
INFORMACIJA O URESNIČITVI PRIPOROČILA DRŽAVNEGA ZBOR REPUBLIKE SLOVENIJE OB OBRAVNAVI SEDEMNAJSTEGA REDNEGA LETNEGA POROČILA VARUHA ČLOVEKOVIH PRAVIC ZA LETO 2011
IN
MNENJE VLADE REPUBLIKE SLOVENIJE K OSEMNAJSTEMU REDNEMU LETNEMU POROČILU VARUHA ČLOVEKOVIH PRAVIC ZA LETO 2012

KAZALO

30. UVOD

40.1. INFORMACIJA O URESNIČITVI PRIPOROČIL DRŽAVNEGA ZBORA REPUBLIKE SLOVENIJE OB OBRAVNAVI SEDEMNAJSTEGA REDNEGA LETNEGA POROČILA VARUHA ČLOVEKOVIH PRAVIC REPUBLIKE SLOVENIJE ZA LETO 2011

201. UGOTOVITVE, MNENJA IN PREDLOGI VARUHINJE

212. VSEBINA DELA IN PREGLED OBRAVNAVANIH ZADEV

212.1 USTAVNE PRAVICE

272.2 DISKRIMINACIJA

302.3 OMEJITEV OSEBNE SVOBODE

412.4 PRAVOSODJE

512.5 POLICIJSKI POSTOPKI

572.6. UPRAVNE ZADEVE

672.7 OKOLJE IN PROSTOR

742.8 GOSPODARSKE JAVNE SLUŽBE

762.9. STANOVANJSKE ZADEVE

792.10 DELOVNA RAZMERJA

882.11 POKOJNINSKO IN INVALIDSKO ZAVAROVANJE

892.12 ZDRAVSTVENO VARSTVO IN ZDRAVSTVENO ZAVAROVANJE

922.13 SOCIALNE ZADEVE

942.14 BREZPOSELNOST

962.15 VARSTVO OTROKOVIH PRAVIC

1002.16 IZVAJANJE NALOG IN POOBLASTIL DRŽAVNEGA PREVENTIVNEGA MEHANIZMA

1013. INFORMACIJE OD DELU VARUHA

0. UVOD

UVOD
Varuh človekovih pravic je tudi za leto 2012 pripravil podrobno poročilo o svojem delu. Vlada sprejema priporočila varuha za izboljšave in ob pripravi tega mnenja ugotavlja, da so ministrstva in vladne službe odzivna in zavzeta pri odpravljanju kršitev, na katere opozarja varuh. Ne glede na gospodarsko in finančno krizo, ki sta upočasnili mnoge ukrepe in dejavnosti, so prizadevanja za izboljšanje razmer očitna.

V tem uvodu izpostavljamo le nekaj primerov aktivnega ukrepanja, saj so podrobnejša pojasnila in ukrepi za odpravo ugotovljenih napak podani v pojasnilih k posameznim točkam poročila.

S sodstvom je bila podpisana Zaveza državljanom, ki vsebuje povsem konkretne ukrepe in obveznosti tako sodne kot izvršilne veje oblasti. Cilj zaveze in sprejetih ukrepov je skrajšanje sodnih postopkov in posledično zagotavljanje sojenja v razumen roku.
Kljub temu, da Družinski zakonik v letu 2012 ni bil sprejet, pristojno ministrstvo nadaljuje z delom in ob pripravi novega predloga družinskega zakonika vztraja na začrtani usmeritvi, da starši v vseh dejavnostih v zvezi z otrokom skrbijo za korist otroka. Otroke obravnavajo in vzgajajo s spoštovanjem do njihove osebe, individualnosti in dostojanstva. Otrok telesno ne kaznujejo in jih ne izpostavljajo drugim oblikam ponižujočega ravnanja. Druge osebe, državni organi, izvajalci javnih služb, nosilci javnih pooblastil in organi lokalnih skupnosti morajo v vseh dejavnostih skrbeti za korist otroka in pri tem otroka ne smejo izpostavljati nobeni obliki telesnega kaznovanja ali drugi obliki ponižujočega ravnanja.
Varuh je na več področjih izpostavil, da upravni postopki trajajo (pre)dolgo. Kljub temu, da gre sicer za instrukcijski rok, se državni organi zavedajo, da je rešitev zadeve v čim krajšem času za stranko pomembna, in organi si prizadevajo, da bi odločili v predpisanem roku. Tam, kjer so (bile) razlog za zamudo kadrovske težave, so se lotili reševanja težave z aktivnim delovanjem in zagotavljanjem dodatnih zmogljivosti v okviru možnega, upoštevaje omejitve zaposlovanja, ki so posledica nujnih varčevalnih ukrepov.
Ministrstvo za delo, družino socialne zadeve in enake možnosti je res prevzelo Urad RS za enake možnosti, ki je zdaj umeščen v Službo za enake možnosti in evropsko koordinacijo pri tem ministrstvu. V navedeno službo sodi tudi zagovornik načela enakosti. Skladno z Zakonom o uresničevanju načela enakega obravnavanja je zagovornik v svojem delovanju samostojen in neodvisen, a zaradi še ustreznejše ureditve njegovega položaja je ministrstvo že pripravilo določene rešitve, ki jih je preučilo tudi z Varuhom oziroma njegovimi predstavniki.
Slovenija je država, kjer je spoštovanje človekovih pravic pomembna vrednota, standardi pa visoki. To je razvidno tudi iz podatkov v poročilu, pregled katerih pokaže, da se organi ažurno odzivajo na opozorila varuha in aktivno pristopijo k odpravljanju zaznanih kršitev. Tudi dejstvo, da se pobudniki obračajo na Varuha, kaže, da se na eni strani zavedajo svojih pravic in na drugi strani zaupajo, da bodo ugotovljene kršitve odpravljene. Kakor je dejal nekdanji veleposlanik Združenih držav Amerike pri Organizaciji združenih narodov Daniel Patrick Moynihan: »Število kršitev človekovih pravic v državi je vedno v obratnem sorazmerju s številom pritožb glede kršitev človekovih pravic, o katerih se sliši iz te države. Večje kot je število pritožb, boljša je zaščita teh pravic v državi.«

0.1. INFORMACIJA O URESNIČITVI PRIPOROČIL DRŽAVNEGA ZBORA REPUBLIKE SLOVENIJE OB OBRAVNAVI SEDEMNAJSTEGA REDNEGA LETNEGA POROČILA VARUHA ČLOVEKOVIH PRAVIC REPUBLIKE SLOVENIJE ZA LETO 2011
2.1 USTAVNE PRAVICE

2. Državni zbor predlaga Vladi, da prouči dodatne možnosti, da se javno spodbujanje sovraštva, nasilja ali nestrpnosti sankcionira tudi kot prekršek.
Ministrstvo za kulturo:

Resolucija o nacionalnem programu za jezikovno politiko 2014-2018, ki jo je Državni zbor sprejel 15. julija 2013, med drugim navaja:
»Pomemben vidik uresničevanja jezikovnih pravic je tudi vzpostavljanje pogojev za strpno in spoštljivo sporazumevanje. Republika Slovenija na vseh področjih javnega življenja (izobraževanje, mediji, gospodarstvo itd.) z različnimi mehanizmi, spodbujevalnimi in normativnimi, skrbi za modus sporazumevanja, ki zagotavlja vsem družbenim skupinam enakopravno participacijo v družbi (neseksistična raba jezika, spoštovanje kulturne raznolikosti na ravni jezika ipd.)«.
3. Državni zbor priporoča proučitev možnosti sprememb Zakona o Radioteleviziji Slovenija glede predstavitev političnih strank in posameznikov na javni RTV oziroma predvolilnih soočenj.

Ministrstvo za kulturo:

Ministrstvo za kulturo bo pri pripravi predloga o spremembah in dopolnitvah Zakona o Radioteleviziji Slovenija upoštevalo priporočila Državnega zbora.
 4. Državni zbor priporoča Programskemu svetu RTV Slovenija, naj sprejme etični in poklicni kodeks, ki bo bolj jasno opredelil pravice in ravnanja dolžnosti novinarjev in programskih ustvarjalcev.
Ministrstvo za kulturo:

Etični in poklicni kodeksi so samoregulativni instrumenti, ki jih morajo sprejeti sami novinarji RTV Slovenija. Ministrstvo za kulturo v to ne more posegati, saj bi s tem kršilo organizacijsko in uredniško avtonomijo RTV SLO.
5. Državni zbor priporoča Vladi, da se v okviru dopolnitev referendumskih pravil prouči vprašanje razumljivosti vprašanja in gradiv, o katerih se odloča na referendumu.

Ministrstvo za notranje zadeve:
Vlada RS je s sklepom z dne 11.7.2013 imenovala Delovno skupino za pripravo sprememb in dopolnitev Zakona o referendumu in o ljudski iniciativi, katere glavna naloga je uskladitev zakona z Ustavnim zakonom o spremembah 90., 97. in 99. člena Ustave Republike Slovenije (Uradni list RS, št. 47/13). V okviru priprave zgoraj navedenih sprememb bo na delovni skupini proučeno tudi vprašanje razumljivosti vprašanja in gradiv, o katerih se odloča na referendumu.
Ministrstvo za kulturo:

Resolucija o nacionalnem programu za jezikovno politiko 2014-2018 je med drugimi postavila tudi cilj:

"Razumljiv uradovalni jezik in nadgrajevanje jezikovne zmožnosti javnih uslužbencev"

Ukrepi predvidevajo tudi:

•
dodatno jezikovno izobraževanje za javne uslužbenke in uslužbence in njihovo ozaveščanje o družbeni vlogi slovenskega jezika, med drugim tudi na specifičnih področjih, kot je neseksistična in spolno občutljiva raba jezika;

•
ciljno jezikovno usposabljanje za javne uslužbence kot obvezni del pripravništva (Upravna akademija) in

•
izdelavo kazalnikov za razumljivo in sprejemljivo javno in uradno sporazumevanje za potrebe različnih ciljnih skupin.

S tem želimo doseči izboljšanje razumljivosti uradovalnega jezika, njegovo usklajenost s splošno sprejetimi jezikovnimi normami, povečanje števila javnih uslužbencev s temi zmožnostmi, večjo in lažjo dostopnost dobrin državljanom kot udeležencem uradnih postopkov.
6. Državni zbor priporoča Vladi, da prouči možnosti, da se zbiranje, varovanje, rok hrambe in nadaljnja obdelava gradiv psihiatričnih ustanov posebej uredijo z zakonom.
Ministrstvo za kulturo:

Na Ministrstvu za kulturo so v zaključni fazi aktivnosti zvezi s pripravo predloga Zakona o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih, ki zajemajo tudi sporne člene, ki jih omenja poročilo. Predlog zakona tako uvaja možnost lastnega varstva arhivskega gradiva za javnopravne osebe, zaradi utemeljenih strokovnih in tehničnih razlogov. Zaradi utemeljenih strokovnih in tehničnih razlogov, ki se nanašajo na varstvo arhivskega gradiva, predlagana sprememba omogoča javnopravni osebi, da sama zagotovi lastno varstvo arhivskega gradiva na podlagi dovoljenja ministra, pristojnega za arhive. Pri posameznih javnopravnih osebah nastaja arhivsko gradivo, ki zaradi specifične vsebine (osebni podatki, tajni podatki, davčni podatki) ali trajnosti uporabe takšnega gradiva, zahteva bodisi posebno varstvo oz. bi z izročitvijo navedenega arhivskega gradiva v arhiv prišlo do drobljenja arhivov, saj nekatere javnopravne osebe že na podlagi do sedaj veljavne zakonodaje same hranijo svoje arhivsko gradivo. Sprememba bo tako omogočala predvsem javnopravnim osebam s področja zdravstva, obrambe in varnosti države in drugim osebam, da same zagotovijo lastno varstvo arhivskega gradiva, če bodo izpolnjevale predpisane pogoje glede prostorov in opreme, kadrovskih in finančnih resursov. V nasprotnem primeru bodo morale arhivsko gradivo izročiti pristojnemu arhivu. Nadzor nad izvajanjem lastnega varstva na podlagi dovoljenja bo opravljal pristojni arhiv.
Predlog zakona predvideva tudi spremenjen način dostopa do arhivskega gradiva, ki vsebuje osebne podatke, ki se za potrebe tega zakona nanašajo na zdravstveno stanje, spolno življenje, žrtve kaznivih dejanj zoper spolno nedotakljivost, zakonsko zvezo, družino in otroke, storilce kaznivih dejanj in prekrškov, razen političnih kaznivih dejanj ali prekrškov, versko prepričanje in etnično pripadnost. Gradivo, ki vsebuje osebne podatke, postane dostopno za javno uporabo 80 let po nastanku gradiva ali 10 let po smrti posameznika, na katerega se podatki nanašajo, če je datum smrti znan, če ni z drugimi predpisi drugače določeno.
Javno arhivsko gradivo v javnih arhivih, nastalo pred konstituiranjem Skupščine Republike Slovenije 17. maja 1990, je dostopno brez omejitev, razen z omejitvami iz drugega odstavka predlaganega 65. člena zakona, navedenimi v prejšnjem odstavku.
Predlagana sprememba uvaja tudi dva režima izjemnega dostopa do javnega arhivskega gradiva v javnih arhivih v času, ko to še ni dostopno javnosti. Vlada lahko znanstveno raziskovalni organizaciji, raziskovalcu ali novinarju (privilegirani uporabnik), na podlagi mnenja arhivske komisije, odobri izjemni dostop do arhivskega gradiva, ki vsebuje tajne podatke ali davčne tajnosti, če je uporaba tega gradiva neizogibno potrebna za dosego predvidenega znanstvenega cilja ter javni interes za razkritje prevladuje nad interesom za nedostopnost teh podatkov. Arhivska komisija lahko privilegiranemu uporabniku z upravno odločbo odobri izjemni dostop do javnega arhivskega gradiva, ki vsebuje osebne podatke, če ta izkaže, da učinkovite ocene gradiva ali izvedbe raziskave oziroma njenega namena ni mogoče doseči brez obdelave podatkov iz prvega in drugega odstavka 65. člena ali če bi bilo to povezano z nesorazmernim naporom ali stroški. Glede na to, da gre v tem primeru za strokovno in ne za širše družbeno-politično vprašanje o izjemnem dostopu do varovanega gradiva odloča arhivska komisija v upravnem postopku. V primeru, da javno arhivsko gradivo vsebuje tako tajne podatke in davčne tajnosti, kakor tudi osebne podatke, o izjemnem dostopu do celotnega gradiva enotno oz. v celoti odloči vlada, seveda na podlagi mnenja arhivske komisije, ki se bo opredelila tako do tajnih, kakor tudi do osebnih podatkov. Poleg materialnih kriterijev v prvem in drugem odstavku 66. člena pa tretji odstavek določa, da mora uporabnik izpolnjevati tudi formalne pogoje s predložitvijo kratkega raziskovalnega elaborata, ki vsebuje vsa potrebna strokovna pojasnila.
Do izročitve javnega arhivskega gradiva pristojnemu arhivu se glede dostopa in uporabe arhivskega gradiva uporabljajo predpisi, ki urejajo dostop do informacij javnega značaja, varstvo tajnih podatkov, varstvo osebnih podatkov in davčnih skrivnosti, razen za arhivsko gradivo javnopravnih oseb, ki zaradi utemeljenih strokovnih in tehničnih razlogov, na podlagi dovoljenja ministra, pristojnega za arhive, same zagotavljajo varstvo lastnega arhivskega gradiva. Javnopravna oseba je v teh primerih dolžna omogočiti dostop in uporabo svojega arhivskega gradiva v skladu s tem zakonom. V primeru varstva lastnega arhivskega gradiva mora javnopravna oseba izpolnjevati ustrezne prostorske, kadrovske in finančne prostore, razpolagati z ustrezno opremo ter imeti urejeno pisarniško poslovanje.

7. Državni zbor priporoča osnovnim šolam, naj podatke o družinski in socialni anamnezi zbirajo in vodijo le šolske svetovalne službe, ki naj te podatke zbirajo in obdelujejo skrbno in ob upoštevanju načela sorazmernosti zbiranja osebnih podatkov.
Ministrstvo za izobraževanje, znanost in šport:

V skladu s 95. členom Zakona o osnovni šoli podatki o družinski in socialni anamnezi sodijo v okvir zbirke podatkov, ki jih šola vodi za učence, ki potrebujejo pomoč oziroma svetovanje. Zakon izrecno določa, da morajo svetovalni delavci te podatke varovati kot poklicno skrivnost, to pa velja tudi za druge strokovne delavce na šoli, ki so jim podatki posredovani zaradi narave njihovega dela. Že is same zakonske dikcije je razvidno, da zakon izhaja iz predpostavke, da se podatki o družinski in socialni anamnezi zbirajo in vodijo v šolski svetovalni službi, z njimi pa se seznanijo strokovni delavci, katerih vsebina dela se navezuje na te podatke. Katere podatke bo šola zbirala za ta namen, je odvisno od okoliščin vsakega primera posebej, zato zakon nima podrobnejših določb glede tega, kateri podatki se bodo zbirali in v kakšnem obsegu, saj je to povezano z ostalimi podatki, ki se v skladu z zakonom zbirajo v osebni mapi učenca (razvojna anamneza, strokovno interpretirani rezultati diagnostičnih postopkov, podatki o postopkih strokovne pomoči oziroma svetovanja, strokovna mnenja drugih institucij..).

Podrobnejše določbe v zvezi z zbiranjem in varstvom osebnih podatkov je minister, pristojen za izobraževanje, predpisal s Pravilnikom o zbiranju in varstvu osebnih podatkov na področju osnovnošolskega izobraževanja (Uradni list RS, št. 80/04 z dne 23. 7. 2004; Spremembe in dopolnitve pravilnika – Ur. list RS, št. 76/08 z dne 25. 7. 2008). Šole so ta podzakonski akt dolžne poznati in so ga pri svojem delu dolžne upoštevati, za uresničevanje pravilnika pa je odgovoren ravnatelj šole. Vodstva šol so bila z določbami pravilnika seznanjena tudi v obliki dodatnih izobraževanj, npr, v Šoli za ravnatelje. Ob tem posebej izpostavljamo 11. člen pravilnika, ki izrecno določa, da osebne podatke o učencih, ki potrebujejo pomoč oziroma svetovanje, zbira šolska svetovalna služba. Pomembna je tudi določba 14. člena pravilnika, ki pravi, da sme svetovalni delavec s strokovno interpretiranimi podatki iz zbirke podatkov (torej ne s celotno zbirko) seznaniti tiste strokovne delavce, ki poučujejo oziroma delajo z učencem, če je to potrebno za nadaljnje delo z učencem in za dosego postopka nudenja pomoči oziroma svetovanja. Na enak način svetovalni delavec s podatki seznani tudi ravnatelja, kadar je to potrebno za izvajanje njegove funkcije oziroma opravljanje njegovih nalog.
 2.2 DISKRIMINACIJA

8. Državni zbor priporoča sprejetje zakonskih rešitev, ki bodo skladno s pravnim redom Evropske unije in drugimi mednarodnimi obveznostmi Slovenije (konvencije OZN in Sveta Evrope) zagotovile nepristransko, neodvisno in učinkovito obravnavo primerov kršitev prepovedi diskriminacije na vseh podlagah in na vseh področjih.
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Ministrstvo za delo, družino, socialne zadeve in enake možnosti (v nadaljevanju MDDSZ) ugotavlja, da je v Sloveniji že zagotovljen nepristranski, neodvisen in učinkovit sodni sistem varstva pred diskriminacijo, ki ga sestavljajo civilno, upravno, kazensko, delovno in ustavno sodstvo, ki skupaj tvorijo celovit sistem za obravnavo vseh primerov kršitve prepovedi diskriminacije na vseh podlagah in na vseh področjih in tako v skladu s pravnim redom Evropske unije in drugimi mednarodnimi obveznostmi zagotavljajo ustrezno obravnavo primerov kršitev. Poleg tega pa sta žrtvam diskriminacije pri dostopu do varstva v pomoč tudi Zagovornik načela enakosti in Varuh človekovih pravic, ki žrtvam dodatno pomagata z izdajo mnenj in drugimi načini izvensodnega posredovanja. Kljub temu pa se je ob zavedanju pomembnosti polnega uresničevanja načela enakega obravnavanja treba še naprej truditi za krepitev obstoječe institucije, zlasti v zvezi s položajem Zagovornika načela enakosti in krepitve sinergijskega delovanja Zagovornika načela enakosti in Varuha človekovih pravic. Na ta način bi lahko bila zagotovljena še bolj učinkovita pomoč žrtvam diskriminacije pri dostopu do pravice do enakega obravnavanja.

9. Državni zbor priporoča Vladi, naj v sodelovanju s Svetom romske skupnosti Republike Slovenije in drugimi predstavniki romske skupnosti opravi širšo diskusijo o potrebi pri pripravi morebitnih sprememb in dopolnitev Zakona o romski skupnosti v Republiki Sloveniji glede sestave Sveta romske skupnosti Republike Slovenije.
Urad RS za narodnosti:
Vlada Republike Slovenije pojasnjuje, da je na podlagi veljavnega Zakona o romski skupnosti v Republiki Sloveniji (ZRomS-1) ustanovljeno vladno delovno telo za spremljanje položaja romske skupnosti v Sloveniji, t.j. Komisija Vlade RS za zaščito romske skupnosti (v nadaljevanju: komisija), ki zlasti skrbi za spremljanje uresničevanja ustavnih obveznosti in zakonskih določil Republike Slovenije, ki se nanašajo na romsko skupnost, ter spremlja uresničevanje programa ukrepov iz prvega odstavka 6. člena ZRomS-1. Omenjena komisija je na svoji seji dne 4. 9. 2013 sklenila nadaljevati z delom skladno z že sprejetimi smernicami, pri čemer bo komisija aktivno pristopila k realizaciji dveh glavnih prioritet, in sicer k obravnavi in iskanju rešitev za izboljšanje bivanjskih razmer pripadnic in pripadnikov romske skupnosti ter k pripravi sprememb in dopolnitev ZRomS-1, za spremembe in dopolnitve katerega bo nosilni organ Urad Vlade RS za narodnosti. V zvezi s pripravo sprememb in dopolnitev ZRomS-1 bo Urad Vlade RS za narodnosti oktobra 2013 organiziral tudi posebno javno razpravo, ki bo namenjena sodelovanju državnih institucij, organizacij romske skupnosti, strokovne javnosti, nevladnih organizacij in ostalih organizacij civilne družbe ter posameznikov na tem področju.
12. Za uveljavljanje Konvencije o pravicah invalidov in Zakona o izenačevanju možnosti invalidov Državni zbor priporoča Vladi čimprejšnje sprejetje podzakonskih aktov ter ukrepov za dejansko izenačevanje možnosti invalidov.
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Sprememba zakona o izenačevanju možnosti, ki bo posegla predvsem v bolj enostaven način sofinanciranja tehničnih pripomočkov in prilagoditev vozila, bo predvidoma sprejeta v Državnem zboru še letos. Osnutki pravilnikov so ravno tako že pripravljeni. Zakon se bo v celoti začel izvajati z naslednjim letom.
Ministrstvo za kulturo:

Ministrstvo za kulturo je v letu 2013 sofinanciralo dopolnjevanje Slovarja slovenskega znakovnega jezika.

Resolucija o nacionalnem programu za jezikovno politiko 2014- 2018 pa med drugimi predvideva tudi cilje:

»Razvijanje sporazumevalne zmožnosti v slovenskem znakovnem jeziku« z ukrepi kot so:

•
sistematično usposabljanje učiteljev in vzgojiteljev za poučevanje v slovenskem znakovnem jeziku v zavodih za gluhe in naglušne v Republiki Sloveniji;

•
stalno/sprotno izobraževanje tolmačev slovenskega znakovnega jezika;

•
izobraževanje v slovenskem znakovnem jeziku na vseh stopnjah šolanja;

•
uveljavitev slovenskega znakovnega jezika kot izbirnega predmeta v šoli;

S tem naj bi dosegli usklajeno načrtovanje in razvijanje oblik jezikovnega izobraževanja na tem področju in izboljšanje odnosa javnosti do potreb govorcev s posebnimi potrebami in povečanje njihovih sporazumevalnih možnosti.

»Omogočanje alternativnih poti sporazumevanja v javnem življenju za slepe in slabovidne, gluho-slepe, osebe s specifičnimi motnjami (na primer disleksija, slabše bralne in učne sposobnosti, govorno-jezikovne motnje ipd.) ter osebe z motnjami v duševnem razvoju« z ukrepi:
•
tiskanje besedil v brajlici in drugih prilagojenih oblikah (učna gradiva, učbeniki, uradni dokumenti, označevanje izdelkov, napisi v javnosti, leposlovje);

•
oblikovanje obrazcev, listin itd., ki se izdajajo na upravnih enotah, ob volitvah ipd. za navedene skupine oseb s posebnimi potrebami (možnost elektronske ali oblikovno prilagojene seznanitve z vsebino obrazcev);

•
opremljanje javnih prostorov tudi z zvočnimi informacijami (za usmerjanje v prostoru) za slepe in slabovidne;

•
posredovanje slovenskih aktualnih literarnih del (na primer nagrajenih ipd.) ter muzejskih in galerijskih (stalnih) razstav v zvočni obliki ali v obliki za t. i. lahko branje;

•
avdiodeskripcija TV-oddaj in filmov;

•
opremljanje produktov kulturne dediščine z oznakami za slepe in slabovidne;

•
oblikovanje smernic prilagojenega opravljanja izpitov za govorce s posebnimi potrebami (na primer možnost ustnega opravljanja pisnih izpitov, pisnega opravljanja ustnih izpitov ali časovno prilagojenega opravljanja izpitov glede na specifiko navedenih skupin oseb s posebnimi potrebami), in sicer na področjih, kjer to še ni urejeno;

•
zagotavljanje hranjenja literarnih, strokovnih in drugih besedil v slepim, slabovidnim in ljudem z motnjami branja prilagojeni digitalizirani obliki v digitalnih knjižnicah in na spletu in njihove distribucije med uporabnike s posebnimi potrebami;

•
opremljanje muzejev, galerij, gradov, cerkva in drugih znamenitih stavb in umetnostno zgodovinskih spomenikov ter starih mestnih jeder z avdiodeskripcijo.«
»Opremljenost oseb s posebnimi potrebami s specifičnimi jezikovnimi in jezikovnotehnološkimi pripomočki in orodji«, za kar se med drugim predvideva izdelava orodij za komunikacijo s slepimi in slabovidnimi, gluhimi in naglušnimi, z gluho-slepimi ter osebami z disleksijo in motnjo v duševnem razvoju, ki omogočajo izboljšanje njihove sporazumevalne zmožnosti.

2.3 OMEJITEV OSEBNE SVOBODE
14. Državni zbor priporoča posebno pozornost pri morebitni namestitvi mladoletnih oseb v pripor skupaj s polnoletnimi.

Ministrstvo za pravosodje:

Čeprav je odločitev o namestitvi mladoletnega pripornika skupaj s polnoletnimi osebami v pristojnosti sodišča, je Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij vse zavode za prestajanje kazni zapora posebej opozoril na občutljivost in veliko skrb pri namestitvi mladoletnih pripornikov skupaj s polnoletnimi osebami, saj je ta sprejemljiva samo takrat, kadar je takšna namestitev v korist mladoletnikom.
15. Državni zbor priporoča, naj se ukrep osamitve oziroma ločenega prestajanja kazni zapora obsojencev uporabi le za najkrajše potrebno obdobje in se odredi z ustrezno odločbo, in to ob rednem preverjanju razlogov in možnosti izpodbijanja na podlagi pritožbenih poti.

Ministrstvo za pravosodje:

Strinjamo se s priporočilom Državnega zbora RS, da se ukrep osamitve oziroma ločenega prestajanje kazni zapora obsojencev uporabi le za najkrajše potrebno obdobje in se odredi z ustrezno odločbo. Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij je v zvezi s tem priporočilom Državnega zbora sprejel ustrezne ukrepe ter sprejel sklep, na podlagi katerega morajo zavodi za prestajanje kazni zapora v vseh primerih odreditve ločenega prestajanja kazni obsojencu izdati pisno odločbo z vsemi sestavnimi deli, vključno s pravnim poukom o pravici do pritožbe. Prav tako so zavodi zavezani k sprotnemu preverjanju obstoja razlogov za takšno namestitev.
16. Državni zbor priporoča ministrstvu, pristojnemu za pravosodje in javno upravo ter za zdravje, naj sprejmeta sistemske ukrepe in zakonske podlage za urejeno organiziranje zdravstvenega varstva zaprtih oseb.

Ministrstvo za pravosodje:

Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij redno sodeluje s pristojnim Ministrstvom za zdravje v smislu odpravljanja sprotnih težav, ki se nanašajo na zdravstvena zavarovanja za vse kategorije zaprtih oseb in s tem zagotovitve ustrezne zdravstvene oskrbe v zaporih, kot tudi pri pripravi sprememb Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju. Z regionalnimi zdravstvenimi domovi, ki izvajajo zdravstveno oskrbo v zavodih za prestajanje kazni zapora, so sklenjeni medsebojni dogovori o ordinacijskih časih posameznih zdravstvenih timov in z njimi dobro in uspešno sodelujemo. Pod okriljem Varuhinje človekovih pravic potekajo tudi redni medresorski sestanki zaradi zagotavljanja ustreznih zdravstvenih ukrepov pri odločanju o prekinitvi kazni zapora iz zdravstvenih razlogov in vzpostavitve ustreznejših bivalnih razmer za gibalno ovirane osebe in osebe, ki same iz zdravstvenih razlogov ne morejo skrbeti za osebno higieno. Še naprej si bomo prizadevali za najoptimalnejšo zdravstveno oskrbo vseh kategorij zaprtih oseb in za dostopnost ustrezne zdravstvene oskrbe zaprtih v javni zdravstveni mreži.
Tujci

20. Državni zbor pričakuje, da Ministrstvo za notranje zadeve, zagotovi učinkovit sistem spremljanja prisilnega vračanja po Direktivi o vračanju nezakonito prebivajočih državljanov tujih držav.
Ministrstvo za notranje zadeve:
Državni zbor bo predvidoma v mesecu oktobru prejel v razpravo in odločanje spremembe in dopolnitve Zakona o tujcih, s katerimi Vlada želi opredeliti pravno podlago za sistem opazovanja prisilnega vračanja v okviru implementacije Direktive o skupnih standardih vračanja. Določila predvidevajo sklenitev posebne pogodbe z izbrano nevladno/mednarodno organizacijo, kot izvajalcem opazovanj.
2.4 PRAVOSODJE

21. Državni zbor spodbuja odpravo sodnih zaostankov in priporoča sprejetje potrebnih ukrepov za odpravo vseh primerov dolgotrajnega čakanja na začetek sodnega odločanja oziroma predolgotrajnih sodnih postopkov.
Ministrstvo za pravosodje:

Z namenom povečanja zaupanja državljank in državljanov v pravno državo je bila dne 4. junija 2013 podpisana zaveza za izboljšanje stanja v sodstvu. Zavezo so podpisali v imenu sodstva predsednik Vrhovnega sodišča RS Branko Masleša ter v imenu Vlade RS predsednica mag. Alenka Bratušek in minister za pravosodje dr. Senko Pličanič.

Temeljni cilj zaveze je skrajšanje trajanja sodnih postopkov. Do junija 2014 naj bi povprečno reševanje zadev pred vsemi sodišči trajalo manj kot eno leto, v nekaterih postopkih in pred nekaterimi sodišči pa celo samo tri mesece. Cilji so določeni za vsako vrsto sodišč in zadev posebej ter objektivno merljivi. Za dosego tega cilja in ponovno pridobitev zaupanja javnosti sta se sodstvo in vlada zavezala h konkretnim ukrepom. Ti ukrepi so povezani z racionalizacijo sojenja, zakonodajnimi spremembami ter zagotavljanjem kadrovskih, prostorskih in drugih materialnih pogojev za poslovanje sodišč.

24. Državni zbor priporoča čimprejšnje sprejetje kazenskega zakona za mladoletnike, ki ga KZ-1 že napoveduje.

Ministrstvo za pravosodje:

Ministrstvo za pravosodje pojasnjuje, da je že pristopilo k pripravi »mladoletniškega« kazenskega zakonika in v strokovno usklajevanje posredovalo osnutek predloga Zakona o obravnavanju mladoletnih prestopnikov, ki predvideva celovito obravnavanje mladoletnih prestopnikov (tako storilcev kaznivih dejanj kot prekrškov). Odzivi sodišč in Vrhovnega državnega tožilstva RS so bili na posredovani osnutek predloga zakona pozitivni, podatkov o predvidenih finančnih potrebah organov, ki bi po osnutku zakona obravnavali mladoletnike, pa (še) nismo dobili. Analiza pripada
 prekrškovnih zadev na Okrožna sodišča namreč kaže na večkratno povečan pripad na okrožna sodišča in državna tožilstva, kar za seboj potegne določene finančne in kadrovske posledice, v najslabšem primeru pa lahko povzroči tudi (nove) sodne zaostanke. Glede na ugotovljeno bo Ministrstvo za pravosodje po potrebi pripravilo zakon, ki bo obravnaval »le« mladoletne storilce kaznivih dejanj.

Menimo, da je smiselno poudariti, da problemov glede mladoletniških kazenskih postopkov ne zaznavamo, saj se po prehodnih določbah Kazenskega zakonika (KZ-1; Uradni list RS, št. 50/12 – uradno prečiščeno besedilo) uporablja ureditev Kazenskega zakonika iz leta 1994. Iz tega razloga predlog zakona tudi ni uvrščen v Delovni program Vlade za leto 2013.

28. Državni zbor priporoča dosledno izvajanje nadzora nad zakonitostjo in pravilnostjo poslovanja izvršiteljev.

Ministrstvo za pravosodje:

Minister za pravosodje je v skladu z določbo 297. člena Zakona o izvršbi in zavarovanju pristojen za izvajanje nadzora nad delom izvršiteljev. Minister nadzor nad delom izvršiteljev izvaja po pooblaščenih delavcih ministrstva, sistem nadzora pa je oblikovan tako, da se izvaja predvsem v dveh oblikah - z neposrednim nadzorom nad poslovanjem izvršiteljev na terenu in v obliki disciplinskih postopkov zoper izvršitelje.
V letu 2012 je minister obravnaval 62 pritožb zoper delo izvršiteljev oziroma predlogov za uvedbo disciplinskih postopkov zoper izvršitelje, izvedel 20 ustnih obravnav in izrekel 15 disciplinskih ukrepov. Izvedeni so bili 3 nadzori nad poslovanjem izvršiteljev na terenu, minister je imenoval 1 novega izvršitelja in 2 namestnika izvršitelja ter izdal 1 odločbo o razrešitvi izvršitelja.
Tudi v letu 2013 je minister nadaljeval s sistemskim nadzorom nad delom izvršiteljev; do septembra je tako obravnaval 38 pritožb zoper delo izvršiteljev, izpeljal 16 ustnih obravnav in izrekel 5 disciplinskih ukrepov. Do konca leta bo v skladu s programom dela izvedel predvidoma še 4 neposredne nadzore nad delom izvršiteljev ter v okviru disciplinskih postopkov zoper izvršitelje nadaljeval z obravnavo prejetih vlog, iz katerih izhaja nestrinjanje z delom izvršiteljev.

29. Državni zbor priporoča Ministrstvu za pravosodje in javno upravo skrbno proučitev predlogov Varuha človekovih pravic za izboljšanje stanja na področju izvedenstva.

Ministrstvo za pravosodje :

Kot ugotavlja že Varuh človekovih pravic v svojem poročilu, Zakon o pravdnem postopku v 245. členu med drugim določa, da se izvedenci določijo predvsem med sodnimi izvedenci za določeno vrsto izvedenskega mnenja, izvedensko delo pa se sme zaupati tudi strokovni instituciji. Za izvedenca je tako mogoče postaviti tudi nekoga, ki ga ni na seznamu sodnih izvedencev. Seznam sodnih izvedencev, kot zapisano v poročilu, je tako le sredstvo, ki olajšuje iskanje (in izbiro) izvedencev. Tudi Zakon o kazenskem postopku omogoča postavitev drugih izvedencev (ki niso sodni), kakor to določa 249. člen Zakona o kazenskem postopku.

Ministrstvo za pravosodje dosledno skrbi za obravnavo pritožb zoper sodne izvedence in sodne cenilce. Pri tem poudarjamo, da veljavna zakonodaja Ministrstvu za pravosodje ne daje možnosti sistematičnega (tekočega in rednega) nadzora nad njihovim delom, temveč gre za postopke, ki so posledica vlog strank oziroma državnih organov ter drugih institucij. Tako so bili v letu 2012 uvedeni 3
 postopki za razrešitev sodnih izvedencev in cenilcev, razrešenih pa je bilo 158 sodnih izvedencev in cenilcev, od tega 24 na lastno željo in 134 po uradni dolžnosti.

Poleg porasta pritožb zoper sodne izvedence in sodne cenilce Ministrstvo za pravosodje ugotavlja še, da se na ministrstvo vedno pogosteje s svojimi vprašanji in dilemami obračajo tudi sodni izvedenci in cenilci, ki niso zadovoljni bodisi z ravnanjem sodišč (zlasti z vidika izplačil nagrad in povrnitve stroškov), bodisi z ravnanjem odvetnikov oziroma notarjev, le redko pa z ravnanjem posameznih strank. Ministrstvo za pravosodje s konkretno problematiko redno seznanja sodišča, Odvetniško in Notarsko zbornico ter posameznike, če je to potrebno, ob tem pa podaja neobvezna pravna mnenja, ki se nanašajo na uporabo oziroma razlago Pravilnika o sodnih izvedencih in sodnih cenilcih ter tistih določb Zakona o sodiščih, ki se nanašajo na sodne izvedence in sodne cenilce.

30. Državni zbor priporoča sprejetje ukrepov za zagotavljanje hitrejšega reševanja prošenj za brezplačno pravno pomoč.

Ministrstvo za pravosodje:

V zvezi s tem priporočilom sporočamo, da bo Ministrstvo za pravosodje z naslednjo novelo Zakona o brezplačni pravni pomoči, predlog katere naj bi Državni zbor obravnaval v začetku leta 2014, predlagalo poenostavitve postopka za pridobivanje brezplačne pravne pomoči, in sicer v smeri, da bodo prosilci v prošnji navedli le potrebne osebne podatke ter seveda podatke o pravni zadevi, v zvezi s katero želijo brezplačno pravno pomoč, organ za brezplačno pravno pomoč pa bo preko informacijskega sistema v zelo kratkem času pridobil prav vse podatke o materialnem stanju prosilca in njegove družine. S takšno informacijsko rešitvijo se bo prosilcem olajšalo izpolnjevanje prošenj za brezplačno pravno pomoč, organom za brezplačno pravno pomoč pa se bo olajšalo pridobivanje podatkov o materialnem stanju prosilcev, kar bo privedlo tudi do hitrejšega in enostavnejšega reševanja prošenj za brezplačno pravno pomoč.
31. Državni zbor pričakuje, da je tudi kršiteljem v postopku o prekršku zagotovljen pošten postopek.

Ministrstvo za pravosodje:

V zvezi z izraženim pričakovanjem Državnega zbora, da je tudi kršiteljem v postopku o prekršku zagotovljen pošten postopek, izpostavljamo, da v poročilu varuha človekovih pravic za leto 2011 ni pripomb glede sistemske ureditve postopka o prekršku, temveč so navedeni zgolj konkretni primeri, v katerih se postopek ni vodil skladno z Zakonom o prekrških (ZP-1). Glede na navedeno pojasnjujemo, da v veljavnem Zakonu o prekrških vsebovane določbe omogočajo oziroma zapovedujejo spoštovanje načela poštenega postopka, tako pred prekrškovnimi organi kot pred sodišči. V primeru kršitve tega načela s strani pristojnega organa so z zakonom ustrezno urejene tudi možnosti uveljavljanja pravnega sredstva.

33. Državni zbor priporoča dosledno izvajanje nadzora nad zakonitostjo poslovanja notarjev.

Ministrstvo za pravosodje:

Nadzor nad opravljanjem notariata se skladno z Zakonom o notariatu ne opravlja zgolj na enem mestu. Na podlagi 109. člena Zakona o notariatu je tako določeno, da nadzor nad zakonitostjo opravljanja notariata opravlja Ministrstvo za pravosodje. Nadalje je po 110. členu istega zakona za nadzor nad zakonitostjo opravljanja notariata v zvezi z zadevami, ki jih notarju zaupa sodišče ali drug državni organ, pristojen predsednik višjega sodišča, na katerega območju je sedež notarskega mesta, končno pa po 111. členu Zakona o notariatu neposredni nadzor nad poslovanjem notarja oziroma začasnega namestnika opravlja Notarska zbornica.

Ministrstvo za pravosodje nadzore nad zakonitostjo poslovanja notarjev opravlja redno in sistematično z namenom doseči cilj, da bi se opravil nadzor nad vsakim posameznim notarjem vsaka štiri leta. Ministrstvo je za potrebe doseganja tega cilja pripravilo načrt opravljanja nadzorov. Cilj, ki je izvedba nadzora nad vsakim posameznim notarjem vsaka štiri leta, bo Ministrstvo za pravosodje ob trenutnem številu delujočih notarjev v Republiki Sloveniji lahko doseglo, če bo vsako leto opraviti približno 24 nadzorov nad zakonitostjo opravljanja notariata. Zaradi tega bo ministrstvo tudi v prihodnje stremelo k temu, da se vsak mesec opravi okvirno 2 do 3 nadzore nad poslovanjem notarjev. Notarje, nad katerimi komisija v posameznem mesecu opravi nadzor, komisija izbere naključno izmed imenovanih notarjev.

V letu 2012 je ministrstvo odredilo 7 neposrednih nadzorov nad poslovanjem notarja, notarskega namestnika ali začasnega namestnika, samo je opravilo 21 neposrednih nadzorov nad poslovanjem notarja, notarskega namestnika ali začasnega namestnika, ter podalo 3 predloge za uvedbo disciplinskega postopka zoper notarja, notarskega pomočnika ali notarskega pripravnika.
34. Državni zbor priporoča Ministrstvu za pravosodje in javno upravo, da v sodelovanju s sodno vejo oblasti, v okviru svojih pristojnosti, pripravi ukrepe, s katerimi se bo povečalo zaupanje državljank in državljanov v pravno državo in zagotovili pogoji za učinkovito pravno državo.

Ministrstvo za pravosodje:

Z namenom povečanja zaupanja državljank in državljanov v pravno državo je bila dne 4. junija 2013 podpisana zaveza za izboljšanje stanja v sodstvu. Zavezo so podpisali v imenu sodstva predsednik Vrhovnega sodišča RS Branko Masleša ter v imenu Vlade RS predsednica mag. Alenka Bratušek in minister za pravosodje dr. Senko Pličanič.

Besedilo zaveze ugotavlja trenutno stanje v sodstvu, kjer reševanja posamezne zadeve v povprečju traja več kot eno leto (povprečno so postopki pred posameznim sodiščem trajali od 13 do 20 mesecev). Skupna je tudi ugotovitev, da so poslovni procesi v sodstvu na nekaterih področjih dokaj dobro urejeni (elektronske izvršbe, sodni register, zemljiška knjiga) in se učinkovitost iz leta v leto povečuje. Slabše pa je stanje glede pomembnejših zadev (torej dejanskega sojenja). Tako je sodstvo v letu 2012 ponovno rešilo 2,4% manj zadev kot v prejšnjem letu, enako je tudi leta 2011 rešilo manj zadev kot leta 2010.

Temeljni cilj zaveze je skrajšanje trajanja sodnih postopkov. Do junija 2014 naj bi povprečno reševanje zadev pred vsemi sodišči trajalo manj kot eno leto, v nekaterih postopkih in pred nekaterimi sodišči pa celo samo tri mesece. Cilji so določeni za vsako vrsto sodišč in zadev posebej ter objektivno merljivi. Javnost bo tako lahko enostavno preverila, ali sodna in izvršilna veja oblasti svojo zavezo izpolnjujeta.

Za dosego tega cilja in ponovno pridobitev zaupanja javnosti sta se sodstvo in vlada zavezala h konkretnim ukrepom, ki bodo izvedeni v času enega leta po podpisu zaveze. Ti ukrepi so povezani z racionalizacijo sojenja, zakonodajnimi spremembami ter zagotavljanjem kadrovskih, prostorskih in drugih materialnih pogojev za poslovanje sodišč.

Sodna veja oblasti se je zavezala, da bodo pri izvajanju poslovnih procesov sodišča ravnala v skladu z naslednjimi upravljavskimi načeli:

1.
vsaka zadeva je v najkrajšem času deležna individualne pozornosti,

2.
individualna pozornost je sorazmerna z naravo in zahtevnostjo zadeve,

3.
vsako opravilo se izvaja na najnižji možni ravni kompetenc,

4.
odločitve izkazujejo procesno pravičnost,

5.
sodniki nadzirajo postopek.

Zaradi zagotovitve nadaljnjega izboljšanja poslovanja sodišč v letu 2013, kljub velikemu zmanjšanju kadrovskih virov, je opredeljenih sedem prioritetnih področij: upravljanje sodišč, reševanje starejših zadev, poslovni proces - časovno spremljanje posameznih faz sodnega postopka in reforma izvršilnega postopka, razbremenitev sodnikov, izenačevanje kadrovskih virov, projekt K in izvajanje posebnih programov na kritičnih sodiščih. Posebej je določeno tudi, da morajo predsedniki sodišč ustvarjati kulturo odgovornosti in transparentnosti, ki vzpodbuja odprtost delovanja sodišč javnosti.

 Izvršilna veja oblasti se je zavezala k:

1. pripravi zakonodajnih sprememb (v prvi polovici leta 2013 so bile že sprejete novele Zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju, Zakona o sodiščih in Zakona o sodniški službi, sledi pa še obravnava Zakona o sistemski razdolžitvi; konec leta 2013 pa bodo v obravnavi novele Zakona o sodiščih, Zakona o sodniški službi, Zakona o odvzemu premoženja nezakonitega izvora, Zakona o brezplačni pravni pomoči in Zakona o izvršbi in zavarovanju);

2. zagotavljanju kadrovskih pogojev za poslovanje sodišč - v omejenem obsegu se pristopi k nadaljevanju projekta Lukenda;

3. zagotavljanju ostalih materialnih sredstev - za projekte e-pravosodja, na področju prostorskih pogojev in na področju voznega parka.
2.5 POLICIJSKI POSTOPKI
35. Državni zbor priporoča Policiji, zlasti pri njenem delu kot prekrškovnem organu (npr. pri obravnavi prometnih nesreč), naj vsak ugovor skrbno prouči z izvedbo dokazov in omogoči zadostne možnosti, da obdolženec, če meni, da je to nujno, izpodbija obremenilne izjave.
Ministrstvo za notranje zadeve:
Pristojna strokovna služba Generalne policijske uprave ob nadzorih in pri reševanju konkretnih primerov opozarja policijske enote na pomanjkljivosti pri preizkusu in pisanju odločb, na podlagi prejetih ugovorov, ki so podani na izdane plačilne naloge. Navedene pomanjkljivosti so bile obravnavane tudi v okviru posvetov strokovnih organov, ki se ukvarjajo s predmetno problematiko.

36. Državni zbor priporoča Policiji, naj tudi v prihodnje ob ugotovljenih nepravilnostih pri svojem delu o tem seznani vse enote v svoji sestavi, da se prepreči ponovitev podobne ali iste napake. V ravnanju državnega organa (tudi Policije) v razmerju do prizadetega posameznika je ustrezno tudi opravičilo prizadetemu za storjeno napako.
Ministrstvo za notranje zadeve:

Pristojni v Policiji redno seznanjajo enote o ugotovljenih nepravilnostih po posameznih področjih dela s ciljem, da se tovrstne napake ne bi več ponavljale. Zlasti se pri tem posebna pozornost posveča primerom, iz katerih so ugotovitve pomembne za vse policijske enote. V takšnih primerih se posamezniku v odgovoru na njegovo vlogo posreduje tudi ustrezno opravičilo in se ga seznani z možnostmi, ki jih ima na razpolago za zaščito pravic.
37. Državni zbor pozdravlja napredek Policije pri zagotavljanju varnosti na nekaterih območjih z večetničnimi skupnostmi in v romskih naseljih, hkrati priporoča učinkovitejše delovanje in hitrejši odziv za zaščito življenj in premoženja ljudi.
Ministrstvo za notranje zadeve:

V Policiji si prizadevajo, da bi bil odzivni čas policistov, predvsem na nujne oziroma interventne dogodke, čim krajši. Problematika o domnevni neodzivnosti in neustreznem obravnavanju različnih deviantnih ravnanj, povezanih s pripadniki romske skupnosti, je bila obravnavana v Posebnem poročilu o bivanjskih razmerah Romov na območju jugovzhodne Slovenije. Policija je stanje na tem področju obravnavala na strokovnem posvetu delovne skupine za delo v več etnični skupnosti. Na njem so bila posebej predstavljena priporočila, ki jih je Varuh predlagal Državnemu zboru. Pri tem je bila med drugim poudarjena potreba po še hitrejšem in učinkovitejšem ukrepanju policije.

Ustanovljena je tudi Delovna skupina za delo v večkulturni družbi in s pripadniki subkulturnih skupin (VDSS), ki bo stalna delovna skupina za sistemsko ukvarjanje s tematiko večkulturnosti in subkulturnih skupin, vezano na varnostno problematiko. Izvajala bo preventivno in operativno delo policije na področjih dela, kjer so potrebna posebna znanja in pristopi, vezani na večkulturno družbo in subkulturne skupine. Predvidene prioritetne naloge VDSS so izmenjava relevantnih informacij s tega delovnega področja, izmenjava dodatno pridobljenih znanj, nudenje in izmenjava strokovne pomoči, skrb za usklajeno izvajanje preventivnih in operativnih nalog s tega področja, izvedba usposabljanj za policiste, sodelovanje v okviru pristojnosti z institucijami in organizacijami v RS, ki se tematsko vežejo na večkulturnost

38. Državni zbor priporoča Policiji, naj vloge posameznikov z zatrjevanji, da so bile s policistovim dejanjem ali opustitvijo dejanja kršene njihove pravice ali svoboščine, skrbno obravnava kot pritožbo zoper delo policistov (po 28. členu Zakona o policiji).
Ministrstvo za notranje zadeve:

Z uveljavitvijo Zakona o nalogah in pooblastilih policije je na novo definirana pritožba zoper delo policistov, kjer je med drugim določeno, da pritožba ne more biti ugovor ali zahteva za sodno varstvo v prekrškovnem postopku, kot tudi ne različna pisanja ali pobude, ki se nanašajo na nestrinjanje s predpisanimi metodami in načinom dela policije. Določeno je tudi, da je sestavni del pritožbe izražena volja pritožnika, da podaja pritožbo zoper delo policistov. Poleg tega so v novem Pravilniku o reševanju pritožb zoper delo policistov definirani najpogostejši pritožbeni razlogi. S tem je jasneje razmejena obravnava različnih pisanj, ki pa jih je kljub temu treba presojati po vsebini. V pritožbenem postopku bodo tako obravnavane vse vloge posameznikov, iz katerih bo izhajalo nestrinjanje z dejanjem ali opustitvijo dejanja policista pri opravljanju policijskih nalog, ki lahko pomeni kršitev človekovih pravic ali temeljnih svoboščin ter izražena volja, da dajejo pritožbo zoper delo policista.

