
Na osnovu člana 16. stav 4. Zakona o Vladi Zeničko-dobojskog kantona – Prečišćeni tekst
(„Službene novine Zeničko-dobojskog kantona“, broj: 7/10), Zaključka Vlade Zeničko-dobojskog
kantona, broj: 02-26-9560/16 od 06.05.2016. godine, na prijedlog Ministarstva za poljoprivredu,
šumarstvo i vodoprivredu, Vlada Zeničko-dobojskog kantona, na 67. sjednici, održanoj dana
25.08.2016. godine, d o n o s i

ZZ AA KK LL JJ UU ČČ AA KK

I

 Usvaja se Informacija o šumskim krađama i o posljedičnim štetama sa prijedlogom mjera za
prevazilaženje stanja na području Zeničko-dobojskog kantona za period 2011-2015. godina.

II

 Zaključak stupa na snagu danom donošenja.

Datum, 25.08.2016. godine
Broj: 02- /16.

Z e n i c a

DOSTAVLJENO:
1x Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu,
1x Stručna služba Vlade,
1x a/a.

PREMIJER

Miralem Galijašević

 INFORMACIJA

o šumskim krađama i o posljedičnim štetama
sa prijedlogom mjera za prevazilaženje stanja

na području Zeničko-dobojskog kantona
za period 2001. – 2015. godina

Zenica, juli 2016. godine,

1

I. Uvod

Informacija o šumskim krađama i o posljedičnim štetama sa prijedlogom mjera za
prevazilaženje stanja na području Zeničko-dobojskog kantona sačinjena je na osnovu podataka
iz Informacija o gospodarenju šumama na području Zeničko-dobojskog kantona i planovima za
proteklih pet godina, kao i na osnovu višegodišnjih praktičnih iskustava sa kojima se Kantonalna
uprava za šumarstvo svakodnevno susreće u obavljanju poslova na zaštiti šuma i šumskog
zemljišta.

Koliki je značaj šuma i šumskog zemljišta, najbolje pokazuje podatak da ovaj
prirodni resurs zauzima oko polovine površina države Bosne i Hercegovine, dok je na
području Zeničko-dobojskog kantona oko 56% površina pod šumama i šumskim zemljištem.
Šume, kao prirodni resurs posjeduju multifunkcionalnost proizvoda i usluga koje pružaju.
Prisutni su različiti aspekti korištenja šuma (ekonomski, socijalni i ekološki), pa tako imamo
korištenje prvenstveno šumskih proizvoda (drvnih i nedrvnih), korištenje po osnovu raznih vrsta
koncesija unutar šuma i šumskog zemljišta, vodnog potencijala, turizma i dr.

Od posebnog su značaja općekorisne funkcije šuma, koje se ogledaju naročito u zaštiti
zemljišta od erozije, bujica, poplava, uticaju na vodni režim i hidroenergetski sistem, uticaja na
plodnost zemljišta i bitnom određenju poljoprivredne proizvodnje, uticaja na klimu, u zaštiti i
unaprjeđenju čovjekove okoline, u stvaranju kiseonika i pročišćavanju atmosfere, te uticaju na
ljepotu krajolika, stvaranju povoljnih uslova za liječenje, oporavak, odmor i rekreaciju, za razvoj
turizma i lovstva.

Šume i šumska zemljišta, kao složen ekosistem su na udaru klimatskih promjena, koje se
ne mogu predvidjeti, a posljednjih godina su sve izraženije. Neplanska sječa šuma na području
Bosne i Hercegovine posljednjih decenija, malo ili nikakovo ulaganje u pošumljavanje i druge
šumsko-uzgojne radove doprinijeli su u nekim slučajevima i potpunom uništavanju šumskog
fonda, a direktno su uticali na osiromašenje šuma. Tako se može konstatovati da je Bosna i
Hercegovina zemlja bogata siromašnim šumama.

Korištenjem šumskih proizvoda i ostalih koristi, koje daje ovaj prirodni resurs, javljaju se i
određene nezakonite radnje i aktivnosti koje dovode do direktne devastacije šumskih kompleksa
ili indirektno utiču u negativnom smislu na šumski ekosistem u cjelini.

II. Podaci o šumskim krađama na području Zeničko-dobojskog kantona

Da bi se bolje prezentiralo, kako i koliko je izražen problem šumskih krađa na području
Zeničko-dobojskog kantona, navedeni su podaci o šumskim štetama (nastalim kao posljedica
šumskih krađa drvne mase) Kantonalne uprave za šumarstvo za perid od 2011.- 2015. godine, sa
posebnim osvrtom na 2015.godinu.

2

1. Podaci o bespravno posječenoj i zaplijenjenoj drvnoj masi i podnesenim prijavama
na području Zeničko-dobojskog kantona u peridu od 2011. - 2015. Godine

 Tabela 1.

Godina

Evidencija bespravno posječene
drvne mase: Podneseno prijava: Iznos štete

obračunate
po prijavama

Zaplijenjeno Državne
šume

Privatne
šume Ukupno Prekr-

šajne
Krivi-

čne Ukupno

m m3 m3 kom 3 kom kom KM m3
1 2 3 4 5 6 7 8 9

2011. 17.954,04 4.542,67 22.496,71 1.754 362 2.116 429.333,53 2.187,35

2012. 18.562,06 4.564,71 23.126,77 2.010 586 2.596 589.541,73 1.746,04

2013. 16.613,72 4.619,02 21.232,74 2.209 654 2.863 794.670,51 1.212,69

2014. 14.389,45 3.354,05 17.743,50 1.919 382 2.301 560.281,52 1.669,21

2015. 18.957,40 3.400,56 22.357,96 2.102 305 2.407 533.044,84 1.957,20

Ukupno: 86.476,67 20.481,01 106.957,68 9.994 2.289 12.283 2.906.872,13 8.772,49

Na osnovu podataka, prikupljenih na području Kantona, može se konstatovati da je, u

periodu 2011.-2015. godine, bespravno posječeno106.957,68 m3 drvne mase, koja se procjenjuje
(bez poreza - po današnjim cijenama) na vrijednost od 7.433.559 KM. Iz državnih šuma je
otuđeno 86.476,67 m3 drvne mase ili 81% od ukupno otuđene drvne mase, dok je iz privatnih
šuma otuđeno 20.481,01 m3 drvne mase ili 19%. Od ukupno bespravno posječene drvne mase za
količinu od 38.911,84 m3 ili 36% je otkriven počinioc i podnesena prijava za šumsku štetu, dok
je masa od 68.136,14 m3 zavedena po nepoznatom počiniocu. Istovremeno je zaplijenjeno
8.772,49 m3

U istom periodu, Kantonalna uprava za šumarstvo je podnijela ukupno 12.283 prijave i to
2.289 krivičnih i 9.994 prekršajne prijave. Po osnovu odštetnog cjenovnika, obračunata je šteta u
iznosu od 2.906.872,13 KM, pored toga sudovi su presudili kazne po prijavama u iznosu od
1.236.661 KM. Podaci o podnesenim prijavama po godinama i odjeljenjima prikazani su u
Tabeli BS.2. (u prilogu).

ili 8% drvne mase i predato Šumsko privrednom društvu. Podaci o bespravno
posječenim drvnim masama i zaplijenjenom drvetu po godinama i odjeljenjima prikazani su u
Tabeli BS.1. (u prilogu).

2. Podaci o bespravno posječenoj i zaplijenjenoj drvnoj masi i podnesenim prijavama
na području Zeničko-dobojskog kantona u 2015. godini

 U 2015. godini, ukupno je evidentirano 22.357,96 m3 bespravno posječene drvne mase, čija

procjenjena vrijednost iznosi 1.553.918,36 KM. Od ukupno bespravno posječene drvne mase
počinioc je otkriven za masu od 7.001,87 m3 ili 31% , dok za količina od 15.356,09 m3 ili 69%
nije otkriven počinioc. Zaplijenjeno je 1.957,20 m3 drvne mase. Registrovano je 2.407 prijava za

3

štete pričinjene u šumama i na šumskom zemljištu, od toga je 305 krivičnih prijava i 2.102
prekršajne prijave. Šteta, obračunata po prijavama, iznosi 533.044,84 KM. Podaci o bespravnoj
sječi drvne mase i zaplijenjena drvna masa (Tabela BS.3.), broj podnesenih prijava i iznos
obračunate štete po osnovu drveta po odjeljenjima (Tabela BS.4.) i po opštinama (Tabela BS.5.)
su dostavljeni u prilogu.

U državnim šumama je evidentirano 18.957,40 m3 bespravno posječene drvne mase, od toga
je za drvnu masu u količini 4.850,67 m3 utvrđen počinioc, dok je količina od 14.106,73 m3
zavedena po neutvrđenom počiniocu. Za štete utvrđene u državnim šumama registrovana je
2.141 prijava i to 295 krivičnih i 1.846 prekršajnih prijava. Iznos štete po prijavama je
427.878,79 KM. Podaci o bespravnoj sječi drvne mase, broju podnesenih prijava i iznos
obračunate štete po osnovu drveta iz državnih šuma po odjeljenjima Tabela BS.DŠ.6. i opštinama
Tabela BS.DŠ.7. su u prilogu.

U privatnim šumama je evidentirano 3.400,56 m3 bespravno posječene drvne mase, od toga
je za drvnu masu u količini od 2.151,20 m3 utvđen počinioc, dok je količina od 1.249,36 m3
evidentirana po neutvrđenom počiniocu. Za štete utvrđene u privatnim šumama registrovano je
266 prijava i to 10 krivičnih i 256 prekršajnih prijava. Šteta obračunata po prijavama iznosi
105.166,05 KM. Podaci o bespravnoj sječi drvne mase, broju podnesenih prijava i iznos
obračunate štete po osnovu drveta iz

privatnih šuma po odjeljenjima Tabela BS.PŠ.8. i
opštinama Tabela BS.PŠ.9. su u prilogu.

