

UDRUŽENJE ZA POLITIČKE NAUKE SRBIJE
FAKULTET POLITIČKIH NAUKA UNIVERZITETA
U BEOGRADU

S i m p o z i j u m

**DILEME I PERSPEKTIVE U RAZVOJU
ORGANIZACIJE VLASTI
SR JUGOSLAVIJE**

Stevan Lilić

**IZVRŠNA VLAST I UPRAVA U PARLAMENTARNOM
I PREDSEDNIČKOM SISTEMU**

(sa osvrtom na ustavni sistem Jugoslavije)

26—28. maj 1994.

Beograd

UDRUŽENJE ZA POLITIČKE NAUKE SRBIJE

Organizatori simpozijuma:

UDRUŽENJE ZA POLITIČKE NAUKE
SRBIJE

FAKULTET POLITIČKIH NAUKA
UNIVERZITETA U BEOGRADU

(Projekt: Pluralistička revolucija
u postsocijalističkim zemljama)

u saradnji sa:

STUDENTSKIM KULTURNIM CENTROM
BEOGRADA

»ARHIVOM ZA PRAVNE I DRUŠTVENE
NAUKE«

FAKULTET POLITIČKIH NAUKA
UNIVERZITETA U BEOGRADU

Simpozijum

**DILEME I PERSPEKTIVE
U RAZVOJU ORGANIZACIJE VLASTI
U POSTKOMUNISTIČKIM ZEMLJAMA
SA POSEBNIM OSVRTOM NA
SR JUGOSLAVIJU**

**DILEMMAS AND PERSPECTIVES
IN THE EVOLUTION OF GOVERNMENT
IN POSTCOMMUNIST COUNTRIES WITH
REFERENCE TO FR YUGOSLAVIA**

Program

26 — 28. maj 1994. godine

Beograd, Privredna komora Srbije,
General Ždanova 15

Sala broj VII u parteru

Četvrtak, 26. maj 1994.

Dolazak i smeštaj učesnika

17:00 Po podne

Studentski kulturni centar, Srpskih vladara 48

Dobrodošlica, registracija i podela materijala

19:00 OTVARANJE SIMPOZIJUMA

Dr Vučina Vasović, predsednik Udruženja za političke nauke Srbije

Pozdravna reč

Dr Slobodan Unković, ministar za nauku i tehnologiju Srbije

Dr Momir Stojković, dekan Fakulteta političkih nauka u Beogradu

20:00 K o k t e l

Thursday, May 26, 1994

Arrival and the accomodation of the participants

17:00 Afternoon

Welcome, registration and distribution of the documents

19:00 **OPENING OF THE SYMPOSIUM**

Dr. Vučina Vasović, President of the Political Science Association

Welcome

Dr. Slobodan Unković, Minister of Culture and Technology

Dr. Momir Stojković, Dean of the Faculty of Political Science

20:00 C o c k t a i l

Petak, 27. maj 1994.

Pre podne: 10:00 — 14:00

Tema: DRŽAVA, PRAVO I DEMOKRATIJA

Predsedava: profesor dr Vučina Vasović

Izvestilac: profesor dr Vukašin Pavlović

Vučina Vasović

DILEME I PROBLEMI USTAVNOG I DEMOKRATSKOG UREĐENJA VLASTI U »POSTKOMUNISTIČKIM« ZEMLJAMA

Vojislav Stanovčić

VLADAVINA PRAVA I DEMOKRATSKE USTANOVE

Vladimir Goati

DILEME INSTITUCIONALNOG RAZVOJA »TREĆE JUGOSLAVIJE«

Vukašin Pavlović

REKONSTRUKCIJA CIVILNOG DRUŠTVA KAO NUŽNA PRETPOSTAVKA FUNKCIONISANJA DEMOKRATSKIH INSTITUCIJA VLASTI

Tibor Navračić

USTAVNI PRISTUP DEMOKRATSKIM PROMENAMA

Milan Podunavac

LEGITIMNOST U »POSTKOMUNISTIČKIM« ZEMLJAMA

Djuro Kovačević

ISTORIJSKE PRETPOSTAVKE STVARANJA I FUNKCIONISANJA DEMOKRATIJE NA BALKANU

Jovica Trkulja

STRANPUTICE DEMOKRATIZACIJE I PLURALIZMA

Mijat Damjanović

JAVNI I PRIVATNI SEKTOR: SUKOBI I SARADNJA

Rasprava

Pauza 11:40 — 12:00

Friday, May 27, 1994

Morning 10:00 — 14:00

Theme: STATE, LAW AND DEMOCRACY

Presides: Professor Dr. Vučina Vasović

Informer: Professor Dr. Vukašin Pavlović

Vučina Vasović

DILEMMAS AND PROBLEMS OF THE CONSTITUTIONAL AND DEMOCRATIC DESIGNING OF POWER IN "POST-COMMUNIST" COUNTRIES

Vojislav Stanovčić

RULE OF LAW AND DEMOCRATIC INSTITUTIONS

Vladimir Goati

DILEMMAS OF THE INSTITUTIONAL DEVELOPMENT OF THE "THIRD YUGOSLAVIA"

