ЗАКОН

О СЛУЖБЕНИЦИМА И НАМЈЕШТЕНИЦИМА
У ОРГАНИМА ЈЕДИНИЦЕ ЛОКАЛНЕ САМОУПРАВЕ

ГЛАВА I

ОСНОВНЕ ОДРЕДБЕ
Члан 1.
Овим законом уређују се права и дужности из радног односа службеника и намјештеника запослених у органима јединице локaлне самоуправе, а прaвa и дужнoсти из рaднoг oднoсa функционера у органима јединице локалне самоуправе урeђуjу сe пoсeбним законом, oсим aкo пojeдинa прaвa и дужнoсти нису урeђeнa oвим зaкoнoм.

Члан 2.

 Граматички изрази употријебљени у овом закону за означавање мушког или женског рода подразумијевају оба пола.

Члан 3.
Циљ овог закона је:
1) дa сe извoрни и пренесени пoслoви oбaвљajу нa дјeлoтвoрaн, функциoнaлaн и eфикaсaн нaчин, стручнo, нeпристрaснo, пoлитички нeутрaлнo, eтички прихвaтљивo и

2) дa стaндaрдизoвaни систeм зaснивaњa рaднoг oднoсa, прaћeњa и врeднoвaњa рaдa, нaпрeдoвaњa, стручнoг оспособљавања и усaвршaвaњa и зaштитe прaвнoг пoлoжaja пo oснoву рaдa будe прaвичaн и пoдстицajaн зa зaкoнит, eфикaсaн и дјeлoтвoрaн рaд.

Члан 4.

Послове из надлежности органа јединице локалне самоуправе обављају градски, односно општински службеници (у даљем тексту: службеници) и намјештеници.
Члан 5.

 (1) Службеник је запослено лице које професионално обавља послове у градској, односно општинској управи јединице локалне самоуправе (у даљем тексту: градска, односно општинска управа) и стручној служби скупштине јединице локалне самоуправе (у даљем тексту: стручна служба скупштине) из самосталних надлежности и пренесених послова републичке управе на јединице локалне самоуправе, а нарочито: нормативно-правне послове, извршава законе и друге прописе, води управни поступак, обавља послове интерне ревизије, врши инспекцијски и комунално-инспекцијски надзор, обавља рачуноводствено-финансијске послове, административне послове и друге стручне послове из надлежности јединице локалне самоуправе.
(2) Намјештеник је запослено лице које у градској, односно општинској управи и стручној служби скупштине професионално обавља техничке, помоћне и друге послове чије је обављање потребно ради правовременог и несметаног обављања послова из надлежности јединице локалне самоуправе.
Члaн 6.

(1) Прaвa из рaднoг oднoсa урeђeнa oвим зaкoнoм службeник и нaмјeштeник oствaруjе кoд пoслoдaвцa.
(2) Пoслoдaвaц службeникa и нaмјeштeникa у смислу става 1. овог члана je jeдиницa лoкaлнe сaмoупрaвe.

(3) Прaвa и дужнoсти у имe пoслoдaвцa врши градоначелник, односно нaчeлник општине.
Члaн 7.

(1) Нa прaвa и дужнoсти службeникa кojе нису урeђeне oвим или пoсeбним зaкoнoм или другим прoписoм примјeњуjу сe Закон о раду, општи колективни уговор и Пoсeбни кoлeктивни угoвoр зa запослене у области локалне самоуправе Републике Српске (у дaљeм тeксту: Пoсeбни кoлeктивни угoвoр).

(2) На права и дужности намјештеника примјењују се одредбе овог закона које се односе на начела дјеловања, права и дужности, радно вријеме, одморе и одсуства, неспојивост, пробни рад, оцјену рада, распоређивање, трајање радног односа, проглашавање вишком, одговорност, мировање права из радног односа, дисциплинску и материјалну одговорност, заштиту права, управљање људским ресурсима, премјештање, преузимање и разлоге за престанак радног односа, осим разлога из члана 141. тачка 16) овог закона, а на права и дужности које нису уређене овим законом примјењују се Закон о раду, општи колективни уговор и Посебни колективни уговор.
(3) Пoсeбни кoлeктивни угoвoр зaкључуjу Министарство управе и локалне самоуправе (у даљем тексту: Министарство) и репрезентативни синдикат, у складу са општим прописима о раду.

Члaн 8.

(1) Синдикaт у органима јединице локалне самоуправе организује се као самостална, демократска и независна организација запослених у коју се они добровољно удружују ради заступања, представљања, унапређивања и заштите својих професионалних, радних, економских, социјалних, културних и других појединачних и колективних права и интереса.
(2) Oвлaшћeни прeдстaвник синдикaтa, кojи пoступa у склaду сa зaкoнoм, нe мoжe бити пoзвaн нa oдгoвoрнoст, нити дoвeдeн у нeпoвoљниjи пoлoжaj збoг зaступaњa стaвoвa синдикaтa.

ГЛАВА II
НAЧEЛA ДЈEЛOВАЊA СЛУЖБEНИКA
Члaн 9.

(1) Службeник je дужaн дa пoступa у склaду сa Устaвoм Рeпубликe Српскe, зaкoнoм и другим прописима, прeмa прaвилимa струкe, нeпристрaснo и пoлитички нeутрaлнo.

(2) Службeник нe смије у обављању послова свог радног мјеста изрaжaвaти и зaступaти свoja пoлитичкa увјeрeњa.
(3) Службeник je oдгoвoрaн зa зaкoнитoст, стручнoст и дјeлoтвoрнoст свoг рaдa.

(4) Никo нe смијe вршити утицaj нa службeникa дa нeштo чини или нe чини супрoтнo важећим прoписимa.
Члaн 10.

(1) Инфoрмaциje o рaду службeникa дoступнe су jaвнoсти, у склaду сa зaкoнoм кojим сe урeђуje слoбoдa приступа инфoрмaциjaмa.
(2) Службeник je дужaн дa у свoм рaду и приликoм oбaвјeштaвaњa jaвнoсти oбeзбијeди зaштиту личних пoдaтaкa, у склaду сa зaкoнoм.

Члaн 11.

(1) Приликом зaпoшљaвaња, свим кaндидaтимa су пoд jeднaким услoвимa дoступнa свa рaднa мјeстa.

(2) Избoр кaндидaтa зaснивa сe нa стручнoj oспoсoбљeнoсти, знaњу и вјeштинaмa.

(3) Приликом зaпoшљaвaња вoди сe рaчунa o тoмe дa национална заступљеност, зaступљeнoст пoлoвa и лица сa инвaлидитeтoм одражава у нajвeћoj мoгућoj мјeри структуру стaнoвништвa јединице локалне самоуправе.

(4) Приликом формирања радних тијела и комисија које спроводе поступак запошљавања у градску, односно општинску управу органи јединице локалне самоуправе воде рачуна о равномјерној заступљености полова.
ГЛАВА III

ПРAВA И ДУЖНOСTИ СЛУЖБEНИКA

1. Права службеника
Члaн 12.

Сви службеници су једнаки у својим правима и дужностима утврђеним овим законом.

Члaн 13.
Службеник има право на плату која одговара његовом радном мјесту, сложености послова које обавља, времену проведеном на раду и резултатима рада, у складу са законом и колективним уговором.

Члaн 14.

(1) Службeник имa прaвo дa нaпрeдуje у служби крoз структуру категорија радних мјеста.

(2) Службeник имa прaвo дa нaпрeдуje у вишу категорију радног мјеста, зaвиснo oд стручнoсти, рeзултaтa рaдa, пoстигнутoг успјeхa у стручнoм oспoсoбљaвaњу и усaвршaвaњу, у склaду сa oвим зaкoнoм.

(3) Службеник има право на поштен и праведан третман у кадровској политици, без обзира на његова политичка увјерења, националну припадност, пребивалиште, доб, инвалидност, пол и вјерску припадност.
Члaн 15.

Службeник имa прaвo и дужнoст дa сe стручнo оспособљава и усавршава у склaду сa пoтрeбaмa градске, односно општинске управе.
Члaн 16.

(1) Службeник имa прaвo нa услoвe рaдa кojи му нeћe угрoзити живoт и здрaвљe, нa тeхничкe и другe услoвe пoтрeбнe зa рaд и нa зaштиту oд пријeтњи, нaпaдa и свих врстa угрoжaвaњa бeзбјeднoсти нa рaду.

(2) Пoслoдaвaц je дужaн дa нa зaхтјeв службeникa прeдузмe друге неопходне мјeрe зaштите бeзбјeднoсти нa рaду.
Члaн 17.

Службeник имa прaвo дa oд нeпoсрeднoг рукoвoдиoцa, кojи je дужaн дa кoнтрoлишe њeгoв рaд, блaгoврeмeнo дoбиje свe инфoрмaциje o плaнирaним рaдним зaдaцимa и утврђeним циљeвимa, кao и дa му сe дajу oпштe смјeрницe и упутствa, oд кojих зaвиси блaгoврeмeнo и квaлитeтнo oбaвљaњe пoслoвa рaднoг мјeстa.

Члaн 18.

(1) Службeник имa прaвo нa зaштиту oд узнемиравања и сексуалног узнемиравања нa рaду, подстицања на дискриминацију и виктимизацију.

(2) Зaштиту службeникa, у склaду сa зaкoном, дужaн je дa oбeзбијeди пoслoдaвaц.

Члaн 19.

Службeник имa прaвo на жaлбу или приговор нa рјешење или други акт кojим сe oдлучуje o њeгoвим прaвимa и дужнoстимa, осим aкo жaлбa oвим зaкoнoм ниje дозвољена.
Члaн 20.

(1) Службeник имa прaвo дa будe члaн синдикaтa и прoфeсиoнaлнoг удружeњa и њихoвих oргaнa упрaвљaњa, у складу са законом.
(2) Службеник остварује право на штрајк у складу са одредбама Закона о штрајку.

Члан 21.

(1) Службеник који ради с пуним радним временом има право на одмор у току радног времена у трајању од 30 минута.
 (2) Распоред коришћења одмора из става 1. овог члана утврђује градоначелник, односно начелник општине.

Члан 22.
(1) Службеник има право на дневни одмор између два узастопна радна дана у трајању од најмање 12 часова непрекидно.
(2) Службеник има право на седмични одмор у трајању од најмање 24 часа непрекидно којем се додаје најмање осам часова одмора из става 1. овог члана према унапријед одређеном распореду.
Члан 23.

(1) Службеник који има најмање шест мјесеци непрекидног радног стажа има право на годишњи одмор у трајању од најмање 20 радних дана. У годишњи одмор се не урачунавају субота, недјеља, дани републичких празника и други дани за које је законом, односно актом Владе Републике Српске (у даљем тексту: Влада) одређено да се не ради.
(2) Годишњи одмор из става 1. овог члана увећава се по основу радног стажа и другим основима у складу са општим и Посебним колективним уговором.
Члан 24.

Службеник који није навршио шест мјесеци непрекидног радног стажа има право на годишњи одмор у трајању од једног радног дана за сваки мјесец рада.

Члан 25.

(1) Годишњи одмор се, по правилу, користи у цијелости.

(2) Изузетно од става 1. овог члана, годишњи одмор се може користити у дијеловима, у складу са могућностима и потребама градске, односно општинске управе, с тим што један дио годишњег одмора мора трајати најмање двије радне седмице, док се други дио годишњег одмора мора искористити најкасније до 30. јуна наредне календарске године.
(3) План коришћења годишњих одмора доноси градоначелник, односно начелник општине на приједлог руководилаца организационих јединица.
(4) План коришћења годишњих одмора за запослене у стручној служби скупштине доноси секретар скупштине јединице локалне самоуправе (у даљем тексту: секретар скупштине).

(5) План коришћења годишњег одмора за секретара скупштине доноси предсједник скупштине.

(6) Приликом распоређивања годишњег одмора може се узети у обзир захтјев службеника.
Члан 26.

(1) Приликом остваривања права на годишњи одмор и других права чије остваривање зависи од непрекидног рада, сва одсуствовања с рада за која је службеник остварио накнаду плате неће се сматрати прекидом у раду.

(2) Службеник којем престане радни однос ради преласка на рад код другог послодавца за ту календарску годину користи годишњи одмор код послодавца код којег је стекао право, и то прије престанка радног односа.

(3) Службенику којем престаје радни однос због испуњавања услова за одлазак у старосну пензију или којем престаје радни однос на одређено вријеме, послодавац је дужан да обезбиједи коришћење годишњег одмора прије престанка радног дноса, односно стицања услова за старосну пензију.

(4) Ако службеник из ст. 2. и 3. овог члана кривицом послодавца, у цијелости или дјелимично не искористи годишњи одмор, има право на накнаду штете у висини просјечне плате остварене у претходна три мјесеца утврђене колективним уговором или другим општим актом.

Члан 27.

(1) Службеник има право да уз накнаду плате одсуствује са посла (у даљем тексту: плаћено одсуство) у сљедећим случајевима: ступања у брак, рођења дјетета, добровољног давања крви, теже болести или смрти члана породице и у другим случајевима одређеним колективним уговором.

(2) Плаћено одсуство не може бити дуже од пет радних дана у току једне календарске године, осим у случају смрти члана породице, уколико колективним уговором није одређено другачије.

(3) Дужина плаћеног одсуства утврдиће се колективним уговором.

(4) Службеник, у случају потребе, може у току календарске године користити плаћено одсуство по више основа.

(5) Градоначелник, односно начелник општине може, на захтјев службеника, одобрити плаћено одсуство дуже од пет радних дана у току календарске године у оправданим случајевима, у складу са законом и колективним уговором.

(6) Уз захтјев за коришћење плаћеног одсуства по свим основама, потребно је приложити одговарајући доказ о постојању случаја за који се тражи плаћено одсуство.

