

Čičak Mato dipl.ing.šumarstva
Jastrebarsko, 1994.

ZEMLJIŠNE ZAJEDNICE

Što su bile
Kako se gospodarilo

1994

- I UVOD
- II POSTANAK ZEMLJIŠNIH ZAJEDNICA
- III ZAKON O UREĐENJU ZEMLJIŠNIH ZAJEDNICA
- IV ZAKON O ŠUMAMA (bivše kraljevine Jugoslavije) I ZZ
- V PRESTANAK ZEMLJIŠNIH ZAJEDNICA
- VI GOSPODARENJE ZEMLJIŠNIM ZAJEDNICAMA
- VII ZEMLJIŠNA ZAJEDNICA KOMPOSSESORAT JASTREBARSKO
Organizacija upravljanja i gospodarenja
Šumsko gospodarska osnova
- VIII ZEMLJIŠNA ZAJEDNICA SELA NOVAKI
Šumsko gospodarska osnova
- IX ZAKLJUČAK

I UVOD

Uz srdačan pozdrav zahvalio bi se na ukazanoj mi počasti da mogu pred ovako cijenjenim skupom iznijeti svoja saznanja i prezentirati neke podatke koje sam kroz svoju službu na području Jastrebarskog (šumarije, kotara, općine) prikupio.

Do 15.IV 1947 kada je donesen Zakon o proglašenju zemljišnih i njima sličnih zajednica te imovnih općina općenarodnom imovinom, na području Jastrebarskog najveći dio šuma pripadao je zemljišnim zajednicama.

Pregled vlasništva, Šumarski list 1886, prilog obrazloženja zakona o zemljišnim zajednicama iz 1895 g.
graf struktura vlasništva


UČEŠĆE ŠUMA U UKUPNOJ POVRŠINI ZZ U POJEDINIM ŽUPANIJAMA


UŠEĆĆE U UKUPNOJ POVRŠINI ZZ POJEDINIH ŽUPANIJA


PRLOG OBRAZLOŽENJU O UREĐENJU ZEMLJIŠNIH ZAJEDNICA, RADNI MATERIJALI ZA PRIPREMU ZAKONA O POVRATU IMOVINE ZEMLJIŠNIM ZAJEDNICAMA, Šumarski list 1895

ŽUPANIJA	BR. POREZNIH OPĆINA	BROJ GRUNTOVNIH ULOŽAKA, LISTINA	IZVADAK IZ POSJEDOVNICE											
			ORANICE		SJENOKOŠE		PAŠNJACI		ŠUME			UKUPNO		
			kj	čhv	kj	čhv	kj	čhv	kj	čhv	%	kj	čhv	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ličko –krbavska	157	157	416	389	715	636	247979	1080	15427	972	6	264538	1477	27
Modrušk-riječka	185	241	423	933	298	1097	95597	921	21960	770	19	118280	521	12
Zagrebačka	496	896	2465	1182	999	1075	62718	138	96738	1016	59	162922	211	16
Varaždinska	176	473	427	901	69	918	13095	708	17627	752	55	31820	79	3
Bjelovarska	298	547	4195	1023	1725	1454	44772	1305	15923	1117	24	66617	1429	7
Požeška	389	482	4044	508	430	1186	77268	226	51534	230	39	133277	550	14
Srijemska	166	179	8756	118	2326	350	84064	420	8931	245	6	104077	1133	11
Virovitička	272	301	3714	765	1281	384	58884	1435	37619	527	37	101499	1511	10
UKUPNO:	2134	3276	24.431,0	1019	7847	700	684380	1433	265762	829		982434	781	100
			Ha 14.067,30		ha 4.516,20		ha 393.861,21		ha 15.2946,33			ha 565.391,06		
			%25		% 0,8		% 69,7		%27,0			% 100,00		

ŽUPANIJA	PO KRBEKU 1921	
	kj	šume %
Ličko –krbavska	6310	
Modruško-riječka	62152	
Zagrebačka	141231	

Varaždinska	21507	
Bjelovarska	61906	
Požeška	37227	
Srijemska	10663	
Virovitička	33261	
UKUPNO:	374617	
	ha 215 371	

KATASTARSKA KULTURA

ZEMLJIŠNA ZAJEDNICA	%	ORANICE		VRTOVI		LIVADE		PAŠNJACI		ŠUME		VOĆNJACI		VINOGRADI		DVORIŠTA		NEPLOD.		UKUPNO	
		kj	čhv	kj	čhv	kj	čhv	kj	čhv	Kj	čhv	kj	čhv	kj	čhv	kj	čhv	kj	čhv	kj	čhv
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
KOMPOSEGORAT		63	632	-	506	90	1430	77	570	1267	180	-	-	-	-	-	180	10	1033	1609	1331
JASTREBARSKO	%	4%		-		6%		5%		84%		-		-		-		1%		100%	
POVELJNE OPĆINE		307	1418	1	1072	407	333	114	295	3024	1064	-	-	-	-	2	275	253	380	4111	37
CVETKOVIĆ I ČABOIN	%	7%		-		10%		3%		74%		-		-		-		6%		100%	
SELO NOVAKI		47	833	-	-	-	-	13	70	76	372	-	-	-	-	-	-	-	435	137	110
	%	35%		-		-		10%		55%		-		-		-		-		100%	
MJESNA OPĆINA ČEGELJE		28	313	-	-	1	525	42	1296	47	913	-	1326	-	1392	-	-	1	652	123	17
	%	23%		-		1%		35%		39%		0,5%		0,5%		-		1%		100%	
P.O.SOŠICE, KOSTANJEVAC, MAHLOVIĆ		1	720	-	-	6	442	1402	695	3059	1097	-	470	-	187	-	-	6	145	4476	556
	%	-		-		-		31%		69%		-		-		-		-		100%	
ZDENČINA DONJA		-	-	-	-	-	-	22	101	-	1019	-	-	-	-	ribnjak		-	134	38	1405
	%	-		-		-		56%		2%		-		-		42%		-		100%	
XXXXXXX KUPČINA DONJA		21	203	-	-	54	280	-	-	1672	489	-	-	-	-	-	193	-	-	1747	1165
	%	1%		-		3%		-		96%		-		-		-		-		100%	
LUČELNICA III		5	1254	-	-	-	-	-	-	332	441	-	-	-	-	-	-	-	616	338	711
	%	2%		-		-		-		98%		-		-		-		-		100%	

PRILOG

KATASTARSKA KULTURA, ukupne površine

	Oranice	Vrtovi	Livade	Vinogr.	Pašnjaci	Trstici	Šume	Nepl.	Ukupno
	Ha								
Zajedno:Hrvatska i Slavonija	1.303.210	52.859	464.961	67.473	603.903	2.653	1.532.516	161.503	4,189.078
Zemljišne zajednice	14.067	-----	4.516	-----	393.861	-----	152.946	-----	565.390
%	1,08	-----	0,97	-----	65,21	-----	9,98	-----	13,49

Od ukupne površine šuma bilo je : 259 ha pješčana
 1243046 ha na apsolutno šumsko tlo
 289211 ha na relativno šumsko tlo

 Ukupno: 1.532.516 ha

Na ukupnoj šumskoj površini ima; 416 471 ha hrastovih šuma
 1 030 941 ha bukovih i ostalih listaća
 95 104 ha šume četinjaća

 Ukupno: 1.532.516 ha

Po posjedu bilo je:	313 197 ha	državnih šuma	20,4 %
	331 091 ha	municipalnih i urbarskih šuma	21,6 %
	49 207 ha	šume crkvenih korporacija	3,2 %
	413 778 ha	šume imovnih općina	27,0 %
	425 248 ha	privatnih šuma	27,8 %
Ukupno:	1.532.516 ha		100 %

Visoke šume:	hrasta	352 830 ha
	Ostali lišćari	815 814 ha
	Četinari	95 104 ha
Ukupno:		1.253 738 ha
Panjača:		228 738 ha
UKUPNO:		1.532.516 ha

Bivša općina JASTREBARSKO

Gospodarska Jedinica	SADAŠNJE STANJE				BIVŠI VLASNICI DRŽAVNIH ŠUMA							
	državno		privatno		država		zem.zajednice		ostali		broj.zz	
	ha	%	ha	%	ha	%	ha	%	ha	%		
Jastreb.lugovi	2.685						2.685	100				
Jastreb. Prigorske šume	1.841				9		1.631	89	201	11		
Plešivica	1.768				494	28	1.033	58	241	14		
Ukupno:	9.926 ha	6.294	63	3.632	37	503	8	5.349	85	442	7	31

	SADAŠNJE STANJE				BIVŠI VLASNICI DRŽAVNIH ŠUMA							
	Državno		privatno		država		zem. Zajednice		ostali		br. zz	
	Ha	%	ha	%	ha	%	ha	%	ha	%		
Lugovi	1853						1809	98	44	2		
Lučelnica	1028						327	32	701	68		
ŠUMARIJA												
PISAROVINA	7.119	2881	40	4238	60		2136	74	745	26	7	
Jazbina	633						633	100				
Slapnica	1989						1989	100				
Žumberak-Kupčina	2772						2772	100				
Blaževa Gora	1855					1224	66	631	34			
ŠUMARIJA												
KRAŠIĆ	9082 ha	7249	80	1833	20	1224	17	6025	83		18	
UKUPNO:	16424	63	9703	37		1727	11	13510	82	1187	7	56
UKUPNO ŠUMA:	16424 + 9703 = 26127 ha											

UKUPNO ŠUMA: 26 127 ha, od toga 13.510 ha bivših zemljišnih zajednica, na području bivše općine Jastrebarsko

1952. god. Počeo sam raditi u Jastrebarskom ,a do tada je prošlo tek pet godina od proglašenja zz općenarodnom imovinom, te je kod pučanstva bilo izrazito prisutno nezadovoljstvo i ogorčenje zbog oduzimanja zz, ali nije to dolazilo do većeg izražaja u javnosti, ali je stvaralo dodatne teškoće u uređenju normalnog gospodarstva.

U tim šumama nije bilo gospodarske podjele niti su prostorno bile uređene ,već se lokacija determinirala po liv.vlasniku i lokalnom toponimu, liv. Zz Ivančići «Cvihone Dražice». Tako je liv. Zz Cvetković na površini od 1075 ha imala 82 toponime (1958 imamo prve osnove)

Stoga me je zaintrigiralo što su zz značile u gospodarskom pogledu za svoje ovlaštenike, kako su nastale ,kako se njima gospodarilo, koji su to propisi regulirali.

Šteta što je najveći dio arhiva zz uništen a što bi bila dragocjena građa za osvjetljavanje

ovog isječka stanja šumarstva i općenito gospodarstva u određenom vremenskom razdoblju i na određenom području, te se danas o tome često prosuđuje prema emocijama i konjukturi.

POSTANAK ZEMLJIŠNIH ZAJEDNICA

U drugoj polovici XIX stoljeća u Hrvatskoj i Slavoniji velik dio poljoprivrednih i šumskih površina pripadao je raznim mjesnim katastralnim plemićkim, poveljnim, urbarskim, i sl. općinama, te mjestima selima,raznim skupinama, a na kojima su imali pravo skupnih uživanja ovlaštenici

Po postanku zemljišne zajednice se mogu svrstati u slijedeće skupine:

Starodrevne od XIII stoljeća

- 1) tzv. «plemićke općine» zajednice ratara plemićkog staleža od starine vlasnice svojih skupnih zemljišta.
- 2) Raznovrsne poveljne-povlaštene općine tj. Zajednice ratara neplemića, koji su u vrijeme kmetstva s----- bilo na temelju donacija bilo na temelju privilegija ili samo po usmenom običaju isključivo uživanje stanovitih nekretnina, naročito šuma temeljem svojega prava vlasnosti, često puta pobijanog ali sad neprijepornog.
- 3) Najveća skupina bile bi urbarske općine sa svojim pašnjacima i šumama dodijeljenim putem segregacije /1848, 1857/
- 4) Krajiške mjesne (zajednice) općine s pašnjacima i šumama
1871

Najstarije zemljišne zajednice su prve i druge skupine koje datiraju još iz XIII stoljeća.

Tako je Bela IV 12 siječnja 1276 sa podjelom povlastica «slobodnog trgovišća» Jastrebarskom dodijelio i do tri anetne zemljišta stanovnicima Jastrebarskog čime su dobivene

I velike šumske površine. Za to su bili stanovnici dužni godišnje plaćati 100 peneza i još 30 peneza kao porez od toga .

Međutim !! drva u Jastrebarskom (početkom XVI stoljeća) i preselenjem lipovečkog vlastelinstva u Jastrebarskom dolazi često do kršenja povlastica i nasilnog oduzimanja zemljišta pa su građani morali tražiti zaštitu od kralja u ime sprečavati i štititi svoje slobostine i posjede.