III.

Uzroci, koji dovode do povećanja obima šumskih krađa

Zakonom o šumama Zeničko-dobojsko kantona („Službene novine Zeničko-dobojskog
kantona“, broj: 8/13 i 1/15) je definisano da: Integralna zaštita šuma predstavlja
multidisciplinarni koncept koji zagovara odgovornost svih subjekata koji koriste prirodne
resurse: upravljanje šumama, gospodarenje šumama i podizanje svijesti građana. Integralna
zaštita šuma se tako može sagledati sa dva aspekta: u širem smislu (obaveze svih subjekata
društva) i u užem smislu (obaveze samo djelatnosti šumarstva). Posmatrajući na taj način
zaštitu šuma, može se

 govoriti o uzrocima koji dovode do povećanja obima svih nelegalnih
radnji u šumi i na šumskom zemljištu, pa samim tim i šumskih krađa, potrebno se osvruti na
više faktora, kako na stanje društvu, tako i na stanje u samom sektoru šumarstva:

III.1 Analiza potreba za drvetom

Činjenica, da je na tržištu velika potražnja za drvnom masom, koje nema u dovoljnim
količinama, doprinosi tome da se manjak drvne mase nadoknađuje, djelomično i iz bespravnih
sječa. Glavni potrošači nelegalne drvne mase su lokalno stanovništvo, kako bi nadoknadili
potrebe za ogrevom, nelegalne i legalne pilane, kao i drugi sitni potrošači, u manjem obimu.

Prema službenim podacima na području Zeničko-dobojskog kantona ima 122.305
domaćinstava. Nekoliko gradova na području Kantona nema gradsko grijanje, a i u drugim
gradovima većina stanovništva ne koristi gradsko grijanje, nego alternativne načine zagijavanja.
Ogrevno drvo je i dalje primarni i osnovni energent za zagrijavanje domaćinstava. Na osnovu
pretpostavke, da samo 60% domaćinstava (iako ih ima više) koristi ogrevno drvo za zagrijavanje

4

i ako za grejnu sezonu potroši samo 5 m3, može se procjeniti da ukupna potreba za ogrevnim
drvetom iznosi oko 370.000 m3 godišnje . Putem Šumsko privrednog društva u 2015. godini
izvršena je realizacija ogrevnog drveta u količini od 93.119 m3, a putem Kantonalne uprave za
šumarstvo, u privatnim šumama realizovano je 8.792 m3 . Znači na području Kantona u 2015.
godini, legalnim sječama iz državnih i privatnih šuma realizovano je 101.911 m3

. Posmatrajući
naprijed navedeno, možemo sa sigurnošću konstatovati da postoji velika razlika u ponudi i
potražnji ogrevnog drveta, te s tim u vezi imamo slučaj da potrebe za ogrevnim drvetom
višestruko nadmašuju ponudu, koja se nudi u legalnoj proceduri. U takvim uslovima
stanovništvo je prinuđeno problem snabdijevanja ogrevnog drveta rješavati na razne načine, pa i
putem prekomjernih bespravnih sječa, što je i evidentirano od strane Kantonalne uprave. Sličan
slučaj je i sa potrebama legalnih i ilegalnih reznih objekata, čiji su kapaciteti višestruko veći od
ponuđenih količina drveta iz legalnih sječa, na području Kantona.

III.2 Uticaj općih faktora na povećane obima šumskih krađa

- Posmatrajući cjelokupan zakonski okvir, Kantonalna uprava za šumarstvo nije
jedina nadležna za sprečavanje šumskih krađa. Veliku ulogu u poslovima zaštite šuma ima
Šumsko privredno društvo, koje zbog nedovoljne discipline prilikom obavljanja redovnih sječa,
a što se najbolje vidi kroz kontrolu tehničkih prijema izvršenih radova u šumarstvu, doprinosi
lošijem obavljanju poslova zaštite šuma. Ovako veliki obim šumskih krađa je posljedica i
kontrole prometa drveta. Dužina trajanja postupaka pred nadležnim tužilaštvom i sudovima je
poruka šumokradicama da se isplati učestvovati u poslovima šumskih krađa. Vrijeme za
donošenje presda po prekršajnom postupku, u prosjeku, iznosi oko 1,5 godina. Presude su
najčešće uslovne ili se izriču novčane kazne, koje se načešće se i ne izvršavaju, pa se počinioci
ponovo vraćaju uprekršaja odnosno krivičnih djela. Sve napred navedeno je izvan uticaja
Kantonalne uprave za šumarstvo, a stalno se stiče utisak da je Kantonalna uprava za
šumarstvo jedina nadležna i odgovorna za čuvanje šuma i šprečavanje šumskih krađa. Šuma
kao opće društveno dobro i kao resurs od posebnog značaja za državu mora biti briga svih
segmenata društva.

- Oblasti šumarstva, na nivou Federacije, već dugo godina nije zakonski uređena, što je
djelomično doprinijelo povećanju obima šumskih krađa. Na području Kantona je u 2013. godini
donesen zakon o šumama, koji je i sada na snazi. Pojedini Općinski sudovi smatraju da ni ovaj
zakon nije donesen na vrijeme, te donosi presude o odbacivanju postupka. Zbog toga smo za
prijave podnesene u 2015. godini, npr. samo na području Odjeljenja Olovo bili prinuđeni uložiti
preko 300 žalbi na odluke suda. Kompletna zakonska neuređenost doprinosi povećanju obima
šumskih krađa, jer proizvodi pravnu nesigurnost i stvara probleme u funkcionisanju i
poduzimanju potrebnih mjera.

- Ekonomska kriza i slabo socijalno stanje stanovništva nastoji se riješiti bespravnom
sječom šume i drugim nezakonitostima u oblasti šumarstva i drvne industrije. Prema zvaničnim
podacima, na području Kantona je zaposleno 33% radno sposobnog stanovništva, što oslikava
materijalnu i socijalnu sliku stanovništva. Socijalna problematika kao i nedostatak osnovnih
sredstava za životnu egzistenciju nastoje se riješiti kroz obezbjeđivanje materijalne koristi
vršenjem bespravnih sječa i drugih nezakonitosti u šumarstvu. Ovo se temelji na činjenici da se

5

znatan broj fizičkih lica učestalo pojavlje u službenim evidencijama kao počinioci šumskih
krađa. Znači ima mnogo povratnika u vršenju šumskih krađa i nisu rijetki slučajevi da je protiv
jednog lica podneseno 30 i više prijava za šumske krađe. Zbog visokog stepena kriminalnih
radnji u svim segmentima društva angažman nadležne policije na spriječavanja nezakonitih
radnji vezanih za šumu i šumske krađe je sveden na minimum, a poslovi zaštite šuma su
ostavljeni isključivo Kantonalnoj upravi za šumarstvo.

- Neriješeno pitanje zagrijavanja gradova, kao što su Maglaj, Olovo, Vareš i dijelovi
grada Zenica, povećava potrebe za ogrevnim drvetom, kao energentom.

- Ogrevno drvo, kao lako dostupan energent, tradicionalno je na prvom mjestu za
zagrijavanje domaćinstava.

- Cijene drugih energenata (ugalj, plin i dr.) nisu konkurentne cijenama cijenama
ogrevnog drveta.

- Veliki broj legalnih i ilegalnih reznih objekata čiji kapaciteti premašuju redovne sječe
oblovine u državnim i privatnim šumama.

- Nedovoljna edukovanost stanovništva o značaju šuma i šumskog zemljišta i dr.

III.3 Uticaji stanja u oblasti šumarstva

U cilju sagledavanja stanja u oblasti šumarstva izvršena je identifikacija nezakonitih radnji i
aktivnosti koje se odvijaju u šumi, a koje doprinose povećanju šumskih krađa. Na osnovu
višegodišnjih praktičnih iskustava u zaštiti šuma i šumskog zemljišta, šumske krađe se odvijaju
kroz više nezakonitih radnji koje su međusobno povezane i koje se naročito ogledaju u
slijedećem:

Vršenju bespravnih sječa i nelegalnog prometa drvne mase – prema našim saznanjima
bespravne sječe se vrše bez obzira na doba dana i noći, a u poslijednje vrijeme se sve češće
dešavaju noću pod jakim baterijskim lampama – reflektorima. Velikom broju šumskih krađa
pogoduje i činjenica da šumokradice nemaju radno vrijeme, dok Kantonalna uprava za
šumarstvo poslove čuvanja šuma obavlja 5 dana u sedmici, klizno po 8 sati u toku dana, Za
promet nelegalno posječene drvne mase upotrebljavaju se motorna vozila, a drvna masa
porijeklom od bespravnih sječa lageruje se u dvorištima privatnih kuća ili neposredno u urbanim
sredinama. Da bi se postigli bolji rezultati u smanjenju šumskih krađa potrebno je maksimalno
pojačati kontrolu prometa drveta na putevima i vršiti oduzimanje svog drveta nađenog u prometu
bez uredne dokumentacije. U tim aktivnostima, na području Ze-do kantona, najviše se ističe PS
Crkvice, PU Zenica.

- Učešće registrovanih i neregistrovanih motornih vozila u vršenju šumskih
krađa – Kao što je već rečeno, veoma važan segment, jedan od osnovih u zaštiti šuma od
šumskih krađa predstavlja bespravan promet drveta. Šumokradice ne bi imale nikakvu korist od
bespravnih sječa ako bi bespravno posječeno drvo ostalo u šumi kod panja. U bespravnom
prometu pored registrovanih motornih vozila koja su predviđena za transport drveta, učestvuju i
neregistrovana vojna vozila, dok je u posljednje vrijeme sve izraženija upotreba džipova i
kombija u vršenju šumskih krađa. Nemoguće je da jedan čuvar šuma prati sva ta kretanja na
reonu veličine 2.500 – 3.000 ha.

