

Shënim: Përkthimi i kësaj rregulloreje është e siguar nga Komisioni i Zgjedhjeve të Republikës, me qëllim që të gjithë atyre që janë të interesuar bënë lehtësimin e pjesëmarrjes në zgjedhjet për këshillat kombëtare të pakicave kombëtare. Ky përkthim nuk konsiderohet një akt ligjor zyrtar, dhe në rast mosmarrëveshjeje, i vetmi tekst i rregullores në gjuhën serbe është i zbatueshëm.

LIGJI

MBI KËSHILLAT NACIONALE TË PAKICAVE KOMBËTARE*

I. DISPOZITA THEMELORE

Neni 1

Ky ligj rregullon statusin ligjor dhe kompetencat e këshillave nacionale të pakicave kombëtare (në tekstin e mëtejme: këshillat kombëtare) në fushën e kulturës, arsimit, informimit dhe përdorimit zyrtar të gjuhës dhe alfabetit, procedura e zgjedhjes së këshillave kombëtare dhe financimin e tyre dhe çështje të tjera të rëndësishme për punën e këshillave kombëtare .

Të gjitha termat e përdorur në këtë ligj në gjininë mashkullore përfshijnë të njëjtat kushte edhe në gjininë femërore , në përputhje me ligjin.

Neni 1a

Këshilli kombëtar është një organizatë të cilës me ligj i besohet disa autorizime publike për të marrë pjesë në vendimmarrje ose të vendosë në mënyrë të pavarur për çështje të caktuara që kanë të bëjnë me kulturën, arsimin, informimit dhe përdorimit zyrtar të gjuhëve dhe shkrimeve në mënyrë që të arrihen të drejtat kolektive të pakicave kombëtare të vetëqeverisjes në ato zona.

Anëtarët e një pakice kombëtare mund të zgjedhin vetëm një këshill kombëtar.

Neni 1b

Anëtar i këshillit kombëtar është i detyruar të marrë pjesë në punën e këshillit kombëtar.

Statutet e këshillit kombëtar rregullojnë me kujdes të drejtat dhe detyrimet e një anëtari të këshillit kombëtar, në përputhje me ligjin.

Neni 2

Në mënyrë për të ushtruar të drejtat për vetëqeverisje në kulturë, arsim, informimit dhe përdorimit zyrtar të gjuhës dhe shkrimit, pjesëtarët e pakicave kombëtare në Republikën e Serbisë mund të zgjedhin këshillat e tyre kombëtare.

Këshilli kombëtar përfaqëson një pakicë kombëtare në fushat e arsimit, kulturës, informimit në gjuhën e pakicave kombëtare dhe përdorimit zyrtar të gjuhës dhe alfabetit, të marrin pjesë në procesin e vendimmarrjes ose të vendosë mbi çështjet në këto lami

Këshilli Kombëtar mund të themelojë institucione, kompani dhe organizata të tjera në fushat e referuara në paragrafin 2 të këtij neni, në përputhje me ligjet e veçanta.

* „Gazeta zyrtare RS ,numer 72/09,20/14- Vendimi i Gjykates Kushtetuese ,55/14 dhe 47/18

Neni 2a

Emri i këshillit kombëtar shkruhet në gjuhën serbe dhe cirilike.

Emri i këshillit kombëtar, nëse parashikohet nga statuti, mund të jetë edhe në gjuhën dhe shkrimin e pakicës kombëtare.

Emri i përmendur në paragrafin 2 të këtij neni duhet të regjistrohet në Regjistrin e Këshillave Kombëtare së bashku me emrin në gjuhën serbe dhe shkrimin cirilik.

Neni 3

Këshilli kombëtar duhet të regjistrohet në Regjistrin e këshillave kombëtare (më tutje: Regjistri) mbajtur nga ministria në kompetencë të së cilës janë punët e të drejtave të njeriut dhe të pakicave të cilëve (në tekstin e mëtejshëm: Ministria).

Këshilli kombëtar duhet të regjistrohet në Regjistrin në bazë të kërkesës për regjistrim, të cilin Kryetari i këshillit kombëtar e kërkon në Ministri brenda pesë ditëve nga data e mbledhjes së parë të këshillit kombëtar kur zgjidhet presidenti i këshillit kombëtar.

Kërkesa për regjistrim duhet të dorëzohet me procesverbalin e mbledhjes në të cilën ajo është e konstituuar në thirrjen e parë të këshillit kombëtar, dy kopje të statuteve të këshillit kombëtar dhe vendimit për zgjedhjen e presidentit të këshillit kombëtar.

Këshilli kombëtar fiton statusin e një personi juridik duke hyrë në Regjistrin.

Të dhënat e regjistruara në Regjistër janë publike.

Mënyra e regjistrimit në Regjistrin, mënyra e ndryshimit të të dhënave të futura në regjistër, mënyra e mbajtjes së regjistrit dhe përmbajtja dhe pamja e aplikimit për regjistrim të përcaktuar nga ministri përgjegjës për të drejtat e njeriut dhe të pakicave (më tutje: Ministri).

Neni 4

Vendimi me të cilin vendoset mbi kërkesën për regjistrim në regjistër sillet brenda 30 ditëve nga marrja e një kërkesë të rregullt.

Vendimi që vendos për kërkesën për regjistrim në Regjistrin është definitiv dhe kundër tij mund të fillohet një mosmarrëveshje administrative.

Këshilli kombëtar regjistrohet në Regjistër në të njëjtën ditë kur është marrë vendimi për regjistrimin në Regjistrin.

Regjistri duhet të përfshijë: emrin dhe selinë e këshillit kombëtar; emrin dhe mbiemrin, vendbanimin dhe numrin unik të identifikimit të kryetarit të këshillit kombëtar; datën e miratimit të statutit dhe datën e ndryshimeve të statutit ; numrin dhe datën e vendimit për regjistrimin ose fshirjen dhe numrin dhe datën e vendimit për ndryshimin e të dhënave në Regjistër.

Me vendimin për regjistrimin e këshillit kombëtar duhet të dorëzohen një kopje të statutit të vërtetuar nga Ministria me vule dhe nënshkrimin të zyrtarit qeveritar i autorizuar, duke konfirmuar identitetin e tij me një kopje të statuteve që mbahen në Ministrinë.

Neni 4a

Këshilli kombëtar është i detyruar të paraqesë një kërkesë për regjistrimin e ndryshimeve të të dhënave që janë regjistruar në Regjistrin brenda dhjetë ditëve nga ndryshimi.

Me kërkesën për regjistrimin e ndryshimeve të të dhënave të dorëzohen e dhe dëshmit e ndryshimit, dhe me kërkesën për regjistrimin e ndryshimeve dorëzohet edhe procesverbali i seancës në të cilën ndryshimet e Statutit janë miratuar dhe dy kopje të vendimeve për ndryshimet në statut.

Vendimi që vendos për kërkesën për regjistrimin e ndryshimeve të të dhënave është i përfundimtar dhe mund të fillojë kontesti administrativ kundër tij.

Neni 4b

Këshilli kombëtar fshihet nga Regjistri:

1) nëse është shpërbërë për shkak të pezullimit të procedurës së zgjedhjes së këshillit kombëtar;

2) në qoftë se është shpërbërë, sepse numri i anëtarëve të saj ra nën gjysmën, sepse në listat zgjedhore nuk ka kandidatë për të cilët aplikantët e listave zgjedhore nuk kanë fituar mandat.

Me fshirjen nga Regjistri, këshilli kombëtar humb statusin e një personi juridik.

Këshilli kombëtar fshihet nga Regjistri në të njëjtën ditë kur Ministria nxjerr vendim për fshirjen nga regjistri.

Vendimi për fshirjen nga Regjistri është i përfundimtar dhe mund të fillojë kontesti administrativ kundër tij.

Një pakicë kombëtare këshilli kombëtar i të cilit fshihet nga Regjistri do të ketë të drejtën të zgjedhë një këshill të ri kombëtar, në ditën kur mbahen zgjedhjet për anëtarët e të gjitha këshillave kombëtare.

Neni 4v

Ministria dërgon organit krahinor të administratës në kompetencë të të cilës gjinden çështjet e të drejtave të pakicës kombëtare vendimet për regjistrimin në Regjistër, vendime me të cilat vendoset mbi kërkesën për regjistrimin e ndryshimeve në Regjistër dhe vendimet për fshirjen nga Regjistri, për këshillat kombëtare që kanë selinë e regjistruar në territorin e Krahinës Autonome të Vojvodinës.

Neni 5

Këshilli kombëtar mund të fiton dhe tjetëron pasurinë, në bazë të vendimit të organit kompetent mund të jetë përfitues i pronës publike, në përputhje me ligjin.

Pasuritë e këshillit kombëtar përdoren për realizimin e kompetencave të parashikuara me ligj.

Pasuritë e këshillit kombëtar nuk mund të transferohen tek anëtarët e tij, anëtarët e organeve të këshillit kombëtar ose personat e lidhur me to.

Personat e lidhur në kuptim të paragrafit 3 të këtij neni janë personat të cilët janë të përcaktuar me ligjin me të cilin rregullohen shoqatat e biznesit ..

Në rast të fshirjes së këshillit kombëtar nga Regjistri, pasuria e këshillit kombëtar e fituar nga të ardhurat publike bëhet pronë e Republikës së Serbisë, si dhe pasuria e fituar nga donacionet, shpërndahet në përputhje me aktet nënligjore të këshillit kombëtar.

Neni 6

Këshilli kombëtar ka statut.

Akte të tjera të përgjithshme të këshillit kombëtar duhet të jenë në përputhje me Statutin.

Dispozitat e një akti tjetër të përgjithshëm të këshillit kombëtar që janë në kundërshtim me Statutin janë të pavlefshme.

Procedura para Gjykatës Administrative për anulimin e aktit të përgjithshëm të këshillit kombëtar, i cili nuk është në përputhje me statutin mund të fillon ministria, organi administrativ i krahinës i cili përfshin punët e të drejtave të minoriteteve, institucioneve, kompanive dhe

organizatave të tjera të themeluara nga këshilli kombëtar dhe së paku një e treta e anëtarëve të këshillit kombëtar.

Statuti rregullon:

- 1) veprimtarinë e këshillit kombëtar;
- 2) numri i anëtarëve të këshillit kombëtar, në përputhje me ligjin;
- 3) selia e këshillit kombëtar;
- 4) emri, vula dhe simbol i këshillit kombëtar, e cila nuk mund të jetë identik me emrin, vulën dhe simbolin e një këshilli kombëtar që ishte shtuar, ose si duhet raportuar për hyrje në Regjistrin ose të shkaktojë konfuzion në lidhje me këshillin kombëtar, objektivat dhe kompetencat e saj, ose në lidhje me pakica kombëtare e përfaqësuar nga këshilli kombëtar;
- 5) kompetencat, procedurën e zgjedhjes dhe shkarkimit, si dhe mandatin e kryetarit të këshillit kombëtar;
- 5a) kompetencat, procedurat e zgjedhjes dhe shkarkimit, numri i anëtarëve dhe mandati i bordit ekzekutiv;
- 6) kompetencat, procedurat e zgjedhjes dhe shkarkimit, numri i anëtarëve dhe mandati i komisioneve dhe organeve të tjera të punës të këshillit kombëtar;
- 7) njohjen dhe mënyrën e dhënies së tyre, dhe
- 8) çështje të tjera të rëndësishme për punën e Këshillit Kombëtar.

Mbledhja e parë e Këshillit Kombëtar është e obliguar të sjell statutin e këshillit kombëtar brenda dhjetë ditëve nga kushtetuta e tij.

II. ÇËSHTJETE STATUTIT TË KËSHILLIT KOMBËTAR

1. Organizimi i brendshëm i këshillit kombëtar

Neni 7

Këshilli kombëtar ka një president, komiteti ekzekutiv, komiteti për edukim, kulturë, informacion dhe përdorim zyrtar të gjuhëve dhe shkrimeve .

I fshirë më herët paragrafi 2 (Neni 5 i Ligjit - 55/14)

Presidenti i këshillit kombëtar:

- 1) përfaqëson këshillin kombëtar dhe është përgjegjës për punën e tij;
- 2) të kujdeset për përdorimin dhe asgjësimin e ligjshëm të aseteve financiare dhe aseteve pronësore;
- 3) të miratojë akte individuale për të cilat është i autorizuar me ligj, statut apo akt të përgjithshëm të këshillit;
- 4) kryejnë detyra të tjera të përcaktuara me statut dhe akte të tjera të këshillit.

Presidenti i këshillit kombëtar zgjidhet nga anëtarët e këshillit kombëtar.

I fshirë më parë paragrafi 5 (Neni 5 i Ligjit - 55/14)

Këshilli kombëtar zgjedh presidentin dhe anëtarët e komitetit ekzekutiv nga radhët e anëtarëve të këshillit kombëtar, me propozim të presidentit të këshillit kombëtar.

Bordi Ekzekutiv:

- 1) drejtpërdrejt ekzekuton dhe kujdeset për ekzekutimin e vendimeve dhe akteve të tjera të këshillit kombëtar;
- 2) kujdeset për ekzekutimin e autoritetit publik të besuar në këshillin kombëtar;
- 3) kryen detyra të tjera të përcaktuara me ligj, statut dhe akte të përgjithshme të këshillit kombëtar.

Këshilli kombëtar mund t'ia besojë bordit ekzekutiv vendimet për çështje të caktuara lidhur me ekzekutimin e kompetencave të këshillit kombëtar të parashikuara në këtë ligj.

Vendimet e bordit ekzekutiv do të miratohen në mbledhjen e ardhshme të Këshillit Kombëtar dhe miratohen në qoftë se i ka votuar më shumë se gjysma e anëtarëve të këshillit kombëtar. Nëse këshilli kombëtar nuk miraton vendimin e bordit ekzekutiv, komiteti ekzekutiv ndërpret mandatin e tij, dhe vendimi mbetet në fuqi.

Komisionet për arsim, kulturë, informim dhe përdorimin zyrtar të gjuhës dhe shkrimit të një këshilli kombëtar mund të zgjidhni specialistë të cilët posedojnë njohuri të përshtatshme dhe përvojë në fushën për të cilën janë krijuar komisionet, të cilat nuk duhet të jenë anëtarë të këshillit kombëtar. Komisionet ofrojnë mendime, sugjerime dhe analiza të ekspertëve për nevojat e këshillit kombëtar.

Neni 7a

Presidenti i këshillit kombëtar dhe anëtari i Bordit Ekzekutiv nuk mund të jetë anëtar i organeve drejtuese të partive politike, si President, Presidencë, bordi ekzekutiv dhe Fig.

Presidenti i këshillit kombëtar dhe anëtari i bordit ekzekutiv nuk mund të zgjidhet ose të emërohet në organet shtetërore, organ krahinor, ose një organ i vetëqeverisjes lokale në kuadër të juridiksionit të tyre vendos për çështjet që kanë të bëjnë me punën e këshillit kombëtar.

Me zgjedhjen, përkatësisht me vendosjen nga paragrafët 1 dhe 2 të këtij neni, ndërprehet mandati i kryetarit të këshillit kombëtar ose anëtarësia në bordin ekzekutiv.

Ndërprerja e mandatit të kryetarit të këshillit kombëtar, përkatësisht anëtarësimi në bordin ekzekutiv konstaton këshilli kombëtar në seansen e parë, pas marrjes së njoftimit të shfaqjes së arsyeve nga paragrafi 3 i këtij neni.

Neni 7b

Anëtari i këshillit kombëtar mund të krijojë një marrëdhënie pune në këshillin kombëtar, gjatë mandatit të tij.

Marrëdhëniet e punës në këshillin kombëtar zbatojnë dispozitat e ligjit që rregullojnë punën.

Neni 8

I fshirë më herët paragrafi 1. (Neni 12 i Ligjit - 47/18)

Këshilli kombëtar vendos për seancën në të cilën janë të pranishëm më shumë se gjysma e anëtarëve të këshillit kombëtar.

Statuti, plani financiar dhe llogaria përfundimtare e këshillit kombëtar miratohen nëse më shumë se gjysma e anëtarëve të Këshillit Kombëtar votojnë për to.

Presidenti i këshillit kombëtar dhe presidenti dhe anëtarët e komitetit ekzekutiv u zgjedhën në qoftë se ata janë të votuar më shumë se gjysma e anëtarëve të këshillit kombëtar.

Presidenti i këshillit kombëtar dhe presidenti dhe anëtarëve të bordit ekzekutiv shkarkohen nëse për shkarkimin votojnë më shumë se gjysma e anëtarëve të këshillit kombëtar.

Vendime të tjera të këshillit kombëtar merren me shumicën e votave të anëtarëve të pranishëm.

Neni 8a

Puna e këshillit kombëtar është publike.

Të gjitha vendimet dhe aktet e këshillit kombëtar do të publikohen jo më vonë se dhjetë ditë nga data e hyrjes në fuqi, si dhe miratimit të tyre, në faqen e internetit të këshillit kombëtar, i cili është në dy gjuhë, në gjuhën serbe dhe në gjuhën e pakicës kombëtare, apo është përcaktuar ndryshe me statut (tabela e lajmerimit , gazetat ditore ose ndryshe).

Kur publikohen vendimet dhe aktet e referuara në paragrafin 2 të këtij neni do të jenë të kujdesshëm për të mos shkelin të drejtën e privatësisë dhe të drejtën e mbrojtjes së të dhënave personale, në përputhje me ligjin.

2. Numri i anëtarëve të këshillit kombëtar

Neni 9

Këshilli kombëtar ka së paku 15, dhe deri në 35 anëtarë.

Në rastin e pakicave kombëtare numri i të cilëve, sipas regjistrimit të fundit të popullsisë prej më pak se 10.000 njerëz, Këshilli Kombëtar ka 15 anëtarë.

Në rastin e pakicave kombëtare numri i të cilëve, sipas regjistrimit të fundit të popullsisë më të madhe se 10.000 por më pak se 20,000 njerëzve, këshilli kombëtar ka 19 anëtarë.

