421
Mr. Merima Tanović, viši asistent
Fakultet za javnu upravu - pridružena članica Univerziteta u Sarajevu
UNAPRIJEDJENJE SISTEMA UPRAVLJANJA
DRŽAVOM: ORGANIZACIJSKI I FUNKCIONALNI
ASPEKTI REFORME JAVNE UPRAVE
Sažetak
Ustavni sistem države, zakonski i podzakonski koncepti politike
najviših organa državne vlasti primarno odredjuju organizaciju organa javne
uprave i temeljne principe rada u javnoj upravi. Organizacija državne vlasti,
odnosno stepen centralizacije odnosno decentralizacije prvenstveno određuju
nivoe vlasti, obim nadležnosti ali i temeljne principe organizacije organa
javne uprave, što kombinirano s drugim organima državne vlasti na jednom
ili više nivoa direktno utječe na efikasnost i ekonomičnost njihovog
djelovanja. Kako organizacija javne uprave slijedi organizaciju državne
vlasti, materijalna strana tj. stepen harmonizacije funkcioniranja organa javne
uprave ovisi o vertikalnoj raspodjeli i obimu zakonodavne nadležnosti
predviđenih ustavom.Višestruki organizacioni, funkcionalni, ekonomski,
kadrovski, tehnički problemi javne uprave zahtijevaju sistemsku i korjenitu
reformu koja bi proizvela kako unaprijedjenje principa javnog upravljanja,
tako i kreiranje savremenog, demokratskog, evropeiziranog imidža
upravljanja državom. Javna uprava ne predstavlja čisti tehnički organizam,
već i mehanizam čije djelovanje ovisi o osnovnom faktoru radnog procesa -
ljudskom potencijalu, koji razvija ili opstruira proces dobrog javnog
upravljanja. Dakle, razvoj i reforma državne službe predstavlja drugi aspekt
ukupnog unaprijeđenja javne uprave i zahtijeva dugotrajan i kontinuiran
pristup promjeni kulture i metoda u obavljanju javnih poslova.
Ključne riječi: organizacioni pojam javne uprave, materijalni pojam javne
uprave, principi javnog upravljanja, racionalizacija i reorganizacija, reforma
državne službe, novi javni menadžment, princip “dobrog upravljanja”
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
422
IMPROVEMENT OF THE STATE GOVERNING SYSTEM:
ORGANIZATIONAL AND FUNCTIONAL ASPECTS OF
THE PUBLIC ADMINISTRATION REFORM
Abstract
Constitutional system of the state, legal and sublegal concepts of the
politics primarily determine organization of the public administration and the
basic functioning principles. Organization of the state, level of the
centralization or the decentralization defines number of the subnational
entities, their powers and organizational principles of the public
administration, which directly influences efficiency and cost-efficiency of
their work. The material, functioning part of the public administration must
be influenced by law harmonization and distribution of the governmental
powers defined in the constitution. Multiplicity of the organizational,
functional, economic, technical and staff problems of the public
administration demands systematic and complete reform that would improve
the principles of the public governing and would create modern, democratic,
european image in the public governing. Public administration is not “pure
technical organism”, but the mechanism which functioning is determined by
the main factor in the labour process - human potential, potential that
produces development or obstruction to the public governing. Development
and the reform of the civil service system is another aspect of the complete
public administration improvement and demands long-term, continuous
approach and considering the change of methods and culture in performing
public responsibilities.
Key words: organizational concept of public administration, substantive
concept of public administration, principles of governance, rationalization
and restructuring, civil service reform, new public management, good
governance principle.
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
423
UVOD
Redizajniranje organizacione strukture javne uprave s reformama u
oblasti metoda rada organa javne uprave predstavlja sistemski korjenitu
reformu koja podrazumijeva donošenje i izmjenu velikog broja zakona, a
vjerovatno i ustavnu reformu.
Racionalizacija javne uprave postiže se reformom organizacijskog
aspekta javne uprave odnosno bitnim mijenjanjem načela konstituiranja
organa javne uprave. Strukturalna kompleksnost organa javne uprave
praktično je posljedica dva elementa:
- složenog državnog uređenja,
- isključivo ili dominantno resornog principa organizovanja javne
uprave.
-
Složena državna organizacija (što su danas federacije kao jedini oblik
složene države) podrazumijeva ustavno kompleksnu konstituciju države i
diferencijaciju između federalnog nivoa vlasti, nivoa vlasti federalnih
jedinica, te nivoa lokalne samouprave unutar federalnih jedinica. Ustavom
federacije predviđa se i eventualna mogućnost regionalizacije federalne
jedinice, koja se može uspostaviti ustavom federalne jedinice.Složena
državna struktura konstitutivno i rerum natura simbolizira najviši stepen
decentralizacije jer presumira postojanje najmanje tri nivoa vlasti u
vertikalnoj podjeli legislativne nadležnosti i procesu odlučivanja.
Uz primjenu demokratskog imperativa podjele vlasti, neminovno se
uspostavljaju organi zakonodavne, izvršne i sudske vlasti na svim nivoima,
što je organizacioni i funkcionalni aspekt djelovanja složene države. Organi
javne uprave, koji pored političko-izvršnih organa čine izvršnu vlast
konstituiraju se prema tome na svim nivoima vlasti u skladu s ustavnom
raspodjelom nadležnosti.
Dakle, državnu upravu u organizacionom smislu čini skup svih
državnih organa uprave koji vrše upravne poslove u najužem smislu1 na svim
nivoima vlasti u državi, kao takvi naznačeni u ustavu i zakonima.
1 P. Dimitrijević, Organizacija i metodi rada javne uprave, Savremena administracija, Beograd 1959,
29.
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
424
Racionalizaciju uprave u kontekstu složene države koja po svojoj
prirodi poskupljuje svakako neekonomičnu organizaciju vlasti, moguće je
postići promjenom principa konstituiranja i funkcionisanja organa javne
uprave, odnosno: pravilnim kombiniranjem teritorijalnog i realnog principa;
stvaranjem zajedničkih organa uprave; podizanjem nivoa profesionalizma
javnih službenika u kombinaciji s principom koncentracije poslova. Dobra
javna uprava ne postiže se isključivo putem racionalizacije, praksa ukazuje da
se bolji rezultati u reformama postižu zajedno s funkcionalnim
unaprijeđenjem javne uprave. Čisto organizacijska reforma javne uprave
proizvod je upravne tehnike, koja zanemaruje ljudski faktor i svodi javnu
upravu na tehnološki mehanizam. Javna uprava djeluje kao organizam,
odnosno kao mehanizam gdje unutrašnji elementi pokreću vanjski
organizacijski element i čine osnovni faktor funkcionalnosti javne uprave.
