LETNO POROČILO VČP 2010

2.2 DISKRIMINACIJA

ŠESTNAJSTO REDNO POROČILO

VARUHA ČLOVEKOVIH PRAVIC REPUBLIKE SLOVENIJE

ZA LETO 2010
Junij 2011
[image: image1.png]

DRŽAVNI ZBOR REPUBLIKE SLOVENIJE

Predsednik dr. Pavel Gantar

Šubičeva 4

1102 Ljubljana

Spoštovani gospod predsednik dr. Pavel Gantar,

v skladu s 43. členom Zakona o varuhu človekovih pravic Republike Slovenije vam pošiljam

šestnajsto redno poročilo, ki se nanaša na delo Varuha človekovih pravic RS v letu 2010.

Obveščam vas, da želim ob obravnavi rednega letnega poročila na seji državnega zbora

osebno predstaviti povzetek poročila in svoje ugotovitve.

S spoštovanjem,

dr. Zdenka Čebašek-Travnik, dr. med.

varuhinja človekovih pravic
 [image: image2.emf]
Številka: 0105 - 3 / 2011

Datum: 8.junija 2011
Dr. Zdenka Čebašek-Travnik

varuhinja človekovih pravic

Tel.: +386 1 475 00 00 Faks: +386 1 475 00 40

E-pošta: zdenka.cebasek-travnik@varuh-rs.si

WWW.VARUH-RS.SI
KAZALO VSEBINE
121.
UGOTOVITVE, MNENJA IN PREDLOGI VARUHINJE

262.
VSEBINA DELA IN PREGLED OBRAVNAVANIH ZADEV

262.1.
USTAVNE PRAVICE

26SPLOŠNO

272.1.1
Svoboda vesti

282.1.2
Etika javne besede

342.1.3
Pregon javnega spodbujanja sovraštva, nasilja in nestrpnosti

412.1.4
Zaščita otrok in mladoletnikov

442.1.5
Zbiranje in združevanje

492.1.7
Varstvo osebnih podatkov in zasebnosti

572.1.8
Zaupnost postopka pri Varuhu in ZDIJZ

60POVZETEK PREDLOGOV IN PRIPOROČIL

61PRIMERI

611.
Izstop iz Katoliške cerkve

622.
Spodbujanje nestrpnosti pri poročanju komercialne televizije

643.
Postavitev mentorja ribiškemu pripravniku

644.
Odvzem volilne pravice

665.
Glasovanje po pošti iz tujine

676.
Napačen zapis priimka

677.
Objava popravka

688.
Varstvo pravic intelektualne lastnine na delavnicah za samozaposlitev

702.2
DISKRIMINACIJA

70SPLOŠNO

702.2.1
Mehanizmi varstva pred diskriminacijo

752.2.2
Posebne pravice narodnih skupnosti

752.2.3
Skupnosti Romov in Sintov

802.2.4
Druge (ustavno nepriznane) manjšine

812.2.5
Pravice invalidov

83POVZETEK PREDLOGOV IN PRIPOROČIL

84PRIMERI

849.
Domnevna diskriminacija pri zaposlovanju na Ministrstvu za obrambo RS

8510.
Pravica do spremljanja predreferendumskih soočenj na RTV Slovenija v znakovnem jeziku

8611.
Diskriminacija pri zaposlovanju na tožilstvu

8712.
Izplačevanje potnih stroškov

8813.
Vpis v vojaško evidenco

902.3
 OMEJITEV OSEBNE SVOBODE

90SPLOŠNO

902.3.1
Priporniki in obsojenci na prestajanju kazni zapora

1062.3.2
Osebe z duševnimi motnjami in osebe v socialnovarstvenih zavodih

1162.3.3
Tujci in prosilci za mednarodno zaščito

118POVZETEK PREDLOGOV IN PRIPOROČIL

12014.
Nedopusten primer ločitve dojenčka od matere v priporu

12115.
Varuh preveril pritožbo o neustrezni oziroma nepravočasni zdravstveni oskrbi

12216.
Zdravniški pregled pripornika zunaj zavoda ne sme biti prestavljen zaradi

12217.
Pritožba pripornic o pomanjkljivostih v priporni sobi Zavoda za prestajanje kazni zapora Ig je bila utemeljena

12318.
Pretep pripornika

12419.
Žrtev kaznivega dejanja ni upravičena do podatka o prestajanju kazni zapora

12520.
Namestitev obsojenca v prostor za izločitev za več kot 12 ur brez prekinitve ni utemeljena

12521.
Nedosledno delo pravosodnih policistov omogočilo fizični obračun med obsojencema

12622.
Zagotavljanje zdravil z negativnega seznama za obsojenca ne more biti dolžnost svojcev

12723.
Nepravočasna seznanitev zaprte osebe z odvzemom dodatnih ugodnosti

12724.
Center za socialno delo je obsojencu odklonil postavitev svetovalca za izvedbo osebnega načrta

12825.
Kopiranje dokumentov, ki niso vsebina osebnega spisa obsojenca, v zavodski prodajalni

12826.
Nepravilna odločitev sodišča, da naj se varnostni ukrep obveznega psihiatričnega

128zdravljenja na prostosti izvršuje v Zavodu Hrastovec

1302.4
PRAVOSODJE

130SPLOŠNO

1302.4.1 Pravočasnost in kakovost sodnih postopkov

1372.4.2 Zagotovitev dostopnosti sodnih dvoran, dostojanstva strank in

137javnega reda na sodiščih

1402.4.3 Zagotoviti je treba zaupnost obtožnega predloga, dokler ni z njim

140seznanjen obdolženec

1402.4.4 Kdaj bo inkriminirano vsiljivo in psihično nasilno vedenje (zalezovanje)

1412.4.5 Izvršbe

1462.4.6 Insolventni postopki

1472.4.7 Sodni izvedenci

1482.4.8 Brezplačna pravna pomoč

1542.4.9 Prekrški

1572.4.10 Državno tožilstvo

1612.4.11 Odvetništvo in notariat

167POVZETEK PREDLOGOV IN PRIPOROČIL

16927.
Tudi pravna sredstva za varstvo pravice do sojenja brez nepotrebnega odlašanja

169niso vedno učinkovita

16928.
Dolgotrajno reševanje prednostnega socialnega spora

17029.
Dolgotrajno čakanje na razpis prvega naroka za glavno obravnavo v

170socialnem sporu

17130.
Tudi dolgotrajni sodni postopki lahko pripomorejo k odtujitvi otroka

17231.
Zaostanki tudi na Vrhovnem sodišču

17332.
Ko se glavna obravnava prelaga v nedogled

17333.
Dolgotrajnost (11 let) kazenskega postopka uničuje zdravje obtoženca

17434.
Napačni datumi v sodnem potrdilu o pravnomočnosti in izvršljivosti

17435.
Sodišče je po Varuhovem posredovanju vendarle odločilo o priglašenih stroških

174kazenskega postopka

17536.
Prekoračitev zakonskega roka glede pisnega odpravka sodbe ni dopustna

17637.
Vprašljivo ravnanje sodišča do oškodovanca v kazenskem postopku

17938.
Nejasna odredba sodišča o izvedenstvu

18139.
Sodišče po več kot letu in pol ni izdalo sklepa o postavitvi sodnega izvedenca

18140.
Neopravičljiva dolgotrajnost sodnega postopka se je še podaljšala zaradi prepočasnega dela izvedenca

18241.
Izvršba je vselej neprijetna

18342.
Astronomski dolg zaradi uporabe telekomunikacijskih storitev

18443.
Neupravičena zahteva za vračilo stroškov, izplačanih iz naslova brezplačne

184pravne pomoči

18444.
Vloge stranke organ ne more in ne sme šteti za brezpredmetno

18545.
Nepravilnosti v zdravstveni dokumentaciji brez sankcij

18746.
Vložitev zahteve za varstvo zakonitosti na Varuhovo pobudo

18847.
Nepravilnosti pri izdaji obvestila o prekršku Mestnega inšpektorata in redarstva

188občin Bled in Bohinj

18948.
Zavrženje ovadbe zaradi neplačevanja prispevkov

19049.
Po Varuhovem opozorilu je Odvetniška zbornica napovedala disciplinski

190postopek proti odvetniku

1912.5 POLICIJSKI POSTOPKI

191SPLOŠNO

1932.5.1
Preprečevanje, odkrivanje in preiskovanje kaznivih dejanj

1942.5.2
Policija v vlogi prekrškovnega organa

1942.5.3
Uporaba policijskih pooblastil

1952.5.4
Nadzor nad policijo

1952.5.5
Vztrajanje pri obdolžilnem predlogu kljub utemeljenosti pritožbe

1962.5.6
Policija preiskuje tudi kazniva dejanja mučenja živali

1972.5.7
Zasebno varovanje in redarstvo

198POVZETEK PREDLOGOV IN PRIPOROČIL

199PRIMERI

19950.
Vodenje policijskega postopka v prostorih bolnišnice

20051.
Napačno ravnanje policije s kazensko ovadbo

20052.
Pomanjkljivosti pri delu policistov pri preiskavi kaznivega dejanja

20153.
Policija »našla« fotografije s kraja prijavljenega dogodka šele po Varuhovem posredovanju

20254.
Odvzem prostosti brez vročitve uradnega zaznamka o pridržanju

2032.6 UPRAVNE ZADEVE

203SPLOŠNO

2032.6.1
Državljanstvo

2042.6.2
Tujci

2052.6.3
Denacionalizacija

2052.6.4
Davki in carine

2082.6.5
Premoženjskopravne zadeve

2092.6.6
Žrtve vojnega nasilja, vojni veterani, mirnodobni vojaški invalidi in prisilni mobiliziranci v nemško vojsko

2102.6.7
Prijava prebivališča

2112.6.8
Družbene dejavnosti

218PRIMERI

21855. Več kot deset let trajajoč postopek odločanja o vrnitvi vlaganj v postopku denacionalizacije

21956. Samozaposlitev zaradi rubeža sredstev na računu že na začetku obsojena na neuspeh

22057. Obnovitev potrdila o prijavi prebivanja za državljana Španije

22158. Nepriznanje slovenskega državljanstva v denacionalizacijskem postopku

22259. Dolgotrajno odločanje o pritožbi zoper zavrnilno odločbo o dovoljenju za začasno prebivanje

22360. Neizdaja upravnega akta v zakonitem roku po prejetju sodbe Upravnega sodišča

22361.
Dolgotrajen postopek sprejema v državljanstvo Republike Slovenije

22562.
Neodločitev Ministrstva za notranje zadeve o pritožbi v zakonsko postavljenem roku

22563.
Odstop vloge v pristojno reševanje

22564.
Zaradi nepravilnosti pri sestavi smrtovnice ni stekel zapuščinski postopek

22665.
Upravni postopek evidentiranja urejene meje je bil voden pravilno

22766.
Ministrstvo za delo, družino in socialne zadeve več mesecev odločalo o pritožbi zoper odločbo o priznanju statusa žrtve vojnega nasilja

22767.
Poseg soseda na pobudnikovi lastnini

22868.
Dolgotrajno uresničevanje dogovora, sklenjenega med občino in fizičnimi osebami

22869.
Izdaja vozniškega dovoljenja za vožnjo motornih vozil kategorije A ob spremembah zakonodaje

23070.
Delitev nepremičnine v skupni lasti fizične osebe in države je lahko težavna

23171.
Ureditev šolske prehrane za šolarje in dijake s celiakijo je predvidena v zakonu

23172.
Pomoč občine v primerih prostorske stiske v vrtcih

23373.
Pogoji za vračilo štipendije za študij v tujini niso dobro utemeljeni

23474.
Podaljšanje vozniškega dovoljenja

2382.7 OKOLJE IN PROSTOR

238SPLOŠNO

2392.7.1
Sprejemanje občinskih prostorskih aktov

2412.7.2
Občine slabo poznajo in upoštevajo predpise s področja varstva okolja

2422.7.3
Svetlobno onesnaževanje

2422.7.4
IPPC-dovoljenja

2432.7.5
Okoljevarstvena dovoljenja za obrate – SEVESO-dovoljenja

2442.7.6
Ureditev na področju spremljanja izpustov

2442.7.7
Okoljska škoda

2442.7.8
Onesnaženost okolja

2482.7.9
Inšpekcijski postopki

25175.
Zaprosilo osnovne šole za Varuhovo posredovanje pri ustavitvi odstranitve objekta učenčeve družine ni v skladu z zakonom

25176.
Agencija Republike Slovenije za okolje zahtevala dopolnitev vloge šele po več kot mesecu dni

25277.
Nepravilno ravnanje Inšpektorata Republike Slovenije za okolje in prostor

25478.
Varuh pospešil usklajeno delovanje inšpektorjev

25479.
Nesprejemljiva pojasnila za zamude pri vodenju postopkov na Inšpektoratu RS za okolje in prostor

25680.
Varuh odkriva nepravilnosti v postopkih gradbene inšpekcije, ta pa se do Varuhovih ugotovitev ne opredeli

25881.
Več kot 400 nerešenih vlog s področja vodnih zemljišč na Ministrstvu za okolje in prostor že deset let čaka na rešitev

25982.
Deponija gum na Dravskem polju v občini Kidričevo pozabljena od države

26083.
Primer Koče pri Triglavskih jezerih

26284.
Po sedemnajstih letih odločeno o zahtevi za obnovo postopka

26285.
Založena pritožba na Inšpektoratu Republike Slovenije za okolje in prostor

26386.
Dolgotrajno odločanje o pritožbi

26387.
Pritožba je bila odstopljena v pristojno odločanje po več kot dveh mesecih

26488.
Neodgovorno delovanje Inšpektorata Republike Slovenije za okolje in prostor

26689.
Bazna postaja deluje brez gradbenega dovoljenja (ima pa uporabnega)

26690.
Ministrstvo za okolje in prostor šele po štirih mesecih odgovorilo pobudniku

26791.
Po desetih letih izvršljiva inšpekcijska odločba še neizvršena

2702.8 GOSPODARSKE JAVNE SLUŽBE

270SPLOŠNO

273PRIMERI

27392.
Mestna občina Maribor se ni odzivala na pobudničine vloge

27393.
Otežen dostop po javni cesti in neodziv občine

27594.
Občina se ni odzvala na naš predlog

27695.
Ravnanje kontrolorjev v zvezi s kartico urbana

2772.9 STANOVANJSKE ZADEVE

277SPLOŠNO

2772.9.1
Bivalne enote

2782.9.2
Subvencioniranje najemnin

2792.9.3
Najemniki v denacionaliziranih stanovanjih

2792.9.4
Stanovanjska inšpekcija

2802.9.5
Drugo

282POVZETEK PREDLOGOV IN PRIPOROČIL

283PRIMERI

28396.
Prenizek prag za subvencioniranje najemnin

28397.
Neutemeljena pobuda na račun občine, ki naj bi ne vzdrževala skupnih delov večstanovanjske stavbe

28498.
Stanovanjska inšpekcija je prijavo reševala več kot leto dni

28499.
Občina ni odločila o pobudničinem zahtevku

285100.
Občina nima prostih bivalnih enot

285101.
Zamenjava neprofitnega stanovanja je lahko težavna

286102.
Dolgoletno reševanje pobudnikovih stanovanjskih težav

287103.
Sistemske težave pri reševanju pobudničinega stanovanjskega vprašanja

2882.10 DELOVNA RAZMERJA

288SPLOŠNO

2892.10.1
Zaposlovanje tujcev

2912.10.2
Pristojnosti Inšpektorata Republike Slovenije za delo in sodelovanje z njim

2942.10.3
Neplačevanje prispevkov za socialno varnost

2962.10.4
Dodatek za dvojezičnost

2972.10.5
Trpinčenje, nadlegovanje in šikaniranje na delovnem mestu

2982.10.6
Problematika zaposlenih na Ministrstvu za obrambo in v Slovenski vojski

3002.10.7
Štipendiranje

303POVZETEK PREDLOGOV IN PRIPOROČIL

304PRIMERI

304104.
Kateri organ je pristojen za inšpekcijski nadzor nad izvajanjem Zakona o sistemu plač v javnem sektorju?

305105.
Diskriminacija noseče delavke

306106.
Neupoštevanje pravice do varstva nosečnosti in starševstva

307107.
Pomanjkljiv nadzor v zaposlitvenem centru za invalide

308108.
Obvezna prisotnost v kadetnici

309109.
Dolgotrajno odločanje o ugovoru

3102.11 POKOJNINSKO IN INVALIDSKO ZAVAROVANJE

310SPLOŠNO

3102.11.1
Zavod za pokojninsko in invalidsko zavarovanje ne spoštuje odločbe Vrhovnega sodišča

3122.11.2
Invalidsko zavarovanje

3132.11.3
Seznam telesnih okvar

3152.11.4
Invalidsko varstvo

316POVZETEK PREDLOGOV IN PRIPOROČIL

317PRIMERI

317110.
O vdovski pokojnini je bilo odločeno šele po desetih letih

317111.
Začetek uživanja posamezne pravice iz invalidskega zavarovanja ni vedno enak dnevu izpolnitve pogojev

318112.
Zaradi spora pred Delovnim in socialnim sodiščem ZPIZ ustavil izplačevanje akontacije pokojnine

319113.
O problemu delitve vdovske pokojnine in dela vdovske pokojnine odločilo Višje delovno in socialno sodišče

3212.12 ZDRAVSTVENO VARSTVO IN ZDRAVSTVENO ZAVAROVANJE

321SPLOŠNO

3222.12.1
Zakon o zdravstveni dejavnosti

3232.12.2
Zakon o duševnem zdravju

3262.12.3
Pedopsihiatrična obravnava otrok in forenzična bolnišnica

3262.12.4
Zakon o pacientovih pravicah

3272.12.5
Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju

3332.12.6
Zakon o presaditvah delov človeškega telesa

335PRIMERI

335114.
Porodniški dopust ne izključuje pravice do odsotnosti zaradi nege obolelega otroka

335115.
Pomanjkljiv nadzor zdraviliškega zdravljenja

337116.
Bolniki težko dobijo že registrirano biološko zdravilo na stroške zdravstvenega zavarovanja

338117.
Neurejen način podeljevanja koncesij na ravni občin

340118.
Dolgotrajno čakanje na specialistično strokovno mnenje ni v skladu z Zakonom o pacientovih pravicah

341119.
»Nesporazum« pri pridobivanju naročilnice za medicinsko-tehnični pripomoček

342120.
Navodila za ravnanje v času začasne zadržanosti od dela morajo biti jasna in znana tudi zavarovancem

344121.
Zdravljenja odvisnosti od nedovoljenih drog v izbranem centru ne sme biti pogojeno s pacientovim stalnim oziroma začasnim bivališčem

3452.13 SOCIALNE ZADEVE

345SPLOŠNO

3462.13.1
Dolgotrajno reševanje pritožb

3472.13.2
Občinske socialne pomoči

3472.13.3
Domovi za starejše

3492.13.4
Omejitev gibanja okuženega oskrbovanca v socialnovarstvenem zavodu

3502.13.5
Vračilo socialne pomoči v zapuščinskem postopku

3522.13.6
Nasilje nad starejšimi

354POVZETEK PREDLOGOV IN PRIPOROČIL

355PRIMERI

355122.
Psihično nasilje v družini

355123.
Nasilje v domu starejših občanov in premestitev stanovalca

356124.
Začarani krog revščine

357125.
Neustrezna obravnava žrtve nasilja v družini v centru za socialno delo

358126.
Odpust z varovanega oddelka socialno varstvenega zavoda

359127.
Sprejem na varovani oddelek

359128.
Napaka centra za socialno delo pri izplačilu denarne socialne pomoči

360129.
Stanovanjska in finančna stiska osebe s šibko socialno mrežo

362130.
Neurejene življenjske razmere in dejavnost centra za socialne zadeve

363131.
Vračanje denarne socialne pomoči zaradi napačne odločitve centra za socialno delo

3652.14 BREZPOSELNOST

365SPLOŠNO

367POVZETEK PREDLOGOV IN PRIPOROČIL

368PRIMERI

368132.
Predolg rok za izplačilo zasluženih sredstev

369133.
Zastarela zakonodaja onemogoča dobre predloge brezposelnih oseb, ki se šolajo

3702.15 VARSTVO OTROKOVIH PRAVIC

370SPLOŠNO

3712.15.1
Okrepiti glas otroka

3732.15.2
Projekt zagovornik – glas otroka

3762.15.3
Družinska razmerja

3812.15.4
Pravice otrok v vrtcih in šolah

3852.15.5
Varovanje otrok pred spolnim nasiljem

3872.15.6
Otroci v športu

3872.15.7
Otroci v politični propagandi

389POVZETEK PREDLOGOV IN PRIPOROČIL

391PRIMERI

391134.
Določiti najnižjo starost otroka kot pogoj za ukvarjanje z borilnimi veščinami

392135.
Ureditev šolske prehrane za šolarje in dijake s celiakijo je predvidena v zakonu

393136.
Upokojitev starša bi morala takoj vplivati na višino otroškega dodatka

394137.
Prepoved prodajnih avtomatov v šolah po Varuhovem mnenju ni smiselna

394138.
Pomoč občine v primerih prostorske stiske v vrtcih

395139.
Pripor staršev ne omeji njihove starševske pravice

396140.
Center za socialno delo ne sme spremeniti sodne odločbe

397141.
Pravno izražena pravica do piercinga lahko povzroči napetosti med starši in mladoletnimi otroki

398142.
Neobzirno medijsko poročanje o otroku

399143.
Udeležba otrok na nočnem koncertu

399144.
Pristransko izvajanje stikov pod nadzorom CSD

400145.
Starševske pravice ni mogoče enostransko pogojevati

401146.
V primeru nasilja v družini mora policist presoditi tudi ogroženost otroka

402147.
Glede policijskega zasliševanja otroka v šoli ni bilo ugotovljenih nepravilnosti

402148.
Odvržene injekcijske igle so nevarne

403149.
Stikov otroka z mamo ne more določiti center za socialno delo

404150.
Zagovornica pomagala, da se je slišalo tudi dekličino mnenje

405151.
Pozitivna izkušnja matere z zagovornico otroka

406152.
Preklic soglasja matere za postavitev zagovornika otrokom je gotovo v škodo otrok

407153.
Ignoranca Ministrstva za šolstvo in šport

407154.
Problematika nameščanja mladoletnih otrok s kompleksnejšimi težavami

409155.
Odziv Pediatrične klinike v Ljubljani ‒ primer dobre prakse

410156.
Upoštevanje koristi otroka v izvršilnem postopku ‒ primer dobre prakse

411157.
Nedopustna ignoranca in sprenevedanje pristojnih ministrstev glede nameščanja otrok z agresivno vedenjsko motnjo

412158.
Zakaj otrok kljub postavljeni pooblaščenki potrebuje zagovornika

4142.16 IZVRŠEVANJE NALOG IN POOBLASTIL DRŽAVNEGA PREVENTIVNEGA MEHANIZMA

414SPLOŠNO

4162.16.1
 Obiski zavodov za prestajanje kazni zapora

4242.16.2
 Obiski policijskih postaj

4352.16.3
 Obisk Centra za tujce

4412.16.4
Obiski psihiatričnih bolnišnic

4452.16.5
 Obiski domov starejših in posebnih socialnovarstvenih zavodov

4543
INFORMACIJE O DELU VARUHA

4563.1
Ključne ciljne javnosti Varuha

4613.2
Mednarodni odnosi

4683.3
Komunikacijska orodja

4703.4
Tabelarični prikaz aktivnosti Varuha

4883.5
Finance

4893.6
Zaposleni

4913.7
Statistika

5084
SEZNAM UPORABLJENIH KRATIC IN OKRAJŠAV

1. UGOTOVITVE, MNENJA IN PREDLOGI VARUHINJE

Pisanje uvodnih misli je svojevrsten izziv in od aktualnega varuha oziroma varuhinje zahteva ne le poznavanje problematike, temveč tudi odločitev o tem, ali naj bo uvod povzetek celoletnega dela Varuha človekovih pravic RS (Varuha) ali tudi interpretacija ugotovljenega stanja, ki ne more zakriti osebne note avtorja besedila. V letnem poročilu za leto 2009 sem postavila vprašanje, ali je Slovenija (še) – pravna in socialna država. Nedvomnega in jasnega odgovora kljub poglobljenim razpravam še vedno nimamo. Odgovori na deklarativni ravni so jasni in pritrdilni, da Slovenija je pravna in socialna država, a številne pobude, naslovljene na Varuha, tega ne potrjujejo. Podobno mnenje smo lahko zasledili v javnomnenjskih anketah. Res je, kot pravi Ivan Bizjak, prvi varuh človekovih pravic, da v našem pravosodju ni nič takšnega, kar se ne bi dogajalo tudi v drugih državah, vendar nas to ne sme

odvrniti od opozarjanja na nepravilnosti, ki jih ugotavljamo pri svojem delu. Podobno velja za vprašanje o tem, ali je Slovenija še socialna država.
Tudi letos sem se s premislekom lotila izbora tem za predstavitev v uvodu. Zato sem si večkrat postavila vprašanje, katere so tiste teme, ki so na področju človekovih pravic v Sloveniji resnično pomembne in za koga. Letno poročilo Varuha je namenjeno predvsem poslancem1 državnega zbora in drugim posameznikom, ki so v naši družbi »odločevalci«, torej odločajo tudi o naših pravicah. Pritegniti je treba njihovo pozornost in jih z argumenti motivirati, da proučijo, sprejmejo in uresničijo Varuhova priporočila. Kako uspešna so bila dosedanja prizadevanja pri uresničevanju Varuhovih priporočil, bi

lahko pokazala le poglobljena analiza, za katero pa nimamo ne sredstev ne kadrov. Gotovo bo prihodnost pokazala, ali je smiselno varčevati (tudi) na področju varovanja človekovih

pravic. S tega vidika je treba presojati tudi opredelitev vlade do predloga za ustanovitev

Centra za človekove pravice (Center). Pravzaprav se do predloga sploh ni opredelila,

temveč se je le seznanila z informacijo o zapiranju Informacijskega urada Sveta Evrope v

Ljubljani, o sočasno pripravljenem sklepu o ustanovitvi Centra pa se sploh ni odločala. Tako

sta izgubljena čas in energija, ki smo ju zaposleni pri Varuhu in na Ministrstvu za zunanje

zadeve vložili v pripravo predloga za ustanovitev Centra, iz katerega bi se v letu ali dveh

oblikovala nacionalna institucija za človekove pravice (NIČP, angl. National human rights

institution, NHRI).
Izgubljeno je tudi upanje, da bo Slovenija v doglednem času vendarle ustanovila NIČP, ki

bo izpolnjevala merila za status A pri mednarodnem koordinacijskem odboru (International

Coordination Committee, ICC, www.nhri.net) in v tem statusu sodelovala v mednarodnih

organizacijah, tudi tistih v okviru OZN. Tako pa še vedno ostajamo tudi brez nacionalne

institucije, ki bi aktivno spremljala stanje na področju človekovih pravic (Varuhovo delo

temelji predvsem na obravnavi individualnih pobud) in svetovala vladi pri načrtovanju

politik in ukrepov, ki se dotikajo človekovih pravic. Prav tako bi enakopravno (v statusu A)

sodelovala v mednarodnih organizacijah, raziskovala, informirala in izobraževala (pripravlja

se drugo fazo svetovnega programa za izobraževanje o človekovih pravicah) ter sodelovala

1 V vseh primerih, ko se uporabljajo izrazi za moški spol, velja smiselno enako za oba spola.
pri pripravi nacionalnih priporočil. Zdi se, kot da Slovenija takšne institucije ne potrebuje, o

čemer pa je seveda težko prepričati mednarodne organizacije, ki v tej vlogi prepoznavajo

Varuha – vsaj v tistih nalogah, za katere imamo zakonska pooblastila. Tako je na primer

Odbor proti mučenju (Committee against torture, CAT) letos maja obravnaval poročilo

Slovenije in med drugim vladi priporočil, naj v skladu s Pariškimi načeli okrepi delovanje

Varuha človekovih pravic RS tako, da mu zagotovi dovolj kadra in sredstev. Brez NIČP pa bo

Slovenija očitno ostala tudi brez izvajalca kampanje Sveta Evrope za preprečevanje spolnih

zlorab nad otroki (www.coe.int/oneinfive). Ali tudi te (takšne) kampanje ne potrebujemo?

Potreba po ustanovitvi NIČP je le eno od neuresničenih Varuhovih priporočil, ki se ponavljajo

iz leta v leto. Zato bi bilo zanimivo (in s stališča oblikovanja političnih ukrepov zelo zaželeno)

analizirati, kako se državni organi in organi lokalnih skupnosti odzivajo na Varuhove ugotovitve

in priporočila. Takšno poročilo je bilo v letu 2010 narejeno za nizozemskega ombudsmana,

ki ga je ta strnil v publikaciji Compliance with recommendations (V skladu s priporočili), in

je lahko dobro izhodišče za primerjave s slovenskimi razmerami. Brez podobne analize

lahko sistemsko predstavimo le načine odzivanja odgovornih iz državnih ustanov, kot jih

spremljamo v postopkih obravnavanja pobud. Varuh preiskuje sume kršitev pravic, pri čemer

mu Zakon o varuhu človekovih pravic (ZVarČP) daje možnost, da domnevne nepravilnosti

preiskuje, se do njih opredeli in o svojih ugotovitvah tudi poroča. Razumljivo je, da nihče,

niti državni organ ali organ lokalne skupnosti, ni zadovoljen, če je deležen kritike od drugih,

čeprav je to Varuh, ki ima za takšno delovanje ustrezna zakonska pooblastila.
Naslovniki Varuhovih ugotovitev in priporočil ravnajo različno: nekateri naše ugotovitve

sprejmejo ter prizadetemu posamezniku in Varuhu sporočijo, kako bodo napako odpravili.

Zgodi se, da se prizadetim tudi opravičijo, kar je nedvomno primer dobre prakse. V drugo

skupino spadajo tisti, ki z odgovori odlašajo in (tudi Varuhu) odgovarjajo šele po več

urgencah. A tudi v teh odgovorih, razen pojasnil za zamude, ne dobimo poglavitnih navedb

o ugotovljenih nepravilnostih. Takšnim odgovorom sledijo ponovne poizvedbe Varuha,

obravnava pobude pa traja in traja, tudi po več mesecev. Tretji tip odgovorov je mogoče

opisati kot dokazovanje naslovnika, da Varuh nima prav ali da se z zadevo glede na svoja

pooblastila sploh ne bi smel ukvarjati. Dobivamo tudi odgovore, iz katerih je mogoče bolj ali

manj nazorno razbrati odklonilen odnos do dela Varuha in varuhinje, a brez odgovora na

zastavljena vprašanja iz poizvedbe. Zakaj takšno ravnanje odgovornih, čeprav Varuhove

ugotovitve same po sebi ne prinašajo neposrednih (negativnih) posledic za kritizirane, saj

Varuh ne izreka kazni niti ne predlaga razrešitve posameznih funkcionarjev? Ali jih moti to,

da ima Varuh zakonsko podlago za predloge in priporočila o tem, kako naj se popravijo

krivice in/ali varujo pravice? Izkušnje kažejo, da bi se ob upoštevanju Varuhovih priporočil

lahko izognili mnogim škodljivim posledicam, o čemer poročamo tudi v tokratnih primerih.

Varuh ima po ZVarČP možnost vpogleda v zakulisje večine dogajanj, povezanih s

človekovimi pravicami. Kako bo te informacije izkoristil za obravnavo pobud, je odvisno od

več dejavnikov. Na eni strani je to ravnanje domnevnega kršitelja, na drugi pa dejavnost

prizadetega posameznika. Ljudje, ki se obračajo na Varuha, prepogosto spregledajo

najučinkovitejšo možnost, ki jo imajo na razpolago – da se za svoje pravice najprej

aktivno zavzamejo sami. To pa pomeni, da morajo poznati svoje pravice, poti za njihovo

udejanjanje, pritožbene poti, razumeti odgovore pristojnih, dojeti pomen pravnega pouka,

kadar je ta del odločitve, se zavedati časovnih okvirjev, ki jih določajo pritožbeni roki, in biti

dovolj samozavestni, da se na takšno pritožbeno pot podajo. Zato je pomembno vprašanje,

kje in kdaj naj se posameznik pouči o svojih pravicah in nauči uporabljati pritožbene poti.

Prav bi bilo, da bi se o njih učili v šolah, in to na vseh ravneh in pri več učnih predmetih. Z

učinkovito uporabo pritožbenih poti, alternativnim reševanjem sporov in mediacijo bi lahko

posameznik najbolj učinkovito ubranil svoje pravice tako v medosebnih odnosih kot v odnosu

do države in lokalne skupnosti. Vendar ob obravnavi pobud večkrat ugotavljamo, da ni tako.
Opažamo pa še eno posebnost – namreč strah oziroma bojazen ljudi, da se bodo z

uporabo pritožbenih poti njihove težave samo še povečale. Tak strah se je nekajkrat izkazal

kot utemeljen, saj so nam pobudniki poročali o dodatnih težavah z uradnimi osebami in

zapisali besede državnih uslužbencev, ki so jim iskanje pomoči pri Varuhu očitali v smislu

»kaj pa hodite okrog Varuha!«. Ljudje si tudi ne upajo vlagati tožb zaradi groženj nasprotne

strani, kadar za njo stoji moč kapitala. (Neuke) stranke takšne zlorabe moči dostikrat ne

znajo niti dobro opisati (na primer za prijavo policiji), kaj šele, da bi se ji uspešno zoperstavile.

Zato izgubljajo tudi svoje imetje, saj delovanja pravne države sploh ne poskušajo uporabiti

za varovanje svojih koristi.
Čeprav se država rada pohvali z visokimi zneski, ki jih namenja za brezplačno pravno pomoč

(BPP), pri Varuhu ugotavljamo, da BPP ni dosegljiva vsem, ki bi jo tudi resnično potrebovali.

Zato kot zelo dobrodošlo ocenjujemo možnost tovrstne pomoči, ki jo nudijo različne nevladne

organizacije in nekatere občine, ter pro-bono dela posameznih odvetnikov. Znano je, da je

le z ustreznim (pravnim) znanjem mogoče učinkovito uveljavljanje in varovanje pravic in

pravne koristi, zato je BPP še vedno ključna za socialno šibkejši sloj prebivalstva, saj mu

omogoča dostop do sodišč oziroma sodnega varstva.

Podoben strah, kot je opisan zgoraj, preveva tudi posameznike, ki Varuhu pišejo o

trpinčenju in šikaniranju na delovnem mestu. Nedorečena zakonodaja in izjemno

skromna sodna praksa nikomur, ki se želi podati na tovrstno pritožbeno pot, ne vliva upanja.

Izvajalci trpinčenja in šikaniranja ohranjajo premoč v odnosu s prizadetimi, ki so ob aktualni

stopnji brezposelnosti obsojeni na neuspeh tudi pri poskusih menjave delovnega okolja. Še

posebej, kadar gre za osebe, ki so v obdobju trpinčenja zbolele in postale manj konkurenčne

na trgu delovne sile.
Od kod prihajajo pobude, kako Varuh izve za domnevne nepravilnosti v ravnanju države

ali lokalnih oblasti do posameznikov ali skupin prebivalstva? Večino pobud prispevajo

posamezniki, ki so se srečali s težavo, in pričakujejo, da jim bo Varuh lahko pomagal.

Občasno se na Varuha obrnejo tudi uslužbenci in uradniki, v svojem imenu ali v imenu

ustanove, v kateri delajo. Skrb vzbujajoče je precejšnje število teh pobud, v katerih

posamezniki zatrjujejo, da je nedostojno ravnanje delodajalca posledica prav njihovega

opozarjanja na nepravilnosti. Še posebej, če je delodajalec država. Ne smemo pa pozabiti

na vlogo medijev – tako pri odkrivanju nepravilnosti kot pri objavljanju Varuhovih odgovorov.

Večina informacij, na podlagi katerih Varuh odpre lastno pobudo, pride prav iz medijev.

Mediji in javnosti se o Varuhu (in varuhinji) izrekajo na različne načine. Sodelavci mi

občasno poročajo o tem, kako o nas pišejo na različnih forumih. Spodkopavanje avtoritete

državnih institucij nedvomno bolj pritegne pozornost medijev kot poročanje o korektno

opravljenem delu. Če izpustim pavšalno in vsesplošno kritiziranje vseh državnih institucij,

ki se dogaja tudi Varuhu, me preseneča, kako malo ljudje vedo o našem delu. Res je, da

se v medijih praviloma pojavljamo v novicah, ki ne vzbujajo pretirane pozornosti in da naše

delo poteka v ozračju zaupnosti in varovanja podatkov, a kljub temu si prizadevamo, da bi

za Varuhovo delo izvedelo čim več ljudi. Temu so med drugim namenjene tudi naše spletne

strani (www.varuh-rs.si in www.pravice.otrok.si ali www.otrokove-pravice.si) in publikacije

(poročila, zborniki, bilteni, zloženke), saj se zavedamo, da imajo prav najbolj ogroženi

posamezniki najmanj možnosti in znanja za uporabo svetovnega spleta. V zvezi z mediji pa

je treba omeniti tudi njihov način poročanja o otrocih. Opažamo, da je neposrednih kršitev v

škodo otrok manj, način poročanja o nesrečnih družinah, v katerih so žrtve (tudi) otroci, pa

bolj sprejemljiv.
Zanimivo bi bilo analizirati, koliko medijskega prostora in časa se nameni ugotovitvam iz

Združenih držav Amerike (Human Rights Report 2010) in poročilu organizacije Amnesty

International v primerjavi s poročilom in ugotovitvami Varuha. Obstaja vtis, da se medijem

zdi bolj zanimivo, kako stanje na področju človekovih pravic v Sloveniji vidijo tujci kot domači

ombudsman.
Čeprav si prizadevamo za dobro sodelovanje z mediji, občasno še nastajajo nesporazumi.

Zato si želimo, da bi tudi mediji (uredniki in novinarji) razumeli naravo Varuhovega dela

in možnosti za ukrepanje, zaradi česar so naše izjave večkrat bolj na načelni ravni. Ker

moramo dosledno skrbeti za varovanje podatkov o pobudnikih, ne smemo dati izjave za

medije, dokler ne dobimo njihovega soglasja, tudi če je obravnava pobude pri Varuhu že

končana. Varuh se praviloma tudi ne more odzvati »takoj«, saj lahko poda mnenje le na

podlagi proučitve dokumentov in podatkov vseh vpletenih strani.
V letnem poročilu 2010 se lotevam dveh drugih vsebinskih sklopov, to sta vprašanji nadzora

in zakonodaje, ob katerih smo ob obravnavi pobud naleteli na številne nejasnosti in

pomanjkljivosti, na katere je treba opozoriti.

Nadzor
Ugotavljamo, da vprašanje človekovih pravic v Sloveniji čedalje bolj postaja vprašanje

nadzora. Nadzor ne deluje, deluje slabo ali ni učinkovit. Redki so primeri institucij, ki svoj

nadzor izvajajo redno, učinkovito in v dovolj velikem obsegu. Na pomen učinkovitega

nadzora nas opozarjajo tudi mednarodne organizacije, ki skrbijo za izvajanje različnih

mednarodnih konvencij s področja varovanja človekovih pravic. Videli bomo, da je prav

v okviru spremljanja uresničevanja konvencij mogoč pregled nad tem, kako učinkovito je

varstvo človekovih pravic in temeljnih svoboščin v naši državi.
Varuh spoznava in ugotavlja neučinkovit nadzor na različne načine, praviloma ob obravnavi

posameznih pobud. Ko preverjamo učinkovitost inšpekcijskih organov, se med razlogi za

njihovo neučinkovitost pojavlja predvsem pomanjkanje inšpektorjev. Zato se sprašujemo,

ali je res smiselno zmanjševati število zaposlenih v javnem sektorju po načelu odstotnega

deleža. Prepričani smo, da to ne vodi k rešitvi problemov, saj bi bilo treba na primer

inšpekcijske službe okrepiti. Seveda je to mogoče narediti tudi s prerazporeditvijo javnih

uslužbencev, a ob tem upoštevati, da si morajo kot inšpektorji pridobiti dodatno znanje in

izkušnje, preden bo njihovo delo lahko samostojno in učinkovito. Potrebna je tudi učinkovita

strategija za izboljšanje delovanja inšpekcijskih služb kot sistema.
Ne potekajo pa vsi nadzori prek inšpekcijskih organov. Ugotavljamo, da so v takšnih

primerih še manj učinkoviti, nezadovoljstvo pritožnikov pa večje. V javnosti je bila velikokrat

izpostavljena (ne)učinkovitost nadzora, ki ga izvaja Zdravniška zbornica Slovenije, pri čemer

je tudi Varuh opozarjal na nedorečene, predvsem pa nedopustno dolgotrajne postopke. Ti

se v primeru družine Nekrep niso končali niti po treh letih. Ker je bil Varuh seznanjen tudi z

nekaterimi drugimi neučinkovitimi nadzori, je Ministrstvu za zdravje predlagal, naj strokovne

nadzore zdravniškega dela opravlja neodvisna institucija, zunaj Zdravniške zbornice

Slovenije. Kot učinkovit primer reševanja pritožb v javnem zdravstvenem sistemu navajamo

Parliamentary and Health Service Ombudsman (Parlamentarni in zdravstveni ombudsman)

v Veliki Britaniji, ki ga uspešno vodi Ann Abraham (www.ombudsman.org.uk) in ki opravlja

neodvisne preiskave. Morda bo ob tujih vzorih laže najti tudi odgovor na vprašanje, kdo

naj bo učinkoviti nadzornik strokovnega dela in kdo nadzornik etičnosti v odnosih s

pacienti (in tudi v odnosih med zdravstvenimi delavci).

Naši pobudniki se pritožujejo tudi nad nadzori, ki naj bi jih izvaja Odvetniška zbornica Slovenije nad delom odvetnikov. Obravnavane pobude v letu 2010 (še) ne kažejo spodbudnih učinkov najnovejše novele Zakona o odvetništvu (ZOdv-C), zlasti ne napredka

pri učinkovitosti dela disciplinskih organov in uresničitvi naših večkrat ponovljenih priporočil,

naj se zagotovi drugačen pristop, predvsem disciplinskih komisij za hitro, učinkovito in

zaupanja vredno disciplinsko odločanje. Ugotavljamo tudi, da so odločitve disciplinskega

tožilca večkrat slabo obrazložene ali pomanjkljivo odgovarjajo na očitke prijavitelja. Prav

pa bi bilo, da bi bile tovrstne odločitve jasno obrazložene z navedbo dejanskih in pravnih

razlogov.
Še bolj zapleteno je vprašanje nadzora nad delovanjem sodišč. Zato se pridružujemo mnenju

Tomaža Pavčnika,2 ki piše: »Čas bi že bil, da sodni zaostanki nehajo biti najpomembnejša

tema. Splošne družbene vrednote niso le seštevek vrednot posameznikov, temveč so

predmet racionalne argumentacije. To je glavna naloga sodstva – še zlasti sedaj, ko grozi

razpad vrednotnega sistema«. Res je, da je pritožb zaradi dolgotrajnosti postopkov manj,

zato pa v pobudah dobimo več in bolje dokumentirane vsebinske probleme v delovanju

sodišč. Z izdajanjem kakovostnih sodnih odločb in zagotovitvijo sojenja brez nepotrebnega

odlašanja bo k povečanju svojega ugleda lahko največ prispevalo prav sodstvo samo.

K takšnemu razmišljanju dodajamo še ugotovitve Agencije EU za temeljne pravice (The

European Union Agency for Fundamental Rights, FRA) oziroma Evropskega sodišča za

človekove pravice, ki kažeta, da Slovenija krepko vodi med vsemi članicami EU po številu

novih prijav na 10 tisoč prebivalcev. Sklepamo lahko, da je čedalje več ljudi nezadovoljnih z

vsebinskim delom sodišč.
Omeniti je treba tudi nadzor nad sodnimi izvedenci, ki so nepogrešljivi sodelavci oziroma

pomočniki sodišč. Posvetili smo se vprašanju, zakaj je toliko pritožb na njihovo delo, posebno

v medicini in še posebej v družinskem pravu. Pritožbe na njihovo delo so praktično mogoče

samo v posameznem sodnem postopku (pritožbe na ugotovitve izvedenca), v praksi se je

tudi zelo težko pritožiti na kakovost opravljenega dela (za katerega izvedenci dobijo plačilo!)

in odnos izvedenca do stranke (ki ni vedno korekten). Slabo opredeljena (zahtevana)

specifična izobrazba sodnih izvedencev za medicino, kar še posebej velja za področje

spolnih zlorab otrok in družinskih razmerij, dopušča velike razlike v kakovosti izvedenskega

dela. Iz nekaterih zadev, ki smo jih obravnavali pri Varuhu, pa sumov, da so bili izvedenci za

svoje mnenje podkupljeni, ne moremo prepričljivo zanikati. V nekaterih primerih so bile v tej

zvezi podane tudi ovadbe.
Varuh stalno zagovarja sistemsko pregleden, učinkovit in neodvisen nadzor nad policijo.

Kljub nekaterim napovednim še ni bilo (bistvenih) sprememb pri nadzoru opravljanja nalog

policije. Učinkovit nadzor pa je potreben tudi nad vsemi subjekti zasebnega varovanja, pri

čemer smo se strinjali, da področje zasebnega varovanja ureja država, saj sme varnostno

osebje pri zagotavljanju varnosti posegati tudi v človekove pravice in temeljne svoboščine

posameznika. Spremembe v izvajanju nadzora pa bodo potrebne tudi pri izvajanju zapornih

kazni, o čemer smo na podlagi svojih ugotovitev pripravili več priporočil.

Nadzor nad odločitvami prekrškovnih organov izvajajo sodišča v postopkih o odločanju o

zahtevah za sodno varstvo. Sodišča bi morala v teh primerih še posebej skrbno obravnavati

vse navedbe iz zahteve za sodno varstvo, ki se nanašajo na dejansko podlago očitanega

prekrška, in pri svojem odločanju zasledovati spoštovanje temeljnih ustavnih jamstev

poštenega postopka, zlasti pri odločanju o morebitnih podanih dokaznih predlogih. Zato ni

prav, da se sodišča prevečkrat kar zadovoljijo z ugotovljenim dejanskim stanjem, ki temelji

na izvedenih dokazih prekrškovnih organov, in ne dopolnjujejo dokaznih postopkov.

Svojevrstna posebnost pa je nadzor nad delom lokalne samouprave oziroma lokalnih

skupnosti, kjer na prvi stopni odloča lokalna uprava, na drugi pa župan. Pri obravnavanju

nadzora pa se moramo zato vprašati tudi, kdo bo nadzoroval nadzornike. Gre za sistemsko

vprašanje, ki v Sloveniji ni dobro rešeno, niti mu ne namenjamo dovolj pozornosti.
Nadzori pa imajo tudi mednarodne razsežnosti, predvsem na področju uresničevanja

konvencij. Pri tem le opozarjamo na nekatere nove zahteve po nadzorih v okviru Konvencije o

pravicah invalidov in na spremembe protokolov po Evropski konvenciji o človekovih pravicah

ter Konvenciji o otrokovih pravicah. Pohvaliti je treba izid Izbirnega protokola h Konvenciji

o otrokovih pravicah glede prodaje otrok, otroške prostitucije in otroške pornografije ter

Izbirnega protokola h Konvenciji o otrokovih pravicah glede udeležbe otrok v oboroženih

spopadih. Vlada RS je že 11. 10. 2007 sprejela pobudo za podpis Konvencije Sveta Evrope

o zaščiti otrok pred spolnim izkoriščanjem in zlorabljanjem, pa je še nismo ratificirali. Tudi

obljuba, da se bo to zgodilo v prvi polovici leta 2011, ni bila izpolnjena. Ob uresničevanju že

ratificiranih konvencij pa se sprašujemo, kaj zadržuje vlado, da ne ratificira nekaterih drugih,

že podpisanih konvencij, kot je na primer Mednarodna konvencija ZN za zaščito vseh ljudi

pred prisilnimi izginotji.
Zakonodaja
Ob spremljanju zakonodajnih dejavnosti vlade in državnega zbora se večkrat poraja vtis, da

se vlada nekaterih nujno potrebnih zakonov ali zakonskih sprememb ni pripravljena lotiti,

med drugim tudi zaradi močne motivacije (ene ali druge politične opcije), da se zakonskih

predpisov ne bi spremenilo. Po drugi strani pa nastaja hitro ali na silo pripravljena zakonodaja,

ki ni prenesla niti učinkovitega usklajevanja med koalicijskimi partnerji, kaj šele z opozicijo,

sindikati, študenti in zainteresirano javnostjo. Čeprav gre večinoma za politična vprašanja,

ne moremo spregledati vpliva takšnega stanja na uresničevanje in varovanje človekovih

pravic. Zato omenjamo nekatere primere, na katere se nanaša več pobud Varuhu in med

katerimi ne smemo spregledati nujno potrebnih popravkov v Zakonu o duševnem zdravju

(ZDZdr). Med nujno potrebne, a manjkajoče zakonske akte uvrščamo tudi predpis, ki bi

jasno opredelil uporabo posebnih varovalnih ukrepov (PVU) za nemirne paciente v splošnih

oddelkih bolnišnic, torej tudi zunaj psihiatričnih in socialnovarstvenih ustanov. Ni prav, da so

ti določeni samo za osebe, ki jih zadeva ZDZdr, v čemer nam je pritrdilo tudi Ministrstvo za

zdravje, kdaj pa bo to urejeno tudi za druga področja medicine, ostaja nedorečeno. Do takrat

pa vsem zdravstvenim zavodom priporočamo, naj uporabo PVU vedno odredi zdravnik, da

se za fiksacijo uporabljajo le temu namenjena sredstva in da se izvaja stalni nadzor nad

fiksiranimi pacienti.
Že več let govorimo o sprejetju Zakona o zagovorništvu otrok. Z namenom priprave tega

zakona smo pri Varuhu že leta 2007prevzeli izvajanje pilotnega projekta, ki se je medtem

že spremenil v pravi delujoči projekt, a brez jasne zakonodajne, kadrovske in finančne

prihodnosti. Bomo zdaj, po dobrih treh letih delovanja zagovornikov ta projekt opustili?

Menim, da je prišel čas, da se delovanje zagovornika končno institucionalizira – predvsem

v dobro otrok, ki nimajo takšne sreče, da bi živeli v funkcionalni družini. Predvideno urejanje

zagovorništva na različnih področjih (npr. za starejše ljudi, za invalide) ne bi bilo sporno, če

ne bi ponovno pomenilo predvsem prestavljanja Zakona o zagovorništvu otrok v nedoločeno

prihodnost.
V času pisanja tega uvoda je bil v državnem zboru sprejet Družinski zakonik in tudi državni

svet ni izglasoval veta nanj. Kljub temu bo njegova usoda še nekaj časa negotova. Postopki,

povezani z njegovim sprejemanjem so znova razdelili slovensko družbo in razkrili številna

prepričanja in predsodke, ki so naravnani proti spremembam zakonske opredelitve družine

in pravic istospolno usmerjenih. Urejanje njihovih pravic nikakor ni posebnost naše države,

temveč se je zanje odločno zavzel tudi evropski komisar za človekove pravice Thomas

Hammarberg. Svet Evrope je v svojem 134 strani dolgem poročilu Diskriminacija na podlagi

spolne usmerjenosti in spolne identitete natančno prikazal njihov položaj v Evropi.

Za mnoge prepotrebne spremembe zakonov ni jasnih odgovorov, kdaj se bodo zgodile,

spremeniti bo treba več zakonov s področja zdravstvenega varstva in zavarovanja. Naši

državi nikakor ne more biti v ponos, da so brez zdravstvenega zavarovanja ostali otroci,

katerih starši niso plačali prispevkov. Računati na požrtvovalnost zdravstvenih delavcev v

takšnih primerih ne more biti trajna rešitev, saj tudi oni z dajanjem zdravstvene pomoči

osebam, ki do te niso upravičene, kršijo zakonodajo. Varuh je ministru za zdravje že pred

letom dni podal predlog za zakonsko novelo, po kateri bi bili otroci (do 18. leta starosti)

upravičeni do pravic iz zdravstvenega zavarovanja ne glede na status njihovih staršev

oziroma skrbnikov. Ker vemo, da je čedalje več ljudi, ki prispevkov ne plačujejo (dostikrat ne

po svoji krivdi), bi bilo nujno spremeniti zakon tudi za takšne primere.
Seznanjeni smo bili tudi s tem, da vlada ni spoštovala veljavne zakonodaje. V ponazoritev

navajam dogajanja glede plačnega sistema za javne uslužbence. Zakon je predpisoval

odpravo nesorazmerij pri javnih uslužbencih, vlada je zahtevala zamik odprave 3/4

nesorazmerij, sindikati se z vladnimi predlogi niso strinjali in niso popustili. Tako je že začela

veljati zakonska obveza uskladitve, ki jo je vlada mirno kršila in obveznosti ni izpolnila.

Ne moremo niti mimo ugotovitev, da se mnogi državni organi pri pojasnjevanju zamud

pri svojem delu sklicujejo na premalo zaposlenih. Zakone praviloma pripravijo resorna

ministrstva (oziroma pogodbeni izvajalci), sprejema jih državni zbor. Torej je v njihovi

pristojnosti za odločitev o tem, kakšni roki za izdajanje odločb bodo v posameznem zakonu

zapisani in koliko uslužbencev je treba zagotoviti, da bodo te roke lahko spoštovali. Pri

pripravi predpisov je vse preveč sprememb in dopolnitev, da se reši določen primer,

namesto da bi bili predpisi pripravljeni na podlagi skrbno pripravljene ocene stanja na nekem

področju in strokovnega znanja o tem, kako želimo v prihodnosti urediti to področje. V zvezi

z zakonodajo pa opažamo še zamude s pripravo podzakonskih aktov, kar praktično pomeni

zamudo pri izkoriščenju določenih pravic.
Ugotavljamo, da je šibka tudi zakonska regulativa na ravni občin. Gospodarjenje s prostorom

v občinah je neustrezno, tudi javnost se pritožuje, da praktično nima vpliva na to. O (ne)

poznavanju t. i. prostorskih predpisov v občinah pa kaže tudi anketa, ki smo jo izvedli med

občinami in o kateri tudi pišemo v poglavju 2.7.2.
Smo pa v Sloveniji tudi mojstri v zapletanju zakonodajnih rešitev. Ne da bi podajala mnenje

o posameznih zakonskih aktih, opozarjam na nekatere kršitve človekovih pravic. Ena takih

je nastala z odlašanjem lokalnih volitev v občini Koper, druga pa je (zakonska) domislica o

spregledu pravne osebnosti, ki je nedvomno slovenska posebnost, uzakonjena v Zakonu o

finančnem poslovanju podjetij (ZFPPod). Zato bi bilo dobro ugotoviti morebitna odstopanja od

zakonodaje EU in kršitev Evropske konvencije o človekovih pravicah ter tovrstne ugotovitve

uporabiti za ustrezno spremembo (veljavne) zakonodaje.
Ob obravnavanju zakonodaje naj še omenim, da je naloga upravnih organov tudi seznanjanje

javnosti z zakonodajo, zato ni sprejemljivo, da javni uslužbenci to seznanjanje dostikrat

opravljajo kot svojo zasebno dejavnost.
Drugi poudarki iz leta 2010
V Sloveniji si politiki že nekaj časa prizadevajo, da bi reorganizirali življenje. Na vseh, za

ljudi pomembnih področjih vsakdanjega življenja so se skoraj hkrati začete reorganizacije

sistema oziroma reforme (zdravstveni sistem, zdravstveno zavarovanje, pokojninsko

in invalidsko zavarovanje, družinski zakonik, delovno pravo, kazenski zakonik). O teh

reformah se veliko govori in piše, ljudje pa so čedalje bolj zbegani. Ker se predvidene rešitve

spreminjajo iz dneva v dan, pogosto ne vedo, kaj jih v resnici čaka. Negotovost jih sili k

odklanjanju sprememb in novosti, kar so potrdili tudi referendumi.
Uvodne misli nadaljujem s pregledom stanja za nekatere skupine prebivalstva, ki jih zaradi

nekaterih osebnih okoliščin lahko uvrščamo med t. i. ranljive skupine.
Na prvem mestu so tudi tokrat otroci in njihove pravice. Ne glede na usodo Družinskega

zakonika opozarjamo na vprašanja, ki jih tudi ta ne bo v celoti rešil oziroma uredil. Tako

v poročilu izpostavljamo neusklajeno delovanje ministrstev, ki si delijo skrb za otroke

(ministrstva za delo, družino in socialne zadeve, za šolstvo oziroma za zdravje), kar je še

posebej vidno pri otrocih, ki zaradi različnih vzrokov potrebujejo institucionalno obravnavo.

Še vedno nimamo pedopsihiatričnega oddelka pod posebnim nadzorom, kjer bi lahko

nudili učinkovito strokovno pomoč tistim otrokom, ki jih ni mogoče obravnavati na običajnih

pedopsihiatričnih oddelkih oziroma v drugi institucijah. V zvezi s problemi, ki spadajo v

omenjene resorje, je Varuh spodbudil nekaj skupnih delovnih srečanj, na katerih je bilo

sprejetih več dogovorov in obljub, ki pa še čakajo na uresničitev.
Ponovno moramo pisati o nasilju nad otroki, ki ga ti občutijo v družini, šoli in drugih okoljih

(šport). Sprašujemo se, zakaj zoper nasilneže ni podanih več prijav, zakaj se nasilnemu

vedenju ne znajo učinkovito upreti vse šole ter zakaj dovolimo, da merjenje moči poteka na

plečih otrok in njihovih pravic. Ugotavljamo tudi, da šolski sistem čedalje bolj izgublja svojo

socializacijsko vlogo in se preveč usmerja v selekcijo in tekmovalnost, kar nekateri otroci

doživljajo kot nasilje nad njimi. Dostikrat naletimo na komentarje, da imajo otroci preveč

pravic in premalo dolžnosti, zato poudarjam, da morajo biti dolžnosti (tako za otroke kot za

odrasle) jasno določene in opredeljene s pravili glede njihovega izvrševanja (spodbude,

nagrade, kazni). Nedopustno je trgovanje s pravicami na račun izpolnjevanja dolžnosti.

Pravice pripadajo vsakomur, dane so mu z njegovim rojstvom in so lahko omejene le s

pravicami drugih, ne pa z (ne)izpolnjevanjem dolžnosti. Tega se premalo zavedamo prav na

področju otrokovih pravic.
Med ranljive skupine prebivalstva uvrščamo tudi otroke in odrasle s posebnimi potrebami,

ne glede na to, kakšne so te potrebe oziroma kakšen je njihov razvojni ali drugi primanjkljaj.

Zato z veliko pozornostjo pričakujemo razplet zakonodaje, ki vpliva na uresničevanje njihovih

pravic. Varuh z zadovoljstvom ugotavlja, da je država sprejela Zakon o izenačevanju

možnosti invalidov (ZIMI), ki pomembno prispeva k uresničitvi Konvencije o pravicah

invalidov, čeprav tako invalidske organizacije kot Varuh menimo, da ZIMI ni ustrezno rešil

vprašanja izvajanja nadzorov.
Med ranljive skupine gotovo spadajo starejši ljudje, ki smo jim v letu 2010 posvetili posebno

pozornost in pripravili posvet z naslovom Pravice starejših kot ogledalo družbe.

Revni prebivalci Slovenije izhajajo iz različnih demografskih skupin, med njimi so

upokojenci, brezposelni in tudi zaposleni z nizkimi dohodki, ki živijo od denarne socialne

pomoči. Čeprav naj mladi zdravi ljudje po končanem šolanju ne bi spadali med ranljive

populacije, čedalje bolj opažamo, da to postajajo, predvsem zaradi revščine, ki jim grozi ali

jo že občutijo. Na to se navezuje stanovanjska problematika, v okviru katere bi bilo treba

takoj sprejeti strategijo pomoči za brezposelne, predvsem pa za mlade, ki po končanem

šolanju ne najdejo zaposlitve, s tem pa tudi ne možnosti za svojo družino. Revni prebivalci

dostikrat nimajo možnosti za uveljavljanje svojih pravic, predvsem pa si ne morejo privoščiti

večletnega čakanja na pravico, kar posledično pomeni, da inštituti socialne države nimajo

dovolj sodne prakse. Težko je namreč pričakovati, da bo oseba, ki so ji v skladu z občinskim

odlokom odklopili vodo, pred ustavnim sodiščem napadla zakonitost občinskega odloka. Pri

reševanju pobud ugotavljamo, da so razpisi za neprofitna stanovanja zelo redki, subvencije

za najemnine se zmanjšujejo in da bivalnih enot ni dovolj. Novembra 2010 je bilo na

mednarodnem posvetovanju statistikov z naslovom Merjenje blaginje in napredka družbe

med drugim povedano, kako velik je pomen realnega časa od nekega pojava do statistike,

ki omogoča oblikovalcem ukrepov ekonomske politike boljše in učinkovitejše rešitve.

Le spomnimo na Varuhov posvet na temo revščine že v letu 2008, ko smo ugotavljali, da

revščina postaja problem tudi v Sloveniji. S hitrejšim odzivom oblasti bi lahko v krajšem

realnem času zajezili njene posledice.
Revščina je povezana tudi s slabšim zdravstvenim stanjem, na kar je v svoji publikaciji

Neenakosti v zdravju v Sloveniji (januar 2011) opozorilo tudi Ministrstvo za zdravje.

Revščina poraja več nasilja, žrtve nasilja pa še prevečkrat ostajajo prepuščene same sebi.

Gre za nasilje vseh vrst, iz vseh okolij, tudi delovnega, pri čemer opažamo rast pobud s

področja šikaniranja, trpinčenja in nadlegovanja. Zaradi vsega naštetega in številnih drugih

ugotovitev kaže prisluhniti prejšnjemu varuhu človekovih pravic Matjažu Hanžku, ki pravi:

»Če bi držalo, da je najpomembnejši ekonomski vzrok krize velika poraba države in denar,

namenjen socialni varnosti, potem bi morale biti v največjih finančnih težavah države, ki

namenjajo večji delež bruto domačega proizvoda za socialno varnost.« Ob tem sama

dodajam, da je treba zagotoviti takšen sistem socialnih pomoči, ki bo kar najbolj zmanjšal

možnosti zlorab, predvsem pa spodbudil posameznike k dejavnemu reševanju svojih težav.

Tudi tisti, ki živijo v onesnaženem okolju, spadajo med ranljive skupine prebivalstva, čeprav

imajo z dokazovanjem vpliva onesnaženja na svoje zdravje nemalo težav. Zato Varuh

spodbuja projekte, usmerjene v ugotavljanje takšnih vplivov, predvsem zato, da bi državo

spodbudil k sprejetju dodatnih ukrepov za zmanjšanje onesnaževanja oziroma sanacijo

okolja. Varuh pomaga tudi pri izboljševanju odnosov med državnimi organi in posamezniki

(MOP), pri čemer je treba opozoriti tudi na premajhno zavzetost nekaterih občin za reševanje

okoljske in prostorske problematike.
Še vedno moramo omenjati izbrisane in njihove življenjske zgodbe. Izbrisani so še vedno

med Varuhovimi pobudniki, za uresničitev njihovih pravic pa se zanima tudi Svet Evrope.

Zakon, ki ureja položaj izbrisanih, ni uvedel izraza »kršitev človekovih pravic«, ker tega

prej ni storilo niti ustavno sodišče. Kakšen bo učinek zakona na dejansko uresničevanje

človekovih pravic izbrisanih, bo pokazala šele praksa.
Ugotavljamo, da so slovenski mehanizmi varstva pred diskriminacijo še vedno pomanjkljivi,

čeprav so vidne tudi pozitivne spremembe tako na področju priznavanja manjšin s področja

nekdanje SFRJ (Deklaracija RS o položaju narodnih skupnosti pripadnikov nekdanje SFRJ

v Republiki Sloveniji) kot pri ureditvi vprašanj populacije Romov in Sintov.
Naj opozorim še na posebno skupino ljudi, ki se počutijo pozabljeni od države: to so

materialni oškodovanci druge svetovne vojne, mobiliziranci v nemško vojsko, vojni invalidi

brez statusa, osebe brez statusa veterana, ker niso dobili ustreznih dokumentov, čeprav so

sodelovali v vojni za samostojnost Slovenije. Ob praznovanju 20. obletnice samostojnosti je

to za marsikatere posameznike grenak spomin.
Nekaj misli v uvodu namenjam tudi pravnemu varstvu obsojencev. Čeprav gre za razmeroma

majhno skupino ljudi, ki so bili pravnomočno obsojeni zaradi storjenih kaznivih dejanj, je

treba poudariti, da zaporna kazen dejansko pomeni omejitev njihove svobode gibanja,

ne sme pa dovoljevati kršitve človekovih pravic, predvsem pa njihovega dostojanstva, saj

so obsojencu med izvrševanjem kazenskih sankcij zagotovljene vse pravice državljanov

RS, razen tistih, ki so mu izrecno odvzete ali omejene z zakonom. Kršitve v zavodih za

prestajanje kazni zapora (ZKPZ) je treba obravnavati enako kot vse druge kršitve človekovih

pravic. Ob obravnavi pobud obsojencev ugotavljamo, da je za uspeh pritožbenih postopkov

večkrat potrebno tudi pravno znanje, moti pa, da ti postopki praviloma potekajo znotraj

sistema, kar ne zagotavlja nepristranskosti in objektivnosti. Treba je tudi jasno zapisati, da

se pojavljajo napeti odnosi v ZPKZ, kjer so prostori prezasedeni, bivalne razmere pa slabe

tako za obsojene osebe kot za zaposlene.
Kako nas vidijo v tujini

Letos se izteka prvi cikel poročanja držav v Svetu za človekove pravice Organizacije

združenih narodov (več o ugotovitvah: www.universalhumanrightsindex.org). Iz teh poročil

nastajajo baze podatkov, iz katerih črpajo vsi, ki jih zanima stanje na področju človekovih

pravic in potem te podatke uporabljajo v svojih poročilih. Tudi Slovenija je podala svoje

univerzalno periodično poročilo (Universal Periodic Review, UPR). V naslednjem ciklu, ki se

bo začel sredi leta 2012, bo morala predstaviti, kako je uresničila dobljena priporočila, ki jih

je bilo skoraj sto. Kako je v tej bazi podatkov videti Slovenijo, si lahko ogledate na spletni

strani www.ohchr.org/EN/countries.

V letu 2010 je svoje dejavnosti skoraj v celoti vzpostavila Agencija EU za temeljne pravice

(The European Union Agency for Fundamental Rights, FRA), ki je bila ustanovljena leta

2007 in je posvetovalno telo EU (http://www.fra.europa.eu). V letu 2010 je objavila številne

publikacije, v katerih lahko najdemo primerjalno mesto Slovenije. Varuh sodeluje v njenih

aktivnostih v okvirih razpoložljivih možnosti.

Od tujih nevladnih organizacij za varovanje človekovih pravic je v Sloveniji najbolj dejavna

Amnesty International (http://www.amnesty.org), katere poročila o stanju človekovih pravic v

Sloveniji nedvomno prispevajo k odkrivanju bolj ali manj vidnih kršitev.

Drugačno vlogo pa ima Evropski varuh človekovih pravic (European ombudsman). Ta ni

varuh človekovih pravic za Slovenijo niti hierarhično nadrejen Varuhu človekovih pravic RS,

temveč varuje pravice prebivalcev EU, podjetij, združenj ali drugih organov v odnosu do

organov EU (www.ombudsman.europa.eu).
Spoštovanje, avtoriteta, zaupanje, ugled, varnost, sodelovanje

Živimo v družbi, ki čedalje bolj opušča spoštovanje kot pomembno značilnost vsakega

odnosa. Zdi se, kot da nihče več ne spoštuje nikogar: otroci ne spoštujejo starejših, starejši

ne spoštujejo otrok, otroci ne spoštujejo učiteljev, oni pa ne otrok. Gojenje in izražanje

nespoštljivosti se prenaša na vse ravni družbenega življenja: državni zbor ne spoštuje

ustavnega sodišča, vlada ne spoštuje državnega zbora, ministri ne spoštujejo vlade, ta ne

spoštuje nadzornih institucij itd. Zdi se nekako razumljivo, da se tak način odnosov prenaša

tudi na nekatere občine, od koder pobudniki poročajo o avtokratskem obnašanju županov

in njihovi nepripravljenosti za sklepanje sporazumov, ki bi posameznikom olajšali življenje

(npr. zamenjava stanovanj, rešitev premoženjskopravnih vprašanj,odškodnina za odvzeto

zemljo ipd.).
Zaupanje in ugled nista nikomur dana, za pridobitev obojega si je treba prizadevati. V tej

luči lahko gledamo tudi na nezadovoljstvo ljudi z delom sodišč in policije, saj se številni

postopki in sojenja začnejo, epiloga pa v doglednem času ne dočakamo, kar dodatno

povečuje nezaupanje v te sisteme ali potrjuje, da delujejo le v korist nekaterih posameznikov

ali skupin. Pa vendar je treba videti tudi drugo plat. Ljudje še vedno gojijo zaupanje do

nekaterih poklicev (gasilci) in dejavnosti (zdravstvo, vojska, šolstvo), ki jih opredeljujejo

vrednote, kot so pripravljenost na pomoč, učenje, urejenost sistema.

Varuh si z vsemi svojimi zaposlenimi prizadeva, da svoje delo in poslanstvo opravlja v

spoštljivem odnosu do vseh, s katerimi prihaja v stik – tako s pobudniki kot z domnevnimi

kršitelji njihovih pravic ter s civilno družbo in mediji. Kako nam to uspeva, je mogoče presoditi

iz njihovih odzivov.
Učinkovitost delovanja ni odvisna le od Varuha samega, saj Varuhova priporočila sprejemajo

in uresničujejo drugi organi. Zato ob tokratni predaji letnega poročila poslancem državnega

zbora predlagam, naj sprejmejo tudi priporočilo, da se izdela analiza Varuhovih priporočil.

Takšna analiza bi lahko odgovorila tudi na vprašanje, koliko časa (let) je potrebnega, da se

neko priporočilo s področja varovanja pravic uresniči. Ali pa raje brez analize privoljujemo

v to, da se problemi v tem čakalnem obdobju rešujejo po naravni poti, na primer otroci

odrastejo, pobudniki se preselijo v bolj čisto okolje ali umrejo.
Ustavno sodišče je v odločbi na temo plač funkcionarjev Varuha zapisalo: »Sicer pa

učinkovitost varuha ni odvisna le od normativne ureditve njegovega položaja in pristojnosti,

temveč tudi od visoke stopnje demokracije, upoštevanja ustavnih načel pravne države in

odgovornosti nosilcev javnih funkcij. Kot demokratičen izum lahko namreč varuh deluje

samo v demokratičnem okolju, kjer sta odgovorna vlada in napredno uradništvo resnično

pripravljena odpravljati nenamerno povzročene kršitve in pomanjkljivosti.«
Končujem z mislijo o sovražnem govoru: najprej je bila beseda, izgovorjena in zapisana, tej

so sledila dejanja. V zgodovini človeštva sta sovražnim besedam velikokrat sledila spopad

ali celo vojna. Zato ustavimo sovražne besede, zamenjajmo jih s spoštljivo kritiko. Naučimo

se razpravljati z argumenti, ne le s prepričanji in predsodki. To bo naš največji prispevek k uresničevanju in spoštovanju človekovih pravic.
2. VSEBINA DELA IN PREGLED OBRAVNAVANIH ZADEV
USTAVNE PRAVICE

SPLOŠNO
Na področju ustavnih pravic je Varuh človekovih pravic RS (Varuh) v letu 2010 prejel za

četrtino več pobud (150; indeks 126) kot leto prej (119). Število pobud se je povečalo na

vseh področjih, najbolj pa v zvezi z volilno pravico (indeks 367), dostopom do informacij

javnega značaja (indeks 300) in varstvom osebnih podatkov (indeks 188). Občutno se je

povečalo tudi število prejetih pobud s področij etika javne besede in svoboda vesti (v obeh

primerih je indeks 157). Zmanjšalo se je le število na novo odprtih zadev, ki jih uvrščamo pod

drugo, kar smo dosegli z doslednejšim razvrščanjem zadev na vsebinska področja, kadar

je to le mogoče.

Kot vsako leto so pobude glede ustavnih pravic zelo raznovrstne. Večina tovrstnih pobud

zahteva, čeprav gre le za prvi odgovor ali pojasnila, individualno obravnavo z analizo

predpisov, ki so na tem področju številni in raznovrstni. Tudi če posamezna pobuda ni vodila

v preiskavo, ki vključuje poizvedbe pri pristojnih državnih organih, smo se potrudili, da je

vsakdo dobil pojasnila o svojih pravicah in o tem, na koga se lahko obrne pri uveljavljenju

svojih pravic. V nadaljevanju sledi podrobnejša pojasnitev strukture pobud, najbolj značilnih

ali pogostih primerov ter vsebine najbolj zanimivih primerov, ki jih je vredno obravnavati v

letnem poročilu.

V začetku leta 2010 nam je Ministrstvo za pravosodje (MP) posredovalo osnutek predloga

za začetek postopka za spremembo 160., 161. in 162. člena Ustave Republike Slovenije,

da bi podali svoje mnenje. Ugotovili smo, da se to besedilo ne razlikuje pomembneje od

predlogov, na katere smo svoje opredelitve že posredovali. V obrazložitvah posameznih

predlogov smo zasledili odgovore na nekatere pomisleke, vseh pa ne, zato smo se

sklicevali na že posredovane pripombe. Ponovno smo poudarili, da podpiramo spremembe

Ustave RS, ki zasledujejo cilj razbremenitve Ustavnega sodišča RS, da se bo lahko

bolj posvetilo pomembnim ustavnopravnim zadevam. Vendar pa spremembe ob tem

nalagajo več pristojnosti in odgovornost nekaterim drugim državnim organom, med temi

je tudi Varuh. Z manjšanjem števila pooblaščenih predlagateljev za začetek postopka za

presojo ustavnosti zakonov in njihovim časovnim omejevanjem je pričakovati večji pritisk

na preostale pooblaščene predlagatelje. Ti se bodo spopadali z večjim številom pobud, da

vložijo takšne zahteve, in jih bodo morali dejansko izbirati ter jih, če jih ne bodo sprejeli,

argumentirano zavrniti. Že v svojih opredelitvah iz novembra 2009 je Varuh poudaril, da v

zdajšnji kadrovski sestavi, ko so vsi funkcionarji in strokovni sodelavci vključeni v postopke

obravnave posameznih pobud, teh nalog ne bo mogel zadovoljivo opravljati. Z rešitvami

v novem plačnem sistemu pa je Varuh tudi dolgoročno kadrovsko oslabljen. Zato smo

predlagali tudi daljše prehodno obdobje za morebitno uveljavitev teh ustavnih sprememb,

da bi se institucije, ki bodo prevzele nove naloge in obveznosti, nanje lahko pripravile.

 Svoboda vesti

Število pobud na tem področju se je malce povečalo (indeks 108), tako kot v preteklih letih pa

so bile zelo različne. Pobudniki so se odzivali predvsem glede domnevno neenake obravnave

posameznih verskih skupnosti ob različnih dogodkih, zapisih ali ravnanjih državnih in drugih

organov. Tudi tokrat pa ni bilo pobud, ki bi kazale na neposredno omejevanje svobode vesti

oziroma možnosti za nemoteno opredeljevanje in izpovedovanje vere v zasebnem in javnem

življenju.

Nevladni organizaciji, ki je Varuhu človekovih pravic RS (Varuh) v vednost posredovala

protest zaradi po njenem mnenju izrazito protiustavnega dejanja državnih funkcionarjev,

ki so se udeležili umestitve novega nadškofa, smo odgovorili, da po Varuhovem mnenju

to dejanje ne pomeni posega v človekove pravice in temeljne svoboščine, ki bi jih moral

obravnavati po Zakonu o varuhu človekovih pravic. Odločitev državnih funkcionarjev

o udeležbi na takšnih dogodkih je osebna in nima pravnih posledic, saj je vsakomur

zagotovljena svoboda izražanja misli, govora in javnega nastopanja. Lahko pa ima udeležba

državnih funkcionarjev na takem dogodku politične posledice, za takšne odločitve pa politiki

sami prevzemajo odgovornost.

Omembe vredna je tudi pobuda v zvezi z obravnavanjem verskih vsebin v osnovni šoli.

Pobudnica je svoja vprašanja zastavila le s ponazoritvijo hipotetičnih primerov, zato smo ji

posredovali le pojasnila, da lahko, če meni, da šola s svojim učnim programom posega v

njene pravice ali pravice njenih otrok, naslovi pritožbo na ravnatelja šole, ki je po Zakonu

o organizaciji in financiranju vzgoje in izobraževanja kot pedagoški vodja in poslovodni

organ šole med drugim odgovoren tudi za uresničevanje pravic otrok ter pravic in dolžnosti

učencev. Če bi pri pridobivanju odgovorov imela težave z ravnateljevim nesodelovanjem,

pa smo ji svetovali, naj se za pomoč ponovno obrne na Varuha, vendar pobudnica pozneje

tega ni storila.

Med primeri posebej izpostavljamo obravnavo pobude (glej primer št.1), v kateri pobudnik

sprašuje, ali bo prejel odgovor Urada Vlade RS za verske skupnosti na vprašanje, kako

preneha članstvo v Katoliški cerkvi. Ob obravnavi te pobude smo uradu med drugim

predlagali, naj na svojih spletnih straneh objavi informacije o pogojih in načinu včlanjevanja

in prenehanja članstva iz temeljnih aktov registriranih Cerkva in verskih skupnosti v Sloveniji,

ki jih morajo te po Zakonu o verski svobodi priložiti kot prilogo k zahtevi za registracijo. Urad

nam je odgovoril, da namerava navedene in nekatere druge informacije, kot na primer opise

temeljev verovanja in verska besedila Cerkva oziroma verskih skupnosti, objaviti na spletnih

straneh. V času priprave tega poročila na spletnih straneh urada še nismo zasledili teh

informacij.

Urad nam je posredoval izhodišča za pripravo zakona o verskih in svetovnonazorskih

skupnosti (teze) s pozivom, naj se aktivno udeležimo javne razprave o izhodiščih za prenovo

Zakona o verski svobodi, ki se je začela z objavo tega gradiva. Varuhinja se je s sodelavci

11. novembra 2010 pogovorila z vodstvom urada o omenjenih tezah in o pobudah Varuhu,

ki zadevajo vprašanja svobode vesti. Glede predlaganih izhodišč smo povedali, da Varuh

načeloma podpira predlagano prenovo Zakona o verski svobodi, saj izhodišča nakazujejo

ustrezne rešitve za večino vprašanj glede uresničevanja svobode vesti, na katera je Varuh

opozarjal v svojih letnih poročilih. Gre predvsem za vprašanja zakonitosti, preglednosti in

nediskriminacije pri financiranju verskih skupnosti in njihovih pripadnikov ter izvajanja verske

oskrbe v okoljih, kjer je to težje dostopno. Ta vprašanja so v izhodiščih urejena ustrezneje

kot v veljavnem zakonu. Po Varuhovem mnenju je predlagano financiranje verskih skupnosti

tudi skladnejše z načelom iz 7. člena Ustave RS o ločitvi države in verskih skupnosti ter

o enakopravnosti in svobodnem delovanju verskih skupnosti. Poudarili pa smo, da bomo

konkretne pripombe lahko posredovali šele, ko bodo na voljo besedila posameznih zakonskih

določb.
Etika javne besede

Število prejetih pobud na tem področju se je v letu 2010 precej povečalo (indeks 142).

Pobude opozarjajo na različne vidike nesprejemljive prakse javnega in medijskega delovanja

ter posredovanja sporočil; daleč največ tovrstnih pobud se nanaša na vsebine, dostopne

prek svetovnega spleta. Vprašanja, mnenja in prošnje za posredovanje, ki smo jih prejeli na

tem področju, so bili zelo različni.

Med pobudami, ki so prispevale k povečanju števila zadev na tem področju, kaže omeniti

pobude, ki smo jih prejeli v nekaj dneh v juniju. Pobudniki so izražali nasprotovanje in

ogorčenje zaradi članka z naslovom Cerkev zašla v slepo ulico, kriv nazadnjaški papež?, ki je

objavljen na spletni strani rtvslo.si. Vsakemu pobudniku posebej smo posredovali podrobna

pojasnila o meji med svobodo izražanja in nedopustnimi izrazi nestrpnosti in sovraštva ter

jih napotili na pravne in druge poti, ki so jim na voljo, če menijo, da so prizadeti z objavo

posameznih prispevkov. Nekaj pobudnikov se nam je pozneje zahvalilo za izčrpna pojasnila.

Varuh človekovih pravic RS (Varuh) vsako leto prejme tudi nekaj pobud posameznikov,

ki so prizadeti zaradi (ne)objav v medijih, posegov v zasebnost, neobjave popravkov ali

prispevkov, posegov v pravico do domneve nedolžnosti z objavo njihovih imen oziroma drugih

podatkov, po katerih se lahko prepoznajo v zvezi z domnevno storitvijo kaznivih dejanj ali

drugih nepravilnosti. Pobudnikom smo pojasnili njihove pravice in možnosti pravnih in drugih

sredstev v primerih posegov v njihove osebnostne pravice ali druge pravno zavarovane

interese. Te možnosti smo podrobno predstavili v poročilu za leto 2009.

Pobudnike smo med drugim napotili tudi na Novinarsko častno razsodišče (NČR), ki je že

več let edini uspešno delujoči stanovski organ za presojo etičnosti ravnanja novinarjev in

urednikov. NČR je skupni organ Društva novinarjev Slovenije (DNS) in Sindikata novinarjev

Slovenije. Temelj za delovanje NČR je Kodeks novinarjev Slovenije, ki ga sprejmeta obe

reprezentativni združenji novinarjev Slovenije. NČR z obravnavanjem primerov in pojavov,

ki naj bi pomenili kršitev načel novinarske etike, skrbi, da novinarji in uredniki spoštujejo

kodeks. Obravnava tudi primere očitanih kršitev kodeksa avtorjev, ki niso člani DNS, in

drugih avtorjev uredniških vsebin, ki niso novinarji. Kodeks je bil v letu 2010 prenovljen ter

še natančneje in strožje določa meje novinarske etike. Po prenovljenem statutu DNS NČR

sestavlja enajst članov, devet novinarjev in dva predstavnika javnosti. Varuh podpira novi

kodeks in pozdravlja odločitev obeh največjih novinarskih združenj, da se med člane NČR

vključijo tudi predstavniki javnosti.

Ob tem je treba omeniti, da Varuh že več let opozarja tudi na potrebo, da se oblikujejo

učinkovitejši in dostopnejši mehanizmi za nepristransko obravnavo etičnih pravil za vse,

ki delujejo na medijskem področju, v obliki medijskega sveta oziroma medijskega varuha.

