LOKALNA SAMOUPRAVA

(NACRT SKRIPTA ZA STUDIJ JAVNE UPRAVE)

Autor: dr.sc. Ivan Koprić, izv.prof. Pravnog fakulteta u Zagrebu
TEMELJNI POJMOVI
· lokalna samouprava – lokalne samoupravne jedinice

· lokalna (državna) uprava – upravne jedinice

· lokalna zajednica i oblikovanje lokalnih jedinica

· lokalne jedinice u teritorijalnom upravnom sustavu

· razgraničenje lokalne samouprave i državne uprave

KONCEPCIJE O ULOZI LOKALNIH JEDINICA

1. Koncepcija upravne decentralizacije

2. Koncepcija političke decentralizacije

3. Koncepcija i načelo supsidijarnosti

4. Marksistička koncepcija komune

Koncepcija upravne decentralizacije

- instrument središnje državne vlasti i uprave

- unitarne, centralizirane zemlje (npr. Francuska)

- načelo nedjeljivosti narodnog suvereniteta (J. J. Rousseau)

- načelo jednakosti građana

- upravno skrbništvo (tutorstvo)

- teorija razvoja zajednice (community development) (OUN)

- planovi, inicijativa, nadzor, obrazovanje, briga i pomoć organa središnje države

Koncepcija političke decentralizacije

- specifičnost lokalnih interesa i poslova

- tehničke prednosti + interesne koristi

- protuteža središnjoj državnoj vlasti

- dioba vlasti po teritorijalnom načelu

- decentralizacija kroz samoupravu

- dualizam lokalne samouprave i lokalne državne uprave (razlikovanje, organizacijska i personalna odijeljenost)

- široka autonomija u lokalnim poslovima

- načelni i logički primat središnje vlasti

Elementi autonomije lokalnih jedinica

1. lokalni politički izbori

2. pravna osobnost

3. financijska autonomija

4. široki krug lokalnih poslova

5. pravo na samoregulaciju

6. pravo na samoorganizaciju

7. pravo na međusobnu suradnju

8. ograničavanje utjecaja središnje države i zaštita

Koristi od političke decentralizacije

1. onemogućuje koncentraciju političke moći

2. lokalizira političke sukobe

3. ograničava ekscese nacionalne države

4. ublažava međunacionalne napetosti

5. poboljšava kvalitetu javnih službi

6. smanjuje ukupne javne troškove

7. omogućuje participaciju građana

8. politički educira i odgaja građane i razvija demokratsku političku kulturu

9. osposobljava i selekcionira političare za dužnosti na nacionalnoj razini

10. jača politički legitimitet čitavog sustava

Koncepcija i načelo supsidijarnosti

- primat pojedinca i nižih razina

- odnos pojedinca i javnih organa

· društvena kultura kapitalizma

· Katolička crkva (Quadragesimo Anno; Pio XI.; 1931.)

- odnos središnje vlasti i teritorijalnih jedinica

- EPLS, čl. 4. st. 3.

- odnos nadnacionalnih integracija i država članica

- Ugovor Europske zajednice i kasnije verzije

- temelj interpretacije

- kapacitet lokalnih institucija

- načelo solidarnosti i odgovornosti

Marksistička koncepcija komune

- anarhistički i socijal-utopistički temelji

- lokalne jedinice, komune, kao sredstvo prevladavanja države kao specifičnog tipa političkog sustava

- delegatsko načelo

- realni elementi:

· veća dostupnost

· lakši politički utjecaj

- nerealni elementi:

· neposredna demokracija

· jednostavnost lokalnih poslova

- iskustva Pariške komune 1871. i Oktobarske revolucije 1917.

Koncepcije o ulozi lokalnih jedinica u Hrvatskoj

- marksistička koncepcija komune – do 1990.

- koncepcija upravne decentralizacije s nekim elementima samouprave – 1992-2000. (sustav lokalne samouprave i uprave)

- koncepcija političke decentralizacije i načelo supsidijarnosti – 2001-2003.

- 2004. → recentralizacija ili decentralizacija?

Ustavnopravna koncepcija

lokalne samouprave u Hrvatskoj

- Ustav iz 1990. – pravo na lokalnu samoupravu

- ratifikacija Europske povelje o lokalnoj samoupravi 1997. – koncepcija političke decentralizacije

- Promjene Ustava iz 2000. – načelo podjele vlasti po teritorijalnom načelu + načelo supsidijarnosti

TERITORIJALNA OSNOVA LOKALNE SAMOUPRAVE

Teritorijalna podjela (administrativno-teritorijalna podjela)

Kriteriji:

1. Kriterij potpunosti

2. Kriterij jednakosti

3. Kriterij kapaciteta

4. Kriterij dostupnosti

Dileme teritorijalne podjele:

1. Opće ili specijalne lokalne jedinice

2. Monotipska ili politipska struktura

3. Velike ili male lokalne jedinice

4. Stupnjevanje ili suradnja

Opće ili specijalne lokalne jedinice

Integriranje više lokalnih poslova i službi u opće jedinice

A. Prednosti:

1. Ekonomičnost

2. Određivanje prioriteta

3. Političke prednosti

4. Povijesna tradicija

B. Nedostatak:

1. Smanjena efikasnost

2. Otpor promjenama

Jednonamjenske (specijalne) jedinice

A. Prednost:

1. Efikasnost

2. Elastičnost i prilagodljivost u mijenjanju teritorijalne organizacije i unutarnje strukture

3. Manja birokratiziranost postupanja i financiranja

B. Nedostaci:

1. Otežana tehnička koordinacija s drugim službama

2. Otežan politički nadzor i utjecaj

3. Multipliciranje unutarnjih upravnih funkcija (neekonomičnost)

4. Veći utjecaj i nadzor centralne države

- opće su pravilo, specijalne iznimka

- specijalne se primjenjuju samo za posebno važne lokalne poslove i službe

- utvrđuje se optimalni akcijski radijus i optimalna veličina jedinice

- specijalne su karakteristične za SAD, Švicarsku, Australiju, Kanadu, Novi Zeland

- SAD: školske jedinice-distrikti, kontrola voda, izgradnja mostova, zdravstvo, transport, vatrogastvo …

Monotipska ili politipska struktura

Razlikovanje dva ili više tipova lokalnih jedinica na istoj teritorijalnoj razini s različitim pravnim položajem

· uzima u obzir razlike u tipu naselja i stupnju urbaniziranosti – urbana naselja (gradovi) i ruralna područja

· može uzeti u obzir i razlike po veličini – gradovi po veličini (veličina uvjetuje tip upravnih problema)

· veći gradovi mogu biti smješteni na višu teritorijalnu razinu (Njemačka: u sastavu kotara, Kreis, su općine, kreisangehörige Gemeinden, i manji gradovi, kreisangehörige Städte; pored kotara, izvan njihovog sastava smješteni su veći gradovi, kresifreie Städte)

· glavni grad je obično izdvojen i posebno reguliran (Austrija: Wien/Beč ima status općine, Gemeinde, kotara, Kreis, i zemlje, Land)

· u slabije urbaniziranim zemljama ili zbog tradicije (germanske zemlje)

Jedan tip lokalnih jedinica na pojedinoj teritorijalnoj razini s načelno i formalno jednakim pravnim položajem (jednak krug poslova i jednak nadzor središnje države)

· stvarne razlike ipak postoje, a ponekad one nalaze izraz i u zakonodavstvu

· nastoji spriječiti produbljivanje stvarnih razlika

· stvarne razlike ipak postoje, ponekad nalaze izraz i u zakonodavstvu

· Francuska, Belgija, Italija, Švicarska, Švedska, Portugal, Španjolska, Danska, Finska

Velike ili male lokalne jedinice

(problem veličine lokalnih jedinica)

Male lokalne jedinice; neintegrirani sustav

a) Prednosti:

· omogućavaju veći politički utjecaj lokalnog stanovništva na lokalne organe

· preglednost, transparentnost i razumljivost djelovanja političkih tijela

· olakšavaju i šire političku participaciju građana (politički zahtjev za demokracijom)

· lokalne su službe dostupnije građanima

· moguća je kompeticija među brojnim lokalnim jedinicama i privlačenje kapitala

· mogući su eksperimenti i inovacija

b) Nedostaci:

· ne mogu obavljati ozbiljne, skuplje i zahtjevnije službe

· pridonose centralizaciji, jer su ovisne o pomoći središnje države

c) Zastupljenost:

· Francuska, Češka, Slovačka, Mađarska, Latvija, Španjolska

Velike lokalne jedinice; integrirani sustav

a) Prednosti:

