

OPĆINA HADŽIĆI

Općinsko vijeće

Na osnovu Čana VI (2). Ustava Federacije Bosne i Hercegovine, Člana 13. Zakona o principima lokalne samouprave u Federaciji Bosne i Hercegovine ("Službene novine Federacije BiH", broj 49/06) i Člana 32. Statuta Općine Hadžidži - Prečišćeni tekst ("Službene novine Kantona Sarajevo", broj 29/05), Općinsko vijeće Hadžići, na 7. sjednici održanoj 30. aprila 2009. godine, usvojilo je

STATUT

OPĆINE HADŽIĆI

I - OPĆE ODREDBE

Član 1.

Ovim Statutom, uređuje se samoupravni djelokrug jedinice lokalne samouprave, organi, međusobni odnosi organa, mjesna samouprava, neposredno učestvovanje građana u odlučivanju, finansiranje i imovina, propisi i drugi akti, javnost rada, suradnja jedinica lokalne samouprave, odnosi i suradnja sa federalnim i kantonalnim vlastima, kao i druga pitanja od značaja za organizaciju i rad Općine Hadžići.

Član 2.

Općina Hadžići je jedinica lokalne samouprave sa pravima i obavezama utvrđenim ustavom i zakonom.

Općina Hadžići je pravno lice.

Član 3.

U obavljanju poslova iz svoje nadležnosti Općina će poštovati temeljna prava i slobode svakog svoga građanina i konstitutivnih naroda: Bošnjaka, Hrvata i Srba zajedno sa ostalim, te će osigurati njihovu zastupljenost u skladu sa Članom IX 11. a. Ustava Federacije Bosne i Hercegovine.

U tom cilju Općina će osigurati jednaka prava i zalagati se za jednake životne uvjete svih svojih građana, uvažavajući nacionalni, vjerski i kulturni identitet i podsticati će njihov miroljubivi suživot.

II - STATUSNA OBILJEŽJA OPĆINE

Član 4.

Naziv općine je: Općina Hadžići.

Sjedište Općine je: Hadžići, ulica Hadželi br. 114.

Član 5.

Područje općine je dio državnog teritorija Bosne i Hercegovine i Federacije Bosne i Hercegovine, a u sastavu je Sarajevskog kantona.

Član 6.

Granice područja Općine idu katastarskim granicama naseljenih mjesta koja ulaze u sastav Općine u skladu sa zakonom i drugim propisima kojim se određuju naseljena mjesta.

Granice Općine ucrtane su u katastarskom operatu koji se nalazi i čuva u Općini.

Karta sa ucrtanim granicama Općine i detaljnim njenim opisom čini sastavni dio ovog Statuta.

Član 7.

Područje Općine, njen naziv i sjedište mogu se izmijeniti u skladu sa zakonom, ovim Statutom i drugim propisima.

Član 8.

Općina ima grb, zastavu i pečat.

Član 9.

Opis grba i zastave utvrđuju se odlukom Općinskog vijeća.

Upotreba grba i zastave uređuje se odlukom Općinskog vijeća.

Član 10.

Pečat Općine je okruglog oblika čija veličina, sadržaj i način upotrebe se uređuje posebnim propisima.

Član 11.

Dan Općine je 6. mart i simbolizira reintegraciju Općine Hadžići.

Način obilježavanja dana Općine uređuje se odlukom Vijeća.

Član 12.

Službeni jezici u Općini su: bosanski, hrvatski i srpski jezik.

Službena pisma su latinica i ćirilica.

III - SAMOUPRAVNI DJELOKRUG OPĆINE

Član 13.

Općina samostalno odlučuje o poslovima iz svoga samoupravnog djelokruga i podliježe samo nadzoru ustavnosti i zakonitosti ovlaštenih državnih organa.

Član 14.

Općina obavlja poslove kojima se neposredno ostvaruju potrebe građana, i to naročito poslove koji se odnose na:

osiguranje i zaštitu ljudskih prava i osnovnih sloboda,

- donošenje budžeta Općine
- donošenje programa i planova razvoja Općine i stvaranje uvjeta za privredni razvoj i zapošljavanje,
- utvrđivanje i provođenje politike uređenja prostora i zaštite čovjekove okoline,
- donošenje prostornih, urbanističkih i provedbenih planova, uključujući zoniranje,
- utvrđivanje i provođenje stambene politike i donošenje programa stambene i druge izgradnje,
- utvrđivanje politike korištenja i utvrđivanje visine naknada za korištenje javnih dobara,
- utvrđivanje i vođenje politike raspolaganja, korištenja i upravljanja građevinskim zemljištem,
- utvrđivanje politike upravljanja i raspolaganja imovinom Općine,
- utvrđivanje politike upravljanja prirodnim resursima Općine i raspodjele sredstava ostvarenih na osnovu njihovog korištenja,
- upravljanje, finansiranje i unapređenje djelatnosti i objekata lokalne komunalne infrastrukture:
 - vodosnabdijevanje, odvođenje i prerada otpadnih voda,
 - upravljanje i održavanje gradskog groblja Kopišanj,
 - lokalni putevi i mostovi,
 - javna parkirališta,
 - parkovi,
 - organiziranje i unapređenje lokalnog javnog prijevoza,
 - utvrđivanje politike predškolskog obrazovanja, unapređenje mreže ustanova, te upravljanje i finansiranje javnih ustanova predškolskog obrazovanja,
 - osnivanje, upravljanje, unapređenje i finansiranje ustanova i izgradnja objekata za zadovoljavanje potreba stanovništva u oblasti kulture i sporta,
 - ocjenjivanje rada ustanova i kvaliteta usluga u djelatnosti zdravstva, socijalne zaštite, obrazovanja, kulture i sporta, te osiguranje finansijskih sredstava za unapređenje njihovog rada i kvaliteta usluga u skladu sa potrebama stanovništva i mogućnostima Općine,
 - analiza stanja javnog reda i mira, sigurnosti ljudi i imovine, te predlaganje mjera prema nadležnim organima za ova pitanja,
 - organiziranje, provođenje i odgovornost za mjere zaštite i spašavanja ljudi i materijalnih dobara od elementarnih nepogoda i prirodnih katastrofa,
 - uspostavljanje i vršenje inspeksijskog nadzora nad izvršavanjem propisa iz vlastitih nadležnosti Općine,
 - donošenje propisa o porezima, naknadama, doprinosima i taksama iz nadležnosti Općine,
 - raspisivanje referenduma za područje Općine,

- raspisivanje javnog zajma i odlučivanje o zaduženju Općine,
- preduzimanje mjera za osiguranje higijene i zdravlja,
- osigurava i vodi evidencije o ličnim stanjima građana i biračkim spiskovima,
- obavlja poslove iz oblasti premjera i katastra zemljišta i evidencija o nekretninama,
- organizuje efikasnu lokalnu upravu prilagođenu lokalnim potrebama, te obavlja upravne poslove iz svoje nadležnosti,
- uspostavlja organizaciju mjesne samouprave,
- donosi programe mjera radi postizanja jednakosti spolova, te osigurava vođenje statističkih podataka i informacija razvrstanih po spolu,
- brine o zaštiti životinja,
- zaštitu i unapređenje prirodnog okoliša i
- zaštitu potrošača.

Općina se bavi i drugim poslovima od lokalnog značaja koji nisu isključeni iz njene nadležnosti, niti dodijeljeni u nadležnost nekog drugog nivoa vlasti, a tiču se:

- podsticanja primjene djelotvornih mjera radi zaštite životnog standarda i zbrinjavanja socijalno ugroženih lica,
- brige o potrebama i interesima penzionera umirovljenika i lica starije životne dobi,
- njegovanja tradicionalnih vrijednosti, njihovog unapređenja, a među njima naročito onih vezanih uz kulturno naslijeđe prostora Općine,
- poduzima mjere na očuvanju prirodne baštine, te historijskog, kulturnog i graditeljskog nasljeđa,
- u okviru propisanih uvjeta sudjeluje u aktivnostima udruženja građana,
- te obavlja i druge poslove koji su od interesa za građane Općine te njen privredni, društveni, kulturni i socijalni napredak.

Član 15.

Općina pored vlastitih nadležnosti izvršava i poslove federalnih i kantonalnih vlasti koje joj te vlasti povjere u skladu sa zakonom, pri čemu će se voditi računa o principu supsidijarnosti i sposobnosti Općine da te poslove efikasno obavlja.

Izvršavanje nadležnosti iz prethodnog stava ovisi od nivoa dodijeljenih, odnosno, ustupljenih sredstava za izvršavanje tih nadležnosti.

IV - ORGANI OPĆINE

Član 16.

Organi Općine su:

1. Općinsko vijeće i
2. Općinski načelnik.

Član 17.

Ovlaštenja i obaveze koje proizilaze iz samoupravnog djelokruga Općine podijeljene su između predstavničkog organa-Općinskog vijeća i izvršnog organa-Općinskog načelnika. Ako

zakonom ili drugim propisom nije jasno određeno koji je organ nadležan za obavljanje poslova iz samoupravnog djelokruga Općine, svi poslovi i zadaci što se odnose na uređivanje odnosa iz samoupravnog djelokruga Općine (normativne naravi) u nadležnosti su Općinskog vijeća, a svi izvršni poslovi i zadaci u nadležnosti su Općinskog načelnika. Ako se radi o izvršnim poslovima, a nije određena nadležnost za njihovo obavljanje, nadležna je služba koju ovlasti Općinski načelnik.

1. OPĆINSKO VIJEĆE

Član 18.

Općinsko vijeće je predstavnički organ građana Općine i organ lokalne samouprave izabran na temelju općeg biračkog prava na neposrednim izborima tajnim glasanjem na način određen zakonom.

Općinsko vijeće donosi opće akte i druge akte u okviru samoupravnog djelokruga Općine te obavlja druge poslove u skladu sa Ustavom, zakonom i ovim Statutom.

Općinsko vijeće ima 25 vijećnika.

Općinsko vijeće se konstituira izborom predsjedavajućeg Općinskog vijeća na prvoj sjednici na kojoj je prisutna većina općinskih vijećnika.

Član 19.

Vijećnik vrši svoje dužnosti prema svom slobodnom uvjerenju, a na dobrobit svih građana Općine.

Vijećnik se u javnom životu treba ponašati u skladu sa Etičkim kodeksom vijećnika koji donosi vijeće.

Vijećnik odgovara za ustavnost i zakonitost akata koje donosi Općinsko vijeće.

Član 20.

Mandat vijećnika je četiri godine.

Mandat vijećnika prestaje u slučajevima utvrđenim Izbornim zakonom BiH.

Općinski vijećnik dužan je podnijeti ostavku na svaku od nespojivih funkcija u skladu sa posebnim zakonom, prije preuzimanja mandata vijećnika.

Općinsko vijeće će donijeti odluku o prestanku mandata zbog sukoba interesa općinskom vijećniku koji za vrijeme trajanja mandata prihvati obavljanje dužnosti koja se prema odredbama posebnog zakona smatra nespojivom.

Član 21.

Općinski vijećnici imaju, u skladu sa općinskom odlukom, pravo na naknadu i naknadu troškova, koji su nastali u vezi sa radom u Općinskom vijeću.

Općinski vijećnici svoju dužnost obavljaju počasnno i za to ne primaju plaću.

Član 22.

U vršenju svoje dužnosti, vijećnik ima pravo naročito:

- predlagati Općinskom vijeću donošenje odluka i drugih akata te razmatranje pojedinih pitanja iz njegova djelokruga,
- izjašnjavati se o svim pitanjima koja su na dnevnom redu Općinskog vijeća,
- biti birani u radna tijela Općinskog vijeća,
- postavljati pitanja Općinskom načelniku, općinskim službama, javnim ustanovama i preduzećima čiji je osnivač Općina ili obavljaju poslove od javnog interesa a imaju sjedište u Općini,
- tražiti i dobivati podatke od organa Općine i drugih općinskih pravnih subjekata, te koristiti se njihovim stručnim i tehničkim uslugama potrebnim za obavljanje poslova općinskog vijećnika,
- kroz pokretanje rasprava i inicijativa brinuti se o ostvarivanju potreba građana, mjesnih zajednica i Općine.

Član 23.

Ostala prava i dužnosti općinskih vijećnika utvrđuju se Poslovníkom.

Član 24.

1. Općinsko vijeće u okviru svoje nadležnosti:

1. donosi Statut Općine dvotrećinskom većinom glasova;
2. donosi odluke i druge opće akte kojima uređuje pitanja iz samoupravnog djelokruga Općine;
3. donosi budžet Općine, godišnji izvještaj o izvršenju budžeta kao i odluku o privremenom finansiranju u skladu sa zakonom;
4. utvrđuje općinsku politiku u okviru nadležnosti Općine i prati njeno ostvarivanje;
5. donosi razvojne, prostorne i urbanističke planove i programe, te provedbene planove, uključujući zoniranje;
6. donosi propise o porezima, taksama, naknadama i doprinosima Općine u skladu sa zakonom;
7. donosi odluke o upravljanju i raspolaganju imovinom Općine;
8. donosi odluke o zaduživanju Općine, o raspisivanju javnog zajma i davanju jamstva u skladu sa zakonom;
9. donosi programe uređenja gradskog građevinskog zemljišta;
10. donosi plan korištenja javnih površina;
11. donosi odluke o organizaciji mjesne samouprave i nazivima ulica, trgova i naseljenih mjesta;

12. donosi odluke o udruživanju Općine u saveze i druge oblike organizovanja, te o trajnom uspostavljanju prijateljske i druge suradnje s lokalnim i regionalnim zajednicama drugih država;
13. donosi odluke o proglašenju praznika Općine;
14. donosi odluke o priznanjima i nagradama Općine;
15. donosi odluke o raspisivanju referenduma i sazivanju zborova mjesnih zajednica;
16. bira i razrješava predsjedavajućeg i zamjenika predsjedavajućeg Općinskog vijeća;
17. osniva radna tijela Općinskog vijeća te bira i razrješava njihove članove;
18. imenuje, bira i razrješava druge osobe određene zakonom, Statutom i odlukama, te daje suglasnost na imenovanja, izbor i razrješenja kada je to propisano;
19. osniva stručnu službu Općinskog vijeća;
20. osniva preduzeća i ustanove i druga pravna lica za obavljanje komunalnih, društvenih, privrednih i drugih djelatnosti od interesa za Općinu, te odlučuje o njihovim statusnim promjenama u skladu sa zakonom;
21. odlučuje o prestanku rada ustanova i drugih pravnih lica u skladu sa zakonom;
22. odlučuje o prijenosu i preuzimanju osnivačkih prava u skladu sa Statutom;
23. razmatra godišnji izvještaj o provođenju općinske politike i aktivnostima Općinskog načelnika;
24. pokreće i razmatra inicijativu za pokretanje postupka opoziva Općinskog načelnika i donosi odluke o pokretanju postupka opoziva Općinskog načelnika;
25. ocjenjuje rad ustanova i kvalitet usluga u djelatnosti zdravstva, socijalne zaštite, obrazovanja, kulture i sporta, najmanje jednom godišnje, te osigurava finansijska sredstava za unapređenje njihovog rada i kvaliteta usluga u skladu sa potrebama stanovništva i mogućnostima Općine;
26. donosi pojedinačne i druge akte iz samoupravnog djelokruga u skladu sa zakonom i ovim Statutom;
27. analizira stanje javnog reda i mira, sigurnost ljudi i imovine najmanje jednom godišnje, te predlaže mjere prema nadležnim organima;
28. utvrđuje smjernice za vođenje kadrovske politike u skladu sa zakonom;
29. donosi poslovnik o svome radu;
30. donosi odluku o organizovanju i funkcionisanju zaštite i spašavanja ljudi i materijalnih dobara od prirodnih i drugih nesreća na teritoriji općine i osigurava njeno provođenje; donosi program razvoja zaštite i spašavanja ljudi i materijalnih dobara od prirodnih i drugih nesreća za područje općine; planira i utvrđuje izvore finansiranja za izvršavanje poslova zaštite i spašavanja iz nadležnosti općine; razmatra i usvaja izvještaj o procijenjenim štetama od prirodnih i drugih nesreća; razmatra izvještaje i informacije koje se odnose na zaštitu i spašavanja i donosi odgovarajuće odluke i zaključke; razmatra stanje zaštite i spašavanja na području općine i utvrđuje mjere za razvoj i unapređenje zaštite i spašavanja;
31. utvrđuje koeficijente za obračun plaća za:
 2. Općinskog načelnika,
 3. državne službenike i namještenike u Općinskom organu državne službe i Stručnoj službi Općinskog vijeća,
 4. općinskog pravobranioca i zamjenika općinskog pravobranioca i državne službenike i namještenike u Općinskom pravobranilaštvu;
32. te obavljanja i druge poslove utvrđene zakonom i Statutom.

Član 25.

Rad Općinskog vijeća je javan.

Izuzetno, Općinsko vijeće može odlučiti da određena pitanja razmatra bez prisustva javnosti.

Član 26.

Općinsko vijeće donosi odluke većinom glasova ukupnog broja vijećnika, osim u slučajevima propisanim ovim Statutom.

Statut Općine, odluku o osnivanju, odnosno ukidanju mjesne zajednice, odluku o višegodišnjem zaduživanju Općine, te odluku o prenošenju poslova iz samoupravnog djelokruga Općine, Općinsko vijeće donosi dvotrećinskom većinom ukupnog broja izabranih vijećnika.

Član 27.

Prva sjednica Općinskog vijeća, u novom sazivu, održat će se najkasnije trideset dana nakon objavljivanja rezultata izbora.

Prvu sjednicu Općinskog vijeća saziva predsjedavajući, odnosno zamjenik predsjedavajućeg, prethodnog saziva i njome predsjedava do verifikacije mandata vijećnika novog saziva Vijeća. U nastavku konstituirajuće sjednice njome predsjedava najstariji vijećnik novog saziva sve do izbora predsjedavajućeg Općinskog vijeća.

Ako se sjednica ne sazove na način iz stava 2. ovog člana, sjednicu će sazvati najstariji vijećnik novog saziva.

Općinsko vijeće je konstituisano izborom predsjedavajućeg Općinskog vijeća na prvoj sjednici na kojoj je prisutna većina općinskih vijećnika.

Član 28.

Izbor predsjedavajućeg Općinskog vijeća i zamjenika predsjedavajućeg Općinskog vijeća, vrši se u pravilu tajnim glasanjem na način i po proceduri utvrđenoj Poslovníkom.