Aktivnosti in prepričevanja k prostovoljnemu oblikovanju takšnega organa doslej niso bila

uspešna, čeprav je čedalje večje zavedanje, da bi bil takšen inštitut potreben. Na podlagi

obravnavanih tovrstnih zadev in ureditve v drugih državah ponujamo v razmislek idejo, kako

bi bilo mogoče takšen organ ustanoviti na podlagi zakona. Zakon bi tako lahko določil način

oblikovanja, delovanja in financiranja ter zagotavljal neodvisnost in nepristranskost tega

organa, ki ga delovno lahko imenujmo medijski svet. Sestavljali bi ga predstavniki založnikov,

novinarskih združenj in javnosti. Takšen medijski svet bi lahko sprejel etični kodeks, ki bi

bil podlaga za delovanje vseh na medijskem področju v Sloveniji. Vprašanja in pritožbe

glede etičnosti ravnanja medijev pa bi lahko obravnaval posameznik (medijski ombudsman

oziroma varuh), ki bi ga imenoval medijski svet. Ta ne bi bil vezan le na prejete pritožbe, ampak bi lahko obravnaval ravnanje medijev in novinarjev tudi na svojo pobudo. Na podlagi

pobud, ki jih obravnavamo pri Varuhu, je očitno, da so mehanizmi za večino prizadetih zaradi

javnih objav strokovno prezahtevni, predragi, predolgi in na koncu tudi premalo učinkoviti, da

bi imeli pomemben vpliv na ravnanje medijev. Ob NČR je tako edina pot, ki jo prizadeti lahko

uporabijo, sodna, ki pa mnogim realno ni dosegljiva. Še posebej če gre za posege v pravice

ranljivih in marginalnih skupin. V takšnih primerih bi lahko medijski varuh postopke vodil v

imenu prizadetih in deloval kot mediator.

Varuh že več let tudi opozarja, da so dosojene odškodnine za poseg v osebnostne pravice

prenizke, da bi delovale odvračalno na senzacionalistično usmerjene medije. Prizadeti mora

namreč dokazati materialno in nematerialno škodo, ki mu je nastala z objavo neupravičenih

očitkov. Priporočilo, da bi kazalo tudi v Sloveniji razmisliti o možnosti uzakonitve civilne kazni

oziroma odškodnine zaradi neupravičenega posega v zasebnost z javno objavo, pa še ni

bilo uresničeno.

Varuh je prejel nekaj pobud v zvezi s članki na spletni strani 24kul.si, kjer je bilo med drugim

objavljeno, da naj bi nekatere nevladne organizacije v osnovnih in srednjih šolah v okviru

delavnic o človekovih pravicah izvajale »homoseksualno prevzgojo« učencev. Nevladne

organizacije so se na Varuha obrnile v želji po ukrepanju, saj naj bi šlo po njihovem

mnenju za javno spodbujanje sovraštva in nestrpnosti. Varuh obsoja vsako spodbujanje

sovraštva, nestrpnosti in neenakopravnosti do drugače mislečih. Ne podpira niti širjenja

obvestil, ki temeljijo na stereotipih in preslabem poznavanju vsebine, o kateri se delijo

sodbe in komentarji. Ob tem pa poudarja, da drugačno mnenje nujno še ne pomeni javnega

spodbujanja sovraštva in je praviloma zavarovano v okviru svobode izražanja. V takšnih

primerih je vedno primeren tudi ustrezen javni odziv prizadetih. V obravnavanem primeru so

nevladne organizacije to storile, njihov odziv pa je bil opazen tudi v medijih, zato se varuhinja

ob tem primeru posebej ni javno odzvala.

Se je pa Varuh javno odzval v nekaterih primerih nesprejemljivih praks na tem področju.

Tako je obsodil izraze sovražnosti in nasilja zoper lokal Cafe Open in sodnico, ki je sodila

vpletenim osebam za napad v juniju leta 2009 na ta lokal oziroma na udeležence literarnega

dogodka gejevske in lezbične literature. Potem ko so se državni organi ustrezno odzvali na

dejanja nasilja, motivirana s sovraštvom do istospolno usmerjenih, smo poudarili, da je še

posebej nevaren in obsodbe vreden napad, usmerjen na sodnico kot izvajalko sodne veje

oblasti.

Varuh se je javno odzval tudi ob skrunitvi grobov na pokopališčih Sveti Duh v Semiču in

Sveti Rok v Nestoplji vasi. Eden izmed medijev je poročal, da naj bi bili domnevni storilci

pripadniki romske skupnosti. Varuh je obsodil takšne načine poročanja, ki poudarjajo

etnično pripadnost domnevnih storilcev nezakonitih ali neprimernih dejanj, saj poglabljajo

stereotipne vzorce ter spodbujajo nestrpnost in nezaupanje med prebivalci. Ob tem pa je

izrazil pričakovanje, da se bodo, če so domnevni skrunitelji grobov res pripadniki romske

skupnosti, do tega dogodka opredelili tako njihovi vidni predstavniki kot drugi posamezniki

ali društva, ki si prizadevajo za sožitje vseh prebivalcev lokalnih skupnosti.

V nadaljevanju predstavljamo nekaj najbolj zanimivih vsebinskih sklopov na podlagi obravnave pobud na tem področju v letu 2010.

Oblikovanje zahtevka za objavo popravka in odgovora v televizijskem mediju
Varuh človekovih pravic RS (Varuh) je obravnaval pobudo, v kateri je pobudnik navedel, da

je sodišče neutemeljeno zavrglo njegovo tožbo za objavo odgovora po 33. členu Zakona

o medijih (ZMed). Sodišče je tožbo pobudnika zavrglo, ker vsebina njegovega tožbenega

zahtevka za objavo odgovora v televizijskem mediju ni bila povsem jasna in nedvoumna.

Varuh v zvezi s to odločbo sodišča ni ugotovil kršitev pobudnikovih pravic, je pa ob tem

ugotovil težave pri oblikovanju zahtevka za objavo odgovora ali popravka po ZMed, kadar se

objava zahteva v televizijskem mediju. Na težave smo opozorili Ministrstvo za kulturo (MK).

Šesti in sedmi odstavek 27. člena ZMed namreč določata, da mora biti objava popravka

v televizijskih programih prebrana in da mora biti popravek objavljen s sliko. Postavlja se

vprašanje, kako naj prizadeta oseba zahteva objavo popravka; ali mora zahtevi priložiti

scenarij popravka in natančno navesti, kaj naj slika prikazuje. Ali mora medij v zvezi z

zahtevo prizadete osebe posneti nov slikovni material ali z novo montažo popraviti slikovni

prispevek? V televizijskem mediju namreč slika in zvok tvorita celoto, povsem mogoče pa

si je zamisliti, da posameznikovo pravico ali njegov interes v enaki (ali celo večji) meri kot

zvočni zapis krši tudi slikovna podoba. Objava popravka, ki bi bila podložena z neustreznim

ali spornim (izvirnim) slikovnim gradivom, bi tako namesto zadoščenja za prizadeto osebo

pomenila vnovičen poseg v njegove pravice ali interese. Na podlagi določb zakona ni jasno,

ali bi lahko prizadeti posameznik sploh vplival na celotno (zlasti slikovno) podobo popravka

televizijskega prispevka in če da, kako.

Varuh načeloma ni naklonjen hipertrofiji pravnega urejanja, ki povečuje zapletenost

pravnega sistema in lahko v nekaterih primerih zmanjšuje poznavanje prava ter zaupanje

vanj, vendar je treba zakonske praznine v primerih, ko je ogroženo uresničevanje ustavnih

pravic, odpraviti. Zato je Varuh MK predlagal, naj pri pripravi spremembe ZMed podrobneje

uredi način objave popravka in odgovora, zlasti v televizijskih medijih.

Iz MK so nas obvestili, da pripravljajo osnutek novega ZMed, v katerem posebno pozornost

namenjajo prav ureditvi pravice do popravka in odgovora. Po zagotovilih MK bosta ti pravici

urejeni povsem na novo, na način, ki bo omogočal lažje uveljavljanje pravic in odpravil pomanjkljivosti veljavne ureditve.
Sankcioniranje sovražnega govora v Zakonu o medijih
Pobudnik je Varuhu človekovih pravic RS (Varuh) v vednost poslal predlog za uvedbo

postopka, naslovljen na Inšpektorat RS za kulturo in medije glede spodbujanja nestrpnosti

pri poročanju komercialne televizije o dogodku pri OŠ Kočevje, v katerega so bili vpleteni

pripadniki romske skupnosti. Varuh je nato v vednost prejel uradni zaznamek inšpektorata, v

katerem je inšpektor poudaril, da glede primera ne bo izdal odločbe o prekršku, ker tega ni

bilo. V nadaljevanju pa je še pojasnil, da bi poročanje lahko obravnavali po 8. členu Zakona

o medijih (ZMed), ki določa, da je prepovedano s širjenjem programskih vsebin spodbujati k

narodni, rasni, verski, spolni ali drugi neenakopravnosti, k nasilju in vojni ter izzivati narodno,

rasno, versko, spolno ali drugo sovraštvo ali nestrpnost. Inšpektor ob tem ugotavlja, da

kršitev tega člena ni sankcionirana kot prekršek, zato pregon v prekrškovnem postopku ni

mogoč.

Varuh pa je ugotovil, da je 8. člen ZMed lex imperfecta oziroma pravno pravilo, ki vsebuje

prepoved, ne vsebuje pa sankcije za kršitev te prepovedi. To pomeni, da manjka sekundarna

pravna posledica, s katero se doseže, da pravno pravilo učinkuje. Sankcija za kršitev te

prepovedi ni opredeljena niti s katerim drugim zakonom. Ministrstvo za kulturo (MK) smo

vprašali, ali načrtujejo spremembe ZMed, ki bi določile sankcijo za kršitev te prepovedi, in

kako razumejo učinkovanje tega pravnega pravila. MK nam je odgovorilo, da so zavržna

dejanja iz omenjenega člena takšna, da v konkretnem primeru skladnosti ali neskladnosti

z zakonom ni mogoče opredeliti le s sredstvi dokazovanja po zakonih o inšpekcijskem

nadzoru, o splošnem upravnem postopku in o prekrških, temveč tudi z odnosom do napadene

vrednote. Navedlo je še, da v inšpekcijskem in prekrškovnem postopku odloča uradna oseba

na podlagi dejstev in dokazov, občutek prizadetosti oškodovanca zaradi omenjenih zavržnih

dejanj pa ni dokaz, na katerega bi se lahko oprla inšpekcijska ali prekrškovna odločba. MK

je menilo, da bi bilo nedopustno dopustiti, da v inšpekcijskem in prekrškovnem postopku

uradna oseba odloči v zadevi, ki ima »izrazito etični značaj«, na podlagi njenega osebnega

odnosa do napadene vrednote, saj bi s tem uradni osebi organa podelili vlogo sodnika,

ki bi odločal po svoji vesti in po zakonu. Zaradi izogibanja vplivu subjektivnosti uradne

osebe pri odločanju v inšpekcijskem in prekrškovnem postopku naj bi MK, da bi zagotovilo

popolno učinkovanje tega pravnega pravila, poskusilo najti rešitev, ki bi predvidela možnost

objektivizacije odločanja, in sicer na način, da se v postopek pritegne obvezno mnenje

določenega (nevladnega) strokovnega telesa na področju medijev.

Varuh se ni strinjal s pojasnili MK glede tega pravnega pravila. Menil je, da uradni osebi ob

prijavi prizadetega ni treba posebej ugotavljati odnosa do ogrožene vrednote, saj je ta odnos

prijavitelja do ogrožene vrednote vzpostavljen že s podano prijavo. Varuh tudi ni mogel

sprejeti trditve, da občutek prizadetosti oškodovanca ne more biti dokaz, na katerega bi se

oprla prekrškovna ali inšpekcijska odločba. Če bi takšna trditev namreč vzdržala, potem

bi enako veljalo za zavržna dejanja iz druge alineje tretjega odstavka 47. člena ZMed, ki

opredeljuje enaka dejanja v primeru oglaševanja v medijih in so sankcionirana. Varuh se je

delno strinjal z ugotovitvijo MK, da bi bilo nedopustno, da v inšpekcijskem in prekrškovnem

postopku uradna oseba odloči v zadevi, ki ima »izrazito etični značaj«, na podlagi svojega

osebnega odnosa do napadene vrednote, saj bi s tem uradni osebi organa podelili vlogo

sodnika, ki bi odločal po svoji vesti in po zakonu. Uradna oseba je res zavezana voditi

postopek nepristransko, ne glede na svoj osebni odnos do napadenih vrednot ter svoje

nacionalne, verske ali druge pripadnosti in spolne usmerjenosti. Varuh pa ni mogel pritrditi

tezi, da bi uradna oseba s podelitvijo te pristojnosti pridobila možnost odločanja na podlagi

osebnega odnosa do napadene vrednote. Tudi sodnik ne sodi na podlagi svojega osebnega

odnosa; pri sojenju je vezan le na ustavo in zakone. Prisega sodnika, da bo sodil po svoji

vesti, pa se nikakor ne nanaša na njegov osebni odnos do neke problematike. Varuh tudi

ni mogel sprejeti kot mogoče rešitve za zagotovitev popolnega učinkovanja omenjenega

pravnega pravila vključitev določenega (nevladnega) strokovnega telesa na področju

medijev zaradi objektivizacije odločanja. To bi pomenilo, da bi strokovno telo na področju

medijev soodločalo o občutku prizadetosti oškodovanca, kar pa bi lahko vodilo v arbitrarnost

in neenako obravnavo. V ta postopek bi kvečjemu lahko pritegnili izvedenca s področja

psihologije ali psihiatrije, ki bi lahko podal strokovno mnenje. Varuh je vztrajal pri mnenju, da

gre pri 8. členu ZMed za pravno pravilo, ki ne določa sankcij, in da takšna ureditev ni ustrezna

in bi jo bilo treba spremeniti tako, da bi se določila sankcija, saj bo to pravno pravilo šele

tako doseglo učinek. Varuh je še poudaril, da bodo lahko odločitve prekrškovnega organa

v vsakem primeru podvržene sodni presoji, kar bo na daljši rok prispevalo k oblikovanju

prepotrebne sodne prakse na tem področju. MK je v svojem končnem odgovoru pritrdilo

Varuhovim navedbam, da je edina ustrezna pot za učinkovanje tega pravnega pravila ta,

da se zanj določi sankcija. MK se je zavezalo, da bo v predlogu novega ZMed odpravilo

omenjeno pomanjkljivost. V osnutku predloga novega Zakona o medijih, ki je objavljen na

spletni strani MK, je razvidno, da je MK za omenjeno prepoved predpisalo sankcijo.

Sodnica ni upoštevala Kodeksa sodniške etike pri objavi svojega mnenja v mediju
Na podlagi pobude nevladne organizacije je Varuh človekovih pravic RS (Varuh) obravnaval

vprašanje načina javnega izražanja mnenj sodnikov. Okrožna sodnica je namreč v prilogi

slovenskega časnika objavila mnenje glede posvojitev otrok za istospolne družine. V javnem

pismu je izrazila nasprotovanje posvojitvam otrok za istospolne družine, pri tem pa se je

podpisala kot okrožna sodnica. Pobudnica (nevladna organizacija) je menila, da je sodnica

izražala in zastopala to mnenje s položaja uradne funkcije, kot predstavnica sodne veje

oblasti, kar naj bi bilo nezdružljivo s poklicno sodniško etiko in bi lahko vodilo v zlorabo

uradnega položaja.

Varuh je na Slovensko sodniško društvo, ki je sprejelo Kodeks sodniške etike, naslovil

vprašanje, ali je takšno javno izražanje mnenj sodnikov skladno z načeli kodeksa. Slovensko

sodniško društvo nam je posredovalo mnenje svojega Sveta za sodniško etiko, ki je

poudaril, da Ustava RS v 39. členu vsakomur zagotavlja svobodo izražanja misli, govora

in javnega nastopanja, tiska in drugih oblik javnega obveščanja in izražanja. Kodeks v

VII. načelu o nezdružljivosti določa, da mora sodnik uravnavati svoje zasebne ali javne,

plačane in neplačane (pro bono) zunajsodne dejavnosti tako, da ne prihaja v nasprotje s

svojimi poklicnimi dolžnostmi ali z ugledom in dostojanstvom sodniškega poklica. To načelo

naj bi sodnikom narekovalo določeno zadržanost v zasebnem in javnem življenju, zato ga

morajo upoštevati tudi pri uresničevanju navedene ustavne svoboščine. Če sodnik v medijih

pri izražanju mnenja o nekem vprašanju upošteva načela kodeksa (načela neodvisnosti,

nepristranskosti, združljivosti, nezdružljivosti in ugleda), uporaba sodniškega naziva ob

imenu ni v nasprotju s kodeksom. Ob upoštevanju tega Svet za sodniško etiko meni, da

ni zadržkov, da sodniki pri izražanju mnenja v strokovnih publikacijah uporabljajo sodniški

naziv pri imenu. Pri izražanju mnenja v drugih medijih pa se uporaba sodniškega naziva

pri imenu odsvetuje. Varuh se je pridružil mnenju Sveta za sodniško etiko in ugotovil, da v

konkretnem primeru sodnica ni upoštevala kodeksa. Pobudo smo zato šteli kot utemeljeno.
Pregon javnega spodbujanja sovraštva, nasilja in nestrpnosti

Varuh človekovih pravic RS (Varuh) že več let opozarja na nevarnosti nekaznovane širitve

različnih oblik sovražnega govora. Izraz sovražni govor se je uveljavil v medijskem in javnem

diskurzu, v pravnem pogledu pa je ustreznejši izraz javno spodbujanje sovraštva, nasilja in

nestrpnosti, ki ga opredeljuje in sankcionira Kazenski zakonik (KZ-1). Ta v 297. členu določa

kazensko odgovornost za tiste, ki javno spodbujajo sovraštvo, nasilje ali nestrpnost. KZ-1 je

podlage za pregon v letu 2008 razširil tudi na javno spodbujanje k neenakopravnosti zaradi

telesnih ali duševnih pomanjkljivosti ali spolne usmerjenosti. Kaznuje se tisti, ki javno širi ideje

o večvrednosti ene rase nad drugo ali daje kakršno koli pomoč pri rasistični dejavnosti ali

zanika, zmanjšuje pomen, odobrava, omalovažuje, smeši ali zagovarja genocid, holokavst,

hudodelstvo zoper človečnost, vojno hudodelstvo, agresijo ali druga kazniva dejanja zoper

človečnost. KZ-1 upošteva tudi težo posledic, ki jih ima širjenje sovražnega govora v medijih.

Za kršitev, storjeno z objavo v sredstvih javnega obveščanja, se lahko poleg neposrednega

storilca kaznuje tudi urednik oziroma tisti, ki ga je nadomeščal, razen pri prenosih oddaj v

živo, ko spornih dejanj ni mogoče preprečiti.

Spodbujanje sovraštva na spletu, še posebno na spletnih forumih

Varuh vsako leto prejme več pobud, ki opozarjajo na izraze sovražnega govora, sovraštva

proti posameznikom ali prepoznavnim skupinam, največkrat manjšinam, ki so drugačne

po etničnem izvoru ali zaradi drugih osebnih okoliščin. Tudi tem pobudnikom pojasnjujemo

njihove pravice in jih napotujemo na uporabo pravnih in drugih poti za varstvo njihovih

pravic. Kadar so spletne vsebine uredniško oblikovane, jih je treba šteti za medij v smislu

Zakona o medijih (ZMed). V teh primerih je mogoče uporabiti tudi mehanizme za varstvo

interesov prizadetih fizičnih ali pravnih oseb, ki jih določa ta zakon, vključno z ustreznimi

ukrepi inšpekcije. Uporabnikom spletnih forumov in drugih medijev, kjer lahko objavljajo

svoje odzive, je običajno zagotovljena tudi možnost odgovorov, kjer se lahko odzovejo in

odgovarjajo na neprimerne vsebine.

Kdor se seznani s kakšno sporno vsebino na spletu, jo lahko prijavi Spletnemu očesu (www.

spletno-oko.si), ki sprejema anonimne prijave sovražnega govora in otroške pornografije

na spletu ter jih v primerih, ko bi lahko šlo za kazniva dejanja, posreduje policiji. Prijavna

točka za prijavo nezakonitih vsebin Spletno oko in večji slovenski spletni portali so konec

decembra 2010 podpisali Kodeks za regulacijo sovražnega govora. Kodeks predvideva

obvezno registracijo in moderiranje komentarjev, ki se pojavljajo pod novicami, sodelovanje

predstavnikov podpisnikov kodeksa v posebni delovni skupini in poenotenje obrazca za

oddajo komentarjev. Novost za večino spletnih portalov je poenotenje obrazca, ki predvideva

namestitev opozorila o kaznivosti širjenja sovražnega govora in gumba za prijavo sovražnega

govora. Komentarji, ki jih bodo prijavitelji tako posredovali portalu in Spletnemu očesu, bodo,

če bodo ocenjeni kot domnevno nezakoniti, s portala odstranjeni v najkrajšem možnem

času, poleg tega pa bo Spletno oko prijave komentarjev posredovalo v nadaljnjo obravnavo

policiji. Varuh pozdravlja podpis Kodeksa regulacije sovražnega govora, h kateremu so

pristopili uredniki spletnih portalov večjih medijskih hiš na pobudo Spletnega očesa, ki deluje

v okviru Centra za varnejši internet Slovenije na Fakulteti za družbene vede. Pričakujemo,

da bodo k podpisu kodeksa pristopili tudi drugi ponudniki spletnih vsebin, ki omogočajo

komentarje uporabnikov, in da bodo podpisniki kodeks dosledno upoštevali. Ob tem Varuh

še ugotavlja, da je to le del reševanja vse bolj razširjenega pojava širjenja nestrpnosti in

sovraštva s spletnimi sporočili.

Sovražni napisi na cerkvenih objektih

Varuh človekovih pravic RS (Varuh) je v letu 2010 začel obravnavo več pobud v povezavi z grafiti

»Pozdravljen Satan«, »Pekel je poln, zato sem se vrnil« in »Kristjane levom« (v angleškem jeziku)

na vogalu župnišča in na stranskem vhodu v cerkev sv. Martina pri Kranju. Ti naj bi se pojavili v noči

s 30. na 31. oktober 2010. Ministrstvo za notranje zadeve (MNZ) je na Varuhovo zaprosilo

pojasnilo, da je bil na podlagi prijave na kraj kaznivega dejanja napoten policist – kriminalist,

ki je na kraju sprejel zapisnik o sprejemu kazenske ovadbe in zbral prva obvestila. Na podlagi

zbranih obvestil je bilo dejanje opredeljeno kot kaznivo dejanje poškodovanja tuje stvari po

220. členu Kazenskega zakonika (KZ-1), saj je neznani storilec z rdečo snovjo in črnim

sprejem na pročelje župnijske cerkve sv. Martina napisal več žaljivih gesel s satanistično

vsebino in s tem poškodoval fasado objekta. Po tem, ko je bila o tem obveščena državna

tožilka, naj bi tudi ona podala usmeritev, da gre za kaznivo dejanje po 220. členu KZ-1 in da

ni elementov za kaznivo dejanje v zvezi z vzbujanjem nestrpnosti. Policijska postaja (PP)

Kranj je v zvezi s tem kaznivim dejanjem 2. 11. 2010 na pristojno Okrožno državno tožilstvo

(ODT) podala kazensko ovadbo zoper neznanega storilca, poleg tega pa nadaljevala zbiranje

obvestil glede izsleditve storilca kaznivega dejanja. Ob morebitnih novih ugotovitvah bo PP

na ODT Kranj posredovala poročilo v dopolnitev kazenske ovadbe.

Varuh je na podlagi odgovora ODT Kranj prosil za pojasnilo o tem, zakaj se obravnava usmerja

na obravnavo navedenega kaznivega dejanja in zakaj ne morda tudi na morebitno preiskavo

suma storitve kaznivega dejanja javnega spodbujanja sovraštva, nasilja ali nestrpnosti po

297. členu KZ-1 (morebiti tudi prekrška po 20. členu Zakona o varstvu javnega reda in miru,

ZJRM-1). ODT nam je odgovorilo, da so po pregledu dežurne knjige ugotovili, da v njej ni

vpisov o tem, da bi bila dežurna državna tožilka obveščena o grafitih na cerkvi. Ker obvestilo

ni vpisano, nam ne morejo pojasniti, kakšno strokovno mnenje o kvalifikaciji tega kaznivega

dejanja naj bi bilo dano. ODT je še pojasnilo, da preiskavo kaznivega dejanja vodi policija in

tožilstvo ni prevzelo usmerjanja predkazenskega postopka, zato nam ne morejo pojasniti, s

kakšnim poudarkom policija vodi preiskavo. Prejeli pa so kazensko ovadbo zaradi kaznivega

dejanja poškodovanja tuje stvari po 220. členu KZ-1. Policija in tožilstvo lahko spremenita

kvalifikacijo kaznivega dejanja ves čas postopka, in sicer glede na zbrane podatke in dokaze.

Storilec kaznivega dejanja ni znan, zato tudi ni mogoče ugotavljati in dokazovati krivdnega

odnosa do izvršenega kaznivega dejanja in drugih pomembnih okoliščin, ki vplivajo na

pravilno pravno kvalifikacijo kaznivega dejanja.

Iz Vrhovnega državnega tožilstva so pozneje še sporočili, da je bil v zvezi s tem zaprosilom

opravljen tudi pogovor z državno tožilko, ki je bila dežurna od 30. 10 do 5. 11. 2010. Državna

tožilka se ne spomni, da bi jo policija obvestila o navedenih grafitih na cerkvi (sicer bi si to

zapomnila). Tudi iz tožilskega spisa ali iz vložene ovadbe ni razvidno, da bi tožilec dal policiji

v zadevi kakšno strokovno mnenje. Varuh v času priprave tega poročila nadaljuje obravnavo

tega primera in ga bomo predstavili v poročilu za leto 2011.

Preganjanje javnega spodbujanja sovraštva, nasilja ali nestrpnosti in drugih

kriminalnih dejanj z elementi sovražnosti s strani policije in tožilstva

V zvezi s preganjanjem javnega spodbujanja sovraštva, nasilja ali nestrpnosti in drugih

kriminalnih dejanj z elementi sovražnosti je Varuh v letu 2010 na svojo pobudo na Ministrstvo

za notranje zadeve RS (MNZ), Vrhovno državno tožilstvo RS (VDT) in Vrhovno sodišče RS

naslovil poizvedbe, da bi predvsem ugotovil, koliko kazenskih ovadb, obtožnic in obsodb

za kaznivo dejanje javnega spodbujanja sovraštva, nasilja ali nestrpnosti po 297. členu

Kazenskega zakonika (KZ-1) je bilo v letu 2009.

MNZ nas je obvestilo, da je policija v letu 2009 obravnavala 19 tovrstnih kaznivih dejanj, od

katerih jih je sama odkrila 13. Skupaj je bilo na pristojna okrožna državna tožilstva podanih

sedem kazenskih ovadb, od tega je v štirih primerih znake kaznivega dejanja zaznala sama.

Vrhovno sodišče je našo prošnjo posredovalo Statističnemu uradu RS, saj ni imelo zaprošenih

podatkov, ker je bil kazenski vpisnik v celoti informatiziran šele 1. 1. 2010. Statistični urad

pa nas je obvestil, da obdelava zahtevanih podatkov pospešeno poteka in da nam jih bodo

poslali. Ko teh podatkov nismo prejeli, smo po dodatnih poizvedbah dobili pojasnilo, da so

vsi tovrstni podatki dostopni na spletnih straneh. Po pregledu spletne strani Statističnega

urada RS smo ugotovili, da v letu 2009 ni bilo obsodbe na podlagi 297. člena KZ-1.

VDT nas je obvestilo, da je v letu 2009 prejelo dve ovadbi (Po podatkih na spletni strani

Statističnega urada so bile v letu 2009 podane tri kazenske ovadbe http://www.stat.si/pxweb/

Database/Dem_soc/13_kriminaliteta/01_statistika_toz_sodisc/01_13601_ovadene_poln_

osebe/01_13601_ovadene_poln_osebe.asp). zaradi kaznivega dejanja po 297. členu KZ-1.

Zaradi omenjenega kaznivega dejanja državno tožilstvo ni zahtevalo nobene preiskave in ni

predlagalo nobenih posameznih preiskovalnih dejanj. V letu 2009 je državno tožilstvo vložilo

en obtožni akt na podlagi 297. člena KZ-1. Ob tem je opozorilo, da ni organ, ki bi bil odgovoren

za odkrivanje kaznivih dejanj in iskanje storilcev, saj je to zakonska dolžnost policije. VDT

je ponovno poudarilo, da ima pri družbenem ukrepanju zoper kazniva dejanja, tudi ko gre

za kaznivo dejanje po 297. členu KZ-1, prednost preventiva, ne represija. Kazenskopravna

obravnava sovražnega govora je skrajni ukrep (ultima ratio). Odločilno je preventivno

delovanje vseh družbenih sil, države in civilne družbe, tudi Varuha, da kaznivih dejanj sploh

ne bi bilo. Po prepričanju VDT mora biti poudarek na ozaveščanju, izobraževanju in drugih

dejavnostih za preprečevanje sovražnega govora, ne pa na njegovem kazenskopravnem

sankcioniranju.

Varuh je na MNZ naslovil še eno poizvedbo, da bi ugotovil, koliko ovadb po 297. členu KZ-1

je prejela policija v letu 2010, koliko je bilo v letu 2010 primerov, ko je policija sama odkrila

znake omenjenega kaznivega dejanja, koliko ovadb za omenjeno kaznivo dejanje je policija

v letu 2010 posredovala na pristojna državna tožilstva, ali daje pristojno državno tožilstvo

policiji za navedeno kaznivo dejanje kakšne usmeritve za preiskovanje omenjenih dejanj ter

ali policija pridobi povratno informacijo pristojnega državnega tožilstva o tem, ali je bil na

podlagi preiskave policije vložen obtožni akt ali ne.

MNZ nas je obvestilo, da policija obravnava vsa kazniva dejanja s področja preprečevanja,

odkrivanja in preiskovanja odklonskih ravnanj z elementi ksenofobije, rasizma ali drugih vrst

nestrpnosti, in to ne glede na njihovo pojavno obliko oziroma način storitve. Vključene so vse

vrste napadov z rasističnimi ali diskriminatornimi motivi ter druge oblike diskriminacije, ki jih

je na podlagi okoliščin mogoče razumeti kot take. Med te spadajo pisne in ustne grožnje ali

žalitve, izrečene zaradi drugačnosti, poškodovanje premoženja ciljne skupine, žaljivi grafiti,

plakati, letaki ali druga sporočila, tudi tista, ki so objavljena v elektronskih medijih, npr. na

spletu ali v drugih javnih občilih.

Pri spremljanju tovrstnih odklonskih ravnanj je MNZ ugotovilo, da gre za izredno tanko

mejo med varovanjem svobode govora in spoštovanjem posameznikove zasebnosti na eni

strani ter zagotavljanjem varnosti na drugi. Za zmanjšanje pojavov nestrpnosti v družbi je

najprimernejše preventivno delovanje. Policija v ta namen že nekaj časa sodeluje z različnimi

nevladnimi organizacijami, Mirovnim inštitutom in izvajalci projekta Spletno oko Fakultete

za družbene vede, Vrhovnim državnim tožilstvom Republike Slovenije in drugimi. Tako se

lahko doseže precej večja ozaveščenost, predvsem pa se zaščitijo najbolj ranljive skupine,

ki so najpogostejša tarča neprimernih sporočil. V zadnjih letih narašča število prijav tovrstnih

ravnanj, in sicer zaradi čedalje večje ozaveščenosti, preventivnih dejavnosti omenjenih

institucij ter usklajenega in poenotenega nastopa zoper tovrstne odklonske pojave. V letu

2010 je bil v okviru projekta Spletno oko izveden seminar na temo Javno spodbujanje

sovraštva, nasilja ali nestrpnosti, ki se ga je udeležil širok krog slušateljev (predstavniki

državnega tožilstva, policije, medijev itd.).

Za oblikovanje dobrih praks, predvsem pa učinkovitejšega nastopa zoper tovrstna odklonska

ravnanja je policija v juliju 2009 zaprosila VDT za mnenje in usmeritve. Njihovo mnenje je

bilo, da je preiskava tovrstnih kaznivih dejanj zelo zahtevna, sodna praksa pa skromna.

Znaki teh kaznivih dejanj so pomensko sorazmerno odprti, objektivna merila za kazenski

pregon še vedno niso oblikovana, zato bo mogoče odgovore na vprašanja in problematiko

pri raziskavi in dokazovanju pridobiti le prek pristojnih okrožnih državnih tožilstev in sodne

prakse.

Usmerjeno zbiranje in spremljanje tovrstnih odklonskih ravnanj na spletu, kar izvajajo organi

odkrivanja in pregona, na ravni EU ni standardizirano. Slovenska policija ob vsaki zaznavi

in naznanilu od tretjih oseb, ne glede na način in sredstvo storitve, ukrepa skladno s svojimi

pooblastili in procesnimi določbami. Poleg tega izvaja vsa z zakonom določena pooblastila,

da se odkrije storilca kaznivega dejanja ter se odkrije in zavaruje dokaze za uspešno izvedbo

kazenskega postopka. V vseh primerih se policija posvetuje z okrožnim državnim tožilstvom

o ukrepih, ki jih pozneje izvede. Policija prijave konča v obliki poročila ali kazenske ovadbe.

Statistični podatki za kazniva dejanja javnega spodbujanja sovraštva, nasilja ali nestrpnosti

po 297. členu KZ-1 (do leta 2008, člen 300) in kršitev enakopravnosti po 131. členu KZ-1:

Končni

dokument Zakon 2005 2006 2007 dokument Zakon 2005 2006 2007 2008 2009
	Končni

dokument
	Zakon
	2005
	2006
	2007
	2008
	2009
	2010

	
	297. člen KZ-1 (javno spodbujanje

sovraštva, nasilja ali nestrpnosti
	8
	5
	8
	13
	9
	34

	
	131. člen KZ-1 (kršitev enakopravnosti)
	1
	0
	2
	6
	0
	0

	OVADBA
	
	9
	5
	10
	19
	9
	34

	
	297. člen KZ-1 (javno spodbujanje

sovraštva, nasilja ali nestrpnosti
	5
	5
	8
	6
	7
	18

	
	131. člen KZ-1 (kršitev enakopravnosti)
	1
	0
	2
	3
	9
	11

	POROČILO
	
	6
	5
	10
	9
	16
	29

	
	
	
	
	
	
	
	

	SKUPAJ
	
	15
	10
	20
	28
	25
	63

Glede na nove pojavne oblike in trende izvršitvenih načinov je policija pripravila Strokovno

navodilo za ukrepanje v primeru anonimnih groženj, posredovanih prek spleta oziroma prejetih

na elektronski naslov in katerih vsebina se smiselno uporablja pri odkrivanju kaznivih dejanj

po 297. členu KZ-1. Policija je za učinkovitejše odkrivanje storilcev in zavarovanje dokazov

pripravila tudi usposabljanje ter izdala enotne usmeritve za preiskovanje sovražnega govora

na svetovnem spletu. Uprava kriminalistične policije je policistom posredovala tudi dodatne

usmeritve za preiskovanje kaznivih dejanj, povezanih s ksenofobijo in kršenjem pravice do

enakopravnosti.

Varuhovo mnenje o pojavih in pregonu javnega spodbujanja sovraštva in nestrpnosti

Za učinkovito omejevanje pojavov javnega spodbujanja sovraštva, nasilja ali nestrpnosti

je po mnenju Varuha človekovih pravic RS (Varuh) še posebej pomembno učinkovito delo

policije in tožilstva pri odkrivanju in pregonu dejanj, ki imajo znake kaznivega dejanja po 297.

členu Kazenskega zakoniku (KZ-1). Varuh na to opozarja že več let, saj je prepričan, da je

dosledno delo pristojnih državnih organov in sankcioniranje takšnih dejanj najučinkovitejši

preventivni ukrep. S tem bi se postopoma oblikovala tudi sodna praksa, ki bi pomagala ločiti

nedopustne izraze sovraštva in sporočila, ki so varovana v okviru svobode izražanja.

Na te vidike nas pogosto opozarjajo tudi nadzorni organi s področja varstva človekovih

pravic v okviru OZN, Sveta Evrope (ECRI) in OVSE. Na podlagi teh opozoril je državni zbor

sprejel tudi priporočilo, naj nosilci javnih funkcij na državni in lokalni ravni ne spodbujajo

ali razpihujejo narodnostnega, rasnega, verskega ali drugega sovraštva, razdorov ali

nestrpnosti in naj se na takšna dejanja odzovejo in jih obsodijo. Organom pregona pa je

priporočil, naj ta dejanja resno obravnavajo in jih dosledno preganjajo.

Na podlagi razprav o teh vprašanjih s predstavniki Vrhovnega državnega tožilstva (VDT) ob

obravnavi zadnjih letnih poročil in ob nekaterih javnih dogodkih bi opazovalec lahko dobil vtis,

da se Varuh zavzema za represijo, državno tožilstvo pa za preventivo. Če bi bilo to res, bi

bilo to seveda narobe. Naloga tožilstva je, da preganja storilce kaznivih dejanj in na sodiščih

doseže obsodbo. Varuh pa nadzira delo državnih organov in jih opozarja, če svojega dela

ne opravljajo. Delovanje državnih organov ima tudi preventivni učinek. Z doslednim delom

dajejo tudi znake, da se nepravilnosti ne izplačajo in bodo sankcionirane. S tega vidika

nam je nerazumljivo vztrajanje VDT, da je treba javno spodbujanje sovraštva in nestrpnosti

odpravljati predvsem s preventivnim delovanjem: z vzgojo in ozaveščanjem. To je seveda

potrebno in takšnih aktivnosti ni nikoli dovolj, vendar delo državnih organov, ki imajo v zakonih

jasno opredeljene naloge, ne more temeljiti na preventivi. Varuh je prepričan, da imata prav

hiter in dosleden odziv organov pregona na pojave javnega spodbujanja sovraštva, nasilja in

nestrpnosti ter morebitno poznejše sankcioniranje najboljši preventivni učinek. Šele takšno

delovanje daje smisel vzgojnim in izobraževalnim aktivnostim. Če se nikomur nič ne zgodi,

samo prepričevanje nima pravega učinka, storilci pa čedalje bolj širijo in preizkušajo meje

toleriranja državnih organov.

Seveda se strinjamo z ugotovitvijo, da je kaznovanje skrajni ukrep, ki ga država uporabi le

v izjemnih primerih, vendar ga je treba uporabiti zato, da se določi meja med dovoljenim

in nedovoljenim. To mejo pa lahko da le ustrezna praksa sodišč in če tožilstva obtožnih

predlogov ne bodo vlagala, tudi sodne prakse ne bo. Ko se javno izrečene grožnje in

sovražnosti uresničijo, torej ko grožnje s fizičnimi napadi ali izganjanjem drugačnih

postanejo resničnost, je za preventivno delo že prepozno. Zato je treba kot skrajni ukrep

kazenskopravno preganjati tudi avtorje javnih sporočil, ki širijo sovraštvo in nestrpnost.

Ob tem Varuh pritrjuje, da sta ravnanje po Kazenskem zakoniku in izrekanje kazenskih

sankcij skrajna ukrepa, ki naj se v praksi uporabljata le v izjemnih primerih. Zato je na tem

področju zelo veliko sivo polje dejanj, ki niso kazniva, pomenijo pa nesprejemljivo prakso

javnega širjenja sovražnosti in nestrpnosti. Tega je čedalje več zlasti na svetovnem spletu in

v drugih oblikah novih komunikacij.

Po predlogu Zakona o spremembah in dopolnitvah Kazenskega zakonika (KZ-1B), ki ga je

Ministrstvo za pravosodje dalo v javno razpravo v začetku leta 2011, je obdolžitev kaznivega

dejanja javnega spodbujanja sovraštva, nasilja ali nestrpnosti po 297. členu omejena le

na tista dejanja, ki lahko ogrožajo ali motijo javni red in mir. S tem se to kaznivo dejanje

po mnenju predlagatelja natančneje opredeljuje in loči od prekrškov, storjenih za vzbujanje

nestrpnosti po Zakonu o varstvu javnega reda in miru. Pomembna je tudi predlagana

sprememba, ki strožje kaznovanje, poleg dejanj, storjenih v sredstvih javnega obveščanja,

širi tudi na spodbujanje sovraštva nasilja ali nestrpnosti na spletu.

Če bodo takšne spremembe KZ-1 uveljavljene, bodo pogoji za obsodbo dejanj z znaki javnega

spodbujanja sovraštva, nasilja ali nestrpnosti še strožji, saj bodo morali biti povezani z realno

nevarnostjo ogrožanja javnega reda in miru. To bo še povečalo sivo polje med kaznivimi dejanji

in dejanji, sprejemljivimi v javnem nastopanju in sporočanju. To sivo polje bi lahko odpravili z

uvrstitvijo takšnih dejanj med prekrške zoper javni red in mir. Zakon o varstvu javnega reda

in miru kot prekrške med drugim že opredeljuje nasilno in drzno vedenje, nedostojno vedenje

na javnem kraju in pisanje po objektih. Med temi dejanji pa ni spodbujanja nestrpnosti in

sovraštva na svetovnem spletu, zato bi bilo primerno proučiti možnost, da bi se tudi takšno

ravnanje opredelilo kot prekršek v tem ali kakšnem drugem zakonu.

Zaščita otrok in mladoletnikov
Varuh človekovih pravic RS (Varuh) je v preteklih letih vztrajno opozarjal na nesprejemljive

prakse medijskih zlorab otrok in mladoletnikov. V več primerih je predlagal presojo

skladnosti ravnanj novinarjev in medijev s Kodeksom novinarjev Slovenije, Novinarsko

častno razsodišče (NČR) pa je na tej podlagi v več primerih ugotovilo kršitev kodeksa. Kljub

številnim Varuhovim javnim opozorilom (na spletni strani in v letnih poročilih) in večkratnim

opozorilom NČR na nedopustnost senzacionalističnega razkrivanja zasebnosti otrok in

družinskih tragedij v medijskih prispevkih so se takšne kršitve nadaljevale. Tudi pogovori

z uredniki in pozivi, naj tovrstno prakso prenehajo, niso pomembno vplivali na ravnanje

medijev.

Novi Kazenski zakonik (KZ-1), sprejet v letu 2008, je določil posebno kaznivo dejanje kršitve

varstva zasebnosti oziroma zlorabe osebnih podatkov z objavo v medijih. Tako se med

drugim kaznuje tisti, ki objavi osebne podatke otroka, udeleženca v sodnem, upravnem ali

v kakršnem koli drugem postopku, ali druge informacije, na podlagi katerih bi bilo mogoče

prepoznati njegovo identiteto (287. člen KZ-1). Varuh je v skladu s svojo javno izrečeno

zavezo organom pregona v več primerih prijavil objavo osebnih podatkov otroka, ki so imela

znake tega kaznivega dejanja. Na tej podlagi so bili začeti kazenski postopki zoper nekatere

novinarje in urednike, ki so neupravičeno razkrivali osebne podatke otrok v zvezi s sodnimi

postopki. Varuh ugotavlja, da je bilo v minulem letu manj primerov zlorab in razkrivanja

osebnih podatkov otrok v medijih. Menimo, da so k temu največ prispevali prav omenjeni

kazenski postopki, ki imajo, čeprav jih ni veliko, velik preventivni učinek na ravnanje tudi

drugih urednikov in medijev.

Dostopnost pornografske literature

Velik odziv v javnosti – v medijih in še zlasti na spletnih forumih – je imela objava primera na

naši spletni strani. Ta se je začel na pobudo knjižničarke, ki se je na nas obrnila z vprašanjem,

kako naj knjižnica ukrepa v primeru knjig slovenskega avtorja z odlomki nazornih opisov

otrok, udeleženih v seksualnih dejavnostih, v nekaterih primerih celo z odraslimi osebami.

Pobudnica nas je spraševala, kje je meja med svobodo izražanja in kaznivostjo dejanja ter

ali svoboda izražanja dovoljuje pisanje literarnih, fiktivnih besedil, ki opisujejo brutalno, bolno

in umazano zlorabo otroka. Zanimalo jo je tudi, ali je prav, da je vsebina takšnih literarnih del

vsakomur dostopna v splošnih knjižnicah.

Pobudnici smo pojasnili, da izpostavljene dileme v marsičem presegajo Varuhove pristojnosti.

Avtorska dela in njihove izdaje pri založbi namreč spadajo na področje zasebnega prava,

nadzor nad njim pa je v pristojnosti drugih državnih organov, kot so policija, tožilstvo in

sodišča ter različni inšpekcijski organi. Glede na to, da pobuda odpira vprašanja varstva

otrokovih pravic, se je Varuh odločil pobudnici posredovati podrobnejša pojasnila.

Svoboda izražanja zaseda osrednje mesto v ustavni hierarhiji vrednot, vendar ni absolutna;

omejena je tudi z varstvom pravic otrok. Kazenski zakonik v poglavju o kaznivih dejanjih

zoper spolno nedotakljivost, natančneje v 176. členu, kot kaznivo dejanje določa

»prikazovanje, izdelavo, posest in posredovanje pornografskega gradiva«. Tretji odstavek

tega člena določa, da se »kaznuje, kdor proizvede, razširi, proda, uvozi, izvozi ali drugače

ponudi pornografsko ali drugačno seksualno gradivo, ki vključuje mladoletne osebe ali

njihove realistične podobe, ali kdor poseduje tako gradivo, ali razkriva identiteto mladoletne

osebe v takem gradivu«. Odpira se vprašanje razsežnosti kazenskopravne prepovedi. Če

je interpretacija prepovedi nesporna glede prikazovanja slikovnega in filmskega materiala,

iz tega odstavka ni mogoče jasno ugotoviti, ali je zakonodajalec prepovedal tudi pisanje

(in založništvo) pornografske literature z udeležbo otrok. Načelo zakonitosti v kazenskem

pravu (28. člen Ustave RS) med drugim pomeni, da je nedopustna opredelitev kaznivih

dejanj in kazni s praznimi, nedoločljivimi ali nejasnimi pojmi (nullum crimen, nulla poena

sine lege certa). Poleg tega se zdi, da je svoboda izražanja v primeru literarnih del vendarle

širše razumljena kot v primeru slik in avdiovizualnih del. Razlogi za to so med drugim tudi

v tem, da so literarna dela že sama po sebi razumljena kot fikcija, na drugi strani pa so

fotografije ali avdiovizualni material v večji meri odsev realnega dogajanja, saj je tudi njihov

nastanek neločljivo povezan s posnetkom dejanskega prizora. Literatura (ali na primer

likovna umetnost) je tudi eden izmed najbolj neposrednih izrazov posameznikovih misli, te

pa (razen v totalitarističnih sistemih) nikoli niso bile predmet pravnega urejanja. Pogled v

zgodovino razkriva, da je bila cenzura literarnih del vselej povezana z vprašanjem nadzora

nad prostim pretokom idej in misli, zato lahko cenzura z današnjega vidika deluje zastarelo.

Kolikor nam je znano, v Sloveniji sodišča še niso obravnavala pornografske literature

z udeležbo otrok, čeprav je pri nas že dlje časa dostopna literatura, ki v marsičem celo

presega nazornost prikaza izkrivljenih in odklonskih spolnih praks, opisanih v knjigah

obravnavanega slovenskega avtorja. Varuh na podlagi svojih pooblastil v zvezi s pravno

opredelitvijo kaznivega dejanja ne more podati končne sodbe. To bi lahko storilo le sodišče

v kazenskem postopku po zaslišanju obtoženca, po pridobitvi različnih izvedenskih mnenj in

tehtanju vseh argumentov. Pobudnico smo seznanili, da zoper avtorja lahko vloži prijavo na

policiji ali poda kazensko ovadbo na tožilstvo.

Pobudnico smo opozorili tudi na vprašanje dostopnosti literature osebam, mlajšim od

petnajst let. KZ-1 v prvem odstavku 176. člena določa, da je takšnim osebam prepovedano

omogočati, da so jim dostopni spisi, slike, avdiovizualni ali drugih predmeti pornografske

vsebine. To pomeni, da bi lahko tudi knjižničarji, ki otrokom omogočajo dostop do pornografske

literature (ne glede na to, ali gre v njej za udeležbo otrok ali ne), za ta svoja dejanja kazensko

odgovarjali. Varuh je presodil, da je uvedba posebnih izkaznic za otroke, s katerimi ti lahko

dostopajo samo do gradiva, ki je primerno njihovi starosti, sprejemljiva oblika »cenzure«, saj

se knjižničarji z njo lahko razbremenijo morebitne kazenske odgovornosti, hkrati pa takšno

omejevanje tudi ni v nasprotju s pravili o poslovni sposobnosti otrok.

Dostopnost spletnih erotičnih vsebin otrokom

Ena od pobudnic nam je v vednost posredovala dopis, naslovljen na uredništvo spletnega

portala, ki sicer vsebuje uredniško urejene novice z različnih področij. Pobudnico moti, ker

so erotične zgodbe s tega portala dostopne tudi mlajšim od 14 let. Pojasnili smo, da bi bila

lahko svoboda izražanja v tem primeru omejena s pravico otrok do posebnega varstva pred

gospodarskim, socialnim, telesnim, duševnim ali drugim izkoriščanjem in zlorabljanjem, ki

je zagotovljena v 56. členu Ustave RS. Osmi odstavek 84. člena Zakona o medijih (ZMed)

določa, da mora biti dostop do pornografskih vsebin v elektronskih publikacijah omejen s

tehničnimi sredstvi oziroma z zaščito tako, da otroci in mladoletniki do njih ne morejo dostopati.

Pobudnico smo napotili, da lahko, če se urednik portala na njen dopis ne bi ustrezno odzval,

zadevo prijavi Inšpektoratu RS za kulturo in medije, ki je na podlagi desetega odstavka 84.

člena ZMed pristojen za inšpekcijski nadzor nad izvajanjem določbe o omejevanju dostopa

do pornografskih vsebin. Inšpektorat bi lahko ugotovil, ali sporna vsebina erotične zgodbe

pomeni prekršek v smislu določb ZMed. Pobudnico smo še opozorili, da so dostopna

računalniška orodja oziroma programi, ki omogočajo blokado dostopanja do nekaterih

spornih vsebin. To so t. i. družinski filtri, ki so namenjeni varovanju koristi otrok. O tem je

mogoče dobiti več podatkov na spletni strani nacionalne točke osveščanja o varni rabi spleta

za otroke in mladostnike v Sloveniji SAFE-SI (http://www.safe.si/).

Zbiranje in združevanje
Na to področje uvrščamo pobude, povezane z ustavnima pravicama do mirnega zbiranja in

do svobodnega združevanja. Število prejetih pobud na tem področju se je povečalo tudi v

letu 2010 (indeks 114), v absolutnem številu jih je bilo šestnajst.

Najštevilnejše so bile pobude z zahtevami za izbris iz članstva v različnih zbornicah, ne

le Kmetijsko-gozdarski zbornici Slovenije (KGZS), temveč tudi v Obrtno-podjetniški in

v Veterinarski zbornici. Pobudniki niso zadovoljni z obveznim članstvom, predvsem pa

plačevanjem obveznih članarin. Med drugim so zatrjevali, da je obvezno članstvo v nasprotju s

pravico do svobodnega združevanja. Pobudnikom smo pojasnili, da je bilo obvezno članstvo

v zbornicah že v presoji Ustavnega sodišča RS, ki pa ni ugotovilo neskladnosti zakona z

ustavo. Ponovno ugotavljamo, da pobudniki navajajo tehtne argumente, zaradi katerih se

upravičeno postavlja vprašanje, ali je za predstavljanje in uveljavljanje določenih interesov

(na primer lastnikov kmetijskih zemljišč) res nujno predpisati obvezno članstvo oziroma ali je

mogoče te interese uveljavljati tudi drugače, prostovoljno. Pobudnike smo zato napotili, da

lahko predlagajo ponovno presojo pri Ustavnem sodišču RS (če imajo nove ustavnopravne

argumente) ali predlagajo spremembo zakona s pobudo ali peticijo, naslovljeno na poslance

in delovna telesa državnega zbora ali na pristojno ministrstvo.

Varuh človekovih pravic RS (Varuh) na tem področju vsako leto prejme tudi kakšno pobudo

glede delovanja lovskih in ribiških društev. Pobudniki največkrat zatrjujejo, da so bili v

organih društev obravnavani neenako, neupravičeno zavrnjeni, ko so se želeli včlaniti, ali so

bili izključeni iz članstva. V preteklem letu smo tako tudi članu lovske družine, ki mu je grozil

disciplinski postopek z grožnjo izključitve iz članstva, pojasnili omejene možnosti našega

posredovanja in ga napotili na uveljavljanje pravic v sodnem postopku. Med zanimivejšimi

primeri (glej primer št. 3) na tem področju pa navajamo primer pobudnika, ki je zatrjeval, da

mu ribiška družina krši pravice po Zakonu o društvih in drugih predpisih, saj mu ni določila

mentorja za opravljanje ribiškega izpita, pobudnik pa zato ni mogel pristopiti k ribiškemu

izpitu, zaradi česar je bil izključen iz članstva v društvu. Pridobili smo poročilo o inšpekcijskem

nadzoru, ki pa ni ugotovil nepravilnosti v zvezi z izvajanjem koncesijskih nalog, ugotovil pa je

razloge za ukrepe društva proti pobudniku. Pobudnika smo tako napotili, naj uveljavlja svoje

pravice in interese v sodnem postopku.

Društva so prostovoljna, samostojna, nepridobitna združenja fizičnih oseb, ki se združujejo

zaradi določenih skupnih interesov. Pravice in obveznosti članov so prepuščene podrobnejšemu urejanju društvom in njihovim aktom. Kdor zatrjuje kršitve društvenih pravil ali zakona, mora najprej uporabiti notranje pritožbene poti v okviru društva, nato ima na voljo le še sodno varstvo. To pa storijo ali želijo le redki, saj običajno pomen spora ne odtehta stroškov in časa, povezanih s postopki na sodiščih. Pobudniki težko sprejemajo sodno pot kot edino možnost uveljavljanja svojih pravic, zato ponavljamo predlog priporočila iz leta 2009, naj se v primerih društev z javnim pooblastilom ali koncesijo poleg možnosti sodnega varstva zoper njihovo dokončno odločitev predvidijo še dodatne pritožbene poti, ki bodo za prizadete prijaznejše, dostopnejše in hitrejše. Glede tega zahteva poseben režim zlasti delovanje društev z javnimi pooblastili oziroma koncesijo. O tem smo obširneje poročali v poročilu za leto 2009. Takrat smo predlagali priporočilo, ki ga je državni zbor tudi sprejel, naj državni organi ob podelitvah javnih pooblastil natančneje opredelijo pogoje za njihovo izvajanje in opredelijo učinkovite mehanizme nadzora.

Ali je statusna oblika organizacije lahko odločilna pri možnostih za kandidiranje za

dostop do javnih sredstev?

Konec leta 2010 smo prejeli pobudo zaradi domnevno diskriminatornega Zakona o

humanitarnih organizacijah, ki pridobitev statusa humanitarne organizacije omogoča

izključno društvom, ne pa tudi zavodom. Zaradi takšne ureditve je pobudnik izključen iz

nekaterih ugodnosti, ki jih prinaša status humanitarne organizacije, kot so na primer

kandidiranje na javnih razpisih in na razpisih fundacije FIHO, davčne ugodnosti in podobno.

Pozneje smo prejeli še pobudo, v kateri pobudnik navaja, da zaradi pravne oblike oziroma

statusa pravne osebe ne more sodelovati pri razpisu za sofinanciranje projektov nevladnih

organizacij. V obeh primerih gre za vprašanje enakopravne obravnave različnih vrst združenj

pri podeljevanju javnih sredstev ali drugih ugodnosti. Obe pobudi postavljata vprašanje,

koliko je lahko že sama oblika (oziroma vrsta združenja), ne pa morebiti vsebina (namen

ustanovitve ali sama dejavnost združenja) izključevalni razlog pri podeljevanju javnih

sredstev ali drugih ugodnosti. Obravnava obeh primerov še ni končana.

Uresničevanje ustavne pravice do zbiranja in združevanja na javni površini

Pobudnik (podmladek politične stranke) je nameraval na javni površini v občinski lasti

organizirati javno prireditev, občina kot lastnica površine pa je z dopisom in brez obrazložitve

odklonila njegovo prošnjo. Zakon o javnih zbiranjih (ZJZ) v 14. členu namreč določa, da mora

organizator prireditve prijavi priložiti soglasje lastnika zemljišča, na katerem se organizira

prireditev. Varuh človekovih pravic RS (Varuh) je ugotovil, da je občina v postopku izdaje

soglasja ravnala v skladu z zakonodajo, vendar je pri tem čezmerno posegla v ustavno

pravico do zbiranja in združevanja. Presodili smo, da je pobuda utemeljena. Pravica do

zbiranja in združevanja po 42. členu Ustave RS izvira iz načela demokracije in je tesno

povezana s svobodo izražanja. Če želimo govoriti o učinkovitem delovanju demokracije,

moramo dopustiti izražanje različnih informacij, mnenj, kritik, idej in pogledov na svet.

Poseg v pravico do zbiranja pa bi v obravnavanem primeru lahko pomenil tudi poseg v

svobodo političnega delovanja kot posebnega vidika svobode izražanja. Svobodno politično

delovanje, ki zajema tako delovanje političnih strank kot dejanja posameznih državljanov,

pa je osrednjega pomena za vsako demokratično družbo, če naj temelji na vrednotah

pluralizma, enakosti in učinkovitega vpliva ljudstva na izvrševanje državne oblasti. Kadar

občina kot lastnica odloča o izdaji soglasja lastnika v postopkih prijave javnega shoda na

javni površini, je treba upoštevati, da v takem postopku odloča o uresničitvi pobudnikove

pravice do zbiranja, ki je lahko omejena le, če to zahteva varnost države ali javna varnost ter

varstvo pred širjenjem nalezljivih bolezni (tretji odstavek 42. člena Ustave RS).

Poleg tega lastninska pravica občine na javni površini ni absolutna, ampak omejena z 2.

členom Zakona o graditvi objektov, po katerem je javna površina tista, katere raba je pod

enakimi pogoji namenjena vsem. Gre za dobrine, ki so namenjene splošni in enakopravni

uporabi državljanov, ta uporaba pa se lahko izvršuje le strogo v skladu z namenom

posamezne stvari ali na običajen in družbeno priznan način. Po naravi stvari se javna

zborovanja odvijajo na javnih površinah, saj lahko le tako dosežejo svoj namen.

Ugotovili smo, da zakonska ureditev občini omogoča arbitrarno odločanje pri izdaji

soglasja za javni shod na javni površini v njeni lasti. Lastnik javne površine s samovoljno,

neargumentirano in dokončno odločitvijo brez možnosti pravnih sredstev lahko povzroči,

da je vsebina ustavnih pravic do javnega zborovanja in svobode izražanja dejansko

izpraznjena. Na Ministrstvo za notranje zadeve (MNZ) smo zato naslovili predlog, naj se

zaradi pravne varnosti pri uveljavljanju ustavne pravice do zbiranja in združevanja v ZJZ

posebej uredijo pogoji in postopek izdaje soglasja lastnika oziroma upravljavca za primere,

ko je nepremičnina v lasti države ali občine in je hkrati tudi javno dobro ali javna površina.

V razmislek pri pripravi dopolnitev zakona smo ponudili tudi predloge možnih rešitev. MNZ

nam je sporočilo, da je vladi že predlagalo, da podpre predlog Zakona o dopolnitvi ZJZ, po

katerem soglasje lastnika ne bo več potrebno v primerih javne površine, ki je med drugim

namenjena zbiranju ljudi in njeni prosti uporabi, izvedba shoda pa ni v nasprotju v njenim

namenom.

Do sprejetja ustreznih sprememb ZJZ je Varuh občini priporočil, naj soglasje za uporabo

javne površine ali javnega dobra za javni shod ali prireditev odkloni le, če bi bil namen

javnega shoda oziroma prireditve v nasprotju s splošno rabo te nepremičnine. Varuh je

občini še priporočil, naj se pobudnikom opraviči za poseg v ustavno pravico do zbiranja in

združevanja. Občina nam je odgovorila, da bo upoštevala vsa Varuhova priporočila.

2.1.1 Volilna pravica

V zvezi z izvrševanjem volilne pravice je Varuh človekovih pravic RS (Varuh) v letu 2010

obravnaval občutno več zadev kot prejšnja leta. Število prejetih pobud se je skoraj podvojilo.

Deloma so k temu prispevale lokalne volitve in referendumi, še bolj pa čedalje večja

ozaveščenost in pripravljenost volivk in volivcev, da za uveljavljanje svojih pravic na tem

področju uporabijo pritožbene poti, tudi pri Varuhu.

Na problem glasovanja po pošti za tiste volivce, ki na dan glasovanja niso v kraju svojega

stalnega bivališča, vendar tudi niso oskrbovanci doma za ostarele ali v bolnišnici, je Varuh

večkrat opozarjal v letnih poročilih. Ta predlog je bil vključen tudi med priporočili za leto

2009, ki jih je sprejel državni zbor. Kot nam je znano, je predlagatelj v predlog za spremembe

Zakona o volitvah v državni zbor (ZVDZ) vključil tudi predloge, ki to vprašanje rešujejo v

skladu s temi priporočili. V času priprave tega poročila zakon še ni bil sprejet.

Med primeri na tem področju navajamo dva pomembna in zanimiva. V prvem primeru (glej

primer št. 5) je Varuh obravnaval pobudo treh državljanov Republike Slovenije s stalnim

prebivališčem v Kraljevini Švedski, ki na junijskem referendumu o arbitražnem sporazumu z

Republiko Hrvaško niso mogli glasovati, čeprav so Državni volilni komisiji (DVK) pravočasno

poslali zahtevek za glasovanje po pošti. Čeprav so v celoti upoštevali navodila o prijavi

za glasovanje po pošti, jim DVK volilnega gradiva ni posredovala in jim tudi ni odgovorila

na prošnjo za pojasnila o razlogih, zakaj niso prejeli volilnega gradiva. Po raziskavi tega

primera smo ugotovili, da je napaka nastala v službi DVK zaradi pomanjkljivega nadzora po

vrnitvi volilnih glasovnic. DVK je pripravila pisno poročilo o dogodku, da se podobni primeri

ne bi ponovili. Zaradi neodposlanega gradiva pa se je tudi pisno opravičila pobudnikom, kot

je predlagal Varuh.

V drugem primeru pa je šlo za odvzem volilne pravice z dopolnilno sodbo sodišča sinu

pobudnikov, ki mu je bila pred leti podaljšana roditeljska pravica staršev po polnoletnosti.

Starša, ki sta se na ta sklep pritožila, sta se obrnila tudi na Varuha. Napisala sta, da je

okrožno sodišče na svojo pobudo izdalo dopolnilni sklep o odvzemu volilne pravice, ki naj bi

iz izreka prvotne odločbe pomotoma izpadel. Z odvzemom volilne pravice se nista strinjala,

saj naj bi njun otrok redno spremljal dnevna poročila, bral časopise in kazal zanimanje za

politično dogajanje, poleg tega pa je že volil na državnozborskih in predsedniških volitvah.

Iz izdanih sklepov ni bilo razvidno, da bi sodišče v dokaznem postopku posebej ugotavljalo,

ali je otrok sposoben razumeti pomen, namen in učinek volitev, zato smo presodili, da je

pobuda utemeljena. Nismo se mogli strinjati z mnenjem sodišča, da je izrek o odvzemu

volilne pravice iz prvega sklepa izpadel pomotoma, saj v njem ni bilo mogoče zaslediti niti

ene navedbe ali mnenja z utemeljitvijo, da otrok pobudnikov ni sposoben razumeti pomena,

namena in učinkov volitev.

Menili smo, da bi moralo pristojno okrožno sodišče razveljaviti sklep o odvzemu volilne pravice.

Odgovor, v katerem smo utemeljili razloge, zaradi katerih smo menili, da je sklep nezakonit,

smo posredovali tudi pristojnemu okrožnemu sodišču. V mnenju smo še navedli, da ZVDZ v

drugem odstavku 7. člena jasno določa, da morata biti za odvzem volilne pravice državljanu

RS, ki je dopolnil osemnajst let starosti, kumulativno izpolnjena dva pogoja: da mu je bila

zaradi duševne bolezni, zaostalosti ali prizadetosti popolnoma odvzeta poslovna sposobnost

ali pa podaljšana roditeljska pravica staršev ali drugih oseb čez njegovo polnoletnost ter da

taka oseba ni sposobna razumeti pomena, namena in učinka volitev. Izpolnjenosti drugega

pogoja pa sodišče v nobenem izmed sklepov ni ugotavljalo. Pobudnikoma smo pojasnili, da

ima njun sin pravico voliti in biti voljen, zato smo jima predlagali, naj spremljata pripravo in

objavo volilnega imenika za lokalne volitve na sedežu upravne enote.

Ker smo želeli preveriti morebitno ozadje sklepa, sprejetega pred pripravami na lokalne

volitve, smo opravili tudi vpogled v sodni spis, da bi ugotovili, ali so bila glede tega sprejeta

kakšna navodila. Po pregledu spisa tega nismo ugotovili, zato smo zadevo končali, pobudnika

pa se na Varuha pozneje nista več obrnila, čeprav smo ju k temu pozvali, zato domnevamo,

da so bile sprejete zanju ugodne rešitve. (glej primer št. 4)

Eden od pobudnikov se je na Varuha obrnil, ker je želel spremeniti lokacijo volišča. Iz pobude

smo razbrali, da ga je motilo to, da se volitve izvajajo v stavbi, ki je v lasti Katoliške cerkve.

Priložil je pojasnilo Državne volilne komisije (DVK), kako bi se lahko izognili glasovanju

na njegovem volišču (sprememba stalnega bivališča, predčasno glasovanje ali pobuda za

spremembo akta o določitvi volišč pri pristojni volilni komisiji). Z odgovorom ni bil zadovoljen,

zato se je obrnil še na Varuha. Počutil se je tudi ogroženega.

Odgovorili smo mu, da lastnina objekta, v katerem se izvajajo volitve, še ne pomeni kršitev

svobode glasovanja ali ustavne določbe o ločenosti države in verskih skupnosti. Za takšno

kršitev bi lahko šlo le, če bi bil z verskimi simboli opremljen kateri izmed prostorov volišča

ali zgradbe, v kateri je volišče. Tega pobudnik ni zatrjeval, zato smo ga prosili za dopolnitev.

Sporočili smo mu še, da zakonodajalec ni predvidel spremembe volišča, da bi se morebitne

volivčeve težave na volišču na območju njegovega stalnega prebivališča reševale tako, da

bi se spremenilo njegovo volišče. Pobudniku smo še pojasnili, kam se lahko obrne v primeru

ogrožanja varnosti ali varstva volilne pravice.

Prejeli smo tudi pobudo glede domnevnih nepravilnostih pri volitvah romskega svetnika 10.

10. 2010. Volivcem naj pri volitvah ne bi bilo treba pokazati osebnega dokumenta in se

podpisati v volilni imenik. Pobudnik se ni strinjal z izvedbo volitev, zato je prosil za ponovitev

volitev. Želel je tudi, da preverimo podpise v volilnem imeniku. Pobudnik je na teh volitvah

kandidiral, vendar ni dobil dovolj glasov. Podrobno smo mu pojasnili postopke, ki jih lahko

začne vsak, ki meni, da so pri izvedbi volilnih opravil ali volitev storjene nepravilnosti. Ker

nepravilnosti pri izvedbi volitev niso izključene, smo pobudniku še svetovali, naj si v prihodnje

zagotovi zaupnika, ki bo lahko ves čas navzoč pri delu volilnih organov. Pomembno pa je

tudi, da se vse nepravilnosti v obliki pritožbe pravočasno sporočijo pristojni volilni komisiji.

Roki za pritožbo zaradi nepravilnosti pri izvedbi volitev pa so zelo kratki, in sicer zaradi

ohranjanja stabilnosti volilnega sistema in zaupanja v izide volitev.

 Varstvo osebnih podatkov in zasebnosti
Varuh človekovih pravic RS (Varuh) od leta 2010 klasifikacijsko področje 1.6. imenuje

varstvo zasebnosti in osebnih podatkov, pred tem je področje vključevalo le varstvo osebnih

podatkov. Razlika med varstvom zasebnosti v javnem interesu, ki ga zagotavlja država

prek sistema varstva osebnih podatkov in varstvom zasebnosti, ki je načeloma prepuščeno

prizadetim posameznikom, je namreč čedalje manjša. Področje varstva osebnih podatkov

se z razvojem novih tehnologij tudi čedalje bolj širi; tudi na področja, ki so bila tradicionalno

povezana z varovanjem zasebnosti. Širitev tega področja se je pokazala kot upravičena,

to dokazujeta tudi številčnost in raznovrstnost pobud, ki so odprla vprašanja, do katerih se

Varuh doslej ni opredeljeval.

Število pobud, ki smo jih prejeli v letu 2010, se je tako na tem področju skoraj podvojilo (indeks

188), njihova vsebina pa je zelo raznovrstna. Prevladovale so zadeve, povezane s posegi

v zasebnost in osebne podatke prek novih načinov izmenjave podatkov (predvsem spleta)

ter z varovanjem zasebnosti na delovnem mestu. Pobudnikom smo v večini obravnavanih

primerov posredovali pojasnila o njihovih pravicah in dali napotila glede uporabe pravnih

poti za zaščito njihovih pravic in interesov. Največkrat smo jih napotili na Informacijskega

pooblaščenca (IP) oziroma državne nadzornike za varstvo osebnih podatkov.

Med prejetimi vprašanji kaže omeniti vprašanje glede uvajanja novih nadzornih skenerjev na

letališčih, ki pomenijo večji poseg v zasebnost potnikov, saj razkrivajo obliko in podrobnosti

telesa. Ker gre za novo obliko posega v zasebnost, glede katere še ni izoblikovanih jasnih

meril o dopustnosti in pogojih uporabe, smo menili, da je smiselno, da se pravila o dopustnosti

uporabe takšnih naprav sprejmejo na ravni EU.

Kaj je lahko razvidno iz podatkov na pisemski ovojnici, ki jih pošiljajo sodišča?

Obravnavali smo pobudo glede nabora podatkov na pisemskih ovojnicah, ki jih pošiljajo

sodišča, in varovanjem osebnih podatkov v zvezi s tem. Pobudnica je navedla, da je bil sin

pred časom žrtev prometne nesreče, moti pa jo, ker je od sodišča dobil pošto, na ovojnici pa

so bili zapisani datum in ura ter razlog za vabljenje – zahteva za opravo preiskave. Pri tem

poštar na listek za osebni prevzem ni napisal, komu je priporočeno pismo namenjeno. Ko je

klicala na pošto, naj bi ji poštna uslužbenka povedala, da se pismo nanaša na sina in kakšen

je namen pisma. Tako naj bi pred obravnavo za to vedel že ves kraj.

Pobudnici smo pojasnili, da odpravo sodnih pisanj ureja Sodni red, ki je sprejet na podlagi

Zakona o sodiščih. Sodni red v 241. členu določa, da se pisanja odpravijo in dostavijo po

sodnikovi odredbi. Če glede načina odprave in dostave ni posebne sodnikove odredbe,

se pisanje vroči na način, ki ustreza veljavnim predpisom. Za pisanje, ki ga je treba po

sodnikovi odredbi vročiti osebno, se uporablja modra vročilnica za vročitev po sodni osebi

oziroma modra ovojnica s povratnico za vročitev po pošti. Če ni potrebna osebna vročitev,

se uporablja bela vročilnica za vročitev po sodni osebi oziroma bela ovojnica s povratnico za

vročitev po pošti. Če se odpravljajo vabila za obravnavo ali narok, se na vročilnico oziroma

povratnico vpiše datum obravnave ali naroka, vsebina pošiljke z navedbo opravilne številke

in redne številke pisanja ter datum evidence. Iz navedenega izhaja, da Sodni red, ki ureja

odpravo pisanj na sodiščih, vsebuje pravno podlago, na podlagi katere sodišče lahko vpiše

na ovojnico omenjene podatke.

Pobudnici smo pojasnili, da je bilo sinu vročeno vabilo z datumom in uro zaradi zahteve za

opravo preiskave. Na podlagi te navedbe pa ni mogoče sklepati, kako je bil vabljen na narok

– kot osumljenec ali kot priča. Takšen način vročanja ima zakonito podlago, vendar Varuh

ob tem poudarja, da bi bil lahko predpisani nabor podatkov na pisemski ovojnici manjši in

takšen, da bi omejil možnosti nesporazumov in posegov v zasebnost kot v obravnavanem

primeru.

Izkazovanje statusa upokojenca

Primer, ki je imel velik medijski odziv, se je začel s pobudo upokojenca, ki nas je seznanil, da

trgovci in nekatere druge institucije ob uveljavljanju popusta za upokojence zahtevajo zadnji

izpisek pokojnine, iz katerega je poleg splošnih podatkov razvidna tudi vsota pokojnine.

Nekateri trgovci naj bi zahtevali celo fotokopijo zadnjega izpiska. Pobudnik je menil, da takšni

podatki niso za javnost, in predlagal, da bi se status upokojenca dokazoval s posebnimi

izkaznicami.

Ugotovili smo, da je pobuda utemeljena, saj gre po našem mnenju za kršitev načela

sorazmernosti iz 3. člena Zakona o varstvu osebnih podatkov (ZVOP-1). Uveljavljanje popusta

in s tem povezano razkritje podatkov o višini pokojnine sta res le možnost, glede katere se

upokojenci sami odločajo, ali bodo popust uveljavljali ali ne, vendar pa načelo sorazmernosti

iz ZVOP-1 določa, da morajo biti osebni podatki, ki se obdelujejo, po obsegu primerni glede

na namene, za katere se zbirajo. Presodili smo, da je podatek o višini pokojnine nepotreben

za dokazovanje statusa upokojenca in uveljavljanje popusta pri nakupih. Kot kratkoročno

rešitev smo pobudniku predlagali, da se lahko posredovanju podatkov o višini pokojnine

izogne tako, da obvestilo o pokojnini na mestu, kjer je naveden znesek pokojnine, prekrije z

odstranljivo nalepko.

V zvezi s trajnimi rešitvami čezmerne obdelave podatkov smo pri Zavodu za pokojninsko

in invalidsko zavarovanje (ZPIZ) opravili poizvedbo. ZPIZ je odgovoril, da je v preteklosti

že proučeval možnosti o uvedbi posebne kartice o statusu upokojenca, vendar ob trenutni

finančni krizi ugotavlja, da bi bilo namesto kartice primerneje zagotoviti poseben zapis

v obliki potrdila, da je oseba upokojenec. ZPIZ namerava takšno potrdilo izdati vsem

uživalcem pokojnin. Lahko pa tudi vsak upokojenec na ZPIZ vloži pisno vlogo za izdajo

potrdila o statusu upokojenca brez navedbe višine pokojnine. Presodili smo, da so rešitve,

ki jih predvideva ZPIZ, ustrezne in smo o njih obvestili pobudnika.

Razkritje osebnih podatkov z odločbami o odobritvi brezplačne pravne pomoči

Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica v zvezi s hrambo odločb o

odobritvi brezplačne pravne pomoči (BPP) v sodnih spisih v zadevah, za katere je bila BPP

dodeljena. Pobudnica je izrazila skrb, ker se odločbe o odobritvi BPP, ki vsebujejo občutljive

osebne podatke, hranijo v sodnem spisu v zadevi, zaradi katere je bila BPP dodeljena. Z

odločbami se tako lahko seznanijo osebe, ki izkažejo pravni interes, v vsakem primeru pa

nasprotna stranka in njeni zastopniki.

Takšno ravnanje določa Zakon o brezplačni pravni pomoči (ZBPP), zato je Varuh na

Ministrstvo za pravosodje (MP), kot matično ministrstvo, naslovil poizvedbo, da bi ugotovil

namen takšne ureditve in ali so v zvezi s tem načrtovane spremembe. MP je odgovorilo,

da je namen takšne ureditve zagotoviti točnost podatkov v sodnem spisu, pri čemer so po

njihovem mnenju osebni podatki v zvezi s finančnim stanjem upravičenca do BPP in njegove

družine dovolj varovani že z veljavnimi predpisi z različnih pravnih področij. Navedlo je, da

je pravica do seznanitve s sodnim spisom omejena le na nekatere osebe, ki izkažejo za to

upravičen interes, nanaša pa se le na pregled oziroma prepis posameznega sodnega spisa.

Zadevne osebe se lahko z osebnimi podatki glede finančnega stanja upravičenca do BPP

in njegovih družinskih članov le seznanijo, nimajo pa pravne podlage v Zakonu o varstvu

osebnih podatkov (ZVOP-1) za morebitno drugo oziroma dodatno obdelavo teh osebnih

podatkov. Stranke sodnih postopkov in druge zainteresirane osebe so torej glede nadaljnje

obravnave osebnih podatkov zavezane spoštovati temeljna načela ZVOP-1, zaradi česar

lahko osebne podatke, s katerimi so se seznanile v okviru pravice do pregledovanja in

prepisovanja sodnih spisov, obdelujejo le, če imajo za to zakonsko podlago ali soglasje

osebe, na katero se ti podatki nanašajo. Pri tem je MP posebej opozorilo na številne

prekrškovne določbe glede nezakonite obdelave osebnih podatkov ter na možnost civilnega

in kazenskega varstva osebnostnih pravic. Zato je menilo, da veljavna ureditev zagotavlja

primerno varstvo zadevnih osebnih podatkov na področju BPP.

MP je ob tem opozorilo na podobne razmere na področju sodnih taks, kjer predlog za

oprostitev, odlog ali obročno odplačilo sodnih taks in sklep o tem predlogu tudi postaneta

del spisa v matičnem postopku. V predlog novele Zakona o sodnih taksah pa je vneslo novo

določbo, po kateri bo sodišče sklep o predlogu za oprostitev, odlog ali obročno odplačilo

sodnih taks skupaj s tem predlogom in drugimi listinami, pridobljenimi v postopku odločanja

o tem predlogu, zaprlo v poseben ovitek, ki bo nato dostopen le točno določenim subjektom.

MP je navedlo, da v Normativnem programu Vlade RS za leto 2010 sprememba ZBPP

ni bila predvidena, bodo pa ob naslednji zakonodajni spremembi sistema BPP temeljito

premislili o vključitvi podobne rešitve, kot je predvidena na področju sistema sodnih taks.

Varuh ugotavlja, da je bila pobuda delno utemeljena. Veljavne zakonske rešitve sicer

omogočajo varstvo pred neupravičenimi posegi v zasebnost posameznika, vendar le takrat,

ko je takšen poseg že storjen. Varuh meni, da bi bilo primerneje, če bi zakonodajalec

ravnal preventivno in že z zakonom predpisal takšno ravnanje z osebnimi podatki, kar ne bi

omogočalo neupravičene in nenamenske obdelave podatkov, ki so v odločbah o dodeljevanju

BPP, podobno kot ga je MP opredelilo v sistemu sodnih taks.

Neenotna in nepregledna praksa zahtevane dokumentacije za podaljšanje statusa

študenta na visokošolskih zavodih in univerzah

Zastopnik pacientovih pravic je Varuha opozoril, da nekatere fakultete v postopkih za

podaljšanje statusa študenta iz zdravstvenih razlogov, kot so na primer odločanje o izjemnem

vpisu v višji letnik, o ponovnem vpisu v isti letnik ali o podaljševanju absolventskega

staža, zahtevajo vpogled v zdravstvene podatke študenta. Takšno ravnanje naj bi bilo po

pobudnikovih besedah poseg v občutljive osebne podatke. Da bi preverili utemeljenost

pobude, smo na univerze v Ljubljani, Mariboru in Kopru ter na Informacijskega pooblaščenca

naslovili poizvedbe.

Informacijski pooblaščenec je Varuhu posredoval neobvezno mnenje, da obdelava (občutljivih)

osebnih podatkov študentov pri visokošolskih zavodih ni sporna. Zadostna pravna podlaga

za vpogled v zdravstvene podatke študentov je Zakon o splošnem upravnem postopku.

Postopek o podaljšanju statusa študenta se vodi na zahtevo študenta, ki mora, tako kot

posamezniki v drugih javnopravnih stvareh in upravnih postopkih, izkazati dejanski obstoj

okoliščin, ki lahko vplivajo na priznanje pravice. Pri tem mora študent razkriti tudi podatke

o svojem zdravstvenem stanju, saj so ti odločilni za presojo o upravičenosti podaljšanja

statusa. Organ, ki odloča v upravnem postopku, je torej upravičen do pridobitve in nadaljnje

obdelave študentovih zdravstvenih in drugih osebnih podatkov, ki so potrebni za ugotovitev

dejanskega stanja in sprejetje odločitve o podaljšanju statusa.

Na podlagi odgovorov univerz je Varuh ugotovil, da je praksa pri presoji o upravičenosti

zdravstvenih razlogov za podaljšanje statusa neenotna in nepregledna in da študenti niso

vnaprej seznanjeni, katere dokumente posamezna članica upošteva kot ustrezen dokaz

zdravstvenih težav. Razlikujejo se tako glede strokovne ravni izdajatelja potrdila (osnovno

zdravstvo ali specialist) kot glede zahtev po nekaterih drugih podatkih (o trajanju bolezenskega

stanja, o vplivu bolezni na študentovo zmožnost opravljanja študijskih obveznosti) ter glede

na vsebino teh potrdil (samo kratko mnenje ali podroben opis bolezni). Prav tako je razlika

v tem, da nekatere članice mnenja zdravnikov upoštevajo in se ne spuščajo v presojo

strokovne ocene zdravnika o upravičljivih razlogih, drugim članicam pa mnenje zdravnika

pomeni le »pobudo brez pravnega učinka«.

Varuh meni, da je zakonodajalec način podaljševanja statusa študenta opredelil preveč

ohlapno. Možnost podaljšanja statusa študenta opredeljuje Zakon o visokem šolstvu (ZVis).

V 70. členu ZVis je določeno, da se lahko študentu iz upravičenih razlogov status študenta

tudi podaljša. Določba je konkretizirana v statutih univerz. Statut univerze v Ljubljani v 153.

členu tako določa, da se študent »lahko izjemoma vpiše v višji letnik, tudi če ni opravil

vseh obveznosti, določenih s študijskim programom za vpis v višji letnik, kadar ima za to

upravičene razloge, kot npr.: materinstvo, daljša bolezen, izjemne družinske in socialne

okoliščine, priznan status osebe s posebnimi potrebami, aktivno sodelovanje na vrhunskih

strokovnih, kulturnih in športnih prireditvah, aktivno sodelovanje v organih univerze«. O

takšnem izjemnem vpisu odloča komisija za študijske zadeve posamezne članice.

Status študenta in njegovo podaljšanje temeljita na zakonu, Ustava RS pa v 14. členu

določa, da so pred zakonom vsi enaki. Varuh na podlagi opravljenih poizvedb ugotavlja,

da je praksa preverjanja utemeljenosti zdravstvenih razlogov, ki so študentu preprečevali

redno opravljanje študijskih obveznosti in zaradi katerih je upravičen do podaljšanja statusa

študenta, neenotna in tako pomeni kršitev načela enakosti pred zakonom. Če članice

odločajo o isti stvari, je nedopustno, da je praksa dokazovanja in posledično odobritve

podaljšanja statusa študenta tako različna. Članice merila za odobritev podaljšanja statusa

določajo same, s tem pa v sistem vnašajo neenako obravnavo študentov, arbitrarnost

odločanja in možnost zlorab. Nedorečenost in različnost meril za podaljšanje statusa

študenta pa po našem mnenju ne vplivata le na pravno varnost posameznikov, temveč

tudi zmanjšujeta preglednost porabe javnih sredstev. Status študenta osebam namreč

prinaša nekatere ugodnosti, ki se financirajo iz javnih sredstev, kot so na primer pravica do

zdravstvenega varstva, subvencionirana prehrana in prevoz, bivanje v študentskih domovih

in delo po študentski napotnici. Odločitev o tem, pod katerimi pogoji bodo priznane številne

ugodnosti, ki jih prinaša status študenta in se financirajo iz javnih sredstev, po Varuhovem

mnenju ne more soditi v okvir avtonomije visokošolskega zavoda, ampak mora biti predmet

zakonodajalčeve premišljene odločitve.

