

SLUŽBENE NOVINE

KANTONA SARAJEVO

Godina XVI – Broj 23

Četvrtak, 15. septembra 2011. godine
SARAJEVO

ISSN 1512-7052

KANTON SARAJEVO

Skupština Kantona

Na osnovu člana 18. stav (1) tačka b) Ustava Kantona Sarajevo („Službene novine Kantona Sarajevo“, br. 1/96, 2/96, 3/96, 16/97, 14/00, 4/01 i 28/04) i čl. 14. i 165. Zakona o zaštiti od požara i vatrogastvu („Službene novine Federacije Bosne i Hercegovine“, broj 64/09), Skupština Kantona Sarajevo, na sjednici održanoj 14.septembra 2011.godine, donijela je

ZAKON

O NADLEŽNOSTIMA ORGANA VLASTI KANTONA SARAJEVO U OBLASTI ZAŠTITE OD POŽARA I VATROGASTVU

POGLAVLJE I. OSNOVNE ODREDBE

Član 1. (Predmet Zakona)

Ovim Zakonom, u skladu sa Zakonom o zaštiti od požara i vatrogastvu („Službene novine Federacije Bosne i Hercegovine“, broj 64/09 – u daljnjem tekstu: Zakon o zaštiti od požara), uređuje se nadležnost kantonalnih organa vlasti u odnosu na poslove u oblasti zaštite od požara i vatrogastva, koji prema Zakonu o zaštiti od požara spadaju u nadležnost kantona i lokalnih organa vlasti i način obavljanja tih poslova na području Kantona Sarajevo (u daljnjem tekstu: Kanton).

Član 2. (Jedinstveni sistem zaštite i spašavanja)

Zaštita od požara i vatrogastvo čine sastavni dio jedinstvenog sistema zaštite i spašavanja ljudi i materijalnih dobara od prirodnih nepogoda i drugih nesreća u Federaciji Bosne i Hercegovine (u daljnjem tekstu: Federacija) i Kantonu koji je uređen Zakonom o zaštiti i spašavanju ljudi i materijalnih dobara od prirodnih i drugih nesreća („Službene novine Federacije BiH“, br. 39/03, 22/06 i 43/10) i Zakonom o nadležnostima organa vlasti Kantona Sarajevo u oblasti zaštite i spašavanja ljudi i materijalnih dobara od prirodnih i drugih nesreća („Službene novine Kantona Sarajevo“, broj 39/08), pa se radi toga zaštita od požara i vatrogastvo organizuje i funkcioniše u okviru tog sistema, a vrši se na način predviđen Zakonom o zaštiti od požara i ovim Zakonom.

Član 3.
(Djelatnost od posebnog interesa)

Zaštita od požara je djelatnost od posebnog interesa za Federaciju, Kanton, Grad Sarajevo (u daljnjem tekstu: Grad) i opštinu, a ostvaruje se na način predviđen Zakonom o zaštiti od požara, podzakonskim propisima donešenim na osnovu tog Zakona, ovim Zakonom i međunarodnim tehničkim normativima i standardima koji važe u Bosni i Hercegovini, a koji se odnose na mjere zaštite od požara predviđene Zakonom o zaštiti od požara.

POGLAVLJE II PRAVA I DUŽNOSTI ORGANA KANTONA GRADA I OPŠTINA

Član 4.
(Nadležnost Skupštine)

Skupština Kantona Sarajevo (u daljnjem tekstu: Skupština Kantona) na prijedlog Vlade Kantona Sarajevo (u daljnjem tekstu: Vlada Kantona) u oblasti zaštite od požara i vatrogastva:

- a) donosi Zakon o nadležnostima organa vlasti Kantona Sarajevo u oblasti zaštite od požara i vatrogastvu,
- b) u okviru Programa razvoja zaštite i spašavanja od prirodnih i drugih nesreća u Kantonu Sarajevo (u daljnjem tekstu: Program razvoja), utvrđuje ciljeve, smjer i strategiju razvoja zaštite od požara i vatrogastva od značaja za Kanton,
- c) donosi Plan zaštite od požara Kantona,
- d) donosi i druge propise iz oblasti zaštite od požara i vatrogastva u skladu sa Zakonom o zaštiti od požara, ovim Zakonom i drugim propisima.

Član 5.
(Nadležnost Vlade)

Vlada Kantona u oblasti zaštite od požara i vatrogastva:

- a) utvrđuje procjenu ugroženosti od požara koja je od značaja za Kanton, što se vrši u okviru Procjene ugroženosti od prirodnih i drugih nesreća u Kantonu Sarajevo (u daljnjem tekstu: Procjena ugroženosti),
- b) predlaže ciljeve, smjer i strategiju razvoja zaštite od požara i vatrogastva od značaja za Kanton koja se utvrđuju u Programu razvoja iz člana 3. tačka b) ovog Zakona,
- c) predlaže Plan zaštite od požara Kantona,
- d) razmatra stanje zaštite od požara i vatrogastva na području Kantona i utvrđuje odgovarajuće mjere za dogradnju i efikasno funkcionisanje vatrogastva,
- e) organizuje zajedničku profesionalnu vatrogasnu jedinicu za gašenje požara na području Kantona i osigurava kadrovske, materijalne, tehničke i druge potrebe za efikasno funkcionisanje vatrogastva na području Kantona i odgovorna je za funkcionisanje vatrogastva u opštinama na području Kantona, u skladu sa Zakonom o zaštiti od požara i ovim Zakonom,
- f) planira potrebna finansijska sredstva u Budžetu Kantona potrebna za zaštitu od požara i vatrogastvo;
- g) obavlja i druge poslove iz oblasti zaštite od požara i vatrogastva u skladu sa Zakonom o zaštiti od požara, ovim Zakonom i drugim propisima.

Član 6.

(Nadležnost ministarstava i drugih organa)

(1) Kantonalna ministarstva i drugi organi Kantona, u okviru svog djelokruga, organizuju i provode zaštitu od požara radi zaštite ljudstva i materijalnih dobara koja koriste u svom radu.

(2) Kantonalna ministarstva i drugi organi Kantona, pored poslova iz stava (1) ovog člana, vrše i slijedeće poslove zaštite od požara:

- a) učestvuju u izradi procjene ugroženosti od požara iz člana 5. tačka a), programa razvoja zaštite od požara i vatrogastva iz člana 5. tačka b) i Planu zaštite od požara Kantona iz člana 5. tačka c), iz oblasti za koju su osnovani,
- b) u okviru svoje redovne djelatnosti realizuju zadatke u oblasti zaštite od požara koji su utvrđeni u dokumentima iz tačke a) stav (2) ovog člana,
- c) vrše i druge poslove u oblasti zaštite od požara i vatrogastva, u skladu sa Zakonom o zaštiti od požara, ovim Zakonom i drugim propisima.

Član 7.

