
POJAM I PRAVNA PRIRODA RADNIH
ODNOSA U DRŽAVNIM ORGANIMAUDK: 349.22-057.34 (045)

Pregledni naučni rad

Dr. sc. Faruk Sinanović, docent
Pravni fakultet Univerziteta u Tuzli

SAŽETAK
Pravo na rad je temeljno ljudsko pravo koje se oživotvoru-
je kroz radni odnos. Oživotvorenje radnog odnosa vrši se kod
poslodavaca koji se mogu razvrstati u dvije temeljne skupine;
privredne subjekte i druga pravna i fizička lica koja na teme-
lju odgovarajućeg pravnog osnova angažiraju rad drugog lica
i subjekte sa područja javnopravnih djelatnosti. Na temelju
ovakve podjele poslodavaca vrši se i razlikovanje radnih odno-
sa u općem i posebnom režimu, pri čemu se opći režim radnih
odnosa odnosi na privredne subjekte i druga pravna i fizička
lica, a poseban režim na radne odnose zaposlenih u državnim
organima vlasti, odnosno u širem pojmu na zaposlene u javnim
službama. Znači, poseban režim radnih odnosa uređuje službe-
nički odnos na temelju čega se ti odnosi danas u većini zema-
lja uređuju normama službeničkog prava. Da li je službeničko
pravo posebna grana prava ili je sastavni dio radnog ili uprav-
nog prava još uvijek nije jasno izdiferencirano kako u pravnoj
teoriji tako i u pozitivnopravnoj praksi. Zbog toga su pitanja
koja se tiču pravne prirode službeničkog prava, pravne prirode
službeničkog odnosa, pravne prirode akta kojim se uspostavlja
službenički odnos, i drugih prava, obaveza i odgovornosti koje
proizilaze iz službeničkog odnosa još uvijek aktuelna proble-
matika, kako u svijetu, tako i u Bosni i Hercegovini. Još uvijek
neustrojeno na zajedničkim osnovama ili jedinstveno uređeno
službeničko pravo u Bosni i Hercegovini, bez obzira na unutraš-
nje državno uređenje, rezultat je ustavom izvršene raspodjele
nadležnosti između države i njenih unutrašnjih konstituenata.

Ključne riječi: rad, radni odnos, službenički odnos u državnim
organima vlasti, država, državni - javni službenik, pravna priro-
da, akt o uspostavljanju službeničkog odnosa, upravni akt, javna
interes, posebna - javna ovlaštenja, prava obaveze i odgovornosti.

110

1. UVOD
Pravo na rad je temeljno ljudsko pravo koje služi afirmaciji i du-

hovnom razvoju pojedinaca i članova njihove porodice s jedne stra-
ne, i s druge strane razvoju cjelokupnog društva u cilju ostvarivanja
materijalnog blagostanja, prije svega na načelima jednakosti u mo-
gućnostima i tretmanu. Kao takvo pravo na rad je garantirano svim
pojedincima kako najvišim pravnim aktima u svakoj državi, tako i
aktima univerzalnog i regionalnog međunarodnog karaktera.

Obaveza je svih subjekata društva počev od predstavnika vla-
sti, vlasnika kapitala i predstavnika rada da stvaraju takav ambi-
jent da se svakom pojedincu u skladu sa njegovim znanjem i spo-
sobnostima pod jednakim i unaprijed utvrđenim uvjetima omogući
ostvarenje tog prava.

Pravo na rad može se ostvariti kod raznih poslodavačkih su-
bjekata koji se mogu svrstati u privredne subjekte, druga pravna i
fizička lica koja po bilo kom pravnom osnovu angažiraju rad dru-
gog lica i subjekte sa područja javnopravnih djelatnosti.

Polazeći od ovakve klasifikacije poslodavaca u radnom zako-
nodavstvu se razlikuje opći režim radnih odnosa koji se odnosi na
privredne subjekte i druga pravna i fizička lica koja po bilo kom
pravnom osnovu angažiraju rad drugog lica, i poseban režim rad-
nih odnosa koji se odnosi na subjekte sa područja javnopravnih
djelatnosti, odnosno koji se odnose na državu kao poslodavca.

Bez obzira što svi zaposleni, kako u općem, tako i u posebnom
režimu radnih odnosa, imaju određen jedinstveno uređen krug
prava, obaveza i odgovornosti, ipak u posebnom režimu radnih od-
nosa dolaze do izražaja specifičnosti koje proizilaze iz same prirode
poslova koji se obavljaju iz domena nadležnosti državnih organa i
tijela koji se prevashodno vrše u javnom interesu uz upotrebu po-
sebnih ovlaštenja, a tiču se uvjeta prijema na rad u službu, ostvari-
vanja prava i izvršavanja obaveza koja proizilaze iz radnopravnog
statusa, odnosa koje državni službenici ostvaruju na nivoima tijela
državne vlasti, a prije svega uprave, „odnosa koje ostvaruju na ni-
voima tijela državne uprave i drugih struktura društva, a posebno
odnosa koji se ostvaruju između nositelja poslova državne uprave

Zbornik radova Pravnog fakulteta u Tuzli

111GODINA 1 • BROJ 2 • 2015.

i građana, sistema nadzora nad načinom vršenja poslova, aktima i
mjerama koje iz vršenja poslova proizilaze, kao i ovlaštenjima koja
se u toku nadzora mogu primijeniti.“

Država kao najorganiziranija društvena organizacija preko
svojih organa i tijela koji vrše funkcije državne vlasti ostvaruje naj-
različitije ciljeve cjelokupne društvene politike.

Za realizaciju tih ciljeva državi je potreban prije svega određe-
ni broj ljudi koji će svojim stručnim, profesionalnim, moralnim i
drugim sposobnostima ostvarivati te nadležnosti. Zbog toga se, po-
red propisa kojima se uređuje vršenje poslova državnih djelatnosti,
poseban značaj pridaje i licima koja obavljaju poslove u tijelima i
organima državne vlasti, naročito zbog činjenice da ta lica u vrše-
nju svojih poslova imaju izvjesnu slobodu akcije, odnosno diskreci-
ono pravo u odlučivanju.

Iz tih razloga, a polazeći od nepobitne činjenice da Bosni i Her-
cegovini slijedi nužna reforma državne, odnosno javne uprave na
njenom putu ka europskoj uniji i drugim euroatlantskim asocija-
cijama, u ovom radu će se ukazati na specifičnosti posebnog reži-
ma radnih odnosa, analizirati pravna priroda službeničkog odnosa
i akta o uspostavljanju službeničkog odnosa, odvojeno razmotriti
radnopravni statusni položaj državnih službenika u vršenju poslo-
va državnih djelatnosti u odnosu na njihova ovlaštenja kada stupa-
ju u upravne odnose sa građanima i drugim pravnim subjektima,
kao i druga pitanja vezana za službenički odnos.

I svakako, u radu će se ukazati i na određene specifičnosti služ-
beničkog odnosa u Bosni i Hercegovini koje su rezultat ustavom
utvrđene raspodjele nadležnosti između države i njenih konstitu-
tivnih dijelova.

Metodologija korištena prilikom izrade ovog rada zasnivala se
na sociološkom, normativnom, dogmatskom, komparativnom, ali i
drugim metodama.

	

Faruk Sinanović

112 GODINA 1 • BROJ 2 • 2015.

2. OPĆI RADNI ODNOS I SLUŽBENIČKI ODNOS
Radni odnosi su najdinamičniji i najučestaliji pravni odnosi u

društvu koji predstavljaju dio društvenih odnosa posebnog značaja
i karaktera koji nastaju, razvijaju se, mijenjaju i prestaju između
konkretnih subjekata povodom posebnog pravnog objekta - zavi-
snog rada1 iz kojeg proizilaze prava, obaveze i odgovornosti koja se
između njih uspostavljaju i reguliraju. Osnovu i sadržinu radnog
odnosa čini rad, koji se označava kao svrsishodna ljudska djelat-
nost koja najoptimalnije doprinosi kako razvoju pojedinca, tako i
razvoju društva kao cjeline.2

Kao dio ukupnih društvenih odnosa posebnog značaja i ka-
raktera, radni odnosi se razlikuju od drugih društvenih odnosa po
svojim specifičnim elementima na temelju čega se od njih i razgra-
ničavaju. „Osobine i obilježja radnih odnosa po kojima se oni bitno
razlikuju od svih ostalih društveno pravnih odnosa mogu se po-
smatrati u užem i širem smislu.“ Te razlike se „najčešće označava-

1	 a) Rad je središnja kategorija radnog prava koji ima slijedeće karakteri-
stike: dobrovoljni rad posloprimca (zaposlenika, službenika, namješte-
nika); nesamostalan rad, rad za drugoga - rad u službi drugoga; subordi-
nirani rad, rad za platu i rad koji se realizira u radno pravnom statusu.
Dedić, S., Gradaščević-Sijerčić, J. (2005.), Radno pravo, Pravni fakultet
Univerziteta u Sarajevu, Sarajevo, 43.

	 b) Za termin „zavisni rad“ u daljem tekstu će se upotrebljavati samo
termin rad.

2	 Termin rad u oblasti radnog prava ima više značenja. Prije svega, i najče-
šće, termin rad se upotrebljava da bi se označio radni odnos. Tako kada se
u vezi sa radnim odnosom govori o radu, onda je riječ o pravima i obave-
zama radnika ili poslodavaca. Istina, u opštim pravilima, i u pojedinačnim
odnosima u radnom pravu, termin rada u jezičkom smislu i kontekstu,
naslanja se na pojam radnog odnosa, na odgovarajući način. Ako to nije
slučaj onda se radi o nekim drugim formama rada, odnosno radnih od-
nosa. U osnovi i sadržini radnog odnosa je rad... I u pogledu drugih for-
mi i odnosa zapošljavanja, odnosno rada (koji nisu radni odnos), takođe
se upotrebljava termin rad. On označava radnu aktivnost, ali i drugačije
pravne odnose, od radnog odnosa. Npr. u kontekstu pravila i pojmova koji
govore o ugovoru o djelu, ili nekom drugom obliku rada koji nije radni
odnos, termin rad označava rad koji nije radni odnos. Brajić, V. (2001.),
Radno pravo, Savremena administracija a.d. Beograd, 4

Zbornik radova Pravnog fakulteta u Tuzli

113GODINA 1 • BROJ 2 • 2015.

ju kao osnovni (bitni) i sporedni (nebitni) elementi pojma radnog
odnosa“. „Osnovni, bitni elementi opredjeljuju pravne odnose na
radu i povodom rada kao radne odnose, tj. ukoliko jedan nedostaje
nema ni radnih odnosa, dok nebitni (sporedni) elementi utiču na
oblike i vrste radnih odnosa (trajanje radnog odnosa, vrsta radnog
vremena i slično)“.3

Bitni elementi pojma radnog odnosa su: dobrovoljnost,4 lič-
na radnopravna funkcionalna veza,5 uključivanje u proces rada6 i
ostvarivanje prava i obaveza na radu, u vezi sa radom i povodom
rada,7 dok su nebitni elementi trajanje radnog odnosa,8 radno vri-
jeme9 i subordinacija.

