

ZAKON O DRŽAVNIM SLUŽBENICIMA
("Sl. glasnik RS", br. 79/2005, 81/2005 - ispr., 83/2005 - ispr.,
64/2007, 67/2007 - ispr., 116/2008, 104/2009 i 99/2014)

Glava prva
UVODNE ODREDBE

Sadržina zakona

Član 1

Ovim zakonom uređuju se prava i dužnosti državnih službenika i pojedina prava i dužnosti nameštenika.

Pojedina prava i dužnosti državnih službenika u pojedinim državnim organima mogu se posebnim zakonom urediti i drukčije ako to proizlazi iz prirode njihovih poslova.

Pojam državnih službenika i nameštenika

Član 2

Državni službenik je lice čije se radno mesto sastoji od poslova iz delokruga organa državne uprave, sudova, javnih tužilaštava, Republičkog javnog pravobranilaštva, službi Narodne skupštine, predsednika Republike, Vlade, Ustavnog suda i službi organa čije članove bira Narodna skupština (u daljem tekstu: državni organi) ili s njima povezanih opštih pravnih, informatičkih, materijalno-finansijskih, računovodstvenih i administrativnih poslova.

Državni službenici nisu narodni poslanici, predsednik Republike, sudije Ustavnog suda, članovi Vlade, sudije, javni tužioci, zamenici javnih tužilaca i druga lica koja na funkciju bira Narodna skupština ili postavlja Vlada i lica koja prema posebnim propisima imaju položaj funkcionera.

Nameštenik je lice čije se radno mesto sastoji od pratećih pomoćno-tehničkih poslova u državnom organu.

Poslodavac državnih službenika i nameštenika

Član 3

Poslodavac državnih službenika i nameštenika je Republika Srbija.

Prava i dužnosti poslodavca u ime Republike Srbije vrši rukovodilac državnog organa (u daljem tekstu: rukovodilac), ako ovim ili posebnim zakonom ili drugim propisom nije drukčije određeno.

Primena opštih propisa o radu i posebnog kolektivnog ugovora

Član 4

Na prava i dužnosti državnih službenika koji nisu uređeni ovim ili posebnim zakonom ili drugim propisom primenjuju se opšti propisi o radu i poseban kolektivni ugovor za državne organe (u daljem tekstu: poseban kolektivni ugovor).

Poseban kolektivni ugovor zaključuju Vlada i reprezentativni sindikati koji su osnovani za teritoriju Republike Srbije.

Na prava i dužnosti nameštenika primenjuju se opšti propisi o radu i poseban kolektivni ugovor, ako ovim ili posebnim zakonom nije drukčije određeno.

Glava druga

NAČELA DELOVANJA DRŽAVNIH SLUŽBENIKA

Zakornost, nepristrasnost i politička neutralnost

Član 5

Državni službenik dužan je da postupa u skladu sa Ustavom, zakonom i drugim propisom, prema pravilima struke, nepristrasno i politički neutralno.

Državni službenik ne sme da na radu izražava i zastupa svoja politička uverenja.

Odgovornost za rad

Član 6

Državni službenik odgovara za zakonitost, stručnost i delotvornost svog rada.

Niko ne sme vršiti uticaj na državnog službenika da nešto čini ili ne čini suprotno propisima.

Zabrana povlašćivanja i uskraćivanja

Član 7

Zabranjeno je povlašćivanje ili uskraćivanje državnog službenika u njegovim pravima ili dužnostima, posebno zbog rasne, verske, polne, nacionalne ili političke pripadnosti ili zbog nekog drugog ličnog svojstva.

Dostupnost informacija o radu državnih službenika

Član 8

Informacije o radu državnih službenika dostupne su javnosti, prema zakonu kojim se uređuje slobodan pristup informacijama od javnog značaja.

Državni službenik je dužan da u svom radu i prilikom obaveštavanja javnosti obezbedi zaštitu podataka o ličnosti u skladu sa zakonom.

Jednaka dostupnost radnih mesta

Član 9

Pri zapošljavanju u državni organ kandidatima su pod jednakim uslovima dostupna sva radna mesta.

Izbor kandidata zasniva se na stručnoj osposobljenosti, znanju i veštinama.

Pri zapošljavanju u državne organe vodi se računa o tome da nacionalni sastav, zastupljenost polova i broj osoba sa invaliditetom odslika u najvećoj mogućoj meri strukturu stanovništva.

Napredovanje i stručno usavršavanje

Član 10

Napredovanje državnog službenika zavisi od stručnosti, rezultata rada i potreba državnog organa.

Državni službenik ima pravo i dužnost da se stručno usavršava prema potrebama državnog organa.

Jednake mogućnosti

Član 11

Svi državni službenici su jednaki kad se odlučuje o napredovanju i nagrađivanju i ostvarivanju njihove pravne zaštite.

Glava treća PRAVA I DUŽNOSTI DRŽAVNIH SLUŽBENIKA

I PRAVA DRŽAVNIH SLUŽBENIKA

Uslovi rada

Član 12

Državni službenik ima pravo na uslove rada koji mu neće ugroziti život i zdravlje, na tehničke i druge uslove potrebne za rad i na zaštitu od pretnji, napada i svih vrsta ugrožavanja bezbednosti na radu.

Rukovodilac je dužan da na zahtev državnog službenika preduzme mere za zaštitu njegove bezbednosti na radu.

Primanja

Član 13

Državni službenik ima pravo na platu, naknade i druga primanja prema zakonu kojim se uređuju plate u državnim organima.

Odmori i odsustva

Član 14

Državni službenik ima pravo na odmore i odsustva prema opštim propisima o radu i posebnom kolektivnom ugovoru.

Državni službenik ima pravo na godišnji odmor od najmanje 20 a najviše 30 radnih dana, prema merilima određenim posebnim kolektivnim ugovorom.

Članstvo u sindikatu i udruženju

Član 15

Državni službenik ima pravo da bude član sindikata i profesionalnog udruženja i njihovih organa upravljanja.

Pravo na žalbu

Član 16

Državni službenik ima pravo žalbe na rešenje kojim se odlučuje o njegovim pravima i dužnostima, ako žalba ovim zakonom nije izričito isključena.

Dostavljanje rešenja državnom službeniku vrši se u prostorijama državnog organa, a ako je državni službenik odsutan s rada dostavljanje se vrši poštom na adresu koju je državni službenik prijavio državnom organu i koja se nalazi u njegovom personalnom dosijeu.

Ukoliko dostavljanje iz stava 2. ovog člana nije uspelo, službeno lice državnog organa sastavlja pismenu belešku. U tom slučaju rešenje se objavljuje na oglasnoj tabli državnog organa i po isteku osam dana od dana objavljivanja smatra se dostavljenim.

Žalba se izjavljuje u roku od osam dana od dana dostavljanja rešenja, ako ovim zakonom nije određen kraći rok.

Žalba ne odlaže izvršenje rešenja samo kad je to ovim zakonom izričito određeno.

Dodatna prava državnih službenika

Član 17

Posebnim kolektivnim ugovorom državnim službenicima mogu da se utvrde prava koja ovim zakonom nisu utvrđena, u skladu sa ovim zakonom i opštim propisima o radu.

II DUŽNOSTI DRŽAVNIH SLUŽBENIKA

Izvršenje naloga

Član 18

Državni službenik dužan je da izvrši usmeni nalog pretpostavljenog, izuzev kad smatra da je nalog suprotan propisima, pravilima struke ili da njegovo izvršenje može da prouzrokuje štetu, što saopštava pretpostavljenom.

Nalog koji pretpostavljeni ponovi u pismenom obliku državni službenik dužan je da izvrši i o tome pismeno obavesti rukovodioca.

Državni službenik dužan je da odbije izvršenje usmenog ili pismenog naloga ako bi ono predstavljalo kažnjivo delo i da o tome pismeno obavesti rukovodioca odnosno organ koji nadzire rad državnog organa ako je nalog izdao rukovodilac.

Premeštaj

Član 19

Državni službenik dužan je da prihvati radno mesto u istom ili drugom državnom organu na koje je prema odredbama ovog zakona trajno ili privremeno premešten.

Privremeni rad na poslovima koji nisu u opisu radnog mesta

Član 20

Državni službenik dužan je da, po pismenom nalogu pretpostavljenog, radi i poslove koji nisu u opisu njegovog radnog mesta ako za njih ispunjava uslove, zbog privremeno povećanog obima posla ili zamene odsutnog državnog službenika.

Vrstu i trajanje poslova određuje pretpostavljeni pismenim nalogom, najduže na 30 radnih dana.

Poslovi mogu da traju i duže od 30 radnih dana ako je potrebno da državni službenik na položaju zameni drugog ili ako na položaju ne radi niko.

Privremeni rad na nižem radnom mestu

Član 21

U slučaju elementarnih nepogoda, više sile ili drugih nepredvidivih okolnosti, državni službenik je dužan da, po pismenom nalogu pretpostavljenog, radi na radnom mestu nižem od svog, dok traju te okolnosti.

Državni službenik za to vreme zadržava prava koja proizlaze iz njegovog radnog mesta.

Rad u radnoj grupi

Član 22

Državni službenik dužan je da postupi po pismenom nalogu kojim ga rukovodilac određuje za rad u radnoj grupi u svom ili drugom državnom organu.

Čuvanje službene i druge tajne

Član 23

Državni službenik ili nameštenik dužan je da čuva državnu, vojnu, službenu i poslovnu tajnu (u daljem tekstu: tajna) u skladu sa posebnim propisima.

Određivanje i čuvanje tajne, kao i mere zaštite tajne, uređuju se posebnim propisima.

Dužnost obaveštavanja o sumnji postojanja korupcije

Član 23a

Državni službenik ili nameštenik dužan je da pismeno obavesti neposredno pretpostavljenog ili rukovodioca ako u vezi sa obavljanjem poslova radnog mesta dođe do saznanja da je izvršena radnja korupcije od strane funkcionera, državnog službenika ili nameštenika u državnom organu u kojem radi.

Državni službenik ili nameštenik iz stava 1. ovog člana od dana podnošenja pismenog obaveštenja uživa zaštitu u skladu sa zakonom.

Poštovanje radnog vremena

Član 24

Državni službenik dužan je da poštuje radno vreme i pravila ponašanja u državnom organu.

Ako je sprečen da radi, državni službenik dužan je da o razlozima obavesti neposredno pretpostavljenog u roku od 24 sata od nastanka razloga.

III SPREČAVANJE SUKOBA INTERESA

Zabrana primanja poklona i korišćenja rada u državnom organu

Član 25

Državni službenik ne sme da primi poklon u vezi s vršenjem svojih poslova, izuzev protokolarnog ili prigodnog poklona manje vrednosti, niti bilo kakvu uslugu ili drugu korist za sebe ili druga lica.

Državni službenik ne sme da koristi rad u državnom organu da bi uticao na ostvarivanje svojih prava ili prava s njime povezanih lica.

Na određivanje kruga povezanih lica i na prijem poklona primenjuju se propisi kojima se uređuje sprečavanje sukoba interesa pri vršenju javnih funkcija.

Dodatni rad

Član 26

Državni službenik može, uz pismenu saglasnost rukovodioca, van radnog vremena da radi za drugog poslodavca ako dodatni rad nije zabranjen posebnim zakonom ili drugim propisom, ako ne stvara mogućnost sukoba interesa ili ne utiče na nepristrasnost rada državnog službenika.

Saglasnost rukovodioca nije potrebna za dodatni naučnoistraživački rad, objavljivanje autorskih dela i rad u kulturno-umetničkim, humanitarnim, sportskim i sličnim udruženjima.

Rukovodilac može zabraniti rad iz stava 2. ovog člana ako se njime onemogućava ili otežava rad državnog službenika, šteti ugledu državnog organa, odnosno stvara mogućnost sukoba interesa ili utiče na nepristrasnost rada državnog službenika.

Obaveštavanje o dodatnom radu

Član 27

Državni službenik dužan je da o svom dodatnom radu obavesti rukovodioca.

Kad državnim organom rukovodi državni službenik, o davanju saglasnosti za njegov dodatni rad i o zabrani dodatnog rada odlučuje državni organ ili telo nadležno za njegovo postavljenje.

Zabrana osnivanja privrednih društava i javnih službi

Član 28

Državni službenik ne sme da osnuje privredno društvo, javnu službu, niti da se bavi preduzetništvom.

Na prenos upravljačkih prava u privrednom subjektu na drugo lice primenjuju se propisi kojima se uređuje sprečavanje sukoba interesa pri vršenju javnih funkcija.

Državni službenik dužan je da podatke o licu na koje je preneo upravljačka prava i dokaze o njihovom prenosu dostavi rukovodiocu, a državni službenik koji je na položaju Agenciji za borbu protiv korupcije koja je dužna da o tome podatke objavi na svojoj internet prezentaciji.

Ograničenje članstva u organima pravnog lica

Član 29

Državni službenik ne sme biti direktor, zamenik ili pomoćnik direktora pravnog lica, a član upravnog odbora, nadzornog odbora ili drugog organa upravljanja pravnog lica može biti jedino ako ga imenuje Vlada ili drugi državni organ.

Prijavljivanje interesa u vezi s odlukom državnog organa

Član 30

Državni službenik dužan je da neposredno pretpostavljenog pismeno obavesti o svakom interesu koji on, ili s njime povezano lice, može imati u vezi sa odlukom državnog organa u čijem donošenju učestvuje, radi odlučivanja o njegovom izuzeću.

Kad državnim organom rukovodi državni službenik, on o interesu pismeno obaveštava državni organ ili telo nadležno za njegovo postavljenje.

Time se ne dira u pravila o izuzeću propisana zakonom kojim se uređuje opšti upravni postupak.

Primena propisa kojima se uređuje sprečavanje sukoba interesa na državne službenike na položaju

Član 31

Na državne službenike na položaju primenjuju se zakoni i drugi propisi kojima se uređuje sprečavanje sukoba interesa pri vršenju javnih funkcija, ali i odredbe ovog zakona o dodatnom radu i zabrani osnivanja privrednog društva, javne službe i bavljenja preduzetništvom.

Glava četvrta VRSTE RADNIH MESTA DRŽAVNIH SLUŽBENIKA

I POLOŽAJI I IZVRŠILAČKA RADNA MESTA

Član 32

Radna mesta državnih službenika dele se na položaje i na izvršilačka radna mesta, u zavisnosti od složenosti poslova, ovlašćenja i odgovornosti.

Odredbe ovog zakona o podeli radnih mesta ne primenjuju se na policijske, carinske i poreske službenike i na državne službenike koji rade na bezbednosnim i obaveštajnim poslovima i u zavodima za izvršenje krivičnih sankcija.

II POLOŽAJI

Pojam

Član 33

Položaj je radno mesto na kome državni službenik ima ovlašćenja i odgovornosti vezane za vođenje i usklađivanje rada u državnom organu.

Položaj se stiče postavljenjem od Vlade ili drugog državnog organa ili tela.

