

Na temelju članka 22 Statuta Brčko distrikta BiH (Službeni glasnik Brčko distrikta BiH, broj 3/07), Skupština Brčko distrikta BiH na 51. sjednici održanoj 26. lipnja 2007. godine, usvaja

ZAKON O PREKRŠAJIMA BRČKO DISTRINKTA BiH

PRVI DIO

I. OSNOVNE ODREDBE

Članak 1 Predmet Zakona

Ovim zakonom propisuje se mjerodavnost i postupanje prekršajnih sudova u Brčko distriktu BiH.

Članak 2 Definicije

- (1) Posebni izrazi u smislu ovog zakona imaju sljedeće značenje:
- a) Ovlašteni organ je:
 - 1) mjerodavni policijski organ Bosne i Hercegovine ili Brčko distrikta BiH;
 - 2) inspektori ili osoba ovlaštena za obavljanje inspekcije;
 - 3) odjel Vlade Brčko distrikta BiH, poduzeće ili druga pravna osoba koja ima javne ovlasti i u čiju mjerodavnost spada direktno ili indirektno provođenje zakona ili propisa koji propisuju prekršaje;
 - b) Registr novčanih kazni je baza podataka o novčanim kaznama za prekršaje propisana Zakonom o središnjoj evidenciji i razmjeni podataka Bosne i Hercegovine;
 - c) Okrivljeni je pravna ili fizička osoba protiv koje je pokrenut prekršajni postupak;
 - d) Odgovorna osoba je osoba kojoj su u poduzeću ili drugoj pravnoj osobi povjereni određeni poslovi koji se odnose na upravljanje, poslovanje ili proces rada, kao i osoba koja u organima Distrikta vrši određene dužnosti;
 - e) Oštećeni je pravna ili fizička osoba koja je pretrpjela štetu koja je nastala počinjenjem prekršaja;
 - f) Sud je Osnovni sud Brčko distrikta BiH;
 - g) Drugostupanjski sud je Apelacijski sud Brčko distrikta BiH;
 - h) Kažnjeni je osoba za koju je konačnim prekršajnim nalogom ili pravomoćnim rješenjem o prekršaju utvrđeno da je odgovorna za određeni prekršaj;

- i) Uručenje poziva poštom je uručenje putem preporučene pošte fizičkoj osobi na adresu fizičke osobe evidentiranu u registru prebivališta, a pravnoj osobi na registriranu adresu sjedišta pravne osobe;
- (2) Ukoliko ovim zakonom nije drugačije propisano, izrazi koji se rabe u ovom zakonu imaju značenje određeno člankom 2 Kaznenog zakona Brčko distrikta BiH (u dalnjem tekstu: Kazneni zakon).

DRUGI DIO

I. OSNOVNE ODREDBE

Članak 3 Pojam prekršaja

- (1) Prekršaji predstavljaju kršenje javnog poretku ili pravila o ekonomskom i finansijskom poslovanju za koje su zakonom ili drugim propisom određena obilježja i propisane sankcije.
- (2) Prekršaj može biti počinjen činjenjem ili nečinjenjem.
- (3) Nehaj od počinitelja je dovoljan da se počinitelj smatra odgovornim za prekršaj, izuzev ako je odredbama o prekršajima propisano da će počinitelj biti kažnjen za djelo počinjeno isključivo s nakanom.
- (4) Prekršaj mogu počiniti fizičke i pravne osobe.
- (5) Pokušaj izvršenja prekršaja nije kažnjiv.

Članak 4 Propisivanje prekršaja

Prekršaji i prekršajne sankcije se mogu propisati zakonom i drugim propisom Skupštine Brčko distrikta BiH.

Članak 5 Mjerodavnost sudova

Sudovi u Brčko distriktu BiH su stvarno i mjesno mjerodavni da odlučuju o prekršajima koji su počinjeni na teritoriju Brčko distrikta BiH, a koji su propisani zakonima i drugim propisima Bosne i Hercegovine i Brčko distrikta BiH.

Članak 6 Izricanje prekršajnih sankcija

- (1) Prekršajnu sankciju može izreći sud u prekršajnom postupku koji je pokrenut i proveden sukladno ovom zakonu.
- (2) Ovlašteni organ može izreći prekršajnu sankciju izdavanjem prekršajnog naloga sukladno postupku koji je propisan ovim zakonom.

Članak 7

Prava osoba okrivljenih za prekršaje

- (1) Svatko tko je okrivljen da je počinio prekršaj ima pravo zahtijevati da o njegovoj odgovornosti odluči sud u roku koji je propisan zakonom.
- (2) Okrivljeni ima pravo:
 - a) smatrati se nevinim dok se ne dokaže njegova odgovornost sukladno zakonu;
 - b) da u najkraćem roku bude obaviješten, detaljno i na jeziku koji razumije, o prirodi i razlogu optužbi protiv njega;
 - c) da mu se da potrebno vrijeme i mogućnost za pripremu obrane;
 - d) da se brani osobno ili preko branitelja po vlastitom izboru ili ukoliko nema dovoljno sredstava da se osigura branitelj besplatno, ako to interesi pravde zahtijevaju;
 - e) ispitati ili da se u njegovo ime ispitaju svjedoci koji ga terete;
 - f) da se osigura nazočnost i saslušanje svjedoka u njegovu korist pod istim uvjetima kao i svjedoka koji ga terete;
 - g) dobiti besplatnu pomoć prevoditelja ako ne razumije jezik koji se rabi u sudu.

Članak 8

Lišenje slobode i jamstvo kao osiguranje nazočnosti i plaćanja novčane kazne

- (1) Policijski službenik ili druga ovlaštena službena osoba može lišiti slobode osobu koja je osumnjičena za prekršaj, ali je dužna tu osobu odmah, a najkasnije u roku od 12 sati izvesti pred sud da bi se osigurala njezina nazočnost u sudu pod sljedećim uvjetima:
 - a) kada osoba odbija ili nije u mogućnosti dokazati svoj identitet;
 - b) kada osoba nije nastanjena u Bosni i Hercegovini ili privremeno boravi u inozemstvu, a postoji sumnja da može pobjeći kako bi izbjegla odgovornost za prekršaj;
 - c) kada postoji opasnost da će osoba nastaviti s vršenjem prekršaja ili ponovno počiniti istovrsni prekršaj.
- (2) Sud ispituje okrivljenog odmah, a najkasnije u roku od 12 sati od trenutka kada je ta osoba lišena slobode.
- (3) Lišenje slobode određuje se samo ako se ista svrha ne može ostvariti drugom mjerom. Prilikom lišenja slobode mora se voditi računa o starosti i drugim osobnim svojstvima te osobe, tako da duljina trajanja lišenja slobode odgovara okolnostima.
- (4) Svaka osoba lišena slobode sukladno odredbama ovog članka mora biti u najkraćem roku obaviještena, detaljno i na jeziku koji razumije, o razlozima za lišenje slobode kao i o prekršaju koji mu se stavlja na teret.
- (5) Radi osiguranja nazočnosti pred sudom, policijski službenik ili druga ovlaštena osoba može zahtijevati od okrivljenog koji nema prebivalište u Bosni i Hercegovini ili koji privremeno boravi u inozemstvu, a želi napustiti Bosnu i Hercegovinu prije okončanja postupka ili za kojeg postoji sumnja da može pobjeći kako bi izbjegao odgovornost za

prekršaj, da pred svoju putovnicu ili drugi identifikacijski dokument, do pojavljivanja na sudu, ali ne dulje od 24 sata.

- (6) Uz prekršajni nalog ili zahtjev za pokretanje prekršajnog postupka sudu se predaje i putovnica ili drugi identifikacijski dokument.
- (7) Radi osiguranja plaćanja novčane kazne, sudac može naložiti polaganje novčane garancije u visini maksimalne kazne koja može biti izrečena za takav prekršaj, osobi koja je okrivljena za prekršaj, a nema prebivalište u Bosni i Hercegovini ili koja privremeno boravi u inozemstvu i želi napustiti Bosnu i Hercegovinu prije okončanja postupka, a za koju postoji sumnja da može pobjeći kako bi izbjegla odgovornost za prekršaj.

Članak 9

Primjena odredaba Kaznenog zakona i Zakona o kaznenom postupku

- (1) Ukoliko nije drugačije propisano odredbama ovog zakona, odredbe Kaznenog zakona će se primjereno primjenjivati za prekršaje: članci 26 i 27 »Nužna obrana» i »Krajnja nužda«; članak 31 »Sudionik«; članak 32 »Pobuđivanje«; članak 33 »Pomaganje«; članak 36 »Uračunljivost«; članak 37 »Nakana«; članak 38 »Nehaj«; članak 39 »Stvarna zabluda«; članak 40 »Pravna zabluda« i Glava XIV. »Odgovornost pravnih osoba za kaznena djela«.
- (2) Ukoliko nije drugačije propisano odredbama ovog zakona, odredbe Zakona o kaznenom postupku Brčko distrikta BiH (u dalnjem tekstu: Zakon o kaznenom postupku) će se primjereno primjenjivati u prekršajnom postupku: Glava I. »Osnovna načela«; Glava IV. Odjeljak 2 »Spajanje i razdvajanje postupaka«; Glava V. »Izuzeće«; Glava VII. »Branitelj«; Glava VIII. Odjeljak 1 »Premetačina stana, prostorija i osoba«; Glava VIII. Odjeljak 2 »Privremeno oduzimanje predmeta i imovine«; Glava VIII. Odjeljak 4 »Ispitivanje osumnjičenog«; Glava VIII. Odjeljak 5 »Saslušanje svjedoka«; Glava VIII. Odjeljak 6 »Očevid i rekonstrukcija«; Glava VIII. Odjeljak 7 »Vještačenje«; Glava XI. »Podnesci i zapisnici«; Glava XII. »Rokovi«; Glava XVI. »Troškovi Kaznenog postupka«; Glava XVII. »Imovinskopravni zahtjevi«; Glava XXI. »Glavna rasprava«; Glava XXIII. Odjeljak 1 »Žalba na prvostupanjsku presudu«; Glava XXVI. »Postupak prema malodobnicima« i Glava XXVIII. »Postupak za primjenu mjera sigurnosti, za oduzimanje imovinske koristi pribavljene kaznenim djelom i za opozivanje uvjetne osude«.
- (3) U slučaju bilo kakvih nesuglasnosti između navedenih odredbi Kaznenog zakona i Zakona o kaznenom postupku i ovog zakona, primjenjuju se odredbe ovog zakona.
- (4) Odredbe Zakona o kaznenom postupku koje se odnose na tužitelja primjereno se primjenjuju na ovlašteni organ iz članka 2 stavka 1 alineja a) ovog zakona.