3	 Dedić, S., Gradaščević-Sijerčić, J., op.cit. 164.
4	 Kada je u pitanju dobrovoljno stupanje na rad onda je jasno da je u pita-

nju radni odnos, ako se radi o dobrovoljno uspostavljenom odnosu i ako
su ispunjeni ostali uslovi, odnosno karakteristike (elementi). Ako odnos
rada nije uspostavljen dobrovoljno, onda je sigurno da nije uspostavljen
radni odnos, čak iako postoje drugi elementi, koji govore u prilog posto-
janja radnog odnosa. Brajić, V., op.cit. 129.

5	 Lična radno pravna funkcionalna veza je karakteristika odnosno ele-
ment koji se utvrđuje kroz činjenicu da radnik lično obavlja rad za koji
je uspostavio radni odnos na temelju valjanog pravnog osnova. Ibid.

6	 Uključivanje u proces rada koji je organizirao poslodavac u neposrednoj
je vezi sa prethodnim elementom. Zapravo, lična radnopravna i funk-
cionalna veza može se jedino i ostvariti uključivanjem, odnosno stupa-
njem na rad. Dedić, S., Gradaščević-Sijerčić, J., op.cit. 167.

7	 Ostvarivanje prava i obaveza koje se stiču na radu, u vezi sa radom i po-
vodom rada pretpostavlja ostvarivanje same sadržine radnog odnosa.
Prava i obaveze u radnom odnosu određuju položaj samih strana radnog
odnosa; poslodavca i posloprimca. Radni odnos je dvostrano obavezujući
pravni odnos jer svaka strana ima istovremeno i prava i obaveze i prema
drugoj strani. Prava posloprimca su pravo na platu, utvrđeno radno vrije-
me, odmori i odsustva i sl., a prava poslodavca su da odredi mjesto, uslove
i način obavljanja rada poštujući pri tome i prava radnika... Ibid., 168. i 169.

8	 Trajanje radnog odnosa je jedan od elemenata koji se utvrđuje pri za-
snivanju radnog odnosa. Radni odnos se zasniva bez određenja vremena
trajanja radnog odnosa tzv. radni odnos na neodređeno vrijeme, ili kao
radni odnos na određeno vrijeme, tj. radni odnos čije trajanje je određe-
no u momentu zasnivanja radnog odnosa. Brajić, V., op.cit. 131.

9	 Radni odnos se zasniva sa obavezom radnika da radi određeno radno
vrijeme u toku dana, odnosno radne sedmice. U savremenim uslovima

Faruk Sinanović

114 GODINA 1 • BROJ 2 • 2015.

Međutim, kada je u pitanju subordinacija kao karakteristika
ili element koji se javlja u radnim odnosima treba imati u vidu da
se subordinacija „ne javlja jednako u svim radnim odnosima, dok,
smatra se, subordinacije u nekim radnim odnosima i nema.“10

„Smatra se da subordinacije nema u radnim odnosima u pri-
vredi, ili u radu kod kuće. Ipak, sve zavisi od toga šta se pod su-
bordinacijom podrazumijeva. Prema nekim ranijim definicijama,
radni odnos je bio odnos radnika i poslodavca u kome se radnik na-
lazi u zavisnom odnosu, za koji je karakteristična baš ta zavisnost
radnika od poslodavca. Ako ta zavisnost podrazumijeva i odnos na-
redbodavca i izvršioca onda je to odnos subordinacije.“11

Nasuprot tome, subordinacija postoji u državnoj upravi jer je
ona karakteristična za službeničke radne odnose i bitan je element
službeničkih radnih odnosa, o čemu će biti više riječi u daljnjim
izlaganjima.

Radni odnosi kao dio ukupnih društvenih odnosa uspostavlja-
ju se između posebnih subjekata u procesu cjelokupnog društve-
nog rada. „Za uspostavljanje i postojanje radno pravnog odnosa
neophodno je postojanje najmanje dva subjekta;12 postojanje volja
subjekata da na osnovu odgovarajućeg pravnog osnova uspostave
međusobna prava i obaveze i da postoji objektivan, društveno do-
pustiv interes koji ih vezuje u taj odnos, odnosno pravni posao.“13

Kako se kao poslodavac može pojaviti svako fizičko i pravno
lice koje na osnovu valjanog pravnog osnova zapošljava jednog ili
više zaposlenika, radni odnosi se uspostavljaju sa privrednim su-
bjektima, subjektima sa područja javno pravnih djelatnosti i dru-

se zakonom određuje puno radno vrijeme, koje je jedno od osnovnih
prava radnika u radnom odnosu na osnovu koga može da ostvaruje sva
prava i u punom obimu. Ibid., 131. i 132.

10	 Brajić, V., op.cit. 132.
11	 Ibid.
12	 Subjekti radnog odnosa su poslodavac i posloprimac. Poslodavac je

pravno ili fizičko lice koje angažira rad drugog lica, a posloprimac je
fizičko lice koje prihvata ponuđeni posao u skladu sa važećim pravnim
propisima.

13	 Dedić, S., Gradaščević-Sijerčić, J., op.cit. 189.

Zbornik radova Pravnog fakulteta u Tuzli

115GODINA 1 • BROJ 2 • 2015.

gim fizičkim i pravnim licima koja na osnovu valjanog pravnog os-
nova angažiraju rad drugih lica.

Radni odnosi su različito pravno uređeni u zavisnosti od toga
ko su poslodavački subjekti i kojim poslovima se bave, odnosno
koju djelatnost obavljaju. Na temelju ovakve pravne regulative
radnih odnosa razlikuje se opći režim radnih odnosa i poseban re-
žim radnih odnosa.

Opći režim radnih odnosa odnosi se na sve zaposlene i sve po-
slodavce bez obzira koje poslodavac a ko posloprimac. Ovim reži-
mom uređuju se samo ona prava koja su zajednička,14 koja se odno-
se na sve zaposlene i poslodavce,15 ukoliko posebnim zakonom nije
drugačije uređeno. To znači da se ova pravila primjenjuju i na rad-
ne odnose zaposlenih u državnim organima. Isto tako, ova pravila
se primjenjuju i na radne odnose zaposlenih u državnim organima
kada su njihovi radni odnosi uređeni posebnim zakonima, ali neki
pravni odnos, odnosno prava i obaveze nisu uređeni tim posebnim
zakonom.

Poseban režim radnih odnosa na specifičan način uređuje
posebnosti određenih kategorija zaposlenih lica. Poseban režim
radnih odnosa odnosi se na državne službenike i zaposlene u dr-
žavnim organima bilo kojeg nivoa društevno političke zajednice.
Iz ovoga jasno proizilazi da se radni odnosi državnih službenika
uređuju posebnim zakonima upravo polazeći od specifičnosti, od-
nosno posebnosti odnosa u državnim organima.

Znači, jedna od osnovnih karakteristika radnog odnosa ogleda
se u tome da svi zaposleni bez obzira kod kojeg su poslodavca u
radnom odnosu (javni ili privatni sektor) u osnovi imaju jedan za-
jednički radno pravni položaj.

Ali, polazeći od već istaknutih razlika u općem i posebnom reži-
mu radnih odnosa, takođe se sa sigurnošću može tvrditi da u pojedi-

14	 Ova prava bi se mogla označiti i kao osnovna prava, ali se onda postavlja
opravdano pitanje koja su to osnovna prava iz radnog odnosa, šta su
osnove za takvu tvrdnju.

15	 Ova prava u Bosni i Hercegovini uređena su entitetskim Zakonima o
radu, Zakonom o radu Brčko distrikta i općim kolektivnim ugovorima.

Faruk Sinanović

116 GODINA 1 • BROJ 2 • 2015.

nim oblastima rada postoje određene specifičnosti, odnosno razlike
u radnim odnosima. To se prije svega odnosi na radni odnos u držav-
nim organima koji je „specifičan zbog društvenog značaja, posebnog
karaktera poslova i dužnosti, kao i naglašene odgovornosti u vršenju
funkcija državnog organa.“16 Zbog toga se pitanje radnog odnosa u
državnim organima, akta kojim se ovaj odnos uspostavlja i radno-
pravnog položaja zaposlenih pojavljuje kao izuzetno složeno pitanje.

„Stupajući na rad u službu određenog državnog organa, lice
preuzima obavezu vršenja određenih poslova i stiče status držav-
nog službenika. Odnos koji službenik uspostavlja sa državom nazi-
va se službenički odnos.“17

„Službenički odnos odlikuje se određenim specifičnostima, i to:

1.	 službenički odnos je dvostrani odnos države, organizacije
koja raspolaže javnim ovlašćenjima ili neke javne službe i
službenika;

2.	 služba je dobrovoljnog karaktera, što znači da u nju lica
ulaze svojom voljom;

3.	 kod službeničkog odnosa postoji primat zakonskog uređi-
vanja, dok su podzakonski akti izvori sekundarne prirode;

4.	 na rad u državnim organima i pretežno javnim službama
ne djeluju principi tržišne utakmice;

5.	 rad zaposlenih u javnim službama plaća se iz javnih sred-
stava;

6.	 osobine na kojima se insistira kod javnih službenika su
profesionalnost, nepristrasnost i lojalnost;

7.	 specifični pravni položaj službenika nosi sa sobom i neke
njihove specifične obaveze (npr. čuvanje službene tajne);

8.	 posebno važno načelo jednake dostupnosti radnih mjesta
u javnim službama podrazumijeva da se izbor vrši s obzi-
rom na stručnost, znanje i vještine kandidata;

16	 Ilić, A., „Pojam, pravna priroda i subjekti službeničkog odnosa“, Teme-časo-
pis za društvene nauke, Niš, 3/2011, 940.

17	 Ibid.

Zbornik radova Pravnog fakulteta u Tuzli

117GODINA 1 • BROJ 2 • 2015.

9.	 obavezno se konstituiše disciplinska odgovornost i odgo-
vornost za štetu javnog službenika;

10.	 službenički odnos zasniva se na načelu subordinacije.“18

3.	 SUBJEKTI SLUŽBENIČKOG ODNOSA

3.1. Država kao subjekt službeničkog odnosa

Država je društvena organizacija koja se od ostalih društvenih
organizacija bitno razlikuje po: „globalnom i političkom karakte-
ru; suverenosti državne vlasti; posjedovanju oružane, ekonomske i
ideološke moći; posebnom odnosu prema stanovništvu i teritoriji;
specifičnim državnim funkcijama i povezanosti države i prava.“19
Polazeći od navedenih karakteristika države kao društvene organi-
zacije može se sa sigurnošću tvrditi da je država najorganiziraniji
dio društva, kako u pogledu obuhvatnosti, tako i u pogledu čvrsto-
će organizacije. Kao društvena organizacija država ima zajedničke
ciljeve i poslove koji se mogu ostvarivati samo putem vršenja vlasti
koja podrazumijeva donošenje odluka i pokoravanje odlukama su-
bjekata na koje se one odnose, po potrebi i monopolom fizičke sile.

Država u ostvarivanju globalnih i zajedničkih ciljeva obavlja
razne vrste poslova koji se prema svojim zajedničkim karakteristi-
kama mogu grupisati u veće jedinice, državne djelatnosti. Vršenje
poslova državnih djelatnosti ostvaruje se konstituiranjem držav-
nih organa koji te poslove vrše u ime i za račun države kao njen
sastavni dio. Posao koji obavi bilo koji državni organ jeste posao
same države, odnosno država ga je izvršila. Zbog toga je za uspješ-
no obavljanje poslova državnih organa koji predstavljaju njiho-
vu nadležnost potrebno ispunjenje određenih pretpostavki koje
se odnose na postojanje potrebnih sredstava za rad, određivanje
ciljeva, poslova i zadataka i svakako angažiranje potrebnog broja
službenika i drugih lica koji su najbitniji i nezamjenjivi element
funckioniranja države i vršenja vlasti.