Nakon čestih dugotrajnih sporova konačno su uspjeli zaštititi svoju i posjede.

Tako su uspjeli očuvati vlasništvo šume sve do 1947 god. punih 690 godina.

PREGLED

Naziva pod kojim su u gruntovnicu unešene zemljišne zajednice kao vlasnice svojih nepokretnina

Kraljevski kotarski sud Jastrebarsko:

Trgivišće Jaska, imovna općina Jaska, zadruga NN putem segregacije, žitelji mjestne općine, selo, urbarske općine, posjednici mjesta NN, plemenita općina, selska općina, bivši podložnici plemićkog dobra NN

Kraljevski kotarski sud Velika Gorica:, Plemenita općina Turopolje, Turopoljska,
Urbarske općine

Kraljevski kotarski sud Klanjec:

67 suvlasnika iz sela NN, selo, urbarska općina, seoska općina, seoska zadruga, urbarsko selište, mjestne općine

Kraljevski kotarski sud Đurđevac:

mjesna općina

Kraljevski kotarski sud Virovitica:

Obćine, urbarske općine, mjestna općina Suhopolja, urbarska općina suhopolja, porezne obćine

Kraljevski kotarski sud Ilok:

Urbarske općine, općina Beočin, urbarski ovlaštenici

Kraljevski kotarski sud Zemun:

Mjestna općina

Kraljevski kotarski sud Otočac:

Mjestna obćina

Kraljevski kotarski sud Gračac:

Nema nikakve evidencije o obćinskim zemljištih ispuštene su iz krajiške gruntovnice

Kraljevski kotarski sud Slunj:

Mjestna općina

U građanskom (banskom) dijelu Hrvatske i Slavonije seljačko stanovništvo bilo je podložno vlasteli, a u krajiškom gdje su zemlje bile u vlasništvu države državnoj vlasteli.

Revolucionarna 1848. godina donosi ukinuće kmetstva (Jelačić) i seljak postaje vlasnikom zemlje, a carskim patentom od 17. svibnja 1857. g. segregacijom izdvajaju se šume i pašnjaci iz vlastelinskog posjeda i postaju vlasništvo dotadašnjih podložnika i tako su nastale zemljišne zajednice treće skupine

Prilog popis selišnih zemalja

& 17. temeljem krajiškog Zakona od 8. lipnja 1871 godine dobile su krajiške mjesne općine pašnjačke površine a gdje gdje i sa kojom manjom šumom. Šume su izdvojene u imovne općine prema krajiškim pukovnijama. Tako su nastale zemljišne zajednice četvrte skupine.

Postoji specifičan slučaj na Žumberku gdje su u vrijeme vojne krajine postojale dvije kompanije, X Oštržka i XI Kaljska u sastavu Slunjske pukovnije. Na tom području formirane su isto tako izdvajanjem šuma imovne općine i to Slunjske.

Zakonom od 20.VII 1875 o postavi nove Žumberačke imovne općine izlučeno je za tu općinu od Slunjske 3.187 kj. i 510 čhv.

Naredbom Zemaljske vlade u Zagrebu od 22.II 1882 god. br. 17446 prestaje postojati Žumberačka imovna općina i nastaju dvije zemljišne zajednice Kalje i Sošice.

Dok se je područje upravne općine redovito poklapalo s posjedovnim područjem zemljišne zajednice i dok su općinari upravne općine bili i ovlaštenici u zajedničkom posjedu dotle nije bila potrebna posebna uprava zemljišnih zajednica.

Općinsko poglavarstvo bilo je podjednako predstavnik općinama kao i interesenata u zemljišnoj zajednici.

No dolazi do naseljavanja stanovništva koji nisu ovlaštenici zemljišne zajednice a i upravne općine dobivaju nove zadatke, te vrlo teško udovoljavaju svim potrebama državne uprave kao i potrebama uprave i gospodarenja zemljišnim zajednicama.

To su prve učinile Engleska već u XII stoljeću, zatim Pruska i većina njemačkih država. U Francuskoj su takove zemlje zakonom od 1793 /nakon revolucije/ dodijeljene političkim općinama i postale nedjeljive, ali ih politička općina dodjeljuje na uživanje po sistemu «allotissements-a».

Tendencija osnove je da se u što većem broju sačuvaju zemljišne zajednice, jer se smatra da je to ne samo u općem interesu nego i u interesu samih zajedničara, ali ne samo da egzistiraju nego da su i uređene /zakonom, statutom, pravilnikom/

Objekt kojim se bavi osnova naziva se «zemljišna zajednica», što je sam po sebi veoma širok pojam, ali se navlađaju zemljišne zajednice na koje se odnosi, a koje su izuzete..

Pravo biti članom zajednice tzv. ovlaštenništvo veže se uz stanovite nekretnine:

dvorno mjesto za plemićke i poveljne zajednice, a plemićke mogu statutom utvrditi da samo plemići mogu biti članovi

selišni posjed za zajednice nastale segregacijom

kuća, dim, kućni broj za krajiške zemljišne zajednice

Ovlaštenništvo je usko vezano uz ovlaštenu nekretninu te diobom, nasljeđivanjem, otudjenjem i ono slijedi nekretninu.

No može se i samo ovlaštenništvo otudjiti uz pravo prvenstva kupnje zajednice

Što se tiče šuma, osnova s obzirom na opći interes se zalaže da se one ne mogu prepustiti slobodnom raspolaganju, u pogledu konstituiranja na---- i diobe nadležna jepolitička vlast.

Doneseni zakon sastoji se iz slijedećih poglavlja:

I Občinite ustanove

II Oblasti

Za nadzor nad zemljišnim zajednicama i prvim uredjenjem njihovim

Za razgodbu i diobu

III Postupak

Kod prvog uredjenja

Kod razgodbe i diobe

IV Prelazne ustanove

V Konačne ustanove

Pojedine važnije odredbe regulirane su &&

& 1. Svaka skupina ili zajednica ovlaštenika koji su bud po pravnim uredbama doba prije krieposti gradjanskog zakona bud na temelju zakonite provedbe razriješenja urbarske sveze ,bud po & 17 temeljnog krajiškog zakona pripada pravo skupnog uživanja stanovitih zemljišta ima biti uredjena po propisima ovoga zakona

9

& 2. Ustanove ovog zakona ne protežu se .

a) na takova zemljišta koja po svojoj pravnoj naravi spadaju u vlasništvo slob. i kr. gradovah ,trgovištah, i inih upravnih občinah

b) na šume pripale krajiškim imovnim občinam po zakonu od 8. lipnja 1871.

c) Na šume i pašnjake još zajedničke vlasteli dok ne budu odcijepljeni u smislu carskog patenta od 17. svibnja 1857 godine

d) Na zemljišta koju tvore već od prije 1848 zajednička vlasnost vlastele , zatim na zajednice vlasnosti nastale nakon krieposti gradjanskog zakonika ,po načelih toga zakona , a koja se ne osnivaju na prestanku urbarske sveze

e) Na zemljišta raznih crkvenih korporacija

f) Na zemljišta kućnih zadruga

& 3. Zemljišne zajednice imadu se unieti ureda radi u gruntovnicu kao vlasnice svoga zemljišnog posjeda pod imenom «zemljišna zajednica» uz poblizu oznaku «občina, plemička mjestna, urbarska itd».

Prilog gruntovni izvadak

& 4. Svaka zemljišna zajednica mora pravilnikom unutar propisah ovog zakona poblize uredit pravne odnošaje svojih ovlaštenikah medjusobno i prema zajednici, kao i upravu zemljišnog posjeda

Prilog : Pravilnik zemljišne zajednice

& 16. U gruntovnom ulošku ovlaštenog posjeda ima se ureda radi toli taj spoj & 15. koji svaka promjena zabilježiti /&104 slovo a/ uz pobježu naznaku razmjera ovlašteničtva u odnosnoj zemljišnoj zajednici

Prilog: gruntovni ulošci ovlaštenika

& 18. Svaka zemljišna zajednica vlastna je ipak pravilnikom svojim urediti , da je svaki onaj na koga ovlašteničtvo prelazi inim načinom nego li putem baštinstva ili diobe ovlaštenoga zadružnoga , odnosno plemičkoga zemljišta dužan zemljišnoj zajednici platiti posebnu primjerenu pristupninu (statutovinu)

& 19. Zemljišne zajednice što ih tvore plemići ter u kojih se je po postojećim neprekinutom pisanom pravnom običaju za ovlašteničtvo zahtijeva posebna stališka pripadnost vlasnika ovlaštenog zemljišta, vlasne su pravilnikom odrediti da i u buduće svaki na kojega predje ovlašteničtvo inim načinom , nego li putem baštinstva ili zadružne diobe ovlaštenoga zemljišta ima podati dokaz o takovoj stališkoj osobnoj sposobnosti, ako žali vršiti ovlašteničtvo.

& 22. Ovlašteničtvo može se otudjiti samo za sebe.No zajednica i pojedini ovlaštenici imaju pravo priekupa.

& 23. Ovlašteničtvo samo za sebe nemože biti predmetom ovrhe ter se ne može niti privolom ovlaštenikovom gruntovno opterečivati.

& 25. Gospodarstvo na zemljišnih zajednicah mora biti prema trajnoj koristi zajednice.

U pogledu gospodarstva sa šumami i šumskimi plohami imaju valjati svi propisi zakona od 26. ožujka 1894. kojim se uređuje stručna uprava i šumsko gospodarenje u šumah stojećih pod osobitim javnim nadzorom.

& 27. S redovitim i izvanrednim prihodima od svojih šumah raspolažu zajednice kao i s prihodima od ostale svoje imovine.Od izvanrednih prihodah šumskih mora se u šumsko gospodarstvene svrhe zemljišne zajednice obratiti onaj dio koji je potrebit za uzpostavu prijašnjega prihoda u šumah i za trajno namirenje poreza.

Zemljišne zajednice dužne su namjestiti sposobno osoblje ,nužno za zaštitu šumah svojih

I za vođenje šumskoga gospodarstva ter imadu svake godine u svoj proračun uvrstiti trošak potrebit u svrhu pravilan šumskog gospodarenja .

Nadzorne oblasti imaju bditi nad tim da se zemljišna zajednica u svakogodišnjem proračunu pobrine za pokriće toga troška.

Primjeri upisa u gruntovne uloške

P.O. Cvetković Gr.ul. 60

Bakšić Šaraf Janko, Cvetković

Primljeno 21. studenoga 1941 broj 1092 /Z

Po & 16. Zakona od 25. travnja 1894. o uređenju zemljišnih zajednica a na temelju popisa ovlaštenika od 30. studenoga 1937. zabilježuje se da je na nekretninama u A-I spojeno pravo ovlaštenništva na zemljišnu zajednicu imovne poveljne općine Cvetković i Čabdin uz stegu & 23. citiranog zakona prema ustanovama pravila i u razmjeru unešenom u temeljnoj knjizi iste zemljišne zajednice.

P.O. Volavje Gr. Ul. 50

Gjud Franjo Novaki 3

Primljeno 21. lipnja 1901 broj 1315/Z

Odluka 22. lipnja 1901.

Po & 16. Zakona o uređenju zemljišnih zajednica i na temelju popisa ovlaštenika od 18. lipnja 1899. zabilježuje se da je sa nekretninama pod A-I spojeno pravo ovlaštenništva na zemljišnu zajednicu sela Novaki uz stegu & 23. citiranog zakona i prema ustanovama pravilah u razmjeru sa 120/120 diela.

& 16. Zakona o uređenju zemljišnih zajednica

U gruntovnom ulošku /zemljišnom zapisniku/ ovlaštenog posjeda ima se ureda radi

Toli taj spoj /& 15/ toli svaka promjena zabilježiti /104 sl a/ gruntovnog reda uz pobliežu naznaku razmjera ovlašteničtva u odnosnoj zemljišnoj zajednici.

& 23. Ovlašteničtvo samo za sebe nemože biti predmetom ovrhe ter se ne može niti privolom ovlaštenikovom gruntovno opterečivati

& 29. Sve poslove s upravom imovine zemljišne zajednice , u koliko nisu glavnoj skupštini svih ovlaštenikah pridržani, vodi zastupstvo kojemu stoji na čelu glavar.

& 33. Broj članovah zastupstva nesmi je bit ni manji od trojice, ni veći od trideset i šestorice.

11

& 34. Zastupstvo bira prema ustanovama svojega pravilnika glavara zemljišne zajednice.

Naslov tomu glavaru vlastna je svaka zajednica odrediti prema postojećemu običaju.

Prema oblastnim i trećim osobam zastupa zajednicu glavar, nu pravnimi poslovima može on obvezati zajednicu samo uz obdržanje posebnih propisah ovoga zakona i pravilnika zajednice.

