

Na osnovu člana 13. Zakona o principima lokalne samouprave u Federaciji Bosne i Hercegovine («Službene novine Federacije Bosne i Hercegovine», broj 49/06) i člana 97. Statuta Općine Trnovo (« Službene novine Kantona Sarajevo» broj 25/05), Općinsko vijeće Trnovo, na 36. sjednici održanoj dana 08.04.2008. godine, usvojilo je:

S T A T U T OPĆINE TRNOVO

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 Trnovo.

Član 2.

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

Općina Trnovo 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 u najvećoj mogućoj mjeri njihovu zastupljenost u skladu sa članom IX 11. a. Ustava Federacije Bosne i Hercegovine.

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

Ovim Satutom je zabranjena diskriminacija na temelju spola, nasilje na temelju spola, seksualno uz nemiravanje i uz nemiravanje građana u ostvarivanju njihovih prava i obaveza u oblastima iz samoupravnog djelokruga općine.

Gramatička terminologija korištenja muškog ili ženskog roda u Statutu podrazumijeva uključivanje oba roda.

II – STATUSNA OBILJEŽJA OPĆINE

Član 4.

Naziv općine je: Općina Trnovo.

Sjedište Općine je u Trnovu, Trnovo bb.

Član 5.

Područje općine je dio državnog teritorija Bosne i Hercegovine i Federacije Bosne i Hercegovine, a u sastavu je Kantona 9.

Član 6.

Granice područja Općine idu katastaraskim 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.

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 31. juli

Način obilježavanja dana Općine uređuje se odlukom Vijeća.

Povodom dana Općine dodjeljuju se općinska priznanja što se uređuje odlukom Vijeća.

Član 12.

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

Službena pisma su latinica i čirilica.

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:
 1. vodosnabdijevanje, odvođenje i prerada otpadnih voda,
 2. prikupljanje i odlaganje čvrstog otpada,
 3. održavanje javne čistoće,
 4. održavanje lokalnih grebalja,
 5. lokalni putevi i mostovi,
 6. ulična rasvjeta,
 7. javna parkirališta,
 8. parkovi,
- organiziranje i unapređenje lokalnog javnog prijevoza,
- utvrđivanje politike predškolskog obrazovanja, unapređenje mreže ustanova, te upravljanje i finansiranje javnih ustanova predškolskog obrazovanja,
- osnivanje, upravljanje, finansiranje i unapređenje ustanova osnovnog 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 inspekcijskog 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,
- osiguravanje uvjeta rada lokalnih radio i TV stanica u skladu sa zakonom,
- 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 sposlova, 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 mјera 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 mјere na očuvanju prirodne baštine, te historijskog, kulturnog i graditeljskog nasljeda,
- 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.

Organji 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 15 vijećnika.

Pripadnicima svih nacionalnih manjina koje u ukupnom broju stanovništva na području Općine učestvuju ukupno do 3 % stanovništva , garantuje se jedno mjesto u Općinskom vijeću, a ukoliko sve nacionalne manjine učestvuju preko 3% garantuje im se najmanje dva mjesta u Općinskom vijeću Trnovo u skladu sa odredbama člana 13.14 Izbornog Zakona Bosne i Hercegovine.

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.

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 Poslovnikom.

Član 24.

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 raspolađanju 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 zemljiša;
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 općinske službe za upravu
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 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 plan odbrane Općine i svoj plan odbrane;
31. utvrđuje koeficijente za obračun plaća za:
 - Općinskog načelnika,
 - državne službenike i namještenike u Općinskom organu državne službe,
32. te obavlja 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 Zakonom.

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, a 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.

Općinsko vijeće ima predsjedavajućeg i dva zamjenika predsjedavajućeg.

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

Prilikom predlaganja izbora predsjedavajućeg i zamjenika predsjedavajućeg Općinskog vijeća osigurat će se u najvećoj mogućoj mjeri 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.

Zamjenici predsjedavajućeg Općinskog vijeća zamjenjuju predsjedavajućeg pri njegovoj spriječenosti i odsutnosti, ili kada im predsjedavajući povjeri poslove iz svog djelokruga.