Në rastin e pakicave kombëtare numri i të cilëve, sipas regjistrimit të fundit të popullsisë midis 20.000 dhe 50.000 persona, këshilli kombëtar ka 23 anëtarë.

Në rastin e pakicave kombëtare numri i të cilëve, sipas regjistrimit të fundit të popullsisë ndërmjet 50,000 dhe 100,000 njerëz, këshilli kombëtar ka 29 anëtarë.

Në rastin e një pakice kombëtare numri i të cilave sipas rezultateve të regjistrimit të fundit është mbi 100,000, këshilli kombëtar ka 35 anëtarë.

E fshirë më parë paragrafi 7 dhe 8 (neni 7 i Ligjit - 55/14)

Neni 9a

Mandati i këshillit kombëtar fillon nga kushtetuta e këshillit kombëtar dhe zgjat deri te skadimi i katër viteve nga themelimi.

Para skadimit të kohës në të cilën është themeluar, mandati i këshillit kombëtar pushon me shpërbërjen e tij.

Mandati i një këshilli kombëtar i përbërë pas shpërbërjes së një këshilli kombëtar skadon deri në mbarimin e mandatit të këshillit kombëtar i cili është shpërbërë.

Këshilli kombëtar për të cilin skadon mandati, kryen detyrat aktuale dhe të menjëhershme në lidhje me ekzekutimin e autoritetit të këshillit kombëtar të paraparë me këtë ligj deri në themelimin e këshillit të ri kombëtar.

III. KOMPETENCAT E KËSHILLIT KOMBËTARË

1. Kompetencat e përgjithëshme

Neni 10

Këshilli kombëtar, në përputhje me ligjin dhe statutin e tij, përmes organeve të veta në mënyrë të pavarur:

1) miraton dhe ndryshon statutin e këshillit kombëtar;

- 2) miraton planin financiar, raportin financiar dhe llogarinë përfundimtare;
- 3) dispononë me pasurinë e vet;
- 4) vendosë mbi emrin, simbolet dhe vulën e këshillit kombëtar;
- 5) përcakton propozimet e simboleve kombëtare, shenjave dhe festave të pakicës kombëtare;
- 6) themelon institucione, shoqata, fondacione, kompani në fushën e kulturës, arsimit, informimit dhe përdorimit zyrtar të gjuhëve dhe shkrimeve;
- 7) propozon përfaqësuesin e pakicës kombëtare në këshillin për marrëdhënie ndëretnike në njësinë e vetëqeverisjes lokale;
- 7a) i propozon Republikës, krahines autonome ose njësisë së vetëqeverisjes lokale si themelues i institucionit, krijimin e një institucioni me rëndësi të veçantë të referuar në Art. 11a dhe 17 të këtij ligji;
- 7b) fillon ose sugjeron Republikën, krahina autonome ose njësis lokale si institucion themelues, e cila është, sipas ligjit, e përcaktuar për institucion me rëndësi të veçantë për pakicat, për të transferuar të drejtat e pronësisë;
- 8) përcakton dhe jep njohje;
- 9) inicion miratimin dhe monitorimin e zbatimit të ligjeve dhe rregulloreve të tjera në fushën e kulturës, arsimit, informimit dhe përdorimit zyrtar të gjuhëve dhe shkrimit;
- 10) merr pjesë në hartimin e ligjeve dhe rregullave të tjera dhe të inicion miratimin ose ndryshimin e ligjeve dhe rregulloreve që rregullojnë të drejtat e garantuara me Kushtetutë të pakicave kombëtare në fushat e kulturës, arsimit, informimit dhe përdorimit zyrtar të gjuhës dhe shkrimit;
- 11) iniciojnë miratimin ose ndryshimet në rregulloret e veçanta dhe masa të përkohshme në fushatat në të cilat të ekzekuton të drejtën e vetëqeverisjes, për të arritur barazinë e plotë midis personave që i përkasin pakicave kombëtare dhe të qytetarëve që i përkasin shumicës;
- 12) paraqit ankesë te Avokati i Popullit, Ombudsmanëve krahinor dhe lokale dhe të organit tjetër kompetent, kur vlerëson se ka pasur shkelje të të drejtave dhe lirive të pakicave kombëtare me Kushtetutë dhe me ligj të garantuara;
- 13) të paraqesë një ankesë nga pika 12) e këtij neni në emër të një anëtari të një pakice kombëtare;
- 14) të marrë qëndrim , të iniciojë dhe të marrë masa në lidhje me të gjitha çështjet që lidhen drejtpërdrejt me pozitën, identitetin dhe të drejtat e pakicës kombëtare;
- 15) vendos për çështje të tjera që i janë besuar atij me ligj.

2. Autorizimi në fushën e arsimit

Të drejtat e themelimit

Neni 11

Këshilli kombëtar mund të, në përputhje me ligjin, të krijoj institucione të edukimit, të arsimit, standarde të nxënësve dhe studentëve dhe të kryejnë të drejtat dhe detyrimet e themeluesve.

Institucionet nga paragrafi 1 të këtij neni, këshilli kombëtar i themelon në mënyrë të pavarur ose së bashku me Republikën, krahinave autonome, qeverisjes lokale ose person tjetër juridik në pajtim me ligjin.

Republika, krahina autonome dhe njësitë e qeverisjes lokale si themeluesit e institucioneve të përmendura në paragrafin 1 të këtij neni, i cili, në përputhje me këtë ligj, i themeluar për institucionet e rëndësisë së veçantë për pakicën kombëtare mund të transferojn plotësisht ose pjesërisht të drejtat themeluese në këshillin kombëtar.

Institucionet me rëndësi të veçantë për edukimin e pakicës kombëtare

Neni 11a

Institucioni i një rëndësie të veçantë për arsimimin e pakicave kombëtare është një institucion i arsimit të themeluar nga Republika, krahinës autonome, autoritetet lokale ose këshilli kombëtar, i cili është tradicionalisht ose në thelb të drejtën e garantuar me Kushtetutë të pakicave kombëtare në arsim në gjuhën e tyre .

Institucioni i përmendur në paragrafin 1 të këtij neni, Këshilli Kombëtar merr pjesë në menaxhimin në përputhje me ligjin.

Institucioni i një rëndësie të veçantë për arsimimin e pakicave kombëtare mund të shpallet si institucion i arsimit, ku mësimi mbahet në gjuhën e pakicave kombëtare.

Institucioni nga paragrafi 1. i këtij neni mund të deklarohet :

1) nga një institucion i arsimit fillor dhe të mesëm në të cilin mësimi është kryer në gjuhën e pakicës, respektivisht, dhe në gjuhën e pakicës, nëse numri në institucionet e pushtetit vendor në të cilin mësimi është kryer dhe në gjuhën e pakicës është më pak se katër;

2) deri në 1/4 e numrit të përgjithshëm të arsimit të institucioneve fillor dhe të mesëm në të cilat mësimi në gjuhën e pakicës, respektivisht, dhe në gjuhën e pakicës, nëse numri në institucionet e pushtetit vendor në të cilin mësimi është kryer dhe në gjuhën e pakicave më shumë se katër;

3) shkolla fillore ku mësimi në gjuhët e pakicave kombëtare të marrin pjesë të paktën 1/3 e nxënësve dhe shkollës së mesme ku mësimi në studentët në gjuhën e pakicave të marrë pjesë në të paktën 90, në qoftë se institucionet e qeverisjes lokale kanë një nivel të caktuar të arsimit e cila është shpallur për krijimin e një rëndësie të veçantë për edukimin e një pakice kombëtare;

4) Shkollat fillore në njësi të qeverisjes lokale , në të cilen për shkak të rënies së popullsisë për shkak të rritjes negative natyrore dhe emigrimit të pakicave etnike kanë mbrojtje të veçantë nga garantimin e të drejtave të tjera.

Dispozitat e këtij neni zbatohen për institucionin ku studiohet gjuha dhe të folurit me elemente të kulturës kombëtare, në rastin e pakicës kombëtare ku nuk është mësimi në gjuhën e tij.

Pjesëmarrja në menaxhimin e institucioneve

Neni 12

Në arsimin parashkollor dhe arsimin fillor dhe të mesëm themeluar nga Republika, krahinës autonome apo vetëqeverisjes lokale, në të cilën ligjeratat arsimore-edukative janë në gjuhën e pakicave kombëtare, apo ku studiohet të folurit, gjuha apo kultura e pakicave kombëtare si lëndë speciale , Këshilli kombëtar:

1) jep mendimin për kandidatët e propozuar për anëtarët e këshillit administrativ ose të shkollës - përfaqësuesit e njësisë së vetëqeverisjes lokale;

2) propozon anëtarët e menaxhmentit apo bordin e shkollës - përfaqësues të njërive të qeverisjes lokale në institucionin ku shumica e ligjeratave është në gjuhën e pakicës , në përputhje me nenin 10, pika 7a) dhe nenin 11a të këtij ligji , të cilat janë të një rëndësie të veçantë për edukimin e një pakice kombëtare;

3) jep mendimin për kandidatin për drejtorin e institucionit nga paragrafi 1 i këtij neni;

4) e fshihur (Neni 18 i Ligjit - 47/18)

5) nuk është valide (Vendimi GJK - 20/14)

Në institucionet e standardeve studentore dhe studentore të themeluara nga Republika, krahina autonome ose njësia e vetëqeverisjes lokale, këshilli kombëtar:

1) propozonë një anëtar - përfaqësues të themeluesit dhe të japë mendim për kandidatët e tjerë për anëtarë të Bordit të standardeve nxënësve selia e të cilëve është në territorin e pushtetit lokal në të cilat gjuha e pakicës është në përdorim zyrtar. Nëse në qeveria lokale ka më shumë gjuhë të pakicave kombëtare në përdorim zyrtar, nga këshillat e interesuara kombëtare propozojnë një kandidat të përbashkët për anëtar të bordit;

2) japë opinion mbi kandidatët për anëtarë të Bordit Menaxhues për standardet e studentit selia e të cilit është në territorin e pushtetit lokal në të cilat gjuha e pakicës është në përdorim zyrtar;

3) japë mendimin në procesin e zgjedhjes së drejtorit të institucioneve për standarde të nxënësve dhe të studentëve selia e të cilëve është në territorin e pushtetit lokal në të cilat gjuha e pakicës është në përdorim zyrtar;

4) jep mendim në procesin e shkarkimit të drejtorëve dhe anëtarëve të organeve drejtuese të përmendura në paragrafin 2, 1) deri 3) të këtij neni.

Pushoi së ekzistuari paragrafi i më parshëm 3.(Vendimi i Gjykatës së kushtetutës - 20/14)

Në fushën e arsimit të lartë në institucionet e themeluara nga Republika, këshilli kombëtar:

1) cakton një përfaqësues i cili me të drejtën për vendime marrë pjesë në punën e Këshillit kombëtar për arsimin e Lartë, në çështjet me rëndësi për mësimin në gjuhën e pakicës, kur në kuadër të arsimit të lartë në tërësi ose në pjesë të mbahet mësimi në gjuhët e pakicave;

2) japë një mendim për kandidatët e propozuar për organ menaxhimi dhe organ drejtues të institucioneve të arsimit të lartë, ku mësimi totalisht ose pjesërisht kryhet në gjuhën e pakicave kombëtare (minoritare).

Planet dhe programet e mësimdhënies dhe mësimi

Neni 13

Këshilli kombëtar:

1) propozonë ministrit përgjegjës të arsimit dhe edukimit në bazat e arsimit parashkollor, programit mësimor dhe të mësuarit në arsimin fillor dhe të mesëm dhe bazat e programeve edukative, për përmbajtjen që shprehin veçantinë e pakicave kombëtare, sidomos në fushën e historisë, arsimit muzikës dhe artit ;

2) i propozon ministrit përgjegjës për mësimdhënie dhe mësimnxënie programet të arsimit fillor dhe të mesëm për gjuhën e pakicës apo foljen e gjuhës së pakicës kombëtare me elementet e kulturës kombëtare;

3) japë mendim Ministrit përgjegjës për edukimin dhe arsim në programet mësimore në gjuhës serbe, si gjuhë joamtare .

4) i propozon ministrit përgjegjës të masave dhe programeve të punës edukative me studentët në institucionet e standardit të studentëve, arsimit të cilat i referohen për promovimin e tolerancës ndëretnike dhe multikulturalizmit;

5) jep një mendim mbi programin shkollor dhe edukativ të institucioneve që kanë një rëndësie të veçantë për pakicën kombëtare.

Librat dhe mjetet mësimore

Neni 14

Plani i teksteve shkollore (librave) në gjuhën dhe shkrimin e pakicave kombëtare dhe teksteve për lëndët me interes për pakicat kombëtare, me propozimin e Institutit për avancimin e arsimit dhe këshillit kombëtar, pas marrjes së mendimit të Këshillit kombëtar të arsimit, sjell ministri përgjegjës për arsim.

Këshilli kombëtar i jep miratimin paraprak të dorëshkrimeve të teksteve shkollore, manualeve dhe materialeve të tjera mësimore , udhëzues ,asete shtesë për mësim ,ndihma mësimore ,mjete didaktike dhe mjete didaktike për lojë në gjuhën e pakicave kombëtare, në përputhje me ligjin. Nëse këshilli kombëtar nuk dërgon përgjigje botuesit brenda 30 ditëve nga data e kërkesës së botuesit miratimin paraprak ,do të konsiderohet se është dhënëmiratimi .

Kompetenca të tjera në fushën e arsimit

Neni 15

Këshilli kombëtar në përputhje me ligjin:

1)Shpall Institucioniet arsimore me një rëndësie të veçantë për pakicat etnike të arsimit, në pajtim me nenin 11a të këtij ligji, dhe propozon themeluesit përcaktimin e këtij statusi, në përputhje me nenin 10 pika 7a) të këtij neni;

2) propozon:

- një përfaqësues të përbashkët të anëtarëve të këshillit kombëtar për Këshillin kombëtar të arsimit;

- Ministrisë përgjegjëse për edukim dhe arsimit jasht konkursit , , program i zhvillimit të vazhdueshëm profesional të mësimdhënësve dhe profesionistëve në gjuhën e pakicës kombëtare, jashtë vendit, për njohjen në procesin e vlerësimit të punës së mësuesve;

- Ministrisë përgjegjëse për edukimin dhe arsim konkurrencë te nxënësve të shkollave fillore dhe të mesme jashtë vendit, të cilët do të llogaritet në përputhje me rregulloret;

3) jep opinion (mendim) :

- në procesin e miratimit të aktit në rrjetin e institucioneve parashkollore dhe shkollave fillore në pushtetin lokal ku në përdorim zyrtar është gjuha e pakicave kombëtare ose ku ligjeratat kryer në gjuhën e pakicave kombëtare;

- Ministri përgjegjës për arsimin, ose organi krahinor përgjegjës për çështjet e arsimit në procesin e përcaktimit të rrjetit të shkollave të mesme dhe institucioneve të standardeve të nxënësve dhe studentave .;

- Ministri i përgjegjës për i arsim dhe edukim , ose organit krahinor përgjegjës për arsim në procesin e dhënies së miratimit për hapjen e klasave në gjuhën e pakicës për më pak se 15 nxënës;

- në procesin e përcaktimit të numrit të nxënësve në regjistrimin në shkolla të mesme në gjuhën e pakicës, si dhe në procesin e përcaktimit të numrit të nxënësve që të fitojnë aftësitë profesionale ritrajnimit, trajnime shtesë dhe specializim në gjuhën e pakicës;

- në procesin e ndarjes së vendeve në institucionet e standardeve të nxënësve dhe studentëve;

- në procesin e miratimit të aktit mbi rrjetin e institucioneve të standardeve të nxënësve dhe të studentëve themelues i të cilit është Republika, krahinës autonome ose njësia e pushtetit lokal;

- në procesin e shpërndarjes së fondeve nga buxheti i Republikës, krahinës autonome dhe vetëqeverisjes lokale të cilat ipen nëpërmjet konkursit publik institucioneve dhe shoqatave në fushën e arsimit;

4) cakton një përfaqësues për të marrë pjesë në takim të Këshillit Kombëtar të arsimit dhe të marrë pjesë në punën e tij, pa të drejtë vote, kur Këshilli kombëtar i arsimit diskuton çështje të rëndësishme për arsimimin e pakicave kombëtare;

5) të krijojë bursa nga fondet e veta dhe me aktet e veta përcakton kriteret dhe procesin e vendosjes për dhënien e bursave dhe të kryejë procedurën për dhënien;

6) merr pjesë në monitorimin dhe përmirësimin e cilësisë së arsimit të të rriturve që realizohet në gjuhën e pakicës kombëtare;

7) kryen aktivitete të tjera në këtë fushë të cilat përcaktohen me ligj dhe me rregullore të tjera.

3. Autorizimi në fushën e kulturës

Të drejtat e themelimit

Neni 16

Këshilli Kombëtar mund të, në përputhje me ligjin, të krijojë institucione kulturore për ruajtjen, promovimin dhe zhvillimin e veçantisë kulturore dhe ruajtjen e identitetit kombëtar të pakicave kombëtare dhe të ushtroj të drejtat dhe detyrime të themeluesve.

Institucionet në paragrafin 1 të këtij neni, këshilli kombëtar themelonë në mënyrë të pavarur ose së bashku me Republikën, krahinen autonome, njësin e qeverisjes lokale ose person tjetër juridik, në përputhje me ligjin.

Republika, krahina autonome dhe njësitë e qeverisjes lokale si themeluesit e institucioneve të përmendura në paragrafin 1 të këtij neni, të cilat janë në përputhje me këtë ligj, të themeluara për institucionet me rëndësi të veçantë për pakicën kombëtare mund të transferohen plotësisht ose pjesërisht të drejtat themeluese në këshillin kombëtar.

Pjesëmarrja në menaxhimin e institucioneve

Neni 17

Institucionet kulturore programet e të cilave kryesisht referohen në studimin, ruajtjen dhe prezantimin e kulturës së pakicave kombëtare në Serbi, dhe në përputhje me numrin e minoritetit në territorin në të cilën vepron, si dhe në qoftë se atoprograme të aktiviteteve posedojnë një rëndësi të veçantë për të plotësuar nevojat e kulturës specifik për pakicat kombëtare, është institucioni me një rëndësi të veçantë për pakicën kombëtare.