& 37. Nadležna upravna oblast vlastna je dokinut izbor , koji je pao na osobu , pravomoćno osudjenu sbog kažnjiva čina , počinjena s koristoljublja.

& 41. Dioba šuma dopustiva je samo uz privolu zemaljske vlade.

& 45. Ako zastupstvo neće da vrši pravomoćnih odredabah oblasti, ako radi samovoljno, gdje treba ovlasti glavne skupštine, ili ako se u obće u bitnih ustanovah ne drži ovoga zakona ili pravilnika zajednice , moći će na prijedlog nadležne oblasti županijski upravni odbor bud sve zastupnike, bud pojedince, koji su neredu krivi, rednom kaznom pritegnuti na red. Redna kazna je globa od 5-100 forinti.

Ako se kaznom nedodje svrhe, može nadležna oblast razpustiti i postaviti upravitelja.

O tom će u svakom slučaju bit obavješten i županijski upravni odbor.

KUPOVINA ZEMLJIŠTA

KOMPOSSESORAT JASTREBARSKO

1882. god. :	šume	400 kj, 169 čhv	22.000 forinti predjel Gajna
	livade	62 kj 1559 čhv	vlastelinstva Kerestinečkog
	vrt	509 čhv	
	dvorište	180 čhv	

oranice i livade	70 kj	od vlastelinstva Jastrebarskog
------------------	-------	--------------------------------

ZZ POVELJNE OPĆINE CVETKOVIĆ I ČABDIN

Oranice	242 kj	1494 čhv	predjel Rakitnica
Livade	124 kj	769 čhv	
Šume	80 kj	138 čhv	
Pašnjaci	83 kj	273 čhv	
Ribnjak nepl.	236 kj	1291 čhv	

ZZ URBARSKE OPĆINE DONJA KUPČINA

1923 godine	oranice	4 kj 146 čhv	od baruna Rauch
	livade	25 kj 451 čhv	
	šume	359 kj 840 čhv	
	neplodno	193 čhv	

ZZ KUPINEC BRATINA

1931 godine	šume	378 kj 670 čhv	od Zwilling
-------------	------	----------------	-------------

ZZ ZDENČINA DOLNJA

1944 godine pašnjak 21 kj 1290 čhv od Zwilling
 ribnjak 16 kj 151 čhv
 neplodno 134 čhv

VELIKA ULAGANJA

ZZ KOMPOSSESORAT JASTREBARSKO

1875 god. izgradnja učione u Jastrebarskom
1882 god. popravak župne crkve Sv.Nikole u Jastrebarskom 5.000 forinti
 za pošumljavanje izdvojeno 5.000 forinti
1928 god. izgradnja kalorične centrale u Jaski
 elektrifikacija mjesta
1935 god. izgradnja lugarnice Gajna

13

ZZ PLEMENITE OPĆINE DOMAGOVIĆ

1923 god. izgradnja hidrocentrale na potoku
 volavžica munjara

ZZ POVELJNE OPĆINE CVETKOVIĆ I ČABDIN

1868 god. pomoć kod gradnje škole
1893 god. pomoć kod osnivanja DVD
1895 god. pomoć kod osnivanja vatrogasne limene glazbe
1924 god. pomoć kod gradnje vatrogasnog doma
1938 god. elektrifikacija Cvetkovića i Čabdina

& 50. Nadzor nad zemljišnim zajednicama u prvoj molbi vrši u pravilu nadležna kotarska oblast (gradsko poglavarstvo) i to bud neposredno bud putem poglavarstvih upravnih obćinah.

Zemljištne zajednice koje su vlastnice šumah stoje pod nadzorom one oblasti kojoj u pogledu šumskoga gospodarstva pripada nadzor.

& 52. Sve prepore ovlaštenikah glede izvršivanja ovlašteničkoga prava , u koliko je ovo samo nepreporno toli glede postojanja ,koli glede obsega ,riešavaju za nadzor nadležne upravne oblasti. (& 50)

Protiv odlukom upravne oblasti dozvoljen je pravni liek utoka obćenitim propisom.

& 94. Ako je zemljište zajednice tako malo ili su prilike gospodarenja ,odnosno uživanja zajedničkoga zemljišta tako jednostavne ,da bi suvišno bilo urediti upravu posve prema ustanovam ovog zakona , slobodno je s privolom kralj. zemaljske vlade prema shodnosti odustati od provadjanja svih ustanovah zakona .

Svakako mora biti zajamćeno redovito namirivanje poreza i inih javnih teretah zemljištne zajednice.

Naredbom kr. hrvatsko slavonske dalmatinske zemaljske vlade od 19. rujna 1897. br. 53510 izveden je Naputak za uredjenje zemljišnih zajednica po zakonu od 25. travnja 1894. o uredjenju zemljišnih zajednica.

IV ZAKON O ŠUMAMA

Za bivšu kraljevinu Jugoslaviju od 21.XII 1929

U odnosu na zemljišne zajednice sadrži

& 4. u nedržavne šume spadaju šume zemljišnih zajednica

& 56. Pod naročitim javnim nadzorom stanje šuma zemljišnih zajednica

& 182. Za šume zemljišnih zajednica, poveljnih imovnih općina, plemenite općine Turopolje kao i za plemenske šume u Ravnoj Gori stručnu upravu i državni nadzor vršit će se po ovom Zakonu, samo će se imovinski odnosi i prava ovlaštenika i članova zajednice ili općine i dalje regulirati i raspravljati po zakonima koji za njih vrijede do donošenja novog specijalnog zakona.

& 187. Navodi zakone i uredbe koje su prestale vrijediti

nema zakona o uredjenju zemljišnih zajednica iz 1894. znači da on i dalje važi

Stavak 2.

Propisi drugih zakona,uredaba i naredaba prestaju važiti ukoliko se protive propisima ovog zakona

Prema tome i ovaj zakon riješio je tri osnovna pitanja u odnosu na šume zemljišnih zajednica:

1. pitanje stručne uprave /&& 131,132/
2. pitanje državnog nadzora /& 127/
3. pitanje imovinskih odnosa i prava ovlaštenika / Zakon o uredjenju zemljišnih zajednica od 25. IV 1894 godine/

PRESTANAK ZEMLJIŠNIH ZAJEDNICA

Zemljišne zajednice prestale su postojati na temelju Zakona o proglašenju imovine zemljišnih i njima sličnih zajednica te krajiških imovnih općina općenarodnom imovinom /od 15. travnja 1947 Ur. Br. 21 NN br 36 1947/

Zakon određuje:

Čl.1 Imovina zemljišnih zajednica i njima sličnih zajednica te krajiških imovnih općina proglašava se općenarodnom imovinom

Čl. 2 Zemljišnim zajednicama smatraju se sve one zajednice na koje se odnosi Zakon o uredjenju zemljišnih zajednica od 25.travnja 1894. godine

U slučaju spora da bi se na pojedino zemljište imaju primjenjivati propisi ovog Zakona odlučuje ministar poljoprivrede i šumarstva

Čl. 5 Šume i šumsko zemljište zemljišnih i njima sličnih zajednica te krajiških imovnih općina prelazi pod upravu narodnih odbora odnosno Ministarstva poljoprivrede i šumarstva prema propisima Uredbe Vlade FNRJ o organizaciji šumarstva od 27.prosinca 1946. godine.

Čl. 7. Dosadašnje uprave zemljišnih zajednica i njima sličnih zajednica imaju svu pokretnu i nepokretnu imovinu tih zajednica predati nadležnom narodnom odboru odnosno ministarstvu poljoprivrede i šumarstva , odnosno seljačkoj radnoj zadruzi u slučaju čl. 5 stava 2.

Bivši ovlaštenici odnosno pravoužnitnici zemljišnih i njima sličnih zajednica nemaju pravo ni na kakovu naknadu za oduzeta /zemljišta/ ovlaštenja odnosno prava.

VI O GOSPODARENJU U ZEMLJIŠNIM ZAJEDNICAMA

Kako se zemljišne zajednice međusobno razlikuju po postanku, tako isto postoje velike razlike:

- u veličini /od nekoliko desetaka ha do nekoliko tisuća ha/
- u strukturi posjeda
- po kvaliteti zemljišta i šuma / od lužnjakovih sastojina u minimalnom dijelu do potpuno degradiranih bukovih sastojina na kamenitom staništu/
- po broju ovlaštenika

Najvrednije su bile zemljišne zajednice plemenitih i poveljnih općina gdje je organizirano gospodarenje trajalo par stoljeća i odnos ovlaštenika prema zajedničkom dobru (borbe za njegovo ušćuvanje kroz stoljeća) bio je sasvim drugačiji nego u zajednicama nastalim segregacijom i razvojačenjem vojne krajine .Ove zajednice su relativno veće i na kvalitetnijem zemljištu.Osim toga ovlaštenici su imali i više vlastitog poljoprivrednog zemljišta od ovlaštenika iz drugačijih vrsta zajednica.

Zemljišne zajednice nastale segregacijom redovno se nalaze na manje plodnom, močvarnom, brežuljkastom, brdovitom terenu .Do ukinuća kmetstva to zemljište je bilo vlasništvo vlastele i njime uživaju xxxx ovlaštenik tek poslije 1857 g. (carski patent).

Po Kanderu

Bilo je 1936 g. u:

Savskoj banovini 1 173 zz 258 067 ha

Dunavskoj banovini 51 zz 5 114 ha

Ukupno: 1 244 zz 263 181 ha

Prosjek po 1 zz 215 ha

U doba donošenja zakona 2. 835 zemljišnih zajednica	152 946 ha
1921 po Krbeku:	215 371 ha

Površina zemljišnih zajednica po nekim kotarevima:

Požega	17 107 ha
Turopolje	11.318 ha
Jastrebarsko	10 914 ha
Delnice	9 398 ha
Slatina	9 072 ha
Gospić	8 425 ha
Daruvar	8 001 ha
Kutina	7 090 ha
Đakovo	6 951 ha
Virovitica	4 775 ha
Našice	4 754 ha
Vrbovec	4 277 ha

Podaci ministarstva šuma i ruda

Podaci glavne uprave za šumarstvo

Šume zz i ekspropirirane po agrarnoj reformi	320.909 ha
Neraspoređene	- 54.467 ha

Ukupno: 274 502 ha

Materijali uz nacrt zakona o denacionalizaciji

276.200 ha

List «Hrvatske šume» od 7 VIII 1993. godine

Ing. Jurjević

232.345 ha

Osim toga ovlaštenici su imali relativno malo poljoprivrednog zemljišta , te im je šuma to nadomještavala kako u paši tako i u stelji (listina)
Te su zajednice (urbarske) manje vrijedne od zajednica plemenitih i poveljnih općina.

Najmanje vrijedne su zemljišne zajednice na krajiškom području koje se pretežno sastoje od ekstenzivnih pašnjaka koji se sve više zašumljuju i nastaju uz pašu loše degradirane sastojine, ovdje su ovlaštenici bez ikakove tradicije u gospodarenju u gospodarenju zajedničkom imovinom i racionalnom korištenju skupnih užitaka.

Prema tome i način gospodarenja bio je vrlo različit u širokom rasponu od vrlo brižnog do potpuno ekstenzivnog a posljedica toga je bilo i stanje šuma gdje je taj utjecaj bio daleko veći nego na poljoprivrednom zemljištu.

Međutim takvo gospodarenje treba sagledavati u kompleksu gospodarskog stanja ,odnosno gospodarstva, vrlo mali prinosi poljoprivrede, nezaposlenost te se potreba nastojala riješiti u šumi vrlo intenzivnom pašom i skupljanjem listine a i krčenjem šuma.

Gospodarenje šumama propisivao je zakon, no na njegovom provođenju nije bilo dovoljno stručnjaka /kotarski šumarski referenti/ a ni sredstava.
Takav Zakon o šumama biv. kraljevine Jugoslavije za te šume koje stoje pod naročitim javnim nadzorom (& 56) propisuje:

& 57. gospodarenje u tim šumama ima se vršiti po načelu stroge potrajnosti. U tu je svrhu vlasnik šume dužan da podnese plan šumskog gospodarstva.

& 59. Privredne planove za šume koje stoje pod javnim nadzorom odobrava ban.

& 60. Drvosječni prijedlozi imaju biti sastavljeni kod godišnjeg uzimanja godišnje, a kod periodičnog uživanja prihvata periodično. Ti se drvosječni prijedlozi podnose banu putem nadležne upravne vlasti prvog stepena samo radi znanja i kontrole i nije potrebno njihovo naročito posebno odobrenje. Gdje nema privrednog plana ima drvosječni prijedlog sastaviti kvalificirani stručnjak sporazumno sa vlasnikom šume , a odobrava ga ban na obrazloženi prijedlog opće upravne vlasti prvog stepena.

