

Temeljem članka IV.4.a) Ustava Bosne i Hercegovine, Parlamentarna skupština Bosne i Hercegovine na 71. sjednici Zastupničkoga doma, održanoj 21. prosinca 2005., i na 52. sjednici Doma naroda, održanoj 22. prosinca 2005., usvojila je

ZAKON

O OSNOVAMA SIGURNOSTI PROMETA NA CESTAMA U BOSNI I HERCEGOVINI

I. TEMELJNE ODREDBE

Članak 1.

Ovim se Zakonom utvrđuju: temeljna načela međusobnih odnosa i ponašanja sudionika u prometu i drugih subjekata u prometu, osnovni uvjeti kojima moraju udovoljavati ceste glede sigurnosti prometa na cestama, vođenje Centralnoga registra vozača i vozila, pravila prometa na cestama, sustav prometnih znakova i znakova koje daju ovlaštene osobe, dužnosti u slučaju prometne nezgode, podučavanje kandidata za vozača, uvjeti za stjecanje prava upravljanja motornim vozilima, polaganje vozačkih ispita, uvjeti za uređaje i opremu vozila, dimenzije, ukupna masa i osovinsko opterećenje vozila, osnovni uvjeti kojima moraju udovoljavati vozila u prometu, rad strukovnih organizacija u Bosni i Hercegovini te druga pitanja iz područja sigurnosti prometa na cestama koja su jedinstvena za cijeli teritorij Bosne i Hercegovine.

Članak 2.

Tijela Bosne i Hercegovine, entitetska i kantonalna tijela i tijela Brčko Distrikta i tijela lokalne samouprave i lokalne uprave u gradovima i općinama (u dalnjem tekstu: mjerodavna tijela) osigurat će provedbu ovoga Zakona i u sklopu svoje mjerodavnosti donositi propise i poduzimati druge potrebne mjere za njegovu dosljednu provedbu.

Članak 3.

- (1) Sudionici u prometu dužni su poštivati odredbe ovoga Zakona i druge propise iz područja sigurnosti prometa na cestama, razvijati humane odnose među ljudima radi zaštite zdravlja i života drugih osoba, a naročito djece, invalida, starih i nemoćnih osoba, i brinuti o zaštiti životne sredine.
- (2) Sudionici u prometu ne smiju ometati promet, oštećivati cestu, objekte i opremu na cesti.

Članak 4.

- (1) Ceste namijenjene za promet moraju biti prilagođene za siguran i nesmetan promet te odgovarati osnovnim uvjetima propisanim ovim Zakonom, a poduzeća i javne službe koje održavaju javne ceste ili im je povjerenovo održavanje javnih cesta moraju ih održavati tako da se na njima u svim uvjetima može odvijati siguran i nesmetan promet.
- (2) Poduzeća, javne službe i druga tijela koja brinu o cestama i održavaju ih dužni su organizirati i trajno kontrolirati stanje i održavanje javnih cesta, objekata, prometne signalizacije i opreme na cestama radi sigurnog i nesmetanog prometa.
- (3) Poduzeća i javne službe iz stavka (1) ovoga članka dužna su pravodobno otklanjati sve nedostatke usljed kojih na određenim mjestima dolazi do prometnih nezgoda.
- (4) U slučaju pretrpljene štete uslijed neodgovarajućeg održavanja javnih cesta, vjerovnik se namiruje sukladno Zakonu o cestama.

Članak 5.

Poduzeća, obrazovne organizacije, ustanove i druge pravne ili fizičke osobe koje školuju ili podučavaju kandidate za vozače motornih vozila, dužna su izvoditi poduku na način koji će osigurati da kandidati nauče i usvoje pravila prometa i etiku u prometu, ovladaju tehnikom upravljanja vozilom i steknu ostalo znanje i vještine potrebne za sigurno sudjelovanje u prometu na cestama.

Članak 6.

- (1) Poduzeća, ustanove i druge pravne ili fizičke osobe kada proizvode, održavaju, popravljaju ili preuređuju vozila i puštaju u promet vozila, uredaje, rezervne dijelove i opremu za vozila dužna su vozila, uredaje, dijelove i opremu proizvoditi, puštaći u promet, održavati, odnosno popravljati prema uvjetima propisanim za sigurno sudjelovanje vozila u prometu na cestama.
- (2) Pojedinačno proizvedena, preuređena ili u većem opsegu popravljana vozila prije puštanja u promet moraju biti certificirana u ovlaštenoj organizaciji koja obavlja certificiranje vozila.
- (3) Bliže odredbe o načinu i postupku certificiranja i uvjetima koje moraju ispunjavati organizacije za certificiranje vozila pravilnikom propisuje ministar komunikacija i prometa Bosne i Hercegovine (u dalnjem tekstu: ministar), u suradnji s tijelom mjerodavnim za unutarnje poslove.

Članak 7.

Poduzeća, ustanove, pravne ili fizičke osobe i druga tijela koja posjeduju vlastita vozila dužna su brinuti o tomu da vozači njihovih vozila ispunjavaju propisane zdravstvene i druge uvjete za sigurno upravljanje vozilima i da osiguraju da njihova vozila budu ispravna, te da imaju propisane uredaje i opremu.

Članak 8.

- (1) Promet na javnoj cesti može se ograničiti ili zabraniti samo kada je to nužno radi: sprečavanja ili otklanjanja opasnosti za sudionike u prometu, sprečavanja oštećenja javne ceste ili izvođenja radova na javnoj cesti.
- (2) Postupak i uvjete za ograničenje i zabranu iz stavka (1) ovoga članka utvrdit će mjerodavna tijela, sukladno valjanim propisima.

Članak 9.

Pojedini izrazi koji se rabe u ovome Zakonu imaju slijedeća značenja:

- 1) **autobus** je motorno vozilo namijenjeno za prijevoz osoba koje, osim sjedala za vozača, ima više od osam sjedala;
- 2) **autocesta** je javna cesta posebno izgrađena i namijenjena isključivo za promet motornih vozila, koja je kao autocesta označena propisanim prometnim znakom, koja ima dva fizički odvojena kolnička traka za promet iz suprotnih smjerova, s po najmanje dva prometna traka i trakom za zaustavljanje vozila u nuždi, bez križanja s poprečnim cestama i željezničkim ili tramvajskim prugama u istoj razini i u čiji se promet može uključiti, odnosno isključiti samo određenim i posebno izgrađenim priključnim javnim cestama na odgovarajući kolnički trak autoseste;
- 3) **bicikl** je vozilo koje ima najmanje dva kotača i koje se pokreće isključivo snagom vozača;
- 4) **bicikl s motorom** je vozilo na motorni pogon s dva ili tri kotača, čiji radni obujam motora nije veći od 50 cm³ i koje na ravnoj cesti ne može razviti brzinu veću od 50 km na sat;
- 5) **laki motocikl** je vozilo na motorni pogon s dva ili tri kotača, čiji obujam motora ne premašuje 125 cm³ a snaga motora ne premašuje 11 kW;

- 6) **biciklistička staza** je izgrađena prometna površina namijenjena za promet bicikala i bicikala s motorom, koja se proteže uzduž kolnika i koja je od njega odvojena i označena propisanim prometnim znakom;
- 7) **biciklistički trak** je dio kolnika namijenjen za promet bicikala i bicikala s motorom, koji se proteže duž kolnika i koji je označen uzdužnom crtom na kolniku;
- 8) **brza cesta** je javna cesta namijenjena za promet isključivo motornih vozila, s jednim ili dva razdvojena kolnička traka, koja ima sva raskrižja u dvije ili više razina s poprečnim cestama i drugim prometnicama (željezničkim ili tramvajskim prugama), u pravilu, nema zaustavnih trakova i koja je kao takva označena propisanim prometnim znakom;
- 9) **Centralni registar** je evidencija o svim vozačima i vozilima;
- 10) **cesta** je svaka javna cesta i nerazvrstana cesta na kojoj se odvija promet;
- 11) **cesta rezervirana za promet motornih vozila** je javna cesta kojom mogu prometovati samo motorna vozila i koja je kao takva označena propisanim prometnim znakom;
- 12) **inozemna vozačka dozvola** je vozačka dozvola i međunarodna vozačka dozvola koju je izdalo mjerodavno tijelo strane države;
- 13) **javna cesta** je površina od općeg značenja za promet, koju svatko može slobodno koristiti pod uvjetima određenim zakonom i koju je mjerodavno tijelo proglašilo javnom cestom, kao i ulica u naselju;
- 14) **kolona** je niz od najmanje tri vozila (osim bicikla, traktora, radnog stroja i zaprežnog vozila) koja su zaustavljena na cesti ili se na bliskoj međusobnoj udaljenosti kreću istim prometnim trakom u istome smjeru, pri čemu su brzina kretanja vozila i postupanja vozača međusobno uvjetovani i između kojih bez ometanja ne može ući drugo vozilo;
- 15) **kolnik** je dio površine ceste namijenjen prvenstveno za promet vozila;
- 16) **kolnički trak** je uzdužni dio kolnika namijenjen za promet vozila u jednome smjeru s jednim ili više prometnih trakova;
- 17) **kombinirano vozilo** je motorno vozilo namijenjeno za prijevoz osoba i tereta, čija najveća dopuštena masa ne premašuje 3.500 kg;
- 18) **laka prikolica** je priključno vozilo čija najveća dopuštena masa nije veća od 750 kg;
- 19) **laki tricikl ili četverocikl** je motorno vozilo s tri, odnosno četiri kotača, koje na ravnoj cesti može razviti brzinu veću od 45 km na sat, čiji radni obujam motora nije veći od 50 cm³ i ako njegova masa nije veća od 350 kg a snaga motora ne premašuje 4 kW;
- 20) **licencija** je javna isprava koju je izdalo mjerodavno tijelo i kojom se dokazuje ispunjavanje propisanih uvjeta i izučenost za obavljanje određenih poslova iz područja sigurnosti prometa;
- 21) **lokalna cesta** je javna cesta koja povezuje naselja na teritoriju općine ili koja je od značenja za promet na teritoriju općine;
- 22) **magistralna cesta** je javna cesta koja povezuje veće gradove i važnija gospodarska područja u Bosni i Hercegovini i koja se nadovezuje na mrežu odgovarajuće kategorije cesta sa susjednim državama;
- 23) **manja materijalna šteta** je šteta u prometnoj nezgodi nastala na vozilu na kojem nisu oštećeni vitalni dijelovi i sklopovi i koje se može samostalno kretati na cesti;

- 24) **masa vozila** je masa praznoga vozila s punim spremnikom goriva i priborom i opremom predviđenim za vozilo;
- 25) **međunarodna vozačka dozvola** je javna isprava koju izdaje ovlaštena organizacija na temelju nacionalne vozačke dozvole te države;
- 26) **mimoilaženje** je prolaženje vozilom pokraj drugoga vozila koje se istim kolnikom kreće iz suprotnoga smjera;
- 27) **motocikl** je motorno vozilo s dva kotača, s bočnom prikolicom ili bez nje, kao i motorno vozilo na tri kotača - ako njegova masa nije veća od 400 kg;
- 28) **motokultivator** je vozilo na motorni pogon s jednom ili dvije osovine i pogonskim motorom do 12 kW, konstruirano da vuče, potiskuje ili nosi oruđa za razne poljoprivredne radeve;
- 29) **mijenjanje prometnog traka** je prelaženje vozilom iz jednog u drugi prometni trak za promet u istome smjeru radi prestrojavanja ili dopuštenog bržeg kretanja;
- 30) **motorno vozilo** je vozilo na motorni pogon koje je prvenstveno namijenjeno za prijevoz osoba ili tereta na cestama ili koje služi za vuču priključnih vozila namijenjenih za prijevoz osoba ili tereta, osim vozila za prijevoz osoba ili tereta koja se kreću po tračnicama, bicikla s motorom, traktora i drugih motornih vozila koja nisu prvenstveno namijenjena za prijevoz osoba ili tereta;
- 31) **najveća dopuštena masa** je masa vozila zajedno s njegovom nosivošću;
- 32) **naselje** je prostor na kojem se nizovi ili skupine zgrada nalaze s jedne ili s obje strane ceste dajući joj izgled ulice, čije granice određuje mjerodavno tijelo prometnim znakovima za označavanje naseljenih mjesta;
- 33) **nerazvrstana cesta** je površina koja se koristi za promet prema ma kojoj osnovi i koja je dostupna većem broju raznih korisnika (seoski, poljski i šumski putovi, putovi na nasipima za obranu od poplava, prostori oko benzinskih crpki, parkirališta i sl.);
- 34) **nosivost** je dopuštena masa do koje se vozilo smije opteretiti prema deklaraciji proizvođača vozila;
- 35) **obilazeњe** je prolaženje vozilom pokraj zaustavljenog ili parkiranog vozila ili drugoga objekta koji se nalazi na prometnom traku kojim se vozilo kreće;
- 36) **obilježeni pješački prijelaz** je dio površine kolnika namijenjen za prelaženje pješaka preko kolnika, obilježen oznakama na kolniku i odgovarajućim prometnim znakom;
- 37) **tijelo mjerodavno za** je tijelo mjerodavno za određene poslove, utvrđeno ustavom i zakonom Bosne i Hercegovine, entiteta, kantona i Brčko Distrikta Bosne i Hercegovine;
- 38) **osovinsko opterećenje** je dio ukupne mase kojim osovina vozila opterećuje kolnik na cesti u stanju mirovanja vozila;
- 39) **parkiranje vozila** je prekid kretanja vozila dulji od pet minuta, osim prekida koji se čini da bi se postupilo prema znaku ili pravilu kojim se regulira promet;
- 40) **pješačka zona** je uređena prometna površina namijenjena za kretanje pješaka u kojoj je dopušteno kretanje motornih vozila s posebnim odobrenjem;
- 41) **pješački otok** je uzdignuta ili na drugi način obilježena površina koja se nalazi na kolniku i koja je određena za privremeno zadržavanje pješaka koji prelaze preko kolnika ili ulaze u vozilo i izlaze iz vozila javnoga prometa;

- 42) **pješak** je osoba koja sudjeluje u prometu, a ne upravlja vozilom, niti se prevozi u vozilu ili na vozilu, osoba koja vlastitom snagom gura ili vuče vozilo, ručna kolica, dječje prijevozno sredstvo, bicikl, bicikl s motorom ili pokretna kolica za nemoćne osobe, osoba u pokretnom stolcu za nemoćne osobe koju pokreće vlastitom snagom ili snagom motora, ako se pritom kreće brzinom čovječijega hoda, kao i osoba koja klizi klizaljkama, skijama, saonicama ili se vozi na koturaljkama;
- 43) **polukružno okretanje** je okretanje vozila za 180 stupnjeva, u odnosu na dotadašnji smjer kretanja, radi uključenja u suprotni tok prometa;
- 44) **poluprikolica** je priključno vozilo bez prednje osovine, konstruirano tako da se svojim prednjim dijelom oslanja na vučno vozilo;
- 45) **potvrda o registraciji** je javna isprava koju za registrirano vozilo izdaje mjerodavno tijelo;
- 46) **preglednost** podrazumijeva prostor što ga sudionik u cestovnom prometu može vidjeti s mjesta na kojem se nalazi;
- 47) **pretjecanje** je prolazanje vozilom pokraj drugoga vozila koje se kreće u istom prometnom traku i u istom smjeru;
- 48) **prometna dozvola** je javna isprava koju je izdalo mjerodavno tijelo i kojom se dokazuju vlasništvo određenog vozila, njegove tehničke i druge osobine i karakteristike;
- 49) **potvrda o vlasništvu vozila** je javna isprava koju je izdalo mjerodavno tijelo i kojom se dokazuju vlasništvo nad određenim vozilom, njegove tehničke i druge karakteristike;
- 50) **posebni objekt na cesti** je oprema na cesti postavljena radi smanjenja brzine kretanja vozila na mjestima gdje je posebno ugrožena sigurnost sudionika u prometu;
- 51) **prestrojavanje** je zauzimanje takvoga položaja vozilom na prometnom traku i na takvoj udaljenosti od raskrižja ili drugog mjeseta na cesti iz kojega se na siguran način može izvesti sljedeća dopuštena radnja vozilom (skretanjem, okretanjem, zaustavljanjem i sl.);
- 52) **priklučno vozilo** je vozilo namijenjeno da bude vučeno vozilom na motorni pogon, bilo da je konstruirano kao prikolica ili kao poluprikolica;
- 53) **prometni trak** za vozila javnoga gradskog prijevoza je označeni uzdužni dio kolnika namijenjen za vozila javnoga gradskog prijevoza putnika kada su u vozilu putnici;
- 54) **propuštanje vozila** je radnja koju je u određenim slučajevima vozač dužan izvršiti zaustavljanjem vozila, smanjivanjem brzine kretanja ili prekidanjem radnje koju izvodi vozilom, i to na način koji ne primorava vozača drugoga vozila da naglo mijenja smjer ili brzinu kretanja;
- 55) **putnički automobil** je motorno vozilo namijenjeno za prijevoz osoba koje, osim sjedala za vozača, ima najviše osam sjedala;
- 56) **prometna nezgoda** je nezgoda na cesti u kojoj je sudjelovalo najmanje jedno vozilo u pokretu i u kojoj je jedno ili više osoba poginulo ili ozlijedeno ili je izazvana materijalna šteta;
- 57) **prometni trak** je označeni ili neoznačeni uzdužni dio kolnika čija je širina dovoljna za nesmetani promet jednoga niza vozila;
- 58) **prometni trak za zaustavljanje vozila u nuždi** je označeni uzdužni dio kolnika na autocestama i na određenim mjestima na cestama višega ranga, kao i u tunelima i galerijama;
- 59) **prometni trak za sporu vozila** je uzdužni dio kolnika namijenjen za vozila koja sporom vožnjom smanjuju protočnost prometa;

- 60) **prometni trak za ubrzavanje** je dio kolnika namijenjen za uključivanje vozila u promet sa sporedne ceste, odnosno drugih prilaznih cesta s objekata pokraj cesta;
- 61) **prometni trak za usporavanje** je dio kolnika namijenjen za isključivanje vozila iz prometa na cesti;
- 62) **radni stroj** je vozilo na motorni pogon namijenjeno za obavljanje određenih radova vlastitim uređajima i opremom, koje po konstrukcijskim osobenostima ne može razviti brzinu veću od 30 km na sat;
- 63) **raskrižje** je površina na kojoj se križaju ili spajaju dvije ceste ili više cesta, kao i šira prometna površina koja nastaje križanjem, odnosno spajanjem cesta;
- 64) **regionalna cesta** je javna cesta koja povezuje važnija gospodarska područja u Bosni i Hercegovini i koja osigurava najracionalniju vezu između općina;
- 65) **u suradnji s mjerodavnim tijelom** znači da je tijelo koje donosi podzakonski akt obvezno osigurati sudjelovanje u izradbi ili davanju mišljenja mjerodavnoga tijela o podzakonskome aktu;
- 66) **skup vozila** čine vozilo na motorni pogon i priključna vozila koja u prometu na cestama sudjeluju kao cjelina;
- 67) **smanjena vidljivost** postoji kada, uslijed nepovoljnih atmosferskih ili drugih prilika, vozač ne može jasno uočiti druge sudionike u prometu na udaljenosti od najmanje 200 m na cesti izvan naselja, odnosno od najmanje 100 m u naselju;
- 68) **stajalište** je dio površine ceste namijenjen za zaustavljanje autobusa, trolejbusa ili tramvaja radi ulaska i izlaska putnika i koje je označeno prometnim znakom;
- 69) **stiker naljepnica** je dokaz o registriranju vozila;
- 70) **teretno vozilo** je svako motorno vozilo koje je namijenjeno za prijevoz tereta;
- 71) **traktor** je vozilo na motorni pogon konstruirano da vuče, potiskuje ili nosi izmjenjiva oruđa, odnosno da služi za pogon takvih oruđa ili za vuču priključnih vozila;
- 72) **tramvaj** je vozilo na tračnicama s električnim pogonom, namijenjeno za javni putnički prijevoz i koje je, radi napajanja motora električnom energijom, vezano za električni vod;
- 73) **trolejbus** je motorno vozilo namijenjeno za javni putnički prijevoz koje, osim sjedala za vozača, ima više od osam sjedala i koje, radi napajanja motora električnom energijom, ima kontakt s električnim vodičem;
- 74) **pločnik** je posebno uredena prometna površina namijenjena za kretanje pješaka, koja nije u istoj razini s kolnikom ceste ili je od kolnika odvojena na drugi način;
- 75) **tricikl ili četverocikl** je motorno vozilo s tri, odnosno četiri kotača, koje na ravnoj cesti može razviti brzinu veću od 50 km na sat, čiji je radni obujam motora veći od 50 cm^3 i ako njegova masa nije veća od 550 kg i čija snaga motora ne premašuje 15 kW;
- 76) **sudionik u prometu** je osoba koja u prometu na cesti upravlja vozilom ili se nalazi u vozilu ili na vozilu koje tjera, vodi ili jaše životinju koja se kreće po cesti, kao i pješak ili osoba koja svoje poslove i radne zadatke obavlja na cesti;
- 77) **ukupna masa** je masa vozila zajedno s masom tereta koji se prevozi na vozilu, uključujući i masu osoba koje se nalaze u vozilu, kao i masu priključnoga vozila s teretom - ako je ono pridodano vozilu;
- 78) **ulica** je dio ceste u naseljenom mjestu s pločnikom i rubnjakom, pokraj koje se najmanje s jedne strane nalaze nizovi kuća ili skupine zgrada;

- 79) **vozač** je osoba koja na cesti upravlja vozilom;
- 80) **vozačka dozvola** je javna isprava koju je izdalo mjerodavno državno tijelo i kojom se dokazuje pravo upravljanja određenom kategorijom ili vrstom vozila;
- 81) **vozilo** je svako prijevozno sredstvo namijenjeno za kretanje cestom, osim pokretnih stolaca bez motora za nemoćne osobe i dječijih prijevoznih sredstava;
- 82) **vozilo na motorni pogon** je svako vozilo koje se pokreće snagom vlastitog motora, osim pokretnih stolaca s motorom za nemoćne osobe i vozila koja se kreću po tračnicama;
- 83) **zaprežno vozilo** je vozilo koje vuče upregnuta životinja;
- 84) **zaustavljanje vozila** je svaki prekid kretanja vozila na cesti u trajanju do pet minuta, osim prekida koji se čini da bi se postupilo prema znaku ili pravilu kojim se regulira promet;
- 85) **zemljana cesta** je cesta bez izgrađenoga kolnika i kolničkog zastora, pa i kada na priključku na javnu cestu ima izgrađeni kolnik;
- 86) **zona smirenog prometa** je područje u naselju, označeno propisanim prometnim znakom, u kojem se vozila ne smiju kretati brzinom većom od brzine hoda pješaka zbog dopuštenog kretanja pješaka i dječije igre.

Članak 10.

- (1) Radi povećanja učinkovitosti u provedbi ovoga Zakona i ispunjenja uvjeta i obveza na međunarodnom planu, državne institucije mjerodavne za vođenje središnjih evidencijskih uspostaviti će Centralni registar.
- (2) Tijela koja vode evidenciju dužna su redovito dostavljati odgovarajuće podatke Centralnom registru.
- (3) Odgovarajućim podzakonskim aktom bliže će se urediti vođenje i sadržina Centralnog registra.

II. CESTE

Članak 11.

- (1) Ceste, kao osnova na kojoj se odvija promet, moraju se projektirati, izgrađivati, opremati i održavati tako da odgovaraju svojoj namjeni i zahtjevima sigurnosti prometa.
- (2) Bliže odredbe o osnovnim uvjetima koje ceste, njihovi elementi i objekti na njima moraju ispunjavati sa stajališta sigurnosti prometa pravilnikom propisuje ministar, u suradnji s mjerodavnim tijelom.

Članak 12.

Javne ceste, njihovi pojedini dijelovi i objekti na njima mogu se pustiti u promet tek nakon što se utvrdi da ispunjavaju propisane tehničke normative glede sigurnosti prometa.

Članak 13.

- (1) Mrežu javnih cesta, ovisno o njihovom društvenom i gospodarskom značenju, čine magistralne, regionalne i lokalne ceste, kao i ulice u naseljima i gradovima.
- (2) O javnim cestama i objektima na njima vodi se evidencija.
- (3) Bliže odredbe o načinu vođenja evidencije o javnim cestama i objektima na njima pravilnikom propisuje ministar, u suradnji s mjerodavnim tijelom.

Članak 14.

Javnu cestu čine: donji i gornji stroj ceste, cestovni graditeljski objekti, prometni znakovi i oprema, objekti za potrebe ceste, a javnu cestu izvan naselja i zemljšni pojas s obiju strana ceste širine najmanje jedan metar, računajući od krajnje točke popriječnoga profila ceste, i zračni prostor iznad kolnika u visini od sedam metara, računajući od najviše točke kolnika.

Članak 15.

- (1) Javne ceste moraju imati najmanje dva prometna traka i dva rubna traka ili rubnjaka u ravni kolnika, a ulica pločnike s rubnjacima.
- (2) Iznimno od odredaba stavka (1) ovoga članka, lokalna cesta može imati samo jedan prometni trak, s tim što, ovisno o preglednosti ceste, na udaljenosti od najviše 500 m ima odgovarajuće proširenje, a ulica samo jedan prometni trak bez proširenja.

Članak 16.

- (1) Javne ceste moraju biti prilagođene za podnošenje osovinskog opterećenja od najmanje 10 tona po osovini.
- (2) Iznimno od odredaba stavka (1) ovoga članka, lokalne ceste i ulica, određene odlukama mjerodavnih tijela, moraju biti izgradene tako da podnesu osovinsko opterećenje od najmanje šest tona.
- (3) Projektiranjem i gradnjom novih javnih cesta, osim lokalnih, mora se osigurati njihovo podnošenje osovinskog opterećenja od najmanje 11,5 tona po osovini.

Članak 17.

Iznad kolnika javne ceste mora postojati slobodan prostor u visini od najmanje 4,5 m od najviše točke kolnika.

Članak 18.

- (1) Na mostovima, u tunelima, galerijama i drugim objektima na javnoj cesti širina kolnika ne smije biti manja od širine kolnika na javnoj cesti.
- (2) Autobusna stajališta na javnoj cesti izvan naselja, kao i na dijelu magistralne ceste u naselju, moraju biti izvan kolnika.

Članak 19.

- (1) Na javnim cestama zabranjeno je podizati objekte, uređaje ili postrojenja, saditi sadnice ili postavljati predmete kojima se smanjuje preglednost cesta i željezničke pruge s kojom se cesta križa u istoj razini, kao i preglednost na raskrižju, ili činiti bilo kakve radnje koje bi mogle ugrožavati ili ometati promet na javnoj cesti ili oštećivati javnu cestu i objekte na njoj.
- (2) Na javnoj cesti i njezinu zaštitnom pojusu zabranjeno je podizati spomenike i postavljati druga spomenobilježja, prodavati proizvode i sl.
- (3) U zaštitnom pojusu javne ceste izvan naselja mogu se postavljati natpisi za reklame, i to pokraj autoceste i ceste rezervirane za promet motornih vozila na udaljenosti od najmanje 12 metara, magistralne i regionalne ceste od 10 metara i lokalne ceste - tri metra, računajući od krajnje točke popriječnoga profila, uz dozvolu mjerodavne institucije koja upravlja javnom cestom.

Članak 20.

Poduzeća i drugi subjekti koji izvode radove na javnoj cesti, prije početka izvođenja radova, dužni su osigurati mjesto na kome se radovi izvode i za vrijeme trajanja radova organizirati siguran promet na mjestu izvođenja radova, te nakon njihova završetka ukloniti s javne ceste ostatke materijala, sredstva za rad, prometne znakove, branike i druge predmete koje su postavili za vrijeme izvođenja radova.

Članak 21.

- (1) Mjerodavna tijela koja upravljaju cestama dužna su poduzimati praktične mjere radi otklanjanja određenih nedostataka na cesti, kada je cesta uzročnikom prometnih nezgoda.
- (2) Tijela mjerodavna za unutarnje poslove dužna su najmanje dva puta godišnje dostaviti podatke institucijama iz stavka (1) ovoga članka o vrstama, mjestima i vremenu dogadanja prometnih nezgoda.

Članak 22.

U slučaju prekida ili ugrožavanja prometa na javnoj cesti zbog nanosa, odrona ili klizanja terena ili drugih uzroka, kao i u slučaju oštećenja kolnika koja u većoj mjeri ugrožavaju sigurnost prometa, mjerodavna institucija koja upravlja cestama, odmah po saznanju, mora poduzeti mjere za otklanjanje smetnji i uspostavu sigurnog prometa.

Članak 23.

- (1) Mjerodavne institucije koje održavaju i upravljaju cestama dužne su pravodobno i točno obavješćivati javnost o ograničenju i zabrani prometa na javnim cestama i o izvanrednim uvjetima i posebnim mjerama za promet na njima, kao i o prohodnosti javnih cesta u zimskome razdoblju i u slučaju elementarnih nepogoda ili izvanrednih događaja zbog kojih je nastao prekid prometa, odnosno zbog čega su znatno otežani uvjeti za tok prometa.
- (2) Mjerodavne institucije koje održavaju i upravljaju cestama, istodobno s obavješćivanjem javnosti, dužne su dostavljati auto-moto klubovima/savezima informacije o prohodnosti javnih cesta koje su im potrebne za primjenu njihovih javnih ovlasti.

Članak 24.

Javne ceste izvan naselja moraju imati na pogodnim razmacima posebne površine za zadržavanje vozila izvan kolnika, a na dijelovima s većim uzdužnim nagibom i posebni trak za kretanje sporih vozila u slučaju vrlo gustoga prometa.

III. PRAVILA PROMETA

1. Opće odredbe

Članak 25.

- (1) Sudionici u prometu dužni su postupati sukladno propisima o prometnim pravilima, prometnim znakovima postavljenim na cesti i znacima i naredbama koje daju ovlaštene osobe.
- (2) Sudionici u prometu dužni su postupati sukladno prometnim znakovima postavljenim na cesti i kada se time odstupa od propisa o prometu. Sudionici u prometu dužni su postupati prema svjetlosnom prometnom znaku i kada se taj znak razlikuje od pravila o prednosti prolaza izraženom na istome mjestu drugim prometnim znakom.
- (3) Sudionici u prometu dužni su postupati prema zahtjevima izraženim s pomoću znakova ili po naredbama koje daju ovlaštene osobe i kada se time odstupa od propisanih pravila prometa ili značenja prometnih znakova postavljenih na cesti.

Članak 26.

(1) Zabranjeno je na cesti, parkiralištu, pločniku i drugim prometnim površinama ostavljati oštećena, dotrajala ili neregistrirana vozila, nanositi blato na cestu sa suvremenim kolnikom ili ostavljati ili bacati otpatke ili predmete i tvari koji mogu ometati ili ugroziti promet ili zagadivati okoliš.

(2) Osoba koja postupi suprotno stavku (1) ovoga članka snosi troškove uklanjanja vozila, otpadaka, predmeta i tvari koje je ostavila, nanijela blato ili bacila otpatke ili predmete na cestu, parkiralište ili neku drugu prometnu površinu.

(3) Vozač je dužan s kolnika ukloniti predmete i tvari koje s njegovog vozila padnu na cestu, kao i predmete koje je prilikom zaustavljanja vozila stavio na cestu.

(4) Ako je u mogućnosti i ako time ne ometa sigurnost prometa, vozač je dužan ukloniti s kolnika i predmete na koje nađe tijekom vožnje, a ako nije u mogućnosti - dužan je o tomu obavijestiti mjerodavnu instituciju koja upravlja cestom ili policijsku upravu, odnosno poduzeće koje brine o održavanju ceste.

Članak 27.

Vozač je dužan držati vozilo na takvoj udaljenosti od drugih vozila u prometu da, s obzirom na brzinu kretanja vozila i druge okolnosti u prometu, ne izaziva opasnost i ne ometa druge sudionike u prometu.

Članak 28.

