

Z A K O N

O DRŽAVNOJ UPRAVI

I. OSNOVNE ODREDBE

Položaj i sastav državne uprave

Član 1.

Državna uprava je deo izvršne vlasti Republike Srbije koji vrši upravne poslove u okviru prava i dužnosti Republike Srbije (u daljem tekstu: poslovi državne uprave).

Državnu upravu čine ministarstva, organi uprave u sastavu ministarstava i posebne organizacije (u daljem tekstu: organi državne uprave).

Obrazovanje i delokrug organa državne uprave

Član 2.

Organi državne uprave obrazuju se zakonom.

Delokrug organa državne uprave određuje se zakonom.

Nadzor nad organima državne uprave

Član 3.

Rad organa državne uprave podleže nadzoru Vlade.

Narodna skupština nadzire rad organa državne uprave preko nadzora nad radom Vlade i članova Vlade.

Preko upravnog spora sudovi nadziru zakonitost pojedinačnih akata organa državne uprave donesenih u upravnim stvarima.

Poveravanje poslova državne uprave

Član 4.

Pojedini poslovi državne uprave zakonom se mogu poveriti autonomnim pokrajinama, opštinama, gradovima i gradu Beogradu, javnim preduzećima, ustanovama, javnim agencijama i drugim organizacijama (u daljem tekstu: imaooci javnih ovlašćenja).

Odgovornost za štetu

Član 5.

Za štetu koju svojim nezakonitim ili nepravilnim radom organi državne uprave prouzrokuju fizičkim i pravnim licima odgovara Republika Srbija.

Imaoci javnih ovlašćenja sami odgovaraju za štetu koju svojim nezakonitim ili nepravilnim radom prouzrokuju fizičkim i pravnim licima u vršenju poverenih poslova državne uprave.

Finansiranje rada organa državne uprave

Član 6.

Sredstva za rad organa državne uprave obezbeđuju se u budžetu Republike Srbije.

II. NAČELA DELOVANJA ORGANA DRŽAVNE UPRAVE

Samostalnost i zakonitost

Član 7.

Organi državne uprave samostalni su u vršenju svojih poslova i rade u okviru i na osnovu Ustava, zakona, drugih propisa i opštih akata.

Stručnost, nepristrasnost i politička neutralnost

Član 8.

Organi državne uprave postupaju prema pravilima struke, nepristrasno i politički neutralno i dužni su da svakom omoguće jednaku pravnu zaštitu u ostvarivanju prava, obaveza i pravnih interesa.

Delotvornost u ostvarivanju prava stranaka

Član 9.

Organi državne uprave dužni su da strankama omoguće brzo i delotvorno ostvarivanje njihovih prava i pravnih interesa.

Srazmernost. Poštovanje stranaka

Član 10.

Kad rešavaju u upravnom postupku i preduzimaju upravne radnje, organi državne uprave dužni su da koriste ona sredstva koja su za stranku najpovoljnija ako se i njima postižu svrha i cilj zakona.

Organi državne uprave dužni su da poštuju ličnost i dostojanstvo stranaka.

Javnost rada

Član 11.

Rad organa državne uprave je javan.

Organi državne uprave dužni su da javnosti omoguće uvid u svoj rad, prema zakonu kojim se uređuje slobodan pristup informacijama od javnog značaja.

III. POSLOVI DRŽAVNE UPRAVE

1. Učestvovanje u oblikovanju politike Vlade

Član 12.

Organi državne uprave pripremaju nacрте zakona, druge propise i opšte akte za Vladu i predlažu Vladi strategije razvoja i druge mere kojima se oblikuje politika Vlade.

Organ uprave u sastavu ministarstva učestvuje u oblikovanju politike Vlade preko ministarstva.

2. Praćenje stanja

Član 13.

Organi državne uprave prate i utvrđuju stanje u oblastima iz svoga delokruga, proučavaju posledice utvrđenog stanja i, zavisno od nadležnosti, ili sami preduzimaju mere ili predlažu Vladi donošenje propisa i preduzimanje mera na koje je ovlašćena.

3. Izvršavanje zakona, drugih propisa i opštih akata

Pojam

Član 14.

Organi državne uprave izvršavaju zakone, druge propise i opšte akte Narodne skupštine i Vlade tako što donose propise, rešavaju u upravnim stvarima, vode evidencije, izdaju javne isprave i preduzimaju upravne radnje (u daljem tekstu: izvršni poslovi).

Organ uprave u sastavu ministarstva ne može donositi propise.

Za preduzimanje upravnih radnji kojima se poseže u ličnu slobodu i bezbednost, fizički i psihički integritet, imovinu i ostala ljudska prava i slobode organi državne uprave moraju imati neposredni osnov u zakonu.

Propisi koje donose organi državne uprave

Član 15.

Ministarstva i posebne organizacije donose pravilnike, naredbe i uputstva.

Pravilnikom se razrađuju pojedine odredbe zakona ili propisa Vlade.

Naredbom se naređuje ili zabranjuje neko ponašanje u jednoj situaciji koja ima opšti značaj.

Uputstvom se određuje način na koji organi državne uprave i imaoци javnih ovlašćenja izvršavaju pojedine odredbe zakona ili drugog propisa.

Pravilnici, naredbe i uputstva objavljuju se u „Službenom glasniku Republike Srbije”.

Ograničenja pri donošenju propisa

Član 16.

