[bookmark: _GoBack]REPUBLIKA SRPSKA
VLADA

 PRIJEDLOG

ZAKON
 O IZMJENAMA I DOPUNAMA ZAKONA O ŠUMAMA

Banja Luka, mart 2020. godine

Prijedlog

ZAKON
O IZMJENAMA I DOPUNAMA ZAKONA O ŠUMAMA

Član 1.

U Zakonu o šumama („Službeni glasnik Republike Srpske“, br. 75/08 i 60/13), u članu 8. tačka k) mijenja se i glasi:
„k) izvođači radova u šumarstvu su privredna društva ili preduzetnici koji su kod nadležnog organa registrovani za izvođenje radova u šumarstvu, te u postupku licenciranja potvrđeni kao kvalifikovani i tehnički opremljeni za njihovo izvođenje;“.

Član 2.

U članu 30. u stavu 1. poslije riječi: „godinu“ dodaje se zapeta i riječi: „izuzev šumskih šteta koje moraju biti evidentirane neposredno po njihovom nastanku, a najkasnije u roku od mjesec dana“.

Član 3.

U članu 32. stav 3. mijenja se i glasi:
„(3) Imovinu Javnog preduzeća šumarstva „Šume Republike Srpske“ a. d. čine: građevinski objekti, građevinsko zemljište za redovnu upotrebu ovih objekata, pokretne stvari, novčana sredstva i hartije od vrijednosti.“

Član 4.

U članu 34. u stavu 1. u tački lj) riječ: „i“ briše se i dodaje se zapeta.
Poslije tačke lj) dodaje se nova tačka m) koja glasi:
	„m) čuvanje, uskladištenje i prodaju drvnih sortimenata oduzetih u postupku inspekcijskog nadzora i“.
Dosadašnja tačka m) postaje tačka n).

Član 5.

U članu 37. stav 1. mijenja se i glasi:
„(1) Poslove izvođenja radova u šumarstvu mogu da obavljaju privredna društva ili preduzetnici koji su kod nadležnog organa registrovani za izvođenje radova u šumarstvu i koji posjeduju licencu izdatu od Ministarstva.“

Član 6.

Član 42. mijenja se i glasi:
„(1) Krčenje šuma ili trajna promjena namjene šumskog zemljišta može se vršiti:
a) kada je to predviđeno planovima i programima gazdovanja šumama,
b) u cilju ralizacije sprovedbenih dokumenata prostornog uređenja ili lokacijskih uslova tamo gdje ne postoje sprovedbeni dokumenti prostornog uređenja,
v) na osnovu akta nadležnog organa o utvrđivanju opšteg interesa,
g) ukoliko je to potrebno radi realizacije ugovora o koncesiji,
d) radi izgradnje objekata za zaštitu ljudi i materijalnih dobara od elementarnih nepogoda i odbrane zemlje,
đ) u postupku komasacije poljoprivrednog zemljišta i šuma,
e) za podizanje kultura koje trajno daju veću korist nego postojeća šuma,
ž) u poljoprivredne svrhe za registrovana poljoprivredna gazdinstva ukoliko je do promjene namjene došlo prije 23. avgusta 2008. godine.
(2) Saglasnost za krčenje šume ili trajnu promjenu namjene šumskog zemljišta iz stava 1. ovog člana daje Ministarstvo.
(3) Prijedlog za krčenje šume ili trajnu promjenu namjene šumskog zemljišta iz stava 1. ovog člana mogu podnijeti: nosilac prava svojine ili korisnik nepokretnosti, jedinica lokalne samouprave, koncesionar i korisnik eksproprijacije (u daljem tekstu: predlagač krčenja).
(4) U slučaju iz stava 1. tačka e) ovog člana, zemljište na kojem je izvršeno krčenje, odnosno čista sječa šume obavezno se u roku od dvije godine od dana davanja saglasnosti privodi namjeni radi koje je izvršeno krčenje šume.
(5) U slučaju da predlagač krčenja postupi suprotno odredbama stava 4. ovog člana, dužan je da o svom trošku izvrši pošumljavanje zemljišta u roku koji odredi Ministarstvo, a koji ne može biti duži od jedne godine.“

Član 7.

Član 43. mijenja se i glasi:
„(1) U slučajevima iz člana 42. stav 1. t. b), v), g), e) i ž) predlagač krčenja plaća naknadu za izuzimanje zemljišta iz šumske proizvodnje.
(2) Visinu naknade iz stava 1. ovog člana obračunava Ministarstvo, a utvrđuje se u visini katastarskog prihoda za to zemljište za tekuću godinu, uvećano za:
a) 500 puta za I katastarsku klasu,
b) 400 puta za II katastarsku klasu,
v) 300 puta za III katastarsku klasu,
g) 200 puta za IV katastarsku klasu,
d) 100 puta za V, VI, VII i VIII katastarsku klasu.
(3) Predlagač krčenja dužan je naknadu uplatiti prije izdavanja saglasnosti za krčenje šume ili trajnu promjenu namjene šumskog zemljišta.
(4) Izuzetno od stava 1. ovog člana, naknada za izuzimanje zemljišta iz šumske proizvodnje ne plaća se u slučaju:
a) izgradnje ili legalizacije stambenog objekta porodica poginulih i nestalih boraca i ratnih vojnih invalida I i II kategorije na zemljištu površine do 1.000 m², pod uslovom da je nadležni organ predlagaču krčenja utvrdio status porodice poginulih i nestalih boraca i ratnih vojnih invalida I i II kategorije,
b) izgradnje ili legalizacije stambenog objekta izbjeglica, raseljenih lica i povratnika na zemljištu površine do 1.000 m², ako predlagač krčenja ima status ili je imao status izbjeglice ili raseljenog lica u vrijeme sticanja prava svojine na zemljištu namijenjenom za stambenu izgradnju, koji dokazuje uvjerenjem nadležnog organa,
v) određivanja lokacije za groblje ili proširenje groblja, kao i za izgradnju vjerskih objekata,
g) izgradnje putne i željezničke infrastrukture,
d) postupka izmjene katastarske kulture i klase u poljoprivredno zemljište za nosioce poljoprivrednih gazdinstava na kome fizičko lice – poljoprivrednik, zajedno sa članovima svog domaćinstva, obavlja poljoprivrednu proizvodnju i koje je upisano u Registar poljoprivrednih gazdinstava za promjene nastale do 23. avgusta 2008. godine na površini do 0,5 ha, uz potvrdu nadležnog šumskog gazdinstva da za predmetnu parcelu nije izdavano rješenje za sječu.
(5) Ministar donosi rješenje o oslobađanju od plaćanja naknade za izuzimanje zemljišta iz šumske proizvodnje.“

Član 8.

Član 44. mijenja se i glasi:
„Predlagač krčenja radi pribavljanja saglasnosti za krčenje šuma ili trajnu promjenu namjene šumskog zemljišta podnosi Ministarstvu zahtjev sa podacima o šumi i šumskom zemljištu, uz koji obavezno dostavlja:
a) dokaz o pravu svojine ili pravnom osnovu korišćenja nepokretnosti,
b) kopiju katastarskog plana,
v) procjenu uticaja posljedica predloženog krčenja šume ili promjene namjene šumskog zemljišta na životnu sredinu, izrađenu u skladu sa zakonom kojim se uređuje ta oblast, za slučajeve iz člana 42. stav 1. t. v) i g),
g) lokacijske uslove ili urbanističko-tehničke uslove za slučajeve iz člana 42. stav 1. t. b) i d),
d) investiciono-tehničku dokumentaciju sa podacima o šumi i šumskom zemljištu, iz koje proizlazi da je na određenom zemljištu potrebno krčenje šume ili promjena namjene šumskog zemljišta, za slučajeve iz člana 42. stav 1. t. v), g) i e),
đ) zapisnik o ispunjenosti uslova za izmjenu katastarske kulture i klase zemljišta Republičke uprave za geodetske i imovinsko-pravne poslove, uz potvrdu nadležnog šumskog gazdinstva da za zemljište namijenjeno u poljoprivredne svrhe nije izdavano rješenje za sječu, u slučajevima iz člana 42. stav 1. tačka ž).“

Član 9.

U članu 65. stav 1. mijenja se i glasi:
„(1) Tokom obavljanja poslova čuvar šuma obavezan je da nosi službenu uniformu, da posjeduje naoružanje i službenu legitimaciju.“
U stavu 3. poslije riječi: „šuma“ dodaju se riječi: „je ovlašćeno službeno lice i“.

Član 10.

U članu 72. stav 1. mijenja se i glasi:
„(1) Drvo i drvne sortimente proizvedene u šumi zabranjeno je pomjerati od panja dok se ne žigošu i obrojče, osim u slučajevima planiranog i projektovanog korišćenja šumskog drvnog otpatka kada se žigosanje i obrojčavanje vrši nakon završne izrade drveta i drvnih sortimenata prije utovara u prevozno sredstvo na šumskom kamionskom putu.“	
Stav 6. briše se.
	Dosadašnji st. 7, 8, 9. i 10. postaju st. 6, 7, 8. i 9.

Član 11.

U članu 84. stav 2. mijenja se i glasi:
„(2) Obezbjeđivanje neophodnog minimuma šumskih drvnih sortimenata iz stava 1. ovog člana utvrđuje korisnik šuma i šumskog zemljišta u svojini Republike na osnovu kriterijuma koje odlukom propisuje Vlada, a koji uzimaju u obzir značaj lokalnih privrednih subjekata za mehaničku preradu drveta, za tu lokalnu zajednicu.“
Stav 3. briše se.

Član 12.

U članu 89. stav 8. mijenja se i glasi:
„(8) Nadoknada iz stava 6. ovog člana uplaćuje se na račun javnih prihoda jedinice lokalne samouprave i koristi se za izgradnju, rekonstrukciju i održavanje infrastrukture i drugih objekata na ruralnim područjima jedinice lokalne samouprave sa koje potiču prodati sortimenti, kao i za druge funkcije ruralnog razvoja, te ostale troškove neophodne za funkcionisanje jedinice lokalne samouprave, izuzev administrativnih troškova, plata, naknada plate i ostalih ličnih primanja.“
Poslije stava 8. dodaje se novi stav 9, koji glasi:
„(9) Sredstva prikupljena uplatom nadoknade iz stava 6. ovog člana koriste se na osnovu godišnjeg plana o utrošku namjenskih sredstava koji donosi nadležni organ jedinice lokalne samouprave, uz prethodno pribavljenu saglasnost Ministarstva.“
Dosadašnji st. 9. i 10. postaju st. 10. i 11.

Član 13.