(1) Vozač je dužan tijekom upravljanja vozilom obratiti pozornost na pješake koji se nalaze na kolniku ili stupaju na kolnik.

(2) Kada prilaziobilježenom pješačkom prijelazu, vozač mora upravljati vozilom s naročitom opreznošću i voziti takvom brzinom da u slučaju potrebe može zaustaviti vozilo ispred pješačkoga prijelaza.

(3) Na dijelu ceste kojim se kreću djeca ili na kojem su postavljeni prometni znaci o sudjelovanju djece u prometu vozač je dužan voziti s naročitom opreznošću i takvom brzinom da vozilo može zaustaviti u slučaju potrebe.

Članak 29.

(1) Slijede osobe, kada samostalno sudjeluju u prometu, moraju nositi bijeli štap kao znak raspoznavanja.

(2) Vozilo koje je prilagođeno da njime upravlja osoba kojoj su oštećeni udovi bitni za upravljanje vozilom mora biti označeno posebnim znakom.

(3) Bliže odredbe o načinu označavanja vozila kojim upravlja osoba s oštećenim udovima pravilnikom propisuje ministar, u suradnji s mjerodavnim tijelom.

Članak 30.

(1) Vozač vozila koje se kreće pokraj vozila javnoga prijevoza putnika ili pokraj autobusa kojim se obavlja putnički prijevoz zaustavljenog na stajalištu, mora se kretati smanjenom brzinom tako da ne ugrožava osobe koje ulaze ili izlaze iz toga vozila.

(2) Osobe iz stavka (1) ovoga članka kada radi ulaska u vozilo ili po izlasku iz vozila moraju prijeći preko kolnika dužne su to činiti na način propisan u čl. 108, 109. i 110.

(3) Vozač mora zaustaviti vozilo iza vozila iz stavka (1) ovoga članka kada osobe, ulazeći ili izlazeći iz toga vozila, moraju prijeći preko prometnog traka i biciklističke staze ili traka kojim se vozilo kreće.

(4) Vozač vozila koje se kreće iza vozila kojim se prevoze djeca, kao i vozač vozila koji tom vozilu dolazi ususret na cesti s dva prometna traka, dužan je zaustaviti se kada je vozilo kojim se prevoze djeca zaustavljeno na kolniku dok djeca ulaze ili izlaze iz vozila.

(5) Ako se vozilom obavlja organizirani prijevoz djece, vozilo mora biti označeno posebnim znakom.

Članak 31.

(1) Za vrijeme vožnje u naselju vozač je dužan vozilu javnoga gradskog prijevoza putnika ili posebno označenom vozilu kojim se obavlja organizirani prijevoz djece omogućiti uključivanje u promet kada ta vozila izlaze sa stajališta koja se nalaze izvan kolnika, odnosno s proširenja prometnog traka koji se koristi za stajalište.

(2) Vozač vozila javnoga gradskog prijevoza putnika ili posebno označenog vozila kojim se obavlja organizirani prijevoz djece dužan je s pomoću pokazivača smjera najaviti svoju namjeru da se uključi u promet i to uključivanje obaviti na način kojim se ne ugrožavaju drugi sudionici u prometu.

Članak 32.

Osoba koja se prevozi vozilom ne smije ni na koji način ometati vozača u upravljanju vozilom niti utjecati na njega da upravlja vozilom na način kojim se umanjuje sigurnost prometa.

Članak 33.

(1) Za vrijeme kretanja vozila u prometu na javnoj cesti vozač ne smije koristiti mobilni telefon, osim u slučaju kada je mobilni telefon prilagođen uporabi u vozilu.

(2) Kretanjem vozila u smislu stavka (1) ovoga članka smatrati će se i slučaj kada je vozilo zaustavljeno radi postupanja prema prometnom znaku, postupanja prema znaku i naredbi ovlaštene osobe, propuštanja vozila koja imaju pravo prednosti prolaza i u drugim slučajevima kada je vozač dužan ili prisiljen zaustaviti vozilo na kolniku, prema odredbama ovoga Zakona.

Članak 34.

(1) Vozač motornoga vozila i osobe koje se prevoze tim vozilom dužni su koristiti sigurnosne pojaseve za vrijeme kretanja vozila u prometu na javnoj cesti.

(2) U putničkom automobilu na prednjem sjedištu do vozača ne smije se prevoziti osoba koja je očito pod utjecajem alkohola ili opojnih sredstava, kao ni dijete mlađe od 12 godina, niti na stražnjem sjedištu dijete mlade od pet godina, osim u slučaju kada na stražnjem sjedištu ima pričvršćenu dječiju sjedalicu u kojoj dijete mora biti vezano ili da pokraj djeteta sjedi punoljetna osoba.

Članak 35.

(1) Vozila ne smiju na prednjoj strani imati svjetlosne, svjetlosno-signalne ili reflektirajuće uređaje ili tvari koji daju svjetla crvene boje, a na stražnjoj strani uređaje ili tvari koji daju svjetla bijele boje.

(2) Odredba stavka (1) ovoga članka glede svjetala bijele boje ne odnosi se na svjetlo za osvjetljavanje ceste pri vožnji unatrag, pokretno svjetlo za istraživanje (reflektor), svjetlo za osvjetljavanje stražnje registarske pločice i registarsku pločicu prevučenu bijelom reflektirajućom bojom.

(3) Odredba stavka (1) ovoga članka ne odnosi se na crveno treptavo svjetlo na posebnim motornim vozilima koja prate vozila pod pratnjom.

2. Radnje vozilom u prometu

Članak 36.

(1) Vozač koji namjerava izvesti neku radnju vozilom na cesti (pomijeranje vozila udesno ili ulijevo, mijenjanje prometnog traka, pretjecanje, obilaženje, zaustavljanje, skretanje udesno ili ulijevo, polukružno okretanje, vožnja unatrag i sl.) smije započeti takvu radnju samo ako se prethodno uvjero da to može učiniti bez opasnosti po druge sudionike u prometu ili imovinu, vodeći pritom računa o položaju vozila i smjeru i brzini kretanja.

(2) Vozač je dužan postupati prema odredbama stavka (1) ovoga članka i kada se uključuje u promet iz garaže, parkirališta, dvorišta ili drugih sličnih površina, a ako mu je vidik zaklonjen ili mu je vidljivost znatno smanjena zbog vremenskih ili drugih prilika, dužan je na mjestu na kojem se uključuje postaviti osobu koja će omogućiti siguran izlazak vozila na cestu ili na drugi način osigurati sigurno uključivanje na cestu.

(3) Zabranjeno je otvaranje vrata na motornom vozilu na kolniku kada je vozilo u kretanju ili mirovanju i u svim drugim slučajevima kada se može ugroziti sigurnost drugih sudionika u prometu.

Članak 37.

(1) Prije izvođenja radnji vozilom iz članka 36. ovoga Zakona, vozač je dužan jasno i pravodobno obavijestiti o svojoj namjeri druge sudionike u prometu dajući znak pomoću pokazivača smjera ili, ako oni ne postoje, odgovarajućim znakom rukom.

(2) Ako znak iz stavka (1) ovoga članka vozač daje s pomoću pokazivača smjera, mora ga davati cijelo vrijeme dok traje obavljanje radnje vozilom, a po izvršenoj radnji mora ga prestati davati.

(3) Iznimno od odredaba st. (1) i (2) ovoga članka, nakon izvršenog pretjecanja drugog vozila, vozač nije dužan davati znak o namjeri vraćanja na prometni trak kojim se kretao prije pretjecanja.

3. Kretanje vozila cestom

Članak 38.

Vozač mora za kretanje vozila koristiti isključivo cestu, odnosno kolnik ili prometni trak, odnosno stazu namijenjenu za promet one vrste vozila kojoj pripada, osim u slučaju opasnosti.

Članak 39.

(1) Vozač je dužan kretati se vozilom desnom stranom kolnika u smjeru kretanja.

(2) Vozač je dužan držati vozilo u kretanju što bliže desnom rubu kolnika i na tolikoj udaljenosti od njega da, s obzirom na brzinu kretanja vozila, uvjete prometa i stanje i svojstva ceste, ne ugrožava druge sudionike u prometu i sebe ne izlaže opasnosti.

(3) Iznimno od odredbe stavka (2) ovoga članka, na cesti u naselju s kolnikom na kome za promet vozila u istome smjeru postoje najmanje dva označena prometna traka za kretanje vozila vozač može koristiti i prometni trak koji se ne nalazi uz desni rub kolnika - ako time ne ometa ostala vozila koja se kreću iza vozila kojim upravlja.

(4) Odredba stavka (3) ovoga članka ne odnosi se na vozača autobusa, vozača teretnog vozila čija je najveća dopuštena masa veća od 3.500 kg, vozača vozila koje na ravnoj cesti ne može razviti brzinu kretanja veću od 40 km na sat i na vozača vozila koje se ne smatra motornim vozilom, osim na dijelu ceste ispred raskrižja ili drugog mesta na kojemu vozilo skreće ulijevo.

Članak 40.

(1) Na cesti s kolnikom za promet vozila u oba smjera na kojem postoje najmanje četiri prometna traka vozač ne smije vozilom prelaziti na kolnički trak namijenjen za promet vozila iz suprotnoga smjera.

(2) Na cesti s kolnikom za promet vozila u oba smjera na kojem postoje tri prometna traka vozač se ne smije vozilom kretati prometnim trakom koji se nalazi uz lijevi rub ceste u smjeru kretanja vozila.

(3) Na cesti na kojoj su kolnički traci fizički odvojeni jedan od drugoga vozač se ne smije vozilom kretati kolničkim trakom namijenjenim za promet vozila iz suprotnoga smjera.

(4) Na cesti s kolnikom za promet vozila u jednome smjeru vozač se ne smije vozilom kretati u zabranjenom smjeru.

Članak 41.

(1) Vozač koji se namjerava kretati vozilom unatrag može izvršiti tu radnju samo na kratkom dijelu ceste, uz uvjet da ne ugrožava ili ne ometa druge sudionike u prometu.

(2) Kada se vozač kreće vozilom unatrag, dužan je kretati se onom stranom kolnika kojom se do tada kretao vožnjom unaprijed.

(3) Vozač ne smije kretanjem vozila unatrag ulaziti u nepregledno raskrije, kretati se cestom na prijelazu preko željezničke pruge u istoj razini, uključivati se na cestu s pravom prednosti niti voziti na prijevojima i u zavojima u kojima je preglednost nedovoljna.

Članak 42.

(1) Vozač ne smije mijenjati način upravljanja vozilom naglim smanjivanjem brzine kretanja vozila, osim u slučaju izravne opasnosti.

(2) Vozač koji namjerava znatnije smanjiti brzinu kretanja vozila dužan je to učiniti na način kojim neće ugroziti druge vozače koji se kreću iza njega.

4. Brzina

Članak 43.

(1) Vozač je dužan prilagoditi brzinu kretanja vozila svojstvima i stanju ceste, vidljivosti, preglednosti, atmosferskim prilikama, stanju vozila i tereta, gustoći prometa, prometnim znacima i drugim prometnim uvjetima, tako da vozilo može pravodobno zaustaviti pred svakom zaprekom koju pod navedenim uvjetima može predvidjeti.

(2) Vozač ne smije smanjiti brzinu kretanja vozila do te mjere da njegovo vozilo pričinjava smetnju normalnom prometnom toku.

(3) Prilikom pokretanja vozila iz mjesta, vozač ne smije naglo povećati brzinu kretanja, tako da dolazi do stvaranja prekomjerne buke i škripe uslijed proklizavanja pogonskih kotača vozila, osim u slučaju opasnosti.

Članak 44.

(1) Na cesti u naselju vozač se ne smije vozilom kretati brzinom većom od 60 km na sat, osim ako prometnim znakom nije drukčije određeno.

(2) Na cestama u naselju, ako prometno-tehnički elementi to omogućuju, prometnim znakom može se dopustiti kretanje vozilom i većom brzinom od propisane u stavku (1) ovoga članka.

(3) Na cesti izvan naselja vozač se ne smije vozilom kretati brzinom većom od:

1) 130 km na sat na autocestama;

2) 100 km na sat na cestama rezerviranim za promet motornih vozila i brzim cestama;

3) 80 km na sat na ostalim cestama.

(4) Na cesti izvan naselja vozač se ne smije vozilom kretati brzinom većom od brzine odredene prometnim znakom postavljenim na cesti.

Članak 45.

(1) Brzina kretanja motornih vozila na cesti pod normalnim prometnim uvjetima ne smije se ograničiti prometnim znakom ispod 60 km na sat na magistralnim cestama, a 40 km na sat na ostalim cestama.

(2) Brzina kretanja vozila utvrđuje se s pomoću uredaja za mjerenje brzine kretanja vozila s uredajem ili bez uredaja s grafičkim ispisom brzine, datuma i vremena ili tahografskog zapisa ili izravnim praćenjem vozilom, uz videonadzor.

(3) Fotografija i videozapis s podacima o utvrđenoj brzini, tahografski zapis i zapisnik o očitanju na radaru služe kao dokaz o utvrđenoj brzini kretanja vozila.

(4) U zapisniku koji se sačinjava na licu mjesta navodi se i izjava vozača o tomu ima li ili nema primjedaba na tekst zapisnika.

Članak 46.

(1) Na cestama brzina kretanja ograničava se za sljedeća vozila:

1) na 80 km na sat - za autobuse i autobuse s lakovom prikolicom, kao i za teretna motorna vozila čija najveća dopuštena masa nije veća od 7.500 kg;

2) na 80 km na sat - za motorna vozila koja vuku prikolicu za stanovanje (karavan) ili laku prikolicu;

3) na 70 km na sat - za autobuse kada se obavlja organizirani prijevoz djece, za zglobne autobuse bez mjesta za stajanje, za teretna motorna vozila čija je najveća dopuštena masa veća od 7.500 kg i za teretna motorna vozila s priključnim vozilom;

4) na 50 km na sat - za autobuse s priključnim vozilom za prijevoz osoba, trolejbuse, gradske autobuse, autobuse koji osim ugrađenih sjedala imaju i određena mjesta za stajanje;

5) na 30 km na sat - za traktore;

6) na 25 km na sat - za bicikl i laki motocikl kada se kreću biciklističkom stazom, odnosno trakom.

(2) Kada upravljaju motornim vozilima iz stavka (1) ovoga članka, vozači su dužni pridržavati se brzina propisanih u stavku (1) ovoga članka i na cesti na kojoj je ovim Zakonom ili postavljenim prometnim znakom dopuštena veća brzina.

(3) Motorna vozila iz toč. 1), 3) i 4) i priključna vozila iz toč. 3) i 4) stavka (1) ovoga članka koja su registrirana u Bosni i Hercegovini, osim vojnih vozila, na lijevoj polovini stražnjeg dijela na vidnom mjestu moraju imati oznaku u obliku kruga žute boje, obrubljenog crvenom bojom, u kome je crnom bojom isписан broj koji označava najveću dopuštenu brzinu kretanja tih vozila.

Članak 47.

(1) Na osjetljivim mjestima u naselju s gustim prometom pješaka, a posebice djece, može se ograničiti brzina kretanja vozila postavljanjem posebnih objekata na cesti.

(2) Odobrenje za postavljanje posebnih objekata na cesti daje mjerodavno tijelo koje upravlja cestama.

(3) Blže odredbe o postavljanju posebnih objekata na cesti radi smanjenja brzine pravilnikom propisuje ministar, u suradnji s mjerodavnim tijelom.

5. Skretanje

Članak 48.

(1) Vozač vozila koje skreće udesno dužan je obaviti skretanje krećući se krajnjim prometnim trakom koji se proteže uz desni rub kolnika, osim ako prometnim znakom ili oznakom na kolniku nije drukčije određeno.

(2) Vozač vozila koje skreće ulijevo dužan je izvršiti skretanje krećući se krajnjim lijevim prometnim trakom koji se proteže uz središnju crtu i uz zamišljeni ili označeni luk koji spaja dvije središnje crte bočnih kolnika, odnosno prometnim trakom koji se proteže uz lijevi rub ceste s jednosmjernim prometom, osim ako prometnim znakom na cesti nije drukčije određeno.

6. Prednost prolaza

Članak 49.

(1) Na raskrižju ili u susretu s drugim vozilom vozač je dužan propustiti vozilo koje dolazi s njegove desne strane, osim ako prometnim znakom na cesti nije drukčije određeno.

(2) Vozač vozila koje na raskrižju skreće ulijevo dužan je propustiti vozilo koje, dolazeći iz suprotnoga smjera, na raskrižju zadržava smjer svojeg kretanja ili skreće udesno, osim ako postavljenim prometnim znakom nije drukčije određeno.

(3) Iznimno od odredaba st. (1) i (2) ovoga članka, vozilo koje se kreće po tračnicama ima prednost prolaza na raskrižju ili u susretu s drugim vozilom, bez obzira s koje mu strane ono nailazi, osim ako postavljenim prometnim znakom nije drukčije određeno.

(4) Vozač koji ulazi vozilom na cestu koja je prometnim znakom označena kao cesta s prednošću prolaza, dužan je propustiti sva vozila koja se kreću tom cestom.

(5) Vozač je dužan propustiti sva vozila koja se kreću cestom na koju ulazi i kada ta cesta nije prometnim znakom označena kao cesta s prednošću prolaza ako vozilom ulazi sa zemljane ceste na cestu s kolničkim zastorom ili ako na cestu ulazi s površine na kojoj se ne odvija promet.

(6) Vozač koji pri skretanju vozila presijeca biciklističku stazu ili trak dužan je propustiti bicikl i bicikl s motorom koji se kreću biciklističkom stazom ili trakom.

7. Promet na raskrižju

Članak 50.

(1) Vozač koji se približava raskrižju mora voziti s povećanom opreznošću koja odgovara prometnim uvjetima na raskrižju.

(2) Vozač koji se približava raskrižju dužan je voziti takvom brzinom da se može zaustaviti i propustiti vozila koja na raskrižju imaju prednost prolaza.

(3) Vozač je dužan pred raskrižjem vozilom zauzeti položaj na dovoljnoj udaljenosti na onom prometnom traku kojim mora proći kroz raskrižje.

Članak 51.

(1) Na raskrižju i na drugom mjestu na kojem je promet reguliran uređajima za davanje svjetlosnih prometnih znakova za sudionike u prometu svjetlosni prometni znaci imaju sljedeća značenja:

- 1) crveno svjetlo - zabrana prolaza;
 - 2) žuto svjetlo - zabrana prolaza, osim za vozila koja se u trenutku kada se žuto svjetlo pojavi nalaze na tolikoj udaljenosti od svjetlosnog znaka da se ne mogu sigurno zaustaviti a da ne prođu taj znak, a za ostale sudionike - zabrana prolaza;
 - 3) zeleno svjetlo - slobodan prolaz.
- (2) Žuto svjetlo upaljeno istodobno s crvenim svjetlom služi za upozoravanje sudionika u prometu na skori prestanak zabrane prolaza i na pojavu zelenog svjetla.
- (3) Žuto treptavo svjetlo obvezuje sve sudionike u prometu na kretanje s povećanom opreznošću.
- (4) Zeleno treptavo svjetlo služi za upozoravanje sudionika u prometu na skori prestanak slobodnog prolaza i na pojavu žutog, odnosno crvenog svjetla.

Članak 52.

(1) Ako je uređaju za davanje svjetlosnih prometnih znakova za reguliranje prometa na raskrižju dodan jedan ili više dopunskih znakova u obliku zelene svijetleće strelice, vozač može vozilom proći svjetlosni znak i kretati se u smjeru označenom zelenom svijetlećom strelicom i za vrijeme dok je upaljeno crveno ili žuto svjetlo, pri čemu ne smije ometati promet vozila koja se kreću cestom na koju ulazi i mora propustiti pješake koji prelaze preko kolnika.

(2) Ako zeleno svjetlo na uređaju za davanje svjetlosnih prometnih znakova ima oblik strelice, vozač se vozilom smije kretati samo u smjeru koji pokazuje ta strelica.

Članak 53.

Vozač koji je vozilom ušao u raskrižje na kojem je promet reguliran uređajima za davanje svjetlosnih prometnih znakova može napustiti raskrižje ne čekajući da svjetlosnim prometnim znakom promet bude otvoren u smjeru kojim namjerava produžiti kretanje, uz uvjet da propusti sve sudionike u prometu koji se kreću u smjeru u kojem je promet dopušten.

Članak 54.

Vozač kojem je svjetlosnim prometnim znakom dopušten ulazak u raskrižje ne smije ući vozilom u raskrižje ako je gustoća prometa takva da on vozilo očito mora zaustaviti u raskrižju i na taj način, pri promjeni svjetlosnog znaka, ometati ili onemogućiti promet vozila koja dolaze s bočnih kolnika.

8. Mimoilaženje

Članak 55.

- (1) Pri mimoilaženju vozač je dužan sa svoje lijeve strane ostaviti dovoljan razmak između vozila kojim upravlja i vozila s kojim se mimoilazi, a prema potrebi, i pomjeriti vozilo k desnom rubu kolnika.
- (2) Ako zbog neke zapreke na cesti ili zbog drugih sudionika u prometu vozač ne može postupiti prema odredbi stavka (1) ovoga članka, dužan je usporiti kretanje svojeg vozila i, prema potrebi, zaustaviti ga da bi propustio vozilo iz suprotnoga smjera.
- (3) Kada na raskrižju vozila dolaze iz suprotnih smjerova i skreću ulijevo, vozači se mimoilaze sa svoje desne strane.

(4) Ako je zbog nedovoljne širine ceste ili zbog neke zapreke na cesti mimoilaženje onemogućeno, vozač kojemu je to lakše izvesti, s obzirom na svojstva ceste i okolnosti u prometu, dužan je prvi se zaustaviti i, prema potrebi, kretanjem unatrag ili na drugi način pomjeriti svoje vozilo i zauzeti na cesti položaj koji omogućuje mimoilaženje.

Članak 56.

(1) Na dijelu ceste s velikim uzdužnim nagibom na kojem je mimoilaženje vozila nemoguće ili je veoma otežano vozač vozila koje se kreće niz nagib dužan je zaustaviti svoje vozilo na pogodnom mjestu - ako primjeti da mu drugo vozilo ide ususret uz nagib.

(2) Iznimno od odredbe stavka (1) ovoga članka, vozač vozila koje se kreće uz nagib dužan je zaustaviti vozilo ako ispred sebe ima pogodno mjesto za zastavljanje koje omogućuje sigurno mimoilaženje i ako bi, u slučaju da tako ne postupi, mimoilaženje zahtijevalo kretanje unatrag jednog od vozila.

(3) Na cesti iz stavka (1) ovoga članka, kada se jedno od vozila koja se mimoilaze mora kretati unatrag, kretati će se unatrag: svako vozilo koje se susrelo s vozilom koje vuče priključno vozilo; teretno motorno vozilo koje se susrelo s autobusom; lako vozilo koje se susrelo s vozilom više kategorije, a ako se mimoilaze vozila iste kategorije - vozilo koje se kreće niz nagib, osim ako je - s obzirom na uvjete i položaj vozila na cesti - lakše to učiniti vozaču vozila koje se kreće uz nagib.

9. Pretjecanje i obilaženje

Članak 57.

(1) Pretjecati i obilaziti vozač smije samo time ne ometa normalno kretanje vozila koja dolaze iz suprotnoga smjera i ako na cesti ima dovoljno prostora za sigurno izvođenje tih radnji.

(2) Vozač ne smije pretjecati i obilaziti kada time, s obzirom na svojstva ceste i postojeće okolnosti na cesti i u prometu ili s obzirom na tehnička svojstva vozila kojim upravlja, ugrožava druge sudionike u prometu.

Članak 58.

(1) Pretjecanje i obilaženje izvodi se s lijeve strane.

(2) Pretjecanje se mora izvoditi s desne strane ako se vozilo na kolniku nalazi u takvome položaju i njegov vozač daje takav znak da se sa sigurnošću može zaključiti da to vozilo skreće uljevo.

(3) Vozilo koje se kreće po tračnicama postavljenim na sredini kolnika ne smije se pretjecati s lijeve strane. To se vozilo može pretjecati s desne strane ako između njega i desnog ruba kolnika postoji prometni trak.

Članak 59.

(1) Ako se na sredini kolnika nalazi pješački otok, ili obilježeni ili na drugi način označeni prostor za parkiranje vozila, ili neka druga površina koja nije namijenjena za promet vozila, ili neki objekt ili uređaj, vozila ih moraju obilaziti s desne strane.

(2) Ako se površine, objekti ili uređaji iz stavka (1) ovoga članka nalaze na sredini ceste s jednosmjernim prometom, a postavljenim prometnim znakom nije drukčije određeno, oni se mogu obilaziti s obiju strana.

Članak 60.

(1) Vozač kojemu je dan znak za pretjecanje s njegove lijeve strane dužan je pomjeriti vozilo k desnom rubu kolnika.

(2) Vozač ne smije povećavati brzinu kretanja vozila dok ga drugo vozilo pretječe.

(3) Ako zbog nedovoljne širine kolnika ili njegovog stanja pretjecanje nije moguće bez ugrožavanja sigurnosti prometa, vozač vozila koje se kreće sporije nego vozila koja se kreću neposredno iza njega dužan je pomjeriti svoje vozilo što više udesno, a ako to nije dovoljno, čim mu to bude moguće, zaustaviti svoje vozilo na pogodnom mjestu da bi propustio brža vozila.

Članak 61.

Vozač ne smije vozilom započeti pretjecanje ili obilaženje:

- 1) kolone vozila;
- 2) ako je vozač koji se kreće iza njega počeo pretjecati;
- 3) ako je vozač koji je ispred njega na istom prometnom traku dao znak da namjerava preteći ili obići vozilo koje je ispred njegova vozila, ili obići drugu zapreku na cesti;
- 4) ako prometni trak kojim namjerava pretjecati nije slobodan na dovoljnoj udaljenosti tako da bi, vodeći računa o razlici između brzine kretanja svojega vozila za vrijeme pretjecanja i brzine kretanja vozila drugih sudionika u prometu koje namjerava preteći, pretjecanjem ugrozio sigurnost prometa ili omeo promet iz suprotnoga smjera;
- 5) ako nakon pretjecanja ili obilaženja ne bi ponovno mogao zauzeti položaj na prometnom traku kojim se kretao prije pretjecanja ili obilaženja, i to bez ometanja ili ugrožavanja ostalih sudionika u prometu, osim kada za pretjecanje ili obilaženje koristi prometni trak koji je zabranjen za promet vozila iz suprotnoga smjera;
- 6) prometnim trakom koji je namijenjen za zaustavljanje vozila u nuždi;
- 7) neposredno ispred tunela i u tunelu koji po smjeru kretanja ima samo jedan trak.

Članak 62.

- (1) Vozač koji pretječe dužan je držati vozilo na potrebnoj udaljenosti od vozila kojega pretječe, tako da ga ne ometa niti ugrožava u prometu.
- (2) Nakon pretjecanja ili obilaženja vozač je dužan, čim to bude moguće, bez ometanja ili ugrožavanja ostalih sudionika u prometu, vozilom ponovno zauzeti položaj na prometnom traku kojim se kretao prije pretjecanja, odnosno obilaženja.

Članak 63.

Na kolniku na kojem se promet odvija u dva smjera vozač ne smije vozilom pretjecati drugo vozilo ispred vrha prijevoja ceste ili u zavoju kad je preglednost ceste nedovoljna, osim ako na tim mjestima postoji više prometnih trakova obilježenih uzdužnim oznakama na kolniku i namijenjenih isključivo za kretanje vozila u smjeru kretanja njegova vozila.

Članak 64.

- (1) Vozač ne smije pretjecati drugo vozilo, osim bicikla, bicikla s motorom, lakog motocikla i motocikla bez bočne prikolice, neposredno ispred raskrižja ili na raskrižju koje nije s kružnim tokom prometa, ili neposredno ispred i na prijelazu ceste preko željezničke ili tramvajske pruge u razini bez branika ili polubranika.
- (2) Neposredno ispred raskrižja i na raskrižju vozač smije pretjecati: vozilo koje skreće ulijevo, a pretječe se s desne strane (članak 58. stavak (2)); vozilo koje skreće udesno, ali pritom svojim vozilom ne prelazi na dio kolnika namijenjen za promet vozila iz suprotnoga smjera; vozilo koje se kreće cestom s prednošću prolaza, kao i kada je promet na raskrižju reguliran svjetlosnim prometnim znakovima ili znacima koje daje ovlaštena osoba.

- (3) Neposredno ispred i na prijelazu ceste preko željezničke ili tramvajske pruge u istoj razini bez branika ili polubranika, vozač smije pretjecati drugo vozilo kada je promet na tom prijelazu reguliran uređajima za davanje svjetlosnih prometnih znakova.

Članak 65.

Vozač ne smije pretjecati drugo vozilo koje se približava obilježenom pješačkom prijelazu, ili koje prelazi pješački prijelaz, ili koje je stalo radi propuštanja pješaka na tom prijelazu.

Članak 66.

- (1) Na cesti na kojoj postoje najmanje dva prometna traka namijenjena za promet vozila u istom smjeru i na kojoj su kolone vozila, vozač može napusti trak na kojem se nalazi samo radi skretanja ulijevo ili udesno ili radi parkiranja vozila.
- (2) Na cestama i uz uvjet iz stavka (1) ovoga članka brže kretanje vozila na jednom traku od kretanja na drugom traku ne smatra se pretjecanjem.
- (3) Ne smatra se pretjecanjem ni prolaska s desne strane vozila koje prema odredbi članka 39. stavak (3) ovoga Zakona za svoje kretanje ne koristi prometni trak uz desni rub kolnika.

10. Zvučni i svjetlosni znaci upozorenja

Članak 67.

- (1) Vozač je dužan uporabiti zvučni znak upozorenja kad god je u pitanju sigurnost prometa, a osobito:
- 1) na cesti izvan naselja radi upozorenja drugog sudionika u prometu da ga želi preteći ili obići, ako bi nedavanjem tогa znaka postojala opasnost od prometne nezgode;
 - 2) ako se pokraj kolnika nalaze djeca koja ne obraćaju pozornost na kretanje vozila;
 - 3) na cesti izvan naselja, prije ulaska u nepregledan zavoj ili prije dolaska na prijevoj na kojem je otežano mimoilaženje.
- (2) Vozač je dužan davanje zvučnoga znaka upozorenja svesti na nužnu mjeru.

Članak 68.

- (1) Od prvog sumraka do potpunog svanuća vozač, u pravilu, umjesto zvučnoga znaka upozorenja uporabljuje svjetlosni znak upozorenja. Taj znak vozač može uporabiti i u naselju prilikom pretjecanja drugoga vozila.
- (2) Svjetlosni znak upozorenja vozač može uporabiti i danju - ako takav način upozorenja drugim sudionicima u prometu više odgovara zbog uvjeta na cesti.
- (3) Svjetlosni znak upozorenja daje se kratkim uzastopnim paljenjem dugih svjetala, ili uzastopnim paljenjem kratkih svjetala za osvjetljavanje ceste, ili izmjeničnim paljenjem, u kratkim razmacima, dugih i kratkih svjetala, vodeći pritom računa da se time ne zasljepljuju vozači koji dolaze iz suprotnoga smjera.

11. Zaustavljanje i parkiranje

Članak 69.

Vozač ne smije zaustaviti ili parkirati vozilo na mjestu na kojem bi ono ugrožavalo sigurnost drugih sudionika u prometu ili predstavljalo smetnju za normalan tok prometa ili kretanje pješaka.

Članak 70.

- (1) Na javnoj cesti izvan naselja vozač je dužan uvijek kada za to postoji mogućnost zaustaviti ili parkirati vozilo izvan kolnika.
- (2) Vozač koji je zbog neispravnosti na vozilu, prometne nezgode ili drugog opravdanog razloga prisiljen zaustaviti vozilo na kolniku, dužan je obilježiti sigurnosnim trokutom i poduzeti sve mjere da zaustavljeni vozilo ne dovede u opasnost druga vozila i da ga čim prije ukloni s kolnika.
- (3) Ako je vozač zbog neispravnosti na vozilu, prometne nezgode ili iz drugog opravdanog razloga prisiljen zaustaviti vozilo na tračnicama, dužan ga je s tračnica odmah ukloniti, a ako je to nemoguće, odmah poduzeti potrebne mjere da osobe koje upravljaju vozilima koja se kreću po tračnicama na vrijeme budu upozorene na opasnost.