Varuh v obravnavani zadevi ni ugotovil kršitev varstva osebnih podatkov, ki jih je navajal

pobudnik, je pa po opravljenih poizvedbah ugotovil nekatere pomanjkljivosti ZVis. Mnenje o

tem smo posredovali Ministrstvu za visoko šolstvo, znanost in tehnologijo ter mu predlagali,

da zaradi načela pravne varnosti in upoštevanja načela enakosti pred zakonom pripravi

ustrezne spremembe ZVis, s katerimi naj se poenotijo in podrobneje uredijo postopki ter

jasno opredelijo merila za podaljšanje statusa študenta.

Ministrstvo nam je odgovorilo, da se problematike podaljševanja statusa študenta zaradi

daljše bolezni zavedajo. Naš predlog bodo na ministrstvu proučili in ga predstavili deležnikom,

vključenim v pripravo in obravnavo predloga sprememb Zakona o visokem šolstvu, ki je

predviden za leto 2011. Ministrstvo je z našim mnenjem seznanilo tudi Rektorsko konferenco

RS in Svet Vlade RS za študentska vprašanja.

Predaja arhivskega gradiva psihiatrične klinike Arhivu RS

Na Varuha človekovih pravic RS (Varuh) se je v letu 2010 ponovno obrnilo vodstvo Psihiatrične

klinike Ljubljana (PKL) za pomoč in nasvet glede predaje arhivskega gradiva PKL Arhivu

Republike Slovenije (ARS). Predajo tega gradiva ARS terja na podlagi Zakona o varstvu

dokumentarnega in arhivskega gradiva ter o arhivih (ZVDAGA) in odločbe Inšpektorata RS

za kulturo in medije iz leta 2008. Ker se vodstvo in stroka v PKL nista strinjala s predajo

arhivskega gradiva, ki vsebuje najbolj občutljive osebne podatke pacientov, sta začela

pritožbeni postopek in upravni spor. Upravno sodišče RS je s sodbo v letu 2010 zavrnilo

tožbo PKL in potrdilo odločbo Inšpektorata RS za kulturo in medije. Sodišče se je pri tem

oprlo na ZVDAGA, ki ne vsebuje nobenih posebnih rešitev za predajo in dostopnost podatkov,

ki izhajajo iz obravnave pacientov v psihiatričnih ustanovah. Tudi za ta gradiva se torej

uporabljajo, kar je potrdilo tudi upravno sodišče, pravila o varstvu in dostopnosti arhivskih

gradiv, kot jih opredeljuje ZVDAGA. S tem pa ne soglaša zdravstvena stroka. Komisija RS

za medicinsko etiko je tako že večkrat opozorila na različne vidike nesprejemljivosti rešitve,

da bi gradiva psihiatričnih ustanov predali ARS.

Varuh je, prav tako na pobudo PKL, že v letu 2007 na to opozoril Ministrstvo na zdravje (MZ)

in predlagal, naj zbiranje, varovanje, rok hranjenja in možnosti nadaljnje obdelave gradiv

psihiatričnih ustanov posebej uredi z zakonom, najbolje z Zakonom o evidencah in gradivu

na področju zdravja in zdravstvenega varstva, ki je bil takrat v pripravi in javni razpravi.

Na ta dopis pa Varuh, kljub urgencam, odgovora MZ ni prejel. Varuh kot nesprejemljivo

ocenjuje ravnanje MZ, ki v vsem tem času ni odgovorilo na Varuhove predloge in ni uredilo

tega vprašanja. Po dosegljivih podatkih tudi Zakon o evidencah in gradivu na področju

zdravja in zdravstvenega varstva, po razpravah, ki so bile opravljene v letu 2007, še ni bil

dopolnjen ali spremenjen. Zato je Varuh ob koncu leta 2010 MZ ponovno predlagal, naj

poskuša v okviru svojih pristojnosti doseči dogovor z ARS, da se zamrzne predaja arhivov

PKL, ki vsebujejo najbolj občutljive osebne podatke, ki imajo lahko ob razkritju posledice za

sorodnike prizadetih tudi več let po smrti pacientov, dokler o tem vprašanju ne bo doseženo

strokovno soglasje in ne bo spremenjen zakon. Prosili smo tudi za informacijo, ali je v

zakonodajnem programu ministrstva ali vlade predvidena priprava sprememb Zakona o

evidencah in gradivu na področju zdravja in zdravstvenega varstva. Šele po urgenci smo

v času priprave tega poročila prejeli odgovor MZ, da se zavedajo »posebne občutljivosti

medicinske psihiatrične dokumentacije in dejstva, da je trenutna zakonodaja za tovrstno

dokumentacijo neustrezna«. Dodajajo, da že potekajo potrebne aktivnosti za celovito rešitev

te problematike in da je v pripravi osnutek Zakona o evidencah, gradivih in poslovanju na

področju zdravja in zdravstvenega varstva. MZ pa ni odgovorilo glede reševanja zapleta

med PKL in ARS in glede roka, v katerem naj bi bil pripravljen nov zakon, zato je Varuhovo

priporočilo, naj se to področje čim prej zakonsko uredi, še vedno aktualno.

Javna dostopnost podatkov o dohodkih in premoženjskem stanju oseb, odgovornih

za javna naročila

Varuh človekovih pravic RS (Varuh) je v letu 2010 obravnaval več pobud, v katerih so

pobudniki izražali svoje nestrinjanje z določbo prvega odstavka 46. člena Zakona o integriteti

in preprečevanju korupcije (ZIntPK). Na podlagi te določbe so javno dostopni tudi podatki

o dohodkih in premoženjskem stanju oseb, odgovornih za javna naročila. Varuh je proučil

postopek sprejemanja ZIntPK, pri tem pa ugotovil, da je vlada v tem delu zakona državnemu

zboru predlagala vsebinsko nasprotno besedilo, v zakonodajnem postopku pa je bil na

predlog poslanskih skupin koalicijskih strank brez posebne obrazložitve sprejet amandma,

ki je določil, da so podatki o premoženju in dohodkih pobudnikov javno dostopni. Nekatere

okoliščine sprejetja amandmaja so nakazovale, da bi pri oblikovanju končnega besedila te

določbe lahko šlo celo za tehnično napako. Glede tega je Varuh na poslanske skupine, ki so

predlagale amandma, naslovil poizvedbe. Odgovora nismo prejeli.

Poizvedbo smo naslovili tudi na Komisijo za preprečevanje korupcije, ki smo ji med drugim

predlagali, naj počaka z objavo podatkov o premoženju oseb, odgovornih za javna naročila.

Komisija nam je odgovorila, da ne more in ne sme sprejeti odločitve, da nekega predpisa

do določenega časovnega obdobja ali do nastopa posameznega dejstva ne bo izvajala.

Ob tem pa nas je seznanila še z nekaterimi drugimi okoliščinami, ki bi po njenem mnenju

narekovale spremembo trenutne ureditve. Gre za nejasnosti ZIntPK v delu, ki se nanaša na

tolmačenje obsega zavezancev oziroma oseb, odgovornih za javna naročila. Poleg nejasne

zakonske opredelitve teh oseb se po mnenju komisije postavlja še vprašanje, ali ni krog

oseb, odgovornih za javna naročila, preširoko opredeljen. Pojavljajo pa se tudi vprašanja

o retroaktivnem učinku nekaterih določb ZIntKP, ki bi lahko pomenile neupravičen poseg v

zasebnost posameznikov. Komisija meni, da ZIntKP ni dovolj jasen in določen predpis, na

svoje ugotovitve pa je že opozorila Ministrstvo za javno upravo, ki je bilo predlagatelj zakona.

Ministrstvo za javno upravo (MJU) je na našo zahtevo odgovorilo, da se strinja z veljavno

zakonsko določbo, čeprav je vlada državnemu zboru v sprejetje predlagala vsebinsko

nasprotno besedilo. Poseg v zasebnost pobudnikov utemeljuje z navedbo, da je »z

gotovostjo možno trditi, da osebe, odgovorne za javna naročila, večkrat in z več pooblastili

sodelujejo v postopkih javnih naročil kot marsikateri funkcionar, ki je prav tako zavezan k

posredovanju podatkov, zaradi česar so bile te osebe uvrščene med zavezance po tem

zakonu«. S posegom v zasebnost pobudnikov se po navedbah MJU zasleduje pregledno

pripravo in izvedbo javnih naročil ter pregledno in gospodarno razpolaganje z javnimi sredstvi.

Namen zakonske določbe naj bi bil tudi preprečitev okoriščanja s položajem in vplivom, ki

ga imajo javni uslužbenci kot osebe, odgovorne za javna naročila, pri pripravi in izvedbi

javnih naročil. Poleg tega naj bi bil namen zakonske določbe še preprečitev možnih zlorab

informacij, preprečitev in onemogočanje neenakega obravnavanja prijaviteljev v postopkih

javnih naročil ter zagotavljanje pogojev za zakonito delo.

Cilji, ki jih zasleduje zakonodajalec, so ustavno dopustni, vendar Varuh ugotavlja, da ukrep

za zasledovanje teh ciljev, torej javna dostopnost podatkov o premoženju pobudnikov ni

nujen, primeren, niti sorazmeren v ožjem smislu, zato pomeni nesorazmeren poseg v

zasebnost in osebne podatke pobudnikov. Varuh meni, da pobudniki niso niti absolutno

javne osebe niti relativne osebe iz javnega življenja, ampak spadajo v krog zasebnikov.

Poseg v zasebnost teh oseb praviloma ni dopusten, mogoč je samo takrat, ko v to vodijo

nujni, prepričljivi razlogi, ki so v prepričljivem in nadvse pomembnem javnem interesu, ob

najmanjšem možnem posegu.

Po Varuhovem mnenju tudi ni razvidna povezava med javnostjo podatkov o premoženju in

dohodkih pobudnikov ter zasledovanjem ciljev preglednega in gospodarnega upravljanja

javnih sredstev. Tako se odpira predvsem vprašanje, kakšen učinek naj bi sploh imela

seznanitev javnosti s premoženjskim stanjem pobudnikov. Javnost teh oseb namreč praviloma

sploh ne pozna, hkrati pa nima vpliva na to, da bi ob morebitni ugotovitvi nepravilnosti

ukrepala, saj nima nikakršnih pooblastil za pregon. Varstvo javnega interesa na področju

porabe javnega denarja v RS opravljajo številni državni organi, z razmeroma širokimi

pooblastili (npr. računsko sodišče, državna revizijska komisija, Komisijo za preprečevanje

korupcije, policija, tožilstvo ipd.). Na podlagi 41. člena ZIntPK morajo vsi zavezanci, tudi

osebe, odgovorne za javna naročila, komisiji predložiti podatke o svojem premoženjskem

stanju. Zakon natančno opredeljuje, kako naj komisija, kot strokovno usposobljen organ,

ravna v primerih suma nesorazmernega povečanja premoženja. Strokovna usposobljenost

komisije in njena pooblastila, vključno z možnostmi ukrepanja ob ugotovljenih nepravilnostih,

po Varuhovem mnenju zadostno in precej učinkoviteje kot seznanjanje javnosti s podatki o

premoženju oseb, odgovornih za javna naročila, omogočajo uresničevanje ciljev pregledne

priprave in izvedbe javnih naročil ter preglednega in gospodarnega razpolaganja z javnimi

sredstvi. Diskretni in strokovni postopki komisije omogočajo učinkovitejše zasledovanje

vseh zakonodajalčevih ciljev, pri tem pa je tudi poseg v zasebnost oseb, odgovornih za

javna naročila, precej manjši.

Kakšna naj bi bila vloga javnosti v sistemu nadzora nad pregledno porabo javnega denarja

ter pri zagotavljanju pregledne priprave in izvedbe javnih naročil torej ni jasno; po našem

mnenju pa obstaja utemeljena bojazen, da bi z javno objavo takšnih podatkov le potešili

radovednost javnosti, vzbujali sosedsko zavist in škodoželjnost, morda celo nesprejemljivo

prakso »ovaduštva«. Varuh tudi meni, da ukrep javnega dostopa do premoženja pobudnikov

ne bo prispeval k zmanjšanju negospodarne rabe javnih sredstev tudi zato, ker ga je mogoče

razmeroma preprosto zaobiti.

Po proučitvi navedenih odgovorov, okoliščin obravnavanih pobud in ustavnopravnih pogojev

za dopustnost posegov v zasebnost in osebne podatke pobudnikov je Varuh presodil, da

prvi odstavek 46. člena ZIntPK pomeni čezmeren in nesorazmeren poseg v zasebnost in

varstvo osebnih podatkov pobudnikov glede na zasledovane cilje zakonodajalca, zato je na

Ustavno sodišče RS vložil zahtevo za presojo ustavnosti izpodbijanega prvega odstavka 46.

člena ZIntPK v delu, ki se nanaša na osebe, odgovorne za javna naročila, ugotovi njegovo

neskladnost z Ustavo RS in ga razveljavi.

Varuh je še presodil, da bi škodljive posledice, ki bi nastale z izvrševanjem protiustavne

določbe, pretehtale nad škodljivimi posledicami, ki bi nastale, če se izpodbijane določbe ne

bi izvrševalo, zato je Ustavnemu sodišču RS predlagal, naj do dokončne odločitve zadrži

izvajanje prvega odstavka 46. člena ZIntPK.

 Zaupnost postopka pri Varuhu in ZDIJZ
V letnem poročilu za leto 2009 smo v točki 2.1.6 pojasnili razloge, zakaj menimo, da izjeme

v Zakonu o dostopu do informacij javnega značaja (ZDIJZ) ne zagotavljajo varovanja načela

zaupnosti postopka pri Varuhu človekovih pravic RS (Varuh), ki ga opredeljuje 8. člen

Zakona o varuhu človekovih pravic (ZVarCP). Načelo zaupnosti postopka je zelo pomembno

za učinkovito delo in integriteto institucije, kot je Varuh. To načelo ne vključuje le pobudnikov,

ki se na Varuha obračajo v pričakovanju, da vsebina njihovih pisanj ne bo dostopna javnosti

oziroma vsakomur, ki bi se z zahtevo na podlagi ZDIJZ obrnil na Varuha, temveč vključuje

tudi državne organe, ki prav tako v pričakovanju spoštovanja zaupnosti postopka Varuhu

morda posredujejo več informacij, kot bi jih sicer. S tem si Varuh zagotavlja zaupanje tako

v odnosu do svojih pobudnikov kot do organov, ki spadajo v njegovo pristojnost. Načelo

zaupnosti postopka, ki je opredeljeno v 8. členu ZVarCP, je podrobneje razdelano še v 8.

členu Poslovnika Varuha človekovih pravic. V skladu s to določbo lahko vpogled v spis na

podlagi posebne vloge dovoli varuh ali njegov namestnik. Prav tako je izjemoma omogočen

vpogled za študijsko ali raziskovalno delo.

ZDIJZ z izjemami v 6. členu po Varuhovem mnenju zdaj ne omogoča spoštovanja načela

zaupnosti postopka pri Varuhu, saj ni mogoče v vseh primerih opredeliti izjeme, ki bi

omogočila zavrnitev vloge za dostop do informacij iz Varuhovih spisov. Varuh od vsega

začetka trdno zagovarja, da vpogleda v svoje spise na podlagi obravnave pobud po ZVarCP

ne bo omogočil vsakomur, ki bi se s takšno zahtevo obrnil nanj. To namreč izničuje zakonsko

načelo zaupnosti postopka in odvzema Varuhu pomemben element njegovega dela, ki je

pomemben zlasti za poravnalni način njegovega dela, ko išče možnosti za dosego skupne

rešitve med posameznimi udeleženci postopka. Pri Varuhu smo odločeni vztrajati pri

spoštovanju načela zaupnosti postopka in bomo v zvezi s tem uporabili vsa pravna sredstva,

vključno s postopkom za presojo ustavnosti zakona pri Ustavnem sodišču RS, če bo to

potrebno.

Ob tem poudarjamo, da Varuh poleg možnosti za vpogled v spis na podlagi svojega zakona

in poslovnika omogoča vpogled v spise pobudnikov tudi na podlagi Zakona o varstvu

osebnih podatkov, po katerem ima vsakdo pravico do vpogleda v podatke, ki se nanašajo

nanj. Varuh omogoča vpogled na podlagi ZDIJZ tudi glede vseh drugih zadev, ki se nanašajo

na delovanje institucije Varuha.

Ko smo v letu 2009 na spletnih straneh Ministrstva za javno upravo (MJU) zasledili obvestilo,

da ministrstvo pripravlja Zakon o spremembah in dopolnitvah ZDIJZ, smo ministrstvu 24.

4. 2009 posredovali predlog dopolnitev prvega odstavka 6. člena ZDIJZ, in sicer tako, da

bodo med izjemami, pri katerih organ prosilcu zavrne dostop do zahtevane informacije,

zahteve, ki se nanašajo na zadeve, ki jih obravnava Varuh na podlagi Zakona o varuhu

človekovih pravic. V Varuhovem letnem poročilu za leto 2009 smo o tem vprašanju več pisali

in oblikovali priporočilo, ki ga je državni zbor tudi sprejel. Ministrica Irma Pavlinič Krebs se je

odzvala in predlagala pogovor o tem vprašanju.

O tem je bil 23. 9. 2010 pri Varuhu opravljen sestanek s predstavniki MJU in Informacijsko

pooblaščenko s sodelavci. Na tem sestanku smo ugotovili, da je predlog obravnavala delovna

skupina za pripravo sprememb ZDIJZ, vendar o Varuhovem predlogu ni bilo doseženo

soglasje. O tem Varuh ni bil obveščen, pozneje pa je delo glede priprave zakona zastalo.

Informacijska pooblaščenka je menila, da bi Varuh moral upoštevati izjeme v veljavnem

zakonu. Varuh pa je menil, da ni sprejemljivo, da ni dobil odgovora na svoj predlog.

Dogovorjeno je bilo, da bo Varuh do nadaljnjega smiselno uporabljal veljavno zakonodajo in

sodeloval pri pripravi predloga sprememb ZDIJZ.

Pričakujemo, da se bo delo glede novele ZDIJZ nadaljevalo in se bo našla rešitev, ki bo ob

upoštevanju preglednosti Varuhovega dela spoštovala tudi načelo zaupnosti postopka pri Varuhu.
POVZETEK PREDLOGOV IN PRIPOROČIL
• Varuh priporoča policiji in tožilstvu dosledno izvajanje zakonskih pristojnosti pri

omejevanju javnega spodbujanja sovraštva, nasilja ali nestrpnosti in postopno

oblikovanje sodne prakse na tem področju.

• Vlada naj prouči možnost, da se javno spodbujanje sovraštva, nasilja ali nestrpnosti

sankcionira tudi kot prekršek.

• Vlada naj preveri, ali je za predstavljanje in uveljavljanje nekaterih interesov nujno

obvezno članstvo v posameznih zbornicah.

• Zaradi pravne varnosti pri uveljavljanju ustavne pravice do zbiranja in združevanja naj

se v Zakonu o javnih zbiranjih posebej uredijo pogoji in postopek izdaje soglasja lastnika

oziroma upravljavca za prireditve na javnih površinah, kadar je takšna nepremičnina v

lasti ali upravljanju države ali občine.

• Nabor podatkov na pisemski ovojnici sodnih pisanj naj se v Sodnem redu uredi tako, da

bo čim bolj omejil možnosti posegov v zasebnost naslovnika.

• Zakon o brezplačni pravni pomoči naj uredi ravnanje z osebnimi podatki, ki jih vsebujejo

odločbe o dodeljevanju brezplačne pravne pomoči, tako da ne bo mogoča neupravičena

ali nenamenska obdelava teh podatkov.

• Z zakonom o visokem šolstvu naj se podrobneje uredijo in poenotijo postopki ter merila

za podaljšanje statusa študenta.

• Zbiranje, varovanje, rok hrambe in nadaljnja obdelava (arhivskih) gradiv psihiatričnih

ustanov naj se posebej uredijo z zakonom.

• Urad Vlade RS za verske skupnosti naj na svojih spletnih straneh objavi informacije o

pogojih in načinu včlanitve in prenehanja članstva v registriranih verskih skupnostih, ki

jih lahko povzame iz njihovih temeljnih aktov.

• Varuh priporoča učinkovitejše in dostopnejše mehanizme za nepristransko obravnavo

etičnih pravil na medijskem področju, ki bi vključevali predstavnike založnikov,

novinarskih združenj in javnosti.

• Varuh predlaga proučitev možnosti uzakonitve civilne kazni zaradi neupravičenega

posega v zasebnost.

• Varuh predlaga, naj se v Zakonu o dostopu do informacij javnega značaja sprejme

rešitev, ki bo ob upoštevanju načela preglednosti dela institucije Varuha človekovih

pravic RS spoštovala tudi načelo zaupnosti postopka pri Varuhu glede zadev, ki jih

Varuh obravnava na podlagi Zakona o varuhu človekovih pravic.
PRIMERI
1. Izstop iz Katoliške cerkve

V vednost smo prejeli dopis, v katerem pobudnik sprašuje, ali bo prejel odgovor na vprašanje,

ki ga je pred več kot mesecem dni naslovil na Urad za verske skupnosti (Urad). Pobudnika

je zanimalo, kako preneha članstvo v Katoliški cerkvi.

Presodili smo, da gre pri pobudnikovem vprašanju za prošnjo po pridobitvi informacije

javnega značaja, kot jo opredeljuje Zakon o dostopu do informacij javnega značaja, zato

smo na Urad naslovili poizvedbo, ali je pobudniku že odgovoril na vprašanje o pogojih in

načinu prenehanja članstva v Katoliški cerkvi oziroma ali ga je pozval k morebitni dopolnitvi

njegove vloge. Na podlagi Zakona o verski svobodi mora namreč cerkev ali druga verska

skupnost v postopku registracije Uradu kot prilogo k zahtevi med drugim posredovati tudi

svoj temeljni akt, v katerem morajo biti med drugim določeni tudi pogoji in način včlanjevanja

in prenehanja članstva v cerkvi oziroma drugi verski skupnosti. Priloge k zahtevi, med katere

spada tudi temeljni akt cerkve ali verske skupnosti, pa se pri Uradu vodijo kot zbirka listin.

Ugotovili smo še, da bi bilo z vidika zagotavljanja svobode vesti (41. člen Ustave RS)

smiselno informacije o pogojih in načinu včlanjevanja in prenehanja članstva iz temeljnih

aktov registriranih cerkva in verskih skupnosti v Sloveniji objaviti na spletni strani Urada.

Menili smo, da ni nepomemben pobudnikov argument, da je mladoletna oseba v Katoliško

cerkev včlanjena na željo staršev, brez svoje privolitve. Ustava sicer določa, da imajo starši

pravico v skladu s svojim prepričanjem zagotavljati svojim otrokom versko in moralno vzgojo,

vendar je z vidika zagotavljanja svobode vesti pomembno, da je vsak posameznik, ki bi kot

odrasla oseba želel izstopiti iz verske skupnosti ali cerkve, jasno in pregledno seznanjen z

načinom, kako lahko to svojo odločitev udejanji.

Urad nam je posredoval odgovor in pojasnila pobudniku ter dodal, da namerava v kratkem

objaviti informacije o pogojih in načinu včlanjevanja in prenehanja članstva iz temeljnih aktov

registriranih cerkva in verskih skupnosti v Sloveniji ter nekatere druge informacije, na primer

opise temeljev verovanja in verska besedila cerkva oziroma verskih skupnosti. (1.1-5/2010)

2. Spodbujanje nestrpnosti pri poročanju komercialne televizije

Varuh človekovih pravic (Varuh) je v vednost prejel predlog za uvedbo postopka, naslovljen na

Inšpektorat RS za kulturo in medije, glede spodbujanja nestrpnosti pri poročanju komercialne

televizije o dogodku pri OŠ Kočevje, v katerega so bili vpleteni pripadniki romske skupnosti.

Varuh je nato v vednost prejel uradni zaznamek Inšpektorata RS za kulturo in medije, v

katerem je inšpektor poudaril, da glede omenjenega primera ne bo izdal odločbe o prekršku,

ker tega ni bilo. V nadaljevanju je inšpektor pojasnil, da bi se to poročanje lahko obravnavalo

v smislu 8. člena Zakona o medijih (ZMed), ki določa, da je prepovedano z razširjanjem

programskih vsebin spodbujati k narodni, rasni, verski, spolni ali drugi neenakopravnosti, k

nasilju in vojni ter izzivati narodno, rasno, versko, spolno ali drugo sovraštvo ali nestrpnost.

Inšpektor ob tem ugotavlja, da kršitev tega člena ni sankcionirana kot prekršek, zato pregon

v prekrškovnem postopku ni mogoč.

Varuh je ugotovil, da je omenjena določba lex imperfecta oziroma pravno pravilo, ki

vsebuje prepoved, ne vsebuje pa sankcije za kršitev te prepovedi. To pomeni, da manjka

sekundarna pravna posledica, s katero se doseže, da pravno pravilo učinkuje. Sankcija

za kršitev te prepovedi tudi ni opredeljena z nobenim drugim zakonom. V zvezi s tem smo

na Ministrstvo za kulturo (MK) naslovili poizvedbo, ali načrtujejo spremembe ZMed, ki bi

določile sankcijo za kršitev te prepovedi, ter kako MK vidi učinkovanje tega pravnega pravila.

MK nam je v odgovoru navedlo, da so zavržna dejanja iz omenjenega člena takšna, da v

konkretnem primeru skladnosti ali neskladnosti z zakonom ni mogoče opredeliti le s sredstvi

dokazovanja po zakonih o inšpekcijskem nadzoru, o splošnem upravnem postopku in o

prekrških, temveč tudi z odnosom do napadene oziroma ogrožene vrednote. Navedlo je

še, da v inšpekcijskem in prekrškovnem postopku odloča uradna oseba na podlagi dejstev

in dokazov, občutek oškodovančeve prizadetosti zaradi omenjenih zavržnih dejanj pa ni

dokaz, na katerega bi se lahko oprla inšpekcijska ali prekrškovna odločba. MK je menilo, da

bi bilo nedopustno dopustiti, da uradna oseba v inšpekcijskem in prekrškovnem postopku

odloči v zadevi, ki ima »izrazito etični značaj«, na podlagi svojega osebnega odnosa do

napadene vrednote, saj bi s tem uradni osebi organa podelili atribut sodnika, ki bi odločal

po svoji vesti in zakonu. Zaradi izogibanja vplivu subjektivnosti uradne osebe pri odločanju

v inšpekcijskem in prekrškovnem postopku naj bi MK, z namenom zagotovitve popolnega

učinkovanja omenjenega pravnega pravila, poskusilo najti rešitev, ki bi predvidela možnost

objektivizacije odločanja, in sicer tako, da se v postopek pritegne obvezno mnenje nekega

(nevladnega) strokovnega telesa na področju medijev.

Varuh se ni strinjal s pojasnili MK glede omenjenega pravnega pravila. Varuh je menil, da

če prizadeti prijavi zadevo, uradni osebi ni treba posebej ugotavljati odnosa do ogrožene

vrednote, saj je odnos prijavitelja do ogrožene vrednote že vzpostavljen s podano prijavo.

Varuh tudi ni mogel sprejeti trditve, da občutek prizadetosti oškodovanca ne more biti dokaz,

na katerega bi se oprla prekrškovna ali inšpekcijska odločba. Če bi takšna trditev namreč

vzdržala, potem bi enako veljalo za zavržna dejanja iz druge alineje tretjega odstavka

47. člena ZMed, ki opredeljuje enaka dejanja v primeru oglaševanja v medijih, ta pa so

sankcionirana. Varuh se je delno strinjal z ugotovitvijo MK, da bi bilo nedopustno, da v

inšpekcijskem in prekrškovnem postopku uradna oseba odloči v zadevi, ki ima »izrazito etični

značaj«, na podlagi svojega osebnega odnosa do napadene vrednote, saj bi s tem uradni

osebi organa podelili atribut sodnika, ki bi odločal po svoji vesti in zakonu. Uradna oseba je

res zavezana voditi postopek nepristransko ne glede na svoj osebni odnos do napadenih

vrednot ter njene nacionalne, verske ali druge pripadnosti in spolne usmerjenosti. Varuh pa

ni mogel pritrditi, da bi uradna oseba s podelitvijo te pristojnosti pridobila možnost odločanja

na podlagi osebnega odnosa do napadene vrednote. Tudi sodnik ne sodi na podlagi svojega

osebnega odnosa; pri sojenju je vezan le na ustavo in zakone. Prisega sodnika, da bo sodil

po svoji vesti, pa se nikakor ne nanaša na njegov osebni odnos do določene problematike.

Varuh tudi ni mogel sprejeti kot možne rešitve za zagotovitev popolnega učinkovanja

omenjenega pravnega pravila vključitev (nevladnega) strokovnega telesa na področju

medijev zaradi objektivizacije odločanja. To bi pomenilo, da bi strokovno telo na področju

medijev soodločalo o občutku prizadetosti oškodovanca, kar pa bi lahko vodilo v arbitrarnost

in neenako obravnavo. V ta postopek bi kvečjemu lahko pritegnili le izvedenca s področja

psihologije ali psihiatrije, ki bi lahko podal objektivno mnenje, ne pa strokovnega telesa s

področja medijev, ki tega znanja nima. Varuh je vztrajal, da gre v primeru 8. člena ZMed za

določbo lex imperfecta, in menil, da takšna ureditev ni ustrezna in bi jo bilo treba spremeniti

v smeri določitve sankcije, saj bo to pravno pravilo šele tako doseglo učinek. Varuh je še

menil, da lahko nesankcioniranje te prepovedi spodbudi veliko razširjenost tega pojava. Pri

tem je Varuh opozoril na preveliko sivo polje med dejanji, ki niso sankcionirana, in dejanji,

ki so opredeljena kot kaznivo dejanje. To sivo polje dejanj, ki so prepovedana, vendar ne

izpolnjujejo znakov kaznivega dejanja, bi bilo treba opredeliti kot prekršek. Pri tem je Varuh

še poudaril, da bodo odločitve prekrškovnega organa v vsakem primeru lahko podvržene

sodni presoji, kar bo dolgoročno prispevalo k oblikovanju prepotrebne sodne prakse na tem

področju. MK je v svojem končnem odgovoru pritrdilo Varuhovim navedbam, da je edina

ustrezna pot za učinkovanje omenjenega pravnega pravila ta, da se zanj določi sankcija. MK

se je zavezalo, da bo v predlogu novega Zmed odpravilo to pomanjkljivost.

Pobuda je bila utemeljena, saj omenjeno pravno pravilo samo s prepovedjo ni dosegalo

pravega učinka. Poleg tega je bilo preveliko sivo polje med dejanji, ki niso sankcionirana, in

dejanji, ki so opredeljena kot kaznivo dejanje. V osnutku predloga novega Zakona o medijih,

objavljenem na spletni strani MK, je razvidno, da je MK za omenjeno prepoved predpisalo

sankcijo. (1.2-3/2010)

3. Postavitev mentorja ribiškemu pripravniku

Prejeli smo pobudo z navedbami, da Ribiška družina Bohinj (RD Bohinj) krši Zakon o

društvih, delovno zakonodajo, Zakon o sladkovodnem ribištvu, Pravilnik o usposabljanju

ribiških pripravnikov, Zakon o zdravju in varstvu pri delu in druge predpise. Izvor težav v

razmerju med pobudnikom in RD Bohinj, ki je društvo s koncesijo, naj bi bil v tem, da RD

Bohinj pobudniku ni določila mentorja za opravljanje ribiškega izpita, pobudnik pa zato ni

mogel pristopiti k ribiškemu izpitu. Pobudniku je tako zaradi neopravljenega ribiškega izpita

prenehalo članstvo v RD Bohinj.

Ker je strokovno usposabljanje ribičev, kamor spada tudi postavitev mentorja ribiškemu

pripravniku, ena izmed koncesijskih nalog RD Bohinj, smo presodili, da bi pobuda utegnila

biti utemeljena. Na ribiško inšpekcijo, ki je na podlagi 64. člena Zakona o sladkovodnem

ribištvu pristojna za nadzor nad izvajanjem koncesijskih nalog ribiških družin, smo naslovili

poizvedbo. Menili smo, da bi odklonitev RD glede postavitve mentorja lahko pomenila

nepravilnost pri izvajanju koncesijske naloge RD Bohinj.

Ribiška inšpekcija je v inšpekcijskem nadzoru pri RD Bohinj ugotovila, da je glavni razlog za

odklonitev postavitve mentorstva to, da se pobudnik ni udeleževal delovnih akcij, zaradi tega

pa ni mogel navezati stikov s člani, da bi se dogovorili za mentorstvo. Inšpektorat je ugotovil,

da se je želel pobudnik včlaniti v RD Bohinj le zaradi ugodnejšega ribolova, pri delu ribiške

družine pa ni bil pripravljen sodelovati.

Varuh človekovih pravic RS (Varuh) je po proučitvi predpisov s področja usposabljanja

ribičev ugotovil, da druga alineja 7. člena Pravilnika o usposabljanju ribiških pripravnikov in

opravljanju ribiški izpitov, ki ga je sprejela Ribiška zveza Slovenije, določa, da mora pripravnik

pred pristopom k izpitu opraviti tudi najmanj tri aktivnosti, vezane na upravljanje ribiškega

okoliša. Varuh je presodil, da je pobudnik z neudeležbo pri aktivnostih, vezanih na upravljanje

ribiškega okoliša, sam prispeval k temu, da mu RD Bohinj ni določila mentorja. Varuh zato v

zvezi z izvajanjem koncesijskih nalog RD Bohinj ni ugotovil nepravilnosti. (1.3-4/2010)

4. Odvzem volilne pravice

Starši so nas prosili za mnenje o sodbi okrožnega sodišča, s katerim je bila njihovemu otroku

odvzeta volilna pravica. Na predlog staršev je sodišče leta 2006 v nepravdni zadevi sprejelo

sklep, s katerim je zaradi nesamostojnosti otroka podaljšalo roditeljsko pravico staršev po

polnoletnosti otroka. Štiri leta pozneje je okrožno sodišče na svojo pobudo izdalo dopolnilni

sklep o odvzemu volilne pravice, ki naj bi pomotoma izpadel iz izreka prvotne odločbe. Starši

se niso strinjali z odvzemom volilne pravice, saj naj bi njihov otrok redno spremljal dnevna

poročila, bral časopise in kazal zanimanje za politično dogajanje, poleg tega pa je že volil na

državnozborskih in predsedniških volitvah.

Iz izdanih sklepov ni bilo razvidno, da bi sodišče v dokaznem postopku posebej ugotavljalo,

ali je otrok sposoben razumeti pomen, namen in učinek volitev, zato smo presodili, da je

pobuda utemeljena. Menili smo, da odločitev sodišča o odvzemu aktivne in pasivne volilne

pravice, ki je ustavna pravica državljanov Republike Slovenije, ni bila v skladu z zakonom.

Dopolnilna sodba se izda, kadar sodišče popravi napake v imenih in številkah ter druge

očitne pisne in računske pomote, pomanjkljivosti glede oblike in neskladnost prepisa sodbe

z izvirnikom (328. člen Zakona o pravdnem postopku). Z izdanim dopolnilnim sklepom pa

sodišče ni odpravljalo takšnih napak, ampak je odločalo o pravici, ki v prvem izdanem sklepu

ni bila niti omenjena; odločalo je o odvzemu pravice voliti in biti voljen. Nismo se mogli

strinjati z mnenjem sodišča, da je izrek o odvzemu volilne pravice iz prvega sklepa izpadel

pomotoma, saj v njem ni bilo mogoče zaslediti niti ene navedbe ali mnenja, ki bi utemeljevala,

da otrok pobudnikov ni sposoben razumeti pomena, namena in učinkov volitev.

V mnenju smo še zapisali, da Zakon o volitvah v državni zbor (ZVDZ) v drugem odstavku 7.

člena jasno določa, da morata biti za odvzem volilne pravice državljanu Republike Slovenije,

ki je dopolnil osemnajst let starosti, kumulativno izpolnjena dva pogoja: a) da mu je bila zaradi

duševne bolezni, zaostalosti ali prizadetosti popolnoma odvzeta poslovna sposobnost ali pa

podaljšana roditeljska pravica staršev ali drugih oseb čez njegovo polnoletnost ter b) da taka

oseba ni sposobna razumeti pomena, namena in učinka volitev. Sodišče izpolnjenosti pogoja

pod točko b) v nobenem izmed sklepov ni ugotavljalo. V zvezi s preverjanjem izpolnjevanja

tega pogoja se je sodišče zadovoljilo le s sklicevanjem na izvedbo dokazov za izdajo sklepa

o podaljšanju roditeljske pravice. To pa po našem mnenju še ni dovolj, saj gre pri pogoju

»sposobnost razumeti pomen, namen in učinek volitev« za t. i. conditio sine qua non. Poleg

tega smo še opozorili, da je duševno stanje dinamična lastnost osebe, ki se v času spreminja,

zato sodišče po našem mnenju svojega dopolnilnega sklepa ne bi smelo opreti na mnenja

in izjave, pridobljene v postopku za podaljšanje roditeljske pravice, saj več kot štiri leta stari

dokazi ne izražajo nujno zdajšnjega dejanskega stanja. Iz teh razlogov bi moralo pristojno

sodišče po našem mnenju razveljaviti dopolnilni sklep, za morebiten odvzem aktivne in

pasivne volilne pravice pa bi moralo izvesti nov dokazni postopek in pridobiti nova mnenja

izvedencev ter na podlagi teh ugotoviti, ali je otrok pobudnikov sposoben razumeti pomen,

namen in učinek volitev.

Presodili smo, da sta pobudnika ravnala pravilno, ko sta zoper dopolnilni sklep okrožnega

sodišča vložila pritožbo. Ker se je bližal čas lokalnih volitev, smo pobudnika opozorili, da

ima njun otrok do pravnomočnosti sklepa pravico voliti in biti voljen ter da naj glede tega

spremljata pripravo in objavo volilnega imenika za lokalne volitve na sedežu upravne enote.

Mnenje smo v vednost poslali tudi okrožnemu sodišču. Po vpogledu v spis na sodišču nismo

ugotovili, da bi bili takšni postopki lahko množični ali sistematični. Pobudnika pa se nam po

našem posredovanju nista več javila, zato domnevamo, da je njun sin na lokalnih volitvah

lahko izkoristil svojo volilno pravico. (1.5-6/2010)

5. Glasovanje po pošti iz tujine

Varuh človekovih pravic RS (Varuh) je obravnaval pobudo treh državljanov Republike

Slovenije s stalnim prebivališčem v Kraljevini Švedski, ki na junijskem referendumu o

arbitražnem sporazumu z Republiko Hrvaško niso mogli glasovati, čeprav so na Državno

volilno komisijo (DVK) pravočasno poslali zahtevek za glasovanje po pošti v tujini za volivce,

ki v Republiki Sloveniji nimajo stalnega prebivališča. Ugotovili smo, da gre za kršitev volilne

pravice pobudnikov in da je pobuda utemeljena, saj so v celoti upoštevali navodila o prijavi

za glasovanje po pošti, DVK pa jim volilnega gradiva ni posredovala. Poleg tega so pobudniki

na DVK naslovili prošnjo za pojasnila o razlogih, zakaj niso prejeli volilnega gradiva, vendar

jim DVK sploh ni odgovorila.

Po prvi poizvedbi nam je DVK odgovorila, da so pobudniki v zakonskem roku poslali zahteve

za glasovanje po pošti iz tujine, te zahteve pa je DVK posredovala v obravnavo Upravni

enoti Murska Sobota, ki bi morala izdati štirinajst volilnih vabil za glasovanje. Upravna enota

je volilna vabila pripravila in jih po pošti priporočeno poslala DVK. DVK te pošiljke ni prejela,

zato je sklepala, da se je nekje izgubila.

Odgovor DVK je le deloma pojasnil razloge, zakaj pobudniki niso mogli glasovati. DVK bi

morala po našem mnenju bolje raziskati zadevo, da bi s tem preprečila podobne napake v

prihodnosti. DVK smo predlagali, naj ugotovi, kje natančno se je pošiljka izgubila, kaj se je z

njo zgodilo in ali je morda prišlo do zlorabe volilnega gradiva. Poleg tega se nam je z vidika

načela dobrega upravljanja zdelo sporno, da DVK volivcem ni posredovala nobene povratne

informacije, čeprav so jo nekateri izmed njih izrecno zahtevali. DVK smo predlagali, naj

podrobno razišče vse okoliščine v zvezi z izgubljeno pošto ter volivcem pojasni zaplet in se

jim za nastale težave tudi opraviči.

Odgovora na svojo drugo poizvedbo nismo prejeli pravočasno, zato smo na DVK

naslovili urgenco in prejeli dopis z ugotovitvami, da je napaka nastala v službi DVK zaradi

pomanjkljivega nadzora po vrnitvi volilnih vabil. DVK je pripravila pisno poročilo o dogodku,

da se kaj takega ne bi ponovilo. Služba DVK se je zaradi neposlanega gradiva volivcem tudi

pisno opravičila. Varuhovo posredovanje je bilo torej uspešno, končni odgovor DVK pa lahko

štejemo kot zgleden primer spoštovanja Varuhovih predlogov. (1.5-4/2010)

6. Napačen zapis priimka

Pobudnik nas je z dopisom obvestil, da so nekateri državni organi v prekrškovnem postopku

nedosledno zapisali njegov priimek, in sicer so namesto ć-ja zapisali č. Pobudnik je trdil,

da napačno zapisan priimek ne izkazuje njegove osebne identifikacije in pomeni poseg v

njegovo dostojanstvo, zato ni prevzel pisemske vročilnice občinskega inšpekcijskega organa

z odločbo o prekršku. Pobudnik tako ni plačal globe iz odločbe in je zato prejel predlog za

davčno izvršbo in sklep o določitvi uklonilnega zapora. Na Varuha človekovih pravic RS

(Varuh) se je obrnil s trditvijo, da sta bila ukrepa davčnega organa in sodišča nezakonita, ker

sta temeljila na odločitvi inšpekcijskega organa, s katero sploh ni bil seznanjen.

Strinjali smo se s pobudnikom, da mora biti obdelava osebnih podatkov točna in ažurna in

da takšna zahteva velja tudi za zapis njegovega priimka, vendar pa smo menili, da mora za

varstvo svojih podatkov sam začeti ustrezne postopke. Svetovali smo mu, naj za popravek

osebnega imena v evidencah državnih organov uporabi poti, ki jih omogoča Zakon o varstvu

osebnih podatkov, zlasti možnosti, da od upravljavcev osebnih podatkov zahteva vpogled v

evidenco in popravek netočnih podatkov. Če popravka od upravljavcev ne bi dosegel, ima na

voljo še sodno varstvo pravic in posredovanje Informacijskega pooblaščenca. Varuh tudi ni

mogel ugotoviti morebitnih nepravilnosti pri vročitvi odločbe. Takšna nepravilnost bi namreč

pomenila postopkovno napako, ki jo mora posameznik uveljavljati z rednimi ali izrednimi

pravnimi sredstvi pri pristojnih organih.

Pobudo smo šteli za neutemeljeno, vendar jo v letnem poročilu izpostavljamo kot

opozorilo državnim organom, da so pri vročanju pravnih aktov pozorni na dosleden zapis

naslovnikovega priimka, hkrati pa kot ponazoritev problematike, da se na Varuha pogosto

obračajo pobudniki z velikimi pričakovanji, ki pa v svoji zadevi zaradi pomanjkanja znanja ali

iz drugih razlogov še niso začeli z zakoni predvidenih postopkov. (1.6-15/2010)

7. Objava popravka

Na Varuha človekovih pravic RS (Varuh) se je obrnil predstavnik slovenskega društva iz

zamejstva, ker mu RTV Slovenija ni odgovorila na njegovo zahtevo za objavo popravka

prispevkov v Dnevniku in Odmevih. Pobudnik je objavo popravka zahteval četrti dan po

objavi, po našem mnenju pa je njegova zahteva vsebovala tudi vse obvezne sestavine iz

Zakona o medijih. Zakon določa, da mora odgovorni urednik na zahtevo za objavo popravka

odgovoriti v 24 urah. Ker pobudnik odgovora odgovornega urednika ni prejel niti po dvajsetih

dneh od vložitve zahteve, smo njegovo pobudo Varuhu šteli za utemeljeno in pri RTV

Slovenija opravili poizvedbo.

Ugotovili smo, da je RTV Slovenija pobudnikovo zahtevo za objavo popravka izgubila. V času,

ko naj bi zahteva prispela k naslovniku, so imeli težave zaradi menjav generalnega direktorja.

Prosili so nas, naj jim pobudnikovo zahtevo za objavo popravka (znova) posredujemo.

Odgovorni urednik informativnega programa TV Slovenija je pobudniku posredoval

opravičilo zaradi velikega časovnega zamika v komunikaciji in zaradi besednega spodrsljaja

novinarke. Iz celotnega televizijskega prispevka, v katerem so objavili tudi pobudnikovo

izjavo, so po besedah odgovornega urednika gledalci lahko razbrali pravi pomen novice.

Besedni spodrsljaj, zaradi katerega je pobudnik vložil zahtevo za objavo popravka, je

obžalovala tudi avtorica prispevka. Obravnavo utemeljene pobude smo tako končali z

uspešnim posredovanjem pri RTV Slovenija. (1.2-41/2010)

8. Varstvo pravic intelektualne lastnine na delavnicah za samozaposlitev

Prejeli smo pobudnikovo vprašanje, kako naj zaščiti svoje poslovne ideje, ki naj bi jih

moral v okviru predstavitve poslovnega načrta razkriti pred vsemi udeleženci delavnic za

samozaposlitev na zavodu za zaposlovanje. Pobudnika je zanimalo, ali lahko od svetovalca

zahteva, da poslovno idejo razkrije le njemu, ne pa tudi drugim udeležencem delavnic.

Menili smo, da je pobuda utemeljena. Pobudniku smo pojasnili, da predmet varstva

intelektualne lastnine praviloma niso poslovni načrti kot taki, ampak so pod določenimi pogoji

lahko varovani izum, videz izdelka, slogan, logotip in podobno. Čeprav niso zajeti v nobeni

zakonski pravici, se za intelektualno lastnino štejejo tudi zaupni podatki o zamisli. To so na

primer inovativni deli poslovne ideje, ideje o izumih, sloganih, videzih izdelkov itd. Zaupni

podatki o zamisli se štejejo za intelektualno lastnino zaradi nevarnosti, da bi kdo, ki idejo

pozna, to izkoristil v svoj prid. Razkritje zaupnih podatkov o zamisli lahko negativno vpliva

na možnosti poznejše zaščite intelektualne lastnine ali na izvedbo ideje v poslovnem svetu.

Pobudniku smo pojasnili, da je najprimernejši ukrep za rešitev njegovega vprašanja

predlog svetovalcu, da se zaupni podatki o zamisli iz poslovnega načrta razkrijejo le njemu.

Seznanili smo ga, da je najpogostejša oblika varstva zaupnih podatkov sporazum o njihovem

nerazkrivanju. V takem sporazumu je zapisana obljuba osebe (tudi svetovalca na zavodu

za zaposlovanje), da ne bo uporabila ali drugim razkrila podatkov o poslovni zamisli. Oseba,

ki krši sporazum o nerazkrivanju, tvega pravni spor. Nadaljnja možnost zaščite zaupnih

podatkov o zamisli pa je, da poskuša udeleženec delavnic poslovni načrt predstaviti brez

razkritja zaupnih podatkov ali ključnih novosti zamisli.

Pobudnika smo še obvestili, da se lahko znova obrne na nas, če svetovalec na zavodu za

zaposlovanje ne bi sprejel njegovega predloga in bi celo vztrajal, da pred vsemi udeleženci

usposabljanja za samozaposlitev razkrije zaupne podrobnosti njegovega poslovnega

načrta. S poizvedbo pri zavodu za zaposlovanje bi lahko posredovali tudi, če bi svetovalec

od posameznika zahteval razkritje zaupnih podrobnosti poslovnega načrta, pri tem pa ne bi želel podpisati pogodbe o nerazkritju podatkov. (0.4-110/2010)

2.2 DISKRIMINACIJA

SPLOŠNO
Število pobud, ki smo jih uvrstili na področje diskriminacije, je bilo v letu 2010 skoraj enako

(67) kot leto prej (69). Več je bilo pobud, ki so navajale diskriminacijo na podlagi nacionalne

ali etnične pripadnosti in enakih možnosti, manj pa glede zaposlovanja in drugih področij.

Kot v prejšnjih letih je bilo največ pobud uvrščenih na podpodročje. Drugo (32), sledijo

nacionalne in etnične manjšine (24), zaposlovanje (6) in enake možnosti (5).

To seveda ne pomeni, da je Varuh človekovih pravic RS (Varuh) glede suma diskriminacije

obravnaval le toliko zadev, saj so bile tovrstne vsebine obravnavane tudi na drugih področjih,

največ na področju delovnopravnih zadev. V celoti gledano je bilo tudi v letu 2010 največ

pobud na tem področju glede položaja in očitkov neenake obravnave pripadnikov romske

skupnosti. Tovrstnih zadev pa nismo obravnavali le na predlog pobudnikov, ampak tudi na

svojo pobudo, na podlagi pogovorov s predstavniki te skupnosti ali sporočil v medijih. Sicer

so bile pobude zelo različne in so zadevale različna področja dela in življenja, zato je težko

zadeve posplošiti in na njihovi podlagi dati splošnejšo oceno stanja človekovih pravic na tem

področju. V nadaljevanju opisujemo izbor nekaterih tem in zadev iz obravnave v letu 2010.

2.2.1 Mehanizmi varstva pred diskriminacijo

Med priporočili, ki jih je državni zbor sprejel na podlagi poročila Varuha človekovih pravic

RS (Varuh) za leto 2009, je bilo tudi že večkrat ponovljeno priporočilo za sprejetje zakonskih

rešitev, ki bodo v skladu s pravnim redom EU zagotovile večjo samostojnost in neodvisnost

specializiranega organa za varstvo pred diskriminacijo.

Leto 2010 so na tem področju zaznamovala priprava vladne analize institucionalne ureditve

spodbujanja enakosti in varstva pred diskriminacijo v Sloveniji s predlogi možnih rešitev ter

prizadevanja Varuha in nekaterih drugih za nadaljevanje delovanja in preoblikovanje danes

že nekdanjega Informacijskega urada Sveta Evrope v Ljubljani.

Vlada je ustanovila medresorsko delovno skupino za pripravo analize institucionalne

ureditve spodbujanja enakosti in varstva pred diskriminacijo. Analiza z dne 23. 3. 2011 je

bila posredovana v obravnavo vladi in je dostopna na njeni spletni strani. Iz povzetka te

analize izhaja ugotovitev, da imamo glede oblikovanja nediskriminacijske politike razpršen

sistem organov, pristojnih za varstvo nekaterih družbenih skupin. Ti organi (vladni uradi in različne službe v ministrstvih) tudi ne opravljajo vseh nalog, potrebnih za oblikovanje učinkovitih politik na tem področju. Zlasti ne spremljajo sistematično in celovito položaja vseh posameznih družbenih skupin ter njihovih pripadnic in pripadnikov na različnih področjih družbenega življenja, ne opravljajo analiz in raziskav o stanju diskriminacije ter ne preverjajo izvajanja sprejetih ukrepov in njihove učinkovitosti. Varstvo pravic nekaterih morebitno diskriminiranih družbenih skupin pa sploh ne spada v pristojnost nobenega organa (nekatere narodnostne in etnične skupine ter istospolno usmerjeni). Kot najprimernejšo rešitev vladna skupina predlaga združitev vseh organov v enoten državni organ za oblikovanje politike za spodbujanje enakosti, ki bi ga vodil minister ali druga oseba na visokem političnem položaju.

Analiza je pokazala, da je tudi sedanja institucionalna ureditev za pomoč žrtvam in varstvo

pred diskriminacijo v Sloveniji pomanjkljiva, razpršena, ne dovolj prepoznavna in posledično

tudi ne dovolj učinkovita. Za opravljanje nalog v zvezi z varstvom pred diskriminacijo vladna

skupina predlaga kot najprimernejšo rešitev ustanovitev neodvisne nacionalne institucije za

varstvo pred diskriminacijo, ki bi izvajala:

• neodvisno pomoč žrtvam diskriminacije in splošno svetovanje v zvezi z diskriminacijo ter

• neodvisne raziskave in analize v zvezi z diskriminacijo, pripravljala bi tudi neodvisna

poročila in priporočila za sprejetje nediskriminacijskih ukrepov ter ozaveščanje.

Zagovornik načela enakosti, ki ima položaj javnega uslužbenca pri Uradu Vlade RS za

enake možnosti, je pripravil svojo oceno varstvenih mehanizmov z naslovom Obveznosti

države pri preprečevanju in odpravljanju diskriminacije, ki je objavljena na spletni strani

zagovornika (www.zagovornik.net). Ta kritično ocenjuje zdajšnje stanje in se tudi zavzema

za oblikovanje novega specializiranega neodvisnega nadzornega organa za varstvo pred

diskriminacijo po vzoru Informacijskega pooblaščenca, ki bi nadomestil zagovornika načela

enakosti, zagovornico enakih možnosti žensk in moških ter neučinkovito inšpekcijsko pot.

Varuh v obravnavo vladnih gradiv ni bil vključen, čeprav ta kot eno od možnih rešitev še vedno

predvideva, da bi Varuh prevzel celotno institucionalno varstvo pred diskriminacijo, tudi na

podlagi direktiv EU. V zvezi s tem je bil na predlog direktorice Urada za enake možnosti

pri Varuhu 12. 10. 2010 opravljen le en pogovor o vprašanjih učinkovitejšega delovanja

nadzornih organov na področju vseh oblik diskriminacije. Pri tem smo ponovno navedli

argumente proti omenjeni možni rešitvi; te argumente smo že večkrat obrazložili, tudi v

Varuhovih poročilih, zato jih na tem mestu ne bomo ponavljali. Glavni argumenti proti rešitvi,

da bi celotno varstvo pred diskriminacijo prevzel Varuh, pa so ustavno neskladna širitev

njegovih pristojnosti na zasebni sektor, nezdružljivost sankcioniranja kršiteljev diskriminacije

s pristojnostmi Varuha ter nekompatibilnost nalog, ki jih terjajo evropske direktive na

področju diskriminacije s siceršnjimi nalogami in naravo Varuha kot tipične ombudsmanske

institucije. Ne nazadnje je treba poudariti, da je država podpisala in sprejela obveznosti za

ureditev, tudi institucionalno, varstva pred diskriminacijo na podlagi ratificiranih konvencij

in zlasti obveznosti na podlagi direktiv EU. Varuh kot neodvisen državni organ nadzira

izvajanje obveznosti državnih in drugih organov javne uprave glede spoštovanja človekovih

pravic, zato ne more biti hkrati vzpostavljen kot institucija, ki bo v imenu države izvajala

obveznosti na podlagi mednarodnih pogodb in obveznosti, ki izhajajo iz pravnega reda EU.

Te obveznosti je sprejela država in v njenem imenu vlada, ki je tudi odgovorna za njihovo

izvajanje ter za poročanje o tem mednarodnim forumom.

Center za človekove pravice

Ko je bilo sredi leta 2010 jasno, da je Svet Evrope sprejel dokončno odločitev za zaprtje

Informacijskega urada Sveta Evrope (IU SE) v Ljubljani konec tega leta, je Varuh človekovih

pravic RS (Varuh) kot kratkoročno in prehodno rešitev predlagal nadaljevanje dela tega

urada z nekoliko razširjenimi vsebinami kot Centra za človekove pravice pri Varuhu (center).

Ta predlog je Varuh oblikoval po sestanku na Ministrstvu za zunanje zadeve (MZZ) 20. 5.

2010, na katerem so iskali možne rešitve za nadaljevanje dela na področjih, ki ga je pokrival

IU SE v Ljubljani. Na tem sestanku so predstavniki ministrstev in vladnih služb ugotavljali,

da bi bilo treba to dejavnost nadaljevati, jo še razširiti in okrepiti. Poleg informiranja o delu

SE in mehanizmov varstva pravic posameznikov gre predvsem za vprašanja promocije in

diseminacije vsebin mednarodnih dokumentov na področju človekovih pravic. Ne gre le za

dokumente in obveznosti, ki jih je sprejela Republika Slovenija v okviru SE, ampak tudi

OZN, EU in OVSE. Ker noben vladni organ te dejavnosti ni bil pripravljen prevzeti, je Varuh

oblikoval svoj predlog in ga posredoval MZZ. Po tem predlogu bi center opravljal naslednje

naloge:

• nadaljeval bi delo knjižnice za človekove pravice;

• opravljal bi naloge promocije človekovih pravic. V tem okviru bi tudi spodbujal ministrstva

in druge za zagotavljanje prevodov pomembnih dokumentov in sodne prakse na

področju človekovih pravic v slovenski jezik in jezik manjšin. Skupaj z vladnimi in

nevladnimi organizacijami bi organiziral izdajanje ter distribucijo različnih publikacij

in informacijskega gradiva v slovenskem jeziku ter pripravljal zbornike z dokumenti,

analizami in poročili mednarodnih nadzornih mehanizmov. Organiziral bi javne dogodke

(novinarske konference, okrogle mize idr.) ob pomembnih dogodkih na področju varstva

človekovih pravic (ratifikacije, obravnava nacionalnih poročil, sprejetje pomembnih

dokumentov ali publikacij) ter spodbujal in usklajeval vladne in nevladne aktivnosti na

področju izobraževanja za človekove pravice;

• sodeloval bi pri izdelavi in obravnavi raziskav na posameznih področjih varstva

človekovih pravic v skladu z (materialnimi) možnostmi in

• sodeloval z nevladnimi organizacijami s področja varstva človekovih pravic. Pri tem bi

zlasti nudil prostorsko, strokovno, organizacijsko in logistično podporo ter spodbujal in

organiziral posvetovanja v zvezi z obravnavo nacionalnih poročil in podpisom oziroma

ratifikacijo mednarodnih obveznosti RS na področju človekovih pravic.

Program dela in poročila o opravljenih nalogah centra bi sprejemal svetovalni odbor, katerega

člane bi imenoval Varuh. Center pa ne bi obravnaval ali ugotavljal posameznih primerov

kršitev človekovih pravic v Sloveniji. Če bi se seznanil s takšnimi primeri, bi jih odstopil v

obravnavo Varuhu, saj se naloge centra in Varuha ne bi smele prepletati. Center bi imel po

tem predlogu tudi posebno spletno stran, na kateri bi bili dostopni dokumenti in povezave

glede vseh pomembnih vsebin na področju varstva človekovih pravic. Varuh je izdelal tudi

okvirni izračun dodatnih stroškov za delovanje takšnega centra pri Varuhu, ki bi bili za leto

2011 (ob predpostavki štirih zaposlenih) skupaj približno 200 tisoč evrov.

Predlog je bil obravnavan in podprt na sestanku medresorske delovne skupine za človekove

pravice, ki deluje v okviru MZZ. Vendar so se že tu pojavili zadržki predstavnikov Urada za

enake možnosti, da naj se predlog ne obravnava in počaka na končanje dela vladne delovne

skupine, ki bo pripravila »celovito rešitev«.

Ker se je vlada le seznanila s predlogom, ki ga je v vladno obravnavo posredovalo MZZ, je

konec leta 2010 IU SE nehal delovati. Tako je bila zamujena enkratna priložnost, da bi takšen

center nadaljeval delo na lokaciji, ki je bila že uveljavljena tako za posameznike, ki so iskali

nasvete in informacije o delu Evropskega sodišča za človekove pravice, kot za nevladne

organizacije, ki so tu pogosto našle gostitelja za različna srečanja in promocijske aktivnosti.

Če bi bil Varuhov predlog (finančno) podprt, bi center lahko bil temelj za promocijske aktivnosti

tudi na področju preprečevanja diskriminacije, ki jih predlaga vladna skupina v okviru analize

institucionalne ureditve spodbujanja enakosti in varstva pred diskriminacijo. Če bi bila na

tej podlagi ustanovljena neodvisna nacionalna institucija za varstvo pred diskriminacijo, bi

center lahko nadaljeval delo tudi v tem okviru.

Tudi zaradi čakanja na končne in »celovite« rešitve je bila tako zamujena priložnost za

zametek dejavnosti, ki bi se izvajale v okviru neodvisne državne institucije za varstvo in

promocijo človekovih pravic (NI), ki bi bila ustanovljena v skladu s tako imenovanimi Pariškimi

načeli (Načela v zvezi s statusom nacionalnih institucij, Principles relating to the Status of

National Institutions – The Paris Principles), ki jih je sprejela organizacija Združenih narodov.

O pomanjkanju takšne institucije je Varuh obsežno poročal v poročilu za leto 2009 (točka

2.2.2). Temeljna dejavnost nacionalnih institucij na podlagi Pariških načel je spremljanje stanja

človekovih pravic v državi. Spremljajo zakonodajo in predlagajo nove rešitve na področjih,

ki so pomembna z vidika varovanja človekovih pravic, zlasti ob upoštevanju mednarodnih

dokumentov na tem področju. Njihova pomembna naloga je tudi seznanjanje javnosti in

posameznikov z njihovimi pravicami, predvsem ogroženih manjšin ter promocija njihovih

pravic. Glede na pluralno sestavo se v njihovem okviru izvaja kontinuirano sodelovanje z

nevladnimi organizacijami s področja človekovih pravic. Ukvarjajo se tudi z izobraževalnim in

raziskovalnim delom ter koordinacijo antidiskriminacijskih in manjšinskih politik. Obravnava

posamičnih pritožb je v okviru NI drugotnega pomena.

Varuh opravlja v okviru svojih kadrovskih možnosti le del teh nalog, saj je po zakonu

zasnovan kot institucija ombudsmana po skandinavskem vzoru, temelj njegovega delovanja

pa je obravnava posamičnih primerov na podlagi pobud ali lastne zaznave. Ne izvaja, vsaj ne

sistematično in stalno, številnih nalog, ki naj bi jih izvajale NI na podlagi Pariških načel (npr.

sistematično spremljanje zakonodaje in mednarodnih dokumentov s področja človekovih

pravic in mednarodno sodelovanje v zvezi s tem).

V razpravah o predlogu za oblikovanje centra pri Varuhu in o vladni analizi institucionalne

ureditve spodbujanja enakosti in varstva pred diskriminacijo je bilo očitno, da se prepleta

razprava o nacionalni instituciji za varstvo pred diskriminacijo ter nacionalni instituciji za

varstvo in promocijo človekovih pravic. Ko je Varuh v že omenjen prispevku v poročilu

za leto 2009 navedel, da je ena od možnosti tudi ustrezna okrepitev Varuha, da bi imel

izpolnjene pogoje za status A kot NI, je govoril o nacionalni instituciji za celotno področje

varstva človekovih pravic, ne le za področje diskriminacije. Kot zadnje navedeno je namreč

ta predlog razumel Urad za enake možnosti in na tej predpostavki vztrajal pri mnenju, da bi

bil Varuh pripravljen prevzeti v celoti varstvo pred diskriminacijo, kar seveda ni res.

Res pa Varuh v svojih poročilih že več let opozarja vlado in DZ, da je treba vzpostaviti

neodvisno institucijo za obravnavo in pomoč žrtvam diskriminacije na podlagi direktiv EU.

Na tej podlagi je DZ že sprejel več priporočil vladi. Zagovorniku je namreč treba zagotoviti

neodvisnost in mu dati pooblastila za preiskave konkretnih primerov ter mu dati možnost za

sankcioniranje kršitev, tako v javnem kot v zasebnem sektorju. Takšen zagovornik bi moral

imeti status in pooblastila, podobna Informacijskemu pooblaščencu. Predlagali smo tudi

združitev vladnih organov (uradov), ki imajo med nalogami preprečevanje diskriminacij na

različnih podlagah (nacionalna in etnična pripadnost, spol, verska opredeljenost, invalidnost,

starost in druge osebne okoliščine). Tudi drugje v svetu združujejo tovrstne organe in se

ne odločajo za preživelo delitev nalog glede na ločene osebne okoliščine. Ocenjujemo,

da je vzpostavitev neodvisnega in okrepljenega zagovornika, ki bo imel pooblastila tudi za

učinkovito ukrepanje, mogoča brez večjega povečanja proračunskih sredstev, le ob hkratni

reorganizaciji oziroma združitvi vladnih uradov in služb, ki so vključeni v oblikovanje politik

na teh področjih. Menimo še, da je treba okrepiti predvsem aktivnosti glede ugotavljanja

dejanskega stanja in obravnavo primerov kršitev pravic enakosti in prepovedi diskriminacije.

Tu smo najbolj šibki. Za oblikovanje politik pa je pomembno zlasti postaviti ustrezno močno

in vplivno funkcijo v okviru vladnih struktur.

2.2.2 Posebne pravice narodnih skupnosti

Ugotavljamo, da tudi v letu 2010 nismo prejeli pobud, ki bi izrecno opozarjale na kršitev katere

od posebnih pravic, ki so zajamčene obema samoupravnima narodnima skupnostnima in

njihovim pripadnikom, kar bi lahko bilo podlaga za posredovanje Varuha človekovih pravic

RS (Varuh). V zvezi s tem pa smo obravnavali nekaj primerov neizplačevanja dodatka za

dvojezičnost na RTVS na podlagi Zakona o sistemu plač v javnem sektorju, ki jih opisujemo

v poglavju o delovnih razmerjih. Še vedno menimo, da je Slovenija položaj obeh avtohtonih

narodnih skupnosti dobro uredila na normativni in institucionalni ravni, kar pa ne pomeni,

da v praksi ni kršitev, ki pa do Varuha ne pridejo. Le pripravljenost posameznikov, da

uporabijo formalne in neformalne poti za uveljavljanje svojih pravic, kadar menijo, da so jim

te kršene, lahko stvari spreminja v praksi. Varuh je institucija za neformalno varstvo pravic
posameznikov, ki posreduje, kadar pristojni pritožb ali pobud prizadetih posameznikov ne

obravnavajo zakonito in korektno ali jih sploh ne obravnavajo. Varuh pa nima kadrovskih

in materialnih možnosti, da bi na tem področju deloval bolj proaktivno, tako kot to delajo

nekatere nacionalne institucije za varovanje človekovih pravic, zato se tudi na tem področju kaže potreba po ustanovitvi takšne institucije.

2.2.3 Skupnosti Romov in Sintov

Na področju uresničevanja pravic pripadnikov romske skupnosti v Sloveniji je v zadnjem

obdobju viden napredek na številnih področjih. Zakon o romski skupnosti v Republiki

Sloveniji (ZRomS-1) je dal podlago za ustanovitev Sveta romske skupnosti, v okviru katerega

lahko pripadniki izražajo in oblikujejo svoje zahteve in interese ter jih uveljavljajo v dialogu

z državnimi in drugimi organi. S tem se del odgovornosti za reševanje položaja romske

skupnosti prenaša tudi nanje. Žal delovanje sveta doslej ni upravičilo pričakovanj, izraženih

ob sprejetju zakona. Poleg problematične sestave sveta, ki mu jemlje del legitimnosti (o

tem pišemo več v nadaljevanju), je očitno, da bi ta lahko tudi ob veljavni zakonski ureditvi

in zdajšnji sestavi naredil več, če bi njegovi člani svoje naloge opravljali bolj odgovorno

in zavzeto ter v korist celotne romske skupnosti v Sloveniji. Na podlagi ZRomS-1 je bil

sprejet tudi Nacionalni program ukrepov za Rome Vlade RS za obdobje 2010‒2015. Tudi

uresničevanje tega bo terjalo veliko zavzetost nosilcev nalog in zlasti sredstva za uresničitev

ciljev programa.

Varuh človekovih pravic RS (Varuh) ob obravnavi številnih zadev na tem področju že več

let ugotavlja premalo jasno delitev nalog in odgovornosti med državnimi organi in organi

lokalnih skupnosti. Vse prevečkrat naletimo na prenašanje odgovornosti na drugega:

lokalne skupnosti iščejo rešitve pri državi, ta pa kaže na občine, ki naj bi vprašanja reševale

same. Menimo, da tudi takšno prenašanje odgovornosti za (ne)reševanje vprašanj romske

skupnosti prispeva k napetostim v posameznih okoljih. Vodstva občin v svojih okoljih težko

opravičujejo vlaganja v reševanje bivalnih, komunalnih, okoljskih in socialnih težav za

pripadnike romske skupnosti, saj to pomeni manj sredstev za druge namene. Zato menimo,

da bi morala sredstva za ta namen zagotavljati predvsem država, občine pa bi morale

sprejeti kakovostne projekte in programe. Odpirajo se tudi možnosti koriščenja sredstev EU,

ki bi jih morale občine čim bolj izkoristiti.

Ob obravnavi pobud in v pogovorih s predstavniki romskih društev je Varuh ugotavljal

nepreglednost pri dodeljevanju sredstev, namenjenih romskim društvom in zvezam. Pravne

podlage za financiranje romske skupnosti v Sloveniji so pomanjkljive ali jih sploh ni. Sredstva

se je delilo tudi brez javnih razpisov, ni bilo niti ustreznega nadzora nad porabo. Na te

navedbe in ugotovitve smo opozorili Urad Vlade RS za narodnosti, ki nam je odgovoril, da

se zaveda nekaterih pomanjkljivosti, zato potekajo aktivnosti za boljši način sofinanciranja

romskih organizacij. Te aktivnosti, ki so se nadaljevale tudi v letu 2011, so privedle do

zaveze urada za preglednejše financiranje ‒ le na podlagi javnih razpisov prek urada in

Sveta romske skupnosti.

Varuhova zahteva za oceno ustavnosti Zakona o romski skupnosti glede predstavništva

Romov v Svetu romske skupnosti

Varuh človekovih pravic RS (Varuh) je v začetku leta 2010 Ustavnemu sodišču RS posredoval

zahtevo za oceno skladnosti 10. člena Zakona o romski skupnosti v Republiki Sloveniji

(ZRomS-1) z Ustavo RS ter z obveznostmi države po mednarodnih pogodbah s področja

varovanja človekovih pravic in svoboščin. Varuh je presojo ustavnosti zahteval zato, ker je

menil, da določba neupravičeno zapostavlja (diskriminira) del romske skupnosti, lokalnih

romskih skupnosti in civilnopravnih organizacij romske skupnosti pri možnosti za udeležbo

v Svetu romske skupnosti RS. Prvi odstavek 10. člena ZRomS-1 namreč določa, da svet

sestavlja enaindvajset članov, od tega štirinajst predstavnikov Zveze Romov Slovenije

in sedem predstavnikov romskih skupnosti (tako imenovanih romskih svetnikov) v svetih

samoupravnih lokalnih skupnosti, v katerih se po zakonu, ki ureja lokalno samoupravo, voli

predstavnika romske skupnosti v mestni oziroma občinski svet. Zaradi te zakonske določbe

v svetu tako ni predstavnikov (niti občinskih svetnikov niti predstavnikov društev) romskih

skupnosti iz nekaterih občin, v katerih romska skupnost tradicionalno živi. Po določbi

zakona pa nimajo možnosti, da dobijo svojega predstavnika v svetu. Zakonodajalec je

premalo upošteval, da je v Sloveniji več interesnih združenj romskega prebivalstva, da gre

pri vprašanju predstavništva interesov romske skupnosti za interesno heterogeno skupino

ter da je glede svobode civilnopravnega in političnega interesnega združevanja na tem

področju velika dinamika, zapostavil pa je tudi društva in zveze društev, ki delujejo zunaj

te organizacije. Varuh je še menil, da bi moral zakon v svetu predvideti tudi predstavništvo

Sintov.

Ustavno sodišče je z odločbo št. U-I-15/10 z dne 16. 6. 2010 odločilo, da prvi odstavek 10.

člena ZRomS-1 ni v neskladju z ustavo. V obrazložitvi se je večkrat sklicevalo na prejšnjo

odločitev v sklepu št. U-I-166/07, v katerem je pojasnilo, da ima zakonodajalec pri izbiri vrste

in vsebine ukrepov, s katerimi romski skupnosti poleg splošnih pravic, ki gredo vsakomur,

zagotavlja še posebne pravice in v tem okviru tudi pri določitvi načina sodelovanja z romsko

skupnostjo na državni ravni široko polje proste presoje, zato je ustavnosodna presoja

take ureditve zadržana. Presoja primernosti zakonske ureditve je po mnenju sodišča stvar

zakonodajalca. Svet predstavlja skupne interese celotne romske skupnosti glede urejanja

zadev s splošno veljavnostjo za vse pripadnike romske skupnosti na celotnem območju

Slovenije, torej tudi tistih, ki nimajo svojega predstavnika v svetu, ne morebitnih delnih ali

političnih interesov le tistih družbenih skupin romskih skupnosti, ki imajo predstavnike v

svetu. Ustavno sodišče je v obrazložitvi še zapisalo, da Varuhove navedbe kažejo na to,

da uzakonjeni način zastopanosti upoštevnih družbenih skupin romske skupnosti morda

ni najbolj ustrezen, ne utemeljujejo pa same po sebi sklepa, da je ureditev protiustavna.

Nesoglasja med posameznimi romskimi društvi in okoliščina, da je tudi zaradi uzakonjenega

načina zastopanosti v svetu porušeno zaupanje v svet kot krovno organizacijo romske

skupnosti, po mnenju sodišča Varuhu dajejo podlago, da v skladu s svojimi pristojnostmi

predlaga vladi in državnemu zboru spremembo izpodbijane določbe. Glede zastopanosti

Sintov v svetu je sodišče ponovilo, da je treba besedno zvezo »romska skupnost« razumeti

v najširšem smislu, torej tako, da vključuje tudi Sinte. Ob tako široki razlagi besedne zveze

»romska skupnost« so Sinti le ena od upoštevnih družbenih skupin in v tem okviru tudi očitek

o (ne)zastopanosti Sintov v svetu pomeni le vprašanje ustreznosti zakonske ureditve.

Navedena odločba je bila sprejeta s šestimi glasovi proti dvema. V odklonilnem ločenem

mnenju je ustavna sodnica mag. Jadranka Sovdat med drugim navedla, da je tisti del prvega

odstavka 10. člena ZRomS-1, ki privilegirano zagotavlja, da lahko v imenu članov romske

skupnosti v Sloveniji pri upravljanju javnih zadev, kolikor zadevajo njihove (posebne) pravice,

sodelujejo le predstavniki Zveze Romov Slovenije, v neskladju s 65. členom ustave v zvezi

z njenim 44. členom, ki določa pravico državljanov, da sodelujejo pri upravljanju javnih

zadev. Utemeljila je tudi razloge, zakaj po njenem mnenju pomisleki glede reprezentativne

zastopanosti romske skupnosti v svetu niso stvar ustreznosti oziroma primernosti zakonske

ureditve. Meni, da bi bilo treba to stališče spremeniti.

Nadaljnje dogajanje v romski skupnosti in (ne)delovanje Sveta romske skupnosti je

potrdilo Varuhovo prepričanje, da tudi zdajšnja zakonska ureditev sestave sveta prispeva

k nesoglasjem v tej skupnosti in ne prispeva k temu, da bi se svet uveljavil kot legitimen

predstavnik celotne romske skupnosti v državi. Tudi večina predstavnikov romske skupnosti

je v letu 2010 spoznala, da je treba spremeniti ZRomS-1, še posebej določbe o sestavi
sveta. Tako so bile izdane številne tovrstne pobude romskih društev, zvez in posameznikov.

Varuh nima možnosti za predlaganje sprememb zakona, smo pa na potrebo po spremembah

zakona opozarjali javno in na številnih sestankih državnih organov. Tudi v tem poročilu

Varuh predlaga, naj vlada v sodelovanju s predstavniki romske skupnosti čim prej pripravi

spremembe in dopolnitve ZRomS-1.

Zahteva za oceno ustavnosti Zakona o lokalni samoupravi glede merila avtohtonosti

pri priznavanju posebnih pravic romske skupnosti

Varuh človekovih pravic RS (Varuh) je v letu 2008 na Ustavno sodišče RS vložil zahtevo za

presojo ustavnosti 5. in 6. odstavka 39. člena Zakona o spremembah in dopolnitvah Zakona

o lokalni samoupravi (ZLS-UPB2). O tem smo več pisali v poročilih za pretekli leti. Peti

odstavek 39. člena ZLS določa, da imajo Romi na območjih, kjer živi avtohtono naseljena

romska skupnost, v občinskem svetu najmanj po enega predstavnika. Ta določba naj bi

po našem mnenju učinkovala diskriminatorno, ker manj ugodno obravnava posamezne

predstavnike in lokalne romske skupnosti pri dodeljevanju in uživanju posebnih pravic, kot

je pravica do predstavnika v občinskem svetu. Opozorili smo, da 65. člen Ustave RS ne

veže priznavanja posebnih pravic romske skupnosti na pogoj avtohtone naseljenosti, kot je

to primer pri ustavni ureditvi posebnih pravic italijanske in madžarske narodne skupnosti.

Ustavno sodišče je oktobra 2010 odločilo, da peti odstavek 39. člena ZLS-UPB2 ni v

neskladju z ustavo. V obrazložitvi je med drugim navedlo, da zakonodajalčeva odločitev,

da skladno z ustavno zasnovo občine kot lokalne skupnosti veže politično predstavništvo

romske skupnosti v občinskem svetu na ustaljeno (zgodovinsko) naselitev te skupnosti na

določenem območju te občine, pomeni razumen razlog za različno obravnavo teh skupnosti.

Zato je tako razlikovanje ustavno dopustno in ne krši načela enakosti pred zakonom iz drugega

odstavka 14. člena ustave. Za vzpostavitev političnega predstavništva romske skupnosti v

občinskem svetu je treba po mnenju sodišča najti vez med zadevnim območjem občine in

romsko skupnostjo ne glede na kulturološko posebnost romskega ljudstva kot potujočega

ljudstva, ki nima svoje matične države kot svojega ozemlja. To vez je zakonodajalec oblikoval

v okoliščini tradicionalne naselitve, v zakonu poimenovane »avtohtona naselitev«, ki naj

kaže ustalitev romske skupnosti na nekem območju in zato povezanost z njim in z drugimi

prebivalci, ki na tem območju živijo, ter oblikovanje skupnih in posebnih z romskim poreklom

povezanih potreb prav na tem območju.

Čeprav Ustavno sodišče pri merilu avtohtonosti ni našlo elementov neustavnosti, je po

Varuhovem mnenju odločba pomembna zlasti v delu, ko to merilo veže le na ureditev

političnega predstavništva v lokalnih skupnostih. Ustavno sodišče je namreč v obrazložitvi

posebej poudarilo, da se peti odstavek 39. člena ZLS ne nanaša na druge posebne

pravice, ki jih romska skupnost ali Romi v Sloveniji uživajo po drugih zakonih, niti nanje ne

vpliva posredno. Zato je po mnenju sodišča neupravičen posplošeni očitek, da v Sloveniji

»neavtohtoni« Romi ne uživajo ali so omejeni v uživanju posebnih pravic, podeljenih zaradi

varstva in zaščite njihove skupnosti. Romi uživajo v Sloveniji vse pravice, ki jim gredo

kot državljanom, in vse posebne pravice, ki jim jih dajejo zakoni, sprejeti na podlagi 65.

člena ustave. Merilo avtohtone naseljenosti je uporabljeno le pri pravici, da imajo Romi v

občinskem svetu svojega predstavnika, ki ga sami izvolijo.

Po uveljavitvi Zakona o spremembah in dopolnitvah Zakona o lokalni samoupravi (Uradni

list RS, št. 79/09) je bil razveljavljen šesti odstavek ZLS-P, ki je dotlej pooblaščal vlado za

določitev meril za opredelitev avtohtonosti naseljene romske skupnosti, zato v tem delu ni

bilo razlogov za presojo zahteve in je sodišče Varuhovo zahtevo v tem delu zavrglo.

Druge zadeve na tem področju

Varuh človekovih pravic RS (Varuh) je v zvezi z odmevnim pokopom Rominje v občini Škocjan

konec leta 2009 na svojo pobudo obiskal kraj takoj po dogodku in pridobil podatke z obiskom

občine, policijske postaje in pogrebnega podjetja. Pridobil je tudi poročilo Ministrstva za

notranje zadeve o izvedenih aktivnostih policije. Policija je na pristojno državno tožilstvo

podala kazensko ovadbo zaradi suma storitve kaznivega dejanja oviranja pogreba ali

skrunitve grobov ter podala obdolžilni predlog za prekršek organiziranja shodov oziroma

prireditev z namenom, da bi se na njih izvrševala kazniva dejanja oziroma bi se pozivalo k

izvrševanju kaznivih dejanj na podlagi Zakona o javnih zbiranjih. Varuh je na podlagi zbranih

informacij ugotovil, da je bilo zbiranje vaščanov v Dobravi pri Škocjanu neupravičeno in

neprimerno, zato takšno ravnanje obsoja. Ugotavlja še, da je policija ob tem dogodku ravnala

ustrezno, ko je poskrbela, da ni bilo nadaljnjega zaostrovanja, in s svojimi aktivnostmi

zagotovila izvedbo pokopa. Varuh v ravnanju policije ni zaznal nepravilnosti. Varuh tudi ni

ugotovil nepravilnosti glede izvajanja pogrebne dejavnosti; pokopališče za pokop je v tem

primeru določeno v skladu s pravili občine.

Varuhinja in sodelavci so se tudi v letu 2010 večkrat sestali z organizacijami, ki predstavljajo

pripadnike romske skupnosti v Sloveniji. Na Varuhovem sedežu je bil opravljen prvi uradni

sestanek s predstavniki Sveta romske skupnosti RS. Izmenjali smo mnenja o delovanju

sveta, udeležbi različnih romskih skupin v svetu in financiranju romske skupnosti. Varuhinja

se je sestala tudi s člani Foruma romskih svetnikov, načrtuje pa tudi sestanek s člani

Romskega akademskega kluba, ki vključuje pripadnike romske skupnosti z doseženo višjo

ali visoko stopnjo izobrazbe in študente.

Volitve romskega svetnika v občini Grosuplje

Predsednik Foruma romskih svetnikov se je na Varuha človekovih pravic RS (Varuh) obrnil s

pobudo, v kateri je izrazil zaskrbljenost, da bi se ob lokalnih volitvah 2010 zaradi neusklajenosti

statuta Občine Grosuplje in nekaterih drugih formalnih pomanjkljivosti delovanja občinske

uprave lahko pripetilo, da v občinski svet ne bi bil izvoljen predstavnik romske skupnosti.

Menili smo, da bi bila glede na pretekle izkušnje z volitvami predstavnika romske skupnosti v

občinski svet Občine Grosuplje zaskrbljenost pobudnika lahko utemeljena. Na Službo Vlade

RS za lokalno samoupravo in regionalno politiko (SVLR) smo zato naslovili poizvedbo, ali

so ob bližajočih se volitvah Občino Grosuplje pozvali k spoštovanju odločbe Ustavnega

sodišča in Zakona o lokalni samoupravi (ZLS). Izrazili smo mnenje, da bi morala SVLR v

času volilnih opravil za lokalne volitve pozorno spremljati dejanja Občine Grosuplje in ob

prvih jasnih znakih, da volitev predstavnika romske skupnosti ne bo, Državni volilni komisiji

(DVK) naložiti takojšno izvedbo volitev v skladu s sedmim odstavkom 39. člena ZLS.