1. Principi (re)organizacije javne uprave
1.1. Organizacija kao nosilac vršenja upravne djelatnosti
Po Fayolu, vjerovatno najbitnijem predstavniku upravne tehnike,
organizirati znači izgrađivati dvostruku strukturu nekog poduhvata:
materijalnu i ljudsku.2 Suštinu organizacije zapravo čini povezivanje,
usklađivanje elemenata, dijelova cjeline i njihovo usmjeravanje u pravcu
ostvarenja zajedničkog organizacijskog cilja, svrhe kojoj služe. Osnova svake
organizacije su organizacijski elementi ali kohezioni faktor, faktor
povezivanja organizacijskih elemenata je ključna determinanta uspješnosti
svake, naročito upravne organizacije. Po Gausu, američkom teoretičaru,
organizacija je raspored ljudi kojim se olakšava postizanje nekog
prihvaćenog cilja putem određivanja funkcije i odgovornosti.3
Osnivanje, funkcioniranje i nadležnost organa državne uprave
određuje se i definira primarno zakonom kao osnovnim izvorom upravnog
prava. Nadležno predstavničko tijelo utvrđuje proceduru, način formiranja i
principe konstituiranja organa državne uprave. U ovlaštenja predstavničkih
tijela spada i odlučivanje o postavljanju i smjeni rukovodioca organa državne
uprave; osnivanje, spajanje, ukidanje i finansijska sredstva za rad organa
2 H. Fayol, Administration industrielle et generale, London 1948, 5-10.
3 J.M. Gaus et al., The frontiers of Public Administration, University of Chicago Press, Chicago 1936,
10.
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
425
uprave; utvrđuju osnovna načela unutrašnje organizacije i rada.Predstavničko
tijelo je osnovni faktor svih promjena, subjekt i potencijalni nosilac ključnih
reformskih procesa u oblasti javne uprave, državni organ vlasti o čijoj
političkoj volji ovise svi organizacijski elementi državne uprave.
Shema 1. Principi formiranja organa uprave4
1.Realni princip:
a) resorni-priroda
stvari/društvena materija
(privreda, finansije, odbrana
itd.)
b) funkcionalni-način vršenja
poslova- (inspekcije, porezi
itd.)
a)
-podstiče specijalizaciju, stručnost,
kvalitet rada
- skup princip koji otežava jedinstvo
uprave
- birokratizam, rutinerstvo,
oportunizam
b)funkcionalni princip podstiče
specijalizaciju po načinu vršenja
poslova
- olakšava zamjenjivost kadrova
- otežava rukovodjenje i slabi
vertikalno jedinstvo unutar
organizacije
2. Teritorijalni princip- teritorij kao
princip povezivanja organizacijskih
elemenata
- visok stepen jedinstva uprave
- slabi specijalizaciju i kvalitet rada
- integracijsko dejstvo
3. Personalni princip- organizacijsko
povezivanje kadrova u okviru
djelatnosti organa uprave
- podjela poslova iste sadržine na
više izvršilaca u okviru djelatnosti
organa uprave
- skupa i komplikovana primjena
Resorni pricip je praktično dominantan princip osnivanja organa
uprave, koji uz prednost specijalizacije kadrova donosi neracionalno skupu
organizaciju uprave, povećanje broja upravnih organizacija i efekat
dezintegracije.5 Teritorijalni princip, princip formiranja jedinstvenih organa
uprave za određeni teritorij, odnosno administrativno - teritorijalnu zajednicu
4 Z. Đelmo, Upravno pravo i evropsko upravno pravo, Sarajevo 2007, 122-132.
5 N. Stjepanović, Upravno pravo SFRJ-Opšti deo-Knjiga 1, Beograd 1964, 76.
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
426
koji bi vršili različite upravne poslove se često koristi prilikom formiranja
organa uprave na lokalnom nivou. Princip po kojem se organ uprave osniva
prema teritoriju otežava specijalizaciju, ali osigurava jednostavniju
organizaciju i jedinstvo uprave. Navedena dva principa se mogu kombinirati
na način da se dio organa uprave uspostavlja po jednom, a dio po drugom
principu, odnosno da se jedan od navedenih principa koristi unutar drugog
(često realni unutar teritorijalnog, rijetko teritorijalni unutar resornog). Dalja
racionalizacija organizacijskog faktora u vršenju upravne djelatnosti
ostvaruje se pravilnim principima formiranja unutrašnjih jedinica.
Funkcionalni princip, odnosno formiranje organa povezivanjem načina
vršenja poslova je praktično više princip za profiliranje unutrašnjih
organizacijskih jedinica, manje podoban da bude princip vanjskog
strukturiranja. Odlučujući faktori prilikom utvrđivanja broja i vrste
unutrašnjih jedinica su:
- obim poslova,
- broj ljudi potrebnih za obavljanje poslova,
- srodnost, povezanost, funkcionalizacija poslova,
- mogućnost rukovođenja.
Adekvatno i stručno, posebnim pravnim aktom rukovodioca organa
uprave uspostavljena unutrašnja organizacija i sistematizacija radnih mjesta
je trajna tehnika, smišljena djelatnost za trenutne i buduće načine vršenja
poslova i ispunjenje organizacijskih ciljeva.6 U procesima reforme javne
uprave, po pitanju restrukturiranja organizacije, ne može se zanemariti
mogućnost i značaj stvaranja zajedničkih organa uprave, kao izlazne
strategije za povezivanje organa uprave različitih administrativnoteritorijalnih
jedinica, što bi za efekat imalo značajnu harmonizaciju
upravnog djelovanja, stvaranje zajedničkih politika upravljanja,
pojednostavljenje organizacijske strukture i ekonomičnost uprave. U duhu
izbjegavanja tzv. duplog kolosijeka odnosno dupliranja nadležnosti organa
uprave na različitim nivoima vlasti potrebno je pored principa osnivanja
organa uprave zakonom kao općim pravnim aktom uvesti i princip izuzetnog
osnivanja uprava i upravnih organizacija.
