

WET van 18 september 1992, houdende voorzieningen met betrekking tot het bosbeheer, alsmede de bosexploitatie en de primaire houtverwerkingssector (Wet Bosbeheer) (S.B. 1992 no. 80).

**HOOFDSTUK 1
ALGEMENE BEPALINGEN**

Artikel 1

In het bepaalde bij of krachtens deze wet wordt verstaan onder:

- a. De Minister: de Minister belast met de zorg voor het bosbeheer;
- b. De Directeur: de Directeur van het departement dat belast is met de zorg voor het bosbeheer;
- c. De Dienst: de bijzonderlijk met het bosbeheer belaste dienst van het departement;
- d. Het Hoofd: het Hoofd van de Dienst;
- e. Bosambtenaar: elke ambtenaar met ten minste de functie van boswachter ressorterende onder de Dienst dan wel onder enig ander op het gebied van het bos- en natuurbeheer functionerend overheidslichaam; alsmede elke andere daartoe aangewezen persoon met de bevoegdheid tot het opmaken van een ambtsedig procesverbaal;
- f. Domeingrond: alle grond, waarop niet enig zakelijk genotsrecht is gevestigd;
- g. Bos: alle grond, begroeid met bomen, struiken en andere vegetatie, die geschikt is voor de houtwinning en/of inzameling van bosbijproducten en/of dienstig is voor de bescherming van de bodem, de handhaving van de stabiliteit van het leefmilieu of de recreatie, met inbegrip van alle grond die herbebost is of die naar het oordeel van de Minister in de toekomst aan de verwezenlijking van deze doeleinden dienstbaar kan worden gemaakt, het een en ander met uitzondering van:
 - a. een open terrein binnen een bosbestand, waarvan het open terrein groter is dan een bij Staatsbesluit vast te stellen oppervlakte;
 - b. grond in daadwerkelijk gebruik voor landbouw, mijnbouw, bouwwerken, blijvende nederzettingen of andere niet in deze wet geregelde doeleinden, mits dit gebruik niet strijdig is met een ter plaatse van kracht zijnd nationaal of regionaal ontwikkelingsprogramma als bedoeld in de Planwet;
 - c. gebieden aangewezen krachtens de Natuurbeschermingswet 1954
- h. Blijvend bos: bos, dat permanent in stand dient te worden gehouden in het belang van een duurzame houtwinning en/of duurzame inzameling van bosbijproducten en/of van het voortduren van enige ecologische, beschermende of recreatieve functie.
Tot blijvend bos worden gerekend blijvend productiebos, schermbos en speciaal beschermd bos;
- i. Blijvend productiebos: blijvend bos dat primair voor een duurzame rendabele houtwinning en/of duurzame inzameling van bosbijproducten bestemd is;
- j. Schermbos: blijvend bos, dat vanwege zijn ligging, een belangrijke stabiliserende invloed heeft op het natuurlijk leefmilieu, in het bijzonder op de bodem en de waterhuishouding;
- k. Speciaal beschermd bos: blijvend bos, dat vanwege zijn ligging, de samenstelling van flora en/of fauna dan wel esthetische waarde, een bijzondere wetenschappelijke, educatieve, culturele of recreatieve functie heeft;
- l. Eenmalig leeg te kappen bos: bos in gebieden, waar de grond anders zal worden gebruikt dan voor bosbouw;
- m. Voorlopig in stand te houden bos: bos, dat in stand dient te worden gehouden in afwachting van zijn definitieve bestemming als blijvend dan wel als eenmalig leeg te kappen bos;

- n. Gemeenschapsgrond: grond, waarop in stamverband levende en wonende boslandbewoners dorpen of nederzettingen hebben gevestigd, danwel grond die zij in cultuur hebben of in cultuur mogen brengen;
- o. Gemeenschapsbos: bosgebieden, die gelegen zijn rondom gemeenschapsgronden en die ten behoeve van in dorpen en nederzettingen wonende en tevens in stamverband levende boslandbewoners als gemeenschapsbos zijn aangewezen en welke dienen ter voorziening in de eigen behoefte aan voedingsmiddelen en bosproductie, alsmede ten behoeve van mogelijke commerciële houtbenutting, inzameling van bosbijproducten en ontginning voor landbouwdoeleinden.
- p. Duurzame houtwinning: een met inachtneming van de beginselen van goed bosbeheer bedreven houtwinning, die zonder schade aan de overige onder g van dit artikel genoemde functies voor onbepaalde tijd kan worden voortgezet;
- q. Bosbeheer: alle werkzaamheden ten behoeve van het voortbrengen en exploiteren van hout en/of bosbijproducten en het veilig stellen van de overige functies van het bos alsmede de primaire houtverwerkingssector;
- r. Kapnormen: de door de Minister bij beschikking voorgeschreven normen voor het aantal soorten of categorieën van hout, dat in een bepaald bosgebied gekapt en afgevoerd mag worden, alsmede voor de daaraan te stellen kwaliteitseisen;
- s. Herbebossing: het (weder) bebossen van door natuurlijke oorzaak dan wel menselijke activiteit ontboste gronden;
- t. Bosverbetering: het nemen van cultuurmaatregelen, gericht op de verhoging van de kwalitatieve en kwantitatieve samenstelling van bestaande bosopstanden.
- u. Bosbijproducten: alle voortbrengselen van plantaardige oorsprong, die zonder het toebrengen van blijvende schade aan de boom, de plant of het bos kunnen worden ingezameld.

HOOFDSTUK II GRONDBEGINSELEN VOOR EEN RATIONEEL GEBRUIK VAN DE NATUURLIJKE HULPBRON BOS

Artikel 2

1. De Minister draagt zorg voor het bosbeheer, welk gericht is op een rationeel gebruik van het bos als zelf regenererbare natuurlijke hulpbron in dier voege, dat:
 - a. de stabiliserende invloed van het bos op het natuurlijk milieu, in het bijzonder de bodem, het water, de flora en de fauna, niet wordt aangetast en zodoende de fundamentele natuurlijke vereisten voor het behoud van de leefbaarheid van Suriname veilig gesteld worden.
 - b. de uit de bosexploitatie te behalen voordelen nationaal-economisch gezien optimaal zullen zijn, in het bijzonder met het oog op de gewenste differentiatie van de industrie, de vergroting van de werkgelegenheid en de spreiding van de economische activiteit over het gehele land; de recreatieve en andere sociale functies van het bos behouden blijven en verder ontwikkeld worden.
2. Het in lid 1 bedoelde beheer strekt zich uit over alle bosgebieden binnen Suriname.
3. Het in lid 1 bedoelde beheer dient te voorzien in een alle bosgebieden omvattende en alle aspecten rakende planning, in het kader waarvan de nodige maatregelen ter bescherming, regeneratie en verbetering van het bos, alsmede een doelmatig toezicht op de bosexploitatie op de houtverwerkende industrie, worden genomen.

Artikel 3

Voorts draagt de Minister zorg voor het rationele gebruik van het bos overeenkomstig de in artikel 2 genoemde grondbeginselen en voor de nodige middelen voor onder meer:

- a. het voorzien in een doelmatige organisatie van de met het bosbeheer belaste instantie(s);
- b. het verrichten van bosinventarisatie en bosonderzoek;
- c. het bevorderen van onderwijs, opleiding en voorlichting op het gebied van bosbouw en natuurbehoud;
- d. het verrichten van houttechnologisch en daarmee verband houdend marktonderzoek.

HOOFDSTUK III INDELING VAN HET BOS NAAR BESTEMMING

Artikel 4

Het bos kan worden ingedeeld in blijvend bos, eenmalig leeg te kappen bos en voorlopig in stand te houden bos.

Artikel 5

1. Bij staatsbesluit worden gebieden als blijvend bos aangewezen. Hiertoe behoren in ieder geval die gebieden, die zijn of zullen worden herbebost of alwaar bosverbeterende maatregelen zijn of zullen worden genomen.
2. Bij de aanwijzing tot blijvend bos kan onderscheid worden gemaakt in blijvend productiebos, schermbos en speciaal beschermd bos.
3. De in de voorgaande leden bedoelde aanwijzing mag niet geschieden in strijd met enig geldend of toekomstig nationaal of regionaal ontwikkelingsprogramma.
4. Bij de aanwijzing van enig bosgebied tot blijvend bos worden de grenzen van het aangewezen gebied omschreven en op de bij die aanwijzing bijgevoegde kaart ingetekend.
5. Op blijvend bos en voorlopig in stand te houden bos mogen geen zakelijke of persoonlijke rechten krachtens het "Decreet Uitgifte Domeingrond" gevestigd worden.
6. Bij of krachtens het in lid 1 bedoelde staatsbesluit kunnen nadere voorschriften worden gegeven. Voor zover het betreft de aanwijzing tot schermbos of speciaal beschermd bos, kunnen deze nadere voorschriften de houtwinning of enige ander menselijke activiteit beperken of uitsluiten.

