

Važna napomena: Prevod ovog propisa, odnosno akta sa srpskog jezika na bosanski jezik, omogućila je Misija Organizacije za evropsku bezbednost i saradnju u Republici Srbiji (dalje: Misija OEBS u Srbiji) sa ciljem da se pripadnicima i pripadnicama nacionalne manjine, čiji je jezik u službenoj upotrebi u Republici Srbiji, omogući da se na svom jeziku i pismu obaveste i upoznaju sa sadržinom teksta propisa, odnosno akta koji je predmet ovog prevoda.

Misija OEBS u Srbiji posebno napominje da je isključivo i jedino pravno-relevantan i merodavan tekst propisa, odnosno akta (koji je predmet prevoda u ovom dokumentu) koji je objavljen na srpskom jeziku, u skladu sa i shodno propisu koji uređuje objavljivanje zakona i drugih propisa i akata u Republici Srbiji.

Za potrebe prevoda ovog propisa Misija OEBS u Srbiji angažovala je kompaniju Eurotranslate d.o.o. koja je u celosti, i u svemu prema pravilima struke, odgovorna i garantuje za jasnoću, preciznost, istinitost i tačnost izvršenog prevoda na bosanski jezik. Misija OEBS u Srbiji ni po jednom osnovu nije odgovorna i ne garantuje za jasnoću, preciznost, istinitost i tačnost izvršenog prevoda.

Važna napomena: Prevod ovog propisa, odnosno akta sa srpskog jezika na bosanski jezik, omogućila je Misija Organizacije za evropsku bezbjednost i saradnju u Republici Srbiji (dalje: Misija OEBS u Srbiji) sa ciljem da se pripadnicima i pripadnicama nacionalne manjine, čiji je jezik u službenoj upotrebi u Republici Srbiji, omogući da se na svom jeziku i pismu obavijeste i upoznaju sa sadržinom teksta propisa, odnosno akta koji je predmet ovog prevoda.

Misija OEBS u Srbiji posebno napominje da je isključivo i jedino pravno-relevantan i mjerodavan tekst propisa, odnosno akta (koji je predmet prevoda u ovom dokumentu) koji je objavljen na srpskom jeziku, u skladu sa i shodno propisu koji uređuje objavljivanje zakona i drugih propisa i akata u Republici Srbiji.

Za potrebe prevoda ovog propisa Misija OEBS u Srbiji angažovala je kompaniju Eurotranslate d.o.o. koja je u cijelosti, i u svemu prema pravilima struke, odgovorna i garantuje za jasnoću, preciznost, istinitost i tačnost izvršenog prevoda na bosanski jezik. Misija OEBS u Srbiji ni po jednom osnovu nije odgovorna i ne garantuje za jasnoću, preciznost, istinitost i tačnost izvršenog prevoda.

Na osnovu člana 62. stav 1. tačka 15) Zakona o nacionalnim savjetima nacionalnih manjina („Službeni glasnik RS”, br. 72/09, 20/14 – odluka US i 55/14),

Republička izborna komisija, na sjednici održanoj 26. avgusta 2014. godine, donijela je

**UPUTSTVO
za sprovođenje neposrednih izbora za članove nacionalnih savjeta nacionalnih manjina**

"Službeni glasnik RS", broj 89 od 26. avgusta 2014.

I. UVODNA ODREDBA

Član 1.

Ovim uputstvom bliže se uređuje postupak sprovođenja neposrednih izbora za članove nacionalnih savjeta nacionalnih manjina (u daljem tekstu: izbori).

II. ORGANI I TIJELA ZA SPROVOĐENJE IZBORA

Član 2.

1) Organi za sprovođenje izbora su Republička izborna komisija i birački odbori.

Republička izborna komisija

Član 3.

(1) Republička izborna komisija (u daljem tekstu: Komisija) obavlja poslove koji su određeni Zakonom o nacionalnim savjetima nacionalnih manjina i ovim uputstvom.

(2) Komisija može ovlastiti svog člana ili zamjenika člana (u daljem tekstu: Koordinator) da u upravnom okrugu i gradu Beogradu obavlja u ime Komisije pojedine radnje koje su vezane za organizaciju i pripremu izbora.

Radna tijela Komisije

Član 4.

(1) Za pružanje tehničke pomoći u organizovanju izbora, Komisija obrazuje radna tijela Komisije (u daljem tekstu: radna tijela).

(2) Radno tijelo se obrazuje za područje jedne ili više jedinica lokalne samouprave, kao i za područje jedne ili više gradskih opština grada Beograda.

(3) Radna tijela nisu organi za sprovođenje izbora, već isključivo obavljaju poslove koji su predviđeni ovim uputstvom.

(4) Radna tijela se staraju o uređenju biračkih mjesta, organizuju obuku predsjednika i zamjenika predsjednika biračkih odbora za sprovodenje glasanja, primaju izborni materijal od Koordinatora, predaju izborni materijal biračkim odborima prije glasanja, preuzimaju izborni materijal od biračkih odbora poslije glasanja i predaju ga Koordinatoru.

Sastav radnog tijela

Član 5.

(1) Radno tijelo čine članovi imenovani na prijedlog načelnika opštinske/gradske uprave, odnosno načelnika opštinske/gradske uprave nadležne za izborne poslove i načelnika opštinske uprave gradske opštine grada Beograda (u daljem tekstu: načelnik uprave) iz reda lica sa visokim obrazovanjem zaposlenih u opštinskoj/gradskoj upravi. Prilikom predlaganja kandidata za članove radnih tijela, prednost treba dati licima upisanim u posebne biračke spiskove nacionalnih manjina koja imaju završen pravni fakultet i iskustvo u sprovodenju izbora.

(2) Ako se radno tijelo obrazuje za područje jedne jedinice lokalne samouprave koja ima do 10 biračkih mjesta, radno tijelo ima tri člana.

(3) Ako se radno tijelo obrazuje za područje jedne jedinice lokalne samouprave koja ima od 10 do 20 biračkih mjesta, radno tijelo ima pet članova.

(4) Ako se radno tijelo obrazuje za područje jedne jedinice lokalne samouprave koja ima preko 20 biračkih mjesta, radno tijelo ima sedam članova.

(5) Ako se radno tijelo obrazuje za područje više jedinica lokalne samouprave, odnosno više gradskih opština grada Beograda, radno tijelo ima onoliko članova koliko jedinica lokalne samouprave, odnosno gradskih opština obuhvata, koji se imenuju na prijedlog načelnika uprava svake od obuhvaćenih jedinica lokalne samouprave.

(6) U sastav radnog tijela ulazi i načelnik uprave.

(7) Ako se radno tijelo obrazuje za područje više jedinica lokalne samouprave, odnosno više gradskih opština grada Beograda, u sastav radnog tijela ulaze načelnici uprava tih jedinica lokalne samouprave, odnosno gradskih opština.