Në sugjerimin e Këshillit Kombëtar, themeluesi, ndryshimin e statutit, mund të përcaktojë se ai është institucioni me rëndësi të veçantë për pakicën kombëtare.

Në institucionet e kulturës për të cilat është përcaktuar që ndryshimi i aktit themelues të jetë me rëndësi të veçantë për pakicën kombëtare, këshilli kombëtar:

1) përcakton të paktën një anëtar të bordit drejtues të institucionit, në përputhje me ligjin që rregullon fushën e kulturës;

2) jep mendim për anëtarët e propozuar të bordit drejtues të institucionit;

3) jep mendim në procesin e zgjedhjes së drejtorit të institucionit.

Nëse konstatohet se një institucion kulturor me rëndësi të veçantë për ruajtjen, promovimin dhe zhvillimin e identitetit unike dhe kombëtar të një numri më të madhë të pakicave kombëtare, këshilli kombëtar emëron një anëtar të bordit të përmendur në paragrafin 3, pika 1) të këtij neni.

Kompetenca të tjera në fushën e kulturës

Neni 18

Këshilli Kombëtar:

- 1) përcakton se cilat institucione dhe ngjarje kulturore me rëndësi të veçantë për mirëmbajtjen, zgjerimin dhe zhvillimin e karakteristika të veçanta dhe të identitetit kombëtar të caktuarapër pakicat kombëtare ;
- 2) përcakton strategjinë për zhvillimin e kulturës të pakicave kombëtare;
- 3) përcaktojnë se cilat të mira kulturore të luajtshme dhe të paluajtshme janë me rëndësie të veçantë për pakicën kombëtare;
- 4) inicion procedurën para organit kompetent apo institucion për përcaktimin e statusit të të mbrojtura me ligj pasuri kulturore të luajtshme dhe të paluajtshme për pakicës kombëtare;
- 5) propozon masa për mbrojtjen, rehabilitimin dhe rindërtimin e pasurive kulturore nga paragrafi 1 pika 4) të këtij neni;
- 6) japë mendimet dhe sugjerimet në procesin e planeve hapësinore dhe urbanistike në njësitë lokale vetëqeverisëse në të cilën gjinden pasuritë kulturore të përmendura në paragrafin 1, pika 3) të këtij neni ;
- 7) propozon pezullimin e egzekutimit të planeve të hapësirës dhe planifikimin urban nese konsideron se në këtë mënyrë rrezikojn pasurin kulturore nga paragrafin 1, pika 3) të këtij neni ;
- 8) jap mendimin e mëparshme organit kompetent në procesin e lejimit të transferimit të të mirave kulturore 1, pika 3) të këtij neni, në një vend të ri;
- 9) jap mendim në procesin e themelimit apo heqjes shfuqizimi n e bibliotekave apo njësi organizative e bibliotekave të cilat posedojn fondin e librave në gjuhën e pakicave kombëtare ;
- 10) jap një propozim për ndarjen e mjeteve të cilat ndahen përmes konkursi të hapur nga buxheti i Republikës , krahines autonome ose institucioneve e qeverisë krahinore ose lokale, si dhe manifestimeve dhe shoqatave të pakocës kombëtare në fushën e kulturës;
- 11) në koordinim me këshillat tjera kombëtare propozon dy, ose më së shumti dyfish numrin e kandidatëve për zgjedhjen e dy anëtarëve të Këshillit Kombëtar për kulturë;
- 12) në koordinim me këshillat e tjerë kombëtarë, organizon procedurën për emërimin e kandidatëve për anëtarët e këshillit kombëtar të kulturës;
- 13) vendosë për çështje të tjera që i janë besuar atij me ligj.

4. Autorizimi në fushën e informacionit

Të drejtat e themelimit

Neni 19

Këshilli Kombëtar mund të themelojn institucione dhe kompani me qëllim realizimit të të drejtës në informim publik në gjuhët e pakicave kombëtare ose fonde për të arritur objektivin e dobishëm përmirësimin e informimit publik në gjuhët e pakicave kombëtare , në përputhje me ligjin.

Akti mbi themelimin e institucionit, kompani apo fondacioni, i cili është botuesi i mediave, duhet të jenë në përputhje me ligjet që rregullojnë informacionin publik dhe mediat.

E drejta për të emëruar një anëtar të Këshillit të organit rregullator për mediat elektronike

Neni 20

Këshillat kombëtare janë të nevojshme për shërbimin kompetent të Kuvendit Popullor, të paraqesë një propozim të arsyetuar për dy kandidatët për anëtarë të Këshillit rregullator për mediat elektronike, në pajtim me procedurat e vendosura me ligji cili rregullon zgjedhjen e anëtarëve të Këshillit të organit rregullator.

Propozimi për dy kandidatë të këshillave kombëtare vjen me një marrëveshje të përbashkët të këshillave kombëtare.

Asambleja Kombëtare, në seancë plenare, zgjedh me votim një kandidat për anëtar të Këshillit të organit rregullator për mediat elektronike.

Kompetenca të tjera në fushën e informacionit

Neni 21

Këshilli kombëtar:

- 1) sjell strategjinë e zhvillimit të informacionit në gjuhën e pakicave kombëtare, në përputhje me strategjinë në fushën e mediave publike të Republikës së Serbisë;
- 2) bënë propozim për ndarjen e fondeve për projektet ,të cilat paraqiten për tenderin publik të shpallur nga organi publik, me qëllim për të rritur kualitetin e informatave të personave që u përkasin pakicave kombëtare;
- 3) bënë propozime dhe rekomandime bordeve drejtuese dhe këshillave programore të mediave të shërbimit publik në lidhje me programet në gjuhët e pakicave kombëtare;
- 4) japë opinion mbi kandidatët për redaktorët përgjegjës të programeve në gjuhët e pakicave kombëtare në median e shërbimit publik, nëse media e shërbimit publik ka redaktorët për programe në gjuhët e pakicave kombëtare;
- 5) jep mendim për raportin e këshillit të Programit të shërbimeve publike në lidhje me përmbajtjen e programit në gjuhët e pakicave kombëtare.

5. Autorizimi në fushën e përdorimit zyrtar të gjuhëve dhe shkronjave

Neni 22

Këshilli kombëtar:

- 1) Përcakton emrat tradicionale të njësive të qeverisjes lokale , vendbanimeve dhe emra të tjera gjeografike në gjuhën e pakicës, nëse zona e zgjidhjes së qeverisjes lokale ose gjuhën e pakicave në përdorim zyrtar; emrat e vendosura nga këshilli kombëtar bëhen emra në përdorimin zyrtarë krahas me gjuhën serbe dhe botohen në "Gazetën Zyrtare të Republikës së Serbisë", e në rastin e këshillit kombëtar selia e të cilit është në territorin e Krahinës Autonome të Vojvodinës në "Gazetën Zyrtare të Krahinës Autonome të Vojvodinës". Këta (emra) tituj gjithashtu publikohen në gazetën zyrtare vendore;
- 2) propozon organit kompetent emrin e njësive të vetëqeverisjes lokale, vendbanimeve dhe emrave të tjerë gjeografikë në gjuhën e pakicës kombëtare;
- 3) propozon krijimin e një gjuhe dhe shkronja të pakicës kombëtare si një gjuhë zyrtare në njësinë e vetëqeverisjes lokale;
- 4) propozon për të ndryshuar emrat e rrugëve, shesheve, rrethet e qytetit, fshatrat, pjesë të tjera të zonave të populluara, si dhe objektet për të cilat ata janë me një rëndësie të veçantë për pakicat kombëtare ;

5) japin mendim në procesin e përcaktimit të emrave të rrugëve, shesheve, rrethet e qytetit, fshatrat dhe pjesë të tjera të vendbanimeve, nëse zona e zgjidhjes së qeverisjes lokale ose vendbanimeve gjuhën e pakicave në përdorim zyrtar;

6) i propozon autoritetit kompetent të mbikëqyrë përdorimin zyrtar të gjuhës dhe shkrimit të pakicës kombëtare;

7) fillon botimin e ligjeve më të rëndësishme të Republikës së Serbisë në gjuhën e pakicës në përdorim zyrtar, dhe ofron asistencë teknike dhe të tjera, në përputhje me aftësitë e tyre në procesin e përkthimit;

8) ndërmerr masa dhe aktivitete për përmirësimin e përdorimit zyrtar të gjuhës dhe shkrimit të pakicës kombëtare;

9) vendosë për çështje të tjera në këtë fushë që i janë besuar atij me ligj.

6. Pezullimi i akteve ligjore

Neni 23.

Pushuar të jetë e vlefshme (Vendimi i Gjykatës kushtetuese 20/14)

7. Transferimi i të drejtave themelore

Neni 24

Pushuar të jetë e vlefshme (Vendimi i GJK -20/14)

IV. MARRËDHËNIET ME ORGANET REPUBLIKANE , ORGANET E KRAHINES AUTONOME DHE ORGANET E NJËSIVE TË QEVERISJES LOKALE ,

Marrëdhëniet me Qeverinë dhe organet e administratës shtetërore

Neni 25

Këshilli Kombëtar mund t'i paraqesë ministrive dhe organizatave të veçanta përpropozime ,iniciativa dhe mendime për çështjet që kanë të bëjnë me ushtrimin e kompetencave të parapara me këtë ligj.

Para shqyrtimit dhe vendosjes për çështjet në fushën e nenit 2 të këtij ligji, organi nga paragrafin 1 të këtij neni, do të kërkojë mendimin e këshillit kombëtar.

Pushoi së ekzistuari paragrafi 3. (Vendimi GJK - 20/14)

Këshilli kombëtar mund të paraqesë një iniciativë Qeverisë për të revokuar ose të anulojë rregullat e ministrive dhe organizatave të veçanta, të cilat nuk janë në përputhje me dispozitat e këtij ligji dhe të ligjeve dhe rregullave të tjera që kanë të bëjnë me pakicat kombëtare.

Marrëdhëniet me organet e krahinës autonome dhe njësitë e vetëqeverisjes lokale

Neni 26

Këshillat kombëtare bëjnë propozime, iniciativa dhe mendime për çështjet që lidhen me statusin e pakicave kombëtare dhe në ruajtjen e pakicave kombëtare provinciale dhe organeve të vetëqeverisjes lokale.

Këshilli kombëtar është i detyruar të sigurojë organeve të krahinës autonome në juridiksionin e të cilave përfshin fushat në të cilat ata ushtrojnë kompetencat e parashikuara në këtë ligj, jo më vonë se dhjetë ditë, të dorëzon informacionin e kërkuar, shënimet dhe dokumentat .

Pushuan të jenë të vlefshëm më herët paragrafi .2. deri 4. (Vendimi GJK- 20/14)

V. BASHKËPUNIMI NDËRKOMBËTAR DHE RAJONAL

Neni 27

Këshilli kombëtar, në përputhje me ligjin, bashkëpunon me organizatat ndërkombëtare dhe rajonale që merren me të drejtat e pakicave kombëtare, me organizata dhe institucione në vendet e tyre, si dhe me këshillat kombëtare ose organe të ngjashme të pakicave kombëtare në shtete tjera.

Bashkëpunimi nga paragrafi 1 i këtij neni do të zbatohet në përputhje me Kushtetutën dhe ligjin e Republikës së Serbisë dhe me respektimin e integritetit territorial dhe sistemin juridik të Republikës së Serbisë.

Përfaqësuesit e këshillit kombëtar marrin pjesë në negociata ose konsultohen për negociatat për lidhjen e marrëveshjeve dypalëshe me vendet e tyre të origjinës, në pjesën që drejtpërsëdrejti referohet në të drejtat e pakicave kombëtare.

Përfaqësuesit e këshillave kombëtare marrin pjesë në punën e organeve të përziera ndërshtetërore detyra e të cilave është mbikëqyrja e zbatimit të marrëveshjeve dypalëshe ndërshtetërore për mbrojtjen e të drejtave të një pakice kombëtare të caktuar.

Neni 28

Përfaqësuesit e pakicave kombëtare, nëpërmjet Këshillit të Republikës së Serbisë për pakica kombëtare, marrin pjesë në procedurat përfundimtare , ose aderimit , në marrëveshjet ndërkombëtare ose rajonale që kanë të bëjnë me statusin dhe mbrojtjen e të drejtave të pakicave kombëtare.

VI. ZGJEDHJA E KËSHILLAVE KOMBËTARE

1. Dispozita të përbashkëta

Neni 29

Anëtarët e Këshillit Kombëtar zgjidhen në zgjedhje të drejtpërdrejta ose nëpërmjet asambleje elektronike .

Zgjedhjet e drejtpërdrejta për anëtarë të këshillit kombëtar mbahen kur 24 orë para zgjedhjeve në një regjistër të veçantë zgjedhore të pakicave kombëtare të regjistruar më shumë se 40% e pjesëtarëve të pakicave kombëtare në bazë të regjistrimit të fundit.

Për të përcaktuar nëse janë plotësuar kushtet për zgjedhje të drejtpërdrejta, Ministria përfundon përkohësisht listat speciale zgjedhore të pakicave kombëtare 24 orë përpara se të shpallen zgjedhjet ..

Zgjedhjet përmes një asambleje elektronike do të mbahen nëse kushtet për zgjedhje të drejtpërdrejta nuk plotësohen dhe nëse pas shpërbërjes së këshillit kombëtar, zgjedhjet e reja shpallen brenda 60 ditëve nga shpërbërja.

Parimet e përzgjedhjes së këshillit kombëtar

Neni 30

Zgjedhjet për këshillin kombëtar do të bazohen në parimet e lirisë së zgjedhjes, barazisë së të drejtës zgjedhore, periodicitetit të zgjedhjeve dhe parimin e votimit të fshehtë.

Parimet specifike të zgjedhjes janë vullnetare, proporcionale dhe demokratike.

E drejta për zgjidhje

Neni 31

Të drejtat zgjedhore të personave që u përkasin pakicave kombëtare për zgjedhjen e këshillave kombëtare, duke përfshirë të drejtat e personave që u përkasin pakicave kombëtare për : të zgjedhur anëtarët e këshillit kombëtar, për t'u zgjedhur si anëtar të këshillit kombëtar, propozon kandidatët për anëtarë të këshillit kombëtar, të jenë të informuar për zgjedhjet për këshillat nacionale, për kandidatët e këshillin kombëtar, dhe programet e tyre, të jenë të regjistruar në listën e zgjedhësve të pakicave kombëtare, të voton për zgjedhjen e këshillit kombëtar dhe të drejtën për mbrojtjen e të drejtave që kanë të bëjnë me zgjedhjen e këshillit kombëtar.

E drejta aktive për zgjedhje

Neni 32

Anëari i pakice kombëtare ka të drejtë të zgjedhë anëtarët e këshillit kombëtar, nëse ajo i plotëson me Kushtetut kushtet ligjore të përgjithshme për marrjen e të drejtave për votimit.

Kusht të veçantë për marrjen e të drejtave aktive për votimit për zgjedhjen e anëtarëve të këshillit kombëtar është regjistrimi në listën e veçantë zgjedhore të pakicës kombëtare, në përputhje me dispozitat e këtij ligji.

Kusht të veçantë për marrjen e të drejtave aktive votimit për zgjedhjen e këshillave kombëtare të pakicave kombëtare përmes asambles elektronike është status i elektorit , e cila fitohet në bazë të dispozitave të këtij ligji.

E drejta e votimi pasiv

Neni 33

Për një anëtar të këshillit kombëtar mund të zgjidhet një anëtar i pakicës kombëtare që plotëson kushtet nga neni 32 të këtij ligji dhe nuk kryen funksionin e gjyqtarit, prokurorit apo gjyqtarit të Gjykatës Kushtetuese.

Dispozita të veçanta të votimit

Neni 34

Votimi për zgjedhjen e anëtarëve të këshillit kombëtar do të organizohet vetëm në territorin e Republikës së Serbisë.

Shpallja e zgjedhjeve

Neni 35

Zgjedhjet për anëtarë të këshillit kombëtar i shpall Ministri.

Vendimi për shpalljen e zgjedhjeve për anëtarët e të gjitha këshillave kombëtare do të bëhet para 120 ditësh , dhe jo më vonë se 90 ditë para skadimit të mandatit të këshillit kombëtar, i cili ishte i fundit .

Kur këshilli kombëtar është i shpërbërë , zgjedhjet e reja për anëtarët e tij do të shpallen brenda 60 nga dita shpërbërjes dhe ashtu do të mbahen në 45 ditët e ardhshme. Jashtëzakonisht , në qoftë se prej kohës së shpërbërja e mandatit të këshillit kombëtar mbetet më pak se një vit, ministri i shpall zgjedhjet e reja për anëtarët e këshillit kombëtar në të njëjtën kohë shpalli zgjedhjet për anëtarët e të gjitha këshillave kombëtare në mënyrë që ata të mbahen në të njëjtën ditë.

Zgjedhjet nuk janë shpallen nëse këshill kombëtar shpërbëhet për shkak të anulimit të procedurës së zgjedhjes së anëtarëve të këshillit kombëtar, ose për shkak se numri i anëtarëve

të saj ra nën gjysmën, sepse në listat zgjedhore nuk ka kandidatë për për të cilët aplikantët e listave zgjedhore nuk kanë asnjë mandat .

Vendimi për të shpalljen e zgjedhjeve përfshijnë: modalitetin e përzgjedhjes (zgjedhje të drejtpërdrejta ose zgjedhje përmes kuvendit elektoral), numri i anëtarëve të Këshillit Kombëtar për t'u zgjedhur, dispozitat për fillimin e afateve për aktivitetet zgjedhore dhe ditës së zgjedhjeve.

Vendimi për shpalljen e zgjedhjeve do të publikohet në "Gazetën Zyrtare të Republikës së Serbisë" dhe të Komisionit Zgjedhor të Republikës.