Položaji u Vladi i ostalim državnim organima

Član 34

Vlada postavlja na položaj pomoćnika ministra, sekretara ministarstva, direktora organa uprave u sastavu ministarstva, pomoćnika direktora organa uprave u sastavu ministarstva, direktora posebne organizacije, zamenika i pomoćnika direktora posebne organizacije, direktora službe Vlade, zamenika i pomoćnika direktora službe Vlade, zamenika i pomoćnika Generalnog sekretara Vlade, Republičkog javnog pravobranioca i zamenika Republičkog javnog pravobranioca.

Položaji u sudovima i javnim tužilaštvima određuju se aktom Vrhovnog kasacionog suda, odnosno Republičkog javnog tužioca, a u ostalim državnim organima položaji se određuju aktima tih organa.

III IZVRŠILAČKA RADNA MESTA

Pojam i razvrstavanje po zvanjima

Član 35

Izvršilačka radna mesta jesu sva radna mesta koja nisu položaji, uključujući i radna mesta rukovodilaca užih unutrašnjih jedinica u državnom organu.

Izvršilačka radna mesta razvrstavaju se po zvanjima, u zavisnosti od složenosti i odgovornosti poslova, potrebnih znanja i sposobnosti i uslova za rad.

Zvanja su viši savetnik, samostalni savetnik, savetnik, mlađi savetnik, saradnik, mlađi saradnik, referent i mlađi referent.

Viši savetnik

Član 36

U zvanju višeg savetnika rade se najsloženiji poslovi koji znatno utiču na određivanje politike ili postizanje rezultata u nekoj oblasti iz delokruga državnog organa, koji zahtevaju stvaralačke sposobnosti, preduzimljivost i visok stepen stručnosti, samostalnosti i iskustva, uz obraćanje pretpostavljenom samo o pitanjima vođenja politike.

Za rad na poslovima u zvanju višeg savetnika državni službenik mora da ima stečeno visoko obrazovanje na osnovnim akademskim studijama u obimu od najmanje 240 ESPB bodova, master akademskim studijama, specijalističkim akademskim studijama, specijalističkim strukovnim studijama, odnosno na osnovnim studijama u trajanju od najmanje četiri godine ili specijalističkim studijama na fakultetu i najmanje sedam godina radnog iskustva u struci.

Samostalni savetnik

Član 37

U zvanju samostalnog savetnika rade se složeni poslovi koji zahtevaju posebno specijalističko znanje i iskustvo, analitičke sposobnosti, samostalan rad bez nadzora pretpostavljenog i donošenje odluka u složenim slučajevima uz samo opšta usmerenja i uputstva pretpostavljenog.

Za rad na poslovima u zvanju samostalnog savetnika državni službenik mora da ima stečeno visoko obrazovanje na osnovnim akademskim studijama u obimu od najmanje 240 ESPB bodova, master akademskim studijama, specijalističkim akademskim studijama, specijalističkim strukovnim studijama, odnosno na osnovnim studijama u trajanju od najmanje četiri godine ili specijalističkim studijama na fakultetu i najmanje pet godina radnog iskustva u struci.

Savetnik

Član 38

U zvanju savetnika rade se složeni poslovi koji su najčešće precizno određeni i podrazumevaju primenu utvrđenih metoda rada, postupaka ili stručnih tehnika sa jasnim okvirom samostalnog delovanja, uz povremeni nadzor pretpostavljenog. Poslovi zahtevaju sposobnost da se problemi rešavaju bez pojedinačnih uputstava pretpostavljenog i uz obraćanje pretpostavljenom samo kad je problem složen i zahteva dodatno znanje i iskustvo.

Za rad na poslovima u zvanju savetnika državni službenik mora da ima stečeno visoko obrazovanje na osnovnim akademskim studijama u obimu od najmanje 240 ESPB bodova, master akademskim studijama, specijalističkim akademskim studijama, specijalističkim strukovnim studijama, odnosno na osnovnim studijama u trajanju od najmanje četiri godine ili specijalističkim studijama na fakultetu i najmanje tri godine radnog iskustva u struci.

Mlađi savetnik

Član 39

U zvanju mlađeg savetnika rade se složeni poslovi koji podrazumevaju primenu utvrđenih metoda rada, postupaka ili stručnih tehnika unutar precizno određenog okvira delovanja, uz redovan nadzor pretpostavljenog, i donošenje odluka na osnovu postojeće prakse ili opštih i pojedinačnih uputstava pretpostavljenog. Poslovi zahtevaju sposobnost rešavanja manjih tehničkih ili proceduralnih problema.

Za rad na poslovima u zvanju mlađeg savetnika državni službenik mora da ima stečeno visoko obrazovanje na osnovnim akademskim studijama u obimu od najmanje 240 ESPB bodova, master akademskim studijama, specijalističkim akademskim studijama, specijalističkim strukovnim studijama, odnosno na osnovnim studijama u trajanju od najmanje četiri godine ili specijalističkim studijama na fakultetu i završen pripravnički staž ili najmanje pet godina radnog staža u državnim organima.

Saradnik

Član 40

U zvanju saradnika rade se manje složeni poslovi koji obuhvataju ograničen krug međusobno povezanih različitih zadataka i zahtevaju sposobnost samostalne primene utvrđenih metoda rada, postupaka ili stručnih tehnika, uz opšta usmerenja i uputstva i povremeni nadzor pretpostavljenog.

Za rad na poslovima u zvanju saradnika državni službenik mora da ima stečeno visoko obrazovanje na osnovnim akademskim studijama u obimu od najmanje 180 ESPB bodova,

osnovnim strukovnim studijama, odnosno na studijama u trajanju do tri godine i najmanje tri godine radnog iskustva u struci.

Mlađi saradnik

Član 41

U zvanju mlađeg saradnika rade se manje složeni poslovi koji su precizno određeni i podrazumevaju primenu utvrđenih metoda rada, postupaka ili stručnih tehnika uz sposobnost rešavanja rutinskih problema, uz opšta i pojedinačna uputstva i redovan nadzor pretpostavljenog.

Za rad na poslovima u zvanju mlađeg saradnika državni službenik mora da ima stečeno visoko obrazovanje na osnovnim akademskim studijama u obimu od najmanje 180 ESPB bodova, osnovnim strukovnim studijama, odnosno na studijama u trajanju do tri godine i završen pripravnički staž ili najmanje pet godina radnog staža u državnim organima.

Referent

Član 42

U zvanju referenta rade se administrativni, tehnički i drugi pretežno rutinski poslovi koji obuhvataju širok krug zadataka i mogu zahtevati poznavanje i primenu jednostavnijih metoda rada ili postupaka, a rade se samostalno i uz povremeni nadzor pretpostavljenog.

Za rad na poslovima u zvanju referenta državni službenik mora da ima završenu srednju školu i najmanje dve godine radnog iskustva u struci.

Mlađi referent

Član 43

U zvanju mlađeg referenta rade se administrativni, tehnički i drugi rutinski poslovi sa ograničenim krugom sličnih zadataka koji mogu zahtevati poznavanje i primenu jednostavnijih metoda rada ili postupaka, uz povremeni nadzor pretpostavljenog.

Za rad na poslovima u zvanju mlađeg referenta državni službenik mora da ima završenu srednju školu i završen pripravnički staž.

IV RAZVRSTAVANJE RADNIH MESTA I POSLOVA PODZAKONSKIM AKTIMA

Član 44

Uredbom Vlade koja važi za organe državne uprave, službe Vlade, sudove, javna tužilaštva i Republičko javno pravobranilaštvo razvrstavaju se položaji i radna mesta rukovodilaca užih unutrašnjih jedinica, određuju poslovi koji se rade u svakom od zvanja i propisuju merila za opis poslova radnih mesta u pravilniku o unutrašnjem uređenju i sistematizaciji radnih mesta.

Radna mesta i poslovi u ostalim državnim organima razvrstavaju se njihovim aktima.

Glava peta **POPUNJAVANJE SLOBODNIH RADNIH MESTA**

I ZAJEDNIČKE ODREDBE

1. Uslovi za zaposlenje

Član 45

Kao državni službenik može da se zaposli punoletan državljanin Republike Srbije koji ima propisanu stručnu spremu i ispunjava ostale uslove određene zakonom, drugim propisom i pravilnikom o unutrašnjem uređenju i sistematizaciji radnih mesta u državnom organu, ako mu ranije nije prestajao radni odnos u državnom organu zbog teže povrede dužnosti iz radnog odnosa i nije osuđivan na kaznu zatvora od najmanje šest meseci.

Pored toga za rad na položaju potrebno je i stečeno visoko obrazovanje na osnovnim akademskim studijama u obimu od najmanje 240 ESPB bodova, master akademskim studijama, specijalističkim akademskim studijama, specijalističkim strukovnim studijama, odnosno na osnovnim studijama u trajanju od najmanje četiri godine ili specijalističkim studijama na fakultetu i najmanje devet godina radnog iskustva u struci.

2. Pravilnik o unutrašnjem uređenju i sistematizaciji radnih mesta u državnom organu

Član 46

Radna mesta, potreban broj državnih službenika na svakom radnom mestu i uslovi za rad na svakom radnom mestu u državnom organu određuju se pravilnikom o unutrašnjem uređenju i sistematizaciji radnih mesta u državnom organu (u daljem tekstu: Pravilnik).

3. Dopuštenost popunjavanja radnog mesta

Član 47

Radno mesto može da se popuni kad se ispune dva uslova: da je radno mesto predviđeno Pravilnikom i da se njegovo popunjavanje uklapa u doneseni kadrovski plan.

Kad se oba uslova ispune, rukovodilac odlučuje da li je potrebno da se radno mesto popuni.

Akt iz stava 2. ovog člana uvek se dostavlja Službi za upravljanje kadrovima, a kada se odlučuje o popunjavanju položaja i Visokom službeničkom savetu.

4. Način popunjavanja radnog mesta

Član 48

Izvršilačko radno mesto popunjava se: premeštajem unutar istog državnog organa; premeštajem po osnovu sporazuma o preuzimanju; premeštajem iz drugog državnog organa po sprovedenom internom ili javnom konkursu i zasnivanjem radnog odnosa ako je na javnom konkursu izabran kandidat koji nije državni službenik.

Položaj se uvek popunjava postavljenjem.

II POPUNJAVANJE IZVRŠILAČKIH RADNIH MESTA

1. Redosled radnji pri popunjavanju izvršilačkih radnih mesta u svim državnim organima

Član 49

Pri popunjavanju izvršilačkog radnog mesta prednost ima premeštaj državnog službenika iz istog državnog organa, sa napredovanjem ili bez njega.

Ako se radno mesto ne popuni premeštajem, rukovodilac može sprovesti postupak preuzimanja državnog službenika iz drugog državnog organa.

Ako rukovodilac odluči da radno mesto ne popuni ni premeštajem po osnovu sporazuma o preuzimanju, može da se sprovede interni konkurs, a ako interni konkurs nije sproveden ili nije uspeo, obavezno se sprovodi javni konkurs.

Ako ni javni konkurs nije uspeo, radno mesto se ne popunjava, ali rukovodilac može odlučiti da ponovo sprovede postupak popunjavanja radnog mesta prema redosledu radnji propisanim odredbama ovog člana.

1a Preuzimanje

Član 49a

Državni službenik može biti preuzet bez konkursa u drugi državni organ ako se o tome sporazumeju rukovodioci koji rukovode tim državnim organima i ako državni službenik na to pristane.

Državni službenik može biti preuzet u drugi državni organ na radno mesto koje je razvrstano u isto, neposredno niže ili neposredno više zvanje.

Državni službenik može biti preuzet u drugi državni organ na radno mesto razvrstano u neposredno više zvanje ukoliko ispunjava uslove za napredovanje.

Član 49b

Ako se državni službenik preuzima u drugi državni organ na radno mesto koje je razvrstano u isto zvanje, određuje mu se platni razred platne grupe koji je imao u državnom organu iz koga se preuzima prema zakonu koji uređuje plate u državnim organima.

Ako se državni službenik preuzima u drugi državni organ na radno mesto koje je razvrstano u neposredno više zvanje, određuje mu se prvi platni razred platne grupe u koju je svrstano to radno mesto prema zakonu koji uređuje plate u državnim organima.

Izuzetno od stava 2. ovog člana, ako je koeficijent platnog razreda platne grupe u koju je svrstano radno mesto na koje se državni službenik premešta na osnovu sporazuma o preuzimanju niži od koeficijenta koji je državni službenik imao u državnom organu iz kojeg je preuzet, određuje mu se platni razred te platne grupe sa neposredno višim koeficijentom prema zakonu koji uređuje plate u državnim organima.

Ako se državni službenik preuzima u drugi državni organ na radno mesto koje je razvrstano u neposredno niže zvanje, određuje mu se platni razred platne grupe u koju je svrstano to radno mesto sa neposredno višim koeficijentom prema zakonu koji uređuje plate u državnim organima.

2. Interni i javni konkurs u organima državne uprave i službama Vlade

a) Interni konkurs

Pravo učešća na internom konkursu

Član 50

Radi popunjavanja izvršilačkog radnog mesta u organima državne uprave i službama Vlade može da se sprovede interni konkurs ako radno mesto nije popunjeno premeštajem državnog službenika unutar istog organa ili premeštajem po osnovu sporazuma o preuzimanju.

Na internom konkursu mogu da učestvuju samo državni službenici iz organa državne uprave i službi Vlade.

Interni konkurs oglašava Služba za upravljanje kadrovima u roku od osam dana od dana prijema rešenja rukovodioca organa o popunjavanju izvršilačkog radnog mesta.

Konkursna komisija

Član 51

Interni konkurs sprovodi konkursna komisija.

Konkursnu komisiju imenuje rukovodilac, tako da jedan njen član bude državni službenik iz Službe za upravljanje kadrovima.

Uspeh internog konkursa i donošenje rešenja o premeštaju

Član 52

Kad interni konkurs uspe, rukovodilac organa u kome se radno mesto popunjava donosi rešenje o premeštaju državnog službenika u taj državni organ.

Kandidat koji je učestvovao u izbornom postupku na internom konkursu ima pravo žalbe na rešenje o premeštaju pod istim uslovima i u istom roku kao kad je rešenje o premeštaju doneseno posle javnog konkursa.

Neuspeh internog konkursa. Primena odredaba ovog zakona o javnom konkursu

Član 53

Interni konkurs nije uspeo ako konkursna komisija utvrdi da nijedan od kandidata koji je učestvovao u izbornom postupku nije ispunio merila propisana za izbor.

Na interni konkurs primenjuju se odredbe ovog zakona o javnom konkursu, izuzev odredaba o načinu oglašavanja i o roku za podnošenje prijava.

b) Javni konkurs

Oglašavanje javnog konkursa. Konkursna komisija

Član 54

Javni konkurs oglašava organ državne uprave koji popunjava radno mesto na svojoj internet prezentaciji, na internet prezentaciji Službe za upravljanje kadrovima, na portalu e-uprave, na oglasnoj tabli, internet prezentaciji i periodičnom izdanju oglasa Nacionalne službe za zapošljavanje.