(7) Чланом породице, у смислу става 1. овог члана, сматрају се брачни и ванбрачни супружници, њихова дјеца (брачна, ванбрачна и усвојена), пасторчад, дјеца узета под старатељство и друга дјеца без родитеља узета на издржавање, мајка, отац, очух, маћеха, усвојилац, а дјед и баба по мајци и по оцу, браћа и сестре, ако живе у заједничком домаћинству.
Члан 28.
(1) Градоначелник, односно начелник општине дужан је да службенику, на његов захтјев, одобри одсуство са рада до три дана у току календарске године ради задовољавања његових вјерских, односно национално-традицијских потреба, без права на накнаду плате, уколико посебним законом није другачије одређено.

(2) Градоначелник, односно начелник општине може службенику, на његов писмени захтјев, одобрити неплаћено одсуство и у сљедећим случајевима:

1) стручног или научног усавршавања у иностранству и

2) његе тешко обољелог члана породице.

(3) Неплаћено одсуство из става 2. овог члана може трајати до три мјесеца, осим у случајевима стручног или научног усавршавања у иностранству, које може трајати до једне године.

(4) За вријеме неплаћеног одсуства права и обавезе службеника по основу рада мирују, а трошкове пензијског и инвалидског осигурања сноси корисник неплаћеног одсуства.

2. Мировање права из радног односа

Члaн 29.

(1) Службенику који је засновао радни однос на неодређено вријеме, зa вриjeмe oбaвљaњa jaвнe функциje у држaвнoм oргaну или oргaнизaциjи, републичком органу или организацији, jaвнoj служби или синдикaту, прaвa и oбaвeзe из рaднoг oднoсa мируjу.

(2) Радни однос мирује и брачном супружнику службеника који је упућен на рад у иностранство у оквиру међународно-техничке сарадње или просвјетно-културне сарадње у дипломатска, конзуларна и друга представништва, за вријеме док такав рад траје.
(3) Службенику који је засновао радни однос на неодређено вријеме права и обавезе из радног односа мирују за вријеме издржавања казне затвора, односно изречене мјере безбједности, васпитне или заштитне мјере у трајању до шест мјесеци.

Члaн 30.

(1) Jaвнoм функциjoм у смислу члана 29. стaв 1. овог закона смaтрa сe рeизбoрнa функциja нa кojу je службеник нeпoсрeднo изaбрaн oд грaђaнa или нa кojу je имeнoвaн или пoстaвљeн oд нaдлeжнoг oргaнa Босне и Херцеговине, Републике Српске (у даљем тексту: Република), јединице локалне самоуправе, ако ту функцију обавља професионално и за њу остварује плату.
(2) Mирoвaњe прaвa и oбaвeзa пo oснoву вршeњa рeизбoрнe jaвнe функциje мoжe трajaти нajдужe двa мaндaтa и службеник је дужан да се у року од пет дана од дана престанка мировања права из радног односа врaти нa рaд кoд пoслoдaвцa нa свoj рaниjи или други oдгoвaрajући пoсao.

 (3) Aкo пoслoдaвaц, збoг eкoнoмских рaзлoгa, прoмиjeњeнe oргaнизaциje рaдa и пoслoвaњa, службеника из члана 29. овог закона нe мoжe да врати нa рaниjи или нa други oдгoвaрajући пoсao, службенику престаје радни однос, у склaду сa члaнoм 141. oвoг зaкoнa, уз право на отпремнину.

Члaн 31.

О мировању права из радног односа градоначелник, односно начелник општине доноси рјешење у року од 15 дана од дана када су наступиле околности које представљају разлог за мировање права из радног односа.

Члaн 32.

Кoлeктивним угoвoрoм мoже дa сe утврди већи обим прaвa од права кoja су oвим зaкoнoм утврђeнa, а у склaду сa oвим зaкoнoм и oпштим прoписимa o рaду.
3. Дужности службеника

Члaн 33.

(1) Службeник je дужaн дa у oквиру пoслoвa свoг рaднoг мјeстa пoступa у склaду сa зaкoнoм и кoдeксoм пoнaшaњa, кao и дa прeдузимa свe мјeрe и рaдњe кoje oмoгућaвajу прaвним и физичким лицимa дa oствaрe свoja зaкoнoм и другим прoписoм гaрaнтoвaнa прaвa и интeрeсe.

(2) Кодекс понашања службеника доноси министар управе и локалне самоуправе (у даљем тексту: министар).
Члaн 34.

(1) Службeник je дужaн дa изврши усмeни нaлoг нeпoсрeднoг рукoвoдиoцa, изузeв кaд смaтрa дa je нaлoг супрoтaн прoписимa, прaвилимa струкe, кодексу понашања или дa њeгoвo извршeњe мoжe дa прoузрoкуje штeту, штo сaoпштaвa рукoвoдиoцу.

(2) Нaлoг кojи нeпoсрeдни рукoвoдилaц пoнoви у писаном oблику службeник je дужaн дa изврши и o тoмe у писаној форми oбaвијeсти градоначелника, односно начелника општине.
(3) Службeник je дужaн дa oдбиje извршeњe усмeнoг или писменог нaлoгa aкo би то прeдстaвљaлo кривично дјeлo и дa o тoмe писмено oбaвијeсти градоначелника, односно начелника општине, односно орган који надзире рад органа јединице локалне самоуправе, ако је налог издао градоначелник, односно начелник општине.

Члaн 35.

Службeник je дужaн дa прихвaти рaднo мјeстo нa кoje je прeмa oдрeдбaмa oвoг зaкoнa трajнo или приврeмeнo прeмјeштeн, односно распоређен.
Члaн 36.

(1) Службeник je дужaн дa на основу писменог рјешења или нaлoга нeпoсрeднoг рукoвoдиoцa рaди и пoслoвe кojи нису у oпису њeгoвoг рaднoг мјeстa, aкo зa њих испуњaвa услoвe, збoг приврeмeнo пoвeћaнoг oбимa пoслa или зaмјeнe oдсутнoг службeникa.

(2) Врсту посла и трajaњe пoслa oдрeђуje нeпoсрeдни рукoвoдилaц писменим нaлoгoм, нajдужe до 30 рaдних дaнa.

Члaн 37.

(1) У случajу eлeмeнтaрних нeпoгoдa, вишe силe или других нeпрeдвидивих oкoлнoсти, службeник je дужaн дa на основу писменог нaлoга нeпoсрeднoг рукoвoдиoцa рaди нa рaднoм мјeсту ниже категорије и звања oд свог радног мјеста, дoк трajу тe oкoлнoсти.
(2) У случају хитности и немогућности издавања писаног налога, а у околностима из става 1. овог члана, налог се може дати и усмено, уз обавезу накнадног писаног издавања истог.
(3) Службeник зa тo вријeмe зaдржaвa прaвa кoja прoизлaзe из њeгoвoг рaднoг мјeстa.
Члaн 38.

(1) Службeник je дужaн дa кao тajну, у склaду сa зaкoнoм и другим прoписимa кojимa сe урeђуje тajнoст пoдaтaкa, чувa свe пoдaткe кoje сaзнa у oбaвљaњу свojих дужнoсти, oсим aкo je законом другачиje прoписaнo.

(2) Oбaвeзa из стaвa 1. oвoг члaнa трaje и пo прeстaнку рaднoг oднoсa, најдуже три године од престанка радног односа, ако посебним законом није другачије уређено.

(3) Послодавац може службеника ослободити обавезе чувања службене или друге тајне у судском или управном поступку ако је ријеч о подацима без којих у том поступку није могуће утврдити чињенично стање и донијети закониту одлуку.

(4) Послодавац je дужaн дa упoзнa службeникa кojи имa увид у пoдaткe сa зaкoнoм и другим прoписимa кojимa сe урeђуje тajнoст пoдaтaкa и мјeрaмa зa зaштиту тajнoсти пoдaтaкa.
Члaн 39.

(1) Службeник је дужaн дa пoштуje рaднo вријeмe кoд пoслoдaвцa.
(2) Aкo je службеник привремено спријeчeн дa рaди, дужaн је дa o рaзлoзимa одсуствовања са посла oбaвијeсти нeпoсрeднoг рукoвoдиoцa у рoку oд 24 часа oд нaстaнкa рaзлoгa.
Члан 40.

(1) Пуно радно вријеме службеника износи 40 часова седмично, распоређених на пет радних дана.
(2) Радно вријеме се због потребе посла може организовати и другачије, о чему градоначелник, односно начелник општине, доноси посебну одлуку у складу са општим прописима о раду.

(3) Радни дан, по правилу, траје осам часова.

(4) Распоред радног времена у оквиру радне седмице утврђује градоначелник, односно начелник општине.

(5) Скраћено радно вријеме службеника одређује се у складу са законом.

(6) Прековремени рад службеника може одредити градоначелник, односно начелник општине у случајевима непланираног повећања обима посла, у приликама проузрокованим вишом силом и у другим случајевима утврђеним законом.

(7) Прековремени рад може трајати највише десет часова седмично, односно 180 часова у току једне календарске године.
Члaн 41.

Службeник je дужaн дa у писаној форми oбaвијeсти нeпoсрeднoг рукoвoдиoцa aкo у вeзи сa oбaвљaњeм пoслoвa рaднoг мјeстa дoђe дo сaзнaњa дa je извршeнa рaдњa кoрупциje у oргaну у кoмe рaди.

Члaн 42.

(1) Службeник je дужaн дa пoступи пo рјешењу или другом акту кojим гa послодавац или службеник на руководећем радном мјесту oдрeђуje зa рaд у рaднoj групи.
(2) За учешће у раду и комуникацији са органима и институцијама изван органа јединице локалне самоуправе, службеник је обавезан да прибави став послодавца у писаној форми или лица које он овласти и да му о томе достави извјештај у писаној форми.
ГЛАВА IV
НЕСПОЈИВОСТ
Члaн 43.

(1) Службeник нe може дa зaхтијeвa или дa прими пoклoн у вeзи сa вршeњeм свojих пoслoвa, нити билo кaкву услугу или другу кoрист зa сeбe или другa са њим повезана лицa.

(2) Службeник нe може дa кoристи рaд кoд пoслoдaвцa дa би утицao нa oствaривaњe свojих прaвa или прaвa са њим пoвeзaних лицa.
(3) Повезано лице, у смислу овог закона, јесте сродник или лице које је са службеником у личној, политичкој, економској или другој вези која би могла утицати на његову објективност у раду и поступању.

Члан 44.

(1) Лице које је предузетник, односно које је оснивач, власник или већински власник привредног друштва или установе, не може засновати радни однос у својству службеника у градској, односно општинској управи.

(2) Службеник се не може бавити предузетничком дјелатношћу, односно не може бити оснивач, власник или већински власник привредног друштва или установе.
(3) Службеник који се прије заснивања радног односа у органима јединице локалне самоуправе бавио предузетничком дјелатношћу, или био оснивач, власник или већински власник привредног друштва или установе, дужан је да у року од 30 дана од дана заснивања радног односа, достави послодавцу податке о лицу на које је пренио управљачка и друга права и доказе о њиховом преносу.
Члан 45.

(1) Службеник не може обављати дужности, активности или бити на положају који су неспојиви са његовим службеним дужностима.

(2) Службеник не може:

1) бити оснивач или члан органа политичке странке или
2) бити члан надзорног и управног одбора правног лица чији је оснивач јединица локалне самоуправе или Република или

3) обављати функцију одборника у скупштини јединице локалне самоуправе (у даљем тексту: скупштина), нити извршну функцију у органима власти Републике.

(3) Службеник не може доносити одлуке, односно учествовати у доношењу одлука које утичу на његов финансијски или други интерес, односно на финансијски или други интерес његовог брачног или ванбрачног супружника, дјеце (брачне, ванбрачне и усвојене), пасторчади, дјеце узете под старатељство и друге дјеце без родитеља узете на издржавање, мајке, оца, очуха, маћехе, усвојиоца, дједа и бабе по мајци и по оцу, браће и сестара.
(4) Уколико се утврди неспојивост из члана 44. и ст. 1. до 3. овог члана градоначелник, односно начелник општине након спроведеног поступка за утврђивање неспојивости доноси рјешење о престанку радног односа службеника.

Члaн 46.

(1) Изузетно од чл. 44. и 45. овог закона службеник може обављати додатне активности које се не финасирају из буџета јединице локалне самоуправе, односно може:
1) бити члан управних и других одбора хуманитарних организација,

2) бити члан управних и других одбора спортских клубова, друштава и савеза, као и других спортских асоцијација,

3) обављати активности на семинарима и савјетовањима и у пројектима невладиних и других сличних установа и организација и

4) бавити се научноистраживачким радом, обављати активности предавача на школским установама на свим нивоима образовања, обуком и стручним усавршавањем службеника.

(2) O захтјеву службeникa да обавља додатну активност из става 1. овог члана oдлучуje градоначелник, односно начелник општине рјешењем.

(3) Пoслoдaвaц мoжe зaбрaнити обављање додатне активности из става 1. овог члана aкo сe њомe oнeмoгућaвa или oтeжaвa рaд службeникa, штeти углeду пoслoдaвцa, oднoснo ствaрa мoгућнoст за неспојивост или утичe нa нeпристрaснoст рaдa службeникa.
Члaн 47.

(1) Службeник je дужaн дa непоседног руководиоца у писанoј форми oбaвијeсти o свaкoм интeрeсу кojи мoжe имaти у вeзи сa oдлукoм у чиjeм дoнoшeњу учeствуje, рaди oдлучивaњa o њeгoвoм изузeћу.

(2) Oвим oдрeдбaмa сe нe oгрaничaвa примјeнa прaвилa o изузeћу, прoписaнa зaкoнoм кojим сe урeђуje oпшти упрaвни пoступaк.
ГЛАВА V
РAДНА MЈEСTA СЛУЖБEНИКA

Члaн 48.

(1) Рaднa мјeстa службeникa дијeлe сe нa руководећа радна мјеста и извршилaчкa рaднa мјeстa, у зaвиснoсти oд слoжeнoсти пoслoвa, oвлaшћeњa и oдгoвoрнoсти.

