

P R I R U Č N I K

IZ OBLASTI ZAKONA O SUKOBU INTERESA

Sarajevo, oktobar 2010. godine

 2

Izdavač:

Priredili:

Mile Kudić, član Centralne izborne komisije BiH

Tihomir Vujičić, član Centralne izborne komisije BiH

Danka Polovina-Mandić, šefica Odsjeka za provedbu Zakona o sukobu interesa

Za izdavača:

Grafički dizajn:

Tiraţ:

 3

SADRŢAJ:

01. Uvod 4

01.01. Definicija sukoba interesa 5

01.02. Zakonska regulativa u Bosni i Hercegovini 5

02. Propisi iz oblasti sukoba interesa u Bosni i Hercegovini 6

02.01. Zakon o sukobu interesa u institucijama vlasti BiH 6

02.02. Zakon o sukobu interesa u organima vlasti u Federaciji BiH i

Zakon o sukobu interesa u institucijama Brčko distrikta BiH 11

02.03. Pravila o voĎenju postupka iz oblasti Zakona o sukobu interesa 15

03. Pitanja i odgovori s edukacije 18

04. Mišljenja Centralne izborne komisije BiH 21

05. Sudska praksa 28

05.01. Ustavni sud BiH 29

05.02. Sud BiH 31

06. Komentari i prijedlozi s edukacije 38

07. MeĎunarodni standardi 40

 4

01. U V O D

Korupcija je, kao opći fenomen u svijetu, jednako štetna pojava za društva na svim

nivoima razvoja. U mnogim, posebno tranzicijskim zemljama, korupcija je glavna

prepreka političkom i privrednom razvoju društva. Uspješna borba protiv korupcije jedna

je od obaveza naše drţave za pristupanje Evropskoj uniji. Kako je nerazriješeni sukob

interesa često uvod u korupciju, Bosna i Hercegovina je 2002. godine donijela Zakon o

sukobu interesa u institucijama vlasti Bosne i Hercegovine, koji je, sve do 2008. godine,

primjenjivan i na nivoe entiteta.

Zakon o sukobu interesa u organima vlasti u Federaciji Bosne i Hercegovine stupio je na

snagu 6. novembra 2008. godine, a novi Zakon o sukobu interesa u institucijama Brčko

distrikta Bosne i Hercegovine stupio je na snagu 24. oktobra 2008. godine, čime je

prestao vaţiti Zakon, koji je donesen 13. decembra 2002. godine. Nadleţnost za provedbu

sva tri zakona data je Centralnoj izbornoj komisiji Bosne i Hercegovine.

Republika Srpska je Zakon o sprečavanju sukoba interesa u organima vlasti Republike

Srpske donijela u julu 2008. godine, i on je stupio na snagu 16. augusta 2008. godine, a

kao organ nadleţan za provedbu tog Zakona, definirana je Republička komisija za

utvrĎivanje sukoba interesa, koju imenuje Narodna skupština Republike Srpske.

Novi zakonski okviri u oblasti sukoba interesa izazvali su brojne nedoumice kod onih na

koje se Zakon direktno odnosi, pa je Udruţenje izbornih zvaničnika u Bosni i

Hercegovini (UIZBiH), u oktobru 2009. godine započelo provedbu projekta pod

nazivom: „Program unapreĎenja provedbe izbornih zakona u Bosni i Hercegovini“.

Cilj projekta je unaprijediti provedbu Zakona o sukobu interesa i Zakona o finansiranju

političkih stranaka, kroz obuku onih na koje se ovi zakoni direktno odnose, kao i kroz

podizanje nivoa medijske svijesti i nivoa svijesti javnosti o odredbama zakona i načinima

njihove primjene.

Ovaj projekt proveden je u skladu sa sporazumom s Organizacijom za sigurnost i

suradnju u Evropi (OSCE), Misije u Bosni i Hercegovini, a zahvaljujući sredstvima

američke Agencije za meĎunarodni razvoj (USAID).

Do kraja novembra 2010. godine ukupno su odrţana 32 treninga za izabrane zvaničnike

na općinskom, kantonalnom, federalnom i drţavnom nivou, te osam treninga za

predstavnike nevladinih organizacija i medija.

Edukaciju su vodili članovi Centralne izborne komisije Bosne i Hercegovine, dr. Suad

Arnautović i Vedran Hadţović, te Danka Polovina-Mandić, šefica Odsjeka za provedbu

Zakona o sukobu interesa i Alma Raščić, istraţiteljica u Odsjeku za provedbu Zakona o

sukobu interesa.

Programom je takoĎer predviĎeno objavljivanje publikacije sa komentarima na odredbe

zakona navedenih u gornjem dijelu teksta i njihovu primjenu, a na osnovu iskustava

Centralne izborne komisije Bosne i Hercegovine i prijedloga od strane učesnika treninga.

Cilj ove publikacije jeste da pomogne izabranim zvaničnicima, nosiocima izvršnih

funkcija i savjetnicima da se što bolje upoznaju s odredbama zakona, kako bi izbjegli

situacije koje dovode do sukoba interesa.

 5

01.01. DEFINICIJA SUKOBA INTERESA

Pojam „sukob interesa“ općenito označava sukob izmeĎu javnog i privatnog interesa, u

situacijama kada javni zvaničnik ima privatni interes, koji bi mogao negativno utjecati na

izvršavanje njegovih sluţbenih duţnosti i odgovornosti.

Propisima iz oblasti sukoba interesa u Bosni i Hercegovini regulirano je da sukob

interesa postoji u situacijama u kojima izabrani zvaničnici, nosioci izvršnih funkcija

i savjetnici imaju privatni interes, koji utječe ili moţe utjecati na zakonitost,

otvorenost, objektivnost i nepristranost u obavljanju javne duţnosti.

01.02. ZAKONSKA REGULATIVA U BOSNI I HERCEGOVINI

U Bosni i Hercegovini, u oblasti sukoba interesa, primjenjuju se sljedeći propisi:

- Zakon o sukobu interesa u institucijama vlasti Bosne i Hercegovine
(„Sluţbeni glasnik BiH“, broj: 16/02, 14/03, 12/04 i 63/08);

- Zakon o sukobu interesa u organima vlasti u Federaciji Bosne i Hercegovine
(„Sluţbene novine Federacije BiH“, broj: 70/08);

- Zakon o sprečavanju sukoba interesa u organima vlasti Republike Srpske
(„Sluţbeni glasnik RS“, broj: 73/08);

- Zakon o sukobu interesa u institucijama Brčko distrikta Bosne i Hercegovine
(„Sluţbeni glasnik Brčko distrikta BiH“, broj: 43/08 i 47/08);

- Zakon o Agenciji za prevenciju korupcije i koordinaciju borbe protiv

korupcije („Sluţbeni glasnik BiH“, broj: 103/10);

- Pravila o voĎenju postupka iz oblasti Zakona o sukobu interesa („Sluţbeni

glasnik BiH“, broj: 65/09) i

- Pravilnik o načinu voĎenja registra („Sluţbeni glasnik BiH“, broj: 39/05, 18/09

i 27/09)

Centralna izborno komisija Bosne i Hercegovine zaduţena je za provedbu zakona iz

oblasti sukoba interesa, osim za provedbu Zakona o sprečavanju sukoba interesa u

organima Republike Srpske (koji provodi Komisija za utvrĎivanje sukoba interesa

Republike Srpske) i Zakona o agenciji za prevenciju korupcije i koordinaciju borbe protiv

korupcije (koji provodi Agencija utemeljena tim Zakonom), pa će se u daljnjem tekstu

ovog priručnika materija odnositi samo na propise i praksu iz nadleţnosti Centralne

izborne komisije Bosne i Hercegovine.

 6

02. PROPISI IZ OBLASTI SUKOBA INTERESA U BiH

(za čiju je provedbu nadleţna Centralna izborna komisija BiH)

02.01. ZAKON O SUKOBU INTERESA U INSTITICIJAMA VLASTI BiH

JAVNI ZVANIČNICI NA KOJE SE ZAKON ODNOSI

Ovim Zakonom ureĎuju se posebne obaveze izabranih zvaničnika, nosilaca izvršnih

funkcija i savjetnika u institucijama vlasti BiH u obavljanju javne funkcije.

Izabranim zvaničnicima smatraju se:

- Članovi Predsjedništva Bosne i Hercegovine;

- Zastupnici Zastupničkog doma i delegati Doma naroda Parlamentarne skupštine

Bosne i Hercegovine (u daljnjem tekstu: BiH);

- Zvaničnici, izabrani i imenovani od strane Predsjedništva Bosne i Hercegovine (u

daljnjem tekstu: Predsjedništvo BiH), domova Parlamentarne skupštine Bosne i

Hercegovine ili Parlamentarne skupštine Bosne i Hercegovine (u daljnjem tekstu:

Parlamentarna skupština BiH) i Vijeća ministara BiH, a koji nisu obuhvaćeni

Zakonom o drţavnoj sluţbi u institucijama Bosne i Hercegovine, odnosno, za čiji

je izbor ili imenovanje suglasnost dalo Predsjedništvo BiH, domovi

Parlamentarne skupštine BiH ili Parlamentarna skupština BiH i Vijeće ministara

BiH.

Nosiocima izvršnih funkcija smatraju se ministri i zamjenici ministara u Vijeću

ministara BiH, direktori i zamjenici direktora organa drţavne uprave, agencija, direkcija,

zavoda, ustanova i drugih institucija Bosne i Hercegovine, koji su izabrani i imenovani

od strane Predsjedništva BiH, domova Parlamentarne skupštine BiH ili Parlamentarne

skupštine BiH i Vijeća ministara BiH, a koji nisu obuhvaćeni Zakonom o drţavnoj sluţbi

u institucijama Bosne i Hercegovine, odnosno, za čiji je izbor ili imenovanje suglasnost

dalo Predsjedništvo BiH, domovi Parlamentarne skupštine BiH ili Parlamentarna

skupština BiH i Vijeće ministara BiH.

Savjetnicima se smatraju savjetnici izabranim zvaničnicima i nosiocima izvršnih

funkcija, kako je utvrĎeno Zakonom o drţavnoj sluţbi u institucijama Bosne i

Hercegovine.

 7

NESPOJIVOSTI UTVRĐENE ZAKONOM

Javna preduzeća i agencije za privatizaciju

Izabrani zvaničnici, nosioci izvršnih funkcija i savjetnici, za vrijeme obavljanja javne

funkcije, i šest mjeseci nakon prestanka obavljanja te funkcije, ne mogu biti članovi

upravnog odbora, nadzornog odbora, skupštine, uprave ili menadţmenta, niti biti u

svojstvu ovlaštene osobe u javnom preduzeću.

Izabrani zvaničnici, nosioci izvršnih funkcija i savjetnici, za vrijeme obavljanja javne

funkcije, i šest mjeseci nakon prestanka obavljanja te funkcije, ne mogu biti članovi

upravnog ili nadzornog odbora, niti direktori direkcije ili agencije za privatizaciju.

Privatna preduzeća

Izabrani zvaničnici, nosioci izvršnih funkcija i savjetnici ne mogu biti članovi skupštine,

nadzornog odbora, uprave ili menadţmenta, niti biti u svojstvu ovlaštene osobe svakog

privatnog preduzeća u koje je organ vlasti, čiji je član izabrani zvaničnik, nosilac izvršne

funkcije ili savjetnik, ulagao kapital u periodu od četiri godine prije preuzimanja duţnosti

i za vrijeme obavljanja funkcije izabranog zvaničnika, nosioca izvršne funkcije ili

savjetnika.

Izabrani zvaničnici, nosioci izvršnih funkcija i savjetnici ne mogu biti članovi skupštine,

nadzornog odbora, uprave ili menadţmenta, niti biti u svojstvu ovlaštene osobe bilo kojeg

privatnog preduzeća koje sklapa ugovore, ili na drugi način posluje s institucijama, koje

se finansiraju iz budţeta na bilo kojem nivou. Ova odredba primjenjuje se samo na

privatna preduzeća, koja su sklopila ugovor ili posluju s institucijama koje se finansiraju

iz budţeta, dok je izabrani zvaničnik, nosilac izvršne funkcije ili savjetnik, vršio funkciju,

i to samo onda kada je vrijednost ugovora ili posla s institucijama koje se finansiraju iz

budţeta veća od 5.000 KM godišnje.

Fondacije i udruţenja

Za vrijeme vršenja javne funkcije, izabrani zvaničnici, nosioci izvršne funkcije i

savjetnici, ne smiju obavljati duţnosti ovlaštenih osoba u fondacijama i udruţenjima,

osnovanim u skladu sa zakonima o udruţenjima i fondacijama, a koje se finansiraju iz

budţeta bilo kojeg nivoa vlasti, u iznosu većem od 10.000 KM godišnje, odnosno, u

iznosu većem od 50.000 KM godišnje u fondacijama i udruţenjima iz oblasti kulture i

sporta.

ZABRANA GLASANJA I PODUZIMANJA SLUŢBENIH RADNJI

Izabrani zvaničnici i nosioci izvršnih funkcija, ne mogu glasati po bilo kojem pitanju,

koje se direktno tiče privatnog preduzeća u kojem taj izabrani zvaničnik, nosilac izvršne

funkcije ili interesno povezane osobe imaju finansijski interes. Izabrani zvaničnici i

 8

nosioci izvršnih funkcija, koji se naĎu u takvim situacijama, uzdrţat će se od glasanja, te

na otvorenoj sjednici objasniti razloge zbog kojih su uzdrţani.