Javni konkurs sprovodi konkursna komisija koju imenuje rukovodilac, primenom odredaba ovog zakona o imenovanju konkursne komisije za sprovođenje internog konkursa.

Sadržina oglasa. Rok za podnošenje prijava

Član 55

Oglas o javnom konkursu sadrži podatke o državnom organu, radnom mestu, uslovima za zaposlenje na radnom mestu, mestu rada, stručnoj osposobljenosti, znanjima i veštinama koje se ocenjuju u izbornom postupku i načinu njihove provere, roku u kome se podnose prijave, lično ime lica zaduženog za davanje obaveštenja o javnom konkursu, adresu na koju se prijave podnose, podatke o dokazima koji se prilažu uz prijavu, mestu, danu i vremenu kada će se obaviti provera osposobljenosti, znanja i veština kandidata u izbornom postupku.

Rok za podnošenje prijava na javni konkurs ne može biti kraći od osam dana od dana oglašavanja javnog konkursa u periodičnom izdanju oglasa Nacionalne službe za zapošljavanje.

Neblagovremene, nedopuštene, nerazumljive ili nepotpune prijave i prijave uz koje nisu priloženi svi potrebni dokazi, konkursna komisija odbacuje zaključkom protiv koga se može izjaviti žalba žalbenoj komisiji.

Žalba iz stava 3. ovog člana ne zadržava izvršenje zaključka.

Izborni postupak

Član 56

Konkursna komisija sastavlja spisak kandidata koji ispunjavaju uslove za zaposlenje na radnom mestu i među njima sprovodi izborni postupak.

U izbornom postupku se, ocenjivanjem stručne osposobljenosti, znanja i veština, utvrđuje rezultat kandidata prema merilima propisanim za izbor.

Izborni postupak može da se sprovede u više delova, pismenom proverom, usmenim razgovorom ili na drugi odgovarajući način.

Osim ako drukčije nije propisano, u izbornom postupku organ državne uprave slobodno bira način obaveštavanja kandidata, vodeći računa o njegovoj pravnoj zaštiti, ekonomičnom trošenju sredstava, javnosti obaveštavanja i jednostavnosti postupka.

Kratka i hitna obaveštenja mogu da se daju telefonom ili na drugi pogodan način, o čemu se sačinjava službena beleška.

Ako se u izbornom postupku sprovodi pismena provera, prilikom te provere kandidati se obaveštavaju o mestu, danu i vremenu kada će se obaviti usmeni razgovor s kandidatima.

Lista za izbor. Izbor kandidata

Član 57

Kandidate koji su sa najboljim rezultatom ispunili merila propisana za izbor konkursna komisija uvršćuje na listu za izbor i listu dostavlja rukovodiocu.

Rukovodilac je dužan da izabere kandidata sa liste za izbor.

Ako je izabran kandidat koji nije državni službenik, rukovodilac donosi rešenje o njegovom prijemu u radni odnos, a ako je izabran kandidat koji je već državni službenik, rukovodilac donosi rešenje o premeštaju primenom odredaba ovog zakona o premeštaju posle internog konkursa.

Rešenje o prijemu u radni odnos sadrži lično ime kandidata, naziv državnog organa u koji se prima i naziv radnog mesta na koje se raspoređuje.

Stupanje na rad

Član 58

Izabrani kandidat dužan je da stupi na rad u roku od osam dana od dana konačnosti rešenja o prijemu u radni odnos odnosno o premeštaju, izuzev ako mu rukovodilac iz opravdanih razloga ne produži rok.

Ako izabrani kandidat ne stupi na rad u roku koji mu je određen, smatra se da rešenje o prijemu u radni odnos odnosno o premeštaju nije doneseno, a rukovodilac može da izabere nekog drugog kandidata sa liste za izbor.

Izabrani kandidat stiče prava i dužnosti iz radnog odnosa u državnom organu u koji je primljen ili premešten od dana stupanja na rad.

Pravo na žalbu kandidata koji su učestvovali u izbornom postupku

Član 59

Rešenje o prijemu u radni odnos, odnosno rešenje o premeštaju dostavlja se svim kandidatima koji su učestvovali u izbornom postupku na adresu navedenu u prijavi na konkurs.

Ukoliko dostavljanje iz stava 1. ovog člana nije uspelo, službeno lice državnog organa sastavlja pismenu belešku.

U slučaju iz stava 2. ovog člana rešenje se objavljuje na oglasnoj tabli državnog organa i po isteku osam dana od dana objavljivanja smatra se dostavljenim.

Kandidat koji je učestvovao u izbornom postupku ima pravo da u roku od osam dana od dana dostavljanja rešenja izjavi žalbu ako smatra da izabrani kandidat ne ispunjava uslove za zaposlenje na radnom mestu ili da su se u izbornom postupku desile takve nepravilnosti koje bi mogle uticati na objektivnost njegovog ishoda.

Kandidat koji je učestvovao u izbornom postupku ima pravo da od dana objavljivanja rešenja na oglasnoj tabli državnog organa, a najkasnije do isteka roka za žalbu, preuzme u prostorijama državnog organa rešenje o prijemu u radni odnos, odnosno rešenje o premeštaju izabranog kandidata.

Kandidat koji je učestvovao u izbornom postupku ima pravo da, pod nadzorom službenog lica državnog organa, pregleda svu dokumentaciju javnog konkursa.

Neuspeh javnog konkursa

Član 60

Javni konkurs nije uspeo ako konkursna komisija utvrdi da nijedan kandidat koji je učestvovao u izbornom postupku nije ispunio merila propisana za izbor.

O tome da javni konkurs nije uspeo obaveštavaju se svi kandidati koji su učestvovali u izbornom postupku.

3. Interni i javni konkurs u ostalim državnim organima

Član 61

Na popunjavanje izvršilačkih radnih mesta u ostalim državnim organima primenjuju se odredbe ovog zakona o internom i javnom konkursu u organima državne uprave i službama Vlade, izuzev odredaba o sastavu konkursne komisije i o nadležnosti Službe za upravljanje kadrovima.

Sastav Konkursne komisije, stručne osposobljenosti, znanja i veštine koje se ocenjuju u izbornom postupku, način njihove provere i merila za izbor na radna mesta propisuje za sudove i javna tužilaštva ministar nadležan za pravosuđe, a za ostale državne organe tela određena njihovim aktima.

Vlada uredbom bliže uređuje sprovođenje internog i javnog konkursa za popunjavanje izvršilačkih radnih mesta u svim državnim organima.

4. Trajanje radnog odnosa

Radni odnos na neodređeno vreme

Član 62

Po pravilu, državni službenik zasniva radni odnos na neodređeno vreme.

Radni odnos koji je zasnovan na neodređeno vreme može da prestane samo u zakonom određenim slučajevima.

Radni odnos na određeno vreme

Član 63

Radni odnos na određeno vreme može da se zasnjuje:

- 1) radi zamene odsutnog državnog službenika, do njegovog povratka;
- 2) zbog privremeno povećanog obima posla koji postojeći broj državnih službenika ne može da izvrši, najduže na šest meseci;
- 3) na radnim mestima u kabinetu, dok traje dužnost funkcionera;
- 4) radi obuke pripravnika, dok traje pripravnički staž.

Radni odnos na određeno vreme zasniva se bez internog ili javnog konkursa, izuzev pri prijemu pripravnika.

Radni odnos na određeno vreme ne može da preraste u radni odnos na neodređeno vreme, izuzev pripravniku, kad položi državni ili poseban stručni ispit.

5. Probni rad

Obaveza i trajanje probnog rada

Član 64

Probni rad je obavezan za sve koji prvi put zasnivaju radni odnos u državnom organu, a nisu pripravnici, niti rade u kabinetu.

Probni rad za radni odnos zasnovan na neodređeno vreme traje šest meseci.

Za radni odnos na određeno vreme, probni rad je obavezan samo ako je radni odnos zasnovan na duže od šest meseci, i traje dva meseca.

Probnom radu ne podležu državni službenici na položaju.

Vrednovanje probnog rada

Član 65

Probni rad državnog službenika prati njegov neposredno pretpostavljeni, koji posle okončanja probnog rada rukovodiocu daje pismeno mišljenje o tome da li je državni službenik zadovoljio na probnom radu.

Državnom službeniku koji ne zadovolji na probnom radu otkazuje se radni odnos bez prava na novčanu naknadu zbog otkaza.

III POPUNJAVANJE POLOŽAJA

1. Redosled radnji pri popunjavanju položaja u svim državnim organima

Član 66

Radi popunjavanja položaja sprovodi se interni ili javni konkurs.

Interni konkurs obavezan je ako položaj popunjava Vlada.

U ostalim državnim organima može se odmah sprovesti javni konkurs.

2. Postavljenje bez konkursa

Član 67

Državni službenik može posle protoka vremena na koje je postavljen biti ponovo postavljen na isti položaj, bez internog ili javnog konkursa.

Postavljenje vršioca dužnosti

Član 67a

Do postavljenja državnog službenika na položaj, može biti postavljen vršilac dužnosti, na šest meseci, bez internog ili javnog konkursa.

Za vršioca dužnosti može se postaviti lice koje ispunjava uslove za rad na položaju određene ovim zakonom i pravilnikom o unutrašnjem uređenju i sistematizaciji radnih mesta u državnom organu.

Interni, odnosno javni konkurs za popunjavanje položaja na koji je postavljen vršilac dužnosti oglašava se u roku od 30 dana od dana postavljenja vršioca dužnosti.

U slučaju da se interni, odnosno javni konkurs ne okonča postavljenjem na položaj, status vršioca dužnosti može se produžiti najduže još tri meseca.

Mirovanje prava i obaveza

Član 67b

Vršiocu dužnosti koji je postavljen iz reda državnih službenika miruju prava i obaveze iz radnog odnosa u organu iz kojeg je postavljen.

3. Postupak kad položaj popunjava Vlada

Oglašavanje konkursa. Konkursna komisija

Član 68

Kad položaj popunjava Vlada interni i javni konkurs oglašava Služba za upravljanje kadrovima, a sprovodi konkursna komisija.

Konkursnu komisiju za svaki pojedinačni slučaj imenuje Visoki službenički savet među svojim članovima i među stručnjacima za određenu oblast, od kojih jedan može biti državni službenik iz državnog organa u kome se položaj popunjava.

Pravo učesća na internom konkursu

Član 69

Na internom konkursu kad položaj popunjava Vlada mogu da učestvuju samo državni službenici iz organa državne uprave i službi Vlade koji su u prethodne dve godine ocenjeni ocenom "naročito se ističe", koji su već na položaju, kojima je proteklo vreme na koje su postavljeni, koji su podneli ostavku na položaj ili kojima je položaj ukinut.

Izborni postupak

Član 70

Izborni postupak sprovodi konkursna komisija.

Po okončanom izbornom postupku konkursna komisija sastavlja listu od najviše tri kandidata koji su sa najboljim rezultatom ispunili merila propisana za izbor.

Ovlašćenja lica koje je nadležno da predloži postavljenje

Član 71

Listu kandidata konkursna komisija dostavlja rukovodiocu odnosno drugom licu nadležnom da Vladi predloži kandidata za postavljenje na položaj.

Ni rukovodilac ni drugo nadležno lice nisu dužni da Vladi predlože kandidata za postavljenje na položaj, ali jesu dužni da o razlozima za to obaveste Visoki službenički savet i Službu za upravljanje kadrovima, u roku od 30 dana od dostavljanja liste kandidata.

Ako je konkursna komisija utvrdila da nijedan kandidat nije ispunio merila propisana za izbor, Vladi ne može biti predložen kandidat za postavljenje na položaj.

Odnos internog i javnog konkursa. Neuspeh internog i javnog konkursa

Član 72

Javni konkurs se sprovodi ako interni konkurs nije uspeo.

Interni konkurs nije uspeo ako Vladi nije predložen kandidat za postavljenje na položaj ili ako Vlada nije postavila predloženog kandidata u roku od 30 dana od dostavljanja predloga o čemu se obaveštava Služba za upravljanje kadrovima.

Ako ni posle javnog konkursa Vladi ne bude predložen kandidat za postavljenje na položaj ili ona ne postavi predloženog kandidata, Služba za upravljanje kadrovima oglašava novi javni konkurs narednog dana od dana prijema obaveštenja da javni konkurs nije uspeo na način propisan članom 47. Zakona.

Pobijanje rešenja o postavljenju. Stupanje na položaj

Član 73

Protiv rešenja Vlade o postavljenju na položaj žalba nije dopuštena, ali može da se pokrene upravni spor.

Državni službenik stupa na položaj i počinje da ostvaruje prava i dužnosti na položaju kad rešenje o postavljenju postane konačno.

Primena odredaba ovog zakona o konkursu za izvršilačka radna mesta

Član 74

Na interni i javni konkurs kad položaj popunjava Vlada primenjuju se odredbe ovog zakona o internom i javnom konkursu pri popunjavanju izvršilačkih radnih mesta, izuzev podataka koji se odnose na mesto, dan i vreme provere osposobljenosti, znanja i veština kandidata u izbornom postupku.

Interni i javni konkurs za popunjavanje položaja oglašava Služba za upravljanje kadrovima.

Interni konkurs iz stava 2. ovog člana oglašava se u roku od osam dana od dana prijema rešenja o otpočinjanju postupka popunjavanja položaja.

Javni konkurs iz stava 2. ovog člana oglašava se narednog dana od dana prijema obaveštenja da interni konkurs nije uspeo.

4. Popunjavanje položaja u ostalim državnim organima

Član 75

Na popunjavanje položaja u ostalim državnim organima shodno se primenjuju odredbe ovog zakona o internom i javnom konkursu kad položaj popunjava Vlada, izuzev odredaba o sastavu konkursne komisije i o nadležnosti Visokog službeničkog saveta i Službe za upravljanje kadrovima.

Sastav Konkursne komisije, stručne osposobljenosti, znanja i veštine koje se ocenjuju u izbornom postupku, način njihove provere i merila za izbor na položaj u Vrhovnom kasacionom sudu propisuje predsednik Vrhovnog kasacionog suda, za položaj u Republičkom javnom tužilaštvu Republički javni tužilac, a za ostale državne organe tela određena njihovim aktima.

Vlada uredbom bliže uređuje sprovođenje internog i javnog konkursa za popunjavanje položaja u svim državnim organima.

5. Prestanak rada na položaju

a) Razlozi za prestanak rada na položaju

Svi razlozi

Član 76

Državnom službeniku prestaje rad na položaju kad protekne vreme na koje je postavljen, ako podnese pismenu ostavku, ako stupi na funkciju u državnom organu, organu autonomne pokrajine ili lokalne samouprave, ako bude ukinut položaj, ako mu radni odnos prestane navršanjem radnog veka ili njegovim pismenim otkazom, ili ako bude razrešen.

Ukidanje položaja

Član 77

Položaj je ukinut ako bude ukinut državni organ a njegov delokrug preuzme drugi državni organ ili ne preuzme nijedan državni organ, ako deo delokruga državnog organa u kome je i položaj preuzme drugi državni organ, ili ako položaj bude ukinut donošenjem novog ili izmenom postojećeg Pravilnika.

