitev višine možnega poseka

	Iglavci	Listavci	Skupaj
Razmerje - dejansko (%)	39,8	60,2	100,0
- ciljno (%)	37,1	63,0	100,0
Lesna zaloga - dejanska (m ³ /ha)	56,0	84,7	140,7
- ciljna (m ³ /ha)	55,5	94,2	149,6
Prirastek (m ³ /ha/leto)	0,93	2,34	3,27
Možni posek (m ³ /ha)	9,8	13,9	23,8
Možni posek (m ³ /ha/leto)	0,99	1,39	2,38
Intenziteta m. p. na lesno zalogo (%)	17,7	16,4	16,9
Intenziteta m. p. prirastek (%)	106,3	59,4	72,8
Izravnalna doba (let)			10

Preglednica MPVP: Možni posek po vrstah poseka

		Vrste poseka						Posek skupaj	% od LZ	% od P
		Negovalni posek			Posek na panj	Posek za umetno obnovo	Posek oslabelega drevja in sanitarni p.			
		Redčenja	Pomladitv	Prebiralne						
Iglavci	m ³	18.083	16.482	0	599	0	4	35.168		
	%	51,4	46,9	0,0	1,7	0,0	0,0	100,0	17,7	106,1
Listavci	m ³	20.570	5.051	0	23.828	0	0	49.449		
	%	41,6	10,2	0,0	48,2	0,0	0,0	100,0	16,4	59,5
Skupaj	m³	38.653	21.533	0	24.427	0	4	84.617		
	%	45,7	25,4	0,0	28,9	0,0	0,0	100,0	16,9	72,8

Možni posek je pri iglavcih usmerjen v postopno pomlajevanje in prehod borovih sestojev v toploljubne panjevce. Pri listavcih prevladuje panjevski posek, na ekstremnejših legah pa prepuščamo sestoje naravnemu razvoju.

Preglednica NGD: Načrtovana gojitvena in varstvena dela

Vrsta dela	Enota	Načrtovano	
		dejansko	s ponov.
Sadnja	ha	2,29	2,29
Obžetev	ha	3,84	7,68
Nega mladja	ha	2,29	4,58
Graditev protipožarnih objektov	km	6,00	6,00
Vzdrževanje protipožarnih obj.	km	27,00	81,00
Vzdrževanje travinj	ha	1,69	16,90

Ukrepi nege so usmerjeni v sadnjo s spremljajočimi ukrepi (obžetev, nega mladja), v kolikor bi se pri kakšnem lastniku pojavil interes za izvajanje tovrstnih del. Sicer pa je glavni poudarek na ukrepih za krepitev protipožarnega varstva ter izboljšanje življenjskega prostora prostoživečih živali.

9.2.4 RGR 70000 Varovalni gozdovi

Varovalni gozdovi predstavljajo dve med seboj prostorsko ločeni območji, ki se razlikujeta tudi v osnovnih kriterijih in razlogih za uvrstitev v kategorijo varovalni gozd. Deloma so izločeni zaradi izjemno poudarjene varovalne funkcije in se raztezajo od Raven do Razdrtega na zgornjih najbolj strmih, prepadnih delih pobočij, ki ostro prehajajo na Trnovsko in Nanoško planoto ter Goro in se prekrivajo z območjem krajinskih parkov Južni obronki Trnovskega gozda in Južni in zahodni obronki Nanosa. V gričevnatem delu so izločeni le v ozkem pasu pod zelo strmim zgornjim robom južnega pobočja grebena Ostrega vrha.

Slabo desetino RGR zaradi izjemno poudarjenih socialnih in ekoloških funkcij, zlasti funkcije ohranjanja biotske raznovrstnosti in zaščitne funkcije predstavljajo ostanki gozdov v nižinskem delu Vipavske doline, ki so se ohranili sredi meliorirane kmetijske krajine, ostanki obrečnih logov ob reguliranem toku reke Vipave in njenih večjih pritokov, redki ohranjeni ostanki poplavnega gozda črne jelše, gozdni sestoji, ki poraščajo strme grape Potoka nad Lokavcem, borov gozd nad Črničami in Ustjem ter topolovi nasadi sredi Ajdovskega polja ob smetišču.

Delež državnih gozdov, ki se v obliki večjih kompleksov pojavljajo med prevladujočimi zasebnimi, je nekoliko nad povprečjem v GGE

RGR vključuje odseke 6, 7a, 29b, 36b, 37b, 43b, 44b, 45b, 49, 51a, 52c, 54a, 55a, 56, 58a, 60a, 61a, 63b, 64b, 65b, 66a, 68a, 71, 72, 78b, 79a, 83a, 84, 88b, 99a, 100b, 101 in 102b.

Preglednica LP: Površina rastiščnogojitvenega razreda po lastniških kategorijah

	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Površina gozda (ha)	843,09	453,72	111,12	1.407,93
Delež (%)	59,9	32,2	7,9	100,0

STANJE GOZDOV

Rastišče

Preglednica D-GZ1: Gozdne združbe v RGR

Šifra	Gozdna združba	Rk	Površina (ha)	%
51110	<i>Salicetum albae</i>	11	26,57	1,9
54410	<i>Ornithogalo pyrenaici-Carpinetum</i>	9	54,99	3,9
54430	<i>Carici umbrosae-Quercetum petraeae</i>	9	16,54	1,2
56410	<i>Seslerio autumnalis-Quercetum petraeae</i>	3	35,71	2,5
56520	<i>Seslerio autumnalis-Ostryetum</i>	1	429,53	30,5
56530	<i>Amelanchiero ovalis-Ostryetum carpinifoliae</i>	1	813,38	57,7
59310	<i>Seslerio autumnalis-Fagetum</i>	5	22,18	1,6
	Ostale prisotne gozdne združbe (pod 1 %)	6	9,03	0,6
	Skupaj	1,75	1.407,93	100

Prevladujeta združbi rastiščnega tipa Primorsko hrastovje in črnogabrovje na apnencu. *Amelanchiero ovalis-Ostryetum carpinifoliae* na najbolj strmih in skalovitih pobočjih apnenih narivov nad Vipavsko dolino v bolj ugodnih legah blažjih strmin prehaja v *Seslerio autumnalis-Ostryetum*. Preko roba Trnovske planote se v manj osončene lege Mačjega kota spušča rastiščni tip Primorsko bukrovje (*Seslerio autumnalis-Fagetum*). Združbe rastiščnega tipa Primorsko belogabrovje in hrastovje so zastopane v manjšem deležu in jih najdemo v nižinskem in gričevnatem delu RGR. Zanimivi so redki ohranjeni ostanki poplavnega gozda črne jelše in obrečnih logov (*Lamio orvalae-Alnetum glutinosae*) ob poplavnih ravninah potokov in struge reke Vipave.

Zgradba gozda

Na območju izjemno poudarjene varovalne funkcije grmičav gozd pretežno črnega gabra in malega jesena na strmih prepadnih pobočjih, grebenih in meliščih z izredno nizkimi LZ, višinami

drevja in pretrganim sklepom na nekoliko boljših tleh prehaja v panjevce toploljubnih listavcev, ki jim je posamezno do šopasto primešan črni bor. LZ in drevesne višine so v panjevcih najvišje ob vznožju prepadnih sten, kjer se nesprijet in deloma sprijet pobočni grušč meša z vložki fliša. Črnemu gabru in malemu jesenu so na teh mestih primešani še puhasti hrast, mokovec, graden, lipa in cer. Starejši umetno osnovani sestoji črnega bora prevladujejo na najbolj strmih nedostopnih pobočjih Čavna, od koder so se skupaj s termofilnimi listavci kasneje spontano razširili in porasli skalovita pobočja. Pred več kot 100 leti sajeni sestoji predstavljajo prve poskuse melioracije nekdanj povsem ogolelega območja zaradi paše, izsekavanja ter erozijskih žarišč in v nekaterih oddelkih dosegajo izjemne dimenzije in LZ. Naravni procesi zaraščanja in osvajanja ogolelih površin v tem prostoru sicer potekajo skoraj nemoteno in v veliki meri neodvisno od človekovega vpliva, zato so marsikje prisotni tudi mešani pionirski sestoji črnega bora in termofilnih listavcev različnih stadijev.

Vrstno in sestojno pestrejšo zgradbo gozda najdemo v gozdnih ostankih Vipavske doline, kjer prevladujejo obvodni sestoji ob potokih z izredno pestro drevesno sestavo (topoli, vrbe, črna jelša, trepetlika, veliki jesen, češnja, maklen, robinja, beli gaber, poljski brest, mali jesen, črni gaber, hrast, številne grmovne vrste) in raznomerno zgradbo. Obrežje struge reke Vipave se počasi revitalizira in obrašča, vendar zaenkrat še s precej monotono vrstno sestavo (vrbovja, topoli, grmovne vrste). Ob potoku Jovšček in Gacka so se ohranili sestoji poplavnega gozda črne jelše. V ostankih obrečnih logov, okljukov in rečnih mrtvic s stoječo vodo prevladuje ostarelo drevje topolov, vrb, črne jelše, doba in velikega jesena s polnilnim slojem maklena, čremse, belega gabra in poljskega bresta. Manjši prostorsko ločeni otoki gozda sredi polj s prevladujočimi panjevcami robinije s posameznim starejšim drevjem in manjšimi ostanki hrastovih sestojev so najlepše ohranjeni na Dobraveljskem polju. V območju bolj strnjene gozda vlažne grape poraščajo intenzivni panjevci robinje, medtem ko v dvignjenih legah gričevja prevladujejo mešani raznomerni sestoji hrasta, termofilnih listavcev, robinije in črnega bora.

Lesna zaloga in prirastek

LZ in prirastek sta zaradi prevladujočih sestojnih in rastiščnih razmer najnižja v GGE. Medtem ko pri iglavcih le dobro šestino LZ predstavlja drevje s prsnim premerom pod 30 cm, je pri listavcih zaradi prevladujočih grmiščnih gozdov in panjevcev takšnega drevja preko treh četrtin. Iglavci in listavci so enakomerno zastopani v LZ, pri prirastku pa je delež nagnjen v korist listavcev, kar kaže na to, da borovi sestoji zaradi starosti slabše priraščajo.

Preglednica D-LZ: Lesna zaloga in njena struktura po deb. razredih ter letni prirastek

	Lesna zaloga							Letni prirastek	
	Debelinski razredi (v % od lesne zaloge)					Skupaj			
	I	II	III	IV	V	m ³ /ha	%	m ³ /ha	%
Iglavci	2,7	13,2	32,1	29,8	22,2	54,4	48,8	0,77	29,1
Listavci	42,9	32,1	9,8	6,7	8,5	57,1	51,2	1,87	70,9
Skupaj	23,3	22,9	20,6	18,0	15,2	111,5	100,0	2,64	100,0

Razmerje drevesnih vrst

Na račun črnega bora in smreke je glede na rastišča delež termofilnih listavcev premajhen. Čeprav sestoji črnega bora zavzemajo le okrog 20 % površine, dosegajo bistveno višje LZ, zaradi česar je dejansko stanje še izraziteje odmaknjeno od naravnega. V LZ tako prevladuje črni bor, sledijo pa mu črni gaber, mali jesen in hrast. Ostalih drevesnih vrst je malo kljub veliki vrstni pestrosti v dolinskem delu RGR.

Preglednica D-DV: Sestava lesne zaloge po skupinah drevesnih vrst

	Enota	Smreka	Jelka	Bor	Mac.	Dr.igl.	Bukev	Hrast	Pl.list.	Dr.tr.list	Meh.list
Dejansko stanje	m ³ /ha	2,2	0,0	52,1	0,1	0,0	1,1	8,1	0,6	42,4	4,9
	%	2,0	0,0	46,6	0,1	0,0	1,0	7,3	0,6	38,0	4,4
Naravno st.	%	0,0	0,0	0,0	0,0	0,0	1,0	13,0	1,0	80,0	6,0

Ohranjenost gozdov

Preglednica OHR: Ohranjenost gozdov po gospodarskih kategorijah v RGR

Gospodarska kategorija gozdov	Ohranjeni		Spremenjeni		Močno sprem.		Izmenjani		Skupaj	
	ha	%	ha	%	ha	%	ha	%	ha	%
Večnamenski gozdovi	791,98	56,2	409,69	29,1	185,77	13,2	20,49	1,5	1.407,93	100,0
Skupaj vsi gozdovi	791,98	56,2	409,69	29,1	185,77	13,2	20,49	1,5	1.407,93	100,0

Prevladujejo ohranjeni gozdovi, spremenjeni in močno spremenjeni gozdovi so v odsekih z višjim deležem črnega bora ter v dolinskem delu sestoji robinije in nasadi topola.

Odmrlo drevje

Preglednica OD: Odmrlo drevje v RGR (število dreves na ha)

Razširjeni deb. razred	Stoječe drevje			Ležeče drevje			Skupaj			
	igl.	list.	sk.	igl.	list.	sk.	igl.	list.	sk.	m ³ /ha
10 - 29 cm	0,6	22,4	23,0	3,0	12,1	15,1	3,6	34,5	38,1	11,8
30 - 49 cm	0,6	2,4	3,0	2,4	1,2	3,6	3,0	3,6	6,6	10,3
50 in več cm	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Skupaj	1,2	24,8	26,0	5,4	13,3	18,7	6,6	38,1	44,7	22,1

Količina odmrle lesne mase je glede na LZ najvišja med vsemi RGR. Z 20 % od LZ bistveno presega s Pravilnikom (2009a)³⁸ določeno minimalno vrednost. Tolikšna količina odmrle lesne mase za krepitev varovalne funkcije gozda ni ugodna, saj ogroža stabilnost sestojev. Njena razporeditev po razširjenih debelinskih razredih je sicer z vidika zagotavljanja biotske pestrosti dokaj ugodna, saj skoraj polovico odmrle lesne mase predstavlja drevje s prsnim premerom nad 30 cm.

Razvojne faze oz. zgradbe sestojev

Preglednica ZNS: Zasnova, negovanost in sklep sestojev po razvojnih fazah

Razvojna faza	Površina ha	Zasnova (%)				Negovanost (%)				Sklep (%)			
		1	2	3	4	1	2	3	4	1	2	3	4
Mladovje	7,28	0,0	100,0	0,0	0,0	0,0	37,2	62,8	0,0	0,0	62,8	37,2	0,0
Drogovnjak	85,07	0,0	5,9	46,5	47,6	1,3	2,2	96,5	0,0	9,4	31,9	58,7	0,0
Debeljak	205,94					24,6	19,7	55,7	0,0	0,0	30,7	58,6	10,7
Sestoj v obnovi	7,24					0,0	62,3	37,7	0,0				
Raznomerno (sk-gn)	67,50					0,0	0,0	84,1	15,9				
Panjevec	321,24												
Grmičav gozd	700,71												
Pionirski g. z grmišči	12,95	0,0	0,0	100,0	0,0								
Skupaj	1.407,93												

V RGR močno prevladujejo panjevci termofilnih listavcev in grmičav gozd, ki skupaj pokrivajo skoraj tri četrtine površine. Med sestoji bora visok delež debeljakov nakazuje na potrebo po previdnem uvajanju v obnovo, saj gre za varovalne gozdove.

