

STATUT

STRANKE ZA BOSNU I HERCEGOVINU

2021.

Na Osnivačkoj skupštini održanoj 13.aprila 1996.godine u Sarajevu usvojen je Statut Stranke za Bosnu i Hercegovinu.

Skupština Stranke za Bosnu i Hercegovinu 12.aprila 2001.godine donijela je Odluku o izmjenama i dopunama Statuta Stranke za Bosnu i Hercegovinu.

Skupština Stranke za Bosnu i Hercegovinu 15.05.2011.godine donijela je Odluku o izmjenama i dopunama Statuta Stranke za Bosnu i Hercegovinu.

Kongres Stranke za Bosnu i Hercegovinu održan 07.11.2021.godine donio je Odluku o izmjenama i dopunama Statuta Stranke za Bosnu i Hercegovinu.

S T A T U T

STRANKE ZA BOSNU I HERCEGOVINU

I OSNOVNE ODREDBE

Član 1.

Stranka za Bosnu i Hercegovinu je demokratska politička organizacija koja djeluje u skladu sa svojim programskim ciljevima na teritoriji Bosne i Hercegovine.

Djelovanje Stranke za Bosnu i Hercegovinu u inostranstvu odvija se u skladu sa programskim ciljevima i posebnim propisima.

Član 2.

Statutom Stranke za Bosnu i Hercegovinu (u daljem tekstu: Statut) se utvrđuju: ciljevi Stranke za Bosnu i Hercegovinu i način njihovog ostvarivanja; naziv i sjedište; zastupanje i predstavljanje; unutrašnja organizacija; uvjeti za učlanjivanje i prestanak članstva, kao i prava, obaveze i odgovornosti članova; organi i njihova prava, obaveze i odgovornosti, način stjecanja, korištenja i raspolaganja sredstvima; način donošenja odluke o prestanku rada; način izbora, trajanje mandata i postupak opoziva organa i njihova prava, kandidiranje, koordiniranje i učešće Stranke za Bosnu i Hercegovinu u vlasti, kao i druga pitanja od značaja za članstvo i djelovanje Stranke za Bosnu i Hercegovinu.

Član 3.

Puni naziv stranke glasi Stranka za Bosnu i Hercegovinu.

Skraćeni naziv stranke glasi SBiH.

Sjedište SBiH je u Sarajevu, Ulica Reisa Džemaludina Čauševića 2/I.

Član 4.

Svoje političko djelovanje SBiH će usmjeriti na ostvarivanje ciljeva utvrđenih Programom SBiH, a naročito na:

- očuvanje, učvršćenje i dalje jačanje suvereniteta, političke nezavisnosti i teritorijalnog integriteta Bosne i Hercegovine;
- izgradnju sistema vlasti zasnovanog na opšteprihvaćenim principima demokratije, uvažavajući specifičnosti Bosne i Hercegovine;
- afirmisanje Bosne i Hercegovine, kao države u kojoj će svima biti zajamčena sloboda, jednakost, pravednost, mir, sigurnost i svaka druga ljudska prava i slobode utvrđene Ustavom i međunarodnim aktima;
- ostvarivanje ideje da slobodna i demokratska Bosna i Hercegovina pripada njenim građanima Bosancima i Hercegovcima, čija prošlost, sadašnjost i budućnost je vezana za sudbinu njihove domovine;
- razvijanje prosperitetne tržišne ekonomije uz punu zaštitu vlasničkih prava i jedinstvenog ekonomskog prostora i zaštite državnih resursa;
- postizanje socijalne sigurnosti građana uspostavljanjem odgovarajućih prava na zdravstvenu zaštitu, školovanje, radno-pravnu, penzijsku i invalidsku zaštitu i druge oblike zaštite i materijalnog obezbjeđenja djece, starih ili iznemoglih osoba;
- razvijanje povjerenja medju narodima i građanima, garantovanje nezastarivog prava na povratak prognanih, kažnjavanje zločina protiv međunarodnog ratnog i humanitarnog prava i ekonomske obnove i rekonstrukcije zemlje, te civilizacijske tekovine garancije i zaštite ljudskih prava;
- borbi za prava branilaca Bosne i Hercegovine i očuvanja karaktera odbrambenog rata;
- izgradnji ekonomskih, kulturnih i drugih veza sa našim građanima u dijaspori;
- izgrađivanje odnosa i saradnje Bosne i Hercegovine sa svim drugim demokratskim državama i međunarodnim organizacijama, uz uzajamno poštivanje suvereniteta i jednakosti, na principima Povelje Ujedinjenih naroda i međunarodnog pravnog poretka;
- stvaranje uvjeta da mlada generacija preuzme odgovornost za sudbinu Bosne i Hercegovine kako bi njen razvoj odredila prema mjeri svojih vizija budućnosti, mira i opšteg prosperiteta zemlje;
- ulazak u Europsku uniju i euro-atlantske asocijacije.

Član 5.

Svoje ciljeve SBiH ostvaruje učešćem u predizbornim i izbornim postupcima za sve zakonodavne i druge organe u Bosni i Hercegovini, učešćem u vlasti ili djelovanjem u opoziciji, kao i kroz druge oblike i načine političkog djelovanja, u skladu sa Ustavom i Zakonom.

Član 6.

SBiH ima svoj znak, zastavu i himnu, koji se bliže uređuju posebnom odlukom Predsjedništva SBiH.

Dan osnivanja Stranke je 13. april i obilježava se kao Dan Stranke.

Na osnovu posebne odluke Predsjedništva SBiH mogu se izrađivati zastave i druga obilježja za različite manifestacije.

Član 7.

Pečat SBiH je okruglog oblika sa punim nazivom političke organizacije i znakom u sredini.

Odlukom Predsjedništva SBiH bliže se uređuje način korištenja i čuvanje pečata.

Organizacioni oblici SBiH imaju pravo na pečat i štambilj u skladu sa posebnom odlukom Predsjedništva SBiH.

Član 8.

SBiH ima svojstvo pravnog lica, predsjednik SBiH ovlašten je da u pravnom prometu zastupa SBiH, bez ograničenja.

Predsjednik SBiH predstavlja i zastupa SBiH u političkom i javnom životu.

U slučaju odsustnosti predsjednika, Stranku predstavlja i zastupa jedan od potpredsjednika ili članova Predsjedništva SBiH, kojeg ovlasti predsjednik.

Predsjedništvo SBiH može donijeti odluku da SBiH, u pojedinim oblastima djelovanja i u pravnom prometu, predstavljaju i zastupaju i drugi funkcioneri SBiH ili druga ovlaštena lica. Odlukom iz prethodnog stava uređuju se ovlašćenja i obim ovlašćenja.

II ČLANSTVO U STRANCI

Član 9.

Član SBiH, pod jednakim uvjetima, može postati svaki punoljetni građanin BiH, koji na osnovu slobodno izražene volje potpiše pristupnicu u općinskoj/gradskoj organizaciji SBiH potvrđujući da na taj način prihvata Programsku orientaciju i Statut SBiH, pod uslovom da nije član druge političke organizacije.

Član SBiH svoja osnovna prava i obaveze, u pravilu, ostvaruje u organizaciji prema mjestu prebivališta.

Izuzetno, prijem novih članova u SBiH mogu izvršiti i drugi organi SBiH. Prijem se vrši potpisivanjem pristupnice koja se dostavlja nadležnoj općinskoj/gradskoj organizaciji u kojoj novoprimaljeni član ima prebivalište.

Član 10.

Odluku o potvrđivanju prijema u članstvo u pravilu donosi općinski/gradski savjet na prvoj sjednici nakon potpisivanja pristupnice.

Regionalni i kantonalni organi SBiH mogu donijeti odluku o prijemu člana koji ima prebivalište na području kantona, odnosno regije za koju su formirani.

Centralni organi SBiH mogu donijeti odluku o prijemu članova koji imaju prebivalište na teritoriji BiH ili u inostranstvu.

Nakon odluke o potvrđivanju prijema prava i obaveze novog člana računaju se od dana potpisivanja pristupnice.

Prijem novih članova može osporiti svaki organ SBiH. Prigovor se dostavlja organu koji je izvršio potvrđivanje prijema, u roku od 15 dana od dana prijema. U slučaju da organ koji je izvršio potvrđivanje prijema odbije prigovor kojim se osporava prijem, podnositelj prigovora ima pravo žalbe na odluku kojom se odbija prigovor.

Pravo na žalbu ima i lice kome je osporen prijem u članstvo.