(8) Ukoliko načelnik uprave nije u mogućnosti obavljati dužnosti člana radnog tijela, u radno tijelo ulazi njegov zamjenik. Ukoliko ni zamjenik načelnika uprave nije u mogućnosti obavljati dužnosti člana radnog tijela, načelnik uprave će u sastav radnog tijela predložiti lice zaposleno u opštinskoj/gradskoj upravi odgovarajuće za vršenje dužnosti člana radnog tijela.

(9) Načelnik uprave obezbeđuje uvijete za rad radnog tijela i koordinira njegov rad.

(10) Rad radnog tijela obrazovanog za područje više jedinica lokalne samouprave koordinira načelnik uprave jedinice lokalne samouprave u kojoj se nalazi sjedište upravnog okruga.

(11) Rad radnog tijela obrazovanog za područje više gradskih opština grada Beograda koordinira načelnik uprave gradske opštine sa najvećim brojem birača upisanih u posebne biračke spiskove nacionalnih manjina.

Član 6.

Komisija posebnom odlukom utvrđuje broj, sastav i područje rada radnih tijela, najkasnije 30 dana prije dana održavanja izbora.

Član 7.

(1) Prijedloge za imenovanje članova radnih tijela, načelnici uprava podnose Komisiji u roku od pet dana od dana donošenja odluke iz člana 6. ovog uputstva.

(2) Prijedlog za imenovanje treba da sadrži: ime i prezime, zanimanje, prebivalište i adresu stana, broj mobilnog telefona za kontakt i adresu za prijem elektronske pošte.

(3) Koordinator je ovlašten da predloži izmjenu prijedloga načelnika uprave za imenovanje člana radnog tijela, pri čemu je dužan da takav prijedlog obrazloži.

(4) Ako načelnik uprave blagovremeno ne predloži nekog člana radnog tijela, Komisija će za člana radnog tijela imenovati lice odgovarajuće za vršenje ove dužnosti.

(5) Komisija obrazuje radna tijela najkasnije 20 dana prije dana održavanja izbora.

Sastav biračkog odbora

Član 8.

(1) Birački odbor čine predsjednik, četiri člana i njihovi zamjenici, imenovani na prijedlog načelnika uprave.

(2) Za predsjednika biračkog odbora i zamjenika predsjednika biračkog odbora imenuju se lica zaposlena u javnom sektoru (državni organi, organi teritorijalne autonomije i lokalne samouprave, ustanove, javna preduzeća).

(3) Prilikom predlaganja predsjednika, zamjenika predsjednika, članova i zamjenika članova biračkih odbora, prednost treba dati licima upisanim u posebne biračke spiskove nacionalnih manjina.

(4) Prilikom predlaganja predsjednika biračkog odbora, prednost treba dati licu koje ima visoko obrazovanje i iskustvo u sprovođenju izbora.

Član 9.

(1) Predsjednike, zamjenike predsjednika, članove i zamjenike članova biračkih odbora imenuje Komisija.

(2) Rješenje o obrazovanju biračkih odbora i imenovanju predsjednika i članova biračkih odbora i njihovih zamjenika Komisija donosi najkasnije deset dana prije dana održavanja izbora.

(3) Radno tijelo je dužno da, najkasnije dva dana prije dana održavanja izbora, za predsjednike i zamjenike predsjednika biračkih odbora organizuje obuku za sprovođenje glasanja na biračkom mjestu i primjenu pravila o radu biračkih odbora. Ukoliko se na biračkom mjestu istovremeno sprovode izbori za članove više nacionalnih savjeta, radno tijelo će na obuci toj okolnosti posvetiti posebnu pažnju. Radno tijelo je dužno da o sprovedenoj obuci podnese pismeni izveštaj Komisiji, koji treba da sadrži podatke o vremenu i mjestu održavanja obuke, imenima prisutnih predsjednika i

zamjenika predsjednika biračkih odbora, kratak prikaz toka obuke i pitanja koja su posebno razmatrana ili eventualno ocjenjena kao sporna.

Član 10.

(1) Prijedlog za imenovanje predsjednika, zamjenika predsjednika, članova i zamjenika članova biračkih odbora načelnici uprava dostavljaju Komisiji najkasnije 15 dana prije dana održavanja izbora.

(2) U prijedlogu za imenovanje navode se sljedeći podaci o predloženim licima: ime i prezime, ime jednog roditelja, jedinstveni matični broj građana (u daljem tekstu: JMBG), prebivalište i adresa stana i broj telefona.

(3) Koordinator je ovlašten predložiti izmjenu prijedloga načelnika uprave za imenovanje člana biračkog odbora, pri čemu je dužan da takav prijedlog obrazloži.

(4) Ako načelnik uprave blagovremeno ne predloži neko lice u birački odbor, Komisija će u birački odbor imenovati lice odgovarajuće za vršenje dužnosti u biračkom odboru.

Zakonska ograničenja

Član 11.

(1) Jedno lice može biti član samo jednog biračkog odbora.

(2) Prilikom predlaganja imenovanja i zamjene članova biračkog odbora, načelnik uprave je dužan da pazi na zakonska ograničenja u pogledu članstva u biračkom odboru.

Zamjena člana biračkog odbora

Član 12.

(1) Zamjenu člana biračkog odbora vrši Komisija na prijedlog načelnika uprave, najkasnije pet dana prije dana održavanja izbora.

III. PODNOŠENJE IZBORNE LISTE

Ko može podnijeti izbornu listu

Član 13.

(1) Izbornu listu kandidata za članove nacionalnog savjeta (u daljem tekstu: izborna lista) može podnijeti: grupa birača upisanih u poseban birački spisak, udruženje čiji se ciljevi ostvaruju u oblasti zaštite prava nacionalne manjine i registrovana politička stranka nacionalne manjine (u daljem tekstu: predlagač izborne liste).

(2) Grupu birača obrazuju najmanje tri birača upisana u poseban birački spisak nacionalne manjine čiji se nacionalni savjet bira.

(3) Grupa birača obrazuje se pismenim sporazumom ovjerenim u skladu sa zakonom kojim se uređuje ovjeravanje potpisa. Sporazum o obrazovanju grupe birača obavezno sadrži ciljeve obrazovanja grupe birača, podatke o licima koja su je obrazovala (ime i prezime, JMBG i prebivalište i adresa stana, navedeni prema podacima iz lične karte) i lice koje je određeno da zastupa grupu birača.

(4) Sporazum o obrazovanju grupe birača sačinjava se na srpskom jeziku, ćiriličkim pismom, a može se sačiniti i na jeziku i pismu nacionalne manjine, tako što bi svaki član sporazuma sadržao prvo tekst na srpskom jeziku i ćiriličkim pismom a ispod taj tekst naveden na jeziku i pismu nacionalne manjine.