· od njih se očekuje veći ekonomsko-financijski kapacitet

· mogu angažirati više stručnih ljudi za lokalne službe

· bolji politički potencijali

· veće su šanse postizanja racionalnosti javnih službi

b) Nedostaci:

· gubitak osjećaja solidarnosti

· slabljenje lokalnih kulturnih identiteta

· rivalstvo uključenih naselja

· birokratizacija zbog razvoja službeničkog aparata

c) Zastupljenost:

· Engleska i Wales, Litva, većina nordijskih zemalja (Švedska, Danska, Finska), Portugal, Nizozemska, Belgija, Bugarska, Poljska, Makedonija, Albanija

Tradicionalne (prirodne, klasične, male) općine vs. moderne (velike) općine

a) Tradicionalne općine

· načelo da svako naselje kao posebna lokalna zajednica dobiva samoupravni status

· u prosjeku su male, imaju od 1.000 do 2.000 stanovnika i 10 do 20 km2
· Francuska: 36.400 općina s prosječno 1.300 stanovnika i 15 km2
b) Moderne općine

· u istu lokalnu jedinicu se uključuje više naselja na širem teritoriju s u pravilu više od 10.000 stanovnika

· načelo racionalnosti i učinkovitosti

· Švedska: 278 općina s prosječno 29.500 stanovnika i 1.595 km2
- razvojni trend ide prema većim jedinicama, jer lokalne jedinice trebaju osigurati sve više sve skupljih službi

- slabo ekonomski razvijena područja – na njima povećanje teritorija lokalnih jedinica ne dovodi do povećanja financijskog i drugog kapaciteta tih jedinica

- otpor je to veći što je veći politički utjecaj lokalnog stanovništva

- otpor lokalnog stanovništva povećanju područja lokalnih samoupravnih jedinica manji je kod skupljih i tehnički zahtjevnijih službi

Prosječna veličina lokalnih jedinica u pojedinim zemljama

	ZEMLJA
	PROSJEČNI BROJ STANOVNIKA
	PROSJEČNA POVRŠINA

	Engleska i Wales
	 123.000
	 533

	Litva
	 66.300
	 1.166

	Bugarska
	 31.400
	 322

	Švedska
	 29.500
	 1.595

	Portugal
	 28.000
	

	Nizozemska
	 20.500
	 60

	Danska
	 18.000
	 150

	Poljska
	 15.600
	 130

	Finska
	 10.500
	 730

	Slovenija
	 10.300
	 105

	Albanija
	 10.000
	 77

	Norveška
	 9.000
	 710

	Rumunjska
	 7.600
	 81

	Italija
	 6.500
	 38

	Estonija
	 5.700
	 178

	Španjolska
	 5.000
	 60

	Letonija
	 4.400
	 116

	Mađarska
	 3.200
	 32

	Slovačka
	 1.900
	 17

	Češka
	 1.700
	 13

	Francuska
	 1.300
	 15

Stupnjevanje ili suradnja (povezivanje)

Stupnjevanje

· uvođenje novih razina u teritorijalni upravni sustav, tako da se uz osnovnu razinu lokalnih jedinica pojavljuju i međustupnjevi, kao što je okružna, regionalna, i sl.

· vertikalna diferencijacija teritorijalnog sustava države

· rješava problem veličine tako da se skuplje, tehnički i stručno zahtjevnije službe povjeravaju jedinicama na široj razini, koje su u pravilu većeg kapaciteta

· službe kod kojih je blizina i dostupnost građanima presudno važna ostaju na razini temeljnih jedinica

· dva su stupnja pravilo

· dodatni stupnjevi su izraz povijesne tradicije, veličine teritorija, velikog broja jedinica na nižoj razini ili, u novije vrijeme, snaženja integracijskih procesa

· veći je broj stupnjeva na pretežno ruralnom području, ako se primjeni politipska struktura (gradovi su na višoj razini)

· stvara relativno krutu strukturu koja teži hijerarhijskim odnosima i predstavlja oslonac centralizmu

· neki stupnjevi jedinica u pojedinim zemljama nemaju samoupravni karakter (vlastita tijela izabrana od lokalnog stanovništva i vlastiti politički legitimitet), nego su administrativnog karaktera i služe kao pomoć središnjoj državi (jedinice lokalne uprave)

· jedan stupanj teritorijalne samouprave: Švicarska, Austrija, Finska, Grčka

· dva stupnja: Engleska, Italija, Njemačka (439 kotara, Kreise, i 14.458 temeljnih jedinica, Gemeinden und Städte), Španjolska, Švedska, Belgija, Danska, Portugal, Norveška

· tri stupnja: Francuska (20 regija, 100 departmana, 36.400 općina), Poljska (16 województwa, 373 powiata, 2.483 gmina)

Suradnja (povezivanje)

- svaka suradnja ne znači organizacijsko povezivanje, ali znači stvaranje određenih veza među jedinicama koje surađuju, povremenih ili trajnih institucionalnih aranžmana i/ili zajedničkih tijela i organa

- način prevladavanja slabijih lokalnih potencijala

- lokalne se jedinice povezuju u pravilu na vlastitu inicijativu nastojeći prevladati pojedinačnu ograničenost mogućnosti i kapaciteta rješavanja lokalnih javnih problema

- stječu se mogućnosti obavljanja većih projekata i skupljih i zahtjevnijih službi, kao i gospodarskog i socijalnog razvoja

- značajnija na razini temeljnih jedinica, posebno u uvjetima usitnjene teritorijalne strukture (Francuska, tranzicijske zemlje – Mađarska, Češka, Slovačka, itd.)

- temeljne prednosti:

· elastičnost,

· prilagodljivost,

· fleksibilnost teritorijalnog sustava,

· autonomija lokalnih jedinica i otpor centralizaciji

- nedostatak:

· šteti političkom sadržaju lokalne samouprave (smanjuje politički utjecaj i nadzor lokalnog stanovništva kojemu suradnja nije dovoljno pregledna i vidljiva, a povećava utjecaj profesionalnog i stručnog upravnog osoblja koje ima stvarni pregled nad suradnjom)

- značajnija je na europskom kontinentu, dok u anglosaksonskom svijetu prevladavaju kompetitivni i pregovarački odnosi, kao u privatnom gospodarskom sektoru

a) Fakultativna ili obvezatna suradnja

b) Funkcionalna ili organizacijska suradnja

c) Opća ili specijalizirana suradnja

d) Jednaka i nejednaka suradnja

a) Fakultativna ili obvezatna suradnja

- fakultativna suradnja je uvijek moguća i dopuštena, a ovisi o volji samih lokalnih samoupravnih jedinica

- obvezatnu suradnju propisuje ili određuje središnja vlast (npr. obavezno osnivanje zajedničkog upravnog ureda za više malih lokalnih jedinica u Mađarskoj)

- prijelazni oblici: određeni oblici suradnje nastaju zbog financijskih ili drugih beneficija koje u slučaju postizanja takve suradnje dodjeljuje središnja državna vlast (npr. sindikati općina u Francuskoj)

b) Funkcionalna ili organizacijska suradnja

- funkcionalna: zajedničko obavljanje određenog lokalnog posla odn. službe, sudjelovanje u zajedničkom pothvatu

- organizacijska: stvaranje određenog organizacijskog oblika s određenim zadatkom koji predstavlja zajednički interes uključenih lokalnih jedinica

· zajednički administrativni ured (Mađarska),

· zajednički forum odlučivanja,

· zajedničko tijelo odgovorno za skuplje i tehnički zahtjevnije službe (vatrogastvo, promet, itd.),

· zajednička ustanova ili poduzeće,

· sindikati (udruge) lokalnih jedinica,

· nacionalna udruga lokalnih jedinica

c) Opća ili specijalizirana suradnja

- opće povezivanje – po svim pitanjima i poslovima

- specijalizirano – po određenom pitanju ili poslu

- prijelazni oblici – po više točno određenih poslova

- Francuska: više od 2.000 višenamjenskih sindikata općina za održavanje cesta, vodoopskrbu, socijalne i prosvjetne službe, kao i gotovo 12.000 jednonamjenskih sindikata

- Španjolska: oko 50% lokalnih samoupravnih jedinica uključeno je u oblike suradnje, od čega je pola jednonamjensko, a pola višenamjensko

d) Jednaka ili nejednaka suradnja

- kod jednake suradnje sve uključene lokalne jedinice imaju isti status (prava i obaveze, položaj)

- kod nejednake suradnje jedna lokalna jedinica, obično grad, temeljem dogovora ili ugovora naplatno obavlja određeni posao ili službu za druge (Francuska, Njemačka, zemlje srednje Europe, SAD, itd.)

