	PRAVILNIK

O KRITERIJUMIMA ZA IZDVAJANJE TIPOVA STANIŠTA, O TIPOVIMA STANIŠTA, OSETLJIVIM, UGROŽENIM, RETKIM I ZA ZAŠTITU PRIORITETNIM TIPOVIMA STANIŠTA I O MERAMA ZAŠTITE ZA NJIHOVO OČUVANJE

("Sl. glasnik RS", br. 35/2010)

	

	


 

I UVODNE ODREDBE

Član 1

Ovim pravilnikom bliže se utvrđuju kriterijumi za izdvajanje tipova staništa, tipovi staništa, osetljivi, ugroženi, retki i za zaštitu prioritetni tipovi staništa, kao i mere zaštite za očuvanje tipova staništa.

Kriterijumi i mere za zaštitu staništa utvrđeni su ovim pravilnikom u skladu sa Zakonom o zaštiti prirode i međunarodnim propisima.

Član 2

Pojedini izrazi, u smislu ovog pravilnika, imaju sledeće značenje:

1) stanište je geografski jasno određen prostor u kome konkretna zajednica biljaka, životinja, gljiva i mikroorganizama (biocenoza) stupa u interakciju sa abiotičkim faktorima (zemljište, klima, količina i kvalitet vode i dr.) formirajući jedinstvenu funkcionalnu celinu;

2) tip staništa je skup ili grupa staništa koja su po svojim biotičkim i abiotičkim karakteristikama veoma slična;

3) stanište vrste je skup svih staništa u kojima populacije konkretne vrste imaju uslove za opstanak u dužem vremenskom periodu, odnosno prostor u kome konkretna vrsta realizuje bilo koju fazu svog životnog ciklusa;

4) zaštićeno stanište je stanište koje je na konkretnom području posebnim aktom proglašeno kao zaštićeno.

II KRITERIJUMI ZA IZDVAJANJE TIPOVA STANIŠTA 

Član 3

Kriterijumi za izdvajanje tipova staništa su:

1) opasnost od iščezavanja staništa sa prirodnih područja Republike Srbije usled delovanja antropogenih i/ili prirodnih činilaca;

2) retko rasprostranjenje staništa u Republici Srbiji usled antropogene ili prirodne regresije;

3) retko rasprostranjenje staništa u Republici Srbiji usled prirodne ograničenosti;

4) osetljivost na spoljašnje uticaje usled funkcionalne nepostojanosti staništa;

5) osetljivost na spoljašnje uticaje usled slabe obnovljivosti staništa;

6) izuzetan primer reprezentativnosti staništa na teritoriji Republike Srbije;

7) značaj staništa za očuvanje endemičnih, migratornih, ugroženih, retkih i zaštićenih vrsta.

Pored kriterijuma iz stava 1. ovog člana, stanište od međunarodnog značaja stavlja se pod zaštitu i u skladu sa međunarodnim dokumentima.

III TIPOVI STANIŠTA

Član 4

Na osnovu kriterijuma iz člana 3. ovog pravilnika utvrđuju se tipovi staništa, i to:

1) ugroženi tipovi staništa - su oni tipovi staništa kojima, usled delovanja antropogenih i/ili prirodnih činilaca, preti nestanak na teritoriji Republike Srbije;

2) retki tipovi staništa - su oni tipovi staništa koji imaju veoma ograničeno rasprostranjenje na teritoriji Republike Srbije;

3) osetljivi tipovi staništa - su oni tipovi staništa koji su funkcionalno nepostojani, pa su zbog toga posebno osetljivi na degradaciju ili iščezavanje usled antropogenih ili prirodnih činilaca. Osetljiva staništa su i ona staništa koja se veoma slabo i sporo oporavljaju;

4) za zaštitu prioritetni tipovi staništa - su prirodna ili poluprirodna staništa koja se nalaze u opasnosti od iščezavanja sa teritorije Republike Srbije, kao i staništa koja predstavljaju izuzetan primer reprezentativnih tipova staništa kontinentalnog, panonskog i alpskog regiona u skladu sa međunarodnom klasifikacijom, za koje su potrebne posebne mere zaštite;

5) tipovi staništa od međunarodnog značaja - su staništa koja su međunarodnim dokumentima proglašena za staništa od posebnog značaja.

Tipovi staništa zastupljeni na teritoriji Republike Srbije navedeni su u Prilogu 1-Tipovi staništa zastupljeni na teritoriji Republike Srbije, koji je odštampan uz ovaj pravilnik i čini njegov sastavni deo.

Za zaštitu prioritetni tipovi staništa zastupljeni na teritoriji Republike Srbije navedeni su u Prilogu 2- Za zaštitu prioritetni tipovi staništa zastupljeni na teritoriji Republike Srbije, koji je odštampan uz ovaj pravilnik i čini njegov sastavni deo.

IV MERE ZAŠTITE ZA OČUVANJE TIPOVA STANIŠTA

Član 5

Mere zaštite za očuvanje tipova staništa obuhvataju niz aktivnosti koje su neophodne za održavanje ili vraćanje staništa u povoljno stanje.

Mere zaštite za očuvanje tipova staništa sprovode se u zaštićenim područjima, kao i u prostoru ekološke mreže.

Mere zaštite za očuvanje odnose se na prirodna ili poluprirodna staništa.

Član 6

Tipovi staništa mogu se održavati u povoljnom stanju sprovođenjem planskih mera i aktivnosti da bi se izbegli ili smanjili negativni uticaji na tipove staništa, naročito na staništa ugroženih, retkih i migratornih vrsta, u skladu sa zakonom i međunarodnim sporazumima. 

Mere i aktivnosti iz stava 1. ovog člana planiraju se na način i u obimu da se:

- očuva ili poveća površina prirodnog rasprostranjenja staništa od posebnog značaja za zaštitu na datom području;

- očuva odgovarajuća specifična struktura i funkcionalna povezanost svih staništa u okviru tipa staništa koja obezbeđuju njegov dugoročni opstanak;

- očuva povoljno stanje biološki značajnih vrsta biljaka, životinja, gljiva i mikroorganizama;

- obnovi ili unapredi sastav, struktura i funkcionalnost narušenih staništa od posebnog značaja za zaštitu;

- utvrde ekološki značajna područja za očuvanje tipova staništa od posebnog značaja za zaštitu i uspostavi nacionalna ekološka mreža. 

Član 7

Mere i aktivnosti zaštite za očuvanje za zaštitu prioritetnih tipova staništa navedene su u Prilogu 3 - Mere zaštite za očuvanje za zaštitu prioritetnih tipova staništa, koji je odštampan uz ovaj pravilnik i čini njegov sastavni deo.

V ZAVRŠNA ODREDBA

Član 8

Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku Republike Srbije".

  