Nosioci izvršnih funkcija i savjetnici, neće poduzimati nikakve sluţbene radnje, koje bi

mogle direktno utjecati na privatno preduzeće, u kojem nosilac izvršne funkcije ili

savjetnik, ili interesno povezane osobe imaju finansijski interes. Nosioci izvršnih funkcija

i savjetnici će, u takvim situacijama, proslijediti donošenje odluke o poduzimanju radnje

drugom nadleţnom tijelu i pismeno navesti razloge za takvo prosljeĎivanje.

U slučaju da izabrani zvaničnik, nosilac izvršne funkcije ili savjetnik, ne postupi u skladu

sa navedenim u gornjem dijelu teksta, glas ili odluka smatrat će se ništavnim.

UGOVORI O LIČNIM USLUGAMA

Izabrani zvaničnici, nosioci izvršnih funkcija i savjetnici, ne mogu sklapati ugovore o

pruţanju ličnih usluga sa bilo kojim javnim preduzećem.

Izabrani zvaničnici, nosioci izvršnih funkcija i savjetnici, ne mogu sklapati ugovore o

pruţanju ličnih usluga sa bilo kojim privatnim preduzećem koje sklapa ugovore, ili na

drugi način posluje sa vladama na bilo kojem nivou. Ova odredba primjenjuje se samo na

privatna preduzeća, koja su sklopila ugovor ili posluju s vladom istovremeno, dok

izabrani zvaničnik, nosilac izvršne funkcije ili savjetnik vrši funkciju, i samo onda kada

vrijednost ugovora ili posla s vladom prelazi 5.000 KM godišnje.

Ugovor, zaključen suprotno odredbama navedenim u gornjem dijelu teksta, smatrat će se

ništavnim.

ANGAŢMAN BLISKIH SRODNIKA

U slučaju da bliski srodnik izabranog zvaničnika, nosioca izvršne funkcije ili savjetnika

obavlja nespojive duţnosti u javnom preduzeću, agenciji za privatizaciju i privatnom

preduzeću, i kada sklapa ugovore o ličnim uslugama sa javnim ili privatnim preduzećem

suprotno odredbama Zakona, angaţman bliskih srodnika izabranog zvaničnika, nosioca

izvršne funkcije i savjetnika takoĎer dovodi do situacije u kojoj, za ovog izabranog

zvaničnika, nosioca izvršne funkcije i savjetnika, dolazi do sukoba interesa.

Bliskim srodnikom smatraju se bračni i vanbračni drug, dijete, majka, otac, usvojilac i

usvojenik izabranog zvaničnika, nosioca izvršne funkcije i savjetnika.

 9

ZABRANJENE AKTIVNOSTI

Izabranom zvaničniku, nosiocu izvršne funkcije i savjetniku zabranjeno je:

a) Primiti ili zahtijevati poklon ili drugu korist ili obećanje poklona ili druge koristi

radi obavljanja javne funkcije;

b) Primiti dodatnu naknadu za poslove vršenja javnih funkcija mimo zakonskih

propisa o plaćama i naknadama zaposlenih u institucijama Bosne i Hercegovine i

drugih propisa;

c) Traţiti, prihvatiti ili primiti vrijednost ili uslugu radi glasanja o bilo kojem

pitanju ili utjecati na odluku nekog tijela ili osobe;

d) Obećavati zaposlenje ili neko drugo pravo, u zamjenu za poklon ili obećanje

poklona;

e) Privilegirati osobe radi stranačkog ili drugog opredjeljenja ili radi porijekla, ličnih

ili porodičnih veza;

f) Odbiti uvid u svoje finansijsko poslovanje;

g) Utjecati na dobivanje poslova ili narudţbi drţave u cilju stjecanja materijalne ili

nematerijalne koristi za sebe ili za drugoga;

h) Koristiti povlaštene informacije o radu drţavnih tijela radi lične koristi ili koristi

interesno povezanih osoba; i

i) Na drugi način koristiti svoj poloţaj kako bi utjecali na zakonodavne, izvršne ili

sudske vlasti, te tako postigli ličnu korist ili korist interesno povezanih osoba,

neku povlasticu ili pravo, sklopili pravni posao ili na drugi način interesno

pogodovali sebi ili drugoj interesno povezanoj osobi.

PRIMANJE POKLONA

Poklonom se smatra poklon u vezi s obavljanjem javne funkcije, a podrazumijeva:

stvari, prava, usluge bez naknade, te neku drugu korist datu ili obećanu izabranom

zvaničniku, nosiocu izvršne funkcije i savjetniku, naprimjer: ugostiteljsku uslugu, uslugu

noćenja, oprost duga ili obaveze, putni trošak ili sličnu uslugu, ulaznicu, umjetnički

predmet, suvenir, osiguranje ili sličnu uslugu, medicinsku ili sličnu uslugu, koju izabrani

zvaničnik, nosilac izvršne funkcije i savjetnik nije lično platio prema trţišnoj cijeni.

Poklon u vrijednosti do 200,00 KM izabrani zvaničnici, nosioci izvršne funkcije i

savjetnici mogu zadrţati i ne trebaju ga prijaviti.

Poklone iznad vrijednosti od 200,00 KM izabrani zvaničnici, nosioci izvršne funkcije i

savjetnici ne smiju zadrţati, već su ih obavezni prijaviti i predati instituciji vlasti koje su

ih izabrale ili imenovale, i u čije ime obavljaju povjerenu javnu funkciju.

 10

Izabrani zvaničnik, nosilac izvršne funkcije i savjetnik, ne smije primiti novac, ček ili

drugi vrijednosni papir, bez obzira na iznos.

Zabranjeno je i primanje poklona i od strane trećih osoba, ako bi primile poklon u korist

izabranog zvaničnika, nosioca izvršne funkcije i savjetnika, s tim da takva osoba zna za

primanje poklona.

OTVORENOST – LIČNO FINANSIJSKO STANJE

Izabrani zvaničnici, nosioci izvršnih funkcija i savjetnici dostavljaju redovne finansijske

izvještaje, kako je predviĎeno Zakonom i Propisima Centralne izborne komisije BiH.

SANKCIJE

Zbog kršenja odredaba Zakona o sukobu interesa u institucijama vlasti Bosne i

Hercegovine, mogu biti izrečene sljedeće sankcije:

- Nepodobnost kandidiranja za bilo koju funkciju izabranog zvaničnika, nosioca

izvršne funkcije ili savjetnika, u periodu od četiri godine nakon učinjenog

prekršaja;

- Novčana kazna u iznosu od 1.000,00 do 10.000,00 KM.

Sankcija nepodobnost kandidiranja za bilo koju funkciju izabranog zvaničnika, nosioca

izvršne funkcije i savjetnika u periodu od četiri godine od dana počinjenja prekršaja,

obavezno se izriče zbog kršenja sljedećih odredaba Zakona:

- Istovremenog obavljanja nespojivih funkcija u javnim preduzećima i agenciji za

privatizaciju (član 5);

- Istovremenog obavljanja nespojivih funkcija u privatnom preduzeću (član 6);

- Sklapanja ugovora o ličnim uslugama suprotno odredbama Zakona (član 8);

- Istovremenog obavljanja nespojivih funkcija od strane bliskog srodnika u javnim

preduzećima, agenciji za privatizaciju, odnosno privatnim preduzećima, kao i

sklapanja ugovora o ličnim uslugama (član 8a); i

- Istovremenog obavljanja nespojivih funkcija u fondacijama i udruţenjima (član

11).

Uz navedenu, obligatornu sankciju, istovremeno se moţe (a ne mora) izreći i novčana

kazna, ovisno o teţini kršenja odredaba Zakona.

Novčana kazna obavezno se izriče za:

- Kršenje odredaba koje reguliraju obavezu uzdrţavanja od glasanja i poduzimanja

sluţbenih radnji (član 7);

- Kršenja odredaba koje reguliraju zabranjene aktivnosti (član 9); i

 11

- Kršenja odredaba koje reguliraju primanje poklona (član 10).

Za navedena kršenja zakonskih odredaba, novčana kazna izriče se samostalno.

02.02. ZAKON O SUKOBU INTERESA U ORGANIMA VLASTI U FEDERACIJI

BOSNE I HERCEGOVINE I ZAKON O SUKOBU INTERESA U

INSTITUCIJAMA BRČKO DISTRIKTA BOSNE I HERCEGOVINE

U tekstu ovog priručnika navest ćemo samo razlike Zakona o sukobu interesa u organima

vlasti u Federaciji Bosne i Hercegovine i Zakona o sukobu interesa u institucijama Brčko

distrikta Bosne i Hercegovine u odnosu na Zakon o sukobu interesa u institucijama vlasti

Bosne i Hercegovine.

Zakon o sukobu interesa

u institucijama vlasti BiH

Zakon o sukobu interesa u

organima vlasti u

Federaciji BiH

Zakon o sukobu interesa u

institucijama Brčko distrikta

BiH

Na koga se

odnosi Zakon

1. Pod nosiocima izvršnih

funkcija smatraju se, osim

članova Vijeća ministara

BiH, i direktori i zamjenici

direktora organa drţavne

uprave, agencija, direkcija,

zavoda, ustanova i drugih

institucija, pod uvjetom da

nisu drţavni sluţbenici

2. Savjetnicima se

smatraju savjetnici članova

Parlamentarne skupštine

BiH, članova

Predsjedništva BiH,

predsjedavajućeg Vijeća

ministara BiH, ministara i

zamjenika ministara,

guvernera i viceguvernera

Centralne banke

1. Pod nosiocima izvršnih

funkcija smatraju se, osim

članova Vlade FBiH, i vlada

kantona, gradonačelnici i

načelnici općina, te direktori

i zamjenici direktora

agencija, direkcija, zavoda,

ustanova i drugih institucija

u FBiH i kantonima, pod

uvjetom da nisu drţavni

sluţbenici

2. Savjetnicima se smatraju

savjetnici predsjedavajućih

domova Parlamenta FBiH,

predsjednika i

potpredsjednika Federacije

BiH i članova Vlade FBiH

1. Pod nosiocima izvršnih

funkcija smatraju se članovi

Vlade Distrikta i sve osobe

koje imenuje gradonačelnik, a

čije imenovanje odobrava

Skupština Distrikta, kao i

osobe koje imenuje Skupština

Distrikta, a na koje se ne

primjenjuje Zakon o drţavnoj

sluţbi Distrikta

2. Savjetnici su osobe koje

nemaju status sluţbenika i

postavljaju se i razrješavaju

rješenjem gradonačelnika,

kojim su utvrĎena njihova

prava i obaveze; mandat im

prestaje sa prestankom

mandata gradonačelnika, koji

ih i postavlja

 12

Javna

preduzeća

Izabrani zvaničnici, nosioci

izvršnih funkcija i

savjetnici, za vrijeme

obavljanja javne funkcije, i

šest mjeseci nakon

prestanka obavljanja te

funkcije, ne mogu biti

članovi upravnog odbora,

nadzornog odbora,

skupštine, uprave ili

menadţmenta, niti biti u

svojstvu ovlaštene osobe u

javnom preduzeću i

agenciji/direkciji za

privatizaciju.

Ova zabrana odnosi se i na

bliske srodnike

Istovjetna je zabrana kao u

Zakonu BiH

Izabrani zvaničnici, nosioci

izvršnih funkcija i savjetnici, za

vrijeme vršenja javne funkcije, i

šest mjeseci nakon prestanka

vršenja te funkcije, ne mogu biti

članovi upravnog odbora,

nadzornog odbora, skupštine,

uprave ili menadţmenta, niti biti

u svojstvu ovlaštene osobe u

javnom preduzeću, niti mogu

biti članovi upravnog odbora,

nadzornog odbora ili direktori

institucija Distrikta (institucije

su sve institucije Distrikta koje

su osnovane Statutom i

zakonima Distrikta i koje se

finansiraju iz budţeta Distrikta).