6 Ibid., 70.
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
427
1.2. Menadžment u organima javne uprave
Problem rukovođenja i pitanje racionalnog upravljanja organizacijom
ima veoma važnu ulogu u ostvarenju ciljeva upravne organizacije kao
osnovnog faktora vršenja upravne djelatnosti. Metode i vještine rukovođenja
kvalitativna su vrijednost rukovodioca organa javne uprave. Teorije o
efikasnom upravljanju u savremenoj državi generalno kritikuju sve
tradicionalne elemente organizacijske strukture uprave: hijerarhijski odnos,
birokratiju, sistem karijere u kadrovskoj politici.7 Reforma procesa
upravljanja degradira strogost kao princip za jačanje kapaciteta i stabilnosti
državnih organa uprave, a uzdiže fleksibilne principe upravljanja javnim
sektorom: prilagodljivost, inovativnost, produktivnost, napredovanje,
sklonost promjenama. Menadžerska uloga rukovodiocu organa uprave stavlja
na teret organizacijsku neučinkovitost u cjelini u slučaju neadekvatnog
upravljanja ljudskim potencijalima, kao nosiocima radnog procesa. Važnost
kvalitete elementa rukovođenja u organima uprave ističe i poznati stav
američke teorije da “problem može biti samo sistem, ne ljudi”.8
Prilikom uspostavljanja unutrašnjih organizacijskih jedinica od strane
rukovodioca organa uprave treba voditi računa da po stavu nauke o upravi
rukovodilac ne može upravljati sa više od pet odnosno šest jedinica, bez štete
za posao i upravnu organizaciju.9
Dakle, jednostavnost principa unutrašnje organizacije uprave
garantira stvarnu mogućnost efikasnog rukovođenja.
1.3. Hijerarhijski princip i načelo koordinacije u organima javne uprave
Hijerarhijski princip kao klasično načelo svake organizacije, kao
sredstvo za ostvarenje discipline i jedinstva rada u procesu rukovođenja,
naročito u organima javne uprave, prema shvatanjima savremenih teoretičara
upravne tehnike, ne predstavlja najdjelotvorniji način za ostvarenje najboljih
rezultata rada. Sociološko-psihološki pravac u proučavanju javne uprave
doveo je u pitanje strogu hijerarhiju kao osnovni princip za primjenu u
7 C. Demmke, Evropske državne službe izmedju reforme i tradicije, Evropski institut za javnu upravu
Maastriht 2004, 2.
8 Ibid., 4.
9 L. Geršković, Nauka o administraciji, Beograd 1951, 71-74.
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
428
radnim odnosima u javnoj upravi, te dao primat principima menadžmenta u
upravljanju ljudskim potencijalima.
Hijerarhija u organima državne uprave proizilazi iz obaveze
rukovođenja i piramide organizacijskih funkcija, gdje horizontalno isti stepen
primarno više počiva na koordinaciji, a vertikalno različit stepen na strožijoj
hijerarhizaciji. Funkcionalnosti organizacije više odgovara hijerarhijska
koordinacija koja počiva na:
- autoritetu rukovodioca, ovlaštenju da izdaje naredbe i uputstva,
- sistematičnosti, povezanosti svih radnji rukovođenja prema ostvarenju
zajedničkog, organizacijskog cilja,
- prilagodljivosti izmijenjenim, novonastalim situacijama u procesu
rada,
- trajnosti, jer je rukovođenje unaprijed osmišljena djelatnost
upravljanja i angažovanja svih organizacijskih elemenata na
ostvarenju trenutnih i budućih organizacijskih ciljeva.
2. Materijalni aspekt unaprijeđenja javne uprave
2.1. Ljudski potencijal kao vrijednosni faktor - kadrovska politika i
profesionalizam u javnoj upravi
Ljudi u upravi, kao personifikacija cjelokupne organizacije rada u
upravi, predstavljaju centralni vrijednosni faktor radnog procesa, a tehnička
sredstva, zadržavaju samo pomoćnu funkciju, iako imaju dinamiku i stalnu
tendenciju unapređivanja. Ljudski faktor kao nosilac ukupnog radnog
procesa, predstavlja potencijalni razvojni kapacitet državne uprave, čiji će
rezultati rada zavisiti od sljedećih elemenata:
- stručnosti javnih službenika,
- internog razmještaja i podjele poslova,
- interne komunikacije tj. odnosa u procesu obavljanja poslova.
Navedeni elementi su tri organizacijsko-funkcionalna segmenta o
kojim je potrebno voditi računa prilikom postupka za prijem u državnu
službu i donošenja pravilnika o unutrašnjoj organizaciji i sistematizaciji
radnih mjesta. Pravilna podjela poslova osigurava efikasnost kroz:
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
429
- specijalizaciju (stalno i trajno ponavljanje obavljanja sličnih ili istih
poslova),
- tipizaciju (stalno ponavljanje određene vrste poslova tipizira
metodologiju rada i racionalizira radni proces),
- standardizaciju (ponavljanje sličnih radnji u vršenju radnih zadataka
dovodi do uvođenja standardnih obrazaca postupanja i ponašanja).10
Stalnost obavljanja poslova istog ili sličnog opisa i radnji dovodi do
iskustvene i praktične specijalizacije, unaprijeđenja metoda rada, bržeg i
kvalitetnijeg vršenja poslova, te donosi niz prednosti kao što su:
- potreba za manjim brojem zaposlenih,
- lakše osposobljavanje kadrova,
- kvalitet, racionalnost i produktivnost.
Monotonija zbog permanentnosti sličnih ili istih radnih operacija,
odnosno otežan proces preraspodjele poslova tj. obavljanja drugih poslova,
ne prevazilaze kvalitet i funkcionalnost, efikasnost i ekonomičnost koji se
postižu visokim stepenom profesionalizacije.
2.2. Teorija radnog učinka u javnoj upravi - stvaranje uvjeta rada,
stimulacija, motivacija i plaćanje po učinku
Dodatni, adhezioni element organizacijskog povezivanja poslova, a
koji značajno utječe na ljudski faktor u javnoj upravi, čini socio-psihološki
moment, po kojem se ljudskim potencijalima upravlja u skladu s teorijom
radnog učinka. Stalnost zaposlenja i priroda radnog odnosa javnih službenika
poznaju dva korektivna sredstva koja utječu na radnopravni status i kretanje u
službi:
- stimulativna (pohvale, nagrade, unaprijeđenja, odlikovanja itd.) i
- degraditivna (disciplinska i materijalna odgovornost, koje ne isključuju i
krivičnu).