Predsjedavajući Općinskog vijeća i Općinski načelnik ne mogu biti iz reda istog konstitutivnog naroda odnosno iz reda ostalih.

Prilikom predlaganja izbora predsjedavajućeg i zamjenika predsjedavajućeg Općinskog vijeća osigurat će se ravnopravna zastupljenost konstitutivnih naroda i ostalih, te ravnopravnost spolova.

Predsjedavajući Općinskog vijeća predstavlja Općinsko vijeće i rukovodi njegovim radom, a u okviru prava i dužnosti Općinskog vijeća.

Zamjenik predsjedavajućeg Općinskog vijeća zamjenjuje predsjedavajućeg pri njegovoj spriječenosti i odsutnosti, ili kada mu predsjedavajući povjeri poslove iz svog djelokruga.

Član 29.

Prava i dužnosti predsjedavajućeg Općinskog vijeća i njegovog zamjenika utvrđuju se Poslovníkom Vijeća.

Član 30.

Općinsko vijeće osniva stalna i povremena radna tijela.

Stalna radna tijela Općinskog vijeća razmatraju nacрте i prijedloge odluka i drugih akata, te druga pitanja koja su na dnevnom redu Općinskog vijeća i o kojima daju mišljenja i prijedloge.

Povremena radna tijela osnivaju se radi razmatranja ili stručne obrade pojedinog pitanja odnosno izrade prijedloga pojedinih akata (savjeti, odbori i radne grupe i komisije).

Sastav, broj članova, djelokrug rada radnih tijela iz stava 2 i 3. ovog člana utvrđuje se Poslovníkom Općinskog vijeća.

Prilikom imenovanja članova stalnih i povremenih radnih tijela Općinsko vijeće će voditi računa da sastav tijela osigura ravnopravnu zastupljenost spolova u skladu sa zakonom.

Član 31.

Općinski vijećnici mogu obrazovati klubove vijećnika političkih stranaka koje participiraju u Općinskom vijeću, kao i koalicija i nezavisnih kandidata radi olakšavanja i efikasnijeg rada Općinskog vijeća i unapređenja međustranačke i parlamentarne saradnje.

Klubovi vijećnika obrazuju se kao mehanizam djelovanja vijećnika i političkih stranaka koje participiraju u Općinskom vijeću.

Obrazovanje, zadaci i način rada klubova vijećnika detaljnije se uređuju Poslovníkom.

Član 32.

U cilju unapređenja efikasnosti i usklađivanja rada Vijeća, Općinsko vijeće može obrazovati kolegij Općinskog vijeća.

Sastav kolegija, djelokrug poslova i način rada uređuju se Poslovníkom Općinskog vijeća.

Član 33.

Općinsko vijeće osniva Stručnu službu Općinskog vijeća za obavljanje stručnih i administrativnih, tehničkih i drugih poslova u vezi sa radom Općinskog vijeća.

Stručnom službom rukovodi sekretar Općinskog vijeća.

Sekretar Općinskog vijeća je državni službenik i za svoj rad i rad Stručne službe Općinskog vijeća odgovara Općinskom vijeću.

Unutrašnja organizacija i način rada Stručne službe Općinskog vijeća uređuje se odlukom o osnivanju i Pravilnikom o unutrašnjoj organizaciji i sistematizaciji.

2. OPĆINSKI NAČELNIK

Član 34.

Općinski načelnik je nosilac izvršne vlasti Općine.

Član 35.

Općinski načelnik se bira neposredno na način i po postupku utvrđenim zakonom.

Općinski načelnik obavlja dužnost za vrijeme mandata na koji je izabran.

Kada bude izabran, Općinski načelnik mora podnijeti ostavku na svaku od nespojivih dužnosti prije preuzimanja mandata u skladu sa zakonom.

Općinski načelnik može podnijeti ostavku.

Općinski načelnik može biti opozvan.

Član 36.

Inicijativu za pokretanje postupka opoziva Općinskog načelnika sa obrazloženim navodima za opoziv može pokrenuti u pismenom obliku 1/3 vijećnika Općinskog vijeća ili 10% birača upisanih u centralni birački spisak za područje Općine.

Općinsko vijeće je dužno sve inicijative za pokretanje postupka opoziva Općinskog načelnika iz stava 1. ovog člana staviti na dnevni red prve naredne sjednice Općinskog vijeća, a najkasnije u roku od trideset (30) dana od dana dostave prijedloga predsjedavajućem Općinskog vijeća.

U slučaju prihvatanja inicijative, Općinsko vijeće je dužno donijeti Odluku o pokretanju postupka opoziva Općinskog načelnika u roku od trideset (30) dana.

Ako Općinsko vijeće donese odluku o prihvatanju inicijative za pokretanje postupka opoziva Općinskog načelnika provodi se postupak u kojem građani odlučuju neposrednim tajnim glasanjem.

Mandat Općinskog načelnika prestaje ukoliko natpolovična većina građana koji su glasali donese odluku o opozivu Općinskog načelnika.

Nakon izglasavanja opoziva novi izbori za Općinskog načelnika raspisuju se u roku od (60) šezdeset dana.

Općinsko vijeće će imenovati komisiju za provođenje postupka opoziva i provođenje novih izbora za Općinskog načelnika.

Član 37.

U slučaju prestanka mandata Općinskog načelnika iz razloga propisanih zakonom, dužnost Općinskog načelnika do izbora novog vrši predsjedavajući Općinskog vijeća, a ukoliko on to ne prihvati, tu dužnost vrši vijećnik kojeg većinom glasova izabere Općinsko vijeće.

Odredbe prethodnog stava se primjenjuju i za slučaj privremene spriječenosti Općinskog načelnika da obavlja svoju dužnost.

Ako Općinski načelnik podnese ostavku, dužan je ostati na dužnosti do izbora novog Općinskog načelnika.

Član 38.

1. Općinski načelnik kao nosilac izvršnih poslova u okviru samoupravnog djelokruga Općine, u okviru svoje nadležnosti:
 1. predstavlja i zastupa Općinu,
 2. osigurava izvršavanje odluka i drugih akata Općinskog vijeća i odgovoran je za njihovo provođenje,
 3. podnosi prijedlog budžeta Općine Općinskom vijeću,
 4. odgovoran je za izvršavanje budžeta Općine,
 5. obavlja upravljački nadzor nad zakonitošću rada javnih ustanova i preduzeća kojim je osnivač Općina, te im daje upute za rad,
 6. donosi akte iz svoje nadležnosti,
 7. predlaže odluke i druge akte Općinskom vijeću,
 8. obezbjeđuje izradu i Općinskom vijeću podnosi na usvajanje ekonomske planove, razvojne planove, investicione programe, prostorne i urbanističke planove i ostale planske i regulatorne dokumente koji se odnose na korištenje i upravljanje zemljištem, uključujući zoniranje i korištenje javnog zemljišta,
 9. provodi politiku Općine u skladu sa odlukama Općinskog vijeća,
 10. izvršava zakone i druge propise čije je izvršavanje povjereno Općini,
 11. utvrđuje organizaciju službi za upravu i drugih službi Općine,
 12. donosi Pravilnik o unutrašnjoj organizaciji općinskih službi,
 13. realizira saradnju Općine sa drugim općinama, gradovima, međunarodnim i drugim organizacijama u skladu sa odlukama i zaključcima Općinskog vijeća i njegovih radnih tijela,
 14. podnosi izvještaj Općinskom vijeću o ostvarivanju politike Općine i svojim aktivnostima,
 15. odlučuje o pitanjima iz radnog odnosa zaposlenika u skladu sa zakonom,
 16. brine se o zakonitom i pravodobnom obavljanju poslova iz nadležnosti općinskih službi i poduzima mjere za osiguravanje njihovog efikasnijeg rada,
 17. sklapa ugovore i druge pravne poslove u skladu sa zakonom, ovim Statutom i odlukom Općinskog vijeća,
 18. brine se o urednom i pravilnom korištenju imovine i sredstava rada,
 19. obavlja i druge poslove utvrđene zakonom, drugim propisima i ovim Statutom.

Član 39.

Općinski načelnik je odgovoran za ustavnost i zakonitost akata koje donosi, odnosno predlaže Općinskom vijeću.

Član 40.

Općinski načelnik svoju dužnost obavlja profesionalno.

Plaća Općinskog načelnika utvrđuje se odlukom koju donosi Općinsko vijeće.

Na prava i obaveze koji se odnose na radno-pravni status Općinskog načelnika, ako nisu uređene posebnim zakonom, primjenjuju se propisi kojima se uređuju status državnih službenika, opći propisi i kolektivni ugovori.

V - MEĐUSOBNI ODNOSI OPĆINSKOG VIJEĆA I OPĆINSKOG NAČELNIKA

Član 41.

Međusobni odnosi Općinskog vijeća i Općinskog načelnika zasnivaju se na principima međusobnog uvažavanja i suradnje, uz pojedinačnu odgovornost za ostvarivanje vlastitih nadležnosti i zajedničku odgovornost za funkcionisanje i razvoj Općine.

Član 42.

Općinsko vijeće može zatražiti od Općinskog načelnika da u roku od tri mjeseca od konstituirajuće (prve) sjednice Općinskog vijeća podnese prijedlog koji sadrži osnove programa i politike koje treba ostvariti u toku mandata.

Općinsko vijeće razmatra program iz prethodnog stava ovog člana u roku od 30 dana od dana dostavljanja.

Član 43.

Općinsko vijeće prati provođenje programa u okviru izvještaja o aktivnostima Općinskog načelnika svake godine, najkasnije do 31. marta/ožujka tekuće godine za prethodnu kalendarsku godinu.

Član 44.

Općinsko vijeće, odnosno Općinski načelnik može u roku od tri dana nakon donošenja odluke ili drugog akta zatražiti da Općinsko vijeće, odnosno Općinski načelnik preispita odluku ili akt koji smatra neustavnim ili nezakonitim, ili čije izvršenje bi moglo proizvesti nepopravljivu štetu po interese ili imovinu Općine.

U slučaju iz prethodnog stava nadležni organ dužan je preispitati svoju odluku, odnosno akt u roku od 30 dana i obavijestiti Općinsko vijeće odnosno Općinskog načelnika o svojoj odluci, do kada se taj akt neće primjenjivati, odnosno izvršavati.

Kada Općinsko vijeće, odnosno Općinski načelnik potvrdi svoju odluku, odnosno akt, Općinsko vijeće, odnosno Općinski načelnik može u roku od 15 dana pokrenuti postupak preispitivanja odluke, odnosno akta pred nadležnim organom u skladu sa Ustavom i zakonom.

Član 45.

Općinski načelnik podnosi izvještaj o ostvarivanju politike Općine i o svojim aktivnostima najkasnije do 31. marta/ožujka tekuće godine za prethodnu kalendarsku godinu.

Povodom izvještaja iz prethodnog stava, Općinsko vijeće može izvještaj usvojiti, zatražiti dopunu ili odbiti.

Ako Općinsko vijeće izvještaj odbije, ukazat će Općinskom načelniku na aktivnosti i mjere koje je dužan poduzeti, predložiti akte za provođenje tih mjera i aktivnosti i odrediti rok za izvršenje.

Član 46.

Općinski načelnik je dužan odgovarati na vijećnička pitanja i inicijative u roku od 30 dana, a na način i po postupku koji su predviđeni Poslovníkom Općinskog vijeća.

Član 47.

Općinsko vijeće je dužno da razmotri prijedlog akta koji podnese Općinski načelnik, te o istom se izjasniti najkasnije u roku od 30 dana.

VI - ORGANIZACIJA OPĆINSKOG ORGANA DRŽAVNE SLUŽBE

Član 48.

Poslove lokalne samouprave i uprave iz djelokruga Općine kao i poslove uprave koje su viši nivoi vlasti prenijeli na Općinu, obavlja jedinstveni općinski organ državne službe, na način utvrđen Ustavom, zakonom, ili drugim propisom.

Član 49.

U okviru općinskog organa državne službe formiraju se općinske službe za upravu.

Općinske službe za upravu u okviru prava i dužnosti Općine izvršavaju zakone i druge propise, odluke i druge opće akte Općinskog vijeća, Općinskog načelnika, prate stanje u upravnim oblastima za koje su obrazovane, rješavaju u upravnim stvarima, provode nadzor, poduzimaju mjere za koje su zakonom ili drugim propisom ovlaštene, pripremaju odluke i opće akte te obavljaju druge poslove iz okvira svoje nadležnosti.

Član 50.

Općinskom načelniku u rukovođenju općinskim organom državne službe pomažu rukovodeći državni službenici:

1. sekretar organa državne službe,
2. pomoćnici Općinskog načelnika službi za upravu općinskog organa državne službe.

Sekretar organa državne službe i pomoćnici Općinskog načelnika samostalni su u svom radu, a za svoj rad i korištenje finansijskih, materijalnih i ljudskih potencijala koji su im povjereni za obavljanje poslova u okviru djelokruga rada, odgovaraju Općinskom načelniku.

Član 51.

Općinskom načelniku u obavljanju složenijih i značajnijih poslova iz određene oblasti rada pomažu savjetnici Općinskog načelnika.

Savjetnici Općinskog načelnika nemaju status državnih službenika, a imenuje ih Općinski načelnik u skladu sa zakonom i Pravilnikom.

Savjetnici Općinskog načelnika moraju podnijeti ostavku na svaku od nespojivih dužnosti u skladu sa zakonom i to prije imenovanja na položaj savjetnika Općinskog načelnika.

Prava iz radnog odnosa savjetnici Općinskog načelnika ostvaruju u skladu sa zakonom i Pravilnikom.

Član 52.

Poslove osnovne djelatnosti koji su zakonom i drugim propisima stavljeni u nadležnost općinskog organa državne službe, obavljaju državni službenici u okviru radnih mjesta i svoga djelokruga poslova.

Poslove administrativno - tehničke i pomoćne djelatnosti obavljaju namještenici u okviru radnih mjesta i djelokruga poslova.

Član 53.

Odlukom o organizaciji i djelokrugu rada općinskog organa državne službe i obrazovanju kabineta Općinskog načelnika uređuje se broj, naziv, djelokrug poslova općinskih službi, način rukovođenja i koordinacije, te druga pitanja važna za organizaciju i djelokrug rada organa.

Pravilnikom o unutrašnjoj organizaciji Općinskog organa Općine Hadžići, uređuje se: organizacija organa državne službe, organizacionih jedinica i njihov djelokrug poslova, sistematizacija radnih mjesta, rukovođenje organom i općinskim službama, odgovornost za obavljanje poslova i radni odnosi, državni službenici sa posebnim ovlaštenjima te druga pitanja od značaja za unutrašnju organizaciju i rad općinskog organa državne službe.

Pravilnikom o radnim odnosima, plaćama i drugim naknadama državnih službenika općinskog organa državne službe uređuju se prava i obaveze državnih službenika iz rada i po osnovu rada, kao što su pojam državnog službenika, zakonski principi u zapošljavanju državnih službenika, savjetnika, odlučivanje o pravima državnih službenika, zapošljavanje, ocjenjivanje, plaća, disciplinska odgovornost i druga pitanja iz radnog odnosa.

Pravilnikom o radnim odnosima, plaćama i drugim naknadama namještenika općinskog organa državne službe uređuje se radno-pravni status namještenika, poslovi koje obavljaju, plaće naknade i druga prava, odgovornosti i druga pitanja koja se odnose na ravnopravni status namještenika.

VII - JAVNE SLUŽBE

Član 54.

U okviru samoupravnog djelokruga Općina osigurava obavljanje javnih službi osnivanjem javnih ustanova, a u cilju trajnog i nesmetanog obavljanja djelatnosti u javnom društvenom interesu u skladu sa zakonom.

Općinsko vijeće svojom odlukom osniva javne ustanove kada ocijeni da za njihovo osnivanje postoji javni interes i pravni osnov.

Općinsko vijeće može prenijeti obaveze osnivača na drugo pravno i fizičko lice posebnom odlukom kojom se uređuje način zaštite prava korisnika usluga i druga pitanja od značaja za promjenu osnivača.

Član 55.

U okviru samoupravnog djelokruga Općina osniva javna preduzeća u cilju obavljanja djelatnosti za koje ocijeni da su od javnog društvenog interesa.

Općinsko vijeće svojom odlukom osniva javna preduzeća u oblasti komunalnih djelatnosti, koja su obavezna da osiguraju trajno i kvalitetno obavljanje tih djelatnosti i za održavanje komunalnih objekata i uređaja, a naročito djelatnosti: opskrba pitkom vodom, odvodnja i pročišćavanje otpadnih voda i čišćenje javnih i zelenih površina, uređivanje i održavanje grobalja, uređivanje i rad gradskih tržnica, i druge djelatnosti u skladu sa zakonom.

Posebnom odlukom mogu se odrediti i druge djelatnosti koje su pod uvjetima određenim zakonom od javnog društvenog interesa ili Općinsko vijeće ocijeni da su od javnog društvenog interesa za Općinu.

Član 56.

Općinski načelnik putem općinskih službi prati rad, daje preporuke i poduzima mjere prema javnim ustanovama i javnim preduzećima čiji je osnivač Općinsko vijeće.

Upravni odbori javnih ustanova i skupštine javnih preduzeća dužni su najmanje jednom godišnje podnijeti izvještaj o svome radu i radu navedenih pravnih subjekata Općinskom vijeću na razmatranje.

VIII - MJESNA SAMOUPRAVA

Član 57.

Na području Općine osnivaju se mjesne zajednice kao obavezan oblik mjesne samouprave putem kojih građani sudjeluju u odlučivanju o poslovima iz samoupravnog djelokruga i lokalnim poslovima koji neposredno i svakodnevno utječu na njihov život i rad.

U ostvarivanju prava iz stava 1. ovog člana mjesne zajednice su dužne uvažavati interese Općine u cjelini.

Član 58.

Mjesnu zajednicu osniva Općinsko vijeće odlukom.

Mjesna zajednica se osniva za jedno naseljeno mjesto, više međusobno povezanih manje naseljenih mjesta ili za veći dio naselja koji u odnosu na ostale dijelove naselja čini prostornu i urbanu cjelinu.

Mjesno područje je teritorijalno određeni dio mjesne zajednice koji čini dio naselja ili jedno naselje ili više međusobno povezanih naselja gdje građani mogu ostvarivati svoje zajedničke interese i potrebe, a čini privrednu i društvenu cjelinu.

Član 59.

