UPRAVNA ORGANIZACIJA

1. Što je upravna organizacija?
Upravna organizacija je organizacija u kojoj ljudi kao svoje stalno zanimanje obavljaju društvene poslove(javne) na temelju trajne podjele ovlasti i dužnosti.
2. Njezina specifična obilježja?
1. društveni karakter poslova

2. trajna podjela ovlasti i dužnosti

3. profesionalizam pripadnika
3. Što su javni poslovi, o čemu ovise i kako se mijenja društveni karakter poslova?

Javni poslovi su poslovi koje određena zajednica, odnosno odlučujuća skupina unutar nje u određeno vrijeme smatra da se trebaju obavljati, a ne obavljaju ih pojedinci svaki za sebe za sebe. Društveni karakter poslova mijenja se po svom sadržaju tijekom društvenog razvoja jednako kao što se mijenjaju poretci, kako se na vlasti smijenjuju vlastodršci, kako se transformiraju interesi i shvaćanja. Društveni karakter poslova ovisi o vremenu jer će svako vrijeme druge poslove smatrati društvenim i stoga, prema tom kriteriju drugim organizacijama davati osobinu upravnih.
Određeni posao postaje društven kada ga pojedinac svaki za sebe ne može uopće ili ne može tako dobro obavljati.

4. Objasnite profesionalizam kao obilježje upravne organizacije!
Pojedinci koji rade u upr. organizacijama većinom su profesionalci tj. rade za plaću koja je temelj njihove materijalne egzistencije. Oni poslu u upravi posvećuju pretežiti dio svog vremena i za taj se posao na neki način posebno obrazuju. Profesionalizam njezinih članova razlikuje i odvaja upravne organizacije od organizacija udruženja rada u kojima većinu članova čine neprofesionalci tj. ljudi kojima djelovanje u tim organizacijama/udrugama nije glavno zanimanje.

5. U čemu se sastoji trajna podjela dužnosti i ovlasti i na čemu se temelji?
Trajna podjela dužnosti i ovlasti, drugo specifično obilježje koje neku organizaciju određuje kao upravnu, znači takve odnose među ljudima u organizaciji u kojima su radni zadaci svakog pojedinca u isti mah njegove dužnosti i sadrže u sebi određene ovlasti. Postoje naime normativni sustavi- pravni, moralni, konvencionalni- koji zahtijevaju od svakog člana upravne organizacije da obavlja sve poslove koji mu budu na određeni način dodijeljeni, za koje načelno bude zadužen. Takve se radne operacije, koje po objektivnoj logici proizlaze iz određenog zadatka i služe njegovu ostvarenju, pretvaraju u motivacijsko djelotvorne predodžbe članova upravne organizacije, u njihove dužnosti. Norme iz kojih proizlaze te dužnosti i ovlasti povezane su u sustave, a normativni se sustavi temelje na razmjerno trajnom karakteru osnovne društvene strukture, na prirodi proizvodnih odnosa u društvu.
UPRAVLJANJE

6. Što je je upravljanje i osnovne značajke?
Upravljanje je kontinuirana djelatnost povezivanja više ljudi u akciji na obavljanju nekih javnih poslova. Osnovne karakteristike djelatnosti upravljanja su:
· transmisijski karakter,
· dinamičnost,
· dvojaki karakter koji je reguliraju i
· kontinuitet.

7. Što znači da se upravljanje javlja kao posrednik, transmisija između postavljenih ciljeva i njihova ostvarenja?
Cilj je postavljen političkom odlukom, a ostvaruje se akcijom ljudi. U toj akciji razlikujmo dvije djelatnosti:

1. obavljanje stručnih i izvršnih poslova kojima se neposredno postiže postavljena svrha(centrifugalni element
2. upravljanje, odn povezivanje svih tih neposredno izvršnih stručnih poslova u jednu cjelinu planiranjem, usmjeravanjem, kontrolom itd. (centripetalni element (postavljeni ciljevi-upravljanje/posrednik, transmisija-ostvarenje ciljeva)
8. Što s ovog aspekta predstavlja centrifugalni, a što centripetalni element u upravi?
CENTRIFUGALNI ELEMENT- stručni i izvršni poslovi(struke se po logici svoje težnje prema funkcionalnoj autonomiji opiru izjednačavanju, vezivanju uz jedinstvena pravila)

CENTRIPETALNI ELEMENT-upravljanje(upravljanje ne znači neposredno obavljanje neke službe. Svrha mu je povezivanje, koordinacija podijeljenih radnih operacija i njihovo upućivanje u jednom smjeru, prema zajedničkom cilju)

Iz ovoga proizlazi da su osnovne dvije djelatnosti koje se obavljaju u upravnoj organizaciji: upravljanje i neposredno obavljanje društvenog zadatka-suprotnosti/snage oprečnih tendencija.

9. Objasnite dinamičnost upravljanja?
Dinamičnost upravljanja proizlazi odatle što je predmet upravljanja zajednički rad. Upravljanje povezuje taj rad i njegove nositelje, ljude koji ga obavljaju, povezuje ih dok rade, dok su u akciji. Akcija se ni jednog časa ne zaustavlja, posao ne prekida da bi se lakše koordiniralo, već upravljanje prilagođava svoje metode i instrumente dinamici djelatnosti koju koordinira.

10. Iz čega proizlazi kontinuitet upravljanja?
Iz dvaju čimbenika:

1. Iz trajnosti potreba koje se zadovoljavaju osnovnom djelatnošću upravnih organizacija. Trajnost potreba uvjetuje i neprekidnost djelatnosti kojom se te potrebe zadovoljavaju, pa time i trajnost upravljanja.

2. Iz trajnog karaktera sustava normi (tehničkih i interesnih) koji je okvir uprave kao djelatnosti. A svaki sustav normi, već samim time što je sustav djeluje stabilizirajuće/homeostatski na djelatnost koju regulira i tako osigurava njen kontinuitet.

11. Što su tehnička pravila a što interesne norme?
Tehnička pravila su primijenjene zasade pojedine struke o tome kako treba praktično raditi da bi se postigao određeni učinak(odnosno o tome kakvi se ciljevi mogu postići i kojim sredstvima). To su lex artis-zakoni umijeća koji vrijede zbog objektivne valjanosti bez obzira jesu li napisani ili propisani.
Interesne norme –norme o tome kojim interesima treba služiti osnovna djelatnost kojom se upravlja, odnosno koje interese u samom upravljanju treba poštivati(politički okvir upravljanja)

12.iz čega proizlaze tehnička pravila a zbog čega vrijede interesne norme?
Tehnička pravila proizlaze iz djelatnosti same i njezina stručnog karaktera,a vrijede zbog svoje objektivne valjanosti, bez obzira jesu li formalno propisana, bez obzira jesu li čak i napisana

Interesne norme vrijede jer ih izrijekom donose tijela ovlaštena da odrede u čiju će korist ići neka djelatnost, koji intersi imaju prednost. Rješavanje interesnih pitanja u društvu je sadržaj politike, stoga forume i organe koji donose interesne norme zovemo političkim organima i forumima.
13. Kako se tijekom razvoja mijenjaju interesne norme?

Mijenjaju se u dva pravca:

1. Sve većem broju interesenata omogućeno je da utječe na sadržaj interesnih normi i te norme odražavaju sve više općenite interese, tj.one u kojima participira mnoštvo ljudi.
2. Zbog sve veće razgranatosti i složenosti upravljanja u velikim sustavima interesne se norme prepliću s tehničkima.
14. Što se podrazumijeva pod tehnizacijom uprave?
Podrazumijeva se:

· povećanje broja i određenosti tehničkih pravila prema kojima se obavljaju pojedini upravni poslovi
· povećanje dijela ukupne djelatnosti uprave koji je reguliran tehničkim pravilima

15. Zašto je upravljanje dvostruko dinamično?

Zato što je predmet upravljanja akcija kojoj je predmet opet akcija.

16. Da li se djelatnost upravljanja pojavljuje samo u upravnim organizacijama?

U upravnim organizacijama obavljaju se dvije vrste poslova: upravljanje u dr. aktivnosti koje nisu upravljanje, a u upravljanju sudjeluju i različita tijela koja nisu upr. organizacije.

PREDMET, GRAĐA I METODE NAUKE O UPRAVI

17. Što je predmet, a što građa nauke o upravi?

Predmet je nauke u upravi ispitivanje zakonitosti društvenih pojava u vezi s upravnim organizacijama i djelatnošću upravljanja.
Građa nauke u upravi su prvenstveno upravne organizacije, a zatim i druge društvene institucije(ponajprije različita tijela za donošenje političkih i dr. društvenih odluka) koje su okvir za djelvanje upravnih organizacija u vezi s njezinim predmetom.
18. U čemu se sastoji metoda nauke u upravi?

Metoda nauke u upravi se sastoji u opisu i klasifikaciji građe na kojoj se stalno provjeravaju pretpostavke o pravilnostima u pojavama.
18.* Izvor materijala za nauku o upravi u načelu je sve što omogućuje uvid u strukturu i funkcioniranje upravnih organizacija, u njihovu ulgu u društvu, u ponašanje ljudi u njima i prema njima.
Kronološki u izvore se ubrajaju slijedeći:

· Povijesni dokumenti

· Statistički podaci

· Pravni propisi

· Arhivski materijali

· Izvještaji o organizaciji i njezinu radu

· Organizacijske sheme

· Ankete

· Protokoli promatranja

· Upravni slučajevi

RAZVOJ PROUCAVANJA UPRAVE

Nauka o upravi kao zasebna disciplina počinje se razvijati u Europi sredinom 18. st.
U početku nauka o proučavanju uprave upućuje se u dva smijera:

· Opisnom

· Filozofsko-spekulativnom

19. Koja su dva početna pravca u proučavanju uprave i koja je razlika među njima?

Opisni smjer – proučava i opisuje upravne organizacije i djelatnost upravljanja s namjerom da tako sistematizirano iskustvo posluži onima koji će sudjelovati u radu uprave

Filozofsko-spekulativni smjer –polazi od uprave kao od cjeline, od položaja koji ona ima u sustavu vlasti i općenito u društvu, a rješenja se tih pol. problema upravljanja riješavaju na filozofsko-spekulativnom planu
20. Čemu je služio opisni smjer?

Opisni smjer vremenski se poklapa sa razdobljem prosvijećenog apsolutizma pa služi školovanju i pripremanju monarhovoh upravnog aparata koji je glavni uvjet za uspostavu njegove vlasti.

21. Da li je filozofsko-spekulativni smjer imao kakvu praktičnu svrhu i ako da koju?

Filozofsko-spekulativni smjer je imao praktičnu-političku svrhu: legitimirati vladarevu vlast.
22. Tko je i kako izvršio integraciju ta dva smjera?

Spajanje opisnog i filozofsko-spekulativnog smjera u jedan veliki sustav vežemo uz djelo Lorenza von Steina. On sistematizira i daje zajednički značaj povijesnom razvoju upravljanja, obuhvaćajući upr. Organizacije i djelatnost upravljanja po pojedinim područjima. Teorijski temelj njegove koncepcije su Hegelove filozofske ideje.
Nakon prvotne integracije dolazi do diferencijacije na upravno-pravni i upravno-tehnički smjer, koji se dalje diferenciraju na upravno pravo i upravnu tehniku te dr. discipline koje ne polaze od klasičnog učenja o upravi
23.Gdje su se pojavili i po čemu su se razlikovali upravno-pravni i upravno-tehnički smjer?

Upravno-pravni smjer pojavio se na europskom kontinentu gdje zbog političkih shvaćanja o diobi vlasti i razvoja načela legaliteta uprave širi se mišljenja o potrebi reguliranja i vezivanja uprave pravnim pravilima.
Upravno-tehnički smjer bavio se pitanjem izgradnje upr. organizacija i kako njihovo djelovanje usmjeriti da se postigne što veći učinak po što manjoj jedinici uloženih sredstava. Javlja se u Americi gdje zbog brze industrijalizacije i jakog privrednog razvoja, težište je bilo na što većoj ekonomičnosti djelatnosti upravljanja.

24. U kojem se obliku javlja daljnja diferencijacija jedinstven nauke o upravi?

Daljnja diferencijacija nastavlja se u obliku:
· Upravnog prava i upravne tehnike

· Posebnih disciplina

25. Koje su discipline nastale daljnjom specijalizacijom upravnog prava i upravne tehnike?

Daljnom specijalizacijom upravnog prava i upravne tehnike nastale su:
· Pojedine pravne discipline (npr.radno, financijsko, građevinsko, zadružno itd.pravo)

· Tehničke discipline (npr.nauka o organizaciji, tehnika financiranja uprave, personalna služba itd.)

26. Od čega polaze posebne discipline?

Posebne discipline ne polaze od klasične nauke o upravi, već od drugih nauka i proučavajući pojedine aspekte uprave, primijenjuju metode i rezultate disciplina od kojih su pošle (npr.sociologija i socijalna psihologija uprave, ekonomika uprave, etika uprave).
Katkad se smatra da mnoštvo novih disciplina dovodi do opasnosti dezintegracije nauke o upravi, danas se međutim ponovo javlja tendencija prema jedinstvu u proučavanju uprave.
27. Koji faktori djeluju protiv opasnosti dezintegracije nauke o upravi?

Protiv opasnosti dezintegracije nauke o upravi djeluju dva odlučna čimbenika:

· Cjelovitost društvene pojave uprave
· Potrebe prakse

28. Zašto se nova integracija ne može izvesti kao ranije, obuhvaćanjem svega znanja o upravi u jednom sustavnom djelu?

· Zbog količine činjeničnog materijala sakupljenog u različitim disciplinama koje proučavaju upravu.
· Zbog prednosti što ih za naučno proučavanje upravnih organizacija i djelatnosti upravljanja ostvaruju pojedine discipline sojim metodama i radom.
29. Kako se očituje tendencija prema jedinstvu i u kojim oblicima?

Tendencija prema jedinstvu očituje se u ovim oblicima:

· Putem proširenja pojedinih disciplina, prije svega upravnog prava i upravne tehnike, te uklapanjem materije koja u njoj nije bila prvobitno obuhvaćena
· Putem planova i programa upravnih škola i instituta u kojima se nastoji postići ravnoteža između pojedinih različitih disciplina u odnosu na upravu
· Putem predbenih znanstvenih istraživanja pojedinih upravnih problema i njihovih rješenja u različitim upravnim sustavima
· Postavljanjem i provjeravanjem općih postavki o zakonitostima na području upravne organizacije i djelatnosti, stvaranjem temelja opće teorije upravljanja

Proučavanje uprave u Hrvatskoj u razdoblju nakon Drugog svjetskog rata polazio je od triju polazišta:

· Od analize političke uloge uprave i procesa upravljanja

· Od konkretnih potreba organiziranja i djelovanja novoga upravnog aparata i proširenih upravnih službi

· Od tradicionalnog pravnog smjera u proučavanju uprave

Predmet upravne nauke je uloga upravnih organizacija u društvu i ponašanje ljudi u tim organizacijama i prema njima.
Program nauke o upravi kao nastavnog i znanstvenog predmeta ovisi o:

· Predmetu nauke o upravi

· Razgraničenju sa susjednim disciplinama

· Praktičnom razgraničenju s drugim nastavnim predmetima na određenoj nastavnoj ili zdravstvenoj ustanovi.