18	 Ibid.
19	 Visković, N. (1995.), Država i pravo, Birotehnika CDO, Zagreb, 21.

Faruk Sinanović

118 GODINA 1 • BROJ 2 • 2015.

„Vršenje vlasti od strane državnih organa pretpostavlja posto-
janje dva oblika rada - rad na vršenju funkcije, tj. djelatnosti držav-
nih organa, i rad na vršenju stručnih poslova, tj. poslova u okviru
djelatnosti organa.“ Naime, „cilj funkcije ne može se ostvariti samo
njenim vršenjem od strane funkcionera“ odnosno obavljanjem po-
litičkih poslova, „već je potrebno da se u okviru djelatnosti koje
čine funkciju vrše i određeni stručni i drugi poslovi.“20 „Za ostvare-
nje tih ciljeva, za obavljanje poslova i zadataka iz djelokruga države
potreban je prije svega određeni broj ljudi koji će svojim stručnim i
drugim sposobnostima ostvarivati nadležnosti što ih imaju držav-
na tijela.“21 Iz navedenog proizilazi da obavljanje državnih poslova
uvijek pretpostavlja dvije grupe fizičkih lica; izabranih funkcione-
ra kao nositelja državne funkcije koji imaju status državnog organa
i lica koja obavljaju stručne i druge poslove u organu. Za radom i
jednih i drugih lica država ima potrebu jer su oni uvjet uspješnog
funkcioniranja državnih organa u vršenju funkcija vlasti.

Preko uspostavljenih državnih organa država organizira obav-
ljanje određenih djelatnosti kao sredstava ostvarivanja njenih
funkcija za čije vršenje angažira rad određenih fizičkih lica kojima
je ona poslodavac.

Kao poslodavac u javnom sektoru, država ima dosta drugačiji
položaj od poslodavaca u privatnom sektoru. Specifičan položaj dr-
žave kao poslodavca obrazlaže se sa više argumenata.

Kao prvo, država se istovremno pojavljuje i kao zakonodavac
i kao poslodavac. Kao zakonodavac država je jedina ovlaštena da
donosi heteronomne pravne norme kojima konstituira i uređuje
sistem radnog prava koji se primjenjuje na teritoriji cijele države
ili njenog užeg dijela i koji je obavezan za sve poslodavce koji oba-
vlajuju svoje djelatnosti na teritoriji na kojoj se prostire važnost
tih propisa. Postupajući na ovaj način država vrši svoju temelj-
nu funkciju - funkciju državne vlati jer to čini kao nosilac zako-
nodavne vlasti. Međutim, kada se pojavljuje u ulozi poslodavca,
država se takođe mora pokoravati vlastitim pravnim propisima

20	 Ilić, A., op.cit. 950.
21	 Borković, I. (1999.), Službeničko pravo, Informator, Zagreb, 3.

Zbornik radova Pravnog fakulteta u Tuzli

119GODINA 1 • BROJ 2 • 2015.

koje je donijela kao zakonodavac, ili koje je donijela u nekoj dru-
goj funkciji.

Druga specifičnost države kao poslodavca ogleda se u načinu
njenog finansiranja. Država, odnosno djelatnosti države finan-
siraju se iz sredstava ubranih po osnovu javnih prihoda. Ovakav
način finansiranja državnih djelatnosti osigurava stalan i siguran
priliv sredstava i kontinuitet vršenja poslova zbog toga što drža-
va u vršenju svojih djelatnosti ne posluje na tržišnim principama,
odnosno nije izložena pritiscima tržišta koje nema uticaja na obim
potrebnog zapošljavanja državnih službenika i ostalih lica, određi-
vanja prava svih zaposlenih, preduzimanja mjera u slučaju nekva-
litetnog, neblagovremnog i nepristrasnog obavljanja službeničkih
i drugih poslova i slično.

Treće, za uspostavljanje radnopravnog statusa bilo u javnom
bilo u privatnom sektoru jedan od najbitnijih elemenata jeste au-
tonomija volje njegovih subjekata. Autonomija volje subjekata rad-
nopravnog odnosa bitno se razlikuje kod države kao poslodavca u
javnopravnom sektoru u odnosu na autonomiju volje poslodavaca u
privatnopravnom sektoru, zbog toga što je autonomija volje drža-
ve u uspostavljanju radnopravnog odnosa bitno ograničena - suže-
na u odnosu na autonomiju volje poslodavaca u privatnopravnom
sektoru. Poslodavci u privatnopravnom sektoru imaju daleko veću
autonomiju u ugovaranju uvjeta rada i zapošljavanja i to u skladu
sa samim sistemom radnog prava. Naime, u privatnopravnom sek-
toru radnih odnosa pored normi heteronomnog prava koje stvara
država, a koje u osnovi okvirno utvrđuju prava, obaveze i odgovor-
nosti zaposlenih u radnom odnosu, u velikoj mjeri su zastupljene i
norme autonomnog prava kojima se norme heteronomnog prava
razrađuju i konkretiziraju upravo prema potrebama poslodavaca u
tržišnom poslovanju. Nasuprot tome, ograničenje autonomije vo-
lje države kao poslodavca u javnom sektoru proizilazi iz činjenice
da država uspostavljanjem radnopravnog statusa sa službenicima
i drugim licima ne mijenja svoj statusni položaj, ne postaje subjekt
privatnog prava, ona i dalje zadržava status suverena državne vla-
sti iz čega joj proizilazi obaveza da i dalje štiti javni interes u skladu
sa zakonom i podzakonskim aktima koji u službeničkom radnom

Faruk Sinanović

120 GODINA 1 • BROJ 2 • 2015.

odnosu imaju sekundarni značaj. Pravnim ograničavanjem statu-
snog položaja države kao poslodavca, država nije u mogućnosti da
autonomno utvrđuje uvjete rada i zapošljavanja, kao i druga prava,
obaveze i odgovornosti koja kasnije proizilaze iz uspostavljenog
službeničkog i drugog radnopravnog odnosa, pošto su ti odnosi u
državnoj službi unaprijed utvrđeni zakonom i općim aktom isklju-
čivo radi zaštite općeg javnog interesa.

3.2. Javni službenik kao subjekt službeničkog odnosa

Službenički odnos predstavlja na jednoj strani odnos između
službenika kao zaposlenog lica koje obavlja rad profesionalno, i na
drugoj strani odnos između države kao poslodavca.

Da bi se pojam službenika mogao što jasnije i preciznije odre-
diti potrebno je prije toga povući jasnu razliku između državnih
funkcionera i službenika, jer i jedni i drugi rade za državu i to dvije
vrste rada; rad u vršenju funkcije i rad u službi.

Rad u vršenju funckije vrši od naroda ili predstavničkog tijela
izabrani državni funkcioner čiji rad predstavlja vršenje djelatno-
sti državnog organa, za čiji izbor se kao kriterij ne uzima stručna
sprema, već politička usmjerenost i aktivnost. Međutim, „da bi se
vršila funkcija neophodno je stručno znanje profesionalnog apara-
ta koga čine zaposleni, tj službenici koji ove poslove vrše kao svoje
zanimanje.“ Rad izabranog državnog funkcionera i rad stručnog
profesionalnog osobalja „vrše se istovremeno i oba su neposred-
no vezana za vršenje djelatnosti države, ali izvršioci ovog drugog
oblika rada subordinirani su vršioci prvog oblika rada, tj. nosiocu
funkcije. Različita priroda oba ova oblika rada uslovljava i različit
status lica koja ih vrše.22

Izabrani funckioner vršeći svoj rad obavlja poslove funkcije na
koju je izabran, a koji su neophodni radi ostvarivanja ciljeva i zada-
taka države kao najorganiziranijeg dijela društva, pri čemu funk-
cija predstavlja djelatnost države usmjerenu na vršenje državne
vlasti koja se ostvaruje radom državnih organa. Zato je za ostva-

22	 Ilić, A., op.cit. 952.

Zbornik radova Pravnog fakulteta u Tuzli

121GODINA 1 • BROJ 2 • 2015.

rivanje funkcija državne vlasti potrebno na globalnom planu utvr-
diti ciljeve i pravce djelovanja, odnosno utvrditi sredstva i način
dejstva funkcije države na društvo, s jedne strane, i s druge strane
potrebno je obezbijediti učešće u djelatnosti na realizaciji utvrđe-
nih ciljeva i pravaca djelovanja. Državni funkcioner vršeći svoj rad
na izabranoj funkciji obavlja poslove državnog organa utvrđene
na globalnom planu, jer je ova djelatnost javna i politička koja ne
može postati ničija profesija, odnosno koja se ne može niukom
slučaju obavljati kao nečije zanimanje.23

Već je rečeno da se država kao poslodavac pojavljuje i u funk-
ciji vršenja vlasti i u funkciji službe. Za vršenje funkcije vlasti,
funkcionerima je neophodan veliki broj osoba koje bi vršile struč-
ne i pomoćne poslove. Rad na stručnim poslovima ne predstavlja
vršenje vlasti, ali je uvjet za vršenje vlasti.

Državna vlast je jedna, jedinstvena i nedjeljiva, ali se vrši pu-
tem raznih državnih organa; zakonodavnih, izvršno političkih,
upravnih i sudskih. Radi uspješnog vršenja državne vlasti svaki dr-
žavni „organ mora imati organiziran aparat koji će činiti stručna
lica koja će obavljati stručne poslove pripremanja vršenja funk-
cije vlasti i poslove čijim se vršenjem ona ostvaruje.“ „Realizacija
određene funkcije vlasti zahtijeva izvršavanje jednog velikog broja
stručnih i pomoćnih poslova za koje je potrebno stručno znanje.
Ove poslove obavlja osoblje zaposleno u državnom organu koje
čini stručni, profesionalni aparat državnog organa. Ova lica obav-
ljaju te poslove kao svoje redovno zanimanje za šta primaju odgo-
varajuću zaradu.

Za razliku od funkcije, služba ukazuje na obavljanje rada u
svojstvu lica u radnom odnosu.“24 Naime, „složenost i stručnost
poslova uprave“ ali i drugih državnih djelatnosti u kojima stručno
i profesionalno osoblje obavlja stručne poslove pripremanja vrše-
nja funkcije vlasti i poslove čijim se vršenjem ona ostvaruje (admi-
nistrativne službe zakonodavnih, izvršno političkih i pravosudnih

23	 To su od naroda izabrani funkcioneri u zakonodavnu vlast koji svoju
funkciju vrše u parlamentu, ili izabrani funkcioneri u izvršnu vlast (šef
države, premijer, ministri i drugi izabrani dužnosnici).

