

...Predsjednik
Niko Lozan-i, s. r.

ZAKON

O UPRAVNIM SPOROVIMA

I - OSNOVNE ODREDBE

^lan 1.

Radi ostvarivanja sudske za{tite prava gra|ana, privrednih i drugih dru{tava, ustanova i drugih pravnih lica (u daljem tekstu: pravna lica) u Federaciji Bosne i Hercegovine (u daljem tekstu: Federacija), kantonu, gradu i op}ini i radi osiguranja zakonitosti, sudovi u upravnim sporovima odlu~uju o zakonitosti akata kojima organi uprave i slu`be za upravu u op}ini i gradu (u daljem tekstu: slu`ba za upravu), odnosno privredna i druga dru{tva, ustanove i druga pravna lica koja imaju javna ovla{tenja (u daljem tekstu: institucije koje imaju javna ovla{tenja) rje{avaju o pravima i obavezama pojedinaca i pravnih lica u pojedina~nim upravnim stvarima.

^lan 2.

Pravo pokretanja upravnog spora ima pojedinac ili pravno lice ako smatra da mu je upravnim aktom povrije|eno neko pravo ili neposredni li~ni interes zasnovan na zakonu, te pod istim uvjetima pojedinac ili pravno lice koji su u~estvovali u upravnom postupku radi za{tite svojih prava ili pravnih interesa (zainteresirano lice).

Organ uprave, slu`ba za upravu, poslovna jedinica privrednih i drugih dru{tava, naselje ili grupa lica i sli~no, iako nemaju svojstvo pravnog lica, mogu pokrenuti upravni spor ako mogu biti nosioci prava i obaveza o kojima se rje{avalo u upravnom postupku.

Upravni spor mo`e pokrenuti i nadle`ni pravobranilac kad je upravnim aktom povrije|en zakon na {tetu Federacije, kantona, grada ili op}ine koju on po zakonu zastupa, kao i u drugim slu~ajevima odre|enim zakonom.

U slu~aju iz stava 3. ovog ~lana svi organi uprave, slu`be za upravu i pravna lica du`ni su da o takvim aktima, kad za njih saznaju, obavijeste nadle`nog pravobranjoca.

Upravni spor mo`e pokrenuti i ombudsmen, a i intervenirati u postupku koji te~e kad u obavljanju poslova iz svoje nadle`nosti na{je da je upravnim aktom povrije|eno ljudsko dostojanstvo, prava i slobode pojedinca zajam~eni Ustavom Federacije Bosne i Hercegovine (u daljem tekstu: Ustav Federacije) i instrumentima navedenim u Aneksu tog Ustava.

^lan 3.

Presude sudova donesene u upravnim sporovima obavezne su.

^lan 4.

Pod pojmom organ, u smislu ovog Zakona, podrazumijevaju se organi uprave i upravne ustanove Federacije i kantona, gradona~elnik i op}inski na~elnik i gradske i op}inske slu`be za upravu, kao i institucije koje imaju javna ovla{tenja kad u vr{enju javnih ovla{tenja rje{avaju u upravnim stvarima (u daljem tekstu: nadle`ni organ).

II - NADLE@NOST

^lan 5.

Upravne sporove rje{ava kantonalni sud i to prema sjedi{tu prvostepenog organa odnosno njegove organizacione jedinice.

^lan 6.

U upravnim sporovima sudi sudija pojedinac. Izuzetno, u slo`enim predmetima upravnog spora sudi se u vije}u od trojice sudija, o ~emu odlu~uje predsjednik vije}a za upravne sporove.

^lan 7.

Sukob nadle`nosti izme|u kantonalnih sudova u pogledu rje{avanja upravnog spora rje{ava Vrhovni sud Federacije Bosne i

Hercegovine (u daljem tekstu: Vrhovni sud Federacije).

Rje{enje iz stava 1. ovog ~lana je pravosna`no i obavezuju}e.

III - UPRAVNI SPOR

^lan 8.

Upravni spor mo`e se voditi samo protiv upravnog akta.

Upravni akt, u smislu ovog Zakona, jeste akt kojim nadle`ni organ iz ~lana 4. ovog Zakona rje{ava o izvjesnom pravu ili obavezi pojedinca ili pravnog lica u nekoj upravnoj stvari (u daljem tekstu: upravni akt).

^lan 9.

Upravni spor mo`e se pokrenuti protiv upravnog akta koji je donesen u drugom stepenu.

Upravni spor mo`e se pokrenuti i protiv prvostepenog upravnog akta, ako zakonom nije dopu{tena `alba na taj akt u upravnom postupku.

^lan 10.

Upravni spor mo`e se pokrenuti i kad nadle`ni organ o zahtjevu, odnosno o `albi stranke nije donio odgovaraju}i upravni akt u upravnom postupku, pod uvjetima odre|enim u ~lanu 20. ovog Zakona da se prethodno pisano obratila nadle`noj upravnoj inspekciji koja u roku od 30 dana nije postupila po njenom zahtjevu.

^lan 11.

Upravni spor se ne mo`e voditi:

- 1) protiv akata donesenih u stvarima u kojima je sudska za{tita osigurana izvan upravnog spora;
- 2) protiv akata donesenih u stvarima o kojima se po izri~itoj odredbi zakona ne mo`e voditi upravni spor;
- 3) u stvarima o kojima neposredno, na osnovu ustavnih ovla{tenja, odlu~uju domovi Parlamenta Federacije Bosne i Hercegovine ili predsjednik Federacije Bosne i Hercegovine i jedan od potpredsjednika Federacije Bosne i Hercegovine odnosno zakonodavno tijelo kantona.

U stvarima iz ta~. 2) i 3) stava 1. ovog ~lana mo`e se voditi upravni spor kad je nadle`ni organ pri dono{enju upravnog akta prekora~io granice svoje nadle`nosti ili upravni akt nije donio neposredno na osnovu ustavnih ovla{tenja.

^lan 12.