Prilog 1

TIPOVI STANIŠTA ZASTUPLJENI NA TERITORIJI REPUBLIKE SRBIJE

A ŠUME
A1 Širokolisne higrofilne šume
A1.1 Šume bele vrbe (Salix alba) i topola (Populus spp.)
A1.11 Šume bele vrbe (Salix alba)
A1.111 Šuma bele vrbe (Salix alba)
A1.112 Šuma bele vrbe (Salix alba) sa spomenkom (Myosotis palustris)
A1.113 Šuma bele vrbe (Salix alba) sa oštricama (Carex spp.)
A1.114 Šuma bele vrbe (Salix alba) sa ostrugom (Rubus caesius)
A1.115 Šuma bele vrbe (Salix alba) sa dragušicom (Rorripa amphibia)
A1.116 Šuma bele (Salix alba) i krte vrbe (Salix fragilis)
A1.117 Šuma bele (Salix alba) i bademaste vrbe (Salix triandra)
A1.118 Šuma bele (Salix alba), bademaste vrbe (Salix triandra) i rakite (Salix purpurea)
A1.12 Šume bele vrbe (Salix alba) i topola (Populus spp.)
A1.121 Šuma bele vrbe (Salix alba) i crne topole (Populus nigra)
A1.122 Šuma bele vrbe (Salix alba) i bele topole (Populus alba)
A1.123 Šuma vrba (Salix spp.) i topola (Populus spp.)
A1.13 Šume bele topole (Populus alba)
A1.131 Šuma bele topole (Populus alba)
A1.132 Šuma bele topole (Populus alba) sa crnim glogom (Crataegus nigra)
A1.133 Šuma bele topole (Populus alba) sa običnom klekom (Juniperus communis)
A1.14 Šume crne topole (Populus nigrae)
A1.141 Šuma crne topole (Populus nigrae)
A1.15 Šume bele (Populus alba) i crne topole (Populus nigra)
A1.151 Šuma bele (Populus alba) i crne topole (Populus nigra)
A1.16 Šume sive topole (Populus canescens)
A1.161 Šuma sive topole (Populus canescens)
A1.2 Šume jova (Alnus spp.) i poljskog jasena (Fraxinus angustifolia)
A1.21 Šume crne jove (Alnus glutinosa)
A1.211 Šuma crne jove (Alnus glutinosa)
A1.22 Šume sive jove (Alnus incana)
A1.221 Šuma sive jove (Alnus incana)
A1.222 Šuma sive jove (Alnus incana) sa zečjom socom (Oxalis acetosella)
A1.223 Šuma sive jove (Alnus incana) sa rastavićem (Equisetum spp.)
A1.224 Šuma sive (Alnus incana) i crne jove (Alnus glutinosa)
A1.225 Šuma sive jove (Alnus incana) i graba (Carpinus betulus)
A1.23 Šume poljskog jasena (Fraxinus angustifolia)
A1.231 Šuma poljskog jasena (Fraxinus angustifolia)
A1.232 Šuma poljskog jasena (Fraxinus angustifolia) sa retkolisnom oštricom (Carex remota)
A1.233 Šuma poljskog jasena (Fraxinus angustifolia) sa krutom oštricom (Carex elata)
A1.234 Šuma poljskog jasena (Fraxinus angustifolia) sa mrazovcem (Leucojum aestivum)
A1.235 Šuma poljskog jasena (Fraxinus angustifolia) sa barskom ivom (Salix cinerea)
A1.236 Šuma poljskog jasena (Fraxinus angustifolia) sa lužnjakom (Quercus robur)
A1.237 Šuma poljskog jasena (Fraxinus angustifolia) i veza (Ulmus effusa)
A1.3 Šume lužnjaka (Quercus robur) i poljskog jasena (Fraxinus angustifolia)
A1.31 Šume lužnjaka (Quercus robur)
A1.311 Šuma lužnjaka (Quercus robur)
A1.312 Šuma lužnjaka (Quercus robur) sa busikom (Deschampsia caespitosa)
A1.313 Šuma lužnjaka (Quercus robur) sa ljubičicom (Viola sp.)
A1.314 Šuma lužnjaka (Quercus robur) sa brestovima (Ulmus spp.)
A1.32 Šume lužnjaka (Quercus robur) i topola (Populus spp.)
A1.321 Šuma lužnjaka (Quercus robur) i bele topole (Populus alba)
A1.322 Šuma lužnjaka (Quercus robur) i crne topole (Populus nigra)
A1.33 Šume lužnjaka (Quercus robur) i poljskog jasena (Fraxinus angustifolia)
A1.331 Mezijska šuma lužnjaka (Quercus robur) i poljskog jasena (Fraxinus angustifolia)
A1.332 Panonska šuma lužnjaka (Quercus robur) i poljskog jasena (Fraxinus angustifolia)
A1.333 Šuma lužnjaka (Quercus robur) i poljskog jasena (Fraxinus angustifolia) sa busikom (Deschampsia
caespitosa)
A1.334 Šuma lužnjaka (Quercus robur) i poljskog jasena (Fraxinus angustifolia) sa klenom (Acer campestre) i žešljom (Acer tataricum)
A1.34 Šume lužnjaka (Quercus robur) i maljavog poljskog jasena (Fraxinus pallisae)
A1.341 Šuma lužnjaka (Quercus robur) i maljavog poljskog jasena (Fraxinus pallisae)
A1.35 Šume lužnjaka (Quercus robur), graba (Carpinus betulus) i poljskog jasena (Fraxinus angustifolia)
A1.351 Šuma lužnjaka (Quercus robur), graba (Carpinus betulus) i poljskog jasena (Fraxinus angustifolia)
A1.352 Šuma lužnjaka (Quercus robur), graba (Carpinus betulus) i poljskog jasena (Fraxinus angustifolia) sa cerom (Quercus cerris)
A1.4 Šume lužnjaka (Quercus robur) i graba (Carpinus betulus)
A1.41 Šume lužnjaka (Quercus robur) i graba (Carpinus betulus)
A1.411 Šuma lužnjaka (Quercus robur) i graba (Carpinus betulus)
A1.412 Šuma lužnjaka (Quercus robur) i graba (Carpinus betulus) sa lipama (Tilia spp.)
A1.42 Šume lužnjaka (Quercus robur), graba (Carpinus betulus) i cera (Quercus cerris)
A1.421 Šuma lužnjaka (Quercus robur), graba (Carpinus betulus) i cera (Quercus cerris)
A1.422 Šuma lužnjaka (Quercus robur), graba (Carpinus betulus) i cera (Quercus cerris) sa lipama (Tilia spp.)
A1.423 Šuma lužnjaka (Quercus robur), graba (Carpinus betulus) i cera (Quercus cerris) sa sladunom (Quercus frainetto)
A1.5 Šume poljskog bresta (Ulmus campestris)
A1.51 Šume poljskog bresta (Ulmus campestris)
A1.511 Šuma poljskog bresta (Ulmus campestris)
A1.6 Šume maljave breze (Betula pubescens)
A1.61 Šume maljave breze (Betula pubescens)
A1.611 Šuma maljave breze (Betula pubescens)
A2 Širokolisne kserofilne šume
A2.1 Šume sladuna (Quercus frainetto) i cera (Quercus cerris)
A2.11 Šume sladuna (Quercus frainetto) i cera (Quercus cerris)
A2.111 Mezijska šuma sladuna (Quercus frainetto) i cera (Quercus cerris)
A2.112 Kosovska šuma sladuna (Quercus frainetto) i cera (Quercus cerris)
A2.113 Makedonska šuma sladuna (Quercus frainetto) i cera (Quercus cerris)
A2.114 Panonska šuma sladuna (Quercus frainetto) i cera (Quercus cerris)
A2.115 Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa zečjom lobodom (Hieracium spp.)
A2.116 Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa kostrikom (Ruscus aculeatus)
A2.117 Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa grabićem (Carpinus orientalis)
A2.118 Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa grabićem (Carpinus orientalis) i kitnjakom (Quercus petraea)
A2.119 Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa crnim grabom (Ostrya carpinifolia)
A2.11A Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa meduncem (Quercus pubescens)
A2.11B Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa krupnolisnim meduncem (Quercus virgiliana)
A2.11C Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa kitnjakom (Quercus petraea)
A2.11D Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa lužnjakom (Quercus robur)
A2.11E Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa grabom (Carpinus betulus)
A2.11F Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa orahom (Juglans regia)
A2.11G Šuma sladuna (Quercus frainetto) i cera (Quercus cerris) sa bukvom (Fagus moesiaca)
A2.12 Šume sladuna (Quercus frainetto)
A2.121 Šuma sladuna (Quercus frainetto)
A2.2 Šume medunca (Quercus pubescens) i krupnolisnog medunca (Quercus virgiliana)
A2.21 Šume medunca (Quercus pubescens)
A2.211 Šuma medunca (Quercus pubescens)
A2.212 Šuma medunca (Quercus pubescens) i cera (Quercus cerris)
A2.213 Šuma medunca (Quercus pubescens) i kitnjaka (Quercus petraea)
A2.214 Šuma medunca (Quercus pubescens) i belograbića (Carpinus orientalis)
A2.215 Šuma medunca (Quercus pubescens) i crnog graba (Ostrya carpinifolia)
A2.216 Šuma medunca (Quercus pubescens) i crnog jasena (Fraxinus ornus)
A2.22 Šume krupnolisnog medunca (Quercus virgiliana)
A2.221 Šuma krupnolisnog medunca (Quercus virgiliana)
A2.222 Šuma krupnolisnog medunca (Quercus virgiliana) i cera (Quercus cerris)
A2.223 Šuma krupnolisnog medunca (Quercus virgiliana) i kitnjaka (Quercus petraea)
A2.224 Šuma krupnolisnog medunca (Quercus virgiliana) i crnog jasena (Fraxinus ornus)
A2.225 Šuma krupnolisnog medunca (Quercus virgiliana) i crnog jasena (Fraxinus ornus)
A2.23 Šume medunca (Quercus pubescens) i krupnolisnog medunca (Quercus virgiliana)
A2.231 Šuma medunca (Quercus pubescens) i krupnolisnog medunca (Quercus virgiliana)
A2.232 Šuma medunca (Quercus pubescens) i krupnolisnog medunca (Quercus virgiliana) sa klokočikom (Staphyllea pinnata)
A2.24 Šume kserofilnih hrastova (Quercus spp.) i crnog jasena (Fraxinus ornus)
A2.241 Šuma kserofilnih hrastova (Quercus spp.) i crnog jasena (Fraxinus ornus)
A2.242 Šuma kserofilnih hrastova (Quercus spp.) i belograbića (Carpinus orientalis)
A2.3 Šume lužnjaka (Quercus robur) sa žešljom (Acer tataricum)
A2.31 Šume lužnjaka (Quercus robur) sa žešljom (Acer tataricum)
A2.311 Šuma lužnjaka (Quercus robur) sa žešljom (Acer tataricum)
A2.312 Šuma lužnjaka (Quercus robur) sa žešljom (Acer tataricum) i rašeljkom (Prunus mahaleb)
A2.313 Šuma lužnjaka (Quercus robur) sa rašeljkom (Prunus mahaleb)
A2.314 Šuma lužnjaka (Quercus robur) i bele lipe (Tilia tomentosa)
A2.315 Šuma lužnjaka (Quercus robur) sa đurđevkom (Convallaria majalis)
A2.32 Šume stepskog lužnjaka (Quercus pedunculiflora)
A2.32 Šuma stepskog lužnjaka (Quercus pedunculiflora)
A2.4 Šume makedonskog hrasta (Quercus trojana)
A2.41 Šume makedonskog hrasta (Quercus trojana)
A2.411 Šuma makedonskog hrasta (Quercus trojana)
A2.5 Šume kitnjaka (Quercus petraea) i cera (Quercus cerris)
A2.51 Šume kitnjaka (Quercus petraea)
A2.511 Bazifilna šuma kitnjaka (Quercus petraea)
A2.512 Acidofilna šuma kitnjaka (Quercus petraea)
A2.513 Šuma kitnjaka (Quercus petraea) sa šumskom livadarkom (Poa nemoralis)
A2.514 Šuma kitnjaka (Quercus petraea) sa vlasuljom (Festucetuca heterophylla)
A2.515 Šuma kitnjaka (Quercus petraea) sa vijukom (Festuca drymeia)
A2.516 Šuma kitnjaka (Quercus petraea) sa dlakavom oštricom (Carex pilosa)
A2.517 Šuma kitnjaka (Quercus petraea) sa mahovinom (Musci spp.)
A2.518 Šuma kitnjaka (Quercus petraea) sa bekicom (Luzula spp.)
A2.519 Šuma kitnjaka (Quercus petraea) sa belom lipom (Tilia tomentosa)
A2.51A Šuma kitnjaka (Quercus petraea) sa crnim jasenom (Fraxinus ornus)
A2.51B Šuma kitnjaka (Quercus petraea) sa belograbićem (Carpinus orientalis)
A2.51C Šuma kitnjaka (Quercus petraea) sa crnim grabom (Ostrya carpinifolia)
A2.51D Šuma kitnjaka (Quercus petraea) sa krušinom (Frangula alnus)
A2.51E Šuma kitnjaka (Quercus petraea) sa rujem (Cotinus coggygria)
A2.52 Šume cera (Quercus cerris)
A2.521 Mezijska šuma cera (Quercus cerris)
A2.522 Panonska šuma cera (Quercus cerris)
A2.523 Acidofilna šuma cera (Quercus cerris)
A2.524 Šuma cera (Quercus cerris) sa borovnicom (Vaccinium myrtillus)
A2.525 Šuma cera (Quercus cerris) sa meduncem (Quercus pubescens)
A2.526 Šuma cera (Quercus cerris) sa belograbićem (Carpinus orientalis)
A2.527 Šuma cera (Quercus cerris) sa crnim grabom (Ostrya carpinifolia)
A2.528 Šuma cera (Quercus cerris) sa crnim jasenom (Fraxinus ornus)
A2.53 Šume kitnjaka (Quercus petraea) i cera (Quercus cerris)
A2.531 Bazifilna šuma kitnjaka (Quercus petraea) i cera (Quercus cerris)
A2.532 Acidofilna šuma kitnjaka (Quercus petraea) i cera (Quercus cerris)
A2.533 Šuma kitnjaka (Quercus petraea) i cera (Quercus cerris) sa sladunom (Quercus frainetto)
A2.6 Šume kitnjaka (Quercus petraea) i graba (Carpinus betulus)
A2.61 Šume kitnjaka (Quercus petraea) i graba (Carpinus betulus)
A2.611 Šuma kitnjaka (Quercus petraea) i graba (Carpinus betulus)
A2.612 Šuma kitnjaka (Quercus petraea) i graba (Carpinus betulus) sa broćikom (Gallium sp.)
A2.613 Šuma kitnjaka (Quercus petraea) i graba (Carpinus betulus) sa lazarkinjom (Asperula odorata)
A2.614 Šuma kitnjaka (Quercus petraea) i graba (Carpinus betulus) sa kostrikom (Ruscus aculeatus)
A2.615 Šuma kitnjaka (Quercus petraea) i graba (Carpinus betulus) sa klokočikom (Staphyllea pinnata)
A2.616 Šuma kitnjaka (Quercus petraea) i graba (Carpinus betulus) sa crnim jasenom (Fraxinus ornus)
A2.617 Šuma kitnjaka (Quercus petraea) i graba (Carpinus betulus) sa lužnjakom (Quercus robur)
A2.618 Šuma kitnjaka (Quercus petraea) i graba (Carpinus betulus) sa bukvom (Fagus moesiaca)
A2.619 Šuma kserofilnih hrastova (Quercus spp.) i graba (Carpinus betulus)
A2.61A Šuma kserofilnih hrastova (Quercus spp.) i graba (Carpinus betulus) sa bukvom (Fagus moesiaca)
A2.62 Šume kitnjaka (Quercus petraea), graba (Carpinus betulus) i cera (Quercus cerris)
A2.621 Šuma kitnjaka (Quercus petraea), graba (Carpinus betulus) i cera (Quercus cerris)
A2.7 Šume balkanskog kitnjaka (Quercus dalechampii)
A2.71 Šume balkanskog kitnjaka (Quercus dalechampii)
A2.711 Šuma balkanskog kitnjaka (Quercus dalechampii)
A2.712 Šuma balkanskog kitnjaka (Quercus dalechampii) sa crnjušom (Erica carnea)
A2.713 Šuma balkanskog kitnjaka (Quercus dalechampii) sa stenjačkom krušinom (Frangula rupestris)
A2.714 Šuma balkanskog kitnjaka (Quercus dalechampii) sa belešinom (Calamagrostis sp.)
A2.715 Šuma balkanskog kitnjaka (Quercus dalechampii) sa crvenom klekom (Junipersu oxycedrus)
A2.716 Šuma balkanskog kitnjaka (Quercus dalechampii) sa forzicijom (Forsythya europaea)
A2.72 Šume balkanskog kitnjaka (Quercus dalechampii) i crnog graba (Ostrya carpinifolia)
A2.721 Šuma balkanskog kitnjaka (Quercus dalechampii) i crnog graba (Ostrya carpinifolia)
A2.722 Šuma balkanskog kitnjaka (Quercus dalechampii) i crnog graba (Ostrya carpinifolia) sa rujem (Cotinus coggygria)
A2.723 Šuma balkanskog kitnjaka (Quercus dalechampii) i crnog graba (Ostrya carpinifolia) sa bukvom (Fagus moesiaca)
A2.8 Šume transilvanskog kitnjaka (Quercus polycarpa)
A2.81 Šume transilvanskog kitnjaka (Quercus polycarpa)
A2.811 Šuma transilvanskog kitnjaka (Quercus polycarpa)
A2.9 Šume belograbića (Carpinus orientalis) i crnog graba (Ostrya carpinifolia)
A2.91 Šume belograbića (Carpinus orientalis)
A2.911 Šuma belograbića (Carpinus orientalis)
A2.912 Šuma belograbića (Carpinus orientalis) sa jorgovanom (Syringa vulgaris)
A2.913 Šuma belograbića (Carpinus orientalis) sa javorima (Acer spp.)
A2.914 Šuma belograbića (Carpinus orientalis), medunca (Quercus pubescens) i jorgovana (Syringa vulgaris)
A2.915 Šuma belograbića (Carpinus orientalis) i kserofilnih hrastova (Quercus spp.)
A2.92 Šume crnog graba (Ostrya carpinifolia)
A2.921 Šuma crnog graba (Ostrya carpinifolia)
A2.922 Šuma crnog graba (Ostrya carpinifolia) sa kitnjakom (Quercus petrea)
A2.923 Šuma crnog graba (Ostrya carpinifolia) sa hrastovima (Quercus spp.)
A2.924 Šuma crnog graba (Ostrya carpinifolia) sa crnim jasenom (Fraxinus ornus)
A2.925 Šuma crnog graba (Ostrya carpinifolia) sa orahom (Juglans regia)
A2.926 Šuma crnog graba (Ostrya carpinifolia) sa mečjom leskom (Corylus colurna)
A2.927 Šuma crnog graba (Ostrya carpinifolia) sa javorima (Acer spp.)
A2.A Šume maklena (Acer monspessulanum)
A2.A1 Šume maklena (Acer monspessulanum)
A2.A11 Šuma maklena (Acer monspessulanum) i crnoj jasena (Fraxinus ornus)
A2.B Šume bele lipe (Tilia tomentosa)
A2.B1 Šume bele lipe (Tilia tomentosa)
A2.B11 Šuma bele lipe (Tilia tomentosa)
A2.B12 Šuma bele lipe (Tilia tomentosa) sa hrastovima (Quercus spp.)
A2.C Šume rašeljke (Prunus mahaleb)
A2.C1 Šume rašeljke (Prunus mahaleb)
A2.C11 Šuma rašeljke (Prunus mahaleb)
A2.D Šume koprivića (Celtis australis)
A2.D1 Šume koprivića (Celtis australis)
A2.D11 Šuma koprivića (Celtis australis) sa orahom (Juglans regia)
A2.E Šume bagrema (Robinia pseudoaccacia)
A2.E1 Šume bagrema (Robinia pseudoaccacia)
A2.E11 Šuma bagrema (Robinia pseudoaccacia)
A2.F Šume gledičije (Gleditsia triacanthos)
A2.F1 Šume gledičije (Gleditsia triacanthos)
A2.F11 Šuma gledičije (Gleditsia triacanthos)
A3 Širokolisne mezofilne šume
A3.1 Šume graba (Carpinus betulus)
A3.11 Šume graba (Carpinus betulus)
A3.111 Šuma graba (Carpinus betulus)
A3.112 Šuma graba (Carpinus betulus) sa sladunom (Quercus frainetto)
A3.113 Šuma graba (Carpinus betulus) sa cerom (Quercus cerris)
A3.114 Šuma graba (Carpinus betulus) sa hrastovima (Quercus spp.)
A3.2 Šume bukve (Fagus moesiaca)
A3.21 Brdske šume bukve (Fagus moesiaca) i kitnjaka (Quercus petraea)
A3.211 Brdska šuma bukve (Fagus moesiaca) i kitnjaka (Quercus petraea)
A3.212 Brdska šuma bukve (Fagus moesiaca) i kitnjaka (Quercus petraea) sa dlakavom oštricom (Carex pilosa)
A3.213 Brdska šuma bukve (Fagus moesiaca) i kitnjaka (Quercus petraea) sa šumskom oštricom (Carex silvatica)
A3.214 Brdska šuma bukve i kitnjaka sa prstastom oštricom (Carex digitata)
A3.215 Brdska šuma bukve (Fagus moesiaca) i kitnjaka (Quercus petraea) sa mahovinama (Musci spp.)
A3.22 Brdske šume bukve (Fagus moesiaca)
A3.221 Acidofilna brdska šuma bukve (Fagus moesiaca)
A3.222 Bazifilna brdska šuma bukve (Fagus moesiaca)
A3.223 Brdska šuma bukve (Fagus moesiaca) sa bekicom (Luzula spp.)
A3.224 Brdska šuma bukve (Fagus moesiaca) sa vijukom (Festuca drymeia)
A3.225 Brdska šuma bukve (Fagus moesiaca) sa krvavcem (Hypericum androsaemi)
A3.226 Brdska šuma bukve (Fagus moesiaca) sa veprinom (Ruscus aculeatus)
A3.227 Brdska šuma bukve (Fagus moesiaca) sa božikovinom (Ilex aquifolium)
A3.228 Brdska šuma bukve (Fagus moesiaca) sa lipama (Tilia spp.)
A3.229 Brdska šuma bukve (Fagus moesiaca) sa orahom (Juglans regia)
A3.22A Brdska šuma bukve (Fagus moesiaca) sa plemenitim lišćarima (Acer spp.)
A3.22B Brdska šuma bukve (Fagus moesiaca) sa crnim jasenom (Fraxinus ornus)
A3.22C Reliktna polidominantna brdska šuma bukve (Fagus moesiaca)
A3.23 Planinske šume bukve (Fagus moesiaca)
A3.231 Acidofilna planinska šuma bukve (Fagus moesiaca)
A3.232 Bazifilna planinska šuma bukve (Fagus moesiaca)
A3.233 Visokoplaninska šuma bukve (Fagus moesiaca)
A3.234 Planinska šuma bukve (Fagus moesiaca) sa zečjom lobodom (Hieracium spp.)
A3.235 Planinska šuma bukve (Fagus moesiaca) sa vijukom (Festuca drymeia)
A3.236 Planinska šuma bukve (Fagus moesiaca) sa rigidnim šašikom (Sesleria rigida)
A3.237 Planinska šuma bukve (Fagus moesiaca) sa jesenjim šašikom (Sesleria autumnalis)
A3.238 Planinska šuma bukve (Fagus moesiaca) sa dlakavom oštricom (Carex pilosa)
A3.239 Planinska šuma bukve (Fagus moesiaca) sa zdravcem (Geranium macrorrhyzum)
A3.23A Planinska šuma bukve (Fagus moesiaca) sa žlezdastom režuhom (Cardamine glandulosa)
A3.23B Planinska šuma bukve (Fagus moesiaca) sa lukovičastom režuhom (Cardamine bulbifera)
A3.23C Planinska šuma bukve (Fagus moesiaca) sa mahovinama (Musci spp.)
A3.23D Planinska šuma bukve (Fagus moesiaca) sa mahovinom belicom (Leucobryum spp.)
A3.23E Planinska šuma bukve (Fagus moesiaca) sa bekicom (Luzula spp.)
A3.23F Planinska šuma bukve (Fagus moesiaca) sa borovnicom (Vaccinium myrtillus)
A3.23G Planinska šuma bukve (Fagus moesiaca) sa rebračom (Blechnum spicant)
A3.23H Planinska šuma bukve (Fagus moesiaca) sa božikovinom (Ilex aquifolium)
A3.23I Planinska šuma bukve (Fagus moesiaca) sa zeleničetom (Prunus laurocerasus)
A3.23J Planinska šuma bukve (Fagus moesiaca) sa kestenom (Castanea sativa)
A3.23K Planinska šuma bukve (Fagus moesiaca) sa planinskim javorom (Acer heldreichii)
A3.23L Planinska šuma bukve (Fagus moesiaca) sa tisom (Taxus baccata)
A3.23M Planinska šuma bukve (Fagus moesiaca) sa hrastovima (Quercus spp.)
A3.23N Planinska šuma bukve (Fagus moesiaca) sa lipama (Tilia spp.)
A3.24 Planinske šume bukve (Fagus moesiaca) i graba (Carpinus betulus)
A3.241 Planinska šuma bukve (Fagus moesiaca) i graba (Carpinus betulus)
A3.242 Planinska šuma bukve (Fagus moesiaca), graba (Carpinus betulus) i plemenitih lišćara (Acer spp.)
A3.25 Planinske šume bukve (Fagus moesiaca) i crnog graba (Ostrya carpinifolia)
A3.251 Planinska šuma bukve (Fagus moesiaca) i crnog graba (Ostrya carpinifolia)
A3.252 Planinska šuma bukve (Fagus moesiaca) i crnog graba (Ostrya carpinifolia) sa plemenitim lišćarima (Acer spp.)
A3.253 Planinska šuma bukve (Fagus moesiaca) i crnog graba (Ostrya carpinifolia) sa orahom (Juglans regia)
A3.26 Šume bukve (Fagus moesiaca) i mečje leske (Corylus colurna)
A3.261 Šuma bukve (Fagus moesiaca) i mečje leske (Corylus colurna)
A3.262 Šuma bukve (Fagus moesiaca), smrdoklena (Acer intermedium) i mečje leske (Corylus colurna)
A3.27 Subalpijske šume bukve (Fagus moesiaca)
A3.271 Subalpijska šuma bukve (Fagus moesiaca)
A3.272 Subalpijska šuma bukve (Fagus moesiaca) sa planinskim javorom (Acer heldreichii)
A3.3 Šume planinskog javora (Acer heldreichii)
A3.31 Subalpijska šuma planinskog javora (Acer heldreichii)
A3.311 Subalpijska šuma planinskog javora (Acer heldreichii)
A3.4 Šume belog jasena (Fraxinus excelsior)
A3.41 Šume belog jasena (Fraxinus excelsior)
A3.411 Šuma belog jasena (Fraxinus excelsior) sa javorima (Acer spp.)
A3.412 Šuma belog jasena (Fraxinus excelsior) sa lipama (Tilia spp.)
A3.5 Šume pitomog kestena (Castanea sativa)
A3.51 Šume pitomog kestena (Castanea sativa)
A3.511 Šuma pitomog kestena (Castanea sativa)
A3.512 Šuma pitomog kestena (Castanea sativa) sa kitnjakom (Querceus petreaea)
A3.513 Šuma pitomog kestena (Castanea sativa) sa orahom (Juglans regia)
A3.6 Šume oraha (Juglans nigra)
A3.61 Šume oraha (Juglans regia)
A3.611 Šuma oraha (Juglans regia)
A3.612 Šuma oraha (Juglans regia) sa crnom jovom (Alnus glutinosa)
A3.613 Šuma oraha (Juglans regia) sa crnim grabom (Ostrya carpinifolia)
A3.7 Šume mečje leske (Corylus colurna)
A3.71 Šume mečje leske (Corylus colurna)
A3.711 Šuma mečje leske (Corylus colurna) sa smrdoklenom (Acer intermedium) i hrastovima (Quercus spp.)
A3.712 Šuma mečje leske (Corylus colurna) sa smrdoklenom (Acer intermedium) i belim jasenom (Fraxinus excelisor)