Ova zabrana odnosi se i na

bliske srodnike

Privatna

preduzeća

Izabrani zvaničnici, nosioci

izvršnih funkcija i

savjetnici, ne mogu biti

članovi skupštine,

nadzornog odbora, uprave

ili menadţmenta, niti biti u

svojstvu ovlaštene osobe

bilo kojeg privatnog

preduzeća koje sklapa

ugovore, ili na drugi način

posluje s institucijama

koje se finansiraju iz

budţeta na bilo kojem

nivou u iznosu većem od

5.000 KM godišnje;

ova zabrana odnosi se i na

Izabrani zvaničnici, nosioci

izvršnih funkcija i savjetnici,

ne mogu biti članovi

skupštine, nadzornog odbora,

uprave ili menadţmenta, niti

biti u svojstvu ovlaštene

osobe bilo kojeg privatnog

preduzeća koje sklapa

ugovore, ili na drugi način

posluje s organima koji se

finansiraju iz budţeta na bilo

kojem nivou vlasti u iznosu

većem od 5.000 KM

godišnje;

ova zabrana odnosi se i na

bliske srodnike

Izabrani zvaničnici, nosioci

izvršnih funkcija i savjetnici,

ne mogu biti članovi skupštine,

upravnog odbora, nadzornog

odbora, uprave ili

menadţmenta, niti biti u

svojstvu ovlaštene osobe bilo

kojeg privatnog preduzeća koje

sklapa ugovore, ili na drugi

način posluje sa Distriktom u

iznosu većem od 5.000 KM

godišnje;

ova zabrana odnosi se i na

bliske srodnike

 13

bliske srodnike

Zabrana

djelovanja u

slučaju sukoba

interesa

Nosioci izvršnih funkcija i

savjetnici neće poduzimati

nikakve sluţbene radnje,

koje bi mogle direktno

utjecati na privatno

preduzeće u kojem nosilac

izvršne funkcije ili

savjetnik, ili interesno

povezane osobe imaju

finansijski interes

Istovjetna odredba kao u

Zakonu BiH

Zabrana se ne odnosi na

savjetnike

Udruţenja i

fondacije

Izabrani zvaničnici, nosioci

izvršne funkcije i

savjetnici, ne mogu

obavljati duţnost

ovlaštenih osoba u

fondacijama i udruţenjima,

koja se finansiraju iz

budţeta bilo kojeg nivoa

vlasti, u iznosu većem od

10.000 KM godišnje,

odnosno, u iznosu većem

od 50.000 KM godišnje u

fondacijama i udruţenjima

iz oblasti kulture i sporta

Istovjetna odredba kao u

Zakonu BiH

Izabrani zvaničnici, nosioci

izvršne funkcije i savjetnici, ne

mogu obavljati duţnost

ovlaštenih osoba u

fondacijama i udruţenjima,

koja se finansiraju iz budţeta

Distrikta, u iznosu većem od

10.000 KM godišnje, odnosno,

u iznosu većem od 50.000 KM

godišnje u fondacijama i

udruţenjima iz oblasti kulture i

sporta

Pokloni

Poklone, čija je vrijednost

veća od 200 KM, javni

zvaničnici moraju prijaviti

i predati instituciji vlasti

koje su ih izabrale ili

imenovale, i u čije ime

obavljaju povjerenu javnu

funkciju, a te institucije

obavezne su dostaviti

Vrijednost poklona istovjetna

je kao u Zakonu BiH. Poklon

se predaje i prijavljuje

organu vlasti u čije ime javni

zvaničnici vrše povjerenu

javnu duţnost i nema

obaveze dostavljanja

informacije o poklonima

Centralnoj izbornoj

Vrijednost poklona istovjetna

je kao u Zakonu BiH.

Institucije Distrikta obavezne

su dostaviti informacije o

predanim poklonima

Centralnoj izbornoj komisiji

BiH u roku od 15 dana od dana

sačinjavanja informacije

 14

informacije Centralnoj

izbornoj komisiji BiH o

primljenim poklonima

komisiji BiH

Sankcije

Nepodobnost za

kandidiranje na bilo koju

funkciju izabranog

zvaničnika, nosioca izvršne

funkcije i savjetnika, u

periodu od četiri godine

nakon počinjenog

prekršaja, obavezna je

sankcija za povrede

odredaba koje se odnose na

javno preduzeće, agencije

za privatizaciju, privatno

preduzeće, ugovore o

ličnim uslugama, udruţenja

i fondacije i angaţman

bliskih srodnika (članovi 5,

6, 8, 8a i 11)

Samo novčana sankcija, u

rasponu od 1.000 do

10.000 KM, predviĎena je

za zabranu djelovanja u

slučaju sukoba interesa

(član 7), zabranjene

aktivnosti iz člana 9 i

primanje poklona (član 10)

Nepodobnost za

kandidiranje na bilo koju

funkciju izabranog

zvaničnika, nosioca izvršne

funkcije i savjetnika, u

periodu od četiri godine

nakon počinjenog prekršaja,

obavezna je sankcija za

povrede odredaba koje se

odnose na javno preduzeće,

agencije za privatizaciju,

privatno preduzeće, ugovore

o ličnim uslugama i

angaţman bliskih srodnika

(članovi 5, 6, 8 i 9)

Samo novčana sankcija, u

rasponu od 1.000 do 10.000

KM, predviĎena je za

zabranu djelovanja u slučaju

sukoba interesa (član 7),

zabranjene aktivnosti (član

10), primanje poklona (član

11) i udruţenja i fondacije

(član 12)

Nepodobnost za

kandidiranje na bilo koju

funkciju izabranog zvaničnika,

nosioca izvršne funkcije i

savjetnika, u periodu od četiri

godine nakon počinjenog

prekršaja, obavezna je

sankcija za povrede odredaba

koje se odnose na javno

preduzeće, institucije Brčko

distrikta BiH, privatno

preduzeće, ugovore o ličnim

uslugama i angaţman bliskih

srodnika (članovi 5, 6, 8 i 9)

Samo novčana sankcija, u

rasponu od 1.000 do 10.000

KM, predviĎena je za zabranu

djelovanja u slučaju sukoba

interesa (član 7), zabranjene

aktivnosti (član 10) i primanje

poklona (član 11)

Za kršenje odredaba koje se

tiču udruţenja i fondacija, nije

predviĎena sankcija

 15

02.03. PRAVILA O VOĐENJU POSTUPKA IZ OBLASTI ZAKONA O SUKOBU

INTERESA

Predmet Pravila

Ovim Pravilima utvrĎuju se jedinstvene procedure kada se u upravnim stvarima rješava o

pravima i obavezama izabranih zvaničnika, nosilaca izvršne funkcije i savjetnika, koje se

odnose na provedbu odredaba Zakona o sukobu interesa.

Supsidijarna primjena

U upravnim postupcima, koji se tiču provedbe odredaba Zakona o sukobu interesa,

primjenjuju se ova Pravila, s tim da se u svim pitanjima, koja nisu ureĎena ovim

Pravilima, postupa prema odredbama Zakona o upravnom postupku.

Lično finansijsko stanje

Izabrani zvaničnici, nosioci izvršnih funkcija i savjetnici, duţni su dostavljati redovne

izvještaje o svom finansijskom stanju, čija je svrha da pomognu u sprečavanju sukoba

interesa, te da se utvrdi eventualno postojanje sukoba interesa.

Zahtjev za davanje mišljenja

Po zahtjevu bilo koje osobe, u slučaju sumnje u vezi s mogućim postojanjem kršenja

odredaba Zakona o sukobu interesa, Centralna izborna komisija BiH dat će svoje

mišljenje.

Zahtjev se podnosi u pisanoj formi i mora sadrţavati dovoljno činjenica, koje će

Centralna izborna komisija BiH uzeti u obzir prilikom zauzimanja stava i davanja

mišljenja.

Pokretanje postupka

Postupak se pokreće po sluţbenoj duţnosti, i to:

a) Na osnovu saznanja i vlastitih istraga Centralne izborne komisije BiH;

b) Na osnovu prijave neke druge osobe.

Postupanje s prijavama

Prijava moţe biti u formi informacije, upozorenja ili predstavke graĎana, fizičkih i

pravnih osoba, organa i institucija, da odreĎena osoba ili više osoba, krše odredbe Zakona

o sukobu interesa.

Bit će razmatrane i anonimne prijave, kao informacije o mogućem kršenju odredaba

Zakona.

O prijavama koje budu podnesene telefonom, bit će sačinjena sluţbena zabilješka.

 16

Podnosilac prijave nije stranka u postupku

Nakon provjera navoda iz prijave, sluţbena osoba obavijestit će podnosioca prijave o

pokretanju postupka, ako postoje razlozi za pokretanje postupka, odnosno, da nije bilo

razloga za pokretanje postupka.

Pokretanje i obustava postupka

Centralna izborna komisija BiH donosi zaključak o pokretanju postupka.

Protiv zaključka o pokretanju postupka nije dozvoljena posebna ţalba.

Centralna izborna komisija BiH moţe zaključkom obustaviti pokrenuti postupak, ako se

utvrdi da nema osnova za njegovo daljnje voĎenje.

Donošenje odluke

Na osnovu činjenica utvrĎenih u postupku, Centralna izborna komisija BiH donosi

odluku o stvari koja je predmet postupka u formi rješenja, ako je utvrĎena odgovornost

izabranog zvaničnika, nosioca izvršnih duţnosti i savjetnika.

Datum počinjenja prekršaja

Datumom počinjenog prekršaja, u smislu člana 20 Zakona o sukobu interesa u

institucijama vlasti Bosne i Hercegovine, člana 16 Zakona o sukobu interesa u organima

vlasti u Federaciji Bosne i Hercegovine i člana 17 Zakona o sukobu interesa u

institucijama Brčko distrikta Bosne i Hercegovine, smatra se:

a) Datum donošenja odluke, ako se izabrani zvaničnik, nosilac izvršne duţnosti ili

savjetnik u trenutku donošenja odluke nalazi u sukobu interesa;

b) Posljednji dan u kojem je izabrani zvaničnik, nosilac izvršne funkcije ili savjetnik bio

u sukobu interesa, ako sukob interesa u trenutku donošenja odluke više ne postoji;

c) Posljednji dan kalendarske godine, ako se radi o ulaganju kapitala u privatno

preduzeće od organa čiji je član izabrani zvaničnik, nosilac izvršne funkcije ili savjetnik

i sklapanju ugovora i poslovanju privatnih preduzeća s institucijama koje se finansiraju

iz budţeta u iznosu većem od Zakonom utvrĎenog.

Pravo na ţalbu i rok za podnošenje ţalbe

Protiv odluke Centralne izborne komisije BiH, nezadovoljna stranka moţe podnijeti

ţalbu Apelacionom odjelu Suda Bosne i Hercegovine.

Ţalba se podnosi u roku od 15 dana od dana prijema odluke u dva primjerka, preko

Centralne izborne komisije BiH.

 17

Zastarijevanje pokretanja i voĎenja postupka

Postupak za primjenu sankcija u vezi sa kršenjem Zakona o sukobu interesa, mora se

pokrenuti u roku od četiri godine od dana počinjenja prekršaja.

Nakon isteka ovog roka ne moţe se pokretati, niti voditi postupak.

U slučaju isteka navedenog roka, postupak se obustavlja zaključkom Centralne izborne

komisije BiH.

Izvršenje sankcije nepodobnosti kandidiranja

Izvršenje sankcije nepodobnosti kandidiranja za bilo koju duţnost izabranog zvaničnika,

nosioca izvršne funkcije ili savjetnika, provodi se administrativnim putem, upisom u

Registar izrečenih sankcija, u skladu s odredbama Pravilnika o načinu voĎenja Registra

Centralne izborne komisije BiH, i dostavljanjem izvršne odluke organu koji je izabranog

zvaničnika, nosioca izvršne funkcije ili savjetnika izabrao, imenovao ili dao suglasnost za

izbor ili imenovanje.

Na traţenje organa koji vrši izbor ili imenovanje izabranog zvaničnika, nosioca izvršne

funkcije ili savjetnika, Centralna izborna komisija BiH dostavit će izvršnu odluku o

izrečenoj sankciji nepodobnosti kandidiranja, ako je takva sankcija izrečena i ako nije

istekao rok zabrane kandidiranja, odnosno, obavijestit će organ da toj osobi nije izrečena

sankcija zabrane kandidiranja.

Na pismeno traţenje bilo koje osobe, koja namjerava učestvovati u postupku izbora,

odnosno imenovanja na duţnost izabranog zvaničnika, nosioca izvršne funkcije ili

savjetnika, bit će izdato uvjerenje na osnovu podataka upisanih u Registar o voĎenju

postupka i Registar izrečenih sankcija.

Izvršenje novčane kazne i troškova postupka

Izvršenje novčane kazne i troškova postupka provodi se sudskim putem.

Izrečenu novčanu kaznu i troškove postupka izabrani zvaničnici, nosioci izvršnih

funkcija ili savjetnici, duţni su uplatiti u roku od 30 dana od dana kada je odluka postala

izvršna i Centralnoj izbornoj komisiji BiH dostaviti dokaz o izvršenoj uplati.

Ako obveznik ne uplati novčanu kaznu i troškove postupka dobrovoljno, pa ni nakon

pisane opomene, Centralna izborna komisija BiH pokrenut će postupak naplate, u skladu

s odredbama Zakona o upravnom postupku.

 18

03. PITANJA I ODGOVORI S EDUKACIJE

Pitanje: Šta je svrha ovog Zakona i šta se njime ţeli postići?

Odgovor: Cilj i svrhu ovog Zakona odreĎuje zakonodavac, a Centralna izborna komisija

BiH ga samo provodi. Ovo je Zakon koji spada u antikorupcijske zakone i njime se

ureĎuju posebne obaveze izabranih zvaničnika, nosilaca izvršne funkcije i savjetnika u

obavljanju javne funkcije, kako graĎani ne bi izgubili povjerenje u nosioce javne

funkcije.

Pitanje: Krši li ovaj Zakon ustavna i ljudska prava?

Odgovor: Stajalište Ustavnog suda BiH je da se niti jednim članom ovog Zakona ne krše

ustavna ili ljudska prava.

Pitanje: Na koji način se vodi neki predmet sukoba interesa i ko to radi?

Odgovor: Centralna izborna komisija BiH ima Odsjek za primjenu Zakona o sukobu

interesa. Radi se na osnovu Pravila o vođenju postupka i Zakona o upravnom postupku.

Timovi po sluţbenoj duţnosti svakodnevno provjeravaju sve izabrane zvaničnike,

nosioce izvršnih funkcija i savjetnike, a rade i po prijavama, čak i anonimnim, na osnovu

napisa u medijima i objavama u sluţbenim glasilima. Ako se utvrdi da ima elemenata

kršenja Zakona, Centralna izborna komisija BiH donosi odluku o pokretanju postupka.