(Nadležnost Kantonalne uprave civilne zaštite)

(1) Kantonalna uprava civilne zaštite (u daljnjem tekstu: Kantonalna uprava), u oblasti zaštite od požara i vatrogastva, vrši slijedeće poslove:

- a) preduzima odgovarajuće mjere i aktivnosti na organizovanju i provođenju zaštite od požara i vatrogastva na području Kantona, u skladu sa Zakonom o zaštiti od požara i ovim Zakonom,
- b) izrađuje procjenu ugroženosti od požara od značaja za Kanton, u okviru Procjene ugroženosti, uz učešće kantonalnih ministarstava,
- c) u okviru Programa razvoja, uređuje pitanja koja se odnose na razvoj zaštite od požara i vatrogastva od značaja za Kanton,
- d) izrađuje Plan zaštite od požara Kantona, u saradnji sa kantonalnim ministarstvima,
- e) ostvaruje saradnju sa gradskim, odnosno opštinskim službama civilne zaštite na području Kantona u pitanjima od značaja za Kanton i tim službama pruža stručnu i drugu pomoć u oblasti zaštite od požara i vatrogastva,
- f) organizuje, priprema i provodi sve poslove koji se odnose na osnivanje zajedničke profesionalne vatrogasne jedinice Kantona i preduzima mjere na njenoj popuni ljudstvom i planiranju i nabavi vatrogasne opreme, tehničkih i drugih sredstava neophodnih za rad i funkcionisanje te jedinice,
- g) preduzima i predlaže mjere u oblasti organizovanja i provođenja stručne obuke i osposobljavanja pripadnika vatrogasne jedinice i drugih lica za potrebe vatrogastva, u skladu sa Zakonom o zaštiti od požara i ovim Zakonom,
- h) pruža stručnu i drugu pomoć dobrovoljnim vatrogasnim društvima formiranim na području Kantona na njihovom osposobljavanju za vršenje poslova iz njihove nadležnosti od značaja za zaštitu od požara i vatrogastvo i ostvaruje posebnu saradnju sa pravnim licima koja su formirala vatrogasne jedinice radi rješavanja pitanja od zajedničkog interesa za vatrogastvo,
- i) organizuje u okviru operativnog centra civilne zaštite, funkcionalni dio informacionog sistema za zaštitu od požara i vatrogastvo, u skladu sa članom 54. Zakona o zaštiti od požara,

- j) vrši inspekcijski nadzor iz oblasti zaštite od požara i vatrogastva, u skladu sa Zakonom o zaštiti od požara i ovim Zakonom,
- k) ostvaruje odgovarajuću saradnju sa Federalnom upravom civilne zaštite, kao i sa kantonalnim upravama civilne zaštite susjednih kantona o pitanjima od zajedničkog interesa za zaštitu od požara i vatrogastvo,
- l) vrši i druge poslove iz oblasti zaštite od požara i vatrogastva, u skladu sa Zakonom o zaštiti od požara i ovim Zakonom.

(2) Za vršenje poslova iz stava (1) ovog člana u Kantonalnoj upravi se osniva organizacijska jedinica za zaštitu od požara i vatrogastvo.

Član 8. **(Nadležnost Grada i opština)**

(1) Grad i opštine na području Kantona, svojim propisom uređuju organizaciju i funkcionisanje zaštite od požara i vatrogastva na svom području, u skladu su Zakonom o zaštiti od požara i ovim Zakonom i osiguravaju provođenje te zaštite.

(2) Grad i opštine na području Kantona, su dužne organizovati i izvršenje poslova koji se za Grad i opštine utvrde u Programu razvoja i Planu zaštite od požara Kantona, kao i drugim aktima Kantona.

(3) Za vršenje poslova iz st. (1) i (2) ovog člana u gradskoj, odnosno opštinskim službama civilne zaštite osniva se organizacijska jedinica za zaštitu od požara i vatrogastvo.

Član 9. **(Nadležnost gradskih i opštinskih organa)**

Grad i opštine na području Kantona će propisom iz člana 8. stav (1) ovog Zakona, utvrditi nadležnost gradskog, odnosno opštinskog vijeća, Gradonačelnika Grada, odnosno opštinskog načelnika, gradskih, odnosno opštinskih službi za upravu i službi civilne zaštite Grada, odnosno opštine u oblasti zaštite od požara i vatrogastva, koja je Zakonom o zaštiti od požara i ovim Zakonom stavljena u nadležnost Grada i opštine.

Član 10. **(Planiranje i osiguravanje finansijskih sredstava)**

Grad i opštine na području Kantona su dužne propisom iz člana 8. stav (1) ovog Zakona, utvrditi obavezu planiranja i osiguravanja finansijskih sredstava u budžetu Grada i opština za potrebe zaštite od požara i vatrogastva.

POGLAVLJE III PROGRAMIRANJE RAZVOJA ZAŠTITE OD POŽARA I VATROGASTVA

Član 11. **(Programiranje u Kantonu)**

(1) Programiranje razvoja zaštite od požara i vatrogastva iz nadležnosti Kantona vrši se u okviru Programa razvoja iz člana 4. tačka b) ovog Zakona, a obuhvata politiku, strategiju i akcione planove u okviru kojih se definiše vizija, načela i opredjeljenja, ciljevi i područja razvoja za

organizovanje i provođenje zaštite od požara i vatrogastva sa svim elementima potrebnim za njegovo usavršavanje i efikasno funkcionisanje od značaja za Kanton, za period od najmanje pet godina.

(2) To programiranje se vrši u skladu sa procjenom ugroženosti od požara područja Kantona, koja je sastavni dio Procjene ugroženosti iz člana 5. tačka a) ovog Zakona i drugih činjenica važnih za programiranje.

(3) Na osnovu programa iz stava (1) ovog člana, Vlada Kantona, na prijedlog Kantonalne uprave, utvrđuje istraživačke i razvojne projekte, određuje izvršioce i saradnike za izradu i ocjenu istraživačkih i razvojnih projekata u oblasti zaštite od požara i vatrogastva i određuje način finansiranja tih projekata.

Član 12. **(Programiranje u Gradu i opštini)**

(1) Programiranje razvoja zaštite od požara i vatrogastva iz nadležnosti Grada i opštine vrši se u okviru programa razvoja zaštite i spašavanja Grada i opštine. To programiranje se vrše u skladu sa procjenom ugroženosti od požara područja Grada i opštine i drugih činjenica važnih za programiranje, na period od najmanje pet godina.

(2) Sadržaj pitanja koja se odnose na programiranje razvoja zaštite od požara i vatrogastva iz stava (1) ovog člana i način njihove izrade i donošenja uređuju se propisom Grada i opštine, analogno pitanjima iz člana 11. ovog Zakona, s tim da se prilagode stanju i potrebama Grada i opštine u oblasti zaštite od požara i vatrogastva.

Član 13. **(Godišnji plan aktivnosti)**

Na osnovu programa iz čl. 11. i 12. ovog Zakona, Vlada Kantona odnosno, Gradonačelnik Grada i opštinski načelnici, donose godišnji plan aktivnosti na realizaciji zadataka utvrđenih za zaštitu od požara i vatrogastva, što se određuje prema utvrđenim prioritetima.