A3.713 Šuma mečje leske (Corylus colurna) sa hrastovima (Quercus spp.)
A3.714 Šuma mečje leske (Corylus colurna) sa belim jasenom (Fraxinus excelisor)
A3.715 Šuma mečje leske (Corylus colurna) sa jorgovanom (Syringa vulgaris)
A3.716 Šuma mečje leske (Corylus colurna) sa bukvom (Fagus moesiaca)
A3.8 Šume breze (Betula pendula)
A3.81 Šume breze (Betula pendula)
A3.811 Šuma breze (Betula pendula)
A3.812 Šuma breze (Betula pendula) i jasike (Populus tremula)
A3.9 Šume trepetljike (Populus tremula)
A3.91 Šume trepetljike (Populus tremula)
A3.911 Šuma jasike (Populus tremula)
A3.912 Šuma jasike (Populus tremula) sa zovama (Sambucus spp.)
A3.A Šume sitnolistnog bresta (Ulmus minor)
A3.A1 Šume sitnolistnog bresta (Ulmus minor)
A3.A11 Šuma sitnolistnog bresta (Ulmus minor)
A3.B Šume brdskog bresta (Ulmus glabra)
A3.B1 Šume brdskog bresta (Ulmus glabra)
A3.B11 Šuma brdskog bresta (Ulmus glabra)
A4 Šumski zasadi širokolisnog drveća
A4.1 Šumski zasadi širokolisnog listopadnog drveća
A4.11 Šumski zasadi autohtonih lišćara
A4.111 Šumski zasad vrbe (Salix alba)
A4.112 Šumski zasad bele jove (Alnus incana)
A4.113 Šumski zasad crne jove (Alnus glutinosa)
A4.114 Šumski zasad topola (Populus spp.) i crne jove (Alnus glutinosa)
A4.115 Šumski zasad topola (Populus spp.) i poljskog jasena (Fraxinus angustifolia)
A4.116 Šumski zasad poljskog jasena (Fraxinus angustifolia)
A4.117 Šumski zasad lužnjaka (Quercus robur)
A4.118 Šumski zasad lužnjaka (Quercus robur) i cera (Quercus cerris)
A4.119 Šumski zasad lužnjaka (Quercus robur) sa jasenom (Fraxinus angustifolia)
A4.11A Šumski zasad cera (Quercus cerris)
A4.11B Šumski zasad lužnjaka (Quercus robur) i cera (Quercus cerris)
A4.11C Šumski zasad sladuna (Quercus frainetto)
A4.11D Šumski zasad sladuna (Quercus frainetto) i cera (Quercus cerris)
A4.11E Šumski zasad medunca (Quercus pubescens)
A4.11F Šumski zasad kitnjaka (Quercus petraea)
A4.11G Šumski zasad kitnjaka (Quercus petraea) i cera (Quercus cerris)
A4.11H Šumski zasad bukve (Fagus moesiaca)
A4.11I Šumski zasad bresta (Ulmus glabra)
A4.11J Šumski zasad javora (Acer pseudoplatanus)
A4.11K Šumski zasad mečje leske (Corylus colurna)
A4.11L Šumski zasad crnog jasena (Fraxinus ornus)
A4.11M Šumski zasad belog jasena (Fraxinus excelsior)
A4.11N Šumski zasad lipe (Tilia spp.)
A4.12 Šumski zasadi egzotičnih lišćara
A4.121 Šumski zasad topola (Populus spp.)
A4.122 Šumski zasad listopadnih egzotičnih hrastova (Quercus spp.)
A4.123 Šumski zasad bagrema (Robinia pseudoacacia)
A4.124 Šumski zasad crnog oraha (Juglans nigra)
A4.125 Šumski zasad američkog jasena (Fraxinus americana)
A4.126 Šumski zasad gledičije (Gleditsia triacanthos)
A4.127 Šumski zasad kiselog drveta (Ailanthus altissima)
A4.128 Šumski zasad jasenolikog javora (Acer negundo)
A4.129 Šumski zasad platana (Platanus acerifolia)
A4.12A Šumski zasad katalpe (Catalpa spp.)
A4.12B Šumski zasad paulovnija (Paulownia spp.)
A4.12C Šumski zasad sibirskog bresta (Ulmus pumilla)
A4.13 Širokolisni zasadi voćaka
A4.131 Zasad pitomog kestena (Castenea sativa)
A4.132 Zasad oraha (Juglans regia)
A4.133 Zasad badema (Prunus amygdalus)
A4.134 Ostali voćnjaci
A5 Četinarske termofilne šume
A5.1 Šume crnog (Pinus nigra) i belog bora (Pinus sylvestris)
A5.11 Šuma crnog bora (Pinus nigra)
A5.111 Šuma ilirskog crnog bora (Pinus nigra subsp. austriaca)
A5.112 Šuma krimskog crnog bora (Pinus nigra subsp. pallasiana)
A5.113 Šuma krimskog crnog bora (Pinus nigra subsp. pallasiana) sa tisom (Taxus baccata)
A5.114 Šuma gočkog crnog bora (Pinus nigra subsp. gocensis)
A5.115 Šuma gočkog crnog bora (Pinus nigra subsp. gocensis) sa golocvetnom mlečikom (Euphorbia glabriflora)
A5.116 Šuma gočkog crnog bora (Pinus nigra subsp. gocensis) sa crnjušom (Erica carnea)
A5.117 Šuma gočkog crnog bora (Pinus nigra subsp. gocensis) sa srpskom šašikom (Sesleria serbica)
A5.118 Šuma gočkog crnog bora (Pinus nigra subsp. gocensis) sa omorikom (Picea omorica)
A5.12 Šuma crnog (Pinus nigra) i belog bora (Pinus silvestris)
A5.121 Šuma gočkog crnog (Pinus nigra subsp. gocensis) i belog bora (Pinus silvestris)
A6 Četinarske frigorifilne šume
A6.1 Šume smrča (Picea spp.) i jela (Abies spp.)
A6.11 Šume smrče (Picea abies) i jele (Abies alba)
A6.111 Planinska bazifilna šuma smrče (Picea abies) i jele (Abies alba)
A6.112 Planinska acidofilna šuma smrče (Picea abies) i jele (Abies alba)
A6.113 Šuma smrče (Picea abies) i jele (Abies alba) sa crnjušom (Erica carnea)
A6.114 Šuma smrče (Picea abies) i jele (Abies alba) sa vijukom (Festuca drymeia)
A6.115 Šuma smrče (Picea abies) i jele (Abies alba) sa borovnicom (Vaccinium myrtillus)
A6.116 Šuma smrče (Picea abies) i jele (Abies alba) sa zečjom socom (Oxalis acetosella)
A6.117 Šuma smrče (Picea abies) i jele (Abies alba) sa lazarkinjom (Asperula odorata)
A6.118 Subalpijska mezijska šuma smrče (Picea abies) i jele (Abies alba)
A6.119 Subalpijska prokletijska šuma smrče (Picea abies) i jele (Abies alba)
A6.12 Šume smrče (Picea abies)
A6.121 Šuma smrče (Picea abies)
A6.122 Šuma smrče (Picea abies) sa zečjom socom (Oxalis acetosella)
A6.123 Šuma smrče (Picea abies) sa bekicom (Luzula sylvatica)
A6.124 Šuma smrče (Picea abies) sa mahovinama (Hylocomyum sp.)
A6.125 Šuma smrče (Picea abies) sa vijukom (Festuca drymeia)
A6.126 Šuma smrče (Picea abies) sa borovnicom (Vaccinium myrtillus)
A6.127 Šuma smrče (Picea abies) sa mahovinama (Hylocomyum sp.)
A6.13 Šume omorike (Picea omorica)
A6.131 Šuma omorike (Picea omorica)
A6.132 Šuma omorike (Picea omorica) sa crnjušom (Erica carnea)
A6.14 Šume jele (Abies alba)
A6.141 Šuma jele (Abies alba)
A6.15 Šuma jele kralja borisa (Abies borisi-regis)
A6.151 Šuma jele kralja borisa (Abies borisi-regis)
A6.2 Šume belog bora (Pinus silvestris)
A6.21 Šume belog bora (Pinus silvestris)
A6.211 Šuma belog bora (Pinus silvestris)
A6.212 Šuma belog bora (Pinus silvestris) sa smrčom (Picea abies)
A6.3 Šume munike (Pinus heldreichii) i molike (Pinus peuce)
A6.31 Šume munike (Pinus heldreichii)
A6.311 Šuma munike (Pinus heldreichii)
A6.312 Šuma munike (Pinus heldreichii) sa purpurnim kukurekom (Heleborus purpurascens)
A6.313 Šuma munike (Pinus heldreichii) sa jesenjom šašikom (Sesleria autumnalis)
A6.314 Šuma munike (Pinus heldreichii) sa šumskom bekicom (Luzula sylvatica)
A6.315 Šuma munike (Pinus heldreichii) sa očobojkom (Thalictrum aquilegifolium)
A6.316 Šuma munike (Pinus heldreichii) sa nikolajevom divizmom (Verbascum nikolai)
A6.317 Šuma munike (Pinus heldreichii) sa mahovinama
A6.318 Šuma munike (Pinus heldreichii) sa lišajevima
A6.319 Šuma munike (Pinus heldreichii) sa koprivama (Urtica) spp.
A6.31A Šuma munike (Pinus heldreichii) sa omelikom (Genista radiata)
A6.31B Šuma munike (Pinus heldreichii) sa ljigovinom (Rhamnus fallax)
A6.31C Šuma munike (Pinus heldreichii) sa crvenom klekom (Junipersu oxycedrus)
A6.32 Šume molike (Pinus peuce)
A6.321 Šuma molike (Pinus peuce)
A6.322 Šuma molike (Pinus peuce) sa dobričinom (Ajuga pyramidalis)
A6.323 Šuma molike (Pinus peuce) sa vulfenijom (Wulfenia blecicii)
A6.324 Šuma molike (Pinus peuce) sa prolećnim petolistom (Potentilla verna)
A6.325 Šuma molike (Pinus peuce) sa navalom (Pteridium aquilinum)
A6.326 Šuma molike (Pinus peuce) sa borovnicom (Vaccinium myrtillus)
A6.327 Šuma molike (Pinus peuce) sa krivuljem (Pinus mugo)
A6.328 Šuma molike (Pinus peuce) sa rđastim slečom (Rhododendron ferrugineum)
A6.329 Šuma molike (Pinus peuce) sa smrčom (Picea abies)
A6.32A Šuma molike (Pinus peuce) sa borovima (Pinus spp.)
A6.33 Šume molike (Pinus peuce) i munike (Pinus heldreichii)
A6.331 Šuma molike (Pinus peuce) i munike (Pinus heldreichii)
A6.332 Šuma molike (Pinus peuce), munike (Pinus heldreichii), smrče (Pice abies) i jele (Abies alba)
A7 Šumski zasadi četinarskog drveća
A7.1 Četinarski šumski zasadi
A7.11 Šumski zasadi autohtonih četinara
A7.111 Šumski zasad smrče (Picea abies)
A7.112 Šumski zasad omorike (Picea omorica)
A7.113 Šumski zasad jele (Abies alba)
A7.114 Šumski zasad crnog bora (Pinus nigra)
A7.115 Šumski zasad belog bora (Pinus sylvestris)
A7.116 Šumski zasad crnog bora (Pinus nigra) sa jelom (Abies alba)
A7.117 Šumski zasad molike (Pinus peuce)
A7.118 Šumski zasad crnog (Pinus nigra) i belog bora (Pinus sylvestris)
A7.119 Šumski zasad smrče (Picea abies) i crnog bora (Pinus nigra)
A7.11A Šumski zasad smrče (Picea abies) i belog bora (Pinus sylvestris)
A7.11B Šumski zasad smrče (Picea abies), belog (Pinus sylvestris) i crnog bora (Pinus nigra)
A7.11C Šumski zasad jele (Abies alba) i smrče (Picea abies)
A7.12 Šumski zasadi egzotičnih četinara
A7.121 Šumski zasad duglazije (Pseudotzuga mensiezii)
A7.122 Šumski zasad borovca (Pinus strobus)
A7.123 Šumski zasad ariša (Larix decidua)
A7.124 Šumski zasad ariša (Larix decidua) i autohtonih četinara
A7.125 Šumski zasad grandisove jele (Abies grandis)
A7.126 Šumski zasad kavkaske jele (Abies nordmmanianna)
A7.127 Šumski zasad Žefrijevog bora (Pinus jeffreyi)
A7.128 Šumski zasad žutog bora (Pinus ponderosa)
A7.129 Šumski zasad kedrova (Cedrus) spp.
A7.12A Šumski zasad virdžinijske kleke (Juniperus virginiana)
A8 Mešovite lišćarsko-četinarske šume
A8.1 Šume lišćara sa smrčama (Picea spp.) i jelama (Abies spp.)
A8.11 Šume lišćara i jele (Abies alba)
A8.111 Acidofilna šuma bukve (Fagus moesiaca) i jele (Abies alba)
A8.112 Bazifilna šuma bukve (Fagus moesiaca) i jele (Abies alba)
A8.113 Šuma bukve (Fagus moesiaca) i jele (Abies alba) sa vijukom (Festuca drymeia)
A8.114 Šuma bukve (Fagus moesiaca) i jele (Abies alba) sa šumskom oštricom (Carex silvatica)
A8.115 Šuma bukve (Fagus moesiaca) i jele (Abies alba) sa bekicom (Luzula spp.)
A8.116 Šuma bukve (Fagus moesiaca) i jele (Abies alba) sa trolistom (Epimedium alpinum)
A8.117 Šuma bukve (Fagus moesiaca) i jele (Abies alba) sa borovnicom (Vaccinium spp.)
A8.118 Šuma bukve (Fagus moesiaca) i jele (Abies alba) sa kupinama (Rubus spp.)
A8.119 Šuma bukve (Fagus moesiaca) i jele (Abies alba) sa jarebikom (Sorbus aucuparia)
A8.11A Šuma balkanskog kitnjaka (Quercus dalechampii), bukve (Fagus moesiaca) i jele (Abies alba)
A8.12 Šume lišćara i smrče (Picea abies)
A8.121 Šuma bukve (Fagus moesiaca) i smrče (Picea abies)
A8.122 Šuma bukve (Fagus moesiaca) i smrče (Picea abies) sa borovnicom (Vaccinium spp.)
A8.123 Šuma bukve (Fagus moesiaca) i smrče (Picea abies) sa lazarkinjom (Asperula odorata)
A8.124 Šuma bukve (Fagus moesiaca) i smrče (Picea abies) sa vijukom (Festuca drymeia)
A8.13 Šume lišćara i smrče (Picea abies) i jele (Abies alba)
A8.131 Acidofilna šuma bukve (Fagus moesiaca), smrče (Picea abies) i jele (Abies alba)
A8.132 Bazifilna šuma bukve (Fagus moesiaca), smrče (Picea abies) i jele (Abies alba)
A8.133 Šuma bukve (Fagus moesiaca), smrče (Picea abies) i jele (Abies alba) sa borovnicom (Vaccinium spp.)
A8.134 Šuma bukve (Fagus moesiaca), smrče (Picea abies) i jele (Abies alba) sa lazarkinjom (Asperula odorata)
A8.135 Šuma bukve (Fagus moesiaca), smrče (Picea abies) i jele (Abies alba) sa vijukom (Festuca drymeia)
A8.136 Šuma bukve (Fagus moesiaca), smrče (Picea abies) i jele (Abies alba) sa bekicom (Luzula spp.)
A8.137 Šuma bukve (Fagus moesiaca), smrče (Picea abies) i jele (Abies alba) sa mahovinama
A8.138 Šuma bukve (Fagus moesiaca), smrče (Picea abies), jele (Abies alba) i omorike (Picea omorica)
A8.139 Šuma bukve (Fagus moesiaca), smrče (Picea abies), jele (Abies alba) sa borovima (Pinus spp.)
A8.14 Šume lišćara sa omorikom (Picea omorica)
A8.141 Šuma sive jove (Alnus incana) sa smrčom (Picea abies)
A8.142 Šuma sive (Alnus incana) i crne jove (Alnus glutinosa) sa omorikom (Picea omorica)
A8.143 Šuma crnog graba (Ostrya carpinifolia) i omorike (Picea omorica)
A8.2 Šume lišćara sa borovima (Pinus spp.)
A8.21 Šume lišćara i belog bora (Pinus sylvestris)
A8.211 Šuma bukve (Fagus moesiaca) i belog bora (Pinus sylvestris)
A8.212 Šuma breze (Betula pendula) i belog bora (Pinus sylvestris)
A8.213 Šuma maljave breze (Betula pubescens) i belog bora (Pinus sylvestris)
A8.22 Šume lišćara i crnog bora (Pinus nigra)
A8.221 Šuma crnog graba (Ostrya carpinifolia) i crnog bora (Pinus nigra)
A8.222 Šuma crnog bora (Pinus nigra) sa mečjom leskom (Corylus colurna)
A8.223 Šuma gočkog crnog bora (Pinus nigra gocensis) sa balkanskim kitnjakom (Quercus dalechampii)
A8.224 Šuma gočkog crnog bora (Pinus nigra gocensis) sa balkanskim kitnjakom (Quercus dalechampii) i jelom (Abies alba)
A8.225 Šuma bukve (Fagus moesiaca) i crnog bora (Pinus nigra)
A8.23 Šume lišćara i munike (Pinus heldreichii)
A8.231 Šuma kitnjaka (Quercus petraea) i munike (Pinus heldreichii)
A8.232 Šuma bukve (Fagus moesiaca) i munike (Pinus heldreichii)
A8.24 Šume lišćara, munike (Pinus heldreichii) i molike (Pinus peuce)
A8.241 Šuma bukve (Fagus moesiaca), munike (Pinus heldreichii) i molike (Pinus peuce)
A8.3 Šume lišćara sa borovima (Pinus spp.), smrčama (Picea spp.) i jelama (Abies spp.)
A8.31 Šume lišćara i omorike (Picea omorica), smrče (Picea abies), jele (Abies alba), i crnog bora (Pinus nigra)
A8.311 Šuma omorike (Picea omorica), smrče (Picea abies), jele (Abies alba), bukve (Fagus moesiaca) i crnog bora (Pinus nigra)
A8.32 Šume lišćara, jele (Abies alba) i munike (Pinus heldreichii)
A8.321 Šuma bukve (Fagus moesiaca), jele (Abies alba) i munike (Pinus heldreichii)
A8.33 Šume lišćara, smrče (Picea abies) i molike (Pinus peuce)
A8.331 Šuma bukve (Fagus moesiaca), smrče (Picea abies) i molike (Pinus peuce)
A9 Mešoviti šumski zasadi lišćarskog i četinarskog drveća
A9.1 Šumski zasadi autohtonih lišćara sa smrčama (Picea spp.) i jelama (Abies spp.)
A9.11 Šumski zasadi autohtonih lišćara sa smrčom (Picea abies)
A9.111 Šumski zasad smrče (Picea abies) sa prirodno obnovljenim kitnjakom (Quercus petraea)
A9.112 Šumski zasad smrče (Picea abies) sa prirodno obnovljenom bukvom (Fagus moesiaca)
A9.2 Šumski zasadi autohtonih lišćara sa borovima (Pinus spp.)
A9.21 Šumski zasadi autohtonih lišćara sa crnim borom (Pinus nigra)
A9.211 Šumski zasad crnog bora (Pinus nigra) sa prirodno obnovljenim kitnjakom (Quercus petraea)
A9.212 Šumski zasad crnog bora (Pinus nigra) sa prirodno obnovljenom bukvom (Fagus moesiaca)
A9.213 Šumski zasad sladuna (Quercus frainetto), cera (Quercus cerris) i crnog bora (Pinus nigra)
A9.214 Šumski zasad kitnjaka (Quercus petraea) i crnog bora (Pinus nigra)
A9.22 Šumski zasadi autohtonih lišćara sa belim borom (Pinus sylvestris)
A9.221 Šumski zasad belog bora (Pinus sylvestris) sa prirodno obnovljenim kitnjakom (Quercus petraea)
A9.222 Šumski zasad belog bora (Pinus sylvestris) sa prirodno obnovljenom bukvom (Fagus moesiaca)
A9.223 Šumski zasad sladuna (Quercus frainetto), cera (Quercus cerris) i belog bora (Pinus sylvestris)
A9.224 Šumski zasad kitnjaka (Quercus petraea) i belog bora (Pinus sylvestris)
AA Šumarci, drvoredi i pojedinačno drveće
AA.1 Šumarci
AA.11 Širokolisni higrofilni šumarci
AA.111 Šumarci bele vrbe (Salix alba) i topola (Populus spp.)
AA.112 Šumarci jova (Alnus spp.) i poljskog jasena (Fraxinus angustifolia)
AA.113 Šumarci lužnjaka (Quercus robur) i poljskog jasena (Fraxinus angustifolia)
AA.114 Šumarci lužnjaka (Quercus robur) i graba (Carpinus betulus)
AA.115 Šumarci poljskog bresta (Ulmus campestris)
AA.116 Šumarci maljave breze (Betula pubescens)
AA.12 Širokolisni kserofilni šumarci
AA.121 Šumarci sladuna (Quercus frainetto) i cera (Quercus cerris)
AA.122 Šumarci medunca (Quercus pubescens) i krupnolisnog medunca (Quercus virgiliana)
AA.123 Šumarci lužnjaka (Quercus robur) sa žešljom (Acer tataricum)
AA.124 Šumarci makedonskog hrasta (Quercus trojana)
AA.125 Šumarci kitnjaka (Quercus petraea) i cera (Quercus cerris)
AA.126 Šumarci kitnjaka (Quercus petraea) i graba (Carpinus betulus)
AA.127 Šumarci balkanskog kitnjaka (Quercus dalechampii)
AA.128 Šumarci transilvanskog kitnjaka (Quercus polycarpa)
AA.129 Šumarci belograbića (Carpinus orientalis) i crnog graba (Ostrya carpinifolia)
AA.12A Šumarci maklena (Acer monspessulanum)
AA.12B Šumarci bele lipe (Tilia tomentosa)
AA.12C Šumarci rašeljke (Prunus mahaleb)
AA.12D Šumarci koprivića (Celtis australis)
AA.12E Šumarci bagrema (Robinia pseudoaccacia)
AA.12F Šumarci gledičije (Gleditsia triacanthos)
AA.13 Širokolisni mezofilni šumarci
AA.131 Šumarci graba (Carpinus betulus)
AA.132 Šumarci bukve (Fagus moesiaca)
AA.133 Šumarci planinskog javora (Acer heldreichii)
AA.134 Šumarci belog jasena (Fraxinus excelsior)
AA.135 Šumarci pitomog kestena (Castanea sativa)
AA.136 Šumarci oraha (Juglans nigra)
AA.137 Šumarci mečje leske (Corylus colurna)
AA.138 Šumarci breze (Betula pendula)
AA.139 Šumarci trepetljike (Populus tremula)
AA.13A Šumarci sitnolistnog bresta (Ulmus minor)
AA.13B Šumarci brdskog bresta (Ulmus glabra)
AA.14 Četinarski termofilni šumarci
AA.141 Šumarci crnog (Pinus nigra) i belog bora (Pinus sylvestris)
AA.15 Četinarski frigorifilni šumarci
AA.151 Šumarci smrča (Picea spp.) i jela (Abies spp.)
AA.152 Šumarci belog bora (Pinus silvestris)
AA.153 Šumarci munike (Pinus heldreichii) i molike (Pinus peuce)
AA.16 Mešoviti lišćarsko-četinarski šumarci
AA.161 Šumarci lišćara sa smrčama (Picea spp.) i jelama (Abies spp.)
AA.162 Šumarci lišćara sa borovima (Pinus spp.)
AA.163 Šumarci lišćara sa borovima (Pinus spp.), smrčama (Picea spp.) i jelama (Abies spp.)
AA.2 Drvoredi i pojedinačno drveće
AA.21 Drvoredi i pojedinačno drveće higrofilnih lišćarskih vrsta
AA.22 Drvoredi i pojedinačno drveće kserofilnih lišćarskih vrsta
AA.23 Drvoredi i pojedinačno drveće mezofilnih lišćarskih vrsta
AA.24 Drvoredi i pojedinačno drveće termofilnih četinarskih vrsta
AA.25 Drvoredi i pojedinačno drveće frigorifilnih četinarskih vrsta
B ŽBUNJACI
B1 Širokolisni higrofilni žbunjaci
B1.1 Šibljaci higrofilnih vrba (Salix spp.)
B1.11 Šibljaci bademaste vrbe (Salix triandra)
B1.111 Šibljak bademaste vrbe (Salix triandra)
B1.12 Šibljaci barske ive (Salix cinerea)
B1.121 Šibljak barske ive (Salix cinerea)
B1.13 Šibljaci prašljike (Salix pentandra)
B1.131 Šibljak prašljike (Salix pentandra)
B1.14 Šibljaci rakite (Salix purpurea)
B1.141 Šibljak rakite (Salix purpurea)
B1.15 Šibljaci ruzmarinolisne vrbe (Salix rosmarinifolia)
B1.151 Tresavski šibljak ruzmarinolisne vrbe (Salix rosmarinifolia)
B1.152 Peščarski šibljak ruzmarinolisne vrbe (Salix rosmarinifolia)
B1.16 Šibljaci sive vrbe (Salix eleagnos)
B1.161 Šibljak sive vrbe (Salix eleagnos)
B1.17 Šibljaci vrba (Salix spp.)
B1.171 Šibljak vrba (Salix spp.)
B1.2 Šibljaci bagremca (Amorpha fruticosa)
B1.21 Šibljaci bagremca (Amorpha fruticosa)
B1.211 Šibljak bagremca (Amorpha fruticosa)
B1.3 Šibljaci vresina (Myricaria spp.)
B1.31 Šibljaci evropske vresine (Myricaria germanica)
B1.311 Šibljak evropske vresine (Myricaria germanica)
B1.32 Šibljaci majerove vresine (Myricaria ernesti-mayeri)
B1.321 Šibljak majerove vresine (Myricaria ernesti-mayeri)
B1.4 Šibljaci tamariksa (Tamarix spp.)
B1.41 Šibljaci tamariksa (Tamarix spp.)
B1.411 Šibljak tamariksa (Tamarix spp.)
B2 Širokolisni kserofilni žbunjaci
B2.1 Kserofilni šibljaci
B2.11 Šibljaci jorgovana (Syringa vulgaris)
B2.111 Šibljak jorgovana (Syringa vulgaris) na karbonatima
B2.112 Šibljak jorgovana (Syringa vulgaris) na serpentinitima
B2.113 Šibljak jorgovana (Syringa vulgaris) na silikatima
B2.12 Šibljaci forzicije (Forsythia europaea)
B2.121 Šibljak forzicije (Forsythia europaea)
B2.13 Šibljaci gloga (Crataegus spp.)
B2.131 Šibljak gloga (Crataegus spp.)
B2.14 Šibljaci drača (Paliurus spina-christii)
B2.141 Šibljak drače (Paliurus spina-christii)
B2.15 Šibljaci ruja (Cotinus coggygria)
B2.151 Šibljak ruja (Cotinus coggygria) i dunjarice (Cotoneaster spp.)
B2.152 Šibljak ruja (Cotinus coggygria) na karbonatima
B2.153 Šibljak ruja (Cotinus coggygria) na serpentinitima
B2.16 Šibljaci kaline (Ligustrum vulgare)
B2.161 Šibljak kaline (Ligustrum vulgare)
B2.17 Šibljaci klokočike (Staphyllea pinnata)
B2.171 Šibljak klokočike (Staphyllea pinnata)
B2.18 Šibljaci dunjarice (Cotoneaster spp.) i kruščice (Amelanhier ovalis)
B2.181 Šibljak dunjarice (Cotoneaster spp.) i kruščice (Amelanhier ovalis)
B2.19 Šibljak stenjačkog pasdrena (Rhamnus rupestris)
B2.191 Šibljak stenjačkog pasdrena (Rhamnus rupestris)
B2.1A Šibljaci stenjačke krušine (Frangula rupestris)
B2.1A1 Šibljak stenjačke krušine (Frangula rupestris)
B2.1B Šibljaci ruža (Rosa spp.)
B2.1B1 Šibljak ruža (Rosa spp.)
B2.1B2 Šibljak gustotrnovite ruže (Rosa spinossisima)
B2.1C Šibljaci stepskog badema (Amygdalus nana)
B2.1C1 Šibljak stepskog badema (Amygdalus nana)
B2.1D Šibljaci stepske višnje (Prunus fruticosa)
B2.1D1 Šibljak stepske višnje (Prunus fruticosa)
B2.1E Šibljaci trnjine (Prunus spinosa)
B2.1E1 Šibljak trnjine (Prunus spinosa)
B2.1F Šibljaci metličaste žutilovke (Cytisus scoparius)
B2.1F1 Šibljak metličaste žutilovke (Cytisus scoparius)
B2.2 Pseudomakija
B2.21 Pseudomakija šimšira (Buxus sempervirens)
B2.211 Pseudomakija šimšira (Buxus sempervirens)
B2.3 Kserofilne erikoidne vrištine
B2.31 Vrištine vresa (Erica herbacea)
B2.311 Vriština vresa (Erica herbacea)
B2.32 Vrištine kalune (Calluna vulgaris)
B2.321 Vriština kalune (Calluna vulgaris)
B2.4 Kserofilne ježolike vrištine