Kriteriji za formiranje lokalnih jedinica:

1. Homogenost (jednolikost, istovrsnost)

2. Gravitacija (privlačenje)

3. Komplementarnost (nadopunjavanje)

4. Ekonomsko-financijski kapacitet

- dolaze do različitog utjecaja, neki više – drugi manje, u različitim vrstama i tipovima lokalnih jedinica, pa i među pojedinim jedinicama

Homogenost

- jednolikost, istovrsnost po nekom kriteriju te razgraničenost od okoline

- zahtjeva da se u istu jedinicu uvrste područja istovrsna po kriteriju koji se iz nekog razloga smatra važnim

- izvorno geografsko značenje – prirodne granice (vodotoci, planine)

- prirodna i društvena homogenost

· prirodna: geografska razgraničenost, demografska jednolikost, jednolikost ekonomskog sirovinskog temelja

· društvena: po privrednoj aktivnosti, po tradiciji, po kulturnim vrijednostima, po javnim službama

- homogenost potreba i homogenost sredstava za zadovoljavanje potreba

· homogenost potreba: istovrsni materijalni, kulturni i drugi interesi ljudi na nekom području

· homogenost sredstava: istovrsna objektivna ekonomska i društvena situacija ljudi

- nedostaci:

a) ponekad više olakšava nadzor i pregled nad nekim područjem izvana, dok ga ljudi na tom području ne osjećaju kao kohezivni faktor

b) može dovesti do neprihvatljivih ishoda (ljudi ne prihvaćaju lokalne jedinice, stvaraju se nelogične jedinice koje ne mogu funkcionirati, itd.)

Gravitacija

- određena mjesta privlače određene društvene procese

- izvorno geografsko značenje: vodotoci privlače promet, što za sobom povlači društvene procese (komunikacije, trgovina, naseljavanje)

- suvremeno značenje: privlačna snaga već postojećih središta

- vrste: ekonomska, kulturna, upravna, općedruštvena, itd.

- temeljni problem: odrediti granice (anketirati, istražiti)

Komplementarnost

- težnja da se postigne jedna samoupravna cjelina, tj. cjelovitost i samodovoljnost lokalne jedinice

- različiti prirodni i društveni faktori moraju se međusobno nadopunjavati u što kompletnijem zadovoljavanju interesa i potreba ljudi

- tendira autarhičnosti (potencijalni nedostatak ovog kriterija)

- ekonomska: prirodni izvori i proizvodni kapaciteti

- upravna: lokalna jedinica kao cjelovit «životni krug» za ljude koji tek u iznimnim slučajevima zadovoljavaju poneku potrebu izvan svoje lokalne jedinice, dok sve temeljne interese zadovoljavaju u njoj

- mora se u većoj mjeri uzeti u obzir:

a) u gušćim aglomeracijama (veći gradovi)

b) u izdvojenim i izoliranim područjima (planinsko selo, mali otok), ali na različitim razinama potreba i mogućnosti njihovog zadovoljavanja

Ekonomsko-financijski kapacitet

- njegovo je značenje veće što je potpunija integracija (što više službi i poslova)

- određuje se metodom najmanjeg zajedničkog nazivnika (najskuplja služba) ili metodom zbrajanja cijene svih integriranih službi

Faktori koji uvjetuju teritorijalnu podjelu:

1. Prirodni faktor,

2. Sociološki faktor,

3. Vremenski faktor,

4. Urbanizacija,

5. Ekonomsko-tehnički i organizacijski faktor,

6. Politički faktor.

Prirodni faktor

- izravno: konfiguracija tla (nizinsko ili planinsko područje), hidrografska mreža i more (otoci)

- neizravno: klima, bonitet tla, vegetacija, rude, itd.

- utjecaj tog faktora se postupno smanjuje zbog tehničkog razvitka, ali ipak ne nestaje u potpunosti

- posebno je značajan kod širih jedinica (prirodne regije)

Sociološki faktor

- lokalne jedinice imaju svoj sociološki temelj u postojanju lokalnih zajednica, kao kohezivnih cjelina povezanih zajedničkim interesima i identifikacijom stanovništva

- de-lokalizacija i raspad starih lokalnih zajednica uz otežano stvaranje novih (masovno društvo, depolitizacija, konzumerizam, anomija, i sl.)

- globalizacija i lokalizacija kao komplementarni procesi

Vremenski faktor

- stabiliziranje pojedinih lokalnih jedinica, pojedine vrste lokalnih jedinica ili čitave teritorijalne podjele u vremenu

- što duže neka teritorijalna organizacija opstane, to će biti stabilnija i otpornija prema promjenama, jer ljudi razvijaju osjećaj pripadnosti i identifikacije s lokalnom jedinicom

- u dugim vremenskim razdobljima mogu se uočiti određene konstante u teritorijalnoj strukturi pojedine zemlje

- povijesne uvjetovanosti («povijesna cjelina»)

- što je duži period stabilizacije, struktura je sve manje elastična, sve se više okoštava i postaje nesposobna prilagoditi se promijenjenim okolnostima (Švicarska)

- nerijetko i kod radikalnih promjena u teritorijalnoj organizaciji stari teritorijalni oblici dolaze do izražaja kroz nove (npr. Francuske predrevolucionarne généralité zapravo su opstale kroz strukturu departementa)

- ponekad je struktura tako kruta da se u slučaju nužnih promjena uvode novi međustupnjevi, ili je potpuno nesposobna za promjene te opstaje tako dugo dok ne izazove potpuno nezadovoljstvo i radikalnu promjenu

Urbanizacija

- sve veći dio stanovništva živi u gradovima, ali i nekad tipične gradske komunalne službe šire se posvuda po državnom teritoriju

- stupanj urbanizacije: postotak gradskog stanovništva u ukupnom broju stanovnika neke zemlje

- gradovi:

a) broj stanovnika (kvantitativna tipologija gradova)

b) određena gustoća stanovništva

c) određeni postotak nepoljoprivrednog stanovništva

d) određene službe i institucije (banka, pošta, škola, i sl.)

e) ostalo (način života, diferenciranost zanimanja i heterogenost stanovništva, urbana vizura, itd.)

- grad je naselje s gustim stanovništvom, razvijenom društvenom podjelom rada, kompaktno izgrađenom površinom i odgovarajućim javnim službama (Pavić)

- grad kao specifični tip naselja zahtjeva nove, komunalne službe, kao i drugačiji način njihovog organiziranja i drugačiji, složeniji način upravljanja takvim lokalnim jedinicama

- naglasak prelazi s političke uloge građana na više ekonomski uvjetovanu ulogu korisnika i potrošača (konzumerizam)

- razvoj gradova:

a) protourbanizacija

b) lokalizacija

c) komunalizacija (faza industrijske urbanizacije)

d) metropolitanizacija

Ekonomsko-tehnički i organizacijski faktor

- u temeljima je stvaranja moderne, velike općine

- lokalne jedinice trebaju preuzeti sve širi krug sve zahtjevnijih službi te postati nositelji ekonomskog i općedruštvenog razvoja

- lokalne službe postaju sve složenije te zahtijevaju sve više financijskih sredstava i sve profesionalnije osoblje

- razvoj tehnike komunikacija, prometa i veza omogućuje koheziju na sve širim područjima

- razlozi racionalne organizacije traže veće lokalne jedinice

- kad veličina lokalnih jedinica prijeđe određenu granicu potrebne su i nove unutrašnje upravne službe

- uloga nositelja ekonomskog i općedruštvenog razvoja stoji u temeljima tendencije regionalizacije suvremene Europe

Politički faktor

- građani žele zadržati politički utjecaj nad lokalnim pitanjima i službama te rješavati lokalne probleme

- vrijednost političke participacije i jačanje političkog legitimiteta čitavog teritorijalnog sustava

- govori u prilog manjih jedinica, u kojima je politička participacija građana moguća

- što su interesi građana širi i diverzificiraniji, oni sve šira područja doživljavaju kao svoj životni krug – protiv premalih lokalnih jedinica

- u velikim lokalnim jedinicama, u prilog kojih govori mogućnost obavljanja šireg kruga značajnih službi i poslova, politička participacija građana dobiva nove oblike (npr. neposredni izbor pojedinačnog izvršnog funkcionara)

- depolitizacija ili kriza u političkom angažmanu?