Predsjedavajući i zamjenici predsjedavajućeg Općinskog vijeća svoju dužnost obavljaju počasno i za to ne primaju plaću.

Član 29.

Prava i dužnosti predsjedavajućeg Općinskog vijeća i njegovih zamjenika utvrđuju se Poslovnikom Vijeća.

Član 30.

Općinsko vijeće osniva stalna i povremena radna tijela.

Stalna radna tijela Općinskog vijeća razmatraju nacrte 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 Poslovnikom 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 suradnje.

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 Poslovnikom.

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 Poslovnikom Općinskog vijeća.

Član 33.

Administrativne i stručne poslove za potrebe Općinskog vijeća i radnih tijela, obavljaju nadležne Službe u okviru organa uprave u Općini Trnovo.

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 doneše 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 doneše 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 ili vijećnik kojeg većinom glasova izabere Općinsko vijeće.

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

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

Član 38.

Općinski načelnik kao nosilac izvršnih poslova u okviru samoupravnog djelokruga Općine, u okviru svoje nadležnosti:

1. predstavlja i zastupa jedinicu lokalne samouprave,
2. donosi akte iz svoje nadležnosti
3. izrađuje i i vijeću na usvajanje podnosi nacrt i prijedlog budžeta, ekonomске 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;
4. predlaže odluke i druge akte Općinskom vijeću
5. provodi politiku jedinice lokalne samouprave u skladu sa odlukama vijeća, izvršava budžet jedinice lokalne samuprave i osigurava primjenu odluka i drugih akata vijeća;
6. izvršava zakone i druge propise čije je izvršavanje povjereno jedinici lokalne samuprave
7. utvrđuje organizaciju službi za upravu i drugih službi Općine
8. donosi Pravilnik o unutrašnjoj organizaciji općinskih službi
9. realizira saradnju Općine sa drugim općinama, gradovima, međunarodnim i drugim organizacijama u skladu sa odlukama i zaključcima Općinskog vijeća i njegovih radnih tijela,
10. podnosi izvještaj Općinskom vijeću o ostvarivanju politike jedinice lokalne samouprave i svojim aktivnostima,
11. 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 i druga prava i obaveze koje se odnose na radno-pravni status Općinskog načelnika regulisat će se posebnom odlukom.

V MEĐUSOBNI ODNOŠI 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 izještaja 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.

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.

Općinsko vijeće, odnosno Općinski načelnik može u roku od tri dana nakon donošenja odluke zatražiti da Općinsko vijeće, odnosno Općinski načelnik preispita svoju odluku ili akt koji smatra štetnim po Općinu, a čije izvršenje može proizvesti nepopravljivu štetu po interesu ili imovinu Općine.

Organ koji je donio odluku preispitat će je nakon 15 dana dokada se ona ne primjenjuje.

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, ukazaće Općinskom načelniku na aktivnosti i mјere koje je dužan poduzeti, predložiti akte za provođenje tih mјera 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 Poslovnikom 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 mesta i svoga djelokruga poslova.

Poslove administrativno-tehničke i pomoćne djelatnosti obavljaju namještenici u okviru radnih mesta 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 Trnovo, uređuje se: organizacija organa državne službe, organizacionih jedinica i njihov djelokrug poslova, sistematizacija radnih mesta, 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 radno-pravni 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, odvoz smeća i čišćenje javnih i zelenih površina, uređivanje i održavanje grobalja, uređivanje i rad gradskih tržnica, obavljanje dimnjačarskih poslova 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 obvezan 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 interes 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, odnosno prijedlog 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.

Ako građani podnose prijedlog odnosno 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 ili predlagaču 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.

Uz inicijativu i prijedlog za osnivanje mjesne zajednice dostavlja se Općinskom vijeću, ako ono nije predlagač, i nacrt statuta mjesne zajednice.

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, odnosno prijedloga dostavlja se Općinskom vijeću.

Član 60.

Općinsko vijeće će u roku od 60 dana zauzeti stav o odluci o prihvaćanju inicijative, odnosno prijedloga za osnivanje mjesne zajednice.