Članak 10

Odgovornost odgovorne osobe u pravnoj osobi

- (1) Odgovorna osoba u pravnoj osobi može odgovarati za prekršaj kada je to propisom o prekršaju predviđeno.

- (2) Ne će odgovarati za prekršaj odgovorna osoba u pravnoj osobi koja je postupala po naredbi druge odgovorne osobe ili organa upravljanja ako je prethodno poduzela sve radnje koje je bila dužna poduzeti da bi spriječila izvršenje prekršaja.
- (3) Odgovornost odgovorne osobe za prekršaj ne prestaje zato što joj je prestao radni odnos u pravnoj osobi niti zato što je nastala nemogućnost kažnjavanja pravne osobe uslijed njezinog prestanka.

II. SANKCIJE

Članak 11 Vrste sankcija

- (1) Za počinjeni prekršaj mogu se izreći sljedeće sankcije:
 - a) novčana kazna;
 - b) uvjetna osuda;
 - c) ukor;
 - d) zaštitne mjere.
- (2) Pored sankcija iz stavka 1 ovog članka za prekršaj se mogu izreći i sljedeće mjere:
 - a) oduzimanje imovinske koristi;
 - b) obveza naknade štete;
 - c) kazneni bodovi; i
 - d) lišenje slobode radi naplate novčane kazne.

Članak 12 Novčana kazna

- (1) Novčana kazna se propisuje u određenom rasponu ili u fiksnom iznosu.
- (2) Kada zakon propisuje raspon u visini novčane kazne za određeni prekršaj, sud određuje visinu kazne uzimajući u obzir sve olakotne i otegotne okolnosti, a osobito: težinu prekršaja i njegove posljedice, stupanj odgovornosti okrivljenog, uvid u evidenciju o njegovim prethodnim prekršajima, finansijsku situaciju okrivljenog, da li je iskazao kajanje kao i druge okolnosti koje se odnose na osobnost okrivljenog.
- (3) Novčana kazna za fizičku osobu ne može se propisati u iznosu nižem od 20 KM, za odgovornu osobu u pravnoj osobi u iznosu nižem od 50 KM, a za pravnu osobu u iznosu nižem od 500 KM.
- (4) Za prekršaj propisan zakonom novčana kazna se može propisati, za fizičku osobu do 1 500 KM, za odgovornu osobu u pravnoj osobi do 3 000 KM, a za pravnu osobu do 15 000 KM.
- (5) Za prekršaj propisan drugim propisom Skupštine Brčko distrikta BiH, novčana kazna se može propisati za fizičku osobu do 1 000 KM, za odgovornu osobu u pravnoj osobi do 1 800 KM, a za pravnu osobu do 7 000 KM.

- (6) Za prekršaje iz oblasti poreza i carina, novčane kazne se mogu propisati u višestrukom iznosu porezne ili carinske obveze koja je trebala biti plaćena ili kao postotak ili višestruki iznos vrijednosti robe koja je predmet prekršaja, ali ne u iznosu većem od 50 000 KM.

Članak 13 Rok plaćanja novčane kazne

Rješenjem o prekršaju određuje se rok plaćanja novčane kazne koji ne može biti kraći od osam dana niti dulji od tri mjeseca od dana pravomoćnosti rješenja o prekršaju.

Članak 14 Stjecaj

- (1) Ukoliko okrivljeni, jednom radnjom ili s više radnji, počini više prekršaja, novčana kazna se utvrđuje za svaki pojedini prekršaj, nakon čega se izriče jedinstvena novčana kazna na temelju pojedinačno utvrđenih novčanih kazni.
- (2) Izrečena jedinstvena novčana kazna iz stavka 1 ovog članka, mora biti veća od svake pojedinačno utvrđene novčane kazne i ne smije dostići zbroj pojedinačno utvrđenih novčanih kazni.

Članak 15 Uvjetna osuda

- (1) Uvjetnom osudom sud okrivljenom utvrđuje novčanu kaznu, odnosno zaštitnu mjeru i istodobno određuje da se te sankcije ne će izvršiti ako okrivljeni za vrijeme koje odredi sud, a koje ne može biti kraće od šest mjeseci ni dulje od jedne godine, ne počini novi prekršaj ili ispuni drugi uvjet koji mu odredi sud.
- (2) Pri odlučivanju o izricanju uvjetne osude sud vodi računa o svrsi uvjetne osude, posebice uzimajući u obzir osobnost okrivljenog, njegov raniji život, njegovo ponašanje poslije izvršenog prekršaja, stupanj prekršajne odgovornosti i druge okolnosti pod kojima je prekršaj počinjen.
- (3) Zaštitne mjere izrečene uz uvjetnu osudu izvršavaju se.

Članak 16 Opozivanje uvjetne osude

- (1) Uvjetna osuda će se opozvati ako uvjetno kažnjeni u roku za koji je odloženo izvršenje kazne, odnosno zaštitne mjerne, počini novi isti ili teži prekršaj ili ako ne ispuni postavljeni uvjet.
- (2) U slučaju opozivanja uvjetne osude sud koji vodi prekršajni postupak izreći će, primjenom odredaba članka 14 ovog zakona kaznu, odnosno zaštitnu mjeru za ranije izvršeni i za novi prekršaj, uzimajući kaznu, odnosno zaštitnu mjeru iz opozvane odluke kao već utvrđenu.

Članak 17

Ukor

Ako sud utvrdi da postoje okolnosti koje u značajnoj mjeri umanjuju odgovornost okriviljenog tako da se može očekivati da će se on u budućnosti uzdržavati od činjenja prekršaja, onda se može izreći ukor umjesto novčane kazne ili druge sankcije.

Članak 18

Zaštitne mjere

- (1) Zaštitne mjere mogu se propisati samo zakonom.
- (2) Za prekršaj se mogu propisati sljedeće zaštitne mjere:
 - a) oduzimanje predmeta;
 - b) zabrana vršenja poziva, djelatnosti ili dužnosti;
 - c) potpuna ili djelomična zabrana upravljanja motornim vozilom;
 - d) izvanbolničko liječenje od ovisnosti.
- (3) Zakonima koji propisuju prekršaje se mogu odrediti dodatne vrste zaštitnih mjera, s tim da svaka zaštitna mjera koja nije predmet direktnog izvršenja od organa vlasti, mora biti uvjetovana dobrovoljnim pristankom okriviljenog na takvu zaštitnu mjeru.

Članak 19

Izricanje zaštitnih mjera

- (1) Sud može rješenjem o prekršaju okriviljenom izreći jednu ili više zaštitnih mjera. Kada razlozi za izricanje zaštitnih mjera prestanu postojati, zaštitna mjera se opoziva.
- (2) Zaštitna mjera se izriče u minimalnom trajanju koje je potrebno da se okriviljeni spriječi da počini sličan prekršaj, uzimajući u obzir sve bitne čimbenike, uključujući ali ne ograničavajući se na težinu prekršaja i njegove posljedice, stupanj odgovornosti okriviljenog, uvid u evidenciju o njegovim prethodnim prekršajima, njegovu finansijsku situaciju, kao i da li je iskazao kajanje.
- (3) Ovlašteni organ može prekršajnim nalogom izreći samo jednu zaštitnu mjeru u najkraćem predviđenom trajanju.

Članak 20

Oduzimanje predmeta

- (1) Predmeti koji su rabljeni ili su bili namijenjeni za izvršenje prekršaja ili koji su nastali izvršenjem prekršaja mogu se oduzeti ako su vlasništvo okriviljenog.
- (2) Predmeti iz stavka 1 ovog članka mogu se oduzeti i kada nisu vlasništvo okriviljenog, ako to zahtijevaju interesi opće sigurnosti, čuvanja života i zdravlja ljudi, sigurnost robnog prometa ili razlozi javnoga morala, kao i u drugim slučajevima predviđenim zakonom.

- (3) Sud koji donosi rješenje o prekršaju određuje, sukladno posebnim propisima, da li će se oduzeti predmeti uništiti, prodati ili predati odgovarajućem ovlaštenom organu. Sredstva ostvarena prodajom pripadaju proračuna Brčko distrikta BiH.
- (4) Predmeti koji se po zakonu mogu oduzeti ili se oduzimaju, oduzet će se i kada se prekršajni postupak ne završi odlukom kojom se okrivljeni proglašava odgovornim ako to zahtijevaju interesi opće sigurnosti ili razlozi morala, kao i u drugim slučajevima određenim posebnim zakonom.
- (5) O oduzimanju predmeta iz stavka 4 ovog članka donosi se posebno rješenje.
- (6) Oduzimanjem predmeta ne dira se u pravo trećih osoba na naknadu štete od okrivljenog.

Članak 21 **Zabrana vršenja poziva, djelatnosti ili dužnosti**

- (1) Sud može okrivljenom poduzetniku zabraniti vršenje poziva, djelatnosti ili dužnosti u razdoblju do šest mjeseci, ako je počinio prekršaj obavljajući poziv, djelatnost ili dužnost i ako sud utvrdi da bi obavljanjem poziva, djelatnosti ili dužnosti okrivljeni mogao ponovno počiniti prekršaj.
- (2) Sud može zabraniti okrivljenoj pravnoj osobi, vršenje određene djelatnosti, ili narediti zatvaranje poslovnih prostorija, ili nametnuti druga ograničenja u vršenju djelatnosti, u razdoblju do šest mjeseci, radi sprječavanja budućeg činjenja prekršaja.