B2.41 Vrištine uskolisnog kozinca (Astragalus angusiifolius)
B2.411 Vriština uskolisnog kozinca (Astragalus angusiifolius)
B2.5 Kserofilne šikare
B2.51 Šikare belograbića (Carpinus orientalis)
B2.511 Šikara belograbića (Carpinus orientalis)
B2.52 Šikare maklena (Acer monsepssulanum) i crnog jasena (Fraxinus ornus)
B2.521 Šikara maklena (Acer monsepssulanum) i crnog jasena (Fraxinus ornus)
B2.53 Šikare rašeljke (Prunus mahaleb)
B2.531 Šikara rašeljke (Prunus mahaleb)
B2.54 Šikare crnog graba (Ostrya carpinifolia)
B2.541 Šikara crnog graba (Ostrya carpinifolia)
B3 Širokolisni mezofilni žbunjaci
B3.1 Brdski mezofilni šibljaci
B3.11 Šibljaci lešnika (Corylus avellana)
B3.111 Šibljak lešnika (Corylus avellana)
B3.112 Šibljak leske (Corylus avellana) i glogova (Crataegus spp.)
B3.2 Planinske mezofilni šibljaci
B3.21 Šibljaci alpske kozokrvine (Lonicera alpigena)
B3.211 Šibljak alpske kozokrvine (Lonicera alpigena)
B3.22 Šibljaci ive (Salix caprea)
B3.221 Šibljak ive (Salix caprea)
B3.23 Šibljaci ljigovine (Rhamnus fallax)
B3.231 Šibljak ljigovine (Rhamnus fallax)
B3.24 Šibljaci crvene zove (Sambucus racemosa)
B3.241 Šibljak crvene zove (Sambucus racemosa)
B4 Širokolisni frigorifilni žbunjaci
B4.1 Subalpijski listopadni šibljaci
B4.11 Šibljaci zelene jove (Alnus viridis)
B4.111 Šibljak zelene jove (Alnus viridis)
B4.12 Šibljaci subalpijskih vrba (Salix spp.)
B4.121 Šibljak ušaste vrbe (Salix appendiculata)
B4.122 Šibljak valdštajnove vrbe (Salix waldsteiniana)
B4.123 Šibljak šleske vrbe (Salix silesiaca)
B4.2 Visokoplaninske vrištine
B4.21 Vrištine borovnica (Vaccinium spp.) i mečjeg grožđa (Arctostaphylos spp.)
B4.211 Vriština borovnice (Vaccinium myrtillus)
B4.212 Vriština pasje borovnice (Vaccinium uliginosum)
B4.213 Vriština mečjeg grožđa (Arctostaphylos spp.)
B4.22 Vrištine vresova (Ericaceae)
B4.221 Vriština brukentalije (Bruckenthalia spiculifolia)
B4.222 Vriština kočijevog sleča (Rhododendron kotschyi)
B4.223 Vriština lojsleuree (Loiseleuria procumbens)
B4.224 Vriština mahunice (Empetrum nigrum)
B4.23 Vrištine mahunarki (Fabaceae)
B4.231 Vriština žutilovki (Genista spp.) i zanoveti (Chamaecytisus spp.)
B4.232 Vriština omelike (Genista radiata)
B4.3 Alpijski žbunjaci oko snežanika
B4.31 Alpijski žbunjaci puzećih vrba (Salix spp.) oko snežanika
B4.311 Žbunjak zeljaste vrbe (Salix herbacea)
B4.312 Žbunjak puzeće (Salix retusa) i mrežaste vrbe (Salix reticulata)
B4.32 Alpijski žbunjaci fresinice (Dryas octopetala) oko snežanika
B4.321 Žbunjak fresinice (Dryas octopetala)
B5 Četinarski termofilni žbunjaci
B5.1 Šibljaci kleka (Juniperus spp.)
B5.11 Šibljaci crvene kleke (Juniperus oxycedrus)
B5.111 Šibljak crvene kleke (Juniperus oxycedrus)
B5.12 Šibljaci obične kleke (Juniperus communis)
B5.121 Šibljak obične kleke (Juniperus communis)
B5.13 Šibljaci divate foje (Juniperus excelsa)
B5.131 Šibljak divate foje (Juniperus excelsa)
B6 Četinarski frigorifilni žbunjaci
B6.1 Šibljaci bora krivulja (Pinus mugo)
B6.11 Šibljaci bora krivulja (Pinus mugo)
B6.111 Šibljak bora krivulja (Pinus mugo) na karbonatima
B6.112 Šibljak bora krivulja (Pinus mugo) na serpentinitima
B6.113 Šibljak bora krivulja (Pinus mugo) sa vulfenijom (Wulfenia blecicii)
B6.114 Šibljak bora krivulja (Pinus mugo) sa hajdučicom kralja Aleksandra (Achillea alexandri-regis)
B6.115 Šibljak bora krivulja (Pinus mugo) i austrijske mukinje (Sorbus mougeotii)
B6.2 Žbunjaci polegle kleke (Juniperus nana)
B6.21 Žbunjaci polegle kleke (Juniperus nana)
B6.211 Žbunjak polegle kleke (Juniperus nana)
B6.212 Žbunjak polegle kleke (Juniperus nana) i maline (Rubus idaeus)
B6.3 Žbunjaci subalpijske smrče (Picea abies subalpina)
B6.31 Žbunjaci subalpijske smrče (Picea abies subalpina)
B6.311 Žbunjak subalpijske smrče (Picea abies subalpina)
B7 Zasadi žbunastih biljaka
B7.1 Nekomercijalni zasadi žbunastih vrsta
B7.11 Zasadi egzotičnih žbunastih vrsta
B7.111 Živica sa egzotičnim vrstama
B7.12 Zasadi autohtonih žbunastih vrsta
B7.122 Veoma održavana živica od autohtonih vrsta
B7.123 Živica bogata autohtonim vrstama
B7.124 Živica siromašna autohtonim vrstama
B7.2 Komercijalni zasadi žbunastih vrsta
B7.21 Plantaže
B7.211 Žbunasta plantaža sa koje se sakuplja čitava biljka
B7.212 Žbunasta plantaža sa koje se sakupljaju grane ili listovi
B7.213 Plantaža ukrasnog šiblja
B7.22 Voćnjaci
B7.221 Mladi voćnjak drvenastih kultura (< 4 godine)
B7.222 Stariji voćnjak drvenastih kultura (> 4 godine)
B7.223 Voćnjak žbunastih kultura bobičastog voća
B7.224 Voćnjak na livadama u redovima
B7.225 Mali voćnjak
B7.23 Vinogradi
B7.231 Vinograd
C TRAVNA STANIŠTA
C1 Suve travne formacije
C1.1 Panonske peščare
C1.11 Panonske peščare
C1.111 Peščara peščarskog vijuka (Festuca vaginata)
C1.112 Peščara steničnice (Corispermum nitidum)
C1.113 Peščara majčine dušice (Thymus serpyllum) i peštana (Corynephorus canescens)
C1.114 Peščara vlasulje (Bromus tectorum)
C1.2 Panonske stepe
C1.21 Panonske lesne stepe
C1.211 Panonska lesna stepa kamenjarskog vijuka (Festuca rupicola)
C1.212 Panonska lesna stepa velškog vijuka (Festuca valesiaca)
C1.213 Panonska lesna stepa vijuka (Festuca pseudovina)
C1.214 Panonska lesna stepa đipovine (Chrysopogon gryllus)
C1.215 Panonska lesna stepa belešine (Andropogon ishaemum)
C1.216 Panonska lesna stepa puzeće metle (Kochia prostrata)
C1.217 Peripanonska lesna stepa
C1.22 Panonske peščarske stepe
C1.221 Panonska peščarska stepa kamenjarskog vijuka (Festuca rupicola)
C1.222 Panonska peščarska stepa velškog vijuka (Festuca valesiaca)
C1.223 Panonska peščarska stepa vagnerovog vijuka (Festuca wagneri)
C1.224 Panonska peščarska stepa đipovine (Chrysopogon gryllus)
C1.225 Panonska peščarska stepa belešine (Andropogon ischaemum)
C1.226 Panonska peščarska stepa lopušnika (Tragus racemosus)
C1.3 Suve karbonatne livade i kamenjari
C1.31 Suve žbunasto-travne karbonatne zajednice
C1.311 Suvi žbunasto-travni karbonatni kamenjar sočne mlečike (Euphorbia myrsinites)
C1.312 Suvi žbunasto-travni karbonatni kamenjar višecvetne kadulje (Salvia officinalis subsp. multiflora)
C1.313 Suvi žbunasto-travni karbonatni kamenjar rtanjske metvice (Nepeta rtanjensis)
C1.314 Suvi žbunasto-travni karbonatni kamenjar purpurne lazarkinje (Asperula purpurea)
C1.32 Suve karbonatne livade i kamenjari
C1.321 Suva karbonatna livada velškog vijuka (Festuca gr. valesiaca)
C1.322 Suva karbonatna livada đipovine (Chrysopogon gryllus)
C1.323 Suva karbonatna livada belešine (Andropogon ishaemum)
C1.324 Suva karbonatna livada šilje (Danthonia calycina)
C1.325 Suva karbonatna livada planinske rđave trave (Koeleria gr. montana)
C1.326 Suva karbonatna livada rosulje (Agrostis gr. vulgaris)
C1.327 Suvi karbonatni kamenjar vlausljastog kovilja (Stipa bromoides)
C1.328 Suvi karbonatni kamenjar lepog kovilja (Stipa pulcherrima)
C1.329 Suvi karbonatni kamenjar pontijskog kovilja (Stipa tirsa)
C1.32A Suvi karbonatni kamenjar krute šašike (Sesleria rigida)
C1.32B Suva karbonatna livada alpske livadarke (Poa alpina)
C1.32C Suvi karbonatni kamenjar niske oštrice (Carex humilis)
C1.32D Suvi karbonatni kamenjar halerove oštrice (Carex halleriana)
C1.32E Suvi karbonatni kamenjar čuvarkuća (Sempervivum spp. i Jovibarba spp.)
C1.32F Polusuvi karbonatni kamenjar klasače (Bromus erectus)
C1.32G Submediteranski suva dolomitska livada ili kamenjar
C1.32H Submediteranska suva krečnjačka livada ili kamenjar
C1.4 Suve serpentinitske livade i kamenjari
C1.41 Suve žbunasto-travne serpentinitske zajednice
C1.411 Suvi žbunasto-travni serpentinitski kamenjar golocvetne mlečike (Euphorbia glabriflora)
C1.412 Suvi žbunasto-travni serpentinitski kamenjar hasetove žutilice (Genista hassertiana)
C1.413 Suvi žbunasto-travni serpentinitski kamenjar bonaparteove sunčanice (Fumana bonapartei)
C1.414 Suvi žbunasto-travni serpentinitski kamenjar rudinskog pelena (Artemisia lobeli)
C1.415 Suvi žbunasto-travni serpentinitski kamenjar diekieve bornmilere (Bornmuellera dieckii)
C1.416 Suvi žbunasto-travni serpentinitski kamenjar srpskog karanfila (Dianthus serbicus)
C1.417 Suvi žbunasto-travni serpentinitski kamenjar prelazne sapunjače (Saponaria intermedia)
C1.418 Suvi žbunasto-travni serpentinitski kamenjar halačije (Halascya sendtneri)
C1.42 Suve serpentinitske livade i kamenjari
C1.421 Suva serpentinitska livada velškog vijuka (Festuca valesiaca)
C1.422 Suve serpentinitski kamenjari pančićevog vijuka (Festuca panciciana)
C1.423 Suva serpentinitska livada đipovine (Chrysopogon gryllus)
C1.424 Suva serpentinitska livada šilje (Danthonia calycina)
C1.425 Suva serpentinitska livada mrežaste klasače (Bromus fibrosus)
C1.426 Suva serpentinitska livada planinske rđave trave (Koeleria montana)
C1.427 Suva serpentinitska livada rosulje (Agrostis vulgaris)
C1.428 Suvi serpentinitski kamenjar novakovog kovilja (Stipa novakii)
C1.429 Suvi serpentinitski kamenjar minje moravice (Plantago carinata)
C1.42A Suvi serpentinitski kamenjar čuvarkuća (Sempervivum spp. i Jovibarba spp.)
C1.5 Suve silikatne livade i kamenjari
C1.51 Suve žbunasto-travne silikatne zajednice
C1.511 Suvi žbunasto-travni silikatni kamenjar igličastog karanfila (Dianthus pinifolius)
C1.512 Suvi žbunasto-travni silikatni kamenjar vriska (Calamintha hungarica)
C1.513 Suvi žbunasto-travni silikatni kamenjar rumelijske armerije (Armeria rumelica)
C1.52 Suve silikatne livade i kamenjari
C1.521 Suva silikatna livada velškog vijuka (Festuca valesiaca)
C1.522 Suva silikatna livada đipovine (Chrysopogon gryllus)
C1.523 Suva silikatna livada šilje (Danthonia calycina)
C1.524 Suva silikatna livada rosulje (Agrostis vulgaris) i crvenog vijuka (Festuca rubra)
C1.525 Suva silikatna livada rosulja (Agrostis spp.)
C1.526 Suva silikatna livada tvrdače (Nardus stricta)
C1.527 Suva silikatna livada sitne busike (Deschampsia flexuosa)
C1.528 Suva silikatna livada belešine (Calamagrostis epigejos)
C1.529 Suva silikatna livada peščarske oštrice (Carex arenaria)
C1.52A Suva silikatna livada detelina (Trifolium spp.)
C1.52B Suvi silikatni kamenjar vlasastog kovilja (Stipa capillata)
C1.52C Suvi silikatni kamenjar lukovičaste livadarke (Poa bulbosa)
C1.52D Suvi silikatni kamenjar sitnog tipca (Vulpia myuros)
C1.52E Suvi silikatni kamenjar sjajne rđave trave (Koeleria splendens)
C1.52F Suvi silikatni kamenjar jednogodišnjih detelina (Trifolium spp.)
C1.52G Suvi silikatni kamenjar gomoljaste sunčanice (Tuberaria guttata)
C1.52H Suvi silikatni kamenjar nevenka (Xeranthemum annuum)
C1.52I Suvi silikatni kamenjar čuvarkuća (Sempervivum spp. i Jovibarba spp.)
C1.52J Suvi silikatni kamenjar stefčovog žednjaka (Sedum stefco)
C1.6 Jednogodišnje suve subnitrofilne zeljaste zajednice
C1.61 Jednogodišnje suve subnitrofilne zeljaste zajednice
C2 Umereno vlažne travne formacije
C2.1 Umereno vlažni pašnjaci i livade za napasanje nakon košenja
C2.11 Umereno vlažni pašnjaci i livade za napasanje nakon košenja
C2.111 Umereno vlažna livada češljike (Cynosurus cristatus)
C2.112 Umereno vlažna livada tvrdače (Nardus stricta)
C2.2 Umereno vlažne brdske livade
C2.21 Umereno vlažne brdske livade
C2.211 Umereno vlažna brdska livada ovsenice (Arrhenatherum elatius)
C2.212 Umereno vlažna brdska livada lisičjeg repka (Alopecurus pratensis)
C2.3 Umereno vlažne planinske livade
C2.31 Umereno vlažne planinske livade
C2.311 Umereno vlažna planinska livada ovsulje (Trisetum flavescens)
C2.312 Umereno vlažna planinska livada češljike (Cynosurus cristatus)
C2.4 Umereno vlažne panonske livade
C2.41 Umereno vlažne panonske livade
C2.411 Umereno vlažna panonska livada ovsenice (Arrhenatherum elatius)
C2.412 Umereno vlažna panonska livada istočnog vijuka (Festuca orientalis)
C2.413 Umereno vlažna panonska livada utrinca (Lolium perenne)
C2.414 Umereno vlažna panonska livada bele rosulje (Agrostis alba (A. stolonifera))
C2.415 Umereno vlažna panonska livada lisičjeg repka (Alopecurus pratensis)
C2.5 Umereno vlažni veoma fertilizovani pašnjaci i livade
C2.51 Umereno vlažni veoma fertilizovani pašnjaci i livade
C2.6 Napušteni umereno vlažni pašnjaci i livade
C2.61 Vlažni veoma fertilizovani pašnjaci i livade
C3 Sezonski vlažne i vlažne travne formacije
C3.1 Vlažne brdske livade
C3.11 Vlažne brdske livade
C3.111 Vlažne brdska submediteranska livada lisičjeg repka (Alopecurus pratensis)
C3.112 Vlažne brdska livada lisičjeg repka (Alopecurus pratensis)
C3.113 Vlažne brdska livada pasje rosulje (Agrostis canina)
C3.114 Vlažne brdska livada bele rosulje (Agrostis alba)
C3.115 Vlažne brdska livada obične livadarke (Poa trivialis)
C3.116 Vlažne brdska livada livadskog vijuka (Festuca pratensis)
C3.117 Vlažne brdska livada divljeg ječma (Hordeum secalinum)
C3.118 Vlažne brdska livada detelina (Trifolium spp.)
C3.2 Vlažne planinske livade i srodne travne zajednice
C3.21 Vlažne planinske livade i srodne travne zajednice
C3.211 Vlažna planinska livada beskoljenke (Molinia coerulea)
C3.212 Vlažna planinska livada sita (Juncus spp.) i trvdače (Nardus stricta)
C3.213 Vlažna planinska livada sita (Juncus spp.)
C3.214 Vlažna planinska livada visoke busike (Deschampsia caespitosa)
C3.215 Vlažna planinska travna zajednica širokolisnog vetrogona (Eriophorum latifolium)
C3.216 Vlažna planinska travna zajednica vezlice (Scirpus sylvaticus)
C3.217 Vlažna planinska travna zajednica barskog rastavića (Equisetum palustre)
C3.3 Vlažne panonske livade
C3.31 Vlažne panonske livade
C3.311 Vlažna panonska livada lisičjeg repka (Alopecurus pratensis)
C3.312 Vlažna panonska livada lisičjeg repka (Alopecurus pratensis) i kopitca (Caltha laeta)
C3.313 Vlažna panonska livada detelina (Trifolium spp) i lisičjeg repka (-Alopecurus pratensis)
C3.314 Vlažna panonska livada livadskog vijuka (Festuca pratensis)
C3.315 Vlažna panonska livada pirevine (Agropyrum repens)
C3.316 Vlažna panonska livada beskoljenke (Molinia caerulaea)
C3.317 Vlažna panonska livada visoke busike (Deschampsia caespitosa)
C3.318 Vlažna panonska livada elegantne oštrice (Carex gracilis)
C3.319 Vlažna panonska livada sita (Juncus spp.)
C3.4 Napuštene vlažne livade
C3.41 Napuštene vlažne livade
C4 Alpijske i subalpijske travne formacije
C4.1 Subalpijske visoke livade
C4.11 Subalpijske visoke livade
C4.111 Subalpijska visoka livada ovsulje (Trisetum flavescens)
C4.112 Subalpijska visoka livada pančićije (Pancicia serbica)
C4.2 Alpijski i subalpijski karbonatni pašnjaci i rudine
C4.21 Alpijske i subalpijske karbonatne otvorene žbunasto-travne zajednice
C4.211 Alpijsko-subalpijska karbonatna otvorena žbunasto-travna zajednica fresnice (Dryas octopetala)
C4.212 Alpijsko-subalpijska karbonatna otvorena žbunasto-travna zajednica sunčanica (Helianthemum spp.)
C4.22 Karbonatne rudine
C4.221 Karbonatna rudina bosanskog vijuka (Festuca bosniaca)
C4.222 Karbonatna rudina adamovićevog vijuka (Festuca adamovicii)
C4.223 Karbonatna rudina žućkastog vijuka (Festuca xanthina)
C4.224 Karbonatna rudina šarenog vijuka (Festuca varia s.l.)
C4.225 Karbonatna rudina metličastog vijuka (Festuca paniculata)
C4.226 Karbonatna rudina koritničkog vijuka (Festuca koritnicensis)
C4.227 Karbonatna rudina ljubičastog vijuka (Festuca gr. violacea)
C4.228 Karbonatna rudina tvrdolisnog vijuka (Festuca gr. duriuscula)
C4.229 Karbonatna rudina uskolinse šašike (Sesleria juncifolia)
C4.22A Karbonatna rudina krute šašike (Sesleria rigida)
C4.22B Karbonatna rudina širokolisne šašike (Sesleria latifolia)
C4.22C Karbonatna rudina krupne šašike (Sesleria robusta)
C4.22D Karbonatna rudina vetštajnove šašike (Sesleria wettsteinii)
C4.22E Karbonatna rudina glatke oštrice (Carex laevis)
C4.22F Karbonatna rudina niske oštrice (Carex humilis)
C4.22G Karbonatna rudina večnozelene oštrice (Carex sempervirens)
C4.22H Karbonatna rudina kobresije (Kobresia myosuroides)
C4.3 Alpijski i subalpijski serpentinitski pašnjaci i rudine
C4.31 Serpentinitske rudine
C4.311 Serpentinitska rudina pančićevog vijuka (Festuca panciciana)
C4.312 Serpentinitska rudina širokolisne šašike (Sesleria latifolia)
C4.313 Serpentinitska rudina srpske šašike (Sesleria serbica)
C4.314 Serpentinitska rudina lepog kovilja (Stipa pulcherrima)
C4.315 Serpentinitska rudina glatke oštrice (Carex laevis)
C4.316 Serpentinitska rudina niske oštrice (Carex humilis)
C4.4 Alpijski i subalpijski silikatni pašnjaci i rudine
C4.41 Subalpijski silikatni pašnjaci
C4.411 Subalpijski silikatni pašnjak lažnog crvenog vijuka (Festuca fallax)
C4.412 Subalpijski silikatni pašnjak tvrdače (Nardus stricta)
C4.413 Alpijski silikatni pašnjak crne bokvice (Plantago atrata)
C4.42 Alpijske i subalpijske silikatne otvorene žbunasto-travne zajednice
C4.421 Alpijsko-subalpijska silikatne otvorena žbunasto-travna zajednica krivolisne mišjakinje (Minuartia recurva)
C4.422 Alpijsko-subalpijska silikatne otvorena žbunasto-travna zajednica planinske treskavice (Scleranthus neglectus)
C4.423 Balkanske mrazne travne humke - tufuri
C4.43 Silikatne rudine
C4.431 Silikatna rudina metličastog vijuka (Festuca paniculata)
C4.432 Silikatna rudina šarenog vijuka (Festuca variae)
C4.433 Silikatna rudina adamovićevog vijuka (Festuca adamovicii)
C4.434 Silikatna rudina vijuka (Festuca vallida)
C4.435 Silikatna rudina šarplaninskog vijuka (Festuca scardica)
C4.436 Silikatna rudina rilskog vijuka (Festuca riloensis)
C4.437 Silikatna rudina polegnutog vijuka (Festuca supina)
C4.438 Silikatna rudina glavičaste šašike (Sesleria comosa)
C4.439 Silikatna rudina korabske šašike (Sesleria korabensis)
C4.43A Silikatna rudina ljubičaste šašike (Sesleria coerulea)
C4.43B Silikatna rudina ljubičaste livadarke (Poa violacea)
C4.43C Silikatna rudina srpaste oštrice (Carex curvula)
C4.43D Silikatna rudina rđaste oštrice (Carex ferrugineae)
C4.43E Silikatna rudina glatke oštrice (Carex laevis)
C4.5 Travne formacije oko snežanika
C4.51 Karbonatne travne formacije oko snežanika
C4.511 Snežanik glatke kamenike (Saxifraga glabella)
C4.512 Snežanik blede detelina (Trifolium pallescens)
C4.513 Snežanik snežnog štavelja (Rumex nivalis)
C4.52 Silikatne travne formacije oko snežanika
C4.521 Snežanik snežnog ljutića (Ranunculus crenatus)
C4.522 Snežanik buačka (Plantago gentianoides)
C4.523 Snežanik šestouglaste mahovine (Polytrichum sexangularis)
C4.53 Papratišta oko snežanika
C4.531 Papratišta oko snežanika raznolista (Cryptogramma crispa)
C4.532 Papratišta oko snežanika vilarsove navale (Dryopteris vilarsii)
C4.6 Alpijske i subalpijske zajednice mahovina i lišajeva
C4.61 Alpijske i subalpijske zajednice lišajeva
C4.611 Alpijske i subalpijske zajednice lišajeva na karbonatnim stenama
C4.612 Alpijske i subalpijske zajednice lišajeva na silikatnim stenama
C4.613 Alpijske i subalpijske zajednice lišajeva na zemljištu
C4.62 Alpijske i subalpijske zajednice mahovina
C5 Šumski proseci i visoke zeleni
C5.1 Šumski proseci
C5.11 Ksero-termofilni šumski proseci
C5.12 Mezofilni šumski proseci
C5.13 Bujadišta bujadi (Pteridium aquilinum)
C5.2 Brdske i planinske visoke zeleni i papratišta
C5.21 Okolopotočne visoke zeleni
C5.211 Okolopotočna visoka zelen anđeoskog korena (Angelica archangelica)
C5.212 Okolopotočna visoka zelen belog sleza (Althaea officinalis)
C5.213 Okolopotočna visoka zelen kratkozrakastog anđeoskog korena (Angelica brachyradia)
C5.214 Okolopotočna visoka zelen crnog omana (Telekia speciosa)
C5.215 Okolopotočna visoka zelen lopuha (Petasites hybridus)
C5.3 Visikoplaninske visoke zeleni i papratišta
C5.31 Visokoplaninske nenitrifikovane visoke zeleni
C5.311 Visokoplaninska nenitrifikovana visoka zelen visoke busike (Deschampsia caespitosa)
C5.312 Visokoplaninska nenitrifikovana visoka zelen vodenike (Cirsium oleraceum)
C5.313 Visokoplaninska nenitrifikovana visoka zelen suručice (Filipendula ulmaria)
C5.314 Visokoplaninska nenitrifikovana visoka zelen šarene belešine (Calamgrostis varia)
C5.315 Visokoplaninska nenitrifikovana visoka zelen šumskog ševara (Calamagrostis arundinacea)
C5.316 Visokoplaninska nenitrifikovana visoka zelen siparske vodenike (Cirsium appendiculatum)
C5.317 Visokoplaninska nenitrifikovana visoka zelen rodopskog blaženka (Geum rhodopaeum)
C5.318 Visokoplaninska nenitrifikovana visoka zelen balkanskog štavelja (Rumex balcanicus)
C5.319 Visokoplaninska nenitrifikovana visoka zelen srpskog ljutića (Ranunculus serbicus)
C5.31A Visokoplaninska nenitrifikovana visoka zelen grčke vodenike (Cirsium helenioides)
C5.32 Visokoplaninske nitrifikovane visoke zeleni
C5.321 Visokoplaninska nitrifikovana visoka zelen alpskog štavelja (Rumex alpinus)
C5.322 Visokoplaninska nitrifikovana visoka zelen planinske pepeljuge (Chenopodium bonus-henricus)
C5.323 Visokoplaninska nitrifikovana visoka zelen planinskog dička (Barbarea bracteosa)
C6 Kopnene slane travne formacije
C6.1 Kopnene slane travne formacije
C6.11 Slane travne formacije na solončaku
C6.111 Vlažna muljevita slana zajednica trnice (Crypsis aculeata)
C6.112 Vlažna muljevita slana zajednica pepeljuga (Chenopodium spp.) i loboda (Atriplex spp.)
C6.113 Panonska peskovito-muljevita slana zajednica panonskog slatinskog šilja (Acorellus pannonicus)
C6.114 Centralnobalkanska peskovito-muljevita slana zajednica panonskog slatinskog šilja (Acorellus pannonicus)
