

Zakon o eksplozivnim materijama

*Zakon je objavljen u "Službenom listu CG", br. 49/2008,
58/2008 i 31/2014. Vidi: čl. 14. Zakona - 40/2011-1.*

I. OPŠTE ODREDBE

Predmet uređenja

Član 1

Ovim zakonom propisuju se uslovi za proizvodnju, promet, nabavku, skladištenje i upotrebu eksplozivnih materija radi zaštite života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine, kao i pitanja od značaja za obavljanje ove djelatnosti.

Izuzeće

Član 2

Odredbe ovog zakona ne odnose se na proizvodnju, promet, remont, održavanje i uništavanje eksplozivnih materija za potrebe Vojske Crne Gore, na skladištenje eksplozivnih materija u jamskim skladištima privrednih društava i drugih pravnih lica u oblasti rudarstva i upotrebu ovih materija u rudnicima, kao i na druge slučajeve u skladu sa međunarodnim ugovorom.

+ **Vidi:**

Ispravku - 58/2008-8.

Vrste i definicije eksplozivnih materija

Član 3

Eksplozivne materije, u smislu ovog zakona, su čvrste i tečne hemijske materije čija je odlika da, pod pogodnim spoljnjim dejstvom (udar ili trenje), eksplozivnim hemijskim razlaganjem oslobođaju energiju u obliku topote ili gasova.

Eksplozivne materije iz stava 1 ovog člana su:

- 1) privredni eksplozivi;
- 2) sredstva za paljenje eksploziva;
- 3) pirotehnička sredstva;
- 4) privredna municija;
- 5) baruti;
- 6) proizvodi punjeni eksplozivnim materijama;
- 7) sirovine eksplozivnog karaktera za proizvodnju materija iz tač. 1 do 6 ovog stava.

Privredni eksplozivi su eksplozivne materije koje se koriste za lomljenje, rastresanje i usitnjavanje

mineralnih sirovina i drugih materijala, rušenje građevinskih i drugih objekata, prilikom geofizičkih ispitivanja terena, kao i oblikovanje predmeta i materijala energijom oslobođenom hemijskom reakcijom eksplozivnog razlaganja.

Sredstva za paljenje eksploziva su kapsle svih vrsta, upaljači, štapini i pirotehnička sredstva koja se upotrebljavaju pri miniranju.

Pirotehnička sredstva su sredstva koja se upotrebljavaju za vatromete, protivgradne rakete i druge rakete koje se koriste u naučne, privredne i druge svrhe, kao i predmeti koji sadrže praskave sastojke sa dejstvom eksploziva ili druge sastojke koji služe za postizanje efekta vatre, svjetlosti, pucnja ili dima.

Privredna municija su meci, patronе i čaure opremljene kapslom i napunjene barutom.

Baruti su eksplozivne materije koje sagorijevaju toplotnom provodljivošću i primarno su namijenjene potisku projektila, a dijele se na crne i malodimne barute.

Proizvodi punjeni eksplozivnim materijama su proizvodi koji su punjeni eksplozivnim i/ili pirotehničkim smjesama, čiji efekat zavisi od tih materija.

Sirovine eksplozivnog karaktera su materije koje po hemijskom sastavu i osjetljivosti na paljenje imaju odlike eksploziva i sposobne su za eksplozivno razlaganje, a namijenjene su za proizvodnju eksplozivnih materija.

+ **Vidi:**

čl. 1. Zakona - 31/2014-6.

Shodna primjena pravila opštег upravnog postupka

Član 4

Na postupke propisane ovim zakonom primjenjuju se odredbe zakona kojim je uređen opšti upravni postupak, ako ovim zakonom nije drukčije određeno.

Upotreba rodno osjetljivog jezika

Član 4a

Izrazi koji se u ovom zakonu koriste za fizička lica u muškom rodu podrazumijevaju iste izraze u ženskom rodu.

+ **Vidi:**

čl. 2. Zakona - 31/2014-6.

Značenje izraza

Član 5

Pojedini izrazi upotrijebljeni u ovom zakonu imaju sljedeće značenje:

1) **reciklaža** je ponovna upotreba eksplozivnih materija u druge svrhe nakon uklanjanja eksplozivnih materija iz municije i minsko-eksplozivnih sredstava;

1a) **delaboracija** obuhvata radnje rastavljanja pojedinih vrsta municije (metaka, bombi, mina) na sastavne elemente i odstranjivanje baruta, eksploziva i drugih materija iz elemenata i djelova municije;

2) **neutralizacija** je hemijska promjena eksplozivne materije u neeksplozivnu materiju;

3) **uništavanje eksplozivne materije** podrazumijeva potpuno uništavanje eksplozivne materije sagorijevanjem, detonacijom ili drugim postupcima;

4) **isporučilac** je proizvođač, njegov zastupnik sa sjedištem u Crnoj Gori, uvoznik, odnosno privredno društvo, drugo pravno lice ili preduzetnik koji je stavio eksplozivnu materiju u promet ili omogućio njenu korišćenje;

- 5) **upotreba** je neposredno pripremanje i aktiviranje eksplozivnih materija;
- 6) **rukovanje** podrazumijeva radnje koje pri proizvodnji, ispitivanju, skladištenju, prometu i upotrebi eksplozivnih materija vrše fizička lica koja ispunjavaju uslove propisane ovim zakonom;
- 7) **odgovorno lice** je fizičko lice u privrednom društvu, drugom pravnom licu ili kod preduzetnika koje je odgovorno za proces proizvodnje, ispitivanja, prometa i upotrebe eksplozivnih materija, u skladu sa ovim zakonom;
- 8) **skladištenje** je smještaj i čuvanje eksplozivnih materija u proizvodnim i skladišnim objektima, priručnim skladištima i kontejnerima;
- 9) **proizvodni objekat** je ograđeni i kontrolisani objekat sa pripadajućim prostorom, koji je namijenjen za proizvodnju eksplozivnih materija i izgrađen i opremljen tako da je obezbijeđena zaštita života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine;
- 10) **skladišni objekat** je ograđeni i kontrolisani objekat sa pripadajućim prostorom, koji je namijenjen skladištenju, utovaru ili istovaru eksplozivnih materija, izgrađen i opremljen tako da je obezbijeđena zaštita života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine;
- 11) **priručno skladište** je posebna prostorija u okviru prodajnog objekta oružja i municije ili prodajnog objekta pirotehničkih sredstava i služi za smještaj municije, lovačkog baruta, kapisla za lovačku municiju i pirotehničkih sredstava, čija ukupna količina baruta, uključujući i barut u municiji, ne može biti veća od 20 kg baruta ili 150 kg bruto pirotehničkih sredstava;
- 12) **kontejner za skladištenje** je tipsko prenosno skladište izrađeno za skladištenje eksplozivnih materija;
- 13) **UN broj** je četvorocifreni identifikacioni broj opasne materije utvrđen Pravilnikom koji je prilog četrnaestog izmijenjenog izdanja Preporuka o prevozu opasnih materija, koje su objavile Ujedinjene nacije (ST/SG/AC.10/1/Rev.14).

+ **Vidi:**

čl. 3. Zakona - 31/2014-6.

II. BEZBJEDNOSNE MJERE

Preventivne i zaštitne mjere

Član 6

Pri proizvodnji, ispitivanju, prometu, upotrebi, skladištenju, reciklaži, delaboraciji, neutralizaciji i uništavanju eksplozivnih materija, privredna društva, druga pravna lica i preduzetnici dužni su da se staraju o zaštiti života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine i da sprovode mjere utvrđene ovim zakonom, propisima donesenim na osnovu ovog zakona, kao i propisima kojima su uređeni zaštita i spašavanje, zaštita na radu, zdravstvena zaštita, zaštita životne sredine, planiranje i uređenje prostora i izgradnja objekata.

Način sprovodenja mera iz stava 1 ovog člana uređuje se opštim aktom privrednog društva, drugog pravnog lica i preduzetnika.

+ **Vidi:**

čl. 4. Zakona - 31/2014-6.

Član 7

Privredna društva, druga pravna lica i preduzetnici koji vrše proizvodnju, ispitivanje, promet, upotrebu, skladištenje, reciklažu, delaboraciju, neutralizaciju i uništavanje dužni su da lica koja rukuju eksplozivnim materijama ili vrše druge radnje u vezi sa eksplozivnim materijama upoznaju sa mjerama utvrđenim aktima iz člana 6 stav 2 ovog zakona, kao i da ih osposobe za postupanje za slučaj tehničko-tehnološke nesreće ili drugog rizika, u smislu propisa o zaštiti i spašavanju.

+ **Vidi:**

čl. 4. Zakona - 31/2014-6.

Fizička i tehnička zaštita objekata

Član 8

Objekti u kojima se vrši proizvodnja ili skladištenje eksplozivnih materija moraju da budu pod stalnom fizičkom i tehničkom zaštitom, u skladu sa posebnim zakonom.

Organizacija i kontrola propisanih mjera zaštite

Član 9

Privredna društva, druga pravna lica i preduzetnici iz člana 7 ovog zakona, dužni su da organizuju i kontrolišu sprovođenje propisanih mjera zaštite, u skladu sa zakonom.

Mjere u slučaju gubitka

Član 10

Privredna društva, druga pravna lica i preduzetnici iz člana 7 ovog zakona dužni su da o gubitku ili krađi eksplozivnih materija odmah, a najkasnije u roku od jednog sata po saznanju, obavijeste ministarstvo nadležno za unutrašnje poslove (u daljem tekstu: Ministarstvo) i organ uprave nadležan za poslove policije.

Zona opasnosti

Član 11

U zonama koje ugrožavaju objekti iz člana 8 ovog zakona ne može se odobriti izgradnja drugih objekata izuzev onih koji služe bezbjednosti tih objekata.

+ **Vidi:**

čl. 5. Zakona - 31/2014-6.

III. USLOVI ZA PROIZVODNjU, PROMET, NABAVKU I UPOTREBU

1. Tehnički zahtjevi i postupci ocjenjivanja usaglašenosti

Dozvola za stavljanje u promet

Član 12

Eksplozivna materija može biti u prometu i upotrebi samo ako ima dozvolu za stavljanje u promet.

Dozvolu iz stava 1 ovog člana izdaje Ministarstvo na zahtjev isporučioca.

Dozvola za stavljanje u promet eksplozivne materije izdaje se ako je njena usaglašenost sa tehničkim zahtjevima ocijenjena u propisanom postupku i označena u skladu sa ovim zakonom.

Uz zahtjev za izdavanje dozvole iz stava 2 ovog člana prilaže se:

- isprava o usaglašenosti sa tehničkim zahtjevima;
- uputstvo za upotrebu, skladištenje i uništavanje eksplozivne materije;
- podaci o znakovima i načinu označavanja eksplozivne materije.

Upustvo iz stava 4 alineja 2 ovog člana mora da bude napisano razumljivo, na crnogorskom jeziku.

Tehnički zahtjevi i postupci za ocjenjivanje usaglašenosti eksplozivnih materija, kao i znakovi i način označavanja eksplozivnih materija utvrđuju se tehničkim propisom koji donosi Ministarstvo u saradnji sa organom državne uprave nadležnim za poslove ekonomije.

+ **Vidi:**

čl. 6. Zakona - 31/2014-6.

Postupak ocjenjivanja usaglašenosti

Član 13

Usaglašenost eksplozivne materije sa tehničkim zahtjevima u postupku ocjenjivanja usaglašenosti obezbjeđuje se sprovođenjem jedne od sljedećih radnji:

1) početnim ispitivanjem tipa proizvoda (postupak B) od strane pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti i, po izboru proizvođača, provjerom usaglašenosti sa tipom proizvoda (provjera tipa):

- ispitivanjem slučajnih uzoraka proizvoda (postupak C) od strane pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti sa sertifikovanim tipom proizvoda (usaglašenost sa tipom);

- obezbjeđenjem kvaliteta proizvodnje putem ocjenjivanja sistema kvaliteta, uz kontrolu pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti (postupak D);

- obezbjeđenjem kvaliteta proizvoda putem ocjenjivanja sistema kvaliteta, uz nadzor pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti (postupak E);

- pregledom i ispitivanjem svakog proizvoda (verifikacija proizvoda) od strane pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti (postupak F);

2) pregledom i ispitivanjem usaglašenosti svakog proizvoda sa tehničkim zahtjevima (pojedinačna verifikacija) od strane pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti (postupak G).

Imenovanje, odnosno ovlašćenje za vršenje poslova ocjenjivanja usaglašenosti

Član 14

Poslove iz člana 13 ovog zakona može da vrši pravno ili fizičko lice koje rješenjem imenuje, odnosno ovlasti Ministarstvo, u skladu sa propisima kojima se uređuju tehnički zahtjevi za proizvode i ocjenjivanje usaglašenosti proizvoda sa propisanim zahtjevima.

Isprave i znakovi usaglašenosti

Član 15

Isprave i znakovi usaglašenosti eksplozivnih materija koji su izdati u drugoj državi, važe u Crnoj Gori ako Ministarstvo procijeni da su primjenjeni postupci ocjene usaglašenosti u dovoljnom stepenu usaglašeni sa ekvivalentnim tehničkim propisima koji se primjenjuju u Crnoj Gori, u skladu sa zakonom.

Isprave i znakovi usaglašenosti eksplozivnih materija koji su izdati u drugoj državi, važe u Crnoj Gori ako Ministarstvo procijeni da su primjenjeni postupci ocjene usaglašenosti u dovoljnom stepenu usaglašeni sa ekvivalentnim tehničkim propisima koji se primjenjuju u Crnoj Gori, u skladu sa zakonom.

Uslove i način priznavanja isprava i znakova usaglašenosti koji su izdati u drugoj državi propisuje Ministarstvo, u saradnji sa organom državne uprave nadležnim za poslove ekonomije.

+ **Vidi:**

Ispravku - 58/2008-8.

čl. 6. Zakona - 31/2014-6.

Uzimanje uzorka

Član 16

Ministarstvo može uzimati uzorke eksplozivnih materija koje su u prometu, radi provjeravanja usaglašenosti.

Ako postoji sumnja da bi dalja upotreba eksplozivnih materija mogla ugroziti život, zdravlje i bezbjednost ljudi, životinja i biljaka, životnu sredinu i imovinu, Ministarstvo će, do ocjenjivanja usaglašenosti, privremeno zabraniti promet i upotrebu eksplozivnih materija.

Ako uzeti uzorak ne odgovara propisanim tehničkim zahtjevima, Ministarstvo će zabraniti promet i upotrebu eksplozivnih materija, a isporučilac je dužan da ih uništi ili vrati proizvođaču.

Provjeru usaglašenosti vrše pravna i fizička lica iz člana 14 ovog zakona, a troškove provjere usaglašenosti snosi isporučilac, ako se utvrdi da uzorak ne odgovara propisanim tehničkim zahtjevima, odnosno Ministarstvo ako uzorak odgovara propisanim tehničkim zahtjevima.

Lista eksplozivnih materija

Član 17

Ministarstvo, na osnovu izdatih dozvola iz člana 12 stav 2 ovog zakona, utvrđuje Listu eksplozivnih materija koje se mogu stavljati u promet.

Lista iz stava 1 ovog člana objavljuje se u "Službenom listu Crne Gore".

Ambalaža za pakovanje

Član 18

Eksplozivne materije mogu se stavljati u promet, prevoziti i upotrebljavati samo u originalnom pakovanju, koje je ispitano i obilježeno oznakama u skladu sa propisima o prevozu opasnih materija.

Pored oznaka iz stava 1 ovog člana, na ambalaži se moraju nalaziti i sljedeći podaci:

- datum proizvodnje i rok upotrebe eksplozivne materije;
- uputstvo za upotrebu;
- posebna upozorenja, ako ih ima;
- oznaka razreda za pirotehničko sredstvo.

2. Rukovanje

Uslovi za rukovanje eksplozivnim materijama

Član 19

Eksplozivnom materijom može da rukuje fizičko lice:

- koje je starije od 21 i mlađe od 65 godina života;
- koje pravosnažnom odlukom nije osuđeno za krivično djelo koje se goni po službenoj dužnosti, osim za krivična djela protiv bezbjednosti javnog saobraćaja;
- protiv koga se ne vodi krivični postupak za krivična djela protiv: života i tijela, ustavnog uređenja i bezbjednosti Crne Gore, čovječnosti i drugih dobara zaštićenih međunarodnim pravom, opšte sigurnosti i imovine, imovine i javnog reda i mira;

- koje u posljednje tri godine nije pravosnažnom odlukom kažnjeno za prekršaj protiv javnog reda i mira sa elementima nasilja;
- koje ima zdravstvenu sposobnost za rukovanje eksplozivnim materijama;
- koje je stručno osposobljeno za rukovanje eksplozivnim materijama ili je osposobljeno za izvođenje poslova pripreme miniranja, u skladu sa ovim zakonom.

Zdravstvena sposobnost za rukovanje eksplozivnim materijama dokazuje se na osnovu uvjerenja o zdravstvenoj sposobnosti, koje izdaje zdravstvena ustanova u skladu sa propisima o oružju.

Program i način stručnog osposobljavanja za rukovanje eksplozivnim materijama iz stava 1 alineja 6 ovog člana utvrđuje se propisom Ministarstva.

Stručna osposobljenost za rukovanje

Član 20

Izuzetno, lice koje nije stručno osposobljeno za rukovanje može da rukuje eksplozivnom materijom samo pod nadzorom lica koje je stručno osposobljeno za rukovanje i ako je prethodno upoznato sa načinom rada, opasnostima i pravilima zaštite na radu.

Lice iz stava 1 ovog člana dužno je da izjavom u pisanoj formi potvrdi da je upoznato sa načinom rada, opasnostima i pravilima zaštite na radu.

3. Proizvodnja

Definicija

Član 21

Proizvodnja eksplozivnih materija, u smislu ovog zakona, je proces koji obuhvata smještaj sirovina eksplozivnog karaktera, izradu, preradu, doradu, unutrašnji transport i skladištenje gotovih proizvoda eksplozivnog karaktera kod proizvođača.

Dozvola za proizvodnju

Član 22

Proizvodnjom eksplozivnih materija mogu se baviti privredna društva koja su registrovana za obavljanje te djelatnosti i koja imaju dozvolu za proizvodnju eksplozivnih materija (u daljem tekstu: proizvođač).

Dozvolu iz stava 1 ovog člana izdaje Ministarstvo.

Dozvola za proizvodnju može da sadrži dodatne mjere radi zaštite života, zdravlja i bezbjednosti ljudi, životinja i biljaka, zaštite životne sredine i zaštite imovine.

+ **Vidi:**

čl. 7. Zakona - 31/2014-6.

Uslovi za proizvodnju

Član 23

Proizvođač mora imati:

- odgovorno lice;
- lica koja će rukovati eksplozivnim materijama pri proizvodnji;

- proizvodni i skladišni objekat.

Odgovorno lice iz stava 1 alineja 1 ovog člana mora da ima sedmi nivo nacionalnog okvira kvalifikacija, podnivo jedan (VII-1) odgovarajućeg smjera i da ispunjava uslove za rukovanje iz člana 19 ovog zakona.

+ **Vidi:**

čl. 8. Zakona - 31/2014-6.

Zahtjev za izdavanje dozvole za proizvodnju

Član 24

Proizvođač uz zahtjev za izdavanje dozvole za proizvodnju eksplozivnih materija prilaže:

- akt o upisu u Centralni registar privrednih subjekata;
- podatke o odgovornom licu;
- podatke o licima koja će rukovati eksplozivnim materijama pri proizvodnji;
- upotrebnu dozvolu za proizvodni i skladišni objekat;
- dokaze o ispunjavanju uslova iz čl. 6, 7 i 8 ovog zakona;
- podatke o nazivu i vrsti eksplozivnih materija koje će se proizvoditi;
- elaborat o tehnološkom postupku izrade;
- opis sistema kontrole kvaliteta.

+ **Vidi:**

čl. 9. Zakona - 31/2014-6.

Reciklaža, delaboracija i neutralizacija

+ **Vidi:**

čl. 10. Zakona - 31/2014-6.

Član 25

Proizvođač može da vrši reciklažu, delaboraciju i neutralizaciju eksplozivnih materija.

+ **Vidi:**

čl. 10. Zakona - 31/2014-6.

Prestanak važenja dozvole za proizvodnju

Član 26

Dozvola za proizvodnju eksplozivnih materija prestaje da važi na zahtjev proizvođača ili ako proizvođač prestane da ispunjava uslove iz člana 23 ovog zakona.

Proizvođač je dužan da Ministarstvu dostavi evidencije koje je vodio u skladu sa ovim zakonom, u roku od osam dana od dana konačnosti rješenja o prestanku važenja dozvole za proizvodnju eksplozivnih materija.

Smještaj u skladišne objekte

Član 27

Proizvođač je dužan da eksplozivne materije smješta u skladišne objekte.

+ **Vidi:**

Istraživanje novih vrsta eksplozivnih materija

Član 28

Istraživanjima novih vrsta eksplozivnih materija mogu da se bave proizvođači kao i druga pravna lica koja ispunjavaju uslove utvrđene propisima o naučno-istraživačkoj djelatnosti i visokom obrazovanju i ako imaju obezbijedene tehničke uslove i bezbjednosne mjere za zaštitu života, zdravlja i bezbjednosti ljudi, životinja i biljaka, zaštitu životne sredine i zaštitu imovine.

Lica iz stava 1 ovog člana mogu da se bave istraživanjem novih vrsta eksplozivnih materija na osnovu dozvole za istraživanje.

Dozvolu iz stava 2 ovog člana izdaje Ministarstvo.

Isprava o usaglašenosti, tehnička specifikacija i uputstvo

Član 29

Proizvođač je dužan da za svaku vrstu eksplozivne materije koju proizvodi ima:

- ispravu o usaglašenosti sa tehničkim zahtjevima;
- tehničku specifikaciju;
- uputstva za upotrebu, skladištenje i uništavanje eksplozivne materije.

Proizvođač pirotehničkih sredstava dužan je da, uz dokumentaciju iz stava 1 ovog člana, ima i oznaku razreda pirotehničkih sredstava.