Članak 22 **Ograničenje upravljanja motornim vozilima**

- (1) Kao sankciju za prekršaj počinjen u prometu, sud može okrivljenom zabraniti upravljanje motornim vozilima ili određenom vrstom motornog vozila, za razdoblje koje nije kraće od 30 dana niti dulje od jedne godine.
- (2) Kao sankciju za prekršaj počinjen u prometu, sud može okrivljenom uvesti ograničenja na upravljanje motornim vozilima za razdoblje koje nije kraće od 30 dana niti dulje od jedne godine, i to:
 - a) zabranu upravljanja vozilom tijekom noći,
 - b) zabranu upravljanja vozilom preko određene udaljenosti od kuće,
 - c) ograničenje na upravljanje vozilom za vožnju do i s posla,
 - d) ograničenje na upravljanje vozilom samo za vožnju vezanu za obavljanje posla.
- (3) Oduzimanje vozačke dozvole se može izreći kao posljedica dodijeljenih kaznenih bodova sukladno propisima o sigurnosti prometa na cestama Bosne i Hercegovine i Brčko distrikta BiH. Sud ne može promijeniti broj kaznenih bodova koji se zaračunavaju automatski kao rezultat odgovornosti za prekršaj sukladno s propisima o sigurnosti prometa na cestama Bosne i Hercegovine i Brčko distrikta BiH.

Članak 23
Izvanbolničko liječenje od ovisnosti

- (1) Uvjetna ili ublažena sankcija može se izreći okrivljenom koji je počinio prekršaj pod odlučujućim djelovanjem ovisnosti od alkohola ili opojnih droga, pod uvjetom da se podvrgne izvanbolničkom liječenju od alkohola i droga, koje ne može trajati dulje od jedne godine ili dok se na osnovi mišljenja specijaliziranih stručnjaka zaduženih za liječenje ne ustanovi da ne postoji potreba za dalnjim liječenjem okrivljenog.
- (2) Sud će opozvati uvjetnu ili ublaženu sankciju ukoliko se okrivljeni ne podvrgne određenom izvanbolničkom liječenju.

Članak 24
Oduzimanje imovinske koristi i naknada štete

- (1) Nitko ne može zadržati imovinsku korist pribavljenu izvršenjem prekršaja.
- (2) Od okrivljenog se oduzima novac, vrijedni predmeti i svaka druga imovinska korist koja je pribavljena prekršajem, ili se okrivljeni obvezuje da nadoknadi štetu koju je pretrpio oštećeni.
- (3) Iznos i vrsta oduzimanja ili naknade štete se određuje u rješenju o prekršaju.

III. MALODOBNICI

Članak 25
Prekršajni postupak prema malodobnicima

- (1) Odredbe članaka 1 - 9 ovog zakona primjenjuju se prema malodobnim počiniteljima prekršaja ukoliko u ovom poglavlju nije drugačije određeno.
- (2) Prema malodobniku koji u vrijeme izvršenja prekršaja nije navršio 14 godina života ne može se pokrenuti ni voditi prekršajni postupak.
- (3) Prekršajni postupak protiv malodobnika se može pokrenuti samo zahtjevom za pokretanje prekršajnog postupka sukladno odredbama članaka 41 - 43 ovog zakona.

Članak 26
Sankcije prema malodobnicima

- (1) Malodobniku koji je u vrijeme izvršenja prekršaja navršio 14, a nije navršio 16 godina života (mlađi malodobnik) mogu se izreći samo odgojne mjere.
- (2) Malodobniku koji je u vrijeme izvršenja prekršaja navršio 16, a nije navršio 18 godina života (stariji malodobnik) mogu se izreći odgojne mjere kao i bilo koja od sankcija ili mjera određenih u članku 11, stavku 1 i stavku 2 točke a) i b) ovog zakona.

Članak 27
Uvjeti za primjenu odgojnih mjera prema starijem malodobniku

Uvjeti za primjenu odgojnih mjera starijem malodobniku su njegovo priznanje da je počinio prekršaj i izrazio žaljenje zbog počinjenog prekršaja i da je dobrovoljno pristao na takve odgojne mjere.

Članak 28
Vrste odgojnih mjera

Prema malodobniku se mogu odrediti sljedeće odgojne mjere:

- a) ukor;
- b) nalaganje osobne isprike oštećenom;
- c) nalaganje redovitog pohađanja škole;
- d) rad za opće dobro na slobodi;
- e) nalaganje prihvaćanja odgovarajućeg zaposlenja;
- f) nalaganje malodobniku da posjećuje odgojne, obrazovne, psihološke i druge vrste savjetovališta;
- g) nalaganje malodobniku da se uzdržava od uporabe alkoholnih pića i opojnih droga;
- h) zabrana druženja s osobama koje imaju loš utjecaj na malodobnika;
- i) policijska kontrola kretanja poslije određenog vremena.

Članak 29
Izbor odgojnih mjera

- (1) Prilikom odlučivanja o izboru odgojne mjere, sud će uzeti u obzir interese malodobnika i oštećenog, posebno vodeći računa da primijenjenim odgojnim preporukama ne ugrozi redovito školovanje malodobnika ili njegov rad.
- (2) Izbor i primjena odgojnih mjera se vrši u suradnji s roditeljima ili skrbnicima malodobnika i organima socijalne skrbi.
- (3) Sud može kasnije ukinuti ili izmijeniti odgojne mjere koje je odredio.
- (4) Odgojne mjere mogu trajati najdulje jednu godinu.

IV. ZASTARA

Članak 30
Zastara pokretanja i vođenja postupka

- (1) Prekršajni postupak ne može se pokrenuti ni voditi:
 - a) za prekršaje za koje je propisana novčana kazna do tri tisuće konvertibilnih maraka (3 000,00 KM) kad protekne godinu dana od dana kada je prekršaj izvršen;
 - b) za prekršaje za koje je propisana novčana kazna veća od tri tisuće konvertibilnih maraka (3 000,00 KM) kad protekne dvije godine od dana kada je prekršaj izvršen.

- (2) Za porezne, carinske i finansijske prekršaje zakonom se mogu odrediti rokovi dulji od rokova iz stavka 1 ovog članka, ali ne dulji od tri godine.

Članak 31 **Zastara izvršenja zaštitnih mjera**

Zastara izvršenja zaštitnih mjera propisanih ovim zakonom nastupa kad protekne jedna godina od dana pravomoćnosti rješenja kojim su te zaštitne mjere izrečene.

Članak 32 **Tijek i prekid zastare**

- (1) Zastara za pokretanje i vođenje prekršajnog postupka počinje od dana kada je prekršaj izvršen, a zastara za izvršenje kazne, odnosno zaštitne mjere od dana pravomoćnosti rješenja kojim je kazna, odnosno zaštitna mjera izrečena.
- (2) Zastara se prekida svakom radnjom organa mjerodavnog za vođenje prekršajnog postupka, odnosno organa mjerodavnog za izvršenje kazne, poduzetom radi gonjenja počinitelja prekršaja, odnosno izvršenja kazne i zaštitne mjere.
- (3) Svakim prekidom zastara počinje ponovno teći, ali bez obzira na prekide, zastara u svakom slučaju nastaje kada protekne dva puta onoliko vremena koliko je predviđeno u člancima 30 i 31 ovog zakona.

TREĆI DIO

I. PREKRŠAJNI POSTUPAK

Članak 33 **Prekršajni postupak**

Prekršajni postupak se pokreće na sljedeći način:

- a) izdavanjem prekršajnog naloga;
- b) podnošenjem zahtjeva za pokretanje prekršajnog postupka mjerodavnom sudu.

Članak 34 **Izdavanje prekršajnog naloga**

- (1) Ovlašteni organ će izdati prekršajni nalog ukoliko ustanovi da je prekršaj iz njegove mjerodavnosti utvrđen na jedan od sljedećih načina:
 - a) neposrednim opažanjem od ovlaštene službene osobe prilikom inspekcije, nadzora i pregleda;
 - b) podatcima koji su dobiveni uređajima za nadzor ili mjerjenje;
 - c) prilikom inspekcijskog ili drugog nadzora pregledom dokumentacije, prostorija i robe ili na drugi zakonit način ili
 - d) na osnovi priznanja o izvršenju prekršaja od okrivljenog u nekom drugom sudskom ili upravnom postupku.
- (2) Prekršajni nalog se može izdati u sljedećim slučajevima:

- a) kada odgovarajući zakon ili propis određuje fiksnu novčanu kaznu;
 - b) kada novčana kazna može biti izračunata uporabom matematičke formule;
 - c) kada ovlašteni organ odluči izreći minimalnu novčanu kaznu, odnosno zaštitnu mjeru u najkraćem trajanju, određenu takvim zakonom ili propisom.
- (3) Ako okriviljeni izvrši više prekršaja u stjecaju tada ovlašteni organ može prekršajnim nalogom izreći jedinstvenu novčanu kaznu primjenom članka 14 ovog zakona, a ako je za samo jedan od izvršenih prekršaja predviđena zaštitna mjera, može izreći i tu zaštitnu mjeru u najkraćem predviđenom trajanju.
- (4) Ovlašteni organ koji je izdao prekršajni nalog može u svako vrijeme po službenoj dužnosti ili na prijedlog stranaka u postupku ispraviti pogreške nastale u pisanju, računanju i ostale očite pogreške.