Koha e zgjedhjeve

Neni 36

Zgjedhjet për anëtarë të të gjitha këshillave kombëtare, si dhe anëtarë të seances së parë të këshillit kombëtar, mbajten në të njëjtën ditë, përveç kur pas shpërbërjes së këshillit kombëtar zgjedhje të reja shpallen brenda 60 ditëve nga data e shpërbërjes.

Zgjedhjet duhet të mbahen deri 15 ditë para skadimit të mandatit të këshillit kombëtar, e cila ishte e fundit .

Kostot e zgjedhjeve

Neni 37

E fshirë më herët paragrafi 1 . (Neni 13 i Ligjit - 55/14)

Mjetet financiare për realizimin e zgjedhjeve të këshillit kombëtar sigurohen nga Buxheti i Republikës së Serbisë, sipas specifikimit të kostove të përgjithshme të planifikuara të miratuara nga Ministria dhe komisioni Republikan zgjedhor.

Pezullimi i procedurës për zgjedhjen e këshillit kombëtar

Neni 37a

Ministria do të pezullojë procesin e zgjedhjes së Këshillit Kombëtar me vendim, nëse numri minimal i zgjedhësve nuk është i konfirmuar me këtë ligj. Vendimi merret 25 ditë përpara asamblesë zgjedhore dhe publikohet në "Gazetën Zyrtare të Republikës së Serbisë".

Vendimi i Ministrisë është definitiv dhe kundër tij mund të iniciohet kontest administrativ në afat prej 24 orëve nga publikimi i vendimit. Gjykata Administrative është e detyruar të vendosë për ankesën brenda 48 orëve nga marrja e ankesës.

Autoritetet zgjedhore do të pezullojnë procedurën e zgjedhjes së një këshilli kombëtar nëse:

- 1) asamblesë zgjedhore nuk është i pranishëm numrin minimal zgjedhës të përcaktuara me këtë ligj;
- 2) nuk është regjistruar asnjë listë zgjedhore për zgjedhjen e anëtarëve të Këshillit Kombëtar;
- 3) nuk është deklaruar asnjë listë zgjedhore ;
- 4) me këtë ligj nuk egziston lista zgjedhore e përbashkët

Kur vendimi për pezullimin e procedurës së zgjedhjeve të këshillit kombëtar nga organi i administratës zgjedhore bëhet i formës së prerë, Ministria do të njoftohet për të.

Organizimi i zgjedhjeve

Neni 38

Të gjitha detyrat e organizimit dhe mbajtjes së zgjedhjeve për këshillat kombëtare kryhen nga Ministria dhe organet e administratës zgjedhore, në pajtim me këtë ligj.

Obligimet e mediave në lidhje me zgjedhjet e këshillit kombëtar

Neni 39

Raportet e medias mbi zgjedhjet e këshillave kombëtare në përputhje me ligjet që rregullojnë fushën e informimit publik dhe ligjet që rregullojnë procedurën e zgjedhjeve.

Shpërbërja e këshillit kombëtar dhe organi i përkohshëm i menaxhimit

Neni 40

Ministria shpërbërën këshillin kombëtar:

- 1) nëse seanca e re e këshillit kombëtar nuk konstituohet brenda 30 ditëve nga data e përcaktimit të rezultateve përfundimtare të zgjedhjeve;
- 2) nëse pezullohet procedura për zgjedhjen e këshillit kombëtar;
- 3) në qoftë se këshilli kombëtar nuk është mbledhet për më shumë se gjashtë muaj;
- 4) Në qoftë se një këshill kombëtar nuk arrin të zgjedhë presidentin e këshillit kombëtar brenda 30 ditësh nga dita e konstituimit të këshillit kombëtar ose përfundimin e funksionit paraprak të presidentit;
- 5) nëse numri i anëtarëve të këshillit kombëtar është reduktuar në nën gjysmë, sepse nuk ka listat zgjedhore të kandidatëve për listat zgjedhore se aplikantët nuk ka marrë një mandat.

Këshilli kombëtar shpërndahet kur Ministria për atë sjell vendim.

Vendimi për shpërbërjen e këshillit kombëtar është i formës së prerë dhe kundër tij mund të fillon një kontest administrativ.

Ministria me vendim e obligon organin e përkohshëm që menaxhon këshillin kombëtar nga radhët e anëtarëve të këshillit kombëtar, duke marrë parasysh përfaqësimin e listave zgjedhore nga e cila ata ishin të zgjedhur anëtarët e këshillit kombëtar. Organi i përkohshëm që menaxhon këshillin kombëtar e përbëjn presidenti dhe katër anëtarë.

Deri në seancën e re të këshillit kombëtar detyrat aktuale dhe urgjente në lidhje me ushtrimin e kompetencave të këshillit kombëtar të parashikuara nga ky ligj i bëjë organi i përhershëm i menaxhimit të këshillit kombëtar .

Vendimi për të formuar një trup të përkohshëm për të qeverisur këshillin kombëtar është i formës së prerë dhe një kontest administrativ.

Organi i përkohshëm drejtues i këshillit kombëtar nuk edukon kur këshilli kombëtar shpërndahet për shkak të pezullimit të procedurës së zgjedhjes së këshillit kombëtar, ose për shkak se numri i anëtarëve të saj ra nën gjysmë.

Mandati i anëtarëve të këshillit kombëtar dhe përfundimi i anëtarësimit në këshillin kombëtar

Neni 41

Anëtarit të këshillit kombëtar mandati i zgjat deri sa zgjat mandati i këshillit kombëtar, në të cilën ai është zgjedhur.

Anëtarit të këshillit kombëtar mandati i përfundon para skadimit të mandatit të këshillit kombëtar ku është i zgjedhur :

- 1) Dorëheqja;
- 2) humbja e njërit prej kushteve të përgjithshme për fitimin e të drejtave aktive të votimit;
- 3) nëse më gjatë se një vit nuk do të marrë pjesë në mbledhjet e këshillit kombëtar;
- 4) nëse ai nuk banon më tutje në territorin e Republikës së Serbisë;
- 5) nëse me vendimin përfundimtar të organit përkatës është fshirë nga lista veçant votuese të pakicës kombëtare;
- 6) në qoftë se është i dënuar me aktgjykim të formës së prerë për një vepër penale me burg për një periudhë më të gjatë se gjashtë muaj;
- 7) në rast të vdekjes.

Anëtari i këshillit kombëtar është i obliguar të verifikon dorëheqjen te organet kompetente për verifikim të nënshkrimit dhe këshillit kombëtar tja paraqite brenda tre ditëve pas verifikimit , drejtpërdrejt ose me postë rekomanduese .

Ndërprerja e mandatit të anëtarit të këshillit kombëtar konstaton këshilli kombëtar në sesionin e saj të ardhshëm pas njoftimit të shfaqjes së arsyeve për ndërprerjen e mandatit ..

Për përfundimin e mandatit të një anëtarit të këshillit kombëtar para skadimit të mandatit të këshillit kombëtar ku është anëtar , president i këshillit kombëtar do të informojë Komisionin Republikan të zgjedhjeve dhe Ministrin..

Kur anëtarit i të këshillit kombëtar i përfundon mandati para skadimit të mandatit të këshillit kombëtar në të cilin është anëtar , mandati do t'i jepet kandidatit tjetër në listën zgjedhore në të cilën ndodhet anëtarit të cilit i ka pushuar mandati..

Anëtari i këshillit kombëtar zgjidhet çdo katër vjet dhe mund të ri-zgjidhet si anëtar i këshillit kombëtar.

Anëtarit të këshillit kombëtar skadon kur të formohet sesioni i ri i këshillit kombëtar .

I fshirë titulli më sipër Neni 42 (Neni 17 të Ligjit - 55/14)

Neni 42

I fshirë (neni 17 i Ligjit - 55/14)

Zbatimi i rregulloreve të tjera

Neni 43

Zgjedhja e këshillit kombëtar dhe çështjet që nuk rregullohen nga ky ligj duke iu nënshtruar dispozitave të ligjit që rregullon zgjedhjen e deputetëve dhe ligjin që rregullon kontest administrativ.

Në pyetjet e procedurave në çështjet administrative të cilat nuk janë rregulluar në mënyrë tjetër me këtë ligj zbatohen dispozitat ligjore që rregullon procedurën e përgjithshme administrative.

2. Zgjedhjet e drejtpërdrejta të anëtarëve të këshillave kombëtare

Listat e votuesve

Neni 44

Rregjistër i veçantë zgjedhor i pakicave kombëtare (në tekstin e mëtejshëm: regjistrit të votuesve), i krijuar nga Ministria, lidhur me kërkesën për listën e votuesve të veçanta, të cilat duhet të mbështetet nga të paktën 5% të anëtarëve të rritur të pakicës kombëtare në bazë të regjistrimit të fundit, me kusht që numri i tyre nuk mund të jetë më pak se 300.

Deklarata për mbështetjen e kërkesës për krijimin e një liste të posaçme zgjedhore jepet në formën e përshkruar dhe vërtetohet nga autoriteti përgjegjës për verifikimin e nënshkrimit.

Forma dhe përmbajtja e formës deklarata për mbështetjen e kërkesës për krijimin e një regjistri të posaçëm zgjedhor përcaktohet nga Ministri.

Ministria vendos për kërkesën për krijimin e një regjistri të posaçëm zgjedhor.

Ministria refuzon kërkesën për lista të votuesve të veçanta nëse aplikanti nuk është konsideruar si një pakicë kombëtare në përputhje me ligjin ose në qoftë se ajo nuk mbështetet nga numri i kërkuar i anëtarëve të pakicave kombëtare.

Vendimi i Ministrisë për kërkesën për krijimin e një regjistri të posaçëm zgjedhor është definitiv dhe mund të fillojë një mosmarrëveshje administrative kundër tij.

Kërkesa dhe vërtetimi i nënshkrimeve nuk janë subjekt i pagesës së tarifave.

Neni 45

Ministria informon anëtarët e pakicës kombëtare të përmendur në nenin 44 të këtij ligji përmes mediave të fillimit të formimit të një liste speciale të votuesve.

Neni 46

I fshirë (neni 20 i Ligjit - 55/14)

Rregullat e përgjithshme për një listë të veçantë votuesish

Neni 47

Lista e veçantë zgjedhor është një regjistër zyrtar në të cilin shënohen (regjistrohen) nga anëtarët e pakicave kombëtare që kanë të drejtë për të votuar.

Një listë e veçantë e votuesve është e përherëshme dhe përditësohet rregullisht.

Një anëtar i pakicës kombëtare hyn në një listë të posaçme të zgjedhësve vetëm në bazë të kërkesës së tij personale.

Neni 48

Listën e posaçme të votuesve e mban Ministria.

Mbajtja e një liste speciale të votuesve përfshin: analiza e të dhënave nga lista e veçantë zgjedhore dhe marrjen e masave për koherencën e ndërsjellës dhe saktësisë së të dhënave regjistrimit dhe ndryshimet në listën e veçantë votuesve (fshirje, modifikime, shtesa apo korrigjimet) nga përfundimi i një listë të veçantë zgjedhor dhe detyra të tjera të përcaktuara me këtë ligj .

Në pjesën e veçantë të regjistrit zgjedhor për zonën e njësisë të qeverisjes lokale regjistrimit dhe ndryshimet në listën e veçantë votuesve (fshirjen, modifikimin, ndryshimin apo korrigjim) i bënë qeveria komunale apo qyteti , si punë e besuar ,deri te përfundimi i listës së veçantë

zgjedhore. Në njësi e qeverisjes lokale ku gjuha zyrtare dhe shkrimin i gjuhës së pakicës kombëtare për të cilat mbahet listë e veçantë votuese , regjistrimet dhe ndryshimet në listën e votuesve të veçantë do të bëhet në gjuhën e saj , në përputhje me ligjin.

Listat e veçanta të votuesve përditësohen si një bazë e vetme elektronike.

Ndryshimet në listën e posaçme zgjedhore kryhen sipas detyrës zyrtare ose sipas kërkesës.

Ministria merr të dhënat nga lista e vetme zgjedhore që janë të nevojshme për të rinovuar dhe për të ndryshuar zyrtarisht në listë të veçantë votuese .

Të dhënat sidomos ato të ndjeshme përpunohen në përputhje me ligjin.

Për çdo ndryshim që është bërë në bazë të të dhënave të përmendura në paragrafin 6 të këtij neni merret vendim. .

Neni 49

I fshirë (neni 23 i Ligjit - 55/14)

Neni 50

Regjistri i veçantë zgjedhor duhet të përmbajë: numrin rendor, emrin dhe mbiemrin e votuesit , emri i një prej prindërve të votuesve , kombësisë, numrin e identifikimit, datën dhe vendin e lindjes së votuesve, gjinija e votuesve, vendbanimit dhe adresën e zotuesit , njësin e qeveris lokale ku votuesi ka vendbanimi dhe vendi i banimit për personat e zhvendosur brenda vendit.

Neni 51

Të dhënat nga lista e veçantë e votuesve mbrohenposaçërisht

Është e ndaluar dhe e dënueshme me ligj çdo përdorim të të dhënave nga lista e veçantë zgjedhore, përveç për qëllime zgjedhore dhe me qëllim të realizimit të të drejtave të tjera të pakicave kombëtare, nëse kërkohet me ligj.

Neni 52

Anëtarët e pakicës kombëtare regjistrohen në një listë të posaçme zgjedhore, kur plotësojnë kushtet e përgjithshme për fitimin e të drejtës së votës të përcaktuar me ligj.

Anëtari i pakicës kombëtare mund të regjistrohet vetëm në një listë të veçantë të votuesve.

Çdo qytetar me të drejtë vote, një anëtar i pakicës kombëtare, mund të formojnë një kërkesë të veçantë me shkrim për t'u regjistruar në listën e zgjedhësve.

Kërkesa për regjistrim në listë të veçantë zgjedhor që i përket një pakice kombëtare do t'i paraqesë organit administrativ të qeverisjeslokale , sipas vendbanimit ose vendin e banimit të personave të zhvendosur brenda vendit, me shkrim, në një formë të veçantë të përcaktuar nga ministri dhe e nënshkruar nga dora e tij.

E fshirë më parë st. 4 dhe 5 (neni 25 i Ligjit - 55/14)

Neni 53

Fshirja nga lista e veçantë e zgjedhësve kryhet sipas detyrës zyrtare ose sipas kërkesës.

LFshirja nga lista e veçantë zgjedhore zyrtarisht kryhet në rast të vdekjes së anëtarëve të regjistruar të pakicave kombëtare ose në qoftë se anëtar i regjistruar i një pakice kombëtare (në tekstin e mëtejme: votuesve) të humbasin të drejtën për të votuar, sepse ka pushuar për të përmbushur një nga kushtet e përgjithshme për fitimin e të drejtave të votës të parashikuara me ligj .

Votuesi duhet të paraqesë një kërkesë për fshirje nga lista e veçantë organit të njësisë administrative të pushtetit lokal sipas vendbanimit, ose vendin e banimit të personave të zhvendosur brenda vendit, në një formular të posaçëm të përcaktuar nga ministri, dhe të nënshkruar personalisht nga ai.

Neni 54

E fshirë(neni 27 i Ligjit - 55/14)

Neni 55

Ministri përcakton mënyrën e mbajtjes së listës së votuesve të veçanta dhe çështje tjera me rëndësi për menaxhimin e plotë, të saktë dhe në kohë të menaxhimit të listës së veçantë zgjedhore.

Neni 56

Në qoftë se në procesin e regjistrimit në listen e veçantë zgjedhor ose fshirje nga lista, organi administrativ i pushtetit lokal i cili menaxhon listen zgjedhore refuzon për të regjistruar votuesit në listë të veçantë zgjedhore ose fshirë nga lista, zgjedhësi ka të drejtë ankese në Ministri. Së fundmi, vendimi i Ministrisë është definitive dhe mosmarrëveshja administrative mund të iniciohet kundër tij.

Ministria sjell vendim për ankesën brenda 15 ditëve.

Neni 57

Pas përfundimit të një regjistër të veçantë zgjedhor, regjistrimi ,, fshirja , ndryshimet, shtesa dhe korrigjime në listën e zgjedhësve të veçantë të bërë nga Ministria, në bazë të vendimit e cila silllet për 72 orë para zgjedhjeve .

Vendimi i Ministrisë është definitive dhe kundër saj mun të inochohet kontest administrativ.

Neni 58

E fshirë (neni 30 i Ligjit - 55/14)

Neni 59

Zbatimi i rregulloreve që rregullojnë menaxhimin e listave speciale të zgjedhësve në njësitë e vetëqeverisjes lokale monitorohet nga Ministria, përmes inspektimit administrativ.

Nëse Ministria konstaton se lista e veçantë zgjedhore nuk menaxhohet siç parashikohet me ligj dhe rregulloret e tjera, kërkohet nga organet kompetent për të hequr parregullsitë.

Administrata zgjedhore

Neni 60

Zgjedhjet e drejtpërdrejta për anëtarët e këshillit kombëtar kryhen nga organet që kryejnë zgjedhjet për deputetë.

Puna e administratës zgjedhore mund të monitorohet nga përfaqësuesit e kandidatëve të listave zgjedhore të shpallura.