6

- Neefikasnost privremenog oduzimanja sredstava kojima je počinjena šumska
krađa – Poseban problem u provođenju poslova na zaštiti šuma čini i provođenje cjelokupne
procedure privremenog oduzimanja roba i sredstava kojima je izvršena nezakonita radnja. U
vršenju bespravnih sječa i nezakonitog prometa veliku ulogu imaju vlasnici neregistrovanih i
specijalno prilagođenih vojnih vozila, džipova i kombi vozila, koja su svakodnevno prisutna u
ponovnom vršenju nezakonitih radnji. U provođenju postupka privremenog oduzimanja,
čuvarska služba, kontinuirano vrši postupak privremenog oduzimanja nelegalne drvne mase.
Međutim, problem se pojavljuje prilikom provođenja postupaka privremenog oduzimanja
stalnih sredstava kojima se vrše nezakonite radnje. Kantonalna uprava je dužna da prilikom
zaplijene vozila koja su učestvovala u izvršenju nelegalne radnje provede cijelokupan postupak
od lagerovanja tako zaplijenjenog vozila do provođenja licitacije za prodaju. Uprava, pored
policije, aktivno učestvuje u zaplijeni vozila, procedure su spore i komplikovane. Procedura
zaplijene i oduzimanja vozila podrazumjeva provođenje više radnji, kao što su: traženje
odobrenja od suda za zaplijenu, lagerovanje vozila, okončanje pokrenutog postupka i čekanje
presude i na kraju provođenje postupka licitacije. Nakon što Uprava provede sve navedene
radnje, ne postiže se željeni rezultat, jer zbog starosti i stanja u kome se nalaze zaplijenjena
vozila cijena istih na provedenim licitacijama je simbolična. Provođenjem svih aktivnosti ne
postiže se rezultat, koji bi trebao da pošalje poruku da se ne isplati bespravan promet drveta.

- Nezakonitosti u radu pilanskih i drugih reznih jedinica – Na području Kantona,
instaliran je veliki broj legalnih i nelegalnih reznih objekata (pilane, cekulari, brente i dr.). U
nedostatku dovoljne količine legalno isporučene drvne mase, pojedini legalni pilanski kapaciteti
u svom radu koriste i drvnu masu koja je porijeklom od bespravnih sječa, a ponekad
predstavljaju produženi lanac u plasmanu rezane građe prerađene u nelegalnim pilanama, a koje
vode porijeklo od bespravnih sječa. U ovakvim tržišnim uslovima, gdje je potražnja za drvetom
veća od ponude, dešavaju se slučajevi da i legalne pilane u svom radu vrše primarnu preradu
drvne mase porijeklom od bespravnih sječa kao i daljnju distribucaju dobivene rezane građe.

Nelegalna postrojenja za rezanje drveta različitih vrsta su locirana u improvizovanim
objektima koji su na razne načine građeni (drveni, od čvrstog materijala i dr.) i kao takvi čine
posebne objekte ili su postrojenja za rezanje drveta instalisana u postojećim stambenim ili
pomoćnim objektima (garaže, staje za držanje stoke i dr.). Pored činjenice da se nelegalnim
pilanama u legalnoj proceduri ne isporučuje drvna masa, iste dugi niz godina postoje i egzistiraju
na terenu i obavljaju djelatnost rezanja drveta. Prema tome, nelegalni postrojenja za rezanje
drveta najčešće su potrošači nelegalne drvne mase, koju na razne načine nastoje da nabave, pa i
putem šumskih krađa. U prilog navedenoj konstataciji navodimo i podatak da su vlasnici ili lica
koja direktno opslužuju rad nelegalnih pilana, u većini slučajeva i direktni počinioci bespravnih
sječa i nelegalnog prometa

Sa terena smo obavještavani više puta, da nadležne inspekcije dođu i zapečate takva
postrojenja, ali vlasnici samovoljno skidaju plombu i nastavljaju da vrše djelatnost rezanja
drveta. Uprava i drugi nadležni vrše poslove kontrole drveta, kako na legalnim, tako i na
nelegalnim reznim postrojenjima. Ukoliko se pronađe drvo bez porijekla poduzimaju se potrebne
mjere i radnje, kao što su zaplijena drveta i podnošenje prijava.

7

- Kapacitet instaliranih reznih postrojenja – Ne raspolažemo podacima koliki
su kapaciteti instaliranih reznih objekata, ni legalnih, a još manje nelegalnih. Sama činjenica da
je potražnja za drvetom veća nego što je ponuda na području Kantona, a i same Države, dovodi
do zaključa da su instalirani kapaciteti višestruko veći od potrebnih.

Međutim, svakodnevno se putem sredstava informisanja šalje poruka, pa čak i od visoko
rangiranih zvaničnika, da mi imamo prostora za povećanjem obima poslova koji kao sirovinu
koriste šumske drvne proizvode. Što se prije prihvati činjenica da šume nisu neiscrpan izvor
drveta, prije će se promjeniti politika prema ovom resursu. Šume, za razliku od poljoprivrede,
traže višedecenijski vremenski period kako za podizanje tako i za oporavak. Činjenica da su naše
šume devastirane više decenija, da je u tom peridu vršena eksploatacija velikih razmjera, dok su
istovremeno vršena mala ili nikakva ulaganja, govori nam da smo bogati siromašnim šumama.

 Uticaj stanja u Šumsko privrednom društvu - Ugovorom o prenosu poslova
gospodarenja državnim šumama na području Zeničko-dobojskog kantona kantonalnom šumsko
privrednom društvu preneseni su pored ostalih i određeni poslovi integralne zaštite šuma, a
Kantonalnoj upravi za šumarstvo je data obaveza kontinuirane kontrole i nadzora nad
realizacijom svih poslova prenesenih ugovorom, kao što su redovne i sanitarne sječe, šumsko-
uzgojni radovi, zaštita šuma i dr. S tim u vezi, vrše se kontrole i evidentiraju nepravilnosti u
gospodarenju državnim šumama. Za učinjene nepravilnosti se podnose prijave. Legalne sječe
obuhvataju sve planske sječe, koje u državnim šumama provodi Šumsko privredno društvo, kao
korisnik šuma. Na osnovu zaključenog ugovora sa korisnikom šuma, privatna preduzeća –
izvođači radova obavljaju radove u šumi, kao što su sječa i izrada, primicanje, privlačenje i vuča
drvnih sortimenata do međustovarišta na šumskom kamionskom putu, a u manjoj mjeri te radove
obavlja i korisnik šuma vlastitim kapacitetima. Prilikom izvršavanja poslova koji su predviđeni
po projektu za izvođenje, u pojedinačnim slučajevima se vrše i radnje koje nisu dozvoljene
projektom, kao što su oštećenja zdravih dubećih stabala, sječa stabala bez doznake, a ogledaju
se i u nemogućnosti izvršavanja tehničkih prijema.

Šumsko privredno društvo, bez obzira na obaveze preuzete ugovorom, već duži vremenski
period smatra i tako se i ponaša da nije nadležno za poslove čuvanja šuma od šumskih krađa.
Krajem 2015. godine, Kantonalna uprava za šumarstvo je izdala službene legitimacije (sa
propisanim pravima i obavezama prilikom kontrole drveta) za zaposlene na zaštiti šuma u
Šumsko privrednom društvu. Do danas, nemamo nikakva saznanja, da li su isti poduzimali bilo
kakve mjere protiv počinioca šumskih krađa.

Uticaj stanja u Kantonalnoj upravi za šumarstvo - Kantonalna uprava za šumarstvo je

formirana u sastavu Ministarstva za poljoprivredu, šumarstvo i vodoprivredu. Dužnosti
Uprave su pored ostalih poslova, da putem čuvarske službe obavlja poslove neposredne
zaštite državnih šuma i šumskog zemljišta na području Kantona (među koje spadaju i
poslovi zaštite od šumskih krađa).

Uprava se u svom radu susreće sa nizom problema, koji direktno utiču na efikasnost
sprječavanja šumskih krađa. Osvrunućemo se na neke od važnijih:

Smanjenje broja čuvara šuma i kontrolnih čuvara šuma – Nacrtom Općeg dijela
šumarskog programa Federacije BiH, koji je trenutno u javnoj raspravi je planirano, da
veličina čuvarskog reona bude između 1.500–2.000 ha, što zavisi od stepena otvorenosti

8

šumskih kompleksa, blizine izgrađenih zona, postojanja šuma visoke zaštitne vrijednosti itd.
Takođe je navedeno da je analiza pokazala da su postojeća tehnička opremljenost, kao i broj
čuvara šuma nedovoljni za efektivno i efikasno provođenje poslova čuvarske službe.

Šume i šumska zemljišta na području Zeničko-dobojskog kantona se prostiru na površini od
oko 220.408 ha. U državnom vlasništvu je 185.085 ha ili 84%, a u privatnom vlasništvu oko
35.323 ha.

Prema važećoj sistematizaciji je planirano da površinu državnih i privatnih šuma čuva 84
čuvara šuma i 15 kontrolnih čuvara šuma i površina lugarskog reona bi u prosjeku iznosila oko
2.500 ha, dok sada iznosi oko 3.000 ha.

U odnosu na naprijed navedeno, može se konstatovati da, momentalno, 1 čuvar šuma u
prosjeku čuva površinu od 1,5-2 čuvarska reona.