Žalba protiv odluke organa kojom je odbijen prigovor kojim se osporava prijem ili je osporen prijem u članstvo novog člana podnosi se u roku od 15 dana Sudu časti SBiH. Odluka Suda časti se donosi u roku od 60 dana i konačna je.

Član 11.

O članovima SBiH vodi se registar članstva u nadležnoj općinskoj/gradskoj organizaciji, a jedinstven registar članstva na nivou SBiH.

Članovima SBiH izdaje se članska karta.

Izgled i sadržaj pristupnice, regista i članske karte utvrđuje Predsjedništvo SBiH posebnom odlukom.

Član 12.

Članstvo u SBiH može biti i počasno.

Odluku o primanju u počasno članstvo donosi Predsjedništvo SBiH.

O počasnim članovima vodi se posebna evidencija na nivou SBiH.

Član 13.

Član SBiH ima prava i dužnosti određene ovim Statutom, a naročito:

- da prihvata Statut i Programsku orijentaciju SBiH;
- da bira i bude biran u organe SBiH;
- da bude kandidiran na stranačkim listama za lokalne i parlamentarne izbore, te na funkcije u izvršnoj vlasti;
- da čuva i štiti ugled članova SBiH i zalaže se za unapređenje međusobnih odnosa u SBiH;

- da organima SBiH podnosi inicijative, prijedloge i mišljenja o svim pitanjima, koja se odnose na ostvarivanje programske orientacije;
- da učestvuje u predlaganju, utvrđivanju i sprovođenju generalne politike SBiH;
- da u institucijama političkog sistema dosljedno zastupa programska opredjeljenja i stavove organa SBiH;
- da učestvuje u aktivnostima koje SBiH organizira i da izvršava obaveze koje mu povjere organi SBiH;
- da bude obaviješten o radu organa SBiH, sprovođenju generalne politike i finansijskom poslovanju SBiH;
- da pred organima SBiH pokreće pitanje odgovornosti funkcionera SBiH;
- da, srazmjerne svojim mogućnostima, materijalno pomaže rad SBiH;
- da vrši druga prava i dužnosti u skladu sa Statutom i Programskom orientacijom SBiH.

Član 14.

Član je dužan redovno plaćati članarinu, osim ako je te obaveze oslobođen odlukom nadležnog općinskog/gradskog savjeta SBiH.

Visina članarine zavisi od vrste primanja i socijalnog statusa svakog člana.

Obaveze i prava iz prethodnih stavova ovog člana utvrđuju se posebnom odlukom Glavnog odbora SBiH.

Član 15.

Prava i dužnosti utvrđene Statutom, član SBiH ostvaruje neposredno ili u okviru mjesnog ogranka, općinske i gradske organizacije, drugih oblika djelovanja i organa SBiH.

Član 16.

Član SBiH je dužan da svojim djelovanjem i ponašanjem čuva ugled SBiH i razvija povjerenje drugih građana prema Stranci.

Član 17.

Odnosi među članovima SBiH zasnivaju se na principima demokratije, tolerancije, solidarnosti i uzajamnog povjerenja.

Član 18.

SBiH može organizovati stalne ili povremene oblike aktivnosti i za građane koji nisu članovi SBiH, ali podržavaju ciljeve i programsku orientaciju SBiH (simpatizeri ili prijatelji SBiH), što se reguliše posebnim odlukama Predsjedništva SBiH.

Član 19.

Članstvo u SBiH prestaje:

- izjavom o istupanju iz stranke (pisanom izjavom ili aktom povrata članske karte);
- brisanjem iz evidencije članstva stranke;
- isključenjem iz stranke;
- smrću člana.

Član 20.

Član SBiH briše se iz evidencije članova SBiH u slučaju:

- učlanjenja u drugu političku stranku/partiju;
- kandidovanja na listi druge političke stranke/partije, nezavisnoj listi ili kao nezavisni kandidat bez saglasnosti organa SBiH;
- prelaska u nezavisne poslanike, odnosno vijećnike/odbornike;
- ako je pravosnažno osuđen na kaznu zatvora u trajanju od šest mjeseci i više za krivična djela organizovanog kriminala, privrednog kriminala i korupcije.

Član 21.

Odluku o brisanju iz evidencije članova donosi organ stranke koji je izvršio prijem člana.

Član SBiH može u roku od 7 dana, od dana dostavljanja odluke o brisanju iz evidencije članova, uložiti žalbu Sudu časti SBiH koji je dužan o žalbi odlučiti i donijeti odluku u roku ne dužem od 30 dana. Odluka Suda časti SBiH je konačna.

Član 22.

Ako član SBiH krši Statut ili djeluje suprotno programskoj orientaciji i ciljevima SBiH, može se pokrenuti postupak za utvrđivanje njegove odgovornosti, na način utvrđen Statutom i pravilima Suda časti SBiH.

III UNUTRAŠNJA ORGANIZACIJA

Član 23.

Unutrašnja organizacija SBiH uspostavlja se na principima:

- organizacionog jedinstva;
- višestepenog organizovanja;
- formiranja organizacionih oblika u pravilu na teritorijalnom principu;
- demokratske organizacije koja omogućava puno učešće članova u utvrđivanju i sprovođenju politike SBiH.

Član 24.

Organi SBiH obrazuju se kao centralni, regionalni i kantonalni organi, organi SBiH u Brčko Distriktu BiH, gradski i općinski organi.

Centralni organi SBiH su:

- Kongres SBiH;
- Glavni odbor SBiH;
- Predsjednik SBiH;
- Predsjedništvo SBiH;
- Nadzorni odbor SBiH;
- Sud časti SBiH.

Član 25.

Za područje kantona u bh entitetu Federacija BiH i regija u bh entitetu Republika Srpska, te za područje Brčko Distrikta BiH obrazuju se slijedeći organi Stranke:

- Kantonalna vijeća SBiH;
- Regionalna vijeća SBiH;
- Vijeće SBiH Brčko Distrikta BiH.

Za područje općina obrazuju se općinske organizacije SBiH, dok se u gradovima sa više općina, odnosno u jedinicama lokalne samouprave sa statusom grada, može obrazovati gradska organizacija SBiH. Za područje općine/grada SBiH ima slijedeće organe:

- Skupština SBiH za općinu/grad;
- Općinski/gradski savjet SBiH.

U sastavu općinske/gradske organizacije obrazuju se mjesni ogranci/odbori za pojedine dijelove općine, mjesne zajednice, gradske četvrti, sela i sl.

Član 26.

Centralni organi ostvaruju svoja prava i dužnosti utvrđene ovim Statutom na cijeloj teritoriji Bosne i Hercegovine.

Regionalni i kantonalni organi obrazuju se za više povezanih administrativnih područja u entitetima.

Općinski i gradski organi SBiH ostvaruju prava i dužnosti utvrđene ovim Statutom na području općine i grada za koje su obrazovani.

Odluku o obrazovanju općinskih/gradskih organizacija i tijela, organa Brčko Distrikta BiH i regionalnih i kantonalnih organa SBiH, donosi Predsjedništvo SBiH, u skladu sa ovim Statutom.

Član 27.

Organi SBiH biraju se tajnim glasanjem, sa mandatom od četiri godine, uz mogućnost obnove još jednog uzastopnog mandata.

Pri kandidovanju i izboru u organe SBiH vodiće se računa o nacionalnoj, polnoj, teritorijalnoj kao i odgovarajućoj zastupljenosti mladih, te ostvarenim izbornim rezultatima.

Član stranke može biti izabran najviše u dva organa stranke, ne računajući članstvo u organu po položaju.

Član 28.

Organi i tijela SBiH, u okviru nadležnosti utvrđenih Statutom, bliže uređuju način svog djelovanja i realizovanja postavljenih ciljeva i zadataka.

IV CENTRALNI ORGANI STRANKE

1. Kongres SBiH

Član 29.

Kongres SBiH je organ sa najvišim statutarnim kompetencijama.

Članovi Kongresa SBiH su:

- predsjednik SBiH;
- članovi Glavnog odbora SBiH;
- članovi Predsjedništva SBiH;
- predsjednici kantonalnih i regionalnih vijeća SBiH i Vijeća SBiH Brčko Distrikta BiH;
- predsjednici općinskih i gradskih savjeta SBiH;
- po tri predstavnika izabrana u svakom kantonalnom i regionalnom vijeću SBiH i Vijeću SBiH Brčko Distrikta BiH;
- po dva predstavnika izabrana u svakom općinskom i gradskom savjetu SBiH i
- 150 članova SBiH izabranih u općinskim organizacijama u skladu sa rezultatima posljednjih općinskih izbora s tim da najmanje 30 % mora biti iz jednog entiteta i Brčko Distrikta BiH, vodeći računa o polnoj, nacionalnoj i starosnoj zastupljenosti..