Članak 71.

- (1) Vozač koji zaustavlja ili parkira vozilo na javnoj cesti dužan je zaustaviti, odnosno parkirati vozilo neposredno uz desni rub kolnika, a na javnoj cesti kojom se promet odvija samo u jednom smjeru - vozilo može zaustaviti, odnosno parkirati uz desni ili lijevi rub kolnika.
- (2) Ako se uz desni rub kolnika nalaze tramvajske ili druge tračnice, vozač mora zaustaviti ili parkirati vozilo uz lijevi rub kolnika.
- (3) Vozač može zaustaviti ili parkirati vozilo na mjestima koja se nalaze na sredini kolnika samo ako su ta mesta obilježena odgovarajućim prometnim znakom ili oznakom na kolniku.

Članak 72.

Na zaustavljenom ili parkiranom vozilu ne smiju se otvarati vrata ako se time ometa kretanje drugih sudionika u prometu ili ako se ugrožava sigurnost prometa.

Članak 73.

Vozač ne smije zaustaviti ili parkirati vozilo osobito:

- 1) na obilježenome pješačkom prijelazu i na udaljenosti manjoj od pet metara od tog prijelaza, kao i na prijelazu biciklističke staze preko kolnika;
- 2) na prijelazu ceste preko željezničke ili tramvajske pruge u istoj razini;
- 3) na željezničkim ili tramvajskim prugama ili u blizini tih pruga ako se time sprečava ili ometa promet vozila koja se kreću po tračnicama;
- 4) na raskrižju i na udaljenosti manjoj od 5 metara od najbližeg ruba popriječnog kolnika;
- 5) u tunelima, na mostovima, u nadvožnjacima i na nadvožnjacima, kao i na dijelovima ceste ispod mostova i nadvožnjaka i na udaljenosti manjoj od 15 m od tih objekata;
- 6) na dijelu ceste u blizini vrha prijevoja i u zavodu gdje je preglednost ceste nedovoljna i gdje se vozila ne bi mogla obići bez opasnosti;
- 7) na dijelu ceste gdje bi širina slobodnoga prolaza od zaustavljenog ili parkiranog vozila do neispredidane uzdužne crte na kolniku, ili do suprotnoga ruba kolnika, ili do neke zapreke na cesti bila manja od tri metra;
- 8) na mjestu na kojem bi vozilo zaklanjalo postavljeni prometni znak ili uređaj za davanje svjetlosnih prometnih znakova;

- 9) na biciklističkoj stazi, odnosno traku;
- 10) na dijelu kolnika koji je kao stajalište za vozila javnoga prometa obilježen prometnim znakom i oznakama na kolniku;
- 11) na svim uređenim zelenim površinama, parkovima i sl.;
- 12) na mjestu koje je označeno kao parkiralište za osobe s invaliditetom;
- 13) na kolniku s dva prometna traka gdje se promet odvija u oba smjera.

Članak 74.

Osim u slučajevima iz članka 73. ovoga Zakona, vozač ne smije parkirati vozilo osobito:

- 1) na dijelu ceste ispred prijelaza ceste preko željezničke ili tramvajske pruge u istoj razini, i to na udaljenosti manjoj od 15 m od tih prijelaza;
- 2) na udaljenosti manjoj od 15 m ispred i iza znaka kojim je označeno stajalište za vozila javnoga prometa;
- 3) na prolazima i ulazima u škole, ustanove, poduzeća, stambene zgrade i druge objekate i iznad priključka na vodovodnu mrežu i ulaza u kanalizacijsku ili drugu mrežu komunalnih organizacija;
- 4) na mjestu gdje bi parkirano vozilo onemogućilo pristup drugom vozilu radi parkiranja ili izlazak nekom već parkiranom vozilu;
- 5) na pločniku, odnosno na pješačkoj stazi, ako to nije izričito regulirano prometnim znakom, a ako je parkiranje dopušteno, mora se ostaviti najmanje 1,6 m širine na površini za kretanje pješaka, s tim što ta površina ne može biti uz rub kolnika.

Članak 75.

- (1) Ovlaštena službena osoba odredit će da se vozilo premjesti na drugo mjesto ako je zaustavljeno ili parkirano na mjestima iz čl. 73. i 74. ovoga Zakona, vozilo parkirano u pješačkoj zoni, kao i vozilo parkirano na mjestu rezerviranom za vozila osoba s invaliditetom.
- (2) Ovlaštena službena osoba odredit će da se vozilo premjesti na drugo mjesto i u svim drugim slučajevima kada je zaustavljeno ili parkirano na mjestu na kojem ugrožava sigurnost prometa ili ometa normalan tok prometa.

Članak 76.

- (1) Premještanje vozila iz članka 75. ovoga Zakona obavlja mjerodavno ministarstvo unutarnjih poslova.
- (2) Iznimno od stavka (1) ovoga članka, uz prethodnu suglasnost mjerodavnoga ministarstva unutarnjih poslova, premještanje vozila obavljaju organizacija, pravna ili fizička osoba koju ovlasti mjerodavno ministarstvo unutarnjih poslova.
- (3) Troškove premještanja vozila u slučajevima iz članka 75. ovoga Zakona snosi vlasnik.
- (4) Radi osiguranja plaćanja troškova premještanja vozila, od vlasnika vozila koji nije državljanin Bosne i Hercegovine, pravne ili fizičke osobe koja je premjestila vozilo može zatražiti jamčevinu, a ako vlasnik neće ili ne može položiti jamčevinu, može zadržati vozilo.
- (5) Visinu troškova premještanja vozila utvrđuje mjerodavno tijelo jedinice lokalne samouprave i uprave.

Članak 77.

- (1) Vozač je dužan motorno vozilo, traktor ili priključno vozilo, osim motocikla bez bočne prikolice, koje je zaustavljeno na kolniku obilježiti posebnim znakom kojim se označava zaustavljeno vozilo na kolniku, i to:
- 1) kada je bio prisiljen zaustaviti vozilo na mjestu ili dijelu ceste iz članka 73. ovoga Zakona;
 - 2) kada je vozilo zaustavljeno na kolniku na takvom mjestu da ga vozači vozila koja nailaze istim smjerom ne mogu ili teško mogu pravodobno uočiti;
 - 3) noću i u slučaju smanjene vidljivosti na autocesti i cesti rezerviranoj za promet motornih vozila, kao i na dijelu ceste koji nije dovoljno pregledan.
- (2) Znak iz stavka (1) ovoga članka postavlja se na kolnik iza zaustavljenog vozila u okomitom položaju i na dovoljnoj udaljenosti koja na cesti izvan naselja ne smije biti manja od 50 m, tako da vozači motornih vozila koji nailaze iz smjera na kojem je znak postavljen mogu pravodobno zaustaviti svoja vozila, odnosno sigurno obići zaustavljeno vozilo.
- (3) Na isti se način taj znak postavlja i kada je na cesti zaustavljena kolona motornih vozila, s tim što se umjesto jednoga znaka na kolnik postavljaju dva znaka, jedan pokraj drugoga.
- (4) Ako je u motornom vozilu ugrađen uređaj za istodobno paljenje svih pokazivača smjera, u slučaju iz stavka (1) ovoga članka taj uređaj mora biti upaljen.

Članak 78.

Prije nego što parkira i napusti vozilo, vozač je dužan poduzeti sve mjere kojima se sprečava da vozilo samo kreće s mjesta i osigura ga od neovlaštene uporabe.

Članak 79.

- (1) Za nepravilno parkirano ili zaustavljeno vozilo na pločnicima ili bilo kojim drugim mjestima iz čl. od 69. do 78. ovoga Zakona u kojem nije nazočan vozač, ovlaštena službena osoba ostavit će pisani obavijest da vozač koji je parkirao ili zaustavio vozilo u roku od osam dana kod mjerodavnog tijela na ime novčane kazne uplati zakonom propisani iznos.
- (2) Vlasnik ili korisnik vozila dužan je ovlaštenoj službenoj osobi mjerodavne službe dati podatke o vozaču koji je upravlja vozilom u vrijeme počinjenja prekršaja iz stavka (1) ovoga članka, kao i u slučaju drugih prekršaja propisanih ovim Zakonom u kojima je sudjelovalo njegovo vozilo.

12. Presijecanje kolone pješaka

Članak 80.

Vozač ne smije vozilom presijecati kolonu djece, vojnika, pogrebnu povorku i svaku drugu organiziranu povorku pješaka koja se kreće kolnikom.

13. Vuča vozila

Članak 81.

- (1) U prometu na javnoj cesti motornom vozilu mogu biti pridodana najviše dva priključna vozila za prijevoz tereta, odnosno jedno priključno vozilo za prijevoz osoba, a na autocesti i cesti rezerviranoj za promet motornih vozila - samo jedno priključno vozilo.
- (2) Vozilom na motorni pogon smije se vući samo priključno vozilo koje bitno ne smanjuje njegovu stabilnost.

(3) Zabranjena je vuča neispravnih vozila na autocesti i cesti rezerviranoj za promet motornih vozila.

(4) Iznimno od odredbe stavka (3) ovoga članka, vuča drugog motornog vozila autocestom dopuštena je ako je razlog za vuču nastao za vrijeme kretanja motornog vozila autocestom, ali samo krajnjim desnim prometnim trakom do prve priključne ceste kojom se vučeno vozilo može isključiti iz prometa na autocesti.

Članak 82.

(1) Vozilom na motorni pogon smije se vući drugo vozilo na motorni pogon samo ako se ono zbog neispravnosti ili nedostatka pojedinih dijelova ne može samo kretati i ako se pritom bitno ne smanjuje stabilnost vučnog vozila.

(2) Vozilom na motorni pogon ne smije se vući motocikl bez bočne prikolice ili drugo vozilo na dva kotača.

Članak 83.

Vozilo na motorni pogon smije se vući noću, kao i danju u slučaju smanjene vidljivosti, samo ako na svojoj stražnjoj strani ima upaljena crvena svjetla za označavanje vozila ili ako ga vuče motorno vozilo koje ima i pri vuči uporabljuje žuto rotacijsko svjetlo.

Članak 84.

(1) Za vrijeme vuče vozila iz članka 82. stavak (1) oba vozila moraju biti obilježena znakom kojim se označava zaustavljeno vozilo na kolniku (sigurnosni trokut).

(2) Na motornom vozilu koje vuče drugo vozilo trokut se postavlja s prednje, a na vučenom vozilu - sa stražnje strane.

Članak 85.

(1) Vozilo na motorni pogon na cesti dopušteno je vući s pomoću užeta, krute veze (rudo), automatskih vučnih kuka s višestupanjskom regulacijom i oslanjanjem ili ovješenjem vozila o vučno vozilo.

(2) S pomoću užeta ne smije se vući vozilo na motorni pogon na kojem su neispravni uređaji za upravljanje ili uređaji za zaustavljanje, niti teretno motorno vozilo i autobus.

(3) Krutom vezom ne smije se vući vozilo na motorni pogon koje nema ispravan uređaj za upravljanje, niti vozilo na motorni pogon teže od vučnoga vozila - ako mu je neispravna pomoćna kočnica.

Članak 86.

Ako se vozilo na motorni pogon vuče s pomoću užeta, automatskih vučnih kuka s višestupanjskom regulacijom ili krute veze, vozač koji upravlja vučenim vozilom mora imati odgovarajuću dozvolu za upravljanje vozilom one kategorije kojoj pripada vozilo koje se vuče.

Članak 87.

Vuča natovarenog teretnog vozila s priključnim vozilom ili bez priključnog vozila, odnosno traktora s priključnim vozilom, dopuštena je samo do prvog mjeseta pogodnog za pretovar tereta, a iznimno, i do prvog mjeseta na kojem se može otkloniti kvar na vozilu.

Članak 88.

(1) Razmak između vučnoga i vučenog vozila na motorni pogon, ako se vuče užetom, mora iznositi od tri do pet metara, a ako se vuče s pomoću kuke ili krute veze (rudo), može iznositi i manje od tri metra.

(2) Kuka i kruta veza (rudo) iz stavka (1) ovoga članka moraju biti certificirane prema procedurama definiranim posebnim propisom iz stavka (3) članka 6. ovoga Zakona, a vozač mora imati dokaz o certificiranju.

Članak 89.

(1) Vozilo na motorni pogon koje na cesti vuče drugo neispravno vozilo na motorni pogon se ne smije kretati brzinom većom od 40 km na sat.

(2) Vučenim vozilom zabranjeno je prevoziti osobe.

(3) Vozila koja prevoze opasne tvari ne smiju se vući niti koristiti za vuču drugih vozila.

(4) Iznimno od odredaba iz stavka (3) ovoga članka, u slučaju neispravnosti vozila koje je natovareno opasnim tvarima, takvo se vozilo može prevući samo do najbližeg mjesta pogodnog za pretovar ili popravak, a takvo se vozilo vuče krutom vezom (rudo) i brzina kretanja ne smije biti veća od 40 km na sat.

14. Uporaba svjetala u prometu

Članak 90.

(1) Za vrijeme upravljanja motornim vozilom danju na vozilu moraju biti upaljena kratka svjetla.

(2) U vremenu od prvog sumraka do potpunog svanuća (noću), kao i danju u slučaju smanjene vidljivosti, na vozilu u prometu na cesti - osim svjetla iz stavka (1) ovoga članka - moraju biti upaljena svjetla za osvjetljavanje ceste, i to:

1) na vozilu na motorni pogon, osim na biciklu s motorom, lakom motociklu i na motociklu bez bočne prikolice - najmanje dva bijela ili žuta svjetla na prednjoj strani i paran broj crvenih svjetala na stražnjoj strani;

2) biciklu s motorom, lakom motociklu i na motociklu bez bočne prikolice - najmanje jedno bijelo ili žuto svjetlo na prednjoj strani i najmanje jedno crveno svjetlo na stražnjoj strani;

3) na biciklu - jedno bijelo svjetlo na prednjoj strani i jedno crveno svjetlo na stražnjoj strani;

4) na zaprežnom vozilu - najmanje jedno bijelo svjetlo na prednjoj strani i najmanje jedno crveno svjetlo na stražnjoj strani ili samo jedna svjetiljka koja je izrađena tako da se s prednje strane vozila vidi bijelo svjetlo, a sa stražnje strane vozila - crveno svjetlo.

(3) Ako se na zaprežnom vozilu jedno svjetlo nalazi na prednjoj strani a drugo na stražnjoj strani, ta svjetla moraju biti postavljena na uzdužnoj osi vozila ili na njegovoj lijevoj strani, a ako se na zaprežnom vozilu nalazi samo jedna svjetiljka, ona mora biti postavljena na lijevoj strani vozila.

(4) U uvjetima iz stavka (2) ovoga članka zaprežno vozilo mora imati i dva katadioptera crvene boje, simetrično postavljena na stražnjoj strani vozila, a bicikl - jedan katadiopter crvene boje na stražnjoj strani i po jedan katadiopter žute ili narančaste boje na svakoj strani pedale.

(5) Kada vozilo na motorni pogon vuče jedno ili dva priključna vozila, na stražnjoj strani posljednjeg priključnog vozila moraju biti upaljena najmanje dva crvena svjetla, a ako širina priključnog vozila iznosi više od 1,60 m - na prednjoj strani prvog priključnog vozila moraju biti upaljena dva bijela svjetla.

(6) Na motociklu za vrijeme vožnje na cesti moraju biti upaljena kratka svjetla.

Članak 91.

(1) Iznimno od odredaba članka 90. ovoga Zakona, ne mora imati upaljena svjetla:

- 1) vozilo koje je zaustavljeno ili parkirano na osvijetljenom dijelu ceste, tako da se jasno vidi s dovoljne udaljenosti;
- 2) vozilo koje je zaustavljeno ili parkirano na za to posebno određenim mjestima na kolniku ili izvan njega ili na ulicama sa slabijim prometom;
- 3) bicikl, laki motocikl i motocikl bez bočne prikolice koji nema akumulatora - kada su zaustavljeni ili parkirani u naselju uz sam rub kolnika.

(2) Vozilo na motorni pogon čija duljina nije veća od osam metara, a širina dva metra, i kojem nije pridodano priključno vozilo kada je zaustavljeno ili parkirano na ulici u naselju, umjesto svjetala iz članka 90. stavak (1) točka 1) može imati upaljeno samo jedno svjetlo koje se s prednje strane vidi kao bijelo svjetlo a sa stražnje strane kao crveno svjetlo i koje je postavljeno na strani suprotnoj od ruba kolnika uz koji je vozilo zaustavljeno ili parkirano.

Članak 92.

- (1) Od prvog sumraka do potpunog svanuća, kao i danju u slučaju smanjene vidljivosti, moraju nositi upaljena svjetla kad se kreću kolnikom izvan naselja:
 - 1) skupina pješaka koja se kreće u organiziranoj koloni ili povorci - najmanje jedno bijelo ili žuto svjetlo na čelu kolone, odnosno povorke, i najmanje jedno crveno svjetlo na njezinu začelju;
 - 2) vodići teglečih, tovarnih i jahačih životinja i gonići stoke - najmanje jedno bijelo ili žuto svjetlo naprijed i najmanje jedno crveno svjetlo straga.
- (2) Umjesto svjetala iz stavka (1) ovoga članka mogu se uporabljivati reflektirajuće tvari.

Članak 93.

- (1) Za osvjetljavanje ceste vozač vozila na motorni pogon, u pravilu, uporabljuje duga svjetla.
- (2) Vozač vozila na motorni pogon dužan je za osvjetljavanje ceste uporabljivati kratka svjetla umjesto dugih svjetala:
 - 1) prije mimoilaženja s drugim vozilom na udaljenosti s koje prosudi da svjetlom svojeg vozila zasljepljuje vozača vozila koje mu dolazi ususret, a pri mimoilaženju s drugim vozilom - kad vozač tog vozila upali kratka svjetla ili kad izmjeničnim paljenjem i gašenjem svjetala upozorava da mu duga svjetla smetaju, uvijek na udaljenosti manjoj od 200 m;
 - 2) za vrijeme kretanja za drugim vozilom na udaljenosti od najmanje 100 m kako ne bi dugim svjetlima svojeg vozila zasljepljivao vozača vozila ispred sebe;
 - 3) za vrijeme dok vozilom prolazi pokraj organizirane kolone ili povorke pješaka;
 - 4) kada se kreće cestom koja se prostire neposredno pokraj plovнog puta ili pokraj željezničke ili tramvajske pruge - ususret s plovidom, odnosno s vozilom koje se kreće po tračnicama a koje nailazi iz suprotnoga smjera.
- (3) Noću, kao i danju u slučaju smanjene vidljivosti, vozač vozila na motorni pogon za vrijeme vožnje mora imati na vozilu upaljena najmanje kratka svjetla za osvjetljavanje ceste.

Članak 94.

- (1) Svjetla za označavanje vozila na motorni pogon uporabljaju se u uvjetima iz članka 90. stavak (1) ovoga Zakona kada je vozilo zaustavljeno ili parkirano na cesti.

- (2) Svjetla za označavanje vozila na motorni pogon moraju biti upaljena za vrijeme dok su upaljena bilo koja svjetla za osvjetljavanje ceste ili posebna svjetla za maglu.

Članak 95.

- (1) Po magli vozač vozila na motorni pogon na vozilu treba imati upaljena kratka svjetla za osvjetljavanje ceste ili svjetla za maglu ili oba svjetla istodobno.
- (2) Svjetla za maglu mogu se uporabljivati samo po magli ili u slučaju smanjene vidljivosti i ne mogu se istodobno koristiti s dugim svjetlima.
- (3) Svjetla za maglu koja se nalaze na prednjoj strani vozila moraju biti bijele ili žute boje, a na stražnjoj strani - crvene boje.

15. Razmak između vozila

Članak 96.

Vozač je dužan držati potreban razmak kada se kreće iza drugog vozila, tako da ne ugrožava sigurnost prometa.

Članak 97.

- (1) Kada se na javnoj cesti izvan naselja koja ima samo jedan prometni trak namijenjen za promet vozila u jednom smjeru kreću jedno za drugim vozila na motorni pogon čija je najveća dopuštena masa veća od 3.500 kg ili čija je duljina veća od sedam metara, vozači su dužni između svakog od tih vozila držati razmak od najmanje 100 m.
- (2) Odredba stavka (1) ovoga članka ne odnosi se na dio ceste na kojem je pretjecanje zabranjeno.
- (3) Ako se cestom kreću dva ili više vozila koja prevoze opasne tvari, razmak između tih vozila ne smije biti manji od 200 m.

16. Promet tramvaja i drugih vozila na tračnicama

Članak 98.

Odredbe čl. od 25. do 97. ovoga Zakona primjenjuju se i na promet tramvaja i drugih vozila koja se cestom kreću po tračnicama, osim ako to ne isključuju konstrukcijska svojstva tih vozila ili način njihova kretanja.

17. Promet bicikala, bicikala s motorom, lakih motocikala i motocikala

Članak 99.

- (1) Biciklom na razvrstanoj cesti smije upravljati osoba koja je navršila 12 godina, a bicikлом s motorom osoba koja je navršila 14 godina.
- (2) Vozač bicikla i vozač bicikla s motorom ukoliko je pokretan snagom vozača dužni su kretati se što bliže desnom rubu kolnika, a ako postoji biciklistička staza - biciklističkom stazom, odnosno trakom.
- (3) Ako se dva ili više vozača bicikala ili bicikala s motorom kreću u skupini, dužni su kretati se jedan iza drugoga.
- (4) Ako na cesti postoji posebno uređena biciklistička staza, vozač bicikla s motorom ukoliko je pokretan snagom vozača i vozač bicikla moraju se kretati desnom biciklističkom stazom u odnosu na smjer kretanja prometa.

(5) Na biciklističkim stazama uređenim i označenim za promet bicikala i bicikala s motorom u oba smjera vozila se moraju kretati desnom stranom u smjeru kretanja vozila.

(6) Vozač bicikla i vozač bicikla s motorom smiju se kretati samo onim prometnim površinama na kojima je kretanje takvim vozilima dopušteno.

Članak 100.

Vozač bicikla, bicikla s motorom, lakog motocikla i motocikla treba upravljati vozilom na način kojim se ne umanjuje stabilnost vozila i ne ometaju drugi sudionici u prometu, a naročito ne smije skidati ruke s upravljača, pridržavati se za drugo vozilo, prevoziti, vući ili gurati predmete koji ga mogu ometati u upravljanju vozilom ili ugrožavati druge sudionike u prometu.

Članak 101.

Vozač bicikla, bicikla s motorom, lakog motocikla i motocikla može prevoziti druge osobe samo ako na vozilu postoje posebna sjedala i oslonci za noge, a vozač motocikla može to činiti i u bočnoj prikolici.

Članak 102.

Vozač bicikla, bicikla s motorom, lakog motocikla ili motocikla i osobe koje se prevoze tim vozilima moraju rabiti zaštitnu kacigu za vrijeme vožnje.

18. Promet zaprežnih vozila i kretanje stoke

Članak 103.

(1) Vozač zaprežnog vozila treba upravljati vozilom cijelo vrijeme dok se vozilo kreće cestom i dužan je vozilo držati što bliže desnom rubu kolnika.

(2) Zaprežno vozilo ne smije se ostavljati bez nadzora na cesti ili uz cestu.

(3) Osobe koje se voze zaprežnim vozilom dok je vozilo u pokretu ne smiju stajati na vozilu, sjediti na stranicama vozila, sjediti na platou vozila sa strane niti se nalaziti na rudi vozila u pokretu.

Članak 104.

(1) Stoku koja se kreće javnom cestom gonič stoke mora držati što je moguće bliže desnom rubu ceste.

(2) Stoka se ne smije ostavljati na cesti ili uz cestu bez nadzora goniča stoke.

19. Kretanje pješaka

Članak 105.

(1) Pješak se ne smije, u pravilu, kretati i zadržavati na kolniku.

(2) Ako se pješak kreće kolnikom, on se mora kretati što bliže rubu kolnika, i to veoma pažljivo i na način kojim ne ometa ili ne sprečava promet vozila.

Članak 106.

(1) Na cesti koja ima pločnik ili drugu površinu određenu za kretanje pješaka, odnosno površinu pokraj kolnika pogodnu za kretanje pješaka, pješak je dužan kretati se tim površinama.

(2) Na cesti na kojoj ne postoji pločnik ili druga površina određena za kretanje pješaka, odnosno pogodna za kretanje pješaka, a koju pješaci ne mogu koristiti iz bilo kojeg razloga, pješaci se mogu kretati kolnikom.

(3) Na kolniku ceste zabranjeno je igranje, vožnja dječjim biciklom, romobilom, koturaljkama i slično, kao i sanjanje, skijanje i drugo, osim ako je to posebno dopušteno.

Članak 107.

(1) Kada se pješaci kreću kolnikom na javnoj cesti izvan naselja, dužni su se kretati uz lijevi rub kolnika u smjeru kretanja, tako da se kreću jedan iza drugoga.

(2) Iznimno od odredbe stavka (1) ovoga članka, pješak se može kretati uz desni rub kolnika samo kada je takvo kretanje za njega sigurnije (nepregledan zavoj, ponor, usjek, zasjek, odron i sl.).

(3) Pješak koji gura ručna kolica, bicikl, laki motocikl ili motocikl, osobe koje se kreću s pomoći pokretnih stolaca za nemoće osobe te organizirana kolona pješaka moraju se kretati uz desni rub kolnika u smjeru kretanja.

Članak 108.

(1) Pješak je dužan prelaziti preko kolnika i biciklističke staze pažljivo i najkraćim putem, nakon što se prije stupanja na kolnik uvjeri da to može učiniti na siguran način.

(2) Na cesti koja ima obilježene pješačke prijelaze ili posebno izgrađene prijelaze, odnosno prolaze za pješake, pri prelaženju ceste pješak je dužan kretati se tim prijelazima, odnosno prolazima, ako oni nisu od njega udaljeni više od 100 m.

Članak 109.

(1) Na obilježenome pješačkom prijelazu na kojem je promet pješaka reguliran svjetlosnim prometnim znacima za pješake, pješak je dužan postupati prema tim znakovima.

(2) Na obilježenome pješačkom prijelazu na kojem promet pješaka nije reguliran posebnim svjetlosnim prometnim znacima za pješake, ali je promet vozila reguliran svjetlosnim prometnim znakovima za vozila ili znacima koje daju ovlaštene osobe, pješaci mogu prelaziti preko kolnika samo dok im je danim znakom dopušten prijelaz preko kolnika.

(3) Na obilježenome pješačkom prijelazu na kojem promet nije reguliran svjetlosnim prometnim znakovima ni znacima koje daje ovlaštena osoba, prije stupanja na pješački prijelaz, pješak je dužan obratiti pozornost na udaljenost i brzinu vozila koja mu se približavaju.

Članak 110.

Pješak koji namjerava prijeći preko kolnika na mjestu na kojem ne postoji obilježeni pješački prijelaz ne smije stupiti na kolnik ako time ometa promet vozila.

20. Obveze vozača prema pješacima

Članak 111.

(1) Ako je promet na obilježenom pješačkom prijelazu reguliran svjetlosnim prometnim znakovima ili znacima ovlaštene osobe, vozač je dužan zaustaviti vozilo ispred pješačkoga prijelaza kada mu je danim znakom zabranjen prolaz, a ako mu je na takvom prijelazu danim znakom dopušten prolaz, vozač ne smije ometati prolaz pješaka koji su već stupili na pješački prijelaz.

(2) Ako se obilježeni pješački prijelaz iz stavka (1) ovoga članka nalazi na ulazu na bočnu cestu, vozač koji skreće na tu cestu dužan je skretati smanjenom brzinom i propustiti pješake koji su već stupili ili stupaju na pješački prijelaz i, prema potrebi, zaustaviti vozilo kojim upravlja da bi propustio pješake.

(3) Ako na obilježenom pješačkom prijelazu promet nije reguliran uređajima za davanje svjetlosnih prometnih znakova ni znacima ovlaštene osobe, vozač je dužan zaustaviti vozilo pred takvim pješačkim prijelazom da bi propustio pješake koji prelaze ili stupaju na pješački prijelaz, ili nedvojbeno pokazuju namjeru da prijeđu preko pješačkog prijelaza.

Članak 112.

(1) Vozač koji skreće na bočnu cestu na čijem ulazu ne postoji obilježeni pješački prijelaz dužan je skretanje izvesti smanjenom brzinom i ne smije ugroziti pješake koji su već stupili na kolnik.

(2) Vozač koji se kreće mokrim kolnikom u naseljenom mjestu dužan je prilagoditi brzinu kretanja vozila tako da izbjegne prskanje pješaka koji se kreću rubom kolnika ili pločnika.

21. Promet na prijelazu ceste preko željezničke pruge

Članak 113.

Vozač koji se vozilom približava prijelazu ceste preko željezničke pruge u istoj razini dužan je kretanje vozila prilagoditi tako da ga može zaustaviti pred uređajem za zatvaranje prometa na prijelazu ili pred uređajem za davanje znakova kojima se najavljuje približavanje vozila koja se kreću po tračnicama, odnosno da može zaustaviti vozilo prije nego što stupi na željezničku prugu.

Članak 114.

Sudionici u prometu dužni su zaustaviti se pred prijelazom ceste preko željezničke pruge u istoj razini ako je uređaj za zatvaranje prometa spušten, ili ako se taj uređaj već počeо spuštati, ili ako se daju svjetlosni ili zvučni znaci koji upozoravaju da će se taj uređaj početi spuštati, odnosno da se prijelazu ceste preko željezničke pruge približava vozilo koje se kreće po tračnicama.

Članak 115.

(1) Pred prijelazom ceste preko željezničke pruge u istoj razini na kojem su postavljeni svjetlosni prometni znaci, sudionici u prometu dužni su se zaustaviti kada se pojavi crveno treptavo svjetlo ili crveno neprekidno svjetlo.

(2) Sudionici u prometu koji prelaze preko željezničke pruge u istoj razini dužni su to činiti s pojačanom opreznošću i kada svjetla na prijelazu nisu upaljena.

(3) Na prijelazu ceste preko željezničke pruge u istoj razini na kojem nema uređaja za zatvaranje prometa ni uređaja za davanje znakova kojima se najavljuje približavanje vlaka, sudionici u prometu mogu prijeći preko željezničke pruge tek kada se prethodno uvjere da prugom ne nailazi vlak ili neko drugo vozilo koje se kreće po tračnicama.

22. Promet na autocesti, cesti rezerviranoj za promet motornih vozila i brzoj cesti

Članak 116.

(1) Autocestom se ne smiju kretati pješaci, stoka ni vozila koja se, prema odredbama ovoga Zakona, ne smatraju motornim vozilima.

(2) Autocestom se ne smiju kretati ni motorna vozila koja se prema svojim konstrukcijskim svojstvima ne mogu kretati brzinom većom od 40 km na sat.

(3) Odredba stavka (2) ovoga članka ne odnosi se na vojna vozila i na vozila tijela unutarnjih poslova, te na vozila za održavanje ceste kada daju posebne svjetlosne znake.

Članak 117.

(1) Na autocesti vozač ne smije zaustavljati motorno vozilo, osim na površinama izvan kolnika koje su za to posebno uredene i obilježene.

(2) Vozač koji je zbog neispravnosti vozila ili iz drugih razloga prisiljen zaustaviti vozilo na kolniku autoceste dužan je zaustaviti ga na posebnom traku za zaustavljanje vozila u nuždi, ako on na tom mjestu postoji, i poduzeti potrebne mjere da vozilo čim prije ukloni s kolnika.

(3) Na autocesti vozač ne smije izvoditi polukružno okretanje niti se kretati vozilom unatrag.

Članak 118.

Na autocestu se ne smije uključiti motorno vozilo koje vuče drugo motorno vozilo koje se zbog neispravnosti ne može kretati.