Artikel 6

1. De Minister maakt het voornemen tot aanwijzing van een gebied als blijvend bos bekend. Binnen zes weken na de bekendmaking kan een ieder schriftelijk bij de Minister bezwaren tegen de aanwijzing indienen of deze kenbaar maken door tussenkomst van de Districtscommissaris binnen wiens ambtsgebied zodanig gebied of delen ervan gelegen is of zijn.

2. De bezwaren worden onderzocht door een adviescommissie, bestaande uit een door de Minister aan te wijzen voorzitter, het Hoofd en het Hoofd van de Dienst der Domeinen dan wel door de hun vervangers. Deze commissie brengt binnen zes weken na ontvangst van het bezwaar hierover advies uit aan de Minister. Op verzoek van de Commissie kan laatstgenoemde de termijn eenmalig worden verlengd.
3. De Minister deelt na ontvangst van het advies zijn beslissing ten aanzien van de bezwaren, duidelijk gemotiveerd, schriftelijk aan de belanghebbende mede, onder toezending van een afschrift aan de betrokken Districtscommissaris.

Artikel 7

1. De Minister wijst de gebieden aan, als eenmalig leeg te kappen bos. Zodanig aanwijzing mag niet in strijd zijn met een geldig nationaal of regionaal ontwikkelingsprogramma.
2. Ten aanzien van de in het voorgaande lid van dit artikel bedoelde aanwijzing is het in artikel 6 leden 1 en 2 bepaalde van overeenkomstige toepassing.
3. Alle overheidsorganen zijn gehouden, van hun voornemen tot het gebruik van eenmalig leeg te kappen bos voor niet bosbouwdoeleinden, aan de Minister mededeling te doen met opgave van het beoogde doel, het tijdstip van de gewenste ingebruikneming, alsmede alle overige gegevens die ter verzekering van de in het eerste lid van dit artikel bedoelde winning van marktwaardig hout ter plaatse nodig zijn.

Artikel 8

Ontbossing of ontginning van voorlopig in stand te houden bos is, ook indien dit deel uitmaakt van gemeenschapsbos, verboden.

HOOFDSTUK IV BOSBEHEER

Artikel 9

1. Ter verwezenlijking van een rationeel gebruik van het bos als natuurlijke hulpbron stelt de Minister een bosinventarisatieprogramma vast voor de gebieden, die reeds voor bosexploitatie zijn opengesteld of die daarvoor in de toekomst van belang kunnen zijn.
2. Behoudens het bepaalde in artikel 24 lid 1 worden bosinventarisaties, met inachtneming van het in lid 1 bedoelde bosinventarisatieprogramma, vanwege het Hoofd uitgevoerd.
3. Een gebied, waar nog geen bosexploitatie plaatsvindt, mag hiervoor niet worden opengesteld dan nadat ter plaatse de in lid 2 bedoelde inventarisatie is uitgevoerd.

Artikel 10

1. De Minister stelt de verdeling van het bos ten behoeve van de bosbeheersplanning in beheerseenheden vast. Deze kunnen de verschillende in Hoofdstuk III genoemde

bestemmingen omvatten.

2. Voor elke beheerseenheid stelt de Minister een beheersplan vast, dat de technische vereiste voor een rationeel gebruik van het bos binnen die eenheid aangeeft.
3. Ongeacht de bestemming van het bos ingevolge het in Hoofdstuk III bepaalde, mag geen bosgebruik plaatsvinden dan overeenkomstig een beheersplan als in lid 2 bedoeld.
4. Een beheersplan kan telkens na verloop van tien jaren worden herzien of zoveel eerder als naar het oordeel van de Minister noodzakelijk is wegens wijziging van de kapnormen dan wel wegens andere belangrijke ontwikkelingen binnen de beheerseenheid.

Artikel 11

Voor zover een beheerseenheid behoort tot het blijvend productiebos bevat het beheersplan tevens een exploitatieplan dat de technische vereisten aangeeft voor een duurzame houtwinning en/of inzameling van bosbijkproducten als bedoeld in artikel 40, alsook regels betreffende de bescherming van de overige functies van het bos.

Artikel 12

1. Elk beheersplan stelt de jaarlijks toelaatbare houtkap voor de desbetreffende beheerseenheid vast; met dien verstande dat de jaarlijks toelaatbare houtkap voor blijvend productiebos wordt vastgesteld rekening houdend met de duurzame (natuurlijke) productiecapaciteit van het bos enerzijds en een doelmatige bosexploitatie anderzijds.
2. De totale jaarlijkse houtkap krachtens concessies, vergunningen tot incidentele houtkap, verkoop van hout op stam of anderszins of uit gemeenschapsbos indien het hout buiten het gemeenschapsbos zal worden vervoerd of commercieel zal worden benut, mag niet meer bedragen dan de in het beheersplan voor die eenheid vastgestelde jaarlijks toelaatbare houtkap.

Artikel 13

1. In gebieden, die ten behoeve van bosexploitatie worden ontsloten, zal het Hoofd de ontwikkeling van de hoofdinfrastructuur bevorderen in de vorm van het aanleggen van bosontsluitingswegen, het bouwen van bruggen, overslaggelegenheden en van andere voor de houtwinning en het bosbeheer benodigde inrichtingen.
2. Voor de aanleg en het onderhoud van deze voorzieningen zijn alle houtexploitanten die in het ontsloten gebied werkzaam zijn, een ontsluitingsvergoeding verschuldigd. De tarieven, alsmede de wijze van inning, worden door de Minister - in samenwerking met de Minister belast met financiële aangelegenheden - vastgesteld. De genoemde Ministers kunnen bepalen dat ook andere weggebruikers in het ontsloten gebied een vergoeding verschuldigd zullen zijn. De tarieven worden ten minste elke vijf jaren opnieuw vastgesteld.

Artikel 14

1. Door de Minister kunnen nadere voorschriften worden gegeven met betrekking tot:
 - a. de aanwijzing van bepaalde houtsoorten als marktwaardig naar vastgestelde kapnormen;
 - b. de vaststelling van een minimum-stamdiameter voor bepaalde boomsoorten, waar beneden geen velling van exemplaren van deze soorten mag geschieden;
 - c. het verbieden dan wel aan beperkende voorwaarden binnen van het kappen van bepaalde houtsoorten.
2. De in lid 1 onder b en c bedoelde voorschriften zijn niet van toepassing op, ingevolge artikel 7 van deze wet, als eenmalig leeg te kappen bos aangewezen gebieden en op bos, waarvan in het beheersplan is aangegeven, dat het voor herbebossing of bosverbetering in aanmerking komt.

Artikel 15

1. De Minister draagt zorg voor een doeltreffende bescherming van het bos en in het bijzonder voor het nemen van de ter voorkoming en er bestrijding van bosbranden vereiste maatregelen.
2. De Minister kan de toegang tot gebieden, waar gevaar voor bosbranden bestaat, beperken of verbieden. Evenzo kan hij het gebruik van open vuur in deze gebieden verbieden dan wel daaraan beperkingen stellen.
3. In een gebied, waar een bosbrand is uitgebroken, is een ieder verplicht om op last van een bosambtenaar aan het blussen daarvan mee te helpen, indien en voor zover naar diens inzicht redelijkerwijs geen bijzonder persoonlijk gevaar is te duchten.
4. Iedere grondgebruiker, iedere houder van een exploitatie vergunning, houtconcessie of vergunning tot incidentele houtkap, alsmede iedere belanghebbende in een gebied, waar een bosbrand is uitgebroken, is verplicht om op last van een bosambtenaar machines en gereedschappen ter beschikking te stellen, indien en voor zover deze naar diens inzicht bij het bestrijden van de bosbrand redelijkerwijs van nut kunnen zijn.
5. De staat is aansprakelijk voor alle geleden of nog te lijden schade ten gevolge van het opvolgen van een last als in de leden 3 en 4 van dit artikel bedoeld.