Ministarstva i posebne organizacije mogu donositi propise samo kad su na to izričito ovlašćeni zakonom ili propisom Vlade.

Ministarstva i posebne organizacije ne mogu propisom određivati svoje ili tuđe nadležnosti, niti fizičkim i pravnim licima ustanovljavati prava i obaveze koje nisu već ustanovljene zakonom.

Rešavanje u upravnim stvarima

Član 17.

Organi državne uprave rešavaju u upravnim stvarima i donose upravne akte.

Organi državne uprave rešavaju o žalbama i vanrednim pravnim sredstvima na upravne akte koje su doneli oni ili imaoци javnih ovlašćenja, prema zakonu.

4. Inspekcijski nadzor

Član 18.

Inspekcijskim nadzorom organi državne uprave ispituju sprovođenje zakona i drugih propisa neposrednim uvidom u poslovanje i postupanje fizičkih i pravnih lica i, zavisno od rezultata nadzora, izriču mere na koje su ovlašćeni.

Inspekcijski nadzor uređuje se posebnim zakonom.

5. Staranje o javnim službama

Član 19.

Organi državne uprave staraju se da se rad javnih službi odvija prema zakonu.

Pri tome organi državne uprave vrše poslove i preduzimaju mere na koje su ovlašćeni zakonom.

6. Razvojni poslovi

Član 20.

Organi državne uprave podstiču i usmeravaju razvoj u oblastima iz svoga delokruga, prema politici Vlade.

7. Ostali stručni poslovi

Član 21.

Organi državne uprave prikupljaju i proučavaju podatke u oblastima iz svoga delokruga, sačinjavaju analize, izveštaje, informacije i druge materijale i vrše druge stručne poslove kojima doprinose razvoju oblasti iz svog delokruga.

IV. UREĐENJE ORGANA DRŽAVNE UPRAVE

1. Ministarstva

Obrazovanje ministarstava

Član 22.

Ministarstvo se obrazuje za poslove državne uprave u jednoj ili više međusobno povezanih oblasti.

Ministar

Član 23.

Ministarstvom rukovodi ministar.

Ministar predstavlja ministarstvo, donosi propise i rešenja u upravnim i drugim pojedinačnim stvarima i odlučuje o drugim pitanjima iz delokruga ministarstva.

Ministar je odgovoran Vladi i Narodnoj skupštini za rad ministarstva i stanje u svim oblastima iz delokruga ministarstva.

Državni sekretar

Član 24.

Ministarstvo može da ima jednog ili više državnih sekretara, koji za svoj rad odgovaraju ministru i Vladi.

Državni sekretar pomaže ministru u okviru ovlašćenja koja mu on odredi. Ministar ne može ovlastiti državnog sekretara za donošenje propisa, niti za glasanje na sednicama Vlade.

Kad ministarstvo ima više državnih sekretara, ministar pismeno ovlašćuje jednog od njih da ga zamenjuje dok je odsutan ili sprečen.

Državni sekretar je funkcioner koga postavlja i razrešava Vlada na predlog ministra i njegova dužnost prestaje s prestankom dužnosti ministra.

Državni sekretar podleže istim pravilima o nespojivosti i sukobu interesa kao član Vlade, s tim što ne može biti narodni poslanik.

Pomoćnik ministra

Član 25.

Ministarstvo ima pomoćnike ministra, koji za svoj rad odgovaraju ministru.

Pomoćnik ministra rukovodi zaokruženom oblašću rada ministarstva za koju se obrazuje sektor.

Pomoćnika ministra postavlja Vlada na pet godina, na predlog ministra, prema zakonu kojim se uređuje položaj državnih službenika.

Sekretar ministarstva

Član 26.

Ministarstvo može da ima sekretara ministarstva, koji za svoj rad odgovara ministru.

Sekretar ministarstva pomaže ministru u upravljanju kadrovskim, finansijskim, informatičkim i drugim pitanjima i u usklađivanju rada unutrašnjih jedinica ministarstva i saraduje sa drugim organima.

Sekretara ministarstva postavlja Vlada na pet godina, na predlog ministra, prema zakonu kojim se uređuje položaj državnih službenika.

Posebni savetnici ministra

Član 27.

Ministar može imenovati najviše tri posebna savetnika.

Posebni savetnik ministra po nalogu ministra priprema predloge, sačinjava mišljenja i vrši druge poslove za ministra.

Prava i obaveze posebnog savetnika ministra uređuju se ugovorom, prema opštim pravilima građanskog prava, a naknada za rad – prema merilima koja odredi Vlada.

Broj posebnih savetnika ministra određuje se aktom Vlade za svako ministarstvo.

2. Organi uprave u sastavu ministarstava

Uslovi za obrazovanje

Član 28.

Ministarstvo može da ima jedan ili više organa uprave u svom sastavu (u daljem tekstu: organ u sastavu).

Organ u sastavu obrazuje se za izvršne odnosno inspekcijske i s njima povezane stručne poslove, ako njihova priroda ili obim zahtevaju veću samostalnost od one koju ima sektor u ministarstvu.

Organ u sastavu može steći svojstvo pravnog lica kad je to zakonom određeno.

Vrste organa u sastavu

Član 29.

Vrste organa u sastavu su uprave, inspektorati i direkcije.

Uprava se obrazuje za izvršne i s njima povezane inspekcijske i stručne poslove, inspektorat za inspekcijske i s njima povezane stručne poslove, a direkcija – za stručne i s njima povezane izvršne poslove koji se, po pravilu, odnose na privredu.