Inicijativu za osnivanje mjesne zajednice mogu pokrenuti građani i njihove organizacije i udruženja sa područja naseljenog mjesta na kojem imaju prebivalište odnosno sjedište, Općinski načelnik i Općinsko vijeće putem svojih vijećnika kao i klubovi vijećnika.

Ako građani podnose inicijativu, svojim potpisom mora ga podržati najmanje deset posto (10%) birača upisanih u centralni birački spisak sa područja za koje se predlaže osnivanje mjesne zajednice.

Osim podataka o podnosiocu inicijative za osnivanje mjesne zajednice, prijedlog sadrži podatke o:

- nazivu i sjedištu mjesne zajednice,
- područje naseljenog mjesta za koje se traži osnivanje mjesne zajednice i
- obrazložen razlog podnošenja prijedloga odnosno inicijative.

Inicijativa za osnivanje mjesne zajednice razmatra se na zborovima građana na kojima građani i njihove organizacije i udruženja imaju prebivalište, odnosno sjedište, a ista je prihvaćena ako se za nju izjasni deset posto (10%) birača upisanih u centralni birački spisak naselja za čije se područje predlaže osnivanje mjesne zajednice.

Odluka o prihvatanju inicijative dostavlja se Općinskom vijeću.

Član 60.

Općinsko vijeće će u roku od 60 dana zauzeti stav o inicijativi za osnivanje mjesne zajednice.

Ako Općinsko vijeće prihvati inicijativu zadužit će nadležnu općinsku službu da pripremi prijedlog odluke o osnivanju mjesne zajednice i prijedlog statuta mjesne zajednice.

Odluka o osnivanju mjesne zajednice sadrži: naziv naselja ili dijela naselja ili više povezanih naselja za koje se osniva, naziv mjesne zajednice, njeno sjedište i ime i prezime ovlaštenog lica za podnošenje prijave za upis mjesne zajednice u registar mjesnih zajednica.

Član 61.

Izdvajanje dijela mjesne zajednice i spajanje dijela mjesne zajednice sa drugom mjesnom zajednicom, odnosno spajanje mjesnih zajednica vrši se na način i po postupku utvrđenom za osnivanje mjesne zajednice.

Član 62.

Mjesna zajednica ima svojstvo pravnog lica.

Mjesna zajednica se upisuje u registar mjesnih zajednica koji vodi nadležna služba Općine.

Rješenje o upisu u Registar mjesnih zajednica donosi Općinski načelnik, a postupak registracije i način vođenja registra utvrđuje se odlukom Općinskog vijeća.

Odluka o osnivanju mjesne zajednice i rješenje o upisu u Registar mjesnih zajednica objavljuju se u "Službenim novinama Kantona Sarajevo".

Član 63.

Mjesna zajednica ima Statut.

Statutom mjesne zajednice utvrđuje se: poslovi i organizacija mjesne zajednice, organi mjesne zajednice, radna tijela, način njihovog rada i odlučivanja, javnost rada i informisanja, saradnja sa općinskim i drugim organima i organizacijama i druga pitanja od značaja za rad mjesne zajednice.

Član 64.

Građani u mjesnoj zajednici kroz organe mjesne zajednice odlučuju o poslovima značajnim za život i rad na području mjesne zajednice utvrđene zakonom, ovim Statutom i statutom mjesne zajednice.

Član 65.

Općinsko vijeće može odlukom, uz obezbjeđenje finansijskih sredstava, prenijeti na mjesnu zajednicu izvršavanje određenih poslova iz svoje nadležnosti.

Član 66.

Organi mjesne zajednice su:

1. Predsjednik Mjesne zajednice
2. Savjet Mjesne zajednice

Član 67.

Organi mjesne zajednice imaju ovlaštenja i odgovornosti utvrđene Statutom mjesne zajednice.

Organi mjesne zajednice mogu davati inicijative o pitanjima iz nadležnosti mjesne zajednice, Općine i institucija koje vrše javna ovlaštenja.

Član 68.

Organi mjesne zajednice odlučuju o poslovima koji se financiraju iz sredstava koja se neposredno prikupljaju od građana mjesne zajednice.

1. SAVJET MJESNE ZAJEDNICE

Član 69.

Savjet mjesne zajednice je organ odlučivanja i konsultovanja o pitanjima od neposrednog interesa za građane mjesne zajednice.

Prije donošenja odluke iz svoje nadležnosti, savjet mjesne zajednice je dužan konsultovati zbor građana mjesne zajednice o pitanjima utvrđenim statutom mjesne zajednice.

Član 70.

Savjet mjesne zajednice će biti obavezno konsultovan o pitanjima o kojima Općinsko vijeće odlučuje dvotrećinskom većinom i u postupku donošenja budžeta i planova Općine.

Konsultovanje iz prethodnog stava vrši se u fazi priprema i u postupku donošenja odluka.

Savjet mjesne zajednice je obavezan dati mišljenje i o drugim pitanjima o kojima je zatražena konsultacija od Općinskog vijeća ili Općinskog načelnika.

Član 71.

Savjet mjesne zajednice biraju građani s područja mjesne zajednice koji imaju opće biračko pravo.

Članovi savjeta mjesne zajednice biraju se neposredno na zboru javnim glasanjem-aklamacijom, ili tajnim glasanjem na način i po postupku utvrđenim odlukom Općinskog vijeća.

Mjesni zbor građana može punovažno odlučivati ako je prisutna jedna desetina građana ili najmanje 25 (dvadesetpet) građana toga zbora, ako je jedna desetina građana mjesnog zbora veća od tog broja.

Ako se članovi Savjeta mjesne zajednice biraju tajnim glasanjem, odlukom Općinskog vijeća utvrđuje se naročito: mjesto i vrijeme održavanja izbora, organi za sprovođenje izbora, sredstva potrebna za sprovođenja izbora, način utvrđivanja i proglašavanja rezultata izbora, kao i druga pitanja u vezi sa izbornim procesom.

Član 72.

Rezultate izbora za članove Savjeta mjesne zajednice potvrđuje Općinsko vijeće.

Član 73.

Prijedlog kandidata za člana Savjeta mjesne zajednice mogu podnijeti: građani prisutni na zboru građana (pojedinačno ili grupno), organi političkih stranaka, druge organizacije i udruženja koja djeluju na području mjesne zajednice.

Prilikom predlaganja i izbora članova Savjeta mjesne zajednice mora se voditi računa da sastav članova odražava približno nacionalnu strukturu stanovništva, teritorijalnu zastupljenost te da spolovi budu ravnopravno zastupljeni.

Član 74.

Izbori za članove savjeta mjesne zajednice održavaju se u pravilu istovremeno u svim mjesnim zajednicama.

Mandat članova savjeta mjesne zajednice traje četiri godine.

Broj članova savjeta mjesne zajednice utvrđuje se statutom mjesne zajednice, prema broju građana upisanih u centralni birački spisak na području mjesne zajednice, s tim da svako mjesno područje (ili više manjih naselja) u savjetu mjesne zajednice mora biti zastupljeno sa najmanje jednim članom.

Član 75.

Savjet mjesnih zajednica broji od pet do petnaest članova, ovisno od broja, veličine, razvijenosti i broja stanovnika. Savjet Mjesne zajednice mora odražavati teritorijalnu zastupljenost područja Mjesne zajednice.

Član 76.

Članu Savjeta mjesne zajednice prestaje mandat:

- istekom vremena na koje je biran,

- smrću,
- preseljenjem na područje druge mjesne zajednice,
- upućivanjem na izdržavanje kazne zatvora duže od 3 mjeseca,
- ako je pravosnažnom sudskom presudom lišen poslovne sposobnosti,
- ostavkom, smjenjivanjem.

Ako članu Savjeta mjesne zajednice mandat prestane prije vremena za koje je biran, Općinsko vijeće će svojom odlukom dodijeliti mandat slijedećem kandidatu koji je dobio najveći broj glasova nakon provedenih izbora za Savjet mjesne zajednice.

Član 77.

Savjet mjesne zajednice:

- donosi Statut mjesne zajednice,
- donosi Poslovnik o radu u skladu sa ovim Statutom,
- donosi finansijski plan i završni račun,
- odlučuje o raspolaganju imovinom mjesne zajednice,
- donosi plan malih komunalnih akcija i utvrđuje prioritete u njihovoj realizaciji,
- bira potpredsjednika Savjeta,
- saziva mjesne zborove građana,
- donosi program rada i izvještaj o radu,
- surađuje sa drugim mjesnim zajednicama, a naročito sa susjednim,
- obrazuje svoja radna tijela,
- obavlja i druge poslove utvrđene Statutom mjesne zajednice.

Savjet mjesnih zajednica obavlja i druge poslove koje mu iz samoupravnog djelokruga Općine prenese Općinsko vijeće, a koji su od značaja za mjesnu zajednicu.

Član 78.

Način rada i odlučivanja Savjeta mjesne zajednice utvrđuje se Statutom mjesne zajednice.

Član 79.

Savjet mjesnih zajednica za svoj rad odgovara Općinskom vijeću i u tom cilju obavezno mu podnosi godišnji izvještaj o svom radu.

2. PREDsjedNIK MJESNE ZAJEDNICE

Član 80.

Kandidat sa liste za izbor članova Savjeta mjesne zajednice sa najvećim brojem osvojenih glasova je predsjednik mjesne zajednice i po funkciji je predsjednik Savjeta mjesne zajednice.

Savjet mjesne zajednice iz svog sastava bira većinom glasova svih članova zamjenika predsjednika Savjeta mjesne zajednice.

Član 81.

Predsjednik mjesne zajednice i član Savjeta može biti opozvan po postupku i na način utvrđen Statutom mjesne zajednice.

Član 82.

Funkcija predsjednika i članova Savjeta mjesne zajednice su počasne.

Članovi Savjeta mjesne zajednice mogu imati pravo na naknadu koju utvrđuje Općinsko vijeće svojom odlukom.

Član 83.

Predsjednik Mjesne zajednice:

- predstavlja i zastupa mjesnu zajednicu i Savjet mjesne zajednice,
- saziva sjednice Savjeta, predlaže dnevni red, predsjedava sjednicama Savjeta i potpisuje akte Savjeta,
- provodi i osigurava provođenje odluka Savjeta i podnosi izvještaje o provođenju odluka Savjeta,
- surađuje sa organima i službama Općine,
- sudjeluje u provođenju mjera civilne zaštite u skladu sa aktivnostima organa i službi Općine,
- informiše građane o pitanjima važnim za mjesnu zajednicu,
- obavlja i druge poslove koje mu povjeri Savjet.

Predsjednik Mjesne zajednice odgovara za svoj rad građanima i Savjetu mjesne zajednice.

Član 84.

Savjet mjesnih zajednica, u skladu sa ovim Statutom, radi raspravljanja o potrebama i interesima građana te davanja prijedloga za rješavanje pitanja od mjesnog značaja, može sazvati zborove građana.

Zbor građana saziva se za dio područja mjesne zajednice koji čini određenu cjelinu (naselje, dio naselja, stambeni blok i slično), a što se određuje Statutom mjesne zajednice.

Član 85.

Sredstva za rad mjesnih zajednica, odnosno sredstva za obavljanje poslova koji su iz samoupravnog djelokruga Općine preneseni ili povjereni mjesnim zajednicama obezbjeđuju se u budžetu Općine.

Mjesna zajednica može osigurati prihode za obavljanje svojih poslova i iz:

- sredstava samodoprinosna,
- sredstava za usluge koje svojim aktivnostima ostvari,
- sredstava od imovine i imovinskih prava,
- sredstava od pomoći, poklona pravnih i fizičkih lica

- i druga sredstva.

Općinsko vijeće će posebnom odlukom utvrditi kriterije i ukupnu visinu sredstava u budžetu Općine za rad i funkcionisanje mjesnih zajednica, kao i kriterije za podjelu tih sredstava na mjesne zajednice, te način i uvjete korištenja tih sredstava.

Član 86.

Stručne, administrativne i finansijsko - računovodstvene poslove za potrebe organa mjesnih zajednica vrši nadležna služba Općine.

Član 87.

Nadzor nad radom organa mjesne zajednice vrši nadležna služba Općine.

IX - NEPOSREDNO UČESTVOVANJE GRAĐANA U ODLUČIVANJU I IZJAŠNJAVANJE GRAĐANA O PITANJIMA IZ SAMOUPRAVNOG DJELOKRUGA OPĆINE

Član 88.

Oblici neposrednog sudjelovanja u odlučivanju i izjašnjanju građana o lokalnim poslovima iz samoupravnog djelokruga Općine su:

- referendum,
- zbor građana,
- građanska inicijativa,
- podnošenje podnesaka i pritužbi,
- drugi oblici neposrednog sudjelovanja građana u odlučivanju i izjašnjanju.

REFERENDUM

Član 89.

Općinsko vijeće pod uvjetima propisanim zakonom i ovim Statutom može raspisati referendum o svakom pitanju iz samoupravnog djelokruga Općine koje je od posebnog i neposrednog interesa za razvoj Općine ili za građane Općine o kojem Općinsko vijeće ima pravo donositi odluke.

Pravo na odlučivanje na referendumu imaju građani koji imaju prebivalište na području Općine i koji su upisani u centralni birački spisak (koji su izišli na referendum).

Prijedlog po kojem su se građani izjašnjavali referendumom smatra se prihvaćenim ako se za njega izjasnilo više od polovine građana upisanih u centralni birački spisak.

Odluka donesena na referendumu je obavezujuća.

Član 90.

Prijedlog za raspisivanje referenduma mogu podnijeti:

- jedna trećina vijećnika Općinskog vijeća,
- Općinski načelnik,
- jedna trećina mjesnih zajednica (na osnovu odluke koju donosi zbor građana mjesne zajednice).

Član 91.

Općinsko vijeće će odlučiti o prijedlogu za raspisivanje referenduma u roku od 60 dana od dana njegovog prijema.

U odluci o raspisivanju referenduma utvrđuje se pitanje o kojem građani treba da se izjasne na referendumu, određuje se datum održavanja referenduma, kao i područje na kojem će se referendum provesti.

Građani se po pitanju koje je postavljeno na referendumu izjašnjavaju sa "ZA" ili "PROTIV".

Referendum provodi komisija koju imenuje Općinsko vijeće.

Sastav komisije, djelokrug poslova, kao i ostale odredbe o provođenju postupka referenduma utvrđuje Općinsko vijeće odlukom o raspisivanju referenduma u skladu sa zakonom.

Član 92.

Prijedlog koji na referendumu nije prihvaćen, ne može se ponovno iznijeti na referendum prije isteka roka od godinu dana od dana održavanja referenduma.

Član 93.

Odluka o raspisivanju referenduma objavljuje se u "Službenim novinama Kantona Sarajevo".

ZBOR GRAĐANA

Član 94.

Zbor građana saziva se radi izjašnjavanja građana o pojedinim pitanjima iz samoupravnog djelokruga Općine, raspravljanja o potrebama i interesima građana, te davanja prijedloga za rješavanje pitanja od mjesnog značaja kao što su:

- izgradnja i održavanje puteva, kanalizacije, vodovoda, drugih komunalnih potreba i infrastrukture,
- uređenje naselja, izgradnja i uređenje parkova, nasada, dječijih igrališta i drugih objekata i
- zaštite okoliša i sl.

Općinsko vijeće može tražiti mišljenje od zbora građana mjesne zajednice o prijedlogu općeg akta kao i drugim pitanjima iz djelokruga općine kod provođenja javne rasprave.

Član 95.

Na zboru građana imaju pravo sudjelovati birači koji imaju prebivalište na području za koje je sazvan zbor građana.

Član 96.

Zbor građana saziva predsjednik mjesne zajednice, a može ga sazvati i Općinski načelnik i Općinsko vijeće, kada to ocijene važnim.

Mjesni zbor građana saziva se za dio područja mjesne zajednice koji čini zasebnu cjelinu (dio naselja, stambeni blok ili više manjih naselja).

Zbor građana saziva se javnim upućivanjem poziva na način prikladan mjesnim prilikama.

Javni poziv se može uputiti putem medija ili drugih sredstava javnog informisanja, oglašavanjem na oglasnim tablama u mjesnim uredima, mjesnim zajednicama, na javnim objektima i na drugi prikladan način.

Poziv na zbor sadrži mjesto i vrijeme održavanja zbora građana.

Član 97.

Organi mjesne zajednice dužni su organizirati i osigurati održavanje zbora građana.

O održavanju zbora građana brine se predsjednik mjesne zajednice, odnosno njegov zamjenik.

Zbor građana vodi predsjednik mjesne zajednice ili njegov zamjenik.

Član 98.

Odluka donesena na zboru građana obavezujuća je za Savjet mjesne zajednice, ali ne obavezuje Općinsko vijeće i Općinskog načelnika.

Mišljenja i prijedloge iznesene na zboru građana Općinsko vijeće i Općinski načelnik dužni su razmatrati u toku rasprave o pitanju na koje se ta mišljenja i prijedlozi odnose.

Organi mjesne zajednice dužni su izvijestiti zbor građana o tome što je poduzeto u vezi s njihovim mišljenjem i prijedlozima.

GRADANSKA INICIJATIVA

Član 99.

Građani mogu Općinskom vijeću podnositi inicijative za donošenje određenog akta ili rješavanja određenog pitanja iz samoupravnog djelokruga Općine koje je od posebnog i neposrednog interesa za građane.

Građanska inicijativa mora biti argumentirano obrazložena, a ukoliko su za realizaciju inicijative potrebna sredstva, mora sadržavati prijedlog načina njihovog obezbjeđenja.

Općinsko vijeće je dužno razmotriti građansku inicijativu koju je svojim potpisom uz navođene jedinstvenog matičnog broja podržalo najmanje 10% birača upisanih u centralni birački spisak i donijeti po istoj odluku na prvoj narednoj sjednici, a najkasnije u roku od šezdeset (60) dana od dana dostavljanja Općinskom vijeću.

Općinsko vijeće će odbaciti građansku inicijativu ukoliko pitanje o kojem je pokrenuta nije u djelokrugu Općinskog vijeća uz uputu o nadležnom organu za njeno rješavanje i preporuku nadležnom organu da inicijativu uzme u razmatranje.

Općinsko vijeće će odbaciti građansku inicijativu ukoliko ne ispunjava formalne uslove iz stava 2. i 3. ovog člana tj. ako se provjerom utvrdi da potpisani građani nisu upisani u centralni birački spisak koji se vodi za područje Općine.

Član 100.