HOOFDSTUK V **BOSEXPLOORATIE EN BOSEXPLOITATIE**

PARAGRAAF 1 **ALGEMENE BEPALINGEN**

Artikel 16

1. Bosexploratie op domeingrond mag slechts geschieden krachtens een daartoe verkregen exploratievergunning overeenkomstig het bepaalde bij of krachtens deze wet.
2. Bosexploitatie op domeingrond mag slechts geschieden krachtens een daartoe verkregen concessie of op een der wijzen omschreven in de artikelen 38 tot en met 42, het een en ander met inachtneming van het bepaalde bij of krachtens deze wet.

3. Exploratievergunning wordt verleend bij beschikking van de Minister.
4. Concessies bedoeld in artikel 27 lid 1 onder a worden bij resolutie, en concessies bedoeld in artikel 27 lid 1 onder b en c worden bij beschikking van de Minister verleend, het een en ander met inachtneming van artikel 26.
5. Geen exploratievergunning of concessie wordt verleend voor gebieden, die als schermbos of speciaal beschermd bos zijn aangewezen.
6. De Minister kan ter zake van het in dit Hoofdstuk bepaalde nadere voorschriften bij beschikking geven.

Artikel 17

1. De houder van een exploratievergunning of concessionaris moet zijn:
 - a. een ingezetene van Suriname, bezittende de Surinaamse nationaliteit, of
 - b. een in Suriname gevestigde rechtspersoon.
2. De houder van een exploratievergunning of concessionaris verricht de exploratie of exploitatie voor eigen rekening en risico.
3. De exploratievergunning of concessie wordt niet aan een ander overgedragen dan na schriftelijke toestemming van het bevoegd gezag dat het recht heeft verleend. Voor de overdracht is een overdrachtsrecht verschuldigd. Het tarief alsmede de wijze van inning van dit overdrachtsrecht worden door de Minister - in samenwerking met de Minister belast met financiële aangelegenheden - vastgesteld.
4. Behoudens door verloop van de tijd waarvoor zij is verleend, eindigt de exploratievergunning of concessie van rechtswege:
 - a. indien de houder van een exploratievergunning of concessionaris niet voldoet aan een der in de leden 1 en 2 van dit artikel gestelde vereisten;
 - b. bij de dood van de houder van een exploratievergunning of concessionaris, behoudens de toepassing van artikel 29, en indien de houder van een exploratievergunning of concessionaris een rechtspersoon is, bij diens ontbinding.

Artikel 18

De houder van een exploratievergunning of concessionaris kan aan de aanwezigheid van nederzettingen en wisselende kostgronden van aldaar gevestigde, in stamverband levende en wonende boslandbewoners geen aanspraak ontlenen op uitbreiding of vervanging van het gebied, waarvoor de exploratievergunning of concessie is verleend, noch op terugbetaling van reeds voldane of vermindering van nog verschuldigde vergoedingen.

Artikel 19

1. De Minister kan gebieden aanwijzen, waarbinnen voorlopig geen exploratievergunningen en concessies zullen worden verleend, alsmede deze aanwijzing herzien dan wel intrekken.
2. Aanwijzing, herziening dan wel intrekking wordt bekend gemaakt.

Artikel 20

1. De Minister bepaalt in het belang van een optimaal rendement van het beschikbare bos - rekening houdend met de heersende economische omstandigheden en met de regionale beheersplannen voor het bos - welke gebieden voor de verlening van exploratievergunningen, concessies en voor incidentele houtwinning, verkoop van gewonnen hout langs de weg en verkoop van hout op stam in aanmerking komen en voor welke tijdsduur de verlening van deze vergunningen, concessies en andere bedoelde vormen van houtwinning en verkoop zal geschieden. Hij maakt het een en ander bekend, onder vermelding van de termijn en de wijze van aanwijzing, waarbinnen aanvragen moeten zijn ingediend.
2. De aanwijzing van de houder van een exploratievergunning of concessionaris kan geschieden, bij inschrijving, door inwilliging van een aanvraag of bij opbod in het geval van verkoop van gewonnen hout langs de weg of van houtverkoop op stam.

Artikel 21

1. Ter verkrijging van een exploratievergunning of concessie dient de aanvrager een daartoe strekkende aanvraag te richten aan de Minister. Zulks geschiedt middels een volledig ingevuld en ondertekend formulier, hetwelk door de Minister is vastgesteld en door het Hoofd tegen betaling van een door de Minister vastgesteld bedrag wordt verstrekt. Daarbij zullen tevens de door Minister nader te bepalen bescheiden dienen te worden overgelegd.
2. In geval van een onvolledig ingevuld formulier of van het ontbreken van een of meer van de in het voorgaande lid bedoelde bescheiden, wordt de ondertekenaar door het Hoofd eenmaal in de gelegenheid gesteld tot aanvulling van de ontbrekende gegevens of tot overlegging van de ontbrekende bescheiden, onder het stellen van een, gelet op de omstandigheden van het geval, redelijke termijn.
3. Indien binnen de krachtens het voorgaande lid gestelde termijn de ontbrekende gegevens niet zijn aangevuld dan wel de ontbrekende bescheiden niet zijn overgelegd, wordt de aanvraag niet in behandeling genomen.
4. Geen aanvraag wordt in overweging genomen, tenzij de aanvrager voldoet aan de in artikel 17 gestelde vereisten en hij ten genoegen van de Minister aantoont, dat hij in financieel opzicht in staat is tot een doeltreffende benutting van de aangevraagde exploratievergunning of concessie, alsmede dat hij persoonlijk de voor de houtexploratie en/of houtexploitatie vereiste bekwaamheid bezit dan wel beschikt over ter zake deskundig personeel.
5. Eveneens zal, in het algemeen belang, geen aanvraag in overweging worden genomen, indien de door de aanvrager beoogde exploratie of exploitatie in strijd zou komen met een of meer der in artikel 2 van deze wet genoemde grondbeginselen.

Artikel 22

Een afwijzende beslissing op een aanvraag wordt door de Minister bij brief, onder opgave van redenen, aan de ondertekenaar van het aanvraagformulier medegedeeld. Op elke aanvraag wordt binnen 6 maanden door de Minister beschikt.

PARAGRAAF 2 EXPLORATIEVERGUNNINGEN

Artikel 23

1. Een exploratievergunning geeft de houder het uitsluitende recht een onderzoek in te stellen naar de mogelijkheden tot bosexploitatie in het hem toegewezen gebied. Tijdens de geldigheidsduur van de exploratievergunning worden geen aanvragen van anderen tot verlening van een concessie in hetzelfde gebied in behandeling genomen.
2. De totale oppervlakte van het gebied of de gebieden waarvoor een of meer exploratievergunningen zijn verleend aan een natuurlijke of rechtspersoon dan wel aan een of meer rechtspersonen, waarin een natuurlijke of rechtspersoon een meerderheidsbelang heeft, bedraagt niet meer dan 150.000 ha.
3. Een exploratievergunning wordt verleend voor de duur van een jaar voor gebieden met een oppervlakte kleiner dan 25.000 ha en voor de duur van twee jaren voor gebieden met een oppervlakte tussen 25.000 en 150.000 ha. Deze termijnen kunnen eenmaal voor ten hoogste zes maanden onder scheidelijk een jaar worden verlengd.
4. Voor de exploratievergunning is een jaarlijkse heffing per hectare verschuldigd. Het tarief, alsmede de wijze van inning ervan worden door de Minister - in samenwerking met de Minister belast met financiële aangelegenheden - vastgesteld.
5. De verlening van de exploratievergunning kan afhankelijk worden gesteld van een te stellen waarborg, die slechts zal worden opgeheven, nadat de houder aan al zijn verplichtingen, voortvloeiende uit deze wet en uit de vergunningverlening, heeft voldaan.

Artikel 24

1. Het onderzoek naar de mogelijkheid van bosexploitatie krachtens een exploratievergunning geschiedt in de vorm van een bosinventarisatie, uit te voeren door de houder van de exploratievergunning conform door de Minister te stellen minimum-vereisten voor de verzameling en verwerking van inventarisatiegegevens. De houder van de exploratievergunning is gehouden hierover verslag uit te brengen aan het Hoofd, conform de in de vergunning te stellen minimumvereisten en verslagperioden.
2. De houder van de exploratievergunning stelt voor de afloop daarvan alle bij zijn inventarisatie verkregen gegevens over de exploitiemogelijkheden kosteloos ter beschikking van de Staat middels overhandiging of toezending aan het Hoofd.
3. De Minister kan te allen overgaan tot intrekking van een exploratievergunning, indien de houder na verloop van de in een voorafgaande ingebrekestelling genoemde termijn niettemin in gebreke blijft in het hem toegewezen gebied daadwerkelijk een onderzoek naar de mogelijkheden tot exploitatie in te stellen.
4. Aan de houder van een exploratievergunning wordt, onverminderd het bepaalde in artikel 21 lid 5 en artikel 27, een concessie verleend voor het gehele gebied, waarvoor hem de exploratievergunning was verleend, dan wel op verzoek van de aanvrager voor een deel daarvan onder voorwaarden dezer wet, mits hij:

- a. een daartoe strekkend verzoek, met inachtneming van het bepaalde in artikel 21, ten minste drie maanden voor de afloop van de exploratievergunning heeft ingediend;
- b. het in lid 1 van dit artikel voorgeschrevene heeft uitgevoerd en voldaan heeft aan het bepaalde in lid 2 van dit artikel.