24	 Ilić, A., op.cit. 953.

Faruk Sinanović

122 GODINA 1 • BROJ 2 • 2015.

organa vlasti), „zahtijeva stručno obrazovanje službenih osoba -
pravno, ekonomsko, inžinjersko, političko, medicinsko, pomorsko,
vojno i svako drugo obrazovanje koje državi kao organizaciji s glo-
balnim ciljevima treba. Državna uprava je nesumnjivo opremljena
najbrojnijim i često najsposobnijim profesionalnim „kadrovima“ u
usporedbi s ostalim dijelovima države i sa svim drugim društvenim
organizacijama. Te kadrove postavljaju, ovisno o njihovim zadaci-
ma i rangu, ili zakonodavac, ili šef države i vlada, ili službene osobe
viših upravnih organa.“25

Radi potpunog i tačnog određenja na koga se sve odnosi pose-
ban režim radnih odnosa prethodno je potrebno razjasniti i pojmo-
ve državni i javni službenik i odrediti se o tome je su li ti pojmovi
sinonimi jedan drugom, a ako nisu u čemu se ogledaju razlike iz-
među njih.26

Pojam javnog službenika u teoriji se određuje sa organizacij-
skog, funkcionalnog i, kako to vrlo često biva, kombiniranog nači-
na kada nijedan od navedenih načina ne daje potpuno i zadovolja-
vajuće određenje.

Organizacijski aspekt određuje „pojam javnog službenika pre-
ma organizacijskom obliku tijela u kojem službenik obavlja poslove
za koje je imenovan.“ Ovakvim određenjem javni službenici bi bili
„sve osobe koje rade u taksativno nabrojanim tijelima,“ bez obzira
na prirodu i vrstu posla koje obavljaju. „Organizacijski (formalni)
pojam javnog službenika je najjednostavniji. Njegovu podlogu čine
organizacijski oblici tijela u kojima službenik obavlja poslove i za-
datke. S obzirom na tu okolnost taj je pojam moguće dati tako da
se općom odredbom utvrdi organizacijski oblik i onda sve osobe
koje obavljaju službu u tom organizacijskom obliku dobivaju kvali-
fikaciju službenika.“27

Funkcionalni aspekt „određuje pojam javnog službenika pre-
ma sadržaju funkcije koju obavlja i prema ostalim svojstvima koja

25	 Visković, N., op.cit. 51.
26	 Dok se navedeno pitanje u daljnjim izlaganjima pravno ne razjasni u

ovom radu će se koristiti jedinstven pojam javni službenik.
27	 Borković, I., op.cit. 36.

Zbornik radova Pravnog fakulteta u Tuzli

123GODINA 1 • BROJ 2 • 2015.

proizilaze iz obavljanja službeničke funkcije,“ što znači da se „jav-
ni službenik pojmovno određuje prema prirodi službe koju obavlja
neovisno o njegovim osobnim svojstvima,“28 i neovisno od organi-
zacijskog oblika vršenja poslova.29

Kako određivanje pojma javnog službenika sa organizacijskog,
odnosno formalnog aspekta,30 i funckionalnog, odnosno sadržajnog
aspekta,31 u čistom obliku sadrži očigledne nedostatke, danas se sve
više koristi kombinirani način određivanja pojma javnog službeni-
ka. „Određivati pojam javnog službenika ovakvim načinom znači
pojam vezivati jednako uz organizacijska svojstva tijela u kojima
službenik radi kao i uz prirodu službe koju obnaša a prema kojoj se
karakteriziraju njegova osobna svojstva kao javnog službenika.“32
Pojam javni službenik vezan je za javnu službu,33 dok se pojam dr-

28	 Ibid.
29	 Tu spadaju sva lica koja obavljaju poslove koji imaju prirodu poslova

javne službe, bez obzira da li ih obavljaju u okviru državnog aparata,
posredstvom institucija nedržavne uprave, organizacija javne službe ili
u organima lokalne samouprave. Ilić, A., op.cit. 953.

30	 Neodređenost organizacijskog načina definiranja javnog službenika
proizilazi iz okolnosti što u javnim tijelima prema kojima se stvara or-
ganizacijski pojam, radi veliki broj osoba koje imaju različite uloge pa
prema tome neke od njih i ne moraju imati svojstvo javnog službenika.
Borković, I., op.cit. 41.

31	 Nedostatak funkcionalnog načina definiranja pojma javnog službenika uo-
čava se posebice u tome što postoji mnogo najrazličitijih dužnosti koje onda
uvjetuju i raznolikosti u položaju i statusu osoba koje ih obnašaju. Ibid.

32	 Ibid., 42.
33	 a) O pojmu javne službe postoje različita gledanja i stajališta u evrop-

skom i angloameričkom javnom pravu, ali i u samom evropskom pra-
vu u zavisnosti od toga pod čijim uticajem se razvijalo javno pravo na
evropskom kontinentu (francuskoj ili njemačkoj pravnoj školi), ali im
je zajedničko to, da se uvijek, kada se govori o javnoj službi, radi o zado-
voljavanju potreba od općeg interesa.

	 b) Francuska teorija javnog prava ima više polazišta o značenju pojma
javne službe. Tako Waline ističe da je „javna služba svaka djelatnost ad-
ministracije koja se obavlja pod vladavinom javnog prava“, dodk Jeze
„smatra da javna služba predstavlja tehnkički postupak kojim se zado-
voljavaju potrebe od općeg interesa.“ „To zadovoljavanje općeg interesa
prihvaća pretežni dio francuske teorije (posebice novije) kao osnovni
element u sadržaju javne službe pa se kaže kako se „javna služba ka-

Faruk Sinanović

124 GODINA 1 • BROJ 2 • 2015.

žavni službenik vezuje za državnu službu.34 Poslije svega iznese-
nog proizilazi da se pri određivanju općeg pojma službenika mora
praviti jasna razlika između pojma javni službenik i pojma državni
službenik. „U njihovom međusobnom odnosu pojam javni službe-
nik je širi od pojma državni službenik.35

Posmatrano s organizacijskog stajališta pojmom javni služ-
benik obuhvaćene su sve osobe koje u svojstvu službenika obav-
ljaju poslove u državnim tijelima, ali i u tijelima lokalne samou-
prave i uprave kao i u odgovarajućim javnim službama, odnosno
pravnim osobama koje djeluju na temelju javnih ovlasti.“ Gle-
dano sa istog aspekta „pojmom državni službenik obuhvaćene

rakterizira prema svom općem interesu“, odnosno kako je u „definiciji
javne službe osnovni element pojam općeg interesa“.

	 „U njemačkoj teoriji pojam javne službe prihvaćen je iz francuskog pra-
va. Međutim, ovdje taj pojam nije jedinstven. Izraz javna ustanova ima
ponajprije organizacijski aspekt i njime su obuhvaćene javne ustanove,
dakle organizacije koje obavljaju javnu službu, dok se pojam javna služ-
ba koristi u smislu posebnog pravnog odnosa između javnih subjekata“.

	 I na kraju „posebice valja naglasiti da je Sud razvio za potrebe Europske
unije koncept javne službe u funckionalnom smislu označujući je kao
službu čije obavljanje ima za posljedicu izravni ili neizravni udjel u ob-
našanju vlasti temeljem javnog prava i dužnosti zaštite interesa države
ili druge javne vlasti.

	 Javna služba kao pojam obrađuje se i u angloameričkoj teoriji. „Javne
su službe, od životnog značenja, a u Americi, kako tvrdi Švarc, svrstane
su u osobitu kategoriju u njihovim odnosima s administracijom i one se
razlikuju od službi koje se tiču isključivo privatnih interesa.“ „U ame-
ričkom sistemu za postojanje javne službe nije odlučno da se ona obav-
lja neposredno od strane javnopravnih tijela, odnosno države ili nekih
drugih javnih asocijacija, već se javna služba javlja i ondje gdje postoji
privatna djelatnost koja je prijeko potrebna za ostvarivanje određene
opće koristi i zadovoljavanje širih društvenih interesa.“ Ibid., 36. i 37.

34	 Pojam državni službenik obuhvata sva lica koja u svojstvu službenika
rade isključivo u državnim organima i tijelima.

35	 Javni službenik je osoba koja je imenovana ili postavljena na određeno
radno mjesto u tijelima javne uprave i drugim državnim tijelima kao i
tijelima jedinica lokalne samouprave i uprave, odnosno odgovarajućih
javnih službi i pravnih osoba koje djeluju temeljem javnih ovlasti obav-
ljajući poslove u skladu sa svojom stručnom spremom na profesionalan
način kao svoje trajno zanimanje. Ibid., 48.

Zbornik radova Pravnog fakulteta u Tuzli

125GODINA 1 • BROJ 2 • 2015.

su osobe koje u svojstvu službenika rade isključivo u državnim
tijelima.“36

Postoji više vrsta javnih službenika, a kriteriji koji se uzimaju
za njihov razlikovanje su raznovrsni. Polazeći od teme i sadržaja
ovog rada u izlaganju će se samo analizirati podjela javnih služ-
benika prema kriteriju da li službu obavljaju kao glavno i jedino
zanimanje ili su u službu uključeni samo kao prigodni službenici,
kao i po kriteriju autonomije volje kod uspostavljanja službeničkog
odnosa.

Prema prvom kriteriju razlikuju se redovni, prigodni i počasni
službenici.

Redovni službenici su one osobe koje službenički status uspo-
stavljaju kao glavno, jedino i trajno zanimanje. Redovni službenici
su profesionalni službenici koji za svoj rad u službi ostvaruju na-
knadu koja im je glavni egzistencijalni izvor. Ovo je i najvažnija
vrsta javnih službenika od kojih zavisi obavljanje poslova državnih
organa i tijela i bez kojih se obavljanje tih poslova ne može ni za-
misliti. Oni predstvaljaju temelj, okosnicu službeničkog aparata u
svakoj državi.37

Prema drugom kriteriju, tj prema autonomiji volje kod uspo-
stavljanja službeničkog odnosa, razlikuju se pragmatički, prinudni
i ugovorni službenici.

Pragmatički službenici su oni kod kojih je autonomija volje
odlučujući faktor u uspostavljanju i trajanju službeničkog odnosa.
Kod pragmatičkih službenika isključivo od njihove volje zavisi da

36	 Ibid., 47. i 48.
37	 Za razliku od redovnih službenika, prigodni službenici su osobe koje se

samo privremeno, prigodno angažiraju na određenim poslovima držav-
nih tijela, odnosno javnih službi, bilo zbog trenutnih potreba službe,
bilo zbog posebnih okolnosti ili zbog nekih drugih razloga.

	 Počasni službenici su posebna vrsta službenika koju karakteriziraju
određene okolnosti prema kojima se počasni službenici u mnogome ra-
zlikuju od drugih vrsta službenika; njihovo obavljanje službe ima po-
časni karakter, oni su sa službom samo u djelimičnom i privremenom
odnosu dok potrebe službe to zahtijevaju, tj. bez stalnog su angažiranja
i bez stalne naknade. Ibid., 60.

Faruk Sinanović

126 GODINA 1 • BROJ 2 • 2015.

li će ući u službenički odnos i koliko će se u njemu zadržati, ali nji-
hova volja nema nikakvog uticaja na sadržinu službeničkog odnosa
koji se uređuje normama objektivnog prava, i koji je unaprijed tim
normama već uređen.

Kontraktualni službenici su oni koji ne samo da autonomijom
volje odlučuju da li će ući u službu u organ ili organizaciju javne
službe, već utvrđuju i obim i vrstu prava i obaveza koje će iz tog
odnosa za njih proizaći. Međutim, i ovdje u javnom interesu, u pra-
vilu može postojati, a najčešće i postoji pravna norma koja uređuju
ugovornu slobodu u pogledu širine ugovoranja određenih pitanja,
odnosno prava i obaveza.