Upravni akt mo`e se pobijati:

- 1) ako akt sadr`i takve nedostatke koji spre~avaju ocjenu njegove zakonitosti ili nedostatke koji ga ~ine ni{tavnim;
- 2) {to ako u aktu nije nikako ili nije pravilno primijenjen zakon, propis zasnovan na zakonu ili op}i akt;
- 3) ako je akt donesen od nenadle`nog organa;
- 4) ako se u upravnom postupku koji je prethodio aktu nije postupilo po pravilima postupka, a naro~ito ako ~injeni~no stanje nije potpuno i pravilno utvr|eno, ili ako je iz utvr|enih ~injenica izveden nepravilan zaklju~ak u pogledu ~injeni~nog stanja;
- 5) ako je nadle`ni organ, rje{avaju}i po slobodnoj ocjeni, prekora~io granice ovla{tenja koja su mu data pravnim propisima i odlu~io suprotno cilju u kome je ovla{tenje dato.

^lan 13.

U upravnom sporu mo`e se tra`iti i povrat oduzetih stvari, kao i naknada {tete koja je tu`iocu nanesena izvr{enjem upravnog akta koji se osporava.

^lan 14.

Tu`ilac u upravnom sporu mo`e biti pojedinac, pravno lice i druga lica iz ~lana 2. ovog Zakona, pod uvjetima utvr|enim tom odredbom.

^lan 15.

Kad je pojedincu u~lanjenom u neku dru{tvenu organizaciju ili udru`enje gra|ana koja prema svojim pravilima (statutu) ima zadatok da {titi odre|ena prava i interes svojih ~lanova, upravnim aktom povrje|eno neko takvo pravo ili interes, ta dru{tvena organizacija odnosno udru`enje gra|ana mo`e, po pisanim pristanku svog ~lana, u njegovo ime podnijeti tu`bu i voditi upravni spor protiv takvog upravnog akta.

Organizacija odnosno udru`enje iz stava 1. ovog ~lana mo`e u svakom stadiju postupka, sa pravima sporednog umje{a~a, stupiti u ve} pokrenuti spor na strani takvog pojedinca i u njegovu korist preuzimati sve radnje i koristiti sva pravna sredstva, ukoliko to nije u suprotnosti sa izjavama i postupcima samog pojedinca.

^lan 16.

Tu`ena strana u upravnom sporu je organ ~iji se upravni akt osporava.

^lan 17.

Tu`ba, po pravilu, ne spre~ava izvr{enje upravnog akta protiv kog je podnesena, ako zakonom nije druga~ije odre|eno.

Po zahtjevu tu`ioca, organ nadle`an za provo|enje izvr{enja osporenog upravnog akta odlo`it }e izvr{enje do dono{enja sudske odluke, ako bi izvr{enje nanijelo tu`iocu {tetu koja bi se te{ko mogla popraviti, a odlaganje nije protivno javnom interesu, niti bi se odlaganjem nanijela ve}a nenadoknadiva {teta protivnoj stranci. Uz zahtjev za odlaganje mora se prilo`iti dokaz o podnesenoj tu`bi. Po svakom zahtjevu nadle`ni organ mora donijeti rje{enje najkasnije u roku od tri dana od prijema zahtjeva za odlaganje izvr{enja.

Nadle`ni organ iz stava 2. ovog ~lana mo`e i iz drugih razloga odlo`iti izvr{enje osporenog upravnog akta do dono{enja sudske odluke, ako to javni interes dozvoljava.

Pod uvjetima iz st. 2. i 3. ovog ~lana o odlaganju izvr{enja upravnog akta protiv kojeg je podnesena tu`ba mo`e odlu~iti i nadle`ni sud kome je tu`ba podnesena, ako to pisano zatra`i tu`ilac. Ovaj zahtjev tu`ilac mo`e postaviti samo ako prethodno nije tra`io odlaganje izvr{enja rje{enja kod organa iz stava 2. ovog ~lana.

IV - POSTUPAK

^lan 18.

Upravni spor pokre}e se tu`bom.

Tu`ba se podnosi u roku od 30 dana od dana dostavljanja upravnog akta stranci koja podnosi tu`bu.

Rok iz stava 2. ovog ~lana va`i i za nadle`nog pravobranioca i ombudsmena kada su ovla{teni za podno{enje tu`be ako im je upravni akt dostavljen, a ako im akt nije dostavljen tu`bu mogu podnijeti u roku od 60 dana od dana dostavljanja upravnog akta stranci u ~iju je korist upravni akt donezen.

^lan 19.

Tu`ba se predaje nadle`nom судu neposredno ili mu se {alje po{tom preporu~eno.

Tu`ba se mo`e izjaviti i na zapisnik kod nadle`nog suda ili ma kog drugog suda. Dan predaje tu`be po{ti preporu~eno, odnosno dan izjavljivanja tu`be na zapisnik smatra se danom predaje nadle`nom судu.

Ako tu`ba nije predata nadle`nom судu nego drugom organu, a stigne nadle`nom судu poslije isteka roka za podno{enje tu`be, smarat }e se da je na vrijeme podnesena ako se njeno podno{enje tom organu mo`e pripisati neznanju ili o~iglednoj oma{ci podnosioca tu`be.

Za lica koja se nalaze u Vojsci Federacije Bosne i Hercegovine na obaveznoj vojnoj slu`bi, dan predaje tu`be vojnoj jedinicu, odnosno vojnoj ustanovi ili {tabu smatra se danom predaje nadle`nom судu.

Odredba stava 4. ovog ~lana odnosi se i na ostala lica u Vojsci Federacije Bosne i Hercegovine na slu`bi u vojnim jedinicama, odnosno vojnim ustanovama ili {tabovima u mjestima u kojima ne postoji redovna po{ta.

Za lica li{ena slobode dan predaje tu`be upravi ustanove u kojoj se ta lica nalaze smatra se danom predaje nadle`nom sudu.

~lan 20.

Ako u upravnom postupku drugostepeni organ nije u roku od 30 dana ili u posebnim propisom odre|enom kra}em roku donio rje{enje po `albi stranke protiv prvostepenog rje{enja, a ne donese ga ni po zahtjevu upravne inspekciije kojoj se stranka obratila u skladu sa ~lanom 10. ovog Zakona, stranka mo`e pokrenuti upravni spor kao da joj je `alba odbijena.

Na na~in propisan u stavu 1. ovog ~lana mo`e postupiti stranka i kad po njenom zahtjevu u upravnom postupku nije donio rje{enje prvostepeni organ protiv ~ijeg akta zakonom nije dozvoljena `alba.