Obavještavanje o početku, promjeni ili prestanku obavljanja djelatnosti

Član 30

Privredno društvo, drugo pravno lice i preduzetnik kome je odobrena proizvodnja, promet ili upotreba eksplozivnih materija dužno je da, u roku od osam dana od dana početka, promjene ili prestanka obavljanja djelatnosti, obavijesti Ministarstvo.

+ **Vidi:**

Ispravku - 58/2008-8.

3a. Proizvodnja na mjestu upotrebe

Dozvola za proizvodnju na mjestu upotrebe

Član 30a

Proizvodnjom eksplozivnih materija na mjestu upotrebe može da se bavi privredno društvo koje je registrovano za obavljanje te djelatnosti i koje ima dozvolu za proizvodnju eksplozivnih materija na mjestu upotrebe.

Dozvolu iz stava 1 ovog člana izdaje Ministarstvo.

Dozvola iz stava 1 ovog člana izdaje se na vrijeme od dvije godine.

+ **Vidi:**

čl. 12. Zakona - 31/2014-6.

Uslovi za proizvodnju na mjestu upotrebe

Član 30b

Privredno društvo iz člana 30a ovog zakona mora imati:

- odgovorno lice;
- lica koja će rukovati eksplozivnim materijama prilikom proizvodnje;
- specijalizovanu opremu za trenutnu i neposrednu proizvodnju eksplozivnih materija na mjestu upotrebe;
- atest proizvodjača da sirovina za proizvodnju nije eksplozivna, u skladu sa UN brojem.

Odgovorno lice iz stava 1 alineja 1 ovog člana mora da ima sedmi nivo nacionalnog okvira kvalifikacija, podnivo jedan (VII-1) odgovarajućeg smjera i da ispunjava uslove za rukovanje iz člana 19 ovog zakona.

Lica iz stava 1 alineja 2 ovog člana moraju da imaju najmanje treći nivo nacionalnog okvira kvalifikacija (III) i da ispunjavaju uslove za rukovanje iz člana 19 ovog zakona.

+ **Vidi:**

čl. 12. Zakona - 31/2014-6.

Zahtjev za izdavanje dozvole za proizvodnju na mjestu upotrebe

Član 30c

Privredno društvo iz člana 30a ovog zakona, uz zahtjev za izdavanje dozvole za proizvodnju eksplozivnih materija na mjestu upotrebe, pored dokaza o ispunjavanju uslova iz čl. 6 i 7 i člana 24 stav 1 al. 1, 2, 3, 7 i 8 ovog zakona, prilaže:

- podatke o mjestu upotrebe na kojem će se vršiti proizvodnja;
- podatke o vremenu u kojem će se vršiti proizvodnja;
- obrazloženje o opravdanosti proizvodnje na mjestu upotrebe.

+ **Vidi:**

čl. 12. Zakona - 31/2014-6.

Eksplozivne materije koje se proizvode na mjestu upotrebe

Član 30d

Privredno društvo iz člana 30a ovog zakona može da proizvodi na mjestu upotrebe sljedeće eksplozivne materije:

- amonijum nitrat trenutno i neposredno pomiješan sa uljima na bazi naftnih derivata, prirodnim rafiniranim uljima ili sintetičkim uljima;
- amonijum nitrat trenutno i neposredno pomiješan sa drugim materijama u cilju proizvodnje eksplozivnih materija, a koji nije osjetljiv na detonatorsku kapisu;
- eksplozivne materije koje nastaju trenutnim i neposrednim miješanjem materija na bazi amonijum nitrata i drugih materija, a koje same po sebi nijesu eksplozivne.

+ **Vidi:**

čl. 12. Zakona - 31/2014-6.

Zabranjena pakovanja i skladištenja

Član 30e

Privredno društvo iz člana 30a ovog zakona dužno je da proizvedenu eksplozivnu materiju na mjestu

upotrebe trenutno i neposredno upotrijebi sipanjem u unaprijed pripremljene minske bušotine na mjestu upotrebe.

Privredno društvo iz stava 1 ovog člana ne može da pakuje i skladišti proizvedenu eksplozivnu materiju.

+ Vidi:

[čl. 12. Zakona - 31/2014-6.](#)

Mjesto upotrebe

Član 30f

Mjesto upotrebe na kojem se vrši proizvodnja eksplozivnih materija mora biti unutar gradilišta, odnosno istražno-eksploatacionog prostora i na bezbjednoj udaljenosti od naseljenih mjesta, javnih puteva, podzemnih i nadzemnih instalacija, u skladu sa projektnom dokumentacijom.

+ Vidi:

[čl. 12. Zakona - 31/2014-6.](#)

Stalna fizička zaštita

Član 30g

Mjesto upotrebe na kojem se vrši proizvodnja eksplozivnih materija mora biti pod stalnom fizičkom zaštitom, u skladu sa propisima kojima se uređuje zaštita imovine i lica.

+ Vidi:

[čl. 12. Zakona - 31/2014-6.](#)

Prestanak važenja dozvole

Član 30h

Dozvola za proizvodnju eksplozivnih materija na mjestu upotrebe prestaje da važi na zahtjev privrednog društva iz člana 30a ovog zakona, ako to privredno društvo prestane da ispunjava uslove iz člana 30b ovog zakona ili istekom vremena za koje je dozvola izdata.

Privredno društvo iz stava 1 ovog člana dužno je da Ministarstvu dostavi evidencije koje je vodilo u skladu sa ovim zakonom, u roku od osam dana od dana konačnosti rješenja o prestanku važenja dozvole za proizvodnju eksplozivnih materija na mjestu upotrebe.

+ Vidi:

[čl. 12. Zakona - 31/2014-6.](#)

4. Promet

Definicija

Član 31

Pod prometom eksplozivnih materija, u smislu ovog zakona, podrazumijeva se prodaja eksplozivnih materija privrednom društvu, drugom pravnom licu, preduzetniku i fizičkom licu koje ima dozvolu za nabavku eksplozivne materije, kao i skladištenje u vezi sa prodajom.

Prometom eksplozivnih materija, u smislu ovog zakona, ne smatra se prodaja na malo pirotehničkih sredstva razreda I, municije, baruta i inicijalnih kapslji za municiju u prodajnim objektima privrednih društava, drugih pravnih lica i preduzetnika kojima je izdata dozvola za promet, u skladu sa posebnim propisima.

+ Vidi:

čl. 13. Zakona - 31/2014-6.

Dozvola za promet

Član 32

Promet eksplozivnih materija vrši privredno društvo, drugo pravno lice ili preduzetnik koje je registrovano za obavljanje te djelatnosti i ima dozvolu za promet eksplozivnih materija.

Dozvolu iz stava 1 ovog člana izdaje Ministarstvo.

Dozvola za promet eksplozivnih materija može da sadrži dodatne mjere radi zaštite života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine.

Uslovi za obavljanje prometa

Član 33

Privredno društvo, drugo pravno lice i preduzetnik iz člana 32 stav 1 ovog zakona mora imati:

- odgovorno lice;
- skladišni objekat, odnosno priručno skladište za koje je izdata upotrebna dozvola.

Odgovorno lice iz stava 1 alineja 1 ovog člana mora da ima sedmi nivo nacionalnog okvira kvalifikacija, podnivo jedan (VII-1) rudarskog i drugog odgovarajućeg tehničkog fakulteta i da ispunjava uslove za rukovanje iz člana 19 ovog zakona.

+ **Vidi:**

čl. 14. Zakona - 31/2014-6.

Zahtjev za izdavanje dozvole za promet

Član 34

Privredno društvo, drugo pravno lice i preduzetnik uz zahtjev za izdavanje dozvole za promet eksplozivnih materija prilaže:

- akt o upisu u Centralni registar privrednih subjekata;
- podatke o odgovornom licu;
- dokaze o ispunjavanju uslova iz čl. 6, 7 i 8 ovog zakona;
- dokaz da ima skladišni objekat, odnosno priručno skladište iz člana 33 stav 1 alineja 2 ovog zakona.

+ **Vidi:**

čl. 9. Zakona - 31/2014-6.

Obaveza prodaje u količinama navedenim u dozvoli za nabavku

Član 35

Privredno društvo, drugo pravno lice i preduzetnik koji vrše promet mogu prodavati eksplozivne materije samo privrednom društvu, drugom pravnom licu, preduzetniku ili fizičkom licu koje ima dozvolu za nabavku eksplozivnih materija u količinama navedenim u dozvoli za nabavku eksplozivnih materija.

Prestanak važenja dozvole za promet

Član 36

Dozvola za promet eksplozivnih materija prestaje da važi na zahtjev imaća dozvole za promet eksplozivnih materija ili ako imaća te dozvole prestane da ispunjava uslove iz člana 33 ovog zakona.

Subjekti iz stava 1 ovog člana, dužni su da Ministarstvu dostave evidencije koje su vodili u skladu sa ovim zakonom, u roku od osam dana od dana konačnosti rješenja o prestanku dozvole za promet eksplozivnih materija.

5. Nabavka

Dozvola za nabavku

Član 37

Dozvolu za nabavku eksplozivnih materija izdaje Ministarstvo na zahtjev privrednog društva, drugog pravnog lica, preduzetnika i fizičkog lica.

Dozvola za nabavku eksplozivnih materija izdaje se za period od tri mjeseca.

Zahtjev za izdavanje dozvole iz stava 1 ovog člana sadrži podatke o:

- podnosiocu zahtjeva (naziv i sjedište, odnosno ime i prezime, adresa i broj lične karte);
- nazivu, količini, načinu pakovanja, proizvođaču eksplozivne materije, razlozima i opravdanosti nabavke;
- mjestu i približnom vremenu upotrebe;
- licu koje će preuzeti eksplozivne materije;
- licu koje će rukovati eksplozivnim materijama;
- načinu i uslovima skladištenja.

Podnosiocu zahtjeva za izdavanje dozvole za nabavku eksplozivnih materija Ministarstvo može odrediti dodatne bezbjednosne ili druge potrebne mjere radi zaštite života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine.

+ **Vidi:**

čl. 15. Zakona - 31/2014-6.

Dozvola fizičkom licu za nabavku

Član 38

Fizičkom licu može se odobriti nabavka najviše pet kilograma eksplozivnih materija, 50 komada sredstava za paljenje i odgovarajuća količina sporogorećeg štapina.

Eksplozivnim materijama iz stava 1 ovog člana može da rukuje samo lice kome je izdato odobrenje za vršenje poslova miniranja, u skladu sa ovim zakonom.

U dozvoli za nabavku eksplozivne materije koja se izdaje fizičkom licu određuje se i mjesto nabavke te materije, koje je najbliže mjestu upotrebe eksplozivne materije.

Fizičko lice koje je nabavilo eksplozivne materije dužno je da nakon upotrebe preostale količine tih materija vratí privrednom društvu, drugom pravnom licu ili preduzetniku od kojeg je nabavilo eksplozivne materije ili da obezbijedi da ih uništi stručno osposobljeno lice i da o tome obavijesti Ministarstvo i organ uprave nadležan za poslove policije.

Fizičko lice koje nabavlja pirotehnička sredstva razreda I za sopstvenu upotrebu ne mora imati dozvolu za nabavku.

+ **Vidi:**

čl. 16. Zakona - 31/2014-6.

Dozvola za višekratnu nabavku

Član 39

Privrednom društvu, drugom pravnom licu i preduzetniku čija djelatnost zahtijeva redovnu upotrebu eksplozivnih materija može se, u zavisnosti od mogućnosti smještaja i obima potrošnje eksplozivnih materija, izdati dozvola za višekratnu nabavku tih materija.

Dozvola iz stava 1 ovog člana izdaje se na period od tri mjeseca.

Nabavka eksplozivnih materija u količinama koje se mogu skladištiti

Član 40

Privredno društvo, drugo pravno lice i preduzetnik može nabavljati eksplozivne materije potrebne za vršenje poslova miniranja i pirotehnička sredstva za izvođenje javnog vatrometa u količinama koje može skladištiti.

Broj primjeraka izdate dozvole za nabavku

Član 41

Dozvola za nabavku eksplozivnih materija izdaje se podnosiocu zahtjeva u dva primjerka.

Privredno društvo, drugo pravno lice i preduzetnik koji se bave prometom eksplozivnih materija dužni su da pri prodaji eksplozivne materije, u oba primjerka dozvole za nabavku eksplozivnih materija, naznače vrstu i količinu prodate eksplozivne materije, da jedan primjerak zadrže za sebe, a drugi uruče licu koje vrši nabavku.

Privredno društvo, drugo pravno lice ili preduzetnik koje upotrebljava eksplozivne materije može nabaviti eksplozivne materije kod više isporučilaca, pod uslovom da svaki isporučilac na poleđini dozvole naznači izdatu količinu i vrstu eksplozivne materije i naznaku ovjeri potpisom odgovornog lica i pečatom.

+ **Vidi:**

Ispravku - 58/2008-8.

Kontejner za skladištenje

Član 42

Privredno društvo, drugo pravno lice i preduzetnik dužno je da neupotrijebljene eksplozivne materije smjesti u kontejner za skladištenje.

Izuzetno od stava 1 ovog člana, u slučaju jednokratne upotrebe, neutrošene količine eksplozivnih materija moraju da se unište na gradilištu.

Maksimalna količina eksplozivnih materija koja može da se skladišti u kontejnerima za skladištenje je 1.000 kg privrednog eksploziva i 2.000 komada sredstava za paljenje.

+ **Vidi:**

čl. 17. Zakona - 31/2014-6.

6. Upotreba

Mjesto upotrebe

Član 43

Eksplozivne materije mogu se upotrebljavati na mjestima koja su određena u dozvoli za nabavku tih

materija.

+ **Vidi:**

[**čl. 18. Zakona - 31/2014-6.**](#)

Zabrana upotrebe

Član 44

Privredno društvo, drugo pravno lice ili preduzetnik može upotrebljavati eksplozivne materije za obavljanje radova na gradilištima ili drugim sličnim mjestima samo ako su preuzete iz njegovog skladišnog objekta ili kontejnera.

Eksplozivne materije ne mogu se upotrebljavati na mjestima gdje je nadležni organ odredio zabranu obavljanja radova čije izvođenje zahtijeva upotrebu tih materija.

I) Upotreba pirotehničkih sredstava

Vrste pirotehničkih sredstava

Član 45

Pirotehnička sredstva su:

1) pirotehnička sredstva za vatromete, koja predstavljaju pirotehnička sredstva namijenjena za zabavu, i to:

- pirotehnička sredstva razreda I, koja predstavljaju malu opasnost, stvaraju zanemarljivu buku i koja su namijenjena za spoljašnju upotrebu, uključujući i pirotehnička sredstva namijenjena za upotrebu u prostorijama,

- pirotehnička sredstva razreda II, koja predstavljaju malu opasnost, stvaraju malu buku i koja su namijenjena za spoljašnju upotrebu,

- pirotehnička sredstva razreda III, koja predstavljaju srednju opasnost, a namijenjena su za spoljašnju upotrebu na velikim otvorenim prostorima, čiji nivo buke nije štetan za ljudsko zdravlje i koja mogu da koriste samo stručno osposobljena lica iz člana 19 ovog zakona,

- pirotehnička sredstva razreda IV, koja predstavljaju veliku opasnost, čiji nivo buke nije štetan za ljudsko zdravlje i koja mogu da koriste samo stručno osposobljena lica iz člana 19 ovog zakona;

2) pirotehnička sredstva za upotrebu u pozorištu, koja se upotrebljavaju na unutrašnjoj ili spoljašnjoj pozornici, uključujući filmsku i televizijsku produkciju, i to:

- pirotehnička sredstva razreda T1, koja predstavljaju malu opasnost,

- pirotehnička sredstva razreda T2, koja mogu da koriste samo stručno osposobljena lica iz člana 19 ovog zakona;

3) ostala pirotehnička sredstva, i to:

- pirotehnička sredstva razreda P1, koja predstavljaju malu opasnost, a u koja spadaju i pirotehnička sredstva koja su sastavni dio opreme brodova za potrebe spašavanja na moru,

- pirotehnička sredstva razreda P2, koja predstavljaju veliku opasnost, a u koja spadaju i protivgradne rakete i koja mogu da koriste samo stručno osposobljena lica iz člana 19 ovog zakona.

Kategorizaciju pirotehničkih sredstava, prema načinu upotrebe i namjeni, stepenu opasnosti i jačini buke, vrši proizvođač.

Bezbjednosne uslove koje moraju da ispunjavaju pirotehnička sredstva prema svojim karakteristikama i označavanje pirotehničkih sredstava propisuje Ministarstvo.

+ **Vidi:**

[**čl. 19. Zakona - 31/2014-6.**](#)

Uslovi za prodaju pirotehničkih sredstava

Član 45a

Privredno društvo, drugo pravno lice ili preduzetnik iz člana 32 ovog zakona, za prodaju pirotehničkih sredstava razreda II i P1, pored uslova propisanih u članu 33 ovog zakona, mora imati:

- prodajnu prostoriju i
- najmanje jedno zaposleno stručno osposobljeno lice iz člana 19 ovog zakona.

+ **Vidi:**

čl. 20. Zakona - 31/2014-6.

Prostorija za prodaju pirotehničkih sredstava

Član 45b

Prodajna prostorija iz člana 45a ovog zakona, pored minimalno tehničkih i drugih uslova utvrđenih propisima kojim se uređuje unutrašnja trgovina, mora da ispunjava i posebne bezbjednosne uslove.

Posebne bezbjednosne uslove iz stava 1 ovog člana, propisuje Ministarstvo, uz saglasnost organa državne uprave nadležnog za poslove unutrašnje trgovine.

+ **Vidi:**

čl. 20. Zakona - 31/2014-6.

Prodaja pirotehničkih sredstava

Član 45c

Pirotehnička sredstva razreda I mogu biti u prodaji tokom godine i mogu se prodavati samo licima starijim od 16 godina, pri čemu je dozvoljeno u prodajnim objektima iz člana 31 stav 2 ovog zakona držati do 100 kg bruto pirotehničkih sredstava razreda I.

Pirotehnička sredstava razreda P1 mogu biti u prodaji tokom godine i mogu se prodavati samo pravnim i fizičkim licima koja imaju registrovane plovne objekte (čamac, jahta, brod i sl.) i za koja je propisima kojima se uređuje sigurnost pomorske plovidbe utvrđeno da moraju biti opremljena pirotehničkim sredstvima za spašavanje na moru.

Pirotehnička sredstva razreda II mogu biti u prodaji u periodu od 20. decembra do 15. januara i mogu se prodavati samo licima starijim od 18 godina.

Ministarstvo može, radi zaštite života, zdravlja i bezbjednosti ljudi, životne sredine i imovine, narediti da se skrati vrijeme prodaje pirotehničkih sredstava iz stava 3 ovog člana, kao i da ograniči prodaju i upotrebu pojedinih pirotehničkih sredstava razreda II.

Ministarstvo je dužno da naredbu iz stava 4 ovog člana objavi u sredstvima javnog informisanja, najkasnije do 1. novembra tekuće godine.

+ **Vidi:**

čl. 20. Zakona - 31/2014-6.

Zabrane

Član 45d

Upotreba pirotehničkih sredstava razreda II zabranjena je:

- u toku godine, od 16. januara do 19. decembra;
- u zatvorenim prostorijama;

- na prostoru gdje se okuplja veći broj ljudi.

+ **Vidi:**

čl. 20. Zakona - 31/2014-6.

Dozvole

Član 46

Javni vatromet može da izvodi privredno društvo, drugo pravno lice ili preduzetnik koji ima dozvolu za vršenje djelatnosti javnih vatrometa i dozvolu za izvođenje javnog vatrometa.

Dozvole iz stava 1 ovog člana izdaje Ministarstvo.

Uslovi za vršenje djelatnosti javnih vatrometa

Član 47

Privredno društvo, drugo pravno lice i preduzetnik iz člana 46 stav 1 ovog zakona moraju imati:

- odgovorno lice;
- skladišni objekat, odnosno priručno skladište za koje je izdata upotrebna dozvola;
- najmanje jedno zaposleno lice koje je stručno osposobljeno za izvođenje javnog vatrometa.

Odgovorno lice iz stava 1 alineja 1 ovog člana mora da ima najmanje peti nivo nacionalnog okvira kvalifikacija (V) odgovarajućeg smjera i da ispunjava uslove za rukovanje iz člana 19 ovog zakona.

+ **Vidi:**

čl. 21. Zakona - 31/2014-6.

Zahtjev za izdavanje dozvole za vršenje djelatnosti javnih vatrometa

Član 48

Privredno društvo, drugo pravno lice i preduzetnik, uz zahtjev za izdavanje dozvole za vršenje djelatnosti javnih vatrometa, prilaže:

- akt o upisu u Centralni registar privrednih subjekata;
- podatke o odgovornom licu;
- podatke o zaposlenom licu koje je stručno osposobljeno za izvođenje javnog vatrometa;
- dokaz da ima skladišni objekat, odnosno priručno skladište, za koje je izdata upotrebna dozvola.

+ **Vidi:**

čl. 9. Zakona - 31/2014-6.

Prestanak važenja dozvole za vršenje djelatnosti javnih vatrometa

Član 49

Dozvola za vršenje djelatnosti javnih vatrometa prestaje da važi na zahtjev imaoča dozvole za vršenje djelatnosti javnih vatrometa ili ako imalac te dozvole prestane da ispunjava uslove iz člana 47 ovog zakona.

Subjekti iz stava 1 ovog člana, dužni su da Ministarstvu dostave evidencije koje su vodili u skladu sa ovim zakonom, u roku od osam dana od dana konačnosti rješenja o prestanku važenja dozvole za vršenje djelatnosti javnih vatrometa.

Vrste vatrometa

Član 50

Javni vatrometi su profesionalni vatromet i vatromet za scenske efekte.

Profesionalni vatromet izvodi se odobrenim pirotehničkim sredstvima razreda II, III i IV, na površinama koje su za tu namjenu posebno pripremljene i na propisanoj udaljenosti od objekata, komunikacija i drugih prostora.

Vatromet za scenske efekte izvodi se u pozorištima i sličnim ustanovama, u filmskim i televizijskim studijima ili na otvorenom prostoru odobrenim pirotehničkim sredstvima razreda I, II, III, IV, T1 i T2, kao i drugim eksplozivnim materijama koje se koriste za te namjene.