POGLAVLJE IV ORGANIZACIJA I FUNKCIONISANJE, PLANIRANJE I PROVOĐENJE MJERA ZAŠTITE OD POŽARA

Član 14. **(Organizacija i funkcionisanje zaštite od požara)**

Organizacija i funkcionisanje zaštite od požara vrši se u skladu sa odredbama čl. 20. do 26. Zakona o zaštiti od požara.

Član 15. **(Nosioци organizacije i provođenja zaštite od požara)**

(1) Osnovni nosilac organizovanja i provođenja zaštite od požara su Grad i opština, kao jedinica lokalne samouprave i Kanton koji je odgovoran za ta pitanja na području Kantona, a jedinstveno funkcionisanje te zaštite na cijelom području Federacije osigurava Federacija, na način predviđen Zakonom o zaštiti od požara i ovim Zakonom.

Član 16.

(Utvrdjivanje organizacije i funkcionisanja zaštite od požara)

(1) Organizacija i funkcionisanje zaštite od požara u Kantonu, Gradu i opštini utvrđuje se u Planu zaštite od požara Kantona, koji donosi Skupština Kantona na prijedlog Vlade Kantona, odnosno planu zaštite od požara Grada i opštine, koji donosi gradsko, odnosno opštinsko vijeće na prijedlog gradonačelnika, odnosno opštinskog načelnika.

(2) Planovi zaštite iz stava (1) ovog člana izrađuju se na osnovu procjene ugroženosti od požara područja Grada i opštine, odnosno Kantona, kadrovskim, materijalnim i drugim uslovima koji su od značaja za tu zaštitu, s tim da se za Plan zaštite Kantona u obzir uzimaju i potrebe utvrđene u procjenama ugroženosti od požara Grada i opština sa područja Kantona.

Član 17.

(Plan zaštite od požara)

(1) U planu zaštite od požara Kantona, Grada i opštine, utvrđuje se naročito: organizacija zaštite od požara, organizacija i način upotrebe vatrogasnih jedinica, sistem javljanja i obavještanja, postupak u slučaju požara, tehnička oprema i sredstva potrebna za gašenje požara, način snabdijevanja vodom, putevi, prilazi i prolazi za gašenje požara, sadejstvo svih vatrogasnih jedinica koje postoje na području Kantona, Grada i opštine, obaveze organa uprave Kantona, odnosno gradskih i opštinskih službi za upravu u izvršavanju predviđenih mjera zaštite od požara, rokovi za izvršenje predviđenih zadataka, druga pitanja koja se prema Zakonu o zaštiti od požara i ovim Zakonom uređuju planom zaštite od požara, te druge mjere i aktivnosti za uspješno funkcionisanje i unapređivanje zaštite od požara i vatrogastvo i način vršenja nadzora na provođenju zadataka utvrđenih u tom planu. Sadržaj i način izrade tog plana vrši se prema propisu iz člana 22. stav (4) Zakona o zaštiti od požara.

(2) U cilju praćenja izvršenja plana zaštite od požara iz stava (1) ovog člana, Vlada Kantona u Kantonu, gradsko vijeće u Gradu a opštinsko vijeće u opštini, svake godine do kraja februara razmatra i ocjenjuje njegovu realizaciju i vrši odgovarajuće izmjene sa novonastalim promjenama koje su važne za zaštitu od požara, kao što su urbanističke i građevinske promjene, kao i promjene namjene građevina i slično i utvrđuje mjere za njegovu potpunu realizaciju, a posebno mjere koje se odnose na osiguravanje neophodnih finansijskih sredstava za realizaciju planiranih zadataka.

(3) Plan zaštite od požara za vlastite potrebe izrađuju i državni organi i druge institucije i pravna lica koja se odrede u planu zaštite od požara Kantona, Grada odnosno opštine, što se vrši prema propisu iz člana 29. stav (2) Zakona o zaštiti od požara, kojim su građevine tih organa i pravnih lica razvrstane u odgovarajuće kategorije ugroženosti od požara.

(4) Pravna i fizička lica, državni organi i druge institucije, dužni su izvršavati zadatke utvrđene u planu zaštite od požara iz stava (1) ovog člana, koji se na njih odnose.

Član 18.

(Planiranje i provođenje mjera zaštite od požara)

Planiranje i provođenje mjera zaštite od požara vrši se u skladu sa odredbama čl. 27. do 55. Zakona o zaštiti od požara.

POGLAVLJE V ORGANIZACIJA I FUNKCIONISANJE VATROGASTVA, STRUČNO OSPOSOBLJAVANJE I USAVRŠAVANJE

Član 19.

(Struktura vatrogasnih snaga)

(1) Struktura vatrogasnih snaga utvrđuje se u skladu sa procjenom ugroženosti od požara i kadrovskim, materijalnim i drugim uslovima Kantona, Grada i opštine i određuje se prema zadacima iz stava (2) ovog člana.

(2) Struktura vatrogasnih snaga iz člana 20. stav (1) ovog Zakona, organizuje se i raspoređuje na području Kantona na način da zadovolje slijedeće zadatke u zaštiti od požara:

- a) potpunu pokrivenost cijelog područja Kantona,
- b) zahtjeve specifičnih vatrogasnih intervencija u objektima stambene i industrijske izgradnje, kao i na prostorima i lokalitetima zaštićenog prirodnog i kulturno-historijskog naslijeđa,
- c) gašenje šumskih i drugih požara na otvorenom prostoru,
- d) potrebe vatrogasnih intervencija u cestovnom, željezničkom, vodenom i vazdušnom saobraćaju,
- e) efikasnog spašavanja ljudi i materijalnih dobara ugroženih požarom ili eksplozijama.

Član 20.

(Snage za obavljanje vatrogasne djelatnosti)

(1) Snage za obavljanje vatrogasne djelatnosti na području Kantona su:

- a) profesionalne vatrogasne jedinice, koje osniva Kanton, Grad i opština, predstavljaju osnovne snage za vatrogastvo,
- b) dobrovoljne vatrogasne jedinice, koje osnivaju dobrovoljna vatrogasna društva i vatrogasne jedinice pravnih lica, koje predstavljaju dopunske snage za vatrogastvo,
- c) jedinice i povjerenici civilne zaštite, službe zaštite i spašavanja, organi uprave civilne zaštite, štabovi civilne zaštite i jedinica za zračni transport koju osniva Federacija, koje djeluju u toku izvođenja vatrogasne intervencije, a prema potrebi i u drugim situacijama,
- d) operativni centri civilne zaštite Kantona, Grada i opština osiguravaju komunikacijsko-informacijsku podršku štabovima civilne zaštite i drugim organima koji rukovode akcijama zaštite na području ugroženom od požara.