Ako u upravnom postupku prvostepeni organ protiv ~ijeg akta je dozvoljena `alba nije u roku od 60 dana ili u posebnim propisom odre|enom kra}em roku donio rje{enje po zahtjevu, stranka ima pravo obratiti se svojim zahtjevom drugostepenom organu. Protiv rje{enja drugostepenog organa stranka mo`e pokrenuti upravni spor, a mo`e ga, pod uvjetima iz stava 1. ovog ~lana, pokrenuti i ako drugostepeni organ ne doneše rje{enje u propisanom roku.

~lan 21.

U tu`bi se mora navesti: ime, prezime i mjesto stanovanja, odnosno naziv i sjedi{te tu`ioca i tu`enog, broj i datum upravnog akta protiv kog je tu`ba podnesena, zakonski razlog za pobijanje upravnog akta, kao i u kom pravcu i obim u se predla`e poni{tavanje upravnog akta i potpis podnosioca. Uz tu`bu se mora podnijeti upravni akt u originalu ili prijepisu odnosno fotokopiji.

Ako se tu`bom tra`i povrat stvari ili naknada {tete mora se prilo`iti i odre|en zahtjev u pogledu stvari ili visine pretrpljene {tete.

Uz tu`bu se podnosi i po jedan prijepis tu`be i priloga za tu`eni organ i za svako zainteresirano lice, ako takvih lica ima.

~lan 22.

U tu`bi se ne mogu iznositi nove ~injenice i predlagati novi dokazi, osim ako nesumnjivo ukazuju da je ~injeni~no stanje o~igledno druga~ije od onog koje je utvr|eno u upravnom postupku i pod uvjetom da tu`ilac pru`i dokaze da ih bez svoje krivice nije mogao iznijeti, odnosno predlo`iti do zavr{etka upravnog postupka.

Svaka stranka du`na je dokazati ~injenice na koje se poziva. Ako stranka ne predo~i dokaze za svoje navode ili se na osnovu izvedenih dokaza ne mo`e sa sigurno{ }u utvrditi neka odlu~na ~injenica, o njenom postojanju sud }e zaklju~iti primjenom pravila o teretu dokazivanja.

~lan 23.

Tu`ilac mo`e odustati od tu`be sve do dono{enja sudske odluke o ~emu sudu podnosi pisani podnesak ili daje izjavu na zapisnik kod suda u kom slu~aju nadle`ni sud rje{enjem obustavlja postupak.

~lan 24.

Ako je tu`ba nepotpuna ili nerazumljiva sud }e, prema potrebi, pozvati tu`ioca i preko drugog suda da u ostavljenom roku ukloni nedostatke tu`be. Pri tome }e ga pou~iti {ta i kako treba da u~ini i ukazati mu na posljedice koje }e nastati ako ne postupi po tra`enuju suda.

Ako tu`ilac u ostavljenom roku ne ukloni nedostatke tu`be, a oni su takvi da spre~avaju rad suda, sud }e rje{enjem odbaciti tu`bu kao neurednu.

~lan 25.

Nadle`ni sud rje{enjem }e odbaciti tu`bu ako utvrdi:

- 1) da je tu`ba neblagovremena (~lan 18.), prijevremena (~lan 10.) ili podnesena od neovla{tenog lica (~lan 2.);
- 2) da je akt koji se tu`bom osporava nije upravni akt (~lan 8.);
- 3) da je o~igledno da se upravnim aktom koji se tu`bom osporava ne dira u pravo tu`ioca ili u njegov neposredni li~ni interes zasnovan na zakonu (~lan 14.);
- 4) da se protiv upravnog akta koji se tu`bom osporava mogla izjaviti `alba, ali da `alba nije izjavljena (~lan 9.);
- 5) da je rije~ o stvari o kojoj se, prema odredbama ovog Zakona, ne mo`e voditi upravni spor (~lan 11.);

6) da ve} postoji pravomo}na sudska odluka donesena u upravnom sporu o istoj stvari.

Zbog razloga iz stava 1. ovog ~lana nadle`ni sud odbacit }e tu`bu u svakom stadiju postupka.

^lan 26.

Ako nadle`ni organ za vrijeme sudskog postupka doneše drugi upravni akt kojim se mijenja ili stavlja van snage upravni akt protiv kog je upravni spor pokrenut te ako u slu~aju iz ~lana 20. ovog Zakona naknadno doneše upravni akt, taj organ je du`an, pored tu`ioca, istovremeno pisano obavijestiti i sud pred kojim je spor pokrenut, s tim da sudu dostavi i novi upravni akt. Sud }e u tom slu~aju pozvati tu`ioca da u roku od 15 dana pisano izjaviti da li je naknadno donesenim upravnim aktom zadovoljan ili ostaje pri tu`bi i u kom obimu, odnosno da li tu`bu pro{iruje i na novi upravni akt.

Ako tu`ilac izjaviti da je naknadno donesenim upravnim aktom zadovoljan ili ako ne da izjavu u roku iz stava 1. ovog ~lana, nadle`ni sud donijet }e rje{enje o obustavljanju postupka.

Ako tu`ilac izjaviti da novim upravnim aktom nije zadovoljan, sud }e nastaviti postupak.

^lan 27.

Ako tu`bu ne odbaci po ~lanu 24. stav 2. ili po ~lanu 25. ovog Zakona, sud }e po jedan prijepis tu`be sa prilozima dostaviti na odgovor organu ~iji se upravni akt osporava (u daljem tekstu: tu`ena strana) i zainteresiranim licima, ako takvih lica ima.

Odgovor na tu`bu daje se u roku koji sud odredi u svakom pojedinom slu~aju. Ovaj rok ne mo`e biti du`i od 20 dana.

U roku iz stava 2. ovog ~lana tu`ena strana du`na je da po{alje sudu sve spise koji se odnose na predmet. Ako tu`ena strana u tom roku ne po{alje spise predmeta ili ako izjaviti da ih ne mo`e poslati, sud mo`e rije{iti stvar i bez spisa ako se tu`bom pobija osporeni akt samo iz razloga pogre{ne primjene materijalnog prava.

Ako se osporeni akt pobija iz drugih razloga, sud ne mo`e stvar rije{iti bez spisa, pa propu{tanjem dostave spisa sudu odgovorno lice tu`enog organa ~ini te{ku povredu slu`bene du`nosti.