U članu 92. stav 4. mijenja se i glasi:
„(4) Predlagač krčenja kojem je obračunata naknada iz člana 43. stav 1. ovog zakona naknadu uplaćuje u omjeru: 30% na račun javnih prihoda jedinice lokalne samouprave na čijem području se nalazi nepokretnost i 70% na račun javnih prihoda Republike.“
Poslije stava 4. dodaje se novi stav 5, koji glasi:
„(5) Sredstva iz stava 4. ovog člana, a koja se uplaćuju na račun javnih prihoda jedinice lokalne samouprave mogu se koristiti isključivo za izradu šumskoprivrednih osnova za šume u privatnoj svojini, podizanje novih šuma, njegu i zaštitu šuma u privatnoj svojini, kao i druge namjene vezane za unapređivanje stanja privatnih šuma.“

Član 14.

U članu 95. u stavu 1. poslije tačke l) dodaje se nova tačka lj) koja glasi:
„lj) nabavku osnovnih sredstava koja su potrebna za održivo gazdovanje šumama,“.
Dosadašnje t. lj) i m) postaju t. m) i n).

Član 15.

	Član 101. mijenja se i glasi:
„(1) Novčanom kaznom od 5.000 KM do 15.000 KM kazniće se za prekršaj privredno društvo ili drugo pravno lice ako:
a) ne donese investicioni program gazdovanja šumskim plantažama u skladu sa članom 19. ovog zakona,
	b) postupa suprotno odredbama Osnova, dugoročnog programa gazdovanja područjem krša, investicionog programa gazdovanja šumskim plantažama i izvođačkih projekata (član 21. stav 1. ovog zakona),
v) ne izvrši radove u skladu sa članom 21. st. 1, 2, 3. i 4. ovog zakona, koji se odnose na šumskouzgojne radove, radove na njezi i zaštiti šuma, sječi i radove na postizanju odgovarajućeg stepena otvorenosti šuma predviđenih Osnovom, investicionim programima gazdovanja plantažama i drugim intenzivnim zasadima i izvođačkim projektima, kao i ako prekorači ukupan obim sječa u visokim šumama sa prirodnom obnovom predviđenih Osnovom,
g) realizaciju osnova za šume u svojini Republike vrši bez izvođačkog projekta u skladu sa članom 24. stav 1. ovog zakona,
d) ne donese, u skladu sa osnovama, godišnji plan gazdovanja šumama do 1. decembra tekuće godine za narednu godinu, u skladu sa članom 28. st. 1. i 2. ovog zakona, te ako izmijeni godišnji plan gazdovanja suprotno odredbama člana 28. stav 4. ovog zakona,
đ) ne obavlja poslove korišćenja šuma i šumskog zemljišta u svojini Republike, uključujući i obavezu održavanja u skladu sa članom 34. ovog zakona,
e) vrši zabranjene radnje propisane članom 41. t. a), g), d), đ), e), ž) i z) ovog zakona,
ž) u roku ne privede prvobitnoj namjeni šumsko zemljište nad kojim je izvršeno krčenje šume (član 42. st. 4. i 5. ovog zakona),
z) izvrši sječu i uništavanje drveća i žbunja i njihovih prirodnih staništa iz člana 45. st. 1. i 2. ovog zakona,
i) ne omogući nesmetan prolaz preko sopstvenog posjeda u skladu sa članom 75. ovog zakona,
j) ne plaća naknadu za korišćenje šuma i šumskog zemljišta u svojini Republike, kao i naknadu za razvoj opštine u skladu sa članom 89. ovog zakona,
k) nadoknadu iz člana 89. stav 8. ovog zakona koristi suprotno propisanim namjenama,
l) u postupku doznake, odnosno odobravanja sječe i izdavanja otpremnog iskaza ne izvrši obračun naknade za obavljanje poslova od opšteg interesa u šumama u privatnoj svojini iz člana 90. ovog zakona.
(2) Za prekršaj iz stava 1. ovog člana kazniće se i odgovorno lice u pravnom licu novčanom kaznom od 1.000 KM do 3.000 KM.
(3) Novčanom kaznom od 500 KM do 1.500 KM kazniće se fizičko lice za prekršaje iz stava 1. t. b), v), g), đ), e), ž), z) i i) ovog člana.“

Član 16.

U članu 102. u stavu 1. tačka g) mijenja se i glasi:
„g) ne evidentira u propisanim evidencijama izvršene radove na zaštiti, gajenju i korišćenju (sječi) šuma do 28. februara tekuće godine za prethodnu godinu, odnosno ne evidentira šumske štete neposredno po njihovom nastanku ili najkasnije u roku od mjesec dana, u skladu sa članom 30. stav 1. ovog zakona,“.
U tački d) riječi: „stav 1.“ zamjenjuju se riječima: „st. 1. i 2.“.
U tački u) poslije riječi: „vrši“ dodaju se riječi: „uskladištenje i“.

Član 17.

Član 104. mijenja se i glasi:
„(1) Granice šuma i šumskog zemljišta u svojini Republike moraju biti utvrđene i obilježene.
(2) Neutvrđene granice šuma i šumskog zemljišta u svojini Republike utvrdiće se u roku od deset godina od dana stupanja na snagu ovog Zakona, a na osnovu godišnjeg programa koji donosi korisnik šuma i šumskog zemljišta u svojini Republike, uz saglasnost Ministarstva.
(3) Sredstva za utvrđivanje i obilježavanje granica šuma i šumskog zemljišta u svojini Republike obezbjeđuju se iz sredstava posebnih namjena za šume i sredstava korisnika šuma i šumskog zemljišta u svojini Republike, u visini utvrđenoj programom iz stava 2. ovog člana.
(4) Granice šuma i šumskog zemljišta u svojini Republike utvrđuju se rješenjem nadležne područne jedinice Republičke uprave za geodetske i imovinsko-pravne poslove, a na zahtjev korisnika šuma i šumskog zemljišta u svojini Republike ili nosioca prava svojine na privatnoj šumi.
(5) Poslove obilježavanja granica šuma i šumskog zemljišta u svojini Republike i održavanje graničnih znakova dužan je vršiti korisnik šuma i šumskog zemljišta u svojini Republike.“

Član 18.
	
Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u „Službenom glasniku Republike Srpske“.

Broj: 	PREDSJEDNIK
Datum: 	NARODNE SKUPŠTINE

	Nedeljko Čubrilović

OBRAZLOŽENJE
PRIJEDLOGA ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O ŠUMAMA

I USTAVNI OSNOV

	Ustavni osnov za donošenje ovog zakona sadržan je u Amandmanu XXXII na član 68. tačka 8. Ustava Republike Srpske, prema kojem Republika, između ostalog, uređuje i obezbjeđuje osnovne ciljeve i pravce privrednog i tehnološkog razvoja, razvoja poljoprivrede i sela, kao i mjere za usmjeravanje razvoja, kao i u članu 59. stav 2. Ustava, kojim je propisano da se zakonom uređuje zaštita, korišćenje, unapređivanje i upravljanje dobrima od opšteg interesa.
	Takođe, prema članu 64. Ustava, Republika, između ostalog, štiti i podstiče racionalno korišćenje prirodnih bogatstava u cilju zaštite i poboljšanja kvaliteta života i zaštite i obnove sredine u opštem interesu.
	Pored navedenog, prema članu 70. Ustava, Narodna skupština donosi zakone, druge propise i opšte akte.

II USKLAĐENOST SA USTAVOM, PRAVNIM SISTEMOM I
 PRAVILIMA NORMATIVNOPRAVNE TEHNIKE

Prema Mišljenju Republičkog sekretarijata za zakonodavstvo broj: 22.03-020-490/20 od 17. februara 2020. godine, ustavni osnov za donošenje ovog zakona sadržan je u Amandmanu XXXII na član 68. tačka 8. Ustava Republike Srpske, prema kojem Republika, između ostalog, uređuje i obezbjeđuje osnovne ciljeve i pravce privrednog i tehnološkog razvoja, razvoja poljoprivrede i sela, kao i mjere za usmjeravanje razvoja, kao i u članu 59. stav 2. Ustava, kojim je propisano da se zakonom uređuje zaštita, korišćenje, unapređivanje i upravljanje dobrima od opšteg interesa.
Takođe, prema članu 64. Ustava, Republika, između ostalog, štiti i podstiče racionalno korišćenje prirodnih bogatstava u cilju zaštite i poboljšanja kvaliteta života i zaštite i obnove sredine u opštem interesu.
Pored navedenog, prema članu 70. Ustava, Narodna skupština donosi zakone, druge propise i opšte akte.
Ovaj sekretarijat je na Nacrt zakona o izmjenama i dopunama Zakona o šumama, aktom broj: 22.03-020-2252/19 od 3. jula 2019. godine, dao pozitivno mišljenje, a Narodna skupština je Nacrt ovog zakona usvojila na Šestoj redovnoj sjednici, održanoj 27. septembra 2019. godine.
Najznačajnije razlike između Nacrta i Prijedloga ovog zakona, koje su rezultat skupštinske i javne rasprave, ogledaju se u tome da je propisan rok za evidentiranje šumskih šteta, a precizirani su i drugi osnovi za krčenje i trajnu promjenu namjene šuma.
Takođe, propisana je i naknada za izuzimanje zemljišta iz šumske proizvodnje, kao i izuzeci, odnosno slučajevi u kojima ne postoji obaveza plaćanja takve naknade, a precizirana je i dokumentacija koju je stranka dužna dostaviti uz zahtjev za pribavljanje saglasnosti za krčenje šume ili trajnu promjenu namjene šumskog zemljišta. Isto tako, propisuje se svrha za koju se mogu koristiti sredstva dobijena izuzimanjem zemljišta iz šumske proizvodnje, a koja su prihod budžeta jedinica lokalne samouprave.
Dodavanjem novog člana propisan je način utvrđivanja neophodnog minimuma šumskih drvnih sortimenata koji se obezbjeđuju lokalnim privrednim subjektima za mehaničku preradu drveta.
Zbog uvođenja novih naknada za izuzimanje zemljišta iz šumske proizvodnje, Sekretarijat je ukazao obrađivaču na obavezu pribavljanja mišljenje Ministarstva finansija o usaglašenosti navedenih odredaba sa Zakonom o Poreskom sistemu Republike Srpske.
Sekretarijat je uputio određene sugestije koje su se odnosile na usklađivanje predloženih rješenja sa pravnim sistemom Republike, preciziranje formulacija teksta Prijedloga, kao i njihovo usklađivanje sa Pravilima za izradu zakona i drugih propisa Republike Srpske („Službeni glasnik Republike Srpske“, broj 24/14), koje je obrađivač u cijelosti prihvatio.
	Budući da je Republički sekretarijat za zakonodavstvo utvrdio da je ovaj Prijedog usklađen sa Ustavom, pravnim sistemom Republike i Pravilima za izradu zakona i drugih propisa Republike Srpske, mišljenja smo da se Prijedlog zakona o izmjenama i dopunama Zakona o šumama može uputiti dalje na razmatranje.

III USKLAĐENOST SA PRAVNIM PORETKOM EVROPSKE UNIJE

	Prema Mišljenju Ministarstva za evropske integracije i međunarodnu saradnju broj: 17.03-020-486/20 od 14. februara 2020. godine, a nakon uvida u propise Evropske unije i analize odredabi Prijedloga zakona o izmjenama i dopunama Zakona o šumama, nije ustanovljeno da EU acquis sadrži izvore prava koji su relevantni za predmet uređivanja dostavljenog prijedloga, zbog čega u Izjavi o usklađenosti stoji ocjena „neprimjenjivo“.