SVLR je v odgovoru zapisala, da je ugotovila, da Občina Grosuplje še ni uskladila statuta z

zakonom in odločbami Ustavnega sodišča RS in da tudi poskus imenovanja posebne volilne

komisije in komisije za pripravo volilnega imenika volivcev pripadnikov romske skupnosti ni

bil uspešen. Presodili so, da so izpolnjeni pogoji iz sedmega in osmega odstavka 39. člena

Zakona o lokalni samoupravi za prenos pristojnosti v postopku izvedbe volitev z organov

Občine Grosuplje na DVK in na druge državne organe. Na podlagi teh ugotovitev je DVK

sprejela sklep o prevzemu obveznosti za izvedbo volitev.

2.2.4 Druge (ustavno nepriznane) manjšine
Varuh človekovih pravic RS (Varuh) že več let v svojih poročilih predlaga, naj se začne

razprava o položaju in ukrepih za uresničevanje kolektivnih pravic manjšin, ki jih ustava

kot take ne omenja, so pa tako številne, da se je treba opredeliti do njihovega položaja v

Sloveniji. Varuh je to predlagal tudi v poročilu za leto 2009, državni zbor (DZ) pa je na tej

podlagi sprejel priporočilo DZ in vladi, naj oblikujeta in sprejmeta strategijo urejanja kolektivnih

pravic manjšin, ki v ustavi niso posebej opredeljene, s katero bosta opredelila politiko do teh

manjšin na področjih ohranjanja kulturne identitete in jezika, razvoja in ohranjanja etnične

oziroma narodnostne identitete pripadnikov teh skupnosti, njihovega pojavljanja v javnih

medijih ter opredelita institucijo, ki jo bodo predstavniki teh skupnosti imeli za sogovornika

na ravni države.

Državni zbor je tudi na podlagi takšnih ponavljajočih se Varuhovih priporočil na seji 1.

februarja 2011 sprejel Deklaracijo o položaju narodnih skupnosti pripadnikov narodov

nekdanje SFRJ v Republiki Sloveniji, v kateri je med izhodišči za sprejetje te navedel tudi

Varuhova vsakoletna opozorila in priporočila.

Tudi Varuh sprejetje deklaracije pozdravlja in podpira. S tem je bil storjen pomemben korak,

ne le na simbolni ravni, k ustvarjanju pogojev za ohranjanje in razvoj identitete pripadnikov

narodov nekdanje skupne države, ki so de facto po osamosvojitvi postali manjšina. Gre

za veliko prebivalcev Slovenije, ki so tako dobili prvo uradno priznanje na najvišji ravni in

možnost za ustvarjalen dialog z državo o uresničevanju nekaterih pravic. Ta se bo začel

izvajati, ko bo vlada na podlagi te deklaracije ustanovila posebno posvetovalno telo, ki bo

obravnavalo vprašanja, zahteve in predloge pripadnikov teh skupnosti. Kljub temu pa ostaja

odprto vprašanje opredelitev še do pripadnikov nekaterih drugih narodnih skupnosti, ki živijo

v Sloveniji, na primer nemške.

2.2.5 Pravice invalidov
Ob koncu leta 2010 je bil sprejet Zakon o izenačevanju možnosti invalidov (ZIMI), ki prinaša

pomembne novosti, ki bodo pripomogle k uresničitvi obveznosti Republike Slovenije,

prevzetih z ratifikacijo Konvencije o pravicah invalidov. Žal niti vlada niti državni zbor

nista upoštevala opozoril Varuha človekovih pravic RS (Varuh), da so roki za uveljavitev

podzakonskih aktov, ki bodo šele omogočili uveljavitev nekaterih pravic invalidov, predolgi in

dejansko sprejete obveznosti odlagajo še za leto dni.

Na tem področju smo poleg pobud, ki so opozarjale na težave invalidov, prejeli tudi precej

pobud in dopisov, ki so kazali na različne poglede posameznih invalidskih organizacij. S

takšnimi informacijami smo se le seznanili, saj Varuh ne more posegati na to področje ali

arbitrirati pri različnih pogledih na reševanje pravic invalidov.

Varuh je že v letu 2007 obravnaval pobudo YHD – Društva za teorijo in kulturo hendikepa

(YHD) v zvezi s poročilom Sveta vlade RS za invalide z naslovom Socialno in etično delovanje

YHD. Tudi Varuh je menil, da je vsebina poročila neprimerna in ne spada v obseg delovnih

nalog sveta. Poročilo se namreč opredeljuje do ideološke oziroma nazorske usmerjenosti

društva in njegovih članov ter je ponekod do njih žaljivo. Varuh je glede tega takrat posredoval

tako pri pristojnem ministrstvu kot pri vladi, ki pa se do gradiva nista nedvoumno opredelila.

Varuh je nato v letu 2010 v vednost prejel sodbo Okrožnega sodišča v Ljubljani, s katerim je

sodišče tožeči stranki YHD prisodilo odškodnino zaradi okrnitve ugleda ali dobrega imena.

Ugotavljamo, da je bila s tem potrjena pravilnost Varuhovega mnenja.

Dostop javnih zgradb za invalide

Varuh človekovih pravic RS (Varuh) je pri svojem delovanju ves čas pozoren tudi na dostop

do javnih zgradb za invalide. Tako smo na zunanjem poslovanju v Ljutomeru opazili, da

zgradba Občine Ljutomer, kjer ima svoje prostore tudi Upravna enota Ljutomer, ni prilagojena

dostopu oseb na invalidskih vozičkih.

Na svojo pobudo smo občino in upravno enoto opozorili na določbe Konvencije o pravicah

invalidov (MKPI), katere podpisnica je tudi Republika Slovenija. Poudarili smo, da je odprava

arhitektonskih ovir še posebej pomembna v primerih, ko so v stavbah prostori državnih

organov ali organov lokalne samouprave. MKPI določa, da odklonitev primerne prilagoditve,

torej tudi odklonitev odprave arhitektonskih ovir, pomeni obliko diskriminacije zaradi

invalidnosti. Če je osebam na invalidskih vozičkih preprečen dostop do javnih zgradb, jim je

s tem onemogočeno tudi uveljavljanje njihovih pravic in interesov. Prilagoditev dostopa za

invalide je pomembna tudi z vidika zaposlovanja invalidov. MKPI v 27. členu namreč določa,

da morajo države pogodbenice invalidom – enako kot drugim – zagotoviti pravico do dela. Ta

obveza med drugim pomeni, da mora biti delovno okolje dostopno invalidom. Manj ugodno

obravnavo v zvezi z uveljavljanjem posameznikovih pravic, ker zaradi invalidnosti ne more

dostopati do javnih zgradb, prepoveduje tudi Ustava Republike Slovenije, ki v 14. členu

določa, da so vsakomur zagotovljene enake človekove pravice, ne glede na invalidnost. Do

uveljavitve ZIMI je diskriminacija na podlagi invalidnosti prepovedana na podlagi Zakona o

uresničevanju enakih možnosti.

Iz odgovorov upravne enote in občine je bilo mogoče razbrati, da se pristojni zavedajo

pomena dostopnosti javne zgradbe za invalide. Že v letu 2002 so se ob rekonstrukciji

stopnišča zavzemali za vgradnjo dvigala, vendar je projektant ugotovil, da ta ni mogoča,

izvedba dvigala ob fasadi pa bi bila povezana z visokimi stroški in večjo rekonstrukcijo

stavbe, ki je zaščitena kot objekt kulturne dediščine.

Kot začasna rešitev sta od leta 2004 nameščena zvonec in domofon, da lahko oseba na

vozičku pokliče pristojnega uslužbenca in želeno storitev opravi v avli. Občina in upravna

enota se zavedata, da takšna rešitev ni ustrezna in ne more ostati trajna, zato sta pristopili h

gradnji prizidka k stavbi, ki bo etažno povezan s stavbo, v njem pa bo tudi dvigalo. Gradnja naj bi se začela v letu 2011.
POVZETEK PREDLOGOV IN PRIPOROČIL
• Varuh predlaga vladi, naj v sodelovanju s predstavniki romske skupnosti čim prej pripravi

spremembe in dopolnitve Zakona o romski skupnosti v Republiki Sloveniji.

• Varuh priporoča sprejetje zakonskih rešitev, ki bodo skladno s pravnim redom EU

zagotovile nepristransko, neodvisno in učinkovito obravnavo primerov kršitev prepovedi

diskriminacije na vseh podlagah in na vseh področjih. V ta namen je treba vzpostaviti

neodvisnega zagovornika, ki bo imel pooblastila za preiskavo primerov kršitev prepovedi

diskriminacije in sankcioniranje kršitev tako v javnem kot v zasebnem sektorju.

• Varuh priporoča vladi učinkovitejše izvajanje in usklajevanje aktivnosti glede ugotavljanja

dejanskega stanja in oblikovanja politik na vseh področjih, kjer je mogoča neenaka

obravnava zaradi osebnih okoliščin (diskriminacija). Za to bi bila primerna združitev

vladnih organov (uradov), ki izvajajo naloge na teh področjih, da bi bila pokrita vsa

področja in ne bi bilo neuravnoteženosti glede na posamezne osebne okoliščine.

• Varuh priporoča čimprejšnje sprejetje zakonskih in podzakonskih aktov ter ukrepov za uveljavljanje Konvencije o pravicah invalidov.
PRIMERI
9. Domnevna diskriminacija pri zaposlovanju na Ministrstvu za obrambo RS

Na Varuha človekovih pravic (Varuh) se je obrnila pobudnica v zvezi z domnevnim neenakim

obravnavanjem pri zaposlovanju slovenskih državljanov v pogodbeno rezervo Slovenske

vojske. Pobudnica je navedla, da se je želela zaposliti v pogodbeni sestavi Slovenske vojske,

vendar ji je bil izdan varnostni zadržek, saj naj bi zato, ker je rojena na Hrvaškem, obstajala

možnost, da zaprosi za hrvaško državljanstvo. Edina možnost za odpravo varnostnega

zadržka naj bi bila, da bi pobudnica zaprosila za hrvaško državljanstvo in se mu nato, ko bi

ga dobila, odpovedala.

Varuh je Ministrstvo za obrambo (MO) pozval za pojasnilo, na kakšni podlagi različno

obravnava slovenske državljane pri zaposlitvi v Slovensko vojsko in zakaj je treba slovenskim

državljanom, rojenim v tujini, dokazovati nekaj (v tem primeru tudi zaprositi za hrvaško

državljanstvo in se mu potem odpovedati), kar slovenskim državljanom, rojenim v Sloveniji,

ni treba, ter za to navede ustrezno podlago. Glede na to, da je šlo v konkretnem primeru za

negotovo dejstvo v prihodnosti (zaprositev za državljanstvo druge države), smo jih zaprosili

še za pojasnilo, na kakšni podlagi in pod kakšnimi pogoji razlikujejo kandidate za zaposlitev

v Slovenski vojski, saj lahko vsi, ki imajo državljanstvo Republike Slovenije, zaprosijo za

državljanstvo katere koli druge države.

MO nam je z dopisom pojasnilo potek svojega zaposlovanja. V postopku izbire kandidata

za pogodbeno opravljanje vojaške službe v rezervni sestavi ali za zaposlitev na MO se med

drugimi postopki izvedeta tudi varnostni preverjanji po Zakonu o obrambi (ZObr) in za dostop

do tajnih podatkov po Zakonu o tajnih podatkih (ZTP). Oba postopka skladno z določbami

ZObr izvajajo pooblaščeni delavci ministrstva. Pri obeh preverjanjih, ki se izvedeta izključno

na podlagi pisnega soglasja kandidata, se preverjajo elementi in ugotavljajo varnostni

zadržki, oboji določeni s predpisi. Vprašalniki za varnostno preverjanje so del predpisov in

so javno dostopni. MO je še pojasnilo, da je bilo v konkretnem primeru izvedeno varnostno

preverjanje za pogodbeno opravljanje vojaške službe v rezervni sestavi, torej po ZObr, in

ne za dostop da tajnih podatkov po ZTP, pri čemer varnostni zadržki niso bili ugotovljeni.

MO je pojasnilo, da dvojno državljanstvo samo po sebi ni varnostni zadržek, je pa odsotnost

dvojnega državljanstva eden izmed zakonsko določenih pogojev, ki jih je treba izpolnjevati

za opravljanje dela na obrambnem področju. Kadar se v postopku varnostnega preverjanja

ugotovi utemeljen sum, da ima kandidat morebitno dvojno državljanstvo, Obveščevalnovarnostna

služba o tem sumu opozori organizacijsko enoto, ki vodi postopek, saj dvojni državljan po določilih ZObr ne more opravljati dela na obrambnem področju. MO je menilo, da

je utemeljeno domnevati, da gre za osebo z dvojim državljanstvom, če se oseba rodi v drugi

državi in tam prebiva več kot 20 let. Dokazno breme je v tem primeru na strani kandidata;

tako kot mora kandidat predložiti ustrezne dokumente, iz katerih je razvidno, da izpolnjuje

zakonsko določene pogoje za zaposlitev, mora podati tudi ustrezna dokazila, da ni dvojni

državljan. MO namreč ne ugotavlja, ali je oseba dvojni državljan ali ne, ampak mora kandidat

predložiti dokumente, na podlagi katerih pristojna organizacijska enota ugotovi, ali izpolnjuje

vse zakonsko določene pogoje za sklenitev pogodbe za opravljanje vojaške službe v rezervni

sestavi ali za poklicno opravljanje vojaške službe. MO ne more po uradni dolžnosti preverjati

podatkov, saj se dvostranski sporazumi glede pravne pomoči med državami ne nanašajo na

možnost posredovanja podatkov o državljanstvu. Poudarilo je še, da je pobudnica v sredstvih

javnega obveščanja sama izjavila, da so ji na matičnem uradu na Hrvaškem povedali, da

se lahko izpišete iz knjige državljanov, kar stane 700 EUR, vendar da tega denarja nima.

Pobudnica pa je po preselitvi v Republiko Slovenijo je v letu 1991 na podlagi takratnega

zakona, ki za sprejem v slovensko državljanstvo ni predpisoval pogoja prenehanja prejšnjega

državljanstva, pridobila državljanstvo Republike Slovenije. Zato je MO v postopku preverjanja

izpolnjevanja pogojev za zaposlitev pobudnico zaprosilo, naj predloži listino, iz katere bo

razvidno, da nima več državljanstva, ki ga je imela pred pridobitvijo slovenskega državljanstva.

Tako ni bila težava v tem, da bi pobudnica lahko kadar koli v prihodnosti pridobila hrvaško

državljanstvo, temveč v tem, da obstaja utemeljena domneva, da ga že ima.

Pobuda ni bila utemeljena. Varuh je na podlagi odgovora MO ugotovil, da se podatki, ki nam

jih je posredovala pobudnica, razlikujejo od podatkov, ki jih je posredovalo MO. Podatki, ki

jih je posredovalo MO, kažejo, da obstaja utemeljena domneva, da ima pobudnica dvojno

državljanstvo. Skladno z ZObr pa se osebe z dvojnim državljanstvom ne morejo zaposliti v

Slovenski vojski. (10.3-5/2009)

10. Pravica do spremljanja predreferendumskih soočenj na RTV Slovenija v znakovnem jeziku

Varuh človekovih pravic (Varuh) je v vednost prejel pismo društva, ki zastopa gledalce

z okvaro sluha, naslovljeno na generalnega direktorja Javnega zavoda RTV Slovenija

(RTV). Predstavniki društva v pismu med drugim navajajo, da so gledalcem z okvaro sluha

mnoge informativne oddaje nedostopne. Posebej so izpostavili, da jim ni bilo omogočeno

spremljanje predreferendumskih soočenj v znakovnem jeziku. Na generalnega direktorja

RTV so se obrnili s prošnjo, da bi v najkrajšem možnem času poskrbel za vnos slike tolmača

v vsa soočenja, ki potekajo v živo, in tako omogočil gluhim in naglušnim kot državljanom

RS enakopravno in aktivno vlogo pri izvrševanju ustavnih pravic. Navedli so, da so na to

opozorili že večkrat, vendar odgovora niso prejeli.

Ker je Varuh na to problematiko opozarjal že v preteklih letnih poročilih, smo generalnega

direktorja RTV z dopisom pozvali, naj se odzove na pisanje pobudnikov in jim odgovori

na postavljena vprašanja. Odgovor nam je posredoval odgovorni urednik informativnega

programa, ki je poudaril, da je RTV Slovenija z informativnim programom na tem področju

vodilni, če ne celo edini medij, ki na tem področju orje ledino, uvaja novosti in izrablja

tehnične možnosti, s katerimi bi olajšali spremljanje oddaj gledalcem z okvaro vida in sluha.

TV Slovenija naj bi pri pripravi in izvedbi volilnih projektov v preteklosti praviloma omogočala

spremljanje volilnih soočenj in predstavitev strank tudi osebam z okvaro sluha. Pri izvedbi

oddaj so uporabljali tako podnaslavljanje oziroma povzemanje na teletekstu RTV SLO kot

tolmačenje v znakovnem jeziku. Tudi pri bližajočih se lokalnih volitvah naj bi zagotovili eno

od omenjenih možnosti spremljanja oddaj za osebe z okvaro sluha. Pri referendumu o

arbitražnem sporazumu pa je šlo za izredno odločitev poslancev državnega zbora in je bila

oddaja vodena projektno ter zunaj redno načrtovanih programskih in izvedbenih potreb RTV.

Tako so se na RTV Slovenija srečali s kratkimi časovnimi okviri in omejenimi produkcijskimi

možnostmi. Zato referendumska soočenja niso bila podnaslovljena oziroma tolmačena

v znakovni jezik. Odgovorni urednik informativnega programa je še poudaril, da bo RTV

Slovenija tudi v prihodnje naredila vse, da bi bili tudi takšni (izredni) projekti izvedeni, tako

da jih bodo lahko spremljali tudi gledalci z okvaro sluha.

Presodili smo, da je bila pobuda delno utemeljena. Varuh je v preteklih letih že večkrat

opozoril na problem neustrezne zagotovitve razumnih prilagoditev za spremljanje TVprograma

javnega zavoda RTV. Razmere so se nekoliko izboljšale, še vedno pa ne dovolj.

Zato ponovno poudarjamo, da bi bilo treba zagotoviti enako obravnavo vseh slovenskih

državljanov in zagotoviti razumne prilagoditve predvsem za spremljanje informativnih oddaj,

še posebej predvolilnih in predreferendumskih soočenj. (10.0-14/2010)

11. Diskriminacija pri zaposlovanju na tožilstvu

V Letnem poročilu za leto 2008 smo na strani 38 predstavili primer Nedopustna uporaba

očitkov o kaznivih dejanjih. Pobudnik je kandidiral za funkcijo okrožnega državnega tožilca.

Državnotožilski svet (Svet) je v postopku izbire kandidata oblikoval mnenje, da pobudnik ni

primeren kandidat za to funkcijo. V utemeljitvi mnenja je bilo med drugim zapisano, da je bil

v preteklosti osumljen storitve nekaterih kaznivih dejanj. Pobudo smo šteli za utemeljeno,

saj bi takšno ravnanje lahko pomenilo poseg v domnevo nedolžnosti, in diskriminacijo

pri zaposlovanju zaradi osebne okoliščine (nekdanje osumljenosti). Vse ovadbe zoper

pobudnika so bile namreč zavržene, v enem primeru pa je pregon zastaral. Tožilstvo je

Varuhove navedbe o sumu diskriminacije brez posebnih argumentov odločno zavrnilo. V

končnem mnenju smo zato ugotovili le kršitve načela dobrega upravljanja, namenoma pa

smo se izognili dokončni sodbi glede diskriminacije. Pobudniku smo posredovali napotilo,

da lahko v zadevi vložil kazensko ovadbo in prijavo Inšpektoratu RS za delo. To je pobudnik

tudi storil.

V letu 2010 nas je pobudnik obvestil, da je Inšpektorat RS za delo pri nadzoru nad postopkom

izbire kandidata za funkcijo državnega tožilca ugotovil, da je odgovorna oseba Vrhovnega

državnega tožilstva RS (VDT) opustila dolžno nadzorstvo in skrb nad ravnanjem Sveta,

zaradi česar je bil pobudnik postavljen v neenakopraven položaj v nasprotju z določbo 6.

člena Zakona o delovnih razmerjih (ZDR). Inšpektor je ugotovil, da je odgovorna oseba VDT

s to opustitvijo izpolnila znake prekrška po 1. točki prvega odstavka 229. člena ZDR, in ji

izrekel opomin ter ji naložil plačilo stroškov postopka.

Odgovorna oseba VDT se je zoper odločbo pritožila, vendar ji z zahtevo za sodno varstvo ni

uspelo. Okrajno sodišče je izpodbijano odločbo potrdilo in v obrazložitvi zapisalo, da je Svet,

katerega delo je vodila in mnenje podpisala odgovorna oseba VDT, pri izoblikovanju mnenja

o primernosti kandidata za okrožnega državnega tožilca upošteval podatke o (zavrženih)

kazenskih ovadbah zoper pobudnika. To je nedvoumno razvidno iz utemeljitve mnenja,

podatki o kazenskih ovadbah pa so gotovo pomembno vplivali na mnenja članov Sveta. S

tem je Svet upošteval okoliščine, ki se ne bi smele upoštevati, in tako pobudnika postavil

v neenakopraven položaj v primerjavi z drugo prijavljeno kandidatko. Sodišče je presodilo,

da je šlo za diskriminacijo pri obravnavanju pobudnika, ker je bil zaradi navedenih osebnih

okoliščin očitno obravnavan manj ugodno kot druga kandidatka. Odgovorna oseba VDT

je opustila dolžno nadzorstvo in skrb nad zakonitostjo ravnanja članov Sveta s tem, da je

dopustila, da so se pred podajo mnenja o primernosti kandidatov na prosto delovno mesto

upoštevali podatki o (zavrženih) kazenskih ovadbah zoper kandidata.

Če bi VDT sprejelo naše mnenje izpred dveh let in priznalo svojo napako, bi se najverjetneje

izognilo nadaljnjim postopkom in bi brez nepotrebnega zaostrovanja odpravilo nepravilnosti.

Zato Varuhu ni preostalo nič drugega, kot da pobudniku svetuje, naj se v zadevi obrne

na pristojni inšpektorat. Prekrškovni organ in sodišče sta nato potrdila našo domnevo o

diskriminaciji neizbranega kandidata. Državni organi bi se lahko z upoštevanjem Varuhovih

mnenj izognili poglabljanju ugotavljanja nepravilnosti pri svojem delovanju. Nespoštovanje

Varuhovih mnenj, priporočil in predlogov štejemo tudi za kršitev načela dobrega upravljanja.

(10.0-13/2008)

12. Izplačevanje potnih stroškov

Prejeli smo pobudničin dopis, da so avtorske pogodbe, ki jih Ministrstvo za javno upravo

(MJU) sklepa z izvajalci izobraževanja na Upravni akademiji, diskriminatorne v delu, ki se

nanaša na povračilo potnih stroškov. Potni stroški se namreč povrnejo samo v primerih, ko je

usposabljanje izvedeno zunaj Ljubljane. Predavatelji iz Ljubljane naj bi bili s tem v ugodnejšem

položaju kot Neljubljančani. Pobudnica je za pojasnila zaprosila MJU, ki je odgovorilo, da

povrnitev potnih stroškov ni vnaprej pridobljena pravica izvajalcev usposabljanj, za izvedbo

katerih so plačani, ampak pravica ponudnika, da jih povrne ali ne.

Strinjali smo se z mnenjem MJU, da je povračilo potnih stroškov izvajalcem usposabljanj

stvar pogodbenega prava, pri čemer velja načelo prostega urejanja obligacijskih razmerij

(3. člen Obligacijskega zakonika), vendar pa pogodbena svoboda ni absolutna, ampak

omejena z ustavo, prisilnimi predpisi in moralnimi načeli. Tretji člen Zakona o uresničevanju

načela enakega obravnavanja tako prepoveduje posredno diskriminacijo na katerem koli

družbenem področju, torej tudi na področju pogodbenega prava.

Menili smo, da gre v tem primeru za posredno diskriminacijo, ki obstaja, kadar je oseba z

določeno osebno okoliščino bila, je ali bi bila zaradi navidezno nevtralnega predpisa, merila

ali prakse v enakih ali podobnih situacijah in pogojih v manj ugodnem položaju kot druge

osebe. Gre namreč za navidezno nevtralno prakso MJU, ki v manj ugoden položaj postavlja

izvajalce usposabljanj, ki nimajo stalnega prebivališča v Ljubljani. Ti morajo zaradi svoje

osebne okoliščine (kraj bivanja) sami plačati potne stroške, kadar predavajo v Ljubljani. Po

drugi strani pa izvajalcev usposabljanj s stalnim prebivališčem v Ljubljani potni stroški ne

bremenijo v nobenem primeru: kadar predavajo v Ljubljani, jim ti sploh ne nastanejo, kadar

pa predavajo zunaj Ljubljane, jim jih MJU povrne. MJU smo opozorili, da ima lahko takšna

praksa odvračalen učinek na izvajalce usposabljanj, ki niso iz Ljubljane, za sodelovanje z

Upravno akademijo. To se nam je zdelo sporno tudi z vidika skladnega regionalnega razvoja.

MJU smo zato predlagali, naj sprejme prakso, po kateri bi potne stroške povrnilo vsem

izvajalcem usposabljanj javnih uslužbencev ali nobenemu izmed njih. MJU je odgovorilo,

da bo glede na naše pomisleke verjetno nehalo izplačevati kakršne koli potne stroške,

predavatelji pa bodo, podobno kot zasebne izobraževalne organizacije, prejeli le honorar.

(10.0-10/2010)

13. Vpis v vojaško evidenco

V vednost smo prejeli predlog društva za pomoč otrokom in mladostnikom s specifičnimi

učnimi težavami, naslovljen na Ministrstvo za obrambo (MO). Društvo je predlagalo

spremembe postopka vpisa v vojaško evidenco za mladostnike s posebnimi potrebami, ki

imajo primanjkljaje na posameznih področjih učenja. Po mnenju društva naj bi bilo iz vabila

na seznanitev vojaških obveznikov z dolžnostmi in pravicami razvidno, da je vpis v vojaško

evidenco diskriminatoren, saj mladostnikov s strokovnim mnenjem Komisije za ocenjevanje

otrok s posebnimi potrebami oziroma z odločbo o usmeritvi in usposabljanju v zavodih za

osebe s posebnimi potrebami (mladostniki s posebnimi potrebami) ne vpisujejo v vojaško

evidenco.

Ugotovili smo, da bi bila pobuda lahko utemeljena, zato smo MO pozvali, naj odgovori na

pobudnikove navedbe in nas seznani z odgovorom. MO je odgovorilo, da je seznanjeno s

tem, da so nekatere kategorije mladostnikov s posebnimi potrebami sposobne opravljati

vojaško službo. Prav zato vabila za seznanitev vojaških obveznikov pošlje tudi tem osebam,

vendar na vabilu še pripiše, da če bodo organu za vojaške zadeve (sami) dostavili strokovno

mnenje Komisije za ocenjevanje otrok s posebnimi potrebami oziroma odločbo o usmeritvi

in usposabljanju v zavodih za osebe s posebnimi potrebami, ne bodo vpisani v vojaško

evidenco.

Ugotovili smo, da pobuda ni bila utemeljena. Predložitev strokovnega mnenja Komisije za

ocenjevanje otrok s posebnimi potrebami oziroma odločbe o usmeritvi in usposabljanju v

zavodih za osebe s posebnimi potrebami je v vabilu na seznanitev vojaških obveznikov

namreč navedena le kot možnost, da se oseba izogne vpisu v vojaško evidenco. Če te

možnosti oziroma ugodnosti ne izkoristi (pri tem je oseba lahko povsem pasivna), je takšna

oseba v zvezi s seznanitvijo z vojaško dolžnostjo in tudi z možnostjo vključevanja v različne

oblike sodelovanja s Slovensko vojsko, v popolnoma enakem pravnem položaju kot katerikoli drug državljan. (10.0-7/2010)

2.3

OMEJITEV OSEBNE SVOBODE

SPLOŠNO
To poglavje je namenjeno predstavitvi ugotovitev iz obravnavanih pobud, povezanih z

omejitvijo osebne svobode. Gre za osebe, ki jim je svoboda gibanja omejena iz različnih

razlogov (kot so priporniki, obsojenci na prestajanju kazni zapora, mladoletniki na prestajanju

mladoletniškega zapora in mladoletniki v prevzgojnem domu, osebe na izvrševanju uklonilnega

zapora, nekatere osebe z duševnimi motnjami ali boleznimi v socialnih in zdravstvenih ustanovah, nekateri tujci in tudi mladoletniki v vzgojnih zavodih in drugih ustanovah).
2.3.1 Priporniki in obsojenci na prestajanju kazni zapora

V letu 2010 smo obravnavali 42 pobud pripornikov (2009: 34) in 92 pobud oseb na

prestajanju kazni zapora (kar je nekoliko manj kot leto prej, ko smo jih obravnavali 112).

Tudi tokrat smo pri obravnavanju teh pobud preverjali predvsem spoštovanje človekove

osebnosti in njegovega dostojanstva, kar je zagotovljeno z 21. členom Ustave RS tudi med

odvzemom prostosti in izvrševanjem kazni. V nekaterih pobudah smo preverjali, ali sodni

postopki potekajo v skladu s pravnimi predpisi (torej v okviru zakonskega predpisa, ki je bil

temelj odvzema prostosti), in po potrebi posredovali v primeru dolgotrajnih sodnih (na primer

pripornih) postopkov ali nepravočasne izdaje sodne odločbe. (glej primer št. 36)

Po podatkih Ministrstva za pravosodje (MP) je v zavodih za prestajanje kazni zapora glede

na predpisane standarde skupaj 1098 razpoložljivih mest, 2. 2. 2010 pa je bilo v njih 1.374

zaprtih oseb (priporniki in obsojenci na prestajanju kazni zapora oziroma mladoletniki

na prestajanju mladoletniškega zapora in mladoletniki v prevzgojnem domu ter osebe z

uklonilnim zaporom), kar je več kot 20-odstotna prezasedenost. Posledica tega so različne

težave, s katerimi se srečujejo zaprte osebe in zaposleni. Zato ne preseneča, da se je veliko

pobud tudi tokrat nanašalo na (slabe) bivanjske razmere v zavodih za prestajanje kazni

zapora. Tako na primer Zavod za prestajanje mladoletniškega zapora in kazni zapora Celje

domuje v zgradbi iz leta 1810, ki ni funkcionalna, saj je sestavljena iz številnih (pre)majhnih

prostorov, nima pa namenskih prostorov, kot so sobe za obiskovalce ali učilnice, ima pa

le eno dvorišče za športne aktivnosti. Na prostorsko stisko zavodov za prestajanje kazni

zapora posebej opozarjamo tudi v poglavju, v katerem opisujemo aktivnosti v izvrševanju

nalog in pooblastil državnega preventivnega mehanizma. Nekatere zaprte osebe pa so to

problematiko izpostavile tudi v tožbah proti državi.
V poletnih mesecih so se nekateri zavodi za prestajanje kazni zapora znova spopadali z

neustreznimi temperaturnimi razmerami tako v prostorih, kjer so nameščene zaprte osebe,

kot v prostorih, ki jih za delo uporabljajo pravosodni policisti. Varuh človekovih pravic RS

(Varuh) je odgovorne že v preteklih letih opozarjal, da previsoke temperature v bivalnih in

delovnih prostorih lahko ogrožajo zdravje, zato je s to problematiko seznanil tudi pristojne

inšpekcijske oziroma nadzorne organe. Pri tem Varuh pripominja, da je treba poiskati celovite

rešitve za sanacijo zgradb, ki bodo upoštevale tudi zahteve varstva okolja oziroma razumne

porabe energije.
V zadnjih letih je Uprava RS za izvrševanje kazenskih sankcij (UIKS) sicer namenila posebno

skrb spremljanju števila zaprtih oseb z namenom, da bi zmanjšali negativne posledice

prenapolnjenosti zavodov. Tako kaže pohvaliti prizadevanja UIKS za premeščanje zaprtih

oseb iz bolj zasedenih v manj zasedene sobe, oddelke in zavode. Če se ne bo zmanjšalo

število zaprtih oseb (njihovo število je v zadnjih letih naraščalo), bo očitno treba poiskati še

drugačne rešitve, na primer z večjimi možnostmi za nadomestno prestajanje kazni zapora,

o čemer pišemo tudi v nadaljevanju. Zato je spodbudno, da se je brez večjih zastojev v

letu 2010 nadaljevala gradnja dveh novih bivalnih objektov v okviru prenove Zavoda za

prestajanje kazni zapora (ZPKZ) Dob pri Mirni, ki naj bi po napovedih v letu 2011 zagotovila

174 dodatnih mest.
Za nemoteno delo v zavodih za prestajanje kazni zapora in za varnost zaprtih oseb skrbijo

zlasti strokovni delavci in pravosodni policisti. Največje obremenitve pri delu pravosodnih

policistov so še vedno spremstva zaprtih oseb zunaj zavoda (npr. na sodišča, v zdravstvene

ustanove), pogosto tudi ob uporabi zastarelega voznega parka. Tovrstno delo pravosodnih

policistov je z vidika varnosti zelo zahtevno, zato ni prav, da se njihovo število v spremstvu

zmanjšuje in se jih s tem dodatno izpostavlja. Seznanjeni smo, da si je UIKS v letu 2010 ob

upoštevanju realnih možnosti prizadevala zapolniti kadrovske vrzeli v zavodih za prestajanje

kazni zapora. Vendar nikakor ni sprejemljivo, da se zaradi pomanjkanja kadra posamezno

spremstvo v zunanje ustanove ne opravi. (glej primer št. 16)
Pripominjamo še, da so pravosodni policisti na očeh javnosti, zato se je treba zavedati, da

lahko vsakršno neprofesionalno ravnanje meče slabo luč na delo vseh zaposlenih. Namen

kazni zapora ni samo zagotavljanje varnosti pred storilcem kaznivega dejanja, temveč tudi v

možnosti za čim boljšo vključitev obsojenca v vsakdanje življenje po prestani kazni zapora.

Zato znova poudarjamo pomen kakovostne izrabe časa, ki je namenjen prestajanju kazni

zapora. Ta ne sme biti zapolnjen le z golim izvrševanjem ukrepa odvzema prostosti. Zato

spodbujamo delovno aktivnost zaprtih oseb, njihovo čim večjo vključenost v izobraževalne

in druge aktivnosti z namenom usposabljanja za uspešno vključitev v družbo po prestani

kazni. Ugotavljamo, da bi bilo na tem področju potrebnega več neposrednega sodelovanja

MP oziroma UIKS ter Ministrstva za šolstvo in šport.
Strokovni delavci zavoda za prestajanje kazni zapora morajo biti ustrezno strokovno

usposobljeni za delo, ki ga opravljalo, zlasti pa za izvajanje programov, ki vključujejo

obravnavo oseb, obsojenih zaradi kaznivih dejanj zoper spolno nedotakljivost ter odvisnih

od prepovedanih drog in alkohola. Menimo še, da bi morali biti ti programi ustrezno

verificirani, z večjim poudarkom na diagnostiki, motivacijskih postopkih in kakovostnih

vsebinah, usmerjenih v spremembo vedenja. Na to temo smo se v letu 2010 že sešli s

predstavniki UIKS in jih seznanili s svojimi stališči in predlogi. Veliko je v tej zvezi obetala

ustanovitev sveta za izvrševanje kazenskih sankcij kot osrednjega strokovno usklajevalnega

in posvetovalnega telesa MP glede programov in politik s področja izvrševanja kazenskih

sankcij, vendar nismo zaznali kakšnih pozitivnih sprememb na tem področju.
Korak naprej pa je bil v letu 2010 storjen glede ustanovitve forenzičnopsihiatričnega oddelka

zdravstvenega zavoda, ki bi ustrezal posebnim varnostnim pogojem. MP je namreč 20.

4. 2010 končno sprejelo sklep o imenovanju projektne skupine za pripravo ustanovitve in

organizacije forenzičnopsihiatrične bolnišnice v Sloveniji. Po naših informacijah je ta rešitev

usklajena tudi s psihiatrično stroko. Z nekaterimi predvidenimi spremembami in dopolnitvami

zakonov o kazenskem postopku in o izvrševanju kazenskih sankcij pa bo zanjo zagotovljena

tudi ustrezna procesna in organizacijska podlaga.
Poleg pobud, ki zahtevajo sistemske rešitve (dopolnitve ali spremembe zakonodaje,

izboljšanje bivanjskih razmer), smo obravnavali tudi take, ki so bolj individualne. Nanašale

so se na odložitev oziroma prekinitve prestajanja kazni zapora, premestitve, podeljevanje

ugodnosti, korektnost ravnanja zavodskega osebja in njihovo odzivnost pri reševanju težav

posameznika, pravilnost uporabe pooblastil pravosodnih policistov in podobno (na nekatere

od teh tudi opozarjamo med izbranimi primeri). Več pripornikov pa se je znova obrnilo na

nas zaradi odrejenega pripora, čeprav Varuh zadev, o katerih potekajo sodni oziroma drugi

pravni postopki, praviloma ne more obravnavati.
Varuh vselej opozarja, da se mora zagotoviti enaka obravnava obsojencev tudi ob

podeljevanju ugodnosti. Le to, da eden od obsojencev ugodnosti ima in drugi ne, samo

po sebi še ne pomeni, da obsojenci niso enako obravnavani. Položaj vsakega je odvisen

od povsem subjektivnih okoliščin. Katere od teh se upoštevajo pri dodelitvi ugodnosti,

opredeljuje 77. člen ZIKS-1. Ta določa, da se ugodnosti podeljujejo za aktivno prizadevanje in

doseganje uspehov pri izpolnjevanju obveznosti iz osebnega načrta ter spoštovanje hišnega

reda. Poleg teh meril je treba upoštevati še osebnost obsojenca, njegovo varnostno oceno,

vrsto in način storitve kaznivega dejanja, način nastopa kazni, morebitne odprte kazenske

postopke in druge okoliščine, ki kažejo na možnost zlorabe dodeljenih ugodnosti. Upoštevati

je treba tudi odziv okolja, kjer je bilo kaznivo dejanje storjeno, zlasti odziv oškodovancev.

Do ugodnosti torej ni upravičen vsak obsojenec le s potekom določenega časa, temveč se

lahko te podeljujejo le pod pogoji, ki jih določa zakon. Ugodnosti podeljuje (ali odvzame)

direktor zavoda in se vpišejo v osebni načrt. Na vsako odločitev direktorja zavoda (tudi za

nepodelitev ali odvzem ugodnosti) je dopustna pritožba, naslovljena generalnemu direktorju

UIKS. Pobudnikom smo zato v takšnih primerih praviloma pojasnjevali, da Varuh nima

zakonske podlage, da bi lahko vplival na vsebinsko odločitev pristojnih organov, lahko pa

posreduje vselej, kadar pristojni organ v zadevi ne odloči (torej z odločitvijo zamuja) oziroma

ne zavzame stališča.
Brez večjih sprememb na področju udejanjanja alternativnega izvrševanja kazni zapora
Varuh človekovih pravic RS (Varuh) je bil pri obravnavi nekaterih pobud opozorjen na težave,

ki se pojavljajo v praksi pri izvajanju dela v splošno korist kot nadomestila kazni zapora.

Sodišča naj v zadnjem obdobju ne bi uporabljala možnosti, ki jo predvideva Kazenski

zakonik (KZ-1) v četrtem odstavku 86. člena, in naj bi to utemeljevala s potrebo po retribuciji

in maščevanju. Tako naj bi bilo v zaporih spet čedalje več posameznikov, za katere KZ-1

predvideva drugačno možnost odslužitve kazni zapora.
Po podatkih Uprave za izvrševanje kazenskih sankcij (UIKS) je bilo 2. 2. 2010 v zavodih

za prestajanje kazni zapora, v katerih je glede na predpisane standarde prostora za 1098

obsojencev, 1374 zaprtih oseb. Pri tem izstopa podatek, da jih je kar 60 odstotkov prestajalo

kazen zapora do dveh let, za katero KZ-1 v četrtem odstavku 86. člena določa, da se lahko

izvrši tudi tako, da obsojeni namesto kazni zapora opravi delo v splošno korist. Po podatkih,

dostopnih Varuhu, je bil v letu 2009 takšen način izvršitve kazni zapora določen le v 26 primerih

(od 766 na novo sprejetih obsojencev s kaznijo zapora do dveh let). UIKS je v svojem letnem

poročilu za leto 2009 še zapisala, da je bilo kar 80 odstotkov na novo sprejetih obsojencev

v letu 2009 obsojenih na kazen do dveh let in da jih je približno tretjina kazen nastopila

s prostosti. Tudi UIKS ugotavlja, da bi lahko delo v splošno korist pogosteje nadomestilo

zaporno kazen, saj pri številnih obsojencih ni posebnih varnostnih zadržkov. Alternativne

oblike prestajanja kazni zapora bi hkrati pomembno razbremenile prostorsko stisko.

Z ugotovitvami UIKS se strinjamo. Podatki kažejo, da je sodna praksa glede alternativnega

načina izvršitve kazni zapora očitno zelo zadržana. O tej obliki izvršitve kazni zapora odločajo

sodišča, ki so v zadevnih primerih izrekla kazen na prvi stopnji, ob tem pa upoštevala

objektivne in subjektivne okoliščine storilca in njegovo soglasje s takim načinom izvršitve

kazni zapora.
KZ-1 kot edino izjemo, da se kazen zapora ne more izvršiti z delom v splošno korist, določa

za primer, ko je kazen zapora izrečena za kaznivo dejanje zoper spolno nedotakljivost.

Posebnega postopka oziroma ugotavljanja izpolnjevanja pogojev za takšno nadomestitev

kazni zapora zakon ne določa. Očitno je zato določba 86. člena KZ-1 v četrtem in tretjem

odstavku (ki predvideva nadomestitev kazni zapora do devetih mesecev s hišnim zaporom)

v praksi prepuščena različnim tolmačenjem sodišč oziroma sodnikov, posledica pa je njihova

neenotnost, zlasti neizvajanje takšnega načina izvršitve kazni zapora.

Tudi pri Varuhu ugotavljamo, da odločitve o zavrnitvi predlogov obsojenih oseb za takšno

nadomestitev kazni zapora sodišča pogosto utemeljujejo s težo kaznivega dejanja

in ugotovitvijo, da bi bilo s tem načinom izvršitve kazni premalo odločno poudarjeno

neodobravanje kršitve. Pri tem se sodišča v svojih odločitvah sklicujejo tudi na sodbo

Vrhovnega sodišča RS, opr. št. Ips 130/2009, da se z izvršitvijo zaporne kazni na alternativen

način izvršujeta tako generalna kot tudi specialna prevencija in socializacija storilca. Iz te

sodbe še izhaja, da mora kazen zapora ohraniti svoje bistvo, to je povračilni pomen, ki kaže

neodobravanje kršitve pravnih norm tako, da se obsojenca prizadene tako ali drugače.

Nekatere sodne odločitve tako kažejo, da sodišča pri odločanju o obliki izvršitve kazni

zapora upoštevajo kot ključna tudi merila, ki sta jih zakonodajalec in sodišče že upoštevala

pri predpisovanju kazni za posamezno kaznivo dejanje oziroma pri odmeri kazni, čeprav

bi morala upoštevati le objektivne in subjektivne okoliščine storilca in njegovo soglasje s

takšnim načinom izvršitve (časovno že določene) kazni zapora.
Če KZ-1 predvideva možnost, da se lahko (prav vsaka) kazen zapora do dveh let (z izjemo

kazni, izrečene za kaznivo dejanje zoper spolno nedotakljivost) izvrši tudi z delom v splošno

korist, smo v posredovanju pri MP predlagali, da bi bil takšen način večkrat uporabljen tudi

v (sodni) praksi. To bi pomembno prispevalo k zmanjšanju in odpravljanju prezasedenosti

zavodov za prestajanje zaporne kazni, znižanju stroškov za zaprte osebe, opravljeno pa bi

bilo tudi marsikatero družbeno koristno delo.
V tej zvezi smo ponovno pripomnili, da je Odbor ministrov Sveta Evrope že v letu 1999

sprejel Priporočilo št. R (99) 22 o prezasedenosti zaporov in povečanju zaporske populacije

(Recommendation No. R (99) 22 concerning prison overcrowding and prison population

inflation). Priporočilo opozarja na problem prezasedenosti zavodov za prestajanje zaporne

kazni, državam članicam pa priporoča sprejetje ustrezne zakonodaje in ukrepov v praksi, da

vsakomur, ki mu je odvzeta prostost, zagotovi človeško ravnanje in spoštovanje njegovega

dostojanstva. Kot temeljno načelo poudarja, da je odvzem prostosti skrajno sredstvo, ki

naj bo določeno in uporabljeno le, kadar bi bila zaradi teže kaznivega dejanja drugačna

sankcija očitno neprimerna. Priporoča tako imenovane alternativne kazenske sankcije, ki

naj jih pravo predvidi namesto kazni odvzema prostosti in z drugačno vsebino. Spodbuja

ukrepe, ki skrajšujejo dolžino dejanskega prestajanja kazni (kot je na primer pogojni odpust

s prestajanja zaporne kazni), in poudarja načelo individualizacije, da se izvršitev kazenske

sankcije prilagodi osebnosti storilca.
Varuh se tako zavzema za (ponovno) spodbudo boljšega udejanjanja alternativnega

izvrševanja kazni zapora, ki ga že predvideva naša zakonodaja. Zato smo MP predlagali, da

po potrebi sprejme dodatne ukrepe (tudi na normativni ravni).
Ministrstvo je potrdilo, da je zelo veliko oseb na prestajanju zaporne kazni, ki glede dolžine

kazni izpolnjuje osnovi pogoj za nadomestitev zaporne kazni z delom v splošno korist. V letu

2009 je bilo namreč na prestajanju kazni zapora do dveh let 1157 obsojencev. Pripomnilo pa

je, da je bilo v tem letu med zaprtimi tudi veliko oseb, ki so imele težave zaradi odvisnosti od

prepovedanih drog in od alkohola ter da je 34,7 odstotka obsojencev, ki so v letu 2009 nastopili

kazen zapora, nastopilo kazen iz pripora. Vse to so med drugim okoliščine, ki jih sodišče

upošteva pri odločanju o nadomestitvi kazni zapora z delom v splošno korist. MP pa se kljub

temu zaveda pomembnosti te alternativne oblike izvrševanja kazni zapora. Zagotovilo je,

da ji bo tudi v prihodnje namenjalo pozornost tako z izobraževanji za sodnike (en posvet je

Center za izobraževanje v pravosodju v letu 2009 že organiziral) kot s proučitvijo potreb po

spremembi področne zakonodaje.

Težave novega sistema zdravstvene oskrbe
Nekateri izvajalci storitev zdravstvenega varstva zaprtih oseb in zaprte osebe so nas

opozorili na težave ob prehodu na novi način izvajanja zdravstvenega varstva zaprtih oseb.

Te se pojavljajo pri zagotavljanju zdravniških timov in njihovi dejanski navzočnosti v zavodih.

Zaradi različnih situacij, ki na primer izvirajo iz neurejenega zdravstvenega zavarovanja že

na prostosti, oziroma mnogim tujcem, še zlasti pa pripornikom ob prihodu v zavod ni mogoče

urediti prijave v obvezno zdravstveno zavarovanje. V praksi tako za tega pacienta v lekarni

ni mogoče dobiti nobenih zdravil na zeleni recept, lekarna tudi ne izda zdravila pacientom, ki

imajo dolg iz obveznega zdravstvenega zavarovanja.
To problematiko smo izpostavili že v nekaterih poročilih o obiskih posameznih zavodov za

prestajanje kazni zapora v izvajanju nalog in pooblastil državnega preventivnega mehanizma

(DPM). Uprava za izvrševanje kazenskih sankcij (UIKS) je pojasnila, da je s tem sprotno

seznanjena in da poskuša težave z dobrim sodelovanjem z zavodi, zdravstvenimi domovi,

Ministrstvom za zdravje (MZ) in Zavodom za zdravstveno zavarovanje (ZZZS) odpravljati

na sistemski ravni. V nekaterih odgovorih je še sporočila, da je na problem izdajanja

zdravstvenih kartic in s tem povezane posledice opozorila na sestanku s predstavniki MZ

in ZZZS, pri čemer so bile predlagane tudi rešitve (da se na primer tudi za pripornike uvede

enak dostop do zdravstvenega zavarovanja kot za obsojence).
Prizadevanja za odpravo težav, povezane s prehodom na novi način zdravstvenega

zavarovanja zaprtih oseb, pozdravljamo. Zdravstveno varstvo zaprtih oseb, ki imajo po

noveli Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju status zavarovancev

v obveznem zdravstvenem zavarovanju, pač ne sme biti odvisno od morebitnih neurejenih

predhodnih razmerij teh oseb iz časa, ko jim še ni bila odvzeta prostost. Prav tako tudi ne

od državljanstva oziroma kraja prebivanja, če zakon status obveznega zavarovanca veže

na pripor oziroma prestajanje kazni zapora, mladoletniškega zapora oziroma izvrševanja

varnostnega ukrepa zdravljenja. Na začetku leta 2011 pa nas je UIKS obvestila, da še niso

izvršeni dogovorjeni sklepi na medresorskem sestanku 7. 4. 2010. Na tem sestanku se

je MZ obvezalo, da bo v sodelovanju z ZZZS izdalo navodilo, s katerim bo omogočeno

zdravstveno zavarovanje za vse pripornike in obsojence takoj po sprejemu v zavod. UIKS

je zato zagotovila, da bo vztrajala pri izvedbi sprejetih dogovorov oziroma celoviti ureditvi

zdravstvenega zavarovanja zaprtih oseb. Pojasnila je še, da se zdravstvene storitve in

zdravila za osebe v uklonilnem zaporu plačujejo iz materialnih stroškov zavodov. Dana je

bila še pobuda, da se tudi za to kategorijo zaprtih oseb vzpostavi zavarovalna podlaga. Na

izpostavljeno problematiko bomo še naprej pozorni in po potrebi še dodatno ukrepali, da bo

končno uresničena celovita ureditev zdravstvenega zavarovanja zaprtih oseb.
Preprečiti je treba vsakršno nasilje med zaprtimi osebami
Varuh človekovih pravic RS (Varuh) je že večkrat opozoril, da je treba z vsemi razumnimi

ukrepi preprečiti vsakršno nasilje med zaprtimi osebami. Vendar med obiski zavodov za

prestajanje kazni zapora še vedno slišimo pritožbe o nasilju med obsojenci oziroma priporniki.

Na to so v preteklem letu opozarjale tudi nekatere prejete pobude. (glej primer št. 18)
Skrbno zapisovanje postopkov pravosodnih policistov je nujno
Ob enem izmed obiskov v Zavod za prestajanje kazni zapora (ZPKZ) Maribor smo bili

obveščeni o domnevno nepravilnem ravnanju pravosodnih policistov z obsojenci. Ugotovili

smo, da vodstvo ZKPZ o dogodku ni bilo posebej obveščeno. Tudi ob obisku Varuha ni bilo

mogoče pridobiti nobenega pisnega dokumenta o dogodku. Pozneje smo prejeli odgovor

Uprave za izvrševanje kazenskih sankcij (UIKS) z izpisanimi uradnimi zaznamki, vendar je

ZPKZ potrdil, da dogodek ni bil evidentiran v poročilu pravosodnih policistov in da zapisani

uradni zaznamki niso bili pripeti v dnevno poročilo vodje izmene.
Ob takšnem ravnanju se postavlja vprašanje, kdaj so bili uradni zaznamki pravosodnih

policistov v resnici napisani (morda šele po našem posredovanju) in zakaj dogodek ni bil

evidentiran v dnevnih poročilih pravosodnih policistov, čeprav je očitno šlo za hujšo kršitev

hišnega reda in bi bilo možno tudi disciplinsko ukrepanje zoper obsojenca. Če gre za

takšen dogodek, bi moralo biti ravnanje pravosodnih policistov takoj zapisano že zaradi

transparentnosti postopkov in preprečitve očitkov zaradi njihovega morebitnega nepravilnega

ravnanja. Ukrepanje pravosodnih policistov (ki je v tem primeru vključevalo tudi začasno

namestitev obsojenca v drugo sobo) mora biti zapisano takoj, saj to onemogoča različne

razlage in olajša poznejša ugotavljanja, kaj se je v resnici zgodilo.
Ali bi morala biti žrtev kaznivega dejanja upravičena do podatkov v zvezi z izvrševanjem

kazni zapora pravnomočno obsojenega storilca?
Uporabo osebnih podatkov iz zbirke podatkov o obsojencih ureja Zakon o izvrševanju

kazenskih sankcij (ZIKS-1). Ta določa, da upravljavec zbirke podatkov obsojencev posreduje

drugim uporabnikom podatke iz te zbirke le, če so za njihovo uporabo pooblaščeni z zakonom,

ali na podlagi pisne privolitve ali zahteve posameznika, na katerega se podatki nanašajo.

V obravnavi pobude, ki jo predstavljamo med opisanimi primeri (glej primer št. 19), smo

presodili, da je lahko določba 39. člena ZIKS-1 preveč stroga, saj žrtvam kaznivih dejanj

v nobenem primeru ne omogoča, da bi lahko izvedele, ali storilec pravnomočno dosojeno

zaporno kazen (sploh) prestaja. Takšna ureditev tudi ne omogoča, da bi bila žrtev kaznivega

dejanja opozorjena, da je storilec kaznivega dejanja, izvršenega zoper njeno življenje in

telo, (nepričakovano) na prostosti. Varuh meni, da bi morali biti oškodovanci – še posebej

žrtve nasilnih kaznivih dejanj – pod določenimi pogoji (npr. ob ogroženosti, ob bojazni po

ponovitvi kaznivega dejanja) seznanjeni tudi s podatki o času prestajanja kazni zapora, vsaj

takrat, ko bi za takšen podatek prosili. Ministrstvu za pravosodje (MP) je zato predlagal, naj

prouči možnosti za morebitno spremembo veljavne žrtvi neprijazne ureditve. MP je Varuhov

predlog ocenilo kot tehten. Napovedalo je, da ga bo v okviru priprav prihodnjih sprememb in

dopolnitev kazenske zakonodaje podrobno proučilo.
Neenaka obravnava obsojencev pri dodeljevanju materialne pomoči
Če obsojenci brez svoje krivde ne delajo in nimajo sredstev za nakup pisem in znamk za

dopisovanje z ožjimi družinskimi člani, na njihovo prošnjo pisma in znamke ter telefonske

kartice zagotovi zavod za prestajanje kazni zapora v obliki materialne pomoči. Z Upravo za

izvrševanje kazenskih sankcij (UIKS) smo se pri obravnavi pobud obsojencev iz Zavoda za

prestajanje kazni zapora (ZPKZ) Dob pri Mirni strinjali, da je treba pri dodeljevanju materialne

pomoči upoštevati sredstva, s katerimi morda razpolaga obsojenec. Vendar smo menili,

da se morajo tovrstna merila pri dodelitvi materialne pomoči upoštevati za vse obsojence

enako, ne glede na režim njihove namestitve. Če se na primer evidentirajo nakupi v zavodski

trgovini za obsojence iz enega oddelka, se morajo upoštevati takšni nakupi tudi obsojencev

iz drugih oddelkov zavoda, saj bi sicer šlo za neenako obravnavo. Če pa je zaradi načina

nakupa ta podatek znan oziroma uporabljen samo za en oddelek, to po Varuhovem mnenju

ne opravičuje, da se podatek o nakupih uporabi za oceno materialnega stanja obsojenca

samo za obsojence iz tega oddelka. UIKS je v tej zvezi zagotovila, da ZPKZ Dob pri Mirni

upošteva naše mnenje in (več) ne vodi ločenih evidenc o nakupih v enem in drugih oddelkih

obsojencev.
Težave pri obiskih pooblaščencev obsojencev
Obsojencu je treba omogočiti, da ga na njegovo zahtevo obišče pooblaščenec, ki ga zastopa v

njegovih zadevah (drugi odstavek 73. člena Zakona o izvrševanju kazenskih sankcij, ZIKS-1).

Obravnava nekaterih tovrstnih pobud je pokazala, da ta določba v praksi povzroča veliko

težav. Po tej določbi je lahko pooblaščenec vsaka oseba, ki obsojenca zastopa v njegovih

zadevah, ne da bi bil pojem pooblaščenca (njegove naloge in pogoji zanj) v zakonu posebej

opredeljen. Obiske pooblaščencev urejajo tudi hišni redi zavodov za prestajanje kazni

zapora, pri čemer Pravilnik o izvrševanju kazni zapora v 73. členu določa, da lahko ta obisk

traja največ tri ure.

Pri obiskih pooblaščencev bi bilo treba po našem mnenju upoštevati tudi samo vlogo

pooblaščencev, to je nudenje pomoči v konkretni zadevi, kar lahko zahteva tudi nujno in hitro

obravnavo. Določanje terminov obiskov pooblaščencev le za nekatere dni v tednu oziroma

vezanost teh obiskov na čas termina za obiske se nam zato zdi pomanjkljivo. V tej zvezi

izpostavljamo obvestilo obsojencem Zavoda za prestajanje kazni zapora (ZPKZ) Dob pri

Mirni z dne 16. 10. 2009, številka 014-1/2009/80, da potekajo pogovori s pooblaščenci v času

terminov za obiske in v prostoru za obiske do ene ure (torej brez možnosti za morebiten daljši

obisk, ki lahko po pravilniku traja do tri ure). Poleg tega obvestilo navaja, da ima obsojenec,

čigar obiski potekajo pod nadzorom, tudi pogovor s pooblaščencem pod nadzorom in med

njima ne sme biti neposrednega stika. Izmenjava dokumentov je tako mogoča le s pisemskimi

pošiljkami oziroma paketi. Takšna ureditev po našem mnenju povsem zabriše razliko med

pooblaščencem in drugimi obiskovalci. To pa verjetno ni bil namen zakonodajalca, saj jasno

loči med obiski pooblaščenca in drugih oseb. Zlasti se nam zdi vprašljivo nadzorovanje

obiska pooblaščenca, saj za to v zakonu ne ugotavljamo pravne podlage. Poleg tega

menimo, da bi morala biti med obiskom omogočena tudi izmenjava dokumentacije, saj si

drugače dela pooblaščenca, ki na primer zastopa obsojenca v kakšnem sodnem postopku,

ni mogoče zamisliti. Nedorečenost zakonodaje na tem področju je potrdila tudi Uprava za

izvrševanje kazenskih sankcij (UIKS) in sporočila, da je pri sodelovanju v skupini za pripravo

novele ZIKS na MP že opozorila na pomanjkljivost zakonodaje za obiske pooblaščencev.

MP smo na to problematiko še dodatno opozorili, saj menimo, da njena zdajšnja ureditev ni

ustrezna, zlasti pa ne način izvedbe teh obiskov v praksi nekaterih obsojencev. Tudi MP se

je strinjalo z ugotovitvijo, da se je zakonodaja na tem področju izkazala za neustrezno, in

potrdilo iskanje rešitev, s katerimi bi se način in obseg obiskov pooblaščencev obsojencev

uredila njihovemu namenu primerno.
Obravnava kršitev hišnega reda
Ugotavljamo, da se kršitev hišnega reda lahko obravnava po dveh poteh. Lahko gre

za obravnavo, ki se konča z disciplinsko kaznijo, ali obravnavo, na podlagi katere sledi

omejitev ugodnosti. Eden izmed obsojencev je tako izpostavil, da je bil zaradi očitka storitve

lažjega disciplinskega prestopka prikrajšan pri podelitvi zavodske ugodnosti (dobil je pol

ure manj obiska). Zoper njega je bila podana prijava disciplinske kršitve in napisan je bil

uradni zaznamek, vendar disciplinski postopek ni bil izpeljan. V posredovanju pri UIKS smo

poudarili, da bi morala biti vsaki zaprti osebi pojasnjena očitana kršitev, da lahko poda svoj

pogled na očitano kršitev in da se lahko zoper odločitev, ki sledi ugotovljeni kršitvi, tudi pritoži

oziroma ugovarja. Kakršno koli discipliniranje obsojencev namreč terja jasno in natančno

opredelitev, saj se lahko pojavi tveganje, da se bodo razvili neuradni in nenadzorovani

vzporedni sistemi kaznovanja. Če se obsojencu očita disciplinski prekršek in lahko to vpliva

na podeljevanje ugodnosti, bi bilo tudi prav, da bi se izpeljal ustrezen disciplinski postopek,

v katerem bi se ugotavljala očitana kršitev, saj bi tako bilo manj možnosti za arbitrarno

odločanje in bi bila zagotovljena možnost objektivnega nadzora sprejetih odločitev.

UIKS je pojasnila, da zakon ne zavezuje, da mora direktor zavoda, ki je pooblaščen za

izrekanje disciplinskih kazni obsojencem, obvezno začeti disciplinski postopek in izreči

disciplinsko kazen, temveč se o tem lahko odloči sam. Glede na določbo 77. člena

Zakona o izvrševanju kazenskih sankcij (ZIKS-1) direktor zavoda lahko podeli med drugim

tudi zavodske ugodnosti (te niso pravica, ki jo je treba obsojencu zagotoviti) za aktivno

prizadevanje in doseganje uspehov pri izpolnjevanju osebnega načrta in spoštovanje

hišnega reda. UIKS je zato za ustrezno in zakonito ocenila odločitev direktorja Zavoda za

prestajanje kazni zapora (ZPKZ) v obravnavanem primeru, da se je obsojencu skrajšala

ugodnost podaljšanega obiska.
Ta odgovor UIKS torej potrjuje, da je lahko obsojenec zaradi kršitev hišnega reda obravnavan

po dveh, zgoraj pojasnjenih poteh. Pri tem ugotavljamo, da v praksi ni dovolj jasno, kdaj

oziroma v katerih primerih se neki očitek kršitve hišnega reda obravnava le pri podeljevanju

ugodnosti, in ne tudi hkrati v disciplinskem postopku. Očitno je v tem pogledu mogoča prosta

presoja direktorja zavoda, pri čemer zaznavamo, da nekateri ZPKZ disciplinskih postopov v

praksi sploh ne vodijo več. To lahko pomeni tudi nevarnost, da obsojenci niso obravnavani

enako, kar seveda ne bi bilo sprejemljivo. S tem je podana tudi možnost za arbitrarno

odločanje, hkrati pa je vprašljivo, ali je v teh primerih discipliniranja zagotovljena možnost

objektivnega nadzora sprejetih odločitev.
Stiki obsojencev z novinarji
Obsojencem je treba omogočiti kar največ stikov z zunanjim svetom in jih omejiti le, ko je

to nujno, da se izvrši kazenska sankcija. Pri tem je treba za vsako posamezno omejitev

upoštevati načelo sorazmernosti. Vsakršno drugo omejevanje bi bilo v nasprotju z namenom

pravice do ohranitve stikov z zunanjim svetom, ki naj prepreči zlasti socialno izolacijo osebe,

ki ji je odvzeta prostost.

Predpisi s področja izvrševanja kazenskih sankcij ne določajo omogočanja stikov in

komuniciranja obsojencev z novinarji. Za novinarske obiske obsojencev se tako v praksi

uporabljajo predpisi, po katerih lahko obsojenca z dovoljenjem direktorja zavodov obiskujejo

druge osebe, ki niso njegovi družinski člani. Uprava za izvrševanje kazenskih sankcij (UIKS)

je pojasnila, da direktorji zavodov v večini primerov na prošnjo obsojencev in posameznih

novinarjev te obiske dovoljujejo. Zaradi objektivnega poročanja in seznanjanja javnosti

o stanju in razmerah pri izvrševanju kazenskih sankcij pa direktorji zavodov v nekaterih

primerih dovolitev tovrstnega obiska pogojujejo z možnostjo, da na vsebino intervjuja, ki ga

obsojenec poda novinarju, lahko predstavijo tudi svoje videnje in argumente. Če obsojenec

ali novinar v to ne privolita, direktor zavoda obiska ne dovoli.

Odgovor UIKS potrjuje, da so primeri, da obsojencu ni dovoljen obisk novinarja, le izjeme,

kar pozdravlja tudi Varuh človekovih pravic RS (Varuh). Menimo namreč, da se morajo

tovrstne prošnje za obiske obravnavati z naklonjenostjo. Za omejevanje stikov z zunanjim

svetom (tudi za stike z novinarji) morajo biti podani utemeljeni razlogi. Zato tudi menimo, da

bi bilo treba uradne stike med novinarji in obsojenci posebej urediti, saj ima novinarjev obisk

drugačen namen kot obisk sorodnikov in prijateljev.
Zaračunavanje stroškov pri izvrševanju pravice obsojenca do seznanitve z lastnimi

osebnimi podatki
Ugotavljamo, da je zaračunavanje teh stroškov urejeno v množici pravnih aktov, ki zapletajo

uresničevanje te pravice. Tudi obsojenec ima pravico do vpogleda v lastne osebne podatke,

ki so v njegovem osebnem spisu. To ureja Zakon o varstvu osebnih podatkov (ZVOP-1),

ki v sedmem odstavku 31. člena določa, da minister, pristojen za pravosodje, na podlagi

predloga Informacijskega pooblaščenca s pravilnikom predpiše cenik zaračunavanja

materialnih stroškov, ki nastanejo pri izvrševanju te pravice. Na tej podlagi je bil izdan

Pravilnik o zaračunavanju stroškov pri izvrševanju pravice posameznika do seznanitve z

lastnimi osebnimi podatki (Uradni list RS, št. 85/2007, v nadaljevanju: Pravilnik o ZS), ki

upravljavcu osebnih podatkov daje podlago za zaračunavanje materialnih stroškov, lahko pa

mu podatke posreduje tudi brezplačno.
Pri obravnavi nekaterih pobud smo ugotovili, da zavodi za prestajanje kazni zapora pri

zaračunavanju zgoraj navedenih stroškov (še vedno) uporabljajo Pravilnik o načinu

zbiranja in vodenja zbirke podatkov o obsojencih (Uradni list RS, št. 26/2002 in 86/2009,

v nadaljevanju: Pravilnik o PO), ki pa ne predvideva brezplačnega posredovanja osebnih
podatkov, čeprav je takšna možnost predvidena v Pravilniku o ZS. Ta je v primerjavi s

Pravilnikom o PO novejši pravni predpis in glede tega vprašanja nedvomno tudi natančnejši,

saj ureja predvsem zaračunavanje takšnih stroškov in je izdan na podlagi ZVOP-1. Varuh

meni, da bi se ta moral tudi uporabljati, saj ni videti posebnih razlogov, zaradi katerih bi bile le

obsojene osebe prikrajšane za možnost, da se jim podatki iz spisa posredujejo brezplačno.

Vendar je UIKS uporabo Pravilnika o PO oziroma zaračunavanje stroškov povezovala tudi z

Zakonom o splošnem upravnem postopku (ZUP), ki v 82. členu določa, da ima stranka pravico

pregledovati dokumente in na svoje stroške prepisati ali preslikati potrebne dokumente v

fizični ali elektronski obliki, in pojasnila, da se na ta člen ZUP sklicuje tudi Interno navodilo o

vodenju in varovanju osebnih podatkov. To pa njenem mnenju pomeni, da se 82. člen ZUP

uporablja tudi za posredovanje podatkov o obsojencih, kar je za njih seveda manj ugodno.

To po našem prepričanju izključuje uporabo ZVOP-1 in predpisov, ki so bili izdani na njegovi

podlagi, ko gre za obsojence. Zato smo na to opozorili tudi Ministrstvo za pravosodje (MP).

To je potrdilo, da področje seznanitve z lastnimi osebnimi podatki, ki so v osebnem spisu

obsojenca, urejajo kar trije zakoni, in sicer ZUP, ZIKS-1 in ZVOP-1, na podlagi zadnjih

dveh pa tudi pravilnika o PO in o ZS. Poleg teh je treba upoštevati še Pravilnik o stroških

fotokopiranja uradnih aktov ali listin pri upravnem organu (v nadaljevanju: Pravilnik o SF),

sprejet na podlagi Zakona o upravnih taksah.
Ob upoštevanju, da ima obsojenec pravico do seznanitve z lastnimi osebnimi podatki na

podlagi več predpisov, je MP menilo, da je treba pri presoji, katero pravno podlago uporabiti

pri odločanju o zaračunavanju stroškov, upoštevati vsebino oziroma naravo zahteve, od

česar so odvisne tudi stroškovne posledice. Če se na primer posameznik sklicuje na pravico

do seznanitve na podlagi ZVOP-1 in Pravilnika o ZS, po mnenju MP ni prepričljivih razlogov,

da se ne bi smelo uporabiti (tudi) teh dveh, za obsojence ugodnejših predpisov. Različne

določbe v več (ali celo istem) veljavnih aktih, ki osebi dajejo enako pravico (pri čemer za

njeno uresničitev predpisujejo različno stroge pogoje), je namreč treba, če temu pritrjujejo

tudi druge metode razlage prava, tolmačiti tako, da se uporabi za osebo najugodnejša. Tudi

MP ugotavlja, podobno kot Varuh, da je Pravilnik o ZS v primerjavi s Pravilnikom o PO vsaj

v delu, ki se nanaša na relevantne določbe, novejši predpis.
V primeru fotokopiranja listin iz osebnega spisa obsojenca stroške poleg Pravilnika o ZS

ureja še Pravilnik o SF, ki je za stranke cenovno občutno ugodnejši in bi ga lahko uporabili

v vseh primerih, ko se ob uporabi Pravilnika o ZS organ ne bi odločil za brezplačno

posredovanje podatkov. Namen Pravilnika o SF je namreč zagotovitev poenotene cene za

storitve fotokopiranja pri državnih organih, zato ga je treba kot novejši predpis uporabiti kljub

navedbi »plačila dejanskih stroškov« iz Pravilnika o PO. Glede na to, da ZVOP-1 celostno

ureja seznanitev z lastnimi osebnimi podatki, bi bile torej določbe ZUP, če so za posameznika

manj ugodne, upoštevne le za prepis ali preslikavo tistih dokumentov v upravnem spisu, ki

ne bi vsebovali podatkov o osebi, ki seznanitev zahteva. MP je končalo, da nobeden izmed

omenjenih predpisov ne pozna pravice do brezplačnega posredovanja fotokopij ali izpisov v

okviru seznanitve z lastnimi osebnimi podatki. Pravilnik o ZS določa le, da se posamezniku

zaračuna cena materialnih stroškov, lahko pa se mu posreduje podatke tudi brezplačno.

Tako organ ni zavezan k brezplačnemu posredovanju podatkov, temveč mu je glede tega

podeljena diskrecijska pravica. Vendar mora v primeru plačila fotokopiranja dokumentov

uporabiti Pravilnik o SF, saj je za prosilca ugodnejši. Varuh tako pričakuje, da bodo zavodi

za prestajanje kazni zapora v prihodnje upoštevali to stališče MP.
Uporaba elektronskih komunikacij v zavodih za prestajanje kazni zapora
Nekateri obravnavani primeri pri Varuhu človekovih pravic RS (Varuh) kažejo, da bi bilo

treba pogoje glede uporabe elektronskih komunikacij še podrobneje določiti, saj praksa

kaže, da so pri uporabi drugih sredstev elektronske komunikacije iz petega odstavka 75.

člena Zakona o izvrševanju kazenskih sankcij (ZIKS-1) nejasnosti. To problematiko je delno

poskušal urediti generalni urad sam, s sprejetjem priporočil za nadzor nad električnimi in

elektronskimi predmeti zaprtih oseb.
Po petem odstavku 75. člena Zakona o izvrševanju kazenskih sankcij (ZIKS-1) lahko

obsojenci uporabljajo tudi druge elektronske komunikacije (elektronsko pošto, svetovni

splet, mobilno telefonijo, faksimilna sporočila, glasovno pošto, storitve SMS) pod pogojem,

da izvajanje teh komunikacij ne ogroža varnosti v zavodu in zunaj njega. Ta določba tudi

zavezuje ministra za pravosodje, da izda podrobnejše pogoje in tehnične možnosti za

uporabo teh sredstev.
Sprememba oziroma dopolnitev Pravilnika o izvrševanju kazni zapora je v 78.a členu prinesla le

manjšo konkretizacijo te zakonske določbe. V prvem odstavku tega člena je tako opredeljeno,

da lahko direktor zavoda na prošnjo obsojenca dovoli posedovanje in uporabo sredstev za

elektronske komunikacije iz petega odstavka 75. člena ZIKS-1, če so v zavodu zagotovljeni

ustrezni tehnični pogoji za uporabo elektronskih komunikacij, vendar le, če ni nevarnosti za

kakršno koli zlorabo teh komunikacij in če z njihovo uporabo ni ogrožena varnost v zavodu.

Ugotavljamo še, da je za zdaj očitno možnost uporabe mobilnih telefonov in dostopa do

spleta praviloma dana le obsojencem, ki prestajajo zaporno kazen v svobodnejšem režimu

(na odprtih oddelkih). ZIKS-1 ali Pravilnik glede možnosti uporabe elektronskih komunikacij

(mobilnih telefonov ali brezžičnega dostopa do spleta) obsojencev ne ločujeta glede na

režim prestajanja kazni zapora, kar pomeni, da bi lahko prav vsak obsojenec te elektronske

komunikacije tudi uporabljal pod pogojem, da ne ogroža varnosti v zavodu ali zunaj njega.

Obravnavani primeri pri Varuhu pa kažejo, da si zaprte osebe izpolnjevanje tega pogoja

razlagajo drugače kot zavodi za prestajanje kazni zapora, saj so ti glede uporabe drugih

elektronskih komunikacij bolj zadržani. Zato smo se obrnili na Ministrstvo za pravosodje za

pojasnilo o tem, ali morda pripravlja podrobnejše pogoje za uporabo elektronskih komunikacij

v skladu z določilom petega odstavka 75. člena ZIKS-1.
Ministrstvo za pravosodje pritrjuje, da navedena določba ZIKS-1 pri uporabi elektronskih

komunikacij ne razlikuje glede na režim prestajanja kazni, vendar meni, da so okoliščine,

zaradi katerih obsojenec prestaja kazen v določenem režimu, lahko relevantne pri presoji, ali

bi bila varnost v zavodu v primeru tega obsojenca lahko ogrožena ali ne. Tako direktor zavoda

vsako prošnjo v teh zadevah obravnava individualno, pri tem pa je v predpisih nemogoče

predvideti vse upoštevne dejavnike. Po mnenju ministrstva je tako razumljivo, da utegneta biti

razlagi obsojencev in zavodov v zvezi s tem, kdaj so izpolnjeni pogoji za uporabo elektronskih

komunikacij, drugačni. Ministrstvo poudarja, da se odločitve zavodov preverjajo z ustreznimi

pravnimi sredstvi, in dodaja, da zavodi tehnične pogoje zagotavljajo skladno s svojimi

možnostmi, pri čemer so finančna sredstva omejena. Zagotovilo je še, da bo v prihodnje

spremljalo to področje in po potrebi pripravilo morebitne spremembe in dopolnitve ustreznih

podzakonskih aktov. Izpolnitev danega zagotovila bomo vsekakor spremljali.
Obrazec o pritožbenih možnostih
V vseh zavodih za prestajanje kazni zapora, dislociranih oddelkih in prevzgojnem domu so

v letu 2010 po navodilu Uprave za izvrševanje kazenskih sankcij (UIKS) začeli uporabljati

obrazec, s katerim naj bi se njegov podpisnik ob nastopu zaporne kazni oziroma začetku

izvrševanja vzgojnega ukrepa seznanil s posameznimi pritožbenimi možnostmi, tako zoper

odločitev, sprejeto v njegovem osebnem načrtu, kot z (nekaterimi) drugimi, ki se nanašajo na

uveljavljanje in varstvo pravic obsojencev, kot jih opredeljuje Zakon o izvrševanju kazenskih

sankcij (ZIKS-1) v členih od 83 do 85. Obrazec je bil predložen v podpis tudi obsojencem

oziroma mladoletnikom, ki so že bili na prestajanju kazni oziroma izvrševanju vzgojnega

ukrepa v zavodu.

Seznanjanje obsojencev oziroma mladoletnikov s pravnimi sredstvi, ki jih predvideva ZIKS-1,

tudi s tem obrazcem, smo ocenili kot dobro prakso. Zaradi boljše preglednosti obrazca pa

smo v posredovanju pri UIKS opozorili, da bi bilo treba predvsem bolj jasno zapisati in tudi

ločiti pravne možnosti iz členov 83, 84 in 85 ZIKS-1 od pritožbe zoper odločitev, sprejeto

v osebnem načrtu. Zapis v zdajšnjem obrazcu s tega vidika po našem mnenju namreč ni

najbolj jasen, opozorili pa smo tudi na nekatere druge pomanjkljivosti v zapisu. Menili smo

še, da bi moral biti obsojenec oziroma mladoletnik v vsakem primeru zapisa v svoj osebni

načrt vsakokrat seznanjen s pravnim poukom, hkrati s posamezno odločitvijo.

UIKS je sporočila, da je ob sodelovanju z Ministrstvom za pravosodje in z zavodi za prestajanje

kazni zapora iskala rešitev poenotenja vpisa odločitve v osebni spis in seznanitve z odločitvijo

obsojenca s pravico do pritožbe zoper odločitev. V ta namen je oblikovala obrazec s pravnim

poukom za vse odločitve, ki se sprejemajo na podlagi ZIKS-1 in Pravilnika o izvrševanju

kazni zapora. Šlo je torej za nekakšen kar vnaprej podan splošni pravni pouk, ki naj bi

zavode odvezoval dolžnosti podaje pravnega pouka obsojencu oziroma mladoletniku ob

vpisih odločitve v njegov osebni načrt (ti naj bi od uveljavitve ZIKS-1C nadomeščali izdajo

odločbe). To seveda ne more biti sprejemljivo. Tudi upravni inšpektor je v tej zvezi menil, da

mora vpis odločitve v osebni načrt vsakokrat vsebovati vse sestavne dele odločbe, vključno

s pravnim poukom, s katerim je treba v vsakem primeru posebej seznaniti obsojenca. UIKS

je zato napovedala spremembo in dopolnitev obrazca tako, da bo vseboval napotke za

uveljavljanje in varstvo pravic ter pravnih koristi obsojencev med prestajanjem kazni zapora,

in sporočila, da bodo upoštevane tudi naše pripombe in predlogi. Hkrati je pojasnila, da je

že oblikovala predlog, da se v vseh primerih, ko zahtevi obsojenca oziroma mladoletnika

ni bilo ugodeno, in v primerih, ko je posamezna odločitev za obsojenca neugodna, izda

pisna odločba z vsemi sestavnimi deli ali da vpis v osebni načrt vsebuje vse sestavne dele

odločbe. To pojasnilo razumemo predvsem kot potrditev zdaj že večkratnih opozoril Varuha

človekovih pravic RS (Varuh), da ni ustrezna ureditev, v kateri je odločanje o nekaterih vidikih

prestajanja kazni zapora mogoče le z zapisom v osebnem načrtu, ne da bi bila o tem izdana

posebna odločba. Želja po razbremenitvi osebja z administrativnimi opravili pač ne more

biti v škodo pravic obsojencev oziroma mladoletnikov na prestajanju kazni zapora oziroma

izvrševanju vzgojnega ukrepa.
Ali sta obsojencu (še) zagotovljena sodno varstvo, ko gre za odločanje o premestitvi,

in ustreznost pravnega pouka v odločbah UIKS
Pri obravnavi tovrstnih pobud smo se srečali s sklepom Upravnega sodišča RS z dne 3.

3. 2010, opr. št. I U 187/2010-4, ki je zavrglo tožbo pobudnika zoper odločbo Zavoda za

prestajanje kazni zapora (ZPKZ) Dob pri Mirni, s katero ni bilo ugodeno njegovi prošnji za

premestitev iz zaprtega dela ZPKZ Dob pri Mirni v Polodprti oddelek Slovenska vas. Sodišče

je ugotovilo, da je organ prve stopnje izpodbijano odločbo izdal na podlagi drugega odstavka

81. člena Zakona o izvrševanju kazenskih sankcij (ZIKS-1). Pri tem je menilo, da ZIKS-1

za ta primer ne določa upravnega spora, čeprav se odločba, izdana na podlagi 81. člena

ZIKS-1, izda skladno z Zakonom o splošnem upravnem postopku (ZUP). Menilo je, da ima

obsojenec zagotovljeno učinkovito pravno sredstvo na podlagi tretjega odstavka 85. člena

ZIKS-1, na podlagi prvega odstavka tega člena pa ima pravico pritožiti se generalnemu

direktorju uprave, če gre za druge kršitve pravic ali za druge nepravilnosti, za katere ni

zagotovljeno sodno varstvo. Obrazložitev svoje odločitve je utemeljilo tudi z ugotovitvijo,

da ZIKS-1 ureja uveljavljanje in varstvo pravic obsojencev v določilih 83. do 85. člena, kjer

posebej ureja varstvo pravic. Med te posebej varovane pravice šteje povzročeno škodo,

ki je bila obsojencu povzročena zaradi ravnanja iz prvega odstavka 83. člena. ZIKS-1 pa

med pravice v poglavju Uveljavljanje in varstvo pravic obsojencev ne uvršča premeščanja

obsojencev, na kar se je nanašala izpodbijana odločba organa prve stopnje. Izpodbijane

odločbe zato ni ocenilo za upravni akt v smislu prvega in drugega odstavka 2. člena Zakona

o upravnem sporu (ZUS-1). Pri tem je še ugotovilo, da tožnik ni vložil tožbe za presojo
zakonitosti dejanja v zvezi s prvim odstavkom 4. člena ZUS-1. Ker je tako sodišče ugotovilo,

da akt, ki se izpodbija s tožbo, ni upravni akt oziroma akt, ki se lahko izpodbija v upravnem

sporu, je tožbo pobudnika zavrglo tudi s sklicevanjem na ustaljeno sodno prakso Upravnega

sodišča RS (sklep opr. št. I U 907/2009 z dne 3. 9. 2009).
Ta odločitev upravnega sodišča odpira pomembno vprašanje pravne ureditve (sodnega)

varstva pravic obsojenca, ko gre za odločanje o njegovi prošnji za premestitev. Z utemeljitvijo

tega sklepa upravnega sodišča se nismo posebej ukvarjali, saj bi se lahko njegovo pravilnost

in zakonitost preverilo predvsem s pravnimi sredstvi. Smo pa z odločitvijo sodišča seznanili

Ministrstvo za pravosodje (MP) in predlagali, naj sporoči svoje stališče o pravni ureditvi

(sodnega) varstva pravic obsojenca, ko gre za odločanje o prošnji obsojenca oziroma

njegovih ožjih družinskih članov za premestitev. MP meni, da gre v primeru tega sklepa

upravnega sodišča za odmik od ustaljene sodne prakse. Tako ugotavlja, da ni bilo (trajnih)

sprememb pri pogledu upravnega sodišča na to, katere pogoje mora upravni akt, ki posega

v pravni položaj obsojencev, izpolnjevati za (meritorno) odločanje o njegovi zakonitosti v

upravnem sporu.
V tej zadevi smo MP oziroma UIKS opozorili še na nepopolne zapise pravnega pouka v

nekaterih odločbah UIKS o pravnem sredstvu, ko pritožba ni dovoljena, dopusten pa je

upravni spor. UIKS je pritrdila našemu opozorilu, saj je ugotovila, da je pravni pouk o tem

dejansko pomanjkljiv, ker stranke ne pouči, zoper kateri akt lahko začne upravni spor.