U poslednjih pet godina za 9 čuvara šuma je prestao radni odnos (penzionisanje, prekid
radnog odnosa i dr.), a već od prije je bio manjak 1 čuvara šuma. Već duže vrijeme se obraćamo
Komisiji Vlade Kantona za popunjavanje nepopunjenih radnih mjesta.

Od ukupno 15 kontrolnih čuvara šuma, posljednjih godina, dva su penzionisana i ta radna
mjesta nisu popunjena.

Zbog nedostatka čuvara šuma Uprava je bila prinuđena da značajno poveća veličinu
čuvarskog reona, što je uticalo na povećanje obima poslova. I pored toga, na dva čuvarska
reona su zadužena 2 kontrolna čuvara šuma, koji pored redovnih poslova, obavljaju i poslove
čuvanja šuma i šumskog zemljišta.Veliki procenat bespravno posječene i otuđene drvne
mase (preko 60%) za koju nije otkriven počinioc je, pored ostalog, u vezi sa povećanjem
obima poslova. Veličina čuvarskog reona direktno utiče na kvantitet i kvalitet obavljenih
poslova, u koje između ostalih poslova, spada i evidentiranje bespravno posječene drvne mase i
drugih bespravnih radnji, otkrivanje počinioca, dokumentovanje kaznenih dijela, podnošenju
prijava i po istim, najmanje dva puta, svjedočenje na sudovima.

Nepopunjenost viših stručnih saradnika – Sistemtizacijom je planirano da u 9 Odjeljenja,
pored šefa bude zaposleno i 9 viših stručnih saradnika za poslove integralne zaštite šuma.
Trenutno, samo u 4 odjeljenja su popunjena ta radna mjesta. Zakonom je određeno, da za sve
poslove u šumarstvu koje obavlja Šumsko privredno društvo mora biti komisijski urađen
tehnički prijem radova, u kojem učestvuje i jedan inžinjer šumarstva iz Kantonalne uprave.
Godišnje se obavi preko hiljadu tehničkih prijema, u kojima (zbog nepopunjenosti viših stručnih
saradnika), pored drugih redovnih poslova, u većini slučajeva učestvuju šefovi odjeljenja.

Kršenje radne discipline – Nisu rijetki slučajevi da se čuvari šuma kao službena lica
upuštaju u radnje koje su u suprotnosti sa pravilom vršenja službe i u vezi kojih podliježu
postupku utvrđivanja disciplinske odgovornosti za počinjenje istih. Težina počinjenog djela u
mnogim slučajevima i određuje radno-pravni status zaposlenog u vršenju državne službe.
Međutim dosadašnja praksa u provođenju disciplinskih postupka protiv namještenika pokazuje
slabosti i u većini slučajeva omogućava da i dalje ostaje radno-pravni status zaposlenom koje je
izvršilo djelo koje je neprimjereno u vršenju državne službe. Napomenut ćemo dva slučaja kada
su njeni zaposleni počinili teške povrede službene dužnosti, koje su bile takvog karaktera da
počinitelje čine nepodobnim i nedostojnim za rad u državnoj službi. Prvostepena komisija je u
oba slučaja izrekla disciplinsku mjeru prestanak radnog odnosa u organu državne službe. Jedan
čuvar šuma je dobio otkaz, a drugom je drugostepena disciplinska komisija, postupajući po
žalbi, promjenila prvostepeno rješenje i na taj način je omogućeno da zaposlenik sa nesporno

9

počinjenim teškim povredama službene dužnosti koje su nespojive sa principima ponašanja
zaposlenika u državnoj službi i dalje ostane u radnom odnosu u organu državne službe.

 Na provjerama, po usmenim i pismenim pritužbama građana i drugih subjekata
poduzimaju se sve raspoložive mjere i radnje, među kojima su i vanredne kontrole reona.

 Protiv državnih službenika i namještenika za izvršene povrede službene dužnosti
podneseno je ukupno 99 disciplinskih prijava, povodom kojih su nakon okončanih postupaka
izrečene disciplinske mjere.

U istom periodu podnesene su i 4 krivične prijave protiv čuvara šuma, za krivična djela
učinjena u vršenju službene dužnosti. U toku je provođenje istrage od strane nadležnog
tužilaštva zbog zloupotrebe službenog položaja i jedan čuvar šuma je od počekta godine
uspendovan.

Napadi na čuvare šuma – Čuvari šuma, kao ovlaštena službena lica se gotovo
svakodnevno, prilikom obavljanja službenih poslova i zadataka, suočavaju sa situacijama, da su
ometani, omalovažavani, odnosno da se ne postupa po njihovom određenom i zakonitom
zahtjevu, kao što su zahtjev za legitimisanjem, za pokazivanjem dokumentacije o porijeklu
drveta, za omogućavanjem izvršenja privremenog oduzimanja proizvoda koji su nezakonito
stavljeni u promet i dr.

Pored svakodnevnih usmenih prijetnji od strane šumokradica čuvarima šuma i njihovim
porodicama, zabilježeni su i slučajevi podmetanja požara pod privatna vozila čuvara šuma. Sve
učestaliji su i slučajevi fizičkog napada na terenu. Kantonlna uprava je Ministarstvu unutrrašnjih
poslova prijavila 22 napada na čuvare šuma. Kao primjer navešćemo samo dva slučaja:

U januaru 2015. godine na području Visokog izvršen je fizički napad od strane više lica na
čuvara šuma i nanesene su mu teže tjelesne povrede. Počinioci su poznati, policija je izvršila
uviđaj na licu mjesta i slučaj je preuzelo tužilaštvo. Do sada još nije zakazana glavna rasprava,
a samim tim nije ni donesena presuda. Iste te počinioce čuvar šuma ponovo svakodnevno susreće
na terenu i izložen je usmenim prijetnjama od istih. Međutim, u momentu pisanja informacije,
na istom terenu, ponovo se desio napad na čuvara šuma i kontrolnog čuvara. Postavlja se pitanje,
da li Uprava ima pravo nekoga od zaposlenih poslati na taj reon ili da obavjestimo sve
relevantne institucije da smo prinuđeni napustiti taj reon i prestati sa obavljanjem bilo kakvih
poslova na tom reonu?

U martu 2015. godine na području Zenice izvršen je fizički napad na čuvara šuma i
nanesene su mu tjelesne povrede. Počinioci su poznati, policija je izvršila uviđaj na licu mjesta i
slučaj je preuzelo tužilaštvo. Ni u ovom slučaju još nije donesena presuda i počinioci su na
slobodi.

Na osnovu navedenog, šalje se poruka da napad na službenu osobu, odnosno napad na
državu (u ovom slučaju Kanton) nije kažnjiv te da se takve aktivnosti odnosno napadi mogu
svakodnevno provoditi. Čuvaru šuma, kao službenoj osobi, koja u ovom slučaju svojim
obilježjima zastupa Kanton se šalje poruka da je jedino sam dužan da se brine za ličnu sigurnost,
na uštrb obavljanja povjerenih poslova.

Neposredna fizička ugroženosti čuvara šuma se direktno odražava na obavljanje poslova
čuvanja šuma od šumskih krađa. Zbog lične uroženosti čuvari šuma, kao službene osobe koje se
same kreću po terenu sve manje obavljaju poslove čuvanja šuma u kasnim noćnim i ranim
jutarnjim satima. To znaju i šumokradice pa se sve više šumskih krađa dešava u tom periodu,

10

stoga čuvar šuma na licu mjesta zatiče samo panjeve od šumskih krađa koje može da evidentira u
knjige.

Radna sposobnost čuvara šuma – U organizovanju čuvarske službe s ciljem neposredne
zaštite – čuvanja šuma od svih oblika nezakonitosti i zbog tako bitne uloge s aspekta prirodnog
bogatstva koje čuvaju i njegovog značaja za cijelu državu, lica koja obavljaju poslove čuvara
šuma imaju status ovlaštenih službenih osoba. Čuvari šuma službu obavljaju u uniformi, moraju
imati legitimaciju i moraju biti naoružani. Obzirom na navedeno, ova lica pored opštih uslova za
obavljanje poslova moraju ispunjavati i posebne uslove, koji se odnose na zdravstvenu
sposobnost i sposobnost za držanje i nošenje naoružanja.

Trenutno poslove čuvanja šuma obavljaju i zaposleni koji ne posjeduju odgovarajuću
sposobnost za vršenje istih, zbog čega Uprava nema mogućnosti za odgovarajućom popunom
čuvarske službe, jer su radna mjesta popunjena kadrom sa izgubljenom radnom sposobnošću.

Na poslovima čuvara šuma, trenutno je raspoređeno i 7 zaposlenih, koji ne ispunjavaju
sve potrebne uslove za obavljanje poslova: četiri čuvara šuma nisu u mogućnosti zadužiti
službeno oružje, dok je kod tri čuvara proglašena invalidnost II kategorije.

Stoga Uprava obavlja poslove sa manjkom od 17 čuvara šuma: i to 10 čuvara šuma koji
su na razne načine otišli iz Uprave i 7 koji ne ispunjavaju postavljene uslove.

Uslijed starosne strukture zaposlenih veliki je broj dana bolovanja što dodatno otežava
efikasno obavljanje poslova čuvanja šuma i šumskog zemljišta.

Ostali uticaji na povećanje obima šumskih krađa

Broj šumarskih inspektora - Nacrtom Općeg dijela šumarskog programa Federacije BiH

(trenutno u javnoj raspravi), procijenjeno je da su inspekcijski organi trenutno popunjeni sa oko
2/3 potrebnih kadrova te da je potreban prijem novih šumarskih inspektora, kako na federalnom,
tako i na kantonalnim nivoima.

Kontrola puteva kojima se izvozi drvna masa – Sva drvna masa nastala šumskom krađom
se stavlja u promet do konačnog korisnika. Mali postotak zaplijenjene bespravno posječene
drvne mase, koja je većinom zaplijenjena od strane Uprave (oko 8%) govori koliko je ili nije
efikasan način kontrolisanja i sprječavanja nelegalnog prometa drvne mase.