Titulli i fshirë mbi nenin 61 (neni 33 i ligjit - 55/14)

Neni 61

E fshirë (neni 33 i Ligjit - 55/14)

Juridiksioni i Komisionit Republikan Zgjedhor

Neni 62

Kompetencat e Komisionit Republikan të Zgjedhjeve (në tekstin e mëtejshëm: Komisioni) janë:

- 1) të kujdeset për zhvillimin e ligjshëm të zgjedhjeve;
- 2) organizon përgatitje teknike për zgjedhje;
- 3) monitoron aplikimin dhe jep shpjegime lidhur me zbatimin e këtij ligji, në lidhje me zgjedhjet;
- 4) të përcaktojnë format dhe rregullat për kryerjen e aktiviteteve zgjedhore të parapara me këtë ligj;
- 5) përcakton vendvotimet dhe i publikon ato në "Gazetën Zyrtare të Republikës së Serbisë" jo më vonë se 20 ditë para zgjedhjeve;
- 6) themelon këshillat e votimit dhe emëron kryetarin dhe anëtarët e këshillave të votimit dhe zëvendësit e tyre;
- 7) përgatit dhe certifikon fletëvotimet;
- 8) përcakton nëse lista elektorale është përpiluar dhe dorëzuar në pajtim me këtë ligj dhe shpall listën zgjedhore;
- 9) përcakton listën kolektive zgjedhore;
- 10) sjell vendim për të pezulluar zgjedhjen e anëtarëve të këshillit kombëtar, nëse zgjedhja e një këshilli kombëtar nuk paraqet as një listë të vetme zgjedhore, në qoftë se asnjë listëe regjistruar zgjedhore nuk mund të shpallet, dhe në qoftë se për këtë arsye nuk është themeluar lista e përgjithshme zgjedhore ;
- 11) përcakton mënyrën e ruajtjes dhe trajtimit të materialit zgjedhor;
- 12) përcakton dhe publikon rezultatet e përgjithshme dhe përfundimtare të zgjedhjeve;
- 13) përcakton numrin e mandateve që i përkasin secilës listë zgjedhore;
- 14) dorëzon të dhënat organeve epërgjegjëse për grumbullimin dhe përpunimin e të dhënave statistikore;
- 15) sjell udhëzime për zhvillimin e zgjedhjeve dhe kryen detyra të tjera të përcaktuara me këtë ligj.

Komisioni është i obliguar që format nga paragrafi 1.pika 4) të këtij neni, ti publikon brenda pesë ditëve nga marrja e vendimit për shpalljen e zgjedhjeve

Për të punuar në zhvillimin e zgjedhjeve, anëtarëve të Komisionit i tako tarifa mujore në shumë prej dy paga mesatare pa tatim te paguara në Republikën e Serbisë në muajin i cili paraprin muajit në të cilin sillet vendimi për zgjedhje .

Titulli i fshirë mbi nenin 63 (neni 35 i ligjit - 55/14)

Neni 63

E fshirë (neni 35 i Ligjit - 55/14)

Titulli i fshirë mbi nenin 64 (neni 35 i ligjit - 55/14)

Neni 64

E fshirë (neni 35 i Ligjit - 55/14)

Përbërja e këshillit zgjedhor

Neni 65

Komiteti zgjedhor do të përbëhet nga një president dhe të paktën katër anëtarë.

Presidenti dhe anëtarët e këshillit zgjedhor kanë zëvendës .

Komisioni krijon një bord votimi dhe emëron presidentin, anëtarët dhe zëvendësit e tyre.

Anëtarët e këshillit zgjedhor, organet punuese të Komisionit dhe stafi profesional në Shërbimin e Asamblesë Kombëtare, të cilët marrin pjesë në punën e organit zgjedhor, kanë të drejtë për shpërbllim për punën e përcaktuar nga Komisioni.

Kompetenca e këshillit zgjedhor

Neni 66

Komisioni i i Votimeve drejtpërdrejt kryen votimin në vendvotim, siguron korrektësinë dhe sekretin e votimit, përcakton rezultatet e votimit në vendvotim dhe kryen detyra të tjera të përcaktuara me këtë ligj.

Komisioni i votimit kujdeset për mbajtjen e rendit në vendvotimin gjatë votimit.

Rregullat e hollësishme mbi punën e këshillit të zgjedhjeve përcaktohen nga Komisioni.

Vendvotimet

Titulli i fshirë mbi nenin 67 (neni 38 i ligjit - 55/14)

Neni 67

Votimi në zhgjedhje zhvillohet në qendrat e votimit të përcaktuara nga Komisioni.

Përcaktimi i vendvotimeve

Neni 68

Vendvotimi do të përcaktohet për votim për minimum 100, me një maksimum prej 2,500 votuesve të regjistruar në listat e veçanta të votuesve.

Përfundimisht, një vendvotim mund të përcaktohet edhe për votim nëse ka më pak se 100 votues , nëse për shkak të pozicionit të largët apo të pafavorshëm gjeografik, votuesit do të kishin vështirë të votonin në një vendvotim tjetër.

Qendrat e votimit janë përcaktuar si objekte publike, dhe vetëm jashtëzakonisht përdoren edhe objekte private.

Një vendvotim nuk mund të jetë në shtëpinë e cila është në pronësi të një partie politike apo që përdorë një parti politike , as shtëpinë e cila është në pronësi e kandidatit për anëtar të këshillit kombëtar apo anëtar i familjes së tij. Nën familjen e kandidatëve kuptohen , prindërit e tij, fëmijët dhe bashkëshortja .

Gjatë përcaktimit të vendvotimit, do të merret parasysh se qendra e votimit është e aksesueshme për personat me aftësi të kufizuara.

Titulli i fshirë mbi nenin 69 (neni 40 i ligjit - 55/14)

Neni 69

Efshirë(Neni 40 i Ligjit - 55/14)

Rregullimi i e vendvotimit

Neni 70

Rregullat lidhur me rregullimin e vendvotimit përcaktohen nga Komisioni.

Kandidatura - lista elektorale

Titulli i fshirë mbi Nenin 71 (Neni 41 i Ligjit - 55/14)

Neni 71

Listat zgjedhore mund, sipas kushteve të përcaktuara me këtë ligj, nga një grup i zgjedhësve të regjistruar në regjistrin e votuesve, shoqatat qëllimet e të cilëve janë arritur në fushën e mbrojtjes së të drejtave të pakicave kombëtare dhe partitë e regjistruara politike të pakicave kombëtare (në tekstin e mëtejme propozuesit).

Grupi votues e formojn të paktën tre votues me marrëveshje me shkrim të vërtetuar nga autoriteti përgjegjës përverifikimin e nënshkrimeve .. Marrëveshja për themelimin e një grupi zgjedhësish përmban objektivat e grupeve të arsimit të votuesve, informacion mbi personat të cilët formuan (emrin, numrin personal identifikues dhe vendin e banimit, sipas të dhënave nga kartra e identitetit). Me marrëveshje përcaktohet personi që përfaqëson grupin e qytetarëve.

Lista zgjedhore duhet të mbështesë të paktën 1% dhe jo më pak se 50 zgjedhës të regjistruar në listën e veçantë të votuesve.

Votuesi me nënshkrimin e tij mund ta mbështesë listën zgjedhore vetëm një propozuesi.

Nënshkrimet për mbështetje duhet të verifikohen nga autoriteti përgjegjës për verifikimin e nënshkrimeve . Verifikimi i nënshkrimit nuk është subjekt i pagesës së një taksi.

Lista zgjedhore mund të dorëzohet nga përfaqësuesi i listës zgjedhore ose nga personi i autorizuar prej tij.

Personi i autorizuar për të dorëzuar listën zgjedhore, është i autorizuar që në emër të propozuesit të listës zgjedhore kryen të gjitha veprimet e tjera në zgjedhje nëse propozuesi i listës zgjedhore nuk e përcaktoj ndryshe.

Lista zgjedhore - struktura

Neni 72

Në listën zgjedhore duhet të jenë të vendosur të paktën një e treta e kandidatëve nga numri i anëtarëve të këshillit kombëtar që zgjidhet ,e numri maksimal i kandidatëve për t'u zgjedhur anëtarë të këshillit kombëtar.

Kandidati mund të jetë vetëm ai që regjistrohet në një listë të posaçme votuese.

Emri dhe mbiemri i kandidatit shënohet në listën e përzgjedhjes, sipas rregullave drejtshkrimore të alfabetit cirilik serb, dhe mund të specifikohen sipas drejtshkrimit dhe pakicës kombëtare, ku renditjen e përcakton propozuesi..

Emëruesi i listës zgjedhore dhe rendi i kandidatit përcaktohet nga propozuesi.

Në listën zgjedhore mes çdo tre kandidatëve në listë (tri vendet e para, dy vendet e treta dhe kështu me radhë deri në fund të listës) duhet të jetë së paku nga një kandidat - i gjinisë që është më pak e përfaqësuar në listë.

Tërheqja e listës zgjedhore

Neni 73

Propozuesi i i listës zgjedhore mund të tërheqë listën zgjedhore jo më vonë se dita e themelimit të listës kolektive zgjedhore.

E fshirë më herët paragrafin 2 (Neni 43 i Ligjit - 55/14)

Emri i listës zgjedhore

Neni 74

Lista zgjedhore ka një emër që përcaktohet nga propozuesi i listës zgjedhore.

Nëse lista zgjedhore propozohet nga një grup zgjedhësish, emri i listës zgjedhore përmban emrin e përcaktuar nga marrëveshja e arsimimit e grupit të zgjedhësve. Emri dhe mbiemri i personit të zgjedhur nga grupi i zgjedhësve si mbajtës i listës zgjedhore mund të përfshihet në emër të listës zgjedhore. Emri i listës zgjedhore të grupit të votuesve nuk mund të përmbajë fjalët "shoqatë" dhe "parti" as emrin e shoqatës së regjistruar apo partisë politike të regjistruar.

Nëse listen zgjedhore e propozon shoqata, emri i listës zgjedhore mund të përfshijnë emrin e shoqatës, të referuara me emrin e aktit shoqatës për regjistrimin e saj. Në emrin e listës zgjedhore gjithashtu mund të përfshihet emri dhe mbiemri i personave të cilën shoqata e përcakton si bartës i listës zgjedhore .

Nëse lista zgjedhore propozohet nga një parti politike e një pakice kombëtare, emri i listës zgjedhore duhet të përmbajë emrin e një partie politike nga akti për regjistrimin e tij. Emri dhe mbiemri i personit të identifikuar nga partia politike e pakicës kombëtare si mbajtës i listës zgjedhore gjithashtu mund të përfshihet në emër të listës zgjedhore.

Emri i listës zgjedhore të propozuar nga një grup votues ose shoqatë nuk mund t'i referohet emrit të kishës dhe bashkësisë fetare.

Emri i listës zgjedhore duhet të jepet në gjuhën serbe dhe shkrimin cirilik dhe mund të ceket edhe në gjuhën dhe shkrimin e pakicës kombëtare.

Titulli i fshirë mbi nenin 75 (neni 45 i ligjit - 55/14)

Neni 75

I fshirë (neni 45 i Ligjit - 55/14)

Dorëzimi i një liste zgjedhore

Neni 76

Lista zgjedhore i dorëzohet Komisionit jo më vonë se 15 ditë para zgjedhjeve.

Së bashku me listën zgjedhore, Komisionit duhet ti dorëzohet :

- 1) deklaratë e vërtetuar nga kandidati për të pranuar kandidaturën për anëtarin e këshillit kombëtar;
- 2) pëlqimin e mbajtësit të listës zgjedhore (nëse është përcaktuar) të jetë mbajtësi i listës zgjedhore;
- 3) autorizimin e personit të autorizuar nga propozuesi për të paraqitur listën zgjedhore;
- 4) deklaratat e certifikuar të votuesve për të mbështetur listën zgjedhore;
- 5) lista e zgjedhësve që mbështesin listën e kandidatëve, e përpiluar me shkrim apo në formë elektronike (CD ose DVD), në mënyrë që lista në dy format të jetë identike, dhe e cila është nënshkruar nga personi që dorëzon listën;

6) marrveshje e verifikuar mbi edukimin e grupit zgjedhësish , nëse listën zgjedhore e ka propozuar grup zgjedhësish;

7) një kopje e statutit të shoqatës e verifikuar , në qoftë se listen zgjedhore e propozoj shoqata.

Shpallja e listës zgjedhore

Neni 77

Komisioni shpall listën zgjedhoretë propozuesit menjëherë pas marrjes së listave zgjedhore dhe dokumentacionin shoqërues, brenda 24 orëve nga marrja e listës zgjedhore.

Komisioni do të sjellë vendimin për shpalljen e listës zgjedhore nga paragrafi 1 i këtij neni pa vonesë propozuesit.

Mangësit në listën zgjedhore

Neni 78

Kur komisioni konstaton se lista zgjedhore nuk është dorëzuar në kohën e duhur, ajo nxjerr vendim për refuzimin e listës zgjedhore.

Kur komisioni konstaton se lista e përzgjedhjes ka mangësi që parandalojnë një listë të kandidatëve, do të bëhet, brenda 24 orëve nga marrja e listave të kandidatëve, konstatimin me të cilin nga propozuesi i listës zgjedhore kërkohet që , në afat prej 48 orësh pas dorëzimit të përfundimit, të heqen këto mangësi. Në përfundim, propozuesit të listës zgjedhorei tregohet se si të eliminohen mangësitë.

Kur komisioni konstaton se lista zgjedhore përmban mangësi, apo se mangësitë nuk evitohen, ose nuk evitohen brenda afatit të caktuar, do të dorzohet vendim brenda 48 orëve lidhur me refuzimin e shpalljes së listës zgjedhore.

Lista e përgjithshme zgjedhore

Neni 79

Lista e përgjithshme zgjedhore themelohet nga Komisioni, për çdo pakicë kombëtare, dhjetë ditë para zgjedhjeve.

Lista e përgjithshme zgjedhore duhet të përfshijë të gjitha listat zgjedhore për çdo pakicë kombëtare, me emrat personal të të gjithë kandidatëve dhe informacione mbi vitin e lindjes, profesionin dhe vendin e banimit.

Rendi i listave zgjedhore në listën zgjedhore të përgjithshme do të përcaktohet sipas rendit të shpalljes së listës zgjedhore.

Lista e përgjithshme zgjedhore për secilën pakicë kombëtare botohet nga Komisioni në "Gazetën Zyrtare të Republikës së Serbisë".

Propozuesi i listës zgjedhore, ka të drejtë, brenda 48 orëve nga data e publikimit të listës së përgjithshme zgjedhore ,përmes personit të autorizuar , , qasjen në dokumentet e paraqitura me listën zgjedhore.

Komisioni nuk përcakton listën përfundimtare zgjedhore në rast se numri i kandidatëve në listën zgjedhore është më i vogël se numri i anëtarëve të Këshillit Kombëtar që zgjidhen.

Neni 80

Ministria me vendim përfundon listen e posaçme zgjedhore 15 ditë përpara zgjedhjeve.

Vendimi për përfundimin e listës të veçantë zgjedhore do të përcaktohet nga numri i përgjithshëm i zgjedhësve për çdo pakicë kombëtare, dhe numri i zgjedhësve për çdo qendër votimi, si dhe totalin për çdo vendvotim dhe të ndara sipas pakicave etnike.

Ministria publikuar në "Gazetën Zyrtare të Republikës së Serbisë" vendimin për përfundimin e një liste të veçantë zgjedhore brenda 24 orëve nga marrja e vendimit dhe ta dërgojë atë tek Komisioni.

Së fundi, vendimi i Ministrisë dhe mosmarrëveshja administrative mund të iniciohet kundër tij brenda 24 orëve nga publikimi i vendimit.

Gjykata Administrative është e detyruar të vendosë për ankesën brenda 48 orëve nga marrja e ankesës.

Ministria harton kopje të verifikuar të çertifikatave të veçanta zgjedhore për çdo qendër votimi dhe t'ia paraqesë ato Komisionit brenda 48 orëve nga përfundimi i listës së veçantë zgjedhore.

Çertifikata nga lista e posaçme zgjedhore, përveç informacionit të përmendur në nenin 50 të këtij ligji, përmban emrin e organit që e ka hartuar atë , datën e marrjes në vendvotim dhe shënja e vendit zgjedhorë për të cilin është bërë çertifikata ..

Ministria do t'i dorëzojë Komisionit çdo vendim në pranimet, fshirje, ndryshime, ndryshimet dhe korrigjimet në listën e zgjedhësve të veçantë të cilin e sjelli nga përfundimi i listes zgjedhore brenda 72 orëve para ditës së zgjedhjeve.

Komisioni merr parasysh vetëm vendimin e Ministrisë, e cila mori të paktën 48 orë para ditës së zgjedhjeve, dhe në bazë të ndryshimeve të bëra në çertifikatat të regjistrit të posaçëm zgjedhor dhe pastaj vertetohet menjëherë në "Gazetën Zyrtare të Republikës së Serbisë" boton numrin përfundimtar të votuesve për çdo pakicë kombëtare, si dhe numrin e votuesve në qendrat e votimit, të gjitha për çdo vendvotim dhe të klasifikuar nga pakicat kombëtare.

Neni 81

Organet e Republikës , organi i krahines autonome, organet e vetëqeverisjes lokale, institucionet publike dhe organet tjera janë të obliguara , me kërkesë të zgjedhësve, menjëherë të lëshojnë dokumente publike relevante për ushtrimin e të drejtave të votës, mas voni në ditën në vijim të paraqitjes së kërkesës.

Neni 82

Ministria dhe qeveritë lokale janë të detyruara që përfaqësuesve të autorizuar të parashtresve të listave zgjedhore të konfirmuara të japë një pasqyrë në listën e veçantë zgjedhore, si dhe qasje në dokumentet zyrtare në bazë të të cilit organi kompetent për menaxhimin e listës së veçantë zgjedhore të regjistrojë, fshirje, modifikime, shtesa apo korrigjime listën zgjedhore .

Inspektimi bëhet në zyret e organeve zyrtare në të cilat gjendet dokumentacioni zyrtar.

Neni 83

I fshirë (neni 49 i Ligjit - 55/14)

Zbatimi i zgjedhjeve

Votimi

Neni 84

Votuesi voton në qendrën e votimit ku është futur në ekstrakt nga lista e veçantë e zgjedhësve.

Përveç , votuesi mund të voton jashtë qendrës së votimit të përmendur në paragrafin 1 të këtij neni, në mënyrën e përcaktuar nga Ligji për zgjedhjen e deputetëve.

Mënyra e votimit jashtë qendrës së votimit dhe numrit të zgjedhësve që kanë votuar, do të futet në procesverbalin e këshillit zgjedhor.

Njoftimi i votuesve për votimin

Neni 85

Çdo votues duhet të jetë jo më vonë se pesë ditë para zgjedhjeve, të njoftohet për datën dhe kohën e zgjedhjeve, numrin dhe adresën e qendrës së votimit, ku për të votuar dhe numrit në të cilat është regjistruar në ekstraktin nga lista e veçantë zgjedhore.