PARAGRAAF 3 CONCESSIES

Artikel 25

1. a. Een concessie geeft de houder het uitsluitende recht tot het winnen en afvoeren van hout binnen de grenzen en overeenkomstig de bepalingen, zoals vermeld in de concessievoorwaarden, en voor wat de uitvoering betreft, overeenkomstig een exploitatieplan, dat met inachtneming van het beheersplan voor het gebied, waarbinnen de concessie is gelegen, door de Minister wordt vastgesteld en zo nodig herzien. Dit recht is een zakelijk recht.
 - b. Een verlening, verlenging, schorsing, intrekking, overdracht of bezwaring van dit recht is van kracht door inschrijving daarvan in het bij Besluit Registratie Mijnbouwrechten ingesteld register H bij het Hypotheekkantoor;
 - c. De houder van een voor de datum van inwerkingtreding van deze wet verkregen concessie is, op straffe van verval van zijn rechten verplicht binnen twee jaren na inwerkingtreding van deze wet, inschrijving te doen van zijn verkregen recht.
2. Een concessie geeft de houder het uitsluitende recht op het door wie dan ook op het concessie terrein gewonnen hout, voor zover dit hout onder zijn concessie valt.
3. De concessie omvat mede het recht om, onverminderd het bepaalde in de "Bouwwet", de "Hinderwet" en andere terzake geldende wettelijke regelingen, de noodzakelijke bouwwerken en installaties op te zetten alsmede om aldaar aard- en boomvruchten te telen en landbouwproducten te verbouwen voor het uitsluitende gebruik ter plaatse door de concessionaris en/of diens werknemers in het concessiegebied.

Artikel 26

De totale oppervlakte van een concessie en de totale gezamenlijke oppervlakte van verschillende concessies, verleend aan een natuurlijke of rechtspersoon dan wel aan meerdere rechtspersonen, waarin een natuurlijke of rechtspersoon een meerderheidsbelang heeft, bedraagt niet meer dan 150.000 ha.

Artikel 27

1. Concessies kunnen worden verleend als:
 - a. langlopende concessies met een duur van meer dan 10 jaren en ten hoogste twintig jaren voor een totale oppervlakte van ten hoogste 150.000 ha;
 - b. middellange concessies met een duur van meer dan vijf jaren en ten hoogste tien jaren voor een totale oppervlakte van ten hoogste 50.000 ha;
 - c. kortlopende concessies met een duur van ten minste een jaar en ten hoogste vijf jaren voor een totale oppervlakte van ten hoogste 5.000 ha;het een en ander met dien verstande, dat de oppervlakte in alle gevallen afhankelijk zal zijn van het winbare houtvolume, de jaarlijkse exploitatiecapaciteit van de concessionaris, de jaarcapaciteit van het verwerkend bedrijf, dat uit de concessie moet

worden voorzien, de totale investering in het concessiegebied en de duur ervan.

2. Langlopende concessies worden slechts verleend aan geïntegreerde houtindustriën en middellange concessies aan houtzagerijen met of zonder eigen bosexploitatie. De verlening van een van deze concessies zal, onverminderd de bij deze wet gestelde voorwaarden, afhankelijk zijn van de gunstige resultaten van een door de concessieaanvrager verricht onderzoek naar de mogelijkheden van bosexploitatie in het betreffend gebied krachtens een exploratievergunning als bedoeld in artikel 23 van deze wet.
3. Bij elke langlopende of middellange concessie stellen de concessievoorwaarden tot in bijzonderheden vast:
 - a. de aard en de omvang van het door de concessionaris te exploiteren houtverwerkingsbedrijf;
 - b. het volledige te investeren kapitaal;
 - c. de vereiste machines en overige installaties;
 - d. de minimale jaarlijkse productiecapaciteit van het bedrijf;
 - e. het tijdschema voor het in bedrijf stellen daarvan alsmede;
 - f. alle verdere vereisten voor de verwerking van het in het concessiegebied te winnen hout.
4. Bij staatsbesluit kunnen nadere regels worden gegeven terzake de verdeling van het concessiegebied, de door de concessionaris te verrichten infrastructurele werken, voorwaarden waaraan de concessionaris dient te voldoen, de wijze waarop hout moet worden gewonnen alsmede een door de concessionaris te stellen waarborg.

Artikel 28

1. Het bevoegd gezag dat de concessie verleent, kan deze eenmaal voor ten hoogste een gelijke duur verlengen. Bij deze verlenging kunnen de grenzen van het concessiegebied en de voorwaarden van de concessie, na overleg met de concessionaris, worden gewijzigd.
2. Verlenging kan slechts plaatsvinden, indien de concessionaris de aanvraag daartoe heeft gedaan binnen de termijn en in de vorm als door de Minister vastgesteld of nader vast te stellen. Bij niet voldoening aan deze vereisten kan ten aanzien van het concessiegebied aan dezelfde concessionaris slechts een nieuwe concessie worden verleend met inachtneming van het bepaalde dienaangehaalde in artikel 21.
3. Voor de verlenging van de concessie is een vergoeding verschuldigd. Het tarief, alsmede de wijze van inning worden door de Minister - in samenwerking met de Minister belast met financiële aangelegenheden - vastgesteld.

Artikel 29

1. Bij het overlijden van de concessionaris kan de concessie, onverminderd het bepaalde in artikel 17 lid 4, voor de resterende duur worden voortgezet door de daartoe door de erfgenamen gezamenlijk aangewezen rechtsopvolger, mits deze ten genoegen van de Minister aantoont, dat hij voldoet aan de in de artikelen 17 en 21 gestelde vereisten.
2. Hiertoe moet een schriftelijk verzoek bij de Minister worden ingediend binnen zes maanden na het overlijden van de concessionaris, onder opgave van de volledige

naam, het beroep en het adres van de verzoekers, alsmede die van de aangewezen rechtsopvolger.

3. Het bepaalde in artikel 21 lid 1. is van overeenkomstige toepassing.

Artikel 30

1. Het in artikel 11 bedoeld exploitatieplan bepaalt het maximale jaarkapvolume per houtsoort of groep van houtsoorten, de aan te houden kapnormen, alsmede de verdere vereisten voor de houtexploitatie, waaronder in ieder geval het minimale volume per houtsoort of groep van houtsoorten, dat de concessionaris jaarlijks moet winnen en afvoeren.
2. Het in lid 1 bedoelde minimale volume kan door de Minister worden verminderd naar evenredigheid van het aantal maanden dat de concessionaris overeenkomstig artikel 32 lid 3 geen concessierecht verschuldigd is.
3. Indien de concessionaris gedurende een periode van twee jaren gemiddeld een geringer volume hout afvoert, dan waartoe hij ingevolge de leden 1 en 2 verplicht is, is hij niettemin de in artikel 32 lid 1 onder b, bedoelde retributie verschuldigd, berekend over het minimale volume volgens het exploitatieplan.
4. Het bevoegde gezag dat de concessie heeft verleend, kan de omvang van het areaal terugbrengen of geheel vervallen verklaren, indien de concessionaris in drie achtereenvolgende jaren in gebreke blijft het minimale volume te winnen en af te voeren.

Artikel 31

1. Voor zover in de concessie-voorwaarden niet anders is bepaald, zal de concessionaris met de houtexploitatie aanvangen binnen een jaar na de verlening van de concessie.
2. De concessionaris zal gedogen, dat Overheidsorganen in het concessiegebied alle werken uitvoeren of door derden laten uitvoeren, die nodig zijn voor de openbare dienst of ter behartiging van het algemeen belang, alsmede dat het voor die werken benodigde hout in het concessiegebied wordt gewonnen tegen vergoeding van de waarde op stam voor zover dit hout door hem zou mogen worden gewonnen.