(5) Izbornu listu u ime grupe birača podnosi lice određeno da zastupa grupu birača, ili lice koje je za to ovlašteno u sporazumu o obrazovanju grupe birača.

(6) Izbornu listu u ime udruženja podnosi zastupnik udruženja upisan u Registar udruženja, ili lice koje on za to ovlasti, na obrascu koji propisuje Komisija.

(7) Izbornu listu u ime političke stranke nacionalne manjine podnosi zastupnik političke stranke upisan u Registar političkih stranaka, ili lice koje on za to ovlasti, na obrascu koji propisuje Komisija.

(8) Lice koje je ovlašteno da podnese izbornu listu, ovlašteno je i da u ime predлагаča izborne liste vrši sve druge radnje u izborima, osim ako predlagač izborne liste drukčije ne odredi.

Rok za podnošenje izborne liste

Član 14.

Izborne liste podnose se Komisiji u zgradji Narodne skupštine u Beogradu, Ulica kralja Milana 14, najkasnije 15 dana prije dana održavanja izbora.

Sadržina izborne liste

Član 15.

(1) Izborna lista podnosi se na obrascu koji propisuje Komisija, u pismenoj i elektronskoj formi (CD ili DVD).

(2) Sadržina izborne liste u pismenoj formi i izborne liste u elektronskoj formi mora biti istovjetna.

(3) Izborna lista sadrži:

1) naziv predлагаča izborne liste,

2) naziv izborne liste, koji može da sadrži i ime i prezime nekog lica (nosilac izborne liste)

3) podatke o svim kandidatima za članove nacionalnog savjeta (redni broj na izbornoj listi, ime i prezime, JMBG, zanimanje, prebivalište i adresa stana kandidata),

4) ime i prezime i potpis lica koje podnosi izbornu listu.

(4) Na izbornoj listi mora da se nalazi najmanje jedna trećina kandidata od broja članova nacionalnog savjeta koji se bira, a najviše onoliko kandidata koliko se članova nacionalnog savjeta bira.

(5) Kandidat može biti samo ono lice koje je upisano u poseban birački spisak nacionalne manjine čiji se nacionalni savjet bira.

(6) Ime i prezime kandidata navode se u izbornoj listi prema srpskom pravopisu i čiriličkim pismom, a mogu biti navedeni i prema pravopisu i pismu nacionalne manjine, pri čemu redoslijed određuje predlagač.

(7) Na izbornoj listi među svaka tri kandidata po redoslijedu na izbornoj listi (prva tri mjesta, druga tri mjesta i tako do kraja liste) mora biti najmanje po jedan kandidat – pripadnik onog pola koji je manje zastupljen na izbornoj listi.

(8) Ako izborna lista ne ispunjava sadržinske uvijete iz ovog člana, smatraće se da sadrži nedostatke za proglašenje.

Naziv predlagača izborne liste

Član 16.

(1) Ako izbornu listu podnosi grupa birača, naziv predlagača mora da na početku naziva sadrži oznaku „Grupa birača”. Ako grupa birača ima naziv, dužna je da u izbornoj listi kao naziv predlagača, poslije oznake „Grupa birača”, navede svoj naziv iz sporazuma o obrazovanju grupe birača. Naziv grupe birača ne može sadržavati riječi „stranka” ili „udruženje” ni u jednom padežu, niti naziv registrovane političke stranke ili registrovanog udruženja.

(2) Ako izbornu listu podnosi udruženje, dužno je da u izbornoj listi svoj naziv kao predlagača izborne liste navede prema nazivu iz akta o registraciji udruženja.

(3) Ako izbornu listu podnosi politička stranka nacionalne manjine, dužna je da u izbornoj listi svoj naziv kao predlagača izborne liste navede prema nazivu iz akta o registraciji političke stranke.

Naziv izborne liste

Član 17.

(1) Izborna lista ima naziv koji određuje predlagač izborne liste.

(2) Ako izbornu listu predlaže grupa birača, naziv izborne liste sadrži naziv utvrđen sporazumom o obrazovanju grupe birača. U naziv izborne liste može se uključiti ime i prezime lica koje grupa birača odredi kao nosioca izborne liste. Naziv izborne liste grupe birača ne može sadržavati riječi „udruženje” i „stranka” ni u jednom padežu, niti naziv registrovanog udruženja ili registrovane političke stranke.

(3) Ako izbornu listu predlaže udruženje, naziv izborne liste može sadržavati naziv udruženja, koji se navodi prema nazivu udruženja iz akta o njegovoj registraciji. U naziv izborne liste može se uključiti i ime i prezime lica koje udruženje odredi kao nosioca izborne liste.

(4) Ako izbornu listu predlaže politička stranka nacionalne manjine, naziv izborne liste mora sadržavati naziv političke stranke iz akta o njenoj registraciji. U naziv izborne liste može se uključiti i ime i prezime lica koje politička stranka nacionalne manjine odredi kao nosioca izborne liste.

(5) Naziv izborne liste koju predlaže grupa birača ili udruženje ne može da upućuje na naziv crkve i vjerske zajednice.

(6) Naziv izborne liste navodi se na srpskom jeziku i čiriličkim pismom, a može se navesti i na jeziku i pismu nacionalne manjine.

Dokumentacija koja se dostavlja uz izbornu listu

Član 18.

(1) Uz izbornu listu prilaže se sljedeća dokumentacija:

1) izjava svakog kandidata da prihvata kandidaturu za člana nacionalnog savjeta, ovjerena u skladu sa zakonom kojim se uređuje ovjeravanje potpisa, na obrascu koji propisuje Komisija;

2) saglasnost nosioca izborne liste (ako je određen) da bude nosilac izborne liste, na obrascu koji propisuje Komisija;

3) ovlaštenje lica koje je predlagač ovlastio da podnese izbornu listu, na obrascu koji propisuje Komisija, ako izbornu listu podnosi udruženje ili politička stranka nacionalne manjine;

4) izjave birača da podržavaju izbornu listu, ovjerene u skladu sa zakonom kojim se uređuje ovjeravanje potpisa i složene po azbučnom redu prezimena birača, na obrascu koji propisuje Komisija;

5) spisak birača koji podržavaju izbornu listu, sreden po azbučnom redu prezimena birača, izrađen u pismenom i elektronskom obliku (CD ili DVD), tako da spisak u oba oblika bude istovjetan, a koji potpisuje lice koje podnosi izbornu listu, na obrascu koji propisuje Komisija. Spisak u elektronskom obliku treba da bude izrađen u Excel programu u tabeli objavljenoj na internet stranici Komisije www.rik.parlament.gov.rs;

6) ovjeren sporazum o obrazovanju grupe birača, ako izbornu listu predlaže grupa birača;

7) ovjerena kopija statuta udruženja, ako izbornu listu predlaže udruženje.