	Županija
	Površina

km2
	Broj

stanovnika
	Stan./

km2
	Broj

gradova
	Broj

općina
	Broj

naselja

	Zagrebačka
	 3.060
	 309.696
	101,2
	 8
	 26
	 697

	Krapinsko-

zagorska
	 1.229
	 142.432
	115,9
	 7
	 25
	 423

	Sisačko-

moslavačka
	 4.468
	 185.387
	 41,5
	 6
	 13
	 456

	Karlovačka
	 3.626
	 141.787
	 39,1
	 5
	 17
	 649

	Varaždinska
	 1.262
	 184.769
	146,4
	 6
	 22
	 301

	Koprivničko

-križevačka
	 1.748
	 124.467
	 71,2
	 3
	 22
	 264

	Bjelovarsko

-bilogorska
	 2.640
	 133.084
	 50,4
	 5
	 18
	 323

	Primorsko-

goranska
	 3.588
	 305.505
	 85,1
	 14
	 21
	 515

	Ličko-

senjska
	 5.353
	 53.677
	 10,0
	 4
	 8
	 252

	Virovitičko-

podravska
	 2.024
	 93.389
	 46,1
	 3
	 13
	 190

	Požeško-

slavonska
	 1.823
	 85.831
	 47,1
	 4
	 6
	 277

	Brodsko-

posavska
	 2.030
	 176.765
	 87,1
	 2
	 26
	 185

	Zadarska
	 3.646
	 162.045
	 44,4
	 6
	 27
	 226

	Osječko-

baranjska
	 4.155
	 330.506
	 79,5
	 7
	 35
	 264

	Šibensko-

kninska
	 2.984
	 112.891
	 37,8
	 5
	 14
	 196

	Vukovarsko

-srijemska
	 2.454
	 204.768
	 83,4
	 4
	 26
	 85

	Splitsko-

dalmatinska
	 4.540
	 463.676
	102,1
	 16
	 39
	 367

	Istarska
	 2.813
	 206.344
	 73,4
	 11
	 28
	 648

	Dubrovačko-neretvanska
	 1.781
	 122.870
	 69,0
	 5
	 17
	 230

	Međimurska
	 729
	 118.426
	162,4
	 3
	 22
	 129

	Grad Zagreb
	 641
	 779.145
	1.215,5
	 1
	 -
	 70

	REPUBLIKA

HRVATSKA
	56.594
	4.437.460
	 78,4
	123
	426
	6.747

Općine prema broju stanovnika (31. 7. 2003.)

	Raspon
	Broj općina
	Broj stanovnika
	Udio broja općina u %
	Udio broja stan. u %

	 → 1.000
	 29
	 21.431
	 6,8
	 1,6

	 1.001 - 2.000
	 100
	 155.565
	 23,5
	 11,3

	 2.001 - 5.000
	 229
	 647.611
	 53,9
	 47,2

	 5.001 -10.000
	 60
	 463.487
	 14,1
	 33,8

	10.001 -15.000
	 6
	 68.442
	 1,4
	 5,0

	15.001 →
	 1
	 15.506
	 0,2
	 1,1

	UKUPNO
	 425
	1.372.042
	 100,0
	 100,0

Gradovi prema broju stanovnika (31. 7. 2003.)

	Raspon
	Broj gradova
	Broj stanovnika
	Udio broja grad. u %
	Udio broja stan. u %

	 → 5.000
	 18
	 61.281
	 14,5
	 2,0

	 5.001 - 10.000
	 39
	 291.397
	 31,5
	 9,5

	 10.001 - 20.000
	 39
	 534.928
	 31,5
	 17,5

	 20.001 - 50.000
	 18
	 580.242
	 14,5
	 18,9

	 50.001 - 100.000
	 6
	 371.072
	 4,8
	 12,1

	100.000 - 200.000
	 3
	 447.353
	 2,4
	 14,6

	200.001 →
	 1
	 779.145
	 0,8
	 25,4

	UKUPNO
	 124
	3.065.418
	 100,0
	 100,0

Naselja prema broju stanovnika (31. 3. 2001.)

	Raspon
	Broj naselja
	Broj stanovnika
	Udio broja naselja u %
	Udio broja stan. u %

	Bez stanovnika
	 105
	 -
	 1,6
	 0,0

	 → 100
	 2.489
	 108.186
	 36,8
	 2,4

	 101 - 500
	 2.898
	 691.054
	 42,9
	 15,6

	 501 - 1.000
	 719
	 505.860
	 10,6
	 11,4

	 1.001 - 2.000
	 321
	 447.445
	 4,7
	 10,1

	 2.001 - 5.000
	 148
	 444.847
	 2,2
	 10,0

	 5.001 - 10.000
	 41
	 278.638
	 0,6
	 6,3

	 10.001 - 20.000
	 18
	 242.701
	 0,3
	 5,5

	 20.001 - 50.000
	 13
	 430.862
	 0,2
	 9,7

	 50.001 - 100.000
	 4
	 277.203
	 0,1
	 6,2

	100.001 - 200.000
	 2
	 318.940
	 0,0
	 7,2

	200.001→
	 1
	 691.724
	 0,0
	 15,6

	UKUPNO
	 6.759
	 4.437.460
	 100,0
	 100,0

Gradovi prema broju stanovnika

(središnji grad + pripojena prigradska naselja – 31. 3. 2001.)

Zagreb
(70)

779.145
(691.724)

Split

(8)

187.599
(173.692)

Rijeka

(2)

143.817
(143.395)

Osijek

(11)

114.031
(91.046)

Zadar

(15)

 72.946
(69.239)

Slavon. Brod
(3)

 63.268
(57.199)

Velika Gorica
(58)

 62.519
(32.813)

Karlovac
(52)

 59.469
(49.228)

Pula

(1)

 58.342
(58.342)

Sisak

(34)

 53.036
(37.491)

Šibenik
(33)

 51.185
(36.886)

Varaždin

 48.944

Dubrovnik

 43.607

Bjelovar

 41.083

Vinkovci

 36.786

Samobor

 35.925

Kaštela

 33.338

Koprivnica

 30.793

Čakovec
(14)

 30.201
(15.565)

Đakovo

 29.196

Požega

 27.911

Sinj

 25.179

Vukovar

 25.007

Kutina

 24.542

Petrinja

 22.858

Zaprešić

 22.758

Virovitica

 22.519

Križevci
(60)

 22.195
(11.445)

Županije prema broju stanovnika i površini

	Raspon broja

stanovnika
	Broj županija
	Raspon površine u km2
	Broj županija

	 → 100.000
	 3
	 → 1.000
	 2

	100.001 - 200.000
	 11
	 1.001 - 2.000
	 5

	200.001 - 300.000
	 2
	 2.001 - 3.000
	 6

	300.001 - 400.000
	 3
	 3.001 - 4.000
	 4

	 → 400.000
	 2
	 → 4.000
	 4

LOKALNI POSLOVI

Javni poslovi
- vertikalno razgraničenje

· centralni poslovi – poslovi državne uprave

· lokalni poslovi – samoupravni (vlastiti, naravni) djelokrug

- lokalni samoupravi djelokrug

- samoupravni djelokrug regionalnih jedinica

Europske tradicije lokalne samouprave i određivanja lokalnih poslova

· francuska centralistička tradicija

· germanska tradicija političke decentralizacije

· engleska ultra vires doktrina

A. Francuska tradicija

1. Dekoncentracija – upravne jedinice – hijerarhijski nadzor

2. Decentralizacija – lokalne samoupravne jedinice – upravno skrbništvo / upravni nadzor

- isključivo vlastiti poslovi

B. Njemačka tradicija

· dualizam državne uprave i lokalne samouprave
1. Dvostruki kolosijek
- lokalne samoupravne jedinice

- lokalne ekspoziture tijela središnje državne uprave

2. Jednostruki kolosijek
- lokalne samoupravne jedinice

- vlastiti samoupravni poslovi

- fakultativni samoupravni djelokrug

- obligatorni (minimalni, naloženi) samoupravni djelokrug

- preneseni poslovi državne uprave

a. Decentralizacija kroz samoupravu (politička decentralizacija)
b. Administrativna (upravna) decentralizacija

C. Britanska tradicija

- koncepcija suverenosti parlamenta → ultra vires doktrina

- enumeracija – privatni zakoni – ne razlikuju se središnji od lokalnih poslova

- politička decentralizacija – upravna decentralizacija - devolucija

Upravno-tehnički i političko-interesni razlozi za određenje lokalnosti javnih poslova