& 61. Uzgojne prijedloge sastavlja nadležni šumarski stručnjak .Gdje postoje odobreni privredni planovi ili ----- mjerodavno su za sastav uzgojnog prijedloga odredbe koje su tamo uvrštene , u tom slučaju predlaže se uzgojni prijedlog nadležnoj upravnoj vlasti samo radi evidencije znanja i kontrole. Gdje nema odobrenog privrednog plana ili programa ima se uzgojni prijedlog sastaviti u sporazumu sa vlasnikom šume. Te prijedloge odobrava ban.

& 78. U državnim šumama kao i šumama koje stoje pod naročitim javnim nadzorom ne smije se vršiti sječa du---- stabala, dok se prethodno prostorno ne obilježe, a po potrebi i pr----- stablimično se žigošu.

& 131. Posjednici nedržavnih šuma spomenutih u & 56. koje nisu uzete u državnu upravu, namještaju vlastitu upravu za svoje šume ili se udružuju. Mogu povjeriti upravu svojih šuma i državnim šumarskim ustanovama ili šumarskim referentima opće upravne vlasti prvog stepena , po odobrenju Ministra šuma i rudnika, u tom slučaju ti referenti ne mogu biti organi nadzora vlasti nad tim šumama.

Čuvanje ni državnih šuma ni nedržavnih šuma nije nigdje izričito određeno posebnom zakonskom odredbom ali u & 160 proizlazi da upravne vlasti mogu narediti da su posjednici šuma dužni postaviti čuvare šuma.

& 160. Novčanom kaznom od 1000 dinara ili zatvorom do 15 dana može se kazniti svako ono lice koje se ogriješi o naređenju, izdata od upravnih vlasti na osnovi ovog zakona u svrhu čuvanja i zaštite šuma.

S obzirom na raznolikosti zemljišnih zajednica ne može se dati jedinstvena ocjena o gospodarenju i upravljanju već su za primjer uzete dvije zemljišne zajednice:

Komposesorat Jastrebarsko kao starodrevna zajednica i relativno velika

Zemljišna zajednica sela Novaki koja je nastala segregacijom i vrlo je mala

Za ove zajednice postoje i prinosi koji su poslužili kao temelj za utvrđivanje stanja i gospodaren
Komposesorat Jastrebarsko

Upravu i gospodarenje šumama građana vršilo je poglavarstvo odnosno zastupstvo poveljnog trgovišta Jastrebarsko, sve dok nije bilo drugih žitelja osim onih koji su imali pravo ovlaštenja šume.

Godine 1845, (1846 ?) utvrđeno je 77 ovlaštениčkih prava (juša).

Pošto se tijekom 19 stoljeća u trgovište Jastrebarsko počeli naseljavati i drugi građani, to je godine 1874 u ----- zastupstvo imovne općine trgovišta Jastrebarsko ustrojen posebni šumski odbor od šumskih ovlaštenika , koji je od tada vodio upravu i gospodarenje šumama, s tim da mu je 1875 pridodjeljen šumar za stručnu upravu.

Međutim iste 1874 godine sazvana je glavna godišnja skupština svih ovlaštenika koja je izabrala poseban odbor od 13 članova na čelu sa predsjednikom

Taj postupak je odobren rješenjem Kr. Zemaljske vlade 9.srpnja 1885. godine pod brojem 6321/84.

Na glavnoj skupštini ovlaštenika od 14. prosinca 1885. godine usvojen je Pravilnik /Statut/.Sastavljena je i temeljna knjiga u kojoj su ubilježeni svi ovlaštenici imenice i razmjeru stvarnog ovlaštenja .

Temeljna knjiga bila je izložena šestnedjeljnom uvidu i nakon toga odobrena 6.rujna 1888 godine br. 11 115 po kr. županijskoj oblasti u Zagrebu.

Postoji 77 suvlasnika po starini nazvani jušari, svaki imajući jedno cijelo pravo – po starini jedan cijeli juš.

Pravilnik se sastoji iz slijedećih poglavlja

I Svrha imovne općine Jastrebarsko

II Ovlaštenici i njihovo pravo

III Ovlaštenečke dužnosti

IV Gospodarstvena uprava

- glavna skupština

- upravni dolično imovni odbor

V O temeljnoj zakladi

17

Neke značajne odredbe Pravilnika

& 1. Svrha imovnoj općini Jastrebarsko tj. Suovlaštenikom koji tu općinu sačinjavaju jest racionalno svojom zajedničkom imovinom napose

a) uživanje,uzčuvanje i povećanje zajedničke imovine

b) pomladjivanje isječenih šumskih predjela

c) čišćenje,dolično krčenje šumskih predjela

d) utvrđenje potrebnih prohoda , uredjenje međa i šumskih puteva

& 3. Imovna općina Jastrebarsko sastoji se od 77 (sedamdesetsedam) ovlaštenika, jušara, svaki imajući cielo jedno pravo ovlaštenje, juš.

& 8. Užici ovlaštenika u šumah općine jesu:

- pravo drvarije za ogrijev

- pravo na građevno drvo

- pravo pašarine

- pravo žirovine

1. Ogrijevnu drvariju dobiva svaki suovlaštenik , i to na godinu onoliko koliko to imovni odbor za sve jednako odluči iz takovih stabala koja nisu prikladna za tehničku uporabu, a niti za daljnji opstanak

Prilog: Doznake

2. Građevno drvo dobiva svaki ovlaštenik na svoju pismenu molbu, upravljenu na imovni odbor

- a) kad gradi novu kuću (četiri dobra stabla)
- b) za nova gospodarska zdanja samo u onom slučaju , ako nije tečajem 25 godina gradio i dobivao građevno drvo, a i može mu ne biti potrebno u tom razdoblju za kuću, to mu se onda može dozvoliti dva hrastova stabla
- c) bude li koji ovlaštenik svoju staru kuću ili druga gospodarstvenu zgradu popravljao , pak moli građevno drvo , imovni odbor sa vještakom imade potrebe izviditi te nakon izvidjenja udovoljiti molbi ukoliko pravedno osnovana
- d) u slučaju požara ili druge elementarne nesreće potreban građa na prijedlog odbora dozvoljava glavna skupština prema izvidjenoj nuždi i stanju šume

U svih pod a,b,c,d, navedenih slučajevih izdavanje građevnih i ogrijevnih drva imade se izdati s obzirom na stanje šume i racionalno šumsko gospodarenje

3. Pravo besplatne pašarine imade svaki ovlaštenik prema svom ovlaštentičkom razmjeru u šumah imovne općine Jastrebarsko i to na cijelo ovlaštentištvo

- za osam komada /vlastitih/ volova
- za šest komada vlastitih krava
- za šest komada vlastitih konja
- za šest komada vlastitih junadi
- za dvanaest komada vlastitih svinja

Od ostale marve koju ovlaštenik ima na jednom čitavom ovlaštentičkom mjestu preko rečenoga broja , dužan je platiti u imovnu blagajnu pristojbu i to:

Od jednog komada konja, vola, junadi 50 novčića

Od svinje preko godinu dana stare 1 forint

Od svinje ispod jedne godine stare 50 novčića

4. Način žirenja i broj svinja za besplatno žirenje odlučuje na prijedlog odbora ovlaštentička skupština po okolnosti dotične godine

18

& 10. Ako bi se dogodilo da bi koji ovlaštenik bio osudjen radi zločina ili prekršaja u koristoljublju ili javne čudorednosti, takav ovlaštenik ne može biti izabran u odbor /& 22/ niti može biti izabran da ma u kojem poslu zastupa imovnu općinu.

& 11. Svaki ovlaštenik imovne općine Jastrebarsko dužan je ako imovna blagajna nije u stanju namiriti državni porez doplačivati u razmjeru svoga ovlaštentičkog prava.

Isto tako dužan je platiti svaki podatak /davanje/ koji dolazi na zajednički posjed ,kao šumara,šumske lugare, u obče potrebiti novčani trošak, koji dolazi za uzgoj i poboljšanje, kao i racionalno gospodarenje ovlašteničkog dobra

& 12. Ako bi koji ovlaštenik svoje ovlašteničko pravo prodao ili darovao imade kupac ili daroprimac u blagajnu imovne općine Jastrebarsko jednom za uvijek platiti svotu od 25 forinti / za jedno cielo ovlašteničko mjesto/ i to kao pristupnina i ubilježnina.

& 13. Svaki nasljednik iza preminulog ovlaštenika, bilo to oca ili -----predstavnik imade takodjer u blagajnu imovne općine platiti jednom za uvijek svotu od 10 forinti kao ubilježninu

& 16. Poslove ovlaštenika imovne općine Jastrebarsko obavlja stranom glavne skupštine ,stranom odbor.

& 7. Redovita glavna skupština sastaje se svake godine dvaput i to mjeseca siječnja i mjeseca rujna-----
u glavnoj godišnjoj skupštini ima svaki ovlaštenik jednog potpunog ovlaštenog prava, jedan cieli glas

& 22. Imovnu upravu rukuje upravni odbor od trinaest članova.Izabire ga glavna skupština na tri godine izmedju suvlasnika—

Obćinski šumar član je imovnog odbora savjetujućim glasom

& 23. Tko prvi otkloni izbornu čast odbornika ili tko poslije odstupi, bez ----, po skupštini pri izboru ili kasnije po upravnom imovnom odboru neusvojena razloga imade platiti u temeljnu zakladu pristojbu od 25 forinti po posljedicama & 13

& 24. Imovni upravni odbor vodi i obavlja sve ovlašteničke poslove,koji spadaju na redovitu i imovnu upravu, koliko nisu ovim Pravilnikom pridržani skupštini, napose:

- sastavlja proračune, polaže račune
- odkazuje drva,pašu,žir
- sastavlja gospodarske osnove
- rukuje blagajnom
- nadzire šumsko i gospodarsko osoblje itd.

& 25. Predsjednika imovnog odbora ako je ovaj zapriječen zamjenjuje podpredsjednik

- a) potpisuje imovnu općinu
- b) zastupa općinu ,dotično ovlaštenike pred sudom, oblastima i u svih drugih zgodih naprama inim osobama
- c) predsjedava u glavnoj skupštini i odborski sjednicah
- d) saziva i uriče odborske sjednice , koje se svaki mjesec jedanput a u vremenskih slučajevih i češće obdržati imaju

& 28. U temeljnu zakladu teku pristojbe & 12,13,23 ovog Pravilnika naznačene i onaj novac što ga glavna skupština od svog dohotka u nju donosi

& 31. Zakladna glavnica imade se koristonosno ulagati ,odnosno hipotekarno na sigurno mjestu uložiti i samo njezina kamata imade služiti u slučaju potrebe na pokriće troška.

& 34. Imovna općina svoj pečat sa grbom slobodnog

& 35. Kad Pravilnik ovaj bude oblastno odobren, tiskat će se i po jedan primjerak uručit će se svakom ovlašteniku

Ovaj Pravilnik je donesen gotovo devet godina prije donošenja Zakona o uređenju zemljišnih zajednica i mnoge njegove odredbe unešene su u Zakon.

Na godišnjoj skupštini 10. svibnja 1899. god. komposessori zemljišne zajednice Komposesorat Jastrebarsko prema & 59 i 60 zakona od 25. travnja 1894. god. izabraše odbor od 10 članova i to.

Gjuro Ričar, Gjuro Vinščak, Stjepan Valentehorić, Josip Medur, Franjo Smoković, Stjepan Videtić, Ivan Posilović st., Petar Lovreček, Šandor Matković, i Nikola Medur i ovlastili ih da sastavi Pravilnik.

Pravilnik je donesen 16. srpnja 1901. god.

Pravilnik je odobren od Kraljevske hrvatsko slavonsko dalmatinske zemaljske vlade, odjel za unutarnje poslove u Zagrebu 21. travnja 1905. godine pod brojem 13797 u potpisu je kr. Banski savjetnik Škrlec.

Pravilnik ima slijedeća poglavlja:

I Naslov

II Imovina

III Komposessori

IV O gospodarstvu zemljišne zajednice /komposesorata/

V Uprava

VI Zaglavne ustanove

Neke značajnije odredbe Pravilnika

& 1. Zemljišna zajednica komposesorat Jastrebarsko zove se «Zemljišna zajednica komposesorat Jastrebarsko»

& 2. Navodi imovinu koja je ustanovljena zapisnikom od 21. ožujka 190

& 3. Komposessori su ubilježeni u temeljnoj knjizi osnovanoj godine 1885. i odobrenoj 6. rujna 1888. god. br. 11115 po županijskoj oblasti u Zagrebu i prema današnjem faktičnom stanju po & 24. Zakona o uređenju zemljišnih zajednica

& 4. Ovlašteničko komposesoratsko pravo spojeno je sa nekretninama koje se zovu komposesoratni ovlaštenimi

& 5. Darovane nekretnine raspodijeljene su na 77 kućnih brojeva, te svakom kućnom broju ootpada jedan cijeli komposesorat (juš) te se ubuduće nikada ne mogu povećati .