(2) Profesionalnu vatrogasnu jedinicu čine vatrogasci koji se nalaze u radnom odnosu u organima uprave civilne zaštite iz čl. 15. i 17. Zakona o zaštiti od požara, u skladu sa tim Zakonom.

Član 21.

(Osnivanje profesionalnih vatrogasnih jedinica)

(1) Profesionalne vatrogasne jedinice su glavne snage u gašenju požara i spašavanju ljudi i materijalnih dobara ugroženih požarom koje obavezno osnivaju Kanton, Grad i opštine, s tim da svaka opština ima ispostavu zajedničke profesionalne vatrogasne jedinice Kantona na svom području ili vlastitu profesionalnu vatrogasnu jedinicu.

(2) Osnivanje profesionalne vatrogasne jedinice, njena veličina i razmještaj na području, vrši se u skladu sa procjenom ugroženosti od požara područja Kantona, Grada, odnosno opštine i njihovim kadrovskim, materijalnim i drugim uslovima i potrebama za efikasno funkcionisanje jedinice.

(3) Osnivanje i razmještaj profesionalne vatrogasne jedinice prema stavu (2) ovog člana i njenih ispostava na području opštine, Grada i Kantona vrši se tako da, ta jedinica odnosno ispostava može u svakom trenutku i u svim uslovima osigurati blagovremeno i efikasno gašenje požara na cijelom području opštine, Grada i Kantona i spasiti ljude i materijalna dobra koja su ugrožena požarom ili eksplozijom.

(4) Vatrogasne jedinice iz stava (1) ovog člana mogu se osnivati kao odjeljenje, vod, četa i brigada, što se određuje aktom o osnivanju jedinice.

Član 22.

(Način osnivanja profesionalnih vatrogasnih jedinica)

(1) Opština i Grad, kao jedinice lokalne samouprave i Kanton, imaju pravo i dužnost da osiguraju zaštitu života i zdravlja ljudi i materijalnih dobara od požara na svom području, što se ostvaruje osnivanjem profesionalnih vatrogasnih jedinica na jedan od načina predviđenih u ovoj odredbi. Te jedinice se mogu osnovati na slijedeći način:

- a) Kanton osniva zajedničku profesionalnu vatrogasnu jedinicu onda kada se na osnovu procjene ugroženosti od požara područja Kantona, uvažavajući i pokazatelje iz procjena ugroženosti od požara Grada i opština sa područja Kantona, procijeni da ti pokazatelji opredjeljuju njeno osnivanje s tim da se obavezno uzimaju u obzir i raspoloživi kadrovski, materijalni, finansijski i drugi uslovi kojima raspolaže Kanton, Grad i opštine i da je racionalno i ekonomično osnovati zajedničku vatrogasnu jedinicu Kantona. Na osnovu tako utvrđenih pokazatelja, Vlada Kantona, gradonačelnik i opštinski načelnici sa područja Kantona, odlučuju o osnivanju zajedničke profesionalne vatrogasne jedinice na nivou Kantona, za potrebe Kantona, Grada i svih ili pojedinih opština sa područja Kantona koje učestvuju u osnivanju te jedinice,
- b) Grad, odnosno opština koja na osnovu osnivanja zajedničke profesionalne vatrogasne jedinice, na način predviđen u tački a) ovog stava, ne riješi pitanje vatrogasne jedinice za svoje potrebe, dužna je osnovati vlastitu profesionalnu vatrogasnu jedinicu. Tu jedinicu Grad i opština može u cjelini osnovati samostalno, ili kao zajedničku jedinicu u sporazumu sa jednom ili više susjednih opština, ili sa jednim ili više pravnih lica, sa područja Grada i opštine, koja raspolažu odgovarajućim ljudskim i tehničkim sredstvima i opremom za gašenje požara koja se mogu koristiti za rad vatrogasne jedinice.

(2) U osnivanju zajedničke profesionalne vatrogasne jedinice iz stava 1. tačke a) ovog člana, mogu učestvovati Grad, sve ili pojedine opštine sa područja Kantona, a naročito male i ekonomski nerazvijene opštine koje nemaju uslova da osnuju svoju samostalnu profesionalnu vatrogasnu jedinicu. Inicijativu za osnivanje zajedničke jedinice mogu dati opštinski načelnici, gradonačelnik Grada ili Vlada Kantona.

(3) Odgovornost za osnivanje profesionalne vatrogasne jedinice Kantona, Grada i opštine, prema stavu (1) ovog člana, imaju Vlada Kantona i gradonačelnik Grada, odnosno opštinski načelnik, što se ostvaruje na način utvrđen u članu 23. stav (1) ovog Zakona.

Član 23.

(Opredjeljenje za osnivanje profesionalne vatrogasne jedinice u Gradu i opštini)

(1) Pri odlučivanju o osnivanju profesionalne vatrogasne jedinice, njenoj veličini i potrebnim sredstvima i opremom za gašenje požara, Grad, odnosno opština se opredjeljuje za onaj način osnivanja te jedinice iz člana 22. ovog Zakona, koji najbolje zadovoljava potrebe Grada, odnosno opštine utvrđene u njenoj procjeni ugroženosti od požara područja Grada, odnosno opštine, kao i njenim materijalnim, finansijskim, kadrovskim i drugim mogućnostima i koji može osigurati racionalno i efikasno gašenje požara na području cijelog Grada, odnosno opštine.

(2) O pitanjima iz stava (1) ovog člana odlučuju opštinski načelnici, gradonačelnik Grada i Vlada Kantona na prijedlog organa uprave civilne zaštite opštine, odnosno Grada i Kantona.

(3) Odluku o osnivanju vatrogasne jedinice opštine, odnosno Grada, donosi opštinsko, odnosno gradsko vijeće na prijedlog opštinskog načelnika, odnosno gradonačelnika Grada.

Član 24.

(Sporazum za osnivanje zajedničke profesionalne vatrogasne jedinice)

(1) Zajednička profesionalna vatrogasna jedinica iz člana 22. stav (1) tačka a) ovog Zakona, osniva se sporazumom koji zaključuju Vlada Kantona, gradonačelnik Grada i opštinski načelnici, koji učestvuju u osnivanju zajedničke jedinice.

(2) U sporazumu iz stava (1) ovog člana utvrđuje se veličina vatrogasne jedinice, razmjestaj ispostava te jedinice na način da u svakoj opštini, odnosno Gradu, obavezno bude najmanje jedna ispostava te jedinice sa neophodnim brojem vatrogasaca čiji se broj određuje prema procjeni ugroženosti od požara opštine, odnosno Grada, način popune jedinice ljudstvom, opremom i tehničkim sredstvima, način upotrebe jedinice u vatrogasnim intervencijama, komandovanje jedinicom, međusobne obaveze Kantona, Grada i opština, način finansiranja jedinice i sva druga pitanja važna za organizaciju i funkcionisanje zajedničke profesionalne vatrogasne jedinice Kantona, Grada i opština.

