
1

Savez općina i gradova Federacije Bosne i Hercegovine

Komuniciranje organa uprave i stranaka kod odlučivanja u upravnim
stvarima i praktični primjeri upravnih i drugih akata

Sarajevo, Decembar, 2011.

Priručnik izrađen u okviru implementacije projekta “Razvoj kapaciteta općinskih Saveza” (CDMA), koji
implementira Međunarodna ko-operativna agencija asocijacije holandskih općina (VNG-International), u saradnji sa
Savezom općina i gradova Federacije Bosne i Hercegovine (SOGFBiH) i Savezom opština i gradova Republike Srpske
(SOGRS), a koji je finansiran od strane Švedske međunarodne agencije za razvoj i saradnju (Sida).

2

Izdavanje/uredništvo

Autor / urednik

Mensur Hadžimusić, Ured Vlade Federacije Bosne i Hercegovine za
zakonodavstvo i usklađenost sa propisima Evropske unije, Pomoćnik
Direktora

Saradnici:

Ćamil Osmanagić, menadžer projekta, VNG-International

Selma Fišek, viši saradnik za pravna pitanja, SOGFBiH

Lektor
……………………………

Grafički dizajn
……………………..

Izdavač

Projekat CDMA, (SOGFBiH, Sida, VNG-international)

Za izdavača

Erik Boven, voditelj tima, VNG-International

Vesna Travljanin, direktor, SOGFBiH

3

Komuniciranje organa uprave i stranaka kod odlučivanja u upravnim

stvarima i praktični primjeri upravnih i drugih akata

 Prije upućivanja na odnose i institute u postupku komunikacije organa
uprave i stranaka u upravnom postupku, potrebno je ukazati na pojam
odnosno izraz „organ“ i „stranke“ u upravnom postupku, jer je to osnov
komuniciranja i ostvarivanja prava i obaveza u upravnom postupku.
 Pod organom koji vodi postupak odnosno rješava u upravnim
stvarima, u smislu Zakona o upravnom postupku, podrazumijevaju se organi
uprave i upravne organizacije, javna poduzeća i drugi gospodarski subjekti
kada u obavljanju javnih ovlasti koje su im povjerene zakonom ili propisom
gradskog odnosno općinskog vijeća rješavaju u upravnim stvarima.
 Stranka u upravnom postupku može biti samo fizička i pravna osoba,
po čijem je zahtjevu pokrenut postupak ili protiv kojih se vodi postupak
odnosno koja radi zaštite svojih prava ili pravnih interesa ima pravo da
učestvuje u postupku.
 Organi uprave i poslovne jedinice poduzeća (gospodarskih društava),
grupa osoba i sl., koji nemaju svojstvo pravne osobe, mogu biti stranke u
postupku ako mogu biti nositelji prava i obaveza o kojima se rješava u
upravnom postupku.
 Stranka može biti i sindikalna organizacija ako se upravni postupak
odnosi na kakvo pravo ili pravni interes službenika i namještenika u
organima uprave kao i zaposlenika u gospodarskom subjektu ili drugoj
pravnoj osobi.
 Ako su organi vlasti (tužitelj, pravobranitelj i dr.) zakonom ovlašteni
da u upravnom postupku zastupaju javne interese, imaju u granicama svojih
ovlasti prava i obaveze stranke.

 U okviru komuniciranja organa i stranaka u upravnom postupku
potrebno je razlikovati akte koje stranke upućuju organu, a to su zahtjevi,
obrasci koji se koriste za automatsku obradu podataka, prijedlozi, prijave,
žalbe, prigovori (molbe) i akti koje organi dostavljaju strankama (poziv,
rješenja, zaključci i drugi službeni akti).
 Podnesci se po pravilu predaju neposredno ili šalju pismeno poštom
ili se usmeno saopštavaju na zapisnik kod organa, a kratka i hitna saopštenja
mogu se davati i telefonski ako je to po prirodi stvari moguće.
 Svaki podnesak mora biti razumljiv i sadržavati sve što je potrebno da
bi se po njemu moglo postupiti. Ovo osnovno pravilo u pogledu sadržaja
podnesaka odnosi se naročito na označenje organa kojem se upućuje

4

predmet na koji se odnosi zahtjev, odnosno prijedlog, ko je zastupnik ili
punomoćnik ako ga ima, kao i ime i prezime i boravište (adresa) podnosioca
zastupnika ili punomoćnika. Podnesak, u pravilu, potpisuje vlastoručno
podnosilac. Izuzetno, podnesak umjesto njega može potpisati, njegov bračni
drug, jedan od roditelja, sin ili kći ili advokat koji je po ovlaštenju stranke
sastavio podnesak. Sva ova lica dužna su na podnesku potpisati svoje ime i
staviti svoju adresu.
 Podnesak koji je sastavljen, u smislu izloženih pravila, smatra se da je
uredan podnesak. Kada podnesku nedostaje neki od predviđenih elemenata u
pogledu sadržaja ili tome slično, tada se susrećemo sa neurednim
podneskom. Ovisno od prirode elemenata koji nedostaju podnesku,
predviđeno je i odgovarajuće postupanje organa sa takvim podnescima, što
će se posebno obraditi.
 Podnesci se, u pravilu, predaju neposredno ili se šalju pismeno poštom
ili se usmeno saopštavaju na zapisnik, a mogu se, ako nema zapreke u
propisima, izjavljivati telegrafski. Kratka i hitna saopštenja mogu se davati i
telefonski, ako to priroda stvari omogućuje.
 Pravilo je da se podnesci predaju organu nadležnom za njihov prijem.
Prema tome, to nisu uvijek oni organi koji su i nadležni za njihovo
rješavanje što zavisi od organizacionog propisa političko-teritorijalne
jedinice. Tako npr. u nekim opštinama podneske za sve opštinske organe
uprave primaju službe za zajedničke poslove tih organa, prijemne
kancelarije ili druge slične službe.
 Isto tako pravilo je da se podnesci mogu predavati svakog radnog
dana u toku radnog vremena. Međutim, za one podneske koji nisu skopčani
sa rokom ili nisu hitni, može se odrediti vrijeme njihove predaje, koje je
organ odnosno služba nadležna za prijem dužna objaviti na vidnom mjestu u
svojim prostorijama. Organ nadležan za prijem podneska, odnosno usmenog
saopštenja, dužan je primiti podnesak koji mu se predaje, odnosno uzeti na
zapisnik usmena saopštenja. Službeno lice koje prima podneske dužno je da
na usmeno traženje podnosioca potvrdi prijem podneska. Potvrdu potpisuje
radnik koji je podnesak primio.
 U pogledu postupanja sa podnescima za čije rješavanje nije nadležan
organ kojem se predaju odnosno upućuju, treba razlikovati dvije situacije.
Prva situacija se javlja kada organ neposredno prima podneske od stranaka,
bilo pismene podneske ili primanje podnesaka – saopštenja na zapisnik. U
ovom slučaju službeno lice je dužno upozoriti podnosioca da organ nije
nadležan za prijem podneska i uputiće ga da nadležnom organu podnese
podnesak. Ako podnosilac i pored upozorenja zahtjeva da se njegov
podnesak primi, službeno lice je dužno da ga primi, ali će organ donijeti

5

zaključak kojim će odbaciti podnesak zbog nenadležnosti bez obzira na
okolnost što zna koji je organ nadležan za prijem podneska, tj. ne upućuje
primljeni podnesak nadležnom organu. Druga je situacija sa podnescima
koje primi nenadležni organ putem pošte. Ako se nesumnjivo zna koji je
organ nadležan za prijem, poslaće podnesak takvom organu odnosno sudu
bez odlaganja i o tome će obavijestiti stranku, ukoliko organ koji je primio
podnesak ne može da utvrdi koji je organ nadležan za rad po podnesku,
donijeće bez odlaganja zaključak kojim će odbaciti podnesak zbog
nenadležnosti. Protiv zaključka o odbacivanju podneska dopuštena je
posebna žalba.
 Prema tome, u slučaju kada stranka insistira na prijemu podneska od
nenadležnog organa i pored upozorenja službenog lica, slijedi zaključak o
odbacivanju podneska zbog nenadležnosti, iako organu može biti poznato
koji je organ nadležan za prijem podneska, što predstavlja u izvjesnom
smislu jednu vrstu sankcije, jer stranka gubi na vremenu i dovodi se u
situaciju da ponovo predaje podnesak, ali sada nadležnom organu, ili da
izjavljuje žalbu na zaključak o odbacivanju podneska.
 Podnesak može imati razne nedostatke, kako u pogledu forme, tako i
u vezi sa sadržinom. Nedostaci koji ne sprječavaju postupanje po podnesku,
niti ga čine nerazumljivim ili nepotpunim ne uklanjaju se u ovoj fazi
postupka, već naknadno, ako to bude potrebno. I u slučaju kada se utvrdi
postojanje takvih formalnih nedostataka koji onemogućavaju dalje
preduzimanje radnji u postupku, ili kada je podnesak nerazumljiv ili
nepotpun, to ne mogu biti razlozi za odbacivanje podneska, već je organ
dužan nastojati da se uočeni nedostaci uklone od strane podnosioca u
određenom roku.
 Kada podnosilac podneska ukloni nedostatke u određenom roku, tada
se smatra da je podnesak bio uredan od vremena podnošenja. Ako
podnosilac ne postupi tako, pa se ponovo utvrdi da se po podnesku ne može
postupiti, smatra se da podnesak nije ni podnesen. O tome organ donosi
zaključak protiv kojeg se može izjaviti posebna žalba. Na ovu posljedicu
organ je dužan upozoriti stranku već u pozivu za ispravku podneska.
Nedostaci u podnesku mogu biti razne prirode. Najčešće su slučajevi kada se
stranka neprecizno izjašnjava u zahtjevu o pravu koje želi ostvariti odnosno
kada je podnesak nerazumljiv. Osim toga, do donošenja zaključka o
utvrđivanju da podnesak nije podnesen, može doći i u slučaju kada se ne
može utvrditi identitet lica koje je telegrafskim putem ili telefonskim
saopštenjem podnijelo podnesak.
 U pravilu, svaki podnesak sadrži jedan zahtjev. Postoji mogućnost da
jedan podnesak sadrži i više različitih zahtjeva koji se po prirodi stvari,

6

moraju rješavati odvojeno. Kada podnesak sadrži dva ili više takvih
zahtjeva, organ koji primi podnesak dužan je uzeti u rješavanje zahtjeve za
čije je rješavanje nadležan. U pogledu zahtjeva za čije rješavanje nije
nadležan, organ koji je primio podnesak postupiće u smislu opštih pravila o
prijemu podneska za koji nije nadležan tj. poslaće zahtjev za koji nije
nadležan bez odlaganja nadležnom organu, odnosno sudu i o tome
obavijestiti stranku. Ako ne može da utvrdi nadležnost drugog organa,
donijeće bez odlaganja zaključak o odbacivanju dijela podneska u kojem je
izložen zahtjev za koji nije nadležan. Zaključak će dostaviti stranci protiv
kojeg je dopuštena posebna žalba.

Službene osobe nadležnih organa često u svakodnevnom
komuniciranju određenim podnescima daju naziv molba, pa tako stranke
neke od podnesaka označavaju kao «molba», iako je ova vrsta podnesaka
zanemarljivo mala u upravnom postupku, jer su gotovo svi akti nominirani
na način da su to zahtjev, prijedlog, prijava, žalba, prigovor, a molbe
(zamolnice) koje organi upućuju jedan drugom za obavljanje neke upravne
radnje nisu podnesak, jer su to samo akti koje stranke upućuju nadležnom
organu. U okviru komuniciranja organa i službe bitno je uputiti i na obaveze
organa u postupku slobode pristupa informacijama koja je zakonska obaveza
organa uprave i drugih organa prema odredbama ovog Zakona.

Cilj navedenog zakona je da utvrdi da informacije pod kontrolom
javnog organa predstavljaju javno dobro i da javni pristup informacijama
promovira veću transparentnost i odgovornost javnih organa.

Javni organi u Bosni i Hercegovini su:
- izvršni organi,
- zakonodavni organi, sudski organ i organ koji obavlja javnu funkciju,

a imenovan je ili ustanovljen u skladu sa zakonom,
- organi uprave,
- pravna osoba koja je u vlasništvu ili koju kontrolira javni organ.

Svaka fizička i pravna osoba ima pravo pristupa informacijama koje

su pod kontrolom javnog organa, a svaki javni organ ima obavezu da takve
informacije objavi.

Nadležni javni organ može utvrditi izuzetke od pravila da se odobrava
pristup informacijama, ukoliko bi otkrivanje informacija izazvalo značajne
štete po legitimne ciljeve određenih kategorija u Bosni i Hercegovini.

7

Izuzeci se odnose na slijedeće:

- vanjska politika, interesi odbrane i sigurnosti, odnosno zaštite javne

sigurnosti,
- interesi monetarne politike,
- sprečavanje kriminala i svako otkrivanje kriminala,
- zaštita postupka donošenja odluka od strane javnog organa u davanju

mišljenja, savjeta ili preporuka od strane javnog organa, zaposlenika
javnog organa i svake osobe koja vrši aktivnosti za ili u ime javnog
organa, a ne obuhvataju činjenične, statističke, znanstvene ili tehničke
informacije.

Pored navedenih izuzetaka, sloboda pristupa informacijama ne odnosi

se na povjerljive komercijalne informacije i zaštitu privatnosti.
Za pristup informacijama podnosi se zahtjev javnom organu koji

raspolaže informacijama odnosno koji je nadležan za davanje informacija.
Zahtjevi se podnose u pisanoj formi i moraju sadržavati dovoljno

podataka o prirodi i sadržaju informacije.
Obaveza nadležnog javnog organa po zahtjevu je da donese zaključak

odnosno rješenje u propisanim rokovima.
Pristup informacijama osiguran je na jednom od zvaničnih jezika u

Bosni i Hercegovini i na originalnom jeziku koji je različit od jednog od
zvaničnih jezika u Bosni i Hercegovini, ukoliko je to realno (razumno)
moguće.

Na ime pružanja informacija ne uplaćuje se nagrada osim usluge
umnožavanja materijala (informacije) pri čemu se naknada ne plaća za prvih
10 stranica standardne veličine fotokopija.

Obaveze imenovanja službenika za informiranje i obrađivanje
zahtjeva za pristup informacijama i dostavljanje vodiča, indeksa registara,
statističkih podataka i izvještaja.

 Javni organ obvezan je dostavljati:

- vodič;
- indeks registara;
- statističke podatke;
- godišnje i periodične finansijske i druge izvještaje.

 Posebno treba pojasniti podneske koji podliježu taksiranju jer stranke
ove podneske dostavljaju neposredno i putem pošte i u tom smislu uputiti na

8

obaveze službene osobe, jer se u komuniciranju organa i stranke ne postupa
u skladu sa propisima iz ove oblasti.
 Najčešći propusti službene osobe su da odbije prijem podneska koji
nije taksiran ili je nedovoljno taksiran, te propust osobe koja poduzima
radnje u upravnom postupku tako što upravne predmete koji nisu taksirani
ne uzima u rad.
 Zbog navedenih propusta službenih osoba treba ukazati da je obaveza
službene osobe da primi podnesak koji nije taksiran, ili je nedovoljno
taksiran te da na takvom podnesku kod otiska prijemnog štambilja stavi
službenu zabilješku u smislu da nije taksirano, ili je nedovoljno taksirano, a
predmet dostavi u rad nadležnoj organizacionoj jedinici tog organa.
 Služena osoba koja je ovlaštena za preduzimanje radnji u upravnom
postupku preduzeće sve radnje u upravnom postupku i istovremeno
obavjestiti stranku da je dužna da uplati administrativnu taksu u određenom
roku.
 Ukoliko stranka ne uplati taksu, to nije razlog za prekid ili obustavu
postupka te se upravni postupak nastavlja i donosi upravni akt, a naplata
takse je odvojeno pitanje i rješava se na način da se putem nadležne porezne
uprave naplati prinudno i izrekne kazna u visini 50% od visine takse.

OSNOVNA NAČELA

 Zakon o upravnom postupku (u daljem tekstu: ZUP), («Službene
novine Federacije BiH», br. 2/98 i 48/99), donio je Parlament Federacije
Bosne i Hercegovine u okviru isključivih ovlaštenja federalne vlasti i od
njegovog stupanja na snagu (28. januara 1998.g.) noveliran je 1999. g. u
dijelu koji se odnosi na mogućnost da se pojedina pitanja urede posebnim
federalnim zakonom i davanje ovlaštenja Ombudsmenu da razgleda spise i
da učestvuje u upravnom postupku do donošenja pravnosnažnog upravnog
akta radi ostvarivanja svojih funkcija i zaštite ljudskog dostojanstva, prava i
sloboda građanina zajamčenih Ustavom i instrumentima navedenim u
Aneksu Ustava Federacije Bosne i Hercegovine.
 Potrebno je ukazati i da sam naziv ZUP nije adekvatan jer postoje
upravne oblasti za koje je zakonom propisan poseban postupak, a u smislu
njihove supsidijarne primjene što je i jedno od temeljnih načela ovog
zakona.
 Kako ZUP sadrži načelo supsidijarne primjene u upravnim oblastima
za koje je zakonom propisan poseban postupak, to je adekvatnije rješenje da
se zadržao raniji naziv odnosno Zakon o opštem upravnom postupku jer je i

9

njegova primjena opšteg karaktera zbog toga što se u svim pitanjima koja su
uređena posebnim zakonom postupa po odredbama tog zakona.
 Kada se pojedina pitanja postupka za određenu upravnu oblast urede
posebnim federalnim zakonom to se uređuje na način da nije suprotno
načelima ZUP-a.
 Nadležni organi kantona mogu donositi dopunska pravila upravnog
postupka koja moraju biti u skladu sa ovim zakonom te u tom smislu
kantonalni organi nisu ovlašteni da propisuju poseban postupak već samo
dopunska pravila upravnog postupka koja moraju biti usklađena sa
odredbama ZUP-a (stav 2. člana 1.).
 Poseban upravni postupak može se propisati u okviru sistemskog ili
materijalnog zakona iz određene upravne oblasti, a rijetko organizacionim
zakonom jer u pravilu ovaj zakon sadrži organizaciono pravne odredbe, a ne
procesne kojim se propisuje način odlučivanja u određenoj upravnoj oblasti.
 Poseban postupak se može propisati samo za određene upravne
materije (npr. carinski postupak, postupak u oblasti poreza, penzijsko
invalidskog osiguranja, zdravstva, zapošljavanja i sl.), ali ne za više njih
istovremeno i u pravilu u okviru zakona iz te oblasti, a ne da se zakonom
samo propisuje postupak.
 Tako poseban postupak u oblasti carine ne uređuje sva pitanja
postupka te se kao supsidijaran propis primjenjuje ZUP, a poseban zakon
primjenjuje se na odnose i institute utvrđene posebnim zakonom (npr. rokovi
za odlučivanje u upravnim stvarima, odgoda izvršenja, poništavanje,
ukidanje i mjenjanje akata i dr.).
 Zakon iz oblasti penzijsko invalidskog osiguranja uvodi institut
revizije koji nije situiran u okviru odredbi ZUP-a, odnosno reviziju po
službenoj dužnosti prvostepenih upravnih akata, te nakon izdavanja
uvjerenja kao javne isprave o podacima unijetim u matičnu evidenciju,
mogućnost da se donese rješenje o podacima unijetim u matičnu evidenciju
na zahtjev osiguranika koji nije zadovoljan podacima iz uvjerenja.
 U oblasti poreza su znatna odstupanja u odnosu na ZUP, a kao primjer
može se navesti izvršenje rješenja koje je drugačije propisano nego u ZUP-u,
te postupak po žalbi i da žalba nema odložno dejstvo.
 Načelo zakonitosti (član 4) obavezuje organe uprave i upravne
organizacije i institucije koje vrše javna ovlaštenja da u upravnom rješavanju
postupaju u skladu sa propisima i općim aktima institucija koje vrše javna
ovlaštenja.
 Institut povjerenih javnih ovlaštenja omogućava da se određeni
upravni i drugi stručni poslovi iz nadležnosti organa uprave povjere na
vršenje pravnim licima (pravna lica sa javnim ovlaštenjima) kada je to

10

prikladno i kada se time postiže efikasnije ostvarivanje određenih prava i
obaveza građana i pravnih lica.
 Ako se radi o federalnom organu uprave javna ovlaštenja povjeravaju
se federalnom zakonu, a zakonom kantona kada se radi o poslovima iz
nadležnosti kantonalnih organa uprave.
 Povjeravanje javnih ovlaštenja za određene upravne i stručne poslove
iz djelokruga lokalne samouprave grada odnosno općine povjerava se
odlukom gradskog (općinskog vijeća).
 Upravni nadzor nad radom pravnih lica sa javnim ovlaštenjima u
vršenju upravnih poslova koji su preneseni na ta pravna lica, vrše organi
uprave iz upravne oblasti i nivoa vlasti kojoj pripadaju upravni poslovi koji
se vrše na osnovu javnih ovlaštenja i u okviru upravnog nadzora ovlašteni su
da rješavaju po žalbama izjavljenim protiv donesenih upravnih akata u
vršenju povjerenih javnih ovlaštenja.
 Kada se radi o upravnim stvarima u kojima je institucija koja ima
javna ovlaštenja zakonom ili na zakonu zasnovanom propisu ovlaštena da
rješava po slobodnoj ocjeni, rješenje mora biti doneseno u granicama
ovlaštenja i u skladu s ciljem odnosno razlogom za davanje javnih
ovlaštenja.
 Za razliku od vezanih akata u kojima su propisana prava i obaveze
stranke i istovremeno propisani uvjeti za priznavanje ovih prava, kod
rješenja koja se donose na osnovu slobodne ocjene, ostavljena je mogućnost
nadležnom organu da između mogućih rješenja prihvati ono rješenje koje
ocjeni najcjelishodnijim.
 Potrebno je istaći da primjena instituta slobodne ocjene proizilazi iz
samog zakona ili iz nekog drugog propisa zasnovanog na zakonu.
 Kod odlučivanja po slobodnoj ocjeni nadležni organ ima diskreciono
pravo da odluči o konkretnoj upravnoj stvari ili se u svom postupanju
rukovodi načelom cjelishodnosti i određenim ciljem koji je u pravilu
propisan zakonom, a ukoliko nije propisan zakonom, cilj mora proizilaziti iz
cilja koji je utvrđen u okviru zakonskih odredbi.
 Institucija koja ima javna ovlaštenja može biti samo zakonom ili na
zakonu zasnovanom propisu ovlaštena da rješava po slobodnoj ocjeni i takvo
ovlaštenje mora se donijeti u granicama ovlaštenja i kako smo ranije ukazali
u skladu sa ciljem s kojim je ovlaštenje dato.
 U okviru načela zakonitosti potrebno je uputiti i na slučajeve kada se
u toku odlučivanja po žalbi promjeni propis, odnosno odredba na osnovu
koje je prvostepeni organ donio rješenje.
 Drugostepeni organ je dužan da pravilnost prvostepenog rješenja
cijeni prema odredbama propisa koji je važio u vrijeme donošenja

11

prvostepenog rješenja, jer je zahtjev stranke kao i odlučivanje po njenom
zahtjevu provedeno u skladu sa propisom koji je važio u vrijeme donošenja
rješenja.
 Ovdje treba uputiti i na pojedine odredbe novog propisa koji uređuje
konkretnu upravnu stvar, jer je redaktor bio dužan da u okviru prijelaznih
odredbi utvrdi način postupanja sa upravnim predmetima koji su u žalbenom
postupku nakon što je promjenjen propis koji je uređivao određenu oblast u
vrijeme donošenja prvostepenog rješenja.
 Kod načela zaštite prava građana i zaštite javnog interesa strankama
se mora omogućiti da što lakše zaštite svoja prava, a da to ne bude na štetu
prava drugih lica niti u suprotnosti sa javnim interesima utvrđenim zakonom.
 Lakša zaštita prava uključuje i njihovo brže i jednostavnije
ostvarivanje što korespondira sa zaštitom prava građana i zaštite javnog
interesa.
 Ostvarivanje prava građana ne može biti na štetu prava drugih osoba
niti u suprotnosti sa zakonom utvrđenim javnim interesom, te je obaveza
osobe koja vodi postupak da eventualno ostvarivanje prava građana ne bude
na štetu prava drugih osoba niti u suprotnosti sa javnim interesom koji se
utvrđuje zakonom, a istovremeno je obavezna da stranku upozna da ima
osnova za ostvarivanje nekog prava.
 Službena osoba koja vodi upravni postupak je u komunikaciji sa
strankama, te je adekvatnije rješenje da ona upozori stranku da ima osnova
za ostvarivanje nekog prava, nego službena osoba koja rješava upravnu
stvar, jer osoba koja rješava ne mora istovremeno biti i osoba koja vodi
upravni postupak, odnosno preduzima radnje u upravnom postupku.
 Službena osoba će upoznati stranku da ima osnova za ostvarivanje
nekog prava, kada imajući u vidu postojeće činjenično stanje sazna ili ocjeni
da određena stranka ima osnova za ostvarivanje nekog prava, a pravne i
druge mjere koje su naložene stranci treba posmatrati u okviru instituta
povoljnije odnosno blaže mjere, te će se stranci naložiti obaveza koja je za
nju povoljnija ako se takvim mjerama postiže cilj zakona, a povoljnije mjere
su predviđene propisima iz određene upravne oblasti.
 Načelo efikasnosti obavezuje organe koji donose rješenje u upravnom
postupku da osiguraju efikasno ostvarivanje prava i interesa stranke i u
okviru toga organizuju poslove na način da se osigura brzo, potpuno i
kvalitetno rješavanje upravnih stvari.
 Pored osiguranja efikasnog ostvarivanja prava i interesa stranaka,
organ koji vodi upravni postupak dužan je da istovremeno svestrano
razmotri upravnu stvar koja je predmet upravnog postupka.

12

 U praksi se često dešava da organi koji rješavaju u upravnom
postupku načelo efikasnosti izjednačavaju sa institutom ažurnosti u
rješavanju upravnih predmeta, te treba praviti jasnu razliku između načela
efikasnosti i pojma ažurnosti, jer ažurnost označava da je organ odlučio po
svim zahtjevima odnosno da nema nerješenih predmeta, a efikasnost da li je
postupio u zakonu propisanim rokovima kako bi osigurao brzo, potpuno i
kvalitetno rješavanje upravnih stvari.
 Dakle, organ može biti istovremeno efikasan i ažuran, ali postoje
situacije kod dostavljanja izvještaja o stanju upravnog rješavanja da su u
određenom periodu određeni predmeti rješeni tako da je organ ažuran, ali
nije istovremeno i efikasan jer nisu rješeni u zakonu propisanim rokovima.
 Kod načela materijalne istine obaveza je nadležnog organa da utvrdi
sve činjenice koje su od značaja za donošenje zakonitog i pravilnog rješenja,
a prije donošenja rješenja stranci se mora pružiti mogućnost da se izjasni o
svim činjenicama i okolnostima koje su važne za donošenje rješenja, čime je
ispunjena obaveza u vezi načela saslušanja stranke, a rješenje se može
donijeti bez predhodnog izjašnjenja stranke samo u slučajevima kada je to
zakonom dopušteno.
 Posebnim zakonom, bilo da je sistemskog ili materijalnog karaktera,
može se propisati odstupanje od načela saslušanja stranke, ali je potrebno
taksativno navesti slučajeve koji se zakonom dopuštaju, jer je kod načela
posebnog postupka ukazano da posebni federalni zakoni iz određene
upravne oblasti ne mogu biti suprotni načelima ZUP-a.
 Načelo ocjene dokaza ovlašćuje službenu osobu koja vodi upravni
postupak da po svom uvjerenju odluči koje će činjenice uzeti kao dokazane,
a na osnovu savjesne i brižljive ocjene svakog dokaza posebno i svih dokaza
zajedno, kao i na osnovu rezultata cjelokupnog postupka.
 Ovo načelo po svom karakteru i značaju izražava slobodnu ocjenu
dokaza i ako u nazivu ne sadrži pojam «slobodan», ali je njegov smisao da
ovlaštena službena osoba po svom uvjerenju odlučuje koje će činjenice uzeti
kao dokazane.
 Službena osoba određene činjenice uzima kao dokazane na osnovu
različitih dokaznih sredstava, te nije ograničeno u kom obimu će koristiti
koje od dokaznih sredstava niti će dokazno sredstvo rangirati prema značaju,
jer sva dokazna sredstva imaju jednaku dokaznu snagu. Organ koji vodi
postupak će na osnovu savjesne i brižljive ocjene svakog dokaza posebno i
svih dokaza zajedno samo u određenim slučajevima ili fazama postupka
određenom dokazu dati veći ili manji značaj i na osnovu posebnih okolnosti.
 Kao dokazane se uzimaju one činjenice koje je službena osoba po
svom uvjerenju, nakon brižljive ocjene svih dokaza i na osnovu rezultata

13

cjelokupnog postupka, uzela kao dokazane te je na osnovu tih činjenica
doneseno rješenje, odnosno odlučeno u konkretnoj upravnoj stvari.
 Kod načela samostalnosti u rješavanju, ovlašten je organ koji vodi
upravni postupak da donosi rješenje samostalno u okviru ovlaštenja, a
ovlaštena službena osoba samostalno utvrđuje činjenice i okolnosti i na
osnovu njih primjenjuje propise i opće akte u konkretnoj upravnoj stvari.
 U okviru načela samostalnosti u rješavanju, sadržana je samostalnost
organa koji vodi upravni postupak i donosi rješenje i samostalnost službene
osobe tog organa, ali je organ obavezan da postupa u okviru zakonskih
ovlaštenja i drugih propisa zasnovanih na zakonu, a ovlaštena službena
osoba samostalno utvrđuje činjenice i okolnosti i na osnovu toga primjenjuje
propise i opće akte na konkretan slučaj.
 Pravo žalbe kao načelo u upravnom postupku predviđa žalbu kao
redovno pravno sredstvo protiv rješenja donesenih u prvom stepenu, a samo
zakonom iz pojedinih upravnih oblasti može se propisati da u pojedinim
upravnim stvarima žalba nije dopuštena, ukoliko je na drugi način osigurana
zaštita prava i zakonitosti.
 ZUP kao redovno pravno sredstvo poznaje samo žalbu, te treba
razlikovati redovna pravna sredstva koja su propisana u okviru drugih
zakona iz određenih upravnih oblasti (u oblasti penzijsko-invalidskog
osiguranja revizija kao redovno pravno sredstvo, prigovor u oblasti javnih
nabavki kao redovno pravno sredstvo i dr.).
 Redovna pravna sredstva koja su u posebnim upravnim oblastima
propisana pored žalbe koriste se isključivo u tim oblastima. U pojedinim
upravnim oblastima zakonom je propisano da žalba nije dopuštena jer je na
drugi način osigurana zaštita prava i zakonitosti.
 Protiv rješenja donesenog u drugom stepenu žalba nije dopuštena ali
se može pokrenuti upravni spor izuzev ako posebnim zakonom nije
drugačije propisano, a što je utvrđeno u okviru posebnih zakona iz određenih
upravnih oblasti (javne nabavke i dr.)
 Žalba kao redovno pravno sredstvo može se izjaviti i kad prvostepeni
organ nije u određenom roku donio rješenje o zahtjevu stranke.
 Obaveza je nadležnog organa da donese rješenje i dostavi ga stranci u
roku od 30 dana od dana predaje urednog zahtjeva, odnosno od dana
pokretanja postupka po službenoj dužnosti ako je to u interesu stranke, a
kada nije potrebno provoditi poseban ispitni postupak. U ostalim
slučajevima bilo da se postupak pokreće po zahtjevu stranke ili po službenoj
dužnosti ako je to u interesu stranke, rješenje se donosi i dostavlja stranci u
roku od 60 dana.