39. Državni zbor priporoča, naj vsi organi (Policija, sodišča) prednostno in čim hitreje (brez nepotrebnega odlašanja) opravijo vse postopke pri obravnavi prejete osebe po Zakonu o evropskem nalogu za prijetje in predajo.
Ministrstvo za notranje zadeve:
Pristojni se trudijo, da se postopki s prijetimi osebami na podlagi omenjenega zakona izvedejo hitro in brez nepotrebnega odlašanja. Nemalokrat pa težave nastanejo pri pristojnih pravosodnih organih, kateri teh oseb od Policije ne želijo prevzeti takoj. Na problematiko izročanja oseb sodišču je policija opozorila tako Vrhovno sodišče RS, kot tudi Ministrstvo za pravosodje. Policija je tudi dopolnila usmeritve glede ravnanja s prijetimi osebami na podlagi evropskega naloga za prijetje in predajo in z njimi seznanila vse policijske enote.

40. Državni zbor pozdravlja usmeritev dela Policije na področju preiskave kaznivih dejanj zoper delovna razmerja in socialno varnost ter priporoča še aktivnejše sodelovanje z inšpekcijskimi službami.
Ministrstvo za notranje zadeve:

Policija si bo tudi v bodoče prizadevala za še aktivnejše sodelovanje z vsemi subjekti, pri odkrivanju in preiskovanju tovrstnih kaznivih dejanj, med drugim tudi s pristojnimi inšpekcijskimi organi. V letu 2012 in 2013 so bila tako izvedena različna usposabljanja kriminalistov, med drugim tudi o novih načinih zlorab pridobivanja delovnih dovoljenj in dovoljenj za prebivanje ter izboljšanje sodelovanja inšpektorjev za delo in davčnih inšpektorjev s kriminalistično policijo, zlasti pri posredovanju podatkov, ki jih policija potrebuje za dokazovanje kaznivih dejanj. Usposabljanj se je skupaj udeležilo preko 200 kriminalistov skupaj z davčnimi inšpektorji in tožilci. V tej zvezi je policija organizirala tudi več sestankov, katerih so se udeležili predstavniki Inšpektorata RS za delo in Davčne uprave RS.
41. Državni zbor priporoča Ministrstvu za notranje zadeve, da prouči možnosti za spremembo Zakona o tujcih (ZTuj-2), in sicer tako, da se v primerih, ko postopek odločanja o dovolitvi zadrževanja mladoletnega tujca brez spremstva (v Republiki Sloveniji) ne bo končan v času, ki je še sprejemljiv za bivanje v Centru za tujce, na predlog skrbnika za posebni primer mladoletnemu tujcu omogočijo zadrževanje v Republiki Sloveniji in vse iz tega izhajajoče pravice in dodatna pravica do nastanitve in oskrbe, pravica do enake ravni zdravstvenega varstva, kot ga uživajo slovenski otroci, ter pravica do brezplačnega prevajanja in tolmačenja

Ministrstvo za notranje zadeve:
Policija ima že sedaj možnost dovoliti zadrževanje mladoletniku, za katerega skupaj s skrbnikom ugotovi, da je to v njegovem najboljšem interesu.

2.6 UPRAVNE ZADEVE

42. Državni zbor priporoča Ministrstvu za izobraževanje, znanost, kulturo in šport, naj pospeši habilitacijske postopke in zagotovi, da bodo potekali skladno z Zakonom o splošnem upravnem postopku.

Ministrstvo za izobraževanje, znanost in šport:
V skladu s 6. členom Zakona o visokem šolstvu (Uradni list RS, št. 32/12 – uradno prečiščeno besedilo, 40/12 – ZUJF, 57/12 – ZPCP-2D, 109/12) univerze in samostojni visokošolski zavodi, ki jih ustanovi Republika Slovenija, delujejo po načelih avtonomije, ki jim med drugim zagotavlja tudi sprejemanje meril za izvolitev v naziv visokošolskih učiteljev, znanstvenih delavcev in visokošolskih sodelavcev in volitve v nazive visokošolskih učiteljev, znanstvenih delavcev in visokošolskih sodelavcev. Postopek izvolitev v naziv imajo visokošolski zavodi urejen v svojih statutih, h kateremu Vlada RS ne daje soglasja. To pomeni, da ministrstvo v nobeni fazi upravnih postopkov ne sodeluje, niti nanje ne more vplivati. V skladu z 59. členom Zakona o visokem šolstvu pa imajo kandidati za pridobitev habilitacijskega naziva zagotovljeno sodno varstvo pravic, in sicer zakon določa. »Zoper odločbo, izdano v postopku za izvolitev v naziv oziroma v postopku za odvzem naziva, se lahko sproži upravni spor.«.
2.7 OKOLJE IN PROSTOR
43. Državni zbor priporoča Ministrstvu za kmetijstvo in okolje, naj sprejme ustrezne ukrepe, ki bodo zagotovili odpravo zaostankov pri izdaji dovoljenj v zvezi z rabo vode in pri reševanju lastninskih razmerij na vodnih zemljiščih.
Ministrstvo za kmetijstvo in okolje:

Ministrstvo za kmetijstvo in okolje v sodelovanju z Agencijo Republike Slovenije za okolje pripravlja predlog sprememb Zakona o vodah, Uredbe o kriterijih za določitev ter načinu spremljanja in poročanja ekološko sprejemljivega pretoka in Uredbe o vodnih povračilih in novo Uredbo o plačilu za vodno pravico. Omenjene zakonodajne spremembe bodo poenostavile postopke in zmanjšale njihovo število, kar bo omogočilo reševanje vlog v zakonitem roku.

Agencija Republike Slovenije poleg tega pripravlja operativni načrt zmanjšanja zaostankov na omenjenih področjih, ki bo vključeval optimizacijo delovnega procesa izdaje vodnih dovoljenj.

44. Državni zbor priporoča Ministrstvu za kmetijstvo in okolje, naj pospeši reševati problematiko na področju ravnanja z odpadki, onesnaženosti z delci PM10 in uresničevanjem vodne direktive.
Ministrstvo za kmetijstvo in okolje:

Ministrstvo je v letu 2012 intenzivno delalo na področju kakovosti zraka in sicer zlasti na izdelavi načrtov kakovosti zraka na vseh sedmih območjih preseganj. V načrtih so predvideni ukrepi, ki bodo v nekaj letih znatno izboljšali kakovost zraka, v kratkem času pa tudi zagotavljali število dni preseganj PM10 pod dovoljenih 35 dni na leto. Gre za območja zasavskih občin; Trbovlje, Hrastnik in Zagorje, ter naslednjih mest: Ljubljana, Maribor, Celje, Murska Sobota, Kranj in Novo mesto. Načrti so bili pripravljeni skupaj z občinami in mesti, kjer so preseganja PM10, kar pomeni dobre obete, da se bodo tudi uspešno uresničevali. Vsi načrti, razen Ljubljane, kjer se sedaj načrt dokončno usklajuje, so praktično zaključeni. Za mesto Maribor je načrt trenutno v javni obravnavi, za zasavske občine, Kranj, Celje in Novo mesto so načrti v fazi sprejemanja na občinskih mestnih svetih, mesto Murska Sobota pa je kot prvo v Sloveniji v mesecu septembru soglašalo za izvedbo naloge, katerih nosilec je mesto. Po sprejemu na mestnem občinskem svetu bo načrte sprejela vlada. To pomeni, da bodo odloki za vse občine, razen Ljubljane, sprejeti še v tem letu.

Predvideni plan sprejetja preostalih osnutkov odlokov na mestnih svetih: Celje, Novo mesto, Kranj, Zasavje – v mesecu oktobru, Maribor – v mesecu novembru, in Ljubljana – do konca leta 2013.

V septembru so bili mestom odposlani tudi predlogi triletnih programov ukrepov, v katerih bodo določeni finančni viri in dinamika izvajanja ukrepov za čisti zrak. Programi ukrepov bodo sprejeti v treh mesecih po sprejemu načrtov na Vladi RS.

Vodna direktiva

Ministrstvo se na področju izvajanja vodne direktive sooča z znatno zamudo, ki jo bomo poskušali nadoknaditi do sprejetja naslednjega načrta upravljanja voda za obdobje 2015-2021.

Ravnanje z odpadki

Z namenom ureditve področja ravnanja z odpadki Ministrstvo za kmetijstvo in okolje pospešeno pripravlja Uredbo o odpadkih, Uredbo o ravnanju s komunalnimi odpadki, Uredbo o odlaganju odpadkov, Uredbo o predelavi biološko razgradljivih odpadkov in uporabi komposta ali digestata, Uredbo o okoljski dajatvi za onesnaževanje okolja zaradi odlaganja odpadkov na odlagališčih, itd., v procesu sprejemanja pa je tudi novela Zakona o varstvu okolja. Strateške usmeritve v zvezi z ravnanjem z odpadki za obdobje do leta 2020 za področje celotne Republike Slovenije bodo urejene v Programu ravnanja z odpadki, s poudarkom na načrtu preprečevanja nastajanja odpadkov.

45. Državni zbor priporoča vsem pristojnim organom, zlasti pa ministrstvu za kmetijstvo in okolje ter za zdravje, naj čim prej usklajeno, sistematično in učinkovito pristopijo k reševanju onesnaženosti Celjske kotline, Mežiške doline in drugih čezmerno obremenjenih področij.
Ministrstvo za kmetijstvo in okolje:

Sanacija Mežiške doline poteka skladno s sprejetim programom za leto 2013 in 2014. Vlada RS je na svoji 54. redni seji 13.3.2013 s sklepom št.: 35405-1/2013/3 sprejela Program ukrepov za izboljšanje kakovosti okolja v Zgornji Mežiški dolini in za vsako leto posebej namenila 1 MIO EUR proračunskih sredstev. Z občinama Črna na Koroškem in Mežica je Ministrstvo za kmetijstvo in okolje v aprilu 2013 podpisalo sofinancerske pogodbe za izvedbo ukrepov iz sprejetega programa. Izvajanje sanacijskih ukrepov potekla skladno s sprejetim programom.

Za sanacijo Celjske kotline je pripravljen osnutek odloka, ki pa se usklajuje še znotraj ekspertne skupine. Osnutek odloka bo pripravljen do konca leta 2013.
48. Državni zbor priporoča, naj ministrstvi, pristojni za kmetijstvo in okolje ter za infrastrukturo in prostor zagotovita učinkovito izvajanje nalog inšpekcijskih služb, tudi z natančno opredelitvijo prednostnih nalog pri delu gradbene inšpekcije, in zagotovita preglednost njihovega dela.

Ministrstvo za kmetijstvo in okolje:

S 1.1.2013 so se za uresničitev racionalnega in celostnega pristopa na področju varne hrane in s tem večjo učinkovitost pri izvajanju nalog inšpekcijskih služb združili Veterinarska uprava, Fitosanitarna uprava, Direktorat za varno hrano in del kmetijskega inšpektorata v enotno institucijo Upravo RS za varno hrano, veterinarstvo in varstvo rastlin. S 1.1.2014 se bo Upravi pridružil še del zdravstvenega inšpektorata, ki pokriva področje varne hrane.

Večjo učinkovitost zagotavljajo predvsem z združitvijo vzpostavljena enotna inšpekcija na področju varne hrane z enotnimi navodili za nadzor in ukrepanje, enotna zakonodaja, s katero ne bo več podvajanja ali sivih con v pristojnostih do sedaj različnih inšpekcij, enoten informacijski sistem, ki bo prinesel racionalizacijo delovnih procesov in boljšo izrabo kadrovskih ter finančnih virov ter enovita komunikacija z nosilci dejavnosti in s potrošniki o rezultatih nadzora in tveganjih. Znotraj uprave si prizadevamo za večjo učinkovitost z načrtovanjem dela, določitvijo prioritet dela, permanentnim izobraževanjem zaposlenih in glede na potrebe dela z notranjimi kadrovskimi prerazporeditvami.

2.10 DELOVNA RAZMERJA
49. Državni zbor priporoča Vladi sprejetje ustreznih ukrepov, ki bodo delodajalcem onemogočali neizplačevanje plač in prispevkov za socialno varnost zaposlenim.
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Z novim Zakonom o delovnih razmerjih (ZDR-1) se širijo razlogi, zaradi katerih lahko delavec izredno odpove pogodbo o zaposlitvi zaradi kršitev delodajalca in ob tem ohrani vse pravice, kot da bi odpoved podal delodajalec iz poslovnih razlogov. Tako lahko delavec poleg že prej uveljavljenih primerov izredno odpove pogodbo o zaposlitvi, če mu delodajalec vsaj dva meseca ni izplačeval plače oziroma mu je izplačeval bistveno zmanjšano plačo oziroma če delodajalec zanj tri mesece zaporedoma ali v obdobju šestih mesecev ni v celoti plačal prispevkov za socialno varnost. Bistvena novost je tudi v novem tretjem odstavku 135. člena ZDR-1, ki določa, da je pisni obračun plače verodostojna listina. Delavec bo lahko zdaj ob neizplačilu plače ali drugih prejemkov vložil predlog za sodno izvršbo.

51. Državni zbor priporoča spremembe delovnopravne zakonodaje, in sicer tako, da bodo pooblastila IRSD jasna in nedvoumna.
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

S črtanjem drugega odstavka 227. člena Zakona o delovnih razmerjih, ki je podrobneje navajal kršitve, ko je imel inšpektor za delo po opravljenem inšpekcijskem nadzorstvu pravico in dolžnost, da delodajalcu z odločbo odredi izvajanje zakona, se jasneje ureja ureditveno odločanje inšpekcije za delo. Za izvajanje nadzora inšpektorja za delo je treba upoštevati pooblastila in možnosti ukrepanja, določena v Zakonu o inšpekciji dela in Zakonu o inšpekcijskem nadzorstvu.
53. Državni zbor priporoča Ministrstvu za delo, družino in socialne zadeve, naj prouči štipendijsko politiko.
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Ministrstvo pojasnjuje, da je bil letos sprejet nov Zakon o štipendiranju (ZŠtip-1) in je celovito uredil to področje. Ob tem smo se usklajevali z vsemi deležniki in je bil v veliki meri usklajen.
2.11 POKOJNINSKO IN INVALIDSKO ZAVAROVANJE
54. Državni zbor priporoča Vladi, da dopolni oziroma spremeni Zakon o pokojninskem in invalidskem zavarovanju, tako da bo uresničena odločba Ustavnega sodišča (U-I-358/04 z dne 19. 10. 2006).
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Glede tega priporočila je potrebno poudariti, da je državni zbor RS dne 14.12.2012 sprejel Zakon o pokojninskem in invalidskem zavarovanju (Uradni list RS, št. 96/12, 39/13 in 63/13 – ZIUPTDSV, v nadaljevanju ZPIZ-2), s katerim je v celoti realiziral odločbo Ustavnega sodišča U-I-358/04 z dne 19.10.2006.

55. Državni zbor priporoča pristojnim državnim organom naj čimprej pripravijo podzakonske akte, ki bodo omogočili uresničitev Konvencije o pravicah invalidov in Zakona o izenačevanju možnosti invalidov.
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Sprememba zakona o izenačevanju možnosti, ki bo posegla predvsem v bolj enostaven način sofinanciranja tehničnih pripomočkov in prilagoditev vozila, bo predvidoma sprejeta v Državnem zboru še letos. Osnutki pravilnikov so ravno tako že pripravljeni. Zakon se bo v celoti začel izvajati z naslednjim letom.
58. Državni zbor priporoča Ministrstvu za delo, družino in socialne zadeve, naj čim prej pripravi predlog statusnega preoblikovanja in dejavnosti Sklada obrtnikov in podjetnikov.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Novi Zakon o pokojninskem in invalidskem zavarovanju (ZPIZ-2) v prehodnih določbah 425. in 426. člena natančno določa postopek statusnega preoblikovanja Sklada obrtnikov in podjetnikov v družbo za vzajemno zavarovanj, kot jo opredeljuje Zakon o zavarovalništvu. Z navedenim je v celoti realizirana tudi priporočilo 58. točke Državnega zbora.
2.12 ZDRAVSTVENO VARSTVO IN ZDRAVSTVENO ZAVAROVANJE

59. Državni zbor priporoča, naj nova zdravstvena zakonodaja poveča tudi stroškovno zavest pacientov.
Ministrstvo za zdravje:

Zakon o pacientovih pravicah že sedaj določa, da se pacienti seznanijo s stroški svojega zdravljenja, cilj takšne ureditve pa je pri vseh posameznikih vzbuditi zavest, da zdravstvene storitve stanejo, nekatere celo zelo veliko. Se pa Ministrstvo za zdravje zaveda, da bi bilo potrebno na tem področju narediti nekaj bolj konkretnega in ob pripravi nove zakonodaje s področja zdravstvenega varstva in zdravstvenega zavarovanja razmišljamo tudi o uvedbi participacije, vsaj simbolne, ki bi jo vsak pacient (izjema bi bili socialno ogroženi) plačal ob uveljavljanju posamezne zdravstvene storitve.
60. Državni zbor priporoča, da naj otroci postanejo samostojna kategorija zavarovancev obveznega zdravstvenega zavarovanja brez pogojevanja plačila prispevkov, po 18. letu starosti pa naj se do konca šolanja zavarujejo po starših.
Ministrstvo za zdravje:

Predlog, da bi mladoletni otroci pridobili samostojni status zavarovancev, je stvar razmisleka in politične odločitve ob pripravi novega zakona s področja zdravstvenega varstva in zdravstvenega zavarovanja. Pri tem je Ministrstvo za zdravje mnenja, da bi bila najboljša rešitev, da bi imeli vsi otroci status otrok do dopolnjenega 26. leta starosti, če se redno šolajo.

61. Državni zbor priporoča Ministrstvu za zdravje, da enotno uredi problematiko poslavljanja svojcev od umrlih v vseh zdravstvenih domovih.
Ministrstvo za zdravje:

Ministrstvo za zdravje je v letu 2012 pozvalo vse bolnišnice, naj poskrbijo, da bodo imeli svojci možnost dostojnega poslavljanja od svojih bližnjih, ki umrejo v zdravstvenem zavodu. Ker Ministrstvo za zdravje ni prejelo nobenih pripomb v zvezi s tem, je mnenja, da se je ta problematika rešila v zadovoljstvo vseh.

62. Državni zbor priporoča naj zdravstvena zakonodaja uredi uporabo varovalnih ukrepov tudi zunaj psihiatričnih oddelkov pod posebnim nadzorom in varovanih oddelkov socialnih zavodov, torej v vseh drugih oddelkih bolnišnic in socialnih zavodov.
Ministrstvo za zdravje.

Zaradi pobude Varuha človekovih pravic ter potrebe po ureditvi tega področja je Ministrstvo za zdravje v predlogu Zakona o spremembah in dopolnitvah Zakona o pacientovih pravicah v okviru pravice do varne zdravstvene oskrbe zakonsko določilo pogoje za uporabo posebnega varovalnega ukrepa vezanja s pasovi, saj je se na podlagi Zakona o duševnem zdravju posebni varovalni ukrepi lahko uporabljajo le v oddelkih pod posebnim nadzorom in varovanih oddelkih. Po predlogu bo uporaba posebnega varovalnega ukrepa telesnega vezanja s pasovi tako mogoča tudi v splošnih bolnišnicah in v socialno zdravstvenih zavodih zunaj varovanih oddelkov, kjer se izvaja nega.
63. Državni zbor priporoča Zavodu za zdravstveno zavarovanje Slovenije naj zagotovi večjo strokovno usposobljenost vseh, ki odločajo v upravnih postopkih.

Ministrstvo za zdravje:

Ministrstvo za zdravje bo s tem priporočilom seznanilo Zavod za zdravstveno zavarovanje Slovenije in ga pozvalo, da za vse svoje sodelavce, ki odločajo v upravnih zadevah, poskrbi za čim višjo strokovno usposobljenost in znanje.

2.13 SOCIALNE ZADEVE

65. Državni zbor priporoča Ministrstvu za delo, družino in socialne zadeve, da v pripravo predpisov vključi tudi strokovno in drugo zainteresirano javnost.
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

S področja predpisov in tudi drugi nezakonodajnih dokumentov (kot npr. strateških dokumentov, akcijskih načrtov, strokovnih publikacij) vedno vključujemo predstavnike izvajalcev, stroke, fakultet, nevladnih organizacij in splošno javnost. Vsa pomembna gradiva obravnava tudi Strokovni svet za družino.
67. Državni zbor priporoča, da domovi za starejše ob sodelovanju in pomoči Ministrstva za delo, družino in socialne zadeve organizirajo dodatno usposabljanje zaposlenih na področju dela z dementnimi, komunikacije s svojci in na drugih področjih njihovega dela.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Zaposleni v domovih za starejše se v zadnjih letih pospešeno izobražujejo tudi za delo z osebami z demenco. Tej temi so namenjena izobraževanja, ki jih vsako leto v sodelovanju s Socialno zbornico Slovenije in Skupnostjo socialnovarstvenih zavodov Slovenije organizira ministrstvo. Izobraževanja so namenjena predstavitvi novih konceptov dela in metod dela z dementnimi ter skupnimi usmeritvami v zvezi z nadaljnjim razvojem omenjenega področja. Domovi sami organizirajo izobraževanja za zaposlene (za vse zaposlene v domu), pripravljajo pa tudi predavanja in samopomočne skupine za svojce. Na izobraževanju, ki bo potekalo v jeseni, bomo dali poudarek na ugotovitve varuha in na poziv domovom, po dodatnih izobraževanjih.

68. Državni zbor priporoča odgovornim osebam v domovih za starejše naj redno evidentirajo vse pritožbe in pohvale in z anketnimi vprašalniki redno preverjajo zadovoljstvo stanovalcev, svojcev in zaposlenih.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Velik del domov redno evidentira pritožbe in pohvale in v ta namen organizira srečanja s svojci, z uporabniki in zaposlenimi, na katerih obravnavajo pritožbe, pohvale in ugotovitve v zvezi z zadovoljstvom. Zadovoljstvo največkrat ugotavljajo z različnimi vprašalniki. Domovi, ki pa so že uvedli sisteme ugotavljanja kakovosti, pa imajo področje ugotavljanja zadovoljstva zelo podrobno predpisano. Vsekakor bomo s priporočilom seznanili vse domove za starejše.
2.14 BREZPOSELNOST

70. Državni zbor priporoča Vladi in Ministrstvu za delo, družino in socialne zadeve sprejetje takšnega programa javnih del, ki bo sledil potrebam brezposelnih oseb in izvajalcev javnih del ter se bo odzival na potrebe trga dela.
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Javna dela so program, ki je v prvi vrsti namenjen delovni in socialni vključitvi dolgotrajno brezposelnih oseb. To so osebe, ki so brezposelne več kot 1 leto in potrebujejo tovrstne vključitve, da se ponovno vključijo na trg dela in bolj aktivno in kakovostno nastopajo pri iskanju zaposlitve. Menimo, da so javna dela prilagojena tej strukturi brezposelnih, pri Katalogu javnih del, ki določa področja in vrste programov, pa se usklajujemo s pristojnimi resorji. Prav tako o naših načrtih obvestimo občine, ki so velikokrat sofinancerji tovrstnih programov, da lahko pravočasno planirajo sredstva v ta namen.

71. Državni zbor priporoča Vladi in Ministrstvu za delo, družino in socialne zadeve proučitev sedanjega načina subvencioniranja samozaposlitve in ustrezne spremembe, da ne bodo nastajale razlike med posameznimi brezposelnimi osebami glede na to, kdaj vložijo zahtevo za subvencijo in kako dolgo morajo ohraniti samozaposlitev. Subvencije za samozaposlitev morajo dejansko pomeniti spodbudo za zaposlitev, in ne le ukrep za zmanjšanje števila brezposelnih v uradnih evidencah.
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Program samozaposlitve izvajamo več kot 10 let in v tem času je bila glede obveznosti ohranitve samo ena sprememba. Iz obveze, da dve leti ohranijo samozaposlitev smo v času krize to obdobje skrajšali na 1 leto, potem pa smo ga ponovno podaljšali na dve leti. Pripravo na samozaposlitev, ki je izključno odločitev posameznika, pa skušamo izboljšati glede na interne evalvacije tega dela programa in dodajati vsebine, ki bi olajšale vstop v samozaposlitev. Menimo, da subvencija pomeni spodbudo, ne pa ukrep za izboljšanje evidenc, saj Zavod Republike Slovenije za zaposlovanje oseb ne napoti v ta program, ampak se za samozaposlitev odločajo na svojo željo. Število brezposelnih, ki se odločijo za to pot, pa mnogokrat presega razpoložljiva sredstva, ki se v nekaterih letih porabljena še pred iztekom leta.
2.15 VARSTVO OTROKOVIH PRAVIC

72. Državni zbor priporoča Ministrstvu za delo, družino in socialne zadeve naj pripravi strokovne podlage za predlog Zakona o zagovorništvu otrok.
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Na ministrstvu imamo pripravljene strokovne podlage za Zakon o zagovorništvu (otrok in tudi drugih ranljivih skupin). Vendar je zaradi javnofinančnih omejitev tudi Državni zbor RS maja 2013 sledil predlogu Vlade RS in ob priliki obravnave posebnega poročila Varuhinje RS za človekove pravice prav na temo Projekta Zagovorništva otrok soglašal, da se projekt zaenkrat še nadaljuje pod okriljem Urada Varuha. Ministrstvo, je Uradu varuha tudi zagotovilo pokritje dela stroškov za izvajanje tega projekta v letu 2013.
73. Državni zbor priporoča naj Zavod Republike Slovenije za šolstvo prouči možnost za profesionalizacijo komisij za usmerjanje.

Ministrstvo za izobraževanje, znanost in šport:

Ministrstvo za izobraževanje, znanost in šport je pregledalo vzroke za dolgotrajne obravnave in priprave strokovnih mnenj komisij za usmerjanje, ki so pogoj za izdajo odločbe o usmeritvi v vzgojno-izobraževalni program. Pripravljajo se rešitve, ki bi zadostile hitrejši in učinkovitejši pomoči otrokom s posebnimi potrebami s temeljito prenovo postopkov in poslovanja v zvezi z usmerjanjem in ki bodo zapisane v noveli Zakona o usmerjanju otrok s posebnimi potrebami, ki jo nameravamo Državnemu zboru predložiti v sprejem v začetku prihodnjega leta.
1. UGOTOVITVE, MNENJA IN PREDLOGI VARUHINJE
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Varuhinja v letnem poročilu izpostavlja tudi nujnosti ratifikacije mednarodnih pogodb. Ministrstvo za delo, družino, socialne zadeve in enake možnosti (v nadaljevanju MDDSZ) pojasnjuje, da je bila pripravljena strokovna analiza usklajenosti in izvajanja Izbirnega protokola h Konvenciji o otrokovih pravicah o postopku sporočanja kršitev z zakonodajo RS. MDDSZ podpira nadaljnje postopke za ratifikacijo Izbirnega protokola.

V zvezi z nepotrditvijo Družinskega zakonika na referendumu MDDSZ pojasnjuje, da se predvideva priprava novega predloga družinskega zakonika v letu 2014. Rešitve, ki so bile v zakoniku predvidene glede prenosa stvarne pristojnosti s centrov za socialno delo na sodišča na področju rejništva in posvojitev, se vsebinsko ne bodo spreminjale. V novem predlogu bo ohranjena tudi določba glede prepovedi telesnega kaznovanja in zagovornika otrok. MDDSZ je v času po referendumu nadaljevalo s spremljanjem stanja na materialno pravnem in procesnem področju veljavne ureditve položaja otrok in ob temu ugotovilo, da je nujno potrebno nadaljevati v smeri, ki je bila določena v družinskem zakoniku. Hkrati pa ugotavljamo, da so se na nekaterih področjih pokazale potrebe po izboljšanju oziroma dopolnitvah, zato bodo nekatere že predvidene rešitve nadgrajene in dopolnjene. V zvezi z izboljšanjem procesnega položaja otrok z namenom bolj učinkovitega varstva otrokovih pravic pa bo ob pripravi novega predloga zakonika potrebno nadaljevati s tesnim sodelovanjem z Ministrstvom za pravosodje v pripravi sprememb Zakona o pravdnem postopku in Zakona o nepravdnem postopku, katerih osnutka sta se pripravljala vzporedno z zakonikom. Prav tako pričakujemo, da se bo v te aktivnosti znova vključila že ustanovljena Delovna skupina za implementacijo Družinskega zakonika, ustanovljena pri Ministrstvu za pravosodje.

Po preučitvi Posebnega poročila Varuha človekovih pravic Zagovornik - glas otroka MDDSZ ocenjuje, da gre za dobro prakso, ki ima za varovanje otrokove pravice, da izrazi svoje mnenje v vseh postopkih, ki ga zadevajo, posebno vrednost, saj pomeni pomemben korak pri krepitvi otrokovega položaja v postopkih, ki neposredno vplivajo na otrokov nadaljnji razvoj. Posebej je dragocen prispevek zagovornika k čustveni podpori otroka v položajih, ko je zaradi sprememb v družinskem življenju posebno ranljiv. Strinjamo se s predlogom Varuha človekovih pravic, da se izvajanje pilotskega projekta do sprejetja oziroma uveljavitve nove ureditve zagovorništva podaljša v dosedanji obliki. Projekt bomo še naprej podpirali in v njem sodelovali preko predstavnikov ministrstva, ki so že od začetka projekta vključeni v njegovo uspešno izvajanje. Glede institucionalizacije zagovorništva predlagamo, da se nadaljuje s strokovno razpravo glede nadaljevanja projekta tudi za druge ranljive skupine in sicer za starejše osebe ter za osebe z motnjami v duševnem zdravju in duševnem razvoju.

2. VSEBINA DELA IN PREGLED OBRAVNAVANIH ZADEV

2.1 USTAVNE PRAVICE

2.1.1 Svoboda vesti
Ministrstvo za notranje zadeve:

V zvezi s (ponovnim) zažigom križa v Strunjanu, maja 2012, je MNZ - Policija navedeno dejanje evidentirala kot sum storitve kaznivega dejanja poškodovanja tuje stvari po 220. členu Kazenskega zakonika (KZ-1). Na podlagi ogleda kraja in zbranih obvestil je bilo dejanje obravnavano kot sum storitve kaznivega dejanja javnega spodbujanja sovraštva, nasilja ali nestrpnosti po 297. členu KZ-1. Na podlagi zbranih obvestil ter ocene, da ni podlage za kazensko ovadbo, je bilo dne 13. 2. 2013 na pristojno okrožno državno tožilstvo poslano poročilo številka D240719/K1330296/2012 (3B692-24). Aprila 2013 je okrožno državno tožilstvo obvestilo, da za obravnavano dejanje ne obstajajo znaki kaznivega dejanja.

2.1.2 Etika javne besede

Možnosti pregona in odziva na sovražni govor
Ministrstvo za notranje zadeve:

Policija kot organ odkrivanja, preprečevanja in preiskovanja kaznivih dejanj v skladu z Zakonom o kazenskem postopku (ZKP) dosledno obravnava vsa dejanja, pri katerih so podani razlogi za sum, da je bilo storjeno kaznivo dejanje javno spodbujanje sovraštva, nasilja ali nestrpnosti po 297. členu KZ-1. Na podlagi zbranih obvestil policija v skladu s 148. členom ZKP na pristojno državno tožilstvo pošlje kazensko ovadbo ali poročilo.
Strinjamo se z ugotovitvami Varuha, da je omejitev pri opredeljevanju elementov prekrška iz
7. člena (nedostojno vedenje) in 20. člena (vzbujanje nestrpnosti) vezana izključno na javni kraj, katerega pomen opredeljuje Zakon o varstvu javnega reda in miru (ZJRM-1) v 2. točki 2. člena. Dejstvo je, da po socialnih omrežjih na spletu, v sredstvih javnega obveščanja in v javnosti poteka komunikacija, ki pogosto, zaradi narave medija, onemogoča ali vsaj otežuje identificiranje posameznika, ki je informacijo posredoval, ne glede na to ali gre za sum storitve kaznivega dejanja oziroma prekrška.

Policija je dolžna izvajati predpise in pri tem upoštevati zakonske pogoje za izvedbo posameznih pooblastil zoper storilce kaznivih ravnanj, zakonodajalec pa je tisti, ki opredeli elemente kaznivega ravnanja in kazenske sankcije, kot tudi pogoje za izvedbo policijskih pooblastil.

V zvezi s predlogom Varuha, naj se prouči možnost, da se določene oblike javnega spodbujanja sovraštva, nasilja ali nestrpnosti, ki so posredovani prek spleta in drugih novih sredstev posredovanja vsebin (družbena omrežja), sankcionira kot prekršek, opozarjamo, da sama sprememba interpretacije po naši oceni ne bi zagotavljala želenega cilja, saj imajo policisti pri ugotavljanju storilcev prekrškov (še posebej, če je ta storjen preko javnega medija) omejena pooblastila v primerjavi s pooblastili, ki jih imajo pri preiskovanju kaznivih dejanj.
2.1.3 Volilna pravica

Težave pri oddaji obrazca podpore pri zapornikih, za katerega Varuh sicer ni ugotovil nepravilnosti oziroma jih pobudnikom ni uspelo dokazati.

Ministrstvo za notranje zadeve:

V zvezi s težavami pri oddaji obrazca podpore Ministrstvo za notranje zadeve pojasnjuje, da usmeritve, povezane z zbiranjem podpor volivcev na podlagi 16. b člena Zakona o referendumu in o ljudski iniciativi, pripravlja naše ministrstvo.

Glede na določbo 16. b člena Zakona o referendumu in o ljudski iniciativi lahko volivci, ki so v času zbiranja podpor v bolnišnicah, domovih za starejše, zavodih za invalidne osebe in podobnih zavodih ter osebe na prestajanju zaporne kazni, svojo podporo izrazijo tako, da njihovo istovetnost na obrazcu potrdi posebej za to pooblaščena oseba organa oziroma zavoda. Usmeritve se institucijam vedno pošilja preko resornih ministrstev, konkretno zaporom pa preko Ministrstva za pravosodje. O morebitnih težavah pri oddaji obrazca podpore v poročevalnem obdobju Varuha nismo bili obveščeni.

Primer neuspešne potrditve mandata občinskega svetnika v Občini Ilirska Bistrica
Ministrstvo za notranje zadeve:

V letnem poročilu Varuha človekovih pravic Republike Slovenije je obravnavan primer neuspešne potrditve mandata občinskega svetnika v Občini Ilirska Bistrica. Varuh obravnavani primer zaključuje z ugotovitvijo, da zakonodaja ne preprečuje možnosti zlorab v postopkih volitev predstavnikov.

V zvezi s tem MNZ pojasnjuje, da je prvo pojasnilo nadomestnemu članu in stranki ZARES – socialno liberalni, že dne 7. 3. 2012 poslal v vednost tudi županu in Komisiji za mandatna vprašanja, volitve in imenovanja, s čimer sta oba pristojna organa dobila jasno opozorilo, da ravnata v nasprotju z zakonom. Najpogosteje tovrstna opozorila zaležejo in organi občine nepravilnosti odpravijo. Toda v ilirskobistriškem primeru občinska organa kljub temu nista ravnala skladno s pojasnili državnega organa, s katerimi sta bila seznanjena. Ministrstvo ni izvedlo drugih ukrepov, saj je utemeljeno pričakovalo, da bosta župan in občinski svet ravnala v skladu z zakonom. Ko je bilo ministrstvo obveščeno, da se nepravilnosti stopnjujejo, je dne 13.3.2013 opravilo nadzor nad delovanjem občinskih organov, kakor ga določa tretji odstavek 88. a člena Zakona o lokalni samoupravi (Ur. list RS, št. 94/07 – uradno prečiščeno besedilo, 76/08, 79/09, 51/10 in 40/12 – ZUJF, v nadaljevanju ZLS). V okviru strokovnega nadzora so predstavniki ministrstva na delovnem obisku na sedežu občine župana opozorili na ugotovitve tako varuha kot ministrstva. Župan je predstavnike ministrstva obvestil, da je medtem občinski svet že imenoval Občinsko volilno komisijo in da je bila nepravilnost odpravljena. O ugotovitvah in ukrepih je ministrstvo Varuha tudi obvestilo.

Ne glede na to je iz konkretnega primera razvidno, da sta oba občinska organa namerno in kontinuirano onemogočala potrditev nadomestnega člana občinskega sveta. Na obveznosti organov Občine Ilirska Bistrica je MNZ opozorilo že z dopisom 7.3.2012, v katerem je poudarilo, da je postopek imenovanja Občinske komisije nerazumno dolg in da je treba pospešiti aktivnosti za imenovanje njenih članic in članov. Hkrati je pobudnika za ukrepanje g. Igorja Štembergerja, ZARES – socialno liberalni, opozorilo na pravico do sodnega varstva. Na ponovni dopis pobudnika je ministrstvo dne 27. 9. 2012 obvestilo, da ima kljub odločitvi Vrhovnega sodišča Republike Slovenije pravico vložiti ustavno pritožbo pri Ustavnem sodišču Republike Slovenije, saj mu je bila kršena volilna pravica in so bila izčrpana druga pravna sredstva.

Državni organi, ki sodijo v izvršilno vejo oblasti, v tem pogledu zaradi zagotavljanja avtonomije lokalnih oblasti nimajo pravice neposrednega posredovanja. Prav zaradi primerov, ko bi organi občine zatajili pri izvrševanju svojih obveznosti, je zakonodajalec predvidel sodno varstvo volilne pravice, ki je bila nazadnje dopolnjena v letu 2009 (Zakon o spremembah in dopolnitvah Zakona o lokalni samoupravi ZLS-P, Uradni list RS, št. 79/09). V zvezi s potrjevanjem mandatov članom občinskega sveta že obstaja konkretna sodna praksa, ki po naši presoji kaže na ustreznost uveljavljene rešitve. Zato na ministrstvu ne razmišljamo o morebitnih spremembah zakonodaje s področja lokalne samouprave, ki se nanašajo na potrjevanje nadomestnih mandatov občinskih funkcionarjev. V konkretnem primeru je šlo namreč za okoliščine, v katerih so usklajeno delovali vsi pristojni občinski organi in s tem onemogočali uresničitev volilne pravice. Zato je, upoštevajoč vse okoliščine navedenega primera, predpostavka, da v obravnavanem primeru ne bi prišlo do kršitve pobudnikove volilne pravice, če bi občinska volilna komisija nadaljevala svoj mandat na podlagi tretjega odstavka 38. člena ZLV oziroma če bi prejela pisno obvestilo ministrstva, neutemeljena. Glede na razmerja med občinskimi organi, v skladu z ZLS, kakor smo jih pojasnili v našem dopisu Varuhu z dne 24. 1. 2013 in iz ravnanj konkretnih organov je razvidno, da svoje naloge nista opravila župan in občinski svet oziroma njegova Komisija za mandatna vprašanja, volitve in imenovanja. Če sta vseskozi namerno preprečevala imenovanje Občinske volilne komisije, bi prav tako zavlačevala s postopkom potrditve mandata. Poleg tega interpretacije tretjega odstavka 38. člena ZLV o podaljšanju mandata občinske volilne komisije ne gre jemati absolutno, saj bi v tem primeru prenehala potreba po imenovanju Občinske volilne komisije, pač pa sorazmerno v neki razumni časovni oddaljenosti od lokalnih volitev. Zato bi bila uporaba te določbe dve leti in pol leta po lokalnih volitvah, ko je imel pristojni občinski organ več kot dovolj časa, da izvede imenovanje Občinske volilne komisije, utemeljena zgolj v posebnih okoliščinah. Ali so te okoliščine takšne, pa bi morali presoditi odgovorni organi občine.

Primer neuspešne izvolitve predstavnika lokalnih interesov v Državni svet Republike Slovenije v Občini Ilirska Bistrica

Ministrstvo za notranje zadeve:

V letnem poročilu je obravnavan primer neuspešne izvolitve predstavnika lokalnih interesov v Državni svet Republike Slovenije v Občini Ilirska Bistrica. Varuh obravnavani primer zaključuje z ugotovitvijo, da zakonodaja ne preprečuje možnosti zlorab v postopkih volitev predstavnikov lokalnih interesov v Državni svet.

Za lokalno samoupravo pristojno Ministrstvo za pravosodje in javno upravo (MPJU) je dne 23. 1. 2013 prejelo dopis Varuha št. 1.5-7/2012-11-AD z dne 22. 1. 2013 s prošnjo za preučitev po njegovem mnenju pomanjkljive oziroma nejasne zakonske ureditve določanja kandidatov za državni svet in elektorjev, ki naj bi se pokazala pri ravnanju organov Občine Ilirska Bistrica. Pri tem je Varuh menil, da bi bilo treba v prihodnje s predpisi jasno določiti obveznost župana pri izvedbi volitev, vključno s pripravo predloga pravil, sankcije za opustitev dolžnosti župana ter učinkovita pravna sredstva za varstvo volilne pravice. Varuhu je ministrstvo pojasnilo, da razmerja med organi občine in državo določata Ustava Republike Slovenije in Zakon o lokalni samoupravi (Ur. list RS, št. 94/07 – uradno prečiščeno besedilo, 76/08, 79/09, 51/10 in ZUJF) (v nadaljevanju ZLS). Slovenski ustavni red določa, da organi lokalnih skupnosti v okviru svojih pristojnosti odločajo avtonomno, državni organi pa imajo pravico nadzora nad zakonitostjo delovanja organov in sprejetih predpisov. ZLS podrobneje ureja to razmerje v dveh poglavjih. V poglavju X. Nadzor državnih organov določa, da državni nadzor nad delom organov lokalnih skupnosti izvršujejo vlada in ministrstva, vsako na svojem področju, pri tem pa zagotavljajo ustrezno sodelovanje, medsebojno obveščanje in strokovno pomoč organom občin. Četrti odstavek 88. a člena ZLS določa, da izvršna veja oblasti ne more neposredno posegati v sprejete akte občin, pač pa to lahko stori le preko sodne veje oblasti. V poglavju XI. Varstvo lokalne samouprave in pravic posameznikov in organizacij pa ZLS določa pravne poti, preko katerih organi lokalnih oblasti varujejo svoje pravice v razmerju do države. Ministrstvo je ocenilo, da je za presojo konkretnega primera ključno upoštevati dejstvo, da ministrstva ali vlada ne morejo neposredno nalagati nalog, dejanj in ukrepov organom občine, razen v primeru ugotovljenih nezakonitosti.

V konkretnem ilirskobistriškem primeru, s katerim ministrstvo sicer ni bilo seznanjeno, je relevantno predvsem razmerje med županom in občinskim svetom, kot jih določa ZLS. Drugi odstavek 33. člena namreč izrecno določa obveznost župana za sklicevanje sej občinskega sveta, tretji odstavek pa dolžnost predlaganja v sprejem splošnih aktov, med katere zagotovo sodijo tudi pravila iz 15. člena Zakona o državnem svetu (ZDSve-UPB1, Uradni list RS, št. 100/05, v nadaljevanju: ZDSve-UPB1). Ta lahko občinski svet opredeli znotraj Poslovnika občinskega sveta ali, kar je prevladujoča praksa, s posebnim aktom za izvolitev predstavnikov v volilno telo za volitve člana državnega sveta ter za določitev kandidata za člana državnega sveta. Ker gre v slednjem primeru za poslovniške določbe, pravila občinski svet sprejme z enako večino članov, kot je potrebna za sprejem poslovnika občinskega sveta (36. člen ZLS). Posebne določbe, s katero bi bil župan zavezan k sklicu seje občinskega sveta za izvolitev predstavnikov v volilno telo za volitve člana državnega sveta ter za določitev kandidata za člana državnega sveta, ne potrebujemo, saj je splošna določba univerzalno uporabljiva, torej tudi v primeru volilni opravil pri volitvah v Državni svet Republike Slovenije.

Kot je ministrstvo že takrat pojasnilo, državni organi, ki sodijo v izvršilno vejo oblasti, v tem pogledu zaradi zagotavljanja avtonomije lokalnih oblasti nimajo pravice neposrednega posredovanja. Prav zaradi primerov, ko bi organi občine zatajili pri izvrševanju svojih obveznosti, je zakonodajalec predvidel sodno varstvo volilne pravice. To v skladu s 7. in 10. členom ZDSve-UPB1 ureja Zakon o volitvah v državni zbor (uradno prečiščeno besedilo, ZVDZ-UPB1, Uradni list RS, št. 109/06). V XII. poglavju Zakona o varstvu volilne pravice ima vsak kandidat, zaradi nepravilnosti v postopku kandidiranja, pravico vložiti ugovor pri volilni komisiji volilne enote. Če je odločba volilne komisije volilne enote nepravilna ali nezakonita, jo lahko razveljavi ali spremeni državna volilna komisija. Zoper navedene odločbe pa se lahko vloži pritožba na sodišče, pristojno za upravne spore. Prav tako ima vsak kandidat, predstavnik liste kandidatov in vsak volivec zaradi nepravilnosti pri delu volilnega odbora oz. okrajne volilne komisije pravico vložiti ugovor pri volilni komisiji volilne enote. Zakon zagotavlja tudi nadzorstvo nad delom volilnih komisij volilnih enot, ki ga opravlja državna volilna komisija. Na koncu pa zakon predvideva še posebno obliko varstva. Zoper odločitev volilne komisije, ki lahko vpliva na potrditev poslanskih mandatov, ima namreč vsak kandidat in predstavnik liste kandidatov pravico do pritožbe na državni zbor. Iz opisanih dogodkov sklepamo, da so kandidati izkoristili pravne poti, ki so na voljo, so pa tako župan, kot občinski svet vsebinsko kršili volilni postopek, zaradi česar so bili zamujeni roki za izvolitev predstavnikov v volilno telo za volitve člana državnega sveta ter za določitev kandidata za člana državnega sveta.

POVZETEK PREDLOGOV IN PRIPOROČIL

Priporočilo: Varuh človekovih pravic priporoča, da se z Zakonom o volitvah v državni zbor uredi pravica do volitev po pošti za vse, ki ne morejo uresničevati volilne pravice v kraju svojega stalnega prebivališča.
Ministrstvo za notranje zadeve:

Ministrstvo za notranje zadeve se strinja z zgoraj navedenimi prizadevanji Varuha, ki že vrsto let opozarja na problem glasovanja po pošti za tiste volivce, ki na dan glasovanja niso v kraju svojega stalnega bivališča, pa niso oskrbovanci doma za ostarele ali v bolnišnici. Vlada je ta problem poskušala rešiti s Predlogom Zakona o spremembah in dopolnitvah Zakona o volitvah v državni zbor leta 2011, kjer je bil navedeni problem rešen tako, da se je predlagala uvedba glasovanja po pošti brez upravičenega razloga. Po pošti bi tako lahko glasoval vsakdo, ki bi to svojo namero pravočasno sporočil pristojnim volilnim organom. Vendar pa ta predlog ni bil deležen podpore v državnem zboru. Februarja letos je bil v zakonodajni postopek s strani skupine poslank in poslancev predložen Predlog zakona o spremembah in dopolnitvah Zakona o volitvah v državni zbor, EPA 988 – VI, ki glede zgoraj navedene problematike predlaga enako rešitev kot predlog zakona iz leta 2011. Predlog zakona je trenutno v obravnavi v delovnih telesih državnega zbora.

Priporočilo: Varuh predlaga, da se v Zakonu o dostopu do informacij javnega značaja sprejme rešitev, ki bo omogočila uresničitev načela zaupnosti postopka pri Varuhu glede zadev, ki jih Varuh obravnava na podlagi Zakona o varuhu človekovih pravic.

Ministrstvo za notranje zadeve:
ZDIJZ podatkom iz postopkov, ki jih Varuh človekovih pravic RS (v nadaljevanju: Varuh) vodi na podlagi Zakona o varuhu človekovih pravic, v okviru izjem v prvem odstavku 6. člena ZDIJZ in ob upoštevanju sodnega varstva, že nudi varstvo (predvsem izjema osebnih podatkov in notranjega delovanja organa). Namen aktualnega predloga sprememb in dopolnitev ZDIJZ (predlog iz julija 2013) je razširitev kroga zavezancev za dostop do informacij javnega značaja. Vsebina 6. člena ZDIJZ, ki določa izjeme od načela javnosti informacij javnega značaja, torej ni predmet aktualnih sprememb in dopolnitev. Bo pa predlog Varuha po vključitvi nove, absolutne izjeme, v okvir 6. člena ZDIJZ, preučen v okviru predvidenih sprememb in dopolnitev ZDIJZ v letu 2014 (zaradi implementacije sprememb Direktive EU 2003/98/ES o ponovni uporabi informacij javnega sektorja) na način, da se v skladu z namenom ZDIJZ in ob upoštevanju poslanstva Varuha najde rešitev, ki bo omogočala izvrševanje temeljnih nalog Varuha.
PRIMERI

Primer 4: Kdaj se začne volilna kampanja

Ministrstvo za notranje zadeve:

Varuh v svojem poročilu navaja, da se je nanj obrnil pobudnik z ugotovitvijo, da naj bi se volilna kampanja za predsednika republike s pomočjo medijev začela že pred njenim uradnim začetkom. Nekateri mediji naj bi pred uradnim začetkom kampanje poročali predvsem o dejavnostih le treh uveljavljenih kandidatov, preostali kandidati pa naj bi bili pri poročanju zapostavljeni. Varuh pri tem ugotavlja in meni, da kadar volilna kampanja poteka pred 30. dnevom od dneva glasovanja, bi to lahko predstavljalo kršitev prvega odstavka 2. člena Zakona o volilni in referendumski kampanji (v nadaljevanju: ZVRK) oziroma drugega odstavka 10. člena Zakona o Radioteleviziji Slovenije (v nadaljevanju: ZRTVS). Nadalje Varuh izpostavlja, da ostaja odprto vprašanje, kateri prispevki v medijih pomenijo volilno kampanjo v ZVRK oziroma ZRTVS. Ali na primer poročanje o zbiranju podpisov za kandidaturo na predsedniških volitvah že pomeni "drugo obliko politične propagande, ki ima namen vplivati na odločanje volivk in volivcev", ali pa je takšno poročanje del avtonomnosti urednikov v okviru svobode izražanja. Enako ostaja na primer odprto vprašanje glede poročanja medijev o udeležbi predsedniškega kandidata na neki javni prireditvi.

Ministrstvo je pristojno za sistemsko ureditev volilne in referendumske kampanje in za tolmačenje veljavnega ZVRK. V nadaljev anju vam podajamo pojasnilo z vidika veljavne ureditve.

Izvajanje volilne kampanje pred njenim uradnim začetkom

ZVRK v splošnih določbah definira pojem volilne kampanje in dovoljen časovni okvir trajanja kampanje. Volilna kampanja so tako vse politične oglaševalske vsebine in druge oblike politične propagande, katerih namen je vplivati na odločanje volivk in volivcev pri glasovanju na volitvah. Za volilno kampanjo se zlasti štejejo: propaganda v medijih, elektronskih publikacijah in propaganda z uporabo telekomunikacijskih storitev, plakatiranje in javni shodi v zvezi z volilno ali referendumsko kampanjo. Volilna kampanja se lahko začne najprej 30 dni pred dnem glasovanja, končati pa se mora najkasneje 24 ur pred dnem glasovanja. ZVRK v kazenskih določbah v 32. členu določa globo za organizatorja volilne kampanje in njegovo odgovorno osebo ter posameznika, ki ne konča volilne kampanje 24 ur pred dnem glasovanja.