Zagotovila je, da bo pravni pouk ustrezno popravila oziroma dopolnila.
Opremljenost bolniških sob
Vsak zavod za prestajanje kazni zapora (ZPKZ) mora imeti bolniško sobo, v kateri bivajo

in se zdravijo obsojenci. ZIKS-1 glede opremljenosti bolniških sob določa le, da mora biti

bolniška soba opremljena skladno s splošnimi predpisi (prvi odstavek 60. člena). Primerno

opremljenost bolniške sobe zahteva tudi drugi odstavek 47. člena Pravilnika o izvrševanju

kazni zapora, vendar je posebej ne opredeljuje.

Uprava za izvrševanje kazenskih sankcij (UIKS) smo zato v enem od obravnavanih primerov

zaprosili za merila, ki jih mora izpolnjevati posamezna soba v zavodu za prestajanje kazni

zapora, da je (lahko) opredeljena kot bolniška soba. Pojasnila je, da so bolniške sobe

opremljene podobno kot bolniške sobe v zdravstvenih institucijah zunaj zavoda. ZPKZ Dob

pri Mirni pa je zdravstvenemu domu Trebnje še predlagal, naj pripravi merila za bolniško

sobo v zavodu in njeno opremljenost po splošnih predpisih. Ta je ugotovil, da je zakonodaja v

tem delu pomanjkljiva in Ministrstvo za pravosodje (MP) pozval, naj izda predpis, ki bo urejal

vse v zvezi z bolniškimi sobami v zaporih, do izdaje predpisa pa izda začasno navodilo. Pri

tem izpostavlja, da ni nikjer omenjeno, da bi moral izvajalec zdravstvenih storitev pripraviti

merila opremljenosti bolniških sob. Splošni predpisi ne upoštevajo posebnih razmer v

zaporu, zato ostajajo odprta vprašanja zagotavljanja različnih varnostnih režimov, pravice

do kajenja in številna druga. Meni še, da razporeditev bolniških in zaporniških sob z najbolj

problematičnimi obsojenci v istem krilu ZPKZ Dob pri Mirni ni primerna.

Ministrstvo je na naše zaprosilo glede normativne opredeljenosti (opremljenosti) bolniških

sob v ZIKS-1 in drugih podrejenih predpisih tudi v okviru izpostavljenega predloga

zdravstvenega doma Trebnje pojasnilo, da v navedenih predpisih ni pooblastila za izdajo

ustreznega podzakonskega predpisa, ki naj bi urejal specifičnosti bolniških sob v zavodih

za prestajanje kazni zapora, zlasti glede zagotavljanja različnih varnostnih režimov in

podobno. Je pa zagotovilo, da bo proučilo možnosti za najustreznejšo obliko podrobnejše

ureditve. Opremljenost bolniške sobe v zavodih za prestajanje kazni zapora je opredeljena v

Standardih za gradnjo in opremljanje zavodov za prestajanje kazni zapora, ki jih je na podlagi

meril za ureditev poslovnih prostorov za potrebe državne uprave 24. 11. 2005 izdala UIKS.

MP je še sporočilo, da bo večina težav v zvezi z bolniškimi sobami v ZPKZ Dob pri Mirni

dokončno rešenih šele z dokončanjem obnove zavoda, ko bodo zgrajene nove bolniške

sobe v novem objektu. Kako bo zadeve uredilo v drugih zavodih, pa ni sporočilo.

2.3.2
Osebe z duševnimi motnjami in osebe v socialnovarstvenih zavodih

V primerjavi z letom prej smo na področju, ki se nanaša na odvzeto svobodo gibanja zaradi

duševne motnje ali bolezni, obravnavali nekoliko manj pobud (18, leto prej pa 24). Večina

je bila v zvezi z Zakonom o duševnem zdravju (ZDZdr) in so bile povezane s sprejemom na

zdravljenje brez privolitve v nujnih primerih.
Nekaj pobud pa smo tudi v tem letu prejeli od svojcev, ki so želeli, da se bližnja oseba zdravi.

Tako je na primer ena izmed pobudnic opisala strah ob (ponovni) vrnitvi sina iz psihiatrične

bolnišnice. Sin običajno takoj po odpustu iz psihiatrične bolnišnice neha jemati predpisana

zdravila, zato se njegovo zdravstveno stanje hitro poslabša. Ko zdravila redno jemlje, nima

težav, zato je pobudnica želela, da bi mu bilo zagotovljeno ustrezno (stalno) psihiatrično

zdravljenje. Po ZDZdr, ki se uporablja od 12. 8. 2009, bi v takšnih primerih lahko prišla

v poštev t. i. nadzorovana obravnava, vendar se zaradi raznih težav po nam dostopnih

podatkih v praksi še ni začela v celoti izvrševati. Gre za nevzdržne razmere, ki jih mora

država čim prej odpraviti.
Pobudnikom, ki so imeli pomisleke glede zdravljenja zaradi duševne motnje ali bolezni, smo

običajno predlagali, naj se za pojasnila obrnejo na psihiatra, ki jih zdravi. Hkrati smo jih

opozarjali na pravico do obravnave domnevnih kršitev po postopkih, ki jih ureja Zakon o

pacientovih pravicah (ZPacP). S pritožbenimi potmi morajo te posameznike seznaniti tudi v

psihiatrični bolnišnici (z zloženkami, sporočili na oglasnih deskah ipd.). Pravice, interese in

koristi osebe z duševno motnjo, ki se zdravi oziroma obravnava v mreži izvajalcev programov

in storitev za duševno zdravje, pa varujejo tudi zastopniki oziroma zastopnice pravic oseb na

področju duševnega zdravja. Ti so konec leta 2010, po tem ko so bili imenovani, končno le

začeli opravljati svoje naloge.
Pobudniki, pacienti, hospitalizirani v psihiatričnih ustanovah, so se na nas tudi v tem letu

obračali pisno ali po telefonu in želeli, da jim pomagamo k odpustu. Tako kot v preteklosti

smo jim pojasnjevali postopek odpusta oziroma pridržanja zaradi hospitalizacije. Po potrebi

smo preverjali potek sodnih postopkov in v enem od primerov ugotovili zamudo pri odločanju

sodišča. To ni sprejemljivo, saj sodišča ne smejo zanemarjati periodičnih kontrol o tem, ali je

izrečeni ukrep glede na doseženo zdravljenje še potreben. Šlo je za izvrševanje varnostnega

ukrepa v psihiatrični bolnišnici, ki svoje obveznosti poročanja sodišču ni opravila v roku,

ki ga določa drugi odstavek 154. člena Zakona o izvrševanju kazenskih sankcij (ZIKS),

in je to storila šele po posredovanju sodišča. V tem primeru smo ugotovili že zamudo pri

začetku izvrševanja izrečenega ukrepa. Ker gre za širšo problematiko, povezano tudi

z dolgotrajnostjo postopkov posvetovalne komisije pri MP, ki na podlagi 151. člena ZIKS

sodišču podaja mnenje o zavodu, v katerem naj se ukrep izvaja, smo ponovno obvestili MP.

To je zagotovilo, da se je z imenovanjem novih članov komisije čas izdaje posameznega

mnenja precej skrajšal (z 20 dni v letu 2008 na 7 dni v letu 2010).
Varuh človekovih pravic RS (Varuh) ima pooblastila, da preverja tudi razmere v ustanovah,

v katerih so nameščeni pobudniki z odvzeto svobodo gibanja zaradi duševne motnje

ali bolezni. Tako smo nekatere te ustanove tudi obiskali, o čemer pišemo v poglavju o

izvrševanju nalog in pooblastil državnega preventivnega mehanizma (DPM). Pri tem smo

ugotavljali tudi težave zaradi pomanjkanja prostih kapacitet v sistemu domov starejših in še

posebej v socialnozdravstvenih zavodih. Posledica tega so v nekaterih primerih zelo dolge

čakalne dobe za sprejem ali namestitev v oddaljenejših domovih starejših (zlasti to velja za

primer prosilcev iz Ljubljane). Pri tem ugotavljamo tudi več potreb po enoposteljnih sobah in

negovalnih posteljah.

Še vedno brez nujnih popravkov Zakona o duševnem zdravju (ZDZdr) in brez oddelka

pod posebnim nadzorom za otroke in mladostnike
V prejšnjem letnem poročilu smo zapisali, da obravnavane pobude, povezane z ZDZdr,

kažejo na potrebo, da se zakon in njegovo izvajanje celovito spremljata in analizirata ter na

podlagi teh ugotovitev pripravijo predlogi za potrebne sistemske spremembe. Tudi v tem

letu smo obravnavali več pobud, ki so to potrebo potrjevali. Na probleme izvajanja ZDZdr

v praksi so poleg izvajalcev psihiatričnega zdravljenja opozarjali tudi sodniki (npr. da je

pridržalni postopek po ZDZdr zapleten in imajo pri tem preveč papirnatega dela, opozorili so

tudi na druge sporne vidike zakonske ureditve) in posamezniki, na katere se zakon nanaša.

Tako smo dobili več pobud sorodnikov oziroma zakonitih zastopnikov pacientov, da ne želijo,

da jih neprestano obveščajo o uvedbi posebnega varovalnega ukrepa (PVU), saj so jih ta

obvestila vedno znova vznemirila, na izboljšanje stanja pa niso imeli vpliva. V enem od

primerov so nas obvestili o medsebojnem dogovoru, da jih bo zavod o uvedenih PVU pisno

obveščal enkrat na mesec.
ZDZdr, ki določa dva PVU (telesno oviranje s pasovi in omejitev gibanja v enem prostoru),

je glede njune uporabe restriktiven, saj je to ukrep, ki posega v integriteto in dostojanstvo

osebe, za katero se izvede (nekatere vidike te problematike izpostavljamo tudi v poglavju

Zdravstveno varstvo in zdravstveno zavarovanje).
PVU se lahko kot nujen ukrep uporabi le zaradi omogočanja zdravljenja osebe ali odprave

oziroma obvladovanja nevarnega vedenja osebe, kadar je ogroženo njeno življenje ali

življenje drugih, huje ogroženo njeno zdravje ali zdravje drugih ali z njim povzroča hudo

premoženjsko škodo sebi ali drugim in ogrožanja ni mogoče preprečiti z drugim, blažjim

ukrepom (29. člen ZDZdr). PVU se lahko uporabi le izjemoma in lahko traja le toliko časa,

kolikor je nujno glede na razlog njegove uvedbe. Zakon omejuje maksimalni čas trajanja

ukrepa (največ štiri ure za PVU telesnega oviranja s pasovi), ki pa se lahko ponovno uvede,

če zdravnik ugotovi, da je to utemeljeno. Namen zakonodajalca je bil tudi zagotoviti ustrezen

nadzor nad uporabo PVU in preprečiti morebitne neutemeljene uporabe. S tega vidika lahko

razumemo tudi z zakonom določeno obveznost zavoda, da obvešča svojca kot zakonitega

zastopnika ali kot najbližjo osebo o vsakokratni odreditvi in izvedbi PVU, saj imajo ti pravico

predlagati izvedbo upravnega nadzora nad odreditvijo in izvedbo PVU.
Zakon pa ne ureja primerov oviranja s pasovi na zahtevo osebe. Obravnavali smo primer, ko

je oseba sama prosila osebje zavoda, da ji namestijo pasove za oviranje, ker se je (le) tako

počutila varno (pred samopoškodovanjem).
Ministrstvo za zdravje (MZ) smo že večkrat opozorili na sporne vidike veljavne zakonske

ureditve. Menimo, da je treba pri pripravi sprememb in dopolnitev ZDZdr upoštevati tudi voljo

osebe in da oseba lahko aktivneje soodloča o svojem zdravljenju in obravnavi, kadar to ni v

nasprotju z njenimi koristmi. Podobno naj velja tudi za obveščanje svojcev o uporabi PVU.

Dolžnost obveščanja o odreditvi in izvedbi PVU je namreč smiselna le v povezavi s pravico

svojcev do obveščenosti, svojci pa bi morali imeti tudi možnost, da se tej pravici odrečejo.

MZ je oblikovalo posebno delovno skupino za spremljanje implementacije ZDZdr in pripravo

predloga sprememb zakona, vendar je njeno delo v lanskem letu očitno zastalo.

MZ je v odzivu na naše poročilo za leto 2009 obljubilo vzpostavitev »varovanega oddelka

za otroke in mladostnike« še v letu 2010. To se še vedno ni zgodilo. Po razpoložljivih

informacijah pa je bil storjen korak naprej pri projektu organiziranja forenzične psihiatrije v

Sloveniji, o čemer več pišemo v poglavju o omejitvi osebne svobode – priporniki in obsojenci

na prestajanju kazni zapora.
O namestitvi na varovanem oddelku bi za osebo, ki ji je bila odvzeta poslovna

sposobnost, moralo odločati (tudi) sodišče
Opozarjamo na še eno sporno določilo Zakona o duševnem zdravju (ZDZdr), ki v 74. členu

ureja sprejem osebe v varovani oddelek socialnovarstvenega zavoda s privolitvijo. Pri tem

v drugem odstavku tega člena določa, da mora biti privolitev izraz svobodne volje osebe,

ki temelji na razumevanju položaja in je izoblikovana na podlagi primernega pojasnila o

naravi in namenu obravnave. Privolitev mora biti pisna. Za osebo, ki ji je odvzeta poslovna

sposobnost, zakon izrecno določa, da privolitev da njen zakoniti zastopnik. Oseba, ki je

privolila v sprejem v varovani oddelek, lahko kadar koli, z besedami ali dejanji, iz katerih je to

mogoče sklepati, privolitev prekliče in zahteva, da jo odpustijo iz varovanega oddelka. V tem

primeru jo je treba takoj odpustiti. Enako ravna socialnovarstveni zavod, če privolitev prekliče

zakoniti zastopnik. Oseba, ki ji je odvzeta poslovna sposobnost, pa pri tem postopku sploh

ne more sodelovati. Sprejem osebe, ki ji je odvzeta poslovna sposobnost, ZDZdr namreč

šteje za sprejem s privolitvijo (zakonitega zastopnika), ne glede na to, ali se prizadeta oseba

s tem strinja. To tudi izključuje možnost, da o dopustnosti takšnega sprejema na varovani

oddelek odloča sodišče. V tem delu se veljavna zakonska ureditev po ZDZdr pomembno

razlikuje od predhodne ureditve po Zakonu o nepravdnem postopku, ki je v 71. členu štel

pridržanje osebe, ki ji je odvzeta poslovna sposobnost, za pridržanje brez privolitve in s tem

zagotavljal sodni nadzor takšnega pridržanja. Tako je ZDZdr močno poslabšal položaj za

osebe z odvzeto poslovno sposobnostjo in jih izpostavil možnim zlorabam, za katere bodo

posredno odgovorni tudi tisti, ki zavlačujejo z nujnimi spremembami ZDZdr.
Različni pravni dokumenti Sveta Evrope (npr. Priporočilo št. R(83)2 Odbora ministrov glede

pravnega varstva oseb z duševno motnjo, ki se neprostovoljno zdravijo, Priporočilo R(99)4

Odbora ministrov o načelih glede pravne zaščite opravilno nesposobnih odraslih, Priporočilo

Rec (2004)10 Odbora ministrov državam članicam glede varstva človekovih pravic in

dostojanstva oseb z duševnimi motnjami) in Konvencija OZN o pravicah invalidov (enakost

pred zakonom in dostop do sodnega varstva ureja v 12. in 13. členu) poudarjajo potrebo po

zagotavljanju varstva človekovih pravic in dostojanstva oseb z duševnimi motnjami, zlasti

tistih, ki so hospitalizirani oziroma zdravljeni proti svoji volji.
Priporočila zlasti opozarjajo na potrebo po upoštevanju interesov in dobrega počutja

osebe, ki jo zaščitni ukrepi kakor koli zadevajo. Namestitev na varovani oddelek lahko

pomeni de facto odvzem prostosti. Za odvzem prostosti je namreč treba šteti vsak položaj,

ko posameznik ne more svobodno oditi ali zapustiti določenega kraja oziroma prostora.

Vsakdo, ki mu je odvzeta prostost, ima po četrtem odstavku 5. člena Konvencije o varstvu

človekovih pravic in temeljnih svoboščin pravico začeti postopek, v katerem bo sodišče hitro

odločilo o zakonitosti odvzema prostosti in odredilo njegovo izpustitev, če je bil odvzem

prostosti nezakonit. Ugotavljamo pa, da ZDZdr osebi, ki je na varovani oddelek nameščena

(le) s privolitvijo zakonitega zastopnika, tega ne omogoča. Varuh to določilo šteje kot resno

pomanjkljivost in meni, da je lahko tudi v nasprotju s 5. členom Evropske konvencije o varstvu

človekovih pravic in temeljnih svoboščin (EKČP). Takšno je bilo tudi mnenje Evropskega

sodišča za človekove pravice v primeru Shtukaturov proti Rusiji v sodbi z dne 27. 3. 2008,

ko je presojalo tovrstno zakonsko ureditev v Rusiji.
Na poizvedbo Varuha človekovih pravic RS (Varuh) je Ministrstvo za zdravje (MZ) v tej

zvezi pripomnilo, da za sprejem v varovani oddelek ne zadošča le soglasje zakonitega

zastopnika, ampak morajo biti pri osebi izpolnjeni kumulativno vsi pogoji iz prvega odstavka

74. člena ZDZdr. Menilo je še, da ureditev po ZDZdr onemogoča »popolno izolacijo osebe z

duševno motnjo«, saj opredeljuje pravice oseb v oddelku pod posebnim nadzorom oziroma

v varovanem oddelku. Pri tem pravice do zastopnika pravic oseb na področju duševnega

zdravja ni mogoče omejiti, o omejitvi nekaterih drugih pravic pa odloča sodišče. Pritrdilo je

88 Letno poročilo Varuha za leto 2010

Varuhovemu mnenju, da namestitev v varovani oddelek pomeni de facto odvzem prostosti,

ne glede na to, da je lahko le začasna ali občasna (odvisno od zdravstvenega stanja osebe),

zato mora biti zakonska ureditev sprejema v varovani oddelek usklajena s 5. členom EKČP.

MZ je še dodalo, da med zakonitim zastopnikom in osebo, ki ji je sodišče odvzelo poslovno

sposobnost, ne bi smelo biti navzkrižja interesov, saj je zakoniti zastopnik na podlagi Zakona

o nepravdnem postopku imenovan z namenom zaščite pravic in koristi posameznika, ki

ni sposoben ščititi svojih osebnih ali premoženjskih koristi. Naloga centrov za socialno

delo je zagotoviti primernega skrbnika in vodenje ter nadzorovanje njegovega dela. MZ je

sklenilo, da ima oseba v primeru sprejema v varovani oddelek socialnovarstvenega zavoda

na podlagi soglasja zakonitega zastopnika (ki lahko v skladu s 74. členom ZDZdr nadomesti

voljo osebe tako, da se šteje, da je bila sprejeta v varovani oddelek s soglasjem) pravico

do pomoči zastopnika pravic oseb na področju duševnega zdravja. Ta bo onemogočala

morebitno zlorabo pooblastila zakonitega zastopnika pri dajanju soglasja za sprejem s

privolitvijo.
Varuh meni, da prejeto pojasnilo MZ ne odpravlja ugotovljene nedoslednosti ZDZdr, ki

izključuje možnost, da o dopustnosti sprejema takšne osebe na varovani oddelek odloča

sodišče. Prezre pa tudi možnost, da takšna oseba nima zastopnika, saj ga lahko za

osebo, ki ji je odvzeta poslovna sposobnost, pooblasti le zakoniti zastopnik. O tem smo

zato seznanili posebno delovno skupino za spremljanje implementacije ZDZdr in pripravo

predloga sprememb ZDZdr, spremljamo pa tudi odločanje ustavnega sodišča, ki v zadevi

U-I-258/10 že odloča o pobudi za oceno ustavnosti 74. člena ZDZdr.
Mimo vrste v varovani oddelek
Sprejem osebe v varovani oddelek socialnovarstvenega zavoda se izvede s privolitvijo

osebe ali brez te pod pogoji, ki jih določa Zakon o duševnem zdravju (ZDZdr). Kadar so

pogoji izpolnjeni, oseba pa v sprejem ne privoli, je sprejem dopusten na podlagi sklepa

sodišča. ZDZdr določa, da mora zavod v tem primeru v treh dneh od vročitve sklepa sodišča

pozvati osebo, da se določenega dne (najpozneje v sedmih dneh po pozivu) zglasi v zavodu.

To pomeni, da mora zavod sprejem izvesti najpozneje v desetih dneh od vročitve sklepa

sodišča, saj tudi morebitna pritožba zoper sklep ne zadrži njegove izvršitve.
Takšen način sprejema v varovani oddelek zavoda se precej razlikuje od sprejema s

privolitvijo, čeprav so zakonski pogoji za sprejem v obeh primerih enaki. Če namreč oseba

soglaša s sprejemom, mora – ob upoštevanju predpisov s področja socialnega varstva – na

sprejem čakati (v praksi je uvrščena na seznam čakajočih za sprejem), dokler ni ustreznega

prostega mesta, kar lahko pomeni tudi leto in več čakanja. Če pa o sprejemu odloči sodišče,

mora biti oseba sprejeta najpozneje v desetih dneh od vročitve sklepa sodišča. Tako je

sprejeta pred vsemi morebitnimi drugimi upravičenci do (enake) storitve, ki so bili uvrščeni

na seznam čakajočih za sprejem. Še več: ni ji treba niti čakati na prosto mesto in jo mora

zavod sprejeti tudi, če nima prostih kapacitet. Tak je bil na primer sprejem osebe v posebni

socialnovarstveni zavod Dom Lukavci na podlagi sklepa okrajnega sodišča v Murski Soboti,

opr. št. Pr 4/2009-25 z dne 22. 3. 2010. Sodišče je v tej zadevi namreč menilo, da se zavod

zaradi navedb o prostorski stiski ne more rešiti obveznosti, ki izvirajo iz ZDZdr. V tem primeru

je zavod nato osebo sprejel, vendar ji zaradi prostorske stiske ni mogel zagotoviti niti nočne

omarice in garderobne omare. V tej zvezi je tudi opozoril, da bi se ob večjem številu tovrstnih

sklepov lahko srečal z nerešljivo težavo.
Osebe, ki so sprejete v socialnovarstveni zavod, ostanejo v njem praviloma več let, zato

lahko vodijo tovrstni sprejemi, ki ne upoštevajo prostorskih zmogljivosti zavoda, v dolgotrajno

poslabšanje bivalnih razmer in oskrbe vseh stanovalcev varovanega oddelka. Ob tem je še

posebej nesprejemljivo, da je lahko upravičenec do enake storitve sprejet v zavod mimo

drugih čakajočih, čeprav za to ni (zakonsko) utemeljenega razloga. Zato Varuh terja ponovni

razmislek o veljavni (pravni) ureditvi sprejemov v varovane oddelke brez privolitve na podlagi

sklepa sodišča, zlasti ko gre za sprejeme v posebne socialnovarstvene zavode, saj jih je v

Sloveniji le pet (in še nekaj kombiniranih zavodov).
V varovanem oddelku zaradi prostorske stiske
V poročilu za leto 2009 smo že opozorili na omejene možnosti za sprejem osebe na

zdravljenje s privolitvijo na oddelek pod posebnim nadzorom. Zakon o duševnem zdravju

(ZDZdr) je namreč omejil takšne sprejeme oseb v psihiatrični bolnišnici s tem, da zahteva tudi

izpolnjevanje vseh pogojev, določenih v prvem odstavku 39. člena. Tudi za sprejem osebe

v varovani oddelek socialnovarstvenega zavoda ZDZdr zahteva izpolnjevanje pogojev, ki

jih določa prvi odstavek njegovega 74. člena. Vendar Varuh ugotavlja, da socialnovarstveni

zavodi zaradi prostorske stiske oziroma (pre)zasedenosti svojih zmogljivosti občasno

odločajo za rešitve, ki so z vidika doslednega spoštovanja ZDZdr vprašljive. Pri opravljanju

svojega dela smo tako že naleteli na primere, ko je bil stanovalec socialnovarstvenega

zavoda zaradi prostorske stiske, res da ob podani lastni privolitvi oziroma soglasju, nastanjen

v varovanem oddelku, vendar pri tem niso bili izpolnjeni vsi pogoji iz prvega odstavka 74.

člena ZDZdr, kot to določa zakon. Menimo, da je takšna nastanitev stanovalca dopustna le

izjemoma in ob pogoju, da je stanovalec seznanjen z možnostmi izstopanja in vstopanja na

oddelek po svoji volji (na primer: pozna geslo za odklepanje vrat varovanega oddelka, ima

ključ teh vrat in podobno).
Protokoli ukrepanja ob spolnih incidentih v (psihiatričnih) bolnišnicah
Varuh človekovih pravic RS (Varuh) je v letu 2008 na svojo pobudo obravnaval primer

spolnega napada na pacientko v času njene hospitalizacije na zaprtem oddelku psihiatrične

klinike v Ljubljani (PKL). Komisija, ki je takrat opravila izredni strokovni nadzor incidenta, je

PKL predlagala, naj pozove kolegij kliničnega oddelka za klinično psihiatrijo, da strokovnemu

svetu PKL poda dodatne predloge za preprečitev podobnih dogodkov.

Ko smo PKL po letu dni zaprosili, naj nas seznani z ukrepi, ki so bili na tej podlagi sprejeti,

smo prejeli pojasnilo, da novo vodstvo ni bilo seznanjeno s priporočilom komisije, ki je

opravila izredni strokovni nadzor, prejšnje vodstvo pa predlogov za preprečitev podobnih

dogodkov ni podalo. Novo vodstvo je zagotovilo, da bo problematiko proučilo. PKL je nato, ob

upoštevanju naših predlogov, v letu 2010 pripravila protokol ukrepanja ob zaznavi spolnega

nasilja v psihiatrični bolnišnici. Ob tem je sporočila, da bo protokol posredovala razširjenemu

strokovnemu kolegiju za psihiatrijo pri MZ, pozneje pa naj bi bil protokol posredovan v

uporabo tudi vsem drugim ustanovam, kjer bivajo pacienti z duševnimi motnjami.

Sprejete ukrepe PKL smo pozdravili. Menimo namreč, da je smiselno sistematično (skupaj

z drugimi ustreznimi institucijami) pripraviti protokole ukrepanja ob morebitnih spolnih

incidentih v psihiatričnih bolnišnicah ali drugih bolnišnicah ter v drugem okolju. Protokoli

lahko zaposlenim omogočajo jasno razbrati naloge pri takojšnjem ukrepanju ob ugotovitvi

spolnega incidenta oziroma pri presoji samega dogodka. Med drugim bi lahko vsebovali tudi

vrstni red korakov ukrepanja v tovrstnih incidentih, tudi tako, da so prve aktivnosti osebja

usmerjene predvsem v zavarovanje žrtve.
Le osebje, ki se zaveda možnosti spolnih incidentov in je sposobno prepoznati tovrstne

nevarne primere, lahko nedvomno katerega od incidentov z ustreznim ukrepanjem tudi

prepreči. Če se incident kljub vsemu zgodi, je pomemben hiter in pravilen odziv, zato

menimo, da je treba pozornost nameniti tudi izobraževanju osebja, da bo lažje prepoznalo

tovrstne primere in ustrezno ukrepalo.

Mladoletniki v vzgojnih zavodih in drugih ustanovah
Med obravnavanimi zadevami so bile tudi pobude, ki so bile povezane z odvzemom prostosti

oziroma svobode gibanja otrokom oziroma mladostnikom (mladoletnikom). Ti so lahko

po odločitvi centra za socialno delo (tudi brez sporazuma s starši) nameščeni v vzgojne

zavode ali druge ustanove. V vzgojne zavode se nameščajo tudi mladoletniki zaradi izvršitve

vzgojnih ukrepov.
Težavno izvrševanje vzgojnega ukrepa oddaje v zavod za usposabljanje
Varuh človekovih pravic RS (Varuh) je obravnaval primer osebe, ki še ni bila stara 21 let

(mlajši polnoletnik), ki mu je bil najprej izrečen vzgojni ukrep oddaje v vzgojni zavod, nato

pa še vzgojni ukrep oddaje v zavod za usposabljanje. Iz različnih razlogov se nobeden od

izrečenih ukrepov ni začel izvrševati. Mlajši polnoletnik je zato kljub strokovni pomoči, ki je

je bil potreben, ostal doma.

Vzgojni ukrep oddaje v zavod za usposabljanje se izvršuje v zavodih za usposabljanje otrok

in mladostnikov z motnjami v telesnem in duševnem razvoju. Izvrševanje tega ukrepa (in

ukrepa oddaje v vzgojni zavod) mora potekati tako, da omogoča mladoletniku izobraževanje,

priučevanje, usposabljanje za delo ter športno, ustvarjalno in kulturno udejstvovanje. Zato

se predpostavlja, da so za izvrševanje vzgojnih ukrepov določeni (le) zavodi, ki so za to

kadrovsko in strokovno usposobljeni. O tem, v kateri zavod naj gre mladoletnik, odloči

sodišče na podlagi mnenja posvetovalne komisije, ki deluje pri Ministrstvu za pravosodje

(MP).

Ta komisija je v omenjenem primeru najprej predlagala oddajo mlajšega polnoletnika v

Center za usposabljanje, delo in varstvo Dobrna (CUDV Dobrna). Mesec dni pozneje je

glede na prejeta opozorila o neustreznosti CUDV Dobrna za izvrševanje vzgojnega ukrepa

oddaje v zavod za usposabljanje ponovno odločala o tem, v kateri zavod naj gre mlajši

polnoletnik. Ker v Sloveniji za izvajanje tega vzgojnega ukrepa v času njenega odločanja (še)

ni bilo določenega ustreznega zavoda za usposabljanje, ni predlagala nobenega zavoda.

Ministrstvo za pravosodje je okrajnemu sodišču, ki je vzgojni ukrep izreklo, celo sporočilo, da

bi bil za mlajšega polnoletnika najprimernejši Prevzgojni dom Radeče, saj naj bi bil to edini

zavod za mladoletnike, ki je polodprtega tipa in ima zagotovljeno tudi varnost za delavce in

druge v zavodu nameščene mladoletnike ter varovanje pred begom.
Glede na določbo 200. člena Zakona o izvrševanju kazenskih sankcij (ZIKS-1) je

bilo ministrstvo, pristojno za socialne zadeve, zavezano določiti, v katerih zavodih za

usposabljanje otrok in mladostnikov z motnjami v telesnem in duševnem razvoju se lahko

izvršuje vzgojni ukrep oddaje v zavod za usposabljanje. Ministrstvo za delo, družino in

socialne zadeve nam je v tej zvezi sporočilo, da je bilo v skladu z dogovorom, sprejetim

na skupnem sestanku s predstavniki Ministrstva za šolstvo in šport ter Ministrstva za

pravosodje 19. 6. 2009, sklenjeno, da je za izvrševanje vzgojnega ukrepa oddaje v zavod

za usposabljanje najprimernejši Vzgojni zavod Planina. Pred tem po pojasnilih Ministrstva

za delo, družino in socialne zadeve niso sami določili nobenega zavoda, saj so zavodi, ki bi

lahko izvrševali ukrep oddaje v zavod za usposabljanje, v pristojnosti Ministrstva za šolstvo

in šport.
Ob obisku Vzgojnega zavoda Planina pa smo presenečeni ugotovili, da ta zavod za sprejeti

dogovor ni niti vedel oziroma bil z njim kakor koli seznanjen. Vzgojni zavod Planina seveda

zato ni niti mogel biti kadrovsko in organizacijsko pripravljen na izvrševanje tega vzgojnega

ukrepa. Ko smo na to opozorili ministrstvi za šolstvo in šport ter za delo, družino in socialne

zadeve, nam je drugonavedeno pojasnilo, da je bil s sklepom z dne 29. 9. 2010 za izvrševanje

vzgojnega ukrepa oddaje v zavod za usposabljanje določen Center za usposabljanje,

delo in varstvo Črna na Koroškem. Ministrstvo za delo, družine in socialne zadeve je tako

očitno šele novembra 2010 določilo ustanovo za izvrševanje tega vzgojnega ukrepa, kar je

nesprejemljivo, saj je ZIKS-1 začel veljati 9. 4. 2000. Ugotavljamo še, da je bil z zamudo

izdan tudi Pravilnik o izvrševanju vzgojnih ukrepov (Uradni list RS, 85/2009), ki ga je bil

zavezan izdati minister za pravosodje v soglasju z ministrom, pristojnim za socialne zadeve,

v enem letu po uveljavitvi ZIKS-1, to je do 10. 4. 2001.
Nameščanje mladoletnikov v prehodni dom, ki ga več ni
Po določbi 471. člena Zakona o kazenskem postopku sme sodnik za mladoletnike odrediti,

da se mladoletnik med pripravljalnim postopkom odda tudi v prehodni dom. Ministrstvo za

šolstvo in šport pa je pojasnilo, da v šolskem sistemu ni zavodov, ki bi jih ustanovila vlada

in bi bili opredeljeni kot prehodni dom. Tudi Ministrstvo za delo, družino in socialne zadeve

je sporočilo, da ni ustanovitelj nobenega zavoda, ki bi lahko bil prehodni dom. Iz obravnav

nekaterih pobud pa smo kljub temu zaznali, da se posamezni sodniki za mladoletnike še

vedno odločajo za možnosti iz 471. člena Zakona o kazenskem postopku in odrejajo, da se

mladoletnik med pripravljalnim postopkom odda v prehodni dom. Pri izvrševanju teh odredb

so zato v praksi težave, saj v zdajšnjem sistemu zavodov ni (več) nobeden opredeljen kot

prehodni dom in torej nobeden izmed zavodov ni organizacijsko in kadrovsko pripravljen na

sprejem teh mladoletnikov.

Na to smo opozorili Ministrstvo za pravosodje. To je sporočilo, da so v začetku leta 2010 na

sestanku na Ministrstvu za šolstvo in šport obravnavali tudi vprašanje prehodnega doma.

Eden izmed sklepov sestanka je bil, da je treba podrobneje proučiti potrebe po morebitni

prenovi sistema vzgojnih zavodov v Sloveniji. Ugotovilo se je, da v praksi tudi vzgojni

zavodi izražajo potrebo po triažnem oziroma pripravljalnem zavodu, ki bo imel tudi vlogo

prehodnega doma (tega v Sloveniji ni več od leta 1999, ko se je takratni Prehodni dom Jarše

preoblikoval v Mladinski dom Jarše). Aktivnosti glede vzgojnih zavodov se zato nadaljujejo,

MP pa je na podlagi našega opozorila delovni skupini za pripravo Zakona o spremembah in

dopolnitvah Zakona o kazenskem postopku že poslalo predlog za spremembo 471. člena

Zakona o kazenskem postopku.
Obisk Vzgojnega zavoda Planina
Poleg Vzgojnega zavoda Slivnica pri Mariboru, ki smo ga obiskali v vlogi državnega

preventivnega mehanizma, smo v letu 2010 obiskali še vzgojni zavod Planina (zavod)

in se seznanili z njegovim delom. Zavod si že dlje časa brezuspešno prizadeva zaposliti

konziliarnega pedopsihiatra, saj je struktura gojencev zahtevna in kompleksna. Pogosti

so samomorilske misli gojencev ter drugo avto- in heteroagresivno vedenje, kot so fizični

napadi na vrstnike in osebje, uničevanje zavodskega inventarja, huda afektivna stanja, hujše

motnje razpoloženja ter drugo popolnoma neobvladljivo in nevarno vedenje. Da so gojenci

zahtevni za obravnavo, kaže to, da so gojenci, ko morajo biti hospitalizirani zaradi resnega

ogrožanja svojega življenja in ogrožanja življenja drugih, nameščeni v različne psihiatrične

bolnišnice oziroma oddelke, ki so namenjeni odraslim, saj jim v okviru pedopsihiatričnih

oddelkov ni mogoče zagotoviti zadostne varnosti niti obravnave. Tako je zavod v letu 2009

vzpostavil sobo za umirjanje gojencev, kamor bi lahko umaknil gojenca ob ogrožajočih

izbruhih, strokovni delavci bi ga tako umirili in hkrati zavarovali druge gojence. Pravilnik o

uporabi sobe za umirjanje je izdal s sklicevanjem na smiselno uporabo določb Zakona o

duševnem zdravju (ZDZdr).
Z vidika varovanja človekovih pravic in temeljnih svoboščin pomeni uporaba (posebnih)

varovalnih ukrepov, med katere spada tudi omejitev gibanja v enem prostoru, poseg v osebno

svobodo posameznika, v njegovo integriteto in dostojanstvo. Zavod smo opozorili, da ZDZdr

vzgojno-izobraževalnim zavodom ne daje ustrezne pravne podlage za uporabo posebnega

varovalnega ukrepa omejitve gibanja v enem prostoru, zato je bila po našem mnenju izdaja

internega akta o sobi za umirjanje s sklicevanjem na ZDZdr nepravilna. Sobo za umiritev

smo si ogledali in zavod opozorili, da tudi njena lokacija in opremljenost nista ustrezni.

Presodili smo, da lahko pri gojencu v tej sobi upravičeno vzbuja občutek nečloveškega

in ponižujočega ravnanja, morebiti celo kaznovanja. Zato smo zavodu predlagali, naj na

podlagi pravne podlage za uporabo sobe za umiritev oziroma za izvajanje vzgojnega dela

v posebnem prostoru prostor in vzgojno delo v njem organizira tako, da ob uporabi ne bo

neupravičenih ali nesorazmernih posegov v integriteto in dostojanstvo gojencev. Presodili

smo, da je do takrat kakršno koli nameščanje gojencev v sobo za umiritev nezakonito, in

zavodu predlagali, naj jo neha uporabljati.

Pritrdili pa smo lahko zavodovim ugotovitvam, da je obravnava gojencev zahtevna in lahko

upravičeno kaže tudi na potrebo po (pravni) ureditvi varovalnih ukrepov, ki bi jih lahko

uporabljali tudi vzgojno-izobraževalni zavodi. Ob tem nismo mogli prezreti, da sta se glede

sobe za umirjanje izrekli za nepristojni tako šolska kot socialna inšpekcija.

Na vlado kot ustanoviteljico vzgojnih zavodov za vzgojo in izobraževanje otrok in mladostnikov

s posebnimi potrebami smo se zato obrnili s predlogom, da se kar najhitreje prouči, ali so

ukrepi, ki so na voljo vzgojno-izobraževalnim zavodom v urgentnih primerih, zadostni in

učinkoviti ali pa bi bila potrebna drugačna obravnava, ki bi se morala v tem primeru ob

sodelovanju stroke ustrezno pravno urediti. Vlada je sporočila, da je Ministrstvo za šolstvo

in šport pripravilo spremembe zakonodaje za ustreznejšo pravno ureditev na tem področju.

Napovedalo je, da bo v Zakonu o organizaciji in financiranju vzgoje in izobraževanja tako

natančneje opredeljena dejavnost vzgojnih zavodov. V novem predlogu zakona o usmerjanju

otrok s posebnimi potrebami, ki je v medresorskem usklajevanju, pa se je predvidelo, da se za

otroke, nameščene v vzgojnih zavodih, pri katerih je treba zagotoviti ukrepe za obvladovanje

nevarnega vedenja, kadar je ogroženo njihovo življenje ali življenje drugih, ko je ogroženo

njihovo zdravje ali zdravje drugih ali z njim povzročajo hudo premoženjsko škodo sebi in

drugim in ogrožanja ni mogoče preprečiti z drugim ukrepom, vzgojno delo lahko izvaja v

posebnem prostoru tako, da se zagotovita strokovno varovanje in nadzor. Za nadzor nad

izvajanjem določil zakona sta predvideni tako šolska kot socialna inšpekcija.

2.3.3
Tujci in prosilci za mednarodno zaščito

V okviru tega področja dela v letu 2010 nismo obravnavali nobene pobude tujca oziroma

prosilca za mednarodno zaščito, ki bi bila povezana z omejeno gibanja v centru za tujce

in azilnem domu (AD). O drugih ugotovitvah glede obravnav pobud tujcev pa pišemo v

poglavju o upravnih zadevah – tujcih, kjer pišemo še o Zakonu o spremembah in dopolnitvah

Zakona o mednarodni zaščiti (ZMZ-B). Nekatere vidike te problematike izpostavljamo tudi v

poglavju Zdravstveno varstvo in zdravstveno zavarovanje.

Tako kot leto prej smo tudi v letu 2010 v vlogi državnega preventivnega mehanizma obiskali

AD v Ljubljani in center za tujce v Postojni. O teh ugotovitvah podrobneje poročamo v poglavju,

ki se nanaša na izvrševanje nalog in pooblastil državnega preventivnega mehanizma.

POVZETEK PREDLOGOV IN PRIPOROČIL

• Varuh tudi letos ponavlja priporočilo pristojnim državnim organom, da sprejmejo dodatne

ukrepe, s katerimi bodo odpravili 20-odstotno prezasedenost slovenskih zavodov za

prestajanje kazni zapora.

• Varuh priporoča sanacijo objektov za prestajanje kazni zapora, s katero se bodo

odpravile slabe bivanjske razmere, previsoke (poletne) temperature v bivalnih in

delovnih prostorih ter neracionalna uporaba energije.

• Varuh priporoča pripravo celovitega programa za spodbujanje vključevanja zaprtih oseb

v različne programe usposabljanja in izobraževanja, vse z namenom večjega in bolj

uspešnega vključevanja v družbo po prestani kazni zapora. Pri pripravi programov naj v

večji meri sodelujejo Ministrstvo za pravosodje, Ministrstvo za šolstvo in šport ter Uprava

za izvrševanje kazenskih sankcij.

• Varuh priporoča, naj bodo programi strokovnega izobraževanja in usposabljanja

strokovnih delavcev zavodov za prestajanje kazni zapora strokovno verificirani, z večjim

poudarkom na diagnostiki, motivacijskih postopkih in kakovostnih vsebinah, usmerjenih

v spremembo vedenja. Varuh priporoča poenotenje programov in višjo strokovno

raven obravnave oseb, obsojenih zaradi kaznivih dejanj zoper spolno nedotakljivost in

obravnave oseb, odvisnih od prepovedanih drog in alkohola.

• Varuh predlaga sprejem sistemskih rešitev, ki bodo omogočale izrekanje in izvrševanje

nadomestnih oblik izvrševanja kazni zapora, zlasti z delom v splošno korist. Varuh

predlaga tudi razširjene možnosti uporabe alternativnih oblik prestajanja kazni zapora.

• Varuh predlaga dopolnitev zakonodaje in izvedbenih aktov ter zlasti hišnih redov

zavodov za prestajanje kazni zapora, s katerimi se bosta ustrezneje uredila način in

obseg obiskov pooblaščencev pri obsojencih ter telefonsko komuniciranje.

• Varuh opozarja, da se kršitve hišnega reda v zavodih za prestajanje kazni zapora v

praksi obravnavajo po dveh različnih poteh: z disciplinsko ali tretmansko obravnavo,

kar lahko v nekaterih primerih predstavlja nevarnost neenake obravnave obsojencev.

Varuh zato predlaga oblikovanje takšne disciplinske politike, ki bo omogočala vsakemu

obsojencu udeležbo v disciplinskem postopku, brez arbitrarnega odvzemanja ugodnosti

in pravic.

• Varuh predlaga formalno ureditev uradnih stikov obsojencev z novinarji, saj imajo taki

obiski drugačen namen kot obiski sorodnikov in prijateljev.

• Varuh predlaga, da kljub diskrecijski pravici presojanja o uporabi enega od zakonskih

možnosti za zaračunavanje stroškov vpogleda v lastne osebne podatke (in fotokopiranja

dokumentov), ki so v njegovem osebnem spisu, organi uporabljajo Pravilnik o stroških

fotokopiranja uradnih aktov ali listin pri upravnem organu (sprejet na podlagi Zakona o

upravnih taksah), ki je za prosilce (obsojence) ugodnejši.

• Varuh predlaga spremembe in dopolnitve ustreznih podzakonskih aktov, ki opredeljujejo

pogoje uporabe elektronskih komunikacij (elektronske pošte, svetovnega spleta, mobilne

telefonije, faksimilna sporočila, glasovne pošte, storitve SMS) v zavodih za prestajanje

kazni zapora.

• Varuh ponovno priporoča, naj se zaprtim osebam omogoči čim več stikov z zunanjim

svetom in s tem preprečuje njihova socialna izključenost. Za omejevanje stikov morajo biti podani utemeljeni razlogi.

• Varuh predlaga takšno ureditev sprejemov oseb v varovane oddelke socialno varstvenih

zavodov, ki bo omogočala enake možnosti namestitve (ne mimo čakalnih vrst), ne glede

na to, ali gre za osebe, ki so v zavod poslane s sklepom sodišča ali brez njega.

• Varuh ponovno priporoča celovito spremljanje in analizo težav pri izvajanju Zakona o

duševnem zdravju. Na podlagi ugotovitev naj se pripravijo predlogi sprememb, s katerimi

se bodo poenostavili zdajšnji zakonsko določeni postopki ter zagotovila visoka raven

spoštovanja človekovih pravic oseb, ki so na zdravljenju na oddelku pod posebnim

nadzorom psihiatrične bolnišnice ali v oskrbi v varovanem oddelku socialnovarstvenega

zavoda.

• Varuh predlaga, da se čim prej ustanovi posebni oddelek za zdravljenje otrok, ki

potrebujejo intenzivno pedopsihiatrično zdravljenje na oddelkih pod posebnim nadzorom

in da se ne zdravijo več na oddelkih psihiatričnih bolnišnic za odrasle.

PRIMERI

14. Nedopusten primer ločitve dojenčka od matere v priporu

Pobudnica, ki je bila že več kot mesec dni v priporu v Zavodu za prestajanje kazni zapora

(ZPKZ) Ig, je Varuha človekovih pravic RS (Varuh) prosila, naj ji pomaga pri vrnitvi k družini.

Doma je namreč imela štiri otroke, med njimi tudi komaj nekajmesečnega sina.

Varuh se je s stisko pobudnice osebno seznanil, ko jo je obiskal v ZPKZ Ig. Na podlagi

razpoložljive dokumentacije njenega primera smo lahko razbrali, da je bilo sodišče nedvomno

seznanjeno, da je pripornica mati pred tremi meseci rojenega otroka. Očitno pa to ni imelo

pomembnega vpliva na odreditev pripora niti na posebnost njene namestitve v priporu v

ZPKZ Ig. Pobudnici zaradi odrejenega pripora namreč ni bila dana možnost, da bi ostala

skupaj z otrokom, ki je bil ob ločitvi od matere star le tri mesece.

Presodili smo, da so v tem primeru z namestitvijo pobudnice v pripor brez dojenčka kršene

pravice materi, še zlasti pa otroku. Predsedniku okrožnega sodišča, ki po določbi 213.d

člena Zakona o kazenskem postopku (ZKP) izvršuje nadzor nad ravnanjem s priporniki, smo

predlagali, naj obišče pripornico in presodi glede morebitnih nepravilnosti, ki bi jih bilo treba

nemudoma odpraviti. Od centra za socialno delo (CSD) pa smo zahtevali pojasnilo, kako se

je strokovna delavka ob odvzemu prostosti pobudnici prepričala, da je ustrezno poskrbljeno

za pobudničine otroke, predvsem za njenega (tedaj) trimesečnega sina, ki naj bi ga še dojila.

Sodišče se je za obisk pobudnice v priporu (oziroma za nadzor po 213.d členu ZKP) očitno

odločilo šele potem, ko je Varuh ta primer objavil na svoji spletni strani. Podpredsednica

okrožnega sodišča je ob tem sprejela pobudničino izjavo, da želi v priporu dojiti svojega

otroka, in prošnjo, da se ji to omogoči. Predsednik senata je že naslednji dan odločal o tej

prošnji in ZPKZ Ig obvestil, da ni zadržkov, zaradi katerih pobudnica ne bi smela imeti pri

sebi otroka, da ga bi lahko dojila. ZPKZ Ig je zato pripravil bivalni prostor, v katerega so že

naslednji dan namestili pobudnico skupaj z dojenčkom. Poleg tega je sodišče poskrbelo še

za takojšen narok glavne obravnave in za odločitev v kazenskem postopku, ki se je vodil

zoper pobudnico.

CSD je v odgovoru na Varuhovo poizvedbo pojasnil, da sta se dve strokovni delavki centra

ustrezno prepričali, da bo za vse štiri otroke pobudnice (vključno z novorojenčkom) v času

njene odsotnosti primerno poskrbljeno. Oče otrok in njegova sorodnica sta namreč izjavila,

da bosta zanje skrbela, s tem pa naj bi se strinjala tudi mati (pobudnica). Nobena od

strokovnih delavk tudi ni videla, da bi pobudnica dojenčka dojila, v njuni navzočnosti ga je

namreč hranila po steklenički. Pobudnica ob tem ni posebej izrazila želje po dojenju.

Na podlagi vseh okoliščin izpostavljenega primera Varuh meni, da bi se bilo mogoče temu

izogniti, če bi CSD odločneje varoval pravice komaj rojenega otroka. Otrokova pravica je, da

po rojstvu zanj skrbi (predvsem) mati. Če bi CSD na podlagi Konvencije Združenih narodov

o otrokovih pravicah, ustave in zakona vztrajal, da se komaj trimesečnega otroka ne loči

od matere (ne glede na to, ali bi ga dojila oziroma bi sama to izrecno zahtevala), bi moralo

sodišče takšen predlog CSD tudi upoštevati pri svoji odločitvi.

Primer se ne bi zgodil niti, če bi bila otrokova pravica, da je do določene starosti z materjo

(tudi v priporu), izrecno določena v kazenski zakonodaji. Tako sodišče ne bi o tej možnosti

odločalo šele na izrecen predlog matere oziroma CSD, temveč že po uradni dolžnosti. Zato

je Varuh Ministrstvo za pravosodje zaprosil za presojo, ali so na tem področju potrebne (ali

celo že predvidene) zakonske spremembe, ki bi preprečile ponovitev podobnega primera.

(2.1-25/2010)

15. Varuh preveril pritožbo o neustrezni oziroma nepravočasni zdravstveni oskrbi

Pripornika

Pripornik se je pritožil, da mu v Zavodu za prestajanje kazni zapora (ZPKZ) Maribor po

padcu po stopnicah, kar naj bi videli tudi drugi priporniki in pravosodni policist, ni bila nudena

pravočasna zdravniška pomoč.

Na našo poizvedbo je Generalni urad Uprave za izvrševanje kazenskih sankcij (UIKS)

sporočil, da ni bilo mogoče natančno ugotoviti, ali je pobudnik res padel in ali je ponujeno

zdravniško pomoč morda odklonil. Izjave nekaterih prič, ki naj bi dogodek videle, so si

namreč nasprotujoče. Večina zaprtih oseb, ki naj bi bile priče dogodka, so zatrdile, da

padca pobudnika neposredno niso videle, vedo pa, da je padel, pravosodni policist, navzoč

ob vrnitvi pobudnika z drugimi priporniki s sprehajališča, pa je odločno zatrdil, da ni videl

nobenega padca ali poškodbe. Šele pozneje, ko je na pobudnikov poziv vstopil v njegov

bivalni prostor, je videl odrgnino na njegovem obrazu in mu zato takoj ponudil zdravniško

pomoč ter o tem obvestil operativnega vodjo. Pobudnik pa naj to ponujeno zdravniško

pomoč odklonil in izjavil, da si bo poškodbo saniral sam, saj naj bi čez dva dneva tako ali

tako obiskal zdravnika. Kljub temu so ga pravosodni policisti v popoldanskem času odpeljali

na pregled k zdravniku, ki mu je izdal napotnico za pregled v internistični ambulanti, kjer pa

niso ugotovili posebnosti. Pregledal ga je tudi travmatolog, ki prav tako ni ugotovil poškodb,

zaradi katerih bi bila potrebna hospitalizacija.

Ker so se pojasnila UIKS in ZPKZ Maribor razlikovala od pobudnikovega zatrjevanja, dejanskega

poteka dogodka ni bilo mogoče ugotoviti. Pobudniku pa smo sporočili, da bi bilo ravnanje

pravosodnega policista nepravilno, če bi se pobudnik res poškodoval v njegovi navzočnosti, ta

pa ne bi ustrezno ukrepal. Menimo, da bi moral pravosodni policist v primeru padca pobudniku

ustrezno pomagati oziroma mu takoj zagotoviti pregled pri zdravniku. (2.1-29/2009)

16. Zdravniški pregled pripornika zunaj zavoda ne sme biti prestavljen zaradi

pomanjkanja paznikov v zavodu

Pripornik se je pritožil Varuhu človekovih pravic RS (Varuhu), da mu Zavod za prestajanje

kazni zapora (ZPKZ) Maribor kljub vnaprej določenemu datumu ni omogočil pregleda pri

specialistu fiziatru, zaradi česar je bil pregled prestavljen za več kot dva meseca.

Na našo poizvedbo je Generalni urad Uprave za izvrševanje kazenskih sankcij (UIKS)

sporočil, da je bil pobudnik dejansko naročen na preliminarni pregled pri fiziatru zaradi

izvedbe fizikalnih terapij v zunanji zdravstveni instituciji. Pravosodni policisti so zavodsko

ambulanto zaprosili za prenaročitev izvedbe fizikalne terapije, saj se je prav v tistem času

povečalo število spremstev. Pobudnika so namreč morali zaradi varnosti zunaj zavoda

vedno spremljati trije pravosodni policisti. Pregled pri fiziatru je bil nato zaradi povečanega

števila spremstev preložen za več kot dva meseca.

Pobudo smo ocenili kot utemeljeno, saj pobudniku odhod na zdravniški pregled na naročeni

termin ni bil omogočen le zaradi ZPKZ. To ni prav, saj zaradi teh razlogov pobudnik ne bi

smel biti prikrajšan pri nobeni od svojih pravic. Primer znova opozarja na potrebo, da se

sprejmejo ustrezni ukrepi za zagotavljanje spoštovanja vseh pravic zaprtih oziroma priprtih

oseb, na kar smo pristojne že večkrat opozorili, očitno pa UIKS še ni naredila dovolj, da se

podobno ne bi več dogajalo. (2.1-28/2009)

17. Pritožba pripornic o pomanjkljivostih v priporni sobi Zavoda za prestajanje kazni zapora Ig je bila utemeljena

Nekaj pripornic iz Zavoda za prestajanje kazni zapora (ZPKZ) Ig se je pritožilo Varuhu

človekovih pravic RS (Varuhu), da se pristojni niso odzvali na njihova večkratna opozorila

o pomanjkljivostih glede zagotavljanja tople vode, poškodovani kabini za prhanje in nizki

temperaturi zraka v priporni sobi 3.

Glede na navedbe v pobudi smo obiskali ZPKZ Ig in se pogovorili s pripornicami priporne

sobe 3. Ugotovili smo, da gre za večjo priporno sobo, v kateri je bilo v času obiska trenutno

pet pripornic. Ob pregledu kopalnice smo ugotovili, da je bil v njej dejansko nameščen le

manjši grelnik vode, ki po našem mnenju ni zagotavljal dovolj tople vode za vse v sobi

nastanjene pripornice. Potrdila se je tudi navedba pripornic, da sta poškodovana kabina

za prhanje in steklo na oknu priporne sobe, ugotovili smo še slabo tesnjenje drugih oken.

Z ugotovitvami smo seznanili vodstvo ZPKZ Ig, ki nam je zagotovilo, da bo ugotovljene

pomanjkljivosti v tej priporni sobi odpravilo v najkrajšem času.

Nekaj dni po našem obisku nas je vodstvo ZPKZ Ig pisno seznanilo, da so bile ugotovljene

pomanjkljivosti odpravljene, kar so v odzivu potrdile tudi pobudnice. Naše posredovanje v

tem primeru je bilo uspešno. Varuh poudarja, da morajo ZPKZ skrbeti za redna popravila

morebitnega poškodovanega inventarja oziroma redno in vestno vzdrževanje zavodske

opreme. (2.1-29/2010)

18. Pretep pripornika

Mati (pobudnica) pripornika iz Zavoda za prestajanje kazni zapora (ZPKZ) Ljubljana je

Varuha človekovih pravic RS (Varuh) obvestila, da so priporniki pretepli njenega sina. Ob

tem je izpostavila, da so ga priporniki, s katerimi je bival v istem bivalnem prostoru, izsiljevali

že od nastopa pripora. Ker je izsiljevanje postajalo čedalje hujše in se je sin počutil čedalje

bolj ogroženega, sta na stanje želela opozoriti vodstvo ZPKZ. Sin naj bi vsaj petkrat napisal

prijavnico za pogovor z vodjem priporniškega oddelka, vendar pogovora ni bilo. Pobudnica

je dan pred fizičnim napadom na sina svojo bojazen po telefonu sporočila načelniku

pravosodnih policistov.

Pobudničine navedbe smo takoj preverili pri Upravi za izvrševanje kazenskih sankcij (UIKS).

Ta je sporočila, da pravosodni policist ni preveril informacij, ki jih je prejel ob telefonskem

pogovoru s pripornikovo materjo dan pred fizičnim napadom nanj. Drugih informacij o

izsiljevanju pripornika pa ZPKZ po pojasnilu UIKS ni imel. UIKS je še ugotovila, da način,

kako so se do tedaj zbirale prijavnice za pogovore v ZPKZ, ni zagotavljal, da bi prijavnice

dejansko prišle do delavcev ZPKZ. Zato je zagotovila, da bo v okviru svojih pristojnosti

poskrbela za ustrezno ureditev zbiranja prijavnic za pogovore. Do ugotovljene opustitve

preverjanja prejetih informacij o izsiljevanju in ogrožanju varnosti vodje priporniškega

oddelka pa se ni posebej opredelila.

Na podlagi tako ugotovljenih pomanjkljivosti je Varuh UIKS predlagal, naj stori vse potrebno,

da se podobno ne bi več ponovilo v nobenem od ZPKZ. Zato je treba v vseh zavodih

zagotoviti takšen način oddajanja prijavnic zaprtih oseb, ki bo zagotavljal, da bodo prijavnice

tudi sprejete in ustrezno obravnavane ter da bodo na njih zapisane informacije dostopne le

pooblaščenim delavcem v zavodih. Varuh je še predlagal, naj se pravosodni policisti in druge

odgovorne osebe v zavodih redno izobražujejo in usposabljajo tudi za primere zaznavanja

izsiljevanja ali ogrožanja varnosti, saj je za varno prestajanje kazni in pripora odgovoren

vsak zavod oziroma država.

UIKS je v odgovoru na to Varuhovo posredovanje sporočila še, da ravnanje vodje pripora, ki

ni preveril pobudničinih navedb o izsiljevanju in ogrožanju varnosti pripornika, ni bilo pravilno.

Direktor ZPKZ je zato operativnega vodjo pripora (le) ustno opozoril. Spremenjen pa je bil

tudi sistem zbiranja prijavnic, ki se odslej izročajo neposredno pravosodnim policistom, v

nekaterih zavodih pa tudi strokovnim delavcem zavoda ali v postavljene nabiralnike v bližini

pisarn pravosodnih policistov. Vsaka prijavnica se tudi evidentira in šele nato posreduje

delavcu zavoda, s katerim se želi zaprta oseba pogovoriti.

Generalni urad je še pojasnil, da bo v program strokovnega izpita, ki ga po 232. členu

ZIKS-1 predpiše minister, vključen tudi praktični postopek ugotavljanja in preprečevanja

konfliktov med zaprtimi osebami. Načrtovano je, da se bodo pravosodni policisti v okviru

tega programa med drugim usposabljali tudi o zaznavanju nasilja, kako to ugotovijo in o

odkrivanju pojavov nasilja med zaprtimi osebami. (2.1-22/2010)

19. Žrtev kaznivega dejanja ni upravičena do podatka o prestajanju kazni zapora

storilca

Pobudnik se je obrnil na Varuha človekovih pravic RS (Varuh) kot žrtev kaznivega dejanja

zoper življenje in telo, katerega storilec je bil njegov oče. Po sedmih letih sojenja je bil

ta pravnomočno obsojen na dve leti in štiri mesece zaporne kazni. Kmalu po začetku

izvrševanja kazni zapora je pobudnik od znancev izvedel, da je obsojenec že na prostosti

in da se zaradi bolezni v zapor ne bo več vrnil. Pobudnik se je zaradi takšnih (neuradnih)

informacij ponovno počutil ogroženega, tokrat še bolj, ker je to razumel kot dejstvo, da oče

za kaznivo dejanje, ki ga je storil nad njim, ne bo niti odgovarjal oziroma prestajal kazni.

Želel je uradno preveriti, ali je to sploh mogoče, zato se je za pojasnila obrnil na okrožno

sodišče v Mariboru. Sodišče je pobudnikovo vlogo odstopilo v pristojno reševanje Zavodu

za prestajanje kazni zapora (ZPKZ) Dob pri Mirni. Direktor ZPKZ je pobudnika obvestil,

da po 39. členu Zakona o izvrševanju kazenskih sankcij (ZIKS-1) niso izpolnjeni pogoji za

posredovanje želenih podatkov, zato mu jih ne morejo posredovati.

Zaradi razjasnitve okoliščin tega primera je Varuh opravil poizvedbo pri Generalnem uradu

Uprave RS za izvrševanje kazenskih sankcij (UIKS). Ta je sporočil, da lahko kot upravljavec

zbirke podatkov o obsojencih drugim uporabnikom posreduje podatke iz te zbirke le, če

so za njihovo uporabo pooblaščeni z zakonom ali na podlagi pisne privolitve ali zahteve

posameznika, na katerega se podatki nanašajo. V tem primeru pobudnik teh pogojev ni

izpolnjeval, zato ni mogel prejeti podatkov o tem, ali je obsojenec res na prostosti in ali bo

kazen vendarle moral prestati.

Varuh ni ugotovil, da bi ZPKZ ravnal v nasprotju z zakonom. Klub temu pa ob upoštevanju

okoliščin izpostavljenega primera meni, da je lahko določba 39. člena ZIKS-1 preveč stroga,

saj žrtvam kaznivih dejanj v nobenem primeru ne omogoča, da bi lahko izvedele, ali storilec

pravnomočno dosojeno zaporno kazen (sploh) prestaja. Ministrstvu za pravosodje (MP) je

zato predlagal, naj prouči možnosti za morebitno spremembo žrtvi neprijazne ureditve.

MP je Varuhov predlog ocenilo kot tehten. Napovedalo je, da jih bo v okviru priprav prihodnjih

sprememb in dopolnitev kazenske zakonodaje podrobno proučilo. Tako bo Varuhov predlog

predložen Svetu za kaznovalno pravo, proučili pa ga bodo tudi drugi državni organi, pristojni

za spremembo področne zakonodaje. Varuh (upravičeno) pričakuje spremembo kazenske

zakonodaje tudi na tem področju. (2.0-1/2010)

20. Namestitev obsojenca v prostor za izločitev za več kot 12 ur brez prekinitve ni utemeljena

Obsojenec se je pritožil, da mu je bila v Zavodu za prestajanje kazni zapora (ZPKZ) Dob pri

Mirni kar petkrat, brez prekinitve, podaljšana namestitev v prostoru za izločitev.

Na našo poizvedbo je Generalni urad Uprave za izvrševanje kazenskih sankcij (UIKS)

ugotovil, da so bili podani razlogi za odstranitev obsojenca iz samskega bivalnega prostora

in namestitev v poseben prostor na podlagi 236. člena Zakona o izvrševanju kazenskih

sankcij (ZIKS). Obsojenec je namreč s svojim ravnanjem uničeval zavodski inventar, grozil

nekaterim delavcem ZKPZ in ogrožal druge obsojence. Tudi v posebnem prostoru je kljub

pogovorom z operativnim vodjem in psihiatrom s svojim ravnanjem kazal, da se ne bo umiril.

Zaradi agresivnega obnašanja in ravnanja so se pravosodni policisti ZPKZ z vednostjo

vodilnih delavcev odločili, da obsojenčevo bivanje v posebnem prostoru petkrat podaljšajo

tudi po poteku 12 ur.

Varuh človekovih pravic RS je obsojenčevo pobudo v tem delu ocenil kot utemeljeno in

se pridružil mnenju UIKS, da je, čeprav obsojenca z nobenim zakonitim ukrepom ni bilo

mogoče umiriti, podaljševanje bivanja v posebnem prostoru nepravilno. V 236. členu ZIKS

je namreč jasno določeno, da sme obsojenec v posebnem prostoru ostati do časa, ki ga

je določil direktor zavoda, vendar največ 12 ur. Zato smo soglašali z mnenjem UIKS, da

bi bilo obsojenca morda mogoče umiriti in odvrniti od nadaljnjega neustreznega ravnanja

z dodatnimi pogovori. Predlagamo, da ZPKZ v morebitnih podobnih primerih upošteva

priporočilo UIKS, da se v prihodnje ne bi kršile določbe ZIKS-1. (2.2-6/2010)

21. Nedosledno delo pravosodnih policistov omogočilo fizični obračun med obsojencema

Na Varuha človekovih pravic RS (Varuh) se je obrnil obsojenec na prestajanju kazni zapora

iz prvega oddelka ZPKZ Dob pri Mirni. Pobudnik je med drugim navedel, da je pred športno

sobo nasproti kopalnice, v kateri je bil, pravosodni policist namerno privedel enega izmed

soobsojencev in ga tam pustil samega. Ta je tako lahko vstopil v kopalnico in ga fizično

napadel.

V odgovoru na Varuhovo poizvedbo je ZPKZ Dob pri Mirni ugotovil, da je bil fizični napad

soobsojenca na pobudnika posledica nedoslednega dela pravosodnih policistov. Po

predpisanih normativih dela v prvem oddelku zavoda morata obsojence iz bivalnih prostorov

tega oddelka na razne dejavnosti spremljati vedno dva pravosodna policista. V pobudnikovem

primeru pa je obsojenca začel proti športni sobi spremljati le en pravosodni policist, ki je

hkrati prejel še klic obsojenca iz drugega bivalnega prostora in je zato obsojencu (takrat še

na hodniku pred bivalnimi prostori) ukazal, naj ga počaka na mestu. Kljub temu ukazu se je

obsojenec v času, ko je pravosodni policist zaradi klica odšel do drugega bivalnega prostora,

namenil proti športni sobi. Ker v spodnjem krilu v tem času ni bilo nobenega pravosodnega

policista, je obsojenec lahko sprostil zapah na vratih bližnje kopalnice in vstopil vanjo, kjer je

sledil fizični obračun s pobudnikom. Ko so pravosodni policisti zaslišali hrup in vpitje, so trije

(eden je bil v sosednji pisarni, drugi v predprostoru za nadzor nad bivanjem na prostem, tretji

pa na stopnišču oddelka) takoj stekli v kopalnico in brez uporabe prisilnih sredstev razdvojili

pobudnika in napadalca.

ZPKZ Dob pri Mirni je dogodek analiziral in pravosodne policiste opozoril na nedoslednosti,

ki so se pojavile v tem primeru, ter na potrebo po njihovem doslednem delu in previdnost pri

opravljanju nalog.

Pobudo smo ocenili za utemeljeno. Pričakujemo, da se zaradi ukrepov, ki jih je ZPKZ Dob pri

Mirni sprejel, ne bo več zgodilo, da bi lahko kateri izmed soobsojencev fizično obračunal s

pobudnikom. Zavodi za prestajanje kazni zapora morajo namreč vsaki zaprti osebi zagotoviti

popolno varnost v času odvzema prostosti. (2.2-6/2010)

22. Zagotavljanje zdravil z negativnega seznama za obsojenca ne more biti dolžnost svojcev

Obsojenec se je Varuhu človekovih pravic RS (Varuh) pritožil, da mu Zavod za prestajanje

kazni zapora (ZPKZ) Maribor kljub (belemu, samoplačniškemu) zdravniškemu receptu ni

omogočil pridobiti predpisanih zdravil.

Generalni urad Uprave za izvrševanje kazenskih sankcij (UIKS) je na našo poizvedbo

sporočil, da je zdravstvena služba ZPKZ Maribor pobudniku omogočila, da je zdravila, ki

so na pozitivnem in vmesnem seznamu, dobil takoj, zdravila z negativnega seznama (na

podlagi belega recepta) pa bi mu lahko prinesli sorodniki. Šele pozneje je ZPKZ Maribor

pobudniku ponudil, da mu lahko zdravila pomagajo nabaviti, če jim predtem izroči denar za

nakup, oziroma mu zdravilo prinesejo sorodniki, ko pridejo na obisk.

Pobudo smo v tem delu ocenili kot utemeljeno, saj menimo, da je prav, da zdravstvena služba

ZKPZ obsojencu nudi potrebno pomoč, da dobi zdravilo, ki mu ga je predpisal zdravnik,

čeprav s t. i. belim receptom. V tem primeru se ZKPZ ne sme zanašati na morebitno pomoč

svojcev, ker je možno, da obsojenec nima svojcev oziroma mu ti ne morejo ali ne želijo

pomagati pri nabavi zdravil. Obsojenec pa je v času prestajanja kazni zapora pod oblastjo

države. Z obravnavo pobude smo seznanili tudi UIKS. (2.2-93/2009)

23. Nepravočasna seznanitev zaprte osebe z odvzemom dodatnih ugodnosti

Pobudnik se je pritožil, da ga je Zavod za prestajanje kazni zapora (ZPKZ) Dob pri Mirni šele

v januarju 2010 seznanil, da so mu bile zaradi disciplinske kazni začasno odvzete ugodnosti

podaljšanega obiska in koriščenja garsonjere.

Na našo poizvedbo je Generalni urad Uprave za izvrševanje kazenskih sankcij (UIKS) pojasnil,

da je bila 29. 9. 2009 zoper pobudnika podana prijava disciplinske kršitve zaradi suma storitve

lažjega disciplinskega prestopka. Disciplinski postopek nato ni bil uveden, saj vodja notranje

organizacijske enote ni podala predloga. Soglašala je namreč s predlogom strokovne

skupine, da se pobudnikov disciplinski prestopek upošteva pri podeljevanju zavodskih in

zunajzavodskih ugodnosti. Očitno pobudnik s tem ni bil takoj seznanjen. UIKS je ugotovila, da

gre za pomanjkljivost v delovanju uprave ZPKZ, saj je bil pobudnik s to odločitvijo seznanjen

šele v januarju 2010, čeprav je bila sprejeta že v novembru 2009. Pobudnik bi moral biti

tudi po Varuhovem mnenju s to odločitvijo seznanjen takoj, saj je spremenila njegov režim

prestajanja kazni zapora, zato smo pobudo v tem delu ocenili kot utemeljeno. (2.2-1/2010)

24. Center za socialno delo je obsojencu odklonil postavitev svetovalca za izvedbo osebnega načrta

Pobudnik, ki je na prestajanju daljše zaporne kazni, je Varuha človekovih pravic RS (Varuh)

seznanil, da že več kot leto čaka na določitev svetovalca v skladu s 101. členom Zakona o

izvrševanju kazenskih sankcij (ZIKS-1).

Na Varuhovo poizvedovanje je Generalni urad Uprave za izvrševanje kazenskih sankcij (UIKS)

pojasnil, da je zavod za prestajanje kazni zapora (ZPKZ) ugotovil, da je določitev svetovalca

za izvedbo programa osebnega načrta za obsojenca potrebna. V ta namen je že pred več kot

letom dni pristojnemu centru za socialno delo (CSD) podal predlog, da ta pobudniku določi

svetovalca. Pristojni CSD je pobudnika seznanil, da mu svetovalca še ne morejo določiti, ker

ni na voljo primerne osebe. Varuh je zato od Ministrstva za delo, družino in socialne zadeve

(MDDSZ) zahteval pojasnitev, zakaj pristojni CSD pobudniku ne določi svetovalca, čeprav bi

bil ta po mnenju zavoda koristen za izvedbo njegovega osebnega načrta.

MDDSZ je pojasnilo, da svetovalec (kot ga predvideva 101. člen ZIKS-1 v zvezi s 107.

členom Pravilnika o izvrševanju kazni zapora) ni bil postavljen, ker je CSD ugotovil, da ga

pobudnik ne potrebuje. Po mnenju CSD je pobudnik želel predvsem pravno pomoč. Kljub

temu pa je MDDSZ očitno po Varuhovem posredovanju od CSD zahtevalo, da pobudniku

določi svetovalca, kot ga predvidevata ZIKS-1 in Pravilnik o izvrševanju kazni zapora.

Pristojni CSD je takoj pristopil k njegovi postavitvi. Menimo, da je bila pobudniku kršena

pravica do svetovalca, naše posredovanje pa utemeljeno. (2.2-72/2009)

25. Kopiranje dokumentov, ki niso vsebina osebnega spisa obsojenca, v zavodski prodajalni

Obsojenec iz Zavoda za prestajanje kazni zapora (ZPKZ) Dob pri Mirni se je pritožil Varuhu

človekovih pravic RS (Varuhu), da obsojencem ni omogočeno kopiranje listin, ki niso del

njihovih osebnih spisov, čeprav te listine potrebujejo za razne druge postopke.

Obsojenci so nam te težave pojasnili že med enim od obiskov v ZPKZ, zato smo s tem

seznanili tudi vodstvo. Prejeli smo zagotovilo, da bodo proučili možnosti za rešitev tega

vprašanja. Po našem mnenju bi bilo mogoče namestiti kopirni stroj v zavodsko prodajalno

(kantino). ZPKZ je predlog uresničil.

Takšno odločitev ZPKZ smo pozdravili, saj se je s tem ustrezno rešila problematika kopiranja

dokumentov za obsojence tega ZPKZ. To je v odzivu potrdil tudi pobudnik. Naše posredovanje

v tem primeru je bilo torej uspešno. Pričakujemo, da bodo podobne rešitve uvedene tudi v

drugih ZPKZ. (2.2-62/2010)

26. Nepravilna odločitev sodišča, da naj se varnostni ukrep obveznega psihiatričnega

zdravljenja na prostosti izvršuje v Zavodu Hrastovec

Univerzitetni klinični center Maribor, Oddelek za psihiatrijo (OddPsih), je Varuha človekovih

pravic RS (Varuh) opozoril na sklep zunajobravnavnega senata okrožnega sodišča v

Mariboru, opr. št. Ks 1091/2009 z dne 20. 1. 2010, s katerim je bil storilcu kaznivega dejanja

spremenjen varnostni ukrep obveznega psihiatričnega zdravljenja v zdravstvenem zavodu

z ukrepom »obveznega psihiatričnega zdravljenja na prostosti, ki se izvršuje v Zavodu

Hrastovec, Trate«. Višje sodišče v Mariboru je s sklepom, opr. št. III Kp 6/2010 z dne 11.

3. 2010, pritožbo zagovornika storilca zoper ta sklep zavrnilo kot neutemeljeno in sklep

potrdilo, s čimer je postal ta pravnomočen.

Izvršitvi tega sklepa je nasprotoval tudi Zavod Hrastovec, Trate, saj je menil, da je takšna

odločitev sodišča nezakonita. V Zavod Hrastovec so lahko namreč sprejete osebe na

podlagi Pravilnika o postopkih pri uveljavljanju pravice do institucionalnega varstva oziroma

na podlagi določil Zakona o duševnem zdravju, če gre za sprejem na varovani oddelek.

Po proučitvi dokumentacije obravnavane zadeve Varuh ni našel pravne podlage, na podlagi

katere bi lahko bil varnostni ukrep obveznega psihiatričnega zdravljenja na prostosti, kot

ga določa KZ, pogojevan z določitvijo zavoda, kjer naj se ta izvršuje, oziroma z nastanitvijo

osebe v zavod, ki ni zdravstveni zavod. Že iz navedbe »psihiatrično zdravljenje na prostosti«

namreč izhaja, da zdravljenje ni združeno z varstvom in da se izvršuje zunaj zavoda. Bistvo

izrečenega varnostnega ukrepa obveznega psihiatričnega zdravljenja na prostosti je v

tem, da se ne izvaja z namestitvijo v katerem koli zavodu, temveč v ambulantni obliki, da

torej obsojena oseba živi na prostosti. Edina prisila, zaradi katere se ta ukrep sploh uvršča

med kazenske sankcije, je v tem, da se storilcu zdravljenje ne le priporoči, temveč se mu

naloži kot obveznost. Če te obveznosti ne izpolni, se lahko zoper njega v skladu s četrtim

odstavkom 65. člena KZ ponovno odredi prisilno zdravljenje po 64. členu tega zakona.

Varuh je tako Vrhovnemu državnemu tožilstvu s to utemeljitvijo predlagal, da presodi, ali

so podani razlogi za vložitev zahteve za varstvo zakonitosti zoper navedeno pravnomočno

odločitev po uradni dolžnosti. Vrhovni državni tožilec je Varuhovi pobudi sledil in zoper

navedena sklepa sodišča vložil zahtevo za varstvo zakonitosti. (2.4-2/2010)

2.4 PRAVOSODJE

SPLOŠNO

2.4.1 Pravočasnost in kakovost sodnih postopkov

Tudi v letu 2010 se je zmanjševalo število obravnavanih zadev na področju sodnih

postopkov, in sicer s 548 takšnih zadev v letu 2009 na 504 v letu 2010 (67 zadev s področja

kazenskih postopkov, 306 s področja civilnih postopkov in razmerij, 26 zadev se je nanašalo

na postopke pred delovnimi in socialnimi sodišči, 17 zadev je bilo v povezavi z upravnim

sodnim postopkom in 79 zadev s področja prekrškov).
Po podatkih Ministrstva za pravosodje (MP) so slovenska sodišča leto 2010 začela s 431.588

nerešenimi zadevami (skupaj s prekrški), prvo poletje pa končala s 401.073 nerešenimi

zadevami. Število nerešenih zadev se je zmanjšalo za nekaj več kot sedem odstotkov.

Tako se kljub večjemu pripadu zadev nadaljuje ugoden trend skrajšanja časa, ki ga sodišča

porabijo za reševanje zadeve. Podatek MP, da sodišča še nikoli v zgodovini samostojne

Slovenije niso imela tako malo nerešenih zadev in še nikoli niso potrebovala tako kratek

čas za rešitev povprečne zadeve kot zdaj (šest mesecev), je vsekakor spodbuden, čeprav

smo še vedno obravnavali primere dolgotrajnih sodnih postopkov (v eni izmed obravnavanih

zadev tako v začetku leta 2010 ni bilo odločeno o reviziji, ki jo je Vrhovno sodišče RS prejelo

v novembru 2007), ki se v kazenskih zadevah lahko končajo tudi z zastaranjem, kar še

vedno (vsaj v nekaterih primerih) kaže na neučinkovitost države pri zagotavljanju pravice do

sodnega varstva.
Napredek na tem področju potrjuje tudi manj obsodb naše države od Evropskega sodišča

za človekove pravice (ESČP), ker ni zagotovila varstva pravice do sojenja v razumnem roku.

Skrb vzbujajoče pa je, da se je pripad zadev na slovenska sodišča izredno povečal. Zato

je prav, da se vlada in MP zavedata, da je v kriznih časih še kako pomembno, da sodišča

nadaljujejo odpravljanje sodnih zaostankov. Tako kot pozitivno ocenjujemo odločitev vlade,

da je podaljšala izvajanje aktivnosti v projektu Lukenda do 31. decembra 2012.
Nadaljevanje normativnih sprememb
K zmanjšanju zaostankov prispeva tudi nadaljevanje normativnih sprememb, ki so temelj za

delovanje sodstva. V letu 2010 je tako začela veljati novela Zakona o sodiščih, ki je prinesla

nekatere spremembe pri organiziranju, vodenju in upravljanju sodišč, Zakon o alternativnim

reševanju sodnih sporov pa je uvedel programe mediacije kot del redne funkcije sodišča.

Tako je bilo v letu 2010 po podatkih Ministrstvo za pravosodje (MP) z mediacijo uspešno

rešenih 2239 postopkov, kar je približno še enkrat več v primerjavi z letom 2009, ko je bilo

tako končanih približno 1050 zadev.
Tudi novela Zakona o sodnih taksah (ZST-1A) prinaša nekatere olajšave socialno šibkejšim

strankam glede dostopa do storitev na sodiščih, izboljšuje postopek plačevanja in ugotavljanja

ali je bila sodna taksa plačana, zagotavlja večjo pravno varnost v postopkih, ki se nanašajo

na odločanje o obveznosti plačila sodnih taks, in določa ustreznejšo ter popolnejšo določitev

sodnih taks v okviru taksne tarife. Pri tem zlasti pozdravljamo izboljšave glede ugotavljanja

plačila sodnih taksah. Pri obravnavi ene izmed pobud, ki se je nanašala na izvršilni postopek

pred Okrajnim sodiščem v Domžalah, je namreč to v odgovoru na našo poizvedbo med

drugim zapisalo, da sodišče stranke naproša, naj same predložijo dokazilo o plačilu takse,

ker so pomanjkljivosti vpisnika Uprave RS za javna plačila v aplikaciji UJPnet (UJP vpisnik),

z vpogledom v katerega naj bi sodišče samo preverjalo morebitna takšna plačila, splošno

znane. To pojasnilo oziroma prakso sodišča smo ocenili za nesprejemljivo, čeprav naj bi taka

praksa predvsem prihranila težave strankam. Zakon o sodnih taksah je namreč med drugim

določil, da zavezanec po opravljenem plačilu sodne takse ni zavezan dostavljati sodišču

nikakršnih dokazil o plačilu, razen če ta zakon ne določa drugače. Zato smo MP prosili za

pojasnilo, ali so sodišča ministrstvo že opozarjala na težave z (ne)razvidnostjo plačil sodnih

taks v UJP vpisniku in ali so morebiti že predvideni kakšni ukrepi v zvezi s tem. MP je v

odgovoru pojasnilo, da so ga sodišča že večkrat seznanila s težavami pri ugotavljanju plačil

sodnih taks in je zaradi tega tudi pripravilo novelo Zakona o sodnih taksah, katere večji del

naj bi bil namenjen prav odpravi teh težav. Ali bo temu res tako, bo pokazala šele praksa.

Žal pa novela zakona ni prinesla sprememb glede ureditve pravnega sredstva zoper plačilni

nalog za plačilo sodne takse. Pri obravnavi pobud smo namreč ugotovili neenotno sodno

prakso pri vprašanju, ali je dovoljena pritožba zoper sklep o ugovoru zoper plačilni nalog za

plačilo sodne takse. Očitno je to ugotovilo tudi MP in je v predlog Zakona o spremembah

in dopolnitvah Zakona o sodnih taksah (ZST-1A) prvotno vključilo določbo, ki je izrecno

določala, da pritožba zoper sklep o ugovoru zoper plačilni nalog za plačilo sodne takse ni

dovoljena (predlog četrtega odstavka 34.a člena). S takšno zakonsko določbo bi se tudi

lahko preprečilo, da bi se ponovil primer pobudnice, ki je bila od Upravnega sodišča RS

v Ljubljani deležna pravnega pouka, da je zoper sklep o ugovoru zoper plačilni nalog za

plačilo sodne takse dovoljena pritožba, Vrhovno sodišče RS pa je njeno pritožbo zavrglo

kot nedovoljeno. V nadaljnjem zakonodajnem postopku je bil predlog te določbe črtan,

zaradi česar je pričakovati, da bodo ob neenotni sodni praksi v prihodnje še mogoči primeri,

kakršen je bil pobudničin. Ker gre v primeru sklepa o ugovoru zoper plačilni nalog za plačilo

sodne takse za sklep, s katerim se odloča o materialni obveznosti stranke, bi bilo prav, da se

o vprašanju, ali je zoper tak sklep dovoljena pritožba, jasno izreče in poenoti sodna praksa.