Razlozi za razrešenje

Član 78

Državni službenik se razrešava s položaja ako mu radni odnos prestane zbog: osude na kaznu zatvora od najmanje šest meseci, konačnog rešenja kojim mu je izrečena disciplinska kazna prestanka radnog odnosa, konačnog rešenja kojim mu je na ocenjivanju određena ocena "ne zadovoljava", kao i iz drugih razloga predviđenih opštim propisima o radu kojima se uređuje prestanak radnog odnosa nezavisno od volje zaposlenog i volje poslodavca.

Državni službenik se razrešava s položaja i ako organ ili telo nadležno za njegovo postavljenje prihvati javnu preporuku Zaštitnika građana za njegovo razrešenje, odnosno ako prihvati inicijativu za razrešenje na osnovu mere javnog objavljivanja preporuke za razrešenje koju izrekne Agencija za borbu protiv korupcije.

Državni službenik koji rukovodi državnim organom razrešava se s položaja i kada organ ili telo nadležno za njegovo postavljenje utvrdi da je u vreme njegovog rukovođenja došlo do ozbiljnog poremećaja u radu državnog organa kojim rukovodi.

b) Utvrđenje prestanka rada na položaju

Član 79

Prestanak rada na položaju utvrđuje se rešenjem koje donosi državni organ ili telo nadležno za postavljenje državnog službenika, u roku od osam dana od dana nastupanja razloga zbog kojih je rad na položaju prestao.

Rešenje sadrži i razloge zbog kojih je rad na položaju prestao i dan kad je prestao rad na položaju.

Protiv rešenja žalba nije dopuštena, ali može da se pokrene upravni spor.

v) Posledice prestanka rada na položaju

Posledice usled protoka vremena postavljenja, ostavke, promena u unutrašnjem uređenju državnog organa, negativnih ocena rada i prihvatanja javne preporuke za razrešenje

Član 80

Državni službenik kome je proteklo vreme na koje je postavljen, koji je podneo ostavku na položaj ili kome je položaj ukinut donošenjem novog ili izmenom postojećeg Pravilnika ima pravo da u istom državnom organu bude premešten na drugo radno mesto za koje ispunjava uslove ako ono postoji, a ako ne postoji postaje neraspoređen.

Državni službenik koji je razrešen iz razloga navedenih u članu 78. stav 2. ovog zakona postaje neraspoređen.

Posledice usled promena u uređenju sistema državnih organa

Član 81

Državni službenik kome je položaj ukinut usled ukidanja državnog organa ima pravo da, do protoka vremena na koje je bio postavljen, bude postavljen na položaj u državnom organu koji je preuzeo delokrug ukinutog državnog organa, ako novim Pravilnikom bude predviđen isti ili sličan položaj i on za njega ispunjava uslove, a ako takav položaj ne postoji ima ista prava i dužnosti kao da mu je položaj prestao protekom vremena na koje je postavljen.

Ista prava i dužnosti ima i državni službenik kome je položaj ukinut usled toga što je deo delokruga državnog organa, u kome je i položaj, preuzeo drugi državni organ.

Ako državni organ bude ukinut, a njegov delokrug ne preuzme nijedan državni organ, državni službenik kome je položaj ukinut postaje neraspoređen.

Glava šesta

OCENJIVANJE I NAPREDOVANJE DRŽAVNIH SLUŽBENIKA

I OCENJIVANJE

Cilj i predmet ocenjivanja

Član 82

Cilj ocenjivanja je otkrivanje i otklanjanje nedostataka u radu državnih službenika, podsticanje na bolje rezultate rada i stvaranje uslova za pravilno odlučivanje o napredovanju i stručnom usavršavanju.

Pri ocenjivanju vrednuju se merila za ocenjivanje, i to: rezultati postignuti u izvršavanju poslova radnog mesta i postavljenih ciljeva, samostalnost, stvaralačka sposobnost, preduzimljivost, preciznost i savesnost, saradnja sa drugim državnim službenicima i ostale sposobnosti koje zahteva radno mesto.

Rezultati postignuti u izvršavanju poslova radnog mesta i postavljenih ciljeva vrednuju se kvartalno.

Vreme ocenjivanja. Izuzeci od ocenjivanja

Član 83

Državni službenik ocenjuje se jednom u kalendarskoj godini, najkasnije do kraja februara tekuće godine za prethodnu godinu.

Ne ocenjuje se državni službenik koji rukovodi državnim organom, državni službenik koji je u kalendarskoj godini radio manje od šest meseci bez obzira na razlog, ni državni službenik koji je zasnovao radni odnos na određeno vreme.

Vrste ocena. Određivanje ocene

Član 84

Ocene su: "ne zadovoljava", "zadovoljava", "dobar", "ističe se" i "naročito se ističe".

Ocenu određuje rukovodilac rešenjem.

Vlada uredbom bliže uređuje merila za ocenjivanje i postupak ocenjivanja u svim državnim organima.

Prevremeno ocenjivanje

Član 84a

Državnom službeniku čiji su rezultati postignuti u izvršavanju poslova radnog mesta i postavljenih ciljeva u jednom kvartalu vrednovani najnižom ocenom određuje se ocena "ne zadovoljava".

Državni službenik iz stava 1. ovog člana upućuje se na vanredno ocenjivanje.

Vanredno ocenjivanje

Član 85

Državni službenik kome je određena ocena "ne zadovoljava" može biti upućen na dodatno stručno osposobljavanje.

U svakom slučaju, on se vanredno ocenjuje protekom 30 radnih dana od dana konačnosti rešenja kojim mu je određena ocena "ne zadovoljava".

Posledice vanrednog ocenjivanja

Član 86

Državni službenik kome na vanrednom ocenjivanju bude određena ocena "zadovoljava" premešta se na radno mesto razvrstano u neposredno niže zvanje koje odgovara stepenu njegovog obrazovanja i određuje mu se koeficijent platnog razreda čiji je redni broj istovetan rednom broju platnog razreda u kome se nalazi radno mesto sa koga je premešten, a ako takvo radno mesto ne postoji određuje mu se platni razred sa neposredno nižim koeficijentom u okviru platne grupe koja odgovara zvanju u koje je izvršilačko radno mesto državnog službenika razvrstano.

Državnom službeniku kome na vanrednom ocenjivanju bude određena ocena "ne zadovoljava" prestaje radni odnos danom konačnosti rešenja.

Rešenjem kojim je na vanrednom ocenjivanju određena ocena "ne zadovoljava" utvrđuje se i da državnom službeniku prestaje radni odnos.

II NAPREDOVANJE

Vrste napredovanja

Član 87

Državni službenik napreduje premeštajem na neposredno više izvršilačko radno mesto ili postavljenjem na položaj ili viši položaj, u istom ili drugom državnom organu.

Neposredno više izvršilačko radno mesto jeste ono čiji se poslovi rade u neposredno višem zvanju, ili u istom zvanju ali na radnom mestu rukovodioca uže unutrašnje jedinice u državnom organu.

Državni službenik može da napreduje i prelaskom u viši platni razred, bez promene radnog mesta, prema zakonu kojim se uređuju plate u državnim organima.

Napredovanje na više izvršilačko radno mesto

Član 88

Rukovodilac može da premesti na neposredno više izvršilačko radno mesto državnog službenika kome je najmanje dva puta uzastopno određena ocena "naročito se ističe" ili četiri puta uzastopno "ističe se", ako postoji slobodno radno mesto i državni službenik ispunjava uslove za rad na njemu.

Izuzetno, državni službenik koji je premešten na neposredno više radno mesto jer mu je dva puta uzastopno određena ocena "naročito se ističe" može, i ako ne ispunjava uslove vezane za radno iskustvo, da bude premešten na neposredno više radno mesto ako mu opet bude određena ocena "naročito se ističe".

Ocene na kojima je zasnovano napredovanje ne uzimaju se u obzir za sledeće napredovanje.

Napredovanje na položaj ili viši položaj

Član 89

Državni službenik može da napreduje na svaki, a ne samo neposredno viši položaj.

Za napredovanje moraju da budu ispunjeni uslovi vezani za odnos ocena iz člana 69. ovog zakona, postojanje slobodnog radnog mesta i radno iskustvo koji su potrebni za napredovanje na više izvršilačko radno mesto.

Glava sedma PREMEŠTAJ DRŽAVNIH SLUŽBENIKA ZBOG POTREBE RADA

1. Pojam i vrste premeštaja

Član 90

Državni službenik može, zbog potrebe rada, da bude trajno ili privremeno premešten na drugo odgovarajuće radno mesto u istom državnom organu ili privremeno premešten u drugi državni organ.

Za premeštaj državnog službenika zbog potrebe rada nije potrebna saglasnost državnog službenika.

Državni službenik na položaju ne može biti premešten.

2. Pojam odgovarajućeg radnog mesta

Član 91

Odgovarajuće radno mesto jeste ono čiji se poslovi rade u istom zvanju kao poslovi radnog mesta sa koga se državni službenik premešta i za koje državni službenik ispunjava sve uslove.

3. Premeštaj unutar istog državnog organa

Trajni premeštaj

Član 92

Državni službenik može da bude trajno premešten na drugo odgovarajuće radno mesto u istom državnom organu, ako to nalažu organizacija ili racionalizacija poslova ili drugi opravdani razlozi.

Privremeni premeštaj

Član 93

Državni službenik može da bude privremeno premešten na drugo odgovarajuće radno mesto u istom državnom organu zbog zamene odsutnog državnog službenika ili povećanog obima posla, pri čemu zadržava sva prava na svom radnom mestu.

Žalba ne odlaže izvršenje rešenja.

Privremeni premeštaj traje najduže jednu godinu, posle čega državni službenik ima pravo da se vrati na radno mesto na kome je radio pre premeštaja.

4. Privremeni premeštaj u drugi državni organ

Razlozi i trajanje

Član 94

Državni službenik može da bude privremeno premešten na odgovarajuće radno mesto u drugi državni organ u kome je povećan obim posla, a sva prava iz radnog odnosa ostvaruje u državnom organu iz koga je premešten.

Privremeni premeštaj u drugi državni organ traje najduže šest meseci, a izuzetno može da bude produžen najduže za još šest meseci.

Posle proteka vremena premeštaja državni službenik ima pravo da se vrati na radno mesto na kome je radio pre premeštaja.

Način privremenog premeštaja u drugi državni organ

Član 95

O privremenom premeštaju državnog službenika iz jednog u drugi državni organ rukovodioci zaključuju pismeni sporazum.

Posle toga rukovodilac državnog organa iz koga se državni službenik premešta donosi rešenje o premeštaju.

Žalba ne odlaže izvršenje rešenja.

Glava osma

STRUČNO USAVRŠAVANJE I OSPOSOBLJAVANJE

I STRUČNO USAVRŠAVANJE I DODATNO OBRAZOVANJE

1. Stručno usavršavanje

Pojam

Član 96

Stručno usavršavanje je pravo i dužnost državnog službenika da stiče znanja i veštine, odnosno sposobnosti za izvršavanje poslova radnog mesta, u skladu sa potrebama državnog organa.

Rukovodilac je dužan da državnom službeniku omogući stručno usavršavanje za izvršavanje poslova radnog mesta u skladu sa programima stručnog usavršavanja utvrđenim ovim zakonom.

Programi

Član 97

Stručno usavršavanje zasniva se na opštim i posebnim programima kojima se određuju oblici i sadržina stručnog usavršavanja.

Programe opšteg stručnog usavršavanja državnih službenika iz organa državne uprave i službi Vlade, po prethodno pribavljenom mišljenju Visokog službeničkog saveta, donosi ministar nadležan za poslove državne uprave, izuzev programa opšteg stručnog usavršavanja državnih službenika iz oblasti Evropske unije koje, u skladu sa svojim delokrugom, donosi po prethodno pribavljenom mišljenju Visokog službeničkog saveta, direktor službe Vlade za koordinaciju poslova Vlade u pristupanju Evropskoj uniji.

Programi opšteg stručnog usavršavanja iz stava 2. ovog člana usklađuju se sa potrebama organa državne uprave i službi Vlade.

Programe posebnog stručnog usavršavanja državnih službenika donosi rukovodilac za svaku godinu, prema posebnim potrebama državnog organa.

Organizovanje i realizovanje programa stručnog usavršavanja

Član 97a

Stručno usavršavanje državnih službenika u skladu sa programima opšteg stručnog usavršavanja organizuje Služba za upravljanje kadrovima, izuzev obuka iz oblasti Evropske unije koje, u skladu sa svojim delokrugom, organizuje i sprovodi služba Vlade za koordinaciju poslova Vlade u pristupanju Evropskoj uniji.

Stručno usavršavanje državnih službenika u diplomatskom zvanju organizuje ministarstvo nadležno za spoljne poslove u okviru Diplomatske akademije, u skladu sa programom kojim se uređuje diplomatsko-konzularna obuka državnih službenika u diplomatskom zvanju.

Programe stručnog usavršavanja državnih službenika, po pravilu, realizuju zaposleni u organima državne uprave, službama Vlade i drugim državnim organima, kao i stručnjaci iz oblasti značajnih za rad državne uprave.

Vlada bliže uređuje način utvrđivanja potreba za stručnim usavršavanjem, vrste programa opšteg stručnog usavršavanja, osnovne elemente sadržine programa opšteg i posebnog stručnog usavršavanja, način sprovođenja programa opšteg stručnog usavršavanja i vođenje evidencije o utvrđenim i sprovedenim opštim programima i planiranim i sprovedenim programima posebnog stručnog usavršavanja državnih službenika, način i postupak izbora i angažovanja realizatora programa, naknade za realizatore programa stručnog usavršavanja, kao i druga pitanja od značaja za stručno usavršavanje.

Stručno usavršavanje stažiranjem

Član 97b

Državni službenik koji je upućen na stručno usavršavanje putem stažiranja na osnovu programa iz člana 97. ovog zakona ili na osnovu posebnog sporazuma o međunarodnoj saradnji u skladu sa tim programom (u daljem tekstu: stažiranje), ostvaruje sva prava iz radnog odnosa u državnom organu iz kojeg je upućen na stažiranje i u obavezi je da po okončanju stažiranja ostane na radu u tom ili u drugom državnom organu dvostruko duže od vremena provedenog na stažiranju, a najmanje godinu dana.

Po završenom stažiranju državni službenik je dužan da prenese i primeni stečena stručna znanja i veštine.

Državni službenik koji po okončanju stažiranja ne ostane na radu u državnom organu u propisanom trajanju dužan je da jednokratno vrati sve troškove stažiranja isplaćene iz budžeta Republike Srbije.

Prava i obaveze državnog službenika na stažiranju uređuju se ugovorom.

Vlada bliže uređuje način izbora državnih službenika koji se upućuju na stručno usavršavanje putem stažiranja, bitne elemente ugovora o uređivanju međusobnih prava i obaveza državnog službenika i organa iz kog se upućuje na stažiranje, način obračuna i refundacije (vraćanja) troškova stažiranja, način prenošenja stečenog stručnog znanja i veština po završenom stažiranju, kao i druga pitanja od značaja za stažiranje.