Direktor organa u sastavu

Član 30.

Organom u sastavu rukovodi direktor, koji za svoj rad odgovara ministru.

Direktor rešava u upravnim stvarima iz delokruga organa u sastavu i odlučuje o pravima i dužnostima zaposlenih u organu u sastavu.

Direktora postavlja Vlada na pet godina, na predlog ministra, prema zakonu kojim se uređuje položaj državnih službenika.

Pomoćnik direktora organa u sastavu

Član 31.

S obzirom na prirodu i obim poslova, organ u sastavu može imati jednog ili više pomoćnika direktora.

Pomoćnik direktora rukovodi poslovima u jednoj ili više međusobno povezanih oblasti rada organa u sastavu i za svoj rad odgovara direktoru i ministru.

Pomoćnika direktora postavlja Vlada na pet godina, na predlog ministra, prema zakonu kojim se uređuje položaj državnih službenika.

Odnos ministarstva i organa u sastavu. Odnos Vlade i Narodne skupštine i organa u sastavu

Član 32.

Poslove iz svoga delokruga organ u sastavu vrši samostalno.

Ipak, ministar usmerava rad organa u sastavu i donosi propise iz njegovog delokruga.

Organ u sastavu pred Vladom i Narodnom skupštinom predstavlja ministar.

Ovlašćenja prema organima državne uprave, kad se odnose na organ u sastavu, Vlada i Narodna skupština ostvaruju preko ministarstva u čijem sastavu je organ.

3. Posebne organizacije

Uslovi za obrazovanje

Član 33.

Posebna organizacija obrazuje se za stručne i s njima povezane izvršne poslove čija priroda zahteva veću samostalnost od one koju ima organ u sastavu.

Vrste posebnih organizacija

Član 34.

Vrste posebnih organizacija su sekretarijati i zavodi, a zakonom se mogu obrazovati i posebne organizacije s drukčijim nazivom.

Sekretarijat se obrazuje za stručne poslove značajne za sve organe državne uprave i s njima povezane izvršne poslove, a zavod za stručne poslove koji iziskuju primenu posebnih metoda i saznanja i s njima povezane izvršne poslove.

Posebna organizacija može steći svojstvo pravnog lica kad je to zakonom određeno.

Direktor posebne organizacije

Član 35.

Posebnom organizacijom rukovodi direktor, koji za svoj rad odgovara Vladi.

Direktora postavlja Vlada na pet godina, na predlog predsednika Vlade, prema zakonu kojim se uređuje položaj državnih službenika.

Zamenik direktora posebne organizacije

Član 36.

Posebna organizacija može imati zamenika direktora, koji za svoj rad odgovara direktoru.

Zamenik direktora pomaže direktoru u okviru ovlašćenja koja mu on odredi i zamenjuje ga dok je odsutan ili sprečen. Direktor ne može ovlastiti zamenika na donošenje propisa.

Zamenika direktora postavlja Vlada na pet godina, na predlog direktora, prema zakonu kojim se uređuje položaj državnih službenika.

Pomoćnik direktora posebne organizacije

Član 37.

Posebna organizacija ima jednog ili više pomoćnika direktora, koji za svoj rad odgovaraju direktoru.

Pomoćnik direktora rukovodi zaokruženom oblašću rada posebne organizacije za koju se obrazuje sektor.

Pomoćnika direktora postavlja Vlada na pet godina, na predlog direktora, prema zakonu kojim se uređuje položaj državnih službenika.

4. Upravni okruzi

Pojam upravnog okruga

Član 38.

Upravni okrug obrazuje se radi vršenja poslova državne uprave izvan sedišta organa državne uprave.

U upravnom okrugu organi državne uprave mogu, po sopstvenoj odluci, da vrše jedan ili više sledećih poslova državne uprave: da rešavaju u upravnim stvarima u prvom stepenu odnosno o žalbi kad su u prvom stepenu rešavali imaoći javnih ovlašćenja, da vrše nadzor nad radom imalaca javnih ovlašćenja i da vrše inspekcijski nadzor.

Organ državne uprave koji odluči da u upravnom okrugu vrši jedan ili više poslova državne uprave obrazuje aktom o unutrašnjem uređenju i sistematizaciji radnih mesta svoju okružnu područnu jedinicu.

Način obrazovanja upravnih okruga

Član 39.

Upravne okruge obrazuje Vlada uredbom, kojom određuje i područja i sedišta upravnih okruga.

Vlada je dužna da područje upravnog okruga tako odredi da ono omogući racionalan i delotvoran rad okružnih područnih jedinica organa državne uprave.

Uredbom kojom obrazuje upravne okruge Vlada određuje i uslove pod kojima organi državne uprave mogu obrazovati područne jedinice za dva ili više upravna okruga, jednu ili više opština, grad ili autonomnu pokrajinu.

Načelnik upravnog okruga

Član 40.

Upravni okrug ima načelnika, koji za svoj rad odgovara ministru nadležnom za poslove uprave i Vladi.

Načelnik upravnog okruga usklađuje rad okružnih područnih jedinica i prati primenu direktiva i instrukcija koje su im izdate; prati ostvarivanje planova rada

okružnih područnih jedinica i stara se o uslovima za njihov rad; prati rad zaposlenih u okružnim područnim jedinicama i predlaže pokretanje disciplinskog postupka protiv njih; saraduje sa područnim jedinicama organa državne uprave koje nisu obrazovane za područje okruga; saraduje sa opštinama i gradovima i vrši druge poslove određene zakonom.