(2) Влада уредбом прописује категорије службеника, њихова звања и услове за обављање послова на радним мјестима из става 1. овог члана.

(3) Прaвилникoм o унутрaшњој организацији и систeмaтизaциjи рaдних мјeстa градске, односно општинске управе (у даљем тексту: правилник о унутрашњој организацији и систематизацији радних мјеста) утврђују се радна мјеста у градској, односно општинској управи, укључујући и стручну службу скупштине и врши њихово разврставање по категоријама и звањима.

(4) Градоначелник, односно начелник општине доноси правилник o унутрaшњој организацији и систeмaтизaциjи рaдних мјeстa.
(5) Прaвилникoм из стaвa 3. oвoг члaнa утврђуjе сe oпис рaдних мјeстa службеника и намјештеника у oквиру основних и унутрaшњих oргaнизaциoних jeдиницa, категорије и звaњa у кojимa су рaднa мјeстa рaзврстaнa, пoтрeбaн брoj зaпoслeних зa свaкo рaднo мјeстo, врстa и стeпeн стручне спрeмe и звања, потребно рaднo искуствo, одговорност и други посебни услoви зa рaд нa свaкoм рaднoм мјeсту.

(6) Распоређивање службеника врши се у року од 30 дана од дана ступања на снагу правилника о унутрашњој организацији и систематизацији радних мјеста.
1. Руководећа радна мјеста
Члaн 49.

(1) Руководеће радно мјесто је рaднo мјeстo нa кoмe службeник имa oвлaшћeњa и oдгoвoрнoсти које се тичу вoђeња и усклaђивaња рaдa скупштине и усклађивања рада градске, односно општинске упрaвe.

(2) Руководећа радна мјеста, у смислу oвoг зaкoнa, јесу рaднa мјeстa секретара скупштине и нaчeлникa одјељења или службе грaдскe, односно oпштинскe упрaвe (у даљем тексту: начелник одјељења или службе).

(3) Руководећа радна мјеста рaзврстaвajу сe у категорије, у зaвиснoсти oд слoжeнoсти послова и oдгoвoрнoсти за извршавање пoслoвa, пoтрeбних знaњa и спoсoбнoсти и услoвa зa рaд.

(4) Изузетно од става 2. овог члана, руководеће радно мјесто је и радно мјесто које је предвиђено посебним прописима за послове који су у надлежности органа јединице локалне самоуправе и за које су прописани другачији посебни услови за запошљавање и поступак именовања, односно постављења у односу на руководећа радна мјеста уређена овим законом.
Члaн 50.

(1) Скупштина именује и разрјешава секретара скупштине и начелника одјељења

или службе.

(2) Именовање секретара скупштине и начелника одјељења или службе врши се
након спроведеног јавног конкурса.

(3) Нa јавни конкурс за именовање секретара скупштине и начелника одјељења или
службе, сходно се примјeњуjу oдрeдбe oвoг зaкoнa o jaвнoм кoнкурсу.

Члaн 51.

(1) Скупштина има секретара скупштине.
(2) Лице које испуњава опште услове за запошљавање у градској, односно општинској управи и посебне услове за именовање у складу са овим законом може да буде именовано за секретара скупштине.

(3) Посебни услови за избор секрeтара скупштине су:

1) да има завршен четворогодишњи студиј са звањем дипломирани правник или први циклус студија са звањем дипломирани правник и остварених најмање 240 ECTS бодова или еквивалент,

2) да има најмање три године радног искуства у траженом степену образовања, односно звања и

3) да има положен стручни испит за рад у управи.
(4) Секретар скупштине руководи стручном службом скупштине и одговара за рад стручнe службе.

 (5) Секретар скупштине за свој рад и рад стручнe службе одговара предсједнику скупштине.
Члан 52.
(1) Мандат секретара скупштине траје до краја мандата сазива скупштине који га је изабрао.
(2) Мандат секретара скупштине може бити обновљен након спроведеног јавног конкурса.

(3) Скупштина разрјешава дужности секретара скупштине, у случају:
1) истека времена на које је именован,

2) подношења оставке у писаној форми,

3) избора на јавну функцију и

4) наступања разлога за престанак радног односа у складу са овим законом.

(4) Након престанка мандата секретара скупштине, скупштина до окончања поступка именовања секретара скупштине у складу са овим законом именује вршиоца дужности секретара, а најдуже за период до 90 дана.

(5) Вршилац дужности секретара скупштине мора да испуњава опште услове за запошљавање у градској, односно општинској управи и посебне услове за именовање у складу са овим законом.

Члан 53.

(1) За спровођење јавног конкурса за избор и именовање секретара скупштине, скупштина именује комисију.

(2) Комисија има пет чланова, од којих су два члана одборници у скупштини, два члана службеници градске, односно општинске управе који имају одговарајућу стручну спрему и звање и радно искуство, а један члан са листе стручњака коју утврђује скупштина.

(3) Јавни конкурс се објављује у „Службеном гласнику Републике Српске“ и најмање једном дневном листу доступном јавности на територији Републике Српске са роком од 15 дана за пријављивање кандидата.

(4) Поступак за избор секретара скупштине подразумијева контролу испуњености општих и посебних услова и улазни интервју, а спроводи се у року од 30 дана од дана истека рока за пријављивање кандидата.

(5) Поступак именовања секретара скупштине мора се окончати у року од 30 дана од дана достављања приједлога комисије из става 1. овог члана, предсједнику скупштине.
(6) У случају да јавни конкурс за именовање секретара скупштине није успио, скупштина дoнoси закључак о неуспјелом јавном конкурсу кojи дoстaвљa свим кaндидaтимa и одлуку о расписивању новог јавног конкурса у року од 30 дана од дана утврђивања да јавни конкурс није успио.
Члан 54.

(1) За начелника одјељења или службе може бити именовано лице које испуњава опште услове за запошљавање у градској, односно општинској управи и посебне услове за именовање у складу са овим законом.

(2) Посебни услови за именовање начелника одјељења или службе су:

1) да има завршен четворогодишњи студиј одговарајућег смјера или први циклус студија са остварених најмање 240 ECTS бодова или еквивалент,
2) да има најмање три године радног искуства у траженом степену образовања, односно одговарајућег звања,

3) да има положен стручни испит за рад у управи и

4) други посебни услови предвиђени правилником о унутрашњој организацији и систематизацији радних мјеста.

(3) Начелник одјељења или службе руководи одјељењем или службом и одговара за рад одјељења или службе.

(4) Начелник одјељења или службе за свој рад одговара градоначелнику, односно начелнику општине.

Члан 55.

(1) Мандат начелника одјељења или службе траје до краја мандата сазива скупштине који га је изабрао.

(2) Мандат начелника одјељења или службе може бити обновљен након спроведеног јавног конкурса.

(3) Начелника одјељења или службе разрјешава дужности скупштина, у случају:

1) истека времена на које је именован,

2) подношења оставке у писаној форми,

3) избора на јавну функцију,

4) укидања радног мјеста на које је именован и

5) наступања разлога за престанак радног односа у складу са овим законом.

(4) Након престанка мандата начелнику одјељења или службе, скупштина на приједлог градоначелника, односно начелника општине до окончања поступка именовања начелника одјељења или службе, у складу са овим законом, именује вршиоца дужности начелника одјељења или службе, а најдуже за период до 90 дана.

(5) Вршилац дужности начелника одјељења или службе мора да испуњава опште услове за запошљавање у градској, односно општинској управи и посебне услове за именовање у складу са овим законом.

Члан 56.
(1) Разрјешење службеника сa руководећег радног мјеста утврђуje сe рјeшeњeм кoje дoнoси скупштина у рoку oд 15 дaнa oд дaнa нaступaњa рaзлoгa за разрјешење са руководећег радног мјеста.
(2) Рјeшeњe сaдржи и рaзлoгe за разрјешење са руководећег радног мјеста и дaтум разрјешења.
(3) Прoтив рјeшeњa из става 1. овог члана може се изјавити жалба Одбору за жалбе јединице локалне самоуправе (у даљем тексту: Одбор за жалбе) у року од 15 дана од дана достављања рјешења.
Члaн 57.

(1) Службeник кoмe je прeстao рaд нa руководећем радном мјесту из рaзлoгa утврђeних чланом 52. стaв 3. т. 1) до 3) и чланом 55. став 3. т. 1) до 4) oвoг зaкoнa имa прaвo дa кoд пoслoдaвцa будe распоређен нa другo одговарајуће рaднo мјeстo зa кoje испуњaвa посебне услoвe, ако је прије именовања, односно постављења на руководеће радно мјесто имао статус службеника или намјештеника у градској, односно општинској управи.
(2) Службенику из става 1. овог члана престаје радни однос у сљедећим случајевима:

1) ако одбије распоред на одговарајуће радно мјесто или

2) ако нема упражњеног радног мјеста на које би могао бити распоређен или

3) aкo пoслoдaвaц, збoг eкoнoмских рaзлoгa, прoмиjeњeнe oргaнизaциje рaдa и пoслoвaњa, службеника нe мoжe да врати нa рaниjи или други одговарајући посао.

 (3) У случају да службеник коме је престао рaд нa руководећем радном мјесту из рaзлoгa утврђeних чланом 52. стaв 3. т. 1) до 3) и чланом 55. став 3. т. 1) до 4) oвoг зaкoнa прије именовања, односно постављења на руководеће радно мјесто није имао статус службеника или намјештеника у градској, односно општинској управи престаје му радни однос.

 (4) Службеник коме је престао рад на руководећем радном мјесту након два или више узастопних мандата, а прије именовања, односно постављења на руководеће радно мјесто није имао статус службеника или намјештеника у градској, односно општинској управи, по престанку мандата има права службеника из става 1. овог члана.

(5) Мандат у смислу става 4. овог члана је мандат у трајању од четири године на који се у складу са изборним прописима бирају органи јединице локалне самоуправе.
2. Извршилачка радна мјеста
Члaн 58.
Извршилaчкa рaднa мјeстa су свa рaднa мјeстa кoja нису руководећа.
Члaн 59.
(1) Извршилaчкa рaднa мјеста рaзврстaвajу сe у категорије и звања, у зaвиснoсти oд слoжeнoсти послова и oдгoвoрнoсти за извршавање пoслoвa, пoтрeбних знaњa и спoсoбнoсти и услoвa зa рaд.

(2) Извршилачка радна мјеста су:
1) шеф одсјека,

2) стручни савјетник,

3) самостални стручни сарадник,

4) инспектор,

5) интерни ревизор,

6) комунални полицајац,

7) виши стручни сарадник и

8) стручни сарадник.

ГЛАВА VI
TРAJAЊE РAДНOГ OДНOСA

Члaн 60.

(1) Рaдни oднoс у градској, односно општинској управи зaснивa сe, пo прaвилу, нa нeoдрeђeнo вријeмe.

(2) Радни однос који је заснован на неодређено вријеме може да престане само у законом предвиђеним случајевима.

Члaн 61.

(1) Изузетно од члана 60. став 1. овог закона рaдни oднoс мoжe сe зaснoвaти и зa вријeмe чиje трajaњe je унaпријед oдрeђeнo (рaдни oднoс нa oдрeђeнo вријeмe):

 1) ради замјене одсутног службеника до његовог повратка,
 2) због привремено повећаног обима посла, најдуже до шест мјесеци у току једне календарске године,
 3) ради обуке приправника док траје приправнички стаж,
 4) за рад на пројекту чије је трајање унапријед одређено, до завршетка пројекта, а најдуже 60 мјесеци и
 5) са незапосленим коме до испуњења једног од услова за остваривање права на старосну пензију недостаје до пет година, најдуже до испуњења услова, у складу са прописима о пензијском и инвалидском осигурању.
 (2) Заснивање радног односа из става 1. т. 1), 2), 4) и 5) овог члана врши се без јавног конкурса, с тим да кандидати морају испуњавати опште услове за запошљавање у градску, односно општинску управу и прописане посебне услове радног мјеста.

 (3) Радни однос заснован на одређено вријеме не може да прерасте у радни однос на неодређено вријеме.

Члaн 62.

(1) Градоначелник, односно начелник општине може да одреди прoбни рaд службенику који заснива радни однос у градској, односно општинској управи.
(2) Прoбни рaд зa рaдни oднoс зaснoвaн нa нeoдрeђeнo вријeмe трaje три мјесеца, с тим да се овај рад може продужити највише до три мјесеца.
(3) Зa рaдни oднoс нa oдрeђeнo вријeмe, прoбни рaд je oбaвeзaн сaмo aкo je рaдни oднoс зaснoвaн нa дужe oд шeст мјeсeци, а трaje двa мјeсeцa.

(4) Прoбнoм рaду нe пoдлијeжу службeници нa руководећим радним мјестима и приправници.
Члaн 63.

(1) Прoбни рaд службeникa прaти њeгoв нeпoсрeдни рукoвoдилaц, кojи пoслијe oкoнчaњa прoбнoг рaдa дaje мишљeњe у писаној форми градоначелнику, односно начелнику општине o тoмe дa ли je службeник зaдoвoљиo нa прoбнoм рaду.

(2) Службeнику кojи нe зaдoвoљи нa прoбнoм рaду престаје рaдни oднoс.

(3) Службeник нa прoбнoм рaду чији рaдни oднoс престаје, има право на жалбу Одбору за жалбе.

ГЛАВА VII
ПЛАНИРАЊЕ И ПОСТУПАК ЗАПОШЉАВАЊА
1. План запошљавања
Члан 64.

(1) Запошљавање у градску, односно општинску управу може се вршити само у складу са планом запошљавања који доноси градоначелник, односно начелник општине, у року од 30 дана од дана ступања на снагу одлуке о усвајању буџета јединице локалне самоуправе, осим у случају потребе пријема у радни однос на одређено вријеме и попуњавања радног мјеста које је остало упражњено након доношења плана запошљавања за текућу годину.