Sredstva za stručno usavršavanje

Član 97v

Sredstva za stručno usavršavanje obezbeđuju se u budžetu Republike Srbije.

Sredstva za programe opšteg stručnog usavršavanja državnih službenika koje organizuje Služba za upravljanje kadrovima obezbeđuju se u iznosu od 0.01% ukupnih sredstava obezbeđenih za plate svih zaposlenih iz organa državne uprave i službi Vlade.

2. Dodatno obrazovanje značajno za državni organ

Pojam. Interni konkurs

Član 98

Državnom službeniku može da se omogući dodatno obrazovanje značajno za državni organ.

Državni službenik koji će da se dodatno obrazuje bira se na internom konkursu u državnom organu, a prednost ima državni službenik sa višim prosekom ocene u poslednje tri godine.

Troškove dodatnog obrazovanja snosi državni organ.

Prava i obaveze povodom dodatnog obrazovanja

Član 99

Prava i obaveze državnog službenika koji se dodatno obrazuje uređuju se ugovorom.

Državni službenik ima pravo na mirovanje radnog odnosa ako dodatno obrazovanje zahteva privremeno odsustvo s rada.

Po završenom dodatnom obrazovanju u smislu člana 98. ovog zakona državni službenik se premešta na radno mesto razvrstano u najniže zvanje za stepen obrazovanja koji je stekao dodatnim obrazovanjem.

Državni službenik iz stava 3. ovog člana dužan je da u roku od jedne godine položi državni stručni ispit prema planu i programu za stepen obrazovanja koji je stekao dodatnim obrazovanjem.

Državnom službeniku iz stava 3. ovog člana koji ne položi državni stručni ispit prestaje radni odnos.

Posle dodatnog obrazovanja državni službenik obavezan je da ostane na radu u državnom organu najmanje dvostruko duže od trajanja dodatnog obrazovanja, inače je dužan da jednokratno vrati sve troškove dodatnog obrazovanja.

II STRUČNI ISPIT

Državni stručni ispit

Član 100

Državni službenik koji je u radnom odnosu na neodređeno vreme mora da ima položen državni stručni ispit.

Vlada uredbom bliže uređuje program i način polaganja državnog stručnog ispita za sve državne organe.

Izuzeci od polaganja državnog stručnog ispita

Član 101

Državni stručni ispit nisu dužni da polažu državni službenici u sudovima, javnim tužilaštvima i Republičkom javnom pravobranilaštvu koji su obavezni da polažu pravosudni ispit, državni službenici u ostalim državnim organima koji su položili pravosudni ispit, državni službenici u diplomatskom zvanju koji su u obavezi da polažu ili su položili diplomatsko-konzularni ispit u skladu sa zakonom kojim se uređuju spoljni poslovi, kao i državni službenici koji su zdravstveni radnici ili zdravstveni saradnici u Upravi za izvršenje krivičnih sankcija, koji su u obavezi da polažu ili su položili stručni ispit u oblasti zdravstvene zaštite.

Rok za polaganje državnog stručnog ispita

Član 102

Državni službenik na probnom radu koji je radni odnos zasnovao na neodređeno vreme polaže državni stručni ispit do okončanja probnog rada.

Pripravnik polaže državni stručni ispit do okončanja pripravničkog staža.

Poseban stručni ispit

Član 102a

Zakonom može da se predvidi i poseban stručni ispit koji se polaže radi zaposlenja na radnim mestima sa posebnim dužnostima i ovlašćenjima.

III STRUČNO OSPOSOBLJAVANJE - PRIPRAVNIŠTVO

Pojam pripravnika

Član 103

Pripravnik je lice koje prvi put zasniva radni odnos u svojoj struci i osposobljava se za samostalan rad.

Izuzetno radni odnos u statusu pripravnika može se zasnovati i sa licem koje je kod drugog poslodavca bilo u radnom odnosu kraće od vremena utvrđenog za pripravnički staž u stepenu obrazovanja koji je uslov za rad na tim poslovima.

Vreme provedeno u radnom odnosu kod drugog poslodavca ne uračunava se u pripravnički staž.

Pripravnik zasniva radni odnos na određeno vreme, posle sprovedenog javnog konkursa.

Trajanje pripravničkog staža

Član 104

Pripravnički staž na radnim mestima sa visokim obrazovanjem studija drugog stepena (diplomske akademske studije - master, specijalističke akademske studije, specijalističke strukovne studije), odnosno sa osnovnim studijama u trajanju od najmanje četiri godine traje jednu godinu, na radnim mestima sa visokim obrazovanjem studija prvog stepena (osnovne akademske studije, osnovne strukovne studije), odnosno sa studijama u trajanju do tri godine devet meseci, a na radnim mestima sa srednjim obrazovanjem šest meseci.

Posebnim zakonom može biti određen pripravnički staž koji traje duže ili kraće nego što je predviđeno ovim zakonom.

Pripravniku koji iz opravdanih razloga odsustvuje s rada duže od jednog meseca produžava se pripravnički staž onoliko koliko je trajalo odsustvo.

Program osposobljavanja pripravnika

Član 105

Pripravnici se osposobljavaju za samostalan rad u skladu sa opštim aktom o uvođenju pripravnika u rad koji donosi rukovodilac i opštim programom osposobljavanja pripravnika za polaganje državnog stručnog ispita.

Nastavljanje rada na neodređeno vreme

Član 106

Posle okončanja pripravničkog staža i položenog državnog, kao i posebnog stručnog ispita u smislu člana 102a ovog zakona, pripravnik može da nastavi rad na neodređeno vreme ako postoji odgovarajuće radno mesto na koje može da bude raspoređen i ako se raspoređivanje uklapa u doneseni kadrovski plan.

Ugovor o stručnom osposobljavanju

Član 106a

Sa nezaposlenim licem rukovodilac može zaključiti ugovor o stručnom osposobljavanju bez naknade, radi stručnog osposobljavanja, odnosno sticanja radnog iskustva i uslova za polaganje državnog stručnog ispita.

Ugovor iz stava 1. ovog člana za osposobljavanje za rad lica sa srednjim obrazovanjem zaključuje se najduže na šest meseci, a ugovor za osposobljavanje za rad lica sa visokim obrazovanjem, najduže na godinu dana.

Glava deveta

ODGOVORNOST DRŽAVNIH SLUŽBENIKA

I DISCIPLINSKA ODGOVORNOST

1. Pojam. Vrste povreda dužnosti iz radnog odnosa

Član 107

Državni službenik je disciplinski odgovoran za povrede dužnosti iz radnog odnosa.

Odgovornost za krivično delo ili prekršaj ne isključuje disciplinsku odgovornost.

Povrede dužnosti iz radnog odnosa mogu biti lakše i teže.

2. Lakše povrede

Član 108

Lakše povrede dužnosti iz radnog odnosa jesu:

- 1) učestalo zakašnjavanje, neopravdano odsustvovanje u toku radnog vremena ili raniji odlazak s rada;
- 2) nesavesno čuvanje službenih spisa ili podataka;
- 3) neopravdan izostanak s rada jedan radni dan;
- 4) neopravdano neobaveštavanje neposredno pretpostavljenog o razlozima sprečenosti za dolazak na rad u roku od 24 sata od nastanka razloga;
- 5) povreda kodeksa ponašanja državnih službenika koja nije obuhvaćena nekom od povreda dužnosti iz radnog odnosa predviđenih ovim ili posebnim zakonom.

3. Teže povrede

Član 109

Teže povrede dužnosti iz radnog odnosa jesu:

- 1) neizvršavanje ili nesavesno, neblagovremeno ili nemarno izvršavanje poslova ili naloga pretpostavljenog;
- 2) nezakonit rad ili propuštanje radnji za koje je državni službenik ovlašćen radi sprečavanja nezakonitosti ili štete;
- 3) zloupotreba prava iz radnog odnosa;
- 4) povreda načela nepristrasnosti ili političke neutralnosti ili izražavanje i zastupanje političkih uverenja na radu;

- 5) odavanje službene ili druge tajne;
- 5a) zloupotreba obaveštavanja o sumnji u postojanje korupcije;
- 6) primanje poklona u vezi s vršenjem poslova mimo odredaba ovog zakona, primanje usluge ili koristi za sebe ili drugo lice ili korišćenje rada u državnom organu radi uticanja na ostvarivanje sopstvenih prava ili prava lica povezanih s državnim službenikom;
- 7) dodatni rad mimo uslova određenih ovim zakonom;
- 8) preuzimanje dužnosti direktora, zamenika ili pomoćnika direktora u pravnom licu ili povreda ograničenja članstva u organima pravnog lica;
- 9) osnivanje privrednog društva, javne službe i bavljenje preduzetništvom;
- 10) neprenošenje upravljačkih prava u privrednom subjektu na drugo lice, nedostavljanje podataka rukovodiocu o licu na koje su preneti upravljačka prava ili nedostavljanje rukovodiocu dokaza o prenosu upravljačkih prava;
- 11) neprijavlivanje interesa koji državni službenik ili s njime povezano lice može imati u vezi sa odlukom državnog organa u čijem donošenju učestvuje;
- 12) nezakonito raspolaganje sredstvima;
- 13) povreda prava drugih državnih službenika i nameštenika;
- 14) nedolično, nasilničko ili uvredljivo ponašanje prema strankama ili saradnicima;
- 14a) dolazak na rad u alkoholisanom stanju ili pod uticajem drugih opojnih sredstava, odnosno uživanje alkohola ili drugih opojnih sredstava u toku radnog vremena;
- 15) ometanje stranaka u ostvarivanju prava i interesa pred državnim organom;
- 16) neopravdani izostanak s rada najmanje dva uzastopna radna dana;
- 17) ponavljanje lakših povreda dužnosti utvrđenih konačnim rešenjem kojim je izrečena disciplinska kazna.

4. Disciplinske kazne

Vrste

Član 110

Za lakše povrede dužnosti iz radnog odnosa može da se izrekne novčana kazna do 20% plate za puno radno vreme, isplaćene za mesec u kome je novčana kazna izrečena.

Za teže povrede dužnosti iz radnog odnosa može da se izrekne:

- 1) novčana kazna od 20% do 30% plate za puno radno vreme, isplaćene za mesec u kome je novčana kazna izrečena, u trajanju do šest meseci;
- 2) određivanje neposredno nižeg platnog razreda;
- 3) zabrana napredovanja od četiri godine;
- 4) premeštaj na radno mesto u neposredno niže zvanje uz zadržavanje platnog razreda čiji je redni broj istovetan rednom broju platnog razreda u kome se nalazi radno mesto s koga je premešten;
- 5) prestanak radnog odnosa.

Novčana kazna uvek se izvršava administrativnim putem.

Trenutak prestanka radnog odnosa

Član 111

Državnom službeniku kome je izrečena disciplinska kazna prestanka radnog odnosa prestaje radni odnos danom konačnosti rešenja kojim je disciplinska kazna izrečena.

5. Disciplinski postupak

Pokretanje

Član 112

Disciplinski postupak pokreće rukovodilac, na sopstvenu inicijativu ili na predlog lica koje je pretpostavljeno državnom službeniku.

Disciplinski postupak pokreće se pismenim zaključkom, koji se dostavlja državnom službeniku i na koji žalba nije dopuštena.

Svaki državni službenik koji sazna za učinjenu povredu dužnosti iz radnog odnosa može rukovodiocu da podnese inicijativu za pokretanje disciplinskog postupka.

Vođenje

Član 113

Disciplinski postupak vodi i o disciplinskoj odgovornosti odlučuje rukovodilac.

Rukovodilac može da osnuje disciplinsku komisiju od tri člana da umesto njega pokreće i vodi disciplinski postupak i odlučuje o disciplinskoj odgovornosti.

Članovi disciplinske komisije moraju da imaju stečeno visoko obrazovanje na studijama drugog stepena (diplomske akademske studije - master, specijalističke akademske studije, specijalističke strukovne studije), odnosno na osnovnim studijama u trajanju od najmanje

četiri godine i najmanje pet godina radnog iskustva u struci, a jedan član mora biti diplomirani pravnik - master, odnosno diplomirani pravnik.

Usmena rasprava

Član 114

U disciplinskom postupku održava se usmena rasprava, na kojoj državni službenik ima pravo da izloži svoju odbranu.

Državni službenik može da se na raspravi brani sam ili preko zastupnika, a može da za raspravu dostavi i pismenu odbranu.

Rasprava može da se održi i bez prisustva državnog službenika ako za to postoje važni razlozi, a državni službenik je na raspravu uredno pozvan.

Na ostala pitanja vođenja disciplinskog postupka primenjuju se odredbe zakona kojim se uređuje opšti upravni postupak.

Izbor i odmeravanje disciplinske kazne

Član 115

Pri izboru i odmeravanju disciplinske kazne vodi se računa o stepenu odgovornosti državnog službenika, težini posledica povrede dužnosti i subjektivnim i objektivnim okolnostima pod kojima je povreda dužnosti izvršena.

O tome da li je državnom službeniku ranije već bila izrečena disciplinska kazna vodi se računa samo ako ona nije još izbrisana iz kadrovske evidencije.

6. Udaljenje s rada

Razlozi za udaljenje i postupak udaljenja

Član 116

Državni službenik protiv koga je pokrenut krivični postupak zbog krivičnog dela učinjenog na radu ili u vezi s radom ili disciplinski postupak zbog teže povrede dužnosti može da se udalji s rada do okončanja krivičnog, odnosno disciplinskog postupka ako bi njegovo prisustvo na radu štetilo interesu državnog organa ili ometalo vođenje disciplinskog postupka.

Rešenje o udaljenju s rada donosi rukovodilac ili disciplinska komisija, u zavisnosti od toga ko vodi disciplinski postupak.

Rešenje o udaljenju s rada opoziva se, po službenoj dužnosti ili na predlog državnog službenika, ako prestanu razlozi zbog kojih je doneseno.

Žalba

Član 117

Na rešenje o udaljenju s rada državni službenik može da izjavi žalbu u roku od pet dana od dana prijema rešenja.

Žalba ne odlaže izvršenje rešenja.

Žalbena komisija dužna je da o žalbi odluči u roku od pet dana od dana prijema žalbe, inače se smatra da je žalba odbijena.

7. Zastarelost

Član 118

Pokretanje disciplinskog postupka za lakše povrede dužnosti zastareva protekom jedne godine od izvršene povrede, a za teže povrede protekom dve godine od izvršene povrede.

Vođenje disciplinskog postupka za lakše povrede dužnosti zastareva protekom jedne godine od pokretanja disciplinskog postupka, a za teže povrede dužnosti protekom dve godine od pokretanja disciplinskog postupka.

Zastarelost ne teče dok disciplinski postupak nije moguće pokrenuti ili voditi zbog odsustva državnog službenika ili iz drugih opravdanih razloga.

8. Upis disciplinske kazne u kadrovsku evidenciju i njeno brisanje

Član 119

Disciplinska kazna izrečena konačnim rešenjem upisuje se u kadrovsku evidenciju.