+ **Vidi:**

čl. 22. Zakona - 31/2014-6.

Dozvola za izvođenje javnog vatrometa

Član 51

Dozvola za izvođenje javnog vatrometa se izdaje na zahtjev privrednog društva, drugog pravnog lica i preduzetnika koje ima dozvolu za vršenje djelatnosti javnih vatrometa.

Dozvolom za izvođenje javnog vatrometa određuje se vrsta i razred pirotehničkih sredstava za tu namjenu, mjesto i vrijeme izvođenja javnog vatrometa, kao i odgovorno lice i lice koje izvodi javni vatromet.

Uz zahtjev iz stava 1 ovog člana prilaže se:

- plan o izvođenju javnog vatrometa;
- saglasnost vlasnika ili korisnika zemljišta, odnosno objekta sa kojeg se planira izvođenje javnog vatrometa;
- pisani dokaz da je prilikom izvođenja javnog vatrometa obezbijeđeno prisustvo službe jedinice lokalne samouprave nadležne za zaštitu i spašavanje.

Bliže uslove i bezbjednosne mjere za izvođenje javnog vatrometa, kao i sadržaj plana o izvođenju javnog vatrometa propisuje Ministarstvo.

+ **Vidi:**

čl. 23. Zakona - 31/2014-6.

2) Miniranja

Vrste miniranja

Član 52

Poslovi miniranja su: nadzemna miniranja, specijalna miniranja, podzemna miniranja i miniranja pri razminiranju.

Nadzemna miniranja su: miniranja na površini, miniranja u građevinarstvu, miniranja pri krčenju šuma (vađenje panjeva) i iskopu jama za sadnice i miniranja za usitnjavanje prevelikih komada stijena.

Specijalna miniranja obuhvataju: podvodna miniranja, miniranja građevinskih objekata, miniranja kod seizmičkih istraživanja, tehnološka miniranja i miniranja pri izradi tunela i drugih podzemnih prostorija, osim podzemnih miniranja pri eksploataciji mineralnih sirovina.

Podzemna miniranja obuhvataju radnje podzemnog miniranja pri eksploataciji mineralnih sirovina.

Miniranja pri razminiranju su miniranja koja se sprovode pri obavljanju poslova razminiranja.

Dozvola za vršenje djelatnosti miniranja

Član 53

Poslove miniranja može da vrši privredno društvo, drugo pravno lice ili preduzetnik koje ima dozvolu za vršenje djelatnosti miniranja.

Dozvolu iz stava 1 ovog člana izdaje Ministarstvo.

Uslovi za vršenje poslova miniranja

Član 54

Privredno društvo, drugo pravno lice i preduzetnik iz člana 53 stav 1 ovog zakona mora imati:

- odgovorno lice;
- najmanje jedno zaposleno lice kome je izdato odobrenje za vršenje poslova miniranja u skladu sa ovim zakonom;
- skladišni objekat, odnosno priručno skladište za koje je izdata upotrebna dozvola.

Odgovorno lice iz stava 1 alineja 1 ovog člana mora da ima najmanje peti nivo nacionalnog okvira kvalifikacija (V) rudarskog i drugog odgovarajućeg tehničkog fakulteta i da ispunjava uslove za rukovanje iz člana 19 ovog zakona.

+ **Vidi:**

[**čl. 24. Zakona - 31/2014-6.**](#)

Zahtjev za izdavanje dozvole

Član 55

Privredno društvo, drugo pravno lice i preduzetnik uz zahtjev za izdavanje dozvole za vršenje djelatnosti miniranja prilaže:

- akt o upisu u Centralni registar privrednih subjekata;
- podatke o odgovornom licu;
- podatke o zaposlenom licu kome je izdato odobrenje za vršenje poslova miniranja u skladu sa ovim zakonom;
- dokaz da ima skladišni objekat, odnosno priručno skladište za koje je izdata upotrebna dozvola.

+ **Vidi:**

[**čl. 25. Zakona - 31/2014-6.**](#)

Prestanak važenja dozvole

Član 56

Dozvola za vršenje djelatnosti miniranja prestaje da važi na zahtjev imaoča dozvole za vršenje djelatnosti miniranja ili ako imalac te dozvole prestane da ispunjava uslove iz člana 54 ovog zakona.

Subjekti iz stava 1 ovog člana, dužni su da Ministarstvu dostave evidencije koje su vodili u skladu sa ovim zakonom, u roku od osam dana od dana konačnosti rješenja o prestanku važenja dozvole za vršenje djelatnosti miniranja.

Plan miniranja i mjere bezbjednosti

Član 57

Pri vršenju poslova miniranja, privredno društvo, drugo pravno lice ili preduzetnik dužno je da preduzme bezbjednosne mjere i izvede miniranje prema planu miniranja, tako da miniranjem ne ugrozi živote, zdravlje i bezbjednost ljudi, životinja i biljaka, životnu sredinu i imovinu.

Plan miniranja iz stava 1 ovog člana izrađuje lice koje ima sedmi nivo nacionalnog okvira kvalifikacija, podnivo jedan (VII-1) rudarske struke i položen stručni ispit, u skladu sa propisima o rudarstvu.

Privredno društvo, drugo pravno lice i preduzetnik koje vrši poslove miniranja dužno je da o miniranjima koja se vrše u naseljenom mjestu ili u blizini naseljenog mjesta, najkasnije 24 sata prije vršenja miniranja, obavijesti Ministarstvo, organ uprave nadležan za poslove policije i javnost, putem sredstava javnog informisanja, i da tri dana prije vršenja miniranja u blizini puteva, željeznica, vodovoda, električnih ili telefonskih vodova i sličnih objekata obavijesti u pisanoj formi privredna društva i druga pravna lica koja upravljaju tim objektima.

+ **Vidi:**

čl. 26. Zakona - 31/2014-6.

Odobrenje za vršenje poslova nadzemnog miniranja

Član 58

Nadzemno miniranje može da izvodi zaposleno lice iz člana 54 stav 1 alineja 3 ovog zakona, kome je izdato odobrenje za vršenje poslova nadzemnog miniranja.

Odobrenje iz stava 1 ovog člana izdaje Ministarstvo.

Odobrenje za vršenje poslova nadzemnog miniranja može se izdati licu iz stava 1 ovog člana, koji ima:

- najmanje četvrti nivo nacionalnog okvira kvalifikacija (IV), odgovarajuće struke;
- položen stručni ispit za vršenje poslova miniranja;
- četiri godine radnog iskustva na poslovima pripreme miniranja, ako ima četvrti nivo nacionalnog okvira kvalifikacija (IV) ili dvije godine radnog iskustva na tim poslovima, ako ima najmanje peti nivo nacionalnog okvira kvalifikacija (V).

+ **Vidi:**

čl. 27. Zakona - 31/2014-6.

Odobrenje za vršenje poslova specijalnog miniranja

Član 59

Specijalno miniranje može da izvodi zaposleno lice iz člana 54 stav 1 alineja 3 ovog zakona, kome je izdato odobrenje za vršenje poslova specijalnog miniranja.

Odobrenje iz stava 1 ovog člana izdaje Ministarstvo.

Odobrenje za vršenje poslova specijalnog miniranja može se izdati licu iz stava 1 ovog člana, koji ispunjava uslove iz člana 19 stav 1 ovog zakona i ima:

- najmanje peti nivo nacionalnog okvira kvalifikacija (V), odgovarajuće struke;
- položen stručni ispit za vršenje poslova miniranja;
- pet godina radnog iskustva na poslovima miniranja ako ima peti nivo nacionalnog okvira kvalifikacija (V), ili četiri godine radnog iskustva na tim poslovima ako ima sedmi nivo nacionalnog okvira kvalifikacija, podnivo jedan (VII-1).

+ **Vidi:**

čl. 28. Zakona - 31/2014-6.

Odobrenje za vršenje poslova podzemnog miniranja

Član 60

Podzemno miniranje može da izvodi zaposleno lice iz člana 54 stav 1 alineja 3 ovog zakona, kome je izdato odobrenje za vršenje poslova podzemnog miniranja.

Odobrenje iz stava 1 ovog člana izdaje Ministarstvo.

Odobrenje za vršenje poslova podzemnog miniranja može se izdati licu iz stava 1 ovog člana, koji ispunjava uslove iz člana 58 stav 3 ovog zakona.

Odobrenje za vršenje poslova miniranja pri razminiranju

Član 61

Miniranje pri razminiranju može da izvodi zaposleno lice iz člana 54 stav 1 alineja 3 ovog zakona, kome je izdato odobrenje za vršenje poslova miniranja pri razminiranju.

Odobrenje iz stava 1 ovog člana izdaje Ministarstvo.

Odobrenje za vršenje poslova miniranja pri razminiranju može se izdati licu iz stava 1 ovog člana, koje ima:

- najmanje četvrti nivo nacionalnog okvira kvalifikacija (IV), odgovarajuće struke;
- položen stručni ispit za vršenje poslova miniranja;
- dvije godine radnog iskustva na poslovima razminiranja ili miniranja, ako ima četvrti nivo nacionalnog okvira kvalifikacija (IV) ili jednu godinu radnog iskustva na tim poslovima, ako ima najmanje peti nivo nacionalnog okvira kvalifikacija.

+ **Vidi:**

čl. 29. Zakona - 31/2014-6.

Stručni ispit

Član 62

Način osposobljavanja, program i način polaganja stručnog ispita za vršenje poslova miniranja iz čl. 58, 59, 60 i 61 ovog zakona uređuje se propisom Ministarstva.

Poslovi pripreme miniranja

Član 63

Poslove pripreme miniranja (punjenje bušotine eksplozivom, postavljanje sredstava za aktiviranje i sl.) može da izvodi fizičko lice (u daljem tekstu: miner) koje:

- ispunjava uslove iz člana 19 stav 1 ovog zakona;
- ima najmanje četvrti nivo nacionalnog okvira kvalifikacija (IV);
- osposobljeno je za izvođenje poslova pripreme miniranja, o čemu posjeduje uvjerenje izdato u skladu sa propisima o rудarstvu.

Pomoćne poslove na pripremi miniranja (prenošenje eksplozivnih materija, utovar, istovar i sl.) može, pod nadzorom minera, da izvodi fizičko lice sa završenom osnovnom školom koje je prethodno upoznato sa načinom rada, opasnostima i pravilima zaštite pri rukovanju eksplozivnim materijama.

+ **Vidi:**

čl. 30. Zakona - 31/2014-6.

7. Uništavanje eksplozivnih materija

Uslovi i način uništavanja eksplozivnih materija

Član 64

Eksplozivne materije se uništavaju u skladu sa uputstvom proizvođača na mjestima gdje je dozvoljena upotreba eksplozivnih materija, a uništavanje se vrši na način koji ne ugrožava život, zdravlje i bezbjednost ljudi, životinja i biljaka, životnu sredinu i imovinu.

Eksplozivne materije mogu uništavati samo stručno osposobljena lica iz člana 19 stav 1 ovog zakona.

Privredno društvo, drugo pravno lice ili preduzetnik i fizičko lice dužno je da o načinu, količini, mjestu i vremenu uništavanja neupotrijebljenih eksplozivnih materija i neupotrijebljene ambalaže obavijesti Ministarstvo i organ državne uprave nadležan za poslove policije 24 sata prije dana određenog za uništavanje.

Ako se prilikom uništavanja eksplozivnih materija predviđa jaka detonacija, privredno društvo, drugo pravno lice ili preduzetnik dužno je da postupa u skladu sa članom 57 stav 3 ovog zakona.

IV. PROIZVODNI I SKLADIŠNI OBJEKTI

Bezbjednosne mjere pri izgradnji i opremanju

Član 65

Proizvodni i skladišni objekti za eksplozivne materije moraju biti izgrađeni i opremljeni tako da se obezbijedi zaštita života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine.

Lokacija za izgradnju

Član 66

Mišljenje o lokaciji za izgradnju proizvodnih i skladišnih objekata, priručnih skladišta i postavljanje kontejnera izdaje Ministarstvo.

Saglasnost na projektnu i investiciono-tehničku dokumentaciju za izgradnju proizvodnih i skladišnih objekata i priručnih skladišta, sa aspekta zaštite od požara, izdaje Ministarstvo.

Postavljanje kontejnera

Član 67

Kontejneri za smještaj eksplozivnih materija mogu se postavljati samo na mjestima koja odredi Ministarstvo u skladu sa zakonom kojim su propisane mjere za zaštitu od požara.

U kontejner se može smjestiti onoliko eksplozivnih materija koliko je predviđeno tehničkim propisom, odnosno koliko je navedeno u sertifikatu koji je izdao proizvođač kontejnera.

Smještaj više vrsta eksplozivnih materija

Član 68

U proizvodnim i skladišnim objektima, priručnim skladištima i kontejnerima u kojima se čuva više vrsta eksplozivnih materija, te materije se moraju smještati u odvojene prostore ili u posebne za to izgradene pregrade.

Sredstva za paljenje ne smiju se držati u proizvodnim i skladišnim objektima, priručnim skladištima i kontejnerima, zajedno sa eksplozivnim materijama, osim ako u tim objektima postoje za to posebno opremljeni prostori.

Osvjetljavanje

Član 69

Unutrašnjost proizvodnih i skladišnih objekata, priručnih skladišta i kontejnera, po pravilu, treba da bude osvijetljena dnevnom svjetlošću.

Ako se proizvodni i skladišni objekti, priručna skladišta i kontejneri osvjetljavaju električnim osvjetljenjem, električne instalacije moraju da budu izvedene u skladu sa tehničkim propisom i da se održavaju u ispravnom stanju.

Zagrijavanje

Član 70

Proizvodni i skladišni objekti, priručna skladišta i kontejneri se, po pravilu, ne zagrijavaju, a ukoliko je zagrijavanje određenih prostora neophodno, mora da se vrši u skladu sa tehničkim propisima.

Ventilacija

Član 71

Proizvodni i skladišni objekti, priručna skladišta i kontejneri moraju da imaju ventilaciju.

Otvori za ventilaciju moraju biti izgrađeni tako da se ne mogu zatvoriti, odnosno zapušiti, i da kroz njih ne može da prodre voda u proizvodne i skladišne objekte, priručna skladišta i kontejnere.

Aparati, uređaji i gromobranske instalacije

Član 72

Proizvodni i skladišni objekti, priručna skladišta i kontejneri moraju da budu snabdjeveni aparatima ili drugim uređajima za gašenje požara i da imaju gromobransku instalaciju.

Ambalaža za pakovanje

Član 73

Eksplozivne materije drže se u proizvodnim i skladišnim objektima, priručnim skladištima i kontejnerima u propisanom pakovanju i složene na način predviđen tehničkim propisima.

Upotreba

Član 74

Upotrebu proizvodnih i skladišnih objekata odobrava Ministarstvo svojim rješenjem, tek nakon što komisija nadležnog organa izvrši tehnički pregled tih objekata.

Rješenjem iz stava 1 ovog člana određuje se i koje vrste eksplozivnih materija i u kojim količinama mogu da se smještaju u skladišta.

Donošenje podzakonskog propisa

Član 75

Sadržaj zahtjeva i dokumentacije za izdavanje mišljenja i saglasnosti iz člana 66 ovog zakona, bezbjednosna rastojanja i granice zona opasnosti za sve tipove proizvodnih i skladišnih objekata, uslovi koje moraju da ispunjavaju proizvodni i skladišni objekti i lokacija, kao i način njihovog fizičkog i tehničkog obezbjedenja utvrđuju se propisom Ministarstva.

+ **Vidi:**

čl. 31. Zakona - 31/2014-6.

V. EVIDENCIJE

Vodenje evidencije

Član 76

Ministarstvo vodi evidencije o:

- pravnim i fizičkim licima ovlašćenim odnosno imenovanim za ocjenjivanje usaglašenosti eksplozivnih materija;
- eksplozivnim materijama za koje je izdata dozvola za stavljanje u promet;
- izdatim dozvolama za proizvodnju, promet, nabavku eksplozivnih materija, vršenje djelatnosti javnih vatrometa, izvođenje javnog vatrometa, vršenje djelatnosti miniranja i odobrenja za vršenje poslova miniranja;
- izdatim dozvolama za proizvodnju eksplozivnih materija na mjestu upotrebe;
- izdatim rješenjima o prestanku važenja dozvole za proizvodnju, promet eksplozivnih materija, vršenje djelatnosti javnih vatrometa i vršenje djelatnosti miniranja;
- izdatim rješenjima o prestanku važenja dozvole za proizvodnju eksplozivnih materija na mjestu upotrebe;
- oduzetim uzorcima eksplozivnih materija.

Privredno društvo koje proizvodi eksplozivne materije vodi evidencije o vrsti i količini proizvedenih, prodatih, upotrijebljenih, uništenih, vraćenih, nestalih ili otuđenih eksplozivnih materija.

Privredno društvo koje proizvodi eksplozivne materije na mjestu upotrebe vodi evidencije o vrsti i količini proizvedenih, upotrijebljenih i uništenih eksplozivnih materija.

Privredno društvo, drugo pravno lice i preduzetnik koji vrše promet, nabavku i/ili upotrebljavaju eksplozivne materije vode evidencije o količini i vrsti nabavljene, prodate, upotrijebljene, uništene, vraćene, nestale ili otuđene eksplozivne materije.

Evidencije iz st. 1 i 2 ovog člana čuvaju se 10 godina, a evidencije iz st. 3 i 4 ovog člana pet godina.

Sadržaj i način vođenja evidencija iz st. 1, 2, 3 i 4 ovog člana propisuje Ministarstvo.

+ **Vidi:**

čl. 32. Zakona - 31/2014-6.

Član 77

Na prikupljanje, obradu, čuvanje i korišćenje podataka iz evidencija propisanih ovim zakonom primjenjuju se propisi kojima se uređuje zaštita neobjavljenih i ličnih podataka.

VI. NADZOR

Vršenje inspekcijskog nadzora

Član 78

Nadzor nad sprovođenjem ovog zakona i propisa donesenih na osnovu ovog zakona vrši Ministarstvo.

Poslove inspekcijskog nadzora u okviru nadležnosti Ministarstva vrši inspektor za eksplozivne materije, zapaljive materije i tečnosti i gasove, u skladu sa zakonom kojim je uređen inspekcijski nadzor.

Upravne mjere i radnje

Član 79

Pored upravnih mjera i radnji propisanih zakonom kojim je uređen inspekcijski nadzor, inspektor za eksplozivne materije, zapaljive materije i tečnosti i gasove ima ovlašćenja i da:

- uđe i pregleda objekte i prostore gdje se vrši proizvodnja, skladištenje, upotreba, uništavanje ili promet eksplozivnih materija, kao i prostore za koje postoji sumnja da su u njima eksplozivne materije;
- pregleda dokumentaciju vezanu za eksplozivne materije;
- pregleda isprave o stručnoj sposobnosti za rukovanje eksplozivnim materijama;
- provjeri i utvrdi identitet lica koja zatekne na mjestima upotrebe, proizvodnje i skladištenja eksplozivnih materija;
- zabrani rukovanje licima koja nijesu stručno sposobljena za rukovanje eksplozivnim materijama;
- zabrani proizvodnju eksplozivnih materija i pojedine radnje vezane za promet, skladištenje, upotrebu, utovar ili istovar eksplozivnih materija zbog nepravilnosti učinjenih prilikom preduzimanja bezbjednosnih mjera koje mogu ugroziti život, zdravlje i bezbjednost ljudi, životinja i biljaka, životnu sredinu i imovinu;
- naredi otklanjanje utvrđenih nepravilnosti u određenom roku;
- zabrani proizvodnju eksplozivnih materija na mjestu upotrebe zbog nepravilnosti učinjenih prilikom preduzimanja pojedinih mjera koje mogu ugroziti život i zdravlje ljudi ili životnu sredinu;
- zabrani izvođenje javnog vatrometa, ukoliko na licu mjesta utvrdi da nijesu ispunjeni uslovi za njegovo izvođenje;
- naredi druge mjere u proizvodnji, prometu i upotrebi eksplozivnih materija koje su potrebne radi zaštite života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine.

+ **Vidi:**

Ispravku - 58/2008-8.

čl. 33. Zakona - 31/2014-6.