A. Upravno-tehnički razlozi

1. Blizina korisnika

2. Priroda predmeta rada

3. Lokalno uvjetovane potrebe

4. Potreba diferenciranosti regulacije određene djelatnosti

5. Potrebna sredstva

B. Političko-interesni razlozi

1. Specifičnost određenih lokalnih interesa

2. Decentralizacija kao interes središnje vlasti

3. Šire sudjelovanje građana

4. Jačanje lokalne autonomije da bi lokalna samouprava mogla biti protuteža središnjoj vlasti

Određivanje lokalnih poslova

A. Načelo supsidijarnosti (i solidarnosti)

· nacionalna i nadnacionalna razina

· lokalne jedinice i šire razine vlasti

· pojedinac i javne vlasti

- ratificirati odredbe čl. 4/3. i 9/5. Europske povelje o lokalnoj samoupravi

- čl. 134/3. Ustava RH

B. Razlike između samoupravnog i prenesenog djelokruga

Samoupravni djelokrug

Preneseni djelokrug

a) odgovornost

lokalnih jedinica i njihovih tijela
središnje države

b) opća regulacija

lokalna predstavnička tijela

središnja država

c) financiranje

vlastiti prihodi/lokalni proračun
središnji državni proračun

d) nadzor

ustavnosti i zakonitosti

zakonit. i svrsishodnosti

C. Samoupravni djelokrug

a) Opća klauzula i enumeracija kao temeljne pravne tehnike za određivanje lokalnog samoupravnog djelokruga

1. Opća klauzula – pravna presumpcija u korist lokalnih poslova (Europska povelja; komparativno široko prihvaćena)

Prednosti:
1. potiče inovaciju i inicijativu lokalnih jedinica

2. stimulira autonomiju lokalnih jedinica

3. čitav upravni sustav postaje elastičniji

4. demokratičnije rješenje – legitimira i učvršćuje poziciju lokalnih vlasti

5. povećava kapacitet lokalnih jedinica i čitavog sustava

Nedostaci:
1. može povećati jaz u stupnju razvijenosti među lokalnim jedinicama

2. slabije razvijene lokalne jedinice mogu razviti ambicije koje ne mogu financirati iz vlastitih prihoda

3. razvija se neodgovornost središnje vlasti za stanje u lokalnim jedinicama te one ostaju prepuštene svojim nedovoljnim kapacitetima

2. Enumeracija – pravna presumpcija u korist poslova središnje države

Prednosti:
1. odgovornost za stanje u državi je uglavnom na središnjoj vlasti, što su potiče i obavezuje na svakovrsnu pomoć i potporu lokalnim jedinicama

2. eksperimentiranje, dozirano i nejednako opterećivanje različitih lokalnih jedinica

Nedostaci:
1. ograničavanje lokalne autonomije i centralističke tendencije

2. vrlo komplicirana u pravnotehničkoj primjeni, kako na razini zakonodavstva, tako i na razini primjene u tijelima državne uprave i tijelima lokalnih samoupravnih jedinica

- varijante i prijelazni oblici → harmonizacija

- veličina lokalnih jedinica kao faktor odabira pravne tehnike određivanja lokalnih poslova

- suradnja kao način prevladavanja slabijih lokalnih potencijala

- vertikalna elastičnost u dodjeljivanju poslova i ovlasti

b) Obligatorni i fakultativni samoupravni djelokrug

- obligatorni djelokrug – bitne lokalne službe – minimalna razina javnih službi

- fakultativni djelokrug – izraz autonomije lokalnih jedinica

c) Temeljne skupine poslova iz lokalnog samoupravnog djelokruga

Vijeće Europe 1988.:

- u svih 15 zemalja: izgradnja i održavanje osnovnih škola (15), lokalne ceste (15), lokalno planiranje (15), izdavanje građevinskih dozvola i dozvola za rušenje (15), sabiranje smeća (15), socijalna pomoć (9), starački domovi (6), knjižnice (5), promocija turizma (0), kazališta (0), razvoj sporta i sportski objekti (0),

- u 14 zemalja također: protupožarna zaštita (13), izgradnja i održavanje predškolskih ustanova (12), kanalizacija (12), opskrba vodom (11), zaštita prirode i okoliša te odlagališta otpada (11), groblja (9), organizacija i upravljanje prometom (6), zaštita kulturnog i umjetničkog nasljeđa (5), subvencionirano stanovanje (4), muzejske službe (0), parkovi prirode te rekreacijski i javni prostori (0),

- u 13 zemalja još i: zaštita okoliša (8), razvoj i očuvanje zaposlenosti (2), nadzor nad prometom nekretnina (1), klaonice (0), kupališta i lječilišta (0), financijsko sudjelovanje u javnim i privatnim poduzećima (0),

- u 12 zemalja još i: pomoć u elementarnim nepogodama (12), urbanističko planiranje i regulacija građenja (9), tržnice i sajmovi (2), financijska ili fiskalna pomoć javnom ili privatnom poduzetništvu (0),

- u 11 zemalja također: obrazovno, administrativno i tehničko osoblje predškolskih ustanova (8),

- u 10 zemalja još i: epidemiološka služba (8) te pomorski i riječni promet (1),

- u 9 zemalja još i: obrazovno, administrativno i tehničko osoblje osnovnih škola (10), bolnice (5), opskrba električnom energijom (5) te opskrba plinom (4),

- u 8 zemalja još i: izgradnja i održavanje srednjih škola (4), pomoć vjerskim zajednicama i održavanje crkvi (4), potpore za stanovanje (4) te zaštita potrošača (4)

d) Razdioba među stupnjevima teritorijalne samouprave

- regionalni poslovi

- Europska povelja o regionalnoj samoupravi u pripremi

- regionalni poslovi su oni koji imaju veliki akcijski radijus, odnosno koji zahtijevaju specijaliziranu stručnost, skupu oprema, koordinaciju na vrlo širokom području, velika financijska sredstva, itd.

- prostorno planiranje

- regionalni ekonomski i ukupni društveni razvoj

- zdravstvo, socijalna sigurnost, srednje, specijalizirano i visoko školstvo

- znanost, javni promet, zaštita okoliša, itd.

- mjesna samouprava

- specijalni slučajevi: gradovi, veliki i glavni gradovi, metropolitanska područja

e) Autonomija u vršenju vlastitih samoupravnih poslova

- lokalne ovlasti trebaju biti potpune i cjelovite te jasno određene temeljem zakona (čl. 4/4. Povelje)

- eliminiranje administrativnog nadzora i ograničenja

- regulacija i nadzor kvalitete javnih službi povjerenih lokalnim jedinicama

D. Preneseni djelokrug

a) Uobičajeni preneseni djelokrug

· registriranje činjenica rođenja, zaključenja braka i smrti i vođenje odnosnih evidencija,

· statistički poslovi,

· izdavanje identifikacijskih iskaznica i vozačkih dozvola,

· nadzor gradnje,

· vojne evidencije,

· provedba izbora i vođenje evidencije birača,

· civilna zaštita,

· vatrogasna služba,

· služba spašavanja,

· održavanje javnog reda i mira,

· i slični - ako im već nisu povjereni u samoupravni djelokrug

b) Tehnike prenošenja poslova državne uprave na lokalne samoupravne jedinice

- zakon (volja središnje vlasti)

- administrativni ugovor središnje vlasti i lokalne samoupravne jedinice (problemi koordinacije, fragmentacija, slaba pozicija pojedine lokalne jedinice)

- sporazum središnje vlasti i udruge/a lokalnih samoupravnih jedinica

c) Preneseni djelokrug vs. teritorijalne ekspoziture tijela središnje državne uprave

Preneseni djelokrug

Prednost:
Povoljno djelovanje na politički sadržaj lokalne samouprave: - jer lokalne jedinice obavljaju čak i one poslove za koje krajnju odgovornost snose organi središnje države

- jer na svojem području lokalne samoupravne jedinice nemaju ispostava tijela središnje državne uprave

· uvjeti: dovoljno širok samoupravni djelokrug, racionalna organizacija, efikasnost, štedljivost i profesionalnost lokalne administracije, značajni financijski kapacitet lokalnih jedinica

Nedostatak:
Nepovoljno djelovanje na lokalnu samoupravu uz jačanje

centralnog utjecaja:

- jer središnji organi mogu – pozivajući se na svoju krajnju odgovornost za obavljanje prenesenih poslova državne uprave – značajno intervenirati u rad lokalnih tijela, čak i u pogledu obavljanja poslova iz samoupravnog djelokruga

- jer lokalna tijela mogu početi funkcionirati kao produžena ruka središnje države, ako nisu ispunjeni gore navedeni uvjeti

- jer je nadzor središnje države u pogledu prenesenog djelokruga širi i intenzivniji, u odnosu na nadzor u pogledu samoupravnog djelokruga

Teritorijalne ekspoziture

Prednost:
Središnja država koja snosi krajnju odgovornost zadržava ujedno i potpuniji nadzor – hijerarhijski nadzor nad ispostavama tijela državne uprave

Nedostatak:
Može doći do dvostrukog upravnog kolosijeka – istovrsni se poslovi mogu obavljati dva puta, jednom za lokalne jedinice, drugi put za ispostave tijela državne uprave

Lokalni poslovi u Hrvatskoj

A) Sustav «lokalne samouprave i uprave» 1992-2001.