IV RAZLOZI ZA DONOŠENJE ZAKONA

Zakon o šumama („Službeni glasnik Republike Srpske“, br. 75/08 i 60/13) donesen je 2008. godine, uz jednu izmjenu i dopunu. U proteklom periodu prilikom primjene Zakona uočena je potreba za preciziranjem pojedinih odredaba, kao i njegovom dogradnjom, te je bilo neophodno da se pristupi njegovoj izmjeni i dopuni da bi se ti nedostaci otklonili, čime bi se omogućila potpuna primjena Zakona i efikasnije funkcionisanje u ovoj oblasti.
	S tim u vezi, predložene izmjene i dopune Zakona o šumama imaju za cilj preciznije definisanje imovine javnog preduzeća, definisanje načina čuvanja šumskih drvnih sortimenata oduzetih u inspekcijskom nadzoru i proširenje mogućih poslovnih i organizacionih oblika izvođača radova u šumarstvu.
	Tokom primjene važećeg Zakona o šumama uočeni su problemi u vezi sa promjenom namjene šumskog zemljišta, koji su kroz predložene izmjene precizirani. Takođe, predloženim izmjenama i dopunama Zakona prošireni su slučajevi u kojima se plaća naknada za izuzimanje zemljišta iz šumske proizvodnje, tako da osim korisnika eksproprijacije predloženim izmjenama i dopunama uvodi se obaveza plaćanja naknade i za koncesionara, za legalizacije izgrađenih stambenih objekata itd. Nadalje, definisani su slučajevi u kojima se ne plaća naknada za izuzimanje zemljišta iz šumske proizvodnje.
	Potrebno je naglasiti da je Savez opština i gradova u dosadašnjem periodu insistirao na izmjenama zakona koji su se odnosili na način utroška sredstava koje Javno preduzeće šumarstva „Šume Republike Srpske“ uplaćuju jedinicama lokalne samouprave na ime korišćenja šumskih resursa, što je izmjenama i dopunama prihvaćeno.

V OBRAZLOŽENJE PREDLOŽENIH RJEŠENJA

Članom 1. izvršena je izmjena člana 8. tačka k) teksta Zakona, na način da izvođači radova u šumarstvu, pored privrednih društava, mogu biti i samostalni preduzetnici, čime se omogućava da fizička lica koja ispunjavaju propisane uslove u postupku licenciranja mogu vršiti određene poslove u šumarstvu. Razlog izmjene je nedostatak radne snage i omogućavanje lokalnom stanovništvu, koji su do sada bili podizvođači, da neposredno vrše usluge radova u šumarstvu.	
Članom 2. dopunjen je član 30. stav 1. Zakona, u smislu da se šumske štete moraju evidentirati neposredno po njihovom nastanku ili najkasnije u roku od mjesec dana.
Članom 3. izmijenjen je i dopunjen član 32. Zakona, koji definiše imovinu javnog preduzeća, čime se reguliše problematika uknjižavanja nepokretnosti i evidencije bilansa preduzeća.
Članom 4. dodaje se u članu 34. Zakona nova tačka m), kojom je definisana procedura upravljanja oduzetim drvnim sortimentima, jer je u ranijem periodu bilo propisano da ovu proceduru sprovodi JP „Robne rezerve RS“ a. d. Banja Luka koje je u stečajnom postupku.
Članom 5. izmijenjen je član 37. stav 1. Zakona, kojim je definisano ko može obavljati poslove izvođenja radova u šumarstvu, a što je već obrazloženo članom 1. ovog prijedloga.
Članom 6. izvršena je izmjena člana 42. osnovnog teksta Zakona, u smislu jasnog i preciznog definisanja slučajeva u kojima se može dati saglasnost za krčenje šume ili trajnu promjenu namjene šumskog zemljišta, preciziranja obaveza proisteklih iz date saglasnosti za krčenje šume, kao i lica koja mogu podnijeti prijedlog za krčenje šume ili trajnu promjenu namjene šumskog zemljišta.
Članom 7. izmijenjen je član 43. osnovnog teksta Zakona, koji propisuje uvođenje plaćanja naknada za izuzimanje zemljišta iz šumske proizvodnje po uzoru na praksu država u okruženju, te preciznije definiše način utvrđivanja visine naknade, kao i slučajeve i uslove pod kojima se ne plaća naknada za izuzimanje zemljišta iz šumarske proizvodnje.
Članom 8. izmijenjen je član 44. osnovnog teksta Zakona, kojim je propisana dokumentacija koju je obavezno dostaviti Ministarstvu radi pribavljanja saglasnosti za krčenje šume ili trajnu promjenu namjene šumskog zemljišta.
Članom 9. izmijenjeni su st. 1. i 3. u članu 65. Zakona, kojima se preciznije definiše da je čuvar šuma ovlašćeno službeno lice, koje je dužno da tokom obavljanja poslova posjeduje naoružanje.
Članom 10. izmijenjen je stav 1. u članu 72. Zakona, na način da se žigosanje i obrojčavanje drvnih sortimenata može vršiti izuzetno i nakon pomjeranja neizrađenih dijelova stabla od mjesta sječe (panj) ukoliko je planirano i projektom predviđeno korišćenje drvnog otpatka (šumska biomasa) koji inače ostaje u šumi. Razlog dopune je što savremeni metodi korišćenja šumske biomase, zbog efikasnijeg transporta, podrazumijevaju izvoz ili iznos šumskog otpatka zajedno sa deblom na mjesto utovara u prevozno sredstvo gdje se vrši konačna izrada, žigosanje i obrojčavanje drvnih sortimenata. Precizniji način izrade drvnih sortimenata, njihovo žigosanje i obrojčavanje, te izrada šumske biomase biće definisani pravilnikom. Brisanjem stava 6. u članu 72, kojim se u osnovnom Zakonu dozvoljava ponovno stavljanje u promet posječenog drveta onemogućena je preprodaja drveta, a samim tim drvoprerađivačima iz Republike Srpske bile bi dostupne veće količine potrebne sirovine.
Članom 11. izmijenjen je član 84. stav 2. Zakona, u smislu preciznijeg uređivanja odnosa između šumarstva i prerade drveta, odnosno načina utvrđivanja neophodnog minimuma šumskih drvnih sortimenata lokalnim preduzećima za mehaničku preradu drveta.
Članom 12. izmijenjen je član 89. stav 8. Zakona, kojim se propisuju namjene za koje se mogu koristiti sredstva iz stava 6. ovog člana, a izmjene se odnose na mogućnost korišćenja sredstava, pored izgradnje i održavanja infrastrukture i drugih objekata, za ostale troškove neophodne za funkcionisanje lokalne samouprave.
Članom 13. izmijenjen je i dopunjen stav 4. člana 92. Zakona, kojim se propisuje način uplate naknade za izuzimanje zemljišta iz šumske proizvodnje, te reguliše u koje svrhe se mogu koristiti sredstva prikupljena po osnovu izuzimanja zemljišta iz šumske proizvodnje koja su prihod budžeta jedinice lokalne samouprave.
Članom 14. dopunjen je član 95. stav 1. Zakona, kojim se propisuje da se sredstva proširene reprodukcije šuma mogu koristiti za nabavku osnovnih sredstava koja su potrebna za održivo gazdovanje šumama. Razlog dopune je potreba za nabavkom savremene mehanizacije u cilju unapređenja uzgoja šuma i šumarske proizvodnje.
Članom 15. izmijenjen je član 101. Zakona, čime su precizirane kaznene odredbe i izvršeno usklađivanje sa Krivičnim zakonikom.
Članom 16. dopunjen je član 102. Zakona, na način da su definisane kaznene odredbe za slučaj ako se šumske štete ne evidentiraju neposredno po njihovom nastanku, te ako se krčenje šuma ili trajna promjena namjene šumskog zemljišta vrši bez saglasnosti Ministarstva. Takođe, definisane su kaznene odredbe za slučaj da preduzeće ili drugo pravno lice vrši uskladištenje drveta na postrojenjima za mehaničku preradu drveta suprotno odredbama člana 83. osnovnog Zakona.
Članom 17. definisani su rokovi, obaveze, izvršioci aktivnosti i sredstva za finansiranje aktivnosti koji se odnose na obilježavanje neutvrđenih granica šuma i šumskog zemljišta u svojini Republike.
Članom 18. propisano je stupanje na snagu Zakona o izmjenama i dopunama Zakona o šumama.