Članak 119.

(1) Autocestom se motorna vozila moraju kretati krajnjim desnim prometnim trakom koji nije zakrčen vozilima u koloni.

(2) Odredba članka 39. stavak (3) ovoga Zakona ne primjenjuje se na vozila koja se kreću dijelom autoceste koja prolazi kroz naselje.

Članak 120.

Na autocesti s tri ili više prometnih trakova, namijenjenih za promet vozila u jednom smjeru, vozači teretnih motornih vozila čija je najveća dopuštena masa veća od 3.500 kg i skupova vozila čija je duljina veća od sedam metara smiju koristiti samo dva prometna traka koji se nalaze uz desni rub kolnika.

Članak 121.

(1) Vozač koji se motornim vozilom uključuje u promet na autocesti dužan je:

1) koristiti poseban trak za ubrzavanje kada takav trak postoji u produženju priključne ceste i uključiti se u promet na autocesti, dajući odgovarajući znak na način kojim ne ugrožava promet vozila koja se kreću autocestom;

2) propustiti vozila koja se kreću autocestom, ako na mjestu na kojem se uključuje u promet na autocesti ne postoji poseban trak za ubrzavanje.

(2) Vozač koji se vozilom isključuje iz prometa na autocesti dužan je pravodobno zauzeti položaj vozilom na krajnjem desnom prometnom traku i što prije prijeći na poseban trak za usporavanje, ako takav trak postoji na ulazu na priključnu cestu.

Članak 122.

Odredbe čl. od 116. do 121. ovoga Zakona primjenjuju se i na promet na cesti koja je rezervirana za promet motornih vozila i brzoj cesti.

23. Promet u tunelu

Članak 123.

Vozač koji se vozilom kreće kroz tunel ne smije zaustavljati vozilo, polukružno okretati vozilo ili se kretati unatrag u tunelu.

Članak 124.

Na vozilima na motorni pogon za vrijeme kretanja kroz tunel moraju biti upaljena kratka svjetla za osvjetljavanje ceste.

24. Vozila pod pratnjom

Članak 125.

(1) Vozilima pod pratnjom, sukladno ovome Zakonu, podrazumijevaju se vozila kojima je dodijeljena pratnja policije ili vojne policije, s posebnim motornim vozilima opremljenim uređajima za davanje posebnih zvučnih i svjetlosnih znakova crvene i plave boje, i to za vrijeme dok se ti znakovi daju.

(2) Vozač koji na cesti susretne vozilo ili kolonu vozila pod pratnjom i vozač kojega sustigne vozilo ili kolona vozila pod pratnjom dužni su ustupiti prednost prolaza, omogućiti nesmetan prolaz, a prema potrebi, zaustaviti vozilo, umjesto dugih svjetala noću uporabiti kratka svjetla za osvjetljavanje ceste, strogo se pridržavati naredaba koje im daju osobe iz pratnje i kretanje nastaviti tek nakon što prođu sva vozila pod pratnjom.

(3) Vozila pod pratnjom imaju pravo prednosti prolaza u odnosu na sva druga vozila (članak 49.), osim u odnosu na vozila koja se kreću raskrižjem na kojem je promet reguliran svjetlosnim prometnim znakovima ili znacima ovlaštene osobe, i na njih se ne primjenjuju odredbe o ograničenju brzine (čl. 44. i 46.), o zabrani pretjecanja i obilaženja kolone vozila (članak 61. stavak (1) točka 1)) i o zabrani presijecanja kolone pješaka (članak 80.), uz uvjet da ne ugrožavaju sigurnost drugih sudionika u prometu.

(4) Kako bi omogućili nesmetani prolaz vozilima iz stavka (1) ovoga članka, pješaci su dužni skloniti se s kolnika dok ta vozila prođu.

25. Vozila s pravom prednosti prolaza

Članak 126.

(1) Na vozila službe hitne pomoći, vatrogasna vozila i vozila policije i sudbene policije, vojna vozila i vozila Državne granične službe kad posebnim uređajima daju svjetlosne i zvučne znakove ne primjenjuju se odredbe: o ograničenju brzine (čl. 44. i 46.), o zabrani pretjecanja i obilaženja kolone vozila (članak 61. stavak (1) točka 1)) i o zabrani presijecanja kolone pješaka (članak 80.). Ta vozila imaju pravo prednosti prolaza u odnosu na sva druga vozila (članak 49.), osim u odnosu na vozila pod pratnjom (članak 125.) i vozila koja se kreću raskrižjem na kojem je promet reguliran svjetlosnim prometnim znakovima ili znacima ovlaštene osobe, uz uvjet da ne ugrožavaju sigurnost drugih sudionika u prometu.

(2) Kako bi omogućili prolaz vozilima iz stavka (1) ovoga članka, pješaci su dužni skloniti se s kolnika, a ostala vozila propustiti i, prema potrebi, zaustaviti se dok ta vozila prođu.

(3) Kada vozilo policije ili vojno vozilo uporabom plavih svjetala osigurava prolaz jednom vozilu ili koloni vozila koja se kreću iza njega, vozači su dužni obratiti pozornost i na vozila kojima se osigurava prolaz, propustiti ih i, prema potrebi, zaustaviti svoja vozila dok ta vozila prođu.

(4) Glede međusobnog prava prednosti prolaza za vozila iz stavka (1) ovoga članka, vrijede odredbe o prednosti prolaza.

(5) Uređaji za davanje posebnih svjetlosnih i zvučnih znakova smiju se ugrađivati i uporabljivati samo na vozilima čija je pratnja policija ili vojne osobe (članak 125. stavak (1)) i na vozilima s pravom prednosti prolaza iz st. (1) i (3) ovoga članka.

26. Teret na vozilu

Članak 127.

- (1) Vozilo u prometu na cesti ne smije se opteretiti preko svoje nosivosti koja je upisana u knjižicu vozila, ili preko dopuštenog osovinskog opterećenja, ili preko najveće dopuštene mase, ili preko mogućnosti koje dopuštaju svojstva ceste i tehničko-konstrukcijske mogućnosti vozila.
- (2) Teret na vozilu treba biti tako raspoređen i, prema potrebi, pričvršćen i pokriven:
 - 1) da ne ugrožava sigurnost sudionika u prometu i ne nanosi štetu cesti i objektima na cesti;
 - 2) da ne umanjuje u većoj mjeri stabilnost vozila i ne otežava upravljanje vozilom;
 - 3) da ne umanjuje vozaču preglednost ceste;
 - 4) da ne stvara suvišnu buku i ne rasipa se po cesti;
 - 5) da ne zaklanja svjetlosne i svjetlosno-signalne uređaje na vozilu, registarske pločice i druge propisane oznake na vozilu.

Članak 128.

- (1) Teret na vozilu ne smije premašiti najudaljeniju točku na prednjoj strani vozila više od jednog metra.
- (2) Teret koji se prevozi na vozilu i priključnom vozilu može premašiti najudaljeniju točku na stražnjoj strani vozila najviše za jednu šestinu svoje duljine koja je kao kontinuirani teret oslonjena na tovarni prostor.
- (3) Ako se vozilom prevozi teret u kombinaciji koja se sastoji od vučnog vozila i jednoosovinske prikolice, pod duljinom vozila podrazumijeva se ukupna duljina vučnog vozila i jednoosovinske prikolice.
- (4) Ako teret na vozilu premašuje za više od jednog metra najudaljenije točke na stražnjoj strani vozila, najizbočenija točka tereta mora biti označena crvenom tkaninom.
- (5) Najizbočenija točka tereta koji se prevozi teretnim motornim ili priključnim vozilom u slučaju iz stavka (4) ovoga članka mora biti označena pločom. Ta je ploča kvadratnoga oblika, dimenzija 50 x 50 cm, obojena izmjeničnim kosim trakama reflektirajuće narančaste i bijele boje i postavljena okomito na uzdužnu os vozila.

Članak 129.

Noću, kao i danju u slučaju smanjene vidljivosti, najizbočenija točka na teretu koji se prevozi vozilom mora biti označena:

- 1) u slučaju iz članka 128. stavak (4) ovoga Zakona - svjetlom i reflektirajućom tvari crvene boje;
- 2) kada teret na vozilu na motorni pogon ili na priključnom vozilu bočno premašuje više od 20 cm vanjski rub prednjega ili stražnjega svjetla za označavanje vozila - svjetlom i katadiopterom koji s prednje strane daju bijelo svjetlo, a sa stražnje strane - crvenim svjetlom.

IV. PROMETNI ZNAKOVI

1. Opće odredbe

Članak 130.

- (1) Javne ceste moraju se obilježiti propisanim prometnim znacima, kojima se sudionici u prometu upozoravaju na opasnost koja im prijeti na određenoj javnoj cesti ili dijelu te ceste, stavljuju do znanja

ograničenja, zabrane i obveze kojih se sudionici u prometu moraju držati i daju potrebne obavijesti za siguran i nesmetan tok prometa.

(2) Prometnim znakovima moraju se obilježiti i opasnosti privremenog karaktera, osobito one koje nastanu uslijed izmenadnog oštećenja ili onesposobljavanja ceste, kao i privremena ograničenja i privremene zabrane u prometu, i ti se znakovi moraju ukloniti čim prestanu razlozi zbog kojih su postavljeni.

(3) Prometni znakovi su: znakovi opasnosti, znakovi izričitih naredaba i znakovi obavijesti s dopunskom pločom koja je sastavnim dijelom prometnog znaka i koja pobliže određuje značenje prometnog znaka ili bez nje, svjetlosni prometni znakovi, oznake na kolniku, pločniku i sl. te svjetlosne i druge oznake na cesti.

(4) Sudionici u prometu dužni su se pridržavati ograničenja, zabrana i obveza izraženih s pomoću postavljenih prometnih znakova.

Članak 131.

(1) Prometne znakove i cestovnu opremu postavljaju i održavaju ustanove koje upravljaju cestama na temelju rješenja mjerodavnoga tijela.

(2) Prometni znakovi postavljaju se i održavaju tako da ih sudionici u prometu i danju i noću na vrijeme i lako mogu uočiti i pravodobno postupiti sukladno njihovu značenju.

(3) Prometni znakovi moraju se ukloniti, dopuniti ili zamijeniti ako njihovo značenje ne odgovara izmijenjenim uvjetima prometa na cesti ili zahtjevima sigurnosti u prometu.

Članak 132.

(1) Na prometni znak i na stup na koji je znak postavljen zabranjeno je stavljati sve što nije u svezi sa značenjem prometnoga znaka.

(2) Zabranjeno je neovlašteno uklanjati i oštećivati prometne znakove i cestovnu opremu ili mijenjati značenje prometnih znakova.

Članak 133.

Na cesti se ne smiju postavljati ploče, znakovi, svjetla, stupovi ili drugi slični predmeti kojima se zaklanja ili smanjuje vidljivost postavljenih prometnih znakova, ili koji svojim oblikom, bojom, izgledom ili mjestom postavljanja oponašaju ili sliče nekom prometnom znaku, ili zasljepljuju sudionike u prometu, ili odvraćaju njihovu pozornost u mjeri koja može biti opasna za sigurnost prometa na cesti.

2. Znakovi opasnosti, znakovi izričitih naredaba i znakovi obavijesti

Članak 134.

(1) Znakovi opasnosti služe da se sudionici u prometu na cesti upozore na opasnost koja prijeti na određenom mjestu, odnosno dijelu ceste, i da se obavijeste o naravi te opasnosti.

(2) Znakovi izričitih naredaba stavljaju do znanja sudionicima u prometu na cesti zabrane, ograničenja i obveze kojih se moraju držati.

(3) Znakovi obavijesti pružaju sudionicima u prometu potrebne obavijesti o cesti kojom se kreću i druge obavijesti koje im mogu biti korisne.

Članak 135.

Znakovi opasnosti i znakovi izričitih naredaba na autocesti, cesti rezerviranoj za promet motornih vozila, magistralnoj i regionalnoj cesti i u naseljenim mjestima moraju biti prevučeni reflektirajućim tvarima ili osvijetljeni vlastitim izvorom svjetlosti.

3. Svjetlosni prometni znaci i svjetlosne oznake

Članak 136.

- (1) Za reguliranje prometa uporabljaju se uređaji kojima se daju svjetlosni prometni znaci crvene, žute i zelene boje.
- (2) Na uređajima za davanje svjetlosnih prometnih znakova trobojnim svjetlima, svjetla se postavljaju po okomitoj osi, jedno ispod drugoga, i to: crveno gore, žuto u sredini, a zeleno dolje. Ako je uređaj za davanje svjetlosnih prometnih znakova postavljen i iznad prometnog traka, svjetla mogu biti postavljena po vodoravnoj osi, jedno pokraj drugoga, i to: crveno lijevo, žuto u sredini, a zeleno desno. Ta svjetla imaju oblik kruga, a zeleno svjetlo može biti i u obliku jedne ili više strelice smještenih u krugu crne boje.

Članak 137.

- (1) Na uređajima za davanje svjetlosnih prometnih znakova trobojnim svjetlima:
 - 1) crveno i zeleno svjetlo ne smiju biti istodobno upaljena;
 - 2) žuto svjetlo može biti upaljeno kao samostalno svjetlo u vremenskim razmacima od prestanka zelenoga do pojave crvenog svjetla ili istodobno s crvenim svjetлом, prije pojave zelenog svjetla;
 - 3) žuto svjetlo može biti upaljeno kao treptavo svjetlo kada ne rade ostali svjetlosni signali na raskrižju.
- (2) Pri projektiranju novih ili rekonstrukciji postojećih prometnih znakova, obvezno treba ugraditi zeleno treptavo svjetlo, kao najavu prestanka slobodnog prolaza.

Članak 138.

- (1) Uređaju za davanje svjetlosnih prometnih znakova trobojnim svjetlima može se dodati dopunski svjetlosni znak u obliku zelene svijetleće strelice ili više takvih znakova.
- (2) Dopunski svjetlosni znakovi iz stavka (1) ovoga članka postavljaju se s odgovarajuće strane svjetlosnog prometnog znaka, i to na visini na kojoj se nalazi zeleno svjetlo.

Članak 139.

- (1) Na uređajima za davanje prometnih znakova kojima se regulira promet na kolniku s više od dva prometna traka obilježena uzdužnim crtama za svaki prometni trak posebno i koji se nalazi iznad prometnog traka - crveno svjetlo znači zabranu prometa uzduž prometnog traka iznad kojeg je postavljeno, a zeleno svjetlo znači sloboden prolaz tim prometnim trakom.
- (2) Crveno svjetlo iz stavka (1) ovoga članka ima oblik prekriženih crta, a zeleno svjetlo ima oblik strelice s vrhom okrenutim nadolje.

Članak 140.

- (1) Za upravljanje pješaka mogu se uporabljivati i posebni uređaji za davanje svjetlosnih prometnih znakova crvene i zelene boje i uređaji za davanje zvučnih znakova.
- (2) Ta svjetla moraju biti postavljena po okomitoj osi, jedno ispod drugoga, i to: crveno svjetlo gore, a zeleno svjetlo dolje.

(3) Svjetla iz stavka (1) ovoga članka sastoje se od svijetleće površine crvene ili zelene boje na kojoj se nalazi tamna silueta pješaka ili od tamne površine na kojoj se nalazi svijetleća silueta pješaka crvene ili zelene boje. Ta svjetla ne smiju biti istodobno upaljena.

Članak 141.

(1) Ako se rubovi kolnika na javnoj cesti obilježavaju svjetlosnim prometnim oznakama, oni se obilježavaju svjetlima, refleksnim staklima ili reflektirajućim tvarima, i to desna strana kolnika - oznakama crvene boje, a lijeva strana - oznakama bijele boje.

(2) Rubovi kolnika na dijelu ceste kroz tunel moraju biti obilježeni oznakama iz stavka (1) ovoga članka.

(3) Ako vrhovi pješačkih otoka, otoka za usmjeravanje prometa i drugi objekti na kolniku noću nisu osvijetljeni, moraju se obilježiti svjetlima, refleksnim staklima ili reflektirajućim tvarima žute boje.

4. Oznake na kolniku

Članak 142.

(1) Oznake na kolniku služe za reguliranje prometa na cestama i za obavještavanje i vođenje sudionika u prometu.

(2) Oznake na kolniku mogu biti postavljene same ili uz druge prometne znakove ako je potrebno da se značenje tih znakova jače istakne, odnosno potpunije odredi ili objasni.

(3) Oznake na kolniku čine crte, strelice, natpisi i druge oznake.

(4) Oznake na kolniku mogu imati i reflektirajuća svojstva.

Članak 143.

(1) Oznake na kolniku postavljaju se na cestama sa suvremenim kolnikom.

(2) Na javnoj cesti izvan naselja sa suvremenim kolnikom za promet u oba smjera na kojem postoje samo dva prometna traka, ti trakovi moraju biti odvojeni odgovarajućom uzdužnom crtom na kolniku, a na magistralnoj cesti obilježene i rubnim crtama.

5. Turistička i ostala signalizacija na cesti

Članak 144.

(1) Turistička i ostala signalizacija na cesti namijenjena je obavještavanju sudionika u prometu o kulturnim, povijesim i prirodnim i turističkim znamenitostima, te ostalim objektima i sadržajima.

(2) Bliže propise o turističkoj i ostaloj signalizaciji na cestama donosi ministar, u suradnji s mjerodavnim tijelom.

6. Obilježavanje prijelaza ceste preko željezničke pruge

Članak 145.

Na dijelu ceste ispred prijelaza ceste preko željezničke pruge u istoj razini moraju biti postavljeni odgovarajući prometni znakovi.

Članak 146.

(1) Na prijelazima ceste preko željezničke pruge u istoj razini, osim prometnih znakova iz članka 145. ovoga Zakona, postavljaju se i branici ili polubranici, odnosno uređaji za davanje znakova kojima se najavljuje približavanje vlaka ako to zahtijeva gustoća prometa ili drugi uvjeti na prijelazu ceste preko željezničke pruge u istoj razini.

(2) Uvjeti u kojima uređaji iz stavka 1. ovoga članka moraju biti postavljeni utvrđuju se posebnim zakonom ili propisom donesenim na temelju zakona.

Članak 147.

Svjetlosni znakovi kojima se najavljuje približavanje vlaka na prijelazu ceste preko željezničke pruge u istoj razini daju se izmjeničnim paljenjem dvaju crvenih treptavih svjetala koja imaju oblik kruga.

Članak 148.

(1) Na prijelazu ceste preko željezničke pruge u istoj razini na kojem postoji uređaj za davanje svjetlosnih znakova kojima se najavljuje približavanje vlaka, odnosno spuštanje branika ili polubranika, tom uređaju može se dodati i uređaj za davanje zvučnih znakova.

(2) Na prijelazima zemljane ceste s manjim prometom i pješačke staze preko željezničke pruge u istoj razini, sudionici u prometu mogu se osigurati samo uređajem za davanje zvučnih znakova.

Članak 149.

(1) Na prijelazima ceste preko željezničke pruge u istoj razini, branici ili polubranici moraju biti izmjenično obojeni crvenom i žutom bojom.

(2) Branici i polubranici, kao i prometni znakovi postavljeni na dijelu ceste ispred prijelaza ceste preko željezničke pruge u istoj razini, moraju imati refleksna stakla ili biti prevučeni reflektirajućim tvarima odgovarajuće boje.

(3) Branici i polubranici moraju biti opremljeni treptavim crvenim svjetлом.

Članak 150.

Na prijelazu ceste preko željezničke pruge u istoj razini na kojem se prilikom nailaska vlaka branici ili polubranici automatski spuštaju, kao i na prijelazu ceste preko željezničke pruge u istoj razini na kojem se branicima ili polubranicima upravlja ručno, i to s mjesta s kojeg se oni ne vide, mora se postaviti uređaj za davanje svjetlosnih znakova ili uređaj za davanje zvučnih znakova kojima se sudionici u prometu obavještavaju o spuštanju branika ili polubranika.

7. Obilježavanje radova i zapreka na cesti

Članak 151.

(1) Dio ceste na kojem su nastale zapreke koje se ne mogu odmah ukloniti ili na kojem se izvode radovi mora se vidno obilježiti i osigurati za sudionike u prometu.

(2) Dio ceste iz stavka (1) ovoga članka obilježava se postavljanjem odgovarajućih prometnih znakova, a osiguranje sudionika u prometu - postavljanjem branika.

(3) Branici moraju biti obojeni naizmjence crvenom i bijelom bojom, opremljeni refleksnim staklima ili prevučeni reflektirajućim tvarima odgovarajuće boje, a noću, kao i danju u slučaju smanjene vidljivosti, na njima moraju biti postavljena i treptava svjetla narančaste boje.

8. Znaci koje daju ovlaštene osobe

Članak 152.

- (1) Sudionici u prometu moraju postupati prema zahtjevima izraženim s pomoću znaka ili po naredbi policijaca ili druge osobe koja na temelju ovlasti iz zakona obavlja nadzor i reguliranje prometa na cestama (u dalnjem tekstu: ovlaštena osoba).
- (2) Ovlaštena osoba pri davanju znaka dužna je postaviti se na cesti tako da ga sudionici u prometu, kojima su znaci namijenjeni, mogu jasno i s dovoljne udaljenosti uočiti.
- (3) Znaci iz stavka (1) ovoga članka mogu se davati i iz vozila.

Članak 153.

- (1) Znaci što ih sudionicima u prometu daje ovlaštena osoba su znaci koji se daju rukama i položajem tijela, zvučni znaci i svjetlosni znaci.
- (2) Znaci iz stavka (1) ovoga članka moraju se davati tako da njihovo značenje za sudionike u prometu bude jasno i nedvojbeno.
- (3) Bliže odredbe o prometnim znakovima i signalizaciji na cestama, načinu obilježavanja radova i zapreka na cesti i znacima koje sudionicima u prometu daje ovlaštena osoba pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za unutarnje poslove.

V. DUŽNOSTI U SLUČAJU PROMETNE NEZGODE

Članak 154.

- (1) Sudionik u prometnoj nezgodi u kojoj je netko izgubio život ili je bio ozlijeden ili je nastala veća materijalna šteta dužan je:
 - 1) ostati na mjestu prometne nezgode, s tim što se može privremeno udaljiti samo radi pružanja pomoći osobama ozlijedjenim u prometnoj nezgodi ili ako mu je samome potrebna liječnička pomoć;
 - 2) poduzeti sve što je u njegovoj moći da se otklone nove opasnosti koje mogu nastati na mjestu prometne nezgode i omogućiti normalan tok prometa te nastojati da se ne mijenja stanje na mjestu nezgode i sačuvaju postojeći tragovi, uz uvjet da poduzimanje tih mjera ne ugrožava sigurnost prometa;
 - 3) obavijestiti najbližu policijsku postaju o prometnoj nezgodi i vratiti se na mjesto prometne nezgode te sačekati dolazak službene osobe koje obavlja očevlad.
- (2) Mjerodavno tijelo i druge pravne ili fizičke osobe koje su obaviještene o prometnoj nezgodi u kojoj je neka osoba bila ozlijedena dužni su o tome odmah obavijestiti najbližu zdravstvenu ustanovu.

Članak 155.

Osoba koja se zatekne ili najde na mjesto prometne nezgode u kojoj ima ozlijedjenih dužna je ukazati pomoć osobama ozlijedjenim u prometnoj nezgodi.

Članak 156.

- (1) Vozač koji se zatekne ili najde na mjesto prometne nezgode dužan je na zahtjev ovlaštene osobe prevesti osobu ozlijedenu u prometnoj nezgodi do najbliže zdravstvene ustanove.
- (2) Vozač je dužan postupiti prema odredbi stavka (1) ovoga članka i prije dolaska ovlaštenе osobe, osim ako se nezgoda dogodila na mjestu na kojem se može očekivati brzi dolazak vozila hitne pomoći, ili ako vozač zaključi da se nestručnim i neodgovarajućim prijevozom stanje ozlijedene osobe može pogoršati.

Članak 157.

- (1) Ako je zdravstvena ustanova obaviještena o prometnoj nezgodi ili je primila na liječenje osobu ozlijedenu u prometnoj nezgodi, dužna je o tome odmah obavijestiti najbližu policijsku postaju.
- (2) Ako osoba ozlijedena u prometnoj nezgodi umre od zadobivenih ozljeda ili ako postoji opravdana sumnja da je kod vozača uslijed ozljede došlo do smanjenja duševne ili tjelesne sposobnosti za upravljanje vozilom na motorni pogon ili tramvajem, zdravstvena ustanova dužna je o tome odmah obavijestiti mjesno mjerodavno tijelo za izdavanje vozačke dozvole ili najbližu policijsku postaju.

Članak 158.

- (1) Policija i druge ovlaštene osobe dužni su izaći na mjesto prometne nezgode u kojoj ima poginulih ili ozlijedenih osoba ili je nastala veća materijalna šteta, fotografirati mjesto nezgode, sačiniti zapisnik o očevidu i izvršiti druge potrebne radnje sukladne ovome Zakonu.
- (2) Vozač sudionik u prometnoj nezdodi obvezan je prijaviti i prometnu nezgodu s manjom materijalnom štetom, ukoliko je šteta nastala drugoj osobi, odnosno njegovom vozilu ili na drugoj stvari.
- (3) Nakon prometne nezgode u kojoj je nastala samo manja materijalna šteta, vozači su dužni odmah ukloniti vozila s kolnika i razmijeniti osobne podatke, te popuniti i potpisati obrazac europskog izvješća o prometnoj nezgodi. Vozači ne smiju napustiti mjesto nezgode prije nego što popune i potpišu izvješće i razmijene podatke iz ovoga stavka.
- (4) Ukoliko je u prometnoj nezgodi sudjelovalo vozilo strane registarske oznake, prije izdavanja potvrde o oštećenju vozila strane registracije ili potvrde o obavljenom očevidu na mjestu događaja prometne nezgode, obvezno je: fotografirati štetu na vozilu stranih registarskih oznaka, sačiniti zapisnik u kome se, između ostalog, unose podaci iz putovnice, vozačke dozvole i osiguranja od automobilske odgovornosti - zelena karta.
- (5) Mjerodavno tijelo unutarnjih poslova dužno je izaći na mjesto prometne nezgode u kojoj je nastala manja materijalna šteta, ako to zahtijeva jedan od sudionika prometne nezgode.
- (6) Blže odredbe o sadržaju obrasca europskog izvješća o prometnoj nezgodi donosi ministar, u suradnji s tijelom mjerodavnim za unutarnje poslove.

Članak 159.

- (1) Osoba koja je sudjelovala u prometnoj nezgodi u kojoj ima poginulih ili ozlijedenih osoba ili je nastala veća materijalna šteta, ne smije uzimati alkoholna pića, opojne droge ili lijekove na kojima je naznačeno da se ne smiju uporabljivati prije i za vrijeme vožnje dok se ne obavi očevid.
- (2) Policija je dužna izaći na mjesto prometne nezgode u kojoj je nastala manja materijalna šteta ako dođe do nesporazuma ili neslaganja jednog od sudionika prilikom popune obrasca europskog izvješća ili sudionici u nezgodi nemaju obrazac europskog izvješća.
- (3) Ovlaštena osoba koja obavlja očevid prometne nezgode u kojoj ima ozlijedenih osoba ili je nastala veća materijalna šteta podvrgnut će neposredne sudionike prometne nezgode ispitivanju s pomoću odgovarajućih sredstava i uređaja ili će ih uputiti na stručni pregled radi provjere imaju li u organizmu alkohola ili drugih opojnih sredstava.
- (4) Ako se tim ispitivanjima ustvrdi da neposredni sudionici prometne nezgode imaju alkohola ili drugih opojnih sredstava u organizmu, ovlaštena osoba koja obavlja očevid odredit će da im se uzme krv ili urin radi analize.
- (5) Ako u prometnoj nezgodi ima poginulih osoba, ovlaštena osoba koja obavlja očevid odredit će da se neposrednim sudionicima nezgode uzmu krv i urin radi utvrđivanja jesu li pod utjecajem alkohola ili drugih opojnih sredstava u organizmu.

Članak 160.

- (1) Ovlaštena osoba koja obavlja očevide dužna je organizirati popis imovine koja na mjestu događaja ostaje iza osobe koja je u prometnoj nezgodi poginula ili teže ozlijedena, obavijestiti organizaciju koja uklanja vozila i stvari s ceste ili zainteresiranu osobu i pružiti pomoć radi zaštite imovine ako na mjestu događaja nema osobe koja tu imovinu može preuzeti.
- (2) Vozač koji je vozilom sudjelovao u prometnoj nezgodi u kojoj ima poginulih ili ozlijedjenih osoba te druga osoba koja je neposredno sudjelovala u nezgodi, imaju pravo tražiti osobne podatke i adresu od osoba koje su bile nazočne kada se nezgoda dogodila.

Članak 161.

- (1) Ako je vozilo zbog prometne nezgode ili neispravnosti onemogućeno za daljnje kretanje cestom, vozač ili vlasnik, odnosno korisnik vozila dužan je vozilo, teret, stvari ili drugi rasuti materijal odmah ukloniti s kolnika.
- (2) Ako vozač ili vlasnik, odnosno korisnik vozila nije u stanju postupiti prema stavku (1) ovoga članka, ovlaštena osoba koja se zatekne na mjestu nezgode ili neispravnosti vozila zatražit će od mjerodavne organizacije koja upravlja cestama ili druge ovlaštene organizacije da na sigurno mjesto ukloni vozilo, teret, stvari ili drugi rasuti materijal s kolnika.
- (3) Organizacija za održavanje cesta ili druga ovlaštena organizacija za održavanje cesta dužna je na zahtjev ovlaštene osobe hitno poduzeti sve potrebne mjere radi uklanjanja i čuvanja vozila s teretom, stvari ili drugoga rasutog materijala s kolnika i osigurati prohodnost ceste.
- (4) Ako mjerodavna organizacija koja upravlja cestama ili druga ovlaštena organizacija ne postupi prema odredbi stavka (2) ovoga članka, ovlaštena službena osoba poduzet će druge mjere da se omogući normalan tok prometa.

VI. ŠPORTSKE I DRUGE PRIREDBE ILI AKTIVNOSTI NA CESTAMA

Članak 162.

- (1) Športske i druge priredbe ili slične aktivnosti na cesti ne smiju se održavati bez odobrenja.
- (2) Odobrenje izdaje mjerodavno ministarstvo unutarnjih poslova na čijem se području održava priredba ili obavlja aktivnost.
- (3) Ako se zbog održavanja priredbe ili obavljanja aktivnosti na cesti zabranjuje promet, odobrenje se izdaje uz prethodnu suglasnost tijela mjerodavnog za promet na čijem se području zabranjuje promet.

Članak 163.

- (1) U slučaju iz članka 162. ovoga Zakona, ako za druge sudionike u prometu nije osigurana zaobilazna cesta, zahtjev za izdavanje odobrenja bit će odbijen.
- (2) Iznimno od odredbe stavka (1) ovoga članka, održavanje automobilske, motociklističke ili biciklističke utrke na cesti može se odobriti i kad u određenom smjeru nema zaobilazne ceste (brdske utrke i dr.), ali samo u vrijeme kada se tom cestom drugi sudionici u prometu najmanje kreću. U tom slučaju promet se može zabraniti najduže dva sata.

Članak 164.

- (1) Zahtjev za izdavanje odobrenja iz članka 162. ovoga Zakona podnosi se najkasnije 15 dana prije održavanja športske ili druge priredbe ili obavljanja aktivnosti.

(2) Uz zahtjev za izdavanje odobrenja mora se priložiti: program priredbe, odnosno aktivnosti; pravila natjecanja; pregled mjera koje organizator predviđa za osiguranje sudionika u prometu, sudionika i gledatelja športske i druge priredbe ili aktivnosti i znak kojim će vozila iz pratnje natjecatelja biti označena.

Članak 165.

(1) Zahtjev za održavanje športske ili druge priredbe ili za obavljanje aktivnosti na cesti bit će odbijen ako organizator, prema prosudbi mjerodavnoga tijela unutarnjih poslova, nije u stanju provesti mjere iz članka 164. stavak (2) ovoga Zakona.