Nakon provedenog postupka, Centralna izborna komisija BiH donosi odluku o tome je li

bilo kršenja Zakona ili ne. Na odluke Centralne izborne komisije BiH moţe se uloţiti

ţalba Sudu BiH u roku od 15 dana. Nakon toga što Sud BiH potvrdi odluku, Centralna

izborna komisija BiH, u skladu s Izbornim zakonom, oduzima mandat izabranom

zvaničniku, ako mu je izrečena sankcija zabrane kandidiranja.

Pitanje: Ima li Centralna izborna komisija BiH ikakve nadleţnosti u Republici

Srpskoj, kada je u pitanju provedba ovog Zakona?

Odgovor: Centralna izborna komisija BiH provodi Zakon o sukobu interesa BiH,

Federacije BiH i Brčko distrikta BiH. Republika Srpska je donijela svoj Zakon i

konstituirala svoju Komisiju za utvrĎivanje sukoba interesa, tako da Centralna izborna

komisija BiH nema nikakve nadleţnosti, kada je u pitanju provedba Zakona o sukobu

interesa Republike Srpske.

 19

Pitanje: Postoji li sankcija za one koji provode ovaj Zakon, ukoliko donesu

pogrešnu odluku?

Odgovor: Centralna izborna komisija BiH odgovorna je za provedbu ovog Zakona i njene

odluke provjeravaju se na Sudu BiH.

Pitanje: Ukoliko se ustanovi sukob interesa kod pojedinca, koji je time stekao

finansijsku korist, ima li Centralna izborna komisija BiH pravo podnijeti krivičnu

prijavu protiv njega?

Odgovor: Centralna izborna komisija BiH je u obavezi, i to radi, da podnosi izvještaj

nadleţnom tuţilaštvu u svim slučajevima kršenja zakona, koja mogu predstavljati kršenje

Krivičnog zakona.

Pitanje: Od kada se računa zabrana kandidiranja?

Odgovor: To je tačno odreĎeno Pravilima o vođenju postupka. Kao datum počinjenja

prekršaja smatra se datum donošenja odluke, ako se izabrani zvaničnik, nosilac izvršne

funkcije ili savjetnik, nalazi u sukobu interesa u trenutku donošenja odluke, odnosno

posljednji dan u kome je izabrani zvaničnik bio u sukobu interesa, odnosno posljednji dan

kalendarske godine, ako se radi o poslovanju ili sklapanju ugovora privatnog preduzeća s

institucijama koje se finansiraju iz budţeta bilo kojeg nivoa vlasti.

Pitanje: Ako je neko u sukobu interesa i to se odmah ne sazna, kolika je vremenska

zastara?

Odgovor: Postupak za primjenu sankcija u vezi sa kršenjem Zakona o sukobu interesa

mora biti pokrenut u roku od četiri godine od počinjenog prekršaja.

Pitanje: Je li Centralna izborna komisija BiH duţna u nekom odreĎenom roku

odgovoriti na upit?

Odgovor: Ne postoje nikakvi Zakonom utvrĎeni rokovi do kada Centralna izborna

komisija BiH mora odgovoriti na upit, ali se upitima daje prioritet u radu.

Pitanje: Šta se smatra pod ulaganjem kapitala u privatno preduzeće?

Odgovor: Ulaganje kapitala definirano je kao ulaganje novca, stvari i prava u vlasničku

strukturu preduzeća.

 20

Pitanje: Podrazumijevaju li se pod interesno povezanim osobama bračni partner i

djeca?

Odgovor: Da. Interesno povezane osobe definirane su malo šire od bliskih srodnika.

Osnovne zabrane odnose se na bliske srodnike, a zabrana glasanja i zabranjene aktivnosti

odnose se na interesno povezane osobe, u koje spadaju i bliski srodnici i srodnici u pravoj

liniji, srodnici u bočnoj liniji do trećeg stepena, srodnici po rodbini bračnog partnera do

drugog stepena, dijete bračnog partnera i svi oni koji su u političkoj, ekonomskoj ili

drugoj vezi, koja bi mogla utjecati na objektivnost u radu javnog zvaničnika.

Pitanje: Ubrajaju li se brat i sestra u bliske srodnike?

Odgovor: Brat i sestra se ne ubrajaju u bliske srodnike. Oni su interesno povezane osobe i

na njih se ne odnose osnovne zabrane.

Pitanje: Moţe li brat izabranog zvaničnika biti direktor ili član upravnog odbora

javnog preduzeća?

Odgovor: Moţe, jer braća i sestre nisu bliski srodnici.

Pitanje: Šta se podrazumijeva pod pojmom „vanbračni partner“?

Odgovor: Pojam vanbračne zajednice definira Porodični zakon, i to je zajednica ţivota

ţene i muškarca, koji nisu u braku ili vanbračnoj zajednici s drugom osobom, koja traje

najmanje tri godine ili kraće, ako je u njoj roĎeno zajedničko dijete.

Pitanje: Na koga se misli pod pojmom „ovlaštena osoba“ u nekom udruţenju ili

fondaciji?

Odgovor: To je osoba koja je osnivačkim aktom ili statutom ovlaštena da zastupa tu

fondaciju ili udruţenje, odnosno, osoba koja ima pravo potpisa.

 21

04. MIŠLJENJA CENTRALNE IZBORNE KOMISIJE BIH

U skladu sa članom 18 Zakona o sukobu interesa u institucijama vlasti Bosne i

Hercegovine, Centralna izborna komisija BiH daje svoje mišljenje na zahtjev svake osobe

koja to zatraţi, ako postoji sumnja u vezi s mogućim postojanjem kršenja ovog Zakona. S

obzirom na to da je Centralna izborna komisija BiH, od početka primjene Zakona (2002.

godina) dala 1.488 mišljenja, u nastavku dajemo tabelarni pregled mišljenja koja

odgovaraju upitima postavljenim tokom edukacije.

Moţe li poslanik istovremeno

biti član nekog radnog tijela

općinskog vijeća i obrnuto?

Istovremeno obavljanje funkcije zastupnika u Parlamentu Bosne i

Hercegovine i funkcije člana odbora za privredu, finansije i budţet, koji

je stalno radno tijelo općinskog vijeća, ne dovodi do povrede odredaba

Zakona o sukobu interesa u institucijama vlasti Bosne i Hercegovine.

Mišljenje broj: 05-2-02-3-266/09, od 29. januara 2009. godine

Moţe li se izabrani zvaničnik,

koji je sankcioniran od strane

Centralne izborne komisije

BiH, kandidirati u neko radno

tijelo vijeća?

Zabrana kandidiranja na bilo koju neposredno ili posredno izabranu

funkciju odnosi se na zabranu obavljanja neposredno ili posredno

izabranih funkcija koje su definirane odredabama Izbornog zakona

Bosne i Hercegovine (“Sluţbeni glasnik BiH”, broj: 23/01, 7/02, 9/02,

20/02, 25/02, 4/04, 20/04, 25/05, 52/05, 65/05, 77/05, 11/06, 24/06,

32/07, 33/08 i 37/08), a ne i na obavljanje poslova u stalnom radnom

tijelu općine.

Mišljenje broj: 05-2-07-8-855/09, od 5. marta 2009. godine

Ako je osnivač javne ustanove

grad, a gradski vijećnik je u

toj javnoj ustanovi ovlaštena

osoba, je li on u sukobu

interesa?

Članom 5 Zakona o sukobu interesa u institucijama vlasti Bosne i

Hercegovine propisuju se zabrane u pogledu javnih preduzeća i agencija

za privatizaciju i ne odnosi se na imenovanje izabranog zvaničnika,

nosioca izvršne funkcije ili savjetnika na neku od funkcija u javnim

ustanovama. Zakonom o sukobu interesa u institucijama vlasti Bosne i

Hercegovine nije predviĎena zabrana obavljanja funkcija u javnim

ustanovama na području Bosne i Hercegovine.

Napominjemo da ni Zakon o sukobu interesa u institucijama Brčko

distrikta Bosne i Hercegovine („Sluţbeni glasnik Brčko distrikta BiH“,

broj: 43/08 i 47/08), ni Zakon o sukobu interesa u organima vlasti u

Federaciji Bosne i Hercegovine („Sluţbene novine Federacije BiH“,

broj: 70/08) ne predviĎaju zabranu obavljanja funkcija u javnim

ustanovama od strane izabranih zvaničnika, nosilaca izvršnih funkcija i

savjetnika.

Mišljenje broj: 05-2-07-8-2259/09, od 25. juna 2009. godine

 22

Smatra li se za sukob interesa

ako je izabrani zastupnik

istovremeno i direktor javne

biblioteke čiji je osnivač

općina?

Istovremeno obavljanje funkcije zastupnika u općinskom vijeću i

direktora javne ustanove, ne dovodi do povrede odredaba Zakona o

sukobu interesa u organima vlasti u Federaciji Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-153/09, od 22. januara 2009. godine

Moţe li predsjednik upravnog

odbora u jednoj školi biti

direktor neke druge škole u

tom mjestu?

Istovremeno obavljanje funkcije direktora javne ustanove, čiji je osnivač

općina, a za čije imenovanje je suglasnost dalo nadleţno kantonalno

ministarstvo, i funkcije člana školskog odbora, odnosno upravnog vijeća

druge javne ustanove, ne dovodi do povrede odredaba Zakona o sukobu

interesa u organima vlasti u Federaciji Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-572/09, od 12. februara 2009. godine

Je li zastupnik, koji prihvati

funkciju direktora javnog

preduzeća, u sukobu interesa,

ako podnese ostavku na

funkciju zastupnika?

U skladu sa članom 5 stav (1) Zakona, izabrani zvaničnik, odnosno

općinski vijećnik, za vrijeme vršenja javne funkcije, i šest mjeseci

nakon prestanka vršenja te funkcije, ne moţe obavljati funkciju

direktora javnog preduzeća, odnosno vijećnik koji podnese ostavku na

mandat, ne moţe, u periodu od šest mjeseci nakon podnošenja ostavke,

obavljati funkciju direktora javnog preduzeća.

Mišljenje broj: 05-2-07-8-1374/10, od 1. aprila 2010. godine

Je li sukob interesa to što su

članovi Vlade Federacije BiH

ujedno i članovi Skupštine

Razvojne banke Federacije

BiH?

Zakon o sukobu interesa u organima vlasti u Federaciji Bosne i

Hercegovine odnosi se na angaţman izabranih zvaničnika, nosilaca

izvršnih funkcija i savjetnika u javnim i privatnim preduzećima, kako je

to definirano u članovima 5 i 6 navedenog Zakona.

Članom 1 Zakona o Razvojnoj banci Federacije Bosne i Hercegovine

(„Sluţbene novine Federacije BiH“, broj: 37/08) propisuje se da se

Razvojna banka Federacije Bosne i Hercegovine osniva kao posebna

finansijska institucija i da se ne upisuje u sudski registar.

S obzirom na to da Razvojna banka Federacije Bosne i Hercegovine

nema status javnog preduzeća, niti privatnog preduzeća, kako je to

definirano u članu 3 stav (1) tačke k) i l) Zakona o sukobu interesa u

organima vlasti u Federaciji Bosne i Hercegovine, već status posebne

finansijske institucije, to obavljanje poslova Skupštine Razvojne banke

Federacije Bosne i Hercegovine od strane članova Vlade Federacije

Bosne i Hercegovine, ne dovodi do povrede odredaba Zakona o sukobu

interesa u organima vlasti u Federaciji Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-5002/09, od 6. januara 2009. godine

 23

Je li u sukobu interesa

poljoprivredni proizvoĎač koji

dobije poticaj na temelju

proizvodnje, dok je njegov

bliski srodnik član vlade ili

zastupnik u skupštini?

Ukoliko privatno preduzeće, u vrijeme dok obavljate funkciju ministra,

a bliski srodnik, otac, funkciju ovlaštene osobe privatnog preduzeća,

zaključi ugovore vrijednosti veće od 5.000 KM godišnje sa

ministarstvima za korištenje sredstava iz granta „Transfer za poticaj i

razvoj poduzetništva i obrta“ i „Poticaj proizvodnji i prestrukturiranje

industrije i rudarstva“, to dovodi do povrede odredaba Zakona o sukobu

interesa u organima vlasti u Federaciji Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-442/09, od 27. aprila 2010. godine

Je li u sukobu interesa i

načelnik koji je u ime općine

potpisao ugovor veći od 5.000

KM sa privatnim preduzećem

koje je u vlasništvu vijećnika?

U skladu sa članom 10 tačka e) Zakona o sukobu interesa u organima

vlasti Federacije Bosne i Hercegovine, odgovornost načelnika općine

moţe postojati ukoliko je, prilikom postupka sklapanja ugovora,

privilegirao drugu osobu radi stranačkog ili drugog opredjeljenja ili radi

porijekla, ličnih ili porodičnih veza.

Mišljenje broj: 05-2-07-8-839/10, od 25. februara 2010. godine

Je li u sukobu interesa

vijećnik, koji je i zaposlenik

neke firme, ako glasa na vijeću

za neku odluku, koja je vezana

za tu firmu?