Član Kongresa se može biti samo po jednom osnovu i imati samo jedan glas.

Ako je neko član Kongresa po osnovu članstva u organima Stranke na višem nivou organizovanja, pravo na izbor dodatnog člana ima naredni niži nivo iz kojeg taj član dolazi.

Član 30.

Kongres može biti redovni i vanredni.

Redovni Kongres održava se svake 4 (četiri) godine, a po ukazanoj potrebi može se sazvati i ranije (Vanredni kongres).

Kongres saziva predsjednik SBiH na osnovu odluke Predsjedništva SBiH.

Vanredni kongres se obavezno saziva ako to zatraži Glavni odbor SBiH, Predsjedništvo SBiH ili najmanje 5 (pet) kantonalnih ili regionalnih vijeća.

Član 31.

Kongres SBiH ima sljedeća prava i dužnosti:

- usvaja Statut i odlučuje o promjeni Statuta;
- donosi Programsку orijentaciju i Program SBiH;
- odlučuje o statusnim pitanjima SBiH;
- utvrđuje generalnu politiku SBiH;
- bira i razrješava Glavni odbor, Predsjednika, Predsjedništvo, Sud časti i Nadzorni odbor;
- razmatra izvještaje o radu organa SBiH;
- odlučuje o drugim pitanjima u skladu sa Statutom SBiH i Poslovnikom o radu.

Kongres može punovažno odlučivati ukoliko je prisutno više od polovine članova Kongresa.

Odluke se donose većinom glasova prisutnih, ukoliko ovim Statutom nije drugačije predviđeno.

2. Glavni odbor SBiH

Član 32.

Kongres SBiH bira i razrješava 70 članova Glavnog odbora SBiH.

Članovi Predsjedništva SBiH, predsjednici kantonalnih i regionalnih vijeća SBiH kao i Vijeća SBiH Brčko Distrikta BiH, predsjednik Asocijacije mladih SBiH i predsjednica Asocijacije žena SBiH su članovi Glavnog odbora SBiH po funkciji.

Prilikom izbora 70 članova Glavnog odbora SBiH vodiće se računa da se obezbijedi ravnomjerna teritorijalna, spolna, nacionalna i starosna zastupljenost, te ostvareni izborni rezultati.

U Glavnom odboru SBiH obezbijedit će se najmanje zastupljenost po tri člana iz svake regije, odnosno kantona, najmanje 20% manje zastupljenog spola, najmanje 20% članova iz reda mladih, najmanje 10% pripadnika drugih nacionalnosti, i najmanje 2 predstavnika dijaspore. Uvažavajući kriterije iz prethodnog stava Predsjedništvo SBiH će posebnom odlukom propisati kriterije za kandidovanje i izbor članova Glavnog odbora SBiH, s tim da najmanje

30% mora biti iz jednog entiteta i Brčko Distrikta BiH.

Kandidatsku listu za članove Glavnog odbora SBiH utvrđuje Predsjedništvo SBiH. Postupak kandidovanja počinje u općinskim/gradskim savjetima koji svoje prijedloge dostavljaju kantonalnim/regionalnim vijećima SBiH i Vijeću SBiH Brčko Distrikta BiH. Prijedlog kantonalnih/regionalnih vijeća SBiH i Vijeća SBiH Brčko Distrikta BiH dostavlja se Predsjedništvu SBiH sa svom pratećom dokumentacijom o provedenom postupku kandidovanja.

Glavni odbor može, nakon konstituisanja, a na prijedlog Predsjedništva S BiH, kooptirati u svoj sastav do devet novih članova kako bi se obezbijedila ravnomjerna teritorijalna zastupljenost (kantona, regija, dijaspore i dr).

U slučaju prestanka članstva u Glavnem odboru SBiH, nedostajući broj članova popunjava se sa liste o kojoj se glasalo na posljednjem Kongresu SBiH, a na osnovu utvrđenih kriterija.

Član 33.

Glavni odbor SBiH bira predsjednika Glavnog odbora iz reda članova Glavnog odbora SBiH i generalnog sekretara SBiH na prijedlog predsjednika SBiH.

Član 34.

Glavni odbor SBiH:

- provodi odluke Kongresa SBiH;
- bira i razrješava predsjednika Glavnog odbora SBiH i zamjenike predsjednika;
- bira i razrješava generalnog sekretara SBiH na prijedlog predsjednika SBiH;
- na prijedlog Predsjedništva SBiH bira i razrješava predsjednika i članove Političkog savjeta SBiH;
- utvrđuje političke stavove SBiH o političkim, ekonomskim i socijalnim pitanjima vezanim za rad SBiH;
- na prijedlog Predsjedništva SBiH donosi izborni program;
- analizira izbornu aktivnost i rezultate izbora;
- donosi odluke i opće akte određene ovim Statutom;
- utvrđuje politiku upravljanja imovinom SBiH;
- razmatra i utvrđuje finansijsku politiku, te usvaja finansijske planove i izvještaje;
- donosi odluku o visini i načinu plaćanja članarine u SBiH;
- formira i imenuje svoje komisije i radna tijela u skladu sa potrebama SBiH, a njihov broj i način rada regulira posebnim aktom;
- analizira rad nosilaca SBiH izvršne i zakonodavne vlasti;

- analizira rad kantonalnih/regionalnih odbora i drugih oblika organizovanja SBiH;
- donosi Poslovnik o svom radu;
- ima i druga ovlaštenja i obaveze koja mu Kongres SBiH stavi u nadležnost.

Član 35.

Konstituirajući sjednicu Glavnog odbora SBiH saziva predsjednik SBiH u roku od 30 dana od dana izbora.

Glavni odbor SBiH sastaje se po potrebi, a najmanje jednom u tri mjeseca.

Glavni odbor SBiH može donositi odluke, ako sjednici prisustvuje natpolovična većina članova Glavnog odbora SBiH.

Odluke se donose većinom glasova prisutnih članova, ako nije drugačije predviđeno ovim Statutom i Poslovnikom o radu Glavnog odbora SBiH.

Odluke se mogu donositi i tajnim glasanjem ako se o tome prethodno izjasni Glavni odbor SBiH, ili ako je tako predviđeno ovim Statutom ili aktima Glavnog odbora SBiH.

3. Predsjednik SBiH

Član 36.

Predsjednik SBiH:

- predstavlja i zastupa Stranku;
- rukovodi radom Predsjedništva SBiH;
- koordinira rad organa Stranke;
- preko organa Stranke, pokreće raspravu i rješavanje političkih i drugih pitanja od važnosti za Stranku;
- osigurava jedinstvo djelovanja svih organa Stranke;
- saziva Kongres i predsjedava Kongresom do izbora Radnog predsjedništva;
- u slučajevima nemogućnosti sazivanja Predsjedništva SBiH, može donositi odluke iz nadležnosti Predsjedništva SBiH, koje taj organ naknadno verifikuje;
- predlaže Glavnom odboru SBiH popunu organa Stranke do 1/3 članova, ukoliko za to postoji potreba;
- obavlja i druge poslove u skladu sa Statutom Stranke.

Član 37.

Predsjednika SBiH tajnim glasanjem bira Kongres SBiH na period od četiri godine.

Kandidate za predsjednika SBiH predlaže Glavni odbor SBiH, najmanje 3 kantonalna ili regionalna vijeća SBiH, najmanje 15 općinskih savjeta SBiH ili najmanje 50 članova Kongresa.

Za predsjednika SBiH izabran je kandidat koji dobije natpolovičnu većinu glasova prisutnih članova Kongresa.

Ako nijedan kandidat ne dobije potrebnu većinu, izbor se ponavlja između dva kandidata koji su dobili najviše glasova. Izabran je kandidat koji u drugom krugu glasanja dobije više glasova.

Član 38.

U slučaju odsutnosti, predsjednika SBiH zamjenjuje jedan od potpredsjednika SBiH koga predsjednik SBiH ovlasti.

U slučaju ostavke predsjednika SBiH ili ukoliko predsjednik SBiH bude višom silom spriječen da obavlja svoju funkciju, Predsjedništvo SBiH određuje jednog od potpredsjednika SBiH za vršioca dužnosti predsjednika SBiH.

Predsjednik SBiH najmanje jednom godišnje podnosi izvještaj o svom radu Predsjedništvu SBiH, a Kongresu SBiH kada on zasjeda.