Njoftimi i përmendur në paragrafin 1 të këtij neni votuesve ju dorëzon organi kompetent për menaxhimin e listës zgjedhore.

Mënyra e votimit

Neni 86

Votuesi voton personalisht.

Votuesi mund të votojë vetëm një herë gjatë zgjedhjeve.

Votimi është sekret.

Votohet në fletët e votimit të çertifikuara.

Në qendrën e votimit dhe 50 metra nga qendra e votimit është e ndaluar për të shfaqur materialet propagandistike.

Nëse rregullat e paragrafit (1) janë shkelur gjatë votimit. 1 deri në 4 të këtij neni, komisioni zgjedhor do të shpërbëhet, dhe votimi në atë qendër të votimit do të përsëritet.

Përdorimi i telefonave celularë dhe mjeteve të tjera të komunikimit dhe komunikimit është e ndaluar në qendrën e votimit.

Më shumë udhëzime të detajuara për masat që sigurojnë fshehtësinë e votimit caktohen nga Komisioni.

Koha e votimit në vendvotimin

Neni 87

Vendvotimet hapen në orën 7:00 dhe mbyllen në orën 20:00. Gjatë kësaj kohe, qendra e votimit duhet të jetë e hapur vazhdimisht.

Votuesit që ndodhen në vendvotimin në kohën e mbylljes do të lejohen të votojnë.

Gjatë votimit, anëtarët e këshillit zgjedhor ose zëvendësit e tyre duhet të jenë në vendvotim.

Mbajtja e rendit në qendrën e votimit

Neni 88

Nëse rendi është shkelur në vendvotim, bordi i zgjedhjeve mund të ndërprent votimin derisa të vendoset rregulla rendore. Arsyet dhe kohëzgjatja e ndërprerjes së votimit shënohen në procesverbalin mbi punën e këshillit zgjedhor.

Nëse votimi ndërpritet për më shumë se një orë, do të zgjatet për sa kohë që ndërprerja zgjati.

Vetëm numri i votuesve në dhomën e votimit mund të jetë i pranishëm për aq sa ka vende të sigurta për sekretin e votës.

Ndalohet qëndrimi i presonit në qendrën e votimit i cili, në pajtim me këtë ligj nuk ka të drejta dhe detyra lidhur me zhvillimin e zgjedhjeve.

Oficerët e policisë në detyrë mund të hyjnë në qendrën e votimit vetëm nëse vendvotimi prishi paqen me ftesë të kryetarit të komisionit të votimit.

Për shkak të shkeljes së dispozitave paragrafi 1 deri 5 të këtij neni mund t'i kundërvihen Komisionit, i cili vendos nëse votimi në atë vendvotim do të përsëritet.

Materiale zgjedhore

Gjuha e materialit zgjedhor

Neni 89

I tërë materiali zgjedhor dhe dokumentacioni janë të shkruara në dy gjuhë, në gjuhën serbe dhe shkrimin cirilik dhe në gjuhën e pakicës kombëtare këshilli kombëtar i të cilit zgjedhet , nëse gjuha e tij është në përdorim zyrtar në të paktën një njësi të qeverisjes lokale

Fleta e votimit

Neni 90

Fletë votimi përmban:

- 1) numrin rendor përpara emrit të listës zgjedhore;
- 2) emrat e listave zgjedhore, sipas renditjes së vendosur në listën e përgjithshme zgjedhore, me emrin personal të kandidatit të parë në listën zgjedhore;
- 3) një shënim që vetëm një listë zgjedhore duhet të votohet, duke rrumbullakuar numrin e rregullt përpara emrit të asaj liste.

Dokumentet e votimit përgatiten dhe vërtetohen nga Komisioni.

Komisioni përcakton numrin e fletëve të votimit, të cilat janë të barabarta me numrin e votuesve të regjistruar në listën e veçantë të votuesve.

Fleta e votimit shtypen në një vend, në letër të mbrojtur me vule..

Propozuesi i listës zgjedhorei dorëzon Komisionit emrin e personit që ka të drejtë të marrë pjesë në shtypjen, numërimin dhe paketimin e fletëve të votimit dhe dorëzimin e tyre tek organet kompetente për zhvillimin e zgjedhjeve.

Komisioni përcakton formën dhe pamjen e fletëve të votimit, mënyrën dhe kontrollin e shtypjes dhe shpërndarjen dhe trajtimin e fletëve të votimit.

I fshirë më herët paragrafin 7 .(Neni 51 i Ligjit - 55/14)

Komisioni do të për çdo komision zgjedhor me kohë të përgatisë materialin për votim, sidomos numrin e kërkuar të votave, listën përfundimtare zgjedhore, një kopje të listës së veçantë zgjedhore dhe formën e rekordit mbi punën e komitetit.

Dorëzimi i materialit zgjedhor kryhet jo më vonë se 48 orë para ditës së zgjedhjeve.

Menaxhimi i pushtetit lokal, kujdeset për përgatitjen e vendvotimeve dhe përgatitjen për bordit zgjedhor numrin e e duhur të kutive të votimit me mjete të duhura për vulosje dhe shkrim.

Nëditën e votimit , para fillimit të votimit, komisioni zgjedhor do të përcaktojë nëse materiali zgjedhor për vendvotime është i plotë dhe i saktë, nëse vendvotimi është rregulluar në mënyrë që të sigurohet fshehtësia e votimit dhe nëse votimi mund të filloj. Këto të dhëna futen në procesverbalin e punës.

Listatë përgjithshme zgjedhore e çdo pakice kombëtare duhet të shfaqet në mënyrë të dukshme gjatë votimit në vendvotim.

E fshirë më herët paragrafi 13. (Neni 51 i Ligjit - 55/14)

Përfaqësuesit e propozuesve të listave zgjedhore kanë të drejtë të inspektojnë materialin zgjedhor. Inspektimi bëhet në lokalet e Komisionit. Inspektimi i materialit zgjedhor mund të bëhet brenda pesë ditëve nga dita e votimit.

Ruajtja e materialit zgjedhor

Neni 91

Materiali zgjedhor ruhet të paktën katër vjet.

Komisioni përcakton mënyrën e inspektimit dhe ruajtjes së materialit zgjedhor.

Votimi

Neni 92

Bordi i zgjedhjeve kontrollon kutinë e votimit në prani të zgjedhësit i cili së pari mbërrin në vendvotim. Kontrolli përcakton nëse kutia e votimit është defekte , e zbrazët dhe e përshtatshme për të siguruar sigurinë dhe sekretin e përmbajtjes së fletëve të votimit. Rezultati i kontrollit futet në listën e kontrollit, të nënshkruar nga anëtarët e këshillit të votimit dhe zgjedhësi i cili erdhi së pari në vendvotim.

Në kutinë e votimit futet lista e kontrollit , dhe pastaj vulozet në prani të votuesit të parë, i cili futet në procesverbalin e punës së këshillit zgjedhor.

Pas hapjes së kutisë së votimit, së pari kontrollohet nëse ka një listë kontrolluese në të. Nëse nuk ka listë kontrolluese në kutinë e votimit, bordi i zgjedhjeve shpërbëhet dhe përcaktohet bordi i ri, dhe votimi në atë vendvotim përsëritet.

Forma e listës së kontrollit dhe mënyra e vulosjes së kutisë së votimit përcaktohet nga Komisioni.

Rrjedhja e votimit

Neni 93

Votuesi informon bordin zgjedhor për emrin e tij dhe dorëzon njoftimin e votimit, dhe me letërnjoftim ose dokument tjetër dëshmon identitetin e tij.

Votuesi nuk mund të votojë pa paraqitur dëshminë e identitetit të tij. Presidenti ose një anëtar i komisionit të votimit, pasi që të identifikon votuesin , rumbullakon numrin rendor sipas të cilit zgjedhësi është regjistruar në çertifikaten e listës e veçantë të e zgjedhësve dhe shpjegon procedurën e votimit.

Votuesi nënshkruan listën e zgjedhësve dhe merr fletën e votimit.

Çdo votues që ka votuar dhe ka marrë materialin e votimit, me prej special do të evidentohet me gisht tregues të dorës së djathtë , si një shenjë që ai ka votuar tashmë. Shenja e në gishtin tregues zgjatë së paku 24 orë.

Anëtarët e këshillit nuk guxojnë të ndikojnë në asnjë mënyrë në vendimin e votuesve.

Anëtarët e këshillit zgjedhor janë të detyruar t'i shpjegojnë votuesit mënyrën e votimit sipas kërkesës së tij.

Anëtarët e bordit të zgjedhjeve janë të detyruar të sigurojnë se që askush në asnjë mënyrë nuk pengon votuesin kur të plotësojë fletën e votimit dhe se sekretin e fletëvotimit është plotësisht i siguruar.

Në ditën e zgjedhjeve nuk mund të bëhen ndryshime në ekstraktet nga listat e veçanta të votuesve.

Nëse dispozitat e paragrafit 5 deri 8 të këtij neni janë shkelur gjatë votimit, Komisioni do të shkarkojë këshillin e votimit, do të krijojë një bord të ri të votimit dhe do të përcaktojë përsëritjen e votimit në atë vendvotim.

Mënyra e votimit

Neni 94

Votuesi mund të votojë vetëm për një listë zgjedhjesh. Votohet duke rrumbullakuar numrin përpara emrit të listës së votimit për të cilën votohet.

Votuesi e palon betë fletën e votimit në mënyrë që të mos shihet se si ka votuar dhe e vendos atë në kutinë e votimit dhe pastaj largohet nga vendvotimi.

Votim jashtë vendvotimit zbatohet në përputhje me rregullat për zgjidhjen e deputetëve .

Përcaktimi i rezultateve të përzgjedhjes

Përcaktimi i rezultatit të zgjedhjeve në vendvotim

Neni 95

Pas përfundimit të votimit, bordi i qendrave të votimit fillon përcaktimin e rezultateve të votimit në vendvotim.

Komisioni zgjedhor do të përcaktojë numrin e fletëve të votimit të papërdorura, të vënë ato në një zarf të veçantë atë e vulos dhe numri futet në procesverbal .

Bazuar në çertifikaten e listës së veçantë zgjedhore , komisioni zgjedhor do të përcaktojë numrin e përgjithshëm të votuesve që kanë votuar.

Kur kutia e votimit është e hapur, pas kontrollimit të fletës së kontrollit, fletët e votimit të vlefshme do të jenë të ndara nga të pavlefshme dhe numri i fletëvotimeve të pavlefshme regjistrohët në procesverbal.

Fleta e votimit të pavlefshme është një fletëvotimi i pa mbushur , fletë e tillë që nuk mund të përcaktohet se për cilën listë zgjedhore votohet dhe fletë votim në të cilën janë rrumbullakosuar më shumë se një listë zgjedhore .

Nëse në fletëvotim është rrumbullaksuar emri dhe mbiemri i kandidatit të parë në listën zgjedhore ose rrumbullaksohet emri ose një pjesë e emrit të listës zgjedhore, ose në qoftë se janë rrumbullaksuar numrin rendor dhe emri i listës zgjedhore dhe emrin dhe mbiemrin e kandidatit të parë, letër e tillë e votimit do të konsiderohen e vlefshme.

Nëse është përcaktuar se numri i fletëve të votimit në kutinë e votimit tejkalon numrin e zgjedhësve që kanë votuar, komisioni zgjedhor do të shpërbëhet dhe krijohet komisioni i ri dhe votimi në atë qendër të votimit do të përsëritet.

Pas përcaktimit të rezultateve të votimit, bordi zgjedhor në procesverbalin e punës së tij shënon : numrin e fletëve të votimit të marra, numri i fletëve të votimit të papërdorura, fletëvotimeve të pavlefshme, numri i fletëvotimeve të vlefshme, numrin e votave për çdo listë zgjedhore, numri i votuesve në përputhje me listën e zgjedhësve dhe numri i votuesve që votuan.

Në procesverbalin e komisionit të votimit gjithashtu duhet të përfshijë komentet dhe opinionet e anëtarëve të komisionit të votimit, propozuesve të listave zgjedhore, si dhe të gjitha faktet tjera relevante të votimit.

Procesverbali mbi punën e këshillit zgjedhor nënshkruhet nga të gjithë anëtarët e këshillit të zgjedhjeve.

Procesverbali për punën e këshillit zgjedhor

Neni 96

Procesverbali i këshillit të zgjedhjeve duhet të bëhet në formën e përshkruar cila është e shtypur në gjashtë kopje.

Kopja e parë e procesverbalit të materialit zgjedhor i dorëzohet Komisionit.

Kopja e dytë e procesverbalit shfaqet në vendvotim për inspektim publik.

Katër kopjet e mbetura të procesverbalit dorëzohen përfaqësuesve të paraqitësve të listave zgjedhore që kanë fituar më shumë vota në këtë vendvotim dhe menjëherë në qoftë se propozuesi i listës zgjedhore ka një përfaqësues në bordin e votimit, dhe në qoftë se ajo bën, përfaqësues i paraqitësit të listës zgjedhore mund të merr një kopje të procesverbalit të Komisionit brenda 12 orë pas përfundimit të votimit.

Propozuesit e tjerë të listave zgjedhore kanë të drejtë, brenda 12 orëve të shpërndarjes së materialeve të qendrës së votimit Komisionit , nga komisioni morin një kopje të vërtetuar të procesverbalit të vendvotimit.

Dorëzimi i rezultateve të votimit nga qendra e votimit

Neni 97

Pas përcaktimit të rezultateve të votimit, bordi zgjedhor, pa vonesë dhe jo më vonë se 12 orë nga mbyllja e qendrës së votimit, do t'i paraqesë Komisionit: procesverbalin e punës; ekstrakt nga një listë e posaçme e votuesve; në zarfe të veçanta të vulosura të papërdorura, fletëvotimet e pavlefshme dhe të vlefshme , si dhe materialin mbetur zgjedhor .

Përcaktimi dhe publikimi i rezultateve të zgjedhjeve

Neni 97a

Bazuar në të dhënat e punës së komisioneve zgjedhore, Komisioni përcakton rezultatet e përgjithshme të zgjedhjeve për çdo këshillit kombëtar, si më poshtë:

- 1) numri i votuesve të regjistruar në listën speciale të votuesve;
- 2) numri i vendvotimeve ku është bërë votimi;
- 3) numri i përgjithshëm i votuesve që kanë votuar;
- 4) numrin e fletëve të votimit të pranuar;
- 5) numri i fletëve të votimit të papërdorura;
- 6) numrin e fletëve të votimit të përdorura;
- 7) numri i fletëvotimeve të pavlefshme;
- 8) numri i fletëve të votimit të vlefshme;
- 9) numrin e votave të pranuar nga listat zgjedhore;
- 10) numri i mandateve në këshillin kombëtar që ka fituar secila nga listat zgjedhore.

Raport mbi rezultatet e përgjithshme të zgjedhjeve, Komisioni publikon në "Gazetën Zyrtare të Republikës së Serbisë", brenda 96 orëve nga përfundimi i votimit.

Që nga fundi i votimit deri në publikimin e rezultateve të zgjedhjeve, Komisioni do të publikojë përmes mjeteve të informimit të dhënat e përkohshme në rezultatet e zgjedhjeve.

Shpërndarja e mandateve sipas listave zgjedhore

Neni 98

Çdo listë zgjedhore i takon numrit i mandateve në proporcion me numrin e votave të fituara.

Komisioni shpërndan mandatet duke përdorur sistemin më të madh të kuotës.

Mandatet shpërndahen duke ndarë numrin e përgjithshëm të votave që secila listë zgjedhore merr ,pjeston me numrat prej një deri të numri i fundit me numrain e anëtarve të këshillit kombëtar i cili zgjidhet .

Koeficientët që rezultojnë ndahen sipas madhësisë dhe zgjidhet numri maksimal i anëtarëve të këshillit kombëtar.

Nëse dy ose më shumë listat zgjedhore fitojnë sasinë e njëjtë ,në bazën e të cilave ndahet një mandat , dhe ka mandate të pacaktuara, mandatet do të jepet listës së kandidatëve të cilët kanë marrë më shumë vota.

Kur listes zgjedhore i takon më shumë mandate se kandidata për anëtar të këshillit kombëtar , , atëherë mandati i caktohet listës zgjedhore me koeficientin e ardhshëm më të madh.

Mandatet që i përkasin listës zgjedhore u caktohen kandidatëve nga lista zgjedhore sipas rendit të tyre në listën zgjedhore, duke filluar nga kandidati i parë.

Brenda tre ditëve nga përcaktimi i rezultateve përfundimtare të zgjedhjeve, Komisioni do të sjell vendim për ndarjen e mandateve të anëtarëve të këshillit kombëtar.

Vendimi i dorëzohet Ministrisë dhe publikohet në "Gazetën Zyrtare të Republikës së Serbisë".

Kundër vendimit për ndarjen e mandatit të anëtarëve të këshillit kombëtar, mund të fillojë një mosmarrëveshje administrative brenda 24 orëve nga publikimi i vendimit.

Gjykata Administrative është e detyruar të vendosë për ankesën brenda 48 orëve nga marrja e ankesës.

Kandidatët të cilëve u caktohen mandatet Komisioni lëshon një certifikatë zgjedhore për një anëtar të këshillit kombëtar.

Titulli i fshirë mbi nenin 99 (neni 55 i ligjit - 55/14)

Neni 99

I fshirë (neni 55 i Ligjit - 55/14)

3. Zgjedhja e anëtarëve të këshillave kombëtare përmes një asambleje zgjedhore

Titulli i fshirë mbi nenin 100 (neni 56 i ligjit - 55/14)

Neni 100

Asambleja zgjedhore zgjedh anëtarët e këshillit kombëtar nëse nuk plotësohen kushtet për zgjedhje të drejtpërdrejta edhe nëse pas shpërbërjes së këshillit kombëtar zgjedhjet e reja thirren brenda 60 ditëve.

Procedura për zgjedhjen e anëtarëve të këshillave kombëtare përmes një asambleje zgjedhore fillohen me vendim për shpalljen e zgjedhjeve.