Članom 7 stav (1) Zakona o sukobu interesa u organima vlasti u

Federaciji Bosne i Hercegovine, propisuje se da izabrani zvaničnici i

nosioci izvršnih funkcija ne mogu glasati po bilo kojem pitanju koje se

direktno tiče privatnoga preduzeća u kojem taj izabrani zvaničnik,

nosilac izvršne funkcije ili interesno povezane osobe imaju finansijski

interes. Izabrani zvaničnici i nosioci izvršnih funkcija, koji se naĎu u

takvim situacijama, uzdrţat će se od glasanja, te na otvorenoj sjednici

objasniti razloge zbog kojih su uzdrţani.

Mišljenje broj: 05-2-07-8-1164/10, od 1. aprila 2010. godine

Moţe li vijećnik istovremeno

biti i savjetnik ministra?

Istovremeno obavljanje funkcije savjetnika ministra za ljudska prava i

izbjeglice BiH i vijećnika u općinskom vijeću, ne dovodi do povrede

odredaba Zakona o sukobu interesa u institucijama vlasti Bosne i

Hercegovine („Sluţbeni glasnik BiH“, broj: 16/02, 14/03, 12/04 i

63/08).

Osim toga, u skladu sa članom 1.8 stav (4), a u vezi stava (6) ovog člana

Izbornog zakona Bosne i Hercegovine (“Sluţbeni glasnik BiH”, broj:

23/01, 7/02, 9/02, 20/02, 25/02, 4/04, 20/04, 25/05, 52/05, 65/05, 77/05,

11/06, 24/06, 32/07, 33/08 i 37/08), istovremeno obavljanje funkcije

savjetnika ministra za ljudska prava i izbjeglice BiH i vijećnika u

Općinskom vijeću Općine Kiseljak, nespojivo je s odredbama ovog

Zakona.

 24

TakoĎer, odredbama člana 1.10 stav (1) tačka 6 Izbornog zakona Bosne

i Hercegovine, propisano je da izabranom članu organa vlasti na svim

nivoima prestaje mandat prije isteka vremena na koje je izabran, danom

kada je izabran ili imenovan na funkciju čije je vršenje nespojivo s

funkcijom izabranog člana odreĎenog organa, kao što je predviĎeno

Zakonom.

Imajući u vidu da je funkcija savjetnika regulirana i Zakonom o

drţavnoj sluţbi u institucijama Bosne i Hercegovine („Sluţbeni glasnik

BiH“, broj: 12/02, 19/02, 35/03, 4/04, 17/04, 26/04, 37/04, 48/05, 2/06),

upućujemo vas na odredbe navedenog Zakona.

Mišljenje broj: 05-2-07-8-3314/08, od 6. novembra 2008. godine

Je li u sukobu interesa

načelnik općine, koji je ujedno

i predsjednik skupštine

udruţenja?

Ukoliko se udruţenje finansira iz budţeta bilo kojeg nivoa vlasti u

iznosu većem od 10.000,00 KM godišnje, odnosno, u iznosu većem od

50.000,00 KM godišnje u fondacijama i udruţenjima iz oblasti kulture i

sporta, tada istovremeno obavljanje funkcije načelnika i predsjednika

skupštine udruţenja, pod uvjetom da se radi o funkciji koja

podrazumijeva predstavljanje i zastupanje navedenog udruţenja, a u

skladu s osnivačkim aktom ili statutom udruţenja, dovodi do kršenja

odredaba Zakona o sukobu interesa u organima vlasti Federacije Bosne i

Hercegovine.

Mišljenje broj: 05-2-07-8-3373/08, od 17. novembra 2008. godine

Dovodi li do sukoba interesa

istovremeno obavljanje

funkcije profesionalnog

zastupnika u Zastupničkom

domu Parlamenta Federacije

BiH, s angaţmanom u

zdravstvenoj ustanovi, po

osnovu ugovora o djelu, za koji

se ostvaruje mjesečna

naknada?

Istovremeno obavljanje funkcije zastupnika u Zastupničkom domu

Parlamenta Federacije Bosne i Hercegovine s angaţmanom u

zdravstvenoj ustanovi, po osnovu ugovora o djelu, za koji angaţman se

ostvaruje mjesečna naknada, nije predmet Zakona o sukobu interesa u

organima vlasti Federacije Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-3497/08, od 17. novembra 2008. godine

Da li bi dovelo do kršenja

odredaba Zakona o sukobu

interesa, ukoliko bi bračni

partner zastupnika u

Parlamentu Federacije BiH

obavljao funkciju direktora

Obavljanje funkcije zastupnika u Parlamentu Federacije BiH, dok

istovremeno bliski srodnik (supruţnik) obavlja funkciju direktora

javnog preduzeća, dovodi do povrede odredaba Zakona o sukobu

interesa u organima vlasti Federacije Bosne i Hercegovine.

Mišljenje broj: 06-1-07-1-3816/08, od 11. decembra 2008. godine

 25

javnog preduzeća?

Dolazi li do sukoba interesa

ukoliko je odreĎena osoba

zastupnik u Skupštini Kantona

10, a njen srodnik ima

privatnu pilanu?

Ukoliko je u privatnu pilanu, koja je vlasništvo srodnika izabranog

zvaničnika, organ vlasti, čiji je izabrani zvaničnik član, ulagao kapital u

periodu od četiri godine prije preuzimanja njegove funkcije i za vrijeme

vršenja funkcije izabranog zvaničnika, odnosno zastupnika i ukoliko

navedeno preduzeće bude sklapalo ugovore vrijednosti veće od 5.000

KM godišnje, s organima koji se finansiraju iz budţeta na bilo kojem

nivou vlasti, tada obavljanje funkcije zastupnika i ovlaštene osobe

privatnog preduzeća, od strane bliskog srodnika, dovodi do kršenja

odredaba Zakona o sukobu interesa u organima vlasti u Federaciji

Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-3670/08, od 11. decembra 2008. godine

Je li sukob interesa

istovremeno obavljanje

funkcije zastupnika u

kantonalnoj skupštini i

direktora kantonalne

administrativne sluţbe

Federalnog zavoda za

penzijsko i invalidsko

osiguranje?

Istovremeno obavljanje funkcije zastupnika u kantonalnoj skupštini i

direktora kantonalne administrativne sluţbe Federalnog zavoda za

penzijsko i invalidsko osiguranje, nije predmet Zakona o sukobu

interesa u organima vlasti u Federaciji Bosne i Hercegovine.

TakoĎer, istovremeno obavljanje funkcije zastupnika u kantonalnoj

skupštini i direktora kantonalne administrativne sluţbe Federalnog

zavoda za penzijsko i invalidsko osiguranje, nije predmet Izbornog

zakona Bosne i Hercegovine (“Sluţbeni glasnik BiH”, broj: 23/01, 7/02,

9/02, 20/02, 25/02, 4/04, 20/04, 25/05, 52/05, 65/05, 77/05, 11/06,

24/06, 32/07, 33/08 i 37/08).

Mišljenje broj: 05-2-07-8-2918/08, od 11. decembra 2008. godine

Dovodi li do sukoba interesa

ukoliko je zastupnik u

Skupštini Kantona 10 u

radnom odnosu u JP

Elektroprivreda HB-HZ

Mostar, kao rukovodilac

distribucijskog područja,

pogon Livno?

Ukoliko je osoba kao rukovodilac distribucijskog područja, pogon

Livno, član upravnog odbora, nadzornog odbora, skupštine, uprave ili

menadţmenta, odnosno ovlaštena osoba u JP Elektroprivreda HB-HZ

Mostar, tada obavljanje funkcije zastupnika u Skupštini Kantona 10, s

istovremenim obavljanjem poslova rukovodioca distribucijskog

područja, pogon Livno, u JP Elektroprivreda HB-HZ Mostar, dovodi do

povrede odredaba Zakona o sukobu interesa u organima vlasti u

Federaciji Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-2617/09, od 24. septembra 2009. godine

Da li bi vijećnik općinskog

vijeća bio u sukobu interesa,

ukoliko bi njegov brat bio

izabran u upravni odbor javne

Istovremeno obavljanje funkcije vijećnika općinskog vijeća i

kandidiranje, kao i eventualni izbor njegovog brata na funkciju člana

Upravnog odbora Javne ustanove Dom zdravlja, ne dovodi do povrede

odredaba Zakona o sukobu interesa u organima vlasti u Federaciji

Bosne i Hercegovine.

 26

ustanove? Mišljenje broj: 05-2-07-8-3803/09, od 29. oktobra 2009. godine

Je li sukob interesa

istovremeno obavljanje

funkcije direktora

Šumskoprivrednog društva i

funkcije člana i vršioca

duţnosti predsjednika

Upravnog vijeća Zavoda za

zdravstveno osiguranje

Srednjobosanskog kantona?

S obzirom na to da direktor Šumskoprivrednog društva, kao i član i

vršilac duţnosti predsjednika Upravnog vijeća Zavoda nemaju status

izabranog zvaničnika, nosioca izvršne funkcije i savjetnika, kako je to

regulirano naprijed navedenom zakonskom odredbom, istovremeno

obavljanje navedenih funkcija, nije predmet Zakona o sukobu interesa u

organima vlasti u Federaciji Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-3577/09, od 29. oktobra 2009. godine

Dovodi li do sukoba interesa

istovremeno obavljanje

funkcije direktora Kantonalne

administrativne sluţbe

Federalnog zavoda za

PIO/MIO Mostar i funkcije

člana ili predsjednika

Upravnog odbora Javnog

komunalnog preduzeća?

S obzirom na to da direktor Kantonalne administrativne sluţbe nema

status izabranog zvaničnika, nosioca izvršnih funkcija i savjetnika,

istovremeno obavljanje funkcije direktora Kantonalne administrativne

sluţbe Federalnog zavoda za PIO/MIO Mostar i funkcije člana ili

predsjednika Upravnog odbora Javnog komunalnog preduzeća, nije

predmet Zakona o sukobu interesa u organima vlasti u Federaciji Bosne

i Hercegovine.

Mišljenje broj: 05-2-07-8-1938/09, od 29. oktobra 2009. godine

Moţe li sekretar ministarstva

obavljati poslove voĎenja

stečajnog postupka?

S obzirom na to da sekretar ministarstva nema status izabranog

zvaničnika, nosioca izvršne funkcije i savjetnika, obavljanje funkcije

sekretara ministarstva, s istovremenim obavljanjem poslova voĎenja

stečajnog postupka, nije predmet Zakona o sukobu interesa u organima

vlasti u Federaciji Bosne i Hercegovine.

S obzirom na to da sekretari organa drţavne sluţbe imaju status

rukovodećih drţavnih sluţbenika, upućujemo vas da se s istim pitanjem

obratite nadleţnoj agenciji za drţavnu sluţbu.

Mišljenje broj: 05-2-07-8-1777/09, od 5. novembra 2009. godine

Postoji li sukob interesa

ukoliko savjetnik-šef ureda

preuzme duţnost direktora

Direkcije za upravljanje

pasivnim podbilansom

preduzeća i banaka, uz

prethodno razrješenje sa

duţnosti savjetnika?

Preuzimanje duţnosti direktora Direkcije za upravljanje pasivnim

podbilansom preduzeća i banaka, uz prethodno razrješenje sa duţnosti

savjetnika-šefa ureda, ne dovodi do povrede odredaba Zakona o sukobu

interesa u institucijama vlasti Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-4299/09, od 18. novembra 2009. godine

 27

Je li u sukobu interesa vijećnik

koji je istovremeno ovlaštena

osoba privatnog preduzeća,

koje ima zaključen ugovor sa

javnim preduzećem?

Istovremeno obavljanje funkcije vijećnika u općinskom vijeću i funkcije

ovlaštene osobe privatnog preduzeća, koje sklapa ugovore sa javnim

komunalnim preduzećem, ne dovodi do povrede odredaba Zakona o

sukobu interesa u organima vlasti u Federaciji Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-3603/08, od 18. novembra 2009. godine

Dovodi li do sukoba interesa

istovremeno obavljanje

funkcije gradonačelnika i

funkcije člana Upravnog

odbora Neovisnog operatera

sistema za prijenosni sistem u

Bosni i Hercegovini?

Istovremeno obavljanje funkcije gradonačelnika sa funkcijom člana

Upravnog odbora Neovisnog operatera sistema za prijenosni sistem u

Bosni i Hercegovini, ne dovodi do povrede odredaba Zakona o sukobu

interesa u organima vlasti u Federaciji Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-2791/10, od 1. jula 2010. godine

Dovodi li do sukoba interesa

ukoliko zastupnik u Domu

naroda Parlamenta Federacije

Bosne i Hercegovine

istovremeno obavlja funkciju

dekana fakulteta?

Obavljanje funkcije zastupnika u Domu naroda Parlamenta Federacije

Bosne i Hercegovine i istovremeno obavljanje funkcije dekana

fakulteta, ne dovodi do povrede odredaba Zakona o sukobu interesa u

organima vlasti u Federaciji Bosne i Hercegovine.

Mišljenje broj: 05-2-07-8-841/10, od 1. jula 2010. godine

Dovodi li do sukoba interesa

obavljanje funkcije vijećnika u

općinskom vijeću s

istovremenim obavljanjem

poslova drţavnog sluţbenika,

višeg stručnog suradnika u

organu uprave?

Obavljanje funkcije vijećnika u općinskom vijeću s istovremenim

obavljanjem poslova drţavnog sluţbenika u organu uprave, ne dovodi

do povrede odredaba Zakona o sukobu interesa u organima vlasti u

Federaciji Bosne i Hercegovine.