Prinudni službenici su oni kod kojih kod uspostavlajnja služ-
beničkog odnosa ne postoji ni jedan elemenat iz prethodne dvije
vrste; nema autonomije volje za stupanje u službenički odnos, niti
postoji mogućnost uticaja na prava i obaveze koji su sadržaj tog
službeničkog odnosa.38

4.	 PRAVNA PRIRODA SLUŽBENIČKOG ODNOSA
Nakon izvršene analize općeg i službeničkog odnosa i ukaziva-

nja na sve specifičnosti službeničkog odnosa sa sigurnošću je utvr-
đeno i dokazano da službenički odnos predstavlja odnos između
državnog službenika kao zaposlenog lica koje profesionalno obav-
lja rad za državu i države kao poslodavca.

Međutim, kako bi se otklonile sve nejasnoće koje mogu proiza-
ći iz ovog pravnog odnosa, potrebno je odgovoriti na pitanje koje
norme uređuju službenički odnos, da li norme javnog ili privatnog
prava, a zatim odrediti pravnu prirodu samog službeničkog odnosa.

38	 Ovdje se radi o situaciji koju definira posebna pravna norma koja uvijek
pretpostavlja ispunjenje određenih pretpostavki za njenu primjenu kao
što su godine života i zdravstvena sposobnost, vanredna stanja i slično.
Za karakter prinudne službe i uvjete njezinog obavljanja irelevantna su
određena prava koja prinudni službenici mogu uživati prilikom obavlja-
nja službe jer se uvijek radi o određenim pravima (kao što su određene
novčane naknade, osiguranje za slučaj nesreće na poslu i sl.) koja su uvijek
utvrđena u pravnom pravilu koje određuje obavljanje službe. Ibid., 66.

Zbornik radova Pravnog fakulteta u Tuzli

127GODINA 1 • BROJ 2 • 2015.

U pravnoj teoriji još uvijek postoje određene dvojbe, dileme i
nejasnoće koje se vode oko službeničkog odnosa. Prije svega one
se odnose na pitanja koje pravne norme uređuju službenički od-
nos, da li norme javnog ili norme privatnog prava od čega zavisi i
sama pravna priroda ovog pravnog odnosa. Ovo razgraničenje je i
najbitnije u određivanju statusa službeničkog odnosa. Ukoliko nor-
me koje uređuju službenički odnos spadaju u norme javnog prava
službenički odnos bi bio javnopravni odnos, odnosno još konkret-
nije upravnopravni odnos. I obrnuto, ukoliko norme koje uređuju
službenički odnos spadaju u norme privatnog prava i sam službe-
nički odnos bi bio građanskopravni odnos, odnosno još konkretnije
radnopravni odnos.39

O ovome pitanju postoje različita shvatanja koja se mogu svr-
stati u tri teorije i to:

a)	 javnopravno shvatanje prirode službeničkog odnosa

b)	 radnopravno shvatanje prirode službeničkog odnosa

c)	 mješovito shvatanje prirode službeničkog odnosa.

4.1. Javnopravno shvatanje prirode službeničkog odnosa

„Najstarije je shvatanje po kome propisi koji regulišu rad dr-
žavnih službenika spadaju u sistem administrativnog prava,“ od-
nosno „norme kojima se reguliše službenički odnos spadaju u
upravno pravo.“ Ovako posmatrano službeničko pravo u odno-
su na radno pravo kao opće pravo predstavlja specijalno pravo.
„Službenički odnos je upravnopravni odnos a ne građanskopravni
odnos,“ što se potkrepljuje prije svega „subordinacijom službeni-
ka starješinama, jednostranošću pri donošenju akata o promjena-
ma za vrijeme trajanja službeničkog odnosa po pitanjima kao što
je premještaj, unapređenje, zatim pravo disciplinskog kažnjavanja
koje ima starješina“.40

39	 Valja skrenuti pozornost na dvojbe u vezi sa odgovorom na pitanje čini
li službeničko pravo samostalnu granu prava ili je samo podgrana neke
druge grane prava (upravnog odnosno radnog prava). Ibid., 5.

40	 Ilić, A., op.cit. 942.

Faruk Sinanović

128 GODINA 1 • BROJ 2 • 2015.

Međutim, i među pristalicama ovog shvatanja javljaju se odre-
đene razlike koje se ogledaju ili u isključivom prihvatanju stanovi-
šta da norme kojima se uređuje službenički odnos spadaju u norme
upravnog prava, tj. da je službenički odnos upravno pravni odnos,41
ili da postoji podjela radnog prava na opće radno pravo koje se
odnosi na zaposlene u radnom odnosu i posebno radno pravo koje
se odnosi na državne službenike - koje uređuje službenički odnos
koje je dio upravnog prava,42 što se pravda činjenicom da se njime
uređuju specifičnosti radnog odnosa zaposlenih u državnim tijeli-
ma.43 Međutim, ove specifičnosti ne isključuju postojanje općih ele-
menata radnog odnosa službenika, zbog čega je upitno svrstavanje
posebnog radnog prava u upravno pravo.

41	 Tako danas u Srbiji postoje dvije grupe normi kojima se uređuju radni
odnosi: prve, kojima se uređuju radni odnosi u nedržavnim kolektivi-
tetima i supsidijarno u državnim organima i, druge kojima se uređu-
ju radni odnosi u državnim organima. Za ovaj drugi tip radnog odnosa
upotrebljava se još i termin „službenički odnos“, a zaposleni u državnim
organima nazivaju se „službenicima“. Ovakvo podvajanje ima za osnovu
tradicionalno shvatanje po kojem službenički odnos nije klasični radni
odnos. Službenički odnos, tj. rad u državnim organima, u državnoj služ-
bi, je vršenje službe, odnosno vršenje službenih ovlaštenja koja, pored
ostalog, obuhvataju i mogućnost autoritativnog istupanja, tj. vršenja dr-
žavne vlasti. Pri tome državni službenik ne vrši službu kao svoje pravo,
već samo kao svoju nadležnost i dužnost i ne vrši je u svoje ime, već
samo kao organ države. Zbog toga je, za razliku od radnog odnosa, koji
je prevashodno ugovorni odnos, službenički odnos javnopravni odnos.
Marković, R. (2002.), Upravno pravo, Slovo, Kraljevo, 171.

42	 Sistem radnih odnosa u organima uprave i drugim organima vlasti odraz
je, prije svega, suštine i karaktera državnih djelatnosti koje postoje u
svakoj državi, te funkcija koje djelatnici ovih organa vrše, kao nosioci
određenih prava, dužnosti i odgovornosti. Priroda i karakter funkcija
državnih organa proizilazi iz ustavnih dokumenata, dok je samo osni-
vanje, razrada funkcija i utvrđivanje nadležnosti predmet zakonske i
druge regulative, zakonodavnih tijela i izvršnih organa. Iako djelatnost
državnih organa čine segment društveno organizovanog rada, ona je
ipak, u suštini, u odnosu na privredu i društvene djelatnosti, odnosno
javne službe, po mnogim oblilježjima specifična. Dedić, S., Gradaščević-
Sijerčić, J., op.cit. 235.

43	 Ova pravila se odnose na primanje službenika, njihovo unapređenje,
disciplinu u radu, položaj i mirovinu. Borković, I., op.cit. 5.

Zbornik radova Pravnog fakulteta u Tuzli

129GODINA 1 • BROJ 2 • 2015.

Osim toga, državni službenici nisu jedina lica koja su zaposle-
na u državnim organima. Pored državnih službenika u državnim
organima određene poslove koji su po svojoj prirodi jednostavniji
vrše namještenici, pa čak i drugo radno osoblje. Kako su i ova lica
zaposlenici kod istog državnog organa ili kod iste javne službe, po-
stavlja se pitanje opravdanosti razdvajanja njihovog radnopravnog
statusa, zbog toga što se u ovom slučaju mora razdvojiti rad u rad-
nopravnom statusu državnog službenika od poslova koje on obav-
lja svojim radom. Naime, „službenik je preuzeo obavezu da obavlja
određeni rad, a poslove za čije se vršenje zahtijeva njegov rad i na-
čin vršenja tih poslova ne uređuje radno pravo, već ona grana pra-
va koja uređuje djelokrug i nadležnost državnog organa,“ iz čega
dalje slijedi da je „službenički odnos oblik ostvarivanja prava na
rad službenika, a prava koja proizilaze iz ostvarivanja prava na rad
i obaveze koje su pretpostavka njihovog ostvarivanja predmet su
regulisanja radnog prava“.44

4.2. Radnopravno shvatanje prirode službeničkog odnosa

Prema ovom stanovištu priroda normi službeničkog odnosa
polazi od činjenice da i država, ali i drugi subjekti sa javnim ovla-
štenjima, radi normalnog funkcioniranja u vršenju svojih dužno-
sti mora imati određene kadrove koji će poslove funkcije države
obavljati kao svoje redovno i profesionalno zanimanje u radnom
odnosu. Ovako uspostavljeni odnos države i službenika nije uprav-
ni nego radni odnos u kojem subjekti tog odnosa imaju sva prava
po osnovu rada kao i svi drugi subjekti u radnom odnosu.

I kod ovog stanovišta nesporno je da službenički odnos ima
svojih specifičnosti koje postoje i u drugim djelatnostima, što znači
da službenički odnos nije jedini izuzetak, i da zbog toga nema ni
potrebe da se on izdvaja iz radnog prava.

Iz ovakvog određenja se vidi da je službenički odnos predmet
radnog prava. Međutim, „da bi se dokazalo da je rad službenika
u državnom organu ili javnim službama predmet upravnog prava

44	 Ilić, A., op.cit. 943.

Faruk Sinanović

130 GODINA 1 • BROJ 2 • 2015.

potrebno je prethodno dokazati da je službenički odnos upravni, a
ne radni“.45

Upravnopravni odnos „je posljedica uređivanja društvenih od-
nosa pravnim normama na poseban način.“ „Time se on razlikuje
od drugih pravnih odnosa.“ Naime, „to je pravni odnos koji se od
drugih pravnih odnosa razlikuje po tome što je odnos nejednakosti
volja, odnos međusobno neravnopravnih subjekata.“ „Da bi taj od-
nos nastao nije potrebno dvostruko podudaranje volje, nego je do-
voljna jednostrana (unilateralna) izjava volje,“ jer „strana sa jačom
voljom u tom odnosu istupa autoritativno, a ona sa slabijom dužna
je da se povinuje jednostranoj volji subjekta sa jačom voljom, bez
obzira na svoju volju.“46

Polazeći od prethodnih konstatacija koje određuju upravno-
pravni odnos odmah se vidi da službenički odnos nije upravno-
pravni odnos zbog tog što službenički odnos sadrži element vo-
lje, odnosno dobrovoljnosti, što iz službeničkog odnosa proizilaze
međusobna prava, obaveze i odgovornosti i što službenički odnos
sadrži i druge elemente, pa „sama činjenica da je status službenika
regulisan normama koje se nalaze u zakonima koji regulišu organi-
zaciju i rad državnih organa, a naročito organa uprave, nije dovolj-
na da se prihvati stanovište prema kome bi službenički odnos bio
predmet upravnog prava.“47

Da službenički odnos nije upravnopravni odnos proizilazi i iz
činjenice da se ovaj odnos uređuje sa dvije grupe propisa. Po pred-
metu regulisanja norme koje uređuju status službenika u držav-
nom organu spadaju u norme radnog prava, a norme koje uređuju
funkcije i ovlaštenja državnog organa pripadaju normama uprav-
nog prava.