Odluka o prihvatanju, odbijanju, ili odbacivanju građanske inicijative dostavlja se podnosiocima odmah po njenom donošenju.

PREDSTAVKE, PRIJEDLOZI I PRITUŽBE GRAĐANA

Član 101.

Građani pojedinačno ili skupno mogu podnositi predstavke Općinskom vijeću i Općinskom načelniku.

Predstavka mora biti potpisana i mora sadržavati imena i prezimena kao i adrese građana koji je potpisuju i njihove jedinstvene matične brojeve.

Organi Općine iz stava 1. dužni su u roku od 30 dana od dana podnošenja predstavke odgovoriti građanima koji su predstavku podnijeli.

Predstavke mogu podnositi građani koji imaju biračko pravo i prebivalište na području Općine.

Predstavke građana ne obavezuju organ kojem se podnose.

Član 102.

Građani i pravna lica imaju pravo Općinskom vijeću i Općinskom načelniku podnositi prigovore i pritužbe.

Organi iz prethodnog stava dužni su omogućiti građanima i pravnim licima podnošenje prigovora i pritužbi na svoj rad te na odnos zaposlenih u tim organima kada im se obraćaju radi ostvarivanja svojih prava i interesa ili izvršavanja građanskih dužnosti.

Prigovor i pritužba moraju biti potpisane i na njima navedena imena i prezimena te adresa građana koji ih podnose, odnosno naziv i sjedište pravnog subjekta.

Na podnesene prigovore i pritužbe organi iz stava 1. ovog člana dužni su građanima i pravnim subjektima dati odgovor u roku od trideset dana od dana podnošenja prigovora odnosno pritužbe.

Organi iz stava 1. su dužni u službenim prostorijama na vidnom mjestu osigurati potrebna tehnička i druga sredstva za podnošenje predstavki, prigovora, pritužbi te omogućiti usmeno davanje istih.

DRUGI OBLICI UČESTVOVANJA GRAĐANA U ODLUČIVANJU I IZJAŠNJAVANJU O PITANJIMA IZ SAMOUPRAVNOG DJELOKRUGA OPĆINE JAVNA RASPRAVA

Član 103.

Općinsko vijeće putem javne rasprave omogućava građanima da učestvuju u donošenju propisa iz nadležnosti Općine, u skladu sa zakonom, Poslovníkom Općinskog vijeća i ovim Statutom.

Poslovníkom Općinskog vijeća detaljnije će se regulisati obaveze predlagáča i način vođenja javne rasprave.

SATI GRAĐANA

Član 104.

Općinski načelnik i predsjedavajući Općinskog vijeća mogu odrediti jedan dan u mjesecu u kojem će dio radnog vremena posvetiti neposrednom susretu i razgovoru sa građanima.

Detaljnije odredbe o načinu i terminima organiziranja susreta određuju se posebnim aktom.

X - IMOVINA I FINANSIRANJE OPĆINE

Član 105.

Sve pokretne i nepokretne stvari i imovinska prava koja pripadaju Općini, u skladu sa zakonom, čine imovinu Općine.

Imovinom Općine upravlja i raspolaže Općinsko vijeće na način i pod uslovima propisanim zakonom i ovim Statutom.

Općinsko vijeće je dužno upravljati i raspolagati s imovinom Općine brižno i prema načelima dobrog domaćina, postupajući u skladu sa zakonom i drugim propisima.

Imovinom Općine, koju je Općinsko vijeće prenijelo svojom odlukom na upravljanje drugim javnim preduzećima i ustanovama, te ustanove i preduzeća upravljaju u skladu sa njihovom namjenom i zakonom.

Svako ima pravo služiti se javnim dobrima u općoj upotrebi prema namjeni određenoj zakonom, odlukom Općine ili kako odredi pravna osoba kojoj je data na upravljanje i koja njima neposredno upravlja.

Član 106.

Općinsko vijeće može ovlastiti Općinskog načelnika da upravlja imovinom Općine u granicama ovlaštenja.

Općinski načelnik je dužan najmanje jednom godišnje izvijestiti Općinsko vijeće o stanju općinske imovine.

Član 107.

Općina ima svoje prihode kojima u okviru samoupravnog djelokruga slobodno raspolaže.

Prihodi Općine srazmjerni su poslovima koji su u skladu sa zakonom u njenom djelokrugu.

Član 108.

Prihodi Općine su:

a) vlastiti prihodi:

- porezi na imovinu, porez od poljoprivredne djelatnosti, porez na promet nekretnina i drugi porezi u skladu sa zakonom i drugim propisima,
- prihodi od imovine u vlasništvu Općine i imovinskih prava,
- komunalne takse, druge takse i naknade u skladu sa općinskim propisima,
- novčane kazne i oduzeta imovinska korist za prekršaje koje Općina propisuje,
- prihodi od preduzeća i drugih pravnih lica u vlasništvu Općine,
- kamata u skladu sa zakonom,
- prihodi od koncesije u skladu sa zakonom,
- prihodi od samodoprinosu u skladu sa općinskom odlukom i ovim Statutom,
- darovi, nasljedstva, pomoći i donacije,
- prihodi od budžetskih korisnika,
- drugi prihodi utvrđeni zakonom ili odlukom Općinskog vijeća.

b) drugi prihodi Općine:

- prihodi od dijeljenih poreza u skladu sa zakonom,
- transferi i grantovi od viših nivoa vlasti,
- dug u skladu sa zakonom.

Član 109.

Općina može radi zadovoljavanja potreba građana prikupljati sredstva na osnovu neposrednog izjašnjavanja građana u skladu sa zakonom, odnosno ovim Statutom.

Odluku o pokretanju postupka prikupljanja sredstava na način utvrđen prethodnim stavom, donosi Općinsko vijeće na prijedlog:

- jedne trećine vijećnika Općinskog vijeća,
- Općinskog načelnika,
- jedne trećine mjesnih zajednica na osnovu odluka zborova građana.

Član 110.

Ostvarenim prihodima Općina samostalno raspolaže kroz budžet koji donosi Općinsko vijeće u skladu sa zakonom i drugim propisima.

BUDŽET OPĆINE

Član 111.

Prihodi i rashodi Općine utvrđuju se u budžetu Općine.

Svi prihodi i primici budžeta moraju biti raspoređeni u budžetu i iskazani po izvorima iz kojih potječu.

Prihodi i rashodi budžeta moraju biti uravnoteženi.

Član 112.

Prijedlog budžeta Općine Općinskom vijeću podnosi Općinski načelnik najkasnije do 01. novembra tekuće godine.

Budžet Općine donosi Općinsko vijeće većinom glasova od ukupnog broja vijećnika najkasnije do 31. decembra tekuće godine.

Ukoliko Općinsko vijeće ne donese budžet u roku iz prethodnog stava, do usvajanja budžeta a najduže do 31. marta finansiranje se obavlja privremeno.

Odluku o privremenom finansiranju donosi Općinsko vijeće.

Privremeno finansiranje u smislu stava 3. ovog člana obavlja se razmjerno sredstvima utrošenim u istom periodu, odnosno najviše do tromjesečnog prosjeka za prethodnu fiskalnu godinu, umanjenog za kapitalne investicije, izuzev onih čija se realizacija nastavlja u tekućoj godini.

Član 113.

Ukoliko se budžet ne usvoji do 31. marta tekuće budžetske godine, Općinski načelnik proglašava budžet koji stupa na snagu danom objave u "Službenim novinama Kantona Sarajevo".

Općinski načelnik ne može proglasiti budžet na način propisan stavom 1 ovog člana ukoliko prethodno nije ponudio Prijedlog budžeta na usvajanje Općinskom vijeću.

Član 114.

Ukoliko Općinski načelnik, Općinsko vijeće ili jedna trećina vijećnika smatraju da usvojeni budžet u određenoj poziciji može ugroziti funkcionisanje Općine, mogu u roku od sedam (7) dana tražiti arbitražu u skladu sa zakonom.

Član 115.

Općinski načelnik upravlja prihodima i rashodima utvrđenim u budžetu Općine i odgovoran je za izvršavanje budžeta u skladu sa zakonom, odlukom o izvršavanju budžeta i drugim propisima. Općinsko vijeće nadzire ukupno materijalno i finansijsko poslovanje Općine, te korisnika općinskog budžeta što se tiče namjene, opsega, dinamike i korištenja sredstava.

Član 116.

Općina se može zaduživati, davati jamstva i garancije u skladu sa zakonom.

XI - PROPISI I DRUGI AKTI OPĆINE

Član 117.

Općinsko vijeće u okviru samoupravnog djelokruga donosi propise i druge akte, preporuke, smjernice, deklaracije, rezolucije, te pojedinačne akte u skladu sa zakonom i ovim Statutom.

Općinsko vijeće donosi sljedeće propise: Statut, budžet, planske dokumente, odluke, pravilnike, poslovnike i druge propise utvrđene Poslovníkom Općinskog vijeća.

Općinsko vijeće donosi rješenja i zaključke kao pojedinačne akte.

Poslovníkom o radu Općinskog vijeća utvrđuju se način i postupak donošenja propisa i akata Općinskog vijeća.

Član 118.

Općinski načelnik u izvršavanju zakona, propisa i općih akata iz samoupravnog djelokruga Općine donosi pojedinačne akte i unutrašnje opće akte i to: rješenja, zaključke, naredbe, uputstva, pravilnike i druge akte za čije je donošenje ovlašten zakonom, drugim propisom, ovim Statutom ili odlukom Općinskog vijeća.

Član 119.

Akti organa i tijela Općinskog vijeća su rješenja i zaključci.

Protiv prvostepenih akata Općinskog načelnika kada je Općinski načelnik rješavao na osnovu propisa Općine, u drugom stepenu rješava Komisija za žalbe koju kao drugostepeni organ obrazuje (osniva) Općinsko vijeće.

Član 120.

Odluke i drugi opći akti objavljuju se u "Službenim novinama Kantona Sarajevo", prije nego što stupe na snagu.

Odluke i drugi opći akti stupaju na snagu osmog dana od dana objavljivanja.

Izuzetno, općim aktom može se iz naročito opravdanih razloga odrediti kraći rok od roka propisanog u prethodnom stavu.

Član 121.

U "Službenim novinama Kantona Sarajevo" osim odluka i drugih općih akata, objavljuju se autentična tumačenja tih akata, rješenja, budžet Općine, godišnji izvještaj o izvršenju budžeta, obračun budžeta (završni račun), programi i planovi razvoja, akti izbora i imenovanja, akti raspolaganja općinskom imovinom te drugi akti kada to odrede organi koji ih donose.

XII - DONOŠENJE I PROMJENE STATUTA OPĆINE

Član 122.

Postupak za donošenje Statuta pokreće se donošenjem Odluke o izradi Statuta i obuhvata: pripremu i razmatranje nacrt, javnu raspravu, utvrđivanje prijedloga i usvajanje Statuta.

Član 123.

Općinsko vijeće formira Komisiju za izradu Statuta Općine u koju se imenuju istaknuti naučni, stručni i javni radnici.

Član 124.

Postupak za promjenu Statuta Općine pokreće se prijedlogom za promjenu Statuta.

Prijedlog za promjenu Statuta može podnijeti Općinski načelnik, stalna radna tijela Općinskog vijeća, jedna trećina vijećnika Općinskog vijeća.

Prijedlog iz stava 2. ovog člana mora biti obrazložen, a podnosi se predsjedavajućem Općinskog vijeća u pismenoj formi.

Član 125.

Prijedlog za promjenu Statuta predsjedavajući Općinskog vijeća upućuje Komisiji za izradu Statuta Općine, koja je razmatra i uz mišljenje upućuje Općinskom vijeću.

Član 126.

O prijedlogu za promjenu Statuta provodi se rasprava na sjednici Općinskog vijeća.

Prihvaćeni prijedlog promjene Statuta dostavlja se vijećnicima Općinskog vijeća, organima mjesnih zajednica, udruženjima koja djeluju na području Općine radi vođenja javne rasprave o predloženim promjenama i davanju primjedbi i prijedloga, nakon čega se prijedlog upućuje vijeću na usvajanje.

Ako se ne prihvati prijedlog za promjenu Statuta, isti se ne može ponovno staviti na dnevni red sjednice Općinskog vijeća, prije isteka šest mjeseci.

Član 127.

O izmjeni i dopuni Statuta, Općinsko vijeće donosi statutarnu odluku.

Komisija za izradu Statuta Općine može podnošenjem prijedloga statutarne odluke predložiti izmjenu i dopunu Statuta, radi usklađivanja Statuta sa zakonom bez prethodne rasprave.

Član 128.

Predlagač prijedloga Statuta i prijedloga statutarne odluke je Komisija za statut i propise.

Statut i statutarna odluka donose se dvotrećinskom većinom glasova svih vijećnika u Općinskom vijeću Općine.

XIII - JAVNOST RADA I INFORMISANJE

Član 129.

Općina je dužna osigurati javnost rada svojih organa u postupku donošenja odluka te omogućiti građanima da neposredno učestvuju u postupku donošenja odluka i odlučivanju, u skladu sa zakonom i ovim Statutom.

Na sjednicama radnih tijela Općinskog vijeća omogućuje se prisustvovanje predstavnicima sredstava javnog informisanja i građanima u skladu sa Poslovníkom Općinskog vijeća.

Član 130.

Općinsko vijeće dužno je upoznati javnost o obavljanju poslova iz svoga djelokruga i izvještavati je o svome radu i radu svojih tijela preko sredstava javnog informisanja, ili na drugi pogodan način.

Član 131.

Transparentnost rada Općine ostvaruje se kroz otvorenost postupka realizacije općinskih propisa i akata, kroz primjenu zakona i drugih propisa te kroz upoznavanja javnosti sa njihovom primjenom.

Transparentnost se obezbjeđuje kroz slobodan pristup informacijama i informisanje javnosti, objavljivanja izvještaja, budžeta i drugih sadržaja vlastitog informacijskog sistema, informativnog biltena i kroz druge oblike informisanja.

Član 132.

Općina objavljuje donesene propise i akte iz svoje nadležnosti.

Općina neće objaviti ili na drugi način učiniti javno dostupnim propise i akte čije bi objavljivanje bilo u suprotnosti sa zakonom, drugim propisima i aktima Općinskog vijeća, kao ni informacije koje uključuju lične interese koji se odnose na privatnost trećeg lica, osim ako je to opravdano javnim interesima.

XIV - ODNOS OPĆINE I GRAĐANA

Član 133.

Općina će organizirati svoj rad i poslovanje tako da građani i pravna lica mogu na jednostavan i djelotvoran način ostvariti svoja ustavom zajamčena prava i zakonom zaštićene interese te ispunjavati građanske dužnosti.

Član 134.

Organ uprave (općinski organ državne službe) mora dopustiti građanima uvid u važeće zakone i druge propise te opća akta Općine.

Sedmični i dnevni raspored radnog vremena i druga pitanja u vezi sa radnim vremenom u općinskom organu državne službe, utvrđuje Općinsko vijeće, o čemu građani moraju biti na prikladan način javno obaviješteni.

XV - ODNOS I SARADNJA SA FEDERALNIM I KANTONALNIM VLASTIMA

Član 135.

Općinske i kantonalne vlasti djeluju zajednički na partnerskim osnovama, osim u oblasti administrativnog nadzora koji vrše federalne i kantonalne vlasti u pogledu rada organa Općine.

Član 136.

Općina i Sarajevski kanton, međusobno surađuju radi rješavanja pitanja od zajedničkog interesa, a posebno u postupku donošenja zakona i drugih akata koji se neposredno tiču Općine, te u tom smislu Općina daje inicijative, mišljenja i prijedloge ovlaštenim organima.

Inicijative, mišljenja i prijedloge u ime Općine mogu podnositi Općinsko vijeće i Općinski načelnik, kao i vijećnici pojedinačno.

Član 137.

Općina je dužna informisati federalne, odnosno kantonalne vlasti o svim pitanjima i problemima značajnim za izvršavanje prenesenih nadležnosti, a naročito o problemima u provođenju utvrđene politike i izvršavanju propisa.

U vršenju povjerenih ovlaštenja i izvršavanju prenesenih poslova Općina je dužna primjenjivati uputstva i smjernice koje dobije od federalnih i kantonalnih vlasti u skladu sa zakonom.

Član 138.

U postupku donošenja propisa, koji se direktno tiču Općine obaveza je federalnih i kantonalnih vlasti da u najvećoj mogućoj mjeri konsultiraju Općinu.

XVI - UDRUŽIVANJE I SARADNJA SA DRUGIM OPĆINAMA U ZEMLJI I INOSTRANSTVU

Član 139.

Radi ostvarivanja zajedničkih interesa Općina uspostavlja i održava suradnju sa gradovima i općinama u kantonu, Federaciji Bosne i Hercegovine i Bosni i Hercegovini.

O oblicima i načinu suradnje Općina zaključuje sporazum.

Član 140.

Općina može uspostaviti trajnu prijateljsku suradnju i druge oblike suradnje sa lokalnim i regionalnim jedinicama drugih država u skladu sa općinskom odlukom.

O uspostavljanju suradnje, odnosno sklapanju sporazuma o suradnji te sadržaju i oblicima suradnje odlučuje Općinsko vijeće, pod uslovima utvrđenim zakonom i ovim Statutom.

Član 141.

Općina može odlukom Općinskog vijeća proglasiti prijateljskim pojedini grad u zemlji i inozemstvu zbog njegova doprinosa u uspostavljanju i razvoju međusobnih odnosa kojima se ostvaruje prijateljstvo i potiče se razvoj Općine i države Bosne i Hercegovine.

XVII - PRELAZNE I ZAVRŠNE ODREDBE

Član 142.

Danom stupanja na snagu ovog Statuta prestaje da važi Statut Općine Hadžići objavljen u "Službenim novinama Kantona Sarajevo", broj 29/05 od 5.10.2005. godine.

Član 143.

Općina će uskladiti svoje propise i akte sa ovim Statutom u roku od šest mjeseci od dana stupanja na snagu ovog Statuta.

Član 144.

Ovaj Statut stupa na snagu osmog dana od dana objavljivanja u "Službenim novinama Kantona Sarajevo".

Broj 01-01.2-1931/09
30. aprila 2009. godine
Hadžići

Predsjedavajući
Općinskog vijeća Hadžići
Jazid Bajrić, s. r.