Artikel 32

1. Voor de concessie en de afvoer van hout uit het concessiegebied is de concessionaris het volgende verschuldigd:
 - a. een jaarlijks concessierecht per hectare concessiegebied;
 - b. een retributie voor in het concessiegebied gewonnen hout, vast te stellen aan de hand van de waarde van elke hout, soort of groep van houtsoorten afzonderlijk.
2. De tarieven, alsmede de wijze van inning van de in het eerste lid verschuldigde, worden door de Minister - in samenwerking met de Minister belast met financiële aangelegenheden - vastgesteld. De tarieven worden ten minste elke vijf jaar opnieuw vastgesteld.
3. De Minister is bevoegd om, na overleg met de Minister belast met financiële

aangelegenheden, de concessionaris geheel of gedeeltelijk ontheffing te verlenen van het verschuldigde concessierecht indien zich gedurende een aaneengesloten periode van 4 maanden of langer zodanige bijzondere omstandigheden voordoen, dat het zowel voor de concessionaris als voor de Dienst onmogelijk is hun respectievelijke verplichtingen en taken in dat gebied naar behoren uit te oefenen.

4. De concessionaris is verplicht om, ten behoeve van de inning van de retributie, een kapregister in de door de Minister voorgeschreven vorm bij te houden, vermeldende de hoeveelheid, de soort en alle overige ter zake dienende gegevens met betrekking tot het in zijn concessiegebied gewonnen hout.

Artikel 33

1. De concessionaris is naast de retributie, ook vergoeding verschuldigd voor:
 - a. niet gevelde marktwaardige bomen, behorende bij de kap, zoals in het exploitatieplan voorgeschreven;
 - b. gevelde maar niet afgevoerde marktwaardige bomen of delen daarvan; voor zover dit bij de uitkapverklaring is geconstateerd, het een en ander ter beoordeling van het Hoofd.
2. De tarieven, alsmede de wijze van inning van de in lid 1 bedoelde vergoedingen, worden door de Minister- in samenwerking met de Minister belast met financiële aangelegenheden - vastgesteld. De tarieven worden ten minste elke vijf jaar opnieuw vastgesteld.

Artikel 34

1. De Minister is belast met het toezicht op de naleving van het bij en krachtens deze wet bepaalde binnen de in houtconcessie uitgegeven gebieden.
2. Iedere bosambtenaar is bevoegd het concessiegebied te allen tijde te inspecteren. Hij is bevoegd deze inspectie uit te strekken tot alle aan de concessionaris toebehorende bedrijfsgebouwen en - inrichtingen, uitgezonderd woonruimten, mits met kennisgeving aan de concessionaris of diens vervanger. De bosambtenaar kan zich doen vergezellen van respectievelijk vervoeren door andere personen, dieren, voertuigen, instrumenten en/of andere materialen als hij nodig oordeelt, voor het richtig uitvoeren van zijn werkzaamheden.
3. De concessionaris is verplicht om:
 - a. in het concessiegebied redelijke accommodatie te verschaffen aan de met het toezicht belaste bosambtenaren en de onder lid 2 genoemde personen;
 - b. deze ambtenaren desverlangd te begeleiden naar de delen van het concessiegebied, waar houtwinning of andere werkzaamheden in uitvoering zijn;
 - c. hun aanwijzingen op te volgen, behoudens zijn rechte van beroep op het Hoofd;
 - d. aan hen alle verlangde inlichtingen te verstrekken aangaande naleving van de boswetgeving, alsmede van het in de concessievoorwaarden en het exploitatieplan bepaalde.

Artikel 35

1. De Minister is bevoegd de concessionaris bij schriftelijke aanzegging een schorsing van de exploitatie op te leggen, indien deze, na voorafgaande schriftelijke

waarschuwing, in gebreke blijft om binnen de daarbij gestelde termijn te voorzien in het herstel van het verzuim van zaken als bij staatsbesluit omschreven.

2. De schorsing wordt schriftelijk opgeheven zodra de concessionaris zijn verzuim heeft hersteld.

Artikel 36

1. Het gezag, dat de concessie heeft verleend, kan haar intrekken, indien:
 - a. niet binnen een jaar na de uitgifte van de concessie met de werkzaamheden naar behoren een aanvang is gemaakt;
 - b. een verzuim, waarvoor een schorsing tot exploitatie ingevolge artikel 35 is opgelegd, niet binnen een bij de aanzegging van de schorsing te stellen termijn van tenminste een maand is hersteld;
 - c. het bepaalde bij of krachtens deze wet, de concessievoorwaarden of het exploitatieplan niet naar behoren wordt nageleefd en de concessionaris reeds twee schriftelijke waarschuwingen ter zake heeft ontvangen;
 - d. de concessionaris schriftelijk verklaart geen prijs meer te stellen op zijn uit de concessie voortvloeiende rechten.
2. Aan de intrekking als bedoeld in lid 1 onder d kunnen bijzondere voorwaarden worden verbonden.

Artikel 37

1. Bij afloop of voortijdige beëindiging van de concessie is de concessionaris gerechtigd tot verwijdering van de door hem in het concessiegebied opgerichte gebouwen en andere werken binnen een termijn van zes maanden, uitgezonderd die gebouwen, werken en beplantingen, die in de concessievoorwaarden van dat recht zijn uitgesloten. In bijzondere gevallen kan deze termijn, na schriftelijk verzoek daartoe, eenmaal door de Minister worden verlengd voor ten hoogste gelijke duur.
2. Gebouwen en werken, die volgens het voorgaande lid verwijderd kunnen worden en die na afloop van deze termijn of vereniging daarvan nog in het concessiegebied aanwezig zijn, vervallen aan de Staat, zonder dat deze daarvoor aan de concessionaris enige vergoeding is verschuldigd.

PARAGRAAF 4 ANDERE VORMEN VAN BOSEXPLOITATIE

Artikel 38

1. De Minister is bevoegd tot het verlenen van vergunningen tot incidentele houtwinning, die aan de houders het recht geeft op domeingrond binnen een in de vergunning aan te wijzen gebied en gedurende een daarin te noemen tijdsduur een vastgesteld aantal bomen of houtvolume van een bepaalde soort of soorten te vellen. Gelijke vergunning kan worden verleend op in erfpacht of in grondhuur uitgegeven gronden terzake bomen die bij de verlening van dit recht zijn uitgesloten voor de houtkap.
2. Voor de houtexploitatie krachtens een zodanige vergunning is de houder een retributie verschuldigd.

3. Het tarief, alsmede de wijze van inning worden door de Minister - in samenwerking met de Minister belast met financiële aangelegenheden - vastgesteld.
4. De Minister stelt de aan de verlening van een vergunning tot incidentele houtwinning te verbinden voorwaarden vast.

Artikel 39

De Minister is bevoegd tot het beschikken over hout op domeingrond middels verkoop van gewonnen hout langs de weg dan wel houtverkoop op stam, volgens bij staatsbesluit vast te stellen voorschriften.

Artikel 40

1. De Minister is bevoegd tot het verlenen van vergunningen tot de inzameling van bosbijproducten.
2. Voor de inzameling van bosbijproducten is een retributie verschuldigd.
3. Het tarief, alsmede de wijze van inning worden door de Minister - in samenwerking met de Minister belast met financiële aangelegenheden - vastgesteld.
4. De Minister stelt de aan de verlening van een vergunning tot inzameling van bosbijproducten te verbinden voorwaarden vast.
5. Bij of krachtens staatsbesluit kunnen nadere voorschriften ten aanzien van het bepaalde in dit artikel worden vastgesteld.

Artikel 41

1. a. De gewoonterechten van de in stamverband levende en wonende boslandbewoners in hun dorpen en nederzettingen en op hun kostgronden, blijven zoveel als mogelijk geeerbiedigd.
b. Bij schendingen van de onder a genoemde gewoonterechten is schriftelijk beroep open bij de President, welk beroep behoort te worden gesteld door het desbetreffend traditioneel gezag van in stamverband levende en wonende boslandbewoners onder aanwijzing van de redenen waarop het beroep gebaseerd is. De President benoemt te dier zake een commissie om hem ter zake van advies te dienen.
2. Na overleg met de Minister belast met de regionale ontwikkeling wijst de Minister bepaalde bosgebieden aan als gemeenschapsbos ten behoeve van in dorpen en nederzettingen wonende en tevens in stamverband levende boslandbewoners. De benutting en het beheer van gemeenschapsbos worden nader bij staatsbesluit geregeld.
3. Voor gemeenschapsbos is geen concessierecht verschuldigd. Op buiten het gemeenschapsbos te vervoeren alsmede op mogelijk commercieel te benutten hout, houtproducten en bosbijproducten zijn de ter zake dienende bepalingen van deze wet van overeenkomstige toepassing. De verwerver zal alsdan de in de artikel 32 lid 1 b en 40 vermelde retributies en de in artikel 13 vermelde vergoeding verschuldigd zijn. Voor de toepassing van dit artikel wordt onder verwerver verstaan hij dit hout, houtproducten of bosbijproducten uit gemeenschapsbos heeft verkregen - al dan niet

onder bezwarende titel - van een boslandbewoner, indien hij zelf deze zaken buiten het gemeenschapsbos vervoert dan wel zelf overgaat tot commerciële handelingen. Bij staatsbesluit kunnen nadere regels terzake worden gegeven.