Na ovaj način samo se potenciraju specifičnosti službeničkog
odnosa u odnosu na opći režim radnih odnosa koje proizilaze iz
vršenja određenih funkcija u državnoj službi. Samim tim i službe-
nički odnos se može posmatrati samo kao radni odnos državnih

45	 Ibid.
46	 Marković, R., op.cit. 38. i 39.
47	 Ilić, A., op.cit. 943.

Zbornik radova Pravnog fakulteta u Tuzli

131GODINA 1 • BROJ 2 • 2015.

službenika sa određenim specifičnostima u odnosu na opći režim
radnih odnosa.

4.3. Mješovito shvatanje prirode službeničkog odnosa

Mješovito određivanje prirode službeničkog odnosa polazi od
činjenice da je službenički odnos širi pojam od pojma radnog odno-
sa službenika. Prema ovom stanovištu, službenički odnos obuhvata
pored radnopravnog i upravnopravni odnos.

Radnopravni odnos službenika sa državom ne razlikuje se od
radnog odnosa svakog drugog lica. Međutim, upravnopravni od-
nos je odnos „u kojem se službenik pojavljuje kao nosilac i izvršilac
određenih funkcija u državnoj službi,“ odnosno, to je „odnos koji
nastaje neposredno povodom vršenja državne funkcije,“ i koji pro-
izilazi „iz uloge koju pri tom službenik ima u državnom aparatu,“48
Znači, upravnopravnom odnosu prethodi uspostavljanje radno-
pravnog odnosa, odnosno, radnopravni odnos je uvjet nastanka
upravnopravnog odnosa.

Međutim, postavlja se pitanje da li službenik može biti u uprav-
nopravnom odnosu sa državom iz razloga što on i stupa u državnu
službu, da vršeći funkcije državne vlasti kroz obavljanje stručnih
i drugih upravnih poslova, stupa u upravnopravne odnose sa fi-
zičkim i pravnim licima koji kod državnog organa ostvaruju svoja
prava i izvršavaju svoje obaveze na temelju jednostranog akta. Us-
postavljajući upravnopravne odnose sa drugim subjektima prava,
službenik izvršava obaveze iz radnopravnog odnosa. Ali, državni
službenik može, kao i ostali građani biti u upravnopravnom odno-
su sa državom kada kod državnih organa ostvaruje prava ili izvrša-
va obaveze koje ne proizilaze iz radnog odnosa.

Na kraju ovog izlaganja mogu se dati određeni zaključci kako
u pogledu prirode normi koje uređuju službenički odnos, tako i u
pogledu njegove pravne prirode.

48	 Ibid., 944.

Faruk Sinanović

132 GODINA 1 • BROJ 2 • 2015.

Danas se može govoriti o službeničkom pravu kao dijelu uku-
pnog pravnog sistema koje obuhvata skup propisa kojima se ure-
đuju osnovna pitanja pravnog statusa javnih službenika. Međutim,
i dalje ne postoji jasan stav da li je službeničko pravo posebna gra-
na prava ili je podgrana, jer postoje „dvojbe u vezi sa odgovorom
na pitanje čini li službeničko pravo samostalnu granu prava ili je
samo podgrana neke druge grane prava (upravnog odnosno rad-
nog prava).“49 Tako se navodi da je službeničko pravo granična za-
jednička materija radnog i upravnog prava po kojem se u upravno
pravo svrstavaju norme specifičnog karaktera koje se razlikuju od
normi općeg režima radnih odnosa; da je službeničko pravo dio
upravnog prava; ili da se službenički odnosi ustanovljavaju povo-
dom vršenja vlasti zbog čega bi status državnih službenika trebao
da bude predmet posebne pravne regulative.

I kod određivanja pravne prirode službeničkog odnosa ne po-
stoje jedinstvena mišljenja već se pravna priroda određuje uglav-
nom u zavisnosti od određenja prirode normi službeničkog odno-
sa. Predstavnici upravnopravne teorije službenički odnos vide kao
radni odnos službenika, različ od općeg radnog odnosa. U okviru
ovih teorija navodi se da je službenički odnos skup prava i obaveza
državnih službenika, iz čega proizilazi da je to dvostrani pravni od-
nos, jedan radnopravni, a drugi u koje službenici stupaju sa trećim
licima u vršenju svojih ovlaštenja iz radnog odnosa.

U važećoj zakonodavnoj regulativni radnopravnog statusa dr-
žavnih službenika evidentne su značajne razlike u odnosu na opći
režim radnih odnosa, ali i u odnosu na službeničko pravo. Nagla-
šena je tendencija je da se radnopravni status državnih službenika
primarno uređuje sistemskim zakonima državnih organa, a sup-
sidijarno službeničkim zakonodavstvom i općim režimom radnih
odnosa, iz čega se izvlači zaključak da se i kod reguliranja radno-
pravnog statusa državnih službenika pojavljuju posebni propisi sa-
držani u sistemskim zakonima, u odnosu na propise službeničkog
prava i općeg režima radnih odnosa.

49	 Borković, I., op.cit. 5.

Zbornik radova Pravnog fakulteta u Tuzli

133GODINA 1 • BROJ 2 • 2015.

Ipak, bez obzira na sve kontraverze kako o prirodi normi koje
uređuju službenički odnos, tako i o pravnoj prirodi službeničkog
odnosa, sa sigurnošću se može tvrditi da je službenički odnos samo
jedna vrsta radnog odnosa koji sadrži sve elemente radnog odno-
sa (dobrovoljnost, lična radnopravna funkcionalna veza, prava,
obaveze i odgovornsoti i uključivanje u službu), ali sa određenim
specifičnostima koje su svojstvene za državne organe koji preko
rada državnih službenika ostvaruju funkcije državne vlasti. Znači,
javna ovlaštenja državni službenik stiče tek uspostavljanjem rad-
nopravnog statusa sa državom. Javna ovlaštenja koja državni služ-
benik stiče uspostavom službeničkog odnosa sa državom, uvjet su
stupanja u upravnopravne odnose sa drugim pravnim subjektima
(građanima i drugim pravnim licima) u ostvarivanju njihovih pra-
va i izvršavanju njihovih obaveza kod državnih organa. Ovaj odnos
je upravnopravni odnos državnog službenika sa drugim pravnim
subjektima, a ne sa državom.

5. USPOSTAVLJANJE SLUŽBENIČKOG ODNOSA
Uspostavljanje službeničkog odnosa zahtijeva ispunjavanje

određenih uvjeta. Bez obzira na različite pristupe njihovom odre-
đivanju, uvjeti za zasnivanje službeničkog odnosa mogu se razvr-
stati na uvjete koje treba da ispuni lice koje želi da zasnuje služ-
benički odnos i uvjete koji treba da se steknu u radnoj sredini, tj
kod države kao poslodavca koji se određuju kao materijalno pravni
uvjeti,50 i formalno pravni uvjeti koji se odnose na postupak i način
zasnivanja službeničkog odnosa. I materijalno pravne i formalno
pravne uvjete utvrđuje država kao poslodavac. Materijalno pravni
uvjeti su temelj za nastanak formalno pravnih uvjeta.

50	 Materijalno pravni uvjeti su objektivni i subjektivni: objektivni se odnose
na utvrđivanje potrebe za novim službenicima što uvijek podrazumije-
va postojanje normativne uređenosti službeničkog odnosa - pravilnika o
unutrašnjoj organizaciji i sistematizaciji radnih mjesta, dok se subjektivni
odnose na uvjete koje treba da ispuni lice koje želi da uspostavi službenič-
ki odnos, koji se razvrstavaju na opće uvjete; godine života i opću zdrav-
stvenu sposobnost i posebne uvjete; potrebna stručna sprema, radno
iskustvo, posebna zdravstvena sposobnost i druga lična svojstva.

Faruk Sinanović

134 GODINA 1 • BROJ 2 • 2015.

Službenički odnos i sticanje statusa državnog službenika us-
postavlja se prijemom u službu. Pravni osnov za prijem u službu je
rješenje o prijemu u državnu službu, odnosno rješenje o postavlje-
nju državnog službenika.

Polazeći od navedene konstatacije postavlja se pitanje kakva je
pravna priroda akta o prijemu u državnu službu.

Danas u pravnoj teoriji postoji spor u pogledu pravne prirode
akta o prijemu u državnu službu. Samim tim postoje i brojna shva-
tanja pravne prirode tog akta koja se mogu svrstati u tri temeljne
grupe teorija i to: ugovorne teorije, teorije dvostranog akta i teori-
je jednostranog akta.

Prema ugovornim teorijama prijem službenika u radni odnos
dovodi do uspostavljanja ugovornog odnosa između države kao
poslodavca i službenika. Iz ovoga proizilazi da je akt o prijemu
službenika u državnu službu po svojoj prirodi ugovor. Taj ugovor
može biti javnopravne prirode i privatnopravne prirode. Ugovor
je javnopravne prirode ako se zaključuje za vršenje javne službe ili
javne funkcije, a privatnopravne prirode je ako se zaključuje kao
ugovor o najmu službe, ugovor o punomoćstvu, ugovor o repre-
zentaciji ili ugovor sui generis. Pored navedenih shvatanja, „eg-
zistira i shvatanje da se radi o ugovoru po pristanku (adhezionom
ugovoru), ali ovim ugovorom nije moguće objasniti pravnu prirodu
akta o postavljenju jer službenik nema položaj kontrahenta, tj. ne
disponira sa sadržajem radnopravnog odnosa, pošto je taj sadržaj
generalno uređen normama kogentnog karaktera.“51

Teorije dvostranog akta predstavljaju neku vrstu korekcije ugo-
vornih teorija, a zasnivaju se na činjenici da u aktu o postavljenju
službenika uvijek postoje elementi dvije volje, akt volje onog ko vrši
postavljenje i akt volje onoga ko će biti postavljen. Akt države kao
poslodavca ispoljava se u aktiviranju materijalnopravnih i formal-
nopravnih uvjeta za zasnivanje službeničkog odnosa i u donošenju
akta o prijemu u državnu službu, dok se akt lica koje želi da stupi
u državnu službu ispoljava u njegovoj prethodnoj saglasnosti pri-
hvatanjem tih uvjeta podnošenjem prijave na konkurs i u njegovom

51	 Dedić, S., Gradaščević-Sijerčić, J., op.cit. 246.

Zbornik radova Pravnog fakulteta u Tuzli

135GODINA 1 • BROJ 2 • 2015.

stupanju na rad. Iako se radi o dvostranom aktu treba istaći da ov-
dje pravog ugovora nema jer nedostaje subjektivna pravna situacija.
Naime, pravna situacija službenika je objektivne prirode i unaprijed
određena. Nema pogodbe o uvjetima rada, pravima, obavezama i od-
govornostima između države kao poslodavca i službenika jer su ta
pitanja pravno utvrđena i prije uspostavljanja službeničkog odnosa.
Kao i u općem režimu radnih odnosa kada se prava, obaveze i odgo-
vornosti aktiviraju zaključivanjem ugovora o radu, tako se i u režimu
službeničkog odnosa prava, obaveze i odgovornosti aktiviraju dono-
šenjem rješenja o prijemu u državnu službu.