Evropski koncept reforme državne službe i primjeri zemalja
pristupnica EU pokazuju dominantan trend u promjeni “sistema karijere” koji
važi u službeničkom sistemu na način da:
10 Detaljnije N. Stjepanović, 69-71.
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
430
- unaprijeđenja budu zasnovana na ličnim evaluacijama i rezultatima
rada, a ne po godinama staža,
- sistem plaća i platni razredi budu transparentni i fleksibilni u smislu
da dozvoljavaju povećavanje/smanjenje plaće po radnom učinku,
- obuka javnih službenika bude obavezna, te da ne podliježe dodatnim
birokratskim procedurama osim prijavljivanja,
- se normativno modifikuje princip stalnosti zaposlenja u državnoj
službi i načelo tzv. “doživotnog zaposlenja”.11
2.3. Princip minimalističke države - smanjenje broja zaposlenih u
javnoj upravi i preraspodjela poslova
Birokratska tendencija porasta broja i nesagledive diferencijacije
organa uprave stvorila je demokratski imperativ i potrebu za
racionalizacijom, naročito u segmentu glomaznog službeničkog aparata. Broj
zaposlenih u organima državne uprave treba biti sveden na minimum
dovoljan da se ne šteti kvalitetu obavljanja poslova. Navedeni reformski
zahtjev s aspekta funkcionalnog unaprijeđenja javne uprave zahtijevao bi
revidiranje ustanovljenih sistematizacija radnih mjesta i prilagođavanje
stvarno potrebnim, stručnim i osposobljenim kadrovima za obavljanje
poslova iz nadležnosti organa uprave. Prema svojoj složenosti u odnosu na
tipične nadležnosti organa javne uprave predviđene pozitivnopravnim
propisima, definiraju se sljedeći upravni poslovi:
- izvršni,
- stručno-upravni,
- pomoćno-tehnički poslovi.
S organizacionog gledišta, poslovi se grupišu na:
- poslove rukovođenja (koji odgovaraju izvršnim poslovima),
- studijsko-analitičke poslove (koji odgovaraju stručno-upravnim
poslovima, poslovima za čije je obavljanje potrebna visoka i viša
stručna sprema)
- administrativno-tehničke poslove (što su pomoćno-tehnički poslovi za
čije je obavljanje potrebna srednja stručna sprema).
11 C. Demmke, 57-59.
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
431
Prema društvenoj oblasti, materiji u kojoj se poslovi obavljaju
razlikujemo: unutrašnje i vanjske poslove, poslove u privredi odnosno
poljoprivredi, oblast finansija, rad i socijalnu politiku itd. Priroda upravne
stvari odnosno društvena materija je kategorija koja primarno određuje
stvarnu nadležnost organa javne uprave i predstavlja kriterij za formiranje
organa javne uprave po resornom principu. Principi unutrašnje organizacije
organa javne uprave i adekvatna podjela poslova čine najznačajniji segment
za provođenje reforme javne uprave. Smanjenje broja zaposlenih u javnoj
upravi kao radikalna mjera s aspekta funkcionalnog unaprijeđenja uprave
zahtijeva detaljnu analizu poslova, analizu kategorija i broja javnih
službenika, te objektivnu procjenu minimuma radne snage potrebnog za
kvalitetno vršenje upravnih poslova. Pravilnim postavljanjem principa
unutrašnje organizacije i sistematizacije radnih mjesta predupređuje se
upotrebe tehnike rješavanja viška zaposlenih kao reduktivne i restriktivne
mjere koju je moguće prevenirati. Cilj reforme u dijelu upravljanja ljudskim
potencijalima sastoji se u konceptu “da se s manje ostvari više”12. Prema
statističkim podacima iz registara kadrova Agencija za državnu službu 2012.
i 2013 god. broj zaposlenih u organima uprave na nivou BiH je 3.772, u
FBIH 6.604, u RS 5.145.13
2.4. Reforma procedura zapošljavanja u državnu službu i statusa
javnog službenika
Regrutiranje u državnu službu, odnosno povjeravanje poslova i
odgovornosti za obavljanje javnih poslova potrebno je da bude visoko
profesionalizirana procedura koja u svim svojim elementima eliminira
političke faktore i utjecaj na postavljanje javnih službenika, jer je upravo
eliminacija ovog faktora garancija stručnosti, profesionalizma i kvalitete
rada. Mehanizam javne uprave je po svojoj prirodi, za razliku od najviših
političkih organa koji privremeno i po povjerenom mandatu obavljaju javne
funkcije i rukovodioca organa javne, predstavlja apolitični mehanizam gdje
se trajno zapošljavaju osobe s najboljim stručnim kvalifikacijama,
profesionalnim sposobnostima i moralnim kvalitetima koji garantuju
dostojnost vršenja javne službe i ostvarenje ciljeva uprave kao organizacije,
pa i upravljanja državom u cjelini. Međutim, politizacija javne uprave i
ogromni procenat stvarne vlasti koju javna uprava posjeduje, čini je
12 C. Demmke, 20.
13 Podaci preuzeti s: www.adsfbih.gov.ba, www.ads.gov.ba , http://adu.vladars.net, 1.decembar 2013.
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
432
osnovnom i najačom karikom u upravljanju državom, podobnom da
aktiviranjem političke lojalnosti u kadrovskoj politici ostvaruje političke
ciljeve vladajuće klase. Politički moment i aspekt javne uprave sve više
dolazi u prvi plan, te iako priroda zaposlenja i opis poslova javnih službenika
nemaju politički karakter, prenošenje stranačkih sukoba s političkog polja na
polje djelovanja organa uprave negativno se odražava na kvalitet rada i
upravljanja14. Politički karakter javne uprave, odnosno problem politizacije
javne uprave ne predstavlja stvarnu prijetnju djelotvornosti rada i upravljanja
organizacijom i državom, već je to politički motiviran angažman javnih
službenika po zaslugama i karakteristikama koje garantuju jedino isključivo
lojalnost vladajućoj klasi a nikako kvalitet obavljanja stručnih i upravnih
poslova. Politički motivirano davanje prioriteta u zapošljavanju naročito se
štetno odražava na strukturu, odgoj i rad kadrova u javnoj upravi15, a time
posredno i na cjelovitost javnog upravljanja. Osnova upravnog odlučivanja je
autoritativno odlučivanje o pravima i obavezama građana, što je moment u
kojem načelo jednakosti građana ima najveću praktičnu važnost i u kojem se
ogleda karakter državnih organa uprave. Reformom procedura zapošljavanja
u državnu službu trebaju se inkorporirati instrumenti koji:
- osiguravaju neprikosnovenost, primat kvalitete stručnosti i radne
osposobljenosti u izboru kandidata za funkciju u državnoj službi,
- ograničavaju diskreciju, slobodu subjektivnog odlučivanja ili
vrednovanja kandidata uspostavljanjem potpuno objektiviziranih
pravila,
- sprečavaju politička uplitanja i eliminišu značaj nacionalnog
identiteta i pripadnosti političkim strankama za angažman u državnoj
službi.