Ako Općinsko vijeće prihvati inicijativu, odnosno prijedlog, zadužiti će nadležnu službu Općine da pripremi prijedlog odluke o osnivanju 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 objavljaju se u službenom glasilu Općine.

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.

Gradići 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.

Organ mjesne zajednice je:
savjet mjesne zajednice.

Član 67.

Organ mjesne zajednice ima ovlaštenja i odgovornosti utvrđene Statutom mjesne zajednice.

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

Član 68.

Organ mjesne zajednice odlučuje o poslovima koji se finansiraju 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, odnosno, 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 30 građana toga zabora, ako je jedna desetina građana mjesnog zabora 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 (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, 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 ima od 5 do 9 članova, ovisno o broju stanovnika 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 predsjednika i 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 mjesne zajednica za svoj rad odgovara Općinskom vijeću i u tom cilju obavezno mu podnosi godišnji izvještaj o svom radu.

Član 80.

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

Član 81.

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

Član 82.

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

Član 83.

Predsjednik Savjeta 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 Savjeta 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.

Zbor građana vodi predsjednik Savjeta mjesne zajednice ili njegov zamjenik.

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 samodoprinosa,
- 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 IZJAŠNJAVA VANJE GRAĐANA O PITANJIMA IZ SAMOUPRAVNOG DJELOKRUGA OPĆINE

Član 88.

Oblici neposrednog sudjelovanja u odlučivanju i izjašnjavanju 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 izjašnjavanju.

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 referendumu 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 službenom glasilu Općine

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, dječjih igrališta i drugih objekata i
- zaštite okoliša i sl.

Općinsko vijeće može tražiti mišljenje od zbara 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 Savjeta 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 zbara građana.

Član 97.

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

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

Zbor građana vodi predsjednik Savjeta 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.

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

GRAĐANSKA INICIJATIVA

Član 99.

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

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

Općinsko vijeće je dužno razmotriti gradansku inicijativu koju je svojim potpisom uz navodene jedinstvenog matičnog broja podržalo najmanje 3% 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 gradansku 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 gradansku 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 gradanske inicijative dostavlja se podnosiocima odmah po njenom donošenju.

PREDSTAVKE, PRIJEDLOZI I PRITUŽBE GRAĐANA

Član 101.

Gradići pojedinačno ili skupno mogu podnosići 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.

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

Predstavke mogu podnosići 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 podnosi 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 IZJAŠNJAVAĆANJU 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, Poslovnikom Općinskog vijeća i ovim statutom.

Poslovnikom Općinskog vijeća detaljnije će se regulisti obaveze predлагаča 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 raspolažati 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 srazmjeri 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 samodopirnosa 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.

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 Poslovnikom Općinskog vijeća.

Općinsko vijeće donosi rješenja i zaključke kao pojedinačne akte.

Poslovnikom 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 akta 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 objavljaju se na oglasnoj ploči Općine te u Službenim novinama Kantona Sarajevo. Način objavljivanja i stupanje na snagu odluka i drugih općih akata će se određivati aktom koji se donosi, stim što isti ne mogu stupiti na snagu prije nego što budu objavljeni.

Član 121.

U «Službenim novinama Kantona Sarajevo», osim odluka i drugih općih akata, objavljaju 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 raspolažanja 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 nacrtta, javnu raspravu, utvrđivanje prijedloga i usvajanje Statuta.

Član 123.

Općinsko vijeće formira Komisiju za izradu Statuta Općine u koju se pored članova Komisije za statut i propise, mogu imenovati 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 praćenje provođenja ustava, zakona, Statuta općine i propisa.

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 prisustovanje predstavnicima sredstava javnog informisanja i građanima u skladu sa Poslovnikom 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 sloboden 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 donecene 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 prikidan 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 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 podnosići 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 mogućnoj 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 proglašiti 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 Trnovo («Službene novine Kantona Sarajevo» broj: 25/05).

Član 143.

Općina i mjesne zajednice 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-...../08
Datum: 09.04.2008. godine

Predsjedavajući
Općinskog vijeća Trnovo
Ismir Mizdrak