Načelnika upravnog okruga postavlja Vlada na pet godina, na predlog ministra nadležnog za poslove uprave, prema zakonu kojim se uređuje položaj državnih službenika.

Stručna služba upravnog okruga

Član 41.

U upravnom okrugu postoji stručna služba upravnog okruga, zadužena za stručnu i tehničku potporu načelniku upravnog okruga i za poslove zajedničke svim okružnim područnim jedinicama organa državne uprave.

Stručnom službom upravnog okruga rukovodi načelnik upravnog okruga, koji odlučuje i o pravima i dužnostima zaposlenih u stručnoj službi.

Ministarstvo nadležno za poslove uprave nadzire svrsishodnost rada stručne službe upravnog okruga, prati osposobljenost zaposlenih u njoj i izdaje joj instrukcije.

Na stručnu službu upravnog okruga primenjuju se propisi o državnoj upravi.

Savet upravnog okruga

Član 42.

Upravni okrug ima Savet upravnog okruga, koji usklađuje odnose okružnih područnih jedinica organa državne uprave i opština i gradova sa područja upravnog okruga i daje predloge za poboljšanje rada upravnog okruga i okružnih i drugih područnih jedinica koje organi državne uprave imaju na području upravnog okruga.

Savet upravnog okruga čine načelnik upravnog okruga i predsednici opština i gradonačelnici gradova sa područja upravnog okruga.

Načelnik upravnog okruga dužan je da sve predloge Saveta upravnog okruga prosledi ministru nadležnom za poslove uprave i rukovodiocima organa državne uprave koji imaju područne jedinice na području upravnog okruga.

Način rada Saveta upravnog okruga određuje Vlada uredbom.

5. Unutrašnje uređenje organa državne uprave

Akt o unutrašnjem uređenju i sistematizaciji radnih mesta

Član 43.

Unutrašnje uređenje i sistematizacija radnih mesta u organima državne uprave zasnivaju se na načelima koja određuje Vlada uredbom.

Akt o unutrašnjem uređenju i sistematizaciji radnih mesta u ministarstvu i organu u sastavu donosi ministar, u posebnoj organizaciji – direktor, a u stručnoj službi upravnog okruga – načelnik upravnog okruga.

Akt o unutrašnjem uređenju i sistematizaciji radnih mesta ne može stupiti na snagu dok na njega Vlada ne da saglasnost.

Direktive

Član 44.

Rukovodilac organa državne uprave može da izdaje direktive kojima određuje način rada, postupanja i ponašanja zaposlenih u organu državne uprave.

Direktivom se ne može određivati način postupanja i rešavanja u upravnoj stvari.

V. UNUTRAŠNJI NADZOR

1. Pojam i oblici unutrašnjeg nadzora

Član 45.

Unutrašnji nadzor jeste nadzor koji organi državne uprave vrše nad drugim organima državne uprave i imaocima javnih ovlašćenja u vršenju poverenih poslova državne uprave.

Unutrašnji nadzor sastoji se od nadzora nad radom, od inspekcijskog nadzora preko upravne inspekcije i od drugih oblika nadzora uređenih posebnim zakonom.

Upravna inspekcija uređuje se posebnim zakonom.

2. Nadzor nad radom

Pojam i predmet nadzora nad radom

Član 46.

Nadzor nad radom sastoji se od nadzora nad zakonitošću rada i nadzora nad svrsishodnošću rada organa državne uprave i imalaca javnih ovlašćenja u vršenju poverenih poslova državne uprave.

Nadzorom nad zakonitošću rada ispituje se sprovođenje zakona i drugih opštih akata, a nadzorom nad svrsishodnošću rada – delotvornost i ekonomičnost rada i svrhovitost organizacije poslova.

Ministarstvo ne može vršiti nadzor nad radom drugog ministarstva.

Opšta ovlašćenja u vršenju nadzora nad radom

Član 47.

Organ državne uprave ovlašćen je da u vršenju nadzora nad radom:

- 1) zahteva izveštaje i podatke o radu;
- 2) utvrdi stanje izvršavanja poslova, upozori na uočene nepravilnosti i odredi mere i rok za njihovo otklanjanje;
- 3) izdaje instrukcije;
- 4) naloži preduzimanje poslova koje smatra potrebnim;
- 5) pokrene postupak za utvrđivanje odgovornosti;
- 6) neposredno izvrši neki posao ako oceni da se drukčije ne može izvršiti zakon ili drugi opšti akt;
- 7) predloži Vladi da preduzme mere na koje je ovlašćena.

Izveštaj o radu sadrži prikaz izvršavanja zakona, drugih opštih akata i zaključaka Vlade, preduzete mere i njihovo dejstvo i druge podatke.

Instrukcije

Član 48.

Instrukcijom se usmerava organizacija poslova i način rada zaposlenih u organu državne uprave i imaocu javnih ovlašćenja u vršenju poverenih poslova državne uprave.

Instrukcijom se ne može određivati način postupanja i rešavanja u upravnoj stvari.

Nadzor nad radom organa u sastavu

Član 49.

Nadzor nad radom organa u sastavu vrši ministarstvo u čijem sastavu je organ.

Ministarstvo pri tome ima sva opšta ovlašćenja u nadzoru nad radom koja su ovim zakonom propisana.