Z namenom učinkovitejšega sodstva je bil izdan tudi Pravilnik o elektronskem poslovanju v

civilnih sodnih zadevah kot nadgradnja že izvedenih projektov MP in sodstva za informatizacijo

sodnih postopkov. Uvedeno je bilo tudi zvočno snemanje obravnav in sodnih narokov, kar je

pomembno za učinkovitost in izboljšanje poslovanja sodišč ter za kakovost sodnih obravnav.

Ne gre prezreti, da je bil sprejet tudi dogovor o neposrednem elektronskem dostopu sodišč

do podatkov iz centralne evidence zaprtih oseb. Takšen način poizvedovanja sodiščem

omogoča večjo dostopnost in preglednost podatkov o zaprtih osebah, omogočil pa je tudi

precej hitrejše odločanje v sodnih postopkih ter prispeval k zmanjšanju administrativnih

obremenitev in stroškov na obeh straneh.
Sojenje brez nepotrebnega odlašanja
Ugotavljamo, da je največji upad obravnavanih zadev na tem področju povezan prav z

manjšim številom zadev, ki se nanašajo na dolgotrajnost sodnih postopkov kot posledico

tega, da se je v letu 2010 (ponovno) zmanjšalo število nerešenih sodnih zadev. Tovrstne

pobude so se večinoma nanašale na dolgotrajne izvršilne postopke in dolgotrajne

zapuščinske postopke. Prejeli pa smo tudi več pobud, povezanih z dolgotrajnostjo sodnih

postopkov, ki so posledica razveze zakonske zveze, katerih glavnina se nanaša na spore pri

razdelitvi skupnega premoženja.
Posameznikova ustavna pravica je, da o njegovih pravicah, obveznostih in obtožbah zoper

njega odloča sodišče v razumnem roku. To še toliko bolj velja v sodnih sporih, ko gre na eni

strani za urejanje statusnih in premoženjskih razmerij med (nekdanjima) zakoncema, na

drugi strani pa velikokrat tudi za odločanje o razmerjih, povezanih z otroki. Žal ugotavljamo,

da so tovrstni postopki še prevečkrat (pre)dolgotrajni. To vodi do dodatnega poslabšanja

odnosov med nekdanjima zakoncema, v dolgotrajni negotovosti pa živijo tudi otroci, kar je po

mnenju Varuha človekovih pravic RS (Varuh) nesprejemljivo. Varuh zato poleg posredovanja

za hitrejšo obravnavo v takih primerih opozarja tudi na nujnost iskanja sistemskih rešitev na

tem področju.
Pobudniki imajo kot stranka v postopku na voljo pravna sredstva, ki jih za primer dolgotrajnega

sojenja ureja Zakon o varstvu pravice do sojenja brez nepotrebnega odlašanja (ZVPSBNO).

To so pritožba s predlogom za pospešitev obravnavanja zadeve (nadzorstvena pritožba),

predlog za določitev roka (rokovni predlog) in zahteva za pravično zadoščenje. Na ta sredstva

smo pobudnike redno opozarjali. Nekateri obravnavani primeri (glej primer št. 27) so pri

tem pokazali, da sistem pravnih sredstev za varstvo pravice do sojenja brez nepotrebnega

odlašanja, ki jih ureja ZVPSBNO, v praksi ni vedno povsem učinkovit, saj se celo roke za

opravo ustreznih postopkovnih dejanj ali za izdajo sodnih odločb v praksi vedno ne spoštuje.

Tudi pobudnik v izvršilni zadevi Okrajnega sodišča v Mariboru pod opr. št. In 111/1997 je

izkoristil možnosti po ZVPSBNO, saj sodišče o vloženih ugovorih dolžnikov po izteku roka

ter o ugovoru in predlogih za odlog izvršbe tretjih ni odločilo v več kot dveh letih. Ker je

menil, da mu je zaradi tega kršena pravica do sojenja brez nepotrebnega odlašanja, je

vložil nadzorstveno pritožbo. Predsednik Okrajnega sodišča v Mariboru ga je seznanil, da

bo sodišče o pravnih sredstvih odločilo v enem mesecu. Vendar sodišče svoje odločitve ni

udejanilo, saj je rok, v katerem bi moralo odločiti o vloženih pravnih sredstvih na podlagi

vložene nadzorstvene pritožbe, prekršilo za več kot mesec dni. Sodišče v tem primeru torej

ni spoštovalo niti rokov, ki si jih je samo določilo. Takšno ravnanje sodišča pa pri stranki

lahko zato utemeljeno vzbuja dvom o dejanski učinkovitosti nadzorstvene pritožbe kot enega

izmed pravnih sredstev po ZVPSBNO. Varuh zato priporoča dosledno spoštovanje rokov, v

katerih morajo biti opravljena dejanja, odrejena na podlagi uporabljenih pravnih sredstev po

Zakonu o varstvu pravice do sojenja brez nepotrebnega odlašanja.
Izpostavljamo tudi, da je Ustavno sodišče z odločbo št. U-I-207/08, Up-2168/08 z dne 18. 3.

2010 (Uradni list RS, št. 30/10) ugotovilo, da je prehodna ureditev po 25. členu ZVPSBNO v

neskladju s četrtim odstavkom 15. člena v zvezi s prvim odstavkom 23. člena ustave, kolikor

ne ureja tudi položaja oškodovancev, katerim je kršitev pravice do sojenja brez nepotrebnega

odlašanja prenehala pred 1. 1. 2007, pa do takrat niso vložili zahteve za pravično zadoščenje

na mednarodno sodišče. Da bi bilo v času do odprave ugotovljenega ustavnega neskladja

učinkovito sodno varstvo pravice do sojenja brez nepotrebnega odlašanja zagotovljeno tudi

tej skupini oškodovancev, je na podlagi drugega odstavka 40. člena ZUstS določilo način

izvršitve odločbe. Če sodišča tega napotila Ustavnega sodišča RS ne upoštevajo, gre lahko

za kršitev pravice do učinkovitega sodnega varstva pravice do sojenja brez nepotrebnega

odlašanja, na kar opozarjajo nekatere odločbe Ustavnega sodišča RS, izdane v tej zvezi v

letu 2010.
Kakovost sodnega odločanja
Veliko pobudnikov je pričakovalo mnenje Varuha človekovih pravic RS (Varuh) in napotke

glede postopka, v katerem so (ali so bili) udeleženi. Varuh seveda ni pooblaščen za dajanje

pravne pomoči v postopkih, v katerih so udeleženi pobudniki, ki se obrnejo nanj. Takšne

pobudnike smo praviloma napotili na (drugo) ustrezno pot. Vsi sodni postopki so formalni

in zahtevajo ustrezno (pravno) znanje, da lahko stranka učinkovito uveljavlja in brani

svoje pravice ter pravne koristi. Zato smo večkrat tudi opozarjali, da je uspeh v postopku

pogosto zelo odvisen od tega, ali v postopku nastopa prava neuka stranka brez odvetnika

kot pooblaščenca ali pa jo zastopa odvetnik, zato smo pobudnike seznanjali z možnostjo

brezplačne pravne pomoči (BPP).
Večina obravnavanih pobud na tem področju je izpostavljala nezadovoljstvo s posameznimi

sodnimi odločitvami in očitki na račun pristranskosti. Stranka mora nestrinjanje s sodno

odločitvijo praviloma uveljavljati v postopku z rednimi in izrednimi pravnimi sredstvi, saj le

tako lahko doseže, da o pravilnosti in zakonitosti odločitve, ki jo je sprejelo sodišče nižje

stopnje, presodi pristojno višje sodišče. Poleg tega so pobudniki velikokrat neuspeh v

postopku povezovali s slabim zastopanjem odvetnika ali drugimi vplivi nanj oziroma na

sodišče. Ker v stikih s pobudniki večkrat ugotavljamo omajano zaupanje v sodstvo, menimo,

da bi bilo treba sprejeti ukrepe za povečanje zaupanja v njegovo delovanje.

Večkrat smo že poudarili pomembnost kakovostnega sodnega odločanja. Učinkovitega

varstva človekovih pravic si namreč ni mogoče predstavljati brez sodstva. To človekovim

pravicam s svojimi odločbami daje formalno varstvo, zato je pomembno, da je sodni

postopek pošten, saj se lahko le tak konča s pravično sodno odločitvijo. Prav z izdajanjem

kakovostnih sodnih odločb in zagotovitvijo sojenja brez nepotrebnega odlašanja pa bo k

povečanju svojega ugleda lahko največ prispevalo sodstvo samo.
Zakon o varuhu človekovih pravic (ZVarČP) v 24. členu določa, da Varuh ne obravnava

zadev, o katerih potekajo sodni ali drugi pravni postopki, razen če gre za neupravičeno

zavlačevanje postopka ali za očitno zlorabo oblasti. Zunaj te določbe zakona je Varuhovo

posredovanje mogoče le v vlogi amicus curiae po 25. členu zakona. V vlogi amicus curiae

smo tudi v letu 2010 v nekaj primerih sodišča opozorili na dolžnost vseh državnih organov

v Sloveniji, da s posebno skrbnostjo obravnavajo primere, v katerih utegnejo biti prizadete

koristi otrok. (glej primer št. 156)
V tej zvezi smo se srečali tudi s predlogom enega izmed sodišč, da bi bilo zaradi varstva

koristi otrok prav, da bi o izvršitvi odločb, izdanih v družinskih postopkih, odločali izključno

sodniki, dodeljeni na oddelke za družinske zadeve okrožnih sodišč. Sodniki, ki sodijo

v družinskih zadevah, so že med pravdnim postopkom seznanjeni z vsemi okoliščinami

primera, ki vplivajo na učinkovito izpeljavo izvršitve odločbe. Ne nazadnje, bi tako lahko

preprečili »dvojnost« postopkov, in sicer ko na okrajnem sodišču poteka postopek izvršitve

sodbe o dodelitvi mladoletnega otroka, hkrati pa je na okrožnem sodišču vložena nova tožba

za predodelitev otroka in je dan predlog za izdajo začasne odredbe. Sodišče je MP zato že

predlagalo, naj pristopi k spremembi zakonodaje na tem področju tako, da se pristojnost

za izvršitev sodnih odločb o vzgoji in varstvu otroka ter sodnih odločb o osebnih stikih z

otroki ne le zaradi specifičnosti tovrstne izvršbe, temveč predvsem zaradi varovanja koristi

mladoletnih otrok prenese v izključno pristojnost okrožnih sodišč, ki so tudi pristojna za

odločanje v družinskih zadevah.
Med obravnavanimi zadevami na tem področju so tudi pobude oseb, ki so v kazenskem

postopku nastopale kot oškodovanci kaznivih dejanj. Sodišča so seveda zavezana tudi tem

osebam omogočiti sodelovanje v postopku in uresničevanje njihovih pravic po ZKP. Če v

konkretnem primeru ni bilo tako, gre za nepravilno ravnanje, na katero je mogoče opozoriti

predvsem s pravnimi sredstvi, ki so na voljo v posameznem sodnem postopku. (glej primer

št. 37)
Potreba po spremembah in dopolnitvah 98. in 108. člena Zakona o pravdnem postopku?
Pozorno smo proučili pismo ene od odvetnic, ki ga je ta naslovila ministru za pravosodje.

Menila je, da je Zakon o pravdnem postopku (ZPP) v členih 98 (določa obveznost

pooblaščenca, da predloži pooblastilo za zastopanje) in 108 (ureja poslovanje sodišča z

nerazumljivo ali nepopolno vlogo) do odvetnikov pristranski in da prehudo sankcionira vsako

njihovo napako. Zakonu je v tem delu očitala neenako obravnavanje strank, saj določa,

da sodišče tožbo zavrže, če odvetnik ne predloži pooblastila. Če odvetnik tožene stranke

ne predloži pooblastila k odgovoru na tožbo, ga sodišče le pozove k njegovi predložitvi.

Spraševala se je tudi, zakaj zakon osebe, ki so strokovno enako usposobljene kot odvetnik,

obravnava precej drugače. Tako sodišče ne zavrže nepopolne ali nerazumljive vloge, ki so

jo vložili državni pravobranilec, notar, univerzitetni diplomirani pravnik s pravosodnim izpitom

kot zastopnik zavarovalnice ali druge gospodarske družbe in podobno. Navedla je tudi več

primerov, ko je sodišče zavrglo tožbe, ker sta bila napačno napisana le priimek ali naslov

tožene stranke. Ob tem je opozorila, da je šlo za primere, ko se je spremenil priimek stranke

ali se je ta preselila, kar pa tožeči stranki ni bilo znano in glede na nedostopnost centralnega

registra prebivalstva tudi ni moglo biti znano.
Ministrstvo za pravosodje (MP) se je v odgovoru pobudnici zavezalo, da bo njene pomisleke

glede veljavne ureditve podrobneje proučilo v okviru priprave sprememb in dopolnitev

ZPP. Varuh pričakuje, da bo MP dano obvezo izpolnilo. Nekateri očitki odvetnice veljavni

zakonski ureditvi so namreč takšni, da terjajo (vsaj) razmislek in iskanje boljših rešitev, da

ne bi bile stranke, ki jih zastopajo odvetniki, postavljene v slabši pravni položaj od drugih

udeležencev v sodnem postopku. MP je v odgovoru pobudnici še navedlo, da Ustavno

sodišče RS že odloča o zahtevi za presojo ustavnosti drugega odstavka 108. člena ZPP.

Ustavno sodišče RS je pozneje z odločbo številka U-I-2009/09-14 drugi odstavek 108. člena

Zakona o pravdnem postopku tudi razveljavilo. Ugotovilo je, da na podlagi te določbe očitno

prihaja do zelo intenzivnih posegov v človekovo pravico do sodnega varstva, in to tudi v

primerih spodrsljajev, višje sile, nezakrivljenih napak in v drugih primerih, ki jim ni mogoče

očitati nezadostne skrbnosti strokovnjaka. Opozorilo je tudi, da je posledica zavrženja

odvetniške vloge brez pozivanja na popravo ali dopolnitev trajna izguba pravice do sodnega

varstva stranke, ki je imetnik pravice materialnega prava, če je že potekel prekluzivni rok za

varstvo te pravice. Velika teža posledic te zakonske določbe je zato očitno nesorazmerna z

morebitnimi njenimi koristmi oziroma pozitivnim vplivom na pospešitev postopka. Opozorilo

je še, da je treba pri presoji obsega koristi upoštevati, da pozivanje na dopolnitev formalno

pomanjkljivih odvetniških vlog praviloma povzročil le krajši zastoj v postopku.
Kaj, če se stranka šele po sklenitvi sodne poravnave zave, da je podpisala nekaj, kar

ni hotela?
Stranki, ki medsebojnega spora ne moreta rešiti sporazumno, največkrat odločitev prepustita

sodišču. To v sodnem postopku po izvedenem dokaznem postopku odloči o spornem

razmerju. Lahko pa stranki pravdnega postopka na poravnalnem naroku ali tudi pozneje med

postopkom skleneta sodno poravnavo o celotnem tožbenem zahtevku ali njegovem delu. Ob

tem lahko tudi uredita druga sporna vprašanja, v poravnavo pa se lahko vključi tudi oseba, ki

ni stranka v postopku. Sporazum strank o poravnavi se vpiše v zapisnik. Sodna poravnava je

sklenjena, če stranki, potem ko prebereta zapisnik o poravnavi, zapisnik podpišeta.

Sodna poravnava ima več prednosti v primerjavi s sodbo. Sodni postopek se z njenim

podpisom konča hitreje, zato nedvomno zasleduje načelo pospešitve in ekonomičnosti

postopka. Stranki sami skleneta sporazum, zato se z njegovo vsebino lažje sprijaznita

oziroma jo sprejmeta za svojo. To je dober obet, da bosta prevzeto obveznost izpolnili

prostovoljno. Sodna poravnava ima naravo pravnomočne sodne odločbe in pomeni tudi

izvršilni naslov. Sodne poravnave zato ni mogoče preprosto preklicati, temveč jo je mogoče

izpodbijati le s posebno tožbo, ki se lahko vloži, če je bila sodna poravnava sklenjena v zmoti

ali pod vplivom sile ali zvijače, če je pri sklenitvi sodne poravnave sodeloval sodnik ali sodnik

porotnik, ki je bil ali bi moral biti po zakonu izločen ali če je pri sklenitvi sodeloval nekdo, ki

ne more biti pravdna stranka ali če so nastale napake pri zastopanju.

Razlogi za vložitev te tožbe so torej omejeni in predvsem vezani na zaščito neuke, nevedne

oziroma zavedene stranke. Tožbo je treba vložiti pred sodiščem, pred katerim je bila

sodna poravnava sklenjena, v treh mesecih od dneva, ko je stranka izvedela za razlog za

razveljavitev. Po preteku treh let od dneva, ko je bila sodna poravnava sklenjena, tožbe ni

mogoče več vložiti.
Kljub vrsti navedenih očitnih prednosti sodne poravnave je Varuh v preteklem letu in

že pred tem prejel pobude, v katerih se stranke iz različnih razlogov niso več strinjale s

sklenjeno sodno poravnavo. Stranka ima za odločitev, da se za sklenitev poravnave odloči,

praviloma le omejen čas na sodnem naroku. To je za neuko stranko, pogosto v skrbeh

zaradi negotovosti izida spora, zaradi spoštovanja do sodišča in razpravljajočega sodnika in

morda tudi ob prigovarjanju odvetnika lahko vzrok, da sodno poravnavo podpiše brez dovolj

tehtnega premisleka o tem, čemu se s podpisom morebiti tudi odpoveduje oziroma kakšne

obveznosti prevzema. Pozneje, ko se v miru seznani z določili poravnave, ji lahko postane

žal, še posebej ob misli, da bi se sodni spor lahko končal povsem v njeno korist. Vendar si

stranka takrat ne more več premisliti. Ima sicer možnost vložitve tožbe, ki pa je glede na

omejenost razlogov nedvomno negotova in pogosto tudi neuspešna možnost.
Morda je takšne primere predvidel tudi zakonodajalec, ko je leta 2002 sprejel četrti odstavek

307. člena ZPP, po katerem je mogoče sodno poravnavo skleniti tudi tako, da stranki podpišeta

pisni predlog poravnave, ki ga pripravi in strankam pošlje sodnik. Ob podpisu poravnave

doma, ko stranka lahko njene pogoje v miru prebere in se o njeni vsebini posvetuje z bližnjimi

in predvsem tudi s svojim odvetnikom, bi se gotovo zmanjšala možnost nezadovoljstva strank

zaradi sklenjene sodne poravnave in v njej navedenih pogojev, s tem pa tudi vlaganje tožb

za njeno izpodbijanje. Čeprav je ta možnost sodnikom na voljo že osem let, pobude, ki jih

prejema Varuh, še vedno kažejo, da je sodniki ne uporabijo pogosto. Razlog za to je težko

ugotoviti. Vsekakor pa je pri sklepanju sodne poravnave sodnik zavezan preprečiti vsako

morebitno nedovoljeno vplivanje na oblikovanje volje za poravnavo.
2.4.2 Zagotovitev dostopnosti sodnih dvoran, dostojanstva strank in

javnega reda na sodiščih

Zagotoviti je treba neoviran dostop do razpravnih sodnih dvoran
V sodnem postopku mora biti vsaki stranki dana (enaka) možnost udeležbe v postopku in s

tem možnost izjaviti se o dejanskih in pravnih vidikih zadeve. Nemožnost fizičnega dostopa

na sodišče je za stranko nedvomno okoliščina, ki ji lahko onemogoči, da bi sodelovala

v sodnem postopku. Zato smo kot nedopustno ocenili odločitev Okrajnega sodišča v

Ajdovščini, ki je pobudnici in njeni materi, ki se naroka zaradi zdravstvenih težav nista

mogli udeležiti, poslalo poziv za plačilo predujma zaradi stroškov zaslišanja na domu. Da

bi privarčevalo stroške najema razpravne dvorane (kar bi omogočilo dostop funkcionalno

oviranima strankama), je sodišče tako nanju prevalilo stroške izvedbe dokaza in s tem njuno

sodelovanje omejilo le na zaslišanje na domu. Vse to je po mnenju Varuha človekovih pravic

RS (Varuh) daleč od polnopravnega in enakopravnega sodelovanja v sodnem postopku. Z

namenom zagotavljanja dostopnosti do javnih ustanov je tudi Zakon o graditvi objektov v

17. členu določil, da morajo poleg izpolnjevanja bistvenih zahtev vsi objekti v javni rabi, ki so

na novo zgrajeni ali se jih rekonstruira, zagotavljati funkcionalno oviranim osebam dostop,

vstop in uporabo brez grajenih in komunikacijskih ovir.

Zato smo predlagali, naj Ministrstvo za pravosodje (MP) prouči pravne možnosti in zagotovi

sredstva, da bi se ob primerih, ko dostop za funkcionalno ovirane osebe še ni omogočen,

zagotovilo obravnavanje v sodni zadevi na drugi primerni lokaciji. Predlagali smo, naj MP

prouči tudi možnosti za spremembo zakonodaje, ki bi v primerih, ko se funkcionalno ovirana

oseba (kot stranka, priča, izvedenec ali drug udeleženec v postopku) zaradi arhitektonske

nedostopnosti sodne dvorane zasliši drugje (npr. na njenem domu), omogočala, da se

stroške izvedbe dokaza krije iz proračuna sodišča. Varuh meni, da je nedopustno, da se

takšni stroški naložijo v plačilo funkcionalno ovirani osebi, ki je tako zaradi svoje invalidnosti

še dodatno obremenjena.

MP je zagotovilo, da si bo v prihodnje prizadevalo, da bi bil funkcionalno oviranim osebam

omogočen dostop v vse stavbe pravosodnih organov. Hkrati je še pojasnilo, da bo Varuhove

predloge, da bi Zakon o pravdnem postopku moral drugače urediti plačilo stroškov postopka

v primerih, ko funkcionalno ovirana oseba, ki je stranka postopka, zaradi arhitektonskih ovir

sodišča ne more oziroma težje dostopa do sodišča ali sodne dvorane in jo je zato treba

zaslišati drugje, upoštevalo pri nadaljnjih spremembah procesne zakonodaje. Varuh bo tudi

v prihodnje pozoren na aktivnosti MP za zagotovitev neoviranega dostopa do razpravnih

dvoran sodišč po Sloveniji in na to, da se ustrezno spremeni procesno zakonodajo, da se

primer, kot je bil opisani, ne bi več ponovil.
Ohranitev dostojanstva strank in javnega reda na sodiščih
Javnost so razburili posnetki in fotografije obdolženca, ki so ga pravosodni policisti pripeljali

iz zavoda za prestajanja kazni zapora (ZPKZ) na narok za glavno obravnavo golega, čez

pas ovitega le v kratko brisačo. Ne glede na to, kaj je obdolženec s tem hotel doseči, je

njegovo ravnanje javnost označila kot posmehovanje pravosodju in pravni državi. V medijih

so ga razgaljenega lahko videle tudi žrtve kaznivih dejanj, za katera obdolženec že prestaja

pravnomočno dosojeno kazen zapora. To jim je lahko ponovno povzročilo nelagodje in

psihične bolečine. Ponovil se je skoraj identičen dogodek, ki ga je Varuh izpostavil v svojem

letnem poročilu za leto 2005 (primer 11, str. 147), čeprav je že tedaj jasno opozoril, da

bi sodišče moralo preprečiti slikovno snemanje in fotografiranje pomanjkljivo oblečenega

pripornika. Takrat je med drugim poudaril, da v primeru, ko pripornika ni mogoče pripeljati

pred sodišče spodobno oblečenega, varstvo človekove osebnosti in dostojanstva zahteva,

da se pomanjkljivo oblečeni ne izpostavlja javnosti in medijem, še posebej ne slikovnemu

snemanju in fotografiranju. Če je to mogoče, bi sodišče moralo zagotoviti njegov neopazen

prihod v zgradbo in v sodno dvorano ter onemogočiti slikovno snemanje in fotografiranje.

Prav tako je Varuh človekovih pravic RS (Varuh) že tedaj menil, da Zakon o kazenskem

postopku omogoča, da sodni senat iz upravičenih razlogov odloči, da se posameznih delov

glavne obravnave ne snema, čeprav je snemanje dovolil predsednik vrhovnega sodišča.

Ker je to bil že drugi primer takšnega ravnanja obdolžencev, je mogoče pričakovati, da se

bodo takšni primeri še pojavili. Menimo, da je treba predvsem zaradi zaščite žrtev kaznivih

dejanj ter zaradi ugleda sodišč in ohranitve morale ukreniti vse potrebno, da se podobni

primeri ne bi ponovili. S takšnim namenom smo tudi v tem primeru opravili poizvedbo pri

Upravi za izvrševanje kazenskih sankcij (UIKS) ter pri Okrožnem sodišču v Ljubljani in ju

zaprosili za pojasnilo okoliščin in ukrepov, ki so bili morebiti uporabljeni z namenom, da

se takšno ravnanje obdolženca prepreči. Sodišče smo prosili tudi za več pojasnil o tem,

ali in kako sta senat in sodišče ukrepala, da bi se zavarovale javna morala in predvsem

žrtve obsojenčevih kaznivih dejanj v tem primeru ter ali ne bi bilo treba v podobnih primerih

odločiti, da se ne dovoli slikovno snemanje pomanjkljivo oblečenega obsojenca.
Iz odgovora predsednika sodišča je razbrati, da bi morali delavci zapora oziroma pravosodni

policisti poskrbeti, da se obdolženec, ki ga iz zavoda za prestajanje kazni zapora privedejo na

sodišče, pred sodiščem pojavi spodobno napravljen. Predsednik sodišča je hkrati poudaril,

da bo treba pričakovati, da bodo v prihodnje obtoženci tudi tako poskušali omalovaževati

delo sodišča. Rešitev tega vidi v tem, da obtoženca, ki se sleče, pravosodni policisti ogrnejo

v haljo in ga vklenejo, da se ne bi mogel ponovno razgaliti. Podrobnejšega stališča pa

sodišče žal ni zavzelo.
UIKS je pojasnila, da so pravosodni policisti v tem primeru uporabili vsa pooblastila po

Pravilniku o izvrševanju pooblastil in nalog pravosodnih policistov. V danih okoliščin so se

pravosodni policisti znašli pred dilemo, ali je mogoče z uporabo prisilnih sredstev zaprto

osebo sploh prisiliti, da se obleče, oziroma jo na silo obleči ter kako nato preprečiti, da

se pozneje (na sodišču) ne bi slekla. Kot je pojasnil UIKS, je Ministrstvo za pravosodje

 (MP) že sklicalo sestanek, na katerem sta bila navzoča poleg predstavnikov MP še vrhovni

sodnik in vršilec dolžnosti generalnega direktorja UIKS. Vsi so se strinjali, da je treba storiti

vse potrebno, da v prihodnje takih primerov ne bi bilo. Vsak primer je zato treba reševati

individualno v komunikaciji med posameznim ZPKZ in sodiščem. Posamezni ZPKZ bo po

zagotovilih UIKS v prihodnje storil vse, kar je v njegovi moči, da bo obsojenca primerno

urejenega privedel pred sodišče.
Varuh pozdravlja, da so se k iskanju ustrezne rešitve vključili vsi organi, ki jih zadeva ta

problematika. Vendar menimo, da odgovornosti za takšne dogodke ni mogoče prenesti

izključno na pravosodne policiste, ki jih ne morejo vedno preprečiti. Zato menimo, da je treba

k preprečitvi ponavljanja podobnih primerov pristopiti bolj sistematično.
MP kot pristojnemu organu za zakonodajo s področja pravosodja smo predlagali, naj prouči

pravne predpise, ki zadevajo to problematiko, in po potrebi pristopi k njihovi dopolnitvi. MP

se je pridružilo Varuhovemu mnenju, da je treba zaščititi človekovo osebnost in dostojanstvo.

Pripomnilo pa je, da je odločitev o razlogih, ki bodo upravičevali, da se posameznih delov

glavne obravnave kljub dovoljenju predsednika vrhovnega sodišča ne sme snemati, v

pristojnosti sodišča. Zagotovilo je še, da bo proučilo veljavne predpise, in če bi se to izkazalo

kot potrebno, tudi predlagalo njihove ustrezne spremembe in dopolnitve.
2.4.3 Zagotoviti je treba zaupnost obtožnega predloga, dokler ni z njim

seznanjen obdolženec

Zakon o kazenskem postopku (ZKP) določa, da mora sodnik v primeru prejema obtožnega

predloga najprej preizkusiti, ali je sodišče pristojno in ali so dani pogoji, da se obtožni predlog

zavrže. Če obtožnega predloga ne zavrže in če je sodišče za sojenje stvarno in krajevno

pristojno, odredi vročitev obtožnega akta obdolžencu in takoj razpiše glavno obravnavo.

Prvi odstavek 10. člena Sodnega reda pri tem določa, da daje sodišče obvestilo o vloženem

obtožnem aktu v kazenskih zadevah šele po tem, ko je opravljen preizkus procesnega akta

in je o tem obveščen obdolženec. Obvestilo lahko zajema le podatke o vrsti vloženega

procesnega akta, pravni opredelitvi in zakonski označbi kaznivega dejanja. Obvestilo se

omeji le na splošen opis dogodka, ne vključuje pa podatkov o strankah niti podatkov, ki bi

lahko škodovali interesom kazenskega postopka. Poleg tega mora biti v obvestilu posebno

opozorilo, v kateri fazi je kazenski postopek.

Javnost je torej o vloženem obtožnem aktu lahko seznanjena šele potem, ko je ta preizkušen

oziroma vročen osebi, na katero se nanaša. S tem se želi preprečiti, da bi bila javnost o

zahtevani uvedbi kazenskega postopka seznanjena pred obdolžencem. Kljub temu pa smo

obravnavali primer, ki je bil tudi medijsko izpostavljen, v katerem ta zahteva ni bila spoštovana,

saj je bila javnost seznanjena z obtožnim predlogom zoper pobudnika, še preden mu ga

je sodišče vročilo. Ugotovili smo, da so imeli informacijo o vloženem obtoženem predlogu

pristojna državna tožilka, ki je odločala v zadevi, administrativni delavci, ki so sodelovali pri

njegovi pripravi in prenosu, ter Okrajno sodišče v Ljubljani, ki je obtožni akt prejelo. Glede

na prejeta sporočila teh dveh organov smo presodili, da tudi naše podrobnejše preiskovanje

verjetno ne bi moglo odkriti, kateri od teh dveh organov ni ravnal pravilno, čeprav drži, da

je pri enem od njiju prišlo do nepravilnosti, sicer se opisani dogodek ne bi mogel zgoditi.

Ta ugotovitev pa od Vrhovnega državnega tožilstva RS in Okrajnega sodišča v Ljubljani

zahteva sprejetje dodatnih ukrepov za zagotovitev, da je javnost o vloženem obtožnem aktu

seznanjena šele po tem, ko je ta preizkušen oziroma vročen osebi, na katero se nanaša in

skladno z določbami Sodnega reda.
2.4.4 Kdaj bo inkriminirano vsiljivo in psihično nasilno vedenje (zalezovanje)

Varuh človekovih pravic RS (Varuh) se je pri obravnavi posameznikove pobude srečal s

problematiko (ne)pregonljivosti vsiljivega, psihično nasilnega vedenja, ki ga je mogoče

označiti z besedo zalezovanje. Gre za ravnanja, ki ne izpolnjujejo vseh zakonskih znakov

(edinega) primerljivega kaznivega dejanja ogrožanja varnosti po 135. členu Kazenskega

zakonika (ko npr. niti ne gre za grdo ravnanje ali za resno grožnjo zoper zdravje ali telo), a

so kljub temu tako moteča, da se žrtev ne počuti varno. Tovrstna ravnanja Zakon o varstvu

javnega reda in miru (ZJRM-1) določa kot prekršek po prvem odstavku 6. člena in zanj

predpisuje globo, storilcu pa s tem ni preprečeno, da ne bi svojega ravnanja nadaljeval

in ponavljal prekrškov. Če se takšno ravnanje izvršuje nad nekom, ki ni družinski član,

žrtev niti ne more doseči, da bi se storilcu na podlagi 39.a člena Zakon o policiji (ZPol)

izrekla prepoved približevanja. Tako se storilec lahko prosto giblje v bližini nemočne žrtve in

ponavlja prekrške.
Nekatere evropske države so glede tega že sprejele zakonske spremembe. Medtem ko je

zalezovanje na Danskem kaznivo dejanje že od leta 1933, so ga druge evropske države

inkriminirale mnogo pozneje, pred kratkim tudi Češka. V slovenskih strokovnih krogih je pred

nekaj leti že potekala razprava o pravni praznini na tem področju, vendar je ostalo le pri tem.

Varuh je zato preveril, ali je s to problematiko seznanjeno tudi Ministrstvo za pravosodje

(MP). To je sporočilo, da je sprememba KZ-1 v pripravi, vendar posebni delovni skupini, ki

se s spremembami zakona ukvarja, problematika (ne)pregonljivosti vsiljivega in psihično

nasilnega vedenja ni bila izpostavljena. MP je ob tem sporočilo, da bo proučilo možnost tudi

tovrstnih sprememb in dopolnitev zakona.
2.4.5 Izvršbe

V okviru pobud na področju sodnih postopkov smo tudi v tem letu obravnavali več

takšnih, ki so se nanašale na izvršilne postopke. Ti postopki skladno z ustavno zahtevo

po učinkovitosti pravice do sodnega varstva pomenijo izpolnitev obveznosti, ki praviloma

izhaja iz pravnomočne sodne odločbe. Večjega napredka na področju sodnih izvršb žal ne

ugotavljamo. Leto 2010 je prineslo že osmo novelo Zakona o izvršbi iz zavarovanju (ZIZ), ki

ima več novosti, katerih cilj je predvsem odpraviti finančno nedisciplino dolžnikov in z ukrepi,

usmerjenimi v varstvo upnikov in hitrejše poplačilo njihovih terjatev, povečati učinkovitost

izvršb. Ker je ta začela veljati šele v drugi polovici leta 2010, o njenih učinkih (pozitivnih ali

negativnih) še ni mogoče govoriti, vendar pričakujemo, da bodo upniki zdaj lahko hitreje

dobili poplačilo svojih terjatev. Razlogi za nekatere zastoje v izvršilnem postopku pa so lahko

tudi administrativni in bi jih bilo mogoče odpraviti z boljšo organizacijo dela.
Povečano število izvršilnih postopkov in padec njihove učinkovitosti v smislu poplačila

upnikov ter s tem končanja izvršilnega postopka, je potrdilo tudi Vrhovno sodišče RS v odzivu

na priporočilo državnega zbora, sprejetega ob obravnavi Varuhovega petnajstega letnega

poročila, naj Vrhovno sodišče RS kot vrhovni nosilec sodne veje oblasti predstavi razloge za

dolgotrajne postopke izvršbe. Sodišče razlog za to vidi v povečanju dolžniške nediscipline

zaradi ekonomskih razmer, hkrati pa so se poslabšale socialne razmere dolžnikov. Sredstva

izvršbe, ki jih upnik po ZIZ lahko predlaga za poplačilo svojih terjatev, zaradi slabega

premoženjskega stanja dolžnika velikokrat ne zadoščajo za poplačilo, zato (lahko) upnik

po ZIZ v okviru istega izvršilnega postopka vedno znova predlaga nova ali tudi že do tedaj

neuspešna sredstva izvršbe. Med njimi je tudi izvršba na premičnine, ki jo opravlja izvršitelj,

ki ga na podlagi upnikovega predloga določi sodišče s sklepom. Ob rednem spremljanju

gibanja izvršilnih zadev v okviru posebnega programa odprave zaostankov – izvršba

Vrhovno sodišče RS tako že dlje časa ugotavlja, da se je število izvršilnih zadev, ki so v delu

pri izvršiteljih, v letih 2008 in 2009 skoraj nespremenjeno gibalo od 117.000 do 118.000,

medtem ko se je konec avgusta 2010 to število povzpelo že čez 150.000 zadev. Ker je

takšno stanje po mnenju Vrhovnega sodišča RS skrb vzbujajoče in terja analizo razlogov, je

o tem že seznanilo Ministrstvo za pravosodje in predlagalo, naj na podlagi letnih poročil o

poslovanju izvršiteljev, v katerih morajo izvršitelji navesti razloge za nerešene zadeve, opravi

analizo stanja. Po mnenju sodišča je eden od razlogov za preobremenjenost izvršiteljev in

zastoj izvršilnih postopkov na sodiščih še vedno problem večkratnega oziroma dolgotrajnega

odloga izvršbe, ki ga ureja ZIZ. Tega upniki pogosto predlagajo, na kar smo že opozorili v

poročilu za leto 2009. Vrhovno sodišče RS hkrati še ugotavlja, da je k dolgotrajnosti izvršilnih

postopkov prispevala tudi preobremenjenost sodnikov z manj zahtevnimi opravili in sodnega

osebja z veliko opravili, ki bi jih bilo zaradi množičnosti in tipičnosti mogoče hitreje opraviti

z informatizacijo in avtomatizacijo postopka. Zato je bil tudi ustanovljen Centralni oddelek

za verodostojno listino pri Okrajnem sodišču v Ljubljani, ki daje dobre rezultate. Posledica

hitrega izdajanja sklepov o izvršbi je povečano število prostovoljnih plačil še pred opravo

izvršbe in s tem ustavitev izvršilnih postopkov. Posledica prenosa faze dovolitve izvršbe na

ta oddelek je tudi razbremenitev okrajnih sodišč, ki se lahko tako bolj posvečajo reševanju

starih izvršilnih zadev, kar prinaša dobre rezultate pri zmanjšanju števila nerešenih izvršilnih

zadev, sodniki pa so delno razbremenjeni tudi z najnovejšo spremembo ZIZ (ZIZ-H), s katero

se je pristojnosti za manj zahtevna opravila preneslo na strokovne sodelavce in sodniške

pomočnike. Sporočilo Vrhovnega sodišča RS po našem mnenju vliva dodatno upanje, da

bodo na tem področju (končno) spremembe na bolje. Hkrati tudi pričakujemo, da se bo

Ministrstvo za pravosodje odzvalo na njegova opozorila o povečanju zadev pri izvršiteljih in

po ugotovitvi razlogov za to stanje po potrebi sprejelo tudi ustrezne ukrepe.
Pobude dolžnikov so bile v glavnem povezane z nezmožnostjo plačila terjatev oziroma

stiskami zaradi obveznosti, ki jih ne zmorejo poravnati. V izvršilnem postopku je upnik v

razmerju do dolžnika v privilegiranem položaju. Vendar je treba pri presoji razmerja med

upnikom in dolžnikom v izvršilnem postopku oziroma položaja dolžnika v izvršilnem postopku

po mnenju Ustavnega sodišča RS razlikovati med položaji, ko dolžniku objektivni razlogi (na

primer slabo premoženjsko stanje) preprečujejo, da bi lahko v celoti in brez ogrožanja svoje

eksistence izpolnil obveznost, na eni strani, in položaji, ko gre le za dolžnikovo odločitev,

da ne bo ravnal tako, kot od njega zahteva izvršilni naslov (kar je praviloma pravnomočna

sodna odločba). V prvem primeru iz načel socialne države tako izhaja, da mora izvršilni

postopek upoštevati tudi načelo varstva dolžnika. Ravnanja dolžnika, ki zavestno noče

izpolniti tistega, kar mu sodna odločba nalaga, pa po stališču Ustavnega sodišča RS na

ustavnopravni ravni ni treba zavarovati (odločba Ustavnega sodišča RS, št. U-I-344/06).

Glede na to smo dolžnikom lahko pojasnjevali predvsem predvidene omejitve, ki jih določa

ZIZ, in jim svetovali pogovor z upnikom glede dogovora o načinu poravnanja obveznosti. V

tej zvezi tudi pripominjamo, da bi moral biti zaradi teka obresti in s tem naraščanja dolga ter

drugih stroškov, ki so povezani z izvršilnim postopkom in ki v končni fazi bremenijo dolžnika,

vsak dolžnik ob dejstvu, da ima upnik pravnomočni izvršilni naslov, zainteresiran, da svoj

dolg čim prej poravna.
Med obravnavanimi pobudami upnikov so tudi tokrat prevladovale pritožbe zaradi

dolgotrajnosti (na primer, da po več kot dveh letih od vložitve vlog tretjih in dolžnika sodišče

o teh vlogah še ni odločilo) in neučinkovitosti izvršilnih postopkov. Upniki so bili večkrat

razočarani zaradi neuspešne sodne izvršbe. Razlogi za neuspeh izvršb so največkrat

pri dolžnikih, ker nimajo sredstev oziroma drugega premoženja (oziroma ga učinkovito

skrivajo), na katero bi bilo mogoče seči z izvršbo. Če dolžnik nima ničesar, mu seveda tudi

ničesar ni mogoče rubiti. Postopek izvršbe ob tem še vedno terja od upnika razmeroma

veliko aktivnost tako glede posredovanja relevantnih podatkov, ki se nanašajo na dolžnika,

kot glede tega, katera sredstva izvršbe in izvršbo na katere predmete bo predlagal sodišču.

Ključna značilnost izvršilnega postopka v slovenski pravni ureditvi namreč je, da sloni na

predvideni zelo aktivni vlogi upnika. Ta pogosto od njih terja večletno angažiranost, ki pa

kljub dodatnim denarnim in časovnim vložkom dostikrat ne obrodi sadov.

Tako smo obravnavali pobudo, v kateri je pobudnik zatrjeval »nerazumno dolg postopek

izvršbe preživnine«. Spraševal se je, kako je mogoče, da v štirih letih ni mogoče opraviti

izvršbe zaradi neplačila preživnine. Motilo ga je tudi, da od sodišča na svoje dopise

prejema vselej enake odgovore »da je zadeva v postopku«. Pobudnikovo nezadovoljstvo,

ker ne prejme poplačila svoje terjatve, smo lahko razumeli in mu verjeli, da mu ravnanje

preživninskega zavezanca – očeta povzroča nemalo težav. Nedvomno bi bilo prav, da bi oče

svojo obveznost prostovoljno poravna(va)l. Vendar pa iz pobudnikovega opisa in priložene

dokumentacije nismo mogli razbrati okoliščin, ki bi kazale utemeljene očitke na ravnanje

sodišča. V primeru takšnih pobud smo pobudnikom zato lahko le pojasnjevali, da so predvsem

zavezanci tisti, ki morajo izpolnjevati preživninsko obveznost, in da sodišča eventualno »le«

opravijo prisilno izvršitev terjatve upravičenca, če ima seveda rubljivo premoženje. Prav tako

smo pobudnikom morali pogosto pojasnjevati, da veljajo pri opravljanju izvršbe določene

omejitve, določene predvsem z Zakonom o izvršbi in zavarovanju (ZIZ), ki v nekaterih

primerih lahko pripeljejo do tega, da je mogoče od dolžnika tudi z zakonito izvršbo dobiti

bore malo.
Socialna stiska zavezancev za plačilo preživnine ne sme biti izgovor ali opravičilo za

neizpolnjevanje obveznosti, še zlasti, ker so s tem kršene pravice otrok. Vendar so nekateri

podatki, s katerimi smo bili seznanjeni, kazali na občutno rast števila izdanih sklepov sodišč

za izvršbo preživnin v drugi polovici leta 2010. To bi lahko kazalo tudi na večje neplačevanje

preživnin zavezancev, kot si je to razlagala ena od naših pobudnic, česar pa brez poglobljene

analize ni mogoče presoditi. Iz obravnavanih pobud na področju socialnega varstva pa lahko

sklepamo, da število neplačnikov preživnine raste tudi zaradi naraščajoče socialne krize v

državi. Revščina je namreč področje, na katerem smo ugotovili največje povečanje pobud,

gospodarske razmere pa žal še ne napovedujejo izboljšanja.
Izvršba na podlagi verodostojne listine
Na Varuha človekovih pravic RS (Varuh) so se v letu 2010 obračali tudi posamezniki zaradi

nestrinjanja s postopki izvršbe na podlagi verodostojne listine in s pričakovanji, da bo Varuh

vplival na postopek ali ga celo ustavil. Ker Varuh nima pristojnosti za vključevanje v odprte

sodne, tudi izvršilne postopke, smo morali takšne želje pobudnikov zavrniti. Po proučitvi

pobud pa ugotavljamo, da pobudniki dostikrat ne poznajo in ne razumejo posebnosti

postopka izvršbe na podlagi verodostojne listine. Zato tudi niso upoštevali dejstva, da se je

treba v postopku hitro in argumentirano odzvati. Prav tako ne razumejo, da izvršilni postopek

na podlagi verodostojne listine (do faze, ko je ugovoru dolžnika zoper sklep o izvršbi morda

ugodeno) poteka pisno, zato sodišče pred izdajo sklepa o izvršbi tudi ne zasliši dolžnika o

dejstvih, ki jih navaja upnik, in tudi ne pozove dolžnika, da predloži dokaze, ki izpodbijajo

upnikove navedbe. Pobudnikom smo v takšnih primerih lahko le svetovali, da pomoč poiščejo

pri katerem izmed odvetnikov in se za morebitno pridobitev brezplačne pravne pomoči

obrnejo na okrožno sodišče, na območju katerega imajo prijavljeno stalno prebivališče.
Izvršba na občinsko denarno pomoč izničuje namen takšne pomoči
Izvršba pa seže tudi na občinsko denarno pomoč. Tako je občina pobudnici dodelila enkratno

denarno pomoč in ji jo nakazala na transakcijski račun. Ker pa je sodišče dovolilo izvršbo na

sredstva na tem računu, je banka celoten znesek te denarne pomoči občine izplačala upniku

(enemu od mobilnih operaterjev). Pobudnici so na centru za socialno delo (CSD) predlagali,

naj se obrne na Varuha človekovih pravic RS (Varuh). Pobudnico je zanimalo, ali je ravnanje

banke dovoljeno.
Varuh do gospodarskih družb, kot je banka, nima neposrednih pristojnosti. Sodna izvršba

se mora opravljati v mejah, določenih v sklepu o izvršbi, ki ga izda sodišče. Zakon o izvršbi

in zavarovanju (ZIZ) v 32. členu med drugim določa, da je predmet izvršbe za poplačilo
denarne terjatve lahko vsaka dolžnikova stvar ali premoženjska oziroma materialna pravica,

kolikor ni z zakonom izvzeta iz izvršbe oziroma če ni izvršba na njej z zakonom omejena.

Prejemki, ki so izvzeti iz izvršbe, so v ZIZ opredeljeni v 101. členu. Mednje uvršča tudi

tiste »/…/ iz naslova denarne socialne pomoči po zakonu, ki ureja socialno varstvo«. To

je Zakon o socialnem varstvu (ZSV), ki v tretjem členu med drugim določa, da pravice iz

socialnega varstva po tem zakonu obsegajo (tudi) denarno socialno pomoč, namenjeno

tistim posameznikom, ki si sami materialne varnosti ne morejo zagotoviti zaradi okoliščin, na

katere ne morejo vplivati.
Upniku pobudnice z njenega transakcijskega računa ni bil izplačan znesek denarne socialne

pomoči po ZSV, ampak znesek denarne pomoči po predpisu samoupravne lokalne skupnosti

(občine). Z vidika opravljanja izvršbe po ZIZ je torej možna razlaga, da se na t. i. občinsko

denarno socialno pomoč s sodno izvršbo lahko poseže, saj ne spada med prejemke, ki

so po zakonu izvzeti iz izvršbe. Sredstva za t. i. občinske denarne pomoči se zagotavljo v

proračunih občin in tako je bilo tudi v tem primeru. Pri tem kaže opozoriti tudi na mnenje

vlade (sporočilo za javnost o sklepih, ki jih je Vlada RS sprejela na 7. seji 7. 1. 2009, Urad

vlade za komuniciranje) »/…/ da je določbo tretje točke 101. člena ZIZ mogoče razlagati le

tako, da je samo neposredna denarna pomoč države iz državnih sredstev, torej prejemek, ki

ga ZSV kot denarno socialno pomoč opredeljuje v 19. členu, mogoče šteti kot prejemek, ki

je po tej določbi izvzet iz izvršbe«.
Tako pobude nismo mogli šteti za utemeljeno. Vendar pa izvršba na kakršno koli denarno

pomoč, tudi občinsko, izničuje namen, zaradi katerega je bila podeljena. Zato se postavlja

vprašanje ustreznosti ureditve prejemkov, ki so po ZIZ izvzeti iz izvršbe. Dolžnik je zavezan,

da poravna dolgovano terjatev, vendar je morebiti prav tako v stiski njegov upnik. Z Zakonom

o dopolnitvi Zakona o izvršbi in zavarovanju (ZIZ-G) je bila v 101. členu ZIZ dodana nova

11. točka, ki iz izvršbe izvzema tudi »denarna sredstva pomoči potrebnim, ki jih zagotavljajo

humanitarne organizacije, ki delujejo v skladu z zakonom, ki ureja humanitarne organizacije«.

To pa zahteva ponovni razmislek zakonodajalca o ustreznosti določil ZIZ v tem delu.
Pritožbe na delo izvršiteljev
Prejeli smo tudi precej pobud, ki so se nanašale na delo izvršiteljev oziroma način neposrednih

dejanj izvršbe. Pobudnike je zanimalo predvsem, kateri od navedenih predmetov bi lahko

bili oziroma bodo predmet izvršbe (na primer ali bo to lahko njihov računalnik, hladilnik,

pralni stroj, osebni avtomobil, s katerim je pobudnik prevažal svoja invalidna otroka, in

podobno). V teh primerih smo pobudnikom lahko le pojasnjevali, kaj določata Zakon o

izvršbi in zavarovanju (ZIZ) v 79. členu (predmeti, izvzeti iz izvršbe) in Pravilnik o opravljanju

službe izvršitelja o izvršbi na premičnine (obseg rubeža, upoštevanje pravic drugih oseb

na zarubljeni stvari in podobno). Pri tem smo vselej tudi poudarili možnost, ki gre stranki

ali udeležencu v postopku na podlagi 52. člena ZIZ (zahteva za odpravo nepravilnosti pri

opravljanju izvršbe), če meni, da je izvršitelj ali druga oseba, ki sodeluje v postopku, pri

opravljanju izvršbe storila nepravilnost, ki jo je treba odpraviti (na primer izvršitelj je zarubil

predmet, ki je po zakonu izvzet iz izvršbe).
Neredki so bili tudi pobudniki, ki so opozorila izvršiteljev pred nasilnim vstopom oziroma

pozive za prostovoljno poravnavo označevali za nič manj kot »protiustavni grozilni

dokument«, »dokazilo o grožnji«, »kriminal in teror« in podobno, v enem primeru pa celo

za (cinično) »velikonočno čestitko«. Nekateri pobudniki so tudi po neposrednem stiku z

izvršiteljem zatrjevali, da je bil njegov odnos tako ali drugače neprimeren.

Iz nekaterih izrecnih navedb pobudnikov (dolžnikov) izhaja, da delo izvršiteljev dojemajo v

glavnem kot »nevzdržne pritiske«, »nadlegovanje« in podobno, izvršitelje pa kot vsiljivce, ki

Ko gre za očitke na račun neprimernega besednega vidika izvršiteljevega ravnanja (očitne

žaljivke, grožnje, poniževanje idr.), je skoraj nemogoče ugotavljati dejansko stanje o

zatrjevani nepravilnosti. Treba je tudi upoštevati, da gre že po naravi stvari za primere, ki

prinašajo veliko možnosti za napetosti na obeh straneh. Verjetno malokdo pričaka izvršitelja

odprtih rok, ta pa mora opravljati izvršilna dejanja ne glede na ovire upnika, dolžnika ali koga

tretjega, razen v primerih, če pristojni organ določi drugače.

Poudarjamo pa, da med drugim po 298 č. členu ZIZ neupoštevanje osebnega dostojanstva

strank in udeležencev postopka ter nedostojno in neprimerno obnašanje izvršitelja pomenita

hujšo disciplinsko kršitev. Nadzor nad opravljanjem službe izvršiteljev je po zakonu mogoč

v treh smereh. Izpostaviti kaže predvsem tistega iz 297. člena (nadzor nad zakonitostjo

opravljanja službe izvršitelja), ki ga ministru za pravosodje lahko predlaga tudi oseba s

pravnim interesom (pobudnik, največkrat stranka v postopku). Člen 289 še določa, da je

izvršitelj odgovoren za vso škodo, ki nastane pri opravljanju dejanj izvršbe in zavarovanja

zaradi njegovega ravnanja (pa tudi opustitve dolžnosti, ki jih ima po zakonu, podzakonskih

aktih in odredbah sodišča). Zato spodbujamo učinkovit nadzor nad opravljanjem službe

izvršiteljev, da na tem področju ne bi bilo nepravilnosti.
2.4.6 Insolventni postopki

Več pobud, prejetih v tem letu, je izpostavljalo tudi plačilno nedisciplino v pogodbenih

razmerjih med poslovnimi subjekti na gospodarskem trgu. Plačilna nedisciplina, zlasti pri

večjih in močnejših, marsikdaj prizadene ali celo uniči manjše in šibkejše na trgu. Težave pa

marsikateremu gospodarskemu subjektu povečujejo tudi dolgotrajni sodni postopki.

Leto 2010 je še vedno zaznamovala gospodarska kriza in porast števila postopkov zaradi

plačilne nesposobnosti (stečajnih postopkov). Tako so se tudi v letu 2010 na Varuha

človekovih pravic RS (Varuh) obrnili nekateri posamezniki, ki so se znašli v finančni stiski

zaradi finančne nediscipline svojih poslovnih partnerjev, nad katerimi je bil uveden stečajni

postopek, ki je trajal predolgo. Hkratni pa so bili v negotovosti, ali bodo sploh dobili vsaj

delno poplačilo svojih terjatev. V finančni stiski so se na nas obračali tudi nekdanji delavci

podjetij v stečaju zaradi nestrinjanja s poplačilom iz stečajne mase, saj ta ni zadoščala za

celotno poplačilo njihovih terjatev.
Stečajni postopek se vodi, da bi upniki dosegli poplačilo svojih terjatev. Praksa kaže, da

stečajna masa praviloma ne zadošča za poplačilo upnikov v celoti, temveč so upniki (poleg

izjem, za katere zakon določa prednostno poplačilo) poplačani le sorazmerno. To pa je tudi

razlog za njihovo nezadovoljstvo, ki se kaže tudi v pobudah Varuhu.
Zaradi pomanjkljivosti v ureditvi postopkov insolventnosti, predvsem slabe učinkovitosti in

slabih pogojev za poplačilo upnikov, se je, spodbujen z gospodarskimi in finančnimi razmerami

v državi, odzval zakonodajalec s sprejetjem (tretje) novele Zakona o finančnem poslovanju,

postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP-C). Namen obsežnih

sprememb je med drugim povečanje učinkovitosti stečajnih postopkov. Zaradi zagotovitve

večje koncentracije je stvarna pristojnost za vodenje postopkov zaradi insolventnosti na prvi

stopnji v celoti prenesena samo na okrožna sodišča, za reševanje vseh pritožbenih zadev

pa je krajevno pristojno Višje sodišče v Ljubljani. Novela zaradi racionalizacije poslovanja

sodišč določa tudi obvezno elektronsko vlaganje vlog, ki jih vlagajo odvetniki. Uresničitvi

načela zagotavljanja najboljših pogojev za plačilo pa je namenjena ureditev, po kateri se

vse unovčenje celotnega premoženja stečajnega dolžnika izvede v stečajnem postopku,

morebitne izvršilne postopke, ki potekajo proti stečajnemu dolžniku, pa se ustavi.

Novela ZFPPIPP-C je začela veljati 15. 7. 2010, zato je o njenih učinkih še prehitro soditi,

bo pa čas pokazal, ali in kako uspešen je bil zakonodajalec pri uresničitvi ciljev prenove

insolventne zakonodaje.

2.4.7 Sodni izvedenci

Tudi v letu 2010 smo obravnavali primere, v katerih se je sodni postopek podaljšal (tudi)

zaradi neažurnega dela izvedencev in neodziva sodišč na to. Ugotavljamo, da sodišča še

vedno premalo uporabljajo ukrepe, ki so jim na voljo za discipliniranje sodnih izvedencev,

zaradi česar predlagamo, da svojo prakso spremenijo. V nasprotnem primeru lahko tudi

sama nosijo del odgovornosti za dolgotrajnost posameznega sodnega postopka.

Posamezniki so v nekaterih pobudah izpostavljali svoje nestrinjanje z izdelanimi izvedenskimi

mnenji sodnih izvedencev in izražali nezadovoljstvo z njihovim delom, tudi zaradi prekoračitve

roka, ki ga je za izdelavo izvedenskega mnenja določilo sodišče. V teh primerih smo

pobudnike seznanjali z možnostmi, ki jih imajo sami kot stranke v postopku za uveljavljanje

svojega nestrinjanja z delom posameznega sodnega izvedenca. V tej zvezi kaže pozdraviti

najnovejšo spremembo Zakona o sodiščih (ZS-I), ki je na sistemski ravni uredila razloge

za razrešitev sodnih izvedencev in s tem prinesla pogoje za boljši nadzor. Ta je po mnenju

Varuha človekovih pravic RS (Varuh) vsekakor potreben, saj se le v okviru posameznega

postopka za razrešitev posameznega sodnega izvedenca lahko odstrani dvom, da je podan

kateri izmed zakonsko določenih razlogov, ki po mnenju nezadovoljne stranke z njegovim

delom narekuje razrešitev posameznega sodnega izvedenca. Ob ugotovitvi, da razlog za

razrešitev sodnega izvedenca ni podan in da je zahteva stranke neutemeljena, pa bi se

krepilo tudi zaupanje v delo sodnih izvedencev.
Ministrstvo za pravosodje (MP) zagotavlja, da namenja veliko pozornosti kakovostnemu

delu sodnih izvedencev, zato je v letu 2010 (do 3. 8. 2010) razrešilo 17 sodnih izvedencev,

od tega dva po uradni dolžnosti iz krivdnih razlogov.

2.4.8 Brezplačna pravna pomoč

Država z brezplačno pravno pomočjo (BPP) zlasti socialno šibkejšemu sloju prebivalstva

omogoča dostop do sodišč oziroma sodnega varstva. Sodni postopki so praviloma formalni

in zahtevajo ustrezno (pravno) znanje, da lahko stranka učinkovito uveljavlja in brani svoje

pravice ter pravne koristi. Zato je uspeh pogosto zelo odvisen od tega, ali v sodnem postopku

nastopa prava neuka stranka brez odvetnika kot pooblaščenca ali pa jo zastopa odvetnik.

BPP ni dodeljena vsakomur, ki zanjo zaprosi, temveč le tistemu, ki izpolnjuje predpisane

pogoje. V skladu z 12. členom Zakona o brezplačni pravni pomoči (ZBPP) se finančni

položaj prosilca ugotavlja glede na njegove dohodke in prejemke ter dohodke in prejemke

njegove družine in glede na premoženje prosilca in njegove družine. Odločbe organov za

BPP kažejo, da se morebitne obremenitve dohodkov in prejemkov (npr. odtegljaji zaradi

kreditov, izvršb idr.) pri tem praviloma ne upoštevajo. Po mnenju ministrstva za pravosodje

ZBPP omogoča upoštevanje tudi nekaterih odhodkov, čeprav je presoja posameznih

primerov v pristojnosti organov, določenih za odločanje o dodelitvi BPP. Zato kot dobrodošlo

ocenjujemo možnost nudenja BPP tudi pri različnih nevladnih organizacijah in občinah ter

pro-bono dela posameznih odvetnikov.
Postopek za dodelitev BPP in pogoje, ki morajo biti izpolnjeni za to, še vedno določa ZBPP, ki

v letu 2010 ni bil spremenjen kljub napovednim Ministrstva za pravosodje (MP) ob obravnavi

Varuhovega poročila za leto 2009, da bo proučilo zadevno ureditev v izpostavljenih vidikih

in po potrebi predlagalo ustrezne spremembe. Praksa kaže, da bo morda potrebna tudi

sprememba oziroma dopolnitev vsebinskega (objektivnega) pogoja za dodelitev BPP

v kazenskih zadevah (24. člen ZBPP), saj veljavna ureditev omogoča različne razlage,

posledica tega pa naj bi bila različna praksa pri odločitvah o prošnjah za BPP v teh zadevah.
Odziv Vrhovnega sodišča RS
Čeprav Zakon o brezplačni pravni pomoči (ZBPP) (še) ni bil spremenjen, so bila Varuhova

opozorila glede pomanjkljivosti odločb o dodelitvi BPP v lanskem letnem poročilu delno

upoštevana. Vrhovno sodišče RS je namreč v posebnem dopisu predsednikom okrožnih

sodišč, delovnih sodišč in predsednici upravnega ter delovnega in socialnega sodišča v

Ljubljani priporočilo, naj odločbe o dodelitvi BPP vsebujejo tudi opozorilo upravičencem,

da odobrena BPP ne pokriva plačila stroškov postopka in dejanskih izdatkov ter nagrade

pooblaščenca nasprotne stranke (9. člen Zakona o brezplačni pravni pomoči). Prav tako

je priporočilo, da v odločbah o dodelitvi BPP upravičence opozorijo na primere, ko zakon

predvideva dolžnost prejemnikov BPP povrniti sredstva, prejeta iz tega naslova (43., 48. in

49. člen ZBPP), in predsednike zaprosilo, naj s tem seznanijo tudi strokovno službo BPP na

sodišču.
Vračilo stroškov, izplačanih iz naslova brezplačne pravne pomoči
Tudi v tem letu je Varuh človekovih pravic RS (Varuh) obravnaval pobude, povezane s

težavami posameznikov pri uveljavljanju njihovih pravic v sistemu brezplačne pravne

pomoči (BPP) ter obveznostjo vračila stroškov, izplačanih iz tega naslova. V ponazoritev

predstavljamo primer (glej primer št. 44), v katerem je bilo potrebno naše posredovanje, da

je bilo o vloženi prošnji za dodelitev BPP vendarle odločeno.
ZBPP obveznost vrnitve stroškov, ki so bili izplačani iz naslova BPP, veže na to, da je

upravičencu do BPP delno ali v celoti uspelo in je tako na podlagi pravnomočne odločbe

sodišča ali zunajsodne ali sodne poravnave pridobil dohodke oziroma premoženje. Praksa

pa kaže, da morajo upniki v čedalje več primerih zaradi izvršitve posamezne sodne odločbe

začeti izvršilni postopek in da jim tudi ta ne daje zagotovila, da bodo dejansko dobili

poplačilo svoje terjatve. Med takšnimi upniki so tudi nekateri upravičenci do BPP. Ti zaradi

svojega slabega premoženjskega stanja največkrat nimajo (takojšnjih) sredstev za povrnitev

stroškov, izplačanih iz naslova BPP. Ministrstvo za pravosodje (MP) smo zato opozorili, da

zahteva po vračilu stroškov, izplačanih iz naslova BPP, še preden je upravičenec do BPP

dejansko pridobil premoženje ali dohodke, do katerih je upravičen na podlagi pravnomočne

sodbe, po našem mnenju ni upravičena, še manj pa pravična, nasprotuje pa tudi tretjemu

odstavku 48. člena ZBPP-B, ki določa, da se v nobenem primeru od upravičenca do BPP ne

sme terjati več, kot je v postopku dejansko dobil. (glej primer št. 43)

MP je potrdilo, da po veljavni ureditvi BPP le prisojeno premoženje, ki ni bilo tudi dejansko

prejeto, ne upravičuje terjatve na povračilo stroškov, izplačanih iz naslova BPP zoper

upravičenca. V nobenem primeru se od upravičenca do BPP ne sme terjati več, kot je v

postopku dejansko dobil. Terjatev Republike Slovenije nasproti upravičencu do BPP na

podlagi 48. člena ZBPP-B je odvisna od tega, ali oziroma koliko je upravičenec v postopku,

za katerega je bila odobrena brezplačna pravna pomoč, dejansko dobil, in ne od tega,

koliko mu je bilo prisojeno s pravnomočno sodno odločbo oziroma dodeljeno s poravnavo.

MP je zato veljavno ureditev ZBPP ocenilo kot primerno. Kljub temu je zagotovilo, da bo

problematiko, ki smo jo izpostavili ob obravnavi pobude, še dodatno proučilo v okviru priprav

naslednjih sprememb sistema BPP.
Obseg brezplačne pravne pomoči po 27. členu Zakona o preprečevanju nasilja v družini
Brezplačna pravna pomoč (BPP) je lahko z zakonom urejena drugače, kot je določeno z

Zakon o brezplačni pravni pomoči (ZBPP), če je to potrebno glede na vrsto postopka in oblike

pravne pomoči. Pravno pomoč prosilcem v zvezi s postopkom za pridobitev mednarodne

zaščite in v zvezi s postopki po Zakonu o mednarodni zaščiti ureja ta zakon (o nekaterih

teh vidikih pišemo v poglavju upravne zadeve – tujci). Pri obravnavi nekaterih pobud, ki

so se nanašale na BPP, pa smo se ukvarjali tudi z vprašanjem obsega brezplačne pravne

pomoči po 27. členu Zakona o preprečevanju nasilja v družini (ZPND). Varuh človekovih

pravic RS (Varuh) je pri obravnavi ene od pobud naletel na mnenje organa za odločanje o

dodelitvi BPP, da v primeru prošnje za dodelitev BPP za zastopanje v izvršilnem postopku

(zaradi vložitve predloga zaradi neupoštevanja ukrepa prepovedi približevanja, izrečenega

s sklepom sodišča), ne gre za zadevo, za katero se uporablja ZPND. Po tem zakonu naj

bi bila po mnenju organa za BPP (ne glede na premoženjsko stanje prosilca) brezplačna

pravna pomoč izrecno zagotovljena le za izrek določenih ukrepov, sicer pa je treba ravnati

po izvršilnem zakonu in pri odločanju o prošnji za dodelitev BPP ugotoviti finančni položaj

prosilca in druge pogoje iz Zakona o brezplačni pravni pomoči (ZBPP).
ZPND v 27. členu določa, da se BPP po tem zakonu odobri za postopke, ki potekajo na

predlog žrtve zaradi ukrepov po 19. in 21. členu tega zakona. Oseba, za katero je bila

podana ocena o ogroženosti, je do BPP po tem zakonu upravičena ne glede na zakon, ki

ureja BPP. Obseg dodelitve brezplačne pravne pomoči ZPND veže torej na postopke, ki

potekajo zaradi ukrepov po 19. in 21. členu tega zakona. Tako določen obseg brezplačne

pravne pomoči v ZPND po našem mnenju ni mogoče razumeti, kot da je omejen le na izrek

ukrepov po 19. in 21. členu ZPND. Že Ustavno sodišče RS v svojih odločitvah poudarja,

da je namen sodnega varstva praviloma dokončno dosežen šele z uresničitvijo določene

pravice (oziroma pravnega razmerja), ne le z odločitvijo o njenem obstoju. Zato morajo biti

stranki, ki ji je bila v sporu s pravnomočno odločbo priznana neka pravica, dana možnost

in sredstva, da to pravico tudi dejansko uveljavi (na primer odločba Ustavnega sodišča št.

Up-181/99 z dne 18. 12. 2002).

Prisilni uveljavitvi pravnomočne sodne odločbe je namenjen izvršilni postopek, v katerem

lahko upnik, če dolžnik sam ne izpolni svoje obveznosti, doseže njeno izvršitev. Učinkovit

izvršilni postopek je torej neločljiv element pravice do sodnega varstva. Zagotavljanje

izvrševanja in spoštovanja pravnomočnih odločb sodišč pa ima pomembno vlogo tudi pri

uveljavljanju načel pravne države iz 2. člena ustave. Če bi bila torej brezplačna pravna

pomoč zagotovljena le za izrek ukrepov iz 19. in 21. čelna ZPND, bi se postavilo vprašanje

smiselnosti takšne ureditve oziroma pomoči, ki jo lahko pričakuje ogrožena oseba, če

posameznik ne spoštuje izrečenih ukrepov sodišča. Takšno stališče spregleda tudi, da lahko

pristojni organ za BPP odobri BPP tudi za več zadev skupaj, če so te medsebojno povezane

zaradi istega dejanskega stanja ali ker je od rešitve več zadev odvisna rešitev celotnega

spornega predmeta (drugi odstavek 27. člena ZBPP).
Na to problematiko opozarjajo tudi priporočila in predlogi udeležencev posveta Odprta

vprašanja v zvezi z uporabo Zakona o preprečevanju nasilja, ki ga je Center za izobraževanje

v pravosodju organiziral 27. 5. 2010. Udeleženci posveta so tako med drugim predlagali, da

bi se 27. člen ZPND spremenilo tako, da se brezplačne pravne pomoči žrtvi ne bi odobrilo

le za postopke zaradi ukrepov po 19. in 21. členu ZPND, ampak tudi za povezane civilne

postopke – razvezne postopke, spore v zvezi z varstvom, vzgojo, preživljanjem otrok in

stiki otrok ter v zvezi z urejanjem medsebojnih premoženjskopravnih zadev in za izvršilne

postopke z izvršitev odločb v teh zadevah.
Tudi je mogoče po mnenju Ministrstva za pravosodje (MP) (pod okrilje katerega spada

ZBPP) 27. člen ZPND razlagati tako, da zajema ne le postopke, v okviru katerih sodišče

izreče katerega izmed ukrepov po 19. in 21. členu ZPND, temveč tudi postopke, potrebne

zaradi izvršitve odločbe, s katero je sodišče ta ukrep izreklo, torej tudi ustrezne izvršilne

postopke, uvedene na predlog žrtve. MP še meni, da je primerno BPP omogočiti žrtvam

nasilja v družini pod pogoji, določenimi v ZPND tudi za postopke, ki potekajo na njihov

predlog zaradi izvršitve ukrepov, izrečenih po 19. in 21. členu ZPND, saj bo le tako v celoti

uresničen namen posebne ureditve BPP v obravnavanem predpisu.

ZPND je pripravilo Ministrstvo za delo, družino in socialne zadeve (MDDSZ), ki tudi skrbi

za njegovo izvajanje. Zato smo se za mnenje glede BPP po 27. členu ZPND obrnili tudi

nanj in hkrati zaprosili za sporočilo morebitnih ukrepov glede spremembe in dopolnitve

ZPND, da bi se ustavilo mnenja organov za BPP, da za zastopanje v izvršilnem postopku

(zaradi vložitve predloga zaradi neupoštevanja ukrepa prepovedi približevanja, izrečenega

s sklepom sodišča) ne gre za zadevo, za katero se uporablja ZPND. MDDSZ je sporočilo,

da obseg BPP ZPND omejuje na tiste sodne postopke, uvedbo katerih začne žrtev s svojimi

zahtevki za izrek ukrepov po tem zakonu; to so postopki, ki potekajo na predlog žrtve zaradi

ukrepov po 19. in 21. členu (gre za prepovedi nasilnih dejanj in prepustitev stanovanja v

skupni rabi). Pri tem tudi samo meni, da je mogoče 27. člen ZPND razlagati tako, da zajema

tudi postopke, potrebne za izvršitev odločb, s katerimi je sodišče izreklo ukrepe po 19. in 21.

členu ZPND. Napovedalo je, da načrtuje tudi spremembo 27. člena ZPND tako, da bi BPP

ne bi odobrilo žrtvi le za postopke zaradi ukrepov po 19. in 21. členu ZPND, ampak morda

tudi za povezane civilne postopke – razvezne postopke, spore v zvezi z varstvom, vzgojo in

preživljanjem otrok in stiki otrok ter v zvezi z urejanjem medsebojnih premoženjskih zadev

in za izvršilne postopke za izvršitev v teh zadevah.
Pri določanju pogojev za dodelitev BPP žal ni mogoče mimo finančnih omejitev, saj je zaradi

učinkovanja ZBPP obremenjen tudi državni proračun. Zato je moral zakonodajalec pri

urejanju BPP seveda upoštevati tudi ekonomsko zmožnost države, v okviru katere še lahko

zagotavlja BPP. Zato zahteva, da je treba za dodelitev BPP izpolnjevati nekatere materialne

in procesne pogoje iz ZBPP, ne more biti v nasprotju z vidika ustavne pravice do sodnega

varstva iz prvega odstavka 23. člena ustave. Če pa ZBPP pogojev, ki morajo biti izpolnjeni za

dodelitev BPP, ne bi določal ali bi jih določal brez jasnih meril, potem bi bila takšna ureditev v

nasprotju z načelom pravne in socialne države. Tako kot v primeru, ko ne bi bilo zagotovljeno

dejansko in učinkovito izvrševanje te pravice zaradi prestrogega finančnega merila.
Vrnitev sredstev brezplačne pravne pomoči zaradi sodne poravnave
V lanskem letnem poročilu smo že opozorili na 48. člen Zakona o brezplačni pravni pomoči

(ZBPP), po katerem mora upravičenec do brezplačne pravne pomoči (BPP), če mu je delno

ali v celoti uspelo v postopku 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 BPP, in zneskom, ki ga je povrnila nasprotna

stranka iz naslova stroškov postopka, oziroma tistim zneskom, ki ga je Republika Slovenija

izterjala od nasprotne stranke. Odvetniška zbornica Slovenije (OZS) je opozorila, da Zakon

o pravdnem postopku v 159. členu določa, da vsaka stranka krije svoje stroške, če se pravda

konča s sodno poravnavo, pa ni v poravnavi drugače določeno. Po njenem sporočilu v

praksi o stroških v sodni poravnavi ni drugače določeno. To pomeni, da mora upravičenec do

BPP (ki sklene sodno poravnavo) sam vrniti stroške, kar po mnenju OZS kaže na sistemsko

napako v ureditvi BPP, ne za napake odvetnikov. Odvetniki, ki se ukvarjajo z nudenjem

BPP, tako v praksi pogosto naletijo na številne težave. Pri sklepanju sodnih poravnav so

po sporočilu OZS v dilemi prav zaradi problema vračanja stroškov sodišču, zato takšna

zakonska ureditev BPP odvetnike odvrača od sklepanja poravnav, čeprav morajo odvetniki

zaradi različnosti primerov poleg stroškov postopka upoštevati tudi interes strank po celoviti

rešitvi spornih razmerij. Opozorila je tudi, da odvetniki od služb za BPP pogosto prejemajo

odločbe o odobritvi BPP, s katero je stranki priznana pravna pomoč za opravila, ki niso

smotrna. V takšnih primerih pa je ravno dodeljeni odvetnik najpogosteje tarča kritik in

nezadovoljstva strank z izidom pravde.
Ta pojasnila OZS gotovo terjajo dodaten, skrben premislek o ustreznosti ureditve BPP v

delu, na katerega smo opozorili že v lanskem letnem poročilu.

Kako do brezplačne pravne pomoči, če ima oseba dovolj velike dohodke, ki pa jih

potrebuje za plačilo bivanja v domu za starejše
Eden izmed naših pobudnikov stanuje v domu starejših občanov, kjer mu po plačilu storitev

na računu ostane dobrih sto evrov. S sklepom podpredsednice Okrožnega sodišča v

Ljubljani, opr. št. Bpp 2392/2009 z dne 23. 11. 2009, je bila njegova prošnja za dodelitev

brezplačne pravne pomoči (BPP) zavrnjena. Pristojni organ za BPP je namreč ugotovil,

da znaša njegov mesečni dohodek (pokojnina) 773,60 evra. S tem pa je presegel cenzus

za dodelitev brezplačne pravne pomoči, določen v 13. členu Zakona o brezplačni pravni

pomoči (ZBPP).
Ministrstvo za pravosodje (MP) smo ob obravnavanju tega primera opozorili, da je finančna

zmožnost oseb, ki so nameščene v eno izmed oblik institucionalnega varstva zaradi

zdravstvenega stanja ali drugih okoliščin, močno omejena. Stroške bivanja in storitev

ustanove, v kateri je oseba nameščena, če ima lastne dohodke, plačuje sama. Zato je po

Varuhovem mnenju sporno, da je pridobitev pravice (npr. do BPP) vezana le na dohodke

posameznika, pri tem pa se ne upoštevajo tudi njegovi (nujni) odhodki – npr. oskrbnine

za bivanje v domu starejših. Ob tem ni nepomembno, da na namestitev v institucionalno

varstvo posameznik velikokrat niti nima vpliva oziroma se lahko izvede celo proti njegovi

volji. Večini stanovalcev po plačilu stroškov takšne namestitve ostane le minimalni znesek

(večkrat le v obliki žepnine), ki pa verjetno ne zadošča za stroške odvetnikovega zastopanja

v pravnem postopku.
MP je v odgovoru opozorilo, da ZBPP v 22. členu kot eno izmed vrst BPP ureja tudi izjemno

odobritev takšne pomoči. V primeru pobudnika bi bilo glede na mnenje MP tako v okviru

izjemne odobritve BPP mogoče upoštevati nujne odhodke, povezane z bivanjem v domu

starejših občanov in stroške za vzdrževanje invalidnega ali drugače prizadetega družinskega

člana v okviru družine. Morda bi lahko tudi šteli, da so ti odhodki utemeljeni iz zdravstvenih

razlogov, ne nazadnje pa bi jih bilo mogoče upoštevati tudi kot druge razloge, na katere

pobudnik kot prosilec BPP ni mogel oziroma ne more vplivati in se je zaradi njih znašel v

položaju materialne ogroženosti. Po mnenju ministrstva ZBPP tako omogoča upoštevanje

tudi tovrstnih odhodkov, čeprav je presoja posameznih primerov v pristojnosti organov,

določenih za odločanje o dodelitvi brezplačne pravne pomoči.
Strinjamo se z mnenjem MP, da bi načeloma lahko tudi odhodek, vezan na plačilo stroškov

oskrbe v domu starejših, šteli za enega izmed nujnih odhodkov iz 22. člena ZBPP. Menimo

pa, da bi bilo bolje, da bi bil ta odhodek v zakonu izrecno opredeljen. Tako bi preprečili

različne interpretacije organov, ki odločajo o BPP, hkrati pa bi odhodek upoštevali tudi, če ga

prosilec ne bi posebej navedel.
Vendar pa ravnanje po 22. členu ZBPP ne reši vseh težav oseb, ki dobršen del svojih

dohodkov namenijo plačilu oskrbnine. Do BPP tako ne bo upravičen posameznik, ki

bi morebiti le minimalno presegel tudi cenzus za izjemno odobritev BPP po 22. členu

zakona. Vprašljivo namreč je, ali mu po plačilu oskrbnine vseeno ne bo ostalo premalo

žepnine, da bi se za zastopanje v sodnem postopku sploh lahko obrnil na odvetnika. Ni

nepomembno, da gre večinoma za starejše osebe, ki potrebujejo ustrezno strokovno pomoč

in zastopanje pri zunajsodnem urejanju sporov in še posebej v sodnem postopku. Zaradi

starostnih sprememb težje zastopajo svoje interese, velikokrat pa se sodnega postopka

zaradi telesnih ali duševnih težav ne morejo udeležiti (so na primer nepokretni ali dementni).

Zato pozdravljamo sporočilo MP, da bo Varuhova opozorila ponovno proučilo ob pripravi

naslednjih sprememb ZBPP.

2.4.9 Prekrški

V primerjavi z letom prej se je število obravnavanih pobud na tem področju v letu 2010

zmanjšalo (s 103 na 79). Pobudniki so se znova zlasti pritoževali, da so bili neupravičeno

kaznovani za prekršek, in pri tem izpostavljali pomanjkljivosti pri ugotavljanju dejstev in

zbiranju dokazov, potrebnih za odločitev o prekršku. Večina tovrstnih pobud se je nanašala na

delo policije kot prekrškovnega organa, kar ne preseneča, saj policija tudi sicer v največjem

obsegu izvaja nadzor nad izvrševanjem zakonov in uredb, s katerimi so določeni prekrški.

Več pobud se je tudi v tem letu nanašalo na izrečeno sankcijo prenehanja veljavnosti

vozniškega dovoljenja (po nam znanih podatkih je bila ta sankcija v letu 2010 izrečena

skoraj 3000 voznikom), ki praviloma posameznika zelo prizadene pri izvajanju vsakodnevnih

aktivnostih, zlasti če vozniško dovoljenje potrebuje za opravljanje svojega poklica. To zato

od prekrškovnih organov in sodišč zahteva še posebno skrbnost pri ugotavljanju dejanskega

stanja prekrškov.
Nekatere pobude so izpostavljale problematiko parkiranja v večjih mestnih središčih in

delovanje redarstva. Med izbranimi primeri s tega področja za ponazoritev predstavljamo

nepravilnosti pri izdaji obvestila o prekršku Mestnega inšpektorata in redarstva občin Bled

in Bohinj (glej primer št. 47). Eden izmed pobudnikov pa je izrazil nezadovoljstvo zaradi

obravnave prekrškov s področja mirujočega prometa na območju mesta Ljubljane. Kot

nepravično je ocenil neselektivno obravnavanje prekrškov zaradi nepravilnega parkiranja

predvsem na območju Univerzitetnega kliničnega centra Ljubljane, kjer je težava parkiranja

največja. Mestnemu redarstvu je pri tem očital le zasledovanje polnjenja mestne blagajne.

Preostale pobude na tem področju so bile povezane tudi z nezmožnostjo plačila izrečene

globe in z vprašanji nadomestitve plačila globe z opravljanjem naloge v splošno korist ali

korist lokalne skupnosti.
Pravo prekrškov še vedno ureja Zakon o prekrških (ZP-1) kot sistemski predpis. Ta v letu

2010 ni bil spremenjen. Kljub temu so te na vidiku, saj je vlada že sprejela predlog Zakona

o spremembah in dopolnitvah Zakona o prekrških (ZP-1G), s katerimi želi med drugimi

izločiti nevarne voznike iz prometa in odpraviti vzroke, zaradi katerih so ti vozniki postali

nevarni. Pričakovati je, da bodo s tem (in drugimi spremembami in dopolnitvami predpisov

na področju cestnoprometnih prekrškov) vendarle dosežene nekatere spremembe oziroma

dopolnitve sankcije prenehanja veljavnosti vozniškega dovoljenja, na kar smo opozorili že v

letnem poročilu 2009 (str. 86). Ob tem opažamo tudi, da država še ni dovolj razvila načinov

za pomoč žrtvam prometnih nesreč. Zato je toliko bolj dragoceno, da del teh nalog opravljajo

različne nevladne organizacije oziroma civilna združenja.
Predvidena novela zakona se nanaša tudi na nekatera druga vprašanja prekrškovnega

prava, s čimer se želi izboljšati učinkovitost dela prekrškovnih organov in sodišč ter odpraviti

v praksi ugotovljene pomanjkljivosti zdajšnje ureditve. Pri tem zlasti pozdravljamo odločitev

o uvedbi novega izrednega pravnega sredstva – odprave ali spremembe odločbe na predlog

prekrškovnega organa. Kljub številnim spremembam in dopolnitvam namreč ZP-1 doslej še

ni bil spremenjen v delu, ki se nanaša na (redna in izredna) pravna sredstva, čeprav zdajšnja

rešitev z zahtevo za varstvo zakonitosti kot edinim izrednim pravnim sredstvom v praksi

povzroča precej težav.
Po 169. členu ZP-1 se lahko zahteva za varstvo zakonitosti vloži zoper vsako odločbo,

izdano na drugi stopnji, oziroma pravnomočno odločbo, če je kršen ta zakon ali predpis, ki

določa prekršek. Vloži jo lahko državni tožilec po uradni dolžnosti ali na pobudo osebe, ki

ima pravico do pritožbe zoper sodbo o prekršku sodišča prve stopnje. Zahteva za varstvo

zakonitosti je torej v pristojnosti državnega tožilca in namenjena predvsem zagotavljanju

varstva zakonitosti oziroma zagotavljanju enotne sodne prakse, na kar pobudnike

opozarjamo, ko jih seznanjamo s tem pravnim sredstvom. Posledica veliko obravnavanih

prekrškovnih zadev so lahko tudi primeri različnih kršitev zakona, čeprav so (tudi) storilcu v

postopku zagotovljena temeljna ustavnopravna jamstva poštenega sodnega postopka. To

od državnega tožilca zato zahteva še posebno skrb pri odločitvi, ali bo to izredno pravno

sredstvo v posameznem primeru tudi vložil, ne glede na obremenjenost s številnimi takšnimi

pobudami, ki so posledica zdajšnje ureditve pravnih sredstev.
Novela ZP-1 pa ne prinaša sprememb glede uklonilnega zapora. To se določi storilcu

prekrška, ki globe v celoti ali deloma ne plača v določenem roku. Traja lahko, dokler storilec

globe ne plača v celoti, vendar najdlje 30 dni. Če storilec globe tudi potem ne plača, jo

prisilno izterja organ, pristojen za izterjavo davkov. Novela zakona je tako prezrla vsa

opozorila stroke, ki temu ukrepu nasprotuje. Tudi Varuh meni, da kaže slediti opozorilom

stroke, saj se utemeljeno postavlja vprašanje sorazmernosti tega ukrepa, ki ima namen

prisiliti k plačilu globe (le) tiste storilce prekrškov, ki so jo sposobni plačati. Kljub temu pa se v

zavodih za prestajanje kazni zapora zaradi različnih vzrokov vsako leto znajde (za vsaj nekaj

dni) tudi veliko posameznikov, ki so plačilno nesposobni in izrečene globe niso sposobni

plačati. Menimo, da mora država najti ustreznejše mehanizme za izterjavo glob, na primer z

okrepitvijo učinkovitosti davčne službe. Ob tem pa naj upošteva tudi stroške, ki jo povzroča

vsak posamezni dan uklonilnega zapora, in prezasedenost zavodov za prestajanje kazni

zapora že s priporniki oziroma zaporniki ter preobremenjenostjo zavodskega osebja.