Artikel 42

1. De Minister stelt voorschriften vast met betrekking tot het bosbeheer en de commerciële bosexploitatie op gronden, waarop krachtens de "Agrarische Wet" of het "Decreet Uitgifte Domeingrond" enig zakelijk recht is gevestigd.
2. Het bepaalde in de Hoofdstukken IV en V van deze wet is op de in het voorgaande lid bedoelde gronden slechts van toepassing voor zover zulks uitdrukkelijk in die bepalingen of in de krachtens dat lid gegeven voorschriften is bepaald.
3. Voor hout, dat anders dan voor persoonlijk gebruik, op de in het eerste lid bedoelde gronden wordt gewonnen, is de retributie als bedoeld in artikel 32 lid 1 onder b, verschuldigd. Voor bosbijproducten, die anders dan voor persoonlijk gebruik op de in het eerste lid 1 bedoelde gronden worden ingezameld, is de retributie als bedoeld in artikel 40 lid 2 verschuldigd.

PARAGRAAF 5 VOORSCHRIFTEN MET BETREKKING TOT HET TOEZICHT

Artikel 43

1. De eigendom van het gewonnen hout en van de ingezamelde bosbijproducten gaat niet over op de concessionaris of op de vergunninghouder als bedoeld in de artikelen 38 of 40, dan nadat voldaan is aan de terzake het hout of de bosbijproducten verschuldigde heffingen. Evenzo gaat de eigendom op de koper als bedoeld in artikel 39 niet over dan nadat de koopprijs volledig is voldaan.
2. Het Hoofd of een daartoe speciaal aangewezen bosambtenaar is bevoegd elke lading bosproducten in beslag te nemen van exploitanten die, na schriftelijke aanmaning, in gebreke zij gebleven om binnen een maand de in lid 1 bedoelde betalingen te doen.
3. Indien de betalingen binnen een maand na de inbeslagneming niet zijn voldaan, is het Hoofd bevoegd de in beslag genomen bosproducten in het openbaar of onderhands te verkopen.
Onderhandse verkoop geschiedt na verkregen schriftelijke toestemming van de Procureur-Generaal; deze kan ter zake nadere algemene danwel bijzonder regels stellen.
4. De opbrengst wordt aan de exploitant afgedragen na aftrek van de achterstallige betalingen en van de voor de in beslag genomen en verkoop van de bosbijproducten noodzakelijkerwijs gemaakte kosten.

Artikel 44

1. Alle krachtens een concessie of vergunning tot incidentele houtwinning dan wel op grond van een houtverkoop als bedoeld in artikel 39 gewonnen en afgevoerd hout, wordt opgemeten, gemerkt en geregistreerd volgens door de Minister te geven voorschriften.

2. De Minister is bevoegd om het bepaalde in lid 1 van toepassing te verklaren op hout, dat is gewonnen in een gemeenschapsbos of op gronden, waarop krachtens de "Agrarische Wet" of het "Decreet Uitgifte Domeingrond" een zakelijk recht is gevestigd, alsmede op stompfen van bomen, geveld in door hem aan te wijzen bosgebieden.
3. De Minister is bevoegd om speciale registratiemerken uit te geven. In dat geval is de concessionaris of vergunninghouder verplicht om alle door hem gewonnen hout met het voor hem vastgestelde registratiemerk te merken.
4. Het is verboden uit een bosgebied afkomstig hout te verhandelen zonder dat dit is gemerkt overeenkomstig het bepaalde bij of krachtens deze wet.

HOOFDSTUK VI HOUTTRANSPORT EN HOUTINDUSTRIE

Artikel 45

1. Alle vervoer van hout verkregen uit de bosexploitatie, zomede van bosbijproducten, is verboden tenzij gedekt door een vervoersbiljet dat desverlangd aan iedere bosambtenaar en opsporingsambtenaar in de zin van de artikelen 134 en 135 van het Wetboek van Strafvordering dient te worden getoond.
2. De Minister stelt ter zake nadere voorschriften vast.

Artikel 46

1. Iedere natuurlijke of rechtspersoon, die als beroep of bedrijf heeft het vervoeren of verhandelen van bosbijproducten en/of onbewerkt hout, waaronder in dit artikel wordt verstaan rondhout, bekapt en bekwijld of gekloofd hout met inbegrip van palen en sparren, alsmede houtskool, dienst te zijn ingeschreven in een door het Hoofd bij te houden register.
2. De Minister stelt nadere voorschriften met betrekking tot de vorm van het register en de procedure van inschrijving vast.

Artikel 47

1. Onverminderd het bepaalde in de "Hinderwet", wordt de in artikel 19 van het "Reglement op het Beheer der Districten" bedoelde vergunning voor wat betreft het oprichten en in bedrijf hebben van een houtindustrie - waaronder in dit artikel wordt verstaan zagerijen, triplex- en spaanplaatfabrieken, chipsfabrieken en alle andere bedrijven die hout in ronde, bekapte, gekloofde of verspaande vorm bewerken en die op de datum van inwerkingtreding van deze wet nog niet in bedrijf waren - uitsluitend verleend en verlengd in overleg met de Minister. Deze vergunning wordt slechts verleend en verlengd voor de duur van steeds ten hoogste vijf jaren en voorts indien is gebleken, dat:
 - a. de plaats van vestiging in overeenstemming is met de doelstellingen van een nationaal of regionaal ontwikkelingsprogramma als bedoeld in de "Planwet";
 - b. het bedrijf voorzien kan worden van voldoende ruw hout, te winnen binnen een economisch verantwoorde transportafstand;

- c. de opzet en inrichting van het bedrijf en te gebruiken machines voldoen aan de wettelijke voorschriften.
2. De Minister stelt - na overleg met de Minister belast met economische aangelegenheden - nadere voorschriften vast met betrekking tot de door de aanvrager van een vergunning tot vestiging van een houtverwerkende industrie te verstrekken gegevens alsmede met betrekking tot de te volgens procedure.

Artikel 48

1. Iedere, overeenkomstig artikel 46 geregistreerde houtvervoerder en iedere exploitant van een houtverwerkend bedrijf in de zin van artikel 47 is verplicht desverlangd aan het Hoofd de door hem benodigde statistische productiegegevens te verstrekken.
2. De Minister stelt nadere voorschriften vast met betrekking tot de aard van de te verstrekken gegevens, de daarvoor aan te houden termijnen en het toezicht op de naleving der voorschriften.

Artikel 49

1. De Minister kan rondhout en houtproducten, alsmede bosbijproducten voor de binnen - en buitenlandse markt onderwerpen aan een ambtelijke keuring met bijbehorende telling, meting, weging en/of sortering volgens door hem vast te stellen normen en procedures.
2. Voor deze werkzaamheden is een vergoeding verschuldigd. Het tarief, alsmede de wijze van inning worden door de Minister - in samenwerking met de Minister belast met financiële aangelegenheden - vastgesteld.
3. Het is verboden is het grondgebied van Suriname in te voeren of door te voeren hout, houtproducten, bosbijproducten of daarmee vervaardigde producten indien deze in het land van herkomst onwettig zijn verkregen, verzameld, vervaardigd, vervoerd of uitgevoerd.
4. Verboden is tevens de handel in, de invoer, de doorvoer, de uitvoer of het vervoer van hout, houtproducten, bosbijproducten of daarmee vervaardigde producten in strijd met voor Suriname bindende verdragen betreffende bosbeheer, bosexploitatie, de primaire houtverwerkingssector en bedreigde in het wild voorkomende planten.