3. Ključni faktori u procesu reforme javne uprave
Različiti oblici reformi u državi provode se primarno usvajanjem i
izmjenom postojećih pravnih propisa od strane predstavničkog organa, uz
inicijativu ovlaštenog predlagača i saglasnost društvene zajednice u naročito
bitnim pitanjima. Prva pretpostavka pokretanja i provođenja reforme je
stvarna politička volja, dok drugi preduslov predstavljaju pravni instrumenti
14 E. Pusić, Upravljanje u suvremenoj državi, Zagreb 2002, 72.
15 Vidjeti P. Dimitrijević, 47.
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
433
za njenu konkretnu realizaciju. Faktor postojanja odnosno nepostojanja
političke volje u ukupnosti determinira upotrebu pravnih instrumenata
odnosno proces donošenja odluka. Ekonomski faktor bitno utječe na karakter,
obim i domašaj reforme javne uprave jer su finansijska sredstva ključna za
provodjenje ozbiljnih reformskih projekata u državi, ali je ujedno i primarni
poticajni faktor u smislu stvaranja nove finansijski održive, isplative i
produktivne uprave. Faktor primjene stručnih znanja i iskustava u procesu
reforme javne uprave predstavlja polaznu tačku u slučajevima postojanja
političke volje i stvarne potrebe za pravnim i faktičkim promjenama.
Međutim, opredjeljenje za reformu javne uprave je neupitno po pitanju
održivosti i stabilnosti fiskalnog sistema kojeg opterećuje glomazna
organizacija uprave i službenički aparat, a s gledišta građanina zbog
prevelikog broja pravnih propisa, birokratije, sporih procedura, sužavanja
administrativnog prostora za poslovne inicijative itd.
4. Vrijednosna kriza tranzicijskih društava – demokratija bez
historijskog društvenog utemeljenja
Države koje su naglo doživjele društveni, ekonomski i socijalni
preobražaj nalaze se na razmeđu tradicionalnih, stečenih obrazaca ponašanja i
potrebe za korjenitim preispitivanjem svih ideoloških pretpostavki na kojim
je historijski počivao njihov rad, neminovno ulaze u vrijednosnu krizu
percipiranja novih demokratskih načela. U tranzicijskoj krizi nacionalnog i
traženju ekonomskog identiteta, postoji realno velika opasnost od rasta
birokratizma odnosno službeničke pretenciozne monopolizacije procesa
odlučivanja u javnoj upravi. Birokratizam kao retrogradna, degenerativna
tendencija u javnoj upravi, može se suzbiti:
- smanjenjem broja administrativnog osoblja do minimuma potrebnog
za efikasno izvršavanje poslova,
- postavljanje najstručnijih i najkompetentnijih za obavljanje decidno
podijeljenih poslova radnih mjesta u upravi, praćeno kontrolom rada i
rezultata od viših ili najvišeg rukovodioca,
- slobodom pristupa informacijama i instrumentima kontrole rada
zaposlenih u organima uprave, što su mjere i za suzbijanje korupcije,
- podizanjem nivoa obrazovanja i kontinuitet osposobljavanja u
administrativnim vještinama,
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
434
- involviranjem građana16 u procese donošenja i implementacije
odluka, praćenje procedura zapošljavanja službeničkog osoblja,
konsultovanje građana, uključivanje u razne oblike volonterskog rada
itd.
Upravna djelatnost je, bez obzira na ustavom i zakonom normirani
popis poslova koji se vrši u njenim okvirima, ipak stvaralačka djelatnost, koja
zahtijeva stalni razvoj, inicijativnost, profesionalizam, efikasnost, kvalitet
rada, naročito u dijelu pružanja javnih usluga koji zahtijeva neposredni odnos
s građanima. Time upravna djelatnost ne smije biti stroga primjena propisa na
konkretan slučaj17, što znači da je formalizam obrazac postupanja suprotan
demokratskoj intenciji i suštini upravnog djelovanja koje podrazumijeva
postojanje osjećaja da se rad obavlja ne za pojedinca, već za društvenu
zajednicu. Kultura društvenog doprinosa koju ostvaruje javna uprava,
karakteru upravnih poslova izdiže princip društvene odgovornosti, a s aspekta
građanina nivo društvene svijesti o potrebi i svrsi djelovanja uprave.
Element ličnosti u dijelu vršenja funkcionalne nadležnosti uprave je
faktička organizacijska pojava, dakle ljudi u upravi čine realni element
neophodan za obavljanje poslova organa javne uprave, ali poslova koji su po
karakteru depersonalizirani i pripisuju se organu u čije ime su obavljeni. Cilj
djelovanja organa javne uprave je općedruštveno dobro, a ne personifikacija
snage autoriteta i prinude. Formalizam je strogo pridržavanje slova zakona,
insistiranje na doslovnoj primjeni pravila a ne “duha” pravnog propisa i cilja
zbog kojeg je donesen, a zapravo znači subjektivno tumačenje pravnog
propisa.
Tradicionalni nedemokratski obrasci ponašanja u upravi u
tranzicijskim uslovima stvorile su teret ukorijenjene stečevine kao što su
patološka birokratizacija, visok stepen korupcije, sindrom netransparentne tj.
zatvorene uprave, te kadrovska i operativna politizacija uprave, teret
karakteristika koje devalviraju državnu službu, potiču građansko
nepovjerenje u institucije javne vlasti i guše razvojni potencijal države.
16 Riječ je zapravo o Lenjinovoj teoriji o uvodjenju mjera kojim se suzbija opasnost od birokratizma,
detaljnije V.I. Lenin, State and Revolution, International Publishers, New York 1932, 44-84.