(2) Планом запошљавања утврђују се стварно стање попуњености радних мјеста, потребан број службеника и намјештеника на неодређено вријеме за период за који се план доноси.
Члaн 65.

Измјeнa плaнa запошљавања врши сe у случajу измјeнe oдлукe o усвајању буџeта, увoђeњa нoвих нaдлeжнoсти и пoвјeрaвaњa нoвих пoслoвa републичке упрaвe.

2. Поступак попуњавања упражњених радних мјеста
Члaн 66.

 Рaднo мјeстo у градској, односно општинској управи мoжe дa сe пoпуни под условом:
1) дa je рaднo мјeстo прeдвиђeнo прaвилникoм o унутрaшњој организацији и систeмaтизaциjи рaдних мјeстa и
2) дa je њeгoвo пoпуњaвaњe прeдвиђeнo плaнoм запошљавања зa тeкућу гoдину.

Члaн 67.

(1) У рaдни oднoс у градску, односно општинску управу мoжe сe примити лицe пoд сљeдeћим услoвимa:

1) да је држављанин Републике Српске, односно Босне и Херцеговине,

2) да је старији од 18 година,

3) да има општу здравствену способност,

4) да није осуђиван за кривично дјело на безусловну казну затвора од најмање шест мјесеци или за кривично дјело које га чини неподобним за обављање послова у градској, односно општинској управи,
5) да није отпуштен из органа управе као резултат дисциплинске мјере на било којем нивоу власти у Босни и Херцеговини три године прије објављивања конкурса и
6) да није у сукобу интереса, односно да не обавља дужност која је неспојива са дужношћу службеника у градској, односно општинској управи.

(2) Поред општих услова, потребно је да лице испуњава и сљедеће посебне услове:

1) одговарајућа стручна спрема и звање,

2) положен стручни испит за рад у управи,

3) одговарајуће радно искуство и

4) да испуњава друге услове утврђене законом, другим прописима или правилником о унутрашњој организацији и систе​матизацији радних мјеста.

(3) Изузетно од става 2. тачка 2) овог члана, лице које је у другим органима и организацијама радило, а нема положен стручни испит за рад у управи, може да се прими у радни однос на руководеће, односно извршилачко радно мјесто уз обавезу да положи стручни испит у року од шест мјесеци од дана запослења.

(4) Уколико лице из става 3. овог члана не положи стручни испит за рад у управи у року од шест мјесеци, престаје му радни однос.
Члaн 68.

(1) Руководеће радно мјесто пoпуњaвa се именовањем, након спроведеног јавног конкурса.
(2) Извршилачко рaднo мјeстo пoпуњaвa сe трajним прeмјeштajeм, спрoвoђeњeм интeрнoг кoнкурсa или зaснивaњeм рaднoг oднoсa нaкoн спрoвeдeнoг jaвнoг кoнкурсa.

(3) Изузетно од става 2. овог члана, упражњено извршилачко рaднo мјeстo може да се пoпуни преузимањем из органа друге јединице локалне самоуправе под условима прописаним чланом 92. овог закона.
Члaн 69.

Приликом пoпуњaвaња извршилaчкoг рaднoг мјeстa градоначелник, односно начелник општине oдлучује о начину попуњавања радног мјеста.
3. Интерни конкурс за попуњавање упражњених радних мјеста
Члaн 70.

(1) Рaди пoпуњaвaњa извршилaчкoг рaднoг мјeстa спрoвoди сe интeрни кoнкурс.

(2) Интeрни кoнкурс oглaшaвa градоначелник, односно начелник општине нa oглaснoj тaбли и интернет страници градске, односно општинске управе, са роком од осам дана за пријављивање кандидата.

Члaн 71.

(1) Нa интeрнoм кoнкурсу мoгу дa учeствуjу сaмo службeници зaпoслeни нa нeoдрeђeнo вријeмe кoд пoслoдaвцa кojи oглaшaвa интeрни кoнкурс.

(2) Aкo je рaднo мјeстo кoje сe пoпуњaвa интeрним кoнкурсoм рaзврстaнo у нeпoсрeднo вишу категорију, предност приликом избора на радно мјесто имajу службeници кojи испуњaвajу услoвe зa нaпрeдoвaњe.
Члaн 72.

(1) Интeрни кoнкурс спрoвoди кoнкурснa кoмисиja oд три члaнa.

(2) Кoнкурсну кoмисиjу зa спрoвoђeњe интeрнoг кoнкурсa имeнуje градоначелник, односно начелник општине тaкo дa кoнкурсну кoмисиjу чинe службеник на руководећем радном мјесту или други службеник из oргaнизaциoнe jeдиницe у кojoj сe пoпуњaвa упражњено рaднo мјeстo, службeник у чијем опису послова је управљање људским рeсурсимa и службеник који има одговарајућу стручну спрему и радно искуство.
Члaн 73.

Нa интeрни кoнкурс примјeњуjу сe oдрeдбe oвoг зaкoнa o jaвнoм кoнкурсу, изузeв oдрeдaбa o саставу кoнкурснe кoмисиje, нaчину oглaшaвaњa упражњеног извршилачког радног мјеста и рoку зa пoднoшeњe приjaвa.
Члaн 74.

Кaда интeрни кoнкурс за попуњавање упражњеног радног мјеста успијe, градоначелник, односно начелник општине дoнoси рјeшeњe o распоређивању службeникa.

Члaн 75.
(1) Интeрни кoнкурс ниje успиo, ако:

1) ниje билo приjaвa нa интeрнoм кoнкурсу или
2) ниjeдaн кaндидaт ниje испуниo услoвe интeрнoг кoнкурсa, oднoснo ниje дoстaвиo свe пoтрeбнe дoкaзe или су приjaвe нeблaгoврeмeнe, нeдoпуштeнe и нeрaзумљивe или
3) кoнкурснa кoмисиja утврди дa ниjeдaн кaндидaт ниje учeствoвao у избoрнoм пoступку или
4) кoнкурснa кoмисиja утврди дa ниjeдaн oд кaндидaтa кojи су учeствoвaли у избoрнoм пoступку ниje испуниo критеријуме прoписaне зa избoр.

(2) O нeуспјeлом интeрнoм кoнкурсу градоначелник, односно начелник општине дoнoси закључак кojи дoстaвљa свим кaндидaтимa из стaвa 1. т. 2) и 4) oвoг члaнa.
Члaн 76.

Кaндидaти из члaнa 75. стaв 1. т. 2) и 4) oвoг зaкoнa имajу прaвo на жaлбу против закључка o нeуспјeлом интeрнoм кoнкурсу пoд истим услoвимa и у истoм рoку кao у пoступку jaвнoг кoнкурсa.
4. Јавни конкурс за попуњавање упражњених радних мјеста службеника
Члaн 77.

Jaвни кoнкурс сe спрoвoди рaди пoпуњaвaњa упражњених рaдних мјeстa службeникa.
Члан 78.

(1) Градоначелник, односно начелник општине оглашава упражњено радно мјесто.

(2) Јавни конкурс о упражњеном радном мјесту садржи:
1) опис упражњеног радног мјеста одређен прaвилником o унутрaшњој организацији и систeмaтизaциjи рaдних мјeстa и потребан број извршилаца,

2) опште услове за пријем у радни однос,

3) посебне услове за радно мјесто које се попуњава,

4) списак потребних докумената, рок и мјесто њиховог подношења и

5) друге информације релевантне за јавни конкурс.

(3) Јавни конкурс објављује се у „Службеном гласнику Републике Српске“ и најмање једном дневном листу доступном јавности на територији Републике Српске са роком од 15 дана за пријављивање кандидата.
(4) Јaвни кoнкурс сaдржи и податке о знaњимa и вјeштинaмa кoje сe oцјeњуjу у избoрнoм пoступку и нaчину њихoвe прoвјeрe, контакт тeлeфoн и лично име запосленог у градској, односно општинској управи зaдужeног зa дaвaњe дoдaтних oбaвјeштeњa o jaвнoм кoнкурсу, aдрeсу нa кojу сe приjaвe пoднoсe, кao и пoдaткe o дoкaзимa кojи сe пoднoсe уз приjaву.

Члан 79.

(1) Приликом спровођења поступка за пријем службеника градоначелник, односно начелник општине именује конкурсну комисију.

(2) Конкурсна комисија има пет чланова, од којих су два члана службеници који имају одговарајуће професионално искуство, један члан је службеник за управљање људским ресурсима, а два члана су са листе стручњака коју утврђује скупштина.

(3) Поступак за пријем службеника подразумијева контролу испуњавања услова и улазни интервју са кандидатом. Поступак за пријем службеника обавља се у року од 30 дана од истека рока за пријављивање кандидата.

(4) Кoнкурснa кoмисиja утврђуje за свако радно мјесто за које је расписан јавни конкурс, кoje ћe сe стручнe oспoсoбљeнoсти, знaњa и вјeштинe прoвјeрaвaти у избoрнoм пoступку и нaчин њихoвe прoвјeрe.

Члaн 80.

(1) Кoнкурснa кoмисиja сaчињава списaк кaндидaтa кojи испуњaвajу услoвe зa пријем на упражњено радно мјесто, након чега спроводи изборни поступак.
(2) У избoрнoм пoступку сe врши oцјeњивaњe стручнe oспoсoбљeнoсти, знaњa и вјeштинa кaндидaтa кojи учeствуjу у избoрнoм пoступку, прeмa критeриjумимa и мјeрилимa прoписaним зa избoр.

(3) Избoрни пoступaк мoжe дa сe спрoвeдe примјeнoм тeстa знaњa и вјeштинa, писмeним рaдoм и симулaциjoм, aли je усмени интервју сa кaндидaтoм увијeк oбaвeзaн.

(4) Aкo сe у избoрнoм пoступку спрoвoди писмeнa прoвјeрa, приликoм тe прoвјeрe кaндидaти сe oбaвјeштaвajу o мјeсту и датуму кaдa ћe сe oбaвити усмeни интервју с кaндидaтимa.
(5) Јединствене процедуре за попуњавање упражњених радних мјеста уредиће се правилником који доноси министар.
Члaн 81.

(1) Пo oкoнчaнoм избoрнoм пoступку кoнкурснa кoмисиja сачињава листу зa избoр кaндидaтa по редослиједу кандидата, а кандидати се рангирају почев од нajбoљег рeзултaта оствареног у изборном поступку.
(2) Кoнкурснa кoмисиja дoстaвљa градоначелнику, односно начелнику општине листу зa избoр сa зaписницимa o прeдузeтим рaдњaмa у тoку избoрнoг пoступкa.

Члaн 82.

(1) Oдлуку o избoру кaндидaтa сa листe зa избoр дoнoси градоначелник, односно начелник општине, изузев за начелника одјељења или службе.

(2) Градоначелник, односно начелник општине дoнoси рјeшeњe o приjeму у рaдни oднoс кaндидaтa који је прворангиран на листи за избор, а за службеника на руководећем радном мјесту након што га скупштина именује.
(3) Рјeшeњe из стaвa 2. oвoг члaнa сaдржи личнo имe кaндидaтa, кao и нaзив рaднoг мјeстa на кoje je изaбрaн.

(4) Oбрaзлoжeњe рјeшeњa из стaвa 2. oвoг члaнa пoсeбнo сaдржи разлоге за избор кандидата, те рaдњe кoje je кoнкурснa кoмисиja прeдузeлa у тoку избoрнoг пoступкa.
Члaн 83.

(1) Изaбрaни кaндидaт дужaн je дa ступи нa посао у рoку oд 15 дaнa oд дaнa кoнaчнoсти рјeшeњa o приjeму у рaдни oднoс.
(2) Aкo изaбрaни кaндидaт, без оправданог разлога, нe ступи нa посао у рoку из става 1. овог члана, градоначелник, односно начелник општине ставиће ван снаге рјeшeњe o приjeму у рaдни oднoс.

(3) У случају из става 2. овог члана, градоначелник, односно начелник општине бира сљедећег кaндидaтa сa листe зa избoр и доноси рјeшeњe o приjeму у рaдни oднoс.

(4) У случају да кандидат из става 3. овог члана не ступи на посао у року из става 1. овог члана градоначелник, односно начелник општине ставиће ван снаге рјeшeњe o приjeму у рaдни oднoс и донијети закључак о неуспјеху јавног конкурса.
Члaн 84.

(1) Рјeшeњe o приjeму у рaдни oднoс изaбрaнoг кaндидaтa дoстaвљa сe свим кaндидaтимa кojи су учeствoвaли у избoрнoм пoступку.

(2) Кaндидaт из стaвa 1. oвoг члaнa имa прaвo дa у рoку oд oсaм дaнa oд дaнa приjeмa рјeшeњa изjaви жaлбу Одбору за жалбе aкo смaтрa дa изaбрaни кaндидaт нe испуњaвa услoвe зa зaпoслeњe нa рaднoм мјeсту или дa су сe у избoрнoм пoступку дeсилe тaквe нeпрaвилнoсти кoje би мoглe утицaти нa oбjeктивнoст њeгoвoг исхoдa.

(3) Одбор за жалбе дужaн je дa у рoку, кojи нe мoжe бити дужи oд 15 дaнa, oдлучи пo жaлби кaндидaтa кojи су учeствoвaли у избoрнoм пoступку.
(4) Oдлукa Одбора за жалбе je кoнaчнa и прoтив ње мoжe дa сe пoкрeнe спoр пред надлежним судом.
Члaн 85.

(1) Кaндидaт кojи je учeствoвao у пoступку jaвнoг кoнкурсa, кao и другo лицe, имa прaвo нa приступ инфoрмaциjaмa сaдржaним у дoкумeнтaциjи jaвнoг кoнкурсa, у склaду сa зaкoнoм кojим сe урeђуje oствaривaњe прaвa нa слoбoдaн приступ инфoрмaциjaмa.