Pisani prijedlog za pokretanje disciplinskog postupka protiv odgovornog lica za te{ku povredu slu`bene du`nosti iz stava 4. ovog ~lana podnosi sud, po slu`benoj du`nosti ili na zahtjev stranke, prvostepenom disciplinskom organu koji je po prijedlogu du`an donijeti rje{enje o pokretanju disciplinskog postupka protiv odgovornog lica.

O podnesenom prijedlogu za te{ku povredu slu`bene du`nosti protiv odgovornog lica u nadle`nom organu, sud }e pisano obavijestiti Vladu Federacije Bosne i Hercegovine (u daljem tekstu: Vlada Federacije), odnosno vladu kantona a u gradu i op}ini gradsko odnosno op}insko vije{e, zavisno ~iji je organ u pitanju, kako bi ti organi u okviru svojih ovla{tenja preduzeli odgovaraju}e mjere da nadle`ni organ dosljedno postupi po tra`enu suda.

^lan 28.

O upravnim sporovima sud rje{ava nejavno, po sudiji pojedincu ili na sjednici.

Ako stranka u sporu zatra`i da prisustvuje nejavnom rje{avanju ili da se u predmetu odr`i javna rasprava, sud je du`an obavijestiti stranke i zainteresirana lica, ako ih ima, o datumu nejavnog rje{avanja i njihovom pravu da tom rje{avanju prisustvuju, odnosno odr`ati usmenu raspravu javno (u dalnjem tekstu: rasprava).

Stranke u sporu mogu zatra`iti da prisutviju nejavnom rje{avanju ili da se u predmetu odr`i javna rasprava samo u tu`bi ili odgovoru na tu`bu.

Kad je u predmetu odlu~ivanu nejavno, na sjednici ili po sudiji pojedincu, sud mo`e, ako su za to ispunjeni uvjeti, pon{iti osporeni upravni akt i prvostepeni upravni akt ako je i on sadr`avao iste nedostatke i predmet vratiti tu`enom ili prvostepenom organu na ponovno rje{avanje kada ocijeni da }e on br`e i efikasnije provesti postupak i odlu~iti o upravnoj stvari.

^lan 29.

U slu~aju iz stava 2. ~lana 28. ovog Zakona sudija pojedinac, odnosno predsjednik vije{a odredit }e dan rasprave ili nejavnog rje{avanja i na raspravu odnosno nejavno rje{avanje pozvati stranke i zainteresirana lica, ako ima takvih lica.

U pozivu za raspravu sud }e obavijestiti stranke da su na raspravi du`ne predo~iti sve dokaze o ~injenicama na kojima zasnivaju svoje zahtjeve i navode.

^lan 30.

Raspravom rukovodi sudija pojedinac odnosno predsjednik vije}a.

O raspravi se vodi zapisnik u koji se unose samo bitne ~injenice i okolnosti kao i izreka odluke. Zapisnik potpisuju predsjednik vije}a odnosno sudija pojedinac i zapisni~ar.

^lan 31.

Izostanak stranke sa rasprave ne zadr`ava rad suda. Zbog izostanka stranaka sa rasprave ne mo`e se uzeti da su stranke odustale od svojih zahtjeva, ve} }e se njihovi podnesci pro~itati.

Ako na raspravu ne doje ni tu`ilac ni tu`ena strana, sud }e raspraviti spor i bez prisustva stranaka.

^lan 32.

Na raspravi koja se odr`ava pred vije}em prvo dobija rije~ ~lan sudskog vije}a koji je izvjestilac.

Izvjestilac izla`e stanje i su{tinu spora, ne daju}i svoje mi{ljenje. Poslije toga daje se rije~ tu`iocu da obrazlo`i tu`bu, pa zastupniku tu`ene strane i zainteresiranim licima da obrazlo`e svoja gledi{ta.

^lan 33.

Sud rje{ava spor, po pravilu, na podlozi ~injenica koje su utvr|ene u upravnom postupku.

Kada sud na raspravi utvrdi druga~ije ~injeni~no stanje u odnosu na ~injeni~no stanje utvr|eno u upravnom postupku i otkloni povrede pravila upravnog postupka, poni{tit }e osporeni upravni akt i prvostepeni upravni akt ako je i on sadr`avao iste nedostatke, te sam rje{iti upravnu stvar.

U slu~aju iz stava 2. ovog ~lana sud utvr|uje ~injeni~no stanje, po pravilu, na raspravi ili preko jednog ~lana sudskog vije}a ili preko drugog suda. Na raspravu se poziva i stranka. Ako sud ~injeni~no stanje utvr|uje preko drugog suda, taj sud je obavezan postupiti po zahtjevu zamolbenog suda i obavijestiti stranke da mogu prisustvovati ro{i{tu za izvo|enje dokaza.

^lan 34.

Zakonitost osporenog upravnog akta sud ispituje u granicama zahtjeva iz tu`be i pri tom je vezan razlozima tu`be.

Ako sud po zahtjevu iz tu`be utvrdi da je osporeni upravni akt ni{tavan, poni{tit }e ga, a ako su razlozi ni{tavnosti sadr`ani i u prvostepenom upravnom aktu, poni{tit }e i taj akt.

^lan 35.

Kada odlu~uje u vije}u sud donosi presudu odnosno rje{enje ve}inom glasova sudskog vije}a.

O vije}anju i glasanju vodi se poseban zapisnik koji potpisuju svi ~lanovi vije}a i zapisni~ar.

Vije}anje i glasanje vr{i se bez prisustva stranaka.

^lan 36.

Sud rje{ava spor presudom.

Presudom se tu`ba uva`ava ili odbija kao neosnovana.

Ako se tu`ba uva`ava presudom se upravni akt poni{tava i rje{ava upravna stvar u slu~ajevima iz ~lana 33. st. 1. i 2. ovog Zakona i drugim slu~ajevima predvi|enim ovim Zakonom. Takva presuda u svemu zamjenjuje poni{teni upravni akt.

Kad je tu`ba podnesena na osnovu ~lana 20. ovog Zakona, a sud na|e da je opravdana, presudom }e uva`iti tu`bu i odrediti u kojem smislu }e nadle`ni organ donijeti rje{enje.