(2) Ako bi zbog održavanja športske ili druge priredbe ili obavljanja aktivnosti na cesti trebalo obustaviti promet na važnijim prometnim smjerovima ili bi se održavanjem priredbe, odnosno obavljanjem aktivnosti, u većoj mjeri ugrozio ili ometao promet na cesti, zahtjev za izdavanje odobrenja može biti odbijen.

Članak 166.

(1) U odobrenju za održavanje športske ili druge priredbe ili za obavljanje aktivnosti na cesti određuju se mjere osiguranja koje organizator mora poduzeti.

(2) Kada se promet na cesti ograničava ili zabranjuje zbog održavanja priredbe ili obavljanja aktivnosti, odobrenje sadrži i organizatorovu obvezu da o mjerama ograničenja ili zabrane prometa obavijesti javnost putem sredstava javnog priopćavanja, najkasnije 48 sati prije početka priredbe, odnosno aktivnosti.

(3) Organizator ne smije početi održavanje športske ili druge priredbe ili aktivnosti na cesti ako nisu poduzete sve mjere osiguranja određene u odobrenju.

(4) Ako se ustvrdi da organizator nije poduzeo sve mjere osiguranja određene u odobrenju, priredba, odnosno aktivnosti bit će zabranjene.

Članak 167.

(1) Organizator je dužan prekinuti održavanje športske ili druge priredbe, odnosno aktivnosti na cesti:

- 1) ako su ugroženi sudionici ili gledatelji;
- 2) ako se u većoj mjeri naruši javni red i mir;
- 3) ako nastanu okolnosti zbog kojih priredba, odnosno aktivnosti ne bi bile odobrene;
- 4) ako organizator ne provodi određene mjere osiguranja;
- 5) ako to zahtijevaju drugi sigurnosni razlozi.

(2) Ako organizator ne prekine priredbu, odnosno aktivnosti u slučajevima iz stavka (1) ovoga članka, mjerodavno ministarstvo unutarnjih poslova naredit će organizatoru da priredbu, odnosno aktivnosti prekine i poduzet će potrebne mjere da se naredba izvrši.

Članak 168.

Natjecatelje na športskoj priredbi na cesti mogu pratiti samo vozila označena posebnim znakom koji utvrđi organizator.

Članak 169.

(1) Nakon završetka športske ili druge priredbe, odnosno aktivnosti na cesti, organizator je dužan odmah:

- 1) ukloniti s ceste sve prometne znakove i druge oznake, uređaje, predmete i objekte koji su postavljeni radi održavanja priredbe, odnosno obavljanja aktivnosti;
- 2) postaviti na cestu sve prometne znakove i druge oznake, predmete i objekte koji su bili uklonjeni radi održavanja priredbe, odnosno obavljanja aktivnosti;
- 3) popraviti i dovesti u prvotno stanje cestu i cestovne objekte ako su oštećeni pri održavanju priredbe, odnosno obavljanja aktivnosti.

(2) Ako organizator ne postupi prema toč. 1) i 2) stavka (1) ovoga članka, mjerodavno ministarstvo unutarnjih poslova poduzet će odgovarajuće mjere da se o trošku organizatora uklone, odnosno postave prometni znakovi i druge oznake, predmeti i objekti na cesti.

VII. OGRANIČENJA PROMETA

Članak 170.

- (1) Tijelo mjerodavno za unutarnje poslove, u suglasnosti s tijelom mjerodavnim za promet, može na određenoj cesti ili dijelu ceste u određene dane ili u određenom vremenskom razmaku propisati zabranu ili ograničenje prometa za sve ili pojedine vrste vozila, ograničiti brzinu kretanja vozila ako su te zabrane ili ograničenja nužni radi sprečavanja ili uklanjanja opasnosti za sudionike u prometu ili ako su u pitanju razlozi za nesmetani promet, odnosno ako se može opravdano očekivati da će promet biti osobito gust ili otežan.
- (2) Iznimno od odredbe stavka (1) ovoga članka, ministar, u suradnji s entitetskim ministrima i ministrom Brčko Distrikta Bosne i Hercegovine mjerodavnim za promet i unutarnje poslove, može donijeti naredbu o ograničenju prometa u dane vikenda i blagdana za pojedine cestovne smjerove.
- (3) Bliže odredbe o prometu u zimskim uvjetima, o vrsti vozila kojima je zabranjen ili ograničen promet te o načinu uporabe zimske opreme na vozilima u zimskim uvjetima pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za unutarnje poslove.

Članak 171.

U slučaju kada su u pitanju razlozi sigurnosti i nesmetanoga odvijanja prometa ili razlozi održavanja javnoga reda i mira, policijska uprava, odnosno mjerodavno ministarstvo unutarnjih poslova može zabraniti promet ili odrediti posebno ograničenje prometa na određenim cestama i dijelovima cesta sve dok postoje razlozi zbog kojih se poduzimaju te mjere.

VIII. VOZAČI

1. Uvjjeti za upravljanje vozilima

Članak 172.

- (1) Motornim vozilom u cestivnom prometu može upravljati samo osoba koja ima valjanu vozačku dozvolu, inozemnu vozačku dozvolu ili međunarodnu vozačku dozvolu.
- (2) Kad upravlja motornim vozilom, vozač mora kod sebe nositi valjanu vozačku dozvolu i dužan ju je pokazati na zahtjev ovlaštene osobe.
- (3) Vlasnik, odnosno nositelj prava raspolažanja vozilom ne smije dopustiti upravljanje vozilom u cestovnom prometu osobi koja nema pravo upravljati tim vozilom, odnosno osoba koje nema pravo upravljati kategorijom motornog vozila u koju se ubraja to vozilo i osoba iz čl. 173. i 174. ovoga Zakona.
- (4) Vlasnik, odnosno nositelj prava raspolažanja vozilom dužan je na zahtjev ovlaštene osobe dati podatke o identitetu osobe kojoj je dao vozilo na upravljanje.

- (5) Vozač je dužan za vrijeme upravljanja motornim vozilom u prometu rabiti pomagala koja su mu potrebna za sigurno upravljanje vozilom.

Članak 173.

Vozač koji je u tolikoj mjeri umoran ili bolestan ili je u takvu duševnom stanju da je nesposoban sigurno upravljati vozilom, kao i vozač pod djelovanjem opojnih droga ili drugih opojnih sredstava ili lijekova na kojima je naznačeno da se ne smiju uporabljivati prije ni za vrijeme vožnje, ne smije upravljati vozilom u cestovnom prometu.

Članak 174.

- (1) Vozač ne smije upravljati vozilom u cestovnom prometu ni početi upravljati vozilom ako je pod djelovanjem alkohola.
- (2) Smatra se da je pod djelovanjem alkohola osoba za koju se analizom krvi ili krvi i urina ili drugom metodom mjerena količine alkohola u organizmu utvrdi da količina alkohola u krvi iznosi više od 0,3 g/kg ili ako je prisutnost alkohola u organizmu utvrđena odgovarajućim sredstvima ili uređajima za mjerjenje alkoholiziranosti, što odgovara količinama većim od 0,3 g/kg ili kod koga se, bez obzira na količinu alkohola u krvi, stručnim pregledom utvrdi da pokazuje znake poremećenosti izazvane djelovanjem alkohola.
- (3) Smatra se da su pod djelovanjem alkohola osobe za koje se analizom krvi ili krvi i urina ili drugom metodom mjerena količine alkohola u organizmu utvrdi da količina alkohola u krvi iznosi više od 0,0 g/kg ili ako je prisutnost alkohola u organizmu utvrđena odgovarajućim sredstvima ili uređajima za mjerjenje alkoholoziranosti, što odgovara količinama većim od 0,0 g/kg ili kod kogih se, bez obzira na količinu alkohola u krvi, stručnim pregledom utvrdi da pokazuju znake poremećenosti izazvane djelovanjem alkohola:
- 1) vozač motornog vozila kategorija C, CE, D i DE i vozači potkategorija C1, C1E i D1 i D1E - za vrijeme upravljanja vozilom te kategorije;
 - 2) vozač vozila kojim se obavlja javni prijevoz - za vrijeme obavljanja javnog prijevoza tim vozilom;
 - 3) vozač vozila kojemu je upravljanje vozilom osnovno zanimanje - za vrijeme upravljanja vozilom obavljajući poslove toga zanimanja;
 - 4) vozač-instruktor za vrijeme osposobljavanja kandidata za vozača u praktičnom upravljanju vozilom;
 - 5) kandidat za vozača za vrijeme poduke u praktičnom upravljanju vozilom;
 - 6) vozač mlađi od 21 godine ili s manje od tri godine vozačkog iskustva.

2. Podučavanje kandidata za vozača motornih vozila

Članak 175.

- (1) Podučavanje kandidata za vozače motornih vozila obavljaju autoškole, kao pravne i fizičke osobe.
- (2) Podučavanje kandidata za vozače motornih vozila mogu obavljati i obrazovne ustanove redovitim školovanjem učenika prema obrazovnom školskom programu za profesionalne vozače.
- (3) Autoškole dužne su izvoditi poduku na način kojim će se osigurati da kandidati nauče i usvoje prometna pravila i etičke norme ponašanja u prometu, ovladaju tehnikom upravljanja vozilom i steknu ostalo znanje i vještine potrebne za sigurno sudjelovanje u prometu.
- (4) Vozački ispit za vozača motornog vozila može polagati kandidat koji se prethodno pripremio za polaganje vozačkoga ispita u autoškoli i ako ispunjava i druge uvjete za stjecanje prava upravljanja motornim vozilom.

Članak 176.

Ospozobljavanje kandidata za vozače motornih vozila je djelatnost od posebnog društvenog značenja, a izvodi se prema posebnom programu koji obuhvaća teoretski dio, praktični dio i program prve pomoći:

1) Teoretski dio podučavanja kandidata za vozače motornih vozila obuhvaća:

- osnovne propise o cestovnom prometu, uvjete za upravljanje vozilom;
- ponašanje sudionika u cestovnom prometu, međusobne odnose i sporazumijevanje sudionika u prometu, čuvanje okoliša, ofenzivnu i defenzivnu vožnju, utjecaj alkohola, djelovanje opojnih droga na sigurno upravljanje vozilom i utjecaj drugih nepovoljnih psihofizičkih stanja (umor, bolest i sl.);
- pravila prometa na cestama, prometne znakove i njihovo značenje, znake koje daju ovlaštene osobe, uočavanje i predviđanje prometne situacije, opasnosti koje nastaju zbog nepropisnog poduzimanja radnji u prometu i sl.;
- vozilo u službi sigurnosti prometa, izvođenje radnji od značenja za uspješno i sigurno upravljanje sukladno pravilima prometa i uvjetima na cesti i u prometu, osnove tehničkog funkcioniranja uređaja na motornom vozilu od značenja za sigurnost prometa na cestama (uredaji za zaustavljanje, uredaji za upravljanje, uredaji za davanje svjetlosnosignalnih znakova i za osvjetljavanje ceste i vozila, gume, sile koje djeluju na vozilo, sigurnosne mjere pri vuči vozila, prijevoz tereta i osoba, te priprema vozila za vožnju);
- sadržaje koji doprinose povećanju sigurnosti svih sudionika u prometu, sadržaje koji doprinose razvijanju humanih odnosa i odnosa uzajamnog poštivanja i razumijevanja između sudionika u prometu, postupak i dužnosti u slučaju prometne nezgode, nadzor nad prometom i kaznenu odgovornost.

2) Praktični dio podučavanja kandidata za vozače motornih vozila obuhvaća:

- upoznavanje vozila, pripremu vozila za vožnju, učenje osnovnih elemenata vožnje na poligonu ili odgovarajućoj površini (polazak, kočenje i zaustavljanje, promjena stupnja prijenosa, promjena smjera vožnje, vožnja unatrag i polukružno okretanje);
- učenje vožnje na cestama s manjom gustoćom prometa u naselju i izvan naselja (uključivanje i isključivanje, okretanje i vožnja unatrag, kočenje i zaustavljanje, parkiranje, mimoilaženje i obilaženje, prestrojavanje i vožnja kroz raskrije, održavanje razmaka, vožnja na uzdužnom nagibu, prilagođavanje vožnje, predviđanje i izbjegavanje opasnosti);
- učenje vožnje na cestama s gustim prometom u naselju i izvan naselja, vožnja u gradu, prilagođavanje brzine, vožnju kroz raskrije s različitim načinom uređenja prometa (ovlaštena osoba, semafor, prometni znakovi i pravila prometa), vožnju u jednosmjernoj ulici, vožnju na cesti s više prometnih trakova, prestrojavanje, mimoilaženje i pretjecanje, vožnju na prijelazu ceste preko željezničke pruge;
- učenje vožnje u složenim prometnim uvjetima, vožnju u koloni, vožnju u vršnom opterećenju cestovnog prometa, ponašanje prema pješacima i drugim sudionicima u prometu, samostalnu vožnju, vožnju u posebnim uvjetima (noć, kiša, snijeg, magla i sl.).

3) Program prve pomoći obuhvaća:

- ciljeve, zadaće i značenje prve pomoći;
- postupak radnji pri pružanju prve pomoći (mjere oživljavanja, prestanak disanja i rada srca, besvjesno stanje, krvarenje, otvorene ozljede - rane);
- ozljede koje zahtijevaju imobilizaciju i evakuaciju ozlijedene osobe;
- ostale ozljede i oštećenja;
- značenje zdravstvene sposobnosti za sigurno upravljanje motornim vozilom.

Članak 177.

(1) Podučavanje kandidata za vozače i polaganje vozačkog ispita izvode se prema propisima koje donosi ministar, u suradnji s tijelom mjerodavnim za obrazovanje.

(2) Podučavanje kandidata za vozače izvode autoškole po ovlasti entitetskih i kantonalnih ministara i ministra Brčko Distrikta Bosne i Hercegovine mjerodavnih za obrazovanje, nakon što se utvrdi da ispunjavaju uvjete određene zakonom i propisima donesenim na temelju zakona.

(3) Podučavanje kandidata s tjelesnim invaliditetom za vozače mora se provoditi na prilagođenom vozilu za invalide koje mora atestirati ovlaštena ustanova ili poduzeće.

(4) Kontrolu i nadzor nad provedbom propisa iz stavka (1) ovoga članka, putem zajedničkog stručnog tijela, obavljaju tijela mjerodavnih za obrazovanje i unutarnje poslove.

Članak 178.

(1) Podučavanje kandidata iz područja propisa o sigurnosti prometa može obavljati licencirana osoba s visokom spremom prometnog smjera.

(2) Osoba iz stavka (1) ovoga članka, osim dokaza o završenoj školskoj spremi, mora imati vozačku dozvolu i najmanje tri godine iskustva na poslovima sigurnosti cestovnog prometa.

(3) Podučavanje kandidata za vozače u praktičnom upravljanju vozilom na motorni pogon obavlja vozač-instruktor.

(4) Podučavanje kandidata za vozače iz nastavnog predmeta pružanja prve pomoći osobama ozlijedenim u prometnoj nezgodi obavlja liječnik, a organizira i provodi Crveni križ.

(5) O uspješno završenoj poduci za vozača motornih vozila autoškola i Crveni križ izdaju potvrde.

(6) Bliže odredbe o organiziranju poduke za osposobljavanje kandidata pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za obrazovanje, odnosno bliže odredbe o pružanju prve pomoći osobama ozlijedenim u prometnoj nezgodi pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za zdravstvo.

3. Vozački ispit i provjera podučenosti

Članak 179.

(1) Za poslove provedbe i organiziranja polaganja vozačkog ispita odgovorna su entitetska i kantonalna tijela i tijela Brčko Distrikta Bosne i Hercegovine mjerodavnih za obrazovanje.

(2) Vozački ispit polaže se pred komisijom koju imenuju tijela iz stavka (1) ovoga članka, a predsjednik komisije i njezini članovi imaju licenciju za ispitivača.

(3) O položenom vozačkom ispitnu izdaje se uvjerenje.

(4) Bliže odredbe o načinu i uvjetima polaganja i organiziranja vozačkog ispita, kao i za dobivanje licencije za ispitivača, pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za obrazovanje.

Članak 180.

(1) Kandidat za vozača koji se priprema za polaganje vozačkog ispita, radi podučavanja, može i prije položenog vozačkog ispita upravljati motornim vozilom one kategorije za koju priprema ispit ako vozilom upravlja pod nadzorom vozača-instruktora.

(2) Za vrijeme upravljanja motornim vozilom kandidat za vozača mora imati kod sebe uvjerenje da je tjelesno i duševno sposoban upravljati motornim vozilom i dužan ga je pokazati na zahtjev ovlaštene osobe.

Članak 181.

(1) Zvanje vozača-instruktora motornih vozila, osim iskustva u upravljanju vozilom odgovarajuće kategorije od najmanje tri godine, stječe se:

1) završenim VII. stupnjem prometne struke i posebno položenim ispitom iz područja poznavanja prometnih pravila i propisa, metodike upravljanja motornim vozilom i praktičnog upravljanja motornim vozilom za vozača-instruktora te da mu je mjerodavno tijelo izdalo dozvolu za vozača-instruktora ili

2) završenim V. ili VI. stupnjem i položenim ispitom za vozača-instruktora ili s najmanje završenom srednjom školom i položenim ispitom za vozača-instruktora.

(2) Bliže odredbe o stjecanju zvanja vozača-instruktora motornih vozila pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za obrazovanje.

Članak 182.

Na vozačkom ispitu komisija za polaganje vozačkih ispita utvrđuje je li kandidat u dovoljnoj mjeri podučen za sigurno upravljanje motornim vozilom određene kategorije prema propisanom programu iz članka 176. ovoga Zakona.

Članak 183.

(1) Motorno vozilo na kojem se kandidat za vozača podučava u praktičnom upravljanju vozilom na cesti mora biti označeno posebnim pločicama.

(2) Pločice iz stavka (1) ovoga članka imaju oblik kvadrata, plave su boje i na njima je bijelom bojom napisano latinično slovo "L".

(3) Bliže odredbe o podučavanju vozača motornih vozila pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za obrazovanje.

4. Stjecanje prava upravljanja motornim vozilom

Članak 184.

(1) Pravo upravljanja motornim vozilom ima osoba koja ispunjava sljedeće uvjete:

- 1) da je duševno i tjelesno sposobna upravljati motornim vozilom;
- 2) da je u dobi određenoj ovim člankom, ovisno o kategoriji, odnosno potkategoriji vozila;
- 3) da je položila vozački ispit za upravljanje motornim vozilom određene kategorije;
- 4) da joj odlukom mjerodavnoga tijela nije zabranjeno upravljanje motornim vozilom.

(2) Pravo upravljanja motornim vozilom za pojedine kategorije, odnosno potkategorije stječe osoba koja ima:

- 1) 16 godina za potkategorije A1 i B1;
- 2) 18 godina za kategorije A, B i BE te potkategorije C1 i C1E;
- 3) kategorije C i CE, uz uvjet da je upravljala motornim vozilom potkategorije C1 ili C1E najmanje jednu godinu;
- 4) kategorije D i DE i potkategorije D1 i D1E, uz uvjet da je upravljala motornim vozilom kategorije C ili CE najmanje dvije godine.

Članak 185.

- (1) Vozačka dozvola izdaje se za upravljanje motornim i priključnim vozilima koja se razvrstavaju u kategorije: A, B, BE, C, CE, D i DE te potkategorije: A1, B1, C1, D1, C1E i D1E.
- (2) Vozačka dozvola izdaje se za sljedeće kategorije vozila: A, B, BE, C, CE, D i DE.
- (3) U kategoriju A ubrajaju se motocikli s bočnom prikolicom ili bez nje, čiji obujam motora premašuje 125 cm³, a snaga premašuje 11 kW.
- (4) U kategoriju B ubrajaju se motorna vozila, osim vozila kategorije A, čija najveća dopuštena masa nije veća od 3.500 kg i koja nemaju više od osam sjedala ne računajući sjedalo za vozača.
- (5) U kategoriju BE ubrajaju se skupovi vozila čija se vučna vozila ubrajaju u kategoriju B, a priključna vozila imaju najveću dopuštenu masu do 750 kg, i motorno vozilo B kategorije s prikolicom čija je najveća dopuštena masa veća od 750 kg koja nije veća od mase vučnoga vozila bez tereta, a ukupna dopuštena masa vučnog i priključnog vozila nije veća od 3.500 kg.
- (6) U kategoriju C ubrajaju se motorna vozila za prijevoz tereta čija je najveća dopuštena masa veća od 7.500 kg.
- (7) U kategoriju CE ubrajaju se skupovi vozila čija se vučna vozila ubrajaju u kategoriju C, a priključna vozila imaju najveću dopuštenu masu veću od 750 kg.
- (8) U kategoriju D ubrajaju se motorna vozila za prijevoz osoba koja, osim sjedala za vozača, imaju više od osam sjedala.
- (9) U kategoriju DE ubrajaju se skupovi vozila čija se vučna vozila ubrajaju u kategoriju D, a priključna vozila imaju najveću dopuštenu masu veću od 750 kg i priključno se vozilo ne koristi za prijevoz osoba.
- (10) Vozačka dozvola izdaje se za sljedeće potkategorije vozila: A1, B1, C1, D1, C1E i D1E.
- (11) U potkategoriju A1 ubraja se laki motocikl čiji obujam motora ne premašuje 125 cm³, a snaga ne premašuje 11 kW.
- (12) U potkategoriju B1 ubrajaju se tricikl i četverocikl na motorni pogon.
- (13) U potkategoriju C1 ubrajaju se motorna vozila za prijevoz tereta čija je najveća dopuštena masa veća od 3.500 kg, a manja od 7.500 kg.
- (14) U potkategoriju C1E ubrajaju se skupovi vozila čija se vučna vozila ubrajaju u potkategoriju C1, a priključna vozila imaju najveću dopuštenu masu veću od 750 kg, s tim što najveća dopuštena masa ovoga skupa vozila ne premašuje 12.000 kg i najveća dopuštena masa priključnog vozila ne premašuje masu neopterećenog vučnog vozila.
- (15) U potkategoriju D1 ubrajaju se motorna vozila koja služe za prijevoz osoba i koja, osim sjedala za vozača, imaju više od osam, a manje od 16 sjedala.
- (16) U potkategoriju D1E ubrajaju se skupovi vozila čija se vučna vozila ubrajaju u potkategoriju D1, a priključna vozila imaju najveću dopuštenu masu veću od 750 kg, s tim što najveća dopuštena masa ovoga skupa vozila ne premašuje 12.000 kg, a najveća dopuštena masa priključnog vozila ne premašuje masu neopterećenog vučnoga vozila i da se priključno vozilo ne rabi za prijevoz osoba.
- (17) Vozači motornih vozila kategorija B, C i D i potkategorija C1 i D1 imaju pravo upravljati motornim vozilima tih kategorija i kada su im pridodane lake prikolice.

(18) Vozač kojemu je izdana vozačka dozvola za upravljanje motornim vozilom kategorije D ima pravo upravljati motornim vozilom kategorija B i C i potkategorija B1, C1 i D1, a vozač kojemu je izdana vozačka dozvola za upravljanje motornim vozilom kategorije C ima pravo upravljati i motornim vozilom kategorije B i potkategorija B1 i C1.

(19) Vozač kojemu je izdana vozačka dozvola za upravljanje motornim vozilom kategorije CE ima pravo upravljati motornim vozilom kategorije BE, a vozač kojemu je izdana vozačka dozvola kategorije DE ima pravo upravljati motornim vozilom kategorija BE i CE i potkategorije C1E.

(20) Pravo upravljanja motornim vozilom kategorija BE, CE i DE vozač stječe samo ako je prethodno stekao pravo upravljanja vozilima kategorija B, C i D.

(21) Vozači motornih vozila kategorija: B, C, D, BE, CE i DE te potkategorija: B1, C1, D1, C1E i D1E imaju pravo upravljati traktorom i radnim strojem.

(22) Vozač motornoga vozila kategorije A ima pravo upravljati motornim vozilom potkategorije A1, a vozač motornoga vozila kategorije B ima pravo upravljati motornim vozilom potkategorije B1, vozač motornoga vozila kategorije C ima pravo upravljati motornim vozilom potkategorije C1, a vozač motornoga vozila kategorije D ima pravo upravljati motornim vozilom potkategorije D1.

Članak 186.

(1) Vozačka dozvola izdat će se osobi na njezin zahtjev ako ispunjava uvjete iz članka 184. ovoga Zakona.

(2) Vozačku dozvolu izdaje mjerodavno tijelo.

(3) Vozačka dozvola izdaje se osobi i produljuje s rokom valjanosti od 10 godina, a osobama starijim od 65 godina života - s rokom valjanosti od tri godine.

(4) Rok valjanosti vozačke dozvole od 10 godina računa se od dana njezina izdavanja, odnosno produljenja njezine valjanosti.

(5) Osobama koje su u vrijeme izdavanja vozačke dozvole starije od 55 godina izdaje se vozačka dozvola čiji je rok valjanosti do navršenih 65 godina, s tim što taj rok ne može biti kraći od tri godine.

(6) Iznimno od odredbe stavka (3) ovoga članka, vozačka dozvola može se izdati ili se njezina valjanost može ograničiti i na rokove kraće od utvrđenih na temelju nalaza i mišljenja zdravstvene ustanove danim u uvjerenju o zdravstvenoj sposobnosti osobe, ali ne na rok kraći od dvije godine.

(7) Osoba koja je položila vozački ispit i dobila vozačku dozvolu za kategoriju vozila: A1, A, B ili C i C1 dvije godine od dana izdavanja vozačke dozvole ne smije upravljati vozilom na cesti brzinom većom od 70 km na sat, na cesti namijenjenoj isključivo za promet motornih vozila i brzom cesti brzinom većom od 90 km na sat, odnosno 120 km na sat na autocesti, a lakin motociklom 40 km na sat, niti tim vozilom smije vući priključno vozilo, a ni organizirano prevoziti djecu.

(8) Osoba iz stavka (7) ovoga članka mlađa od 23 godine ne smije upravljati vozilom u cestovnom prometu u vremenu od 23 sata do 5 sati, osim ako je s njom u vozilu osoba starija od 25 godina koja ima vozačku dozvolu i kojoj u posljednjoj godini nije izricana zaštitna mjera ili sigurnosna mjera zabrane upravljanja motornim vozilom.

(9) Osobe koje prvi puta steknu vozačku dozvolu obvezne su, u trajanju od dvije godine, obilježiti vozilo kojim upravljaju posebnim znakom.

(10) Bliže odredbe o posebnom znaku iz stavka (9) ovoga članka propisuje ministar, u suradnji s tijelom mjerodavnim za unutarnje poslove.

Članak 187.

- (1) U vozačku dozvolu upisuju se sve kategorije i potkategorije vozila kojima vozač ima pravo upravljati.
- (2) Vozač ima pravo upravljati samo motornim vozilom one ili onih kategorija i potkategorija koje su upisane u vozačkoj dozvoli.
- (3) Bliže odredbe o obrascu i sadržaju obrasca vozačke dozvole, o kategorijama i potkategorijama motornih i priključnih vozila i načinu upisa kategorija i potkategorija u vozačku dozvolu, o postupku i načinu izdavanja, produljenju valjanosti i zamjeni vozačke dozvole i inozemne vozačke dozvole te o načinu vođenja evidencije o vozačkim dozvolama uredit će se pravilnicima koje donosi ministar, u suradnji s entitetskim i kantonalnim ministrima i ministrom Brčko Distrikta Bosne i Hercegovine mjerodavnim za unutarnje poslove.

Članak 188.

- (1) Stranac koji privremeno boravi u Bosni i Hercegovini i državljanin Bosne i Hercegovine koji boravi ili prebiva u inozemstvu pa privremeno dođe u Bosnu i Hercegovinu, na temelju valjane inozemne vozačke dozvole koju je izdalо mjerodavno tijelo strane države, može upravljati motornim vozilom na teritoriju Bosne i Hercegovine za vrijeme privremenog boravka u Bosni i Hercegovini.
- (2) Osoba iz stavka (1) ovoga članka koja upravlja vozilom mora imati međunarodnu vozačku dozvolu ili domaću vozačku dozvolu izdanu sukladno Bečkoj konvenciji o cestovnom prometu.

Članak 189.

Ukoliko ustanovi da se program podučavanja vozača motornih vozila u pojedinim zemljama bitno razlikuje od uvjeta i programa utvrđenih ovim Zakonom, Ministarstvo komunikacija i prometa Bosne i Hercegovine (u dalnjem tekstu: mjerodavno ministarstvo) može odlučiti da ne prizna valjanost tih vozačkih dozvola izdanih u toj zemlji, i to u cijelosti ili za pojedine kategorije.

Članak 190.

- (1) Stranac kojemu je odobreno stalno nastanjenje u Bosni i Hercegovini i državljanin Bosne i Hercegovine koji se iz inozemstva vrati u Bosnu i Hercegovinu da se u njoj stalno nastani, kao i osoblje diplomatskih i konzularnih predstavništava i misija stranih država i predstavništava međunarodnih organizacija u Bosni i Hercegovini, stranih trgovinskih, prometnih, kulturnih i drugih predstavništava i stranih dopismištava, mogu upravljati motornim vozilima na temelju valjane inozemne vozačke dozvole za vrijeme od šest mjeseci od dana ulaska u Bosnu i Hercegovinu ili od dana kada je odobreno stalno nastanjenje, ako je to za njih povoljnije.
- (2) Osobama iz stavka (1) ovoga članka valjana inozemna vozačka dozvola zamijenit će se, pod uvjetima iz čl. 184. i 186. ovoga Zakona, na njihov zahtjev, bez polaganja vozačkoga ispita, vozačkom dozvolom iz članka 188. ovoga Zakona za upravljanje onom kategorijom motornih vozila u koju se ubrajaju motorna vozila za čije su upravljanje ovlaštena inozemnom vozačkom dozvolom.
- (3) Iznimno od odredbe stavka (2) ovoga članka, od osoblja diplomatskih i konzularnih predstavništava i misija stranih država i predstavništava međunarodnih organizacija u Bosni i Hercegovini prilikom zamjene inozemne vozačke dozvole neće se zahtijevati dokazi o ispunjavanju uvjeta iz članka 184. ovoga Zakona, osim ako to nije zahtijevano reciprocitetom.
- (4) Državljaninu Bosne i Hercegovine zamijenit će se inozemna vozačka dozvola vozačkom dozvolom iz članka 189. ovoga Zakona ako je u zemlji u kojoj mu je izdana inozemna vozačka dozvola boravio dulje od šest mjeseci.
- (5) Inozemna vozačka dozvola iz čijeg se teksta ne može zaključiti za koju je kategoriju, odnosno vrstu motornih vozila izdana ili joj je istekao rok valjanosti može se zamijeniti sukladno stavku (2) ovoga članka samo ako podnositelj zahtjeva priloži ispravu iz koje se nepotporno može utvrditi kojim motornim vozilima može upravljati, odnosno da joj nije istekao rok valjanosti.

Članak 191.

(1) Odredbe čl. 188. i 189. i članka 190. stavak (1) ovoga Zakona o upravljanju motornim vozilima na temelju inozemne vozačke dozvole, prema tome, primjenjuju se i na upravljanje motornim vozilima na temelju valjane međunarodne vozačke dozvole.

(2) Međunarodna vozačka dozvola izdaje se na rok valjanosti od dvije godine, odnosno na vrijeme propisano međunarodnim ugovorom.

(3) Međunarodna vozačka dozvola priznat će se samo ako su je izdali mjerodavno tijelo ili organizacije strane države i ne može se zamijeniti bosanskohercegovačkom vozačkom dozvolom.

Članak 192.

(1) Vozaču kojemu je izdana vozačka dozvola iz članka 186. ovoga Zakona može se na njegov zahtjev izdati i međunarodna vozačka dozvola.

(2) Međunarodne vozačke dozvole izdaju auto-moto klubovi/savezi i auto-moto društva, ovlašteni za izdavanje tih dozvola za države za koje je potrebna međunarodna vozačka dozvola.