Uprava ima pravo da vrši kontrolu i zaplijenu drvne mase samo na šumskim putevma, koji
čine mali procenat svih puteva na području Kantona, dok na javnim saobraćajnicama
zaustavljanje, kontrolu i eventualno oduzimanje ukradene robe i vozila, tj sredstava kojima je
učinjeno krivično ili prekršajno djelo, zakonski mogu vršiti samo pripadnici policije, odnosno
Ministarstva unutrašnjih poslova.

IV. Posljedice, koje nastaju usljed povećanog obima šumskih krađa

Kao što je već na početku rečeno, šume i šumska zemljišta pružaju multifunkcionalnost

proizvoda i usluga, koji se mogu posmatrati sa ekonomskog, socijalnog i ekološkog gledišta.
 Šumske krađe, koje se izvode nestručnim i nesektivnim odabirom stabala za sječu, stvaraju

nesagledive posljedice posmatrano sa svih naprijed navedenih gledišta, kao što su:
- Ekonomski aspekt – Pored direkte štete nastale prilikom šumskih krađa drvne mase,

na pojedinim područjima se stvaraju ogoljele površine, koje je potrebno pošumiti, a ponekad je

11

potrebno izvršiti i sanaciju zemljišta i šumskih puteva. Sve to iziskuje dodatne troškove u
poslovanju Šumsko privrednog društva.

U poslednjih pet godina, samo krađom drvne mase iz državnih šuma evidentirana je šteta od
86.476,67 m3

- Socijalni i ekološki aspekt – Pored drugih faktora, šumske krađe dovode do
uništavanja i nestajanja šuma. Nastaju ekološke promjene sa štetnim posledicama, među kojima
su prvenstveno promjene zemljišta i klime, smanjenje površinskih voda, kao i nestanak mnogih
biljnih i životinjskih vrsta, što direktno utice na socijalni aspekt stanovništva.

 drvne mase, čija procjenjena vrijedost (bez poreza - po sadašnjem cjenovniku)
iznosi 6.010.129 KM. Državne šume koristi JP Šumsko privredno društvo, d.o.o Zavidovići i isto
je dužno umanjiti svoje sječe (etat) za količinu bespravno posječene drvne mase, što direktno
utiče i na prihod ovog Preduzeća. Količinski, bespravnom sječom u proteklih pet godina je
posječeno oko 25% jednogodišnje sječe (etata) Šumsko privrednog društva. Kvalitativno, šteta
od šumske krađe je mnogostruko veća, jer se ne vrši pozitivna selekcija prilikom sječe
(najkvalitetniji trupci se prerađuju u ogrevno drvo), a samim tim se osiromašuje šumski fond.

Da bi se sveukupno mogle definisati štete nastale štetnim djelovanjem čovjeka na šume i
šumska zemljišta (a jedno je i šumska krađa) moramo obratiti pažnju na širi značaj šume (pa i
svako stablo):

 Pojava klizišta - Slivna područja obrasla šumom imaju 30-50% niže vodostaje nego što
imaju slivovi koji nisu obrasli šumom. Šuma sprječava eroziju zemljišta, klizišta i ona je najbolji
i najjeftiniji filter za dobijanje pitke vode.

Šume su “pluća svijeta” - najodgovornije su (fotosinteza) za proizvodnju kiseonika koji
udišemo. Ovome dovoljno svjedoči podatak da, prema naučnim istraživanjima, jedno stablo
godišnje proizvede kiseonika koliko je dovoljno za četveročlanu porodicu.

Povećanje broja oboljelih stanovnika - Uništavanje šuma utiče na smanjenje količine
ozona u atmosferi, koji je inače odgovoran za sprječavanje prodora UV zraka, a nastaje u
atmosferi 40 km iznad zemlje. Bitno je napomenuti da su UV zraci jedan od uzroka porasta broja
oboljelih od karcinoma, u prvom redu od raznih melanoma kože.

Pročišćavanje zagađene atmosfere - Uloga šuma u prečišćavanju zagađene atmostefe je
velika. Šume apsorbuju gasove, sedimentiraju prašinu, filtriraju čvrste i radioaktivne čestice
(npr.stablo divljeg kestena staro oko 30 godina može zadržati oko 120 kg prašine i 80 kg
aerosola godišnje).

Baktericidno dejstvo šume - Šume imaju baktericidno dejstvo (šumski vazduh je bogat
eteričnim uljima koja uništavaju mikrobe); smanjuju buku, ublažavaju klimatske promjene.

Siromašenje prirodnih bogatstava - Neplanska sječa šuma osiromašuje prirodna bogatstva
za račun bogaćenja pojedinaca. Šume su jedan od najznačajnijih ekonomskih resursa. Pravilna
ekspolatacija i redovno pošumljavanje svakoj zemlji na svijetu mogu donijeti dugoročan, siguran
i isplativ profit.

Narušavanje eko sistema - Uništavanje šuma dovodi do narušavanja cjelokupnog
ekosistema. Naime, šume ne podrazumijevaju samo drveće već i ostalo bilje i životinje koje
svoje stanište nalazi tamo.

12

V. Prijedlog mjera, koje mogu dovesti do smanjenja šumskih krađa

Analizom svih naprijed navedenih uzroka, može se govoriti o mjerama koje treba
poduzimati, kako bi se smanjio obim šumskih krađa na području Zeničko-dogojskog kantona.

Neophodno je naglasiti, da mjere koje se provode od strane svih nadležnih organa
imaju ograničen rezultat, jer su represivnog karaktera i bave se otklanjanjem posljedica, a ne
uzroka. Otklanjanje uzroka ovakvog stanja može donijeti značajnije rezultate.

Mjere koje je potrebno poduzeti kako bi se smanjio obim šumskih krađa, mogu se
podijeliti na dva dijela i to opšte mjere i direktne mjere

I. Opšte mjere:

Poboljšanje opšteg stanja u društu :

- Smanjenje broja nezaposlenog radno sposobnog stanovništva doprinijelo bi
poboljšanju materijalnog i socijalnog stanja stanovništva i direktno bi uticalo na smanjenje
šumskih krađa.

- Zamjena ogrevnog drveta drugim energentima (plin, ugalj i dr.) prilikom zagrijavanja
domaćinstava predstavlja dugoročnu mjeru za smanjenje obima šumskih krađa.

- Podizanja svijesti stanovništva - potrebno je kontinuirano provoditi obrazovno-
odgojne

Poboljšanje u svim segmentimau oblasti šumarstva – Da bi se postigli značajniji
rezultati u suzbijanju šumskih krađa potrebno je poduzeti slijedeće mjere:

 mjere o značaju šuma i šumskog zemljišta, koje uključuju educiranje stanovništva,
turista i školske djece putem edukativnih brošura, članaka, filmova te informacijama putem
javnih medija.

- donijeti Federalni zakon o šumama, koji će jasno i precizno urediti oblast šumarstva. U
novom zakonu bi trebali biti precizno definisani svi segmenti, kao što su vlasništvo, upravljanje
i gospodarenje šumama i šumskim zemljištem, tačno definisane nadležnosti, kaznena politika i
dr.

- pojačati provođenje mjera po važećem Zakonu o šumama,
- povećati broj šumarskih inspektora.

13

II. Prijedlog direktnih mjera za poboljšanje aktivnosti u sprečavanju bespravne
sječe šume na području Zeničko-dobojskog kantona

Red
broj Naziv mjere Zaduženje

Rok za
provođenje

mjera

1.
Izvršiti popunjavanje radnih mjesta
- čuvara šuma, kontrolnih čuvara
šuma i viših stručnih saradnika

Kantonalna uprava za šumarstvo
u saradnji sa Ministarstvom za

poljoprivredu, šumarstvo i
vodoprivredu i Komisijom Vlade

Kantona za popunjavanje
nepopunjenih radnih mjesta;

odmah

2.
Pojačati kontrolu rada čuvara šuma

 i pooštriti mjere disciplinske
odgovornosti

Šefovi Odjeljenja i Kontrolni lugari
(za reone za koje su zaduženi);

kontinuirano
 svakih 15

dana

3.
Premještaj invalida II kategorije i
drugih koji nisu sposobni obavljati

posao čuvara šuma

Kantonalna uprava za šumarstvo
 u saradnji sa Ministarstvom za

poljoprivredu, šumarstvo i
vodoprivredu;

odmah

4.
Obezbijediti čuvanje šumskih

drvnih sortimenata na
međustovarištima i stovarištima

Šumsko privredno društvo; kontinuirano

5.
Pojačati kontrole transporta i

oduzimanja drvnih sortimenata na
području Kantona

Kantonalna uprava za šumarstvo;
Šumsko privredno društvo;

Ministarstvo unutrašnjih poslova;
kontinuirano

6. Pojačana kontrola inspekcije u
kontroli prometa i reznih objekata

Kantonalna uprava za
inspekcijske poslove; kontinuirano

7.
Pravovremeno obezbjeđivanje

građanstva raspoloživim
količinama ogrevnog drveta

Šumsko privredno društvo kontinuirano

Prilozi : Tabele od 1 do 9

Broj: 02-26-9560-1/16 Informaciju izradila:
Zenica, juli 2016. godine Kantonalna uprava za šumarstvo