Ako nadle`ni organ ne postupi po presudi iz stava 4. ovog ~lana, odgovorno lice u tom organu ~ini te{ku povredu slu`bene du`nosti protiv koje je nadle`ni sud du`an pokrenuti disciplinski postupak u smislu ~lana 27. st. 5. i 6. ovog Zakona.

Presudom kojom se osporeni upravni akt poni{tava i rje{ava upravna stvar ili samo poni{tava, sud }e odlu~iti i o zahtjevu tu`ioce za povrat stvari, odnosno za naknadu {tete, ako podaci postupka pru`aju za to pouzdan osnov. U protivnom, sud }e uputiti tu`ioce da svoj zahtjev ostvaruje u parnici.

U slu~ajevima u kojima se ne odlu~uje presudom sud donosi rje{enje.

^lan 37.

Ako je odr`ana rasprava, sud }e donijeti odluku i izraditi pisani otpravak najkasnije u roku od 30 dana od dana zaklju~enja rasprave.

Nakon zaklju~enja rasprave sud }e prisutne stranke obavijestiti o datumu kada su du`ne preuzeti odluku. Ako jedna od stranaka nije prisustvovala raspravi, sud }e je pisano obavijestiti o datumu za preuzimanje odluke.

Stranke, odnosno njihovi zastupnici ili punomo}nici du`ni su sami preuzeti odluku u zgradu suda, te im sud ne}e dostavljati odluku po drugim zakonskim pravilima o dostavi pismena.

^lan 38.

Odluke suda doneSene nejavno, na sjednici ili po sudiji pojedincu i druga pismena sud }e dostaviti strankama neposredno u sudu, putem po{te ili na drugi na~in odre|en zakonom.

^lan 39.

Presuda odnosno rje{enje sadr`i: ozna~enje suda, broj i datum, uvod koji obuhvata ime i prezime predsjednika vije}a, ~lanova vije}a odnosno sudije pojedinca i zapisni~ara, ozna~enje stranaka i njihovih zastupnika, kratko ozna~enje predmeta spora i dan kad je presuda odnosno rje{enje doneSeno, izrek i obrazlo`enje. Izreka mora biti odvojen od obrazlo`enja. U presudi se moraju cijeniti svi navodi tu`be.

Originalnu presudu odnosno rje{enje potpisuju predsjednik vije}a i zapisni~ar odnosno sudija pojedinac, ako je donio odluku bez prisustva stranaka ili nejavno.

Presuda odnosno rje{enje izdaje se strankama u ovjerenom prijepisu.

V - PRAVNI LIJEKOVI

1. @alba

^lan 40.

Protiv odluke doneSene u upravnom sporu `alba se ne mo`e izjaviti.

2. Zahtjev za vanredno preispitivanje sudske odluke

^lan 41.

Protiv pravomo}ne odluke kantonalnog suda doneSene u upravnom sporu stranka mo`e podnijeti zahtjev za vanredno preispitivanje sudske odluke (u daljem tekstu: zahtjev za vanredno preispitivanje) Vrhovnom sudu Federacije ili kantonalnom sudu.

Vrhovnom sudu Federacije stranka mo`e podnijeti zahtjev za vanredno preispitivanje zbog povrede federalnog zakona ili drugog federalnog propisa ili zbog povrede pravila federalnog zakona o postupku koja je mogla biti od uticaja na rje{enje stvari putem kantonalnog suda.

Kantonalnom sudu stranka mo`e podnijeti zahtjev za vanredno preispitivanje zbog povrede kantonalnog zakona ili drugih kantonalnih propisa ili zbog povrede pravila federalnog zakona o postupku koja je mogla biti od uticaja na rje{enje stvari.

Zahtjev za vanredno preispitivanje ne mo`e se podnijeti zbog povrede pravila postupka koja se odnosi na pogre{no ili nepotpuno utvr|eno ~injeni~no stanje.

^lan 42.

Zahtjev za vanredno preispitivanje predaje se na na~in odre|en u ~lanu 19. ovog Zakona kantonalnom sudu protiv ~ije odluke se podnosi zahtjev.

Zahtjev iz stava 1. ovog ~lana mo`e se podnijeti u roku od 30 dana od dana dostavljanja stranci sudske odluke protiv koje se podnosi zahtjev.

O zahtjevu za vanredno preispitivanje odlu~uje nadle`ni sud u vije}u od trojice sudija.

Kada o zahtjevu za vanredno preispitivanje iz stava 3. ~lana 41. ovog Zakona odlu~uje kantonalni sud, taj sud odlu~uje u vije}u sastavljenom od trojice sudija koji nisu u~estvovali u dono{enju odluke.

3. Postupak po zahtjevu za vanredno preispitivanje

~lan 43.

Zahtjev iz ~lana 41. ovog Zakona sadr`i ozna~enje sudske odluke ~ije se preispitivanje predla`e, kao i razloge i obim u kome se predla`e preispitivanje te odluke.

Ako je zahtjev iz stava 1. ovog ~lana nepotpun ili nerazumljiv, nadle`ni sud }e postupiti shodno odredbama ~lana 24. ovog Zakona.

~lan 44.

Nedozvoljen ili neblagovremen zahtjev iz ~lana 41. ovog Zakona ili zahtjev koji je podnijelo neovla{teno lice, nadle`ni sud odbacit }e rje{enjem.

Ako nadle`ni sud ne odbaci zahtjev iz stava 1. ovog ~lana, dostaviti }e ga protivnoj stranci koja mo`e, u roku koji odredi taj sud, podnijeti odgovor na zahtjev.

Kantonalnom суду protiv ~ije je odluke podnesen zahtjev tu`eni organ je du`an, na njegov zahtjev, najkasnije u roku od osam dana dostaviti sve spise predmeta koje je kantonalni sud du`an proslijediti Vrhovnom суду Federacije u roku od tri dana po prijemu predmeta, ako je zahtjev podnesen tom суду.

~lan 45.

Nadle`ni sud rje{ava o zahtjevu iz ~lana 41. ovog Zakona, po pravilu, u nejavnoj sjednici, a pobijanu odluku ispituje samo u granicama zahtjeva i povreda propisa iz ~lana 41. ovog Zakona navedenih u zahtjevu.

~lan 46.

Nadle`ni sud presudom odbija ili uva`ava zahtjev iz ~lana 41. ovog Zakona.