(2) Izbornu listu svojim potpisima mora podržati najmanje 1%, a ne manje od 50 birača upisanih u poseban birački spisak nacionalne manjine čiji se nacionalni savjet bira.

(3) Za utvrđivanje najmanjeg broja potpisa birača potrebnog za podršku izbornoj listi, mjerodavno je rješenje ministarstva nadležnog za vođenje posebnog biračkog spiska o privremenom zaključenju posebnog biračkog spiska.

(4) Birač može svojim potpisom podržati izbornu listu samo jednog predлагаča.

(5) Obrasce za podnošenje izborne liste propisuje Komisija posebnim aktom i objavljuje ih u roku od pet dana od donošenja odluke o raspisivanju izbora.

Nedostaci izborne liste

Član 19.

(1) Kada Komisija utvrđi da izborna lista nije podnijeta blagovremeno, donijeće rješenje o odbacivanju izborne liste.

(2) Kada Komisija utvrđi da izborna lista sadrži nedostatke koji onemogućuju proglašenje izborne liste, donijeće, u roku od 24 časa od prijema izborne liste, zaključak kojim se predлагаču izborne liste nalaže da, najkasnije u roku od 48 časova od časa dostavljanja zaključka, otkloni te nedostatke. U zaključku se predлагаču izborne liste ukazuje na način otklanjanja nedostataka.

(3) Kada Komisija utvrđi da izborna lista sadrži nedostatke, odnosno ako utvrđi da nedostaci nisu otklonjeni, ili nisu otklonjeni u propisanom roku, donijeće u narednih 48 časova rješenje o odbijanju proglašenja izborne liste.

Proglašenje izborne liste

Član 20.

(1) Komisija proglašava izbornu listu predлагаča odmah po prijemu izborne liste i prateće dokumentacije, a najkasnije u roku od 24 časa od prijema izborne liste.

(2) Rješenje o proglašenju izborne liste iz stava 1. ovog člana Komisija dostavlja bez odlaganja predлагаču.

(3) Predлагаč proglašene izborne liste može povući izbornu listu najkasnije do dana utvrđivanja zbirne izborne liste.

Član 21.

(1) U slučaju da se za izbore za članove određenog nacionalnog savjeta ne prijavi nijedna izborna lista, odnosno da nijedna prijavljena izborna lista ne bude proglašena, Komisija donosi rješenje o obustavljanju postupka izbora članova tog nacionalnog savjeta.

(2) Kada rješenje o obustavljanju postupka izbora članova nacionalnog savjeta postane pravnosnažno, Komisija o njemu obavještava ministarstvo nadležno za ljudska i manjinska prava.

IV. ZBIRNA IZBORNA LISTA

Član 22.

(1) Zbirna izborna lista za izbor svakog nacionalnog savjeta posebno, sadrži sve izborne liste, sa ličnim imenima svih kandidata i podacima o godini rođenja, zanimanju i prebivalištu.

(2) Redoslijed izbornih lista na zbirnoj izbornoj listi utvrđuje se prema redoslijedu njihovog proglašavanja.

(3) Komisija utvrđuje zbirne izborne liste kandidata za članove svakog nacionalnog savjeta posebno i objavljuje ih u „Službenom glasniku Republike Srbije”, najkasnije 10 dana prije dana održavanja izbora.

Član 23.

(1) Komisija neće utvrditi zbirnu izbornu listu ako broj kandidata na proglašenim izbornim listama bude manji od broja članova nacionalnog savjeta koji se bira.

(2) U slučaju iz stava 1. ovog člana, Komisija donosi rješenje o obustavljanju postupka izbora članova tog nacionalnog savjeta.

(3) Kada rješenje o obustavljanju postupka izbora članova nacionalnog savjeta postane pravnosnažno, Komisija o njemu obavještava ministarstvo nadležno za ljudska i manjinska prava.

V. BIRAČKA MJESTA

Nadležnost za određivanje biračkih mjesta

Član 24.

(1) Komisija određuje i oglašava u „Službenom glasniku Republike Srbije” biračka mjesta na kojima će se glasati na izborima, najkasnije 20 dana prije dana održavanja izbora.

(2) Komisija određuje biračka mjesta u saradnji sa opštinskim/gradskim upravama, odnosno opštinskim upravama gradskih opština grada Beograda (u daljem tekstu: opštinske/gradske uprave).

(3) Biračka mjesta unutar zavoda za izvršenje zavodskih sankcija određuju se u skladu sa primljenim podacima ministarstva nadležnog za poslove pravosuđa o broju birača koji će se na dan izbora nalaziti u pritvoru ili izdržavanju zavodske sankcije, koji se Komisiji dostavljaju najkasnije 25 dana prije dana održavanja izbora.

(4) Komisija, u saradnji sa ministarstvom nadležnim za poslove odbrane i opštinskim/gradskim upravama, određuje na kojim će već određenim biračkim mjestima glasati birači koji će na dan izbora biti na odsluženju vojnog roka, vojnoj vježbi ili na školovanju u jedinicama ili ustanovama Vojske Srbije.

Način određivanja biračkih mjesta

Član 25.

(1) Biračko mjesto određuje se za glasanje najmanje 100, a najviše 2.500 birača.

(2) U izuzetnim slučajevima, može se odrediti biračko mjesto i za glasanje manje od 100 birača, ako bi, zbog prostorne udaljenosti ili nepovoljnog geografskog položaja, biračima glasanje na drugom biračkom mjestu bilo znatno otežano.

(3) Biračko mjesto može da obuhvati područje jedne ili više jedinica lokalne samouprave, dio naseljenog mjesta, jedno naseljeno mjesto ili više naseljenih mjesta.

(4) Za svako biračko mjesto određuje se: broj biračkog mjesta, naziv biračkog mjesta, adresa biračkog mjesta i područje s kojeg glasaju birači na tom biračkom mjestu.

(5) Za biračka mjesta se, po pravilu, određuju prostorije u javnoj svojini, a samo izuzetno i prostorije u privatnoj svojini.

(6) Biračko mjesto ne može da bude u objektu u vlasništvu političke stranke ili koji koristi politička stranka, kao i objektu u vlasništvu kandidata za člana nacionalnog savjeta, ili člana njegove porodice.

(7) Prilikom određivanja biračkog mjesta, vodiće se računa da biračko mjesto bude pristupačno osobama sa invaliditetom.

Uređivanje biračkih mjesta

Član 26.

(1) Radno tijelo je dužno da u saradnji sa opštinskom/gradskom upravom blagovremeno obezbjedi da prostor koji je određen kao biračko mjesto bude pripremljen i otvoren za glasanje.

(2) Prostorija za glasanje mora da bude uređena na način koji omogućuje nesmetano sprovođenje glasanja.