V dolinskem delu prevladujejo raznomerni sestoji, ki jim sledijo mešani panjevci robinije, nadstojnega hrasta in ostalih trdih listavcev. Intenzivnih panjevcev robinije je razmeroma malo. Ohranjene enomerne sestoj zastopajo drogovnjaki in debeljaki gradna in termofilnih listavcev na sušnejših rastiščih s primesjo črnega bora, sestoji črne jelše na poplavnih legah ter nasadi topola ob reki.

Podatki o zasnovi in negovanosti sestojev so zaradi nizke intenzivnosti gospodarjenja in slabih rastišč neugodni, sestoji so v velikem delu prepuščeni naravnemu razvoju.

³⁸ Pravilnik o varstvu gozdov. Uradni list RS, št. 114/09 in 31/16

Kakovost drevja

Kakovost drevja je predvsem na račun iglavcev, ki se pojavljajo tudi na boljših rastiščih in ponekod dosegajo zavidljive dimenzije, nad povprečjem v GGE, saj preko četrte drevja dosega vsaj dobro kakovost. Nekoliko slabše je stanje pri listavcih, vendar pa še vedno preko 50 % drevja dosega vsaj zadovoljivo kakovost.

Poškodovanost sestojev

Preglednica PSD: Poškodovanost drevja

Vrsta poškodbe	Poškodovanost (%)
Deblo in koreničnik	3,7
Veje	7,2
Osutost	3,7
Skupaj	14,6

Poškodovanost je podobna kot drugod v GGE, nekoliko višji od povprečja je le delež poškodb debela in koreničnika, ki nastajajo zaradi kotalečega se kamenja, kar kaže na poudarjeno varovalno funkcijo teh gozdov.

ANALIZA PRETEKLEGA GOSPODARJENJA

Realizacija možnega poseka se je glede na preteklo ureditveno obdobje več kot podvojila, vendar pa na nivoju GGE posek v varovalnih gozdovih predstavlja le dobrih 5 % vsega poseka in je omejen na nižinske predele (funkcija ohranjanja biotske raznovrstnosti) ter na območja manj ekstremnih naklonov in boljše odprtosti gozdov (varovalna funkcija). Kakor drugod se tudi v varovalnih gozdovih negovalna dela niso izvedla.

Preglednica D-PGR: Realizacija poseka v RGR

	Načrtovani posek m ³	Realiziran posek m ³	Realizacija sečnje %	Skupna realizacija možnega p. %
Iglavci	5.204	3.146	60,5	25,7
Listavci	7.036	5.252	74,6	42,9
Skupaj	12.240	8.398	68,6	68,6

Preglednica OGD: Opravljena gojitvena in varstvena dela v RGR

Gojitvena dela	Enota	Načrt	Izvedeno	Indeks
Priprava sestoja	ha	3,31	0,00	0,0

ORIS ZAKONITOSTI RAZVOJA GOZDOV

Površina, lesna zaloga, prirastek, posek

Preglednica GFR1: Razvoj gozdnih fondov v obdobju 2000 do 2020

Leto	Površina ha	Lesna zaloga m ³ /ha			Letni prirastek m ³ /ha		
		Iglavci	Listavci	Skupaj	Iglavci	Listavci	Skupaj
		2000	1.271,72	37,6	25,1	62,7	1,00
2010	1.438,63	50,5	43,8	94,3	1,29	1,27	2,56
2020	1.408,34	54,4	57,1	111,5	0,77	1,87	2,64

Letni realiziran posek*		
m ³ /ha		
Iglavci	Listavci	Skupaj
0,04	0,15	0,19
0,22	0,37	0,59
1,06	0,72	1,78

*V zadnjem obdobju je naveden načrtovani oz. možni posek (in ne realiziran posek)

LZ in prirastek se še naprej krepi, podoben trend pa lahko pričakujemo tudi v prihodnje. Možni posek je bil določen zlasti v sestojih, ki so znotraj odsekov varovalnih gozdov na kvalitetnejših rastiščih ter spravilno dostopnejših predelih s ciljem obnove panjevcev (v šopih in gnezdih) ter še zlasti ostarelih borovih sestojev. Poudariti je namreč potrebno, da morajo biti za krepitev varovalne funkcije sestoji vitalni, gozd, ki prične zaradi staranja slabeti, pa temu kriteriju ne zadostuje več.

CILJI, USMERITVE IN UKREPI

Gozdnogojitveni cilji

V sestojih z izjemno poudarjenima varovalno in zaščitno funkcijo panjevec termofilnih listavcev s primesjo ohranjenih hrastovih in borovih semencev ter malopovršinsko do večjepovršinsko raznodoben gozd črnega bora s skupinsko primesjo termofilnih listavcev.

V sestojih s poudarjeno funkcijo ohranjanja biotske raznovrstnosti površinsko, vrstno in strukturno ohranjeni obvodni sestoji, poplavni gozd črne jelše, obrečni logi, hrastovi sestoji ter omejki in mejice.

Drevesna sestava: smreka 2 %, črni bor 41 %, bukev 1%, hrast 10 %, termofilni listavci 39 %, ostali mehki listavci 5 %, plemeniti listavci 2 %,

Ciljna lesna zaloga: 120 m³/ha.

Ciljno razdobje: 10 let.

Gozdnogojitvene usmeritve

Obnova, nega in funkcije

Na območju izjemno poudarjene varovalne funkcije morajo biti vsi ukrepi usmerjeni v krepitev varovalne funkcije v smislu zagotavljanja trajne pokrovnosti tal in ohranjanje vitalnosti gozdnega drevja, kamor sodi tudi obnova zastarčenih sestojev, v kolikor je to možno in smiselno. Dopustni ukrepi so sanitarna sečnja, sanacije žarišč in usadov ter obnova sestojev v smislu krepitve varovalne vloge gozda. Ukrepi morajo biti preiščeni ter prilagojeni sestojnim in terenskim razmeram. Delež bora v LZ naj se postopno zmanjšuje.

Na območju ohranjenih gozdov v dolinskem delu RGR z izjemno poudarjeno funkcijo ohranjanja biotske raznovrstnosti morajo biti ukrepi minimalni s prebiralnim značajem. Ob vodotokih je potrebno zagotavljati stalno zasenčenost struge. Ohranjati in negovati je potrebno gozdni rob, še zlasti v ostankih gozda v prevladujoči kmetijskih krajini. **Ne glede na razvojno fazo sestoja je panjevska sečnja z odstranitvijo vseh dreves nedopustna – obvezna je posamična izbira dreves za posek, v sestoju se pušča semenska drevesa, ki bodo še naprej opravljala klimatsko in zaščitno funkcijo gozda**, zlasti prihranjence gradna ter minoritetnih in plodonosnih drevesnih vrst.

Varstvo: Zaradi visoke stopnje požarne ogroženosti gozdov je požarnemu nadzoru potrebno namenjati posebno pozornost ter upoštevati usmeritve in ukrepe za požarno ogrožene gozdove, predstavljene na strani 64.

Nega habitatov: Za zagotavljanje kvalitete habitatov kvalifikacijskih vrst v območju Natura 2000 je potrebno poleg usmeritev za krepitev funkcije ohranjanja biotske raznovrstnosti za celoten gozdni prostor upoštevati tudi usmeritve za upravljavsko cono A – Trnovski gozd z obronki in upravljavsko cono B – mokrišča, ki so predstavljene v poglavju 6.2.2 na straneh 58-59.

Ukrepi

Zaradi poudarjene varovalne funkcije je intenziteta poseka glede na prirastek razumljivo najnižja v celotni GGE. Višja je pri iglavcih, kjer je za ohranjanje vitalnosti in stojnosti borovih sestojev potrebno izvajati redčenja in pričeti z malopovršinsko obnovo. Pri listavcih je sečnja omejena na panjevsko sečnjo v posameznih predelih, v pretežnem delu pa sestoje prepuščamo naravnemu razvoju.

Preglednica D-UMP: Temeljni podatki za utemeljitev višine možnega poseka

	Iglavci	Listavci	Skupaj
Razmerje - dejansko (%)	48,8	51,2	100,0
- ciljno (%)	42,9	57,1	100,0
Lesna zaloga - dejanska (m ³ /ha)	54,4	57,1	111,5
- ciljna (m ³ /ha)	51,6	68,6	120,2
Prirastek (m ³ /ha/leto)	0,77	1,87	2,64
Možni posek (m ³ /ha)	10,5	7,2	17,7
Možni posek (m ³ /ha/leto)	1,06	0,72	1,78
Intenziteta m. p. na lesno zalogo (%)	19,4	12,6	15,9
Intenziteta m. p. prirastek (%)	137,1	38,5	67,3
Izravnalna doba (let)			10

Preglednica MPVP: Možni posek po vrstah poseka

		Vrste poseka						Posek skupaj	% od LZ	% od P
		Negovalni posek			Posek na panj	Posek za umetno obnovo	Posek oslabelega drevja in sanitarni p.			
		Redčenje	Pomladitv	Prebiralne						
Iglavci	m ³	7.481	7.354	0	39	0	0	14.874		
	%	50,3	49,4	0,0	0,3	0,0	0,0	100,0	19,4	137,8
Listavci	m ³	3.663	1.583	0	4.887	0	0	10.133		
	%	36,1	15,6	0,0	48,3	0,0	0,0	100,0	12,6	38,5
Skupaj	m³	11.144	8.937	0	4.926	0	0	25.007		
	%	44,6	35,7	0,0	19,7	0,0	0,0	100,0	15,9	67,4

Možni posek je usmerjen v krepitev varovalne funkcije, zlasti v obnovo zastarčenih borovih sestojev na območjih, kjer je to možno in smiselno. Sestoji z visokimi LZ, katerih vitalnost zaradi starosti peša, so z vidika varovalne funkcije neustrezni, poleg tega neugodno vplivajo tudi na požarno varnost, zato jih bo potrebno ob upoštevanju dejstva, da morajo biti ukrepi preiščeni in prilagojeni sestojnim in terenskim razmeram, postopoma pomladiti.

10 LITERATURA

Bončina, A. in sod., 2010	Presoja ocenjevanja količine poseka na stalnih vzorčnih ploskvah. Gozdarski vestnik, št. 3/2010. ZGDS Ljubljana
Cernatič, E. in sod., 2008	Gozdnogospodarski načrt GGE Otlica 2008-2017. Zavod za gozdove Slovenije. OE Tolmin. Tolmin
Černigoj, V. in sod., 2001	Gozdnogospodarski načrt GGE Otlica 1998-2007. ZGS OE Tolmin. Tolmin.
Fučka, D., 2017	Naravovarstvene smernice za gozdnogospodarski načrt GGE Otlica, Zavod RS za varstvo narave, Območna enota Nova Gorica
Kozorog, E. in sod., 2011	Gozdnogospodarski načrt gozdnogospodarskega območja Tolmin 2011-2020, Zavod za gozdove Slovenije, OE Tolmin
Kozorog, E. in sod., 2013	Posodobitev zbiranja in dopolnjevanja podatkov pri obnovi gozdnogospodarskih načrtov. Gozdarski vestnik, št. 10/2013. ZGDS Ljubljana
Kušar, G., 2007	Zanesljivost ugotavljanja volumna dreves in lesne zaloge sestojev z enoparametrijskimi funkcijami in stratifikacijo. Doktorska disertacija, BF, oddelek za gozdarstvo in obnovljive gozdne vire, 277 str. Ljubljana
Lah, 2020	Kulturnovarstvene usmeritve za načrtovanje gozdnogospodarskega načrta gozdnogospodarske enote Ajdovščina, Zavod za varstvo kulturne dediščine Slovenije, Območna enota Nova Gorica
Odlok, 1987	Odlok o razglasitvi kulturnih in zgodovinskih spomenikov ter naravnih znamenitosti na območju občine Ajdovščina. Uradno glasilo št. 4/87
Pravilnik, 1998	Pravilnik o gozdnogospodarskih in gozdnogojitvenih načrtih. Uradni list RS, št. 5/98, 70/06, 12/08 in 91/10
Pravilnik, 2004	Pravilnik o financiranju in sofinanciranju vlaganj v gozdove. Uradni list RS, št. 71/04, 95/04, 37/05, 87/05, 73/08, 63/10, 54/14, 60/15 in 86/16. Ljubljana
Pravilnik, 2009a	Pravilnik o varstvu gozdov. Uradni list RS, št. 114/09 in 31/16. Ljubljana
Pravilnik, 2009b	Pravilnik o vsebini vlog za pridobitev projektnih pogojev in pogojev za druge posege v prostor ter o vsebini vlog za izdajo vodnega soglasja. Uradni list RS, št. 25/09. Ljubljana
Pravilnik, 2009c	Pravilnik o gozdnih prometnicah. Uradni list RS, št. 4/09. Ljubljana
Pravilnik, 2010	Pravilnik o načrtih za gospodarjenje z gozdovi in upravljanje z divjadjo. Uradni list RS, št. 91/10. Ljubljana
Pravilnik, 2011	Pravilnik o merjenju in razvrščanju gozdnih lesnih sortimentov. Uradni list RS, št. 79/11. Ljubljana
Priročnik, 2012	Priročnik za izdelavo gozdnogospodarskih načrtov gozdnogospodarskih enot, dopolnitev. Zavod za gozdove Slovenije, Centralna enota. Ljubljana
Program, 2015	Program upravljanja območij Natura 2000 (2015-2020). Vlada Republike Slovenije. Ljubljana
Resolucija, 2007	Resolucija o nacionalnem gozdnem programu. Uradni list RS, št. 111/07. Ljubljana
Terglav, P. in sod., 2017	Analiza stanja poškodovanosti gozdnega mladja od rastlinojede parkljaste divjadi v letih 2010, 2014 in 2017. Zavod za gozdove Slovenije. Ljubljana
Uredba, 2004	Uredba o posebnih varstvenih območjih (območjih Natura 2000)