VI RAZLIKE PRIJEDLOGA U ODNOSU NA NACRT ZAKONA

Na Šestoj redovnoj sjednici, održanoj 27. septembra 2019. godine, Narodna skupština Republike Srpske usvojila je Nacrt zakona i donijela Zaključak broj: 02/1-021-934/19 od 27. septembra 2019. godine („Službeni glasnik Republike Srpske“, broj 81/19), kojim je odlučeno da se Nacrt zakona o izmjenama i dopunama Zakona o šumama uputi na javnu raspravu, budući da se navedenim Nacrtom zakona uređuju pitanja koja su od posebnog značaja za građane i o kojima je neophodno da se najšire konsultuju zainteresovani organi i organizacije, naučne i stručne institucije.
Razlike Prijedloga u odnosu na Nacrt zakona o izmjenama i dopunama Zakona o šumama su rezultat uvaženih prijedloga i sugestija koje su date prilikom sprovođenja javnih rasprava o Nacrtu zakona.
Javna rasprava o Nacrtu zakona sprovedena je u sljedećim gradovima: Foča, Sokolac i Banja Luka, u periodu od 23. oktobra 2019. godine do 14. novembra 2019. godine.
Razlike između Nacrta i Prijedloga zakona ogledaju se u sljedećem:
– dodaje se novi član 2. Prijedloga, kojim se u članu 30. Zakona dopunjuje stav 1. na način da se propisuje obavezno evidentiranje šumskih šteta neposredno po njihovom nastanku, a najkasnije u roku od mjesec dana;
– u članu 6. Prijedloga, kojim se mijenja član 42. Zakona, u stavu 1. dodaju se nove tačke a) i e), kojima se definiše da se krčenje ili trajna promjena namjene šumskog zemljišta može vršiti i kada je to predviđeno planovima i programima gazdovanja šumama, odnosno i u poljoprivredne svrhe za registrovana poljoprivredna gazdinstva ukoliko je do promjene namjene došlo prije 23. avgusta 2008. godine. U istom stavu, u tački b) definisano je i da se krčenje šuma i promjena namjene može vršiti i na osnovu lokacijskih uslova tamo gdje ne postoje sprovedbeni akti prostornog uteđenja. U istom članu dopunjen je stav 5) na način da se propisuje rok za izvršavanje pošumljavanja zemljišta ukoliko predlagač krčenja u roku od dvije godine od dana davanja saglasnosti ne privede namjeni zemljište na kojem je izvršeno krčenje, odnosno čista sječa šume;
– u članu 7. Prijedloga izvršena je izmjena kompletnog člana 43. Zakona, tako što se, imajući u vidu da Ministarstvo vodi zemljišnu politiku, analogno Zakonu o poljoprivredi, a koja je ujedno nastala kao rezultat provođenja Javnih rasprava, propisuje uvođenje naknada za izuzimanje zemljišta iz šumske proizvodnje. Propisuje se i u kojim slučajevima se ne plaća naknada za izuzimanje zemljišta iz šumske proizvodnje;
– u članu 8. Prijedloga, kojim se mijenja član 44. Zakona, u stavu 1. dodaju se t. b), v), g) i đ) na način da se propisuje dodatna dokumentacija koju je obavezno dostaviti Ministarstvu radi pribavljanja saglasnosti za krčenje šume ili trajnu promjenu namjene šumskog zemljišta;
 – dodaje se novi član 9. Prijedloga, kojim se u članu 65. Zakona mijenja stav 1. tako što se propisuje obaveza čuvara šuma da tokom obavljanja poslova posjeduje naoružanje. U istom članu mijenja se i stav 3. na način da se definiše da je čuvar šuma ovlašćeno službeno lice;
– dodaje se novi član 11. Prijedloga, kojim se u članu 84. Zakona mijenja stav 2. na način da precizira način utvrđivanja neophodnog minimuma šumskih drvnih sortimenata lokalnim preduzećima za mehaničku preradu drveta;
– dodaje se novi član 13. Prijedloga, kojim se u članu 92. Zakona mijenja stav 4. tako što se propisuje način uplate naknade za izuzimanje zemljišta iz šumske proizvodnje, te reguliše u koje svrhe se mogu koristiti sredstva prikupljena po osnovu izuzimanja zemljišta iz šumske proizvodnje koja su prihod budžeta jedinice lokalne samouprave;
 – dodaje se novi član 14. Prijedloga, kojim se u članu 95. Zakona dopunjuje stav 1. čime se omogućava da se sredstva proširene reprodukcije šuma mogu koristiti za nabavku osnovnih sredstava koja su potrebna za održivo gazdovanje šumama;
– u članu 15. Prijedloga, kojim se mijenja član 101. Zakona, u stavu 1. brisane su t. g), d) i z), te usaglašena tačka e), dosadašnja tačka i), čime se izvršilo usaglašavanje sa Krivičnim zakonikom Republike Srpske;
– dodaje se novi član 16. Prijedloga, kojim se u članu 102. dopunjuje stav 1. tako što su propisane kaznene odredbe za slučaj ako se šumske štete ne evidentiraju neposredno po njihovom nastanku ili najkasnije u roku od mjesec dana, te ako se krčenje šuma ili trajna promjena namjene šumskog zemljišta vrši bez saglasnosti Ministarstva. Takođe, propisane su kaznene odredbe ako preduzeće ili drugo pravno lice vrši uskladištenje drveta na postrojenjima za mehaničku preradu drveta suprotno odredbama ovog zakona;
– u članu 17. Prijedloga, kojim se mijenja član 104. Zakona, mijenja se stav 1. na način da se propisuje obaveza utvrđivanja i obilježavanja granice šuma i šumskog zemljišta u svojini Republike. U istom članu dopunjuje se stav 2. na način da se definiše obaveza izrade godišnjih programa na osnovu kojih će se izvršiti utvrđivanje i obilježavanje granica šuma i šumskog zemljišta u svojini Republike. Stav 4. se mijenja na način da se propisuje kojim dokumentom i na čiji zahtjev se utvrđuju granice šuma i šumskog zemljišta. Poslije stava 4. dodaje se novi stav 5, kojim se propisuje ko je obavezan da vrši obilježavanje granica šuma i šumskog zemljišta u svojini Republike, kao i održavanje graničnih znakova.
	Ostale razlike Prijedloga u odnosu na Nacrt zakona odnose se na preciznije i potpunije definisanje određenih odredaba Zakona i nisu suštinske prirode.

VII UČEŠĆE JAVNOSTI I KONSULTACIJE U IZRADI ZAKONA

U skladu sa Smjernicama za postupanje republičkih organa uprave o učešću javnosti i konsultacijama u izradi zakona („Službeni glasnik Republike Srpske“, broj 123/08), Ministarstvo poljoprivrede, šumarstva i vodoprivrede je Prijedlog zakona objavilo na internet stranici Ministarstva, te ga je na taj način učinilo dostupnim svim zainteresovanim organima, organizacijama i pojedincima.
Sve opravdane primjedbe i sugestije na ovaj zakon su uvažene i ugrađene u Zakon.

VIII PROCJENA UTICAJA ZAKONA, DRUGIH PROPISA I OPŠTIH AKATA NA UVOĐENJU NOVIH, IZMJENU ILI UKIDANJE POSTOJEĆIH FORMALNOSTI KOJE OPTEREĆUJU PRIVREDNO POSLOVANJE

Uvidom u sprovedeni proces metodologije kratke procjene uticaja propisa na Prijedlog zakona o izmjenama i dopunama Zakona o šumama, Ministarstvo privrede i preduzetništva u Mišljenju broj: 18.06-020-469/20 od 17. februara 2020. godine konstatuje da je:
· Prijedlog zakona planiran Programom rada Vlade Republike Srpske i Programom rada Narodne skupštine Republike Srpske.
· Obrađivač pravilno analizirao postojeće stanje i definisao problem u Obrascu o sprovođenju skraćenog PUP-a u pripremi i izradi prijedloga propisa i da je isti sastavni dio „Razloga za donošenje zakona“.
· Obrađivač pravilno definisao ciljeve koji se žele postići donošenjem zakona.
· Obrađivač obavio konsultacije sa relevantnim institucijama.
Osim toga, o Nacrtu ovog zakona održane su javne i stručne rasprave, koje su u određenoj mjeri uticale na predloženi tekst zakona.
Kod utvrđivanja opcija za rješenje problema, obrađivač je naveo da se utvrđeni problemi mogu riješiti jedino donošenjem zakona o izmjenama i dopunama važećeg zakona.
		U vezi sa uticajem na poslovno okruženje, obrađivač je naveo da se Prijedlogom omogućava samostalnim preduzetnicima da obavljaju poslove izvođenja radova u šumarstvu, što će pozitivno uticati na povećanje konkurentnosti. Prijedlogom se omogućava žigosanje i obrojčavanje drvnih sortimenata nakon pomjeranja od mjesta sječe, ukoliko je planirano korišćenje drvnog otpatka, odnosno šumske biomase. Naime, savremene metode korišćenja šumske biomase podrazumijevaju iznos drvnog otpatka zajedno sa deblom na mjesto utovara u prevozno sredstvo, a otvaranjem mogućnosti primjene istih istovremeno se otvara mogućnost za proizvodnju šumske drvne biomase u šumi, te dodatno zapošljavanje i ostvarivanje dodatnih prihoda. Osim toga, Prijedlogom je onemogućeno ponovno stavljanje u promet, odnosno preprodaja posječenog drveta, što će uticati na smanjenje sive ekonomije i drvoprerađivačima obezbijediti dostupnost veće količine potrebne sirovine. Isto tako, zabranom preprodaje posječenog drveta omogućava se da isto, prema važećem cjenovniku, u potpunosti prerade domaći drvoprerađivači.
Što se tiče uticaja na javne budžete, obrađivač je naveo da će Prijedlog pozitivno uticati na javne budžete, jer će se preciziranjem načina naplate naknade za za izuzimanje zemljišta iz šumske proizvodnje obezbijediti dodatna namjenska sredstva.
U vezi sa socijalnim uticajima, obrađivač je naveo da će davanje mogućnosti samostalnim preduzetnicima da obavljaju poslove izvođenja radova u šumarstvu pozitivno uticati na zapošljavanje.
U vezi sa uticajem na životnu sredinu, obrađivač je naveo da se Prijedlogom unapređuje održivo upravljanje i gazdovanje šumama i pozitivno utiče na proizvodnju energije iz obnovljivih izvora.
Kada je u pitanju sprovođenje propisa, obrađivač je naveo da će upravni nadzor nad primjenom zakona vršiti Ministarstvo poljoprivrede, šumarstva i vodoprivrede. Inspekcijski nadzor nad primjenom zakona vršiće Republička uprava za inspekcijske poslove putem šumarske inspekcije i JPŠ „Šume Republike Srpske“ a. d. Sokolac.
Prijedlogom zakona o izmjenama i dopunama Zakona o šumama mijenja se formalnost – saglasnost za krčenje šume ili trajnu promjenu namjene šumskog zemljišta, u pogledu novog načina obračuna naknade i dodatne dokumentacije koja se podnosi Ministarstvu poljoprivrede, šumarstva i vodoprivrede. Prijedlogom su prošireni slučajevi u kojima je moguće krčenje šuma ili trajna promjena namjene šumskog zemljišta, te prema tome i obuhvat obveznika plaćanja naknade za izuzimanje zemljišta iz šumske proizvodnje.
	Ministarstvo privrede i preduzetništva utvrdilo je da je obrađivač, prilikom primjene skraćenog procesa procjene uticaja propisa, postupio u skladu sa metodologijom propisanom u t. VI i VIII Odluke o sprovođenju procesa procjene uticaja propisa u postupku izrade propisa.

IX FINANSIJSKA SREDSTVA I EKONOMSKA OPRAVDANOST
 DONOŠENJA ZAKONA

Za sprovođenje ovog zakona nisu potrebna dodatna sredstva iz budžeta Republike Srpske.
Donošenje ovog zakona biće ekonomski opravdano jer će se njegovim usvajanjem stvoriti pravni okvir koji će omogućiti efikasnije upravljanje i zaštitu šume i šumskog zemljišta u Republici Srpskoj.

PRILOG

ZAKON O ŠUMAMA
(Tekst predloženih izmjena i dopuna ugrađen u osnovni tekst Zakona)

Član 8.