4. Predsjedništvo SBiH

Član 39.

Predsjedništvo SBiH je političko-izvršni organ Stranke i broji 25 članova.

Predsjednik Stranke je po funkciji predsjednik Predsjedništva SBiH, a predsjednik Glavnog odbora i generalni sekretar SBiH su po položaju članovi Predsjedništva SBiH.

Dvadeset članova Predsjedništva SBiH bira Kongres SBiH, s tim da svako kantonalno i regionalno vijeće SBiH i Vijeće SBiH Brčko Distrikta BiH mora biti zastupljeno sa najmanje jednim članom.

Kod izbora članova Predsjedništva SBiH vodiće se računa o teritorijalnoj, spolnoj, nacionalnoj i starosnoj strukturi, te o izbornom rezultatu, o čemu će kriterije sačiniti Predsjedništvo SBiH.

Dva člana Predsjedništva SBiH kooptira Predsjedništvo SBiH na prijedlog predsjednika SBiH.

U slučaju prestanka funkcije člana Predsjedništva SBiH prije isteka mandata na koji je izabran, Predsjedništvo SBiH kooptirat će novog člana Predsjedništva SBiH sa liste o kojoj se glasalo na Kongresu SBiH u skladu sa kriterijima iz stava 3 ovog člana.

Kandidatsku listu za članove Predsjedništva SBiH utvrđuje Predsjedništvo

SBiH. Postupak kandidovanja počinje u općinskim/gradskim savjetima SBiH, kantonalnim/regionalnim vijećima SBiH i Vijeću SBiH Brčko Distrikta BiH. Prijedlog općinskih/gradskih savjeta SBiH, kantonalnih/regionalnih vijeća SBiH i Vijeća SBiH Brčko Distrikta BiH dostavlja se Predsjedništvu SBiH sa svom pratećom dokumentacijom o provedenom postupku kandidovanja.

Član 40.

Predsjedništvo SBiH ima određen broj potpredsjednika, što se utvrđuje posebnim aktima Predsjedništva SBiH.

Predsjedništvo SBiH na prijedlog predsjednika SBiH bira potpredsjednike SBiH iz reda svojih članova, vodeći računa o teritorijalnoj, spolnoj, starosnoj i nacionalnoj pripadnosti. Predsjednik i bar jedan od potpredsjednika ne mogu biti iz istog entiteta.

Potpredsjednici pomažu u radu predsjedniku.

Član 41.

Predsjedništvo SBiH:

- provodi program SBiH, odluke Kongresa i Glavnog odbora SBiH;
- predlaže programsku orijentaciju i generalnu politiku SBiH i stara se o njenom provođenju;
- utvrđuje prijedloge odluka i drugih akata koje donosi Glavni odbor i Kongres SBiH i stara se o njihovom provođenju;
- preko organa Stranke, pokreće raspravu i rješavanje političkih i drugih pitanja od važnosti za Stranku;
- donosi odluke i pravila o počasnom članstvu SBiH;
- donosi poslovnik o radu;
- preduzima mјere za unapređenje organizacije SBiH;
- usklađuje rad svih oblika organizovanja i rad organa Stranke;
- daje obavezne upute i smjernice općinskim, gradskim, regionalnim i kantonalnim organima u vezi sa provođenjem generalne politike SBiH i izvršavanja odluka centralnih organa SBiH;
- predlaže nosioce izvršnih funkcija na državnom i entitetskom nivou, te na prijedlog kantonalnih vijeća i Vijeća S BiH Brčko Distrikta BiH potvrđuje kadrovska rješenja za nosioce izvršnih funkcija za nivo kantona i Brčko Distrikta BiH;
- na prijedlog ministara svih nivoa vlasti odobrava imenovanje savjetnika i predložena kadrovska rješenja;
- utvrđuje i vodi kadrovsu politiku i donosi potrebne akte za njeno provođenje na svim nivoima;
- utvrđuje kriterije za izbor kandidata za organe SBiH;
- utvrđuje liste kandidata za organe SBiH koje bira Kongres SBiH;
- donosi odluku o osnivanju i raspушtanju teritorijalnih organizacija SBiH i

- drugih oblika organizovanja u skladu sa ovim Statutom;
- donosi odluku o koalicijama sa drugim političkim strankama;
- odlučuje o sazivanju Kongresa SBiH;
- odlučuje o finansijskom poslovanju SBiH;
- odlučuje o načinu vršenja stručnih i drugih poslova i o obrazovanju stručnih i drugih službi;
- podnosi izvještaje o svom radu Glavnog odboru i Kongresu SBiH;
- stara se o informisanju;
- pri utvrđivanju kandidacionih lista za predstavnička tijela svih nivoa vlasti, vrši ulogu kandidacionog tijela;
- odlučuje o koaliranju na nižim nivoima vlasti i predlaže uspostavu političkih koalicija i saveza na državnom i entitetskim nivoima;
- ostvaruje saradnju sa drugim organima i tijelima i međunarodnu saradnju;
- vrši i druga prava i dužnosti u skladu sa ovim Statutom i odlukama Kongresa i Glavnog odbora SBiH.

Član 42.

Konstituirajuću sjednicu Predsjedništva SBiH saziva predsjednik SBiH u roku od 30 dana od dana izbora.

Predsjedništvo SBiH sastaje se po potrebi, a najmanje jednom u dva mjeseca.

Predsjedništvo SBiH može donositi odluke ako sjednici prisustvuje natpolovična većina članova Predsjedništva SBiH.

Odluke se donose većinom glasova prisutnih članova, ako nije drugačije predviđeno ovim Statutom i Poslovnikom o radu Predsjedništva SBiH.

Odluke se mogu donositi i tajnim glasanjem ako se o tome prethodno izjasni Predsjedništvo SBiH, ili ako je tako predviđeno ovim Statutom ili aktima Predsjedništva SBiH.

5. Kolegij

Član 43.

U cilju efikasnijeg rada Stranke predsjednik SBiH može sazvati sjednicu Kolegija. Kolegij sačinjavaju: predsjednik SBiH, potpredsjednici SBiH, predsjednik Glavnog odbora SBiH, predsjednik Političkog savjeta SBiH i generalni sekretar SBiH.

Rad Kolegija reguliše se Poslovnikom o radu Predsjedništva SBiH.

6. Politički savjet SBiH

Član 44.

Stranka za Bosnu i Hercegovinu ima Politički savjet.

Politički savjet je savjetodavno tijelo SBiH.

Politički savjet SBiH raspravlja o općim političkim pitanjima, programu, strategiji djelovanja SBiH, predlaže organima Stranke programske dokumente, posebno u vezi sa izborima, potiče nove aktivnosti Stranke i građanske inicijative, razmatra konkretna pitanja, te daje preporuke i mišljenja organima Stranke.

Predsjednika i članove Političkog savjeta SBiH bira i razrješava Glavni odbor SBiH na prijedlog Predsjedništva SBiH.

Predsjednik Političkog savjeta SBiH se bira među istaknutim članovima Stranke. Članovi Političkog savjeta SBiH biraju se među istaknutim članovima SBiH, a članovi mogu biti i istaknuti pojedinci koji nisu članovi SBiH, a prihvataju osnovna programska načela SBiH.

Politički savjet SBiH ima i zamjenika predsjednika kojeg bira Politički savjet SBiH.

Politički savjet SBiH radi u sjednicama koje saziva predsjednik Političkog savjeta. Na poziv predsjednika Političkog savjeta sjednicama mogu prisustvovati i istaknuti stručnjaci za pojedina područja koji nisu članovi Političkog savjeta.

Politički savjet SBiH donosi poslovnik o svom radu.

7. Generalni sekretar SBiH

Član 45.

Stranka ima generalnog sekretara kojeg na prijedlog predsjednika SBiH bira Glavni odbor SBiH.

Generalni sekretar organizira i koordinira rad Stranke; preduzima operativne mjere na izvršavanju odluka centralnih organa Stranke; stara se o zakonitosti rada Stranke; pomaže predsjednicima organa Stranke u sazivanju sjednica i organizaciji rada; brine i odgovoran je za izvršavanje odluka Predsjedništva i Glavnog odbora SBiH; uskladjuje rad općinskih, gradskih i kantonalnih/regionalnih organizacija; jedan je od naredbodavaca za korištenje sredstava Stranke; ovlaštena je osoba za podnošenje finansijskih izvještaja Centralnoj izbornoj komisiji; bavi se unutrašnjim organizacionim pitanjima Stranke; zadužen je za informisanje i vrši i druge poslove koje mu povjere centralni organi Stranke.