17 P. Dimitrijević, 20.
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
435
5. Javna uprava u BiH: Reforma kao Evrointegracijski uvjet
Reforma javne uprave u Bosni i Hercegovini kao jedan od šest
ključnih prioriteta Evropskog partnerstva uspostavljenog marta 2004. godine
između EU i BiH, evrointegracijski uvjet prema Sporazumu o stabilizaciji i
pridruživanju(SSP-u), započela je osnivanjem Ureda koordinatora za reformu
javne uprave pri Kabinetu Predsjedavajućeg Vijeća ministara BiH(u daljem
tekstu: Ured koordinatora za reformu javne uprave).18 Kao nosilac reformskih
aktivnosti u pravcu stvaranja efikasne i odgovorne javne uprave, Ured
koordinatora za reformu javne uprave usvojio je sljedeće dokumente:
- Strategiju reforme javne uprave u BiH,
- Akcioni plan 1 i Revidirani akcioni plan 1 za provodjenje Strategije
reforme javne uprave.
Strategija reforme javne uprave (u daljem tekstu: Strategija) i Akcioni
plan predvidjeli su planove i aktivnosti na reformi javne uprave u šest oblasti:
strateško planiranje, koordinacija i izrada politika, javne finansije, upravljanje
ljudskim potencijalima, upravni postupak i upravne usluge, institucionalna
komunikacija, e-uprava. Strateški dokumenti u procesu reforme javne uprave
u BiH sadrže pretežno principe funkcionalnog unaprijeđenja organa uprave i
uglavnom ne predlažu promjene organizacijske strukture iako je ključni
prioritet iz Evropskog partnerstva zapravo stvaranje funkcionalnijih i
održivih državnih struktura, koje će osigurati bolje poštivanje ljudskih prava i
osnovnih sloboda, a koje uključuju ustavne promjene. Stopa provedbe
reforme javne uprave u skladu sa Strategijom i Akcionim planom bila je 36%
u 2009 god., 2010 god. zabilježen je mali napredak i kašnjenje u provedbi
Strategije, dok se u 2011. i 2012 god. bilježi spor i ograničen napredak, te
pominje ograničena nadležnost i mogućnost utjecaja Ureda koordinatora za
reformu javne uprave, nedostatak političke podrške reformi, finansijska
nestabilnost institucija i slaba koordinacija izmedju entiteta.19
18 Odluka o uspostavljanju Ureda koordinatora za reformu javne uprave pri Kabinetu Predsjedavajućeg
Vijeća ministara Bosne i Hercegovine usvojena na 68. sjednici Vijeća ministara BiH održanoj 28.
oktobra 2004 god. i Odluka o izmjeni Odluke o uspostavljanju Ureda koordinatora za reformu javne
uprave pri Kabinetu Predsjedavajućeg Vijeća ministara Bosne i Hercegovine, usvojena na 7. sjednici
Vijeća ministara BiH, http://parco.gov.ba/latn/, 1.decembar 2013.
19 Izvještaji Evropske komisije o napretku BiH, http://ec.europa.eu, 1.decembar 2013.
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
436
Postojeća složena državna organizacija, praćena kompleksnošću
organizacijskih i materijalnih segmenata javne uprave u BiH na svim
nivoima, te mnoštvom različitih pravnih propisa zahtijeva stručni pristup i
analizu, kao jedini adekvatan i moguć pristup reformi javne uprave u BiH.
Angažovanje stručnjaka iz oblasti nauke o upravi, te primjena znanja i
iskustva na postojeći pravni okvir uz jasan pravac utjecaja na usklađivanje
propisa i politika na svim nivoima predstavljaće značajan korak u situaciji
nepostojanja stvarne političke volje za evropeizacijom državne službe u BiH.
Shema 2. Organizacija državne uprave u BiH
BIH - Zakon o upravi BiH
(“Službeni glasnik BiH”
br. 32/02, 102/09)
- Zakon o Vijeću
ministara Bosne i
Hercegovine („Službeni
glasnik BiH“, br. 30/03,
42/03, 81/06, 76/07,
81/07, 94/07 i 24/08)
- Zakon o
ministarstvima i drugim
organima uprave Bosne
i Hercegovine
(„Službeni glasnik
BiH“, br. 5/03, 42/03,
26/04, 42/04, 45/06,
88/07, 35/09, 59/09 i
103/09)
1)državna ministarstva(9)
2) upravne
organizacije(samostalne i
u sastavu ministarstvadirekcije,
agencije, centri,
instituti, uprave, uredi
itd.)
3) druge institucije BiH
osnovane posebnim
zakonom ili kojim je
zakonom povjereno
vršenje upravnih poslova
ENTITET(FBIH/RS) - Zakon o Vladi
FBiH(“Službene novine
Federacije BiH” br.
1/94, 8/95, 58/02,
19/03, 2/06, 8/06)
- Zakon o federalnim
ministarstvima i drugim
tijelima
uprave“Službene
1) Entitetska
ministarstva(16)
2) uprave(samostalne i u
sastavu ministarstva)
3) upravne
organizacije(samostalne i
u sastavu ministarstva)
4) područne jedinice
ministarstva
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
437
novine Federacije BiH”
br. 19/03, 38/05, 2/06,
8/06, 61/06
- Zakon o organizaciji
organa uprave u
FBiH(“Službene novine
Federacije BiH” br.
35/05)
- Zakon o Vladi
RS(“Službeni glasnik
Republike Srpske”
broj:118/08)
- Zakon o republičkoj
upravi RS(“Službeni
glasnik Republike
Srpske” br. 118/08,
11/09)
Kantonalni, gradski
općinski nivo
- Zakon o organizaciji
organa uprave u
FBiH(“Službene novine
Federacije BiH” br.
35/05)
- Zakon o lokalnoj
samoupravi(“Službeni
glasnik Republike
Srpske” br. 101/04,
42/05, 118/05)
1) kantonalna
ministarstva
2) kantonalne
uprave(samostalne, u
sastavu ministarstva)
3) kantonalne upravne
organizacije(samostalne,
u sastavu ministarstva)
4) gradske službe za
upravu
5) gradske upravne
organizacije
6) općinske službe za
upravu(FBiH)/opštinske
administrativne
službe(RS)
7) općinske upravne
organizacije(izuzetno)
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
438
BRČKO DISTRIKT - Zakon o javnoj upravi
Brčko Distrikta
(“Službeni glasnik
Brčko Distrikta” br.
19/07, 2/08, 43/08, 9/13
1) odjeljenja Vlade Brčko
Distrikta
2) Ured gradonačelnika
3) Direkcija za finansije
Distrikta
4) Ured za upravljanje
javnom imovinom
5) Ured koordinatora za
Distrikt pri Vijeću
ministara Bosne i
Hercegovine,
6) drugi organi uprave
kada je to zakonom
odredjeno.