(3) Međunarodna vozačka dozvola ne može se izdati vozaču kojem je odlukom mjerodavnog tijela izrečena sigurnosna mjera ili zaštitna mjera zabrane upravljanja motornim vozilom dok ta zabrana traje.

(4) Međunarodna vozačka dozvola izdana u Bosni i Hercegovini ne može se koristiti za upravljanje motornim vozilima na teritoriju Bosne i Hercegovine.

(5) Bliže odredbe o obrascu i sadržaju međunarodne vozačke dozvole, o postupku i načinu izdavanja, o načinu davanja ovlasti auto-moto klubovima/savezima i auto-moto društвima i o načinu vodenja evidencije o izdanim vozačkim dozvolama uredit će se pravilnikom koji donosi ministar, u suradnji s tijelom mjerodavnim za unutarnje poslove.

5. Zdravstveni pregledi vozača motornih vozila

Članak 193.

(1) Kandidat za vozača motornog vozila dužan je prije početka poduke za vozača motornog vozila podvrgnuti se zdravstvenom pregledu u ovlaštenoj zdravstvenoj ustanovi i, na temelju toga, dobiti liječničko uvjerenje.

(2) Liječničko uvjerenje iz stavka (1) ovoga članka vrijedi 12 mjeseci od dana izdavanja.

(3) Vozači motornih vozila dužni su se redovito podvrgavati zdravstvenim pregledima, a izvanrednim zdravstvenim pregledima podvrgavaju se na zahtjev mjerodavnog tijela.

Članak 194.

(1) Na zdravstvenim pregledima utvrđuje se ima li kandidat za vozača ili vozač potrebnu tjelesnu i duševnu sposobnost za upravljanje motornim vozilima.

(2) Zdravstvene preglede kandidata za vozača i vozača obavljaju zdravstvene ustanove koje su za to ovlaštene sukladno entitetskim i kantonalnim zakonima i zakonima Brčko Distrikta Bosne i Hercegovine.

Članak 195.

Redovitom zdravstvenom pregledu podliježu:

1) vozači koji upravljaju vozilima na motorni pogon kojima se obavlja javni prijevoz, vozači-instruktori i vozači tramvaja - svake tri godine;

- 2) vozači kojima je izdana vozačka dozvola za upravljanje motornim vozilima kategorija D, DE i potkategorija D1 i D1E - prilikom svakog produljenja valjanosti vozačke dozvole;
- 3) vozači motornih vozila kojima je vozačka dozvola izdana na kraći rok valjanosti zbog nepovoljnog zdravstvenog stanja i vozači koji su navršili 65 godina - prilikom svakog produljenja vozačke dozvole.

Članak 196.

- (1) Na izvanredni zdravstveni pregled upućuje se vozač motornog vozila za kojega se opravdano sumnja da zbog zdravstvenih razloga više nije sposoban sigurno upravljati motornim vozilima onih kategorija za koje mu je izdana vozačka dozvola.
- (2) Ako zdravstvena ustanova prilikom liječenja vozača opravdano posumnja da zbog zdravstvenih razloga više nije sposoban sigurno upravljati vozilom, dužna je u roku od osam dana o tomu obavijesti tijelo kod kojega se vozač vodi u evidenciji ili najbližu policijsku postaju.
- (3) Zahtjev za upućivanje na izvanredni zdravstveni pregled može podnijeti i svako tijelo mjerodavno za nadzor nad cestovnim prometom, javno tužiteljstvo, sud, sudac za prekršaje, kao i poduzeće, organizacija ili tijelo u kojem je vozač zaposlen i obavlja poslove vozača.
- (4) Na izvanredni zdravstveni pregled upućuje tijelo kod kojega se vozač vodi u evidenciji.

Članak 197.

Pravne i fizičke osobe koje zapošljavaju vozače ne smiju dopustiti da njihovim motornim vozilima upravlja vozač koji se nije podvrgnuo redovitom i izvanrednom zdravstvenom pregledu na koji je upućen.

Članak 198.

Bliže odredbe o zdravstvenim uvjetima koje moraju ispunjavati vozači motornih vozila pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za zdravstvo.

6. Trajanje upravljanja motornim vozilom

Članak 199.

- (1) Vozač koji upravlja autobusom ili teretnim motornim vozilom ili skupom vozila čija je najveća dopuštena masa veća od 3.500 kg ne smije neprekidno upravljati vozilom dulje od četiri i pol sata, nakon čega mora koristiti odmor u trajanju od 45 minuta.
- (2) Odmor iz stavka (1) ovoga članka može biti podijeljen na dva ili tri dijela, s tim što pojedinačni odmor ne može biti kraći od 15 minuta tijekom vožnje od četiri i pol sata, tako da ukupno vrijeme vožnje i odmora iznosi 5 sati i 15 minuta.
- (3) Ukupno trajanje upravljanja motornim vozilima iz stavka (1) ovoga članka ne smije biti dulje od devet sati tijekom 24 sata.

Članak 200.

- (1) Vozač koji upravlja vozilom iz članka 199. stavak (1) ovoga Zakona prije početka svojeg radnog dana mora imati neprekidni odmor od najmanje 11 sati.
- (2) Ako se u upravljanju vozilom iz članka 199. stavak (1) ovoga Zakona smjenjuju dva vozača i ako se u vozilu nalazi ugrađeni ležaj koji omogućuje jednom od njih odmor u ležećem položaju, svaki vozač mora imati neprekidni odmor od najmanje osam sati tijekom svakih 30 sati putovanja.

- (3) Neprekidni odmor vozač mora koristiti izvan vozila.
- (4) Iznimno od odredbe stavka (3) ovoga članka, ako se u vozilu nalazi ugrađeni ležaj koji omogućuje vozaču odmor u ležećem položaju, vozač može koristiti odmor na takvom ležaju, uz uvjet da se za to vrijeme vozilo ne kreće.
- (5) Kada upravlja motornim vozilom, vozač mora kod sebe imati individualnu nadzornu knjižicu i u nju upisivati svoje djelatosti i dužan ju je pokazati na zahtjev ovlaštene osobe.
- (6) Iznimno od odredbe stavka (5) ovoga članka, individualnu nadzornu knjižicu ne mora imati vozač ako je u vozilu ugrađen uredaj koji osigurava upis vremena vožnje članova posade, vremena provedenog u vožnji, kao i vremena odmora, brzine vozila i prijedenu udaljenost.

Članak 201.

Vozač koji upravlja autobusom, teretnim motornim vozilom ili skupom vozila čija je najveća dopuštena masa veća od 20 tona, kada tijekom 24 sata prelazi više od 500 km, mora zamijeniti drugi vozač, najkasnije nakon devet sati upravljanja, sukladno odredbi članka 199. ovoga Zakona, odnosno nakon prijeđenih 500 km puta.

Članak 202.

- (1) Odredbe ovoga Zakona o trajanju upravljanja motornim vozilom i odmorima vozača primjenjuju se i na vozače motornih vozila registriranih u inozemstvu kada tim vozilima upravljaju na teritoriju Bosne i Hercegovine, ako međunarodnim ugovorom nije drukčije određeno.
- (2) Bliže odredbe o ukupnom trajanju upravljanja vozilom, odmoru vozača i načinu rada udvojenih posada na vozilima, u opsegu koji utječe na sigurno upravljanje motornim vozilom, kao i o obrascu individualne nadzorne knjižice i naputku za njezinu popunu, pravilnikom propisuje ministar, u suradnji s tijelima mjerodavnim za zdravstvo i unutarnje poslove.

IX. VOZILA

1. Opće odredbe

Članak 203.

- (1) Vozila u cestovnom prometu moraju ispunjavati propisane uvjete glede dimenzija, ukupne mase i osovinskog opterećenja, zaštite čovjekova okoliša, kao i imati ispravne propisane uredaje i opremu.
- (2) Vozila koja ne ispunjavaju propisane uvjete glede dimenzija, ukupne mase i osovinskog opterećenja mogu sudjelovati u prometu na javnoj cesti ako ispunjavaju posebne uvjete koji omogućuju siguran i nesmetan promet, utvrđene u odobrenju koje je izdalo mjerodavno ministarstvo.
- (3) Bliže odredbe o dimenzijama, ukupnoj masi i osovinskom opterećenju vozila, o uređajima i opremi koju moraju imati vozila i o osnovnim uvjetima koje moraju ispunjavati uređaji i oprema u cestovnom prometu pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za unutarnje poslove.

Članak 204.

Motorna i priključna vozila registrirana u inozemstvu mogu sudjelovati u prometu na teritoriju Bosne i Hercegovine ako imaju ispravne uređaje i opremu, propisanu valjanom međunarodnom Konvencijom o cestovnom prometu, a glede dimenzija, najveće dopuštene mase i osovinskog opterećenja - ako ispunjavaju uvjete propisane za motorna i priključna vozila registrirana u Bosni i Hercegovini.

Članak 205.

(1) Motorna i priključna vozila koja se prvi puta registriraju na teritoriju Bosne i Hercegovine te njihovi dijelovi, uređaji i oprema, prema svojim konstrukcijskim i sigurnosnim značajkama, moraju odgovarati propisima u Bosni i Hercegovini i europskim standardima i propisima koji se primjenjuju u Bosni i Hercegovini.

(2) Postupak utvrđivanja i provjere usklađenosti konstrukcijskih i sigurnosnih značajki iz stavka (1) ovoga članka, u odnosu na valjane propise i standarde u Bosni i Hercegovini, kao i zahtjeve europskih propisa i standarda, odnosno homologacija motornih vozila, provodi se:

1) kod novokonstruiranih i nehomologiranih vozila provođenjem odgovarajućih ispitivanja u ovlaštenim organizacijama prema procedurama propisa i standarda u Bosni i Hercegovini i europskih propisa i standarda te se na temelju pozitivnih rezultata izdaje certifikat o usklađenosti;

2) kod uvoza vozila homologiranih u inozemstvu, provjerom vjerodostojnosti provedene homologacije, te se na temelju pozitivnih rezultata izdaje homologacijski list.

(3) Bliže uvjete o homologaciji vozila, dijelova uređaja i opreme te o određivanju organizacija koje mogu obavljati administrativne i tehničke poslove u području homologacije pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za poslove energetike i industrije.

Članak 206.

(1) Motorna i priključna vozila koja se pojedinačno proizvode, preuređuju ili popravljaju u većem opsegu ili su im oštećeni sklopovi i uređaji bitni za sigurno sudjelovanje u cestovnom prometu prije puštanja u promet moraju biti podvrнутa ocjeni usklađenosti konstrukcijskih i sigurnosnih karakteristika s odgovarajućim valjanim propisima u Bosni i Hercegovini te se na temelju pozitivnih rezultata izdaje uvjerenje (certifikat).

(2) Ocjenu usklađenosti vozila iz stavka (1) ovoga članka obavljaju ovlaštene organizacije za certificiranje vozila koje odredi ministar, sukladno članku 6. stavku (2) ovoga Zakona.

2. Registriranje motornih i priključnih vozila

Članak 207.

(1) Motorna i priključna vozila koja sudjeluju u cestovnom prometu moraju biti registrirana, o čemu se vodi evidencija, sukladno odgovarajućem zakonu o središnjoj evidenciji i razmjeni podataka.

(2) Iznimno od odredbe stavka (1) ovoga članka, ne moraju biti registrirana motorna i priključna vozila koja su preuređena ili popravljena i kojima se obavlja pokusna vožnja radi ispitivanja i prikazivanja njihovih svojstava, ili koja se kreću od mjesta proizvodnje do skladišta, kao i motorna i priključna vozila koja se kreću od mjesta u kojem su preuzeta neregistrirana do mjesta u kojem će biti registrirana, uz uvjet da su označena pokusnim pločicama.

(3) Za vozila iz stavka (2) ovoga članka izdaje se potvrda o uporabi pokusnih pločica.

Članak 208.

(1) Registrirati se mogu motorna i priključna vozila za koja se na tehničkom pregledu utvrdi da su ispravna.

(2) Za registrirano vozilo izdaju se: registarske pločice, potvrda o registraciji, privremena potvrda o registraciji, potvrda o vlasništvu vozila i stiker naljepnica.

(3) Potvrda o registraciji izdaje se s rokom valjanosti od jedne godine.

(4) Vlasnik vozila, ako ne produlji registraciju vozila u roku od 30 dana od dana isteka valjanosti potvrde o registraciji, dužan je vratiti registarske pločice mjerodavnom tijelu u roku od osam dana.

(5) Vlasnik vozila dužan je odjaviti vozilo ako je prodano, uništeno ili otpisano i ako je vlasnik promijenio stalno prebivalište, odnosno sjedište, u roku od 15 dana. U istome roku vlasnik vozila dužan je prijaviti promjenu bilo kojeg podatka koji je upisan u potvrđi o registraciji i u potvrđi o vlasništvu vozila.

Članak 209.

- (1) Za vozila koja se registriraju u Bosni i Hercegovini izdaje se jedna od sljedećih registarskih pločica:
 - 1) registarske pločice za motorna vozila;
 - 2) registarske pločice za priključna vozila;
 - 3) registarske pločice za motocikle;
 - 4) registarske pločice za motorna i priključna vozila diplomatskih i konzularnih predstavništava i misija stranih država i predstavništava međunarodnih organizacija u Bosni i Hercegovini i njihova osoblja;
 - 5) registarske pločice za vozila koja se izvoze iz Bosne i Hercegovine i registrirat će se u inozemstvu;
 - 6) pločice za privremeno registrirana vozila i
 - 7) pokusne pločice.
- (2) Oznake na registarskim pločicama sastoje se od određenih slova i brojeva.
- (3) Vozilo registrirano u Bosni i Hercegovini ne može napustiti teritorij Bosne i Hercegovine ako ne nosi istaknutu međunarodnu oznaku Bosne i Hercegovine.
- (4) Zabranjeno je isticanje međunarodne oznake druge države na vozilima registriranim u Bosni i Hercegovini.

Članak 210.

- (1) Motorna vozila, osim motocikala, u cestovnom prometu moraju imati po dvije registarske pločice, a laki motocikli, motocikli i priključna vozila po jednu registarsku pločicu.
- (2) Registarske pločice na vozilu moraju biti postavljene tako da su dobro vidljive i čitljive, od kojih je jedna na prednjoj, a druga na stražnjoj strani, a kod lakog motocikla, motocikla i priključnih vozila - na stražnjoj strani.

Članak 211.

- (1) Kada upravlja motornim i priključnim vozilom, vozač mora imati kod sebe valjanu potvrdu o registraciji izdanu za to vozilo, kao i policu obveznog osiguranja, a motorna i priključna vozila registrirana u stranoj zemlji i međunarodnu ispravu o osiguranju od automobilske odgovornosti koja vrijedi na području Bosne i Hercegovine i dužan ju je pokazati na zahtjev policajca ili druge ovlaštene osobe.
- (2) Kada upravlja vozilom koje je označeno pokusnim pločicama, vozač mora imati kod sebe valjanu potvrdu i dužan ju je pokazati na zahtjev ovlaštene osobe.

Članak 212.

Motorna i priključna vozila registrirana u stranoj zemlji mogu sudjelovati u prometu na teritoriju Bosne i Hercegovine samo ako imaju valjanu potvrdu o registraciji vozila i registarske pločice koje je izdalo mjerodavno tijelo zemlje u kojoj je vozilo registrirano, kao i međunarodnu oznaku zemlje registracije.

Članak 213.

(1) Motorna i priključna vozila diplomatskih i konzularnih predstavnštava i misija stranih država i predstavnštava međunarodnih organizacija u Bosni i Hercegovini i njihova osoblja, stranih trgovinskih, prometnih, kulturnih i drugih predstavnštava, stranih dopisništava i stalnih stranih dopisnika, odnosno stranaca, stalnih službenika stranih dopisništava i motorna i priključna vozila stranaca kojima je radi školovanja, specijalizacije, znanstvenih istraživanja, zapošljavanja ili obavljanja profesionalne djelatnosti, pružanja azila ili priznavanja statusa izbjegle osobe izdano odobrenje za privremeni boravak dulji od šest mjeseci ili za stalno nastanjenje u Bosni i Hercegovini, kao i motorna i priključna vozila državljana Bosne i Hercegovine koji se vrate iz inozemstva, odnosno dodu u Bosnu i Hercegovinu da u njoj stalno ostanu, mogu sudjelovati u prometu u Bosni i Hercegovini samo ako su registrirana u Bosni i Hercegovini.

(2) Sudjelovanje vozila međunarodnih oružanih snaga stacioniranih u Bosni i Hercegovini u cestovnom prometu u Bosni i Hercegovini regulisat će se posebnim međunarodnim ugovorom.

Članak 214.

(1) Privremeno se mogu registrirati motorna i priključna vozila uvezena iz inozemstva ili nabavljeni u Bosni i Hercegovini čiji su vlasnici stranci koji u Bosni i Hercegovini privremeno borave na temelju valjane putne isprave ili državljeni Bosne i Hercegovine koji radi školovanja, specijalizacije, znanstvenog istraživanja, zapošljavanja ili obavljanja profesionalne djelatnosti privremeno borave u inozemstvu, motorna i priključna vozila koja se koriste na temelju ugovora o poslovnoj suradnji ili ugovora o zakupu zaključenog između domaćeg i stranog prijevoznika, kao i motorna i priključna vozila koja se koriste na sajmovima i športskim natjecanjima.

(2) Vozilo koje u Bosnu i Hercegovinu uđe sa stranim registarskim pločicama na kojima oznake i broj nisu sukladni odredbama međunarodnih ugovora koje je ratificirala Bosna i Hercegovina mora se privremeno registrirati.

(3) Privremena registracija vozila vrijedi najdulje jednu godinu i može se, iz opravdanih razloga, produljiti najviše za još jednu godinu.

Članak 215.

(1) Za privremeno registrirano vozilo izdaju se: potvrda o registraciji, potvrda o vlasništvu vozila, stiker naljepnica i odgovarajuće registarske pločice.

(2) Kada upravlja privremeno registriranim vozilom, vozač kod sebe mora imati valjanu potvrdu o registraciji vozila i dužan ju je pokazati na zahtjev ovlaštene osobe.

(3) Bliže odredbe o postupku i načinu registracije vozila, o izgledu i sadržaju privremene potvrde o registraciji, potvrde o registraciji, potvrde o vlasništvu vozila, stiker-naljepnice i registarskih pločica, o izgledu međunarodne oznake Bosne i Hercegovine i o dimenzijama, obliku, boji, sadržaju, vrsti i kvaliteti materijala registarskih pločica pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za unutarnje poslove.

Članak 216.

(1) Registraciju motornih i priključnih vozila te izdavanje registarskih pločica obavljaju tijela mjerodavna za unutarnje poslove.

(2) Odredbe stavka (1) ovoga članka odnose se na vlasnike vozila koji imaju prebivalište ili sjedište, a raseljene osobe boravište na teritoriju Bosne i Hercegovine.

3. Tehnički pregledi motornih i priključnih vozila

Članak 217.

- (1) Radi provjere tehničke ispravnosti motornih i priključnih vozila, obavljaju se tehnički pregledi tih vozila.
- (2) Tehnički pregled vozila može biti redoviti i izvanredni.
- (3) Na tehničkom pregledu utvrđuje se ima li motorno ili priključno vozilo propisane uređaje i opremu, je li u ispravnom stanju, te udovoljava li ono i drugim propisanim uvjetima za sudjelovanje u prometu.
- (4) O obavljenom tehničkom pregledu motornih i priključnih vozila vodi se evidencija.

Članak 218.

- (1) Novoproizvedena motorna i priključna vozila vlasnici su dužni podvrgnuti redovitom tehničkom pregledu tijekom mjeseca u kojem ističe rok od 24 mjeseca od dana prve registracije.
- (2) Vozila stara dvije i više godina vlasnici su dužni podvrgnuti tehničkom pregledu svakih 12 mjeseci.
- (3) Rok valjanosti redovitog tehničkog pregleda označava se posebnim znakom - naljepnicom.

Članak 219.

- (1) Redoviti tehnički pregled vozila obavlja se jedanput godišnje, a za određena motorna i priključna vozila svakih šest mjeseci, osim ako ovim Zakonom nije drukčije propisano.
- (2) Odobrenje za rad i nadzor nad radom stanica za tehnički pregled motornih i priključnih vozila izdaju i provode entitetska i kantonalna ministarstva i ministarstvo Brčko Distrikta Bosne i Hercegovine mjerodavni za promet.
- (3) Mjerodavna tijela iz stavka (2) ovoga članka dio poslova iz svoje mjerodavnosti mogu prenijeti na odgovarajuće stručne ustanove.
- (4) Bliže odredbe o sadržaju i načinu obavljanja tehničkih pregleda, o evidencijama koje se vode i obrascima koji se izdaju, o uvjetima kojima moraju udovoljiti ovlaštene organizacije za obavljanje tehničkih pregleda pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za unutarnje poslove.

X. POSEBNE SIGURNOSNE MJERE

Članak 220.

- (1) Ovlaštena osoba može vozača ili vozača-instruktora podvrgnuti nadzoru s pomoću odgovarajućih sredstava i uređaja, ili ga uputiti na stručni liječnički pregled radi provjere ima li alkohola u organizmu ili pokazuje li znake poremećenosti izazvane djelovanjem alkohola, odnosno je li pod djelovanjem opojnih droga ili psihoaktivnih lijekova na kojima je naznačeno da se ne smiju uporabljivati prije i za vrijeme vožnje.
- (2) Vozač ili vozač-instruktor iz stavka (1) ovoga članka dužan je pristupiti ispitivanju, odnosno stručnom pregledu na koji je upućen.
- (3) Analiza krvi ili urina obavlja se kod vozača ili vozača-instruktora koji poriče da je pod djelovanjem alkohola, čija je prisutnost u organizmu utvrđena odgovarajućim sredstvima ili uređajima, kao i da je pod djelovanjem opojnih droga ili lijekova na kojima je naznačeno da se ne smiju uporabljivati prije i za vrijeme vožnje ukoliko bi to izazvalo štetne posljedice po njegovo zdravlje.
- (4) Ako je ispitivanjem provedenim prema odredbama ovoga članka utvrđeno da je vozač ili vozač-instruktor pod djelovanjem alkohola, opojnih droga ili lijekova na kojima je naznačeno da se ne smiju uporabljivati prije i za vrijeme vožnje, troškove ispitivanja snosi vozač, odnosno vozač-instruktor.

Članak 221.

(1) Brzina kretanja vozila utvrđuje se s pomoću uredaja za mjerjenje brzine kretanja vozila, tahografskog zapisa ili izravnim praćenjem vozilom (videonadzor).

(2) Fotografija i videozapis s podacima o utvrđenoj brzini, tahografski zapis i zapisnik o očitanju na radaru koji nema zapis ili brzinomjer služe kao dokaz o utvrđenoj brzini kretanja vozila.

Članak 222.

Ako je vozaču ili vozaču-instruktoru izrečena sigurnosna mjera ili zaštitna mjera zabrane upravljanja motornim vozilom, tijelo koje vozača vodi u evidenciji oduzet će mu dozvolu i čuvati je dok zabrana traje.

Članak 223.

(1) Ako zdravstvena organizacija prilikom pregleda vozača ili vozača-instruktora utvrdi da je postao tjelesno ili duševno nesposoban za upravljanje motornim vozilima, dužna je o svojem nalazu i mišljenju odmah obavijestiti tijelo mjerodavno za izdavanje vozačke dozvole, koje će na temelju toga vozaču ili vozaču-instruktoru oduzeti vozačku dozvolu za vrijeme trajanja te nesposobnosti.

(2) Vozaču ili vozaču-instruktoru koji ima pravo upravljati motornim vozilom više kategorija, a to pravo za pojedine kategorije bude mu ograničeno iz razloga predviđenih u stavku (1) ovoga članka, izdat će se nova vozačka dozvola u koju će se upisati one kategorije motornih vozila kojima ima pravo upravljati.

(3) Vozaču ili vozaču-instruktoru koji ne pristupi izvanrednom zdravstvenom pregledu na koji je upućen bit će oduzeta vozačka dozvola dok se ne podvrgne tome pregledu.

Članak 224.

(1) Ovlaštena osoba će na licu mjesta privremeno oduzeti vozačku dozvolu i isključiti iz prometa vozača kojeg zatekne da upravlja vozilom ili da pokušava upravljati vozilom ako je očito kako je vozač u takvom psihofizičkom stanju (umor, bolest, djelovanje opojnih droga ili lijekova na kojima je naznačeno da se ne smiju uporabljivati prije i za vrijeme vožnje) da nije sposoban sigurno upravljati vozilom.

(2) Ovlaštena osoba postupit će na način iz stavka (1) ovoga članka prema vozaču iz članka 174. stavak (2) ovoga Zakona za kojeg utvrdi da u organizmu ima alkohola ili da pokazuje znake poremećenosti izazvane djelovanjem alkohola, kao i prema vozaču za kojeg utvrdi da je pod djelovanjem alkohola, sukladno članku 174. stavak (3) ovoga Zakona.

(3) Ovlaštena osoba isključit će iz prometa i vozača kojeg zatekne da upravlja motornim vozilom a nema vozačku dozvolu odredene kategorije ili da upravlja vozilom u vrijeme dok je na snazi mjera mjerodavnoga tijela kojom je vozaču zabranjeno upravljanje motornim vozilom.

(4) Ovlaštena osoba postupit će na način iz st. (1) i (3) ovoga članka i prema vozaču-instruktoru kojeg zatekne da osposobljava kandidata za vozača pod djelovanjem alkohola, sukladno članku 174. stavak (3) ovoga Zakona, ili koji pokazuje znake poremećenosti izazvane djelovanjem alkohola, kao i kada ga zatekne da podučava kandidata za vozača a nema vozačku dozvolu određene kategorije, ili u vrijeme dok je na snazi mjera mjerodavnoga tijela kojom je vozaču-instruktoru zabranjeno upravljanje motornim vozilom.

(5) Ovlaštena osoba postupit će na način iz stavka (1) ovoga članka prema vozaču iz članka 199. ovoga Zakona koji neprekidno upravlja vozilom dulje od četiri i pol sata, odnosno koji tijekom 24 sata upravlja vozilom dulje od devet sati, kao i prema vozaču iz članka 201. ovoga Zakona koji tijekom 24 sata vozilom prijede više od 500 km puta, odnosno koji upravlja vozilom neprekidno dulje od devet sati.

(6) Ovlaštena osoba postupit će na način iz stavka (1) ovoga članka prema vozaču ili vozaču-instruktoru iz članka 219. stavak (2) ovoga Zakona koji odbije podvrgnuti se ispitivanju, odnosno stručnom pregledu na koji je upućen.

(7) Mjerodavno tijelo čija je ovlaštena osoba oduzela vozačku dozvolu prema odredbama st. (1), (2), (4), (5) i (6) ovoga članka dužno je vratiti dozvolu vozaču čim prestanu razlozi zbog kojih je oduzeta, a najkasnije u roku od 24 sata od dana oduzimanja, ukoliko su prestali razlozi zbog kojih je dozvola oduzeta.

(8) Ako vozač ne preuzme vozačku dozvolu u roku od tri dana od dana oduzimanja, a vozačka dozvola se ne vodi u evidenciji tijela čija je ovlaštena osoba tu dozvolu oduzela, mjerodavno tijelo dostaviti će vozačku dozvolu tijelu u čijoj se evidenciji ta dozvola vodi.

(9) Ovlaštena osoba koja je oduzela vozačku dozvolu prema odredbama st. (1), (2), (4), (5) i (6) ovoga članka dužna je izdati potvrdu vozaču o tome, koja sadrži: ime i prezime vozača, broj oduzete vozačke dozvole, dan i sat njezina oduzimanja i način njezina vraćanja.

Članak 225.

(1) Vozaču motornog vozila koji je pravomoćnom sudskom odlukom kažnjen za prekršaje kažnjive prema odredbama članka 235. st. (1) i (2), članka 236, članka 237. stavak (2), članka 238. stavak (2) ili članka 239. stavak (2) ovoga Zakona, osim kazni propisanih kaznenim odredbama ovoga Zakona, određuju se i kazneni bodovi.

(2) Broj je kaznenih bodova jedan i dva, ovisno o težini počinjenog prekršaja.

(3) Kazneni se bodovi evidentiraju u evidenciji vozača, na temelju pravomoćne sudske odluke.

(4) U slučaju stjecanja kaznenih bodova, kazna se izriče za prekršaj koji nosi veći broj kaznenih bodova.

(5) Vozaču kojem je u roku od jedne godine zbog počinjenih prekršaja iz ovog Zakona određeno najmanje 10 kaznenih bodova mjerodavno tijelo kod kojeg se vodi u evidenciji pozvat će na predavanja o posljedicama koje proizlaze iz nepoštivanja ili nepoznavanja prometnih propisa.

(6) Vozaču koji se ne odazove na predavanja iz stavka (5) ovoga članka rješenjem će se privremeno oduzeti vozačka dozvola - dok se ne odazove na predavanja.

(7) Žalba na rješenje o privremenom oduzimanju vozačke dozvole ne odgada izvršenje rješenja.

(8) Vozaču kojem je u roku od jedne godine zbog počinjenih prekršaja iz ovoga Zakona određeno najmanje 15 kaznenih bodova - bit će oduzeta vozačka dozvola u trajanju od 30 dana i on će biti upućen na provjeru poznavanja prometnih propisa.

(9) Vozačka dozvola oduzeta na temelju stavka (8) ovoga članka bit će vraćena vozaču nakon isteka roka iz stavka (8) ovoga članka, uz predočenje dokaza da je zadovoljio na provjeri poznavanja prometnih propisa.

(10) Vozaču kojem u roku od dvije godine zbog počinjenih prekršaja iz ovoga Zakona ponovno bude određeno 15 kaznenih bodova bit će oduzeta vozačka dozvola u trajanju od 60 dana.

(11) Rješenje o oduzimanju vozačke dozvole donosi tijelo kod kojeg se vozač vodi u evidenciji.

(12) Žalba na rješenje ne odgada izvršenje rješenja.

(13) Vozačka dozvola oduzeta na temelju stavka (10) ovoga članka bit će vraćena vozaču nakon isteka roka iz stavka (10) ovoga članka, uz predočenje dokaza da je zadovoljio na provjeri poznavanja prometnih propisa.

Članak 226.

(1) Vozač koji je pozvan na predavanja i koji pristupi provjeri poznavanja prometnih propisa snosi troškove predavanja, odnosno provjere u visini koju odredi mjerodavno tijelo.

(2) Vozač motornog vozila koji na provjeri ne pokaže potrebno znanje može se, na svoj zahtjev, podvrgnuti ponovnoj provjeri nakon isteka 15 dana od dana prethodne provjere.

(3) Ako vozač motornog vozila i nakon dvije provjere ne pokaže dovoljno znanje, ne može pristupiti daljnjoj provjeri dok ne protekne dva mjeseca od dana posljednje provjere.

(4) Kazneni bodovi za pojedinačni prekršaj brišu se iz evidencije nakon isteka 12 mjeseci od dana kada su određeni a za vozače kojima su izrečene mjere iz članka 225. st. (8) i (10) ovoga Zakona.

Članak 227.

Vozač kojemu je odlukom mjerodavnoga tijela zabranjeno upravljanje motornim vozilom na temelju članka 221. ovoga Zakona, vozač kojemu je vozačka dozvola oduzeta na temelju članka 222. stavak (1) ovoga Zakona, vozač kojemu je vozačka dozvola privremeno oduzeta na licu mjesta na temelju članka 223. ovoga Zakona te vozač kojemu je vozačka dozvola zadržana na temelju članka 225. st. (1) i (3) ovoga Zakona ne smiju u cestovnom prometu upravljati motornim vozilom za vrijeme trajanja zabrane, odnosno za vrijeme za koje im je vozačka dozvola oduzeta ili zadržana.

Članak 228.