I fshirë më herët paragrafi 3. (Neni 56 i Ligjit - 55/14)

Data dhe vendi i asamblesë zgjedhore shpallet në media, me një ftesë publike për të gjithë elektrikistët që të dorëzojnë me kohë aplikacionet me shkrim për pjesëmarrje në kuvendin zgjedhor.

Neni 101

E drejta për të qenë zgjedhore ka një anëtar të një pakice kombëtare të regjistruar në një listë të posaçme të zgjedhësve, kandidatura e së cilës mbështetet me shkrim së paku:

- 1) 20 anëtarë të pakicës kombëtare të regjistruar në listën e veçantë të zgjedhësve, për një pakicë kombëtare numri i të cilave sipas regjistrimit të fundit është më pak se 10,000 persona;
- 2) 30 anëtarë të pakicës kombëtare të regjistruar në një listë të posaçme votuese, për pakicën kombëtare numri i të cilave sipas regjistrimit të fundit është më shumë se 10,000 persona, por më pak se 20,000 persona;
- 3) 45 anëtarë të pakicës kombëtare të regjistruar në një listë të posaçme të votuesve, për një pakicë kombëtare numri i të cilave sipas regjistrimit të fundit arrin në më shumë se 20,000 persona, por më pak se 50,000 persona;
- 4) 60 anëtarë të pakicës kombëtare të regjistruar në një listë të posaçme votuese, për një pakicë kombëtare numri i të cilave sipas regjistrimit të fundit arrin në më shumë se 50,000 persona, por më pak se 100,000 persona;
- 5) 100 anëtarë të pakicës kombëtare të regjistruar në një listë të posaçme votuese, për një pakicë kombëtare numri i të cilave sipas regjistrimit të fundit arrin në më shumë se 100,000 persona.

Nënshkrimet për mbështetjen e zgjedhësve duhet të vërtetohen nga organi përgjegjës për vertetimin e nënshkrimit. NVertetimi i nënshkrimit nuk është subjekt i pagesës së një taksi.

Neni 102

Kandidati për zgjedhësit i paraqet Ministrisë kërkesën zgjedhore për konfirmim.

Aplikimi zgjedhor përmban deklaratë se kandidati ka aplikuar për kuvendin zgjedhor të pakicave kombëtare dhe të dhënave personale dhe deklaratat e verifikuara të votuesve për të mbështetur kandidaturën e zgjedhësve, si dhe listën e zgjedhësve që mbështetur emërimin e zgjedhësve të bëra në formë të shkruar dhe elektronike (CD ose DVD), në mënyrë që lista në të dy format të është identike dhe të cilin e nënshkruen personi që dorëzon kërkesën zgjedhore për konfirmim.

Anëtari i pakicës kombëtare mund të mbështesë vetëm një zgjedhës.

Forma dhe përmbajtja e formularit për mbledhjen e nënshkrimeve të zgjedhësve që mbështesin zgjedhësit nënshkruhet nga Ministri.

Aplikimi elektronik dorëzohet në Ministri jo brenda 30 ditë para asamblesë zgjedhore.

Ministria me vendim vendos për konfirmimin e kërkesës zgjedhore brenda 48 orëve nga marrja e aplikimit zgjedhor.

Vendimi i Ministrisë është i formës së prerë dhe kundër saj mund të filloj mosmarrëveshje administrative brenda 24 orëve nga marrja e vendimit, dhe Gjykata Administrative vendos për ankesën brenda 48 orëve.

Ministria dërgon një ftesë me shkrim në asamblenë zgjedhore për të gjithë zgjedhësit, kërkesa e të cilëve është konfirmuar.

Neni 103

I fshirë (neni 59 i Ligjit - 55/14)

Neni 104

I fshirë (neni 59 i Ligjit - 55/14)

Neni 105

Asambleja zgjedhore mund të mbahet nëse më shumë se gjysma e elektorëve (zgjedhësve) fletëparaqitja e të cilëve është konfirmuar.

Posaçërisht nga paragrafi 1 i këtij neni, kuvendi zgjedhor nuk do të mbahet nëse kuvendi zgjedhor nuk është i konfirmuar, ose në qoftë se ju nuk marrin pjesë në asamblenë zgjedhore:

- 1) të paktën 20 zgjedhës për pakicat kombëtare numri i të cilave sipas regjistrimit të fundit është më pak se 10,000 persona;
- 2) të paktën 30 zgjedhës për pakicat kombëtare numri i të cilave sipas regjistrimit të fundit është më shumë se 10,000 persona por më pak se 20,000 persona;
- 3) të paktën 45 zgjedhës për pakicat kombëtare numri i të cilave sipas regjistrimit të fundit është më shumë se 20,000 persona, por më pak se 50,000 persona;
- 4) të paktën 60 zgjedhës për pakicat kombëtare numri i të cilave sipas regjistrimit të fundit është më shumë se 50,000 persona por më pak se 100,000 persona;
- 5) të paktën 100 zgjedhës për pakicat kombëtare numri i të cilave sipas regjistrimit të fundit të popullsisë arrin në më shumë se 100,000 persona.

Neni 106

Zgjedhjet në asamblenë e këshillit zgjedhor kryhet prej tre anëtarëve (në tekstin e mëtejme Komitetit), i emëruar nga ana e Komisionit ndër njohësit e procedurave zgjedhore.

Komisioni emëron Bordin brenda tri ditëve pasi që nga Ministria merr një njoftim se kuvendi zgjedhor miratoi një numër të mjaftueshëm të zgjedhësve të përcaktuara me këtë ligj.

Bordi sjell vendim për pezullimin e zgjedhjeve të këshillit kombëtar në rast se kuvendi zgjedhor nuk merr pjesë me këtë ligj përcakton numrin minimal të zgjedhësve, në qoftë se për zgjedhjen e anëtarëve të këshillit nuk përcaktohet asnjë listë të zgjedhore, në qoftë se arsyet e parapara me ligj nuk është e përcaktuar lista e përgjithshme zgjedhore .

Kundër çdo vendimi të Bordit, zgjedhësi mund të paraqesë ankesë Komisionit brenda tri orëve nga vendimi.

Komisioni vendos për ankesë brenda 12 orëve nga pranimi i ankesës.

Kundër vendimit të Komisionit mund të paraqitet akuzen në Gjykatën Administrative brenda tri orëve nga marrja e vendimit, dhe Gjykata Administrative vendos për ankesën brenda 12 orëve.

Anëtarët e komitetit (bordit) kanë të drejtë për shpërblim për punën që e bëjnë në Komitetit, siç përcaktohet nga Komisioni.

Neni 107

Kuvendi zgjedhor fillon punën e saj kur Komiteti përcakton numrin e zgjedhësve të pranishëm, me ndihmën e listës së zgjedhësve aplikimet zgjedhor të cilëve konfirmohet të cilën e dorëzon Ministria.

E fshirë më herët paragrafi 2 (Neni 62 i Ligjit - 55/14)

Neni 108

Asambleja zgjedhore vendos publikisht, shumicën e votave të zgjedhësve të pranishëm.

Për zgjedhjen e anëtarve të këshillit kombëtar , asambleja zgjedhore vendos me votimin e fshehtë .

Asambleja zgjedhore mund të vendosë me votim të fshehtë dhe për çështje të tjera, nëse vendos kështu.

Mbajtja e zgjedhjeve

Neni 109

Asambleja zgjedhore zgjedh anëtarët e këshillit kombëtar nga zgjedhësit e regjistruar në listën speciale të votuesve.

Asambleja zgjedhore zgjedh anëtarët e këshillit kombëtar sipas një sistemi proporcional.

Lista e kandidatëve (në tekstin e mëtejme "lista") për anëtarët e këshillit kombëtar mund të propozon një të katërtën e zgjedhësve të pranishëm.

Lista e kandidatëve duhet të shoqërohet me një deklaratë të vërtetuar të zgjedhësve për pranimin e kandidaturës.

Në listën mes çdo të treti kandidatë në listë (tri vendet e para, tre vendet e dyta dhe kështu me radhë deri në fund të listës) duhet të jetë së paku një kandidat - i gjinisë që është më pak e përfaqësuar në listë.

Zgjedhësi mund të mbështesë vetëm një fletë me voten e vet.

Në listë duhet të jetë të paktën një e treta e kandidatëve nga numri i anëtarëve të këshillit kombëtar i cili zgjedhet , maksimal i kandidatëve për t'u zgjedhur anëtarë të Këshillit Kombëtar. Rendi i kandidatit përcaktohet nga parashtruesi i listës.

Zgjedhësit votojnë në fshehtësi, në listat e përgatitura paraprakisht, në të cilat ata futin emrin e bartësit ose numrin e listës.

Komisioni shpërndan mandatet duke përdorur sistemin më të madh të koeficientëve.

Mandatet shpërndahen duke ndarë numrin e përgjithshëm të votave që secila listë ,pjeston me numrat nga një deri në numrin e anëtarëve të këshillit i cili zgjedhet .

Koeficientët e fituar janë të renditur sipas madhësisë dhe janë marrë parasysh koeficientët më të mëdhenj të sasisë, sa anëtarë të këshillit kombëtar zgjedhen .

Nëse dy apo më shumë lista të marrë të njëjtin numër në bazë të cilave ndan një vend, dhe nuk ka janë mandatet më të pacaktuara, mandatet do të jepen listës që ka marrë numrin më të madh të votave.

Kur listës i takojn më shumë mandate sesa një kandidat për anëtarët e këshillit kombëtar, mandati i caktohet listes që ka koeficientin më të madh.

Mandatet që i përkasin listës u caktohen kandidatëve nga lista sipas rendit të tyre në listë, duke filluar nga kandidati i parë.

Brenda tri ditëve të përcaktimit të rezultateve përfundimtare të zgjedhjeve, Komisioni sjell një vendim mbi ndarjen e mandateve të anëtarëve të këshillit kombëtar dhe dorëzon në Ministrinë dhe publikon në "Gazetën Zyrtare të Republikës së Serbisë".

Kandidatët të cilëve u caktohen mandatet Komiteti lëshon një certifikatë zgjedhore për një anëtar të këshillit kombëtar.

SESIONI KUSHTETUES I KËSHILLIT KOMBËTAR

Neni 109a

Sesionin konstituiv i këshillit kombëtar e cakton Ministri, në mënyrë që të mbahet brenda 20 ditëve nga përcaktimi i rezultateve përfundimtare të zgjedhjeve.

Në seancën përbërëse konfirmohet mandati i anëtarëve të këshillit kombëtar.

Konfirmimi i mandatit të anëtarit të këshillit kombëtar bëhet në bazë të certifikatës së zgjedhjen për anëtarin i këshillit kombëtar dhe vendimeve për ndarjen e mandateve të anëtarëve të këshillit kombëtar.

Këshilli kombëtar është përbëhet me konfirmimin e mandatit të të gjithë anëtarëve të këshillit kombëtar.

Puna në seancën përbërëse të mbledhjes së parë të këshillit kombëtar rregullohet me rregullat e përkohshme të procedurës të caktuara nga Ministria. Në mungesë të rregullave të tyre, rregullat e përkohshme të procedurës zbatohen nga këshillat e tjerë kombëtarë.

Titulli i fshirë mbi nenin 110 (neni 65 i ligjit - 55/14)

Neni 110

I fshirë (neni 65 i Ligjit - 55/14)

I fshirë (neni 66 i Ligjit - 55/14)

VII. FINANCIMI I AKTIVITETIT TË KËSHILLIT KOMBËTAR

Neni 112

Këshilli Kombëtar miraton planin vjetor financiar dhe llogarinë përfundimtare.

Pjesë integrale e llogarisë përfundimtare është raporti vjetor financiar për ekzekutimin e planit, i cili përmban raportin vjetor të performancës, me arsytim.

Këshilli Kombëtar miraton planin vjetor financiar sipas modelit të programit në të cilin të ardhurat dhe shpenzimet janë në përputhje me kompetencat e këshillit kombëtar.

Plani vjetor financiar miratohet sipas procedurës dhe në mënyrën e përcaktuar me statutin e këshillit kombëtar dhe dorëzuar për përfituesit e buxhetit të cilit i fondeve të akorduara për financimin e këshillave kombëtare brenda pesë ditëve nga miratimi i tij.

Këshilli kombëtar miraton raportin vjetor financiar për qëllime statistikore dhe raportimin financiar me qëllim të futjes në regjistër të pasqyrave financiare në përputhje me rregulloret që rregullojnë kontabilitetin.

Këshilli kombëtar, brenda 15 ditëve nga miratimi i pasqyrave financiare ose pasqyrat financiare vjetore, një kopje e raportit ose faturë të fondeve buxhetore dërgohen shfrytëzuesit të fondeve ku ndodhen fondet e ndara për financimin e këshillave kombëtare .

Përdorimi i fondeve

Neni 113

Fondet e fituara, në përputhje me këtë ligj, mund të përdoren për të financuar aktivitetet e rregullta dhe shpenzimet fikse të këshillit kombëtar.

Shpenzimet e aktiviteteve të rregullta të këshillit kombëtar përfshijnë:

1) financimin ose bashkë-financimin i programeve dhe projekteve në fushën e arsimit, kulturës, informimit dhe përdorimit zyrtar të gjuhëve dhe shkrimeve të pakicave kombëtare;

2) financimin e punës së institucioneve, fondacioneve dhe kompanive themelues apo bashkë-themelues është këshilli kombëtar ose e drejta themeluese pjasërisht ose tërsisht transferohen në këshillin kombëtar.

Kostot e përhershme të Këshillit Kombëtar përfshijnë:

- 1) shpenzimet për marrjen me qira dhe shfrytëzimin e lokaleve të këshillit kombëtar;
- 2) pagat, taksat dhe kontributet e punonjësve në këshillin kombëtar;
- 3) taksat dhe kontributet për punën e kryer për nevojat e këshillit kombëtar;
- 4) shpenzimet e udhëtimit dhe të jetesës për udhëtimet zyrtare;
- 5) prokurimin e materialeve dhe pajisjeve të zyrës për punën e këshillit kombëtar;
- 6) shërbimet e kontabilitetit;
- 7) shpenzimet vjetore të auditimit;
- 8) Shpenzimet e mbajtjes së një faqe interneti të këshillit kombëtar.

Fondet për financimin e kostove periodike të këshillit kombëtar nuk mund të kalojë 50% të fondeve të dedikuara me buxhetin e Republikës së Serbisë, krahinë autonome apo vetëqeverisjes lokale.

Llojet e fondeve

Neni 114

Fondet për financimin e këshillave kombëtare do të sigurohen nga buxheti i Republikës së Serbisë, buxhetit e krahinës autonome dhe buxhetet e qeverive lokale, donacionet dhe të ardhurat e tjera.

Neni 115

Për të financuar aktivitetet e këshillave kombëtare fondet janë të parashikuara me ligjin e buxhetit të Republikës së Serbisë, përkatësisht vendimet mbi buxhetin e Vojvodinës dhe vetëqeverisjes lokale.

Mjetet e përmendura në paragrafin 1 të këtij neni, të cilat janë të parashikuara në buxhetin e Serbisë janë të ndara në mënyrë që 30% të shpërndara në sasi të barabarta të gjitha këshillave të regjistruar kombëtare në Serbi dhe mbetja (70%) në proporcion me numrin e minoritetit të caktuar e cila përfaqëson këshillin kombëtar sipas regjistrimit të fundit, dhe numri i përgjithshëm i institucioneve, fondacioneve dhe kompanive të themeluara apo bashkë-themelura nga këshilli kombëtar të drejtat e pjesërishtme ose tërësishtme të transferuara në këshillin kombëtar .

Vendimin për ndarjen e mjeteve nga buxheti i Republikës së Serbisë sjell përdoruesi i buxhetit ku ndodhen fondet e ndara në buxhet për financimin e këshillave kombëtare, duke marrë parasysh propozimet e këshillave kombëtare.

Këshillit kombëtar nuk mund të transferohen fondet nëseme planin financiar shpenzimet nuk përputhen me qëllimet e përcaktuara në nenin 113 të këtij ligji, dhe as nuk mund të transferohen fondet në rast se Këshilli Kombëtar ka regjistruar bazat dhe urdhrat për mbledhjen e detyruar.

Kriteret për ndarjen e fondeve për financimin e aktiviteteve të këshillave kombëtare të buxhetit duhet të specifikojë Qeveria ,KA e Vojvodinës dhe vetëqeverisjes lokale.

Mjetet e përmendura në paragrafin 1 të këtij neni, të cilat janë të parashikuara në buxhetin e vetëqeverisjes lokale , duhet të kategorizohen, në përputhje me vendimin e organit përkatës tëvetëqeverisjes lokale , këshillit kombëtar të cilët :

- 1) kanë seli në territorin e njësisë së vetëqeverisjes lokale;
- 2) përfaqësojnë pakicat kombëtare që në popullatën e njësisë së vetëqeverisjes lokale arrijnë të paktën 10% të popullsisë së përgjithshme;
- 3) përfaqësojnë pakicat kombëtare gjuha e të cilëve është në përdorim zyrtar në territorin e njësisë së vetëqeverisjes lokale.

Financimi i punës së institucioneve, të drejtat themelore të të cilëve janë transferuar në këshillat kombëtare

Neni 116

Financimi i institucioneve apo organizatave të tjera të drejtat e themeluesit të cilët , pjesërisht ose plotësisht, transferohen në këshillat kombëtare do të bëhen nga të njëjtat burime dhe sipas normave të njëjtave nga të cilat këto institucione apo organizata të financuara para transferimit të të drejtave të pronësisë në këshillat kombëtare.

Në kontratën për kalimin e të drejtave të pronësisë në këshillat kombëtare rregullohen detyrimet financiare të ish-themeluesit e institucionit ndaj organizatës ose organizatës tjetër themelues i të cilit u bë këshilli kombëtar.

Këshilli Kombëtar mund të sigurojë fonde shtesë për funksionimin dhe aktivitetet e institucioneve dhe organizatave të tjera të themelimit të cilave të drejtat janë transferuar në këshillin kombëtar.