LITERATURA

	(Uradni list RS, št. 49/04, 110/04, 59/07, 43/08, 8/12, 33/13, 35/13 – popr., 39/13 – odl. US, 3/14 in 21/16)
Uredba, 2005	Uredba o varovalnih gozdovih in gozdovih s posebnim namenom. Uradni list RS, št. 88/05, 56/07, 29/09, 91/10, 1/13, 39/15. Ljubljana
Uredba, 2008	Uredba o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja (Uradni list RS, št. 89/08 in 49/20)
Uredba, 2013	Uredba o posegih v okolje, za katere je obvezna presoja vplivov na okolje, Uradni list RS, št. 51/13 in 57/15. Ljubljana
Usmeritve, 2017	Splošne kulturnovarstvene usmeritve za načrtovanje gozdogospodarskih načrtov z vidika varstva kulturne dediščine, Ministrstvo za kulturo. Ljubljana
Usmeritve, 2020	Usmeritve s področja upravljanja z vodami za pripravo gozdnogospodarskih načrtov. Direkcija Republike Slovenije za vode. Ljubljana
Veselič, Ž. in sod, 2000	Izhodiščni optimalni model gozdov kot podlaga za določitev optimalnih modelov gozdov po OGR. Strokovne podlage, ZGS, Ljubljana
ZG	Zakon o gozdovih. Uradni list RS, št. 30/93, 56/99 – ZON, 67/02, 110/02 – ZGO-1, 115/06 – ORZG40, 110/07, 106/10, 63/13, 101/13 – ZDavNepr, 17/14, 24/15, 9/16 – ZGGLRS in 77/16
ZV-1	Zakon o vodah. Uradni list RS, št. 67/02, 2/04 – ZZdrl-A, 41/04 – ZVO-1, 57/08, 57/12, 100/13, 40/14 in 56/15. Ljubljana
ZDLov-1	Zakon o divjadi in lovstvu. Uradni list RS, št. 16/04, 120/06 – odl. US, 17/08 in 46/14 – ZON-C. Ljubljana
ZON	Zakon o ohranjanju narave. Uradni list RS, št. 96/04, 61/06 – ZDru-1, 8/10 – ZSKZ-B in 46/14, Ljubljana
ZVKD-1	Zakon o varstvu kulturne dediščine. Uradni list RS, št. 16/08, 123/08, 8/11 – ORZVKD39, 90/12, 111/13 in 32/16. Ljubljana

11 NAČRT SO IZDELALI

Sodelavci pri izdelavi načrta

Pri obnovi načrta so pri posameznih delih sodelovali naslednji sodelavci:

Svit Trkman	Nosilec načrta, izračun tarif, modeliranje, terenska dopolnitev sestojne karte, pisanje tekstnega dela načrta
Mitja Turk	Dopolnitev tekstnega dela načrta, pomoč pri posodabljanju sestojne karte in določevanju ukrepov
Igor Kuščer	Poglavja o gozdnih prometnicah (1.3, 4.2.3, 6.2.6, 6.3.5)
Iztok Koren	Poglavja o prostoživečih živalih (1.1.8, 1.5.1 in 3.9)
Zoran Zavrtanik	Poglavja o gojenju in varstvu gozdov (1.6, 4.2.2, 6.2.5, 6.3.2)
Jože Kovač	Ekonomska presoja gospodarjenja z gozdovi
Damijan Vidic	Popis stalnih vzorčnih ploskev
Florijan Leban	Tehnična koordinacija, obdelava podatkov, kabinetna dopolnitev sestojne karte, izdelava kart
Jožica Podreka	Obdelava podatkov, kabinetna dopolnitev sestojne karte, izdelava kart
Robert Bizjak	Pomoč pri posodabljanju sestojne karte in določevanju ukrepov
Boštjan Komjanc	Pomoč pri posodabljanju sestojne karte in določevanju ukrepov
Božo Jež	Pomoč pri posodabljanju sestojne karte in določevanju ukrepov
Janez Pagon	Vsebinska in strokovna pomoč, recenzija načrta

Ker je zaradi vse bolj prepletenega dela pri obnovi GGN čedalje težje voditi porabo časa po posameznih delovnih sklopih, tovrstno spremljanje ni več smiselno, zato smo ga opustili. Lahko pa navedemo oceno, da je pri posodobitvi sestojne karte poraba časa na terenu v intenzivnejših GGE okoli 30 %, v manj intenzivnih GGE pa celo preko 50 % manjša.

Podpisniki

Delavec, odgovoren za pripravo načrta:
Svit Trkman, univ. dipl. inž. gozd.

Vodja odseka za načrtovanje razvoja gozdov:
mag. Janez Pagon, univ. dipl. inž. gozd.

Vodja OE Tolmin:
Edo Kozorog, univ. dipl. inž. gozd.

Direktor ZGS:
Damjan Oražem, univ. dipl. inž. gozd.

Datum izdelave načrta

Osnutek načrta je bil izdelan in določen dne: 20. 4. 2020

Predlog načrta je bil izdelan in določen dne:

12 PRILOGE

12.1 OBRAZEC E1: Povzetek stanja in ukrepov na ravni GGE

Preglednica/LP: Površina gozdov po lastniških kategorijah (v ha)

	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Površina gozda	8.218,12	993,07	499,48	9.710,67
Delež (%)	84,63	10,23	5,14	100,00

Preglednica/F2: Površina gozdnega prostora s poudarjenimi skupinami funkcij (v ha)

OPIS	E1S1	E1S2	E1S3	E2S1	E2S2	E2S3	E3S1	E3S2	DRUGO	SKUPAJ
P1	1.328,05	5,36	544,80	143,24	309,09	1.366,30	12,38	0,00	480,76	4.189,98
P2	874,06	17,51	49,29	513,03	1.887,27	1.292,53	0,00	0,56	92,42	4.726,67
P3	262,68	1.279,10	18,68	0,00	50,67	277,97	28,63	346,50	0,00	2.264,23
Skupaj	2.464,79	1.301,97	612,77	656,27	2.247,03	2.936,80	41,01	347,06	573,18	11.180,88

Opomba: Izračuni so prikazani za gozdni prostor s prekrivanjem funkcijskih enot ter vplivne površine točkovnih in linijskih objektov.

Preglednica/GF1: Gozdni fondi po gospodarskih kategorijah gozdov in RGR

Gospodarske kategorije gozdov in rastiščnogojitveni razredi	Pov. ha	Lesna zaloga			Prirastek			Možni posek			
		m ³ /ha			m ³ /ha			% od lesne zaloge			% PR
		igl.	Lst.	Sk.	igl.	Lst.	Sk.	igl.	Lst.	Sk.	
50640	312,92	5,2	163,4	168,6	0,14	4,38	4,52	22,8	20,1	20,2	75,2
56213	4.061,24	12,5	115,6	128,1	0,28	4,30	4,58	23,2	20,8	21,1	58,9
57070	2.287,38	50,1	96,0	146,0	0,84	2,59	3,42	16,9	16,6	16,7	71,1
VEČNAMENSKI GOZDOVI	6.661,54	25,1	111,1	136,2	0,47	3,72	4,18	18,9	19,5	19,4	63,2
50640	34,37	68,5	165,2	233,7	2,76	3,73	6,49	17,0	24,2	22,1	79,5
56213	339,18	10,2	103,6	113,9	0,30	3,86	4,17	4,1	28,5	26,3	71,8
57070	1.267,65	66,6	64,4	131,0	1,11	1,89	3,00	18,7	16,0	17,4	76,1
GPN, UKREPI SO DOVOLJENI	1.641,20	55,0	74,6	129,6	0,97	2,34	3,31	18,1	20,0	19,2	75,1
70000	1.407,93	54,4	57,1	111,5	0,77	1,87	2,64	19,4	12,6	15,9	67,4
VAROVALNI GOZDOVI	1.407,93	54,4	57,1	111,5	0,77	1,87	2,64	19,4	12,6	15,9	67,4
Skupaj vsi gozdovi	9.710,67	34,4	97,1	131,5	0,60	3,21	3,81	18,8	19,0	18,9	65,3

Preglednica/RF1: Razvojne faze oziroma zgradba sestojev

Razvojna faza Oz. Zgradba sestojev	Površina		Podmladek						
			Površina		Zasnova				
	ha	%	ha	%	1	2	3	4	
Mladovje	64,43	0,7							
Drogovnjak	708,71	7,3	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Debeljak	1.626,82	16,8	205,41	12,6	0,0	28,2	71,8	0,0	0,0
Sestoj v obnovi	139,16	1,4	73,27	52,7	0,0	12,4	87,4	0,2	0,0
RAZNOMERNO (sk-gnz)	1.950,36	20,1	85,45	4,4	0,0	2,5	97,5	0,0	0,0
Panjevec	4.015,15	41,3	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Grmičav gozd	805,49	8,3	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Pionirski gozd z grmišči	400,55	4,1	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Skupaj:	9.710,67	100,0	364,13	3,7					

Preglednica/ZNS: Zasnova, negovanost in sklep sestojev po razvojnih fazah

Razvojna faza	Površina ha	Zasnova (%)				Negovanost (%)				Sklep (%)			
		1	2	3	4	1	2	3	4	1	2	3	4
Mladovje	64,43	0,3	45,9	53,8	0,0	0,0	4,2	95,8	0,0	0,0	79,8	20,2	0,0
Drogovnjak	708,71	0,3	44,4	39,6	15,7	0,9	13,8	85,3	0,0	2,7	59,4	37,9	0,0
Debeljak	1.626,82					6,6	64,8	28,6	0,0	1,2	24,5	65,9	8,4
Sestoj v obnovi	139,16					2,9	28,3	68,8	0,0				
Raznomerno (sk-gnz)	1.950,36					0,0	18,8	80,2	1,0				
Panjevec	4.015,15												
Grmičav gozd	805,49												
Pionirski g. z grmišči	400,55	0,0	1,7	22,3	76,0								
Skupaj:	9.710,67												

Preglednica/LZ1: Lesna zaloga in njena sestava po skupinah drevesnih vrst

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Smreka	4,9	11,4	25,3	29,6	28,8	0,7	1,0
Jelka	0,0	8,3	25,0	41,7	25,0	0,0	0,0
Bor	3,3	16,9	33,4	26,7	19,7	25,4	33,4
Macesen	2,7	8,7	47,2	28,3	13,1	0,0	0,0
Bukev	21,6	31,5	17,3	14,7	14,9	3,3	4,3
Hrast	22,9	28,1	18,9	15,8	14,3	35,3	46,4
Pl. lst.	24,0	28,6	17,8	13,8	15,8	1,4	1,8
Dr. tr. lst.	32,7	32,4	14,1	10,4	10,4	32,8	43,1
Meh. lst.	24,7	28,0	14,7	13,5	19,1	1,1	1,4
Iglavci	3,4	16,7	33,3	26,7	19,9	26,2	34,4
Listavci	27,2	30,2	16,6	13,3	12,7	73,8	97,1
Skupaj	21,0	26,6	21,0	16,8	14,6	100,0	131,5

Preglednica/LZ1/VNG: Lesna zaloga in njena sestava po skupinah drevesnih vrst za večnamenske gozdove in gozdove s posebnim namenom z dovoljenimi ukrepi

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Smreka	6,8	12,3	25,1	28,9	26,9	0,6	0,8
Jelka	0,0	8,3	25,0	41,7	25,0	0,0	0,0
Bor	3,5	17,9	33,7	25,8	19,1	22,4	30,2
Macesen	1,0	9,1	54,9	25,2	9,8	0,0	0,0
Bukev	21,5	31,7	17,2	14,7	14,9	3,6	4,9
Hrast	22,8	28,1	19,0	15,9	14,2	39,3	52,9
Pl. lst.	23,6	28,4	18,0	14,0	16,0	1,5	2,1
Dr. tr. lst.	30,0	32,1	15,2	11,4	11,3	32,0	43,2
Meh. lst.	28,4	32,1	13,5	12,4	13,6	0,6	0,9
Iglavci	3,6	17,8	33,6	25,8	19,2	23,0	31,0
Listavci	25,8	30,0	17,3	13,9	13,0	77,0	103,9
Skupaj	20,7	27,2	21,0	16,6	14,5	100,0	134,9

Preglednica/PR1: Tekoči letni prirastek po debelinskih razredih (v m³/ha)

	Debelinski razredi (m ³ /ha/leto)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	0,09	0,17	0,19	0,10	0,05	15,6	0,60
Listavci	1,46	0,92	0,39	0,28	0,17	84,4	3,21
Skupaj:	1,55	1,09	0,58	0,38	0,22	100,0	3,81

Preglednica/PR1/VNG: Tekoči letni prirastek po debelinskih razredih (v m³/ha) za večnamenske gozdove in gozdove s posebnim namenom z dovoljenimi ukrepi

	Debelinski razredi (m ³ /ha)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	0,08	0,16	0,18	0,10	0,05	14,1	0,57
Listavci	1,51	0,99	0,44	0,31	0,19	85,9	3,44
Skupaj:	1,59	1,15	0,62	0,41	0,24	100,0	4,01

Preglednica/EVP: Možni posek ter evidenca realiziranega poseka in neizkoriščenega drevja

	MP(m3)	% na LZ	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	Skupaj
Iglavci	62.785	18,8											
Listavci	178.985	19,0											
Skupaj	241.770	18,9											
Neizkor. drevje	Iglavci												
	Listavci												
	Skupaj												

Preglednica/EVGD: Načrtovana gojitvena in varstvena dela ter evidenca realiziranih del

Vrsta dela	Enota	Načrtovano		20	20	20	20	20	20	20	20	20	20	Skupaj
		dejan.	s ponov.	20	21	22	23	24	25	26	27	28	29	
Priprava sestoja	ha	37,59	37,59											
Sadnja	ha	6,47	6,47											
Obžetev	ha	15,96	25,24											
Nega mladja	ha	10,06	17,94											
Nega gošče	ha	3,08	3,08											
Nega letvenjaka	ha	2,71	2,71											
Graditev PP obj.	km	14,00	14,00											
Vzdrževanje PP obj.	km	36,00	108,00											
Vzdrževanje travinj	ha	2,07	20,70											
Puščanje stoječe bio.	m ³	100,00	100,00											
Naravni raz. biotopov	ha	9,79	9,79											

12.2 OBRAZEC E2: Povzetek stanja in ukrepov na ravni RGR

Rastiščnogojitveni razred: Primorska bukovja s panjevskim gospodarjenjem - 50640

Preglednica/LP: Površina rastiščnogojitvenega razreda po lastniških kategorijah

	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Površina gozda	334,10	13,19	0,00	347,29
Delež (%)	96,2	3,8	0,0	100,0

Preglednica/LZ1: Lesna zaloga in njena sestava po skupinah drevesnih vrst in deb. razredih

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Smreka	13,0	19,8	30,0	21,9	15,3	5,2	9,1
Jelka	0,0	8,3	25,0	41,7	25,0	0,1	0,2
Bor	0,8	9,5	24,1	30,1	35,5	1,3	2,2
Bukev	21,4	31,9	16,9	14,6	15,2	60,8	106,5
Hrast	32,5	36,5	12,9	9,2	8,9	3,3	5,8
Pl. lst.	20,4	31,3	18,0	14,7	15,6	0,5	0,8
Dr. tr. lst.	35,3	37,8	12,0	7,7	7,2	28,8	50,5
Meh. lst.	50,7	37,0	12,3	0,0	0,0	0,0	0,0
Iglavci	10,4	17,7	28,8	23,8	19,3	6,5	11,5
Listavci	26,1	33,8	15,3	12,3	12,5	93,5	163,6
Skupaj	25,1	32,8	16,2	13,0	12,9	100,0	175,0

Preglednica/PR1: Letni prirastek in njegova sestava po debelinskih razredih

	Debelinski razredi (m ³ /ha/leto)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	0,09	0,10	0,11	0,07	0,03	8,4	0,40
Listavci	2,01	1,54	0,46	0,24	0,07	91,6	4,31
Skupaj:	2,10	1,64	0,57	0,31	0,10	100,0	4,71