Vukašin Pavlović

RECONSTITUTION OF THE CIVIL SOCIETY AS A PRECONDITION TO THE FUNCTIONING OF DEMOCRATIC INSTITUTIONS

Tibor Navracics

CONSTITUTIONAL APPROACH TO DEMOCRATIC CHANGES

Milan Podunavac

LEGITIMACY IN POST-COMMUNIST COUNTRIES

Djura Kovačević

HISTORICAL PRECONDITIONS OF THE CREATION AND FUNCTIONING OF DEMOCRACY IN THE BALKANS

Jovica Trkulja

SHORTCUTS TO DEMOCRATIZATION AND PLURALISM

Mijat Damjanović

PUBLIC AND PRIVATE SECTOR: CONFLICTS AND COOPERATION

Discussion

Break 11:40 — 12:00

Podunavac
Mijat Damjanović

11:40 — 12:00

Subota, 28. maj 1994.

Po podne 15:30 — 19:00

**T e m a : POLITIČKE PARTIJE
I DEMOKRATIJA**

Predsedava: profesor dr Vojislav Stanovčić

Izvestilac: dr Vladimir Goati

Hans Diter-Klingeman
RAZVOJ KOMPETITIVNIH PARTIJSKIH SISTEMA
U ISTOČNOJ EVROPI

Ričard Herbut
PROMENA PARTIJSKOG SISTEMA U CENTRALNOJ
EVROPI

Kris Džekins
DRŽAVA I SINDIKATI U »POSTKOMUNISTIČKIM«
ZEMLJAMA

Branko Pribičević
POLITIČKE PARTIJE U POLJSKOJ

Sava Živanov
PREGRUPISAVANJE POLITIČKIH SNAGA U RU-
SIJI

Vladimir Vereš
VIŠEPARTIJSKI POLITIČKI SISTEM U MAĐAR-
SKOJ 1990—1994. — Nastanak i osnovni pravci raz-
voja —

Zoran Stoiljković
MULTI PARTIJSKI SISTEM U JUGOSLAVIJI
DANAS

Rasprava

Pauza 17:00 — 17:20

**GENERALNA RASPRAVA I ZATVARANJE SIMPO-
ZIJUMA**

Predsedava: profesor dr Vučina Vasović

Saturday, May 28, 1994

Afternoon 15:30 — 19:00

**T h e m e : POLITICAL PARTIES
AND DEMOCRACY**

Presides: Professor Dr. Vojislav Stanovčić

Informers: Dr. Vladimir Goati

Hans-Dieter Klingemann
DEVELOPMENT OF THE COMPETITIVE PARTY
SYSTEMS IN EAST EUROPE

Ryszard Herbut
PARTY SYSTEM CHANGE IN CENTRAL EUROPE

Chris Jecchins
STATE AND TRADE UNIONS IN "POSTCOMMU-
NIST" COUNTRIES

Branko Pribičević
POLITICAL PARTIES IN POLAND

Sava Živanov
REGROUPING OF POLITICAL FORCES IN RUSSIA

Vladimir Vereš
MULTIPARTY POLITICAL SYSTEM IN HUNGARY
1990 — 1994. — ITS BEGINNINGS AND PRINCIPAL
DIRECTIONS OF DEVELOPMENT

Zoran Stoiljković
MULTY PARTY SYSTEM IN YUGOSLAVIA TODAY

Discussion

Break 17:00 — 17:20

**GENERAL DISCUSSION AND CLOSURE OF THE
SYMPOSIUM**

Presides: Professor Dr. Vučina Vasović

Subota, 28. maj 1994.

Po podne 15:30 — 19:00

**T e m a : POLITIČKE PARTIJE
I DEMOKRATIJA**

Predsedava: profesor dr Vojislav Stanovčić

Izvestilac: dr Vladimir Goati

Hans Diter-Klingeman

RAZVOJ KOMPETITIVNIH PARTIJSKIH SISTEMA
U ISTOČNOJ EVROPI

Ričard Herbut

PROMENA PARTIJSKOG SISTEMA U CENTRALNOJ
EVROPI

Kris Džekins

DRŽAVA I SINDIKATI U »POSTKOMUNISTIČKIM«
ZEMLJAMA

Branko Pribičević

POLITIČKE PARTIJE U POLJSKOJ

Sava Živanov

PREGRUPISAVANJE POLITIČKIH SNAGA U RU-
SIJI

Vladimir Vereš

VIŠEPARTIJSKI POLITIČKI SISTEM U MAĐAR-
SKOJ 1990—1994. — Nastanak i osnovni pravci raz-
voja —

Zoran Stoiljković

MULTI PARTIJSKI SISTEM U JUGOSLAVIJI
DANAS

Rasprava

Pauza 17:00 — 17:20

**GENERALNA RASPRAVA I ZATVARANJE SIMPO-
ZIJUMA**

Predsedava: profesor dr Vučina Vasović

Saturday, May 28, 1994

Afternoon 15:30 — 19:00 .