Presudom kojom zahtjev iz stava 1. ovog ~lana uva`ava, nadle`ni sud mo`e ukinuti ili prein~iti sudsку odluku protiv koje je podnesen zahtjev.

Ako Vrhovni суд Federacije ukine sudsку odluku predmet vra}a kantonalnom судu ~ija je odluka ukinuta, a ako kantonalni суд ukine sudsку odluku predmet vra}a vije}u iz stava 3. ~lana 42. ovog Zakona, odnosno sudiji pojedincu ~ija je odluka ukinuta. Taj суд, odnosno vije}e ili sudija pojedinac du`ni su da izvedu sve procesne radnje, da rasprave pitanja na koja im je ukazao nadle`ni sud i da donešu odgovaraju}u odluku.

4. Ponavljanje postupka

~lan 47.

Postupak okon~an presudom ili rje{enjem nadle`nog судa ponovit }e se na zahtjev stranke:

- 1) ako stranka sazna za nove ~injenice ili na|e ili stekne mogu}nost da upotrijebi nove dokaze na osnovu kojih bi spor bio povoljnije rije{en za nju da su te ~injenice, odnosno dokazi bili izneseni ili upotrijebjeni na raspravi u ranijem sudsском postupku;
- 2) ako je do odluke suda do{lo usljed krivi~nog djela sudije ili zaposlenika u суду, ili je odluka isposlovana prevarnom radnjom zastupnika ili punomo}nika stranke, njegovog protivnika ili protivnikovog zastupnika ili punomo}nika, a takva radnja predstavlja krivi~no djelo;
- 3) ako je odluka zasnovana na presudi donesenoj u krivi~noj ili gra|anskoj stvari, a ta presuda je kasnije ukinuta drugom pravomo}nom sudsском odlukom;
- 4) ako je isprava na kojoj se zasniva sudska odluka la`na ili la`no preina~ena, ili ako je svjedok, vje{tak ili stranka prilikom saslu{anja pred sudom dao la`an iskaz, a odluka суда se zasniva na tom iskazu;

5) ako stranka na{e ili stekne mogu}nost da upotrijebi raniju sudsку odluku donesenu u istom upravnom sporu;

6) ako stranci odnosno zainteresiranom licu nije bila data mogu}nost da u~estvuje u upravnom sporu.

Zbog okolnosti iz ta~. 1) i 5). stav 1. ovog ~lana ponavljanje }e se dozvoliti samo ako stranka, bez svoje krivice, nije bila u stanju da te okolnosti iznese u ranijem postupku.

~lan 48.

Ponavljanje postupka mo`e se tra`iti najkasnije u roku od 30 dana od dana kad je stranka saznala za razlog ponavljanja. Ako je stranka saznala za razlog ponavljanja prije nego {to je postupak kod suda okon~an, ali taj razlog nije mogla upotrijebiti u toku postupka, ponavljanje se mo`e tra`iti u roku od 30 dana od dana dostavljanja sudske odluke.

Po isteku pet godina od pravomo}nosti sudske odluke ponavljanje se ne mo`e tra`iti. Izuzetno, i poslije roka od pet godina ponavljanje postupka mo`e se tra`iti zbog zakonskih osnova navedenih u ~lanu 47. stav 1. ta~. 2), 3) i 4) ovog Zakona.

~lan 49.

Ponavljanje postupka pokre}e se tu`bom.

O tu`bi za ponavljanje postupka rje{ava sud koji je donio odluku na koju se odnosi razlog za ponavljanje postupka i to sudija pojedinac koji nije u~estvovao u dono{enju te odluke.

~lan 50.

Tu`ba za ponavljanje postupka podnosi se sudu koji je nadle`an za rje{avanje (~lan 49. stav 2.).

U tu`bi se mora naro~ito navesti:

- 1) presuda ili rje{enje doneseno u postupku ~ije se ponavljanje tra`i;
- 2) zakonski osnov ponavljanja (~lan 47.) i dokazi, odnosno okolnosti koje ~ine vjerovatnim postojanje tog osnova;
- 3) okolnosti iz kojih proizilazi da je tu`ba podnesena u zakonskom roku i ~ime se to dokazuje;
- 4) u kom pravcu i u kom obimu se predla`e izmjena presude, odnosno rje{enja donesenog u postupku ~ije se ponavljanje tra`i.

~lan 51.

O tu`bi za ponavljanje postupka sudija pojedinac odlu~uje bez odr`avanja rasprave.

Sud }e odbaciti tu`bu rje{enjem ako utvrdi da je tu`bu podnijelo neovla{teno lice ili da tu`ba nije blagovremena ili da stranka nije u~inila bar vjerovatnim postojanje zakonskog osnova za ponavljanje.

Ako sud ne odbaci tu`bu po stavu 2. ovog ~lana dostavit }e je protivnoj stranci i zainteresiranim licima i pozvati ih da u roku od 15 dana odgovore na tu`bu.

~lan 52.

Po isteku roka za odgovor na tu`bu (~lan 51. stav 3.) sud presudom rje{ava o tu`bi za ponavljanje postupka.

Ako se ponavljanje postupka dozvoli, stavit }e se van snage ranija sudska odluka u cjelini ili djelimi~no.

Ranije procesne radnje na koje ne uti~u razlozi ponavljanja postupka ne}e se ponavljati.

Presudom kojom se ponavljanje postupka dozvoljava rije{it }e se i o glavnoj stvari.

~lan 53.

Protiv odluke suda donesene po tu`bi za ponavljanje postupka mogu se podnijeti pravni lijekovi koji su ovim Zakonom dozvoljeni u glavnoj stvari.

~lan 54.

U postupku za ponavljanje postupka shodno je se primjenjivati odredbe ovog Zakona o postupku po tu`bi i pravnim lijekovima ukoliko u ~l. od 47. do 53. ovog Zakona nije druga~ije odre|eno.

5. Ostale odredbe postupka

^lan 55.

Ukoliko ovaj Zakon ne sadr`i odredbe o postupku u upravnim sporovima shodno je se primjenjivati odgovaraju}e odredbe zakona kojim je ure|en parni~ni postupak.

^lan 56.