14

 Kod načela prava na žalbu naveden je i rok za rješavanje predmeta u
skraćenom i posebnom ispitnom postupku, jer kada prvostepeni organ ne
donese u propisanom roku rješenje, stranka može izjaviti žalbu nadležnom
drugostepenom organu.
 Konačnost i pravnosnažnost su načela koja imaju izuzetnu primjenu u
pogledu pravne sigurnosti kod donošenja pojedinačnih upravnih akata,
postupanje po vanrednim pravnim sredstvima i posebnim slučajevima
poništavanja, mjenjanja, oglašavanje rješenja ništavim i ukidanju rješenja.
 Rješenje protiv kojeg se ne može izjaviti žalba kao redovno pravno
sredstvo je konačno u upravnom postupku i može se poništiti, ukinuti ili
izmjeniti samo u slučajevima koje propisuje ZUP ili drugi posebni zakon.
 Konačan može biti upravni akt kojim je stranka stekla neko pravo ili
su joj naložene određene obaveze.
 Pravnosnažno je rješenje protiv koga se ne može izjaviti žalba niti
pokrenuti upravni spor, a kojim je stranka stekla određena prava ili su
naložene određene obaveze. Pravnosnažno rješenje može se poništiti, ukinuti
ili izmjeniti samo u slučajevima koji propisuje ZUP ili drugi poseban zakon.
 Načelo pravnosnažnosti ima za cilj pravnu saglasnost odnosno
nepromjenljivost odnosa nastalih donošenjem pojedinačnih upravnih akata, a
može se posmatrati kao formalna i materijalna pravnosnažnost.
 Formalna pravosnažnost nastupa kada stranka propusti da koristi
određeno sredstvo u postupku ili je to sredstvo upotrijebila bez uspjeha te su
razlozi za nastupanje pravnosnažnosti vezani za stranku.
 Kod materijalne pravnosnažnosti radi se o rješenjima u kojima je
stranka stekla neko pravo ili joj je određena neka obaveza, te materijalnu
pravnosnažnost mogu steći samo upravni akti kojim se stranci daje određeno
pravo ili nameće obaveza (pozitivni upravni akti).
 Postoje zakonske mogućnosti da upravni akt postane pravnosnažan i
samo djelimično, a to je u jednostranačkoj upravnoj stvari kada je stranka u
podnesku podnijela više zahtjeva koji se mogu dijeliti pa joj je u tom smislu
zahtjev usvojen djelimično i stranka koristi do pravnosnažnosti rješenja
samo pravna sredstva u dijelu zahtjeva koji joj nije uvažen.
 Djelimičnu pravnosnažnost možemo posmatrati i u slučaju kada
stranka pobija određeno rješenje jer joj nije priznato veće pravo, odnosno
priznato joj je određeno pravo ali stranka smatra da joj pripada veće pravo
od onog koje joj je nadležni organ priznao.
 Sa gledišta pravnosnažnosti ono je postalo pravnosnažno u odnosu na
priznato pravo stranke.

15

 Ekonomičnost postupka ogleda se u tome da se vodi brzo, a sa što
manje troškova i gubitka vremena za stranku i druge osobe koje učestvuju u
postupku.
 Iako ekonomičnost postupka zahtjeva da se postupak vodi brzo sa što
manje troškova i gubitka vremena to ne može biti razlog da se propusti neka
radnja, jer se tako odustaje od načela materijalne istine te je osoba koja vodi
upravni postupak obavezna da pribavi sve što je potrebno za pravilno
utvrđivanje činjeničnog stanja i donošenje zakonitog i pravilnog rješenja.

Ekonomičnost postupka primjenjuje se u prvostepenom i
drugostepenom postupku te je u tom smislu prvostepeni organ koji vodi
postupak obavezan da vodi postupak što brže i sa što manje troškova, a to
počinje od dostavljanja poziva i pismena organa koji vodi postupak zatim
zakazivanje usmene rasprave, izvođenja dokaza vještačenjem, putem
svjedoka i uviđajem do sačinjavanja zapisnika kao javne isprave koji
predhodi donošenju rješenja.
 Prvostepeni organ pazi po službenoj dužnosti da se postupak ne
odugovlači tako što stranka izbjegava da primi poziv ili bez opravdanog
razloga traži odlaganje usmene rasprave u upravnim stvarima gdje je usmena
rasprava obavezna.
 Drugostepeni organ će postupati u skladu sa načelom ekonomičnosti
postupka ako drugostepeni postupak provede brzo i sa što manje gubitka
vremena za stranku i druge osobe koje učestvuju u postupku i u tom cilju
stoji mu na raspolaganju efikasno sredstvo, a to je postupanje po žalbi kad
prvostepeno rješenje nije doneseno u zakonskom roku ili da je u istoj
upravnoj stvari već jednom poništeno prvostepeno rješenje jer je u
navedenim slučajevima drugostepeni organ dužan da sam riješi odnosno
meritorno odluči u toj upravnoj stvari.
 Pomoć neukoj stranci obavezuje organ koji vodi postupak da se brine
da neznanje i neukost stranke i drugih osoba koje učestvuju u postupku ne
bude na štetu prava koja im po zakonu pripadaju.
 Potrebno je ukazati da je neuka stranka svaka osoba koja ne poznaje
propise iz određene upravne oblasti te nepoznavanje propisa ne može biti
razlog za gubitak određenog prava koje stranci po propisima pripada.
 Propuštanje službene osobe organa koja vodi postupak da stranku
uputi na njena zakonska prava, odnosno da podnose zahtjev za priznavanje
određenih prava prije donošenja rješenja je povreda odredbe člana 15. ZUP-
a.
 U pogledu upotrebe jezika i pisma potrebno je uputiti na jezike
(bosanski, hrvatski, srpski), a kao sredstvo komuniciranja mogu se koristiti i
ostali jezici.

16

 Službeno pismo u upravnom postupku je latinica.
 Ukoliko je federalnim zakonom iz određene upravne oblasti kao
službeni jezik određen i dodatni jezik taj jezik će se koristiti u skladu sa
federalnim zakonom.
 U pogledu upotrebe jezika ZUP pravi razliku između državljana
Bosne i Hercegovine i stranih državljana u pogledu praćenja upravnog
postupka, te propisuje obavezu organu koji vodi postupak da omogući
stranci da prati tok postupka na svom jeziku, a stranke koje nisu državljani
Bosne i Hercegovine, a ne znaju jezik na kome se vodi postupak imaju pravo
da tok postupka prate preko prevodioca.
 Službena osoba koja vodi postupak obavezna je da stranku i drugog
učesnika u postupku pouči o pravu korištenja svog jezika i to će konstatovati
u zapisniku (npr. zapisnik o usmenoj raspravi, zapisnik o saslušanju
svjedoka i dr.) tako što će navesti izjašnjenje stranke.
 Ako se stranka izjasni da joj je poznat jezik na kome se vodi postupak
ili da je osigurala prevođenje putem druge osobe to će se konstatovati u
zapisniku i preći na vođenje postupka, odnosno izvođenje dokaza.
 Ukoliko se stranka izjasni da ne zna jezik na kome se vodi upravni
postupak to će se takođe konstatovati u zapisniku, organ je dužan osigurati
prevodioca, a ukoliko nije u mogućnosti da odmah nađe prevodioca za jezik
koji stranka poznaje odgodiće usmenu raspravu dok se ne angažuje
prevodilac.
 ZUP se nije opredijelio da u okviru općih odredbi daje značenje
pojedinih izraza i pojmova kao što je slučaj sa pojedinim sistemskim i
složenim zakonima, izuzev što je pojasnio upotrebu izraza «organ» i pod
ovim izrazom podrazumjeva organe uprave i upravne ustanove, službe i
druge institucije utvrđene članom 1. ZUP-a u dijelu koji se odnosi na organe
uprave, ustanove i druge pravne osobe.
 U cilju pojašnjenja subjekata koji su dužni postupati po odredbama
ZUP-a treba prvo navesti federalne i kantonalne organe uprave i gradske i
općinske službe za upravu i druge organe kad u upravnim stvarima
neposredno primjenjuju propise i donose rješenja o pravima, obavezama ili
pravnim interesima građana, pravnih osoba ili drugih stranaka.
 Pored navedenih subjekata po ovom zakonu dužna su postupati i javna
preduzeća, ustanove i druge pravne osobe u obavljanju javnih ovlaštenja.

(Vidi objašnjenje dato za načelo zaštite prava građana i zaštite javnog
interesa)

17

NADLEŽNOST

 Nadležnost organa obuhvata ovlaštenje odnosno prava i obaveze da
odlučuje u određenim upravnim stvarima i na određenom području te je u
tom smislu dijelimo na stvarnu nadležnost da organ rješava upravne stvari iz
određene upravne oblasti i mjesnu nadležnost koja se određuje po
federalnim propisima kojima su uređene federalne jedinice i teritorijalne
podjele općina i propisima o organizaciji organa uprave.

Kod stvarne nadležnosti kao kriterij za njeno određivanje uzima se
priroda upravne stvari i ovlaštenja organa da na osnovu zakona ili na zakonu
zasnovanom propisu odlučuje u upravnim predmetima i da istovremeno
uključi druge organe da postupaju u tim upravnim stvarima.
 Stvarnu nadležnost ne treba poistovjećivati sa djelokrugom nekog
organa jer je djelokrug znatno širi pojam i obuhvata sve poslove koje neki
organ obavlja, a stvarna nadležnost se odnosi na autoritativne poslove iz
osnovnih funkcija organa uprave i ovlaštenja organa da rješava u određenim
upravnim stvarima.
 Za rješavanje u upravnim stvarima u prvom stepenu stvarno je
nadležan organ uprave zavisno od nivoa vlasti pa federalni organi uprave
rješavaju u prvom stepenu iz isključive nadležnosti Federacije i zajedničke
nadležnosti Federacije i kantona koji su federalnim zakonom stavljene u
nadležnost tih organa.
 Kantonalni organi uprave rješavaju u prvom stepenu u upravnim
stvarima koji su kantonalnim zakonom stavljene u nadležnost kantonalnih
organa uprave, a gradske i općinske službe za upravu rješavaju u prvom
stepenu u upravnim stvarima iz oblasti lokalne samouprave iz nadležnosti
grada odnosno općine.
 Pored izvornih nadležnosti kantonalni organ uprave i gradske i
općinske službe za upravu odlučuju i u upravnim stvarima koje su
federalnim zakonom preneseni na kantonalne organe uprave i gradske
(općinske) službe za upravu i u upravnim predmetima koji su kantonalnim
zakonom preneseni na odlučivanje gradskim i općinskim službama za
upravu. Gradske odnosno općinske službe za upravu rješavaju u prvom
stepenu u upravnim stvarima iz oblasti uprave i samouprave koje su statutom
grada (općine) i propisom gradskog (općinskog) vijeća stavljene u
nadležnost gradskih (općinskih) službi za upravu.
 Ako propisima koje predviđa ZUP nije određeno koji je organ uprave
stvarno nadležan za rješavanje u određenoj upravnoj stvari, a to se ne može

18

utvrditi ni po prirodi stvari, o takvoj upravnoj stvari odlučuju u Federaciji
odnosno kantonu federalni organ uprave nadležan za poslove opće uprave, a
u kantonu kantonalni organ uprave nadležan za poslove opće uprave.
 U jedinicama lokalne samouprave (grad, općina) takva upravna stvar
je u nadležnosti gradske (općinske) službe za upravu koja je određena
propisom gradskog odnosno općinskog vijeća.
 Nijedan organ ne može preuzeti određenu upravnu stvar iz nadležnosti
drugog organa i sam je riješiti, stvarna i mjesna nadležnost ne može se
mjenjati dogovorom stranaka, dogovorom organa i stranaka ni dogovorom
organa, osim ako je to propisano zakonom i pod uvjetima propisanim
zakonom.
 Pored izuzetaka koji se mogu propisati posebnim zakonom, organ
nadležan za rješavanje u određenoj upravnoj stvari može, ali samo na
osnovu izričitog zakonskog ovlaštenja, prenijeti rješenje u toj stvari na drugi
organ.
 U cilju boljeg razumjevanja instituta stvarne nadležnosti potrebno je
uputiti na Zakon o principima lokalne samouprave u Federaciji Bosne i
Hercegovine koji pored ostalog uređuje i samoupravni djelokrug jedinica
lokalne samouprave, a što će pomoći nadležnim organima i osobama koje
rade na upravnom rješavanju da lakše i jednostavnije utvrde svoje
nadležnosti u upravnim stvarima kada odlučuju po zahtjevima fizičkih i
pravnih osoba.
 Jedinica lokalne samouprave ima vlastite nadležnosti ustanovljene
ustavom i zakonom i ima pravo baviti se svim pitanjima od lokalnog značaja
koja nisu isključena iz njene nadležnosti, niti dodjeljena u nadležnost neke
druge vlasti na osnovu ustava i zakona.
 Ona će biti samostalna u odlučivanju o pitanjima iz vlastitih
nadležnosti, koje ne mogu biti ograničene ili uskraćene od federalnih ili
kantonalnih vlasti, osim u slučajevima i u okvirima utvrđenim ustavom i
zakonom.

STRANKA I NJENO ZASTUPANJE

 Stranka je osoba po čijem je zahtjevu pokrenut postupak ili protiv
koje se vodi postupak, ili koja radi zaštite svojih prava ili pravnih interesa
ima pravo da učestvuje u postupku, a to može biti svaka fizička i pravna
osoba.
 Potrebno je istaći da organi uprave koji donose rješenje u upravnom
postupku nisu stranke u upravnom postupku, ali organ uprave i drugi organi
koji nemaju svojstvo pravne osobe mogu biti stranke u postupku ako mogu

19

biti nosioci prava i obaveza o kojima se rješava u upravnom postupku.
Stranka može biti i sindikalna organizacija ako se upravni postupak odnosi
na takvo pravo ili pravni interes službenika i namještenika u organima
uprave kao i zaposlenika u privrednim društvima i drugim pravnim
osobama.
 Izmjena i dopuna ZUP-a dala je pravo i Ombudsmenima da može ako
nađe da ima osnova prisustvovati upravnom postupku radi ostvarivanja
svojih funkcija i zaštiti ljudskog dostojanstva, prava i slobode građanina
zajamčenih ustavom i instrumentima navedenim u Aneksu Ustava
Federacije Bosne i Hercegovine.
 Ombudsmen može prisustvovati u upravnom postupku do donošenja
pravnosnažnog upravnog akta i u postupcima vanrednih pravnih lijekova.
Upravni postupak uređuje upravne odnose u skladu sa upravnim materijama
koje su utvrđene posebnim rokovima te se u tom smislu svojstvo stranke
stiče u skladu sa tim propisom odnosno utvrđuje se način na koji osobe
mogu biti nosioci prava i obaveza u upravnim odnosima.
 Dakle, od materijalnog odnosno posebnog zakona kojim se uređuje
određena upravna oblast zavisi ko sve može biti nosilac prava i obaveza o
kojima se rješava u upravnom postupku odnosno ko može biti stranka u
upravnom postupku. Posebno treba ukazati na osobe koje su stranke u
postupku vršenja inspekcijskog nadzora jer se ovdje postupak u pravilu vodi
po službenoj dužnosti i stranka je samo fizička ili pravna osoba kod koje
nadležni inspektor vrši inspekcijski nadzor odnosno stranka je samo subjekt
nadzora.
 Svaka fizička i pravna osoba ima pravo podnijeti zahtjev odnosno
inicirati inspekcijski nadzor, a po ovoj inicijativi inspektor će nakon što
ocjeni da postoje uvjeti pokrenuti upravni postupak i izvršiti inspekcijski
nadzor.
 O pokretanju postupka inspektor će obavjestiti osobu koja je inicirala
inspekcijski postupak, a inspekcijski postupak obavlja kod subjekta nadzora
koji je jedino stranka u upravnom postupku.
 Osoba koja je inicirala pokretanje inspekcijskog postupka može dobiti
svojstvo stranke u drugom postupku koji se vodi kod nadležnog organa
uprave (npr. izdavanje odobrenja za građenje, otvaranje poslovnog objekta i
sl.) na osnovu pravnog interesa u konkretnoj upravnoj stvari jer stranka
disponira svojim pravima i obavezama i ukoliko bi joj dali i svojstvo stranke
u inspekcijskom nadzoru to bi onemogućilo vođenje postupka odnosno
vršenje inspekcijskog nadzora.

20

 Procesno sposobna osoba je ona osoba koja je potpuno poslovno
sposobna i može sama obavljati radnje u postupku te se to i naziva procesna
sposobnost.
 Za procesno nesposobnu fizičku osobu radnje u postupku obavlja
njegov zakonski zastupnik. Zakonski zastupnik se određuje na osnovu
zakona ili aktom nadležnog organa donesenog na osnovu zakona.
 Pravno lice obavlja radnje u postupku preko svog predstavnika
odnosno zakonskog zastupnika. Predstavnik odnosno zakonski zastupnik
pravnog lica određuje se njegovim općim aktom, ako nije određen zakonom
ili aktom nadležnog organa donesenog na osnovu zakona.
 Organ uprave obavlja radnje u postupku preko zakonom određenog
predstavnika, poslovna jedinica poduzeća (društva) preko osobe koja
rukovodi radom poslovne jedinice, a naselje, odnosno grupa osoba koje
nemaju svojstvo pravnog lica preko osobe koju oni odrede, ako posebnim
popisima nije drugačije određeno.
 Kad organ koji vodi postupak ustanovi da zakonski zastupnik osobe
pod starateljstvom ne pokazuje potrebnu pažnju u zastupanju, obavijestit će
o tome organ starateljstva.

U toku cijelog postupka nadležni organ po službenoj dužnosti pazi da
li osoba koja se pojavljuje kao stranka može biti stranka u postupku i da li
stranku zastupa njen zakonski zastupnik odnosno predstavnik te u tom
smislu ZUP razlikuje privremenog zastupnika, zajedničkog predstavnika i
punomoćnika. Organ koji vodi upravni postupak je ovlašten da procesno
neposrednoj stranci koja nema zakonskog zastupnika ili je njeno boravište
nepoznato, a nema punomoćnika takvoj stranci postavi privremenog
zastupnika uz uvjet da to traži hitnost predmeta, a postupak se mora provesti.
 Za određivanje privremenog zastupnika pored toga što se radi o
hitnom postupku koji se mora provesti nadležni organ mora na pouzdan
način utvrditi da se radi o procesno nesposobnoj stranci koja nema
zakonskog zastupnika ili je boravište stranke nepoznato, a stranka nema
punomoćnika.
 O postavljanju privremenog zastupnika organ koji vodi postupak
odmah obavještava organ starateljstva i svoj zaključak o postavljanju
privremenog zastupnika objavljuje na oglasnoj tabli ili na drugi pogodan
način. Objavljivanje zaključka na oglasnoj tabli organ koji je odredio
privremenog zastupnika koristi samo u slučaju kada se radi o stranci čije je
boravište nepoznato. Privremeni zastupnik može se postaviti i privrednom
društvu ili drugom pravnom licu ukoliko nema zakonskog zastupnika,
predstavnika ili punomoćnika iz reda osoba tog pravnog lica i istovremeno
obavjestiti pravnu osobu da joj je određen privremeni zastupnik.

21

 Privremeni zastupnik može se izuzetno postaviti i stranci u
slučajevima kada se ima izvršiti radnja koja se ne može odgoditi, a stranku,
njenog punomoćnika ili zastupnika nije moguće blagovremeno pozvati, a
privremeni zastupnik učestvuje samo u postupku za koje je izričito
postavljen i dok se ne pojavi zakonski zastupnik ili predstavnik odnosno
stranka ili njen punomoćnik.
 Ovi slučajevi određivanja privremenog zastupnika se rjeđe
primjenjuju jer se i o postavljanju privremenog zastupnika obavještava
stranka, njen punomoćnik ili zastupnik te je teško utvrditi opravdanost
donošenja ovakvog zaključka odnosno ovaj način treba koristiti restriktivno i
kada nije postojala nikakva mogućnost da se stranka na vrijeme pozove, a
radnja koju treba izvršiti ne trpi odlaganje. Ovdje je potrebno da su
kumulativno ispunjeni uvjeti i to da se stranka, njen punomoćnik ili
zastupnik nisu mogli na vrijeme obavjestiti, a radnja se ne može odgoditi.
Određivanje zajedničkog predstavnika je institut koji se koristi kada dvije ili
više stranaka istupaju u istom predmetu zajednički i mogu ga odrediti
stranke, a organ koji vodi postupak može po službenoj dužnosti odrediti
strankama da naznače ko će ih predstavljati ili da postave zajedničkog
punomoćnika o čemu donosi poseban zaključak.
 Organ koji vodi postupak dužan je u zaključku navesti da stranke u
određenom roku odrede zajedničkog predstavnika, a ako to ne učine da će
zajedničkog predstavnika odrediti organ koji vodi postupak.
 Pored navedenog temeljni uvjet za određivanje zajedničkog
predstavnika je da posebnim propisom nije drugačije određeno. Kod
određivanja zajedničkog predstavnika organ koji vodi upravni postupak
donosi dva zaključka i to prvi zaključak kojim se strankama određuje da u
određenom roku naznače ko će ih predstavljati ili da postave zajedničkog
punomoćnika i drugi zaključak kojim će organ koji vodi postupak postaviti
zajedničkog predstavnika.
 Zajednički predstavnik kojeg je zaključkom odredio organ koji vodi
postupak obavlja ove poslove sve dok stranci ne postave drugog zajedničkog
punomoćnika ili zajedničkog predstavnika.
 Protiv navedenog zaključka može se izjaviti žalba koja ne od laže
izvršenje zaključka.
 I u slučaju kada je određen zajednički predstavnik odnosno
punomoćnik svaka stranka zadržava pravo da istupa kao stranka odnosno
daje izjave, koristi pravna sredstva i preduzima druge radnje u upravnom
postupku.

22

 Stranka u upravnom postupku može biti svaka fizička i pravna osoba
po čijem zahtjevu je pokrenut postupak ili protiv koje se vodi postupak ili
koja radi zaštite svojih prava odnosno pravnih interesa ima pravo da
učestvuje u postupku. Organi uprave i drugi organi nemaju svojstvo pravne
osobe, a to nemaju ni poslovne jedinice (podružnice) privrednih društava ali
ovo pravo mogu steči u upravnom postupku ukoliko mogu biti nosioci prava
i obaveze o kojima se rješava u upravnom postupku.
 Dakle, organi uprave nemaju svojstvo stranke u upravnom postupku
ali kad povodom nekog upravnog akta mogu biti nosioci prava i obaveze u
toj upravnoj stvari stiču i svojstvo stranke, a isti je slučaj i sa organizacionim
jedinicama privrednih subjekata koja prema odredbama zakona iz oblasti
privrednih društava nemaju svojstvo pravnog lica ali u upravnom postupku
mogu steči svojstvo stranke ukoliko mogu biti nosioci prava i obaveze o
kojima se rješava u upravnom postupku.
 Kada se radi o sticanju svojstva stranke na osnovu zaštite svojih prava
ili pravnih interesa ovo svojstvo se stiče prvenstveno na osnovu materijalnog
zakona iz određene oblasti koji utvrđuje prava i obaveze stranke odnosno
učesnika u postupku kod donošenja odobrenja i rješavanja u određenim
upravnim stvarima.
 Kod sticanja svojstvo stranke treba uputiti na stranke u upravnom
postupku u oblasti inspekcijskog nadzora jer se i ovdje fizičke i pravne
osobe obraćaju zahtjevom za vršenje inspekcijskog nadzora od strane
nadležne inspekcije ali im to ne daje svojstvo stranke u upravnom postupku
jer je u upravnom postupku stranka samo subjekt nadzora odnosno osoba
kod koje se vrši inspekcijski nadzor.
 ZUP daje svojstvo stranke određenim pravnim licima i organizacijama
kada se radi o zaštiti prava i pravnih interesa lica koja su zaposlena u
pravnom licu ili su članovi određenih organizacija.
 Sindikalna organizacija organa uprave može biti stranka u upravnom
postupku ako se upravni postupak odnosi na neko pravo ili pravni interes
službenika i namještenika u organima uprave, a isti je slučaj sa sindikalnom
organizacijom u privrednim i drugim subjektima kod zaštite prava
zaposlenika (radnika) ako se upravni postupak odnosi na pravo zaposlenika
(radnika).
 U zaštiti prava svojih članova privredna društva i druge pravne osobe
mogu uz pristanak svog člana da istupaju sa svim pravima stranke ukoliko
svojim općim aktima imaju obavezu da štite prava svog člana te u tom
smislu pokreću postupak i učestvuju u već pokrenutom postupku.

23

 Pored obaveze uz pristanak svog člana navedeni subjekti su obavezni
da na zahtjev svog člana da ga zastupaju u upravnom postupku ukoliko je to
utvrđeno općim aktom tog privrednog subjekta odnosno pravne osobe.
Ombudsmen je ovlašten da u okviru svoje nadležnosti prisustvuje radnjama
u upravnom postupku sve do donošenja pravosnažne sudske odluke i u
postupcima vanrednih pravnih lijekova ukoliko utvrdi da je konačnim
upravnim aktom povređeno ljudsko dostojanstvo odnosno prava i slobode
građana garantovane ustavom. Prisustvovanje Ombudsmena upravnom
postupku je u postupcima vanrednih pravnih lijekova jer je njegovo
prisustvo predviđeno nakon konačnosti rješenja odnosno protiv kojih nema
redovnog pravnog sredstva te se uključuje u upravni postupak u obnovi
upravnog postupka i drugim vanrednim pravnim sredstvima.
 Prava i dužnosti stranke u upravnom postupku mogu imati i tužitelj,
pravobranitelj i drugi organi vlasti koji su ovlašteni zakonom kada zastupaju
javne interese.
 U postupku zastupanja javnog interesa navedeni organi u granicama
zakonom propisanih ovlaštenja imaju prava i obaveze stranke u upravnom
postupku i u tom smislu ne mogu imati šira ovlaštenja nego što ih imaju
stranke u upravnom postupku.
 Radnje u upravnom postupku mogu se poduzimati putem zakonskog
zastupnika, privremenog zastupnika, zajedničkog predstavnika i putem
punomoćnika.
 Fizička osoba koja je procesno sposobna odnosno koja je potpuno
poslovno sposobna može sama obavljati radnje u postupku, a osobe koje
nemaju procesne sposobnosti ne mogu same obavljati radnje u postupku već
preko zakonskih zastupnika.
 Fizička lica koja su starija od 18 godina su u pravilu poslovno
potpuno slobodne odnosno sposobne za zaključivanje pravnih poslova, a
osobe mlađe od 18 godina kao i osobe kojima je oduzeta poslovna
sposobnost nisu poslovno sposobne te ne mogu same vršiti radnje u
postupku odnosno nisu procesno sposobne. Pravne osobe su procesno
nesposobne te pravne osobe kao i fizičke osobe koje su mlađe od 18 godina i
kojima je oduzeta poslovna sposobnost zastupa u upravnom postupku
zakonski zastupnik.
 Pravna osoba obavlja radnje u postupku preko svog zakonskog
zastupnika koji je određen zakonom ili općim aktom pravne osobe u skladu
sa zakonom.
 Tako Zakon o privrednim društvima utvrđuje da uprava (direktor)
zastupa i predstavlja privredno društvo i odgovoran je za poslovanje

24

privrednog društva, a zakon iz oblasti uprave propisuje da rukovodilac
organa uprave zastupa i predstavlja organ uprave.
 Nadležni organ kod vođenja upravnog postupka po službenoj dužnosti
pazi da li osoba koja se pojavljuje kao stranka može biti stranka u postupku i
da li stranku zastupa njen zakonski zastupnik odnosno predstavnik.
Privremeni zastupnik postavlja se stranci ako procesno nesposobna stranka
nema zakonskog zastupnika ili se neka radnja ima poduzeti protiv osobe čije
je boravište nepoznato, a koja nema punomoćnika, a hitnost predmeta traži
da se postupak mora provesti.
 Kada su ispunjeni navedeni uvjeti organ koji vodi postupak postavit
će stranci privremenog zastupnika i o tome istovremeno obavjestiti i
nadležni organ starateljstva.
 O postavljanju privremenog zastupnika stranci organ koji vodi
postupak donosi zaključak.
 Zaključak o postavljanju privremenog zastupnika objavit će se na
oglasnoj tabli organa koji vodi postupak ili na drugi pogodan način ukoliko
se radi o osobi čije je boravište nepoznato.
 Organ koji vodi upravni postupak postaviće privrednom subjektu ili
drugom pravnom licu zakonskog zastupnika, predstavnika ili punomoćnika
iz reda osobe tog subjekta ukoliko nisu odredili način zastupanja i o tome će
istovremeno obavjestiti pravnu osobu kojoj je postavljen privremeni
zastupnik.
 Kod određivanja privremenog zastupnika nadležni organ uprave će u
pravilu odrediti osobu iz reda zaposlenika privrednog subjekta ili druge
pravne osobe imajući u vidu odredbe statuta ili drugog općeg akta koji
utvrđuje ovlaštenja i odgovornosti zaposlenika sa posebnim ovlaštenjima, a
ukoliko nema odgovarajućih osoba u tom subjektu organ koji vodi postupak
može odrediti za privremenog zastupnika i osobu koja nije zaposlena u tom
subjektu. Za određivanje privremenog zastupnika pravnoj osobi potrebno je
da bude ispunjen temeljni uvjet, a to je da nemaju zakonskog zastupnika
odnosno punomoćnika, a predmet se mora okončati po hitnom postupku.
Privremeni zastupnik je obavezan da se prihvati zastupanja, a u praksi se u
pravilu osigura njegova predhodna saglasnost kako njegovo eventualno
odbijanje zastupanja nebi uticalo na efikasnost upravnog postupka.
Privremeno zastupanje može se odbiti samo iz razloga utvrđenih posebnim
propisima. Iz samog naziva «privremeni» slijedi i karakter ovog instituta jer
privremeni zastupnik učestvuje samo u pstupku za koji je izričito postavljen
i dok se ne pojavi sama stranka ili njen punomoćnik odnosno njen zakonski
zastupnik ili predstavnik.