VII. KAZNENE ODREDBE

Član 80

Novčanom kaznom od 1.500 eura do 16.000 eura kazniće se za prekršaj pravno lice, ako:

- 1) ne donese opšti akt za sprovođenje mjera iz člana 6 stav 1 ovog zakona (član 6 stav 2);
- 2) ne obezbijedi stalnu fizičku i tehničku zaštitu objekata u kojima se vrši proizvodnja ili skladištenje eksplozivnih materija (član 8);
- 3) ne organizuje i kontroliše sprovođenje propisanih mjera zaštite (član 9);
- 4) o gubitku ili krađi eksplozivnih materija odmah, a najkasnije u roku od jednog sata po saznanju, ne obavijesti Ministarstvo i organ uprave nadležan za poslove policije (član 10);
- 5) stavlja u promet i upotrebljava eksplozivne materije za koje nije izdata dozvola za stavljanje u promet (član 12 stav 1);
- 6) vrši poslove iz člana 13 ovog zakona bez ovlašćenja (član 14);
- 7) dozvoli da eksplozivnom materijom rukuje lice koje ne ispunjava uslove za rukovanje eksplozivnim materijama (član 19 stav 1);
- 8) započne proizvodnju eksplozivnih materija bez dozvole Ministarstva ili nastavi da obavlja proizvodnju kad prestane da ispunjava uslove iz člana 23 ovog zakona (član 22 stav 2 i član 23);
- 9) istražuje nove vrste eksplozivnih materija bez dozvole za istraživanje koju izdaje Ministarstvo (član 28 st. 2 i 3);

10) proizvodi eksplozivne materije na mjestu upotrebe bez dozvole za proizvodnju eksplozivnih materija na mjestu upotrebe, koju izdaje Ministarstvo (član 30a st. 1 i 2);

11) ne upotrijebi eksplozivnu materiju proizvedenu na mjestu upotrebe trenutno i neposredno sipanjem u unaprijed pripremljene minske bušotine (član 30e stav 1);

12) pakuje i skladišti eksplozivnu materiju proizvedenu na mjestu upotrebe (član 30e stav 2);

13) za mjesto upotrebe na kojem se vrši proizvodnja eksplozivnih materija ne obezbijedi stalnu fizičku zaštitu (član 30g);

14) vrši promet eksplozivnih materija bez dozvole za promet eksplozivnih materija koju izdaje Ministarstvo (član 32 st. 1 i 2);

15) prodaje eksplozivne materije privrednom društvu, drugom pravnom licu, preduzetniku ili fizičkom licu koje nema dozvolu za nabavku eksplozivnih materija i suprotno količinama navedenim u dozvoli za nabavku eksplozivnih materija (član 35);

16) nabavi eksplozivne materije bez dozvole Ministarstva (član 37 stav 1);

17) prodaje pirotehnička sredstva razreda I licima mlađim od 16 godina, odnosno u prodajnim objektima iz člana 31 stav 2 ovog zakona drži više od 100 kg pirotehničkih sredstava razreda I (član 45c stav 1);

18) prodaje pirotehnička sredstva razreda P1 pravnim i fizičkim licima koja nemaju registrovane plovne objekte (čamac, jahta, brod i sl.) (član 45c stav 2);

19) vrši prodaju pirotehničkih sredstava razreda II u periodu kad je prodaja zabranjena, odnosno prodaje pirotehnička sredstva razreda II licima mlađim od 18 godina (član 45c stav 3);

20) javne vatromete bez dozvole za vršenje djelatnosti javnog vatrometa i dozvole za izvođenje javnog vatrometa koje izdaje Ministarstvo (član 46);

21) poslove miniranja bez dozvole Ministarstva (član 53);

22) prilikom miniranja ne preduzme bezbjednosne mjere za zaštitu života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine (član 57 stav 1);

23) nepropisnim i nestručnim uništavanjem eksplozivnih materija ugrožava živote, zdravlje i bezbjednost ljudi, životinja i biljaka, životnu sredinu i imovinu (član 64 st. 1 i 2);

24) proizvodne i skladišne objekte za eksplozivne materije ne izgradi i opremi tako da je obezbijeđena zaštita života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine (član 65);

25) proizvodne i skladišne objekte za eksplozivne materije izgradi bez pribavljanja mišljenja o lokaciji i saglasnosti na projektu i investiciono-tehničku dokumentaciju (član 66);

26) proizvodne i skladišne objekte upotrebljava bez odobrenja Ministarstva (član 74).

Za prekršaj iz stava 1 ovog člana kazniće se i odgovorno lice u pravnom licu novčanom kaznom od 300 eura do 1500 eura.

Za prekršaj iz stava 1 ovog člana kazniće se preduzetnik novčanom kaznom od 750 eura do 4.000 eura.

+ **Vidi:**

Ispravku - 58/2008-8.

čl. 14. Zakona - 40/2011-1.

čl. 34. Zakona - 31/2014-6.

Član 81

Novčanom kaznom od 1.500 eura do 10.000 eura kazniće se za prekršaj pravno lice, ako:

1) eksplozivnim materijama rukuje lice koje nije stručno osposobljeno, a nije pod nadzorom lica koje je stručno osposobljeno za rukovanje eksplozivnim materijama i ako prethodno nije upoznato sa načinom rada, opasnostima i mjerama zaštite na radu (član 20 stav 1);

2) u roku od osam dana od konačnosti rješenja o prestanku važenja dozvole za proizvodnju eksplozivnih materija ne dostavi Ministarstvu evidencije koje je vodilo prema ovom zakonu (član 26 stav 2);

3) u roku od osam dana ne obavijesti Ministarstvo o početku, promjeni ili prestanku obavljanja djelatnosti (član 30);

4) u roku od osam dana od dana konačnosti rješenja o prestanku dozvole za promet eksplozivnih materija ne dostavi Ministarstvu evidencije koje je vodilo u skladu sa ovim zakonom (član 36 stav 2);

5) nabavlja eksplozivne materije potrebne za obavljanje poslova miniranja i pirotehnička sredstva za izvođenje javnog vatrometa u količinama koje ne može skladištiti (član 40);

6) prodaje eksplozivne materije, a ne zadrži jedan primjerak dozvole za nabavku eksplozivnih materija a drugi ne uruči licu koje vrši nabavku ili u toj dozvoli ne naznači vrstu i količinu prodane eksplozivne materije (član 41 stav 2);

7) neupotrijebljene eksplozivne materije ne smjesti u kontejner za skladištenje (član 42 stav 1);

8) neutrošene količine eksplozivnih materija za jednokratnu upotrebu ne uništi na gradilištu (član 42 stav 2);

9) u kontejnerima skladišti veće količine privrednog eksploziva i sredstava za paljenje od propisanih količina (član 42 stav 3);

10) upotrijebi eksplozivne materije na mjestima na kojima je nadležni organ odredio zabranu obavljanja radova čije izvođenje zahtijeva upotrebu tih materija (član 44 stav 2);

11) u roku od osam dana od konačnosti rješenja o prestanku važenja dozvole za djelatnost izvođenja javnog vatrometa ne dostavi Ministarstvu propisane evidencije (član 49 stav 2);

12) izvodi javni vatromet bez dozvole ili ako izvodi javni vatromet na mjestu, u vrijeme, vrstom i razredom pirotehničkog sredstva suprotno dozvoli za izvođenje javnog vatrometa (član 51 stav 2);

13) u roku od osam dana od konačnosti rješenja o prestanku važenja dozvole za vršenje poslova miniranja ne dostavi Ministarstvu propisane evidencije (član 56 stav 2);

14) ne izradi plan miniranja ili ne izvede miniranje prema planu miniranja (član 57 stav 1);

15) vrši poslove miniranja u naseljenom mjestu ili u blizini naseljenog mjesta, a najkasnije 24 sata prije vršenja miniranja ne obavijesti Ministarstvo, organ uprave nadležan za poslove policije, javnost putem sredstava javnog informisanja i tri dana prije vršenja miniranja u pisanoj formi ne obavijesti privredna društva i druga pravna lica koja upravljaju putevima, željeznicom, vodovodom, električnim ili telefonskim vodovima ili sličnim objektima (član 57 stav 3);

16) poslove nadzemnog miniranja, specijalnog miniranja, podzemnog miniranja ili miniranja pri razminiranju izvode lica koja nemaju odobrenja za vršenje poslova miniranja ili za vršenje pojedinih vrsta miniranja (čl. 58, 59, 60 i 61);

17) poslove pripreme miniranja ili pomoćne poslove na pripremi miniranja vrši fizičko lice koje ne ispunjava uslove iz člana 63 ovog zakona;

18) u proizvodnom i skladišnom objektu, priručnim skladištima i kontejnerima u kojima se čuva više vrsta eksplozivnih materija ne smjesti te materije u odvojene prostore ili u posebne za to izgrađene pregrade ili sredstva za paljenje drži zajedno sa eksplozivnim materijama (član 68);

19) ne vodi i ne čuva propisane evidencije o vrsti i količini proizvedenih, prodanih, upotrijebljениh, uništenih, vraćenih, nestalih ili otuđenih eksplozivnih materija (član 76 st. 2 i 5);

20) ne vodi i ne čuva propisane evidencije o vrsti i količini proizvedenih, upotrijebljenihs i uništenih eksplozivnih materija koje su proizvedene na mjestu upotrebe (član 76 st. 3 i 5);

21) ne vodi i ne čuva propisane evidencije o količini i vrsti nabavljene, prodane, upotrijebljene, uništene, vraćene, nestale ili otuđene eksplozivne materije (član 76 st. 4 i 5).

Za prekršaj iz stava 1 ovog člana kazniće se i odgovorno lice u pravnom licu novčanom kaznom od 300 eura do 1.000 eura.

Za prekršaj iz stava 1 ovog člana kazniće se preduzetnik novčanom kaznom od 750 eura do 2.500 eura.

+ **Vidi:**

čl. 14. Zakona - 40/2011-1.

čl. 35. Zakona - 31/2014-6.

Član 82

Novčanom kaznom od 200 eura do 550 eura kazniće se za prekršaj fizičko lice, ako:

1) nakon upotrebe preostale količine eksplozivnih materija ne vrati privrednom društvu, drugom pravnom licu ili preduzetniku kod kojeg ih je nabavilo ili ako ih ne uništi stručno osposobljeno lice i o tome ne obavijesti Ministarstvo i organ uprave nadležan za poslove policije (član 38 stav 4);

2) upotrebljava pirotehnička sredstva razreda II izvan dozvoljenog perioda (član 45d stav 1 alineja 1);

3) pirotehnička sredstva upotrebljava u dozvoljenom periodu u zatvorenim prostorijama (član 45d stav 1 alineja 2);

4) vrši poslove nadzemnog miniranja, specijalnog i/ili podzemnog miniranja i/ili miniranja pri razminiranju, a nema odobrenje za vršenje tih poslova (član 58 stav 1, član 59 stav 1, član 60 stav 1 i član 61 stav 1);

5) izvodi poslove pripreme miniranja, a ne ispunjava uslove iz člana 63 stav 1 ovog zakona.

+ **Vidi:**

čl. 14. Zakona - 40/2011-1.

čl. 36. Zakona - 31/2014-6.

VIII. PRELAZNE I ZAVRŠNE ODREDBE

Rok za donošenje podzakonskih propisa

Član 83

Propisi za sprovođenje ovog zakona donijeće se u roku od dvije godine od dana stupanja na snagu ovog zakona.

Do donošenja propisa iz stava 1 ovog člana primjenjivaće se propisi koji su važili do stupanja na snagu ovog zakona, ako nijesu u suprotnosti sa ovim zakonom.

Lista iz člana 17 ovog zakona sadrži i eksplozivne materije za čije je stavljanje u promet izdato odobrenje po propisima koji su važili do dana stupanja na snagu ovog zakona.

Rok za donošenje podzakonskih akata

Član 83a

Podzakonski akti iz člana 45b stav 2 i člana 51 stav 4 ovog zakona donijeće se u roku od šest mjeseci od dana stupanja na snagu ovog zakona.

+ **Vidi:**

čl. 37. Zakona - 31/2014-6.

Rok za usklađivanje sa zakonom

Član 84

Privredna društva, druga pravna lica i preduzetnici koji vrše proizvodnju, ispitivanje i promet eksplozivnih materija ili upotrebljavaju eksplozivne materije i vrše skladištenje tih materija na osnovu

odobrenja propisanih Zakonom o prometu eksplozivnih materija ("Službeni list SFRJ", br. 30/85, 6/89, 53/91 i "Službeni list SRJ", broj 68/2002) i Zakonom o eksplozivnim materijama, zapaljivim tečnostima i gasovima ("Službeni list SRCG", br. 44/76, 49/76, 34/86 i 11/88) dužni su da svoje poslovanje i djelatnost usklade sa ovim zakonom i propisima donesenim za sprovođenje ovog zakona u roku od jedne godine od dana stupanja na snagu propisa za sprovođenje ovog zakona.

Priznavanje položenog stručnog ispita

Član 85

Položen stručni ispit za vršenje poslova miniranja ili izvođenja javnog vatrometa po propisima koji su važili prije stupanja na snagu ovog zakona, smatra se položenim u smislu ovog zakona.

Postupci za izdavanje odobrenja odnosno dozvola

Član 86

Postupci za izdavanje odobrenja odnosno dozvola pokrenuti prije stupanja na snagu ovog zakona okončaće se po Zakonu o prometu eksplozivnih materija ("Službeni list SFRJ", br. 30/85, 6/89, 53/91 i "Službeni list SRJ", broj 68/02) i Zakonu o eksplozivnim materijama, zapaljivim tečnostima i gasovima ("Službeni list SRCG", br. 44/76, 49/76, 34/86 i 11/88).

Prestanak važenja ranijeg zakona

Član 87

Danom stupanja na snagu ovog zakona prestaje da se primjenjuje Zakon o prometu eksplozivnih materija ("Službeni list SFRJ", br. 30/85, 6/89, 53/91 i "Službeni list SRJ", br. 68/02) i prestaje da važi Zakon o eksplozivnim materijama, zapaljivim tečnostima i gasovima ("Službeni list SRCG", br. 44/76, 49/76, 34/86 i 11/88), u dijelu koji se odnosi na eksplozivne materije.

Prestanak važenja

Član 87a

Danom stupanja na snagu ovog zakona prestaje da važi član 14 Zakona o izmjenama i dopunama zakona kojima su propisane novčane kazne za prekršaje ("Službeni list CG", broj 40/11).

+ **Vidi:**

čl. 38. Zakona - 31/2014-6.

Stupanje na snagu

Član 88

Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u "Službenom listu Crne Gore".

OSNOVNI TEKST

Na osnovu člana 95 tačke 3 Ustava Crne Gore donosim

Ukaz o proglašenju Zakona o eksplozivnim materijama

Proglašavam Zakon o eksplozivnim materijama, koji je donijela Skupština Crne Gore na sedmoj sjednici prvog redovnog zasjedanja u 2008. godini, dana 29. jula 2008. godine.

Broj: 01-1552/2

Podgorica, 4. avgusta 2008. godine

Predsjednik Crne Gore,

Filip Vujanović, s.r.

Zakon o eksplozivnim materijama

*Zakon je objavljen u "Službenom listu CG", br. 49/2008 od
15.8.2008. godine i 58/2008.*

I. OPŠTE ODREDBE

Predmet uređenja

Član 1

Ovim zakonom propisuju se uslovi za proizvodnju, promet, nabavku, skladištenje i upotrebu eksplozivnih materija radi zaštite života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine, kao i pitanja od značaja za obavljanje ove djelatnosti.

Izuzeće

Član 2

Odredbe ovog zakona ne odnose se na proizvodnju, promet, remont, održavanje i uništavanje eksplozivnih materija za potrebe Vojske Crne Gore, na skladištenje eksplozivnih materija u jamskim skladištima privrednih društava i drugih pravnih lica u oblasti rudarstva i upotrebu ovih materija u rudnicima, kao i na druge slučajeve u skladu sa međunarodnim ugovorom.

+ **Vidi:**

Ispravku - 58/2008-8.

Vrste i definicije eksplozivnih materija

Član 3

Eksplozivne materije, u smislu ovog zakona, su čvrste i tečne hemijske materije čija je odlika da, pod

pogodnim spoljnim dejstvom (udar ili trenje), eksplozivnim hemijskim razlaganjem oslobođaju energiju u obliku topote ili gasova.

Eksplozivne materije iz stava 1 ovog člana su:

- 1) privredni eksplozivi;
- 2) sredstva za paljenje eksploziva;
- 3) pirotehnička sredstva;
- 4) privredna municija;
- 5) baruti;
- 6) proizvodi punjeni eksplozivnim materijama;
- 7) sirovine eksplozivnog karaktera za proizvodnju materija iz tač. 1 do 6 ovog stava.

Privredni eksplozivi su materije koje se upotrebljavaju za rušenje ili oblikovanje objekata i materijala energijom oslobođenom hemijskom reakcijom eksplozivnog razlaganja.

Sredstva za paljenje eksploziva su kapsle svih vrsta, upaljači, štapini i pirotehnička sredstva koja se upotrebljavaju pri miniranju.

Pirotehnička sredstva su sredstva koja se upotrebljavaju za vatromete, protivgradne rakete i druge rakete koje se koriste u naučne, privredne i druge svrhe, kao i predmeti koji sadrže praskave sastojke sa dejstvom eksploziva ili druge sastojke koji služe za postizanje efekta vatre, svjetlosti, pucnja ili dima.

Privredna municija su meci, patronе i čaure opremljene kapislom i napunjene barutom.

Baruti su eksplozivne materije koje sagorijevaju toplotnom provodljivošću i primarno su namijenjene potisku projektila, a dijele se na crne i malodimne barute.

Proizvodi punjeni eksplozivnim materijama su proizvodi koji su punjeni eksplozivnim i/ili pirotehničkim smjesama, čiji efekat zavisi od tih materija.

Sirovine eksplozivnog karaktera su materije koje po hemijskom sastavu i osjetljivosti na paljenje imaju odlike eksploziva i sposobne su za eksplozivno razlaganje, a namijenjene su za proizvodnju eksplozivnih materija.

Shodna primjena pravila opštег upravnog postupka

Član 4

Na postupke propisane ovim zakonom primjenjuju se odredbe zakona kojim je uređen opšti upravni postupak, ako ovim zakonom nije drugče određeno.

Značenje izraza

Član 5

Pojedini izrazi upotrijebljeni u ovom zakonu imaju sljedeće značenje:

- 1) **reciklaža (deelaboracija)** je ponovna upotreba eksplozivnih materija u druge svrhe nakon uklanjanja eksplozivnih materija iz municije i minsko-eksplozivnih sredstava;
- 2) **neutralizacija** je hemijska promjena eksplozivne materije u neeksplozivnu materiju;
- 3) **uništavanje eksplozivne materije** podrazumijeva potpuno uništavanje eksplozivne materije sagorijevanjem, detonacijom ili drugim postupcima;
- 4) **isporučilac** je proizvodač, njegov zastupnik sa sjedištem u Crnoj Gori, uvoznik, odnosno privredno društvo, drugo pravno lice ili preduzetnik koji je stavio eksplozivnu materiju u promet ili omogućio njenu korišćenje;

- 5) **upotreba** je neposredno pripremanje i aktiviranje eksplozivnih materija;
- 6) **rukovanje** podrazumijeva radnje koje pri proizvodnji, ispitivanju, skladištenju, prometu i upotrebi eksplozivnih materija vrše fizička lica koja ispunjavaju uslove propisane ovim zakonom;
- 7) **odgovorno lice** je fizičko lice u privrednom društvu, drugom pravnom licu ili kod preduzetnika koje je odgovorno za proces proizvodnje, ispitivanja, prometa i upotrebe eksplozivnih materija, u skladu sa ovim zakonom;
- 8) **skladištenje** je smještaj i čuvanje eksplozivnih materija u proizvodnim i skladišnim objektima, priručnim skladištima i kontejnerima;
- 9) **proizvodni objekat** je ograđeni i kontrolisani objekat sa pripadajućim prostorom, koji je namijenjen za proizvodnju eksplozivnih materija i izgrađen i opremljen tako da je obezbijeđena zaštita života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine;
- 10) **skladišni objekat** je ograđeni i kontrolisani objekat sa pripadajućim prostorom, koji je namijenjen skladištenju, utovaru ili istovaru eksplozivnih materija, izgrađen i opremljen tako da je obezbijeđena zaštita života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine;
- 11) **priručno skladište** je prostorija za smještaj municije, lovačkog baruta, kapisla za lovačku municiju, pirotehničkih sredstava, sporogorećih štapina i pomoćnih sredstava za paljenje, pod uslovom da ukupna količina baruta, uključujući i barut u municiji, ne prelazi količinu od 20 kg ili 150 kg bruto pirotehničkih sredstava;
- 12) **kontejner** je prenosni ili prevozni sanduk za skladištenje eksplozivnih materija.

II. BEZBJEDNOSNE MJERE

Preventivne i zaštitne mjere

Član 6

Pri proizvodnji, ispitivanju, prometu, upotrebi, skladištenju, reciklaži (deelaboraciji), neutralizaciji i uništavanju eksplozivnih materija, privredna društva, druga pravna lica i preduzetnici dužni su da se staraju o zaštiti života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine i da sprovode mjere utvrđene ovim zakonom, propisima donesenim na osnovu ovog zakona, kao i propisima kojima su uređeni zaštita i spašavanje, zaštita na radu, zdravstvena zaštita, zaštita životne sredine, planiranje i uređenje prostora i izgradnja objekata.

Način sprovođenja mera iz stava 1 ovog člana uređuje se opštim aktom privrednog društva, drugog pravnog lica i preduzetnika.

Član 7

Privredna društva, druga pravna lica i preduzetnici koji vrše proizvodnju, ispitivanje, promet, upotrebu, skladištenje, reciklažu (deelaboraciju), neutralizaciju i uništavanje dužni su da lica koja rukuju eksplozivnim materijama ili vrše druge radnje u vezi sa eksplozivnim materijama upoznaju sa mjerama utvrđenim aktima iz člana 6 stav 2 ovog zakona, kao i da ih osposobe za postupanje za slučaj tehničko-tehnološke nesreće ili drugog rizika, u smislu propisa o zaštiti i spašavanju.

Fizička i tehnička zaštita objekata

Član 8

Objekti u kojima se vrši proizvodnja ili skladištenje eksplozivnih materija moraju da budu pod stalnom fizičkom i tehničkom zaštitom, u skladu sa posebnim zakonom.

Organizacija i kontrola propisanih mera zaštite

Član 9

Privredna društva, druga pravna lica i preduzetnici iz člana 7 ovog zakona, dužni su da organizuju i kontrolisu sprovođenje propisanih mjer zaštite, u skladu sa zakonom.

Mjere u slučaju gubitka

Član 10

Privredna društva, druga pravna lica i preduzetnici iz člana 7 ovog zakona dužni su da o gubitku ili krađi eksplozivnih materija odmah, a najkasnije u roku od jednog sata po saznanju, obavijeste ministarstvo nadležno za unutrašnje poslove (u daljem tekstu: Ministarstvo) i organ uprave nadležan za poslove policije.

Zona opasnosti

Član 11

U zonama koje ugrožavaju objekti iz člana 8 ovog zakona ne može se odobriti izgradnja drugih objekata izuzev onih koji služe bezbjednosti tih objekata.

Granice zona iz stava 1 ovog člana utvrđuju se propisom Ministarstva.

III. USLOVI ZA PROIZVODNjU, PROMET, NABAVKU I UPOTREBU

1. Tehnički zahtjevi i postupci ocjenjivanja usaglašenosti

Dozvola za stavljanje u promet

Član 12

Eksplozivna materija može biti u prometu i upotrebi samo ako ima dozvolu za stavljanje u promet.

Dozvolu iz stava 1 ovog člana izdaje Ministarstvo na zahtjev isporučioca.

Dozvola za stavljanje u promet eksplozivne materije izdaje se ako je njena usaglašenost sa tehničkim zahtjevima ocijenjena u propisanom postupku i označena u skladu sa ovim zakonom.