Nadzor nad radom posebne organizacije

Član 50.

Zakonom može biti određeno ministarstvo koje vrši nadzor nad radom posebne organizacije.

Ministarstvo je u nadzoru nad radom posebne organizacije jedino ovlašćeno da zahteva izveštaje i podatke o radu posebne organizacije, utvrdi stanje izvršavanja poslova i upozori na uočene nepravilnosti, izdaje instrukcije i predloži Vladi da preduzme mere na koje je ovlašćena.

VI. POSEBNE ODREDBE O IMAOCIMA JAVNIH OVLAŠĆENJA

1. Osnovne odredbe o vršenju poverenih poslova državne uprave

Položaj imalaca javnih ovlašćenja

Član 51.

Pri vršenju poverenih poslova državne uprave imaoци javnih ovlašćenja imaju ista prava i dužnosti kao organi državne uprave.

Vlada i organi državne uprave zadržavaju i posle poveravanja poslova državne uprave odgovornost za njihovo izvršavanje.

Finansiranje poverenih poslova

Član 52.

Sredstva za vršenje poverenih poslova državne uprave obezbeđuju se u budžetu Republike Srbije.

Donošenje propisa

Član 53.

Kad je imaoцима javnih ovlašćenja povereno donošenje propisa, oni po prirodi i nazivu moraju da odgovaraju propisima koje donose organi državne uprave.

Imaoци javnih ovlašćenja dužni su da propis čije im je donošenje povereno objave u „Službenom glasniku Republike Srbije”.

2. Ograničenja pri poveravanju poslova državne uprave

Član 54.

Poslovi državne uprave vezani za oblikovanje politike Vlade ne mogu biti nikom povereni.

Poslovi inspekcijskog nadzora mogu biti povereni jedino organima autonomne pokrajine, opštine, grada i grada Beograda.

3. Nadzor nad radom imalaca javnih ovlašćenja u vršenju poverenih poslova državne uprave

a) Opšta ovlašćenja nadzornog organa

Član 55.

Organ državne uprave koji vrši nadzor nad radom imalaca javnih ovlašćenja u vršenju poverenih poslova državne uprave određuje se zakonom (u daljem tekstu: nadzorni organ državne uprave).

Pri tome nadzorni organ državne uprave ima sva opšta ovlašćenja u nadzoru nad radom koja su ovim zakonom propisana.

b) Posebna ovlašćenja nadzornog organa

Preuzimanje poverenog posla

Član 56.

Nadzorni organ državne uprave dužan je da neposredno izvrši povereni posao ako bi neizvršenje posla moglo da izazove štetne posledice po život ili zdravlje ljudi, životnu sredinu, privredu ili imovinu veće vrednosti.

Ako imalac javnih ovlašćenja i pored višestrukih upozorenja ne počne da vrši povereni posao ili ne počne da ga vrši pravilno ili blagovremeno, nadzorni organ državne uprave preuzima izvršenje posla, najduže na 120 dana.

Nadzor nad zakonitošću propisa imalaca javnih ovlašćenja

Član 57.

Imalac javnih ovlašćenja dužan je da pre objavljivanja propisa pribavi od nadležnog ministarstva mišljenje o ustavnosti i zakonitosti propisa, a ministarstvo da njemu dostavi obrazloženi predlog kako da propis usaglasi sa Ustavom, zakonom, drugim propisom ili opštim aktom Narodne skupštine i Vlade.

Ako imalac javnih ovlašćenja ne postupi po predlogu ministarstva, ono je dužno da Vladi predloži donošenje rešenja o obustavi od izvršenja propisa i na njemu zasnovanih pojedinačnih akata i pokretanje postupka za ocenu ustavnosti i zakonitosti propisa.

Rešenje Vlade o obustavi od izvršenja propisa stupa na snagu kad se objavi u „Službenom glasniku Republike Srbije”.

VII. SUKOB NADLEŽNOSTI, REŠAVANJE O ŽALBI, IZUZEĆE

Nadležnost za rešavanje sukoba nadležnosti

Član 58.

Sukob nadležnosti između organa državne uprave, između organa državne uprave i imalaca javnih ovlašćenja i između imalaca javnih ovlašćenja rešava Vlada.

Sukob nadležnosti između područnih jedinica organa državne uprave rešava rukovodilac organa državne uprave.

Nadležnost za rešavanje o žalbi

Član 59.

O žalbi na prvostepeno rešenje područne jedinice organa državne uprave rešava ministar, odnosno direktor organa u sastavu u upravnim stvarima iz delokruga organa u sastavu, odnosno direktor posebne organizacije.

O žalbi na prvostepeno rešenje organa u sastavu rešava ministar.

Na prvostepeno rešenje ministarstva i posebne organizacije žalba se može izjaviti samo kad je to zakonom izričito određeno. O žalbi rešava Vlada.

O žalbi na prvostepeno rešenje imaoca javnih ovlašćenja doneseno u poverenim poslovima državne uprave rešava ministar, odnosno direktor organa u sastavu u upravnim stvarima iz delokruga organa u sastavu, odnosno direktor posebne organizacije, ako zakonom nije drukčije određeno.

Rešavanje o izuzeću službenog lica

Član 60.

O izuzeću službenog lica u ministarstvu rešava ministar, a u organu u sastavu i posebnoj organizaciji – direktor.

O izuzeću direktora organa u sastavu rešava ministar, a o izuzeću ministra i direktora posebne organizacije rešava Vlada.