Zakonodajalec je z določitvijo uradnega začetka in konca volilne kampanje postavil časovni okvir, v katerem je volilna kampanja podvržena določenim pravilom, predvsem z namenom zagotovitve enakih pogojev za kandidate pri izvajanju volilne kampanje (plakati, čas v medijih, objavljanje volilnih propagandnih sporočil…) in z namenom zagotovitve preglednosti virov in stroškov financiranja volilnih kampanj ter nadzora nad njimi.

Kot ugotavlja Varuh, ZVRK ne predpisuje globe za primere, ko se določene aktivnosti, povezane z volitvami, začnejo prej kot 30 dni pred dnem glasovanja. Z vprašanjem ustreznosti veljavne pravne ureditve navedenega področja in morebitne potrebnosti sankcioniranja teh aktivnosti se je ministrstvo ukvarjalo že pred leti, vendar je na podlagi strokovnih razprav vedno prišlo do zaključka, da bi s sankcioniranjem tovrstnih dejanj prekomerno posegli v ustavno pravico do svobode izražanja. Drugače je pri volilnem molku, ki nastopi 24 ur pred dnem glasovanja in je njegova kršitev tudi sankcionirana. Namen volilnega molka namreč je, da se konča zasipanje volivca s predvolilnimi vsebinami in se mu tako zagotovi določen čas za nemoten razmislek o volilnih preferencah ter da se zagotovi mirno izvedbo volitev. Ni pa odveč omeniti, da se v stroki celo glede volilnega molka postavljajo vprašanja njegove potrebnosti in upravičenosti.

Kateri prispevki v medijih pomenijo volilno kampanjo

Poročanje o zbiranju podpisov za kandidaturo na predsedniških volitvah sploh ne predstavlja volilne kampanje; pri zbiranju podpisov namreč ni ključen namen vplivati na odločitev volivca pri glasovanju, marveč gre le za to, da določena oseba skuša zbrati dovolj podpisov volivcev, da bi sploh lahko postala kandidat na volitvah. To jasno izhaja tudi iz že večkrat zavzetega stališča, ki mu sledi tudi računsko sodišče pri revidiranju volilnih kampanj, da se stroški zbiranja podpisov ne štejejo med stroške volilne kampanje. Zbiranje podpisov je tudi časovno omejeno na obdobje, ko začnejo teči volilna opravila (običajno 60 dni pred razpisom volitev) do dneva, določenega za predložitev kandidatur (običajno 25 dni pred dnem glasovanja).

Ministrstvo tudi meni, da ni bil namen zakona, da bi pred uradnim začetkom volilne kampanje omejevali politične stranke pri njihovem opredeljevanju do posameznih aktualnih vprašanj, dogodkov in dejavnosti, ki jih običajno opravljajo in tudi ni bil namen, da bi posledično omejevali tudi medije pri poročanju o teh dogodkih. Politične stranke so pomemben del demokratičnega sistema; imanenten jim je namen zmagati na volitvah in uresničiti svoj program, zato lahko rečemo, da so na nek način v »konstantni volilni kampanji«. Vse njihovo delovanje je usmerjeno v ta cilj in ob kakršni koli drugačni interpretaciji oziroma ureditvi bi se kar naprej postavljalo vprašanje meje med dejanji, ki naj bi predstavljala redno delovanje politične stranke, in dejanji, ki naj bi bila dejanja volilne kampanje. Po našem mnenju bi bilo v času izven volilne kampanje takšna dejanja praktično nemogoče ločevati. Ima npr. koncert, ki ga na trgu sredi mesta brezplačno organizira politična stranka izven časa volilne kampanje, namen vplivati na odločitev volivcev pri glasovanju na volitvah ali je to redno delovanje politične stranke?

Ustava Republike Slovenije v prvem odstavku 39. člena zagotavlja svobodo izražanja misli, govora in javnega nastopanja, tiska in drugih oblik javnega obveščanja in izražanja. Določa, da lahko vsakdo svobodno zbira, sprejema in širi vesti in mnenja. Zakonske omejitve te človekove pravice so dopustne le v skladu s tretjim odstavkom 15. člena ustave, torej samo v primerih, ki jih določa ustava, oziroma zaradi varstva pravic drugih. Zakonski poseg v svobodo izražanja lahko temelji le na stvarno upravičenem in ustavno dopustnem cilju, ki mora biti tudi v skladu s splošnim načelom sorazmernosti (2. člen ustave). Ministrstvo meni, da bi predstavljalo sankcioniranje določenih dejanj, ki se nanašajo na volitve, izven časa volilne kampanje, prekomeren poseg v to ustavno pravico.

2.2 DISKRIMINACIJA

2.2.1 Mehanizmi varstva pred diskriminacijo in organiziranost države

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

MDDSZ je ob prevzetju Urada RS za enake možnosti le tega prevzelo v Službo za koordinacijo evropskih in mednarodnih zadev, ki je neposredno podrejena ministru oziroma ministrici, sedaj pa se imenuje Služba za enake možnosti in evropsko koordinacijo. V navedeno službo sodi tudi zagovornik načela enakosti. Vendar je skladno z Zakonom o uresničevanju načela enakega obravnavanja zagovornik v svojem delovanju samostojen in neodvisen.

Da bi bil položaj zagovornika kljub temu ustrezneje urejen, je MDDSZ že pripravilo določene rešitve, ki jih je preučilo tudi z Varuhom oz njegovimi predstavniki. Vendar je treba poudariti, da je za kvalitetno ureditev položaja zagovornika potreben širok konsenz ne zgolj v okviru vlade temveč tudi z obstoječimi institucijami varstva človekovih pravic. Zato je proces urejanja dolgotrajnejši, saj je potrebno predvsem zaradi zagotovitve čim višje stopnje zaščite oseb pred diskriminacijo preseči določene različne poglede.

Ob tem pa je potrebno zasledovati tudi čim bolj optimalno sistemsko in institucionalno ureditev, ki ne bi povzročila prevelikih dodatnih stroškov, pri tem pa je treba ohranili dostopnost in odzivnost institucij na obstoječi oz višji ravni.

Glede na navedbe v poročilu varuha je potrebno izpostaviti, da gre pri institut zagovorništva načela enakosti, kot ga predvidevajo evropske direktive primarno za organ, ki je namenjen pomoči žrtvam in spremljanju stanja na področju diskriminacije in ne za organ, ki se ukvarjal s prekrškovnimi sankcijami. Zaradi narave diskriminacije in njene vpetosti v trajnejša razmerja bi po ocenah Evropske unije in slovenske vlade izključno prekrškovni pristop odločno negativen učinek poglabljanje razdora med posameznimi družbenimi skupinam in bi zato še poslabšal stanje diskriminacije. Poleg tega ni v nobeni evropski direktivi, kot tudi mednarodni zavezi, ki bi jo sprejela Slovenija dana zaveza, da bi imel tovrstni organ tudi pristojnost izrekanja sankcij oz. denarnih kazni za kršitve načela nediskrimacije. Izrekanje sankcij je tudi v nasprotju s preventivno in posvetovalno naravo instituta zagovornika, kot ga predvidevajo direktive.

Nadalje posebej izpostavljamo, da Evropska Unija ni opozorila Slovenije na problem neodvisnosti zagovornika, temveč je na Slovenijo zgolj naslovila vprašanje o položaju zagovornika, brez vrednostnih ocen ustreznosti stanja. Po bilateralnem sestanku je MDDSZ posredovalo tudi pisni odziv, v katerem so navedene tudi različne variante možnih ustreznejših rešitev položaja zagovornika.

V zvezi z navedbo v poročilu, da naj bi zagovornika prevzel pod svoje »pokroviteljstvo« varuh bi želeli izpostaviti, da je to ena od možnosti ustreznejše ureditve položaja zagovornika, ki jih je MDDSZ natančno preučilo, tudi z varuhom in njegovimi sodelavci. Dejstvo je, da so številne mednarodne in evropske organizacije zaradi boljše dostopnosti varstva za žrtve priporočajo zbliževanje organov varstva človekovih pravic pod eno streho, v smislu lokacijskega in administrativnega zbliževanja, ki pa ne pomeni nujno spojitve organov.

Na MDDSZ smo že ob preučevanju tovrstne rešitve upoštevalo dejstvo, da slovenska ustava varuha omejuje na delovanje v javnem sektorju, zaradi česar vsekakor varuh ne bi mogel prevzeti nalog zagovornika in zaradi česar tudi MDDSZ oz vlada ni nikoli razmišljala o nikakršni »presaditvi« zagovornik k Varuhu, temveč zgolj o administrativnem zbliževanju, namenjenem lajšanju dostopa do varstva za žrtve diskriminacije.

2.2.2 Nacionalne in etnične manjšine
3. Druge (ustavno nepriznane) manjšine

Ministrstvo za kulturo:

Varuh je več let v svojih poročilih ponavljal priporočilo, naj se začne razprava o položaju in ukrepih za uresničevanje kolektivnih pravic manjšin, ki jih ustava kot takih ne omenja, so pa tako številne, da se je do njihovega položaja v Republiki Sloveniji treba opredeliti.

Februarja 2011 je Državni zbor RS z dvotretjinsko večino potrdil Deklaracijo RS o položaju narodnih skupnosti pripadnikov narodov nekdanje SFRJ v Republiki Sloveniji, v kateri za navedene skupnosti izrecno izpostavlja "pravico do lastnega narodnostnega samopoimenovanja in samoorganiziranja na narodnostni podlagi, s čimer lahko uživajo in razvijajo kulturo svojega naroda, negujejo svoj jezik in pisavo, ohranjajo svojo zgodovino, si prizadevajo za organizirano prisotnost v javnosti ter v sodelovanju s pripadniki večinskega naroda in drugih narodnih skupnosti prispevajo k multikulturnosti Slovenije".
Vlada Republike Slovenije je dne 22.8.2013 sprejela Sklep o ustanovitvi, sestavi, organizaciji in nalogah Sveta Vlade Republike Slovenije za vprašanja narodnih skupnosti pripadnikov narodov nekdanje SFRJ v Republiki Sloveniji. Svet se bo konstituiral v roku 90 dni od sprejema sklepa.

Potrebno je poudariti, da Ministrstvo za kulturo obravnava področje kulturnih pravic manjšinskih skupnosti, vključno s tistimi, ki so vključene v Deklaracijo, zelo skrbno že vrsto let. K javni skrbi za te skupnosti je namreč že leta 2009 pritegnilo tudi Javni Sklad za kulturne dejavnosti in nekatere javne kulturne zavode.
Romska skupnost

Urad Vlade RS za narodnosti:
Vlada Republike Slovenije se je seznanila z ugotovitvami in priporočili Varuha človekovih pravic Republike Slovenije, ki so na področju romske skupnosti vključena v Osemnajsto redno letno poročilo za leto 2012. Vlada Republike Slovenije ugotavlja, da se vse ugotovitve in priporočila Varuha človekovih pravic Republike Slovenije iz tega poročila nanašajo na urejanje bivanjskih razmer pripadnic in pripadnikov romske skupnosti oziroma na potrebo po spremembi in dopolnitvi Zakona o romski skupnosti v Republiki Sloveniji (Ur. l. RS, št. 33/07; v nadaljevanju: ZRomS-1).

Vlada Republike Slovenije pojasnjuje, da je na podlagi veljavnega ZRomS-1 ustanovljeno vladno delovno telo za spremljanje položaja romske skupnosti v Sloveniji, t.j. Komisija Vlade RS za zaščito romske skupnosti (v nadaljevanju: komisija), ki zlasti skrbi za spremljanje uresničevanja ustavnih obveznosti in zakonskih določil Republike Slovenije, ki se nanašajo na romsko skupnost, ter spremlja uresničevanje programa ukrepov iz prvega odstavka 6. člena ZRomS-1. Vsakokratna vlada na novo določi sestavo komisije, vendar si vseskozi prizadeva za zagotovitev kontinuitete njenega dela, kar se odraža tako v sestavi komisije kot tudi v opravljanju njenih nalog. Komisija je dne 31. 1. 2013, na svoji zadnji seji v mandatu pod predsedovanjem Franca Bogoviča, nekdanjega ministra za kmetijstvo in okolje, sprejela seznam prioritetnih nalog za svoje nadaljnje delo. Po zamenjavi vlade marca 2013 je komisija, ki ji v novem mandatu predseduje Tamara Vonta, državna sekretarka v Kabinetu predsednika vlade in vodja Urada Vlade RS za narodnosti, na svoji prvi seji dne 4. 9. 2013 sklenila nadaljevati s sprejetimi smernicami tudi v novem mandatu, pri čemer bo komisija aktivno pristopila k realizaciji dveh glavnih prioritet, in sicer k obravnavi in iskanju rešitev za izboljšanje bivanjskih razmer pripadnic in pripadnikov romske skupnosti ter k pripravi sprememb in dopolnitev ZRomS-1. Ugotovitve in priporočila Varuha človekovih pravic Republike Slovenije bodo obravnavana v okviru nadaljnjih aktivnosti komisije in Urada Vlade RS za narodnosti, ki bo nosilni organ priprave sprememb in dopolnitev ZRomS-1. V zvezi s pripravo sprememb in dopolnitev ZRomS-1 bo Urad Vlade RS za narodnosti oktobra 2013 organiziral tudi posebno javno razpravo, ki bo namenjena sodelovanju državnih institucij, organizacij romske skupnosti, strokovne javnosti, nevladnih organizacij in ostalih organizacij civilne družbe ter posameznikov na tem področju.

2.2.3 Pravice invalidov

Pravica do brajeve vrstice in sprejemanja podzakonskih predpisov na podlagi zakona o izenačevanju možnosti invalidov

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

MDDSZ se zaveda, da pri izvajanju zakona o izenačevanju možnosti invalidov žal zamuja iz objektivnih razlogov in poudarja, da sta novela zakona in predlog pravilnika pripravljena in bosta v kratkem posredovana v nadaljnji postopek. MDDSZ sprejema priporočilo Urada varuha človekovih pravic.

2.2.4 Diskriminacija ostalo

POVZETEK PREDLOGOV IN PRIPOROČIL

Priporočilo: Varuh priporoča sprejetje zakonskih rešitev, ki bodo skladno s pravnim redom Evropske unije zagotovile nepristransko, neodvisno in učinkovito obravnavo primerov kršitev prepovedi diskriminacije na vseh podlagah in na vseh področjih. Zato je treba vzpostaviti neodvisnega zagovornika, ki bo imel pooblastila za preiskave kršitev prepovedi diskriminacije, in učinkovit mehanizem odvračalnih ukrepov za kršilce prepovedi diskriminacije tako v javnem kot v zasebnem sektorju.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

MDDSZ ježe pripravilo določene rešitve, ki jih je preučilo tudi z Varuhom oziroma njegovimi predstavniki. Vendar je treba poudariti, da je za kvalitetno ureditev položaja zagovornika potreben širok konsenz ne zgolj v okviru vlade temveč tudi z obstoječimi institucijami varstva človekovih pravic. Zato je proces urejanja dolgotrajnejši, saj je potrebno predvsem zaradi zagotovitve čim višje stopnje zaščite oseb pred diskriminacijo preseči določene različne poglede. Več je o ureditvi položaja zagovornika načela enakosti pojasnjeno v odgovoru MDDSZ pri točki 2.2.1 tega dokumenta.

Priporočilo: Varuh priporoča Vladi in Ministrstvu za zunanje zadeve, naj znova vzpostavita medresorsko delovno skupino za človekove pravice v sestavi, kot je uspešno delovala doslej, in proučita možnost za razširitev področij njenega delovanja.

Ministrstvo za zunanje zadeve:
Vlada Republike Slovenije je julija 2013 na predlog Ministrstva za zunanje zadeve ponovno ustanovila Medresorsko komisijo za človekove pravice. Le-ta se je že sestala, drugo zasedanje je predvideno 25. septembra 2013. Komisija se bo sestala vsaj trikrat na leto, od tega mora biti eno srečanje s predstavniki nevladnih organizacij. Komisija zaključuje delo na poslovniku in smernicah dela.

Priporočilo: Za uveljavljanje Konvencije o pravicah invalidov in Zakona o izenačevanju možnosti invalidov Varuh priporoča čimprejšnje sprejetje podzakonskih aktov in ukrepov za dejansko izenačevanje možnosti invalidov.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

MDDSZ sprejema priporočilo Urada varuha človekovih pravic, pri tem pa pojasnjuje, da sta novela zakona in predlog pravilnika pripravljena in bosta v kratkem posredovana v nadaljnji postopek.

2.3 OMEJITEV OSEBNE SVOBODE

2.3.1 Priporniki in obsojenci

Ministrstvo za pravosodje:

Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij (v nadaljevanju: Generalni urad), ki je organ v sestavi Ministrstva za pravosodje, se je tudi v letu 2012 skupaj z zavodi za prestajanje kazni zapora trudil uresničevati pomembne mednarodne standarde pri izvrševanju kazni zapora, ki opredeljujejo potrebne resurse, da so osebe, ki jim je odvzeta prostost, obravnave tako, da so spoštovane njihove človekove pravice in da ne izgubljajo osnovnega človeškega dostojanstva.

Tako smo na področju izboljšanja bivalnih razmer vseskozi sproti spremljali gibanje števila zaprtih oseb in v okviru svojih pristojnosti sprejemali ukrepe za preprečevanje negativnih posledic prenapolnjenosti. Zaprte osebe se redno premešča tako znotraj zavodov kot med zavodi, ob tem pa se izvajajo številni drugi ukrepi, kot so skrb za večjo higieno, preprečevanje nalezljivih bolezni, preprečevanje konfliktov itd. V tem letu skupna prezasedenost znaša med 5 in 10%, pri čemer je še vedno najbolj prezaseden zavod v Ljubljani, kjer se redno izvajajo postopki premeščanja zaprtih oseb v druge zavode, kadar številčno stanje preseže 210 zaprtih oseb. Potrebno pa je omeniti, da se je številčno stanje pripornikov v letu 2013 občutno zmanjšalo, kar je verjetno tudi posledica sprememb v kazenski zakonodaji. Zaskrbljujoče je dejstvo, da se še vedno povečuje število obsojencev, zaradi česar je, kljub novim zmogljivostim, Zavod za prestajanje kazni zapora Dob še vedno prezaseden v povprečju za 120%.
Kljub prenapolnjenosti so se prostorske razmere v zadnjih letih v zaporih pomembno izboljšale, v načrtih pa je tudi izgradnja nadomestnega zapora v Ljubljani. V veljavni koalicijski pogodbi na področju pravosodja je naveden cilj, da se z izgradnjo nove stavbe na podlagi javno-zasebnega partnerstva rešijo prostorski problemi zapora v Ljubljani.

Prizadevanja v okviru reševanja prenapolnjenosti so po našem mnenju usmerjena predvsem v:

- iskanje novih alternativ odvzemu svobode in večjo uporabo že uzakonjenih možnosti ter
- izboljšanje in povečanje prostorskih zmogljivosti v okviru obstoječih zaporov.

Upoštevajoč priporočila Sveta Evrope je Vlada RS v preteklosti na prvo mesto postavila alternativne oblike prestajanja zaporne kazni, ki so tudi cenejše od gradnje novih zaporov. S spremembo predpisov so bile uvedene nove oziroma so se pomembno razširile že uzakonjene, priporu in zaporu alternativne oblike, čemur pa ni sledila povečana uporaba v praksi. Primeroma lahko navedemo, da vsako leto nastopi kazen približno 80 % oseb, ki so obsojene na zaporno kazen, nižjo od dveh let. Približno tretjina teh obsojencev kazen nastopi s prostosti sama, kar pomeni, da ni varnostnih zadržkov za alternativno prestajanje kazni.

Soglašamo z ugotovitvami Varuha, da je zaskrbljujoče pomanjkanje finančnih sredstev tako za tekoče kot tudi za investicijsko vzdrževanje, prav tako pa tudi za materialne stroške. Generalni urad si skupaj z ministrstvom za pravosodje prizadeva, da bi zagotovili dodatna sredstva, s katerimi bi zagotovili nemoteno delovanje zaporskega sistema.

Posebno pozornost namenjamo koristni uporabi časa odvzema prostosti. Zaprtim osebam ponujamo razne programe, od dela, izobraževanja in raznih drugih organiziranih aktivnosti. Spodbudno je, da se je v lanskem letu povečalo število zaprtih, vključenih v razne oblike izobraževanja. Kljub ekonomski krizi se število vključenih v delo ni zmanjšalo. Na razpolago so tudi razni drugi programi na področju obravnave odvisnosti, obravnave storilcev k.d. spolnega nasilja, preprečevanja samomorov in priprave na odpust.
Glede opozorila Varuha, da kadrovska zasedba v zavodih ni zadovoljiva, poudarjamo, da je Vlada RS ob naših večkratnih opozorilih v letu 2013 odobrila premestitev 14–ih javnih uslužbencev iz Carinske uprave Republike Slovenije, prav tako pa je potrdila kadrovski načrt za leto 2014 (885), kar bo omogočalo 31 dodatnih zaposlitev. S tem bomo vsaj delno izboljšali kadrovsko zasedenost in zmanjšali preobremenjenost pravosodnih policistov z nadurnim delom.

Glede pritožb osebja, da za svoje delo nimajo vselej vse potrebne opreme, je potrebno povedati, da nam je kljub težki finančni situaciji uspelo zagotavljati najnujnejšo potrebno opremo ter da smo za potrebe uniforme in druge opreme (varnostna oprema in vozila) v zadnjih letih namenjali več sredstev kot pa v preteklih letih. Na področju nabave uniform ravnokar pripravljamo tudi spremembo Pravilnika o nošenju, hrambi in vzdrževanju orožja, o vrstah in nošenju uniforme pravosodnih policistov in o njihovih položajnih oznakah ter o uporabi, označitvi in opremi vozil, ki bo omogočila, da bodo pravosodni policisti naročali opremo glede na individualne potrebe, s čimer bomo racionalizirali sistem nabave ter poskrbeli, da bodo pravosodni policisti naročali tiste dele uniform, ki se pri njihovem delu na posameznem delovnem mestu prej obrabijo. Tudi na področju usposabljanja smo zagotavljali, da so bili vsi novosprejeti pravosodni policisti primerno usposobljeni. Usposabljanje novosprejetih pravosodnih policistov se je s sprejetjem novega pravilnika leta 2009 podaljšalo na 18 mesecev in tako sedaj po koncu začetnega usposabljanja dobivamo pravosodne policiste, ki so za svoje delo dobro usposobljeni, kar se kaže tudi v zniževanju uporabe prisilnih sredstev kljub temu, da se je število zaprtih oseb povečalo. Prav tako smo že zaposlenim delavcem zagotavljali usposabljanja na različnih seminarjih (ukrepanje ob izrednih dogodkih, začetni in nadaljevalni seminarji s področja komunikacije, seminarji s področja vodenja, zahtevnejšega izvajanja spremstev, ugotavljanja samomorilnosti in preprečevanja le te, kako se spopadati s stresom itd.). Za področje usposabljanja je potrebno poudariti tudi, da smo koncem leta 2010 pristopili k drugačnemu izvajanju nadaljevalnega usposabljanja pravosodnih policistov s področja praktičnega postopka. To usposabljanje smo centralizirali, tako da dva inštruktorja praktičnega postopka po dogovorjenem načrtu obiskujeta posamezne lokacije zavodov z namenom, da se zagotovi večja enotnost v načinu izvajanja pooblastil pravosodnih policistov. Samo na tak način je bilo v zadnjih treh letih usposobljeno prek 300 pravosodnih policistov.
Na področju normativne ureditve je bila decembra 2012 sprejeta novela Zakona o izvrševanju kazenskih sankcij (ZIKS- 1E), s katero je bilo tudi na podlagi priporočil Varuha sprejetih kar nekaj sprememb, vezanih predvsem na ureditev obiskov in drugih stikov pooblaščenca z obsojencem, ki ni odvetnik, na obveznost izdaje posebne odločbe o namestitvi obsojenca v strožji režim prestajanja kazni zapora in tudi na izvajanje dveh (novih) varnostnih ukrepov obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu in na prostosti.

Pobude zaprtih oseb, ki so se nanašale na različne težave, s katerimi so se spoprijemale bodisi v času pripora oziroma med prestajanjem kazni zapora, smo tako reševali sprotno in v okviru svojih zmožnosti.

Glede pripominjanja Varuha, da razne oblike samopoškodovanja, poskusi samomora ali celo samomori zahtevajo ustrezno obravnavo, predvsem pa strokoven in sočuten odnos vsega osebja zavodov za prestajanje kazni zapora, ki mora biti tudi ustrezno usposobljeno za prepoznavanje resne duševne stiske obsojencev in mora znati zagotoviti ustrezno pomoč, Generalni urad pojasnjuje, da se zaveda nevarnosti potencialne samomorilne ogroženosti oseb, ki jim je odvzeta prostost. V letu 2012 je tako supervizijska skupina, ki jo sestavljajo predstavniki vseh lokacij, pregledala in dopolnila Strategijo preprečevanja samomorov in samopoškodb. Strategija, ki celostno opredeljuje in ureja omenjeno problematiko, vključno z izobraževanjem osebja, je verificirana s strani Slovenskega združenja za preprečevanje samomora.
Priporniki

Ministrstvo za pravosodje:
V zvezi z opozorilom Varuha, da so nekateri pobudniki problematizirali namestitev v priporu oziroma so se pritoževali zaradi slabih razmer na pripornem oddelku ter da zavod ni vselej poskrbel za zadostno varstvo posameznih pripornikov, pojasnjujemo, da se je do teh navedb težko opredeliti, saj iz zapisanega ni mogoče razbrati, na kateri zavod se ugotovitve nanašajo. Zagotavljanje varnega prestajanja kazni zapora in pripora je ena naših najpomembnejših nalog in v primerih ugotovljene ogroženosti zavodi poskušajo tako s premestitvami znotraj samega zavoda kot tudi s premestitvami med zavodi ter tudi z drugimi ukrepi zagotoviti varno prestajanje tako pripora kot tudi kazni zapora. Prav tako področju odkrivanja in preprečevanja konfliktov med zaprtimi osebami dajemo zelo velik poudarek, saj je delo pravosodnih policistov usmerjeno v fizično ter operativno odkrivanje in neposredno preprečevanje konfliktov in nasilja med zaprtimi osebami. Pravosodni policisti se o znakih prikritega nasilja poučijo tekom usposabljanj, prav tako pa smo tej problematiki namenili tudi poglavje v učbeniku »Praktični postopek - Metode in tehnike izvrševanja pooblastil in nalog pravosodnih policistov«.
Pritožba glede razmer na pripornem oddelku
Ministrstvo za pravosodje:
Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij v okviru svojih pristojnosti konstantno in na vseh sestankih in obiskih zavodov opozarja zavode in oddelke, da je potrebno delo opravljati v skladu z veljavno zakonodajo.

Obsojenci

Ministrstvo za pravosodje:
Veseli nas ugotovitev Varuha, da so bile pobude obsojencev, ki so se nanašale na grdo ravnanje oziroma druge nepravilnosti pri delu pravosodnih policistov, tudi tokrat maloštevilne. To je, kakor pravi tudi sam Varuh, zelo spodbudno. S tem se kaže naše kvalitetno delo, s katerim smo v zadnjih 15-ih letih zagotovili razvoj profesionalnih pravosodnih policistov in sicer tako z delom na področju usposabljanja kot tudi z delom na področju organizacije in nadzora dela. Danes imamo na podlagi tega v naših zavodih pravosodne policiste, ki znajo svoja pooblastila izvajati strokovno in odločno ter na takšen način, da se ne prizadene dostojanstva oseb v postopku, prav tako pa imajo do zaprtih oseb profesionalen in spoštljiv odnos in rezultat tega je tudi vsakoletno zmanjševanje pritožb nad delom pravosodnih policistov.

Glede pobude obsojenca iz Zavoda za prestajanje kazni zapora Dob pri Mirni, ki je imel težave pri oddaji urina za preverjanje vsebnosti nedovoljenih snovi v telesu, pojasnjujemo, da smo z obravnavo navedene problematike na sistemskem nivoju težave na tem področju odpravili.
Zakon za uravnoteženju javnih financ (ZUJF) je vplival tudi na višino plačila za delo obsojencev

Ministrstvo za pravosodje:
Varuh v poročilu opisuje problematiko znižanja plačila za delo zaprtih oseb, do katerega je prišlo ob uveljavitvi Zakona za uravnoteženju javnih financ. Soglašamo z opozorilom Varuha, da morajo zaprte osebe za opravljeno delo prejeti plačilo v višini, ki njihovega truda, vloženega v delo, ne razvrednoti v celoti. Dodajamo le, da je bil Zakon za uravnoteženje javnih financ sprejet zaradi finančne in gospodarske situacije v državi in z njim so bili sprejeti nujni ukrepi, potrebni za zagotavljanje stabilnosti v takšnih razmerah.

Za boljše možnosti za delo zaprtih oseb

Ministrstvo za pravosodje:
Soglašamo z ugotovitvijo Varuha, da bi bila izgradnja novega delovnega prostora za zaprte osebe v Zavodu za prestajanje kazni zapora Maribor, Oddelku Murska Sobota, pomemben prispevek pri zaposlovanju zaprtih oseb. Žal pa je to vezano na finančna sredstva za investicije in investicijsko vzdrževanje, ki jih je premalo. Z dodeljenimi sredstvi moramo ravnati skrajno varčno, da lahko saniramo samo najnujnejše zadeve in zagotovimo normalne pogoje bivanja zaprtim osebam. Bomo pa priporočila Varuha preučili in po možnostih upoštevali znotraj finančnih okvirjev za investicijsko vzdrževanje v okviru proračunu za leto 2014.
Slovenija še nima posebnih bolniških prostorov za zdravljenje zaprtih oseb
Ministrstvo za pravosodje:
Vsak zavod za prestajanje kazni zapora ima bolniško sobo, v kateri bivajo in se zdravijo obsojenci. V bolniških soba se v skladu z zmožnostmi zavoda zagotavlja primerna oprema za bivanje bolnih obsojencev.

Želja Generalnega urada je, da bi se v vseh večjih bolnišnicah uredili posebni prostori za zaprte osebe – bolnike, ki jih je potrebno tekom hospitalizacije varovati. Trenutno z nobeno bolnico še ni sprejet dogovor o takem prostoru, zato se v sodelovanju z Ministrstvom za zdravje, kjer obstaja razumevanje za navedeni problem, iščejo primerne rešitve.
Zavodi za prestajanje kazni zapora v Sloveniji nimajo primernih prostorov za zaprte osebe z gibalnimi omejitvami

Ministrstvo za pravosodje:
Na Generalnem uradu se zavedamo pomembnosti zagotavljanja spoštovanja človekove osebnosti in njegovega dostojanstva, še zlasti pri osebah, ki so morda prizadete zaradi zdravstvenih težav in/ali invalidnosti in so na prestajanju kazni zapora. V letu 2012 so v Zavodu za prestajanje kazni zapora Maribor, Odprtem oddelku Rogoza v eni sobi že preuredili sanitarni prostor in ga prilagodili za primere gibalno oviranih oseb. Na 38. kolegiju generalnega direktorja, ki je bil 18. 4. 2013, je bil v zvezi s prostorskimi pogoji za invalide in gibalno ovirane osebe sprejet sklep, da si morajo vsi zavodi z oddelki prizadevati, da se z manjšimi investicijami izboljša pogoje za ostarele in gibalno ovirane osebe v času prestajanja kazni (prilagojenost kopalnic, dostopnost do sprehajališč ipd.) Prav tako je bil pri spremembah in dopolnitvah Pravilnika o izvrševanju kazni zapora upoštevan predlog Generalnega urada, da se tudi v pravilniku določi, da morajo imeti po možnostih zavodi tudi sobo za gibalno ovirane obsojence.
Odločanje o prekinitvi prestajanja kazni zapora zaradi zdravstvenih razlogov

Ministrstvo za pravosodje:
Strinjamo se, da je potrebno pri odločanju o prekinitvi kazni iz zdravstvenih razlogov opraviti dokaz z izvedencem medicinske stroke, če je za ugotovitev ali presojo kakšnega dejstva, ki je pomembno za rešitev zadeve, potrebno strokovno znanje (znanje iz medicine), s katerim uradna oseba, ki vodi postopek, ne razpolaga in če uradna oseba, ki postopek vodi, oceni, da je to potrebno. Pravno podlago za tako postopanje daje Zakon o izvrševanju kazni zapora, ki v teh primerih napotuje na uporabo določb Zakona o splošnem upravnem postopku, vezanih na dokazovanje z izvedenci.

Varovanje obsojenca z izrečenim varnostnim ukrepom obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu v bolnišnici

Ministrstvo za pravosodje:
Varuhovo priporočilo je bilo upoštevano in v konkretnem primeru organizirano varovanje s strani pravosodnih policistov.

Enota za forenzično psihiatrijo

Ministrstvo za pravosodje:
Na Generalnem uradu si prizadevamo odpraviti pomanjkljivosti vezane na varovanje oseb, ki se zdravijo na Enoti za forenzično psihiatrijo. Tako smo na Varuhovo priporočilo kljub kadrovskim težavam uspeli zagotoviti dodatnega pravosodnega policista, ki izvaja varovanje pacientov na Enoti v času bivanja na prostem.

Dodajamo tudi, da bo z dnem 17. 9. 2013 začel veljati Akt o spremembah in dopolnitvah Akta o notranji organizaciji in sistemizaciji delovnih mest v Upravi Republike Slovenije za izvrševanje kazenskih sankcij, s katerim smo sistemizirali novo organizacijsko enoto - Referat za forenziko. V referatu je sistemiziranih 8 delovnih mest, in sicer: 7 pravosodnih policistov specialistov in vodja referata za forenziko. Vsa delovna mesta pravosodnih policistov specialistov so (z dnem 17. 9. 2013) zasedena, delovno mesto vodje pa je še nezasedeno, vendar bo naloge vodenja začasno opravljal vodja Oddelka za varnost Zavoda za prestajanje kazni zapora Maribor.
2.3.2 Tujci in prosilci za mednarodno zaščito
Ministrstvo za notranje zadeve:

Na Ministrstvu za notranje zadeve si stalno prizadevamo, da bi tujcem in prosilcem za mednarodno zaščito, ki so nastanjeni v Centru za tujce (v nadaljevanju: center), omogočili čim boljše pogoje za bivanje. Z zadovoljstvom ugotavljamo, da je Varuh zaznal bistveni napredek pri zdravstveni oskrbi tujcev, še posebej glede pravilnega in natančnega evidentiranja vseh izvedenih (zdravstvenih) ukrepov. V zvezi s tem dodajamo, da so v centru avgusta 2012 uvedli sistem evidentiranja ukrepov v zdravstvenih kartonih, kamor se za vsakega nastanjenega tujca vpišejo vsi pregledi, ukrepi in predpisane terapije, tako splošnih zdravnikov, kot tudi zdravnikov specialistov.

Strinjamo se tudi z ugotovitvijo Varuha, da odklanjanje hrane, samopoškodovanje in druge oblike protestov, kot je npr. namerno uničevanje inventarja, s katerimi nastanjeni tujci izražajo svojo stisko, niso pravi način reševanja težav, saj s temi dejanji lahko škodijo sebi ali drugim nastanjenim tujcem, pa tudi zaposlenim v centru. Socialni delavci centra zato namenjajo posebno pozornost šibkejšim in drugim, ki tako pozornost potrebujejo, ter z njimi izvajajo individualne in posebej prilagojene aktivnosti. Poleg tega so vse aktivnosti centra glede reševanja statusa posameznega tujca usmerjene tako, da se v čim krajšem času reši primer vsakega posameznika in se s tem tudi skrajša čas nastanitve v centru.

Odziv v zvezi s prenosom obveznosti, ki jo nalaga šesti odstavek 8. člena Direktive 2008/115/ES (Direktiva o vračanju)

Predlog sprememb in dopolnitev Zakona o tujcih (Uradni list RS, št. 50/2011 in 57/2011 - popr.), ki je trenutno v medresorskem usklajevanju, vključuje vse relevantne spremembe, potrebne za implementacijo šestega odstavka 8. člena Direktive 2008/115/ES. Sprejem sprememb in dopolnitev Zakona o tujcih je predviden ob koncu leta 2013.

2.3.3 Osebe z duševnimi motnjami in osebe v socialnovarstvenih zavodih
Usmeritve za delo z osebami z demenco na področju institucionalnega varstva starejših

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Usmeritve za delo z osebami z demenco, ki jih je MDDSZ posredovalo izvajalcem v letu 2011, so poleg varovanih oddelkov po Zakonu o duševnem zdravju predlagale tudi oddelke s povečano pozornostjo, predvsem za osebe z demenco. Po razpravah s predstavniki Urada Varuha človekovih pravic smo oddelke s povečano pozornostjo izločili in izvajalce institucionalnega varstva o tem obvestili na izobraževanjih in posvetih, ki so bili organizirani na temo dela oseb z demenco.

Dolgo časa smo se skupaj s stroko trudili za drugačno razumevanje potreb oseb z demenco, ki se razlikuje od duševno bolnih oseb ali osebnostno in vedenjsko motenih oseb, ki so nameščene v psihiatrične klinike in posebne socialne zavode.

Ker do sprememb zakona ni prišlo, smo v delovni skupini začeli strokovno razpravo o tem, kako ostalim stanovalcem z demenco (ki živijo izven varovanih oddelkov) s prilagojenimi koncepti dela zagotoviti bivanje brez oviranja svobode.

Sodobni koncepti dela, ki jih že nekaj let uspešno prenašamo v naše domove, nam pri reševanju omenjenih dilem niso bili v veliko pomoč, saj obstaja med njimi pomembna razlika v vrednostnih sistemih ustanov in zaposlenih. V domovih v Avstriji, Nemčiji, Italiji idr. je na prvo mesto jasno postavljena pravica do svobode (gibanja), ki je nedotakljiva. Če dementnim stanovalcem priznamo pravico, da sami odločajo o svojem gibanju, nihče drug ne prevzame odgovornosti za posledice njihovih odločitev. Razbremenitev odgovornosti zaposlenih vpliva na oblikovanje bolj sproščenega okolja in klime v domu, to pa na bolj umirjeno in obvladljivo obravnavo stanovalcev. V naših domovih (tudi pod vplivom reakcij okolja) velik pomen pripisujemo varnosti, kar povzroča strah in bojazen, da se stanovalcem kaj ne zgodi, kar samo utrjuje prepričanje, da je potrebno za varnost in varovanje še bolje poskrbeti.

Ob pomoči številnih strokovnih razprav, ki jih je sprožila omenjena tema, smo uspeli zbližati stališče in poglede na obravnavo oseb z demenco v naših domovih za starejše, hkrati pa razširiti krog sodelujočih pri dopolnjevanju Usmeritev za delo z osebami z demenco, čeprav se nam je s tem podaljšal rok priprave dopolnitev.

Z dopolnitvijo Usmeritev želimo nakazati nadaljnji razvoj domov za starejše na področju dela s stanovalci z demenco in odpraviti vse tiste nejasnosti, na katere so nas opozarjali tudi sodelavci Varuha človekovih pravic.

Glede na to, da obe delovni skupini končujeta svoje delo (prva je pripravila jasne usmeritve v zvezi z nameščanjem stanovalcev v varovane oddelke po Zakonu o duševnem zdravju, druga pa opredelila koncepte dela brez oviranja), bomo predlagali predstavitev vsebine Varuhu človekovih pravic, preden gradivo pošljemo našim izvajalcem.
Sprejemi v varovane oddelke posebnih socialnovarstvenih zavodov na podlagi sklepa sodišča
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Na MDDSZ smo v letu 2013 izvedli številne aktivnosti v zvezi z varovanimi oddelki v socialnovarstvenih zavodih. Ko smo v mesecu novembru 2012 sprejeli spremembe in dopolnitve Pravilnika o kadrovskih, tehničnih in prostorskih pogojih za izvajanje nalog na področju duševnega zdravja za izvajalce institucionalnega varstva ter centre za socialno delo (Uradni list RS, št. 84/12), smo takoj nadaljevali z uresničevanjem in zagotavljanjem ustreznih prostorskih pogojev v varovanih oddelkih. Med drugim smo verificirali varovana oddelka v Posebnem socialnovarstvenem zavodu Hrastovec, zagotovili sredstva za prenovo varovanega oddelka v Posebnem socialnovarstvenem zavodu Dutovlje, ter pričeli uresničevati spremembo 6. točke 5. člena zgoraj navedenga pravilnika v zvezi z zagotovijo namestitev najmanj petih oseb, ki so v varovani oddelek nameščene na podlagi sklepa sodišča, kar pomeni, da bodo zavodi zagotovili ustrezno strokovno obravnavo ter vsebinsko podlago za delo z najzahtevnejšo populacijo.

V zvezi z zmogljivostjo namestitve najmanj 5 oseb na podlagi sklepa sodišča smo s posebnimi socialnovarstvenimi zavodi dorekli, da morajo biti namestitve v varovanih oddelkih kar se da kratkotrajne, vsekakor pa morajo biti ustrezno strokovno in individualno prilagojene glede na posameznikove potrebe in stanje, zaradi katerih je bil le-ta nameščen na varovani oddelek.

V zvezi z verifikacijami varovanih oddelkov v socialnovarstvenih zavodih je MDDSZ v letu 2013 začelo s postopkom verifikacije varovanih oddelkov. Trenutno smo verificirali 5 varovanih oddelkov v socialnovarstvenih zavodih, ki zaradi posledic upada kognitivnih funkcij potrebujejo delno ali popolno pomoč in nadzor ter 3 varovane oddelke v dveh posebnih socialnovarstvenih zavodih namenjene osebam s težavami v duševnem zdravju in več motnjami.

Zastopnik pravic oseb na področju duševnega zdravja gre tudi osebam v varovanih oddelkih domov za starejše
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

MDDSZ se strinja z navedbami varuha, da oddelki v socialnovarstvenih zavodih, kjer osebe zaradi svojih potreb potrebujejo nepretrgano pomoč in nadzor in da je verifikacija le potrditev zagotovitve tehničnih in prostorskih pogojev v varovanem oddelku, hkrati pa pojasnjujemo, da je Zakon o duševnem zdravju (v nadaljevanju ZDZdr) prinesel številne novosti tudi na področju socialnega varstva, zato si prizadevamo, da inštitut zastopnika pravic oseb na področju duševnega zdravja v socialnovarstvenih zavodih rešujemo sistematično, v skladu z veljavno zakonodajo ter usklajeno za vse zavode enako. V letu 2013 smo ponovno pozvali vse socialnovarstvene zavode, da se v navedenem prehodnem obdobju opredelijo v zvezi z varovanimi oddelki in skladno z njihovo odločitvijo zagotovijo vse zakonska določila po ZDZdr, med drugim tudi pravico do zastopnika.
(Posebni) varovalni ukrepi v zdravstvenih in socialnih zavodih
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
MDDSZ se strinja z navedbami varuha, da je potrebno urediti uporabo posebnih varovalnih ukrepov v socialnovarstvenih zavodih v skladu z ZDZdr. Socialna inšpekcija, Skupnost socialnovarstvenih zavodov in Komisija za verifikacijo varovanih oddelkov na MDDSZ je v ta namen pripravila usmeritve za institucionalno varstvo v socialnovarstvenih zavodih v povezavi z ZDZdr. V omenjenem gradivu med drugim pojasnjeno, da je po ZDZdr osebni varovalni ukrep nujen ukrep, ko zaradi odprave oziroma obvladovanja nevarnega vedenja osebe, kadar je ogroženo njeno življenje ali zdravje ali življenje oz. zdravje drugih, ni mogoče uporabiti drugih, blažjih ukrepov in da se posebni varovalni ukrepi uporabljajo le v varovanih oddelkih. Posebna varovalna ukrepa sta telesno oviranje s pasovi in omejitev gibanja znotraj enega prostora.

Sprejem v varovani oddelek socialnovarstvenega zavoda s privolitvijo zakonitega zastopnika
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
V zvezi z navedbo, da ni predvidene nobene oblike nadzora nad soglasjem zakonitega zastopnika k sprejemu v varovani oddelek socialno varstvenega zavoda, želimo pojasniti, da iz določb Zakona o zakonski zvezi in družinskih razmerjih (v nadaljnjem besedilu: ZZZDR) izhaja, da nadzor nad delom skrbnika opravlja center za socialno delo, kateremu je skrbnik dolžan poročati enkrat letno (v obliki skrbniškega poročila), lahko pa tudi pogosteje, če center za socialno delo to zahteva.

ZZZDR predvideva tudi ugovor zoper delo skrbnika in ugovor zoper delo centra za socialno delo na področju skrbništva (200. člen ZZZDR). Tak ugovor lahko poda varovanec, ki je zmožen to storiti, njegovi sorodniki, pristojni organi in strokovne institucije. Ugovore zoper delo skrbnika rešuje pristojni center za socialno delo, ugovore zoper delo centra za socialno delo na področju skrbništva pa ministrstvo, pristojno za družino. Organ, ki rešuje navedene ugovore, preizkusi njihovo utemeljenost, določi, kaj naj se ukrene ter o tem obvesti tistega, ki je ugovarjal. Pri tem še pojasnjujemo, da za vložitev ugovora zoper delo skrbnika oziroma za vložitev ugovora zoper delo centra za socialno delo na področju skrbništva ni potrebna poslovna sposobnost. Ne glede na odvzem poslovne sposobnosti se vsakemu varovancu, ki je sposoben izraziti svojo voljo, omogoči samostojna podaja navedenih ugovorov, pri tem pa ni potrebna nikakršna odobritev ali soglasje varovančevega skrbnika.
Z navedbami varuha, da so določila 2. točke 74. člen Zakona o duševnem zdravju (ZDZdr) vezana na prostovoljno namestitev posameznika s privolitvijo zakonitega zastopnika v nasprotju s 5 členom EKČP, se strinjamo. V okviru spremembe ZDZdr bomo proučili možnosti rešitve omenjene dikcije in v skladu z drugimi socialnovarstvenimi predpisi predlagali spremembo.

Izvajanje vzgojnega ukrepa oddaje v zavod za usposabljanje
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Na temo nameščanj mladostnikov v zavod za usposabljanje v skladu z Zakonom o izvrševanju kazenskih (v nadaljevanju ZIKS) sankcij je pri Varuhu človekovih pravic potekal sestanek dne 9. 1. 2013. Na sestanku smo pojasnili, da se lahko v zavod za usposabljanje otrok nameščajo le tisti otroci, ki so v okviru komisije za usmerjanje otrok v skladu z Zakonom o usmerjanju otrok s posebnimi potrebami, diagnosticirani kot otroci z zmerno, težjo in težko motnjo v duševnem razvoju.

Če otrok s tovrstno motnjo stori kaznivo dejanje, in mu sodišče določi ukrep oddaje v zavod za usposabljanje, se le-tega namesti v Center za usposabljanje, delo in varstvo Črna na Koroškem (ki je bil s sklepom MDDSZ določen za izvajanje tega sodnega ukrepa).

Ne strinjamo se s priporočilom Varuha človekovih pravic (na str. 81), da državni organi sprejmejo potrebne ukrepe za izvajanje vseh vzgojnih ukrepov oddaje v zavod za usposabljanje za vse mladoletnike, tudi za tiste, ki nimajo odločb o usmeritvi.

Naše mnenje utemeljujemo z naslednjimi argumenti:

1. V zavodih za usposabljanje so vzgojni in izobraževalni programi prilagojeni otrokom z zmerno, težjo in težko motnjo v duševnem razvoju. Ta je največkrat prepoznana že v zgodnjem otroštvu; za ustrezno diagnozo pa komisija za usmerjanje opravi celovit pregled otroka, ki vključuje različna testiranja in specialistične preglede. Na podlagi odločbe se otroka usmeri v posebni program vzgoje in izobraževanja, ki zagotavlja potrebno okolje in metode za čim bolj optimalni razvoj otroka v okviru njegovih možnosti oziroma sposobnosti. Diagnostika je pred 15. letom starosti otroka že opravljena, to je takrat, ko nastane »potencialna možnost«, da se otroka po ZIKS-u namesti v zavod za usposabljanje. Menimo, da v praksi ni primerov, da bi sodnik za mladoletnike pri 15. letu starosti ali več ocenil zmerno, težjo ali težko motnjo pri mladostniku, in ga na podlagi ZIKS poslal v ustrezni zavod za usposabljanje.

2. Otrok ali mladostnik, ki nima odločbe o usmeritvi po Zakonu o usmerjanju otrok s posebnimi potrebami (ZUOPP), ne sodi v zavod za usposabljanje. Otrok ali mladostnik bi v okolju z vrstniki, ki imajo zmerno, težjo ali težko motnjo v duševnem razvoju, stagniral ali resigniral v razvoju, lahko pa tudi svoje sposobnosti izkoristil za zlorabljanje in izkoriščanje intelektualno šibkejših vrstnikov. Namestitev otroka s »povprečnimi« sposobnostmi v zavod za usposabljanje bi bila neprimerna in lahko tudi škodljiva tako za tega mladostnika kot ostale otroke v zavodu.

3. Za otroke in mladostnike, ki niso usmerjeni po ZUOPP, so pa storilci kaznivih dejanj, imamo mrežo vzgojnih zavodov (pod okriljem Ministrstva za izobraževanje, znanost in šport), zato ne vidimo potrebe, da se te otroke namešča v zavode za usposabljanje, ki zanje nimajo ustreznih vzgojnih in izobraževalnih programov.

4. Otroci z zmerno, težjo ali težko motnjo v duševnem razvoju so deležni posebnega varstva in skrbi (nadzora) bodisi v družinskem bodisi v zavodskem okolju, zato je primerov oziroma situacij, v katerih bi ti zagrešili kaznivo dejanje, za katerega bi dobili izrečen vzgojni ukrep oddaja v zavod, izredno malo ali nič. Iz tega razloga zadostuje, da je za tovrstne primere po sklepu MDDSZ določen le en zavod za usposabljanje, tj. Center za usposabljanje, delo in varstvo Črna na Koroškem.

5. Eden od predlogov (zaključkov) sestanka, ki je dne 9. 1. 2013 potekal pri Varuhu človekovih pravic, je bil (citirano iz zapisnika): »Ministrstvo za pravosodje in javno upravo seznani sodišča v Sloveniji, ki izrekajo vzgojni ukrep oddaje v zavod za usposabljanje mladostnikom brez odločbe o usmeritvi, da je edini socialnovarstveni zavod, v katerem se lahko ta ukrep dejansko izvršuje, Center za usposabljanje, delo in varstvo Črna, vendar le v primeru, ko Zavod RS za šolstvo izda tudi odločbo o usmeritvi otroka v posebni program vzgoje in izobraževanja.«.
Izvajanje ukrepa oddaje v vzgojni zavod
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Na ministrstvu smo dne 11. 4. 2013 prejeli dopis Ministrstva za izobraževanje, znanost in šport št. 6034-22/2013 z dne 8. 4. 2013, v katerem nas seznanjajo s Sklepom o določitvi vzgojnih zavodov, v katerih se izvaja vzgojni ukrep oddaje v vzgojni zavod za posamezne kategorije mladoletnikov. Seznam zavodov smo dne 17. 4. 2013 posredovali vsem centrom za socialno delo.
POVZETEK PREDLOGOV IN PRIPOROČIL

Priporočilo: Varuh Ministrstvo za delo, družino, socialne zadeve in enake možnosti spodbuja, da z upoštevanjem varuhovih pripomb čim prej izda spremembe in dopolnitve Usmeritev za delo z osebami z demenco.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Usmeritve so pripravljene in bodo v jesenskih terminih izobraževanja predstavljene domovom za starejše.