Članak 35 **Sadržaj prekršajnog naloga**

- (1) Prekršajni nalog se donosi u pisanoj formi i mora sadržavati sljedeće:
- a) naziv: »prekršajni nalog»;
 - b) naziv ovlaštenog organa koji ga je izdao;
 - c) ime i svojstvo službene osobe koja ga je izdala;
 - d) jedinstveni broj određen od ovlaštenog organa;
 - e) nadnevak izdavanja i nadnevak uručenja sukladno članku 36 stavku 3 ovog zakona;
 - f) pravnu kvalifikaciju prekršaja;
 - g) za okriviljenu fizičku osobu, odnosno odgovornu osobu: ime i prezime, jedinstveni matični broj, adresa stanovanja, podatke o zaposlenju, a za strance i broj putovnice;
 - h) za okriviljenu pravnu osobu: naziv, sjedište i jedinstveni identifikacijski broj;
 - i) mjesto, nadnevak i vrijeme kada je prekršaj počinjen;
 - j) utvrđenu sankciju, uključujući novčanu kaznu, odnosno zaštitnu mjeru;
 - k) iznos naknade štete, ukoliko se taj iznos može odrediti cjenikom i troškove postupka ukoliko su oni određeni zakonom u fiksnom iznosu;
 - m) uputu da se novčana kazna, šteta i troškovi trebaju platiti, ili da okriviljeni mora zatražiti sudske odlučivanje o prekršajnom nalogu u roku od osam (8) dana od dana uručenja;
 - n) uputu o načinu plaćanja novčane kazne, štete i troškova;
 - o) potpis ovlaštenog predstavnika ovlaštenog organa.
- (2) Ukoliko prekršaj koji je počinjen u prometu uključuje i motorno vozilo, u prekršajnom nalogu se navode i sljedeći podatci:
- a) registracijski broj vozila i broj prometne dozvole;
 - b) broj prometne dozvole vozača, ukoliko je poznat; i
 - c) broj kaznenih bodova koje zakon propisuje za takav prekršaj.
- (3) Prekršajni nalog pored ostalog sadrži sljedeće upute:

- a) okrivljeni ima pravo podnijeti zahtjev za sudske odlučivanje o prekršajnom nalogu, označavajući kojem sudu i u kojem roku okrivljeni treba podnijeti zahtjev;
 - b) kazna izrečena od suda može biti veća od one koja je izrečena prekršajnim nalogom;
 - c) okrivljeni je dužan naknaditi sudske troškove u slučaju kada zatraži sudske odlučivanje o prekršajnom nalogu ukoliko sud utvrđuje da je on odgovoran za prekršaj naveden u prekršajnom nalogu;
 - d) u slučaju prekršaja iz oblasti prometa za koje zakon propisuje dodjeljivanje kaznenih bodova, utvrđivanje odgovornosti od suda rezultira dodjeljivanjem tih kaznenih bodova.
- (4) U prekršajnom nalogu je označeno mjesto na kojem se okrivljeni potpisuje ako zahtijeva sudske odlučivanje sukladno članku 39 ovog zakona.
- (5) Ako između ovlaštenog organa i suda postoji dogovor prekršajnim nalogom se može odrediti nadnevak i vrijeme usmene rasprave, koje ne može biti kraće od osam dana od dana izdavanja prekršajnog naloga.
- (6) Svaki ovlašteni organ ima svoj formular prekršajnog naloga, koji odobrava Pravosudno povjerenstvo Brčko distrikta BiH.
- (7) Prekršajni nalozi ovlaštenih organa Bosne i Hercegovine izdani na formularu odobrenom od Ministarstva pravde Bosne i Hercegovine, pravomoćni su u smislu ovog zakona, ako sadrže podatke navedene u stavkama 1 - 4 ovog članka.

Članak 36 Uručenje prekršajnog naloga

- (1) Prekršajni nalog se sastoji od originala i najmanje dvije preslike. Original zadržava ovlašteni organ u svojoj evidenciji. Dvije preslike se uručuju okrivljenom.
- (2) Prekršajni nalog se uručuje okrivljenom na jedan od sljedećih načina:
 - a) osobnim uručenjem;
 - b) uručenjem poštom;
 - c) ostavljanjem prekršajnog naloga na vidljivom mjestu na motornom vozilu, ako je prekršaj počinjen nepropisnim parkiranjem motornog vozila.
- (3) Kada je prekršajni nalog uručen osobno, nadnevkom uručenja smatra se dan kada je okrivljeni primio prekršajni nalog. Kada je prekršajni nalog uručen poštom, smatra se da je dostavljanje izvršeno po proteku pet (5) radnih dana nakon što ga je ovlašteni organ predao na poštu. Kada je prekršajni nalog ostavljen na motornom vozilu, nadnevak uručenja je nadnevak kada je ostavljen na motornom vozilu.

Članak 37 Prihvatanje odgovornosti

- (1) Okrivljeni može prihvati odgovornost za prekršaj tako što će u određenom roku platiti novčanu kaznu i sve druge obveze koje su određene prekršajnim nalogom.

- (2) Svaka osoba koja prihvati odgovornost sukladno ovom članku, ne može kasnije odbijati odgovornost ili se žaliti na vrstu ili visinu sankcije ili troškova.

Članak 38 Propuštanje

- (1) Ukoliko je prekršajni nalog dostavljen sukladno odredbama članka 36 ovog zakona i ako okrivljeni u roku koji je određen u prekršajnom nalogu ne prihvati odgovornost za prekršaj sukladno odredbama članka 37 ovog zakona ili ne zatraži odlučivanje o predmetu pred sudom, smatra se da je okrivljeni prihvatio odgovornost propuštanjem, a prekršajni nalog postaje konačan i izvršan.
- (2) Kada je novčana kazna određena zbog propuštanja sukladno ovom članku, ovlašteni organ koji je izdao prekršajni nalog određuje dodatnu pristojbu za naplatu u iznosu od dvadeset konvertibilnih maraka (20 KM).
- (3) U slučaju kada je prekršajni nalog uručen sukladno članku 36 stavku 2 točka c) ovog zakona, ovlašteni organ obavješćuje vlasnika vozila osobnim uručenjem ili poštom, da takav prekršajni nalog postaje konačan i izvršan u roku od deset dana od nadnevaka obavješćivanja.

Članak 39 Postupak po zahtjevu za odlučivanje od suda

- (1) Okrivljeni koji primi prekršajni nalog i želi se o predmetu odlučiti pred sudom dužan je:
 - a) zatražiti sudske odlučivanje, potpisivanjem prekršajnog naloga na odgovarajućem mjestu i dostavljanjem sudu prije isteka roka određenog prekršajnim nalogom;
 - b) da se pojavi pred sudom na dan i u vrijeme određeno za usmenu raspravu po prekršajnom nalogu ili, ako nadnevak nije naveden, onda na dan koji je sud odredio za usmenu raspravu.
- (2) Kada okrivljeni zahtijeva sudske odlučivanje sankcije određene u prekršajnom nalogu se smatraju ništavnim.
- (3) Sud može izreći i težu sankciju od one koja je određena prekršajnim nalogom.

Članak 40 Osobe koje nemaju prebivalište u Bosni i Hercegovini

- (1) Okrivljenom koji nema prebivalište u Bosni i Hercegovini, a koji primi prekršajni nalog, može se ponuditi mogućnost da plati novčanu kaznu u najbližoj policijskoj postaji ili u uredu mjerodavnog ovlaštenog organa.
- (2) Ukoliko okrivljeni iz stavka 1 ovog članka ne plati novčanu kaznu, smatra se da je podnio zahtjev za sudske odlučivanje i predstavnik ovlaštenog organa može okrivljenog odmah izvesti pred sud.

- (3) Ukoliko okriviljenog iz stavka 1 ovog članka nije moguće odmah izvesti pred sud, predstavnik ovlaštenog organa može primijeniti ovlasti iz članka 8 ovog zakona.

II. ZAHTJEV ZA POKRETANJE PREKRŠAJNOG POSTUPKA

Članak 41 Podnošenje zahtjeva za pokretanje prekršajnog postupka

Zahtjev za pokretanje prekršajnog postupka podnosi se samo u slučajevima kada ne postoje uvjeti za izdavanje prekršajnog naloga određenih u članku 34 ovog zakona.

Članak 42 Sadržaj zahtjeva za pokretanje prekršajnog postupka

- (1) Formular zahtjeva za pokretanje prekršajnog postupka propisuje Pravosudno povjerenstvo Brčko distrikta BiH i sadrži sljedeće:
 - a) naziv ovlaštenog organa koji podnosi zahtjev;
 - b) pravnu kvalifikaciju prekršaja;
 - c) za okriviljenu fizičku osobu, odnosno odgovornu osobu: ime i prezime, jedinstveni matični broj, adresu stanovanja, podatke o zaposlenju, a za strance i broj putovnice;
 - d) za okriviljenu pravnu osobu: naziv, sjedište i jedinstveni identifikacijski broj;
 - e) činjenični opis radnji koji određuje pravnu kvalifikaciju prekršaja, vrijeme i mjesto počinjenja prekršaja i druge okolnosti nužne za određivanje prekršaja;
 - f) procijenjenu visinu naknade štete i druge troškove;
 - g) prijedlog dokaza koji se trebaju izvesti; i
 - h) potpis ovlaštenog predstavnika ovlaštenog organa.
- (2) Podnositelj zahtjeva jednu kopiju zahtjeva dostavlja суду, a drugu kopiju dostavlja okriviljenom, osobno ili poštom.
- (3) Podnositelj zahtjeva može odustati od zahtjeva sve do donošenja rješenja o prekršaju.
- (4) Ako je zahtjev nerazumljiv ili nepotpun, суд će pozvati podnositelja da zahtjev u određenom roku, a najkasnije u roku od osam dana, ispravi odnosno dopuni, a ako to ne učini, суд će zahtjev odbaciti.
- (5) U pozivu za ispravak, odnosno dopunu zahtjeva суд će podnositelja upozoriti na posljedice propuštanja.

Članak 43 Sporazum o sankciji

- (1) Ovlašteni organ uz zahtjev za pokretanje prekršajnog postupka može ponuditi okriviljenom da prihvati novčanu kaznu i zaštitne mjere.
- (2) Ako okriviljeni prihvati predloženu sankciju iz stavka 1 ovog članka ili ako se ovlašteni organ i okriviljeni sporazumiju o drugoj sankciji prije donošenja odluke o prekršaju, ovlašteni organ može podnijeti суду na odobrenje pisani sporazum koji sadrži detalje o sankciji, potpisani od okriviljenog i ovlaštenog predstavnika ovlaštenog organa.