Llogaria e këshillit kombëtar, detyrimi për të mbajtur llogaritë dhe kontrollin financiar

Neni 117

Këshilli Kombëtar ka regjistruar një llogari te Administrata filiale për thesar përmes të cilit kryen të gjitha transaksionet e marra nga buxheti.

Të dhënat e kontabilitetit mbahen sipas burimit , sasisë dhe strukturës së të ardhurave dhe shpenzimeve, në përputhje me rregullat që rregullojnë kontabilitetin dhe dhënat ndihmëse për nevojat e raportimit mbi ndikimin e aktiviteteve të programit.

Të dhënat kontabël të të ardhurave dhe shpenzimeve të dhënat dhe aktivitetet mbështetëse të programit të këshillit kombëtar janë subjekt i auditimit vjetor në përputhje me rregullat që rregullojnë kontabilitetin ndërkombëtar dhe rregulloret e auditimit.

Këshilli kombëtar është i detyruar të mbajë një regjistër të veçantë të pasurisë së saj.

Këshilli kombëtar është i detyruar që shfrytëzuesi përkatës buxhetore ti raporton për përdorimin e fondeve të parashikuara nga ligji ose me vendimin për buxhetin për financimin e këshillave kombëtare. Në qoftë se në procesin e auditimit, inspektimit, ose në bazë të raporteve tremujore përcaktohet se këshill kombëtar nuk përdori fonde të dedikuara nga buxheti, shfrytëzuesi i i buxhetit i cili kryen një grant nga buxheti i pezullon transferimin e fondeve nga buxheti për eliminimin e parregullsive.

Shfrytëzuesi i buxhetit i cili kryen një grant nga buxheti i informon këshillin kombëtar për pezullimin dhe urdhëron eliminimin e parregullsive të paraqitura në opinionin e auditorit.

Afati i fundit për eliminimin e parregullsive të paraqitura në opinionin e auditorit është 60 ditë pas marrjes së njoftimit të pezullimit të transferimit të fondeve nga ana e shfrytëzuesit buxhetor i cili kryen një grant nga buxheti.

Në rast se këshilli kombëtar dështon për të hequr parregullsitë e paraqitura në opinionin e auditorit, shfrytëzuesi i buxhetit i cili kryen një subvencion nga buxheti, do të zvogëlojë fondet e alokuara për punën e këshillit kombëtar për vitin e ardhshëm fiskal krahasuar me një vit të

audituar. Shuma e zhvlerësimit është e barabartë me shumën e fondeve që këshilli kombëtar nuk ka eliminuar parregullsitë e paraqitura në opinionin e auditorit.

Personi përgjegjës

Neni 118

Statuti i Këshillit Kombëtar përcakton personin përgjegjës për veprimtarinë financiare, raportimin dhe udhëheqjen e librave të këshillit kombëtar.

Nëse statuti i një këshilli kombëtar nuk arrin të emërojë një person përgjegjës, personi përgjegjës do të konsiderohet kryetari i këshillit kombëtar.

Fondi buxhetor për pakicat kombëtare

Neni 119

Fondi i buxhetit për pakicat kombëtare (në tekstin e mëtejme: Fondi) menaxhohet nga Ministria.

Fondi do të jepet nëpërmjet një konkursi të hapur për programet dhe projektet e financimit në fushën e kulturës, arsimit, informimit dhe përdorimit zyrtar të gjuhëve dhe shkrimeve të pakicave kombëtare.

Procedura për ndarjen e fondeve nga Fondi dhe zbatimi i një konkursi publik rregullohet nga Qeveria.

VIII. MBIKËQYRJA

Neni 120

Mbikëqyrja mbi ligjshmërinë e punës dhe akteve të këshillave kombëtare, në përputhje me Kushtetutën dhe ligjin kryhen , brenda juridiksionit të tij, ministritë përgjegjëse për aktivitetet në fushën e administratës, kulturës, arsimit, informimit dhe përdorimit zyrtar të gjuhëve dhe alfabetëve.

Këshilli kombëtar është i detyruar që ministrisë që mbikëqyr ligjshmërinë e punës dhe vepron, në bazë të kërkesës së tij, brenda tetë ditësh paraqesin të dhënat, dosjet dhe dokumentet e kërkuara.

Kryetari i këshillit kombëtar është përgjegjës për dorëzimin e të dhënave, dosjeve dhe dokumenteve të kërkuara.

Neni 121

Ministria kompetente do të iniciojë procedurën për vlerësimin e kushtetutshmërisë së Statutit, rregullore ose akt tjetër të përgjithshëm të këshillit kombëtar pranë Gjykatës Kushtetuese, nëse konsideron se ky akt nuk është në përputhje me Kushtetutën dhe ligjin.

Neni 122

Nëse konstaton se një akt individual i këshillit kombëtar kundër të cilit mbrojtja gjyqësore nuk është siguruar, nuk është në pajtim me ligjin ose rregullore tjetër ose në statut, rregullore ose akt tjetër të përgjithshëm të këshillit kombëtar, ministria kompetente do t'i propozojë këshillit kombëtar se një akt të tillë të heq ose anulon.

Nëse këshilli kombëtar nuk vepron me propozim të ministrisë kompetente të përmendura në paragrafin 1 të këtij neni, brenda 30 ditëve, ministria kompetente do të revokojë vendimin e tij ose ta anulojë aktin e përmendur në paragrafin 1 të këtij neni.

IX. DISPOZITA PENALE

Neni 123

Një gjobë në shumë prej 10,000 deri në 100,000 dinarë do t'i shqiptohet një personi përgjegjës në organin kompetent:

- 1) nese nuk e siguron dorëzimin e akteve të përmendura në nenin 4b të këtij ligji organit kompetent lokal;
- 2) nuk siguron saktësinë dhe afatin kohor të regjistrit të zgjedhësve në kuptim të nenit 48 të këtij ligji;
- 3) nuk zbaton ose çrrënjos votuesit nga një regjistër i veçantë votues, në kundërshtim me dispozitat e nenit 48 të këtij ligji;
- 4) përdorin të dhëna nga një listë e veçantë e zgjedhësve për qëllime që nuk janë të lejuara me këtë ligj, në kundërshtim me nenin 51 të këtij ligji.

Neni 124

Një gjobë prej 10.000 deri 30.000 dinarë do t'i shqiptohet një person që në qendrën e votimit përdor një pager, telefon celular dhe mjete të tjera të komunikimit, në kundërshtim me nenin 86, paragrafi 7 të këtij ligji.

Neni 125

Një gjobë prej 10.000 deri 30.000 dinarë do t'i shqiptohet personit i cili sfidon rrëmujën në qendrën e votimit, duke rezultuar në votim, në përputhje me nenin 88 të këtij ligji, votimi duhet të ndërpritet.

Neni 126

Personi juridik ose personi fizik i cili shtrembëron ose abuzon të drejtën e përdorimit të simboleve kombëtare dënohet me gjobë për kundërvajtje nga 10,000 deri në 30,000 dinarë.

Neni 127

Një gjobë prej 50,000 deri në 200,000 dinarë do t'i shqiptohet një këshilli kombëtar nëse:

- 1) nuk respekton nenin 4a paragrafi 1 të këtij ligji;
- 2) nuk zbaton nenin 6 paragrafi 6 të këtij ligji;
- 3) nuk i publikojnë të gjitha vendimet dhe aktet e këshillit kombëtar jo më vonë se dhjetë ditë nga data e hyrjes në fuqi, si dhe miratimin e tyre, në faqen e internetit të këshillit kombëtar apo ndryshe e përcaktuar me statut (tabelën e shpalljeve, gazeta ditore, ose me mjete të tjera të përshtatshme) - (Neni 8, paragrafi 2);
- 4) Organet e krahinës autonome në juridiksionin e të cilave përfshin fushat në të cilat ata ushtrojnë kompetencat e këshillave kombëtare të parashikuara në këtë ligj, jo më vonë se dhjetë ditë, nuk japin informacionin e kërkuar, fotografi dhe dokumente (neni 26, paragrafi 2);
- 5) në kundërshtim me dispozitat e nenit 120, paragrafi 2 i këtij ligji, brenda tetë ditëve nga marrja e kërkesës, nuk dorëzon Ministrisë, e cila mbikëqyr ligjshmërinë e punës dhe aktet e pakicave kombëtare informacione të kërkuara , shkresa dhe dokumente.

Për veprën penale të përmendur në paragrafin 1 të këtij neni, një gjobë prej 5.000 deri në 50.000 dinar do të dënohet personin përgjegjës në këshillin kombëtar.

Neni 128

I fshirë (neni 48 i Ligjit - 47/18)

X. DISPOZITA KALIMTARE DHE PËRFUNDIMTARE

Neni 129

Brenda gjashtë muajve nga hyrja në fuqi e këtij ligji, Ministri do të nxjerrë vendim për shpalljen e zgjedhjeve për këshillat kombëtare.

Nga data e shpalljes deri në ditën e mbajtjes së zgjedhjeve nga paragrafi 1. i këtij neni, nuk mund të kalojnë më pak se 60 ditë ose më shumë se 90 ditë.

Kuvendi Zgjedhor do të mbahet brenda një periudhe e cila nuk mund të jetë më i shkurtër se 60 ditë e as më i gjatë se 90 ditë nga data e vendimit të përmendur në nenin 100, paragrafi 2.

Mënyra e mbajtjes së zgjedhjeve përcaktohet në përputhje me dispozitat e këtij ligji.

Neni 130

Këshillat kombëtare, brenda tre muajve nga data e kushtetutës së tyre, miratojnë një statut të ri ose harmonizojnë statutin ekzistues dhe aktet e përgjithshme me dispozitat e këtij ligji.

Neni 131

Dispozitat e këtij ligji që kanë të bëjnë me të drejtën për të bërë propozime apo mendime në zgjedhjen ose emërimin e anëtarëve të organit të caktuar nga ana e Republikës së Serbisë, krahinë autonome ose njësisë së qeverisjes lokale, do të zbatohet pas procedurës vijuese për zgjedhjen apo emërimin e anëtarëve të këtyre organeve.

Neni 132

Ministria do të emërojë përbërjen e përhershme të KQZ-së brenda 30 ditëve nga data e hyrjes në fuqi të këtij ligji.

Neni 133

Dispozitat e Nenit 4, paragrafi 4, të nenit 52, paragrafi 3, të nenit 55 dhe nenit 102, pika 4 të këtij ligji, Ministria do të sjell brenda 30 ditëve nga data e hyrjes në fuqi të këtij ligji.

Neni 134

Komiteti Ekzekutiv i aleancë e bashkive hebraike të Serbisë kryejnë funksionet e këshillit kombëtar dhe kryetari i Federatës së Komuniteteve hebraike të Serbisë është anëtar i këshillit të Republikës së Serbisë për pakica kombëtare.

Neni 135

Nëse këshilli kombëtar nuk ka përcaktuar emrat tradicionale të përmendura në nenin 22 të këtij ligji, brenda tre muajve nga data e hyrjes në fuqi të këtij ligji, emrat tradicionale do të përcaktohet nga Qeveria ose nga organi kompetent i krahinës autonome në rast se këshilli kombëtar e ka selinë në territorin e krahinës autonome, në bashkëpunim me njësitë e vetëqeverisjes lokale, me organizatat e pakicave kombëtare dhe me gjuhët, specialistët e historisë dhe gjeografisë e pakicave kombëtare.

Dispozita e paragrafit 1 të këtij neni nuk zbatohet për këshillat kombëtare të cilat janë emra tradicionale të përmendura në nenin 22 të këtij ligji janë përcaktuar dhe publikuar para hyrjes në fuqi të këtij ligji.

Neni 136

Ministria për disa zgjedhje mund të lejon që vendbanimi si kusht për shfrytëzimin e të drejtës së votuesit aktiv ose pasiv zëvendësojë kushtet e banimit, në qoftë se bëhet fjalë për persona që banojnë në territorin e Kosovës dhe Metohisë.

Neni 137

Me hyrjen në fuqi të këtij ligji, mbahen zgjedhjet e përgjithshme, dmth. Rizgjedhja e të gjitha këshillave kombëtare.

Nëse në ditën e shpalljes së zgjedhjeve për këshillat kombëtare, këshilli kombëtar nuk ka arritur gjysmën e mandatit, mandati i tij është përtërirë, dhe do të zgjasë aq sa ato të këshillit kombëtar të cilat zgjidhen.

Këshillat kombëtare të cilët janë zgjedhur para hyrjes në fuqi të këtij ligji, si dhe mandati i të cilit ka skaduar, vazhdojnë të punojë deri në zgjedhjen, përkatësisht deri te formimi i këshillit Kombëtar sipas dispozitave të këtij ligji.

Neni 138

Në ditën e hyrjes në fuqi të këtij ligji pushon së vlefti:

1) Neni 24 i Ligjit për Mbrojtjen e të drejtave dhe lirive të pakicave kombëtare ("Gazeta Zyrtare e RFJ-së", Nr. 11/02);

2) Rregullat për mënyrën e punës së kuvendeve të zgjedhësve për zgjedhjet e pakicave kombëtare ("Gazeta zyrtare", 41/02).

Neni 139

Ky ligj hyn në fuqi tetë ditë pas botimit në "Gazetën Zyrtare të Republikës së Serbisë".

*

*

*

DISPOZITAT QË NUK JANË KYQUR NË TEKSTIN JOZYRTAR TË PURIFIKUAR LIGJOR

Ligji për ndryshimin dhe plotësimin e Ligjit për këshillat kombëtare të pakicave kombëtare

("Gazeta Zyrtare e RS", nr. 55/14)

Neni 67

Dispozitat e këtij ligji për numrin e anëtarëve të rritur të pakicave kombëtare të cilët kanë për të mbështetur kërkesën për listë të veçantë votuesve do të zbatohen ndaj pakicave kombëtare për të cilat deri te data e hyrjes në fuqi të këtij ligji, nuk është formuar një listë të veçantë zgjedhore.

Ministri do të shpall zgjedhjet për anëtarët e këshillit kombëtar në pajtim me këtë Ligj, në mënyrë që ato të mbahen në tetor 2014.

Këshillat kombëtare janë të obliguar që pas zgjedhjeve të harmonizojnë statutet e tyre me këtë ligj në përputhje me këtë ligj brenda 20 ditëve nga data e themelimit të tyre.

Këshillat kombëtare janë të detyruar që punën e organeve të tyre harmonizojnë me këtë ligj jo më vonë se 40 ditë nga konstituimi të këshillit kombëtar, në përputhje me këtë ligj.

Ministri është i detyruar të miratojë aktet e parapara me këtë ligj brenda 60 ditëve nga hyrja e këtij ligji në fuqi..

Neni 68

Ky ligj hyn në fuqi tetë ditë pas botimit në "Gazetën Zyrtare të Republikës së Serbisë".

Ligji për ndryshimin dhe plotësimin e Ligjit për këshillat kombëtare të pakicave kombëtare

("Gazeta Zyrtare e RS", nr. 47/18)

Neni 49

Nga data e hyrjes në fuqi të këtij ligji, këshillat kombëtare vazhdojnë të ushtrojë autoritet publik të besuar në pajtim me këtë ligj.

Këshillat Kombëtare të cilat deri te koha e hyrjes në fuqi të këtij ligji përdorin titullin tradicional të këshillit kombëtar, duke marrë parasysh punën shumë vjeçare dhe njohje , mund të vazhdojnë të përdorë këtë term vetëm me udhëzim të qartë në titull se bëhet fjalë për këshillin kombëtar të Republikës së Serbisë.

Dispozitat e nenit 11 të këtij ligji, të cilëve ju shtohet neni 7a, aplikohet pas implementimit të parë të zgjedhjeve të ardhshme për anëtarët e këshillit kombëtar.

Këshillat kombëtare janë të detyruar të, pas implementimit të parë të zgjedhjeve të ardhshme për anëtarët e këshillit kombëtar, harmonizojnë statutet e tyre me këtë ligj brenda 20 ditëve nga data e konstituimit të tyre.

Këshillat kombëtare janë të detyruar që , pas implementimit të parë të zgjedhjeve të ardhshme për anëtarët e këshillit kombëtar, harmonizojnë kompetencat e presidentit dhe të komitetit ekzekutiv të këshillit kombëtar me nenin 10 të këtij ligji (i ndryshuar Neni 7 i Ligjit) dhe për të siguruar transparencën e punës në përputhje me nenin 13 të këtij ligji (Neni 8a i Ligjit), me ditën e hyrjes në fuqi të statutit të harmonizuar me këtë ligj.

Themeluesi i institucionit të arsimit, dhe institucionet kulturore të cilat këshilli kombëtar para hyrjes në fuqi të këtij ligji e ka shpallur si institucion me rëndësie të veçantë për pakicën kombëtare, duhet, brenda 90 ditëve nga data e hyrjes në fuqi të këtij ligji të harmonizon aktin themelues me dispozitat e këtij ligji .

Financimin buxhetor të punës së këshillave kombëtare do të rregullohet nga rregullat e këtij ligji, nga data e zbatimit të Ligjit për Buxhetin e Shtetit për 2019, përkatësisht rregulloret e buxheteve të qeverisë krahinore dhe lokale për vitin 2019.

Ministri është i detyruar të miratojë aktet e parapara me ligj brenda 60 ditëve nga hyrja e këtij ligji në fuqi .

Ministri është i obliguar që në përmbajtje formës të përmendur në nenin 3, paragrafi 6, neni 44, pika 3, nenit 52, paragrafi 4 të nenit 53, paragrafi 3 dhe neni 102 paragrafi 4 i Ligjit , brenda 60 ditëve nga hyrja në fuqi të ligjeve, rregullat dhe vërejtjet se aplikanti ,kërkuesi , përkatësisht deklaratat të njëjtën kohë më nënshkrimin i informuar informuar në lidhje me përpunimin e të dhënave personale dhe pëlqimin për përpunimin e të dhënave të tilla, në përputhje me ligjin.

Neni 50

Ky ligj hyn në fuqi tetë ditë pas botimit në "Gazetën Zyrtare të Republikës së Serbisë"