Pojmovi koji se koriste u ovom zakonu imaju sljedeća značenja:
a) brisana – Zakon o izmjenama i dopunama Zakona o šumama („Službeni glasnik Republike Srpske“, broj 60/13);
b) biodiverzitet (biološka raznovrsnost) znači promjenljivost među živim organizmima iz svih izvora uključujući, između ostalog, kopnene, morske i druge vodene ekositeme, i ekološke komplekse čiji su oni dio (ovo uključuje raznolikost unutar vrsta, između vrsta i ekosistema);
v) vještačko obnavljanje šuma je osnivanje nove mlade šume na mjestu uklonjene;
g) vještačko podizanje šuma (pošumljavanje) je osnivanje novih šuma na površinama na kojima nema šume ili ih u skorašnje vrijeme nije bilo;
d) gajenje šuma sačinjavaju mjere prirodnog obnavljanja (sječe koje se u nekoj šumi izvode kada ona dostigne doba fiziološke zrelosti plodonošenja) i mjere njege šuma (intervencije koje se izvode u nekoj sastojini od trenutka njenog nastanka pa sve do trenutka sječe obnavljanja, odnosno doba njene fiziološke zrelosti);
đ) gazdovanje šumama podrazumijeva gajenje šuma, zaštitu šuma, korišćenje šuma i šumskog zemljišta, kao i druge aktivnosti za održavanje i unapređivanje funkcija šuma;
e) doznaka je određivanje, obilježavanje i evidentiranje stabala ili površina za sječu u redovnoj sječi ili u slučajevima kada je neophodna sječa uzrokovana elementarnim nepogodama;
ž) ekosistem znači dinamički kompleks zajednica biljaka, životinja i mikroorganizama i njihove nežive okoline, koji utiču jedni na druge kao funkcionalna sredina;
z) zaštita šuma je sistem mjera i aktivnosti koje se sprovode radi opstanka šuma, očuvanja i unapređivanja njihovog zdravstvenog stanja i vitalnosti;
i) zaštićeno prirodno dobro je očuvani dio prirode posebnih prirodnih vrijednosti i odlika, ugrožene i rijetke vrste biljaka i životinja, kao i ugroženi tipovi staništa, koja se nalaze na lokalnim, nacionalnim i međunarodnim listama (crvene liste, liste Citesa, liste Direktive o staništima EU i drugo) zbog kojih ima trajni ekološki, naučni, kulturni, obrazovni, zdravstveno-rekreativni, turistički i drugi značaj i kao dobro od opšteg interesa uživa posebnu zaštitu;
j) inventura šuma na velikim površinama je višenamjensko i sveobuhvatno prikupljanje podataka o šumama i šumskim zemljištima;
k) izvođači radova u šumarstvu su privredna društva ili preduzetnici koji su kod nadležnog organa registrovani za izvođenje radova u šumarstvu, te u postupku licenciranja potvrđeni kao kvalifikovani i tehnički opremljeni za njihovo izvođenje;
l) korišćenje šuma podrazumijeva sječu drveća, izradu i prevoz šumskih sortimenata, upotrebu (sakupljanje) ostalih šumskih proizvoda, kao i promet drveta i ostalih šumskih proizvoda;
lj) krš je jedinstven oblik reljefa karbonatnih (krečnjačkih, dolomitnih) stijena sa posebnim hidrogeološkim i geomorfološkim karakteristikama, koji karakteriše karstna hidrologija i karstni fenomeni (škrape, ponikve, uvale, karstno polje, pećine, jame i drugo);
m) licenciranje izvođača radova u šumarstvu je izdavanje odgovarajuće licence u posebnom postupku koji vodi Ministarstvo, kojom se potvrđuje da podnosilac zahtjeva ispunjava propisane uslove i kriterijume koji ga čine stručno kvalifikovanim, tehnički opremljenim i poslovno sposobnim za izvođenje radova u šumarstvu;
n) njega šuma podrazumijeva sve uzgojne zahvate (intervencije) koji se izvode u sastojinama od njihovog nastanka do početka obnavljanja;
nj) održivo gazdovanje šumama podrazumijeva upravljanje i korišćenje šuma i šumskog zemljišta na takav način i u takvom stepenu da se očuva biodiverzitet i produktivnost, obnavljanje, vitalnost i potencijal šuma da se održi na nivou kojim bi se zadovoljile odgovarajuće ekološke, ekonomske i socijalne potrebe i današnjih i budućih generacija, na lokalnom, ali i na nacionalnom nivou, a da se pri tome ne ugroze i ne oštete neki drugi ekosistemi;
o) ostali šumski proizvodi obuhvataju proizvode:
1) biljnog porijekla: šumsko ljekovito, jestivo, začinsko i industrijsko bilje, plodovi i sjeme, listinac, treset, smola, trska, liko, šišarke, šumsko ukrasno šiblje, gljive, sokovi iz stabala, različiti organi biljaka (korijen, kora, lišće, plodovi, patološke izrasline na plodovima i lišću, mahovina i dr.) koji se koriste u kožarskoj industriji (tanin), šumska paša, trava (sijeno) sa livada i čistina,
2) životinjskog porijekla: pčele i njihovi proizvodi, puževi, pijavice, gliste, proizvodi lova, zmije (otrov, koža, meso) i proizvode nežive prirode prvenstveno iz zemlje: crnica i humus;
p) praćenje šuma – monitoring je sistem stalnog praćenja i analize ukupnog stanja šumskih ekosistema, a posebno njihove vitalnosti, zdravstvenog stanja i biološke raznovrsnosti radi preduzimanja preventivnih mjera i zaštite,
r) procjena uticaja na životnu sredinu je preventivna mjera zaštite životne sredine zasnovana na izradi studija i sprovođenju konsultacija uz učešće javnosti i analizi alternativnih mjera, da bi se prikupili podaci i predvidjeli štetni uticaji određenih projekata na život i zdravlje ljudi, floru i faunu, zemljište, vodu, vazduh, klimu i pejzaž, materijalna i kulturna dobra i uzajamno djelovanje ovih činilaca, kao i utvrdile i predložile mjere kojima se štetni uticaji mogu spriječiti, smanjiti ili otkloniti, imajući u vidu izvodljivost ovih projekata;
s) protivpravne aktivnosti u šumarstvu su:
1) sječa ili aktivnosti izvan posjeda sa pravom vlasništva ili korišćenja,
2) sječa u prekomjernim kvotama (količinama), u zaštićenim područjima, bez adekvatne dozvole,
3) sječa bez saglasnosti sa planovima gazdovanja i u osjetljivim (ugroženim) područjima kao što su strme padine, obale rijeka i vodozahvati,
4) sječa zaštićenih vrsta (definisane po Citesu ili drugim međunarodno prihvaćenim obavezama),
5) sječa bez odgovarajućih dozvola, vršenje prstenovanja uz izazivanje sušenja,
6) sječa po ugovorima sa lokalnim preduzetnicima o kupovini trupaca iz zaštićenih područja ili sa realizovanim etatom drveća iznad dozvoljenih količina,
7) korišćenje nelegalanog transporta i nelegalna trgovina drvetom i ostalim šumskim proizvodima i
8) sječa koja je urađena bez traženih dozvola i nije usaglašena sa zakonima o životnoj sredini, o radu ili sa socijalnom politikom;
t) pustošenje šume je svaka radnja izvršena protivno propisima kojom se slabi plodnost (prinosna snaga) šumskog zemljišta i time dovodi u opasnost ili onemogućava trajnost šumske proizvodnje ili gajenje šuma na tom zemljištu ili ugrožava opstanak šuma i njihove opštekorisne funkcije (sječa većeg obima koja se približava krčenju šuma, prebirna sječa prejakog intenziteta, podbjeljivanje stabala, svaka radnja koja može prouzrokovati zakorovljavanje, spiranje i odnošenje zemljišta vodom, vjetrom i drugo);
ć) provenijencija je geografski lokalitet ili stanište na kome rastu roditeljska stabla, odnosno sastojina iz koje potiče sjeme, odnosno u kojoj je ono neposredno sabrano;
u) sastojina je jedinstveni dio šume koji se po jednoj ili više osobina (tipu šume, bonitetu, sastavu, starosti, obrastu, stepenu očuvanosti, kvalitetu, uzgojnom i strukturnom obliku) razlikuje od ostalih dijelova šume pa time zahtijeva poseban uzgojni, odnosno gazdinski postupak;
f) stručno-tehnički poslovi su poslovi izrade planova za gazdovanje šumama, doznaka, izdavanje dokumenata neophodnih za zakonit promet drveta, vođenje i kontrola radova gazdovanja i stručni poslovi na zaštiti šuma;
h) upravljanje šumama je strateško i regionalno planiranje, priprema zakona i drugih propisa u skladu sa njim, definisanje šumarske politike i strategije upravljanja bazama podataka i evidencijama, integracija u evropske tokove šumarstva, proučavanje šuma i drugih ekositema unutar šumskog zemljišta, njihove vitalnosti, zdravstvenog stanja i biološke raznovrsnosti, vođenje registra šuma i šumskog zemljišta, planiranje i obezbjeđivanje finansiranja iz budžeta Republike i ostalih izvora, međusektorska saradnja, predstavljanje sektora šumarstva u međunarodnim organizacijama, procesima i dogovorima, informisanje i odnosi sa javnošću, vršenje upravnog nadzora, drugih stručnih i savjetodavnih poslova, kao i obavljanje poslova podrške vlasnicima šuma, poslova praćenja i nadzora, kao i raspolaganja šumama i šumskim zemljištem u svojini Republike;
c) šumskoprivredno područje je funkcionalna cjelina, koja se formira radi održivog gazdovanja, planiranja i usmjeravanja razvoja šuma i šumskog zemljišta;
č) šumske kulture predstavljaju mlade, vještački podignute šume;
dž) šumske plantaže su podignuti zasadi oplemenjenim biljkama (klonovima, kultivarima ili sortama) uz intenzivan način gajenja (korišćenje mehanizacije, đubrenja i dr.) da bi se za što kraće vrijeme postigli što veći prinosi u proizvodnji drveta i
š) šumska infrastruktura su: objekti, šumski putevi (putevi prvenstveno namijenjeni za potrebe gazdovanja i korišćenja šuma, uključujući drugu putnu infrastrukturu duž njihovih tokova), transportne vlake i druga infrastruktura koja je prvenstveno namijenjena gazdovanju šumama.

Član 30.

	(1) Izvršeni poslovi na šumskouzgojnim radovima, zaštiti, gajenju i korišćenju (sječi) šuma moraju se evidentirati u propisanim evidencijama najkasnije do 28. februara tekuće godine za prethodnu godinu, izuzev šumskih šteta koje moraju biti evidentirane neposredno po njihovom nastanku, a najkasnije u roku od mjesec dana.
	(2) Evidencije o izvršenim poslovima iz stava 1. ovog člana propisuje ministar.

Član 32.

	(1) Dio djelatnosti od opšteg interesa u oblasti šumarstva obavlja Javno preduzeće šumarstva „Šume Republike Srpske“ a. d., čiji je osnivač Vlada.
(2) Javno preduzeće šumarstva „Šume Republike Srpske“ a. d. je ogranizovano kao društvo kapitala – akcionarsko društvo u skladu sa Zakonom o javnim preduzećima.
(3) Imovinu Javnog preduzeća šumarstva „Šume Republike Srpske“ a. d. čine: građevinski objekti, građevinsko zemljište za redovnu upotrebu ovih objekata, pokretne stvari, novčana sredstva i hartije od vrijednosti.
	(4) Šume i šumsko zemljište ne mogu biti predmet privatizacije, niti sa njima može raspolagati Javno preduzeće šumarstva.

Član 34.