**T h e m e : POLITICAL PARTIES
AND DEMOCRACY**

Presides: Professor Dr. Vojislav Stanovčić

Informers: Dr. Vladimir Goati

Hans-Dieter Klingemann

DEVELOPMENT OF THE COMPETITIVE PARTY
SYSTEMS IN EAST EUROPE

Ryszard Herbut

PARTY SYSTEM CHANGE IN CENTRAL EUROPE

Chris Jecchins

STATE AND TRADE UNIONS IN "POSTCOMMU-
NIST" COUNTRIES

Branko Pribičević

POLITICAL PARTIES IN POLAND

Sava Živanov

REGROUPING OF POLITICAL FORCES IN RUSSIA

Vladimir Vereš

MULTIPARTY POLITICAL SYSTEM IN HUNGARY
1990 — 1994. — ITS BEGINNINGS AND PRINCIPAL
DIRECTIONS OF DEVELOPMENT

Zoran Stoiljković

MULTY PARTY SYSTEM IN YUGOSLAVIA TODAY

Discussion

Break 17:00 — 17:20

**GENERAL DISCUSSION AND CLOSURE OF THE
SYMPOSIUM**

Presides: Professor Dr. Vučina Vasović

Dr Stevan LILIĆ,
profesor Pravnog fakulteta
u Beogradu

IZVRŠNA VLAST I UPRAVA U PARLAMENTARNOM I PRESEDNIČKOM SISTEMU PODELE VLASTI

(sa osvrtom na ustavni sistem Jugoslavije)

I

Podela vlasti je organizaciono načelo na kome počivaju savremeni pravni i politički sistemi vlasti. Modernu koncepciju o podeli vlasti prvi je formulisao engleski politički i pravni filozof John Locke (1632—1704) u delu »Dve rasprave o vladi« (*Two Treatises on Government*, 1689—90)¹, a razradio francuski politički mislilac Charles Montesquieu (1689—1755) u delu »O duhu zakona« (*De l'Esprit des lois*, 1748)². Kako nam to saopštava Slobodan Jovanović: »U modernoj državi, organizacija vlasti izvedena je u glavnome po načelu podele vlasti... Po rečima Monteskveja, tvorca teorije o podeli vlasti, kada isti čovek ili isto telo sjedini u svojim rukama i zakonodavnu vlast i upravnu; sloboda je nemoguća... U pravu niko ne može biti ograničen svojom vlastitom voljom, nego tuđom...«³

¹ Uporedi: Džon Lok, *Dve rasprave o vladi*, Mladost, Beograd 1978; Kosta Čavoški, *Politička filozofija Džona Loka*, Filozofske studije, br. V, 1974, str. 107—224.

² Uporedi: Monteskje, *O duhu zakona*, »Filip Višnjić«, Beograd 1989; Radomir Lukić, *Montesksjeova politička teorija*, Arhiv za pravne i društvene nauke, br. 1—2, 1955, str. 119—134.

³ Slobodan Jovanović, *Osnovi pravne teorije o državi*, drugo, prerađeno i prošireno izdanje, Geca Kon, Beograd 1914, str. 191—192.

U pravnoj i političkoj teoriji razlikuje se više modaliteta organizacije vlasti i državnih funkcija koji polaze od principa podele vlasti. Tako se, između ostalog, razlikuje dualističko, trijalističko i kvadrilističko shvatanje o broju i sadržini državnih funkcija⁴. Kako se načelo podele vlasti može ostvarivati na različite načine, može se govoriti o različitim sistemima podele vlasti, i to pre svega o parlamentarnom i predsedničkom. Tako: »Jedna od relativno obuhvatnijih definicija parlamentarnog sistema je ona koja kvalifikuje parlamentarni sistem kao režim u kojem vlasti saraduju i uzajamno zavise jedna od druge... Nesumnjivo da ključni element međusobnih odnosa zakonodavne i izvršne vlasti predstavlja ministarska odgovornost, tj. politička odgovornost vlade pred parlamentom.«⁵ S druge strane: »U literaturi se predsednički sistem definiše kao sistem koji »obezbeđujući maksimalnu nezavisnost vlasti, ostvaruje njihovu najpotpuniju podelu«... S obzirom da mu je poverena izvršna vlast, predsednik je istovremeno i šef države i šef «vlade». U tom pogledu, značajna karakteristika predsedničkog sistema je nepostojanje vlade (kabineta). Umesto vlade kao kolegijalnog organa, u predsedničkom sistemu postoje samo ministri (sekretari) koji se nalaze na čelu različitih resora.«⁶