Preglednica/OHR: Ohranjenost gozdov po gospodarskih kategorijah v RGR

Gospodarska kategorija gozdov	Ohranjeni		Spremenjeni		Močno sprem.		Izmenjani		Skupaj	
	ha	%	ha	%	ha	%	ha	%	ha	%
Večnamenski gozdovi	211,78	67,7	101,14	32,3	0,00	0,0	0,00	0,0	312,92	90,1
Gpn, ukrepi so dovoljeni	21,99	64,0	12,38	36,0	0,00	0,0	0,00	0,0	34,37	9,9
Skupaj vsi gozdovi	233,77	67,3	113,52	32,7	0,00	0,0	0,00	0,0	347,29	100,0

Preglednica /OD: Odmrlo drevje v RGR (število dreves na ha)

Razširjeni deb. razred	Stoječe drevje			Ležeče drevje			Skupaj			
	igl.	list.	sk.	igl.	list.	sk.	igl.	list.	sk.	m ³ /ha
10 - 29 cm	0,0	11,4	11,4	2,9	20,0	22,9	2,9	31,4	34,3	10,6
30 - 49 cm	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
50 in več cm	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Skupaj	0,0	11,4	11,4	2,9	20,0	22,9	2,9	31,4	34,3	10,6

Preglednica/RF1: Razvojne faze oziroma zgradbe sestojev

Razvojna faza Oz. Zgradba sestojev	Površina		Podmladek							
	ha	%	Površina		Zasnova					
			ha	%	1	2	3	4		
Mladovje	1,92	0,6								
Drogovnjak	30,30	8,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Debeljak	90,51	26,1	11,38	9,5	0,0	65,0	35,0	0,0	0,0	0,0
Sestoj v obnovi	6,05	1,7	2,11	34,9	0,0	100,0	0,0	0,0	0,0	0,0
Panjevec	210,11	60,5	0,00	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Pionirski gozd z grmišči	8,40	2,4	0,00	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Skupaj	347,29	100,0	13,49	3,9						

Preglednica/D-POM: Sestava podmladka po skupinah drevesnih vrst

Enota	Smreka	Jelka	Bor	Macesen	Dr.igl.	Bukev	Hrast	Pl.list.	Dr.tr.lis.	Meh.list.
ha	2,22	0,00	0,00	0,00	0,00	9,10	0,00	0,95	1,22	0,00
%	0,64	0,00	0,00	0,00	0,00	2,62	0,00	0,27	0,35	0,00

Preglednica/K: Kakovost drevja

Drevesna vrsta	Št. dreves	Delež dreves po kakovostnih razredih (v % od števila)				
		Odlična	Prav dobra	Dobra	Zadovoljiva	Slaba
Smreka	1	0,0	0,0	0,0	100,0	0,0
Bukev	15	0,0	0,0	0,0	13,3	86,7
Skupaj iglavci	1	0,0	0,0	0,0	100,0	0,0
Skupaj listavci	15	0,0	0,0	0,0	13,3	86,7
Skupaj	16	0,0	0,0	0,0	18,8	81,2

Preglednica/PSD: Poškodovanost drevja

Vrsta poškodbe	Poškodovanost (%)
DEBLO IN KORENIČNIK	1,5
VEJE	9,9
OSUTOST	0,8
Skupaj	12,2

Preglednica/D-PGR: Realizacija poseka v RGR

	Načrtovani posek	Realiziran posek	Realizacija sečnje	Skupna realizacija možnega p.
	m ³	m ³	%	%
IGLAVCI	5.133	8.019	156,2	22,1
LISTAVCI	31.172	19.868	63,7	54,7
Skupaj	36.305	27.887	76,8	76,8

Preglednica/PDV: Posek po skupinah drevesnih vrst

Drevesna vrsta	% od celotnega poseka	% od celotne LZ
Smreka	25,7	69,6
Bori	2,9	32,0
Bukev	19,8	4,6
Hrasti	5,5	23,5
Plemeniti listavci	0,3	10,2
Drugi trdi listavci	45,8	22,2
Mehki listavci	0,0	63,5
Iglavci	28,6	61,3
Listavci	71,4	10,7
Skupaj	100,0	14,0

Preglednica/PDR: Posek po debelinskih razredih v RGR

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	9	42	54	86	85	29	7,0
Listavci	16	11	10	7	2	71	17,5
Skupaj	16	12	15	17	10	100	24,6

Preglednica/D-GFR2: Razvoj gozdov v pogledu sestave drevesnih vrst (v %) v obdobju 2000-2020

Leto	Smreka	Jelka	Bor	Macesen	Dr.igl.	Bukev	Hrast	Pl. list.	Dr.tr.list.	Meh.list.
2000										
2010										
2020	5,2	0,1	1,3	0,0	0,0	60,8	3,3	0,5	28,8	0,0

Preglednica/EVP: Možni posek ter evidenca realiziranega poseka in neizkoriščenega drevja

	MP(m3)	% na LZ	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	Skupaj
Iglavci	771	19,4											
Listavci	11.636	20,5											
Skupaj	12.407	20,4											
Neizkor.drevje	Iglavci												
	Listavci												
	Skupaj												

Preglednica/EVGD: Načrtovana gojitvena in varstvena dela ter evidenca realiziranih del

Vrsta dela	Enota	Načrtovano		2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	Vrsta dela
		dejan.	s ponov.	20	21	22	23	24	25	26	27	28	29	
Obžetev	ha	6,68	6,68											
Nega mladja	ha	2,18	2,18											
Nega gošče	ha	3,08	3,08											
Nega letvenjaka	ha	2,71	2,71											
Graditev PP objekt.	km	5,00	5,00											
Vzdrževanje PP obj.	km	5,00	15,00											

Rastiščnogojitveni razred: Listnati gozdovi gričevij s hrastom, robinijo in panjevskim gospodarjenjem - 56213

Preglednica/LP: Površina rastiščnogojitvenega razreda po lastniških kategorijah

	Zasebni gozdovi	Državni gozdovi	G. lok. skupnosti	Skupaj
Površina gozda	4.102,62	224,27	73,53	4.400,42
Delež (%)	93,2	5,1	1,7	100,0

Preglednica/LZ1: Lesna zaloga in njena sestava po skupinah drevesnih vrst in debelinskih razredih

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Smreka	1,2	7,9	58,3	32,6	0,0	0,0	0,0
Bor	6,1	34,2	42,8	16,9	0,0	9,7	12,3
Macesen	0,0	10,2	72,8	17,0	0,0	0,0	0,0
Bukev	18,0	25,5	25,0	20,4	11,1	0,3	0,4
Hrast	22,1	28,5	20,9	17,1	11,4	55,9	71,1
Pl. lst.	23,0	29,6	21,7	15,3	10,4	1,6	2,0
Dr. tr. lst.	26,2	31,1	18,3	13,9	10,5	31,6	40,1
Meh. lst.	26,7	32,3	14,2	13,9	12,9	0,9	1,1
Iglavci	6,1	34,1	42,8	17,0	0,0	9,7	12,4
Listavci	23,6	29,5	19,9	15,9	11,1	90,3	114,6
Skupaj	21,9	29,9	22,2	16,0	10,0	100,0	127,0

Preglednica/PR1: Letni prirastek in njegova sestava po debelinskih razredih

	Debelinski razredi (m ³ /ha/leto)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	0,07	0,13	0,07	0,02	0,00	6,3	0,28
Listavci	1,71	1,21	0,63	0,47	0,24	93,7	4,27
Skupaj:	1,78	1,34	0,70	0,49	0,24	100,0	4,55

Preglednica/OHR: Ohranjenost gozdov po gospodarskih kategorijah v RGR

Gospodarska kategorija gozd.	Ohranjeni		Spremenjeni		Močno sprem.		Izmenjani		Skupaj	
	ha	%	ha	%	ha	%	ha	%	ha	%
Večnamenski gozdovi	1.594,23	39,3	2.322,40	57,1	144,61	3,6	0,00	0,0	4.061,24	92,3
Gpn, ukrepi so dovoljeni	339,18	100,0	0,00	0,0	0,00	0,0	0,00	0,0	339,18	7,7
Skupaj vsi gozdovi	1.933,41	43,9	2.322,40	52,8	144,61	3,3	0,00	0,0	4.400,42	100,0

Preglednica /OD: Odmrlo drevje v RGR (število dreves na ha)

Razširjeni deb. razred	Stoječe drevje			Ležeče drevje			Skupaj			
	igl.	list.	sk.	igl.	list.	sk.	igl.	list.	sk.	m ³ /ha
10 - 29 cm	1,8	14,3	16,1	1,0	14,0	15,0	2,8	28,3	31,1	9,7
30 - 49 cm	0,0	3,4	3,4	0,8	2,6	3,4	0,8	6,0	6,8	9,9
50 in več cm	0,0	0,5	0,5	0,0	0,0	0,0	0,0	0,5	0,5	1,5
Skupaj	1,8	18,2	20,0	1,8	16,6	18,4	3,6	34,8	38,4	21,1

Preglednica/Rf1: Razvojne faze oziroma zgradbe sestojev

Razvojna faza Oz. Zgradba sestojev	Površina		Podmladek							
	ha	%	Površina		Zasnova					
			ha	%	1	2	3	4		
Mladovje	40,27	0,9								
Drogovnjak	433,21	9,8	0,00	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Debeljak	787,00	17,9	110,54	14,0	0,0	3,2	96,8	0,0		
Sestoj v obnovi	36,44	0,8	14,58	40,0	0,0	23,5	75,3	1,2		
RAZNOMERNO (sk-gnz)	1.047,46	23,8	22,36	2,1	0,0	9,6	90,4	0,0		
Panjevec	1.839,66	41,9	0,00	0,0	0,0	0,0	0,0	0,0		
Grmičav gozd	13,56	0,3	0,00	0,0	0,0	0,0	0,0	0,0		
Pionirski gozd z grmišči	202,82	4,6	0,00	0,0	0,0	0,0	0,0	0,0		
Skupaj	4.400,42	100,0	147,48	3,4						

Preglednica/D-POM: Sestava podmladka po skupinah drevesnih vrst

Enota	Smreka	Jelka	Bor	Macesen	Dr.igl.	Bukev	Hrast	Pl.list.	Dr.tr.lis.	Meh.list.
ha	0,00	0,00	1,01	0,00	0,00	0,00	38,82	0,00	107,65	0,00
%	0,00	0,00	0,02	0,00	0,00	0,00	0,89	0,00	2,47	0,00

Preglednica/K: Kakovost drevja

Drevesna vrsta	Št. dreves	Delež dreves po kakovostnih razredih (v % od števila)				
		Odlična	Prav dobra	Dobra	Zadovoljiva	Slaba
Bor	30	0,0	0,0	0,0	23,3	76,7
Hrast	124	0,0	0,0	0,8	13,7	85,5
Pl. list.	9	0,0	0,0	0,0	22,2	77,8
Dr. tr. list.	24	0,0	0,0	0,0	20,8	79,2
Meh. list.	1	0,0	0,0	100,0	0,0	0,0
Skupaj iglavci	30	0,0	0,0	0,0	23,3	76,7
Skupaj listavci	158	0,0	0,0	1,3	15,2	83,5
Skupaj	188	0,0	0,0	1,1	16,5	82,4

Preglednica/PSD: Poškodovanost drevja

Vrsta poškodbe	Poškodovanost (%)
DEBLO IN KORENIČNIK	1,5
VEJE	15,8
OSUTOST	0,9
Skupaj	18,2

Preglednica/D-PGR: Realizacija poseka v RGR

	Načrtovani posek	Realiziran posek	Realizacija sečnje	Skupna realizacija možnega p.
	m ³	m ³	%	%
IGLAVCI	6.559	7.719	117,7	4,5
LISTAVCI	165.547	59.988	36,2	34,9
Skupaj	172.106	67.706	39,3	39,3

Preglednica/PDV: Posek po skupinah drevesnih vrst

Drevesna vrsta	% od celotnega poseka	% od LZ drev. vrste	% od celotne LZ
Smreka	5,2	57,2	0,4
Jelka	0,0	0,0	0,0
Bor	10,4	7,3	0,8
Macesen	0,0	0,0	0,0
Ostali igl.	0,0	0,0	0,0
Bukev	1,2	44,1	0,1
Hrast	39,3	5,5	2,9
Pl. list.	0,4	1,6	0,0
Dr. tr. list.	43,1	9,1	3,1
Meh. list.	0,4	5,4	0,0
Skupaj iglavci	15,6	10,4	1,1
Skupaj listavci	84,4	6,9	6,2
Skupaj	100,0	7,3	7,3

Preglednica/PDR: Posek po debelinskih razredih v RGR

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	9,2	7,4	13,1	13,8	5,6	10,4	1,8
Listavci	4,3	9,1	7,8	6,2	5,7	6,9	9,9
Skupaj	4,4	8,9	8,7	7,5	5,7	7,3	11,7

Preglednica/D-GFR2: Razvoj gozdov v pogledu sestave drevesnih vrst (v %) v obdobju 2000-2020

Leto	Smreka	Jelka	Bor	Macesen	Dr.igl.	Bukev	Hrast	Pl. list.	Dr.tr.list.	Meh.list.
2000	0,0	0,0	6,2	0,0	0,0	0,0	43,3	3,2	42,1	5,3
2010	0,1	0,0	9,2	0,1	0,0	0,5	49,6	2,4	36,6	1,5
2020	0,0	0,0	9,7	0,0	0,0	0,3	55,9	1,6	31,6	0,9

Preglednica/EVP: Možni posek ter evidenca realiziranega poseka in neizkoriščenega drevja

	MP(m ³)	% na LZ	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	Skupaj
Iglavci	11.972	22,0											
Listavci	107.767	21,4											
Skupaj	119.739	21,4											
Neizkor.drevje	Iglavci												
	Listavci												
	Skupaj												

Preglednica/EVGD: Načrtovana gojitvena in varstvena dela ter evidenca realiziranih del

Vrsta dela	En.	Načrtovano		20 20	20 21	20 22	20 23	20 24	20 25	20 26	20 27	20 28	20 29	Sku.
		dejan.	s ponov.											
Priprava sestoja	ha	37,59	37,59											
Sadnja	ha	4,18	4,18											
Obžetev	ha	5,44	10,88											
Nega mladja	ha	5,59	11,18											
Graditev PP objektov	km	3,00	3,00											
Vzdrževanje PP obj.	km	4,00	12,00											
Vzdrževanje travinj	ha	0,38	3,80											
Puščanje stoječe bio.	m ³	100,00	100,00											
Naravni raz. biotop.	ha	9,79	9,79											

Rastiščnogojitveni razred: Toploljubni listnati gozdovi s panjevskim gosp. - 57070

Preglednica/LP: Površina rastiščnogojitvenega razreda po lastniških kategorijah

	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Površina gozda	2.938,31	301,89	314,83	3.555,03
Delež (%)	82,6	8,5	8,9	100,0