 (1) Korisnik šuma i šumskog zemljišta u svojini Republike dužan je da obavlja poslove korišćenja šuma i šumskog zemljišta u svojini Republike, uključujući i obavezu njihovog održavanja kao dio poslova gazdovanja šumama i šumskim zemljištem, i to:
a) zaštitu šuma od negativnih uticaja biotičkih i abiotičkih faktora,
b) čuvanje šuma,
v) izradu i sprovođenje planskih dokumenata (izrada godišnjeg plana gazdovanja, izvođačkih projekata),
g) proizvodnju šumskog reproduktivnog materijala,
d) gajenje šuma,
đ) korišćenje šuma i ostalih šumskih proizvoda,
e) održavanje zaštićenih prirodnih dobara u okviru šumskoprivrednih područja u skladu sa ovim zakonom i propisima donesenim na osnovu njega,
ž) izgradnju i održavanje šumskih saobraćajnica i drugih objekata,
z) unapređivanje opštekorisnih funkcija šuma,
i) vođenje evidencija o šumama,
j) obezbjeđenje sredstava za održavanje i zaštitu šuma,
k) izdvajanje, uređenje i unapređivanje stanja u postojećim sjemenskim objektima,
l) čuvanje i održavanje graničnih oznaka između šuma u svojini Republike i šuma u privatnoj svojini,
lj) zaštitu šuma od požara,
m) čuvanje, uskladištenje i prodaju drvnih sortimenata oduzetih u postupku inspekcijskog nadzora i
n) druge poslove određene ovim zakonom i propisima donesenim na osnovu njega.
(2) Korisnik šuma i šumskog zemljišta u svojini Republike dužan je da obavljanjem poslova korišćenja šuma i šumskog zemljišta u svojini Republike uključujući i obavezu održavanja, očuva i uveća vrijednost šuma i da korišćenjem šuma, šumskog zemljišta i drugih potencijala šuma i sveukupnog prostora i sadržaja u okviru šuma, obezbijedi uslove za dalji razvoj i ostvarivanje opštekorisnih funkcija šuma i ostvari najbolji ekonomski efekat u skladu sa ovim zakonom i drugim propisima, kao i da svoje planove i aktivnosti uskladi sa planovima i aktivnostima drugih korisnika prirodnih dobara koji obavljaju privrednu djelatnost u okviru istog područja.
(3) U skladu sa stavom 2. ovog člana, korisnik šuma i šumskog zemljišta u svojini Republike takođe je dužan da poštujući principe iz stava 2. ovog člana:
a) osigura ekonomsku funkciju šuma obezbjeđenjem trajnosti prinosa od drveta i ostalih proizvoda i funkcija šuma,
b) povećava učešće šuma visokog uzgojnog oblika u ukupnom šumskom fondu,
v) poveća površine pod intenzivnim zasadima radi povećanja proizvodnje drveta,
g) prevodi degradirane šume u visoke šume ukoliko to ekološki uslovi dozvoljavaju,
d) obezbjeđuje prirodni način obnavljanja i vještačko podizanje šuma u skladu sa ekološkim uslovima i
đ) obavlja druge poslove koji doprinose razvoju i očuvanju šuma.

Član 37.

 	(1) Poslove izvođenja radova u šumarstvu mogu da obavljaju privredna društva ili preduzetnici koji su kod nadležnog organa registrovani za izvođenje radova u šumarstvu i koji posjeduju licencu izdatu od Ministarstva.
(2) Radi unapređivanja stanja izvođenja radova u šumama i sprovođenja mjera održivog gazdovanja šumama u svojini Republike mogu se organizovati udruženja izvođača radova u šumama.
(3) Uslove za sticanje licence iz stava 1. ovog člana propisuje ministar.

Član 42.

(1) Krčenje šuma ili trajna promjena namjene šumskog zemljišta može se vršiti:
a) kada je to predviđeno planovima i programima gazdovanja šumama,
b) u cilju ralizacije sprovedbenih dokumenata prostornog uređenja ili lokacijskih uslova tamo gdje ne postoje sprovedbeni dokumenti prostornog uređenja,
v) na osnovu akta nadležnog organa o utvrđivanju opšteg interesa,
g) ukoliko je to potrebno radi realizacije ugovora o koncesiji,
d) radi izgradnje objekata za zaštitu ljudi i materijalnih dobara od elementarnih nepogoda i odbrane zemlje,
đ) u postupku komasacije poljoprivrednog zemljišta i šuma,
e) za podizanje kultura koje trajno daju veću korist nego postojeća šuma,
ž) u poljoprivredne svrhe za registrovana poljoprivredna gazdinstva ukoliko je do promjene namjene došlo prije 23. avgusta 2008. godine.
(2) Saglasnost za krčenje šume ili trajnu promjenu namjene šumskog zemljišta iz stava 1. ovog člana daje Ministarstvo.
(3) Prijedlog za krčenje šume ili trajnu promjenu namjene šumskog zemljišta iz stava 1. ovog člana mogu podnijeti: nosilac prava svojine ili korisnik nepokretnosti, jedinica lokalne samouprave, koncesionar i korisnik eksproprijacije (u daljem tekstu: predlagač krčenja).
(4) U slučaju iz stava 1. tačka e) ovog člana, zemljište na kojem je izvršeno krčenje, odnosno čista sječa šume obavezno se u roku od dvije godine od dana davanja saglasnosti privodi namjeni radi koje je izvršeno krčenje šume.
(5) U slučaju da predlagač krčenja postupi suprotno odredbama stava 4. ovog člana, dužan je da o svom trošku izvrši pošumljavanje zemljišta u roku koji odredi Ministarstvo, a koji ne može biti duži od jedne godine.

Član 43.

(1) U slučajevima iz člana 42. stav 1. t. b), v), g), e) i ž) predlagač krčenja plaća naknadu za izuzimanje zemljišta iz šumske proizvodnje.
(2) Visinu naknade iz stava 1. ovog člana obračunava Ministarstvo, a utvrđuje se u visini katastarskog prihoda za to zemljište za tekuću godinu, uvećano za:
a) 500 puta za I katastarsku klasu,
b) 400 puta za II katastarsku klasu,
v) 300 puta za III katastarsku klasu,
g) 200 puta za IV katastarsku klasu,
d) 100 puta za V, VI, VII i VIII katastarsku klasu.
(3) Predlagač krčenja dužan je naknadu uplatiti prije izdavanja saglasnosti za krčenje šume ili trajnu promjenu namjene šumskog zemljišta.
(4) Izuzetno od stava 1. ovog člana, naknada za izuzimanje zemljišta iz šumske proizvodnje ne plaća se u slučaju:
a) izgradnje ili legalizacije stambenog objekta porodica poginulih i nestalih boraca i ratnih vojnih invalida I i II kategorije na zemljištu površine do 1.000 m², pod uslovom da je nadležni organ predlagaču krčenja utvrdio status porodice poginulih i nestalih boraca i ratnih vojnih invalida I i II kategorije,
b) izgradnje ili legalizacije stambenog objekta izbjeglica, raseljenih lica i povratnika na zemljištu površine do 1.000 m², ako predlagač krčenja ima status ili je imao status izbjeglice ili raseljenog lica u vrijeme sticanja prava svojine na zemljištu namijenjenom za stambenu izgradnju, koji dokazuje uvjerenjem nadležnog organa,
v) određivanja lokacije za groblje ili proširenje groblja, kao i za izgradnju vjerskih objekata,
g) izgradnje putne i željezničke infrastrukture,
d) postupka izmjene katastarske kulture i klase u poljoprivredno zemljište za nosioce poljoprivrednih gazdinstava na kome fizičko lice – poljoprivrednik, zajedno sa članovima svog domaćinstva, obavlja poljoprivrednu proizvodnju i koje je upisano u Registar poljoprivrednih gazdinstava za promjene nastale do 23. avgusta 2008. godine na površini do 0,5 ha, uz potvrdu nadležnog šumskog gazdinstva da za predmetnu parcelu nije izdavano rješenje za sječu.
(5) Ministar donosi rješenje o oslobađanju od plaćanja naknade za izuzimanje zemljišta iz šumske proizvodnje.

Član 44.

Predlagač krčenja radi pribavljanja saglasnosti za krčenje šuma ili trajnu promjenu namjene šumskog zemljišta podnosi Ministarstvu zahtjev sa podacima o šumi i šumskom zemljištu, uz koji obavezno dostavlja:
a) dokaz o pravu svojine ili pravnom osnovu korišćenja nepokretnosti,
b) kopiju katastarskog plana,
v) procjenu uticaja posljedica predloženog krčenja šume ili promjene namjene šumskog zemljišta na životnu sredinu, izrađenu u skladu sa zakonom kojim se uređuje ta oblast, za slučajeve iz člana 42. stav 1. t. v) i g),
g) lokacijske uslove ili urbanističko-tehničke uslove za slučajeve iz člana 42. stav 1. t. b) i d),
d) investiciono-tehničku dokumentaciju sa podacima o šumi i šumskom zemljištu, iz koje proizlazi da je na određenom zemljištu potrebno krčenje šume ili promjena namjene šumskog zemljišta, za slučajeve iz člana 42. stav 1. t. v), g) i e),
đ) zapisnik o ispunjenosti uslova za izmjenu katastarske kulture i klase zemljišta Republičke uprave za geodetske i imovinsko-pravne poslove, uz potvrdu nadležnog šumskog gazdinstva da za zemljište namijenjeno u poljoprivredne svrhe nije izdavano rješenje za sječu, u slučajevima iz člana 42. stav 1. tačka ž).

Član 65.

(1) Tokom obavljanja poslova čuvar šuma obavezan je da nosi službenu uniformu, da posjeduje naoružanje i službenu legitimaciju.
(2) Čuvar šuma i ovlašćeno lice korisnika šuma i šumskog zemljišta u svojini Republike ima pravo da uz pokazivanje službene legitimacije zahtijeva od zatečenog lica u vršenju prekršaja kažnjivog po ovom zakonu ili krivičnih djela koja se odnose na šume ili za koja postoji osnovana sumnja da su izvršila takva djela, lična dokumenta radi utvrđivanja njihovog identiteta.
(3) Čuvar šuma je ovlašćeno službeno lice i ima prava i obaveze da:
a) čuva šumu od bespravnih sječa, krađe drvnih i ostalih šumskih proizvoda, šumskih požara i druge antropozoogene štete,
b) čuva granične znake od uništavanja i bespravnog korišćenja šuma i šumskog zemljišta u svojini Republike,
v) u slučaju samovlasnog zauzimanja šuma i šumskog zemljišta u svojini Republike, kao i o izvršenim nezakonitim radnjama u šumama drugih pravnih i fizičkih lica, preduzima odgovarajuće mjere u skladu sa ovim zakonom i blagovremeno izvještava odgovarajuće službe,
g) u slučaju sumnje da je izvršena protivpravna radnja, pregleda alat, opremu i prevozna sredstava korišćena u protivpravnoj radnji,
d) evidentira bespravno posječena stabla u propisane obrasce i obilježi ih,
đ) privremeno oduzima nezakonito prisvojene šumske proizvode i sredstva kojim je izvršeno protivpravno prisvajanje,
e) sačini zapisnik o protivpravnoj radnji, sa neophodnim podacima o izvršenoj radnji i izvršiocima,
ž) vrši kontrolu šuma, porijekla šumskih proizvoda i drveta na pilanama i na svim mjestima gdje se posječeno drvo nalazi,
z) zaustavlja i pregleda prevozna sredstava kojima se prevoze šumski proizvodi i
i) preko ovlašćenih lica korisnika šuma i šumskog zemljišta u svojini Republike zatraži asistenciju Ministarstva unutrašnjih poslova ukoliko je spriječen od izvršioca protivpravne radnje u obavljanju poslova čuvanja šuma.
(4) Pored poslova neposrednog čuvanja šuma, čuvar šuma može da obavlja i druge poslove gajenja i zaštite šuma.
(5) Bliži propis o službenoj legitimaciji, naoružanju i uniformi čuvara šuma donosi ministar.