U temeljnoj knjizi označeno sa

- cijelo komposesoratsko pravo 8/8

- polovina komposesoratskog prava 4/8

-četrvtina komposessoratskog prava	2/8
osmina komposessoratskog prava	1/8

a manje alikvotni dielovi odgovarajućom slamkom tako da alikvotni dio spram celog komposessoratskog prava /juša/ sačinjavaju brojka koja se dobije , kada se brojnik podieli u nazivnik

& 6. Ako predje komposessoratska kuća i kućište u vlasništvo i posjed inim načinom nego li putem baštinskog zakonitog / ili opomućnog nasljedstva / ili diobom komposessoratskih nekretnina moći će takav pravni slijednik komposessoratsko pravo izvršavati kad se pristupi zemljišnoj zajednici, položi li u gotovini pristupninu.

& 7. Pristupnina se odmjeruje za jedno cijelo pravo:

- a) Pravo stečeno kupoprodajom ili dražbom
 1. 50 kruna ako je komposessor
 2. 80 kruna ako nije komposessor , ali je pripadnik trgovišta Jastrebarsko
 3. 100 kruna ako nije ni jedno ni drugo

- b) Pravo stečeno darovanjem:
 1. 60 krune ako je komposessor
 2. 80 kruna ako nije komposessor ali je pripadnik trgovišta Jastrebarsko
 3. 100 kruna ako nije ni jedno ni drugo

Ne uplatom pristupnine komposessoratsko pravo počiva.

& 6,A Župniku župne crkve sv.Nikole u Jastrebarskom pripada pravo užitka drvarije u 8/8 /cielo pravo/ prema rješenju vlade od 11.srpnja broj 51892 i 1883.

& 10 Zemljišna zajednica /komposessorat/ pridržava za sebe i svoje komposesore pravo priekupa / & 22 Zakona/

& 12. Pravo stečeno u priekupu tvori zajedničku imovinu zemljišne zajednice

& 13. O komposessorih prije zametnuta knjiga ima se uredno voditi propisanom obrascu /& 24. zakona/

& 14. Svrha je gospodarstva komposessorata

- 1) Da se razloži i prema trajnoj koristi zemljišne zajednice iscrpljuju različiti dijelovi zajedničke imovine
- 2) Da se nekom komposessoru u razmjeru njegova prava osigura pripadajući mu dio uživanja zajedničke imovine
- 3) Uzdržavati postojeće livade i osnivati nove u zajedničke svrhe

- 4) Uzdržavati i poboljšati zajedničke pašnjake
- 5) Na novo izvadjati prema potrebi odvodne i naplavne kanale, nasipe itd. na zajedničkom zemljištu i u dobrom redu uzdržavati jur postojeće takove građevine , ukoliko za to inim razlogom skrbljeno nije
- 6) Uzdržavati kuću i gospodarske zgrade
- 7) Popravlјati i uzdržavati patronatsku župnu crkvu sv. Nikole i župni stan u Jaski , ukoliko to spada po zakonu u patronat.

& 16. U pogledu ustanovljenoga šumskog posjeda valja se strogo držati zakona i propisa o tom izvedenih, ter šumsko gospodarstvo svugdje udešavati prema zakonskim propisima i odredbama te strogo prema odobrenoj i postojećoj šumsko-gospodarstvenoj osnovi i to sjećom i uzgojom

&. 17 Užici na zemljišnom posjedu sastoje se:

- 1) u pravu drvarije za ogrijev
- 2) u pravu drvarije za gradju
- 3) u pravu pašarine
- 4) u pravu žirovine
- 5) u pravima na sav ini ovdje nespomenuti prihod skupne imovine

& 18 Ogrijevnu drvariju dobiva svaki na godinu onoliko koliko to odbor odluči , obzirom na gospodarstvenu osnovu , odnosnoprema prosječnoj osnovi te prema razmjeru svoga juša

20

Nikada se ne smiju stabla za tehničku svrhu prikladna odabirati u ime drvarije

& 19 Gradjevno drvo pripada komposessoru ako to stanje šume dopušta , a dužan je pismeno zamoliti potrebu kod odbora

Na cijelo pravo pripada i to:

- a) kad gradi novu kuću za gornju gradju četiri dobra stabla u onom šumskom predjelu gdje mu prema šumsko gospodarstvenoj osnovi odobri odbor
- b) za novu štalu dobiva drva hrasta kao pod a)
- c) za popravak stare kuće ili druge gospodarske zgrade kad zamoli gradjevno drvo , odbor imade izviditi potrebu i udovolјiti molbi ukoliko pravedno osnovana
- d) u slučaju požara proti volje komposesora ili druge elementarne nesreće, dozvolјava gradju na prijedlog odbora glavna skupština prema izvidjenoj nuždi i stanju šuma

Proda li komposessor dobivenu gradju, preostalu gradju vlasna je zemljišna zajednica zaplieniti u svoju korist

Takav komposessor gubi pravo na potraživanje građevnog drva na šest godina

& 20. Pravo besplatne pašarije za jedno cielo pravo iznosi:

- osam komada vlastitih volova
- šest komada vlastitih krava
- šest komada vlastitih konja
- šest komada vlastitih junadi
- dvanaest komada vlastitih svinja

ako dotjeće paše može se dozvoliti i nekomposessoru izgon blaga ali uz naplatu

& 21. Glavna skupština zaključit će za doba svake godine glede raspoloživosti žirom

Svaki komposessor koji zahtjeva šumu žirinće preko broja što mu pripada , ima platiti od svakog komada prvi put u ime globe četiri krune, a drugi put deset kruna

& 23. Ako dohoci zemljišne zajednice ne dotjeću za pokriv potreba, zaključkom glavne skupštine ustanovljuje se namet

& 24. Usljied kraljevskih povlastica bivali su do sada imenično komposessori zemljišne zajednice mjestnog župnika, te su po tome -----
-župne crkve sv. Nikole u Jastrebarskom.

To pravo imadu komposessori i u buduću vremenu.

Da se uzmogne podržati i uplivati u dobru rukovanju crkvenog i župničkog imetka imade se iz sredine odbora izabrati crkveni odbor od tri lica ,koji će svake godine izvješće -----skupštini predlagati

& 25.Uprava zemljišne zajednice vodi glavnu skupštinu

& 26.Redovita glavna skupština sastaje se svake godine mjesecom rujna

Da zaključak glavne skupštine bude pravovaljan mora biti prisutna natpolovična većina komposessorah svih 77 komposessoratskih prava

Pravo glasa ima svaki komposessor upisan u temeljnoj knjizi i to u onoj veličini koliki je njegov alikvotni dio prava

Kada se radi o vlastitoj stvari pojedinog komposesora tada istom kod zaključivanja ne pripada pravo glasa

& 28. Za obvezatne zaključke potrebna je najmanje polovica komposessoratskih glasova

21

Ako nema dovoljan broj saziva se nova skupština za 8 dana koja stvara obvezatne zaključke bez obzira na broj prisutnih komposesora

Za izbor odbora,župnika,promjenu Pravilnika, za odvajanje -----i obterećivanje nekretnina potrebno je da svi prisutni najmanje dvije

trećine komposessoratskih glasova , ako ih nema saziva se za 8 dana nova koja odlučuje bez obzira na broj prisutnih glasova

Za diobu posjeda potrebna je prisutnost osam desetina svih glasova. U slučaju jednakosti glasova odlučuje ona strana za koju je glasovao predsjednik

& 29. Glavna skupština raspravlja i odlučuje

1) o diobi,kupnji ili prodaji nekretninah

2) o svakom izdatku koji prekoračuje svotu od 300 kruna, ukoliko nije proračunom ustanovljen

- 3) ob izvješćah i računih odbora o poslovi u minuloj godini
- 4) bira iz svoje sredine tri člana kojima je zadaća račune pregledati
- 5) odobrava na prijedlog odbora proračun i eventualno raspisani namet
- 6) bira odbor
- 7) stvara zaključke, kojih se komposesori držati imaju
- 8) bira dva komposesora za ovjerovljenje odnosno potpisivanje skupštinskog zapisnika
- 9) pregledava temeljnu knjigu, te odobrava provedene promjene
- 10) bira u svojstvu kolatora župne crkve sv. Nikole u Jastrebarskom župnika

& 31. Protiv zaključka glavne skupštine koji se tiče pojedinca dozvoljen je prigovor u roku od četrnaest dana na kr. kotarsku oblast

& 33. Odbor naročito ima :

- a) obaviti izbor predsjednika, podpredsjednika, blagajnika i perovođu između sebe
 - b) obaviti izbor dvaju zastupnika, koji imaju uz predsjednika u raznim zgodama zastupati zemljišnu zajednicu
 - c) naročito radi provedbe vlastitih zaključaka, zaključaka glavne skupštine i pravoosnovnih odredbi oblasti
 - d) sudjelovati kod sastanka i provedbe gospodarstvene osnove ili programa te godišnjeg drvosječnog i uzgojnog prijedloga
 - e) izabrati i namještitivati nužno šumarstvo, lugarstvo te možebitno ino potrebito osoblje
 - f) provodjati razdjelbu doznačenih užitaka po ----- izabranih članova odbora
 - g) odlučivati o prenosu vlasništva sa jednog posjeda na drugi /&& 5,6,7,9 Pravilnika/
 - h) brinuti se za ukorišćenje užitaka onih komposesoratskih prava koja pripadaju zemljišnoj zajednici
 - i) nadzirati vodjenje računa
 - j) odredjivati da se utjeruju zaostali prinosi
 - k) primati uplatke i doznačavati isplate
 - l) nadzirati vodjenje temeljne knjige i provadjati promjenje u njoj
 - m) voditi strukovno gospodarstvo nad zajedničkim nepokretninama, izuzev strukovnog gospodarstva u šumama /&15/
 - n) propisivati namet /&23/
 - o) sastavljati godišnji proračun
 - p) izabrati crkveni odbor od tri člana
- 22
- q) sastavljati i obrazlagati glavnoj skupštini predloge uzimanja i davanja zajma, kupnju komposesoratskog prava, otuđivanje ili stečenje nepokretne imovine
 - r) raspravljati pritužbe ili ----- te donositi mišljenje nadležnoj oblasti
 - s) zaključivati o dnevnom redu glavne skupštine

& 34. Osnove proračuna imade se javno tečajem 8 dana na uvid i možebitne prigovore izložiti. Nakon 8 dana podnosi se proračun glavnoj skupštini, a kr. kotarskoj vlasti samo ako sje namet uveden

& 35. Nakon što budu zaključeni računi imadu se odboru na reviziju predati, te potom najtočnije pretresti i ispitati te nalaz zapisnički konstatirati, te račun kroz 8 dana izložiti ----

Nakon toga sa uloženim prigovorima i zaključnim prijedlogom dostaviti glavnoj skupštini na odobrenje.

& 36. Odbornikom izbiriv je svaki samostalni i punoljetni komposesor koji imade pravo sam sebe u skupštini zastupati. Onaj samostalni komposesor koji je pravomoćno osudjen zbog kažnjivog čina ,počinjenog iz koristoljublja isključen je od izbora. Isto tako gubi svoju čast ako za vrijeme perioda izbora osudjen zbog kažnjivog čina iz koristoljubja /član 37. zakona/

Izabrani je dužan primiti i zadržati izbor pod prijetnjom globe od 50 kruna /&45 zakona/

Izbor mogu odbiti:

Komposesor koji je jur obnašao čast kroz jedno izbornu trogodište

Starci stari, 60 i više godina

Nemoćnici

& 37. ---- odbornika opredjeljuje se na trinaest članova a služba im traje tri godine

& 38. Sjednice odbora imadu se obnašati

a) za poslova redovite uprave, prema potrebi

b) na zahtjev barem šestorice odbornika

& 39. Proti zaključaka odbora što se tiče pojedinca dozvoljen je prigovor na kr. kotarsku oblast u roku od 14 dana računajući od dana obavijesti

& 40. Da je odbor sposoban pravovaljan zaključak stvoriti potrebna je nadpolovična većina odbornika.

Na sjednici svaki odbornik ima jedan glas bez obzira na opseg prava. Zaključak je valjan ako je stvoren absolutnom većinom prisutnih odbornika, a u slučaju jednakosti odlučuje ona strana na kojoj je glasovao predsjednik.

Kad se radi o vlastitoj stvari pojedinog odbornika ili predsjednika tada istome kod zaključivanja ne pripada pravo glasa

& 42. Odbornici zajedno sa predsjednikom solidarno su odgovorni uzdržavanje i valjanu upravu imovine, kao i za svaku štetu nastalu uslijed toga što su zanemarili i propustili vršiti svoju dužnost.