Z Zakonom o spremembah in dopolnitvah Zakona o sodnih taksah (ZST-1A) pa je

zakonodajalec sledil našim opozorilom glede vzpostavitve ustreznejše podlage za določitev

obveznosti plačila sodne takse v postopkih o prekrških. Ta zakon zdaj jasno določa, da se

pred prekrškovnimi organi v Republiki Sloveniji plačujejo takse po tem zakonu in taksne

tarife, ki je njegov sestavni del, v skladu s posebnimi predpisi, ki urejajo prekrške.

V letu 2010 smo se (znova) srečali s primeri, v katerih je na sodiščih zastaral pregon in zato

postopek o prekršku ni bil več dopusten. Pregon je zastaral očitno kljub podaljšanju roka

za zastaranje postopka o prekršku z ZP-1. To ni sprejemljivo, saj morajo sodišča odločati

brez neutemeljenega odlašanja in v postopku o prekršku meritorno odločiti, da se zagotovi

spoštovanje pravice do pravnega varstva.
V večini obravnavanih primerov na tem področju pa smo z upoštevanjem svoje pristojnosti

nezadovoljne pobudnike s posameznimi odločitvami v postopku o prekršku lahko le opozarjali

na možna pravna sredstva. Če posameznik, ki mu je bila izdana odločba o prekršku, meni,

da je prekrškovni organ pri tem ravnal v nasprotju s predpisi ali da prekrška na primer

ni storil, mora namreč zoper takšno odločbo uporabiti pravno sredstvo, kot je poučen v

odločbi o prekršku. Vložiti mora torej dopustno pravno sredstvo, ki ga določa ZP-1, in v njem

uveljavljati vse nepravilnosti, ki jih zatrjuje.
Kot smo že večkrat poudarili, imajo v primeru odločanja o zahtevah za sodno varstvo

pomembno vlogo zlasti sodišča, ki opravljajo nadzor nad odločitvami prekrškovnih organov.

Sodišča bi morala v teh primerih še posebej skrbno obravnavati vse navedbe zahteve

za sodno varstvo, ki se nanašajo na dejansko podlago očitanega prekrška, in pri svojem

odločanju zasledovati spoštovanje temeljnih ustavnih jamstev poštenega postopka, zlasti pri

odločanju o morebitnih podanih dokaznih predlogih. Zato ni prav, da se sodišča le zadovoljijo

z ugotovljenim dejanskim stanjem, ki temelji na izvedenih dokazih prekrškovnih organov.

Pa vendar opažamo, da sodišča v (pre)malo primerih pri obravnavanju zahtev za sodno

varstvo dopolnjujejo dokazni postopek. Tako ni presenetljivo, da smo lahko v več primerih

zasledili, da sodišče svoje vloge pri obravnavi zahteve za sodno varstvo ni opravilo dovolj

skrbno. V enem izmed obravnavanih primerov je na primer utemeljilo obstoj nekdanjega

zunajzakonskega partnerstva (kot zakonskega znaka prekrška po četrtem odstavku 6. člena

Zakona o varstvu javnega reda in miru, ZJRM-1) le z dejstvom, da imata osebi skupaj otroka

in urejeno starševstvo. Le to seveda ne more biti edina in odločujoča okoliščina, na podlagi

katere bi lahko govorili o kvalificirani obliki prekrška in s tem o strožjem kaznovanju. Zato

ne preseneča, da je Vrhovno državno tožilstvo RS v tej zadevi vložilo zahtevo za varstvo

zakonitosti, ker odločba prekrškovnega organa in sodba sodišča o ključni okoliščini prekrška

nista imeli razlogov in zaradi kršitve materialnega prava, ki ureja zunajzakonsko skupnost

in njen obstoj.
Pravnomočne sodne odločbe je mogoče izpodbijati le z izrednimi pravnimi sredstvi, ki jih za

posamezne postopke dovoljuje in predvideva zakon. V postopku o prekršku določa ZP-1

le eno izredno pravno sredstvo – zahtevo za varstvo zakonitosti. Ker smo v enem izmed

obravnavanih primerov ugotovili očitno kršitev pravilne uporabe predpisa, ki je določal

prekršek (ZVCP-1E), smo Vrhovnemu državnemu tožilstvu RS predlagali, naj presodi, ali

so v tem primeru podani razlogi za vložitev zahteve za varstvo zakonitosti. To je naši pobudi

sledilo in vložilo zahtevo za varstvo zakonitosti. (glej primer št. 46)
2.4.10 Državno tožilstvo

Kot vsako leto smo tudi v letu 2010 obravnavali pobude, povezane z delom državnih

tožilcev. Tako je bilo obravnavanih 29 zadev s področja predsodnih postopkov (v letu 2009

25), vendar to ni končno število zadev, ki se nanašajo na delo državnega tožilstva, saj smo

nekatere pobude v tej zvezi obravnavali tudi na drugih področjih dela.
Tudi tokrat so v pobudah prevladovala nezadovoljstva pobudnikov (oškodovancev) zaradi

zavrženja njihovih ovadb, ob tem so se pobudniki pritoževali, da o usodi ovadb (ki niso

bile zavržene) niso bili obveščeni. Vrhovno državno tožilstvo RS v odzivu na poročilo

2009 takšno stanje upravičuje z navedbo, da predpis ne zavezuje državnega tožilca, da

bi obveščal ovaditelja, ki je oškodovanec, o poteku obravnavanja in odločanje o vloženi

ovadbi. Kljub temu pa državni tožilci v skladu z načelom dobre prakse, zlasti v primeru

poizvedb oškodovancev – ovaditeljev, poročajo o poteku obravnavanja in tožilskega

odločanja. Takšno prakso pozdravljamo in jo spodbujamo tudi za vnaprej, še posebej v

primerih dolgotrajnejše obravnave. Pobudnike spodbujamo, naj se poskušajo o stanju

zadeve najprej sami pozanimati na tožilstvu, ki njihovo ovadbo obravnava.
V zvezi z odločitvami o zavrženju ovadb tudi Vrhovno državno tožilstvo RS meni, da ne

samo zaradi pravic oškodovanca, temveč tudi že iz načela preglednosti poslovanja izhaja

zahteva, da državni tožilec sklep o zavrženju kazenske ovadbe obrazloži z navedbo jasnih

dejanskih in pravnih razlogov za svojo odločitev. Pripominja, da gre pri zavrženju kazenske

ovadbe za odločitev, ko se državni tožilec ne odloči za kazenski pregon in tako ni sodnega

nadzora njegove odločitve. Zoper sklep o zavrženju kazenske ovadbe tudi ni pravnega

sredstva, saj je korektiv za takšno tožilsko odločitev (le) subsidiarni kazenski pregon, ki pa

ni učinkovito pravno sredstvo. Zato nas veseli sporočilo Vrhovnega državnega tožilstva RS,

da je zakonska obveznost državnega tožilca po zagotovitvi zadostne preiskave dejstev, da

bi lahko odločil, ali naj se pregon začne ali ne, vključno z zahtevo za obrazloženo odločitev v

primeru zavrženja kazenske ovadbe, stalnica opozarjanja in izobraževanja državnih tožilcev.

V več obravnavanih primerih na tem področju pa smo morali pobudnikom le pojasniti naloge

policije v primeru vložene ovadbe ter s tem povezane pristojnosti in pooblastila državnega

tožilstva. Že v začetku poglavja o pravosodju pa opozarjamo na obravnavani primer, v

katerem se je obtožni predlog znašel v javnosti, preden je bil o njem seznanjen pobudnik.

Začetek leta 2010 so zaznamovali različni pogledi na ugotovitve Ministrstva za pravosodje

(MP) po opravljenem izrednem pravosodnem nadzoru nad opravljanjem zadev državnotožilske uprave na Okrožnem državnem tožilstvu v Ljubljani. MP je nato izdalo tudi obvezna navodila za uporabo Državnotožilskega reda in pripravilo predlog novega Zakona o državnem tožilstvu (ZDT-1), vlada pa zahtevo za presojo ustavnosti drugega in tretjega odstavka 41. člena Zakona o državnem tožilstvu (ZDT), ki določata postopek za razrešitev generalnega državnega tožilca. Delno umiritev dogajanja sta nato prinesli odločitvi Ustavnega sodišča RS o zavrženju zahteve za presojo ustavnosti in o začetku postopka za presojo ustavnosti četrtega odstavka 7. člena Zakona o državnem tožilstvu (z zadržanjem

njegovega izvrševanja do te končne odločitve Ustavnega sodišča RS), ob hkrati odločitvi, da

se izdanih obveznih navodil ne sme uporabljati do končne odločitve sodišča.
Ustavno sodišče RS v tej odločbi jasno ugotavlja, da je državnotožilska funkcija specifična

državna funkcija, ki jo izvršuje samostojni državni organ. Napovedalo pa je, da se v okviru

svoje presoje ne bo moglo izogniti odgovoru na vprašanje o položaju državnega tožilstva v

sistemu državne oblasti v smislu 135. člena ustave, ki položaj državnega tožilstva prepušča

zakonski ureditvi. Tako pričakujemo, da bo s tozadevno odločitvijo Ustavnega sodišča RS

odgovorjeno tudi na vprašanja, ki so izhajala iz različnih pogledov tožilske organizacije in

MP na to problematiko.
Ne da bi zanemarjali vlogo državnega tožilca z vlaganjem procesnih aktov v civilnih in drugih

sodnih postopkih, poudarjamo vlogo državnega tožilca v izvajanju funkcije kazenskega

pregona. Zato nas veseli sporočilo Vrhovnega državnega tožilstva RS v odzivu na poročilo

2009, da se državni tožilci zavedajo svojih pristojnosti, nalog in pooblastil, ki jih opravljalo

in izvajajo vestno, skrbno in odgovorno. V tej zvezi lahko opozorimo na skrb vzbujajoča

opozorila iz tožilskih vrst, da se tožilstvo v zadnjih letih srečuje s povečanim pripadom

zadev in z novimi (zahtevnimi) nalogami, medtem ko se število tožilcev zmanjšuje. Samo

v letu 2009 se je po sporočilu Vrhovnega državnega tožilstva RS pripad novih kazenskih

zadev zoper znane storilce kaznivih dejanj na okrožna državna tožilstva povečal za deset

odstotkov, na dan 31. 12. 2009 pa je funkcijo državnega tožilca v Sloveniji opravljalo 188

državnotožilskih funkcionarjev, kar je šest manj kot konec leta 2008 in celo 11 manj kot

konec leta 2007. Takšna sporočila (ob zagotovilu, da zaostanka pri delu tožilcev ni) seveda

lahko vzbudijo sum, da opravljeno delo vsakega državnega tožilca zaradi velikega obsega

ni vedno najbolj optimalno.
V času zaostrenih ekonomskih razmer in ob plačilni nedisciplini ne presenečajo podatki o

povečanju ovadb glede gospodarskih kaznivih dejanj, pri čemer je odločanje državnega

tožilca še posebej zahtevno. Posebna pozornost velja tudi tožilskemu odločanju v primeru

kaznivih dejanj zoper delovno razmerje in socialno varnost (to problematiko je Varuh

človekovih pravic RS (Varuh) izpostavil med drugim že v poročilu za leto 2001, na strani 60),

čeprav se zavedamo, da je kazenski pregon mogoč le ob utemeljenem sumu, da so podani

vsi zakonski znaki kaznivega dejanja, ki je kot takšno določeno v Kazenskem zakoniku. V

tej zvezi je bilo v letu 2010 zlasti izpostavljeno tožilsko odločanje v primeru kaznivih dejanj,

povezanih z neplačevanjem prispevkov (o tem več v poglavju o delovnih razmerjih). Kot je

sporočilo Vrhovno državno tožilstvo RS, je celovito in poglobljeno obravnavalo problematiko

kaznivih dejanj, storjenih zaradi neplačevanja prispevkov, ter na podlagi razprave sklenilo,

da so »v tovrstnih primerih izpolnjeni vsi znaki kaznivega dejanja«. Pripominja pa, da je tudi

odločitev o pregonu storilcev teh kaznivih dejanj, ob upoštevanju dejanskih okoliščin ter

posebnosti vsakega posameznega primera, v pristojnosti in samostojni strokovni presoji in

odločitvi državnega tožilca, ki zadevo obravnava. Na eno izmed takšnih pobud opozarjamo

tudi med izbranimi primeri. (glej primer št. 48)
Tožilske enote so od 1. 1. 2009 do 15. 4. 2010 prejele ovadbe zaradi storitve kaznivega dejanja

kršitve temeljnih pravic po 196. členu KZ-1 zoper 109 oseb. V istem časovnem obdobju so

preiskovale 37 oseb in obtožile 15 oseb zaradi storitve tega kaznivega dejanja oziroma za

čas od 1. 1. 2009 do 15. 4. 2010 (za kazniva dejanja po KZ, ki so bila obravnavana po 31. 10.

2008) zaradi kaznivega dejanja po 205. členu KZ preiskovala 22 oseb in obtožila 35 oseb.

MP je sporočilo, da bodo državna tožilstva sistematično prednostno obravnavala kršitve

pravic delavcev, ki so opredeljene kot kaznivo dejanje. Opozorilo je tudi na visoko stopnjo

tveganja, ki ga prevzemajo tisti delodajalci, ki ne plačujejo socialnih prispevkov, da bo to

njihovo ravnanje sankcionirano v kazenskem postopku. Ob tem je tudi vlada potrdila, da

gre pri neplačevanju socialnih prispevkov za politično prednostno nalogo in tako obravnavo

pričakuje tudi od tožilstva (vključno s predlogi sodiščem za prednostno obravnavanje teh

zadev). Seveda ob tem ne gre spregledati opozorila Vrhovnega državnega tožilstva RS, da

je pri tovrstnih kaznivih dejanjih nujno usklajeno strokovno obravnavanje in odzivanje vseh

pristojnih državnih institucij (poleg tožilstva še Dursa, Zavoda za pokojninsko in invalidsko

zavarovanje, Zavoda za zdravstveno zavarovanje Slovenije, delovne inšpekcije). Tako je

tudi po mnenju policije za obravnavo delovnopravnih kršitev pristojna predvsem delovna

inšpekcija. Šele v primerih, ko gre za hujše kršitve in so iz teh kršitev zaznani elementi

kaznivega dejanja, lahko ukrepa tudi policija, pri čemer zagotavlja, da pri obravnavi tovrstnih

dejanj aktivno sodeluje z inšpektorji Inšpektorata RS za delo. Tudi policija poroča, da so

tudi v letu 2010 naraščala delovnopravna kazniva dejanja. Tako iz neuradnih statističnih

podatkov izhaja, da se je število teh kaznivih dejanj z vidika policije v prvih petih mesecih

leta 2010 povečalo za kar 214 odstotkov (z obravnavanih 47 kaznivih dejanj v letu 2009 na

148 obravnavanih v letu 2010).
Predlog Zakona o državnem tožilstvu
Ministrstvo za pravosodje (MP) nam je v letu 2010 posredovalo predlog Zakona o državnem

tožilstvu (EVA 2010-2011-0007) in nas povabilo k posredovanju mnenj, pripomb in predlogov.

S predlogom zakona, ki naj bi nadomestil veljavni Zakon o državnem tožilstvu, se (na

novo) ureja državnotožilsko službo, pristojnosti in nezdružljivosti funkcije državnega tožilca,

ureditev in pristojnosti državnih tožilstev, državnotožilsko in pravosodno upravo, sestavo,

pristojnosti in delovanje Državnotožilskega sveta, razmerja med državnimi tožilstvi ter druga

področja, pomembna za delo državnih tožilcev in državnih tožilstev. Pri tem po mnenju

pripravljavca predloga zakona veljavni zakon, ki ureja državno tožilstvo tako oblikovno

(zaradi pogostih noveliranj) kot vsebinsko, ni primeren za vnovično noveliranje, saj bi to še

dodatno zmanjšalo preglednost zakona. Zasnova veljavnega zakona je namreč po mnenju

pripravljavca zastarela, ker je njegova struktura s sedmimi novelami povsem izgubila svojo

ustreznost. Veljavni zakon je tudi podnormiran in vsebuje več napotitev na zakona, ki urejata

sodniško službo in sodišča.
V svojem odgovoru MP se je Varuh človekovih pravic RS (Varuh) osredotočil (le) na tiste

spremembe oziroma dopolnitve ureditve državnega tožilstva, za katere smo glede na

dozdajšnjo obravnavo pobud pri Varuhu, ki se nanašajo na delo državnih tožilcev, presodili,

da utegnejo imeti večji vpliv na varstvo človekovih pravic in temeljnih svoboščin ter na pravno

varnost v Sloveniji. Pri tem smo podprli predlagane rešitve, ki krepijo vlogo državnega tožilca

kot nosilca funkcije kazenskega pregona ter utrjujejo njegov ustavni in zakonski položaj.

Opozorili tudi smo, da je pomembno, da je pri oblikovanju čimboljših rešitev na tem področju

vključena tudi stroka ob siceršnji javni razpravi.

Še en obtožni predlog na podlagi našega predloga, dva druga naša »predloga« še na

čakanju
Varuh se je odločil za obveščanje tožilstva le v nekaterih izpostavljenih primerih, in to

predvsem, da preveri učinkovitost zakonske ureditve. Tako smo Okrožnemu državnemu

tožilstvu v Ljubljani z dopisom z dne 3. 2. 2009 poslali kopijo časopisnega članka, ki je

objavljal ime, starost in kraj prebivanja ter prikazoval dom osumljenca kaznivega dejanja na

škodo otroka, starega petnajst let. Ti podatki so po našem mnenju vsaj nekaterim ljudem

omogočali sklepati, za katerega mladoletnika gre, s čimer se nedopustno posega v njegovo

zasebnost in kršijo njegove pravice, ki jih zagotavljata Ustava RS in Konvencija Združenih

narodov o otrokovih pravicah. Takšnih posegov v zasebnost ni mogoče upravičevati z

radovednostjo javnosti, saj pravica javnosti do obveščenosti ne sme prevladati nad pravico

otroka do zasebnosti. S sklicevanjem na 145. člen Zakona o kazenskem postopku smo

predlagali, naj pristojni državni tožilec članek presodi z vidika morebitnega kaznivega

dejanja kršitve tajnosti postopka po 287. členu Kazenskega zakonika (KZ-1) ali katerem

drugem členu Kazenskega zakonika.
Okrožno državno tožilstvo v Ljubljani nas je v odgovoru z dne 17. 5. 2010 (!) seznanilo, da

je okrožna državna tožilka, ki ji je bila zadeva dodeljena v delo, v zvezi s kopijo članka 29. 4.

2010 vložila obtožni predlog zoper več oseb zaradi storitve treh kaznivih dejanj kršitve tajnosti

postopka v sostorilstvu po drugem odstavku 287. člena KZ-1 v zvezi s členom 20 KZ-1 ter

zoper pravno osebo zaradi treh kaznivih dejanj kršitve tajnosti postopka v sostorilstvu po

drugem odstavku 287 člena KZ-1 v zvezi s členom 20 KZ-1 v zvezi s 42. členom KZ-1 in

drugo točko 4. člena Zakona o odgovornosti pravnih oseb za kazniva dejanja ter 12. točko

25. člena Zakona o odgovornosti pravnih oseb za kazniva dejanja. Še vedno pa pričakujemo

sprejetje tožilskih odločitev v dveh preostalih podobnih primerih.
2.4.11 Odvetništvo in notariat

Odvetništvo
Tudi v letu 2010 ni šlo brez pobud na račun odvetnikov. Odvetništvo je del pravosodja in

že zato zasluži posebno pozornost Varuha človekovih pravic RS (Varuh). Z odvetniki se

pri Varuhu ne srečujemo le v vlogi oseb, zoper katere so naperjene posamezne pobude,

temveč pogosto nastopajo kot pooblaščenci posameznih pobudnikov, čeprav za postopek

pri Varuh ni potrebna posebna obličnost. V nekaj pobudah, obravnavanih v letu 2010, pa so

bili odvetniki tudi sami v vlogi prizadetih oseb.
Odvetništvo opravljajo odvetniki oziroma odvetnice kot svoboden poklic. Odvetnik v okviru

opravljanja odvetniškega poklica pravno svetuje, zastopa in zagovarja stranke pred sodišči

in drugimi državnimi organi, sestavlja listine in zastopa stranke v njihovih pravnih razmerjih.

Odvetnik kot strokovnjak pomaga pri uresničitvi zavarovanja posamezne pravice in pravnih

interesov svojih strank v sodnih in drugih pravnih postopkih. Brez pravnega znanja oziroma

pravniške pomoči stranke večinoma niso sposobne vložiti popolne in razumljive vloge, saj

so postopki pred našimi sodišči le redko tako preprosti, da strokovna pravniška pomoč ni

potrebna. Zato je vloga odvetnikov zelo pomembna. V tej zvezi zlasti pozdravljamo pro bono

delo nekaterih odvetnikov, s čimer izkazujejo čut za socialno stisko posameznikov, ki ne

zmorejo plačati odvetniških storitev.
Čeprav je odvetnik pri svojem delu samostojen in neodvisen, to ne pomeni, da ga lahko

opravlja neodgovorno. Stranka, ki se obrne na odvetnika za pomoč, utemeljeno pričakuje

strokovno storitev v skladu s pravili stroke. Odvetništva ni mogoče uvrstiti med državne

organe, odvetniki niti ne morejo biti nosilci javnih pooblastil, zato obravnavanje pritožb v

zvezi z njihovim delom ni v Varuhovi neposredni pristojnosti. Pritožbo zoper delo odvetnika

obravnavajo skladno z Zakonom o odvetništvu (ZOdv) in Statutom Odvetniške zbornice

Slovenije disciplinski organi zbornice. Ti predpisi prizadeti stranki ne dajejo možnosti za

aktivno sodelovanje v postopku. Nadzor nad delom odvetnikov je tako Varuh tudi v letu

2010 opravljal posredno, z nadzorom nad ravnanjem Odvetniške zbornice Slovenije (OZS),

in sicer v delu, v katerem ima zbornica javna pooblastila. To ne pomeni, da ima Varuh

možnost vlaganja pravnih sredstev zoper odločitve disciplinskih organov zbornice ali celo

možnost spreminjanja odločitev teh organov, temveč lahko predvsem posreduje v primeru

dolgotrajnega odločanja, ravno tako pa lahko predlaga uvedbo postopka.
Prejete pobude v letu 2010, ki so se nanašale na delo odvetnikov, so jim tudi tokrat očitale

pristranskost, zastopanje interesov nasprotne stranke (kar lahko kaže na pomanjkljivo

zaupanje v mandatnem razmerju), napačno ravnanje oziroma nekakovostno pravno

svetovanje in zastopanje (zlasti) v primerih, ko je bil izid sodnega postopka za pobudnike

neugoden. Ponovno smo se srečali tudi s pritožbami pobudnikov, da jim odvetnik ni želel

vrniti dokumentacije. Pri tem ugotavljamo, da obravnavane pobude v letu 2010 (še) ne

kažejo učinkov najnovejše novele Zakona o odvetništvu (ZOdv-C), zlasti ne napredka pri

učinkovitosti dela disciplinskih organov in uresničitvi Varuhovih večkrat ponovljenih priporočil,

da se zagotovi drugačen pristop disciplinskih komisij za hitro, učinkovito in zaupanja vredno

odločanje. Ugotavljamo tudi, da so odločitve disciplinskega tožilca večkrat slabo obrazložene

ali celo pomanjkljivo odgovarjajo na očitke prijavitelja. Prav pa bi bilo, da bi bile tovrstne

odločitve jasno obrazložene z navedbo dejanskih in pravnih razlogov.
Večkrat smo prejeli tudi očitke pobudnikov, da odvetniki, določeni za izvajanje brezplačne

pravne pomoči ali za zagovornika v kazenskem postopku, storitev ne opravljajo enako vestno

in skrbno kot pri pogodbenem zastopanju. Takšne očitke je brez konkretnejših podatkov

seveda težko preverjati. Po nam znanih podatkih o tem tudi ni bila opravljena posebna

analiza. Seveda se domneva, da je vsak odvetnik, torej oseba, ki je pridobila pravico, da

zastopa stranke pred sodišči na podlagi izpolnjevanja pogojev, ki jih določa ZOdv, tudi

ustrezno kvalificiran za izvajanje svoje naloge. Vendar pa ta domneva ni neizpodbojna,

kar potrjuje tudi Ustavno sodišče RS v nekaterih svojih odločitvah. Tako lahko le znova

poudarimo, da je nedopustno kakršno koli odstopanje pri kakovosti opravljanja odvetniških

storitev.
OZS nam je v enem od dopisov sporočila, da enačenje višine plačila odvetniku in kakovosti

opravljenega dela ni primerno, ker niso samo dobro plačani odvetniki kakovostni. Se pa

OZS strinja, in to ves čas tudi poudarja, da so plačila za brezplačno pravno pomoč (BPP)

in zagovorništvo po uradni dolžnosti prenizka. Menila je, da lahko Varuh opozori pristojno

ministrstvo na nepravilnost pri plačevanju odvetniških storitev za BPP in zagovorništvo po

uradni dolžnosti, v primerih, ko je plačnik država. V zvezi s tem smo se želeli s predsednikom

zbornice tudi osebno pogovoriti, zato smo ga povabili, naj sporoči, ali je zainteresiran za tak

pogovor. V času do priprave tega zapisa odgovora (še) nismo prejeli.
Postavlja se tudi vprašanje ustreznosti zavarovanja odvetnikov pred odgovornostjo za škodo,

ki bi utegnila nastati stranki v zvezi z opravljanjem njihovega poklica (z zavarovanjem mora

biti krita škoda zaradi hude malomarnosti, napake ali opustitve poklicne dolžnosti odvetnika

in pri njem zaposlenih). Dogaja se, da odvetniki »priznajo«, da so ravnali napačno, vendar

zavarovalnica neukim strankam hitro pojasni, da ni šlo na primer za malomarno ravnanje

odvetnika in da posameznik zato ni upravičen do odškodnine. Takšne (zlasti neuke) stranke

so še posebej v nezavidljivem položaju, saj so dostikrat v sporu z odvetnikom, zaradi katerega

se obračajo na zavarovalnico, novega ne morejo ali nočejo pooblastiti le za zastopanje

pred zavarovalnico ali pa odvetnikom zaradi slabih izkušenj ne zaupajo več. Kljub temu

ugotavljamo, da je OZS v teh postopkih povsem pasivna.
Nepreglednost ureditve plačila odvetniških storitev
Tudi v tem letu so pobudniki večkrat izpostavili nepreglednost poslovanja odvetnikov glede

obračuna stroškov, neizdajanja »računov« in prenakazovanja sredstev, prejetih za račun

stranke. V razmerju do stranke, ki išče pravno pomoč, je odvetnik močnejša stranka, saj ima

ustrezno pravno znanje, s katerim ima možnost zavarovati svoj položaj. Zato bi bilo prav,

da odvetniki pri opravljanju svojega poklica težijo k čim večji transparentnosti svojega dela,

ki se kaže tudi pri plačilu za njihove storitve. Glede naših že večkrat ponovljenih opozoril,

da odvetniki ne izdajajo potrdil za prejeta plačila in specifikacije opravljenih storitev, je

Odvetniška zbornica Slovenije (OZS) pojasnila, da se od odvetnikov kot pravnih strokovnjakov

upravičeno pričakuje poznavanje pravnih predpisov, ki se nanašajo na njihov poklic, in so

z obveznostjo izdajanja potrdil in računov gotovo seznanjeni. Potrdila je, da mora odvetnik

stranki v skladu z Zakonom o odvetniški tarifi (ZOdvT) izdati specificiran račun za plačilo

nagrade in izdatkov. Pred koncem postopka lahko zahteva plačilo primernega predujma za

že nastale nagrade in izdatke, vendar mora o prejemu predujma stranki izdati potrdilo (10.

in 11. člen ZOdvT). Smiselno podobno ureja Odvetniška tarifa iz leta 2003, le da je odvetnik

zavezan izdati specifikacijo le na podlagi izrecne pisne zahteve stranke.
Ne gre spregledati tudi opozorila OZS, da je položaj glede plačil odvetniških storitev zelo

nepregleden, saj od uveljavitve novele Zakona o odvetništvu (Uradni list RS, št. 35/2009;

ZOdv-C) Zakon o odvetniški tarifi ne velja več, se pa še uporablja (ta tudi dopušča odvetniku,

da se s stranko dogovori za višino nagrade). Poleg tega se v nekaterih postopkih še vedno

uporablja Odvetniška tarifa iz leta 2003. Skupščina OZS je aprila 2010 pripravila novo

Odvetniško tarifo in jo posredovala v potrditev ministru za pravosodje, vendar ob ugotovitvah,

da bi se vrednost odvetniške točke dvignila in da se razširja možnost zvišanja vrednosti

celotne odvetniške storitve, minister soglasja k predlogu tarife (še) ni dal. Ta se zdaj lahko

uporablja kot »priporočena tarifa« za orientacijsko vrednost pri sklepanju dogovora o plačilu.

Te ugotovitve po Varuhovem mnenju terjajo sprejetje ustreznejše, zlasti pa jasne in pregledne

ureditve plačila odvetniških storitev.
Disciplinska odgovornost odvetnikov
Kot smo že zapisali v poročilu za leto 2009, kršitve dolžnosti pri opravljanju odvetniškega

poklica in dejanja, ki pomenijo kršitev vestnega opravljanja dela in prakse v odvetniški pisarni

po spremembah in dopolnitvah Zakona o odvetništvu (ZOdv-C), ponovno določa statut

Odvetniške zbornice Slovenije (OZS). OZS bi morala statut in druge splošne akte zbornice

uskladiti z določbami ZOdv-C na svoji prvi naslednji skupščini po uveljavitvi zakona (zakon

je začel veljati 9. 5. 2009). OZS je aprila 2010 pripravila predlog sprememb in dopolnitev

Statuta Odvetniške zbornice Slovenije in ga posredovala v potrditev vladi. Na predlagano

novelo so bile dane pripombe Službe Vlade RS za zakonodajo in Ministrstva za pravosodje,

vendar OZS doslej predlog sprememb in dopolnitev statuta z njimi še ni uskladila, zato nanj

še ni bilo dano soglasje. To po mnenju Varuha človekovih pravic RS (Varuh) ni sprejemljivo

in ne kaže na urejenost področja odvetništva.
Pritožbe zaradi dela odvetnikov vlagajo najpogosteje prava neuke stranke. Od njih tudi ni

mogoče pričakovati, da bi natanko poznale postopek pri OZS. Zato bi bilo prav, da se v

primerih, kadar se stranka z vlogo (za katero ni nujno, da jo izrecno poimenuje za prijavo

disciplinske kršitve) obrne neposredno na OZS in je iz vloge mogoče ugotoviti, da vsebuje

tudi konkretne očitke na delo odvetnika, takšno vlogo odstopi neposredno disciplinskemu

tožilcu OZS. Ne nazadnje tudi zaradi (kratkega) zastaralnega roka, ki je določen za pregon

disciplinskih kršitev.
Zaslužek ne sme biti vodilo pri opravljanju odvetništva
Namen obveznega pravnega zastopanja, ki je uvedeno v nekaterih sodnih postopkih, je med

drugim tudi zagotoviti večjo učinkovitost ter kakovost odločanja sodišč in skrajšanje sodnih

postopkov. Vloge ustrezno pravno izobraženih oseb so, v primerjavi z vlogami laičnih oseb,

praviloma bolj pregledne in kakovostne ter omogočajo sodišču, da se o njih hitreje in jasneje

opredeli. Hkrati je manjša tudi možnost, da bi bile vloge očitno neutemeljene (tožbe, pravna

sredstva ipd.). Ugotavljamo pa, da v praksi pogosto ni tako, saj niso redki pobudniki, ki z

delom odvetnikov niso zadovoljni in jim očitajo, da jih niso seznanili z vsemi okoliščinami,

ki vplivajo na odločitev v posameznem postopku. Najpogostejši so očitki pobudnikov, da

odvetniki prevzemajo zastopanje in vlagajo pravna sredstva le zaradi lastnega zaslužka.

Obravnavali smo tudi pobudo odvetnika, ki je zatrjeval neustavnost drugega odstavka 22.

člena Zakona o upravnem sporu in je v tej zvezi kot pooblaščenec stranke, katere revizija

je bila zavržena, ker jo je vložila stranka sama in pri tem ni izkazala niti zatrjevala, da ima

opravljen pravniški državni izpit, na Ustavno sodišče RS vložil ustavno pritožbo. Navedbe

odvetnika v ustavni pritožbi so dajale slutiti, da odvetnik očitno ni bil seznanjen z odločitvami,

ki jih je v postopku za presojo ustavnosti drugega odstavka 22. člena Zakona o upravnem

sporu že sprejelo Ustavno sodišče RS. V ustavni pritožbi namreč ni navedel kakšnih

novih argumentov, do katerih se Ustavno sodišče RS še ni opredelilo. Takšno ravnanje po

Varuhovem mnenju ne ustvarja zaupanja strank v vrednost storitev, ki jih odvetniki ponujajo.

Storitve, ki nimajo upanja na uspeh, strankam povzročajo le dodatne in nepotrebne stroške.

Zato je razumljivo nezadovoljstvo strank v primerih, ko odvetnik prevzame zastopanje v

zadevi, čeprav je očitno, da rezultata, ki ga stranka želi in pričakuje, ne bo mogoče doseči.

Najpogosteje gre v takšnih primerih za stranke, ki so trdno prepričane o svoji pravici, niso pa

vešče prava, zaradi česar tudi ne poznajo materialnega prava niti ureditve posamezne vrste

postopka. V takšnih primerih, ko torej stranka nima pravih možnosti za uspeh, je po našem

mnenju dolžnost odvetnika kot pravnega strokovnjaka, da stranko s tem jasno in nedvoumno

seznani. Seveda se mora tudi sam pred tem seznaniti z relevantnim materialnim pravom in

sodno prakso, ki se nanaša na zadevo.
Notariat
V letu 2010 smo praznovali 15. obletnico notariata v Sloveniji, ki je pomembna javna služba

za pravno varnost v naši državi. V letu 2010 nismo prejeli nobene pobude, ki bi izpostavljala

delo notarjev. Zasledili pa smo, da je Ministrstvo za pravosodje nadaljevalo preglede dela

notarjev, nadzor nad poslovanjem notarjev pa opravlja tudi Notarska zbornica. Komisija za

nadzor nad zakonitostjo opravljanja notariata je tako po sporočilu Ministrstva za pravosodje

opravila nadzor pri več notarjih in ministru za pravosodje predložila poročila o opravljenem

nadzoru. Ta je v primeru ugotovljenih nepravilnosti pri hrambi oporok in v primeru nepravilnosti

pri odmeri pristojbin za notarsko storitev zahteval uvedbo disciplinskega postopka zoper dva

notarja.

POVZETEK PREDLOGOV IN PRIPOROČIL

• Varuh poudarja pomembnost kakovostnega sodnega odločanja. Sodišča spodbuja

k izdajanju kakovostnih sodnih odločb, sprejetih v poštenih sodnih postopkih in ob

zagotavljanju sojenja brez nepotrebnega odlašanja.

• Varuh ponovno priporoča sprejetje programov in ukrepov za zmanjšanje priliva novih

zadev na slovenska sodišča, da bi ustavili njihovo nenehno naraščanje.

• Varuh priporoča dosledno spoštovanje rokov, v katerih morajo biti opravljena dejanja,

odrejena na podlagi uporabljenih pravnih sredstev po Zakonu o varstvu pravice do

sojenja brez nepotrebnega odlašanja.

• Varuh predlaga sodiščem, naj uporabljajo vse ukrepe, ki so jim na voljo za discipliniranje

sodnih izvedencev v primerih nepravočasno opravljenega dela.

• Varuh predlaga pripravo sprememb Kazenskega zakonika, s katerimi se bo inkriminiralo

vsiljivo in psihično nasilno vedenje (zalezovanje).

• Varuh predlaga spremembo procesne zakonodaje (Zakon o pravdnem postopku) tako,

da bo dopuščala sprejetje ustreznih ukrepov, s katerimi se bo funkcionalno oviranim

osebam omogočal dostop v vse stavbe pravosodnih organov in bo plačilo stroškov

izvedbe dokaza naložila sodišču.

• Varuh vztraja, da morajo sodni organi in organi za izvrševanje kazenskih sankcij storiti

vse, da so obdolženci, ki jih iz zavoda za prestajanje kazni zapora privedejo na sodišče,

pred sodiščem primerno oblečeni in da se, če to ni mogoče, onemogoči fotografiranje ali

snemanje pomanjkljivo oblečenih oseb.

• Varuh predlaga sprejetje dodatnih ukrepov, s katerimi bodo pravosodni organi zagotovili

seznanitev javnosti o vloženem obtožnem aktu šele po tem, ko je ta preizkušen oziroma

vročen osebi, na katero se nanaša, in skladno z določbami Sodnega reda.

• Varuh predlaga sprejetje dodatnih ukrepov za zmanjšanje števila nerešenih zadev

pri izvršiteljih ter učinkovitejšo organizacijo dela in odpravo vseh administrativnih

pomanjkljivosti pri sodnih in izvršiteljskih organih, ki preprečujejo učinkovito izvajanje

izvršilnih postopkov na podlagi pravnomočne sodne odločbe in so del ustavne zahteve

po učinkovitosti pravice do sodnega varstva.

• Varuh predlaga, naj zakonodajalec ponovno pretehta ustreznost sedanje opredelitve

prejemkov, ki so po Zakonu o izvršbi izvzeti iz izvršbe, ter mednje uvrsti tudi oblike

občinske socialne pomoči, ne le tovrstne pomoči iz državnih proračunskih sredstev.

• Varuh predlaga učinkovitejši nadzor nad delom izvršiteljev (nadzor nad zakonitostjo

opravljanja službe izvršitelja, njihovega upoštevanja osebnega dostojanstva strank in

udeležencev postopka, primerov opustitve dolžnosti in drugo).

• Varuh ponovno priporoča prevetritev veljavnega sistema brezplačne pravne pomoči,

poenostavitev postopkov in poenotenje vsebine obrazložitev zadevnih odločb.

PRIMERI
27. Tudi pravna sredstva za varstvo pravice do sojenja brez nepotrebnega odlašanja

niso vedno učinkovita
Na Varuha človekovih pravic RS (Varuh) se je obrnil pobudnik zaradi dolgotrajnosti nepravdne

zadeve zaradi vrnitve zaplenjenega premoženja, ki se je na Okrajnem sodišču na Ptuju vodil

pod opr. št. N 328/1993. Navedel je, da je bil 17. 11. 2009 opravljen narok, na katerem

je sodišče sklenilo, da bo sklep izdalo pisno. Ker se to dalj časa ni zgodilo, je v zadevi

vložil nadzorstveno pritožbo. V zvezi s to ga je predsednik Okrajnega sodišča na Ptuju 3.

6. 2010 (na podlagi četrtega odstavka 6. člena Zakona o varstvu pravice do sojenja brez

nepotrebnega odlašanja, ZVPSBNO) obvestil, da bo sodišče sklep izdalo v 14 dneh. Ker

se to ni zgodilo, je pobudnik vložil rokovni predlog, ki je bil s sklepom predsednika Višjega

sodišča v Mariboru, št. RoP 13/2010 z dne 15. 9. 2010, zavržen kot prepozen.
V okviru obravnave pobude smo opravili poizvedbo na Okrajnem sodišču na Ptuju. Sodišče

nas je v odgovoru seznanilo, da je bil v nepravdni zadevi pobudnika 28. 10. 2010 izdan

dopolnilni sklep, s katerim je sodišče odločilo o manjšem delu zahtevka, saj je bilo o večini

nacionaliziranega premoženja že pravnomočno odločeno.
Obravnava pobude je pokazala, da je sodišče za izdajo sklepa v nepravdni zadevi pobudnika

potrebovalo skoraj leto dni od tedaj, ko je v zadevi opravilo narok, na katerem je sklenilo, da

bo sklep izdalo pisno. Pobudo smo zato šteli za utemeljeno, saj tako dolgotrajnega čakanja

na odločitev in izdajo sklepa v nepravdni zadevi zaradi vrnitve zaplenjenega premoženja ni

mogoče opredeliti kot sojenje v razumnem roku. (6.0-44/2010)
28. Dolgotrajno reševanje prednostnega socialnega spora
Pobudnik je Varuha človekovih pravic (Varuh) zaprosil za ponovno posredovanje v socialnem

sporu pod opr. št. Ps 1600/2008 na Delovnem in socialnem sodišču v Ljubljani (glej primer

št. 6.5-9/2009 v letnem poročilu 2009). Navedel je, da je bil narok za glavno obravnavo, ki

je bila razpisana in začeta 27. 5. 2009, preložen za nedoločen čas, v zadevi pa se od tedaj

nič ne dogaja.
Sodišče nas je v odgovoru na našo poizvedbo seznanilo, da sta bila na prvem naroku

za glavno obravnavo 27. 5. 2009 sprejeta dokazna sklepa o izvedenstvu s specialistom

medicine dela, prometa in športa ter o dopolnitvi opisov delovnih mest, ki jih je pobudnik

opravljal in na katerih se ocenjuje invalidnost. Vendar je bil dejansko izveden le dokazni

sklep, ki se nanaša na pridobitev dopolnjenih opisov delovnih mest, saj je treba pred izdajo

pisnega sklepa z medicinskim izvedenstvom razčistiti vprašanje vrste del in opravil, za katera

se ocenjuje invalidnost. Tako je bila tožena stranka 11. 8. 2009 pozvana, naj v 15 dneh

posreduje dopolnitev opisov del za določena delovna mesta. Tožena stranka je sodišču 22.

12. 2009 (po štirih mesecih) dostavila opise primerljivih delovnih mest z ocenami tveganja

pooblaščene zdravnice medicine dela. Šele s tem so bili po sporočilu sodišča izpolnjeni

pogoji za izdajo pisnega sklepa o izvedbi dokaznega sklepa z izvedencem specialistom

medicine dela, prometa in športa.
Predsednica Delovnega in socialnega sodišča v Ljubljani je v odgovoru poudarila, da je

bil v obravnavanem primeru presežen standard sojenja v razumnem roku, saj so od

vložitve tožbe pretekla že več kot štiri leta, zadeva pa pred prvostopenjskim sodiščem v

ponovljenem sojenju še ni rešena. Sporočila je, da bodo zadevo v nadaljevanju reševali

absolutno prednostno, predsedniku senata so bili že odrejeni takojšnja izvedba dokaznega

sklepa, prejetega na glavni obravnavi 27. 5. 2009, nadaljnje koncentrirano obravnavanje in

poročanje predsednici sodišča o izvedenih procesnih dejanjih.
Pobudo smo šteli za utemeljeno, saj je bila kršena pravica do sojenja v razumnem roku. Tako

je očitno ugotovilo tudi Delovno in socialno sodišče v Ljubljani in zagotovilo, da bo zadeva

obravnavana absolutno prednostno. Posredovanje tako ni bilo zaman, saj se je sodišče na

podlagi naše poizvedbe odzvalo in nadaljevalo primer s ponovnim pozivom toženi stranki.

(6.5-9/2009)
29. Dolgotrajno čakanje na razpis prvega naroka za glavno obravnavo v
socialnem sporu
Pobudnik se je na Varuha človekovih pravic RS (Varuh) obrnil zaradi dolgotrajnosti reševanja

socialnega spora, opr. št. Ps 521/2009 na Delovnem in socialnem sodišču v Ljubljani. Ker je

postopek miroval od začetka junija 2009, ko je sodišču posredoval odgovor na pripravljalno

vlogo tožene stranke, je Varuha prosil za posredovanje.
V zadevi smo opravili poizvedbo na Delovnem in socialnem sodišču v Ljubljani. To je

pojasnilo, da je pobudnik tožbo zaradi priznanja pravic iz invalidskega zavarovanja zoper

Zavod za pokojninsko in invalidsko zavarovanje Slovenije vložil 3. 3. 2009. Tožena stranka

je 16. 4. 2009 podala odgovor na tožbo, na katerega je pobudnik 28. 4. 2009 odgovoril s

pripravljalno vlogo, vsaka stranka pa je v nadaljevanju vložila po še eno pripravljalno vlogo

(tožena 29. 5. 2009, pobudnik kot tožeča stranka pa 9. 6. 2009). Nato je bil upravni spis na

zaprosilo tožene stranke 19. 7. 2010 odstopljen toženi stranki zaradi pobudnikove vloge za

izračun pogojev za upokojitev. Spis pa je bil 10. 11. 2010 vrnjen sodišču, po tem, ko je to

urgiralo za njegovo vrnitev. Sodišče je zamudo pri obravnavanju zadeve upravičevalo s tem,

da zadeve rešuje v skladu z vrstnim redom prispetja na sodišče, prednostno pa se rešujejo

le zadeve, ki so kot takšne določene s Sodnim redom in letnim razporedom dela sodišča.

Ker spori o pravicah iz invalidskega zavarovanja ne spadajo med prednostne, sodišče

pobudnikove zadeve ni moglo obravnavati pred drugimi prispelimi tožbami v tem obdobju.

Sporočilo je še, da je prvi narok za glavno obravnavo razpisalo za dne 15. 12. 2010.

Obravnava pobude je pokazala, da je sodišče v obravnavanem primeru za razpis naroka

za glavno obravnavo potrebovalo dobrih 20 mesecev od vložitve tožbe. Upoštevaje določbo

50. člena Sodnega reda, ki določa, da morajo biti zadeve v delovnih in socialnih sporih

rešene v šestih mesecih od prejema zadeve, takšna zadeva šteje tudi za sodni zaostanek.

Ker preobremenjenost sodišča z zadevami oziroma nakopičeni zaostanki niso in ne morejo

biti opravičilo za dolgotrajnost sodnega postopka, smo šteli pobudo za utemeljeno. Naše

posredovanje je bilo tudi uspešno, saj je sodišče vendarle razpisalo narok za glavno

obravnavo v pobudnikovi zadevi. (6.5-19/2010)
30. Tudi dolgotrajni sodni postopki lahko pripomorejo k odtujitvi otroka
Pobudnik, ded mladoletnega otroka in stranka v postopku, je menil, da sodišče v več sodnih

postopkih na Okrožnem sodišču v Kranju (opr. št. ll P 62/2008, N 142/2008, N 308/2007)

odloča v nasprotju s koristmi otroka. Izrazil je skrb, da bo prav zaradi počasnosti postopkov

otrok popolnoma odtujen očetu in starim staršem.
Varuh človekovih pravic RS (Varuh) se je v tej zadevi večkrat obrnil na sodišče za pojasnilo

o poteku sodnih postopkov. Okrožno sodišče v Kranju nam je v najnovejšem odgovoru

pojasnilo, da je zadeva pod opr. št. N 142/2008 trenutno v postopku mediacije, razpisano

je bilo mediacijsko srečanje. Stike med sinom in očetom ter starimi starši je sodišče v tej

zadevi določalo več kot tri leta. Ugotovili smo, da je v izpostavljenih nepravdnih postopkih

sledilo predvsem navedbam in predlogom matere za omejitev stikov. Ti predlogi so bili po

Varuhovem mnenju lahko tudi odsev stanja, da se je otrok od očeta postopoma odtujeval in

čedalje bolj odklanjal stike z njim. Pri sodnem odločanju o stikih med otrokom in staršem,

s katerim ne živi, po Varuhovem mnenju ne gre prezreti razlogov naraščajoče odtujenosti.

Eden od teh je tudi dolgotrajnost sodnega postopka, še posebej če je otrok v stiku samo z

enim od staršev, odnose z drugim pa se v tem času omejuje ali celo povsem odpravi. Zato bi

bilo treba odločitve sodišča o stikih izvršiti hitro in za otroka čim manj boleče.
Kljub vključenosti centra za socialno delo in več sodnim odločbam se je v tem primeru kazala

tudi nemoč, a tudi premajhna aktivnost državnih institucij za prepoznavanje morebitnih

manipulacij tistega od staršev, pri katerem otrok živi. Zato smo Okrožno sodišče v Kranju

že pred dvema letoma (25. 7. 2008) opozorili na 3. člen Konvencije o otrokovih pravicah,

ki določa, da morajo biti pri vseh dejavnostih v zvezi z otroki otrokove koristi glavno vodilo.

Pri odločanju o stikih je treba namreč nujno izhajati neposredno iz koristi otroka, saj so stiki

pomembni zato, da otrok ohrani občutek čustvene navezanosti in medsebojne pripadnosti

do obeh staršev. Posledice zamujenih priložnosti zaradi (neutemeljenega) zavračanja stikov

je pozneje zelo težko odpraviti ali to sploh ni več mogoče.
Sodišče smo opozorili, da obstaja realna možnost in upravičena skrb, da se bo otrok v

primeru počasnega odločanja o urejanju stikov očetu tako odtujil, da stiki ne bodo več

mogoči. To pa bi lahko povzročilo nepopravljivo škodo tako otroku kot njegovim bližnjim –

predvsem očetu, starim staršem in drugim sorodnikom otroka po očetovi strani.
S pobudnikovimi navedbami o čedalje večji odtujenosti otroka zaradi dolgotrajnega sodnega

postopka smo se strinjali. Zavezali smo se, da bomo njegov primer še naprej spremljali, in ga

povabili, da nas lahko o razpletu mediacije in drugih postopkih še naprej obvešča. Svetlejši

del obravnave tega primera je bila odločitev za mediacijo, s katero bi lahko bil dosežen

sporazum med strankami v največjo korist otroka. Mediacija je lahko po Varuhovem mnenju

hitra in ustrezna rešitev sporov, povezanih z odločanjem o stikih z otrokom. (6.4-195/2007)

31. Zaostanki tudi na Vrhovnem sodišču
Pobudnik je zoper pravnomočno sodno odločbo leta 2007 vložil revizijo. Ker o njej tudi dve

leti pozneje še ni bilo odločeno, se je za pomoč obrnil na Varuha človekovih pravic RS

(Varuh).
Vrhovno sodišče Republike Slovenije je 29. 1. 2010 potrdilo, da je revizijo prejelo 8. 11. 2007

in se obravnava pod opr. št. ll lps 930/2007. Potrdilo je tudi, da o njej še ni bilo odločeno.

Pobudnik je na odločitev o izrednem pravnem sredstvu čakal že več kot dve leti, česar ne

moremo šteti kot sojenje v razumnem roku. Varuh pri proučevanju sodnih zaostankov opaža,

da se hkrati z zmanjševanjem zaostankov na sodiščih nižje stopnje ti prenašajo na (višja in)

tudi na Vrhovno sodišče Republike Slovenije. To odloča tudi o reviziji kot izrednem pravnem

sredstvu v pravdnem postopku. Pričakovati je, da bo zaostanke zmanjšala sprememba

Zakona o pravdnem postopku, ki je na novo uredila dopustnost revizije. Vendar se bodo

pravi učinki novele pokazali šele čez čas. V tej zadevi pa smo morali žal ugotoviti, da je

treba na obravnavo na Vrhovnem sodišču v civilnih zadevah počakati tudi do dve leti in pol.

Pobudo smo ocenili kot utemeljeno. (6.4-310/2008)
32. Ko se glavna obravnava prelaga v nedogled
Pobudnik je bil nezadovoljen zaradi dolgotrajnega postopka v pravdni zadevi na Okrožnem

sodišču v Murski Soboti, opr. št. P 394/2006. Leta 2008 je bil v zadevi opravljen le en narok

za glavno obravnavo, potem pa je bil narok še večkrat razpisan, pa vedno preložen.

Na Okrožno sodišče v Murski Soboti smo se za pojasnilo o časovnih okoliščinah obravnavanja

zadeve prvič obrnili 27. 1. 2010. Sodišče smo pozvali, naj nam posreduje poročilo o razlogih

za dolgotrajnost sodnega postopka in za večkratno prelaganje glavnih obravnav. Sodišče

je dolgotrajnost postopka upravičevalo s tem, da je sodnica, ki zadevo obravnava, že dalj

časa na bolniškem dopustu. Ker odgovor sodišča ni bil popoln, smo se morali nanj znova

obrniti. Na natančnejše pojasnilo sodišča smo zaradi odsotnosti sodnice čakali več kot pol

leta. Po novem opominu nam je sodišče 13. 9. 2010 vendarle sporočilo, da je bil 3. 5. 2010

opravljen narok za glavno obravnavo, zaradi postavitve izvedenca pa je bil narok preložen

za nedoločen čas. Hkrati je sodišče še poudarilo, da bo treba v postopku pritegniti še

izvedenca druge stroke, in obenem zagotovilo, da se bo »v prihodnje zadeva obravnavala

kontinuirano«.
Pobudo smo ocenili za utemeljeno. Postopek na sodišču se je očitno tudi po našem

posredovanju vendarle nadaljeval, povečala pa se je tudi intenzivnost obravnavanja

zadeve. Kljub temu smo pobudnika povabili, naj nas, če sodišče ne bi izvajalo zagotovila o

kontinuirani obravnavi, o tem nemudoma seznani. (6.4-221/2009)
33. Dolgotrajnost (11 let) kazenskega postopka uničuje zdravje obtoženca
Pobudnik je Varuha človekovih pravic RS (Varuh) zaprosil za pomoč pri pospešitvi kazenskega

postopka. Navedel je, da ga je sodišče prve stopnje že trikrat oprostilo obtožbe, postopek pa

zaradi vnovične pritožbe državnega tožilstva poteka že enajsto leto. Zatrjeval je, da se mu

je med kazenskim postopkom uničilo psihofizično ravnovesje. Pred letom dni je zaradi tega

tudi prenehal hoditi v službo, saj ni več sposoben prenašati običajnih vsakodnevnih bremen

in odgovornosti. Zaradi stalnega trpljenja je razmišljal o skrajnih možnostih, s katerimi bi

trpljenju naredil konec.
Varuh je pobudo ocenil za utemeljeno. Takšna dolgotrajnost kazenskega postopka brez

dvoma negativno vpliva na obtoženčevo zdravje in kakovost življenja. Višjemu sodišču v

Kopru, ki je obravnaval pritožbo okrožnega državnega tožilstva, smo zato predlagali, naj

presodi pogoje prednostnega reševanja izpostavljene zadeve. Višje sodišče v Kopru je na

naš predlog nemudoma odgovorilo s pojasnilom, da je zadeva prednostna in bo tako tudi

obravnavana. (6.3-23/2010)
34. Napačni datumi v sodnem potrdilu o pravnomočnosti in izvršljivosti
Pobudnica je prejela odločbo Okrajnega sodišča v Ljubljani, opr. št. ll P 3156/2005 z dne 20.

2. 2009. Ta je bila opremljena s potrdilom o pravnomočnosti in izvršljivosti. Glede na potrdilo

je odločba postala pravnomočna 12. 9. 2009 in izvršljiva v prvi in tretji točki že 28. 4. 2009,

v drugi točki pa 10. 6. 2009. Pobudnica je v pismu Varuhu človekovih pravic RS (Varuh)

zatrjevala napačnost potrdila, posledično pa težave in celo nastalo škodo.
Obrnili smo se na Okrajno sodišče v Ljubljani in zaprosili za poročilo o pravilnosti datumov

pravnomočnosti in izvršljivosti omenjene sodne odločbe ter o razlogih, da naj bi bila odločba

izvršljiva že nekaj mesecev pred pravnomočnostjo. Hkrati smo predlagali, naj nas sodišče

seznani, kako je sodišče zaradi morebitne napake v tem primeru (že) ravnalo, da bi odpravilo

ali vsaj omililo za stranko neugodne posledice. Sodišče nam je pojasnilo, da je naknadno (to

je po Varuhovem posredovanju) ugotovilo, da je bilo potrdilo o pravnomočnosti in izvršljivosti

»neutemeljeno izdano«. Zato je sodišče skladno s tretjim odstavkom 42. člena Zakona

o izvršbi in zavarovanju to potrdilo razveljavilo s sklepom z dne 17. 3. 2010 ter ponovno

ugotovilo datum pravnomočnosti in izvršljivosti odločbe Okrajnega sodišča v Ljubljani, opr.

št. ll P 3156/2005 z dne 20. 2. 2009. Ugotovilo je, da je sodna odločba postala pravnomočna

26. 5. 2009 in izvršljiva v drugi točki izreka 9. 6. 2009 ter v tretji točki izreka dne 26. 5. 2009.

Pobuda Varuhu je bila torej utemeljena. Sodišče je pri svojem delu naredilo napako, ki jo

je odpravilo šele po Varuhovem posredovanju. Ker je pobudnica zatrjevala, da ji je zaradi

te napake nastala tudi škoda, smo jo opozorili na 26. člen Ustave Republike Slovenije, po

katerem ima vsakdo pravico do povračila škode, ki mu jo v zvezi z opravljanjem službe ali

kakšne druge dejavnosti državnega organa s svojim protipravnim ravnanjem povzroči oseba

ali organ, ki takšno službo ali dejavnost opravlja. (6.4-193/2009)
35. Sodišče je po Varuhovem posredovanju vendarle odločilo o priglašenih stroških

kazenskega postopka
Pobudnik, ki je že v aprilu leta 2004 pred Okrožnim sodiščem v Ljubljani po zagovornici

priglasil stroške v kazenski zadevi pod opr. št. I Kpr 286/2003, odločitve o priglašenih stroških

ni prejel. Okrožna preiskovalna sodnica je že z dopisom z dne 14. 5. 2004 pobudnikovi

zagovornici napovedala, da bo o priglašenih stroških izdala sklep, če pri teh stroških vztraja.

Ker ta napoved ni bila izpolnjena in ker se sodišče na pobudnikove vloge ni odzivalo, je

pobudnik za pomoč pri pridobitvi odgovora sodišča zaprosil tudi Varuha človekovih pravic

RS (Varuh).
Sodišče je na Varuhovo poizvedbo odgovorilo šele po opominu. Potrdilo je, da sodišče

o pobudnikovem predlogu za priznanje potnih stroškov res ni odločilo s sklepom. To je

utemeljevalo s sodničino presojo, da pobudnik ni upravičen do vračila stroškov.

Varuh se s takšnim odgovorom sodišča ni zadovoljil. Sodišče je opozoril, da pobudnik še

vedno pričakuje, da bo o dne 13. 4. 2004 priglašenih stroških sodišče izdalo sklep, ki ga

je tudi napovedalo. Hkrati je Varuh opozoril, da presoja sodišča, da pobudnik ni upravičen

do povračila stroškov, ne more biti že sama po sebi podlaga, da pobudnik ne bi bil tudi

obveščen o tej ugotovitvi sodišča. Zato je od sodišča zahteval pojasnitev razlogov, zakaj

okrožna preiskovalna sodnica o priglašenih stroških še ni odločila.

Varuh je tudi odgovor sodišča na to dodatno posredovanje prejel šele po opominu. Sodišče

je tokrat sporočilo, da je bilo z odločbo opr. št. I Kpr 286/2003 z dne 4. 11. 2010 vendarle

odločeno o predlogu pobudnika za povrnitev stroškov za prevoz na sodišče.

Varuhovo posredovanje se je torej izkazalo za upravičeno in uspešno. To je potrdil tudi

pobudnik, ki se je za našo pomoč zahvalil z navedbo, da brez nje odločbe sodišča najbrž ne

bi nikoli prejel. (6.3-10/2010)
36. Prekoračitev zakonskega roka glede pisnega odpravka sodbe ni dopustna
Pripornik je v pobudi Varuhu človekovih pravic RS (Varuh) izpostavil, da je bila v njegovi

zadevi sodba razglašena 9. 2. 2010, vendar po več kot mesecu dni še ni dobil overjenega

prepisa sodbe.
Okrajno sodišče v Ljubljani je v odgovoru na našo poizvedbo potrdilo, da je bila sodba

v njegovi zadevi z opr. št. II K 5373/2010 (prej opr. št. II K 520/2010) razglašena 9. 2.

2010, pisno obrazložena sodba pa je bila pobudniku in njegovima zagovornicama z odredbo

odpravljena 24. 3. 2010.
V tem primeru sodba torej ni bila pisno izdelana v petnajstih dneh po razglasitvi, čeprav prvi

odstavek 363. člena Zakona o kazenskem postopku (ZKP) določa, da mora biti izdelana

v tem roku, če je obtoženec v priporu. Predsednica sodišča je pojasnila, da je bila zadeva

sodnici dodeljena v reševanje 13. 10. 2009. Zadevo so pred njo od leta 2005 obravnavale tri

sodnice. V zadevi so bile že ob njeni predodelitvi združene štiri zadeve zoper obdolženca. Ker

je v zadevi pretilo absolutno zastaranje, je sodnica zadevo vzela v prednostno obravnavo.

Tako je sodnica že 16. 10. 2009 odredila glavno obravnavo, ki se je začela 13. 11. 2009,

skupaj pa je bilo opravljenih 11 narokov glavne obravnave. V postopku je bilo zaslišanih

22 prič, odrejena sta bila tudi dva pripora, najprej po drugem odstavku 307. člena ZKP, po

predlogu okrožnega državnega tožilca pa še iz razloga ponovitvene nevarnosti. Pobudnik

je tudi sam petkrat zahteval izločitev sodnice in podal več procesnih ugovorov in zahtev.

Zadeva je bila tudi sicer obsežna, ob koncu glavne obravnave je imel namreč spis skupaj

2478 strani, sama sodba pa 35.
Rok za pisno izdelavo sodbe je res instrukcijski, vendar pa zakonski rok. Njegov namen je

zagotoviti hitro in učinkovito sodno odločanje v kazenskem postopku. Približno mesečna

zamuda pri izdelavi in odpravi sodbe v priporni zadevi je zato lahko pomembno prispevala

k nepotrebnemu podaljšanju sodnega postopka. Zakon pri roku za pisno izdelavo sodbe

ne pozna izjem. Zato smo morali pripornikovo pobudo oceniti za utemeljeno ne glede na

objektivne okoliščine, na katere je sodišče opozarjalo in so vplivale na trajanje sodnega

postopka. (6.3-25/2010)
37. Vprašljivo ravnanje sodišča do oškodovanca v kazenskem postopku
V zadevi Okrajnega sodišča v Ljubljani pod opr. št. III K 274/2003 je bil pobudnik oškodovanec,

ki je na policiji podal predlog za pregon za kaznivo dejanje, ki se preganja na predlog. Sam

zatrjuje, da o usodi tega predloga ni bil nikoli obveščen. Ker je pobudnik zatrjeval tudi druge

nepravilnosti v kazenskem postopku, smo od sodišča zahtevali več pojasnil. Najprej smo

poskušali razčistiti vprašanje glede vročanja sodnih pisanj pobudniku, nato pa še domnevo

neizpolnjevanja pravice, da o njegovih pravicah in dolžnostih ter o obtožbah proti njemu

brez nepotrebnega odlašanja odloča neodvisno, nepristransko in z zakonom ustanovljeno

sodišče.
Sodišče je Varuhu človekovih pravic RS (Varuh) pojasnilo, da je pobudnika vabilo na naslov

stalnega bivališča, ki ga je navedel ob predlogu za kazenski pregon, in da sodišča ni

seznanil s svojim novim bivališčem v tujini. Vendar ob tem ne gre spregledati, da eden izmed

prejetih odgovorov sodišča kaže, da je bila sodnica, ki je to njegovo zadevo obravnavala,

vsekakor seznanjena, da je se pobudnik preselil v tujino! Očitno je, da mu vabila niso bila

vročena, saj je pošta za vsa vabila sodišče seznanila, da naslovnik sodnih pošiljk ni dvignil

oziroma pošta vročilnice sodišču ni vrnila. Glede na 66. člen Zakona o kazenskem postopku

(ZKP) morajo zasebni tožilec, oškodovanec kot tožilec in oškodovanci ter njihovi zakoniti

zastopniki in pooblaščenci sporočiti sodišču vsako spremembo naslova ali prebivališča. Ta

seveda zavezuje tudi pobudnika, vendar se ob tem takoj postavi vprašanje, kako bi jo lahko

sploh izpolnil, saj o tem, da je »njegova zadeva« na sodišču niti ni bil obveščen ter tako

tudi ni vedel, katero sodišče sploh obravnava zadevo, v kateri nastopa kot oškodovanec, in

kamor naj bi javil spremembo naslova.
Po drugem odstavku 121. člena ZKP sodišče, če oškodovancu ni mogoče vročiti vabila na

dotedanji naslov, pritrdi vabilo na sodno desko in se po preteku osmih dni šteje, da je bila

opravljena veljavna vročitev. Na našo dodatno poizvedbo o tem, ali so bila v tem primeru

vabila na glavno obravnavo morda pritrjena na sodno desko oziroma kaj je sploh podlaga za

presojo sodišča, da so bila pobudniku poslana vabila tudi vročena, je sodišče sporočilo, da

glede na prvi odstavek 61. člena ZKP ob dejstvu, da pobudnik sodišču ni prijavil spremembe

naslova, pritrditev vabila na sodno desko ni obligatorno. Sodišče smo ob tem vprašali še,

kako je ugotavljalo pravilnost e-naslova, na katerega je bil pobudniku poslan dopis sodišča

(z opozorilom, da naj sodišču v treh dneh sporoči, ali vztraja pri predlogu za kazenski

pregon ali ga morebiti umika, in da bo v primeru umika predloga obtožni predlog zavrglo) in

ali ima morda potrditev, da je bila ta e-pošta tudi dostavljena, saj je pobudnik zatrjeval, da

je bil ta e-naslov napačen (na ta naslov naj bi mu pošto pošiljal tudi odvetnik obdolženca),

vendar odgovora na to zaprosilo nismo prejeli.
Tako smo lahko le ugotovili, da vročitev vabil pobudniku na glavno obravnavo ni izkazana.

Sodišče je kljub temu vztrajalo pri mnenju, da je pobudnik kot oškodovanec umaknil predlog

za pregon (zato je bila tudi izdana zavrnilna sodba). Takšno mnenje bi bilo po našem mnenju

mogoče sprejeti šele, če bi bil oškodovanec na glavno obravnavo sploh pravilno povabljen.

Sodišče je bilo namreč zavezano, da pobudniku omogoči sodelovanje v postopku in s tem

uresničevanje pravic, ki mu jih daje ZKP kot oškodovancu.
Če oškodovanec ni bil pravilno povabljen na glavno obravnavo, na kateri je bila zaradi umika

obtožnice državnega tožilca izdana sodba, s katero je bila obtožba zavrnjena, ZKP določa,

da predsednik senata sodišča prve stopnje dovoli vrnitev v prejšnje stanje, če oškodovanec

v osmih dneh po prejemu sodbe prosi za vrnitev v prejšnje stanje in če v tej prošnji izjavi, da

nadaljuje pregon. Sodišče mora torej v tem primeru zavrnilno sodbo vročiti tudi oškodovancu

s poukom o možnosti zahteve za vrnitev v prejšnje stanje (prvi odstavek 60. člena ZKP).

Tako smo od sodišča tudi zahtevali podatek o tem, če, kdaj in kako je bila pobudniku vročena

sodba, ki jo je sodišče razglasilo 23. 12. 2005. Sodišče je najprej pojasnilo, da uradno

razglašene sodbe dne 23. 12. 2006 (odpravljene 10. 1. 2006) oškodovancu ni dostavilo, ker

sodišče ni seznanjeno, kateri je oškodovančev naslov vročanja.
Če oškodovancu ni mogoče vročiti vabila oziroma odločbe ali pritožbe, pritrdi sodišče

vabilo, odločbo oziroma pritožbo na sodno desko in se po preteku osmih dni šteje, da je bila

opravljena veljavna vročitev (drugi odstavek 121. člena ZKP). Tako smo sodišče zaprosili

tudi za dodatno pojasnilo, zakaj sodišče sodbe v tem primeru ni pritrdilo na sodno desko,

če je štelo, da je oškodovancu ni mogoče vročiti. Pri tem smo še pripomnili, da je očitno

nesporno, da je pobudnik 6. 1. 2006 sam prinesel v kazensko pisarno lastnoročno napisan

svoj novi naslov (tako je izhajalo tudi iz prejetih odgovorov sodišča), s čimer je nedvomno

sodišču sporočil naslov, na katerega želi, da prejema morebitno sodno pošto. Prosili smo

še za pojasnilo, zakaj sodba sodišča (še) ni bila poslana na ta novi naslov ter ali je sodišče

morda sodbo sploh poslalo tudi na prej znani mu pobudnikov naslov in če ne, zakaj ne.

Sodišče pa je pojasnilo, da je pobudnik v tej kazenski zadevi pooblastil odvetniško družbo

in prek nje kopiral celoten spis, vključno s sodbo. Njegov pooblaščenec je zaprosil tudi za

izvod sodbe in ga isti dan tudi prejel. Ne v osemdnevnem zakonskem roku ne pozneje pa

ni pobudnik prosil za vrnitev v prejšnje stanje, niti ni izjavil, da nadaljuje pregon. Po mnenju

sodišča tudi ni bilo pravne podlage za vročitev pravnomočne sodbe s pritrditvijo na sodno

desko.
Sodišče smo še zaprosili za pojasnilo, zakaj sodnica, ki je obravnavala to zadevo, ni

predlagala svoje izločitve, čeprav je bila v drugi zadevi Okrajnega sodišča v Ljubljani pod

opr. št. I K 178//2006 izločena na podlagi svojega predloga za izločitev iz nadaljnjega

postopka, ker so bile po njeni presoji podane okoliščine, ki bi lahko vzbudile dvom o njeni

nepristranskosti. Ta predlog je utemeljila s tem, da sta njen nekdanji mož in pobudnik (v

vlogi obdolženca) sodelavca in družinska prijatelja, ki sta se družila tudi zunaj delovnega

časa in da zato pobudnika osebno pozna že več let. Pobudnik pa je trdil, da se s soprogom

sodnice ne poznata, in se obenem spraševal, zakaj predlog za izločitev ni bil podan tudi v

zadevi Okrajnega sodišča v Ljubljani pod opr. št. III K 274/2003 oziroma zakaj je bilo lahko

dopuščeno njeno sojenje v izpostavljeni zadevi, ob upoštevanju razlogov za njeno izločitev

v zadevi pod opr. št. I K 178/2006.
Sodnica je pojasnila, da je že ob dodelitvi zadeve v delo vedela, da oškodovanec v tej kazenski

zadevi nima interesa za kazenski pregon, ker je njenemu nekdanjemu možu razlagal, da je

podal kazensko ovadbo, vendar je pozneje ta primer zanj postal nepomemben v primerjavi

z drugimi hujšimi grožnjami, ki so grozile njemu in njegovi družini. Bila pa je tudi seznanjena,

da se je pobudnik tudi dejansko zaradi hudih groženj drugih oseb preselil v tujino. Ker je

bilo neizogibno, da v konkretni zadevi sledi zavrnilna sodba, je to tudi vzrok, da v zadevi III

K 274/2003 ni podala predloga za izločitev, ker je bila izključena možnost, da bi dejstvo, da

pobudnika osebno pozna že več let (ker je bil njen nekdanji mož z njim dolgoletni družinski

prijatelj), lahko vzbujalo dvom o njeni nepristranskosti pri tem sodnem odločanju.
Pojasnil sodnice o tem, zakaj ni podala predloga za svojo izločitev v tudi v zadevi z opr. št. III

K 274/2003, seveda nismo mogli sprejeti, saj sama jasno potrjuje okoliščine (da pobudnika

osebno pozna že več, ker je bil njen nekdanji mož z njim dolgoletni družinski prijatelj), ki

kažejo na potrebo po njeni izločitvi. Nesprejemljivo in brez podlage v ZKP je pri tem njeno

sklicevanje na domnevne pobudnikove izjave njenemu nekdanjemu možu, ki naj bi kazale na

to, da naj pobudnik ne bi imel interesa za kazenski pregon kot opravičilo za nepodan predlog

za izločitev. Če je predlog za svojo izločitev, podan v drugi zadevi, kjer je pobudnik nastopal

v vlogi obdolženca, utemeljevala s tem, da sta njen nekdanji mož in pobudnik sodelavca in

družinska prijatelja, ki sta se družila tudi zunaj delovnega časa in da zato pobudnika osebno

pozna že več let, bi morala takšen predlog za izločitev podati tudi v izpostavljeni zadevi.

Ker ni tako ravnala, se pobudnik po našem mnenju upravičeno sprašuje, zakaj predlog za

izločitev ni bil podan tudi v zadevi Okrajnega sodišča v Ljubljani pod opr. št. III K 274/2003

oziroma zakaj je bilo lahko dopuščeno njeno sojenje v tej zadevi, ob upoštevanju razlogov

za njeno izločitev v zadevi pod opr. št. I K 178/2006. Sklepanje, da bo v konkretni zadevi

neizogibno sledila zavrnilna sodba, le še dodatno kaže na njeno pristranskost do pobudnika

kot oškodovanca v kazenskem postopku.
Ravnanje sodnice v zadevi po Varuhovem mnenju ni izpolnjevalo zahteve iz pravice do

sodnega varstva po 23. členu Ustave RS, ki vsakomur zagotavlja pravico, da o njegovih

pravicah in dolžnostih ter o obtožbah proti njemu brez nepotrebnega odlašanja odloča

neodvisno, nepristransko in z zakonom ustanovljeno sodišče. V razmerju do pobudnika

kot oškodovanca v zadevi pod opr. št. III K 274/2003 sodničinega ravnanja, ker ni podala

predloga za svojo izločitev, tudi nismo mogli oceniti kot nepristranskega odnosa, ki bi

zagotavljal pošteno sojenje. Zato smo pobudo ocenili za utemeljeno. (6.3-21/2010)
38. Nejasna odredba sodišča o izvedenstvu
Varuh človekovih pravic RS (Varuh) je obravnaval tudi zadevo Okrajnega sodišča v Novi

Gorici pod opr. št. Kpd 60/2008, v kateri je sodišče odredilo, da se za izvedenca s področja

forenzike določi Center za forenzične preiskave Ministrstva za notranje zadeve (izvedenec).

V okviru preiskovalnih dejanj ga je sodišče pozvalo, naj opravi analizo DNK osumljenih

oseb na zaseženih oblačilih oškodovanca. Hkrati je izvedencu poslalo zasežena oblačila,

med katerimi je bila tudi majica, zasežena eni izmed osumljenih oseb (pobudniku), čeprav

je bilo mogoče odredbo sodišča razumeti tudi na način, da se odrejena analiza omejuje le

na zasežena oblačila oškodovanca. Izvedenec se je tega očitno zavedal, saj je v izdelanem

mnenju zapisal: »Čeprav v odredbi ni bilo eksplicitno zahtevano, da naj analiziramo tudi

morebitne sledi krvi, ki bi jih našli na modri majici z dolgimi rokavi, zaseženi osumljenemu /.../,

smo tudi to majico pregledali.« V poznejših dopisih pooblaščenke pobudnika (naslovljenih

tudi na Okrajno sodišče v Novi Gorici) je izvedenec to svoje ravnanje utemeljeval z nejasno

odredbo sodišča in vidno sledjo krvi na oblačilu osumljene osebe ob predvidevanju, da

oblačila ne bi prejel v preiskavo brez razloga.

V obravnavanju pobude smo se s sklicevanjem na 133. člen Zakona o kazenskem postopku

(ZKP), ki ureja situacijo v primeru dvoma o razlagi sodne odločbe, obrnili na Okrajno sodišče

v Novi Gorici ter zaprosili za pojasnitev obsega izvedenskega dela po obravnavani odredbi

tega sodišča. Prosili smo za pojasnilo glede ravnanja sodišča, da je izvedencu poslalo

tudi zaseženo oblačilo osumljenega, če se je poziv za analizo po tej odredbi nanašal le na

zasežena oblačila oškodovanca.

Predsednik sodišča je v odgovoru Varuhu sporočil, da je v obravnavani zadevi pristojna

okrožna državna tožilka predlagala posamezna preiskovalna dejanja in je v predlogu izrecno

navedla, naj sodišče »pridobi ustrezno analizo prisotnosti DNK osumljencev na zaseženih

oblačilih«. Upoštevaje, da je pri posameznih preiskovalnih dejanjih, ki jih sodišče opravi v

okviru določbe 431. člena ZKP, odločilna vloga državnega tožilca, je tako v zadevi sama

tožilka predlagala analizo v obsegu (torej na vseh zaseženih oblačilih), ki je bila tudi dejansko

opravljena. Čeprav je odredba razpravljajoče sodnice v tem pogledu po njegovem mnenju

»resda omejujoča zgolj na oblačila oškodovanca«, se je smiselno nanašala na obseg, kot

ga je predlagala tožilka, kar je izhajalo tudi iz dejstva, da je sodišče v analizo poslalo vsa

oblačila (to pa je bilo z vidika izkušenj tudi smiselno).
V ponovnem posredovanju smo predsednika Okrajnega sodišča v Novi Gorici opozorili, da

zoper odredbo o izvedenstvu ni nobenega (posebnega) pravnega sredstva, kar tudi zaradi

načela zaupanja v pravo terja skrbno proučitev opozoril prizadetih glede vsebine izdane

odredbe. Prejeti odgovor sodišča je omogočal sklep, da je izdana odredba pomanjkljiva

oziroma neskladna glede na obseg izvedenstva, ki ga je predvidevalo sodišče, ko je sledilo

predlogu okrožne državne tožilke za preiskovalna dejanja.
To pa po Varuhovem mnenju terja sprejetje ukrepov, da se netočnost v izdani odredbi sodišča

odpravi. Tako smo sodišču predlagali sprejetje ukrepov, da se netočnosti tudi formalno

odpravijo (morda z dopolnitvijo oziroma popravkom izdane odredbe). Pripomnili smo tudi,

da izvedenstvo s pisno odredbo odredi organ, ki vodi postopek. To velja tudi za to zadevo,

kar pomeni, da je izvedenstvo (lahko) odredilo (le) Okrajno sodišče v Novi Gorici, ne morda

okrožna državna tožilka. Sodišče je bilo tudi zavezano, da z odredbo konkretno opredeli

nalogo izvedenca na način, ki ne bo dopuščal različnih razlag o odrejenem izvedenstvu.

Sodišče se je strinjalo z našo pripombo, da izvedenstvo odredi le sodišče s konkretizirano

opredeljeno nalogo izvedencu, in hkrati presodilo, da je bila takšna tudi ta odredba. Pojasnilo

je, da se je prvotno pojasnilo nanašalo le na pravi smisel odredbe v okviru interpretacije z

analogno uporabo drugega odstavka 133. člena ZKP. Zato predsednik sodišča ni sprejel

kakšnih (drugih) ukrepov, je pa »sodnike kazenskega oddelka opozoril na konkretno

procesno situacijo zaradi usmeritev v prihodnje«. Presodil je, da tudi, če bi sprejel drugačno

stališče, v izdano odredbo sodišče ne more več posegati, saj je zadeva v okviru sodne

(kazenske) pristojnosti končana.

Prejeta odgovora sodišča sta tako pojasnila obseg naloženega izvedenstva. Ta se je očitno

nanašal tudi na pobudnikovo zaseženo oblačilo, čeprav se besedilo poziva sodišča, da

se opravi analiza prisotnosti DNK, izrecno ni nanašalo na njegovo oblačilo, vendar ne gre

spregledati, da je bila njegova zasežena majica priloga odredbe. Kljub tej pomanjkljivosti in

ob našem predlogu, da se netočnost v izdani odredbi odpravi, sodišče razen opozorila na

nastalo »procesno situacijo« z vidika izdane odredbe ni sprejelo kakšnih drugih ukrepov. Tako

smo lahko pobudnikovi pooblaščenki le predlagali, naj vse morebitne nadaljnje pomisleke

glede uporabe gradiva, ki je bilo pridobljeno v tem postopku tudi za potrebe drugega sodnega

postopka, uveljavlja v tem sodnem postopku. Pobudo pa smo zaradi nejasne odredbe

sodišča, ki je omogočala različne razlage, šteli za utemeljeno.(6.3-51/2010)
39. Sodišče po več kot letu in pol ni izdalo sklepa o postavitvi sodnega izvedenca
Pobudnica se je na Varuha človekovih pravic RS (Varuh) obrnila zaradi dolgotrajnosti pravdne

zadeve pod opr. št. P 108/2006 na Okrožnem sodišču v Murski Soboti. Navedla je, da ji je

sodišče na glavni obravnavi 4. 6. 2007 naložilo plačilo predujma za izvedenca kmetijske

in gradbene stroke. Z odločbo organa za brezplačno pravno pomoč Okrožnega sodišča

v Murski Soboti, opr. št. BPP 269/2008-3 z dne 7. 7. 2008, pa ji je bila dodeljena redna

brezplačna pravna pomoč v obliki oprostitve plačila predujma za izvedenca. Ker sodišče od

izdaje te odločbe do septembra 2009 še ni izvedlo dokaza z izvedencem, je prosila Varuha

za posredovanje.
V okviru obravnave pobude smo opravili poizvedbo pri Okrožnem sodišču v Mariboru.

Odgovor sodišča je potrdil, da od izdaje odločbe o odobreni brezplačni pravni pomoči

 (7. 7. 2008) do datuma priprave odgovora sodišča (26. 11. 2009), to je v skoraj 15 mesecih,

sodišče še ni izdalo sklepa o postavitvi izvedenca. Po našem dodatnem posredovanju

je predsednik sodišča v dopolnjenem odgovoru kot poglavitni razlog za to navedel daljši

bolniški stalež sodnice, ki zadevo obravnava. V odgovoru z dne 26. 2. 2010 pa je zagotovil,

da bo sklep o postavitvi izvedenca kmalu izdan.
Ravnanje Okrožnega sodišča v Mariboru v tem primeru je bilo po našem mnenju poseg

v ustavno pravico do sojenja brez nepotrebnega odlašanja (23. člen) oziroma pravico do

sojenja v razumnem roku, ki jo zagotavlja Konvencija o varstvu človekovih pravic in temeljnih

svoboščin (6. člen). Sodišče po več kot letu in pol od izdaje odločbe o oprostitvi plačila

predujma za izvedenca kmetijske in gradbene stroke namreč tega še vedno ni postavilo.