· skučeni lokalni samoupravni djelokrug

· koordinativni zadaci županija

· enumeracija s lošom normativnom provedbom

· nejasno razgraničenje samoupravnog i prenesenog djelokruga

· naglasak na obligatornom djelokrugu

· preklapanje nadležnosti i hijerarhičnost

· vrlo intenzivan upravni nadzor sličan hijerarhijskom

B) Sustav «lokalne i područne (regionalne) samouprave 2001.→
· načela supsidijarnosti i solidarnosti

· opća klauzula – fakultativni i obligatorni djelokrug

· širenje lokalnog djelokruga

· definirani djelokrug županija

· sužavanje upravnog nadzora

· administrativna decentralizacija umjesto političke?

· re-centralizacija

· povoljniji okvir za suradnju lokalnih jedinica

C) Neki prijedlozi za unaprjeđenje sustava teritorijalne samouprave

a) Samoupravni djelokrug

- pažljivo, na sustavan način te uz participaciju udruga samoupravnih jedinica odrediti minimalni obligatorni samoupravni djelokrug lokalnih i regionalnih jedinica, kao i projekciju njegovog razvoja u određenom periodu (npr. 2004. → 2014.)

- obavezna suradnja ili, alternativno, okrupnjavanje lokalnih jedinica

- promovirati suradnju i specijalne lokalne jedinice

- ojačati poziciju nacionalnih udruga lokalnih jedinica

- samoupravni djelokrug gradova:

- osigurati posebnu samostalnost najvećim gradovima

- širi djelokrug gradova, posebno većih gradova

- proširiti djelokrug i autonomiju Grada Zagreba

- metropolitanska federacija Grada Zagreba i njegovog «prstena»

- proširiti lokalni samoupravni djelokrug uobičajenim lokalnim poslovima:

· razvoj i poticanje lokalnog gospodarstva,

· turistička promocija,

· očuvanje i poticanje zapošljavanja,

· lokalna policija,

· zdravstvena zaštita životinja i zaštita bilja,

· stambena politika i izgradnja socijalnih stanova,

· poticanje zdravlja i zdravog načina života,

· i slično

- proširenje kruga regionalnih poslova:

- razvoj u društvenom pogledu, s tim da se vodi briga o usklađenom socijalnom razvitku čitavog područja županije te koncipiraju programi od interesa za cijelu regiju,

- zadovoljavanje određenih javnih potreba koje nadilaze mogućnosti temeljnih lokalnih jedinica u socijalnoj skrbi, obrani, zaštiti od poplava, zaštiti od elementarnih nepogoda, zaštiti kulturnih dobara, itd.,

- osiguravanje svakovrsne pomoći lokalnim jedinicama, i slično,

- mjesna samouprava

- odrediti minimum poslova, ovlasti i financijskih sredstava za mjesnu samoupravu

- ojačati njihovu pravnu poziciju i kapacitete

- pažljivije i preciznije regulirati mjere vertikalne elastičnosti u obavljanju javnih poslova

b) Preneseni djelokrug

- prenošenje poslova državne uprave temeljem sporazuma s udrugama lokalnih jedinica ili administrativnih ugovora

- pažljivije reguliranje državnog nadzora u prenesenom djelokrugu u skladu s Europskom poveljom o lokalnoj samoupravi

- financiranje prenesenog djelokruga iz državnog proračuna

UNUTARNJA ORGANIZACIJA LOKALNIH JEDINICA

Pojam i struktura lokalnih sustava upravljanja

· sustav odn. skup političkih, izvršnih i upravnih institucija i organizacija, međusobno povezanih mehanizmom vlasti, a djelovanjem ograničenih na teritorij lokalne samoupravne jedinice

· institucionalna struktura upravljanja lokalnom samoupravnom jedinicom + relativno samostalni dio šireg teritorijalnog upravnog sustava države

· tri sloja:
1. političko-predstavnički

2. izvršni

3. upravni

Političko-predstavnički sloj

· institucije putem kojih građani lokalne jedinice neposredno ili preko svojih političkih predstavnika izražavaju i usklađuju svoje interese, rješavaju interesne konflikte, donose političke odluke o razvoju lokalne zajednice te nadziru lokalne upravne organizacije i njihovo djelovanje

· glavno mjesto pripada lokalnom predstavničkom tijelu izabranom od građana lokalne jedinice (vijeća, skupštine) (tako i čl. 3/1. Povelje)

A. Institucije neposrednog odlučivanja građana (sredstva neposredne demokracije)

· u njima sudjeluju svi građani koji žive na teritoriju lokalne jedinice i imaju politička prava

· svi oblici formaliziranog neposrednog utjecaja građana na političko odlučivanje

· obično su dopunski, supsidijarni oblik političkog odlučivanja, uz predstavnički mehanizam (tako i Povelja)

1. lokalne skupštine svih građana

· jednom godišnje, u malim lokalnim jedinicama

· obično odlučuju o (a) statutu i općenormativnim aktima (regulativne odluke), (b) lokalnom proračunu, završnom računu, lokalnim porezima i drugim financijskim pitanjima (financijske odluke), (c) izboru lokalnih dužnosnika (personalne odluke)

· u oko 90% komuna u Švicarskoj

· problemi: sudionici (zavičajnost-rođenje, prebivalište, duljina boravka), organiziranje (kvorum, itd.), učestalost sazivanja (nedostatak kontinuiteta i planskog rada), veličina (manipuliranje velikim skupom, glomaznost), uža tijela (preuzimaju i stvarni utjecaj), itd.

2. konzultativni zborovi građana užeg dijela lokalne jedinice

· neposredno sudjelovanje građana u odlučivanju o pitanjima lokalnog značaja

· konzultativni skupovi – raspravljaju ali ne odlučuju

· mjesni zbor građana (čl. 63. ZLRS i čl. 60-62. ZRDOOS)

3. lokalni referendum

· neposredno i tajno odlučivanje svih građana lokalne jedinice o pitanju lokalnog značaja s «da» ili «ne»

· obligatoran ili fakultativan – prema obaveznosti raspisivanja o određenom pitanju

· rezultati mogu biti obavezujući ili savjetodavni

· po sadržaju može se odnositi na statut, teritorijalna pitanja, konkretna pitanja iz samoupravnog djelokruga, itd.

· formalna inicijativa

· često se prakticira u Švicarskoj

· u RH je fakultativan, a po rezultatima obavezujući, dok je o teritorijalnim pitanjima fakultativan

4. građanska inicijativa

· grupa građana može lokalnom predstavničkom tijelu predlagati donošenje određenog akta ili rješavanje određenog pitanja iz lokalnog samoupravnog djelokruga (čl. 25. ZLRS)

· pravo na podnošenje predstavki i pritužbi

B. Institucije sudjelovanja građana u lokalnim poslovima – građani participiraju kao pojedinci ili kao predstavnici određenih udruga, asocijacija građana, u djelatnostima lokalnih tijela, radi utjecaja na političko odlučivanje ili na provedbu odluka

- njihov utjecaj ovisi o:

· stupnju masovnosti u primjeni

· mjeri ingerencije, tj. formalnim ovlastima

· stupnju organiziranosti građana

- oblici:

1. teritorijalno decentralizirana politička tijela

· za uže područje lokalne jedinice

· susjedski odbori, seoski odbori, gradske četvrti, itd.

· ekspoziture lokalnog predstavničkog tijela ili oblici mjesne samouprave (posebno izabrani predstavnici građana s konzultativnim, ali i odlučujućim ovlastima)

· u RH: mjesna samouprava s mjesnim odborom kao temeljnim oblikom, uz gradske kotareve kao fakultativni oblik (u GZ gradske četvrti i mjesni odbori)

2. kooptiranje građana u odbore

· ti građani nisu izabrani, nego kooptirani, odabrani, određeni, imenovani od lokalnog predstavničkog tijela najčešće u njegove odbore

· kooptiranje je dugo karakterizirano englesku lokalnu samoupravu, jer se do 1/3 lokalnog predstavničkog tijela popunjavalo kooptiranjem (kooptirani vijećnici – eldermen, na 6 godina, osiguranje kontinuiteta i određenog socijalnog sastava; ukinuto 1973.)