U pogledu organizacije izvršne vlasti, ističe se: »Polazeći od organizacionih i strukturalnih merila, sve tipove organizacije izvršne vlasti možemo podeliti u pet grupa: predsednički, parlamentarni, direktorijalni, skupštinski i autokratski tip«, s tim što se u okviru parlamentarnog sistema organizacije izvršne vlasti mogu razlikovati varijanta u kojoj prevlast ima vlada, odnosno u kojoj prevlast ima šef države.⁷

Iako parlamentarizam nesumnjivo otvara brojne »značajne i teške« teme novije političke istorije⁸, može se reći da su pitanja u vezi sa problematikom izvršne vlasti istorijski i komparativno mnogobrojna i kompleksna⁹. Ovo, između ostalog, i zbog toga

⁴ Uporedi: Smiljko Sokol, *Razlikovanje funkcija u državi i organizaciji vlasti*, Smiljko Sokol, Branko Smerdel: »Organizacija vlasti«, Narodne novine, Zagreb 1988, str. 4—11.

Uporedi: Pavle Nikolić, *Prilog pitanju pojma i klasifikacije sistema vlasti u modernim državama*, Anali Pravnog fakulteta u Beogradu, br. 1, 1966, str. 1—21.

⁵ Pavle Nikolić, *Ustavno pravo*, drugo, izmenjeno izdanje, NIU Službeni list, Beograd 1993, str. 249—251.

⁶ Pavle Nikolić, *Ustavno pravo*, str. 253—255.

⁷ Ratko Marković, *Izvršna vlast*, Savremena administracija, Beograd 1980, str. 115.

⁸ Uporedi: Vučina Vasović, *Dileme i kontroverze parlamentarizma — između parlamentarnog romantizma i parlamentarnog nihilizma*, »Savremeni parlamentarizam«, Arhiv za pravne i društvene nauke, Beograd, br. 1, 1991, str. 5—28.

⁹ Uporedi: Vučina Vasović, *Savremeni politički sistemi*, Naučna knjiga, Beograd 1987; Miodrag Jovičić, *Veliki ustavni sistemi*, IRO Svetozar Marković, Beograd 1984; *Uporedni politički sistemi*, Savremena admini-

što se izvršna vlast istovremeno poverava i šefu države i vladi, tako da je u parlamentarnim sistemima podele vlasti izvršna funkcija podeljena između dva osnovna nosioca, odnosno organa.¹⁰ Uopšte uzev, u parlamentarnim sistemima šef države je, po pravilu, titularni nosilac izvršne vlasti, dok je stvarni politički i operativni nosilac izvršne vlasti vlada koju bira parlament. Međutim, još tokom XIX veka razvijaju se dva karakteristična sistema parlamentarizma, od kojih je jedan naročito došao do izražaja u engleskom (britanskom), a drugi u francuskom ustavnom sistemu¹¹. U tzv. engleskom parlamentarizmu, vladu sastavlja politička stranka koja pobedi na izborima i kojoj parlament u suštini ne može izglasati poverenje (već se u tom slučaju raspisuju vanredni izbori)¹². Nasuprot tome, u tzv. francuskom parlamentarnom sistemu, vlada ne može opstati (tj. »pada«) ukoliko ne uživa poverenje parlamenta¹³.

Za razliku od parlamentarnog sistema, u predsedničkom sistemu podele vlasti, poslovi izvršne vlasti povereni su jednom nosiocu, tj. šefu države, odnosno predsedniku republike¹⁴. U predsedničkom sistemu, pre svega u SAD, ne postoji vlada u uobičajenom smislu reči koja odgovara parlamentu, već »administracija« predsednika koja njemu i odgovara¹⁵. U predsedničkom sistemu predsednik republike je u vršenju poslova izvršne vlasti samostalan, tj. ne odgovara predstavničkom telu (parlamentu), već narodu koji ga je neposredno izabrao na predsedničkim izborima. Međutim, mogući su različiti modaliteti predsedničkog sistema, posebno u onim ustavnim sistemima u kojima predsednika republike bira parlament.

stracija. Beograd 1983; Jovan Đorđević, *Ustavno pravo*, Savremena administracija. Beograd 1978; Jovan Stefanović, *Ustavno pravo FNR Jugoslavije i komparativno I—II*, NZH, Zagreb 1956.

¹⁰ Uporedi: Slavoljub Popović, *Organi izvršne vlasti*, »Uporedni politički sistemi«, Beograd 1983, str. 290—295.

¹¹ Uporedi: Slobodan Jevanović, *Poratna država*, Geca Kon, Beograd 1936.

¹² Uporedi: Miodrag Jovičić, *Ustavni sistem Ujedinjenog kraljevstva*, »Veliki ustavni sistemi«, IRO Svetozar Marković, Beograd 1984, str. 11—64; Lidija R. Basta, *Politika u granicama zakona — studija o anglosaksonske konstitucionalizmu*, Biblioteka istraživanja. Beograd 1984.