Nauka o upravi obuhvaća slijedeći program:

· Uvodna pitanja

· Ulogu uprave u društvu

· Upravu kao djelatnost

· Sustave teritorijalnog upravljanja

· Sustave funkcionalnog upravljanja

· Sustave upravljanja na osnovi udruživanja građana

· Osnovne probleme upravnih službi

RAZVOJ UPRAVE

Od početka razvoja uprave u suvremenom svijetu tj. od vremena tzv. Prosvijećenog apsolutizma(17./18.st), društveni razvoj u razvijenim europskim zemljama obilježavaju neke karakteristične tendencije

30. Koje su to tendencije u razvoju društva?

· Raste društvena gustoća (br. st., naselja grad. Tipa rastu, sve gušća mreža prometa i komunikacija)
· Dioba rada postaje sve podrobnija(odnosi se na društvenu diobu rada)- sve veća specijalizacija
· Raste količina informacija(znanja i podataka)
· Povećava se proizvodnja dobara(roba i usluga)
· Širi se krug legitimnih interesa tj. društveno prihvaćenih interesa što ih interesenti izražavaju i nasoje ostvariti(pol. interesi ljudi kao građana, njihovi ek. interesi kao proizvođača, interesi na soc. sigurnosti, na kulturnoj individualnosti, na ekološkoj zaštiti)
31. Na koji su način tendencije međusobno povezane?

Sve te tendencije su u društvenom ravoju međusobno povezane:

· rast gustoće u društvu nameće probleme koji se na temelju većeg znanja i sve diferenciranijeg radnog angažmana, pokušavaju riješiti sve većom proizvodnjom

· bogatije društvo može odvojiti više sredstava za daljnju ekspanziju proizvodnje i prikupljanje informacija i znanja
· više dobara smanjuje pritisak oskudice i povećava spremnost za širenje kruga društveno prihvaćenih interesa
32. Što je tendencija, a što su popratne okolnosti?

Tendencija je slijed pojavnih oblika u razvoju neke pojave kod kojeg su vremenski bliži oblici sličniji sadašnjem izgledu pojave od vremenski udaljenijih oblika

Popratne okolnosti- niz čimbenika kod kojih nismo mogli ustanoviti neke pravilnosti u kretanju

33. Koje su tendencije ustanovljene u razvoju uprave?

· Tendencija porasta uprave
· Tendencija prema diferencijaciji upr. poslova i upr. Organizacija
· Tendencija prema profesionalizaciji uprave
· Tendencija prema informatizaciji uprave
· Tendencija prema ograničavanju prinude u upravi

34. Tendencije u razvoju društva održavaju se u tendencijama razvoja uprave:

· rast društ. gustoće = rast uprave
· podrobnija dioba rada u društvu = diferencijacija upr. poslova i upr. Organizacija
· više informacija i znanja = profesionalizam uprave
· širenje kruga društveno legitimiranih interesa = ograničavanje primjene sile u upravi
· veća proizodnja = omogućuje i olakšava razvoj uprave

35. Tendencije u upravi, pored tendencija u razvoju društva, imaju i druge izvore, koje?

· interesi u samoj upravi koji snažno pokreću rast i diferencijaciju uprave, bez obzira na čimbenike koji izvana djeluju u tom smjeru
· ekspanzija država u teritorijalnom pogledu i sve širi krug poslova koji se legitimno smatraju državnim poslovima
· vladajuće skupine(stare i nove) često u društvenim previranjima posežu za državom i drž. upravom kao najpogodnijim instrumentom za ostvarivanje svojih ciljeva
TENDENCIJA PORASTA UPRAVNIH ORGANIZACIJA

S vremenom sve više poslova dobiva obilježje društ. poslova što ih obavljaju upr. organizacije. Na taj način širenjem kruga zadataka povećava se i broj i opseg upravne organizacija. Razvoj uprave može biti apsolutan i relativan.
36. U čemu je razlika između apsolutnog i relativnog porasta uprave?

Apsolutni porast uprave-razvijajući se, upravni sustavi pjedine zemlje obuhvaćaju sve veći broj i sve više organizacija u toj zemlji.
Relativni porast uprave- razvijajući se upravni sustavi pojedine zemlje angažiraju sve veći postotak raden snage i materijalnih sredstava u toj zemlji.
37. Koji su uzroci porasta uprave?

· Razvoj društvenih proizvodnih potencijala(snaga)

· Urbanizacija/razvoj gradova

· Veličina zadataka što ih određena zajednica treba svladati

· Sve veća međusobna povezanost ljudi u svijetu

· Nagli razvoj tzv. unutarnjih upravnih funkcija
38. Kako porast proizvodnih snaga društva djeluje na porast uprave?

U tehničkom smislu- taj proces znači poboljšanje i proširenje tehnološke osnove kako proizvodnog rada tako i svih drugih ljudskih djelatnosti.
U ekonomskom smislu- taj proces oslobađa ljudsku radnu snagu za društveno korisne djelatnosti koje ne znače neposrednu proizvodnju, a to su među ostalim javni upravni poslovi.
39. U kojem smislu veličina zadataka predstavlja poseban uzrok porasta uprave?

Razvoj proizvodnih snaga općenito omogućuje svladavanje većih zadataka, međutim usprkos tome veličina zadataka ostaje neovisni čimbenik, jer prirodne situacije koje pojedinim zajednicama nameću posebno krupne probleme, utječu i na brži razvoj i povećanje upr.avnih organizacija. Veličina zadataka može biti u:

1. prostranosti područja na kojem određena zajednica živi
2. broju ljudi koje obuhvaća

3. posebnim prirodnim okolnostima koje traže organiziranu djelatnost velikog razmjera

40. Kako urbanizacija utječe na razvoj uprave?

Urbanizacija(razvoj gradova) bitno utječe na rast uprave. U gradu se mnoge djelatnosti pojavljuju kao društvene i prema tome upravne, koje se u seoskom društvu nisu uopće obavljale ili su ih obavljali pojedinci odn.obitelji svaka za sebe (npr. organizacija same proizvodnje, briga za zdravlje, za soc. sigurnost i zaštitu, prenošenje društvenog znanja na nove naraštaje).
41. Sve veća međusobna povezanost ljudi u svijetu uopće?

Razvoj prometa i veza, ekonomski razvoj svjetskog tržišta i politički razvoj međunarodne zajednice kao osnovni izvori povezanosti, upućuju na razvoj društvenih proizvodnih potencijala. Dolazi do smanjenja stvarne udaljenosti između pojedinca i zajednica. Ta veća «operativna blizina» traži nove upravne službe i pojačanje dosadašnjih (Mađunarodna poštanska unija = prva međunarodna organizacija upravnog karaktera).

42. Nagli razvoj tzv. unutarnjih upr. funkcija

Poseban je čimbenik u povećanju upravnih organizacija nagli razvoj tzv.unutarnjih upravnih poslova, a to su personalne službe, financiranja, uredske evidencije, organizacijeske službe i metodske jedinice itd. Do tog razvoja dolazi dolazi kad upravni sustav kao cjelina i pojedine upravne organizacije prijeđu određenu granicu razvedenosti i veličine.

TENDENCIJA PREMA DIFERENCIJACIJI UPRAVNIH ORGANIZACIJA

Upravne se funkcije s vremenom sve više diferenciraju tj. iz zadataka koji su u početku jedinstveni i obavlja ih jedinstvena upravna organizacija, izdvajaju se pojedini dijelovi u samostalne zadatke koje vrše posebne organizacije.
43. U čemu je razlika između horizontalne i vertikalne diferencijacije?

Horizontalna diferencijacija je slučaj kad se diferencijacijom stvaraju novi usporedni dijelovi upr. sustava na istom teritorijalnom stupnju koji se razlikuje po vrsti poslova + na istom teritoriju postoje organizacije koje obavljaju različite poslove
Vertikalna diferencijacija je slučaj kada je rezultat diferencijacije nastajanje novih teritorijalnih stpnjeva upr. sustava koji se razlikuju po širini teritorija na koje djeluju + na različitim teritorijima postoje organizacije koje obavljaju iste poslove

44. Kako je tekao proces horizontalne diferencijacije državne uprave?

Proces horizontalne diferencijacije najbolje se može promatrati na razvoju državne uprave. Osnovni cilj države je održavanje određenog društvenog uređenja tj. ostvarivanje unutarnje i vanjske sigurnosti pa se za tu svrhu stvorila osnovna vrsta upravne organizacije, a to je vojska. Osim ovog zadatka država je vrlo rano provodila mobilizaciju stanovništva za obavljanje javnih radova i prinudno prikupljanje sredstava za financiranje državnih potreba. Kada rat prestaje biti jedini odnos među državama, zadatak vanjske sigurnosti se podvaja na vanjske poslove (tj. međudržavne odnose u vrijeme mira) i obranu (tj. vođenje ratova). U sklopu unutarnje sigurnosti odvajaju se poslovi policije i pravosuđa. Iz poslova financija izdvajaju se privredni poslovi države koji se s vremenom diferenciraju po pojedinim privrednim granama. Ek. razvoj dovodi do niza upravnih funkcija i upravnih organizacija za tzv. društvene službe (prosvjeta, javno zdravstvo, socijalna zaštita i soc. osiguranje), tehničke, komunalne, informacijske, unutarnje službe.
45. Koji je gl. rezultat tendencije prema diferencijaciji uprave?

Za budući razvoj uprave najvažniji je rezultat tendencije prema diferencijaciji nastajanje dviju glavnih skupina upravnih grana(resora):
1. Klasična državna uprava koju čine slijedeći resori: upravne grane obrane, vanjskih poslova, unutrašnjih poslova, prvosuđa i financija. U njima država djeluje u svojoj izvornoj ulozi kao vlast, politička sila, kao monopolizator sredstava fizičke prisile u zajednici.
2. Daljnja diferencijacija kojom se osamostaljuju novi resori kao što su privreda, društvene, tehničke, komunalne i informacijske službe. Ovdje je sve izraženija uloga države kao nosioca društveno korisnih poslova koji ne ovise nužno o postojanju monopola prinude.
46. Što je vertikalna diferencijacija i koji su njeni uzroci?

U procesu vertikalne diferencijacije povećava se broj stupnjeva unutar jednog jedinstvenog upravnog sustava tako da jedinice na istom stupnju obavljaju načelno iste poslove, ali svaka za drugi teritorij, odnosno za drugi krug korisnika. Uzroci:

· povećanje područja na kojem se obavlja upravne djelatnost

· sniženje upravne djelatnosti

47. Faktori koji remete konstantnost i linearnost vertikalne diferencijacije?

· Poboljšanje prometa i veza-olakšava upravljanje većim područjem iz jednog središta, pa se smanjuje potreba za teritorijalnimmeđustupnjevima
· Daljnju teškoću unosi uloga arhaičkih lokalnih zajednica i njihovih zaostataka u doba centralistički organiziranih država te ponovno pojavljivanje lokalnih zajednica kao nosilaca pol. Decentralizacije i protuteža državnom centralizmu

48. Upravna i politička uloga lokalnih jedinica?

 Može doći do opreke između političk i upravne uloge lokalnih jedinica.

Upravno, one su sastavni dio jedinstvenog sustava drž. uprave ako obavljaju upr. poslove za taj sustav i izvršavaju opće propise. Politički, one su instrument političkih lokalnih snaga i njihova predstavništva u ostvarivanju političke autonomije i samostalnosti lokalnog stanoništva

TENDENCIJA PREMA PROFESIONALIZACIJI UPRAVE
Obavljanje poslova u upr. organizacijama poprima s vremenom sve više obilježje stalne skupine zadataka i trajnog zanimanja

49. Koje su osnove komponente ove tendencije?

· Postupno ustaljivanje položaja u upravnim organizacijama, kako skupine zadataka povezanih s tim položajem, tako i stabilnost osobna položaja njihovih nositelja.
· Prijelaz od laika na struče službenike u upravi.
50. Kako su se tijekom upravnog razvitka mijenjali oblici nagrađivanja službenika?
Tendencija prema profesionalizaciji rada u upravnim organizacijama očituje se u razvoju načina kako se upravni službenici uzdržavaju, odn.plaćaju.

U tom razvoju razlikujemo četiri sustava:

· Uzdržavanje službenika na dvoru

· Plaćanje u naravi

· Dodijeljivnje izvora prihoda (dodjeljivanje zemlje i dodjeljivanje prihoda od stanovništva)
· Plaćanje u novcu

51. U čemu se sastoji ekonomski, a u čemu upravni aspekt nagrađivanja upravnih službenika?

EKONOMSKI- da bi rad u upravi mogao postati profesijom mora predstavljati izvor prihoda dovoljan za pokriće egzistencije upravnih službenika i njihove obitelji.
UPRAVNI- sa stajališta optimuma rada upravna organizacija taj izvor prihoda mora zadovoljiti 2 proturječna zahtjeva:

· Zahtjev za «operativnom neovisnošću» službenika u bilo kakvom centru ili centrima opskrbe
· Zahjev za ekonomskim vezivanjem službenika uz svoju službu zbog jedinstva funkcioniranja upr. aparata i njegove podređenosti političkim centrima vlasti

TENDENCIJA PREMA OGRANIČAVANJU PRINUDE U UPRAVI

52. Što je prinuda i kakva je njezina uloga u upravi?

Prinuda je svjesno djelovanj radi nametanja određenog ponašanja drugome koje on ne bi izabrao bez tog djelovanja.
Prinuda u upravi ima dvostruku ulogu:

· Primjenjuju je upravne organizacije u obavljanju svojih zadataka u odnosu prema članovima zajednice (prema van)
· Primjenjuju se i unutar upravnih organizacija radi održanja njihove kohezije i organizacijske povezanosti (prema unutra)

53. Problematičnost i relativna pouzdanost ove tendencije, zašto?
· Prinuda više nije jednako difuzno prisutna u svim djelatnostima uprave kao što je to bilo nekad.. Međutim u upravnim resorima specijaliziranim za primjenu prinude(vojska i policija) prinuda je postala djelotvornija, potpunija i istančanija.
· Reverzibilnost razvoja prema ograničavanju prinude izraženija je nego kod drugih tendencija(svaka kriza koja ugrožava državu vodi snaženju prinude).
· Buduća uloga prinude u državnoj regulaciji posve je neizvjesna. Moguće je da će države natjerane ekološkim ili drugim nužnostima osjetiti potrebu za tzv.kontrafaktičkom regulacijom , tj. takvom koja ide protiv prirodnog tijeka neposrednih interesa ljudi.
54. Kojim je faktorima uvjetovana naglašena uloga prinude u upravi?
Naglašena uloga privrede u počecima upravnog razvoja uvjetovana je ovim čimbenicima:

· Svaka je uprava u početku bila gotovo isključivo vojna i policijska
· Relativno niska razina razvoja tehnike i društvene diobe rada uvjetuje da upravne organizacije češće primjenjuju prinudu kao ekonomski i tehnički jednostavniju metodu
· Prinuda se u početku primjenjuje i radi svladavanja otpora što ga članovi zajednice pružaju i općekorisnim društvenim akcijama i službama.
· Prevladavanje prinude u metodama rada upravnih organizacija dovodi do općenite upotrebe prinude i unutar tih organizacija.