Na osnovu člana 13. stav 2. alineja 17. Zakona o principima lokalne samouprave u Federaciji BiH ("Službene novine Federacije BiH", broj 49/06) i člana 32. Statuta općine Hadžići - Prečišćeni tekst ("Službene novine Kantona Sarajevo", broj 29/05), Općinsko Vijeće, na 7. sjednici održanoj 30. aprila 2009. godine, donosi

POSLOVNIK

OPĆINSKOG VIJEĆA HADŽIĆI

I - OPĆE ODREDBE

Član 1.

Ovim poslovníkom regulira se rad i organizacija Općinskog vijeća (u daljnjem tekstu: Vijeće), a naročito:

- ostvarivanje prava i dužnosti člana Vijeća,
- radna tijela Vijeća,
- program rada Vijeća,
- odnosi Vijeća i Općinskog načelnika,
- akti Vijeća,
- izbori i imenovanja,
- poslovni red sjednice,
- obavljanje stručnih, administrativnih, tehničkih i drugih poslova za potrebe Vijeća,
- druga pitanja iz nadležnosti Vijeća.

II - OSTVARIVANJE PRAVA I DUŽNOSTI VIJEĆNIKA

Član 2.

Vijećnik stiče pravo i dužnost vijećnika dodjelom mandata od strane Centralne izborne komisije BiH i potpisivanjem izjave o prihvatanju mandata.

Član 3.

Vijećnici preuzimaju dužnost davanjem svečane izjave koja glasi:

"SVEČANO IZJAVLJUJEM DA ĆU POVJERENU DUŽNOST OBAVLJATI SAVJESNO I ODGOVORNO, PRIDRŽAVATI SE USTAVA I ZAKONA BOSNE I HERCEGOVINE, FEDERACIJE BOSNE I HERCEGOVINE, KANTONA SARAJEVO, TE STATUTA OPĆINE HADŽIĆI, ZALAGATI SE ZA LJUDSKA PRAVA I SLOBODE, ZA RAVNOPRAVNOST NARODA I GRAĐANA I DA ĆU U SVIM PRILIKAMA ŠTITITI INTERESE I BORITI SE ZA IZGRADNJU I NAPREDAK OPĆINE HADŽIĆI".

Nakon davanja svečane izjave, svaki vijećnik potpisuje tekst izjave i predaje ga predsjedavajućem Vijeća, čime stiče prava i dužnosti vijećnika".

Član 4.

Svečanu izjavi dužni su pred Vijećem dati i potpisati i vijećnici sa naknadno dodijeljenim mandatima.

Član 5.

Vijećnik ima pravo da podnese ostavku.

Ostavka se podnosi pismeno predsjedavajućem Vijeća.

O ostavci vijećnika predsjedavajući Vijeća obavještava Vijeće.

Član 6.

Vijećniku prestaje mandat u slučajevima utvrđenim Zakonom.

Član 7.

Vijećnik koji bude izabran, imenovan ili preuzme funkciju odnosno poslove čije je vršenje inkompatibilno sa funkcijom vijećnika, dužan je o toj činjenici obavijestiti predsjedavajućeg Vijeća.

Predsjedavajući Vijeća obavještava Vijeće o nastupanju okolnosti iz prethodnog stava, koje donosi akt o prestanku mandata vijećniku.

Akt Vijeća dostavlja se Centralnoj izbornoj komisiji BiH.

Član 8.

Vijećnik ima pravo i dužnost prisustvovati i sudjelovati u radu Vijeća i radnih tijela čiji je član. U slučaju spriječenosti da prisustvuje sjednici, vijećnik je dužan unaprijed obavijestiti predsjedavajućeg Vijeća, odnosno radno tijelo čiji je član.

Vijećnik je dužan izvršavati zadatke koje mu u okviru svog djelokruga povjeri Vijeće ili radno tijelo čiji je član.

Član 9.

Vijećnik ima pravo učešća i u radu radnih tijela čiji nije član, ali bez prava odlučivanja.

Član 10.

Vijećnik ima pravo:

- sudjelovati u pripremi programa rada Vijeća,
- podnositi prijedloge za donošenje odluka i drugih akata iz nadležnosti Vijeća,
- postavljati vijećnička pitanja,
- predlagati raspravu o pitanjima koja se odnose na rad Općinskog načelnika i općinske uprave,

- pokretati i druga pitanja iz nadležnosti Vijeća.

Član 11.

Vijećnik ima pravo da bude redovno i pravovremeno informisan o svim pitanjima od značaja za ostvarivanje mjesta i uloge Vijeća.

Član 12.

Vijećnik ima pravo uvida u informativni i dokumentacioni materijal koji se izrađuje ili prikuplja u Stručnoj službi Vijeća, te općinske uprave, a koji se odnosi na pitanja o kojima se raspravlja u Vijeću.

Stručna služba je obavezna da pruži stručnu i tehničku pomoć vijećnicima u obavljanju njihovih dužnosti.

Član 13.

Vijećnici su dužni čuvati tajnost podataka i informacija povjerljive prirode i za to su odgovorni Vijeću.

Član 14.

Vijećnicima se izdaje posebna legitimacija.

Legitimacija ukazuje na prava vijećnika.

U vijećničkoj legitimaciji navodi se: ime i prezime vijećnika, JMB vijećnika, fotografija vijećnika, potpis predsjedavajućeg Vijeća i pečat Vijeća.

O izdavanju legitimacije i o evidenciji izdatih legitimacija stara se Stručna služba.

III - KLUBOVI VIJEĆNIKA

Član 15.

U Vijeću se obrazuju klubovi vijećnika političkih stranaka zastupljenih u Vijeću (u daljnjem tekstu: klubovi vijećnika), kao oblik rada vijećnika, posebno u fazi pripremanja i utvrđivanja prijedloga dnevnih redova sjednica Vijeća, te drugim pitanjima od značaja za ostvarivanje uloge Vijeća.

Klub vijećnika se može formirati sa najmanje dva vijećnika.

Vijećnici dvije ili više političkih stranaka koji u Vijeću imaju najmanje jednog izabranog vijećnika, kao i vijećnici nezavisni kandidati, mogu formirati zajednički klub ili pristupiti nekom od klubova.

Član 16.

Klubovi vijećnika imaju predsjednika i zamjenika predsjednika kluba koji koordiniraju rad s drugim klubovima vijećnika.

Klubovi vijećnika mogu obrazovati koordinaciono tijelo za međusobnu saradnju.

Klub vijećnika se konstituiše tako što se predsjedavajućem vijeća podnosi spisak članova kluba koji je potpisao svaki član kluba, sa naznakom zvaničnog naziva kluba, predsjedavajućeg tog kluba i zamjenika predsjedavajućeg.

Član 17.

Zadaci, organizacija, način rada, prava i dužnosti članova Kluba vijećnika, uređuju se aktom koji donosi Klub (pravila, poslovnik i sl).

Općinsko vijeće u skladu sa materijalnim mogućnostima obezbjeđuje uvjete za rad klubova vijećnika, što se bliže uređuje Odlukom o izvršavanju budžeta općine.

IV - ORGANIZACIJA I NAČIN RADA VIJEĆA

1. Konstituiranje Vijeća

Član 18.

Općinsko vijeće se konstituira na prvoj sjednici novog saziva.

Prvu sjednicu saziva predsjedavajući Vijeća ranijeg saziva, a radom sjednice do izbora predsjedavajućeg rukovodi najstariji novoizabrani vijećnik.

Član 19.

Vijeće se konstituira izborom predsjedavajućeg i zamjenika predsjedavajućeg.

Predsjedavajući i zamjenik predsjedavajućeg Vijeća biraju se iz reda članova Vijeća.

Prije pristupanja postupku izbora predsjedavajućeg i zamjenika predsjedavajućeg Vijeća, Vijeće na prijedlog klubova vijećnika imenuje Komisiju za izbor i imenovanja.

Član 20.

Izbor predsjedavajućeg i zamjenika predsjedavajućeg Vijeća vrši se tajnim glasanjem u skladu sa odredbama ovog poslovnika.

Predsjedavajući i zamjenik predsjedavajućeg Vijeća izabrani su ukoliko dobiju većinu glasova ukupno izabranih vijećnika u Vijeću.

Ako je predloženo više kandidata, a ni jedan od predloženih kandidata ne dobije natpolovičnu većinu glasova, glasanje se ponavlja za dva kandidata koji su dobili najveći broj glasova.

Ukoliko u ponovljenom postupku glasanja ni jedan od kandidata ne dobije natpolovičnu većinu glasova, ponavlja se cijeli izborni postupak sa novim kandidatima.

Član 21.

Postupak izbora se provodi u skladu sa odredbama ovog poslovnika.

2. Predsjedavajući i zamjenik predsjedavajućeg Vijeća

Član 22.

Predsjedavajući ima sljedeće ovlasti i zadatke:

- predstavlja Vijeće,
- učestvuje u pripremi, saziva i predsjedava sjednicama Vijeća,
- pokreće inicijative za razmatranje pitanja iz djelokruga Vijeća,
- stara se o realizaciji Programa rada Vijeća,
- stara se o primjeni Poslovnika Vijeća,
- vodi brigu o odnosima i saradnji Vijeća sa načelnikom Općine i drugim općinskim organima i institucijama,
- potpisuje akta koja donosi Vijeće,
- vrši i druge poslove u skladu sa zakonom, Statutom, Poslovníkom i drugim propisima.

Član 23.

Zamjenik predsjedavajućeg Vijeća zamjenjuje predsjedavajućeg Vijeća kada je on spriječen u obavljanju svojih poslova.

U slučaju spriječenosti zamjenika predsjedavajućeg Vijeća, predsjedavajućeg Vijeća zamjenjuje vijećnik kojeg odredi Vijeće.

U izvršavanju nadležnosti iz člana 22. ovog poslovnika, predsjedavajući Vijeća vrši konsultacije sa zamjenikom predsjedavajućeg.

3. Sekretar Vijeća

Član 24.

Sekretar Vijeća obezbjeđuje pripremu i organizaciju sjednica Vijeća i njegovih tijela, brine se o zakonitosti akata Vijeća, te vrši i druge poslove koje mu povjeri Vijeće.

Sekretar Vijeća je naredbodavac u oblasti finansijsko - materijalnog poslovanja Vijeća.

4. Kolegij

Član 25.

U cilju unapređenja, efikasnosti i usklađivanja rada Vijeća, Vijeće uspostavlja Kolegij koga čine:

- predsjedavajući i zamjenik predsjedavajućeg Vijeća
- predsjednici klubova vijećnika u Vijeću i
- sekretar Vijeća.

U radu Kolegija učestvuje Općinski načelnik.

Član 26.

U okviru svojih prava i dužnosti Kolegij vrši slijedeće poslove:

- koordinira aktivnosti u pripremi sjednica Vijeća;
- utvrđuje prijedlog dnevnog reda;
- osigurava saradnju Vijeća i općinske uprave;
- utvrđuje prijedlog Programa rada Vijeća i prati njegovu realizaciju;
- osigurava saradnju klubova vijećnika i radnih tijela Vijeća;
- razmatra inicijative i prijedloge upućene Vijeću;
- vrši i druge poslove bitne za rad Vijeća.

Član 27.

Kolegij radi u sjednicama.

Sjednice Kolegija održavaju se po potrebi, a najmanje jedanput između dvije sjednice Vijeća i pred sjednicu Vijeća.

Sjednice Kolegija saziva i vodi predsjedavajući Vijeća, a u slučaju njegove spriječenosti zamjenik predsjedavajućeg Vijeća.

U slučaju spriječenosti zamjenika predsjedavajućeg Vijeća, sjednicu Kolegija saziva i vodi član Kolegija kojeg odredi Kolegij.

Sjednicama Kolegija po pozivu predsjedavajućeg, ili na vlastiti zahtjev, mogu prisustvovati predstavnici općinskih službi.

Na sjednicama Kolegija vodi se skraćeni zapisnik.

Sekretar Vijeća je odgovoran za vođenje zapisnika na sjednicama Kolegija.

V - RADNA TIJELA VIJEĆA

Član 28.

Za razmatranje pitanja iz nadležnosti Vijeća, za razmatranje nacрта i prijedloga odluka i drugih općih akata Vijeća i za pripremu i obavljanje drugih poslova za Vijeće obrazuju se stalna i povremena radna tijela.

Radna tijela Vijeća daju mišljenja, podnose prijedloge i izvještavaju Vijeće o pitanjima iz svog djelokruga, a odlučuju samo o pitanjima koja su im aktom Vijeća data u neposrednu nadležnost. Članovi radnih tijela imaju pravo na naknadu za svoj rad koja se utvrđuje posebnim aktom Vijeća.

Član 29.

Radno tijelo ima predsjednika, zamjenika predsjednika i određen broj članova.

Predsjednik radnog tijela Vijeća organizira rad radnog tijela, predlaže dnevni red i predsjedava njegovim sjednicama.

Član 30.

U radno tijelo Vijeća mogu se imenovati i pojedini naučni, stručni ili javni radnici (vanjski članovi).

Član 31.

Radna tijela Vijeća mogu zauzimati stavove o pitanjima iz svog djelokruga ako sjednici prisustvuje većina članova radnog tijela, a usvajanje stavova vrši se većinom glasova prisutnih članova.

Član 32.

Radna tijela Vijeća mogu održavati zajedničke sjednice o pitanjima od zajedničkog interesa.

Član 33.

Sjednici radnog tijela prisustvuje predlagač, odnosno predstavnik predlagača nacrta odnosno prijedloga odluke ili drugog općeg akta koje se razmatra.

Načelnik ili predstavnik Općinskog načelnika može učestvovati u radu radnog tijela i kad on nije predlagač.

Ako predlagač ne uputi svog predstavnika na sjednicu radnog tijela, a radno tijelo ocijeni da je prisustvo predlagača neophodno, može odložiti razmatranje tog pitanja i o tome obavijestiti predlagača, koji je dužan obezbijediti prisustvo svog predstavnika na sjednici radnog tijela.

Član 34.

Radna tijela obrazuju se prema stranačkom sastavu Vijeća u najvećoj mogućoj mjeri.

Ukupan broj članova stalnih radnih tijela ne može biti veći od pet, izuzev Komisije za izbor i imenovanja čiji broj zavisi od broja političkih stranaka zastupljenih u Vijeću.

Prijedloge za članove radnih tijela podnosi Komisija za izbor i imenovanje uz prethodnu konsultaciju sa klubovima vijećnika.

Član 35.

Stalna radna tijela su komisije.

Vijeće ima slijedeće komisije:

- Komisija za Statut i propise;
- Komisija za budžet, finansije i ekonomska pitanja;
- Komisija za predstavke, prijedloge i pritužbe;
- Komisija za društvene djelatnosti i saradnju sa vjerskim zajednicama;
- Komisija za ljudska prava, mlade i ravnopravnost spolova;
- Komisija za izbor i imenovanja;
- Komisija za prostorno planiranje, uređenje i ekologiju;
- Komisija za nadzor zakonitosti rada;
- Komisija za praćenje položaja boraca, RVI, porodica šehida i poginulih boraca;
- Komisija za obilježavanje značajnih događaja i ličnosti;
- Komisija za poslove mjesnih zajednica;
- Administrativna komisija;
- Komisija za odlikovanja i općinska priznanja;
- Komisija za međuopćinsku saradnju;
- Komisija za sport i mlade.

Član 36.

Komisija za Statut i propise:

- prati provođenje Statuta;
- razmatra pitanja značajna za ostvarivanje Statuta i daje inicijativu za izmjene i dopune Statuta;
- ispituje i dostavlja Vijeću mišljenje o prijedlozima za izmjene i dopune Statuta;
- provodi javnu raspravu o prijedlozima izmjena i dopuna Statuta ili prijedlozima odluka, te obavještava Vijeće o rezultatima javne rasprave;
- razmatra nacрте i prijedloge odluka i drugih općih akata koje donosi Vijeće u pogledu njihove usklađenosti sa zakonom, Statutom i pravnim sistemom kao i u pogledu nomotehničke obrade, te Vijeću podnosi izvještaj sa mišljenjem i prijedlozima i pravno-tehničkim ispravkama očiglednih grešaka u tekstu;
- utvrđuje prečišćene tekstove odluka i drugih općih akata Vijeća;
- utvrđuje prijedlog teksta autentičnog tumačenja odluka i drugih općih akata koje donosi Vijeće.

Prijedlozi ove komisije koji su formulirani kao izmjene ili dopune odluke ili drugog općeg akta unose se u njen izvještaj i smatraju se njenim amandmanima na prijedlog akta.

Član 37.

Komisija za budžet, finansije i ekonomska pitanja:

- razmatra nacrt i prijedlog budžeta općine i daje mišljenje Općinskom vijeću;
- prati provođenje izvršenja budžeta i odluka iz oblasti finansija;
- razmatra odluke o zaduživanju, reprogramiranju dugova i drugim novčanim obavezama općine;
- razmatra izvještaj revizije;
- razmatra izvještaj o poslovanju javnih preduzeća čiji je osnivač općina;
- razmatra i druga dokumenta iz oblasti finansijskog poslovanja u skladu sa zakonom.

Član 38.

Komisija za predstavke, prijedloge i pritužbe:

- razmatra predstavke, prijedloge i pritužbe koje građani upućuju ili neposredno podnose Vijeću;
- razmatra, analizira i proučava probleme kojima se pokreće pitanje odgovornosti javnih dužnosnika koje imenuje ili potvrđuje Vijeće;
- daje mišljenje o podnesenim predstavkama, prijedlozima i pritužbama.

Član 39.

Komisija za društvene djelatnosti i saradnju sa vjerskim zajednicama

Razmatra pitanja koja se odnose na:

- osnivanje, upravljanje, finansiranje i unapređenje ustanova predškolskog odgoja, osnovnog obrazovanja, zdravstva, kulture, socijalne zaštite i drugih ustanova iz nadležnosti općine;
- partnerstvo općine i nevladinog sektora u pružanju usluga;
- zaštitu i korištenje kulturno-historijskog i prirodnog naslijeđa;
- druga pitanja iz ove oblasti;
- prati sprovođenje ustavnih načela i odredbi zakona koje se odnose na slobodno djelovanje vjerskih zajednica;
- saraduje s organima vjerskih zajednica u općini prilikom rješavanja konkretnih pitanja od značaja za vjerske zajednice, za čije rješavanje je nadležno Vijeće, te u tu svrhu predlaže najoptimalnija rješenja.

Član 40.