Za svoj rad generalni sekretar odgovara predsjedniku, Predsjedništvu i Glavnom odboru SBiH.

Generalni sekretar svoju dužnost može obavljati profesionalno o čemu odluku donosi Predsjedništvo SBiH.

8. Sud časti SBiH

Član 46.

U SBiH osniva se Sud časti. Sud časti SBiH ima predsjednika i deset članova. Sjedište Suda časti je u Sarajevu u službenim prostorijama SBiH.

Predsjednika i članove Suda časti bira Kongres SBiH sa kandidatske liste na kojoj su objedinjeni prijedlozi kantonalnih/regionalnih vijeća i Vijeća Brčko Distrikta BiH, Predsjedništva SBiH i Glavnog odbora SBiH.

Sud časti SBiH radi na osnovu ovog Statuta i Pravila Suda časti koja donosi Sud časti SBiH, a kojima se pobliže uređuje djelatnost i organizacija Suda časti SBiH.

Sud časti SBiH donosi svoj poslovnik o radu.

Član 47.

Sud časti odlučuje o odgovornosti članova i funkcionera SBiH ako postoje osnovane prepostavke, odnosno dokazi da su ozbiljno povrijedili Statut, da ne izvršavaju preuzete obaveze, ili da postupaju suprotno programskoj orientaciji i generalnoj politici SBiH, ili ako svojim djelovanjem narušavaju ugled SBiH.

Postupak pred Sudom časti pokreće se odlukom predsjednika SBiH, Predsjedništva SBiH, Glavnog odbora SBiH ili nekog drugog organa Stranke. Odluka Suda časti SBiH donosi se u roku od 60 dana, ukoliko ovim Statutom nije predviđeno drugačije.

Inicijativu za pokretanje postupka pred Sudom časti SBiH može dati svaki član Stranke. O opravdanosti pokretanja postupka na osnovu podnesene incijative odlučuje Sud časti SBiH.

Član 48.

Članu, odnosno funkcioneru SBiH za koga se vodi postupak utvrđivanja odgovornosti, mora biti omogućeno da se lično izjasni o svim pitanjima koja su od značaja za donošenje odluke.

Član 49.

O odgovornosti u prvom stepenu odlučuje Vijeće Suda časti SBiH sastavljeno od trojice sudija Suda časti SBiH.

Ukoliko Vijeće utvrdi da postoji odgovornost člana, odnosno funkcionera SBiH, može izreći mjeru upozorenja, ili prestanka članstva u organu Stranke, zabranu kandidiranja ili donijeti odluku o isključenju iz članstva SBiH.

Na odluku Vijeća Suda časti SBiH može se u roku od 15 dana izjaviti žalba Apelacionom vijeću Suda časti SBiH kojeg čine sve sudije Suda časti SBiH osim sudija koje su učestvovale u donošenju prвostepene odluke. Odluka Apelacionog vijeća Suda časti SBiH se donosi u roku od 30 dana i ona je konačna.

9. Nadzorni odbor SBiH

Član 50.

Kongres SBiH na prijedlog Predsjedništva SBiH, bira Nadzorni odbor SBiH koji ima pet članova.

U Nadzorni odbor ne mogu biti birani članovi Predsjedništva i Glavnog odbora SBiH.

Nadzorni odbor SBiH na prvoj sjednici iz reda svojih članova bira predsjednika i zamjenika.

Član 51.

Nadzorni odbor SBiH nadzire primjenu propisa SBiH, zakonitost rada i materijalno-finansijsko poslovanje SBiH, te obavlja i druge poslove predviđene Statutom ili odlukama Kongresa i Glavnog odbora SBiH.

Nadzorni odbor podnosi godišnji izvještaj Glavnom odboru SBiH, a Kongresu SBiH kada zasjeda.

Način rada Nadzornog odbora SBiH bliže se uređuje Poslovnikom o radu.

10. Stručna služba SBiH

Član 52.

Za potrebe obavljanja administrativnih, finansijskih, analitičkih, informativnih, istraživačkih, tehničkih i drugih poslova u SBiH organizuje se Stručna služba .

Broj članova Stručne službe i djelokrug njihovog rada utvrđuje se Pravilnikom o unutrašnjoj organizaciji i sistematizaciji, koji na prijedlog generalnog sekretara SBiH usvaja Predsjedništvo SBiH.

Radom Stručne službe SBiH neposredno rukovodi generalni sekretar SBiH.

V ORGANIZIRANJE NA REGIONALNOM I KANTONALNOM NIVOU

1. Opće odredbe

Član 53.

Na regionalnom i kantonalm nivou obrazuju se regionalna, odnosno kantonalna vijeća SBiH.

Za područje Brčko Distrikta BiH obrazuje se Vijeće SBiH.

Odlukom o obrazovanju regionalnog, odnosno kantonalnog vijeća i vijeća Brčko Distrikta BiH određuje se područje za koje je to vijeće nadležno, sjedište vijeća, broj članova vijeća i druga pitanja od značaja za njihovu organizaciju i djelovanje.

Odluku o obrazovanju donosi Predsjedništvo SBiH.

2. Kantonalni, regionalni organi i organi Brčko Distrikta BiH

Član 54.

Kantonalno vijeće SBiH, regionalno vijeće S BiH i Vijeće SBiH Brčko Distrikta BiH broji od 15 do 35 članova, što se reguliše posebnom odlukom Predsjedništva SBiH.

Sve odredbe Statuta SBiH kojima se reguliše organizacija i djelovanje na kantonalnom nivou odnose se i na regionalne organizacije i Vijeće SBiH Brčko Distrikta BiH, ako ovim Statutom nije drugačije uređeno.

Član 55.

U kantonalna vijeća SBiH članovi se biraju iz općinskih/gradskih savjeta SBiH u skladu sa brojem utvrđenim posebnom odlukom koju donosi Predsjedništvo SBiH i kriterijima koje utvrdi Predsjedništvo SBiH.

Član kantonalnog vijeća ima pravo i obavezu da ravnopravno učestvuje u radu općinskog/gradskog savjeta iz kojeg je izabran u kantonalno vijeće.

Članove Vijeća SBiH Brčko Distrikta BiH bira Skupština SBiH Brčko Distrikta BiH konstituisana u skladu sa odredbama koje važe za skupštinu SBiH općinske/gradske organizacije.

Član 56.

Izbor članova u kantonalno vijeće iz općinskih/gradskih savjeta vrši se tajnim glasanjem.

Pri izboru članova posebno će se voditi računa o zastupljenosti mlađih te odgovarajućoj nacionalnoj i spolnoj zastupljenosti članstva u općinskoj organizaciji, izbornom rezultatu i kriterijima koje utvrdi Predsjedništvo SBiH.

Član 57.

Mandat člana kantonalnog vijeća prije isteka perioda na koji je izabran, prestaje:

- smrću člana;
- napuštanjem SBiH;
- opoziva iz kantonalnog vijeća;
- isključenja iz SBiH;
- brisanja iz članstva SBiH;
- ostavkom na članstvo u organima Stranke;
- suspenzijom kantonalnog vijeća, ili donošenjem odluke da se provedu prijevremeni izbori za kantonalno vijeće.

U slučaju prestanka mandata člana kantonalnog vijeća iz prethodnog stava, upražnjeno mjesto se popunjava na način kako je i izvršen izbor i u skladu sa kriterijima koji su važili prilikom izbora.

Član 58.

Kantonalno vijeće SBiH na konstituirajućoj sjednici bira predsjednika i potpredsjednike tajnim glasanjem većinom glasova članova vijeća.

Član 59.

Kantonalno vijeće SBiH:

- razmatra pitanja od značaja za organizovanje i funkcionisanje općinskih/ gradskih organizacija i općinskih/gradskih savjeta SBiH na području za koje je nadležno;
- organizuje političke akcije od značaja za kanton ili regiju;
- utvrđuje planove aktivnosti za sprovođenje generalne politike SBiH na svom području;
- bira i razrješava predsjednika, potpredsjednike i sekretara vijeća;
- donosi poslovnik o radu u skladu sa općim smjernicama Predsjedništva SBiH;
- predlaže kandidate za organe SBiH i učestvuje u kandidacionom postupku u skladu sa Statutom SBiH;
- organizuje i realizuje finansiranje rada vijeća i utvrđuje izvore finansiranja;
- donosi finansijske planove i usvaja godišnje izvještaje o finansijskom poslovanju;
- najmanje jednom godišnje razmatra rad članova kantonalnih i entitetskih skupština i Skupštine Brčko Distrikta BiH i predstavnika SBiH u izvršnim organima vlasti za područje za koje je formirano, i o tome zauzima stavove i donosi odluke.