Shema 3.
Osnovni izvori službeničkog prava u BiH
1) Zakon o državnoj službi u institucijama BiH(“Službeni glasnik BiH” br.
9/02, 35/03, 4/04, 17/04, 26/04, 37/04, 48/05, 2/06, 32/07, 43/09, 8/10 i
40/12)
2) Zakon o državnoj službi u Federaciji BiH(“Službene novine Federacije
BiH” broj: 29/03, 23/04, 39/04, 54/04, 67/05, 08/06, 04/12)
3) Zakon o plaćama i naknadama u organima vlasti Federacije BiH
"Službene novine Federacije BiH" br. 45/10
4) Zakon o državnim službenicima (“Službeni glasnik Republike Srpske”
broj: 118/08,117/11)
5) Zakon o ministarskim, vladinim i drugim imenovanjima RS (“Službeni
glasnik Republike Srpske” broj: 41/03)
6) Zakon o radnim odnosima u državnim organima(“Službeni glasnik
Republike Srpske” broj: 11/94,6/97, 96/03)
7) Zakon o državnoj službi u organima uprave Brčko Distrikta(“Službeni
glasnik Brčko Distrikta” br. 28/06 i 29/06, 19/07, 2/08, 9/08, 44/08, 25/09,
26/09, 04/13)
8) Zakon o namještenicima u organima državne službe u FBiH(“Službene
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
439
novine Federacije BiH" broj: 49/05)
9) Zakon o radu u institucijama BiH („Službeni glasnik BiH“, br. 26/04, 7/05,
48/05, 60/10 i 32/13)
Sporost u preduzimanju planiranih aktivnosti u pravcu reforme javne
uprave u BiH, otežano koordiniranje entitetskih politika u ovoj oblasti, a
naročito rezultati reformskog procesa s aspekta građanina daje dovoljno
osnova da se reforma javne uprave u BiH može okarakterisati kao nepotpuna,
spora i neadekvatna u pogledu obima reforme, plana i mjera, institucija,
stručnih kapaciteta i finansijskih sredstava.
Koordinacijska uloga Ureda koordinatora za reformu javne uprave
nije se pokazala efektivnom zbog nedostatka institucionalnog i
instrumentalnih sredstava utjecaja na donošenje i provođenje entitetskih i
politika na nivou Brčko Distrikta.
Proces reforme javne uprave u BiH započet je donošenjem zakona o
upravi, organizacijskih zakona te jedinstvenog reguliranja radnopravnih
statusa državnih službenika donošenjem Zakona o državnoj službi (BiH,
FBIH, Brčko Distriktu) / službenicima (RS), te dalje osnivanjem Agencija za
državnu službu (BiH, FBiH) / za državnu upravu (RS) u cilju stvaranja
jedinstvenih kriterija i procedura za zapošljavanje u organima državne
uprave, kao i formiranjem Registra državnih službenika odnosno Centralnog
registra kadrova za statističku analizu i upravljanje ljudskim potencijalima.
U pravcu dalje reforme javne uprave u FBiH, u parlamentarnu
proceduru su ušla dva bitna prijedloga zakona:
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
440
o nacrt Zakona o državnim službenicima i namještenicima u organima
državne službe FBiH;
nacrt Zakona o zaposlenicima u jedinicama lokalne samouprave
FBiH.
Zakonom u Republici Srpskoj je radnopravni status kategorija
zaposlenih u organima državne uprave jedinstveno reguliran od 2008 god., s
tim da zbog faktičkog neprovođenja prava na lokalnu samoupravu ovim
zakonom nije definiran radnopravni status zaposlenih na nivou općine.
Terminološki u smislu jednakog definiranja i uvođenja genusnog pojma
“javni službenik” kao tipske kategorije zaposlenih na poslovima iz djelatnosti
organa uprave, zakoni u RS, važeći i nacrti zakona u FBiH, te zakon u Brčko
Distriktu nisu harmonizirani, već stvaraju pojmovnu i faktičku
diferencijaciju, te različit tretman angažovanih na istim ili sličnim poslovima
samo zato što rade u drugoj teritorijalno-administrativnoj jedinici složenog
državnog uređenja BiH.
Normativna fragmentiranost i primjena različitih standarda u
definiranju radnopravnog statusa prigovara se i posebnom tekstu koji će
definirati status zaposlenih u jedinicama lokalne samouprave FBiH. Zbog
toga je u narednim reformskim koracima potrebno osigurati:
- terminološko ujednačavanje organizacijskih i funkcionalnih
elemenata u zakonima donesenim na nivou BiH, entiteta i Brčko
Distrikta,
- harmonizaciju planova i postupaka u procesu reforme javne uprave na
svim nivoima vlasti.
Na koncu, odluka Ustavnog suda FBiH iz aprila 2010 god., kojom je
osporen ustavni osnov za donošenje Federalnog zakona o državnoj službi
kojim se regulišu pitanja državne službe na nivou kantona, grada, općine
otvorila je mogućnost dalje diferencijacije pravnih propisa u FBiH, a time i
degradaciju ostvarenog u procesu reforme javne uprave. Oblast državne
službe spada u oblast socijalne politike, što je zajednička nadležnost
Federacije BiH i kantona, dok u federalnu nadležnost spada samo vršenje
federalnih funkcija vlasti. Zasebno pravno normiranje kantonalnih organa
državne službe, gradskih i općinskih službi za upravu dodatno komplikuje
ionako pretjerano složen sistem upravljanja.
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
441
ZAKLJUČAK
Potpuna, korjenita, adekvatna reforma javne uprave u BiH
podrazumijevala bi ustavnu i niz zakonskih reformi kojim bi se složena javna
uprava u BiH na svim nivoima mijenjala s dva osnovna aspekta:
organizacijskog i materijalnog. Osnovni cilj reforme javne uprave nije
politički, već pravno racionalan, cilj koji zahtijeva niz legislativnih koraka
kojim se (re)formira postojeća odnosno uspostavlja nova ekonomski održiva i
efikasna javna uprava na svim nivoima vlasti u BiH. Ustavna reforma na
nivou BiH sastojala bi se iz preraspodjele, odnosno jasnog definiranja
legislativnih nadležnosti na način da se posredno i načelno ograniči pravni
osnov za daljnju diferencijaciju i povećanje broja upravnih organizacija.