Priporočilo: Varuh Ministrstvu za delo, družino, socialne zadeve in enake možnosti priporoča sprejetje vseh potrebnih ukrepov, da bodo sprejemi v varovane oddelke posebnih socialnovarstvenih zavodov na podlagi sklepov sodišč potekali brez zapletov.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
S priporočilom varuhinje se ministrstvo strinja in se na tej podlagi že pripravljajo navodila domovom, ki imajo varovane oddelke.

Priporočilo: Ministrstvo za delo, družino, socialne zadeve in enake možnosti naj sprejme vse potrebne ukrepe, da bodo zastopniki pravic oseb na področju duševnega zdravja na voljo tudi osebam v varovanih oddelkih socialnovarstvenih zavodov (domov starejših).

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Ministrstvo se strinja s priporočilo, saj vse zahtevane aktivnosti potekajo že dalj časa. V letu 2013 smo že verificirali 6 varovanih oddelkov v domovih za starejše.

Priporočilo: Vse pristojne državne organe spodbujamo, da sprejmejo potrebne ukrepe za izvajanje vseh vzgojnih ukrepov oddaje v zavod za usposabljanje za vse mladoletnike, tudi za tiste, ki nimajo odločb o usmeritvi.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Ne strinjamo se s priporočilom Varuha človekovih pravic (na str. 81), da državni organi sprejmejo potrebne ukrepe za izvajanje vseh vzgojnih ukrepov oddaje v zavod za usposabljanje za vse mladoletnike, tudi za tiste, ki nimajo odločb o usmeritvi. Otrok ali mladostnik, ki nima odločbe o usmeritvi po Zakonu o usmerjanju otrok s posebnimi potrebami (ZUOPP), ne sodi v zavod za usposabljanje. Otrok ali mladostnik bi v okolju z vrstniki, ki imajo zmerno, težjo ali težko motnjo v duševnem razvoju, stagniral ali resigniral v razvoju, lahko pa tudi svoje sposobnosti izkoristil za zlorabljanje in izkoriščanje intelektualno šibkejših vrstnikov. Namestitev otroka s »povprečnimi« sposobnostmi v zavod za usposabljanje bi bila neprimerna in lahko tudi škodljiva tako za tega mladostnika kot ostale otroke v zavodu. Za otroke in mladostnike, ki niso usmerjeni po ZUOPP, so pa storilci kaznivih dejanj, imamo mrežo vzgojnih zavodov, zato ne vidimo potrebe, da se te otroke namešča v zavode za usposabljanje, ki zanje nimajo ustreznih vzgojnih in izobraževalnih programov.
PRIMERI

Primer 12: Ponižujoče ravnanje z obsojencem ali izvedba varnostnega ukrepa

Ministrstvo za pravosodje, Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij:

V tem primeru je pobudo varuhu podala oseba, ki prestaja kazen zapora, ker ji je bilo odvzeto držalo metle in je lahko počistil bivalni prostor le, če se je spustila na kolena.

V zvezi s to pripombo Varuha lahko povemo, da so pred kratkim vsi obsojenci, nastanjeni v samskih sobah posebej varovanega I. oddelka Zavoda za prestajanje kazni zapora Dob pri Mirno, dobili metle s krajšim držalom (dolžine cca 40 cm). Samske sobe, ki jih je potrebno s takšno metlo počistiti, so manjše velikosti (cca 7m2) in obsojenci lahko s takšno metlo dosežejo vse kote sobe kakor tudi sam strop. Na Generalnem uradu ocenjujemo, da s takšno prakso ne kršimo pravic obsojencev, saj je potrebno razumeti, da so v okviru posebej varovanega I. oddelka v samskih sobah praviloma nastanjeni varnostno najbolj rizični obsojenci, kar v praksi pomeni, da so lahko begosumni, nepredvidljivi, nevarni, konfliktni, itd. Z namestitvijo v samske sobe torej zagotavljamo v zavodu Dob večjo varnost tako za te osebe kot tudi za druge. Na podlagi preteklih izkušenj, vsakdanjega dela in spremljanja varnostne situacije v okviru I. oddelka konstantno stremimo k preprečevanju varnostnih dogodkov, ki bi imeli za posledico zaostritev varnostne situacije v oddelku oziroma zavodu in zaradi tega smo prisiljeni obsojencem omejevati dostop do nekaterih predmetov. V ta namen smo med drugim zamenjali vse stropne luči ti. neonke, saj so jih zaprte osebe uporabljale kot pripomoček za podajanje nedovoljenih predmetov skozi okna in iz enakega razloga so bile obsojencem odvzete metle z dolgimi ročaji in preventivno, podeljene metle s "krajšim" držalom. Ukrep je torej iz varnostnih razlogov nujen in po naši oceni upravičen. Z omejevanjem podajanja nedovoljenih predmetov in prvenstveno nedovoljenih substanc med obsojenci pa skrbimo tudi za preprečevanje morebitnih predoziranj oziroma preprečujemo morebitne zdravstvene zaplete obsojencev, ki bi z mešanjem različnih tablet (največkrat je šlo za podajanje ravno teh) lahko resno ogrozili svoje zdravje.

Primer 13. V prostor za izločitev zaradi izzvanega ravnanja
Ministrstvo za pravosodje, Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij:
Soglašamo z Varuhom, da je potrebno v primeru neustreznega ravnanja osebja zapora, opozarjati tako udeležene osebe, kakor tudi zaposlene, ki niso sodelovali pri neprimernem ravnanju, saj je s pomočjo opozarjanja na napake možno doseči višji nivo profesionalnosti oz. strokovnosti zaposlenih javnih uslužbencev. Povedati moramo, da je vodstvo oddelka Murska Sobota že takoj ob jutranji predaji službe opozorilo vse prisotne javne uslužbence, da je bilo ravnanje pravosodnega policista v tem primeru provokativno in neprimerno, kasneje pa so bili na to opozorjeni tudi vsi operativni vodje oddelka. Da se takšno neprimerno ravnanje ne bi ponavljalo bomo ta primer, kot primer slabe prakse, opisali tudi v učbeniku »Praktični postopek - Metode in tehnike izvrševanja pooblastil in nalog pravosodnih policistov«, ki je osnova za usposabljanje tako novo sprejetih pravosodnih policistov kakor tudi že zaposlenih javnih uslužbencev.

Moramo pa poudariti, da smo v tem primeru storili vse, da bi preverili resničnost navedb pobudnika, med drugim tudi to, da je bila zoper pravosodnega policista pristojnemu državnemu tožilstvu posredovana kazenska prijava zaradi suma storitve kaznivega dejanja kršitve človeškega dostojanstva z zlorabo uradnega položaja ali uradnih pravic, vendar Okrožno državno tožilstvo zoper navedenega pravosodnega policista ni zahtevalo uvedbe kazenskega postopka.
Primer 14. Pregled tehničnih predmetov v posesti zaprtih oseb

Ministrstvo za pravosodje, Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij:
Priporočilom Varuha smo sledili. Zaradi poenotenja izbire izvajalcev pregledov tehničnih predmetov obsojencev v zavodih za prestajanje kazni zapora je Generalni urad pripravil posebno navodilo Postopek za izbiro pooblaščenega serviserja za pregled električnih in elektronskih predmetov zaprtih oseb z dne z dne 12. 6. 2012. Prav tako je Zavod za prestajanje kazni zapora Dob pri Mirni pripravil nov cenik pregledov tehničnih predmetov z dne 21. 9. 2012, ki tehnične predmete podrobneje opredeljuje.

Primer 15. Težave pooblaščencev pri obiskovanju obsojencev v ZPKZ Dob pri Mirni- prvič in
Primer 16. Težave pooblaščencev pri obiskovanju obsojencev v ZPKZ Dob pri Mirni- drugič

Ministrstvo za pravosodje, Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij:
Novela ZIKS-1E je uredila področje obiskov in drugih stikov obsojenca s pooblaščencem, ki ni odvetnik, na način, da o tem odloča direktor zavoda na obrazloženo prošnjo obsojenca in jih lahko prepove ali časovno omeji le z odločbo, s katero ugotovi, da:

- pooblaščenec, ki lahko obsojenca obiskuje kot ožji družinski član, rejnik ali skrbnik, oziroma kot pooblaščenec, ki ima dovoljenje direktorja zavoda za obisk obsojenca, zadeve, za katere je pooblaščen, lahko uredi ob obiskih, ali

- obsojenec lahko na drug način uredi zadeve, ki naj bi jih uredil pooblaščenec, ali

- iz okoliščin izhaja, da obisk lahko ogrozi red ali varnost v zavodu.

Ocenjujemo, da je navedena normativna ureditev zmanjšala zlorabe tega instituta, prav tako pa se je zmanjšalo tako število vlog obsojencev kakor tudi število tovrstnih pooblaščencev. Iz Zavoda za prestajanje kazni zapora Dob pri Mirni ne poročajo o težavah pri zagotavljanju obiskov pooblaščencev.

Primer 17. Klicanje obsojenčevih pooblaščencev na številke mobilnih telefonov
Ministrstvo za pravosodje, Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij:
Stališču Varuha smo sledili tako, da zavodi omogočajo pogovore z odobrenimi pooblaščenci, ki niso odvetniki, tudi na mobilne telefonske številke.

Primer 18. Pomanjkljiva namestitev obsojenca v strožji režim prestajanja kazni zapora

Ministrstvo za pravosodje, Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij:
Strinjamo se s stališčem Varuha, da mora biti za vsako premestitev obsojenca med prestajanjem kazni zapora iz svobodnejšega v strožji režim izdana ustrezna odločba z utemeljitvijo razlogov za takšno odločitev, kar v primeru Zavoda za prestajanje kazni zapora Maribor ni bilo storjeno. Zavodi za prestajanje kazni zapora so bili na to opozorjeni, pri pripravi odločb pa še posebej na obrazložitev pisne odločbe skladno z določbami Zakona o splošnem upravnem postopku, saj je le tako možna presoja o pravilno in popolno ugotovljenem dejanskem stanju ter pravilni uporabi materialnega prava.

Primer 19. S pomočjo Varuha do upoštevanja zdravstvenih težav pri oddaji urina za testiranje

Ministrstvo za pravosodje, Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij:
Varuh ugotavlja, da je na njegovo pobudo in predlog Generalnega urada ZPKZ Dob pri Mirni omogočil obsojencu s potrjenimi zdravstvenimi težavami daljši časovni razpon za oddajo urina za potrebe testiranja metabolitov psihoaktivnih snovi v telesnih tekočinah, po predhodno pridobljenemu pisnemu mnenju zdravnika specialista. Ob tem poudarjamo, da so tovrstni primeri, ko oseba zaradi zdravstvenih težav ni zmožna oddati urina prej izjema kot pravilo, zato je aktiv strokovnih delavcev za obravnavo odvisnosti v sodelovanju z dr. Kastelicem potrdil, da se mora v teh izjemnih primerih osebam s potrjenimi zdravstvenimi težavami omogočiti primeren časovni razpon za oddajo urina, vendar še vedno v mejah, ki jih določajo doktrinarna priporočila glede testiranja, kar pomeni, da se urin za testiranje odda v roku do največ ene ure, kar v poročilu navaja tudi Varuh.

Primer 20. Sprememba režima prestajanja kazni zapora brez ustrezne odločbe ni v skladu z zakonom

Ministrstvo za pravosodje, Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij:

Generalni urad se strinja s stališčem Varuha, da mora biti ob spremembi režima prestajanja kazni zapora obsojencu izdana ustrezna odločba, na kar so bili opozorjeni vsi zavodi.

Primer 21. Vpis v osebni načrt brez pravnega pouka o pravici do pritožbe

Ministrstvo za pravosodje, Generalni urad Uprave Republike Slovenije za izvrševanje kazenskih sankcij:
V zvezi s premeščanjem obsojencev iz zgornjih v spodnje ambulantne prostore, kjer je režim strožji, smo sledili stališču Varuha in od Zavoda za prestajanje kazni zapora Dob pri Mirni zahtevali, da v teh primerih postopka skladno s takrat še veljavnim 6. členom Pravilnika o izvrševanju kazni zapora (premeščanje v strožji režim sedaj ureja 98.a člen ZIKS-1) in usmeritvami generalnega direktorja, da je potrebno v teh primerih izdati ustrezno odločbo. Ob tem pojasnjujemo tudi, da je z izgradnjo dveh novih objektov na Dobu prišlo do spremembe glede bolniških sob, in sicer so sedaj v zaprtem delu zavoda štiri bolniške sobe. Dve bolniški sobi sta v prenovljenem delu zavoda, v vsaki sta dve postelji. Namenjeni sta akutno bolnim obsojencem oziroma obsojencem, ki okrevajo po operativnem posegu, ki varnostno niso zahtevni. Dve bolniški sobi pa sta v I. oddelku obsojencev, v vsaki sobi je ena postelja, namenjeni pa sta akutno bolnim obsojencem, ki so obenem tudi varnostno zahtevnejši.

2.4 PRAVOSODJE

SPLOŠNO

2.4.1 Ugotovitve iz obravnavanih pobud

Ministrstvo za pravosodje:

Pri Varuhu ugotavljajo, da se prejete pobude v letu 2012 lahko razdelijo na dve skupini, in sicer na tiste, ki izpostavljajo dolgotrajnost sodnih postopkov, in na tiste, ki se nanašajo na kakovost sodnega odločanja.

V tokratnem poročilu je Varuh na podlagi pobud državljanov, ki sodišču očitajo sojenje v nerazumnem roku, že sam zaprosil za pojasnila pristojna sodišča, po potrebi pa tudi takratno Ministrstvo za pravosodje in javno upravo (sedanje Ministrstvo za pravosodje), in tako pripomogel k odpravi zastoja in nadaljnji tekoči obravnavi zadeve. Kot je navedeno pri posameznih zadevah, v katerih je prišlo do zastoja v sodnem postopku, so pri Varuhu pobudnike povabili, da se tudi v nadaljevanju postopka obrnejo nanje v primeru, da bi v postopku nastal nov zastoj oziroma da se sodnik ne bi držal svojih zagotovil o končanju sodnega postopka. Glede na to, da se pobudniki v nadaljevanju na Varuha niso več obrnili, so tudi pri Varuhu zaključili, da je bilo njihovo posredovanje uspešno in da v obravnavanih zadevah ni več prihajalo do zastojev.

Ministrstvo za pravosodje si je tudi v obravnavanem obdobju prizadevalo za čim bolj učinkovito zagotavljanje pravice do sojenja brez nepotrebnega odlašanja in v skladu s svojimi pristojnostmi ukrepalo, kadar je zaznalo problematiko v zvezi s časovnim reševanjem posamezne zadeve na sodišču. Prav tako je ministrstvo ob zaznavi morebitnih drugih nepravilnosti pri poslovanju sodišča ravnalo v skladu z določbami Zakona o sodiščih, Zakona o sodniški službi oziroma Sodnega reda.

Varuh v poročilu izpostavlja tudi problematiko kakovosti sodnega odločanja. Iz več obravnavanih pobud je izhajalo, da določeni postopki na prvi stopnji niso bili dovolj kakovostno izpeljani, zato niso vzdržali presoje na višjih sodiščih in so se prepogosto vračali v ponovno obravnavo, kar posledično pobudnikom vzbuja dvom o kakovosti odločanja sodišč. V zvezi z navedenim izpostavljamo, da se Ministrstvo za pravosodje kot organ izvršilne veje oblasti v razmerju do sodne veje oblasti ne more spuščati v presojo oziroma oceno konkretnih odločitev sodnika ter posegati v odločitve sodišč. Zakonski okviri, torej Zakon o sodiščih in Zakon o sodniški službi, za katera je resorno pristojno ministrstvo, pa upoštevajo tudi zahtevo po kvalitetnem odločanju v sodnih postopkih. Skrb za kvaliteto sodnega odločanja se zasleduje tako z ocenjevanjem sodniškega dela, ki se izvajajo znotraj sodnega sistema, kot tudi s skrbjo za permanentno izobraževanje, ki ga izvajajo tako sodišča sama kot tudi Center za izobraževanje v pravosodju, ki deluje v okviru ministrstva. Glede na zahtevne spremembe zakonov in uvajanje novih načinov dela je stalno izobraževanje in usposabljanje tako sodnikov kot sodnega osebja ključ do zagotavljanja višje kakovosti sodnega odločanja.
Center za izobraževanje v pravosodju organizira in skrbi za izvedbo različnih oblik stalnega izobraževanja pravosodnih funkcionarjev, večino izobraževanj pa izvaja na podlagi predlogov pravosodnih organov in so torej izobraževanja v celoti prilagojena njihovim potrebam. S tem dosegamo, da se obravnava teme, za katere je praksa zaznala, da so lahko problematične, in katere v okviru interaktivnih delavnic sodniki, državni tožilci in pravobranilci prediskutirajo. Prav tako se udeležence izobraževanj seznanja z novimi domačimi in tudi mednarodnimi predpisi, ki so relevantni za sodne postopke. Sodnike začetnike in strokovne sodelavce, ki se pripravljajo na sodniško službo, se na Centru za izobraževanje v pravosodju izobražuje v manjših skupinah na posvetih s starejšimi kolegi, na simulacijah obravnav in konfliktih situacij v razpravni dvorani. Dosledno vsako leto se organizira tako imenovane sodniške, tožilske, pravobranilske ali pa tudi sodniško-pomočniške šole, kjer se srečajo sodniki, tožilci, pravobranilci ali sodniški pomočniki iz cele države in na enem mestu razpravljajo o posebej zahtevnih vsebinah. Poleg strogo pravnih se izvajajo tudi izobraževanja s področja financ, informacijske tehnologije, medosebnih odnosov in podobno.

Kakovost sodnega odločanja znotraj sodnega sistema se preverja tudi preko sistema ocenjevanja sodniškega dela, za kar so pristojni personalni sveti posameznih sodišč. Eden od kriterijev za oceno sodniške službe je tudi sposobnost razreševanja pravnih vprašanj, pri čemer se upoštevajo zlasti dosežena stopnja pravilnosti in zakonitosti sodnikovega odločanja, ugotovljena predvsem v postopkih s pravnimi sredstvi, ali sodnik upošteva dobro sodno prakso in njegove sposobnosti za reševanje zapletenih in kompleksnih zadev. Ocena sodniškega dela je pomembna za napredovanje sodnika, neustrezna ocena sodniškega dela pa lahko pripelje tudi do razrešitve sodnika.
Varuh je v poročilu opozoril na svoja opažanja v zvezi z določitvijo začetka pregona na zasebno tožbo za osnovno obliko kaznivega dejanja po 135. členu Kazenskega zakonika (KZ-1), torej za kaznivo dejanje grožnje, kadar gre pri tem dejanju za oškodovanca, ki je groženj deležen zaradi nalog oziroma funkcije, ki jo opravlja za državo in v njenem imenu. S spremembo kazenskega zakonika (KZ-1B) se pregon pri tem kaznivem dejanju začne na zasebno tožbo. To spremembo so utemeljevale izkušnje državnega tožilstva, saj so pokazale, da je bilo veliko število predlogov oškodovancev v kasnejših fazah postopka umaknjenih, upoštevali pa smo tudi naravo in pomen dejanja, ki v precejšnji meri temelji na osebni presoji oziroma doživljanju ogroženosti.
Hkrati opozarjamo še na 299. člen KZ-1 (Kdor s silo ali grožnjo, da bo neposredno uporabil silo, prepreči ali poskusi preprečiti uradni osebi uradno dejanje, ki ga je nameravala opraviti v okviru svojih pravic, ali jo na enak način prisili, da opravi uradno dejanje, se kaznuje z zaporom od treh mesecev do dveh let). Navedeno kaznivo dejanje se preganja po uradni dolžnosti in ga je državni organ v skladu s prvim odstavkom 145. člena ZKP dolžan naznaniti.

Bo pa ministrstvo predlog, da se pregon zaradi kaznivega dejanja grožnje zoper oškodovance, ki so uradne osebe in so groženj deležni predvsem zaradi nalog, ki jih opravljajo v imenu in za račun države, začne na predlog oškodovanca preučilo ob naslednjih spremembah KZ-1.

Pravica pripornikov do stikov z otroki

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

V zvezi s primerom, ki ga opisuje varuhinja glede stikov otroka z očetom, ki je v priporu, se na Ministrstvu za delo, družino, socialne zadeve in enake možnosti strinjamo s stališčem varuhinje. Če v trenutku izdaje dovolilnice za obisk otroka, ki je želel obiskati svojega očeta v priporu, ni obstajala veljavna sodna odločba pristojnega sodišča o prepovedi stikov otroka z očetom, je bila zavrnitev obiska otroka neupravičena. Če je bila sodnica, ki je vodila kazenski postopek, mnenja, da obisk očeta otroku ne bi bil v korist, bi morala o tem obvestiti pristojni center za socialno delo, ki je v skladu z določbo 119. člena Zakona o zakonski zvezi in družinskih razmerjih pristojen za zaščito interesov in koristi otrok.
2.4.2 Sodni izvedenci

Ministrstvo za pravosodje:
V zvezi z delom sodnih izvedencev Varuh navaja, da vsako leto prejme nekaj pobud, ki se vsaj delno nanašajo tudi na delo sodnih izvedencev, te pritožbe pa so ali formalne (na primer dolgotrajnost izdelave mnenja, način plačila izvedenskega dela) ali pa vsebinske (nezadovoljstvo z ravnanjem izvedenca ali z njegovimi ugotovitvami). Upoštevajoč svoje pristojnosti lahko Varuh pobudnike zgolj seznani s pravnimi možnostmi, v okviru katerih lahko na svoje pomisleke opozorijo sodišče in skušajo doseči drugačno odločitev s predlogom za dopolnitev mnenja ali postavitev novega izvedenca ali pa predlagajo uvedbo postopka za razrešitev posameznega izvedenca na Ministrstvo za pravosodje.

Ministrstvo za pravosodje je skladno z določbami Zakona o sodiščih pristojno za imenovanje in razrešitev sodnih izvedencev, sodnih cenilcev in sodnih tolmačev. Ministrstvo za pravosodje ugotavlja, da je v zadnjem letu število vloženih pritožb v zvezi z delom izvedencev, cenilcev in tolmačev v porastu. Pritožbe na ministrstvo vložijo tako posamezniki, kot tudi sodišča oziroma drugi organi, družbe in institucije (na primer Policija, gospodarske družbe, Banka Slovenije,…).

Sodišča v večini primerov v svojih pritožbah izpostavljajo neredno delo sodnih izvedencev in cenilcev, kar predstavlja razlog za razrešitev sodnega izvedenca ali cenilca na podlagi 3. točke prvega odstavka 89. člena Zakona o sodiščih. Posamezniki običajno izpostavljajo nevestno delo izvedenca ali cenilca, kar predstavlja razlog za razrešitev na podlagi 4. točke prvega odstavka 89. člena Zakona o sodiščih.

V letu 2013 je bilo do dne 12. 9. 2013 razrešenih skupaj 86 sodnih izvedencev in sodnih cenilcev, od tega 7 na lastno željo in 79 po uradni dolžnosti.

V letu 2013 pa je bilo do dne 19. 6. 2013 imenovanih skupaj 46 oseb, od tega jih je 23 pridobilo status sodnega izvedenca, 17 status sodnega cenilca in 8 status sodnega tolmača. Ob tem velja opozoriti, da ima ena oseba lahko tudi dva različna statusa.

Varuh je v poročilu izpostavil konkreten primer, kjer je sodišče za izvedenca postavilo Komisijo za fakultetna izvedenska mnenja pri Medicinski fakulteti Univerze v Mariboru, ki je za izdelavo mnenja določila Oddelek za psihiatrijo UKC Maribor, predstojnica tega oddelka pa je izdelavo mnenja dodelila strokovnjakinji, ki (v tistem času) ni bila sodna izvedenka. Upoštevaje veljavne predpise Varuh v poročilu zaključi, da temu, da je mnenje izdelala strokovnjakinja, ki ni sodna izvedenka, ni mogoče oporekati.

Ministrstvo za pravosodje ob tem pojasnjuje, da sodišče samo presodi, ali se bo za strokovno pomoč v konkretnem postopku odločilo za sodnega izvedenca ali pa se bo obrnilo na strokovnjaka ali strokovno institucijo, ki bo v svojih vrstah imenovala določeno osebo, ki je bodisi ''le'' strokovnjak za specifično področje, bodisi je hkrati tudi sodni izvedenec ali cenilec. Seveda pa se lahko sodišče tekom postopka odloči, da bo v postopku angažiralo strokovno pomoč strokovnjaka, ki sam ni hkrati tudi sodni izvedenec ali cenilec.
2.4.3 Brezplačna pravna pomoč

Ministrstvo za pravosodje:

Varuh človekovih pravic uvodoma ugotavlja, da je postopek pridobivanja brezplačne pravne pomoči po Zakonu o brezplačni pravni pomoči (Uradni list RS, št. 96/04 - uradno prečiščeno besedilo in 23/08; v nadaljevanju ZBPP) prezapleten ter da njegova zapletenost nekatere posameznike celo odvrača od tega, da bi zaprosili za brezplačno pravno pomoč. Na Ministrstvu za pravosodje tej oceni ne moremo pritrditi. Res je, da je obrazec prošnje za brezplačno pravno pomoč nekoliko obsežnejši, vendar so rubrike zasnovane tako, da zahtevajo od prosilca le vpis osnovnih osebnih podatkov o prosilcu in njegovih družinskih članih ter kratek opis podatkov in stanja zadeve v zvezi s katero zaprošajo za brezplačno pravno pomoč. Rubrika o podatkih o materialnem stanju prosilca je zasnovana tako, da prosilec le obkroži, ali ima premoženje v določeni obliki in ali prejema določene prihodke ali ne. Konkretne podatke o višini premoženja in prihodkih prosilca pa na podlagi izpolnjene prošnje, po uradni dolžnosti, pridobi organ za brezplačno pravno pomoč sam. Izpolnjevanje teh rubrik tako za prosilca ne bi smelo biti preveč zamudno. Za boljše razumevanje in pomoč pri izpolnjevanju prošnje je Ministrstvo za pravosodje izdalo tudi navodila za izpolnjevanje, ki so dostopna na spletni strani ministrstva. Posameznik pa se lahko obrne tudi na službo za brezplačno pravno pomoč; le-te so organizirane na vseh okrajnih sodiščih, ki v času uradnih ur nudijo konkretno pomoč prosilcem pri izpolnjevanju prošenj za brezplačno pravno pomoč.

V prihodnje na ministrstvu načrtujemo še dodatne poenostavitve postopka za pridobivanje brezplačne pravne pomoči, in sicer v smeri, da bodo prosilci v prošnji navedli le potrebne osebne podatke ter seveda podatke o pravni zadevi, v zvezi s katero želijo brezplačno pravno pomoč, organ za brezplačno pravno pomoč pa bo sam pridobil prav vse podatke o materialnem stanju prosilca in njegove družine, tako da prosilcem teh rubrik sploh ne bo več treba izpolnjevati.

V zvezi z dokazovanjem pogoja vzajemnosti po tretjem odstavku 10. člena Zakona o brezplačni pravni pomoči se z Varuhom strinjamo, da je omenjeno določbo treba spremeniti tako, da bo skladna z mednarodnimi sporazumi o mednarodni pravni pomoči in ustaljeno prakso na tem področju, kar bo ministrstvo upoštevalo ob naslednjih spremembah Zakona o brezplačni pravni pomoči.

Nazadnje Varuh opozarja še na problematičnost določbe 48. člena Zakona o brezplačni pravni pomoči, po kateri mora upravičenec do brezplačne pravne pomoči, če mu je v postopku, za katerega mu je bila dodeljena brezplačna pravna pomoč, delno ali v celoti uspelo in je na podlagi odločbe sodišča ali zunajsodne ali sodne poravnave pridobil premoženje oziroma dohodke, vrniti Republiki Sloveniji razliko med stroški, ki so bili dejansko plačani iz naslova brezplačne pravne pomoči ter zneskom, ki ga je povrnila nasprotna stranka iz naslova stroškov postopka, oziroma tistim zneskom, ki ga je Republika Slovenija izterjala od nasprotne stranke. Zakon o pravdnem postopku za primer, da se pravda konča s sodno poravnavo, v prvem odstavku 159. člena določa, da vsaka stranka krije svoje stroške, stranki pa se lahko s poravnavo dogovorita tudi drugače. V praksi so prevladujoči primeri dogovorov, da vsaka stranka krije svoje stroške, in to za upravičence do brezplačne pravne pomoči pomeni, da prevzamejo svoje celotne stroške in jih glede na navedeno določbo 48. člena Zakona o brezplačni pravni pomoči, če so jim bili na podlagi odločbe o dodelitvi brezplačne pravne pomoči že izplačani, tudi povrnejo. Varuh meni, da takšna ureditev upravičence do brezplačne pravne pomoči, kot tudi njihove odvetnike, odvrača od sklepanja sodnih poravnav. Na Ministrstvu za pravosodje menimo, da je določba ustrezna, prav tako pa drugi in tretji odstavek 48. člena Zakona o brezplačni pravni pomoči predstavljata posebno varovalko za upravičence, saj le-ti niso dolžni povrniti stroškov postopka v primeru pridobitve preživnine ali odškodnine za izgubljeno preživljanje zaradi smrti tistega, ki je bil dolžan preživljati upravičenca, v nobenem primeru pa niso dolžni plačati več, kot so v postopku dejansko dobili.

Skladno s priporočilom varuha in z namenom večjega vzpodbujanja sodnih poravnav pa bomo na ministrstvu določbo 48. člena Zakona o brezplačni pravni pomoči ob načrtovanih spremembah Zakona o brezplačni pravni pomoči ponovno preučili.
2.4.4 Izvršbe

Ministrstvo za pravosodje:

Minister za pravosodje je v skladu z določbo 297. člena Zakona o izvršbi in zavarovanju pristojen za izvajanje nadzora nad delom izvršiteljev. Minister nadzor nad delom izvršiteljev izvaja po pooblaščenih delavcih ministrstva, sistem nadzora pa je oblikovan tako, da se izvaja predvsem v dveh oblikah - z neposrednim nadzorom nad poslovanjem izvršiteljev na terenu in v obliki disciplinskih postopkov zoper izvršitelje.
V letu 2012 je minister obravnaval 62 pritožb zoper delo izvršiteljev oziroma predlogov za uvedbo disciplinskih postopkov zoper izvršitelje, izvedel 20 ustnih obravnav in izrekel 15 disciplinskih ukrepov. Izvedeni so bili 3 nadzori nad poslovanjem izvršiteljev na terenu, minister je imenoval 1 novega izvršitelja in 2 namestnika izvršitelja ter izdal 1 odločbo o razrešitvi izvršitelja.

Varuh v svojem poročilu glede pobud, ki jih je prejel v zvezi z delom izvršiteljev, izpostavlja konkreten primer, v katerem je minister za pravosodje sicer izvršitelja v disciplinskem postopku spoznal za odgovornega za hujšo disciplinsko kršitev in mu izrekel disciplinski ukrep – denarno kazen, a je po oceni varuha še posebej skrb vzbujajoče, da iz obrazložitve odločbe izhaja, da gre pri izvršitelju za ponavljajoče se kršitve pri izvedbi javnih dražb.

Glede izpostavljenega primera ministrstvo pojasnjuje, da je bila v pritožbenem postopku odločba o disciplinski odgovornosti izvršitelja odpravljena, zadeva pa vrnjena ministrstvu v ponovni postopek in odločanje. Minister je v skladu z napotili pritožbenega organa dopolnil dokazni postopek in v začetku januarja 2013 izdal novo odločbo o disciplinski odgovornosti izvršitelja, vendar je zadeva nato zaradi neodzivnosti Zbornice izvršiteljev Slovenije, ki v pritožbenem postopku zadeve ni pravočasno posredovala v reševanje Disciplinski komisiji (drugostopenjski organ) in zaradi relativno kratkih zastaralnih rokov (absolutni rok: 2 leti od storitve hujše disciplinske kršitve), v pritožbenem postopku zastarala. Da v prihodnje ne bi več prihajalo do podobnih situacij, je ministrstvo opravilo sestanek s predsednikom Zbornice izvršiteljev Slovenije in ga opozorilo na dolžnost pravočasnega posredovanja zadev Disciplinski komisiji, istočasno pa je predlagalo tudi spremembo Zakona o izvršbi in zavarovanju tako, da se podaljšajo zastaralni roki v disciplinskih postopkih zoper izvršitelje.

2.4.5 Prekrški
Za jasno obvestilo o prekršku

Ministrstvo za notranje zadeve:
Obrazec posebnega plačilnega naloga (JV/PROM-22), ki so ga policisti do 14. 6. 2013, zaradi racionalizacije tiskovin, uporabljali tudi kot obvestilo o ustavljanju in parkiranju vozil v cestnem prometu, bi bil lahko tudi zavajajoč, če naslovnik ni dovolj pozoren na okoliščino, da gre le za obvestilo o prekršku. Ker so v Policiji zaznali posamezne primere nepravilnega razumevanja namena izdanega obvestila o prekršku, so vztrajali pri spremembi določil Zakona o prekrških (ZP-1) v smislu sistemske ureditve področja nepravilnega parkiranja vozil.

Dne 13. 3. 2013 je bil v Uradnem listu RS, št. 21/2013 objavljen Zakon o spremembah in dopolnitvah Zakona o prekrških (ZP-1H), ki je začel veljati 14. 6. 2013, in ki je med drugim spremenil določbo veljavnega 57. člena. Tako sedaj veljavna določba osmega odstavka
57. člena ZP-1 ureja postopek ravnanja ob ugotovitvi kršitve predpisov o ustavitvi in parkiranju vozil v primerih, ko kršitelja ni bilo mogoče seznaniti na kraju prekrška. V ta namen so v policiji pripravili obrazec "OBVESTILA O PREKRŠKU" (JV/PROM-22), ki ga policisti uporabljajo izključno za navedene kršitve.
Menimo, da je s spremembo določil ZP-1 področje kršitev o ustavitvi in parkiranju vozil v cestnem prometu ustrezneje urejeno, kot je bilo to predhodno, in da z uvedbo novega obrazca do nepravilnega razumevanja pravnega pouka ne bi smelo več prihajati.

Nadomestitev globe z nalogami v splošno korist ali korist samoupravne lokalne skupnosti lahko postane neizvedljiva

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Koordinatorji za izvajanje nadomestne kazni so postavili mrežo izvajalskih organizacij, ki sprejemajo osebe z izrečenim ukrepom na opravljanje dela v splošno korist. Pravilnik o izvrševanju dela v splošno korist nalaga samoupravnim lokalnim skupnostim, da centrom za socialno delo sporočajo seznam del iz lastnih dejavnosti, ki bi se lahko opravljala v okviru dela v splošno korist, ter seznam vseh organizacij z njihovega območja, ki bi bile pripravljene postati izvajalska organizacija. Pravilnik ne predvideva posledic, če samoupravne lokalne skupnosti ne uresničujejo teh določil.

Problem pri zagotavljanju zadostnega števila izvajalskih organizacij in različnih del je tudi v tem, da pravilnik določa, da se dela lahko opravljajo samo v neprofitnih dejavnostih. V spremembi Zakona o prekrških (junij 2013) smo predlagali nekatere spremembe, ki širijo možnost opravljanja del v splošno korist tudi na področju gospodarskih javnih služb, saj se v praksi pogosto pojavljajo težave, v katere izvajalske organizacije napotiti določene storilce, ki so sposobni in pripravljeni opraviti predvsem enostavna in nekvalificirana (fizična) dela. S predlagano rešitvijo se bi delo v splošno korist lahko izvajalo tudi v komunalnih službah, na področju tehničnih, prometnih, vrtnarskih dejavnosti, vendar je Ministrstvo za pravosodje ta predlog zavrnilo z obrazložitvijo, da se bodo celovite rešitve in spremembe upoštevale ob naslednji spremembi zakona.

Strinjamo se z Varuhom človekovih pravic, da mora biti vsaka oseba z izrečenim ukrepom delo v splošno korist napotena v ustrezno izvajalsko organizacijo, in da pomanjkanje le-teh ne sme biti razlog, da se ukrep ne izvede in s tem plača ali izterja globa. Določene rešitve s področja izvajanja dela v splošno korist bomo predlagali pri celoviti prenovi Zakona o prekrških.

Slovenski državljani prejemajo obvestila o prekrških, storjenih v Avstriji ali na Madžarskem, v tujem jeziku
Ministrstvo za zunanje zadeve:

Ministrstvo za zunanje zadeve je po diplomatski poti že v letu 2011 o neizvajanju določb Konvencije o medsebojni pravni pomoči v kazenskih zadevah opozorilo avstrijsko in madžarsko stran. Praksa oziroma izvajanje avstrijskih/ madžarskih prekrškovnih organov je bila v nadaljevanju očitno ustrezno spremenjena, saj Ministrstvo za zunanje zadeve tovrstnih pritožb slovenskih državljanov ne prejema več.

Dodatno pojasnjujemo, da so bili vsi prizadeti slovenski državljani, ki so se v letu 2011 in prvi polovici leta 2012 na pomoč obrnili na slovenske organe, opozorjeni ne le na dejstvo, da jih izdani plačilni nalog v tujem jeziku ne ekskulpira v smislu plačila za storjeni prekršek, pač pa predvsem na to, da imajo pravico podati jezikovni pridržek oziroma pritožbo zaradi nerazumevanja dokumenta. Po pridobljenih informacijah so tuji organi na podlagi tovrstnih pritožb brez izjeme pritožnikom posredovali plačilne naloge v slovenskem jeziku.

2.4.6 Tožilstvo

Ministrstvo za pravosodje:

Na področju tožilstva Varuh ugotavlja, da med obravnavanimi pobudami prevladujejo takšne, ki se nanašajo na nezadovoljstvo s konkretnimi tožilskimi odločitvami, pri čemer je Varuh izpostavil, da obravnavane pobude ne kažejo na zamude državnih tožilcev pri njihovem delu.

V zvezi z očitki nad delom oziroma tožilskimi odločitvami ministrstvo dodatno pojasnjuje, da tudi ministrstvo ni nadrejen organ državnim tožilstvom ali državnim tožilcem. Državna tožilstva so namreč že po ustavi samostojni državni organi, kar pomeni, da ministrstvo ne sme posegati v samostojno odločanje državnih tožilcev pri izvrševanju funkcije pregona ali drugih pristojnosti, saj bi s tem kršilo ustavo in tudi Zakon o državnem tožilstvu.
2.4.7 Odvetništvo

Ministrstvo za pravosodje:

Varuh je v letnem poročilu v delu, ki se nanaša na področje odvetništva, izpostavil, da nekatere pobude kažejo na dolgotrajnost disciplinskih postopkov ali pa na zapletanje postopka brez razloga. Iz napisanega izhaja, da se te pobude nanašajo predvsem na delo Odvetniške zbornice Slovenije (v nad. Zbornica) oziroma disciplinske komisije, ki deluje v okviru Zbornice. Klub temu vseeno dodajamo, da ministrstvo neposredno nima pristojnosti nadzora nad opravljanjem dela odvetnikov, saj je odvetništvo skladno z ustavo sicer del pravosodja, vendar v tem okviru samostojna in neodvisna služba, tako da je nadzor nad delom odvetnikov prepuščen Zbornici kot stanovski organizaciji odvetnikov.

Varuh v poročilu navaja, da je že v letnem poročilu za leto 2010 opozoril na nepreglednost ureditve plačila odvetniških storitev, saj od uveljavitve novele Zakona o odvetništvu (Uradni list RS, št. 35/09; ZOdv-C) Zakon o odvetniški tarifi ne velja več, se pa še uporablja. V nadaljevanju Varuh povzema pojasnilo Ministrstva za pravosodje glede razlogov za to, da nova odvetniška tarifa še ni bila sprejeta. Glede na to, da je Varuh v preteklem letu obravnaval pobudo, v kateri je pobudnica izpostavljala nedorečenost sedanje ureditve plačevanja odvetniških stroškov, in da tudi Varuh meni, da je neurejenost tega vprašanja slaba predvsem za stranke, ki potrebujejo odvetniške storitve, Varuh vsem pristojnim priporoča čimprejšnje sprejetje predpisa, ki bo (na novo) urejal odvetniško tarifo.

Ministrstvo za pravosodje v zvezi z obravnavano problematiko pojasnjuje, da razlogi, zaradi katerih minister, pristojen za pravosodje, do sedaj še ni podal soglasja k odvetniški tarifi, ki jo je pripravila in v soglasje predložila Odvetniška zbornica Slovenije leta 2009 in nato 2010, ostajajo nespremenjeni. V zvezi s tem ponovno izpostavljamo predvsem, da je glede na to, da se s predlagano novo odvetniško tarifo zvišujejo stroški odvetniških storitev, pri odločanju o podaji soglasja treba upoštevati ekonomski vidik finančne krize, ki še vedno traja. Menimo, da bi nova odvetniška tarifa, ki bi prinesla občutno povišanje stroškov odvetniških storitev, položaj strank še dodatno otežila.

2.4.8 Notariat

Ministrstvo za pravosodje:

Na področju notariata v letu 2012 Varuh ni obravnaval nobene zadeve. Spremljal je le napovedane spremembe pravne ureditve notariata in v zvezi z napovedanim prenosom za urejanje (nekaterih) zapuščinskih zadev na notarje pojasnil, da bo po njegovem mnenju pripomogel k razbremenitvi dela sodišč.

POVZETEK PREDLOGOV IN PRIPOROČIL

Priporočilo: Varuh Ministrstvu za pravosodje predlaga, naj prouči naše pomisleke o ustreznosti ureditve kazenskopravnega varstva, če gre za oškodovanca, ki je uradna oseba in je grožnje deležna predvsem zaradi nalog, ki jih opravlja v imenu in za račun države, in naj pripravi morebitne potrebne spremembe.

Ministrstvo za pravosodje:

Glede priporočila varuhinje naj Ministrstvo za pravosodje prouči njene pomisleke o ustreznosti ureditve kazenskopravnega varstva, če gre za oškodovanca, ki je uradna oseba in je grožnje deležna predvsem zaradi nalog, ki jih opravlja v imenu in za račun države, sporočamo, da bomo predlog preučili ob naslednjih spremembah KZ-1.

Priporočilo: Varuh priporoča premislek o potrebnih poenostavitvah in spremembah oziroma dopolnitvah postopka pridobivanja in obsega brezplačne pravne pomoči.

Ministrstvo za pravosodje:

Na Ministrstvu za pravosodje bomo z naslednjo novelo zakona o brezplačni pravni pomoči, predlog katere naj bi Državni zbor predvidoma obravnaval v začetku leta 2014, predlagali poenostavitve postopka za pridobivanje brezplačne pravne pomoči. Poenostavitev gre v smeri, da bodo prosilci v prošnji navedli le potrebne osebne podatke ter seveda podatke o pravni zadevi, v zvezi s katero želijo brezplačno pravno pomoč, organ za brezplačno pravno pomoč pa bo preko informacijskega sistema v zelo kratkem času pridobil prav vse podatke o materialnem stanju prosilca in njegove družine. S takšno informacijsko rešitvijo se bo prosilcem olajšalo izpolnjevanje prošenj za brezplačno pravno pomoč, organom za brezplačno pravno pomoč pa pridobivanje podatkov o materialnem stanju prosilcev, kar bo privedlo tudi do hitrejšega in enostavnejšega reševanja prošenj za brezplačno pravno pomoč.
Priporočilo: Varuh priporoča proučitev potrebe po dopolnitvi oziroma spremembah obstoječe zakonodajne rešitve glede neomejenosti upnika pri izbiri izvršilnih sredstev.

Ministrstvo za pravosodje:

Ministrstvo za pravosodje je podrobno preučilo obstoječe zakonodajne rešitve glede neomejenosti upnika pri izbiri izvršilnih sredstev. Veljavna ureditev v skladu z načelom dispozitivnosti upniku nalaga obveznost, da ob podaji predlaga za izvršbo proti svojemu dolžniku predlaga tudi izvršilna sredstva, pri izbiri sredstev pa ni omejen. Hkrati je dolžniku omogočeno, da v postopku izvršbe predlaga drugo izvršilno sredstvo, ki bo zadoščalo za poplačilo dolga, ali pa le-tega plača. Veljavna ureditev predpostavlja skrbnost strank v postopkih pred sodišči, da pravočasno utemeljeno uveljavljajo možnosti, ki jih v postopkih imajo. Glede na majhno število realiziranih nepremičninskih izvršb pri nižjih zneskih terjatev taka ureditev do neke mere tudi prispeva k temu, da dolžniki svoje dolgove vsaj po tem, ko že teče postopek izvršbe, poravnajo. Menimo, da je veljavna ureditev ustrezna, zato njene spremembe s tega vidika niso potrebne.

Ne glede na navedeno je mogoče predvideti še dodatno opozorilo dolžniku, da s plačilom ali predlogom za izvršbo na drugo sredstvo nepremičninsko izvršbo lahko prepreči (glej tudi odziv k naslednjemu priporočilu). Ob tem poudarjamo, da je že po veljavni ureditvi dolžnik o začetku postopka o vsaki načrtovani javni dražbi v izvršilnem postopku obveščen; seveda pa mora pokazati toliko skrbnosti, da vsaj sprejme pisanje, ki mu ga posreduje sodišče in posledično deluje v skladu s pravnim poukom.

Priporočilo: Varuh priporoča MP, naj z ukrepi še naprej povečuje učinkovitost izvršilnega postopka, da bi se zmanjšala plačilna nedisciplina, in naj hkrati za izvršbo na nepremičnino, ki je dolžnikov dom, predlaga dodatne ukrepe za varstvo dolžnika.

Ministrstvo za pravosodje:

Ministrstvo za pravosodje pripravlja spremembe Zakona o izvršbi in zavarovanju, ki bodo na vladi predvidoma obravnavane decembra 2013. Eden izmed ciljev, ki se s predlogom zakona zasledujejo, je dodatno varstvo dolžnika pri izvršbi na nepremičnine. Možna rešitev je sprememba zakona tako, da se bo kot ena izmed obveznih sestavin sklepa o izvršbi določilo tudi opozorilo dolžniku, da lahko namesto izvršbe na nepremičnino predlaga drugo izvršilno sredstvo. Ministrstvo za pravosodje preučuje tudi možne ukrepe za povečanje učinkovitost izvršilnega postopka, da bi se s tem zmanjšala plačilna nedisciplina.

Priporočilo: Pristojni državni organi naj povečajo dejavnosti, usmerjene v ozaveščanje posameznikov o mogočih posledicah zaradi neizpolnitve svojih obveznosti, pa tudi konkretne pomoči in svetovanje tedaj, ko se že znajdejo v dolgovih, a ne vedo, kako začeti reševati nastali položaj.

Ministrstvo za pravosodje:

Glede Varuhovega predloga za povečanje aktivnosti pristojnih državnih organov na področju ozaveščanja posameznikov glede posledic izvršilnih postopkov in pri pomoči dolžnikom izvršilnih postopkov v konkretnih primerih, ministrstvo za pravosodje pojasnjuje, da je v skladu z določili Zakona o izvršbi in zavarovanju sicer omejeno s svojimi pristojnostmi na tem področju, da pa kot nadzorni organ nad delom izvršiteljev tedensko prihaja v stik z dolžniki iz izvršilnih postopkov. Slednjim na njihovo željo vedno pojasni pravila izvršilnega postopka, njihove obveznosti oziroma dolžnosti v tem postopku in pooblastila izvršitelja, kot izhajajo iz zakona. Ministrstvo za pravosodje poleg navedenega strankam izvršilnih postopkov vedno svetuje, naj stopijo v stik z upnikom oziroma izvršiteljem in se s prvim ali drugim skušajo dogovoriti za način plačila nastale obveznosti.

Ministrstvo bo glede na priporočilo Varuha v okviru svojih pristojnosti preučilo še druge možnosti ozaveščanja posameznikov.

Priporočilo: Varuh priporoča MP, naj v okviru predvidene ponovne novele Zakona o prekrških prouči tudi potrebo po ustrezni dopolnitvi oziroma spremembi 22. člena ZP-1.

Ministrstvo za pravosodje:

V zvezi z spremembami in dopolnitvami 22. člena Zakona o prekrških (Uradni list RS, št. 29/11 – uradno prečiščeno besedilo in 21/13; v nadaljevanju: ZP-1) Ministrstvo za pravosodje pojasnjuje, da z novelo Zakona o prekrških (ZP-1I) ni posegalo v predmetni člen. Kot smo že večkrat pojasnili, je Vrhovno sodišče RS s sklepom št. IV Ips 36/2011 z dne 17. 5. 2011 jasno zavzelo stališče, da se pri izrekanju prenehanja veljavnosti vozniškega dovoljenja imetniku ob doseženi ali preseženi določeni vsoti kazenskih točk sicer upošteva le pravnomočne odločbe o prekršku, vendar pa je odločilna okoliščina za presojo, ali je dosežena oziroma presežena vsota kazenskih točk v obdobju dveh let, čas storitve prekrška.
Glede na navedeno Ministrstvo za pravosodje pri pripravi ZP-1I v predmetni člen ni posegalo, saj je že Vrhovno sodišče RS razrešilo dilemo, na katero je Ministrstvo za pravosodje opozarjal Varuh človekovih pravic. Težave pri izvajanju 22. člena ZP-1 tako niso normativne narave, pač pa kažejo na to, da nekateri sodniki ne sledijo enotni sodni praksi, za katero skrbi (in v predmetni zadevi je poskrbelo!) Vrhovno sodišče RS.

Priporočilo: Varuh MP priporoča, naj celovito prouči izpostavljeno problematiko izterjave globe, vključno z morebitno odpravo uklonilnega zapora.

Ministrstvo za pravosodje:

Ministrstvo za pravosodje vztraja pri dosedanji obrambi instituta uklonilnega zapora pred Ustavnim sodiščem Republike Slovenije, saj ocenjujemo, da je koristno, da se postopek za oceno ustavnosti predmetnega instituta nadaljuje. Hkrati dodajamo, da je bil s sprejetjem Zakona o spremembah in dopolnitvah Zakona o prekrških (Uradni list RS, št. 21/13; v nadaljevanju: ZP-1H), institut uklonilnega zapora z vidika načela sorazmernosti dodatno omejen, in sicer na način, da se le-ta ne sme določiti, če neplačana globa ne presega 120 evrov. Tik pred sprejetjem na Vladi Republike Slovenije pa je nov predlog Zakona o spremembah in dopolnitvah Zakona o prekrških (ZP-1I), v katerem Ministrstvo za pravosodje predlaga, da se uklonilnega zapora ne bo smelo določiti, če neplačana globa ne bo presegla 300 evrov. Na ta način se v še večji meri omejuje določitev uklonilnega zapora in hkrati utrjuje načelo sorazmernosti, kot ga določa 2. člen Ustave Republike Slovenije
 (v nadaljevanju: URS).

Dodatno v zvezi z dopolnitvijo 202.b člena ZP-1 (postopek določitve uklonilnega zapora) pa pojasnjujemo, da le-ta izhaja iz načela humanosti in smotrnosti (34. člen URS). Praksa je namreč pokazala, da so v posameznih primerih podane okoliščine, zaradi katerih določitev uklonilnega zapora ali njegova izvršitev ni smotrna in v skladu z njegovim namenom. V takih primerih lahko sodišče od 14.5.2013 s sklepom odloči, da se uklonilni zapor ne določi, oziroma njegovo izvrševanje ustavi. Zoper tak sklep je dovoljena pritožba na višje sodišče, čeprav po oceni Ministrstva za pravosodje zanjo praviloma ne bo pravnega interesa. Postopek izvrševanja se bo v opisanih primerih nadaljeval s prisilno izterjavo ali delom v splošno korist.