Član 60.

Kantonalno vijeće održava sjednice po potrebi, a najmanje jedanput u 2 mjeseca.

Kantonalno vijeće SBiH može donositi odluke, ako sjednici prisustvuje natpolovična većina članova kantonalnog vijeća.

Odluke se donose većinom glasova prisutnih članova, ako nije drugačije predviđeno ovim Statutom i Poslovnikom o radu kantonalnog vijeća.

Odluke se mogu donositi i tajnim glasanjem ako se o tome prethodno izjasni kantonalno vijeće, ili ako je tako predviđeno ovim Statutom ili aktima kantonalnog vijeća.

Na sjednice kantonalnog vijeća obavezno se pozivaju predsjednici općinskih savjeta i članovi viših organa SBiH koji imaju prebivalište na području tog kantona, a po potrebi članovi SBiH zakonodavnih i izvršnih organa kantonalnog i viših nivoa. Pozvani članovi su dužni odazvati se pozivu.

Član 61.

Kantonalno vijeće SBiH može po potrebi osnovati savjete za pojedina područja djelovanja:

- Savjet za ekonomski pitanja i privredni razvoj;
- Savjet za razvoj poljoprivrede;
- Savjet za pravna i statutarna pitanja;
- Savjet za pitanja zdravstva;
- Savjet za pitanja obrazovanja;
- Savjet za socijalna i druga statusna pitanja;
- Savjet za boračka pitanja;
- Savjet za pitanja kulture i sporta;
- Savjet za turizam i ekologiju;
- Savjet za infrastrukturu i građevinarstvo;
- Savjet za saradnju sa dijasporom i pitanja povratka;
- Savjet za pitanja mladih;
- Savjet za pitanja žena;
- Savjet za informisanje.

Član 62.

U kantonalnom vijeću obavezno se formira Kadrovska komisija iz reda članova kantonalnog vijeća. Sastav kadrovske komisije u pravilu odražava zastupljenost svih općina u kantonalnom vijeću.

Kantonalno vijeće može po potrebi organizovati i druge komisije i radna tijela radi obavljanja određenih poslova koji nisu trajnog karaktera.

Član 63.

Kantonalno vijeće podnosi izvještaj o svom radu, izvještaj o stanju na području za koje je formirano i godišnji finansijski izvještaj Glavnem odboru i Predsjedništvu SBiH.

Izvještaj se podnosi najmanje jedaput godišnje, ili na zahtjev Glavnog odbora, Predsjedništva, predsjednika ili generalnog sekretara SBiH.

Član 64.

Kantonalno vijeće SBiH ima svoj žiro račun kod odgovarajuće poslovne banke.

Kantonalno vijeće SBiH ima pravo sticati finansijska sredstva ili poklone u skladu sa zakonom, Pravilnikom o finansijskom poslovanju S BiH i drugim propisima.

Član 65.

Kantonalno vijeće, njegovi organi i tijela dužni su sarađivati sa općinskim organizacijama i tijelima Stranke i pomagati im u radu. Saradnja se ostvaruje na principima koordinacije i međusobnog dogovaranja.

Kantonalno vijeće SBiH može sarađivati sa organima drugih političkih partija

na području BiH i van BiH u skladu sa političkim stavovima SBiH i odlukama centralnih organa SBiH.

Član 66.

Rad kantonalnog vijeća SBiH je javan.

Izuzetno, kantonalno vijeće SBiH ima pravo da o određenim pitanjima u skladu sa vlastitim aktima raspravlja bez prisustva javnosti.

VI ORGANIZIRANJE NA OPĆINSKOM I GRADSKOM NIVOU

1. Opće odredbe

Član 67.

Za područje općine obrazuje se općinska organizacija SBiH.

U gradovima sa više općina, odnosno u jedinicama lokalne samouprave sa statusom grada, može se obrazovati gradska organizacija SBiH.

Općinskoj/gradskoj organizaciji pripadaju svi članovi SBiH koji imaju prebivalište na području te općine/grada.

Član 68.

U sastavu općinske/gradske organizacije obrazuju se mjesni ogranci/odbori za pojedine dijelove općine, mjesne zajednice, gradske četvrti ili sela.

Mjesni odbori provode politiku SBiH u skladu sa smjernicama općinskog/gradskog savjeta i viših organa SBiH, rade na kadrovskom jačanju stranke, aktivno učestvuju u izbornom procesu, biraju delegate skupštine općinske/gradske organizacije SBiH u skladu sa posebnom odlukom općinskog/gradskog savjeta, predlažu kandidate za izborne liste za općinske izbore, te obavljaju druge funkcije i dužnosti u skladu sa važećim aktima Stranke.

Odluku o formiranju mjesnog ogranka i broju članova mjesnog odbora donosi općinski/gradski savjet. Broj članova pojedinih mjesnih odbora utvrđuje svojom odlukom općinski/gradski savjet Stranke za svaki mjesni odbor zasebno. Članove mjesnog odbora biraju članovi Stranke koji imaju prebivalište na području kojeg obuhvata mjesni ogranač.

Ukoliko mjesni odbor ne radi u skladu sa Statutom i Programskom orijentacijom i normativnim aktima SBiH, općinski/gradski savjet može donijeti odluku o njegovom raspuštanju.

U područjima u kojim ne postoji mogućnost izbora mjesnih odbora ili su mjesni odbori raspušteni, općinski/gradski savjet imenuje povjerenika ili povjereništvo koji će u određenom roku organizovati izbor mjesnog odbora.

Član 69.

Općinske/gradske organizacije vrše prava i dužnosti utvrđene ovim Statutom i odlukom o njihovom obrazovanju.

Nadležni organ općinske/gradske organizacije može bliže urediti pojedina organizaciona pitanja, u skladu sa ovim Statutom.

2. Organi stranke u općini i gradu

Član 70.

Skupština SBiH za općinu ili grad broji najmanje 100 delegata, a tačan broj delegata Skupštine utvrđuje općinski/gradski savjet svojom odlukom. Broj članova skupštine za pojedine općine/gradove može biti i manji, ako za to postoje opravdani razlozi. O opravdanosti razloga odlučuje Predsjedništvo SBiH.

Članove skupštine biraju mjesni odbori u skladu sa odlukom općinskog/gradskog savjeta.

Izuzetno, Predsjedništvo SBiH može odlučiti da zbog brojnosti članstva svi članovi SBiH sa područja općine/grada čine skupštinu.

Član 71.

Skupština općinske/gradske organizacije se saziva po potrebi, a najmanje svake 4 godine, a može biti izvještajna, izborna i tematska.

Skupštinu općinske/gradske organizacije saziva predsjednik općinskog/gradskog savjeta na osnovu odluke općinskog/gradskog savjeta ili na zahtjev najmanje 1/3 delegata sa posljednje održane Skupštine.

Skupština tajnim glasanjem bira članove općinskog/gradskog savjeta, vodeći računa o nacionalnoj, spolnoj i starosnoj strukturi, zastupljenosti mjesnih ogranka, izbornim rezultatima i kriterijima koje utvrdi Predsjedništvo SBiH.

Rad Skupštine, radna tijela Skupštine i druga organizaciona pitanja uređuju se Poslovnikom o radu Skupštine.

Član 72.

Općinskom/gradskom organizacijom rukovodi općinski/gradski savjet SBiH.

Općinski/gradski savjet Stranke broji od 11 – 31 člana.

Odluku o broju članova općinskog/gradskog savjeta donosi skupština SBiH za određenu općinu/grad.

Općinski/gradski savjet SBiH će se konstituisati u roku od 15 dana od dana izborne skupštine općinske/gradske organizacije.

Član 73.

Mandat člana općinskog/gradskog savjeta prije isteka perioda na koji je izabran, prestaje:

- smrću člana;
- ostavkom na članstvo u organima SBiH;
- napuštanjem SBiH;
- isključenjem iz SBiH;
- opozivom iz općinskog/gradskog savjeta;
- brisanjem iz članstva SBiH;
- suspenzijom općinskog/gradskog savjeta.

U slučaju prestanka mandata člana savjeta iz prethodnog stava, upražnjeno mjesto se popunjava prvim sljedećim kandidatom sa najvećim brojem osvojenih glasova sa liste, vodeći računa o kriterijima koji su važili prilikom izbora na Skupštini SBiH.