& 49. Ako koji komposesor neće da posluša odredbe odbora ili glavne skupštine, izvedene u korist zajednice može odbor narediti da netko drugi uz nadoplatu troška obavi posao . Takav ----

& 50. Imade se osnovati posebna temeljna zaklada kojoj bi bila svrha:

a) kupovanje komposesorskih prava , te nekretnina

b) pokriće izvanrednih troškova patronatskih

c) pokrivanje potrebnih troškova u pomanjkanju redovitih prihoda

u tu se svrhu ima posebno zaprimati i zaračunavati

a) sve pristupnine

b) sve šumsko kaznene odštete

c) svi izvori na glavnoj skupštini iz izvanrednih dohodaka opredjeljeni

d) ovu temeljnu /glavnicu / zaklade imade se posebno od redovitog godišnjeg dohotka ----- i sačinjava posebni komposesoratski imetak, o kojem odbor svake godine glavnoj skupštini poseban račun polaže.

& 51. Zakladna glavnicu imade se koristonosno ulagati odnosno hipotekarno uz podpunu propisanu sigurnost komposesoru uzajmljivati a kamti od glavnice imadu se upotrebljavati za pokriće troškovah označenih u & 50 pravilnika

Glavnicu imade se jedino dozvolom i zaključkom glavne skupštine upotriebiti za kupovanje komposesoratskih i inih nekretninah /&50 a) pravilnik/

Inače je ova glavnicu netaknuta.

Prinesle kamate neka se prilažu glavnici ako nisu potrebni za podmirbu troškova spomenutih gore i u ovom paragrafu.

& 52. Zemljišna zajednica /komposesorat/ rabi dozvoljeni svoj standardni pečat sa grbom i natpisom «Komposesorat Jastrebarski od 77 komposesorah»

Stanje i gospodarenje vidljivo je iz podataka šumsko gospodarske osnove.

PODACI

ŠUMSKO GOSPODARSKE OSNOVE, 1939 godine.

Za gospodarsku jedinicu «Šume zz komposesorat Jastrebarsko «

Površina: grmljem obraslo	1226 kj	246 čhv	705,65 ha
Nepošumljeno	5 kj	1632 čhv	2,28 ha
Svjetlo trnje	8 kj	1424 čhv	512 ha
Poljodjelsko tlo	24 kj	583 čhv	14,02 ha
Prosjeci	26 kj	893 čhv	15,28 ha
Ukupno:	1289 kj	1477 čhv	742,35 ha

Drvni fond:

Hrast	118.145 m3	89,6%
Jasen	5.359 m3	4,1 %

Brijest-klen	4.243 m3	3,2 %
Grab	1.058 m3	0,8 %
Jalša-topola	3.022 m3	2,3%
Ukupno:	131.823 m3	100%

113m3/kj

Godišnji prirast:

163 m3/kj
83 m3/ha

Dobni razredi:

Čistine	I	II	III	IV	V	VI	
	1-20	21-40	41-60	61-80	81-100	101-120	zbroj
m3	196,52	140,29	17,94	567,37	243,22	60.85	1230.10
ha	-	113,09	80,71	10,37	326,52	139,97	35,92 705,65

Etat:

I/1	1939-48	195,15 kj	16426 m3
I/2	1949-58		17125 m3
	II 1959-78	180,61 kj	35642 m3
	III 1979-98	130,29 kj	37630 m3
	IV 1999-2018	160.58 kj	
	V 2019-2030	186,66 kj	
	VI 2030-2050	253,48 kj	

Gojidbena osnova 1939 g.:

Pošumljavanje	238,71 kj
Popunjavanje	5,60 kj
Čišćenje mladih stabala	

Čišćenje branjevina 124,00 kj

Izbor vrsti uzgoja: visoki uzgoj, što uvjetuje i obilna površina šuma

Izbor vrste drveća:

Pridržava se nadalje kao glavna vrsta hrasr, uvesti kao vrijednu vrstu drveća domaći jasen u smjesi sa američkim otpornijim jasenom

Uzgajati grab u smjesi sa hrastom na brežuljkastim i suhim šumskim površinama, a jašu na podvodnim šumskim površinama

Izbor ophodnje:

120 godina

Način sječe:

Pošto je vladajuća vrsta hrast koji voli više svjetlosti nego zasjenu, to se je uzelo kao princip čista sječa, što se u odnosu ne udaljuje od oplodne sječe, već joj se približuje jer se prema ustanovama 38. točka a, alineja zadnja uređajnog naputka može stegnuti više sječa u jednu, te godišnji prihod crpiti na ukupnoj površini

Uporaba nuzgrednih užitaka:

Na jedno cielo komposesorsko pravo ima pravo

Na besplatno pašarenje:

8 komada vlastitih volova

6 komada vlastitih krava

6 komada vlastitih konja

6 komada vlastitih junadi

12 komada vlastitih svinja

pravo žirenja: 12 komada vlastitih svinja

Za marvu preko ovog broja plaća se određena pristojba, sabiranje stelje prema osnovama stelarenja

Princip kod sječe:

Da se najprije uzgojem pomladjuje, onda sječe

Njegi sastojina treba posvetiti osobitu pažnju već u najranijoj mladosti, pa i već pred padanje žira odstranjivanjem svega počamši od korova na tlu na koje padne sjeme

Dakle već od početka odstranjivanjem branjevine treba izbjegavati podivljalost tla, a čišćenje obavljati odmah iza sječe da vladajuće vrste ne budu prerašćene od nepoželjnih vrsta

Utvrđivanje drvene mase:

PODACI ŠUMSKO GOSPODARSKIH OSNOVA,

KOMPARATIVNI PODACI

POVRŠINA

		1939. god.		1984. god	Index 84/39
Obrasla		705,65 ha		671,90 ha	95
Neobrasla		21,42 ha		33,62 ha	157
Proizvodna	2,28		13,34		
Neproizvodna	19,14		19,68		
Neplodna		15,28 ha		16,19 ha	106
Ukupno		742,35 ha		721,71 ha	97

DRVNA MASA

		1939 god.		1984 god.		Index 84/36
Hrast		118145 m ³	89,6 %	184035 m ³	86,7 %	156
	Lužnjak			163303		
	Kitnjak			22732		
Grab		1058 m ³	0,8 %	8389 m ³	3,9 %	793
Jasen		5355 m ³	4,1 %	10005 m ³	4,7 %	187
o.t.l.		4243 m ³	3,2 %	608 m ³	0,3 %	14
Joha				5015 m ³	2,4 %	
o.m.l.		3022 m ³	2,3 %	3972 m ³	1,9 %	131
Četinjače				203 m ³	0,1 %	
Ukupno		131823 m³	100 %	212227 m³	100 %	161

Masa na 1ha 196 m³ 315 m³ 161

PRIRAST

	1939. god.	1984. god.
Ukupni	2002 m ³	6003 m ³
Po 1 ha	2,83 m ³	8,9 m ³
%	1,5 %	2,8 %

DRVNA STRUKTURA

DOBNI RAZRED

	I	II	III	IV	V	VI	VII	
1939. god.	16,3	11,4	1,5	46,1	19,8	4,9		100
1984. god.	2,5	16,8	27,7	1,6	3,8	20,9	26,7	100
index	15	147	1846	3	19	426		

ETAT I/1 godišnji

	Glavni	prethodni	ukupno		
1939. god	1642 m ³	277 m ³	1919 m ³	2,7 m ³ /ha	1,5
1984. god	486 m ³	1780 m ³	2266 m ³	3,4 m ³ /ha	1,0

JASTREBARSKI LUGOVI

L 13

God.

Odjel 32 P=84,58 kj hrast u smjesi sa jasenom i brijestom, očistiti
48,66 ha sastojinu i pošumiti

Gojdbena osnova:

Čišćenje mladih sastojina i panjeva sječom trnja, lijeske, rakite i svega nepoželjnog predrasta radi oslobadjanja mladih stabala te biljaka namjernog i umjetnog podmatka od zasjene a u svrhu uspješnog razvoja 30,00 kj

26 Pošumljavanje odnosnih površina na kojima se nalazi nešto prirodnog podmlatka, hrastova, jasena, brijesta, grabova i jalše
84,58 kj

Način uzgoja, vrst drveta:

Sadjenjem hrastovog žira pod motiku, te sadjenje dvogodišnjih biljaka jasena domaćeg i američanskog, sadjenjem kanadske topole i sjetvom grabova sjemena

Opaske:

Hrastov žir sakupit će se u vlastitim šumama a biljke jasena domaćeg i američanskog te biljke kanadske topole uzgojiti će se u vlastitim šumskom vrtu u Gajnu, doćim će se grabovo sjeme nabaviti u trgovini šumskog sjemenja

Zapisnik komisije o pregledu osnove:

U odjelu 32 nije uspelo pošumljavanje izvršeno prošle jeseni te treba predvidjeti sve mjere potrebne za konačno i uspješno pošumljavanje

GOSP:JEDINICA JASTREBARSKI LUGOVI

Odjel 12, 1939 godina

Odjel:36	Jedinična mjera	VRSTA DRVEĆA							E T A T		
		HRAST	GRAB	JASEN	BREST	JOHA	OML	Σ	VRSTA: Glavni		
POVRŠINA	ha	43.92 hj = 24.70 ha							VRS.DRV.	m ³	
		IV W							hrast	18 08	
	god.	77							v.list.	61	
po 1 ha	broj	-	-	-	-	-	-	-	Ukupno	1869	
pp	cm	-	-	-	-	-	-	-			
visina	m							21			
po 1 ha	m ²							5,66			
		0,35									
SMJESE	%	95	}			5	}		UZGOJNI RODOVI		
MASA	po 1 ha	m ³	66	}			2	}		Vrsta	ha
	ukupno	m ³	1676	}			61	}		pošumljav.	11,60
	po 1 ha	m ³	-	-	-	-	-	-	čišćenje	2470	
	ukupno	m ³	-	-	-	-	-	-			
	%	m ³	-	-	-	-	-	-			

Sjeće se:

1929 g. 7,42 hj
 1940.g. 36,50 hj
 Σ 43,29 hj

Čišćenje: kao

Pošumljavanje: isto kao...

1942.g. odjel opožaren

God.

17,20 ha

I/II

15 god.

Hrast 0,4; jasen 0,1; grab 0,3; joha 0,1; topola 0,1

Provesti čišćenje, opuniti amer.jasenom stradalo od požara 1949.

Odjel: 12a	Jedinična mjera	VRSTA DRVEĆA							E T A T VRSTA: preth		
		HRAST	GRAB	JASEN	BREST	JOHA	OML	Σ			
POVRŠINA	ha	18,26							VRS.DRV.	m³	
		lužnjak iz sjemena							lužnjak	200	
	god.	45							grab	300	
po 1 ha	kom	205	265	-	-	-	61	530	topola	160	
pp	cm	25	18	-	-	-	20	25	oml	70	
visina	m	19	17	-	-	-	19	19		730	
po 1 ha	m²	10,21	7,08	-	-	-	2,21	19,51			
		1,0									
SMJESE	%	58	32	-	-	-	10	100	UZGOJNI RODOVI		
MASA	po 1 ha	m³	108	59	-	-	-	20	187	Vrsta	ha
	ukupno	m³	1975	1978	-	-	-	370	3423		
	po 1 ha	m³	7,0	17	-	-	-	1,6	10,3		
	ukupno	m³	128	30	-	-	-	29	188		
	%	m³	65	2,8	-	-	-	4,6	10,7	5,5	

IZBOR VRSTI UZGOJA

U smislu & 16 uređajnog naputka
Ova gospodarstvena osnova usvaja
gospodarstveno načelo prestiža Visokog
uzgoja što uvjetuje i obilna površina šume
ove zemljišne zajednice
IZBOR VRSTI DRVEĆA

U smislu & 17. uređajnog naputka
Pridržava se i nadalje kao glavna vrst
drveća hrast lužnjak, uvesti kao vrijedne
vrste drveća domaći jasen u smjesi sa
amerikanskim otpornijim jasenom, uzgajati
grab u smjesi sa hrastom na brežuljkastim i
suhim šumskim površinama, a jalšu na
podvodnim šumskim površinama na
kojima ona dobro uspijeva, jer se jalša već
danas može vrlo skupo umnožiti za drvo za
ljuštenje /superploće/
IZBOR OPHODNJE

U smislu & 18. uređajnog naputka

Odjel: 13b	Jedinična mjera	VRSTA DRVEĆA							E T A T VRSTA: preth		
		LUŽNJAK	JASEN	GRAB	JOHA		OML	Σ			
POVRŠINA	ha	28,15							VRS.DRV.	m³	
		lužnjak iz sjemena							lužnjak	350	
	god.	45							jasen	967	
po 1 ha	kom	153	335	156	4	-	-	647	grab	85	
pp	cm	23	25	15	18	-	-	22	joha	5	
visina	m	23	24	17	15	-	-		Σ	1470	
po 1 ha	m²	6,33	16,23	2,80	0,9	-	-	25,46			
		1,0									
SMJESE	%	30	62	8	-	-	-	100	UZGOJNI RODOVI		
MASA	po 1 ha	m³	76	157	21	1	-	-	255	Vrsta	ha
	ukupno	m³	2142	4415	588	22	-	-	7167		
	po 1 ha	m³	3,2	8,1	0,7	-	-	-	12,0		
	ukupno	m³	90	227	19	1	-	-	337		
	%	m³	4,2	5,1	3,2	4,4Q	-	-	4,7		

Izabrana je ophodnja od 120 godina usuprot toga što će prema dosadašnjem stanju šume neki odjeli doći na red za sječu tek u 147 godini.