Ustavna reforma na nivou entiteta sastojala bi se iz preraspodjele
nadležnosti u smislu da se definitivno ojača, oslabi ili reformira kantonalni
kao srednji nivo vlasti u FBiH, na štetu ili korist entiteta. U tom pogledu
organizacija organa državne uprave u Republici Srpskoj, zbog unitarnog
unutrašnjeg uređenja i nepostojanja regionalnih organa uprave, je načelno
ekonomski isplativija. Principu samostalnosti lokalnih zajednica odnosno
pravu na lokalnu samoupravu potrebno je dodijeliti status nepovredive
ustavne kategorije, što je u složenim državama najčešće federalna ustavna
materija. Takodjer, principe Evropske povelje o lokalnoj samoupravi
potrebno je u potpunosti aplicirati u postupku reforme lokalne samouprave u
BiH, te otkloniti praktično prisutnu tendenciju centralizacije naročito u
Republici Srpskoj. Regulisanje prava na lokalnu samoupravu kao državne
ustavne kategorije predstavlja izvjesnu garanciju ovog ustavnog prava na
najviši nivo samostalnosti u upravljanju lokalnim poslovima, a od eventualne
povrede koju ovom neprikosnovenom evropskom principu mogu nanijeti
entitetski ustavi, kretanjem u pravcu centralizacije. U suštini problematike
reforme javne uprave stoje dva problema:
- problem složene organizacije organa uprave, i
- veliki broj zaposlenih u organima uprave.
Zakoni su temeljni reformski pravni akti, jer se zakonom:
uspostavljaju organi državne uprave, definira način i pruža pravni osnov za
formiranje drugih organa putem donošenja posebnih zakona, postavljaju
principi konstituiranja organa državne uprave(fizionomija), uspostavlja
službenički sistem u cjelini, determinira radnopravni status zaposlenih u
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
442
organima državne uprave, te na koncu usvajaju budžetska sredstva za rad
državnih organa uprave. Kada se s aspekta organizacije organa državne
uprave ne može ostvariti adekvatna reforma koja će dovesti do njene
ekonomičnije fizionomije, mora se pribjeći alternativnim tehnikama
funkcionalnog unaprijeđenja metoda rada putem:
- akta o unutrašnjoj organizaciji i sistematizaciji radnih mjesta,
- menadžerskih sposobnosti u rukovođenju organima državne uprave,
- uvođenja principa “Good governance” i principa “New public
menagement” u metode rada upravnog organa.
Dakle, ukoliko proces ukupne reforme javne uprave doživi neuspjeh,
uspješno upravljanje državom zavisiće i funkcionalno zavisi od rukovodioca
organa državne uprave i njegovih sposobnosti da tehnikama u vlastitoj
nadležnosti unaprijedi materijalni aspekt upravnog djelovanja, kao najvažniji
s aspekta zaštite javnog interesa i prava gradjana. Organizacijski aspekt
reforme javne uprave ne mora nužno podrazumijevati ustavnu reformu jer bi
kao takav zahtijevao promjenu ukupnog državnog uređenja ili preraspodjelu
legislativnih nadležnosti, odnosno uspostavljanje jednostavne države i uprave
ili jačanja državnog ili entitetskog nivoa vlasti. Kako je za uspjeh i
provođenje reforme bilo koje vrste potreban visok nivo saglasnosti volje
političkih elita kao i određena finansijska sredstva, u bosanskohercegovačkoj
realnosti stalnih političkih sukoba i ekonomske krize potrebno je tražiti
najadekvatnija politički realna i finansijski dostupna sredstva i na tom pravcu
definirati obim i domašaj reforme javne uprave na svim nivoima vlasti.
Reforma javne uprave u BiH po karakteru mora biti organizacionofunkcionalna,
parcijalizacija aspekata koji zapravo jedino čine reformu
potpunom ostavila bi previše složenu, neracionalnu organizaciju uprave s
jedne strane, odnosno neefikasne metode rada, nefunkcionalnost, s druge
strane. Angažovanjem struke i upotrebom dostignuća nauke o upravi, moguće
je u uvjetima ograničene političke volje i manjka finansijskih sredstava
ishoditi izvjesno unaprijeđenje sistema upravljanja državom po pitanju
oblasti javne uprave. Odgovor možda ne treba tražiti u velikim
mogućnostima, kojih realno nema, već u sposobnosti da se prevaziđu
problemi uskih okvira i političkih ograničenja u korist stvaranja efikasnije,
ekonomičnije i odgovornije javne uprave u BiH.
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
443
LITERATURA
Dedić, Sead, Gradaščević-Sijerčić, Jasminka, Radno pravo, Sarajevo, 2005.
Demmke, Cristoph, Evropske državne službe izmedju tradicije i reforme,
Evropski institut za javnu upravu, Maastriht, 2004.
Dimitrijević, Pavle, Organizacija i metodi rada organa javne uprave,
Savremena administracija, Beograd, 1959.
Djelmo, Zenaid, Pravno uredjenje javne uprave, Fakultet za javnu upravu,
Sarajevo, 2006.
Djelmo, Zenaid, Upravno pravo i evropsko upravno pravo, Sarajevo, 2007.
Djelmo, Zenaid, Upravno procesno pravo, Fakultet za javnu upravu,
Sarajevo, 2008.
Fayol, Henry, Administration industrielle et generale, London 1948.
Festić, Ibrahim, Kamerić, Mustafa, Upravno pravo, Sarajevo, 2004.
Gaus John et al., The frontiers of Public Administration, University of
Chicago Press, Chicago, 1936.
Lenin I.Vladimir, State and Revolution, International Publishers, New York,
1932.
Pusić, Eugen, Nauka o upravi, Zagreb, 2002.
Pusić,Eugen, Upravljanje u suvremenoj državi, Zagreb, 2002.
Stjepanović, Nikola, Upravno pravo SFRJ-Opšti deo-Knjiga 1, Beograd,
1964.
E- izvori
1. www.parco.gov.ba
Merima Tanović: UNAPRIJEDJENJE SISTEMA UPRAVLJANJA DRŽAVOM: ORGANIZACIJSKI
I FUNKCIONALNI ASPEKTI REFORME JAVNE UPRAVE
444
2. www.ads.gov.ba
3. http://www.adsfbih.gov.ba
4. http://adu.vladars.net
[bookmark: _GoBack]5. www.parlamentfbih.gov.ba