55. Koji su glavni razlozi opadanja prinude u upravi?

· Postupno ograničenje agresivnosti državne sile i izdvajanje sve većeg broja upravnih organizacija iz jedinstvene piramide državne vlasti. Značajan doprinos tomu dale su političke borbe za demokratizaciju društva, za dostojanstvo i vrijednost svakog pojedinca i za nenasilno riješavanje sukoba.
· Rast tehničke razine upravnih službi
· Razvoj civiliziranosti, opće kulturne razine članova zajednice i rast razine potreba
· Prestanak hijerarhijskih odnosa podređenosti i nadređenosti te probijanje kooperacije specijaliziranih i samostalnih funkcija kao glavnih načela ustroja i djelovanja upravnih organizacija.
TENDENCIJA PREMA INFORMATIZACIJI UPRAVE

U organizacijskom smislu informatizacija potiče stvaranje vodoravno koordiniranih mreža radnih skupina(timova), uz tradicionalnu okomitu kooordinaciju hijerarhijom, a s vremenom i umjesto nje. Informatizacija olakšava i šire međusobno povezivane organizacija i djelatnosti javne uprave, po logici njihovih funkcija i preko drž. granica

Informatizacijom se mijenja način na koji uprava rukuje podacima- pribavljanje, registracija, obrada, čuvanje, odašiljanje

-bitno se skraćuje vrijeme potrebno za kolanje informacija i bitno povećava gustoća komuniciranja u javnoj upravi; s vremenom će računalo zamijeniti papir kao glavno komunikacijsko sredstvo u upravnim organizacijama.
RAZVOJ POLITIČKIH SUSTAVA

Uprava je dio političkog sustava, dio države tj. država u suvremenom smislu nastaje upravo kroz pojavljivanje profesionalne državne uprave. Zato položaj uprave u političkom sustavu ovisi o mijenjanju položaja države. I pol. sustavi i država određene su društvene strukture izgrađene na razlici između krutosti (koja ih čini strukturama) i potrebe prilagodbe (okolini koja se stalno mijenja). Za razliku od linearnih tendencija u razvoju društva, politički se sustavi u najvećim europskim zemljama kreću izmjeničnim jačanjem i slabljenjem koncentracije društvene moći i utjecaja u instituciji države.
56. Osnovni zadaci drž. uprave tijekom razvoja?
Osnovni zadaci državne uprave tijekom razvoja su:

· Osiguranje stabilne državne vlasti
· Reguliranje osnovnih društvenih procesa
· Proizvodnja usluga i dobara koji služe zadovoljavanju interesa građana/državljana
· Preuzimanje odgovornosti za minimum materijalne i socijalne sigurnosti državljana
· Sprečavanje oštećenja prirodnog okoliša nuzefektima našeg života i djelovanja

· Ispravljanje tih oštećenja gdje su nastala
· Mjere koje će zahtijevati naše suočavanje s postupnim iscrpljivanjem prirodnih izvora
57. Koje se faze mogu identificirati u tom razvoju od vremena tzv. prosvijećenog apsolutizma?

1. Apsolutistička koncentracija (u apsolutističkim monarhijama u 17. i 18. St.
2. Demokratska dekoncentracija (u demokrat. Reformama 19.st.)

3. Industrijska koncentracija (u državama industrijskih i urbaniziranih zemalja u 20. St)
4. Nova dekoncentracija (kraj 20. St)
APSOLUTISTIČKA KONCENTRACIJA (17. i 18. st)

Nastanak suvremenih država u Europi veže se uz razdoblje tzv. prosvijećenog apsolutizma. A obilježava ih koncentracija političke vlasti u rukama monarha.
58. Kako u toj fazi nastaje uprava kao glavni instrument koncentracije političke moći monarha?

Glavni je instrument koncentracije političke moći u rukama monarha profesionalna državna uprava koja nastaje potpunim širenjem vladareva dvora i kućanstva, ponajprije ustanovljavanjem vojske neposredno podređene vladaru i neovisno o dotadašnjim kontingentima što ih vode pojedini velikaši.
59. Može li se prije nastanka profesionalne državne uprave govoriti o stvarnom monoplu fizičke sile u rukama vladara kao o definitivnom značaju države?

Ne, jer profesionalna državna uprava je glavni instrument koncentracije političke moći u rukama monarha.
60. Koji su zadaci uprave u ovoj fazi osnovni, a koji tek nagoviješteni?

Osnovni zadaci uprave(osiguranje vlasti od napadaja izvana i iznutra:

1. ratovanje i održavanje veza s dr. državama u doba mira, kao obrana vanjske sigurnosti

2. policija i pravosuđe kao obrana unutarnje sigurnosti

3. financirnje sve većeg državnih pogona

Nagovještajni zadaci uprave:
1. donošejne normi koje općenito reguliraju ljudsko ponašanje

2. promicanje gospodarskog prosperiteta državnom ekonomskom politikom

3. vladari doživljavaju sebe kao prosvijećane monarhe, u svojstvu «oca svog naroda» te brinu o društvenoj dobrobiti svog naroda

61. Što se podrazumijeva pod monopolom fizičke sile?

Pod monopolom fizičke sile podrazumijevamo takvu koncentraciju sredstava prinude protiv koje nasilni otpor pod noramalnim okolnostima ne može uspjeti. Državni monopol sile ne znači na nitko na teritoriju države nema oružja ili druga sredstava fizičkog prinuđivanja i da se njima ne služi, već znači samo da drugi u neposrednom nasilnom sukobu sa državnom silom ne mogu uspjeti. Ako to mogu, tada država o čijem je teritoriju riječ zapravo više i ne postoji.

DEMOKRATSKA DEKONCENTRACIJA (19.st)

Koncentracija državne vlasti u rukama apsolutnog monarha i njegove sve birokratizanije uprave značila je i prevlast političkih interesa monarhije nad svim drugim interesima u društvu. To je poticalo težnju podanika prema neovisnosti i jačalo pokret protiv koncentracije državne vlasti.
62. Koje su društvene skupine i kojim temeljem bile nositelj tog poretka?

Nositelji pokreta postale su skupine u društvu koje su uspjele osigurati izvore moći i utjecaja izvan monopliziranog političkog sustava. To su bili trgovci, bankari, obrtnici i drugi samostalni proizvođači u gradovima kojima je ekonomska moć bila temeljem za suprotstavljanje političkom apsolutizmu.
63. Koje su institucionalne inovacije nastale kao rezultat tog pokreta (demokratske reforme političkog sustava)?

· Vrhovna vlast monarha zamijenjuje se vlašću izabranog predstavništva građana
· Uvodi se vezanost svih državnih organa pravnim propisima što ih donosi predstavničko tijelo
· Državna vlast se dijeli strukturno i funkcionalno na djelatnosti sudstva, zakonodavstva i uprave
· Uspostavlja se cijelokupni sustav nadzora državnih aparata pomoću državnog aparata

64. Koji su zadaci novih država?

1. Zaštita građana od moći države
2. Da utvrđuju i provode opća, za sve obvezna pravila prema kojima se odvijaju autonomni procesi u društvu, ponajprije u tržišnoj privredi

65. Kakav je položaj uprave u sklopu takvog demokaratskog političkog sustava?

U sklopu takvog demokratskog političkog sustava, državna je uprava podsustav države politički odgovoran predstavničkom tijelu putem vlade kao skupa politički imenovanih i politički smjenjivih šefova pojedinih upravnih resora.
Demokratska dekoncentracia države rezultat je odgovarajućih reformi i to onda kad su te reforme ne samo formalno proglašene nego i stvarno primijenjene i kad su se udomaćile u institucionalnom tlu pojedine zemlje.
INDUSTRIJSKA KONCENTRACIJA (20. st)

Društveni razvoj u drugoj polovini 19.st obilježen je industrijalizacijom i urbanizacijom zemalja Zapadne Europe i Sjeverne Amerike.
66. Koji se novi upravni resori pojavljuju u ovoj fazi razvoja političkog sustava?

U ovoj fazi se pored klasičnih resora uprave kao vlasti (vojske, diplomacija, sudovi i porezi), razvijaju resori uprave kao službe u privredi. Također, tu su i :

· Društvene službe u obrazovanju, zdravstvu, socijalnoj zaštiti,

· Tehničke službe u transportu, komunikacijama, energetici
· Komunalne službe za raznovrsne potrebe gradova

· Informacijske službe u meteorologiji, statistici, geologiji i drugdje

Posljedice faze industrijske koncentracije:
· Koncentracija moći i utjecaja države
· Ekspanzija državne uprave
· Sve negativniji predznak (‘crvena vrpca’)
· Sukob sa sve većim brojem priznatih interesa u društvu

67. Koje zadatke preuzima država u ovom razdoblju?
· Proizvodnja dobara za zadovoljenje interesa državljana
· Korektivna intervencija ekonomskih kriza drugim mjerama
· Odgovornost za materijalnu i socijalnu dobrobit stanovnik koja se očituje uvođenjem sustava socijalnog osiguranja za zaposlene ili se ide i dalje u izgradnju «države opće dobrobiti» , sve do državne brige za punu zaposlenost i jamstvo ekonomskog minimuma za sve stanovnike
68. Koji su razlozi širenja javnog sektora u industrijskom i urbanom društvu?

Djelatnosti za kojima se ukazal potreba u industrijskom i urbanom društvu preuzela je država iz nekoliko razloga koje možemo podijeliti u 3 skupine:

· ekonomski,
· psihološki i
· moralni

(Neke od općepotrebnih aktivnosti iziskuju krupne počene intervencije koje u pojedinim zemljama pojedinačni poduzetnici nisu kadri koncentrirati, a to su željeznice, komunikacijske mreže, energetika...
(Iako su djelatnosti što ih javne službe obavljaju društveno korisne, pokazalao se da su neposredni korisnici nepouzdani kad je riječ o samostalnom ostvarivanju takvog njihovog interesa

(Niz djelatosti imao bi po svom karakteru monopolni položaj ne tržištu te se držalo nemoralnim da se pojedini poduzetnici nađu u položaju da koriste takav monopolni položaj na štetu korisnika službi

(Neke su djelatnosti takve prirode da se od njih pod normalnim okolnostima ne može očekivati profit (npr. muzej).
69. Koji integrativni faktor obilježava fazu industrijske koncentracije?

Država industrijskog i urbanog razdoblja je u pravilu nacionalna država. Njezini državljani pripadaju istom narodu i postaju svjesni te pripadnosti i nacionalnih ciljeva te mogućnosti da državni aparat služi tim ciljevima.

70. Kako se razlikuju ove upravne organizacije od kasične uprave?

Upravne organizacije razlikuju se od klasične uprave po tome što u funkcioniranju ne trebaju u tolikoj mjeri državni monopol sile kao što je to slučaj s resorima vlasti. Glavna sankcija njihovih propisa upućenih građanima nije primjena sile nego uskraćivanje službe što je obavljaju.
NOVA DEKONCENTRACIJA (kraj 20. st)

Koncentracija moći i utjecaja države tijekom 20. st. i odgovarajuća ekspanzija državne uprave tijekom vremena imaju sve negativnije posljedice.
71.Koje su najznačajnije negativne posljedice koncentracije moći države u prethodnoj fazi (industrijska koncentracija)?
· Državno tutorstvo nad privredom nije kadro osigurati optimalno funkcioniranje gospodarstva i vodi u stagnaciju
· Povećan utjecaj države u društvu otežava politički nadzor nad drž avnim aparatom i dovodi u pitanje ljudska i politička prava građana

72. Koji se nepovoljni uvjeti koncentracije moći i utjecaja u rukama države razvijaju u novije vrijeme?
Objektivni uvjeti koji sve manje pogoduju koncentraciji moći i utjecaja uopće su:
1. Sve veća horizontalna diferencijacija, sve veći broj zanimanja i društvenih sktora stvara usporedna polja djelovanja i društvene afirmacije ljudi
2. Sve gušća društva i njihove diferencirane institucije sve su sposobnije da se samoreguliraju i opiru heteronomnom reguliranju iz jednog državnog centra

3. Sve gušće mreže međusobne ovisnosti i komunikacije u svijetu pokreću opći proces globalizacije i dovode u pitanje svaki izolacionizam, separatizam i isključivost pojedine države

73. U kojim se formama manifestira ponovno okretanje u razvoju političkih sustava prema dekoncentraciji potkraj ovog stoljeća?
Ponovno okretanje u razvoju političkih sustava prema dekoncentraciji ogleda se u :

· Reafirmaciji tržišta kao najpogodnijeg okvira za funkcioniranje gospodarstva
· Deregulaciji tj. smanjenju broja i opsega državnih propisa i mjera kojima se utječe na rad privrednih subjekata i građana
· Demokratizaciji odnosa ne samo u državi već i u organizacijama svih vrsta, od sudjelovanja i suodlučivanja do samoupravljanja njihovih članova

74. Kako se nova tendencija prema dekoncntraciji u političkom sustavu odražava na mijenjanje uprave (zašto se sve više govori o javnom sektoru)?

Tijekom novih tendencija prema dekoncentraciji državne uprava gubi svoje oštre obrise kao sastavni dio političkog sustava države i širi se u mreže organizacija integrirane na različite načine kroz pluralitet raznovrsnih centara od kojih je tradicionalna država samo jedan. Više se ne govori o državnoj upravi, već o javnom sektoru.

Suvremeni politički sustavi razvijaju se u suprotnosti između koncentracije i dekoncentracije, ali se njihov razvoj ne kreće u krug. Pozitivna iskustva koriste se u svakoj slijedećoj fazi razvoja, uslijed čega političko-upravni kompleks postaje sve kompleksniji. To ne vrijedi za one političke sustave u kojima je redoslijed faza u razvoju poremećen. Ali i u najrazvijenijim zemljama cijelokupna društvena i politička evolucija je reverzibilna- povećanje materijalne oskudice i zaoštravanje neizvijesnosti u svjesti ljudi pridonosi razgrađivanju složenih institucionalnih mreža i vraćanje na jednostavnije, otprije poznate obrasce.
ZEMLJE ISTOČNE EUROPE

Postoji poremećaj u redoslijedu faza u razvoju države. Primjenom koncepcije revolucionarne diktature proleterijata došlo do nazadovanja u razvoju političkih sustava. Zanijekana je tekovina druge faze u razvoju države , tj. demokratska dekoncentracija.

Zemlje Istočne Europe suočavaju se sa sljedećim problemima:

· Razvijena uprava industrijskog i urbanog tipa društva koju je teško nadzirati
· Ne postoji klasa poduzetnika koja bi vodila privrednu izgradnju neovisno o državi
· Rješavanja problema 2. faze (demokratske dekoncentracije) dok su im političko-upravni sustavi već duboko u 3. Fazi (industrijsko-urbane koncentracije)-problem institucionalnog iskustva, iskustva u funkcioniranju
· Nedostatak stručnjaka odgovarajuće stručnosti

Globalna ekonomija uključuje SAMO one sektore pojedinih narodnih gospodarstava koji mogu dati relevantan doprinos svjetskoj razmjeni dobara i usluga.
Razvitak će se višestruko odraziti na položaj i ulogu političkih sustava današnjih država:

· Porast tradicionalne organiziranosti implicira smanjivanje prerogativa suverenosti svake pojedine države

· Povećenje važnosti transnacionalnih zbivanja i procesa zahtjeva odgovarajuću transnacionalnu regulaciju

· U svim manje razvijenim područjima postojeće će države morati biti glavne nositeljice napora da se zaostajanje pojedine zemlje prevlada i da se preduhitri njezino isključivanje iz globalne ekonomije, a to se osobito odnosi na tzv.tranzicijske zemlje

PROBLEM BIROKRACIJE

Institucije političkog sustava dijele se na dvije osnovne skupine:

· One u kojima se legitimno stvara politička volja zajednice i donose političke odluke
· One u kojima se ta volja ostvaruje i odluke izvršavaju
75. Kakav je odnos u normalnim okolnostima između politički odlučujuće grupe i izvršujuće organizacije?
Uprava u normalnim okolnostima predstavlja izvršnu organizaciju pol. sustava. To znači da upravni službnici u načelu nisu članovi skupine koja donosi političke odluke, a upravne organizacije u cjelini znače, u usporedbi s tom skupinom, instrument vlasti.