Član 74.

Predsjednika i potpredsjednike općinskog/gradskog savjeta SBiH bira tajnim glasanjem općinski/gradski savjet iz reda svojih članova.

Član 75.

Općinski/gradski savjet SBiH:

- organizuje djelovanje SBiH na području općine, odnosno grada;
- rukovodi organizacijom između dvije Skupštine;
- provodi Program i Statut SBiH i odluke viših organa SBiH;
- donosi programe i planove djelovanja općinske/gradske organizacije;
- bira i razriješava predsjednika, potpredsjednike i sekretara organizacije, iz reda svojih članova;
- donosi godišnji Plan rada i razmatra izvještaj o realizaciji;
- organizira i provodi izborne aktivnosti na području općine, odnosno grada;
- predlaže kandidate za organe SBiH i učestvuje u kandidacionom postupku za organe vlasti u skladu sa ovim Statutom;
- zauzima političke stavove o pitanjima iz svoje nadležnosti;
- donosi Poslovnik o radu u skladu sa općim smjernicama Predsjedništva SBiH;
- donosi odluku o prijemu članova SBiH i brisanju iz evidencije;
- organizira prikupljanje članarine;
- najmanje jednom godišnje razmatra rad članova općinskih i gradskih vijeća i predstavnika SBiH u lokalnoj administraciji i o tome zauzima stavove i donosi odluke.

Član 76.

Općinski/gradski savjet SBiH sastaje se po potrebi, a najmanje jednom mjesечно.

Općinski/gradski savjet SBiH može donositi odluke ako sjednici prisustvuje natpolovična većina članova savjeta.

Odluke se donose većinom glasova prisutnih članova, ako nije drugačije predviđeno ovim Statutom i poslovnikom o radu općinskog/gradskog savjeta SBiH.

Odluke se mogu donositi i tajnim glasanjem ako se o tome prethodno izjasni općinski/gradski savjet SBiH, ili ako je tako predviđeno ovim Statutom ili aktima općinskog/gradskog savjeta SBiH.

Na sjednice općinskog/gradskog savjeta obavezno se pozivaju članovi viših organa SBiH koji imaju prebivalište na području te općine/grada, a po potrebi članovi SBiH zakonodavnih i izvršnih organa svih nivoa. Pozvani članovi su dužni odazvati se pozivu.

Član 77.

Općinski/gradski savjet SBiH može po potrebi osnovati savjete, komisije i radna tijela za pojedina područja djelovanja.

Član 78.

Općinski/gradski savjet podnosi izvještaj o svome radu, izvještaj o stanju u općinskoj/gradskoj organizaciji SBiH i godišnji finansijski izvještaj kantonalnom /regionalnom vijeću na kraju svake godine, ili na zahtjev viših organa SBiH ili generalnog sekretara SBiH, a Skupštini organizacije kada ona zasjeda.

Član 79.

Općinski/gradski savjet SBiH ima svoj žiro račun kod odgovarajuće poslovne banke.

Općinski/gradski savjet SBiH ima pravo sticati finansijska sredstva ili poklone u skladu sa zakonom i drugim propisima.

Član 80.

Općinski/gradski savjet SBiH ima pravo i dužnost sarađivati sa drugim organima i tijelima SBiH, a u skladu sa političkim stavovima SBiH surađivati sa organima drugih političkih partija na području i van BiH.

Član 81.

Rad općinskog/gradskog savjeta SBiH je javan.

Izuzetno, općinski/gradski savjet SBiH ima pravo da o određenim pitanjima u skladu sa vlastitim aktima raspravlja bez prisustva javnosti.

VII OSTALI OBLICI ORGANIZIRANJA

1. Opće odredbe

Član 82.

Za dio općine, općinu, više općina, regiju, kanton ili više regija, odnosno kantona, mogu se obrazovati stalni ili povremeni odbori, komisije, savjeti i drugi posebni oblici, u okviru kojih članovi SBiH ostvaruju djelovanje, saglasno Statutu i Programskoj orientaciji SBiH.

Posebni oblici, iz prethodnog stava ovog člana, obrazuju se naročito radi realizovanja aktivnosti i povezivanja članova u određenim oblastima (nauka, kultura, obrazovanje, zdravstvo, razvoj, povratak, izborne aktivnosti i dr.).

Sa ciljem povezivanja po pitanjima povratka, ekonomskog razvoja i predizbornih aktivnosti mogu se formirati regionalne koordinacije SBiH u koje ulazi više regionalnih ili kantonalnih vijeća koja su ekonomski, prirodno i interesno povezana.

2. Asocijacija mladih SBiH i Asocijacija žena SBiH

Član 83.

Unutar SBiH obezbjeđuje se interesno povezivanje mladih i žena na svim nivoima organiziranja, od općinskog do centralnog.

Predsjednik Asocijacije mladih SBiH i predsjednica Asocijacije žena SBiH općinskog/gradskog i kantonalnog/regionalnog nivoa su po funkciji članovi općinskog/gradskog savjeta SBiH i kantonalnog/regionalnog vijeća SBiH.

Predsjednik Asocijacije mladih SBiH i predsjednica Asocijacije žena SBiH na centralnom nivou su po funkciji članovi Glavnog odbora SBiH.

Odluku o formiranju asocijacija mladih i žena SBiH kojom će se bliže utvrditi kriteriji izbora, sastav, prava, dužnosti i obaveze ovih interesnih asocijacija donijet će Predsjedništvo SBiH.

3. Ostali oblici

Član 84.

Pored teritorijalnog, kao i interesnog povezivanja mladih i žena, unutar Stranke obezbjeđuje se Politička akademija SBiH, interesno povezivanje dijaspore, podrška tradiciji i kulturi, građanskom društvu, praćenje ekonomskih kretanja, političke podrške i slično.

Odluku o formiranju posebnih oblika organizovanja iz prethodnog stava donosi Predsjedništvo SBiH.

Član 85.

SBiH može obrazovati organizacione oblike u drugim zemljama uzimajući u obzir propis zemlje u kojoj se takvi organizacioni oblici uspostavljaju i u skladu sa odlukom Predsjedništva SBiH.

4. Klubovi zastupnika/poslanika, vijećnika i odbornika SBiH

Član 86.

Izabrani zastupnici/poslanici SBiH u Parlamentarnoj skupštini BiH, parlamentima entiteta i kantonalnih skupština i Skupštini Brčko Distrikta BiH formiraju klub zastupnika/poslanika SBiH za određeni parlamentarni nivo radi usklađivanja svog djelovanja, zauzimanja stavova i provođenja stavova SBiH kroz parlamentarnu djelatnost.

Nezavisni zastupnici/poslanici u zakonodavnom tijelu mogu po sopstvenoj želji biti članovi kluba zastupnika/poslanika SBiH o čemu klub zastupnika/poslanika SBiH donosi posebnu odluku nakon pribavljenog mišljenja nadležnog organa Stranke.

Član 87.

Članovi kluba zastupnika/poslanika biraju predsjednika i zamjenika predsjednika.

Predsjednik kluba rukovodi radom kluba zastupnika/poslanika SBiH i dužan je redovno izvještavati organe odgovarajuće organizacije SBiH o svom radu. Organ iz prethodnog stava je dužan razmotriti sva pitanja koja pred njega iznese klub.

Član 88.

Klub zastupnika/poslanika SBiH donosi poslovnik o svom radu na osnovu jedinstvenih kriterija i smjernica koje utvrđi Predsjedništvo SBiH.

Klub zastupnika/poslanika SBiH dužan je podnijeti izvještaj o svome radu kada odgovarajući stranački organ istog ili višeg nivoa teritorijalne organizacije od njih to zatraži, a obavezno jednom godišnje i dužni su razmotriti inicijative i prijedloge tog stranačkog organa SBiH, te o zauzetim stavovima izvijestiti odgovarajući stranački organ SBiH.

Član 89.

U radu kluba zastupnika/poslanika SBiH učestvuju i nosioci izvršne vlasti u ime SBiH, a po potrebi i predstavnici organa SBiH.

U cilju provođenja programskih i političkih inicijativa, organ SBiH, odnosno nosioci izvršne vlasti ispred SBiH, mogu inicirati sastanak kluba zastupnika/poslanika SBiH.

Član 90.

Ako zastupnik/poslanik u zakonodavnom tijelu krši Programsку orientaciju SBiH ili postupa suprotno generalnoj politici SBiH, u toku mandata promijeni stranku ili pređe u nezavisne zastupnike/poslanike odgovarajući organ donosi odluku o brisanju iz evidencije članstva.