Zeničko-dobojskog kantona

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

1/3

utvrđenom
 počiniocu

neutvrđenom
 počiniocu Ukupno utvrđenom

 počiniocu
neutvrđenom

 počiniocu Ukupno

m3 m3 m3 m3 m3 m3 m3 m3

1 2 3 4 5 6 7 8 9 10

1 Zenica 1.180,09 6.602,27 7.782,36 114,89 636,56 751,45 8.533,81 757,23
2 Tešanj 310,99 99,63 410,62 79,04 0,00 79,04 489,66 113,14
3 Maglaj 262,51 487,34 749,85 424,95 194,12 619,07 1.368,92 182,34
4 Zavidovići 470,01 1.743,85 2.213,86 973,85 787,23 1.761,08 3.974,94 107,48
5 Žepče 414,08 283,28 697,36 197,15 150,38 347,53 1.044,89 86,71
6 Visoko 307,69 897,94 1.205,63 75,30 112,19 187,49 1.393,12 242,82
7 Olovo 463,33 729,00 1.192,33 323,11 323,11 1.515,44 225,52
8 Kakanj 845,86 1.472,79 2.318,65 171,63 140,57 312,20 2.630,85 286,94
9 Vareš 473,80 909,58 1.383,38 157,08 4,62 161,70 1.545,08 185,17

4.728,36 13.225,68 17.954,04 2.517,00 2.025,67 4.542,67 22.496,71 2.187,35

1 Zenica 1.228,88 4.419,69 5.648,57 274,64 380,78 655,42 6.303,99 315,24
2 Tešanj 281,13 94,42 375,55 11,55 11,55 387,10 82,80
3 Maglaj 377,18 444,74 821,92 609,44 213,50 822,94 1.644,86 109,19
4 Zavidovići 712,50 3.045,26 3.757,76 1.424,79 822,48 2.247,27 6.005,03 151,92
5 Žepče 573,79 359,84 933,63 197,02 164,59 361,61 1.295,24 86,54
6 Visoko 457,35 945,33 1.402,68 41,24 97,27 138,51 1.541,19 184,00
7 Olovo 811,57 679,55 1.491,12 0,00 1.491,12 245,26
8 Kakanj 1.122,11 1.803,77 2.925,88 120,94 105,14 226,08 3.151,96 418,21
9 Vareš 287,25 917,70 1.204,95 43,91 57,42 101,33 1.306,28 152,88

5.851,76 12.710,30 18.562,06 2.723,53 1.841,18 4.564,71 23.126,77 1.746,04

UKUPNO
2011. GODINA:

UKUPNO
2012. GODINA:

PODACI O BESPRAVNO POSJEČENIM DRVNIM MASAMA (PO ODJELJENJIMA) U PERIODU 2011.- 2015.GODINA
(po utvrđenom i neutvrđenom počiniocu, zaplijenjenoj drvnoj masi)

Tabela BS.1.

R
ed

.b
ro

j

Odjeljenje

Evidencije bespravno posječene drvne mase
 u državnim šumama po:

Evidencije bespravno posječene drvne mase
 u privatnim šumama po:

Ukupno
bespravno
posječene

drvne mase

Zaplijenjena
drvna masa

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

2/3

utvrđenom
 počiniocu

neutvrđenom
 počiniocu Ukupno utvrđenom

 počiniocu
neutvrđenom

 počiniocu Ukupno

m3 m3 m3 m3 m3 m3 m3 m3

1 2 3 4 5 6 7 8 9 10

PODACI O BESPRAVNO POSJEČENIM DRVNIM MASAMA (PO ODJELJENJIMA) U PERIODU 2011.- 2015.GODINA
(po utvrđenom i neutvrđenom počiniocu, zaplijenjenoj drvnoj masi)

Tabela BS.1.

R
ed

.b
ro

j

Odjeljenje

Evidencije bespravno posječene drvne mase
 u državnim šumama po:

Evidencije bespravno posječene drvne mase
 u privatnim šumama po:

Ukupno
bespravno
posječene

drvne mase

Zaplijenjena
drvna masa

1 Zenica 1.319,99 4.119,92 5.439,91 34,21 312,21 346,42 5.786,33 162,70
2 Tešanj 242,61 86,14 328,75 127,10 0,00 127,10 455,85 34,32
3 Maglaj 304,85 380,93 685,78 314,66 199,64 514,30 1.200,08 51,32
4 Zavidovići 1.204,56 1.557,14 2.761,70 1.989,08 841,96 2.740,72 5.502,42 205,51
5 Žepče 302,99 134,03 437,02 94,22 120,68 214,90 651,92 56,31
6 Visoko 616,15 1.115,74 1.731,89 64,41 239,31 303,72 2.035,61 111,77
7 Olovo 695,88 707,77 1.403,65 84,86 2,67 87,53 1.491,18 108,91
8 Kakanj 1.283,51 1.322,92 2.606,43 145,07 54,48 199,55 2.805,98 324,98
9 Vareš 260,62 957,97 1.218,59 84,78 84,78 1.303,37 156,87

6.231,16 10.382,56 16.613,72 2.938,39 1.770,95 4.619,02 21.232,74 1.212,69

1 Zenica 1.041,97 3.842,99 4.884,98 22,90 175,43 198,33 5.083,31 563,97
2 Tešanj 299,06 120,60 419,66 66,06 0,00 66,06 485,72 61,66
3 Maglaj 233,67 452,79 686,46 193,17 209,97 403,14 1.089,60 71,21
4 Zavidovići 705,01 1.965,81 2.670,82 1.137,40 355,30 1.492,70 4.163,52 159,47
5 Žepče 474,59 308,76 783,35 131,21 127,96 259,17 1.042,52 65,63
6 Visoko 303,17 1.061,18 1.364,35 13,56 43,26 56,82 1.421,17 6,18
7 Olovo 616,74 557,29 1.174,03 408,09 408,09 1.582,12 243,69
8 Kakanj 679,75 1.132,28 1.812,03 192,85 83,94 276,79 2.088,82 350,60
9 Vareš 226,04 367,73 593,77 174,53 18,42 192,95 786,72 146,80

4.580,00 9.809,43 14.389,45 2.339,77 1.014,28 3.354,05 17.743,50 1.669,21

UKUPNO 2013.
GODINA :

UKUPNO
2014. GODINA:

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

3/3

utvrđenom
 počiniocu

neutvrđenom
 počiniocu Ukupno utvrđenom

 počiniocu
neutvrđenom

 počiniocu Ukupno

m3 m3 m3 m3 m3 m3 m3 m3

1 2 3 4 5 6 7 8 9 10

PODACI O BESPRAVNO POSJEČENIM DRVNIM MASAMA (PO ODJELJENJIMA) U PERIODU 2011.- 2015.GODINA
(po utvrđenom i neutvrđenom počiniocu, zaplijenjenoj drvnoj masi)

Tabela BS.1.

R
ed

.b
ro

j

Odjeljenje

Evidencije bespravno posječene drvne mase
 u državnim šumama po:

Evidencije bespravno posječene drvne mase
 u privatnim šumama po:

Ukupno
bespravno
posječene

drvne mase

Zaplijenjena
drvna masa

1 Zenica 1.304,61 6.662,04 7.966,65 38,34 99,66 138,00 8.104,65 976,61
2 Tešanj 162,13 99,72 261,85 18,17 0,00 18,17 280,02 64,74
3 Maglaj 414,14 351,57 765,71 557,86 160,39 718,25 1.483,96 159,76
4 Zavidovići 569,48 2.866,05 3.435,53 963,74 721,78 1.685,52 5.121,05 136,78
5 Žepče 375,63 188,83 564,46 165,13 106,04 271,17 835,63 37,05
6 Visoko 254,73 1.418,90 1.673,63 41,46 76,69 118,15 1.791,78 2,40
7 Olovo 780,99 737,91 1.518,90 210,37 210,37 1.729,27 131,55
8 Kakanj 770,82 832,19 1.603,01 92,89 64,35 157,24 1.760,25 285,82
9 Vareš 218,14 949,52 1.167,66 63,24 20,45 83,69 1.251,35 162,49

4.850,67 14.106,73 18.957,40 2.151,20 1.249,36 3.400,56 22.357,96 1.957,20

1 Zenica 6.075,54 25.646,91 31.722,47 484,98 1.604,64 2.089,62 33.812,09 2.775,75
2 Tešanj 1.295,92 500,51 1.796,43 301,92 0,00 301,92 2.098,35 356,66
3 Maglaj 1.592,35 2.117,37 3.709,72 2.100,08 977,62 3.077,70 6.787,42 573,82
4 Zavidovići 3.661,56 11.178,11 14.839,67 6.488,86 3.528,75 9.927,29 24.766,96 761,16
5 Žepče 2.141,08 1.274,74 3.415,82 784,73 669,65 1.454,38 4.870,20 332,24
6 Visoko 1.939,09 5.439,09 7.378,18 235,97 568,72 804,69 8.182,87 547,17
7 Olovo 3.368,51 3.411,52 6.780,03 1.026,43 2,67 1.029,10 7.809,13 954,93
8 Kakanj 4.702,05 6.563,95 11.266,00 723,38 448,48 1.171,86 12.437,86 1.666,55
9 Vareš 1.465,85 4.102,50 5.568,35 523,54 100,91 624,45 6.192,80 804,21

26.241,95 60.234,70 86.476,67 12.669,89 7.901,44 20.481,01 106.957,68 8.772,49

UKUPNO
2015. GODINA:

SVEUKUPNO
2011.-2015. GOD.:

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

1/3

Prekršajnih Krivičnih Ukupno Prekršajne Krivične Ukupno

kom kom kom KM kom kom kom KM
1 2 3 4 5 6 7 8 9 10

1 Zenica 434 73 507 149.646,75 112 4 116
2 Tešanj 54 17 71 6 6 1.600,00
3 Maglaj 82 26 108 19.757,77 90 14 104 27.550,00
4 Zavidovići 133 43 176 97.045,88 85 5 90 13.960,00
5 Žepče 126 57 183 22.981,27 102 25 127 26.200,00
6 Visoko 140 50 190 29.211,17 99 2 101 24.680,00
7 Olovo 281 27 308 221 2 223 39.460,00
8 Kakanj 453 11 464 67.602,09 447 8 455 159.930,00
9 Vareš 51 58 109 43.088,60 4 3 7 400,00

1.754 362 2.116 429.333,53 1.166 63 1.229 293.780,00

1 Zenica 507 97 604 117.727,69 17 4 21
2 Tešanj 34 34 68 4 4
3 Maglaj 142 64 206 26.158,00 105 5 110 33.710,00
4 Zavidovići 268 110 378 142.948,52 257 23 280 50.080,00
5 Žepče 114 97 211 27.573,05 156 15 171 19.000,00
6 Visoko 107 62 169 42.574,79 127 8 135
7 Olovo 304 70 374 75.038,90 3 3
8 Kakanj 487 5 492 107.221,48 332 332 172.700,00
9 Vareš 47 47 94 50.299,30 4 4 200,00

2.010 586 2.596 589.541,73 994 66 1.060 275.690,00

UKUPNO
2011. GODINA:

UKUPNO
2012. GODINA:

PODACI O PODNESENIM PRIJAVAMA (PO ODJELJENJIMA) U PERIODU 2011.-2015. GODINA
(bespravne sječe, bespravni promet, uzurpacije i dr.)