Članom 1.8 stav (1) Izbornog zakona BiH (“Sluţbeni glasnik BiH”,

broj: 23/01, 7/02, 9/02, 20/02, 25/02, 4/04, 20/04 i 25/05, 52/05, 77/05,

11/06, 24/06, 32/07, 33/08, 37/08 i 32/10), definirano je da sudije

redovnih i ustavnih sudova, tuţioci i njihovi zamjenici, pravobranioci i

njihovi zamjenici, ombudsmani i njihovi zamjenici, članovi

sudova/domova/vijeća za ljudska prava, notari, policijski sluţbenici,

drţavni sluţbenici, pripadnici Oruţanih snaga BiH, pripadnici

Obavještajno-sigurnosne agencije BiH, kao i diplomatski i konzularni

predstavnici BiH u inozemstvu, koji imaju diplomatski status u skladu s

Bečkom konvencijom o diplomatskim odnosima (iz 1961. godine),

mogu se kandidirati za javnu izbornu duţnost samo ako prethodno

podnesu ostavku na taj poloţaj, ili postupe u skladu sa zakonima koji

reguliraju njihov status.

Mišljenje broj: 05-2-07-8-3161/10, od 22. jula 2010. godine

 28

05. SUDSKA PRAKSA

Od početka primjene Zakona (2002. godina), Centralna izborna komisija BiH pokrenula

je 243 postupka i izrečeno je 115 sankcija.

Na odluke Centralne izborne komisije BiH uloţeno je 46 tuţbi (u skladu sa ranije

vaţećim Zakonom), od čega su četiri djelimično uvaţene u dijelu koji se odnosi na

visinu novčane sankcije, 36 ih je odbijeno, jedna je odbačena, a pet uvaţeno.

Protiv odluka Centralne izborne komisije BiH moţe se, od 2008. godine, izjaviti ţalba

Apelacionom odjelu Suda BiH, što je iskorišteno u 24 slučaja, od čega je jedna ţalba

djelimično uvaţena (u dijelu koji se odnosi na visinu novčane sankcije), 20 ţalbi je

odbijeno, jedna je uvaţena, a dvije još nisu riješene.

Ustavnom sudu BiH podneseno je ukupno 11 ţalbi protiv presuda Suda BiH, od čega je

njih 10 riješeno na način da su odbačene kao neosnovane.

Odluke Suda BiH:

Na 115 odluka o sankciji uloženo 70 tužbi/žalbi

81%

9%
7% 3%

Odbijeno

Uvaženo

Djelimično uvaženo

U postupku

 29

05. 01. USTAVNI SUD BOSNE I HERCEGOVINE

ODLUKA broj U 14/09, od 30. januara 2010. godine

(objavljena u „Sluţbenom glasniku BiH“, broj 39/10)

ODLUKA O DOPUSTIVOSTI I MERITUMU

Odbija se kao neosnovan zahtjev Ţeljka Komšića, predsjedavajućeg

Predsjedništva Bosne i Hercegovine u vrijeme podnošenja zahtjeva, za ocjenu

ustavnosti člana 16 stav 1 Zakona o sukobu interesa u organima vlasti Federacije Bosne i

Hercegovine („Sluţbene novine Federacije Bosne i Hercegovine“, broj: 70/08).

UtvrĎuje se je li član 16 stav 1 Zakona o sukobu interesa u organima vlasti

Federacije Bosne i Hercegovine („Sluţbene novine Federacije Bosne i Hercegovine“,

broj: 70/08) u skladu sa članom II/2 Ustava Bosne i Hercegovine u vezi sa članom 3

Protokola broj 1 Evropske konvencije o zaštiti ljudskih prava i temeljnih sloboda i

članom IX/1Ustava Bosne i Hercegovine.

Izvod iz obrazloţenja:

Ustavni sud ukazuje na stavove Evropskog suda za ljudska prava (u daljnjem tekstu: Evropski

sud), koji je u više svojih odluka naglasio da prava, koja garantira član 3 Protokola broj 1,

nisu apsolutna, te zaključio da drţave ugovornice, u svojim unutarnjim pravnim sistemima,

pravo pojedinca da glasa i da bude biran, ograničavaju uvjetima koji, u principu, nisu

nedopušteni. Evropski sud je zaključio da drţave ugovornice u ovoj sferi imaju širok stepen

slobodne procjene, kao i da je zadatak Suda da se uvjeri da ti uvjeti ne „ograničavaju ova

prava do te mjere da ugrožavaju njihovu suštinu i lišavaju ih njihove efektivnosti; da su ovi

uvjeti uvedeni kako bi zadovoljili legitiman cilj kojem se teži; da primijenjena sredstva nisu

neproporcionalna“ (vidi, Evropski sud, Mathieu-Mohin i Clerfayt protiv Belgije, presuda od

2. marta 1987. godine, stav 52).

Dovodeći u vezu navedene principe sa predmetnim zahtjevom, Ustavni sud smatra da

osporenu odredbu treba posmatrati u kontekstu diskrecijskog prava drţave da, pri

ostvarivanju odreĎenih prava pojedinaca, postavi izvjesna ograničenja. Predmetna

ograničenja imaju opravdanje u specifičnosti unutarnjeg ureĎenja i specifičnog historijskog

trenutka Bosne i Hercegovine.

 30

ZAKLJUČAK

Ustavni sud zaključio je da je član 16 stav 1 Zakona o sukobu interesa u organima vlasti

Federacije Bosne i Hercegovine („Sluţbene novine Federacije Bosne i Hercegovine“, broj:

70/08) u skladu sa članom II/2 u vezi sa članom 3 Protokola broj 1 uz Evropsku konvenciju, s

obzirom na to da propisana ograničenja pasivnog biračkog prava sluţe legitimnom cilju da

osiguraju neovisnosti izabranih zvaničnika u zakonodavnim organima radi promoviranja

općih interesa zajednice kao cjeline, i sprečavanja zloupotrebe javne funkcije radi ostvarenja

lične koristi, pri čemu interes zajednice, u smislu zakonitosti, otvorenosti, objektivnosti i

nepristranosti izabranih kandidata u obavljanju javne funkcije, preteţe nad interesom

pojedinca da bude biran u zakonodavne organe i istovremeno obavlja značajne funkcije u

javnim i privatnim preduzećima. Osim toga, Ustavni sud utvrdio je da je član 16 stav 1

Zakona o sukobu interesa u organima vlasti Federacije Bosne i Hercegovine („Sluţbene

novine Federacije Bosne i Hercegovine“, broj: 70/08) u skladu sa članom IX/1 Ustava Bosne

i Hercegovine, s obzirom na to da se navedena ustavna odredba odnosi na posebnu kategoriju

osoba, čije je pasivno biračko pravo ograničeno na ovaj način, a u isto vrijeme ova odredba ne

sadrţi bilo koje druge vrste ograničenja pasivnog biračkog prava za druge kategorije osoba.

 31

 05.02. SUD BOSNE I HERCEGOVINE

Presuda U-466/08, od 12. marta 2009. godine

Tuţba uloţena protiv odluke Centralne izborne komisije Bosne i Hercegovine, broj

05-2-07-8-114/08, od 24. aprila 2008. godine, odbija se.

Izvod iz obrazloţenja:

Odlukom Centralne izborne komisije Bosne i Hercegovine utvrĎeno je da je tuţilac, u

periodu od 9. februara 2007. godine do 21. januara 2008. godine, istovremeno obavljao

funkciju ministra u Vijeću ministara Bosne i Hercegovine i funkciju člana nadzornog

odbora dioničkog društva, koje je poslovalo s organima vlasti u iznosu većem od 5.000

KM godišnje, čime je izvršio povredu odredbe člana 6 stav (2) Zakona o sukobu interesa

u institucijama vlasti BiH, pa mu se primjenom člana 20 stav (1) navedenog Zakona

izriče sankcija nepodobnosti za kandidiranje za bilo koju neposredno ili posredno

izabranu funkciju u periodu od četiri godine nakon počinjenog prekršaja.

Iz odredbe člana 6 stav (2) Zakona o sukobu interesa u institucijama vlasti BiH proizilazi

da moraju biti ispunjeni kumulativno postavljeni uvjeti. Prvi uvjet jeste da je tuţilac

nosilac izvršne funkcije i da istu funkciju obavlja istovremeno sa funkcijom člana

nadzornog odbora privrednog društva. Drugi uvjet odnosi se na strukturu vlasništva

privrednog društva i to privredno društvo mora biti isključivo privatno preduzeće. Treći

uvjet jeste da je privredno društvo (preduzeće) sklopilo ugovor ili poslovalo sa vladama

bilo kojeg nivoa, u vrijeme dok je nosilac izvršne funkcije obavljao funkciju i kada je

vrijednost ugovora ili posla veća od 5.000 KM.

Činjenica da tuţilac nije učestvovao u radu nadzornog odbora od momenta njegovog

imenovanja za ministra, ne moţe biti razlog za drugačije rješavanje ovog sukoba interesa,

jer je od odlučujuće vaţnosti samo postojanje činjenice istovremenog obavljanja izvršne

funkcije i članstva u nadzornom odboru privrednog društva, a ne i uţivanje obaveza i

prava proisteklih iz članstva u nadzornom odboru. Za postojanje konkretnog sukoba

interesa potrebno je utvrditi samo činjenice istovremenog obavljanja nespojivih funkcija,

a nije potrebno utvrĎivati nevinost (krivicu) tuţioca. Zbog toga, tuţeni organ nije ni bio u

obavezi utvrĎivati odgovornost nosioca izvršne funkcije, niti tu odgovornost obrazlagati.

 32

Presuda broj Iţ-57/09-F, od 25. maja 2009. godine

Ţalba na odluku Centralne izborne komisije Bosne i Hercegovine, broj 06-07-

2121/05, od 2. aprila 2009. godine, odbija se.

Izvod iz obrazloţenja:

Odlukom Centralne izborne komisije Bosne i Hercegovine utvrĎeno je da ţalilac

istovremeno obavlja funkciju zastupnika u Zastupničkom domu Parlamentarne skupštine

Bosne i Hercegovine i osnivača-vlasnika, koji, u skladu sa statutom i zakonom, vrši

poslove upravnog odbora i skupštine privatnog preduzeća, koje je poslovalo s

institucijama koje se finansiraju iz budţeta, u iznosu većem od 5.000 KM godišnje, čime

je izvršio povredu člana 6 stav (2) Zakona o sukobu interesa u institucijama vlasti Bosne i

Hercegovine, pa su mu izrečene sankcije nepodobnosti kandidiranja na bilo koju funkciju

izabranog zvaničnika, nosioca izvršne funkcije ili savjetnika, u periodu od četiri godine

nakon počinjenog prekršaja i novčana kazna u iznosu od 10.000 KM.

Ispitujući pobijanu odluku, Apelaciono upravno vijeće Suda BiH zaključilo je da ţalba

nije osnovana, jer je iz svih navedenih dokaza nesumnjivo utvrĎeno da je ţalilac jedini

vlasnik privatnog preduzeća, sa 100% udjela, a da društvo, kao pravnu osobu, predstavlja

i zastupa direktor.

Nisu tačni navodi ţalbe da su svi poslovi skupštine, upravnog odbora i nadzornog odbora

preneseni na jedan organ, tj. da društvo, na osnovu odluke o organiziranju društva,

predstavlja i zastupa direktor, sa neograničenim ovlastima. Naime, članom 360 Zakona o

preduzećima RS propisano je da poslove skupštine i direktora u jednočlanom društvu s

ograničenom odgovornošću obavlja vlasnik, ako odlukom o osnivanju nije drugačije

odreĎeno.

Cilj Zakona o sukobu interesa u institucijama vlasti BiH bio bi potpuno obesnaţen,

ukoliko bi se dozvolilo da se osnivač-vlasnik društva, koji je istovremeno izabrani

zvaničnik, moţe osloboditi odgovornosti za sukob interesa, koji je utvrĎen, kao u ovom

slučaju, pod bilo kakvim izgovorima. Osnivač društva je i osnovao društvo radi

ostvarivanja dobiti, ličnog i finansijskog interesa, pa takav interes direktor, kao

zaposlenik društva, nema. Interes ostvarivanja dobiti, tj. profita, prvenstveno je vlasnikov

interes, jer vlasnik i nema nekog drugog cilja kada osnuje društvo, nego da vrši one

djelatnosti koje su mu upisane u registar, radi stjecanja dobiti u svom vlastitom interesu.

Vlasnik je ključna interesna figura, koja pokreće aktivnosti društva u svom vlastitom

interesu i za svoju korist.

 33

Presuda broj SIŢ-11/09, od 20. oktobra 2009. godine

Ţalba na rješenje Centralne izborne komisije Bosne i Hercegovine, broj 05-2-07-8-

3706/08, od 10. septembra 2009. godine, odbija se.

Izvod iz obrazloţenja:

Rješenjem Centralne izborne komisije Bosne i Hercegovine utvrĎeno je da ţalilac

istovremeno obavlja funkciju vijećnika u općinskom vijeću i funkciju člana, odnosno

predsjednika nadzornog odbora privatnog preduzeća, koje je sklapalo ugovore sa

budţetskim korisnicima, u vrijednosti većoj od 5.000 KM godišnje, čime je izvršio

povredu člana 6 stav (2) Zakona o sukobu interesa u organima vlasti u Federaciji Bosne i

Hercegovine, pa su mu, na osnovu člana 20 stav (2) istog Zakona, izrečene sankcije

nepodobnosti kandidiranja za bilo koju funkciju izabranog zvaničnika, nosioca izvršne

funkcije ili savjetnika, u periodu od četiri godine nakon počinjenog prekršaja i novčana

kazna u iznosu od 1.000 KM.