Član 91.

Ukoliko ne postoje uvjeti za formiranje kluba zastupnika/poslanika SBiH, nadležni organ SBiH može donijeti odluku o pristupanju zastupnika/poslanika SBiH nekom drugom klubu ili odluku o formiranju zajedničkog kluba sa zastupnicima/poslanicima drugih stranaka ili nezavisnim zastupnicima/poslanicima.

Član 92.

Odredbe članova 86. do 91. shodno se primjenjuju na organiziranje i rad klubova vijećnika/odbornika SBiH u jedinicama lokalne samouprave.

VIII OPOZIV IZ ORGANA ILI TIJELA I RASPUSTANJE ORGANA

1. Opoziv iz organa ili tijela

Član 93.

Član organa ili tijela SBiH može biti opozvan iz članstva u tom organu ako:

- u dužem vremenu neopravdano i bez prethodnog obavlještenja ne učestvuje u radu organa ili tijela u koje je izabran, odnosno delegiran;
- u dužem vremenu ne izvršava prava i obaveze članova SBiH, odnosno prava i obaveze člana organa ili tijela SBiH;
- Sud časti SBiH konačnom odlukom utvrđi da je član SBiH, odnosno član organa ili tijela SBiH povrijedio Statut, odnosno da ne izvršava preuzete obaveze;
- postupa suprotno programskoj orientaciji i generalnoj politici SBiH, ili
- je nedostojan članstva u SBiH, odnosno u organu ili tijelu SBiH.

Član 94.

Inicijativu sa obrazloženjima za opoziv člana organa ili tijela SBiH, može dati: Predsjedništvo SBiH ili organ, odnosno organizacija SBiH koja je izabrala, odnosno organ u čijem sastavu je izabrani član SBiH.

Član 95.

O opozivu odlučuje organ u kojem član vrši prava i dužnosti. Na odluku o opozivu iz organa može se podnijeti žalba Sudu časti SBiH u roku od 7 (sedam) dana od dana prijema odluke o opozivu.

Sud časti SBiH je dužan u roku od 30 dana od dana prijema žalbe donijeti odluku. Odluka Suda časti je konačna i obavezujuća.

2. Raspuštanje organa

Član 96.

Predsjedništvo SBiH donosi odluku o raspuštanju općinskih, gradskih, kantonalnih i regionalnih organizacija Stranke u slučajevima:

- neizvršavanja obaveza koje proističu iz odluka viših organa Stranke;
- zastoja u njihovom radu koji je propisan aktima SBiH;
- djelovanja koje je suprotno osnovnim političkim i programskim ciljevima Stranke ili suprotno zakonu;
- neregularnosti prilikom izbora organa Stranke.

Do izbora novih organa Predsjedništvo SBiH će imenovati povjereništvo koje će voditi poslove Stranke do izbora organa Stranke za to područje.

3. Suspenzija pojedinca

Član 97.

Predsjednik SBiH može suspendovati članstvo svakom članu stranke, ili suspendovati rad članu stranke u organima stranke.

Predsjednik SBiH odluku o suspenziji dostavlja Sudu časti SBiH u roku od 7 dana od dana donošenja odluke, a Sud časti SBiH donosi konačnu odluku u roku od 30 dana od dana prijema odluke, u protivnom suspenzija prestaje da važi.

IX NAČIN OBAVJEŠTAVANJA JAVNOSTI O RADU SBiH

Član 98.

Rad SBiH je javan.

Javnost se ostvaruje obavještavanjem sredstava javnog informisanja o politici i aktivnostima SBiH, putem saopštenja i proglaša za javnost, konferencija za štampu, službenih izjava ovlaštenih funkcionera SBiH i na druge uobičajene načine komuniciranja sa javnošću.

Član 99.

Zvanična saopštenja i podatke o politici i aktivnostima SBiH mogu davati centralni organi SBiH. Ostali organi mogu davati javna sopštenja i podatke u okviru njihove Statutom utvrđene nadležnosti.

Član 100.

Radi zaštite podataka koji, prema važećim propisima i odlukama organa SBiH, predstavljaju službenu i poslovnu tajnu, kao i drugih podataka čija tajnost je zaštićena odgovarajućim propisima, može se, u određenim slučajevima, isključiti javnost iz rada organa SBiH.

X NAČIN STICANJA, KORIŠTENJA I RASPOLAGANJA SREDSTVIMA SBiH

Član 101.

Imovinu SBiH čine nekretnine, pokretne stvari, novčana sredstva i imovinska prava čiji titular je SBiH.

Član 102.

Za ostvarivanje svojih ciljeva SBiH može pribavljati sredstva od članarine, dobrovoljnih priloga, poklona, zavještanja i iz budžeta društveno-političkih zajednica, kao i iz drugih izvora u skladu sa Zakonom.

Član 103.

Radi pribavljanja sredstava SBiH može obavljati privrednu i drugu djelatnost u skladu sa Zakonom.

Član 104.

O sticanju, korištenju i raspolaganju sredstava odlučuje Predsjedništvo SBiH. Predsjedništvo SBiH odobrava organizacionim oblicima raspolaganje sredstvima u skladu sa aktima SBiH.

Član 105.

Predsjedništvo SBiH utvrđuje prijedlog odluke o pokretnoj i nepokretnoj imovini SBiH i iskazanoj njenoj vrijednosti.

Odluku iz predhodnog stava donosi Glavni odbor SBiH u okviru donošenja finansijskog izveštaja za proteklu godinu.

XI UDRUŽIVANJE U SAVEZE I DRUGE OBLIKE UDRUŽIVANJA POLITIČKIH ORGANIZACIJA

Član 106.

Radi ostvarivanja političkih ciljeva, SBiH može ulaziti u odgovarajuće oblike udruživanja sa drugim političkim strankama.

Član 107.

Pod uvjetima utvrđenim zakonom, SBiH se može učlanjivati u međunarodne organizacije, čiji ciljevi nisu u suprotnosti sa ciljevima SBiH.

Član 108.

SBiH može, u skladu sa svojim ciljevima i programskom orientacijom, ostvarivati saradnju sa drugim političkim organizacijama u zemlji i inostranstvu i u tu svrhu osnivati zajednička, stalna i povremena tijela za međustranačku saradnju.

Član 109.

Odluku o udruživanju ili učlanjivanju u saveze i druge oblike udruživanja političkih stranaka donosi Predsjedništvo SBiH.

XII NAČIN DONOŠENJA ODLUKE O PRESTANKU RADA

Član 110.

Odluku o prestanku rada SBiH može donijeti Kongres SBiH dvotrećinskom većinom od ukupnog broja članova Kongresa, na prijedlog Predsjedništva SBiH.

Član 111.

U slučaju prestanka rada SBiH, ako Kongres SBiH prethodno nije donio drugu odluku, imovina SBiH pripast će humanitarnoj organizaciji ili fondaciji Bosne i Hercegovine koja se stara o liječenju djece.

XIII NAČIN DONOŠENJA STATUTA

Član 112.

O izmjenama i dopunama važećeg Statuta ili o donošenju novog Statuta odlučuje Kongres SBiH natpolovičnom većinom glasova prisutnih članova Kongresa SBiH, odnosno Skupština SBiH u prelaznom periodu do sazivanja Kongresa SBiH.

Član 113.

Izvornik Statuta, kao i izvornike akata o izmjenama i dopunama potpisuje Predsjedavajući Kongresa SBiH, odnosno Predsjedavajući Skupštine SBiH u prelaznom periodu.

Član 114.

Kongres SBiH nadležan je za službeno tumačenje Statuta. Ukoliko nešto nije regulisano ovim Statutom, a radi se o nadležnosti Predsjedništva ili Glavnog odbora SBiH, Suda časti ili Nadzornog odbora SBiH, to pitanje biće rješeno posebnom odlukom ovih organa.

XIV PRELAZNE I ZAVRŠNE ODREDBE

Član 115.

Svi akti i dokumenti SBiH moraju se uskladiti sa ovim Statutom u roku od 90 dana od dana stupanja na snagu Statuta.

U roku iz prethodnog stava izvršit će se izbori za sve organe stranke.

Član 116.

Ovaj Statut stupa na snagu danom usvajanja na 4.kongresu SBiH održanom 07.11.2021.godine i njegovim stupanjem na snagu prestaje da važi raniji Statut SBiH usvojen 15.05.2011.godine.

Sarajevo, 07.11.2021. godine