- (3) U opravdanim slučajevima sporazumom o sankciji se može predvidjeti i plaćanje novčane kazne u ratama u roku do šest mjeseci.
- (4) Sud će odobriti sporazum između okrivljenog i ovlaštenog organa ako utvrdi da ispunjava zakonske uvjete.
- (5) Na pitanja koja nisu regulirana ovim člankom primjenjivat će se odredbe članka 231 Zakona o kaznenom postupku.
- (6) Sporazum o sankciji koji sud odobri može biti izvršen od ovlaštenog organa sukladno odredbama članaka 86 - 92 ovog zakona.

III. USMENA RASPRAVA

Članak 44 Suđenje

- (1) Suđenje u prekršajnom postupku se provodi na usmenoj raspravi koju vodi sudac pojedinac.
- (2) Ukoliko ne postoje iznimne okolnosti, prekršajni postupak trebao bi se okončati na jednoj usmenoj raspravi.

Članak 45 Zakazivanje usmene rasprave

- (1) Sud po primitku zahtjeva iz članka 39 ovog zakona ili zahtjeva za pokretanje prekršajnog postupka (u dalnjem tekstu: zahtjev) ispituje da li je zahtjev podnesen u roku koji je određen zakonom.
- (2) Ako sud utvrdi da zahtjev nije pravovremeno podnesen ili da postoje drugi zakonski razlozi zbog kojih se postupak ne može pokrenuti ni voditi, donosi rješenje o odbacivanju zahtjeva, a preslike rješenja se dostavljaju, osobno ili poštom, ovlaštenom organu i okrivljenom.
- (3) Ukoliko je zahtjev pravovremeno podnesen i ako nadnevak i vrijeme usmene rasprave nisu već određeni sukladno članku 35 stavku 5 ovog zakona, sud će odrediti nadnevak i vrijeme usmene rasprave i o tome obavijestiti okrivljenog, ovlašteni organ i oštećenog, uz primjenu sljedećih pravila o pozivanju:
 - a) pozivanje se vrši dostavljanjem pismenog poziva koji sadrži: naziv suda koji poziva, ime i prezime okrivljenog, naziv prekršaja koji mu se stavlja na teret, mjesto, dan i sat održavanja suđenja, uz naznaku obveza i posljedica propuštanja prema člancima 46 - 48 ovog zakona, te otisak službenog pečata i ime i prezime suca koji poziva;
 - b) u pozivu okrivljenom, uz koji se dostavlja preslika zahtjeva za pokretanje prekršajnog postupka, navest će se da se poziva u svojstvu okrivljenog uz upozorenje da je dužan odmah obavijestiti sud o promjeni adrese, kao i o namjeri da promijeni boravište;
 - c) kad se okrivljeni prvi put poziva, poučit će se u pozivu o pravu da uzme branitelja, kao i o njegovim pravima sukladno članku 7 ovog zakona.

- (4) Ukoliko je zahtjev pravovremeno podnesen i ako su dan i vrijeme usmene rasprave već određeni sukladno članku 35 stavku 5 ovog zakona, sud će obavijestiti ovlašteni organ i oštećenog da je okrivljeni podnio zahtjev za sudske odlučivanje o predmetu.
- (5) Prije početka usmene rasprave, okrivljeni može uložiti pismeni prijedlog za obustavljanje prekršajnog postupka iz razloga određenih u članku 61 ovog zakona.
- (6) Postupajući po prijedlogu iz stavka 5 ovog članka sud može:
 - a) usvojiti prijedlog i donijeti odluku o obustavljanju prekršajnog postupka;
 - b) zahtijevati od ovlaštenog organa da uloži pismeni odgovor ili
 - c) razmotriti takav zahtjev na početku usmene rasprave.

Članak 46 Propuštanje pojavljivanja okrivljenog

- (1) Okrivljeni koji se ne pojavi u vrijeme određeno za usmenu raspravu sukladno članku 35 stavku 5 ili članku 45 stavku 3 ovog zakona, smatra se da je prihvatio odgovornost za prekršaj propuštanjem.
- (2) Ako je prekršajni postupak pokrenut preko prekršajnog naloga, u slučaju iz stavka 1 ovog članka prekršajni nalog postaje konačan i izvršan sukladno članku 38 ovog zakona.
- (3) Ako je prekršajni postupak pokrenut podnošenjem zahtjeva za pokretanje prekršajnog postupka, u slučaju iz stavka 1 ovog članka sud donosi odluku o prekršaju sukladno članku 62 ovog zakona.

Članak 47 Propuštanje pojavljivanja ovlaštenog organa

Ako okrivljeni pristupi na usmenu raspravu na dan i u vrijeme određeno za usmenu raspravu sukladno članku 35 stavku 5 ili članku 45 stavku 3 ovog zakona, a predstavnik ovlaštenog organa propusti da se pojavi, sud donosi odluku o obustavljanju prekršajnog postupka i stavljanju izvan snage prekršajnog naloga, ukoliko je postupak pokrenut prekršajnim nalogom.

Članak 48 Propuštanje pojavljivanja ovlaštenog organa i okrivljenog

- (1) Ako na usmenu raspravu ne pristupe ni predstavnik ovlaštenog organa ni okrivljeni, a prekršajni postupak je pokrenut preko prekršajnog naloga, prekršajni nalog postaje konačan i izvršan sukladno članku 38 ovog zakona.
- (2) Ako na usmenu raspravu ne pristupe ni predstavnik ovlaštenog organa ni okrivljeni, a prekršajni postupak je pokrenut podnošenjem zahtjeva za pokretanje prekršajnog postupka, sud donosi odluku o obustavljanju postupka.

Članak 49
Svjedoci

- (1) Ukoliko okrivljeni ili ovlašteni organ predlažu saslušanje svjedoka, dužni su osigurati njihovo pojavljivanje na usmenoј raspravi.
- (2) U slučaju da svjedok ne želi dobrovoljno pristupiti sudu, svaka od strana može zahtijevati da sud pozove tog svjedoka.
- (3) Zahtjev sudu podnosi se najmanje osam dana prije dana određenog za usmenu raspravu.
- (4) Ako sud odobri zahtjev za pozivanje i ako je potrebno dodatno vrijeme da bi se pozivi uručili, sud može odgoditi usmenu raspravu.

Članak 50
Isprave

- (1) Svaka strana koja namjerava podnijeti bilo koju ispravu kao dokaz, mora donijeti ispravu na usmenoј raspravu.
- (2) Ako isprava nije dostupna strani koja je želi podnijeti kao dokaz, ta strana može zahtijevati od suda da izda sudski nalog za njezino pribavljanje.
- (3) Svaki zahtjev sudu mora biti podnesen najmanje tri dana prije dana koji je određen za usmenoј raspravu.
- (4) Ako sud odobri zahtjev za izdavanje sudskog naloga i ako je potrebno dodatno vrijeme da bi se nalog uručio, sud može odgoditi usmenoј raspravu.

Članak 51
Razlozi za neodgađanje rasprave

Usmena rasprava ne će biti odgođena zbog propuštanja bilo koje strane da osigura svjedoček ili isprave, izuzev ako sud utvrdi da za propuštanje nije odgovorna ta strana.

Članak 52
Postupak na usmenoј raspravi

- (1) Usmena rasprava počinje čitanjem glavnog sadržaja prekršajnog naloga ili zahtjeva za pokretanje prekršajnog postupka.
- (2) Sud traži od okrivljenog da se očituje o tome da li prihvaca odgovornost.
- (3) Ako okrivljeni prihvati odgovornost, sud razmatra samo vrstu i visinu sankcije, i u tom slučaju rješenje ne treba sadržavati obrazloženje, a u pouci o pravnom lijeku će se navesti da se okrivljeni može žaliti samo u pogledu sankcije i zaštitne mjere.
- (4) Ako okrivljeni ne prihvati odgovornost za počinjeni prekršaj, sud poziva predstavnika ovlaštenog organa da izloži što se stavlja na teret okrivljenom.

- (5) Teret dokazivanja da je okrivljeni počinio prekršaj je na ovlaštenom organu.
- (6) Svakom tko ima opravdani interes može se na pismeni zahtjev dopustiti razmatranje i kopiranje spisa.

Članak 53
Prava strana u postupku

- (1) Okrivljeni ima pravo iznijeti svoju obranu, ali nije obvezan govoriti ili iznositi dokaze.
- (2) Svaka strana ima pravo biti saslušana i ispitati svjedočke koje je pozvala suprotna strana.
- (3) Svaka strana ima pravo prezentirati dokaze i podnosići prijedloge tijekom usmene rasprave.
- (4) Svaka strana ima pravo na zastupanje od odvjetnika.
- (5) Preslike pisanog dokaza koji je dostavljen na usmenoj raspravi zadržavaju se u spisu predmeta.

Članak 54
Javnost rasprave

- (1) Usmenu raspravu provodi sud na način koji okrivljenom garantira sva prava predviđena člankom 7 ovog zakona.
- (2) Usmena rasprava je otvorena za javnost, izuzev ako sud odredi da je isključivanje sredstava informiranja ili javnosti opravданo radi zaštite morala, javnog reda i nacionalne sigurnosti u demokratskom društvu, kada to zahtijevaju interesi malodobnika ili zaštita privatnosti stranaka ili ako je to potrebno u posebnim slučajevima kada bi publicitet prejudicirao interes pravde.

Članak 55
Zapisnik

- (1) O tijeku rasprave vodi se zapisnik koji sadrži sažete podatke o tijeku i sadržaju poduzetih radnji.
- (2) U zapisnik se u skraćenoj formi unosi samo ono što je bitno u danim izjavama.
- (3) Pitanja se unose u zapisnik samo ako su bitna za razumijevanje odgovora.
- (4) Tonski zapisi ili doslovni prijepisi saslušanja se ne vrše, izuzev u slučajevima kad sud odredi da je to opravданo postojanjem posebnih okolnosti.

Članak 56
Dokazi

- (1) Pravo suda da ocjenjuje postojanje ili nepostojanje činjenica nije vezano ni ograničeno posebnim formalnim dokaznim pravilima.
- (2) Sud ne može svoju odluku zasnovati na dokazima do kojih se došlo kršenjem ljudskih prava i sloboda na način opisan u članku 10 Zakona o kaznenom postupku.