Komisija za ljudska prava i ravnopravnost spolova

Razmatra pitanja koja se odnose na:

- osiguranje i zaštitu ljudskih prava i osnovnih sloboda;
- razvoj i probleme u realizaciji i zaštiti ljudskih prava i sloboda, te mjere za njihovu efikasniju zaštitu;
- prijedloge koje dostave građani, uz obavještanje podnosioca o ishodu;
- peticije u vezi sa povredama ljudskih prava i osnovnih sloboda, usvajajući odgovarajuće mjere i obavještavajući podnosioca i Vijeće o usvojenim odlukama;
- ostvarivanje prava djeteta i ostvarivanje prava mladih;
- ravnopravnosti spolova, posebno u vezi sa unapređenjem statusa žena;
- razmatranje predloženih odluka i drugih akata sa stanovišta ravnopravnosti spolova i sprečavanja diskriminacije žena.

Član 41.

Komisija za izbor i imenovanja

Razmatra pitanja koja se odnose na:

- vođenje kandidacionog postupka;
- utvrđivanje prijedloga za izbore, imenovanja i razrješenja iz nadležnosti Vijeća;
- druga pitanja iz ove oblasti.

Član 42.

Komisija za prostorno planiranje, uređenje i ekologiju

Razmatra pitanja koja se odnose na:

- uređenje prostora i zaštitu čovjekove okoline;
- donošenje prostornih, urbanističkih i provedbenih planova uključujući zoniranje;
- donošenje programa stambene, poslovne i druge izgradnje;
- korištenje, upravljanje i raspolaganje građevinskim zemljištem;
- djelatnosti i objekte komunalne infrastrukture;
- upravljanje prirodnim resursima;
- druga pitanja iz ove oblasti.

Član 43.

Komisija za nadzor zakonitosti rada

Vrši kontrolu zakonitosti rada Općinske uprave i pravnih lica osnovanih od strane Općine u obavljanju javnih ovlaštenja.

Član 44.

Komisija za praćenje položaja boraca, RVI, porodica šehida i poginulih boraca:

- prati položaj boraca, RVI, porodica šehida i poginulih boraca,
- ostvaruje saradnju sa organizacijama boraca, RVI, porodica šehida i poginulih boraca,
- predlaže Vijeću mjere za poboljšanje položaja boraca, RVI, porodica šehida i poginulih boraca.

Član 45.

Komisija za obilježavanje značajnih događaja i ličnosti:

- utvrđuje prijedlog godišnjeg kalendara obilježavanja značajnih događaja i ličnosti za Općinu Hadžići, kojeg donosi Općinsko vijeće,
- utvrđuje prijedloge izmjene naziva ulica, trgova i naselja, kao i javnih ustanova,
- donosi, u skladu sa godišnjim kalendarom obilježavanja, Programe obilježavanja pojedinih značajnih događaja i ličnosti i prati realizaciju istih.

Član 46.

Komisija za poslove mjesnih zajednica:

Razmatra pitanja koja se odnose na:

- postupak osnivanja mjesnih zajednica i promjene područja mjesnih zajednica, te izbor organa mjesnih zajednica;
- podsticanje međusobne saradnje mjesnih zajednica, povezivanje i udruživanje sredstava mjesnih zajednica za rješavanje pitanja od zajedničkog interesa;
- planove i programe finansiranja potreba mjesnih zajednica;
- praćenje stanja u mjesnim zajednicama i razmatranje pitanja od značaja za razvoj mjesnih zajednica;
- druga pitanja iz ove oblasti.

Član 47.

Administrativna komisija:

- daje prijedloge Vijeću za unapređenje administrativnog menadžmenta vezanog za rad Vijeća;
- priprema i utvrđuje prijedloge akta o pitanjima finansijskih naknada i drugih prava za vijećnike i članove radnih tijela Vijeća;
- utvrđuje pojedinačne naknade za vijećnike i članove radnih tijela Vijeća;
- donosi pojedinačne akte o naknadama za angažovanje stručnjaka u radu radnih tijela Vijeća, odnosno, razmatra stručnu problematiku vezanu za rad Vijeća;
- razmatra druga pitanja vezano za administrativni rad Vijeća.

Član 48.

Komisija za odlikovanja i općinska priznanja:

- razmatra i daje mišljenje Vijeću kod utvrđivanja prijedloga za odlikovanje građana i pravnih lica sa područja općine koje vrše organi Države BiH, Federacije BiH ili Kantona Sarajevo,
- predlaže Vijeću ustanovljavanje općinskih priznanja,
- utvrđuje prijedlog za dodjelu općinskih priznanja koju vrši Vijeće.

Član 49.

Komisija za međuopćinsku saradnju:

Razmatra pitanja međusobne saradnje s drugim općinama, radi obavljanja poslova od zajedničkog interesa. Kada je Ustavom ili zakonom predviđena mogućnost osnivanja zajedničkog organa ili službe za obavljanje pojedinih poslova od interesa za dvije ili više općina. Komisija daje mišljenje odnosno prijedlog Vijeću o svrsishodnosti osnivanja zajedničkog organa ili službe.

Član 50.

Komisija za sport i mlade:

- prati i analizira stanje u oblasti sporta te Općinskom vijeću predlaže preduzimanje mjera i donošenje potrebnih akata radi njegovog unaprjeđenja.
- Predlaže mjere za poboljšanje uslova rada sportskih klubova i nadarenih pojedinaca u oblasti sporta.
- Prati oblast organizovanja i života mladih, te stvaranja uslova za zadovoljavanje potreba mladih i njihovo afirmisanje u svim oblastima života i rada.
- Razmatra materijale upućene Općinskom vijeću, koji u sebi obrađuju pitanja iz oblasti sporta i mladih te Vijeću daje svoje mišljenje u vezi s tim.

Član 51.

Povremena radna tijela razmatraju pitanja iz nadležnosti Vijeća koja nisu kontinuirano predmet rasprave ili odlučivanja.

Povremena radna tijela obrazuju se zaključkom Vijeća.

Zaključkom iz prethodnog stava utvrđuje se broj, sastav, djelokrug poslova, dužina mandata, način rada i sredstava potrebna za rad povremenog radnog tijela.

VI - NAČIN RADA VIJEĆA

1. Program rada Vijeća

Član 52.

Vijeće donosi Program rada, po pravilu za kalendarsku godinu.

Izuzetno, Vijeće može donijeti Program rada i za kraći vremenski period (kvartalni, polugodišnji).

Programom rada se utvrđuju poslovi i zadaci Vijeća, njihov kratak sadržaj i način izvršavanja, sa nosiocima poslova i rokovima za razmatranje pojedinih pitanja.

Član 53.

Pripreme za izradu Programa rada provode predsjedavajući Vijeća i sekretar Vijeća.

U pripremama za izradu Programa rada Vijeća općine predsjedavajući i sekretar pribavljaju prijedloge, sugestije i mišljenja o pitanjima iz nadležnosti Vijeća od članova Vijeća, klubova vijećnika, Općinskog načelnika, službi za upravu i posebnih službi, javnih preduzeća, kao i od drugih subjekata za koje ocijene da mogu dati svoj doprinos.

Prijedlog Programa rada Vijeća utvrđuje Kolegij Vijeća, a usvaja ga Vijeće.

Vijeće povremeno razmatra realizaciju Programa rada i poduzima odgovarajuće mjere za njegovo izvršavanje.

Program rada Vijeća objavljuje se u službenom glasilu Općine.

Kolegij Vijeća podnosi godišnji izvještaj o realizaciji Programa rada Vijeća.

2. Sjednice Vijeća

Član 54.

Vijeće radi u sjednicama koje su otvorene za javnost.

Vijeće održava redovne, tematske, svečane i vanredne sjednice Vijeća.

Član 55.

Redovne sjednice održavaju se u pravilu jednom mjesečno, u skladu sa programom rada Vijeća, a po potrebi i češće radi raspravljanja i odlučivanja iz nadležnosti Vijeća.

Tematska sjednica održava se po potrebi.

Svečana sjednica održava se u povodu dana općine, a može i u čast nekog drugog događaja ili ličnosti.

Vanredna sjednica se održava izuzetno u slučajevima opasnosti po javnu sigurnost i sigurnost građana, elementarnih nepogoda, epidemija i u sličnim vanrednim okolnostima.

Sjednica iz prethodnog stava može se sazvati mimo roka utvrđenog ovim poslovníkom, a njen dnevni red može se predložiti na samoj sjednici u skladu sa okolnostima koje nalažu sazivanje vanredne sjednice.

3. Sazivanje sjednice i predlaganje dnevnog reda

Član 56.

Predsjedavajući Vijeća saziva sjednicu samoinicijativno, na prijedlog Općinskog načelnika ili najmanje 1/3 članova Vijeća.

Član 57.

Poziv za sjednicu Vijeća upućuje se u pravilu 7 dana prije dana određenog za održavanje sjednice.

Izuzetno, u hitnim slučajevima predsjedavajući Vijeća može sazvati sjednicu u kraćem roku, a dnevni red predložiti na samoj sjednici.

Vijećnicima se s pozivom dostavlja prijedlog dnevnog reda, odgovarajući materijali i zapisnik sa prethodne sjednice.

Član 58.

Dnevni red sjednice predlaže predsjedavajući Vijeća.

Dnevni red utvrđuje se na početku sjednice.

Prijedlog dnevnog reda sjednice može se mijenjati.

Prijedlog za promjenu dnevnog reda mora se obrazložiti.

Prijedlog za promjenu dnevnog reda iznimno mogu podnijeti vijećnici Vijeća, Općinski načelnik i klubovi vijećnika.

Član 59.

O prijedlozima za izmjene dnevnog reda glasa se po redoslijedu kako su predloženi, a nakon toga u dnevnom redu.

Ovlašteni predlagač može prije usvajanja dnevnog reda skinuti materijal sa dnevnog reda o čemu se ne glasa.

Tokom sjednice ne može biti podnesen zahtjev za izmjenu dnevnog reda.

4. Kvorum

Član 60.

Kvorum svih sjednica Vijeća čini natpolovična većina ukupnog broja vijećnika u Vijeću.

Na temelju utvrđene evidencije o prisutnosti vijećnika predsjedavajući Vijeća konstatira da postoji kvorum i o tome obavještava Vijeće.

5. Sudjelovanje u raspravi i održavanje reda na sjednicama

Član 61.

Sjednicom vijeća predsjedava predsjedavajući Vijeća.

Ako je predsjedavajući spriječen, sjednicom predsjedava zamjenik predsjedavajućeg, odnosno član Vijeća koga odredi Vijeće.

Član 62.

Svi članovi Vijeća imaju pravo i dužnost da učestvuju u njegovom radu i odlučivanju.

Na sjednici Vijeća mogu sudjelovati, ali bez prava odlučivanja, članovi radnih tijela Vijeća, Općinski načelnik, zastupnici u zakonodavnim tijelima BiH, Federacije BiH i Kantona Sarajevo, predstavnici općinskih službi za upravu, javnih preduzeća i ustanova, a ostala lica po pozivu predsjedavajućeg Vijeća.

Član 63.

Vijećnik, odnosno učesnik na sjednici Vijeća može da govori pošto zatraži i dobije riječ od predsjedavajućeg.

Prijave za riječ mogu da se podnose do završetka rasprave.

Član 64.

Predsjedavajući daje riječ članovima Vijeća po redu kojim su se prijavili.

Ako vijećnik želi da govori o povredi poslovnika ili o povredi utvrđenog dnevnog reda, predsjedavajući mu daje riječ čim je ovaj zatraži. Govor tog vijećnika ne može trajati duže od pet minuta. Poslije iznesenog prigovora predsjedavajući daje objašnjenje.

Član 65.

Vijećnik, odnosno učesnik u raspravi može da govori samo o pitanju o kome se raspravlja po utvrđenom dnevnom redu, a ako se udalji od dnevnog reda, predsjedavajući će ga upozoriti da se drži dnevnog reda, odnosno oduzeti mu riječ ako se i poslije upozorenja ne drži dnevnog reda.

Član 66.

Vijećnik, odnosno učesnik u raspravi može, u pravilu, da govori samo jedanput o jednoj tački dnevnog reda, s tim da taj govor može da traje najviše pet minuta.

Ako vijećnik zatraži riječ da bi ispravio navod koji je netačno izložen i koji je povod nesporazumima ili koji je izazvao potrebu objašnjenja, predsjedavajući će dati riječ čim se završi govor onoga koji je izazvao potrebu ispravke, odnosno objašnjenja.

Taj vijećnik se u tom slučaju mora ograničiti na ispravku, odnosno objašnjenje, a taj govor ne može trajati duže od pet minuta.

Član 67.

Predsjedavajući može prekinuti rad na sjednici na prijedlog predstavnika kluba vijećnika kada ocijeni da je to potrebno radi obavljanja konsultacije u klubu.

O prekidu sjednice do 15 minuta odlučuje predsjedavajući Vijeća, a duže od 15 minuta odobrava se većinom glasova prisutnih vijećnika.

Član 68.

Red na sjednici obezbjeđuje predsjedavajući.

U toku sjednice vijećnici mogu napuštati sjednicu samo zbog neodložnih, ličnih potreba. Svako napuštanje i vraćanje na sjednicu Vijeća konstatira se u zapisniku sa sjednice Vijeća. Ukoliko se vijećnik ne vrati na sjednicu Vijeća u razumnom vremenskom trajanju, dužan je za narednu sjednicu Vijeća dostaviti pismeno izjašnjenje o razlozima napuštanja sjednice. Vijećniku čije se napuštanje sjednice ne prihvati kao opravdano neće se isplatiti pripadajuća naknada za prisustvo sjednici. Opravdanost napuštanja sjednice cijeni Vijeće prilikom usvajanja zapisnika sa prethodne sjednice Vijeća.

Za povredu reda na sjednici predsjedavajući može opomenuti člana Vijeća ili mu oduzeti riječ. Opomena će se izreći onom vijećniku koji na sjednici ponašanjem ili govorom narušava red i odredbe ovog poslovnika.

Član 69.

Predsjedavajući može narediti da se iz sale sa sjednice udalji svaki slušalac, građanin koji prati rad na sjednici ako narušava red.

Član 70.

Lica koja se za vrijeme sjednice nalaze u sali po službenom poslu, dužna su u pogledu održavanja reda izvršavati naloge predsjedavajućeg.

Ako predsjedavajući Vijeća ocijeni da ne može održati red na sjednici, odlučit će o prekidu sjednice i o nastavku rada kada se za to steknu uslovi.

6. Tok sjednice

Član 71.

Prije prelaska na utvrđivanje dnevnog reda predsjedavajući Vijeća utvrđuje kvorum i daje kratka saopćenja u vezi sa radom sjednice i obavještenja o drugim prethodnim pitanjima.

Član 72.

Predsjedavajući prije usvajanja dnevnog reda pita vijećnike da li imaju primjedbe na zapisnik sa prethodne sjednice Vijeća.

O osnovanosti primjedbi na zapisnik odlučuje se bez pretresa.

Nakon toga predsjedavajući konstatira da je usvojen zapisnik uz eventualno usvojene primjedbe.

Član 73.

Poslije utvrđivanja dnevnog reda prelazi se na raspravu o pojedinim predmetima, prema prihvaćenom dnevnom redu.

Član 74.

Na sjednici se o svakom predmetu na dnevnom redu raspravlja prije nego što se o njemu odlučuje, osim ako je Poslovnikom određeno da se odlučuje bez rasprave.

Član 75.

Pretres počinje izlaganjem predstavnika predlagača ukoliko je to potrebno, a zatim predsjednika komisija Vijeća, odnosno razmatranjem njihovog izvještaja.

Član 76.

Pretnes može biti opći i pretnes o pojedinostima.

U toku općeg pretnesa raspravlja se o prijedlogu u načelu i mogu se iznositi mišljenja, tražiti objašnjenja i pokretati sva pitanja u vezi sa predmetom rasprave.

U toku pretnesa o pojedinostima raspravlja se o predmetu po dijelovima ako se na sjednici tako odluči.

Član 77.

Predsjedavajući Vijeća zaključuje raspravu kada utvrdi da nema više prijavljenih govornika.

7. Odlučivanje

Član 78.

Za donošenje odluke potrebno je prisustvo većine vijećnika.

Ako predsjedavajući Vijeća smatra da sjednici ne prisustvuje dovoljan broj vijećnika naredit će prozivanje.

Prozivanje će se izvršiti za svaku sumnju o postojanju kvoruma.

Prozivanje vrši sekretar Vijeća.

Član 79.

Na sjednici Vijeća odlučuje se većinom glasova ukupnog broja vijećnika, ako zakonom, Statutom Općine ili ovim poslovnikom nije drugačije određeno.

Po završenom glasanju, predsjedavajući utvrđuje i objavljuje rezultate glasanja.

Član 80.

Kad prozivanje bude završeno, ponovo se prozivaju vijećnici za koje u spisku nije označeno da su glasali. Glasanje je javno, osim ako je Statutom ili ovim poslovnikom drugačije određeno. Glasanje se vrši dizanjem ruke, odnosno kartona sa brojem ili poimenično.

Glasanje dizanjem ruke, odnosno kartona sa brojem, vijećnici vrše tako što se na poziv predsjedavajućeg Vijeća izjašnjavaju ko je "ZA" prijedlog, ko je "PROTIV" prijedloga i da li se ko "UZDRŽAVA" od glasanja.

Poimenično glasanje vrši se kad predsjedavajući Vijeća ocijeni da je to potrebno da bi se otklonile sumnje u tačnost rezultata glasanja ili kad sumnju u tačnost rezultata glasanja iskaže najmanje tri vijećnika ili Klub vijećnika.

Poimenično glasanje vrši se tako što se svaki vijećnik izjašnjava "ZA" ili "PROTIV", ili se "UZDRŽAVA" od glasanja.

Prozivanje vrši sekretar Vijeća.

Član 81.

Ako Vijeće odluči da se o određenom pitanju glasa tajno, formiraće Komisiju za tajno glasanje od tri člana koja će rukovoditi glasanjem i utvrditi rezultate.

Tajno glasanje vrši se glasačkim listićima.

Glasački listići su iste veličine, oblika i boje, a na svaki listić otisnut je pečat Vijeća.

Svaki vijećnik dobija glasački listić.

Predsjedavajući Vijeća daje objašnjenja o načinu glasanja.

Predsjedavajući Vijeća na osnovu izvještaja komisije objavljuje rezultat glasanja i saopćava koliko je ukupno vijećnika glasalo, koliko od toga "za" prijedlog, koliko "protiv", koliko je "suzdržanih" i koliko ima nevažećih listića, a zatim konstatira da li je prijedlog o kome se glasalo usvojen.