Teorije jednostranog akta počivaju na poimanju da je rješenje
o prijemu službenika u državnu službu isključivo jednostran akt,
akt države. Kod ovih teorija postoje dvije koncepcijske razlike poi-
manja akta o prijemu u službu. Prvo shvatanje polazi od toga da akt
o prijemu u službu proizvodi pravna dejstva od momenta njegovog
donošenja, „ali se zbog realnosti elementa dobrovoljnosti dodaje
jedan raskidni ugovor, koji se sastoji u odobrenju prijema, postav-
ljenja, odnosno zasnivanja radnog odnosa od strane primljenog,
postavljenog ili imenovanog kandidata.“52 Drugo shvatanje polazi
od toga da je akt o postavljenju kao jednostrani akt valjan tek od
momenta stupanja službenika na radno mjesto. Ukoliko službenik
odbije da stupi u službu, nema uspostavljanja službeničkog odnosa
zbog nedostatka jednog formalnog uvjeta bez kojeg nema ni pu-
novažnosti akta o prijemu u državnu službu. Iz ovoga nedvojbeno
proizilazi da je stupanje u službu bitan, odlučujući uvjet za puno-
važnost akta o prijemu. Čin stupanja u službu se u ovom slučaju
posmatra i kao i čin prihvatanja akta o imenovanju.

Nakon ovog kratkog pregleda teorijskog određivanja pravne
prirode akta o uspostavljanju službeničkog odnosa i dalje se ne
može tvrditi da o tome postoji jedinstven ili približno jedinstven
stav jer i dalje nisu riješene nedoumice oko toga da li je osnov za
uspostavljanje službeničkog odnosa ugovornog ili nekog drugog
karaktera.

52	 Ibid.

Faruk Sinanović

136 GODINA 1 • BROJ 2 • 2015.

Naime, jedni autori prihvataju „stanovište da pravnu prirodu
akta o postavljenju, imenovanju, odnosno zasnivanju radnog od-
nosa u upravi najpribližnije odražava shvatanje o aktu - uvjetu
prema kojem zakonom ovlašteni organ vrši izbor između više kan-
didata i vrši imenovanje, postavljanje, odnosno prijem u radni od-
nos jednog lica, s tim da je proizvođenje pravnog efekta tog akta
vezano odložnim (suspenzivnim) uvjetom koji se sastoji u njego-
vom akceptiranju od strane primljenog kandidata svakog konkret-
nog radnog mjesta.“ Znači, „ako kandidat u određenom roku ne
stupi na rad na „svoje“ radno mjesto, doneseni akt - uvjet ne pro-
izvodi pravno dejstvo i smatra se da nije ni donesen.“ Prema ovim
autorima „ovo shvatanje je u skladu i sa našim pozitivno-pravnim
sisitemom.“53

Nasuprot ovom shvatanju, postoji i shvatanje drugih autora
koji ističu da „kada se imaju u vidu sve navedene teorije, argumen-
ti i kontraargumenti za svaku od njih, čini se da bi bilo najprihvat-
ljivije stanovište da se prijem u službu zasniva na aktu ugovornog
karaktera.“54

6. 	 SISTEM RADNIH ODNOSA DRŽAVNIH SLUŽBENIKA
U BOSNI I HERCEGOVINI

Radno zakonodavstvo u Bosni i Hercegovini uvjetovano je
ustavnopravnim ustrojstvom Bosne i Hercegovine kao složene dr-
žave sa unutrašnjim dvoentitetskim uređenjem i postojanjem jed-
nog distrikta. U skladu sa takvim unutrašnjim uređenjem u kojem
entiteti i distrikt imaju zakonodavne nadležnosti izvršena je i ras-
podjela nadležnosti između države i njenih konstituenata u kojoj
raspodjeli je oblast radnih i socijalnih odnosa u isključivoj nadlež-
nosti entiteta i distrikta. Iz ovoga proizilazi da radno i socijalno
zakonodavstvo Bosne i Hercegovine čine propisi koji se donose u
Federaciji Bosne i Hercegovine, Republici Srpskoj i Brčko Distriktu
Bosne i Hercegovine.

53	 Ibid., 247.
54	 Ilić, A., op.cit. 950.

Zbornik radova Pravnog fakulteta u Tuzli

137GODINA 1 • BROJ 2 • 2015.

Međutim, kada su u pitanju radni odnosi službenika, ali i osta-
lih zaposlenih u državnim organima vlasti na bilo kojem nivou
treba istaći da tu postoje određene specifičnosti koje se razlikuju
od općeg režima radnih odnosa kako po zajedničkim karakteri-
stikama jer je „sistem radnih odnosa u organima uprave i drugim
organima vlasti odraz, prije svega, suštine i karaktera državnih
djelatnosti koje postoje u svakoj državi,“ kao i „funkcija koje dje-
latnici ovih organa vrše, kao nosioci određenih prava, dužnosti i
odgovornosti,“ zbog toga što „priroda i karakter funkcija državnih
organa proizilazi iz ustavnih dokumenata, dok je samo osnivanje,
razrada funkcija i utvrđivanje nadležnosti predmet zakonske re-
gulative zakonodavnih tijela i izvršnih organa.“ „Iako djelatnost
državnih organa „čine segment društveno organizovanog rada,“
ona je ipak, u suštini, u odnosu na privredu i društvene djelatno-
sti, odnosno javne službe, po mnogim obilježjima specifična,“ zbog
toga što su „u sistemu državnih organa prisutne određene karak-
teristike koje se odnose kako na obavezno i permanentno funkci-
oniranje ovih organa, zakonom utvrđeni djelokrug i nadležnost,
tako i na izvršavanje funkcija po zakonom utvrđenim procesnim
pravilima, obezbjeđenje budžetskih sredstava od strane osnivača
i pružanje međusobne pomoći i odgovarajuću horizontalnu i ver-
tikalnu saradnju, odnosno odgovornost,“ tako i po „posebnim ka-
rakteristikama koje se odnose na pojedine vrste državnih organa
kao što su: zakonodavna tijela, izvršni organi, pravosudni organi,
posebni organi i službe za zaštitu prava i sloboda i drugi,“ jer „u
kreiranju sistema radnih odnosa posebno mjesto među pravnim
izvorima zauzimaju zakoni o državnoj upravi i zakoni koji regulira-
ju pravni status zaposlenih, koji kao matični zakoni iz ove oblasti,
predstavljaju osnovne pravne izvore za radne odnose u organima
uprave, tj. državnim organima i službama,“ bez obzira što se „za
pojedine vrste organa uprave, lex specialis propisima uređuju po-
jedini instituti iz oblasti radnih odnosa (npr. zakoni koji reguliraju
oblast unutrašnjih poslova, u carinskoj službi, upravama prihoda),
ali po načelu supsidijariteta, osnovni pravni izvori uvijek imaju
svoje mjesto,“ jer „u slučajevima većeg odstupanja u odnosu na
normativni sistem predviđen za djelatnike organa uprave, može se
govoriti o posebnim sistemima radnih odnosa za pojedine organe

Faruk Sinanović

138 GODINA 1 • BROJ 2 • 2015.

i službe državne uprave,“ pošto „istovremeno između posebnih si-
stema radnih odnosa i općeg sistema postoji relacija od posebnog
ka općem,“ tako da je „i u okviru posebnog režima radnih odnosa
predviđena supsidijarna primjena općih radnopravnih instituta.“55

Sistem radnih odnosa državnih službenika u Bosni i Hercego-
vini, za razliku od općeg režima radnih odnosa, uređen je na tri
teritorijalna nivoa vlasti: na nivou Bosne i Hercegovine za državne
službenike i ostale zaposlene u institucijama vlasti Bosne i Herce-
govine; na nivou Federacije Bosne i Hercegovine i Republike Srpske
i na nivou Brčko Distrikta Bosne i Hercegovine. Iz ovoga se da jasno
zaključiti da ovakvo uređenje radnih odnosa državnih službenika i
ostalih zaposlenih u organima državne vlasti nema nikakvog hije-
rarhijskog odnosa od višeg prema nižem, već da se radi o potpuno
odvojenim, cjelokupno uređenim i djelimično različitim sistemima
radnih odnosa u tim političko teritorijalnim jedinicama.56

55	 Dedić, S., Gradaščević-Sijerčić, J., op.cit. 235., 236. i 237.
56	 Pravni status državnih službenika u institucijama BiH uređen je bez pre-

ciziranja o kojim se institucijama radi. U Federaciji Bosne i Hercegovi-
ne državni službenik je osoba postavljena rješenjem u organ državne
službe u skladu sa zakonom. U Republici Srpskoj svi zaposleni u insti-
tucijama, odnosno organima državne uprave RS smatraju se državnim
službenicima, dok su u Brčko Distriktu BiH javni službenici fizička lica
koja obavljaju upravne i stručne poslove u organima uprave koji su ime-
novani, odnosno postavljeni na dužnost rješenjem gradonačelnika Brč-
ko Distrikta BiH.

	 Isto tako, prava, obaveze i odgovornosti državnih službenika i ostalih
zaposlenih u organima vlasti na svim nivoima u BiH različito su ure-
đene. U institucijama vlasti BiH nejasna je radno pravna pozicija po-
moćno-tehničkog osoblja. U Federaciji BiH Zakonom o državnojj službi
predviđeno je da će se poslovi koje vrše namještenici, zatim kategorije u
okviru radnih mjesta namještenika u organima državnih službi i katego-
rije plaća urediti posebnim zakonom, s tim da će se principi ovog zakona
vezani za postavljenje, unaprjeđenje, prekobrojnost osoblja, disciplin-
sku odgovornost i prestanak radnog odnosa primjenjivati i na namje-
štenike. U Zakonu o administrativnoj službi u upravi RS na pomoćno i
tehničko osoblje zaposleno u tim organima utvrđena je primjena pravila
općih propisa o radu, dok se Zakonom o javnim službenicima i namje-
štenicima uređuju osnovna prava, dužnosti i obaveze javnih službenika
i namještenika u organima uprave Brčko Distrikta BiH. Ibid.

Zbornik radova Pravnog fakulteta u Tuzli

139GODINA 1 • BROJ 2 • 2015.

Na temelju toga može se konstatirati da „u pozitivnoj regu-
lativi Bosen i Hercegovine o zaposlenim u državnim organima i
službama nedostaju odredbe o javnim službenicima,“ polazeći od
činjenice koja proizilazi iz pozitivnih zakonskih odredbi da je „jav-
ni službenik genusni pojam koji obuhvata i državne službenike i
namještenike, kao i zaposlenike u javnim službama.“57 Osim toga,
sa sigurnošću se može tvrditi da ne postoji istovjetnost u pogledu
materijalnopravnih i formalnopravnih uvjeta zasnivanja službe-
ničkog odnosa što i nije nužnost za funkcioniranje organa državne
vlasti s jedne strane i ostvarivanje i zaštitu prava iz radnog odnosa
državnih službenika i ostalih zaposlenika, s druge strane, iako bi se
ti uvjeti trebali sinhronizirati na svim nivoima državne vlasti zbog
reformi koje će nužno uslijediti radi priključenja europskoj uniji i
drugim euroatlantskim asocijacijama.

7. ZAVRŠNA RAZMATRANJA
Iako je pravna regulativa statusa lica koja obavljaju pojedine

poslove iz nadležnosti državnih tijela vlasti oduvijek imala više ili
manje naglašen značaj za državu zbog važnosti odnosa koji proizi-
laze iz tog statusa, danas se u svim pravnim sistemima savremenih
država pravnoj regulativi službeničkog odnosa pridaje posebna
pažnja. Posljedica je to naglašene pravne zaštite ljudskih prava i
temeljnih sloboda proklamiranih i utvrđenih u svim značajnijim
međunarodnim pravnim aktima univerzalnog, a na europskom
kontinentu regionalnog karaktera, i najvišim pravnim aktima na-
cionalnih zakonodavstava.