Pravne lijekove iz ~l. 41. i 47. ovog Zakona mo`e podnosi{i ombudsmen kada u obavljanju poslova iz svoje nadle`nosti na|e da je sudskom odlukom povrije|eno ljudsko dostojanstvo odnosno prava i slobode utvr|ene Ustavom Federacije i instrumentima Aneksa tog Ustava.

VI - OBAVEZNOST PRESUDA

^lan 57.

Kad sud poni{ti osporeni upravni akt ili osporeni i prvostepeni akt, predmet se vra}a u stanje u kome se nalazio prije nego {to je poni{teni akt donecen. Ako prema prirodi stvari koja je bila predmet spora treba umjesto poni{tenog upravnog akta donijeti novi upravni akt, nadle`ni organ du`an je da ga donese bez odlaganja a najkasnije u roku od 15 dana od dana dostavljanja presude. Nadle`ni organ je pri tome vezan pravnim shvatanjem suda i primjedbama suda u pogledu postupka.

^lan 58.

Ako nadle`ni organ poslije poni{tenja osporenog upravnog akta donese upravni akt protivno pravnom shvatanju suda, ili protivno primjedbama suda u pogledu postupka, pa tu`ilac podnese novu tu`bu, sud je du`an u ovim slu~ajevima poni{titi osporeni upravni akt i sam rije{iti stvar presudom, ako je u toj stvari potpuno i pravilno utvr|eno ~injeni~no stanje. Takva presuda u svemu zamjenjuje upravni akt nadle`nog organa.

^lan 59.

Ako nadle`ni organ poslije poni{tenja upravnog akta ne donese novi upravni akt u propisanom roku ili ga donese protivno primjedbama suda u pogledu ~injeni~nog stanja, pa zbog toga sud ne mo`e donijeti presudu koja u svemu zamjenjuje upravni akt nadle`nog organa, odgovorno lice u tom organu ~ini te{ku povredu slu~bene du`nosti protiv koje je nadle`ni sud du`an pokrenuti disciplinski postupak na na~in propisan odredbama st. 5. i 6. ~lana 27. ovog Zakona.

VII - POSTUPAK ZA[TITE SLOBODA I PRAVA POJEDINACA ZAJAM^ENIH USTAVOM FEDERACIJE

^lan 60.

Pojedinac ~ija su prava ili osnovne slobode zajam~ene Ustavom Federacije i instrumentima Aneksa tog Ustava povrije|ene kona~nim pojedina~nim aktom nadle`nog organa, ima pravo zahtijevati za{titu tih prava i sloboda kod nadle`nog suda u skladu sa ovim Zakonom, ako nije osigurana druga sudska za{tita.

^lan 61.

O zahtjevima iz ~lana 60. ovog Zakona za za{titu sloboda i prava pojedinaca zajam~enih Ustavom Federacije rje{ava kantonalni sud.

Podno{enje zahtjeva za za{titu sloboda i prava zajam~enih Ustavom Federacije kao i rje{avanje tog zahtjeva od suda iz stava 1. ovog ~lana, vr{i se u skladu sa slobodnom primjenom odredaba ovog Zakona koje se odnose na upravni spor.

O zahtjevima iz stava 1. ovog ~lana sud odlu~uje rje{enjem.

^lan 62.

Za{titna sloboda i prava pojedinaca zajam~enih Ustavom Federacije osigurava se i u slu~aju ako su te slobode ili prava povrije|eni radnjom slu~benog lica u organu uprave odnosno odgovornog lica u privrednom ili drugom dru{tvu, ustanovi ili drugom pravnom licu, kojem se, suprotno zakonu, neposredno spre~ava ili ograni~ava ili odre|enom pojedincu takva sloboda ili pravo.

Za{titna sloboda i prava zajam~enih Ustavom Federacije koje su povrije|ene radnjom iz stava 1. ovog ~lana osigurava se u

postupku predvi|enom odredbama ~l. od 63. do 71. ovog Zakona, ako nije osigurana druga sudska za{tita.

^lan 63.

Pojedinac ~ije je pravo i sloboda povrije|eno radnjom iz ~lana 62. ovog Zakona podnosi zahtjev nadle`nom kantonalmom sudu.

U zahtjevu za za{titu zbog nezakonite radnje navodi se: radnja, mjesto i vrijeme kada je u~injena, organ odnosno pravno lice kod kojeg je ta radnja u~injena, podaci o slu`benom licu odnosno odgovornom licu koje je to u~inilo, dokazi o tome, kao i zahtjev da se otkloni zapreka ili ograni~enje slobode ili prava koje se osporava nezakonitom radnjom.

^lan 64.

Zahtjev zbog nezakonite radnje mo`e se podnijeti sve dok radnja traje.

Ako lice prema kojem je preduzeta nezakonita radnja nije u mogu}nosti da samo podnese zahtjev za za{titu zbog nezakonite radnje, zahtjev mo`e podnijeti i supru`nik, dijete, roditelj ili drugi bliski srodnik.

^lan 65.

Ombudsmen mo`e da pokre}e postupak iz ~l. 60. i 63. ovog Zakona pod uvjetima iz ~lana 56. ovog Zakona.

^lan 66.

Po zahtjevu za za{titu zbog nezakonite radnje odlu~uje kantonalni sud.

Sud iz stava 1. ovog ~lana odlu~uje u sastavu predvi|enim ~lanom 6. ovog Zakona.

^lan 67.

Sud postupa po zahtjevu hitno i na na~in kojim se, ~uvaju}i osnovna na~ela postupka, sudska odluka ima donijeti {to prije a najkasnije u roku od 15 dana od dana prijema zahtjeva.

^lan 68.

Sud }e bez odlaganja zahtjev dostaviti na odgovor organu odnosno pravnom licu, zavisno od toga ko je izvr{io radnju iz ~lana 62. ovog Zakona. Odgovor na zahtjev dostavlja se u roku koji odredi sud.

Sud mo`e, prema okolnostima slu~aja, po zahtjevu donijeti odluku odmah i bez prethodnog dostavljanja zahtjeva na odgovor, ako podaci u zahtjevu pru`aju za to pouzdan osnov.

^lan 69.

Kad sud nale da je zahtjev osnovan donijet }e rje{enje kojim }e zabraniti daljnje vr{enje nezakonite radnje. U protivnom, odbit }e zahtjev rje{enjem.