· kooptiranje u odbore je vrlo rašireno, dozvoljeno je uvijek ako nije izrijekom zabranjeno

3. autonomne organizacije lokalnog stanovništva

· organizacije/udruge koje imaju svrhu utjecati na neke lokalne poslove

· organizacije interesenata (poznate su organizacije poljoprivrednika u Francuskoj)

· civilno društvo, NGO, treći sektor…

4. honoracije

· M. Weber – načelna dužnost svakog stanovnika ili pripadnika relevantne klase stanovnika (npr. feudalnog staleža) da preuzme besplatno vršenje određene funkcije (npr. mirovnog suca, justice of the peace) u lokalnom sustavu (naročito u Engleskoj, ali i u Njemačkoj)

· Povijesni (u suvremeno doba nepostojeći) oblik lokalne samouprave (opreka prema središnjoj vlasti) koji nije nužno demokratski

C. Predstavnički mehanizam – lokalno predstavničko tijelo izabrano od građana

· izabrani predstavnici građana (a) reprezentiraju interese svojih birača, (b) odlučuju o najvažnijim lokalnim pitanjima, te (c) politički nadziru rad izvršnih i upravnih tijela

· popunjavanje: - temeljem rezultata lokalnih izbora (prema Povelji isključivi oblik)

- kooptiranjem (povijesni primjer Engleske)

- imenovanjem od strane viših vlasti (nije demokratski oblik, često tijekom 19. st.)

· suvremena demokracija je stranačka demokracija, ali kompeticija nestranačkih kandidata nije isključena (potrebna je potpora nekog broja birača izražena njihovim potpisima)

a) stranački sustavi

· višestranački – veći broj stranaka od kojih ni jedna nema dominantnu poziciju; vezani uz proporcionalni izborni sustav (Francuska, Švedska)

· dvostranački – dvije stranke dominiraju smjenjujući se na vlasti; vezani uz većinski izborni sustav (Velika Britanija)

· jednopartijski – nerazvijene i bivše socijalističke zemlje

b) lokalni izborni sustav

· sustav razmjernog ili proporcionalnog predstavništva

- želi što vjernije odraziti volju biračkog tijela u sastavu predstavničkog tijela

- glasa se za liste kandidata

- obično su potrebne koalicije (nestabilnost, nestalnost, kompromisi, privremenost)

- dobre strane: socijalno jedinstvo, politički konsenzus oko najvažnijih lokalnih pitanja, pravednija raspodjela mandata

· većinski sustav

- jasno određuje pobjednika izbora

- glasanje za pojedinačne kandidate (stranačke ili nestranačke)

- toliko izbornih jedinica u svakoj lokalnoj jedinici koliko ima mjesta u lokalnom predstavničkom tijelu

- obično se traži relativna većina glasova, ponekad apsolutna (uz dvokružno glasanje)

- loše strane: pobjednik dobiva sve - nepravedna raspodjela mandata, biračko se tijelo može opredjeljivati po načelu klatna - izmjena vladajuće stranke na svakim sljedećim izborima što dovodi do diskontinuiteta i dubokih lokalnih političkih podjela

- dobre strane: homogena većina u predstavničkom tijelu, stabilno i efikasno vodstvo, odgovornost tek na idućim izborima

- englesko govorno područje pokazuje sklonost prema većinskom sustavu, a nordijske i neke druge europske zemlje sklonost k sustavu razmjernog predstavništva

- u RH proporcionalni izborni sustav od 2001.; ranije mješoviti sustav s ½, ⅓, odn. ¼ udjelom većinskog predstavništva

c) biračko pravo

- aktivno
- punoljetnost (18 g.)

- moguće isključenje nekih kategorija (počinitelji kaznenih djela, mentalno bolesni, stranci, pijanice)

- upis u popis birača

- rezidentnost - prebivalište

- pasivno
- dobni uvjet ponekad stroži (npr. 21 g.)

- državljanstvo

- prebivalište i plaćanje lokalnih poreza

- okolnosti koje isključuju mogu biti određene šire nego kod aktivnog biračkog prava (optužnica, bankrot, pijanstvo, bolest, članstvo u jednom predstavničkom tijelu, službovanje u lokalnoj jedinici)

d) mandat

· imperativni – obvezujući, opoziv (posebni postupak; poznat posebno u SAD)

· predstavnički – neobvezujući, neopoziv

· trajanje je najčešće 4 g., raspon od 3 do 6 godina

· inkompatibilitet - pravna nemogućnost istodobnog obavljanja predstavničke dužnosti i nekih drugih dužnosti i službi

· profesionalizam – rijedak na lokalnoj razini, nema se pravo na plaću, ali mogu primati naknadu za troškove; pojedini funkcionari vijeća mogu primati mjesečnu naknadu

e) odgovornost

· politička – opoziv ili na narednim izborima

· kaznena – obično nemaju imunitet

· materijalna – rijetko regulirana

· disciplinska – čuvanje službene tajne i sl.

f) sastav

1. zahtjev reprezentativnosti – da broj vijećnika bude određen prema broju stanovnika, traži veći broj vijećnika

2. zahtjev efikasnosti i operativnosti – traži manji broj vijećnika

· zemlje s malim vijećima (npr. SAD) i one s velikim vijećima (npr. Švedska)

· u pravilu su jednodomna

g) nadležnosti

· regulativne

· financijske

· personalne

· organizacijske

· kontrolne/nadzorne

h) način rada

- sjednice
- otvorene za javnost

- procedura slična parlamentarnoj

- predsjednik - predsjedavajući

- zapisnik – tajnik vijeća

· radna tijela – odbori, komisije, povjerenstva

- stalna i povremena

- odlučujuća i savjetodavna

- obvezatna ili fakultativna

- resorska ili po upravnim aspektima (personalni, financijski, itd.), itd.

Izvršni sloj

· posreduje između političkih institucija i upravnih organizacija

· sastoji se od pojedinačnih, individualnih dužnosnika i kolegijalnih izvršnih tijela u različitim kombinacijama i strukturnim varijantama

a) inicira odlučivanje u lokalnom predstavničkom tijelu, priprema političke odluke i brine se o njihovom izvršavanju

b) ima direktivne, koordinativne i nadzorne ovlasti prema lokalnim upravnim organizacijama

· spajajući elemente političke reprezentativnosti i upravne profesionalnosti najčešće ima najveći stvarni utjecaj u lokalnoj samoupravnoj jedinici

Funkcije izvršnog sloja

a) upravna koordinacija

b) politička integracija

c) transmisija od politike prema upravi i obrnuto

d) izolacija između politike i uprave

e) vertikalna integracija sustava

f) zastupanje lokalnih interesa

Tipovi izvršnog sloja

1. jednostavni monokratski tip – jedan nositelj, pojedinačni dužnosnik obavlja sve ili gotovo sve lokalne funkcije

· nema diferencijacije politike i uprave

· seoski glavar, poglavica, knez

· nasljedan i doživotan položaj

· šire vijeće staraca sa savjetodavnom ulogom

· tradicionalne, male jedinice u nerazvijenim zemljama

· oblik u nestajanju – tranzitoran, prolazan oblik

2. razvijeni monokratski tip – jedan političko-izvršni dužnosnik (načelnik, predsjednik) vodi lokalnu jedinicu

· prvi oblik diferencijacije je vertikalni, tj. uvođenje izvršno-upravnog dužnosnika (tajnik, sekretar), kasnije se javlja horizontalna diferencijacija, tj. pomoćnici zaduženi za pojedini resor lokalnih poslova

a) politička varijanta – francusko načelničko uređenje

- izbor po političkim kriterijima od strane vijeća

b) upravna varijanta – gradski menadžer u SAD

- city manager imenovan na neodređeno vrijeme kao sposoban stručnjak koji organizira gradske službe i prima plaću temeljem ugovornog odnosa

c) centralistička varijanta – nedemokratski režimi, zastupnik središnje ili više vlasti (npr. francuski prefekt u departmanima)

- imenovanje od strane više ili središnje državne vlasti

- češće na višim razinama ili u važnijim jedinicama (glavni gradovi i sl.)

d) lokalistička varijanta – neposredno izabrani (grado)načelnik

- ima izvorni mandat, široke ovlasti pa i pravo veta na odluke predstavničkog tijela

- u SAD je prevladavao u malim i velikim gradovima, u preko ½ gradova iznad 5.000 stanovnika

- novi trend i u Europi?