25

 Načela ekonomičnosti i efikasnosti u upravnom postupku nalaže
organu koji vodi postupak i strankama da postupaju u skladu sa ovim
načelima, a to se posebno primjenjuje kod zajedničkog predstavnika kada su
u slučajevima učešća više stranaka u postupku stranke dužne da naznače ko
će od njih istupati kao njihov zajednički predstavnik ili postaviti zajedničkog
punomoćnika.
 Obaveza je organa uprave da uputi stranke da odrede zajedničkog
predstavnika ili da postave zajedničkog punomoćnika, a to može odrediti i
sam organ ukoliko stranke u određenom roku ne odrede zajedničkog
predstavnika odnosno ne postave zajedničkog punomoćnika.
 Ukoliko stranke ne odrede zajedničkog predstavnika odnosno ne
postave zajedničkog punomoćnika to može uraditi organ koji vodi postupak
o čemu donosi poseban zaključak protiv koga se može izjaviti žalba ali koja
ne odlaže izvršenje zaključka.
 I kod određivanja zajedničkog predstavnika odnosno postavljanja
zajedničkog punomoćnika svaka stranka zadržava pravo da istupa kao
stranka u postupku (samostalno daje izjave, koristi pravna sredstva i
disponira svojim drugim pravima), a ukoliko je organ koji vodi postupak
odredio zajedničkog predstavnika odnosno postavio zajedničkog
punomoćnika on zadržava ovo svojstvo sve dok stranke ne odrede drugog.
 Stranka ili njen zakonski zastupnik može odrediti punomoćnika koji
će je zastupati u postupku osim u radnjama u kojima stranka samo daje
izjave, a ukoliko ponumoćnik preduzima radnje u okviru date punomoći one
imaju isto pravno djejstvo kao da ih je preduzela sama stranka.
 I pored punomoćnika stranka može davati izjave, a organ koji vodi
postupak može od stranke i neposredno tražiti izjave o određenoj upravnoj
stvari.
 Stranka koja je prisutna kad njen punomoćnik daje usmenu izjavu
može neposredno poslije date izjave izmjeniti ili opozvati izjavu svog
punomoćnika i tada će izjava stranke biti opredjeljujuća u konkretnoj
upravnoj stvari.
 Međutim, znatno je drugačija situacija kada su izjava stranke i njenog
punomoćnika oprečne u pogledu činjenice koje su odlučujuće za donošenje
rješenja te će u ovom slučaju organ koji vodi postupak po svom uvjerenju na
osnovu savjesne i brižljive ocjene svakog dokaza posebno i svakog dokaza
zajedno, kao i na osnovu rezultata cjelokupnog postupka odlučiti koje
činjenice će uzeti kao dokazane.
 Punomoć se može dati pismeno ili usmeno u zapisnik kod organa koji
vodi upravni postupak, a izuzetno službena osoba koja vodi postupak ili
obavlja pojedine radnje u postupku može dopustiti da u ime stranke kao

26

njen punomoćnik izvrši određene radnje osobe koja nije podnijela punomoć
ali će istovremeno narediti toj osobi da naknadno u određenom roku podnese
odgovarajuću punomoć za tu radnju. Ako navedeno lice ne donese punomoć
u određenom roku postupak se nastavlja, a radnje koje je obavila osoba bez
punomoći ne uzimaju se u obzir.
 Pravilnost punomoći ispituje se po službenoj dužnosti, a eventualni
nedostaci u punomoći otklanjaju se kao kod formalne neispravnosti
podnesaka o čemu se govori u Poglavlju IV – Komuniciranje organa i
stranaka.
 U vezi punomoći shodno se primjenjuju odgovarajuće odredbe
Zakona o parničnom postupku ali samo u vezi odnosa i instituta koji nisu
uređeni odredbama ZUP-a.
 Punomoć ne prestaje smrću stranke, gubitkom njene procesne
sposobnosti ili promjenom njenog zakonskog zastupnika ali pravni sljednik
stranke odnosno njen novi zakonski zastupnik može opozvati raniju
punomoć.
 Prestankom pravne osobe prestaje i punomoć koju je ona izdala.
 Stranka može punomoć u svako vrijeme opozvati, a punomoćnik je
može u svako vrijeme otkazati. Poslije otkaza punomoći punomoćnik je
dužan još 30 dana obavljati radnje za osobu koja mu je dala punomoć ako je
potrebno da od nje otkloni kakvu štetu koja bi u to vrijeme mogla nastati.
 Službena osoba koja vodi upravni postupak dužna je dostaviti stranci
da u stvarima za koje se traži stručno poravnanje materije u vezi s
predmetom postupka dovede stručnu osobu koja će joj davati obavještenja i
savjete odnosno stručnog pomagača.
 Kao stručni pomagač ne može se angažovati osoba koja nije poslovno
sposobna.
 U vezi dovođenja stručnog pomagača službena osoba ne donosi akt
kojim se dozvoljava odnosno dovodi stručni pomagač jer je ova osoba samo
u vezi sa strankom kojoj pomaže i nije u odnosu prema organu koji vodi
postupak. Stručni pomagač u jednom momentu ne istupa u ime stranke i
njegove izjave, upute i objašnjenja vežu stranku ukoliko ih prihvati.

ROKOVI

 Za preduzimanje pojedinih radnji u postupku mogu biti utvrđeni
rokovi, a ukoliko rokovi nisu određeni zakonom ili drugim propisom
određuje ih s obzirom na okolnosti slučaja, službena osoba koja vodi
postupak. Rokovi se određuju na dane, mjesece i godine, a završetak roka
može se označiti i određenim kalendarskim datumom.

27

 Kao i u drugim postupcima, i u upravnom postupku preduzima se, u
pravilu više radnji, koje se obavljaju po određenom redu. Sve radnje koje se
odnose na jedan upravni predmet – upravnu stvar čine jednu cjelinu. Da bi
se sve potrebne radnje obavile treba znati vrijeme za njihovo preduzimanje,
kao i njihov redoslijed. Vrijeme u kojem se mogu preduzeti radnje u
postupku definiše se kao rok. Drugim riječima, rok se može odrediti kao
razmak vremena u kojem se može preduzeti izvjesna radnja u postupku (npr.
rok od 15 dana za ulaganje žalbe i sl.). Za najveći broj radnji u upravnom
postupku određeni su rokovi. S obzirom na način njihovog određivanja,
razlikuju se dvije vrste rokova, i to: 1) rokovi određeni zakonom ili drugim
propisom (zakonski) i 2) rokovi koje određuje službeno lice koje vodi
postupak, ovisno od okolnosti slučaja i pod uslovom da nisu određeni
zakonski rokovi. Svi rokovi određeni ZUP-om su zakonski (npr. rok za
žalbu). Rokovi koje određuje službeno lice obično su u vezi sa
preduzimanjem upravnih radnji u roku vođenja upravnog postupka (rok za
raspravu, svjedočenje i sl.). Zakonski rokovi su neproduživi (prekluzivni).
Oni se, izuzetno, mogu produžiti, ako je propisom kojim su određeni
predviđena takva mogućnost. Službeno određeni rokovi tj. rokovi određeni
od strane službenog lica mogu se, u pravilu, produžavati na molbu
zainteresovanog lica (npr. traženje većeg roka za pripremu za raspravu, to
jest traženje odlaganja rasprave i sl.). Ako postoje opravdani razlozi,
službeno lice može produžiti rok koji je ranije odredio.
 Rokovi se računaju na dane, mjesece i godine, što znači da se u
upravnom postupku ne mogu rokovi računati na časove i sedmice, ukoliko to
nije izričito zakonom predviđeno. Kad je rok određen po danima, tada se u
rok ne računa dan u koji je dostava ili saopštenje izvršeno, već se za početak
roka uzima prvi idući dan.

Rok koji je određen po mjesecima odnosno godinama, završava se istekom
onog dana, mjeseca odnosno godine, koji po svom broju odgovara danu kada
je dostava ili saopštenje izvršeno, odnosno danu u koji pada događaj od
kojega se računa trajanje roka. Ako nema tog dana u posljednjem mjesecu,
rok se završava posljednjeg dana tog mjeseca. Sam svršetak roka može se
označiti i izvijesnim kalendarskim danom. Na početak i tok roka ne utiču
nedjeljni dani i dani državnih praznika, osim u slučaju kada posljednji dan
roka pada u nedjelju ili na dan državnog praznika. U ovom slučaju, kao i u
slučajevima kada rok ističe u neki drugi neradni dan organa, rok ističe prvog
idućeg radnog dana.
 Prema tome, smatra se da je podnesak podnesen u roku, ako je prije
isteka stigao organu kojem je trebalo da se preda. Osim neposredne predaje,

28

koja se vrši za vrijeme trajanja radnog vremena organa, podnesak može biti
upućen poštom ili telegrafskim putem. Tada se dan predaje podneska pošti,
smatra kao dan predaje organu kojem je upućen. Za lica koja se nalaze u
vojsci dan predaje podneska vojnoj jedinici, odnosno vojnoj ustanovi ili
štabu smatra se kao dan predaje organu kojem je upućen. Ista je situacija i sa
licima koja su lišena slobode, jer se dan predaje podneska upravi kazneno-
popravne organizacije, u kojoj se nalaze smatra danom predaje organu
kojem je upućen. Posebna je situacija kada nadležni organ odredi dan kada
će raspravljati o podnesku, pa pozove stranku da do tog dana podnesak
dostavi. Tada je stranka dužna voditi računa da podnesak blagovremeno
preda ili uputi preko pošte ili na drugi način, vodeći raćuna da on bude
određenog dana u spisu kod organa, koji je dužan uzeti u razmatranje
podnesak. U ovom slučaju bitan je dan prijema podneska od strane organa, a
ne dan predaje.
 Propuštanje rokova može da ima štetne posljedice za zainteresovana
lica. Ako se radi o propuštanju zakonskih (prekluzivnih) rokova, redovna je
posljedica da se stranka ili drugo zainteresovano lice isključe od vršenja
propuštene radnje. Kada se i nakon proteka ovakvih rokova podnesak preda
(npr. žalba), organ nadležan za prijem ili za odlučivanje o podnesku
odbacuje podnesak kao neblagovremen, bez upuštanja u njegov sadržaj
odnosno njegovu osnovanost.

POVRAT U PRIJAŠNJE STANJE

 Povrat u prijašnje stanje omogućava da se stranci koja je iz
opravdanih razloga propustila da u roku izvrši neku radnju postupka dozvoli
po njenom prijedlogu povrat u prijašnje stanje.
 Pored opravdanog razloga koji je uvjet za povrat je i da je uslijed
propuštanja da u roku izvrši neku radnju stranka isključena od vršenja te
radnje.
 S obzirom na moguće štetne posljedice za stranku, koja je propustila
obavljanje izvjesne procesne radnje u određenom roku, predviđena je
mogućnost upotrebe posebnog sredstva – povraćaj u prijašnje stanje
(restitutio in integrum). Stranci koja iz opravdanih razloga propusti da u
roku izvrši neku radnju postupka, pa je zbog toga isključena od obavljanja te
radnje, dopustiće se na njezin prijedlog povraćaj u prijašnje stanje.
 Povraćaj u prijašnje stanje dozvoljava se samo po prijedlogu stranke,
a ne po službenoj dužnosti. Prijedlog za povraćaj može se podnijeti u svim
fazama postupka i u svim slučajevima propuštanja rokova. Prijedlogu se
udovoljava, ako postoje opravdani razlozi za propuštanje roka. To su obično

29

posebni slučajevi u porodici (smrt ili iznenadna teška bolest člana porodice i
sl.), ili slučajevi elementarnih nepogoda, raznih zastoja u saobraćaju i sl. U
ovakvim i sličnim slučajevima obično se dozvoljava povraćaj u prijašnje
stanje. Osim ove mogućnosti, predviđa se povraćaj u prijašnje stanje i kad je
stranka, iz neznanja ili očitom greškom, podnesak blagovremeno poslala
poštom ili neposredno predala nenadležnom organu.

Pored toga, povraćaj u prijašnje stanje se dopušta i u slučaju kad je stranka
očitom greškom prekoračila rok, ali je podnesak ipak primljen od nadležnog
organa najkasnije za tri dana nakon isteka roka, ako bi stranka, zbog
zakašnjenja izgubila neko pravo.
 U prijedlogu za povraćaj u prijašnje stanje stranka je dužna iznijeti
okolnosti zbog kojih je bila spriječena da u roku izvrši propuštenu radnju i
da te okolnosti učini bar vjerovatnim. Ove okolnosti cijeni nadležni organ.
Okolnosti koje je već ranije organ kao nedovoljne za produženje ili
odgađanje roka, ne mogu biti osnova za novi prijedlog za povraćaj u
prijašnje stanje. Ako se povraćaj u prijašnje stanje traži zbog toga što je
propušteno da se podnese neki podnesak, tada prijedlogu treba priložiti i taj
podnesak.
 Rok za podnošenje prijedloga za povraćaj u prijašnje stanje je osam
dana od dana kada je prestao razlog koji je prouzrokovao propuštanje,
odnosno od dana kada je za to stranka saznala. Osim ovoga roka, koji se
označava kao subjektivni rok, imamo i objektivni rok od tri mjeseca, poslije
čijeg isteka se ne može tražiti povraćaj u prijašnje stanje, bez obzira na
prirodu razloga i vrijeme saznanja za njih. To znači da objektivni rok može
isteći i prije subjektivnog roka, iako je najčešće suprotan slučaj. Kada se
propusti rok za traženje povraćaja, ne može se tražiti povraćaj, zbog
propuštanja tog roka.
 Prijedlog za povraćaj u prijašnje stanje podnosi se organu kod kojeg
treba izvršiti propuštenu radnju. Ovaj organ zaključkom odlučuje o
prijedlogu. Neblagovremeno podnesene prijedloge odbacuje zaključkom bez
daljeg postupka. Protivna stranka neće se pozivati na izjašnjavanje o
prijedlogu, ako se on zasniva na opštepoznatim okolnostima (veće
elementarne nepogode i sl.). Međutim, protivna stranka može izjaviti žalbu
protiv zaključka kojim se dopušta povraćaj u prijašnje stanje, ali samo ako je
dopušten povraćaj po prijedlogu koji je neblagovremeno podnesen ili je
nedopušten. Ako je odbijen prijedlog, dopuštena je posebna žalba samo
protiv zaključka prvostepenih organa, što znači da se ne može žalba
izjavljivati protiv zaključka o prijedlog za povraćaj u prijašnje stanje koji je
donio organ nadležan za rješavanje u drugom stepenu u glavnoj stvari

30

(drugostepeni organ), jer se taj zaključak smatra konačnim, pa će se protiv
njega moći pokrenuti upravni spor.
 Postupak koji je u toku, ne zaustavlja se u slučaju podnošenja
prijedloga za povraćaj u prijašnje stanje, ali organ koji odlučuje o njemu
može privremeno prekinuti postupak, sve dok zaključak o prijedlogu ne
postane konačan. Ako se udovoljava prijedlogu, postupak se vraća u ono
stanje u kojem se nalazio prije propuštanja, pa dosljedno tome poništavaju se
sva rješenja i zaključci koje je organ donio u vezi s propuštanjem. Na
primjer, ako je stranka propustila rok za žalbu, pa je korištenjem povraćaja
dopušteno izjavljivanje žalbe, nadležni organ je dužan poništiti zaključak o
dozvoli izvršenja, kada je u pitanju prvostepeno rješenje koje je u
međuvremenu postalo izvršno, jer nije bila žalba izjavljena.

TROŠKOVI POSTUPKA

 Izdaci u gotovom novcu organu koji vodi postupak kao što su:

- putni troškovi,
- troškovi službenih osoba,
- izdaci za vještake,
- izdaci za svjedoke,
- izdaci za tumače,
- uviđaj,
- troškovi objavljivanja oglasa i sl.

padaju u pravilu na teret organa koji je postupak vodio, a ukoliko je
postupak koji je pokrenut po službenoj dužnosti okončan povoljno po
stranku troškove snosi organ koji je postupak pokrenuo.
 Priprema i obavljanje bilo koje radnje u upravnom postupku, kao i
vršenje drugog rada, prouzrokuje nastajanje raznih troškova, kako kod
organa koji vodi postupak, tako i kod stranaka i drugih lica koja učestvuju u
postupku. Polazeći od načela ekonomičnosti treba nastojati da troškovi
upravnog postupka budu što manji, bez obzira ko će ih snositi.
 Prema tome, troškovi se mogu podijeliti na troškove organa koji vodi
postupak i na troškove stranke i drugih učesnika u postupku (svjedoci,
vještaci, tumači i dr.).
 Mnogo važnija je dioba troškova u upravnom postupku prema
kriteriju čiju osnovu čini njihova priroda od diobe prema subjektu kod kojeg
su nastali. Po ovom kriteriju troškovi se u upravnom postupku dijele na

31

opšte i posebne. Opšti troškovi su u vezi sa postojanjem i funkcionisanjem
organa uprave. To su sredstva iz kojih radnici organa koji vodi postupak
stiču plaće, sredstva za materijalne troškove (sredstva za nabavku potrošnog
materijala – papir i dr. sitnog inventara i ogreva, osvjetljenje i održavanje
čistoće u poslovnim prostorijama, poštansko-telegrafske usluge, nabavku
publikacija i biltena i dr.) sredstva za posebne namjene (sredstva za
podmirenje određenih posebnih potreba u vezi sa radom organa uprave),
sredstva (inventar i druge pokretne stvari). Opšti troškovi nisu ni u
pojedinom dijelu troškovi upravnog postupka. Oni se obezbjeđuju organu
uprave, u budžetu društveno-političke zajednice u skladu s obimom
sredstava koja se izdvajaju za potrebe i ovisno od poslova utvrđenih u
programu rada organa uprave. Posebno troškovi u upravnom postupku su
izdaci u gotovom novcu koji nastanu povodom vođenja upravnog postupka u
određenoj upravnoj stvari, kao što su putni troškovi službenih lica, izdaci za
svjedoke, vještake, tumače, uviđaj, oglase i sl. Putni troškovi službenih lica
u pravilu, spadaju u materijalne troškove, odnosno u opšte troškove organa
uprave, a samo pod određenim uslovima pojavljuju se kao posebni troškovi
u upravnom postupku.
 U upravnom postupku je pravilo da posebne troškove snosi ono lice
koje je postupak izazvalo. To se odnosi kako na postupak koji se vodi
povodom zahtjeva stranke, tako i na postupak po službenoj dužnosi koje je
neizvršavanjem raznih obaveza ili vršenjem nedozvoljenih radnji izazvalo
određeno lice (neplaćanje raznih obaveza i sl). Inače, za postupak koji je
pokrenut po službenoj dužnosti koje je neizvršavanjem svojih obaveza ili
vršenjem nedozvoljenih radnji izazvalo određeno lice (neplaćanje raznih
obaveza i sl.). Inače, za postupak koji je pokrenut po službenoj dužnosti
(npr. inspekcijski pregled ugostiteljske radnje) vrijedi pravilo da državni
organ snosi troškove, ako je postupak okončan povoljno po stranku (npr. ako
je inspektor pokrenuo postupak protiv nekog lica, zato što smatra da čini
nedozvoljenu radnju, pa se na kraju ustanovi da je ta radnja ipak dozvoljena,
što će po pravilu biti razlog za obustavljanje postupka, troškove stranke
nastale u takvom postupku snosiće organ).
 Poseban je slučaj kod lica, koje učestvuje u postupku pa prouzrokuje
svojom krivnjom ili obješću troškove pojedinih radnji u postupku. U ovom
slučaju to lice snosi te troškove, iako je postupak izazvalo drugo lice.
 Kada u postupku učestvuje više stranaka sa istovjetnim interesima,
tada, u pravilu, svaka stranka snosi svoje troškove (troškovi dolaženja, izdaci
za takse, za pravno zastupanje i stručno pomaganje). Ako u postupku
učestvuje više stranaka, sa suprotnim interesima, vrijedi pravilo da stranka
koja je izazvala postupak, a na čiju je štetu postupak okončan, naknađuje

32

protivnoj stranci opravdane troškove, a djelimični uspjeh povlači za sobom
pravo na naknadu srazmjernog dijela troškova. I u postupcima u kojima
učestvuje više stranaka, primjenjuje se pravilo da stranka koja obješću
prouzrokuje protivnoj stranci troškove u postupku naknađuje te troškove.
 U cilju zaštite stranke, predviđeno je da stranka koja svojim
ponašanjem nije izazvala postupak po službenoj dužnosti nije obavezna da
snosi troškove postupka, pa i slučaju kad je taj postupak dovršen nepovoljno
za stranku. To je najčešće slučaj kada se pokreće postupak po službenoj
dužnosti radi razreza poreza i drugim postupcima koji se vode bez zahtjeva
stranke.
 Da bi se osiguralo naplaćivanje posebnih troškova u upravnom
postupku, može stranci po čijem je zahtjevu pokrenuti postupak, organ koji
vodi postupak odrediti zaključkom da položi unaprijed potreban iznos za
pokriće troškova u vezi s uviđajem, vještaćenjem, dolaskom svjedoka i dr.
pod uslovom da se i troškovi mogu predvidjeti sa izvjesnom sigurnošću.
Određeni iznos (predujam, akontacija troškova) stranka na osnovu zaključka
polaže u blagajnu organa koji vodi postupak. Ako stranka ne položi novac u
određenom iznosu, organ cijeni da li će odustati od izvođenja predviđenih
dokaza (npr. uviđaja, vještaćenja i sl.), ili će obustaviti postupak. Postupak
će uvijek nastaviti ako to zahtjeva javni interes.
 Organ koji vodi postupak utvrđuje posebnim zaključkom ko je dužan
platiti i u kojem roku naknadu troškova putovanja, izdatke u vezi sa
bavljenjem u mjestu radnje, izgubljene zarade svjedocima, vještacima,
tumačima i službenom licu. Vještaci i navedena lica su dužna zahtjev za
naknadu troškova staviti pri obavljanju radnje u kojoj učestvuju, a ako to ne
učine, i pored upozorenja organa, gube to pravo. Protiv zaključka o
utvrđivanju naknade, dopuštena je posebna žalba, koja ne odlaže izvršenje.
Ovaj zaključak predstavlja osnov za izvršenje.
 U rješenju kojim se postupak završava, organ koji ga donosi određuje
ko snosi troškove postupka, njegov iznos i kome se i u kojem roku imaju
isplatiti. Pri tome se uzimaju sve izvršene isplate, akontacije, što treba da se
vidi iz troškovnika priloženog predmetu, koji je potrebno voditi. Sve do
donošenja rješenja stranke imaju pravo da stavljaju zahtjeve za naknadu
troškova. U rješenju se posebno navodi da li je onaj ko naknađuje troškove,
dužan naknaditi troškove drugoj stranci. Kada troškove snosi više lica,
troškovi se dijele na jednake ili srazmjerne dijelove. Organ može o
troškovima donijeti poseban zaključak, što će navesti u dispozitivu rješenja o
glavnoj stvari.
 Troškove postupka u vezi sa izvršenjem snosi izvršenik – to je lice
protiv kojeg se sprovodi izvršenje, jer određenu obavezu nije ispunilo. Ako

33

se od njega troškovi ne mogu naplatiti, snosi ih stranka na čiji je prijedlog
izvršenje sprovedeno.

Organ koji vodi postupak je ovlašćen da oslobodi stranku od obaveze
plaćanja troškova u cjelini ili djelimično, ako ustanovi da ona ne može
podnijeti te troškove bez štete po nužno izvršavanje sebe i svoje porodice.
Zaključak o tome donosi organ na prijedlog stranke i na osnovu uvjerenja o
imovnom stanju stranke izdatog od nadležne općinske uprave. Oslobađanje
od plaćanja troškova odnosi se na takse, izdatke organa koji vodi postupak,
izdatke za svjedoke, vještake, tumače, uviđaj, oglase i sl. kao i na
oslobođenje od polaganja osiguranja za troškove (predujam, akontacija).
 Strani državljanin oslobodiće se snošenja troškova samo pod uslovima
uzajamnosti (reciprociteta). U slučaju sumnje u postupanju i uzajamnosti,
objašnjenje daje Ministarstvo vanjskh poslova Bosne i Hercegovine.
 Zaključak o oslobođenju od snošenja troškova, organ koji vodi
postupak može ukinuti u toku postupka, ako utvrdi da više ne postoje razlozi
zbog kojih je zaključak i bio donesen.
 Protiv zaključka kojim se odbija prijedlog stranke za oslobođenje
troškova, kao i protiv zaključka o ukidanju zaključka o oslobođenju od
snošenja troškova, stranke mogu izjaviti posebnu žalbu, koja ne zadržava
izvršenje zaključka.

PRVOSTEPENI POSTUPAK

POKRETANJE POSTUPKA I ZAHTJEVI STRANKE

 Upravni postupak pokreće nadležni organ po službenoj dužnosti ili
povodom zahtjeva stranke.

 Upravni postupak uvijek pokreće organ nadležan za vođenje
postupka. Sama predaja podneska stranke organu ne znači i pokretanje
postupka. Drugo je pitanje iniciranje upravnog postupka. Upravni postupak
može se pokrenuti po službenoj dužnosti ili povodom zahtjeva stranke te
imamo dvije vrste (kategorije) upravnih postupaka. U postupku pokrenutom
po službenoj dužnosti primjenjuje se načelo oficijelnosti (oficijalna
maksima), a u postupku pokrenutom povodom zahtjeva stranke primjenjuju
se stranačko načelo (stranačka maksima).

 Upravni postupak po službenoj dužnosti pokreće nadležni organ kad
je to određeno zakonom ili na zakonu zasnovanom propisu, kao i u slučaju

34

kad organ, s obzirom na postojeće činjenično stanje, utvrdi ili sazna da treba,
radi zaštite javnog interesa pokrenuti upravni postupak. To znači da je organ
dužan da pokrene postupak po službenoj dužnosti ako su ispunjeni uslovi
predviđeni u propisima, kao i u slučaju kada utvrdi ili na bilo koji način
sazna činjenice koje, zajedno sa ranijim saznanjem, prouzrokuju pokretanje
postupka. U prvom slučaju postupak se pokreće kad je to određeno zakonom
ili na zakonu zasnovanom propisu, a u drugom to ovisi od utvrđivanja
odnosno saznanja izvjesnih činjenica od strane nadležnog organa.
 Pri pokretanju upravnog postupka po službenoj dužnosti, nadležni
organ uzima u obzir i eventualne predstavke, predloge, prijave i dr. građana i
organizacija, kao i upozorenja organa. Organ je dužan da razmotri ove
podneske i da njihovim podnosiocima odgovori na njih, ali ih ne može
smatrati strankama u postupku, nego samo inicijatorima pokretanja postupka
po službenoj dužnosti. Ovi podnesci ne stvaraju obavezu na strani organa da
pokreće postupak po službenoj dužnosti ako iz raspoloživog činjeničnog
stanja proizilazi da nema osnova za pokretanje postupka. Na primjer, ako
jedan građanin prijavi izgradnju stambene zgrade, jer smatra da se gradi bez
odobrenja za gradnju, organ nadležan za poslove urbanističko-građevinske
inspekcije obavještava podnosioca prijave da je za objekat iz prijave izdato
odobrenje za građenje, jer je uvidom u dokumentaciju to utvrdio. Ukoliko
lice nema dozvolu za građenje odnosno obavljanje djelatnosti nadležni
inspektor pokreće postupak po službenoj dužnosti.

Zahtjev stranke je procesna pretpostavka za pokretanje postupka.
Nadležni organ je dužan da ispita zahtjev kako u odnosu na njegovog
podnosioca, tako i u odnosu na njegov sadržaj. Zahtjev može staviti samo
stranka, a to su lica koja zahtjevom traže ostvarivanje svojih prava ili
pravnih interesa. Iz sadržaja zahtjeva treba da se vidi da je u pitanju
ostvarivanje prava ili pravnih interesa stranke i da se ne radi o materiji za
koju se pokreće postupak po službenoj dužnosti.

Najčešće su u pitanju zahtjevi kojim se traže razna odobrenja
(odobrenje za izgradnju kuće, za obavljanje neke dozvoljene djelatnosti, za
nošenje oružja), kao i ostvarivanje prava (na penziju, na bolesničko liječenje
i dr.). Istovremeno sa ispitivanjem zahtjeva, organ ispituje i svoju
nadležnost. U ovoj fazi, organ ispituje zahtjev u pogledu sadržaja i drugih
elemenata koji se odnose na sve podneske, pa i zahtjeve (označenje organa,
predmet, zahtjev, ko je zastupnik ili punomoćenik, ako ga ima, ime i
prezime, adresa). Ako je zahtjev nepotpun, s njim se postupa kao i sa drugim
podnescima (otklanjaju se nedostaci u određenom roku i dr.).
 Ako organ nadležan za pokretanje postupka ustanovi da prema
važećim propisima nema uslova za pokretanje postupka povodom stavljenog

35

zahtjeva, iako je zahtjev uredan, donijeće zaključak o tome. Nezadovoljna
stranka ima pravo posebne žalbe protiv ovog zaključka.
 Sve radnje koje se obavljaju prije upuštanja u opravdanost zahtjeva
stranke, čine se u tzv. prethodnom postupku, a u njemu se ustvari ispituje
formalna ispravnost zahtjeva stranke.

 S obzirom na veliki broj oblasti u kojima se javljaju upravni predmeti,
mogući su slučajevi transformacije postupaka pokrenutih povodom zahtjeva
stranke u postupke koji se pokreću po službenoj dužnosti. Ima i slučajeva da
se postupci mogu pokrenuti i po službenoj dužnosti i povodom zahtjeva
stranke (npr. priznavanje poreskih olakšica, priznavanje vlasništva na
uzurpiranom zemljištu, ostvarivanje prava na socijalnu pomoć i dr.).

 U svim postupcima, pa i u upravnom, važno je pitanje kada se smatra
da je postupak pokrenut. Kako upravni postupak uvijek pokreće nadležni
organ po službenoj dužnosti, bez obzira na njegovo iniciranje, vrijeme od
kada se smatra da je postupak pokrenut veže se za izvršenje ma koje radnje u
cilju vođenja postupka. Iz toga proizilazi da se u upravnom postupku ne
donosi nikakav formalan zaključak o konstatovanju uslova za pokretanje
postupka, već je dovoljno da organ preduzme bilo koju radnju u cilju
vođenja postupka. To može biti pozivanje svjedoka, vještaka, određivanje
rasprave, uviđaja i dr. Kada je postupak pokrenut, njegovo dalje obavljanje
vrši se u skladu sa pravilima ZUP-a.

Spajanje stvari u jedan postupak je konkretna primjena načela

ekonomičnosti postupka, jer se predviđa umjesto vođenja više upravnih
postupaka o više odvojenih upravnih stvari, mogućnost vođenja jedinstvenog
postupka pod određenim uslovima. Ti uslovi moraju biti prethodno ispunjeni
i oni se svode na sljedeće:

1. da se prava ili obaveze stranaka zasnivaju na istom ili sličnom
činjeničnom stanju;

2. da je organ koji vodi postupak stvarno nadležan u pogledu svih
predmeta, i

3. da se prava ili obaveze stranke zasnivaju na istom pravnom osnovu.