Visina ophodnje za visoki uzgoj opravdava se time što će se u toj starosti postići debljina koja odgovara potražnji na drvarskom tržištu /gušći godovi, manje debela bjelj/ te znatno povisuje cijenu. Uz to je ta visina ophodnje i računom uglavljena / I.5., & 18.a uređajnog naputka/ te odgovara sadašnjem stanju šume.

NAČIN SJEĆE

U smislu & 19. uređajnog naputka Pošto je vladajuća vrst hrast, koji voli više svjetlosti nego zasjenu /a ipak je prvih godina bez jačeg uštrba na prirast podnošiv/ to se je uzelo kao princip čistu sječu na pet ili više godišnjih p----- /prema urodu žira/, što se u odnosu ne udaljuje od ophodne sječe, već joj se u biti približuje jer se prema ustanovama & 38. točka a) alineja zadnja uređajnog naputka može stegnuti više sječa na jednu periodičnu sječinu, godišnji prihod crpiti

Odjel:	Jedinična mjera	VRSTA DRVEĆA							ETAT		
		LUŽNJAK	JASEN	GRAB	JOHA		OML	Σ	VRSTA: preth		
POVRŠINA	ha	22,54							JASEN	270	
		I							GRAB	90	
	god.	30							joha	91	
po 1 ha	kom								Σ	451	
pp	cm										
visina	m	-	12	10	12						
po 1 ha	m²										
		0,7									
SMJESE	%	-	80	10	10	-	-				
MASA	po 1 ha	m³	-	67	6	8	-	-	81	-	-
	ukupno	m³	-	1510	135	180	-	-	1825	-	-
	po 1 ha	m³	-	5,6	0,7	0,5	-	-	6,8	-	-
	ukupno	m³									
	%	m³									

na ukupnoj površini a to razdoblje i pod stegom propisa sadržanih u točki g. & 38. spomenutog naputka
PRINCIP KOD SJEČE

Ima biti da se najprije osigura pomladjenje, a onda sječa

Njegi sastojina u šumi treba posvetiti osobitu pažnju i to već u najranijoj mladosti, pak već padanje žira odstranjivanjem svega počevši od korova na tlu na koje pada sjeme.

Dakle već kod početka osnivanja branjevina treba izbjegavati podivjalost tla , a čišćenje ponavljati odmah iza sječa, da vladajuće vrste drveća ne budu prerašćene od nepoželjnih vrsta drveća

ZAPISNIK ispitivanja šumsko gospodarske osnove

U odjelu 32. šumskog predjela Gajne nije uspjelo pošumljavanje koje je izvršeno prošle godine u jeseni sadnjom žira pod motiku radi po-----Ovaj odjel trebat će naročitu obraditi u uzgojnoj osnovi i predvidjeti sve mjere koje su potrebne za konačno uspješno pošumljavanje ovog odjela.Prvenstveno trebat će odjel očistiti od lijeske i ostalog predrasta a zatim kompletirati sadnicama jasena,hrastom žira i eventualno kanadskom topolom na odgovarajućim podvodnim dijelovima.

Obilaženjem odjela 34-37 ustanovljeno je da su ovi šumski odjeli uglavnom slabog obrasta.Prema općoj porabnoj osnovi došli bi oni na iskorištavanje u drugom polurazdoblju.Tom prigodom primjećeno je da bi bilo potrebno baš uslijed toga slabog obrasta da se ove sastojine iskoriste već u prvom polurazdoblju.Naprotiv da se odjel 33a koji je razmjerno bolje obrašćen ima vredniju sastojinu ne iskorišćuje u prvome polurazdoblju, nego da se ostavi za kasnije vrijeme.Ova je primjedba konačno usvojena i iz gledišta propisana napatka.Spomenute odjele 34-37 mahom je potrebno prethodno očistiti od predrasta te ih podsaditi sa žirom odnosno sadnicama jasena eventualno kanadske topole.

Komisija odredjena odlukom Kr.banske uprave odjel za šumarstvo od 11.kolovoza 1938 g. broj 13.277/7 u sastavu Ing. Josip Fey viši šumarski savjetnik

Ing. Ante Pavlić šumarski savjetnik

Ing. Pero Kovačević viši šumarski savjetnik,sreski šumarski referent Jastrebarsko

Gajne dne 25 augusta

Nadalje je napravljeno pitanje pošumljavanja šumskog odjela Gajne odjel 32 a djelomično 35,36,37, kako je uredno srušen odjel 32 šume Gajne nije pošumljen, odnosno pošumljenje nije uspjelo radi t---- tako da izgleda da su propale i one hrastove biljke koje su od prirode tako potrajale dok je još stara šuma stajala.U tom predjelu preostao je mahom predrast lijeske i svega ostaloga šumskog korova a napose sitnog ta da je u tom predjelu moguće pošumljavanje samo uzgojnim biljkama a tek na povišenim možda hrastovim žirom, grabovim sjemenom.Komisija je predložila da bi se zemljišna zajednica odlučila na pošumljavanje u redove, jasenovim biljkama i kanadskom topolom

ZZ SELA NOVAKI

POSJED:

Oranice	47 kj	833 čhv	34%
Pašnjaci	13 kj	70 čhv	10%
Šume	76 kj	372 čhv	56%
Neplodno	----	315 čhv	----
Ukupno:	136 kj	590 čhv	100%
Broj ovlaštenečkih prava			22,75

Godine 1938 sastavljena je šumsko gospodarstvena osnova za šume ove zz. Osnovu je sastavio Josip Biondić šumarsko tehnički inspektor u miru. Osnova je odobrena po banu Savske banovine 30.III 1938 godine broj 5691/1939

Propisi gospodarstvene osnove stupaju na snagu sa gospodarstvenom godinom 1938/39 dana 1. listopada 1938. godine te traju do konca gospodarstvene godine 2057/58

Polurevizija osnove /nakon 10 godina/ pada na 30 rujna 1948. godine, a glavna revizija osnove /nakon 20 godina/ pada na 30 rujna 1958 godina.

Šume su obuhvaćene Gospodarskim jedinicama: Šume zz sela Novaki

Danas te šume su obuhvaćene u odjel 62 /a,b,c,d,e/ gospodarske jedinice Jastrebarski lugovi

Osnovni podaci

-površine	1938	1984
-obrale	69 kj 995 čhv , 40,07 ha	41,21 ha
neobraslo	3 kj 1168 čhv 2,15 ha	1,74 ha
ukupno:	72 kj 2163 čhv 42,22 ha	42,95 ha

-drvena masa	1938	1984
hrast lužnjak	10 226 m3 97%	3 385 m3 53%
grab	74 m3 1%	1 965 m3 31%
jasen	21 m3 -	309 m3 5%

brijest	76 m3	1%	-----	-----
klen	22m3	----	-----	-----
o.t.l.	-----		264 m3	4%
jalša	93 m3	1%	505 m3	7%
Ukupno:	10 552 m3	100%	6 428 m3	100%

Masa po 1 Ha 250 m3 150 m3

-prirast 1938 g. 122 m3 2,73 m3/ha
 1984 g. 311 m3 7,50 m3/ha

-etat /prema normalno zemljišnoj metodi komercijalne austrijske takse/

131 m3 god

109,5 m3 god

u I/1

-opća porabna osnova

I/2 II III IV V VI

29

1949-58 1959-78 1979-98

kj	m3	kj	m3	kj	m3	kj		kj		kj	
600	1320	10,7	2747	11,04	2921	12,05		9,51		14,36	

Posebna porabna osnova 1938/39 - 1947/48

Godina	odjel	m3	
1938-39	88	109,50	Rastrešena hrastova stabla po cijeloj površini imaju
1939-40	88	109,50	u mladoj 32 grab sastojini imaju se odstraniti sa
1940-41	88	62,00	manjom štetom po mlađim sastojinama obsjecanjem
	7a	47,00	granja.
1941-42	7a	109,50	
1942-43	7a	109,50	Pošto će se konkretno vršiti oplodna sječa sa -----
1943-44	7a	109,50	što se može više rječina skupiti u jednu periodičnu

1944-45	7a	109,50	rječinu, te godišnji prihod crpiti na skupnoj površini u
1945-46	7a	124,00	smislu propisa & 38. toč, a alineja 6 uređ. Naputka.
1946-47	7a	102,00	
1947-48	7a	102,00	
Ukupno:		1 094,00	

-gojidbena osnova 1938/39—1947/48
popunjavanje starih kultura 14,36 kj
starih rječina 2,00 kj

Ima se provesti čišćenje branjevinskih sastojina rječina grnja,rakite,lijeske i izbojaka od starih panjeva.
Troškovi koji godišnje iznose cca 25.000 din pokrivaju se od prodaje trave te nametom prema ovlaštenučkom pravu.

Graf dobni razredi

-izbor vrste uzgoja;
usvaja se načelo «visokog uzgoja» /toč.4 zapisnika od 30 travnja na sjednici zastupstva/

-izbor vrsti drveća:
pridržava se i nadalje glavnu vrstu hrast lužnjak u djelomičnoj smjesi sa grabom,brijestom,jasenom i jalšom

-izbor ophodnje: 120 godina

-način sječe:
zaključkom pod točkom 5. sjednice od 30. travnja uređena je oplodna sječa sa petogodišnjom predzabranom oslonjenom na & 38. uredjajnog naputka, prohod se može kod

oplodne sječe više rječina stegnuti u jednu periodičnu rječinu i godišnji prihod crpiti na ukupnoj površini a to s razloga i pod stegom 38. spomenutog naputka.

Princip kod sječe ima biti da se najprije pomladjuje pa onda sječe.

ZAKLJUČAK

Uza svu raznolikost pravnog naslova po kojem su pojedine zemljišne zajednice došle do svoje nepokretne imovine, te dugo vremensko postojanje, starodrevne i više stoljeća /Komposesorot Jastrebarsko 690 godina/ ostale /segregacijom i krajiške/ čitavo stoljeće u raznim državno pravnim sistemima , bile su nezaobilazni činitelj života pojedinoga mjesta u gospodarskom, komunalnom, socijalnom i kulturnom pogledu.

Gospodarenje šumama zemljišnih zajednica treba gledati u vremenu i prostoru kada se odvijala , a u povezanosti sa gospodarskim i inim uvjetima.

Jedan šumarski referent na 50 zz sa preko 10 000 ha površina šuma .

Nerazvijena poljoprivreda, dobrim dijelom orijentirana na stočarstvo , pašu u šumi. Gnoj kao osnovni činitelj plodnosti ,toliko potreban u vinogradarstvu i ratarstvu temeljio se na skupljanju listine .

Ova raznolikost zemljišnih zajednica ne dopušta jednu generalnu ocjenu, već za svaki pojedini slučaj treba sagledati sve relevantne činioce, da se ne bi događalo da se iznose neki stavovi koji su contrandicio in adjecto.

Zakonodavni principi na kojima se temeljilo ustrojstvo i djelovanje zemljišnih zajednica bili su temeljiti i na zavidnoj razini, a što dokazuje da su ostali nepromijenjeni kroz razne državno političke sustave /Austrougarska, kraljevina Jugoslavija, NDH/.