O izuzeću službenog lica u imaocu javnih ovlašćenja rešava rukovodilac nadležnog organa imaoca javnih ovlašćenja.

VIII. ODNOS ORGANA DRŽAVNE UPRAVE SA DRUGIM ORGANIMA

1. Odnosi organa državne uprave sa Vladom

Usmerenja Vlade

Član 61.

Vlada zaključcima usmerava organe državne uprave u sprovođenju politike i izvršavanju zakona i drugih opštih akata, usklađuje njihov rad i ministarstvima i posebnim organizacijama određuje rokove za donošenje propisa ako nisu određeni zakonom ili opštim aktom Vlade.

Vlada je dužna da na zahtev organa državne uprave zaključkom zauzme stav o pitanju iz njegovog delokruga.

Vlada može zaključkom naložiti organu državne uprave da prouči neko pitanje ili preduzme neki posao i da joj o tome pripremi poseban izveštaj.

Koordinaciona tela

Član 62.

Vlada može osnivati koordinaciona tela radi usmeravanja pojedinih poslova iz delokruga više organa državne uprave.

Vlada određuje i zadatke koordinacionog tela, rukovođenje koordinacionim telom i sva druga pitanja vezana za rad koordinacionog tela.

Podnošenje plana rada Vladi. Podnošenje Vladi izveštaja o radu

Član 63.

Ministarstva i posebne organizacije dužni su da sačine godišnji plan rada, radi pripreme godišnjeg plana rada Vlade.

Ministarstva i posebne organizacije podnose Vladi najmanje jednom godišnje izveštaj o svom radu, koji sadrži opis stanja u oblastima iz njihovog delokruga, podatke o izvršavanju zakona, drugih opštih akata i zaključaka Vlade i podatke o preduzetim merama i njihovom dejstvu.

Rokovi za podnošenje godišnjeg plana rada i izveštaja o radu određuju se poslovníkom Vlade.

2. Međusobni odnosi organa državne uprave

Saradnja

Član 64.

Organi državne uprave dužni su da sarađuju u svim zajedničkim pitanjima i da jedni drugima dostavljaju podatke i obaveštenja potrebna za rad.

Organi državne uprave osnivaju zajednička tela i projektne grupe radi izvršavanja poslova čija priroda zahteva učešće više organa državne uprave.

Osnivanje i rad zajedničkih tela i projektnih grupa bliže se određuju uredbom Vlade.

Priprema opštih akata

Član 65.

U pripremi zakona i drugih opštih akata ministarstva i posebne organizacije pribavljaju mišljenja onih ministarstava i posebnih organizacija sa čijim delokrugom je povezano pitanje koje se uređuje.

Postupak pripreme zakona i drugih opštih akata bliže se uređuje poslovníkom Vlade.

Poslovi iz delokruga više organa državne uprave

Član 66.

Poslom iz delokruga dva ili više organa državne uprave upravlja onaj organ državne uprave u čijem delokrugu je pretežni deo posla.

Rešavanje spornih pitanja

Član 67.

Ako akt sporazumno donose dva ili više organa državne uprave, ili jedan organ uz saglasnost drugog, pa saglasnost izostane, o sporu odlučuje Vlada.

Vlada odlučuje i o svim pitanjima koja organi državne uprave sporazumno ne reše.

3. Odnosi organa državne uprave sa Narodnom skupštinom i predsednikom Republike

Član 68.

Odnosi ministarstava i posebnih organizacija sa Narodnom skupštinom i predsednikom Republike zasnivaju se na pravima i dužnostima određenim Ustavom, zakonom i drugim opštim aktima.

Ministarstva i posebne organizacije dužni su da Narodnoj skupštini i predsedniku Republike preko Vlade proslede obaveštenja, objašnjenja i podatke vezane za njihove nadležnosti.

4. Odnosi organa državne uprave sa drugim državnim organima

Član 69.

Odnosi organa državne uprave sa sudovima, javnim tužilaštvima i drugim državnim organima zasnivaju se na pravima i dužnostima određenim Ustavom, zakonom i drugim opštim aktima.

5. Odnos organa državne uprave sa organima autonomne pokrajine

Saradnja i obaveštavanje

Član 70.

Odnosi organa državne uprave sa organima autonomne pokrajine zasnivaju se na saradnji i obaveštavanju u okviru Ustava, zakona i drugih opštih akata.

Nadzor nad zakonitošću opštih akata autonomne pokrajine donesenih u njenom delokrugu

Član 71.

Ministarstva nadziru zakonitost opštih akata koje autonomne pokrajine donesu u svom delokrugu.

Ako nadležno ministarstvo smatra da opšti akt donesen u delokrugu autonomne pokrajine nije u skladu sa Ustavom, zakonom, drugim propisom ili opštim aktom Narodne skupštine i Vlade, dužno je da Vladi predloži donošenje rešenja o obustavi od izvršenja opšteg akta i na njemu zasnovanih pojedinačnih akata i pokretanje postupka za ocenjivanje ustavnosti i zakonitosti.

Rešenje Vlade o obustavi od izvršenja opšteg akta stupa na snagu kad se objavi u „Službenom glasniku Republike Srbije”.

Nadzor nad izvršavanjem opštih akata autonomne pokrajine donesenim u njenom delokrugu

Član 72.