HOOFDSTUK VII DWANG- EN STRAFBEPALINGEN

Artikel 50

1. Bij overtreding van enig voorschrift bij of krachtens deze wet gesteld, is de overtreder verplicht binnen drie maanden te voldoen aan een hem door of vanwege het Hoofd uitgereikte aanschrijving om weg te nemen hetgeen in strijd met het voorschrift is tot stand gebracht, of te verrichten hetgeen als plicht is nagelaten.
2. Bij niet voldoen aan de in het voorgaande lid bedoelde verplichting is het Hoofd bevoegd om hetgeen in de aanschrijving is bevolen op kosten van de aangeschrevene ten uitvoer te leggen.

3. Onverminderd het in de voorgaande leden bepaalde, kan de rechter in kort geding bij overtreding van enig voorschrift bij of krachtens deze wet gesteld, dan wel bij dreigende overtreding daarvan, bevelen of verboden geven ter opheffing van de overtreding of ter voorkoming of voltooiing daarvan, daaronder begrepen herstel in de vorige toestand of afgifte van de met de overtreding verkregen goederen of stoffen aan de rechthebbende, dan wel overdracht van het bezit daarvan aan het Hoofd.
4. Aan een bevel of verbod als in het voorgaande lid bedoeld, kan overeenkomstig artikel 492 van het Wetboek van Burgerlijke Rechtsvordering een dwangsom worden verbonden, welke in geval van verbeurde daarvan vervalt aan de Staat Suriname.
5. Vorderingen als in lid 3 bedoeld, worden ingesteld door het Hoofd, hetzij ten eigen name, hetzij ten name van de Staat Suriname.

Artikel 51

1. Met gevangenisstraf van ten hoogste vier jaren of geldboete van ten hoogste vijfhonderdduizend gulden wordt gestraft:
 - a. hij, die meet- of registratiemerken als bedoeld in artikel 44, tekens, die van overheidswege op aangehouden bosproducten geplaatst zijn of van overheidswege aangebrachte merktekens ter afbakening van bosgebieden vervalst, onleesbaar maakt of daarmee op andere wijze bedrieglijk handelt;
 - b. hij, die opzettelijk zonder daartoe gerechtigd te zijn op domeingrond bomen velt of daartoe opdracht geeft.
2. De in lid 1 strafbaar gestelde feiten worden beschouwd als misdrijven.

Artikel 52

1. Met hechtenis van ten hoogste drie maanden of geldboete van ten hoogste eenhonderdvijftigduizend gulden wordt gestraft:
 - a. hij, die zonder daartoe gerechtigd te zijn, op domeingrond bomen velt en/of planten uit cultures verwijdert en/of bosbijproducten inzamelt of daartoe opdracht geeft;
 - b. hij, die in strijd met het bepaalde in artikel 47 een hout-verwerkende industrie in bedrijf heeft zonder in het bezit te zijn van een daartoe strekkende geldige vergunning, zoals bedoeld in dat artikel;
 - c. hij, die enig ander voorschrift, bij of krachtens deze wet gesteld, en niet reeds bij enige andere wettelijke bepaling strafbaar gesteld, overtreedt of niet nakomt.
2. De in lid 1 strafbaar gestelde feiten worden beschouwd als overtredingen.

Artikel 53

1. Met de opsporing van bij of krachtens deze wet strafbaar gestelde feiten en het toezicht op de naleving van de ij of krachtens deze wet gestelde voorschriften zijn, behalve de in artikel 134 van het Wetboek van Strafvordering genoemde personen, belast het Hoofd en alle door hem daartoe aangewezen bosambtenaren.
2. De in lid 1 bedoelde ambtenaren moeten bij hun optreden als zodanig voorzien zijn van een door het Hoofd afgegeven legitimatiebewijs, vermeldende de naam, rang en zo nodig het ambtsgebied. Dit legitimatiebewijs dient op aanvraag te worden getoond. De Minister kan voor de legitimatie van deze ambtenaren nadere regels

voorschrijven.

Artikel 54

1. De in artikel 53 lid 1 bedoelde ambtenaren hebben te allen tijde toegang tot alle plaatsen, waarvan naar hun inzicht de betreding voor de vervulling van hun taak redelijkerwijs vereist is. Wordt hun de toegang geweigerd, dan verschaffen zij zich die desnoods met behulp van de sterke arm. In woningen treden zij echter tegen de wil van de bewoner niet binnen dan voorzien van alle algemene of bijzondere schriftelijke last van een vervolgingsambtenaar of van een bijzondere schriftelijke last van de bevoegde Districts-Commissaris.
2. Van dit binnentreden wordt proces-verbaal opgemaakt, dat binnen tweemaal vierentwintig uur aan degene, wiens woning is binnentreden, in afschrift wordt medegedeeld.

Artikel 55

1. De in artikel 53 lid 1 bedoelde ambtenaren zijn te allen tijde bevoegd om in beslag te nemen, zomede ter inbeslagneming de uitlevering te vorderen, hout en andere bosproducten, vervoermiddelen alsmede alle overige voorwerpen, welke naar hun inzicht tot het ontdekken van de waarheid omtrent het plegen van een bij of krachtens deze wet strafbaar gesteld feit redelijkerwijs kunnen dienen of welker verbeurdverklaring, vernietiging of onbruikbaarmaking kan worden bevolen.
2. Van de inbeslagneming behoort in het proces-verbaal melding te worden gemaakt.
3. Met de in lid 1 bedoelde in beslag genomen goederen, wordt gehandeld op de wijze als in de artikel 102 tot en met 104 van het Wetboek van Strafvordering is voorgeschreven. Indien zich onder deze goederen voorwerpen of zaken bevinden welke aan bederf onderhevig zijn, kan de Procureur-Generaal toestemming verlenen tot verkoop van die voorwerpen of zaken over te gaan. De verkoop geschiedt door de in artikel 53 lid 1 bedoelde ambtenaren in het openbaar volgens de plaatselijke gebruiken.
4. Voorwerpen door middel van een in deze wet genoemd misdrijf of overtreding verkregen of waarmee een in deze wet genoemd misdrijf of overtreding opzettelijk is gepleegd, of de opbrengst van bedoelde voorwerpen, kunnen worden verbeurd verklaard ook indien zij de veroordeelde niet toebehoren.
5. Met verbeurd verklaarde goederen wordt gehandeld op door de Procureur-Generaal te bepalen wijze.

Artikel 56

1. a. Indien een feit, bij of krachtens deze wet strafbaar gesteld, wordt begaan door of vanwege een rechtspersoon, kan de strafvervolging worden ingesteld en kunnen de in de wet voorziene straffen en maatregelen, indien en voor zover voor de toepassing daarvan aanleiding bestaat, worden uitgesproken:
 1. tegen die rechtspersoon, dan wel;
 2. tegen de Bestuursleden of de Directieleden van die rechtspersoon, dan wel tegen hen, die tot het feit opdracht hebben gegeven dan wel bij de uitvoering daarvan

- de feitelijke leiding hebben gehad, dan wel;
3. tegen de onder 1 en 2 genoemden gezamenlijk.
- b. Geen straf wordt uitgesproken tegen het lid van het Bestuur of van de Directie van wie blijkt dat het feit buiten zijn toedoen is gepleegd.
2. Een strafbaar feit wordt onder meer begaan door of vanwege een rechtspersoon, indien het gepleegd wordt door personen, die hetzij uit hoofde van een dienstbetrekking, hetzij uit andere hoofde, handelen in de sfeer van de rechtspersoon, ongeacht of deze personen ieder afzonderlijk het strafbare feit hebben begaan of dat hun gezamenlijk optreden beantwoordt aan de wettelijke delictsomschrijving van dat strafbaar feit.
 3. Indien een strafvervolgning wordt ingesteld tegen een rechtspersoon, wordt deze tijdens de vervolging vertegenwoordigd door de bestuurder of, indien er meerdere bestuurders zijn, door een van hen. De vertegenwoordiger kan bij gemachtigde verschijnen. De rechter kan de persoonlijke verschijning van een bepaalde bestuur bevelen; Hij kan alsdan diens medebrenging gelasten.
 4. Indien een strafvordering wordt ingesteld tegen een rechtspersoon, geschiedt de uitreiking van gerechtelijke mededelingen ter plaatse waar het bestuur zitting of kantoor houdt of ter woonplaats van het hoofd van het bestuur, dan wel, indien het bestuur geen hoofd heeft, ter woonplaats van een van de bestuurders. Betreft de uitreiking een gerechtelijk schrijven als bedoeld in artikel 515 van het Wetboek van Strafvordering, dan is artikel 517 leden 2 en 3 van dat Wetboek van overeenkomstige toepassing.
 5. Voor de toepassing van de vorige leden worden met een rechtspersoon gelijkgesteld;
 - a. de vennootschap zonder rechtspersoonlijkheid;
 - b. de maatschap;
 - c. enige andere vereniging.