Sud }e u rje{enju iz stava 1. ovog ~lana odrediti mjere koje treba preduzeti, da bi se uspostavilo zakonito stanje, ostavljavaju}i rok za izvr{enje, kao i odrediti zakonske sankcije za slu~aj neizvr{enja rje{enja.

Rje{enje suda izvr{ava organ odnosno pravno lice iz ~lana 62. stav 1. ovog Zakona ~ije je slu`beno lice odnosno odgovorno lice u~inilo nezakonitu radnju.

^lan 70.

Protiv rje{enja iz stava 1. ~lana 69. ovog Zakona ne mo`e se izjaviti `alba, ali se mo`e podnijeti zahtjev za vanredno preispitivanje sudske odluke Vrhovnom sudu Federacije u roku od osam dana od dana dostavljanja rje{enja stranci.

^lan 71.

Radi osiguranja izvr{enja rje{enja sud koji je donio rje{enje odmah prema okolnostima konkretnog slu~aja preduzeti }e {to je potrebno radi osiguranja izvr{enja rje{enja, a mo`e o rje{enju obavijestiti i Vladu Federacije odnosno vladu kantona, a u gradu i op}ini - gradsko odnosno op}insko vije}e, zavisno ~iji je organ u pitanju, koji su du`ni preduzeti mjere potrebne za uspostavljanje zakonitog stanja na na~in utvr|en u rje{enju suda.

^lan 72.

Ako rje{enje ne bude izvr{eno u ostavljenom roku, nadle`ni sud }e na zahtjev stranke izvr{iti rje{enje neposredno ili preko drugog suda ili organa.

Izvr{enje se, prema okolnostima slu~aja, provodi na tro{ak organa, privrednog dru{tva ili drugog pravnog lica, odnosno na tro{ak slu~benog ili odgovornog lica koje je izvr{ilo nezakonitu radnju.

Radi izvr{enja rje{enja nadle`ni sud mo`e podnijeti zahtjev nadle`nom organu odnosno pravnom licu za udaljenje od du~nosti slu~benog ili odgovornog lica, a po potrebi, mo`e protiv slu~benog odnosno odgovornog lica, ako ono u odre|enom roku ne izvr{i rje{enje, izre}i nov~anu kaznu u iznosu od 200,00 KM do 800,00 KM, kao i odrediti i druge pogodne mjere shodno pravilima izvr{nog sudskeg postupka.

VIII - KAZNENE ODREDBE

^lan 73.

Nov~anom kaznom u iznosu od 1.500,00 KM do 5.000,00 KM kaznit }e se za prekr{aj institucija koja ima javna ovla{tenja:

- 1) ako po zahtjevu stranke ne doneše rje{enje u predvi|enom roku (~lan 17. stav 2.);
- 2) ako ne po{alje sudu sve spise koji se odnose na predmet (~lan 27. stav 3.);
- 3) ako ne doneše odluku po presudi (~lan 36. stav 5.);
- 4) ako sudu ne dostavi sve spise predmeta na njegov zahtjev (~lan 44. stav 3.);
- 5) ako ne doneše novi upravni akt u roku ili ga doneše protivno pravnom shvatanju suda, odnosno primjedbama suda (~lan 57.);
- 6) ako ne doneše poslije poni{tenja upravnog akta novi upravni akt u propisanom roku ili ga doneše protivno primjedbama suda u pogledu ~injeni~nog stanja (~lan 59.).

Za prekr{aje iz stava 1. ovog ~lana kaznit }e se nov~anom kaznom u iznosu od 200,00 KM do 800,00 KM i odgovorno lice u instituciji koje ima javna ovla{tenja.

Nov~anom kaznom iz stava 2. ovog ~lana kaznit }e se za prekr{aj iz stava 1. ovog ~lana i odgovorno lice u organu uprave, odnosno gradskoj ili op}inskoj slu~bi za upravu.

^lan 74.

Odgovornim licem u organu uprave odnosno gradskoj ili op}inskoj slu~bi za upravu, u smislu ~lana 73. stav 2. ovog Zakona, smatra se rukovodilac organa uprave i upravne ustanove, odnosno rukovodilac gradske ili op}inske slu~be za upravu i slu~benik u tim organima i slu~bama koji je zadu`en za neposredno obavljanje odre|enog posla, a nije obavio taj posao ili je izvr{io radnju protivno dатој obavezi.

IX - PRIJELAZNE I ZAVR[NE ODREDBE

^lan 75.

Postupak po tu~bama pred Vrhovnim sudom Federacije podnesenim do 31.12.2003. godine, koji nije zavr{en do stupanja na snagu ovog Zakona, nastavit }e se pred tim sudom prema odredbama ranije va`e}eg zakona.

Ako po stupanju na snagu ovog Zakona Vrhovni sud Federacije tu~bu uva`i i poni{ti osporeni upravni akt, daljnji postupak provest }e se prema ovom Zakonu pred nadle`nim kantonalnim sudom.

Postupak po tu~bama podnesenim Vrhovnom sudu Federacije nakon 31.12.2003. godine, koji nije zavr{en do stupanja na snagu ovog Zakona, nastavit }e se pred nadle`nim kantonalnim sudom prema odredbama ovog Zakona.

Predmeti iz stava 3. ovog ~lana ustupit }e se nadle`nom kantonalnom sudu u roku od 30 dana od dana stupanja na snagu ovog Zakona.

^lan 76.

Postupak po redovnim i vanrednim pravnim sredstvima podnesenim do dana stupanja na snagu ovog Zakona koji nije zavr{en, nastavit }e se pred Vrhovnim sudom Federacije prema odredbama ranije va`e}eg zakona.

Ako po stupanju na snagu ovog Zakona bude ukinuta odluka suda, daljnji postupak provest će se prema ovom Zakonu pred nadležnim kantonalnim sudom.

^lan 77.

Danom stupanja na snagu ovog Zakona prestaje da važi Zakon o upravnim sporovima ("Službeni novine Federacije BiH", br. 2/98 i 8/00).

^lan 78.

Ovaj Zakon stupa na snagu osmog dana od dana objavljanja u "Službenim novinama Federacije BiH", a počet će se primjenjivati istekom 30 dana od dana stupanja na snagu ovog Zakona.

Predsjedavajući
Doma naroda Parlamenta Federacije BiH
Slavko Matić, s. r.