Ako organ autonomne pokrajine ne izvršava opšti akt donesen u njenom delokrugu, nadležno ministarstvo nalaže mu da u roku od najviše 30 dana preduzme mere potrebne za izvršavanje opšteg akta.

Nadležno ministarstvo može odrediti da drugi organ autonomne pokrajine izvršava opšti akt ili najduže na 120 dana neposredno preuzeti izvršavanje opšteg akta, ako organ autonomne pokrajine ne preduzme mere koje su mu naložene.

U svakom slučaju, nadležno ministarstvo dužno je da postavi pitanje odgovornosti rukovodioca organa autonomne pokrajine.

Nadzor nad vršenjem poslova državne uprave poverenih autonomnoj pokrajini

Član 73.

Pri nadzoru nad radom organa autonomne pokrajine u vršenju poverenih poslova državne uprave, organi državne uprave imaju sva opšta i posebna ovlašćenja koja prema ovom zakonu imaju u nadzoru nad radom drugih imalaca javnih ovlašćenja.

Sudska zaštita prava autonomne pokrajine

Član 74.

Organ određen opštim aktom autonomne pokrajine može nadležnom sudu podneti tužbu za zaštitu prava autonomne pokrajine, ako smatra da je pojedinačnim aktom ili radnjom organa državne uprave povređeno neko Ustavom ili zakonom zajamčeno pravo autonomne pokrajine.

Tužba se može podneti u roku od 30 dana od dana dostavljanja akta, odnosno učinjene radnje, a u postupku pred sudom shodno se primenjuje zakon kojim se uređuju upravni sporovi.

6. Odnos organa državne uprave sa organima opština, gradova i grada Beograda

Član 75.

Odnosi organa državne uprave sa organima opština, gradova i grada Beograda u pitanjima iz njihovog delokruga zasnivaju se na pravima i dužnostima određenim zakonom.

Pri nadzoru nad radom organa opština, gradova i grada Beograda u vršenju poverenih poslova državne uprave, organi državne uprave imaju sva opšta i posebna ovlašćenja koja prema ovom zakonu imaju u nadzoru nad radom drugih imalaca javnih ovlašćenja.

IX. JAVNOST RADA I ODNOSI SA GRAĐANIMA

Obaveštavanje javnosti o radu organa državne uprave

Član 76.

Organi državne uprave dužni su da obaveštavaju javnost o svom radu preko sredstava javnog informisanja i na drugi prikladan način.

Zaposleni koji su ovlašćeni za pripremu informacija i podataka vezanih za obaveštavanje javnosti odgovorni su za njihovu tačnost i blagovremenost.

Javna rasprava u pripremi zakona

Član 77.

Ministarstvo i posebna organizacija dužni su da u pripremi zakona kojim se bitno menja pravni režim u jednoj oblasti ili kojim se uređuju pitanja koja posebno zanimaju javnost sprovedu javnu raspravu.

Sprovođenje javne rasprave u pripremi zakona bliže se uređuje poslovníkom Vlade.

Upravni dani

Član 78.

Organi državne uprave mogu da vrše pojedine poslove u mestu izvan svog sedišta i sedišta podružne jedinice, u upravnim danima.

Poslove koji se preduzimaju u upravnim danima i vreme i mesto održavanja upravnih dana određuje rukovodilac organa državne uprave.

Upravni dani oglašavaju se u mestima u kojima se održavaju.

Dužnost obaveštavanja stranaka i građana

Član 79.

Organi državne uprave dužni su da na primeren način, pre svega u prostorijama u kojima rade sa strankama, obaveštavaju stranke o njihovim pravima, obavezama i načinu ostvarivanja prava i obaveza, svome delokrugu, o organu državne uprave koji nadzire njihov rad i načinu kontakta s njime i o drugim podacima bitnim za javnost rada i odnose sa strankama.

Organi državne uprave dužni su da pružaju informacije preko telefona i drugih sredstava veze kojima su tehnički opremljeni.

Davanje mišljenja

Član 80.

Na traženje fizičkih ili pravnih lica, organi državne uprave dužni su da daju mišljenja o primeni odredaba zakona i drugih opštih akata, u roku od 30 dana.

Mišljenja organa državne uprave nisu obavezujuća.

Postupanje sa pritužbama

Član 81.

Organi državne uprave dužni su da svima omoguće prikladan način za podnošenje pritužbi na svoj rad i na nepravilan odnos zaposlenih.

Na podnetu pritužbu organ državne uprave dužan je da odgovori u roku od 15 dana od dana prijema pritužbe, ako podnosilac pritužbe zahteva odgovor.

Organ državne uprave dužan je da najmanje jednom u 30 dana razmatra pitanja obuhvaćena pritužbama.

Odnos sa strankama

Član 82.

Organi državne uprave moraju ostvariti primeren odnos sa strankama i primati stranke u toku radnog vremena.

Nedeljni i dnevni raspored radnog vremena i druga pitanja vezana za radno vreme u organima državne uprave uređuje Vlada.

Označavanje organa državne uprave

Član 83.

Na zgradama u kojima su smešteni organi državne uprave ističu se naziv organa, grb i zastava Republike Srbije.

Na ulazu u službenu prostoriju ističu se lična imena, funkcija ili radno mesto lica koja u njoj rade, a na odgovarajućem mestu unutar zgrade ističe se raspored prostorija organa državne uprave.

X. DRŽAVNI SLUŽBENICI

Član 84.

Poslove iz delokruga organa državne uprave vrše državni službenici.