76. Koji problemi se javljaju vezano uz tvrdnju o upravi kao izvršnoj ili provedbenoj organizaciji?

Tvrdnja o upravi kao izvršnoj ili provedbenoj organizaciji nameće dva problema:

1. Konkretno razgraničenje uprave kao provedbene organizacije i politički odlučujućih tijela
2. Problem stanovitog refleksnog utjecaja uprave na odlučujuća tijela i na način na koja ta tijela obnašaju vlast

77. U čemu je problem razgraničenja između politički odlučujuće skupine i uprave?

· Pripadnici gornjeg sloja uprave teže sudjelovanju u političkom odlučivanju
· Politički odlučujuća skupina nastoji u vodeći sloj uprave uključiti svoje članove radi osiguranja transmisije svojih odluka na upravne organizacije
· Postoji mješovito prijelazno područje između politički odlučujuće skupine i uprave gdje se donose političke odluke i provode(izvršavaju) odluke šireg političkog foruma

Odlučujuća skupina mora nužno infiltrirati(popuniti) upravu sojim članovima ako želi osigurati potrebni «radni kontakt». Zbog te infiltracije članova odlučujuće skupine u upravu ponekad je vrlo teško razgraničiti upravne organizacije kao provedbeni element od politički odlučujućih skupina.
78. Iz čega proizlazi refleksni utjecaj uprave na politički odlučujuću skupinu?

Refleksni utjecaj upravnog sustava na politička odlučujuća tijela čije odluke taj sustav izvršava proizlazi iz:
· Činjenice da odlučujuća tijela nemaju drugog instrumenta do uprave za ostvarivanje svoje politike
· Uloge uprave u pripremanju složenih političkih odluka
· Uloge uprave u provedbi političkih odluka, jer sadržaj tih odluka uvijek ovisi o načinu i okolnostima njihova provođenja (neprestanog radnog kontakta između uprave i politički odlučujućih tijela

79. Što je birokratska vlast?

Birokratska vlast obuhvaća različite patološke promjene normalnih odnosa između politički odlučujuće skupine i provedbene upravne organizacije. U njoj su upravne organizacije glavni ili isključivi oslonac vlasti u drušvu i nad društvom.
80. Kako i kada dolazi do pojave birokratske vlasti i koje su njene osnovne značajke?

U 17. i 18. st. u doba prosvijećenog apsolutizma postupnim širenjem vladareva dvora, gdje vladar ima u rukama profesionalnu državnu upravu kao instrument koncentracije moći vladara, dolazi do pojave birokratske vlasti.

Osnovna značajka birokratske vlasti je da odlučujuća skupina nikad nije imala ili je izgubila ili svjesno raskinula vezu sa svojom političkom podlogom (tj. proizvođačima, biračima..) i održavala se na vlasti mahom ili isključivo putem upravnih organizacija.
Birokratska vlast je vlast bez političkog legitimiteta, bez oslonca na bilo kakvu političku podlogu.
81. Da li u situaciji birokratske vlasti uprava preuzima političko odlučivanje tj. da li je birokratska vlast vlast uprave?

Iako se odnosi između odlučujuće skupine i uprave bitno mijenjaju u situaciji birokratske vlasti, to ne znači da odlučujuća skupina ili uprava, kao društvene pojave i institucije, gube svoj posebni identitet ili da uprava viša nije instrument izvršavanja. Birokratska vlast nije vlast uprave već vlast na temelju na uprave.
82. Koje su posljedice birokratske vlasti?

Posljedice birokratske vlasti u upravnom aparatu i u društvu u cijelosti su:
· Sve veći broj i utjecaj upravnih organizacija
· Izolacija uprave unutar društva
· Zatvaranje rukovodećeg sloja uprave i sve rjeđe promjene
· Prisilna pasivizacija stanovništva
83.U kojim društvenim uvjetima je pojava birokratske vlasti učestalija?

Mogućnost pojave birokratske vlasti povećava se sa razvojem upravnih organizacija i njihove uloge u društvu. Ta je mogućnost najveća u fazama koncentracije političkog sustava.

Osnovna opasanost birokratizacije političke vlasti sastoji se u činjenici da samo postojanje suvremenih velikih upravnih organizacija omogućuje odlučujućoj skupini provođenje vlasti i dulje razdoblje bez oslonca na bilo kakvu političku podlogu.

SREDSTVA POLITIČKOG NADZORA UPRAVE

Sredstva političkog nadzora uprave su ona sredstva, postupci i institucije koje služe provjeravanju upravnih organizacija i upravnog djelovanja, služe utjecaju na upravu glede njezine uloge u političkom sustavu.
84. Koja se dva osnovna značenja «nadzora uprave»?

· Znači provjeravanje uprave da li djeluje u skladu s političkim, pravnim ili tehničkim kriterijima koji su postavljeni za njeno djelovanje
· Znači da legitimni nositelji nadzornih ovlasti mogu presudno utjecati na upravu i usmjeravati je ka djelotvornom ostvarivanju ciljeva na optimalan način
Nadzor uprave može se razvrstati u 3 vrste:
· politički nadzor
· pravni nadzor
· tehnički nadzor
85. Što je politički nadzor uprave i kako se mijenja njegovo težište u ovisnosti o de/koncentraciji u pol. sustavu?

Politički nadzor uprave je nadzor što ga obavljaju prema političkim kriterijima legitimni politički nositelji nadzornih ovlasti radi ostvarivanja političkih ciljeva.
Politički nadzor uprave predstavlja:

· provjeravanje da li uprava djeluje u skladu sa postavljenim pol. Kriterijima
· usmjeravanje uprave na ostvarivanje političkih svrha i programa
Značaj nadzora uprave mijenja se u fazama razvoja političkog sustava:

1. U FAZAMA KONCENTRACIJE naglašenije je nastojanje nositelja političkih nadzora da osiguraju presudni utjecaj na upravu kako bi kroz nju ostvarili ciljeve politike
2. U FAZAMA DEKONCENTRACIJE značaj se prije svega pridaje provjeravanju ne prelazi li uprava političke granice svog djelovanja, a osobito ne ugrožava li ljudska i politička prava građana kao pojedinaca i kao skupine
 86. Tko su nositelji pol. nadzora uprave?

Nositelji pol. nadzora uprave su:

1. Politička tijela

2. Politički funkcionari legitimno ovlašteni na primjenu pojedinih sredstava političkog nadzora

87. U čemu je razlika između organizacijskih i funkcionalnih sredstava političkog nadzora uprave?

Organizacijaska sredstva sastoje se u različitim oblicima organizacijske dekoncentracije uprave kao instrumenta vlasti, te ostvaruju svoj cilj (politički nadzor uprave) tako da u strukturi upravnog sustava stvaraju odnose koji olakšavaju politički nadzor.To su:

· decentralizacija u najširem smislu
· odvajanje funkcija
· kolektivnost

Funkcionalna sredstva sastoje se u različitim formama vanjskog utjecaja na funkcioniranje uprave, te pri ostvarenju svog cilja (politički nadzor uprave) djeluju neposredno. To su:
· odlučivanje građana
· predstavništvo građana
· sudjelovanje građana
· ograničavanje uprave pravilima
ORGANIZACIJSKA SREDSTVA POLITIČKOG NADZORA UPRAVE

Decentralizacija označava svako slabljenje utjecaja centra nekog organizacijskog sustava na dijelove tog sustava. Kao sredstvo političkog nadzora uprave može se primijenjivati radi smanjenja određenih centara političke vlasti na određene dijelove upravnih instrumenta (vanjska decentralizacija), ali i radi labavljenja veza unutar samog upravnih aparata (unutarnja decentralizacija).
88. Koji su oblici decentralizacije u tom smislu?

· podijeljena suverenost (federacije, konfederacije, drugi oblici složenih država)
· teritorijalna decentralizacija (lokalna samouprava)
· stvarna decentralizacija (funkcionalna)
89. U čemu se sastoji teritorijalna decentralizacija?

Teritorijalna organizacija stvara regionalne i lokalne upravne organizacije ograničenog opsega u većoj ili manjoj mjeri neovisno o centrima, i mogu se stoga mnogo lakše podvrgnuti nadzornim utjecajima, osobito u krugu tzv.lokalnih poslova. Kao političko nadzorno sredstvo teritorijalna decentralizacija kulminira u lokalnoj samoupravi. Teritorijalna decentralizacija dobiva najveći politički intenzivitet kao lokalna samouprava.

90. Što je stvarna decentralizacija?

Stvarnu decentralizaciju karakterizira prenošenje upravnih poslova s centralnog organizacijskog sustava, obično državne uprave, na pojedine organizacije koje se nalaze izvan tog sustava ili su pod slabijim centralnim utjecajem.
Također ju karakterizira:

· specifičan sadržaj djelatnosti + određeni stupanj autonomije
· stvaranje više upravnih organizacija vrši se po kriteriju različitih skupina upravnih poslova
· učinak decentralizacije ovisi o stupnju samostalnosti u odlučivanju
· najdjelotvornije se postiže kada su sredstva vanjskog utjecaja na tako izdvojene upravne organizacije institucionalizirana

Decentralizacija kao i sva ostala organizacijska sredstva pol. nadzora uprave, ne stvara sam po sebi posebna nadzorna tijela. Ona sam olakšava nadzor stvaranjem pluraliteta centara od kojih je svaki pojedini lakše nadzirati i to kako utjecajem izvana tako i uspostavljanjem stanovite ravnoteže između centara samih.

Odvajanje funkcija poseban je slučaj stvarne decentralizacije u samom vrhu državne vlasti i to na zakonodavnu, upravnu i sudsku vlast. Djelomično organizacijsko osamostaljenje njihovih nositelja často se primjenjuje kao sredstvo političkog nadzora uprave.
Kolektivnost kao sredstvo političkog nadzora uprave znači povjeravanje određenih odluka ili odlučivanja uopće u upravnim organizacijama istodobno dvojici ili većem broju funkcionara. Različite oblike takve kolektivnosti možemo podijeliti u dvije osnovne skupine:
· VIŠESTRUKOST

· KOLEGIJALNOST

91. U čemu je razlika između višestrukosti i kolegijalnosti?

Višestrukost je skupina kolektivnosti gdje je tržište na svakom pojedinom od više funkcionara, bilo tako da postoje dva ili više nositelja iste funkcije koji se izmjenjuju ili prema nekom drugom kriteriju dijele između sebe obnašanje jedinstvene funkcije (paralelizam) ili samo jedan funkcionar djeluje isključivo kao nadzorna ili žalbena instanca prema drugome (stupnjevanje).
Kolegijalnost je skupina kolektivnosti gdje je tržište na kolektivu bilo da su uloge svih članova u kolektivu i formalno izjednačene (homologni kriterij) ili bilo da postoji formalna nejednakost u ulogama (stupnjevani kolegiji).

92. Koji su oblici višestrukosti, a koji kolegijalnosti?

Oblici višestrukosti su:

1. Paralelizam (postojanje dva ili više nositelja iste funkcije koji se izmjenjuju ili prema nekom drugom kriteriju dijele između sebe obnašanje jedinstvene funkcije

2. Stupnjevanje(jedan funkcionar djeluje isključivo kao nadzorna il žalbena instanca prema drugome

Oblici kolegijalnosti su:
1. Homogeni kolegij - uloge svih članova u kolektivu su formalno izjednačene

2. Stupnjevani kolegij - postoji formalna nejednakost u ulogama
FUNKCIONALNA SREDSTVA POLITIČKOG NADZORA UPRAVE

ODLUČIVANJE GRAĐANA kao sredstvo sredstvo političkog nadzora uprave znači da u donošenju odluka koje se odnose na upravu sudjeluju svi građani s političkim pravima.
93. U čemu se sastoji ovo sredstvo?

Odlučivanje građana sastoji se u donošenju odluka koje se odnose na upravu, a gdje sudjeluju svi građani s političkim pravima.

94. Koji su glavni oblici odlučivanja građana i u čemu je razlika između njih?
Različiti oblici odlučivanja građana mogu se svesti na dvije osnovne skupine:

1. Konzultiranje građana kod kojeg ne postoje trajni organizacijski oblici, a odluka građana se odnosi na pitanje ustavnih ili zakonskih propisa(referendum) ili na druga pitanja(plebiscit).

2. Zborovi građana koji su trajnog organizacijskog oblika, a dijele se na:
· Izborne zborove kojima je jedini zadatak da na određeni način sudjeluju u postupku izbora
· Upravne koji osim izbornih donose i druge odluke

PREDSTAVNIŠTVO GRAĐANA

95. U čemu se sastoji ovo sredstvo?

Predstavništvo građana kao sredstvo političkog nadzora uprave znači da u donošenju odluka koje se odnose na upravnu organizaciju sudjeluju tijela koja se sastoje od predstavnika građana.

96. Kojim metodama predstavnička tijela utječu na upravne organizacije?
Glavne metode pomoću kojih predstavnička tijela utječu na upravne organizacije su:

· Osnivanje i ukidanje upravnih organizacija
· Utvrđivanje programa rada i granica ovlasti upravnih organizacija
· Postavljanje i smjenjivanje upravnih funkcionara
· Odobravanje/uskraćivanje materijalnih sredstava potrebnih za rad upravnih organizacija
· Sudjelovanje u pojedinim upravnim odlukama
· Nadzor nad radom upravnih organizacija
97. Tko su nositelji takvog političkog nadzora?

Nositelji takvog političkog nadzora uprave su:
· Predstavničko tijelo

· Njegovi odbori

· Komisije

· Specijalni funkcionari

· Političko – izvršni organi

U nadzoru sudjeluju i:

· Političke stranke

· Organizirane interesne skupine svake ruke

· Javnost u svojim različitim djelatnim oblicima

98. Koji su instrumenti skupštinskog nadzora?

Instrumenti skupštinskog nadzora najčešće su:
· Pravo zastupnika na interpelaciju
· Postavljanje pitanja članovima vlade ili drugim odgovornim funkcionarima na čelu upravne organizacije

· Pravo pokretanja parlamentarne istrage
· Osnivanje posebnog odbora, odn organiziranje parlamentarne ankete

· Javna rasprava uz pozivanje odgovarajućih stručnjaka i vodećih upravnih službenika

· Pravo prikupljanja informacija svim primjerenim zakonskim sredstvima

· Pravo individualna nadzora i intervencije u djelovanje upravnih organa i organizacije za zastupnike

· Pravo posebnih skupštinskih funkcionara da imaju ovlasti da na traženje građana, skupštine, ili da na vlastitu inicijativu ispituju djelovanje uprave i o tome podnesu izvještaj skupštini
99. Koje su sankcije skupštinskog nadzora?

Sankcije skupštinskog nadzora nad upravom prije svega su političke: Izricanje nepovjerenja političkom funkcionaru članu vlade odgovornom za upravni resor gdje su ustanovljene pogreške ili nedostatci. Politička odgovornos povlači za sobom gubitak funkcije bez obzira na osobnu krivnju odgovornog člana vlade, vlade kao cjeline ili drugog funkcionara koji u pojedinom sustavu odgovara politički. Politička odgovornost ne isključuje postupke za utvrđivanje raznih oblika normirane individualne odgovornosti kod kojih je individualna krivnja pretpostavka sankcije.
SUDJELOVANJE GRAĐANA

Sudjelovanje građana kao sredstva političkog nadzora znači da građani sudjeluju neposredno u radu uprave ili utječu neposredno na taj rad.
100. Koji su njegovi oblici?