Artikel 57

1. De Procureur-Generaal is gerechtigd zijn in artikel 100 van het Wetboek van Strafrecht bedoelde bevoegdheid te delegeren aan de Directeur en/of het Hoofd of een daartoe door de Directeur of het Hoofd speciaal aangewezen ambtenaar. Door de Procureur-Generaal worden de transactiebedragen vastgesteld voor de verschillende bij of krachtens deze Wet strafbaar gestelde feiten en bekendgemaakt. In het belang van een richtig toezicht op de verantwoording van de ontvangen bedragen is het de Directeur en/of het Hoofd of de voormelde ambtenaar niet toegestaan om enige andere voorwaarden te stellen dan de betaling van de door de Procureur-Generaal vastgestelde bedragen.
2. De Procureur-Generaal kan in het belang van een goede rechtsbedeling bevelen, dat in bepaalde zaken door de Directeur en/of het Hoofd of door deze gemachtigde ambtenaar geen gebruik wordt gemaakt van de transactiebevoegdheid. Evenzo kan hij, indien naar zijn oordeel de taakvervulling van genoemde functionarissen zulks vordert, bevelen, dat deze tot nader bericht geen gebruik zullen maken van de transactiebevoegdheid.
3. De in lid 1 bedoelde functionaris reikt aan degene, die vrijwillig aan de gestelde voorwaarde voldoet, onverwijld een gedagtekend en door hem ondertekend

betalingsbewijs uit. Hij houdt aantekening van elke persoon, die vrijwillig aan de door hem gestelde voorwaarde heeft voldaan, van het op heter daad ontdekte strafbare feit en van de betaalde geldsom. Deze aantekeningen worden binnen zeven dagen na het verstrijken van elke maand aan de Procureur-Generaal toegezonden.

4. De ontvangen transactiebedragen worden maandelijks afgedragen middels storting bij de Centrale Betaaldienst ten name van het Directoraat Justitie.
Van het beheer van deze gelden wordt zodanig administratie gehouden, dat steeds toezicht en verantwoording mogelijk zijn.
5. De Procureur-Generaal stelt het model vast van het in lid 3 van dit artikel bedoelde betalingsbewijs, van het in hetzelfde lid bedoelde register van aantekeningen van transacties, alsmede nadere regels met betrekking tot de afdoening ervan.

HOOFDSTUK VIII OVERGANGS- EN SLOTBEPALINGEN

Artikel 58

1. De invordering van de krachtens deze wet verschuldigde vergoedingen, rechten en retributies geschiedt op verzoek van het Hoofd door een door de Directeur van het ministerie dat belast is met financiële aangelegenheden aan te wijzen functionaris, als bedoeld in de wet houdende bepalingen op de rechtspleging inzake van belastingen in Suriname.
2. Behoudens het bepaalde in de leden 3 tot en met 7 van dit artikel vervallen met ingang van inwerkingtreding van deze wet:
 - a. de "Houtwet 1947" alsmede het krachtens deze wet uitgevaardigde Besluit;
 - b. alle overige wettelijke regelingen op het gebied van bosheer, bosexploitatie en de primaire houtverwerkingssector, voor zover niet in overeenstemming met het bij deze wet bepaalde.
3. De krachtens Artikel 7 van de "Houtwet 1947" vastgestelde tarieven voor retributies blijven van kracht, totdat zij krachtens deze wet zijn vervangen.
4. De krachtens de "Houtwet 1947" uitgevaardigde staatsbesluiten en beschikkingen blijven van kracht, totdat zij krachtens deze wet door andere zijn vervangen.
5. De krachtens de "Houtwet 1947" en de "Wetten van 24 november 1947 en 23 oktober 1973" verleende concessies en vergunningen blijven voor de duur waarvoor zij zijn verleend van kracht, met dien verstande, dat de bepalingen van deze wet daarop van overeenkomstige toepassing zijn.
6. Overeenkomsten betreffende de exploitatie van bos door derden op houtkapvergunningen krachtens de "Houtwet 1947", welke niet zijn vervallen door een aanwijzing van een bosgebied als gemeenschapsbos, vervallen een jaar na de inwerkingtreding van deze wet, voor zover deze voordien niet vervangen zijn door nieuwe overeenkomsten, gesloten ten overstaan van de Districtscommissaris, overeenkomstig een door de Minister vastgesteld model.
7. De bepalingen van de "Houtuitvoerwet 1950" blijven van kracht, totdat zij krachtens deze wet door andere zijn vervangen.

8. In artikel 1 sub 24 van het Decreet Economische Delicten wordt in stede van "Houtwet- (G.B. 1947 no.42)" gelezen: "Wet Bosbeheer".

Artikel 59

Verlenging van vergunningen voor het in bedrijf hebben van een houtindustrie, verleend op grond van artikel 19 van het "Reglement op het Beheer der Districten" geschiedt overeenkomstig het in artikel 47 lid 1 van deze wet bepaalde.

Artikel 60

Ten aanzien van bosexploitatie op in erfpacht of grondhuur uitgegeven domeingrond gelden de bepalingen van artikel 11 lid 2 van de "Agrarische Wet" en van artikel 20 van het "Decreet Uitgifte domeingrond".

Artikel 61

In artikel 1 lid 2 van de "Wet houdende bepalingen op de rechtspleging inzake van belastingen" wordt de volgende wijziging aangebracht: In de 5e regel wordt achter de komma na het woord "erfpachten" ingevoegd de zinsnede: "krachtens de Wet Bosbeheer verschuldigde rechten, vergoedingen en retributies".

Artikel 62

"De Natuurbeschermingswet 1954" wordt gewijzigd als volgt:
Na artikel 11 wordt een nieuw artikel opgenomen, luidende:

Artikel 11a.

1. In dit artikel wordt onder "het Hoofd" verstaan het Hoofd bedoeld in artikel 3.
2. De Procureur-Generaal is gerechtigd in artikel 100 van het Wetboek van Strafrecht bedoelde bevoegdheid te delegeren aan het Hoofd of een daartoe door het Hoofd speciaal aangewezen ambtenaar. Door de Procureur-Generaal worden de transactiebedragen vastgesteld voor de verschillende bij of krachtens deze Wet strafbaar gestelde feiten en bekendgemaakt.
In het belang van een richtig toezicht op de verantwoording van de ontvangen bedragen is het Hoofd of de voormelde ambtenaar niet toegestaan om enige andere voorwaarde te stellen aan de betaling van de door de Procureur-Generaal vastgestelde bedragen.
3. De Procureur-Generaal kan in het belang van een goede rechtsindeling bevelen, dat in bepaalde zaken door het Hoofd of door deze gemachtigde ambtenaar geen gebruik wordt gemaakt van de transactiebevoegdheid. Evenzo kan hij, indien naar zijn oordeel de taakvervulling van genoemde functionarissen zulks vordert, bevelen, dat dezen tot nader bericht geen gebruik zullen maken van de transactiebevoegdheid.
4. De in lid 2 bedoelde functionaris reikt aan degene, die vrijwillig aan de gestelde voorwaarde voldoet, onverwijld een gedagtekend en door hem ondertekend betalingsbewijs uit. Hij houdt aantekening van elke persoon, die vrijwillig aan de door hem gestelde voorwaarde heeft voldaan, van het op heterdaad ontdekte strafbare feit en van de betaalde geldsom. Deze aantekeningen worden binnen zeven dagen na het verstrijken van elke maand aan de Procureur-Generaal toegezonden.
5. De ontvangen transactiebedragen worden maandelijks afgedragen middels storting bij de Centrale Betaaldienst ten name van het Directoraat Justitie. Van het beheer van

deze gelden wordt zodanig administratie gehouden, dat steeds toezicht en verantwoording mogelijk zijn.

6. De Procureur-Generaal stelt het model vast van het lid 4 van dit artikel bedoelde betalingsbewijs, van het in hetzelfde lid bedoelde register van aantekeningen van transacties, alsmede nadere regels met betrekking tot de afdoening ervan.

Artikel 63

1. Deze wet, die kan worden aangehaald als "Wet Bosbeheer", wordt in het Staatsblad van de Republiek Suriname afgekondigd.
2. Zij treedt in werking met ingang van de dag volgende op die van haar afkondiging.