Glede na navedeno bo Ministrstvo za pravosodje (če bo to potrebno) k urejanju instituta uklonilnega zapora pristopilo po odločitvi Ustavnega sodišča RS glede ustavnosti predmetnega instituta. Glede izterjave globe pa sporočamo, da je Ministrstvo za pravosodje prejelo predlog, da bi se z izterjavo globe centralno ukvarjal le en organ v Republiki Sloveniji. O navedenem predlogu in o problematiki izterjave glob bo razpravljala in stališče zavzela delovna skupina za pripravo naslednje novele Zakona o prekrških.

Priporočilo: Varuh priporoča proučitev obstoječe zakonodajne ureditve z vidika ustreznosti učinkovitega pravnega sredstva ob tožilskem zavrženju kazenske ovadbe oziroma odločitve, da ne začne kazenskega pregona.

Ministrstvo za pravosodje:

Varuh človekovih pravic Republike Slovenije je v letnem poročilu za leto 2012 izpostavil vprašanje učinkovitega pravnega sredstva oškodovanca v primeru nestrinjanja z odločitvijo državnega tožilca (str. 115-118) in ocenil, da institut oškodovanca kot tožilca ni ustrezen korektiv ob morebitni napačni odločitvi državnega tožilca (npr. za zavrženje ovadbe).

Že Zakon o državnem tožilstvu (ZDT-1) opredeljuje določene možnosti v okviru institutov splošnih navodil in strokovnega nadzora, poleg tega je smiselno omeniti še institut politike pregona, s katero generalni državni tožilec v skladu z drugim odstavkom 145. člena ZDT-1 opredeli zlasti: okvirne usmeritve za zavrženje kazenskih ovadb oziroma uporabo odloženega pregona, poravnavanja, kaznovalnega naloga itd.

Strinjamo se z mnenjem, ki ga citira Varuh (str. 117), in v katerem Vrhovno državno tožilstvo RS poudarja, da je zakonska pravica in dolžnost državnega tožilca kot državnega organa in stranke v kazenskem postopku, da zagotovi zadostno preiskavo dejstev, na podlagi katerih se nato odloči, ali so podani pogoji za kazenski pregon ali ne. Hkrati je v skladu z načelom legalitete kazenskega pregona državni tožilec dolžan začeti kazenski pregon in pri njem vztrajati, če je podan utemeljen sum, da je oseba storila kaznivo dejanje, ki se preganja po uradni dolžnosti. Ob tem bi določitev pravice do pritožbe oziroma drugega ustreznega pravnega sredstva zoper zavrženje kazenske ovadbe pomenila poseg v koncept predkazenskega in kazenskega postopka, ki sproža kar nekaj vprašanj – na primer o pristojnem organu za odločanje o takem pravnem sredstvu oškodovanca (ali »senat« višjih ali vrhovnih državnih tožilcev, ali pa mogoče sodišče, ki bi torej najprej državnemu tožilcu na podlagi pritožbe oškodovanca naložilo, da mora preganjati, nato pa odločalo tudi o zahtevi za preiskavo in kasneje o obtožnem aktu?).

Vsekakor bi bilo z vidika razmerij med različnimi pravosodnimi organi nenavadno, kolikor bi sodišče, ki je dolžno nevtralno in neodvisno razsojati, zahtevalo, da državni tožilec nadaljuje pregon, četudi slednji meni, da za to ni ustrezne podlage. Navedeno bi bilo sporno tako z vidika slovenske Ustave (npr. 23. člena – pravica do sodnega varstva) kot tudi z vidika Evropske konvencije o varstvu človekovih pravic (npr. 6. člena – pravica do poštenega sojenja). Pristojnosti različnih pravosodnih organov so v kazenskem postopku določene glede na razmerje med državo (z njenim represivnim aparatom) na eni strani in posameznim osumljencem na drugi strani, česar ne bi smeli zanemariti niti pri urejanju položaja oškodovanca. Možnost, da bi o novem pravnem sredstvu odločali višji ali vrhovni državni tožilci, pa bi bila lahko problematična zlasti z vidika funkcionalne samostojnosti državnih tožilcev iz prvega odstavka 135. člena Ustave (upoštevajoč razlago, ki jo je podalo Ustavno sodišče v zadevi št. U-I-42/12 z dne 7. 2. 2013; točka 19. in nasl.)

Dodati je potrebno tudi, da bi morebitna določitev novega pravnega sredstva vsekakor imela posledice tudi na področju trajanja postopkov ter predvidoma tudi določene finančne in kadrovske posledice, pravzaprav bi šlo za precejšnjo sistemsko spremembo.

Želimo poudariti, da ima (v primerjavi z morebitnim pravnim sredstvom zoper sklep o zavrženju kazenske ovadbe) možnost subsidiarnega pregona tudi določene prednosti za oškodovanca, saj ima slednji proste roke pri vodenju pregona. Prav tako je v skladu s splošnimi zakonskimi pogoji upravičen do brezplačne pravne pomoči. Oškodovanec pa seveda drugače ne more »usmerjati« državnega tožilca. Vprašanje je tudi, ali bi resnično zagotovili bolj učinkoviti pregon, če bi državnega tožilca, ki je ocenil, da za pregon ni ustrezne podlage, preko odločitve višje stopnje »prisilili« v nadaljevanje pregona.

Ob tem pojasnjujemo, da Direktiva 2012/29/EU Evropskega parlamenta in Sveta z dne 25. 10. 2012 o določitvi minimalnih standardov na področju pravic, podpore in zaščite žrtev kaznivih dejanj ter o nadomestitvi Okvirnega sklepa Sveta 2001/220/PNZ (v nadaljevanju Direktiva) v 11. členu določa obveznost držav članic, da zagotovijo, da imajo žrtve v skladu z njihovo vlogo v ustreznem sistemu kazenskega pravosodja pravico zahtevati presojo odločitve, da se ne izvede pregon. Postopkovna pravila za tako presojo so prepuščena določitvi v notranjem pravu držav članic. Seveda pa citirana določba ni pomensko enoznačna, o različnih možnostih implementacije pa se Ministrstvo za pravosodje posvetuje tudi z ustreznimi organi EU.

Določbe Direktive je treba v notranji pravni red implementirati do 16. 11. 2015.

Priporočilo: Varuh priporoča spremembo tožilske prakse, da bi vsak vlagatelj prejel vsaj (prvi) odgovor na vsako svoje pisanje.

Ministrstvo za pravosodje:

Priporočilo varuha, s katerim predlaga spremembo tožilske prakse tako, da bi vsak vlagatelj prejel vsaj (prvi) odgovor na vsako svoje pisanje, bo Ministrstvo za pravosodje proučilo v okviru priprave sprememb in dopolnitev tožilske zakonodaje, pri čemer je minister za pravosodje že imenoval člane delovne skupine za pripravo predloga Zakona o spremembah in dopolnitvah zakona o državnem tožilstvu, v okviru katere se bo obravnavala in proučila predlagana tematika.

PRIMERI

Primer 42: Obdolženec je obdržal premoženjsko korist

Ministrstvo za notranje zadeve:

V zvezi z obravnavanim primerom poudarjamo, da policist v primeru, če oškodovanec ob podaji kazenske ovadbe izjavi, da želi uveljaviti premoženjskopravni zahtevek v kazenskem postopku, njegovo izjavo zapiše v zapisnik o sprejemu ustne ovadbe ali v uradni zaznamek o sprejemu ustne ovadbe. V primeru, če oškodovanec po podaji kazenske ovadbe v pisni obliki predloži zahtevek oziroma predlog za uveljavitev premoženjskopravnega zahtevka v kazenskem postopku, pa takšen predlog policist posreduje državnemu tožilcu.

Primer 45: Neutemeljen kazenski postopek zoper policista

Ministrstvo za notranje zadeve:

Glede konkretnega primera na Ministrstvu za notranje zadeve dodajamo, da v policiji policijskim pooblastilom, s katerimi policisti še na posebej občutljiv način posegajo v človekove pravice in svoboščine, med katere spada tudi varnostni pregled, namenjajo posebno pozornost. Pogoji za izvedbo in način izvedbe varnostnega pregleda je pogosta vsebina izobraževanj in usposabljanj policistov, navedeno pooblastilo pa je bilo policistom še posebej podrobno predstavljeno ob spremembi policijske zakonodaje (sprejetje Zakona o nalogah in pooblastilih policije).
2.5 POLICIJSKI POSTOPKI

SPLOŠNO

Ministrstvo za notranje zadeve:

V zvezi s prenovo policijske zakonodaje poudarjamo, da je Državni zbor RS sprejel Zakon o nalogah in pooblastilih policije (ZNPPol) in Zakon o organiziranosti in delu v policiji (ZODPol). Zakona sta bila objavljena v Uradnem listu RS, št. 15/2013 dne 18. 2. 2013 in sta začela veljati 5. 3. 2013, uporabljati pa 60. dan po uveljavitvi oziroma 4. 5. 2013. Prenova policijske zakonodaje, ki smo jo pripravili na MNZ - Policija, je bila potrebna zaradi večje operativne avtonomije, zaščite svobode in človekovih pravic v policijskih postopkih ter zagotavljanju varnosti. Zlasti pri pripravi ZNPPol, ki opredeljuje naloge in pooblastila policistov, s katerimi se neposredno posega v človekove pravice in temeljne svoboščine, je bil temeljni cilj popraviti in dopolniti določbe na področjih, ki so se med izvajanjem Zakona o policiji pokazale kot premalo in nenatančno opredeljene, in tako zagotoviti še višjo raven pravne in osebne varnosti ljudi in njihovega premoženja, ter jih uskladiti z drugimi sistemskimi zakoni. Večina policijskih pooblastil in policijskih nalog je v ZNPPol prenesena iz podzakonskih predpisov. To pomeni, da so se posamezni standardi iz določb pravilnikov vnesli v sam zakon zaradi pomembnosti in globine posega posameznih policijskih pooblastil v svoboščine in pravice oseb. Pri pripravi zakona so bile upoštevane mednarodne konvencije o varstvu človekovih pravic, ki zavezujejo RS, in priporočila domačih in tujih institucij ter organizacij, ki se ukvarjajo z varovanjem človekovih pravic v policijskih postopkih. Izhodišča pri pripravi zakona so bile tudi notranje in zunanje analize, raziskave ter projekti, ugotovitve nadzorov, poročila varuha človekovih pravic, pomembne sodne prakse in odločitev ustavnega sodišča ter evropskega sodišča za človekove pravice in teorija ter praksa sodobnih demokratičnih policij.

V zakonu so izpostavljena (posebej našteta) načela za uporabo policijskih pooblastil (eno izmed temeljnih načel je načelo spoštovanja človekove osebnosti in dostojanstva ter drugih človekovih pravic - humano ravnanje). Načela spodbujajo najvišje standarde policijskega dela, spoštovanje pravne države in človekovih pravic v vseh policijskih dejavnostih, zaupanje javnosti v delo policije, ustrezne sisteme odgovornosti za delo policistov, razumevanje ter odprtost državljanov do policije.

Pri izdajanju podzakonskih predpisov je uvedena novost pri Pravilniku za izvajanje policijskih pooblastil, ki ga trenutno pripravljajo v policiji. ZNPPol izrecno določa, da minister izda Pravilnik o izvajanju policijskih pooblastil po pridobitvi predhodnega mnenja Varuha človekovih pravic. Slednje predstavlja višji standard človekovih svoboščin in pravic zlasti v tistem delu, ko policija s svojimi pooblastili posega v svoboščine in pravice ljudi.

V zvezi s pripravo obrazcev, ki so jih za zmanjševanje administrativnih ovir, z namenom učinkovitejše izrabe delovnega časa, pri izvajanju policijskih nalog na področju odvzemov prostosti, pripravili v policiji dodajamo, da so policisti nove obrazce začeli uporabljati
1. 1. 2013.

2.5.1 Ugotovitve iz obravnavanih pobud

Ministrstvo za notranje zadeve;

Policisti si pri postopkih s posamezniki prizadevajo, da so spoštljivi, pri tem pa vselej upoštevajo pravice in svoboščine, zagotovljene z ustavo, zakoni ter drugimi predpisi ter se zavedajo, da morajo biti njihovi ukrepi strokovni ter zakoniti. Spoštovanje človekovih pravic v policijskih postopkih je zato tema, ki je zelo pogosto vključena v najrazličnejše oblike strokovnega izpopolnjevanja in usposabljanja v policiji ter predmet stalnega nadzora na vseh nivojih policijske organiziranosti.

Prisotna je visoka stopnja ozaveščenosti, da za policijske uslužbence ni dovolj, da poznajo pooblastila in odgovornosti, ampak morajo razviti ustrezna osebna stališča ter obnašanje, da lahko svoje naloge pravilno opravljajo. Zato si zadnja leta močno prizadevamo za razvoj policijske etike ter krepitev osebnostne in organizacijske integritete oziroma za ozaveščanje policistov o pomenu spoštovanja etičnih načel in moralnega ravnanja v praksi.

Z namenom krepitve organizacijske in osebnostne integritete je bil v policiji leta 2011 ustanovljen Odbor za integriteto in etiko, kot posvetovalno telo generalnega direktorja policije. Člani odbora načrtujejo in izvajajo različne strateške ter operativne aktivnosti, usmerjene v krepitev profesionalnosti policijskega dela, ki poleg zakonitosti in strokovnosti temelji tudi na etičnosti. V ta namen v policiji od lanskega leta poteka tudi projekt 'Organizacijska klima in podoba policije v javnosti 2012 - 2015', katerega cilj je med drugim tudi izboljšanje javnega mnenja o delu policije. Aktivnosti odbora tako nadgrajujejo proces izobraževanja in usposabljanja vseh uslužbencev policije, vključno z vodilnimi delavci, za kar skrbi Policijska akademija.

V zvezi z ugotovitvami, ki se nanašajo na delo prekrškovnega organa glede odrejanja preizkusa z etilometrom ali strokovnega pregleda v primerih, ko udeleženec cestnega prometa odkloni preizkus alkoholiziranosti poudarjamo, da je strokovna služba generalne policijske uprave
16. 4. 2012 vse enote obvestila, da je treba v skladu z drugim odstavkom 107. člena Zakona o pravilih cestnega prometa (ZPrCP) preizkus z etilometrom ali strokovni pregled odrediti tudi v primerih, ko udeleženec v cestnem prometu odkloni preizkus alkoholiziranosti in ne podpiše zapisnika.

Zaradi različnih tolmačenj in dilem v zvezi z drugim odstavkom 107. člena ZPrCP je bila zaradi jasnosti ureditve (lex certa) predlagana sprememba določbe drugega odstavka 107. člena ZPrCP. ZPrCP-A, ki je začel veljati 1. 9. 2012 je v tem delu spremenil drugi odstavek
107. člena ZPrCP. Po navedeni spremembi se preizkus z etilometrom ali strokovni pregled odredi le v primeru, če se udeleženec ne strinja z rezultatom preizkusa alkoholiziranosti. Ker je odklonitev preizkusa alkoholiziranosti zavestno ravnanje udeleženca, ki mu je odrejen preizkus in predstavlja samostojno kršitev, spremenjeni drugi odstavek 107. člena ZPrCP ne zahteva, da se udeleženec strinja z odklonitvijo preizkusa in da tudi podpiše zapisnik o preizkusu alkoholiziranosti. Tudi takšen zapisnik ima v postopku procesno veljavo in kot tak služi kot dokaz v postopku o prekršku.

Spremenjena ureditev drugega odstavka 107. člena ZPrCP je tako jasna in v praksi več ne povzroča težav.

Postopki policistov so v primerih, ki so izpostavljeni v poročilu (npr. ob naznanitvi kršitev javnega reda in miru v večstanovanjski hiši, v sporih s sosedi, ob motenju nočnega počitka s prehrupno glasbo, pri sporih v družinskem okolju in podobno) še posebej občutljivi, saj sta praviloma na oceni le dve nasprotujoči se izjavi, ki jih je težko presoditi brez prič ali materialnih dokazov. Običajno sta občutljivost in s tem povezano pričakovanje ljudi v med-sosedskih sporih ali pri sporih v družinskem okolju še nekoliko višji, saj trajajo spori dalj časa, ljudje se jim ne »morejo« izogniti in še naprej živijo v istem okolju. Zaradi tega je razumljivo večje nezadovoljstvo ljudi, ker pričakovanja zaradi posredovanja policistov niso zmeraj izpolnjena. Dejstvo pa je, da policisti v takih primerih smejo in morajo izvajati zgolj z zakonom določene ukrepe.

Policija ima poleg policijskega okoliša definirana t. i. »varnostno obremenjena območja«. Definirani so tudi pogoji za vzpostavitev varnostno obremenjenega območja, naloge, ki se izvajajo na tem območju in oblike nadzora nad delom. Tudi v policiji namreč ugotavljajo, da se s ciljno usmerjenim delom izboljša varnostna ocena na določenem območju in področju dela. Se pa stalno odpirajo nova območja in področja dela, na katera se poskušajo čim prej odzvati.

Občutek »nemoči« večjega števila ljudi v nekem bivalnem okolju pri obravnavi motenja nočnega miru in počitka je pogosto tudi posledica dovoljenih gostinskih dejavnosti, ki v skladu z obratovalnimi dovoljenji (tudi podaljšanimi) obratujejo tudi v nočnem času in v strnjenih naseljih. Policisti se kljub povečani prisotnosti na teh območjih srečujejo s težavami dokazovanja in opredelitve kršitev javnega reda in miru s preglasno glasbo ter drugimi vplivi na okolje, ki so posledica teh dejavnosti. Za preprečevanje, ugotavljanje in procesuiranje opisanih kršitev (podaljševanje obratovalnega časa, prekoračitve obratovalnega časa, neurejene kadilnice izven objekta, zvočne izolacije, umestitev gostinskih objektov in zbirališč v strnjena naselja, predvajanje glasbe na vrtovih gostinskih objektov, nujna gradbena dela…) policija ni pristojna. Pogosto pa se policisti srečajo z nezadovoljstvom občanov, ki od policistov pričakujejo izvedbo ukrepov za katere pa niso pristojni. Občani praviloma nejevoljo "stresajo" na policiste, saj uslužbenci drugih institucij v nočnem času niso dosegljivi, zato pričakujejo, da bo težave uredila policija.

Odvzem prostosti je tisto policijsko pooblastilo, pri katerem je tveganje za kršitve človekovih pravic največje, zato temu področju namenjena še posebna pozornost. Ob tem je posebna pazljivost namenjena zagotavljanju pravic osebi, ki ji je odvzeta prostost, vključno s pravico do nujne medicinske pomoči, ki jo morajo policisti zagotoviti skladno s predpisi, ki urejajo nujno medicinsko pomoč.

2.5.2 Ukrepanje policije ob protestih konec leta 2012
Ministrstvo za notranje zadeve:

V policiji se zavedajo pomena zagotavljanja pravic pridržanih oseb in verjetno je temu dejstvu pripisati tudi pozitivne ugotovitve ob obisku predstavnikov Varuha na PP Maribor I. Dejstvo je, da je pridržanje večjega števila oseb specifična okoliščina, ki jo je potrebno ob izvajanju in analiziranju pridržanj upoštevati. Policija se srečuje s težavami, kako za nujno potreben čas zagotoviti zadostno število prostorov, če je istočasno pridržano večje število agresivnih oseb različnega spola, različne starosti (mladoletni, polnoletni), različnih subkultur ali navijaških skupin. Pridržanje večjega števila agresivnih oseb je izjemna varnostna situacija, kjer opravila potekajo nekoliko drugače kot v primerih pridržanja posameznih oseb. Protokoli pridržanja in standardi so upravičeno dosledni in visoki za osebe, ki jim je odvzeta prostost. Ob pridržanju večjega števila oseb je praviloma nemogoče sočasno zagotavljati identične standarde, saj se pojavi več prioritet. Policisti v prvi vrsti vzpostavljajo in vzdržujejo javni red in mir in odvračajo ravnanja, s katerimi je ogroženo zdravje ali življenje ljudi ter poškodovanje ali uničenje premoženja. V naslednji fazi je potrebno zagotoviti večje število policistov in materialno tehničnih sredstev, da se zagotovi primarna varnost pridržanih oseb. Sledi postopek sprejema pridržanih oseb v prostore za pridržanje in obdelava podatkov, potrebnih za izpolnjevanje dokumentov o pridržanju oseb, zagotavljanje pravic, ki jih uveljavljajo pridržane oseb ipd. V policiji se zavedajo pomena prioritetne obravnave vendar je treba poudariti, da ne glede na organizacijo dela pri pridržanju večjega števila oseb (v konkretnem primeru je bilo do obiska Varuha pridržanje odrejeno zoper 119 oseb), vsem osebam hkrati ni mogoče zagotoviti uveljavljanja pravic, ki jim pripadajo. Zato policisti v tovrstnih primerih prioritetno obravnavajo in zagotovijo uveljavljanje pravic mladoletnim in drugim tako imenovanim privilegiranim osebam (invalidi …), takoj ko je to mogoče, pa tudi ostalim pridržanim osebam.

Policija bo predloge Varuha upoštevala pri načrtovanju ukrepov za zagotavljanje varnosti na javnih zbiranjih, kjer je mogoče pričakovati pridržanje večjega števila oseb. Tudi v bodoče pa bo v tovrstnih primerih posebno pozornost namenila organizaciji dela, ki bo postopke policistov v zvezi z zagotavljanjem pravic (in njihovo dokumentiranje) pridržanim osebam optimizirala glede na okoliščine. Zavedamo se, da bi delo policistov v tovrstnih primerih potekalo bistveno lažje, če bi imeli na razpolago ustrezno število prostorov, ki bi bili primerni za pridržanje večjega števila ljudi, vendar ob trenutni gospodarski situaciji in razpoložljivih finančnih sredstvih navedenega, vsaj v bližnji prihodnosti, ni mogoče pričakovati. Še naprej si bomo prizadevali, da bodo policisti pridržanim osebam v tovrstnih primerih, kljub izrednim okoliščinam, zagotavljali nujne standarde.
2.5.3 Sodelovanje javnosti pri reševanju pritožb

Ministrstvo za notranje zadeve:

Glede sodelovanja predstavnikov javnosti pri reševanju pritožb poudarjamo, da je
9. 7. 2013 začel veljati Pravilnik o reševanju pritožb zoper delo policistov (Uradni list RS, št. 54/2013), ki v 8. členu vsebuje določbo glede določanja predstavnikov javnosti za posamezno sejo senata. S tem je urejena situacija, ko za sodelovanje v senatu zaradi objektivnih okoliščin ni mogoče določiti predstavnika javnosti, ki je bil predlagan v imenovanje z območja, kjer je nastala kršitev.
 Hkrati je bil posodobljen tudi način evidentiranja stikov pooblaščencev ministra s predstavniki javnosti, ko se le-ti dogovarjajo glede prisotnosti na posamezni seji senata, in sicer na način, da se v seznam vpisujejo dodatne opombe, iz katerih je razvidno, kdo izmed predstavnikov javnosti je bil v konkretnem primeru poklican za sodelovanje, ali je bil z njim stik vzpostavljen ter kakšen je bil njegov odziv.
2.5.4 Opozorilo ali sankcioniranje?

Ministrstvo za notranje zadeve:

Za izrek opozorila na podlagi 53. člena Zakona o prekrških morata biti (kumulativno) izpolnjena dva pogoja, in sicer da je prekršek neznatnega pomena (da gre za prekršek, ki je bil storjen v okoliščinah, ki ga delajo posebno lahkega in pri katerem ni nastala oziroma ne bo nastala škodljiva posledica) in ocena pooblaščene uradne osebe, da je glede na pomen dejanja opozorilo zadosten ukrep.
2.5.5 (Ne)smiselnost začasnega odvzema potne listine tujcu

Ministrstvo za notranje zadeve:

Opisan je primer odvzema potne listine tujcu zaradi zavarovanja izvršitve po 201. členu Zakona o prekrških. Varuhu je bila pojasnjena praksa, v skladu s katero policisti skrbno presojajo vsak primer posebej in da je z usmeritvami za delo policistov, ki jih je za vse policijske enote pripravila strokovna služba generalne policijske uprave, poskrbljeno za enotno, zlasti pa za smiselno uporabo izpostavljenega ukrepa.

2.5.6 Zavrnitev izstopa iz države zaradi neveljavne potne listine

Ministrstvo za notranje zadeve:

Na problematiko zavrnitve izstopa iz države zaradi neveljavne potne listine tujcu, državljanu EU, oziroma njegovemu družinskemu članu, ki uživa pravico Skupnosti do prostega gibanja, je Varuha opozorila služba MNZ, ki izvaja nadzor nad izvajanjem policijskih nalog in pooblastil na tem področju, saj policisti naj ne bi imeli zakonske podlage za izvajanje tega pooblastila.

Uredba št. 562/2006 o Zakoniku Skupnosti o pravilih, ki urejajo gibanje oseb prek meja (Zakonik o schengenskih mejah – Zakonik), v 4. členu določa, da je prehod zunanje meje dovoljen le na mejnih prehodih, v 7. členu pa, da je prehod zunanje meje predmet mejne kontrole. V nadaljevanju 7. člena Zakonik določa modalitete opravljanja mejne kontrole. Temeljna mejna kontrola se mora opraviti nad vsemi osebami, ki prehajajo zunanjo mejo, med drugim pa obsega preverjanje identitete osebe in ugotavljanje veljavnosti listine, ki dovoljuje zakonitemu imetniku prehod meje. Temeljna mejna kontrola se praviloma izvaja nad osebami, ki uživajo pravico Skupnosti do prostega gibanja.

Zakon o nadzoru državne meje (ZNDM-2) v 27. členu določa, da se mora oseba, ki namerava prestopiti zunanjo mejo, podrediti mejni kontroli in pri tem policistu izročiti veljaven dokument za prestop državne meje. Za fizično osebo, ki se pri mejni kontroli izkaže s tujo ali neveljavno listino za prehod državne meje, je v 11. točki prvega odstavka 45. člena ZNDM-2, predpisana globa v višini najmanj 400 evrov.

Iz navedenih določb jasno izhaja, da tudi za državljane EU in njihove družinske člane, ki uživajo pravico Skupnosti do prostega gibanja, velja zakonska obveznost, da se pri prehodu državne meje izkažejo z veljavno potno listino, sicer so v prekršku. Policist osebi, ki ne izpolnjuje pogojev za prestop državne meje, le-tega ne sme dovoliti, saj bi s tem kršil najmanj 7. člen Zakonika in 27. člen ZNDM-2.

Direktiva št. 2004/38/ES o pravici državljanov EU in njihovih družinskih članov do prostega gibanja in prebivanja na ozemlju držav članic v 4. členu določa pravico do izstopa, ki jo imajo vsi državljani EU z veljavno osebno izkaznico ali potnim listom in njihovi družinski člani, ki niso državljani države članice in ki imajo veljavni potni list in na podlagi katere lahko zapustijo ozemlje države članice zaradi potovanja v drugo državo članico.

Določba se nanaša na prehajanje tako notranjih mej (t. i. schengenske meje, kjer se zaradi izvajanja schengenskega pravnega reda med državami članicami schengenskega območja mejna kontrola ne opravlja, prehod državne meje pa je dovoljen kjerkoli in kadarkoli), kot tudi zunanjih mej (državna meja s t. i. tretjimi državami oziroma državami članicami EU, ki niso članice schengenskega območja).

Določba 4. člena Direktive je v slovenski pravni red prenesena z določbo prvega odstavka
7. člena Zakona o tujcih (ZTuj-2), ki določa, da mora tujec za vstop, zapustitev in bivanje v Republiki Sloveniji imeti veljavno potno listino.

Prepoved zapustitve države tujcu je določena v tretjem odstavku 11. člena ZTuj-2 (mejna kontrola tujcev, ki izstopajo iz Republike Slovenije, obsega preveritev, ali obstajajo razlogi, zaradi katerih se tujcu ne dovoli zapustiti Republike Slovenije) in še posebej v 13. členu ZTuj-2 (Tujcu se ne dovoli izstop iz Republike Slovenije, če je zoper njega uveden kazenski postopek, postopek za prekršek ali kakšen drug postopek, v katerem je potrebna njegova navzočnost, in to zahteva organ, ki vodi postopek.).

V skladu z navedenim ima policist pri opravljanju mejne kontrole zakonsko pooblastilo v Zakoniku in ZNDM-2, da preveri, ali oseba, ki prehaja državno mejo, ima za to potrebno veljavno potno listino (ne glede na državljanstvo in pravico do prostega gibanja) ter zakonsko pooblastilo v ZTuj-2, da osebi ne dovoli izstopa iz Republike Slovenije.

Razlika med državljani EU oziroma osebami, ki uživajo pravico Skupnosti do prostega gibanja in državljani tretjih držav je v posledici potovanja z neveljavno potno listino. Državljana EU se na podlagi pravice do prostega gibanja napoti v notranjost (ozemlje EU), da si uredi dokumente, državljana tretje države pa se odstrani iz Republike Slovenije. V nobenem primeru pa ne gre za formalno »zavrnitev« izstopa iz države (za razliko od posebnega pravnega instituta formalne zavrnitve vstopa v državo), ampak za prekršek neposedovanja veljavne listine za prehod državne meje. Zaradi tega posebna zakonska ureditev »zavrnitve« izstopa ni potrebna, saj je le dejanska posledica dejstva, da zaradi neveljavne listine tujec ne more nadaljevati potovanja, ker za to ne izpolnjuje zakonsko predpisanih obveznosti in posebne okoliščine, da je policist to dejstvo ugotovil na mejnem prehodu (postopek v notranjosti je namreč enak, vendar v takšnem primeru posledica prekrška ni »zavrnitev« izstopa iz države).

Posebne evidence »zavrnitev« izstopa policija ne vodi, saj za to nima pravne podlage, se pa dogodek v skladu z osmo alinejo 7. člena Pravilnika o izvajanju Zakona o nadzoru državne meje vpiše v poročilo vodje izmene na mejnem prehodu.

PRIMERI
Primer 57: Pridržanje povzročitelja prometne nesreče po skoraj dveh urah
Ministrstvo za notranje zadeve:
V zvezi z navedenim primerom izpostavljamo, da je bilo pridržanje voznikov v cestnem prometu prvič normativno urejeno v določbi 238.b člena novele Zakona o varnosti cestnega prometa (ZVCP-1E), ki se je uporabljala od 30. 4. 2008 do 1. 7. 2011. Iz takratne določbe 238.b člena ZVCP-1 je izhajalo obligatorno pridržanje za vse voznike vozil, ki so bili v cestnem prometu zaloteni pri prekrških navedenih v prvem odstavku 238.b člena.

Osnovni namen oziroma premisa zakonodajalca v pridržanju voznika vozila, ki je moral biti zaloten pri tem prekršku, sta bila njegova »odstranitev« iz cestnega prometa in preprečitev ne samo nadaljevanja vožnje z motornim vozilom temveč tudi siceršnje udeležbe v cestnem prometu in s tem ogrožanja sebe in drugih udeležencev cestnega prometa. Iz navedene določbe je, ob predpostavki, da so izpolnjeni zakonski pogoji, izhajalo obligatorno pridržanje in policisti niso imeli zakonske podlage, da ravnajo kako drugače.

Spremenjena cestnoprometna zakonodaja, ki se je začela uporabljati s 1. 7. 2011 je vsebinsko določbo 238.b člena ZVCP-1 povzela v določbi 24. člena Zakona o pravilih cestnega prometa (ZPrCP). Določba je bila glede na izkušnje iz implementacije 238.b člena ZVCP-1 dodatno nadgrajena in dopolnjena v smislu določitve izjeme od pridržanja. Tako je bilo v 2. odstavku 24. člena ZPrCP določeno, da se policist ne glede na določbe 1. odstavka 24. člena ZPrCP lahko odloči, da ne odredi pridržanja, če na drug ustrezen način prepreči udeležbo voznika v cestnem prometu, pri čemer policist upošteva med postopkom ugotovljene objektivne in subjektivne okoliščine, zlasti ravnanje voznika med postopkom in ugotovljeno količino alkohola. Kot ustrezen način preprečitve udeležbe voznika v cestnem prometu se šteje:

1. če se vozniku ob izpolnjevanju pogojev iz 23. člena začasno zaseže vozilo ali

2. če je kraj postopka neposredno pred objektom, v katerem voznik dejansko biva in če voznik to dejstvo verjetno izkaže in če je iz okoliščin mogoče sklepati, da je tja namenjen in da ne bo nadaljeval z vožnjo.

Z navedeno spremembo je bilo policistom omogočeno, da ne odredijo pridržanja vozniku motornega vozila, ki je sicer izpolnil zakonske pogoje za odreditev pridržanja, ki so navedeni v 1. odstavku 24. člena ZPrCP, vendar je bilo med postopkom ugotovljeno, da takšen voznik ne bo več udeležen v cestnem prometu, zaradi česar pridržanje ni bilo odrejeno. Gre predvsem za primere, ko so policisti z zbiranjem dejstev in dokazov ter zbiranjem obvestil izsledili udeleženca prometne nesreče na njegovem domu in z njim opravili postopek kot ga določa 107. člen ZPrCP. V primeru izpolnjevanja pogojev iz prvega odstavka 24. člena ZPrCP v tovrstnih primerih pridržanja po določbah 24. člena ZPrCP (v večini primerov) ni bilo potrebno odrediti, saj je policist lahko na podlagi 2. točke drugega odstavka 24. člena ZPrCP od pridržanja odstopil v skladu z zakonskimi določili.

Novela ZPrCP-A, ki se je začela uporabljati s 1. 9. 2012, je spremenila določbo drugega odstavka 24. člena. Po navedeni noveli (ki je še veljavna) policist pridržanja ne odredi, če so izpolnjeni pogoji iz 1. in 2. točke istega odstavka. Prav tako je bila z novelo dodana še tretja izjema v drugem odstavku. V 3. točki drugega odstavka je bilo poleg tega določeno, da policist pridržanja ne odredi, če je za voznika motornega vozila, ki izpolnjuje zakonske pogoje za pridržanje, zagotovljen prevoz na naslov, na katerem dejansko biva.

S 1. 9. 2013 je začela veljati novela ZPrCP-B, ki ponovno spreminja tudi določbo 24. člena ZPrCP. Ureditev je ponovno zelo podobna izhodiščni ureditvi novele ZPrCP iz leta 2011, v kateri so vsebovane tri izjeme od pridržanja.

Menimo, da je institut pridržanja voznika motornega vozila učinkovit ukrep za izločitev voznika motornega vozila v trenutku, ko je najbolj nevaren in predstavlja nevarnost za sebe in druge udeležence v cestnem prometu. Hkrati je navedena določba toliko prožna (upošteva življenjske situacije), da kljub izpolnjenim pogojem za odreditev pridržanja omogoča odstop od le-tega v primerih, ki jih določa zakon in je utemeljeno pričakovati, da voznik motornega vozila, ki je pod vplivom alkohola (prvi odstavek 24. člena) v takšnem psihofizičnem stanju ne bo več udeležen v cestnem prometu.

2.6. UPRAVNE ZADEVE

2.6.1 Problematika tujih državljanov
Ministrstvo za notranje zadeve:

Odziv v zvezi z navedbami o odpravi brezplačne pravne pomoči za prosilce za mednarodno zaščito in ukinitvi možnosti vlaganja prošenj za mednarodno zaščito na veleposlaništvih RS v tujini

V zvezi z navedbami o vplivu odprave brezplačne pravne pomoči za prosilce za mednarodno zaščito na prvi stopnji in preklicu možnosti vlaganja prošenj na veleposlaništvih RS v tujini ponovno poudarjamo, da je razlog za odpravo brezplačne pravne pomoči v javno-finančni situaciji Slovenije. Kljub ukinitvi pomoči pa se položaj prosilcev za mednarodno zaščito ni poslabšal, saj imajo, z namenom seznanitve glede svojih pravic in dolžnosti, pravico do informiranja v jeziku, ki ga razumejo. Poleg tega imajo prosilci za mednarodno zaščito možnost, da se po podporo in pomoč glede postopka priznanja mednarodne zaščite obrnejo na nevladne organizacije, ki so v Azilnem domu vsakodnevno prisotne, kar pomeni, da je taka oblika pravnega svetovanja za prosilce lažje in hitreje dostopna. Program pravnega informiranja, ki ga izvaja nevladna organizacija, je med prosilci za mednarodno zaščito dobro sprejet, predvsem pa je zelo dostopen, saj so predstavniki organizacije dnevno prisotni v Azilnem domu, s hkratnim izvajanjem informiranja in pravnega svetovanja pa je zagotovljeno kontinuirano spremljanje vsakega prosilca posebej, poleg tega pa se prosilec lahko v vsakem trenutku obrne na predstavnike organizacije v času njihove prisotnosti v Azilnem domu.

Glede ukinitve možnosti vlaganja prošenj za mednarodno zaščito na veleposlaništvih RS v tujini pa je potrebno poudariti, da je to bila izključno nacionalna praksa, da je za vodenje postopka in osebnega razgovora potrebna usposobljenost, ki je zaposleni na diplomatsko-konzularnih predstavništvih RS v tujini niso imeli, da je bilo določbe, ki so se nanašale na vodenje postopka na diplomatsko-konzularnih predstavništvih RS v tujini, v praksi skoraj nemogoče izvajati. Prav tako pa ni bilo mogoče prosilcem za azil, ki so vložili prošnjo na diplomatsko-konzularnih predstavništvih RS v tujini, zagotoviti pravic, ki jim pripadajo po zakonodaji.

Odziv v zvezi s spremembami Pravilnika o pravicah prosilcev za mednarodno zaščito

V zvezi s spremembami Pravilnika o pravicah prosilcev za mednarodno zaščito ponovno pojasnjujemo, da je bil razlog za spremembo v javno-finančni situaciji in dejstvu, da je vsakemu prosilcu za mednarodno zaščito mogoče nastanitev in oskrbo zagotavljati v Azilnem domu. Znižanje finančne pomoči po mnenju ministrstva ne predstavlja kršitve ustavne pravice enakosti pred zakonom, saj so v primeru finančne pomoči razseljenim prosilcem, upoštevajoč dejstvo, da gre za dodatno finančno pomoč in ne pomoč namenjeno izključno preživljanju, podani utemeljeni razlogi za določitev nižjega minimalnega zneska v primerjavi z zneskom denarne socialne pomoči. Glede na nespremenjeno finančno situacijo in upoštevaje dejstvo, da Ustavno sodišče Republike Slovenije v okviru postopka za oceno ustavnosti tretjega odstavka 78. člena Zakona o mednarodni zaščiti, ni ugotovilo neskladnosti z Ustavo Republike Slovenije, navedena neskladnost pa ni bila ugotovljena niti v okviru pristojnosti Upravnega ali Vrhovnega sodišča Republike Slovenije, ministrstvo o spremembi pravilnika trenutno ne razmišlja. Morebitne spremembe le-tega pa so odvisne tudi od nadaljnjega razvoja zgoraj navedenih okoliščin oziroma nastopa novih okoliščin v zvezi z navedenim vprašanjem.

Ministrstvo za zunanje zadeve:

Ministrstvo za zunanje zadeve je 11.5.2013 izdalo odločbo, s katero je ugodilo pritožbi Ayeshe Batool zoper odločbo Veleposlaništva RS v Teheranu št. VTE-KO-VP-144/2011-2 z dne 19. 1. 2012. Ministrstvo je, kot drugostopenjski organ, v konkretni zadevi veleposlaništvu naložilo izdajo ustreznega vizuma. Odločba drugostopenjskega organa je bila vročena 14.5.2013. Dne 29. 5. 2013 je Veleposlaništvo RS v Teheranu tujemu državljanu izdalo in vročilo vizum za dolgoročno bivanje.

2.6.2 Postopki denacionalizacije

Ministrstvo za pravosodje:

V zvezi s postopki denacionalizacije so se na Varuha obračali pobudniki zaradi domnevnih nepravilnosti na upravni enoti, bivšem Ministrstvu za gospodarstvo in Skladu kmetijskih zemljišč in gozdov RS, ki naj bi imel določena interna pravila za dodeljevanje nadomestnih zemljišč, ki pa niso objavljena. Varuh ugotavlja, da postopki vračanja odvzetega premoženja še vedno potekajo, vendar ne vidi razlogov, da se proces denacionalizacije ne konča. Po podatkih Ministrstva za pravosodje je bilo na dan 31. 12. 2012 nerešenih še 329 zadev (381 v letu 2011). Na prvi stopnji je nerešenih 216 zadev (256 v letu 2011), v pritožbenem postopku na drugi stopnji in na sodišču pa je nerešenih 113 zadev (125 v letu 2011). Varuh meni, da je reševanje prepočasno.

Ministrstvo za pravosodje se strinja z ugotovitvami Varuha, da je reševanje zahtevkov za denacionalizacijo prepočasno, obenem pa ponovno opozarja na razloge, ki so do takšne situacije pripeljali; ministrstvo kot glavni razlog za dolgotrajnost postopkov šteje zakonsko ureditev postopkov denacionalizacije, ki je kot primarno načelo uzakonila načelo vrnitve podržavljenega premoženja v naravi in ki terja izjemne napore za nesporno ugotovitev dejanskega stanja podržavljenega premoženja v času podržavljenja. Poleg tega ministrstvo ugotavlja, da sta k dolgotrajnosti pripomogla tudi sistem večstopenjskega upravnega odločanja in večstopenjskega sodnega varstva. Z opisanimi pravili postopka se sicer v vsaki fazi postopka zagotavlja pravna legitimnost končnih odločitev, obenem pa se podaljšuje čas odločanja.

Ministrstvo za pravosodje v okviru svojih pristojnosti zgolj spremlja in objavlja podatke o zaključevanju procesa denacionalizacije (statistični podatki), medtem ko nima pristojnosti za vodenje postopkov. V okviru svojih omejenih pristojnosti se že več let trudi, da bi pomagalo pri odpravi ovir za dokončanje postopkov. V okviru tega dela sodeluje z načelniki koordinatorji (to so načelniki upravnih enot, določeni za koordinacijo postopkov denacionalizacije na njihovem širšem območju) na rednih sestankih, prav tako pa predstavnica ministrstva sodeluje v delovni skupini, ustanovljeni za pripravo vladnega gradiva, s katerim se zaključek procesa denacionalizacije določi kot poseben projekt.

Kot pa kažejo podatki upravnih enot, ki jih Ministrstvo za pravosodje zbira vsake tri mesece, se proces denacionalizacije kljub dolgotrajnosti vseeno počasi bliža zaključku. Konec junija 2013 je bilo tako v Republiki Sloveniji pravnomočno zaključenih 99,24 % vseh zahtevkov (39.410 od 39.711) vloženih na upravne enote in ministrstva, nerešena pa je ostala 301 zadeva, od tega na prvi stopnji 185 zadev, 116 pa jih je v fazi reševanja pritožbe (torej je bilo o njih na prvi stopnji že odločeno).

Ministrstvo za gospodarski razvoj in tehnologijo:

Na Ministrstvu za gospodarski razvoj in tehnologijo se v denacionalizacijskih postopkih rešujejo pritožbe zoper odločbe upravnih enot o zahtevah za denacionalizacijo zasebnih gospodarskih podjetij, podržavljenih po predpisih iz 3. In 4. člena Zakona o denacionalizaciji. V večini primerov imamo v reševanju pritožbe, odločanje o katerih s postopkovnega in vsebinskega vidika ter izrazite obsežnosti procesnega gradiva izkazuje najvišjo stopnjo zahtevnosti. Pri tem pripominjamo, da je ministrstvo na področju reševanja denacionalizacijskih zadev utrpelo znatni kadrovski izpad, saj je v letu 2012 delovno razmerje prenehalo obema uslužbenkama ministrstva, ki sta postopke v obravnavanih zadevah vodili. Vsled navedenega je ministrstvo, zasledujoč preprečitev zaostankov in zagotavljanje kontinuitete pri vodenju denacionalizacijskih zadev, bilo primorano opisano problematiko odpraviti s prerazporeditvijo dela v okviru obstoječih kadrovskih kapacitet. Ministrstvo si bo v bodoče, tako kot si je tudi doslej, prizadevalo k čim hitrejšemu reševanju obravnavanih postopkov, v časovnih okvirjih, ki jih zahtevnost in obsežnost obravnavanih denacionalizacijskih zadev dopušča.

Ministrstvo za notranje zadeve:

Ob navedbi, da so se na Varuha človekovih pravic pobudniki obračali tudi zaradi domnevnih nepravilnosti na upravni enoti, ministrstvo za notranje zadeve pripominja, da ni možno zavzeti stališča, saj ni razvidno, za katero upravno enoto gre, niti ne, v čem bi bile domnevne nepravilnosti. Zaradi te splošne navedbe v tem delu ni možno podati odziva.

Vzroki za dolgotrajnost nerešenih zadev so večinoma objektivni in izhajajo iz časa kmalu po začetku veljavnosti Zakona o denacionalizaciji (ZDEN). Izpostaviti je nujno predvsem naslednje:

· ugotavljanje državljanstva kot predhodnega vprašanja;

· zelo pogosto (prepogosto) vračanje zadev s strani resornih organov oz. drugostopenjskih organov v ponovni postopek upravnim enotam zaradi zahteve po dopolnitvi postopka in izdaji nove odločbe (tudi po sprejetju sklepa Vlade RS, z dne 12.4.2007)

· spori med upravnimi organi in sodišči glede pristojnosti;

· težave pri sodelovanju med upravnimi organi na eni ter na drugi strani s Slovensko odškodninsko družbo d.d., Skladom kmetijskih zemljišč in gozdov Republike Slovenije ter z Geodetsko upravo Republike Slovenije.

Na upravnih enotah so dejansko ostale v reševanju najtežje zadeve, katerih premoženjska vrednost je temu ustrezna. Pripominjamo, da je bila v letu 2006 z Uredbo o dopolnitvah Uredbe o upravnem poslovanju (Uradni list RS, št. 30/06) ukinjena krajevna pristojnost za odločanje o denacionalizacijskih zahtevkih po 1. točki prvega odstavka 54. člena ZDEN, med določenimi upravnimi enotami pa poteka pomoč pri reševanju teh zadev.

Vsekakor bo pospešitev in zaključek postopkov denacionalizacije na upravnih enotah s strani ministrstva z različnimi organizacijskimi ukrepi še naprej spodbujana ter tudi spremljana.
Ministrstvo za kmetijstvo in okolje:

Strinjamo se z Varuhinjo človekovih pravic, da reševanje denacionalizacijskih postopkov teče počasi, dejstvo pa je, da so zadeve, ki se sedaj rešujejo, izjemno zahtevne, obsežne, zelo kompleksne in zato terjajo več časa za obravnavo. Ob tem Ministrstvo za kmetijstvo in okolje (MKO) že ves čas sledi navodilom Vlade RS in kjer je le mogoče v postopku na 2. stopnji odloča meritorno. Glede na pripad zadev (pritožb) na MKO (na dan 31. 12. 2012 je bilo v reševanju 66 zadev, na dan 30. 8. 2013 pa 90 zadev) se večina zadev, ki so še v reševanju, tako na prvi kot na drugi stopnji, nanaša na kmetijska in gozdna zemljišča. Na MKO pa se od lanskega leta vodijo postopki denacionalizacije tudi na 1. stopnji - 9 zadev (na podlagi Zakona o ohranjanju narave), ki jih je prej reševalo Ministrstvo za okolje in prostor in so nam bili odstopljeni po reorganizaciji in spremembi delovnih področij ministrstev. Prisotni so kadrovski problemi povezani z odhodi izkušenih uradnikov v pokoj ali drugam, ki se po sklepu Vlade RS ne nadomeščajo. MKO se zaveda problema, vendar so bili z doslej sprejetimi ukrepi izčrpane vse možnosti znotraj ministrstva. Zaradi velikega pripada pritožb in navedenega kadrovskega primanjkljaja prihaja do zamud pri odločanju.

2.6.3 Davki in carine

Ministrstvo za finance:

V poročilu varuha je navedeno, da je bilo pri obravnavi pobud ugotovljeno, da Ministrstvo za finance ne spoštuje rokov za odločanje o pritožbah.

Ministrstvo za finance v zvezi z navedenim poudarja, da si je tudi v letu 2012 prizadevalo za zmanjšanje števila nerešenih pritožb. Zmanjšanje je bilo dejansko realizirano, posledično pa se je skrajšal tudi povprečni čas reševanja pritožb. Na področjih, na katerih so pritožniki pretežno fizične osebe (to je področje dohodnine in področje ostalih pritožb), se je povprečni čas reševanja pritožb v letu 2012 glede na primerljivo obdobje zmanjšal od 5 na 4 mesece (dohodnina), na področju ostalih pritožb pa od 9 na 7 mesecev. Pritožnike na njihovo pobudo ažurno obveščamo o poteku pritožbenega postopka in predvidenem času rešitve pritožbe, vendar za leto 2012 ugotavljamo bistveno zmanjšanje tovrstnih poizvedb.

2.6.4 Druge upravne zadeve
Ministrstvo za notranje zadeve:

V poročilu Varuha je tudi primer zapornika, ki je bil med prestajanjem zaporne kazni v postopku ugotavljanja dejanskega stalnega prebivališča po Zakonu o prijavi prebivališča izbrisan iz registra stalnega prebivalstva, saj zakonskega prebivališča na naslovu centra za socialno delo, ki mu je nazadnje dal pomoč v materialni obliki, ni mogel prijaviti, ker navedeni zakon zahteva še pogoj, da na območja tega centra za socialno delo tudi dejansko živi.

Ministrstvo je Varuhu že pojasnilo, da si prizadeva odpraviti ugotovljene pomanjkljivosti zakona. Predlog novega Zakona o prijavi prebivališča, ki bo te dni posredovan v medresorsko usklajevanje, dejansko izpostavljeno problematiko rešuje na način, da se za uveljavljanje možnosti prijave zakonskega prebivališča opušča pogoj obveznosti prebivanja na območju organa ali organizacije, ki posamezniku daje pomoč. Hkrati se lahko v postopku ugotavljanja dejanskega stalnega prebivališča posamezniku, nastanjenem v zavodu za prestajanje kazni, dislociranem oddelku zavoda oziroma prevzgojnem domu, ki na naslovu prijavljenega stalnega prebivališča dejansko ne prebiva, določi zakonsko stalno prebivališče na naslovu centra za socialno delo, na območju katerega je imel prijavljeno zadnje stalno prebivališče.

MNZ glede navedb Varuha, da je na Upravni enoti Ljubljana obravnaval primere dolgotrajnega odločanja, pojasnjuje, da je navedba v poročilu preveč splošna, da bi glede tega lahko podali ustrezen odziv, saj ni konkretizirano, na katerem delovnem področju UE Ljubljana so bili obravnavani primeri dolgotrajnega odločanja, niti ni navedeno, v katerih upravnih zadevah.

Ministrstvo za infrastrukturo in prostor:
Varuh v svojem letnem poročilu za leto 2012 ugotavlja, da so se številni posamezniki pritoževali zaradi dolgotrajnosti inšpekcijskih postopkov pri upravni in gradbeni inšpekciji. S to trditvijo je povezan primer št. 69. - Počasnost inšpekcijskega postopka, kjer Varuh opisuje inšpekcijski postopek v zvezi z domnevno nezakonito gradnjo balkona, v katerem še ni odločeno, čeprav pobudnica navaja, da je prijavo podala že v letu 2007. Varuh je v zvezi z zadevo prejel več pojasnil Inšpektorata Republike Slovenije za promet, energetiko in prostor. Varuh meni, da je treba zagotoviti učinkovitejše izvajanje nalog inšpekcijskih služb tudi z natančnejšo opredelitvijo neprednostnih nalog pri delu gradbene inšpekcije kot tudi z zagotovitvijo preglednosti njihovega dela.