Mnogobrojni oblici sudjelovanja građana dijele se na:

1. Unutarnje(sudjelovanje)(npr. građani izabrani u organe upravljanja ustanova javnih službi, bilo da su izabrani kao pojedinci ili delegirani od svojih organizacija

2. Vanjske(utjecaj)(npr. interesne zajednice korisnika neke upravne službe koji kroz zajednice utječu na rad službe za koju su zainteresirani
Ograničanje pravilima kao sredstvo političkog nadzora uprave znači da postoje pravila koja u bilo kojem smislu restriktivno određuju djelovanje upravnih organizacija, a ljudi ih u tim organizacijama osjećaju kao obvezna, odn koja im se mogu nametnuti pomoću posebnog mehanizma sankcija.
101. Kako se dijele ta pravila?

1. S obzirom na način djelovanja:

· Vanjska koja upravni službenici ne doživljavaju kao vlastita načela djelovanja nego kao propise donesene od drugog, a zaštićene institucionalnim sankcijama
· Internalizirana koja se u svijesti upravnih službenika pojavljuju kao njihova vlastita, tj.kao diktati njihova moralnog osjećaja, stručnih standarda rada itd.
2. S obzirom na stupanj općenitosti:
· Opća koja postavljaju načela djelovanja za sve situacije i sve djelatnosti u upravi
· Posebna koja djeluju na specifično određenom području upravne djelatnosti
3. S obzirom na normativni sustav kojem pravila pripadaju:
· Pravna iza kojih stoji prijetnja državnim monopolom prinude
· Moralna internalizirana društvena pravila
· Konvencionalna koja nameće pojedincu pritisak društvene okoline
· Stručna koja su izraz općeg zahtjeva uspješnosti i kvalitete nekog stručnog posla
USPJEŠNOST FUNKCIONALNOG NADZORA

102. Što pretpostavlja primjena funkcionalnih sredstava političkog nadzora uprave?

Primjena funkcionalnih sredstava političkog nadzora uprave pretpostavlja:
· Pravodobnu i pouzdanu informiranost nositelja nadzora o stanju stvari
· Podrazumijeva odgovornost uprave za svoje djelovanje u skladu s postavljenim kriterijima
· Uključuje praktičnu mogućnost primjene sankcija prema pojedinim upravnim funkcionarima i službenicima
103. Kako se može poboljšati kvaliteta političkog nadzora?

Kvaliteta političkog nadzora može se poboljšati:

· Povećanjem ovlasti i sredstava kojima raspolažu nositelji nadzora

· Postavljanjem jasnih kriterija
· Usavršavanjem nadzornih postupaka
· Jačanjem svijesti kod nositelja nadzora i kod upravnih službenika
III. LJUDI U UPRAVI

Upravni službenici su ljudi koji obavljaju rad, intelektualni ili manualni, u upravnim organizacijama kao svoje trajno i glavno zanimanje.
U upravnim organizacijama rade 3 kategorije ljudi:

· Upravni službenici

· Politički funkcionari
· Privremeni suradnici
104. Po čemu se upravni službenici razlikuju od ostale dvije kategorije?

Upravni službenici su ljudi koji obavljaju rad u upravnoj organizaciji kao svoje stalno i trajno zanimanje, kao profesiju, dok drugim dvjema kategorijama funkcija u upravnoj organizaciji nije profesija.

105. Koja je uloga političkih funkcionara u upravi i kako ulaze u nju?

Politički funkcionari su ljudi koji su na formalno utvrđeni način predstavnici političkih odlučujućih tijela i njihova funkcija u konkretnoj upravnoj organizaciji nije profesija. To su:
· Članovi predstavničkih skupština

· Članovi odlučujućih kolegijalnih organa građana u upravi

· Funkcionari koje neposredno biraju birači

106. Zbog čega u upravnim organizacijama rade privremeni suradnici?

Privremeni suradnici su ljudi koji u upravnim organizacijama rade privremeno bilo s toga što su potrebe organizacije za poslovima koje ono rade vremenski predvidljivo ograničene ili zbog toga što poslovi što ih takvi suradnici obavljaju po svojoj prirodi nemaju profesionalni karakter.
U upravi HR upravni se službenici u širem smislu dijele na dvije kategorije:

· Državni službenici

· Namještenici

107. Koja su 3 apekta upravne službe?

Društveni položaj upravnih službenika ovisi o položaju same upravne organizacije u društvu. Razvoj ide od položaja u upravi kao: vlasti, pa preko povlastice i na kraju kao društvene funkcije.

108. U čemu se sastoji shvaćanje o upravnoj službi kao obnašanju političke vlasti?

Prema najstarijem shvaćanju, upravna je služba istovjetna sa obnašanjem političke vlasti i upravni se službenik smatra osobnim nosiocem dijela državnog monopola prinude, odnosno u kasnijoj umjerenijoj formi, nositeljem ovlaštenja koja posredno proizlaze iz tog monopola.
109. Što znači da je upravna služba beneficij njenog nositelja?

Upravna služba je beneficij ili povlastica njezina nositelja koja mu daje koristi i stavlja ga u povoljniji položaj prema drugim članovima zajednice. Posljedice tog stajališta su:

· Zakup ili kupovanje upravne službe
· Dodijeljivanje upravne službe kao nagrade za političke i druge usluge
· Dodijeljivanje upravne službe temeljem obiteljskih i prijateljskih veza
110. U kojim se oblicima u novije vrijeme pojavljuje shvaćanje o upravnoj službi kao povlastici za službenike?
Današnji oblici koji se temelje na takvom shvaćanju upravne službe kao koristi za službenike su:

· Pojam osobnih prava službenika
· Načelo jednake dostupnosti javne službe
· Zahtjev sigurnosti i stalnosti u službi
111. Što znači da je upravna služba društvena funkcija?

Znači da upravna služba predstavlja obavljanje određenog društvu korisnog i potrebnog posla.
Tri posljedice takve koncepcije:

· Kriterij sposobnosti kao odlučno mjerilo razvrstavanja i napredovanja službenika
· Pojava pravne vezanosti i odgovornosti upravnih službenika prema građanima
· Specifična etika javne službe

Osnovni problem u vezi s ljudima u upravnim organizacijama koje obuhvaća nauka o upravi mogu se svrstati u:

· Službenički sustav

· Politiku osoblja

· Etiku javne službe

· Organizaciju personalne službe

SLUŽBENIČKI SUSTAV

Službenički sustav je cjeloviti skup logički povezanih kategorija u koje se radna mjesta i upravni službenici razvrstavaju prema unaprijed utvrđenim kriterijima, a koje su temelj za njihovo nagrađivanje i okvir za kretanje u službi.
112. Koji su dijelovi službeničkog sustava?

Službenički sustav obuhvaća:

· Sustav klasifikacije
· Platni sustav
· Sustav napredovanja
113. Koje su njegove svrhe?

Svrhe službeničkog sustava je da osigura:

· maksimalnu svrsishodnost sa stjališta cjeline upravnih organizacija
· maksimum pravednosti prema pojedinom službeniku

KLASIFIKACIJSKI SUSTAV je skup kategorija u koje se razvrstavaju upravni službenici, odnosno radna mjesta po unaprijed utvrđenim kriterijima
114. Što mora sadržavati svaki klasifikacijski sustav

Klasifikacijski sustav treba sadržavati:

· Nazive i definicije klase(kategorije)
· Sustav klasa koji povezuje sve klase u jednu neproturječnu i povezanu cjelinu
· Pravila za razvrstavanje službenika i radnih mjesta u pojedine kategorije
115. Objasnite dva osnovna klasifikacijska sustava?

Klasifikacijski sustavi mogu se podijeliti na dvije osnovne skupine:

1. Klasifikacija radnih mjesta kod koje pojedina klasa obuhvaća sva radna mjesta sa istim ili sličnim radnim dužnostima i drugim obilježjima

2. Klasifikacija službenika kod koje pojedina klasa obuhvaća sve službenike sa istim određenim osobnim svojstvima (najčešće školska sprema i radni staž)
116. U čemu je razlika između te dvije klasifikacije?

Sustav klasifikacije radnih mijesta bolje zadovoljava načelo nagrađivanje prema radu i više pridonosi racionalnoj organizaciji, a sustav klasifikacije službenika daje veću sigurnost službenicima i jednostavniji je u primjeni. Većina postojećih klasifikacijskih sustava primjenjuje neku kombinaciju jedne i druge metode tako da nastoji zadržati njihove prednosti i ukloni nedostatke.

Radna se mjesta razvrstavaju prema vrsti i složenosti poslova na skupine:
· Upravno-pravni poslovi (Poslovi neposredne provedbe zakona i inspekcijski poslovi
· Analitičko-normativni, financijsko planski i drugi stručni poslovi
· Informatički poslovi
· Opći administrativni poslovi
· Materijalno-financijski i računovodstveni poslovi
PLATNI SUSTAV

Plaća koju službenici primaju u upravnim organizacijama je temelj njihove materijalne egzistencije. Može biti jedinstvena ili sastavljena, ovisno o tome sastoji li se od jednog ili više novčanih iznosa.

117. O čemu ona ovisi?
Plaća ovisi o:

· rangu radnog mjesta na kojem službenik radi
· stupnju razumijevanja samog službenika
· kombinaciji tih dvaju kriterija

118. Koje osnovne uvjete treba ispuniti platni sustav u upravi?

Osnovni uvjeti što ih treba ispuniti platni sustav su:

· da plaća predstavlja dovoljnu ekonomsku osnovu za egzistencijalni minimum
· da razlike u plaći odgovaraju razlikama u vrijednosti službenika za službu
· da razlike u plaći potiču službenike na rad i daljnje stručno usavršavanje
· da platni sustav za javne službenike ne bude diskriminatoran u usporedbi sa drugim platnim sustavima

119. Koji faktori utječu na promjene karakteristika plaće u suvremenoj upravi?

· Povećanje funkcionalne autonomije pojedinih upravnih organizacija
· Razvoj objektivnih kriterija za mjerenje učinka rada savkog pojedinog službenika
· Mogućnost svakog od službenika da svojim radom utječe na ukupna sredstva što ih njegova upravna organizacija ostvaruje
NAPREDOVANJE I SUSTAV NAPREDOVANJA

Napredovanje je redovno kretanje službenika u službi tj. postupno prelažanje na sve odgovornije položaje na ljestvici radnih mjesta i postizanje sve povoljnije situacije u osobnom razvrstavanju i odgovarajućem stupnju plaće.

Različite načine napredovanja u pojedinim službeničkim sustavima možemo svesti na dvije osnovne skupine:

1. Otvoreni sustav

2. Automatski sustav

Otvoreni sustav napredovanja je sustav i kojem službenik napreduje ponajprije na temelju ocjene njegovih sposobnosti za odgovorniji položaj, odn na temelju uvjeta za povoljnije osobno razvrstavanje od strane pojedinca ili tijela ovlaštenih da donesu odgovarajuće odluke. Ovaj sustav prilagođen je sustavu klasifikacije radnih mjesta.
Automatski sustav napredovanja je sustav u kojem službenik napreduje prema određanim objektivnim kriterijima (npr. vrijeme provedeno u službi, stjecanje više kvalifikacije). Primjena tih kriterija je uglavnom neovisna o volji pojedinaca ili tijela ovlaštenih da donesu odgovarajuća formalna rješenja. Ovaj sustav prilagođen je sustavu klasifikacije službenika.

120. Koju svrhu bolje zadovoljava otvoreni, a koju automatski sustav napredovanja?
Svrha otvorenog sustava je da potakne službenike na što bolji radni učinak i na vlastito usavršavanje, a svrha automatskog sustava je da službenicima pruži stanovitu sigurnost u pogledu njihova napredovanja u službi.
121. Kako se napreduje u otvorenom, a kako u automatskom sustavu?

Otvoreni sustav napredovanja je sustav i kojem službenik napreduje ponajprije na temelju ocjene njegovih sposobnosti za odgovorniji položaj, odn na temelju uvjeta za povoljnije osobno razvrstavanje od strane pojedinca ili tijela ovlaštenih da donesu odgovarajuće odluke.

Automatski sustav napredovanja je sustav u kojem službenik napreduje prema određanim objektivnim kriterijima (npr. vrijeme provedeno u službi, stjecanje više kvalifikacije). Primjena tih kriterija je uglavnom neovisna o volji pojedinaca ili tijela ovlaštenih da donesu odgovarajuća formalna rješenja.
122. Koji je sustav prilagođeniji klasifikaciji radnih mjesta, a koji klasifikaciji službenika?

Otvoreni sustav napredovanja prilagođen je sustavu klasifikacije radnih mjesta.

Automatski sustav napredovanja prilagođen je sustavu klasifikacije službenika.
123. Koje su prednosti i nedostaci sustava napredovanja?

Otvoreni sustav (Prednosti: ima veću selektivnu i stimulativnu vrijednost

 Nedostaci: tehnički i etički problemi

Automatski sustav(Prednosti: jednostavnost u tehničkom i etičkom smislu
 Nedostaci: nepouzdanost pretpostavki na kojima je izgrađen automatski sustav
POLITIKA OSOBLJA

Politika osoblja je sustavna djelatnost oko popunjavanja radnih mjesta u upravnoj organizaciji službenicima i stvaranja odgovarajućih uvjeta rada za njih s dvostrukim ciljem postizanja maksimalne djelotvornosti organizacije, optimalnog razvoja i osobnog zadovoljstva ljudi koji rade u njoj.

124. Koji su ciljevi politike osoblja?

Dvostruki cilj postizanja maksimalne djelotvornosti organizacije, optimalnog razvoja i osobnog zadovoljstva ljudi koji u njoj rade.
125. Koje osnovne grupe poslova obuhvaća politika osoblja?

Politiku osoblja možemo podijeliti na tre osnovne skupine poslova:

· Poslovi u vezi s primanjem u službu i razmještajem službenika na pojedina radna mjesta
· Poslovi u vezi sa stručnom obukom i pomoći u osobnoj izgradnji službenika u službi
· Poslovi u vezi sa stvaranjem optimalnih uvjeta za rad službenika u upravnoj organizaciji

Upravna se organizacija popunjava službenicima ponajprije radi:

· Isključenja nesposobnih i nedostojnih kandidata za pojedina radna mjesta, odn.službeničke položaje
· Privlačenja što sposobnijih pojedinaca u službu upravnih organizacija te razmještaj svih službenika tako da na svako radno mjesto dođe čovjek koj je za poslove toga radnog mjesta najprikladniji

126. Koji su uvjeti za prijem u službu?

Uvjeti se odnose s jedne strane na potrebe upravne organizacije za ljudima određene struke i sposobnosti, a s druge strane na svojstva samih kandidata za primanje u službu. Ta osobna svojstva se mogu podijeliti u dvije osnovne skupine:
1. Pripadnost kandidata zajednici koje je dio i sama upravna organizacija formalno ili na temelju stajališta kandidata
2. Sposobnost kandidata za službu, odn.za radno mjesto u kojem se radi
127. Kako se može vršiti nadzor tih uvjeta?

U pogledu nadzora uvjeta mogu se primijeniti jedna ili više od ovih alternativa:

· Nadzor uvjeta ostvarenih prije trenutka kandidiranja koji se provodi na temelju dokumenata o postojanju određenih uvjeta npr. Državljanstvo, godišnje ocjene...

· Nadzor u momentu kandidiranja koji se u pravilu obavlja ispitima znanja, sposobnosti i drugih osobnih svojstava

· Nadzor nakon stupanja na posao (primanje u službu na pokus, pripravnički staž)
128. Od kojeg etičkog zahtjeva polazi većina personalnih sustava pri propisivanju nadzora uvjeta za primitak u službu i nakoji način se taj zahtjev najčešće zadovoljava?