(3) Na biračkom mjestu vidno se ističu broj i naziv biračkog mjesta, narodna zastava Republike Srbije, zbirne izborne liste kandidata za članove nacionalnih savjeta i izvod iz rješenja o određivanju biračkih mjesta.

(4) Na biračkom mjestu i na 50 metara od biračkog mjesta zabranjeno je isticanje simbola predлагаča izbornih lista i drugog izbornog propagandnog materijala.

(5) Birački odbor obezbjediće licima koja nadgledaju, odnosno prate rad biračkog odbora (predstavnicima predлагаča proglašenih izbornih lista i posmatračima) odgovarajuće mjesto sa koga mogu da prate tok glasanja i utvrđivanje rezultata glasanja.

VI. POSEBNI BIRAČKI SPISKOVI

Upis i promjene u posebnom biračkom spisku

Član 27.

(1) Opštinska/gradska uprava koja je nadležna za ažuriranje dijela posebnog biračkog spiska određene nacionalne manjine, vrši upis birača koji nisu upisani u poseban birački spisak, kao i promjenu podataka u posebnom biračkom spisku, sve do njegovog zaključenja, odnosno najkasnije 15 dana prije dana održavanja izbora.

(2) Od zaključenja posebnih biračkih spiskova nacionalnih manjina (u daljem tekstu: birački spisak), pa do 72 časa prije dana održavanja izbora, upis birača koji nisu upisani u birački spisak i promjene u biračkom spisku vrši ministarstvo nadležno za vođenje biračkog spiska.

Zaključenje biračkog spiska i objavljanje ukupnog broja birača

Član 28.

(1) Ministarstvo nadležno za vođenje biračkog spiska rješenjem zaključuje birački spisak 15 dana prije dana održavanja izbora i u rješenju utvrđuje ukupan broj birača za svaku nacionalnu manjinu, kao i broj birača po biračkim mjestima, i to ukupno za svako biračko mjesto i razvrstano po nacionalnim manjinama.

(2) U ukupan broj birača ne ulazi broj birača koji su upisani u posebne izvode iz biračkog spiska za glasanje birača koji će se na dan izbora nalaziti na odsluženju vojnog roka, na vojnoj vježbi, ili na školovanju u jedinicama ili ustanovama Vojske Srbije, odnosno birača koji će se na dan izbora nalaziti u pritvoru ili izdržavanju zavodskih sankcija.

(3) Rješenje o zaključenju biračkog spiska ministarstvo nadležno za vođenje biračkog spiska objavljuje u «Službenom glasniku Republike Srbije» u roku od 24 časa od njegovog donošenja i dostavlja ga Komisiji.

Dostavljanje izvoda iz biračkog spiska

Član 29.

Ministarstvo nadležno za vođenje biračkog spiska sastavlja ovjerene izvode iz biračkog spiska i posebne izvode iz biračkog spiska za svako biračko mjesto i svaku nacionalnu manjinu i dostavlja ih Komisiji u roku od 48 časova od zaključenja biračkog spiska.

Dostava rješenja o naknadnim promjenama u biračkom spisku

Član 30.

(1) Ministarstvo nadležno za vođenje biračkog spiska dostavlja Komisiji sva rješenja na kojima se zasnivaju promjene u biračkom spisku, koje je donijelo od zaključenja biračkog spiska do 72 časa prije dana održavanja izbora.

(2) U slučaju da se rješenjem o izmjeni podataka u biračkom spisku mijenja biračko mjesto na kojem birač glasa, to rješenje mora sadržavati oznaku i biračkog mesta sa kojeg se birač briše i oznaku biračkog mesta na koje se birač upisuje.

Unos podataka iz rješenja o naknadnim promjenama u biračkom spisku

Član 31.

(1) Komisija, na osnovu rješenja ministarstva nadležnog za vođenje biračkog spiska iz člana 30. ovog uputstva, unosi izmjene u izvode iz biračkog spiska i posebne izvode iz biračkog spiska, uzimajući u obzir samo ona rješenja koja je primila najmanje 48 časova prije dana održavanja izbora.

(2) Upis promjena u izvod iz biračkog spiska i poseban izvod iz posebnog biračkog spiska unosi se prema podacima iz rješenja na kojima se zasnivaju promjene u biračkom spisku, počev od rednog broja 1, na kraju izvoda iz biračkog spiska, na posebnoj strani, pod nazivom: „Naknadne promjene”

Utvrđivanje i objavljivanje konačnog broja birača

Član 32.

Komisija, odmah nakon unosa izmjena iz člana 30. ovog uputstva, utvrđuje i objavljuje u „Službenom glasniku Republike Srbije” konačan broj birača za svaku nacionalnu manjinu, kao i broj birača po biračkim mjestima, i to ukupan za svako biračko mjesto i razvrstan po nacionalnim manjinama.

VII. OBAVJEŠTENJE O DANU I VREMENU ODRŽAVANJA IZBORA

Član 33.

(1) Dostavu obavještenja biračima o danu i vremenu održavanja izbora, sa brojem i adresom biračkog mjesta na kome birač glasa i brojem pod kojim je upisan u izvod iz biračkog spiska, vrši opštinska/gradska uprava.

(2) Dostava obavještenja iz stava 1. ovog člana vrši se najkasnije pet dana prije dana održavanja izbora.

VIII. PREDAJA IZBORNOG MATERIJALA BIRAČKIM ODBORIMA PRIJE GLASANJA

Obezbeđivanje izbornog materijala

Član 34.

(1) Izborni materijal za sprovođenje izbora obezbeđuje Komisija.

(2) Opštinske/gradske uprave za svaki birački odbor blagovremeno obezbeđuju:

- 1) glasačku kutiju;
- 2) dva seta paravana za obezbjeđivanje tajnosti glasanja;
- 3) dva spreja za obilježavanje prsta birača;
- 4) dvije UV lampe;
- 5) vreću za odlaganje izbornog materijala;
- 6) pribor za pisanje;

- 7) pribor za pečaćenje glasačkih kutija i drugog izbornog materijala (pečat i pečatni vosak);
- 8) koverte za odlaganje glasačkih listića.

(3) Opštinske/gradske uprave i uprave gradskih opština grada Beograda dužne su blagovremeno obezbijediti prostor za bezbjedno čuvanje izbornog materijala i da se staraju o tome da prostor koji je određen kao biračko mjesto bude uređen na način koji je propisan zakonom i otvoren za glasanje.

Član 35.