Ispitujući pobijanu odluku, Apelaciono upravno vijeće Suda BiH zaključilo je da ţalba

nije osnovana. Navodi ţalioca da je rješenje po ţalbi protivno značenju člana 6 stav (2)

Zakona o sukobu interesa u organima vlasti u Federaciji BiH, te da je izvršeno sabiranje

pojedinačnih vrijednosti ugovora, a na koji se način došlo do ukupnog iznosa, nisu

osnovani.

Naime, iz navedene zakonske odredbe, jasno proizilazi da maksimalan iznos nije utvrĎen

po pojedinačnom ugovoru i odnosi se na ukupna sredstva, koja se mogu ostvariti

sklapanjem ugovora s organima koji se finansiraju iz budţetskih sredstava na bilo kojem

nivou vlasti u jednoj kalendarskoj godini. Kada bi se radilo o maksimumu, koji se odnosi

na pojedinačan ugovor, izigravala bi se svrha i cilj Zakona, a time i otvorila mogućnost

zloupotreba.

Presuda broj SIŢ-10/09, od 14. oktobra 2009. godine

Ţalba na odluku Centralne izborne komisije Bosne i Hercegovine, broj 06-07-8-

853/07, od 10. septembra 2009. godine, odbija se.

Izvod iz obrazloţenja:

Odlukom Centralne izborne komisije Bosne i Hercegovine utvrĎeno je da ţalilac

istovremeno obavlja funkciju izabranog zvaničnika i funkciju ovlaštene osobe – direktora

privatnog preduzeća koje je, u decembru 2008. godine i u 2009. godini sklapalo ugovore

s organima koji se finansiraju iz budţeta na bilo kojem nivou vlasti, u iznosu većem od

 34

5.000 KM godišnje, čime je izvršio povredu člana 6 stav (2) Zakona o sukobu interesa u

organima vlasti u Federaciji Bosne i Hercegovine, zbog čega su mu izrečene sankcije

nepodobnosti kandidiranja na bilo koju funkciju izabranog zvaničnika, nosioca izvršne

funkcije ili savjetnika u periodu od četiri godine nakon počinjenog prekršaja i novčana

kazna u iznosu od 5.000 KM.

Ispitujući pobijanu odluku, Apelaciono upravno vijeće Suda BiH zaključilo je da ţalba

nije osnovana, jer je Centralna izborna komisija BiH pravilno zaključila da je ţalilac

povrijedio odredbu člana 6 stav (2) Zakona.

Što se tiče prigovora ţalbe da tumačenje navedene odredbe u osporenom rješenju ne

ispunjava uvjet proporcionalnosti izmeĎu javnog interesa i interesa pojedinca, jer nije

uradio ništa što bi ukazivalo na zloupotrebu, Apelaciono upravno vijeće ukazuje na to da

je rješenje zasnovano na Zakonu, pa sluţi legitimnom cilju. Ograničenje ţaliočevih prava

u interesu je šire društvene zajednice da stvori realne uvjete u kojima će izabrani

zvaničnici obavljati svoju funkciju zakonito, objektivno i nepristrano.

Presuda broj: Siţ-18/09, od 23. decembra 2009. godine

Ţalba na odluku Centralne izborne komisije BiH, broj 05-02-07-8-236/09, od 22.

oktobra 2009. godine, odbija se.

Izvod iz obrazloţenja:

Odlukom Centralne izborne komisije Bosne i Hercegovine utvrĎeno je da je ţaliteljica

istovremeno obavljala funkciju izabrane predstavnice i ovlaštene osobe-direktorice

privatnog preduzeća, koje je sklapalo ugovore vrijednosti veće od 5.000 KM godišnje s

organima koji se finansiraju iz budţeta, čime je izvršila povredu odredaba člana 6 stav (2)

Zakona o sukobu interesa u organima vlasti u Federaciji BiH, pa joj je, primjenom člana

16 stav (1), izrečena sankcija nepodobnosti kandidiranja na bilo koju funkciju izabranog

zvaničnika, nosioca izvršne funkcije ili savjetnika, u periodu od četiri godine, nakon

počinjenog prekršaja i novčana kazna u iznosu od 3.000 KM.

Ispitujući pobijanu odluku, Apelaciono upravno vijeće Suda BiH zaključilo je da

prigovori u ţalbi nisu osnovani. Prema članu 1 stav (2) Zakona, sukob interesa postoji

kada izabrani zvaničnik ima privatni interes, koji utječe ili moţe utjecati na zakonitost,

otvorenost, objektivnost i nepristranost u obavljanju javne funkcije. Pošto je utvrĎeno da

je privatno preduzeće, čija je direktorica i ovlaštena osoba ţaliteljica, sklapalo

kupoprodajne ugovore s organima koji se finansiraju iz budţeta, na bilo kojem nivou

vlasti, u ovakvim okolnostima postoji opravdana sumnja da ne moţe obavljati javnu

funkciju objektivno, nepristrano i otvoreno. Za pravilnost zaključka o sukobu interesa u

ovom slučaju nije relevantna tvrdnja ţaliteljice da lično nije zaključila, niti potpisala

nijedan kupoprodajni ugovor. Imajući u vidu brojne narudţbenice, te dokaze o naplati za

 35

izvršene isporuke i usluge, u konkretnom slučaju nastala je situacija u kojoj privatni

interes moţe utjecati na zakonitost, otvorenost, objektivnost i nepristranost u obavljanju

javne funkcije, te ugroziti pouzdanje i povjerenje graĎana u obavljanje javne funkcije.

U pobijanoj odluci pravilno su primijenjene odredbe članova 31 i 39 Zakona o

obligacijskim odnosima, jer je utvrĎeno da su u spornom periodu zaključeni kupoprodajni

ugovori, čija je ukupna vrijednost veća od 5.000 KM godišnje.

Neosnovan je stav ţalbe da u nekim slučajevima nisu ispunjeni zakonski uvjeti za

donošenje osporenog rješenja, jer se propisani maksimum od 5.000 KM ne odnosi samo

na poslovanje sa pojedinačnim organom, kako tvrdi ţaliteljica, već na ukupno poslovanje

privatnog preduzeća sa svim organima zajedno u jednom kalendarskoj godini. Tumačenje

člana 6 stav (2) Zakona na način kako to čini ţaliteljica, otvorilo bi mogućnosti

zloupotreba, pa se ne bi ostvarili svrha i cilj donošenja Zakona o sukobu interesa u

organima vlasti u Federaciji BiH.

Presuda broj SIŢ-6/10, od 24. maja 2010. godine

Ţalba na rješenje Centralne izborne komisije Bosne i Hercegovine, broj 05-2-07-8-

16/10, od 1. aprila 2010. godine, odbija se.

Izvod iz obrazloţenja:

Rješenjem Centralne izborne komisije Bosne i Hercegovine utvrĎeno je da ţalilac

istovremeno obavlja funkciju zastupnika u Zastupničkom domu Parlamentarne skupštine

Bosne i Hercegovine i funkciju člana skupštine akcionarskog društva koje je, u 2008. i

2009. godini, sklapalo ugovore s institucijama koje se finansiraju iz budţeta, u iznosu

većem od 5.000 KM godišnje, čime je izvršio povredu člana 6 stav (2) Zakona o sukobu

interesa u institucijama vlasti Bosne i Hercegovine, pa su mu, na osnovu člana 20 stav (2)

istog Zakona, izrečene sankcije nepodobnosti kandidiranja na bilo koju funkciju

izabranog zvaničnika, nosioca izvršne funkcije ili savjetnika, u periodu od četiri godine

nakon počinjenog prekršaja i novčana kazna u iznosu od 7.000 KM.

Ispitujući pobijanu odluku, Apelaciono upravno vijeće Suda BiH zaključilo je da ţalba

nije osnovana, jer je tuţena Centralna izborna komisija BiH pravilno utvrdila da ţalilac

ima vlasnički udio u preduzeću u iznosu od 24,80%, kao jedan od 398 akcionara i da je

član skupštine akcionara preduzeća koje je zaključivalo ugovore s institucijama koje se

finansiraju iz budţeta, u iznosu većem od 5.000 KM godišnje.

 36

Presuda broj SIŢ-7/10, od 28. maja 2010. godine

Ţalba na rješenje Centralne izborne komisije Bosne i Hercegovine, broj 05-2-07-8-

54/10, od 12. aprila 2010. godine, odbija se.

Izvod iz obrazloţenja:

Rješenjem Centralne izborne komisije Bosne i Hercegovine utvrĎeno je da je ţalilac

preuzeo funkciju direktora, odnosno ovlaštene osobe za zastupanje javnog preduzeća, a

da nije protekao Zakonom propisani rok od šest mjeseci, nakon što je prestao obavljati

funkciju vijećnika u općinskom vijeću, čime je izvršio povredu odredaba člana 5 stav (1)

Zakona o sukobu interesa u organima vlasti u Federaciji BiH, zbog čega mu je izrečena

sankcija nepodobnosti kandidiranja na bilo koju funkciju izabranog zvaničnika, nosioca

izvršne funkcije ili savjetnika, u periodu od četiri godine, nakon počinjenog prekršaja.

Ispitujući pobijanu odluku, Apelaciono upravno vijeće Suda BiH zaključilo je da ţalba

nije osnovana, jer je pravilno utvrĎeno da je ţalilac imenovan za direktora javnog

preduzeća i da je zatim podnio ostavku na mandat vijećnika, što je u suprotnosti s

odredbom člana 5 stav (1) Zakona. Navodi ţalioca da nije poznavao odredbe Zakona koje

je prekršio, nisu od značaja, s obzirom na to da je ţalilac mogao biti upoznat s odredbama

Zakona o sukobu interesa u organima vlasti u Federaciji BiH, iz razloga što je obavljao

funkciju vijećnika u općinskom vijeću i imao mogućnost da se upozna s odredbama

navedenog Zakona.

Presuda broj: Siţ-15/10, od 24. augusta 2010. godine

Ţalba na odluku Centralne izborne komisije BiH, broj: 05-02-07-8-141/10, od 27.

maja 2010. godine, odbija se.

Izvod iz obrazloţenja:

Centralna izborna komisija BiH donijela je rješenje kojim se utvrĎuje da je ţalilac, u

periodu od 6. novembra 2008. godine do dana donošenja rješenja po ţalbi, istovremeno

obavljao funkciju izabranog zvaničnika, zastupnika u kantonalnoj skupštini i funkciju

člana Skupštine „BH Telecom“ d.d. Sarajevo, koje ima status javnog preduzeća, čime je

izvršio povredu odredaba člana 5 stav (1) Zakona o sukobu interesa u organima vlasti u

Federaciji BiH, zbog čega mu je izrečena sankcija nepodobnosti za kandidiranje na bilo

 37

koju funkciju izabranog zvaničnika, nosioca izvršne funkcije i savjetnika, u periodu od

četiri godine.

Ispitujući odluku po ţalbi, Vijeće je zaključilo da je ţalba neosnovana. Centralna izborna

komisija BiH pravilno je utvrdila da skupštinu dioničarskog društva čine dioničari, da je

ţalilac vlasnik dionica navedenog preduzeća, da je on i član skupštine preduzeća, te da

činjenica neučestvovanja u radu skupštine navedenog preduzeća ne moţe biti razlog za

drugačije rješavanje sukoba interesa, te da je od odlučne vaţnosti i samo postojanje

činjenice istovremenog obavljanja funkcije izabranog zvaničnika i funkcije članstva u

skupštini preduzeća, a ne i uţivanje obaveza i prava proisteklih iz članstva u skupštini

navedenog preduzeća. Neosnovanim se smatraju navodi podnosioca ţalbe da se

preduzeće „BH Telecom“ ne moţe smatrati javnim preduzećem, nego da je, po strukturi

kapitala, dioničarsko društvo, jer je navedeno preduzeće upisano u sudski registar kao

privredno društvo i obavlja djelatnost od javnog društvenog interesa.

 38

06. KOMENTARI I PRIJEDLOZI S EDUKACIJE

1. Zakon treba prilagoditi različitim nivoima vlasti, jer nije isto ako prekrši

Zakon neko na najniţem nivou vlasti, i kada to isto učini ministar ili

parlamentarac na federalnom ili drţavnom nivou.

2. Kazne trebaju biti srazmjene primanjima zvaničnika i ostvarenom

finansijskom interesu.

3. Iz Zakona treba izuzeti općinske vijećnike, jer ćemo ovako doći u situaciju

da se ljudi neće kandidirati za takav paušal, pa ćemo ga morati povećati na

nivo kantona ili parlamenta. Onda, kada uzmemo u obzir brojnost općina,

vidimo da to finansijski nije moguće. Ako vijećnici budu izuzeti iz ovog

Zakona, onda ćemo u vijećima imati i sposobne ljude, koji su uspješni u svom

privatnom ţivotu, a mogu pomoći i vijeću, tj. općini.

4. Mora biti tačno odreĎena kazna prema djelima i nivoima vlasti.

5. Zakon treba konkretizirati. Stvari treba postaviti tako da općinski vijećnik

ne moţe poslovati s općinom, ali da moţe poslovati sa kantonom, FBiH,

drţavom, itd., jer je nemoguće da neki vijećnik iz neke male općine uspije

„namjestiti“ sebi neki posao, tender ili javni poziv, na federalnom ili

drţavnom nivou.