(3) U sporazumu iz člana 22. stava (1) tačke b) ovog Zakona, koji se odnosi na osnivanje zajedničke profesionalne vatrogasne jedinice, dvije ili više opština, odnosno Grada i opštine sa pravnim licima, utvrđuje se veličina jedinice, njen razmjestaj na području Grada, odnosno opštine i pravnim licima, međusobne obaveze Grada, odnosno opštine i pravnog lica, način popune jedinice ljudstvom, opremom i tehničkim sredstvima, način upotrebe jedinice u vatrogasnim intervencijama, komandovanje jedinicom, organizaciju informacijsko-komunikacijske podrške i veze, način finansiranja jedinice i sva druga pitanja važna za organizaciju i funkcionisanje te zajedničke profesionalne vatrogasne jedinice na području opštine, odnosno Grada.

(4) Sporazum iz stava (3) ovog člana zaključuju opštinski načelnici opština koje osnivaju zajedničku jedinicu, odnosno opštinski načelnik i gradonačelnik Grada i nadležni organ pravnog lica, ako se jedinica osniva sa tim licem ili više pravnih lica.

Član 25.

(Sjedišta i popuna profesionalnih vatrogasnih jedinica)

(1) U aktu o osnivanju vatrogasnih jedinica iz člana 22. ovog Zakona, sjedište ispostava zajedničke profesionalne vatrogasne jedinice Kantona na području opštine i Grada, kao i opštinskih i gradskih profesionalnih vatrogasnih jedinica, mora biti tako određeno da je svaka vatrogasna

jedinica i njena ispostava u stanju početi sa gašenjem požara u svakom dijelu Kantona, opštine odnosno Grada u što kraćem mogućem roku od trenutka dojava požara, s tim da se minimalni rok za izlazak na intervencije bliže utvrđuje u planu zaštite od požara Kantona, Grada i opštine imajući u vidu udaljenost pojedinih mjesta od sjedišta jedinice, odnosno ispostave.

(2) U cilju ostvarivanja roka za početak gašenja požara iz stava (1) ovog člana, popuna profesionalnih vatrogasnih jedinica Kantona, Grada i opštine ljudstvom vrši se, po pravilu, na teritorijalnom principu.

Član 26.

(Dobrovoljna vatrogasna društva)

Dobrovoljna vatrogasna društva osnivaju se, djeluju i prestaju sa radom, u skladu sa Zakonom o udruženjima i fondacijama ("Službene novine Federacije BiH", br. 45/02 i 85/07), i djeluju kao udruženja, a u odnosu na vatrogasnu djelatnost postupaju u skladu sa odredbama čl. 81. do 85. Zakona o zaštiti od požara.

Član 27.

(Vatrogasne jedinice pravnih lica)

(1) U planu zaštite od požara opštine, odnosno Grada i Kantona određuju se pravna lica koja su dužna osnovati vatrogasnu jedinicu ili na drugi način osigurati zaštitu od požara.

(2) Obavezu iz stava (1) ovog člana imaju pravna lica u kojima se proizvode, prerađuju, distribuiraju ili skladište zapaljive, eksplozivne i ostale opasne materije, u kojima zbog toga postoji povećana opasnost od požara ili eksplozija, što se određuje prema propisu iz člana 29. stav (2) Zakona o zaštiti od požara.

(3) Pravna lica koja nisu obuhvaćena stavom (2) ovog člana, samostalno odlučuju o potrebi osnivanja vatrogasne jedinice za svoje potrebe što vrše u skladu sa svojom procjenom ugroženosti od požara i potrebama zaštite i spašavanja ljudi i materijalnih dobara pravnog lica.

Član 28.

(Stručno osposobljavanje i usavršavanje)

Stručno osposobljavanje i usavršavanje zaposlenih lica za zaštitu od požara, profesionalnih i dobrovoljnih vatrogasaca vrši se prema odredbama čl. 128. do 130. Zakona o zaštiti od požara.

POGLAVLJE VI FINANSIRANJE ZAŠTITE OD POŽARA I VATROGASTVA

Član 29.

(Finansiranje zaštite od požara)

(1) Finansijska sredstva potrebna za organizovanje, provođenje i unapređenje mjera zaštite od požara predviđenih Zakonom o zaštiti od požara i ovim Zakonom, kao i obučavanje i osposobljavanje zaposlenih lica, planiraju i osiguravaju pravna lica, državni organi i druge institucije, svaki za svoje građevine i prostore i zaposlena lica.

(2) Finansijska sredstva za potrebe iz stava (1) ovog člana, planiraju se i osiguravaju svake godine u okviru finansijskog plana pravnog lica, državnog organa i druge institucije, u okviru sredstava za obavljanje njihove redovne djelatnosti.

Član 30.
(Finansiranje vatrogastva)

Vatrogasna djelatnost predviđena Zakonom o zaštiti od požara i ovim Zakonom na području Kantona finansira se iz:

- a) budžeta Kantona, Grada i opštine,
- b) sredstava pravnih lica i vatrogasnih društava,
- c) premija osiguranja,
- d) dobrovoljnih priloga ili poklona pravnih i fizičkih lica,
- e) međunarodne pomoći,
- f) drugih izvora utvrđenih Zakonom o zaštiti od požara, ovim Zakonom i drugim propisima.

Član 31.
(Budžetska sredstva i njihova namjena)

U Budžetu Kantona osiguravaju se potrebna sredstva za finansiranje obveza iz člana 135. Zakona o zaštiti od požara, a u budžetima Grada i opština za obveze utvrđene u članu 136. Zakona o zaštiti od požara.

Član 32.
(Finansijska sredstva iz premija osiguranja)

(1) Društva za osiguranje i druga pravna lica koja se bave osiguranjem imovine pravnih i fizičkih lica, dužna su izdvajati finansijska sredstva iz premije osiguranja imovine od požara i prirodnih sila u iznosu od 6%, a 1% sredstava od naplaćene funkcionalne premije osiguranja, koja se odnosi na osiguranje motornih vozila.

(2) Uplaćivanje, raspodjela i namjena sredstava iz stava (1) ovog člana vrši se prema odredbama člana 137. Zakona o zaštiti od požara.

Član 33.
**(Finansiranje dobrovoljnih vatrogasnih društava,
vatrogasnih saveza i vatrogasnih jedinica pravnih lica)**

Dobrovoljna vatrogasna društava, vatrogasni savezi i vatrogasne jedinice koje osnivaju pravna lica za svoje potrebe, finansiraju se prema odredbama čl. 138. do 140. Zakona o zaštiti od požara.

POGLAVLJE VII UPRAVNI NADZOR NAD PROVOĐENJEM OVOG ZAKONA

Član 34.
(Upravni nadzor)

Kantonalna prava vrši upravni nadzor u odnosu na pitanja koja su Zakonom o zaštiti od požara i ovim Zakonom stavljena u njenu nadležnost. Taj nadzor se ostvaruje u pravnim licima, kantonalnim organima uprave, službama za upravu Grada i opštinskim službama za upravu na području Kantona.