Obično se kao primjer za ovakve slučajeve uzima vođenje
eksproprijacionog postupka zemljišta radi izgradnje većih investicionih
objekata (fabrika, saobraćajnica i dr.). U tim slučajevima može se voditi
jedisntven postupak iako se radi o više stranaka, kao vlasnika zemljišta, jer

36

su ispunjeni svi prethodni uslovi za to (činjenično stanje je isto i utvrđeno u
zajedničkom eksproprijacionom elaboratu; isti organ je nadležan za sve
predmete, pravni osnov je isti). Ovo je tzv. subjektivno spajanje stvari u
jedan postupak.
 Budući da se spajanje stvari u jedan postupak obično vrši kada se
stranke pojavljuju sa istim ili sličnim zahtjevima, predviđeno je (stav 2,
člana 125. ZUP-a) da se pod istim uslovima može ostvariti u jednom
postupku i više različitih zahtjeva bilo da potiču od jedne ili više stranaka.
Npr. jedna ili više stranaka podnesu više zahtjeva za izdavanje urbanističke
saglasnosti opštinskom organu nadležnom za poslove urbanizma na istoj
lokaciji. U pravilu, sve ove zahtjeve treba riješiti u jedinstvenom postupku,
jer se ne može izdati više urbanističkih saglasnosti za istu lokaciju. Ovo je
tzv. objektivno spajanje stvari u jedan postupak.
 ZUP-om je predviđena i mogućnost pokretanja jedinstvenog postupka,
iako stranke organu nisu poznate. Uslov za to je da lica prema kojem je
usmjereno javno saopštenje mogu imati položaj stranke i da se radi o bitno
istom zahtjevu prema svima. To su najčešće pozivi iz oblasti narodne
odbrane (npr. pozivi za registraciju), finansija (javni poziv za podošenje
poreskih prijava) i iz drugih oblasti.
 Kada se vodi jedisntveni postupak ili kad je on pokrenut putem javnog
saopštenja, svaka stranka zadržava svoju procesnu poziciju i istupa
samostalno. Osim toga, jedisntveni postupak koji se već vodi ili je pokrenut
putem javnog saopštenja ne znači da će se kao takav i okončati, odnosno
voditi. U toku cijelog postupka od početka, pa do njegovog okončanja
moguće je razdvajanje jedinstvenog postupka u situacijama kada više ne
postoji neki od razloga zbog kojih je i vođen jedisntven postupak.
 Ako nema zakonskih smetnji i ako se ne radi o strankama koje u
postupku zajednički učestvuju s istovrsnim zahtjevima, u jedinstvenom
postupku određuje se koje se mjere obavezno preduzimaju prema pojedinim
strankama.
 O spajanju stvari u jedan postupak nadležni organ donosi poseban
zaključak protiv kojeg se može izjaviti žalba. Ako je takav zaključak donio
drugostepeni organ, s obzirom da je zaključak konačan, protiv njega se ne
može izjaviti žalba, već se može pokrenuti upravni spor.

Izmjena zahtjeva u postupku koji je u toku, može se odnositi na
njegovo proširenje ili njegovu supstituciju – stavljanjem novog zahtjeva
umjesto ranijeg. Proširenje i izmjena zahtjeva može se staviti, iako se ne
odnosi na isti pravni osnov ali pod uslovom da se takav zahtjev zasniva na
bitno istom činjeničnom stanju.

37

 Korištenjem mogućnosti izmjene zahtjeva stranke doprinose
sprovođenju načela ekonomičnosti postupka, jer umjesto podnošenja novih
zahtjeva, zahtjevima za izmjenu ostvaruju svoja prava u već pokrenutom
postupku. Na primjer, zahtjev za ostvarivanje prava na invalidsku penziju
stranka mijenja u zahtjev za ostvarivanje starosne penzije, jer je naknadno
utvrđen potreban penzijski staž.
 Kada organ koji vodi postupak dopušta izmjenu zahtjeva (proširenje
stavljenog zahtjeva ili stavljanje drugog umjesto ranijeg), organ ne donosi
poseban zaključak o tome, već preduzima potrebne radnje u postupku prema
izmijenjenom zahtjevu. Ako organ koji vodi postupak ne dopusti izmjenu
zahtjeva, tada je dužan o tome donijeti zaključak, protiv kojeg je dopuštena
posebna žalba.

 Odustanak od zahtjeva je moguć u svim slučajevima kada je postupak
pokrenut povodom zahtjeva stranke. U svim upravnim stvarima stranaka
može odustati od svog zahtjeva tokom cijelog postupka. O tome stranka daje
izjavu pred organom koji vodi postupak. Stranka može i podneskom odustati
od zahtjeva. Sve dok organ koji vodi postupak ne donese zaključak o
obustavi postupka, stranka može opozvati svoj odustanak od zahtjeva. O
odustajanju od zahtjeva, obavezno se obavještava protivna stranka, ako je
ima.
 Izuzetno, i u upravnim stvarima za koje je pokrenut postupak
povodom zahtjeva stranke, postupak će se produžiti iako je stranka odustala
od svog zahtjeva pod uslovom da je daljnje vođenje postupka u javnom
interesu, odnosno da je društvo zainteresirano za dalje vođenje i okončanje
postupka.
 Organ koji je pokrenuo postupak po službenoj dužnosti, može uvijek
postupak obustaviti i za to mu nije potrebno izjašnjenje stranaka. Međutim,
ako je postupak o istoj stvari mogao biti pokrenut i na zahtjev stranke (npr.
postupak priznavanja vlasništva po osnovu uzurpacije može se pokrenuti i
po službenoj dužnosti i povodom zahtjeva stranke), obustavljeni postupak će
se nastaviti, ukoliko stranka to zahtijeva, o čemu treba da da izjavu na
zapisnik ili podnese podnesak o tome.
 Izjava stranke o odustajanju od zahtjeva, kao i predlog za nastavljanje
postupka, u stvarima u kojima je postupak obustavljen po službenoj
dužnosti, treba da bude izričita. Najpogodniji način je davanje usmene izjave
na zapisnik ili putem pismenog podneska. U praksi se koristi davanje
pismene izjave na već podnesenom podnesku – zahtjevu, što nije protivno
ZUP-u. Osim ovog, izričitog načina odustajanja, od zahtjeva, u ZUP-u je
predviđeno i prešutno odustajanje iz odnosa stranke prema svom zahtjevu i

38

postupku koji se vodi povodom njega. Organ ne može svaki nemaran odnos
stranke smatrat odustankom, nego samo one radnje ili ono propuštanje
stranke kada je to zakonom određeno. To je slučaj kada na usmenu raspravu
ne dođe stranka po čijem se zahtjevu postupak vodi, mada je uredno
pozvana, a iz cjelokupnog stanja stvari može se pretpostaviti da je stranka
prijedlog povukla, pa u skladu s tim, organ koji vodi postupak obustavlja
postupak (stav 3. člana 154). Drugi primjer imamo kada stranka ne podnese
u određenom roku dokaz da je od nadležnog organa tražila pokretanje
postupka o prethodnom pitanju, što je dovoljno da organ smatra da je stranka
odustala od zahtjeva (stav 3. člana 145).
 Budući da stranka ima pravo da odustane od svog zahtjeva u toku
cijelog postupka i s obzirom na faze postupka, postupanje po izjavi o
odustanku je različito. Najčešće, prvo stranka odustaje prije donošenja
prvostepenog rješenja, kada se samo donosi zaključak o obustavi. Drugo
kada je do odustanka došlo nakon donošenja prvostepenog rješenja, a prije
isteka roka za žalbu. U ovom slučaju organ koji vodi postupak (prvostepeni
organ) zaključkom o obustavi istovremeno poništava svoje prvostepeno
rješenje, ali samo u slučaju ako je njime zahtjev stranke bio pozitivno
riješen, bilo u potpunosti bilo djelimično. Treći je slučaj odustanka od
zahtjeva, kada stranka da izjavu o tome nakon izjavljene žalbe, ali prije nego
je dobila rješenje doneseno u povodu žalbe. I u ovom slučaju zaključkom o
obustavi postupka poništava se prvostepeno rješenje, ako je njime bio
zahtjev stranke usvojen, bilo u potpunosti, bilo djelimično.
 Stranka koja je odustala od svog zahtjeva, dužna je snositi sve
troškove koji su nastali do obustavljanja postupka, osim ako nije drukčije
određeno posebnim propisima.

 Poravnanje (nagodba) (član 132) je jedan od načina za okončanje
upravnog postupka pod određenim uslovima. Službeno lice je dužno da
nastoji u toku cijelog postupka da se dvije ili više stranaka sa suprotnim
zahtjevima potpuno ili bar u pojedinim spornim tačkama poravnaju –
nagode.
 Poravnanje se u upravnom postupku javlja kada se u postupku rješava
o dvostranačkim ili višestranačkim stvarima, odnosno u upravnim stvarima u
kojima dvije ili više stranaka imaju suprotne interese.
 Do poravnanja može doći na inicijativu službenog lica koje vodi
postupak i na traženje jedne ili više stranaka zajedno. Poravnanje nije
ograničeno na neke faze postupka, već se može vršiti tokom cijelog
postupka. To znači da bi se poravnanje moglo postići sve do izvršenja
rješenja. U slučaju da se poravnanje vrši nakon donošenja rješenja, stranke

39

se mogu, pod određenim uslovima, poravnati drukčije nego što je određeno
rješenjem, kao i u načinu izvršenja rješenja.
 Poravnanje može biti potpuno ili djelimično, što ovisi od njegovog
odnosa prema predmetu postupka. Potpuno poravnanje prouzrokuje
obustavu cijelog postupka, a djelimično samo dio postupka koji se odnosi na
predmet poravnanja. O preostalom dijelu sporne stvari postupak se nastavlja.

Uslovi za poravnanje su:

1. jasnoća i preciznost o predmetu poravnanja
2. ne može biti na štetu javnog interesa, javnog morala ili pravnog

interesa trećih lica;
3. mora biti pismeno sastavljeno i
4. zaključeno pred službenim licem koje vodi postupak.

Službeno lice pazi po službenoj dužnosti na ispunjenje uvjete za

poravnanje. Ako stranke traže poravnanje, a službeno lice utvrdi da bi
njegovo zaključenje bilo na štetu javnog interesa, javnog morala ili pravnog
interesa trećih lica, donijeće zaključak o odbijanju poravnanja. Kada su za
poravnanje ispunjeni svi uslovi, poravnanje se upisuje u zapisnik.
Poravnanje je zaključeno kad ga stranke nakon čitanja od strane službenog
lica potpišu. Ovjeren prepis zapisnika predaće se strankama, ako ga traže.
 Ovako zaključeno poravnanje zamjenjuje rješenje u upravnom
postupku i na osnovu njega može se preduzeti i izvršenje, jer se po pravnoj
snazi poravnanje izjednačava sa izvršnim rješenjem donesenim u upravnom
postupku. Organ pred kojim je zaključeno poravnanje, donosi, prema potrebi
zaključak o obustavi postupka bilo u cijelosti i djelimično. Ako ovaj
zaključak nije u skladu sa poravnanjem, protiv zaključka je dopuštena
posebna žalba.
 Upravni postupak pokreće nadležni organ po službenoj dužnosti ili
povodom zahtjeva stranke. Upravni postupak pokreće se po službenoj
dužnosti kada to određuje Zakon ili na Zakonu zasnovan propis ili kad utvrdi
ili sazna da s obzirom na postojeće činjenično stanje treba radi zaštite javnog
interesa pokrenuti upravni postupak.
 Pri pokretanju upravnog postupka po službenoj dužnosti nadležni
organ uzima u obzir i eventualne predstavke građana i pravnih osoba i
upozorenje organa ali to ne daje svojstvo stranke navedenim subjektima jer
će se postupak voditi i okončati po službenoj dužnosti.
 Obavezu nadležnog organa da obavjesti podnosioca predstavke o
pokrenutom postupku i eventualno preduzetim upravnim i drugim mjerama

40

ne treba dovoditi u vezu sa svojstvom stranke u upravnom postupku jer niti
jedna osoba koja je podnijela predstavku ne može dobiti svojstvo stranke u
upravnom postupku jer stranka disponira pravima i obavezama što bi kod
postupka po službenoj dužnosti onemogućilo vođenje i okončanje postupka.
 Ovo je posebno izraženo u vršenju inspekcijskog nadzora jer bi
priznavanje svojstva stranke pored onemogućavanja vođenja postupka
dovelo do nemogućnosti izricanja upravnih i drugih mjera jer stranka može
odustati od svog zahtjeva u toku cijelog postupka.
 U pojedinim organizacionim zakonima iz oblasti inspekcijskog
nadzora redaktori su pogrešno ocjenili svojstvo stranke u postupku vršenja
inspekcijskog nadzora te je ovo svojstvo priznato u dijelu koji se odnosi na
inspekcijski nadzor na zahtjev stranke radi zaštite njenih prava i pravnih
interesa.
 Upravni postupak je pokrenut čim je nadležni organ izvršio ma koju
radnju radi vođenja postupka, a ukoliko nema uvjeta za pokretanje postupka
nadležni organ će donijeti zaključak kojim će se podneseni zahtjev odbaciti
kao preuranjen.
 O pokretanju upravnog postupka ne donosi se poseban zaključak o
pokretanju postupka ukoliko posebnim zakonom iz određene upravne oblasti
nije propisano da se o pokretanju postupka donosi poseban zaključak. ZUP u
članu 123. propisuje da je postupak pokrenut čim je nadležni organ izvršio
ma koju radnju radi vođenja postupka, a ako nema uvjeta za pokretanje
postupka donosi se zaključak kojim se podneseni zahtjev odbacuje kao
preuranjen.

Mišljenja smo da pojam i preuranjen nije adekvatan ovoj situaciji jer
se ovaj pojam ograničava samo na uvjete koji još nisu nastali odnosno čeka
se da protekne određeni rok kako bi uvjeti nastupili.
 Znatno je drugačija situacija kada nisu ispunjeni određeni uvjeti, a
neće biti ispunjeni ni protekom određenog vremena te je u tom smislu pojam
«preuranjen» restriktivnog karaktera i odnosi se samo na zahtjeve za koje
treba nastupiti određeni vremenski period da bi bili rješavani.
 Ukoliko se prava i obaveze stranke zasnivaju na istom ili sličnom
činjeničnom stanju i na istom pravnom osnovu i ako je organ koji vodi
postupak u pogledu svih predmeta stvarno nadležan može se pokrenuti i
voditi jedan postupak i onda kada se radi o pravima i obavezama više
stranaka. Za spajanje upravnih stvari u jedan postupak potrebno je da budu
ispunjeni kumulativno slijedeći uvjeti:

- isto ili slično činjenično stanje;
- isti pravni osnov;

41

- stvarna nadležnost organa koji vodi postupak u pogledu svih upravnih
predmeta.

U upravnom postupku stranka disponira svojim pravima te u tom

smislu može zahtjev izmjeniti i odustati od zahtjeva. Stranka može zahtjev
izmjeniti do donošenja prvostepenog rješenja pod uvjetom da se takav
zahtjev zasniva na bitno istom činjeničnom stanju, a ukoliko nadležni organ
ne dozvoli izmjenu zahtjeva donijeće zaključak protiv kojeg je dopuštena
posebna žalba.

Stranka može odustati od zahtjeva u toku cijelog postupka i tada organ
koji vodi postupak donosi zaključak o obustavi postupka, a ako je dalje
vođenje postupka u javnom interesu ili to zahtjeva suprotna strana postupak
se nastavlja. Obustava postupka djeluje samo prema strani koja je odustala
od zahtjeva, a nastavlja se u odnosu na druge strane koje su zahtjevale da se
postupak nastavi te u tom smislu treba donijeti i zaključak kojim se postupak
obustavlja.

Nadležni organ može obustaviti postupak koji je pokrenut po
službenoj dužnosti, a ako je u tom predmetu postupak mogao biti pokrenut i
po zahtjevu stranke postupak će se nastaviti ako to stranka zahtjeva.

Stranka može opozvati svoj odustanak od zahtjeva sve dok organ koji
vodi postupak ne donese zaključak o obustavi postupka, a ne dostavi ga
stranci.

Ako se desi da nakon donošenja prvostepenog rješenja, a prije isteka
roka za žalbu u tom rješenju stranka odustame od zahtjeva organ koji vodi
postupak donijeće zaključak o obustavi postupka i istovremeno poništiti
prvostepeno rješenje ukoliko je zahtjev stranke bio pozitivno ili djelimično
pozitivno riješen.

U zaključku o obustavi postupka navode se i eventualni troškovi koji
su nastali do obustavljanja postupka. Upravni postupak u odnosu na zahtjev
stranke može se okončati i poravnanjem ili za razliku od izmjene i odustanka
od zahtjeva u postupku poravnanja učestvuje i službena osoba organa koji
vodi postupak na način da nastoji u toku cijelog postupka da se stranke koje
su suprotnim interesima poravnaju bilo potpuno ili u pojedinim spornim
tačkama.

Bitni uvjeti kod poravnanja je da svaka od stranaka sa suprotnim
interesima odustaju djelimično odnosno popusti u zahtjevu jer nije
poravnanje ako je jedna stranka umanjila zahtjev, a druga u potpunosti
zahtjev ostvarila.

42

Poravnanje ne smije biti na štetu javnog interesa, javnog morala ili
pravnog interesa trećih osoba, a na to pazi po službenoj dužnosti osoba koja
vodi upravni postupak.

Poravnanje mora biti jasno i određeno i upisuje se u zapisnik kod
organa koji vodi postupak, a ukoliko se ne prihvati poravnanje jer je na štetu
javnog morala, javnog interesa ili pravnog interesa trećih osoba organ koji
vodi postupak donosi zaključak da se poravnanje ne prihvata.

Poravnanje je zaključeno kad stranke potpišu zapisnik koji tada ima
snagu izvršnog rješenja donesenog u upravnom postupku, a primjerak
zapisnika uručuje se strankama ukoliko to zatraže.

Nakon što je zaključeno poravnanje organ koji vodi postupak donosi
zaključak o obustavljanju postupka bilo da se postupak obustavlja u cjelosti
ili djelimično.

Posebno treba uputiti na mogućnost korištenja pravnih sredstava
protiv zaključka o obustavljanju postupka jer je žalba dopuštena samo ako
zaključak o obustavljanju odnosno nastavljanju postupka nije u skladu sa
zaključenim poravnanjem.

U pogledu uputa o pravnom sredstvu nastaje dilema kod službene
osobe koja vodi postupak na koji način dati pouku koja je uvjetnog karaktera
jer je posebna žalba dopuštena samo ako zaključak o obustavljanju odnosno
nastavljanju postupka nije u skladu sa zaključenim poravnanjem. Službena
osoba koja donosi zaključak će i pouku utvrditi u tom smislu kako bi stranke
u postupku poravnanja znale da posebnu žalbu mogu izjaviti samo ako
zaključak nije u skladu sa zapisnikom o poravnanju odnosno zaključenim
poravnanjem.

POSTUPAK DO DONOŠENJA RJEŠENJA

 Prije donošenja rješenja organ koji vodi postupak dužan je utvrditi sve
činjenice i okolnosti koje su značajne za rješavanje, a istovremeno
strankama omogućiti da ostvare i zaštite svoja prava i pravne interese.
 Službena osoba koja vodi postupak može u toku cijelog postupka
upotpunjavati činjenično stanje i izvoditi dokaze, a stranka je dužna da
činjenično stanje na kome zasniva svoj zahtjev iznese tačno, istinito i
određeno. Ukoliko se u toku postupka pojavi osoba koja do tada nije
učestvovala u postupku kao stranka i zahtjeva da učestvuje u postupku kao
stranka ispitat će pravo ove osobe da bude stranka i nakon toga donijeti
zaključak.

43

 Ako se osobi koja je zahtjevala da bude stranka u postupku ovo pravo
ne prizna službena osoba donosi zaključak protiv koga je dopuštena posebna
žalba.
 Postupak do donošenja rješenja provodi se putem skraćenog postupka
i posebnog ispitnog postupka.
 Za skraćeni postupak je karakteristično da nadležni organ može po
skraćenom postupku stvar rješiti neposredno ako su ispunjeni određeni
uvjeti, a posebni ispitni postupak se provodi kad je potrebno radi utvrđivanja
činjenica i okolnosti koji su značajni za razjašnjenje upravne stvari ili radi
davanja strankama mogućnosti da ostvare svoja prava i pravne interese.
Najčešći slučajevi rješavanja po skraćenom postupku su kad stranke u
zahtjevu navode činjenice ili podnese dokaze na osnovu kojih se može
utvrditi stanje stvari ili se stanje stvari može utvrditi na temelju službenih
podataka kojima organ raspolaže, a nije potrebno saslušanje stranke.
 U navedenim slučajevima rješenje se može izraditi na elektronskim
računarima.
 Pored slučajeva koji se odnose na činjenice i stanje stvari rješenje se
može donijeti po skraćenom postupku ako se upravna stvar može riješiti na
temelju činjenica ili okolnosti koje nisu potpuno dokazane ili su učinjene
vjerovatnim, a iz svih okolnosti proizilazi da se zahtjev stranke treba
udovoljiti i kad se preduzimaju hitne mjere u javnom interesu, a činjenice na
kojima rješenje treba da bude zasnovano su utvrđene ili bar učinjene
vjerovatnim.
 Posebni ispitni postupak se provodi kad je to potrebno radi
utvrđivanja činjenica i okolnosti koje su značajne za razrješenje stvari ili radi
davanja strankama mogućnosti da ostvare i zaštite svoja prava i pravne
interese.
 Službena osoba koja vodi postupak određuje tok ispitnog postupka
prema okolnostima pojedinog slučaja, određuje koje se radnje u postupku
trebaju izvršiti, određuje rokove za izvršavanje pojedinih radnji i odlučuje da
li će se raspravljanje i dokazivanje vršiti odvojeno o pojedinim spornim
pitanjima ili zajedno za cio predmet.
 Pored navedenih ovlaštenja koja sadrže prava i obaveze službena
osoba je dužna da stranci pruži mogućnost da se izjasni o svim činjenicama i
okolnostima koja su iznesena u ispitnom postupku, da učestvuje u izvođenju
dokaza, da postavlja pitanja drugoj stranci, vještacima i svjedocima preko
službene osobe koja vodi postupak, a uz njenu dozvolu neposredno i da se
izjasni o svim rezultatima u vezi sa izvedenim dokazima.
 Podaci o činjenicama o kojima se vodi službena evidencija kod organa
koji vodi postupak i kod drugih organa i pravnih osoba pribavljaju se po

44

službenoj dužnosti te je obaveza službenog lica koje vodi upravni postupak
da u svim slučajevima postupa na taj način, a propuštanjem da to učini
službena osoba čini prekršaj za koji se kažnjava odgovorna osoba u organu
uprave. Ako organ koji vodi postupak naiđe na pitanje bez čijeg se rješenja
ne može riješiti sama stvar, a to pitanje čini samostalnu pravnu cjelinu za
čije je rješenje nadležan sud ili koji drugi organ (predhodno pitanje) on može
sam raspraviti to pitanje ili postupak prekinuti dok nadležni organ ne riješiti
to pitanje, a obavezan je prekinuti postupak kad se predhodno pitanje odnosi
na postojanje krivičnog djela, postojanje braka, utvrđivanje očinstva ili kad
je to zakonom određeno.
 Bitno je istaći u pogledu sadržaja rješenja da u slučaju kad organ
raspravi predhodno pitanje da to važi samo u tom slučaju, a način
raspravljanja se ne navodi u dispozitivu već u obrazloženju rješenja jer se ne
odlučuje o glavnoj stvari već o pitanju bez čijeg rješenja se nije moglo
odlučiti o glavnoj stvari koja je predmet postupka. Kada je postupak
pokrenut po zahtjevu stranke, a potrebno je riješiti i predhodno pitanje
službena osoba organa koji vodi postupak može stranci po čijem zahtjevu je
postupak pokrenut zaključkom naložiti da pokrene rješavanje predhodnog
pitanja, a ako stranka ne podnese u roku koji je određen dokaz da je
pokrenula rješavanje predhodnog pitanja postupak će se obustaviti
zaključkom protiv kojeg je dopuštena posebna žalba.
 Usmenu raspravu određuje službena osoba koja vodi postupak po
vlastitoj inicijativi ili na prijedlog stranke, a obavezna je da je odredi u
upravnim stvarima u kojima učestvuju dvije ili više stranaka s protivnim
interesima ili kad se ima izvršiti uviđaj ili saslušanje svjedoka ili vještaka.
 Usmena rasprava je javna i samo u taksativno nabrojanim slučajevima
može se za cijelu usmenu raspravu ili samo za jedan njen dio isključiti
javnost.
 O isključenju javnosti donosi se zaključak po službenoj dužnosti ili na
prijedlog stranke odnosno zainteresovane osobe koji mora biti obrazložen i
javno objavljen.
 Službena osoba može isključiti javnost što znači da će prema
konkretnoj situaciji cijeniti da li će isključiti javnost, a imajući u vidu
sljedeće zakonske mogućnosti odnosno ako:

- zahtjevaju razlozi morala ili javne sigurnosti;
- postoje ozbiljne i neposredne opasnosti ometanja usmene rasprave;
- treba da se raspravlja o odnosima u nekoj porodici;
- treba da se raspravlja o okolnostima koje predstavljaju službenu,

poslovnu, profesionalnu, naučnu ili umjetničku tajnu.

45

Osobama koje se pozivaju na usmenu raspravu mora se ostaviti
dovoljno vremena da se pripreme za raspravu i da na nju dođu na vrijeme i
bez vanrednih troškova te im se po pravilu određuje rok od osam dana od
dana dostavljanja poziva do dana rasprave.

Navedeni pojam «po pravilu» treba cjeniti u smislu da se ne može
ostaviti rok manji od osam dana odnosno da cijeneći sve okolnosti slučaja
odredi i duži rok da se stranka pripremi za usmenu raspravu i ako će to
koristiti razjašnjenju upravne stvari.

Ako postoji opasnost da se pojedinačni pozivi ne dostave
blagovremeno strankama ili da postoji vjerovatnoća da ima zainteresovanih
osoba koje se nisu pojavile kao stranke i u tom slučaju će se javno objaviti
određivanje usmene rasprave.

Na početku usmene rasprave službena osoba koja vodi postupak
nakon pozivanja stranke utvrđuje koje su stranke prisutne, a za određene
stranke provjerava da li su im pozivi pravilno dostavljeni.

Diskreciona je ocjena službene osobe koja vodi postupak da završe
raspravu ili da obustavi postupak ako se na usmenoj raspravi nije pojavila
stranka po čijem zahtjevu je pokrenut postupak odnosno može provesti
postupak i bez te osobe ili raspravu odgoditi.

I kada je stranka po čijem zahtjevu je pokrenut postupak izostala sa
usmene rasprave i ako je uredno pozvana, a svoj izostanak nije opravdala
službena osoba koja vodi postupak može provesti postupak i bez te stranke,
a može i odgoditi usmenu raspravu ako je potrebno radi pravilnog rješenja
stvari, a troškove odgađanja snosi stranka.
 U pogledu održavanja reda na usmenoj raspravi osnovna je razlika da
li se radi o stranci, osobi koja učestvuje u postupku ili osobi koja samo
prisustvuje usmenoj raspravi.
 Ako stranka narušava red na usmenoj raspravi službena osoba će je
upozoriti da će biti udaljena uz istovremeno predočavanje posljedica
udaljenja sa usmene rasprave te je uputiti da može odrediti punomoćnika, a
ako ova to ne učini službena osoba mu sama može postaviti punomoćnika
ako je to potrebno, a može odgoditi usmenu raspravu na trošak stranke.
Osoba koja učestvuje u postupku takođe se upozorava da će biti udaljena sa
usmene rasprave uz predočenje pravnih posljedica ali joj se ne određuje
punomoćnik dok osoba koja je samo prisutna na usmenoj raspravi može biti
udaljena već nakon prve opomene bez ikakvih ukazivanja na posljedice
odnosno preduzimanja daljih radnji od strane službene osobe koja vodi
postupak.
 Na usmenoj raspravi pretresa se i utvrđuje ono što je predmet ispitnog
postupka, a ako se predmet ne može pretresti na jednoj raspravi službena

46

osoba koja vodi postupak prekida raspravu i zakazuje što prije njen
nastavak.
 O prekidu rasprave ne donosi se zaključak kao upravni akt već
zaključak koji je operativnog karaktera u zapisniku o usmenoj raspravi.
 Dokazivanje je skup radnji u upravnom postupku, a činjenice na
osnovu kojih se donosi rješenje utvrđuju se dokazima.
 Kao dokazno sredstvo koriste se isprave, vještaćenja, svjedočenja,
uviđaji i izjava stranke ako za utvrđivanje određene činjenice ne postoji
neposredni dokaz ili se takva činjenica ne može utvrditi na podlozi drugih
dokaznih sredstava.
 U svim postupcima primjenjuju se dvije maksime u izvođenju dokaza,
i to: formalna ili zakonska i slobodna maksima. Prema zakonskoj maksimi
smatraju se dokazane samo činjenice utvrđene tačno određenim dokazima,
bez obzira na mogućnost utvrđivanja te činjenica drugim sredstvima (npr.
saslušanje dva svjedoka). Suprotno od toga, po slobodnoj maksimi organ
koji donosi rješenje cijeni po slobodnom uvjerenju da li je neka činjenica
dokazana ili ne. ZUP usvajajući slobodnu maksimu (član 9), propisuje
pravila za njeno sprovođenje, naročito kada je u pitanju dokazivanje.
 Polazeći od slobodne maksime, ZUP predviđa da se kao dokazno
sredstvo upotrebljava sve što je podesno za utvrđivanje stanja stvari i što
odgovara pojedinom slučaju, kao što su: isprave, svjedoci, izjave stranke,
vještaci, uviđaj. Prema tome, u upravnom postupku nisu utvrđeni dokazi,
već su samo navedeni uobičajeni dokazi, što znači da se mogu izvoditi i
drugi, a to ovisi od svakog konkretnog slučaja (npr. donošenje nekih
predmeta kao dokaza za utvrđivanje određenih činjenica i dr.).
 Dokazi se dijele na neposredne – direktne i posredne – indirektne
(indicije). Neposredno dokazivanje imamo kada iz izvedenih dokaza
zaključujemo direktno o postojanju ili nepostojanju izvjesne činjenice. Iz
posrednih dokaza utvrđujemo prvo činjenicu koja nije direktno u vezi sa
predmetom postupka, pa iz njenog postojanja zaključujemo o postojanju
pravno relevantne činjenice.
 U svim postupcima u dokazivanju postavljaju se dva osnovna pitanja
što se dokazuje i ne dokazuje, i ko snosi teret dokazivanja. Načelno,
dokazuju se samo činjenice, a ne i pravni propisi, odnosno njihovo
postojanje. Međutim, ukoliko se ne zna koje pravo važi u stranoj državi,
organ koji rješava stvar može o tome tražiti obavijest od organa uprave
nadležnog za poslove pravosuđa. Organ može i od stranke zatražit da
podnese javnu ispravu izdanu od nadležno inostranog organa kojom se
potvrđuje koje pravo važi u stranoj državi. Dopušteno je dokazivanje stranog

47

prava protivno ovakvoj javnoj ispravi, ako međunarodnim ugovorom nije
drukčije određeno.
 Neće se dokazivati: 1) nesporne činjenice, 2) opštepoznate činjenice i
3)činjenice čije postojanje zakon pretpostavlja.
 Službeno lice koje vodi postupak odlučuje da li neku činjenicu treba
dokazivati ili ne, što cijeni u odnosu i na njen uticaj na rješavanje stvari. To
ne znači da je stranka pasivni posmatrač toka dokazivanja. Strankama je
omogućeno aktivno učestvovanje u cilju zaštite njihovih prava i pravnih
interesa. U odnosu na teret dokazivanja, stranka je dužna: 1) da zahtjev za
pokretanje postupka iznese tačno, istinito i određeno i 2) da za sve svoje
bitne navode ponudi dokaze i podnese ih ako je u mogućnosti. U postupcima
koji se pokreću po službenoj dužnosti, teret dokazivanja leži na organu koji
je pokrenuo postupak. Bez obzira na povod za pokretanje postupka, stranka
ima pravo da podnosi prijedloge za izvođenje pojedinih dokaza i da se
izjašnjava o izvedenim dokazima.
 U slučaju kad je dokazivanje pred organom koji vodi postupak
neizvodljivo, skopčano sa nesrazmjernim troškovima ili s velikim gubitkom
vremena, dokazivanje ili pojedini dokazi mogu se izvoditi pred zamoljenim
organom (pravna pomoć).
 ZUP na više mjesta spominje vjerovatnost postojanja neke okolnosti
(okolnosti za povraćaj u prijašnje stanje mogu biti vjerovatna; oslobođenje
svjedoka od dužnosti svjedočenja, ako razloge za to učini vjerovatnim;
donošenje privremenog zaključka o obezbjeđenju izvođenja obaveze na
osnovu vjerovatnoće o postojanju obaveze stranke i dr.).