C6.115 Suva umereno zaslanjena zajednica trnike (Heleochloa-Spergularia)
C6.12 Panonske slatine
C6.121 Panonska hloridna slatina gronice (Lepidium cartilagineum) i kamforike (-Camphorosma annua)
C6.122 Panonska hloridna slatina gronice (Lepidium cartilagineum) i muljevite bezbridnjače (Puccinellia limosa)
C6.123 Panonska hloridna slatina gronice (Lepidium cartilagineum) i vijuka (Festuca pseudovina)
C6.124 Panonska alkalna slatina muljevite bezbridnjače (Pucinellia limosa)
C6.125 Panonska alkalna slatina kamforike (Camphorosma annua)
C6.126 Panonska alkalna slatina mekiša (Hordeum hystrix)
C6.127 Panonska alkalna slatina foliurusa (Pholiurus pannonicus) i uskolisne bokvice (Plantago tenuiflora)
C6.13 Panonske slane stepe i utrine
C6.131 Panonska slana stepa i utrina primorskog pelena (Artemisia maritima)
C6.132 Panonska slana stepa i utrina pirevine (Agropyrum repens)
C6.133 Panonska slana stepa i utrina detelina (Trifolium spp.)
C6.14 Panonske zaslanjene livade
C6.141 Panonska vlažna zaslanjena livada lisičjeg repka (Alopecurus pratensis)
C6.142 Panonska vlažna zaslanjena livada rosulje (Agrostis spp.) i lisičjeg repka (Alopecurus spp.)
C6.143 Panonska vlažna zaslanjena livada rosulja (Agrostis spp.)
C6.144 Panonske suve zaslanjene livade bekmanije (Beckmannia eruciformis)
C6.15 Centralnobalkanske slatine i slane stepe
C6.151 Centralnobalkanska slatina savijene bezbridnjače (Puccinellia convoluta)
C6.152 Centralnobalkanska slatina raštrkane bezbridnjače (Puccinellia distans)
C6.153 Centralnobalkanska slatina ćafurije (Camphorosma monspeliaca)
C6.154 Centralnobalkanske slane stepe i utrine detelina (Trifolium spp.)
D STANIŠTA SA SLABO RAZVIJENOM VEGETACIJOM
D1 Pećine i drugi kopneni podzemni sistemi
D1.1 Ulazi u pećine
D1.2 Unutrašnjosti pećina
D1.21 Pećine sa subtroglofilnim kičmenjacima
D1.211 Pećine sa subtroglofilnim kičmenjacima
D1.22 Pećine sa troglobiontnim beskičmenjacima
D1.221 Umerene pećine sa troglobiontnim beskičmenjacima
D1.222 Ledene pećine sa troglobiontnim beskičmenjacima
D1.223 Hidrotermalne pećine sa troglobiontnim beskičmenjacima
D1.23 Pećine sa troglofilnim beskičmenjacima
D1.24 Pećine sa subtroglofilnim beskičmenjacima
D1.3 Mračni podzemni prolazi
D1.4 Podzemne stajaće vode
D1.41 Stalne podzemne stajaće vode
D1.42 Povremene podzemne stajaće vode
D1.5 Podzemne tekuće vode
D1.51 Stalne podzemne tekuće vode
D1.52 Povremene podzemne tekuće vode
D1.6 Podzemni rudnici i tuneli
D1.61 Napušteni podzemni rudnici
D1.62 Aktivni podzemni rudnici
D1.63 Napušteni podzemni tuneli
D1.64 Aktivni podzemni tuneli
D2 Sipari
D2.1 Brdsko-planinski sipari
D2.11 Brdsko-planinski karbonatni sipari
D2.111 Brdsko-planinski karbonatni sipar viša (Achantherum calamagrostis)
D2.112 Brdsko-planinski karbonatni sipar žuđkaste mlađe (Corydalis ochroleuca)
D2.113 Brdsko-planinski karbonatni sipar kamenjarskog karanfila (Dianthus petraeus)
D2.114 Brdsko-planinski karbonatni sipar zdravca (Geranium macrorrhyzum)
D2.12 Brdsko-planinski silikatni sipari
D2.13 Brdsko-planinski serpentinitski sipari
D2.131 Brdsko-planinski serpentinitski sipar viša (Achantherum calamagrostis)
D2.2 Subalpijsko-alpijski sipari
D2.21 Subalpijsko-alpijski karbonatni sipari
D2.211 Subalpijsko-alpijski karbonatni sipar dripisa (Drypis spinosa)
D2.212 Subalpijsko-alpijski karbonatni sipar prokletijskog odoljena (Valeriana bertiscea)
D2.213 Subalpijsko-alpijski karbonatni sipar kamenika (Saxifraga spp.)
D2.214 Subalpijsko-alpijski karbonatni sipar siparskog pucavca (Silene marginata)
D2.22 Subalpijsko-alpijski silikatni sipari
D2.221 Subalpijsko-alpijski silikatni sipar alpskog troskota (Polygonum alpinum)
D2.23 Subalpijsko-alpijski serpentinitski sipari
D3 Suve stene i klifovi
D3.1 Brdsko-planinske suve stene i klifovi
D3.11 Brdsko-planinske karbonatne suve stene i klifovi
D3.111 Brdsko-planinska karbonatna suva stena lepljive sleznice (Aspleniumn lepidum)
D3.112 Brdsko-planinska karbonatna suva stena durmitorske krčagovine (Amphoricarpus autariatus)
D3.113 Brdsko-planinska karbonatna suva stena derventaskog različka (Centaurea derventana)
D3.114 Brdsko-planinska karbonatna suva stena jugoslovenskog zvončaca (Edraianthus jugoslavicus)
D3.115 Brdsko-planinska karbonatna suva stena runolista (Leontopodium alpinum)
D3.116 Brdsko-planinska karbonatna suva stena srpske ramonde (Ramonda serbica)
D3.117 Brdsko-planinska karbonatna suva stena kamenike (Saxifraga paniculata)
D3.118 Brdsko-planinska karbonatna suva stena uskolinse šašike (Sesleria gr. tenuifolia)
D3.12 Brdsko-planinske silikatne suve stene i klifovi
D3.13 Brdsko-planinska serpentinitska suva stena
D3.131 Brdsko-planinska serpentinitska suva stena halačije (Halascya sendtneri)
D3.132 Brdsko-planinska serpentinitska suva stena mekanog petolista (Potentilla mollis)
D3.2 Subalpijsko-alpijske suve stene i klifovi
D3.21 Subalpijsko-alpijske karbonatne suve stene i klifovi
D3.211 Subalpijsko-alpijska karbonatna suva stena prokletijske krčagovine (Amphoricarpus bertisceus)
D3.212 Subalpijsko-alpijska karbonatna suva stena aubriete (Aubrieta graclis)
D3.213 Subalpijsko-alpijska karbonatna suva stena apeninskog petolista (Potentilla apennina)
D3.214 Subalpijsko-alpijska karbonatna suva stena leog petolista (Potentilla speciosa)
D3.215 Subalpijsko-alpijska karbonatna suva stena natialijine ramonde (Ramonda nathaliae)
D3.216 Subalpijsko-alpijska karbonatna suva stena crnogorske kamenike (Saxifraga montenegrina)
D3.217 Subalpijsko-alpijska karbonatna suva stena večnozelene kamenike (Saxifraga sempervivum)
D3.218 Subalpijsko-alpijska karbonatna suva stena krupnocvetnog pucavca (Silene macrantha)
D3.219 Subalpijsko-alpijska karbonatna suva stena grizebahove ljubičice (Viola grisebachiana)
D3.22 Subalpijsko-alpijske silikatne suve stene i klifovi
D3.221 Subalpijsko-alpijska silikatna suva stena severne sleznice (Asplenium septentrionale)
D3.222 Subalpijsko-alpijska silikatna suva stena bosanske mišjakinje (Minuartia bosniaca)
D3.223 Subalpijsko-alpijska silikatna suva stena derflerovog petolista (Potentilla doerfleri)
D3.224 Subalpijsko-alpijska silikatna suva stena razgranate kamenike (Saxifraga cymosa)
D3.225 Subalpijsko-alpijska silikatna suva stena lerhenfeldovog pucavca (Silene lerchenfeldiana)
D3.23 Subalpijsko-alpijske serpentinitske suve stene i klifovi
D3.231 Subalpijsko-alpijska serpentinitska suva stena srpskog pucavca (Silene serbica)
D3.232 Subalpijsko-alpijska serpentinitska suva stena hojfelove čuvarkuće (Jovibarba heuffelii)
D3.233 Subalpijsko-alpijska serpentinitska suva stena jugoslovenskog zvončaca (Edraianthus jugoslavicus)
D4 Suve kosine i odseci od rastresitog materijala
D4.1 Ilovastoglinovite kosine i odseci
D4.11 Ilovastoglinovite kosine i odseci bez ili sa veoma malo vegetacije
D4.12 Ilovastoglinovite kosine i odseci sa prirodi bliskom vegetacijom
D4.2 Lesne kosine i odseci
D4.21 Lesne kosine i odseci bez ili sa veoma malo vegetacije
D4.22 Lesne kosine i odseci sa prirodi bliskom vegetacijom
D5 Vlažne stene i klifovi
D5.1 Brdsko-planinske vlažne stene i klifovi
D5.11 Brdsko-planinske vlažne karbonatne stene i klifovi
D5.111 Brdsko-planinska vlažna karbonatna stena venerine vlasi (Adianthum capilus-veneris)
D5.112 Brdsko-planinska vlažna karbonatna stena dlakavocvetne masnice (Pinquicula hirtiflora)
D5.12 Brdsko-planinske vlažne silikatne stene i klifovi
D5.13 Brdsko-planinske vlažne serpentinitske stene i klifovi
D5.2 Subalpijsko-alpijske vlažne stene i klifovi
D5.21 Subalpijsko-alpijske vlažne karbonatne stene i klifovi
D5.22 Subalpijsko-alpijske vlažne silikatne stene i klifovi
D5.23 Subalpijsko-alpijske vlažne serpentinitske stene i klifovi
D6 Zidovi i zidine
D6.1 Neodržavane zidine obrasle hazmofitskom vegetacijom
D6.11 Zidovi i zidine obrasle puzećim lanilistom (Cymbalaria muralis)
D6.12 Zidovi i zidine obrasle rastresitom viošnicom (Parietaria diffusa)
D6.13 Zidovi i zidine obrasle sleznicama (Asplenium spp.)
D6.2 Održavane zidine neobrasle hazmofitskom vegetacijom
D7 Kamenolomi
D7.1 Karbonatni kamenolomi
D7.11 Napušteni karbonatni kamenolomi
D7.12 Aktivni karbonatni kamenolomi
D7.2 Silikatni kamenolomi
D7.21 Napušteni silikatni kamenolomi
D7.22 Aktivni silikatni kamenolomi
D7.3 Serpentinitski kamenolomi
D7.31 Napušteni serpentinitski kamenolomi
D7.32 Aktivni serpentinitski kamenolomi
E MOČVARE I TRESAVE
E1 Izdignute i pokrovne tresave
E2 Siromašne tresave
E2.1 Siromašne tresave
E2.11 Siromašne tresave oštrica (Cyperaceae) i trava (Poaceae)
E2.111 Siromašna tresava crne (Carex nigra) i zvezdaste oštrice (Carex echinata)
E2.112 Siromašna tresava šojcerovog vetrogona (Eriophorum scheuchzeri)
E2.113 Siromašna tresava uskolisnog vetrogona (Eriophorum angustifolium)
E2.114 Siromašna tresava šarplaninskog kostoloma (Narthecium scardicum)
E2.115 Siromašna tresava vilemecije (Willemetia stipitata)
E2.116 Siromašna tresava gorke režuhe (Cardamine amara)
E2.12 Siromašne mahovinske tresave
E2.121 Mahovinske tresave oko izvora meke vode
E2.2 Prelazne tresave
E2.21 Tresave oštrica (Cyperaceae) i trava (Poaceae)
E2.211 Tresava vlaknaste oštrice (Carex lasiocarpa)
E2.212 Tresava oble oštrice (Carex diandra)
E2.213 Tresava kljunaste oštrice (Carex rostrata)
E2.214 Tresava blatne oštrice (Carex limosa)
E2.215 Tresava bele rinospore (Rhynchospora alba)
E2.216 Tresava belih mahovina (Sphagnum spp.) i vetrogona (Eriophorum spp.)
E2.217 Tresava vetrogona (Eriophorum vaginatum)
E2.218 Tresava beskolenke (Molinia caerulea)
E2.219 Tresava močvarne deteline (Menyanthes trifoliata) i močvarnog petolista (Potentilla palustris)
E2.22 Tresave belih mahovina (Sphagnum spp.)
E2.221 Tresava belih mahovina (Sphagnum spp.) i rosulje (Drosera rotundifolia)
E2.222 Tresava belih mahovina (Sphagnum spp.) i balkanske masnice (Pinquicula balcanica)
E2.223 Tresava belih mahovina (Sphagnum spp.) i rečnog rastavića (Equisetum fluviatile)
E3 Bogate tresave
E3.1 Bogate tresave
E3.11 Bogate tresave
E3.111 Bogata tresava tresaveske oštrice (Carex davalliana)
E3.112 Bogata tresava žute oštrice (Carex flava)
E3.113 Bogata tresava crne oštrice (Carex nigra)
E3.114 Bogata tresava kljunaste oštrice (Carex rostrata)
E3.115 Bogata tresava stisnute vežljike (Blysmus compressus)
E3.116 Bogata tresava petocvetne zukve (Heleocharis quinqueflora)
E3.117 Bogata tresava crnog šiljka (Schoenus nigricans)
E3.118 Bogata tresava rđastog šiljka (Schoenus ferrugineus)
E3.119 Bogata tresava modre šašike (Sesleria caerulea)
E3.11A Bogata tresava trocvetne site (Juncus triglumis) i halerove jagorčevine (Primula haleri)
E3.11B Bogata tresava balkanske masnice (Pinquicula balcanica)
E4 Slatke močvare
E4.1 Kopneni tršćaci i rogozišta
E4.11 Kopneni tršćaci
E4.111 Kopneni tršćak trske (Phragmites australis)
E4.112 Kopneni tršćak zuke (Scirpus lacustris)
E4.12 Kopnena rogozišta rogoza (Typha spp.)
E4.121 Kopneno rogozište širokolisnog rogoza (Typha latifolia)
E4.122 Kopneno rogozište uskolisnog rogoza (Typha angustifolia)
E4.123 Kopneno rogozište laksmanovog rogoza (Typha laxmannii)
E4.2 Kopneni visoki šaševi i site
E4.21 Kopneni visoki šaševi (Carex spp.)
E4.211 Kopneni visoki šaš šiljate (Carex acuta) i močvarne oštrice (Carex acutiformis)
E4.212 Kopneni visoki šaš šiljate oštrice (Carex acuta)
E4.213 Kopneni visoki šaš močvarne oštrice (Carex acutiformis)
E4.214 Kopneni visoki šaš lisičje (Carex vulpina) i obalske oštrice (Carex riparia)
E4.215 Kopneni visoki šaš lisičje oštrice (Carex vulpinae)
E4.216 Kopneni visoki šaš lažne lisičje oštrice (Carex otrubae)
E4.217 Kopneni visoki šaš obalske oštrice (Carex riparia)
E4.218 Kopneni visoki šaš kljunaste (Carex rostrata) i mehuraste oštrice (Carex vesicaria)
E4.219 Kopneni visoki šaš kljunaste oštrice (Carex rostrata)
E4.21A Kopneni visoki šaš mehuraste oštrice (Carex vesicaria)
E4.21B Kopneni visoki šaš krute oštrice (Carex elata)
E4.21C Kopneni visoki šaš metilišaste oštrice (Carex paniculata)
E4.21D Kopneni visoki šaš češljaste oštrice (Carex disticha)
E4.21E Kopneni visoki šaš buekieve oštrice (Carex buekii)
E4.21F Kopneni visoki šaš busenaste oštrice (Carex caespitosa)
E4.21G Kopneni visoki šaš osobite oštrice (Carex appropinquata)
E4.21H Kopneni visoki šaš oštrika (Carex pseudocypreus)
E4.21I Kopneni visoki šaš peronjike (Cyperus longus)
E4.21J Kopneni visoki šaš ljutka (Cladium mariscus)
E4.21K Kopneni visoki šaš šumske vezlice (Scirpus sylvaticus)
E4.22 Kopnena visoka sitišta
E4.221 Kopneno visoko sitište raširene site (Juncus effusus)
E5 Slane močvare
E5.1 Slani kopneni tršćaci i rogozišta
E5.11 Slani trašćaci
E5.111 Slani trašćak trske (Phragmites australis)
E5.2 Kopnene slane močvare
E5.21 Slani visoki šaševi
E5.211 Slani visoki šaš rezdeljene oštrice (Carex divisa)
E5.212 Slani visoki šaš retkoklase oštrice (Carex distans)
E5.22 Slana visoka sitišta
E5.221 Slano visoko sitište slatinske site (Juncus gerardi) i pirevine (Elymus repens)
E5.3 Slane sukulentne zajednice
E5.31 Slane sukulentne zajednice
E5.311 Slana sukulentna zajednica caklenjače (Salicornia europaea)
E5.312 Slana sukulentna zajednica caklenjača (Salsola spp.)
E5.313 Slana sukulentna zajednica jurčice (Suaeda spp.)
F KOPNENE POVRŠINSKE VODE
F1 Kopnene površinske stajaće vode
F1.1 Stalne oligotrofne stajaće vode
F1.11 Planktonske zajednice oligotrofnih stajaćih voda
F1.12 Bentosne zajednice oligotrofnih stajaćih voda
F1.13 Tepisi pršljenčica (Charophyta) oligotrofnih stajaćih voda
F1.14 Ukorenjene submerzne zajednice oligotrofnih stajaćih voda
F1.15 Ukorenjene plutajuće zajednice oligotrofnih stajaćih voda
F1.16 Zajednice mahovina tresetnica i mešnica (Utricularia spp.) oligotrofnih stajaćih voda
F1.17 Lokve na dinama
F1.2 Stalne mezotrofne stajaće vode
F1.21 Planktonske zajednice mezotrofnih stajaćih voda
F1.22 Bentosne zajednice mezotrofnih stajaćih voda
F1.23 Tepisi pršljenčica (Charophyta) mezotrofnih stajaćih voda
F1.24 Ukorenjene submerzne zajednice mezotrofnih stajaćih voda
F1.25 Ukorenjene plutajuće zajednice mezotrofnih stajaćih voda
F1.251 Zajednica vodenih ljutića (Ranunculus sect. Bratrachium) mezotrofnih stajaćih voda
F1.252 Zajednica plutajućeg talasinja (Potamogeton natans) mezotrofnih stajaćih voda
F1.253 Zajednica vodenog troskota (Polygonum amphibium) mezotrofnih stajaćih voda
F1.254 Zajednica plutajućeg jažorasta (Sparganium natans) mezotrofnih stajaćih voda
F1.255 Zajednica vodene bradice (Callitriche spp.) mezotrofnih stajaćih voda
F1.26 Slobodno plutajuće zajednice mezotrofnih stajaćih voda
F1.261 Zajednica žabogriza (Hydrocharis morsus-ranae) mezotrofnih stajaćih voda
F1.262 Zajednica testerice (Stratiotes aloides) mezotrofnih stajaćih voda
F1.263 Zajednica mešnica (Utricularia spp.) mezotrofnih stajaćih voda
F1.264 Zajednica vodene paprati (Salvinia natans) mezotrofnih stajaćih voda
F1.265 Zajednica aldrovande (Aldrovanda vesiculosa) mezotrofnih stajaćih voda
F1.266 Zajednica pistije (Pistia stratiotes) mezotrofnih stajaćih voda
F1.267 Zajednica sočivica (Lemna spp., Spirodella spp., Wolffia spp.) mezotrofnih stajaćih voda
F1.27 Zajednice mahovina tresetnica i mešnica (Utricularia spp.) mezotrofnih stajaćih voda
F1.3 Stalne eutrofne stajaće vode
F1.31 Planktonske zajednice eutrofnih stajaćih voda
F1.32 Bentosne zajednice eutrofnih stajaćih voda
F1.321 Bentosna zajednica litorala eutrofnih stajaćih voda
F1.322 Bentosna zajednica sublitorala eutrofnih stajaćih voda
F1.323 Bentosna zajednica profundala eutrofnih stajaćih voda
F1.33 Ukorenjene submerzne zajednice eutrofnih stajaćih voda
F1.331 Zajednica resina (Ceratophyllum spp.) i drezga (Myriophyllum spp.) eutrofnih stajaćih voda
F1.332 Zajednica vodene kuge (Elodea spp.) eutrofnih stajaćih voda
F1.333 Zajednica podvodnica (Najas spp.) eutrofnih stajaćih voda
F1.334 Zajednica submerznog talasinja (Potamogeton spp.) eutrofnih stajaćih voda
F1.335 Zajednica pršljenčica (Charophyta) eutrofnih stajaćih voda
F1.34 Ukorenjene plutajuće zajednice eutrofnih stajaćih voda
F1.341 Zajednica rebratice (Hottonia palustris) eutrofnih stajaćih voda
F1.342 Zajednica žutog lokvanja (Nuphar luteum) eutrofnih stajaćih voda
F1.343 Zajednica belog lokvanja (Nympheaea alba) eutrofnih stajaćih voda
F1.344 Zajednica belog i žutog lokvanja (Nympheaea alba) eutrofnih stajaćih voda
F1.345 Zajednica vodenog oraha (Trapa spp.) eutrofnih stajaćih voda
F1.346 Zajednica žutog lokvanjčića (Nymphoides flava) eutrofnih stajaćih voda
F1.35 Slobodno plutajuće zajednice eutrofnih stajaćih voda
F1.351 Zajednica sočivica (Lemna spp., Spirodella spp., Wolffia spp.) eutrofnih stajaćih voda
F1.352 Zajednica vodenih paprati (Salvinia natans) eutrofnih stajaćih voda
F1.353 Zajednica vodenih jetrenjača (Riccia spp., Ricciocarpus spp.) eutrofnih stajaćih voda
F1.4 Stalne distrofne stajaće vode
F1.41 Planktonske zajednice distrofnih stajaćih voda
F1.42 Bentosne zajednice distrofnih stajaćih voda
F1.43 Tepisi pršljenčica (Charophyta) distrofnih stajaćih voda
F1.44 Ukorenjene submerzne zajednice distrofnih stajaćih voda
F1.45 Ukorenjene plutajuće zajednice distrofnih stajaćih voda
F1.46 Zajednice mahovina tresetnica i mešnica (Utricularia spp.) distrofnih stajaćih voda
F1.47 Otvorene plitke lokve distrofnih stajaćih voda
F1.48 Tresetne bare distrofnih stajaćih voda
F1.5 Stalne slane stajaće vode
F1.51 Planktonske zajednice slanih stajaćih voda
F1.52 Bentosne zajednice slanih stajaćih voda
F1.53 Tepisi pršljenčica (Charophyta) slanih stajaćih voda
F1.54 Submerzne zajednice slanih stajaćih voda
F1.55 Plutajuće zajednice slanih stajaćih voda
F1.6 Privremene stajaće vode
F1.61 Privremene oligotrofne stajaće vode
F1.62 Privremene mezotrofne stajaće vode
F1.63 Privremene eutrofne stajaće vode
F1.64 Privremene distrofne stajaće vode
F1.65 Privremene oligo-mezotrofne stajaće vode
F1.66 Privremene slane stajaće vode
F1.67 Turlozi i livade jezerskih dna privremenih voda
F2 Kopnene površinske tekuće vode
F2.1 Izvori, vrulje i gejziri
F2.11 Izvori slatke meke vode
F2.12 Izvori slatke tvrde vode
F2.121 Okamenjeni izvor sa formacijama sedre i travertina
F2.122 Kraški izvor sa kamenitom podlogom bez sedre
F2.123 Kraški izvor sa muljevitom podlogom
F2.124 Kraški izvor sa šljunkovito-muljevitom podlogom
F2.13 Gejziri
F2.14 Termalni izvori
F2.141 Izvor sa temperaturom nižom od 44°C
F2.142 Izvor sa temperaturom između 44°C i 65°C
F2.143 Izvor sa temperaturom iznad 65°C
F2.15 Izvori slane vode
F2.16 Krenalni potoci
F2.17 Termalni izvorišni potočići
F2.18 Acidofilne oligotrofne zajednice oko izvorišnih potočića
F2.19 Bazifilne oligotrofne zajednice oko izvorišnih potočića
F2.1A Mesotrofne zajednice oko izvorišnih potočića
F2.1B Eutrofne zajednice oko izvorišnih potočića
F2.2 Stalni, brzi i turbulentni tokovi bez variranja nivoa vode
F2.21 Epiritralni i metaritralni potoci
F2.22 Hiporitralni potoci
F2.23 Vode nastale otapanjem glečera i snežanika
F2.24 Vodopadi
F2.241 Travertinski vodopad
F2.242 Erozivni vodopad
F2.25 Acidofilne oligotrofne zajednice brzih potoka
F2.26 Bazifilne oligotrofne zajednice brzih potoka
F2.27 Mezotrofne zajednice brzih potoka
F2.28 Eutrofne zajednice brzih potoka
F2.3 Stalni, spori i mirni tokovi bez variranja nivoa vode
F2.31 Epipotamalni potoci
F2.32 Metapotamalni i hipopotamalni potoci
F2.33 Mezotrofne zajednice sporih reka
F2.34 Eutrofne zajednice sporih reka
F2.35 Bentosne zajednice sporih nizijskih reka
F2.36 Planktonske zajednice mezotrofnih tekućih voda
F2.37 Planktonske zajednice eutrofnih tekućih voda
F2.4 Rečni tokovi sa variranjem nivoa vode
F2.41 Reke slatke vode sa variranjem nivoa vode
F2.42 Mezotrofne zajednice reka sa variranjem nivoa vode
F2.43 Eutrofne zajednice reka sa variranjem nivoa vode
F2.5 Privremeno tekuća voda
F2.6 Film vode koja se preliva po stenama
F3 Obale kopnenih voda
F3.1 Obalne zajednice srednje visokih i visokih helofita
F3.11 Obalne zajednice helofita bogate vrstama
F3.111 Obalna zajednica pačje trave (Glyceria fluitans spp.) i razgona (Veronica spp.)
F3.12 Obalni tršćaci i zajednice drugih visokih helofita
F3.121 Obalni tršćak trske (Phragmites australis)
F3.122 Obalni tršćak trske (Phragmites australis) sa kasnim kaloperom (Tanacetum serotinum)
F3.123 Obalni tršćak italijanske trske (Arundo donax)
F3.124 Obalni tršćak sirotinjske trave (Glyceria maxima)
F3.125 Obalni tršćak site (Scirpus lacustris)
F3.126 Obalno rogozište rogoza (Typha spp.)
F3.13 Obalne srednje visoke ne-travolike zajednice
F3.131 Obalna zajednica rečnog rastavića (Equisetum fluviatile)
F3.132 Obalna zajednica srčka (Butomus umbellatusa)
F3.133 Obalna zajednica vodenog bedrenička (Oenanthe aquatica) i potočarke (Rorippa amphibia)
F3.134 Obalna zajednica velike vrbičice (Lythrum salicaria)
F3.135 Obalna zajednica stupnika (Scrophularia umbrosa)
F3.14 Obalne srednje visoke travolike zajednice
F3.141 Obalni visoki šaš iđirota (Acorus calamus)
F3.142 Obalni visoki šaš ljutka (Cladium mariscum)
F3.143 Obalni visoki šaš sirotinjskih trava (Glyceria spp.-) i jažorasta (Sparganium spp.)
F3.144 Obalni visoki šaš peronjike (Cyperus longus)
F3.145 Obalni tršćak trskolike belešine (Calamagrostis pseudophragmites)
F3.146 Obalni tršćak tokavice (Phalaris arundinacea)