Komisija za svaki birački odbor obezbjeđuje sljedeći izborni materijal:

- 1) zbirne izborne liste kandidata za članove svakog nacionalnog savjeta koji se bira na biračkom mjestu;
- 2) rješenje o određivanju biračkog mjesta (izvod);
- 3) rješenje o obrazovanju biračkog odbora;
- 4) izvode iz biračkog spiska za glasanje na biračkom mjestu za svaki nacionalni savjet koji se bira na biračkom mjestu, uključujući i posebne izvode za glasanje birača u pritvoru ili izdržavanju zavodske sankcije;
- 5) posebne izvode iz biračkog spiska za glasanje birača na odsluženju vojnog roka, vojnoj vježbi ili na školovanju u jedinicama ili ustanovama Vojske Srbije;
- 6) potreban broj glasačkih listića, koji odgovara broju birača koji su upisani u izvode iz tač. 4. i 5. ovog člana;
- 7) kontrolni list za provjeru ispravnosti glasačke kutije;
- 8) obrazac potvrde o izbornom pravu za glasanje izvan biračkog mjesta;
- 9) obrasce zapisnika o radu biračkog odbora na sproveđenju glasanja i utvrđivanju rezultata glasanja na izborima za članove svakog nacionalnog savjeta koji se bira na biračkom mjestu (u daljem tekstu: Zapisnik o radu biračkog odbora), u šest primjeraka;
- 10) obrazac evidencije o prisustvu članova i zamjenika članova biračkog odbora na biračkom mjestu;
- 11) spiskove predstavnika predлагаča izbornih lista za nadgledanje rada biračkih odbora;
- 12) ovlaštenja posmatrača za praćenje rada biračkih odbora;
- 13) pravila o radu biračkih odbora;
- 14) narodnu zastavu Republike Srbije

.

Predaja izbornog materijala preko radnog tijela

Član 36.

(1) Štampani izborni materijal Koordinator preuzima od Javnog preduzeća „Službeni glasnik“ najkasnije 72 časa prije dana održavanja izbora.

(2) Izborni materijal iz člana 35. ovog uputstva, Koordinator radnom tijelu predaje u sjedištu upravnog okruga, a za grad Beograd u štampariji Javnog preduzeća „Službeni glasnik“.

(3) Predaja iz stava 2. ovog člana vrši se najkasnije 72 časa prije dana održavanja izbora. O obavljenoj primopredaji izbornog materijala sačinjava se zapisnik na obrascu koji propisuje Komisija.

(4) Radno tijelo primljeni materijal, zajedno s materijalom koji je obezbijedila opštinska/gradska uprava, odnosno uprava gradske opštine Beograda (glasачke kutije, paravani za obezbjeđivanje tajnosti glasanja, pribor za pisanje, pribor za pečaćenje glasačkih kutija i drugog izbornog materijala, sprej, UV lampe i koverte za odlaganje glasačkih listića), predaje biračkim odborima, u sjedištu opštine/grada, najkasnije 48 časova prije dana održavanja izbora. O obavljenoj primopredaji izbornog materijala sačinjava se zapisnik na obrascu koji propisuje Komisija.

IX. PREDAJA IZBORNOG MATERIJALA KOMISIJI POSLIJE GLASANJA

Predaja izbornog materijala preko radnog tijela

Član 37.

(1) Pošto utvrdi rezultate glasanja na biračkom mjestu, birački odbor bez odlaganja predaje radnom tijelu u zgradi opštine/grada, sljedeći izborni materijal:

1) prve primjerke zapisnika o radu biračkog odbora na sprovođenju glasanja i utvrđivanju rezultata glasanja na izborima za članove svakog nacionalnog savjeta koji su birani na biračkom mjestu,

2) izvode iz biračkog spiska i posebne izvode iz biračkog spiska po kojima se glasalo na biračkom mjestu na izborima za članove svakog nacionalnog savjeta,

3) zapečaćeni koverat u kojem je kontrolni list za provjeru ispravnosti glasačke kutije,

4) zapečaćene koverte u koje su stavljeni neupotrebljeni glasački listići za glasanje na izborima za članove svakog nacionalnog savjeta koji je biran na biračkom mjestu posebno,

5) zapečaćene koverte u koje su stavljeni nevažeći glasački listići za glasanje na izborima za članove svakog nacionalnog savjeta koji je biran na biračkom mjestu posebno,

6) zapečaćene koverte u koje su stavljeni važeći glasački listići za glasanje na izborima za članove svakog nacionalnog savjeta koji je biran na biračkom mjestu posebno,

7) zapečaćene koverte u koje su stavljeni potpisane potvrde o izbornom pravu za glasanje van biračkog mjesta za glasanje na izborima za članove svakog nacionalnog savjeta posebno.

(2) O primopredaji iz stava 1. ovog člana sastavlja se zapisnik na obrascu koji propisuje Komisija.

(3) Radno tijelo zapisnike o radu biračkog odbora, izvode iz biračkog spiska i potvrde o biračkom pravu za glasanje van biračkog mjestu, pakuje odvojeno od ostalog izbornog materijala.

(4) Pošto preuzme izborni materijal od svih biračkih odbora, radno tijelo taj materijal odmah predaje Koordinatoru u sjedištu upravnog okruga, o čemu se sastavlja zapisnik na obrascu koji propisuje Komisija.

(5) Radna tijela za grad Beograd izborni materijal preuzet od svih biračkih odbora, Koordinatoru predaju u zgradu Narodne skupštine u Beogradu, Ulica kralja Milana 14, o čemu se sastavlja zapisnik na obrascu koji propisuje Komisija.

X. STANDARDI ZA IZBORNI MATERIJAL

Glasački listići

Član 38.

(1) Broj glasačkih listića koji se štampaju mora biti jednak broju birača koji su upisani u birački spisak za svaku nacionalnu manjinu čiji se nacionalni savjet bira.

(2) Komisija rješenjem, koje se objavljuje u „Službenom glasniku Republike Srbije”, utvrđuje broj glasačkih listića koji se štampa, kao i broj rezervnih glasačkih listića.

(3) Broj rezervnih glasačkih listića za svaki nacionalni savjet koji se bira ne može biti veći od 0,5% od ukupnog broja birača svake nacionalne manjine, niti manji od 10.

(4) Komisija propisuje tekst, oblik i izgled glasačkih listića.

Upotreba jezika i pisama

Član 39.

(1) Tekst obrazaca za podnošenje izborne liste, tekst zbirne izborne liste, tekst glasačkog listića, tekst obrasca zapisnika o radu biračkog odbora i tekst uvjerenja o izboru za člana nacionalnog savjeta nacionalne manjine štampaju se na srpskom jeziku, cirilicom.

(2) Ako su jezik i pismo nacionalne manjine čiji se nacionalni savjet bira u službenoj upotrebi u najmanje jednoj jedinici lokalne samouprave, tekstovi materijala iz stava 1. ovog člana štampaju se dvojezično, odnosno i na jeziku i pismu nacionalne manjine, i to tako što se tekst na jeziku i pismu nacionalne manjine štampa ispod teksta na srpskom jeziku i cirilici, u istom obliku i sa istom veličinom slova.