Član 72.

(1) Drvo i drvne sortimente proizvedene u šumi zabranjeno je pomjerati od panja dok se ne žigošu i obrojče, osim u slučajevima planiranog i projektovanog korišćenja šumskog drvnog otpatka kada se žigosanje i obrojčavanje vrši nakon završne izrade drveta i drvnih sortimenata prije utovara u prevozno sredstvo na šumskom kamionskom putu.
(2) Prije stavljanja u promet drvo mora biti žigosano, obrojčeno i snabdjeveno otpremnim iskazom koji sadrži: zapreminu i vrstu sortimenta po vrstama drveta, kvalitetne klase, način obilježavanja, mjesto i datum otpreme i rokove važenja, kao i način prevoza i mjesto otpreme.
(3) Posječeno drvo žigoše se u šumi na mjestu izrade drvnih sortimenata.
(4) Otpremnim iskazom i postojanjem žiga i broja na drvetu dokazuje se porijeklo drveta, a drvo zatečeno u prometu bez dokaza o porijeklu smatra se bespravno posječenim.
(5) Nadležni inspekcijski organ kao i ovlašćeno lice korisnika šuma i šumskog zemljišta u svojini Republike ima pravo da oduzme drvo ako je stavljeno u promet suprotno odredbi iz st. 1, 2. i 4. ovog člana.
(6) Nadzor nad prometom drveta obavljaju ovlašćena lica korisnika šuma i šumskog zemljišta u svojini Republike, čuvari šuma, inspekcija za šumarstvo i lovstvo i tržišna inspekcija.
(7) Žigosanje posječenog drveta i izdavanje otpremnog iskaza vrše lica koje je ovlastio korisnik šuma i šumskog zemljišta u svojini Republike, a žigosanje posječenog drveta i izdavanje otpremnog iskaza za drvo iz šuma u privatnoj svojini vrši ovlašćeni predstavnik izvršioca stručno-tehničkih poslova.
(8) Žigosanje posječenog drveta i izdavanje otpremnog iskaza za drvo koje potiče sa površina koje se u smislu odredaba ovog zakona ne smatraju šumama vrši izvršilac stručno-tehničkih poslova.
(9) Bliži propis o obliku i sadržaju šumskog žiga, evidentiranju, načinu registrovanja i čuvanja, obrascu otpremnog iskaza, obrascu otpremnice, uslovima, načinu i roku žigosanja i obrojčavanja po kvalitetnim klasama posječenog drveta donosi ministar.

Član 84.
	(1) Korisnik šuma i šumskog zemljišta u svojini Republike dužan je da pod istim tržišnim uslovima obezbijedi neophodan minimum šumskih drvnih sortimenata lokalnim preduzećima za mehaničku preradu drveta sa područja sa kojeg ti sortimenti potiču, radi podsticanja lokalnog preduzetništva i podupiranja razvoja sela i zavičaja.
	(2) Obezbjeđivanje neophodnog minimuma šumskih drvnih sortimenata iz stava 1. ovog člana utvrđuje korisnik šuma i šumskog zemljišta u svojini Republike na osnovu kriterijuma koje odlukom propisuje Vlada, a koji uzimaju u obzir značaj lokalnih privrednih subjekata za mehaničku preradu drveta, za tu lokalnu zajednicu.

Član 89.

(1) Naknade za korišćenje šume i šumskog zemljišta u svojini Republike (sredstva za prostu reprodukciju) izdvajaju se iz ostvarenog ukupnog prihoda korisnika šuma i šumskog zemljišta u svojini Republike, s tim da izdvojena sredstva ne mogu biti manja od 10% vrijednosti prodatih šumskih sortimenata utvrđenoj po cijenama u šumi na panju, po cjenovniku korisnika šuma i šumskog zemljišta u svojini Republike.
(2) Nadoknada iz stava 1. ovog člana uplaćuje se na poseban račun korisnika šuma i šumskog zemljišta u svojini Republike mjesečno i koristi se u okviru šumskoprivrednog područja, odnosno šumskog gazdinstva na kome su ostvarena.
(3) Neutrošena sredstva za prostu reprodukciju koriste se za proširenu reprodukciju šuma.
(4) Sredstva iz stava 1. ovog člana koriste se za pripremu zemljišta za prirodno podmlađivanje, pošumljavanje, popunjavanje novopodignutih šumskih kultura, njegu šumskih kultura i šumskih sastojina, prve prorede šumskih kultura, zaštitu šuma od biljnih bolesti, štetočina i požara, projektovanje, izgradnju, rekonstrukciju i održavanje šumskih kamionskih puteva i za izradu šumskoprivrednih osnova.
(5) Kontrolu uplate i utroška sredstava iz stava 1. ovog člana vrši Ministarstvo.
(6) Korisnik šuma i šumskog zemljišta u svojini Republike dužan je da plaća nadoknadu za razvoj nerazvijenih dijelova opštine sa koje potiču prodati sortimenti u iznosu od 10% finansijskih sredstava ostvarenih prodajom šumskih drvnih sortimenata utvrđenih po cjenovniku, po cijenama franko kamionski put.
(7) Dio sredstava iz stava 6. jedinice lokalne samouprave, na čijoj teritoriji se nalaze zaštićena područja, obavezne su izdvojiti namjenski za održivi razvoj zaštićenih područja, a prema godišnjem planu o utrošku namjenskih sredstava.
(8) Nadoknada iz stava 6. ovog člana uplaćuje se na račun javnih prihoda jedinice lokalne samouprave i koristi se za izgradnju, rekonstrukciju i održavanje infrastrukture i drugih objekata na ruralnim područjima jedinice lokalne samouprave sa koje potiču prodati sortimenti, kao i za druge funkcije ruralnog razvoja, te ostale troškove neophodne za funkcionisanje jedinice lokalne samouprave, izuzev administrativnih troškova, plata, naknada plate i ostalih ličnih primanja.
(9) Sredstva prikupljena uplatom nadoknade iz stava 6. ovog člana koriste se na osnovu godišnjeg plana o utrošku namjenskih sredstava koji donosi nadležni organ jedinice lokalne samouprave, uz prethodno pribavljenu saglasnost Ministarstva.
(10) Nadoknadu iz stava 6. korisnik šuma i šumskog zemljišta u svojini Republike plaća kvartalno do 5. u mjesecu za prethodni kvartal. Korisnik šuma i šumskog zemljišta u svojini Republike nije dužan uplatiti ova sredstva ukoliko jedinica lokalne samouprave nije usvojila godišnji plan o utrošku namjenskih sredstava.
(11) Nacionalni parkovi i industrijske i druge šumske plantaže nisu obveznici plaćanja nadoknade iz st. 1. i 6. ovog člana.

Član 92.

(1) Korisnik zakupa dužan je da plaća nadoknadu za zakup šumskog zemljišta u svojini Republike na račun javnih prihoda Republike.
(2) Osnovica za obračun sredstava iz stava 1. ovog člana je iznos naplaćene zakupnine, što će se regulisati ugovorom o zakupu koji će se zaključiti na osnovu propisa koji donosi ministar.
(3) Prikupljena sredstva po osnovu zakupa šumskog zemljišta koristiće se za kupovinu i podizanje novih šuma u svojini Republike.
(4) Predlagač krčenja kojem je obračunata naknada iz člana 43. stav 1. ovog zakona naknadu uplaćuje u omjeru: 30% na račun javnih prihoda jedinice lokalne samouprave na čijem području se nalazi nepokretnost i 70% na račun javnih prihoda Republike.
(5) Sredstva iz stava 4. ovog člana, a koja se uplaćuju na račun javnih prihoda jedinice lokalne samouprave mogu se koristiti isključivo za izradu šumskoprivrednih osnova za šume u privatnoj svojini, podizanje novih šuma, njegu i zaštitu šuma u privatnoj svojini, kao i druge namjene vezane za unapređivanje stanja privatnih šuma.

 Član 95.

(1) Nadoknada za unapređivanje opštekorisnih funkcija šuma (proširena reprodukcija) koristi se za finansiranje izrade i realizaciju Šumarskog programa Republike Srpske, Strategije razvoja šumarstva Republike Srpske, Dugoročnog programa gazdovanja područjem krša, finansiranje gazdovanja šumama i šumskim zemljištem na području krša, za obavljanje aktivnosti Savjeta za šumarstvo Republike Srpske, uspostavljanje i održavanje informacionog sistema u šumarstvu, uspostavljanje i održavanje katastra šuma i šumskog zemljišta, finansiranje utvrđivanja granica šuma i šumskog zemljišta u svojini Republike, izradu i sprovođenje inventure šuma na velikim površinama, podršku zaštićenim područjima kroz unapređivanje i razvoj socijalnih funkcija šuma i realizaciju projekata unapređivanja šuma u svim oblicima svojine šuma i šumskog zemljišta, kao i za:
a) podizanje novih šuma,
b) unapređivanje proizvodnje šumskog reproduktivnog materijala,
v) obavljanje šumskouzgojnih radova u visokim degradiranim šumama, izdanačkim šumama, goletima i kršu,
g) sprovođenje zaštite šuma u vanrednim okolnostima,
d) popunjavanje, njegu i prve prorede u kulturama podignutim iz sredstava proširene reprodukcije šuma,
đ) izdvajanje novih i unapređivanje stanja postojećih sjemenskih objekata,
 e) očuvanje, unapređivanje i usmjereno korišćenje biodiverziteta šumskih eko-sistema,
ž) izdvajanje, konzervaciju i očuvanje zaštićenih područja,
z) naučnoistraživački rad i obrazovanje u oblasti šumarstva,
i) izgradnju i održavanje infrastrukturnih objekata u funkciji gazdovanja šumama,
j) gazdovanje šumama i šumskim zemljištem na području krša,
k) uspostavljanje, održavanje i unapređivanje sistema stručno-savjetodavne podrške vlasnicima privatnih šuma,
l) podršku udruživanju vlasnika privatnih šuma,
lj) nabavku osnovnih sredstava koja su potrebna za održivo gazdovanje šumama,
m) unapređivanje i razvoj socijalnih funkcija šuma i
n) druge namjene za unapređivanje šuma.
(2) Za neplanirane mjere zaštite šuma koje mogu da prouzrokuju posljedice širih razmjera (požari, gradacija insekata i slično) rezerviše se 5% sredstava proširene reprodukcije šuma, a za razvoj lovstva u Republici rezerviše se 2% sredstava proširene reprodukcije šuma.
(3) Ministar donosi pravilnik kojim propisuje uslove i kriterijume, način i postupak korišćenja sredstava posebnih namjena za šume.