Tabela BS.2.

R
ed

.b
r.

Odjeljenje

Podneseno prijava Iznos štete
po prijavama

Presuđeno prijava Iznos kazni
 po prijavama

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

2/3

Prekršajnih Krivičnih Ukupno Prekršajne Krivične Ukupno

kom kom kom KM kom kom kom KM
1 2 3 4 5 6 7 8 9 10

PODACI O PODNESENIM PRIJAVAMA (PO ODJELJENJIMA) U PERIODU 2011.-2015. GODINA
(bespravne sječe, bespravni promet, uzurpacije i dr.)

Tabela BS.2.

R
ed

.b
r.

Odjeljenje

Podneseno prijava Iznos štete
po prijavama

Presuđeno prijava Iznos kazni
 po prijavama

1 Zenica 566 83 649 121.538,24
2 Tešanj 72 26 98 46.403,00 0 5 5 0,00
3 Maglaj 128 53 181 20.751,40 141 33 174 41.240,00
4 Zavidovići 292 177 469 328.803,34 405 39 444 52.880,00
5 Žepče 79 63 142 30.036,98 72 44 116 10.500,00
6 Visoko 64 144 208 57.123,55 6 6 1.135,06
7 Olovo 365 36 401 58.059,86 309 24 333 400,00
8 Kakanj 595 45 640 102.457,20 86 0 86 2.300,00
9 Vareš 48 27 75 29.496,94 8 4 12 200,00

2.209 654 2.863 794.670,51 1.021 155 1.176 108.655,06

1 Zenica 433 74 507 90.948,28 55 13 68
2 Tešanj 27 19 46 45.483,00 13 2 15 4.770,00
3 Maglaj 86 31 117 17.430,22 81 11 92 101.620,00
4 Zavidovići 248 76 324 183.475,65 244 41 285 49.960,00
5 Žepče 94 66 160 30.808,88 101 31 132 9.500,00
6 139 60 199 31.137,48 21 2 23 9.450,55
7 Olovo 395 19 414 47.490,80 353 13 366 50.775,00
8 Kakanj 438 21 459 92.953,71 428 428 84.780,00
9 Vareš 59 16 75 20.553,50 19 5 24 750,00

1.919 382 2.301 560.281,52 1.315 118 1.433 311.605,55

UKUPNO
2013. GODINA:

UKUPNO
2014. GODINA:

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

3/3

Prekršajnih Krivičnih Ukupno Prekršajne Krivične Ukupno

kom kom kom KM kom kom kom KM
1 2 3 4 5 6 7 8 9 10

PODACI O PODNESENIM PRIJAVAMA (PO ODJELJENJIMA) U PERIODU 2011.-2015. GODINA
(bespravne sječe, bespravni promet, uzurpacije i dr.)

Tabela BS.2.

R
ed

.b
r.

Odjeljenje

Podneseno prijava Iznos štete
po prijavama

Presuđeno prijava Iznos kazni
 po prijavama

1 Zenica 581 48 629 115.782,13 301 29 330 0,00
2 Tešanj 32 14 46 24.521,00 20 0 20 4.760,00
3 Maglaj 103 44 147 29.023,41 156 19 175 38.600,00
4 Zavidovići 297 73 370 146.708,97 236 128 364 73.270,00
5 Žepče 138 34 172 31.761,55 98 57 155 8.300,00
6 Visoko 106 27 133 20.391,78 17 1 18 4.500,00
7 Olovo 387 28 415 77.566,18 386 10 396 36.700,00
8 Kakanj 405 10 415 47.596,02 362 17 379 80.000,00
9 Vareš 53 27 80 39.693,80 18 5 23 800,00

2.102 305 2.407 533.044,84 1.594 266 1.860 246.930,00

1 Zenica 2.521 375 2.896 595.643 485 50 535 0
2 Tešanj 219 110 329 116.407 39 11 50 11.130
3 Maglaj 541 218 759 113.121 573 82 655 242.720
4 Zavidovići 1.238 479 1.717 898.982 1.227 236 1.463 240.150
5 Žepče 551 317 868 143.162 529 172 701 73.500
6 Visoko 556 343 899 180.439 264 19 283 39.766
7 Olovo 1.732 180 1.912 258.156 1.269 52 1.321 127.335
8 Kakanj 2.378 92 2.470 417.831 1.655 25 1.680 499.710
9 Vareš 258 175 433 183.132 49 21 70 2.350

9.994 2.289 12.283 2.906.872 6.090 668 6.758 1.236.661

UKUPNO
2015. GODINA:

SVEUKUPNO
2011.-2015 GOD.:

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

1/1

Tabela BS.3.

utvrđenom
 počiniocu

neutvrđenom
 počiniocu Ukupno utvrđenom

 počiniocu
neutvrđenom

 počiniocu Ukupno

m3 m3 m3 m3 m3 m3 m3 m3

1 2 4 5 6 8 9 10 12 13

1 Zenica 1.304,61 6.662,04 7.966,65 38,34 99,66 138,00 8.104,65 976,61

2 Tešanj 162,13 99,72 261,85 18,17 0,00 18,17 280,02 64,74

3 Maglaj 414,14 351,57 765,71 557,86 160,39 718,25 1.483,96 159,76

4 Zavidovići 569,48 2.866,05 3.435,53 963,74 721,78 1.685,52 5.121,05 136,78

5 Žepče 375,63 188,83 564,46 165,13 106,04 271,17 835,63 37,05

6 Visoko 254,73 1.418,90 1.673,63 41,46 76,69 118,15 1.791,78 2,40

7 Olovo 780,99 737,91 1.518,90 210,37 210,37 1.729,27 131,55

8 Kakanj 770,82 832,19 1.603,01 92,89 64,35 157,24 1.760,25 285,82

9 Vareš 218,14 949,52 1.167,66 63,24 20,45 83,69 1.251,35 162,49

4.850,67 14.106,73 18.957,40 2.151,20 1.249,36 3.400,56 22.357,96 1.957,20

Ukupno
bespravno
posječene

drvne mase

PODACI O BESPRAVNO POSJEČENIM DRVNIM MASAMA (PO ODJELJENJIMA) U 2015. GODINI
(po utvrđenom i neutvrđenom počiniocu, zaplijenjena drvna masa)

UKUPNO:

R
ed

.b
ro

j

Odjeljenje
Zaplijenjena
drvna masa

Evidencije bespravno posječene drvne mase
 u državnim šumama po:

Evidencije bespravno posječene drvne mase
 u privatnim šumama po:

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

Prekršajne Krivične Ukupno Prekršajne Krivične Ukupno Količina Vrijednost

kom kom kom KM kom kom kom KM m3 KM
1 2 3 4 5 6 7 8 9 10 11 12

1 Zenica 581 48 629 115.782,13 301 29 330 0,00 8.104,65 369.971,42

2 Tešanj 32 14 46 24.521,00 20 0 20 4.760,00 280,02 26.176,00

3 Maglaj 103 44 147 29.023,41 156 19 175 38.600,00 1.483,96 139.745,07

4 Zavidovići 297 73 370 146.708,97 236 128 364 73.270,00 5.121,05 529.221,91

5 Žepče 138 34 172 31.761,55 98 57 155 8.300,00 835,63 51.504,06

6 Visoko 106 27 133 20.391,78 17 1 18 4.500,00 1.791,78 139.891,36

7 Olovo 387 28 415 77.566,18 386 10 396 36.700,00 1.729,27 122.825,77

8 Kakanj 405 10 415 47.596,02 362 17 379 80.000,00 1.760,25 95.772,77

9 Vareš 53 27 80 39.693,80 18 5 23 800,00 1.251,35 78.810,00

2.102 305 2.407 533.044,84 1.594 266 1.860 246.930,00 22.357,96 1.553.918,36UKUPNO:

R
ed

.b
ro

j

Odjeljenje

Podneseno prijava

PODACI O PODNESENIM PRIJAVAMA I OTUĐENOJ DRVNOJ MASI (PO ODJELJENJIMA) U 2015. GODINI
(bespravne sječe, bespravni promet, uzurpacije i drugo)

Tabela BS.4.
Štete po osnovu drvetaIznos štete po

prijavama
Iznos kazni

 po prijavama

Presuđeno prijava

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

Prekršajne Krivične Ukupno Prekršajne Krivične Ukupno Količina Vrijednost

kom kom kom KM kom kom kom KM m3 KM
1 2 3 4 5 6 7 8 9 10 11 12

1 Zenica 589 57 646 128.183,13 302 29 331 0,00 8.237,36 382.372,42

2 Tešanj 24 5 29 12.120,00 19 0 19 4.760,00 147,31 13.775,00

3 Usora 0 0 0 0,00 0 0 0 0,00 0,00 0,00

4 Doboj jug 0 0 0 0,00 0 0 0 0,00 0,00 0,00

5 Maglaj 103 44 147 29.023,41 156 19 175 38.600,00 1.483,96 139.745,07

6 Zavidovići 303 74 377 147.619,80 236 128 364 73.270,00 5.121,05 532.598,01

7 Žepče 138 34 172 31.761,55 98 57 155 8.300,00 835,63 51.504,06

8 Visoko 106 27 133 20.391,78 17 1 18 4.500,00 1.791,78 139.891,36

9 Olovo 387 28 415 77.566,18 386 10 396 36.700,00 1.729,27 122.825,77

10 Kakanj 398 9 407 46.651,39 362 17 379 80.000,00 1.760,25 91.953,80

11 Vareš 37 19 56 32.778,84 18 5 23 800,00 1123,29 73.263,87

12 Breza 17 8 25 6.948,76 0 0 0 0,00 128,06 5.989,00

2.102 305 2.407 533.044,84 1.594 266 1.860 246.930,00 22.357,96 1.553.918,36

Štete po osnovu drveta

Tabela BS.5.