V zvezi z navedenim pojasnjujemo, da je zaradi velikega števila zadev v reševanju in novih prijav v letu 2012 in 2013 prišlo do reorganizacije dela na ravni gradbene inšpekcije. V okviru reorganizacije dela gradbene inšpekcije so bila v letu 2013 sprejeta pravila internega značaja za obravnavo prijav, nadaljevanje začetih inšpekcijskih postopkov ter izvršilnih postopkov gradbene inšpekcije (t.i. prioritete). Gradbeni inšpektorji pri inšpekcijskih postopkih in pri opravljanju upravnih izvršb upoštevajo predvsem javno korist in javni interes. Sprejete prioritete zagotavljajo učinkovitejše izvajanje nalog gradbene inšpekcije, jasno določajo prednostne in neprednostne naloge gradbene inšpekcije ter zagotavljajo transparentnost delovanja organa.

Ministrstvo za kmetijstvo in okolje:

Ugotovitev v poročilu, da je zakoniti rok za odločanje na drugi stopnji dva meseca, po Zakonu o kmetijstvu (ZKme-1) pa štiri mesece, drži. Dejstvo pa je, da so pritožbe na okoljske upravne akte (naravovarstvena soglasja, okoljevarstvena soglasja in dovoljenja, vodna soglasja in dovoljenja itd.) zaradi njihove obsežnosti, odmevnosti in raznolikosti zahtevne, zato terjajo več časa za obravnavo, posebej tudi zato, ker se v največji možni meri poslužujemo meritornega odločanja na drugi stopnji. Prisotni so tudi kadrovski problemi povezani z odhodi v pokoj ali drugam, ki pa se po sklepu Vlade RS ne nadomeščajo. MKO se zaveda problema, vendar so bili z doslej sprejetimi ukrepi izčrpane vse možnosti znotraj ministrstva. Zaradi velikega pripada pritožb in navedenega kadrovskega primanjkljaja prihaja do zamud pri odločanju.

2.6.5 Poprava krivic

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Ministrstvo za delo, družino, socialne zadeve in enake možnosti v zvezi z odločitvijo Ustavnega sodišča RS v odločbi U-I-86/96 z dne 12. 12. 1996 odgovarja, da je z omenjeno spremembo po Zakonu za uravnoteženje javnih financ še vedno zagotovljeno posebno ustavno varstvo upravičencev po vojni zakonodaji. Ukrep ne pomeni nižanja višin pravic po vojni zakonodaji, temveč le, da se izplačujejo za nazaj in ne za naprej kot doslej. Ustavno sodišče v omenjeni odločbi med drugim razlaga, »da kjer vsebina ustavne pravice ni niti okvirno opredeljena že v Ustavi, ampak je to v celoti prepuščeno zakonu, bi potem zakonodajalec lahko spreminjal tudi na slabše, ne da bi se to štelo za poseg v ustavno pravico.«. Nadalje poudarja, da v zvezi z omenjenim ukrepom ni šlo za poseg v vsebino pravic po vojni zakonodaji, temveč gre zgolj za spremembo v načinu izplačila priznanih pravic, katera je utemeljena v prevladujočem in legitimnem javnem interesu, to je v ekonomski nezmožnosti države za izplačila pravic za naprej ter v gospodarni in varčni porabi javnih sredstev. Zato sprememba v izplačilu pravic po vojni zakonodaji za nazaj velja enako za vse upravičence po vojni zakonodaji ter poleg že omenjenega javnega interesa zasleduje tudi sorazmerno porazdelitev bremen v smislu splošnega slabega gospodarskega položaja na različne kategorije državljanov ter na različne kategorije upravičencev do pravic, ki se financirajo iz javnih sredstev. Slednja obrazložitev izhaja med drugim iz zgoraj navedene odločbe Ustavnega sodišča RS in je pravno pomemben temelj, na katerem MDDSZ utemeljuje plačila za nazaj, izhajajoč iz dejstva ekonomske nezmožnosti države glede na leto 1996, v katerem je bila sprejeta odločitev.

2.6.6 Družbene dejavnosti

Ministrstvo za izobraževanje, znanost in šport:

Ministrstvo za izobraževanje, znanost in šport poudarja, da je pri združevanju šol popravilo nekatere združitve, kjer je bilo največje nasprotovanje, in sicer pri Srednji elektro in računalniški šoli Maribor (SERŠ). Ta je od 1. 9. 2013 samostojna srednja šola.

Novih združevanj pa brez soglasja javnih zavodov ne načrtujemo. Seveda pa se bo potrebno odzvati pri tistih javnih zavodih, ki zaradi premajhnega števila dijakov ne bodo mogli opravljati dejavnosti brez dodatnega financiranja. Vendar bomo ob tem iskali rešitve v sodelovanju in soglasju z javnimi zavodi.

Varčevalni ukrepi so resnično vplivali na nekatera področja srednjega šolstva (investicije, učni pripomočki, izobraževanje učiteljev), vendar si ministrstvo izredno prizadeva ohraniti osnovno dejavnost izobraževanja in usposabljanja na obstoječi ravni in je do sedaj bilo uspešno, kljub močni varčevalnim ukrepom.

POVZETEK PREDLOGOV IN PRIPOROČIL
Priporočilo: Varuh predlaga Ministrstvu za finance, naj o pritožbah zoper prvostopenjske odločbe odloča v zakonskih rokih. Tako Ministrstvo za finance kot prvostopenjski organi naj spoštujejo vse instrukcijske roke pri vodenju in odločanju.«

Ministrstvo za finance:
Ministrstvo za finance v zvezi z navedenim priporočilom poudarja, da si je tudi v letu 2012 prizadevalo za zmanjšanje števila nerešenih pritožb na drugi stopnji. V ta namen se je izvajalo več dodatnih aktivnosti, katerih rezultat je dejansko kontinuirano zmanjševanje števila nerešenih pritožb v zadnjih letih. Posledično pa se je skrajšal tudi povprečni čas reševanja pritožb, to je čas, ki preteče od prejema pritožbe na drugo stopnjo, do odločitve o pritožbi. Tako se je v primerjavi z letom 2006 prepolovilo število nerešenih pritožb na davčnem področju (zmanjšalo za 47%), toliko pa se je skrajšal tudi povprečni čas reševanja pritožb. Na področjih, na katerih so pritožniki pretežno fizične osebe (to je področje dohodnine) se je povprečni čas reševanja v letu 2012 zmanjšal s 5 na 4 mesece. Z aktivnostmi za skrajševanje rokov odločanja se bo nadaljevalo. Gre za proces, ki se odvija v pozitivno smer, odločanja v instrukcijskih rokih pa v tekočem letu še ne bo mogoče zagotoviti. Poudariti je potrebno relativno veliko število pritožb in njihovo vsebinsko zahtevnost in kompleksnost ter da je poleg hitrega odziva tako za stranko kot državni organ pomembna tudi kvalitetna odločitev. V tem okviru pa bi veljalo tudi razmisliti o primernosti dolžine instrukcijskega roka za nekatere vrste davčnih pritožbenih zadev. Zakon o splošnem upravnem postopku v 256. členu določa rok za odločitev o pritožbi in sicer dva meseca od prejema popolne pritožbe. Rok dveh mesecev je za najbolj zahtevne in obsežne zadeve prekratek. Navedeni primeri so izredno kompleksni, listinsko obsežni ter pravno zahtevni, pogosto povezani s kazenskimi postopki in postopki pred sodiščem EU, zato njihova obravnava zahteva daljši čas.

Priporočilo: Varuh predlaga Ministrstvu za notranje zadeve in javno upravo, naj zagotovi, da bodo vsi organi javnega sektorja skladno z določili Uredbe o upravnem poslovanju spoštovali svojo pojasnjevalno dolžnost in bodo strankam odgovarjali v zakonskih 15. dneh. Enako naj omenjeno ministrstvo vzpostavi vzvode za spoštovanje vseh instrukcijskih rokov pri odločanju v upravnem postopku.

Ministrstvo za notranje zadeve:

Ministrstvo za notranje zadeve si bo skupaj z organom v sestavi - Inšpektoratom za javni sektor, prizadevalo za pravočasno reševanje upravnih zadev in korektno odzivanje organov na zaprosila zainteresiranih. Pri tem ne gre le za izvajanje nadzora nad odločujočimi organi, ampak tudi za ozaveščanje strank v upravnem postopku in drugih uporabnikov upravnih storitev z zakonitimi procesnimi možnostmi v primeru nezakonite pasivnosti organa.

PRIMERI

Primer 58: Dolgotrajno odločanje o prošnji za izdajo vizuma – drugostopenjski organ bi v pritožbenem postopku moral vsebinsko odločiti

Ministrstvo za zunanje zadeve:

Ministrstvo za zunanje zadeve je 11.5.2013 izdalo odločbo, s katero je ugodilo pritožbi Ayeshe Batool zoper odločbo Veleposlaništva RS v Teheranu št. VTE-KO-VP-144/2011-2 z dne 19. 1. 2012. Ministrstvo je, kot drugostopenjski organ, v konkretni zadevi veleposlaništvu naložilo izdajo ustreznega vizuma. Odločba drugostopenjskega organa je bila vročena 14.5.2013. Dne 29. 5. 2013 je Veleposlaništvo RS v Teheranu tujemu državljanu izdalo in vročilo vizum za dolgoročno bivanje.

Primer 59: Nezadostna skrbnost upravne enote pri vročanju odločbe

Ministrstvo za notranje zadeve:

Ministrstvo za notranje zadeve je Upravni enoti Maribor z dopisom št. 1312/14/XVII-222.614/00 z dne 21. 8. 2002 posredovalo dovoljenje za stalno prebivanje za imenovanega pobudnika s prošnjo za vročitev le-tega stranki in vplačilo stroškov tiskovine. V tem delu pojasnjujemo, da je upravni organ dne 23. 8. 2002 na naslov, katerega je pobudnik navedel na vlogi, poslal vabilo zaradi vročitve dovoljenja za stalno prebivanje. Pisemska pošiljka se je upravnemu organu vrnila nevročena z oznako vročevalca, da je naslovnik »preseljen«. Upravni organ je stranki dne 26. 9. 2002 ponovno poslal vabilo stranki zaradi vročitve dovoljenja za stalno prebivanje. Vročevalec je dne 1. 10. 2002 pošiljko vrnil upravnemu organu z opombo, da se naslovnik nahaja v zaporu.

Upravni organ je 2. 10. 2002 poskusil vabilo za vročitev dovoljenja za stalno prebivanje stranki vročiti po pooblaščeni uradni osebi Upravne enote Maribor. Stranka je bila obveščena, da je na naslovu nedosegljiva in da lahko dokument prevzame v roku 15 dni od dneva pismenega sporočila na sedežu UE Maribor. Stranka se v tem času na sporočilo ni odzvala.

Dne 4. 12. 2002 je uradna oseba po telefonu obvestila uslužbenko Ministrstva za notranje zadeve, ki je bilo pristojno za izdajo dovoljenja za stalno prebivanje, da vročitev vabila ni bila mogoča, ker se stranka nahaja v zaporu. Ker dovoljenja za stalno prebivanje ni bilo mogoče vročiti stranki, je bilo dovoljenje za stalno prebivanje skupaj z vročilnico dne 8. 5. 2003 vrnjeno pristojnemu organu, ki je dovoljenje izdal.

S spremembo Zakona o prijavi prebivališča (Uradni list RS, št. 111/2007) je bila v 9.a členu vzpostavljena obveznost prijave začasnega prebivališča v zavodu za prestajanje kazni. Glede na navedeno MNZ za imenovanega, v letu 2002 ni imelo podatka o začasni prijavi na zavodu za prestajanje kazni, v Registru stalnega prebivalstva.

Primer 62: Dolgotrajnost postopkov mednarodne zaščite
Ministrstvo za notranje zadeve:

Varuh človekovih pravic je od leta 2010 dalje večkrat opozoril na dolgotrajnost postopkov za priznanje mednarodne zaščite. Po mnenju Ministrstva za notranje zadeve postopki za priznanje mednarodne zaščite glede na zahtevnost in specifičnost postopkov na splošno ne trajajo dolgo, kljub temu pa so posamezni primeri, ki trajajo dlje časa zaradi objektivnih okoliščin kot so: potreba po postavitvi izvedenca, ugotavljanje državljanstva prosilca, odsotnost relevantnih informacij o državah izvora, odsotnost prevajalca za določen specifičen jezik, ipd.

Poleg tega je po mnenju ministrstva glede trajanja postopkov potrebno upoštevati dejanski čas vodenja postopkov na prvi stopnji in upoštevati, da je zoper odločitve ministrstva dovoljen upravni spor. Na odločitev Upravnega sodišča o pritožbi zoper odločitev MNZ, je v povprečju potrebno čakati 160 dni. MNZ je v zadnjem letu izvedel vrsto aktivnosti za še hitrejše odločanje v postopkih mednarodne zaščite, vključno s skrajšanjem rokov za pripravo izvedeniških mnenj, zagotovilo ustrezno število tolmačev, aktivnim zmanjševanjem zaostankov, usposabljanjem uslužbencev ipd. Navedeno lahko podkrepimo s statističnimi podatki in sicer se je trajanje postopka mednarodne zaščite statistično gledano iz povprečno 156 dni v letu 2012 v letu 2013 znižalo na povprečno 99 dni, bistveno pa se je znižalo tudi število nerešenih zadev in število zadev, ki so v reševanju na prvi stopnji več kot šest mesecev.

V zvezi z zahtevo Varuha človekovih pravic, da naj ministrstvo dosledno spoštuje Zakon o mednarodni zaščiti in prosilca obvesti o razlogih za zamudo in o roku, v katerem bo izdalo odločbo, če o vlogi prosilca za mednarodno zaščito ne odloči v šestih mesecih od vložitve prošnje, pa ministrstvo pojasnjuje, da ministrstvo določbo 31. člena Zakona o mednarodni zaščiti, ki ministrstvu nalaga navedeno obveznost, dosledno izvaja.

Primer 63 Dolgotrajnost postopka na MNZ za ureditev statusa po Zakonu o urejanju statusa državljanov drugih držav naslednic nekdanje SFRJ (ZUSDDD)
Ministrstvo za notranje zadeve:
Ministrstvo za notranje zadeve pojasnjuje, da je pobudnik dne 24. 12. 1999 vložil prošnjo za izdajo dovoljenja za stalno prebivanje tujca na podlagi takrat veljavnega Zakona o urejanju statusa državljanov drugih držav naslednic nekdanje SFRJ v Republiki Sloveniji (Ur. I. RS, št. 61/99) (v nadaljevanju ZUSDDD) pri Upravni enoti Brežice, ki je navedeno prošnjo odstopila v pristojno reševanje Ministrstvu za notranje zadeve Republike Slovenije. Ministrstvo za notranje zadeve Republike Slovenije je imenovanemu z odločbo, št. 2140-213/2006/23 (1323-15), z dne 23.10.2007 zavrnilo izdajo dovoljenja za stalno prebivanje tujca v Republiki Sloveniji na podlagi ZUSDDD zaradi zadržkov iz 3. člena navedenega zakona. Zoper navedeno odločbo je pobudnik dne 27.11.2007 sprožil upravni spor. Upravno sodišče RS je s sodbo, opr. št. U 2419/2007-5, z dne 1. 10. 2008 tožbo tožnika kot neutemeljeno zavrnilo. Navedena sodba Upravnega sodišča RS je postala pravnomočna 1. 10. 2008.

Pobudnik je dne 1. 9. 2009 podal novo vlogo za izdajo dovoljenja za stalno prebivanje tujca v Republiki Sloveniji po ZUSDDD. V postopku je Ministrstvo za notranje zadeve ugotavljalo pogoj prebivanja in morebitne zadržke za izdajo dovoljenja za stalno prebivanje tujca v Republiki Sloveniji po ZUSDDD na podlagi 3. člena navedenega zakona. Ministrstvo za notranje zadeve je bilo v času, ko je prejelo vaš dopis, tik pred končno odločitvijo, ki pa se je nagibala v korist vlagatelja, kar je javni uslužbenec MNZ v telefonskem pogovoru z uslužbenko Varuha človekovih pravic tudi pojasnil in zaprosil za podaljšanje roka do končne odločitve v postopku. Dovoljenje za stalno prebivanje tujca v Republiki Sloveniji na podlagi Zakona o urejanju statusa državljanov drugih držav naslednic nekdanje SFRJ v Republiki Sloveniji (Ur. l. RS, št. 76/10 – uradno prečiščeno besedilo) je bilo pobudniku izdano dne 15. 11. 2012 ter vročeno 8. 1. 2013.

Republika Slovenija je v skladu z Uredbo Sveta (ES), št. 1030/2002, o enotni obliki dovoljenja za prebivanje za državljane tretjih držav (spremenjena z Uredbo Sveta ES, št. 380/2008, z dne 18. aprila 2008 o spremembi Uredbe (ES), št. 1030/2002, o enotni obliki dovoljenja za prebivanje za državljane tretjih držav), začela državljanom tretjih držav, ki niso družinski člani slovenskih državljanov ali državljanov držav članic Evropskega gospodarskega prostora, dne 18.5.2011 izdajati dovoljenje za prebivanje v obliki samostojne listine, to je izkaznice. V izkaznici je vgrajen brezkontaktni čip, v katerem so shranjeni fotografija in prstni odtisi imetnika v digitalni obliki. Dovoljenje za prebivanje lahko državljan tretje države uporablja za dokazovanje zakonitosti prebivanja v Republiki Sloveniji ter dokazovanje istovetnosti, skupaj s potnim listom pa za prehod državne meje. Navedena dovoljenja izdeluje podjetje Cetis d.o.o., ki pa ima po pogodbi z Ministrstvom za notranje zadeve Republike Slovenije 10-dnevni rok za izdelavo navedene izkaznice. Pobudniku je bil v Registru tujcev zaveden datum izdaje dovoljenja za stalno prebivanje tujca v Republiki Sloveniji po ZUSDDD na dan 15. 11. 2012 oziroma dne, ko se je pristojni organ odločil, da mu izda navedeno dovoljenje, s čimer je bila poslana tudi zahteva proizvajalcu za izdelavo navedene kartice. V mesecu decembru je imelo podjetje Cetis d.o.o. tehnične težave pri izdelavi dovoljenj za prebivanje, prav tako se je Ministrstvo za notranje zadeve Republike Slovenije selilo na novo lokacijo, uradna oseba, ki je vodila postopek pa je bila daljši čas odsotna, zaradi česar je od izdaje dovoljenja za prebivanje do vročitve le tega preteklo nekoliko več časa, kot je to običajno. Dovoljenje za stalno prebivanje tujca v Republiki Sloveniji po ZUSDDD se vroča osebno prosilcu in ga ni mogoče vročiti preko pooblaščenca, zaradi česar je Ministrstvo za notranje zadeve Republike Slovenije, v dogovoru s prosilcem, usklajevalo tudi dan osebne vročitve, saj je bil navedeni v tem času še na prestajanju zaporne kazni.

Ministrstvo za notranje zadeve Republike Slovenije je odgovorilo na vse dopise Varuha, zato zavrača očitke o nesodelovanju. Prav tako zavrača podatek Varuha, da se je navedena upravna zadeva reševala 12 let in da še vedno ni rešena, saj je bilo prosilcu izdano dovoljenje za stalno prebivanje na podlagi ZUSDDD. Varuh je poslal urgenco le enkrat in to kljub temu, da je MNZ po prejemu dopisa Varuha v telefonskem pogovoru z uslužbenko Varuha človekovih pravic pojasnilo, da je zadeva tik pred končno odločitvijo ter zaprosilo za podaljšanje roka do končne odločitve.
Primer 66: Neustavna kategorizacija občinske ceste

Ministrstvo za notranje zadeve:

Ministrstvo za notranje zadeve v tem delu navaja, da se upravne enote v mnogih primerih srečujejo s problemom, ker so javne poti določene na zemljiščih v zasebni lasti, zanje pa občina z lastniki ni sklenila pravnega posla za pridobitev, oziroma zoper lastnike ni uvedla postopkov razlastitve. Aprila 2008 so začele veljati spremembe in dopolnitve Zakona o graditvi objektov, kjer je eden izmed pogojev za izdajo gradbenega dovoljenja, da ima stanovanjska stavba dostop do javne ceste. V mnogih primerih, ravno pri kategoriziranih javnih cestah, je to težko zagotoviti, saj so te, kot že navedeno, še zmeraj v zasebni lasti in si je služnost zaradi najrazličnejših življenjskih situacij (smrt lastnika in neizpeljani postopki dedovanja) nemogoče urediti ter s strani upravne enote izdati gradbeno dovoljenje.

Varuh človekovih pravic je v svojem delu obravnaval konkreten primer kategorizirane javne ceste, vendar pa je to problem, ki zadeva celotno Republiko Slovenijo in ki bi ga bilo potrebno tako tudi sistemsko reševati.

Primer 67: Ministrstvo za finance je potrebovalo dva meseca, da je zadevo odstopilo pristojnemu organu

Ministrstvo za finance:

Glede navedbe o času, ki je bil potreben za odstop pritožbe pristojnemu organu, je potrebno pojasniti, da je bila pritožba davčnega zavezanca najprej obravnavana kot ena izmed zavezančevih številnih pobud za rešitev njegovega davčnega statusa, ko pa je bilo ugotovljeno, da gre dejansko za pritožbo, je bila odstopljena v reševanje v pristojno organizacijsko enoto v okviru ministrstva.

Primer 70: Dolgotrajno odločanje Ministrstva za infrastrukturo in prostor v pritožbenem postopku

Ministrstvo za infrastrukturo in prostor:

V tem primeru varuh izpostavi primer dolgotrajnega odločanje Ministrstva za infrastrukturo in prostor o pritožbi zoper odločbo inšpektorata RS za promet, energetiko in prostor (IRSPEP). Ministrstvo je odločil o pritožbi v štirih namesto v dveh mesecih. Želimo izpostaviti, da je Služba za upravne zadeve in pritožbe v ministrstvu za infrastrukturo in prostor v letu 2013 vedno odločila v dvomesečnem roku.
Primer 71: Inšpektor VURS v zapisniku navedel osebne podatke prijavitelja in s tem izdal vir prijave

Ministrstvo za kmetijstvo in okolje:

Na Upravi RS za varno hrano, veterinarstvo in varstvo rastlin menijo, da uradni veterinar ni storil prekrška. Kot so pojasnili že v svojem odgovoru varuhu, je šlo za poseben primer, kjer se je prijava nanašala na dogodke, vezane na ime prijavitelja.

Uradni veterinar je v zapisniku povzel ime in priimek prijavitelja, ker je bilo to po naravi stvari nujno, da je raziskal podatke, ki jih je navedel prijavitelj. Ta je namreč želel, da uradni veterinar v določenem zavetišču razišče vsebino pogodb, ki jih je prijavitelj kot »bianco« pogodbe sklepal z zavetiščem z namenom, da bi na ta način s fiktivnimi posvojitvami pomagal zmanjšati število usmrtitev živali. Navedel je še, da se zaveda resnosti podpisovanja takšnih pogodb in storjene lastne napake, da pa ne želi postati papirnati lastnik nevarnega ali namerno zapuščenega psa ali psa iz bivših jugoslovanskih republik. V navedenem primeru je namreč predhodno skupno sodelovanje prijavitelja in zavetišča glede skrbi za zapuščene živali preraslo v medsebojne spore, ki nam sicer niso znani.
Za raziskavo vsebine pogodb in preveritev podatkov je uradni veterinar zahteval od zavetišča na vpogled pogodbe, ki jih je navajal prijavitelj. V tem z vidika varovanja osebnih podatkov ni šlo za kršitev in izdajo vira prijave, saj sta bila udeleženca v postopku drug drugemu znana. Že po naravi zadeve je šlo za preverjanje podatkov, ki so izhajali iz razmerja druga drugi znanih oseb.
Prijavitelj je želel konkretno preveritev podatkov iz pogodb, ki jih je sklepal izključno z zavetiščem. Povrh vsega je šlo za sklepanje pogodb z namenom izigravanja predpisov. Pravilno in dolžno ravnanje uradnega veterinarja je bilo, da te podatke preveri. Občina je namreč plačnik stroškov oskrbe zapuščenih živali, torej je bil namen sklepanja fiktivnih pogodb izkrivljanje podatkov za plačevanje stroškov na račun proračunskih sredstev, ko so bili psi prikazani kot posvojeni, v resnici pa še vedno nastanjeni v zavetišču, kar pomeni oskrbovanje - plačevanje stroškov iz občinskih sredstev.

Uradni veterinar torej v navedeni zadevi o prijavitelju ni razkril ničesar novega, o čemer zavetišče ne bi bilo že seznanjeno.

Primer 72: Zaporniku onemogočena prijava stalnega prebivališča

Ministrstvo za notranje zadeve:

Varuh predlaga Ministrstvu za notranje zadeve, naj pripravi spremembe Zakona o prijavi prebivališča tako, da bo mogoča prijava stalnega prebivališča tudi za posameznike, ki so začasno nastanjeni v zavodih za prestajanje kazni zapora, prevzgojnih domovih in drugje ter za brezdomce. Prav tako je treba v Zakonu o prijavi prebivališča določiti rok, v katerem mora biti končan postopek uradnega ugotavljanja dejanskega stalnega prebivališča posameznika.

V zvezi z navedenim pojasnjujemo, da je MNZ že pripravil predlog novega Zakona o prijavi prebivališča (s skrajnim rokom za sprejem v Državnem zboru, ki ga določa normativni plan: 25.3.2014), ki rešuje trenutno problematiko prijav stalnega prebivališča za posameznike, ki so začasno nastanjeni v zavodih za prestajanje kazni zapora, prevzgojnih domovih in drugje ter za brezdomce na način, ki omogoča prijavo stalnega prebivališča (zakonskega prebivališča) brez pogojevanja dejanskega prebivanja na območju organa ali organizacije, ki posamezniku daje pomoč.

V zvezi z dolgotrajnostjo postopkov ugotavljanja dejanskega stalnega prebivališča in predloga, da se v Zakonu o prijavi prebivališča sistemsko določi rok, v katerem mora upravni organ izpeljati upravni postopek ugotavljanja dejanskega stalnega prebivališča pa pojasnjujemo, da gre za postopek, ki se vodi skladno z določbami Zakona o splošnem upravnem postopku, zato je v ta namen potrebno zaslišati stranko v postopku, naključno izbrane priče in morebitne priče, ki jih predlaga stranka, po potrebi opraviti poizvedbe na terenu s pomočjo pristojne policijske postaje in si po uradni dolžnosti priskrbeti podatke o dejstvih, o katerih vodi uradno evidenco kak drug državni organ, organ lokalne skupnosti ali nosilec javnega pooblastila. Po določbah Zakona o splošnem upravnem postopku je potrebno postopek voditi skladno s temeljnim načelom ekonomičnosti postopka - to je hitro, s čim manjšimi stroški in čim manjšo zamudo za stranko, vendar tako, da se priskrbi vse, kar je potrebno, da se ugotovi dejansko stanje ter izda zakonita in pravilna odločba.

Kljub željam za čimprejšnjo končanje postopkov, le-teh ni možno vedno zaključiti v predpisanem zakonskem roku. Razlogi za to so v neodzivnosti strank in prič, ki ne želijo pričati ali pa se vabilu sploh ne odzovejo, ne da bi opravičile svoj izostanek. Glede na navedeno smo mnenja, da določitev roka, v katerem mora upravni organ izvesti ta postopek, v Zakonu o prijavi prebivališča ne bi bila primerna, zato jo v predlog novega zakona nismo vključili.
2.7 OKOLJE IN PROSTOR

2.7.1 Javnost pri posegih v okolje in prostor
Ministrstvo za kmetijstvo in okolje:

Zakon o varstvu okolja ureja postopek sodelovanja javnosti pri sprejemanju predpisov, ki lahko pomembneje vplivajo na okolje, v 34. a členu. Javnost ima pravico vpogleda in možnost dajanja mnenj in pripomb na osnutek predpisa v trajanju najmanj 30 dni, pri čemer se ta rok lahko skrajša na 14 dni, če gre za manj pomembne spremembe predpisov, ki lahko pomembneje vplivajo na okolje.

V skladu z določbami zakona o varstvu okolja ministrstvo objavlja predpise na svojih spletnih straneh, kjer je določen rok za sprejem mnenj in pripomb javnosti, in sicer 30-dnevni ali 14-dnevni, glede na zahtevnost vsebine osnutka predpisa. Če ministrstvo po uskladitvi prejetih pripomb oceni, da se je osnutek predpisa, ki je bil v javni objavi bistveno spremenil, se postopek sodelovanja javnosti ponovi. Za bistveno spremembo se šteje sprememba koncepta ali poglavitnih rešitev osnutka predpisa.

2.7.2 Problematika voda

Ministrstvo za kmetijstvo in okolje:

Zakon o spremembah in dopolnitvah Zakona o vodah (Uradni list RS, št. 57/12; v nadaljevanju: ZV-1B) je dopolnil 108. člen Zakona o vodah in predvidel evidentirano posebno rabo vode, za katero si ni treba pridobiti vodne pravice, pač pa se jo samo evidentira v vodni knjigi, ker gre za zanemarljiv vpliv na vodni režim ali stanje voda. Tako je podana zakonska možnost za sprejem predpisa ministra, ki bo določil vrste posebne rabe vode, pravico za katere se pridobi z evidentiranjem. Sprejem pravilnika bo omogočil hitrejše reševanje vlog za tovrstno rabo vode.

Število vlog za izdajo vodnih dovoljenj, ki jih izdaja Agencija RS za okolje (v nadaljevanju: ARSO), se vsako leto povečuje (podatki so v tabeli spodaj)
.

	Leto
	Št. vseh vlog za VD
	Št. vseh vlog za VD za lastno oskrbo
	Št. vseh vlog za VD za javno vodooskrbo

	2006
	435
	161
	167

	2007
	783
	325
	74

	2008
	833
	294
	147

	2009
	836
	263
	167

	2010
	810
	288
	83

	2011
	1066
	361
	90

	2012
	1289
	355
	97

	2013 (do 31.8.2013)
	1370
	132
	167

V letu 2012 je ARSO na prvi stopnji zaključil 1721 postopkov, med njimi 436 postopkov, pričetih na zahtevo stranke skladno z določili 199. člena Zakona o vodah (Uradni list RS, št. 67/02, 110/02–ZGO-1, 2/04–ZZdrI-A, 41/04–ZVO-1, 57/08 in 57/12; v nadaljevanju: ZV-1). V letu 2013 je bilo (do 31. 8. 2013) na prvi stopnji zaključenih 1205 postopkov, od tega 325 postopkov, pričetih na zahtevo stranke skladno z določili 199. člena ZV-1. Od zaključenih postopkov od 1. 1. 2012 do 31. 8. 2013 je 880 postopkov takih, ki pomenijo izdajo, spremembo oz. prenos oz. prenehanje vodne pravice za neposredno rabo vode za lastno oskrbo s pitno vodo in 227 takih, ki pomenijo izdajo, spremembo oz. prenehanje vodnega dovoljenja za neposredno rabo vode za oskrbo s pitno vodo, ki se izvaja kot javna služba.

Zaradi velikega pripada ter novih pristojnosti iz ZV-1B, je kljub velikemu številu končanih postopkov stanje nerešenih vlog za izdajo vodnega dovoljenja po rabah sledeče
:
	vrsta rabe vode - klasif.znak:
	v reševanju na dan 31.8.2013

	razno, 35504 (proizvodnja pijač z rabo vode iz javnega vodovoda)
	19

	Raba vode za proizvodnjo električne energije v mali hidroelektrarni 35523
	130

	športni ribolov v komercialnem ribniku-35524
	3

	Gojenje morskih organizmov 35525
	3

	lastna oskrba s pitno vodo-35526:
	155 (+ 219 na podlagi 199. člena ZV-1)

	oskrba s pitno vodo, ki se izvaja kot GJS-35527:
	137 (+ 6 na podlagi 199. člena ZV-1)

	namakanje kmetijskih in drugih zemljišč-35528:
	76 (+ 2 na podlagi 199. člena ZV-1)

	gojenje sladkovodnih organizmov-35529:
	77

	mlin, žaga-35531:
	7

	pridobivanje toplote-35532:
	65

	zasneževanje smučišč-35533:
	7

	pristanišča-35534
	15

	kopališča-35535:
	26

	tehnološki nameni-35536:
	105

	druga raba, ki presega splošno rabo-35537:
	14 (+ 22 na podlagi 199. člena ZV-1)

	Skupaj:
	839 (+ 249 na podlagi 199. člena ZV-1)

Vloge se rešujejo v okviru kadrovskih zmožnosti; vzroki za zamudno in dolgo reševanje zahtevkov so predvsem naslednji:

· Zahtevnost in kompleksnost postopka podeljevanja vodnih dovoljenj: pogoj skladnosti z (zastarelimi) prostorskimi akti in pogoj lastništva nepremičnin (lastniki so stranski udeleženci); nepopolnost oz. pomanjkljivost vlog; kompleksnost Uredbe o Qes in Uredbe o načrtu upravljanja voda za vodni območji Donave in Jadranskega morja; težave z ugotavljanjem podatkov o imetnikih vodnih pravic ali njihovih pravnih naslednikov, stranskih udeležencev (vpogledi v CRP, poizvedbe na sodišču, vrnjena pošta); za rabo površinske vode se zahteva predložitev hidroloških podatkov za potrebe določitev Qes; zahtevki z nasprotnimi interesi; veliko vlog za rabo vodnih virov z že podeljenimi vodnimi pravicami (stranski udeleženci); prošnje za podaljševanje roka za dopolnitev oz. opredelitev do zadeve.

· V postopkih na podlagi zakonov sodelujejo tudi drugi mnenjedajalci (Zavod RS za varstvo narave, Zavod za ribištvo Slovenije), občine in Inštitut za vode Republike Slovenije (IzVRS).

· Veliko število vlog iz preteklih let na posameznega sodelavca (preko 130 zadev)

· Pripad letno narašča (na mesečni ravni prejmemo preko 110 novih vlog)

ARSO obvladovanje pripada (in zmanjševanje zaostankov) ob obstoječem kadrovskem potencialu izvaja z naslednjimi ukrepi:

· interna navodila za delo, ki se sproti dopolnjujejo

· vzpostavljanje in uporaba baze znanja (primeri, vzorci aktov…)

· povezovanje z eCRP (ki pa ne omogoča poizvedbe po naslovu) in uporaba ustreznih prostorskih slojev v Atlasu okolja

· ustrezna organizacija dela

· povezovanje z drugimi notranjimi organizacijskimi enotami za potrebe odločitve

· sodelovanje pri pripravi pravilnika po 108. členu ZV-1

· operativni sestanki z mnenjedajalci, IzVRS in MKO

· prijave neodzivnosti občin inšpekciji za javno upravo.
Intenzivno se obravnavajo vloge, za rešitev katerih stranke vložijo (utemeljene) urgence ter tiste, zaradi katerih so se stranke zaradi dolgotrajnosti obrnile na Varuha človekovih pravic.

2.7.3 Inšpekcijski postopki
Ministrstvo za infrastrukturo in prostor:

Varuh v svojem letnem poročilu za leto 2012 med drugim ugotavlja, da na področju inšpekcijskih služb ne more poročati o morebitnih novih ugotovitvah in o napredku. Varuh ocenjuje, da je stanje neustrezno, pojavljajo se enake kršitve kot prejšnja leta. Odgovori na vprašanja Varuha so bili pogosto nevsebinski in velikokrat medsebojno nasprotujoči, piše v poročilu. V letu 2012 se je Varuh precej ukvarjal z vprašanjem določitve prioritet pri delu inšpekcijskih služb. Po izkušnjah iz prejšnjih let Varuh namreč ugotavlja, da ni jasno, zakaj se včasih katera izmed prejetih prijav obravnava prej kot druge, zato meni, da bi morala biti merila za določitev vrstnega reda obravnave oziroma za prioritete pri delu inšpekcijskih služb določena v predpisu, in ne v morebitnih internih pravilih inšpekcij. Tako bi se zagotavljala preglednost in povečalo zaupanje v delo inšpekcijskih služb.

Pri delu gradbene inšpekcije v okviru Inšpektorata RS za promet, energetiko in prostor (IRSPEP) so se glavni očitki in pomanjkljivosti nanašali na način poslovanja s prijavami, na dolgotrajnost postopkov, (glej primer št. 81), neodgovarjanje pobudnikom, neupoštevanje določil, da pritožba ne zadrži izvršitve, na nespoštovanje instrukcijskih rokov za odločanje in na druge nepravilnosti.

V povzetku predlogov in priporočil Varuh zahteva, da naj vse pristojne inšpekcijske službe spoštujejo določila Uredbe o upravnem poslovanju in prijavitelje obvestijo o prejemu prijave in o predvidenem roku obravnave.

Glede na navedbe Varuha, da so odgovori na vprašanja Varuha pogosto nevsebinski in velikokrat medsebojno nasprotujoči, IRSPEP pojasnjuje, da bo pripombe upošteval pri sestavi odgovorov za Varuha v bodoče.

V zvezi z navedbami Varuha o vprašanju določitve prioritet pri delu inšpekcijskih služb pojasnjujemo, da je zaradi velikega števila zadev v reševanju in novih prijav v letu 2012 in 2013 prišlo do reorganizacije dela gradbene inšpekcije. IRSPEP je pristopil k reševanju problematike meril za določitev vrstnega reda obravnave in v okviru delovanja Gradbene inšpekcije sprejel pravila internega značaja (t.i. prioritete) za obravnavanje prijav, za nadaljevanje začetih inšpekcijskih postopkov in za izvršilne postopke. Gradbeni inšpektorji pri inšpekcijskih postopkih in pri opravljanju upravnih izvršb upoštevajo predvsem javno korist in javni interes. Prioriteto imajo objekti, kjer je ogroženo zdravje in življenje ljudi, ter javna varnost. Upošteva se tudi vpliv gradnje na okolje (potreba po OVD), ogrožanje javnih površin, gradnja v varovanih območjih: Triglavski narodni park, krajinski parki, gozdne površine, kmetijska zemljišča, vodovarstvena področja, v vplivnih območjih komunalne infrastrukture.

Dodatno v zvezi s prioritetami dela pojasnjujemo, da je IRSPEP zaradi učinkovitega dela, transparentnosti in v izogib motnjam pri delu organa, ocenil prioritete kot izjemo od prostega dostopa javnosti do teh dokumentov, čemur je pritrdil tudi Informacijski pooblaščenec, ki skrbi za odprtost dela organov državne uprave in dostopnost dokumentov javnosti. Dejstvo, da prioritete niso dostopne javnosti, na jasnost prioritet ne vpliva. Z uporabo teh prioritet pa se zagotavlja enaka obravnava vseh strank z načelom enakega postopanja v enakih primerih in različnega postopanja v različnih primerih, kajti le tako se lahko zagotovi nediskriminatorna obravnava vseh strank v inšpekcijskih postopkih gradbene inšpekcije.

V zvezi z očitki o načinu poslovanja s prijavami oziroma neodgovarjanju pobudnikom pojasnjujemo, da je IRSPEP že v letu 2012 pričel z aktivnostmi za vzpostavitev novega informacijskega sistema, ki bi omogočal boljši pregled nad vodenjem inšpekcijskih postopkov in mnogih prijav, ki jih prejema predvsem gradbena inšpekcija. V letu 2013 je bil nov informacijski sistem vzpostavljen. V okviru omenjenega informacijskega sistema in danih kadrovskih možnosti se trudimo poslovanje s prijavami izboljšati ter odgovarjati na dopise pobudnikov.

2.7.4 Hrup

Ministrstvo za kmetijstvo in okolje:

Varuh človekovih pravic je v letnem poročilu za leto 2012 obravnaval tudi primer motokros proge v Lembergu. Pobudo za obravnavo je dala Krajevna skupnost Lemberg. Varuh v poročilu opozarja na neusklajenost delovanja posameznih inšpekcij.

Inšpekcija za okolje in naravo se je v prvi fazi inšpekcijskega postopka namreč opredelila, da motokros steza v Lembergu ni naprava, ki bi jo lahko po Uredbi o mejnih vrednostih kazalcev hrupa v okolju (Ur. list RS, štev. 105/05 s spremembami) uvrstili med vire hrupa, predvsem zaradi pogoja, da se le občasno uporablja in se problematika hrupa lahko regulira po Zakonu o javnih zbiranjih (Ur. list RS, štev. 64/2011 - UPB5) v postopku za pridobivanje dovoljenj.

Da je konkretna motokros steza vir hrupa, za katerega je potrebno tudi izvajati monitoring hrupa, je inšpektor ugotovil na podlagi pridobljene dokumentacije od zavezanca. Postopek pridobivanja te dokumentacije je bil dolgotrajen, ker je del te dokumentacije moral zavezanec pridobiti od prejšnjega lastnika motokros steze, kateri ne živi več v Sloveniji. Na podlagi tako pridobljene dokumentacije - meritev hrupa iz l. 2005 je bilo ugotovljeno, da se je v Poročilu o meritvah hrupa pooblaščeni izvajalec monitoringa hrupa opredelil, da je motokros steza vir hrupa in da je potrebno izvajati občasne meritve vsaka tri leta.

Inšpektor je torej v tej zadevi pravilno ugotovil dejansko stanje ter ustrezno ukrepal proti zavezancu tako v inšpekcijskem kot tudi v prekrškovnem postopku.
2.7.5 Smrad

Ministrstvo za kmetijstvo in okolje:

Varuh zahteva uravnavanje izpustov vonja v okolje na podlagi prejetih pobud v zvezi z motečim vonjem, ki je posledica različnih dejavnosti - na primer ravnanja z odpadki, vzreje živine, gostinskih lokalov, kmetovanja in industrijskih dejavnosti.
Ministrstvo za kmetijstvo in okolje je Varuhu v preteklosti že prikazalo, da je izpuste vonja v okolje možno obvladovati z različnimi tehničnimi in organizacijskimi ukrepi, katerih izvajanje zahteva različen obseg človeških in finančnih virov. Izpuste vonja v okolje je možno uravnavati s kompleksnim režimom ukrepov, ki temelji na rednem monitoringu izpustov in uporabi ukrepov najboljših razpoložljivih tehnik ali dobrih praks. Izpuste vonja v okolje je možno uravnati tudi z enostavnejšimi ukrepi brez izvajanja analiz širjenja vonja v okolje z zahtevnimi in dolgotrajnimi meritvami. K uravnavanju izpustov vonja v okolje lahko prispevata tudi večja strpnost ter posluh za različen odnos do izvajanja dejavnosti, ki je za nekoga vir dohodka, za drugega pa vir motečega vonja.
V zvezi s pripravo predpisa, ki bi ločeno urejal preprečitev čezmernega obremenjevanja okolja z neprijetnim vonjem, je Ministrstvo za kmetijstvo in okolje Varuhu v preteklem letu že pojasnilo, da predpisa ne moremo pripraviti le na podlagi pobud posameznikov brez analize stanja v okolju z uporabo kakšne od priznanih metod. Ministrstvo takšnih analiz nima.

Za uravnavanje izpustov vonja v okolje, ki so posledica opravljanja dejavnosti, za katere smo zaznali potrebo po ureditvi takih izpustov brez predhodnih analiz in ocen, pa smo to že izvedli – tako, na primer, predlog predpisa o ravnanju z biološko razgradljivimi odpadki vsebuje obvezne ukrepe upravljavcev za obvladovanja širjenja neprijetnega vonja v okolje.
Ministrstvo za kmetijstvo in okolje bo vsebino in obseg prihodnjih aktivnosti v zvezi z obvladovanjem neprijetnega vonja v okolju določilo na podlagi zaključkov treh projektov, ki trenutno potekajo na tem področju:

a) študija primera – ukrepi za obvladovanje izpustov vonja v okolje pri ravnanju z živalskimi stranskimi proizvodi v slovenskem podjetju,

b) meritve vonja na zaokroženem območju naselja v Sloveniji,

c) sodelovanje s strokovno ustanovo za pridobitev priporočil v zvezi z možnimi okoljskimi sistemi in posameznimi ukrepi za obvladovanje izpustov vonja v okolje.
2.7.6 Onesnaženje z nevarnimi delci PM 10

Ministrstvo za kmetijstvo in okolje:

Ministrstvo je v letu 2012 intenzivno delalo na področju kakovosti zraka in sicer zlasti na izdelavi Načrtov kakovosti zraka na vseh sedmih območjih preseganj. V načrtih so predvideni ukrepi, ki bodo v nekaj letih znatno izboljšali kakovost zraka, v kratkem času pa tudi zagotavljali število dni preseganj pod še znosnih 35 dni na leto. Gre za območja Zasavskih občin ter mest: Ljubljana, Maribor, Celje, Murska Sobota, Kranj in Novo mesto.

Načrti so se izdelovali skupaj z občinami in mesti, kjer so preseganja, kar pomeni dobre obete, da se bodo tudi uspešno uresničevali.

Vsi načrti razen Ljubljane, kjer se sedaj načrt dokončno usklajuje, so praktično zaključeni. Za mesto Maribor je načrt trenutno v javni obravnavi; za Zasavske občine, Kranj, Celje in Novo mesto so načrti v fazi sprejemanja na občinskih-mestnih svetih; mesto Murska Sobota je kot prvo v Sloveniji v preteklem tednu že dalo soglasje za naloge, katerih nosilec je mesto. Po sprejemu na mestnem-občinskem svetu bo načrte sprejela vlada. To pomeni, da bodo načrti razen Ljubljane sprejeti še v tem letu.

V tem trenutku (september 2013) so mestom poslani tudi predlogi Triletnih programov ukrepov, v katerih bodo določeni finančni viri in dinamika izvajanja ukrepov za čisti zrak. Programi ukrepov bodo sprejeti v treh mesecih po sprejemu načrtov na Vladi RS.
POVZETEK PREDLOGOV IN PRIPOROČIL

Priporočilo: Varuh priporoča Ministrstvu za kmetijstvo in okolje ter Agenciji RS za okolje, naj takoj sprejmeta ukrepe za odpravo zaostankov pri izdaji dovoljenj za uporabo vode. Prav tako naj oba pristojna organa nemudoma začneta reševati lastninska razmerja na vodnih zemljiščih.

Ministrstvo za notranje zadeve:

S področja okolja, predvsem s področja vodnih zemljišč in izdaje vodnih dovoljenj, so predvideni naslednji ukrepi za odpravo administrativnih ovir in zmanjševanje zakonodajnih bremen, katerih realizacija je predvidena v letošnjem letu in letu 2014:

· ukrep št. 15 - Potrebno izdelati karte poplavne ogroženosti – študije je potrebno vpisati v karto poplavne ogroženosti in zagotoviti javno dostopnost informacij.

· ukrep št. 16 - Vzpostaviti in javno objaviti vse vodarske evidence, saj se trenutno ne zbirajo sistematično in niso javno dostopne, z realizacijo katerih bi se stanje na tem področju lahko bistveno izboljšalo.

· ukrep št. 27: Natančno spremljanje pravočasnosti izdajanja dovoljenj in soglasij ter zagotoviti javnost teh podatkov na spletu.

· ukrep št. 28: Uveljavitev osebne odgovornosti predstojnikov organov, ki ne zagotavljajo reševanje zadev v roku.

Priporočilo: Varuh zahteva, naj vse pristojne inšpekcijske službe spoštujejo določila Uredbe o upravnem poslovanju in prijavitelje obvestijo o prejemu prijave in o predvidenem roku obravnave.

Ministrstvo za kmetijstvo in okolje:
Uredba o upravnem poslovanju v svojem 18. členu določa, da mora organ odgovoriti na vse dopise, ki jih prejme v fizični ali elektronski obliki, razen če so šikanoznega značaja. Organ mora na dopis odgovoriti najkasneje v 15 dneh po prejemu le-tega, če je iz dopisa razviden naslov pošiljatelja. Za zahtevnejše zadeve mora organ v tem roku izdati vsaj obvestilo o nadaljnjem ukrepanju/postopanju in realnem roku.

Vendar pa postopanje inšpektorja ob prejemu prijave kot lex specialis ureja Zakon o inšpekcijskem nadzoru v 24. členu. V skladu s to določbo mora inšpektor obravnavati prijave, pritožbe, sporočila in druge vloge v zadevah iz svoje pristojnosti in vlagatelje na njihovo zahtevo obvestiti o svojih ukrepih. Obveznost inšpektorja o obveščanju torej ni brezpogojna.

Tudi glede na kadrovsko razpoložljivost, obseg in prioritete dela na Upravi RS za varno hrano, veterinarstvo in varstvo rastlin menimo, da obveščanje prijavitelja o prejemu prijave in o predvidenem roku obravnave ni mogoče.

Prav tako je potrebno navesti, da narava dela in postopkov, ki jih vodijo inšpektorji in inšpektorice Inšpektorata RS za kmetijstvo in okolje ne omogoča, da bi bili določbi prvega odstavka 16. člena in prvega odstavka 18. člena Uredbe dosledno spoštovani. Poudarjamo, da je pri tem treba upoštevati predvsem količino opravil v inšpekcijskih postopkih in kompleksnost zadev, v katerih se vodijo ti postopki. Ker pred ugotovitvijo bistvenih dejstev, na podlagi katerih se v postopkih odloča, inšpektorji in inšpektorice na večino dopisov in vprašanj ne morejo ustrezno odgovoriti, zato sedanji roki pravzaprav predstavljajo administrativno oviro, obenem pa so deloma tudi razlog za to, da odgovori oziroma podatki, ki jih prejmejo stranke, niso zadovoljivi.

PRIMERI

Primer 77: Veliki zaostanki na Ministrstvu za okolje in prostor pri obravnavah pobud, povezanih z rabo vode
Ministrstvo za kmetijstvo in okolje:
V zvezi z zaostanki pri podeljevanju koncesij pojasnjujemo, da je bil 27. 7. 2012 sprejet Zakon o spremembah in dopolnitvah Zakona o vodah (Uradni list RS, št. 57/12; v nadaljevanju: ZV-1B), ki je za tam opredeljene vrste rabe vode določil, da se vodna pravica namesto s koncesijo pridobi z vodnim dovoljenjem. Določil je tudi, da se vse že vložene pobude za podelitev koncesije za rabo vode za te vrste rabe vode štejejo za vloge za pridobitev vodnega dovoljenja. Agenciji Republike Slovenije za okolje (ARSO) je bilo tako s strani ministrstva v pristojno reševanje odstopljenih 157 pobud za podelitev koncesije, ki jih je treba šteti za vloge za pridobitev vodnega dovoljenja. Od teh je bilo do 31. 8. 2013 na prvi stopnji zaključenih 73 zadev.

Skladno z določili ZV-1B je treba tudi vse podeljene koncesije za tovrstne rabe vode v šestih letih od uveljavitve ZV-1B nadomesti z vodnim dovoljenjem. ARSO bo zato moral z vodnim dovoljenjem nadomestiti 491 podeljenih koncesij. Do 31. 8. 2013 je to storila v 8 primerih, saj se prednostno obravnavajo nerešene pobude za pridobitev koncesije, ki štejejo kot vloge za izdajo vodnega dovoljenja in novo prispele vloge. Prednostno se obravnava tudi zahteve za spremembo oz. prenos vodne pravice, pridobljene s koncesijo. Rešenih je bilo tudi že 12 novih vlog za neposredno rabo vode za proizvodnjo električne energije v hidroelektrarni z instalirano močjo, manjšo od 10 MW.