(1) Ako ovlaštena osoba zatekne vozilo koje zbog tehničke neispravnosti ugrožava ili smeta drugim sudionicima u prometu, ili na kojem je teret nepravilno smješten, odnosno nedovoljno osiguran, ili kojim se bez dozvole prevozi teret čije dimenzije, odnosno masa premašuju najveće dopuštene dimenzije, odnosno masu ili osovinsko opterećenje, ili koje se kreće cestom na kojoj je kretanje te vrste vozila zabranjeno, ili se kreće bez zimske opreme na dijelu ceste i u vrijeme dok je zimska oprema obvezna naredit će vozaču da odmah prekine kretanje vozilom i otkloni neispravnost ili da vozilo odveze do određenoga mjestra gdje može otkloniti neispravnost, odnosno da vozilom nastavi kretanje na cesti na kojoj je kretanje te vrste vozila dopušteno, odnosno da uporabi zimsku opremu.

(2) Ako vozač ne postupi po naredbi iz stavka (1) ovoga članka, ovlaštena osoba isključit će vozilo iz prometa i oduzet će knjižicu vozila.

(3) Vozač odnosno vlasnik vozila isključenog iz prometa odgovoran je za čuvanje vozila od krađe ili drugih nezakonitih radnji prema vozilu.

Članak 229.

(1) Ovlaštena službena osoba naredit će da se vozilo premjesti na drugo mjesto ako je vozilo zaustavljeno ili parkirano na mjestima iz članka 74. ovoga Zakona, ako je vozilo parkirano u pješačkoj zoni te ako je vozilo parkirano na mjestu rezerviranom za vozila osoba s invaliditetom.

(2) Ovlaštena službena osoba odredit će da se vozilo premjesti na drugo mjesto i u svim drugim slučajevima kada je zaustavljeno ili parkirano na mjestu na kojem ugrožava sigurnost prometa ili ometa normalan tok prometa, odnosno kretanje pješaka.

(3) Troškove premještaja vozila u svim slučajevima snosi vozač ili vlasnik vozila.

(4) Premještaj vozila na drugo mjesto uređuje se entitetskim i kantonalnim propisima i propisima Brčko Distrikta Bosne i Hercegovine.

Članak 230.

(1) Ovlaštena osoba isključit će iz prometa vozilo koje nije registrirano ili koje nema propisane registarske pločice.

(2) Ovlaštena osoba koja je isključila vozilo iz prometa vozaču će na licu mjesta privremeno oduzeti potvrdu o vlasništvu vozila, a za prekršaj iz stavka (1) ovoga članka oduzeti i registarske pločice.

(3) Mjerodavno tijelo čija je ovlaštena osoba privremeno oduzela potvrdu o vlasništvu vozila, prema odredbama ovoga članka i članka 228. stavak (2) ovoga Zakona, dužno je vozaču vratiti potvrdu o vlasništvu vozila čim prestanu razlozi zbog kojih je oduzeta, a najkasnije u roku od 24 sata nakon prestanka postojanja tih razloga, a registrarske pločice dostaviti mjerodavnom tijelu kod kojeg se vozilo vodi u evidenciji u roku od tri dana.

(4) Ovlaštena osoba koja je privremeno oduzela potvrdu o vlasništvu vozila ili registrarske pločice dužna je izdati vozaču potvrdu o tome, koja sadrži: naziv i sjedište tijela čija je ovlaštena osoba oduzela potvrdu o vlasništvu vozila i registrarske pločice, vrstu i registrarski broj vozila, naziv tijela koje je izdalo potvrdu o vlasništvu vozila, ime i prezime vlasnika i njegovu adresu, ime i prezime vozača i njegovu adresu, razlog oduzimanja, datum, vrijeme, cestu i mjesto oduzimanja, način i vrijeme vraćanja potvrde o vlasništvu vozila i pečat i potpis ovlaštene osobe.

(5) Ako vozač ne preuzme oduzetu potvrdu o vlasništvu vozila u roku od tri dana od dana oduzimanja, potvrda o vlasništvu vozila bit će dostavljena mjerodavnom tijelu u čijoj se evidenciji vozilo vodi.

Članak 231.

(1) Na izvanredni tehnički pregled uputit će se motorno ili priključno vozilo koje je isključeno iz prometa zbog tehničke neispravnosti uređaja za upravljanje ili uređaja za zaustavljanje, vozilo koje je u prometnoj nezgodi toliko oštećeno da se opravdano može zaključiti kako su na njemu oštećeni sklopovi i uredaji koji su bitni za sigurnost prometa, vozilo za koje se opravdano sumnja da ima neispravan uredaj za pogon na tekući plin, vozilo za koje se opravdano sumnja da ima neispravan uredaj za spajanje vučnog i priključnog vozila, vozilo koje ispušnim plinovima ili na drugi način prekomjerno zagađuje zrak, kao i vozilo koje proizvodi prekomjernu buku.

(2) Ukoliko se u slučaju iz stavka (1) ovoga članka na izvanrednom tehničkom pregledu potvrde neispravnosti zbog kojih je vozilo upućeno na izvanredni tehnički pregled ili se ustanovi druga neispravnost za koju je propisano isključivanje iz prometa, mjerodavno tijelo koje je uputilo vozilo na izvanredni tehnički pregled privremeno će oduzeti i zadržati knjižicu vozila dok se navedene neispravnosti ne otklone i dok se to ne potvrdi na novom tehničkom pregledu, o čemu izdaje potvrdu sukladno članku 230. stavak (4) ovoga Zakona.

(3) Ukoliko vozač, odnosno vlasnik vozila iz stavka (2) ovoga članka ne preuzme privremeno oduzetu i zadržanu knjižicu vozila u roku od tri dana od dana oduzimanja, a knjižica se vozila ne vodi u evidenciji tijela čija je ovlaštena osoba oduzela knjižicu, potvrda o vlasništvu vozila bit će dostavljena mjerodavnom tijelu kod kojeg se vozilo vodi u evidenciji.

(4) Bliže odredbe o sadržaju programa i načinu održavanja predavanja o posljedicama koje proizlaze iz nepoštivanja ili nepoznavanja prometnih propisa i programu i načinu provjere poznavanja prometnih propisa, prometnih znakova i vještine upravljanja motornim vozilom, izvršenju mjera sigurnosti i zaštitnih mjera zabrane upravljanja motornim vozilom pravilnikom propisuje ministar, u suradnji s tijelom mjerodavnim za unutarnje poslove.

XI. KAZNENE ODREDBE

Članak 232.

(1) Novčanom kaznom u iznosu od 2.000,00 KM do 10.000,00 KM kaznit će se za prekršaj poduzeće i druga pravna osoba, a novčanom kaznom u iznosu od 1.000,00 KM do 5.000,00 KM kaznit će se za prekršaj fizička osoba koja samostalno obavlja djelatnost:

- 1) ako ne održava javne ceste za siguran i nesmetan promet ili ne organizira i trajno nadzire stanje i održavanje javnih cesta, objekata, prometne signalizacije i opreme na cestama (članak 4.);
- 2) ako proizvodi, održava, popravlja ili prepravlja vozila ili stavlja u promet vozila, uređaje ili rezervene dijelove za vozila suprotno odredbama članka 6;

- 3) ako ne uspostavi Centralni registar ili ako redovito ne dostavlja odgovarajuće podatke Centralnom registru (članak 10.);
- 4) ako postavlja posebne objekte na cesti suprotno odredbama članka 47;
- 5) ako ne osigura vozaču koji upravlja autobusom, teretnim motornim vozilom ili skupom vozila čija je najveća dopuštena masa veća od 3.500 kg neprekidan jedanaestosatni odmor prije početka njegova radnog dana (članak 200. stavak (1));
- 6) ako ne osigura vozaču koji upravlja autobusom, teretnim motornim vozilom ili skupom vozila čija je najveća dopuštena masa veća od 20 tona, kada tijekom 24 sata prelazi više od 500 km, zamjenu drugim vozačem najkasnije nakon devet sati upravljanja vozilom, odnosno nakon prijeđenih 500 km puta (članak 201.);
- 7) ako pušta u promet motorna i priključna vozila, rezervne dijelove, opremu i uređaje za vozila proizvedene u inozemstvu suprotno odredbama članka 205;
- 8) ako pojedinačno proizvodi, preuređuje ili popravlja u većem opsegu vozila na motorni pogon i priključna vozila suprotno odredbama članka 206.

(2) Za prekršaj iz stavka (1) kaznit će se novčanom kaznom u iznosu od 500,00 KM do 1.000,00 KM odgovorna osoba u poduzeću ili drugoj pravnoj osobi.

Članak 233.

- (1) Novčanom kaznom u iznosu od 1.000,00 KM do 8.000,00 KM kaznit će se za prekršaj poduzeće ili druga pravna osoba:
 - 1) ako ne projektira, ne izgrađuje, ne oprema i ne održava ceste tako da odgovaraju svojoj namjeni i sigurnosti prometa (članak 11. stavak (1));
 - 2) ako naredi ili dopusti da se njegovim vozilom na motorni pogon vuče priključno vozilo suprotno odredbama članka 81.;
 - 3) ako naredi ili dopusti vuču natovarenog teretnog vozila s priključnim vozilom ili bez priključnoga vozila, odnosno traktora s prikolicom suprotno odredbama članka 87;
 - 4) ako naredi ili dopusti da se na njegovo vozilo ugrade uređaji za davanje posebnih znakova ili da se takvo vozilo uporabljuje u cestovnom prometu suprotno odredbama članka 126. stavak (5);
 - 5) ako naredi ili dopusti da se njegovo vozilo u cestovnom prometu optereti preko dopuštene nosivosti, ili preko dopuštenog osovinskog opterećenja, ili preko najveće dopuštene mase, ili preko mogućnosti koje dopuštaju svojstva ceste i tehničko-konstrukcijske mogućnosti vozila, ili ako se njegovim vozilom prevozi teret koji nije raspoređen ili pričvršćen na način određen u članku 127;
 - 6) ako glede označavanja javnih cesta prometnim znakovima ne postupi prema odredbama članka 130. st. (1) i (2);
 - 7) ako ne postavi ili ne održava prometne znakove na cesti tako da budu lako uočljivi danju i noću, ili ako ne ukloni, ne dopuni ili ne zamijeni prometne znakove koji ne odgovaraju izmijenjenim uvjetima cestovnog prometa ili zahtjevima sigurnosti prometa (članak 131.);
 - 8) ako na javnoj cesti postavi ploče, znakove, svjetla, stupove ili druge slične predmete kojima se zaklanja ili smanjuje vidljivost postavljenih prometnih znakova, ili koji svojim oblikom, bojom, izgledom ili mjestom postavljanja oponašaju ili sliče nekom prometnom znaku, ili zaslijepljuju sudionike u prometu, ili odvraćaju njihovu pozornost u mjeri koja može biti opasnom za sigurnost prometa (članak 133.);

- 9) ako na javnoj cesti izvan naselja sa suvremenim kolnikom za promet u oba smjera na kojem postoje samo dva prometna traka te trakove ne odvoji odgovarajućom uzdužnom crtom na kolniku, a na magistralnoj cesti ne obilježi ih i rubnim crtama (članak 143. stavak (2));
- 10) ako ne postavi odgovarajuće prometne znakove ispred prijelaza ceste preko željezničke pruge u istoj razini (članak 145.);
- 11) ako postupi suprotno odredbama članka 149;
- 12) ako ne postavi uređaj za davanje svjetlosnih znakova ili uređaj za davanje zvučnih znakova na prijelazu ceste preko željezničke pruge u istoj razini u slučajevima iz članka 150;
- 13) ako na cesti na kojoj su nastale zapreke koje se ne mogu odmah otkloniti ili na kojoj se izvode radovi ne postupi prema odredbama članka 151. st. (1) i (2);
- 14) ako ne obavijesti najbližu policijsku postaju o prijemu osobe ozlijedene u prometnoj nezgodi ili o smrti osobe ozlijedene u prometnoj nezgodi (članak 157.);
- 15) ako naredi ili dopusti da njegovim vozilom upravlja osoba koja nema pravo upravljanja motornim vozilom ili nema pravo upravljanja vozilom one kategorije u koju se ubraja vozilo (članak 172. stavak (3));
- 16) ako naredi ili dopusti upravljanje vozilom vozaču za kojega se može zaključiti da, uslijed umora, bolesti, teškog duševnog stanja ili uporabe opojnih droga ili lijekova na kojima je naznačeno da se ne smiju uporabljivati prije i za vrijeme vožnje, nije u stanju sigurno upravljati vozilom (članak 173.);
- 17) ako naredi ili dopusti da vozač, odnosno vozač-instruktor koji u organizmu ima alkohola ili pokazuje znake poremećenosti izazvane djelovanjem alkohola počne upravljati vozilom, odnosno podučavati kandidata za vozača u praktičnom upravljanju vozilom suprotno odredbama članka 174.;
- 18) ako vozač autobusa ili teretnog motornog vozila ili skupa vozila čija je najveća dopuštena masa veća od 3.500 kg upravlja vozilom neprekidno dulje od četiri i pol sata (članak 199. stavak (1));
- 19) ako u cestovnom prometu na uporabljuje vozilo koje ne ispunjava propisane uvjete glede dimenzija, ukupne mase ili osovinskog opterećenja ili nema ispravne propisane uređaje za upravljanje, uređaje za zaustavljanje, uređaje za spajanje vučnoga i priključnog vozila, tahograf i gume (članak 203. stavak (1));
- 20) ako postupi suprotno odredbama članka 206;
- 21) ako na vozilu koristi registarske pločice koje nisu izdane za to vozilo (članak 209. stavak (1));
- 22) ako naredi ili dopusti da vozač upravlja motornim vozilom u prometu suprotno odredbi članka 227;
- 23) ako naredi ili dopusti da u cestovnom prometu sudjeluje motorno ili priključno vozilo koje je upućeno na izvanredni tehnički pregled, a nije podvrgnuto tome pregledu (članak 231.);
 - (2) Za prekršaj iz stavka (1) kaznit će se novčanom kaznom u iznosu od 100,00 KM do 300,00 KM i odgovorna osoba u poduzeću ili drugoj pravnoj osobi.
 - (3) Za prekršaj iz stavka (1) kaznit će se novčanom kaznom u iznosu od 100,00 KM do 300,00 KM i odgovorna osoba u državnom tijelu.
 - (4) Za prekršaje iz stavka (1) kaznit će se novčanom kaznom u iznosu od 500,00 KM do 1.500,00 KM i fizička osoba koja samostalno obavlja djelatnost vlastitim radom i sredstvima u obliku obrtničke djelatnosti.

- (1) Novčanom kaznom u iznosu od 400,00 KM do 5.000,00 KM kaznit će se za prekršaj poduzeće ili druga pravna osoba:
- 1) postupi protivno odredbi članka 7.;
 - 2) ako ne postupi prema odredbama članka 20;
 - 3) ako ne poduzima praktične mjere radi otklanjanja određenih nedostataka na cesti, kada je cesta uzročnikom prometnih nezgoda (članak 21. stavak (1));
 - 4) ako ne postupi prema odredbama članka 22;
 - 5) ako ne postupi sukladno članku 23;
 - 6) ako ostavi na cesti oštećena vozila, predmete ili tvari koje mogu ometati ili ugroziti sigurnost prometa ili zagađuju okoliš (članak 26. stavak (1));
 - 7) ako naredi ili dopusti da u prometu na cesti sudjeluje vozilo za prijevoz djece koje nije označeno posebnim znakom (članak 30. stavak (5));
 - 8) ako na svoja motorna ili priključna vozila ne stavi propisanu oznaku o najvećoj dopuštenoj brzini kretanja za ta vozila (članak 46. stavak (3));
 - 9) ako naredi ili dopusti vuču neispravnog vozila na motorni pogon suprotno odredbama članka 85. stavak (2);
 - 10) ako naredi ili dopusti prijevoz njegovim vozilom tereta suprotno odredbama članka 129;
 - 11) ako ne osigura da teret na vozilu noću, kao i danju u slučaju smanjene vidljivosti, bude označen na način utvrđen u članku 129;
 - 12) ako ukloni ili ošteći prometni znak ili izmijeni značenje prometnog znaka (članak 132. stavak (2));
 - 13) ako na autocesti, cesti rezerviranoj za promet motornih vozila, magistralnoj, regionalnoj i lokalnoj cesti znakove opasnosti i znakove izričitim naredaba ne prevuče reflektirajućim tvarima ili ih ne osvijetli vlastitim izvorom svjetlosti (članak 135.);
 - 14) ako rubove kolnika na dijelu ceste kroz tunel, kao i vrhove pješačkih otoka, otoka za usmjeravanje prometa i druge objekte na kolniku koji noću nisu dovoljno osvijetljeni ne obilježi na način propisan u članku 141. st. (2) i (3);
 - 15) ako prilikom izvođenja radova na cesti postavi branike koji nisu obojeni, odnosno osvijetljeni na način propisan u članku 151. stavak (3);
 - 16) ako upravlja vozilom ili dopusti ili naredi da njegovim vozilom upravlja osoba koja nema pravo upravljati motornim vozilom ili nema pravo upravljati vozilom one kategorije u koju se ubraja vozilo (članak 172. stavak (3));
 - 17) ako motorno vozilo na kojem se kandidat za vozača podučava za praktično upravljanje vozilom ne označi posebnim pločicama (članak 183.);
 - 18) izda međunarodnu vozačku dozvolu suprotno odredbi članka 192. stavak (3);
 - 19) ako dopusti podučavanje kandidata za vozača motornog vozila iz praktičnog dijela poduke bez zdravstvenoga pregleda (članak 193. stavak (1));

- 20) ako dopusti da njegovim vozilom upravlja osoba koja se nije podvrgnula nadzorno-zdravstvenome pregledu, odnosno upravlja vozilom a nije se podvrgnula nadzorno-zdravstvenom pregledu (čl. 195,196. i 197.);
- 21) ako naredi ili dopusti da njegovim motornim i priključnim vozilom u prometu upravlja vozač suprotno odredbama članka 200;
- 22) ako naredi ili dopusti da se u cestovnom prometu uporabljuje vozilo koje nema propisanu opremu ili ispravne propisane uređaje, osim uređaja za upravljanje, uređaja za zaustavljanje, uređaja za spajanje vučnoga ili priključnog vozila, tahograf i gume (članak 203.);
- 23) ako naredi ili dopusti da njegova neregistrirana motorna ili priključna vozila sudjeluju u cestovnom prometu (članak 207. stavak (1));
- 24) ako naredi ili dopusti da njegova motorna ili priključna vozila sudjeluju u cestovnom prometu bez pokusnih pločica ili nakon isteka valjanosti pokusnih pločica (članak 207. st. (2) i (3));
- 25) ako naredi ili dopusti da u cestovnom prometu sudjeluje njegovo motorno ili priključno vozilo nakon isteka valjanosti prometne dozvole ili potvrde o korištenju pokusnih pločica (članak 211.);
- 26) ako obavlja tehnički pregled suprotno odredbama članka 217.

(2) Za prekršaje iz stava (1) kaznit će se novčanom kaznom u iznosu od 500,00 KM do 1.000,00 KM i fizička osoba koja samostalno obavlja djelatnost.

(3) Za prekršaj iz stava (1) kaznit će se novčanom kaznom u iznosu od 100,00 KM do 300,00 KM i odgovorna osoba u poduzeću ili u drugoj pravnoj osobi.

(4) Za prekršaj iz stava (1) kaznit će se novčanom kaznom u iznosu od 100,00 KM do 300,00 KM i odgovorna osoba u državnom tijelu.

Članak 235.

- (1) Novčanom kaznom u iznosu od 100,00 KM do 300,00 KM kaznit će se za prekršaj:
 - 1) vozač koji ne zaustavi vozilo kada nađe na vozilo kojim se prevoze djeca dok je to vozilo zaustavljeno na kolniku radi ulaska ili izlaska djece (članak 30. stavak (4));
 - 2) vozač koji na cesti postupa suprotno odredbama članka 40. stavak (3);
 - 3) vozač koji se vozilom na cesti u naselju kreće brzinom koja je za više od 30 km na sat veća od dopuštene brzine, odnosno vozač koji se vozilom na cesti izvan naselja kreće brzinom koja je za više od 50 km na sat veća od dopuštene brzine (čl. 44. i 46. st. (1) i (2));
 - 4) vozač koji glede propuštanja vozila postupi suprotno odredbama članka 49;
 - 5) vozač koji na mjestu na kojem je promet reguliran svjetlosnim prometnim znacima ne zaustavi vozilo na znak crvenoga svjetla (članak 51. stavak (1) točka 1));
 - 6) vozač koji nedopušteno pretječe s desne strane (članak 58. stavak (1));
 - 7) vozač koji s lijeve strane pretječe vozilo koje je na kolniku zauzelo takav položaj i čiji vozač daje takav znak da se sa sigurnošću može zaključiti da to vozilo skreće ulijevo (članak 58. stavak (2));
 - 8) vozač koji s lijeve strane pretječe vozilo koje se kreće po tračnicama postavljenim na sredini kolnika ili ako ga pretječe s desne strane kad između toga vozila i desnoga ruba kolnika ne postoji prometni trak (članak 58. stavak (3));

- 9) vozač koji povećava brzinu kretanja svojeg vozila dok ga drugo vozilo pretječe (članak 60. stavak (2));
- 10) vozač koji počne pretjecanje zaustavljene kolone vozila ili kolone vozila u kretanju (članak 61. stavak (1) točka 1));
- 11) vozač koji počne pretjecanje ili obilaženje kad je vozač vozila koje se kreće iza njega počeo pretjecati (članak 61. stavak (1) točka 2));
- 12) vozač koji počne pretjecanje kad je vozač vozila koje se na istom prometnom traku kreće ispred njega dao znak da namjerava pretjecati ili obilaziti (članak 61. stavak (1) točka 3));
- 13) vozač koji počne pretjecanje kad prometni trak kojim namjerava to učiniti nije slobodan na dovoljnoj udaljenosti i time ugrozi ili ometa promet iz suprotnoga smjera (članak 61. stavak (1) točka 4));
- 14) vozač koji počne pretjecanje ili obilaženje na prometnom traku koji je namijenjen kretanju vozila iz suprotnoga smjera ako nakon pretjecanja ili obilaženja ne može bez ometanja ili ugrožavanja drugih sudionika u prometu ponovno zauzeti položaj na prometnom traku kojim se kretao prije počinjanja pretjecanja ili obilaženja, kao i vozač koji počne pretjecanje na prometnom traku koji je namijenjen zaustavljanju vozila u nuždi (članak 61. stavak (1) toč. 5) i 6));
- 15) vozač koji pretječe na prometnom traku koji je namijenjen prometu iz suprotnoga smjera ispred vrha prijevoja ceste ili u zavodu gdje je preglednost nedovoljna (članak 63.);
- 16) vozač koji pretječe drugo vozilo suprotno odredbama članka 64;
- 17) vozač koji pretječe vozilo koje je stalo ispred obilježenog pješačkog prijelaza radi propuštanja pješaka (članak 65.);
- 18) vozač koji ne zaustavi vozilo ispred obilježenog pješačkog prijelaza kad mu je danim znakom zabranjen prolaz (članak 111. stavak (1));
- 19) vozač ili gonič stoke koji se ne zaustavi pred prijelazom ceste preko željezničke pruge u istoj razini ako je uredaj za zatvaranje spušten, ili ako se taj uredaj već počeo spuštati, ili ako se daju svjetlosni ili zvučni znaci upozorenja da će se taj uredaj početi spuštati, odnosno da prugom nailazi vlak (članak 114.);
- 20) vozač ili gonič stoke koji se ne zaustavi pred prijelazom ceste preko željezničke pruge u istoj razini na kojem su postavljeni svjetlosni prometni znaci kada se pojavi crveno treptavo ili crveno neprekidno svjetlo (članak 115. stavak (1));
- 21) vozač koji u cestovnom prometu uporabljuje vozilo suprotno odredbi članka 126. stavak (5);
- 22) osoba koja ukloni ili ošteti prometni znak ili opremu ceste ili izmijeni značenje prometnoga znaka (članak 132. stavak (2));
- 23) osoba koja postupi suprotno odredbi članka 133;
- 24) sudionik u prometu koji ne postupa po zahtjevu izraženom s pomoću znaka ili prema naredbi ovlaštene osobe (članak 152. stavak (1));
- 25) vozač koji upravlja vozilom pod djelovanjem opojnih droga ili lijekova na kojima je naznačeno da se ne smiju uporabljivati prije i za vrijeme vožnje (članak 173.);
- 26) vozač koji upravlja ili počne upravljati vozilom u cestovnom prometu ili vozač-instruktor dok podučava kandidata za vozača u praktičnom upravljanju vozilom kod kojeg se utvrdi da količina alkohola u krvi premašuje 1g/kg (članak 174. stavak (2));

- 27) vozač koji u cestovnom prometu upravlja motornim vozilom prije stjecanja prava upravljanja motornim vozilom (članak 184.);
- 28) vozač koji upravlja motornim vozilom one kategorije koja nije naznačena u njegovoj vozačkoj dozvoli (članak 185.);
- 29) vozač koji u cestovnom prometu upravlja vozilom koje ne ispunjava propisane uvjete glede dimenzija, ukupne mase ili osovinskog opterećenja ili nema ispravne propisane uređaje za upravljanje, uređaje za zaustavljanje, uređaje za spajanje vučnoga i priključnog vozila, tahograf, gume, ili nema tahograf, ili ako ga za vrijeme vožnje ne upali (članak 203. stavak (1));
- 30) vozač koji sudjeluje u prometu neregistriranim vozilom (članak 207.)
- 31) vozač koji u cestovnom prometu upravlja motornim ili priključnim vozilom koje nije registrirano (članak 208. stavak (1));
- 32) vozač koji u cestovnom prometu upravlja motornim ili priključnim vozilom nakon isteka valjanosti prometne dozvole ili potvrde o korištenju pokusnih pločica (članak 211. stavak 2.);
- 33) vozač ili vozač-instruktor koji odbije podvrgnuti se ispitivanju s pomoću odgovarajućih sredstava i uređaja ili stručnom pregledu radi provjere ima li alkohola u organizmu ili pokazuje li znake poremećenosti izazvane djelovanjem alkohola, odnosno nalazi li se pod djelovanjem opojnih droga ili lijekova na kojima je naznačeno da se ne smiju uporabljivati prije i za vrijeme vožnje (članak 220. st. (1) i (2));
- 34) vozač koji u cestovnom prometu upravlja vozilom suprotno odredbi članka 227.
- (2) Za prekršaje iz toč.: 1), 2), 3), 5), 10), 11), 13), 14), 15), 17), 18), 25), 26), 32) i 33) stavka (1) ovoga članka vozaču ili vozaču-instruktoru uz kaznu se izriče zaštitna mjera zabrane upravljanja motornim vozilom u trajanju od jednog mjeseca do četiri mjeseca a i za druge prekršaje iz stavka (1) ta se mjera može izreći u istome vremenu.
- (3) Za prekršaje iz stavka (1) ovoga članka kojim je izazvana prometna nezgoda - počinitelj se kažnjava novčanom kaznom u iznosu od 300,00 KM do 1.000,00 KM, a vozaču se uz kaznu izriče i zaštitna mjera zabrane upravljanja motornim vozilom u trajanju od jednog mjeseca do šest mjeseci.
- (4) Osim novčane kazne za prekršaje iz stavka (2) ovoga članka, vozaču ili vozaču-instruktoru određuju se i dva kaznena boda, a za ostale prekršaje iz stavka (1) ovoga članka vozaču ili vozaču-instruktoru, osim novčane kazne, određuje se i jedan kazneni bod.

Članak 236.

- (1) Novčanom kaznom u iznosu od 50,00 KM do 250,00 KM kaznit će se za prekršaj:
- 1) osoba koja na cesti ostavi oštećeno vozilo, predmete ili tvari koji mogu ometati ili ugroziti sigurnost prometa (članak 26. stavak (1));
- 2) vozač koji s kolnika ne ukloni predmete koji s vozila padnu na cestu i predmete koje je prilikom zaustavljanja vozila stavio na cestu (članak 26. stavak (3));
- 3) vozač koji se s nesmanjenom brzinom kreće pokraj vozila javnoga prijevoza putnika ili pokraj autobusa kojim se obavlja prijevoz za vlastite potrebe zaustavljenog na stajalištu i time ugrozi osobe koje u to vozilo ulaze ili iz njega izlaze (članak 30. stavak (1));
- 4) vozač koji namjerava na cesti obaviti neku radnju vozilom a prethodno se nije uvjeroio da to može učiniti bez opasnosti za druge sudionike u prometu ili za imovinu (članak 36.);

- 5) vozač koji se ne kreće desnom stranom kolnika u smjeru kretanja (članak 39. stavak (1)) ili koji vozilo u kretanju drži suprotno odredbama članka 39. stavak (2);
- 6) vozač koji na cesti s kolnikom za promet vozila u oba smjera, na kome postoje najmanje četiri prometna traka, prelazi vozilom na kolnički trak namijenjen za promet vozila iz suprotnoga smjera (članak 40. stavak (1));
- 7) vozač koji brzinu kretanja svojeg vozila ne prilagodi svojstvima i stanju ceste i drugim prometnim uvjetima, tako da vozilo ne može pravodobno zaustaviti pred zaprekom koju pod danim uvjetima može predvidjeti (članak 43. stavak (1));
- 8) vozač koji se približava raskrižju tolikom brzinom da se ne može zaustaviti i propustiti vozila koja na raskrižju imaju prednost prolaza (članak 50. stavak (2));
- 9) vozač koji pretječe ili obilazi kada, s obzirom na svojstva ceste i postojeće okolnosti na cesti u prometu ili na tehnička svojstva vozila, ugrožava druge sudionike u prometu (članak 58. stavak (2));
- 10) osoba koja postupi suprotno odredbama članka 70. stavak (2);
- 11) vozač koji vozilom presječe kolonu djece, vojnika, pogrebnu povorku ili drugu organiziranu povorku koja se kreće kolnikom (članak 80.);
- 12) vozač vozila na motorni pogon koji prilikom vuče priključnog vozila postupi suprotno odredbama članka 81.;
- 13) pješak, odnosno vodič ili gonič stoke koji postupi suprotno odredbi članka 92. stavak (1);
- 14) gonič stoke koji ne nadzire stoku koja se kreće cestom (članak 104. stavak (1));
- 15) vozač koji u odnosu na pješaka koji je stupio ili stupa na obilježeni pješački prijelaz postupa suprotno odredbama članka 111. st. (2) i (3);
- 16) vozač koji se vozilom približava prijelazu ceste preko željezničke pruge u istoj razini na način suprotan odredbama članka 113.;
- 17) vozač motornog vozila koje vuče drugo motorno vozilo ako postupi suprotno odredbama članka 118. stavak (1) i članka 122.;
- 18) vozač ili pješak koji u odnosu na vozila pod pratnjom postupi suprotno odredbama članka 125.;
- 19) vozač ili pješak koji u odnosu na vozila s pravom prednosti prolaza postupi suprotno odredbama članka 126. st. od (1) do (4);
- 20) vozač koji vozilom prevozi teret kojim se ugrožava sigurnost sudionika u prometu ili nanosi šteta cesti ili objektima na cesti (članak 127. stavak (2) točka 1));
- 21) vozač koji se vozilom kreće prometnim trakom na kojem je svjetlosnim prometnim znakom označeno da je zabranjen promet u smjeru u kojem se on kreće (članak 139. stavak (1));
- 22) osoba koja je sudjelovala u prometnoj nezgodi ako postupi suprotno odredbama članka 154. stavak (1);
- 23) vozač koji na zahtjev ovlaštene službene osobe ne preveze osobu ozlijedenu u prometnoj nezgodi do najbliže zdravstvene ustanove (članak 156. stavak (1));
- 24) vozač koji ne postupi prema odredbama članka 158. st. (2) i (3);
- 25) vlasnik vozila koji svoje vozilo dade na upravljanje osobi iz članka 172. stavak (3);

- 26) vlasnik vozila koji ne podnese podatke o identitetu osobe kojoj je dao vozilo na upravljanje (članak 172. stavak (4));
- 27) vozač koji upravlja ili počne upravljati vozilom u cestovnom prometu ili vozač-instruktor dok osposobljava kandidata za vozača u praktičnom upravljanju vozilom kod kojeg se utvrdi količina alkohola u krvi veća od 0,3 g/kg do 1 g/kg (članak 174. stavak (2));
- 28) vozač koji postupi suprotno odredbama članka 190. stavak (1);
- 29) vlasnik vozila ako u roku od osam dana ne vrati registarske pločice mjerodavnome tijelu (članak 208. stavak (4));
- 30) vlasnik vozila koji postupi suprotno odredbama članka 208. stavak (5);
- 31) vozač koji u cestovnom prometu sudjeluje motornim ili priključnim vozilom koje je upućeno na tehnički pregled a nije podvrgnuto tome pregledu (članak 231.);
 - (2) Ako je prekršajem iz stavka (1) ovoga članka izazvana izravna opasnost za drugoga sudionika u prometu ili prouzrokovana prometna nezgoda, počinitelj prekršaja kaznit će se novčanom kaznom u iznosu od 100,00 KM do 300,00 KM i odredit će mu se jedan ili dva kaznena boda, a ako je počinitelj prekršaja vozač motornog vozila - može se izreći i zaštitna mjera zabrane upravljanja motornim vozilom u trajanju do dva mjeseca.
 - (3) Osim novčane kazne, za prekršaje iz stavka (1) ovoga članka vozaču se određuju i jedan ili dva kaznena boda.