ZEMLJIŠNE ZAJEDNICE, ŠUMARSKA BIBLIOGRAFIJA

I UZGAJANJE ŠUMA

Furlan. Šumski uzgoj po urbarno občinskim šumama područja podžupanije križevačke u g.1888. Šumarski list,1888, str. 14-16

Mayer-Leurtech :Šuma malih sastojina, Š.l 1919 str. 350-357

Vac G. : Provođenje kulturnih radnja u šumama zem. zajednica Š.l.1915, str.76-85

- :Pošumljivanje privatnih i zajedničkih šuma Š.l. 1895, str. 75-76

II ISKORIŠĆAVANJE ŠUMA

III ZAŠTITA ŠUMA

IV TRGOVINA I INDUSTRIJA

Prodaja hrastovih stabala iz šume zz Draganić, Š.l. 1917, str. 45-57

V UREDJENJE I PROCJENA ŠUMA

Dojković: Pripomenah naredbi o sastavu gospodarske osnove za šume povrgnute javnom nadzoru Š.l. 1904, str.64-85, 124-137, 165-178

Dojković: Odgovor na prigovore mojih pripomenah u naredbi o sastavku gosp. Osnove za šume podvrgnute javnom nadzorom Š.l. 1905, str. 523-545

Dojković: Pismo iz Draganičkog luga. Š.l. 1912, str.121-145,161-181

Dojković: Drugo pismo iz Draganičkog luga Š-l- 1913, str.194-210,261-271,299

Kern : Praksa uredjenja šuma u zemljišnih zajednica Š.l. 1916 str. 5-48,65-104,

145-226,280-289,330-347

Š.l. 1917, str.249-271,305-319

Partuš: O načinu uredjenja šuma stojećih pod osobitim javnim nadzorom

Š.l. 1896 str.378-389

Partuš: O naputku za nastavak gosp. osnove odnosno programa za naše šume koje su pod osobitim javnim nadzorom Š.l. 1903, str.466-489

Puch: Gospodarska osnova za šume zem. zajednice Draganić

Š.l. 1911 str.422-430,450-487,

Š.l. 1912 str. 201-218, 245-259

VI ŠUMARSKA POLITIKA

32

Benuh: Zemljišne zajednice u Banovini s obzirom na šumarsku gosp. politiku

Š.l. 1896, str. 170-179

Lettinger: K pitanju uredjenja šuma gosp. naših općinskih šuma

Š.l. 1884 str. 114-117

Galić: Provođenje nove segregacije, Š.l. 1905, str. 366-367

Grunwald: Male šumske općine u Hrvatskoj i Slavoniji

P.S.Š. 208-278, Zg. 1928

Jelenić: O zemljišnim zajednicama, Š.l. 1931 str. 401-403

Jelenić: Još nešto o zemljišnim zajednicama, Š.l. 1932, str. 734

Kosović: Razdiobe šuma zemljišnih zajednica u ličko krbavskoj županiji

Š.l. 1905, str. 388

Nenadić: Diobe zemljišnih zajednica, Š.l. 1930, str. 437-445

Nestorović: Još nešto o zemljišnim zajednicama, Š.l. 1932, str. 592-601

Perušić: Komunalne šume u Jugoslaviji, Š.l. 1937, str. 49-78

Gipren: Diobe krajiškij zemljišnih zajednica, Š.l. 1931 str. 63-69

Prokvljević: Iskorišćavanje šuma zem. zajednice Ravna Gora u sopstvenoj režiji
Š.l. 1934 str. 485-496

Vac: Zemljištne zajednice, Š.l. 1897, str.15-22,103-109,304-307

Vac: Zemljišne zajednice, njihovo postanak, razvoj uredjenja
Š.l. 1900. str. 219-234, 399-410, 503-513, 634-661

Obćinske šume i njihovo stanje, Š.l. 1880, str. 128-140,

Šumske segregacije, Š.l. 1877, str.53

VII ŠUMARSKA STATISTIKA

VIII ŠUMARSKO ZAKONODAVSTVO

Haladi: Zakon od 25.IV 1894 g. o uredjenju zem. zajednica i zakon od 1.V 1895 o uredjenju plemenite općine Turopolje ,Zagreb, 1898

Vac; Zakon o uredjenju zemljišnih zajednica od 1894. g Š.l. 1901, str.204-236

Vežić: Urbar Hrvatsko Slavonski
Izdalo pravničko društvo u Zagrebu 1882

Osnova zakona kojim se uređuje stručna uprava i šumsko gospodarenje u šumah stojeć po osobitim šumskim nadzorom sa obrazloženjem
Š.l. 1894. str.14-28

Osnove zakona o uređenju zemljišnih zajednica, Šl. 1894, str. 136-169

Starogradski zapisnik LXX sjednice sabora u kojoj je zakon o zemljišnim zajednicama raspravljen, Š.l. 1894, str.169-179

Zakon od 26.ožujka 1894. kojim se uređuje stručna uprava i šumskogospodarenje šumah stojećih pod osobitim javnim nadzorom
Š.l. 1894, str. 239-245

Zakon o dopuni zakona od 25.IV 1894, o uređenju zemljišnih zajednica
Š.l. 1931, str.137-138

IX ŠUMARSKA UPRAVA

Guglia: Župnici i učitelji ----- po razmjeru opsega svog ovlaštenništva u zem zajednici ravnopravni na crpljenje koristi i na kamate u glavnici zem. zajednice

Guglia: Šume zemlj. Zajednica koje nisu u stanju da svaka za sebe namjesti i plati valjanog lugara mogu se spojiti u jednu zajedničku šumariju
Š.l. 1909, str.154

Guglia: Za zemljišne zajednice koje nisu konačno uređene prema ustanovama zakona od 29.IV 1894 možda je za pravovaljanost zaključka glavne skupštine ovlaštenika da je na nju pristala natpolovična većina svih ovlašteničkih glasova
Š.l. 1909, str. 187-188

Guglia: Da li ovlaštenik zemljišne zajednice smije prodavati doznačeno mu ogrijevno drvo
Š.l. 1909, str. 354

Guglia: Načelnik upravne općine ne može biti izabran za glavara zemljišne zajednice nalazeće se u obsegu dotične upravne općine
Š.l. 1909, str,354-355

Guglia: Postupak kada zemljišna zajednica traži da joj se povrate nekretnine uzurpirane po ovlaštenicima, Š.l. 1910, 283

Haladi: Osudjenje radi prekršaja šumarskog zakona nije zakonski razlog da bude ukinut zakonski izbor glavarova zemljišne zajednice
Š.l. 1905, str. 85-86

Haladi; Dostalom nekretninom na javnoj dražbi stiče i ovlašteničko pravo koje je s istom skopčano Š.l. 1909, str. 269-271

Haladi: Privatni pravni sporovi između zemljišnih zajednica i trećih osoba, neovlaštenika kao i sporovi između više zem. zajednica spadaju pod
nadležnost sudbenu a ne pod
nadležnost upravnih vlasti., Š.l. 1910, str. 281-283

34

Jovanovac: O prinosu (šumskoj tangenti) vlasnika nedržavnih šuma za šumsku upravu
Š.l. 1922, str. 798-802

Kern: Pravilnik za zemljišne zajednice, Š.l. 1899, str. 1-27

Kern: S kojih razloga ne napreduje šumarska politička uprava i zemljišne zajednice u kraljevinama Hrvatskoj i Slavoniji te na koji način im u tome
dati pomoći
Š.l. 1907, str. 289-308, 329-241

Kern: Temeljna načela šum. Gospodarska i uprave uopće a kod zz napose
p. 1-23, Zgb. 1907

Krbeh: zemljišne zajednice, Zagreb 1922

Majnarić: Šumarska služba kod političke uprave nakon provedene organizacije i lugarsko pitanje zemljišnih zajednica Š.l. 1903, str. 410-
445, 673-683

Majnarić: Pravilnici zemljišnih zajednica, Š.l. 1910, str. 84-111

Majnarić: Obnova segregacije, pučka prosvjetna knjižnica br. 3, Zgb. 1920

Perušić: Organiziranje čuvarske službe u šumama pod osobitim javnim nadzorom
Š.l. 1938, str.626-637

Vac: Zastupstvo urbarskih občina, Š.l.1893, str.365-370

Vac: Zemljišne zajednice, Š.l. 1898, str. 418-437

Vac: Zemljišne zajednice, njihov postanak, razvoj i uredjenje,
Š.l. 1901, str.454-461, Š.l. 1902, str. 129-145

Vac: Građevne potrebe drva neovlaštenikof zemlj. zajednica, Š.l. 1903, str.333-354

Kada stiću doseljenici-nekrajišnici u zemljišnim zajednicama što ih tvore bivši krajišnici ovlašteničko pravo Š.l. 1906, str. 185-108

Revizija segregacije, J.Š. god.IV br.41, Zgb. 1928

U predmetu zakona o uredjenju uprave i gospodarenja šuma urbarskih imovnih občina
Š.l. 1886, str. 339-341

Urbarsko pravo šume i paše, po zakonu sa urbarskim nepokretninama kao pripadnost i
nije samostalno. Š.l. 1905. str. 508-515,

Uredba o čuvarima nedržavnih šuma, Šumarski list, 1938, str. 591-593

PRILOG K OBRAZLOŽENJU O UREĐENJU ZEMLJIŠNIH ZAJEDNICA

ŽUPANIJA	BR. POREZNIH OPĆINA	BROJ GRUNTOVNIH ULOŽAKA, LISTINA	IZVADAK IZ POSJEDOVNICE											
			ORANICE		SJENOKOŠE		PAŠNJACI		ŠUME			UKUPNO		
			hj	čhv	hj	čhv	hj	čhv	hj	čhv	%	hj	čhv	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ličko –krbavska	157	157	416	389	715	636	247979	1080	15427	972	6	264538	1477	27
-riječka	185	241	423	933	298	1097	95597	921	21960	770	19	118280	521	12
Zagrebačka	496	896	2465	1182	999	1075	62718	138	96738	1016	59	162922	211	16
Varaždinska	176	473	427	901	69	918	13095	708	17627	752	55	31820	79	3
Bjelovarska	298	547	4195	1023	1725	1454	44772	1305	15923	1117	24	66617	1429	7
Požeška	389	482	4044	508	430	1186	77268	226	51534	230	39	133277	550	14
Srijemska	166	179	8756	118	2326	350	84064	420	8931	245	6	104077	1133	11
Virovitička	272	301	3714	765	1281	384	58884	1435	37619	527	37	101499	1511	10
UKUPNO:	2134	3276	24443	1019	7847	700	684380	1433	265762	829		982434	781	100
			ha 140673 %25		ha 451620 % 0,8		ha 393861,21 % 69,7		ha 152946,33 %27,0			ha 565391,06 % 100,00		

ŽUPANIJA	PO KRBEKU 1921	
	šume hj	šume %
Ličko –krbavska	6310	
-riječka	62152	
Zagrebačka	141231	
Varaždinska	21507	
Bjelovarska	61906	
Požeška	37227	
Srijemska	10663	
Virovitička	33261	
UKUPNO:	374617	
	ha 215 371	

KATASTARSKA KULTURA

ZEMLJIŠNA ZAJEDNICA	%	ORANICE		VRTOVI		LIVADE		PAŠNJACI		ŠUME		VOĆNJACI		VINOGRADI		DVORIŠTA		NEPLOD.		UKUPNO	
		hj	čhv	hj	čhv	hj	čhv	hj	čhv	hj	čhv	hj	čhv	hj	čhv	hj	čhv	hj	čhv	hj	čhv
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
KOMPOSEGORAT		63	632	-	506	90	1430	77	570	1267	180	-	-	-	-	-	180	10	1033	1609	1331
JASTREBARSKO	%	4%		-		6%		5%		84%		-		-		-		1%		100%	
POVELJNE OPĆINE		307	1418	1	1072	407	333	114	295	3024	1064	-	-	-	-	2	275	253	380	4111	37
CVETKOVIĆ I ČABOIN	%	7%		-		10%		3%		74%		-		-		-		6%		100%	
SELO NOVAKI		47	833	-	-	-	-	13	70	76	372	-	-	-	-	-	-	-	435	137	110
	%	35%		-		-		10%		55%		-		-		-		-		100%	
MJEŠNA OPĆINA ČEGELJE		28	313	-	-	1	525	42	129 6	47	913	-	132 6	-	139 2	-	-	1	652	123	17
	%	23%		-		1%		35%		39%		0,5%		0,5%		-		1%		100%	
P.O.SOŠICE, KOSTANJEVAC, MAHLOVIĆ		1	720	-	-	6	442	1402	695	3059	1097	-	470	-	187	-	-	6	145	4476	556
	%	-		-		-		31%		69%		-		-		-		-		100%	
ZDENČINA DONJA		-	-	-	-	-	-	22	101	-	1019	-	-	-	-	ribnjak		-	134	38	1405
	%	-		-		-		56%		2%		-		-		16	151	42%		-	
XXXXXXX KUPČINA DONJA		21	203	-	-	54	280	-	-	1672	489	-	-	-	-	-	193	-	-	1747	1165
	%	1%		-		3%		-		96%		-		-		-		-		100%	
LUČELNICA III		5	1254	-	-	-	-	-	-	332	441	-	-	-	-	-	-	-	616	338	711
	%	2%		-		-		-		98%		-		-		-		-		100%	