Disciplinska kazna briše se iz kadrovske evidencije ako državnom službeniku ne bude izrečena nova disciplinska kazna u naredne dve godine od izrečene disciplinske kazne za lakšu povredu dužnosti, ili u naredne četiri godine od izrečene disciplinske kazne za težu povredu dužnosti.

9. Disciplinski postupak protiv državnih službenika na položaju

Član 120

Disciplinski postupak protiv državnog službenika koga je na položaj postavila Vlada vodi Visoki službenički savet, a protiv državnog službenika koga je na položaj postavio drugi državni organ ili telo određeno njegovim aktima.

Protiv državnog službenika koga je na položaj postavila Vlada disciplinski postupak se pokreće na predlog rukovodioca, a kad državni službenik rukovodi državnim organom na predlog Vlade, izuzev protiv rukovodioca organa u sastavu ministarstva i rukovodioca posebne organizacije nad čijim radom nadzor vrši ministarstvo - protiv kojih se disciplinski postupak pokreće na predlog ministra.

Protiv rešenja kojim je državnom službeniku na položaju izrečena disciplinska kazna žalba nije dopuštena, ali može da se pokrene upravni spor.

II ODGOVORNOST ZA ŠTETU

1. Odgovornost za štetu prouzrokovanu državnom organu

Uslovi odgovornosti

Član 121

Državni službenik je odgovoran za štetu koju na radu ili u vezi s radom namerno ili iz krajnje nepažnje prouzrokuje državnom organu.

Utvrđivanje postojanja štete i njena nadoknada

Član 122

Postojanje štete, visinu štete i okolnosti pod kojima je šteta prouzrokovana utvrđuje rukovodilac ili lice koje on za to pismeno ovlasti.

Ukoliko bi utvrđivanje visine štete prouzrokovalo nesrazmerne troškove, visina štete može da se odredi u paušalnom iznosu.

Ako državni službenik odbije da nadoknadi štetu, pravo na nadoknadu štete može da se ostvari u parničnom postupku.

Rukovodilac i državni službenik mogu da zaključe pismeni sporazum kojim određuju visinu i način naknade štete, koji ima snagu izvršne isprave.

Oslobađanje od odgovornosti

Član 123

Državni službenik se oslobađa od odgovornosti za štetu koju je prouzrokovao izvršenjem naloga pretpostavljenog ako je pretpostavljenom saopštio da izvršenje naloga može da prouzrokuje štetu.

2. Odgovornost za štetu prouzrokovanu trećem licu

Član 124

Za štetu koju državni službenik na radu ili u vezi s radom prouzrokuje trećem licu nezakonitim ili nepravilnim radom odgovara Republika Srbija.

Oštećenik ima pravo da naknadu štete zahteva i neposredno od državnog službenika, ako je on štetu prouzrokovao namerno.

Ako Republika Srbija oštećeniku nadoknadi štetu koju je državni službenik prouzrokovao namerno ili iz krajnje nepažnje, ima pravo da od državnog službenika zahteva naknadu plaćenog iznosa u roku od šest meseci od dana isplaćene naknade štete.

3. Odgovornost Republike Srbije za štetu prouzrokovanu državnom službeniku

Član 125

Republika Srbija odgovara za štetu prouzrokovanu državnom službeniku na radu ili u vezi s radom, prema opštim pravilima obligacionog prava.

Rukovodilac i državni službenik mogu da zaključe pismeni sporazum kojim određuju visinu i način naknade štete, koji ima snagu izvršne isprave.

Glava deseta PRESTANAK RADNOG ODNOSA

1. Načini prestanka radnog odnosa

Član 126

Državnom službeniku prestaje radni odnos:

- 1) protekom vremena na koje je zasnovan;
- 2) sporazumom;
- 3) otkazom;
- 4) po sili zakona;
- 5) na drugi način određen ovim ili posebnim zakonom.

Državnom službeniku na položaju kome po sprovedenoj inicijativi za razrešenje na osnovu mere javnog objavljivanja preporuke za razrešenje koju izrekne Agencija za borbu protiv korupcije, radni odnos prestaje danom konačnosti rešenja nadležnog organa kojim se utvrđuje prestanak rada na položaju.

2. Prestanak radnog odnosa protekom vremena na koje je zasnovan

Član 127

Radni odnos na određeno vreme prestaje protekom vremena na koje je zasnovan.

Žalba ne odlaže izvršenje rešenja kojim je utvrđen prestanak radnog odnosa zasnovanog na određeno vreme.

3. Prestanak radnog odnosa sporazumom

Član 128

Rukovodilac i državni službenik mogu da zaključe pismeni sporazum o prestanku radnog odnosa državnog službenika.

Pismenim sporazumom određuje se i dan kada prestaje radni odnos.

Državnom službeniku na položaju radni odnos ne može da prestane pismenim sporazumom.

4. Otkaz koji daje državni službenik

Član 129

Državni službenik može da podnese pismeni otkaz najmanje 15 dana pre dana koji je u pismenom otkazu označio kao dan prestanka radnog odnosa.

Državni službenik na položaju pismeni otkaz podnosi državnom organu ili telu nadležnom za njegovo postavljenje.

5. Otkaz koji daje poslodavac

Član 130

Rukovodilac otkazuje radni odnos državnom službeniku ako:

- 1) odbije premeštaj ili raspoređivanje kad za njih nije potrebna saglasnost državnog službenika ili neopravdano ne stupi na radno mesto na koje je premešten ili raspoređen;
- 2) ne zadovolji na probnom radu;
- 3) posle prestanka razloga za mirovanje radnog odnosa ne stupi na rad u roku od 15 dana;
- 4) ne položi državni ili poseban stručni ispit.

Radni odnos prestaje kad rešenje o otkazu postane konačno.

6. Prestanak radnog odnosa po sili zakona

Razlozi

Član 131

Državnom službeniku prestaje radni odnos po sili zakona:

- 1) kad navrši radni vek - danom navršenja 65. godine života ako ima najmanje 15 godina staža osiguranja;
- 2) ako bude osuđen na kaznu zatvora od najmanje šest meseci - danom pravnosnažnosti presude;

3) ako je neraspoređen a ne bude premešten na drugo radno mesto - narednog dana od proteka dva meseca otkad je postao neraspoređen;

4) ako neopravdano izostane s rada najmanje tri uzastopna radna dana - trećeg dana izostanka s rada;

5) ako, suprotno odredbama člana 99. stav 5. ovog zakona, ne položi državni stručni ispit prema planu i programu za stepen stručne spreme koji je stekao dodatnim obrazovanjem.

Državnom službeniku radni odnos prestaje po sili zakona i iz drugih razloga predviđenih opštim propisima o radu kojima se uređuje prestanak radnog odnosa nezavisno od volje zaposlenog i volje poslodavca.

Utvrđenje prestanka radnog odnosa po sili zakona

Član 132

O tome da je državnom službeniku prestao radni odnos po sili zakona rukovodilac donosi rešenje kojim utvrđuje razlog zbog koga je radni odnos prestao i dan kad je radni odnos prestao.

Protiv rešenja žalba nije dopuštena, ali može da se pokrene upravni spor.

Glava jedanaesta **PRAVA DRŽAVNIH SLUŽBENIKA PRI PROMENI** **UREĐENJA DRŽAVNIH ORGANA**

1. Promena unutrašnjeg uređenja državnog organa

Izmena Pravilnika

Član 133

Ako Pravilnik bude tako izmenjen da neka radna mesta budu ukinuta ili broj državnih službenika smanjen, prekobrojni državni službenici premeštaju se na druga odgovarajuća radna mesta, a prednost imaju oni sa boljim ocenama u poslednje tri godine.

Ako odgovarajuće radno mesto ne postoji, prekobrojni državni službenik može, uz svoju saglasnost, biti premešten na niže radno mesto koje odgovara njegovoj stručnoj spremi, a ako ni takvo radno mesto ne postoji postaje neraspoređen.

Ako se državni službenik iz stava 2. ovog člana ne saglasi s premeštajem rukovodilac donosi rešenje o prestanku radnog odnosa.

Državnom službeniku prestaje radni odnos danom konačnosti rešenja o prestanku radnog odnosa.

Žalba ne odlaže izvršenje rešenja o premeštaju i rešenja kojim se utvrđuje da je državni službenik neraspoređen.

Donošenje novog Pravilnika

Član 134

U slučaju donošenja novog Pravilnika, svi državni službenici raspoređuju se na odgovarajuća radna mesta, pri čemu rukovodilac vodi računa o tome na kojim su poslovima radili pre raspoređivanja.

Ako novim Pravilnikom neka radna mesta budu ukinuta ili broj državnih službenika bude smanjen, na prekobrojne državne službenike primenjuju se odredbe ovog zakona koje važe za slučaj izmene Pravilnika (član 133. ovog zakona).

2. Promena uređenja sistema državnih organa

Ukidanje državnog organa uz preuzimanje njegovog delokruga

Član 135

Ako državni organ bude ukinut a njegov delokrug preuzme drugi državni organ, on preuzima i državne službenike iz ukinutog državnog organa, rešenjima koja donosi rukovodilac državnog organa koji je preuzeo delokrug.

Do donošenja novog Pravilnika u državnom organu koji je preuzeo delokrug, preuzeti državni službenici nastavljaju da rade poslove koje su radili, a pravo na platu ostvaruju prema dotadašnjim rešenjima.

Posle donošenja novog Pravilnika primenjuju se odredbe ovog zakona koje važe za slučaj kad je nov Pravilnik donesen samo radi promene unutrašnjeg uređenja državnog organa (član 134. ovog zakona).

Promena delokruga državnog organa

Član 136

Ako deo delokruga državnog organa preuzme drugi državni organ, on preuzima i državne službenike koji rade u preuzetom delokrugu.

U svemu ostalom primenjuju se odredbe ovog zakona koje važe za slučaj ukidanja državnog organa uz preuzimanje njegovog delokruga.

Ukidanje državnog organa i njegovog delokruga

Član 137

Ako državni organ bude ukinut a njegov delokrug ne preuzme nijedan državni organ, državni službenici iz ukinutog državnog organa postaju neraspoređeni danom ukidanja državnog organa.

U slučaju ukidanja organa državne uprave ili službe Vlade rešenja kojima se utvrđuje da su državni službenici neraspoređeni donosi rukovodilac Službe za upravljanje kadrovima.

3. Položaj neraspoređenih državnih službenika

Član 138

Dok je neraspoređen državni službenik ima pravo na naknadu plate prema zakonu kojim se uređuju plate u državnim organima.

Sva prava iz radnog odnosa državni službenik ostvaruje u državnom organu čiji je rukovodilac doneo rešenje da je državni službenik neraspoređen.

Neraspoređenom državnom službeniku prestaje radni odnos ako u roku od dva meseca ne bude premešten u drugi državni organ.

4. Posebne odredbe o neraspoređenim državnim službenicima iz organa državne uprave i službi Vlade

Član 139

Konačno rešenje kojim se utvrđuje da je državni službenik iz organa državne uprave i službe Vlade neraspoređen dostavlja se Službi za upravljanje kadrovima.

Služba za upravljanje kadrovima uključuje podatke o neraspoređenim državnim službenicima u evidenciju internog tržišta rada i ispituje mogućnost njihovog premeštaja.

Glava dvanaesta **ODLUČIVANJE O PRAVIMA I DUŽNOSTIMA** **DRŽAVNIH SLUŽBENIKA**

I OVLAŠĆENJE ZA ODLUČIVANJE

Izvorno ovlašćenje. Prenošenje ovlašćenja

Član 140

O pravima i dužnostima državnog službenika odlučuje rukovodilac rešenjem, ako ovim ili drugim zakonom ili drugim propisom nije drukčije određeno.

Rukovodilac može pismeno da ovlasti državnog službenika koji ima stečeno visoko obrazovanje na osnovnim akademskim studijama u obimu od najmanje 240 ESPB bodova, master akademskim studijama, specijalističkim akademskim studijama, specijalističkim strukovnim studijama, odnosno na osnovnim studijama u trajanju od najmanje četiri godine ili specijalističkim studijama na fakultetu i najmanje pet godina radnog iskustva u struci, da umesto njega odlučuje o pravima i dužnostima državnih službenika.

Ovlašćenje može biti ograničeno po sadržini i trajanju.

Pri odlučivanju o pravima i dužnostima državnog službenika primenjuje se zakon kojim se uređuje opšti upravni postupak, izuzev kod odlučivanja o odgovornosti za štetu.

Odlučivanje o pravima i dužnostima državnog službenika koji rukovodi državnim organom

Član 141

Ako državnim organom rukovodi državni službenik, o njegovim pravima i dužnostima odlučuje Visoki službenički savet kad je državnog službenika postavila Vlada ako ovim zakonom nije drukčije određeno, odnosno telo koje odredi državni organ ili telo nadležno za postavljenje državnog službenika.

Protiv rešenja kojim se odlučuje o pravima i dužnostima državnog službenika koji rukovodi državnim organom žalba nije dopuštena, ali može da se pokrene upravni spor.

II ŽALBENE KOMISIJE

1. Zajedničke odredbe za sve žalbene komisije

Nadležnost žalbenih komisija

Član 142

Žalbene komisije odlučuju o žalbama državnih službenika na rešenja kojima se u upravnom postupku odlučuje o njihovim pravima i dužnostima i o žalbama učesnika internog i javnog konkursa.

Žalbene komisije primenjuju zakon kojim se uređuje opšti upravni postupak.

Rok za odlučivanje o žalbi. Pravo na upravni spor

Član 143

Žalbena komisija je dužna da odluči o žalbi u roku od 30 dana od dana njenog prijema ako ovim zakonom nije drukčije određeno, inače se smatra da je žalba odbijena.

O žalbi na zaključak iz člana 55. stav 3. ovog zakona žalbena komisija je dužna da odluči u roku od osam dana od dana njenog prijema, inače se smatra da je žalba odbijena.

Protiv odluke žalbene komisije može da se pokrene upravni spor.

Vrste žalbenih komisija

Član 144

O žalbama državnih službenika iz organa državne uprave, službi Vlade i Republičkog javnog pravobranilaštva odlučuje Žalbena komisija Vlade, a o žalbama državnih službenika iz sudova i javnih tužilaštava - Žalbena komisija sudova i Žalbena komisija javnog tužilaštva.

O žalbama državnih službenika iz ostalih državnih organa odlučuju žalbene komisije koje se obrazuju njihovim aktima.

Rad žalbenih komisija

Član 145

Žalbene komisije su u svom radu samostalne i rade u većima od tri člana.

Svaka žalbena komisija donosi poslovnik o svom radu, kojim pored ostalog određuje broj i način obrazovanja veća.

Žalbene komisije imaju svoje pečate, prema zakonu kojim se uređuje pečat državnih organa.

Broj i položaj članova žalbenih komisija

Član 146

Broj članova žalbene komisije određuje državni organ ili telo nadležno za imenovanje i razrešenje članova žalbene komisije, tako da broj članova Žalbene komisije Vlade ne bude manji od sedam, a broj članova ostalih žalbenih komisija ne bude manji od pet.