Uz zahtjev za izdavanje dozvole iz stava 2 ovog člana prilažu se:

- isprava o usaglašenosti sa tehničkim zahtjevima;
- uputstvo za upotrebu, skladištenje i uništavanje eksplozivne materije;
- podaci o znakovima i načinu označavanja eksplozivne materije.

Uputstvo iz stava 4 alineja 2 ovog člana mora da bude napisano razumljivo, na crnogorskom jeziku.

Tehnički zahtjevi i postupci za ocjenjivanje usaglašenosti eksplozivnih materija, kao i znakovi i način označavanja eksplozivnih materija utvrđuju se tehničkim propisom koji donosi Ministarstvo u saradnji sa organom državne uprave nadležnim za poslove ekonomskog razvoja.

Postupak ocjenjivanja usaglašenosti

Član 13

Usaglašenost eksplozivne materije sa tehničkim zahtjevima u postupku ocjenjivanja usaglašenosti obezbjeđuje se sprovodenjem jedne od sljedećih radnji:

1) početnim ispitivanjem tipa proizvoda (postupak B) od strane pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti i, po izboru proizvođača, provjerom usaglašenosti sa tipom proizvoda (provjera tipa):

- ispitivanjem slučajnih uzoraka proizvoda (postupak C) od strane pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti sa sertifikovanim tipom proizvoda (usaglašenost sa tipom);

- obezbjeđenjem kvaliteta proizvodnje putem ocjenjivanja sistema kvaliteta, uz kontrolu pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti (postupak D);

- obezbjeđenjem kvaliteta proizvoda putem ocjenjivanja sistema kvaliteta, uz nadzor pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti (postupak E);

- pregledom i ispitivanjem svakog proizvoda (verifikacija proizvoda) od strane pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti (postupak F);

2) pregledom i ispitivanjem usaglašenosti svakog proizvoda sa tehničkim zahtjevima (pojedinačna verifikacija) od strane pravnog ili fizičkog lica ovlašćenog za ocjenjivanje usaglašenosti (postupak G).

Imenovanje, odnosno ovlašćenje za vršenje poslova ocjenjivanja usaglašenosti

Član 14

Poslove iz člana 13 ovog zakona može da vrši pravno ili fizičko lice koje rješenjem imenuje, odnosno ovlasti Ministarstvo, u skladu sa propisima kojima se uređuju tehnički zahtjevi za proizvode i ocjenjivanje usaglašenosti proizvoda sa propisanim zahtjevima.

Isprave i znakovi usaglašenosti

Član 15

Isprave i znakovi usaglašenosti eksplozivnih materija koji su izdati u drugoj državi, važe u Crnoj Gori ako Ministarstvo procijeni da su primjenjeni postupci ocjene usaglašenosti u dovolnjem stepenu usaglašeni sa ekvivalentnim tehničkim propisima koji se primjenjuju u Crnoj Gori, u skladu sa zakonom.

Uslove i način priznavanja isprava i znakova usaglašenosti koji su izdati u drugoj državi propisuje Ministarstvo, u saradnji sa organom državne uprave nadležnim za poslove ekonomskog razvoja.

+ **Vidi:**

Ispravku - 58/2008-8.

Uzimanje uzorka

Član 16

Ministarstvo može uzimati uzorce eksplozivnih materija koje su u prometu, radi provjeravanja usaglašenosti.

Ako postoji sumnja da bi dalja upotreba eksplozivnih materija mogla ugroziti život, zdravlje i bezbjednost ljudi, životinja i biljaka, životnu sredinu i imovinu, Ministarstvo će, do ocjenjivanja usaglašenosti, privremeno zabraniti promet i upotrebu eksplozivnih materija.

Ako uzeti uzorak ne odgovara propisanim tehničkim zahtjevima, Ministarstvo će zabraniti promet i upotrebu eksplozivnih materija, a isporučilac je dužan da ih uništi ili vrati proizvođaču.

Provjeru usaglašenosti vrše pravna i fizička lica iz člana 14 ovog zakona, a troškove provjere usaglašenosti snosi isporučilac, ako se utvrdi da uzorak ne odgovara propisanim tehničkim zahtjevima, odnosno Ministarstvo ako uzorak odgovara propisanim tehničkim zahtjevima.

Liste eksplozivnih materija

Član 17

Ministarstvo, na osnovu izdatih dozvola iz člana 12 stav 2 ovog zakona, utvrđuje Listu eksplozivnih materija koje se mogu stavljati u promet.

Lista iz stava 1 ovog člana objavljuje se u "Službenom listu Crne Gore".

Ambalaža za pakovanje

Član 18

Eksplozivne materije mogu se stavljati u promet, prevoziti i upotrebljavati samo u originalnom pakovanju, koje je ispitano i obilježeno oznakama u skladu sa propisima o prevozu opasnih materija.

Pored oznaka iz stava 1 ovog člana, na ambalaži se moraju nalaziti i sljedeći podaci:

- datum proizvodnje i rok upotrebe eksplozivne materije;
- uputstvo za upotrebu;
- posebna upozorenja, ako ih ima;
- oznaka razreda za pirotehničko sredstvo.

2. Rukovanje

Uslovi za rukovanje eksplozivnim materijama

Član 19

Eksplozivnom materijom može da rukuje fizičko lice:

- koje je starije od 21 i mlađe od 65 godina života;
- koje pravosnažnom odlukom nije osuđeno za krivično djelo koje se goni po službenoj dužnosti, osim za krivična djela protiv bezbjednosti javnog saobraćaja;
- protiv koga se ne vodi krivični postupak za krivična djela protiv: života i tijela, ustavnog uređenja i bezbjednosti Crne Gore, čovječnosti i drugih dobara zaštićenih međunarodnim pravom, opšte sigurnosti i imovine, imovine i javnog reda i mira;
- koje u posljednje tri godine nije pravosnažnom odlukom kažnjeno za prekršaj protiv javnog reda i mira sa elementima nasilja;
- koje ima zdravstvenu sposobnost za rukovanje eksplozivnim materijama;
- koje je stručno osposobljeno za rukovanje eksplozivnim materijama ili je osposobljeno za izvođenje poslova pripreme miniranja, u skladu sa ovim zakonom.

Zdravstvena sposobnost za rukovanje eksplozivnim materijama dokazuje se na osnovu uvjerenja o zdravstvenoj sposobnosti, koje izdaje zdravstvena ustanova u skladu sa propisima o oružju.

Program i način stručnog osposobljavanja za rukovanje eksplozivnim materijama iz stava 1 alineja 6 ovog člana utvrđuje se propisom Ministarstva.

Stručna osposobljenost za rukovanje

Član 20

Izuzetno, lice koje nije stručno osposobljeno za rukovanje može da ruke eksplozivnom materijom samo pod nadzorom lica koje je stručno osposobljeno za rukovanje i ako je prethodno upoznato sa načinom rada, opasnostima i pravilima zaštite na radu.

Lice iz stava 1 ovog člana dužno je da izjavom u pisanoj formi potvrdi da je upoznato sa načinom rada, opasnostima i pravilima zaštite na radu.

3. Proizvodnja

Definicija

Član 21

Proizvodnja eksplozivnih materija, u smislu ovog zakona, je proces koji obuhvata smještaj sirovina eksplozivnog karaktera, izradu, preradu, doradu, unutrašnji transport i skladištenje gotovih proizvoda eksplozivnog karaktera kod proizvođača.

Dozvola za proizvodnju

Član 22

Proizvođač može biti privredno društvo, drugo pravno lice i preduzetnik koji je registrovan za proizvodnju eksplozivnih materija i koji ima dozvolu za proizvodnju eksplozivnih materija.

Dozvolu iz stava 1 ovog člana izdaje Ministarstvo.

Dozvola za proizvodnju može da sadrži dodatne mjere radi zaštite života, zdravlja i bezbjednosti ljudi, životinja i biljaka, zaštite životne sredine i zaštite imovine.

Uslovi za proizvodnju

Član 23

Proizvođač mora imati:

- odgovorno lice;
- lica koja će rukovati eksplozivnim materijama pri proizvodnji;
- proizvodni i skladišni objekat.

Odgovorno lice iz stava 1 alineja 1 ovog člana mora da ima visoku stručnu spremu odgovarajućeg smjera i da ispunjava uslove za rukovanje iz člana 19 ovog zakona.

Zahtjev za izdavanje dozvole za proizvodnju

Član 24

Proizvođač uz zahtjev za izdavanje dozvole za proizvodnju eksplozivnih materija prilaže:

- akt o upisu u Centralni registar Privrednog suda;
- podatke o odgovornom licu;
- podatke o licima koja će rukovati eksplozivnim materijama pri proizvodnji;
- upotrebnu dozvolu za proizvodni i skladišni objekat;
- dokaze o ispunjavanju uslova iz čl. 6, 7 i 8 ovog zakona;
- podatke o nazivu i vrsti eksplozivnih materija koje će se proizvoditi;

- elaborat o tehnološkom postupku izrade;
- opis sistema kontrole kvaliteta.

Reciklaža (deelaboracija) i neutralizacija

Član 25

Proizvođač može da vrši reciklažu (deelaboraciju) i neutralizaciju eksplozivnih materija.

Prestanak važenja dozvole za proizvodnju

Član 26

Dozvola za proizvodnju eksplozivnih materija prestaje da važi na zahtjev proizvođača ili ako proizvođač prestane da ispunjava uslove iz člana 23 ovog zakona.

Proizvođač je dužan da Ministarstvu dostavi evidencije koje je vodio u skladu sa ovim zakonom, u roku od osam dana od dana konačnosti rješenja o prestanku važenja dozvole za proizvodnju eksplozivnih materija.

Smještaj u skladišne objekte

Član 27

Proizvođač je dužan da eksplozivne materije smješta u skladišne objekte koji su sastavni dio proizvodnih objekata.

Istraživanje novih vrsta eksplozivnih materija

Član 28

Istraživanjima novih vrsta eksplozivnih materija mogu da se bave proizvođači kao i druga pravna lica koja ispunjavaju uslove utvrđene propisima o naučno-istraživačkoj djelatnosti i visokom obrazovanju i ako imaju obezbijedene tehničke uslove i bezbjednosne mjere za zaštitu života, zdravlja i bezbjednosti ljudi, životinja i biljaka, zaštitu životne sredine i zaštitu imovine.

Lica iz stava 1 ovog člana mogu da se bave istraživanjem novih vrsta eksplozivnih materija na osnovu dozvole za istraživanje.

Dozvolu iz stava 2 ovog člana izdaje Ministarstvo.

Isprava o usaglašenosti, tehnička specifikacija i uputstvo

Član 29

Proizvođač je dužan da za svaku vrstu eksplozivne materije koju proizvodi ima:

- ispravu o usaglašenosti sa tehničkim zahtjevima;
- tehničku specifikaciju;
- uputstva za upotrebu, skladištenje i uništavanje eksplozivne materije.

Proizvođač pirotehničkih sredstava dužan je da, uz dokumentaciju iz stava 1 ovog člana, ima i oznaku razreda pirotehničkih sredstava.

Obavještavanje o početku, promjeni ili prestanku obavljanja djelatnosti

Član 30

Privredno društvo, drugo pravno lice i preduzetnik kome je odobrena proizvodnja, promet ili upotreba eksplozivnih materija dužno je da, u roku od osam dana od dana početka, promjene ili prestanka obavljanja djelatnosti, obavijesti Ministarstvo.

+ **Vidi:**

Ispravku - 58/2008-8.

4. Promet

Definicija

Član 31

Pod prometom eksplozivnih materija, u smislu ovog zakona, podrazumijeva se prodaja eksplozivnih materija privrednom društvu, drugom pravnom licu, preduzetniku i fizičkom licu koje ima dozvolu za nabavku eksplozivne materije, kao i skladištenje u vezi sa prodajom.

Prometom eksplozivnih materija u smislu ovog zakona ne smatra se prodaja na malo pirotehničkih sredstava za zabavu razreda I i II, municije, baruta, sporogorećih štapina i inicijalnih kapisli za municiju u prodajnim objektima privrednih društava, drugih pravnih lica i preduzetnika kojima je izdata dozvola za promet, u skladu sa posebnim propisima.

Dozvola za promet

Član 32

Promet eksplozivnih materija vrši privredno društvo, drugo pravno lice ili preduzetnik koje je registrovano za obavljanje te djelatnosti i ima dozvolu za promet eksplozivnih materija.

Dozvolu iz stava 1 ovog člana izdaje Ministarstvo.

Dozvola za promet eksplozivnih materija može da sadrži dodatne mjere radi zaštite života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine.

Uslovi za obavljanje prometa

Član 33

Privredno društvo, drugo pravno lice i preduzetnik iz člana 32 stav 1 ovog zakona mora imati:

- odgovorno lice;
- skladišni objekat, odnosno priručno skladište za koje je izdata upotrebna dozvola.

Odgovorno lice iz stava 1 alineja 1 ovog člana mora da ima visoku stručnu spremu odgovarajućeg smjera i da ispunjava uslove za rukovanje iz člana 19 ovog zakona.

Zahtjev za izdavanje dozvole za promet

Član 34

Privredno društvo, drugo pravno lice i preduzetnik uz zahtjev za izdavanje dozvole za promet eksplozivnih materija prilaže:

- akt o upisu u Centralni registar Privrednog suda;

- podatke o odgovornom licu;
- dokaze o ispunjavanju uslova iz čl. 6, 7 i 8 ovog zakona;
- dokaz da ima skladišni objekat, odnosno priručno skladište iz člana 33 stav 1 alineja 2 ovog zakona.

Obaveza prodaje u količinama navedenim u dozvoli za nabavku

Član 35

Privredno društvo, drugo pravno lice i preduzetnik koji vrše promet mogu prodavati eksplozivne materije samo privrednom društvu, drugom pravnom licu, preduzetniku ili fizičkom licu koje ima dozvolu za nabavku eksplozivnih materija u količinama navedenim u dozvoli za nabavku eksplozivnih materija.

Prestanak važenja dozvole za promet

Član 36

Dozvola za promet eksplozivnih materija prestaje da važi na zahtjev imaoča dozvole za promet eksplozivnih materija ili ako imalac te dozvole prestane da ispunjava uslove iz člana 33 ovog zakona.

Subjekti iz stava 1 ovog člana, dužni su da Ministarstvu dostave evidencije koje su vodili u skladu sa ovim zakonom, u roku od osam dana od dana konačnosti rješenja o prestanku dozvole za promet eksplozivnih materija.

5. Nabavka

Dozvola za nabavku

Član 37

Dozvolu za nabavku eksplozivnih materija izdaje Ministarstvo na zahtjev privrednog društva, drugog pravnog lica, preduzetnika i fizičkog lica koje ima dozvolu za upotrebu eksplozivnih materija.

Dozvola za nabavku eksplozivnih materija izdaje se za period od tri mjeseca.

Zahtjev za izdavanje dozvole iz stava 1 ovog člana sadrži podatke o:

- podnosiocu zahtjeva (naziv i sjedište, odnosno ime i prezime, adresa i broj lične karte);
- nazivu, količini, načinu pakovanja, proizvođaču eksplozivne materije, razlozima i opravdanosti nabavke;
- mjestu i približnom vremenu upotrebe;
- licu koje će preuzeti eksplozivne materije;
- licu koje će rukovati eksplozivnim materijama;
- načinu i uslovima skladištenja.

Podnosiocu zahtjeva za izdavanje dozvole za nabavku eksplozivnih materija Ministarstvo može odrediti dodatne bezbjednosne ili druge potrebne mjere radi zaštite života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine.

Dozvola fizičkom licu za nabavku

Član 38

Fizičkom licu može se odobriti nabavka najviše pet kilograma eksplozivnih materija, 50 komada sredstava za paljenje i odgovarajuća količina sporogorećeg štapina.

Eksplozivnim materijama iz stava 1 ovog člana može da rukuje samo lice kome je izdato odobrenje za vršenje poslova miniranja, u skladu sa ovim zakonom.

U dozvoli za nabavku eksplozivne materije koja se izdaje fizičkom licu određuje se i mjesto nabavke te materije, koje je najbliže mjestu upotrebe eksplozivne materije.

Fizičko lice koje je nabavilo eksplozivne materije dužno je da nakon upotrebe preostale količine tih materija vrati privrednom društvu, drugom pravnom licu ili preduzetniku od kojeg je nabavilo eksplozivne materije ili da obezbijedi da ih uništi stručno osposobljeno lice i da o tome obavijesti Ministarstvo i organ uprave nadležan za poslove policije.

Fizičko lice koje nabavlja pirotehnička sredstva I i II razreda za sopstvenu upotrebu ne mora imati dozvolu za nabavku.

Dozvola za višekratnu nabavku

Član 39

Privrednom društvu, drugom pravnom licu i preduzetniku čija djelatnost zahtijeva redovnu upotrebu eksplozivnih materija može se, u zavisnosti od mogućnosti smještaja i obima potrošnje eksplozivnih materija, izdati dozvola za višekratnu nabavku tih materija.

Dozvola iz stava 1 ovog člana izdaje se na period od tri mjeseca.

Nabavka eksplozivnih materija u količinama koje se mogu skladištiti

Član 40

Privredno društvo, drugo pravno lice i preduzetnik može nabavljati eksplozivne materije potrebne za vršenje poslova miniranja i pirotehnička sredstva za izvođenje javnog vatrometa u količinama koje može skladištiti.

Broj primjeraka izdate dozvole za nabavku

Član 41

Dozvola za nabavku eksplozivnih materija izdaje se podnosiocu zahtjeva u dva primjerka.

Privredno društvo, drugo pravno lice i preduzetnik koji se bave prometom eksplozivnih materija dužni su da pri prodaji eksplozivne materije, u oba primjerka dozvole za nabavku eksplozivnih materija, naznače vrstu i količinu prodate eksplozivne materije, da jedan primjerak zadrže za sebe, a drugi uruče licu koje vrši nabavku.

Privredno društvo, drugo pravno lice ili preduzetnik koji upotrebljava eksplozivne materije može nabaviti eksplozivne materije kod više isporučilaca, pod uslovom da svaki isporučilac na poleđini dozvole naznači izdatu količinu i vrstu eksplozivne materije i naznaku ovjeri potpisom odgovornog lica i pečatom.

+ **Vidi:**

Ispravku - 58/2008-8.

Kontejner za skladištenje

Član 42

Privredno društvo, drugo pravno lice i preduzetnik koji vrše poslove miniranja dužni su da na

gradilištima imaju kontejnere za skladištenje neupotrijebljenih eksplozivnih materija.

6. Upotreba

Mjesto upotrebe

Član 43

Eksplozivne materije mogu se upotrebljavati na mjestima koja su određena u dozvoli za nabavku ili upotrebu tih materija.

Zabrana upotrebe

Član 44

Privredno društvo, drugo pravno lice ili preduzetnik može upotrebljavati eksplozivne materije za obavljanje radova na gradilištima ili drugim sličnim mjestima samo ako su preuzete iz njegovog skladišnog objekta ili kontejnera.

Eksplozivne materije ne mogu se upotrebljavati na mjestima gdje je nadležni organ odredio zabranu obavljanja radova čije izvođenje zahtijeva upotrebu tih materija.

I) Upotreba pirotehničkih sredstava

Vrste pirotehničkih sredstava

Član 45

Pirotehnička sredstva, zavisno od količine i vrste pirotehničke smješe, odnosno eksplozivnog punjenja, jačine zvuka i drugih bezbjednosnih uslova, dijele se na:

- pirotehnička sredstva razreda I - pirotehničke igračke;
- pirotehnička sredstva razreda II - sredstva za male vatromete;
- pirotehnička sredstva razreda III - sredstva za srednje vatromete;
- pirotehnička sredstva razreda IV - sredstva za velike vatromete.

Vrste, karakteristike, označavanje, bezbjednosni uslovi, uslovi skladištenja i upotrebe pirotehničkih sredstava bliže se uređuju propisom Ministarstva.

Dozvole

Član 46

Javni vatromet može da izvodi privredno društvo, drugo pravno lice ili preduzetnik koji ima dozvolu za vršenje djelatnosti javnih vatrometa i dozvolu za izvođenje javnog vatrometa.

Dozvole iz stava 1 ovog člana izdaje Ministarstvo.

Uslovi za vršenje djelatnosti javnih vatrometa

Član 47

Privredno društvo, drugo pravno lice i preduzetnik iz člana 46 stav 1 ovog zakona moraju imati:

- odgovorno lice;
- skladišni objekat, odnosno priručno skladište za koje je izdata upotrebljiva dozvola;

- najmanje jedno zaposleno lice koje je stručno osposobljeno za izvođenje javnog vatrometa.

Odgovorno lice iz stava 1 alineja 1 ovog člana mora da ima višu ili visoku stručnu spremu odgovarajućeg smjera i da ispunjava uslove za rukovanje iz člana 19 ovog zakona.

Program i način stručnog osposobljavanja i polaganja stručnog ispita za lice koje izvodi javni vatromet utvrđuje se propisom Ministarstva.

Zahtjev za izdavanje dozvole za vršenje djelatnosti javnih vatrometa

Član 48

Privredno društvo, drugo pravno lice i preduzetnik, uz zahtjev za izdavanje dozvole za vršenje djelatnosti javnih vatrometa, prilaže:

- akt o upisu u Centralni registar Privrednog suda;
- podatke o odgovornom licu;
- podatke o zaposlenom licu koje je stručno osposobljeno za izvođenje javnog vatrometa;
- dokaz da ima skladišni objekat, odnosno priručno skladište, za koje je izdata upotrebljiva dozvola.

Prestanak važenja dozvole za vršenje djelatnosti javnih vatrometa

Član 49

Dozvola za vršenje djelatnosti javnih vatrometa prestaje da važi na zahtjev imaoce dozvole za vršenje djelatnosti javnih vatrometa ili ako imalac te dozvole prestane da ispunjava uslove iz člana 47 ovog zakona.

Subjekti iz stava 1 ovog člana, dužni su da Ministarstvu dostave evidencije koje su vodili u skladu sa ovim zakonom, u roku od osam dana od dana konačnosti rješenja o prestanku važenja dozvole za vršenje djelatnosti javnih vatrometa.

Vrste vatrometa

Član 50

Javni vatrometi su profesionalni vatromet i vatromet za scenske efekte.