Ovo je odstupanje od načela – materijalne istine, pa se zato izuzetno
primjenjuje. Zbog toga je izričito predviđeno da se stvar može riješiti na
podlozi činjenica ili okolnosti koje nisu potpuno dokazane ili se dokazima
posredno utvrđuju (činjenice i okolnosti koje su učinjene vjerovatnim) samo
ako to iz propisa proizilazi. U ovim slučajevima izvođenje dokaza nije
vezano za odredbe ZUP-a o izvođenju dokaza, jer se primjenjuju pravila
dokazivanja iz posebnog propisa.

 Pojam isprave upotrebljava se u dva značenja: 1) u širem smislu pod
ispravom se podrazumijevaju svi predmeti na kojima ima vidan trag o
nekom događaju; 2) u užem smislu isprava je pismeno izdato od fizičkih i
pravnih osoba kojim se utvrđuje neki događaj, okolnosti ili činjenica
(dokumentum). Iako se u ZUP-u upotrebljava pojam isprave u drugom
značenju, ipak nije isključena mogućnost upotrebe isprava i u širem smislu,

48

koje treba cijeniti prema pravilima o izvođenju i ocjeni odgovarajućih
dokaznih sredstava (uviđaj, vještačenje i dr.).
 Isprave koje se upotrebljavaju kao dokazi u svim postupcima
(krivični, parnični, upravni, prekršajni, disciplinski i dr.) dijele se na: 1)
javne i 2) privatne.
 Prema ZUP javna je ona isprava koja ispunjava sljedeće uslove:

1) da ju je izdao državni organ (organ uprave, sud ili drugi državni
organ – zakonodavno tijelo, izvršni organ i dr.) u granicama svoje
nadležnosti ili institucije u poslovima koje vrše na osnovu javnih
ovlašćenja.

2) da je u propisanom obliku;

Javna isprava može biti svojim oblikom prilagođena elektronskoj

obradi podataka, u kojem slučaju bi se mogle brže izdavati uz pomoć
računara (npr. uvjerenja o imovnom stanju, razni izvodi iz masovnih
evidencija i dr.).

 Privatne isprave izdaju ili sastavljaju privatna lica. To mogu biti razne
pismene izjave o nekom događaju, ugovori, privatne poslovne knjige,
zapisnici o nekom privatnom razgovoru ili dogovoru i sl. Za razliku od javne
isprave čija se tačnost u cjelini pretpostavlja, što vrijedi sve dok se pred
nadležnim organom drukčije ne dokaže, privatnom ispravom dokazuje se, u
pravilu, ko je njen sastavljač, odnosno potpisnik, dok se sadržaj isprave
cijeni prema pravilima za ocjenu drugih dokaza (npr. kao izjave svjedoka),
tj. prema načelu slobodne ocjene dokaza.

 Službeno lice koje vodi postupak cijeni prema svim okolnostima u
svakom konkretnom slučaju uticaj na dokaznu vrijednost isprave
precrtavanje, nedostatak nekih dijelova ili brisanje i umetanje nekih dijelova
na ispravi. Na osnovu ovoga, kao i drugih vanjskih nedostataka isprave,
službeno lice može odlučiti o umanjenju dokazne snage isprave, pa sve do
njenog isključenja kao dokaznog sredstva, jer je po njegovoj ocjeni isprava
potpuno izgubila dokaznu vrijednost za rješavanje stvari u kojoj se vodi
postupak.

 Teret podnošenja isprave kao dokaza, ne leži samo na stranci, pa i u
slučaju kada je postupak pokrenut povodom zahtijeva stranke. I u ovom
slučaju, a pogotovo u postupku koji je pokrenut po službenoj dužnosti, organ
koji vodi postupak, u pravilu, pribavlja isprave po službenoj dužnosti, što je
u skladu sa nastojanjem da se stranka rastereti obaveza u postupku koje
može brže i lakše izvršiti organ koji vodi postupak.

49

 Ako stranka samoinicijativno ili na traženje organa koji vodi
postupak, podnosi ispravu, tada je može podnijeti u originalu (izvorniku) ili
u ovjerenom prepisu, isprava se može podnijeti i u prostom prepisu – to je
prepis bez ovjere nadležnih organa. Službeno lice koje vodi postupak
ovlašćeno je da može tražiti od stranke da uz ovjeren prepis pokaže i original
(izvornik) isprave, a ako je podnijela samo prost prepis, dužno je da
sravnjavanjem sa originalom potvrdi da je prost prepis vjeran originalu ili
ne.

 Kada su neke činjenice ili okolnosti već utvrđene ili posvjedočene u
javnoj ispravi izdate od strane nadležnog organa (kao lična karta, izvod iz
matične knjige), organ koji vodi postupak uzeće ove činjenice i okolnosti za
dokazne, a ne samo činjenice zbog kojih su te isprave izdate (npr. lična karta
ne treba da služi samo kao dokaz identiteta određenog lica, nego i za dokaz
datuma i mjesta rođenja, adrese prebivališta, državljanstva – samo državljani
mogu imati ličnu kartu). U slučaju da se rješava o sticanju ili gubljenju
nekog prava, a postoji vjerovatnost da su se te činjenice i okolnosti
naknadno izmijenile (npr. službeno lice je saznalo da je stranka promijenila
prebivalište, što je bitno za izdavanje odobrenja za obavljanje pojedinih
djelatnosti, a stranka se nije odjavila), ili na osnovu propisa treba obavezno
posebno dokazivati, službeno lice će tražiti da stranka samo podnese
posebne dokaze o tome, ili će ih organ sam pribaviti po službenoj dužnosti,
što je uputno, jer će se tako brže i lakše dobiti vjerodostojni podaci.

 Uvjerenja su poseban vid isprava koje strankama službe za
dokazivanje određenih činjenica. Uvjerenja se ne izdaju samo u svrhu
dokazivanja činjenica u upravnom postupku, nego i u drugim postupcima.
Uvjerenjima se potvrđuju ili utvrđuju određene činjenice, zavisno od toga da
li se izdaju na osnovu službene evidencije ili je potrebno sprovesti dokazni
postupak u cilju utvrđivanja činjenica. Zato i ZUP poznaje dvije vrste
uvjerenja koja su jedna od drugih suštinski razlikuju i to: uvjerenja o
činjenicama o kojima se vode službene evidencije i uvjerenja o činjenicama
o kojima se takve evidencije ne vode.
 Razlike kod ove dvije vrste uvjerenja ogledaju se kako u pogledu
obaveze organa za njihovo izdavanje, tako i u pogledu njihove dokazne
snage. Osim toga razlike se ogledaju i u načinu izdavanja ove dvije vrste
uvjerenja.

 Ova uvjerenja organi su dužni izdavati u svim slučajevima kada o
određenim činjenicama vode službenu evidenciju, a institucije samo o onim
činjenicama koje su u vezi sa poslovima koje vrše na osnovu javnog

50

ovlašćenja. Tako npr. organi vode veliki broj službenih evidencija: o
katastarskom prihodu građana, o rođenju, vjenčanju i smrti i dr., pa su o
svim, tim činjenicama na zahtjev stranke dužni izdavati uvjerenja. Isto tako i
druge institucije vode službene evidencije o određenim činjenicama, ali
samo u vezi sa poslovima koje vrše na osnovu javnog ovlašćenja. Na
primjer, u oblastima penzijskog i invalidskog osiguranja, dječijeg dohotka,
zapošljavanja i dr., vode službene evidencije o penzijama, invalidninama,
dječijem dodatku i dr.
 Pod službenom evidencijom o određenim činjenicama treba
podrazumijevati one evidencije koje su ustanovljene propisom (zakonom,
uredbom, pravilnikom, uputstvom itd.) ili opštim aktom preduzeća ili
institucije kojoj je povjereno javno ovlašćenje.
 Radi olakšanja položaja strankama u postupku izdavanja uvjerenja
ZUP propisuje da se ovakva vrsta uvjerenja izdaje na usmeni zahtjev, iako
nema zapreke da se izdaju i na pismeni zahtjev. Ova uvjerenja izdaju se, po
pravilu, istog dana kada je stranka zatražila njegovo izdavanje (relativni
rok), a najkasnije u roku od 15 dana (apsolutni rok), ukoliko propisom kojim
je ustanovljena službena evidencija nije drukčije određeno.
 Stranke imaju pravo da izjave žalbu kada im u propisanom roku nije
izdato uvjerenje (šutnja uprave), a osim toga i da pokrenu upravni spor.
 Kako uvjerenja o činjenicama o kojima se vodi službena – propisana
evidencija moraju biti u skladu sa podacima iz službene evidencije,
strankama je omogućeno da zahtijevaju njegovu izmjenu ukoliko smatraju
da nije izdato u skladu sa evidencijom. Zato ZUP propisuje da uvjerenja koja
su izdata u skladu sa službenom evidencijom imaju značaj, odnosno dokaznu
snagu javne isprave. To znači da ovakva uvjerenja dokazuju ono što je u
njima potvrđeno.
 Ukoliko organ odnosno organizacija ili institucija sa javnim
ovlašćenjima smatraju da treba odbiti zahtjev stranke za izmjenu, odnosno
izdavanje novog uvjerenja, dužan je o tome donijeti rješenje, na koje stranka
ima pravo izjaviti žalbu kao i na svaki drugi upravni akt.
 Ovu vrstu uvjerenja organi, odnosno organizacije i zajednice sa
javnim ovlašćenjima dužni su izdavati samo onda kad je to zakonom
određeno. Prema tome obaveza za izdavanje ovih uvjerenja ne bi se mogla
utvrditi i podzakonskim aktima, nego samo zakonom. Pogotovu se ovakva
obaveza ne bi mogla utvrđivati opštim aktima.
 S obzirom da organi, odnosno organizacije i zajednice sa javnim
ovlašćenjima ne vode službenu evidenciju o činjenicama koje ovakvim
uvjerenjem treba potvrditi. ZUP upućuje da se takve činjenice utvrđuju na
isti način kao i činjenice koje trebaju da budu podloga rješavanja u

51

upravnom postupku. Znači da se prilikom utvrđivanja činjenica koje
ovakvim uvjerenjem treba potvrditi, organi, odnosno institucije sa javnim
ovlašćenjima, koriste svim dokaznim sredstvima predviđenim u ZUP-u
(isprave, svjedoci, vještaci, uviđaj, izjava stranke u određenim slučajevima i
dr.). Isto tako dokazni postupak u cjelini sprovodi se po odredbama ZUP-a
(glava XI).
 I kod ove vrste uvjerenja ZUP je propisao rok u kome se na zahtjev
stranke moraju izdati. Taj rok je 30 dana od dana podnošenja zahtjeva, jer u
suprotnom stranka ima pravo žalbe kao da je odbijen zahtjev za izdavanje
uvjerenja. Zato su organi, odnosno institucije sa javnim ovlašćenjima, dužni
da rješenjem odbiju zahtjev stranke ukoliko smatraju da nisu dužni izdati
takvo uvjerenje, odnosno ako im zakon nije naložio takvu obavezu.
 Uvjerenja koja se izdaju na osnovu podataka iz službene evidencije su
javne isprave koje su neoborive izuzev ako je propustom ovlaštene službene
osobe sačinjena greška prilikom izdavanja javne isprave, a uvjerenja o
činjenicama koja su izdata na osnovu provedenog postupka su oborive javne
isprave kao i drugi akti koji donose organi uprave u obavljanju svojih
poslova.
 U praksi se često dešavaju propusti kod postupanja službenih organa
na zahtjev stranke za izdavanje uvjerenja jer se ne izdaju u skladu sa
zahtjevom stranke i odredbama ZUP-a.
 Kada stranka podnese zahtjev za izdavanje određenog uvjerenja
odnosno da je ispunila obavezu (npr. plaćanje poreza i sl.), a organ koji vodi
službenu evidenciju, na osnovu podataka iz službene evidencije utvrdi da
stranka nije ispunila obavezu za koju traži izdavanje uvjerenja ne može
stranci izdati uvjerenje da je ispunila obavezu te većinom izdaju uvjerenja da
stranka nije ispunila obavezu (npr. nije platila naknadu, porez i sl.).
 Nadležni organ ne može izdati uvjerenje da stranka nije ispunila
zakonom i drugim aktom propisanu obavezu jer stranka to nije ni tražila te
će u konkretnom slučaju umjesto ovog uvjerenja odbiti rješenjem zahtjev
stranke za izdavanje uvjerenja jer nije ispunila propisanu obavezu.
 Kao i ostali postupci (sudski, prekršajni i dr.) i upravni postupak
poznaje dokazivanje putem svjedočenja. Svjedočiti može svako fizičko lice
koje je u kritičnom momentu bilo sposobno da opazi činjenicu odlučnu za
rješavanje stvari i koje je u stanju da svoje opažanje saopšti.

Ova dva uslova kumulativne su prirode, odnosno treba da ispune i
jedan i drugi, da bi neko lice moglo biti svjedok. Prema tome svjedoci su
fizička lica koja su bila sposobna da opaze određene činjenice o kojima treba
da svjedoče i koja su sposobna da to svoje opažanje saopšte. Zakon nije
odredio sposobnost, odnosno nesposobnost za svjedočenje, nego je ovu

52

procjenu ostavio licu koje vodi postupak, odnosno koje izvršava radnju
saslušanja svjedoka, da ocijeni da li je neko fizičko lice nesposobno da
svjedoči, a to bi u stvari bila zapreka koje su pravne prirode da bi neko
fizičko lice moglo biti svjedok. To su ona lica koja u svojstvu službenih lica
učestvuju u postupku po određenoj upravnoj stvari. Svojstvo službenih lica
koja učestvuju u postupku, imaju službena lica ovlašćena za vođenje
postupka i za rješavanje u konkretnoj upravnoj stvari. Prema tome, od
pravila da svako fizičko lice, uz ispunjenje pomenutih uslova, može biti
svjedok, postoje ova dva izuzetka koji čine zapreke da bi neko fizičko lice
moglo biti svjedok.
 Sva lica koja se pozivaju kao svjedoci dužna su da se odazovu tom
pozivu bez obzira o kojim licima je riječ. Međutim, u pogledu dužnosti
svjedočenja, odnosno davanje iskaza, zakon pravi izuzetke da se određena
lica mogu osloboditi dužnosti svjedočenja (tzv. oslobađanja od dužnosti
svjedočenja) i da lica kao svjedoci mogu uskratiti svjedočenje, ali samo na
pojedina pitanja u toku ispitivanja, a ne i dužnosti cjelokupnog iskaza (tzv.
uskraćivanje svjedočenja).
 Oslobađanje od dužnosti svjedočenja može biti obavezno (obligatorno
oslobađanje) i neobavezno (fakultativno oslobađanje). Obavezno, odnosno
obligatorno oslobađanje dužnosti svjedočenja postoji onda kada službeno
lice ne može ispitati kao svjedoka lice koje bi svojim iskazom povrijedilo
dužnost čuvanja službene, državne ili vojne tajne, sve dok ih nadležni organ
ne oslobodi te obaveze. U takvom slučaju službenom licu nije ostavljena
mogućnost da cijeni i po svojoj slobodnoj ocjeni da li će neko lice osloboditi
od dužnosti svjedočenja, nego je to obavezno, čim ustanovi neku od
pomenutih dužnosti svjedočenja, dužnosti lica koje treba da ispita kao
svjedok. Neobavezno, odnosno fakultativno oslobađanje dužnosti
svjedočenja, nego samo navodi da su to «važni razlozi». Lice, kao svjedok u
tom slučaju treba da iznese takve razloge i da ih, po potrebi, učini
vjerovatnim.
 Uskračivanje svjedočenja, u cjelini ZUP ne poznaje, nego pozvanim
licima daje samo pravo da na pojedina pitanja mogu uskratiti svjedočenje, i
to: 1. na pitanja na koja bi odgovorom mogla izložiti teškoj sramoti, znatnoj
imovinskoj šteti ili krivičnom gonjenju sebe, svog srodnika po krvi u pravoj
liniji, a u pobočnoj liniji zaključno do trećeg stepena, svog bračnog druga ili
srodnika po tazbini do drugog stepena zaključno, pa i onda kada je brak
prestao, kao i svoje staraoce, starinike, usvojioce i usvojenike; 2. na pitanja
na koja bi odgovornom povrijedili obavezu, odnosno pravo čuvanja
poslovne, profesionalne, umjetničke ili naučne tajne; 3. na pitanja koja se
tiču onoga što je stranka povjerila svjedoku kao punomoćniku i 4. na pitanja

53

koja se tiču onoga što se stranka ili drugo lice ispovijedalo svjedoku kao
vjerskom ispovjedniku.
 Radi sigurnosti i efikasnosti u sprovođenju postupka, a naročito
dokaznog postupka, zakon je utvrdio mjere koje se mogu primjeniti na
svjedoke, kako za one koji se ne odazovu radi svjedočenja, tako i za one koji
se po pozivu odazovu, ali odbiju da svjedoče. Za one svjedoke koji su
uredno pozvani, a ne dođu po pozivu i izostanak ne opravdaju ili se bez
odobrenja ili opravdanog razloga udalje sa mjesta gdje se trebaju saslušati,
mogu se primjeniti sljedeće mjere: 1. prinudno dovođenje (svakako uz
pomoć organa unutrašnjih poslova); 2. naknada troškova prinudnog
dovođenja; 3. novčana kazna i 4. naknada troškova postupka izazvanih
izostankom. Moguće je da dođe do primjene svih ovih mjera kumulativno, a
mogu se primjeniti samo neke od njih, što zavisi od svakog konkretnog
slučaja. Međutim, ukoliko je u pitanju mjera prinudnog sprovođenja, onda
ona sama po sebi povlači i mjeru snošenja troškova dovođenja.

Za one svjedoke koji bez opravdanog razloga, o kojima je već bilo
govora, odbiju da svjedoče, mogu se primjeniti sljedeće mjere: 1. novčana
kazna, 2. ponovna novčana kazna, ako poslije prve novčane kazne odbije da
svjedoči i 3. naknada troškova postupka izazvanih odbijanjem svjedočenja.
Ovo zbog toga što se druge mjere ne mogu ni primjeniti s obzirom da je
pozvani svjedok pristupio na mjesto davanja iskaza, pa naknade troškova tog
dovođenja nema.
 Navedene mjere, bilo da se primjenjuju u slučajevima neodazivanja
po pozivu za svjedočenje ili zbog odbijanja svjedočenja, izriču se samo
ukoliko su pozvana lica prethodno u pozivu bila upozorena na ove
posljedice. O izricanju novčane kazne donosi se poseban zaključak, a donosi
ga službeno lice koje vodi postupak u saglasnosti sa službenim licem koje
rješava upravnu stvar. Međutim, treba imati u vidu da ovakve mjere
organizacije i institucije sa javnim ovlašćenjima ne bi mogle izricati, nego se
radi toga trebaju obratiti nadležnom organu uprave. Ovo zbog toga što one
nisu organi vlasti već obavljaju poslove na osnovu povjerenih javnih
ovlaštenja.
 Zakon u određenom smislu predviđa i rehabilitaciju kažnjenih
svjedoka. Tako svjedoku, koji naknadno opravda izostanak, poništiće se
zaključak o kazni ili troškova (obavezna rehabilitacija), a svjedoku koji
naknadno pristane da svjedoči može se poništiti samo zaključak o kazni
(fakultativna rehabilitacija), o čemu po slobodnoj ocjeni u svakom
konkretnom slučaju odlučuje ovlašćeno službeno lice.
 Što se tiče načina saslušanja svjedoka zakon je propisao određena
pravila: 1. da se svjedoci saslušavaju pojedinačno, bez prisustva drugih

54

svjedoka koji će se saslušati kasnije, 2. da se svjedoci, po potrebi, mogu
ponovo saslušati ili suočiti sa drugim svjedocima, ukoliko se njihovi iskazi
ne slažu; 3. da će se svjedoci prije davanja iskaza, ispitati o ličnim podacima
prema utvrđenom redoslijedu (ime i prezime, zanimanje, boravište, mjesto
rođenja, godine života i bračno stanje), a sve u cilju utvrđivanja njihovog
identiteta; 4. da svjedoku nije dozvoljeno postavljati pitanja koja ga navode
kakav bi odgovor trebao dati (sugestivna pitanja); 5. da svjedoku nije
dozvoljeno postavljati pitanja kojima se može zastrašiti ili zbuniti
(kapciozna pitanja); 6. da će se svjedok na kraju obavezno upitati otkud mu
je poznato ono o čemu je svjedočio; 7. da se bolesni ili tjelesno nesposobni
svjedoci mogu ispitati u svome stanu, što bi u cilju humanijeg sprovođenja
dokaznog postupka u ovakvim slučajevima trebalo biti pravilo; 8. da
svjedoke, koji ne znaju jezik na kome se vodi postupak, treba ispitati preko
tumača (ovdje je došlo do izražaja načelo upotrebe jezika i pisma naroda i
narodnosti), a gluhonijemi pismeno ili preko tumača koji se sa svjedokom
može sporazumjeti.
 Nakon saslušanja svjedok može položiti zakletvu na svoj iskaz, o
čemu po slobodnoj ocjeni odlučuje službeno lice koje vodi postupak. Zakon
isključuje mogućnost davanja zakletve od strane maloljetnika ili onih lica
koja nisu dovoljno svjesna da shvate značaj zakletve. Zakletva se, po pravilu
daje usmeno: «zaklinjem se da sam o svemu o čemu sam ovdje pitan govorio
istinu i da ništa što u ovoj stvari znam nisam prećutao». Nijemi svjedoci koji
znaju čitati i pisati, zaklinju se potpisivanjem teksta zakletve, a gluhi
svjedoci čitanjem teksta zakletve. Međutim, ako nijemi ili gluhi svjedoci ne
znaju čitati ni pisati, zaklinju se preko tumača.
 Vještaćenje je (čl. 181-190) je dokazno sredstvo pomoću koga se
utvrđuju ili ocjenjuju čijenice posebnim stručnim znanjem kojim ne
raspolaže službeno lice koje vodi postupak, a vještaci su lica koja imaju
psoebno stručno znanje potrebno za utvrđivanje odnosno ocjenjivanje
činjenica odlučnih za rješavanje stvari. Za razliku od svjedoka koji mogu biti
samo fizička lica, vještaci mogu biti i pravna i druga lica (stručne institucije
i dr.). To su, po pravilu, ona lica koja su posebno ovlašćena za davanje
stručnih mišljenja o pitanjima iz odgovarajuće struke.
 Dokazivanje vještačenjem izvršiće se samo onda kada službeno lice
koje vodi postupak ne raspolaže stručnim znanjem potrebnim za utvrđivanje
ili ocjenjivanje činjenica odlučnih za rješavanje stvari. O potrebi izvođenja
dokaza vještačenjem odlučuje po slobodnoj ocjeni lice koje vodi postupak.
Pri određivanju izvođenja dokaza vještaćenjem mora se voditi računa i o
načelu ekonomičnosti u sprovođenju postupka. Naime, ako bi dokazivanje
vještačenjem bilo u srazmjeri skupo u odnosu na značaj ili vrijednost

55

predmeta rješavanja, stvar treba riješiti na osnovu drugih dokaznih sredstava.
Ali ako stranka iz određenih razloga zahtjeva da se i pored toga vještaćenje
izvrši, organ je dužan da tako učini. Ovakvim dosljednim sprovođenjem
načela ekonomičnosti, zakon u određenom smislu štiti stranku imajući u
vidu da, po pravilu, ona snosi posebne troškove nastale u cjelokupnom
postupku, pa prema tome i troškove nastale oko izvođenja dokaza
vještačenjem (naknada i nagrade vještacima i dr).
 Vještake određuje službeno lice koje vodi postupak ili po službenoj
dužnosti ili po prijedlogu stranke. Kada se vještaci određuju po službenoj
dužnosti onda, po pravilu, stranke treba da se izjasne o ličnosti vještaka.
 Za vještaka se ne može odrediti ono službeno lice koje ne može biti ni
svjedok, a to su u stvari ona lica koja u svojstvu službenih lica učestvuju u
konkretnom postupku. Sve ove smetnje u pogledu mogućnosti da neko lice
može biti vještak, u stvari su pravne smetnje. Kako smo već vidjeli za
vještake se ne mogu određivati ni ona lica koja nemaju određeno stručno
znanje za utvrđivanje ili ocjenjivanje potrebnih činjenica, što su u stvari
faktičke smetnje o kojima cijeni službeno lice koje vodi postupak.
 Kao što je slučaj kod svjedoka, svako lice koje se odredi za vještaka,
toj dužnosti se mora odazvati. Ali u pogledu ove dužnosti zakon je u
određenom smislu blaži u odnosu na dužnost svjedočenja, jer je dao pravo
službenom licu da vještake od ove dužnosti oslobodi iz opravdanih razloga
(fakultativno oslobađanje). Kao primjer opravdanog razloga zakon navodi
preopterećenost poslovima i preopterećenost vještaćenjem. To znači da se
kao opravdani razlozi mogu uzeti i druge okolnosti o čemu, po svojoj
slobodnoj ocjeni, odlučuje službeno lice koje vodi postupak. Iz ovih razloga
dato je pravo i starješini organa, gdje je lice koje je određeno za vještaka
zaposleno da može tražiti da se oslobodi dužnosti vještačenja. Pored
fakultativnog oslobađanja od dužnosti vještačenja zakon poznaje i obavezno
(obligatorno) oslobađanje od dužnosti vještačenja, gdje službenom licu nije
dato pravo da cijeni okolnosti koje do toga dovode. To su lica zaposlena u
državnim organima, a po posebnim propisima oslobođena su te dužnosti.
Prema tome, kada se određeno lice pozove na propis koji ga oslobađa
dužnosti vještačenja, to samo po sebi obavezuje službeno lice da od te
dužnosti oslobodi vještaka. Strankama je omogućeno da traže izuzeće
vještaka iz istih razloga iz kojih mogu tražiti i izuzeće službenih lica. Osim
toga izuzeće vještaka može se tražiti i onda kada stranke smatraju da
određena lica nemaju dovoljno stručnosti za vještačenje. Tada su stranke
organu dužne predočiti vjerovatne okolnosti koje dovode u pitanje stručno
znanje vještaka. O izuzeću vještaka odlučuje po svojoj slobodnoj ocjeni
službeno lice koje vodi postupak o čemu je dužno donijeti zaključak, protiv

56

koga se ne može izjaviti posebna žalba, ali takav zaključak može se napadati
u redovnoj žalbi za rješenje. Pravo na izjavljivanje posebne žalbe na ovakav
zaključak isključeno je radi toga što bi takva mogućnost dovodila do
odugovlačenja sprovođenja dokazanog postupka, a to ne bi bilo u skladu sa
načelom efikasnosti. Međutim, stranke time nisu oštećene, jer im nije
uskraćeno pravo da odluke organa o određivanju vještaka napadaju i
dokazuju da je to bitno uticalo na nepravilno odnosno nezakonito rješavanje
stvari.
 Prilikom određivanja lica za vještake službeno lice treba da vodi
računa o tome da vještakom ne može biti lice koje ne može biti ni svjedok, a
to su ona lica koja u postupku učestvuju u svojstvu službenih lica. Prema
tome službeno lice, koje vodi postupak i koje određuje vještaka, ne može
sebe odrediti za vještaka, jer ako posjeduje određenu stručnost za
vještačenje, onda mu nije ni potrebno izvoditi dokazivanje vještačenjem.
 Isto tako, zakon daje pravo određenim licima da mogu uskratiti
vještaćenje iz istih razloga iz kojih svjedok može uskratiti svjedočenje, o
čemu je već bilo govora.
 Polazeći od toga da je vještačenje dužnost za ona lica koja su u tu
svrhu određena, zakon takođe utvrđuje mjere koje se mogu primjeniti na
neposlušne ili neuredne vještake. Te mjere su iste kao i kod svjedoka
(novčana kazna, troškovi postupka koje prouzrokuju neposlušnošću ili
neurednošću), s tim da se vještaci ne mogu privoditi prinudno, kao što je
slučaj sa svjedocima. Ovo zbog toga što su vještaci zamjenjivi za razliku od
svjedoka koji su nezamjenjivi.
 Vještaci se na isti način kao i svjedoci prethodno upoznavaju da su
dužni govoriti istinu i da ne smiju ništa prećutati s tim što se od njih ne može
tražiti da polože zakletvu, pored toga, vještaci se upoznavaju da svoje
mišljenje treba da obrazlože i iznesu nepristrasno, a u skladu sa pravilima
nauke i vještine, što se tiče načina saslušavanja vještaka shodno se
primjenjuju pravila o saslušanju svjedoka. Shodna primjena ovih pravila
znači da službeno lice treba da ocijeni koja su pravila, koja važe za svjedoke,
primjenjiva i na vještake. Ovo zbog toga, što s obzirom na njihove različite
uloge u postupku dokazivanja, sva pravila koja se primjenjuju na svjedoke
nisu primjenjiva i na vještake.
 Ukoliko se radi o složenijem slučaju vještačenja, kada će službeno
lice odrediti više vještaka, oni mogu dati zajednički nalaz i mišljenje ako se
slažu jer u suprotnom će svoje nalaze i mišljenja izložiti odvojeno. U
slučajevima kada nalaz i mišljenje vještaka nisu jasni ili potpuni ili ako se
nalazi i mišljenje vještaka bitno razlikuju, kao i kada nisu dovoljno
obrazloženi ili se pojavi sumnja u tačnost datog mišljenja, a mišljenja i