Preglednica/LZ1: Lesna zaloga in njena sestava po skupinah drevesnih vrst in debelinskih razredih

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Smreka	0,8	4,8	19,4	35,7	39,3	0,6	0,9
Bor	2,8	13,4	31,3	28,2	24,3	39,2	55,0
Macesen	2,6	7,5	27,4	37,6	24,9	0,0	0,0
Bukev	27,8	33,7	14,9	11,8	11,8	0,3	0,4
Hrast	24,4	27,0	14,4	12,9	21,3	24,9	35,1
Pl. lst.	24,4	27,0	13,8	12,6	22,2	1,6	2,2
Dr. tr. lst.	33,4	32,9	12,2	9,0	12,5	32,9	46,3
Meh. lst.	31,9	31,5	12,1	9,3	15,2	0,5	0,6
Iglavci	2,7	13,3	31,2	28,3	24,5	39,8	56,0
Listavci	29,4	30,3	13,2	10,7	16,4	60,2	84,7
Skupaj	18,8	23,6	20,3	17,7	19,6	100,0	140,7

Preglednica/PR1: Letni prirastek in njegova sestava po debelinskih razredih

	Debelinski razredi (m ³ /ha/leto)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	0,09	0,21	0,32	0,20	0,11	28,5	0,93
Listavci	1,20	0,67	0,20	0,13	0,13	71,5	2,34
Skupaj:	1,29	0,88	0,52	0,33	0,24	100,0	3,27

Preglednica/OHR: Ohranjenost gozdov po gospodarskih kategorijah v RGR

Gospodarska kategorija gozdov	Ohranjeni		Spremenjeni		Močno sprem.		Izmenjani		Skupaj	
	ha	%	ha	%	ha	%	ha	%	ha	%
Večnamenski gozdovi	299,45	13,1	1.987,93	86,9	0,00	0,0	0,00	0,0	2.287,38	64,3
Gpn, ukrepi so dovoljeni	611,57	48,3	443,41	35,0	193,03	15,2	19,64	1,5	1.267,65	35,7
Skupaj vsi gozdovi	911,02	25,6	2.431,34	68,4	193,03	5,4	19,64	0,6	3.555,03	100,0

Preglednica /OD: Odmrlo drevje v RGR (število dreves na ha)

Razširjeni deb. razred	Stoječe drevje			Ležeče drevje			Skupaj			
	igl.	list.	sk.	igl.	list.	sk.	igl.	list.	sk.	m ³ /ha
10 - 29 cm	1,9	36,9	38,8	1,3	13,8	15,1	3,2	50,7	53,9	16,5
30 - 49 cm	0,9	1,3	2,2	0,6	0,9	1,5	1,5	2,2	3,7	5,8
50 in več cm	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Skupaj	2,8	38,2	41,0	1,9	14,7	16,6	4,7	52,9	57,6	22,3

Preglednica/RF1: Razvojne faze oziroma zgradbe sestojev

Razvojna faza Oz. Zgradba sestojev	Površina		Podmladek						
	ha	%	Površina		Zasnova				
			ha	%	1	2	3	4	
Mladovje	16,88	0,5							
Drogovnjak	187,72	5,3	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Debeljak	513,86	14,5	62,18	12,1	0,0	44,1	55,9	0,0	0,0
Sestoj v obnovi	89,43	2,5	52,53	58,7	0,0	2,9	97,1	0,0	0,0
RAZNOMERNO (sk-gnz)	835,40	23,5	61,75	7,4	0,0	0,0	100,0	0,0	0,0
Panjevec	1.644,14	46,1	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Grmičav gozd	91,22	2,6	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Pionirski gozd z grmišči	176,38	5,0	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Skupaj	3.555,03	100,0	176,46	5,0					

Preglednica/D-POM: Sestava podmladka po skupinah drevesnih vrst

Enota	Smreka	Jelka	Bor	Macesen	Dr.igl.	Bukev	Hrast	Pl.list.	Dr.tr.lis.	Meh.list.
ha	0,81	0,00	2,78	0,00	0,00	1,66	24,27	1,13	145,81	0,00
%	0,02	0,00	0,08	0,00	0,00	0,05	0,69	0,03	4,12	0,00

Preglednica/K: Kakovost drevja

Drevesna vrsta	Št. dreves	Delež dreves po kakovostnih razredih (v % od števila)				
		Odlična	Prav dobra	Dobra	Zadovoljiva	Slaba
Smreka	6	0,0	0,0	0,0	16,7	83,3
Bor	110	0,0	0,0	8,2	36,4	55,4
Macesen	2	0,0	0,0	0,0	0,0	100,0
Hrast	47	0,0	0,0	0,0	6,4	93,6
Pl. list.	8	0,0	0,0	0,0	12,5	87,5
Dr. tr. list.	19	0,0	0,0	0,0	5,3	94,7
Meh. list.	4	0,0	0,0	0,0	25,0	75,0
Skupaj iglavci	118	0,0	0,0	7,6	34,7	57,7
Skupaj listavci	78	0,0	0,0	0,0	7,7	92,3
Skupaj	196	0,0	0,0	4,6	24,0	71,4

Preglednica/PSD: Poškodovanost drevja

Vrsta poškodbe	Poškodovanost (%)
DEBLO IN KORENIČNIK	2,6
VEJE	11,3
OSUTOST	1,2
Skupaj	15,1

Preglednica/D-PGR: Realizacija poseka v RGR

	Načrtovani posek	Realiziran posek	Realizacija sečnje	Skupna realizacija možnega p.
	m ³	m ³	%	%
IGLAVCI	45.730	42.885	93,8	46,0
LISTAVCI	47.421	27.184	57,3	29,2
Skupaj	93.151	70.068	75,2	75,2

Preglednica/PDV: Posek po skupinah drevesnih vrst

Drevesna vrsta	% od celotnega poseka	% od LZ drev. vrste	% od celotne LZ
Smreka	0,0	0,0	0,0
Jelka	0,0	0,0	0,0
Bor	76,5	26,9	13,6
Macesen	0,0	0,0	0,0
Ostali igl.	0,0	0,0	0,0
Bukev	0,1	0,0	0,0
Hrast	10,4	8,0	1,9
Pl. list.	0,2	2,3	0,0
Dr. tr. list.	12,6	9,1	2,2
Meh. list.	0,2	7,0	0,0
Skupaj iglavci	76,5	26,9	13,6
Skupaj listavci	23,5	8,4	4,2
Skupaj	100,0	17,8	17,8

Preglednica/PDR: Posek po debelinskih razredih v RGR

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	18,7	25,8	47,9	25,2	9,4	26,9	20,7
Listavci	6,6	13,0	12,0	6,2	2,8	8,4	6,4
Skupaj	8,6	18,2	34,4	18,8	6,7	17,8	27,1

Preglednica/D-GFR2: Razvoj gozdov v pogledu sestave drevesnih vrst (v %) v obdobju 2000-2020

Leto	Smreka	Jelka	Bor	Macesen	Bukev	Hrast	Pl. list.	Dr.tr.list.	Meh.list.
2000	0,0	0,0	25,4	0,0	0,1	36,7	5,8	26,2	5,8
2010	1,1	0,0	43,5	0,1	0,2	23,2	1,7	29,6	0,6
2020	0,6	0,0	39,2	0,0	0,3	24,9	1,6	32,9	0,5

Preglednica/EVP: Možni posek ter evidenca realiziranega poseka in neizkoriščenega drevja

	MP(m ³)	% na LZ	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	Skupaj
Iglavci	35.168	17,7											
Listavci	49.449	16,4											
Skupaj	84.617	16,9											
Neizkor.drevje	Iglavci												
	Listavci												
	Skupaj												

Preglednica/EVGD: Načrtovana gojitvena in varstvena dela ter evidenca realiziranih del

Vrsta dela	En.	Načrtovano		20 20	20 21	20 22	20 23	20 24	20 25	20 26	20 27	20 28	20 29	Skup
		dejan.	s ponov.											
Sadnja	ha	2,29	2,29											
Obžetev	ha	3,84	7,68											
Nega mladja	ha	2,29	4,58											
Graditev PP objektov	km	6,00	6,00											
Vzdrževanje PP obj.	km	27,00	81,00											
Vzdrževanje travinj	ha	1,69	16,90											

Rastiščnogojitveni razred: Varovalni gozdovi - 70000

Preglednica/LP: Površina rastiščnogojitvenega razreda po lastniških kategorijah

	Zasebni gozdovi	Državni gozdovi	Gozdovi lokalnih skupnosti	Skupaj
Površina gozda	843,09	453,72	111,12	1.407,93
Delež (%)	59,9	32,2	7,9	100,0

Preglednica/LZ1: Lesna zaloga in njena sestava po skupinah drevesnih vrst in debelinskih razredih

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Smreka	1,1	9,5	25,5	31,2	32,7	2,0	2,2
Bor	2,8	13,4	32,3	29,7	21,8	46,6	52,1
Macesen	7,4	7,4	25,9	37,1	22,2	0,1	0,1
Bukev	23,1	27,8	18,3	15,0	15,8	1,0	1,1
Hrast	26,7	30,0	15,1	12,1	16,1	7,3	8,1
Pl. Ist.	30,7	33,3	13,3	10,0	12,7	0,6	0,6
Dr. tr. Ist.	49,2	33,5	7,8	4,5	5,0	38,0	42,4
Meh. Ist.	20,8	24,0	16,0	14,5	24,7	4,4	4,9
Iglavci	2,7	13,2	32,1	29,8	22,2	48,8	54,4
Listavci	42,9	32,1	9,8	6,7	8,5	51,2	57,1
Skupaj	23,3	22,9	20,6	18,0	15,2	100,0	111,5

Preglednica/PR1: Letni prirastek in njegova sestava po debelinskih razredih

	Debelinski razredi (m ³ /ha/leto)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	0,14	0,22	0,24	0,12	0,04	29,1	0,77
Listavci	1,19	0,47	0,10	0,06	0,05	70,9	1,87
Skupaj:	1,33	0,69	0,34	0,18	0,09	100,0	2,64

Preglednica/OHR: Ohranjenost gozdov po gospodarskih kategorijah v RGR

Gospodarska kategorija gozdov	Ohranjeni		Spremenjeni		Močno sprem.		Izmenjani		Skupaj	
	ha	%	ha	%	ha	%	ha	%	ha	%
Varovalni gozdovi	791,98	56,2	409,69	29,1	185,77	13,2	20,49	1,5	1.407,93	100,0
Skupaj vsi gozdovi	791,98	56,2	409,69	29,1	185,77	13,2	20,49	1,5	1.407,93	100,0

Preglednica /OD: Odmrlo drevje v RGR (število dreves na ha)

Razširjeni deb. razred	Stoječe drevje			Ležeče drevje			Skupaj			
	igl.	list.	sk.	igl.	list.	sk.	igl.	list.	sk.	m ³ /ha
10 - 29 cm	0,6	22,4	23,0	3,0	12,1	15,1	3,6	34,5	38,1	11,8
30 - 49 cm	0,6	2,4	3,0	2,4	1,2	3,6	3,0	3,6	6,6	10,3
50 in več cm	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Skupaj	1,2	24,8	26,0	5,4	13,3	18,7	6,6	38,1	44,7	22,1

Preglednica/Rf1: Razvojne faze oziroma zgradbe sestojev

Razvojna faza Oz. Zgradba sestojev	Površina		Podmladek						
			Površina		Zasnova				
	ha	%	ha	%	1	2	3	4	
Mladovje	7,28	0,5							
Drogovnjak	85,07	6,0	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Debeljak	205,94	14,6	21,31	10,3	0,0	91,3	8,7	0,0	0,0
Sestoj v obnovi	7,24	0,5	4,05	55,9	0,0	49,4	50,6	0,0	0,0
RAZNOMERNO (sk-gnz)	67,50	4,8	1,34	2,0	0,0	0,0	100,0	0,0	0,0
Panjevec	321,24	22,8	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Grmičav gozd	700,71	49,9	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Pionirski gozd z grmišči	12,95	0,9	0,00	0,0	0,0	0,0	0,0	0,0	0,0
Skupaj	1.407,93	100,0	26,70	1,9					

Preglednica/D-POM: Sestava podmladka po skupinah drevesnih vrst

Enota	Smreka	Jelka	Bor	Macesen	Bukev	Hrast	Pl.list.	Dr.tr.lis.	Meh.list.
ha	0,66	0,00	0,07	0,00	1,51	0,79	1,13	22,54	0,00
%	0,05	0,00	0,00	0,00	0,11	0,06	0,08	1,61	0,00

Preglednica/K: Kakovost drevja

Drevesna vrsta	Št. dreves	Delež dreves po kakovostnih razredih (v % od števila)				
		Odlična	Prav dobra	Dobra	Zadovoljiva	Slaba
Bor	67	0,0	6,0	28,4	28,4	37,2
Hrast	16	0,0	0,0	18,8	25,0	56,2
Dr. tr. list.	5	0,0	0,0	20,0	20,0	60,0
Meh. list.	3	0,0	0,0	0,0	0,0	100,0
Skupaj iglavci	67	0,0	6,0	28,4	28,4	37,2
Skupaj listavci	24	0,0	0,0	16,7	20,8	62,5
Skupaj	91	0,0	4,4	25,3	26,4	43,9

Preglednica/PSD: Poškodovanost drevja

Vrsta poškodbe	Poškodovanost (%)
DEBLO IN KORENIČNIK	3,7
VEJE	7,2
OSUTOST	3,7
Skupaj	14,6

Preglednica/D-PGR: Realizacija poseka v RGR

	Načrtovani posek	Realiziran posek	Realizacija sečnje	Skupna realizacija možnega p.
	m ³	m ³	%	%
IGLAVCI	5.204	3.146	60,5	25,7
LISTAVCI	7.036	5.252	74,6	42,9
Skupaj	12.240	8.398	68,6	68,6

Preglednica/PDV: Posek po skupinah drevesnih vrst

Drevesna vrsta	% od celotnega poseka	% od celotne LZ
Smreka	6,4	13,3
Bori	41,4	3,6
Hrasti	9,3	5,3
Plemeniti listavci	0,2	1,3
Drugi trdi listavci	32,0	3,5
Mehki listavci	10,7	10,0
Iglavci	47,8	4,0
Listavci	52,2	4,2
Skupaj	100,0	4,1

Preglednica/PDR: Posek po debelinskih razredih v RGR

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	0,0	3,3	10,2	2,8	0,0	3,9	0,7
Listavci	9,4	30,7	38,1	14,6	13,9	20,6	19,5
Skupaj	9,0	27,2	31,6	11,6	10,5	18,0	20,2

Preglednica/D-GFR2: Razvoj gozdov v pogledu sestave drevesnih vrst (v %) v obdobju 2000-2020

Leto	Smreka	Jelka	Bor	Macesen	Bukev	Hrast	Pl. list.	Dr.tr.list.	Meh.list.
2000									
2010	8,8	0,0	44,3	0,5	0,8	8,7	0,6	30,0	6,3
2020	2,0	0,0	46,6	0,1	1,0	7,3	0,6	38,0	4,4

Preglednica/EVP: Možni posek ter evidenca realiziranega poseka in neizkoriščenega drevja

	MP(m ³)	% na LZ	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	Skupaj
Iglavci	14.874	19,4											
Listavci	10.133	12,6											
Skupaj	25.007	15,9											
Neizkor.drevje	Iglavci												
	Listavci												
	Skupaj												

Preglednica/EVGD: Načrtovana gojitvena in varstvena dela ter evidenca realiziranih del

Vrsta dela	Eno- ta	Načrtovano		20 20	20 21	20 22	20 23	20 24	20 25	20 26	20 27	20 28	20 29	Skupaj
		dejan.	s ponov.											