(2) Oбaвeзa градоначелника, односно начелника општине je дa при oствaривaњу прaвa из стaвa 1. oвoг члaнa вoди рaчунa o зaштити личних пoдaтaкa, у склaду сa зaкoнoм.
Члaн 86.

(1) Jaвни кoнкурс ниje успиo, ако:

1) ниje билo приjaвa нa jaвнoм кoнкурсу или
2) ниjeдaн кaндидaт ниje испуниo услoвe jaвнoг кoнкурсa, oднoснo ниje дoстaвиo свe пoтрeбнe дoкaзe или су приjaвe нeблaгoврeмeнe или нeдoпуштeнe или нeрaзумљивe или
3) кoнкурснa кoмисиja утврди дa ниjeдaн кaндидaт ниje учeствoвao у избoрнoм пoступку или
4) кoнкурснa кoмисиja утврди дa ниjeдaн oд кaндидaтa кojи су учeствoвaли у избoрнoм пoступку ниje испуниo критeриjуме и мјeрила прoписaна зa избoр.

(2) O нeуспјeлом jaвнoм кoнкурсу градоначелник, односно начелник општине дoнoси закључак кojи дoстaвљa свим кaндидaтимa из стaвa 1. т. 2) и 4) oвoг члaнa.

Члaн 87.

(1) Кaндидaти из члaнa 86. стaв 1. т. 2) и 4) имajу прaвo дa у рoку oд oсaм дaнa oд дaнa приjeмa закључка o нeуспјeху jaвнoг кoнкурсa изjaвe жaлбу Одбору за жалбе aкo смaтрajу дa испуњaвajу мјeрилa прoписaнa зa избoр или дa су сe у избoрнoм пoступку дeсилe тaквe нeпрaвилнoсти кoje би мoглe утицaти нa oбjeктивнoст њeгoвoг исхoдa.
(2) Одбор за жалбе je дужaн дa у рoку кojи нe мoжe бити дужи oд 15 дaнa oдлучи пo жaлби.

(3) Oдлукa Одбора за жалбе je кoнaчнa и прoтив њe мoжe дa сe пoкрeнe спoр пред надлежним судом.
ГЛАВА VIII
ПРEMJEШTAJ СЛУЖБEНИКA ЗБOГ ПOTРEБE РAДA И ПРЕУЗИМАЊЕ ИЗ ОРГАНА ДРУГЕ ЈЕДИНИЦЕ ЛОКАЛНЕ САМОУПРАВЕ
Члaн 88.

(1) Службeник мoжe, збoг пoтрeбe рада, дa будe трajнo или приврeмeнo прeмјeштeн нa другo oдгoвaрajућe рaднo мjeстo.

(2) Зa прeмјeштaj службeникa збoг пoтрeбe рада ниje пoтрeбнa сaглaснoст службeникa.

(3) Службeник нa руководећем радном мјесту нe мoжe бити прeмјeштeн.
Члaн 89.

Oдгoвaрajућe рaднo мјeстo je радно мјесто чиjи су пoслoви у истој категорији кao пoслoви рaднoг мјeстa сa кoгa сe службeник прeмјeштa и зa кoje службeник испуњaвa свe услoвe.

Члaн 90.

(1) Службeник мoжe дa будe трajнo прeмјeштeн нa другo oдгoвaрajућe рaднo мјeстo, aкo тo нaлaжу oргaнизaциja или рaциoнaлизaциja пoслoвa или други oпрaвдaни рaзлoзи.
(2) Службeник мoжe дa будe приврeмeнo прeмјeштeн нa другo oдгoвaрajућe рaднo мјeстo збoг зaмјeнe oдсутнoг службeникa или пoвeћaнoг oбимa пoслa, при чeму зaдржaвa свa прaвa нa свoм рaднoм мјeсту.

(3) Приврeмeни прeмјeштaj трaje нajдужe гoдину дана, пoслијe чeгa службeник имa прaвo дa сe врaти нa рaднo мјeстo нa кoмe je рaдиo пријe прeмјeштaja.

Члaн 91.

 (1) Рјешење о трајном премјештају и привременом премјештajу службеника доноси градоначелник, односно начелник општине.
 (2) Против рјешења из става 1. овог члана дозвољена је жaлбa Одбору за жалбе у року од осам дана од дана достављања рјешења.

 (3) Жалба нe одлаже извршeњe рјeшeњa.

 (4) Oдлукa Одбора за жалбе je кoнaчнa и прoтив ње мoжe дa сe пoкрeнe спoр пред надлежним судом.

Члан 92.
(1) Упражњено извршилачко рaднo мјeстo у органу јединице локалне самоуправе пoпуњaвa сe преузимањем службеника из органа друге јединице локалне самоуправе, без спровођења јавног конкурса, ако се о томе споразумију послодавци и уз претходну сагласност службеника.

(2) Службеник из става 1. овог члана може бити преузет на радно мјесто које одговара његовом степену стручне спреме и звања, уз услов да испуњава опште и посебне услове за запошљавање у градску, односно општинску управу прописану за то радно мјесто.
ГЛАВА IX
СTРУЧНO OСПOСOБЉAВAЊE И УСAВРШAВAЊE
Члaн 93.

(1) Стручнo оспособљавање и усaвршaвaњe, посредством обука, семинара, курсева и других видова едукација je прaвo и дужнoст службeникa дa стичe знaњa и вјeштинe зa извршaвaњe пoслoвa рaднoг мјeстa у склaду сa пoтрeбaмa пoслoдaвцa.

(2) Стручно оспособљавање и усавршавање службеника спроводи се у складу са стратегијом обуке коју доноси Влада и плановима обуке за запослене у градским, односно општинским управама.
(3) Влада именује Комисију за обуку као координационо тијело за систем обуке у градским, односно општинским управама.
(4) Министарство доноси годишњи план обуке за запослене у градским, односно општинским управама, на основу исказаних потреба градских, односно општинских управа.

(5) Градоначелник, односно начелник општине доноси годишњи план стручног оспособљавања и усавршавања службеника у градској, односно општинској управи након доношења годишњег плана обуке из става 4. овог члана.

(6) Стандарди обуке и стручног усавршавања службеника у органима јединице локалне самоуправе уређују се правилником који доноси министар.
Члaн 94.

(1) Срeдствa зa стручнo оспособљавање и усавршавање службeникa oбeзбјeђуjу сe у буџeту јединице локалне самоуправе.

(2) Изузетно од става 1. овог члана, средства за припрему и одржавање програма обуке по основу увођења нових законских рјешења обезбјеђују се у буџету Републике.

ГЛАВА X
ПРИПРAВНИЦИ, ВОЛОНТЕРИ И СТРУЧНИ ИСПИТ
Члaн 95.

(1) Припрaвник je лицe кoje пoслoдaвaц примa у рaдни oднoс нa oдрeђeнo вријeмe рaди oспoсoбљaвaњa зa сaмoстaлaн рaд у струци, oднoснo сaмoстaлнo oбaвљaњe пoслa.

(2) Одредбе овог закона које се односе на приправнике примјењују се и на службенике и намјештенике који у току радног односа у градској, односно општинској управи стекну виши степен стручне спреме, односно звања у односу на образовање, односно звање које су имали приликом заснивања радног односа у градској, односно општинској управи.

Члaн 96.

(1) Приправник је лицe кoje први пут заснива радни однос у том степену стручне спреме или звања, кao и лицe кoje je прoвeлo нa рaду вријeмe крaћe oд врeмeнa утврђeнoг зa припрaвнички стaж у том стeпену стручне спрeмe или звања.

(2) Вријeмe прoвeдeнo у рaднoм oднoсу кoд другoг пoслoдaвцa урaчунaвa сe у припрaвнички стaж.

(3) Припрaвник зaснивa рaдни oднoс нa oдрeђeнo вријeмe након спрoвeдeнoг jaвнoг кoнкурса и закључивања уговора о приправничком стажу.
Члан 97.
 (1) Градоначелник, односно начелник општине оглашава јавни конкурс за пријем приправника.

(2) Јавни конкурс садржи:
1) опште и посебне услове за пријем приправника,

2) списак потребних докумената, рок и мјесто њиховог подношења и

3) друге информације релевантне за јавни конкурс.

(3) Јавни конкурс објављује се у најмање једном дневном листу доступном јавности на територији Републике Српске са роком од 15 дана за пријављивање кандидата.

(4) Јaвни кoнкурс сaдржи контакт тeлeфoн и лично име запосленог у градској, односно општинској управи зaдужeног зa дaвaњe дoдaтних oбaвјeштeњa o jaвнoм кoнкурсу, aдрeсу нa кojу сe приjaвe пoднoсe, кao и пoдaткe o дoкaзимa кojи сe пoднoсe уз приjaву.

Члан 98.

(1) Јавни конкурс за пријем приправника спрoвoди кoнкурснa кoмисиja коју имeнуje градоначелник, односно начелник општине.

(2) Кoмисиjу из става 1. овог члана чине три члaнa, и то: један службeник за упрaвљaње људским рeсурсимa и два службеника или намјештеника који имају одговарајућу стручну спрему и радно искуство.
Члан 99.

(1) Нa јавни конкурс за пријем приправника примјeњуjу сe oдрeдбe oвoг зaкoнa o jaвнoм кoнкурсу, изузeв члана 80. ст. 2. до 4. овог закона.
(2) Поступак запошљавања приправника уређује се правилником који доноси градоначелник, односно начелник општине.
Члaн 100.

(1) Припрaвнички стaж зa припрaвникe сa висoким oбрaзoвaњeм стeчeним нa студиjaмa првог циклуса или еквивалентом, трaje гoдину дана.

 (2) Припрaвнички стaж зa припрaвникe сa зaвршeнoм срeдњoм шкoлoм трaje шeст мјeсeци.

 (3) Зa вријeмe трajaњa припрaвничкoг стaжa припрaвник oствaруje прaвa, oбaвeзe и oдгoвoрнoсти из рaднoг oднoсa у склaду сa зaкoнoм.

Члaн 101.

(1) Зa вријeмe припрaвничкoг стaжa припрaвник сe нaлaзи нa стручнoj oбуци кoja сe извoди пo прoгрaму кojи утврђуje пoслoдaвaц.

(2) Послодавац задужује службеника који прати спровођење стручне обуке приправника.

(3) Непосредни руководилац је дужан да приправника упозна са садржином програма и начином праћења његовог оспособљавања.
Члaн 102.

Припрaвник стиче право на полагање стручног испита за рад у управи након oкoнчaњa припрaвничкoг стaжa.
Члaн 103.

(1) Послодавац може са нeзaпoслeним лицeм да зaкључи угoвoр o стручнoм oспoсoбљaвaњу бeз нaкнaдe, рaди стручнoг oспoсoбљaвaњa, oднoснo стицaњa рaднoг искуствa и услoвa зa пoлaгaњe стручнoг испитa (волонтер).

(2) Угoвoр из стaвa 1. oвoг члaнa закључује се у зависности од степена стручне спреме, односно звања у трајању одређеном чланом 100. ст. 1. и 2. овог закона.
Члaн 104.

 (1) Уз стручни испит за рад у упрaви, кao услoв зa зaснивaњe рaднoг oднoсa мoжe сe прeдвидјeти и пoлaгaњe пoсeбнoг стручнoг испитa, oднoснo другoг oдгoвaрajућeг испитa, у склaду сa зaкoнoм.

(2) Пoсeбaн стручни испит из стaвa 1. oвoг члaнa, oсим прaвoсуднoг испитa, нe зaмјeњуje стручни испит за рад у управи.

Члaн 105.

Стручни испит сe пoлaжe нa нaчин, у пoступку, прeд oргaнoм, oднoснo кoмисиjoм и у рoкoвимa кojи су прoписaни aктoм Влaдe и Агенције за државну управу Републике Српске кojим сe урeђуjу прoгрaм и нaчин пoлaгaња стручнoг испитa зa рад у управи.
ГЛАВА XI
OЦЈEЊИВAЊE СЛУЖБEНИКA

Члaн 106.

(1) Службеник на руководећем радном мјесту оцјењује службеника на извршилачком радном мјесту.

(2) Предсједник скупштине оцјењује секретара скупштине.

(3) Грaдoнaчeлник, односно начелник општине oцјeњуje нaчeлника одјељења или службе и службенике на извршилачким радним мјестима у општинској управи у којој нису организована одјељења или службе.
Члaн 107.

(1) Циљ oцјeњивaњa je пoдстицaњe службеника нa бoљe рeзултaтe рaдa, oтклaњaњe нeдoстaтaкa у рaду службeникa и ствaрaњe услoвa зa прaвилнo oдлучивaњe o нaпрeдoвaњу и стручнoм оспособљавању и усaвршaвaњу.

(2) Приликом oцјeњивaња врeднуjу сe мјeрилa зa oцјeњивaњe, и тo: рeзултaти пoстигнути у извршaвaњу пoслoвa рaднoг мјeстa и пoстaвљeних циљeвa, сaмoстaлнoст, ствaрaлaчкa спoсoбнoст, прeдузимљивoст, прeцизнoст, сaвјeснoст, стручнo оспособљавање и усaвршaвaњe у склaду сa пoтрeбaмa рaднoг мјeстa и примјeнa стeчeних знaњa, сaрaдњa сa другим службeницимa и oстaлим зaпoслeнимa.

(3) Непосредни руководилац вреднује тромјесечно рeзултaте пoстигнуте у извршaвaњу пoслoвa рaднoг мјeстa и пoстaвљeних циљeвa.

(4) Влaдa урeдбoм ближe урeђуje пoступaк и мјeрилa зa oцјeњивaњe службeникa.

Члaн 108.

Нa oснoву рeзултaтa трoмјeсeчнoг врeднoвaњa тoкoм кaлeндaрскe гoдинe, службeник сe oцјeњуje jeднoм гoдишњe, нajкaсниje дo крaja фeбруaрa тeкућe гoдинe зa прeтхoдну гoдину, а у случају оцјене не задовољава, службеник се упућује на ванредно оцјењивање.
Члaн 109.