Član 35.
(Odnos upravnog nadzora)

Upravni nadzor iz člana 34. ovog Zakona, odnosi se na nadzor nad zakonitošću preduzetih aktivnosti i mjera u oblasti zaštite od požara i vatrogasne djelatnosti, prema Zakonu o zaštiti od požara i ovom Zakonu.

POGLAVLJE VIII INSPEKCIJA ZA ZAŠTITU OD POŽARA I VATROGASTVO

Član 36.
(Nadležnost kantonalne inspekcije iz Kantonalne uprave)

(1) Kantonalni inspektori za zaštitu od požara i kantonalni inspektori za vatrogastvo iz Kantonalne uprave, vrše inspeksijski nadzor u oblasti zaštite od požara i vatrogastva u opštinama, Gradu i svim pravnim licima od značaja za Kanton, Grad i opštinu, a koja su utvrđena u odredbama st. (2) i (3) ovog člana.

(2) U oblasti zaštite od požara inspeksijski nadzor se vrši u odnosu na pitanja iz člana 145. stav (2) Zakona o zaštiti od požara, osim pitanja koja su za opštinu i Grad tom odredbom stavljena u nadležnost federalne inspekcije, kao i donošenje propisa o dimnjačarskoj djelatnosti iz člana 26. Zakona o zaštiti od požara i postupanje društva za osiguranje prema odredbama čl. 52. i 53. Zakona o zaštiti od požara.

(3) U oblasti vatrogastva inspeksijski nadzor se vrši u odnosu na slijedeća pitanja:

- a) nadzor nad provođenjem onih mjera zaštite od požara koje su od značaja za efikasno izvršenje vatrogasne intervencije, a što se odnosi naročito na slijedeća pitanja: ispravnost i funkcionalnost vodozahvata, hidranata, aparata za gašenje požara, odlaganje zapaljivih tekućina, gasova i drugih zapaljivih materija u podrumima, tavanima i drugim mjestima gdje predstavljaju opasnost, prohodnost požarnih puteva i prilaza elektrorazvodnim tablama, hidrantima, aparatima, blokadnim ventilima gasnih instalacija i slično, te provođenje zabrane korištenja otvorenog plamena i pušenja na mjestima sa povećanom opasnošću od pojave požara,
- b) lične i materijalne formacije vatrogasnih jedinica opštine, odnosno Grada i ispostava zajedničke profesionalne vatrogasne jedinice, popunjenost tih jedinica vatrogascima koji ispunjavaju propisane uslove, pravilnost čuvanja tehničkih sredstava i vatrogasne opreme i njeno održavanje u ispravnom stanju i provođenje obuke i stručnog osposobljavanja i usavršavanja vatrogasaca tih jedinica prema utvrđenim planovima i programima obuke,
- c) vođenje propisane evidencije iz člana 74. Zakona o zaštiti od požara i pravilnost postavljanja komandira jedinica iz člana 88. Zakona o zaštiti od požara na način predviđen u članu 78. Zakona o zaštiti od požara,
- d) vođenje evidencija iz člana 112. Zakona o zaštiti od požara,
- e) osnivanje vatrogasnih jedinica u pravnim licima prema članu 88. Zakona o zaštiti od požara,
- f) vršenje poslova zaštite od požara i vatrogastva iz nadležnosti dobrovoljnih vatrogasnih društava u skladu sa odredbama čl. 80. do 84. Zakona o zaštiti od požara,

- g) usklađenost opštih akata vatrogasnih društava i njihovih saveza sa odredbama čl. 81. do 83. i člana 87. Zakona o zaštiti od požara,
- h) primanje vatrogasca pripravnika na pripravnički staž u skladu sa odredbom člana 108. Zakona o zaštiti od požara,
- i) rješavanje zahtjeva građana i drugih lica u vezi ostvarivanja naknada u skladu sa odredbama čl. 118. do 127. Zakona o zaštiti od požara,
- j) organiziranje i provođenje stručnog osposobljavanja i usavršavanja dobrovoljnih vatrogasaca u skladu sa članom 130. Zakona o zaštiti od požara,

(4) Kantonalni inspektor za zaštitu od požara i inspektor za vatrogastvo može biti lice koje ispunjava uslove iz člana 146. stav (2) Zakona o zaštiti od požara.

Član 37.

(Mjere kantonalnog inspektora za vatrogastvo)

Kantonalni inspektor za vatrogastvo, pri vršenju inspeksijskog nadzora iz člana 36. stav (3) ovog Zakona, može narediti mjere iz člana 145. stav (4) Zakona o zaštiti od požara.

Član 38.

(Rješenje kantonalnog inspektora za zaštitu od požara i vatrogastvo)

(1) Sve mjere koje kantonalni inspektor za zaštitu od požara i inspektor za vatrogastvo naređuje, pri vršenju inspeksijskog nadzora, vrše se rješenjem.

(2) Protiv rješenja kantonalnog inspektora može se izjaviti žalba u roku od osam dana od dana prijema rješenja. Žalba se izjavljuje federalnoj inspekciji za zaštitu od požara i vatrogastvo iz Federalne uprave civilne zaštite, ako je rješenje donešeno na osnovu Zakona o zaštiti od požara i propisa donešenih na osnovu tog Zakona, kao i ovog Zakona.

(3) Rješenje donešeno po žalbi iz stava (2) ovog člana je konačno i protiv njega se može pokrenuti upravni spor prema članu 147. stav (3) Zakona o zaštiti od požara.

(4) Pravna lica, državni organi i druge institucije iz člana 36. ovog Zakona, kod kojih se vrši inspeksijski nadzor, dužna su postupiti po rješenju kantonalnog inspektora.

Član 39.

(Inspeksijski nadzor zaštite od požara iz nadležnosti ministarstva unutrašnjih poslova)

(1) Ministarstvo unutrašnjih poslova Kantona Sarajevo (u daljnjem tekstu: MUP Kantona) vrši poslove inspeksijskog nadzora nad provođenjem mjera zaštite od požara određenih Zakonom o zaštiti od požara, ovim Zakonom i planovima zaštite od požara, kao i nad provođenjem propisa o tehničkim normativima i standardima koji se odnose na zaštitu od požara, osim u pitanjima koja su u članu 36. ovog Zakona, stavljena u nadležnost inspekcije Kantonalne uprave.

(2) Inspektori MUP-a Kantona iz stava (1) ovog člana, dužni su pri vršenju inspeksijskog nadzora ostvarivati odgovarajuću saradnju sa inspektorima iz Kantonalne uprave u cilju rješavanja pitanja od zajedničkog interesa.

Član 40.