Članovi žalbene komisije i, među njima, predsednik žalbene komisije imenuju se na pet godina i mogu da budu ponovo imenovani.

Članovi žalbenih komisija imaju pravo na naknadu za rad, čiju visinu određuje Vlada.

Prestanak dužnosti u žalbenim komisijama

Član 147

Dužnost člana žalbene komisije prestaje kad protekne vreme na koje je imenovan, ako podnese pismenu ostavku, navršenjem radnog veka ili razrešenjem.

Umesto člana žalbene komisije kome je dužnost prestala pre vremena imenuje se novi, do okončanja mandata žalbene komisije.

Razrešenje iz žalbene komisije

Član 148

Član žalbene komisije razrešava se ako nesavesno vrši svoje dužnosti ili ako je osuđen na kaznu zatvora od najmanje šest meseci ili za kažnjivo delo koje ga čini nedostojnim dužnosti u žalbenoj komisiji.

Član žalbene komisije koji je imenovan među državnim službenicima razrešava se i ako prestane da bude državni službenik ili mu konačnim rešenjem bude izrečena disciplinska kazna.

Predsednik žalbene komisije razrešava se dužnosti predsednika ako je nesavesno ili neuspešno vrši.

Protiv rešenja o razrešenju žalba nije dopuštena, ali može da se pokrene upravni spor.

Izveštaji o radu žalbenih komisija

Član 149

Žalbene komisije najmanje jednom godišnje podnose izveštaje o svom radu državnim organima i telima nadležnim za imenovanje članova žalbenih komisija.

2. Posebne odredbe o žalbenim komisijama Vlade i pravosuđa

Imenovanje i sastav Žalbene komisije Vlade

Član 150

Članove Žalbene komisije Vlade i, među njima, predsednika žalbene komisije imenuje Vlada među državnim službenicima koji su diplomirani pravnici sa najmanje pet godina radnog iskustva u pravnoj struci, na predlog ministra nadležnog za poslove uprave.

Pri predlaganju kandidata, ministar nadležan za poslove uprave dužan je da vodi računa o njihovom poznavanju propisa o radu u državnoj upravi i o upravnom postupku.

Imenovanje i sastav Žalbene komisije sudova i Žalbene komisije javnog tužilaštva

Član 151

Predsednika i članove Žalbene komisije sudova imenuje Visoki savet sudstva, među državnim službenicima iz sudova.

Predsednika i članove Žalbene komisije javnog tužilaštva imenuje Državno veće tužilaca, među državnim službenicima iz javnih tužilaštava.

Posebna odredba o predsednicima žalbenih komisija Vlade i pravosuđa

Član 152

Predsednici žalbenih komisija Vlade i pravosuđa vrše isključivo dužnost predsednika žalbene komisije, kao državni službenici, i posle prestanka dužnosti predsednika imaju pravo da se vrate na svoje ili drugo odgovarajuće radno mesto u državnom organu.

Stručno-tehnički poslovi za potrebe žalbenih komisija Vlade i pravosuđa

Član 153

Stručno-tehničke i administrativne poslove za Žalbenu komisiju Vlade vrši Služba za upravljanje kadrovima, kod koje se obezbeđuju i sredstva za rad komisije.

Stručno-tehničke i administrativne poslove za Žalbenu komisiju sudova vrši Administrativna kancelarija Visokog saveta sudstva, a za Žalbenu komisiju javnog tužilaštva Administrativna kancelarija Državnog veća tužilaca kod kojih se obezbeđuju i sredstva za rad komisija.

Glava trinaesta

UREĐENJE KADROVSKOG SISTEMA

I KADROVSKI PLAN

Sadržina kadrovskog plana

Član 154

Kadrovski plan sastoji se od prikaza broja državnih službenika prema radnim mestima i broja državnih službenika sa radnim odnosom na neodređeno vreme koji su potrebni u godini za koju se kadrovski plan donosi, od prikaza broja pripravnika čiji se prijem planira i broja državnih službenika čiji se prijem u radni odnos na određeno vreme planira zbog mogućeg povećanja obima posla.

Priprema kadrovskog plana

Član 155

Svaki državni organ priprema nacrt svog kadrovskog plana istovremeno sa pripremom nacrtu zakona o budžetu, tako da bude usklađen s njim, i nacrt dostavlja organu koji priprema predlog kadrovskog plana.

Predlog kadrovskog plana za organe državne uprave i službe Vlade priprema Služba za upravljanje kadrovima.

Predlog kadrovskog plana za sudove i javna tužilaštva priprema ministarstvo nadležno za poslove pravosuđa.

Vlada uredbom bliže uređuje pripremu nacrtu i predloga kadrovskog plana u svim državnim organima.

Donošenje kadrovskog plana

Član 156

Kadrovski plan donosi se u roku od 30 dana od dana donošenja zakona o budžetu, u skladu sa sredstvima koja su obezbeđena u budžetu Republike Srbije.

Kadrovski plan za organe državne uprave i službe Vlade donosi Vlada, a kadrovski plan za sudove i javna tužilaštva ministarstvo nadležno za poslove pravosuđa, nakon što pribavi saglasnost ministarstva nadležnog za poslove finansija.

U ostalim državnim organima kadrovski plan donosi rukovodilac ako posebnim propisom nije drukčije određeno, nakon što pribavi saglasnost ministarstva nadležnog za poslove finansija.

Kadrovski plan sastoji se od zbirnih i pojedinačnih podataka za državne organe koje obuhvata.

Odgovornost za sprovođenje kadrovske plana

Član 157

Svaki državni organ sprovodi deo kadrovske plana koji se na njega odnosi.

Za sprovođenje kadrovske plana odgovoran je rukovodilac.

II SLUŽBA ZA UPRAVLJANJE KADROVIMA. KADROVSKE EVIDENCIJE

1. Služba za upravljanje kadrovima

Član 158

Služba za upravljanje kadrovima, koju obrazuje Vlada, zadužena je za stručne poslove vezane za upravljanje kadrovima u državnoj upravi.

Služba za upravljanje kadrovima oglašava interne konkurse za slobodna izvršilačka radna mesta i interne i javne konkurse za popunu položaja u organima državne uprave i službama Vlade, savetuje organe državne uprave i službe Vlade kako da upravljaju kadrovima, organizuje stručno usavršavanje državnih službenika, izuzev u oblasti Evropske unije, pruža stručno-tehničku pomoć Visokom službeničkom savetu, obavlja stručne i tehničke poslove značajne za politiku Vlade u upravljanju kadrovima i vrši druge poslove određene zakonom ili propisom Vlade.

Službom za upravljanje kadrovima rukovodi direktor, koji je odgovoran Generalnom sekretaru Vlade.

2. Kadrovske evidencije

a) Centralna kadrovska evidencija

Pojam i nadležnost za vođenje Centralne kadrovske evidencije

Član 159

Centralna kadrovska evidencija služi upravljanju kadrovima i drugim potrebama u oblasti radnih odnosa.

Centralnu kadrovsku evidenciju o državnim službenicima i nameštenicima u organima državne uprave i službama Vlade vodi Služba za upravljanje kadrovima.

Centralna kadrovska evidencija vodi se kao informatička baza podataka.

Podaci koji se upisuju u Centralnu kadrovsku evidenciju

Član 160

U Centralnu kadrovsku evidenciju upisuju se sledeći podaci o državnim službenicima:

- 1) lično ime, adresa i jedinstven matični broj građana;
- 2) vrsta radnog odnosa i datum njegovog zasnivanja;
- 3) radna mesta na kojima je državni službenik radio od zasnivanja radnog odnosa u organu državne uprave ili službi Vlade;
- 4) stručna sprema, položeni stručni ispiti, drugi oblici stručnog usavršavanja, posebna znanja i drugi podaci o stručnosti državnog službenika;
- 5) godine radnog iskustva i radnog staža, staža osiguranja i staža osiguranja koji se računa sa uvećanim trajanjem;
- 6) datum navršenja radnog veka;
- 7) godišnje ocene rada;
- 8) izrečene disciplinske mere i utvrđena materijalna odgovornost;
- 9) podaci potrebni za obračun plate;
- 10) podaci vezani za prestanak radnog odnosa.

Centralna kadrovska evidencija može da sadrži i druge podatke određene zakonom i drugim propisom.

Način vođenja Centralne kadrovske evidencije i obezbeđivanje podataka potrebnih za upis u Centralnu kadrovsku evidenciju bliže uređuje Vlada uredbom.

Dostavljanje i korišćenje podataka

Član 161

Organi državne uprave dužni su da dostave podatke od kojih zavisi upis u Centralnu kadrovsku evidenciju u roku od osam dana od dana nastanka podatka.

Podaci upisani u Centralnu kadrovsku evidenciju dostupni su rukovodiocima i drugim licima koja odlučuju o pravima i dužnostima državnih službenika i upravnim inspektorima.

Svaki državni službenik ima pravo na uvid u one podatke iz Centralne kadrovske evidencije koji se odnose na njega.

Evidencija o nameštenicima

Član 162

Odredbe ovog zakona o podacima koji se upisuju o državnim službenicima shodno se primenjuju na podatke koji se o nameštenicima upisuju u Centralnu kadrovsku evidenciju.

Odredbe ovog zakona koje važe za državne službenike primenjuju se i na dostavljanje i korišćenje podataka koji su o nameštenicima upisani u Centralnu kadrovsku evidenciju.

b) Evidencija internog tržišta rada

Član 163

Evidenciju internog tržišta rada za organe državne uprave i službe Vlade vodi Služba za upravljanje kadrovima.

Evidencija internog tržišta rada sadrži podatke o slobodnim radnim mestima, državnim službenicima koji žele trajni ili privremeni premeštaj na drugo radno mesto, podatke o neraspoređenim državnim službenicima i podatke o drugim kadrovskim potrebama.

Podaci o državnim službenicima upisuju se u evidenciju internog tržišta rada iz Centralne kadrovske evidencije.

Državni službenik ima pravo da dobije sve podatke o kadrovskim potrebama sadržane u evidenciji internog tržišta rada.

III VISOKI SLUŽBENIČKI SAVET

Nadležnost Visokog službeničkog saveta

Član 164

Osniva se Visoki službenički savet.

Propisima koji važe za organe državne uprave i službe Vlade, Visoki službenički savet određuje kakve se stručne osposobljenosti, znanja i veštine ocenjuju u izbornom postupku i način njihove provere, propisuje merila za izbor na radna mesta, donosi kodeks ponašanja državnih službenika i vrši druge poslove određene ovim zakonom.

Propisi Visokog službeničkog saveta objavljuju se u "Službenom glasniku Republike Srbije".

Visoki službenički savet je samostalan u radu i donosi poslovnik o svome radu.

Kodeks ponašanja državnih službenika

Član 164a

Kodeksom ponašanja državnih službenika uređuju se pravila etičkog ponašanja državnih službenika i način praćenja njegove primene.

Organi državne uprave i službe Vlade dužni su da Visokom službeničkom savetu dostavljaju potrebne podatke i informacije neophodne za praćenje primene Kodeksa ponašanja državnih službenika i unapređenje pravila etičkog postupanja državnih službenika.

Imenovanje i sastav Visokog službeničkog saveta

Član 165

Visoki službenički savet ima jedanaest članova, koje imenuje Vlada na šest godina.

Pet članova imenuju se među stručnjacima iz oblasti značajnih za rad državne uprave, na predlog predsednika Vlade.

Ostalih šest članova imenuju se među državnim službenicima koje na položaj postavlja Vlada, na predlog ministra nadležnog za poslove uprave.

Članovi Visokog službeničkog saveta biraju između sebe predsednika Visokog službeničkog saveta, tajnim glasanjem.

Zabrane i ograničenja za imenovanje u Visoki službenički savet

Član 166

Funkcioneri u državnim organima ne mogu da budu imenovani u Visoki službenički savet.

Isto lice može da bude imenovano u Visoki službenički savet najviše dva puta.

Donošenje odluka. Naknade članovima. Pečat

Član 167

Visoki službenički savet odluke donosi većinom glasova svih svojih članova.

Predsedniku i članovima Visokog službeničkog saveta pripada naknada za rad, prema merilima određenim aktom Vlade.

Visoki službenički savet ima svoj pečat, prema zakonu kojim se uređuje pečat državnih organa.

Prestanak dužnosti u Visokom službeničkom savetu

Član 168

Dužnost člana Visokog službeničkog saveta prestaje kad protekne vreme na koje je imenovan, ako podnese pismenu ostavku, navršanjem radnog veka ili razrešenjem.

Umesto člana Visokog službeničkog saveta kome je dužnost prestala pre vremena imenuje se novi, do okončanja mandata Visokog službeničkog saveta.

Razrešenje iz Visokog službeničkog saveta

Član 169

Član Visokog službeničkog saveta razrešava se ako nesavesno vrši svoje dužnosti ili ako je osuđen na kaznu zatvora od najmanje šest meseci ili za kažnjivo delo koje ga čini nedostojnim dužnosti u Visokom službeničkom savetu.

Član Visokog službeničkog saveta koji je imenovan među državnim službenicima razrešava se i ako mu prestane rad na položaju ili mu konačnim rešenjem bude izrečena disciplinska kazna.

Protiv rešenja o razrešenju žalba nije dopuštena, ali može da se pokrene upravni spor.

Glava četrnaesta **POSEBNE ODREDBE O NAMEŠTENICIMA**

Radna mesta nameštenika

Član 170

Radna mesta nameštenika razvrstava Vlada uredbom.

Radna mesta nameštenika, uslovi za zaposlenje na njima i broj nameštenika određuju se Pravilnikom.

Da bi se popunilo slobodno radno mesto nameštenika potrebno je da je ono predviđeno Pravilnikom i da se njegovo popunjavanje uklapa u doneseni kadrovski plan.

Radni odnos nameštenika

Član 171

Nameštenik zasniva radni odnos ugovorom o radu.

Ugovor o radu obavezno sadrži odredbu prema kojoj poslodavac može rešenjem da promeni one sastojke ugovora čiju jednostranu promenu zakon dopušta.

O pravima i dužnostima nameštenika rešenjem odlučuje rukovodilac ili državni službenik koga rukovodilac za to pismeno ovlasti.

Nameštenik ima pravo na platu, naknade i druga primanja prema zakonu kojim se uređuju plate u državnim organima.

Premeštaj i raspoređivanje nameštenika

Član 172

Odredbe ovog zakona o premeštaju i raspoređivanju državnih službenika shodno se primenjuju na nameštenike.

Rešenje o premeštaju odnosno raspoređivanju nameštenika zamenjuje po sili zakona odgovarajuće odredbe ugovora o radu.

Ako nameštenik odbije premeštaj odnosno raspoređivanje, otkazuje mu se ugovor o radu.

Namešteniku se otkazuje ugovor o radu uvek kad usled promene unutrašnjeg uređenja državnog organa ili uređenja sistema državnih organa više ne postoji nijedno radno mesto na koje može biti premešten odnosno raspoređen.

Glava petnaesta

NADZOR NAD SPROVOĐENJEM ZAKONA

Nadležnost za nadzor

Član 173

Sprovođenje ovog zakona nadzire ministarstvo nadležno za poslove uprave preko upravne inspekcije.