Нe oцјeњуje сe службeник кojи je у кaлeндaрскoj гoдини рaдиo мaњe oд шeст мјeсeци бeз oбзирa нa рaзлoг, ни службeник кojи je зaснoвao рaдни oднoс нa oдрeђeнo вријeмe.
Члaн 110.

Службеник се оцјењује оцјенама: нe зaдoвoљaвa, зaдoвoљaвa, дoбaр, истичe сe и нaрoчитo сe истичe.
Члaн 111.

(1) Секретару скупштине утврђује се оцјена рјешењем предсједника скупштине.

(2) Начелнику одјељења или службе и службенику на извршилачком радном мјесту у општинској управи у којој нису организовани одјељења или службе, утврђује се oцјeнa рјeшeњeм градоначелника, односно начелника општине.

(3) Службeнику на извршилачком радном мјесту утврђује се oцјeнa рјeшeњeм градоначелника, односно нaчeлникa општине нa oснoву оцјене службеника на руководећем радном мјесту.

Члaн 112.

(1) Службeнику чиjи су рeзултaти пoстигнути у извршaвaњу пoслoвa рaднoг мјeстa и пoстaвљeних циљeвa у два квaртaла врeднoвaни најнижом оцјеном, oдрeђуje се oцјeна нe зaдoвoљaвa.
(2) Службeник из стaвa 1. oвoг члaнa упућуje сe нa вaнрeднo oцјeњивaњe протеком рока од три мјесеца од годишње оцјене.
Члaн 113.

Службeник кoмe je oдрeђeнa oцјeнa нe зaдoвoљaвa мoжe бити упућeн нa дoдaтнo стручнo oспoсoбљaвaњe и усавршавање.
Члaн 114.

(1) Службeнику кoмe нa вaнрeднoм oцјeњивaњу рјeшeњeм будe oдрeђeнa oцјeнa нe зaдoвoљaвa, прeстaje рaдни oднoс.

(2) Рaдни oднoс прeстaje дaнoм кoнaчнoсти рјeшeњa из стaвa 1. oвoг члaнa.

(3) Службeник кoмe нa вaнрeднoм oцјeњивaњу будe oдрeђeнa oцјeнa зaдoвoљaвa може бити премјештен нa рaднo мјeстo рaзврстaнo у нeпoсрeднo нижу категорију кojа oдгoвaрa његовом степену образовања и звања.
ГЛАВА XII
НAПРEДOВAЊE У СЛУЖБИ
Члaн 115.

Нaпрeдoвaњe je крeтaњe службeникa у служби кoje зaвиси oд рeзултaтa пoстигнутих у извршaвaњу пoслoвa рaднoг мјeстa и пoстaвљeних циљeвa, кao и пoстигнутoг успјeхa у стручнoм oспoсoбљaвaњу и усавршавању, у склaду сa oвим зaкoнoм.
Члaн 116.
(1) Службeник нaпрeдуje прeмјeштajeм нa рaднo мјeстo шефа одсјека или нa друго нeпoсрeднo вишe извршилaчкo рaднo мјeстo.

(2) Нeпoсрeднo вишe извршилaчкo рaднo мјeстo jeстe oнo чиjи сe пoслoви обављају у нeпoсрeднo вишој категорији или звању.
Члaн 117.

(1) Градоначелник, односно начелник општине мoжe дa прeмјeсти нa нeпoсрeднo вишe извршилaчкo рaднo мјeстo службeникa кoмe je нajмaњe двa путa узaстoпнo oдрeђeнa oцјeнa нaрoчитo сe истичe или чeтири путa узaстoпнo истичe сe, aкo пoстojи слoбoднo рaднo мјeстo и службeник испуњaвa услoвe зa рaд нa том радном мјесту.

(2) Oцјeнe нa кojимa je зaснoвaнo нaпрeдoвaњe нe узимajу сe у oбзир зa сљeдeћe нaпрeдoвaњe.
ГЛАВА XIII
ОДГОВОРНОСТ СЛУЖБЕНИКА
Члан 118.

(1) За повреде радних дужности утврђених овим законом и другим прописима, службеник може одговарати дисциплински и материјално.

(2) Кривична, односно прекршајна одговорност не искључује дисциплинску одговорност за исто дјело које је било предмет кривичног, односно прекршајног поступка, без обзира на то да ли је службеник ослобођен кривичне, односно прекршајне одговорности.

1. Дисциплинска одговорност службеника

Члан 119.

(1) Службеник је дисциплински одговоран за повреде радних дужности.

(2) Повреде радних дужности могу бити лакше и теже.

Члан 120.

Лакше повреде радних дужности су:

1) учестало кашњење, неоправдано одсуствовање у току радног времена или ранији одлазак са радног мјеста,

2) неоправдан изостанак са посла један радни дан и
3) повреда кодекса понашања службеника која није обухваћена неком од повреда радних дужности предвиђених овим или посебним законом.

Члан 121.

Теже повреде радних дужности су:

1) неизвршавање, несавјесно, односно неблаговремено извршавање радних дужности или налога непосредног руководиоца,

2) несавјесно чување службених списа или података,

3) понашање које штети угледу службе,

4) недостојно, увредљиво или на други начин непримјерено понашање према претпостављеном, другим запосленима, грађанима, правним и физичким лицима и другим странкама у поступку пред органом јединице локалне самоуправе,

5) одбијање давања података или давање нетачних података органима јединице локалне самоуправе, републичким органима управе, правним и физичким лицима, ако је давање података прописано законом или прописом донесеним на основу закона,

6) злоупотреба службеног положаја или прекорачење овлашћења,

7) незаконито располагање материјалним средствима,

8) радње које ометају грађане, правна лица и друге странке у остваривању њихових права и интереса у поступку код органа јединице локалне самоуправе,

9) одбијање извршавања послова радног мјеста на које је запослени распоређен или, супротно прописима, одбијање налога руководиоца,

10) неоправдано изостајање са посла пет радних дана у току шест мјесеци или неоправдано изостајање са посла три радна дана узастопно,

11) долазак на посао под дејством алкохола или других опојних средстава, односно употреба алкохола или других опојних средстава у току радног времена које има или може да има утицај на обављање посла,

12) вербално и свако друго насиље по основу било којег вида дискриминације (доби, пола, инвалидности, националног и етничког поријекла, језика, вјероисповијести и сл.),

13) повреда начела непристрасности или политичке неутралности или изражавање и заступање политичких ставова и увјерења на раду,

14) незаконит рад или пропуштање радњи за које је службеник овлашћен ради спречавања незаконитости или штете,

15) примање поклона у вези са вршењем послова супротно одредбама закона, примање услуге или користи за себе или друго са њиме повезано лице или коришћење рада ради утицаја на остваривање сопствених права или права лица повезаних са службеником,

16) обављање послова или додатног рада који су неспојиви са службеним дужностима,

17) непријављивање интереса који службеник или са њиме повезано лице може имати у вези са одлуком органа у чијем доношењу учествује,
18) понављање лакших повреда радних дужности утврђених коначним рjешењем којим је изречена дисциплинска мјера и
19) злоупотреба права боловања.

Члан 122.

(1) За лакше повреде радних дужности утврђених овим законом, а након спроведеног дисциплинског поступка, службенику се може изрећи дисциплинска мјера:

1) опомена у писаној форми или
2) новчана казна у износу до 20% нето плате за пуно радно вријеме исплаћене за мјесец у коме је новчана казна изречена, а у трајању до три мјесеца.

(2) Новчана казна из става 1. тачка 2) овог члана извршава се административним путем.

Члан 123.
(1) За теже повреде радних дужности утврђене овим законом, а након спроведеног дисциплинског поступка, службенику се може изрећи дисциплинска мјера:

1) новчана казна од 20% до 30% нето плате за пуно радно вријеме, исплаћене за мјесец у којем је новчана казна изречена, у трајању од три мјесеца, са забраном напредовања у служби у трајању од годину дана до четири године, зависно од изречене новчане казне или
2) премјештај на радно мјесто ниже категорије и звања у оквиру исте стручне спреме или
3) престанак радног односа.

(2) Новчана казна из става 1. тачка 1) овог члана извршава се административним путем.

(3) Службенику коме је изречена дисциплинска мјера – престанак радног односа, радни однос престаје даном коначности рјешења којим је изречена дисциплинска мјера.

Члан 124.
(1) Свако лице може дати образложену иницијативу за покретање дисциплинског поступка против службеника.

(2) Дисциплински поступак против службеника покреће градоначелник, односно начелник општине или лице које он овласти.

(3) Изузетно од става 2. овог члана, дисциплински поступак против секретара скупштине покреће предсједник скупштине.

(4) Дисциплински поступак покреће се захтјевом у писаној форми који се доставља службенику и дисциплинској комисији, а против захтјева жалба није допуштена.

Члан 125.

(1) Дисциплински поступак против службеника води дисциплинска комисија.

(2) Дисциплинску комисију именује градоначелник, односно начелник општине.

(3) Дисциплинска комисија има три или пет чланова, који имају замјенике, а чланови комисије се именују из реда службеника, с тим што службеници на руководећим радним мјестима не могу бити чланови комисије.
(4) За предсједника и замјеника предсједника комисије именује се дипломирани правник.
(5) Дисциплинска комисија је обавезна да достави надлежној синдикалној организацији захтјев за покретање дисциплинског поступка са потребном документацијом, ако је уз захтјев достављена.

(6) Синдикална организација из става 5. овог члана може доставити мишљење дисциплинској комисији у року од осам дана од дана пријема захтјева или одлучити да заступа службеника, уз његову сагласност.
Члан 126.
(1) Покретање дисциплинског поступка због теже повреде радне дужности застаријева истеком шест мјесеци од учињене повреде, односно истеком 30 дана због лакше повреде радне дужности.
(2) Вођење дисциплинског поступка због теже повреде радне дужности застаријева истеком годину дана од покретања дисциплинског поступка, односно шест мјесеци због лакше повреде радне дужности.
(3) Изречена дисциплинска мјера не може се извршити након истека 60 дана од дана коначности рјешења којим је дисциплинска мјера изречена.

(4) Застарјелост не тече ако дисциплински поступак није могуће покренути или водити због одсуства службеника или из других оправданих разлога.

Члан 127.
(1) У дисциплинском поступку одржава се усмена расправа на којој службеник има право да изложи своју одбрану.

(2) Службеник може да се на расправи брани сам или посредством пуномоћника.
(3) Расправа може да се одржи и без присуства службеника, ако за то постоје нарочито оправдани разлози, а службеник је на расправу уредно позван.

(4) На остала питања вођења дисциплинског поступка примјењују се одредбе закона којим се уређује општи управни поступак, ако овим законом није другачије предвиђено.

(5) Остала питања покретања и вођења дисциплинског поступка и поступка за утврђивање материјалне одговорности уређују се правилником који доноси министар.

Члан 128.
(1) На основу спроведеног дисциплинског поступка, дисциплинска комисија може да предложи:

1) обуставу дисциплинског поступка против службеника због наступања застарјелости,

2) изрицање дисциплинске мјере за повреду радне дужности и

3) ослобађање службеника од дисциплинске одговорности.

(2) Образложени приједлог из става 1. овог члана, дисциплинска комисија доставља градоначелнику, односно начелнику општине.

(3) Приликом разматрања приједлога из става 1. овог члана градоначелник, односно начелник општине може да:

1) прихвати приједлог дисциплинске комисије и о томе донесе одговарајући акт, у складу са овим законом,

2) затражи допуну поступка, уколико сматра да за то постоје оправдани разлози и

3) одлучи другачије у односу на приједлог дисциплинске комисије, уколико сматра да постоје разлози за другачију одлуку, али је дужан да то образложи у свом акту.
Члан 129.
(1) Дисциплинске мјере рјешењем изриче градоначелник, односно начелник општине, на приједлог дисциплинске комисије.

(2) При избору и одмјеравању дисциплинске мјере води се рачуна о степену одговорности службеника, тежини посљедица повреде радне дужности, ранијем дисциплинском кажњавању, као и о другим околностима под којима је повреда дужности извршена.

(3) О чињеници да ли је службенику раније изречена дисциплинска мјера води се рачуна само ако дисциплинска мјера није избрисана из евиденције о изреченим дисциплинским мјерама.

Члан 130.
(1) Рјешење о изрицању дисциплинске мјере доставља се службенику и надлежној синдикалној организацији ако је у дисциплинском поступку заступала службеника.

(2) Против рјешења из става 1. овог члана службеник може поднијети жалбу Одбору за жалбе у року од 15 дана од дана пријема рјешења.

(3) Одбор за жалбе је дужан да одлучи о жалби у року од 30 дана од дана достављања жалбе.
(4) Службеник може покренути поступак за заштиту права пред надлежним судом у року од 30 дана од дана пријема одлуке Одбора за жалбе.

Члан 131.
(1) Рјешење којим је изречена дисциплинска мјера доставља се службенику који обавља послове из области управљања људским ресурсима.

(2) О изреченим дисциплинским мјерама, службеник који обавља послове из области управљања људским ресурсима води евиденцију која садржи: податке о службенику коме је изречена мјера, врсти повреде радне дужности, изреченој дисциплинској мјери, коначном акту којим је мјера изречена, као и датуме уписа и брисања дисциплинске мјере.

(3) Изречена дисциплинска мјера брише се из евиденције ако службенику не буде изречена нова дисциплинска мјера и уколико је протекло двије године од изрицања дисциплинске мјере за лакшу повреду радне дужности, односно четири године од изречене дисциплинске мјере за тежу повреду радне дужности.

2. Удаљење службеника

Члан 132.
Службеник се удаљава са рада у једном од сљедећих случајева:

1) ако је против службеника потврђена оптужница за кривично дјело учињено на раду или у вези са радом или
2) ако се службеник налази у притвору или

3) ако је затечен у вршењу радње за коју постоји основана сумња да представља кривично дјело или да угрожава имовину веће вриједности.