¹³ Uporedi: Miodrag Jovičić, *Ustavni sistem Francuske*, »Veliki ustavni sistemi«, IRO Svetozar Marković, Beograd 1984, str. 129—178; Ratko Marković, *Izvršna vlast u Francuskoj*, Naša zakonitost, br. 2, 1977, str. 119—127; Dragoljub Popović, *Parlamentarizam u Trećoj Francuskoj Republici*, Arhiv za pravne i društvene nauke, br. 3—4, 1992, str. 507—533.

¹⁴ Uporedi: Radomir Lukić, *Ustanova predsednika republike sa gledišta uprednog prava*, Strani pravni život, br. 37, 1962, str. 3—9.

¹⁵ Uporedi: Branko Smendel, *Predsednički sistem vlasti u Sjedinjenim Američkim Državama*, u Smiljko Sokol, Branko Smendel, »Organizacija vlasti«, Narodne novine, Zagreb 1988, str. 89—99; Balša Špadijer, *Savremeno predsedništvo u političkom sistemu SAD*, Beograd 1980; Ivo Borković, *Dioba vlasti u ustavnom sistemu SAD s posebnim osvrtom na položaj izvršne vlasti*, Zbornik radova pravnog fakulteta u Splitu, 1972, str. 45—63.

II

Tradicionalno se u sistemima podele vlasti pod izvršnom vlašću (egzekutivom) podrazumeva grana (*branch*) državne vlasti kojoj je povereno, odnosno koja je ovlašćena da izvršava zakone donete od strane organa zakonodavne vlasti (parlamenta), pre svega, donošenjem tzv. podzakonskih akata u cilju izvršenja zakona. Kako ističe Hans Kelzen, »Zakonodavstvo (*legis latio* rimskog prava) jeste stvaranje zakona (*leges*). Ako govorimo o izvršenju, moramo znati šta se izvršava... Opšte pravne norme izvršuje izvršna vlast isto kao i sudska. Razlika je samo u tome što se u jednom slučaju izvršenje opštih pravnih normi poverava sudovima, a u drugom — tzv. izvršnim ili upravnim (administrativnim organima.«¹⁶ S druge strane, danas se ističe da »... gotovo radi o istinskom centru političke vlasti... Izvršna vlast ne bavi se samo izvršavanjem, nego i formulisanjem politike, odnosno donošenjem najvažnijih političkih odluka.«¹⁷

Konceptualno i praktično, međutim, navedeni Kelzenov stav (osim što govori u prilog dualističkom shatanju) otvara i veoma značajno »potpitanje« odnosa izvršne i upravne vlasti. Da li se radi o suštinski jednoj (tj. izvršnoj) funkciji koju ostvaruju dve različite strukture organa (izvršni i upravni), ili pak između onog što radi izvršna vlast, s jedne, i onog što radi uprava, s druge strane, postoji sadržinska razlika. Kako se još pre pola veka isticalo, »Prema teoriji deobe vlasti uprava i sudstvo značili bi dve vrste izvršenja zakona... Kako prema tome i sudstvo i uprava znače izvršenje ili primenu zakona, to ih je jedan deo teorije deobe vlasti zajedno označavao kao izvršnu vlast, zamenjujući tako trodeobu vlasti sa dvodeobom... Tako je, na pr., Cazales rekao 1790. godine: »U svakom političkom društvu ima samo dve vlasti, ona koja čini zakone i ona koja ih izvršava«. Međutim, daleko veći deo teorije deobe vlasti zadržava trodeobu vlasti i obično identifikuje izvršnu vlast sa upravom. Drugi odbacuju to identifikovanje, jer uprava nije uvek izvršavanje zakona (Otto Mayer na pr. kaže: »Uprava i izvršenje se često susreću. Ali mnogo je uprava što nije izraz izvršne vlasti, i sudstvo je izvršenje, ali nikakva uprava«). Prema tome se u teoriji... upotrebljava izvršna vlast u raznom smislu.«¹⁸

¹⁶ Hans Kelzen, *Opšta teorija prava i države*, Savremena administracija, Beograd 1951, str. 138.

¹⁷ Nenad Dimitrijević, *Izvršna vlast*, »Enciklopedija političke kulture«, Savremena administracija, Beograd 1993, str. 451.

¹⁸ Ivo Krbek, *Osnovi pravnog prava FNRI*, Izdavački zavod Jugoslovenske akademije znanosti i umjetnosti, Zagreb 1950, str. 78.