Profesionalni vatromet izvodi se odobrenim pirotehničkim sredstvima razreda II, III i IV, na površinama koje su za tu namjenu posebno pripremljene i na propisanoj udaljenosti od objekata, komunikacija i drugih prostora.

Vatromet za scenske efekte izvodi se u pozorištima i sličnim ustanovama, u filmskim i televizijskim studijima ili na otvorenom prostoru odobrenim pirotehničkim sredstvima razreda I, II, III i IV, kao i drugim eksplozivnim materijama koje se koriste za te namjene.

Dozvola za izvođenje javnog vatrometa

Član 51

Dozvola za izvođenje javnog vatrometa se izdaje na zahtjev privrednog društva, drugog pravnog lica i preduzetnika koje ima dozvolu za vršenje djelatnosti javnih vatrometa.

Dozvolom za izvođenje javnog vatrometa određuje se vrsta i razred pirotehničkih sredstava za tu namjenu, kao i mjesto i vrijeme izvođenja javnog vatrometa.

2) Miniranja

Vrste miniranja

Član 52

Poslovi miniranja su: nadzemna miniranja, specijalna miniranja, podzemna miniranja i miniranja pri razminiranju.

Nadzemna miniranja su: miniranja na površini, miniranja u građevinarstvu, miniranja pri krčenju šuma (vađenje panjeva) i iskopu jama za sadnice i miniranja za usitnjavanje prevelikih komada stijena.

Specijalna miniranja obuhvataju: podvodna miniranja, miniranja građevinskih objekata, miniranja kod seizmičkih istraživanja, tehnološka miniranja i miniranja pri izradi tunela i drugih podzemnih prostorija, osim podzemnih miniranja pri eksploataciji mineralnih sirovina.

Podzemna miniranja obuhvataju radnje podzemnog miniranja pri eksploataciji mineralnih sirovina.

Miniranja pri razminiranju su miniranja koja se sprovode pri obavljanju poslova razminiranja.

Dozvola za vršenje djelatnosti miniranja

Član 53

Poslove miniranja može da vrši privredno društvo, drugo pravno lice ili preduzetnik koje ima dozvolu za vršenje djelatnosti miniranja.

Dozvolu iz stava 1 ovog člana izdaje Ministarstvo.

Uslovi za vršenje poslova miniranja

Član 54

Privredno društvo, drugo pravno lice i preduzetnik iz člana 53 stav 1 ovog zakona mora imati:

- odgovorno lice;
- najmanje jedno zaposleno lice kome je izdato odobrenje za vršenje poslova miniranja u skladu sa ovim zakonom;
- skladišni objekat, odnosno priručno skladište za koje je izdata upotrebnna dozvola.

Odgovorno lice iz stava 1 alineja 1 ovog člana mora da ima višu ili visoku stručnu spremu odgovarajućeg smjera i da ispunjava uslove za rukovanje iz člana 19 ovog zakona.

Zahtjev za izdavanje dozvole

Član 55

Privredno društvo, drugo pravno lice i preduzetnik uz zahtjev za izdavanje dozvole za vršenje poslova miniranja prilaže:

- akt o upisu u Centralni registar Privrednog suda;
- podatke o odgovornom licu;
- podatke o zaposlenom licu kome je izdato odobrenje za vršenje poslova miniranja u skladu sa ovim zakonom;
- dokaz da ima skladišni objekat, odnosno priručno skladište za koje je izdata upotrebnna dozvola.

Prestanak važenja dozvole

Član 56

Dozvola za vršenje djelatnosti miniranja prestaje da važi na zahtjev imaoča dozvole za vršenje djelatnosti miniranja ili ako imalac te dozvole prestane da ispunjava uslove iz člana 54 ovog zakona.

Subjekti iz stava 1 ovog člana, dužni su da Ministarstvu dostave evidencije koje su vodili u skladu sa ovim zakonom, u roku od osam dana od dana konačnosti rješenja o prestanku važenja dozvole za vršenje djelatnosti miniranja.

Plan miniranja i mjere bezbjednosti

Član 57

Pri vršenju poslova miniranja, privredno društvo, drugo pravno lice ili preduzetnik dužno je da preduzme bezbjednosne mjere i izvede miniranje prema planu miniranja, tako da miniranjem ne ugrozi živote, zdravlje i bezbjednost ljudi, životinja i biljaka, životnu sredinu i imovinu.

Plan miniranja iz stava 1 ovog člana izrađuje lice koje ima visoku stručnu spremu rudarske struke i položen stručni ispit, u skladu sa propisima o rudarstvu.

Privredno društvo, drugo pravno lice i preduzetnik koje vrši poslove miniranja dužno je da o miniranjima koja se vrše u naseljenom mjestu ili u blizini naseljenog mjesta, najkasnije 24 sata prije vršenja miniranja, obavijesti Ministarstvo, organ uprave nadležan za poslove policije i javnosti, putem sredstava javnog informisanja, i da tri dana prije vršenja miniranja u blizini puteva, željeznica, vodovoda, električnih ili telefonskih vodova i sličnih objekata obavijesti u pisanoj formi privredna društva i druga pravna lica koja upravljaju tim objektima.

Odobrenje za vršenje poslova nadzemnog miniranja

Član 58

Nadzemno miniranje može da izvodi zaposleno lice iz člana 54 stav 1 alineja 3 ovog zakona, kome je izdato odobrenje za vršenje poslova nadzemnog miniranja.

Odobrenje iz stava 1 ovog člana izdaje Ministarstvo.

Odobrenje za vršenje poslova nadzemnog miniranja može se izdati licu iz stava 1 ovog člana, koji ima:

- srednju, višu ili visoku stručnu spremu, odgovarajuće struke;
- položen stručni ispit za vršenje poslova miniranja;
- četiri godine radnog iskustva na poslovima pripreme miniranja, ako ima srednju stručnu spremu ili dvije godine radnog iskustva na tim poslovima, ako ima višu ili visoku stručnu spremu.

Odobrenje za vršenje poslova specijalnog miniranja

Član 59

Specijalno miniranje može da izvodi zaposleno lice iz člana 54 stav 1 alineja 3 ovog zakona, kome je izdato odobrenje za vršenje poslova specijalnog miniranja.

Odobrenje iz stava 1 ovog člana izdaje Ministarstvo.

Odobrenje za vršenje poslova specijalnog miniranja može se izdati licu iz stava 1 ovog člana, koji ispunjava uslove iz člana 19 stav 1 ovog zakona i ima:

- višu ili visoku stručnu spremu, odgovarajuće struke;
- položen stručni ispit za vršenje poslova miniranja;
- pet godina radnog iskustva na poslovima miniranja ako ima višu stručnu spremu, ili četiri godine radnog iskustva na tim poslovima ako ima visoku stručnu spremu.

Odobrenje za vršenje poslova podzemnog miniranja

Član 60

Podzemno miniranje može da izvodi zaposleno lice iz člana 54 stav 1 alineja 3 ovog zakona, kome je izdato odobrenje za vršenje poslova podzemnog miniranja.

Odobrenje iz stava 1 ovog člana izdaje Ministarstvo.

Odobrenje za vršenje poslova podzemnog miniranja može se izdati licu iz stava 1 ovog člana, koje ispunjava uslove iz člana 58 stav 3 ovog zakona.

Odobrenje za vršenje poslova miniranja pri razminiranju

Član 61

Miniranje pri razminiranju može da izvodi zaposleno lice iz člana 54 stav 1 alineja 3 ovog zakona, kome je izdato odobrenje za vršenje poslova miniranja pri razminiranju.

Odobrenje iz stava 1 ovog člana izdaje Ministarstvo.

Odobrenje za vršenje poslova miniranja pri razminiranju može se izdati licu iz stava 1 ovog člana, koje ima:

- srednju, višu ili visoku stručnu spremu, odgovarajuće struke;
- položen stručni ispit za vršenje poslova miniranja;
- dvije godine radnog iskustva na poslovima razminiranja ili miniranja, ako ima srednju stručnu spremu ili jednu godinu radnog iskustva na tim poslovima, ako ima višu ili visoku stručnu spremu.

Stručni ispit

Član 62

Način osposobljavanja, program i način polaganja stručnog ispita za vršenje poslova miniranja iz čl. 58, 59, 60 i 61 ovog zakona uređuje se propisom Ministarstva.

Poslovi pripreme miniranja

Član 63

Poslove pripreme miniranja (punjenje bušotine eksplozivom, postavljanje sredstava za aktiviranje i sl.) može da izvodi fizičko lice (u daljem tekstu: miner) koje:

- ispunjava uslove iz člana 19 stav 1 ovog zakona;
- ima najmanje srednju stručnu spremu;
- osposobljeno je za izvođenje poslova pripreme miniranja, o čemu posjeduje uvjerenje izdato u skladu sa propisima o rудarstvu.

Pomoćne poslove na pripremi miniranja (prenošenje eksplozivnih materija, utovar, istovar i sl.) može, pod nadzorom minera, da izvodi fizičko lice sa završenom osnovnom školom koje je prethodno upoznato sa načinom rada, opasnostima i pravilima zaštite pri rukovanju eksplozivnim materijama.

7. Uništavanje eksplozivnih materija

Uslovi i način uništavanja eksplozivnih materija

Član 64

Eksplozivne materije se uništavaju u skladu sa uputstvom proizvodača na mjestima gdje je dozvoljena

upotreba eksplozivnih materija, a uništavanje se vrši na način koji ne ugrožava život, zdravlje i bezbjednost ljudi, životinja i biljaka, životnu sredinu i imovinu.

Eksplozivne materije mogu uništavati samo stručno osposobljena lica iz člana 19 stav 1 ovog zakona.

Privredno društvo, drugo pravno lice ili preduzetnik i fizičko lice dužno je da o načinu, količini, mjestu i vremenu uništavanja neupotrijebljениh eksplozivnih materija i neupotrijebljene ambalaže obavijesti Ministarstvo i organ državne uprave nadležan za poslove policije 24 sata prije dana određenog za uništavanje.

Ako se prilikom uništavanja eksplozivnih materija predviđa jaka detonacija, privredno društvo, drugo pravno lice ili preduzetnik dužno je da postupa u skladu sa članom 57 stav 3 ovog zakona.

IV. PROIZVODNI I SKLADIŠNI OBJEKTI

Bezbjednosne mjere pri izgradnji i opremanju

Član 65

Proizvodni i skladišni objekti za eksplozivne materije moraju biti izgrađeni i opremljeni tako da se obezbijedi zaštita života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine.

Lokacija za izgradnju

Član 66

Mišljenje o lokaciji za izgradnju proizvodnih i skladišnih objekata, priručnih skladišta i postavljanje kontejnera izdaje Ministarstvo.

Saglasnost na projektnu i investiciono-tehničku dokumentaciju za izgradnju proizvodnih i skladišnih objekata i priručnih skladišta, sa aspekta zaštite od požara, izdaje Ministarstvo.

Postavljanje kontejnera

Član 67

Kontejneri za smještaj eksplozivnih materija mogu se postavljati samo na mjestima koja odredi Ministarstvo u skladu sa zakonom kojim su propisane mjere za zaštitu od požara.

U kontejner se može smjestiti onoliko eksplozivnih materija koliko je predviđeno tehničkim propisom, odnosno koliko je navedeno u sertifikatu koji je izdao proizvođač kontejnera.

Smještaj više vrsta eksplozivnih materija

Član 68

U proizvodnim i skladišnim objektima, priručnim skladištima i kontejnerima u kojima se čuva više vrsta eksplozivnih materija, te materije se moraju smještati u odvojene prostore ili u posebne za to izgrađene pregrade.

Sredstva za paljenje ne smiju se držati u proizvodnim i skladišnim objektima, priručnim skladištima i kontejnerima, zajedno sa eksplozivnim materijama, osim ako u tim objektima postoje za to posebno opremljeni prostori.

Osvjetljavanje

Član 69

Unutrašnjost proizvodnih i skladišnih objekata, priručnih skladišta i kontejnera, po pravilu, treba da bude osvijetljena dnevnom svjetlošću.

Ako se proizvodni i skladišni objekti, priručna skladišta i kontejneri osvjetljavaju električnim osvjetljenjem, električne instalacije moraju da budu izvedene u skladu sa tehničkim propisom i da se održavaju u ispravnom stanju.

Zagrijavanje

Član 70

Proizvodni i skladišni objekti, priručna skladišta i kontejneri se, po pravilu, ne zagrijavaju, a ukoliko je zagrijavanje određenih prostora neophodno, mora da se vrši u skladu sa tehničkim propisima.

Ventilacija

Član 71

Proizvodni i skladišni objekti, priručna skladišta i kontejneri moraju da imaju ventilaciju.

Otvori za ventilaciju moraju biti izgrađeni tako da se ne mogu zatvoriti, odnosno zapušiti, i da kroz njih ne može da prodre voda u proizvodne i skladišne objekte, priručna skladišta i kontejnere.

Aparati, uređaji i gromobranske instalacije

Član 72

Proizvodni i skladišni objekti, priručna skladišta i kontejneri moraju da budu snabdjeveni aparatima ili drugim uređajima za gašenje požara i da imaju gromobransku instalaciju.

Ambalaža za pakovanje

Član 73

Eksplozivne materije drže se u proizvodnim i skladišnim objektima, priručnim skladištima i kontejnerima u propisanom pakovanju i složene na način predviđen tehničkim propisima.

Upotreba

Član 74

Upotrebu proizvodnih i skladišnih objekata odobrava Ministarstvo svojim rješenjem, tek nakon što komisija nadležnog organa izvrši tehnički pregled tih objekata.

Rješenjem iz stava 1 ovog člana određuje se i koje vrste eksplozivnih materija i u kojim količinama mogu da se smještaju u skladišta.

Donošenje podzakonskog propisa

Član 75

Sadržaj zahtjeva i dokumentacije za izdavanje mišljenja i saglasnosti iz člana 66 ovog zakona, bezbjednosna rastojanja za sve tipove proizvodnih i skladišnih objekata, uslovi koje moraju da

ispunjavaju proizvodni i skladišni objekti i lokacija, kao i način njihovog fizičkog i tehničkog obezbeđenja utvrđuju se propisom Ministarstva.

V. EVIDENCIJE

Vođenje evidencije

Član 76

Ministarstvo vodi evidencije o:

- pravnim i fizičkim licima ovlašćenim, odnosno imenovanim za ocjenjivanje usaglašenosti eksplozivnih materija;
- eksplozivnim materijama za koje je izdata dozvola za stavljanje u promet;
- izdatim dozvolama za proizvodnju, promet, nabavku eksplozivnih materija, vršenje djelatnosti javnih vatrometa, izvođenje javnog vatrometa, vršenje djelatnosti miniranja i odobrenja za vršenje poslova miniranja;
- izdatim rješenjima o prestanku važenja dozvole za proizvodnju, promet eksplozivnih materija, vršenje djelatnosti javnih vatrometa i vršenje djelatnosti miniranja;
- oduzetim uzorcima eksplozivnih materija.

Privredno društvo, drugo pravno lice i preduzetnik koji proizvode eksplozivne materije vode evidencije o vrsti i količini proizvedenih, prodatih, upotrijebljenih, uništenih, vraćenih, nestalih ili otuđenih eksplozivnih materija.

Privredno društvo, drugo pravno lice i preduzetnik koji vrše promet, nabavku i/ili upotrebljavaju eksplozivne materije, vode evidencije o količini i vrsti nabavljenih, prodanih, upotrijebljenih, uništene, vraćene, nestale ili otuđene eksplozivne materije.

Evidencije iz st. 1 i 2 ovog člana čuvaju se 10 godina, a evidencije iz stava 3 ovoga člana pet godina.

Sadržaj i način vođenja evidencija iz st. 1, 2 i 3 ovog člana propisuje Ministarstvo.

Član 77

Na prikupljanje, obradu, čuvanje i korišćenje podataka iz evidencija propisanih ovim zakonom primjenjuju se propisi kojima se uređuje zaštita neobjavljenih i ličnih podataka.

VI. NADZOR

Vršenje inspekcijskog nadzora

Član 78

Nadzor nad sprovođenjem ovog zakona i propisa donesenih na osnovu ovog zakona vrši Ministarstvo.

Poslove inspekcijskog nadzora u okviru nadležnosti Ministarstva vrši inspektor za eksplozivne materije, zapaljive materije i tečnosti i gasove, u skladu sa zakonom kojim je uređen inspekcijski nadzor.

Upravne mjere i radnje

Član 79

Pored upravnih mjeri i radnji propisanih zakonom kojim je uređen inspekcijski nadzor, inspektor za

eksplozivne materije, zapaljive materije i tečnosti i gasove ima ovlašćenja i da:

- uđe i pregleda objekte i prostore gdje se vrši proizvodnja, skladištenje, upotreba, uništavanje ili promet eksplozivnih materija, kao i prostore za koje postoji sumnja da su u njima eksplozivne materije;
- pregleda dokumentaciju vezanu za eksplozivne materije;
- pregleda isprave o stručnoj sposobnosti za rukovanje eksplozivnim materijama;
- provjeri i utvrdi identitet lica koja zatekne na mjestima upotrebe, proizvodnje i skladištenja eksplozivnih materija;
- zabrani rukovanje licima koja nijesu stručno sposobljena za rukovanje eksplozivnim materijama;
- zabrani proizvodnju eksplozivnih materija i pojedine radnje vezane za promet, skladištenje, upotrebu, utovar ili istovar eksplozivnih materija zbog nepravilnosti učinjenih prilikom preduzimanja bezbjednosnih mjera koje mogu ugroziti život, zdravlje i bezbjednost ljudi, životinja i biljaka, životnu sredinu i imovinu;
- naredi otklanjanje utvrđenih nepravilnosti u određenom roku;
- naredi druge mjere u proizvodnji, prometu i upotrebi eksplozivnih materija koje su potrebne radi zaštite života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine.

+ **Vidi:**

Ispravku - 58/2008-8.

VII. KAZNENE ODREDBE

Član 80

Novčanom kaznom od dvadesetostrukog do tristostrukog iznosa najniže cijene rada u Crnoj Gori kazniće se za prekršaj privredno društvo, drugo pravno lice ili preuzetnik, ako:

- 1) ne donese opšti akt iz člana 6 stav 2 ovog zakona;
- 2) lica koja rukuju ili vrše druge radnje u vezi sa eksplozivnim materijama ne upozna sa mjerama utvrđenim u aktima iz člana 6 stav 2 ovog zakona ili ih ne sposobe za postupanje za slučaj tehničko-tehnološke nesreće ili drugog rizika, u smislu propisa o zaštiti i spašavanju (član 7);
- 3) ne obezbijedi stalnu fizičku i tehničku zaštitu objekata u kojima se vrši proizvodnja ili skladištenje eksplozivnih materija (član 8);
- 4) ne organizuje i kontroliše sprovođenje propisanih mjera zaštite (član 9);
- 5) o gubitku ili krađi eksplozivnih materija odmah, a najkasnije u roku od jednog sata po saznanju, ne obavijeste Ministarstvo i organ uprave nadležan za poslove policije (član 10);
- 6) stavlja u promet i upotrebljava eksplozivne materije za koje nije izdata dozvola za stavljanje u promet (član 12 stav 1);
- 7) vrši poslove iz člana 13 ovog zakona bez ovlašćenja (član 14 stav 1);
- 8) dozvoli da eksplozivnom materijom rukuje lice koje ne ispunjava uslove za rukovanje eksplozivnim materijama (član 19 stav 1);
- 9) započne proizvodnju eksplozivnih materija bez dozvole Ministarstva (član 22 stav 2) ili nastavi da obavlja proizvodnju kad prestane da ispunjava uslove iz člana 23 ovog zakona;
- 10) istražuje nove vrste eksplozivnih materija bez dozvole Ministarstva (član 28 stav 3);
- 11) vrši promet eksplozivnih materija bez dozvole Ministarstva (član 32 stav 1);
- 12) prodaje eksplozivne materije privrednom društvu, drugom pravnom licu, preuzetniku ili fizičkom licu koje nema dozvolu za nabavku eksplozivnih materija (član 35);
- 13) nabavi eksplozivne materije bez dozvole Ministarstva (član 37 stav 1);

- 14) izvodi javne vatromete bez dozvole Ministarstva (član 46 stav 2);
- 15) vrši poslove miniranja bez dozvole Ministarstva (član 53);
- 16) prilikom miniranja ne preduzme bezbjednosne mjere za zaštitu života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine (član 57 stav 1);
- 17) nepropisnim i nestručnim uništavanjem eksplozivnih materija ugrožava živote, zdravlje i bezbjednost ljudi, životinja i biljaka, životnu sredinu i imovinu (član 64 st. 1 i 2);
- 18) proizvodne i skladišne objekte za eksplozivne materije ne izgradi i opremi tako da je obezbijeđena zaštita života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine (član 65);
- 19) proizvodne i skladišne objekte za eksplozivne materije izgradi bez pribavljanja mišljenja o lokaciji i saglasnosti na projektnu i investiciono-tehničku dokumentaciju (član 66);
- 20) kontejner postavi suprotno članu 67 ovog zakona;
- 21) proizvodne i skladišne objekte upotrebljava bez odobrenja Ministarstva (član 74).

Za prekršaj iz stava 1 ovog člana novčanom kaznom od petostrukog do dvadesetostrukog iznosa najniže cijene rada u Crnoj Gori kazniće se i odgovorno lice u pravnom licu.

+ **Vidi:**

Ispravku - 58/2008-8.