PODACI O PODNESENIM PRIJAVAMA I OTUĐENOJ DRVNOJ MASI (PO OPŠTINAMA) U 2015. GODINI
(bespravne sječe, bespravni promet, uzurpacije i drugo)

UKUPNO:

R
ed

.b
ro

j

Opština

Podneseno prijava Iznos štete po
prijavama

Presuđeno prijava Iznos kazni
 po prijavama

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

1/1

Prekršajne Krivične Ukupno Prekršajne Krivične Ukupno Količina Vrijednost

kom kom kom KM kom kom kom KM m3 KM
1 2 3 4 5 6 7 8 9 10 11 12

1 Zenica 572 47 619 115.628,38 296 29 325 7.966,65 363.672,00

2 Tešanj 29 14 43 24.521,00 17 0 17 4.360,00 261,85 24.521,00

3 Maglaj 73 41 114 29.023,41 92 19 111 25.400,00 765,71 70.437,64

4 Zavidovići 178 67 245 47.723,07 135 104 239 53.100,00 3.435,53 356.144,09

5 Žepče 115 34 149 25.735,15 82 57 139 7.100,00 564,46 39.885,91

6 Visoko 98 27 125 20.391,78 17 1 18 4.500,00 1.673,63 139.891,36

7 Olovo 368 28 396 77.566,18 360 10 370 35.650,00 1.518,90 122.825,77

8 Kakanj 367 10 377 47.596,02 330 17 347 78.300,00 1.603,01 94.997,47

9 Vareš 46 27 73 39.693,80 15 5 20 800,00 1.167,66 73.751,00

1.846 295 2.141 427.878,79 1.344 242 1.586 209.210,00 18.957,40 1.286.126,24

Presuđeno prijava

PODACI O PODNESENIM PRIJAVAMA I OTUĐENOM DRVETU IZ DRŽAVNIH ŠUMA (PO ODJELJENJIMA) U 2015. GODINI
(bespravne sječe, bespravni promet, uzurpacije i drugo)

Tabela BS.DŠ.6

Iznos kazni
 po prijavama

Štete po osnovu drveta

UKUPNO:

R
ed

.b
ro

j

Odjeljenje

Podneseno prijava Iznos štete po
prijavama

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

1/1

Prekršajne Krivične Ukupno Prekr-šajne Krivične Ukupno Količina Vrijednost

kom kom kom KM kom kom kom KM m3 KM
1 2 3 4 5 6 7 8 9 10 12 13

1 Zenica 580 56 636 128.029,38 297 29 326 0,00 8.099,36 376.073,00

2 Tešanj 21 5 26 12.120,00 16 0 16 4.360,00 129,14 12.120,00

3 Usora 0 0 0 0,00 0 0 0 0,00 0,00 0,00

4 Doboj jug 0 0 0 0,00 0,00 0,00

5 Maglaj 73 41 114 29.023,41 92 19 111 25.400,00 765,71 70.437,64

6 Zavidovići 184 68 252 48.633,90 135 104 239 53.100,00 3.435,53 359.520,19

7 Žepče 115 34 149 25.735,15 82 57 139 7.100,00 564,46 39.885,91

8 Visoko 98 27 125 20.391,78 17 1 18 4.500,00 1.673,63 139.891,36

9 Olovo 368 28 396 77.566,18 360 10 370 35.650,00 1.518,90 122.825,77

10 Kakanj 360 9 369 46.651,39 330 17 347 78.300,00 1.603,01 91.178,50

11 Vareš 30 19 49 32.778,84 15 5 20 800,00 1.039,60 68.204,87

12 Breza 17 8 25 6.948,76 128,06 5.989,00

1.846 295 2.141 427.878,79 1.344 242 1.586 209.210,00 18.957,40 1.286.126,24

Iznos kazni
 po prijavama

Tabela BS.DŠ.7.

PODACI O PODNESENIM PRIJAVAMA I OTUĐENOJ DRVNOJ MASI IZ DRŽAVNIH ŠUMA (PO OPŠTINAMA) U 2015. GODINI
(bespravne sječe, bespravni promet, uzurpacije i drugo)

R
ed

.b
ro

j

Opština

UKUPNO:

Štete po osnovu drvetaPodneseno prijava Iznos štete po
prijavama

Presuđeno prijava

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

1/1

Prekršajne Krivične Ukupno Prekršajne Krivične Ukupno Količina Vrijednost

kom kom kom KM kom kom kom KM m3 KM
1 2 3 4 5 6 7 8 9 10 11 12

1 Zenica 9 1 10 153,75 5 0 5 138,00 6.299,42

2 Tešanj 3 0 3 0,00 3 0 3 400,00 18,17 1.655,00

3 Maglaj 30 3 33 64 64 13.200,00 718,25 69.307,43

4 Zavidovići 119 6 125 98.985,90 101 24 125 20.170,00 1.685,52 173.077,82

5 Žepče 23 23 6.026,40 16 16 1.200,00 271,17 11.618,15

6 Visoko 8 8 118,15

7 Olovo 19 19 26 26 1.050,00 210,37 0,00

8 Kakanj 38 38 32 32 1.700,00 157,24 775,30

9 Vareš 7 0 7 0,00 3 0 3 0,00 83,69 5.059,00

256 10 266 105.166,05 250 24 274 37.720,00 3.400,56 267.792,12

Iznos kazni
 po prijavama

Tabela BS.PŠ.8.

PODACI O PODNESENIM PRIJAVAMA I OTUĐENOM DRVETU IZ PRIVATNIH ŠUMA (PO ODJELJENJIMA) U 2015. GODINI
(bespravne sječe, bespravni promet, uzurpacije i drugo)

Štete po osnovu drveta

UKUPNO:

R
ed

.b
ro

j

Odjeljenje

Broj prijava Iznos štete po
prijavama

Broj presuđenih prijava

Kantonalna uprava za šumarstvo
Zeničko-dobojskog kantona

1/1

Prekršajne Krivične Ukupno Prekršajne Krivične Ukupno Količina Vrijednost

kom kom kom KM kom kom kom KM m3 KM
1 2 3 4 5 6 7 8 9 10 11 12

1 Zenica 9 1 10 153,75 5 0 5 138,00 6.299,42

2 Tešanj 3 0 3 0,00 3 0 3 400,00 18,17 1.655,00

3 Usora 0 0 0 0,00 0 0 0 0,00 0,00 0,00

4 Doboj jug 0 0 0 0,00 0 0 0 0,00 0,00 0,00

5 Maglaj 30 3 33 64 64 13.200,00 718,25 69.307,43

6 Zavidovići 119 6 125 98.985,90 101 24 125 20.170,00 1.685,52 173.077,82

7 Žepče 23 23 6.026,40 16 16 1.200,00 271,17 11.618,15

8 Visoko 8 8 118,15

9 Olovo 19 19 0,00 26 26 1.050,00 210,37 0,00

10 Kakanj 38 38 32 32 1.700,00 157,24 775,30

11 Vareš 7 0 7 0,00 3 0 3 0,00 83,69 5.059,00

12 Breza 0 0 0 0,00 0 0 0 0,00 0,00 0,00

256 10 266 105.166,05 250 24 274 37.720,00 3.400,56 267.792,12

Tabela BS.PŠ.9.

PODACI O PODNESENIM PRIJAVAMA I OTUĐENOM DRVETU IZ PRIVATNIH ŠUMA (PO OPŠTINAMA) U 2015. GODINI
(bespravne sječe, bespravni promet, uzurpacije i drugo)

UKUPNO:

R
ed

.b
ro

j

Opština

Broj prijava Iznos štete po
prijavama

Broj presuđenih prijava Iznos kazni
 po prijavama

Štete po osnovu drveta

	04-Zaključak o usvajanju Informacije o šumskim krađama za 2011-2015.g
	04-Informacija o šumskim krađama za period 2011-2015
	04-Tabele - uz informaciju Šumske krađe 2016
	Besp.sj-drvna masa 2011.-2015.
	Podnes.prijave-2011-2015.
	Bespr.sječe drvne mase u 2015.g
	Podn.pr.po odjeljenjima u 2015.
	Podn.prij.po opštinama u 2015.
	Podn.prij.DŠ-po odjelj. 2015.
	Podn.prij.-DŠ-po opštinama-2015
	Podn.prij.PŠ-po odjelj.2015.
	Podn.prij.PŠ po opštinama 2015.