Primer 78: Varuh predlagal ministrstvu, naj upošteva zakonodajne postopke pri spreminjanju predpisov, ki vplivajo na okolje
Ministrstvo za kmetijstvo in okolje:
Zakon o varstvu okolja ureja postopek sodelovanja javnosti pri sprejemanju predpisov, ki lahko pomembneje vplivajo na okolje v 34. a členu. Javnost ima pravico vpogleda in možnost dajanja mnenj in pripomb na osnutek predpisa v trajanju najmanj 30 dni, pri čemer se ta rok lahko skrajša na 14 dni, če gre za manj pomembne spremembe predpisov, ki lahko pomembneje vplivajo na okolje.

V skladu z določbami zakona o varstvu okolja ministrstvo objavlja predpise na svojih spletnih straneh, kjer je določen rok za sprejem mnenj in pripomb javnosti, in sicer 30-dnevni ali 14-dnevni, glede na zahtevnost vsebine osnutka predpisa. Če ministrstvo po uskladitvi prejetih pripomb oceni, da se je osnutek predpisa, ki je bil v javni objavi bistveno spremenil, se postopek sodelovanja javnosti ponovi. Za bistveno spremembo se šteje sprememba koncepta ali poglavitnih rešitev osnutka predpisa.

Primer 79: Problematika onesnaženega okolja Mežiške doline
Ministrstvo za kmetijstvo in okolje:
Sanacija Mežiške doline poteka skladno s sprejetim programom za leto 2013 in 2014. Vlada RS je na svoji 54. Redni seji 13.3.2013 s sklepom št.: 35405-1/2013/3 sprejela Program ukrepov za izboljšanje kakovosti okolje v Zgornji Mežiški dolini in za vsako leto posebej namenila 1 MIO EUR proračunskih sredstev.

Z občinama Črna na Koroškem in Mežica je Ministrstvo za kmetijstvo in okolje v aprilu 2013 podpisalo sofinancerske pogodbe za izvedbo ukrepov iz sprejetega programa.

Izvajanje sanacijskih ukrepov potekla skladno s sprejetim programom.

2.8 GOSPODARSKE JAVNE SLUŽBE

SPLOŠNO

Ministrstvo za gospodarski razvoj in tehnologijo:

Besedilo veljavnega Zakona o pokopališki in pogrebni dejavnosti ter o urejanju pokopališč se v času od njegovega sprejema leta 1984 vsebinsko ni bistveno spremenilo. Leta 2009 je tedanje Ministrstvo za gospodarstvo sicer pripravilo predlog novega zakona, ki pa predvsem zaradi negativnega mnenja Državnega sveta RS ni šel v zakonodajni postopek. Težava pri noveliranju tega zakona je tudi nejasna pristojnost za normativno urejanje pokopališke in pogrebne dejavnosti, saj ta zadeva vsaj tri različne resorje (poleg našega ministrstva še Ministrstvo za infrastrukturo in prostor ter Ministrstvo za kmetijstvo in okolje).

S ciljem ureditve tega področja ter odprave nejasnosti in dokončne določitve pristojnosti je dne 22. 8. 2013 potekal usklajevalni sestanek nekaterih ministrstev in vladnih služb, na katerem je bilo dogovorjeno, da izhodišča oziroma koncept za ureditev področja pokopališke in pogrebne dejavnosti pripravi Ministrstvo za gospodarski razvoj in tehnologijo ob sodelovanju Ministrstva za notranje zadeve, Ministrstva za infrastrukturo in prostor, Ministrstva za kmetijstvo in okolje, Ministrstva za zdravje in Službe Vlade Republike Slovenije za zakonodajo. Ministrstvo za gospodarski razvoj in tehnologijo na tej podlagi pripravlja strokovna izhodišča, ki bodo predmet usklajevanja z ostalimi deležniki. Rok za pripravo izhodišč je konec oktobra 2013.
Pobude glede izvajanja dimnikarske službe

Ministrstvo za kmetijstvo in okolje:
Ministrstvo za kmetijstvo in okolje je pristopilo k aktivnostim, ki jih v poročilu navaja Varuh človekovih pravic. V teku je realizacija sklepov 5. seje Odbora za kmetijstvo, gozdarstvo, prehrano in okolje v Državnem zboru z dne 29. 5. 2012. Glede prve točke sklepa, ki govori o predlogu za sprejem spremenjenih predpisov je ministrstvo pristopilo k reševanju predloga tudi v okviru izvedbe popravljalnih ukrepov, ki jih je ministrstvo napovedalo in napovedalo roke za njihovo realizacijo tudi v odzivnem poročilu na revizijsko poročilo Računskega sodišča RS z dne 25. 4. 2013 . Izvedba nekaterih ukrepov je predvidena že v letošnjem letu, nekaterih pa glede na rezultate strokovnih podlag, katerih naročilo je v teku, v prvi polovici leta 2014.

V pozivu druge točke Sklepov, ki govori o izvedbi državnih evidenc malih kurilnih naprav, je MKO realiziralo javno naročilo za izvedbo aplikacije in postavitve baze evidenc malih kurilnih naprav, storitev in poročanja. Javno naročilo bo zaključeno septembra 2013, prve uporabne podatke iz evidence pa lahko pričakujemo do konca letošnjega leta. vzpostavitev evidence je pomembna za zagotovitev ustreznega in ažurnega spremljanja izvajanja dimnikarske javne službe.
Glede tretje točke Sklepov, v kateri Odbor predlaga proučitev možnosti za delno liberalizacijo službe ter možnosti za podelitev koncesije večjemu številu izvajalcev na dimnikarskem območju, je MKO pristopilo k raziskavi, ki bo pokazala ekonomske učinke različnih sistemov opravljanja storitev dimnikarske službe. Podatki, ki bodo vključeni v raziskavo, bodo pridobljeni tudi iz različnih oblik izvajanja storitev v drugih evropskih državah (raziskavo sistemov je opravil Državni zbor in jo predstavil na omenjeni seji Odbora). Glede na rezultate navedene analize bodo v prihodnjem letu lahko sprejete odločitve glede morebitnih sprememb sedanjega sistema izvajanja dimnikarske javne službe.
MKO je okrepil aktivnosti pri preverjanju, ali koncesionarji izpolnjujejo pogoje za izvajanje javne službe. V letih 2011, 2012 in 2013 (vzporedno z izvajanjem revizije računskega sodišča) je bilo izdanih več pisnih opozoril v zvezi z kršitvami določb koncesijskih pogodb glede števila in usposobljenosti kadrov in zavarovanja za primer povzročitve škode.
Pravica do vode je univerzalna človekova pravica

Ministrstvo za kmetijstvo in okolje:
1. 12. 2013 je začela veljati Uredba o oskrbi s pitno vodo (Ur. l. RS št. 88/12), ki v 23. členu ureja tudi pogoje prekinitve s pitno vodo iz javnega vodovoda. Poleg določb glede začasnih prekinitev ali omejitev oskrbe s pitno vodo v primeru vzdrževalnih del, višje sile ali zaradi preprečitve ogrožanja zdravja ter življenja ljudi in živali ter obveznosti glede obveščanja uporabnikov in zagotavljanja pitne vode za nujni obseg porabe v takih primerih je predpisano tudi, da upravljavec javnega vodovoda lahko uporabniku javne službe prekine oskrbo s pitno vodo, če uporabnik s svojim ravnanjem ogroža nemoteno in varno oskrbo s pitno vodo drugih uporabnikov javne službe. Uredba tudi določa, da morajo občine občinske predpise, ki urejajo oskrbo s pitno vodo, določbam te uredbe prilagoditi v enem letu od njene uveljavitve.

POVZETEK PREDLOGOV IN PRIPOROČIL

Priporočilo: Varuhinja priporoča pristojnemu ministrstvu, naj pripravi spremembe predpisov, ki urejajo področje dimnikarskih služb, tako, da bosta zagotovljeni večja konkurenčnost in kakovost izvajanja dimnikarskih storitev. Varuh priporoča tudi okrepljen inšpekcijski nadzor nad izvajalci dimnikarske službe.

Ministrstvo za notranje zadeve:

V okviru prenove Akcijskega programa za odpravo administrativnih ovir in zmanjševanje zakonodajnih bremen 2013 je s področja gospodarstva/okolja zastavljen

· ukrep št. 12 - Odprava koncesijskih omejitev in deregulacija ter po potrebi sprejem novih zakonov, predvsem na področju pokopališke in pogrebne dejavnosti (odprava neskladij v lokalnih skupnostih), dimnikarskih storitev, s katerim se namerava sistemsko urediti tudi področje dimnikarskih storitev, ki jih v letnem poročilu izpostavlja Varuhinja.

Priporočilo: Varuh priporoča vladi, naj pripravi in predlaga nov zakon o pokopališki in pogrebni dejavnosti, ki bo prilagojen zdajšnji civilizacijski ravni odnosa do pokojnih in ki bo ustrezneje uredil zdaj neenotno prakso v občinah glede pravice do (nadaljevanja) najema grobov.

Ministrstvo za notranje zadeve:

Prenova področja pokopališke in pogrebne dejavnosti je bila že pred leti uvrščena v seznam vladnih ukrepov za odpravo administrativnih ovir. Žal do realizacije v predvidenih rokih ni prišlo. Na neustrezne rešitve v praksi nas že od leta 2006 dalje opozarjajo državljani, kar je razvidno tudi iz evidence posredovanih pobud in predlogov za odpravo ovir in izboljšanje zakonodaje, nujne spremembe pa narekuje tudi evropska zakonodaja, med drugim tudi Direktiva 2006/123/ES Evropskega parlamenta in Sveta z dne 12. decembra 2006 o storitvah na notranjem trgu. Na podlagi sklepa Vlade RS št. 00402-5/2012/3 z dne 28.11.2012 je za pripravo splošnih in posamičnih aktov s področja pogrebnih in pokopaliških dejavnosti pristojno Ministrstvo za gospodarski razvoj in tehnologijo.

2.9. STANOVANJSKE ZADEVE

2.9.3 Inšpekcijski nadzor

Ministrstvo za infrastrukturo in prostor:

V letnem poročilu Varuha je izpostavljeno, da Stanovanjski zakon (SZ-1) nalaga stanovanjski inšpekciji, da skrbi za uresničevanje javnega interesa na stanovanjskem področju, kar pomeni zagotavljanje takšnega stanja v večstanovanjskih stavbah, da je omogočena njihova normalna raba in zagotavljanje razmer za učinkovito upravljanje v njih.

Varuh ugotavlja, da iz prejetih pobud izhaja, da so pristojnosti stanovanjske inšpekcije nejasne in da se v praksi pogosto dogaja, da si posamezne inšpekcije prijave le podajajo, ter da tudi Inšpekcijski svet, ki deluje v okviru Ministrstva za pravosodje in javno upravo, ne izpelje svoje koordinacijske naloge.

Varuh je obravnaval pobudo, v kateri se je tudi stanovanjska inšpekcija (poleg drugih) izrekla za nepristojno. In sicer zaradi tega, ker naj bi bile pristojnosti stanovanjske inšpekcije omejene le na ukrepanje v stavbah, v katerih je vzpostavljena etažna lastnina, saj se lahko vsi z zakonom predvideni ukrepi in sankcije naložijo etažnim lastnikom. V konkretnem primeru ni bilo vzpostavljene etažne lastnine, najemnik je prebival v stanovanju brez najemne pogodbe. Tako po mnenju pristojnih tudi ni bi bilo mogoče ukrepanje stanovanjske inšpekcije po 93. členu SZ-1, ki na predlog najemnika lastniku odredi izvedbo del, potrebnih za zagotavljanje normalne rabe stanovanja ali skupnih delov.

Zaradi nedovoljenega posega etažnega lastnika v skupni dimnik je Inšpektorat RS za varstvo pred naravnimi in drugimi nesrečami izrekel ukrep prepovedi uporabe sporne dimnovodne naprave. Tako so bili z ukrepom prepovedi kurjenja kaznovani vsi etažni lastniki. Za pobudnika pa se je s tem začela kalvarija, katera izmed inšpekcij je pristojna, da kršilcu odredi odpravo pomanjkljivosti (glej primer št. 88).

V zvezi z navedbami varuha glede nejasnosti SZ-1 bi želeli poudariti, da je nesporno dejstvo, da se vsebina stanovanjskega zakona in s tem pristojnost stanovanjske inšpekcije veže na obstoj etažne lastnine. Odločanje v zadevah, kjer le-ta ni urejena, bi pomenilo prekoračitev pooblastil oziroma nezakonito delo inšpekcije. Kot smo že pojasnili, Inšpektorat RS za promet, energetiko in prostor (IRSPEP) kot organ v sestavi ministrstva nima pristojnosti za sprejem novih ali spreminjanje obstoječih predpisov. Varuhovo mnenje bi bilo lahko upoštevano ob spremembi Stvarnopravnega zakonika, ki se uporablja za lastninsko pravna razmerja, če s stanovanjskim zakonom ni drugače določeno (namreč podlaga za upravljanje temelji na Stvarnopravnem zakoniku) in ob spremembi Stanovanjskega zakona.

V zvezi s konkretnim primerom (primer št. 88) pa je potrebno poudariti, da je iz zapisa Varuha razvidno, da je bila pristojnost inšpekcijskega organa nesporno ugotovljena – za obravnavo kršitve je pristojen IRSVNDN.

POVZETEK PREDLOGOV IN PRIPOROČIL

Priporočilo: Varuh priporoča Ministrstvu za pravosodje ter Ministrstvu za delo, družine, socialne zadeve in enake možnosti, naj pripravita spremembe Zakona o izvršbi in zavarovanju ter subvencije za najemnine izvzameta iz izvršbe.

Ministrstvo za pravosodje:
V okviru iskanja rešitev za v priporočilu omenjeno težavo, je Ministrstvo za delo, družino, socialne zadeve in enake možnosti predlagalo možnost, da bi se najemnine nakazovane neposredno najemodajlcem in tako posebna ureditev v Zakonu o izvršbi in zavarovanju ne bi bila več potrebna.

PRIMERI

Primer 88 - S prepovedjo kaznovani vsi etažni lastniki, ne le povzročitelj nedovoljenega posega (str. 208)

Ministrstvo za obrambo:

Varuh človekovih pravic v primeru št. 88 opisuje postopek Inšpektorata RS za varstvo pred naravnimi in drugimi nesrečami (v nadaljevanju IRSVNDN) v inšpekcijskem postopku zaradi nepravilne vgradnje dimovodne tuljave enega od uporabnikov dimnika v večstanovanjskem objektu. Varuh sicer v zvezi s primerom v poročilu ni podal predlogov oziroma priporočil, vendar pa iz opisanega primera sledi, da naj postopek s strani inšpektorata ne bi bil ustrezno voden in da je šele Varuh ugotovil, da je za vodenje postopka v opisanem primeru pristojen IRSVNDN.

IRSVNDN je v konkretnem primeru inšpekcijski postopek uvedel takoj po tem, ko je bil obveščen o nepravilnostih pri vzdrževanju in uporabi dimovodne naprave. IRSVNDN je k sodelovanju pri reševanju navedene zadeve povabili tudi inšpekcijo, pristojno za graditev in kasneje tudi za stanovanjske zadeve, saj je šlo po mnenju IRSVNDN v navedenem primeru za nedovoljen gradbeni poseg v objekt, katerega sestavni del je tudi dimovodna naprava.

IRSVNDN je v zvezi z opisano zadevo izdal odločbo št. 0611-411/2011-6 z dne 09.03.2011, s katero je etažnima lastnikoma, ki souporabljata dimovodno napravo, njeno uporabo prepovedal in sicer do pridobitve pozitivnega mnenja koncesionarja dimnikarskih storitev. Na omenjeno odločbo se stranki nista pritožili in je tako postala pravnomočna, dokončna in izvršljiva, kar v poročilu ugotavlja tudi Varuh. V navedeno odločbo je bilo mogoče po njeni pravnomočnosti posegati le z izrednimi pravnimi sredstvi. Odločba je bila zakonita, čeprav ni bila po volji zavezanca, ki se je obrnil za pomoč na Varuha človekovih pravic in za njeno odpravo ali razveljavitev ni bilo pravne podlage. IRSVNDN je Varuha obvestil, da bi bila v nasprotju z določbami Zakona o splošnem upravnem postopku tudi izdaja še ene oziroma druge samostojne odločbe (enemu od istih zavezancev) v isti zadevi. V primeru takšnega postopanja bi namreč IRSVNDN kršil načelo zakonitosti, ki pa je najpomembnejše temeljno načelo tako upravnega postopka kot celotnega pravnega reda. Načelo zakonitosti, kateremu so podrejena vsa druga temeljna načela upravnega postopka, je poglavitni pogoj za pravno varnost, nepristransko delo in pravilno odločanje v upravnem postopku.

Varuhu je bilo tudi pojasnjeno, da se je IRSVNDN za ukrep prepovedi uporabe odločili zato, ker je preprečiti požarno ogroženost tisti primarni cilj, ki ga inšpektorji zasledujejo v okviru svojih pristojnosti. Za urejanje medsebojnih odnosov med sosedi, ki so običajno zelo zapleteni, namreč obstajajo druga sredstva in druge institucije. Izkušnje iz podobnih primerov tudi kažejo, da večina problemov souporabe skupnih prostorov in naprav v večstanovanjskih objektih, med katere sodijo tudi dimovodne naprave, izhaja prav iz neurejenih medsosedskih odnosov, kar se je žal pokazalo tudi v tem primeru. Praviloma so take zadeve tudi zelo kompleksne, zapletene in mnogokrat kljub uporabi različnih prisilnih sredstev, ki jih imamo na voljo inšpektorji, ne pripeljejo do želenega cilja, to je vzpostavitve zakonitega stanja. Tudi v omenjenem primeru so bili pomisleki žal upravičeni. Stranki, ki je vgradila dodatno dimovodno tuljavo, je IRSVNDN na podlagi večkratne pobude varuha, po tehtnem premisleku o upravičenosti in predvsem zakonitosti, v isti zadevi izdal še eno odločbo št. 0611-418/2011-8 z dne 05.04.2012, s katero se je zavezancu naložilo, da odstrani kovinski plinski dimnik, na katerega je priključen plinski grelnik v stanovanju zavezanca, ki se nahaja znotraj skupnega klasično zidanega dimnika, na katerega je priključena tudi kurilna naprava na trdo gorivo v sosednjem stanovanju.

Ker stranka določilom odločbe ni sledila, ves čas je bila namreč prepričana, da je poseg v dimovodno napravo izvedla zakonito v skladu z izdelano dokumentacijo, v zahtevanem roku pomanjkljivosti ni odpravila, je IRSVNDN zoper njo uvedel prekrškovni postopek in pričel s postopkom upravne izvršbe s prisilitvijo. Stranka je v postopku plačala tako stroške globe kot tudi stroške upravne izvršbe, ni pa izvršila z odločbo naloženih ukrepov. Žal pa je to nepooblaščeno storila druga stranka, torej stranka, ki se je za pomoč obrnila na Varuha, in sicer tako, da je dodatno tuljavo do svojega stanovanja odstranila, dimovodno napravo do stranke, ki ji je bila naložena odstranitev, pa preprosto zalila z betonom in s tem povzročila novo protipravno stanje in postopek ponovno vrnila na začetek.

IRSVNDN je v postopku ves čas aktivno sodeloval z Varuhom človekov pravic, mu redno v zakonitih rokih odgovarjal na njegova vprašanja in ne nazadnje, kljub resnim pomislekom o predlogih njegovih ukrepov pri vodenju omenjenega postopka, sledil tudi njim.
2.10 DELOVNA RAZMERJA

SPLOŠNO

2.10.1 Neplačilo za opravljeno delo

Ministrstvo za pravosodje:

Varuh v poročilu kot problematično izpostavlja ureditev v Zakonu o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP) v tistem delu, kjer ureja prednostne terjatve delavcev, pri čemer njegova utemeljitev izhaja iz primera, ki ga je obravnaval v praksi. V poročilu Varuh opozori tudi na to, da se kljub temu, da ZFPPIPP določa posamezne kategorije delavskih terjatev kot prednostne (npr. odpravnine), v praksi velikokrat zgodi, da stečajna masa zadostuje le za plačilo stroškov stečajnega postopka, ne pa tudi za plačilo prednostnih terjatev (v konkretnem primeru IUV Vrhnika – odpravnin). Varuh v poročilu zaključi, da odgovora pristojnega ministrstva (MPJU) glede izpostavljene problematike ob pisanju tega poročila še ni prejel.
Ministrstvo za pravosodje pojasnjuje, da je dne 23. 11. 2012 med takratno varuhinjo človekovih pravic dr. Zdenko Čebašnik-Travnik in ministrom za pravosodje in javno upravo dr. Senkom Pličaničem potekal delovni sestanek v zvezi s problematiko normativnega urejanja in uresničevanja varstva človekovih pravic na področju, za katero je resorno pristojno Ministrstvo za pravosodje in javno upravo. Ena izmed obravnavanih tem je bila tudi problematika urejanja delavskih terjatev v postopkih zaradi insolventnosti. Poleg tega se je Ministrstvo za pravosodje in javno upravo tudi pisno opredelilo do ureditve prednostnih terjatev iz 21. člena ZFPPIPP.

Na ministrstvu za pravosodje ocenjujemo, da je krog prednostnih terjatev po 21. členu ZFPPIPP široko zastavljen in med prednostnimi terjatvami so tudi nekatere delavske terjatve, ki so v primeru postopkov zaradi insolventnosti zavarovane s prednostno pravico. Za zavarovanje terjatev je vzpostavljena tudi jamstvena ustanova (Javni jamstveni in preživninski sklada Republike Slovenije).

V prvem odstavku 21. člena ZFPPIPP so nekatere terjatve delavcev določene kot prednostne in se iz splošne stečajne mase poplačajo pred terjatvami drugih (nezavarovanih) upnikov. Te terjatve so:

1. plače in nadomestila plač za zadnje tri mesece pred začetkom postopka zaradi insolventnosti,

2. odškodnine za poškodbe, ki so povezane z delom pri dolžniku, in poklicne bolezni,

3. neizplačane odpravnine za prenehanje delovnega razmerja pred začetkom stečajnega postopka, ki zaposlenim pripadajo po zakonu, ki ureja delovna razmerja, vendar največ v višini odpravnine, določene za delavca, ki mu delodajalec odpove pogodbo o zaposlitvi iz poslovnih razlogov,

4. plače in nadomestila plač delavcem, katerih delo zaradi začetka stečajnega postopka postane nepotrebno, za obdobje od začetka stečajnega postopka do poteka odpovednega roka,

5. odpravnine delavcem, ki jim je upravitelj odpovedal pogodbo o zaposlitvi, ker je njihovo delo zaradi začetka stečajnega postopka ali med postopkom postalo nepotrebno,

6. davki in prispevki, ki jih mora izplačevalec obračunati ali plačati hkrati z izplačili iz 1., 3., 4. in 5. točke tega odstavka.

Naša ureditev upošteva mednarodnopravne zavezujoče akte/pogodbe. V konkretnem primeru je upoštevano besedilo 1. točko 6. člena Konvencije o varstvu zahtevkov delavcev v primeru insolventnosti njihovega delodajalca (Konvencija ILO št. 173). Pri tem je treba opozoriti, da se kot tekoči stroški stečajnega postopka (torej pred plačilom upnikom) plačajo tudi plače in druga nadomestila osebam, ki opravljajo posle za potrebe stečajnega postopka, vključno z davki in prispevki, ki jih mora izplačevalec obračunati in plačati hkrati s temi plačili (355. člen ZFPPIPP).

Pri morebitnem širjenju kroga prednostnih terjatev delavcev je nujno uravnoteženo upoštevati tudi interese drugih upnikov, katerih terjatve se plačajo iz splošne razdelitvene mase po poplačilu upnikov prednostnih terjatev in katerih delež poplačila bi se v primeru povečanja obsega prednostnih terjatev zmanjšal. Pogosti so drugi (torej navadni, nezavarovani) upniki podjetniki (samozaposlene osebe), za katere manjši delež poplačila pomeni podobno breme (izguba vira za preživljanje) kot ga pomenijo za delavce neizplačane plače in s tem povezani davki in prispevki (ki so po ZFPPIPP v določnem obsegu prednostne terjatve). Nenazadnje imajo tudi navadni upniki imajo svoje zaposlene, ki jim morajo izplačati plače.

V sodobnih pravnih ureditvah mora vsak (polno poslovno sposoben subjekt) sam skrbeti za uveljavljanje svojih pravic; tako pa tudi delavci za uresničitev svoje pravice do plače, če jim je ta kršena s strani delodajalca. Ker pa se zavedamo, da so delavci ena izmed bolj, če ne celo najbolj občutljiva skupina upnikov insolventnega dolžnika in so zaradi delovnopravnega položaja tudi finančno v odvisnem položaju, se je položaj upnikov – delavcev še posebej okrepil z novelo ZFPPIPP-B, in sicer tako, da je olajšal njihovo dokazno breme za vložitev predloga za začetek stečajnega postopka. V četrtem odstavku 14. člena ZFPPIPP se je določila neizpodbojna, domneva, da je dolžnik trajneje nelikviden (in s tem insolventen), če za več kot tri mesece zamuja s plačilom plač do višine minimalnih plač in s tem povezanih davkov in prispevkov.

Nemalokrat delavci nimajo niti specifičnega pravnega znanja niti finančnih sredstev, da bi s sprožitvijo ustreznega sodnega postopka zaščitili svoje pravne interese oziroma uresničili svoje pravice, zato je v četrtem odstavku 231. člena ZFPPIPP za upravičenega predlagatelja stečajnega postopka določen tudi Javni jamstveni in preživninski sklad Republike Slovenije. Ta sklad v imenu in za račun delavcev vloži predlog za začetek stečajnega postopka, pri tem pa mora za verjetno izkazati:

- terjatve delavcev do dolžnika, proti kateremu predlaga začetek postopka in

- okoliščino, da dolžnik zamuja s plačilom teh terjatev za več kot dva meseca.

Ta pristojnost Javnega jamstvenega in preživninskega sklada Republike Slovenije je v ZFPPIPP v veljavi že od 1. 10. 2008, nimamo pa informacij o njenem izvrševanju v praksi.

Gornji pregled ureditve delavskih pravic v ZFPPIPP kaže na to, da so delavcem na normativni ravni dane možnosti, da kar se da hitro in učinkovito zaščitijo svoje pravne interese in uresničijo svoje pravice, povezane z izplačilom plače v primeru delodajalčeve insolventnosti.

Z zadnjo novelo ZFPPIPP-E, ki je bila v Uradnem listu RS objavljena 31. 5. 2013, se je njihov pravni položaj še dodatno okrepil, in sicer se je:

– kot nov razlog za ugovor proti vodenju prisilne poravnave določil dejanski stan, po katerem insolventni dolžnik za več kot 15 dni zamudi s plačilom plač delavcem do višine minimalne plače ali s plačilom davkov in prispevkov, ki jih mora izplačevalec obračunati ali plačati hkrati s plačilom plač delavcem, razen če je bilo plačilo teh davkov in prispevkov odloženo v skladu z zakonom, ki ureja davčni postopek (sprememba 172. člena) in

– za delavca določila oprostitev založitve predujma za plačilo začetnih stroškov stečajnega postopka.

Tehtna je kritika Varuha, da se v praksi prevečkrat zgodi, da stečajna masa ne omogoča niti poplačila prednostnih delavskih terjatev. Poslovodstvo in člani nadzornega sveta so tisti, ki so odgovorni, da družba izpolnjuje svoje temeljne obveznosti, ki jih za poslovanje ob upoštevanju poslovnofinančne stroke nalaga zakon. Že po veljavni ureditvi so člani poslovodstva in nadzornega sveta družbe odgovorni za škodo, ki jo zaradi opustitve njihove dolžne skrbnosti utrpijo upniki (torej tudi delavci), ker v stečajnem postopku niso dosegli polnega poplačila sovje terjatve. Zato se je z novelo ZFPPIPP-E v novem 44.a členu določila oprostitev plačila sodne takse, kadar bodo odškodninski zahtevek po 42. in 43. členu ZFPPIPP uveljavljal upniki ali stečajni upravitelj v imenu družbe kot stečajnega dolžnika. Namen ureditve je doseči, da bodo upravitelji in upniki lažje, brez začetnih ovir (iskanje sredstev za plačilo sodne takse), vlagali odškodninske zahtevke proti članom poslovodstva in nadzornega sveta. V primeru uspešnega uveljavljanja odškodninskih zahtevkov proti članom poslovodstva in nadzornega sveta bo to posledično povzročilo, da bodo člani poslovodstva in nadzornega sveta drugih podjetij v težavah skrbneje izvajali svoje naloge, ki jih nalaga zakon za primer njihove insolventnosti.

2.10.2 Problematika volonterskega pripravništva v javnem sektorju
Ministrstvo za izobraževanje, znanost in šport:

Opravljanje pripravništva na področju vzgoje in izobraževanja ni obvezno. Vsak diplomant se lahko neposredno po diplomi zaposli na prostem delovnem mestu, če se le na razpis tega delovnega mesta ni prijavil nihče, ki bi izpolnjeval vse z zakonom in drugimi predpisi določene pogoje.

Tako po podatkih, s katerimi ministrstvo razpolaga preko organiziranja strokovnih izpitov, zahtevane delovne izkušnje za pristop na strokovni izpit več kot 70% kandidatov pridobi na prostem delovnem mestu in ne v pripravniškem razmerju.
Pripravniki, tako tisti v delovnem razmerju kot volonterski, ne opravljajo dela samostojno, pač pa spremljajo mentorja oziroma le-ta spremlja pripravnika pri njegovih nastopih. Pripravniki torej v šolah in vrtcih ne nadomeščajo zaposlenih in ne opravljajo njihovega dela, njihov status na šoli bolj ustreza definiciji usposabljanja kot pa »brezplačne delovne sile«. Poleg tega na podlagi izkušenj, ki jih pridobijo tako v pripravništvu s sklenjenim delovnim razmerjem kot v volonterskem pripravništvu, lahko pristopijo k strokovnemu izpitu, s čimer postanejo konkurenčni na trgu delovne sile.
2.10.3 Trpinčenje, nadlegovanje in šikaniranje na delovnem mestu
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
V zvezi s tem Ministrstvo za delo, družino, socialne zadeve in enake možnosti pojasnjuje, da bo prihodnje leto začelo z izvajanjem aktivnosti 2-letne kampanje ozaveščanja širše javnosti o psihosocialnih tveganjih v zvezi z delom, med katere sodijo zlasti stres v zvezi z delom, trpinčenje, nadlegovanje in nasilje na delovnem mestu.
2.10.4 Kršitve pravic zaposlenih v Slovenski vojski

Ministrstvo za obrambo:

Varuh človekovih pravic navaja, da so v letu 2012 ponovno obravnavali primere (kot že leta 2008 in 2010), v katerih so pobudniki zatrjevali, da jim v Slovenski vojski (SV) ne priznavajo posebnih pravic iz 190. Člena ZDR, ki zagotavlja varstvo med nosečnostjo in v času starševstva v zvezi z nočnim in nadurnim delom.

Podobni primeri so bili navedeni tudi v poročilih Varuha človekovih pravic za leto 2008 in 2010, kot je v poročilu tudi omenjeno. Ministrstvo za obrambo oziroma Slovenska vojska je v letu 2010 izdelala usmeritve za uresničevanje 190. člena Zakona o delovnih razmerjih (št. 710-1/2010-62 z dne 12.7.2010), predvsem z namenom poenotenja načina uresničevanje te določbe na obrambnem področju, zlasti v Slovenski vojski. Za presojanje uporabe omenjene določbe Zakona o delovnih razmerjih na obrambnem področju je treba upoštevati celotno normativno ureditev, ki velja za poklicno opravljanje vojaške službe oziroma poklicno delo na obrambnem področju. Zakon o obrambi ne ureja v celoti področja varstva posameznih kategorij pripadnikov glede na njihov socialni in družinski status.

Na podlagi usmeritev glede uveljavljanja 190. člena Zakona o delovnih razmerjih mora pripadnik, če se strinja z delom preko polnega delovnega časa in delom ponoči, podpisati pisno soglasje. V Slovenski vojski je uveljavljeno tudi načelo skrbi za podrejene, ki je zapisano v 11. členu Zakona o službi v Slovenski vojski in zavezuje nadrejenega k skrbi za podrejene. V skladu s svojimi pristojnostmi pomaga družinam podrejenih, če to podrejeni ali njegova družina želi. Nadrejeni pri organizaciji dela upoštevajo odločitev pripadnikov, da uveljavljajo 190. člen Zakona o delovnih razmerjih ter pri tem poskušajo vzpostaviti tako stanje, da niso prizadete pravice pripadnika, učinkovitost delovanja vojaške organizacije ali uresničevanje postavljenih ciljev ter posledično varnost osebja in premoženja Slovenske vojske. Pri organizaciji dela so poveljniki dolžni upoštevati 221. točko Pravil službe v Slovenski vojski, ki ureja delovni čas pripadnikov Slovenske vojske v miru ter upoštevati še 147. člen Zakona o delovnih razmerjih, tako da tem pripadnikom ni mogoče neenakomerno razporediti ali prerazporediti delovnega časa.

Ker je pristojnost in odgovornost predvsem na poveljnikih, se za njih izvajajo različne oblike usposabljanj z namenom seznanjanja s pravno formalnimi vidiki delovnega statusa zaposlenih, njihovimi pravicami in obveznostmi. Te oblike se izvajajo predvsem na strateških kolegijih poveljnikov, posamezne vsebine pa so tudi že vključene v programe izobraževanj, ki se izvajajo v vojaških šolah.

Navedeno problematiko ministrstvo namerava ob upoštevanju dosedanje prakse urediti v okviru priprave sprememb in dopolnitev Zakona o obrambi.

Varuh človekovih pravic je obravnaval tudi pobudo, v kateri je pobudnik zatrjeval, da mu je bila nezakonito odpovedana pogodba o zaposlitvi, saj bi moral delodajalec skladno z 61. členom Zakona o službi v Slovenski vojski pripadnika vsaj 120 dni pred potekom pogodbe o zaposlitvi obvestiti, da mu pogodbe ne bo podaljšal.

Ministrstvo za obrambo meni, da kršitve na tem področju ni mogoče zaznati. Iz sodne prakse, ki se je izoblikovala na tem področju, izhaja, da je 120 dnevni rok, ki ga določa zakon, instrukcijske in ne prekluzivne narave. Ker je v poročilu navedeno, da se je ministrstvo sklicevalo na sodno prakso pred letom 2007, torej pred uveljavitvijo Zakona o službi v Slovenski vojski, je potrebno poudariti, da se je takšna sodna praksa izoblikovala tudi kasneje. Kot primer navajamo sodbo Višjega delovnega in socialnega sodišča Opr.št.PDP 75/2013, kjer je bilo ponovno odločeno, da je 120 dnevni rok, ki ga določa zakon, instrukcijske in ne prekluzivne narave.

2.10.5 Zaposlovanje in veriženje »agencijskih« delavcev
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

S predlogom novega zakona o preprečevanju in zaposlovanju dela na črno na Ministrstvu za delo, družino, socialne zadeve in enake možnosti sledimo priporočilu Varuha, zapisanega na str. 219 - z novimi pristojnostmi CURS se bo IRSD predvidoma razbremenil in bo lahko predvidoma hitreje in lažje pravočasno reševal zadeve.

2.10.6 Štipendije

Pravice tujih študentov
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
V zvezi z odpravo štipendij za tuje študente, ki študirajo v Republiki Sloveniji, Ministrstvo za delo, družino, socialne zadeve in enake možnosti pojasnjuje, da je priznavanje štipendij le državljanom Republike Slovenije odločitev zakonodajalca, ki je imel za takšno ureditev stvarno utemeljene razloge, predvsem z vidika vzdržnosti javnih financ. Država je dolžna v prvi vrsti poskrbeti za socialno varnost svojih državljanov, zato so v skladu z Zakonom o uveljavitvi pravic iz javnih sredstev državne štipendije pridržane le za državljane Republike Slovenije. Z uveljavitvijo novega Zakona o štipendiranju (v nadaljevanju ZŠtip-1), ki je začel veljati 17. 7. 2013, uporabljati pa se bo pričel 1. 1. 2014, so do ostalih štipendij (razen državnih) ob izpolnjevanju določenih pogojev upravičeni tudi tuji državljani. 12. člen zakona določa, da se štipendija lahko dodeli tudi:
· državljanom držav članic EU, če izkažejo vsaj petletno neprekinjeno prebivanje v Republiki Sloveniji neposredno pred rokom za prijavo na javni razpis, po katerem uveljavljajo štipendijo,

· delavcem migrantom, ki so državljani države članice EU, če so zaposleni ali samozaposleni v Republiki Sloveniji, in njihovim vzdrževanim družinskim članom,

· obmejnim delavcem, ki so državljani države članice EU in prebivajo v drugi državi članici EU, če so zaposleni ali samozaposleni v Republiki Sloveniji, in njihovim vzdrževanim družinskim članom,

· državljanom tretjih držav, ki so pridobili status rezidenta za daljši čas.

Nespoštovanje rokov odločanja o štipendijah

Ministrstvo za delo, družino, socialne zadeve in enake možnosti
Ministrstvo za delo, družino, socialne zadeve in enake možnosti je pritožbeni organ za odločanje o pritožbah v zvezi z državnimi in Zoisovimi štipendijami in štipendijami Ad futura. V šolskem oziroma študijskem letu 2012/2013 je MDDSZ prejelo več kot 1000 pritožb samo iz naslova Zoisove štipendije. Trenutno odloča o teh pritožbah ena oseba, ki poleg tega pripravlja tudi odgovore v postopkih pred sodišči, pripravlja predloge predpisov in opravlja še drugo pravno delo z delovnega področja sektorja. S prerazporeditvami znotraj MDDSZ smo pridobili dodatno zaposlitev, v kratkem pa bodo pri reševanju pritožb pomagali tudi pravniki z drugih sektorjev, kar bo pospešilo postopke odločanja na drugi stopnji.
Neustrezna merila za pridobitev Zoisove štipendije za študente starše

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Varuh v svojem poročilu opozarja na problem meril za nadaljnje prejemanje Zoisove štipendije za primere, ko so štipendisti mladi starši, saj ti po veljavni zakonodaji niso upravičeni do nadaljnjega prejemanja štipendije, če zaradi starševstva ne izpolnijo pogoja povprečne ocene ali izjemnega dosežka. MDDSZ pojasnjuje, da smo pri pripravi novega zakona o štipendiranju povsem upoštevali mnenje Varuha in omogočili prejemanje štipendije tudi v navedenih primerih. 87. člen ZŠtip-1 namreč določa, da se štipendijsko razmerje in prejemanje štipendije podaljša za dodatno eno šolsko ali študijsko leto, če štipendist ponavlja letnik zaradi starševstva. Štipendistu, ki je letnik izdelal, vendar zaradi starševstva ni izpolnil pogoja za nadaljnje prejemanje Zoisove štipendije (povprečne ocene ali izjemnega dosežka), se štipendija v skladu s 95. členom ZŠtip-1 izplačuje. Razlog starševstva lahko uveljavlja tisti od staršev, ki prejema starševski dodatek po zakonu, ki ureja starševsko varstvo in družinske prejemke.

Odprava dodatka za izobraževanje zunaj stalnega prebivališča

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Zakon o štipendiranju (v nadaljevanju ZŠtip) opredeljuje naslednje dodatke k državni in Zoisovi štipendiji: dodatek za vrsto in področje izobraževanja, dodatek za učni oziroma študijski uspeh, dodatek za izobraževanje zunaj stalnega prebivališča in dodatek za štipendiste s posebnimi potrebami. Dodatki k štipendiji niso samostojne pravice in jih ni mogoče samostojno uveljavljati, vplivajo le na višino štipendije. Ministrstvo za delo, družino, socialne zadeve in enake možnosti (MDDSZ) uvodoma pojasnjuje, da dodatek za izobraževanje zunaj stalnega prebivališča ni bil odpravljen in da ureditev začasnega prebivališča ni bila postavljena kot pogoj za dodelitev štipendije.

30. člen ZŠtip določa, da štipendistu, ki se izobražuje zunaj kraja stalnega prebivališča, pripada dodatek za bivanje. Pri tem je potrebno poudariti, da navedeni dodatek pripada samo v primeru, da štipendist v kraju izobraževanja tudi dejansko biva. Ker se štipendija na podlagi 44. člena ZŠtip dodeli za obdobje od vložitve zahtevka oziroma z dnem vpisa v izobraževalni program, torej praviloma z začetkom šolskega oziroma študijskega leta (ki je za dijake 1. september in za študente 1. oktober), morajo biti takrat izpolnjeni tudi vsi pogoji za pridobitev štipendije, kakor tudi pogoji za priznanje posameznega dodatka. Če na dan dodelitve štipendije ni izpolnjen pogoj dejanskega bivanja v kraju izobraževanja, dodatek za bivanje štipendistu ne pripada. Pred uveljavitvijo sprememb Zakona o prevozih v cestnem prometu (v nadaljevanju ZPCP-2D) je štipendistu, ki se je izobraževal zunaj stalnega prebivališča, pripadal ali dodatek za prevoz ali dodatek za bivanje. Štipenditor (Javni sklad RS za razvoj kadrov in štipendije oziroma pristojni center za socialno delo) je glede na navedbe v vlogi, da bo štipendist bival v kraju izobraževanja oziroma uporabljal medkrajevni / primestni promet, dodelil enega od navedenih dodatkov, s čimer je bil zagotovljen pregled nad porabo sredstev in onemogočena zloraba sistema. Z uveljavitvijo ZPCP-2D je bil dodatek za prevoz v ZŠtip ukinjen, upravičenci pa so pridobili možnost koriščenja subvencioniranega prevoza. Tako je k štipendiji še vedno mogoče dodeliti dodatek za bivanje, vendar pa štipenditor nima več pregleda nad subvencioniranim prevozom štipendistov, zaradi česar je bilo potrebno v šolskem oziroma študijskem letu 2012/2013 v izogib dvojnega financiranja iz javnih sredstev dosledno preverjati začasno prebivališče štipendistov. Dolžnost prijave začasnega prebivališča izhaja iz Zakona o prijavi prebivališča, ki v 12. členu določa, da je potrebno začasno prebivališče prijaviti v treh dneh od nastanitve. Citirani člen določa, da mora posameznik, ki se nastani ali začasno prebiva izven naselja stalnega oziroma začasnega prebivališča v objektih, kot so počitniške hiše, stanovanja in drugi objekti, pristojnemu organu prijaviti oziroma odjaviti začasno prebivališče, če namerava v tem naselju prebivati več kot 60 dni. Ker ne gre za diskrecijsko pravico posameznika, temveč za njegovo dolžnost in ker gre pri podatkih o začasnem prebivališču za podatke, o katerih se vodi uradna evidenca in katere si mora organ prve stopnje skladno s 139. členom ZUP preskrbeti po uradni dolžnosti in jih ne sme zahtevati od vlagateljev, je štipenditor pri odločanju o upravičenosti do dodatka za bivanje upošteval podatke iz uradne evidence in dodatek dodelil štipendistom, ki so ob začetku šolskega oziroma študijskega leta s prijavljenim začasnim prebivališčem izkazali dejansko bivanje v kraju izobraževanja. Pri tem pojasnjujemo, da je kljub velikemu številu pritožb v zvezi z nepriznanim dodatkom (približno polovica vseh pritožb se nanaša na nepriznani dodatek za bivanje), število štipendistov, ki so v šolskem oziroma študijskem letu 2012/2013 prejemali dodatek za bivanje, približno enako kot v preteklem letu.

V novem ZŠtip-1 je omenjeni dodatek natančneje urejen. 18. člen tako določa, da je do dodatka upravičen štipendist, ki ima prijavljeno začasno prebivališče v kraju izobraževanja, če je kraj stalnega prebivališča oddaljen od kraja izobraževanja več kot 25 km, če strošek najema znaša najmanj 65 eurov mesečno in štipendist ni lastnik ali solastnik nepremičnine. Štipendistu dodatek za bivanje ne pripada, če prejema subvencijo za bivanje v študentskem domu ali pri zasebniku ali ima sklenjeno pogodbo o bivanju v dijaškem domu skladno s predpisi, ki urejajo subvencioniranje bivanja študentov in dijakov. Štipendist, ki prejema dodatek za bivanje, ni upravičen do subvencionirane mesečne vozovnice skladno z zakonom, ki ureja prevoze v cestnem prometu.
POVZETEK PREDLOGOV IN PRIPOROČIL

Priporočilo: Varuh spet priporoča vladi, naj sprejme vse ukrepe, da bodo postopki pri nadzornih institucijah (inšpektorati, sodišča in drugi) potekali hitro in da bodo končani v razumnih rokih. Zato je treba te institucije kadrovsko okrepiti, morda tudi s prerazporeditvijo javnih uslužbencev.

Ministrstvo za notranje zadeve:

Inšpekcijski svet (v nadaljevanju IS) je Vladi RS predložil Strateški načrt ukrepov IS, ki ga je Vlada RS 11. julija 2013 na svoji redni seji obravnavala skupaj z letnima poročiloma IS za leto 2011 in 2012 ter z njim soglašala. Namen vsebine dokumenta (Strateški načrt ukrepov IS) je predvsem povečati učinkovitost in kakovost inšpekcijskih služb v smeri okrepitve usklajevalne vloge IS, z racionalizacijo, optimizacijo, uvedbo enotnega informacijskega sistema, poenostavitvijo postopkov ter izvedbe inšpekcijskega nadzora. Ukrepi, ki smo jih zapisali in jih izvajamo, so sprejeti zaradi dviga strokovnosti, učinkovitosti, večje dostopnosti in prepoznavnosti inšpekcij. Usmerjeni so k bistvenim kršitvam, kot zasledovanje varovanja javnega interesa ter interesa pravnih in fizičnih oseb.

Strateški načrt ukrepov IS je razdeljen v osem kategorij ukrepov, ki se aktivno izvajajo, in sicer:

1. Sprememba zakonodaje v luči poenostavitve inšpekcijskih postopkov

2. Povečati dostopnost in prepoznavnost inšpekcij

3. Povečati učinkovitost inšpekcij

4. Okrepiti delovanje Regijskih koordinacij inšpektorjev

5. Spremembe na področju informacijske tehnologije
6. Spremembe na področju izobraževanja in usposabljanja inšpektorjev

7. Sodelovanje s sodišči

8. Sodelovanje z zainteresirano javnostjo

Na sestanku z namestnico varuhinje za človekove pravice (v nadaljevanju VČP) ga. mag. Kornelijo Marzel, ki je potekal 13. junija 2013, je bilo dogovorjeno, da se bo vodstvo IS mesečno sestajalo s predstavnikom VČP z namenom sprotnega reševanja zadev in odprtih vprašanj.

Priporočilo varuhinje, da se inšpekcije kadrovsko okrepijo, podpiramo, žal pa je odločanje o dodatnih zaposlitvah trenutno pogojeno in občutno omejeno s finančno situacijo v državi.

Kljub zelo restriktivni kadrovski politiki glede števila zaposlenih v organih državne uprave vse od leta 2006 dalje, posebno pozornost namenjamo ustrezni kadrovski zasedbi inšpekcijskih služb. Glede na podatke centralne kadrovske evidence zaposlenih v organih državne uprave, ki jo na podlagi 46. člena Zakona o javnih uslužbencih vodi Ministrstvo za notranje zadeve, kot ministrstvo, pristojno za javno upravo, je mogoče ugotoviti, da se kljub zmanjševanju števila zaposlenih v organih državne uprave, še posebej v civilnem delu organov državne uprave, in nominalno tudi zniževanje števila inšpektorjev, pa se delež zaposlenih na inšpektorskih delovnih mestih povečuje. Če je bilo na dan 31.12.2011 inšpektorjev 9.1 % zaposlenih v civilnem delu organov državne uprave, je ta delež v letu 2012 narasel na 9.3% , na dan 31.8.2013 pa je bil 9.5%.

	ŠTEVILO ZAPOSLENIH INŠPEKTORJEV V ORGANIH DRŽAVNE UPRAVE NA DAN 31.12.2011, 31.12.2012 IN 31.8.2013

	
	
	
	

	Vir podatkov: CKEDU, na dan 10.9.2013
	

	
	
	
	

	Datum
	Število inšpektorjev
	Število zaposlenih po SKN v organih DU (civilni del)
	Delež inšpektorjev od števila zaposlenih po SKN (civilni del)

	
	1
	2
	3=1/2

	31.12.2011
	1.443
	15.806
	9,1%

	31.12.2012
	1.386
	14.936
	9,3%

	31.8.2013
	1.381
	14.571
	9,5%

	
	
	
	

	Obrazložitev:
	
	
	

	v tabeli so podatki o številu zaposlenih na inšpektorskih delovnih mestih in primerjalno število vseh zaposlenih v civilnem delu organov državne uprave (brez Slovenske vojske, Policije in UIKS).

	

	

	

	

	

	

	

Ta posebna pozornost ustrezni zasedbi inšpektorskih delovnih mest se bo nadaljevala tudi naprej. Vlada je ob sprejemanju novih kadrovskih načrtov za leta 2013, 2014 in 2015 sprejela poseben sklep, s katerim nalaga vsem ministrstvom, da v okviru kvote dovoljenih zaposlitev za ministrstva in organe v sestavi posebno pozornost namenijo ustrezni kadrovski popolnitvi delovnih mest inšpektorjev.

Priporočilo: Varuh predlaga Ministrstvu za pravosodje, naj pripravi spremembe Zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju, tako da bi se kot prednostna terjatev obravnavalo tudi plačilo za tisto delo, ki ga posameznik mora opraviti, preden zaradi neplačila (torej zaporedoma tri mesece ali v obdobju šestih mesecev) lahko poda izredno odpoved delovnega razmerja.

Ministrstvo za pravosodje:
Prednostna obravnava nekaterih terjatev v postopkih zaradi insolventnosti je bila že predmet pogovorov ministrstva in Varuha, podrobneje pa je odgovor na dano priporočilo pojasnjen v odgovoru Ministrstva za pravosodje k točki 2.10.1 poročila.

Priporočilo: Varuh prav tako predlaga, naj Ministrstvo za pravosodje pripravi spremembe Zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju ter odgovornost za plačilo odpravnin vsaj v primerih podjetij v delni lasti države prenese na državo.
Ministrstvo za pravosodje:

Ministrstvo za pravosodje se zaveda problematike uveljavljanja terjatev v postopkih zaradi insolventnosti in naša ureditev upošteva mednarodnopravne zavezujoče akte/pogodbe. Zaradi kompleksnosti tega vprašanja je, enako kot pri prejšnjem priporočilu, podrobnejši odgovor podan v odgovoru Ministrstva za pravosodje k točki 2.10.1 poročila.
Priporočilo: Varuh terja, da Ministrstvo za delo, družino, socialne zadeve in enake možnosti takoj pripravi spremembe zakonodaje, ki bo zaostrila pogoje za delovanje agencij za zagotavljanje dela ter vpis v evidence pristojnega ministrstva. Poostriti je treba inšpekcijski nadzor, kršilce pa strožje kaznovati.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

S predlogom novega zakona o preprečevanju in zaposlovanju dela na črno sledimo priporočilu Varuha - z novimi pristojnostmi Carinske uprave RS se bo Inšpektorat Republike Slovenije za delo predvidoma razbremenil in bo lahko predvidoma hitreje in lažje pravočasno reševal zadeve.
Priporočilo: Varuh predlaga Ministrstvu za delo, družino, socialne zadeve in enake možnosti, naj pripravi ustrezne rešitve glede državnih štipendij za tuje študente, prav tako naj pripravi posebna merila za dodeljevanje Zoisovih štipendij štipendistom – mladim staršem.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti
Glede odprave štipendij za tuje študente, ki študirajo v Republiki Sloveniji, MDDSZ pojasnjuje, da je priznavanje štipendij le državljanom Republike Slovenije odločitev zakonodajalca, ki je imel za takšno ureditev stvarno utemeljene razloge, predvsem z vidika vzdržnosti javnih financ. Država je dolžna v prvi vrsti poskrbeti za socialno varnost svojih državljanov, zato so državne štipendije pridržane le za državljane Republike Slovenije, so pa ti študenti ob izpolnjevanju določenih pogojev upravičeni do ostalih štipendij.