57

nedostatke nije moguće otkloniti ni ponovnim saslušanjem vještaka,
vještačenje će se obavezno obnoviti (obligatorno obnavljanje vještačenja).
Za razliku od ovoga, a sve u cilju dosljednog sprovođenja načela materijalne
istine, zakon je dao mogućnost da se vještačenje može obnoviti (fakultativno
obnavljanje) u drugim slučajevima, bilo sa istim ili sa novim vještacima.
Osim toga zakon predviđa i mogućnost da se u složenijim slučajevima može
zatražiti mišljenje od neke naučne ili stručne ustanove. Ovakvo mišljenje
može se tražiti bez obzira na postojanje nalaza i mišljenja vještaka, a sve u
cilju utvrđivanja pravnog stanja stvari. Kada vještak izloži svoj nalaz i
mišljenje službena osoba koja vodi postupak kao i stranke mogu mu
postavljati pitanja i tražiti objašnjenja u pogledu datog nalaza i mišljenja, a
dužnost vještaka je da na postavljena pitanja daje odgovore i potrebna
objašnjenja što se u pravilu radi na usmenoj raspravi.
 Navedeni postupak se provodi kada je vještak fizička osoba, a kada je
vještačenje povjereno stručnoj instituciji koja je pravna osoba jer se na
usmenu raspravu može pozvati samo vještak koji je ovlaštena fizička osoba
ali ne i ovlaštena stručna institucija (npr. zavod, institut i dr.).
 Kao posebnu vrstu vještaka upravni postupak kao i ostali postupci
poznaje tumače koji učesnicima u postupku pomažu da se lakše
sporazumijevaju. To će biti slučajevi kada neko od učesnika u postupku ne
zna jezik ili pismo na kome se vodi postupak ili koji nisu u stanju da se
normalno sporazumijevaju zbog određenih nedostataka (gluhonijemi, gluhi,
nijemi i dr.). S obzirom da zakon tumače stavlja u isti položaj kao i ostale
vještake, određeno je da se na tumače na odgovarajući način primjenjuju sva
pravila koja se primjenjuju i na vještake.
 Uviđaj je neposredno opažanje činjenica i okolnosti odlučnih za
rješavanje stvari od strane službenog lica koje vodi postupak. Radi toga se
uviđaj smatra kao jedno od najznačajnijih i najjačih dokaznih sredstava.
Dokazivanje uviđajem vrši se onda kada je bitne činjenice potrebno utvrditi
neposrednim opažanjem ili kada je neposrednim opažanjem potrebno
razriješiti bitne okolnosti. O potrebi dokazivanja uviđajem kao dokaznim
sredstvom, odlučuje, po svom uvjerenju, službeno lice koje vodi postupak. I
stranke imaju pravo predložiti da se izvrši dokazivanje uviđajem. Kada
odluči da dokazivanje treba izvršiti uviđajem, službeno lice koje vodi
postupak mora odrediti i usmenu raspravu i na taj način omogućiti
strankama da prisustvuju uviđaju. Pored toga, službeno lice može odrediti da
uviđaju prisustvuju i druga lica za koja ocjeni da je njihovo prisustvo
neophodno, a sve u cilju pravilnijeg razrješenja stvari. Ukoliko ocjeni da ima
potrebe, službeno lice može odrediti da se uviđaj izvrši uz učešće vještaka i
tada imamo slučaj kombinacije izvođenja dokaza uviđajem i vještačenjem

58

(neposredno opažanje činjenice i okolnosti od strane službenog lica koje
vodi postupak i ocjenjivanje ili utvrđivanje činjenica od strane vještaka, kao
stručnih lica).
 Prema tome uviđaj se vrši prije svega radi službenog lica koje vodi
postupak, odnosno radi njegovog neposrednog zapažanja potrebnih činjenica
i okolnosti. Zato zakon službenom licu koje rukovodi radnjom uviđaja, daje
veća ovlašćenja, jer njegovo slobodno uvjerenje u ovoj radnji dokaznog
postupka dolazi do punog izražaja. Ono rukovodi uviđajem, a to može biti
samo službeno lice koje vodi postupak, kao i službeno lice koje po zamolnici
vrši radnju uviđaja (zbog ekonomičnijeg sprovođenja dokaznog postupka).
Osim ovlašćenja zakon službenom licu nalaže i određene obaveze. Tako
službeno lice mora paziti da se uviđaj ne zloupotrijebi, odnosno da se
vršenjem uviđaja ne bi povrijedila nečija poslovna, profesionalna, naučna ili
umjetnička tajna.
 Radi ekonomičnijeg provođenja postupka, zakon nalaže da se uviđaj
stvari koje se bez teškoća mogu donijet na mjesto gdje se vodi postupak,
treba izvršiti na tom mjestu, a u ostalim slučajevima (kada su stvari
nepokretne ili ima drugih teškoća) uviđaj će se izvršiti na mjestu gdje se
stvar nalazi. Vlasnici ili držaoci stvari, koja je predmet uviđaja ili stvari
preko kojih je potrebno proć (npr. zemljište) da bi se uviđaj izvršio, dužni su
dopustiti da se uviđaj izvrši. Za one vlasnike ili držaoce stvari, koji ne
dopuste da se uviđaj izvrši, zakon predviđa i određene mjere. Te mjere su
iste one koje se primjenjuju u slučaju uskraćivanja svjedočenja (prinudno
vršenje uviđaja, naknada troškova prinudnog vršenja uviđaja i novčana
kazna). Osim toga, ukoliko neko lice koje bez opravdanog razloga (jer i u
ovakvim slučajevima mogu postojati opravdani razlozi) ne dopuste vršenje
uviđaja, mogu se primjeniti mjere koje se primjenjuju za svjedoka koji
odbije svjedočenje (novčana kazna, ponovna novčana kazna i naknada
troškova izazvanih zabranom vršenja uviđaja). Međutim, zakon vlasnike i
držaoce stvari, na kojima treba vršiti uvđaj, štiti u materijalnom pogledu,
time što im daje pravo na naknadu štete nastale vršenjem uviđaja.

Ova šteta spada u posebne troškove upravnog postupka, o čemu je već
bilo govora. O naknadi štete donosi se zaključak protiv koga se može izjaviti
posebna žalba.
 I na kraju da napomenemo da podnošenje i čitanje isprava na usmenoj
raspravi nema karakter uviđaja kao dokaznog sredstva jer je javna ili druga
isprava u tom slučaju dokazno sredstvo.
 Javna ili druga isprava može biti predmet uviđaja kao dokaznog
sredstva ako se sumnja u njenu vjerodostojnost zbog toga što je oštećena,

59

sva slova nisu jasna ili postoji neki drugi razlog zbog kojeg se isprava
izgubila ili se sumnja u njenu vjerodostojnost.

 Izjava stranke je najslabije dokazano sredstvo predviđeno u zakonu.
Radi toga on upotrebu ovog dokazanog sredstva ograničava jer službena lica
koja vode postupak ovo dokazno sredstvo mogu upotrebljavati samo u
određenim slučajevima, i to: 1. ako se određena činjenica ne može utvrditi
neposrednim dokazom; 2. ako se određena činjenica ne može utvrditi na
podlozi drugih dokaznih sredstava; 3. ako je u pitanju upravna stvar malog
značaja, a određenu činjenicu bi trebalo dokazivati putem saslušanja
svjedoka koji žive u udaljenim mjestima od sjedišta organa (tada izjava
stranke zamjenjuje iskaz svjedoka kao dokaznog sredstva); 4. ako bi usljed
pribavljanja drugih dokaza bilo otežano ostvarivanje prava stranke; i 5. ako
je zakonom propisano da se određene činjenice mogu dokazivati izjavom
stranke.
 Da li se izjava stranke, koja je u navedenim slučajevima poslužila kao
dokazno sredstvo, može smatrat vjerodostojnim dokazom, cijeni ovlašćeno
službeno lice po svom slobodnom uvjerenju. Bez obzira na pravo stranke da
u postupku iznese sve ono što smatra da bi bilo korisno za pozitivno rješenje
stvari, zakon je obavezuje, da u slučajevima kada njena izjava treba da
posluži kao dokazno sredstvo, treba da govori istinu. Ovo zbog toga što u
ovakvim situacijama stranke mogu odgovarati i krivično i materijalno, kada
daju lažnu izjavu, o čemu je službeno lice koje vodi postupak dužno
upozoriti prije uzimanja izjave. Prema tome, jasno je da tu treba razlikovati
dvije vrste izjave stranke, i to: izjava koju stranka daje u cilju ostvarivanja i
zaštite svojih prava, obaveza i interesa odnosno kad u toku postupka iznosi
sve ono što smatra korisnim za pozitivno rješenje stvari i one izjave koje su
u pomenutim slučajevima uzimaju kao dokazno sredstvo. Zato se prilikom
davanja ove druge izjave (kao dokaznog sredstva) stranke upozoravaju na
posljedice davanja lažnog iskaza.

 Osiguranje dokaza je prijevremeno izvođenje dokazivanja, odnosno
izvođenje dokaza prije nego što bi se ono inače izvelo. Osiguranje dokaza
može se vršiti u toku postupka po određenoj stvari ili prije nego je postupak
i pokrenut. Dokaz se može osigurati iz dva razloga: 1. što se kasnije iz
određenih razloga ne bi mogao izvesti; i 2. što bi njegovo kasnije izvođenje
bilo otežano. Stoga zakon predviđa mogućnost da dokaz izvede i ranije radi
njegovog osiguranja. Osiguranje dokaza vrši se ili po službenoj dužnosti ili
po prijedlogu stranke (ako se vrši u toku postupka) odnosno lica koje ima
pravni interes (ako se vrši prije pokretanja postupka). Ako se osiguranje

60

dokaza vrši u toku postupka, nadležan je onaj organ koji vodi postupak, a
ako se ono vrši prije pokretanja postupka, nadležan je onaj organ na čijem
području borave lica koja treba saslušati (npr. neko lice treba da otputuje u
inostranstvo na duži boravak, a potrebno ga je ispitati kao svjedoka bilo u
postupku koji se već vodi ili prije njegovog pokretanja) ili onaj organ na
čijem području se nalaze stvari koje treba razgledati odnosno izvršiti uviđaj.
 O osiguranju dokaza, bilo da se ono vrši po službenoj dužnosti ili po
prijedlogu stranke, odnosno lica koje za to ima pravni interes, donosi se
poseban zaključak. Posebna žalba na ovaj zaključak dozvoljena je samo
onda ukoliko se odbija prijedlog za osiguranje dokaza.

Međutim, izjavljena žalba ne prekida, odnosno ne zadržava tok
postupka, jer to ne bi bilo u skladu sa načelom efikasnosti u sprovođenju
postupka. Ovo se svakako odnosi i na one slučajeve kada se obezbjeđenje
dokaza traži u tom postupku, jer se ne može odnositi na one slučajeve u
kojima se traži osiguranje dokaza kada se postupak ne vodi.

RJEŠENJE

 Organ nadležan za rješavanje upravne stvari donosi rješenje o stvari
koja je predmet postupka na osnovu činjenica utvrđenih u postupku.
 Rješenjem se okončava upravni postupak za razliku od zaključka koji
je takođe upravni akt ali se ovim aktom odlučuje o pitanjima koja se tiču
postupka.
 Upravni akti se nominiraju kao rješenje ili zaključak ali se u praksi
dešava da određeni akti ne sadrže naziv rješenja iako su po svojoj prirodi i
značaju rješenja te samo propuštanjem naziva ovi akti ne prelaze u
kategoriju akata poslovanja jer imaju sve ostale elemente koji karakterišu
rješenje.
 Navedeni akti nazivaju se «saglasnost», «lista» i sl. (npr. saglasnost na
opće i druge akte) da bi se eventualno izbjeglo korištenje redovnih pravnih
sredstava od strane stranaka odnosno da bi se stvorio utisak da se radi o aktu
raspolaganja ili aktu poslovanja ali ne i upravnom aktu.
 Rješenja se mogu grupisati po raznim kriterijima. Obično se navode
sljedeće vrste rješenja:

1. pravno vezana rješenja i rješenja koja se donose na osnovu slobodne
(diskrecione) ocjene;

2. pismena i usmena rješenja i rješenja u vidu zabilješke na spisu;
3. rješenja koja donosi jedan organ i rješenja koja donose dva ili više

organa u saradnji;
4. potpuna, djelimična i dopunska rješenja;

61

5. rješenja o glavnoj stvari i privremena rješenja;
6. rješenja koja se odnose na jedno lice, zajedničko rješenje i generalna

rješenja.

Organi i institucije koji postupak u upravnim stvarima, rješavaju na
osnovu zakona i drugih propisa organa i na osnovu opštih akata institucija
koje donose na osnovu javnih ovlašćenja. U ovim stvarima su u pitanju
pravno vezana rješenja jer organ odnosno institucija moraju se pridržavati
materijalno-pravnih procesnih propisa. Prema tome, vezana rješenja su ona
kod kojih je već unaprijed propisano da se imaju donijeti i kakva će im biti
sadržina. To znači kada se ispune uslovi za sticanje nekog prava ili
utvrđivanje obaveze, nadležni organ će donijeti odgovarajuće rješenje, jer je
već propisom vezan za takvo rješavanje. Ako na primjer neko dokaže da
ispunjava uslove za odobravanje građenja onda se ima donijeti takvo
rješenje.

Diskreciona rješenja donose se samo u upravnim stvarima za koje je
to zakonom ili na zakonu zasnovanom propisu predviđeno. Sloboda ili
diskreciona ocjena svodi se na ovlašćenje organa da može birati između više
alternativa, više rješenja, koja su pravno jednaka. Diskreciona rješenja treba
da se donose u granicama ovlašćenja i u skladu sa ciljem zbog kojeg je
ovlašćenje dato (npr. rješavanje o držanju i nošenju oružja). S obzirom na
karakter našeg društva, broj i vrsta diskrecionih akata bitno je smanjena, jer
se sve više poštiva načelo ustavnosti i zakonitosti, iz kojeg proizilaze samo
pravno vezani akti pa i upravnog karaktera.

Pravilno je da se rješenja donose pismeno. Usmeno rješenje može se
izuzetno donijeti, ako je to omogućeno ZUP-om ili propisom donijetim na
osnovu zakona. ZUP usmeno rješenje predviđa i u slučajevima kad se radi o
preduzimanju izuzetnih hitnih mjera u cilju obezbjeđenja javnog mira i
bezbjednost ili radi otklanjanja neposredne opasnosti po život i zdravlje ljudi
i imovine. U ovim slučajevima organ je dužan da po zahtjevu stranke izda
stranci rješenje u pismenom obliku u roku od osam dana od dana podnošenja
zahtjeva.

Posebnu vrstu usmenih rješenja čine rješenja u vidu zabilješke na
spisu, koja se sastoje samo od dispozitiva u vidu zabilješke na spisu, ako su
nalozi očigledni (manji značaj, udovoljava se zahtjevu stranke, ne dira se u
javni interes ni interes drugog lica). Ako stranka traži rješenje napismeno,
ono joj se mora izdati.

Rješenja najčešće donosi jedan organ – individualni, a u određenim
oblastima i kolektivni. Složena ili zbirna rješenja (rješenja koja se donose

62

saradnjom dva ili više organa) sastoje se od dva ili više akata. To su
slučajevi:

- donošenje rješenja od strane dva ili više organa;
- donošenje rješenja uz prethodnu saglasnost drugog organa;
- donošenje rješenja uz saglasnost drugog organa;
- donošenje rješenja uz potvrdu ili odobrenje drugog organa;
- donošenje rješenja po pribavljenom mišljenju.

U ovim slučajevima bitno je istači da se pojavljuje jedan centralni –
glavni akt i jedan ili više sporednih (akcesornih) akata. Važno je da i glavni
akti i svi sporedni akti moraju biti doneseni odnosno dati, iako se prema
stranci i zainteresovanim licima pojavljuje jedan akt rješenje. Rješenje se
može osporavati i zbog nedostatka bilo kojeg sporednog akta – saglasnost,
potvrde, odobrenja, mišljenja.

Kad se rješenjem rješava u potpunosti i predmet o kojem je vođen
postupak u cjelini i u svim tačkama, tada se radi o potpunom rješenju, što je i
najčešći slučaj. Za razliku od ovakvog rješenja, ZUP poznaje i djelimično i
dopunsko rješenje. Djelimičnim rješenjem rješavaju se samo neke od tačaka
u jednoj stvari, koje su «dospjele» za rješavanje (to je jedan uvjet).
Mogućnost korištenja instituta djelimičnog rješenja dolazi u obzir kad jedna
ili više stranaka ostvaruju u jednom postupku više različitih zahtjeva.
Djelimično rješenje se po svom dejstvu izjednačuje sa potpunim rješenjem u
odnosu na tačke koje rješava, pa stoga mora sadržavati sve elemente
rješenja. Protiv ovakvog rješenja može se podnijeti posebna samostalna
žalba drugostepenom organu i ono se može izvršiti tek kad postane izvršno,
kao i potpuno rješenje. Dopunsko rješenje javlja se u onoj procesnoj situaciji
kad nadležni organ nije rješenjem odlučio o svim pitanjima koja su bila
predmet postupka, pa taj svoj propust ispravlja naknadnim – dopunskim
rješenjem kojim obuhvata samo ona pitanja koja nisu sadržana u donesenom
rješenju. Dopunsko rješenje donosi se, u pravilu, bez sprovođenja ispitnog
postupka, jer obično su činjenice kao podloga rješenju već utvrđene i
djelimično i dopunsko rješenje može se donijeti po službenoj dužnosti i na
prijedlog stranke. Protiv zaključka o odbijanju prijedloga za donošenje
djelimičnog rješenja, nema mogućnosti ulaganja posebne žalbe, jer
donošenje djelimičnog rješenja isključivo ovisi od ocjene cjelishodnosti od
strane nadležnog organa.

U odnosu na glavnu stvar i izvjesna sporna pitanja ili odnose, rješenja
se dijele na rješenja o glavnoj stvari i privremena rješenja. Nakon okončanja
upravnog postupka donosi se rješenje o upravnoj stvari koja je bila predmet

63

postupka. Ako se prije okončanja postupka ocjeni da je neophodno donijeti
rješenje kojim će se privremeno urediti određena sporna pitanja ili odnosi,
takvo se rješenje donosi kao privremeno i to se mora u njemu izričito
označiti. Ono se donosi na podlozi podataka koji postoje u času njegovog
donošenja. Organ može donijeti privremeno rješenje po službenoj dužnosti
ili na prijedlog stranke. Ukoliko se donosi na prijedlog stranke, nadležni
organ može donošenje privremenog rješenja usloviti davanjem obezbjeđenja
za štetu koja bi usljed izvršenja tog rješenja mogla nastati za protivnu
stranku. Ta se situacija može javiti u dvostranačkim ili višestranačkim
upravnim stvarima. Izričito je predviđeno da se privremeno rješenje smatra u
pogledu pravnih sredstava i izvršenja kao samostalno (potpuno) rješenje. U
odnosu na dejstvo potpunog rješenja, privremeno rješenje se razlikuje
utoliko što se ovo ukida donošenjem rješenja o glavnoj stvari. Institut
privremenog rješenja najviše se koristi u penzijsko-invalidskom osiguranju
(rješenje o akontaciji penzije i sl. akti) i u oblastima gdje se u pravilu i ne
donose rješenja trajnog karaktera.

Rješenje se obično odnosi samo na jedno određeno fizičko ili pravno
lice. Ta najčešća rješenja donose se, u pravilu u jednostranačkim stvarima. U
upravnim stvarima koja se tiču većeg broja određenih lica, može se za sva ta
lica donijeti jedno zajedničko rješenje. Sva ta lica moraju biti imenovana u
dispozitivu, a u obrazloženju rješenja moraju biti izloženi razlozi koji se
odnose na svako od ovih lica. Zajedničko rješenje dostavlja se svakom licu
na koje se odnosi ukoliko stranke nemaju zajedničkog predstavnika odnosno
punomoćnika ili zajedničkog punomoćnika za primanje pismena. U
slučajevima kad se radi o stvarima koja se tiču većeg broja lica koja organu
nisu poznata, donose se generalna rješenja, iz kojih treba da se lako utvrdi na
koje se lice rješenje odnosi (npr. stanovnici ili sopstvenici imanja u
određenoj ulici i sl.). Svako od ovih lica može generalno rješenje pobijati
žalbom, pod uslovom da se iz žalbe može utvrditi da se rješenje odnosi na
žalioca.

Rješenje u upravnom postupku donosi nadležni organ uprave,
ustanova ili institucija koja ima javna ovlašćenja.

Kad upravnu stvar rješava organ uprave rješenje u upravnom postupku
donosi rukovodilac organa, ako propisima o organizaciji tog organa ili
drugim posebnim propisima nije drukčije određeno. Drugo službeno lice,
osim rukovodioca organa, može donositi rješenje u upravnom postupku, ako
je ovlašćeno za rješavanje određene vrste poslova (pomoćnici, rukovodioci
raznih sektora, odjeljenja, odsjeka, službi ili većih, složenijih referata i sl.).
Takvo ovlašćenje daje rukovodilac organa. Rješenje o upravnim stvarima u
kolegijalnim organima donosi sam kolegijalni organ, ako zakonom odnosno

64

odlukom nije određeno da predsjednik kolegijalnog organa donosi rješenje u
upravnom postupku. Kolegijalni organ može na osnovu zakona, propisa
zasnovanog na zakonu ili odluke ovlastiti službeno lice tog organa
(sekretara, referenta kolegijalnog organa) da rješava u upravnim stvarima. U
ovom slučaju, ako je u pitanju zakonodavno tijelo, njeno vijeće ili
kolegijalni izvršni organ, postupak vodi organ uprave u čijem djelokrugu je
odnosni posao (upravna stvar), ako propisima nije određeno da postupak
vodi drugi organ. Službeno lice koje vodi postupak, podnosi nadležnom
organu pismeni izvještaj i prijedlog rješenja, ako posebnim propisima nije
određeno da takav izvještaj podnosi komisija ili organ uprave. U upravnim
stvarima u kojima rješava druga institucija na osnovu javnog ovlašćenja,
rješenje donosi poslovodni organ odnosno rukovodilac kolegijalnog organa
ili lice koje vrši odgovarajuću funkciju, ako zakonom ili drugim propisom
zasnovanim na zakonu, odnosno opštim aktom te institucije nije određen
drugi organ ili lice koje će rješavati u takvim stvarima.

Pitanje oblika i sastavnih dijelova rješenja ima praktičan značaj jer se
radi o formalnom aktu iz kojeg najčešće, proizilaze važne pravne posljedice.
Zbog toga ZUP izričito određuje da se svako rješenje mora kao takvo
označiti, ukoliko posebnim propisima nije predviđeno da se za rješenje može
dati i drugi naziv (umjesto rješenjem, upravni postupak može biti okončan
nekom dozvolom za rad, odobrenjem, saglasnošću i sl.). Rješenje se donosi,
u pravilu, pismeno. Sastavni dijelovi rješenja su: uvod, dispozitiv (izreka),
obrazloženje, uputstvo o pravnom sredstvu, naziv organa sa brojem i
datumom rješenja, potpis službenog lica i pečat organa. Ako se rješenje
obrađuje mehanografski, umjesto potpisa i pečata, može da sadrži faksimil.

Obavezni sastavni dijelovi uvoda rješenja su:

- naziv organa koji donosi rješenje;
- propis o nadležnosti organa za rješavanje;
- ime i prezime stranke i njenog zakonskog zastupnika ili punomoćnika

ako ih ima;
- kratko označenje predmeta postupka;
- navodi da je rješenje doneseno od strane dva ili više organa ili je

doneseno uz saglasnost, potvrdu ili po pribavljenom mišljenju drugog
organa, ukoliko je stvar rješavana na jedan od ovih načina; i

- dan sjednice na kojoj je doneseno rješenje, ukoliko ga je donio
kolegijalni organ.

Obavezni dijelovi dispozitiva rješenja su:

65

- rješenje o predmetu postupka u cjelosti i o svim zahtjevima stranke o
kojim u toku postupka nije posebno rješavano;

- rok u kome se radnja ima izvršiti, ukoliko se rješenjem nalaže
izvršenje takve radnje;

- rješenje o troškovima postupka, ako ih je bilo, iznos troškova ko ih je
dužan platiti, kome i u kom roku, a ako se o troškovima ne odluči u
dispozitivu, navešće se da će se o njima donijeti poseban zaključak; i

- navode da žalba ne odlaže izvršenje rješenja, ako je tako riješeno.
Dispozitiv mora biti kratak i određen, a po potrebi i radi preglednosti i

jasnoće, može se podijeliti u više tačaka.
 Obavezni sastavni dijelovi obrazloženja rješenja su:

- kraće izlaganje zahtjeva stranaka;
- utvrđeno činjenično stanje;
- razloge zbog kojih nije uvažen koji od zahtjeva stranaka, a prema

potrebi i razloge koji su bili odlučni pri ocjeni dokaza;
- pravne propise i razloge koji upućuju na rješenje dato u dispozitivu,

polazeći od utvrđenog činjeničnog stanja;
- propis o tome da žalba ne odlaže izvršenje rješenja ako je to navedeno

u dispozitivu rješenja, što je takvim slučajevima obavezno;
- obrazlaganje zaključaka donesenih u toku postupka, protiv kojih nije

dopuštena posebna žalba, jer se na iste stranke mogu žaliti u žalbi na
rješenje o glavnoj stvari, i

- propis i razloge kojima se organ ruovodio pri donošenju rješenja po
slobodnoj ocjeni (diskrecionoj ocjeni), osim kad je u javnom interesu,
zakonom ili uredbom izričito predviđeno, da se ti razlozi ne moraju
iznositi pa će se navesti propis koji organe oslobađa te obaveze.

Međutim, ZUP u određenom smislu olakšava rad organa pri izradi

obrazloženja rješenja, pa je nešto blaži u pogledu sadržine obrazloženja
rješenja u jednostavnim stvarima u kojima učestvuje samo jedna stranka
(jednostranačke upravne stvari), kao i jednostavnim stvarima u kojima
učestvuje dvije ili više stranaka (višestranačke upravne stvari), a nijedan od
njih ne prigovara postavljenom zahtjevu koji se uvažava. U takvim
slučajevima i uz ispunjenje svih ovih uslova, koji su kumulativne prirode,
obrazloženje rješenja može da sadrži samo kratko izlaganje zahtjeva stranke
i propise na osnovu kojih je stvar riješena. Tako rješenje može da se izdaje i
na propisanom obrascu.

Uputstvo o pravnom sredstvu može biti trojako, i to:
- da stranka protiv rješenja može izjaviti žalbu;

66

- da stranka žalbu ne može izjaviti, ali da može pokrenuti upravni spor
ili drugi postupak pred sudom, i

- da stranka ne može izjaviti žalbu niti pokrenuti upravni spor, što je
dosta rijedak slučaj.
Kad se protiv upravnog akta može izjaviti žalba uputstvo o upravnom

sredstvu obavezno sadrži:
- kome se žalba izjavljuje;
- u kom roku se žalba izjavljuje;
- kolika je taksa na žalbu; i
- da stranka žalbu može izjaviti i na zapisnik usmeno.

Kad se protiv upravnog akta može pokrenuti upravni spor, uputstvo o
pravnom sredstvu obavezno sadrži:

- kome se tužba podnosi, i
- u kom roku se tužba podnosi.

Ukoliko upravni akt ne sadrži nikakvo uputstvo o pravnom sredstvu,
takav akt se smatra manjkavim i zbog toga za stranku ne mogu nastati
nikakve štetne posljedice. Ona i pored toga može postupajući po propisima,
izjaviti žalbu, a može od organa koji je donio takav akt, zatražiti da se akt
dopuni i to u roku od osam dana od dana prijema akta u kome slučaju rok za
žalbu odnosno tužbu teče od dana uručenja dopunjenog akta. Ukoliko se u
upravnom aktu da pogrešno uputstvo, stranka može, takođe, postupiti po
važećim propisima ili po datom uputstvu, zbog koga ne može imati štetne
posljedice. Rok za žalbu na upravni akt, u kome je stranka obaviještena da
protiv istog nema pravo žalbe, ili da ne može pokrenuti upravni spor, iako
neko od ovih prava ima, teče od dana dostavljanja rješenja sudu kojim je
tužba odbačena kao nedopuštena, ukoliko stranka već prije toga nije
podnijela žalbu nadležnom organu. Isto tako moguće je da organ stranku
pogrešno uputi da ima mjesta žalbi, iako po važećim propisima to nije
moguće. U tom slučaju rok za pokretanje upravnog spora počinje teči od
dana dostavljanja rješenja kojim joj je žalba odbačena zbog nedopuštenosti,
ukoliko stranka prije toga nije pokrenula upravni spor.
 Rok za donošenje rješenja zavisi da li je potrebno provesti poseban
ispitni postupak ili skraćeni postupak odnosno da li je postupak pokrenut po
službenoj dužnosti ako je to u interesu stranke ili je potrebno provesti ispitni
postupak.
 Dakle, postoje rokovi u ispitnom postupku, posebnom ispitnom
postupku i skraćenom postupku.
 Ispitni postupak je kad se postupak pokreće povodom zahtjeva stranke
odnosno po službenoj dužnosti ako je to u interesu stranke, a nema razloga
da se odgađa donošenje rješenja rok za donošenje rješenja u ovom postupku

67

je 30 dana od dana predaje urednog zahtjeva odnosno pokretanja postupka
po službenoj dužnosti.
 Poseban ispitni postupak je kad je postupak pokrenut po zahtjevu
stranke odnosno po službenoj dužnosti ako je to u interesu stranke, a
potrebno je provesti posebne upravne radnje (vještaćenje, uviđaj i sl.)
nadležni organ je dužan donijeti rješenje i dostaviti ga stranci u roku od 60
dana od dana predaje urednog zahtjeva odnosno pokretanja postupka po
službenoj dužnosti ako je to u interesu stranke.
 Rok za donošenje rješenja po skraćenom postupku je 15 dana od dana
prijema urednog zahtjeva ukoliko posebnim zakonom nije određen kraći rok
za donošenje rješenja.
 Nakon što je rješenje doneseno i dostavljeno strankama nadležni
organ može u svako vrijeme ispraviti greške u imenima ili brojevima,
pisanju ili računanju kao i druge očigledne netačnosti u rješenju i njegovim
ovjerenim prijepisima. Ispravka greške u rješenju nije vezana rokom te se u
svako vrijeme mogu isrpaviti greške u rješenju, a ispravka greške proizvodi
pravni učinak od dana od koga proizvodi pravni učinak rješenje koje se
ispravlja.
 O ispravci greške se donosi poseban zaključak koji se prilaže
izvorniku rješenja i čini njegov sastavni dio. Zaključak potpisuje službena
osoba koja je potpisala rješenje, a protiv zaključka kojim se odbija prijedlog
za ispravljanje greške dopuštena je posebna žalba.
 U zaključku se navodi da li se greška ispravlja po službenoj dužnosti
ili po prijedlogu stranke te se u tom smislu dostavlja svim strankama ako je
po službenoj dužnosti i kada se ispravlja greška u rješenju, a ako se
zaključkom odbija prijedlog za ispravljanje greške zaključak se dostavlja
samo stranci čiji je prijedlog odbijen.
 Prije nego uputimo na tehniku ispravke greške u rješenju treba
posebno skrenuti pažnju službenim osobama ovlaštenim za donošenje
rješenja da su predmet ispravke samo očigledne netačnostu u rješenju
(greške u imenima, brojevima, oznakama i dr.), a ne da se mjenja ili
dopunjuje rješenje. Ispravka greške u rješenju vrši se na način da se
pogrešno ispisana riječ u rješenju podvuče crvenom bojom i obilježi
zvjezdicom (pahuljicom) pa se na kraju teksta rješenja ispiše istim brojem:
«treba da stoji....» a ispod navede zaključak o ispravci greške broj
__________ od ______________. Napominjemo da zaključak o ispravci
potpisuje službena osoba koja je donijela rješenja, a stavlja se i otisak pečata
tog organa.
 Zaključkom se odlučuje o pitanjima koja se tiču postupka i drugim
pitanjima u vezi s provođenjem postupka u kojima se ne odlučuje rješenjem.