Član 81

Novčanom kaznom od dvadesetostrukog do dvjestostrukog iznosa najniže cijene rada u Crnoj Gori kazniće se za prekršaj privredno društvo, drugo pravno lice ili preuzetnik, ako:

- 1) eksplozivnim materijama rukuje lice koje nije stručno osposobljeno, a nije pod nadzorom lica koje je stručno osposobljeno za rukovanje eksplozivnim materijama i ako prethodno nije upoznato sa načinom rada, opasnostima i mjerama zaštite na radu (član 20 stav 1);
- 2) u roku od osam dana od konačnosti rješenja o prestanku važenja dozvole za proizvodnju eksplozivnih materija ne dostavi Ministarstvu evidencije koje je vodilo prema ovom zakonu (član 26 stav 2);
- 3) u roku od osam dana ne obavijesti Ministarstvo o početku, promjeni ili prestanku obavljanja djelatnosti (član 30);
- 4) u roku od osam dana od dana konačnosti rješenja o prestanku dozvole za promet eksplozivnih materija ne dostavi Ministarstvu evidencije koje je vodilo u skladu sa ovim zakonom (član 36 stav 2);
- 5) nabavlja eksplozivne materije potrebne za obavljanje poslova miniranja i pirotehnička sredstva za izvođenje javnog vatrometa u količinama koje ne može skladištiti (član 40);
- 6) proda eksplozivne materije, a ne zadrži primjerak dozvole ili u dozvoli ne naznači vrstu i količinu prodavane eksplozivne materije (član 41 stav 2);
- 7) na gradilištu nema kontejner za skladištenje neupotrijebljениh eksplozivnih materija (član 42);
- 8) upotrijebi nabavljene eksplozivne materije suprotно članu 44 stav 2 ovog zakona;
- 9) u roku od osam dana od konačnosti rješenja o prestanku važenja dozvole za djelatnost izvođenja javnog vatrometa ne dostavi Ministarstvu propisane evidencije (član 49 stav 2);
- 10) izvodi javni vatromet bez dozvole ili ako izvodi javni vatromet na mjestu, u vrijeme, vrstom i razredom pirotehničkog sredstva suprotno dozvoli za izvođenje javnog vatrometa (član 51);
- 11) u roku od osam dana od konačnosti rješenja o prestanku važenja dozvole za vršenje poslova miniranja ne dostavi Ministarstvu propisane evidencije (član 56 stav 2);
- 12) ne preduzme bezbjednosne mjere, ne izradi plan miniranja ili ne izvede miniranje prema planu miniranja (član 57 stav 1);

13) vrši poslove miniranja u naseljenom mjestu ili u blizini naseljenog mjesta, a prethodno ne obavijesti Ministarstvo, organ uprave nadležan za poslove policije, javnost i privredna društva i druga pravna lica koja upravljaju putevima, željeznicom, vodovodom, električnim ili telefonskim vodovima ili sličnim objektima (član 57 stav 3);

14) poslove nadzemnog miniranja, specijalnog miniranja, podzemnog miniranja ili miniranja pri razminiranju izvode lica koja nemaju odobrenja za vršenje poslova miniranja ili za vršenje pojedinih vrsta miniranja (čl. 58, 59, 60 i 61);

15) poslove pripreme miniranja ili pomoćne poslove na pripremi miniranja vrši fizičko lice koje ne ispunjava uslove iz člana 63 ovog zakona;

16) u proizvodnom i skladišnom objektu u kome se čuva više vrsta eksplozivnih materija ne smjesti te materije u odvojene prostore ili u posebne za to izgrađene pregrade, ili sredstva za paljenje drži zajedno sa eksplozivnim materijama (član 68);

17) ne vodi i ne čuva propisane evidencije (član 76 st. 2, 3 i 4).

Za prekršaj iz stava 1 ovog člana novčanom kaznom od petostrukog do petnaestostrukog iznosa najniže cijene rada u Crnoj Gori, kazniće se i odgovorno lice u pravnom licu.

Član 82

Novčanom kaznom od trostrukog do desetostrukog iznosa najniže cijene rada u Crnoj Gori kazniće se za prekršaj fizičko lice, ako:

1) po završenim radovima preostale količine eksplozivnih materija ne vrati privrednom društvu, drugom pravnom licu ili preduzetniku kod kojeg ih je nabavilo ili ako ih ne uništi stručno osposobljeno lice i o tome ne obavijesti Ministarstvo i organ uprave nadležan za poslove policije (član 38 stav 4);

2) vrši poslove nadzemnog miniranja, specijalnog i/ili podzemnog miniranja i/ili miniranja pri razminiranju, a nema odobrenje za vršenje tih poslova (član 58 stav 1, član 59 stav 1, član 60 stav 1 i član 61 stav 1);

3) izvodi poslove pripreme miniranja, a ne ispunjava uslove iz člana 63 stav 1 ovog zakona.

Za prekršaj iz stava 1 ovog člana fizičkom licu se može izreći i novčana kazna na licu mesta do trostrukog iznosa najniže cijene rada u Crnoj Gori.

VIII. PRELAZNE I ZAVRŠNE ODREDBE

Rok za donošenje podzakonskih propisa

Član 83

Propisi za sprovođenje ovog zakona donijeće se u roku od dvije godine od dana stupanja na snagu ovog zakona.

Do donošenja propisa iz stava 1 ovog člana primjenjivaće se propisi koji su važili do stupanja na snagu ovog zakona, ako nijesu u suprotnosti sa ovim zakonom.

Lista iz člana 17 ovog zakona sadrži i eksplozivne materije za čije je stavljanje u promet izdato odobrenje po propisima koji su važili do dana stupanja na snagu ovog zakona.

Rok za usklađivanje sa zakonom

Član 84

Privredna društva, druga pravna lica i preduzetnici koji vrše proizvodnju, ispitivanje i promet eksplozivnih materija ili upotrebljavaju eksplozivne materije i vrše skladištenje tih materija na osnovu

odobrenja propisanih Zakonom o prometu eksplozivnih materija ("Službeni list SFRJ", br. 30/85, 6/89, 53/91 i "Službeni list SRJ", broj 68/2002) i Zakonom o eksplozivnim materijama, zapaljivim tečnostima i gasovima ("Službeni list SRCG", br. 44/76, 49/76, 34/86 i 11/88) dužni su da svoje poslovanje i djelatnost usklade sa ovim zakonom i propisima donesenim za sprovođenje ovog zakona u roku od jedne godine od dana stupanja na snagu propisa za sprovođenje ovog zakona.

Priznavanje položenog stručnog ispita

Član 85

Položen stručni ispit za vršenje poslova miniranja ili izvođenja javnog vatrometa po propisima koji su važili prije stupanja na snagu ovog zakona, smatra se položenim u smislu ovog zakona.

Postupci za izdavanje odobrenja odnosno dozvola

Član 86

Postupci za izdavanje odobrenja odnosno dozvola pokrenuti prije stupanja na snagu ovog zakona okončaće se po Zakonu o prometu eksplozivnih materija ("Službeni list SFRJ", br. 30/85, 6/89, 53/91 i "Službeni list SRJ", broj 68/02) i Zakonu o eksplozivnim materijama, zapaljivim tečnostima i gasovima ("Službeni list SRCG", br. 44/76, 49/76, 34/86 i 11/88).

Prestanak važenja ranijeg zakona

Član 87

Danom stupanja na snagu ovog zakona prestaje da se primjenjuje Zakon o prometu eksplozivnih materija ("Službeni list SFRJ", br. 30/85, 6/89, 53/91 i "Službeni list SRJ", br. 68/02) i prestaje da važi Zakon o eksplozivnim materijama, zapaljivim tečnostima i gasovima ("Službeni list SRCG", br. 44/76, 49/76, 34/86 i 11/88), u dijelu koji se odnosi na eksplozivne materije.

Stupanje na snagu

Član 88

Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u "Službenom listu Crne Gore".

SU-SK Broj 01-554/6

Podgorica, 29. jula 2008. godine

Skupština Crne Gore

Predsjednik,

Ranko Krivokapić, s.r.

IZMENE

Po izvršenom srađenju sa izvornim tekstrom, utvrđeno je da se u tekstu Zakona o eksplozivnim materijama objavljenog u "Službenom listu Crne Gore", br. 49/08, potkrala tehnička greška, pa se daje

Ispravka Zakona o eksplozivnim materijama

*Ispravka je objavljena u "Službenom listu CG", br. 58/2008
od 1.10.2008. godine.*

- 1) U članu 2 umjesto sastavljene riječi "i upotrebu" treba da stoje riječi: "i upotrebu";
- 2) U članu 15 u stavu 2 umjesto sastavljene riječi "usaglašenosti koji" treba da stoje riječi: "usaglašenosti koji";
- 3) U članu 30 poslije riječi "početka" treba da stoji zarez;
- 4) U članu 41 u stavu 3 umjesto sastavljene riječi "odgovornoglica" treba da stoje riječi: "odgovornog lica";
- 5) U članu 79 u stavu 1 umjesto sastavljene riječi "gasoveima" treba da stoje riječi: "gasove ima";
- 6) U članu 80 u stavu 1 poslije riječi "preduzetnik" treba da stoji zarez.

Iz Službe Skupštine Crne Gore

Član 14 Zakona o izmjenama i dopunama Zakona kojima su propisane novčane kazne za prekršaje

*Zakon je objavljen u "Službenom listu CG", br. 40/2011 od
8.8.2011. godine.*

Član 14

U Zakonu o eksplozivnim materijama ("Službeni list CG", broj 49/08) u članu 80 uvodna rečenica stava 1 mijenja se i glasi:

"Novčanom kaznom od 1.500 eura do 16.000 eura kazniće se za prekršaj pravno lice, ako:".

U stavu 2 riječi: "od petostrukog do dvadesetostrukog iznosa najniže cijene rada u Crnoj Gori" zamjenjuju se rijećima: "od 300 eura do 1500 eura".

Poslije stava 2 dodaje se novi stav koji glasi:

"Za prekršaj iz stava 1 ovog člana kazniće se preduzetnik novčanom kaznom od 750 eura do 4.000 eura.".

U članu 81 uvodna rečenica stava 1 mijenja se i glasi:

"Novčanom kaznom od 1.500 eura do 10.000 eura kazniće se za prekršaj pravno lice, ako:".

U stavu 2 riječi: "od petostrukog do petnaestostrukog iznosa najniže cijene rada u Crnoj Gori" zamjenjuju se riječima: "od 300 eura do 1.000 eura".

Poslije stava 2 dodaje se novi stav koji glasi:

"Za prekršaj iz stava 1 ovog člana kazniće se preduzetnik novčanom kaznom od 750 eura do 2.500 eura.".

U članu 82 uvodna rečenica stava 1 mijenja se i glasi:

"Novčanom kaznom od 150 eura do 550 eura kazniće se za prekršaj fizičko lice, ako:".

Stav 2 mijenja se i glasi:

"Za prekršaj iz stava 1 ovog člana fizičkom licu izriče se kazna prekršajnim nalogom u iznosu od 200 eura.".

Na osnovu člana 95 tačka 3 Ustava Crne Gore donosim

Ukaz o proglašenju Zakona o izmjenama i dopunama Zakona o eksplozivnim materijama

Proglašavam Zakon o izmjenama i dopunama Zakona o eksplozivnim materijama, koji je donijela Skupština Crne Gore 25. saziva, na osmoj sjednici prvog redovnog (proljećnjeg) zasjedanja u 2014. godini, dana 16. jula 2014. godine.

Broj: 01-824/2

Podgorica, 22. jula 2014. godine

Predsjednik Crne Gore,

Filip Vujošević, s.r.

Na osnovu člana 82 tačka 2 Ustava Crne Gore i Amandmana IV stav 1 na Ustav Crne Gore, Skupština Crne Gore 25. saziva, na osmoj sjednici prvog redovnog (proljećnjeg) zasjedanja u 2014. godini, dana 16. jula 2014. godine, donijela je

Zakon o izmjenama i dopunama Zakona o eksplozivnim materijama

Zakon je objavljen u "Službenom listu CG", br. 31/2014 od 24.7.2014. godine, a stupio je na snagu 1.8.2014.

U Zakonu o eksplozivnim materijama ("Službeni list CG", broj 49/08) u članu 3 stav 3 mijenja se i glasi:

"Privredni eksplozivi su eksplozivne materije koje se koriste za lomljenje, rastresanje i usitnjavanje mineralnih sirovina i drugih materijala, rušenje građevinskih i drugih objekata, prilikom geofizičkih ispitivanja terena, kao i oblikovanje predmeta i materijala energijom oslobođenom hemijskom reakcijom eksplozivnog razlaganja."

Član 2

Poslije člana 4 dodaje se novi član koji glasi:

"Upotreba rodno osjetljivog jezika

Član 4a

Izrazi koji se u ovom zakonu koriste za fizička lica u muškom rodu podrazumijevaju iste izraze u ženskom rodu."

Član 3

U članu 5 stav 1 tačka 1 riječ "(deelaboracija)" briše se.

Poslije tačke 1 dodaje se nova tačka koja glasi:

"1a) **delaboracija** obuhvata radnje rastavljanja pojedinih vrsta municije (metaka, bombi, mina) na sastavne elemente i odstranjivanje baruta, eksploziva i drugih materija iz elemenata i djelova municije;".

Tačka 11 mijenja se i glasi:

"11) **priručno skladište** je posebna prostorija u okviru prodajnog objekta oružja i municije ili prodajnog objekta pirotehničkih sredstava i služi za smještaj municije, lovačkog baruta, kapisla za lovačku municiju i pirotehničkih sredstava, čija ukupna količina baruta, uključujući i barut u municiji, ne može biti veća od 20 kg baruta ili 150 kg bruto pirotehničkih sredstava;".

Tačka 12 mijenja se i glasi:

"12) **kontejner za skladištenje** je tipsko prenosno skladište izrađeno za skladištenje eksplozivnih materija;".

Poslije tačke 12 dodaje se nova tačka koja glasi:

"13) **UN broj** je četvorocifreni identifikacioni broj opasne materije utvrđen Pravilnikom koji je prilog četrnaestog izmijenjenog izdanja Preporuka o prevozu opasnih materija, koje su objavile Ujedinjene nacije (ST/SG/AC.10/1/Rev.14)."

Član 4

U članu 6 stav 1 i članu 7 poslije riječi "reciklaža", u različitom padežu, stavlja se zarez, a riječ "(deelaboracija)", u različitom padežu, zamjenjuje se riječju "delaboracija", u odgovarajućem padežu.

Član 5

U članu 11 stav 2 briše se.

Član 6

U članu 12 stav 6 i članu 15 stav 2 riječi: "ekonomskog razvoja" zamjenjuju se riječju "ekonomije".

Član 7

U članu 22 stav 1 mijenja se i glasi:

"Proizvodnjom eksplozivnih materija mogu se baviti privredna društva koja su registrovana za obavljanje te djelatnosti i koja imaju dozvolu za proizvodnju eksplozivnih materija (u daljem tekstu: proizvođač)."

Član 8

U članu 23 stav 2 riječi: "visoku stručnu spremu" zamjenjuju se riječima: "sedmi nivo nacionalnog okvira kvalifikacija, podnivo jedan (VII-1)".

Član 9

U članu 24 stav 1 alineja 1, članu 34 stav 1 alineja 1 i članu 48 stav 1 alineja 1 riječi: "Centralni registar Privrednog suda" zamjenjuju se riječima: "Centralni registar privrednih subjekata".

Član 10

Član 25 mijenja se i glasi:

"Reciklaža, delaboracija i neutralizacija

Član 25

Proizvođač može da vrši reciklažu, delaboraciju i neutralizaciju eksplozivnih materija."

Član 11

Član 27 mijenja se i glasi:

"Proizvođač je dužan da eksplozivne materije smješta u skladišne objekte."

Član 12

Poslije člana 30 dodaje se novo potpoglavlje i osam novih članova koji glase:

"3a. Proizvodnja na mjestu upotrebe

Dozvola za proizvodnju na mjestu upotrebe

Član 30a

Proizvodnjom eksplozivnih materija na mjestu upotrebe može da se bavi privredno društvo koje je registrovano za obavljanje te djelatnosti i koje ima dozvolu za proizvodnju eksplozivnih materija na mjestu upotrebe.

Dozvolu iz stava 1 ovog člana izdaje Ministarstvo.

Dozvola iz stava 1 ovog člana izdaje se na vrijeme od dvije godine.

Uslovi za proizvodnju na mjestu upotrebe

Član 30b

Privredno društvo iz člana 30a ovog zakona mora imati:

- odgovorno lice;
- lica koja će rukovati eksplozivnim materijama prilikom proizvodnje;
- specijalizovanu opremu za trenutnu i neposrednu proizvodnju eksplozivnih materija na mjestu upotrebe;
- atest proizvodjača da sirovina za proizvodnju nije eksplozivna, u skladu sa UN brojem.

Odgovorno lice iz stava 1 alineja 1 ovog člana mora da ima sedmi nivo nacionalnog okvira kvalifikacija, podnivo jedan (VII-1) odgovarajućeg smjera i da ispunjava uslove za rukovanje iz člana 19 ovog zakona.

Lica iz stava 1 alineja 2 ovog člana moraju da imaju najmanje treći nivo nacionalnog okvira kvalifikacija (III) i da ispunjavaju uslove za rukovanje iz člana 19 ovog zakona.

Zahtjev za izdavanje dozvole za proizvodnju na mjestu upotrebe

Član 30c

Privredno društvo iz člana 30a ovog zakona, uz zahtjev za izdavanje dozvole za proizvodnju eksplozivnih materija na mjestu upotrebe, pored dokaza o ispunjavanju uslova iz čl. 6 i 7 i člana 24 stav 1 al. 1, 2, 3, 7 i 8 ovog zakona, prilaže:

- podatke o mjestu upotrebe na kojem će se vršiti proizvodnja;
- podatke o vremenu u kojem će se vršiti proizvodnja;
- obrazloženje o opravdanosti proizvodnje na mjestu upotrebe.

Eksplozivne materije koje se proizvode na mjestu upotrebe

Član 30d

Privredno društvo iz člana 30a ovog zakona može da proizvodi na mjestu upotrebe sljedeće eksplozivne materije:

- amonijum nitrat trenutno i neposredno pomiješan sa uljima na bazi naftnih derivata, prirodnim rafiniranim uljima ili sintetičkim uljima;
- amonijum nitrat trenutno i neposredno pomiješan sa drugim materijama u cilju proizvodnje eksplozivnih materija, a koji nije osjetljiv na detonatorsku kapsulu;
- eksplozivne materije koje nastaju trenutnim i neposrednim miješanjem materija na bazi amonijum nitrata i drugih materija, a koje same po sebi nijesu eksplozivne.

Zabrana pakovanja i skladištenja

Član 30e

Privredno društvo iz člana 30a ovog zakona dužno je da proizvedenu eksplozivnu materiju na mjestu upotrebe trenutno i neposredno upotrijebi sipanjem u unaprijed pripremljene minske bušotine na mjestu upotrebe.

Privredno društvo iz stava 1 ovog člana ne može da pakuje i skladišti proizvedenu eksplozivnu materiju.

Mjesto upotrebe

Član 30f

Mjesto upotrebe na kojem se vrši proizvodnja eksplozivnih materija mora biti unutar gradilišta, odnosno istražno-eksploatacionog prostora i na bezbjednoj udaljenosti od naseljenih mjesta, javnih puteva, podzemnih i nadzemnih instalacija, u skladu sa projektnom dokumentacijom.

Stalna fizička zaštita

Član 30g

Mjesto upotrebe na kojem se vrši proizvodnja eksplozivnih materija mora biti pod stalnom fizičkom zaštitom, u skladu sa propisima kojima se uređuje zaštita imovine i lica.

Prestanak važenja dozvole

Član 30h

Dozvola za proizvodnju eksplozivnih materija na mjestu upotrebe prestaje da važi na zahtjev privrednog društva iz člana 30a ovog zakona, ako to privredno društvo prestane da ispunjava uslove iz člana 30b ovog zakona ili istekom vremena za koje je dozvola izdata.

Privredno društvo iz stava 1 ovog člana dužno je da Ministarstvu dostavi evidencije koje je vodilo u skladu sa ovim zakonom, u roku od osam dana od dana konačnosti rješenja o prestanku važenja dozvole za proizvodnju eksplozivnih materija na mjestu upotrebe."

Član 13

U članu 31 stav 2 mijenja se i glasi:

"Prometom eksplozivnih materija, u smislu ovog zakona, ne smatra se prodaja na malo pirotehničkih sredstva razreda I, municije, baruta i inicijalnih kapisli za municiju u prodajnim objektima privrednih društava, drugih pravnih lica i preduzetnika kojima je izdata dozvola za promet, u skladu sa posebnim propisima."

Član 14

U članu 33 stav 2 riječi: "visoku stručnu spremu odgovarajućeg smjera" zamjenjuju se riječima: "sedmi nivo nacionalnog okvira kvalifikacija, podnivo jedan (VII-1) rudarskog i drugog odgovarajućeg tehničkog fakulteta".

Član 15

U članu 37 stav 1 poslije riječi: "fizičkog lica" stavlja se tačka, a riječi: "koje ima dozvolu za upotrebu eksplozivnih materija" brišu se.

Član 16

U članu 38 stav 5 mijenja se i glasi:

"Fizičko lice koje nabavlja pirotehnička sredstva razreda I za sopstvenu upotrebu ne mora imati dozvolu za nabavku."

Član 17

Član 42 mijenja se i glasi:

"Privredno društvo, drugo pravno lice i preduzetnik dužno je da neupotrijebljene eksplozivne materije smjesti u kontejner za skladištenje.

Izuzetno od stava 1 ovog člana, u slučaju jednokratne upotrebe, neutrošene količine eksplozivnih

materija moraju da se unište na gradilištu.

Maksimalna količina eksplozivnih materija koja može da se skladišti u kontejnerima za skladištenje je 1.000 kg privrednog eksploziva i 2.000 komada sredstava za paljenje."

Član 18

U članu 43 stav 1 riječi: "ili upotrebu" brišu se.