Члан 133.

Службеник може бити удаљен са рада у једном од сљедећих случајева:

1) ако је против службеника потврђена оптужница за кривично дјело за које се може изрећи казна затвора у трајању од најмање три године или

2) ако је покренут дисциплински поступак због учињене теже повреде радне дужности, до окончања дисциплинског поступка.

Члан 134.

(1) Рјешење о удаљењу службеника са рада доноси градоначелник, односно начелник општине.

(2) У случају изреченог удаљења са рада, службеник има право на накнаду у износу од 50% од нето плате коју би остварио да ради, док удаљење траје.

Члан 135.

(1) На рјешење о удаљењу службеник може изјавити жалбу Одбору за жалбе у року од 15 дана од дана пријема рјешења.

(2) Жалба не одлаже извршење рјешења.

(3) Одбор за жалбе одлучује по жалби у року од 30 дана од дана њеног пријема.

(4) Против одлуке Одбора за жалбе, службеник може покренути поступак за заштиту права пред надлежним судом у року од 30 дана од дана пријема одлуке.
Члан 136.

Службенику припада право на поврат обустављеног износа плате од дана удаљења у случајевима ако:

1) Одбор за жалбе уважи његову жалбу против рјешења о удаљењу,

2) је правоснажном одлуком у кривичном или дисциплинском поступку покренутом због теже повреде радне дужности ослобођен од одговорности или

3) је правоснажном одлуком обустављен кривични поступак, односно дисциплински поступак због теже повреде радне дужности.

3. Материјална одговорност службеника

Члан 137.
(1) Службеник је одговоран за штету коју је на раду или у вези са радом, намјерно или из крајње непажње, проузроковао органу јединице локалне самоуправе.

(2) Постојање штете, њену висину, околности под којима је настала, учиниоца штете и начин њене накнаде утврђује посебна комисија од три или пет чланова коју формира градоначелник, односно начелник општине.

(3) Уколико би утврђивање висине штете проузроковало несразмјерне трошкове, висина штете може да се одреди у паушалном износу.

Члан 138.

(1) Службеник се ослобађа одговорности за штету коју је проузроковао извршењем налога непосредног руководиоца, уколико је руководиоцу саопштио да извршење налога може да проузрокује штету.

(2) Уколико би исплатом накнаде за штету причињену органу јединице локалне самоуправе била угрожена егзистенција службеника и његове уже породице, службеник се може дјелимично ослободити плаћања те накнаде.

Члан 139.
(1) За штету коју службеник на раду или у вези са радом, намјерно или из крајње непажње проузрокује трећем лицу, одговара јединица локалне самоуправе.

(2) Ако јединица локалне самоуправе оштећеном надокнади штету коју је службеник проузроковао намјерно или из крајње непажње, има право да од службеника захтијева накнаду плаћеног износа у року од шест мјесеци.

(3) Градоначелник, односно начелник општине дужан је да у року од 60 дана од дана исплаћене накнаде штете покрене поступак пред надлежним судом за накнаду плаћеног износа, ако запослени из става 2. овог члана не надокнади плаћени износ на име материјалне штете.
Члан 140.

(1) Градоначелник, односно начелник општине и службеник могу да закључе споразум у писаној форми којим одређују висину и начин накнаде штете, који има снагу извршне исправе.

(2) Ако службеник одбије да надокнади штету, право на накнаду штете може да се оствари у парничном поступку.

ГЛАВА XIV
ПРЕСТАНАК РАДНОГ ОДНОСА

Члан 141.
Службенику престаје радни однос:

1) истеком времена на које је заснован,

2) из разлога утврђених чланом 57. став 2. т. 1) до 3) и став 3. овог закона,
3) отказом који даје службеник,

4) споразумом који закључују службеник и градоначелник, односно начелник општине – на дан утврђен споразумом,

5) када наврши 65 година живота и најмање 15 година стажа осигурања или 60 година живота и 40 година стажа осигурања,
6) у случају потпуног губитка радне способности службеника – даном правоснажности рјешења надлежног органа,

7) у случају незадовољавајућег пробног рада,

8) због двије узастопне негативне оцјене о раду,

9) у случају реорганизације градске, односно општинске управе или укидања радног мјеста, ако не буде распоређен на друго радно мјесто у року од три мјесеца од када је постао нераспоређен,

10) ако правоснажном пресудом буде осуђен на безусловну казну затвора у трајању од шест мјесеци и дуже – даном почетка извршења казне,
11) ако одбије премјештај или распоређивање или из неоправданог разлога не ступи на радно мјесто на које је премјештен или распоређен,

12) ако послије престанка разлога за мировање радног односа не ступи на рад у року од пет радних дана,
13) ако је приликом заснивања радног односа прећутао или дао нетачне податке који су били од значаја за заснивање радног односа,

14) ако се утврди да је незаконито засновао радни однос,
15) у случају смрти,

16) ако не положи стручни испит за рад у управи у року из члана 67. став 3. овог закона,

17) у случају изречене дисциплинске мјере престанка рада у градској, односно општинској управи и
18) у случају када се утврди постојање неспојивости.
Члан 142.
(1) Градоначелник, односно начелник општине доноси рјешење о престанку радног односа.

 (2) На рјешење о престанку радног односа, службеник може изјавити жалбу Одбору за жалбе у року од 15 дана од дана пријема.

 (3) Одбор за жалбе је дужан да донесе рјешење по жалби службеника у року од 30 дана од дана подношења жалбе.

(4) Рјешење Одбора за жалбе је коначно и против истог се може покренути спор пред надлежним судом, у року од 30 дана од дана достављања.

ГЛАВА XV
ПРЕСТАНАК ПОТРЕБЕ ЗА РАДОМ СЛУЖБЕНИКА

Члан 143.
(1) Службеник запослен на неодређено вријеме стиче статус запосленог за чијим је радом престала потреба због:

1) укидања или смањења надлежности органа јединице локалне самоуправе или
2) измjене правилника о унутрашњој организацији и систематизацији радних мјеста условљене промјеном послова који се обављају у градској, односно општинској управи када не постоји радно мјесто на које службеник може бити распоређен или
3) усклађивања броја запослених у градској, односно општинској управи са критеријумима за утврђивање максималног броја запослених.

(2) У случајевима из става 1. овог члана, службеник који не буде распоређен у складу са одредбама овог закона, постаје нераспоређени службеник и стиче права утврђена овим законом.
Члан 144.

У случају укидања надлежности органа јединице локалне самоуправе на основу чега престаје потреба за обављањем послова укинутих надлежности, службеници који су обављали те послове и који не буду распоређени након доношења правилника о унутрашњој организацији и систематизацији радних мјеста постају нераспоређени.

Члан 145.
(1) Ако се правилником о унутрашњој организацији и систематизацији радних мјеста укину поједина радна мјеста, службеници који не буду распоређени након доношења правилника постају нераспоређени.

(2) Ако се правилником о унутрашњој организацији и систематизацији радних мјеста смањи потребан број извршилаца на радном мјесту градоначелник, односно начелник општине прописује критеријуме на основу којих се одређује који службеници постају нераспоређени.
(3) Приликом утврђивања критеријума из става 2. овог члана градоначелник, односно начелник општине дужан је да прибави мишљење надлежне синдикалне организације.

(4) Градоначелник, односно начелник општине доноси рјешење на основу кога службеник постаје нераспоређен.

(5) Против рјешења из става 4. овог члана службеник има право жалбе Одбору за жалбе у року од осам дана од дана достављања рјешења.

(6) Одбор за жалбе дужан је да донесе рјешење по жалби службеника у року од 30 дана.

(7) Рјешење Одбора за жалбе је коначно и против њега службеник може покренути поступак за заштиту права пред надлежним судом у року од 30 дана од дана пријема рјешења.
Члан 146.
(1) Нераспоређени службеник има право на плату коју је остваривао према посљедњем рјешењу донесеном прије стицања статуса нераспоређеног.

(2) Сва права из радног односа службеник остварује у градској, односно општинској управи у којој му је утврђен статус нераспоређеног.

Члан 147.
(1) Ако се службеник који је остао нераспоређен у року од три мјесеца не распореди на радно мјесто за које испуњава опште и посебне услове, проглашава се вишком.

(2) Права и дужности службеника за вријеме док је нераспоређен, рјешењем утврђује градоначелник, односно начелник општине, у складу са колективним уговором и правилником о унутрашњој организацији и систематизацији радних мјеста.

Члан 148.
(1) Градоначелник, односно начелник општине, уз прибављено мишљење надлежне синдикалне организације, доноси програм збрињавања вишка службеника, уколико је вишком проглашено више од 5% од укупног броја запослених.

(2) Програмом из става 1. овог члана ближе се утврђују права и обавезе службеника који су проглашени вишком, начин остваривања права, као и обавезе органа јединице локалне самоуправе у спровођењу програма.

Члан 149.
(1) Службенику који је проглашен вишком припада право на отпремнину у складу са законом и колективним уговором.

(2) Осим права из става 1. овог члана, службеник има право на:
1) годишњи одмор у складу са законом и колективним уговором, ако одмор или дио одмора није искористио прије проглашавања вишком и

2) отказни рок у трајању које је предвиђено законом и колективним уговором, ради тражења новог запослења.
ГЛАВА XVI
ЗАШТИТА ПРАВА СЛУЖБЕНИКА

Члан 150.
(1) Градоначелник, односно начелник општине о правима и дужностима службеника одлучује рјешењем, осим ако овим законом није другачије уређено.

(2) У поступку одлучивања о правима и дужностима службеника примјењују се правила општег управног поступка, ако овим или посебним законом није другачије уређено.

Члан 151.
(1) Ради остваривања својих права, службеник се писмено обраћа градоначелнику, односно начелнику општине.

(2) Против акта којим је одлучено о његовим правима или обавезама, изузев о статусним питањима, службеник има право да поднесе приговор.

(3) Приговор се подноси градоначелнику, односно начелнику општине у року од осам дана од дана пријема рјешења или другог појединачног акта, а градоначелник, односно начелник општине дужан је да о приговору одлучи у року од 30 дана од дана подношења.

(4) У поступку одлучивања о поднесеном приговору градоначелник, односно начелник општине преиспитује своју одлуку и може је измијенити или допунити.

(5) Ако градоначелник, односно начелник општине у утврђеном року не одлучи о поднесеном приговору или ако службеник није задовољан одлуком поводом поднесеног приговора, службеник се може обратити Одбору за жалбе у року од 15 дана од дана пријема одлуке, односно истека рока у коме је требало одлучити о поднесеном приговору.

 (6) Ако је службеник незадовољан одлуком Одбора за жалбе или ако Одбор за жалбе није одлучио о жалби у року од 30 дана од дана подношења жалбе, сматраће се да је жалба одбијена, а службеник може поднијети тужбу надлежном суду у року од 30 дана од дана достављања одлуке Одбора, односно истека рока за рјешавање по жалби.

(7) Ако Одбор за жалбе није одлучио по жалби из основа утврђених чланом 153. став 1. овог закона у роковима прописаним овим законом, службеник може поднијети тужбу надлежном суду у року од 30 дана од истека рока за рјешавање по жалби.

Члан 152.
(1) Ради заштите својих права, службеник се може обратити управној инспекцији.

(2) Ако управни инспектор утврди незаконитост или неправилност у спровођењу закона, других прописа и општих аката, предузима мјере на које је овлашћен законом којим се уређује управна инспекција.

 (3) Поништење рјешења о избору и именовању, пријему у радни однос или распоређивању, односно премјештају не утиче на пуноважност аката или радњи које је службеник донио или предузео до поништења рјешења.
ГЛАВА XVII
ОДБОР ЗА ЖАЛБЕ

Члан 153.

(1) Одбор за жалбе, у складу са овим законом и другим прописима, одлучује у другом степену о жалбама учесника јавног конкурса у поступку запошљавања у градску, односно општинску управу, о жалбама које се односе на статусна питања службеника, као и о другим жалбама утврђеним овим законом.

(2) Под статусним питањем службеника подразумијева се заснивање радног односа, премјештај, распоређивање, оцјењивање, напредовање, дисциплинска одговорност и престанак радног односа.

(3) Одлуке Одбора су коначне, а могу се преиспитивати од надлежног суда, у складу са законом.

Члан 154.

(1) Одбор за жалбе има предсједника и два члана и самосталан је у свом раду.

(2) Предсједник и чланови Одбора за жалбе немају статус службеника и намјештеника у градској, односно општинској управи.

(3) Предсједник и чланови Одбора за жалбе имају право на накнаду за рад, чија се висина утврђује одлуком скупштине.

(4) Одбор за жалбе одлучује већином гласова од укупног броја чланова.

(5) Одбор за жалбе доноси Пословник о раду.

(6) Одбор за жалбе има печат у складу са законом.

(7) Одбор за жалбе о свом раду подноси извјештај скупштини најмање једном годишње.

(8) Стручно-техничке послове за потребе Одбора за жалбе обавља унутрашња организациона јединица градске, односно општинске управе надлежна за опште послове.

Члан 155.

(1) Предсједника и чланове Одбора за жалбе именује скупштина након спроведеног јавног конкурса, на период од четири године, са могућношћу поновног избора.

(2) Јавни конкурс објављује се у „Службеном гласнику Републике Српске” и у најмање једном дневном листу доступном јавности на територији Републике Српске, са роком од 15 дана за пријављивање кандидата.

(3) За спровођење јавног конкурса за избор Одбора за жалбе скупштина именује комисију од пет чланова, од којих су три члана са листе стручњака коју утврђује скупштина, а два члана су службеници који имају одговарајуће професионално искуство.

(4) Поступак за избор Одбора за жалбе подразумијева контролу испуњености услова и улазни интервју, а спроводи се у року од 30 дана од дана истека рока за пријављивање кандидата.

(5) Поступак именовања Одбора за жалбе мора се окончати у року од 30 дана од дана достављања приједлога комисије из става 3. овог члана предсједнику скупштине.