PRIMERI

Primer 98: Sporna izbira kandidata za mesto vodje Generalnega konzulata Republike Slovenije v Trstu"
Ministrstvo za zunanje zadeve:
Glede presoje Varuha, ali je bil postopek izbire za imenovanje generalnega konzula RS v Trstu formalno pravno izpeljan v skladu z veljavno zakonodajo, Ministrstvo za zunanje zadeve obvešča, da sta bila v Ministrstvu za zunanje zadeve s strani Inšpektorata za javno upravo (v nadaljevanju: IJU) izvedena dva inšpekcijska nadzora glede navedenega postopka izbire. V obeh nadzorih je IJU ugotovil le eno nepravilnost in zato predlagal ukrep, da naj se glede na določilo drugega odstavka 6. člena Uredbe o spremembah in dopolnitvah Uredbe o notranji organizaciji, sistemizaciji, delovnih mestih in nazivih v organih državne uprave in v pravosodnih organih (Ur. l. RS, 42/10) v prihodnje pravočasno poskrbi za presistemiziranje posameznega delovnega mesta v zunanji službi, še pred objavo pogojev za posamezno prosto delovno mesto. Drugih nepravilnosti v postopku izbire IJU ni ugotovil. Prav tako je Varuh pobudniku v dopisu št. 4.3 -20/2012 -9 – STU z dne 23. 7. 2012 odgovoril, da je videti, da je bil postopek izbire formalno pravno izpeljan v skladu z veljavno zakonodajo.

Primer 99: Sporna določba ZUJF glede povračila stroškov prevoza na delo in z dela

Ministrstvo za notranje zadeve:

V pobudi varuhu javni uslužbenec v zvezi z znižanim povračilom stroškov prevoza na delo in z dela navaja, da se na delo v isti organ vozi iz istega kraja kot drug javni uslužbenec, pri čemer pa prejema približno 140 € nižje povračilo od tega sodelavca. Navedeno pomeni, da sta javna uslužbenca, upoštevaje dejstvo, da prihajata na delo iz istega kraja in v isti organ, glede višine povrnjenih stroškov prevoza v neenakem položaju.

Kot Varuh ugotavlja v svojem poročilu, je takrat pristojno Ministrstvo za pravosodje in javno upravo v tej zvezi pripravilo korekten odgovor, iz katerega izhaja, da je različna višina povračila stroškov prevoza na delo in z dela za navedena javna uslužbenca posledica enotne ureditve te materije v veljavnih kolektivnih pogodbah dejavnosti oziroma poklicev, ki so bile sklenjene v kontekstu uveljavljanja ukrepov za uravnoteženje javnih financ v letu 2012. Veljavna ureditev namreč poleg določbe, da se primarno povrnejo stroški javnega prevoza in šele, če ta ni mogoč, se povrne kilometrina, vključuje tudi določbe, ki urejajo vprašanje, kdaj javni prevoz ni možen. Ker imata javna uslužbenca različno organiziran delovni čas, kar je povezano z možnostjo javnega prevoza, stroški javnega prevoza in kilometrine pa so različni, dejansko ta javna uslužbenca prejemata različno višino prevoznih stroškov.

Čeprav Varuh odgovor takrat pristojnega ministrstva ocenjuje kot korekten, pa se sprašuje o pravičnosti in logičnosti sedanjega položaja, ki je posledica pogajanj med socialnimi partnerji, zaradi česar šteje pobudo javnega uslužbenca kot utemeljeno.

Kot pojasnilo k navedenemu je treba poudariti, da je vladna stran kot partner v pogajanjih z reprezentativnimi sindikati javnega sektorja, zavedajoč se dejstva, da veljavna ureditev povračila stroškov prevoza na delo in z dela javne uslužbence postavlja v neenak položaj, pripravila predlog Aneksa h kolektivni pogodbi za negospodarske dejavnosti v RS in ga tudi v mesecu juliju 2012 posredovala vsem reprezentativnim sindikatom javnega sektorja. Bistvo predloga aneksa je v zagotovitvi enotnega povračila stroškov prevoza na delo in z dela za vse javne uslužbence, izključno v obliki kilometrine. Takšen predlog postavlja razdaljo od bivališča do delovnega mesta kot edini kriterij za določitev višine povračila in torej v izhodišču preprečuje, da bi zaposleni, ki se na delo vozijo iz krajev, ki so enako oddaljeni od delovnega mesta, prejemali različno višino povračila. Naveden predlog sledi tudi mnenju Komisije za razlago kolektivne pogodbe za negospodarske dejavnosti v RS, ki je ob poskusu razlage določb, ki se nanašajo na veljavno ureditev povračila stroškov prevoza na delo in z dela pozvala stranke kolektivne pogodbe, da čim prej pristopijo k pogajanjem o drugačni ureditvi te materije, in sicer v smeri odprave neenakega položaja javnih uslužbencev.

Uradnega odziva sindikalne strani na predlog Aneksa h kolektivni pogodbi za negospodarske dejavnosti v RS vladna stran še ni prejela.

2.11 POKOJNINSKO IN INVALIDSKO ZAVAROVANJE

2.11.1 Delovanje invalidskih komisij
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

V zvezi z Varuhovim opozorilom glede nepravilnega oziroma nestrokovnega delovanja nekaterih članov invalidskih komisij, bi na ministrstvu želeli dodatno pojasniti, da morajo zdravniki pri svojem delu upoštevati svoj kodeks in Hipokratovo prisego, poleg tega pa jih obvezuje tudi dodaten Kodeks izvedencev ZPIZ (velja za medicinske in nemedicinske izvedence).
2.12 ZDRAVSTVENO VARSTVO IN ZDRAVSTVENO ZAVAROVANJE

SPLOŠNO

2.12.1 Zakon o zdravstveni dejavnosti

Ministrstvo za zdravje:

Poročilo Varuha človekovih pravic opozarja na neustrezno ureditev nadzora v zdravstvu, ki naj bi bil delno prepuščen tudi zbornicam, te pa naj bi zahtevale za izvedbo strokovnega nadzora visoke zneske, ki naj bi nezadovoljne paciente odvrnili od možnosti uveljavljanja pravice do kakovostne opravljene storitve.
Zakon o zdravniški službi (konkretno se primer nanaša na delovanje Zdravniške zbornice Slovenije) v 60. členu določa, da plača izredni strokovni nadzor s svetovanjem naročnik oziroma predlagatelj nadzora. Pravilnik o strokovnem nadzoru, na katerega se sklicuje Varuh v poročilu, je izdan na podlagi zakona in je v tem delu skladen z Zakonom o zdravniški službi. Veljavna zakonodaja ne določa višine stroškov posameznega strokovnega nadzora.

Pojasnjujemo, da so stroški nadzora sestavljeni iz stroškov nadzorne komisije, materialnih stroškov in drugih nematerialnih stroškov. Višina posameznega izrednega strokovnega nadzora je odvisna tudi od obsega in časa opravljanja strokovnega nadzora.

Glede opravljanja in plačevanja izrednih strokovnih nadzorov smo se obrnili tudi na Zdravniško zbornico Slovenije, ki nam je pojasnila, da se v primerih, ko navedbe pacientov kažejo na možnost obstoja hujših strokovnih napak, opravi izredni strokovni nadzor v okviru kvote, ki jo zbornica prejme iz javnih pooblastil, ki pa je omejena. Zbornica še dodaja, da do sedaj pacient še nikoli ni bil v vlogi naročnika izrednega strokovnega nadzora.

V zvezi s strokovnimi nadzori ministrstvo za zdravje sporoča, da bo zadevo drugače uredilo v novem Zakonu o zdravstveni dejavnosti.

Posebni varovalni ukrepi (PVU)

Ministrstvo za zdravje:

Zaradi pobude Varuha človekovih pravic ter potrebe po ureditvi tega področja je ministrstvo za zdravje v predlogu Zakona o spremembah in dopolnitvah Zakona o pacientovih pravicah v okviru pravice do varne zdravstvene oskrbe zakonsko določilo pogoje za uporabo posebnega varovalnega ukrepa vezanja s pasovi, saj je se na podlagi Zakona o duševnem zdravju posebni varovalni ukrepi lahko uporabljajo le v oddelkih pod posebnim nadzorom in varovanih oddelkih. Po predlogu bo uporaba posebnega varovalnega ukrepa telesnega vezanja s pasovi tako mogoča tudi v splošnih bolnišnicah in v socialno zdravstvenih zavodih zunaj varovanih oddelkov, kjer se izvaja nega.
Ker je pri zdravstveni obravnavi včasih potrebno paciente telesno ovirati, da se zagotovi varnost in omogoči zdravljenje, se s predlaganim novim členom zakonsko opredeljuje pogoje, pod katerimi je mogoče pacienta zaradi zagotavljanja zdravljenja in obvladovanja nevarnega vedenja, ki lahko ogroža življenje ali zdravje pacienta ali drugih, ali obvladovanja nevarnega vedenja, s katerim se bi lahko povzročila večja premoženjska škoda pacientu ali drugim, pa ogrožanja ni mogoče doseči z drugim, blažjim ukrepom, telesno ovirati s pasovi. Uporaba posebnega varovalnega ukrepa telesnega oviranja s pasovi bo mogoča le, če bo pacient predhodno dal privolitev v zdravstveno oskrbo, ali če gre za zdravstveno oskrbo, ki je nujna, pacient pa ni razsoden, ali če bo privolitev v zdravstveno oskrbo za nerazsodnega pacienta podana s strani druge upravičene osebe, ki po Zakonu o pacientovih pravicah lahko poda veljavno privolitev za pacienta.

Prav zaradi narave takšnega ukrepa predlog zakona predpisuje, da mora imeti pacient v času njegovega izvajanja zagotovljen stalen nadzor, spremljanje vitalnih funkcij in strokovno obravnavo. Dokumentacija o izvajanju posebnega varovalnega ukrepa mora biti zelo natančna, skrbno vodena in iz nje mora biti razviden razlog, namen in nadzor nad izvajanjem ukrepa. O uvedbi posebnega varovalnega ukrepa lahko odloči le lečeči zdravnik (med lečečega zdravnika štejemo tudi dežurnega zdravnika). O odreditvi in izvedbi posebnega varovalnega ukrepa mora lečeči zdravnik v 12 urah obvestiti ožjega družinskega člana oziroma bližnjo osebo. Pomembno je poudariti, da ukrep imobilizacije lahko traja le 4 ure, ukrep pa je ob izpolnjevanju vseh zakonskih predpostavk mogoče podaljšati.

Predlog novele zakona je trenutno v medresorskem usklajevanju.
Reševanje pritožb pacientov po domače

Ministrstvo za zdravje:

Ministrstvo za zdravje v okviru priprave Državnega poročila na področju pacientovih pravic že vse od leta 2009, ko je bilo pripravljeno prvo poročilo, ugotavlja, da izvajalci zdravstvenih storitev ne posredujejo statističnih podatkov o izvedbi postopkov prve obravnave kršitve pacientovih pravic. Ko so v postopke reševanja pritožb na področju pacientovih pravic vključeni zastopniki pacientovih pravic, se izvajalci poslužujejo teh postopkov, čeprav na ministrstvu ugotavljamo, da se tudi zastopniki pacientovih pravic poslužujejo drugih, manj formalnih postopkov (zastopnik pacientovih pravic ima namreč po 49. členu ZakonA o pacientovih pravicah možnost pri izvajalcu zdravstvenih storitev neformalno posredovati z namenom hitrega odpravljanja kršitev).
Neizvedba oziroma nepravilna izvedba postopkov pritožbe po Zakonu o pacientovih pravicah je opredeljena tudi kot prekršek, zato je omenjene opustitve ravnanj potrebno prijaviti Zdravstvenemu inšpektoratu RS.

Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju

Ministrstvo za zdravje:

Varuh v poročilu navaja, da so obravnavali primer pobudnice, ko je Zavod za zdravstveno zavarovanje Slovenije (v nadaljevanju: Zavod) o njeni vlogi za zdravljenje v tujini odločal kar osem mesecev.
V poročilu je navedeno, da je Zavod v skladu S predpisanim postopkom odobritve zdravljenja v tujini zaprosil pristojno kliniko za strokovno mnenje, ta pa ga ni izdelala več kot šest mesecev. V poročilu je navedeno, da je takšno zavlačevanje postopka odločanja o pravicah iz zdravstvenega zavarovanja nedopustno, zato bi morali biti roki za posamezne stopnje postopka določeni natančneje in upoštevati, da bo zahtev za zdravljenje v tujini čedalje več.

Zavod se povsem strinja z ugotovijo Varuha, da je absolutno neprimerno, da se o pravici do zdravljenja v tujini odloča tako dolgo ter ob tem obvešča, da je posamezne klinike že večkrat zaprosil, da bi čim prej posredovale mnenja, vendar pa so še vedno primeri, ko kljub večkratnim urgencam in prošnjam klinike mnenja ne posredujejo več mesecev.

Glede na to Zavod predlaga Ministrstvu, da bi se v Zakonu o zdravstvenem varstvu in zdravstvenem zavarovanju oziroma morda v podzakonskem aktu določil ustrezen rok, ki naj ne bi bil daljši od 30 dni, v katerem morajo klinike posredovati navedeno mnenje.

Zakon o zdravilstvu

Ministrstvo za zdravje:

Že v lanskem odgovoru na poročilo Varuha za leto 2011 smo navedli večletna prizadevanja Ministrstva za zdravje glede ureditve zdravilstva, vendar se zavedamo, da ostajajo odprta vprašanja, ki zahtevajo novo normativno ureditev tega področja.
Ministrstvo za zdravje bo glede na trenutne prednostne naloge na področju zdravstva pristopilo k pripravi sprememb na področju zdravilstva v letu 2014, kar potrjuje tudi dokument Vlade Republike Slovenije, št. 42000-1/2013/56 z dne 12. 9. 2013, "Obvladovanje sive ekonomije v Republiki Sloveniji (september 2013)", v katerem se ministrstvo zavezuje področje zdravilstva v vseh delih urediti povsem na novo, del dejavnosti zdravilstva pa prenesti na gospodarski resor kot običajno storitveno dejavnost, ki se opravlja na trgu v okviru gospodarske dejavnosti. Nov Zakon o zdravilstvu bo predvidoma sprejet do konca leta 2014.
POVZETEK PREDLOGOV IN PRIPOROČIL
Priporočilo: Ministrstvo za zdravje naj čim prej pripravi predlog nujnih sprememb in dopolnitev zakonodaje na področju zdravstva oziroma predloge novih zakonov, v postopku priprave in javne razprave o predlaganih rešitvah pa naj vključi zainteresirano strokovno javnost in uporabnike zdravstvenih storitev.

Ministrstvo za zdravje:

Ministrstvo za zdravje v letošnjem letu pripravlja:

- spremembe in dopolnitve Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju (tako imenovani interventni zakon)

- nov Zakon o zdravstveni dejavnosti

- nov Zakon o odvzemu in presaditvi delov človeškega telesa zaradi zdravljenja

- nov Zakon o zdravilih

- spremembe in dopolnitve Zakona o pacientovih pravicah

O vseh naštetih predpisih je tekla javna razprava, v katero so bili vključeni tako strokovna javnost kot tudi uporabniki zdravstvenih storitev. Zakon o zdravilih in Zakon o zdravstveni dejavnosti sta bila v določenih časovnih razmikih dana celo v ponovno javno obravnavo.

2.13 SOCIALNE ZADEVE

SPLOŠNO
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
V zvezi z Varuhovo navedbo, da opažate rast števila pobud, ki opozarjajo na ogroženost ljudi zaradi pomanjkanja sredstev in na vse več kršitev njihove pravice do dostojanstva ter s tem povezano neučinkovitost oziroma neodzivnost pristojnih državnih organov na nove razmere, pa tudi povečano število pritožb, ki se ne uspejo rešiti v zakonskem roku, ministrstvo pojasnjuje, da je zaradi kadrovskega primanjkljaja dejansko prišlo do zaostanka pri reševanju pritožb. V Sektorju za upravno pravne zadeve, kjer se rešujejo te pritožbe, se v času uveljavitve nove zakonodaje število javnih uslužbencev ni povečalo, ampak se je zaradi odhoda dveh sodelavk zmanjšalo.
Z zadovoljstvom pa obveščamo, da se je Vlada RS seznanila z Informacijo o izvajanju postopkov na podlagi Zakona o uveljavljanju pravic iz javnih sredstev, Zakona o urejanju trga dela, Zakona o štipendiranju in zaostankih pri reševanju pritožb na podlagi navedenih zakonov in zavedajoč se problemov v zvezi s tem dne 11. 7. 2013 sprejela sklep o zagotovitvi sredstev za plačilo delovne uspešnosti iz naslova povečanega obsega dela na področju odprave zaostankov v letu 2013 in 2014. V okviru usklajevanja skupnega kadrovskega načrta organov državne uprave se bo s tem sklepom kadrovski načrt MDDSZ povečal za 10 zaposlitev in sicer 5 zaposlitev za nedoločen čas in 5 zaposlitev za določen čas do konca leta 2014.
2. 13.1 Nadzor nad izvajanjem socialne zakonodaje
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Na navedbe iz poročila Varuha, da težave nastajajo zaradi informacijskega sistema, ki ni dovolj učinkovit in se zato izdajajo nepravilne odločbe na prvi stopnji, ker sistem ne dopušča drugačnih rešitev, pojasnjujemo, da so bile ob uvedbi nove zakonodaje in s tem ob uvedbi novega informacijskega sistema res začetne težave z uporabo in delovanjem informacijskega sistema ter z odzivnostjo posameznih virov, ki posredujejo podatke, ki bi jih bilo praktično nemogoče zaznati v času testiranja. Te začetne težave so sedaj v celoti odpravljene, sistem sedaj deluje in je prilagojen potrebam in zahtevam dela tako na prvi kot tudi na drugi stopnji odločanja in prepričani smo, da zelo olajša delo centrov za socialno delo. Ministrstvo redno tedensko s podjetjema, ki skrbita za pravilno delovanje Informacijskega sistema centrov za socialno delo, usklajuje in prilagaja informacijski sistem izvedbenim potrebam.
Obrazložitve odločb ter vročanje odločb o priznanju pravic iz javnih sredstev
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Varuh je v letu 2012 opazil težave tudi z obrazložitvami odločb, ki so težko razumljive. Obrazložitve večinoma navajajo pravne podlage, zelo malo pa je napisanega, zakaj se v konkretnem primeru posamezna zakonska določba uporabi ali ne uporabi. Varuh je obravnaval tudi pobudo, ko je bila odločba vročena le enemu od partnerjev, čeprav sta vložila vsak svoj zahtevek. Strinjamo se z naštetimi ugotovitvami in sporočamo, da je ministrstvo centre že opozorilo na nujnost širše obrazložitve odločb in konkretnejšo navedbo razlogov za določeno odločitev organa.

Upoštevanje istih prihodkov v razdobju dveh zaporednih let
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Težave Varuh zaznava tudi z upoštevanjem istih prihodkov v razdobju dveh zaporednih let oziroma z upoštevanjem dohodkov iz preteklega in predpreteklega leta. S tem v zvezi pojasnjujemo, da se bodo posamezne nepravične situacije, ki so nastale z upoštevanjem 15. člena Zakona o uveljavljanju pravic iz javnih sredstev (ZUPJS), odpravile oziroma popravile s spremembami in dopolnitvami tega zakona, ki je že v medresorski obravnavi. Predvidevamo, da bo zakon predložen v obravnavo na Vladi RS v mesecu septembru.

Obstoječa ureditev v stabilnih gospodarskih in s tem socialnih razmerah ne bi smela povzročati večjih težav, saj v stabilnih gospodarskih situacijah ne prihaja do bistvenih odstopanj v višini oziroma vrsti dohodka med posameznimi leti. V situaciji, v kakršni je naša država v tem trenutku, pa se socialno gospodarski položaj posameznika ali družine hitro spreminja in zato podatki za predpreteklo leto pogosto ne odražajo več prave materialne situacije družine. Zato se s predlagano spremembo 15. člena zakona predlaga, da bi se za tiste pravice, ki so vezane na ugotavljanje dohodkov na letni ravni – to je pri pravici do otroškega dodatka, državne štipendije in do znižanega plačila vrtca, upoštevale vse tiste spremembe v dohodkovnem položaju oseb, ki zaradi svoje narave in višine vplivajo na spremenjen dohodkovni položaj oseb, ki se upoštevajo pri ugotavljanju materialnega položaja. Če je torej oseba v preteklem koledarskem letu (ki se upošteva pri ugotavljanju materialnega položaja) še imela npr. plačo, ob vložitvi vloge pa ima zaradi izgube zaposlitve nadomestilo za brezposelnost, se ji pri ugotavljanju materialnega položaja plača ne upošteva, pač pa se upošteva nadomestilo kot tekoči dohodek v mesečni višini tega nadomestila, preračunanega na letno raven preteklega leta. Na ta način bi se ugotavljanje materialnega položaja bistveno bolj približalo dejanskemu stanju, v kakršnem je posameznik ali družina v trenutku, ko se o njegovi vlogi odloča.

PRIMERI

Primer 106: Pomanjkljiv nadzor centra za socialno delo nad delom skrbnika
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Ministrstvo se strinja s stališčem varuhinje, da bi center za socialno delo ob postavitvi osebe pod skrbništvo moral opraviti popis varovančevega premoženja, ga oceniti in izročiti skrbniku. Zakon o zakonski zvezi in družinskih razmerjih (ZZZDR) v 189. členu določa, da, če ima varovanec premoženje, odredi center za socialno delo popis premoženja, ki se oceni in izroči skrbniku v upravo. V skladu z določbo 3. člena Pravilnika o postopku za popis in ocenitev premoženja oseb pod skrbništvom ter o pripravi skrbniških poročil (Uradni list SRS, št. 18/89; v nadaljevanju: Pravilnik) se mora premoženje popisati najpozneje v roku 15 dni od dneva, ko je center za socialno delo postavil osebo pod skrbništvo oziroma od dneva, ko je varovancu postavil skrbnika. ZZZDR nadalje v 194. členu določa, da mora skrbnik centru za socialno delo poročati in mu dati poročilo o svojem delu vsako leto kot tudi takrat, kadar center za socialno delo to zahteva. MDDSZ je centre za socialno delo v preteklosti že opozorilo na dosledno spoštovanje navedenih določb ZZZDR in Pravilnika.
2.14 BREZPOSELNOST

SPLOŠNO

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Na področju reševanja brezposelnosti je ministrstvo za delo, družino, socialne zadeve in enake možnosti (MDDSZ) vsebinsko ukrepalo glede odprave kritične prepovedi ponovnega vpisa v evidenco brezposelnih oseb šele po dokončnosti odločbe o izbrisu iz omenjene evidence. S sprejetjem Zakona o spremembah in dopolnitvah Zakona o urejanju trga dela (Uradni list RS, št. 21/13) je namreč določen nov (spremenjen) začetek teka roka za ponovno prijavo v evidenco brezposelnih oseb, s čimer je zagotovljena pravna podlaga, da se lahko brezposelna oseba ponovno prijavi v evidenco najkasneje po 6 mesecih od dneva prenehanja vodenja v evidenci brezposelnih oseb. Verjamemo, da bo navedena sprememba zakonodaje pripomogla, da se stiske posameznikov dodatno ne poglabljajo.

Glede namigovanja o množičnem izbrisu iz evidence brezposelnih oseb, ki predstavlja zgolj statistično nižanje števila brezposelnih oseb v državi, pa odgovarjamo, da za vse osebe, ki želijo biti prijavljene v evidenci brezposelnih oseb velja, da morajo izpolnjevati vse obveznosti, ki so zanje predpisane z zakonom ali na njegovi podlagi izdanim podzakonskimi predpisi oziroma so obveznosti brezposelne osebe predvsem dogovorjene v zaposlitvenem načrtu, ki ga brezposelna oseba osebno podpiše. Tako je brezposelna oseba s svojimi obveznostmi pisno seznanjena, prav tako tudi s posledicami, ki bodo nastale, če obveznosti ne bo izpolnjevala, zaradi česar obstojijo vse zakonske podlage za prenehanje vodenja v evidenci brezposelnih oseb. Če pa MDDSZ kot organ druge stopnje pri presoji pritožbe zoper odločbo o prenehanju vodenja v evidenci brezposelnih oseb in celotne spisovne dokumentacije konkretne upravne zadeve ugotovi, da je bil postopek pred izdajo izpodbijane odločbe nezakonit oziroma je nepravilna in na zakonu neutemeljena izpodbijana odločitev, pritožba pa utemeljena, odločbo organa prve stopnje odpravi in na podlagi ugotovljenih dejstev samo reši zadevo (tj. brezposelno osebo se še naprej vodi v evidenci brezposelnih oseb) ali pa zadevo vrne v ponovno odločanje organu prve stopnje.

V zvezi s subvencijami za zaposlitev na ministrstvu pojasnjujemo, da MDDSZ v sodelovanju z Zavodom RS za zaposlovanje (v nadaljevanju: zavod) na podlagi določb Zakona o urejanju trga dela (v nadaljevanju ZUTD) izvaja ukrep Subvencije za samozaposlitev, ki je namenjen brezposelnim osebam in iskalcem zaposlitve, katerih zaposlitev je ogrožena. Z vidika vključevanja oseb v ukrep to pomeni, da so do njega upravičene osebe, ki imajo na trgu dela predpisan status v javni evidenci zavoda. Samozaposlena pa je oseba, ki opravlja samostojno pridobitno ali nepridobitno dejavnost in je vpisana v poslovnem ali drugem primarnem registru RS. V praksi to pomeni, da je oseba z dnem registracije dejavnosti samozaposlena in izpisana iz evidence brezposelnih oseb. Samozaposlitev in brezposelnost se namreč med seboj izključujeta.

Poleg prijave v evidenci zavoda mora oseba izpolnjevati še pogoje za vključitev v ukrep, in sicer, da oseba:

· v zadnjih 12 mesecih ni bila samozaposlena,

· v zadnjih 5 letih ni prejela finančne pomoči za samozaposlitev,

· izpolnjuje pogoj prijave v evidenci brezposelnih oseb v trajanju vsaj 3 mesecev.

Ukrep tako sledi načelom zakona o javnih financah, ki pri načrtovanju ukrepov narekuje gospodarno in učinkovino porabo javnih sredstev. Osebe, ki so samozaposlene in ocenjujejo, da potrebujejo državno pomoč pri opravljanju dejavnosti, jo morajo iskati v okviru ukrepov namenjenih podjetjem, ne pa brezposelnim ali iskalcem zaposlitve.

Na koncu dodajamo, da se uspešnost ukrepa sistematično spremlja prek intervalnega merjenja ohranjenih samozaposlitev, in sicer eno leto po zaključku obdobja sofinanciranja oz. tri leta po vključitvi v subvencionirano samozaposlitev. Zato vam v preglednici sporočamo stopnje ohranjenih samozaposlitev glede na leto vključitve:
	Leto
	2007
	2008
	2009
	2010
	2011

	Stopnja ohranitve samozaposlitev,
dne 12. 11. 2012
	41,97
	47,34
	51,71
	62,54
	70,73

POVZETEK PREDLOGOV IN PRIPOROČIL

Pritožbe zoper odločbe o izbrisu iz evidence brezposelnih
Priporočilo: Varuh priporoča Ministrstvu za delo, družino, socialne zadeve in enake možnosti, naj o pritožbah zoper odločbe o izbrisu iz evidence brezposelnih odloča v zakonskem roku, in sicer najpozneje v dveh mesecih od prejema pritožbe.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
V skladu z Zakonom o urejanju trga dela je MDDSZ organ druge stopnje v postopkih odločanja o pritožbah zoper odločbe Zavoda RS za zaposlovanje (v nadaljevanju: zavod) o pravicah iz naslova brezposelnosti (tj. denarno nadomestilo za čas brezposelnosti in prenehanje vodenja v evidencah, ki jih vodi zavod).

Do sredine leta 2012 so pritožbe reševali trije sodelavci, v drugi polovici leta 2012 pa sta nas zapustila dva sodelavca na tem področju (upokojitev in nova zaposlitev). V čim krajšem času smo sicer nadomestili eno zaposlitev (prerazporeditev znotraj notranje organizacijske enote), vendar je bilo stanje na tem področju že v tistem času takšno, da je zahtevalo nove, dodatne zaposlitve. Istočasno pa so v tem času pričele veljati tudi omejitve zaposlovanja v javnem sektorju, zaradi česar sta na drugi stopnji ostala zgoraj navedena sodelavca.

V naslednjih dneh bodo reševanje pritožb na drugi stopnji pričeli opravljati dodatni zaposleni, zato menimo, da bo to v določenem časovnem obdobju (okvirno 3-6 mesecev) prispevalo k večjemu številu rešenih odločb in obenem k hitrejšemu odločanju organa druge stopnje.

2.15 VARSTVO OTROKOVIH PRAVIC

SPLOŠNO
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
V zvezi s prepovedjo telesnega kaznovanja in zagovorništvom otrok ministrstvo pojasnjuje, da ob pripravi novega predloga družinskega zakonika želimo ohraniti ureditev glede prepovedi telesnega kaznovanja otrok, ki je bila umeščena v uvodne določbe družinskega zakonika, v kateri je določeno, da starši v vseh dejavnostih v zvezi z otrokom skrbijo za korist otroka. Otroke obravnavajo in vzgajajo s spoštovanjem do njihove osebe, individualnosti in dostojanstva. Otrok telesno ne kaznujejo in jih ne izpostavljajo drugim oblikam ponižujočega ravnanja. Druge osebe, državni organi, izvajalci javnih služb, nosilci javnih pooblastil in organi lokalnih skupnosti morajo v vseh dejavnostih skrbeti za korist otroka in pri tem otroka ne smejo izpostavljati nobeni obliki telesnega kaznovanja ali drugi obliki ponižujočega ravnanja.

2.15.1. Projekt zagovornik – Glas otroka
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Glede sprejetja pravne podlage za institucionalizacijo zagovorništva otrok menimo, da je pri načrtovanju aktivnosti potrebno upoštevati predvsem javnofinančne okvire, saj je malo verjetno, da bi bila institucionalizacija zagovorništva kot samostojne pravne osebe v obliki posebne javne službe lahko realizirana pred izboljšanjem javnofinančnega položaja Slovenije. Zato predlagamo, da se strokovna razprava glede priprave zakonskega predloga razširi tudi na druge ranljive skupine in sicer na starejše osebe ter na osebe z motnjami v duševnem zdravju in duševnem razvoju in da se pripravi skupni pravni okvir za vse ranljive skupine.

2.15.2. Družinska razmerja
Odločanje in soodločanje staršev
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Pravice in dolžnosti, ki sestavljajo roditeljsko pravico, pripadajo skupaj očetu in materi. Če eden od staršev ni več živ ali ni znan, ali če mu je roditeljska pravica odvzeta, ali če mu je odvzeta poslovna sposobnost, pripada roditeljska pravica drugemu od staršev. Ne glede na to, kdo ima roditeljsko pravico, zakon posebej določa, kdo roditeljsko pravico izvršuje. Zakon o zakonski zvezi in družinskih razmerjih (ZZZDR) tako v 113. členu določa, da roditeljsko pravico izvršujeta starša sporazumno v skladu z otrokovo koristjo. O vprašanjih dnevnega življenja otroka odloča tisti od staršev, ki ima otroka v varstvu in vzgoji, če starša ne živita skupaj. Če se starša tudi s pomočjo centra za socialno delo ne sporazumeta o vprašanjih, ki bistveno vplivajo na otrokov razvoj, odloča o tem na predlog enega ali obeh sodišče v nepravdnem postopku. Predlogu mora biti priloženo dokazilo pristojnega centra za socialno delo, da sta se starša ob njegovi pomoči poskušala sporazumeti. Poleg tega mora sodišče pred odločitvijo pridobiti tudi mnenje centra za socialno delo o otrokovi koristi. Sodišče upošteva tudi otrokovo mnenje, če ga je otrok izrazil sam ali po osebi, ki ji zaupa in jo je sam izbral in če je sposoben razumeti njegov pomen in posledice.

Vprašanje verske vzgoje tudi po našem mnenju sodi med odločitve, ki bistveno vplivajo na otrokov razvoj, zato se morata oba starša sporazumeti, oziroma v nasprotnem primeru o tem odloči sodišče. Samovoljno odločanje o teh vprašanjih krši roditeljsko pravico drugega od staršev, predvsem pa otrokove pravice.

Objava osebnih podatkov otrok
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Strinjamo se s stališčem varuhinje, da mediji niso primerno sredstvo za reševanje družinskih razmerjih, pri čemer želimo opozoriti, da je tako ravnanje opredeljeno tudi kot kaznivo dejanje v drugem odstavku 287. člena Kazenskega zakonika, ki določa, da kdor objavi osebne podatke otroka, ki je udeleženec v sodnem, upravnem ali kakršenkoli drugem postopku, ali objavi druge informacije, na podlagi katerih bi bilo mogoče prepoznati njegovo identiteto, se kaznuje z denarno kaznijo ali z zaporom do 3 let. Navedena kazenska določba kaže na težo kršitve otrokove pravice do zasebnega življenja, ki mu jo zagotavlja 16. člen Konvencije o otrokovih pravicah. V zvezi z varovanjem navedene otrokove pravice smo v Zakonu o preprečevanju nasilja v družini (v nadaljevanju ZPND) opredelili kot dolžnost staršev, skrbnikov, rejnikov in posvojiteljev, da v okviru izvajanja skrbi za otroka slednjega varujejo pred medijskim izpostavljanjem. Ocenjujemo, da bi bilo zaradi zakonitega varstva otroka, ki nam ga Konvencija o otrokovih pravic kot državi pogodbenici nalaga zaradi zaščite otrok pred takšnim vmešavanjem in napadi, potrebno dopolniti tudi Zakon o medijih z določbo, ki bi objavo osebnih podatkov otrok v medijih prepovedovala, in z določbo, ki bi ga opredelila kot prekršek ter predvidela tudi primerno sankcijo.

Rejništvo

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Varuhinja ugotavlja, da novela Zakona o izvajanju rejniške dejavnosti, ki je začela veljati 1. 1. 2013, primerno upošteva pripombe in predloge Varuha. Pri tem še poudarjamo, da je v noveli tudi nova določba, da z namestitvijo otroka v rejništvo ostanejo staršem ali skrbniku tiste pravice in obveznosti, določene z zakonom, ki ureja družinska razmerja, ki so združljive z namenom rejništva, razen če zaradi varovanja koristi otroka ni odločeno drugače. Razmerja med starši in rejnikom so se že do uveljavitve novele razlagala v tem smislu, z novelo pa je to še zakonsko podprto.

2.15.3. Pravice otrok v vrtcih in šolah
Nasilje v šolah

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Skladno z veljavnim ZPND je tudi minister, pristojen za delovanje vzgojno – izobraževalnih zavodov, dolžan določiti pravila in postopke, ki zagotavljajo usklajeno delovanje organa v sodelovanju z drugimi organi, vključenimi v postopek. MIZŠ poleg posameznih projektov, v katerega pa niso vključeni vsi vzgojno – izobraževalni zavodi, še ni sprejel posebnega predpisa za ureditev problematike nasilja v šolskih prostorih. ZPND je primarno usmerjen na nasilje v družini, zato tudi podrobneje ne določa postopkov in zadolžitev posameznih organov.

ZPND in Resolucija o nacionalnem programu preprečevanja nasilja v družini 2009–2014 predstavljata pravno podlago za pripravo in izvedbo dveletnih akcijskih načrtov za preprečevanje nasilja v družini. Cilji dveletnih akcijskih načrtov so usmerjeni tako v številne preventivne aktivnosti, namenjene rizičnih skupinam prebivalstva (tudi otrokom v vzgojno – izobraževalnih zavodih), kot tudi celotni populaciji, hkrati pa so naloge zastavljene tudi kot nadgradnja že realiziranega akcijskega načrta za minulo dveletno obdobje v luči ustrezne pomoči tako žrtvam kot tudi povzročiteljem nasilja v družini.

Terminski plan akcijskega načrta za obdobje 2012-201 je naslednji: Pričujoči dveletni akcijski načrt izhaja iz konteksta resnih gospodarskih razmer države, zato je realizacija domala vseh nalog predvidena v okviru rednega dela posameznih pristojnih organov. Realizacija nalog poteka v okviru vseh organov, kjer izvajajo projekte in posamezne aktivnosti do konca leta 2013. O njih bodo nosilci poročali dva meseca pred iztekom akcijskega načrta.

Dveletni akcijski načrti kot operacionalizacija Resolucije na sistemski ravni predstavljajo usklajenost aktivnosti posameznih organov. Po uspešni realizaciji prvega akcijskega načrta za obdobje 2010-2011 je tendenca novega načrta v dvigu kakovosti storitev za vse uporabnike in v zagotavljanju optimalno usklajenega delovanja pristojnih organov in služb. Glede na izkušnje zadnjih let od priprave področnega zakona se kaže, da je vloga medresorske delovne skupine s področja aktivnosti po Zakonu o preprečevanju nasilja v družini, v katero so vključeni vsi nosilci politik in programov resorjev, nujna tako za koordinacijo kot tudi strokovni diskurz v luči učinkovitih ukrepov za zmanjševanje pojavnosti nasilja v družini in družbi nasploh.

2.15.4. Zaščita otrok pred spolnim izkoriščanjem in spolnim zlorabljanjem
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Konvencijo Sveta Evrope o zaščiti otrok pred spolnim izkoriščanjem in spolno zlorabo (CETS 201, v nadaljevanju Lanzarotska konvencija) je sprejel Odbor ministrov Sveta Evrope dne 12. 7. 2007 na 1002. zasedanju Odbora ministrskih namestnikov Sveta Evrope. Državni zbor Republike Slovenije jo je potrdil 18. 10. 2007.

Lanzarotska konvencija predstavlja enega izmed ključnih instrumentov Sveta Evrope na področju boja zoper spolno izkoriščanje otrok in trenutno najvišji mednarodno veljavni standard za zaščito otrok pred spolno zlorabo in izkoriščanjem in pomeni nadaljnji korak pri izboljšanju zaščite, ki jo je prinesel izbirni protokol h Konvenciji o otrokovih pravicah glede prodaje otrok, otroške prostitucije in otroške pornografije. Predstavlja celovit mednarodni instrument, ki je osredotočen na vidike preprečevanja in zaščite žrtev tega pojava.
Namen Konvencije je preprečevanje in boj proti spolnemu izkoriščanju in spolnemu zlorabljanju otrok, varstvo pravic otrok, ki so žrtve spolnega izkoriščanja in spolne zlorabe, spodbujanje državnega in mednarodnega sodelovanja pri boju proti spolnemu izkoriščanju in spolnemu zlorabljanju otrok. Spolno izkoriščanje in spolna zloraba otrok dosegata skrb vzbujajoč obseg na državni in mednarodni tudi zaradi uporabe informacijsko - komunikacijske tehnologije, tako s strani storilcev kot žrtev.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti je aktivno sodelovalo pri pripravi Zakona o ratifikaciji konvencije Sveta Evrope o zaščiti otrok pred spolnim izkoriščanjem in spolno zlorabo in si prizadevalo za čimprejšnjo uveljavitev zakona, ki je sicer v pristojnosti Ministrstva za pravosodje.
Ministrstvo za notranje zadeve:
V zvezi z ugotovitvijo Varuha o domnevno neustrezni policijski zakonodaji, ki onemogoča ratifikacijo Konvencije Sveta Evrope o zaščiti otrok pred spolnim izkoriščanjem in spolno zlorabo opozarjamo, da je bila s sprejetjem Zakona o nalogah in pooblastilih policije (112. člen) omogočena implementacija prvega odstavka 37. člena navedene konvencije, po katerem pogodbenice za preprečevanje in pregon kaznivih dejanj iz konvencije zbirajo in shranjujejo podatke o identiteti in genetskem profilu (DNK) oseb, obsojenih za kazniva dejanja, opredeljena s konvencijo (in določena v Kazenskem zakoniku v taksativno naštetih členih), ko so žrtve kaznivih dejanj otroci. Preostale določbe Konvencije Sveta Evrope o zaščiti otrok pred spolnim izkoriščanjem in spolno zlorabo bo treba implementirati v kazenskopravno zakonodajo.

POVZETEK PREDLOGOV IN PRIPOROČIL
Priporočilo: Vlada RS naj čim prej pripravi predlog Družinskega zakonika, ki bo nedvoumno prepovedal telesno kaznovanje otrok.
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

V pripravi novega predloga družinskega zakonika na Ministrstvu za delo, družino, socialne zadeve in enake možnosti želimo ohraniti ureditev glede prepovedi telesnega kaznovanja otrok, ki je bila umeščena v uvodne določbe družinskega zakonika, v kateri je določeno, da starši v vseh dejavnostih v zvezi z otrokom skrbijo za korist otroka. Otroke obravnavajo in vzgajajo s spoštovanjem do njihove osebe, individualnosti in dostojanstva. Otrok telesno ne kaznujejo in jih ne izpostavljajo drugim oblikam ponižujočega ravnanja. Druge osebe, državni organi, izvajalci javnih služb, nosilci javnih pooblastil in organi lokalnih skupnosti morajo v vseh dejavnostih skrbeti za korist otroka in pri tem otroka ne smejo izpostavljati nobeni obliki telesnega kaznovanja ali drugi obliki ponižujočega ravnanja.
Priporočilo: Pristojna ministrstva naj vsako na svojem področju ugotovijo dejanske in pravne ovire za ratifikacijo mednarodnih pogodb s področja otrokovih pravic in pripravijo vse potrebno, da bodo pogodbe čim prej ratificirane.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:

Glede ratifikacije mednarodnih pogodb smo pripravili analizo usklajenosti in izvajanja Izbirnega protokola h Konvenciji o otrokovih pravicah o postopku sporočanja kršitev z zakonodajo RS.

PRIMERI

Primer 113: Soodločanje staršev o vprašanju otrokovega bivanja (stran 272)

Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Strinjamo se s stališčem varuhinje, da o vprašanjih dnevnega življenja (kaj bo otrok jedel, oblekel, s kom se bo družil, ipd.) odloča tisti od staršev, ki ima tedaj otroka pri sebi (v varstvu in vzgoji oziroma v času izvajanja stikov). Navedene odločitve sodijo v sklop roditeljske pravice, ki je zakonsko določena in tudi v primeru razpada življenjske skupnosti staršev ni nujno omejena – omejitev bi morala biti izrecno določena z odločbo (odvzem roditeljske pravice). V nasprotnem primeru roditelja pri izvrševanju roditeljske pravice v zakonskih okvirih (torej v skladu z 113. členom ZZZDR) nihče nima pravice omejevati.

Stroški, ki nastanejo roditelju v času stikov, so njegovi stroški, kar bi bilo smiselno upoštevati že pri dogovoru oziroma določitvi preživnine.

Primer 114: Enostarševska družina in pravica do izjemne višine otroškega dodatka (stran 273)
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Ministrstvo pojasnjuje, da je ustrezna določba v zvezi z definicijo enostarševske družine že vsebovana v Zakonu o starševskem varstvu in družinskih prejemkih (v nadaljevanju ZSDP) in sicer slednji v 66. členu določa, da se posamezni znesek otroškega dodatka poveča za 10% kadar otrok živi v eno starševski družini. Eno starševska družina je skupnost enega od staršev z otroki, kadar roditeljsko pravico, skladno s posebnim zakonom, izvršuje sam.

Posebni predpis je Zakon o zakonski zvezi in družinskih razmerjih (ZZZDR), ki v 113. členu določa, da starša, ki ne živita skupaj in nimata oba varstva in vzgoje otroka, odločata o vprašanjih, ki bistveno vplivajo na otrokov razvoj, oba sporazumno, v skladu z otrokovo koristjo. O vprašanjih dnevnega življenja otroka odloča tisti od staršev, ki ima otroka v varstvu in vzgoji. Kadar je eden od staršev zadržan izvrševati roditeljsko pravico, jo izvršuje drugi od staršev sam. V 115. členu ZZZDR je nadalje določeno, da če eden od staršev ni več živ ali znan, ali če mu je odvzeta roditeljska pravica, ali če mu je odvzeta poslovna sposobnost, pripada roditeljska pravica drugemu od staršev.

Glede na dikcijo prvega odstavka 66. člena ZSDP in 115. člena ZZZDR je enostarševska družina samo tista skupnost enega od staršev z otroki, kadar le-ta roditeljsko pravico, skladno s posebnim zakonom, izvršuje sam. Eden od staršev pa izvršuje roditeljsko pravico sam, če drugi od staršev ni več živ ali znan, če je bila drugemu odvzeta roditeljska pravica oziroma mu je bila odvzeta poslovna sposobnost ali če je zadržan (dalj časa odsoten).
Primer 115: Objava otrokovega profila na Facebooku (stran 273)
Ministrstvo za delo, družino, socialne zadeve in enake možnosti:
Varuhinja opisuje primer objave otrokovega profila na Facebooku s strani očeta, mati pa se z objavo ni strinjala. Ker pobuda ni bila uperjena zoper delo državnih organov, se do te nismo opredeljevali. Pojasnilu varuhinje želimo zgolj dodati, da bi bilo smiselno pobudnico po informacije glede pravnega varstva usmeriti tako na Informacijskega pooblaščenca, kot tudi na policijo ali državno tožilstvo v primeru obstoja suma storitve kaznivega dejanja zlorabe osebnega podatka.

2.16 IZVAJANJE NALOG IN POOBLASTIL DRŽAVNEGA PREVENTIVNEGA MEHANIZMA

Ministrstvo za notranje zadeve:

Pomanjkljivosti pri pregledu prostorov za pridržanja na policijskih enotah, ki jih je ugotovil Varuh, na MNZ – Policiji, sproti odpravljamo in o ukrepih obveščamo Varuha. Pri adaptacijah in vzdrževanju prostorov za pridržanje se upoštevajo predpisani normativi. V nekaterih prostorih za pridržanja so manjša odstopanja od normativov, ki se bodo zaradi omejenih finančnih sredstev z gradbeno-tehničnimi adaptacijami postopno odpravljala oziroma se bodo odpravila, ko bodo zagotovljena finančna sredstva. Prostorov za pridržanje, ki niso primerni za pridržanje, v policiji ne uporabljajo.
3. INFORMACIJE OD DELU VARUHA

3.2.3. Sodelovanje z nevladnimi organizacijami

Srečanje z NVO s področja kulture

Ministrstvo za notranje zadeve:

V zvezi s pojmom »nevladna organizacija« na ministrstvu pojasnjujemo, da so v Sloveniji uveljavljene tri pravne oblike nevladnih organizacij. To so društva, (zasebni) zavodi in ustanove. Med več kot 25.000 slovenskimi nevladnimi organizacijami prevladujejo društva, sledijo zavodi in ustanove. Poenotenje termina »nevladna organizacija« bo urejeno z novim Zakonom o nevladnih organizacijah, ki bo uveljavljen sredi naslednjega leta.

3.2.4 Državni organi, organi lokalne skupnosti in nosilci javnih pooblastil
Ministrstvo za zunanje zadeve:
Vlada Republike Slovenije je julija 2013, na predlog Ministrstva za zunanje zadeve, ponovno ustanovila Medresorsko komisijo za človekove pravice, kakor predlaga tudi Varuh. Le-ta se je že sestala, drugo zasedanje je predvideno 25. septembra 2013. Komisija se bo sestala vsaj trikrat na leto, od tega mora biti eno srečanje s predstavniki nevladnih organizacij. Komisija zaključuje delo na poslovniku in smernicah dela.

Glede intenziviranja postopkov ratifikacij mednarodnih konvencij, h katerim je Republika Slovenija pristopila, a jih še ni ratificirala, na kar je v poročilu opozoril Varuh, Ministrstvo za zunanje zadeve poudarja, da si močno prizadeva za čimprejšnjo ratifikacijo naslednjih aktov:

1. Opcijski protokol h Konvenciji OZN o otrokovih pravicah (nosilec Ministrstvo za delo, družino, socialne zadeve in enake možnosti)
2. Konvencijo OZN o prisilnih izginotjih (nosilec Ministrstvo za pravosodje) in

3. Konvencijo Sveta Evrope o nasilju nad ženskami (nosilec Ministrstvo za delo, družino, socialne zadeve in enake možnosti).

Glede razpustitve Informacijsko dokumentacijskega centra Sveta Evrope v Ljubljani Ministrstvo za zunanje zadeve pojasnjuje, da je Svet Evrope sprejel odločitev o zapiranju pisarn v več državah, kjer je ocenil, da je dodana vrednost centra manjša, in se osredotočil na države, kjer je obstoj pisarne nujen. Nesporno je bil Center v Ljubljani koristen, vendar je konsistentno slovensko stališče v mednarodnih organizacijah, da morajo s sredstvi razpolagati racionalno.
Sicer pa v manj formalizirani obliki redno potekajo koordinacijski medresorski sestanki z namenom medsebojne izmenjave informacij o delu posameznih resorjev v Svetu Evrope. Predstavnik pisarne Varuha je na te sestanke vabljen.
� Po predlogu zakona bi mladoletne prestopnike celovito obravnavala Okrožna sodišča (v prekrškovnem postopku jih trenutno obravnavajo okrajna sodišča) in le na predlog pristojnega državnega tožilca (po veljavni zakonodaji obdolžilne predloge na okrajna sodišča vlagajo prekrškovni organi).

� Gre za uvedbo postopka za razrešitev iz razloga nerednosti oz. nevestnosti sodnega izvedenca in sodnega cenilca (3. in 4. točka prvega odstavka 89. člena ZS).

� Uradni list RS, št. 33I/91, 42/97, 66/00, 24/03, 69/04, 68/06 in 47/13.

� 8. člen Pravilnika o reševanju pritožb zoper delo policistov: "Za člana posameznega senata se praviloma določi predstavnika javnosti, ki je bil predlagan v imenovanje z območja, kjer je nastala kršitev. Če to zaradi objektivnih ali subjektivnih okoliščin (kot so npr. konflikt interesov, dvom v nepristranskost, nedosegljivost, zasedenost) ni mogoče, vodja senata določi člana senata po vrstnem redu s seznama imenovanih predstavnikov javnosti za druga območja."

� Sem spadajo tudi odločbe o prenehanju vodnega dovoljenja, prenosi vodnih pravic in odločbe o določitvi ekološko sprejemljivega pretoka (za leto 2012 in 2013 pa so šteti tudi postopki spremembe koncesije v vodno dovoljenje, skladno z določili 25. člena Zakona o spremembah in dopolnitvah Zakona o vodah (Uradni list RS, št. 57/12))

� V evidenco niso zajete koncesije, ki jih je skladno z določili ZV-1B potrebno nadomestiti z vodnim dovoljenjem v roku 6 let od uveljavitve zakona (510) in dopolnilne odločbe o določitvi ekološko sprejemljivega pretoka (165), saj se postopki vodijo po uradni dolžnosti.

PAGE
102