12.3 OBRAZEC E3: Povzetek stanja in ukrepov po lastniških kategorijah

Zasebni gozdovi

Preglednica/KG: Gozdni fondii po gospodarskih kategorijah gozdov

Gospodarske kategorije gozdov in rastiščnogojitveni razredi	Pov. ha	Lesna zaloga			Prirastek			Možni posek			% na PR
		m ³ /ha			m ³ /ha			% od lesne zaloge			
		igl.	lst.	sk.	igl.	lst.	sk.	igl.	lst.	sk.	
VEČNAMENSKI G.	5.979,03	18,3	114,7	133,0	0,33	3,84	4,17	19,1	19,7	19,6	62,5
GPN, UKREPI SO DOV.	1.396,00	39,0	77,9	116,9	0,74	2,44	3,18	16,8	20,0	18,9	69,6
VAROVALNI GOZDOVI	843,09	31,0	59,6	90,6	0,45	1,90	2,35	18,4	13,8	15,4	59,4
Skupaj vsi gozdovi	8.218,12	23,1	102,8	125,9	0,41	3,40	3,82	18,4	19,4	19,2	63,3

Preglednica/RF2: Razvojne faze oz. zgradba sestojev

Razvojna faza	Površina (ha)	Delež (%)
Mladovje	54,57	0,7
Drogovnjak	544,67	6,6
Debeljak	1.282,53	15,6
Sestoj v obnovi	111,49	1,4
RAZNOMERNO (sk-gnz)	1.798,88	21,9
Panjevec	3.631,31	44,1
Grmičav gozd	525,37	6,4
Pionirski gozd z grmišči	269,30	3,3
Skupaj:	8.218,12	100,0

Preglednica/DV: Drevesna sestava

Drevesna vrsta	% od LZ
Smreka	0,3
Jelka	0,0
Bor	18,0
Macesen	0,0
Bukev	3,6
Hrast	41,0
Pl. Ist.	1,6
Dr. tr. Ist.	34,9
Meh. Ist.	0,5
Iglavci	18,4
Listavci	81,6
Skupaj	100,0

Preglednica/LZ2: Lesna zaloga in njena struktura

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	3,2	18,0	34,0	25,3	19,5	18,4	23,1
Listavci	26,4	30,1	17,0	13,6	12,9	81,6	102,8
Skupaj	22,1	27,9	20,1	15,8	14,1	100,0	125,9

Preglednica/EVP: Možni posek ter evidenca realiziranega poseka in neizkoriščenega drevja

	MP(m ³)	% na LZ	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	Skupaj
Iglavci	34.848	18,4											
Listavci	163.644	19,4											
Skupaj	198.492	19,2											
Neizkor.drevje	Iglavci												
	Listavci												
	Skupaj												

Preglednica/EVGD: Načrtovana gojitvena in varstvena dela ter evidenca realiziranih del

Vrsta dela	Enota	Načrtovano		2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	Skupaj
		dejan.	s ponov.											
Priprava sestoja	ha	37,59	37,59											
Sadnja	ha	6,47	6,47											
Obžetev	ha	15,96	25,24											
Nega mladja	ha	10,06	17,94											
Nega gošče	ha	3,08	3,08											
Nega letvenjaka	ha	2,71	2,71											
Graditev PP obj.	km	14,00	14,00											
Vzdrževanje PP	km	36,00	108,00											
Vzdrževanje travinj	ha	2,07	20,70											
Naravni razvoj biot.	ha	9,64	9,64											

Državni gozdovi

Preglednica/KG: Gozdni fondi po gospodarskih kategorijah gozdov

Gospodarske kategorije gozdov in rastiščnogojitveni razredi	Pov. ha	Lesna zaloga			Prirastek			Možni posek			% na PR
		m ³ /ha			m ³ /ha			% od lesne zaloge			
		igl.	lst.	sk.	igl.	lst.	sk.	igl.	lst.	sk.	
VECNAMENSKI GOZD.	347,67	26,1	100,5	126,5	0,45	3,33	3,78	22,1	19,6	20,1	67,4
GPN, UKREPI SO DOV.	191,68	118,7	58,5	177,2	1,81	1,83	3,64	22,3	20,4	21,7	106,0
VAROVALNI GOZDOVI	453,72	80,6	55,7	136,2	1,04	1,90	2,94	21,3	11,7	17,4	80,5
Skupaj vsi gozdovi	993,07	68,8	71,9	140,8	0,98	2,39	3,37	21,8	16,9	19,3	80,6

Preglednica/RF2: Razvojne faze oz. zgradba sestojev

Razvojna faza	Površina (ha)	Delež (%)
Mladovje	9,57	1,0
Drogovnjak	76,28	7,7
Debeljak	211,53	21,3
Sestoj v obnovi	20,56	2,1
RAZNOMERNO (sk-gnz)	131,32	13,2
Panjevec	303,96	30,5
Grmičav gozd	209,36	21,1
Pionirski gozd z grmišči	30,49	3,1
Skupaj:	993,07	100,0

Preglednica/DV: Drevesna sestava

Drevesna vrsta	% od LZ
Smreka	4,7
Bor	44,1
Macesen	0,2
Bukev	3,3
Hrast	14,4
Pl. lst.	0,8
Dr. tr. lst.	26,7
Meh. lst.	5,9
Iglavci	48,9
Listavci	51,1
Skupaj	100,0

Preglednica/LZ2: Lesna zaloga in njena struktura

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	1,9	11,1	29,9	32,0	25,1	48,9	68,8
Listavci	32,6	30,8	14,1	10,8	11,7	51,1	71,9
Skupaj	17,6	21,1	21,9	21,1	18,3	100,0	140,8

Preglednica/EVP: Možni posek ter evidenca realiziranega poseka in neizkoriščenega drevja

	MP(m ³)	% na LZ	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	Skupaj
Iglavci	14.876	21,8											
Listavci	12.094	16,9											
Skupaj	26.970	19,3											
Neizkor.drevje	Iglavci												
	Listavci												
	Skupaj												

Preglednica/EVGD: Načrtovana gojitvena in varstvena dela ter evidenca realiziranih del

Vrsta dela	Enota	Načrtovano		20	20	20	20	20	20	20	20	20	20	Skupaj
		dejan.	s ponov.	20	21	22	23	24	25	26	27	28	29	
Puščanje stoječe biomase v gozdu	m ³	100,00	100,00											
Naravni razvoj biotopov	ha	0,15	0,15											

Občinski gozdovi

Preglednica/KG: Gozdni fondii po gospodarskih kategorijah gozdov

Gospodarske kategorije gozdov in rastiščnogojitveni razredi	Pov. ha	Lesna zaloga			Prirastek			Možni posek			
		m ³ /ha			m ³ /ha			% od lesne zaloge			% na PR
		igl.	lst.	sk.	igl.	lst.	sk.	igl.	lst.	sk.	
VECNAMENSKI GOZDOVI	334,84	145,7	57,9	203,6	2,89	1,90	4,79	17,9	13,1	16,5	70,3
GPN, UKREPI SO DOV.	53,52	242,9	48,2	291,1	4,14	1,35	5,50	15,9	17,7	16,2	86,0
VAROVALNI GOZDOVI	111,12	124,7	44,5	169,2	2,07	1,53	3,60	16,3	5,1	13,4	62,9
Skupaj vsi gozdovi	499,48	151,5	53,9	205,3	2,84	1,76	4,60	17,3	12,1	15,9	71,0

Preglednica/RF2: Razvojne faze oz. zgradba sestojev

Razvojna faza	Površina (ha)	Delež (%)
Mladovje	0,29	0,1
Drogovnjak	87,76	17,6
Debeljak	132,76	26,5
Sestoj v obnovi	7,11	1,4
RAZNOMERNO (sk-gnz)	20,16	4,0
Panjevec	79,88	16,0
Grmičav gozd	70,76	14,2
Pionirski gozd z grmišči	100,76	20,2
Skupaj:	499,48	100,0

Preglednica/DV: Drevesna sestava

Drevesna vrsta	% od LZ
Smreka	0,0
Bor	73,8
Bukev	0,1
Hrast	6,6
Pl. lst.	0,2
Dr. tr. lst.	19,1
Meh. lst.	0,3
Iglavci	73,8
Listavci	26,2
Skupaj	100,0

Preglednica/LZ2: Lesna zaloga in njena struktura

	Debelinski razredi (v % od LZ)					Skupaj	
	I	II	III	IV	V	%	m ³ /ha
Iglavci	5,0	18,7	34,3	25,6	16,4	73,8	151,5
Listavci	39,8	30,3	13,3	8,3	8,3	26,2	53,9
Skupaj	14,1	21,7	28,9	21,1	14,2	100,0	205,3

Preglednica/EVP: Možni posek ter evidenca realiziranega poseka in neizkoriščenega drevja

	MP(m ³)	% na LZ	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	Skupaj
Iglavci	13.061	17,3											
Listavci	3.247	12,1											
Skupaj	16.308	15,9											
Neizkor.drevje	Iglavci												
	Listavci												
	Skupaj												

Preglednica/EVGD: Načrtovana gojitvena in varstvena dela ter evidenca realiziranih del

Vrsta dela	Eno ta	Načrtovano		20	20	20	20	20	20	20	20	20	20	Skupaj
		dejan.	s ponov.	20	21	22	23	24	25	26	27	28	29	

12.4 Seznam tarif po odsekih

Preglednica/D-TAR: Seznam tarif po odsekih

Odsek	Sm	Je	Oi	Bu	Hr	Pl	Ti	Ml
15001	33	33	24	29	29	27	26	24
15002	33	33	24	28	31	26	27	24
15003	33	33	24	28	30	27	27	24
15004	33	33	24	28	31	27	25	24
15005	33	33	28	28	27	27	25	24
15006	31	31	25	28	24	27	23	24
15007A	31	31	25	28	24	27	23	24
15007B	33	33	26	28	27	27	25	24
15007C	32	32	25	28	26	27	24	24
15008	33	33	26	28	31	27	26	23
15009	33	33	27	28	30	27	26	22
15010	33	33	26	28	31	27	26	24
15011	33	33	26	28	31	26	27	24
15012	33	33	26	28	31	26	25	24
15013	33	33	26	28	27	27	25	24
15014	33	33	24	28	27	27	26	28
15015	33	33	28	28	27	25	27	22
15016	33	33	27	28	29	27	25	30
15017	33	33	27	28	29	27	27	24
15018	33	33	28	28	31	29	27	28
15019	33	33	24	28	31	27	27	28
15020	33	33	24	28	29	25	25	28
15021	33	33	24	28	29	27	27	24
15022	33	33	26	28	29	27	25	24
15023	32	32	25	28	28	28	24	24
15024	33	33	26	28	29	27	25	24
15025	33	33	24	28	29	27	25	24
15026	32	32	25	28	28	27	26	26
15027	33	33	24	28	28	27	25	24
15028	33	33	24	28	29	27	27	24
15029A	32	32	27	28	26	28	22	24
15029B	31	31	26	28	26	27	23	24
15030	33	33	24	28	30	27	27	24
15031	33	33	24	28	31	27	27	24
15032	33	33	24	28	28	27	25	24
15033	33	33	24	28	29	27	27	24
15034A	33	33	24	28	27	27	25	22
15034B	32	32	23	28	24	27	22	24
15035	33	33	24	28	27	27	25	24
15036A	33	33	24	28	27	27	26	24
15036B	33	33	24	28	27	27	25	24
15037A	33	33	24	28	31	27	26	28
15037B	33	33	24	28	27	27	26	24
15038	33	33	24	28	31	27	27	24
15039	33	33	24	28	31	27	26	24
15040	33	33	24	28	31	27	27	24
15041	33	33	27	28	29	27	27	28
15042	33	33	28	28	31	27	27	24
15043A	33	33	24	28	31	28	26	28
15043B	33	33	24	28	27	27	25	24
15044A	33	33	22	28	31	27	27	24
15044B	33	33	24	28	29	27	27	24
15045A	33	33	28	28	29	27	26	24
15045B	33	33	24	28	27	27	25	24
15046	33	33	24	28	30	25	27	24
15047	33	33	24	28	29	27	27	24
15048	32	32	26	28	24	25	22	24
15049	32	32	26	28	28	27	26	24

Odsek	Sm	Je	Oi	Bu	Hr	Pl	Ti	Ml
15050	32	32	26	28	26	27	22	24
15051A	31	31	25	28	28	27	23	24
15051B	32	32	26	28	26	27	22	24
15052A	32	32	23	28	24	27	22	24
15052B	32	32	24	28	26	27	24	24
15052C	31	31	25	28	26	27	23	24
15053	33	33	26	28	31	27	27	24
15054A	31	31	25	28	27	27	24	24
15054B	32	32	24	28	24	27	22	24
15054C	32	32	24	28	26	27	24	24
15055A	33	33	24	28	27	27	25	24
15055B	32	32	26	28	25	27	24	24
15056	31	31	25	28	26	27	23	24
15057	32	32	26	28	25	27	23	26
15058A	33	33	24	28	27	27	25	24
15058B	33	33	28	28	31	27	27	30
15059	33	33	28	28	29	27	27	24
15060A	33	33	24	28	27	27	25	24
15060B	33	33	24	28	31	27	27	24
15061A	33	33	24	28	29	27	25	24
15061B	33	33	27	28	27	27	25	28
15062	33	33	24	28	30	27	25	30
15063A	33	33	24	28	29	27	27	24
15063B	33	33	24	28	29	27	27	24
15064A	32	32	28	28	26	27	23	24
15064B	31	31	25	28	26	27	23	24
15065A	32	32	28	28	26	27	25	24
15065B	31	31	28	28	26	27	24	24
15066A	31	31	25	28	26	27	23	24
15066B	32	32	23	28	26	27	24	24
15067	32	32	27	28	26	27	23	24
15068A	31	31	25	28	24	27	22	24
15068B	32	32	23	28	24	25	22	24
15068C	32	32	23	28	26	27	24	24
15069	32	32	26	28	28	27	24	24
15070	32	32	24	28	26	27	24	24
15071	31	31	28	28	26	27	23	24
15072	31	31	28	28	26	27	24	24
15073	32	32	26	28	26	27	24	24
15074	32	32	26	28	26	27	24	28
15075	32	32	26	28	26	27	24	24
15076	32	32	28	28	26	27	24	24
15077	32	32	26	28	24	27	24	24
15078A	33	33	28	28	31	29	27	26
15078B	33	33	26	28	29	27	25	24
15079A	31	31	25	28	24	27	22	24
15079B	32	32	23	28	24	27	22	24
15080	32	32	23	28	24	27	22	21
15081	32	32	23	28	24	27	22	21
15082	32	32	23	28	25	27	22	24
15083A	31	31	25	28	24	27	22	24
15083B	32	32	23	28	24	27	22	24
15084	31	31	26	28	26	27	23	24
15085	32	32	23	28	24	27	24	24
15086	32	32	23	28	24	27	22	24
15087	32	32	27	28	26	27	22	24
15088A	32	32	27	28	26	27	24	24
15088B	33	33	26	28	29	27	25	24