(Inspekcijski nadzor nad provođenjem mjera zaštite od požara koje vrši MUP Kantona)

(1) MUP Kantona vrši inspekcijski nadzor nad provođenjem mjera zaštite od požara:

- a) u skladištima eksplozivnih materija za upotrebu u privredi,
- b) u objektima i postrojenjima za proizvodnju energije nazivne snage do 35 MW,
- c) u skladištima zapaljivih tečnosti kapaciteta do 1000 m³,
- d) u skladištima zapaljivih gasova u bocama kapaciteta do 5000 kg,
- e) u skladištima zapaljivih gasova kapaciteta do 30 m³,
- f) u objektima hemijske, tekstilne i drvne industrije i drugim industrijskim objektima na području Kantona,
- g) u trgovinskom prometu pirotehničkih sredstava, kao i u skladištima i prodavnicama pirotehničkih sredstava,
- h) u pravnim licima i državnim organima i drugim institucijama kojima je povjereno na upravljanje područje prirodnog i kulturno-historijskog naslijeđa od značaja za Kanton, opštinu, odnosno Grad,
- i) u državnim organima i drugim institucijama koje se bave poslovima arhive i arhivske građe iz nadležnosti Kantona, opštine, odnosno Grada,
- j) u objektima masovnog okupljanja građana (koncertne dvorane, stadioni, sportske dvorane itd.),
- k) u objektima u vlasništvu Kantona, Grada i opštine,
- l) u objektima fizičkih lica i objektima pravnih lica u državnom ili privatnom vlasništvu koji nisu u kategoriji industrijskih objekata,
- m) saraduju u akcijama policije, vezanim za kontrolu prometa eksplozivnih i drugih opasnih materija iz nadležnosti Kantona,
- n) učestvuje u radu operativnih ekipa na razjašnjenju uzroka i utvrđivanju odgovornosti za nastanak požara, eksplozija i havarija, te akcidenata sa opasnim materijama iz nadležnosti MUP-a Kantona.

(2) Poslove inspekcijskog nadzora iz stava (1) ovog člana, iz oblasti zaštite od požara iz nadležnosti MUP-a Kantona vrše kantonalni inspektori za zaštitu od požara (u daljnjem tekstu: inspektor MUP-a Kantona).

(3) Inspektor iz stava (2) ovog člana može biti lice koje ispunjava uslove predviđene za inspektore iz člana 146. stav (2) Zakona o zaštiti od požara.

(4) Federalno ministarstvo unutrašnjih poslova, u skladu sa članom 151. stav (5) Zakona o zaštiti od požara, donosi propis o sadržaju i načinu vršenja poslova inspekcijskog nadzora iz stava (1) ovog člana.

Član 41.

(Prava i dužnosti inspektora MUP-a Kantona)

Inspektor MUP-a Kantona, pri obavljanju inspekcijskih poslova, ima prava i dužnosti inspektora utvrđena u Zakonu o organizaciji organa uprave u Federaciji Bosne i Hercegovine, koji je naveden u članu 146. stav (1) Zakona o zaštiti od požara, a inspekcijski nadzor vrše u skladu sa

Zakonom o zaštiti od požara, ovim Zakonom i propisima i pravilima tehničke struke. U cilju sprječavanja izbijanja i širenja požara, inspektor može narediti da se preduzmu slijedeće mjere:

- a) izvrši ispitivanje ispravnosti i funkcionalnosti postrojenja, instalacija ili uređaja od kojih prijeti opasnost za izbijanje požara, ili su u funkciji zaštite od požara, gašenja i sprječavanja širenja požara,
- b) dovedu u ispravno stanje ili da se preurede, premjeste odnosno demontiraju postrojenja, instalacije ili uređaji od kojih prijeti opasnost za izbijanje požara,
- c) dovedu u ispravno i funkcionalno stanje postrojenja, instalacije ili uređaje koji su u funkciji zaštite od požara, gašenja i sprječavanja širenja požara,
- d) izvrši popravka, rekonstrukcija, dogradnja i pregradnja na objektima u svrhu sprječavanja izbijanja i širenja požara ili spašavanja ljudi i materijalnih dobara,
- e) zabrani upotreba objekta ili postrojenja, uređaja i instalacija ako se njihovim preuređenjem ili drugim mjerama ne može otkloniti opasnost od požara po ljude i tuđa materijalna dobra,
- f) izvrši uklanjanje građevinskih i drugih fizičkih prepreka, predmeta i materijala koji bi u slučaju izbijanja požara predstavljali smetnju za brzu i efikasnu evakuaciju ljudi i gašenje požara, ili bi svojim izgledom ili funkcijom mogli dovesti u zabludu ljude koji se evakuuju,
- g) izvrši uklanjanje zapaljivih materijala koji su ugrađeni u konstruktivne elemente građevine, ili su upotrebljeni za horizontalne i vertikalne površine evakuacionih puteva, ako ti materijali predstavljaju opasnost za nastanak i širenje požara ili u požaru razvijaju otrovne gasove ili preveliku količinu dima,
- h) izvrši uklanjanje i čišćenje otpadnih materija i prašine sa mjesta na kojima pogoduju izbijanju i širenju požara,
- i) zabrani upotrebu otvorenog plamena, iskrenja i žara, uključujući i uređaje koji ih mogu stvarati, na mjestima na kojima bi mogli izazvati požar,
- j) zabrani upotrebu ili držanje lako zapaljivih tečnosti i gasova, kao i posebno zapaljivih čvrstih materija, ako se koriste na način koji nije siguran ili se drže na neuslovnim mjestima ili mjestima na kojima predstavljaju opasnost po okolinu,
- k) preduzmu zaštitne mjere protiv namjernog ili slučajnog ubacivanja predmeta u objekte i prostore gdje bi mogli izazvati požar,
- l) izvrši obilježavanje požarnih puteva i puteva evakuacije, postave odgovarajući znaci, natpisi i uputstva, izvede sigurnosna i panik rasvjeta,
- m) izvedu propisni izlazi iz objekata radi omogućavanja brzog izlaska ljudi u slučaju požara,
- n) osigura stalni nadzor nad mjestima gdje su smještene zapaljive i eksplozivne materije,
- o) osigura stalno, povremeno ili privremeno vatrogasno ili protivpožarno dežurstvo u građevinama ili vanjskom prostoru,
- p) osigura stabilne, polustabilne, mobilne i druge odgovarajuće instalacije i uređaje za gašenje požara, kao i instalacije za dojavu požara i druge instalacije i uređaje sa zaštitnim i kontrolnim djelovanjem u funkciji zaštite ljudi i materijalnih dobara,
- r) zabrani daljnje izvođenje radova dok izvođač radova ne preduzme potrebne mjere za sprečavanje izbijanja širenja požara i ne osigura potrebna sredstva i opremu za gašenje požara,

- s) otklone nedostaci u projektnoj dokumentaciji koja nije u skladu sa propisima, standardima i drugim normativima u funkciji zaštite od požara, a prema potrebi i da zabrani daljnje izvođenje radova dok se navedeni propusti ne otklone,
- t) naredi preduzimanje drugih mjera propisanih tehničkim propisima, radi sprečavanja izbijanja i širenja požara.

(2) Prije određivanja mjera iz tač. a) do e) stava (1) ovog člana, inspektor MUP-a Kantona može odrediti stručni komisijski pregled objekta i postrojenja, ako ocijeni da je taj pregled neophodan.