8. Zapisnici

Član 82.

O radu na sjednici Vijeća vodi se zapisnik.

Zapisnik sadrži osnovne podatke o radu na sjednici, a naročito o iznesenim prijedlozima i o donesenim odlukama i zaključcima.

U zapisnik se unosi i rezultat glasanja o pojedinim pitanjima.

Vijećnik, koji je na sjednici izdvojio mišljenje, može da traži da se bitni dijelovi njegove izjave unesu u zapisnik.

O vođenju zapisnika brine se sekretar Vijeća.

Član 83.

Svaki vijećnik ima pravo da na narednoj sjednici stavi primjedbe na zapisnik.

O osnovanosti primjedaba na zapisnik odlučuje se na sjednici, bez rasprave.

Ako se primjedbe usvoje, u zapisniku će se izvršiti odgovarajuće izmjene.

Zapisnik na koji nisu stavljene primjedbe, odnosno o kome su prema usvojenim primjedbama izvršene izmjene, smatra se usvojenim.

Član 84.

Zapisnik potpisuju predsjedavajući, sekretar Vijeća i zapisničar.

O čuvanju izvornika zapisnika sa sjednica Vijeća stara se služba Vijeća.

Svi tonski zapisi i zapisnici čuvaju se trajno u arhivi Vijeća, a dostupni su na uvid javnosti.

Član 85.

Sjednica Vijeća se tonski snima.

Svaki vijećnik ima pravo da traži da se izvrši redakcija njegovog izlaganja, bez unošenja bitnih izmjena u tekstu i izostavljanja izraženih misli.

O ostvarivanju prava iz prethodnog stava stara se sekretar Vijeća.

VII - AKTI VIJEĆA

1. Vrste akata

Član 86.

U ostvarivanju svojih prava i dužnosti Vijeće donosi odluke, planove, programe, budžet i završni račun općine, rezolucije, preporuke, smjernice, zaključke, rješenja i naredbe.

Stalna radna tijela Vijeća donose zaključke.

Član 87.

Odluka se donosi kao opći akt ostvarivanja prava i dužnosti Vijeća, kao akt izvršenja zakona i kao akt utvrđivanja unutrašnje organizacije i reguliranja odnosa u Općini.

Član 88.

Akti kojima se uređuje unutrašnja organizacija, rad i odnosi u Vijeću donose se u obliku odluke, poslovnika ili pravilnika.

Član 89.

Planove i programe Vijeće donosi radi ostvarivanja zajedničkih ciljeva i interesa privrednog i društvenog razvoja u Općini.

Član 90.

Budžetom općine utvrđuju se prihodi i rashodi Općine, u skladu sa zakonom.

Član 91.

Rezolucijom se ukazuje na stanje, probleme i potrebe i utvrđuje politika koju treba sprovesti u određenoj oblasti društvenog života.

Član 92.

Preporukom se zauzima stav Vijeća o pojedinim pitanjima i ukazuje na potrebu određenog ponašanja pravnih subjekata koji rade i djeluju na području općine Hadžići.

Član 93.

Smjernicama se usmjerava rad Općinskog načelnika kao izvršnog organa službi za upravu, javnih ustanova i javnih preduzeća čiji je osnivač Općina.

Član 94.

Zaključkom Vijeće:

- zauzima stavove, pokreće inicijative i izražava mišljenje o pitanjima o kojima je raspravljalo,
- daje suglasnost ili potvrđuje pojedine akte kada je to propisom određeno.

Član 95.

Rješenjem se rješava o pojedinačnim stvarima.

Član 96.

Naredbom se naređuje ili zabranjuje određeno postupanje u određenoj situaciji koja ima šire ili opće značenje.

2. Predlaganje i donošenje akata Vijeća

Član 97.

Inicijativa za donošenje akata odnosno za razmatranje pitanja iz nadležnosti Vijeća upućuje se predsjedavajućem Vijeća koji je dostavlja nadležnom radnom tijelu odnosno Općinskom načelniku.

Inicijativu iz prethodnog stava mogu pokrenuti mjesne zajednice, građani, udruženja građana, privredna društva, ustanove i druga pravna lica u okviru svojih zakonskih ovlaštenja.

Inicijativa iz prethodnog stava podnosi se u pisanoj formi sa obrazloženjem.

Nadležno radno tijelo odnosno Općinski načelnik dužni su razmotriti inicijativu u roku od 30 dana i sa svojim stavom dostaviti Vijeću.

Vijeće na sjednici donosi zaključak kojim se inicijativa odbija ili prihvata i određuje način pripreme i nosioce izrade nacrtu odnosno prijedloga akta.

Zaključak Vijeća iz prethodnog stava dostavlja se podnosiocu inicijative.

3. Prethodni postupak

Član 98.

Prije podnošenja nacrtu odluke ili drugog akta predlagač može podnijeti teze za izradu odluke ili drugog akta, radi prethodne rasprave o potrebi donošenja tog akta, o osnovnim pitanjima koja treba urediti aktom i o načelima na kojima određena pitanja treba urediti aktom.

Član 99.

Vijeće prethodno ocjenjuje da li će razmatrati teze za izradu odluke ili drugog akta ili će zaključkom obavezati predlagača da pripremi nacrt akta.

Ako Vijeće prihvati da razmatra teze za izradu akta, zaključkom utvrđuje potrebu donošenja akta, načela na kojima treba da se akt zasniva i osnovna pitanja koja treba urediti tim aktom.

4. Nacrt odluka i općih akata

Član 100.

Općinski načelnik je nadležan za predlaganje i davanje preporuka u oblasti normativne djelatnosti Vijeća.

Nacrt odluke ili općeg akta Vijeća, može podnijeti svaki vijećnik, klubovi vijećnika i radna tijela Vijeća.

Član 101.

Nacrt odluke ili općeg akta treba biti izrađen tako da se u njemu formuliraju u vidu pravnih odredaba rješenja koja se predlažu. Pojedine odredbe mogu se dati u jednoj ili više varijanti.

Nacrt odluke ili općeg akta treba da sadrži obrazloženje u kome se navode: pravni osnov za donošenje, razlozi za donošenje, načela na kojima treba da se urede određena pitanja u odgovarajućoj oblasti, finansijska i druga sredstva potrebna za sprovođenje odluke ili općeg akta i način njihovog obezbjeđenja i objašnjenje pravnih rješenja sadržanih u nacrtu, mišljenja organa i organizacija koje su konsultirane u postupku pripreme nacrtu.

Uz nacrt se podnosi potrebna dokumentacija.

Kad se nacrtom vrše izmjene i dopune odluke ili općeg akta, uz nacrt se dostavlja i tekst odredaba odluke ili općeg akta koji se mijenjaju, odnosno dopunjuju.

Član 102.

Nacrt odluke ili općeg akta dostavlja se predsjedavajućem u pisanoj formi i u elektronskoj formi (CD, disketa i sl.). Tekst u elektronskoj formi mora biti istovjetan tekstu materijala dostavljenog u pisanoj formi.

Predsjedavajući upućuje nacrt vijećnicima radi razmatranja u komisijama i klubovima vijećnika.

Nacrt predsjedavajući dostavlja i Općinskom načelniku radi davanja mišljenja u slučajevima kada načelnik nije podnosilac nacrtu.

Član 103.

Nacrt odluke ili općeg akta može se pretresati na sjednici Vijeća u roku koji ne može biti kraći od sedam dana od dana dostavljanja vijećnicima.

Član 104.

Prije pretresa nacrtu odluke ili općeg akta na sjednici Vijeća, nacrt razmatraju Komisija za statut i propise i nadležna radna tijela i o tome podnose izvještaj Vijeću najkasnije tri dana prije održavanja sjednice Vijeća.

Član 105.

Pretres nacrtu odluke ili općeg akta može biti opći i pretres u pojedinostima.

U općem pretresu vijećnici iznose mišljenja o tome da li je potrebno donositi odluku ili opći akt, o načelima na kojima se nacrt zasniva i o potrebnim finansijskim sredstvima i njihovim izvorima.

U pretresu u pojedinostima raspravlja se o pojedinim rješenjima u nacrtu.

Član 106.

Ako Vijeće ocijeni da nije potrebno da se odluka ili opći akt donese, zaključkom će odbiti nacrt.

Ako Komisija za statut i propise da mišljenje da nacrt nije u skladu sa Ustavom, zakonom ili Statutom Općine, Vijeće će prethodno zauzeti stav o tom mišljenju.

Član 107.

Po završenom pretresu Vijeće zaključkom utvrđuje da prihvata nacrt i sa stavovima i primjedbama koje su dostavila radna tijela i vijećnici na sjednici Vijeća, dostavlja ga podnosiocu.

Član 108.

Postupak donošenja odluke ili općeg akta obuhvata razmatranje nacrtu i prijedloga odluke ili općeg akta.

5. Javna rasprava o nacrtu odluke ili općeg akta

Član 109.

Vijeće općine može prilikom razmatranja nacrtu odluke ili općeg akta ako ocijeni da je neophodno da se izvrši šira rasprava zainteresiranih organa, znanstvenih i stručnih institucija i građana, odlučiti da se nacrt stavi na javnu raspravu.

Član 110.

Ako odluči da nacrt odluke ili općeg akta stavi na javnu raspravu, Vijeće zaključkom utvrđuje sljedeće:

- način objavljivanja nacarta,
- određuje nosioca aktivnosti na organizovanju i vođenju javne rasprave,
- obim i nivo javne rasprave,
- potrebna finansijska sredstva i izvore sredstava za provođenje javne rasprave,
- rok za provođenje javne rasprave,
- način prikupljanja i obrade mišljenja i prijedloga iz javne rasprave.

Član 111.

Izvještaj o provedenoj javnoj raspravi, dostavlja se Vijeću.

Predlagač odluke ili općeg akta dužan je da u pripremi prijedloga odluke ili općeg akta uzme u obzir primjedbe, prijedloge i mišljenja iz javne rasprave, kao i da obrazloži razloge zbog kojih nije prihvatio pojedine od njih.

Vijeće će na istoj sjednici razmatrati izvještaj o provedenoj javnoj raspravi i prijedlog odluke ili općeg akta.

6. Prijedlog odluke ili općeg akta

Član 112.

Prijedlog za donošenje odluka i drugih akata Vijeća mogu podnijeti:

- svaki vijećnik,
- klub vijećnika,
- radna tijela Vijeća i
- Općinski načelnik

Član 113.

Prijedlog odluke ili općeg akta podnosi se u obliku u kome se donosi.

Obrazloženje prijedloga sadrži, pored elemenata iz člana 96. stav 2. ovog Poslovnika, pitanja koja se prijedlogom rješavaju, objašnjenja važnijih pravnih instituta, izmjene i dopune koje su izvršene u odnosu na nacrt, druge izmjene i dopune koje se predlažu, primjedbe i prijedloge na nacrt koji nisu prihvaćeni.

Na proceduru podnošenja, dostavljanja i rasprave o prijedlogu odluke ili općeg akta shodno se primjenjuju odredbe ovog poslovnika koje se odnose na nacrt. Prijedlog odluke ili općeg akta može se pretresati na sjednici Vijeća po isteku roka od sedam dana od dana dostavljanja vijećnicima.

Podnosilac prijedloga odluke ili općeg akta i Općinski načelnik mogu do završetka pretresa predložiti Vijeću da se pretres prijedloga odloži, o čemu Vijeće odlučuje odmah.

Podnosilac prijedloga odluke ili općeg akta može do otvaranja pretresa povući prijedlog.

Član 114.

Po završenoj raspravi o prijedlogu akta, Vijeće može prijedlog akta usvojiti, odbiti ili vratiti predlagaču na doradu, odnosno ponovnu obradu.

Ako je prijedlog akta odbijen zbog toga što je ocijenjeno da nema uslova za donošenje akta ili potrebe za takvim aktom, prijedlog se može ponovo podnijeti nakon isteka roka od šest mjeseci, ako Vijeće ne odluči drugačije.

Kad Vijeće vrati prijedlog akta, daće odgovarajuće upute predlagaču u kom smislu treba akt dopuniti ili izmijeniti.

7. Amandmani

Član 115.

Prijedlog za izmjenu i dopunu prijedloga akta podnosi se u obliku amandmana.

Amandmane mogu podnositi ovlašteni predlagači akata.

Amandman na prijedlog akta podnosi se najkasnije tri dana prije dana određenog za održavanje sjednice Vijeća, na kojoj će se raspravljati o donošenju akta.

Amandman mora biti podnesen u pisanoj formi i mora biti obrazložen.

Predsjedavajući Vijeća dostavlja amandmane odmah po primitku predlagaču akta kao i Općinskom načelniku ako on nije predlagač, koji svoja mišljenja i prijedloge o amandmanima dostavlja Vijeću, najkasnije do početka sjednice.

Izuzetno, član Vijeća može podnijeti amandman i u toku rasprave o prijedlogu u pisanoj formi ili usmeno, kada predlagač mijenja prijedlog do zaključenja rasprave u toku same sjednice.

U slučaju da je amandman uložen na samoj sjednici Vijeća, vijećnici se prethodno izjašnjavaju da li će razmatrati tako uloženi amandman, a tek po njegovom formalnom prihvatanju se otvara rasprava o sadržaju amandmana.

Predlagač može mijenjati prijedlog akta sve do zaključenja rasprave o prijedlogu.

Član 116.

Ako amandman sadrži odredbu koja podrazumijeva angažman finansijskih sredstava, podnosilac amandmana je dužan ukazati na izvore ovih sredstava.

Član 117.

Općinski načelnik može podnositi amandmane do završetka rasprave i na prijedlog odluke ili općeg akta čiji on nije predlagač.

Član 118.

Amandman podnosioca prijedloga odluke ili općeg akta i amandman drugog ovlaštenog predlagača sa kojim se podnosilac prijedloga saglasio postaje sastavni dio prijedloga odluke ili općeg akta.

Ako vijećnik zatraži da se Vijeće posebno izjasni o amandmanu sa kojim se podnosilac prijedloga odluke ili općeg akta nije saglasio, o tome amandmanu se glasa odvojeno.

8. Donošenje odluka i općih akata po skraćenom postupku

Član 119.

Ako nije u pitanju složena i obimna odluka ili opći akt, podnosilac prijedloga može umjesto nacрта podnijeti prijedlog odluke ili općeg akta i predložiti da se prijedlog raspravlja po skraćenom postupku bez nacрта.

Prijedlog odluke ili općeg akta dostavlja se vijećnicima u roku koji ne može biti kraći od sedam dana od dana određenog za održavanje sjednice Vijeća na kojoj će se raspravljati o prijedlogu.

Ako Vijeće ne prihvati da raspravlja o prijedlogu odluke ili općeg akta po skraćenom postupku, prijedlog će se raspravljati kao nacrt.

9. Donošenje odluka i općih akata po hitnom postupku

Član 120.

Izuzetno, po hitnom postupku može se donijeti odluka ili drugi opći akt kojim se uređuju odnosi i pitanja za čije uređivanje postoji neodložna potreba i ako bi donošenje tog akta u redovnom postupku mogle nastupiti štetne posljedice za društvene interese Općine.

Član 121.

Prijedlog za donošenje odluke ili općeg akta po hitnom postupku može podnijeti svaki vijećnik, klub vijećnika, radno tijelo Vijeća ili Općinski načelnik, uz obrazloženje razloga hitnosti.

Član 122.

O prijedlogu za donošenje odluke ili općeg akta po hitnom postupku Vijeće odlučuje kao o prethodnom pitanju u toku rasprave o dnevnom redu.

O prijedlogu se vodi rasprava, a Vijeće može odlučiti da podnosilac prijedloga ili njegov zastupnik usmeno obrazloži razloge donošenja akta po hitnom postupku.

Ako prijedlog nije podnio Općinski načelnik, Vijeće će prije odlučivanja tražiti mišljenje Općinskog načelnika.

Ako Vijeće usvoji prijedlog za donošenje akta po hitnom postupku, prijedlog akta se unosi u dnevni red i o njemu se raspravlja i odlučuje na istoj sjednici.

Ako Vijeće ne prihvati razloge za donošenje akta po hitnom postupku, o tome odlučuje zaključkom i obavještava predlagača da taj prijedlog akta podnese u redovnoj proceduri.

10. Donošenje drugih akata Vijeća

Član 123.

Nacrt odnosno prijedlog budžeta i završnog računa budžeta Općine, utvrđuje Općinski načelnik na prijedlog resorne službe za upravu i, sa obrazloženjem i potrebnom dokumentacijom, dostavlja ih predsjedavajućem Vijeća.

Član 124.

U postupku za donošenje akata iz prethodnog člana shodno se primjenjuju odredbe ovog poslovnika o postupku za donošenje odluka i općih akata.

Član 125.

Donošenje rezolucija i preporuka vrši se po odredbama ovog poslovnika koje se odnose na donošenje odluka ili općih akata, s tim što se u postupku za donošenje ovih akata ne izrađuje nacrt akta, a rok za razmatranje prijedloga ovih akata ne može biti kraći od sedam dana od dana dostavljanja vijećnicima.

Izuzetno od stava 1. ovog člana, prijedlozi ovih akata mogu se podnositi i na samoj sjednici, ako za to postoji neodložna potreba.

11. Postupak za davanje autentičnog tumačenja odluke

Član 126.

Autentično tumačenje je opći akt kojim se utvrđuje istinitost, vjerodostojnost, izvornost i pravilan smisao nedovoljno jasne odredbe odluke.

Autentično tumačenje se primjenjuje i važi od dana primjene odredbe odluke na koju se daje autentično tumačenje.

Član 127.

Inicijativu za davanje autentičnog tumačenja odluka mogu podnijeti građani, političke organizacije i udruženja građana, državni organi, preduzeća, ustanove i druge organizacije i zajednice.

Prijedlog za davanje autentičnog tumačenja odluka mogu podnijeti ovlašteni predlagači odluka.

Član 128.

Prijedlog, odnosno inicijativa za davanje autentičnog tumačenja odluka podnosi se predsjedavajućem Vijeća i moraju biti obrazloženi.

Predsjedavajući Vijeća upućuje prijedlog za davanje autentičnog tumačenja odluka Komisiji za Statut i propise.

Komisija utvrđuje prijedlog teksta autentičnog tumačenja.

Član 129.

O prijedlogu teksta autentičnog tumačenja odluke odlučuje Vijeće.

Doneseno autentično tumačenje ne može se mijenjati niti dopunjavati.