PRILOGE

Odsek	Sm	Je	Oi	Bu	Hr	Pl	Tl	Ml
15089	32	32	26	28	24	27	22	24
15090	32	32	23	28	26	27	22	21
15091	32	32	26	28	24	27	22	24
15092	32	32	24	28	24	27	22	24
15093	33	33	28	28	31	27	26	24
15094	32	32	24	28	26	27	24	24
15095	32	32	24	28	26	27	24	24
15096	32	32	24	28	26	27	24	24
15097	32	32	24	28	26	27	24	24
15098	32	32	23	28	24	27	22	24
15099A	31	31	25	28	24	27	22	24

Odsek	Sm	Je	Oi	Bu	Hr	Pl	Tl	Ml
15099B	32	32	26	28	24	27	22	24
15100A	32	32	24	28	24	27	22	24
15100B	31	31	26	28	24	27	22	24
15101	31	31	26	28	24	27	22	24
15102A	33	33	24	28	30	27	27	24
15102B	33	33	26	28	27	27	25	24
15103	33	33	24	28	31	27	27	24
15104	33	33	24	28	31	27	27	24
15105	33	33	24	28	29	27	25	24
15106	33	33	24	28	29	27	25	24

12.5 Seznam prirastnih nizov po rastiščnogojitvenih razredih**Preglednica/D-NIZ: Seznam prirastnih nizov po gospodarskih razredih**

GR	SDV	Niz	Ds3	Ds4	Ds5	Ds6	Ds7	Ds8	Ds9	Ds10	Ds11	Ds12	Ds13	Ds14	Ds15	Ds16
50640	SM	711	0,0902	0,0683	0,0555	0,0464	0,0393	0,0336	0,0287	0,0245	0,0208	0,0174	0,0144	0,0117	0,0091	0,0068
	JE	721	0,0725	0,0487	0,0386	0,0328	0,0288	0,0260	0,0238	0,0220	0,0206	0,0194	0,0183	0,0175	0,0167	0,0160
	OI	730	0,0405	0,0325	0,0278	0,0244	0,0218	0,0197	0,0179	0,0164	0,0150	0,0138	0,0127	0,0117	0,0107	0,0099
	BU	741	0,0544	0,0398	0,0312	0,0251	0,0204	0,0166	0,0133	0,0105	0,0080	0,0058	0,0038	0,0020	0,0003	0,0000
	HR	750	0,0692	0,0448	0,0348	0,0290	0,0253	0,0225	0,0205	0,0188	0,0175	0,0164	0,0154	0,0146	0,0139	0,0132
	PL	760	0,0829	0,0394	0,0255	0,0187	0,0148	0,0121	0,0103	0,0089	0,0079	0,0070	0,0063	0,0058	0,0053	0,0049
	TL	770	0,0534	0,0386	0,0299	0,0237	0,0190	0,0151	0,0118	0,0089	0,0064	0,0041	0,0021	0,0002	0,0000	0,0000
ML	780	0,0320	0,0188	0,0138	0,0111	0,0094	0,0081	0,0072	0,0065	0,0060	0,0055	0,0051	0,0048	0,0045	0,0043	
56213	SM	330	0,1258	0,0624	0,0362	0,0232	0,0159	0,0115	0,0086	0,0067	0,0053	0,0043	0,0035	0,0029	0,0025	0,0021
	JE	330	0,1258	0,0624	0,0362	0,0232	0,0159	0,0115	0,0086	0,0067	0,0053	0,0043	0,0035	0,0029	0,0025	0,0021
	OI	330	0,1258	0,0624	0,0362	0,0232	0,0159	0,0115	0,0086	0,0067	0,0053	0,0043	0,0035	0,0029	0,0025	0,0021
	BU	941	0,1303	0,0666	0,0396	0,0259	0,0181	0,0132	0,0101	0,0079	0,0063	0,0051	0,0043	0,0036	0,0031	0,0026
	HR	650	0,0824	0,0536	0,0428	0,0370	0,0334	0,0311	0,0296	0,0338	0,0268	0,0260	0,0256	0,0248	0,0239	0,0234
	PL	960	0,0735	0,0527	0,0408	0,0330	0,0277	0,0237	0,0207	0,0183	0,0164	0,0149	0,0136	0,0124	0,0115	0,0107
	TL	370	0,0675	0,0451	0,0329	0,0255	0,0205	0,0170	0,0144	0,0124	0,0109	0,0096	0,0086	0,0077	0,0070	0,0064
ML	880	0,0767	0,0574	0,0458	0,0381	0,0326	0,0285	0,0253	0,0227	0,0206	0,0189	0,0174	0,0161	0,0150	0,0141	
57070	SM	130	0,0686	0,0451	0,0326	0,0250	0,0200	0,0165	0,0139	0,0119	0,0104	0,0091	0,0081	0,0073	0,0066	0,0060
	JE	130	0,0686	0,0451	0,0326	0,0250	0,0200	0,0165	0,0139	0,0119	0,0104	0,0091	0,0081	0,0073	0,0066	0,0060
	OI	130	0,0686	0,0451	0,0326	0,0250	0,0200	0,0165	0,0139	0,0119	0,0104	0,0091	0,0081	0,0073	0,0066	0,0060
	BU	941	0,1303	0,0666	0,0396	0,0259	0,0181	0,0132	0,0101	0,0079	0,0063	0,0051	0,0043	0,0036	0,0031	0,0026
	HR	150	0,0560	0,0420	0,0336	0,0280	0,0240	0,0210	0,0187	0,0168	0,0153	0,0140	0,0129	0,0120	0,0112	0,0105
	PL	160	0,0628	0,0450	0,0347	0,0281	0,0235	0,0201	0,0175	0,0155	0,0139	0,0126	0,0114	0,0105	0,0097	0,0090
	TL	170	0,0571	0,0370	0,0264	0,0200	0,0159	0,0130	0,0108	0,0092	0,0080	0,0070	0,0062	0,0056	0,0050	0,0045
ML	880	0,0767	0,0574	0,0458	0,0381	0,0326	0,0285	0,0253	0,0227	0,0206	0,0189	0,0174	0,0161	0,0150	0,0141	
70000	SM	530	0,1296	0,0638	0,0368	0,0235	0,0161	0,0116	0,0087	0,0067	0,0053	0,0043	0,0035	0,0029	0,0025	0,0021
	JE	530	0,1296	0,0638	0,0368	0,0235	0,0161	0,0116	0,0087	0,0067	0,0053	0,0043	0,0035	0,0029	0,0025	0,0021
	OI	530	0,1296	0,0638	0,0368	0,0235	0,0161	0,0116	0,0087	0,0067	0,0053	0,0043	0,0035	0,0029	0,0025	0,0021
	BU	941	0,1303	0,0666	0,0396	0,0259	0,0181	0,0132	0,0101	0,0079	0,0063	0,0051	0,0043	0,0036	0,0031	0,0026
	HR	150	0,0560	0,0420	0,0336	0,0280	0,0240	0,0210	0,0187	0,0168	0,0153	0,0140	0,0129	0,0120	0,0112	0,0105
	PL	160	0,0628	0,0450	0,0347	0,0281	0,0235	0,0201	0,0175	0,0155	0,0139	0,0126	0,0114	0,0105	0,0097	0,0090
	TL	170	0,0571	0,0370	0,0264	0,0200	0,0159	0,0130	0,0108	0,0092	0,0080	0,0070	0,0062	0,0056	0,0050	0,0045
ML	880	0,0767	0,0574	0,0458	0,0381	0,0326	0,0285	0,0253	0,0227	0,0206	0,0189	0,0174	0,0161	0,0150	0,0141	

12.6 Preglednica F1 - seznam funkcijskih enot

Zaporedna št.	Šifra	Utemeljitev funkcij	Primernost	Ogroženo st	Potrebni ukrepi	Nujnost	Opombe
15L0000	t*p*	Te Pa					
15L0001	rt	Tc Rd					
15L0002	hd	Hf Dd					
15L0003	h	Hf					
15L0004	hb	Hf Bf					
15P0000	v*h*z*bd	Vc Ha Za Bf Db					
15P0001	v*h*bdc	Vc Ha Bf Db Ca					
15P0002	v*h*bd	Vc Ha Bf Db					
15P0003	v*k*z*hbde	Vc Kd Zf La Hc					
15P0004	v*z*hbd	Vc Za Ha Bf Db					
15P0005	v*hbdc	Vc Hc Bf Db Ca					
15P0006	v*hbd	Vc Ha Bf Db					
15P0007	v*hbd	Vc Hc Bf Db					
15P0008	v*b*k*z*g*e	Vz Be Kd Zf Gz					
15P0009	v*b*k*z*g*e	Vz Be Kd Zf Gz					
15P0010	v*b*k*z*e	Vj Ba Kd Zf La					
15P0011	v*b*k*z*e	Vz Ba Kd Zf Ee					
15P0012	v*b*k*z*e	Vz Be Kd Zf Ee					
15P0013	v*b*k*z*e	Vz Ba Kd Zf Ee					
15P0014	v*b*k*z*e	Vz Be Kd Zf Ee					
15P0015	v*b*	Vz Ba La					
15P0016	v*b*d	Vz Ba Dd					
15P0017	v*b*	Vj Bd La					
15P0018	v*b*	Vz Ba					
15P0019	v*z*bd	Vc Za Bf Db					
15P0020	v*bd	Vc Bf Db					
15P0021	v*b	Vc Bf La					
15P0022	v*b	Vz Bf La					
15P0023	v*k*z*e	Vj Kd Zf La Ee					
15P0024	h*b*z*vd	Ha Ba Za La Ve					
15P0025	h*z*vbd	Ha Za La Ve Bf					
15P0026	h*z*vbd	Ha Za Ve Bf Db					
15P0027	h*o*vbd	Ha Oa La Ve Bf					
15P0028	h*vbd	Ha La Ve Bf Db					
15P0029	h*vbd	Ha Ve Bf Db La					
15P0030	h*z*v	Ha Za La Ve					
15P0031	k*z*vhbde	Kd Zf Va Hc Bf					
15P0032	z*vhbd	Za La Ve Ha Bf					
15P0033	o*vhbd	Oa La Ve Ha Bf					
15P0034	vhbd	La Ve Ha Bf Db					
15P0035	vhbd	Va Hc Bf Db La					
15P0036	vhbd	Ve Ha Bf Db La					
15P0037	vhbd	Ve Hc Bf Db La					
15P0038	b*k*z*ve	Ba Kd Zf La Ve					
15P0039	b*k*z*ve	Be Kd Zf Ve Ee					
15P0040	b*z*vd	Ba Za La Ve Db					
15P0041	b*v	Ba La Ve					
15P0042	k*z*g*vbe	Kd Zf Gz Ve Bf					
15P0043	k*z*vb	Kd Zf La Ve Bf					
15P0044	k*z*vbe	Kd Zf La Ve Bf					
15P0045	k*z*vbce	Kd Zf La Ve Bf					
15P0046	k*z*vbde	Kd Zf Ve Bf Db					
15P0047	k*z*vbe	Kd Zf Ve Bf Ee					
15P0048	z*vbn	Za La Ve Bf Nb					
15P0049	z*vbd	Za La Ve Bf Db					
15P0050	z*vbd	Za Ve Bf Db Ca					
15P0051	z*vbd	Za Ve Bf Db La					
15P0052	z*vb	Za Ve Bf La					

PROSTORSKI DEL NAČRTA

15P0053	o*vbd	Oa La Ve Bf Db					
15P0054	o*vbdc	Oa La Ve Bf Db					
15P0055	t*vbrpd	Tb Ve Bf Ra Db					
15P0056	vb	La Ve Bf					
15P0057	vbd	La Ve Bf Db					
15P0058	vbdc	La Ve Bf Db Ca					
15P0059	vbdc	Ve Bf Db Ca La					
15P0060	vbd	Vc Bf Db La					
15P0061	vbd	Ve Bf Db La					
15P0062	vb	Ve Bf La					
15P0063	k*z*ve	Kd Zf La Ve Ee					
15P0064	k*z*ve	Kd Zf Ve Ee La					
15P0065	z*v	Za La Ve					
15P0066	z*vc	Za La Ve Ca					
15P0067	v	La Ve					
15P0068	vc	La Ve Ca					
15P0069	vd	La Ve Da					
15P0070	vd	La Ve Dd					
15P0071	h*b*k*z*g*e	Ha Be Kd Zf Gz					
15P0072	h*b*k*z*	Ha Be Kd Zf La					
15P0073	h*k*z*g*be	Ha Kd Zf Gz Bf					
15P0074	h*k*z*bd	Ha Kd Zf Bf Db					
15P0075	h*k*z*be	Ha Kd Zf Bf Ee					
15P0076	h*k*z*b	Ha Kd Zf Bf La					
15P0077	h*z*	Ha Za La					
15P0078	b*k*z*g*hce	Be Kd Zf Gz La					
15P0079	b*k*z*hrce	Be Kd Zf Hc Ra					
15P0080	b*k*z*hre	Be Kd Zf Hc Ra					
15P0081	b*k*z*hce	Be Kd Zf La Hc					
15P0082	k*z*g*hbe	Kd Zf Gz La Hc					
15P0083	k*z*hbrdce	Kd Zf Hc Bf Ra					
15P0084	k*z*hbrde	Kd Zf Hc Bf Ra					
15P0085	k*z*hbde	Kd Zf La Hc Bf					
15P0086	k*z*hbdcce	Kd Zf Hc Bf Db					
15P0087	k*z*hbde	Kd Zf Hc Bf Db					
15P0088	hbd	Hc Bf Db La					
15P0089	b*k*z*g*e	Be Kd Zf Gz La					
15P0090	b*k*z*g*e	Be Kd Zf Gz Ee					
15P0091	b*k*z*re	Be Kd Zf Ra Ee					
15P0092	b*k*z*e	Ba Kd Zf La Ee					
15P0093	b*k*z*e	Be Kd Zf La Ee					
15P0094	b*k*z*e	Be Kd Zf Ee La					
15P0095	b*k*z*	Be Kd Zf La					
15P0096	b*n	Ba La Nb					
15P0097	b*	Ba La					
15P0098	b*	Bd La					
15P0099	b*d	Ba Dd					
15P0100	b*	Ba La					
15P0101	k*z*t*g*brpe	Kd Zf Gz Tb Bf					
15P0102	k*z*g*be	Kd Zf Gz La Bf					
15P0103	k*z*g*be	Kd Zf Gz Bf Ee					
15P0104	k*z*t*brpde	Kd Zf Tb Bf Ra					
15P0105	k*z*t*brpe	Kd Zf Tb Bf Ra					
15P0106	k*z*b	Kd Zf La Bf					
15P0107	k*z*be	Kd Zf La Bf Ee					
15P0108	k*z*bde	Kd Zf La Bf Db					
15P0109	k*z*bde	Kd Zf Bf Db Ee					
15P0110	k*z*bd	Kd Zf Bf Db La					
15P0111	k*z*be	Kd Zf Bf Ee La					
15P0112	k*z*b	Kd Zf Bf La					
15P0113	t*brpdc	Tb Bf Ra Db Ca					
15P0114	t*brpd	Tb Bf Ra Db Pa					
15P0115	t*brp	Tb Bf Ra Pa La					
15P0116	bn	La Bf Nb					