Priprema za štampanje glasačkih listića

Član 40.

(1) Nakon donošenja odluke o tekstu i izgledu glasačkih listića, Komisija sačinjava uzorak glasačkog listića koji ovjerava predsjednik Komisije svojim potpisom i pečatom Komisije.

(2) Na osnovu ovjerenog uzorka glasačkog listića, štamparija izrađuje grafičke ploče.

(3) Proces štampanja započinje stavljanjem grafičkih ploča u mašine za štampanje, u prisustvu predstavnika Komisije.

(4) Po puštanju u pogon štamparskih mašina, prvi primjeri glasačkih listića se na licu mjesta uništavaju sve dok se ne odštampa glasački listić koji zadovoljava optimalne grafičke standarde.

(5) Prvi odštampani glasački listić koji ispunjava optimalne grafičke standarde, predsjednik Komisije upoređuje sa ovjerenim uzorkom glasačkog listića.

(6) Pošto utvrdi da je odštampani primjerak glasačkog listića podudaran sa ovjerenim uzorkom, predsjednik Komisije svojim potpisom odobrava štampanje glasačkih listića u utvrđenom broju primeraka.

(7) Odmah po završetku štampanja, komisija koju čine predstavnici Komisije, predlagača izbornih lista i štamparije uništava kompjutersku pripremu za izradu grafičkih ploča i grafičke ploče.

(8) O uništavanju kompjuterske pripreme i grafičkih ploča sastavlja se zapisnik, a uništene grafičke ploče se predaju Komisiji.

Nadzor nad štampanjem

Član 41.

(1) Štampanje glasačkih listića nadzire Komisija.

(2) Komisija je dužna omogućiti javnost štampanja glasačkih listića.

(3) Predstavnici predlagača izbornih lista imaju pravo prisustvovati štampanju, brojanju i pakovanju glasačkih listića i dostavljanju glasačkih listića Komisiji, radnim tijelima, odnosno biračkim odborima.

(4) Komisija je dužna blagovremeno obavjestiti predlagače izbornih lista o tome da njihovi predstavnici imaju pravo prisustvovati štampanju, brojanju, pakovanju i dostavljanju glasačkih listića, kao i o tome gdje se odvijaju i kad počinju te radnje.

Glasačka kutija

Član 42.

Za glasanje na izborima koristi se glasačka kutija izrađena prema Uputstvu o obliku i dimenzijama glasačke kutije („Službeni glasnik RS”, broj 42/00).

Sprej za obilježavanje prsta birača

Član 43.

Obilježavanje prsta birača kao znak da je birač glasao vrši se sprejom od specijalnog nerastvorljivog UV mastila, vidljivog pod posebnom svjetlošću UV lampe.

XI. STATISTIČKA OBRADA PODATAKA

Član 44.

(1) Statističku obradu podataka pri sprovođenju izbora obavlja republička organizacija nadležna za poslove statistike, na osnovu zapisnika o radu biračkih odbora, koje mu dostavlja Komisija.

(2) Republička organizacija nadležna za poslove statistike određuje lice koje će, po završetku glasanja, prisustvovati primopredaji izbornog materijala između biračkih odbora i radnih tijela i izvršiti logičko-računsku kontrolu podataka u zapisnicima o radu biračkih odbora, kao i pripremiti podatke o privremenim rezultatima izbora.

XII. NADGLEDANJE I PRAĆENJE RADA ORGANA I TIJELA ZA SPROVOĐENJE IZBORA

Predstavnici predlagača proglašenih izbornih lista

Član 45.

(1) Rad organa za sprovođenje izbora mogu nadgledati predstavnici predlagača proglašenih izbornih lista.

(2) Za nadgledanje rada Komisije predlagač proglašene izborne liste može ovlastiti do dva svoja predstavnika, s tim da sjednici Komisije može prisustvovati samo jedan predstavnik predlagača proglašene izborne liste.

(3) Za nadgledanje rada biračkog odbora na sprovođenju glasanja i utvrđivanju rezultata glasanja, predlagač proglašene izborne liste može ovlastiti do dva svoja predstavnika, s tim da na biračkom mjestu može da bude prisutan samo jedan predstavnik predlagača proglašene izborne liste.

(4) Jedan predstavnik predlagača proglašene izborne liste može da bude ovlašten za nadgledanje rada više biračkih odbora, s tim da za nadgledanje rada jednog biračkog odbora mogu da budu određena samo dva lica.

(5) Za nadgledanje rada organa za sprovođenje izbora predlagač izborne liste može ovlastiti punoljetnog državljanina Republike Srbije.

(6) Za nadgledanje rada organa za sprovođenje izbora predlagač izborne liste ne može ovlastiti kandidata za člana nacionalnog savjeta ili člana organa i tijela angažovanih na sprovođenju izbora.

(7) Predstavnici predlagača proglašene izborne liste mogu nadgledati rad samo onih biračkih odbora koji sprovode izbore za članove nacionalnog savjeta na kojima učestvuje predlagač proglašene izborne liste.

(8) O svojim predstavnicima ovlaštenim za nadgledanje rada Komisije, predlagač proglašene izborne liste obaveštava Komisiju najkasnije pet dana prije dana održavanja izbora..

(9) O svojim predstavnicima ovlaštenim za nadgledanje rada biračkih odbora po jedinicama lokalne samouprave i biračkim mjestima, predlagač proglašene izborne liste obaveštava Komisiju najkasnije deset dana prije dana održavanja izbora, na obrascu koji propisuje Komisija.

(10) Blagovremeno primljena obavještenja iz stava 9. ovog člana, Komisija dostavlja biračkim odborima, preko radnih tijela.

(11) Licu koje se nalazi na spisku ovlaštenih predstavnika predлагаča izborne liste, dostavljenom biračkom odboru od strane Komisije, i koje na biračko mjesto dođe sa važećom ličnom kartom, birački odbor je dužan omogućiti da nesmetano nadgleda rad biračkog odbora u svim fazama njegovog rada, počev od pripreme za otvaranje biračkog mjesta do utvrđivanja rezultata izbora.

(12) Troškove nadgledanja rada organa za sprovođenje izbora snose predлагаči proglašenih izbornih lista čiji predstavnici nadgledaju rad organa za sprovođenje izbora.

Domaći posmatrači

Član 46.

(1) Zainteresovana registrovana udruženja čiji se ciljevi ostvaruju u oblasti izbora i zaštite ljudskih i manjinskih prava, koja žele pratiti rad organa za sprovođenje izbora, podnose prijavu Komisiji najkasnije pet dana prije dana održavanja izbora, na obrascu koji propisuje Komisija.

(2) Uz prijavu se prilaže izvod iz Registra udruženja i spisak lica koja se prijavljuju za posmatrače rada organa za sprovođenje izbora (domaći posmatrači), na obrascu koji propisuje Komisija.