68

Za razliku od rješenja koji donosi rukovodilac organa odnosno osoba koju
rukovodilac ovlasti posebnim rješenjem, zaključak donosi službena osoba
koja vodi postupak.
 Protiv zaključka se može izjaviti posebna žalba samo kad je to
zakonom izričito propisano, a zaključak protiv koga nije dopuštena posebna
žalba može se pobijati žalbom protiv rješenja.
 Žalba protiv zaključka ne odlaže izvršenje zaključka osim ako
zakonom nije drugačije određeno.
 U praksi se postavilo pitanje da li drugostepeni organ kada odlučuje o
žalbi na zaključak donosi rješenje ili zaključak, a kako se ne radi o nekom
sporednom pitanju i činjenici da drugostepeni organ ne donosi zaključak to
će kod odlučivanja po žalbi na zaključak drugostepeni organ donijeti
rješenje.
 Za razliku od rješenja gdje žalba protiv rješenja u pravilu odlaže
izvršenje rješenja kod zaključka je suprotno jer žalba na zaključak ne odlaže
izvršenje zaključka.

69

Poziv za stranku na raspravu
(član 69. Zakona o upravnom postupku)

 (naziv i sjedište organa koji poziva)

Broj: _____________
Datum: _________________

POZIV ZA STRANKU NA USMENU RASPRAVU
__ iz ___________
 (ime i prezime stranke, odnosno zastupnika)
ulica _____________ br. _____ poziva se da dana ___________ u ____ sati
 (slovima)
dođe lično u svojstvu stranke – zastupnika stranke ili da pošalje svoga
punomoćnika u ___________ radi učešća na usmenoj raspravi u predmetu
 (mjesto dolaska)

 (predmet radi koga se održava usmena rasprava)

Napomena:

 (navesti dokumentaciju koju treba stranka da donese na usmenu raspravu)

U slučaju spriječenosti dužni ste o tome obavijestiti ovaj organ.
Ako uredno pozvana stranka odnosno zastupnik stranke, po čijem je
zahtjevu postupak pokrenut ne dođe na raspravu ili se bez opravdanog
razloga udalji sa rasprave, postupak se može obustaviti ili se rasprava može
sprovesti bez nje ili odložiti (član 154. Zakona o upravnom postupku).
Ako uredno pozvana stranka odnosno zastupnik stranke, protiv koje je
postupak pokrenut, neopravdano izostane ili se bez opravdanog razloga
udalji sa rasprave, rasprava se može sprovesti i bez nje ili odložiti na njen
trošak (član 154. stav 4. Zakona o upravnom postupku).

 (potpis službenog lica)

70

Poziv na ispravku podneska
(Član 67. stav 1. Zakona o upravnom postupku)

(naziv i sjedište organa koji poziva)
Broj: ___________
Datum i mjesto ________________

POZIV NA ISPRAVKU PODNESKA

________________________________ iz _____________________________________
 (ime i prezime podnosioca)
ulica _____________ broj ________ poziva se da do _____________________________
20____ godine, u podnesku _____________________________________ predatom dana
 (naziv podneska)
___________ 200____ godine, otkloni sljedeće nedostatke _______________________.

Ukoliko do određenog roka ove nedostatke ne otklonite, smatraće se kao da podnesak
nije ni podnesen.

 M.P.

 (potpis službenog lica)

Dostaviti:

1. Stranka,
2. Za evidenciju,
3. Arhiva.

71

Potvrda o prijemu podneska
(Član 65. stav 2. Zakona o upravnom podnesku)

__
(naziv i sjedište organa koji je primio podnesak)

POTVRDA O PRIJEMU PODNESKA

__
 (ime i prezime stranke)
iz ______________________________, ulica __________________________________
br._____________ dana ______________ 20____ godine ovom organu predao podnesak
 (slovima)
_____________________________, zaveden pod brojem _________________________
 (vrsta podneska)
Podnesak će biti riješen do: ________________ 20____ godine.
Ako rješenje po podnesku ne bude doneseno i dostavljeno do navedenog roka, stranka
ima pravo na podnošenje žalbe – tužbe __
 (organ kome se žalba izjavljuje, odnosno tužba podnosi)
kao da je njen zahtjev odbijen.

Ova potvrda oslobođena je plaćanja administrativne takse u skladu sa (navesti propis
nadležnog organa iz oblasti administrativnih taksi)

 M.P.

 (potpis službenog lica)

72

Rješenje o ovlaštenju službenog
lica da vodi upravni postupak

Naziv i sjedište organa uprave

Broj: _____________
Mjesto i datum,

Na osnovu člana 36. stav 3. Zakona o upravnom postupku («Službene novine Federacije
BiH», br. 2/98 i 48/99) __, donosi
 (rukovodilac organa uprave)

Rješenje o ovlaštenju službenog lica
da vodi upravni postupak

____________________________ na poslovima

 (ime i prezime službenog lica) (navesti poslove na koje je
raspoređen i stručnu spremu)

u slijedećim upravnim stvarima:
__

 (navesti upravne predmete za koje se ovlašćuje službeno lice)

Ovo rješenje primjenjuje se danom donošenje a objaviće se na oglasnoj tabli u sjedištu
organa uprave.

O b r a z l o ž e n j e

_____________________________ raspoređen na poslove

 (ime i prezime službenog lica) (navesti poslove)

73

ovlašćuje se za preduzimanje svih radnji u upravnom postupku koje predhode donošenju
rješenja jer u skladu sa članom 292. Zakona o upravnom postupku ispunjava zakonom
propisane uvjete odnosno ima odgovarajuću stručnu spremu, radno iskustvo i položen
stručni ispit.

 Rukovodilac organa uprave

 (potpis ministra, direktora, upravnika i sl.)

Dostaviti:

1. Službenom licu
2. Na oglasnu tablu
3. Za evidenciju
4. Arhiva

74

Rješenje o ovlaštenju službenog lica
da rješava upravne stvari

Naziv i sjedište organa uprave

Broj: _____________
Mjesto i datum,

Na osnovu člana 36. stav 3. Zakona o upravnom postupku («Službene novine Federacije
BiH», br. 2/88 i 48/99) rukovodilac organa uprave _______________________________
 (ministar, direktor, načelnik)
donosi

R j e š e n j e

_______________________________ na poslovima _____________________________
 (ime i prezime službenog lica) (rukovodilac osnovne ili unutarnje

organizacione jedinice, načelnik
odjeljenja, šef grupe i sl.

ovlašćuje se da rješava u slijedećim upravnim stvarima ___________________________
 (navode se upravni predmeti za koje se ovlašćuje)
Ovlašćenje za rješavanje obuhvata i vođenje postupka koji predhodi rješavanju.
Ovo rješenje primjenjuje se danom donošenja a objaviće se na oglasnoj tabli u sjedištu
organa uprave.

O b r a z l o ž e n j e

__________________________ raspoređen na poslove ___________________________
 (ime i prezime službenog lica) (navesti poslove)
sa _____________________________ ovlašćuje se za rješavanje u upravnim stvarima jer
 (navesti školsku spremu)

u skladu sa članom 292. Zakona o upravnom postupku ispunajva zakonom propisane
uvjete odnosno ima odgovarajuću stručnu spremu, radno iskustvo i položen stručni ispit.
Navedeno ovlaštenje obuhvata i vođenje postupka koji predhodi rješavanju.

 Rukovodilac organa uprave

 (ministar, direktor, načelnik i sl.)
Dostaviti:

1. Službenom licu
2. Na oglasnu tablu
3. Za evidenciju
4. Arhiva

75

Rješenje Federalne – Kantonalne
Vlade o ovlaštenju službenog lica (tijela, Komisija)
za rješavanje u upravnim stvarima

Vlada Federacije
Vlada Kantona _____________
Broj: ________________
Mjesto i datum,

 Na osnovu člana 37. Zakona o upravnom postupku («Službene novine Federacije
BiH», br. 2/98 i 48/99) Vlada Federacije – Vlada Kantona dana _____________ na
sjednici _______________ donijela je

Rješenje
o ovlašćenju službenog lica (tijela, Komisija)

za rješavanje u upravnim stvarima

1. _________________________ ovlašćuje se da rješava u slijedećim upravnim stvarima
 (naziv tijela, Komisije)
iz nadležnosti Federalne – Kantonalne vlade: ___________________________________

(navesti upravne stvari iz nadležnosti
Federalne – Kantonalne vlade za koji se daje
ovlaštenje)

2. Ovlašćenje iz tačke 1. obuhvata i vođenje postupka koji predhodi rješavanju.

3. Ovo rješenje primjenjuje se danom donošenja a objaviće se u «Službenim novinama
Federacije Bosne i Hercegovine» odnosno Službenom Glasilu Kantona.

 P r e m i j e r:

Dostaviti:

1. Ovlaštenom tijelu – Komisije
2. Službenom glasilu
3. Za evidenciju
4. Arhivu

76

RJEŠENJE SA SVIM SASTAVNIM DIJELOVIMA
(Član 204. Zakona o upravnom postupku)

(naziv i sjedište organa)

Broj: __________
Datum ______________

_________________________________ povodom zahtjeva ______________________

 (naziv i sjedište organa) (ime i prezime stranke)
(ili po službenoj dužnosti) a na osnovu člana 204. Zakona o upravnom postupku
(«Službene novine Federacije BiH», br. 2/98 i 48/99) donio je

R J E Š E N J E

1) Uvažava se zahtjev ______________________________ pa se istom dozvoljava da
 (ime i prezime stranke)
__
ili
 (izreka o pravu koje se konstituiše rješenjem)
Odbija se zahtjev _______________________________ iz ___________________
 (ime i prezime stranke)
_________________ kojim traži ___
 (kratak izvod zahtjeva stranke)
2) ___ iz _____________________
 (ime i prezime strane)
obavezuje se (ili dužan je) da u roku od ________ dana ___________________________
__

(navesti radnje koje je imenovani dužan da izvrši)
ili

____________________________________ iz _________________________________
 (ime i prezime stranke)
dužan je da dozvoli ___
 (navesti radnju koju je imenovani dužan da dopusti ili trpi)
Troškovi postupka u iznosu od _______ KM padaju na teret _______________________
 (ime i prezime stranke)
i isti je dužan da ovaj iznos u roku od _________ dana plati _______________________
 (kome)

ili
O troškovima postupka izdaće se poseban zaključak.

77

O b r a z l o ž e n j e

1)
__
__

(izložiti zahtjev stranke ili povod za postupak po službenoj dužnosti)
2)
__
__

(navesti činjenično stanje i dokaze kojima je ono utvrđeno)
3)
__
__

(navesti pravne propise koji se primjenjuju)
4)

__

(iz kojih razloga je, s obzirom na činjenično stanje, i prepise, predmet riješen kao u
dispozitivu)

5)

__

(u pojedinim zahtjevima, prijedlozima stavljenim u toku postupka u kojim nije donijet
poseban zaključak, dati kratko obrazloženje)

6) Troškovi postupka nastali saslušanjem svjedoka, vještaka uviđajem i dr. u iznosu od
__________ KM (treba navesti pojedine troškove i naznačiti ukupan iznos) padaju u
smislu člana 112. stav 2. na teret _______________________ iz razloga što je isti svojim
 (koga)
zahtjevom izazvao ove troškove.
Protiv ovog rješenja dopuštena je žalba __
 (naziv organa)
u roku od _____________ dana od dana dostavljanja. Žalba se predaje ovom
_________________________________ a može se izjaviti i na zapisnik kod organa koji
 (naziv organa)
je donio rješenje a taksira se sa ____________ KM administrativne takse (navesti propis
o administrativnim taksama).

 (potpis službenog lica)

78

DJELIMIČNO RJEŠENJE
(Član 213. Zakona o upravnom postupku)

(naziv i sjedište organa)

Broj: __________
Datum ______________

_________________________________ povodom zahtjeva _______________________

 (naziv i sjedište organa) (ime i prezime stranke)
(ili po službenoj dužnosti) a na osnovu člana 213. Zakona o upravnom postupku
(«Službene novine Federacije BiH», br. 2/98 i 48/99) donio je

DJELIMIČNO RJEŠENJE
__

(dispozitiv djelimičnog rješenja odgovara dispozitivu rješenja o glavnoj stvari, s tim što
će obuhvatiti samo jedan dio zahtjeva odnosno samo ona pitanja po kojima je postupak

dovršen).
Rješenje o ostalim zahtjevima stranke (odnosno o ostalom dijelu) ako se postupak vodi
po službenoj dužnosti donijeće se po okončanju cjelokupnog postupka u ovoj stvari.

O b r a z l o ž e n j e

Povodom zahtjeva ___ ili po službenoj
 (ime i prezime stranke)
dužnosti pokrenut je postupak zbog ___
__

(kratak sadržaj zahtjeva odnosno povoda postupka po službenoj dužnosti)
Kako je postupak koji se odnosi na pitanje _____________________________________
__

(kratak sadržaj odnosnog pitanja)
dovršen, a ono nije u zavisnosti od ostalih pitanja po kojima još nije postupak dovršen, to
je uzeto u rješavaje samo ovo pitanje pa je _____________________________________
__

(iznijeti obrazloženje u saglasnosti sa dispozitivom)
Protiv ovog rješenja dopuštena je žalba __
_______________________________ u roku od __________ dana od dana dostavljanja
 (naziv organa višeg stepena)
Žalba se predaje ovom
__
 (naziv organa)

79

a može se izjaviti i na zapisnik kod organa koji je donio rješenje a taksira se sa
__________ KM administrativne takse (navesti propis o administrativnim taksama).
Za ovo rješenje na osnovu člana ______ tačka ______ Zakona oa dministrativnim
taksama, taksa nije naplaćena.
Ili
Za ovo rješenje naplaćena je taksa po tar.br. ______ Zakona o administrativnim taksama
u iznosu od _____________ KM.

 (potpis službenog lica)

80

DOPUNSKO RJEŠENJE
(član 214. Zakona o upravnom postupku)

(naziv i sjedište organa)

Broj: __________
Datum ______________
_________________________________ povodom zahtjeva _______________________

 (naziv i sjedište organa) (ime i prezime stranke)
(ili po službenoj dužnosti) a na osnovu člana 214. Zakona o upravnom postupku
(«Službene novine Federacije BiH», br. 2/98 i 48/99) donio je

DOPUNSKO RJEŠENJE

Rješenje ovog-ove __ broj ________
 (naziv organa)
od ________________ u predmetu ___
__
dopunjuje se kako slijedi:
__
(dispozitiv dopunskog rješenja odgovara dispozitivu redovnog rješenja, s tim što se ovim
rješavaju samo pitanja koja nisu obuhvaćena prvim (glavnim) rješenjem, koje se ovim
dopunjuje)

O b r a z l o ž e n j e
U upravnoj stvari _________________________ ovaj ____________________________
 (ime i prezime stranke) (naziv organa)
donio je rješenje broj ________________ od _______________.
Tim rješenjem propušteno je da se riješi i pitanje koje se odnosi na __________________
______________________________ a koje je bilo predmet postupka u ovoj stvari. Stoga
(kratak sadržaj odnosnog pitanja)
ovaj je ________________________________ na osnovu člana 214. Zakona o upravnom
 (naziv organa)
postupku, a po prijedlogu _____________________________ (ili po službenoj dužnosti)
 (ime i prezime stranke)
naknadno razmotrio i ovo pitanje, pa je našao __________________________________
__

(iznijeti obrazloženje u saglasnosti sa dispozitivom)
Protiv ovog rješenja dopuštena je žalba __
 (naziv organa)
_______________________________ u roku od __________ dana od dana dostavljanja.
 (višeg stepena)
Žalba se predaje putem organa koji je donio rješenje ili neposredno drugostepenom
organu a može se izjaviti i na zapisnik a taksira se sa _________ KM (navesti propis iz
oblasti administrativnih taksi).

 (potpis službenog lica)

81

Zapisnik o usmenoj raspravi
(Član 73. Zakona o upravnom postupku)

Naziv organa uprave

Broj: __________
Mjesto i sjedište _______________

 Na osnovu člana 73. Zakona o upravnom postupku («Službene novine Federacije
BiH», br. 2/98 i 48/99) u predmetu __
 (navesti upravni predmet u kome je obavezna usmena rasprava a

to je dvije ili više stranaka sa suprotnim interesima, saslušavanje
stranke, uviđaj i saslušanje vještaka)

________________________ organ uprave sačinio je

Zapisnik o usmenoj raspravi

Održane dana __________________ u __________________ u sati.
 (mjesto)

Prisutni: Službeno lice koje vodi postupak ________________________________
 (ime i prezime i poslovi)
Zapisničar: ___________________________________
 (ime i prezime i poslovi)
Stranka: ______________________________________

 (ime i prezime i adresa)
Zastupnici stranaka – punomoćnici _________________________________
 (ime i prezime, zanimanje i adresa)
Svjedoci: ___________________________

 (ime i prezime i adresa)
Vještak ________________________________
 (ime i prezime i adresa)
Usmena rasprava se održava javno. Započeto u ____________ sati.

Voditelj postupka konstatuje da su sva pravna lica prisutna raspravi nakon toga upoznaje
prisutne sa predmetom rasprave.
Nakon utvrđivanja identiteta stranaka i drugih učesnika na usmenoj raspravi voditelj
postupka upućuje svjedoka da se udalji sa rasprave u određene prostorije i da tu sačekaju
da ih pozovu.
Stranka ________________________ (zastupnik stranke, punomoćnik)

82

 (ime i prezime)
pozvana da kaže sve što ima u vezi sa podneskom rasprave izjavljuje:
__
 (Unosi se izjava stranke)

 Potpis stranke

Stranka ________________________ (zastupnik stranke, punomoćnik) koja učestvuje u
 (ime i prezime)
postupku kao protivna strana odnosno sa suprotnim interesima izjavljuje:
__
 (Unosi se izjava stranke)

 Potpis stranke

U nastavku postupka saslušavaju se svjedoci te ih voditelj postupka predhodno
pojedinačno upozorava da su dužni govoriti istinu, da ne smiju ništa prešutjeti i da mogu
na svoj iskaz biti zakleti te svakom svjedoku i predočava posljedice davanja lažnog
iskaza.
Pozvan je prvi svjedok od koga se uzimaju slijedeći podaci i nakon što je primio na
znanje navedeno upozorenje od njega se uzimaju slijedeći podaci:

- ime i prezime;
- zanimanje;
- boravište;
- mjesto rođenja;
- godine života;
- bračno stanje.

Voditelj postupka upućuje svjedoka na koja pitanja može uskratiti svjedočenje a nakon
toga pita ga o samom predmetu i poziva da iznese sve što mu je o tome poznato.
Prvi svjedok izjavljuje:

(unosi se izjava svjedoka)

Nakon što je svjedok dao izjavu voditelj postupka ga pita otkud mu je poznato ono što
svjedoći a svjedok izjavljuje:

(unosi se izjava svjedoka)

Voditelj postupka odlučuje da svjedok položi zakletvu na svoj iskaz te svjedok polaže
zakletvu izgovaranjem slijedećih riječi:
«Zaklinjem se da sam o svemu o čemu sam ovdje pitan govorio istinu i da ništa što o ovoj
stvari znam nisam prešutio».
Nakon svjedočenja svjedok je na upit voditelja postupka izjavio da na ime izgubljene
zarade i naknade troškova traži novčani iznos od ________ KM.

83

Pozvan je drugi svjedok
(navode se isti podaci, upozorava se kao i prvi svjedok i nakon date izjave polaže
zakletvu i potražuje novčanu naknadu na ime svjedočenja)

(Potpis svjedoka)

Nakon izjave svjedoka poziva se vještak _________________ stranke _______________
 (ime i prezime) (navesti struku)

koji nakon što je upozoren da je dužan da predmet vještaćenja brižljivo razmotri i da u
svom pismenom nalazu i mišljenju tačno navede što je zapazio i našao kao i da svoje
stručno mišljenje iznese nepristrasno i u skladu sa pravilima nauke i vještine vještak
izlaže svoj pismeni nalaz i mišljenje i prilaže ga predmetu na usmenoj raspravi.
Uz pismeni nalaz i mišljenje vještak je priložio i skice, sheme i crteže

(navesti priloge)
koje voditelj postupka nakon što ih potpiše prilaže zapisniku.
Voditelj postupka je nakon izlaganja vještaka postavio pitanje vještaku

(navesti to pitanje)
koji je odgovorio ____________________________________.
 (navodi se odgovor vještaka)
U pogledu datog nalaza stranke su vještaku postavila sljedeća pitanja

(navesti pitanja stranke)
koji je odgovorio _____________________________.
 (navesti odgovor)

Za svoj nalaz i mišljenje vještak izjavljuje da na ime nagrade i naknade za obavljeno
vještaćenje traži novčani iznos od _____________ KM.
Voditelj postupka objavljuje da je dokazni postupak završen.
Stranka izjavljuje da ostaje kod svojih zahtjeva.
Voditelj postupka objavljuje da je rasprava završena. Zapisnik je prisutnim pročitan i na
isti nema primjedbi.
Usmena rasprava završena u __________ sati.

Stranke: Zapisničar: Voditelj postupka:
__________________ ____________________ ____________

84

Broj: _____________

(mjesto i datum)

Na osnovu člana 87. Zakona o inspekcijama u Federaciji Bosne i Hercegovine
(“Službene novine Federacije BiH”, broj 69/05) i člana ____ Zakona (navesti materijalni
zakon) _________________________ inspektor u predmetu uzimanja uzoraka proizvoda
radi ispitivanja kvaliteta proizvoda sačinio je dana ________ u _______ kod subjekta
nadzora ____________

ZAPISNIK

o uzimanju uzoraka proizvoda
radi ispitivanja kvaliteta proizvoda

Prisutni _______________________________________
 (navesti subjekt nadzora)
Zapisničar (ukoliko je bio tu)
Uzimanje uzoraka proizvoda ___________________________ potrebno je radi
ispitivanja kvaliteta proizvoda u vezi izvršenog inspekcijskog nadzora kod

 (navesti subjekt
nadzora)
Uzimaju se besplatno uzorci proizvoda

 (navesti koje ali ne više od tri uzorka)
u količini ______________________
 (navesti količinu)

Kvalitet proizvoda koji su uzeti kao uzorci ispitaće stručna institucija

 (navesti stručnu
instituciju)
O rezultatima obavljenog ispitivanja subjekt nadzora će se pismeno obavijestiti u roku od
tri dana od dana prijema nalaza od navedene stručne institucije.

Troškove postupka ispitivanja kvaliteta proizvoda snosiće zavisno od rezultata
obavljenog ispitivanja proizvoda subjekt nadzora _______________ odnosno organ
inspekcije.

Zapisnik je sastavljen u _____ primjeraka od kojih je jedan uručen __________________
 (subjekt nadzora)
a ostali zaduženi za potrebe.

85

Na činjenično stanje utvrdeno zapisnikom može se u roku od tri dana staviti prigovor
inspekcijskom organu koji je sačinio zapisnik.
________________________ Inspektor
(potpisuje ovlašteno lice
subjekta nadzora) ________________

Potvrda prijema zapisnika

(potvrduje potpisom službeno lice
subjekta nadzora da je primilo
primjerak zapisnika)

Službena zabilješka

sačinjena dana ____________ u ________

Na zapisnik o uzimanju uzoraka proizvoda radi ispitivanja kvaliteta proizvoda nije
stavljen prigovor.

 (potpis službenog lica)

 (naziv inspekcije)

86

Broj: _____________

(mjesto i datum)

Na osnovu člana 112. Zakona o inspekcijama u Federaciji Bosne i Hercegovine
(“Službene novine Federacije BiH”, broj 69/05) i rješenja broj _______ od ________
kojim je zabranjen rad
__
 (navesti subjekt nadzora kojim je zabranjen rad)
_____________________ inspektor sačinio je

Zapisnik
 o zatvaranju—pečaćenju poslovnih prostorija

Zatvaranje-pečaćenje poslovnih prostorija izvršeno je u ___________________________

 (adresa i mjsto gdje je izvršeno pečaćenje)
čiji je vlasnik-korisnik _______________________ a na osnovu konačnog-pravosnažnog
 (navesti subjekt nadzora)
rješenja ___________________ inspektora broj:______ od ___________ godine.

Zatvaranju –pečaćenju poslovnog objekta prisustvovali su:

 (navesti predstavnika subjekta nadzora)

i ovlaštena službena lica _____________________________________
 (navesti službena lica)
Zatvaranje-pečaćenje poslovnog prostora izraženo je na slijedeći način:

 (navesti način na koji je izvršeno pečaćenje)

Zatvaranje-pečaćenje poslovnog prostora završeno je u _______ sati.
Zapisnik je sastavljen u _____ primjeraka od kojih je jedan uručen prisutnom
predstavniku subjekta nadzora, a ostali zadržani za potrebe inspekcijskog organa.

Na ovaj zapisnik može se u roku od tri dana od dana prijema staviti prigovor
inspekcijskom organu koji je sačinio zapisnik.

Potpis ovlaštenog lica _______________
koji je primio zapisnik (potpis službenog lica)

 (potpis)

87

Službena zabilješka:

Sačinjena dana ______________ u ________

Na ovaj zapisnik nije stavljen prigovor.

 (potpis službenog lica)

88

Zapisnik o izvršenom inspekcijskom nadzoru

(naziv organa uprave - tehnički inspektor)

Broj: ______________

(sjedište organa)

ZAPISNIK
o izvršenom inspekcijskom nadzoru

Federalni - kantonalni tehnički inspektor izvršio je dana ________ inspekcijski nadzor
nad izvršavanjem zakona i drugih propisa iz oblasti elektroenergetike kod korisnika -
investitora elektroenergetskih objekata i postrojenja
__
__.
(navesti puni naziv i sjedište pravnog lica kod koga se vrši nadzor)
Inspekcijski pregled izvršio - izvršili tehnički inspektori _________________________
___.
(ime i prezime i broj službene legitimacije - iskaznice ili broj ovlaštenja, ako se
inspekcijski pregled vrši na osnovu ovlaštenja rukovodioca organa uprave)
Inspekcijskom pregledu prisutni ispred pravnog lica _____________________________
__
___.
 (navesti ime i prezime lica i poslove koje obavljaju)
Inspekcijski pregled počeo u _______ sati.
Nakon što su prisutni upoznati sa predmetom inspekcijskog postupka, vrši se inspekcijski
pregled i konstatuje slijedeće: ___
__
 (navodi se sadržaj izvršenih radnji)

Predstavnik pravnog lica u toku inspekcijskog nadzora prilaže planove, skice, crteže koji
se odnose na predmet inspekcijskog nadzora ___________________________________
__
 (navesti planove, skice, crteže, fotografije)
i isti se nakon ovjeravanja od strane tehničkog inspektora priključuju zapisniku.
U vezi predmeta inspekcijskog nadzora predstavnik pravnog lica koji je prisutan
izvodenju radnji __ izjavljuje slijedeće:
 (ime i prezime lica)
__
__

 (potpis lica koje je dalo izjavu)

89

Prije zaključenja zapisnik je pročitan prisutnim i na isti nije bilo primjedbi.
Ako je na zapisnik bilo primjedbi navode se primjedbe lica koje je saslušao kao i lica
koja učestvuju u postupku.

__
 (unose se ukratko primjedbe)

 (potpis lica koje je stavilo primjedbe)

Ako se lice koje je prisutno inspekcijskom nadzoru udalji prije zaključenja zapisnika ili
odbije da potpiše zapisnik konstatuje se slijedeće:

__________________________________ se prije zaključenja zapisnika udaljio iz
prostorije
(ime i prezime lica koje se udaljilo)
(sa prostora) gdje je vršen inspekcijski pregled iz slijedećeg razloga

__
(navesti razlog udaljenja odnosno da službenom licu nije poznat razlog udaljenja)
__ odbija da potpiše zapisnik iz
slijedećih
(ime i prezime lica koje je odbilo da potpiše zapisnik)

 (navesti razloge odbijanja prema riječima prisutnog lica)

 __
 (potpis lica koje je odbilo da potpiše zapisnik)

Inspekcijski pregled završen u ________ sati.

 (potpis službenog lica)

Napomena:
Svaka strana zapisnika se numeriše i parafira od strane službenog lica.

90

Rješenje kojim prvostepeni organ usvaja žalbu jer nije
proveden posebni ispitni postupak i zamjenjuje svoje rješenje

(organ uprave)
Broj: ________________

(mjesto i datum)

Na osnovu člana 243. Zakona o upravnom postupku («Službene novine Federacije BiH»,
br. 2/98 i 48/99) nakon razmatranja žalbe

 (navesti podnosioca žalbe)
u predmetu _______________________ __________________________________,
donio je
 (navesti organ uprave)

R J E Š E N J E

1. Usvaja se žalba ____________________________ protiv rješenja ovog organa broj
 (navesti žalioca)
od ____________ .
 (datum)
2. ZAMJENJUJE SE rješenje iz tačke 1. i dispozitiv novog rješenja glasi:
__
 (navesti dispozitiv novog rješenja)

O b r a z l o ž e n j e

____________________________ izjavio je žalbu na rješenje ovog organa broj _______
 (naziv stranke)
od ______________.
 (datum)
Imenovana(i) je u žalbi naveo da je predmetno rješenje doneseno bez predhodno
provedenog posebnog ispitnog postupka a koji je u kantonalnoj upravnoj stvari obavezan.
Nakon razmatranja žalbenih navoda ovaj organ je ocjenio da su isti osnovani jer je
prvostepeni organ propustio da provede poseban ispitni postupak koji je obavezan u
skladu sa članom 140. Zakona o upravnom postupku i da utvrdi činjenice i okolnosti koje
su značajne za razrješenje ove upravne stvari.
Ovaj organ je proveo ispitni postupak tako što je
__

(navesti radnje organa u provedenom ispitnom postupku)

i pozvao stranku da se izjasni o navedenim činjenicama i okolnostima.
Nakon provedenog ispitnog postupka i izjašnjenja stranke žalba je uvažena i doneseno
novo rješenje kojim je zamjenjeno rješenje koje se žalbom pobija te je odlučeno kao u
dispozitivu ovog rješenja.

91

Protiv ovog rješenja može se u roku od 15 dana od dana prijema rješenja izjaviti žalba
___________________________________.
 (navesti drugostepeni organ)
Žalba se podnosi putem ovog organa a može se izjaviti i neposredno drugostepenom
organu ili na zapisnik kod ovog organa a taksira se sa _______ KM administrativne takse
na osnovu odredbe
__
 (navesti propis iz oblasti administrativnih taksi)

 (potpis službenog lica)

92

Zaključak kojim se dozvoljava obnova postupka

(organ uprave)
Broj: ________________

(mjesto i datum)

Na osnovu člana 254. Zakona o upravnom postupku («Službene novine Federacije BiH»,
br. 2/98 i 48/99) na prijedlog stranke
__
 (navesti ime i prezime i adresu stranke)
u predmetu _____________________ __________________________________
donosi
 (naziv predmeta) (nadležni organ čije je rješenje konačno)

Z A K L J U Č A K
o dozvoljavanju obnove postupka

1. DOZVOLJAVA SE _______________ obnova postupka u predmetu _____________.
 (naziv stranke) (naziv predmeta)
2. Obnova postupka iz tačke 1. ovog zaključka obaviće se u dijelu koji se odnosi na
činjenicu utvrđenu u postupku koji je predhodio donošenju rješenja a to su
__ jer se saznalo za nove činjenice koje
 (navesti činjenice koje će biti predmet obnove)
bi dovele do drugačijeg rješenja da su bile iznesene u ranijem postupku.
3. Ovaj zaključak odgađa izvršenje rješenja broj ____________ od _____________ koji
je predmet obnove postupka do okončanja obnove postupka.