III

Pri razmatranju odnosa izvršne vlasti i uprave, treba imati u vidu da moderna uprava nastaje iz relativno neizdiferencirane državne strukture apsolutističkih država XVII veka. Reakciju na državu i upravu kao »lični instrument vlasti i vladanja« monarha (*»l'Etat c'est moi«*), inspirišu doktrine o podeli vlasti, a ostvaruju građanske revolucije krajem XVIII veka u Evropi i Americi. Nove društvene snage u parlamentu vide osnovno sredstvo ograničavanja apsolutističke vlasti, dok upravu (osnovano) smatraju »sumnjivim instrumentom monarhije«. Dolaskom na vlast međutim, ovaj stav menjaju i uprava sve više postaje ravnopravan partner u podeli vlasti¹⁹.

Iskustva i dostignuća razvijenih zemalja nedvosmisleno ukazuju da se savremenim upravnim sistemom ne može smatrati model uprave koji je koncipiran kao aparat vlasti, niti da se savremeni upravni sistem može projektovati kao normativnopravni model autoritativnih administrativnih struktura i procedura²⁰. Za razliku od prevaziđenih modela uprave kao aparata vlasti, savremeni upravni sistemi, kao kompleksni sistemi ljudske saradnje²¹, ne mogu se koncipirati (niti se njima može delotvorno upravljati), samo na osnovu pozitivističkog pristupa i normativističke dogmatike. Ovo iz razloga što su upravni sistemi realni i otvoreni dinamički sistemi, a ne zatvorene i apstraktne misaono-logičke pravne konstrukcije. Tzv. državnopravni pristup, koji upravu vidi kao deo državnog aparata sa osnovnim zadatkom da vrši upravnu vlast nastao je u Nemačkoj u drugoj polovini prošlog veka, da bi praktično već posle Prvog svetskog rata bio napušten. Ovaj pristup upravi, međutim, stavljen u kontekst tzv. klasne suštine države i prava, naročito dolazi do izražaja u Sovjetskom Savezu krajem tridesetih, a puni zamah dobija tokom četrdesetih i pedesetih godina ovog veka²².

¹⁹ Uporedi: Stevan Lilić, *Upravljanje*, »Enciklopedija političke kulture«, Savremena administracija, Beograd 1993, str. 1211—1216.

²⁰ Uporedi: Stevan Lilić, *Uprava u parlamentarnom sistemu podeli vlasti i Ustav Srbije*, »Savremeni parlamentarizam«, Arhiv za pravne i društvene nauke, Beograd, br. 1, 1991, str. 159—172.

²¹ Uporedi: Eugen Pusić, *Upravni sistemi I i II*, GZH, Zagreb 1985.

²² Ilustracije radi, evo kako se uprava određuje u vodećem sovjetskom udžbeniku tog vremena (koji je svojevremeno korišćen i kod nas): »Uprava je... manifestacija vlasti koja u sebe uključuje prikupljanje poreza, političku represiju (progonstva i izgnanstva, hapšenja i tsl.), upravljanje vojskom, organizaciju špijunaže i kontrašpijunaže itd.« (A. I. Denisov, *Osnovi marksističko-lenjinističke teorije države i prava*, Arhiv za pravne i društvene nauke, Beograd 1949, str. 165).

Ovakav pristup (tj. da je upravna funkcija manifestacija političke vlasti), međutim, poslednjih godina bio je napušten i u samom Sovjetskom Savezu: »Prema tome, nisu svi odnosi u oblasti javne uprave konstruisani po modelu vlasti i subordinacije.« (Kolektiv autora, *Uvod u sov-*

Modeli uprave koji danas preovlađuju u razvijenim zemljama (posebno evropskim), proizlaze iz koncepcije socijalne funkcije uprave i njene delatnosti.²³ Prema ovom pristupu, u uslovima razvijenog materijalnog i kulturnog društvenog razvoja, država i državna vlast se transformišu od aparata vlasti i prinude u organizaciju sa socijalnom funkcijom pružanja javnih usluga građanima i obavljanja javnih službi (obrazovanje, socijalna politika, zdravstvena zaštita, naučna istraživanja, zaštita prirode, privredni razvoj itd.). U vršenju socijalne funkcije, dolazi do tzv. preobražaja javne vlasti u javnu službu. Polazeći od ovog, u teoriji i praksi razvijenih zemalja, posebno se ističe da se »savremena uprava mora razumeti kao posledica koncepta države koja pruža javne usluge (čime se) javne službe i javna uprava poistovećuju... Prema tome, savremeni ustavni sistemi prvenstveno počivaju na konceptu države kao organizacije koja pruža javne usluge.«²⁴