Većina personalnih sustava polazi od okvirnog zahtjeva iste dostupnosti upravnih službi svim građanima u jednakim uvjetima. Taj etički zahtjev zadovoljava se uvođenjem javnog natječaja za mjesta u upravnom sustavu.

Uspjeh takve politike ovisi dobrim dijelom o obaviještenosti što šireg kruga mogućih kandidata (obaviještenost se odnosi na uvjete i mogućnosti rada i napredovanja u organizaciji).

Formiranje ljudi za službu u upravnim organizacijama je autonoman, svjestan proces stjecanja znanja, sakupljanja iskustva i vlastite izgradnje koji pokreće i provodi pojedinac u namjeri da njegov budući ili sadašnji rad bude na što višoj razini. Organizirani oblici formiranja što ih provode posebne ustanove ili upravne organizacije pokazuju se kao prijeko potrebna pomoć pojedincu u tome njegovu nastojanju.

129. Kako se može razlikovati formiranje ljudi za upravnu službu s obzirom na cilj, vrijeme i mjesto?

Formiranje ljudi za službu u upravnim organizacijama možemo promatrati sa ovih stajališta:

· Prema prvotnom cilju pojedine akcije formiranja razlikujemo učenje kojim se predaje i stječe određena vrsta i količina znanja i odgoj kojim se razvijaju određeni stavovi, radne navike i osobna svojstva

· Prema tome kada se provodi govorimo o formiranju prije i formiranju nakon stupanja u upravnu organizaciju
· Prema tome gdje se provodi poznajemo formiranje na radu i formiranje izvan radnog mjesta
130. Koje su glavne metode formiranja?

Metode formiranja mogu se podijeliti na ove skupine:
· Školovanje u općim ili specijalnim školama i drugim nastavnim ustanovama koristeći se semoinarima, predavanjima, diskusijskim sastancima, praktičnim pokazivanjem, nastavnim obilascima i ostalim metodama

· Tečajevi koji predstavljaju prijelazni oblik između organizirane nastavne ustanove i slobodnog učenja, a primjenjuju se u svim prilikama kad opseg,trajanje ili dr. okolnosti akcije ne dopuštaju složenije oblike formiranja.

· Formiranje u praksi koje obuhvaća rad na radnom mjestu pod nadzorom i vodstvom iskusnijeg službenika, rotaciju kroz različite dužnosti, upućivanje u drugu sličnu ustanovu i pripravnički staž

· Pojedinačno ili zajedničko učenje i izgradnja čitanjem, diskusijom i drugim oblicima gdje sudjeluju neposredno pojedinci koji rade na vlastitom formiranju.
Sadržaj formiranja tj. znanja koja se stječu i stavovi koji se izgrađuju ovisi o :

· Stručnom profilu službenika kakav zahtjeva postignuti stupanj tehničkog razvoja i procesa specijalizacije u pojedinoj upravnoj službi
· Ljudskom liku službenika kakav proizlazi iz vladajućeg društvenog uređenje i iz društvenih mjerila vrijednosti svojstvenih tom uređenju

Popunjavanje radnih mjesta ljudima pretpostavlja odgovornost za stvaranje uvjeta rada koji će omogućiti da se pojedinac najbolje izrazi i da se njegov radni ulog najpovoljnije iskoristi
131. Na što se odnose uvjeti rada?

· Fizičke uvjete radne sredine
· Radno vrijeme
· Zaštitu na radu (higijensko-tehnička zaštita, zaštita od požara, socijalna zaštita)

132. Što obuhvaćaju fizički uvjeti rada radne sredine?

· Raspored prostorija
· Uredski namještaj
· Grijanje
· Zračenje
· Rasvjeta
· Izolacija od buke
· Sanitarni uređaji

133. U čemu je važnost radnog vremena u upravi?

Radno vrijeme (tj. pitanje trajanja neprekinutog rada, jednokratnog ili dvokratnog dnevnog rada i odmora, dopusta, prekovremenog rada) je čimbenik koji utječe na pojavu umora, iscrpljnosti radne snage, sposobnosti. Stoga ga je bitno urediti propisima.

SLUŽBENIČKA ETIKA

Etika javnih službenika je skup društvenih pravila koje je službenik usvojio kao osobni kriterij ponašanja s obzirom na svojstvo javnog službenika.

134. Kojih se društvenih odnosa tiču pravila službeničke etike?

Glavni društveni odnosi na koje se odnose pravila službeničke etike su:

· Odnos službenika prema građanima kao pojedincima
· Odnos službenika prema društvu kao cjelini
· Odnos službenika prema upravnoj organizaciji
· Odnos službenika prema radu

135. Na koji se način ostvaruje ova pretvorba društvenih pravila u osobna načela?

Pretvorba društvenih pravila u osobna načela ostvaruje se procesom internalizacije tijekom kojega se vanjska društvena pravila preobražavaju u vlastita načela. Ta načela pojedinac doživljava kao autonomna, kao mjerila vrijednosti što ih sam postavlja.
136. Što znači da ta pravila vrijede općenito?

Ona vrijede općenito tj. iako se odnose na društvenu ulogu jevnog službenika, pojedinac se ne osjeća vezan njima samo u službi, već u svakoj životnoj situaciji u kojoj je njegovo svojstvo javnog službenika makar i posredno važno.

137. Koji je osnovni problem službeničke etike?

Osnovni problem službeničke etike u nas je način odražavanja društvenog značaja javnih službi u svijesti službenika, njihovo uklapanje na temelju jednakosti u sklop svih društvenih poslova.

Drugi etički problemi u upravi su: korupcija, politička lojalnost

Odnos javnih službenika prema građanima kao pojedincima

Jedno od osnovnih etčkih načela suvremene uprave je da se službenik prema svim građanima odnosi na jednak način. Odnos javnih službenika prema građanima kao pojedincima određen je pretpostavkom da javni službenici kao i svi drugi ljudi, obavljaju jedan stručan posao potreban zajednici odnosno njenim članovima.

138. Koja etička pravila reguliraju službeničke odnose prema građanima?

1. načelo jednakosti prema kojem službenici ne smiju prema drugim građanima doći u položaj onih koji drugima vladaju ili upravljaju
2. načelo ravnopravnosti prema građanima gdje službenici ne daju prednost nikome i kreću se unutar pravila svoje struke i službe

JAVNI SLUŽBENICI:
· ne smiju prema građanima doći u položaj onih koji vladaju ili upravljaju
· ne treba ih u ničemu bitnom izdvajati
· niti ih u bilo kojem smislu shvaćati kao posebnu kategoriju
· trebaju temeljiti svoj odnos prema građanima na načelu ravnopravnosti i jednakosti

139. Kako se tumači pojava korupcije?

Korupciju u javnoj službi možemo definirati kao svako odstupanje od načela jednakosti u odnosu javnih službenika prema građanima.

140. Koja od pretpostavki razvoja etički ispravnih odnosa između službenika i građana ima posebno značenje?

Jedna je od pretpostavki ispravnih odnosa između javnih službenika i građana INFORMIRANOST JAVNOSTI o ciljevima i metodama rada upravnih organizacija,

ODNOS PREMA POLITICI I DRUŠTVU temelji se na privrženosti čovjeka zajednici u kojoj živi i radi. Jedan od aspekata tog odnosa je odnos službenika prema političkim čelnicima društva. U tom odnosu treba dobro razlikovati čovjeka od funkcionara. Kao ljudi, službenik i politički funkcionar su ravnopravni, obojica obavljaju određeni društveni posao. Kao nositelj određenih organizacijskih uloga politički funkcionar i službenik se razlikuju. Politički funkcionari donose odluke (pojedinačno ili kolektivno) unutar kojih službenici u upravnim organizacijama rade, te politički funkcionari ujedno i provode politički nadzor nad tim radom (zadatak im je da utvrde što će se u upravi raditi i da paze da li se to doista i radi). Politički funkcionari predstavljaju političku volju zajednice, ali nisu stručnjaci za određeni upravni posao.
ODNOS SLUŽBENIKA PREMA UPRAVNOJ ORGANIZACIJI
Ima dva aspekta:
1. Usvajanje, u sklopu općih ciljeva i mjerila vrijednosti, posebnih ciljeva, zadataka i metoda rada konkretne organizacije ili službe

2. Prijateljski odnos prema članovima radnog kolektiva organizacije

ODNOS SLUŽBENIKA PREMA RADU
Određuje u idealnom slučaju:

· snažno zanimanje službenika za područje svoje stručnosti
· radost zbog razvijanja i djelovanja svojih snaga
· stjecanje vještine u slobodno odabranom zanimanju

141. Koja je glavna zapreka pozitivnom odnosu službenika prema radu?

Glavna zapreka je rascjepkanost i rutinska priroda mnogih poslova u upravnim organizacijama koji ne omogućavaju službeniku pregled cjeline zadataka i ne potiču dovoljno razvoj njegovih sposobnosti. Borba za prenošenje tih zadataka na strojeve (automatizacija) postaje time sastavnim dijelom borbe za ljudski odnos službenika prema radu.
142. Kako frekvencija primjene stimulativnih sredstava i sankcija odražava stanje službenika prema radu?

Ako se stimulativna sredstva (odlikovanja, pohvale i isticanja) i sankcije (disciplinske, krivične, administrativne) moraju razmjerno često upotrebljavati odražavaju nepovoljno stanje službenika prema radu. Ipak, osobito u siromašnijim sredinama, materijalni stimulans znatno utječe na odnos službenika prema radu.
ORGANIZACIJA PERSONALNE SLUŽBE

143. Koje poslove obuhvaća personalna služba?
Personalna služba obuhvaća dvije vrste poslova:

1. Poslove u vezi s aktivnim unapređenjem kadrovskih prilika u upravnoj organizaciji
2. Poslove personalne administracije
144. Što spada u jednu a što u drugu vrstu poslova?

U poslove unapređenja kadrovskih prilika spada:

· Stvaranje i usavršavanje određenog klasifikacijskog i platnog sustava
· Popunjavanje radnih mjesta u upravnoj rganizaciji najpodobnijim službenicima
· Stručno uzdizanje službenika
· Briga za povoljne uvjete rada i održavanje visokog radnog morala

U poslove personalne administracije spada:

· Uredno vođenje propisanih formalnih postupaka
· Donošenje upravnih akata u vezi sa službeničkim odnosima
· Vođenje personalne evidencije
145. Kako se može organizirati obavljanje tih poslova?
U pogledu organizacije personalne službe tri su osnovne mogućnosti:
1. Ne postoji posebna personalna služba, već personalne poslove obavljaju vodeći funkcionari upravnih organizacija kao dio funkcije vodstva
2. Personalne poslove obavljaju specijalizirane stručne organizacijske jedinice unutar svake upravne organizacije
3. Unutar upravnog sustava postoji posebna upravna organizacija za personalne poslove koja koordinira rad personalnih jedinica u svim upravnim organizacijama u sustavu i povezuje ih u cjelovitu personalnu službu

MATERIJALNA SREDSTVA UPRAVE

Pod materijalnim sredstvima uprave podrazumijevamo ekonomska dobra kojima se služe upravne organizacije radi postizanja svojih ciljeva (neposredno ili posredno). Materijalna sredstva uprave u cijelosti predstavljaju granicu djelovanja upravnih organizacija.
Režim raspolaganja materijalnim sredstvima uprave ovisi o:

1. Dosegnutom stupnju društvenog razvoja

2. Složenosti samih sredstava
Režimi raspolaganja materijalnim sredstvima uprave mijenjali su se od pojedinačnog raspolaganja, preko koncentracije u državnom vlasništvu prema dekoncentraciji, naime društvenoj imovini pod upravom različitih upravnih organizacija.
146. Koja su obilježja pojedinih faza u razvoju?

· Pojedinačano raspolaganje upravnim sredstvima je stadij u razvoju upravljanja u kojem ekonomski i politički oblici vlasti još nisu diferencirani, već čine cjelinu u rukama istoih nosilaca. Vladar je ujedno vlasnik zemlje kojom vlada.
· Državno vlasništvo upravnih sredstava prevladava nužno kad se politička vlast odvaja od vlasništva proizvodnih sredstava. Proizvodna sredstva su u vlasništvu državljana, i to kao privatno vlasništvo pojedinca, a pod općim jemstvom političkog poretka. Upravna sredstva su pod isključivim nadzorom politički odlučujuće skupine, a taj se nadzor određuje kao državno vlasništvo.
· Dekoncentracija upravnih sredstva nastupa s diferencijacijom uprave na upravne organe koji su oruđe vlasti i na organizacije javne službe za koje vlast nije prijeko potrebna pretpostavka funkcioniranja. Ta nova kategorija teži autonomiji od sustava državne vlasti i uprave u svakom pogledu, pa i u pogledu sredstava. Svaka organizacija služi se sredstvima potrebnim da bi obavljala svoju funkcju pod općim društvenim nadzorom. Državno vlasništvo ustupa mjesto pojmu društvene imovine.

Materijalna sredstva uprave imaju značajnu ulogu u narodnom gospodarstvu, jer njihov udjel u nacionalnom dohotku raste i apsolutno i relativno. Kako zbog toga što upravne organizacije troše sve veći dio nacionalnog dohotka, tako i to da modaliteti trošenja sredstva u upravnim organizacijama utječu na narodno gospodarstvo u cjelini.

147. Koje su političke posljedice povećanja ekonomske uloge materijalnih sredstava uprave u društvu?

Povećanje uloge sredstava uprave u narodnom gospodarstvu zahtjeva politički nadzor izvan materijalnih sredstava uprave. Koncentracija toga nadzora povlači za sobom koncentarciju političke vlasti. Dekoncentracija sustava financiranja upravnih organizacija pokazuje se kao potrebni sustavni dio borbe za upravnu i plotičku decentralizaciju i demokratizaciju.
Unutar sustava upravnih organizacija premješta se težište problema pribavljanja i trošenja materijalnih sredstava na pitanje ekonomičnosti upravnih programa i akcija.

148. Kako se u ranijim fazama upravnog razvoja nastojao osigurati društveni karakter tih sredstava i spriječiti njihovu zlouprabu?

U ranijim fazama razvoja pojedinog upravnog sustava nastoji se jasno razgraničiti upravna sredstva od osobne imovine pojedinaca u upravnim organizacijama.
149. Kojim se instrumentima financiranja to postizalo?

Sustavi oporezivanja, budžetiranja i javnog računovodstva trebaju omogućiti jasan uvid u rukovanje materijalnim sredstvima uprave a odgovornost za to rukovanje vezati uz određenu osobu. To nastojanje ponekad šteti elastičnosti i ekonomskoj djelotvornosti u pribavljanju i raspolaganju sredstvima.

150. Kako se razvijaju kriteriji ekonomičnosti trošenja materijalnih sredstva uprave?

 S povećanjem ukupne visine materijalnih sredstava uprave razvijaju se kriteriji ekonomičnosti koji omogućuju uspoređivanje različitih upravnih programa, odnosno različitih metoda u primjeni određenog programa sa stajališta bilance koristi i troškova.
151. Koji su instrumenti financiranja za to prikladniji?

Različiti oblici budžeta po programima i drugim funkcionalnim proračunima te vođenje odgovarajućeg knjigovodstva po troškovima trebaju utvrditi stvarnu cijelokupnu cijenu pojedinog upravnog programa i omogućiti elastičniju prilagodbu gospodarenjem materijalnim sredstvima uprave situacijama tijekom rada upravnih organizacija. Zahtjev za novim elastičnijim metodama raspodjele unutar uprave proizlazi također iz težnje za većom operativnom neovisnosti pojedinih upravnih organizacija i ravnopravnijim položajem ljudi koji rade u njima.
152. Što obuhvaća kategorija upravnih sredstava za rad?