F3.15 Obalni slani tršćaci zuka (Scirpus spp.)
F3.151 Obalni slani tršćak tabernemontanove zuke (Schoenoplectum tabernaemontani)
F3.152 Obalni slani tršćak vioke zuke (Bolboschoenus maritimus)
F3.2 Amfibijske obalne zajednice niskih šaševa i sita
F3.21 Višegodišnje amfibijske obalne zajednice
F3.211 Obalni niski višegodišnji šaš igličaste zukve (Heleocharis acicularis)
F3.212 Obalni niski višegodišnji šaš močvarne zukve (Heleocharis palustris)
F3.213 Obalni niski višegodišnji šaš male (Heleocharis parvula) i igličaste zukve (Heleocharis acicularis)
F3.214 Obalna amfibijska zajednica krstovnika (Nasturtium officinale)
F3.22 Jednogodišnje amfibijske obalne zajednice
F3.221 Obalni niski jednogodišnji šaš zukvi (Heleocharis spp.)
F3.222 Obalni niski jednogodišnji šaš šiljeva (Cyperus spp.)
F3.223 Obalna amfibijska zajednica dvozubica (Bidens spp.)
F3.3 Obale bez ili sa raštrkanom vegetacijom
F3.31 Peščane rečne obale bez vegetacije
F3.32 Šljunkovite rečne obale bez vegetacije
F3.33 Muljevite rečne obale bez vegetacije
F3.34 Peščane i šljunkovite obale slatkih bara i jezera bez vegetacije
F3.35 Muljevite obale slatkih bara i jezera bez vegetacije
F3.36 Muljevite obale slanih bara i jezera bez vegetacije
F3.37 Stenovite rečne obale bez vegetacije
F3.38 Stenovite obale slatkih bara i jezera bez vegetacije
G KULTIVISANA AGRIKULTURNA I HORTIKULTURNA STANIŠTA
G1 Obradive površine na kojima se gaje biljke za tržište
G1.1 Intenzivno obrađivane otvorene njive i povrtnjaci
G1.11 Velike intenzivne monokulture (>25ha)
G1.12 Srednje intenzivne monokulture (1-25ha)
G1.13 Male intenzivne monokulture (<1ha)
G1.2 Ekstenzivno obrađivane otvorene njive i povrtnjaci
G1.21 Velike ekstenzivne monokulture ili mešovite kulture povrtnjaka i hortikulturnih bašti (> 1 ha)
G1.22 Srednje ekstenzivne monokulture ili mešovite kulture povrtnjaka i hortikulturnih bašti (> 0.5-1 ha)
G1.23 Male ekstenzivne monokulture ili mešovite kulture povrtnjaka i hortikulturnih bašti (< 0.5 ha)
G1.3 Staklenici i plastenici
G1.31 Veliki industrijski staklenik
G1.32 Mali privatni staklenik
G1.4 Monokulture koje se gaje pod agrikulturnim metodama malog intenziteta
G1.5 Plavne ili poplavne kulture
G1.6 Veštačke livade
G1.61 Visoko produktivne veštačke livade
G1.62 Niskoproduktivne veštačke livade
G1.7 Rasadnici
G1.71 Rasadnik drvenastih i zeljastih biljaka
G1.72 Rasadnik voćarskih i vinogradarskih kultura
G1.8 Ogledna polja
G1.9 Baštenske kolonije
G1.A Gole uzorane, požnjevene ili skorije napuštene obradive površine
G1.A1 Gole uzorane površine
G1.A2 Požnjevena neplavljena polja sa jednogodišnjim korovskim zajednicama
G1.A3 Požnjevena neplavljena polja sa jednogodišnjim i višegodišnjim korovskim zajednicama
G1.A4 Požnjevena plavljena polja sa jednogodišnjim korovskim zajednicama
G1.A5 Požnjevena plavljena polja sa jednogodišnjim i višegodišnjim korovskim zajednicama
G1.B Utrine i parlozi (Napuštene i zakorovljene njive)
G1.B1 Mlada utrina sa otvorenom zeljastom vegetacijom jednogodišnjih i dvogodišnjih korova
G1.B2 Stara utrina sa sklopljenom zeljastom korovskom vegetacijom
G1.B3 Stara utrina sa sklopljenom korovskom vegetacijom sa značajnim učešćem žbunastih vrsta (do 50%)
G1.B4 Stara utrina sa drvenastom vegetacijom niskih (pionirskih) šuma
G1.B5 Kompleksna, strukturno bogata utrina sa mozaičnim rasporedom vegetacije različitih stadijuma sukcesije
G1.C Livadske utrine (zapuštene i zakorovljene livade)
G1.C1 Stara livadska utrina sa sklopljenom zeljastom korovskom vegetacijom
G1.C11 Stara suva livadska utrina sa sklopljenom zeljastom korovskom vegetacijom
G1.C12 Stara umereno vlažna livadska utrina sa sklopljenom zeljastom korovskom vegetacijom
G1.C13 Stara vlažna livadska utrina sa sklopljenom zeljastom korovskom vegetacijom
G1.C14 Stara plavljena livadska utrina sa sklopljenom zeljastom korovskom vegetacijom
G1.C2 Stara livadska utrina sa korovskom vegetacijom sa značajnim učešćem žbunastih vrsta (do 50%)
G1.C21 Stara suva livadska utrina sa korovskom vegetacijom sa značajnim učešćem žbunastih vrsta (do 50%)
G1.C22 Stara umereno vlažna livadska utrina sa korovskom vegetacijom sa značajnim učešćem žbunastih vrsta (do 50%)
G1.C23 Stara vlažna livadska utrina sa korovskom vegetacijom sa značajnim učešćem žbunastih vrsta (do 50%)
G1.C24 Stara plavljena livadska utrina sa korovskom vegetacijom sa značajnim učešćem žbunastih vrsta (do 50%)
G1.C3 Stara livadska utrina sa drvenastom vegetacijom niskih (pionirskih) šuma
G1.C31 Stara suva livadska utrina sa drvenastom vegetacijom niskih (pionirskih) šuma
G1.C32 Stara umereno vlažna livadska utrina sa drvenastom vegetacijom niskih (pionirskih) šuma
G1.C33 Stara vlažna livadska utrina sa drvenastom vegetacijom niskih (pionirskih) šuma
G1.C4 Kompleksna, strukturno bogata livadska utrina sa mozaičnim rasporedom vegetacije različitih stadijuma sukcesije
G1.C41 Kompleksna, strukturno bogata suva utrina sa mozaičnim rasporedom vegetacije različitih stadijuma sukcesije
G1.C42 Kompleksna, strukturno bogata umereno vlažna utrina sa mozaičnim rasporedom vegetacije različitih stadijuma sukcesije
G1.C43 Kompleksna, strukturno bogata vlažna utrina sa mozaičnim rasporedom vegetacije različitih stadijuma sukcesije
G1.C44 Kompleksna, strukturno bogata plavljena utrina sa mozaičnim rasporedom vegetacije različitih stadijuma sukcesije
G2 Međe i živice
G2.1 Međe
G2.11 Kontinuirane guste međe
G2.12 Isprekidane međa
G2.2 Živice
G2.21 Kontinuirane guste živice
G2.22 Isprekidane živice
G3 Zelene strukture u urbanom području
G3.1 Bašte i parkovi
G3.11 Velike bašte sa ukrasnim biljem
G3.111 Parkovski cvetnjaci, arboretumi i žbunjaci
G3.12 Botaničke bašte i arboretumi
G3.121 Otvorena parcela botaničke bašte i arboretuma sa drvenastim vrstama (drveće i žbunje) - Arboretum
G3.122 Otvorena parcela botaničke bašte i arboretuma sa zeljastim biljkama u lejama - Perenjak
G3.123 Otvorena parcela botaničke bašte i arboretuma sa biljkama na veštačkim kamenjarima - Alpinum
G3.124 Zatvorena parcela botaničke bašte i arboretuma - Staklenik
G3.13 Zoološki vrt
G3.131 Otvoreni objekat zoološkog vrta za držanje životinja - Otvoreni prostor
G3.132 Zatvoreni objekat zoološkog vrta za držanje životinja - Zimovnik
G3.14 Groblje
G3.141 Staro groblje zatvorenog tipa
G3.142 Novo groblje i proširenje groblja
G3.143 Groblje malih životinja
G3.144 Stočno groblje
G3.2 Male bašte sa ukrasnim biljem
G3.21 Bašte sa ukrasnim biljem
G3.22 Mali parkovi i gradski trgovi
G3.3 Urbana zelena površina pod krošnjama drveća i žbunja (> 50%)
G3.31 Pretežno intenzivno negovana zelena površina pod krošnjama drveća i žbunja (> 50%)
G3.32 Pretežno ekstenzivno negovana zelena površina pod krošnjama drveća i žbunja (> 50%)
G3.4 Urbana zelena površina pod krošnjama drveća i žbunja (< 50%)
G3.41 Pretežno intenzivno negovana zelena površina pod krošnjama drveća i žbunja (< 50%)
G3.42 Pretežno ekstenzivno negovana zelena površina pod krošnjama drveća i žbunja (< 50%)
G3.5 Urbani travnjak
G3.51 Košeni travnjak bogat vrstama
G3.52 Košeni travnjak siromašan vrstama
G3.53 Ekstenzivni travnjak
G3.6 Golf teren
G3.7 Živa ograda
G3.71 Živa ograda od pretežno listopadnih vrsta žbunova i niskog drveća
G3.72 Živa ograda od pretežno četinarskih vrsta žbunova i niskog drveća
G3.73 Živa ograda od mešovito listopadnih i četinarskih žbunova i niskog drveća
G3.8 Pojedinačno drveće, grupacije drveća i drvoredi
G3.91 Pojedinačno drveće, grupacije drveća i drvoredi od listopadnih vrsta
G3.92 Pojedinačno drveće, grupacije drveća i drvoredi od četinarskih vrsta
G3.A Šumi slično stanište
G3.A1 Šumi slično stanište od pretežno listopadnog drveća
G3.A2 Šumi slično stanište od pretežno četinarskog drveća
G3.A3 Šumi slično stanište od mešovitog, listopadnog i četinarskog drveća
G3.B Mikrokompleksi mozaično raspoređenih staništa
G3.B1 Mikrokompleks mozaično raspoređenih staništa sa učešćem izgrađenih površina < 50%
G3.B2 Mikrokompleks mozaično raspoređenih staništa sa učešćem izgrađenih površina > 50%
H URBANA, INDUSTRIJSKA I DRUGA VEŠTAČKA STANIŠTA
H1 Guste građevine
H1.1 Stambene zgrade gradskih centara
H1.2 Stambene zgrade sela i urbanih periferija
H1.3 Urbane i suburbane industrijske i komercijalne lokacije
H1.4 Seoske komercijalne jedinice
H1.5 Urbane i suburbane građevine i odlagališta šuta
H1.6 Veoma guste privremene stambene jedinice
H2 Retke građevine
H2.1 Raštrkane stambene zgrade
H2.2 Seoske javne građevine
H2.3 Seoske industrijske i komercijalne lokacije koje se još uvek aktivno koriste
H2.4 Poljoprivredne konstrukcije
H2.5 Izgrađene međe
H2.6 Napuštene seoske konstrukcije
H2.7 Seoske građevine i odlagališta šuta
H3 Ugari i nasipi
H3.1 Gradski ugari
H3.11 Pretežno goli ili slabo obrasli gradski ugar
H3.12 Mladi gradski ugar sa pionirskom ruderalnom vegetacijom uglavnom jednogodišnjih i dvogodišnjih biljaka
H3.13 Stariji gradski ugar sa ruderalnom vegetacijom pretežno višegodišnjih zeljastih biljaka
H3.14 Stari gradski ugar sa dominacijom manje ili više otvorene žbunaste vegetacije
H3.15 Stari gradski ugar sa drvenastom vegetacijom niskih (pionirskih) šuma
H3.16 Kompleksan, strukturno bogat gradski ugar sa mozaičnim rasporedom vegetacije različitih stadijuma sukcesije
H3.2 Seoski ugari
H3.21 Pretežno goli ili slabo obrasli seoski ugar
H3.22 Mladi seoski ugar sa pionirskom ruderalnom vegetacijom uglavnom jednogodišnjih i dvogodišnjih biljaka
H3.23 Stariji seoski ugar sa ruderalnom vegetacijom pretežno višegodišnjih zeljastih biljaka
H3.24 Stari seoski ugar sa dominacijom manje ili više otvorene žbunaste vegetacije
H3.25 Stari seoski ugar sa drvenastom vegetacijom niskih (pionirskih) šuma
H3.26 Kompleksan, strukturno bogat seoski ugar sa mozaičnim rasporedom vegetacije različitih stadijuma sukcesije
H3.3 Vlažni ugari i visoko šiblje van zone slobodno stajaće ili tekuće vode
H3.31 Vlažni pretežno goli (neobrasli) ugari, ili sa malo vegetacije (<5%)
H3.32 Vlažni mladi ugari sa pionirskom ruderalnom vegetacijom uglavnom jednogodišnjih i dvogodišnjih biljaka
H3.321 Periodično suve zajednice trozuopca (Bidens spp.)
H3.322 Periodično suve zajednice štirova (Amaranthus spp.) i loboda (Chenopodoium spp.)
H3.323 Periodično suve zajednice troskota (Polygonum spp.)
H3.33 Vlažni ugari sa dominacijom manje ili više otvorene žbunaste vegetacije (do 50% pokrovnosti žbuanstih vrsta)
H3.34 Vlažni ugari sa drvenastom vegetacijom niskih (pionirskih) šuma
H3.35 Vlažni kompleksni, strukturno bogati ugari sa mozaičnim rasporedom vegetacije različitih stadijuma sukcesije
H3.36 Vlažni kompleksni, strukturno bogati ugari sa mozaičnim rasporedom vegetacije različitih stadijuma sukcesije
H3.4 Industrijski ugari
H3.5 Veštačke stene, litice i strme kosine
H3.51 Veštačka krečnjačka i dolomitska stena i litica
H3.52 Veštačka serpentinitska stena i litica
H3.53 Veštačka silikatna stena i litica
H3.54 Veštačka strma kosina od rastresitih sedimenata
H3.6 Nasipi
H3.61 Više ili manje neobrasli nasip
H3.611 Više ili manje neobrasli nasip peska
H3.612 Više ili manje neobrasli nasip šljunka i rizle
H3.613 Više ili manje neobrasli nasip zemlje
H3.62 Nasip sa mladom spontanom vegetacijom
H3.621 Nasip peska sa mladom spontanom vegetacijom
H3.622 Nasip šljunka i rizle sa mladom spontanom vegetacijom
H3.623 Nasip zemlje sa mladom spontanom vegetacijom
H3.63 Nasip sa starom spontanom vegetacijom
H3.631 Nasip peska sa starom spontanom vegetacijom
H3.632 Nasip šljunka i rizle sa starom spontanom vegetacijom
H3.633 Nasip zemlje sa starom spontanom vegetacijom
H3.64 Nasip sa veštački podignutom zeljastom vegetacijom
H3.641 Nasip peska sa veštački podignutom zeljastom vegetacijom
H3.642 Nasip šljunka i rizle sa veštački podignutom zeljastom vegetacijom
H3.643 Nasip zemlje sa veštački podignutom zeljastom vegetacijom
H3.65 Nasip sa veštački podignutom žbunastom vegetacijom
H3.651 Nasip peska sa veštački podignutom žbunastom vegetacijom
H3.652 Nasip šljunka i rizle sa veštački podignutom žbunastom vegetacijom
H3.653 Nasip zemlje sa veštački podignutom žbunastom vegetacijom
H3.66 Nasip sa veštački podignutom drvenastom vegetacijom
H3.661 Nasip peska sa veštački podignutom drvenastom vegetacijom
H3.662 Nasip šljunka i rizle sa veštački podignutom drvenastom vegetacijom
H3.663 Nasip zemlje sa veštački podignutom drvenastom vegetacijom
H3.67 Nasip sa oblogom
H3.671 Nasip sa kamenom oblogom
H3.672 Nasip sa oblogom od betonskih ploča
H3.673 Nasip sa oblogom od opeke
H4 Zidovi i krovovi
H4.1 Zidovi
H4.11 Zid sa spontanom vegetacijom
H4.111 Suvozid od kamena sa spontanom vegetacijom
H4.112 Zid od opeke sa spontanom vegetacijom
H4.113 Zid od raster elemenata sa spontanom vegetacijom
H4.114 Zid vezan neprečišćenom ilovačom sa spontanom vegetacijom
H4.115 Zid od neobrađenog drveta sa spontanom vegetacijom
H4.12 Zid sa sađenom vegetacijom
H4.121 Suvozid od kamena sa sađenom vegetacijom
H4.122 Zid od opeke sa sađenom vegetacijom
H4.123 Zid od raster elemenata sa sađenom vegetacijom
H4.124 Zid vezan neprečišćenom ilovačom sa sađenom vegetacijom
H4.125 Zid od neobrađenog drveta sa sađenom vegetacijom
H4.13 Zid bez vegetacije
H4.131 Suvozid od kamena bez vegetacije
H4.132 Zid od opeke bez vegetacije
H4.133 Zid od raster elemenata bez vegetacije
H4.134 Zid vezan neprečišćenom ilovačom bez vegetacije
H4.135 Zid od neobrađenog drveta bez vegetacije
H4.2 Krovovi
H4.21 Krov sa spontanom vegetacijom
H4.211 Trščani krov sa spontanom vegetacijom
H4.212 Krov od drvene šindre sa spontanom vegetacijom
H4.213 Krov od prirodnog kamena sa spontanom vegetacijom
H4.214 Krov od betonskog crepa i crepa od opeke sa spontanom vegetacijom
H4.215 Ravan krov nasut šljunkom sa spontanom vegetacijom
H4.22 Krov sa sađenom vegetacijom
H4.221 Trščani krov sa sađenom vegetacijom
H4.222 Krov od drvene šindre sa sađenom vegetacijom
H4.223 Krov od prirodnog kamena sa sađenom vegetacijom
H4.224 Krov od betonskog crepa i crepa od opeke sa sađenom vegetacijom
H4.225 Ravan krov nasut šljunkom sa sađenom vegetacijom
H4.23 Krov bez vegetacije
H4.231 Trščani krov bez vegetacije
H4.232 Krov od drvene šindre bez vegetacije
H4.233 Krov od prirodnog kamena bez vegetacije
H4.234 Krov od betonskog crepa i crepa od opeke bez vegetacije
H4.235 Ravan krov nasuti šljunkom bez vegetacije
H5 Podrumi i tavani
H5.1 Suvo topli prostor
H5.2 Vlažno hladni prostor
H6 Urbani podzemni objekti
H6.1 Urbani podzemni objekti
H6.11 Delovi antropogenih podzemnih objekata bez vode
H6.12 Delovi antropogenih podzemnih objekata sa tekućom vodenom masom
H6.13 Delovi antropogenih podzemnih objekata sa stajaćom vodenom masom
H7 Industrijske zone iz kojih se vrši ekstrakcija
H7.1 Aktivni podzemni rudnici
H7.2 Aktivan površinski kop
H7.21 Aktivan površinski kop gline i ilovače
H7.22 Aktivan površinski kop peska i šljunka
H7.23 Aktivan površinski kop stena i lomljenog kamena
H7.3 Neaktivan površinski kop više ili manje neobrastao
H7.31 Neaktivan površinski kop gline i ilovače više ili manje neobrastao
H7.32 Neaktivan površinski kop peska i šljunka više ili manje neobrastao
H7.33 Neaktivan površinski kop stena i lomljenog kamena više ili manje neobrastao
H7.4 Neaktivan površinski kop sa mladom spontanom vegetacijom
H7.41 Neaktivan površinski kop gline i ilovače sa mladom spontanom vegetacijom
H7.42 Neaktivan površinski kop peska i šljunka sa mladom spontanom vegetacijom
H7.43 Neaktivan površinski kop stena i lomljenog kamena sa mladom spontanom vegetacijom
H7.5 Neaktivan površinski kop sa starom spontanom vegetacijom
H7.51 Neaktivan površinski kop gline i ilovače sa starom spontanom vegetacijom
H7.52 Neaktivan površinski kop peska i šljunka sa starom spontanom vegetacijom
H7.53 Neaktivan površinski kop stena i lomljenog kamena sa starom spontanom vegetacijom
H8 Transportne mreže
H8.1 Korovske zajednice transportnih mreža
H8.2 Mreža saobraćajnica i puteva
H8.21 Saobraćajnice
H8.211 Saobraćajnica pod neporoznim zastorom
H8.212 Saobraćajnica pod poluporoznim zastorom
H8.213 Saobraćajnica pod poroznim zastorom
H8.22 Putevi
H8.221 Put pod neporoznim zastorom
H8.222 Put pod poluporoznim zastorom
H8.223 Put pod poroznim zastorom ili bez zastora
H8.23 Površine pod zastorom
H8.231 Površina pod neporoznim zastorom
H8.232 Površina pod poluporoznim zastorom
H8.233 Površina pod poroznim zastorom ili bez zastora
H8.24 Parkinzi
H8.241 Parking pod neporoznim zastorom
H8.242 Parking pod poluporoznim zastorom
H8.243 Parking pod poroznim zastorom
H8.3 Mreža pruga
H8.31 Železnička pruga (trasa šina)
H8.311 Železnička pruga (trasa šina) pretežno sa spontanom vegetacijom
H8.312 Železnička pruga (trasa šina) pretežno bez vegetacije
H8.32 Ranžirna stanica
H8.321 Ranžirna stanica pretežno sa spontanom vegetacijom
H8.322 Ranžirna stanica pretežno bez vegetacije
H8.4 Aerodromske piste i stajališta
H8.5 Čvrsti delovi luka
H8.6 Trotoari i zone rekreacije
H8.7 Izgrađeni delovi grobalja
H9 Veoma veštačke vode
H9.1 Veoma veštačke slane i brakične stajaće vode
H9.2 Veoma veštačka slana i brakična tekuća voda
H9.3 Veoma veštačka slatka stajaća voda
H9.31 Veliko jezero i akumulacija
H9.311 Stalno veštačko jezero i akumulacija
H9.32 Stalna mala veštačka stajaća voda
H9.321 Stalna mala veštačka stajaća voda - ribnjak
H9.322 Stalna mala veštačka stajaća voda nastala kao posledica bagerisanja i otkopavanja
H9.323 Stalna mala veštačka stajaća voda - taložna bara za prečišćavanje voda i bara otpadnih voda daleko od prirodnih
H9.324 Pejzažno uređena stalna mala veštačka stajaća voda
H9.325 Stalna mala veštačka stajaća voda - lučki basen i zimovnik
H9.33 Bare i jezera na veštačkom supstratu
H9.34 Stajaće vode opterećene otpadom hemijske indistrije
H9.4 Veoma veštačke slatke tekuće vode
H9.41 Mestimično regulisan potok i mala reka (poljska regulacija)
H9.42 Delimično regulisan potok i mala reka (gradska regulacija)
H9.43 U potpunosti regulisan potok i mala reka (kineta)
H9.44 Zacevljeni potoci i male reke
H9.45 Mestimično regulisana reka
H9.46 Delimično regulisana reka
H9.5 Melioracioni kanal
H9.51 Intenzivno korišćen i redovno čišćen melioracioni kanal bez vegetacije
H9.52 Ekstenzivno korišćen i retko čišćen melioracioni kanal sa vegetacijom
H9.53 Tekući vode opterećene otpadom hemijske indistrije
H9.54 Veoma veštački slatki ispusti i kaskade
H9.6 Obaloutvrda
H9.61 Obaloutvrda sa vegetacijom
H9.62 Obaloutvrda bez vegetacije
HA Deponije otpada
HA.1 Aktivna deponija
HA.11 Aktivna deponija građevinskog otpada
HA.12 Aktivna deponija jalovine
HA.13 Aktivna deponija pepela
HA.14 Aktivna deponija komunalnog otpada
HA.15 Aktivna deponija mulja
HA.16 Aktivna deponija šljunka i peska
HA.17 Aktivna deponija industrijskog otpada
HA.18 Aktivna deponija čvrstog poljoprivrednog i hortikulturnog otpada
HA.19 Aktivna deponija tečnog poljoprivrednog otpada
HA.2 Neaktivna deponija sa mladom spontanom vegetacijom
HA.21 Neaktivna deponija građevinskog otpada sa mladom spontanom vegetacijom
HA.22 Neaktivna deponija jalovine sa mladom spontanom vegetacijom
HA.23 Neaktivna deponija pepela sa mladom spontanom vegetacijom
HA.24 Neaktivna deponija komunalnog otpada sa mladom spontanom vegetacijom
HA.25 Neaktivna deponija mulja sa mladom spontanom vegetacijom
HA.26 Neaktivna deponija šljunka i peska sa mladom spontanom vegetacijom
HA.3 Neaktivna deponija sa starom spontanom vegetacijom
HA.31 Neaktivna deponija građevinskog otpada sa starom spontanom vegetacijom
HA.32 Neaktivna deponija jalovine sa starom spontanom vegetacijom
HA.33 Neaktivna deponija pepela sa starom spontanom vegetacijom
HA.34 Neaktivna deponija komunalnog otpada sa starom spontanom vegetacijom
HA.35 Neaktivna deponija mulja sa starom spontanom vegetacijom
HA.36 Neaktivna deponija šljunka i peska sa starom spontanom vegetacijom
HA.4 Neaktivna više ili manje neobrasla deponija
HA.41 Neaktivna više ili manje neobrasla deponija građevinskog otpada
HA.42 Neaktivna više ili manje neobrasla deponija jalovine
HA.43 Neaktivna više ili manje neobrasla deponija pepela
HA.44 Neaktivna više ili manje neobrasla deponija komunalnog otpada
HA.45 Neaktivna više ili manje neobrasla deponija mulja
HA.46 Neaktivna više ili manje neobrasla deponija šljunka i peska
HA.47 Neaktivna deponija industrijskog otpada
HA.48 Neaktivna deponija čvrstog poljoprivrednog i hortikulturnog otpada
HA.49 Neaktivna deponija tečnog poljoprivrednog otpada
HA.5 Kanalizacije i septičke jame
I KOMPLEKSI STANIŠTA
I1 Tresavski kompleksi
I2 Močvarni kompleksi
I3 Obalni kompleksi
I4 Kompleksi staništa slobodne vode i dna
I5 Mozaici šuma, žbunjaka, rudina i pašnjaka u zoni gornje šumske granice
I6 Kompleksi staništa oko malih snežanika
I7 Intenzivne poljoprivredne kulture sa umetnutom spontanom vegetacijom
I8 Seoski mozaici šuma, živica, pašnjaka i useva
I9 Veliki parkovi
IA Površine retko pošumljene listopadnim drvećem
IB Površine retko pošumljene četinarskim drvećem
IC Površine retko pošumljene lišćarskim i četinarskim drvećem
ID Šumosteposki kompleksi
IE Kompleksi malih gradskih bašta
IF Kompleksi velikih gradskih bašta
IG Kompleksi privatnih bašta u gradovima
IH Kompleksi privatnih bašta u selima i gradskim perifereijama