(3) Udruženje može za posmatrača prijaviti punoljetnog državljanina Republike Srbije.

(4) Udruženje ne može za posmatrača prijaviti kandidata za člana nacionalnog savjeta ili člana organa i tijela angažovanih na sprovodenju izbora.

(5) Za praćenje rada Komisije udruženje može prijaviti najviše dva posmatrača.

(6) Za praćenje rada pojedinog biračkog odbora udruženje može prijaviti najviše jednog posmatrača.

(7) Ispunjenoj uvijetu za praćenje rada organa za sprovođenje izbora, predsjedavajući konstatiše na sjednici Komisije, na osnovu izveštaja sekretara Komisije.

Strani posmatrači

Član 47.

(1) Zainteresovane međunarodne i strane organizacije i udruženja koja žele pratiti rad organa za sprovođenje izbora podnose prijavu Komisiji najkasnije deset dana prije dana održavanja izbora, na obrascu koji propisuje Komisija. Uz prijavu se prilaže i spisak lica koja se prijavljuju za posmatrače rada organa za sprovođenje izbora (strani posmatrači), kao i prevodilaca koji će biti u pratnji prijavljenih posmatrača, na obrascu koji propisuje Komisija.

(2) Prijavu i spisak iz stava 1. ovog člana, Komisija bez odlaganja dostavlja ministarstvu nadležnom za spoljne poslove, radi davanja mišljenja, koje je dužno da mišljenje o prijavi Komisiji dostavi u roku od tri dana od dana njenog prijema.

(3) U slučaju pozitivnog mišljenja ministarstva nadležnog za spoljne poslove, predsjedavajući, na osnovu izveštaja sekretara Komisije, na sjednici Komisije konstatuje da je međunarodnoj ili stranoj organizaciji, odnosno udruženju odobreno praćenje rada organa za sprovođenje izbora.

Član 48.

(1) Zainteresovani predstavnici stranih država koji žele pratiti rad biračkih odbora, podnose prijavu Komisiji, preko ministarstva nadležnog za spoljne poslove, najkasnije deset dana prije dana održavanja izbora, na obrascu koji propisuje Komisija. Uz prijavu se prilaže i spisak lica koja se prijavljuju za posmatrače rada biračkih odbora na sprovođenju izbora (strani posmatrači), kao i prevodilaca koji će biti u pratinji prijavljenih posmatrača, na obrascu koji propisuje Komisija.

(2) Ministarstvo nadležno za spoljne poslove prosljeđuje prijavu i spisak iz stava 1. ovoga člana sa mišljenjem Komisije u roku od tri dana od dana njihovog prijema.

(3) U slučaju pozitivnog mišljenja ministarstva nadležnog za spoljne poslove, predsjedavajući, na osnovu izveštaja sekretara Komisije, na sjednici Komisije konstatuje da je predstavnicima strane države odobreno praćenje rada biračkih odbora na sprovođenju izbora.

Ovlaštenje i akreditacije posmatrača

Član 49.

(1) Po konstataciji o ispunjenosti uvijeta za praćenje rada Komisije, odnosno biračkih odbora, Komisija podnosiocu prijave izdaje odgovarajuće ovlaštenje za praćenje rada organa za sprovođenje izbora, a domaćim i stranim posmatračima i prevodiocima odgovarajuće akreditacije u koje se upisuju neophodni podaci iz spiska priloženog uz prijavu.

(2) Troškove praćenja rada organa za sprovođenje izbora snose podnosioci prijave čiji posmatrači prate izbore.

Položaj predstavnika predлагаča izbornih lista i posmatrača

Član 50.

(1) Posmatrači, kao i prevodioci u njihovoj pratinji, dužni su da akreditacije nose na vidnom mjestu.

(2) Organi za sprovođenje izbora su dužni da predstavnicima predлагаča izbornih lista, kao i posmatračima i prevodiocima u njihovoj pratinji, omoguće nesmetano nadgledanje, odnosno praćenje svake izborne radnje. Prevodilac nema pravo da na biračkom mjestu boravi sam, bez posmatrača u čijoj je pratinji.

(3) Komisija i birački odbori su dužni da u zapisnicima o svom radu konstatuju prisustvo predstavnika predлагаča izbornih lista i posmatrača.

(4) Predstavnici predлагаča izbornih lista i posmatrači dužni su da postupaju po pravilima o održavanju reda na biračkom mjestu.

(5) Birački odbor može da sa biračkog mjesta udalji predstavnika predлагаča izborne liste ili posmatrača ako se ne pridržavaju pravila o održavanju reda na biračkom mjestu, ako na biračkom

mjestu koriste mobilni telefon ili druga sredstva veza i komunikacija, a posebno ako se na bilo koji način mješaju u rad biračkog odbora.

(6) Birački odbor je dužan da o udaljenju predstavnika predлагаča izborne liste ili posmatrača i razlozima za udaljenje odmah objavesti Komisiju.

(7) Komisija može da posmatraču oduzme ovlaštenje i akreditaciju ukoliko se posmatrač ne ponaša u okviru svojih ovlaštenja.

XIII. SREDSTVA ZA SPROVOĐENJE IZBORA

Član 51.

(1) Sredstva za sprovođenje izbora koriste se za:

- nabavku, štampanje i prevođenje izbornog materijala,
- naknade za rad članova Komisije,
- naknade za rad članova biračkih odbora,
- naknade za rad članova radnih tijela,
- naknade za rad opštinskih/gradskih uprava na obavljanju poslova utvrđenih ovim uputstvom,
- naknade za rad zaposlenih u Službi Narodne skupštine i drugih lica angažovanih da za Komisiju obavljaju stručne i druge poslove u vezi sa sprovođenjem izbora,
- naknade za službena putovanja predsjednika i članova Komisije, kao i zaposlenih u Službi Narodne skupštine i drugih lica angažovanih u vezi sa sprovođenjem izbora, u skladu sa važećim propisima,
- obuke članova radnih tijela i biračkih odbora,
- statističku obradu rezultata glasanja,
- nabavku kancelarijskog i ostalog potrošnog materijala,
- prevozničke, PTT, ugostiteljske i druge usluge.

(2) Nalogodavci za raspolaganje sredstvima su predsjednik Komisije, sekretar Komisije i njihovi zamjenici.

XIV. ZAVRŠNE ODREDBE

Član 52.

Obrasce za sprovođenje izbornih radnji Komisija propisuje u roku od pet dana od dana donošenja odluke o raspisivanju izbora.

Član 53.

Ovo uputstvo stupa na snagu danom objavljivanja u „Službenom glasniku Republike Srbije”.

02 broj 013-925/14

U Beogradu, 26. avgusta 2014. godine

Republička izborna komisija

Zamjenik predsjednika,

Ivan Šebek, s.r.