O b r a z l o ž e n j e

Rješenjem _________________________ broj __________ od ___________ odlučeno je
 (navesti organ)
____________________________________ i isto je postalo konačno,
 (navesti dispozitiv rješenja)
Navedeno rješenje stranka ________________________________ je osporila podnoseći
 (ime i prezime i adresa)
Prijedlog za obnovu postupka a kao razlog za obnovu navela slijedeće:
__

(navesti razloge za obnovu koje je predložila stranka)
Prvostepeni organ čije je rješenje u ovoj pravnoj stvari konačno je nakon utvrđivanja da
je prijedlog blagovremen, izjavljen od ovlaštenog lica i da postoje okolnosti koje
prijedlog čine vjerovatnim.

93

Nakon predhodnog ispitivanja prvostepeni organ je razmotrio nove činjenice na koje
ukazuje predlagač i ocjenio da su iste upotrebljive mogle dovesti do drugačijeg rješenja u
ranijem postupku a koji je predmet obnove postupka (navesti nove činjenice iz
dispozitiva zaključka).

Prvostepeni organ je cijeneći da su ispunjeni zakonski uvjeti za obnovu u smislu odredbe
člana 246. Zakona o upravnom postupku donio zaključak kojim se dozvoljava obnova
postupka i istovremeno odgodi izvršenje rješenja do okončanja obnove postupka.
POUKA O PRAVNOM SREDSTVU:
Protiv ovog zaključka može se u roku od 15 dana izjaviti žalba _____________________
 (navesti drugostepeni organ)
Žalba se podnosi putem organa koji je donio zaključak a može se izjaviti i na zapisnik
kod ovog organa.

 (potpis službenog lica)

94

Rješenje o stvari koja je bila predmet obnove postupka

(organ uprave)
Broj: ________________

(mjesto i datum)

Na osnovu člana 255. Zakona o upravnom postupku («Službene novine Federacije BiH»,
br. 2/98 i 48/99) kantonalni organ uprave ______________________________________
 (navesti naziv kantonalnog organa uprave)
u predmetu ___________________________ na prijedlog stranke __________________
 (naziv predmeta) (naziv stranke)
za obnovu upravnog postupka donosi

R J E Š E N J E

o stvari koja je bila predmet obnove postupka

1. Prvostepeni organ je nakon obnovljenog postupka u predmetu ___________________
 (naziv predmeta)
nakon saznanja za nove činjenice i dokaze u obnovljenom postupku utvrdio da iste s već
izvedenim i upotrebljenim dokazima dovode do drugačijeg rješenja ovog predmeta i to:

__

(navesti novi dispozitiv nakon provedene obnove postupka)

2. Poništava se – ukida se rješenje ovog organa broj ____________ od ___________ koji
je doneseno prije obnovljenog postupka.

O b r a z l o ž e n j e

Prvostepeni organ _________________________________ je u postupku koji je predmet
 (navesti prvostepeni organ)
obnove donio rješenje broj _________ od ___________ kojim je stranci _____________
 (ime i prezime)
_______________________________.
(navesti dispozitiv prijašnjeg rješenja)
Stranka _______________________ je u vezi navedenog rješenja podnijela Prijedlog za
obnovu postupka koji je ovaj organ prihvatio (zaključak broj ___________ od
___________).
U obnovljenom postupku upotrebljeni su novi dokazi ____________________________
 (navesti nove dokaze)
Da su navedene nove činjenice i dokazi bili poznati ovom organu kod donošenja
prijašnjeg rješenja isto bi dovelo do drugačijeg rješenja te je na osnovu novih činjenica i

95

dokaza izmjenjeno prijašnje rješenje novim rješenjem u stvari koja je bila predmet
obnove postupka.

Donošenjem novog rješenja istovremeno je zamjenjeno prijašnje rješenje tako što je
poništeno (ukinuto) a novo rješenje se primjenjuje danom donošenja.
Na osnovu izloženih novih činjenica i dokaza a u skladu sa članom 255. Zakona o
upravnom postupku doneseno je novo rješenje a prijašnje rješenje poništeno – ukinuto te
je odlučeno kao u dispozitivu ovog rješenja.

Protiv ovog rješenja može se u roku od 15 dana izjaviti žalba ______________________
 (navesti drugostepeni organ)
Žalba se izjavljuje putem ovog organa a može se izjaviti i na zapisnik kod organa koji je
donio rješenje.

 (potpis službenog lica)

96

ZAKLJUČAK O TROŠKOVIMA POSTUPKA

Broj:

(mjesto i datum)
 Na osnovu člana 116. Zakona o upravnom postupku («Službene novine
Federacije BiH», br. 2/98 i 48/99) u predmetu naknade troškova vještacima

(navesti organ uprave)
donosi

ZAKLJUČAK
O TROŠKOVIMA POSTUPKA

I. ______________________ iz ______________ dužan je na ime troškova rada Stručne
 (ime i prezime stranke)
komisije za izvršeni tehnički pregled izvedbenih radova na izgradnji ________________
 (navesti objekat)
u ulici ______________ uplatiti novčani iznos od _________ KM na račun __________.

II. Naknada članovima Stručne komisije određuje se u sljedećim novčanim iznosima:

1. __________________________ struka ___________________________
(ime i prezime)

kao predsjedniku Komisije i članu Komisije za ________________________________
 (navesti stručnu oblast)
novčani iznos od _________KM.

2, 3, 4 i 5 – navode se članovi Komisije, stručna oblast i iznos novčane naknade.

III. Po konačnosti ovog zaključka i izvršenoj uplati predsjedniku i članovima Stručne
komisije preostali dio uplaćenih novčanih sredstava vratiće se investitoru.

O b r a z l o ž e n j e
Rješenjem ____________________________________ broj _________ od __________
 (navesti organ uprave)
formirana je Stručna komisija za vršenje tehničkog pregleda izvedenih radova na objektu
_____________________ u ulici _________________________.
Nakon izvršenog tehničkog pregleda navedena Stručna komisija je dostavila izvještaj o
izvršenom tehničkom pregledu predmetnog objekta i troškovnik za isplatu novčane
naknade predsjedniku i članovima Stručne komisije.
Uvidom u troškovnik utvrđeno je da je isti realan, da je investitor dao na njega saglasnost
te je u skladu sa odredbom člana 116. Zakona o upravnom postupku odlučeno kao u
dispozitivu ovog rješenja.

 (potpis službenog lica)

97

Rješenje kojim se privremeno zabranjuje obavljanje djelatnosti
jer se obavlja suprotno odobrenju

 (organ uprave)

Broj: _______________

 (mjesto i datum)

Na osnovu člana _____ Zakona o obrtu (“Službene novine Federacije BiH”, br. 52/02,
29/03 i 11/05) i člana 68. Zakona o inspekcijama u Federaciji Bosne i Hercegovine
(“Službene novine Federacije BiH”, broj 69/05) ____________________tržišno-
turistički inspektor u predmetu vršenja inspekcijskog nadzora kod lica koji se bavi
obrtom ____________________, donosi
 (navesti lice, radnju i sl.)

R J E Š E N J E
1. Privremeno se zabranjuje obavljanje djelatnosti licu ____________________________
 (navesti lice i prebivalište, odnosno
 naziv i sjedište radnje)
jer se predmetna djelatnost obavlja suprotno odobrenju nadležnog organa uprave

 (navesti organ uprave)
2. Upravna mjera iz tačke 1. ovog rješenja primjenjuje se danom uručenja rješenja.

O b r a z l o ž e n j e

Tržišno-turistički inspektor u vršenju inspekcijskog nadzora utvrdio je da
_______________________________ obavlja privrednu djelatnost suprotno odobrenju
 (navesti subjekt nadzora)

 (navesti nadležni organ uprave)

Utvrdene nepravilnosti _______________________________ inspektor je konstatovao u
zapisniku o izvršenom inspekcijskom nadzoru broj ______ od _____ i na osnovu
zapisnika kao javne isprave donio upravnu mjeru zabrane obavljanja djelatnosti.

Protiv ovog rješenja može se izjaviti žalba _____________________________________
 (navesti drugostepeni organ)
u roku od osam dana od dana prijema rješenja.

Žalba se izjavljuje putem organa koji je donio rješenje, može se izjaviti i na zapisnik, a
taksira se sa ________ KM administrativne takse u skladu sa članom ______ i tarifnim
brojem ___
 (navesti propis o administrativnim taksama)

 (potpis službenog lica)

98

Rješenje kojim se privremeno zabranjuje obavljanje djelatnosti
jer se obavlja suprotno odobrenju

 (organ uprave)

Broj: ___________

 (mjesto i datum)

Na osnovu člana 31. Zakona o inspekcijama u Federaciji Bosne i Hercegovine
(“Službene novine Federacije BiH, broj 69/05) i člana ____ Zakona o obrtu (“Službene
novine Federacije BiH, br. 52/02, 29/03 I 11/05) tržišno-turistička inspekcija u predmetu
vršenja inspekcijskog nadzora kod lica koje se bavi obrtom _________________, donosi

 (navesti lice, radnju i sl.)
R J E Š E N J E

1. Privremeno se zabranjuje obavljanje djelatnosti licu _______________________

(navesti lice i prebivalište,
odnosno naziv i sjeidšte
radnje)

jer se predmetna djelatnost obavlja suprotno odobrenju nadležnog organa uprave
___.
 (navesti organ uprave)

2. Upravna mjera iz tačke 1. ovog rješenja primjenjuje se danom uručenja rješenja.

O b r a z l o ž e n j e

____________________________ inspektor u vršenju inspekcijskog nadzora utvrdio je
da ______________________________ obavlja privrednu djelatnost suprotno odobrenju
 (navesti subjekt nadzora)
__.
 (navesti nadležni organ uprave)
Utvrdene nepravilnosti ______________________________________ inspektor je
konstatovao u zapisniku o izvršenom inspekcijskom nadzoru broj _______ od _____ i na
osnovu zapisnika kao javne isprave donio upravnu mjeru zabrane obavljanja djelatnosti.
Protiv ovog rješenja može se izjaviti žalba

 (navesti drugostepeni organ)
u roku od osam dana od dana prijema rješenja.
Žalba se izjavljuje putem organa koji je donio rješenje, može se izjaviti i na zapisnik, a
taksira se na _______ KM administrativne takse u skladu sa članom ______ i tarifnim
brojem __
 (navesti propis o administrativnim taksama)

 (potpis službenog lica)

99

Rješenje o odbijanju zahtjeva za izdavanje uvjerenja
(član 170. stav 3. Zakona o upravnom postupku)

(naziv i sjedište

organa)
Broj: ____________________
Datum: __________________
___ na

(organ koji donosi rješenje)
osnovu člana 170. stav 3. Zakona o upravnom postupku («Službene novine Federacije
BiH», br. 2/98 i 48/99) na zahtjev
___ u

(ime i prezime podnosioca zahtjeva)
postupku izdavanja uvjerenja, donosi

R J E Š E N J E

ODBIJA SE zahtjev za izdavanje uvjerenja jer se ne vodi službena evidencija niti je
zakonom određena obaveza ovom organu da izdaje uvjerenje.

O b r a z l o ž e n j e
Imenovani je ovom organu podnio zahtjev da mu izda uvjerenje o
__

(činjenice koje je uvjerenjem trebalo potvrditi ili utvrditi)
U postupku po ovoj stvari ustanovljeno je da se o ovim činjenicama ne vodi službena
evidencija u smislu člana 169. Zakona o upravnom postupku, niti je zakonom u smislu
člana 170. stav 3. Zakona o upravnom postupku određeno da se izdaju uvjerenja o ovim
činjenicama.
UPUTSTVO O PRAVNOM SREDSTVU:
Protiv ovog rješenja može se izjaviti žalba _____________________________________
__

(organ kome se žalba izjavljuje)
u roku od 15 dana od dana njegovog prijema. Žalba se predaje organu koji je donio ovo
rješenje usmeno na zapisnik, pismeno ili putem pošte sa taksom od _____________ KM
(navodi se propis o administrativnim taksama)
__
(osnov za naplatu takse i iznos takse ili osnov za oslobađanje od plaćanja takse)

DOSTAVITI:

1. ________________________
2. ________________________
3. ________________________

M.P.

 (potpis službenog lica)

100

Rješenje kojim se naređuje poslodavcu da vrati zaposleniku radnu
knjižicu i druge dokumente na dan prestanka ugovora o radu

(nadležni organ uprave)

Broj: ______________

 (mjesto i datum)

Na osnovu člana ____ Zakona o radu (“Službene novine Federacije BiH”, br. 43/99 i
32/00) i člana 33. Zakona o inspekcijama u Federaciji Bosne i Hercegovine (“Službene
novine Federacije BiH”, broj 69/05) federalni inspektor rada, donosi

R J E Š E N J E

1. Nareduje se poslodavcu _____________ da zaposleniku _________________ koji je
 (ime i prezime)
obavljao poslove ______________ vrati radnu knjižicu i druge dokumente iz personalnog
 (navesti poslove)
dosijea koji su navedeni u zahtjevu zaposlenika.
2. Pored javnih isprava i dokumenata iz tačke 1 ovog rješenja nalaže se poslodavcu da

zaposleniku izda i potvrdu o poslovima koje je obavljao do dana prestanka ugovora o
radu.

3. Rok izvršenja na dan uručenja rješenja kojim se nalažu upravne mjere.

O b r a z l o ž e n j e
Inspektoru rada obratio se zaposlenik _____________________________ sa zahtjevom
da izvrši odredeni inspekcijski pregled i preduzme mjere za koje je ovlašten kod
poslodavca ______________________, U zahtjevu se navodi da poslodavac na dan
prestanka ugovora o radu neće da vrati zaposleniku radnu knjižicu i javne isprave i druga
dokumenta navedene u zahtjevu (diploma, uvjerenje o položenom stručnom ispitu,
zahvalnice od _________________ i dr.)
Postupajući po zahtjevu zaposlenika, inspektor rada je utvrdio da su navodi osnovani, te
je na osnovu zapisnički utvrdenog činjeničnog stanja (zapisnik broj ________ od
________) naredio upravnu mjeru i odredio rok izvršenja, te je odlučeno kao u
dispozitivu ovog rješenja.
Protiv ovog rješenja može se izjaviti žalba _________________ u roku od osam dana od
 (navesti drugostepeni organ)
dana prijema rješenja.
Žalba se podnosi putem organa koji je donio rješenje, a može se izjaviti i na zapisnik, a
taksira se sa _____KM administrativne takse (navesti propis o administrativnim taksama)

 (potpis službenog lica)

101

Rješenje kojim se privremeno zabranjuje obavljanje djelatnosti
jer se obavlja suprotno odobrenju

(nadležni organ uprave)

Broj:_______________

(mjesto datum)

Na osnovu člana ___ Zakona o obrtu (“Službene novine Federacije BiH”, br. 52/02,
29/03 i 11/05) i člana 33. Zakona o inspekcijama (“Službene novine Federacije BiH”,
broj 69/05), federalni inspektor rada, donosi

R J E Š E N J E

1. Privremeno se zabranjuje obavljanje djelatnosti licu ___________________________
 (navesti lice i prebivalište, odnosno
 naziv i sjedište radnje)
jer se predmetna djelatnost obavlja suprotno odobrenju nadležnog organa uprave
______________________________.
 (navesti organ uprave)
1. Upravna mjera iz tačke 1. ovog rješenja primjenjuje se danom uručenja rješenja.

O b r a z l o ž e n j e

_____________________________ inspektor u vršenju inspekcijskog nadzora utvrdio je
da ___ obavlja privrednu djelatnost
 (navesti subjekt nadzora)
suprotno odobrenju ______________________________________:
 (navesti nadležni organ uprave)
Utvrdene nepravilnosti _______________________________ inspektor je konstatovao u
zapisniku o izvršenom inspekcijskom nadzoru broj ________ od _______ i na osnovu
zapisnika kao javne isprave donio upravnu mjeru zabrane obavljanja djelatnosti.
Protiv ovog rješenja može se izjaviti žalba _____________________________ u roku od
 (navesti drugostepeni organ)
osam dana od dana prijema rješenja.
Žalba se izjavljuje putem organa koji je donio rješenje, može se izjaviti i na zapisnik, a
taksira se sa __________KM administrativne takse u skladu sa članom _____ i tarifnim
brojem __.
 (navesti propis o administrativnim taksama)

 (potpis službenog lica)

102

Zaključak o ispravci greške u rješenju
(Član 217. Zakona o upravnom postupku)

Broj: ______________
Datum: _________________

__

(organ koji je donio rješenje)
na osnovu člana 217. Zakona o upravnom postupku («Službene novine Federacije BiH»,
br. 2/98 i 48/99), donosi

ZAKLJUČAK
O ISPRAVCI GREŠKE U RJEŠENJU

U rješenju broj _____________ od _____________________ 20_____ godine ispravlja
se sljedeća greška:
__
 (navodi se tekst koji se ispravlja)

a treba da glasi ___
 (navodi se novi tekst koji je predmet ispravke rješenja)
Ova ispravka ima pravno djejstvo od dana od kojeg pravno dejstvo ima navedeno
rješenje.

O b r a z l o ž e n j e

Ovaj organ donio je rješenje broj ________________________ broj ________________
20_____ godine, kojim je __
__

(ime i prezime stranke i na što se rješenje odnosi)

U rješenju je napravljena navedena greška, pa je istu u smislu člana 217. Zakona o
upravnom postupku trebalo ispraviti, sa pravnim dejstvom od dana od koga proizvodi
pravno dejstvo rješenje koje se ispravlja.

103

POUKA O PRAVNOM SREDSTVU:
Protiv ovog zaključka može se izjaviti posebna žalba _____________________________
__

(organ kome se žalba izjavljuje)
u roku od 15 dana od dana njegovog prijema. Žalba se predaje organu koji je donio ovaj
zaključak usmeno na zapisnik ili pismeno ili putem pošte.

 (potpis službenog lica)
 M.P.
Dostaviti:

1. Imenovanim strankama
2. Za evidenciju
3. Arhivi

104

Zaključak o obustavljanju postupka
zbog odustanka stranke

(naziv i sjedište organa)

Broj: ____________________
Datum i mjesto

 Na osnovu člana 129. Zakona o upravnom postupku («Službene novine
Federacije BiH», br. 2/98 i 48/99) i pismenog zahtjeva __________________________
 (naziv stranke – fizičko – pravno lice)
u predmetu ______________ Kantonalno ministarstvo __________________________
 (naziv predmeta) (naziv Ministarstva)
donosi

Zaključak o obustavljanju postupka
zbog odustajanja stranke

 Obustavlja se postupak u predmetu __________________________ pokrenut po
 (naziv predmeta)
zahtjevu ___________________________ zbog odustanka stranke.
 (naziv stranke)

O b r a z l o ž e n j e

___________________ je pokrenula postupak u predmetu ________________________
 (naziv stranke) (naziv predmeta)
Imenovani(a) je dana dostavila pismenu izjavu (akt broj ______ od _______) u kojoj
navodi da odustaje od svog zahtjeva.
Alternativa
Imenovani(a) je dana __________ usmeno na zapisnik kod ovog organa izjavila da
odustaje od svog zahtjeva (Zapisnik broj __________ od _____________).
Na osnovu navedenog odlučeno je kao u dispozitivu ovog zaključka.
Protiv ovog zaključka može se u roku od 15 dana od dana prijema izjaviti žalba
Federalnom ministarstvu __________________.
Žalba se podnosi putem ovog organa a može se izjaviti i na Zapisnik kod prvostepenog
organa.

 (potpis službenog lica)

Dostavljeno:

1. Stranci
2. Za evidenciju
3. Arhivi

105

Zaključak o obustavljanju postupka zbog
odustanka stranke poslije donošenja rješenja

(naziv i sjedište organa)

Broj: ____________________
Datum i mjesto

Na osnovu člana 129. stav 3. Zakona o upravnom postupku («Službene novine Federacije
BiH», br. 2/98 i 48/99) i pismenog zahtjeva stranke ______________________ u
predmetu _______________________ Kantonalno ministarstvo ____________________
donosi

Zaključak o obustavljanju postupka zbog
odustajanja stranke poslije donošenja rješenja

Obustavlja se postupak u predmetu ________________________ pokrenut po zahtjevu
 (naziv predmeta)

(ime i prezime fizičkog lica – naziv pravnog lica)

Nakon što je službeno lice koje vodi postupak utvrdilo da je poznavanje jasno i određeno,
da nije na štetu javnog itneresa, javnog morala i pravnog itneresa trećih lica u Zapisniku
se upisuje.

Stranke _________________________ su se poravnale u predmetu _________________
na način _______________________________________.
 (opisati poravnanje)
Ovo poravnanje ima snagu izvršnog rješenja donesenog u upravnom postupku.
Zapisnik je strankama pročitan i na isti nemaju primjedbi a sastavljen je u _______
primjeraka od kojih svaki potpisani primjerak ima značaj originala.

Na traženje stranaka uručen im je po primjerak zapisnika.

Stranke

 (potpis službenog lica)

 Zapisničar

106

Zaključak o obustavljanju postupka
zbog poravnanja stranaka

(naziv i sjedište organa)

Broj: ____________________
Datum i mjesto

Na osnovu člana 132. stav 5. Zakona o upravnom postupku u predmetu

Općinske službe za upravu općine __________________________ na osnovu
zaključenog poravnanja između stranaka ___________________________, donosi
 (navesti stranke)

Zaključak o obustavljanju postupka
zbog poravnanja stranaka

Obustavlja se postupak u predmetu ______________ jer su stranke: _____________
 (navesti stranke)
zaključile poravnanje.

Obrazloženje

Stranke ____________________ su podnijele ovom organu zahtjev za ______________
 (navesti stranke) (navesti predmet)
Nakon pokretanja postupka dana ______ su kod ovog organa zaključile poravnanje a što
je konstatovano u Zapisniku (Zapisnik broj __________ od _________________).
Kako zaključeno poravnanje ima snagu izvršnog rješenja donesenog u upravnom
postupku to se postupak u ovoj upravnoj stvari obustavlja u potpunosti.
Protiv ovog zaključka žalba nije dopuštena.

 (potpis službenog lica)

Dostaviti:

1. Strankama
2. Za evidenciju
3. Arhiva

107

Zaključak o odbacivanju podneska zbog nenadležnosti
(član 65. stav 4. Zakona o upravnom postupku)

(naziv i sjedište organa)

Broj: ______________
Datum _____________

_____________________________________ na osnovu člana 65. stav 4. ZUP-a donosi
 (naziv i sjedište organa koji je primio podnesak)

ZAKLJUČAK
O ODBACIVANJU PODNESKA ZBOG NENADLEŽNOSTI

________________________ koji je predao ____________________________________
 (vrsta podneska) (ime i prezime podnosioca)
iz _________________, ulica ________________ broj ________ dana _________

20 ____ godine, zaveden pod brojem ______________, odbacuje se zbog nenadležnosti.

O b r a z l o ž e n j e

Ovom organu dana ___________ 20___ godine imenovani je predao navedeni podnesak.
 (slovima)
Kako ovaj organ nije nadležan za rad po podnesku, a nije mogao utvrditi koji je organ
nadležan za rad po podnesku, odlučeno je kao u dispozitivu ovog Zaključka.

UPUTSTVO O PRAVNOM SREDSTVU:
Protiv ovog zaključka može se izjaviti žalba ____________________________________
 (organ kome se žalba izjavljuje)
u roku od 15 dana od dana njegovog prijema. Žalba se predaje organu koji je donio ovaj
zaključak, usmeno na zapisnik, pismeno, ili putem pošte, a taksira se sa taksom od
______ KM u skladu sa (navodi se propis o taksama).

 M.P.

 (potpis službenog lica)
Dostaviti:

1. Stranci
2. Za evidenciju
3. Arhivi

108

Zaključak o odbacivanju podneska zbog formalnih nedostataka
(član 67. stav 2. Zakona o upravnom postupku)

(naziv i sjedište organa)

Broj: __________
Datum ______________

__ na osnovu člana 67. stav 2. Zakona o
 (naziv i sjedište organa koji je primio podnesak)
upravnom postupku («Službene novine Federacije BiH», br. 2/98 i 48/99), donosi

ZAKLJUČAK
O ODBACIVANJU PODNESKA ZBOG FORMALNIH NEDOSTATAKA

______________________________ koji je podnio

 (vrsta podneska) (ime i prezime podnosioca)
iz _______________, ulica ________________________, broj ____________________
 (slovima)
dana _________ 20____ godine, smatra se kao da nije podnesen.

O b r a z l o ž e n j e

Ovom organu dana _______________ 20____ godine, imenovani je predao navedeni
podnesak. Kako je utvrđeno da podnesak ima nedostatke, i to
__________________________ imenovani je pozvan da do _________________
20____ godine iste otkloni, što nije učinio, pa je riješeno kao u dispozitivu.

UPUTSTVO O PRAVNOM SREDSTVU:
Protiv ovog zaključka može se izjaviti posebna žalba ____________________________
 (organ kome se žalba izjavljuje)
u roku od 15 dana od dana prijema. Žalba se predaje organu koji je donio ovaj Zaključak,
pismeno, usmeno na zapisnik, ili putem pošte, a taksira se sa ______ KM administrativne
takse u skladu sa __.
 (navesti propis iz oblasti taksa)

 M.P.

 (potpis službenog lica)
Dostaviti:

1. Imenovanom
2. Za evidenciju
3. Arhivi

109

Zaključak o prekidu postupka zbog prethodnog
pitanja čije rješavanje se pokreće po zahtjevu stranke
(član 145. stav 2. Zakona o upravnom postupku)

(naziv i sjedište organa)

Broj: ___________
Datum _____________

__ na osnovu člana 145. stav 2. Zakona o
 (naziv i sjedište organa koji vodi postupak)
upravnom postupku («Službene novine Federacije BiH», br. 2/98 i 48/99) u predmetu
________________________________, donosi
 (predmet rješavanja)

ZAKLJUČAK
O PREKIDU POSTUPKA

Prekida se postupak u predmetu ___
 (predmet rješavanja)
i nalaže se _________________ da zatraži od _________________________________
 (ime i prezime stranke) (organ nadležan za rješavanje

 prethodnog postupka)
pokretanje postupka za rješenje pitanja ______________________________________.
 (prethodno pitanje)
Prekid postupka traje dok nadležni organ ne riješi ovo pitanje.
Imenovani(a) je dužan(na) u roku od ________ dana od dana konačnosti zaključka,
podnijeti ovom organu dokaz o traženju pokretanja postupka kod navedenog organa, a
ukoliko to ne učini, postupak će se obustaviti.

O b r a z l o ž e n j e
Na zatjev imenovanog(e) kod ovog organa vodi se postupak u predmetu _____________
 (predmet postupka)
Pošto je ovaj organ naišao na pitanje ________________________ bez čijeg se
rješavanja ne može stvar riješiti, a ovo pitanje čini samostalnu pravnu cjelinu za čije
rješavanje je nadležan
__
 (organ nadležan za rješavanje prethodnog pitanja)
odlučeno je da se, u skladu sa članom 145. stav 2. Zakona o upravnom postupku, prekine
postupak i imenovanoj naloži da zatraži pokretanje postupka, radi rješavanja predhodnog
pitanja.

110

UPUTSTVO O PRAVNOM SREDSTVU:
Protiv ovog zaključka može se izjaviti žalba ____________________________________
 (organ kojem se žalba izjavljuje)

Žalba se predaje organu koji je donio ovaj zaključak pismeno, usmeno na zapisnik, ili
putem pošte, a taksira se sa ______ KM administrativne takse na osnovu odredbe (navesti
propis o administrativnim taksama).

 (potpis službenog lica)

Dostaviti:

1. Stranci
2. Za evidenciju
3. Arhivi

111

ZAKLJUČAK O IZUZEĆU
(čl. 45. i 46. Zakona o upravnom postupku)

Po zahtjevu ______________________________ iz _____________________________
 (ime stranke ili službenog lica)
za izuzeće ________________________ od rada po predmetu _____________________
 (ime službenog lica)
na osnovu čl. 45. i 46. Zakona o upravnom postupku («Službene novine Federacije BiH»,
br. 2/98 i 48/99), donosi

ZAKLJUČAK

_________________________________ izuzima se od rada po predmetu a za rad po tom
 (ime službenog lica)
predmetu određuje se _______________________________________radnik ovog-ove
 (ime službenog lica)
___.
 (naziv organa)

O b r a z l o ž e n j e

1)
__
__

(navesti kratak sadržaj prijedloga stranke ili službenog lica)

2)
__
__

(navesti stanje utvrđeno u uviđaju i izjavi službenog lica čije se izuzeće zahtjeva)

3)
__
__
(izvesti zaključak da na osnovu utvrđenog stanja postoje uslovi za izuzeće iz čl. 42. ili 44.

Zakona o upravnom postupku)

4) Određuje se ____________________________ da rješava – preduzima radnje umjesto
 (ime, prezime i poslovi)
izuzetog lica.

5) Protiv ovog zaključka žalba nije dopuštena.

 (potpis službenog lica)

112

ZAKLJUČAK O OBAVEZI SNOŠENJA TROŠKOVA
(Član 116. stav 3. Zakona o upravnom postupku)

(naziv i sjedište organa)

Broj: __________
Datum ______________

_______________________________________ na osnovu člana 116. stav 3. Zakona o
 (naziv i sjedište organa)
upravnom postupku («Službene novine Federacije BiH», br. 2/98 i 48/99), donosi

ZAKLJUČAK
O TROŠKOVIMA POSTUPKA

____________________________________ iz __________________________ dužan je
da snosi troškove postupka u ovoj stvari u iznosu od __________ KM i obavezuje se da
ih u roku od 8 dana isplati i to:
Iznos od ________________ KM _______________
Iznos od ________________ KM _______________
Iznos od ________________ KM _______________
Iznos od ________________ KM _______________

O b r a z l o ž e n j e
Povodom zahtjeva ___________________________ iz ___________________________
_________________ vođen je postupak u gornjoj stvari.
U postupku nastali su posebni troškovi time što ________________________________
__
__

Kako su ovi troškovi nastali ___
__
to isti, u smislu člana _____ Zakona o upravnom postupku padaju na teret njegov-njen.
U postupku je utvrđeno da troškovi koje je imenovani dužan da snosi i da ih naknadi
licima navedenim u dispozitivu ovog zaključka iznosi:
Na ime putovanja _________________________ KM;
Na ime naknade za
izgubljenu zaradu _________________________ KM;
na ime ostalih troškova _____________________ KM;
na ime nagrada ___________________________ KM;
Ukupno: _________________________________
Naknada gornjih troškova određena je u smislu odredaba čl. ________________ o
naknadi troškova svjedocima, vještacima i tumačima u upravnom postupku.

113

Protiv ovog zaključka dopuštena je posebna žalba u roku od 15 dana od dana
dostavljanja. Žalba se predaje ovom organu a može se izjaviti i na zapisnik kod ovog
organa a taksira se (navesti propis iz oblasti administrativnih taksi).

 (potpis službenog lica)