Upravna sredstva za rad tj. materijalna sredstva kojim se služe upravne organizacije u procesu upravljanja bez obzira na vanjski cilj svoje djelatnosti obuhvaća:

· Upravne zgrade
· Namještaj i pribor
· Strojeve za pisanje i umnožavanje
· Uređaje za prijenos i vezu
· Računske i knjigovodstvene strojeve
· Uređaje za sortiranje i klasifikaciju
· Uređaje za evidenciju i dokumentaciju

· Knjižnice
· Vizualna pomoćna sredstva

153. U čemu se sastoji proces racionalizacije, a u čemu proces mahanizacije upravnih sredstava za rad?

Upravna sredstva za rad prolaze proces racionalizacije, tj.sve potpunijeg prilagođavanja pojedinog sredstva svrsi koja se njime želi postići. Također pojedini upravni poslovi sve se više mehaniziraju, tj. ljudsku radnu snagu sve više zamjenjuju strojevi.
154. Koje djelatnosti u uparavi naročito zahvaća proces mehanizacije?

Proces mehanizacije zahvaća naročito djelatnosti u upravnim organizacijama koje se sastoje u rukovanju podacima u svih pet faza radnih procesa ove vrste:
· Prikupljanje podataka
· Prenošenje podataka
· Klasifikacija podataka
· Analiza podataka
· Bilježenje podataka
PLANIRANJE

Planiranje je stalan proces svjesnog predviđanja ciljeva upravnih djelatnosti i načina njihova ostvarenja (odabir i razrada ciljeva i metoda rada), ali i prethodnog utvrđivanja kriterija za nadzor i ocjenjivanje rada.

Vrste planiranja mogu se utvrditi diobom prema 4 kriterija:

· Po stupnju
· Po području

· Po vremenu

· Po organizacijskom obliku
Planiranje po stupnju dijeli se:

· Planiranje programa

· Planiranje rada

· Prema tome je li težište na okvirnom utvrđivanju ciljeva i načina njihova ostvarenja

· Prema tome je li težište na podrobnom predviđanju pojedinih radnih postupaka

Planiranje po području dijeli se dalje na:

· Ekonomsko planiranje

· Urbanističko planiranje

· Financijsko planiranje

· Planiranje društvenih službi

· Planiranje unutarnjih funkcija

Po vremenu planiranje se dijeli na:

· Kratkoročno planiranje

· Dugoročno planiranje

Po organizacijskom obliku planiranje se dijeli na:

· Centralno planiranje

· Decentralizirano planiranje

155. Koje su faze u planiranju programa?

Planiranje programa djelatnosti upravnih organizacija obuhvaća:

· Odabir općih ciljeva
· Utvrđivanje postojeće situacije
· Razrada ciljeva u konkretne zadatke
· Određivanje sredstava
· Utvrđivanje općih uvjeta djelovanja
· Postavljanje mjerila za nadzor rezultata
156. Što obuhvaća faza utvrđivanja općih uvjeta za realizacije programa?

Faza utvrđivanja općih uvjeta djelovanja obuhvaća utvrđivanje prioriteta među različitim poslovima s obzirom na prethodnu analizu, utvrđivanje sadržaja i načina zaštite društvenih vrijednosti koje su okvir za svaku upravnu akciju i utvrđivanje metoda rada kako bi se postavljeni ciljevi ostvarili što ekonomičnije.

157. O kojim pitanjima u vezi s programom odlučuju politički organi, a o kojima upravne organizacije?

Politički organi odlučuju o odabiru općih ciljeva i o odobravanju sredstava za rad upravne organizacije. Ljudi koji su na čelu upravne organizacije odlučuju o razradi cijleva na konkretne zadatke, o utvrđivanju općih uvjeta djelovanja i postavljanju mjerila za nadzor rezultata.

Ako pojedine operacije tijekom planiranja predstavljaju složenije tehničke postupke mogu se povjeriti specijaliziranim organizacijskim jedinicama ili upravnim organizacijama

Osnovni problemi organizacije planiranja je odnos planiranja i provedbe ; pitanje u kojoj mjeri treba planiranje centralizirati odnosno decentralizirati

Planirati tijek rada znači predvidjeti odvijanje pojedinih radnih operacija i njihovo međusobno povezivanje kako bi se postigli najbolji rezultati u pogledu kvalitete, brzine i ekonomičnosti obavljanja cijelog posla.
158. Da li se planiranje tijekom rada razlikuje od planiranja programa kvalitativno ili kvantitativno?

Razlikuje se po kvantitativnim čimbenicima. Dok je težište pri planiranju programa na pitanju cilja i sadržaja, dotle se planiranje tijeka rada bavi problemom načina, metode. Prvo odgovara na pitanje „što se radi“, a drugo „kako treba raditi“.
159. Koje djelatnosti obuhvaća planiranje tijeka rada?

Planiranje tijeka rada obuhvaća ove djelatnosti:

· Prikupljanje potrebnih podataka
· Analiza radnih operacija
· Raspored rada na radna mjesta
· Utvrđivanje redoslijeda radnih operacija
VOĐENJE U UPRAVI

160.Što je funkcija vodstva?

Funkcija vodstva je pokretanje, usmjeravanje i povezivanje djelatnosti više pojedinaca ili organizacijskih jedinica, na temelju ovlasti, a uz odgovornost za cjelokupni rezultat.

161. Mijenjanje metoda vođenja?

Metode vođenja se mijenjaju usporedno s promjenom načina postizanja kohezije u upravnim organizacijama i s promjenom načina donošenja odluke tijekom upravljanja. Metode vođenja polaze u početku od pretpostavke pasivnosti službenika, koji biva stimuliran nagradama i kaznama, na koga se utječe psihološkim mehanizmima, a da pri tom njegova svijest nije od posebne važnosti. S vremenom se razvija shvaćanje da službenik jedino kao aktivni subjekt, a ne kao objekt različitih manipulacija, može biti jamstvom uspjeha u suvremenim upravnim organizacijama. Težište se premješta na lojalnost službenika prema organizaciji, na njegovo suodlučivanje u politici organizacije, na lex artis (unutrašnja pravila ispravno rada pojedine struke)

162. Kako se mijenja način postizanja kohezije u upravnim organizacijama?

Kohezija upravnih organa počiva na suprotnosti između vlasti i autoriteta. Međusoban omjer vlasti i autoriteta nije uvijek stalan niti jednak u svim upravnim organizacijama. Taj se omjer mijenja prema vrsti poslova što obavlja upravna organizacija, a s vremeno se smanjuju elementi vlasti i povećavaju elementi autoriteta.

163. U čemu je razlika između vlasti i autoriteta?

Vlast unutar uprave znači mogućnost nositelja pojedinih organizacijskih uloga da provedu neke svoje odluke u upravnoj organizaciji i bez obzira na volju drugih, a autoritet označuje odnos u kojem nositelj jedne organizacijske uloge prihvača svjesno i dobrovoljno odluke nositelja druge odluke, odnosno prihvaća pravilo, a donositelj mu nije poznat.

164. Zbog čega funkcija vodstva u upravnim organizacijama postupno gubi atribute vlasti koji bi joj služili za donošenje jednostranih interesnih odluka?
Zbog toga što se težište premješta na lojalnost službenika prema organizaciji, na njihovo suodlučivanje u politici organizacije, na lex artis; zbog tehničkih nužnosti same funkcije.

165. Kako se mijenja teh. komponenta vođenja?

Kvaliteta tehničkog odlučivanja sve više ovisi o primjeni odgovarajućih racionalnih i formaliziranih metoda odlučivanja, a sve manje o intuitivnom talentu i o osobnom dugotrajnom iskustvu vodstva
166. Kako se tijekom razvoja premješta težište funkcije vodstva?

Težište funkcije vodstva prelazi s odlučivanja na odnose među ljudima u radu. Funkcija vodstva znači omogućavanje i olakšavanje stalnog procesa integracije pojedinca u radne skupine pa putem njih u više integracijske sklopove.
Nositelji funkcije vodstva postaju središnjim osobama u skupini. Otvara se perspektiva za kolektivizaciju intersnih funkcija vodstva koje će pruzeti radna zajednica kao funkciju svojeg kolektivnog odlučivanja i djelovanja i socijalizaciju njegovih tehničkih funkcija koje će obavljati pojedinac.

Organizacijska uloga nositelja funkcije vodstva obuhvaća konkretne dužnosti i poslove koji se odnose na izvršenje zadataka, na odnose među ljudima i na odnose s okolinom.

Organizacijska uloga obuhvaća ove skupine konkretnih dužnosti i poslova:

· Odnosi unutar organizacije

1. S obzirom na posao

2. S obzirom na osobe

· Odnosi među organizacijama

167. Koje su dužnosti nositelja funkcije vodstva s obzirom na posao?

· Davanje inicijative za preuzimanje i razradu zadataka, pokretanje procesa zajedničkog rada
· Donošenje odluka, tj. obavljanje potrebnog izbora između alternativa za koje je ovlašten, a koje se ne može obaviti redovnim postupcima odlučivanja u organizaciji
· Inovacija tj. unošenje novih sadržaja i novih metoda u rad organizacije koji nisu otprije prihvaćeni i uobičajeni, i preuzimanje odgovornosti za novo

· Nadzor rada i rezultata rada u organizaciji gdje god je potrebno nadopuniti redoviti sustav nadzora
168. Na čemu je težište u njegovim odnosima s osobljem organizacije?

· Donošenje formalnih personalnih odluka
· Poduzimanje mjera koje pridonose stvaranju optimalne radne atmosfere u organizaciji, razvoj osjećaja sigurnosti i pripadnosti
· Pomaganje ljudima u organizaciji da prošire znanje, razvijaju radne sposobnosti i steknu pozitivna ljudska i radna svojstva
169. S kim održava kontakte u okolini i koje su mu dužnosti u tim vanjskim odnosima?

S drugim organizacijama održava kontakte u okolini.

Dužnosti funkcije vodstva u odnosima među organizacijama:

· upoznavanje općenitijih centara u organizacijskom sustavu i izvan njega s rezultatima rad i prenošenje primljenih uputa na organizaciju u kojoj se obavlja funkciju vodstva
· uspostavljanje i održavanje trajnog kontakta i suradnje s drugim organizacijama unutar sustava
· održavanje kontakata s predstavničkim i dr. političkim tijelima kojima je upravna organizacija odgovorna u svom radu, kao i uopće olakšanje funkcioniranja mehanizama političkog nadzora nad organizacijom
· ostvarivanje načela javnosti u radu upravne organizacije mjerama koje odgovaraju mjestu organizacije u cjelokupnu sustavu
Odabiru i razvoju vodećeg osoblja treba posvetiti odgovarajuću pažnju kako bi organizacija mogla računati na kontinuirano zadovoljenje svojih potreba za kvalitetnim rukovodećim kadrom

170. Koje se metode primjenjuju pri popunjavanju upravnih organizacija rukovodećim osobljem?

Iskustvom utvrđene operativne metode koje su dale najbolje rezultate u popunjavanju upravnih organizacija potrebnim rukovodećim osobljem, mogu se svesti na ove faze:
· Analiza konkretnih potreba organizacije u pogledu vodećeg osoblja tijekom određenog razdoblja i specifičnih osobnih svojstava što ih iziskuje pojedina vodeća funkcija
· Sustavno promatranje, ocjenjivanje i klasificiranje službenika sa stajališta njihove prikladnosti ili razvojnih mogućnosti prema pojedinim vodećim funkcijama
· Rad na usavršavanju eventualnih kandidata za pojedine vodeće funkcije, i to u dva smijera:
1. Razvijanjem tj. poticanjem svojstava koje se pokazuju kao prednosti
2. Suzbijanjem tj. ispravljanjem nedostataka koji smetaju kandidatu i razvoju

· Uspostavljanje i vođenje kadrovskog plana koji je na pregledan i dokumentirani način podloga za donošenje odluka o postavljanju vodećeg osoblja u najkraćem vremenskom roku
KOMUNIKACIJSKI SUSTAV

Komunikacije u upravi su ukupnost sredstava i metoda kojima se prenose informacije radi utjecanja na ponašanje ljudi u njihovim organizacijskim ulogama. Obavještenje ili informacija je na određeni način poredani niz signala koji se mogu prenositi preko veza tako da na osnovi utvrđenog sustava kodifikacije svaki signal ili skup signala «zamjenjuje» određeni sadržaj.
Komunikacijski sustav čine relativno trajne strukture povezanosti ljudi i sredstava u procesu razmjene informacija u upravnoj organizaciji te između organizacije i cjeline.
171. Koja je praktična razlika između komunikacijske mreže i organizacijske strukture?

Ovdje je riječ o dva različita aspekta istog osnovnog fenomena, a to je organizacija. Organizacijska struktura je relativno trajan sustav diobe rada i međusobnog povezivanja podijeljenih radnih operacija. Ona znači relativno trajno određivanje međusobnog odnosa pojedinih radnih mjesta u organizaciji, odn pojedinih organizacijskih uloga. Komunikacijska mreža je mnogo neposrednije povezana sa samom akcijom što je organizacija vodi. Slika komunikacijskih veze mijenja se od slučaja do slučaja i posve je prilagođena akciji. Kod organizacijske strukture je težište na centrima, na organizacijskim ulogama, a veze između njih su u drugom planu. Kod komunikacijske mreže je pažnja usredotočena upravo na veze, a centri dolaze u obzir tek kao inicijatori ili adresati informacija.
172. Koji su bitni elementi komunikacijskog sustava?

Bitni elementi komunikacijskog sustava su:

· Davatelj, inicijator informacije,tj. Pojedinac ili kolegij u upravi, politički funkcionar i političko tijelo, svaki građanin koji da je neku obavijest, signal da bi potaknuo određenu reakciju u upravnoj organizaciji
· Primatelj, adresat informacije, tj. Pojedinac, skupina u upravnoj organizaciji/u njenoj okolini na čije se ponašanje želi utjecati
· Sadržaj informacije, tj.značenje što ga davatelj želi priopćiti primatelju

· Sredstva komunikacije, tj.fizički medij pomoću kojeg se informacija prenosi

· Tijek komunikacije, tj.krug svih osoba preko kojih prelazi informacija tijekom poslovanja organizacije
173. Idealni ciljevi komunikacijskog sustava?

Idealni ciljevi komunikacijskog sustava u upravi su:

· Selekcija relevantnih informacija, da djeluje kao filter informacija, propuštajući sve koje su za organizaciju bitne, ali i samo one koje može iskoristiti
· Sprečavanje iskrivljenja i gubitka sadržaja informacije te ispravljanje mogućih iskrivljenja
· Stvaranje zaliha informacija koje mogu poslužiti kritičkom preispitivanju svih elemenata strukture i funkcije organizacije i njihovu mijenjanju
174. Što znači da komunikacijski sustav djeluje kao filter informacija?

Znači da propušta sve one informacije koje su bitne za organizaciju, ali ujedno i samo one koje može iskoristiti.

175. Zbog čega dolazi do iskrivljenja i gubitka sadržaja informacija i kako se ispravljaju iskrivljene informacije?

Do iskrivljenja i gubitka sadržaja informacija dolazi zbog toga što je:

· Organizacija preopterećena informacijama
· Zbog teškoća u vezi s davateljem ili primaocem
· Manjkavosti u sredstvima
· Nedostataka u toku informacije
Iskrivljene informacije se ispravljaju:

· Ponavljanjem obavijesti
· Provjeravanjem da li je sadržaj ispravno prenesen
176. Čemu služe zalihe informacija?