U postupku za davanje autentičnog tumačenja odluke shodno se primjenjuju odredbe ovog poslovnika o postupku za donošenje akata.

Član 130.

Autentično tumačenje odluke objavljuje se u "Službenim novinama Kantona Sarajevo".

12. Prečišćen tekst odluka i općih akata

Član 131.

Ako je odlukom ili općim aktom određeno da Komisija za propise utvrđuje prečišćen tekst odluke ili općeg akta (u daljnjem tekstu: prečišćen tekst akta), prijedlog prečišćenog teksta akta izrađuje Stručna služba Vijeća i dostavlja ga Komisiji za Statut i propise.

Član 132.

Komisija za Statut i propise na sjednici utvrđuje prečišćen tekst odluke ili općeg akta.

Prečišćen tekst odluke ili općeg akta sadrži integralni tekst akta čiji se prečišćen tekst utvrđuje.

Član 133.

Prečišćen tekst akta se primjenjuje od dana objave "Službenim novinama Kantona Sarajevo", a važnost njegovih pravnih odredaba utvrđena je u aktima koji su obuhvaćeni prečišćenim tekstom akta.

Kad se nakon objavljenog prečišćenog teksta akta Vijeću predloži izmjena ili dopuna akta, izmjene i dopune predlažu se na odnosne odredbe u prečišćenom tekstu akta s navođenjem broja "Službenih novina Kantona Sarajevo" u kojem je objavljen prečišćen tekst akta.

Na isti način se postupa kada je utvrđen novi prečišćen tekst akta, s tim što se naznačava da se radi o novom prečišćenom tekstu.

13. Ispravke u odluci ili općem aktu

Član 134.

Ispravke štamparskih grešaka u objavljenom tekstu odluke ili općeg akta, poslije savjetovanja sa izvornikom, daje sekretar Vijeća.

14. Potpisivanje i objavljivanje akta

Član 135.

Akte koje donosi Vijeće potpisuje predsjedavajući Vijeća, a u slučaju njegove odsutnosti zamjenik predsjedavajućeg, odnosno član Vijeća kojeg Vijeće ovlasti.

Izvornikom odluke ili drugog općeg akta smatra se tekst koji je usvojen na sjednici Vijeća.

Na izvornike odluke ili drugog općeg akta stavlja se pečat Vijeća.

Izvornici iz prethodnog stava čuvaju se u arhivi Vijeća.

Akte koje donose radna tijela Vijeća, potpisuju predsjednici tih radnih tijela.

Član 136.

Odluke i drugi opći akti Vijeća obavezno se objavljuju u "Službenim novinama Kantona Sarajevo", odnosno na oglasnoj ploči Općine, ako se za to ukaže potreba.

VIII - IZBOR, IMENOVANJA I RAZRJEŠENJA

1. Kandidacioni postupak

Član 137.

Kandidate za izborne funkcije predlaže Komisija za izbor i imenovanje uz konsultaciju sa predstavnicima političkih stranaka koje imaju svoje predstavnike u Vijeću.

Član 138.

Komisija za izbor i imenovanja prvo konstatuje da li postoji međustranački sporazum o određenim kandidatima onih stranaka koje srazmjerno broju mjesta u Vijeću obezbjeđuju natpolovičnu većinu.

Pod sporazumom se podrazumijevaju saglasne izjave ovlaštenih stranačkih predstavnika podnesene pismeno ili date usmeno na sjednici Komisije.

Kandidate utvrđene na osnovu međustranačkog sporazuma Komisija predlaže Vijeću.

Član 139.

Ako nema međustranačkog sporazuma iz prethodnog člana, Komisija utvrđuje prijedlog kandidata uvažavajući zastupljenost političkih stranaka u Vijeću.

2. Izborni postupak

Član 140.

Izbor predsjedavajućeg i zamjenika predsjedavajućeg Vijeća vrši se tajnim glasanjem, ukoliko Vijeće ne odluči drugačije.

Član 141.

Tajno glasanje vrši se putem glasačkih listića. Glasачki listići su jednake veličine, iste boje i oblika, a svaki je ovjeren pečatom Vijeća.

Na glasačkom listiću kandidati su popisani abecednim redom prezimena.

Glasачke listiće priprema Stručna služba.

Član 142.

Glasanje se vrši zaokruživanjem rednog broja ispred imena kandidata za kojeg se glasa, a u slučaju opoziva, odnosno razrješenja, zaokruživanjem riječi "Za opoziv" ili "Protiv opoziva", odnosno riječi "Za razrješenje" ili "Protiv razrješenja".

Glasачki listić, na kojem je zaokružen redni broj ispred imena većeg broja kandidata od broja koji se bira, smatra se nevažećim.

Nevažeći je i nepopunjen glasački listić, potpisan glasački listić, kao i listić iz kojega se ne može sa sigurnošću utvrditi rezultat glasanja.

Član 143.

Nakon što su svi prisutni članovi Vijeća predali glasačke listiće i pošto predsjedavajući Vijeća objavi da je glasanje završeno, prelazi se na utvrđivanje rezultata glasanja u sali u kojoj se održava sjednica.

Rezultat glasanja utvrđuje komisija koju imenuje Vijeće.

Na funkcije iz člana 141. ovog poslovnika, izabrani su kandidati koji dobiju većinu glasova od ukupnog broja članova Vijeća.

Ako ni jedan od kandidata ne dobije potrebnu većinu glasova, glasanje će se ponoviti za dva kandidata koji su dobili najveći broj glasova.

Ako i u ponovljenom glasanju dva kandidata ne dobiju potrebnu većinu, ponavlja se cijeli izborni postupak.

Predsjedavajući Vijeća objavljuje rezultate glasanja.

Član 144.

Javno glasanje se vrši dizanjem ruke.

3. Imenovanja i razrješenja

Član 145.

O prijedlogu za imenovanje glasa se za svakog kandidata posebno.

Izuzetno od prethodnog stava kod izbora radnih tijela Vijeća, osim kada se imenovanje vrši radi izmjena i dopuna sastava tih tijela, glasa se za listu u cjelini.

Ukoliko se sa liste ospori imenovanje pojedinog kandidata, za tog kandidata se glasa odvojeno.

Član 146.

Odredbe ovog poslovnika koje se odnose na izbor, odnosno imenovanje, shodno se primjenjuju i na postupak razrješenja.

4. Smjenjivanje, opoziv i ostavka

Član 147.

Funkcioner kojeg bira ili imenuje Vijeće može biti smijenjen sa dužnosti ako ne vrši tu dužnost u skladu sa Ustavom i zakonom i u okviru datih ovlaštenja.

Član 148.

Funkcioner kojeg bira ili imenuje Vijeće može biti opozvan sa dužnosti u skladu sa zakonom ako je ne obavlja savjesno, odgovorno ili dovoljno uspješno.

Član 149.

Kada funkcioner podnese ostavku, predsjedavajući Vijeća obavještava Komisiju za izbor i imenovanje radi davanja mišljenja o ostavci.

Predsjedavajući Vijeća ostavku funkcionera dostavlja vijećnicima zajedno sa pribavljenim mišljenjem iz prethodnog stava.

Član 150.

Vijeće razmatra ostavku funkcionera i može odlučiti da je uvaži prihvatajući razloge navedene u njenom obrazloženju ili da je ne uvaži ako ocijeni da postoje razlozi za utvrđivanje odgovornosti podnosioca ostavke.

Ako Vijeće prihvati razloge navedene u obrazloženju ostavke, donijet će odluku o razrješenju funkcionera kojeg je izabrala, odnosno imenovala.

Ako ocijeni da postoje razlozi za utvrđivanje odgovornosti, Vijeće će sprovesti postupak za smjenjivanje ili opoziv funkcionera koji je podnio ostavku.

IX - ODNOSI VIJEĆA I OPĆINSKOG NAČELNIKA

1. Opće odredbe

Član 151.

Općinski načelnik prisustvuje sjednicama Vijeća i predstavlja izvršnu vlast i općinsku upravu.

Član 152.

Općinski načelnik po svojoj inicijativi ili na zahtjev Vijeća, izvještava Vijeće o svom radu, sprovođenju politike koju je utvrdilo Vijeće u cjelini ili za pojedine oblasti društvenog života, o izvršavanju općih i drugih akata Vijeća o sprovođenju zakona, o stanju i razvoju u svim ili pojedinim oblastima društvenog života i društvenih odnosa, te o drugim pitanjima.

Član 153.

Općinski načelnik najmanje jednom godišnje podnosi godišnji izvještaj o svom radu, kao i radu općinskih službi.

Vijeće može u svako doba od Općinskog načelnika zatražiti podnošenje periodičnih i posebnih izvještaja o njegovom radu, kao i izvještaja o radu pojedinih općinskih službi.

Izvještaj o radu Općinskog načelnika razmatra se na sjednici i o tome Vijeće donosi zaključak.

Član 154.

Rasprava o radu i odgovornosti Općinskog načelnika može se zaključiti:

- zauzimanjem stavova o radu načelnika i njegovoj odgovornosti,
- donošenjem zaključaka, kojima se utvrđuje obaveza načelnika i daju smjernice za njegov rad u vezi sa sprovođenjem utvrđene politike, odluka i drugih akata Vijeća i izvršavanju zakona,
- donošenjem odluka kojima se utvrđuju obaveze načelnika u vezi s poduzimanjem određenih mjera, podnošenjem izvještaja ili prijedloga akata, ili s dostavljanjem informativnog ili drugog materijala,
- postavljanjem pitanja povjerenja načelniku,
- zaključkom o inicijativi za opoziv načelnika.

2. Vijećnička pitanja

Član 155.

Vijećnici imaju pravo postavljati vijećnička pitanja Općinskom načelniku i bilo kojoj općinskoj službi i institucijama koje vrše javna ovlaštenja iz općinske nadležnosti.

Vijećnička pitanja se odnose na informacije, činjenice, situacije ili saznanja o radu iz djelokruga Općinskog načelnika i općinske uprave te ostalih nosilaca javno-pravnih ovlaštenja iz općinske nadležnosti.

Član 156.

Na sjednici Vijeća se može (u pravilu) na kraju sjednice izdvojiti najduže do 60 minuta za vijećnička pitanja kojem obavezno prisustvuje Općinski načelnik i rukovodioci općinskih službi.

Jedan vijećnik može na jednoj sjednici postaviti najviše dva vijećnička pitanja.

Član 157.

Odgovori na vijećnička pitanja mogu se davati usmeno ili u pisanoj formi.

Član 158.

Vijećničko pitanje se podnosi predsjedavajućem u pisanoj formi, a on ga prosljeđuje Općinskom načelniku ili subjektu kojem je upućeno.

Vijećnik koji postavlja pitanje u pisanoj formi u podnesku treba navesti da li traži usmeni odgovor na sjednici Vijeća ili odgovor u pisanoj formi.

Član 159.

Kada vijećnik traži usmeni odgovor, podnesak treba biti kratak i jasan i sa jednim pitanjem, odnosno precizno usmeno izneseno pitanje.

Obrazloženje pitanja daje se tako što vijećnik postavlja pitanja u vremenu od tri minute, nakon čega se daje usmeni odgovor od strane Općinskog načelnika ili drugog ovlaštenog lica.

Ukoliko vijećnik nije zadovoljan odgovorom, može postaviti novo pitanje u vremenu od dvije minute, nakon čega se daje novi odgovor.

Nakon drugog odgovora predsjedavajući zaključuje razmatranje tog pitanja.

Član 160.

Iz opravdanih razloga Općinski načelnik ili drugo ovlašteno lice mogu zatražiti da se davanje odgovora po određenom pitanju odgodi za narednu sjednicu Vijeća.

Član 161.

Pitanja na koja se traži odgovor u pisanoj formi u pravilu su ona pitanja koja nisu pogodna za jednostavno usmeno objašnjenje, ali ona, kao ni odgovor na njih, ne bi trebala u pravilu prekoračiti jedan standardni list papira A-4 formata.

Odgovor, u pisanoj formi u pravilu, dostavlja se predsjedavajućem u roku od 15 dana, a taj rok ne može biti duži od 30 dana.

Predsjedavajući dostavlja odgovor vijećniku na prvoj narednoj sjednici Vijeća.

3. Interpelacija

Član 162.

Najmanje 1/3 vijećnika u Vijeću može podnijeti interpelaciju za raspravljanje određenih načelnih pitanja u vezi sa radom Općinskog načelnika i općinskih službi, na provođenju utvrđene politike i zakona i općinskih propisa.

Interpelacija se podnosi u pisanoj formi predsjedavajućem i mora biti potpisana od svih podnosilaca.

Član 163.

Interpelacijom se može tražiti da Općinski načelnik pripremi Odluku ili drugi opći akt ili da poduzme određene mjere u određenoj oblasti iz svoje nadležnosti.

Interpelacija se dostavlja Općinskom načelniku.

Član 164.

Općinski načelnik dužan je dostaviti pisani izvještaj povodom interpelacije predsjedavajućem u roku od 30 dana.

Predsjedavajući dostavlja izvještaj Općinskog načelnika svim vijećnicima i stavlja ga na dnevni red prve naredne sjednice.

Ukoliko Općinski načelnik ne podnese izvještaj u roku iz stava 1. ovog člana, interpelacija se stavlja na dnevni red prve naredne sjednice Vijeća po isteku roka.

Član 165.

Poslije izlaganja Općinskog načelnika svaki vijećnik može govoriti u trajanju do pet minuta, a to pravo ima i Općinski načelnik.

Predsjedavajući zaključuje raspravu kada ocijeni da je interpelacija raspravljena.

Vijeće po završetku rasprave o interpelaciji može donijeti rezoluciju ili preporuku. Vijeće razmatra interpelaciju na način što predsjedavajući daje riječ predstavniku podnosilaca interpelacije da obrazloži inicijativu.

Nakon obrazloženja predsjedavajući daje riječ Općinskom načelniku da obrazloži izvještaj, odnosno da odgovori na interpelaciju ukoliko izvještaj nije dostavljen.

U slučaju važnijih pitanja koja se tiču politike općine u određenoj oblasti, izvršavanja zakona i općinskih propisa, Vijeće može glasati o odgovornosti Općinskog načelnika ili drugog ovlaštenog lica.

X - ODNOS VIJEĆA PREMA POLITIČKIM STRANKAMA I UDRUŽENJIMA GRAĐANA

Član 166.

U ostvarivanju svojih Statutom i zakonom utvrđenih prava, obaveza i odgovornosti, Vijeće saraduje sa političkim strankama i udruženjima građana koji djeluju na području općine.

Član 167.

Kad se na Vijeću raspravljaju pitanja značajna za općinu u cjelini, Vijeće će inicirati dogovor o tim pitanjima sa političkim strankama i udruženjima građana, a putem svojih radnih tijela, Kolegija i klubova vijećnika.

Član 168.

U ostvarivanju konkretnih aktivnosti Vijeće može zatražiti mišljenja, prijedloge i sugestije od političkih stranaka i udruženja građana.

Član 169.

U slučaju kad političke stranke, odnosno udruženja građana neposredno pokrenu inicijativu, podnesu prijedlog ili mišljenje za rješavanje pitanja iz nadležnosti Vijeća, Vijeće je dužno da o tim inicijativama, prijedlozima i mišljenjima zauzme stav i da o svom stavu obavijesti političku stranku ili udruženje građana.

XI - JAVNOST U RADU VIJEĆA

Član 170.

Vijeće obezbjeđuje obavještavanje javnosti o svom radu i radu svojih radnih tijela.

Član 171.

Materijali Vijeća i radnih tijela povjerljive prirode nisu dostupni javnosti.

Član 172.

Podaci koje član Vijeća sazna na sjednici Vijeća ili radnih tijela koja se održavaju bez prisustva javnosti takođe su povjerljive prirode.

Član 173.

Na sjednici Vijeća i radnih tijela može se odlučiti da se o određenim pitanjima raspravlja bez prisustva javnosti.

Član 174.

Ovlašteni predstavnici sredstava javnog informiranja imaju pravo prisustvovati sjednici Vijeća i njegovih radnih tijela i obavještavati javnost o njihovom radu.

Član 175.

Vijeće i njegova radna tijela mogu odlučiti da putem sredstava javnog informiranja daju službena saopćenja.

O davanju službenog saopćenja odlučuje organ iz prethodnog stava.

Tekst saopćenja usvaja se na sjednici.

Član 176.

Konferencija za štampu o pitanjima iz nadležnosti Vijeća održava se kad to odluči predsjedavajući Vijeća.

Vijeće određuje i svog predstavnika koji će održati konferenciju za štampu.

Član 177.

Nacrti, odnosno prijedlozi odluka ili općih akata, kao i usvojeni akti Vijeća, mogu se u cijelosti objaviti u dnevnoj štampi ili kao posebne publikacije.

XII - OSTVARIVANJE SARADNJE SA ZAKONODAVNIM TIJELIMA KANTONA SARAJEVO, FEDERACIJE BiH I BOSNE I HERCEGOVINE

Član 178.

Vijeće će ostvarivati saradnju sa zakonodavnim tijelima Kantona Sarajevo, Federacije BiH i Bosne i Hercegovine u skladu sa kantonalnim Ustavom i ustavima Federacije BiH i države Bosne i Hercegovine.

XIII - RAD VIJEĆA U VRIJEME VANREDNIH OKOLNOSTI, RATNOG STANJA ILI U SLUČAJU NEPOSREDNE RATNE OPASNOSTI

Član 179.

Vijeće u vrijeme vanrednih okolnosti, ratnog stanja ili u slučaju neposredne ratne okolnosti nastavlja sa radom u skladu sa Ustavom, zakonom, Statutom i drugim propisima.

Na rad i organizaciju Vijeća u uvjetima iz prethodnog stava primjenjuje se ovaj Poslovnik, ako Statutom ili drugim aktom Vijeća nije drugačije određeno.

XIV - PRELAZNE I ZAVRŠNE ODREDBE

Član 180.

Stupanjem na snagu ovog Poslovnika prestaje da važi Poslovnik Vijeća objavljen u "Službenim novima Kantona Sarajevo" broj 29/05 od 05.10.2005. godine.

Član 181.

Ovaj Poslovnik stupa na snagu osmog dana od dana objavljivanja u "Službenim novinama Kantona Sarajevo".

Broj 01-01.2-1892/09
30. aprila 2009. godine
Hadžići

Predsjedavajući
Općinskog vijeća Hadžići
Jazid Bajrić, s. r.