Iskustva i dostignuća razvijenih zemalja sa parlamentarnom demokratijom i tržišnom privredom potvrđuju da se savremeni upravni sistemi ne mogu svesti na skup normi (tj. na zakone i propise) koji regulišu upravu, pogotovu ne na skup normi koji regulišu tzv. državnu upravu kao organizacioni i funkcionalni sastavni delovi izvršne vlasti. Ovo iz razloga što su upravni sistemi složeni i dinamički društveni sistemi društvene regulacije²⁵, koji, pored pravnog, karakterišu brojni funkcionalni, organizacioni, tehnološki psihološki, etički i drugi elementi. U tom smislu, poslovi izvršne vlasti moraju se razdvojiti od delatnosti savremene uprave, jer »legitimitet vlasti ne može se više tražiti u njenom nastanku, već u njenom delanju. Ovaj obrnuti red posmatranja, ne samo da stavlja pod veliku sumnju tradicionalna pravna stanovišta po pitanju odnosa prava i uprave, već u značajnoj meri menja opšti pogled na upravu. Javna uprava prestaje biti sluškinja unapred postavljenog pravnog poretka i postaje pokretač društvenih tokova, u okviru kojih zauzima značajno, ako ne i najznačajnije mesto. *jetsko pravo*, Akademija nauka SSSR. Institut za državu i pravo, na španjskom. Moskva 1988, str. 127).

Ono što je međutim, posebno indikativno jeste da se u radovima pojedinih naših autora iz ove oblasti ne polazi samo od autoritativnog modela uprave, već se izričito zalaže za vraćanje proučavanja uprave na skoro čitav jedan vek unazad, tj. na okvire tzv. upravne vlasti: »Upravno pravo bi se moglo definisati kao skup pravnih normi koje regulišu organizovanje, vršenje i kontrolu upravne vlasti... Svođenje materije u ovakve okvire znači vraćanje pravnog prava na onu sadržinu iz koje je bilo izvedeno u vremenu razvijanja državnog kapitalizma u građanskom društvu« (Pavle Dimitrijević, Ratko Marković, *Upravno pravo — I*, Službeni list SFRJ, Beograd 1986, str. 217—218).

²³ Uporedi: Leon Digi, *Preobražaji javnog prava*, Geca Kon, Beograd 1929.

²⁴ David Rosenbloom, *Public Administration and Law*, New York—Basel 1982, str. 3—4.

²⁵ Uporedi: Eugen Pusić, *Društvena regulacija*, Globus, Zagreb 1989.

(Stoga je) veoma ilustrativno posmatrati kako marksistički analitičari države (kao direktni nastavljači koncepta nemačkog idealizma), najveći značaj pridaju »državnom aparatu« (državnoj upravi), preko kojeg država deluje i od kojeg ona izvodi svoj legitimitet.«²⁶ Kako delatnost uprave ne postaje legitimna samim svojim vršenjem, to i koncept upravne vlasti mora ustupiti mesto konceptu opravdanosti upravnog delovanja.

IV

Ustav Savezne Republike Jugoslavije usvojen je na sednici Saveznog veća Skupštine SFRJ 27. aprila 1992. godine.²⁷

Prema odredbi člana 12. Ustava SRJ, »Vlast u Saveznoj Republici Jugoslaviji organizovana je na načelu podele na zakonodavnu, izvršnu i sudsku«. Kao organe Savezne Republike Jugoslavije, Ustav predviđa Saveznu skupštinu (čl. 78—95), Predsednika Republike (čl. 96—98), Saveznu vladu (čl. 99—107), Savezni sud (čl. 108—110), Saveznog državnog tužioca (čl. 111—113) i Narodnu banku Jugoslavije (čl. 114), dok u okviru posebnog odeljka Ustav sadrži odredbe o obrazovanju i radu Saveznog Ustavnog suda (čl. 124—132).

Polazeći od ovakvog koncepta podele vlasti i sistema saveznih organa, Ustav Jugoslavije, između ostalog, predviđa:

a) Savezna skupština donosi savezne zakone, druge propise i opšte akte i obavlja kontrolu nad radom Savezne vlade i drugih saveznih organa i funkcionera odgovornih Saveznoj skupštini.

b) Predsednik Republike predstavlja zemlju u zemlji i inostranstvu, ukazom proglašava savezne zakone i izdaje isprave o potvrđenim međunarodnim ugovorima i predlaže Saveznoj skupštini kandidata za predsednika savezne vlade i raspisuje izbore za Saveznu skupštinu. Predsednika Republike bira Savezna skupština na vreme od četiri godine, tajnim glasanjem, s tim što isto lice ne može dva puta biti birano.

²⁶ Serge Alain Mescheriakoff, *The Vagaries of Administrative Legitimacy*, *International Review of Administrative Science*, Vol. 56, No. 2, 1990, str. 309.

²⁷ Međutim, još u toku njegovog donošenja izražena su mišljenja da Ustav SRJ nema neophodni legitimitet i legalitet.