Služe adaptaciji na kratki rok, a i dugoročnom programiranju i inovaciji
177. Koji su pokazatelji kvalitete komunikacijskog sustava u upravi?

· Selektivnost, tj.komunikacijski sustav koji može osigurati maksimum poterbnih informacija koje su organizaciji potrebne i izbjeći preopterećenost organizacije informacijama

· Otpornost prema iskrivljenju i brzina u ispravljanju iskrivljenog sadržaja informacije
· Mjera utjecaja obavijesti na ponašanje primatelja
· Ekonomičnost sredstava i toka komunikacije tj. što manji troškovi komunikacijskog sustava po jedinici prenesenog sadržaja

U suvremenoj upravi sastanci postaju sve značajnije sredstvo kolektivnog obavještavanja i kontakta.
 Sastanak je zajednički misaoni rad više ljudi radi postizanja nekog neposrednog cilja.
178. Kako se sastanci razlikuju prema svrsi, organizaciji i načinu rada?

Sastanci se dijele:

· prema svrsi:

· informtivni (svrha je informiranje sudionika)

· odlučujući (cilj je donošenje zajedniče odluke)

· prema organizaciji sastanka:

· monocentrički (rukovoditelj sastanka ima poglavit utjecaj)

· policentrički (prevladavajuća uloga kolektiva sudionika)

· prema načinu rada na sastanku:

· formalni (s propisanim formalnostima)

· neformalni (bez propisanih formalnosti

179. Koji su psihološki problemi sastanka?

Oni se javljaju u ljudskim skupinama u neposrednom kontaktu. Odnose se na:

· Tipske i specijalne osobine sudionika
· Trenutno stanje sudionika sastanka koje utječe na njihov rad i način reagiranja
· Stajališta sudionika kao relativno trajnije dispozicije reagiranja
· Mehanizam motivacije sudionika u ponašanju na sastanku
· Napetosti i sukobe koji nastaju između sudionika tijekom sastanka
· Pogreške u mišljenju i diskutiranju na sastanku
· Odnos sudionika prema zaključcima donesenim na sastanku i njihovu provođenju
180. Koji tu tehnički problemi sastanka?

Pojavljuju se u vezi s maksimalnim iskorištavanjem radnog vremena sudionika na sastanku.
Tehnička pitanja obuhvaćaju pripremu sastanka koja se sastoji od:

1. pripremnih radnji predviđenog voditelja sastanka:

· odrediti cilj,

· prikupiti podatke,

· utvrditi glavna pitanja,
· pripremiti uvodnu izjavu,

· izraditi prijedlog dnevnog reda

2. tehničkih priprema :

· poziv na sastanak,
· materijali, prostorije,
· namještaj,
· pomagala i
· zapisnik

Vođenje sastanka dijeli se na:

· uvodni dio

· iznošenje činjenica

· diskusija
· donošenje zaključka

Sustav komunikacije u upravi razvijenih zemalja obuhvaća automatsku odnosno elektronsku obradu podataka (AOP, EOP) tj. rukovanje informacijama pomoću sustava strojeva čije je središte elektronsko računalo.
181. Što znači AOP u širem smislu?

· Izrada programa akcije pribavljanja, obrade i korištenja informacija
· Prikupljanje podataka
· Unos podataka u strojni sustav
· Obrada podataka u strojnom sustavu
· Izlaz rezultat obrade
182. Od čega se sastoji strojni sustav obrade podataka?

Strojni sustav obrade podataka sastoji se od:

· ulaznih elemenata tj. čitača podataka
· cantara za obradu, i to
· skladišta podataka;
· računala koje izvodi operacije uspoređivanja i računanja;
· upravljača koji upravlja operacijama računala

· izlaznih elemenata tj. ekrana na kojem se projeciraju rezultati odnosno štampač

183. Koji su najznačajniji ciljevi AOP i kako se oni postižu?

Ciljevi sustava AOP su:

· povećanje efikasnosti

· povećanje ekonomičnosti rukovanja informacija u upravi.
Ti ciljevi se ostvaruju automatizmom, tj odvijanjem niza operacija u kojima strojevi zamjenjuju ljude i brzinom operacija uslijed brzine električnih kontakata u računalu.
184. Koja su područja primjene AOP?

Poslovi primjene AOP su:
· Poslovi koji se sastoje od brojnih mahom rutinskih operacija

· Poslovi koji se sastoje od složene analize kod kojih valja uzeti u obzir istodobno velik broj informacija
185. Kako se računski centri koji obavljaju poslove AOP povezuju s upravnim organizacijama koje koriste njihove usluge tehnički, a kako upravno?
Tehnički- terminalima pomoću kojih one mogu unositi podatke u strojni sustav i primati rezultate obrade odnosno informacije koje se čuvaju u njima

Upravno-tako da se unutar teritorijalnih jedinica državnog upravljanja osnuje niz tijela za koordinaciju poslova AOP i za pravni i politički nadzor računskim centrima

186. Treba li zaštititi građane i njihove asocijacije od prevelikog zadiranja javnog informacijskog sustava u njihovu osobnu sferu i zašto?

Treba, radi zlouporabe podataka. U većini slučajeva, radi toga se osnivaju posebna tijela, odnosno imenuju se funkcionari političkom vodstvu države odnosno druge teritorijalne jedinice.

187. Koje su posljedice uvođenja AOP u javnoj upravi?

Posljedice uvođenja AOP u javnoj upravi prema današnjem iskustvu su:

· Veće djelotvornost, ali ne uvijek i ekonomičnost uprave poslovanja
· Veća količina informacija kojima uprava raspolaže i može ih upotrijebiti
· Tendencija prema koncentraciji podataka (vertikalnoj i horizontalnoj)

· Određeni stupanj neelastičnosti mijenjanja složenih programa strojne obrade
· Potreba za novim specijalizacijama osoblja i tendencija prema diferencijaciji osoblja na višu kategoriju
· Ubrzanje usluga i drugih transakcija uprave i građana, ali i manja mogućnost individualizacije u postupanju

POSTUPCI U UPRAVI

187. Što je postupak i koje su svrhe postupka?

 Postupak u upravi je način rada kod kojeg je propisano ili uobičajeno da se određene radne operacije ili elementi radnih operacijao obavljaju na jednak način u svim istovrsnim slučajevima.
Svrha postupka je:

· Povećanje efikasnosti rada u upravnim organizacijama
· Pridonošenje zaštiti pojedinih društveno važnih interesa

188. Koje su vrste postupka u upravi?

1. stručni i upravni – prema tome da li standarnizacija radnih operacija proizlazi iz pravila svojstvenih određenoj stručnoj djelatnosti koju obavlja pojedina upr. organizacija, njezinim vanjskim zadacima ili iz pravila koja se odnose na njezine specifične upravne funkcije, na unutarnje službe

2. formalno i neformalno utvrđeni- prema tome da li je standardizacija radnih operacija izvršena pomoćnim propisima odnosno iz drugih neformalnih izvora

3. javni i interni- prema tome da li su objavljeni i imaju li građani pravo da se na odredbe regulacije postupanja pozivaju u svom kontaktu s upravnim organizacijama tako da se osobe izvan uprave ne mogu na njih pozivati
189. U kojem se okviru mora kretati regulacija upravnog postupanja?

Obilježja kretanja regulacije upravnog postupanja:
1. Pravni propisi višeg ranga koji se odnose na cijeli upravni sustav ili na pojedinu upravnu organizaciju

2. Ciljevi, karakter i opseg upravnih organizacija u kojima će se postupak provoditi

190. Koji su osnovni faktori postupka?

Osnovni faktori(činitelji) postupka su odgovori koje treba dati tijekom izrade pravila za postupanja na ova pitanja:

1. Koji je sadržaj djelatnosti kod koje se pojedine radne operacije standardiziraju?

2. Koji je cilj standardizacije?

3. Kojim redom treba izvoditi standardizirane radne operacije?

4. Na kojem mjestu treba izvoditi pojedine standardizirane radne operacije?

5. Na koji način treba izvoditi standardizirane radne operacije?

6. Koje su glavne uloge u postupku?

191. Na osnovu kojih pokazatelja se može ocijeniti kvaliteta postupka?
Pokazatelji kvalitete svakog upravnog postupka mogu se svesti na 3 skupine:

· U kojoj su mjeri propisi postupka in apstracto, kao program za postupanje u budućim slučajevima, pogodni za postizanje postavljenog tehničkog ili zaštitnog cilja?

· U kojoj se mjeri propisi o postupanju zaista primjenjuju i koji su rezultati postupka u konkretnoj praksi?

· U kojoj je mjeri postupak elastičan tj. koje su mogućnosti i koji su troškovi njegova mijenjanja i prilagođavanja promjenama u vanjskoj situaciji?

192. Iz čega proizlazi opasnost gubitka elastičnosti postupka?
Standardizacija određenih radnih operacija, svojstvena postupku, povećava stalnost i predvidljivost u djelovanju uprave.
Tu se javlja i opasnost gubitka elastičnosti. Djelovanje koje je fiksirano u obliku postupka teže se mijenja kad promjena vanjske situacije to zahtijeva.

Standardizirati znači utvrditi izvjesne jednake dijelove, elemente u nekoj cjelini. Ona je nužna posljedica diobe rada.

NADZOR U UPRAVI

Nadzor u upravi znači uspoređivanje stvarne djelatnosti upr. organizacija, odnosno rezultata te djelatnosti s djelatnošću odnosno rezultatima koje smo očekivali na temelju unaprijed utvrđenih kriterija

193. Kakav može biti nadzor upravnih organizacija?

Nadzor upravnih organizacija može biti:

· Nadzor rezultata rada i nadzor načina rada
· Nadzor sadržaja i nadzor ekonomičnosti

· Opći i specijalni nadzor
· Unutarnji i vanjski nadzor
· Prethodni i naknadni nadzor
· Nadzor akata i nadzor rada
· Nadzor zakonitosti i nadzor svrsishodnosti
194. Kako se mijenja sadržaj funkcije nadzora?
Mijenja se tijekom mijenjanja odnosa u upravi. Izvorno, nadzor u upravi znači primjenu vlasti u sklopu unutarnjih odnosa u upravi, znači nadzor ljudi nad ljudima. S vremenom on se sve više pretvara u stručnu djelatnost određivanja kriterija uspješnosti mjerenja odstupanja od tih kriterija i ispravljanje tih odstupanja. Nadzor nije više toliko nadzor nad drugim ljudima, koliko nad objektivnim tokovima i radnim procesima
195. Što obuhvaća sustav nadzora u upravi?

Sustav nadzora u upravi obuhvaća:

· Utvrđivanje mjerila za ocjenjivanje rezultata, odnosno djelatnosti u usporedbi s ciljem i propisima
· Utvrđivanje osobnih zaduženja i vlastite odgovornosti za rezultat, odnosno za djelatnost
· Utvrđivanje načina prikupljanja podataka potrebnih za nadzor i način njihove usporedbe s postavljenim mjerilima

196. Koji su pokazatelji kvalitete sustava nadzora?
Pokazatelji kvalitete sustava nadzora su:

· Pravodobnost nadzora (nadzorni proces nastupa prije štetnih posljedica)
· Ekonomičnost nadzora (što niži troškovi nadzora)
· Obuhvat nadzora (da obuhvaća što više relevantnih elemenata nadzirane djelatnosti)
· Uravnoteženost nadzora (da ne uzrokuje zapuštanje nekih aspekata upravne djelatnosti koncentrrajući se samo na pojedine od njih)
197. Kad se nadzor povjerava posebnim nadzornim organizacijama?

Opseg nadzorne djelatnosti u pojedinoj upravnoj organizaciji ili u određenom upravnom sustavu ovisi o veličini organizacije. Kad opseg nadzora prijeđe određenu granicu trebat će nadzor povjeriti posebnim organizacijskim jedinicama, odn. NADZORNIM ORGANIZACIJAMA.
198. Koji je posredni cilj nadzora?

Posredni cilj nadzora je neprestano usavršavanje rada upravnih organizacija u kojima se nadzor provodi.

Upravni pregled (Okvir unutar kojeg se primjenjuju različita tehnička sredstva usavršavanja rada.
Upravni pregled obuhvaća:

· Utvrđivanje problema

· Prikupljanje podataka

· Analizu

· Dijagnozu teškoća

· Prijedlog rješenja

· Konačni izvještaj

· Sudjelovanje u provođenju prihvaćenih zaključaka
Upravni pregled dijeli se na stadije:

· Orjentacija

· Planiranje pregleda

· Pregled pisanog materijala

Orjentacija je obavještavanje o općoj situaciji u upravnoj organizaciji, o okvirima njezina djelovanja i o glavnim problemima. Cilj toga stadija je realistično planiranje glavnog pregleda, da upozori na vjerojatne teškoće koje izviru iz sposobnosti ljudi u organizaciji ili iz drugih specijalnih okolnosti koje su nepoznate onima koje ne rade u toj organizaciji.
Plan pregleda treba biti korektan i predviditi vremenske rokove za izvršenje pojedinih zadatake te potrebno osoblje i materijalna sredstva. Također plan treba odobriti funkcionar ili tijelo nadležno za pregled i s njim se moraju upoznati službenici organizacije koju treba pregledati.
Pregled pisanog materijala obuhvaća čitanje propisa, organizacijskih shema i spisa što je ujedno i najjeftiniji način obavljanja pregleda i zato treba prikupiti tim načinom sve dostupne informacije.
Sredstva kontakta kojim se informacije mogu dobiti su:
· Upitnici

· Kontrolne liste

· Intervju ili usmeni razgovor

· Promatranje operacija
Jedan od glavnih problema u sklopu upravnog pregleda su metode mjerenja rada.

Tehnički postupci o kojima se najčešće govori u vezi s mjerenjem rada su:

· Tablica rasporeda rada

· Grafikon postupaka

· Mjerenje radnog učinka

Analiza prikupljenih podataka tijekom upravnog pregleda obavlja se posebno za svaku radnu operaciju i sastoji se od odgovora na ova pitanja;

· Koji je sadržaj radne operacije i kako je taj sadržaj povezan sa zadacima upravne organizacije kao cjeline?

· Je li radna operacija nužan preduvjet za obavljanje zadatka ili bi se mogla izostaviti?

· Tko sudjeluje u izvođenju radne operacije?

· Kakvo opterećenje za organizaciju predstavlja radna operacija?

· Jesu li dijelovi radne operacije međusobno povezani na najlogičniji i najuspješniji način?[image: image23.png]

[image: image24.png]

[image: image25.png]

[image: image26.png]

[image: image27.png]

[image: image28.png]

[image: image29.png]

[image: image30.png]

[image: image31.png]

[image: image32.png]

[image: image33.png]

[image: image34.png]

[image: image35.png]

[image: image36.png]

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41.png]

[image: image42.png]

[image: image43.png]

[image: image44.png]

[image: image45.png]

[image: image46.png]

[image: image47.png]

[image: image48.png]

[image: image49.png]

[image: image50.png]

[image: image51.png]

[image: image52.png]

[image: image53.png]

[image: image54.png]

[image: image55.png]

[image: image56.png]

[image: image57.png]

[image: image58.png]

[image: image59.png]

[image: image60.png]

[image: image61.png]

[image: image62.png]

Centralna uprava

Lokalna jedinica 1

Lokalna jedinica 2

Lokalna jedinica 3

Lokalna jedinica 4

PAGE
30