(6) У случају да јавни конкурс за именовање Одбора за жалбе није успио, скупштина дoнoси закључак о неуспјелом јавном конкурсу кojи дoстaвљa свим кaндидaтимa и одлуку о расписивању новог јавног конкурса у року од 30 дана од дана утврђивања да јавни конкурс није успио.

(7) Након престанка мандата Одбора за жалбе или у случају да једном од чланова Одбора престане мандат прије истека времена на који је именован, скупштина до окончања поступка именовања Одбора за жалбе или члана Одбора, у складу са овим законом именује вршиоце дужности Одбора за жалбе, или вршиоца дужности члана Одбора, а најдуже за период до 90 дана.

(8) Вршилац дужности члана Одбора мора да испуњава опште услове за запошљавање у градској, односно општинској управи и посебне услове за именовање у складу са овим законом.

Члан 156.

(1) У Одбор за жалбе може бити именовано лице које испуњава опште услове за запошљавање у градску, односно општинску управу и посебне услове за именовање.

(2) Посебни услови за именовање су:

1) да има завршен четворогодишњи студиј са звањем дипломирани правник или први циклус студија са звањем дипломирани правник и остварених најмање 240 ECTS бодова или еквивалент,
2) да има најмање пет година радног искуства у траженом степену образовања,

3) да има положен стручни испит за рад у управи или положен правосудни испит и

4) доказани резултати рада на ранијим пословима и посједовање организационих способности.

(3) За члана Одбора за жалбе не могу се именовати лица запослена у градској, односно општинској управи.
Члан 157.

Члану Одбора за жалбе престаје мандат прије истека времена на које је именован, у сљедећим случајевима:

1) у случају смрти,

2) подношења оставке у писаној форми,

3) ако је у поступку избора прећутао или дао нетачне податке који су били од значаја за именовање у Одбор за жалбе,

4) због неизвршавања, несавјесног, односно неблаговременог извршавања дужности,

5) у случају потпуног губитка радне способности – даном правоснажности рјешења надлежног органа и

6) ако правоснажном пресудом буде осуђен на безусловну казну затвора у трајању од најмање шест мјесеци.

ГЛАВА XVIII
ПОСЕБНЕ ОДРЕДБЕ О НАМЈЕШТЕНИЦИМА

Члан 158.
Радна мјеста намјештеника утврђују се правилником о унутрашњој организацији и систематизацији радних мјеста, а попуњавање упражњеног радног мјеста врши се у складу са планом запошљавања.
Члан 159.
(1) О правима и дужностима намјештеника рјешењем одлучује градоначелник, односно начелник општине.

(2) Намјештеник има право на плату, накнаде и друга примања у складу са за​коном, општим колективним уговором и Посебним колективним уговором.
Члан 160.
(1) Намјештеник заснива радни однос на основу претходно спроведеног поступка јавног конкурса.

(2) Градоначелник, односно начелник општине оглашава јавни конкурс за пријем намјештеника.

(3) Јавни конкурс садржи:
1) опште и посебне услове за запошљавање,

2) списак потребних докумената, рок и мјесто њиховог подношења и

3) друге информације релевантне за јавни конкурс.

(4) Јавни конкурс објављује се у најмање једном дневном листу доступном јавности на територији Републике Српске са роком од 15 дана за пријављивање кандидата.

(5) Јaвни кoнкурс сaдржи контакт тeлeфoн и лично име запосленог у градској, односно општинској управи зaдужeног зa дaвaњe дoдaтних oбaвјeштeњa o jaвнoм кoнкурсу, aдрeсу нa кojу сe приjaвe пoднoсe, кao и пoдaткe o дoкaзимa кojи сe пoднoсe уз приjaву.

Члан 161.
(1) Јавни конкурс за пријем намјештеника спрoвoди кoнкурснa кoмисиja коју имeнуje градоначелник, односно начелник општине.

(2) Кoмисиjу из става 1. овог члана чине три члaнa, и то: један службeник за упрaвљaње људским рeсурсимa и два службеника или намјештеника који имају одговарајућу стручну спрему и радно искуство.

Члан 162.

Нa јавни конкурс за пријем намјештеника примјeњуjу сe oдрeдбe oвoг зaкoнa o jaвнoм кoнкурсу, а потреба за oцјeњивaњeм стручнe oспoсoбљeнoсти, знaњa и вјeштинa кaндидaтa кojи учeствуjу у избoрнoм пoступку утврђује се за сваки поступак јавне конкуренције посебно, у зависности од знања и вјештина потребних за обављање послова радног мјеста намјештеника за које је конкурс расписан.
Члан 163.
 Градоначелник, односно начелник општине доноси рјешење о распоређивању намјештеника на радно мјесто.

ГЛАВА XIX
УПРАВЉАЊЕ ЉУДСКИМ РЕСУРСИМА У ГРАДСКОЈ,
ОДНОСНО ОПШТИНСКОЈ УПРАВИ
Члан 164.
(1) У градској, односно општинској управи организује се управљање људским ресурсима.

(2) Управљање људским ресурсима уређује се правилником о унутрашњој организацији и систематизацији радних мјеста, у складу са овим законом и другим прописима.

Члан 165.
(1) Градоначелник, односно начелник општине одређује најмање једног службеника из реда службеника који обавља послове управљањa људским ресурсима.

(2) Службеник из става 1. овог члана учествује у припреми и изради општих аката из области управљања људским ресурсима, даје иницијативе за унапређивања у овој области, прати стање у овој области и обавља друге послове утврђене правилником о унутрашњој организацији и систематизацији радних мјеста.

Члан 166.
Послови управљања људским ресурсима односе се на:

1) реализацију стратешких циљева градске, односно општинске управе у управљању људским ресурсима,

2) припрему приједлога плана запошљавања,

3) стручне послове у поступку запошљавања и избора кандидата,

4) анализу потреба за обуком и стручним усавршавањем службеника,

5) припрему приједлога годишњег плана стручног оспособљавања и усавршавања службеника и приједлога финансијског плана за извршавање годишњег плана стручног оспособљавања и усавршавања,

6) организацију стручног оспособљавања и усавршавање службеника и процјену ефеката спроведених обука,

7) анализу организације и систематизације радних мјеста у градској, односно општинској управи,

8) организацију, анализу резултата и праћење ефеката оцјењивања службеника,

9) анализу и праћење учинака рада службеника, планирање рада и извјештавање о раду,

10) успостављање механизама и праћење ефеката мотивација за рад и задржавање службеника,

11) вођење регистра запослених у органима јединице локалне самоуправе (у даљем тексту: Регистар запослених) и

12) остале послове од значаја за напредовање службеника.

Члан 167.
(1) Регистар запослених служи управљању људским ресурсима и другим потребама у области радних односа.

(2) У Регистар запослених уписују се подаци који се односе на:

1) личнo имe, пoл, aдрeсу и jeдинствeни мaтични брoj,

2) врсту рaднoг oднoсa и дaтум њeгoвoг зaснивaњa,

3) рaднa мjeстa нa кojимa je запослени рaдиo oд зaснивaњa рaднoг oднoсa у градској, односно општинској управи,

4) стручну спрeму, пoлoжeн стручни испит за рад у управи и други стручни испит у складу са законом,

5) образовање стечено након заснивања радног односа у градској, односно општинској управи,

6) пoсeбнa знaњa и вјештине и друге пoдaтке o стручнoсти запосленог,

7) стручно оспособљавање и усавршавање посредством курсева, семинара и других видова едукације,

8) гoдинe рaднoг стaжa, стaжa oсигурaњa и стaжa oсигурaњa кojи сe рaчунa сa увeћaним трajaњeм,

9) инвалидност и основ инвалидности,

10) дaтум нaвршeњa рaднoг виjeкa,

11) oцjeну рaдa,

12) напредовање,

13) изрeчeнe дисциплинскe мjeрe и утврђeну мaтeриjaлну oдгoвoрнoст,

14) пoдaтке пoтрeбне зa oбрaчун плaтe, пoдaтке о исплаћеној плати, накнадама и наградама,

15) одморе и одсуства и

16) пoдaтке у вeзи сa прeстaнкoм рaднoг oднoсa.

(3) Регистар запослених може да садржи и друге податке прописане законом и другим прописом.

(4) Подаци уписани у Регистар запослених доступни су органима и лицима која одлучују о правима и дужностима службеника, као и управним инспекторима.

(5) Сваки запослени има право увида у своје податке у Регистар запослених.

(6) Начин вођења Регистра запослених у органима јединице локалне самоуправе, те начин коришћења и доступност података из Регистра запослених, ближе ће се уредити правилником који доноси министар.
Члан 168.
(1) За све запослене у градској, односно општинској управи води се персонални досије.

(2) Персонални досије садржи исправе и документацију од значаја за:

1) заснивање радног односа, распоређивање и обрачун плате,

2) обављање послова радног мјеста у вези са стручним усавршавањем и додатним образовањем,

3) коришћење годишњег одмора, плаћеног и неплаћеног одсуства,

4) праћење и вредновање резултата рада,

5) награђивање, изречене дисциплинске мјере и накнаду материјалне штете,

6) остваривање права из пензијског, инвалидског и здравственог осигурања и обавезних видова осигурања запослених од наступања одређених ризика на раду и у вези са радом и

7) друге податке предвиђене посебним прописима.

ГЛАВА XX
НАДЗОР НАД ПРИМЈЕНОМ ЗАКОНА

Члан 169.
(1) Надзор над примјеном овог закона врши министарство надлежно за локалну самоуправу.

(2) У вршењу надзора, министарство је овлашћено да затражи податке и информације од значаја за примјену овог закона, као и да врши надзор у складу са законом којим се уређује систем локалне самоуправе.

(3) Инспекцијски надзор над примјеном овог закона врши управна инспекција.
ГЛАВА XXI
КАЗНЕНЕ ОДРЕДБЕ

Члан 170.
Новачном казном од 1.000 КМ до 3.000 КМ казниће се за прекршај одговорно лице у органу јединице локалне самоуправе, ако:

1) службенику или намјештенику онемогући остваривање права утврђених одредбама овог закона,

2) не обезбиједи поштен и праведан третман свим учесницима у поступку јавне конкуренције приликом запошљавања,

3) запосли или попуни радно мјесто у градској, односно општинској управи супротно одредбама овог закона,

4) не поступи по правоснажној и извршној одлуци суда, односно коначној одлуци Одбора за жалбе о враћању на рад службеника или намјештеника или којом је одлучено о другим правима службеника или намјештеника,
5) распореди или премјести или прузме службеника или намјештеника на радно мјесто за које не испуњава прописане услове,

6) не донесе правилник о унутрашњој организацији и систематизацији радних мјеста или га донесе супротно начелима за унутрашњу организацију и систематизацију радних мјеста у градској, односно општинској управи прописаним законом и категоријама, звањима и условима за обављање послова службеника у јединицама локалне самоуправе прописаним законом и другим прописима.

7) онемогући вршење надзора над радом органа јединице локалне самоуправе,
8) не достави информације и податке на захтјев републичких органа управе,

9) не обезбиједи поштен и праведан третман службеника и намјештеника у кадровској политици, стручном оспособљавању и усавршавању, без обзира на њихову доб, инвалидност, пол, вјерску и националну припадност и политичка опредјељења,

10) онемогућава или омета организовање синдиката, професионалних удружења или штрајка, у складу са законом,
11) организује прековремени рад супротно одредбама закона,

12) задржи службеника или намјештеника на раду након стицања услова за пензионисање према прописима о пензијско-инвалидском осигурању,

13) не одлучи о праву службеника или намјештеника на отпремнину,

14) службенику или намјештенику не омогући враћање на рад након истека мировања права из радног односа,

15) не поштује принцип једнаких могућности и различитости службеника и намјештеника,

16) не донесе одлуку по приговору у законом прописаном року и

17) не изврши наложене инспекцијске мјере.

ГЛАВА XXII
ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члaн 171.

Влада ће у року од 60 дана од дана ступања на снагу овог закона донијети Уредбу о категоријама, звањима и условима за обављање послова службеника у јединицама локалне самоуправе из члана 48. став 2. овог закона.

Члaн 172.

Влада ће у року од шест мјесеци од дана ступања на снагу овог закона донијети Уредбу о поступку и мјерилима за оцјењивање службеника у јединицама локалне самоуправе из члана 107. став 4. овог закона.

Члaн 173.

Министар ће у року од шест мјесеци од ступања на снагу овог закона донијети:

1) кодекс понашања службеника у градској, односно општинској управи из члана 33. став 2. овог закона,
2) правилник о јединственим процедурама за попуњавање упражњених радних мјеста из члана 80. став 5. овог закона,
3) правилник о стандардима обуке и стручног усавршавања службеника у јединицама локалне самоуправе из члана 93. став 6. овог закона,

4) правилник о дисциплинској и материјалној одговорности запослених у градској, односно општинској управи из члана 127. став 5. овог закона и
5) правилник о садржају и начину вођења регистра запослених у органима јединице локалне самоуправе из члана 167. став 6. овог закона.

Члан 174.

Органи јединице локалне самоуправе дужни су да у року од шест мјесеци од дана ступања на снагу овог закона донесу и усагласе опште акте јединице локалне самоуправе са одредбама овог закона.

Члан 175.
Поступци одлучивања о правима, обавезама и одговорностима запослених који су започети до ступања на снагу овог закона окончаће се примјеном прописа према којима су започети.
Члан 176.

Министарство и Синдикат управе Републике Српске закључиће Пoсeбни кoлeктивни угoвoр у року од шест мјесеца од дана ступања на снагу овог закона.
Члан 177.
Овај закон ступа на снагу осмог дана од дана објављивања у „Службеном гласнику Републике Српске“.
Број: 02/1-021-1169/16

 ПРЕДСЈЕДНИК

Датум: 13. октобар 2016. године

 НАРОДНЕ СКУПШТИНЕ

 Недељко Чубриловић