Član 101.

(1) Novčanom kaznom od 5.000 KM do 15.000 KM kazniće se za prekršaj privredno društvo ili drugo pravno lice ako:
a) ne donese investicioni program gazdovanja šumskim plantažama u skladu sa članom 19. ovog zakona,
	b) postupa suprotno odredbama Osnova, dugoročnog programa gazdovanja područjem krša, investicionog programa gazdovanja šumskim plantažama i izvođačkih projekata (član 21. stav 1. ovog zakona),
v) ne izvrši radove u skladu sa članom 21. st. 1, 2, 3. i 4. ovog zakona, koji se odnose na šumskouzgojne radove, radove na njezi i zaštiti šuma, sječi i radove na postizanju odgovarajućeg stepena otvorenosti šuma predviđenih Osnovom, investicionim programima gazdovanja plantažama i drugim intenzivnim zasadima i izvođačkim projektima, kao i ako prekorači ukupan obim sječa u visokim šumama sa prirodnom obnovom predviđenih Osnovom,
g) realizaciju osnova za šume u svojini Republike vrši bez izvođačkog projekta u skladu sa članom 24. stav 1. ovog zakona,
d) ne donese, u skladu sa osnovama, godišnji plan gazdovanja šumama do 1. decembra tekuće godine za narednu godinu, u skladu sa članom 28. st. 1. i 2. ovog zakona, te ako izmijeni godišnji plan gazdovanja suprotno odredbama člana 28. stav 4. ovog zakona,
đ) ne obavlja poslove korišćenja šuma i šumskog zemljišta u svojini Republike, uključujući i obavezu održavanja u skladu sa članom 34. ovog zakona,
e) vrši zabranjene radnje propisane članom 41. t. a), g), d), đ), e), ž) i z) ovog zakona,
ž) u roku ne privede prvobitnoj namjeni šumsko zemljište nad kojim je izvršeno krčenje šume (član 42. st. 4. i 5. ovog zakona),
z) izvrši sječu i uništavanje drveća i žbunja i njihovih prirodnih staništa iz člana 45. st. 1. i 2. ovog zakona,
i) ne omogući nesmetan prolaz preko sopstvenog posjeda u skladu sa članom 75. ovog zakona,
j) ne plaća naknadu za korišćenje šuma i šumskog zemljišta u svojini Republike, kao i naknadu za razvoj opštine u skladu sa članom 89. ovog zakona,
k) nadoknadu iz člana 89. stav 8. ovog zakona koristi suprotno propisanim namjenama,
l) u postupku doznake, odnosno odobravanja sječe i izdavanja otpremnog iskaza ne izvrši obračun naknade za obavljanje poslova od opšteg interesa u šumama u privatnoj svojini iz člana 90. ovog zakona.
(2) Za prekršaj iz stava 1. ovog člana kazniće se i odgovorno lice u pravnom licu novčanom kaznom od 1.000 KM do 3.000 KM.
(3) Novčanom kaznom od 500 KM do 1.500 KM kazniće se fizičko lice za prekršaje iz stava 1. t. b), v), g), đ), e), ž), z) i i) ovog člana.

Član 102.

(1) Novčanom kaznom od 3.000,00 do 9.000,00 KM kazniće se za prekršaj preduzeće ili drugo pravno lice ako:
a) izvođački projekat izradi lice koje ne ispunjava uslove iz člana 24. stav 5. i ako ne izvede sve radove predviđene izvođačkim projektom u periodu od dvije godine u skladu sa članom 24. stav 4. ovog zakona,
b) izvođački projekat za šume u privatnoj svojini izradi lice koje ne ispunjava uslove iz člana 25. stav 3. ovog zakona,
v) u toku sprovođenja Osnova u roku od šest mjeseci od dana utvrđivanja bitnih nedostataka ili izmijenjenih okolnosti na kojima su zasnovane ne izvrši njenu izmjenu ili dopunu u skladu sa odredbama člana 26. stav 1. ovog zakona,
g) ne evidentira u propisanim evidencijama izvršene radove na zaštiti, gajenju i korišćenju (sječi) šuma do 28. februara tekuće godine za prethodnu godinu, odnosno ne evidentira šumske štete neposredno po njihovom nastanku ili najkasnije u roku od mjesec dana, u skladu sa članom 30. stav 1. ovog zakona,
d) vrši krčenje šuma i trajnu promjenu namjene šumskog zemljišta suprotno odredbama člana 42. st. 1. i 2. ovog zakona,
đ) ne donese akt o utvrđivanju prioritetnih opštekorisnih funkcija regulisan odredbama člana 47. st. 1. i 2. ovog zakona,
e) ne izvrši pošumljavanje požarišta, površina na kojima nije uspjelo podmlađivanje i pošumljavanje, kao i površina na kojima je izvršeno pustošenje, krčenje šuma ili bespravna sječa rijetkih vrsta drveća u roku od dvije godine (član 49. ovog zakona),
ž) ne prati uticaj biotičkih i abiotičkih činilaca na zdravstveno stanje šuma i blagovremeno ne preduzimaju mjere za zaštitu šuma i šumskog zemljišta u skladu sa članom 50. stav 2. ovog zakona,
z) ne sprovodi aktivnosti na zaštiti šuma iz člana 51. stav 1. ovog zakona,
i) ne preduzme odgovarajuće mjere zaštite šuma u vanrednim situacijama prema naloženim mjerama iz člana 54. ovog zakona,
j) ne obezbijedi zaštitu šuma od protivpravnog prisvajanja, korišćenja i drugih nezakonitih radnji u skladu sa članom 64. ovog zakona,
k) čuvar šuma ne vrši poslove propisane članom 65. stav 3. ovog zakona,
l) ne održava sjemenske objekte na način kojim se obezbjeđuje maksimalna proizvodnja kvalitetnog šumskog sjemena prema planskim dokumentima u skladu sa odredbama člana 66. ovog zakona,
lj) siječe stabla u sjemenskim sastojinama koje su priznate kao polazni materijal za proizvodnju šumskog sjemena suprotno odredbama člana 67. ovog zakona,
m) siječe šumu bez odabiranja i obilježavanja stabala za sječu doznačnim žigom, bez urađenog izvođačkog projekta usklađenog sa smjernicama datim u planovima gazdovanja šumama ili siječe na površinama koje nisu obilježene za čistu sječu ili krčenje ili kad ne vrši doznaku u slučajevima kada je potrebno izvršiti sječe uzrokovane elementarnim nepogodama, suprotno odredbama člana 69. ovog zakona,
n) doznaku vrše lica koja nemaju odgovarajući stručni ispit, ili vrši doznaku vlasniku šuma u privatnoj svojini koji nije pružio odgovarajući dokaz o vlasništvu šume, suprotno odredbama člana 70. st. 1, 3. i 4. ovog zakona,
nj) vrši sječu, izradu i privlačenje drvnih sortimenata suprotno odredbama člana 71. ovog zakona,
o) izvrši promet sortimenata iz šuma suprotno odredbama člana 72. ovog zakona,
p) ne uspostavi šumski red u gazdovanju šumama u vremenu i na način kojim se obezbjeđuje održavanje i uspostavanje šumskog reda u skladu sa članom 73. ovog zakona,
r) ne izvrši tehnički prijem izvedenih radova u šumarstvu u skladu sa odredbama člana 74. st. 1, 2, 3, 4. i 5. ovog zakona,
s) gradi objekte potrebne za gazdovanje šumom i divljači koji nisu u skladu sa planskim dokumentima, suprotno odredbama člana 78. ovog zakona,
t) u šumi ili njenoj neposrednoj blizini podigne objekte suprotno odredbama člana 79. ovog zakona,
ć) planira, gradi, održava i koristi šumsku infrastrukturu suprotno odredbama člana 80. stav 1. ovog zakona,
u) vrši uskladištenje i preradu drveta na postrojenjima za mehaničku preradu drveta suprotno odredbama člana 83. ovog zakona,
f) ne obezbijedi neophodan minimum šumskih drvnih sortimenata lokalnim preduzećima za mehničku preradu drveta, u skladu sa članom 84. ovog zakona,
h) na propisan način ne vode i ažuriraju katastar šuma i šumskog zemljišta i o nastalim promjenama ne obavijeste Ministarstvo u skladu sa članom 85. stav 1. ovog zakona,
c) ne uplati nadoknadu iz člana 91. stav 1. ovog zakona,
č) ne uplati nadoknadu za zakup šumskog zemljišta i nadoknadu za izuzimanje zemljišta iz šumske proizvodnje, u skladu sa članom 92. ovog zakona,
dž) prodaje i na drugi način otuđuje šumu i šumsko zemljište u svojini Republike u suprotnosti sa odredbama člana 97. stav 1. ovog zakona i
š) gradi trajne objekte na šumskom zemljištu u svojini Republike dato u zakup, suprotno odredbama člana 98. stav 3. ovog zakona.
aa) drvo i drvne sortimente proizvedene u šumi vozi od panja i transportuje suprotno odredbama člana 72. stav 1. ovog zakona.
(2) Za prekršaj iz stava 1. ovog člana kazniće se i odgovorno lice u pravnom licu novčanom kaznom od 500,00 do 1.500,00 KM.
(3) Novčanom kaznom od 300,00 do 900,00 KM kazniće se fizičko lice za prekršaj iz stava 1. t. ž), z), i), j), m), o), p), t), u) i č) ovog člana.

Član 104.

(1) Granice šuma i šumskog zemljišta u svojini Republike moraju biti utvrđene i obilježene.
(2) Neutvrđene granice šuma i šumskog zemljišta u svojini Republike utvrdiće se u roku od deset godina od dana stupanja na snagu ovog Zakona, a na osnovu godišnjeg programa koji donosi korisnik šuma i šumskog zemljišta u svojini Republike, uz saglasnost Ministarstva.
(3) Sredstva za utvrđivanje i obilježavanje granica šuma i šumskog zemljišta u svojini Republike obezbjeđuju se iz sredstava posebnih namjena za šume i sredstava korisnika šuma i šumskog zemljišta u svojini Republike, u visini utvrđenoj programom iz stava 2. ovog člana.
(4) Granice šuma i šumskog zemljišta u svojini Republike utvrđuju se rješenjem nadležne područne jedinice Republičke uprave za geodetske i imovinsko-pravne poslove, a na zahtjev korisnika šuma i šumskog zemljišta u svojini Republike ili nosioca prava svojine na privatnoj šumi.
(5) Poslove obilježavanja granica šuma i šumskog zemljišta u svojini Republike i održavanje graničnih znakova dužan je vršiti korisnik šuma i šumskog zemljišta u svojini Republike.