Član 19

Član 45 mijenja se i glasi:

"Pirotehnička sredstva su:

1) pirotehnička sredstva za vatromete, koja predstavljaju pirotehnička sredstva namijenjena za zabavu, i to:

- pirotehnička sredstva razreda I, koja predstavljaju malu opasnost, stvaraju zanemarljivu buku i koja su namijenjena za spoljašnju upotrebu, uključujući i pirotehnička sredstva namijenjena za upotrebu u prostorijama,

- pirotehnička sredstva razreda II, koja predstavljaju malu opasnost, stvaraju malu buku i koja su namijenjena za spoljašnju upotrebu,

- pirotehnička sredstva razreda III, koja predstavljaju srednju opasnost, a namijenjena su za spoljašnju upotrebu na velikim otvorenim prostorima, čiji nivo buke nije štetan za ljudsko zdravlje i koja mogu da koriste samo stručno osposobljena lica iz člana 19 ovog zakona,

- pirotehnička sredstva razreda IV, koja predstavljaju veliku opasnost, čiji nivo buke nije štetan za ljudsko zdravlje i koja mogu da koriste samo stručno osposobljena lica iz člana 19 ovog zakona;

2) pirotehnička sredstva za upotrebu u pozorištu, koja se upotrebljavaju na unutrašnjoj ili spoljašnjoj pozornici, uključujući filmsku i televizijsku produkciju, i to:

- pirotehnička sredstva razreda T1, koja predstavljaju malu opasnost,

- pirotehnička sredstva razreda T2, koja mogu da koriste samo stručno osposobljena lica iz člana 19 ovog zakona;

3) ostala pirotehnička sredstva, i to:

- pirotehnička sredstva razreda P1, koja predstavljaju malu opasnost, a u koja spadaju i pirotehnička sredstva koja su sastavni dio opreme brodova za potrebe spašavanja na moru,

- pirotehnička sredstva razreda P2, koja predstavljaju veliku opasnost, a u koja spadaju i protivgradne rakete i koja mogu da koriste samo stručno osposobljena lica iz člana 19 ovog zakona.

Kategorizaciju pirotehničkih sredstava, prema načinu upotrebe i namjeni, stepenu opasnosti i jačini buke, vrši proizvođač.

Bezbjednosne uslove koje moraju da ispunjavaju pirotehnička sredstva prema svojim karakteristikama i označavanje pirotehničkih sredstava propisuje Ministarstvo."

Član 20

Poslije člana 45 dodaju se četiri nova člana koji glase:

"Uslovi za prodaju pirotehničkih sredstava

Član 45a

Privredno društvo, drugo pravno lice ili preduzetnik iz člana 32 ovog zakona, za prodaju pirotehničkih

sredstava razreda II i P1, pored uslova propisanih u članu 33 ovog zakona, mora imati:

- prodajnu prostoriju i
- najmanje jedno zaposleno stručno osposobljeno lice iz člana 19 ovog zakona.

Prostorija za prodaju pirotehničkih sredstava

Član 45b

Prodajna prostorija iz člana 45a ovog zakona, pored minimalno tehničkih i drugih uslova utvrđenih propisima kojim se uređuje unutrašnja trgovina, mora da ispunjava i posebne bezbjednosne uslove.

Posebne bezbjednosne uslove iz stava 1 ovog člana, propisuje Ministarstvo, uz saglasnost organa državne uprave nadležnog za poslove unutrašnje trgovine.

Prodaja pirotehničkih sredstava

Član 45c

Pirotehnička sredstva razreda I mogu biti u prodaji tokom godine i mogu se prodavati samo licima starijim od 16 godina, pri čemu je dozvoljeno u prodajnim objektima iz člana 31 stav 2 ovog zakona držati do 100 kg bruto pirotehničkih sredstava razreda I.

Pirotehnička sredstava razreda P1 mogu biti u prodaji tokom godine i mogu se prodavati samo pravnim i fizičkim licima koja imaju registrovane plovne objekte (čamac, jahta, brod i sl.) i za koja je propisima kojima se uređuje sigurnost pomorske plovidbe utvrđeno da moraju biti opremljena pirotehničkim sredstvima za spašavanje na moru.

Pirotehnička sredstva razreda II mogu biti u prodaji u periodu od 20. decembra do 15. januara i mogu se prodavati samo licima starijim od 18 godina.

Ministarstvo može, radi zaštite života, zdravlja i bezbjednosti ljudi, životne sredine i imovine, narediti da se skrati vrijeme prodaje pirotehničkih sredstava iz stava 3 ovog člana, kao i da ograniči prodaju i upotrebu pojedinih pirotehničkih sredstava razreda II.

Ministarstvo je dužno da naredbu iz stava 4 ovog člana objavi u sredstvima javnog informisanja, najkasnije do 1. novembra tekuće godine.

Zabrane

Član 45d

Upotreba pirotehničkih sredstava razreda II zabranjena je:

- u toku godine, od 16. januara do 19. decembra;
- u zatvorenim prostorijama;
- na prostoru gdje se okuplja veći broj ljudi."

Član 21

U članu 47 stav 2 riječi: "višu ili visoku stručnu spremu" zamjenjuju se riječima: "najmanje peti nivo nacionalnog okvira kvalifikacija (V)".

Stav 3 briše se.

Član 22

U članu 50 stav 3 riječi: "razreda I, II, III i IV" zamjenjuju se riječima: "razreda I, II, III, IV, T1 i T2".

Član 23

U članu 51 stav 2 mijenja se i glasi:

"Dozvolom za izvođenje javnog vatrometa određuje se vrsta i razred pirotehničkih sredstava za tu namjenu, mjesto i vrijeme izvođenja javnog vatrometa, kao i odgovorno lice i lice koje izvodi javni vatromet."

Poslije stava 2 dodaju se dva nova stava koji glase:

"Uz zahtjev iz stava 1 ovog člana prilaže se:

- plan o izvođenju javnog vatrometa;

- saglasnost vlasnika ili korisnika zemljišta, odnosno objekta sa kojeg se planira izvođenje javnog vatrometa;

- pisani dokaz da je prilikom izvođenja javnog vatrometa obezbijeđeno prisustvo službe jedinice lokalne samouprave nadležne za zaštitu i spašavanje.

Bliže uslove i bezbjednosne mjere za izvođenje javnog vatrometa, kao i sadržaj plana o izvođenju javnog vatrometa propisuje Ministarstvo."

Član 24

U članu 54 stav 2 riječi: "višu ili visoku stručnu spremu odgovarajućeg smjera" zamjenjuju se riječima: "najmanje peti nivo nacionalnog okvira kvalifikacija (V) rudarskog i drugog odgovarajućeg tehničkog fakulteta".

Član 25

U članu 55 stav 1 riječ "poslova" zamjenjuje se riječju "djelatnosti", a u alineji 1 riječi: "Centralni registar Privrednog suda" zamjenjuju se riječima: "Centralni registar privrednih subjekata".

Član 26

U članu 57 stav 2 riječi: "visoku stručnu spremu" zamjenjuju se riječima: "sedmi nivo nacionalnog okvira kvalifikacija, podnivo jedan (VII-1)".

Član 27

U članu 58 stav 3 alineja 1 riječi: "srednju, višu ili visoku stručnu spremu" zamjenjuju se riječima: "najmanje četvrti nivo nacionalnog okvira kvalifikacija (IV)".

U alineji 3 riječi: "srednju stručnu spremu" zamjenjuju se riječima: "četvrti nivo nacionalnog okvira kvalifikacija (IV)", a riječi: "višu ili visoku stručnu spremu" riječima: "najmanje peti nivo nacionalnog okvira kvalifikacija (V)".

Član 28

U članu 59 stav 3 alineja 1 riječi: "višu ili visoku stručnu spremu" zamjenjuju se riječima: "najmanje peti nivo nacionalnog okvira kvalifikacija (V)".

U alineji 3 riječi: "višu stručnu spremu" zamjenjuju se riječima: "peti nivo nacionalnog okvira kvalifikacija (V)", a riječi: "visoku stručnu spremu" riječima: "sedmi nivo nacionalnog okvira kvalifikacija, podnivo jedan (VII-1)".

Član 29

U članu 61 stav 3 alineja 1 riječi: "srednju, višu ili visoku stručnu spremu" zamjenjuju se riječima: "najmanje četvrti nivo nacionalnog okvira kvalifikacija (IV)".

U alineji 3 riječi: "srednju stručnu spremu" zamjenjuju se riječima: "četvrti nivo nacionalnog okvira kvalifikacija (IV)", a riječi: "višu ili visoku stručnu spremu" riječima: "najmanje peti nivo nacionalnog okvira kvalifikacija".

Član 30

U članu 63 stav 1 alineja 2 riječi: "srednju stručnu spremu" zamjenjuju se riječima: "četvrti nivo nacionalnog okvira kvalifikacija (IV)".

Član 31

U članu 75 poslije riječi "rastojanja" dodaju se riječi: "i granice zona opasnosti".

Član 32

Član 76 mijenja se i glasi:

"Ministarstvo vodi evidencije o:

- pravnim i fizičkim licima ovlašćenim odnosno imenovanim za ocjenjivanje usaglašenosti eksplozivnih materija;
- eksplozivnim materijama za koje je izdata dozvola za stavljanje u promet;
- izdatim dozvolama za proizvodnju, promet, nabavku eksplozivnih materija, vršenje djelatnosti javnih vatrometa, izvođenje javnog vatrometa, vršenje djelatnosti miniranja i odobrenja za vršenje poslova miniranja;
- izdatim dozvolama za proizvodnju eksplozivnih materija na mjestu upotrebe;
- izdatim rješenjima o prestanku važenja dozvole za proizvodnju, promet eksplozivnih materija, vršenje djelatnosti javnih vatrometa i vršenje djelatnosti miniranja;
- izdatim rješenjima o prestanku važenja dozvole za proizvodnju eksplozivnih materija na mjestu upotrebe;
- oduzetim uzorcima eksplozivnih materija.

Privredno društvo koje proizvodi eksplozivne materije vodi evidencije o vrsti i količini proizvedenih, prodatih, upotrijebljenih, uništenih, vraćenih, nestalih ili otuđenih eksplozivnih materija.

Privredno društvo koje proizvodi eksplozivne materije na mjestu upotrebe vodi evidencije o vrsti i količini proizvedenih, upotrijebljenih i uništenih eksplozivnih materija.

Privredno društvo, drugo pravno lice i preduzetnik koji vrše promet, nabavku i/ili upotrebljavaju eksplozivne materije vode evidencije o količini i vrsti nabavljene, prodate, upotrijebljene, uništene, vraćene, nestale ili otuđene eksplozivne materije.

Evidencije iz st. 1 i 2 ovog člana čuvaju se 10 godina, a evidencije iz st. 3 i 4 ovog člana pet godina.

Sadržaj i način vođenja evidencija iz st. 1, 2, 3 i 4 ovog člana propisuje Ministarstvo."

Član 33

U članu 79 stav 1 poslije alineje 7 dodaju se dvije nove alineje koje glase:

"- zabrani proizvodnju eksplozivnih materija na mjestu upotrebe zbog nepravilnosti učinjenih prilikom preduzimanja pojedinih mjera koje mogu ugroziti život i zdravlje ljudi ili životnu sredinu;

- zabrani izvođenje javnog vatrometa, ukoliko na licu mjesta utvrdi da nijesu ispunjeni uslovi za njegovo izvođenje;".

Član 34

Član 80 mijenja se i glasi:

"Novčanom kaznom od 1.500 eura do 16.000 eura kazniće se za prekršaj pravno lice, ako:

- 1) ne doneše opšti akt za sprovođenje mjera iz člana 6 stav 1 ovog zakona (član 6 stav 2);
- 2) ne obezbijedi stalnu fizičku i tehničku zaštitu objekata u kojima se vrši proizvodnja ili skladištenje eksplozivnih materija (član 8);
- 3) ne organizuje i kontroliše sprovođenje propisanih mjer zaštite (član 9);
- 4) o gubitku ili krađi eksplozivnih materija odmah, a najkasnije u roku od jednog sata po saznanju, ne obavijesti Ministarstvo i organ uprave nadležan za poslove policije (član 10);
- 5) stavlja u promet i upotrebljava eksplozivne materije za koje nije izdata dozvola za stavljanje u promet (član 12 stav 1);
- 6) vrši poslove iz člana 13 ovog zakona bez ovlašćenja (član 14);
- 7) dozvoli da eksplozivnom materijom rukuje lice koje ne ispunjava uslove za rukovanje eksplozivnim materijama (član 19 stav 1);
- 8) započne proizvodnju eksplozivnih materija bez dozvole Ministarstva ili nastavi da obavlja proizvodnju kad prestane da ispunjava uslove iz člana 23 ovog zakona (član 22 stav 2 i član 23);
- 9) istražuje nove vrste eksplozivnih materija bez dozvole za istraživanje koju izdaje Ministarstvo (član 28 st. 2 i 3);
- 10) proizvodi eksplozivne materije na mjestu upotrebe bez dozvole za proizvodnju eksplozivnih materija na mjestu upotrebe, koju izdaje Ministarstvo (član 30a st. 1 i 2);
- 11) ne upotrijebi eksplozivnu materiju proizvedenu na mjestu upotrebe trenutno i neposredno sipanjem u unaprijed pripremljene minske bušotine (član 30e stav 1);
- 12) pakuje i skladišti eksplozivnu materiju proizvedenu na mjestu upotrebe (član 30e stav 2);
- 13) za mjesto upotrebe na kojem se vrši proizvodnja eksplozivnih materija ne obezbijedi stalnu fizičku zaštitu (član 30g);
- 14) vrši promet eksplozivnih materija bez dozvole za promet eksplozivnih materija koju izdaje Ministarstvo (član 32 st. 1 i 2);
- 15) prodaje eksplozivne materije privrednom društvu, drugom pravnom licu, preduzetniku ili fizičkom licu koje nema dozvolu za nabavku eksplozivnih materija i suprotno količinama navedenim u dozvoli za nabavku eksplozivnih materija (član 35);
- 16) nabavi eksplozivne materije bez dozvole Ministarstva (član 37 stav 1);
- 17) prodaje pirotehnička sredstva razreda I licima mlađim od 16 godina, odnosno u prodajnim objektima iz člana 31 stav 2 ovog zakona drži više od 100 kg pirotehničkih sredstava razreda I (član 45c stav 1);
- 18) prodaje pirotehnička sredstva razreda P1 pravnim i fizičkim licima koja nemaju registrovane plovne objekte (čamac, jahta, brod i sl.) (član 45c stav 2);
- 19) vrši prodaju pirotehničkih sredstava razreda II u periodu kad je prodaja zabranjena, odnosno prodaje pirotehnička sredstva razreda II licima mlađim od 18 godina (član 45c stav 3);
- 20) javne vatromete bez dozvole za vršenje djelatnosti javnog vatrometa i dozvole za izvođenje javnog vatrometa koje izdaje Ministarstvo (član 46);
- 21) poslove miniranja bez dozvole Ministarstva (član 53);
- 22) prilikom miniranja ne preduzme bezbjednosne mjere za zaštitu života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine (član 57 stav 1);
- 23) nepropisnim i nestručnim uništavanjem eksplozivnih materija ugrožava živote, zdravlje i

bezbjednost ljudi, životinja i biljaka, životnu sredinu i imovinu (član 64 st. 1 i 2);

24) proizvodne i skladišne objekte za eksplozivne materije ne izgradi i opremi tako da je obezbijedena zaštita života, zdravlja i bezbjednosti ljudi, životinja i biljaka, životne sredine i imovine (član 65);

25) proizvodne i skladišne objekte za eksplozivne materije izgradi bez pribavljanja mišljenja o lokaciji i saglasnosti na projektnu i investiciono-tehničku dokumentaciju (član 66);

26) proizvodne i skladišne objekte upotrebljava bez odobrenja Ministarstva (član 74).

Za prekršaj iz stava 1 ovog člana kazniće se i odgovorno lice u pravnom licu novčanom kaznom od 300 eura do 1500 eura.

Za prekršaj iz stava 1 ovog člana kazniće se preduzetnik novčanom kaznom od 750 eura do 4.000 eura."

Član 35

Član 81 mijenja se i glasi:

"Novčanom kaznom od 1.500 eura do 10.000 eura kazniće se za prekršaj pravno lice, ako:

1) eksplozivnim materijama rukuje lice koje nije stručno osposobljeno, a nije pod nadzorom lica koje je stručno osposobljeno za rukovanje eksplozivnim materijama i ako prethodno nije upoznato sa načinom rada, opasnostima i mjerama zaštite na radu (član 20 stav 1);

2) u roku od osam dana od konačnosti rješenja o prestanku važenja dozvole za proizvodnju eksplozivnih materija ne dostavi Ministarstvu evidencije koje je vodilo prema ovom zakonu (član 26 stav 2);

3) u roku od osam dana ne obavijesti Ministarstvo o početku, promjeni ili prestanku obavljanja djelatnosti (član 30);

4) u roku od osam dana od dana konačnosti rješenja o prestanku dozvole za promet eksplozivnih materija ne dostavi Ministarstvu evidencije koje je vodilo u skladu sa ovim zakonom (član 36 stav 2);

5) nabavlja eksplozivne materije potrebne za obavljanje poslova miniranja i pirotehnička sredstva za izvođenje javnog vatrometa u količinama koje ne može skladištiti (član 40);

6) proda eksplozivne materije, a ne zadrži jedan primjerak dozvole za nabavku eksplozivnih materija a drugi ne uruči licu koje vrši nabavku ili u toj dozvoli ne naznači vrstu i količinu prodane eksplozivne materije (član 41 stav 2);

7) neupotrijebljene eksplozivne materije ne smjesti u kontejner za skladištenje (član 42 stav 1);

8) neutrošene količine eksplozivnih materija za jednokratnu upotrebu ne uništi na gradilištu (član 42 stav 2);

9) u kontejnerima skladišti veće količine privrednog eksploziva i sredstava za paljenje od propisanih količina (član 42 stav 3);

10) upotrijebi eksplozivne materije na mjestima na kojima je nadležni organ odredio zabranu obavljanja radova čije izvođenje zahtijeva upotrebu tih materija (član 44 stav 2);

11) u roku od osam dana od konačnosti rješenja o prestanku važenja dozvole za djelatnost izvođenja javnog vatrometa ne dostavi Ministarstvu propisane evidencije (član 49 stav 2);

12) izvodi javni vatromet bez dozvole ili ako izvodi javni vatromet na mjestu, u vrijeme, vrstom i razredom pirotehničkog sredstva suprotno dozvoli za izvođenje javnog vatrometa (član 51 stav 2);

13) u roku od osam dana od konačnosti rješenja o prestanku važenja dozvole za vršenje poslova miniranja ne dostavi Ministarstvu propisane evidencije (član 56 stav 2);

14) ne izradi plan miniranja ili ne izvede miniranje prema planu miniranja (član 57 stav 1);

15) vrši poslove miniranja u naseljenom mjestu ili u blizini naseljenog mjesta, a najkasnije 24 sata prije

vršenja miniranja ne obavijesti Ministarstvo, organ uprave nadležan za poslove policije, javnost putem sredstava javnog informisanja i tri dana prije vršenja miniranja u pisanoj formi ne obavijesti privredna društva i druga pravna lica koja upravljaju putevima, željeznicom, vodovodom, električnim ili telefonskim vodovima ili sličnim objektima (član 57 stav 3);

16) poslove nadzemnog miniranja, specijalnog miniranja, podzemnog miniranja ili miniranja pri razminiranju izvode lica koja nemaju odobrenja za vršenje poslova miniranja ili za vršenje pojedinih vrsta miniranja (čl. 58, 59, 60 i 61);

17) poslove pripreme miniranja ili pomoćne poslove na pripremi miniranja vrši fizičko lice koje ne ispunjava uslove iz člana 63 ovog zakona;

18) u proizvodnom i skladišnom objektu, priručnim skladištima i kontejnerima u kojima se čuva više vrsta eksplozivnih materija ne smjesti te materije u odvojene prostore ili u posebne za to izgrađene pregrade ili sredstva za paljenje drži zajedno sa eksplozivnim materijama (član 68);

19) ne vodi i ne čuva propisane evidencije o vrsti i količini proizvedenih, prodatih, upotrijebljenih, uništenih, vraćenih, nestalih ili otuđenih eksplozivnih materija (član 76 st. 2 i 5);

20) ne vodi i ne čuva propisane evidencije o vrsti i količini proizvedenih, upotrijebljenih i uništenih eksplozivnih materija koje su proizvedene na mjestu upotrebe (član 76 st. 3 i 5);

21) ne vodi i ne čuva propisane evidencije o količini i vrsti nabavljene, prodane, upotrijebljene, uništene, vraćene, nestale ili otuđene eksplozivne materije (član 76 st. 4 i 5).

Za prekršaj iz stava 1 ovog člana kazniće se i odgovorno lice u pravnom licu novčanom kaznom od 300 eura do 1.000 eura.

Za prekršaj iz stava 1 ovog člana kazniće se preduzetnik novčanom kaznom od 750 eura do 2.500 eura."

Član 36

Član 82 mijenja se i glasi:

"Novčanom kaznom od 200 eura do 550 eura kazniće se za prekršaj fizičko lice, ako:

1) nakon upotrebe preostale količine eksplozivnih materija ne vrati privrednom društvu, drugom pravnom licu ili preduzetniku kod kojeg ih je nabavilo ili ako ih ne uništi stručno osposobljeno lice i o tome ne obavijesti Ministarstvo i organ uprave nadležan za poslove policije (član 38 stav 4);

2) upotrebljava pirotehnička sredstva razreda II izvan dozvoljenog perioda (član 45d stav 1 alineja 1);

3) pirotehnička sredstva upotrebljava u dozvoljenom periodu u zatvorenim prostorijama (član 45d stav 1 alineja 2);

4) vrši poslove nadzemnog miniranja, specijalnog i/ili podzemnog miniranja i/ili miniranja pri razminiranju, a nema odobrenje za vršenje tih poslova (član 58 stav 1, član 59 stav 1, član 60 stav 1 i član 61 stav 1);

5) izvodi poslove pripreme miniranja, a ne ispunjava uslove iz člana 63 stav 1 ovog zakona."

Član 37

Poslije člana 83 dodaje se novi član koji glasi:

"Rok za donošenje podzakonskih akata

Član 83a

Podzakonski akti iz člana 45b stav 2 i člana 51 stav 4 ovog zakona donijeće se u roku od šest mjeseci od dana stupanja na snagu ovog zakona."

Član 38

Poslije člana 87 dodaje se novi član koji glasi:

"Prestanak važenja

Član 87a

Danom stupanja na snagu ovog zakona prestaje da važi član 14 Zakona o izmjenama i dopunama zakona kojima su propisane novčane kazne za prekršaje ("Službeni list CG", broj 40/11)."

Član 39

Ovaj zakon stupa na snagu osmog dana od dana objavlјivanja u "Službenom listu Crne Gore".

Broj 01-1/14-2/4

EPA 406 XXV

Podgorica, 16. jula 2014. godine

Skupština Crne Gore 25. saziva

Predsjednik,

Ranko Krivokapić, s.r.