6. Zakon o sukobu interesa i Izborni zakon „obezglavljuju“ male sredine i

primoravaju da se politikom bave ljudi koji ništa ne rade, koji nisu nigdje i

nemaju ništa. Privatnik, koji zaraĎuje 10 miliona KM, i od toga je 0,01% sa

kantonom, je u sukobu interesa, a neki direktor škole ili doma zdravlja nije u

sukobu interesa, a prima sva sredstva iz budţeta? Umjesto da drţava

podupire privrednike, jer otvaraju nova radna mjesta, ona ih kaţnjava.

7. Ovaj Zakon nije dobar, posebno za manje sredine. Sada imamo situacije da

je pomoćnik načelnika, kao drţavni sluţbenik, u upravnom odboru javnog

komunalnog preduzeća, čime je ujedno i naručilac poslova od tog preduzeća,

jer mu je to posao u općini. Tako imamo apsurdnu situaciju da on moţe biti

naručilac poslova, a jedan općinski vijećnik ne moţe?

8. Zakon o sukobu interesa u organima vlasti u FBiH je nedosljedan,

neprecizan i stvara prostor za pristranost. Općinski nivo mora biti drugačije

tretiran.

9. U Zakon treba uključiti i finansijske institucije, poput Razvojne banke FBiH.

10. Javna preduzeća i javne ustanove ne treba razdvajati, jer svi dobro znaju da

mnogo više sredstava iz budţeta ide u ustanove, i zato javne ustanove treba

„vratiti“ u Zakon.

11. Veliki propust ovog Zakona je to što se on ne odnosi na drţavne sluţbenike i

namještenike.

12. Bilo bi dobro da se jedinstvenim zakonom regulira problem sukoba interesa

za zvaničnike u Federaciji BiH, i to ne samo za izabrane zvaničnike, nego da

 39

se to proširi i na drţavne sluţbenike. Primjera radi, članovi nadzornog

odbora komunalnog preduzeća su drţavni sluţbenici, a predsjednik

nadzornog odbora tog komunalnog preduzeća je pomoćnik načelnika i šef

sluţbe za komunalne djelatnosti, što je direktan sukob interesa. Ili, članovi

nadzornog odbora Federalne direkcije cesta, koja je javno preduzeće, u isto

vrijeme su i vlasnici, direktori, predsjednici ili članovi upravnih ili nadzornih

odbora privatnih preduzeća, koja su direktni izvoĎači radova. Znači, treba

napraviti jedinstven zakon, ako ne za BiH, onda barem za FBiH, koji će se

odnositi na sve zvaničnike.

13. Imovinske kartone i lične podatke izabranih zvaničnika ne treba objavljivati

na web stranici Centralne izborne komisije BiH, jer se te informacije mogu

iskoristiti u kriminalne svrhe, što moţe utjecati na kvalitet rada zvaničnika.

14. U imovinskim obrascima treba navesti koju funkciju i duţnost u tom

trenutku obavlja izabrani zvaničnik. Tako će Centralna izborna komisija

BiH već u startu moći upozoriti i, eventualno, sankcionirati veliki broj

sukoba interesa. Sada imamo slučajeva da, ako neko nekoga ne prijavi, ili

Centralna izborna komisija BiH to nekom istragom ne sazna, neko moţe

obaviti cijeli mandat u sukobu interesa.

15. U Zakonu nije precizirano šta treba učiniti kada izabrani zvaničnici glasaju

za budţete obrazovnih i zdravstvenih ustanova, iz kojih se oni direktno

finansiraju. Oni svojim odlukama direktno glasaju za svoje plaće i sve ostale

naknade što je, po mom mišljenju, sukob interesa.

16. U praksi preovladava formalnost u ovom Zakonu i hitno ga treba mijenjati

na način da se uvedu i neka iskustva iz prakse i na taj način riješe ove

nelogičnosti, koje sada imamo.

17. Rok od tri dana za podnošenje ostavke je prekratak, i nekada ga je

nemoguće ispoštovati, tako da bi taj rok trebalo produţiti na 30 ili 60 dana.

18. Iz Zakona treba izuzeti privredna i poljoprivredna udruţenja.

19. Zabrana kandidiranja u direktnom je sukobu s Ustavom, i predstavlja

kršenje ljudskih prava.

20. Da imamo bolje ureĎenu drţavu i preciznije zakone, ovaj Zakon nam ne bi

ni trebao.

 40

07. MEĐUNARODNI STANDARDI

MeĎunarodni standardi u oblasti sukoba interesa regulirani su u:

- Programu Vijeća Evrope u borbi protiv korupcije, koji je Komitet ministara Vijeća

Evrope usvojio na sjednici odrţanoj u novembru 1996. godine. Programom se definiraju

mjere protiv korupcije, nudi model zakona ili krivičnih djela koja se odnose na korupciju,

ističe potreba donošenja meĎunarodne konvencije protiv korupcije i naglašava vaţnost

meĎunarodne borbe protiv ovog fenomena;

- Akcionom planu za borbu protiv korupcije, koji je Komitet ministara Vijeća Evrope

usvojio na sjednici odrţanoj 10. i 11. oktobra 1996. godine u Strasbourgu, a koji je

uključivao i aktivnosti na suzbijanju organiziranog kriminala i „pranja novca“;

- Rezoluciji o 20 vodećih principa za borbu protiv korupcije, koju je Komitet

ministara Vijeća Evrope usvojio na sjednici, odrţanoj 6. novembra 1997. godine, a čiji je

glavni cilj koordinacija procesa kriminalizacije korupcije na nacionalnom i

meĎunarodnom nivou;

- Krivičnopravnoj konvenciji protiv korupcije, koju je Komitet ministara Vijeća

Evrope usvojio u novembru 1998. godine, a BiH je ratificirala 11. maja 2001. godine.

Glavni cilj donošenja ove Konvencije je poboljšanje meĎunarodne suradnje i razvoj

zajedničkih antikorupcijskih standarda u drţavama potpisnicama Konvencije, uzimajući u

obzir materijalne i procesnopravne odredbe, koje su usko povezane sa krivičnim djelima

s obiljeţjima korupcije;

- Dodatnom protokolu uz Kaznenopravnu konvenciju o korupciji, koji je usvojen u

maju 2003. godine, sa ţeljom da se otklone neke dileme, koje su se pojavile u primjeni

Konvencije. Dodatni protokol stupio je na snagu 2005. godine, a BiH ga je ratificirala u

julu 2009. godine;

- GraĎanskopravnoj konvenciji protiv korupcije, koju je BiH ratificirala 11. maja

2001. godine;

- Preporuci broj 10 o pravilima ponašanja za javne zvaničnike, iz 2000. godine;

- Konvenciji Ujedinjenih naroda protiv korupcije, poznatijoj kao Merida konvencija,

koja je donesena na 58. sjednici Generalne skupštine UN-a, odrţanoj u decembru 2003.

godine, a dobila je naziv po gradu u Meksiku u kojem je, 9. i 10. decembra 2003. godine,

odrţana MeĎunarodna konferencija, na kojoj su visoki predstavnici 111 drţava svijeta,

potpisali prvi globalni antikorupcijski instrument. Na ovaj način, stvorena je mogućnost

da se „kreira globalni jezik i strategija protiv korupcije“, jer obavezuje drţave strane

ugovornice da provode širok dijapazon antikorupcijskih mjera. BiH je Konvenciju

ratificirala u aprilu 2006. godine;

- Globalnom programu Ujedinjenih naroda za borbu protiv korupcije - U ţelji da

pojača kapacitete svojih članova u borbi protiv korupcije praćenjem ostvarenih rezultata

u ovoj oblasti, Komitet ministara je, 5. maja 1998. godine, usvojio Rezoluciju (98) 7,

kojom je osnovana „Grupa drţava protiv korupcije-GRECO“, kao tijelo koje će

nadgledati proces zajedničke procjene i provedbe „Dvadeset vodećih principa u borbi

protiv korupcije“, kao i provedbu meĎunarodnih zakonskih instrumenata, donesenih kroz

 41

proces usvajanja Akcionog plana protiv korupcije, i davanje preporuka za povećanje

kapaciteta drţava u borbi protiv korupcije;

- Organizaciji za ekonomsku suradnju (OECD), koja se takoĎer bavi ovom

problematikom, pa je publicirala Smjernice za rješavanje sukoba interesa u javnoj

upravi, s ciljem da pomogne drţavama članicama u reviziji postojeće politike i prakse,

koja se odnosi na sukob interesa meĎu javnim zvaničnicima;

- Na Kongresu lokalnih i regionalnih vlasti Vijeća Evrope, na kojem je, u Preporuci broj

60 iz 1999. godine, poručeno da, u situaciji sukoba interesa, javni zvaničnik istupi iz

procesa donošenja odluka.

Zaključci Evropske komisije za demokraciju, doneseni putem Zakona

(Venecijanska komisija)

(dati u Mišljenjima, broj 466/2008, od 16. juna 2008. godine i broj 560/2009, od 4.

juna 2010. godine)

Komisija je ispitala Zakon o sukobu interesa u institucijama vlasti Bosne i Hercegovine i

smatra da Zakon pokazuje odreĎene nedostatke:

- Bilo bi bolje da se trenutna opća nekompatibilnost, koja se tiče angaţiranja bliskih

srodnika izabranih zvaničnika, nosilaca izabranih funkcija i savjetnika na

odreĎenim javnim funkcijama razmotri za svaki pojedinačni slučaj, tj. po principu

individualnih slučajeva, i samo ukoliko postoji stvarni i trenutni ili potencijalni

sukob interesa;

- Trebalo bi unijeti odredbe, koje bi zabranile neprikladan prelazak izabranih

zvaničnika, nosilaca izvršnih funkcija i savjetnika u privatni sektor

(„pantouflage“);

- Definicije „poklona“ trebalo bi uskladiti i objediniti. Bilo bi korisno da se naznači

dopuštena učestalost poklona koji se mogu primati;

- Retroaktivni opoziv donesenih odluka i potpisanih ugovora ne bi trebao biti

automatski;

- Trebalo bi razviti uobičajene forme, kako bi finansijski podaci zvaničnika bili

predstavljeni na dosljedan i usporediv način;

- Trebalo bi jasnije specificirati duţnost suradnje sa Centralnom izbornom

komisijom;

 42

- U Zakon o sukobu interesa trebalo bi uključiti odgovarajuće mehanizme, koji bi

dozvolili da se finansijske izjave efikasno pregledaju, i u represivne i preventivne

svrhe. Trebalo bi pojasniti kako će podaci iz Registra imovine biti dostupni

javnosti. Preporučuje se da se objavljuju samo lična primanja javnih sluţbenika, a

ne i njihovih bliskih srodnika;

- Trebalo bi revidirati trenutni sistem nametanja sankcija i uvjetovati ga ozbiljnošću

prekršaja. Trebalo bi uvesti skalu sankcija, koja bi, naprimjer, uključivala obavezu

da se regulira situacija unutar datog vremena (eventualno povezano sa kaznom), u

slučajevima kada se jednostavno propusti da se registrira relevantni interes, kao

što je zatraţeno. Komisija podrţava uklanjanje iz Nacrta zakona sankcije

nepodobnosti za kandidiranje;

- Komisija predlaţe da se razjasne i jasno razdvoje općenite nespojivosti i

specifične situacije sukoba interesa;

- Definicija povezanih osoba je preširoka;

- Diskvalificiranje javnog sluţbenika po principu individualnog slučaja sukoba

interesa trebalo bi biti izraĎeno na općenit način, dok je potrebna općenita

klauzula po pitanju diskvalificiranja javnih sluţbenika;

- Izričito regulirane specifične situacije trebale bi biti znatno proširene.

Reguliranje sukoba interesa u Bosni i Hercegovini takoĎer nameće pitanja ustavne

prirode, koja se tiču drţavne nadleţnosti za sukob interesa na nivou entiteta.

Komisija smatra da, zato što nije došlo do dobrovoljnog prijenosa nadleţnosti s entiteta

na drţavu, drţava ne moţe izvršavati nadleţnost nad izabranim zvaničnicima, nosiocima

izvršnih funkcija i savjetnicima u entitetima.

Entiteti bi trebali osigurati da njihovi zakoni o sukobu interesa budu dosljedni i da

odraţavaju drţavni Zakon o sukobu interesa, te da budu usaglašeni izmeĎu sebe, koliko

je to moguće, i u pogledu temeljnih i proceduralnih odredaba. Naglašena je vaţnost

jedinstvenog propisa na nivou drţave.

Prednost se daje tome da entiteti povjere provedbu svojih zakona o sukobu interesa

Centralnoj izbornoj komisiji.

Ukoliko bi entiteti povjerili provedbu svojih zakona o sukobu interesa entitetskim

izbornim komisijama (a u Federaciji Bosne i Hercegovine moguće i općinskim izbornim

komisijama), bilo bi dobro da se omogući da se, protiv odluka donesenih na entitetskom

nivou, moţe uloţiti ţalba Centralnoj izbornoj komisiji.

Ţalbe, protiv svih odluka o sukobu interesa, koje je donijela ili Centralna izborna

komisija ili entitetske izborne komisije (ukoliko im je data nadleţnost i ukoliko nije

predviĎena ţalba Centralnoj izbornoj komisiji protiv njihovih odluka), trebao bi rješavati

Sud Bosne i Hercegovine.