IV. RJEŠENJE O PREKRŠAJU

Članak 57
Donošenje rješenja

- (1) Po završetku rasprave sud usmeno objavljuje rješenje.
- (2) U posebnim slučajevima sud može odgoditi donošenje rješenja, ali je dužan rješenje donijeti u roku od osam dana od dana kada je usmena rasprava završena.

Članak 58
Rješenje o prekršaju

- (1) Prekršajni postupak se završava donošenjem rješenja o prekršaju.
- (2) Rješenjem o prekršaju sud će odlučiti:
 - a) da se prekršajni postupak obustavlja;
 - b) da je okrivljeni odgovoran zbog propuštanja;
 - c) da se okrivljeni proglašava odgovornim za prekršaj.
- (3) Ako se okrivljeni proglaši odgovornim za prekršaj, rješenjem o prekršaju okrivljenom se izriče sankcija.
- (4) Sud koji je donio rješenje o prekršaju može u svako vrijeme po službenoj dužnosti ili na prijedlog stranaka u postupku ispraviti pogreške nastale u pisanju, zbrajanju i ostale očite pogreške.

Članak 59
Formular rješenja o prekršaju

- (1) Rješenje o prekršaju sud donosi na propisanom formularu.
- (2) Formular rješenja o prekršaju sadrži sljedeće podatke:
 - a) naziv i sastav suda;
 - b) broj i nadnevak donošenja rješenja o prekršaju;
 - c) prekršaj koji je počinjen od okrivljenog kao i naziv i članak zakona ili drugog propisa koji propisuje prekršaj;
 - d) kratku ocjenu činjeničnog stanja i propisa;

- e) da li je prekršajni postupak obustavljen, ili je okrivljeni odgovoran zbog propuštanja, ili je proglašen krivim;
 - f) sankciju koja je izrečena;
 - g) odluku o troškovima prekršajnog postupka;
 - h) odluku o imovinskopravnom zahtjevu;
 - i) pouku o pravnom lijeku; i
 - j) potpis suca.
- (3) Za složene predmete može se propisati poseban formular rješenja o prekršaju.
- (4) Formular rješenja o prekršaju propisuje Pravosudno povjerenstvo Brčko distrikta BiH.

Članak 60 Uručenje rješenja

- (1) Rješenje o prekršaju sud dostavlja okrivljenom, ovlaštenom organu i oštećenom osobno ili poštom u roku od osam dana od dana donošenja rješenja o prekršaju.
- (2) Rješenje o prekršaju sud okrivljenom i ovlaštenom organu ne dostavlja ukoliko su se odrekli prava na žalbu, odnosno izjavili da im se rješenja ne dostavljaju.
- (3) Kada je rješenje o prekršaju uručeno poštom, smatra se da je dostavljanje izvršeno po proteku osam radnih dana od dana kada je ono predano na poštu.

Članak 61 Obustavljanje postupka

Rješenje o prekršaju kojim se obustavlja prekršajni postupak se donosi kad se utvrdi da:

- a) radnja koja se okrivljenom stavlja na teret nije prekršaj;
- b) sud nije mjerodavan za odlučivanje;
- c) je postupak vođen bez zahtjeva ovlaštenog organa;
- d) je okrivljeni zbog istog prekršaja pravomoćno osuđen u drugom prekršajnom postupku;
- e) je okrivljeni u kaznenom postupku pravomoćno proglašen krivim za djelo koje obuhvaća i obilježja prekršaja;
- f) okrivljeni ima imunitet;
- g) je nastupila zastara za vođenje prekršajnog postupka;
- h) je okrivljeni tijekom prekršajnog postupka umro ili obolio od trajne duševne bolesti ili je okrivljena pravna osoba prestala postojati;
- i) je podnositelj odustao od zahtjeva prije donošenja rješenja o prekršaju;
- j) postoje druge okolnosti koje isključuju odgovornost za prekršaj;
- k) nije dokazano da je okrivljeni počinio prekršaj;
- l) postoje drugi razlozi predviđeni zakonom.

Članak 62
Odgovornost zbog propuštanja

Ako okrivljeni ne pristupi na usmenu raspravu zakazanu na osnovi zahtjeva za pokretanje prekršajnog postupka sud donosi rješenje kojim okrivljenog proglašava odgovornim zbog propuštanja i izriče odgovarajuću sankciju na osnovi dokaza dostavljenih od ovlaštenog organa.

Članak 63
Rješenje o prekršaju kojim se okrivljeni proglašava odgovornim

Rješenje o prekršaju kojim se okrivljeni proglašava odgovornim za prekršaj sud donosi kad ne postoji nijedna od okolnosti predviđena člankom 61 ovog zakona i kad utvrdi da je okrivljeni odgovoran za prekršaj.

V. ŽALBA

Članak 64
Izjavljivanje žalbe

- (1) Okrivljeni i ovlašteni organ mogu izjaviti žalbu na rješenje o prekršaju.
- (2) Oštećeni može izjaviti žalbu na rješenje o prekršaju samo u pogledu imovinskopravnog zahtjeva.

Članak 65
Rokovi za podnošenje žalbe

- (1) Žalba se može izjaviti u roku od osam dana od dana dostave rješenja o prekršaju.
- (2) U složenim predmetima, sud može na zahtjev bilo koje strane produljiti rok za izjavljivanje žalbe najdulje za osam dana.

Članak 66
Posljedice izjavljivanja žalbe

Izjavljena žalba odlaže izvršenje rješenja o prekršaju.

Članak 67
Sadržaj žalbe

- (1) Žalba treba sadržavati:
 - a) broj i nadnevak rješenja o prekršaju protiv koga se izjavljuje;
 - b) razloge zbog kojih se izjavljuje, uz navođenje zakonskih odredbi ili žalbenih razloga iz članaka 68 - 70 ovog zakona;
 - c) potpis podnositelja žalbe.
- (2) Žalba se dostavlja u dvije preslike sudu koji je donio rješenje o prekršaju.

- (3) Ako je podnositelj žalbe ovlašteni organ, preslika žalbe se dostavlja okrivljenom poštom, a ako je podnositelj žalbe okrivljeni onda sud dostavlja presliku žalbe ovlaštenom organu.

Članak 68 Žalbene osnove

Rješenje o prekršaju može se pobijati:

- a) zbog bitnih povreda prekršajnog postupka;
- b) zbog povrede materijalnog propisa o prekršajima;
- c) zbog odluke o sankciji, zaštitnoj mjeri, oduzimanju imovinske koristi, troškovima prekršajnog postupka i imovinskopravnom zahtjevu.

Članak 69 Bitne povrede prekršajnog postupka

Bitne povrede prekršajnog postupka postoje:

- a) ako je rješenje o prekršaju donio sudac koji se morao izuzeti ili je bio izuzet od vođenja prekršajnog postupka;
- b) ako su okrivljenom uskraćena bilo koja prava određena u članku 7 ovog zakona;
- c) ako sud nije bio stvarno mjerodavan da rješava u toj stvari;
- d) ako su prekršajni nalog ili zahtjev za pokretanje prekršajnog postupka bili podneseni od neovlaštenog organa;
- e) ako u cijelosti nije odlučeno o prekršajnom nalogu ili zahtjevu za pokretanje prekršajnog postupka, ili ako je odlučeno mimo tog zahtjeva;
- f) ako se rješenje o prekršaju zasniva na dokazu koji se nije mogao rabiti, izuzev ako je očito da bi i bez tog dokaza bila donesena ista odluka;
- g) ako je sud propustio primjeniti ili je pogrešno primjenio odredbe ovog zakona, a koje su imale štetne posljedice za žalitelja.

Članak 70 Povreda materijalnog propisa o prekršaju

Povreda materijalnog propisa o prekršaju postoji ako je taj propis povrijeden s obzirom:

- a) da li radnja opisana u prekršajnom nalogu ili zahtjevu za pokretanje prekršajnog postupka predstavlja prekršaj;
- b) da li ima okolnosti koje isključuju odgovornost za prekršaj;
- c) da li je nastupila zastara pokretanja i vođenja prekršajnog postupka ili je stvar već pravomoćno riješena;
- d) da li je došlo do pogrešne primjene zakona ili propisa koji određuje prekršaj;
- e) da li je odlukom o sankciji ili drugoj mjeri sud prekoračio ovlasti koje ima po zakonu.

Članak 71 Odgovor na žalbu i dostavljanje spisa predmeta

- (1) Žalba na rješenje o prekršaju dostavlja se na odgovor suprotnoj strani.

- (2) Stranka iz stavka 1 ovog članka, odgovor na žalbu dostavlja prvostupanjskom sudu u roku od osam dana od dana primitka žalbe.
- (3) Po primitku odgovora na žalbu ili po proteku roka za odgovor na žalbu, prvostupanjski sud će, ako utvrdi da je žalba pravovremena, potpuna i dopuštena, žalbu sa spisom predmeta dostaviti drugostupanjskom sudu.

Članak 72
Razmatranje žalbe

- (1) Nepravovremenu, nepotpunu ili nedopuštenu žalbu odbacit će drugostupanjski sud rješenjem, ako to nije učinio prvostupanjski sud.
- (2) Po žalbi na rješenje prvostupanjskog suda kojim je izrečena novčana kazna do tri tisuće konvertibilnih maraka (3 000,00 KM) odlučuje sudac pojedinac drugostupanjskog suda.
- (3) Po žalbi na rješenje prvostupanjskog suda kojim je izrečena novčana kazna veća od tri tisuće konvertibilnih maraka (3 000,00 KM), drugostupanjski sud odlučuje u vijeću sastavljenom od trojice sudaca od kojih je jedan predsjednik vijeća.
- (4) Drugostupanjski sud razmatra žalbu na osnovi spisa predmeta bez održavanja usmene rasprave.