Državni službenik može da radi na poslovima državne uprave ako je položio državni stručni ispit, prema zakonu kojim se uređuje položaj državnih službenika.

Za vođenje upravnog postupka i donošenje rešenja u upravnom postupku može biti ovlašćen samo državni službenik koji ima visoku školsku spremu odgovarajuće struke.

Položaj državnih službenika uređuje se posebnim zakonom.

XI. KANCELARIJSKO POSLOVANJE. PRIMENA ODREDBA OVOG ZAKONA

Kancelarijsko poslovanje organa državne uprave

Član 85.

Kancelarijsko poslovanje obuhvata evidentiranje, čuvanje, razvrstavanje i arhiviranje materijala koji je primljen u radu organa državne uprave ili koji nastane u radu organa državne uprave i sva druga pitanja vezana za poslovanje organa državne uprave.

Kancelarijsko poslovanje uređuje se uredbom Vlade.

Primena odredaba ovog zakona

Član 86.

Odredbe ovog zakona o kancelarijskom poslovanju i o položenom državnom stručnom ispitu potrebnom za vršenje poslova državne uprave primenjuju se i na službe Narodne skupštine, predsednika Republike i Vlade.

Odredbe ovog zakona o načelima delovanja organa državne uprave, javnosti rada i odnosima sa građanima, položenom državnom stručnom ispitu potrebnom za vršenje poslova državne uprave, školskoj spremi potrebnoj za dobijanje ovlašćenja za vođenje upravnog postupka i donošenje rešenja u upravnom postupku i o kancelarijskom poslovanju shodno se primenjuju na sve imaoce javnih ovlašćenja kad vrše poverene poslove državne uprave, kao i na organe autonomnih pokrajina, opština, gradova i grada Beograda u njihovom delokrugu.

XII. PRELAZNE I ZAVRŠNE ODREDBE

Primena akata Vlade donesenih do stupanja na snagu ovog zakona

Član 87.

Do donošenja akata Vlade predviđenih ovim zakonom primenjuju se akti Vlade doneseni do dana stupanja na snagu ovog zakona, izuzev odredaba koje su u suprotnosti sa ovim zakonom.

Položaj funkcionera

Član 88.

Danom stupanja na snagu ovog zakona zamenici ministara postaju državni sekretari, a rukovodioci posebnih organizacija postaju direktori posebnih organizacija.

Do stupanja na snagu zakona kojim se uređuje položaj državnih službenika Vlada postavlja i razrešava:

- 1) pomoćnike ministara, sekretare ministarstava, direktore organa u sastavu i pomoćnike direktora organa u sastavu, na predlog ministara;
- 2) direktore posebnih organizacija, na predlog predsednika Vlade;
- 3) zamenike i pomoćnike direktora posebnih organizacija, na predlog direktora posebnih organizacija;
- 4) načelnike upravnih okruga, na predlog ministra nadležnog za poslove uprave.

Polaganje stručnog ispita

Član 89.

Do stupanja na snagu zakona kojim se uređuje položaj državnih službenika, stručni ispit za rad u organima državne uprave polaže se prema Uredbi o stručnom ispitu zaposlenih u organima državne uprave („Službeni glasnik RS”, br. 80/92 i 62/01).

Obaveze polaganja stručnog ispita oslobođena su lica sa položenim pravosudnim ispitom, kao i lica sa položenim stručnim ispitom za rad u drugim organima ako program tog ispita odgovara programu stručnog ispita zaposlenih u organima državne uprave.

Do stupanja na snagu zakona kojim se uređuje položaj državnih službenika radni odnos u organu državne uprave može da zasnuje i lice koje nije položilo stručni ispit, s tim što mu radni odnos prestaje po sili zakona ako ne položi ispit u roku od jedne godine od zasnivanja radnog odnosa.

Nastavljanje poverenih poslova državne uprave

Član 90.

Imaoci javnih ovlašćenja nastavljaju da vrše poslove državne uprave koji su im povereni do dana stupanja na snagu ovog zakona.

Obrazovanje stručnih službi upravnih okruga

Član 91.

Načelnici upravnih okruga dužni su da donesu akte o unutrašnjem uređenju i sistematizaciji radnih mesta u stručnim službama upravnih okruga u roku od 30 dana od dana stupanja na snagu ovog zakona.

Stručne službe upravnih okruga od Uprave za zajedničke poslove republičkih organa preužeće zaposlene koji su vršili poslove za potrebe okruga u sedištu okruga, odgovarajuća prava i obaveze, predmete, arhivu, opremu i sredstva, a od Ministarstva za državnu upravu i lokalnu samoupravu odgovarajuća sredstva.

Vođenje upravnog postupka s višom školskom spremom

Član 92.

Zaposleni s višom školskom spremom u organima državne uprave, imaojima javnih ovlašćenja, organima autonomnih pokrajina, opština, gradova i grada Beograda mogu da vode upravni postupak i donose rešenja u upravnom postupku najduže pet godina od dana stupanja na snagu ovog zakona.

Prestanak važenja Zakona o državnoj upravi

Član 93.

Danom stupanja na snagu ovog zakona prestaje da važi Zakon o državnoj upravi („Službeni glasnik RS”, br. 20/92, 6/93, 48/93, 53/93, 67/93, 48/94 i 49/99), izuzev odredaba čl. 22-37. i člana 92.

Stupanje na snagu ovog zakona

Član 94.

Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u “Službenom glasniku Republike Srbije”.