Tako: »Brzina donošenja Ustava Savezne Republike Jugoslavije, zanemarivanje nauke ustavnog prava, ignorisanje ideje vladavine prava, koncepcija budućeg ustava i namere, odnosno dnevno-politički ciljevi režima u vezi donošenja ustava, predstavljaju skup činilaca koji su uneli potpunu konfuziju u opredeljenje za postupak i način donošenja ovog ustava. Ishod nije mogao da bude nego, pravno gledano, ništavnost samog ustava« (Pavle Nikolić, *Promašaj i pravna ništavnost Ustava Savezne Republike Jugoslavije od 27. aprila 1992. godine*, »Diskusija o Predlogu Ustava SR Jugoslavije«, *Pravni život*, br. 7—8, 1992, str. 961).

c) Savezna vlada utvrđuje i vodi unutrašnju i spoljnu politiku i izvršava savezne zakone, druge propise i opšte akte, donosi uredbe, odluke i druge akte za izvršavanje saveznih zakona i drugih propisa i opštih akata Savezne skupštine, predlaže savezne zakone, druge propise i opšte akte i daje mišljenje o predlogu saveznih zakona, drugih propisa i opštih akata koje je Saveznoj skupštini podneo drugi ovlašćeni predlagač.

Saveznu vladu sačinjavaju predsednik, potpredsednici i savezni ministri. Kandidat za predsednika Savezne vlade izlaže Saveznoj skupštini svoj program i sastav Savezne vlade. Savezna vlada je obrazovana kad Savezna skupština izabere predsednika Savezne vlade. Za svoj rad i rad Savezne vlade predsednik Savezne vlade odgovara Saveznoj skupštini. Savezna vlada odgovara za rad svojih organa i saveznih ministara.

Osim toga, Savezna vlada obrazuje i ukida savezna ministarstva i druge savezne organe i organizacije i utvrđuje njihovu organizaciju i delokrug, usmerava i usklađuje rad saveznih ministarstava i drugih saveznih organa i organizacija i poništava ili ukida njihove akte i postavlja i razrešava funkcionere u saveznim ministarstvima i drugim saveznim organima i organizacijama.

U odnosu na upravu, Ustav predviđa da savezna ministarstva izvršavaju zakone, druge propise i opšte akte Savezne skupštine i Savezne vlade, rešavaju u upravnim stvarima, vrše upravni nadzor i obavljaju druge poslove utvrđene saveznim zakonom. Savezni ministar koji rukovodi saveznim ministarstvom odgovoran je za rad tog saveznog ministarstva.

V

Na osnovu iznetog, u vezi sa pitanjima odnosa izvršne vlasti i uprave u ustavnom sistemu Savezne Republike Jugoslavije, može se zaključiti sledeće:

— Odnos između izvršne i drugih vlasti Ustav Jugoslavije reguliše polazeći od tradicionalnih opštih principa parlamentarnog sistema podele vlasti (na zakonodavnu, izvršnu i sudsku). Ovo proizlazi iz okolnosti da Predsednika Republike i predsednika i članove Savezne vlade bira Savezna skupština.

— U pogledu odnosa između dva nosioca izvršne vlasti Predsednika Republike (koji predstavlja zemlju i ukazom proglašava savezne zakone) i Savezne vlade (koja vodi unutrašnju i spoljnu politiku i izvršava savezne zakone) — Ustav Jugoslavije se opredeljuje za varijantu u kojoj vlada ima prevagu nad šefom države. Ovo, pre svega, proizlazi iz okolnosti da Predsednik Republike predstavlja zemlju u zemlji i inostranstvu, dok je Savezna vlada ovlašćena da vodi unutrašnju i spoljnu politiku.

— Odnos između izvršne vlasti i uprave Utsav Jugoslavije definiše polazeći od stanovišta prema kojima je uprava određena kao tzv. upravna vlast, tj. prema kojima se uprava svodi na hijerarhijski i organizaciono potčinjen sistem izvršne vlasti. Ovo proizlazi iz okolnosti da Savezna vlada ima veoma široke organizacione, personalne i pravne ingerencije i ovlašćenja u odnosu na saveznu upravu (između ostalog, obrazuje i ukida savezna ministarstva i utvrđuje njihovu organizaciju i delokrug; postavlja i razrešava funkcionere u njima; usmerava i usklađuje njihov rad; poništava i ukida njihove akte). Ustav Jugoslavije, suprotno savremenim koncepcijama i iskustvima industrijski razvijenih zemalja, ne koncipira saveznu upravu prvenstveno kao tzv. javnu službu, već kao podređeni podsistem izvršne vlasti nižeg hijerarhijskog i organizacionog nivoa sa zadatkom da izvršava zakone, rešava u upravnim stvarima i vrši upravni nadzor. Na ovaj način uprava se ne samo principijelno, već i praktično isključuje kao značajni faktor savremenog političkog i pravnog sistema i, umesto moćnog i profesionalnog generatora društvenog razvoja, svodi na birokratizovani »aparatus« poslušnih činovnika. Situacija postaje još dramatičnija ukoliko se imaju u vidu turbulentni (često i veoma dramatični) politički i socijalni procesi koji su zahvatili mnoge novonastale postsocijalističke državne tvorevine, posebno Saveznu Republiku Jugoslaviju.