Član 42.

(Ovlaštenja inspektora MUP-a Kantona)

- (1) Pri vršenju inspeksijskog nadzora, inspektor MUP-a Kantona ima slijedeća ovlaštenja:
 - a) pregledati sve zatvorene prostorije i otvorene prostore, postrojenja i uređaje, te preduzeti druge radnje potrebne za utvrđivanje primjene propisanih i naređenih mjera zaštite od požara,
 - b) može ući u stan na traženje stanara ili radi otklanjanja ozbiljne neposredne opasnosti od požara po život i zdravlje ljudi ili materijalnih dobara većeg obima.

(2) Pravno lice i drugi korisnici ili vlasnici građevina i prostora dužni su omogućiti inspektor MUP-a Kantona obavljanje inspeksijskog nadzora i na njegovo traženje pružiti potrebne podatke, dokumente i obavještenja.

Član 43.

(Ograničenja ili zabrane koje rješenjem donosi inspektor MUP-a Kantona)

Ako postoji neposredna opasnost od nastanka požara ili eksplozije i ako je ugrožen život i zdravlje ljudi i njihova materijalna dobra, i ako drugim mjerama nije moguće otkloniti opasnost, inspektor MUP-a Kantona će svojim rješenjem ograničiti ili zabraniti:

- a) rad u građevini ili rad pojedinog uređaja,
- b) upotrebu zapaljivih, eksplozivnih i drugih opasnih materija, tehnoloških postupaka ili proizvoda,
- c) obavljanje pojedinih djelatnosti ili poslova.

Član 44.

(Rješenje inspektora MUP-a Kantona)

(1) Sve mjere iz čl. 41. i 43. ovog Zakona, inspektor MUP-a Kantona naređuje rješenjem.

(2) Protiv rješenja inspektora MUP-a Kantona, može se izjaviti žalba inspekciji za zaštitu od požara Federalnog ministarstva unutrašnjih poslova u roku od osam dana od dana prijema rješenja.

(3) Rješenje donešeno po žalbi iz stava (2) ovog člana je konačno i protiv njega se može pokrenuti upravni spor kod nadležnog suda u roku od 30 dana od dana prijema rješenja.

(4) U rješenju o ograničenju ili zabrani iz čl. 41. i 43. ovog Zakona, inspektor MUP-a Kantona može odrediti da žalba ne odlaže izvršenje rješenja.

(5) Pravna lica i vlasnici i korisnici građevina i prostora dužni su postupiti po rješenju inspektora iz stava (1) ovog člana.

Član 45.

(Inspekcijski nadzor zaštite od požara u šumama, na poljoprivrednom zemljištu i okolišu)

(1) Inspekcijski nadzor nad provođenjem mjera zaštite od požara u šumama i na šumskom zemljištu obavljaju šumarski inspektori, na poljoprivrednom zemljištu obavljaju poljoprivredni inspektori, a za zaštićena područja prirodnog i kulturno-historijskog nasljeđa nadzor vrše inspektori iz te oblasti po propisima kojima su uređene inspekcije u tim oblastima.

(2) Kantonalni inspektori iz stava (1) ovog člana, pri vršenju tog inspekcijskog nadzora imaju ovlaštenja inspektora utvrđena u propisima koji se odnose na te inspekcije.

Član 46.

(Kaznene odredbe)

Kaznene odredbe u vršenju inspekcijskog nadzora primjenjivat će se u skladu sa odredbama čl. 166. do 169. Zakona o zaštiti od požara.

POGLAVLJE IX PRIJELAZNE I ZAVRŠNE ODREDBE

Član 47.

(Organizovanje postojećih vatrogasnih jedinica)

(1) Kanton je dužan svoju postojeću profesionalnu vatrogasnu jedinicu – Profesionalnu vatrogasnu brigadu Kantona Sarajevo, koja postoji na dan stupanja na snagu Zakona o zaštiti od požara i ovog Zakona organizovati u skladu sa odredbama čl. 21., 22. 24. i 25. ovog Zakona i člana 71. Zakona o zaštiti od požara, u roku propisanom u odredbi člana 170. stav (1) Zakona o zaštiti od požara.

(2) Poslove iz stava (1) ovog člana, planiraju i osiguravaju njihovo izvršenje Vlada Kantona, gradonačelnik Grada i opštinski načelnici.

(3) Dobrovoljne vatrogasne jedinice u dobrovoljnim vatrogasnim društvima i vatrogasne jedinice u pravnim licima, organizovat će se u skladu sa Zakonom o zaštiti od požara i ovim Zakonom, u roku propisanom u odredbi člana 170. stav (3) Zakona o zaštiti od požara.

Član 48.

(Obaveza organa uprave civilne zaštite)

(1) Organi uprave civilne zaštite Kantona, Grada i opština na području Kantona, dužni su donijeti pravilnike o unutrašnjoj organizaciji i u njima utvrditi radna mjesta u skladu sa odredbama člana 104. Zakona o zaštiti od požara, za vršenje poslova zaštite od požara i vatrogastva koji su Zakonom o zaštiti od požara i ovim Zakonom stavljeni u njihovu nadležnost, u roku propisanom u odredbi člana 171. stav (1) Zakona o zaštiti od požara.

(2) Organi civilne zaštite iz stava (1) ovog člana preuzimaju u radni odnos sve profesionalne vatrogasce i starješine profesionalne vatrogasne jedinice Kantona i državne službenike i namještenike koji se nalaze na radu u toj jedinici, koji su se na dan stupanja na snagu Zakona o zaštiti od požara zatekli na radu u toj jedinici i raspoređuju se, odnosno postavljaju na radna mjesta

utvrđena u pravilniku o unutrašnjoj oraganizaciji organa civilne zaštite iz stava (1) ovog člana za koja ispunjavaju utvrđene uslove.

(3) Objekte, opremu, tehnička i druga sredstva kojima raspolaže vatrogasna jedinica iz stava (2) ovog člana, preuzimaju nadležni organi civilne zaštite iz stava (1) ovog člana.

(4) Izvršenje poslova iz st. (1) do (3) ovog člana osiguravaju Vlada Kantona, gradonačelnik Grada i opštinski načelnici.

Član 49.
(Ravnopravnost spolova)

Gramatička terminologija u ovom Zakonu podrazumijeva uključivanje oba spola.

Član 50.
(Primjena odredbi Zakona o zaštiti od požara)

Na sva pitanja koja nisu regulisana ovim Zakonom, primjenjivat će se odredbe Zakona o zaštiti od požara.

Član 51.
(Stupanje na snagu)

Ovaj Zakon stupa na snagu osmog dana od dana objavljivanja u „Službenim novinama Kantona Sarajevo“.

Broj: 01-05-25194/11
14.septembra 2011.godine
Sarajevo

Predsjedavajuća
Skupštine Kantona Sarajevo
Prof. dr. **Mirjana Malić**, s.r.