Članak 73
Odlučivanje o žalbi

- (1) Odlučujući o žalbi, drugostupanjski sud može prvostupansko rješenje o prekršaju potvrditi, preinačiti ili ukinuti.
- (2) Drugostupanjski sud poštom dostavlja strankama prijepise svoga rješenja i vraća spis predmeta prvostupanjskom sudu.

Članak 74
Potvrđivanje rješenja o prekršaju

Drugostupanjski sud odbija žalbu i potvrđuje prvostupansko rješenje o prekršaju ako nađe da ne postoji nijedna od osnova za podnošenje žalbe koje su određene u članku 68 -70 ovog zakona.

Članak 75
Preinačenje rješenja o prekršaju

- (1) Ako prvostupanjski sud okrivljenog proglaši krivim, a drugostupanjski sud, u postupku po žalbi, utvrdi da se zbog bitne povrede prekršajnog postupka ili kršenja materijalnih propisa o prekršaju, postupak nije mogao ni voditi, preinačit će rješenje o prekršaju i obustaviti prekršajni postupak.

(2) Drugostupanjski sud može preinačiti rješenje o prekršaju ako utvrdi da je zbog bitne povrede prekršajnog postupka ili kršenja materijalnih propisa prekršaja, sankcija izrečena u rješenju o prekršaju nepravilno utvrđena.

(3) Ako je žalba podnesena samo od okrivljenog, rješenjem o preinačenju rješenja o prekršaju ne može se izreći strožija sankcija od one izrečene u prvostupanjskom postupku.

Članak 76 **Ukidanje rješenja o prekršaju**

- (1) Ako utvrdi da je počinjena bitna povreda prekršajnog postupka ili kršenje materijalnih propisa o prekršajima uslijed čega su značajno oštećeni interesi podnositelja žalbe i ako ne postoji način da se posljedice takvog kršenja isprave bez ponavljanja usmene rasprave, drugostupanjski sud ukida rješenje o prekršaju i vraća predmet prvostupanjskom sudu na novu usmenu raspravu.
- (2) U obrazloženju rješenja drugostupanjski sud je dužan navesti u čemu se sastoji povreda prekršajnog postupka ili kršenja materijalnih propisa i uputiti prvostupanjski sud na koji način će otkloniti utvrđene nepravilnosti.

VI. POV RATAK U PRIJAŠNJE STANJE

Članak 77 **Prijedlog za povratak u prijašnje stanje**

- (1) Okrivljeni, kojem je izrečena sankcija zbog propuštanja, sukladno odredbama članka 38 ovog zakona ili je proglašen odgovornim zbog propuštanja sukladno članku 62 ovog zakona ili je propustio rok za žalbu, može podnijeti prijedlog za povratak u prijašnje stanje.
- (2) Sud usvaja prijedlog za povratak u prijašnje stanje ako okrivljeni dokaže da mu nije uručen prekršajni nalog ili zahtjev za pokretanje prekršajnog postupka i da je propuštanje pojavljivanja ili pravovremenog postupanja nastalo uslijed opravdanih razloga.
- (3) Prijedlog za povratak u prijašnje stanje može podnijeti i ovlašteni organ na rješenje o obustavljanju prekršajnog postupka sukladno članku 47 ovog zakona.
- (4) Sud će usvojiti prijedlog za povratak u prijašnje stanje ako ovlašteni organ dokaže da je do propuštanja pojavljivanja došlo uslijed opravdanih razloga.

Članak 78 **Rok za podnošenje prijedloga za povratak u prijašnje stanje**

Prijedlog za povratak u prijašnje stanje podnosi se sudu u roku od tri mjeseca od dana kada je prekršajni nalog postao konačan ili izvršan ili od dana donošenja prvostupanjskog rješenja o prekršaju.

Članak 79
Posljedice podnošenja prijedloga

- (1) Ako usvoji prijedlog za povratak u prijašnje stanje, sud određuje dan i vrijeme za usmenu raspravu i o tome obavješćuje okrivljenog i ovlašteni organ.
- (2) Ako sud usvoji prijedlog za povratak u prijašnje stanje, prekršajni nalog ili rješenje o prekršaju se stavljuju izvan snage.
- (3) Ako nakon što je sud uvažio prijedlog za povratak u prijašnje stanje, okrivljeni propusti da se pojavi na dan i u vrijeme određenom za usmenu raspravu, sud će odbiti prijedlog za povratak u prijašnje stanje i prvobitni prekršajni nalog ili rješenje o prekršaju održati na snazi.
- (4) Ako se, nakon što je sud uvažio prijedlog za povratak u prijašnje stanje, okrivljeni pojavi na dan i u vrijeme određeno za usmenu raspravu, a predstavnik ovlaštenog organa propusti pojaviti se, sud će donijeti rješenje kojim se obustavlja prekršajni postupak, odnosno prekršajni nalog stavlja izvan snage.

VII. IZVANREDNI PRAVNI LIJEK - PONAVLJANJE POSTUPKA

Članak 80
Zahtjev za ponavljanje prekršajnog postupka

Kažnjeni koji je rešenjem o prekršaju proglašen krivim može sudu podnijeti zahtjev za ponavljanje prekršajnog postupka:

- a) ako se dokaže da je odluka zasnovana na lažnoj ispravi ili na lažnom iskazu svjedoka ili vještaka;
- b) ako se dokaže da je do odluke došlo uslijed kaznenog djela suca ili druge službene osobe koja je sudjelovala u postupku;
- c) kada se utvrdi da je kažnjeni za istu radnju već kažnjen u prekršajnom postupku ili za istu radnju prije donošenja rješenja o prekršaju proglašen krivim u kaznenom postupku;
- d) kada se iznesu nove činjenice ili podnesu novi dokazi koji bi doveli do drugačije odluke da su bili poznati u ranijem postupku;
- e) ako Ustavni sud ili Europski sud za ljudska prava ustanovi kršenje Ustava ili Europske konvencije o ljudskim pravima i osnovnim slobodama, a odluka je zasnovana na tom kršenju.

Članak 81
Rok

Zahtjev za ponavljanje prekršajnog postupka mora se podnijeti u roku od šest mjeseci od dana pravomoćnosti rješenja.

Članak 82
Razmatranje zahtjeva

- (1) O zahtjevu za ponavljanje prekršajnog postupka rješava Osnovni sud.

- (2) Ako se razlog za ponavljanje postupka odnosi isključivo na postupak pred Apelacijskim sudom, u tom slučaju o zahtjevu za ponavljanje postupka odlučuje Apelacijski sud.
- (3) U zahtjevu se navodi po kojoj zakonskoj osnovi se traži ponavljanje i kojim dokazima se potkrepljuju činjenice na kojima se zahtjev zasniva. Ako zahtjev ne sadrži ove podatke, odbacuje se rješenjem.
- (4) Zahtjev se odbacuje i ako sud, na osnovi zahtjeva za pokretanje prekršajnog postupka i dokaza iz spisa predmeta iz ranijeg postupka, utvrdi da je zahtjev podnijela neovlaštena osoba ili da je nepravovremeno podnesen ili da nema zakonskih uvjeta za ponavljanje postupka ili da činjenice i dokazi na kojima se zahtjev zasniva očito nisu podobni da se na osnovi njih dopusti ponavljanje.
- (5) Sud usvaja zahtjev za ponavljanje prekršajnog postupka samo ako novi dokazi navedeni u zahtjevu mogu voditi značajnijoj promjeni odluke suda u korist okrivljenog.
- (6) Uvažavajući zahtjev sud može izmijeniti prvobitno rješenje o prekršaju ili odrediti dan i vrijeme za usmenu raspravu, u kom slučaju će izvršenje rješenja o prekršaju biti odgođeno do donošenja nove odluke.
- (7) Ako je kazna već bila izvršena prema okrivljenom, sud može odrediti povrat naplaćene novčane kazne i troškova i ukinuti svaku drugu sankciju.

VIII. EVIDENCIJA I BRISANJE SANKCIJA

Članak 83 Vođenje evidencije

- (1) Sud koji donosi rješenje o prekršaju i ovlašteni organ koji izda prekršajni nalog bez odlaganja u elektronskoj formi unosi u prekršajnu evidenciju podatke o novčanoj kazni i zaštitnim mjerama koje su izrečene fizičkoj, pravnoj i odgovornoj osobi.
- (2) Sud koji zaprimi zahtjev za sudske odlučivanje sukladno članku 39 ovog zakona taj podatak bez odlaganja u elektronskoj formi unosi u prekršajnu evidenciju i briše sankcije izrečene tim prekršajnim nalogom.
- (3) Sadržaj i način vođenja evidencije propisuje se pravilnikom, koji donosi Pravosudno povjerenstvo uz prethodnu suglasnost voditelja Policije Brčko distrikta BiH.

Članak 84 Brisanje kazne i zaštitnih mjera

- (1) Novčana kazna pravne, fizičke i odgovorne osobe briše se iz evidencije po sili zakona ako kažnjena pravna, fizička i odgovorna osoba u roku od dvije godine od dana pravomoćnosti odluke kojom je izrečena novčana kazna ne počini novi prekršaj, odnosno ako ne počini kazneno djelo koje sadrži obilježe prekršaja.
- (2) Pravnoj, fizičkoj i odgovornoj osobi koja je više puta bila kažnjena za prekršaj brišu se ranije izrečene novčane kazne ako u roku od dvije godine od dana pravomoćnosti

odluke kojom je izrečena posljednja novčana kazna ne izvrši novi prekršaj, odnosno ako osoba ne izvrši kazneno djelo koje sadrži obilježje prekršaja.

- (3) Novčana kazna se ne briše iz prekršajne evidencije dok se vodi kao dug u registru novčanih kazni, sukladno članku 86 ovog zakona.
- (4) Zaštitne mjere se ne brišu iz prekršajne evidencije dok se ne izvrše ili dok ne istekne rok zastare njihovog izvršenja.
- (5) Posebnim zakonom mogu biti propisani dulji rokovi za brisanje sankcija iz prekršajne evidencije.