Ostvarivanje i zaštita ljudskih prava i temeljnih sloboda najuže
je vezana za odnose u koje ljudi stupaju sa državom kao najrazvije-
nijom društvenom organizacijom koja vršenjem svojih djelatnosti
ustvari vrši vlast radi ostvarivanja najširih ciljeva cjelokupne druš-
tvene politike.

Za uspješno obavljanje državnih djelatnosti, odnosno vršenje
državne vlasti, država osniva različite vrste državnih organa koji

57	 Ibid., 237.

Faruk Sinanović

140 GODINA 1 • BROJ 2 • 2015.

se grupišu prema srodnosti poslova koje obavljaju službena lica
kao svoje obaveze i ovlaštenja, odnosno kao svoje nadležnosti.

U vršenju poslova državnih djelatnosti posebno je naglašena
uloga upravne djelatnosti kao najobimnije državne djelatnosti po
vrstama poslova i po broju organa i službenika sa kojima građani
kao pojedinci, ali i drugi pravni subjekti najviše i najčešće stupaju
u pravne, odnosno upravno pravne odnose, kako u ostvarivanju i
zaštiti svojih prava, tako i u izvršavanju zakonom i drugim propisi-
ma utvrđenih obaveza.

Iz tih razloga neophodna je jedna sveobuhvatna i precizna
pravna regulativa pravnog statusa lica koja vrše poslove iz nad-
ležnosti državnih tijela vlasti, a prije svega u oblasti uprave, pri
čemu svako postupanje državnih službenika i sva pitanja bitna za
funkcioniranje države moraju imati odgovarajuću pravnu podlogu,
odnosno pravno utemeljenje. Pravno utemeljenje funkcioniranja
tijela državne vlasti sadržano je u ustavu kao najvišem pravnom
aktu u svakoj državi i dalje pomno razrađeno posebnim zakonima
i općim podzakonskim i drugim pravnim aktima koji čine pravnu
podlogu, pravni osnov cjelokupnog djelovanja državnih službenika
u ostvarivanju njihove društvene uloge.

Znači, u svakoj organizaciji, a posebno u državnoj, ljudi su naj-
bitniji i nezamjenjivi faktor njenog funkcioniranja jer oni svojim
djelovanjem i svojim svojstvima omogućavaju ostvarivanje utvrđe-
nih ciljeva, odnosno cjelokupne društvene - državne politike. Pola-
zeći od brojnosti i različitosti ciljeva cjelokupne državne politike,
državi je za njihovo ostvarivanje neophodan određeni, veći broj
ljudi sa posebnim stručnim, profesionalnim, moralnim i drugim
ličnim svojstvima i sposobnostima.

Zbog toga je pitanju uređenja pravnog statusa lica koja rade u
organima javne uprave potrebno pridati poseban značaj kako zbog
njihove brojnosti i značaja državnih djelatnosti koje vršenjem svo-
jih poslova ostvaruju, tako i zbog značaja ovlaštenja kojima raspo-
lažu u vršenju svojih poslova. Doda li se tome i izvjesna „sloboda
akcije“, odnosno pravo na diskreciono odlučivanje kojim raspolažu
državni službenici, pravno uređenje službeničkog statusa postaje
neupitno i obavezno.

Zbornik radova Pravnog fakulteta u Tuzli

141GODINA 1 • BROJ 2 • 2015.

Koliko je značajan ljudski faktor u vršenju poslova državnih
- upravnih djelatnosti s jedne strane, i u ostvarivanju i zaštiti ljud-
skih prava i temeljnih sloboda s druge strane, potvrđuje nepobitna
konstatacija istaknutog i značajnog pravnika javnog prava Krbeka
koji ističe da „u ličnim kvalifikacijama državnog službenika (mo-
ralnim i stručnim) treba tražiti garanciju valjane uprave,“ jer „i
za modernu upravu je valjanost upravnog personala jednako važ-
na garancija kao i valjani pravni propisi,“ pošto „sami propisi ne
mogu niti će ikada moći nadomjestiti zahtjev za ispravnim admi-
nistratorom,“ ali i konstatacija posebne Komisije UN koja u svom
izvještaju ističe da „kvalitet javne uprave zavisi u velikoj mjeri o
predanosti, sposobnosti i poštenja javnih službenika,“ zbog toga
što „upravni sistem ne može biti bolji od ljudi koji ga vode, u koji-
ma se, možemo reći, taj sistem personificira,“ što znači da pravna
uređenost statusa državnih službenika „mora odgovarati stepenu
njihovog značaja, važnosti uloge koju imaju i karakteru ovlaštenja
s kojima raspolažu.“

Službenički odnos državnih službenika i ostalih uposlenih
u organima javne vlasti u Bosni i Hercegovini zakonom i drugim
pravnim propisima uređen je na četiri političko teritorijalna nivoa
u skladu sa unutrašnjim ustavnim uređenjem Bosne i Hercegovine
i to: na državnom nivou samo za službenike i ostale uposlenike u
institucijama vlasti Bosne i Hercegovine, u entitetima Bosne i Her-
cegovine za entitetske državne službeničke i ostale uposlenike u
organima državne vlasti i na nivou Brčko Distrikta Bosne i Her-
cegovine za državne službenike i ostale uposlenike u tijelima dr-
žavne vlasti, sa značajnim različitostima radnopravnih statusnih
rješenja. Međutim, djelimično zbog različitog pravnog uređenja
statusa državnih službenika i ostalih uposlenih u organima držav-
ne vlasti, a zbog priključenja Bosne i Hercegovine europskoj uniji
i drugim euroatlantskim asocijacijama, Bosni i Hercegovini pred-
stoji obiman i težak zadatak na reformama cjelokupnog pravnog
sistema, pa tako i sistema državne, ali još i šire, cjelokupne javne
uprave kako sa organizacijskog, tako i sa funkcionalnog aspekta,
jer je nužno izvršiti potpunu profesionalizaciju i depolitizaciju dr-
žavne uprave radi stvaranja nezavisne i profesionalne administra-
cije preciznim utvrđivanjem svih uvjeta nužnih za prijem u službu,

Faruk Sinanović

142 GODINA 1 • BROJ 2 • 2015.

precizno utvrđenim nadležnostima svih organa koji učestvuju u
tom prijemu, kao i utvrđivanjem drugih uvjeta.

LITERATURA
1.	 Borković I. (1999), Službeničko pravo, Informator Zagreb

2.	 Brajić V. (2001), Radno pravo, Savremena administracija
a.d. Beograd

3.	 Branko A. L. (2012), Radno pravo, Rasprava o dostojanstvu
na radu i socijalnom dijalogu,

 Pravni fakultet Univerziteta u Beogradu, Centar za izdavaš-
tvo i informacije

4.	 Dedić S. (2001), Upravno pravo Bosne i Hercegovine, Prav-
ni fakultet Univerziteta u Bihaću, Magistrat Sarajevo

5.	 Dedić S. (2001), Upravno procesno pravo, Pravni fakultet
Univerziteta u Bihaću, Magistrat Sarajevo

6.	 Dedić S. Gradaščević-Sijerčić J. (2005) Radno pravo, Pravni
fakultet Univerziteta u Sarajevu

7.	 Dedić S. Gradaščević-Sijerčić J. (2000) Temelji međunarod-
nog radnog prava, Pravni centar Fonda otvoreno društvo
BiH Sarajevo

8.	 Kamarić M. Festić I. (2009), Upravno pravo Opći dio, Prav-
ni fakultet Univerziteta u Sarajevu

9.	 Lubarda B. A. (2004), Evropsko radno pravo, Podgorica,
CID

10.	 Marković R. (2002), Upravno pravo, Slovo, Kraljevo

11.	 Marković R. (2001), Ustavno pravo i političke institucije, JP
Službeni glasnik Beograd

12.	 Milićević N. (2007), Ljudska prava, Sarajevo, Pravni fakul-
tet Univerziteta u Sarajevu

13.	 Trnka K. (2000), Ustavno pravo, Sarajevo, Pravni fakfultet
Univerziteta u Bihaću i Studentska štamparija Univerzite-
ta Sarajevo

Zbornik radova Pravnog fakulteta u Tuzli

143GODINA 1 • BROJ 2 • 2015.

14.	 Trnka K., Milićević N., Simović, N.M., Dmičić, S.M. (2004),
Ustav Federacije Bosne i Hercegovine, Ustav Republike
Srpske, Evropska povelja o lokalnoj samoupravi, Komen-
tar, Centar za promociju civilnog društva Sarajevo

15.	 Visković N. (1995) Država i pravo, Birotehnika CDO Zagreb

16.	 Žilić A. (1996), Bosna i Hercegovina Kodeks ljudskih prava,
Slavonski Brod, Amadeus

ČLANCI

1.	 Ilić A. (2011), Pojam, pravna priroda i subjekti službenič-
kog odnosa, Univerzitet u Nišu, Fakultet zaštite na radu

PROPISI

1.	 Zakon o državnoj službi u institucijama Bosne i Hercegovi-
ne

2.	 Zakon o državnoj službi u Federaciji Bosne i Hercegovine

3.	 Zakon o administrativnoj službi u upravi Republike Srpske

4.	 Zakon o javnim službenicima i namještenicima Brčko Dis-
trikta Bosne i Hercegovine

Faruk Sinanović

144 GODINA 1 • BROJ 2 • 2015.

NOTION AND LEGAL NATURE OF WORKING
RELATIONS IN GOVERNMENT BODIES

ABSTRACT
The right to work is a fundamental human right which creates life
through employment. Realization of employment shall be made by
employers who can be classified into two basic groups: businesses and
other legal entities and natural persons who, on the basis of an appro-
priate legal basis, engage the work of another person and entities in the
field of public law activities.
Based on such a division of employers, a differentiation of working re-
lations in general and a special regime is made and, with the general
regime of working relations relating to businesses and other legal en-
tities and individuals, and the special regime relating to employees in
government bodies, or in the wider sense, to public employees.
So, the special regime of working relations regulates civil service re-
lationship, on the basis of which these relations are regulated by the
standards of the civil service law in most countries today. Is the civil
service right a special branch of law, or is it an integral part of business
or administrative law, it has not yet been clearly differentiated in both
legal theory and the positive-legal practice.
Therefore, questions concerning the legal nature of the civil service law,
the legal nature of relations between civil servants, the legal nature of
the act establishing a civil service relationship, and other rights, obli-
gations and responsibilities stemming from service relations are still
current problems, both in the world and in Bosnia and Herzegovina.
Not established yet, existing on common grounds, or uniquely structu-
red civil service right in Bosnia and Herzegovina, regardless of the in-
ternal state structure, is the result of the distribution of responsibilities
between the State and its internal constituents made by the constitu-
tion.

Keywords: work, working relations, employment, civil service relati-
onship in government bodies, state, state - public official, legal nature,
the act of establishing a service relationship, administrative act, public
interest, special - public authorities, law, rights, obligations and res-
ponsibilities.

Zbornik radova Pravnog fakulteta u Tuzli

145GODINA 1 • BROJ 2 • 2015.