  

Prilog 2

ZA ZAŠTITU PRIORITETNI TIPOVI STANIŠTA

  

	KOD
	STANIŠTE
	NATURA
	EMERALD
	NACIONALNO

	A1.11
	Šume bele vrbe (Salix alba)
	*91E0
	!44.1
	Frag(A)

	A1.12
	Šume bele vrbe (Salix alba) i topola (Populus spp.)
	*91E0
	!44.1
	Frag(A)

	A1.13
	Šume bele topole (Populus alba)
	*91E0
	  
	Frag(A)

	A1.14
	Šume crne topole (Populus nigrae)
	*91E0
	  
	Frag(A)

	A1.15
	Šume bele (Populus alba) i crne topole (Populus nigra)
	*91E0
	  
	Frag(A)

	A1.16
	Šume sive topole (Populus canescens)
	*91E0
	  
	Ret/Frag(A)

	A1.21
	Šume crne jove (Alnus glutinosa)
	*91E0
	!44.914
	Frag(A)

	A1.22
	Šume sive jove (Alnus incana)
	*91E0
	!44.2
	Frag(A)

	A1.23
	Šume poljskog jasena (Fraxinus angustifolia)
	*91E0
	!44.43
	Frag(A)

	A1.31
	Šume lužnjaka (Quercus robur)
	91F0
	!44.43
	Frag(A/B)

	A1.32
	Šume lužnjaka (Quercus robur) i topola (Populus spp.)
	91F0
	!44.43
	Frag(A/B)

	A1.33
	Šume lužnjaka (Quercus robur) i poljskog jasena (Fraxinus angustifolia)
	91F0
	!44.43
	Frag(A/B)

	A1.34
	Šume lužnjaka (Quercus robur) i maljavog poljskog jasena (Fraxinus pallisae)
	91F0
	!44.43
	Ret/Frag(A/B)

	A1.35
	Šume lužnjaka (Quercus robur), graba (Carpinus betulus) i poljskog jasena (Fraxinus angustifolia) 
	91F0
	!44.43
	Frag(A/B)

	A1.41
	Šume lužnjaka (Quercus robur) i graba (Carpinus betulus)
	9160
	!41.2
	Frag(B)

	A1.42
	Šume lužnjaka (Quercus robur), graba (Carpinus betulus) i cera (Quercus cerris)
	9160
	!41.2
	Frag(B)

	A1.51
	Šume poljskog bresta (Ulmus campestris)
	91F0
	  
	Ret/Frag(A/B)

	A1.61
	Šume maljave breze (Betula pubescens)
	*91D0
	!44.A
	Ret/Frag(A/B)

	A2.11
	Šume sladuna (Quercus frainetto) i cera (Quercus cerris)
	91M0
	!41.7
	Frag(B)/Rep

	A2.12
	Šume sladuna (Quercus frainetto)
	91M0
	!41.7
	Ret/Frag(B)

	A2.21
	Šume medunca (Quercus pubescens)
	*91AA & *91H0
	!41.7
	Frag(B)

	A2.211
	Šuma medunca (Quercus pubescens)
	*91AA 
	!41.7
	Frag(B)

	A2.212
	Šuma medunca (Quercus pubescens) i cera (Quercus cerris) 
	*91AA 
	!41.7
	Frag(B)

	A2.213
	Šuma medunca (Quercus pubescens) i kitnjaka (Quercus petraea)
	*91AA 
	!41.7
	Frag(B)

	A2.214
	Šuma medunca (Quercus pubescens) i belograbića (Carpinus orientalis)
	*91H0
	!41.7
	Frag(B)

	A2.215
	Šuma medunca (Quercus pubescens) i crnog graba (Ostrya carpinifolia)
	*91AA 
	!41.7
	Frag(B)

	A2.216
	Šuma medunca (Quercus pubescens) i crnog jasena (Fraxinus ornus)
	*91H0
	!41.7
	Frag(B)

	A2.22
	Šume krupnolisnog medunca (Quercus virgiliana)
	*91AA 
	!41.7
	Frag(B)

	A2.23 
	Šume medunca (Quercus pubescens) i krupnolisnog medunca (Quercus virgiliana) 
	*91AA 
	!41.7 
	Frag(B) 

	A2.24 
	Šume kserofilnih hrastova (Quercus spp.) i crnog jasena (Fraxinus ornus) 
	*91AA 
	!41.7 
	Frag(B) 

	A2.31 
	Šume lužnjaka (Quercus robur) sa žešljom (Acer tataricum) 
	*91I0 
	!41.7 
	Frag(B)/Rep 

	A2.32 
	Šume stepskog lužnjaka (Quercus pedunculiflora) 
	*91I0 
	!41.7 
	Ret/Frag(B)/Rep 

	A2.41 
	Šume makedonskog hrasta (Quercus trojana) 
	9250 
	!41.7 
	Ret/Frag(B) 

	A2.51 
	Šume kitnjaka (Quercus petraea) 
	91M0 
	!41.7 
	Frag(B) 

	A2.52 
	Šume cera (Quercus cerris) 
	91M0 
	!41.7 
	Frag(B) 

	A2.53 
	Šume kitnjaka (Quercus petraea) i cera (Quercus cerris) 
	91M0 
	!41.7 
	Frag(B) 

	A2.61 
	Šume kitnjaka (Quercus petraea) i graba (Carpinus betulus) 
	9160, 91L0, 91Y0 
	!41.2 
	Frag(B) 

	A2.62 
	Šume kitnjaka (Quercus petraea), graba (Carpinus betulus) i cera (Quercus cerris) 
	9160 
	!41.2 
	Frag(B) 

	A2.71 
	Šume balkanskog kitnjaka (Quercus dalechampii) 
	91M0 
	!41.7 
	End/Frag(B)/Rep 

	A2.72 
	Šume balkanskog kitnjaka (Quercus dalechampii) i crnog graba (Ostrya carpinifolia) 
	91M0 
	  
	End/Frag(B)/Rep 

	A2.81 
	Šume transilvanskog kitnjaka (Quercus polycarpa) 
	91M0 
	!41.5 
	Frag(B) 

	A2.91 
	Šume belograbića (Carpinus orientalis) 
	  
	!41.8 
	Frag(B) 

	A2.92 
	Šume crnog graba (Ostrya carpinifolia) 
	  
	!41.8 
	Frag(B) 

	A2.A1 
	Šume maklena (Acer monspessulanum) 
	  
	!41.8 
	Frag(B) 

	A2.B1 
	Šume bele lipe (Tilia tomentosa) 
	91Z0 
	!41.8 
	Frag(B) 

	A2.C1 
	Šume rašeljke (Prunus mahaleb) 
	  
	!41.8 
	Frag(B) 

	A2.D1 
	Šume koprivića (Celtis australis) 
	  
	!41.8 
	Ret/Frag(B) 

	A3.11 
	Šume graba (Carpinus betulus) 
	9160 
	  
	Frag(B) 

	A3.21 
	Brdske šume bukve (Fagus moesiaca) i kitnjaka (Quercus petraea) 
	91W0, 9110, 9130, 9150, 91K0, 91V0 
	!41.1 
	End/Frag(B) 

	A3.22 
	Brdske šume bukve (Fagus moesiaca) 
	91W0, 9110, 9130, 9150, 91K0, 91V0 
	!41.1 
	End/Frag(B) 

	A3.23 
	Planinske šume bukve (Fagus moesiaca) 
	91W0 
	!41.1 
	End/Frag(B)/Rep 

	A3.24 
	Planinske šume bukve (Fagus moesiaca) i graba (Carpinus betulus) 
	91W0, 9150 
	!41.1 
	End/Frag(B) 

	A3.25 
	Planinske šume bukve (Fagus moesiaca) i crnog graba (Ostrya carpinifolia) 
	91W0 
	!41.1 
	End/Frag(B) 

	A3.26 
	Šume bukve (Fagus moesiaca) i mečje leske (Corylus colurna) 
	91W0, 91V0 
	!41.1 
	End/Frag(B) 

	A3.27 
	Subalpijske šume bukve (Fagus moesiaca) 
	91W0, 9110, 9130, 9150, 91K0, 91V0 
	!41.1 
	End/Frag(B)/Rep 

	A3.31 
	Subalpijska šuma planinskog javora (Acer heldreichii) 
	  
	  
	End/Ret/Frag(B)Rep 

	A3.41 
	Šume belog jasena (Fraxinus excelsior) 
	  
	  
	Ret/Frag(B) 

	A3.51 
	Šume pitomog kestena (Castanea sativa) 
	9260 
	  
	Ret/Frag(B) 

	A3.61 
	Šume oraha (Juglans regia) 
	*9180 
	!41.4 
	Ret/Frag(B) 

	A3.71 
	Šume mečje leske (Corylus colurna) 
	*9180 
	  
	Ret/Frag(B)/Rep 

	A3.81 
	Šume breze (Betula pendula) 
	  
	  
	Ret/Frag(B) 

	A3.A1 
	Šume sitnolistnog bresta (Ulmus minor) 
	  
	  
	Ret/Frag(B) 

	A3.B1 
	Šume brdskog bresta (Ulmus glabra) 
	  
	  
	Ret/Frag(B) 

	A5.11 
	Šuma crnog bora (Pinus nigra) 
	*9530 
	42.6 
	End/Frag(B) 

	A5.111 
	Šuma ilirskog crnog bora (Pinus nigra subsp. austriaca) 
	*9530 
	!42.62 
	  

	A5.112 
	Šuma krimskog crnog bora (Pinus nigra subsp. pallasiana) 
	*9530 
	!42.66 
	  

	A5.113 
	Šuma krimskog crnog bora (Pinus nigra subsp. pallasiana) sa tisom (Taxus baccata) 
	*9530 
	!42.66 
	Ret/Frag(B) 

	A5.114 
	Šuma gočkog crnog bora (Pinus nigra subsp. gocensis) 
	*9530 
	!42.62 
	End/Frag(B)/Rep 

	A5.115 
	Šuma gočkog crnog bora (Pinus nigra subsp. gocensis) sa golocvetnom mlečikom (Euphorbia glabriflora) 
	*9530 
	!42.62 
	End/Ret/Frag(B)Rep 

	A5.116 
	Šuma gočkog crnog bora (Pinus nigra subsp. gocensis) sa crnjušom (Erica carnea) 
	*9530 
	!42.62 
	End/Frag(B)/Rep 

	A5.117 
	Šuma gočkog crnog bora (Pinus nigra subsp. gocensis) sa srpskom šašikom (Sesleria serbica) 
	*9530 
	!42.62 
	End/Ret/Frag(B)Rep 

	A5.118 
	Šuma gočkog crnog bora (Pinus nigra subsp. gocensis) sa omorikom (Picea omorica) 
	*9530 
	!42.62 
	End/Ret/Frag(B)Rep 

	A5.12 
	Šuma crnog (Pinus nigra) i belog bora (Pinus silvestris) 
	*9530 
	!42.62 
	End/Frag(B)/Rep 

	A6.11 
	Šume smrče (Picea abies) i jele (Abies alba) 
	91BA 
	42.1 
	Frag(B) 

	A6.12 
	Šume smrče (Picea abies) 
	9410 
	42.24 
	Frag(B)/Rep 

	A6.13 
	Šume omorike (Picea omorica) 
	  
	!42.27 
	End/Ret/Frag(B)Rep 

	A6.14 
	Šume jele (Abies alba) 
	91BA 
	!42.16 
	Ret/Frag(B) 

	A6.15 
	Šuma jele kralja borisa (Abies borisi-regis) 
	9270 
	!42.17 
	End/Ret/Frag(B) 

	A6.21 
	Šume belog bora (Pinus silvestris) 
	91R0 
	!42.5C 
	Ret/Frag(B) 

	A6.31 
	Šume munike (Pinus heldreichii) 
	95A0 
	!42.7 
	End/Ret/Frag(B)Rep 

	A6.32 
	Šume molike (Pinus peuce) 
	95A0 
	!42.7 
	End/Ret/Frag(B)Rep 

	A6.33 
	Šume molike (Pinus peuce) i munike (Pinus heldreichii) 
	95A0 
	!42.7 
	End/Ret/Frag(B)Rep 

	A8.11 
	Šume lišćara i jele (Abies alba) 
	91BA 
	  
	Frag(B) 

	A8.13 
	Šume lišćara i smrče (Picea abies) i jele (Abies alba) 
	91BA 
	  
	Frag(B) 

	A8.14 
	Šume lišćara sa omorikom (Picea omorica) 
	  
	  
	End/Ret/Frag(B) 

	A8.213 
	Šuma maljave breze (Betula pubescens) i belog bora (Pinus sylvestris) 
	*91D0 
	!44.A 
	Ret/Frag(B) 

	A8.23 
	Šume lišćara i munike (Pinus heldreichii) 
	  
	  
	End/Ret/Frag(B) 

	A8.24 
	Šume lišćara, munike (Pinus heldreichii) i molike (Pinus peuce) 
	  
	  
	End/Ret/Frag(B) 

	A8.31 
	Šume lišćara i omorike (Picea omorica), smrče (Picea abies), jele (Abies alba), i crnog bora (Pinus nigra) 
	  
	  
	End/Ret/Frag(B) 

	A8.32 
	Šume lišćara, jele (Abies alba) i munike (Pinus heldreichii) 
	  
	  
	End/Ret/Frag(B) 

	A8.33 
	Šume lišćara, smrče (Picea abies) i molike (Pinus peuce) 
	  
	  
	End/Ret/Frag(B) 

	B1.11 
	Šibljaci bademaste vrbe (Salix triandra) 
	  
	!44.1 
	Frag(A) 

	B1.12 
	Šibljaci barske ive (Salix cinerea) 
	  
	!44.1 
	Frag(A) 

	B1.13 
	Šibljaci prašljike (Salix pentandra) 
	  
	!44.1 
	Frag(A) 

	B1.14 
	Šibljaci rakite (Salix purpurea) 
	  
	!44.1 
	Frag(A) 

	B1.15 
	Šibljaci ruzmarinolisne vrbe (Salix rosmarinifolia) 
	  
	!44.1 
	Ret/Frag(A) 

	B1.152 
	Peščarski šibljak ruzmarinolisne vrbe (Salix rosmarinifolia) 
	2190 
	  
	Ret/Frag(A) 

	B1.16 
	Šibljaci sive vrbe (Salix eleagnos) 
	3240 
	!44.1 
	Frag(A) 

	B1.17 
	Šibljaci vrba (Salix spp.) 
	  
	!44.1 
	Frag(A) 

	B1.31 
	Šibljaci evropske vresine (Myricaria germanica) 
	3230 
	!24.2 
	Ret/Frag(A) 

	B1.32 
	Šibljaci majerove vresine (Myricaria ernesti-mayeri) 
	3230 
	!24.2 
	End/Ret/Frag(A) 

	B1.41 
	Šibljaci tamariksa (Tamarix spp.) 
	92D0 
	!44.8 
	Ret/Frag(A) 

	B2.11 
	Šibljaci jorgovana (Syringa vulgaris) 
	*40A0 
	31.8B 
	End/Rep 

	B2.12 
	Šibljaci forzicije (Forsythia europaea) 
	  
	31.8B 
	End/Rep 

	B2.15 
	Šibljaci ruja (Cotinus coggygria) 
	*40A0 
	31.8B 
	  

	B2.16 
	Šibljaci kaline (Ligustrum vulgare) 
	*40A0 
	31.8B 
	  

	B2.17 
	Šibljaci klokočike (Staphyllea pinnata) 
	*40A0 
	31.8B 
	Ret 

	B2.18 
	Šibljaci dunjarice (Cotoneaster spp.) i kruščice (Amelanhier ovalis) 
	*40A0 
	31.8B 
	Ret 

	B2.19 
	Šibljak stenjačkog pasdrena (Rhamnus rupestris) 
	*40A0 
	31.8B 
	Ret 

	B2.1A 
	Šibljaci stenjačke krušine (Frangula rupestris) 
	*40A0 
	31.8B 
	Ret 

	B2.1B 
	Šibljaci ruža (Rosa spp.) 
	*40A0 
	31.8B 
	  

	B2.1C 
	Šibljaci stepskog badema (Amygdalus nana) 
	*40A0 
	31.8B 
	Ret/Frag(A)/Rep 

	B2.1D 
	Šibljaci stepske višnje (Prunus fruticosa) 
	*40A0 
	31.8B 
	Ret/Frag(A)/Rep 

	B2.1E 
	Šibljaci trnjine (Prunus spinosa) 
	*40A0 
	31.8B 
	  

	B2.21 
	Pseudomakija šimšira (Buxus sempervirens) 
	5110 
	32.2 
	Ret 

	B2.31 
	Vrištine vresa (Erica herbacea) 
	4030 
	!31.2 
	  

	B2.32 
	Vrištine kalune (Calluna vulgaris) 
	4030 
	!31.2 
	Ret/Frag(A) 

	B2.41 
	Vrištine uskolisnog kozinca (Astragalus angusiifolius) 
	4090 
	!31.7 
	Ret 

	B3.21 
	Šibljaci alpske kozokrvine (Lonicera alpigena) 
	  
	!31.8B1 
	Ret 

	B3.23 
	Šibljaci ljigovine (Rhamnus fallax) 
	  
	!31.8B1 
	Ret 

	B3.24 
	Šibljaci crvene zove (Sambucus racemosa) 
	  
	!31.8B1 
	  

	B4.11 
	Šibljaci zelene jove (Alnus viridis) 
	  
	!31.8B1 
	Ret/Frag(A) 

	B4.12 
	Šibljaci subalpijskih vrba (Salix spp.) 
	4080 
	!31.8B1 
	Ret 

	B4.21 
	Vrištine borovnica (Vaccinium spp.) i mečjeg grožđa (Arctostaphylos spp.) 
	4060 
	31.4 
	Ret/Frag(A) 

	B4.22 
	Vrištine vresova (Ericaceae) 
	4060 
	31.4 
	Ret/Frag(A) 

	B4.23 
	Vrištine mahunarki (Fabaceae) 
	4060 
	31.4 
	Ret/Frag(A) 

	B4.31 
	Alpijski žbunjaci puzećih vrba (Salix spp.) oko snežanika 
	  
	31.4 
	Ret/Frag(A) 

	B4.32 
	Alpijski žbunjaci fresinice (Dryas octopetala) oko snežanika 
	4060 
	31.4 
	Ret 

	B5.11 
	Šibljaci crvene kleke (Juniperus oxycedrus) 
	5210 
	31.8 
	  

	B5.12 
	Šibljaci obične kleke (Juniperus communis) 
	5130 
	31.8 
	  

	B5.13 
	Šibljaci divate foje (Juniperus excelsa) 
	5210 
	31.8 
	Ret 

	B6.11 
	Šibljaci bora krivulja (Pinus mugo) 
	*4070 
	31.4 
	End/Ret/Frag(B) 

	B6.113 
	Šibljak bora krivulja (Pinus mugo) sa vulfenijom (Wulfenia blecicii) 
	*4070 
	31.4 
	End/Ret/Frag(B) 

	B6.114 
	Šibljak bora krivulja (Pinus mugo) sa hajdučicom kralja Aleksandra (Achillea alexandri-regis) 
	*4070 
	31.4 
	End/Ret/Frag(B) 

	B6.21 
	Žbunjaci polegle kleke (Juniperus nana) 
	4060 
	31.4 
	Ret 

	B6.31 
	Žbunjaci subalpijske smrče (Picea abies subalpina) 
	4060 
	31.4 
	Ret/Frag(B) 

	C1.11 
	Panonske peščare 
	*6120 & *2340 
	  
	Ret/Frag(A)/Rep 

	C1.21 
	Panonske lesne stepe 
	*6250 
	!34.9 
	Ret/Frag(A)/Rep 

	C1.22 
	Panonske peščarske stepe 
	*6260 
	!34.A 
	Ret/Frag(A)/Rep 

	C1.31 
	Suve žbunasto-travne karbonatne zajednice 
	6210 
	!34.3 
	  

	C1.311 
	Suvi žbunasto-travni karbonatni kamenjar sočne mlečike (Euphorbia myrsinites) 
	6210 
	!34.3 
	  

	C1.312 
	Suvi žbunasto-travni karbonatni kamenjar višecvetne kadulje (Salvia officinalis subsp. multiflora) 
	6210 
	!34.3 
	End/Ret/Frag(A) 

	C1.313 
	Suvi žbunasto-travni karbonatni kamenjar rtanjske metvice (Nepeta rtanjensis) 
	6210 
	!34.3 
	End/Ret/Frag(A) 

	C1.32 
	Suve karbonatne livade i kamenjari 
	6210 
	!34.3 
	  

	C1.32E 
	Suvi karbonatni kamenjar čuvarkuća (Sempervivum spp. i Jovibarba spp.) 
	*6110 
	!34.112 
	End/Frag(A) 

	C1.41 
	Suve žbunasto-travne serpentinitske zajednice 
	  
	!34.3 
	End/Rep 

	C1.411 
	Suvi žbunasto-travni serpentinitski kamenjar golocvetne mlečike (Euphorbia glabriflora) 
	  
	!34.3 
	End/Ret/Frag(A)/Rep 

	C1.412 
	Suvi žbunasto-travni serpentinitski kamenjar hasetove žutilice (Genista hassertiana) 
	  
	!34.3 
	End/Ret/Frag(A)/Rep 

	C1.413 
	Suvi žbunasto-travni serpentinitski kamenjar bonaparteove sunčanice (Fumana bonapartei) 
	  
	!34.3 
	End/Ret/Frag(A)/Rep 

	C1.415 
	Suvi žbunasto-travni serpentinitski kamenjar diekieve bornmilere (Bornmuellera dieckii) 
	  
	!34.3 
	End/Ret 

	C1.416 
	Suvi žbunasto-travni serpentinitski kamenjar srpskog karanfila (Dianthus serbicus) 
	  
	!34.3 
	End/Ret/Frag(A)/Rep 

	C1.417 
	Suvi žbunasto-travni serpentinitski kamenjar prelazne sapunjače (Saponaria intermedia) 
	  
	!34.3 
	End/Ret/Frag(A)/Rep 

	C1.418 
	Suvi žbunasto-travni serpentinitski kamenjar halačije (Halascya sendtneri) 
	  
	!34.3 
	End/Ret/Frag(A)/Rep 

	C1.42 
	Suve serpentinitske livade i kamenjari 
	  
	!34.3 
	Rep 

	C1.422 
	Suve serpentinitski kamenjari pančićevog vijuka (Festuca panciciana) 
	*6240 
	!34.3 
	End/Ret/Frag(A) 

	C1.428 
	Suvi serpentinitski kamenjar novakovog kovilja (Stipa novakii) 
	*6240 
	!34.3 
	End/Ret/Frag(A) 

	C1.42A 
	Suvi serpentinitski kamenjar čuvarkuća (Sempervivum spp. i Jovibarba spp.) 
	*6110 
	!34.112 
	Ret/Frag(A) 

	C1.52 
	Suve silikatne livade i kamenjari 
	  
	  
	  

	C1.521 
	Suva silikatna livada velškog vijuka (Festuca valesiaca) 
	*6240 
	  
	  

	C1.522 
	Suva silikatna livada đipovine (Chrysopogon gryllus) 
	*6240 
	  
	  

	C1.523 
	Suva silikatna livada šilje (Danthonia calycina) 
	*6240 
	  
	  

	C1.524 
	Suva silikatna livada rosulje (Agrostis vulgaris) i crvenog vijuka (Festuca rubra) 
	*6240 
	  
	  

	C1.525 
	Suva silikatna livada rosulja (Agrostis spp.) 
	*6240 
	  
	  

	C1.526 
	Suva silikatna livada tvrdače (Nardus stricta) 
	*6240 
	  
	  

	C1.527 
	Suva silikatna livada sitne busike (Deschampsia flexuosa) 
	*6240 
	  
	  

	C1.528 
	Suva silikatna livada belešine (Calamagrostis epigejos) 
	*6240 
	  
	  

	C1.529 
	Suva silikatna livada peščarske oštrice (Carex arenaria) 
	*6240 
	  
	  

	C1.52A 
	Suva silikatna livada detelina (Trifolium spp.) 
	*6240 
	  
	  

	C1.52B 
	Suvi silikatni kamenjar vlasastog kovilja (Stipa capillata) 
	*6240 
	  
	  

	C1.52G 
	Suvi silikatni kamenjar gomoljaste sunčanice (Tuberaria guttata) 
	*6220 
	  
	Ret/Frag(A) 

	C1.52H 
	Suvi silikatni kamenjar nevenka (Xeranthemum annuum) 
	*6220 
	  
	Ret/Frag(A) 

	C1.52I 
	Suvi silikatni kamenjar čuvarkuća (Sempervivum spp. i Jovibarba spp.) 
	8230 
	  
	End/Ret/Frag(A) 

	C1.52J 
	Suvi silikatni kamenjar stefčovog žednjaka (Sedum stefco) 
	8230 
	  
	End/Ret/Frag(A) 

	C2.112 
	Umereno vlažna livada tvrdače (Nardus stricta) 
	*6230 
	  
	  

	C2.21 
	Umereno vlažne brdske livade 
	6510 
	  
	  