Članak 85 **Davanje podataka iz evidencije**

- (1) Podatci iz evidencije za kažnjene osobe mogu se dati samo ako za to postoje opravdani razlozi.
- (2) Podatci iz evidencije za kažnjene osobe mogu se dati samo drugom sudu, mjerodavnom tužiteljstvu, organu unutarnjih poslova i organima inspekcije u svezi s kaznenim postupkom ili postupkom za prekršaj koji se vodi protiv osobe koja je ranije bila kažnjavana za prekršaj i organima mjerodavnim za izvršenje sankcija za prekršaje ili mjerodavnim organima koji sudjeluju u postupku brisanja kazne.
- (3) Na obrazloženi zahtjev mjerodavnog organa ili osobe mogu se dati podatci iz evidencije za kažnjenu osobu ako još traju određene pravne posljedice kazne ili zaštitne mjere ili ako za to postoji opravdan interes zasnovan na zakonu.
- (4) Ako je odluka o novčanoj kazni brisana, podatci o toj odluci nikom se ne daju izuzev sudu, mjerodavnom tužiteljstvu u svezi s postupkom za prekršaj koji se vodi protiv osobe čija je odluka brisana.
- (5) Nitko nema pravo tražiti od građana da podnesu dokaze o svojoj osuđivanosti ili neosuđivanosti za prekršaje.
- (6) Građanima se na njihov zahtjev mogu davati podatci o njihovom kažnjavanju ili nekažnjavanju za prekršaje.

IX. IZVRŠENJE SANKCIJA

Članak 86 **Unos podataka o kaznama u registar novčanih kazni**

- (1) Sve novčane kazne i troškovi postupka koji su izrečeni na osnovi konačnog i izvršnog prekršajnog naloga ili pravomoćnog i izvršnog rješenja o prekršaju se upisuju u registar novčanih kazni i evidentiraju kao dug.
- (2) Novčane kazne i troškovi postupka se evidentiraju kao dug u registru novčanih kazni dok kažnjeni ne plati puni iznos novčane kazne i troškova postupka.

- (3) Novčana kazna i troškovi postupka brišu se iz registra novčanih kazni po proteku pet godina od dana kada su prekršajni nalog ili rješenje o prekršaju postali konačni, odnosno pravomočni i izvršni.

Članak 87

Posljedice upisa kazne u registar novčanih kazni

Dok se ne plate sve novčane kazne i troškovi koji su evidentirani u registru novčanih kazni kažnjrenom se ne će dopustiti:

- a) registracija ili produljenje važnosti registracije motornog vozila;
- b) izdavanje ili produljenje važnosti prometne dozvole;
- c) sudjelovanje na javnom tenderu;
- d) registracija, odnosno promjena registracije pravne osobe ili poduzetnika.

Članak 88

Postupak prisilne naplate

- (1) Svako ovlašteni organ je odgovoran za praćenje izvršenja novčanih kazni i drugih mjera izrečenih prekršajnim nalogom ili preko sporazuma o sankciji.
- (2) Sudovi prate izvršenje novčanih kazni i drugih mjera izrečenih rješenjem o prekršaju.
- (3) Ako se utvrdi da kažnjeni izbjegava platiti novčanu kaznu, ovlašteni organ ili sud mogu zatražiti od Porezne uprave Brčko distrikta BiH da primijeni postupak prisilne naplate koji je određen u Glavi XII. Zakona o Poreznoj upravi Brčko distrikta BiH za bilo koji iznos evidentiran u registru novčanih kazni, na isti način na koji je ovlaštena za naplatu poreznih obveza.
- (4) Porezna uprava može provesti postupak prisilne naplate bez potrebe da kažnjrenom uruči nalog za plaćanje.
- (5) Ako je novčana kazna izrečena pravnoj osobi i utvrdi se da je to učinkovit način osiguravanja naplate, sud koji je izrekao novčanu kaznu provodi direktno prisilnu naplatu blokiranjem računa pravne osobe sukladno odredbama Zakona o izvršnom postupku Brčko distrikta BiH.

Članak 89

Lišenje slobode zbog neplaćanja

- (1) Iznimno, kažnjeni koji u roku u potpunosti ili djelomično ne plati novčanu kaznu koja mu je određena rješenjem o prekršaju ili prekršajnim nalogom lišava se slobode, ako sud smatra da je to jedini razuman i učinkovit način koji će primorati kažnjenog da plati iznos na koji je obvezan.
- (2) O lišenju slobode zbog neplaćanja sud odlučuje rješenjem koje se prema kažnjrenom može donijeti najviše jedanput za odnosni prekršaj.
- (3) Lišenje slobode može biti određeno od suda po službenoj dužnosti ili na prijedlog ovlaštenog organa ili Porezne uprave Brčko distrikta BiH.

- (4) Sud obavješćuje podnositelja prijedloga o svojoj odluci i o izvršenju lišenja slobode.
- (5) Lišenje slobode po odredbama ovog članka ne može biti određeno kažnjrenom koji dokaže da nije u mogućnosti platiti novčanu kaznu.

Članak 90
Trajanje lišenja slobode

- (1) Sud može odrediti lišenje slobode u trajanju do 15 dana.
- (2) Vrijeme za koje je kažnjeni lišen slobode ne će utjecati na plaćanje iznosa koji duguje.
- (3) Kažnjeni će biti odmah oslobođen nakon plaćanja punog iznosa novčane kazne.

Članak 91
Žalba na rješenje o lišenju slobode

- (1) Protiv rješenja o lišenju slobode kažnjeni može uložiti žalbu drugostupanjskom sudu u roku od osam dana od dana prijama iste.
- (2) Žalba se ulaže preko prvostupanjskog suda.
- (3) Prvostupanjski sud dužan je žalbu sa spisom proslijediti drugostupanjskom sudu u roku od tri dana od dana prijama.
- (4) Drugostupanjski sud mora donijeti odluku po žalbi u roku od 15 dana od dana prijama spisa.
- (5) Žalba odlaže izvršenje rješenja.

Članak 92
Rad za opće dobro ili dobro lokalne zajednice

- (1) Prije izvršenja lišenja slobode, kažnjeni može sudu predložiti da obavlja poslove za opće dobro ili poslove za dobro lokalne zajednice, kao zamjenu za plaćanje novčane kazne.
- (2) Sud vodi listu takvih poslova u suradnji s mjerodavnim organima.
- (3) Prilikom odlučivanja o prijedlogu, sud razmatra sve okolnosti, kao i finansijske uvjete i mogućnost kažnjrenom da plati novčanu kaznu.
- (4) Ukoliko sud usvoji prijedlog iz stavka 3 ovog članka, izdaje nalog za obustavu izvršenja lišenja slobode za vrijeme dok ne istekne rok za obavljanje takvog posla.
- (5) Ukoliko kažnjeni obavi previđeni posao, lišenje slobode se ne će izvršiti, novčana kazna ne će biti naplaćena i ista će se brisati iz registra novčanih kazni.
- (6) Ukoliko kažnjeni uopće ne obavi predviđeni posao, rješenje o lišenju slobode će biti izvršeno, a ako ga obavi samo djelomično, sud će cijeniti da li je svršishodno izvršiti rješenje o lišenju slobode i o tome donijeti odgovarajući nalog.

- (7) Bliže odredbe o obavljanju poslova za opće dobro ili za dobro lokalne zajednice pravilnikom propisuje Pravosudno povjerenstvo Brčko distrikta BiH u roku od 90 dana od dana stupanja na snagu ovog zakona.

ČETVRTI DIO

I. PRIJELAZNE ODREDBE

Članak 93

Prestanak primjene važećih zakona

- (1) Danom početka primjene ovog zakona stavlja se izvan snage Zakon o prekršajima Brčko distrikta BiH (Službeni glasnik Brčko distrikta BiH, brojevi: 8/00, 1/01, 6/02 i 37/05), ukoliko ovim zakonom nije drugačije određeno.
- (2) Danom početka primjene ovog zakona prestaju se primjenjivati odredbe ostalih zakona koji su u opreci s ovim zakonom, a odnose se na vođenje prekršajnog postupka od drugih organa.

Članak 94

Prijenos mjerodavnosti

- (1) Danom početka primjene ovog zakona sva prvostupanska i drugostupanska povjerenstva i referati za prekršaje pri organima uprave Brčko distrikta BiH, prestaju s radom.
- (2) Predmeti prvostupanskih povjerenstava i referata koji do dana početka primjene ovog zakona nisu pravomoćno okončani, dostavljaju se Osnovnom sudu Brčko distrikta BiH.

Članak 95

Prijelazne odredbe vezane za postupak

- (1) Prekršajni postupak u kome do dana početka primjene ovog zakona ne bude doneseno pravomoćno rješenje o prekršaju završit će se po odredbama ovog zakona.
- (2) U postupku u kome je do dana početka primjene ovog zakona izjavljen izvanredni pravni lijek, postupak će nastaviti i dovršiti sud mjerodavan po ranijem zakonu i po postupku iz ranijeg zakona.
- (3) O zahtjevu za ponavljanje postupka, koji je vođen u povjerenstvima i referatima za prekršaje pri organima uprave odlučuje Osnovni sud.

Članak 96

Prijelazne odredbe vezane za sankcije

- (1) Odluke o prekršajima koje su postale pravomoćne prije početka primjene ovog zakona, izvršit će se po odredbama ovog zakona.

- (2) Od dana početka primjene ovog zakona novčane kazne koje nisu naplaćene, kao i troškovi postupka koji su predmet izvršenja, evidentiraju se u registru novčanih kazni sukladno postupku iz članka 86 ovog zakona.

II. ZAVRŠNE ODREDBE

Članak 97 Stupanje na snagu i početak primjene Zakona

Ovaj zakon stupa na snagu osmog dana od dana objavlјivanja u Službenom glasniku Brčko distrikta BiH, a počet će se primjenjivati po proteku roka od 90 dana od dana stupanja na snagu.

Broj: 0-02-022-75/07
Brčko, 26. lipnja 2007. godine

**PREDSJEDNIK
SKUPŠTINE BRČKO DISTRIKTA BiH
Prof. dr. Milan Tomić, v.r.**