Predmet nadzora

Član 174

Upravni inspektor nadzire:

- 1) usklađenost Pravilnika sa zakonom i drugim propisima;
- 2) usklađenost popunjavanja radnih mesta sa Pravilnikom i kadrovskim planom;
- 3) zakonitost sprovođenja internog i javnog konkursa;
- 4) zakonitost raspoređivanja, premeštaja i napredovanja državnih službenika;
- 5) blagovremenost i pravilnost dostavljanja podataka koji se upisuju u Centralnu kadrovsku evidenciju;
- 6) druga pitanja vezana za radne odnose u državnim organima.

Dužnosti i ovlašćenja upravnog inspektora

Član 175

Upravni inspektor dužan je da postupi po svakoj predstavi iz svoje nadležnosti i da podnosioca predstave obavesti o ishodu svog postupanja.

Ako upravni inspektor utvrdi nezakonitost ili nepravilnost u sprovođenju zakona, drugih propisa i opštih akata, preduzima mere na koje je ovlašćen zakonom kojim se uređuje upravna inspekcija.

Upravni inspektor može žalbenim komisijama predložiti da po osnovu službenog nadzora ponište ili ukinu nezakonita konačna rešenja kojima je odlučeno o nekom pravu ili dužnosti državnog službenika.

Poništaj rešenja o postavljenju na položaj, prijemu u radni odnos ili premeštaju ne utiče na punovažnost akata ili radnji koje je državni službenik doneo ili preduzeo do poništaja rešenja.

Glava šesnaesta **PRELAZNE I ZAVRŠNE ODREDBE**

Rok za donošenje uredaba

Član 176

Uredbe koje su predviđene ovim zakonom Vlada će doneti do 31. januara 2006. godine.

Obrazovanje Službe za upravljanje kadrovima. Imenovanje članova Visokog službeničkog saveta i žalbenih komisija

Član 177

Vlada će obrazovati Službu za upravljanje kadrovima i postaviti direktora Službe za upravljanje kadrovima do 31. decembra 2005. godine.

Članovi Visokog službeničkog saveta biće imenovani do 31. marta 2006. godine, pri čemu će predsednik Vlade predložiti i one članove Visokog službeničkog saveta koji nisu stručnjaci iz oblasti značajnih za rad državne uprave, i to među postavljenim licima sa najmanje pet godina radnog staža u organima državne uprave ili službama Vlade.

Članovi žalbenih komisija biće imenovani do 15. jula 2006. godine.

Donošenje akata

Član 178

Aktima Vrhovnog suda Srbije i Republičkog javnog tužioca odrediće se, do 30. novembra 2005. godine, položaji u sudovima i javnim tužilaštvima.

Aktima predsednika Republike, Narodne skupštine, Ustavnog suda i organa čije članove bira Narodna skupština odrediće se, do 31. marta 2006. godine, položaji u njihovim službama, razvrstati položaji i radna mesta rukovodilaca užih unutrašnjih jedinica i utvrditi poslovi koji se rade u svakom od zvanja određenih ovim zakonom.

Visoki službenički savet doneće poslovnik o radu i ostale akte iz svoje nadležnosti do 30. juna 2006. godine.

Direktor Službe za upravljanje kadrovima doneće pravilnik o unutrašnjem uređenju i sistematizaciji radnih mesta u službi do 31. januara 2006. godine.

Član 179

(Brisano)

Sprovođenje javnih konkursa za položaje

Član 180

(Pretao da važi)

Primena propisa na sudije i zaposlene u organima za prekršaje

Član 181

Na zaposlene u organima za prekršaje primenjuju se, od dana stupanja na snagu ovog zakona, odredbe koje važe za državne službenike i nameštenike u sudovima.

Na sudije organa za prekršaje primenjuju se odredbe Zakona o radnim odnosima u državnim organima, do početka rada sudova za prekršaje.

Raspoređivanje državnih službenika. Zaključivanje ugovora o radu sa nameštenicima

Član 182

Raspoređivanje državnih službenika prema pravilnicima o unutrašnjem uređenju i sistematizaciji radnih mesta u državnim organima, usklađenim sa ovim zakonom i pratećim podzakonskim aktima, izvršiće se do 15. jula 2006. godine.

Državni službenik koji se zatekne na radnom mestu za koje više ne ispunjava uslove vezane za radno iskustvo ipak može biti raspoređen na isto radno mesto, pod uslovima određenim uredbom kojom se razvrstavaju radna mesta i poslovi u organima državne uprave, službama Vlade, sudovima, javnim tužilaštvima i Republičkom javnom pravobranilaštvu (član 44. stav 1. ovog zakona).

Ugovori o radu sa nameštenicima, kojima se nastavljaju njihovi radni odnosi, biće zaključeni do 15. jula 2006. godine.

Okončavanje započelih postupaka

Član 183

Postupci odlučivanja o pravima, obavezama i odgovornostima zaposlenih koji su započeti do stupanja na snagu ovog zakona okončaće se primenom propisa prema kojima su započeti.

Pravo na platu posle prestanka dužnosti

Član 184

Lica koja do stupanja na snagu ovog zakona prema Zakonu o radnim odnosima u državnim organima ostvare pravo na platu posle prestanka dužnosti nastavljaju da pravo na platu koriste prema Zakonu o radnim odnosima u državnim organima.

Probni rad i pripravnički staž

Član 185

Probni rad i pripravnički staž koji su započeti do stupanja na snagu ovog zakona okončaće se primenom propisa prema kojima su započeti.

Stručni ispit

Član 186

Uredba o stručnom ispitu zaposlenih u organima državne uprave ("Službeni glasnik RS", br. 80/92 i 62/01) primenjuje se do stupanja na snagu uredbe kojom će biti uređeni način i program polaganja državnog stručnog ispita.

Ko ima položen stručni ispit za zaposlene u organima državne uprave ne polaže državni stručni ispit.

Primena važećeg Posebnog kolektivnog ugovora za državne organe

Član 187

Poseban kolektivni ugovor za državne organe ("Službeni glasnik RS", broj 23/98) primenjuje se, izuzev odredaba koje su u suprotnosti sa ovim zakonom, dok ne stupa na snagu Poseban kolektivni ugovor za državne organe, koji će biti zaključen prema ovom zakonu.

Preuzimanje zaposlenih u Službu za upravljanje kadrovima

Član 188

Služba za upravljanje kadrovima preuzeće do 15. januara 2006. godine zaposlene koji rade na poslovima iz njenog delokruga u Ministarstvu za državnu upravu i lokalnu samoupravu, odgovarajuće predmete, opremu, evidencije, arhivu i sredstva.

Služba za upravljanje kadrovima, do stupanja na snagu ovog zakona, pripremaće uvođenje Centralne kadrovske evidencije, pružati stručno-tehničku pomoć Visokom službeničkom savetu i organizovati obuku zaposlenih za primenu ovog zakona.

Propisi koji se primenjuju u organima autonomne pokrajine i lokalne samouprave

Član 189

Odredbe Zakona o radnim odnosima u državnim organima nastavljaju da se shodno primenjuju na radne odnose u organima autonomne pokrajine i lokalne samouprave do donošenja posebnog zakona.

Prestanak važenja pojedinih propisa

Član 190

Danom stupanja na snagu ovog zakona prestaje da se na radne odnose u državnim organima primenjuje Zakon o radnim odnosima u državnim organima ("Službeni glasnik RS", br. 48/91, 66/91, 44/98, 49/99, 34/01 i 39/02).

Danom stupanja na snagu ovog zakona prestaju da važe:

- 1) član 23. Zakona o javnim službama ("Službeni glasnik RS", br. 42/91 i 71/94);
- 2) član 6. Zakona o ministarstvima ("Službeni glasnik RS", br. 19/04 i 84/04), u delu koji se odnosi na praćenje kadrovskih potreba u upravi;
- 3) član 6. stav 3. i član 121. stav 8. Zakona o osnovama sistema obrazovanja i vaspitanja ("Službeni glasnik RS", br. 62/03, 64/03, 58/04 i 62/04).

Stupanje na snagu zakona

Član 191

Ovaj zakon stupa na snagu 1. jula 2006. godine, izuzev odredaba člana 158. st. 1. i 3, člana 164. stav 1, čl. 165-167, člana 176, člana 177. st. 1. i 2, člana 178. i člana 188, koje stupaju na snagu osmog dana od dana objavljivanja ovog zakona u "Službenom glasniku Republike Srbije".

Samostalni član Zakona o izmenama Zakona o državnim službenicima

("Sl. glasnik RS", br. 64/2007)

Član 4

Ovaj zakon stupa na snagu narednog dana od dana objavljivanja u "Službenom glasniku Republike Srbije", izuzev odredbe člana 3. koja stupa na snagu 1. jula 2007. godine.

Samostalni članovi Zakona o izmenama i dopunama Zakona o državnim službenicima

("Sl. glasnik RS", br. 116/2008)

Član 8

Ovlašćuje se Zakonodavni odbor Narodne skupštine da utvrdi prečišćen tekst Zakona o državnim službenicima.

Član 9

Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku Republike Srbije", izuzev odredaba člana 5. koje stupaju na snagu 1. maja 2008. godine.

***Samostalni članovi Zakona o izmenama i dopunama
Zakona o državnim službenicima***

("Sl. glasnik RS", br. 104/2009)

Član 55[s1]

Rešenja o pokretanju postupaka za popunjavanje nepopunjenih položaja sprovođenjem javnih konkursa doneće se najkasnije u roku od 90 dana od dana stupanja na snagu ovog zakona.

Istekom roka iz stava 1. ovog člana smatra se da su rešenja za pokretanje postupaka za popunjavanje nepopunjenih položaja sprovođenjem javnih konkursa doneta.

Služba za upravljanje kadrovima i Visoki službenički savet dužni su da preduzmu potrebne radnje i oglase konkurse za popunjavanje svih nepopunjenih položaja u roku od 30 dana od dana isteka roka iz stava 1. ovog člana.

Ako posle javnog konkursa ne bude predložen kandidat za postavljenje na položaj ili ako Vlada ne postavi predloženog kandidata, Služba za upravljanje kadrovima oglašava novi javni konkurs narednog dana od dana prijema obaveštenja da javni konkurs nije uspeo.

Član 56[s1]

Izuzetno od odredaba člana 55. ovog zakona položaji u Republičkom javnom pravobranilaštvu popunjavaju se po donošenju zakona kojim se uređuju položaj i nadležnosti Republičkog javnog pravobranioca.

Član 57[s1]

Do postavljenja državnih službenika na položaje, postavljena i imenovana lica u državnim organima nastavljaju sa radom do okončanja postupka za popunjavanje položaja.

Licima iz stava 1. ovog člana dužnost u svakom slučaju prestaje 31. decembra 2010. godine.

Član 58[s1]

Postupci odlučivanja o pravima, obavezama i odgovornostima državnih službenika započeti do stupanja na snagu ovog zakona okončaće se primenom propisa prema kojima su započeti.

Član 59[s1]

Vlada će u roku od 15 dana od dana stupanja na snagu ovog zakona imenovati novi sastav Visokog službeničkog saveta koji će u roku od osam dana od dana imenovanja izabrati predsednika.

Savet iz stava 1. ovog člana doneće poslovnik o svom radu i druga akta iz svoje nadležnosti u roku od 15 dana od dana imenovanja.

Član 60[s1]

Državni organi nadležni za imenovanje i razrešenje članova žalbenih komisija imenovaće žalbene komisije u skladu sa ovim zakonom u roku od 15 dana od dana stupanja na snagu ovog zakona.

Član 61[s1]

Podzakonska akta doneta na osnovu Zakona o državnim službenicima ("Službeni glasnik RS", br. 79/05, 81/05 - ispravka, 83/05 - ispravka, 64/07, 67/07 - ispravka i 116/08), usaglasiće se sa odredbama ovog zakona najkasnije u roku od 15 dana od dana njegovog stupanja na snagu.

Član 62[s1]

Nadležnosti Agencije za borbu protiv korupcije utvrđene ovim zakonom do početka njenog rada obavlja Republički odbor za rešavanje sukoba interesa.

Član 63[s1]

Nadležnosti Visokog saveta sudstva i Državnog veća tužilaca utvrđene ovim zakonom do početka njihovog rada obavljaju Vrhovni sud Srbije i Republički javni tužilac.

Član 64[s1]

Danom stupanja na snagu ovog zakona prestaju da važe odredbe člana 180. Zakona o državnim službenicima ("Službeni glasnik RS", br. 79/05, 81/05 - ispravka, 83/05 - ispravka, 64/07, 67/07 - ispravka i 116/08).

Član 65[s1]

Ovlašćuje se Zakonodavni odbor Narodne skupštine da utvrdi prečišćen tekst Zakona o državnim službenicima.

Član 66[s1]

Ovaj zakon stupa na snagu narednog dana od dana objavljivanja u "Službenom glasniku Republike Srbije".

Samostalni članovi Zakona o izmenama i dopunama Zakona o državnim službenicima

("Sl. glasnik RS", br. 99/2014)

Prelazne i završne odredbe

Član 29[s2]

Podzakonska akta koja su predviđena ovim zakonom doneće se u roku od 90 dana od dana stupanja na snagu ovog zakona.

Podzakonska akta doneta na osnovu Zakona o državnim službenicima ("Službeni glasnik RS", br. 79/05, 81/05 - ispravka, 83/05 - ispravka, 64/07, 67/07 - ispravka, 116/08 i 104/09) usaglasiće se sa odredbama ovog zakona u roku od 90 dana od dana stupanja na snagu ovog zakona.

Član 30[s2]

Rešenja kojima se postavljaju vršioci dužnosti na položaje koji po stupanju na snagu ovog zakona nisu popunjeni, doneće se najkasnije u roku od šest meseci od dana stupanja na snagu ovog zakona.

Postavljena lica u državnim organima na radnim mestima koja su položaji nastavljaju sa radom do postavljenja vršioca dužnosti na položaj, odnosno do popunjavanja položaja.

Član 31[s2]

U slučaju nedonošenja rešenja o postavljenju vršioca dužnosti u roku iz člana 30. stav 1. ovog zakona, postavljenim licima na radnim mestima koji su položaji prestaje dužnost danom isteka tog roka.

Član 32[s2]

Izuzetno od odredaba člana 18. ovog zakona, stručno usavršavanje državnih službenika u 2014. godini sprovodiće se na osnovu programa opšteg stručnog usavršavanja koji je za 2014. godinu donela Vlada, u skladu sa ranije važećim propisom.

Član 33[s2]

Izuzetno od odredaba člana 19. ovog zakona (novi član 97v), sredstva za programe opšteg stručnog usavršavanja obezbediće se u budžetu Republike Srbije za 2015. godinu u iznosu koji je za 70% niži od iznosa propisanog ovim zakonom i povećavaće se za svaku narednu godinu za po 10% sve dok ne dostignu nivo utvrđen ovim zakonom.

Član 34[s2]

Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku Republike Srbije".