	C2.31 
	Umereno vlažne planinske livade 
	6520 
	  
	Frag(A) 

	C2.41 
	Umereno vlažne panonske livade 
	6510 
	!38.25 
	Frag(A) 

	C3.21 
	Vlažne planinske livade i srodne travne zajednice 
	  
	!37.2 
	Frag(A) 

	C3.211 
	Vlažna planinska livada beskoljenke (Molinia coerulea) 
	6410 
	!37.3 
	  

	C3.212 
	Vlažna planinska livada sita (Juncus spp.) i trvdače (Nardus stricta) 
	*6230 
	!37.3 
	  

	C3.31 
	Vlažne panonske livade 
	6440 
	!37.2 
	Frag(A) 

	C3.316 
	Vlažna panonska livada beskoljenke (Molinia caerulaea) 
	6410 
	!37.2 
	Frag(A) 

	C3.317 
	Vlažna panonska livada visoke busike (Deschampsia caespitosa) 
	6440 
	!37.2 
	Frag(A) 

	C3.41 
	Napuštene vlažne livade 
	  
	!37.2 
	  

	C4.111 
	Subalpijska visoka livada ovsulje (Trisetum flavescens) 
	6520 
	  
	  

	C4.112 
	Subalpijska visoka livada pančićije (Pancicia serbica) 
	  
	  
	End/Ret/Frag(A)/Rep 

	C4.21 
	Alpijske i subalpijske karbonatne otvorene žbunasto-travne zajednice 
	6170 
	  
	Ret/Frag(A) 

	C4.22 
	Karbonatne rudine 
	6170 
	  
	End/Ret/Frag(A)/Rep 

	C4.31 
	Serpentinitske rudine 
	  
	  
	End/Ret/Frag(A)/Rep 

	C4.41 
	Subalpijski silikatni pašnjaci 
	62D0 
	  
	  

	C4.412 
	Subalpijski silikatni pašnjak tvrdače (Nardus stricta) 
	*6230 
	  
	  

	C4.42 
	Alpijske i subalpijske silikatne otvorene žbunasto-travne zajednice 
	62D0 
	  
	End/Ret/Frag(A)/Rep 

	C4.43 
	Silikatne rudine 
	62D0 
	  
	End/Ret/Frag(A)/Rep 

	C4.51 
	Karbonatne travne formacije oko snežanika 
	6170 
	  
	Ret 

	C4.52 
	Silikatne travne formacije oko snežanika 
	6150 
	  
	Ret 

	C5.21 
	Okolopotočne visoke zeleni 
	6430 
	37.7 
	Ret/Frag(A) 

	C5.31 
	Visokoplaninske nenitrifikovane visoke zeleni 
	6430 
	37.7 
	Ret/Frag(A) 

	C5.316 
	Visokoplaninska nenitrifikovana visoka zelen siparske vodenike 
(Cirsium appendiculatum) 
	6430 
	37.7 
	End/Ret/Frag(A) 

	C5.317 
	Visokoplaninska nenitrifikovana visoka zelen rodopskog blaženka (Geum rhodopaeum) 
	6430 
	37.7 
	End/Ret/Frag(A) 

	C5.318 
	Visokoplaninska nenitrifikovana visoka zelen balkanskog štavelja (Rumex balcanicus) 
	6430 
	37.7 
	End/Ret/Frag(A) 

	C5.319 
	Visokoplaninska nenitrifikovana visoka zelen srpskog ljutića (Ranunculus serbicus) 
	6430 
	37.7 
	End/Ret/Frag(A) 

	C5.31A 
	Visokoplaninska nenitrifikovana visoka zelen grčke vodenike (Cirsium helenioides) 
	6430 
	37.7 
	End/Ret/Frag(A) 

	C5.323 
	Visokoplaninska nitrifikovana visoka zelen planinskog dička (Barbarea bracteosa) 
	  
	  
	End/Ret/Frag(A) 

	C6.11 
	Slane travne formacije na solončaku 
	*1530 
	!15.14 
	Ret/Frag(A) 

	C6.12 
	Panonske slatine 
	*1530 
	!15.A 
	Ret/Frag(A)/Rep 

	C6.127 
	Panonska alkalna slatina foliurusa (Pholiurus pannonicus) i uskolisne bokvice (Plantago tenuiflora) 
	*1530 
	!15.A 
	  

	C6.13 
	Panonske slane stepe i utrine 
	*1530 
	!15.A 
	Ret/Frag(A)/Rep 

	C6.14 
	Panonske zaslanjene livade 
	  
	!15.A 
	Ret/Frag(A) 

	C6.15 
	Centralnobalkanske slatine i slane stepe 
	*1340 
	!15.A 
	Ret/Frag(A) 

	D1.21 
	Pećine sa subtroglofilnim kičmenjacima 
	8310 
	!65. 
	End/Frag(A) 

	D1.22 
	Pećine sa troglobiontnim beskičmenjacima 
	8310 
	!65. 
	End/Frag(A) 

	D1.23 
	Pećine sa troglofilnim beskičmenjacima 
	8310 
	!65. 
	End/Frag(A) 

	D1.24 
	Pećine sa subtroglofilnim beskičmenjacima 
	8310 
	!65. 
	End/Frag(A) 

	D1.41 
	Stalne podzemne stajaće vode 
	8310 
	!65. 
	Frag(A) 

	D1.42 
	Povremene podzemne stajaće vode 
	8310 
	!65. 
	Frag(A) 

	D1.51 
	Stalne podzemne tekuće vode 
	8310 
	!65. 
	Frag(A) 

	D1.52 
	Povremene podzemne tekuće vode 
	8310 
	!65. 
	Frag(A) 

	D2.11 
	Brdsko-planinski karbonatni sipari 
	*8160 
	  
	  

	D2.12 
	Brdsko-planinski silikatni sipari 
	8110 
	  
	  

	D2.13 
	Brdsko-planinski serpentinitski sipari 
	8110 
	  
	  

	D2.21 
	Subalpijsko-alpijski karbonatni sipari 
	8120 
	  
	End/Ret 

	D2.22 
	Subalpijsko-alpijski silikatni sipari 
	8110 
	  
	Ret 

	D2.23 
	Subalpijsko-alpijski serpentinitski sipari 
	8110 
	  
	Ret 

	D3.11 
	Brdsko-planinske karbonatne suve stene i klifovi 
	8210 
	  
	End/Ret 

	D3.12 
	Brdsko-planinske silikatne suve stene i klifovi 
	8220 
	  
	  

	D3.13 
	Brdsko-planinska serpentinitska suva stena 
	8220 
	  
	End/Ret 

	D3.21 
	Subalpijsko-alpijske karbonatne suve stene i klifovi 
	8210 
	  
	End/Ret 

	D3.22 
	Subalpijsko-alpijske silikatne suve stene i klifovi 
	8220 
	  
	End/Ret 

	D3.23 
	Subalpijsko-alpijske serpentinitske suve stene i klifovi 
	8220 
	  
	End/Ret 

	D5.11 
	Brdsko-planinske vlažne karbonatne stene i klifovi 
	8210 
	  
	Ret/Frag(A) 

	D5.12 
	Brdsko-planinske vlažne silikatne stene i klifovi 
	8220 
	  
	Ret/Frag(A) 

	D5.13 
	Brdsko-planinske vlažne serpentinitske stene i klifovi 
	8220 
	  
	Ret/Frag(A) 

	D5.21 
	Subalpijsko-alpijske vlažne karbonatne stene i klifovi 
	8210 
	  
	Ret/Frag(A) 

	D5.22 
	Subalpijsko-alpijske vlažne silikatne stene i klifovi 
	8220 
	  
	Ret/Frag(A) 

	D5.23 
	Subalpijsko-alpijske vlažne serpentinitske stene i klifovi 
	8220 
	  
	Ret/Frag(A) 

	E2.11 
	Siromašne tresave oštrica (Cyperaceae) i trava (Poaceae) 
	  
	!52. 
	Ret/Frag(A) 

	E2.114 
	Siromašna tresava šarplaninskog kostoloma (Narthecium scardicum) 
	  
	!52. 
	End/Ret/Frag(A) 

	E2.115
	Siromašna tresava vilemecije (Willemetia stipitata) 
	  
	!52.
	End/Ret/Frag(A)

	E2.116
	Siromašna tresava gorke režuhe (Cardamine amara) 
	  
	!52.
	End/Ret/Frag(A)

	E2.12
	Siromašne mahovinske tresave 
	  
	!52.
	Ret/Frag(A)

	E2.21
	Tresave oštrica (Cyperaceae) i trava (Poaceae)
	7140
	!54.5
	Ret/Frag(A)

	E2.215
	Tresava bele rinospore (Rhynchospora alba) 
	7150
	!54.5
	Ret/Frag(A)

	E2.218
	Tresava beskolenke (Molinia caerulea) 
	6410
	!54.5
	Ret/Frag(A)

	E2.22
	Tresave belih mahovina (Sphagnum spp.) 
	7140
	!54.5
	Ret/Frag(A)

	E3.11
	Bogate tresave 
	7230
	!54.2
	Ret/Frag(A)

	E3.111
	Bogata tresava tresaveske oštrice (Carex davalliana) 
	7210
	!54.2
	Ret/Frag(A)

	E4.11
	Kopneni tršćaci
	  
	  
	Frag(A)

	E4.12
	Kopnena rogozišta rogoza (Typha spp.) 
	  
	  
	Frag(A)

	E4.21
	Kopneni visoki šaševi (Carex spp.) 
	  
	  
	Ret/Frag(A)

	E4.21J
	Kopneni visoki šaš ljutka (Cladium mariscus) 
	7210
	!53.3
	  

	E5.11
	Slani trašćaci
	*1530
	!15.A
	Ret/Frag(A)

	E5.21
	Slani visoki šaševi
	*1340
	!15.A
	Ret/Frag(A)

	E5.22
	Slana visoka sitišta
	*1340
	!15.A
	Ret/Frag(A)

	E5.31
	Slane sukulentne zajednice 
	*1530
	!15.115
	Ret/Frag(A)

	F1.11 
	Planktonske zajednice oligotrofnih stajaćih voda 
	  
	!22.11 
	Frag(A) 

	F1.12 
	Bentosne zajednice oligotrofnih stajaćih voda 
	  
	!22.11 
	Frag(A) 

	F1.13 
	Tepisi pršljenčica (Charophyta) oligotrofnih stajaćih voda 
	3140 
	!22.44 
	Frag(A) 

	F1.14 
	Ukorenjene submerzne zajednice oligotrofnih stajaćih voda 
	  
	!22.11 
	Frag(A) 

	F1.15 
	Ukorenjene plutajuće zajednice oligotrofnih stajaćih voda 
	  
	!22.11 
	Frag(A) 

	F1.16 
	Zajednice mahovina tresetnica i mešnica (Utricularia spp.) oligotrofnih stajaćih voda 
	  
	!22.11 
	Frag(A) 

	F1.17 
	Lokve na dinama 
	  
	!22.11 
	Frag(A) 

	F1.23 
	Tepisi pršljenčica (Charophyta) mezotrofnih stajaćih voda 
	3140 
	!22.44 
	Frag(A) 

	F1.25 
	Ukorenjene plutajuće zajednice mezotrofnih stajaćih voda 
	  
	22.43 
	Frag(A) 

	F1.251 
	Zajednica vodenih ljutića (Ranunculus sect. Bratrachium) mezotrofnih stajaćih voda 
	3260 
	!22.4321 
	Ret/Frag(A) 

	F1.26 
	Slobodno plutajuće zajednice mezotrofnih stajaćih voda 
	  
	22.41 
	Frag(A) 

	F1.31 
	Planktonske zajednice eutrofnih stajaćih voda 
	3150 
	22.4 
	Frag(A) 

	F1.32 
	Bentosne zajednice eutrofnih stajaćih voda 
	3150 
	22.4 
	Frag(A) 

	F1.33 
	Ukorenjene submerzne zajednice eutrofnih stajaćih voda 
	3150 
	22.4 
	Frag(A) 

	F1.331 
	Zajednica resina (Ceratophyllum spp.) i drezga (Myriophyllum spp.) eutrofnih stajaćih voda 
	3150 
	22.4 
	Frag(A) 

	F1.333 
	Zajednica podvodnica (Najas spp.) eutrofnih stajaćih voda 
	3150 
	22.4 
	  

	F1.334 
	Zajednica submerznog talasinja (Potamogeton spp.) eutrofnih stajaćih voda 
	3150 
	22.4 
	  

	F1.335 
	Zajednica pršljenčica (Charophyta) eutrofnih stajaćih voda 
	3150 
	!22.44 
	Ret/Frag(A) 

	F1.34 
	Ukorenjene plutajuće zajednice eutrofnih stajaćih voda 
	3150 
	22.43 
	Frag(A) 

	F1.341 
	Zajednica rebratice (Hottonia palustris) eutrofnih stajaćih voda 
	3150 
	!22.4323 
	  

	F1.35 
	Slobodno plutajuće zajednice eutrofnih stajaćih voda 
	3150 
	22.41 
	Frag(A) 

	F1.352 
	Zajednica vodenih paprati (Salvinia natans) eutrofnih stajaćih voda 
	3150 
	!22.415 
	  

	F1.41 
	Planktonske zajednice distrofnih stajaćih voda 
	3160 
	22.4 
	Frag(A) 

	F1.42 
	Bentosne zajednice distrofnih stajaćih voda 
	3160 
	22.4 
	Frag(A) 

	F1.43 
	Tepisi pršljenčica (Charophyta) distrofnih stajaćih voda 
	3160 
	!22.44 
	Frag(A) 

	F1.44 
	Ukorenjene submerzne zajednice distrofnih stajaćih voda 
	3160 
	22.4 
	Frag(A) 

	F1.45 
	Ukorenjene plutajuće zajednice distrofnih stajaćih voda 
	3160 
	22.43 
	Frag(A) 

	F1.46 
	Zajednice mahovina tresetnica i mešnica (Utricularia spp.) distrofnih stajaćih voda 
	3160 
	22.432 
	Frag(A) 

	F1.47 
	Otvorene plitke lokve distrofnih stajaćih voda 
	3160 
	22.4 
	Frag(A) 

	F1.48 
	Tresetne bare distrofnih stajaćih voda 
	3160 
	22.4 
	Frag(A) 

	F1.51 
	Planktonske zajednice slanih stajaćih voda 
	  
	!23.1 
	Frag(A) 

	F1.52 
	Bentosne zajednice slanih stajaćih voda 
	  
	!23.1 
	Frag(A) 

	F1.53 
	Tepisi pršljenčica (Charophyta) slanih stajaćih voda 
	  
	!23.1 
	Frag(A) 

	F1.54 
	Submerzne zajednice slanih stajaćih voda 
	  
	!23.1 
	Frag(A) 

	F1.55 
	Plutajuće zajednice slanih stajaćih voda 
	  
	!23.1 
	Frag(A) 

	F1.67 
	Turlozi i livade jezerskih dna privremenih voda 
	*3180 
	!22.5 
	Frag(A) 

	F2.12 
	Izvori slatke tvrde vode 
	  
	!54.12 
	Frag(A) 

	F2.121 
	Okamenjeni izvor sa formacijama sedre i travertina 
	*7220 
	!54.12 
	  

	F2.122 
	Kraški izvor sa kamenitom podlogom bez sedre 
	  
	!54.12 
	  

	F2.123 
	Kraški izvor sa muljevitom podlogom 
	  
	!54.12 
	  

	F2.124 
	Kraški izvor sa šljunkovito-muljevitom podlogom 
	  
	!54.12 
	  

	F2.13 
	Gejziri 
	  
	!54.12 
	Frag(A) 

	F2.14 
	Termalni izvori 
	  
	!54.12 
	Frag(A) 

	F2.21 
	Epiritralni i metaritralni potoci 
	3220 
	  
	Frag(A) 

	F2.25 
	Acidofilne oligotrofne zajednice brzih potoka 
	3220 
	  
	Frag(A) 

	F2.26 
	Bazifilne oligotrofne zajednice brzih potoka 
	3220 
	  
	Frag(A) 

	F2.27 
	Mezotrofne zajednice brzih potoka 
	3220 
	  
	Frag(A) 

	F3.11 
	Obalne zajednice helofita bogate vrstama 
	  
	  
	Ret/Frag(A) 

	F3.12 
	Obalni tršćaci i zajednice drugih visokih helofita 
	  
	  
	Ret/Frag(A) 

	F3.13 
	Obalne srednje visoke ne-travolike zajednice 
	  
	  
	Ret/Frag(A) 

	F3.14 
	Obalne srednje visoke travolike zajednice 
	  
	  
	Ret/Frag(A) 

	F3.142 
	Obalni visoki šaš ljutka (Cladium mariscum) 
	  
	!53.3 
	Ret/Frag(A) 

	F3.15 
	Obalni slani tršćaci zuka (Scirpus spp.) 
	  
	  
	Ret/Frag(A) 

	F3.21 
	Višegodišnje amfibijske obalne zajednice 
	3130 
	!22.31 
	Frag(A) 

	F3.22 
	Jednogodišnje amfibijske obalne zajednice 
	3130 
	22.32 
	Frag(A) 

	F3.221 
	Obalni niski jednogodišnji šaš zukvi (Heleocharis spp.) 
	3130 
	!22.321 
	  

	F3.222 
	Obalni niski jednogodišnji šaš šiljeva (Cyperus spp.) 
	3130 
	!22.3232 
	  

	F3.223 
	Obalna amfibijska zajednica dvozubica (Bidens spp.) 
	3270 
	22.32 
	  

	F3.32 
	Šljunkovite rečne obale bez vegetacije 
	  
	!24.2 
	  

	F3.34 
	Peščane i šljunkovite obale slatkih bara i jezera bez vegetacije 
	  
	!24.2 
	  

	F3.35 
	Muljevite obale slatkih bara i jezera bez vegetacije 
	  
	!23.1 
	  

	F3.36 
	Muljevite obale slanih bara i jezera bez vegetacije 
	  
	!23.1 
	  

	H3.321 
	Periodično suve zajednice trozuopca (Bidens spp.) 
	3270 
	  
	  

	H3.322
	Periodično suve zajednice štirova (Amaranthus spp.) i loboda (Chenopodoium spp.)
	3270
	  
	  

	I1
	Tresavski kompleksi
	  
	  
	Ret/Frag(A)

	I2
	Močvarni kompleksi
	  
	  
	Ret/Frag(A)

	I3
	Obalni kompleksi
	  
	  
	Frag(A)

	I6
	Kompleksi staništa oko malih snežanika
	  
	  
	Ret/Frag(A)

	ID
	Šumostepski kompleksi
	  
	  
	Ret/Frag(A)


Skraćenice:
*- prioritetno NATURA 2000 stanište
!- selektovano EMERALD stanište
End - stanište dominantno izgrađeno od endemičnih vrsta biljaka
Ret - retko stanište na području Srbije
Rep - reprezentativno stanište na području Srbije
Frag(A) - fragilno stanište usled funkcionalne nepostojanosti i osetljivosti na degradaciju
Frag(B) - fragilno stanište usled slabe i spore obnovljivosti

Napomena: Staništa od posebnog značaja za zaštitu na teritoriji Republike Srbije definisana su na četvrtom nivou klasifikacije. U slučaju da nije posebno definisano i sva staništa na petom nivou imaju isti status značaja za zaštitu kao i stanište na četvrtom nivou kome pripadaju. 

Prilog 3

MERE ZAŠTITE ZA OČUVANJE ZA ZAŠTITU PRIORITETNIH TIPOVA STANIŠTA

Šumska staništa

- očuvati vrste značajne za tip staništa; ne unositi strane (alohtone) vrste i genetski modifikovane organizme;

- osigurati adekvatne mere za očuvanje ugroženih i retkih divljih vrsta kao i redovno praćenje njihova stanja (monitoring);

- u svim šumama obezbediti neophodan procenat zrelih, starih i suvih (stojećih i oborenih) stabala, a naročito stabala s dupljama, u zavisnosti od tipa staništa;

- prilikom završnog seka većih šumskih površina, gde god je to moguće i prikladno, ostavljati manje neposečene površine;

- očuvati u najvećoj meri rubove šuma;

- osigurati produženje sečive zrelosti domaćih vrsta drveća s obzirom na fiziološki vek pojedine vrste i zdravstveno stanje šumske zajednice;

- izbegavati upotrebu hemijskih sredstava za zaštitu bilja i bioloških kontrolnih sredstava u strogo kontrolisanim uslovima, a primenjivati upotrebu sertifikovanih bioloških sredstava; 

- ne koristiti genetski modifikovane organizme;

- pošumljavanje, gde to dopuštaju uslovi staništa, obavljati autohtonim vrstama drveća u odnosu koji odražava prirodni sastav, koristeći prirodi bliske metode;

- upravljanje tipovima šumskih staništa sprovoditi shodno načelima sertifikacije šuma; 

Vodena i vlažna staništa 
(kopnene površinske vode, močvarna, tresavska, ritska i slatinska staništa)

- očuvati vodena i vlažna staništa u što prirodnijem stanju, a prema potrebi izvršiti njihovu revitalizaciju;

- očuvati biološke vrste značajne za tipove staništa; ne unositi strane (alohtone) vrste i genetski modifikovane organizme;

- očuvati i poboljšati povezanost vodotokova;

- osigurati neophodnu količinu vode u vodenim, močvarnim i tresavskim staništima koja je nužna za opstanak staništa; održavati povoljni režim voda za očuvanje vodenih i vlažnih staništa;

- očuvati povoljna fizičko-hemijska i biološka svojstva vode za dati tip staništa ili ih poboljšati, ukoliko su nepovoljna za opstanak staništa;

- očuvati povoljan sastav i koncentracije hranljivih mineralnih i organskih materija u vodi i tlu vodenih i vlažnih staništa;

- sprečavati procese daljeg prevođenja prirodnih i polu prirodnih vodenih i vlažnih staništa u druge namene;

- obezbediti raznolikost staništa na vodotocima očuvanjem neutvrđenih obala, sprudova, brzaka, slapova i dr., i povoljnu dinamiku voda (meandriranje, prenošenje i odlaganje nanosa, povremeno prirodno plavljenje rukavaca i dr.);

- prilikom antropogenih aktivnosti eksploatacije šljunka i peska, regulacije vodotokova, izgradnji nasipa, kanala, ribnjaka i sl. voditi računa da se koliko je god moguće očuva postojanje niskih, blago iskošenih priobalnih površina; vađenje šljunka obavljati na povišenim terasama ili u neaktivnom poplavnom području, a izbegavati vađenje šljunka u aktivnim rečnim koritima i plavnim područjima;

- u zaštiti od štetnog delovanja voda dati prednost korišćenju prirodnih retenzija i vodotokova kao prostore za zadržavanje poplavnih voda odnosno njihovo oticanje; 

- ne iskorištavati sedimente iz rečnih sprudova; zabraniti otvaranje novih eksploatacija treseta na preostalim tresavskim površinama; 

Staništa unutar agroekosistema

- planirati revitalizaciju postojećih kao i uspostavljanje novih prirodnih i blisko prirodnih staništa unutar agrosistema; 

- očuvati vrste značajne za tip staništa; ne unositi strane (alohtone) vrste i genetski modifikovane organizme;

- sprečiti uništavanje živica, međa, travnih pojaseva, drvoreda, bara i dr. kao i narušavanje prirodnih uslova neophodnih za njihov opstanak; zabraniti paljenje strništa, živica, tršćaka i drugih tipova staništa unutar agrosistema;

- sprečiti odlaganje otpada i druge vidove zagađenja staništa unutar agrosistema; 

Travna staništa i staništa visokih zeleni 

- zabrana promene namene površina i uništavanje tih tipova staništa;

- očuvati vrste značajne za tip staništa; ne unositi strane (alohtone) vrste i genetski modifikovane organizme;

- upravljati travnim staništima putem redovnog sezonskog stočarenja i košenja, prilagođenom tipu staništa i sprečiti zarastanja travnih staništa i staništa visokih zeleni;

- podsticati oživljavanje tradicionalnog stočarstva na travnim područjima.

- očuvati povoljan nivo vrednosti mineralnih i materija u tlu travnih staništa;

- očuvati povoljan vodni režim, uključujući visoki nivo podzemnih voda na područjima vlažnih travnih zajednica i zajednica visokih zeleni; 

Unutarkontinentalna staništa sa slaborazvijenom vegetacijom (sipari, klifovi, stenoviti platoi), 

- očuvati povoljnu strukturu, morfologiju i konfiguraciju staništa, omogućiti odvijanje prirodnih procesa, uključujući eroziju;

- očuvati vrste značajne za tipove staništa; ne unositi strane (alohtone) vrste i genetski modifikovane organizme. 