PROSTORSKI DEL NAČRTA

15P0117	b	La Bf					
15P0118	bc	La Bf Ca					
15P0119	bd	La Bf Db					
15P0120	bdc	La Bf Db Ca					
15P0121	bdc	Bf Db Ca La					
15P0122	bc	Bf Ca La					
15P0123	bd	Bf Db La					
15P0124	bd	Bf Dd La					
15P0125	b	Bf La					
15P0126	k*z*e	Kd Zf La Ee					
15P0127	k*z*ce	Kd Zf La Ca Ee					
15P0128	k*z*ce	Kd Zf Ca Ee La					
15P0129	k*z*e	Kd Zf Ee La					
15P0130	z*	Za La					
15P0131		La					
15P0132	c	Ca La					
15P0133		La					
15T0000	b*	Bd					
15T0001	c	Ca					
15T0002	n	Ne					
15T0003	j*	Jk					
15T0004	o*	Oh					
15T0005	j*	Jb					
15T0006	j*	Ja					
15T0007	hd	Hd Da					
15T0008	h	He					
15T0009	h	Hd					
15T0010	d	Da					
15T0011	r	Rg					
15T0012	d	Dd					
15T0013	j*	Jc					
15T0014	e	Ee					

13 PROSTORSKI DEL NAČRTA

13.1 Stanje in razvoj gozdnih površin

Karta 1: Stanje in razvoj gozdnih površin (merilo 1 : 25.000) je podana v kartnem delu prostorskega načrta

Preglednica: Stanje in razvoj gozdnih površin

	Površina (ha)	Indeks (%)**
1a) Pretekli gozdnogospodarski načrt	9.891,23	101,9
1b) Novo določene površine gozdov	448,99	4,6
1c) Novo izločene gozdne površine*	629,67	6,5
1d) Izkrčene površine v preteklem obdobju	110,74	1,1
Skupna površina gozda novega načrta (SP)	9.710,67	100,0
Površine v zaraščanju (niso gozd)	236,15	
Druga gozdna zemljišča	401,35	

* To so površine, ki so bile v preteklem obdobju pomotoma ali iz drugega razloga uvrščene med gozd.

** Osnova indeksa je sedanji GGN GGE.

Vir podatkov za gozdne površine je digitaliziran gozdni rob preteklega GGN. **Za novo določene gozdne površine** so bile na terenu s pomočjo DOF-25 določene površine, ki se skladno z 2. členom Zakona (ZG, 1993)³⁹ uvrščajo v gozd. Posebej je prikazan gozd in ostala gozdna zemljišča. Med **druga gozdna zemljišča** so po ZG uvrščene površine pod daljnovodi, obore, rušje, pobočni grušči, senožeti in lazi v gozdnem prostoru. Prikazane so tudi površine, ki v preteklem obdobju niso bile uvrščene v gozd.

Kot **zemljišča v zaraščanju**, ki se niso določila kot gozd, so prikazane površine, ki se kot take vodijo v uradni evidenci dejanske rabe zemljišč (Vir podatkov: MKGP – uradna evidenca rabe zemljišč).

³⁹ Zakon o gozdovih. Uradni list RS, št. 30/93, 56/99 – ZON, 67/02, 110/02 – ZGO-1, 115/06 – ORZG40, 110/07, 106/10, 63/13, 101/13 – ZDavNepr, 17/14, 24/15, 9/16 – ZGGLRS in 77/16

13.2 Večfunkcionalna območja

Karta 2a: Območja gozdov, kjer se pojavlja več funkcij, ki vplivajo na gospodarjenje, vendar nobena druge funkcije po svojem pomenu ne izključuje

Na karti so prikazana tista območja gozdov, na katerih je hkrati navzoča vsaj ena ekološka in vsaj ena okolju prijazna socialna funkcija (zaščitna, higiensko-zdravstvena, estetska, funkcija varovanja naravnih vrednot, funkcija varovanja kulturne dediščine) najmanj na drugi stopnji poudarjenosti. Na teh območjih se ne prekrivajo takšne funkcije, ki bi se med seboj izključevale oz. bi krepitev ene funkcije negativno vplivala na krepitev druge.

Preglednica: Površine gozdnega prostora, v katerem se hkrati pojavlja več funkcij, ki vplivajo na gospodarjenje, vendar nobena druge funkcije po svojem pomenu ne izključuje.

Območje	Površina (ha)	Delež (%)
Navzoče funkcije, ki se ne izključujejo	6.540,95	63,2
Ostala površina	3.807,22	36,8
Skupaj	10.348,17	100,0

Karta 2b: Območja gozdov, kjer se pričakuje oz. so možni konflikti med različnimi f. gozda

Na karti so prikazana območja, kjer so hkrati najmanj na drugi stopnji poudarjenosti navzoče ekološke in tiste socialne funkcije, ki obremenjujejo okolje (turistična, rekreacijska, poučna in obrambna). V primeru GGE gre za območje v neposredni bližini največjega naselja Ajdovščina.

Preglednica: Območja gozdov, kjer se pričakuje oz. so možni konflikti med različnimi f. gozda

Območje	Površina (ha)	Delež (%)
1. območje (E1, S1)	3,27	0,03
2. območje (E1, S2)	7,63	0,07
3. območje (E2, S1)	8,48	0,08
4. območje (E2, S2)	59,06	0,57
Ostala površina	10.269,73	99,24
Skupaj	10.348,17	100,00

13.3 Intenzivnost gospodarjenja z gozdovi

Karta 3: Intenzivnost gospodarjenja z gozdovi

Intenzivnost gospodarjenja z gozdovi smo določili po odsekih, pri čemer smo kot merilo upoštevali vsoto števil, ki izražajo povprečje letnega možnega (50 %) in realiziranega (50 %) poseka (oba v bruto m³ na hektar) ter povprečje dvakratnega obsega načrtovanih (50 %) in realiziranih (50 %) gojitvenih in varstvenih del v delovnih dneh na hektar, in sicer:

1. **zelo velika intenzivnost:** vsota obeh števil presega število 9;
2. **velika intenzivnost:** vsota števil je od 6 do vključno 9;
3. **srednja intenzivnost:** vsota števil je od 3 do vključno 6;
4. **majhna intenzivnost:** vsota števil je od 0 do vključno 3;
5. **gozdovi brez načrtovanih ukrepov.**

Preglednica: Območja gozdov glede na intenzivnost gospodarjenja z gozdovi.

Intenzivnost gosp.	Površina (ha)	Delež (%)
1 - zelo velika	0,00	0,0
2 - velika	0,00	0,0
3 - srednja	7.869,39	81,0
4 - majhna	1.841,28	19,0
5 - brez načrtovanih ukrepov	0,00	0,0
Skupaj	9.710,67	100,0

Zaradi nizke LZ in nizke količine načrtovanih gojitvenih del v GGE ni območij z zelo veliko in veliko intenzivnostjo gospodarjenja z gozdovi.

13.4 Območja gozdov s posebnim namenom in varovalnih gozdov

Karta 4: Območja gozdov s posebnim namenom in varovalnih gozdov

Na karti 4 so skladno z Uredbo (2005)⁴⁰ prikazana območja GPN in varovalnih gozdov, kjer pravni režimi dopuščajo izkoriščanje gozdnih proizvodov.

Preglednica: Površina gospodarskih kategorij gozdov ter njihov delež v GGE

Gosp. kategorija gozd.	Površina (ha)	Delež (%)
Večnamenski gozdovi	6.661,54	68,6
Gozdovi s posebnim namenom, ukrepi so dovoljeni	1.641,20	16,9
Varovalni gozdovi	1.407,93	14,5
Skupaj	9.710,67	100,0

⁴⁰ Uredba o varovalnih gozdovih in gozdovih s posebnim namenom. Uradni list RS, št. 88/05, 56/07, 29/09, 91/10, 1/13, 39/15

13.5 Območja gozdov, pomembna za ohranitev prostoživečih živali

Karta 6a: Območja gozdov, pomembna za ohranitev prostoživečih živali

Zimovališča predstavljajo odmaknjena območja pretežno varovalnih gozdov, kamor se divjad iz predelov Trnovskega gozda in Nanosa v zimskih mesecih umakne zaradi ugodnejših temperatur in manjše količine snega. Grmišča se pojavljajo razpršeno po pobočjih Trnovskega gozda in Nanosa, kjer so še vedno izraziti zaraščajoči procesi, mirne cone pa so zaokrožena območja gozdov, ki so dovolj oddaljena od naselij.

Preglednica: Območja gozdov, pomembna za ohranitev prostoživečih živali

Območja	Površina (ha)	Delež (od vseh gozdov) (%)
Grmišča	400,55	4,1
Zimovališča	2.592,15	26,7
Mirne cone	989,67	10,2
Skupaj	3.982,37	41,0

13.6 Območja gozdov, pomembna za ohranitev biotske raznovrstnosti

Karta 6b: Območja gozdov, pomembna za ohranitev biotske raznovrstnosti

Prikazana so območja NATURE 2000, ki obsegajo preko dve tretjini gozdov v GGE, medtem ko je tri četrtine gozdov del EPO.

Preglednica: Območja gozdov, pomembna za ohranitev biotske raznovrstnosti

Območja	Površina v GGE (ha)	Površina v gozdu (ha)	Delež (od vseh gozdov) (%)
Območje NATURA2000	10.400,72	6.702,22	69,0
Območje EPO	11.692,12	7.327,22	75,5

13.7 Varstvena in ogrožena območja po predpisih o vodah

Po členih 83.-89. ZV-1 se za zagotavljanje varstva pred škodljivim delovanjem voda določi ogrožena območja zaradi:

- poplav (poplavno območje),
- erozije celinskih voda in morja (erozijsko območje),
- zemeljskih ali hribinskih plazov (plazljivo območje),
- snežnih plazov (plazovito območje).

V GGE plazovitih območij ni, predvsem potencialna erozijska območja in plazljiva območja pa so zaradi erodibilne flišnate matične podlage z vidika gospodarjenja z gozdom lahko problematična in zaslužijo posebno pozornost. Poplavna območja so prisotna v najnižjih legah ob reki Vipavi.

Preglednica: Varstvena in ogrožena območja po predpisih o vodah

Območja	Stopnja	Površina v GGE (ha)
Potencialna erozijska območja	Strogi ukrepi	0,00
	Zahtevni zaščitni ukrepi	11.730,61
	Običajni zaščitni ukrepi	1.994,75
Plazljiva območja	Ni verjetnosti pojavljanja plazov	5.417,58
	Zelo majhna verjetnost pojavljanja plazov	1.595,63
	Majhna verjetnost pojavljanja plazov	1.785,67
	Srednja verjetnost pojavljanja plazov	2.975,81
	Velika verjetnost pojavljanja plazov	5.551,09
	Zelo velika verjetnost pojavljanja plazov	1.915,37
Območja poplavne ogroženosti	Majhne	231,42
	Srednje	161,81
	Velike	7,03
	Preostale	93,43
Vodovarstvena območja	Občinski nivo	1.848,11

Karta 7: Varstvena in ogrožena območja po predpisih o vodah (v kartnem delu GGN)

13.8 Območja gozdov, kjer je dopustno krčenje gozda

Karta 8: Območja gozdov, kjer je dopustno krčenje gozda

Preglednica: Območja gozdov, kjer je dopustno krčenje gozda

Območja	Površina (ha)	Delež (%)
Krčenje gozda ni dovoljeno	1.407,93	14,5
Krčenje gozda praviloma ni dopustno	4.520,78	46,6
Krčenje gozda je dopustno	3.781,96	38,9
Skupaj	9.710,67	100,0

Površine, kjer krčenje gozda ni dovoljeno, predstavljajo varovalni gozdovi. Površine, kjer krčenje gozda praviloma ni dopustno, predstavljajo zaokroženi gozdni kompleksi, gozdovi s prvo stopnjo poudarjenosti ekoloških funkcij in ohranjeni gozdovi znotraj območij gozdov s posebnim namenom z dovoljenimi ukrepi, ki so zavarovana po predpisih s področja ohranjanja narave. V slednjih so krčitve dopustne, v kolikor je po presoji ugotovljeno, da je krčitev sprejemljiva glede na strokovne usmeritve za zagotavljanje ustreznega habitata nekaterih zavarovanih živalskih vrst (usmeritve za Cono A v poglavju 6.2.2 na strani 59).

13.9 Pregled in zasnova gozdne infrastrukture ter drugih ureditev v gozdnem prostoru

Karta 9b: Prednostna območja za gradnjo gozdnih vlak

Prednostnih območij za gradnjo gozdnih cest nismo predvideli. S prometnicami zaprti gozdni predeli so namreč na območjih gozdov z opredeljeno 1. ali 2. stopnjo požarne ogroženosti, v katerih je skladno z 2. členom Pravilnika (2009c)⁴¹ možna gradnja protipožarnih presek.

Protipožarna preseka je protipožarna gozdna cesta ali protipožarna pot, ki odpira prostor z zelo veliko in veliko stopnjo požarne ogroženosti gozdov in je v situacijskem poteku prilagojena zahtevam protipožarnega varstva.

Protipožarna gozdna cesta (protipožarna preseka I kategorije) je grajena in utrjena gozdna prometnica, ki odpira večji požarno ogrožen prostor, kjer delež gozda ali njegova ekonomska vrednost ne utemeljujeta izgradnje gozdne ceste. Po tehničnih elementih, obliki projektne dokumentacije in načinu gradnje ustreza gozdni cesti.

Protipožarna pot (protipožarna preseka II kategorije) je na pretežni dolžini grajena gozdna prometnica. Namenjena je protipožarnemu varstvu in prevozu s prilagojenimi vozili in kmetijsko mehanizacijo. Po tehničnih pogojih gradnje, obliki potrebne dokumentacije in načinu gradnje ustreza gozdni vlaki.

Ker status bodočih protipožarnih prometnic vnaprej ni znan, prednostna območja odpiranja gozdov s protipožarnimi preseki prikazujemo na karti prednostnih območij za gradnjo gozdnih vlak.

⁴¹ Pravilnik o gozdnih prometnicah. Uradni list RS, št. 4/09