Članak 237.

- (1) Novčanom kaznom u iznosu od 50,00 KM kaznit će se za prekršaj:
 - 1) vozač koji ne zaustavi vozilo iza vozila javnoga prijevoza putnika ili iza autobusa kojim se obavlja prijevoz za vlastite potrebe zaustavljenog na stajalištu kada osobe moraju prijeći preko prometnog traka ili biciklističkog traka kojim se njegovo vozilo kreće (članak 30. stavak (3));
 - 2) vozač koji mijenja način upravljanja vozilom naglim smanjivanjem brzine kretanja vozila (članak 42. stavak (1));
 - 3) vozač koji se vozilom na cesti u naselju kreće brzinom koja je za više od 20 do 30 km na sat veća od dopuštene brzine, odnosno vozač koji se vozilom na cesti izvan naselja kreće brzinom koja je od 30 do 50 km na sat veća od dopuštene brzine (članak 44. i članak 46. st. (1) i (2));
 - 4) vozač koji na raskrižju skrene vozilom u smjeru označenom zelenom svijetlećom strelicom i pritom ometa promet vozila koja se kreće cestom na koju ulazi ili ne propusti pješake koji prelaze preko kolnika (članak 52. stavak (1));
 - 5) vozač koji u slučajevima iz članka 60. stavak (3) ne pomjeri svoje vozilo k desnom rubu kolnika, odnosno ne zaustavi vozilo na pogodnom mjestu;
 - 6) vozač koji nakon izvršenog pretjecanja ili obilaženja vozilom ponovno ne zauzme položaj na prometnom traku kojim se do tada kretao (članak 62.);
 - 7) vozač koji vozilom pretječe drugo vozilo koje se približava obilježenom pješačkom prijelazu ili koje prelazi pješački prijelaz (članak 65.);
 - 8) vozač koji prije nego što napusti vozilo ne poduzme sve mjere kojima se sprečava da ono samo krene s mjesta na kojem je ostavljeno (članak 78.);

- 9) vozač koji svojim vozilom noću vuče vozilo na motorni pogon suprotno odredbama članka 83;
- 10) vozač koji postupi suprotno odredbama članka 90;
- 11) vozač vozila na motorni pogon koji uporabljuje svjetla za označavanje vozila suprotno odredbama članka 94;
- 12) vozač vozila na motorni pogon koji po magli ne uporabljuje propisana svjetla ili ako ta svjetla uporabljuje na način suprotan odredbama članka 95;
- 13) vozač koji ne drži potreban razmak kad se kreće iza drugoga vozila (članak 96.);
- 14) vozač vozila na motorni pogon čija je najveća dopuštena masa veća od 3.500 kg ili mu je duljina veća od sedam metara ako ne drži svoje vozilo na propisanom razmaku od istog takvog vozila ispred sebe (članak 97. stavak (1));
- 15) vozač motocikla i lakog motocikla i osobe koje se prevoze tim vozilom ako u prometu na cesti ne nose odgovarajuću zaštitnu kacigu za vrijeme vožnje (članak 102.);
- 16) pješak koji na obilježenom pješačkom prijelazu na kojem je promet pješaka reguliran svjetlosnim prometnim znacima za pješake ne postupi prema tim znacima (članak 109. stavak (1));
- 17) sudionik u prometu koji je prilikom prelaska preko željezničke pruge u istoj razini postupio suprotno odredbama članka 115. st. (2) i (3);
- 18) pješak, gonič stoke i vozač vozila koje se ne smatra motornim vozilom ili vozač motornog vozila koji ne može razviti brzinu od najmanje 40 km na sat ako se kreću autocestom ili cestom rezerviranim za promet motornih vozila ili brzom cestom (članak 116. st. (1) i (2) i članak 122.);
- 19) vozač motornog vozila koji zaustavi vozilo na autocesti ili na autocesti obavlja polukružno okretanje vozilom iz jednog smjera prometa u suprotni smjer ili kretanje unatrag (članak 117. st. (1) i (3));
- 20) vozač motornog vozila koji postupi suprotno odredbi članka 120;
- 21) vozač koji vozilom na cesti kroz tunel izvodi radnje čije je izvođenje u tunelu zabranjeno (članak 123.);
- 22) vozač vozila na motorni pogon koji za vrijeme kretanja kroz tunel ne drži upaljena kratka svjetla za osvjetljavanje ceste (članak 124.);
- 23) vozač koji upravlja vozilom koje je opterećeno suprotno odredbi članka 127. stavak (1);
- 24) vozač koji optereti vozilo kojim upravlja suprotno odredbama članka 127. stavak (2) toč. od 2 do 5);
- 25) vozač koji glede smještaja tereta na vozilu ili glede označavanja tereta postupi suprotno odredbama članka 128;
- 26) vozač koji teret na vozilu noću, kao i danju u slučaju smanjene vidljivosti, ne označi na način iz članka 129;
- 27) vozač koji postupa suprotno odredbama članka 186. st. (7) i (8);
- 28) vozač koji teretnim motornim vozilom čija je najveća dopuštena masa veća od 3.500 kg ili autobusom upravlja neprekidno dulje od četiri i pol sata ili kad tijekom 24 sata upravlja dulje od devet sati (članak 199. st. (1) i (3));
- 29) vozač koji postupa suprotno odredbi članka 200. stavak (2);

30) vozač koji postupa suprotno odredbi članka 209. stavak (4).

(2) Ako je prekršajem iz stavka (1) izazvana prometna nezgoda, počinitelj će se kazniti novčanom kaznom u iznosu od 50,00 do 200,00 KM, a ako je počinitelj prekršaja vozač motornog vozila - odredit će mu se jedan ili dva kaznena boda.

(3) Za prekršaj iz stavka (1) kojim je izazvana prometna nezgoda, vozaču se može izreći zabrana upravljanja motornim vozilom u trajanju do dva mjeseca.

Članak 238.

(1) Novčanom kaznom u iznosu od 40,00 KM kaznit će se za prekršaj:

- 1) vozač koji upravlja vozilom za prijevoz djece koje nije označeno posebnim znakom (članak 30. stavak (5));
- 2) vozač koji ne omogući uključivanje u promet vozilu javnoga gradskog prijevoza putnika ili posebno označenom vozilu za prijevoz djece kad ta vozila izlaze sa stajališta (članak 31. stavak (1));
- 3) vozač vozila javnoga gradskog putničkog prijevoza, kao i vozač posebno označenog vozila za prijevoz djece, koji prilikom uključivanja u promet sa stajališta postupi suprotno odredbi članka 31. stavak (2);
- 4) vozač koji prilikom upravljanja vozilom koristi mobilni telefon suprotno odredbama članka 33;
- 5) vozač čije vozilo, suprotno odredbama članka 35. stavak (1), ima na prednjoj strani svjetlosne, svjetlosnosignalne i reflektirajuće uređaje ili tvari koja daju svjetla crvene boje, a na stražnjoj strani - svjetla bijele boje;
- 6) vozač koji prilikom znatnijeg smanjivanja brzine kretanja vozila postupi suprotno odredbi članka 42. stavak (2);
- 7) vozač koji prilikom pokretanja vozila iz mjesta naglo poveća brzinu kretanja na način da dolazi do stvaranja prekomjerne buke i škripe (članak 43. stavak (3));
- 8) vozač koji prilikom prolaza kroz raskrižje postupi suprotno odredbi članka 50. stavak (3);
- 9) vozač koji se vozilom ne kreće u obveznom smjeru označenom zelenim svjetлом u obliku zelene svijetleće strelice (članak 52. stavak (2));
- 10) vozač koji obavlja mimoilaženje suprotno odredbama članka 55;
- 11) vozač koji u slučaju iz članka 60. stavak (1) ne pomjeri svoje vozilo k desnom rubu kolnika;
- 12) vozač koji pri pretjecanju ne drži svoje vozilo na potrebnom razmaku od vozila koje pretječe (članak 62.);
- 13) vozač koji pri zaustavljanju ili parkiranju vozila ne postupi prema odredbama članka 70;
- 14) vozač koji zaustavi ili parkira svoje vozilo suprotno odredbama čl. 73. i 74;
- 15) vozač koji vozilo zaustavljeno na kolniku ne označi posebnim znakom na način propisan u članku 77;
- 16) vozač motornog vozila koji pri vuči drugog motornog vozila postupi suprotno članku 81. stavak (4);
- 17) vozač koji vuče neispravno vozilo na motorni pogon suprotno odredbama članka 85. st. (2) i (3);
- 18) vozač koji vuče natovareno teretno motorno vozilo, odnosno traktor s priključnim vozilom suprotno odredbama članka 87;

- 19) vozač koji pri vuči neispravnog vozila na motorni pogon postupi suprotno odredbama članka 89;
- 20) vozač vozila na motorni pogon koji glede uporabe kratkih svjetala postupi suprotno odredbama članka 93. stavak (2);
- 21) vozač bicikla, bicikla s motorom, lakog motocikla ili motocikla koji se ne kreće na način propisan u članku 99;
- 22) vozač bicikla, bicikla s motorom, lakog motocikla ili motocikla koji postupi suprotno odredbama članka 100;
- 23) vozač bicikla, bicikla s motorom, lakog motocikla ili motocikla koji prevozi drugu osobu suprotno odredbama članka 101;
- 24) vozači bicikla i bicikla s motorom i osobe koje se prevoze tim vozilom ako u prometu na cesti ne nose odgovarajuću zaštitnu kacigu za vrijeme vožnje (članak 102.);
- 25) vozač zaprežnog vozila koji ne upravlja zaprežnim vozilom koje se kreće cestom ili koji zaprežno vozilo ostavi bez nadzora na cesti (članak 103.);
- 26) pješak koji se nepotrebno zadržava na kolniku ili se kreće kolnikom na način kojim se ometa ili sprečava promet vozila (članak 105.);
- 27) pješak koji se cestom koja ima pločnik ili drugu površinu određenu za kretanje pješaka kreće kolnikom (članak 106. stavak (1));
- 28) pješak koji preko kolnika i biciklističke staze ili traka prelazi na način suprotan odredbama članka 108;
- 29) pješak koji na obilježenom pješačkom prijelazu postupi suprotno odredbama članka 109. st. (2) i (3);
- 30) pješak koji prilikom prelaženja preko kolnika na mjestu na kojem nije obilježeni pješački prijelaz ometa promet vozila (članak 110.);
- 31) vozač koji ometa prolaz pješaka koji su stupili na obilježeni pješački prijelaz na kojem je promet reguliran svjetlosnim prometnim znacima ili znacima koje daje ovlaštena osoba, a kojima je na takvom prijelazu dopušten prolaz (članak 111. stavak (1));
- 32) vozač motornog vozila koji na cesti rezerviranoj za promet motornih vozila postupi suprotno odredbama članka 117. st. (1) i (3) i članka 118. stavak (1) i čl. 120. i 122;
- 33) vozač koji ne zaustavi svoje vozilo na posebnom traku za zaustavljanje vozila nuždi i ne poduzme potrebne mjere da ga čim prije ukloni s kolnika autoceste ili ceste rezervirane za promet motornih vozila ili brze ceste (članak 117. stavak (2));
- 34) vozač motornog vozila koji se na autocesti ne kreće krajnjim desnim prometnim trakom koji nije zakrčen vozilima u koloni (članak 119.);
- 35) vozač motornog vozila koji prilikom uključivanja na autocestu, odnosno isključivanja s autoceste postupi suprotno odredbama članka 121;
- 36) sudionik u prometu koji se ne pridržava ograničenja, zabrana ili obveza izraženih s pomoću postavljenih prometnih znakova, osim prometnih znakova ograničenja brzine (članak 130. stavak (4));
- 37) vozač koji ne označi vozilo posebnim znakom (članak 186. stavak (9));

38) vozač koji u prometu na cesti upravlja vozilom koje nema ispravne propisane uredaje i opremu, osim uredaja za upravljanje, uredaja za zaustavljanje, uredaja za spajanje vučnoga i priključnog vozila, tahografa i guma (članak 203. stavak (1));

39) vozač motornog i priključnog vozila registriranog u stranoj zemlji ako nema valjanu prometnu dozvolu, registarske pločice i međunarodnu oznaku zemlje registracije prema odredbama članka 212.

(2) Ako je prekršajem iz stavka (1) izazvana prometna nezgoda, počinitelj će se kazniti novčanom kaznom u iznosu od 50,00 KM do 200,00 KM, a ako je počinitelj prekršaja vozač motornog vozila - odredit će mu se jedan kazneni bod.

(3) Za prekršaj iz stavka (1) kojim je izazvana prometna nezgoda, vozaču motornog vozila može se izreći i zabranu upravljanja motornim vozilom u trajanju do dva mjeseca.

Članak 239.

(1) Novčanom kaznom u iznosu od 30,00 KM kaznit će se za prekršaj:

1) osoba koja se prevozi vozilom ako na bilo koji način ometa vozača u upravljanju vozilom ili ako utječe na njega da upravlja vozilom na način kojim se umanjuje sigurnost prometa (članak 32.);

2) vozač ili druga osoba koja se za vrijeme vožnje u motornom vozilu ne veže sigurnosnim pojasmom (članak 34. stavak (1));

3) vozač koji u putničkom automobilu prevozi dijete suprotno odredbi članka 34. stavak (2);

4) vozač koji prije obavljanja određenih radnji vozilom ne obavijesti o svojoj namjeri druge sudionike u prometu (članak 37.);

5) vozač koji za kretanje svojeg vozila koristi cestu, odnosno kolnik ili prometni trak, odnosno stazu koja nije namijenjena za promet one vrste vozila kojoj to vozilo pripada (članak 38.);

6) vozač koji prilikom kretanja vozila unatrag postupi suprotno odredbama članka 41;

7) vozač koji smanji brzinu kretanja vozila do te mjere da svojim vozilom pričinjava smetnje normalnom toku prometa (članak 43. stavak (2));

8) vozač koji se vozilom na cesti izvan naselja kreće brzinom koja je od 10 do 20 km na sat veća od dopuštene brzine (članak 44. st. (3) i (4) i članak 46. st. (1) i (2));

9) vozač koji u prometu na cesti upravlja vozilom na kojem nema propisanu oznaku najveće dopuštene brzine za to vozilo (članak 46. stavak (3));

10) vozač koji prilikom skretanja postupi suprotno odredbama članka 48.;

11) vozač koji prilikom napuštanja raskrižja u slučaju iz članka 53. ne propusti sve sudionike u prometu koji se kreću smjerom u kojem je promet otvoren;

12) vozač kojemu je svjetlosnim prometnim znakom dopušten ulazak u raskrižje ako vozilom uđe u raskrižje i ako je gustoća prometa takva da se na raskrižju mora zaustaviti i na taj način ometa ili onemogućuje promet drugim vozilima koja dolaze s bočnih kolnika (članak 54.);

13) vozač koji izvodi mimoilaženje suprotно odredbama čl. 55. i 56;

14) vozač koji izvodi obilaženje suprotно odredbama članka 59. stavak (1);

- 15) vozač koji prilikom davanja zvučnih znakova upozorenja postupi suprotno odredbama članka 6.;
- 16) vozač koji zaustavi ili parkira vozilo suprotno odredbama članka 71;
- 17) osoba koja na zaustavljenom ili parkiranom vozilu otvara vrata i time ometa kretanje drugih sudionika u prometu ili ugrožava sigurnost prometa (članak 72.);
- 18) vozač vozila na motorni pogon koji svojim vozilom vuče drugo vozilo suprotno odredbama članka 81;
- 19) vozač koji prilikom vuče vozila na motorni pogon ne postupi na način propisan u članku 84;
- 20) osoba koja upravlja neispravnim vozilom na motorni pogon koje se vuče s pomoću užeta ili krute veze ako nema odgovarajuću dozvolu (članak 86.);
- 21) vozač koji neispravno vozilo na motorni pogon vuče s pomoću užeta ako je razmak između vučnoga i vučenog vozila kraći od propisanog (članak 88.);
- 22) vozač koji upravlja motornim vozilom bez upaljenog kratkog svjetla (članak 90. točka 1))
- 23) gonič stoke koji stoku ne drži što bliže desnom rubu ceste (članak 104. stavak (1));
- 24) pješak koji se kolnikom kreće suprotno odredbama čl. 106. i 107;
- 25) vozač koji postupi suprotno članku 112;
- 26) pješak koji se ne zaustavi pred prijelazom ceste preko željezničke pruge u istoj razini ako je uređaj za zatvaranje prometa spušten, ili ako se taj uređaj već počeo spuštati, ili ako se daju svjetlosni i zvučni znaci koji upozoravaju da će se taj uređaj početi spuštati, odnosno da se prijelazu ceste preko željezničke pruge približava vozilo koje se kreće po tračnicama (članak 114.);
- 27) pješak koji se ne zaustavi pred prijelazom ceste preko željezničke pruge u istoj razini na kojem su postavljeni svjetlosni prometni znaci kad se pojavi crveno treptavo svjetlo ili crveno neprekidno svjetlo (članak 115. stavak (1));
- 28) vozač koji u prometu na cesti upravlja motornim vozilom a njegovoj je vozačkoj dozvoli istekao rok valjanosti (član 172. stav (1));
- 29) vozač koji kod sebe nema odgovarajuću valjanu vozačku dozvolu ili je ne pokaže na zahtjev ovlaštene osobe (članak 172. stavak (2));
- 30) ako vozač za vrijeme upravljanja motornim vozilom ne rabi pomagala koja su upisana u obrazac njegove vozačke dozvole (članak 172. stavak (5));
- 31) vozač-instruktor koji na cesti podučava kandidata za vozača na motornom vozilu koje nije označeno posebnim pločicama (članak 183. stavak (1));
- 32) vozač motornog vozila koje nema propisani broj registarskih pločica ili na kojem su te pločice postavljene tako da se ne vide dobro ili nisu čitljive (članak 210.);
- 33) vozač koji kod sebe nema valjanu potvrdu za korištenje pokusnih pločica ili je ne pokaže na zahtjev ovlaštene osobe (članak 211. stavak (2));
- 34) vozač koji kod sebe nema valjanu prometnu dozvolu za vozilo kojim upravlja ili je ne pokaže na zahtjev ovlaštene osobe (članak 211. stavak (1) i članak 212.);

(2) Ako je prekršajem iz stavka (1) izazvana prometna nezgoda, počinitelj će se kazniti novčanom kaznom u iznosu od 50,00 KM do 150,00 KM, a ako je počinitelj prekršaja vozač motornog vozila - odredit će mu se jedan kazneni bod.

(3) Za prekršaj iz stavka (1) kojim je izazvana prometna nezgoda, vozaču motornog vozila može se izreći i zabrana upravljanja motornim vozilom u trajanju do dva mjeseca.

Članak 240.

Svi prihodi nastali primjenom ovog Zakona pripadaju mjerodavnim tijelima, sukladno članku 2. ovoga Zakona.

Članak 241.

Provđbu ovoga Zakona, pokretanje i vođenje postupka za prekršaje i poduzimanje drugih mjera za provđbu ovoga Zakona obavljaju mjerodavna tijela.

Članak 242.

Izricanje novčane kazne u iznosu do 50,00 KM na licu mjesta, odnosno izdavanje prekršajnog naloga obavlja ovlaštena osoba mjerodavnog tijela za poslove nadzora i reguliranja prometa na cestama u entitetima, kantonima i Brčko Distriktu Bosne i Hercegovine.

Članak 243.

Ako je odlukom mjerodavnoga tijela zabranjeno vozaču-instruktoru upravljanje motornim vozilom, vozač-instruktor se ne smije baviti podučavanjem kandidata za vozača u upravljanju motornim vozilom za vrijeme trajanja te zabrane.

Članak 244.

(1) O izrečenim kaznama, o zabranama upravljanja motornim vozilima, o prometnim nezgodama, o posljedicama prometnih nezgoda, o motornim i priključnim vozilima i o vozačima motornih vozila vodi se evidencija prema mjestu prebivališta.

(2) Mjerodavno tijelo koje izrekne kaznu ili zabranu upravljanja motornim vozilom ili drugu mjeru propisanu entitetskim i kantonalnim zakonom i zakonom Brčko Distrikta Bosne i Hercegovine dužno je o tomu obavijestiti tijelo koje vodi evidenciju o tim kaznama, zabranama i mjerama.

(3) Podatke iz evidencije predviđene u stavku (1) ovoga članka mogu koristiti: sudbena tijela, tijela koja vode prekršajni, odnosno administrativni postupak, policija, državna tijela, zdravstvene ustanove, poduzeća, obrazovne ustanove i nevladine organizacije koje se bave pitanjima sigurnosti cestovnog prometa, kao i poduzeća koja obavljaju javni prijevoz ili prijevoz za vlastite potrebe.

(4) Evidencija o izrečenim kaznama, o zabranama i o mjerama iz stavka (2) ovoga članka vozačima motornih vozila i motornim vozilima vodi se kod mjerodavnoga tijela prema mjestu prebivališta.

Članak 245.

(1) Trajanje zaštitne mjere zabrane upravljanja motornim vozilom računa se od dana upisa zaštitne mjere u vozačku dozvolu za onu kategoriju ili potkategoriju za koju je zabrana izrečena.

(2) Vrijeme provedeno na izdržavanju zatvorske kazne ne računa se u vrijeme trajanja zabrane upravljanja motornim vozilom.

Članak 246.

(1) Mjerodavno tijelo koje vodi prekršajni postupak, sukladno entitetskom i kantonalnom propisu ili propisu Brčko Distrikta Bosne i Hercegovine, može odgoditi izvršenje zabrane upravljanja motornim vozilom, osim za prekršaj iz toč. 25), 26), 32) i 33) članka 235. ovoga Zakona, uz uvjet da počinitelj prekršaja u određenom roku, koji ne može biti kraći od šest mjeseci ni dulji od jedne godine, ne počini prekršaj za koji se može izreći ta zabrana.

(2) Odgođeno izvršenje zabrane iz stavka (1) opozvat će se ako počinitelj prekršaja u roku za koji je izvršenje odgođeno počini novi prekršaj za koji je propisano izricanje ili mogućnost izricanja zabrane upravljanja motornim vozilom.

(3) Izvršenje mjere iz stavka (2) ovoga članka ne može se odgađati.

Članak 247.

Uz uvjet reciprociteta, protiv vozača koji ima prebivalište u Bosni i Hercegovini a u stranoj zemlji počini prometni prekršaj, prema propisima te zemlje, u Bosni i Hercegovini pokrenut će se prekršajni postupak ako to zahtijeva mjerodavno strano tijelo - a vozač za taj prekršaj može biti kažnjen na temelju ovoga Zakona ako za taj prekršaj nije bio kažnjen u zemlji u kojoj je prekršaj počinjen.

Članak 248.

(1) Ako vozač koji ima inozemnu vozačku dozvolu na teritoriju Bosne i Hercegovine počini prekršaj za koji je ovim Zakonom predviđeno da se mora ili može izreći zabrana upravljanja motornim vozilom, tom se vozaču, umjesto zabrane upravljanja motornim vozilom, može izreći zabrana korištenja inozemne vozačke dozvole u istom trajanju.

(2) Zabrana korištenja inozemne vozačke dozvole je zabrana vozaču kojemu je izrečena da na teritoriju Bosne i Hercegovine upravlja motornim vozilom one kategorije ili onih kategorija na koje se zabrana odnosi.

Članak 249.

Ako maloljetnik izvrši radnju koja je ovim Zakonom utvrđena kao prekršaj, kaznit će se roditelj, posvojitelj, odnosno skrbnik maloljetnika novčanom kaznom propisanom za počinjeni prekršaj ako je taj prekršaj počinjen kao posljedica propusta dužne skrbi o maloljetniku.

Članak 250.

Vozač-instruktor pod čijim se nadzorom kandidat za vozača podučava u upravljanju motornim vozilom u prometu na cesti kaznit će se za prekršaj koji počini kandidat za vozača, osim ako nije bio u stanju spriječiti prekršaj.

XII. VIJEĆE ZA SIGURNOST PROMETA

Članak 251.

(1) Radi unapređenja prometno-obrazovnog rada, prometne kulture i koordiniranja svih subjekata koji svojim djelovanjem mogu doprinijeti većoj sigurnosti prometa, osniva se Vijeće za sigurnost prometa (u dalnjem tekstu: Vijeće).

(2) Sredstva za rad Vijeća osiguravaju se iz proračuna institucija Bosne i Hercegovine i međunarodnih obveza Bosne i Hercegovine.

(3) Članovi Vijeća imenuju se iz reda stručnjaka za područje cestovnog prometa, mjerodavnih ministarstava i tijela koja upravljaju cestama.

(4) Broj članova, način imenovanja predsjednika i članova Vijeća, kao i djelokrug, uredit će se propisom koji donosi ministar, uz suglasnost Vijeća ministara Bosne i Hercegovine.

XIII. OVLASTI ZA DONOŠENJE PROPISA ZA PROVEDBU OVOGA ZAKONA

Članak 252.

Ovlašćuje se ministar da sam ili u suradnji s odgovarajućim mjerodavnim tijelom donese bliže propise:

- 1) o certificiranju vozila i uvjetima koje organizacije za certificiranje vozila moraju ispuniti (članak 6.);
- 2) o osnovnim uvjetima koje ceste, njihovi elementi i objekti na njima moraju ispunjavati sa stajališta sigurnosti prometa (članak 11.);
- 3) o vođenju evidencije o javnim cestama i objektima na njima (članak 13.);
- 4) o označavanju vozila kojima upravlja osoba s oštećenim udovima (članak 29.);
- 5) o postavljanju preventivnih izbočina (članak 47.);
- 6) o turističkoj i ostaloj signalizaciji na cesti (članak 144.);
- 7) o prometnim znakovima i signalizaciji na cestama, načinu obilježavanja radova i zapreka na cesti i znacima koje sudionicima u prometu daje ovlaštena osoba (članak 153.);
- 8) o obliku i sadržaju obrasca europskog izvješća o prometnoj nezgodi (članak 158.);
- 9) o prometu u zimskim uvjetima (članak 170.);
- 10) o organiziranju poduke za podučavanje pružanja prve pomoći (članak 178.);
- 11) o načinu i uvjetima za dobivanje licencije za ispitiča (članak 179.);
- 12) o stjecanju zvanja instruktora vožnje (članak 181.);
- 13) o podučavanju vozača motornih vozila (članak 183.);
- 14) o posebnom znaku za osobe koje prvi puta steknu vozačku dozvolu (članak 186.);
- 15) o obrascu vozačke dozvole, kategorijama i potkategorijama motornih i priključnih vozila i načinu upisa kategorije i potkategorije u vozačku dozvolu, o postupku i načinu izdavanja, produljenja valjanosti i zamjene vozačke dozvole i inozemne vozačke dozvole i o načinu vođenja evidencije o vozačkim dozvolama (članak 187.);
- 16) o obrascu i sadržaju međunarodne vozačke dozvole, postupku i načinu izdavanja, o načinu davanja ovlasti auto-moto klubovima/savezima i auto-moto društvima i o načinu vođenja evidencije o izdanim vozačkim dozvolama (članak 192.);
- 17) o zdravstvenim uvjetima koje moraju ispunjavati vozači motornih vozila (članak 198.);
- 18) o ukupnom trajanju upravljanja vozilom, odmoru za vozače i načinu rada udvojenih posada u vozilima u opsegu koji utječe na sigurno upravljanje motornim vozilom, kao i o obrascu individualne nadzorne knjižice i naputku za njezinu popunu (članak 202.);
- 19) o dimenzijama, ukupnoj masi i osovinskom opterećenju vozila, o uređajima i opremi koju moraju imati vozila i o osnovnim uvjetima koje moraju ispunjavati uređaji i oprema u prometu na cestama (članak 203.);
- 20) o homologaciji vozila i dijelova (članak 205.);

21) o postupku registracije i izdavanja prometne dozvole i knjižice vozila, o izgledu međunarodne oznake Bosne i Hercegovine i o dimenzijama, obliku i boji, sadržaju, vrsti i kvaliteti materijala registarskih pločica (članak 215.);

22) o tehničkim pregledima i uvjetima koje moraju ispuniti organizacije za obavljanje tehničkih pregleda (članak 219.).

XIV. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 253.

Propisi iz članka 252. ovoga Zakona bit će doneseni u roku od jedne godine od dana stupanja na snagu ovoga Zakona.

Članak 254.

(1) Vozačima koji, sukladno zakonodavstvu koje je na snazi u Bosni i Hercegovini, imaju pravo upravljati motornim i priključnim vozilima određene kategorije bit će izdana vozačka dozvola za upravljanje motornim i priključnim vozilima određene kategorije, tako da:

1) vozačima koji imaju pravo upravljati vozilom kategorije A - bit će izdana vozačka dozvola za upravljanje vozilima kategorije A i potkategorije A1;

2) vozačima koji imaju pravo upravljati vozilom kategorije B - bit će izdana vozačka dozvola za upravljanje vozilima kategorija B i BE i potkategorije B1;

3) vozačima koji imaju pravo upravljati vozilom kategorije C - bit će izdana vozačka dozvola za upravljanje vozilima kategorija B i C i potkategorija B1 i C1;

4) vozačima koji imaju pravo upravljati vozilom kategorije D - bit će izdana vozačka dozvola za upravljanje vozilima kategorija B, C i D i potkategorija B1, C1 i D1;

5) vozačima koji imaju pravo upravljati priključnim vozilom kategorije E, koja je vrijedila uz kategoriju C - bit će izdana vozačka dozvola za upravljanje vozilima kategorija BE, CE i DE i potkategorija C1E i D1E.

(2) Kandidati za vozača motornih vozila koji su poduku započeli sukladno zakonodavstvu koje je bilo na snazi u vrijeme početka poduke završit će poduku sukladno istome zakonodavstvu.

Članak 255.

(1) Mjerodavno tijelo uskladit će zakone iz svoje mjerodavnosti s ovim Zakonom u roku od šest mjeseci od dana stupanja na snagu ovoga Zakona.

(2) Mjerodavno tijelo uredit će sva pitanja iz svoje mjerodavnosti utvrđena ovim Zakonom u roku od šest mjeseci od dana stupanja na snagu ovoga Zakona.

Članak 256.

(1) Ovaj Zakon stupa na snagu osam dana od dana objave u "Službenom glasniku BiH", a primjenjivat će se nakon šest mjeseci od dana stupanja na snagu.

(2) Ovaj Zakon bit će objavljen i u službenim glasilima entiteta i Brčko Distrikta Bosne i Hercegovine.

PSBiH broj 262/05
22. prosinca 2005. godine
Sarajevo

Predsjedatelj
Zastupničkoga doma
Parlamentarne skupštine BiH
dr. **Nikola Špirić**, v. r.

Predsjedatelj
Doma naroda
Parlamentarne skupštine BiH
Mustafa Pamuk, v. r.