3. odborski tip
· sve ili većina izvršnih funkcija povjerene su jednom kolegijalnom tijelu

· pojavljuje se uglavnom u razvijenim zemljama

· nastaje radi:
- zahtjeva operativnosti, uz široki politički forum ili uz skupštinu svih građana, kako bi se prevladale loše strane glomaznih, neoperativnih tijela (koncentracija)

- tijekom transformacije monokratskog tipa, kada načelnik i pomoćnici postaju kolegij koji odluke donosi glasanjem (dekoncentracija i diferencijacija)

· u pravilu malobrojna tijela

· način rada: sjednice i komisije

· predsjednik i tajnik

a) komunalni odbor – Švicarska, SAD (komisije)

b) izvršni odbor – bira ga iz svojih redova predstavničko tijelo, radi prevladavanja heterogenosti koja nastaje uslijed primjene razmjernog predstavništva (tradicionalno u Austriji i Italiji)

c) upravni odbor – članovi odbora birani po stručnosti, iznimka (magistratsko uređenje u nekim njemačkim pokrajinama)

d) odbor s centralno imenovanim predsjednikom – rezultat monarhijskog uređenja (zemlje Beneluxa) ili u diktaturama

4. komitetski tip
· komiteti su kolegijalna tijela kojima je određene zadatke ili ovlasti dodijelilo predstavničko tijelo kojem ujedno odgovaraju

· temeljni je problem koordinacije brojnih komiteta («komitologija»)

a) koordinacija putem predstavničkog tijela (zapravo preko političkih stranaka koje imaju većinu) – Velika Britanija

b) koordinacija putem posebnog izvršnog odbora koji je formalno nadređen drugim komitetima – Švedska

c) koordinacija putem pojedinačnog izvršnog dužnosnika koji se smatra šefom lokalne egzekutive – Australija, bivše britanske kolonije

Upravni sloj
· lokalne upravne organizacije u kojima profesionalni upravni službenici obavljaju upravne poslove

· tri vrste upravnih organizacija:

1. regulativne – pripremaju i izvršavaju odluke političkih tijela, prate i analiziraju stanje u pojedinim sektorima javnih poslova, koncipiraju i analiziraju lokalne javne politike, itd. (u RH upravni odjeli, ali i zavodi i sl.)

2. koordinativne – obavljaju interne funkcije lokalnog upravnog sustava, planiranje, usmjeravanje, personalni, proračunski, financijski, administrativni i drugi poslovi, komunikacije, nadzor, stručna podrška radu političkih tijela, itd. (u RH upravne službe)

3. servisne – obavljaju određene lokalne javne poslove kojima se zadovoljavaju interesi i javne potrebe građana, kao što su komunalni poslovi, obrazovanje, zdravstvo, socijalna skrb, kultura, sport, itd. (u RH ustanove lokalnog značenja te razni organizacijski oblici obavljanja komunalnih službi – trgovačka društva, vlastiti pogoni, pravne i fizičke osobe temeljem koncesijskog ugovora)

Isprepletenost i povezanost političkog, izvršnog i upravnog sloja u lokalnim jedinicama

1. predstavnička tijela u većoj mjeri neposredno sudjeluju u upravnim poslovima, kroz ovlasti za donošenje pojedinačnih akata i konkretnih odluka, kroz aktivnosti svojih članova u konkretnim poslovima upravnih organizacija, itd., ali su i upravna tijela više angažirana u aktivnostima predstavničkih tijela

2. veća personalna simbioza političkog i izvršnog, pa i upravnog sloja; mnogo je rjeđe provedena striktna dioba vlasti, a rjeđe se propisuje i inkompatibilitet političkih i izvšnih funkcija

3. budući da je lokalni sustav uključen i u strukturu državnog institucionalnog sustava, utjecaj središnjih tijela na lokalne jedinice djeluje integrirajuće na slojeve lokalnog sustava upravljanja

CENTRALNO – LOKALNI ODNOSI

· načelna ravnopravnost (centralne) države i lokalne samouprave u režimu pravne države osigurava se pravnim, ali i drugim mehanizmima

Načela centralno – lokalnih odnosa

1. Konstitucionalizacija prava na lokalnu samoupravu

- čl. 2. Povelje zalaže se za ustavnu garanciju prava na lokalnu samoupravu, a to čine i ustavi mnogih zemalja, time pravo na lokalnu samoupravu postaje ustavno pravo
2. Načelo autonomije

- lokalne su jedinice ovlaštene poduzeti , uz vlastitu odgovornost, sve aktivnosti kojima se ostvaruju interesi lokalnog stanovništva, ako ne prelaze okvire (ne krše) zakone

3. Načelo zakonitosti

- lokalna samouprava treba biti regulirana zakonom, a ne nižim propisima (vlade ili nižih državnih tijela)

- svi oblici i modaliteti utjecaja središnje države moraju biti prethodno predviđeni i regulirani zakonom (povod, sredstva, postupak, itd.)

4. Načelo supsidijarnosti

- javne se ovlasti trebaju povjeriti onim vlastima koje su najbliže građanima, a mogu ih obaviti učinkovito i ekonomično
5. Načelo razmjernosti

- obaveze lokalnih jedinica moraju biti razmjerne njihovim mogućnostima, a odgovornosti ovlastima koje su im dodijeljene
6. Načelo efikasnosti i ekonomičnosti

- lokalne jedinice moraju javne usluge vršiti efikasno i štedljivo, u općim okvirima državne ekonomske politike i politike razvoja javne uprave
7. Načelo pomoći i solidarnosti

- središnja je država dužna pružati pomoć lokalnim samoupravnim jedinicama te osigurati efikasne mehanizme solidarnosti na razini čitave države

Sredstva i oblici utjecaja središnjih tijela na lokalne samoupravne jedinice

Pravna regulacija sustava lokalne samouprave

Razdioba javnih poslova

Obaviještenost središnje države o stanju u lokalnim jedinicama

· statističko praćenje, dostava općih akata, ankete, itd.

· pitanje kapaciteta tijela središnje države za prijem, obradu i iskorištenje informacija

· pretpostavka smislene politike središnje države u vezi razvoja lokalne samouprave

Pomoć središnje države

- suradnja, ne samo međusobno ograničavanje, konkurencija i kompeticija

- stručna pomoć, organizacija i izvedba osposobljavanja i usavršavanja lokalnih službenika, vijećnika i dužnosnika, pomoć u tehničkim sredstvima, posebno informatičkoj opremi, umreženju i programima, stavljanje na raspolaganje stručnjaka, tehničkih sredstava i baza podataka koje vode tijela državne uprave, obavještavanje i stručna obrada pojedinih pitanja, pomoć udrugama lokalnih jedinica, financijska pomoć (dotacije, subvencije), itd.

Intervencije središnje države

- upozorenja i prigovori, nalozi lokalnim jedinicama, prethodna odobrenja i suglasnosti, pravo delegacije i supstitucije, obustava od izvršenja, ukidanje i poništenje lokalnih općih akata, pokretanje disciplinskih postupaka prema lokalnim službenicima, postavljanje i otpuštanje lokalnih službenika, itd. sve do prava raspuštanja lokalnih predstavničkih tijela i imenovanja povjerenika središnje vlasti

Financijski instrumenti utjecaja

Organizacija obavljanja lokalnih elemenata centralnih poslova, naročito diferenciranost mreže dekoncentriranih upravnih tijela središnje države

· određuje širinu prostora za lokalnu autonomiju

Nadzor lokalnih jedinica

Nadzor nad lokalnom samoupravom

· načela nadzora su:

načelo zakonitosti (čl. 8/1. Povelje)

načelo razmjernosti (čl. 8/3. Povelje: razmjernost između nadzorne intervencije i važnosti interesa koje se smjera štititi)

načelo zaštite samoupravnih prava (sudske i putem drugih tijela, npr. ombudsmana za lokalnu samoupravu, u slučaju nezakonitih presizanja nadzornih tijela)

A. Nadzor u samoupravnom i u prenesenom djelokrugu

· nadzor ustavnosti i zakonitosti u samoupravnom djelokrugu

· nadzor zakonitosti i svrhovitosti u prenesenom djelokrugu (expediency)

· pitanje posljedica ustanovljenja pogrešnog stanja (da mjere protiv lokalnih jedinica ne budu prestroge)

B. Nadzor općih i pojedinačnih akata

· opći akti podložni meritornoj prosudbi ustavnog suda

· pojedinačni akti nadziru se kroz sustav redovnih i izvanrednih pravnih lijekova u upravnom postupku; svrha im je zaštita prava građana i drugih pravnih osoba od nezakonitih akata lokalnih jedinica

C. Nadzor izvršne vlasti, sudova i drugih tijela (npr. ombudsmana)

· nad općim i pojedinačnim aktima koje donose lokalne samoupravne jedinice određene ovlasti mogu imati tijela državne uprave, vlada, sudovi, ombudsmani, itd.

D. Nadzor u financijskim pitanjima

· interna kontrola, Ministarstvo financija, revizija, itd.

Zaštita lokalne samouprave

· Povelja garantira sudsku zaštitu prava na lokalnu samoupravu (čl. 11.)

· druge vrste zaštite (npr. ombudsman)

· zaštita u okviru mehanizama praćenja ostvarenja odredbi Povelje od strane Vijeća Europe
PAGE
37