Razlogi sodišča ne upravičujejo tako dolgotrajnega odločanja, kot je bilo izkazano v tem

primeru. Zato smo pobudo ocenili kot utemeljeno. (6.4-225/2009)
40. Neopravičljiva dolgotrajnost sodnega postopka se je še podaljšala zaradi prepočasnega dela izvedenca
V pravdnem postopku za plačilo odškodnine na Okrajnem sodišču v Ljubljani, opr. št. lll P

1899/2003, je bila tožba vložena 3. 6. 2003. Prvi narok za glavno obravnavo je bil opravljen

po več kot štirih letih 5. 10. 2007, zadnji pa 11. 12. 2009, ko je bila glavna obravnava

preložena za nedoločen čas zaradi izvajanja dokaza z izvedencem psihiatrične stroke. V

pobudi Varuhu človekovih pravic RS (Varuh) je pobudnik ne le zatrjeval kršitev pravice do

sojenja v razumnem roku, temveč predvsem opozarjal, da bo moral zaradi dolgotrajnosti

sodnega postopka v primeru zanj neugodne sodne odločbe plačati visoke zamudne obresti.

Kar štiriletno čakanje na prvi narok za glavno obravnavo je sodišče upravičevalo s

sistemskimi razlogi, to je s preobremenjenostjo sodišča oziroma sodnikov zaradi reforme

sodstva in z izjemnim kadrovskim osipom ter neizpolnjevanjem zakonskih meril konkretne

zadeve za uvrstitev med prednostne zadeve. Sodišče je še pojasnilo, da je bil spis v tej

pravdni zadevi od 26. 4. 2010 pri sodnem izvedencu psihiatrične stroke, ki je postavljeni

rok za nalogo (30 dni) prekoračil. Sodišče ga je po prekoračitvi roka pozvalo za čimprejšnjo

izdelavo izvedenskega mnenja. Izvedenec je nato zaradi zapletenosti zadeve in potrebnega

kliničnega pregleda obeh strank šele 23. 6. 2010, torej že krepko po prekoračitvi roka,

zaprosil za podaljšanje roka do sredine avgusta. Čeprav mu sodišče ni odobrilo podaljšanja,

je izvedensko mnenje posredoval šele 25. 10. 2010. Tako se je zaradi dolgotrajne izdelave

izvedenskega mnenja sodni postopek podaljšal še za pol leta. Čeprav je izvedenec navedel

več razlogov za prekoračitev roka, o težavah pri pridobivanju dejstev, potrebnih za izdelavo

mnenja, sodišča očitno ni pravočasno obveščal. Ravno tako ni upošteval, da sodišče roka

za izdelavo izvedenskega mnenja ni podaljšalo.

Iz odgovora sodišča ni bilo razvidno, ali je uporabilo katerega izmed predvidenih ukrepov za

discipliniranje izvedenca. Le opozarjanje in moledovanje izvedenca, naj izdela izvedensko

mnenje, po Varuhovem mnenju ni dovolj. Potreben čas za izdelavo mnenja bi moral

izvedenec oceniti vsaj v okviru sodno določenega roka, sodišče pa bi moralo že pred izdajo

odredbe preveriti, ali bo izvedenec lahko izdelal mnenje v predvidenem roku. Z ugotovitvami

smo zato seznanili tudi sodišče, da podobnih primerov ne bi več bilo. (6.4-40/2010)
41. Izvršba je vselej neprijetna
Na Varuha človekovih pravic RS (Varuh) se je obrnil pobudnik, ki je pojasnil, da se mu

je z izvršbo poseglo na zbrana sredstva na računu, ki jih je imel namenjena za poplačilo

mesečnih obveznosti in za hrano, dokler si ne najde nove službe.
Čeprav smo lahko razumeli stisko pobudnika, je bilo na podlagi njegovega opisa in

priloženega sklepa o izvršbi kljub vsemu videti, da je bilo ravnanje Okrajnega sodišča v

Slovenskih Konjicah in organizacije za plačilni promet, ki je izvrševala sklep sodišča o

izvršbi, v skladu z Zakonom o izvršbi in zavarovanju (ZIZ).
Predmet izvršbe za poplačilo denarne terjatve je lahko vsaka dolžnikova stvar ali premoženjska

oziroma materialna pravica, kolikor ni z zakonom izvzeta iz izvršbe oziroma če ni izvršba

na njej z zakonom omejena. Pobudniku smo zato lahko le predstavili omejitve izvršbe, ki

jih določa ZIZ, in mu predlagali, naj preveri in tudi v prihodnje spremlja, ali organizacija za

plačilni promet upošteva navedeni zakon. Hkrati smo ga poučili tudi o možnosti, ki mu gre

kot stranki v postopku na podlagi 52. člena ZIZ, če bi ugotovil nepravilnosti pri opravljanju

izvršbe. (6.4-218/2010)
42. Astronomski dolg zaradi uporabe telekomunikacijskih storitev
Pooblaščenka prizadete osebe (pobudnice) je Varuhu človekovih pravic RS (Varuh)

in še na štiri druge naslove poslala v vednost vlogo, katere naslovnik je bil predsednik

uprave Telekoma Slovenije. Kot smo lahko razbrali, je polnoletni sin pobudnici z uporabo

telekomunikacijskih storitev nakopal izredno velik dolg do operaterja (takrat že dobrih 50

tisoč evrov). Na upnikov predlog je bila izvršba že dovoljena, Okrajno sodišče na Jesenicah

pa je dovolilo tudi nadaljevanje izvršbe z novim izvršilnim sredstvom – prodajo dolžničine

(pobudničine) nepremičnine.
To bi za večino ljudi pomenilo nezavidljivo težaven položaj. V tem primeru je bila stiska

še toliko hujša, ker je bil sin dolžnice (upokojene gospe) tudi invalid I. kategorije. Kljub

upoštevanju vseh posebnih okoliščin pa nismo ugotovili kakšnih nepravilnosti pri ravnanju

izvršilnega sodišča. Zato smo pooblaščenki lahko le potrdili, da je ravnala pravilno, ko je

svojo vlogo s prilogami naslovila tudi na Agencijo za pošto in elektronske komunikacije RS

(APEK). Dolžnica je namreč operaterju očitala, da ni storil ničesar, čeprav bi moral opaziti,

da že pri računu za december 2007 znesek plačila izrazito presega dotedanje zneske in da

bi bilo treba posledično »samoiniciativno blokirati izhodne klice«. Pri tem se je sklicevala tudi

na Priporočilo APEK operaterjem o preprečevanju izredno visokih zneskov na uporabniških

računih, čeprav je tudi sama priznavala, da so bila sprejeta šele 8. 7. 2009 (njen dolg pa je

segal v leto 2007 oziroma 2008).
Dolžnici in njeni pooblaščenki smo lahko le predlagali, naj poskušata z upnikom najti za obe

strani sprejemljivo rešitev. Primer predstavljamo predvsem z namenom opozoriti na okoliščine,

ki so lahko posledica nepravočasnega odzivanja zavezancev za plačilo telekomunikacijskih

storitev, če opazijo precej večjo obveznost za plačilo. Pri tem kot dobrodošla ocenjujemo

priporočila operaterjem, ki jih je o preprečevanju izredno visokih zneskov na uporabniških

računih lansko leto izdal APEK. (6.4-239/2010)
43. Neupravičena zahteva za vračilo stroškov, izplačanih iz naslova brezplačne

pravne pomoči
Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica, ki je bila v pravdnem

postopku upravičena do brezplačne pravne pomoči v obsegu oprostitve plačila stroškov

sodnega izvedenca. Ker ji je v postopku uspelo, ji je Strokovna služba za brezplačno pravno

pomoč Okrožnega sodišča v Mariboru z odločbo, opr. št. Bpp 304/2008-10 z dne 21. 10.

2009, naložila povračilo stroškov, ki so bili izplačani iz naslova brezplačne pravne pomoči.

Pobudnica je navedla, da ji odškodnina, prisojena v pravnomočno končanem pravdnem

postopku, še vedno ni bila izplačana in je vprašljivo, ali bo izplačila sploh izvedeno, saj

dolžnik nima premoženja. Ker je študentka, sredstev za plačilo odvetniških storitev v

izvršilnem postopku nima, do brezplačne pravne pomoči (BPP) pa ni (več) upravičena, saj

je glede na obrazložitev omenjene odločbe Strokovne službe za brezplačno pravno pomoč

Okrožnega sodišča v Mariboru prisojena odškodnina pomenila premoženje, zaradi katerega

je presegala dohodkovni cenzus za dodelitev BPP. Zaradi tega je spraševala, zakaj mora

vrniti stroške, ki so bili izplačani iz naslova BPP, saj od prisojene odškodnine dejansko ni

prejela še ničesar.
V zadevi smo se obrnili na Ministrstvo za pravosodje (MP), ki je pojasnilo, da po veljavni

ureditvi BPP le prisojeno premoženje, ki ni bilo tudi dejansko prejeto, ne upravičuje terjatve

na povračilo stroškov, izplačanih iz naslova BPP zoper upravičenca. Ker zadevno terjatev

48. člen Zakona o brezplačni pravni pomoči izrecno omejuje na višino dejansko prejetega

premoženja oziroma dohodkov v postopku, v katerem je bila dodeljena BPP, je MP presodilo,

da je z vidika vprašanj, ki smo jih izpostavili, zadevna ureditev primerna. Zagotovilo pa je,

da bo kljub temu problematiko, ki smo jo izpostavili, še dodatno proučilo v okviru priprav

naslednjih sprememb sistema BPP.
Obravnava pobude je tako pokazala, da za odločbo Strokovne službe za brezplačno pravno

pomoč Okrožnega sodišča v Mariboru, ki je bila izdana pobudnici, ni bilo zakonite podlage.

Pobudnica nas ni seznanila, ali je zoper odločbo vložila tožbo v upravnem sporu. Za primer,

če tega ni storila, smo jo zato seznanili z možnostjo uporabe izrednega pravnega sredstva

– razveljavitev dokončne in pravnomočne odločbe po nadzorstveni pravici. (6.4-99/2010)
44. Vloge stranke organ ne more in ne sme šteti za brezpredmetno
Na Varuha človekovih pravic RS (Varuh) se je s pobudo za začetek postopka obrnil

pooblaščenec prosilke za dodelitev brezplačne pravne pomoči. Navedel je, da je kot

pooblaščenec prosilke v novembru 2008 pri Službi za brezplačno pravno pomoč na Okrožnem

sodišču v Ljubljani (Služba za BPP) vložil prošnjo za dodelitev brezplačne pravne pomoči,

vendar o prošnji ni bilo odločeno. Služba za BPP se tudi ni odzvala na zahtevo za izdajo

odločbe, ki jo je vložil v januarju in septembru 2009. Služba za BPP je prosilko z dopisom

z dne 6. 3. 2009 le pozvala za dopolnitev prošnje. Ker o prošnji za dodelitev brezplačne

pravne pomoči, čeprav je bila v postavljenem roku tudi dopolnjena, ni bilo odločeno, je

zaprosil Varuha za posredovanje.
V obravnavi pobude smo opravili poizvedbo pri Okrožnem sodišču v Ljubljani. Sodišče je

pojasnilo, da je prosilka vložila dve prošnji za brezplačno pravno pomoč, in sicer 21. 11.

2007 in 5. 11. 2008. Zaprosila je za pravno svetovanje in zastopanje pred sodiščem prve

in druge stopnje v pravdnem postopku ter za oprostitev plačila stroškov sodnega postopka,

razen plačila sodnih taks. Obe prošnji sta bili zavrnjeni, in sicer prošnja z dne 21. 11. 2007 z

odločbo z dne 3. 12. 2008, prošnja z dne 5. 11. 2008 pa šele z odločbo z dne 8. 7. 2010. To

zamudo je sodišče utemeljevalo s tem, da je bila prva zavrnilna odločba izdana po prejemu

druge prošnje (ki se je nanašala na isto pravdno zadevo in isti obseg brezplačne pravne

pomoči). Služba za BPP je zato drugo prošnjo prosilke štela »za brezpredmetno« in o njej ni

odločala. Služba za BPP pa je glede na naše posredovanje in očitno vztrajanje prosilke za

izdajo odločbe o prošnji z dne 5. 11. 2008 ponovno preverila pogoje za dodelitev brezplačne

pravne pomoči in ugotovila, da jih prosilka ne izpolnjuje, ter o prošnji tudi odločila.
Pobudo smo šteli za utemeljeno, saj ni utemeljenega in opravičljivega razloga za to, da

o prošnji prosilke za brezplačno pravno pomoč ni bilo odločeno po več kot letu dni in

sedmih mesecih od njene vložitve. Služba za BPP tudi ni imela nobene pravne podlage

za to, da je prošnjo za dodelitev brezplačne pravne pomoči z dne 5. 11. 2008 štela »za

brezpredmetno«. V postopku za dodelitev brezplačne pravne pomoči mora pristojni organ

za brezplačno pravno pomoč namreč ravnati po zakonu, ki ureja splošni upravni postopek

(Zakon o splošnem upravnem postopku; ZUP), razen če Zakon o brezplačni pravni pomoči

(ZBPP) ne določa drugače. Ker ZBPP ne določa (posebnih) pravil o tem, kako mora ravnati

organ s posamezno vlogo, v postopku za dodelitev brezplačne pravne pomoči glede vlog in

odločanja v celoti veljajo določbe ZUP. Tako tudi v postopku za dodelitev brezplačne pravne

pomoči velja, da mora pristojni organ za brezplačno pravno pomoč odločiti o vsaki vlogi.

Naše posredovanje je bilo v tem primeru torej uspešno, saj je Služba za BPP o (drugi)

prošnji za dodelitev brezplačne pravne pomoči z dne 5. 11. 2008 vendarle odločila s formalno

odločbo. (6.4-208/2009)
45. Nepravilnosti v zdravstveni dokumentaciji brez sankcij
Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica, ki jo je Okrajno sodišče

v Piranu obsodilo na plačilo odškodnine zaradi škodnega dogodka z dne 16. 9. 1995, v

katerem je z njenega balkona padel večji senčnik na sosedo in jo poškodoval.

Zaradi ugotovitve (obsega) škode so bila v sodnem postopku izdelana izvedenska mnenja,

na katera je sodišče oprlo svojo odločitev. Ta so temeljila na zdravstveni dokumentaciji,

za katero pa je pobudnica ves čas zatrjevala, da ne izkazuje resničnega stanja. Soseda

je namreč po njenih navedbah teden dni po omenjenem dogodku sama padla v svojem

stanovanju in se pri tem poškodovala in šele za tem odšla v bolnišnico, kjer je navedla, da

so poškodbe nastale zaradi padca senčnika.
Pobudnica je svoje trditve neuspešno uveljavlja v sodnem postopku in podala tudi več

ovadb, s katerimi ji ni uspelo (večina jih je bila zavrženih). Za eno izmed njih je bilo pozneje

v strokovnem nadzorstvenem pregledu ugotovljeno, da je bila odločitev za njeno zavrženje

prenagljena.
Na napake v proučevani zdravstveni dokumentaciji je pobudnica opozarjala tudi Ministrstvo

za zdravje (MZ), ki je šele leta 2005 v splošni bolnišnici v Izoli opravilo upravni nadzor.

Člani komisije so med drugimi nepravilnostmi ugotovili, da je bilo eno izmed izvedenskih

mnenj izdelano na podlagi ponarejene in prirejene medicinske dokumentacije. Pregledana

medicinska dokumentacija je namreč nesporno izkazovala časovni razmik med dogodkom

domnevne poškodbe sosede in datumom njenega prvega prihoda v bolnišnico. Primerjanje

z vzporedno medicinsko dokumentacijo naključno izbranih bolnikov iz istega časovnega

obdobja je potrdilo, da je podan utemeljen sum ponarejanja in prirejanja medicinske

dokumentacije v korist domnevne oškodovanke, pobudničine sosede. Zaradi tega je bil

zapisnik o upravnem nadzoru poslan Vrhovnemu državnemu tožilstvu RS.
To je ugotovilo, da je v večjem delu že zastaral kazenski pregon, v delu, ki se nanaša na

izvedenca, pa presodilo, da ni podlage za ukrepanje. Ugotovilo je, da je državni tožilec ravnal

prenagljeno, ko je zavrgel ovadbo pobudnice. Na napako je bil tožilec opozorjen, vendar je

zaradi zastaranja ni bilo mogoče več odpraviti. Za ugotovljene nepravilnosti in težave je

pobudnica prejela tudi opravičilo generalne državne tožilke, kar pa na potek zadeve na

sodišču ni imelo nobenega vpliva. Vrhovno državno tožilstvo RS je pozneje Okrožnemu

državnemu tožilstvu v Kopru predlagalo, naj odločitev o zavrženju ene izmed ovadb ponovno

prouči, vendar se tudi v tem primeru tožilec ni odločil za ukrepanje.
Glede na stanje zadeve (pravnomočno končan sodni postopek, odločitve o zavržbah ovadb,

ki jih je pobudnica podala) smo pobudnici lahko pomagali le z nasveti o preostalih pravnih

možnostih (npr. obnova pravdnega postopka) in posredovali pri MZ, da se razčistijo vse

okoliščine, na katere je pobudnica opozarjala. MZ je poudarilo, da v njeni zadevi poteka

stalna komunikacija s pristojnimi državnimi organi, kar potrjuje obsežen spis. Pobudnica je

bila večkrat tudi osebno na MZ, ki pa je presodilo, da je v njenem primeru ukrepalo v skladu

s svojimi pristojnostmi in izčrpalo pooblastila po Zakonu o zdravstveni dejavnosti.
Od Ministrstva za pravosodje (MP) smo zahtevali tudi informacije o poteku postopka

za razrešitev izvedenca, ki ga je začela pobudnica. Imenovana strokovna komisija za

ugotavljanje pogojev za razrešitev sodnega izvedenca je med drugim jasno ugotovila, da je

medicinska dokumentacija v primeru pobudnice prirejena. Ker pa izvedencu ni bila dokazana

osebna vpletenost v prirejanje, je komisija menila, da ni pogojev za njegovo razrešitev.

Tudi komisija za preprečevanje korupcije v primeru pobudnice ni ugotovila znakov korupcije.

Pobudnici ni uspelo z obnovo pravdnega postopka. Po ugotovitvah sodišča sodba ni

utemeljena na ponarejenih listinah.
Komisija za upravni nadzor MZ, strokovna komisija za ugotavljanje pogojev za razrešitev

sodnega izvedenca MP, ugotovitve policije in Okrožnega državnega tožilstva v Kopru (to

je v enem izmed svojih odločitev na primer zapisalo, da »vse ugotovitve pa sicer potrjujejo

domnevo, da dokumenti, ki so bili uporabljeni v fotokopiji v pravdnem postopku pred

Okrajnim sodiščem v Piranu niso verodostojni /.../«) jasno kažejo na nepravilnosti pri vodenju

zdravstvene dokumentacije za sosedo pobudnice. Kljub temu pa niso bili pravočasno

začeti ustrezni postopki, da bi se ugotovila odgovornost za te nepravilnosti in ukrepalo

zoper odgovorne osebe. Očitno so temu botrovale tudi nekatere prenagljene odločitve

Okrožnega državnega tožilstva iz Kopra in premalo skrbno (pravočasno) obravnavanje

pobudničinih navedb, ki je na te nepravilnosti vztrajno opozarjala. Tako lahko le pritrdimo

njenemu razočaranju ob izgubi zaupanja v pravosodni sistem in nad njegovo nemočjo, da

bi sankcioniral ugotovljene nepravilnosti, ki so bile vse v njeno škodo v pravdnem postopku

zoper njo. Ugotovljene nepravilnosti v zdravstveni dokumentaciji mečejo še posebej slabo

luč na osebje v zdravstvu in terjajo sprejetje ukrepov za preprečitev podobnih primerov.

Varuh je posebej zaskrbljen zaradi večkratnega prirejanja medicinskih podatkov (ni šlo le

za eno spremembo!) ter zaradi očitno nepravilnega ravnanja državnega tožilstva, zoper

katerega pobudnica ni imela pravnega varstva. (6.0-2/2008)
46. Vložitev zahteve za varstvo zakonitosti na Varuhovo pobudo
Prekrškovni organ je pobudniku izdal plačilni nalog zaradi ugotovitve, da je skozi naselje,

kjer je hitrost vožnje omejena na 50 km/h, ob upoštevanju varnostne razlike (5 km/h), vozil

osebni avtomobil s hitrostjo najmanj 60 km/h, kar je za 10 km/h več, kot je dovoljeno. Očital

mu je, da je s tem ravnal v nasprotju s prvo alinejo prvega odstavka 32. člena Zakona o

varnosti cestnega prometa (ZVCP-1), in ga zato kaznoval po točki b) sedmega odstavka

istega člena zakona. Zahtevo za sodno varstvo, ki jo je pobudnik vložil zaradi zmotne in

nepopolne ugotovitve dejanskega stanja ter napačne uporabe materialnega prava, je sodišče

zavrnilo, čeprav je (pravilno) ugotovilo, da je pobudnik »prekoračil hitrost za 10 km/h, saj je

skozi naselje, kjer je hitrost omejena na 50 km/h, peljal s hitrostjo najmanj 60 km/h«.
Po pregledu dokumentacije obravnavane zadeve Varuh človekovih pravic RS (Varuh) ni

našel pravne podlage, na podlagi katere bi po tako ugotovljenem dejanskem stanju sodišče

(oziroma prekrškovni organ) lahko opravilo klasifikacijo (subsumpcijo) teh dejstev pod točko

b) sedmega odstavka 32. člena ZVCP-1. Po tej točki se namreč kaznuje voznik, če prekorači

hitrost na cesti v naselju nad 10 do vključno 20 km/h, kar pa v izpostavljenem primeru ni

bilo ugotovljeno. Varuh je zato ugotovil, da bi morala biti pobudniku (storilcu) na podlagi

takšnega ugotovljenega dejanskega stanja izrečena globa po točki a) istega odstavka tega

člena, s katero se kaznuje voznik, če v naselju prekorači hitrost do vključno 10 km/h. Po točki

b) bi mu namreč lahko bila izrečena kazen le in samo, če bi bilo ugotovljeno, da je dovoljeno

hitrost v naselju prekoračil nad 10 km/h (do vključno 20 km/h) ali da je dovoljeno hitrost

prekoračil do vključno 10 km/h na območju za pešce ali na območju umirjenega prometa,

kar pa se pobudniku niti ni očitalo.
Glede na to, da mora biti vsakdo enako obravnavan pred zakonom, smo Vrhovnemu

državnemu tožilstvu RS predlagali, naj presodi, ali so v tem primeru podani razlogi za vložitev

zahteve za varstvo zakonitosti zoper pravnomočno sodbo o prekršku Okrajnega sodišča

v Žalcu, opr. št. ZSV 81/2009 z dne 16. 4. 2010, v zvezi s plačilnim nalogom policijske

postaje Žalec, št.: 0000090614011 z dne 20. 12. 2008. Tožilstvo je našemu predlogu sledilo

in sporočilo, da je v tej zadevi vložilo zahtevo za varstvo zakonitosti. (6.6-58/2010)
47. Nepravilnosti pri izdaji obvestila o prekršku Mestnega inšpektorata in redarstva

občin Bled in Bohinj
Pobudnik je Varuha človekovih pravic RS (Varuh) seznanil z vsebino tipskega obvestila o

prekršku, ki naj bi ga izdala Občina Bohinj, vsebina pa mu ni bila razumljiva. Tako je med

drugim vsebovalo besedo »parkilišče«, za katero pobudnik ni vedel, kaj naj bi pomenila.

Poleg pomanjkljivosti, na katero je opozoril pobudnik, je Varuh ugotovil, da iz obvestila o

prekršku ni mogoče ugotoviti, kateri prekrškovni organ ga je izdal. Uvodoma je namreč bila

v obvestilu o prekršku navedena Občina Bohinj, Občinsko redarstvo, uradni žig na obvestilu

pa je pripadal občinski upravi Občine Bohinj.
Občina Bohinj je sporočila, da je obvestilo o prekršku izdal Medobčinski inšpektorat in

redarstvo občin Bled in Bohinj, ki je na podlagi Odloka o ustanovitvi skupnega medobčinskega

inšpektorata in redarstva (Uradni list RS, št. 63/2009) kot prekrškovni organ začel delovati

1. 10. 2009. Napačen zapis organa v obvestilu o prekršku je Občina Bohinj upravičevala kot

posledico neusklajenega delovanja občinskih redarstev na Bledu in v Bohinju. Uporabljala

sta namreč različno opremo, ki je ni bilo mogoče programsko poenotiti. Po zagotovitvah

Občine Bohinj od avgusta 2010 zaradi nove opreme ni več takšnih težav. V novem (tipskem)

obvestilu o prekršku tudi ni več besed, katerih pomen ne bi bil jasen. Ob upoštevanju

zagotovila Občine Bohinj ni bilo potrebe za naše nadaljnje ukrepanje, pobudo pa smo šteli

kot utemeljeno. (6.6-41/2010)
48. Zavrženje ovadbe zaradi neplačevanja prispevkov
Varuhu človekovih pravic RS (Varuh) so naslovili pobudo delavci gospodarske družbe

(pobudniki), zoper katero je bil uveden stečajni postopek. Navajali so, da delodajalec zanje

več let ni plačeval prispevkov iz naslova socialnega zavarovanja. Zato so proti delodajalcu in

odgovornim osebam vložili kazensko ovadbo zaradi suma storitve kaznivega dejanja kršitve

temeljnih pravic delavcev po drugem v zvezi s prvim odstavkom 196. člena Kazenskega

zakonika (KZ-1). Kazensko ovadbo je državni tožilec zavrgel, ker po njegovi presoji ni bil

podan utemeljen sum, da so ovadeni storili to kaznivo dejanje. Ker jim takšna odločitev

državnega tožilca ni bila razumljiva, so z njo seznanili Varuha.
V opisu tega primera se ne ukvarjamo s socialnimi okoliščinami neplačevanja prispevkov,

temveč le pojasnjujemo ravnanje tožilca in možnosti oškodovancev. Neplačevanje zakonsko

določenih prispevkov lahko pomeni ravnanje, ki pomeni kršitev predpisov. Do neplačila

prispevkov je očitno prišlo tudi v tem primeru. Vendar pa je glede tega ravnanja državni

tožilec presodil, da ni podan sum, da so ovadene osebe s tem hkrati storile tudi kaznivo

dejanje. Ovadenim osebam naj po mnenju tožilca ne bi bilo mogoče očitati in dokazati

naklepa kot oblike krivde. Objektivna nezmožnost izpolnjevanja obveznosti delodajalca za

izplačevanje prispevkov za socialno varnost po mnenju državnega tožilca namreč izključuje

naklep in s tem kazensko odgovornost.
Državni tožilec je pri opravljanju svoje funkcije neodvisen in samostojen. To pomeni, da na

njegovo odločitev ni mogoče vplivati. Zavrženje kazenske ovadbe je ena izmed njegovih

procesnih pravic. Tudi ob sprejetju takšne odločitve mora spoštovati ustavo in zakone.

Poleg pogojev, ki jih za takšno odločitev zahteva Zakon o kazenskem postopku (ZKP) v

161. členu, mora upoštevati in spoštovati tudi vse pravice in temeljne svoboščine, ki so

zagotovljene z ustavo in zakoni tako oškodovancem kot osumljencem. Kljub zahtevanemu

in pričakovanemu skrbnemu ravnanju državnega tožilca je zakonodajalec predvidel, da bi

se lahko zgodilo, da bi bila njegova presoja o neobstoju zakonskih pogojev za nadaljevanje

pregona iz različnih razlogov nepravilna ali celo nezakonita, kar bi lahko imelo škodljive

posledice za oškodovanca. Zato je kot korektiv zoper takšno odločitev državnega tožilca (v

60. členu ZKP) oškodovancu dana pravica, da pod nekaterimi pogoji sam začne ali nadaljuje

pregon zoper osumljenca. Zato je tožilstvo oškodovance v tem primeru tudi poučilo, da lahko

pregon začnejo sami, s tem, da vložijo obtožni predlog ali predlog za izvedbo posameznih

preiskovalnih dejanj. Pobudnikom smo tako lahko le pojasnili, da bi bila edina pravna pot

prevzem kazenskega pregona, če se kot oškodovanci niso strinjali z odločitvijo državnega

tožilstva. (6.2-4/2010)
49. Po Varuhovem opozorilu je Odvetniška zbornica napovedala disciplinski

postopek proti odvetniku
Pobudnik nas je seznanil z »dogovorom o določitvi tarife za opravilo odvetniških storitev«, ki

ga je sklenil z odvetnikom. Iz dogovora je bilo razvidno, da naj bi stranka odvetniku plačala

500 evrov za vložitev odškodninskega ali drugega premoženjskopravnega zahtevka, za

sklenitev morebitne sodne ali zunajsodne poravnave pa še 1000 evrov. Ne glede na zneska

naj bi odvetniku pripadala tudi nagrada. Pri tem je bil znesek nagrade določen v odvisnosti

od višine odškodnine – višja kot je odškodnina, višja je tudi nagrada. Tako bi morala stranka,

če bi prejela 1000 evrov odškodnine, plačati kar do 550 evrov nagrade ali 55 odstotkov

dosojenega zneska. Če tako k temu prištejemo še stroške za vložitev zahtevka in sklenitev

poravnave, bi morala odvetniku ob prejetih 1000 evrih odškodnine plačati kar do 2050 evrov

stroškov in nagrade.
Ker smo podvomili o pravilnosti takšnega dogovora, smo se obrnili na Odvetniško zbornico

Slovenije (OZS) in prosili za pojasnilo o skladnosti »dogovora o določitvi tarife za opravilo

odvetniških storitev« s tretjim odstavkom 17. člena Zakona o odvetništvu. Ta člen namreč

določa, da se odvetnik v premoženjskopravnih zadevah lahko dogovori s stranko za plačilo

tako, da namesto plačila po odvetniški tarifi prejme kot nagrado največ 15-odstotni delež od

zneska, ki ga bo sodišče prisodilo stranki.

OZS je na podlagi Varuhovega opozorila pojasnila, da je iz kopije listine – dogovora o določitvi

tarife za opravilo odvetniških storitev – razvidno, da dogovor ni skladen s tretjim odstavkom

17. člena Zakona o odvetništvu, zato je zadevo predala disciplinskim organom zbornice. Na

to smo opozorili pobudnika in ga povabili, naj nas seznani z disciplinsko odločitvijo OZS.

(6.4-8/2010)

2.5 POLICIJSKI POSTOPKI

SPLOŠNO
Tudi v letu 2010 smo pozorno spremljali delovanje policije in na tem področju obravnavali

nekoliko več pobud (117) kot leto prej (93). Pobudnike smo usmerjali, naj najprej sami

izkoristijo neposredno pritožbeno možnost po 28. členu Zakona o policiji in si s tem zagotovijo

obravnavo zatrjevane nepravilnosti v okviru sistema, v katerem naj bi bila storjena. Šele

če ta pritožbena pot ni izpolnila pritožnikovih pričakovanj, smo obravnavali pobudo. Z

zadovoljstvom ugotavljamo, da sta se tudi v tem letu Ministrstvo za notranje zadeve (MNZ)

oziroma Policija na naša zaprosila in ugotovitve odzivala in v glavnem upoštevala naše

predloge, mnenja, kritike ali priporočila.

Napredek pri povezovanju zunanje in notranje strokovne javnosti pri zagotavljanju zakonite

strokovne in sorazmerne uporabe policijskih pooblastil ter h krepitvi zaupanja notranje in

zunanje javnosti v strokovno integriteto in operativno avtonomijo dela policije prinaša tudi

ustanovitev Strokovnega sveta za policijsko pravo in pooblastila. To je stalno in avtonomno

posvetovalno telo Policije in Direktorata za policijo in druge varnostne naloge MNZ, ki

združuje več strokovnjakov s tega področja.

V letu 2010 je bil znova dopolnjen Zakon o policiji (ZPol-H), ki daje pravno podlago za

delovanje Nacionalnega preiskovalnega urada (NPU). Gre za specializirano kriminalistično

preiskovalno enoto Uprave kriminalistične policije pri Generalni policijski upravi. Ustanovljena

je za posebne primere odkrivanja in preiskovanja zahtevnih kaznivih dejanj, zlasti s področij

gospodarstva, korupcije in organiziranega kriminala, ki zahtevajo posebno usposobljenost,

organiziranost in opremljenost kriminalističnih preiskovalcev ali posebej usmerjeno delovanje

državnih organov in institucij. Ustanovitev NPU obeta izboljšave pri preiskovanju nekaterih

oblik najzahtevnejših kaznivih dejanj.

Napoveduje pa se tudi celovita prenova policijske zakonodaje glede organiziranosti in

opredelitve nalog policije oziroma njenih pooblastil. Predloga zakona o organizaciji in delu

policije ter o nalogah in pooblastilih policije sta bila konec leta 2010 že javno predstavljena.

Menimo, da sta ob zagotovljenem sodelovanju notranje in zunanje zainteresirane javnosti

dobra podlaga za izoblikovanje kar najboljših rešitev glede organiziranja policije, njenih

nalog in pooblastil ter njenega nadzora. Z zadovoljstvom ugotavljamo, da so bila pri pripravi

te zakonodaje že upoštevana nekatera priporočila Varuha človekovih pravic RS (Varuh).

Varuh na različne načine spodbuja zakonito in učinkovito delo policije in se ob tem zavzema

tudi za izboljšanje delovnih pogojev policistov, saj bo policija svoje naloge opravila hitro,

učinkovito in kakovostno, če bo delovala v urejenem in spodbudnem delovnem okolju.

Podobno velja za zagotovitev, da bodo policisti v primeru pritožb zoper njihovo delo korektno

obravnavani in zavarovani v primerih, ko so pri opravljanju svojega dela nenamerno povzročili

škodo. Policisti so pri svojem delu velikokrat izpostavljeni situacijam, ki ne pomenijo le

nevarnosti za telesno, temveč tudi njihovo duševno integriteto. Zato je prav, da policija v

takšnih primerih zagotavlja tudi strokovno pomoč posameznim policistom (s 1. 12. 2009 je

bila na sistemski ravni uvedena 24-urna psihološka interventna pomoč dežurnih psihologov

in uveden sistem zaupnikov).

Izvajanje nalog policije je vedno na očeh javnosti. Pohvalno je, da se policija trudi postaviti

jasno mejo med svojim delom in javnostjo. Vendar je skrb vzbujajoče, če javnost neupravičeno

izve za podatke iz predkazenskih postopkov oziroma drugih policijskih preiskav. Ravnanje
policistov je tudi zgled za spoštovanje predpisov. V letu 2010 smo spremljali nekatere,

tudi medijsko odmevne primere cestnoprometnih prekrškov (vožnje pod vplivom alkohola)

policistov. Tudi policisti se morajo tako kot drugi udeleženci v prometu ravnati po predpisih,

sicer morajo biti brez izjeme tudi sami podvrženi postopku, ki ga predvideva zakon. Njihovo

morebitno ravnanje, ki ima znake prekrška (ali celo kaznivega dejanja), je zato treba presojati

enako, kot to velja za druge storilce.

Policisti so v razmerju do osebe v postopku vselej zavezani ravnati korektno in zakonito, tudi

v besedni komunikaciji. Na vse to opozarja tudi Varuh v svojih letnih poročilih. Prav je, da

policist svoja pooblastila izvaja odločno, vendar mora pri tem postopati tudi obzirno, tako da

ne prizadene po nepotrebnem dostojanstva osebe v postopku, tudi če se ta oseba morda

ne vede primerno. Policist je namreč oseba, ki postopek vodi in ga mora tudi usmerjati tako,

da se ves čas zagotovlja spoštovanje človekovega dostojanstva. Tudi Kodeks policijske

etike nalaga policistom vljudnost in korektnost v stikih s posamezniki in policiste zavezuje,

da pri opravljanju svojega dela in v zasebnem življenju skrbijo za varovanje ter utrjevanje

lastnega ugleda in ugleda policijske organizacije. Ena od glavnih nalog policije je varovanje

življenja, osebne varnosti in premoženja ljudi. Vprašanje osebne (in državne) varnosti

ostaja osrednja tema varovanja človekovih pravic. Tako se pri obravnavanju pobud na tem

področju večkrat srečujemo z vprašanjem meja, ki jih policija (država) ne sme prestopiti,

kako te meje prepoznati v stvarnih življenjskih okoliščinah in kako ravnati, ko policija te meje

morda prestopi. Zato je še posebej pomembno, da se policisti pravilno odzovejo na klice

ljudi za interveniranje, pa tudi na primere, v katerih bi lahko prišlo do nasilja. Študentske

demonstracije v letu 2010 so bile velik preizkus.

Nasilje se pojavlja na vseh področjih naše družbe. Zato ne gre brez ukrepanja policije tudi

v primerih nasilja v družini. Časi, ko se policisti in policistke »niso vmešavali« v družinske

prepire, so dokončno minili. Njihovi odločni, a korektni posegi žrtvam dajejo dodaten pogum,

da se spopadejo z nasiljem (tudi z anonimnimi e-prijavami nasilja v družini). Za takšne

spremembe so bila potrebna številna izobraževanja, predvsem pa spremembe v miselnosti

policistov. Policija se mora čedalje bolj angažirati v nekaterih primerih kršitev pravic in

kaznivih dejanj s področja delovnih razmerij in socialne varnosti.

2.5.1 Preprečevanje, odkrivanje in preiskovanje kaznivih dejanj
Naloge policije so tudi preprečevanje, odkrivanje in preiskovanje kaznivih dejanj (in prekrškov).

Tudi v tem letu je več pobud izpostavljalo aktivnosti policije v primeru naznanjenega

kaznivega dejanja v škodo pobudnikov. Takšna je bila na primer ena od pobud (glej primer

št. 52). Zakon o kazenskem postopku (ZKP) policiji nalaga, da ukrene vse potrebno, da

izsledi storilca kaznivega dejanja, da se ta ne skrije ali ne pobegne, da odkrije in zavaruje

sledi kaznivega dejanja in predmete, ki utegnejo biti dokaz, in da zbere vsa obvestila, ki bi

utegnila biti koristna za uspešno izvedbo kazenskega postopka, če so podani razlogi za sum,

da je bilo storjeno kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti. Zato

smo v obravnavanju tega primera še poudarili, da policija ne sme opustiti nobene aktivnosti,

ki bi lahko pripeljala do želenega rezultata, to je do odkritja storilca kaznivega dejanja.

Prav je tudi, da pri tem sodeluje z oškodovancem in ga obvešča o doseženih rezultatih.

To velja po našem mnenju še toliko bolj za primere, če je bila ovadba podana policiji. Zato

spodbujamo aktivnosti policije v okviru projekta policije za žrtve kaznivih dejanj, zlasti pa

možnost, da policija o koncu policijske obravnave oškodovanca seznani z njenim izidom –

čeprav ugotavljamo, da ni vedno tako. Ob tem dodajamo, da tudi tožilce spodbujamo, naj

oškodovance obveščajo o poteku obravnavanja vložene ovadbe in tožilskega odločanja.

Tako državni tožilci po načelu dobre prakse, zlasti v primeru poizvedb oškodovancev –

ovaditeljev, že obveščajo o poteku obravnavanja in tožilskega odločanja, posebno v dalj

časa trajajočih zadevah. Tožilci opozarjajo, da tudi na pisno zahtevo iz drugega odstavka

161. člena ZKP od policije ne dobijo vedno odgovora brez odlašanja in so pogosto potrebna

posredovanja, da bi sploh dobili odgovor od policije, čeprav z zamudo. To daje po mnenju

tožilstva slutiti, da se tudi policija ukvarja z velikim obsegom dela in kadrovskimi težavami,

kar pa podaljšuje čas obravnavanja in odločanja o vloženi kazenski ovadbi. Treba bo sprejeti

potrebne ukrepe za izboljšanje stanja na tem področju. Kot opozarja tožilstvo, bi pravočasno

odzivanje policije (z izpolnjevanjem obveznosti odgovoriti brez odlašanja) lahko precej

prispevalo k hitri odločitvi o kazenski ovadbi. Očitno je tudi, da pri operativnem sodelovanju

policije in tožilstva ne gre brez kratkih stikov v medsebojni komunikaciji, medsebojnem

obveščanju in sodelovanju. Te težave naj bi reševala tudi (nova) Uredba o sodelovanju

državnega tožilstva, policije in drugih pristojnih državnih organov in institucij pri odkrivanju in pregonu storilcev kaznivih dejanj ter delovanju specializiranih in skupnih preiskovalnih

skupin (Uradni list RS, št. 83/2010).

2.5.2 Policija v vlogi prekrškovnega organa

Policija mora posredovati tudi, če gre za sum storitve prekrška. Pri tem so zlasti pomembne

njene aktivnosti za izboljšanje varnosti v prometu in izvajanje nadzora nad kršitelji

cestnoprometnih predpisov. Tako smo tudi v letu 2010 prejeli več pobud, pri čemer so bile

najpogostejše pritožbe na ravnanje policistov ob odreditvi preizkusa alkoholiziranosti. O

nekaterih vidikih obravnave tovrstnih pobud pišemo tudi v poglavju pravosodje – prekrški.

V enem izmed takšnih primerov je bil pobudnik ogorčen zaradi nepravilnega povzemanja

naslova njegovega stalnega prebivališča. Navedel je, da mu je bil izdan plačilni nalog zaradi

cestnoprometnega prekrška, na katerem so bili pravilno navedeni njegovi osebni podatki,

naslov stalnega prebivališča pa ne.

Poudarjamo, da je tudi policija kot prekrškovni organ vselej zavezana ugotoviti vsa potrebna

dejstva in zbrati potrebne dokaze, potrebne za odločitev o prekršku. Vsak kršitelj pa mora

imeti pravico, da se izjavi o dejstvih oziroma okoliščinah očitanega prekrška. Več pobud je

policistom znova očitalo prenagljene odločitve, ne da bi bilo dejansko stanje obravnavanega

prekrška pravilno in popolno ugotovljeno. Takšne pobude se običajno nanašajo na

ugotavljanje prekrškov po Zakonu o varstvu javnega reda in miru, zlasti v družinskih sporih.

Tako niso bili redki primeri, ko je pobudnica zatrjevala, da je bila v resnici žrtev nasilja, vendar

je zaradi prenagljene odločitve policistov v posredovanju, saj niso posebej skrbno ugotavljali

vseh okoliščin nastalega spora, sama prejela plačilni nalog z očitkom kršitve javnega reda

in miru. Posebna pozornost pri tem velja tudi odločitvi za sankcioniranje lažne naznanitve prekrška po 23. členu Zakona o varstvu javnega reda in miru.
2.5.3 Uporaba policijskih pooblastil

Več pobud se je nanašalo na uporabo policijskih pooblastil, ki jih smejo policisti uporabljati

pri opravljanju svojih nalog. Pobude so tako izpostavljale zbiranje obvestil (v enem izmed

obravnavanih primerov kar po telefonu), privedbe in uporabo nekaterih prisilnih sredstev. Pri

obravnavi tovrstnih primerov Varuh človekovih pravic RS (Varuh) izhaja iz tega, da morajo

policisti pri svojem delu upoštevati človekove pravice in temeljne svoboščine, zagotovljene

z ustavo, zakoni in drugimi predpisi. Ko morajo ukrepati (npr. zaradi preprečitve kaznivega

dejanja), je poseg v te pravice (lahko) dopusten, vendar mora biti opravljen na način, ki ga

opredeljuje skladnost (zakonitega) cilja s primernostjo sredstva za njegovo dosego. Policisti

namreč smejo uporabiti le tisto prisilno sredstvo, s katerim opravijo nalogo z najmanjšimi

škodljivimi posledicami za osebo, proti kateri ga uporabijo. Pri uporabi prisilnih sredstev pa

morajo policisti vselej spoštovati človekovo osebnost in njegovo dostojanstvo.

Policisti smejo posameznike tudi pridržati in jim s tem vzeti prostost. Izvajanje tega policijskega

pooblastila poleg obravnave posamičnih pobud (glej primer št. 54) v največji meri preverjamo

med obiski policijskih postaj (tudi v vlogi državnega preventivnega mehanizma, o čemer

pišemo v posebnem poglavju). Pri tem se srečujemo tudi s primeri dobre prakse. Tako smo

ob obisku ene od policijskih postaj v prostoru za pridržanje opazili brošuro Kaj morate vedeti,

da vas policisti nikoli več ne bodo pridržali do streznitve, kar je gotovo dobrodošel napotek vsaki osebi, pridržani zaradi alkoholiziranosti.
2.5.4 Nadzor nad policijo

Varuh človekovih pravic RS (Varuh) stalno zagovarja sistemsko pregleden, učinkovit

in neodvisen nadzor nad policijo. Kljub nekaterim napovedim še ni (večjih) sprememb

pri nadzoru nad opravljanjem nalog policije. Ustanovljena je bila medresorska delovna

skupina za pripravo normativne podlage za vzpostavitev neodvisnega strokovnega in

enovitega pritožbenega mehanizma nad izvajanjem nalog državnih organov z represivnimi

pooblastili. Do predlaganih normativnih rešitev, zlasti glede umeščenosti predlaganega

državnega nadzornika, smo se tudi opredelili. Podprli smo prizadevanja za vzpostavitev

sistemsko močnejšega in koherentnega sistema reševanja pritožb, ki se nanašajo na delo

državnih organov z represivnimi pooblastili. Kljub temu pa ne vidimo posebne potrebe po

vzpostavitvi posebnega inštituta državnega nadzornika (pooblaščenca), oblikovanje tega

kot samostojnega organa je po našem mnenju tudi sistemsko vprašljivo. Prepričani smo,

da mora za pritožbene poti praviloma poskrbeti najprej vsak organ na svojem področju

in za to tudi prevzeti odgovornost. Združevanje pritožbenih poti in posameznih nadzorov

za različna področja delovanja državnih organov s pooblastili, ki se lahko med seboj tudi

precej razlikujejo, po našem mnenju ne more prispevati k učinkovitosti obravnavanja

pritožb oziroma nadzora. Delna ali popolna centralizacija pritožbenega odločanja oziroma

nadzora bi po našem mnenju lahko šla predvsem na račun specializacije in zanemarjanja

posebnosti posameznega področja. Torej smo (še vedno) za učinkovite pritožbene poti vokviru posameznega sistema, tudi ob vključitvi zunanje (strokovne) javnosti.
2.5.5 Vztrajanje pri obdolžilnem predlogu kljub utemeljenosti pritožbe

V enem izmed obravnavanih primerov je pritožbeni senat sledil zatrjevanju pobudnice, da

ji policist ni odredil preizkusa alkoholiziranosti, in je zato soglasno odločil, da je pritožbeni

razlog v tem delu utemeljen. To svojo odločitev je podrobneje in obrazloženo utemeljil.

Po našem mnenju tudi ni bilo podlage za drugačno odločitev, če policist, ki naj bil odredil

preizkus alkoholiziranosti, očitno ni poskrbel, da bi bil ta izveden tako, kot predpisuje zakon.

Policist namreč pobudnici ob domnevni odklonitvi preizkusa ni odvzel prostosti oziroma ni

odredil njenega pridržanja, ki je obvezno v primeru odklonitve tega preizkusa, ob tem ni

izvedel niti drugih aktivnosti za njeno izsleditev. Zato se nismo strinjali z mnenjem policije,

da policist ni ravnal nezakonito, ko je odstopil od pridržanja pobudnice s sklicevanjem

na objektivne razloge. ZVCP-1 je povsem jasen glede (obveznega) pridržanja v primeru

odklonitve preizkusa alkoholiziranosti. Odreditev pridržanja policistu nalaga zakon. Če

policist obveznosti iz zakona ne izpolni, lahko njegovo ravnanje označimo kot kršitev zakona,

torej kot nezakonito.

Zaradi ugotovitve, da je policist storil strokovne napake, so bili s primerom seznanjeni vsi

pristojni v njegovi policijski enoti in policijski upravi. Policija pa je vztrajala pri obdolžilnem

predlogu zoper pobudnico, in to kljub našemu predlogu, da se prouči možnost njegovega

umika v delu, ki se nanaša na odklonitev odrejenega preizkusa alkoholiziranosti, saj očitek

tega prekrška očitno nima podlage v zbranih (pritožbenih) ugotovitvah. Utemeljevanje

Ministrstva za notranje zadeve, da je postopek o prekršku povsem ločen in neodvisen

postopek, na podlagi katerega bo odločeno o morebitni odgovornosti pobudnice za očitani

prekršek, in da je v pristojnosti sodišča, ali bo v postopku upoštevalo tudi mnenje in odločitev

članov pritožbenega senata, po našem mnenju ne kaže posebnega zaupanja v pritožbeni

sistem. Menimo namreč, da bi morala odločitev senata o utemeljenosti pritožbe v tem

primeru narekovati tudi sprejetje ukrepov, ki bi vplivali na (pravni) položaj pobudnice, saj se

sicer postavlja vprašanje smiselnosti pritožbenega postopka.

2.5.6 Policija preiskuje tudi kazniva dejanja mučenja živali

Mediji so v letu 2010 večkrat izpostavili obravnavo mučenja živali in policiji očitali neaktivnost

pri preiskovanju teh kaznivih dejanj. Glede na navedbe v enem izmed medijev smo od

Ministrstva za notranje zadeve (MNZ) zahtevali informacije o tem, ali in kako takšne prijave

kaznivih dejanj policija (sploh) obravnava.

MNZ je sporočilo, da policija obravnava tudi storjena kazniva dejanja mučenja živali po

341. členu Kazenskega zakonika (KZ-1). Pri tem tako kot pri vsakem drugem domnevno

storjenem kaznivem dejanju ravna po 148. členu Zakona o kazenskem postopku (ZKP) in

izvaja preiskovalna dejanja, za katera je pooblaščena. MNZ je pripomnilo, da je uspešnost

preiskovanja (tudi teh) domnevno storjenih kaznivih dejanj odvisna od različnih okoliščin

(časovne oddaljenosti od storitve dejanja do naznanitve policiji, odsotnost prič in podobno).

Ne glede na morebitne težave pri pridobivanju dokazov policija na podlagi razlogov za

sum obravnava vsako naznanjeno kaznivo dejanje in o njem ustrezno poroča pristojnemu

državnemu tožilstvu, ki jo po potrebi usmerja in poda zahtevo za dopolnitev poročila ali

kazenske ovadbe. Policija vodi tudi evidenco obravnavanih kaznivih dejanj, iz katere je

mogoče na podlagi kvalifikacije kaznivega dejanja pridobiti statistične podatke o preiskovanju tovrstnih kaznivih dejanj. Presodili smo, da Varuhovo posredovanje ni potrebno.

2.5.7 Zasebno varovanje in redarstvo

Med obravnavanimi pobudami v letu 2010 ni bilo nobene takšne, ki bi zahtevala naše

ukrepanje zaradi postopanja varnostnikov. Na povabilo Ministrstva za notranje zadeve (MNZ)

pa smo pripravili pripombe na osnutek besedila novega zakona o zasebnem varovanju

– osnutek predloga zakona. Pri tem smo podprli prizadevanje za sistemsko urejenost

zasebnega varovanja, da se tudi na tem področju zagotovi dosledno spoštovanje zakonitosti,

človekovih pravic in svoboščin ter načel pravne države ob poudarjenem izobraževanju,

rednem usposabljanju in izpopolnjevanju varnostnega osebja, z učinkovitim nadzorom nad

vsemi subjekti zasebnega varovanja. Strinjali smo se, da je nujno, da področje zasebnega

varovanja ureja država, saj sme varnostno osebje pri zagotavljanju varnosti posegati tudi

v človekove pravice in temeljne svoboščine posameznika. Gre za občutljivo dejavnost,

ki jo mora država urejati in nadzorovati s svojimi organi. Ob tem so potrebna ustrezna in

zadostna jamstva, ki bodo učinkovito preprečevala morebitne zlorabe. Zato mora biti to

področje nujno urejeno določno in nedvoumno, hkrati pa morata biti zagotovljena učinkovit

nadzor in ukrepanje v primeru nepravilnosti.

Redarstvo

Tudi v letu 2010 (še) ni bilo pobud glede dela občinskih redarjev, ki bi izpostavljale opravljanje

njihovih nalog z nepravilnostmi pri uporabi njihovih pooblastil, s katerimi lahko posegajo

v pravice posameznika. Na nekatere pobude, ki se nanašajo na občinska redarstva kot

prekrškovne organe, pa opozarjamo v poglavju pravosodje – prekrški.

POVZETEK PREDLOGOV IN PRIPOROČIL

• Varuh priporoča okrepitev prizadevanj za vzpostavitev sistemsko močnejšega in

koherentnega sistema reševanja pritožb, ki se nanašajo na delo državnih organov z

represivnimi pooblastili, tudi z vključitvijo zunanje (strokovne) javnosti.

• Varuh ponovno priporoča, da so policisti v razmerju do osebe v postopku vselej korektni,

tudi v stikih na besedni ravni, postopki policistov pa zakoniti.

• Varuh podpira vsa prizadevanja državnih organov za sistemsko urejenost zasebnega

varovanja, dosledno spoštovanje zakonitosti, človekovih pravic in svoboščin ter

načel pravne države ter nujnost, da je to področje urejeno določno in nedvoumno, z

zagotovljenim učinkovitim nadzorom in ukrepanjem v primeru nepravilnosti, kar bo

zagotavljalo tudi kakovostnejše izobraževanje, redno usposabljanje in izpopolnjevanje varnostnega osebja.

PRIMERI

50.
Vodenje policijskega postopka v prostorih bolnišnice

V pobudi, naslovljeni na Varuha človekovih pravic RS (Varuh), je odbor za pravno-etična

vprašanja Zdravniške zbornice Slovenije (pobudnik) opozoril na primer pacienta, ki naj

bi si iz samomorilnih razlogov vbrizgal čezmeren odmerek prepovedanih drog. V času

hospitalizacije je policija odredila odvzem njegove krvi, se z njim pogovorila in od zdravnika

zahtevala podpis nekega obrazca. Ob tem se je nadzornemu zdravniku in pobudniku pojavila

pravno-etična dilema, ali ne gre morda za kriminaliziranje samomorilno ogroženega bolnika.

Policija je na Varuhovo poizvedbo pojasnila, da v primeru vbrizganja prevelikega odmerka

prepovedane droge obstaja sum kaznivega dejanja, da druga oseba omogoča uživanje

mamil po (tedanjem) 197. členu Kazenskega zakonika. Po 148. členu Zakona o kazenskem

postopku (ZKP) mora policija zaradi razlogov za sum, da je bilo storjeno kaznivo dejanje,

za katero se storilca preganja po uradni dolžnosti, ukreniti vse potrebno, da bi se izsledilo

storilca kaznivega dejanja in da ta (in morebitni udeleženci) ne bi pobegnil. Ob tem mora

zavarovati sledove kaznivega dejanja in predmete, ki bi utegnili biti dokaz, ter zbrati vsa

obvestila, ki bi utegnila biti koristna za uspešno izvedbo kazenskega postopka. V tem

primeru je torej policija z odrejenim strokovnim pregledom in zbiranjem obvestil od osebe,

ki naj bi imela vbrizgan čezmerni odmerek prepovedanih drog, izvrševala naloge, določene

z ZKP. Pojasnila je še, da njen ukrep ni bil naravnan zoper osebo v medicinski obravnavi,

temveč zoper osebe, ki so ji prepovedano drogo posredovale.

Varuh se je strinjal z ugotovitvijo Policijske uprave Ljubljana, da sta policistki v izpostavljenem

primeru ravnali zakonito. Pogovor s pacientom sta opravili potem, ko je po zdravnikovem

mnenju postal »orientiran«. Kadar namreč zdravnik presodi, da pacient zaradi zdravstvenega

stanja (še) ni sposoben dajati izjav, se lahko ukrepanje policije oziroma zbiranje obvestil (do

tedaj) odloži. Varuh pa se je strinjal s pobudnikovo ugotovitvijo, da okolje, v katerem sta

policistki zbirali obvestila ob navzočnosti še šestih drugih pacientov, ni primerno. Vendar

namestitev bolnika v bolniško sobo ni v domeni policistov, temveč zdravstvenega osebja, ki

bi lahko pacienta v takšnem primeru (če je možnost) za čas pogovora s policisti namestili v ustreznejši prostor. Varuh je pobudnika posebej opozoril, naj tudi sam vpliva na zagotovitev

primernih prostorov v bolnišnicah. (6.0-24/2009)

51.
Napačno ravnanje policije s kazensko ovadbo

Varuha človekovih pravic RS (Varuh) je za pomoč zaprosil pobudnik, ki je pri policijski postaji

Šentilj (PP) podal kazensko ovadbo, na katero več mesecev ni prejel odgovora. Hkrati

z vložitvijo pobude pri Varuhu je ponovno, tokrat neposredno pri Ministrstvu za notranje

zadeve (MNZ), podal kazensko ovadbo.

MNZ nas je po proučitvi okoliščin glede ravnanja s pobudnikovimi ovadbami obvestilo, da

je PP evidentirala že prvo kazensko ovadbo in opravila tudi nekatere poizvedbe, vendar je

pobudnika le napotila na zasebno tožbo. MNZ je še ugotovilo, da s takšnim ukrepanjem

policistov pobudnik očitno ni bil zadovoljen, saj je pozneje znova podal kazensko ovadbo. To

je PP odstopila pristojnemu državnemu tožilstvu.

V odgovoru MNZ nismo zasledili, kako je PP ravnala s prvo kazensko ovadbo, ki jo je očitno

sprejela. Varuh je zato zahteval dodatno pojasnilo, ali in kdaj je PP to ovadbo v skladu s

tretjim odstavkom 147. člena Zakona o kazenskem postopku (ZKP) poslala pristojnemu

državnemu tožilcu oziroma ali je tožilstvu poslala poročilo v skladu z desetim odstavkom

148. člena ZKP, če je presodila, da na podlagi zbranih obvestil ni podlage za kazensko

ovadbo. MNZ je v dodatnem odgovoru potrdilo, da je bila prva ovadba pobudnika na PP le

evidentirana, državno tožilstvo pa o njej ni bilo obveščeno. Zato je takšno ravnanje s kazensko ovadbo ocenilo kot nepravilno in na to opozorilo vodstvo PP. Varuhovo posredovanje se je

zato pokazalo kot utemeljeno. (6.2-16/2009)

52.
Pomanjkljivosti pri delu policistov pri preiskavi kaznivega dejanja
Pobudnica se je pritožila, da policisti policijske postaje (PP) Ljubljana Moste pri preiskavi

kaznivega dejanja na škodo njenega vnuka niso storili vsega potrebnega, da bi dejanje

preiskali.

Na našo poizvedbo je Ministrstvo za notranje zadeve (MNZ) potrdilo, da so policisti

kriminalisti PP Ljubljana Moste obravnavali kaznivo dejanje ropa, katerega oškodovanec

je bil pobudničin vnuk. V predkazenskem postopku so na kraju kaznivega dejanja zbrali

prva obvestila, si ogledali kraj kaznivega dejanja in o tem sestavili zapisnik. Pogovorili so

se z domnevnimi očividci, od oškodovanca pa sprejeli ustno ovadbo. PP Ljubljana Moste

je oškodovanca kaznivega dejanja obveščala o poteku preiskave in na Okrožno državno

tožilstvo v Ljubljani poslala kazensko ovadbo zoper neznanega storilca. MNZ je še sporočilo,

da je PP Ljubljana Moste zaradi pobudničine pritožbe postopek proučila tudi z vidika

zakonitosti in strokovnosti. Pri tem je ugotovila nekatere pomanjkljivosti pri delu policistov

tudi v delu, ki se nanaša na preiskovanje kaznivega dejanja. Vodstvo PP Ljubljana Moste je

bilo na ugotovljene nepravilnosti opozorjeno. Odrejeno je bilo, da je treba izvesti še dodatne

ukrepe po Zakonu o kazenskem postopku, ki bi lahko pripomogli k izsleditvi storilca tega

dejanja.

To ugotovitev MNZ smo podprli, saj policija ne sme opustiti nobene aktivnosti, ki bi

lahko pripeljala do odkritja storilca kaznivega dejanja. Prav je tudi, da pri tem sodeluje z

oškodovancem in ga obvešča o doseženih rezultatih. Pobudo smo zato ocenili za utemeljeno.

(6.1-2/2010)

53.
Policija »našla« fotografije s kraja prijavljenega dogodka šele po Varuhovem posredovanju

Pobudnik je navedel, da je bil 9. 12. 2005 udeležen v prometni nesreči. Potem, ko je o

njej obvestil policijo, sta na kraj dogodka prišla policista policijske postaje (PP) Ljubljana

Bežigrad, ga fotografirala, izdelala skico in pobudniku izdala obvestilo o telesni poškodbi.

Ta dogodek je bil v času, ko se je pobudnik obrnil na Varuha človekovih pravic RS (Varuh),

predmet pravdnega postopka na Okrajnem sodišču v Ljubljani. V tej zadevi je sodišče od

PP (večkrat) zahtevalo, da pošlje vso dokumentacijo, ki se nanaša na obravnavo dogodka,

vendar je PP po pobudnikovih navedbah sodišču dostavila le del dokumentacije. Fotografij

in skice dogodka pa ni dostavila, s pojasnilom, da drugih podatkov nima. Iz zapisnika o

glavni obravnavi v pravdni zadevi, na kateri je bil kot priča zaslišan tudi policist, ki je dogodek

obravnaval, je bilo razvidno, da je povedal, da »so v zvezi tega dogodka napravili meritve

in zadevo slikali«, da pa je mogoče, »da so se slike izgubile«. MNZ smo zato prosili za

pojasnilo, kako je bil obravnavan dogodek, ki ga je prijavil pobudnik, in ali ima PP fotografije

in skico dogodka in če ne, kako je mogoče, da se lahko fotografije, ki naj bi bile napravljene

na kraju obravnave dogodka, izgubijo.

MNZ je v odgovoru na našo poizvedbo potrdilo, da je pobudnik poklical na interventno

številko Operativno-komunikacijskega centra Policijske uprave Ljubljana in prijavil dogodek,

v katerem je utrpel telesne poškodbe. Na kraj dogodka sta bila poslana policista PP

Ljubljana Bežigrad. Policista sta zbirala obvestila in okoliščine o dogodku, kraj fotografirala

in pobudniku izdala obvestilo o telesni poškodbi. MNZ je še sporočilo, da so policisti PP

Ljubljana Bežigrad s pregledom obsežne arhivske dokumentacije, ki se je nanašala na

154 Letno poročilo Varuha za leto 2010

različne dogodke v povezavi z osebnim sporom o razmejitvi zemljišč in ceste, našli tudi pet

fotografij s kraja obravnavanega dogodka, niso pa našli skice, ki naj bi bila izdelana na kraju

samem. MNZ je tako domnevalo, da kraj dogodka ni bil skiciran, saj je bil ta spremenjen že

pred prihodom policistov, dokumentiranje nastalih posledic in dokazov s fotografiranjem pa

je ob ogledu kraja narekoval sum, da so bila storjena druga kazniva dejanja.

Pobudo smo seveda ocenili kot utemeljeno. Policija je glede zahteve sodišča po dostavi

fotografij s kraja dogodka očitno ravnala malomarno, saj je med drugim tudi sodišču

sporočila, da nima fotografij dogodka, čeprav se je po našem posredovanju izkazalo, da

ni bilo tako. Glede na to, da so se fotografije s kraja obravnavanega dogodka po Varuhovi

poizvedbi »našle«, smo pobudniku predlagali, naj to sporoči sodišču, saj bi fotografije morda

bile še potrebne kot dokaz v odprtem sodnem postopku. (6.1-25/2010)

54.
Odvzem prostosti brez vročitve uradnega zaznamka o pridržanju

Varuh človekovih pravic RS (Varuh) je obravnaval pobudo, v kateri je pobudnik zatrjeval, da

mu je policija odvzela prostost, pri tem pa ga o razlogih za to ni obvestila.

Po opravljeni poizvedbi pri Ministrstvu za notranje zadeve (MNZ) je bilo ugotovljeno, da je

bil pobudnik osumljen storitve kaznivega dejanja, ki ga je obravnaval Sektor kriminalistične

policije (SKP) Policijske uprave v Murski Soboti. Zaradi zbiranja obvestil in ponovitvene

nevarnosti mu je bila zato v PP Gornja Radgona odvzeta prostost. O odrejenem pridržanju

in razlogih zanj je bil sestavljen uradni zaznamek. Pobudnik je bil nato s službenim vozilom

policije prepeljan v Policijsko upravo v Mursko Soboto. Ob zaslišanju je bil napisan uradni

zaznamek o izjavi osumljenca, ki je bil pobudniku tudi vročen. MNZ pa pri tem ni moglo

ugotoviti, ali je bil pobudniku vročen tudi uradni zaznamek o pridržanju, ki ga je pobudnik

podpisal (in s tem potrdil, da je z njegovo vsebino seznanjen). V tem uradnem zaznamku

namreč nista bila vpisana datum in ura njegove vročitve pobudniku, kar se mora ob vročitvi

uradnega zaznamka vanj izrecno tudi vpisati. Ker MNZ ni moglo potrditi, ali je bila ta

formalnost dejansko izpolnjena, je Varuh ugotovil, da je pobuda v tem delu utemeljena. MNZ

je po Varuhovem predlogu zagotovilo, da je za vročitev uradnega zaznamka o pridržanju naknadno poskrbela policija. (6.1-43/2010)

2.6 UPRAVNE ZADEVE

SPLOŠNO

Na področju upravnih zadev smo v letu 2010 obravnavali približno enako število zadev kot

leta 2009, in sicer 385. Uresničena so bila nekatera priporočila Varuha človekovih pravic

RS (Varuh) glede sprememb Zakona o mednarodni zaščiti (ZMZ), pri čemer Ministrstvo za

notranje zadeve (MNZ) ni sledilo vsem našim predlogom in tako raven varstva prosilcev za

mednarodno zaščito ni takšna, kot bi morala biti skladno s sprejetima ženevsko Konvencijo

o beguncih in Protokolom o statusu beguncev. V noveli ZMZ je bila upoštevana Varuhova

pripomba o zagotovitvi brezplačne pravne pomoči na prvi stopnji. Svetovalci za begunce

tako nudijo pravno pomoč prosilcem v zvezi s postopki za pridobitev mednarodne zaščite na

prvi stopnji ter v zvezi s postopki po ZMZ na upravnem in ustavnem sodišču.

V začetku leta 2010 so začele veljati tudi spremembe Uredbe o merilih in okoliščinah

ugotavljanja pogojev za pridobitev državljanstva Republike Slovenije v postopku

naturalizacije, ki po Varuhovih priporočilih določajo stopnje nevarnosti za javni red glede

posameznih kršitev, za katere je izrečena globa po Zakonu o tujcih in jih je oziroma ni

treba upoštevati v postopku pridobivanja državljanstva. Druga Varuhova priporočila s tega

področja niso bila upoštevana.

2.6.1 Državljanstvo

Obravnavanih pobud je bilo v letu 2010 približno 40 odstotkov manj kot leta 2009.

Vsebina prejetih pobud se ni dosti spreminjala. Pobudniki so želeli informacije glede možnosti

in pogojev za pridobitev slovenskega državljanstva, spraševali so tudi o pristojnih organih

za odločanje o sprejemu v državljanstvo. Nekaj pobud se je nanašalo na neodgovarjanje

MNZ. Pobudniki so se pritoževali glede dolgotrajnosti postopka sprejema v državljanstvo.(glej primer št. 61)
2.6.2 Tujci

Tujci so Varuha človekovih pravic RS (Varuh) spraševali za informacije glede ureditve statusa

v naši državi. Zanimali so jih pogoji za pridobitev in podaljšanje dovoljenja za začasno

prebivanje ter pogoji za pridobitev vizuma za kratkoročno in dolgoročno bivanje. Pobudnikom

smo pojasnjevali možnosti, ki jih za tovrstne primere določa Zakon o tujcih (ZTuj-UPB6).

Po tem predpisu morajo imeti tujci za vstop v Republiko Slovenijo poleg veljavne potne

listine vizum ali dovoljenje za prebivanje. Večkrat smo jim podrobno razložili tudi pogoje za

pridobitev vizuma in dovoljenja za prebivanje. Glede na število pobud in vrsto vprašanj, ki jih

postavljajo tujci, bi bilo treba predvideti način (informativno mesto) za pridobivanje tovrstnih

odgovorov in o tem obvestiti vse upravne enote, kjer se oglasijo tujci.

Pobude so se nanašale tudi na neodgovarjanje Minstrstva za notranje zadeve (MNZ) in

dolgotrajnost postopka pri urejanju statusa (glej primer št. 62). Pri tem je treba pojasniti,

da so pobudniki velikokrat prejeli odgovor pristojnih organov, vendar z njim v vsebinskem

smislu niso bili zadovoljni.

Še vedno prejemamo pobude na temo izbrisanih. V večini primerov so se te nanašale na

pojasnjevanje določil Zakona o urejanju statusa državljanov drugih držav naslednic SFRJ v

Republiki Sloveniji. V letu 2010 je namreč začela veljati novela tega zakona, ki je skladno

z odločbo Ustavnega sodišča (deloma) popravila napake prejšnjega zakona. Pobudnikom

smo pojasnjevali njihov pravni položaj in da se lahko za brezplačno pravno pomoč obrnejo

na Mirovni inštitut, ki se ukvarja s svetovanjem omenjeni skupini.

Nekaj obravnavanih pobud je bilo s področja mednarodne zaščite. Tako smo prejeli prošnjo

za mednarodno zaščito, ki nam je bila poslana v vednost skupaj s pobudo, naj zagotovimo,

da bo postopek pravočasno speljan. Pobudniku smo pojasnili, naj se obrne na Varuha, če

v šestih mesecih od MNZ ne bo dobil pisne obrazložitve, zakaj postopek traja toliko časa.

Obravnavali smo pobudo glede dolgotrajnosti postopka za pridobitev mednarodne zaščite.

Pobudnik je prejel odgovor šele po Varuhovem dvakratnem posredovanju, ta se je na

prošnjo prosilca za mednarodno zaščito tudi udeležil njegovega ponovnega zaslišanja, kjer

pa nismo ugotovil nepravilnosti.

Na Varuha sta se obrnila tudi pobudnika v zvezi z zavrnjeno prošnjo za mednarodno zaščito

in s prošnjo, naj jima pomagamo pri spregledu pogoja o nekaznovanosti za pridobitev

dovoljenja za začasno prebivanje. Varuh v tem primeru ni posredoval, saj ni ugotovil kršitve

pravic pobudnikov.

Prejeli smo tudi pobudo v zvezi z dokazovanjem avtentičnosti dokumenta v upravnem

postopku v zadevi pridobitve dovoljenja za začasno prebivanje. Pobudniku smo pojasnili, da

do sprejete odločitve v upravnem postopku sam ne more domnevati, ali bo dokument sprejet

kot avtentičen ali ne.

Obravnavali smo tudi dve pobudi, v katerih so se pobudniki pritoževali nad neznanjem

angleškega jezika na upravnih enotah. Pojasnili smo, da je uradni jezik slovenščina in da

imajo v upravnih postopkih stranke pravico do tolmača (na svoje stroške).

Prejeli smo tudi zanimivo vprašanje pobudnika, ki nas je spraševal, ali ima na podlagi

dodelitve matične številke v Republiki Sloveniji pravico prebivati v državi. Pobudnik je

namreč iz BiH in je bil v preteklosti zaposlen v Sloveniji. Pojasnili smo mu, da matična

številka ne daje pravice do bivanja v Sloveniji, saj se dodeli tudi tistim tujcem, ki v Republiki

Sloveniji nimajo dovoljenja za stalno ali začasno prebivanje, imajo pa nekatere pravice ali

obveznosti na področju pokojninskega in invalidskega zavarovanja, davkov, iz humanitarnih razlogov ali na drugem področju, če je tako določeno z zakonom.
2.6.3 Denacionalizacija

V letu 2010 smo na področju denacionalizacije obravnavali 13 pobud, v katerih so se

pobudniki pritoževali zaradi dolgotrajnosti postopkov. Želeli so tudi pojasnila v zvezi z

nemožnostjo uporabe nepremičnine. Prejeli smo pobudo, v kateri je bila izražena prošnja za

pomoč pri obnovi postopka, in pobudo, ki se je nanašala na dolgotrajnost postopka povrnitve

vlaganj v denacionalizirano stanovanje. Postopek je trajal kar deset let in se je leta 2009 za

pobudnico končal neugodno (glej primer št. 55). Po podatkih Ministrstva za pravosodje je

bilo na področju denacionalizacije 30. 9. 2010 pravnomočno končanih 39.174 od skupno

39.645 zadev, vloženih na vseh upravnih organih prve stopnje odločanja (upravne enote,

ministrstva). Delež rešenih zahtev je tako 98,81-odstoten. Nerešenih je ostalo še 471 zadev

(576 v letu 2009), od tega je na prvi stopnji 290 zadev (372 v letu 2009), na drugi stopnji,

v reviziji ali upravnem sporu pa je še 181 zadev (204 v letu 2009). Iz dinamike reševanja zadev sklepamo, da se jih rešuje, vendar po Varuhovem mnenju še vedno prepočasi.
2.6.4 Davki in carine

S področja davkov smo v letu 2010 obravnavali 51 zadev (v letu 2009 62 zadev), s področja

carin pa le tri zadeve (v letu 2009 1 zadevo). Tudi v tem letu smo se srečevali s primeri

dolgotrajnega odločanja v pritožbenih postopkih zoper odločbe o odmeri dohodnine. Stanje

se izboljšuje, vendar drugostopenjski organ, to je Ministrstvo za finance (MF), o pritožbah še

vedno ne odloči v zakonsko predpisanem roku dveh mesecev. Obravnavali smo tudi pobudo,

v kateri je prvostopenjski organ vloženo pritožbo drugostopenjskemu organu odstopil šele

po preteku dveh mesecev, ter primer, ko drugostopenjski organ o vloženi pritožbi ni odločil,

ker jo je vložil med rešene zadeve. (glej primer št. 56)

Precej pobud se je nanašalo na neplačevanje prispevkov za socialno varnost. Po Varuhovem

mnenju bi morala vlada vzpostaviti dobro organiziran, usklajen in medsebojno povezan sistem

nadzora izpolnjevanja obveznosti, s čimer bi se zagotovila stabilnost sistema socialnega

zavarovanja in preprečilo oškodovanje zavarovancev. Več o tem pišemo v poglavju 2.10

Delovna razmerja.

Subvencije za samozaposlene
Obravnavali smo primer, v katerem so bila pobudniku v sodni izvršbi odvzeta tudi sredstva,

pridobljena iz programa aktivne politike zaposlovanja. Pobudnik se je na Zavodu RS za

zaposlovanje (ZRSZ) vključil v program aktivne politike zaposlovanja. S finančno pomočjo

ZRSZ je začel delati kot samostojni podjetnik. Ko je bil že prepričan, da mu je posel stekel in

je pričakoval svoje prvo nakazilo in zaslužek, je razočaran ugotovil, da je banka vsa sredstva

na njegovem računu, tudi tista, ki jih je ZRSZ nakazal kot pomoč za kritje stroškov ohranitve

delovnega mesta, odprtega s samozaposlitvijo, po sklepu sodišča zarubila. Uspeh komaj

zastavljenega dela je bil tako že na samem začetku izničen.

Varuh človekovih pravic RS (Varuh) meni, da je zdajšnja pravna ureditev neustrezna,

saj pogosto ovira, v posameznih primerih pa celo preprečuje uresničitev namena, zaradi

katerega je pomoč iz sredstev aktivne politike zaposlovanja posamezniku namenjena. To je

najbolj očitno prav pri dodelitvi finančnih sredstev za samozaposlitev. Kadar so prejemniku

ta sredstva zarubljena zaradi poplačila dolgov, ki jih je prejemnik sredstev ustvaril pred

vključitvijo v program ukrepov aktivne politike zaposlovanja, je verjetnost, da bo cilj pomoči

iz tega programa dosežen, minimalna. Z Varuhovo ugotovitvijo sta se strinjala tako ZRSZ kot

Ministrstvo za delo, družino in socialne zadeve (MDDSZ). Ker sredstva, pridobljena iz naslova

aktivne politike dela, tudi v novem zakonu, ki ureja področje zaposlovanja in brezposelnosti

(Zakon o urejanju trga dela), niso izvzeta iz izvršbe, bi bilo treba po Varuhovem mnenju to

urediti bodisi s spremembo Zakona o izvršbi in zavarovanju bodisi s spremembo Zakona o

davčnem postopku. Samo z izvzemom navedenih sredstev iz davčne in sodne izvršbe se

lahko zagotovi uspešen začetek dejavnost tistim, ki so do teh sredstev upravičeni.

V letu 2010 smo se ukvarjali tudi s problematiko prejemnikov subvencij za samozaposlitev

(samostojni podjetniki), ki so aprila prejeli sporočilo Zavoda RS za zaposlovanje, v katerem

jih ta seznanja z obvestilom Davčne uprave Republike Slovenije (Durs) o obdavčitvi

subvencije, od katere bi bilo treba ob izplačilu plačati akontacijo dohodnine. Zavod je

zavezancem predlagal, naj vložijo ugovor na informativni izračun dohodnine, s čimer bi

se izognili napačnemu izračunu obveznosti v skladu z Zakonom o dohodnini (ZDoh-2) in

morebitnemu naknadnemu ugotavljanju obveznosti. Ugotovili smo, da je Durs pojasnilo o

obdavčitvi subvencije z dohodnino objavil že maja 2008, vendar ga je zavod spregledal in prejemnikom subvencije celo zagotavljal, da ta ni obdavčena.

Za pojasnila smo se obrnili tako na zavod in Durs. Vsak od njiju je vztrajal pri svojem stališču:

Zavod se je skliceval na določbe ZDoh-2, Durs pa nas je v odgovoru napotil na pojasnilo št.

4210-81/2009 glede obdavčitve teh prejemkov, objavljeno na njihovi spletni strani. Iz tega

pojasnila izhaja, da je subvencija za samozaposlitev obdavčena z dohodnino, saj pomeni

dohodek iz dejavnosti.

Ugotovili smo, da ni razčiščeno, ali so sredstva za subvencije v resnici podvržena plačilu

dohodnine. Sredstva za izvajanje ukrepov za zaposlovanje se zagotavljajo iz Programa

ukrepov aktivne politike zaposlovanja 2007–2013, ki temelji na uredbah Evropske unije

št. 1083/2006 in št. 1081/2006 ter Zakonu o zaposlovanju in zavarovanju za primer

brezposelnosti (ZZZBP). Eden od ukrepov aktivne politike zaposlovanja, ki naj bi zmanjšal

brezposelnost, je spodbujanje zaposlovanja s tem, da se brezposelnim prek Zavoda

nudi subvencijo v višini 4.500 evrov. Subvencija se izplača v enkratnem znesku takoj, ko

upravičenec predloži vse zahtevane dokumente in sklene pogodbo o dodelitvi subvencije

za samozaposlitev, v kateri je določeno, da gre za namenska sredstva in da je namen

dosežen, če je samozaposlitev ohranjena najmanj dve leti. Pri tem se 85 odstotkov sredstev

te subvencije financira iz sredstev Evropskega socialnega sklada, le 15 odstotkov pa gre

iz državnega proračuna. Uredba Sveta EU o Evropskem socialnem skladu (uredba), ki

ureja upravičenost in razdeljevanje teh subvencij, izrecno določa, da organi, odgovorni za

izplačevanje, zagotavljajo, da upravičenci hitro in v celoti prejmejo celoten znesek javnega

prispevka in da se noben znesek ne odšteje ali zadrži in tudi ne obračuna nobena posebna

dajatev ali druga dajatev z enakovrednim učinkom, ki bi znižala ta znesek. Po Varuhovem

mnenju ta uredba v tem primeru ni upoštevana, zato obdavčitev teh dohodkov po ZDoh-2 ni

v skladu s to uredbo.

Če je zavod poznal uredbo, ki je podlaga za Program ukrepov aktivne politike zaposlovanja

2007–2013, ZDoh-2 pa z uredbo ni usklajen, bi moral zavod opozoriti Durs in razčistiti

vprašanje uporabe predpisov. Če pa zavod uredbe ni poznal, je odgovornost za neodtegnitev

akontacije dohodnine od izplačane subvencije na njegovi strani, saj bi moral slediti Zakonu

o davčnem postopku (ZDavP-2), ki določa, da mora izplačevalec obdavčljivega dohodka

prejemnikom teh sredstev odvesti dohodnino. Toliko bolj, ker naj bi ga na to obveznost

Durs opozoril že novembra 2008. Zavod je na našo ponovno poizvedbo odgovoril, da se

težava obdavčitve subvencije pojavlja samo pri tistih samozaposlenih, ki plačujejo davke in

prispevke na podlagi normiranih (pavšalnih) stroškov. V takšnih primerih mora izplačevalec

obdavčljivega dohodka (kar naj bi po Dursovem mnenju subvencija za samozaposlene tudi

bila) ob izplačilu odtegniti akontacijo dohodnine.

Z vprašanjem smo se obrnili tudi na MF in MDDSZ. MF je vztrajalo, da je subvencija obdavčljiv

dohodek in se obravnava kot dohodek iz dejavnosti. MDDSZ pa je vztrajalo, da mora zavod

v skladu z Dursovim mnenjem odvajati davčne odtegljaje od izplačanih subvencij. Meni tudi,

da ne gre za neusklajenost naše zakonodaje z Uredbo Evropske unije. Kljub temu pa so

sporočili, da poteka postopek za dopolnitev oziroma spremembo zakonov o dohodnini in o

davčnem postopku, ki se nanašata prav na vprašanja obdavčitve subvencije. Te naj bi bile

po novem oproščene plačila dohodnine.

Varuh pričakuje, da bodo pristojni organi upoštevali njegovo mnenje, predvsem pa, da bodo

brezposelni takoj ob prijavi na zavod prejeli jasno in strokovno argumentirano pojasnilo, kako

je z morebitnim plačilom dohodnine od prejetih sredstev za subvencioniranje samozaposlitve.

Varuh pričakuje tudi spremembe predpisov, in sicer o izvzemu nadomestila za brezposelne

iz izvršbe.

2.6.5 Premoženjskopravne zadeve

Obravnavali smo 28 zadev s tega področja, kar je dobrih 20 odstotkov manj kot leta 2009.

Vsebina prejetih pobud je ostala podobna pobudam iz preteklih let. Pisali so nam pobudniki,

ki so želeli, da jim lokalne skupnosti odmerijo zemljišča, ki se jih uporablja za občinske ceste

in poti ter da jim v zvezi s tem ponudijo nadomestna zemljišča. Lokalne skupnosti pogosto

navajajo, da nimajo finančnih sredstev in da jim primanjkuje ustreznih nadomestnih zemljišč.

Prejeli smo pobudo, v kateri sta pobudnika zatrjevala nepravilnosti v postopku sklenitve

zakupne pogodbe s Skladom kmetijskih zemljišč in gozdov RS. Pisal nam je pobudnik,

ki se že več let pogaja s tem skladom, ker ta ne konča postopka arondacije oziroma

zaokrožitve lastnine pobudnika. Iz tovrstnih pobud sklepamo, da se v pogodbenih odnosih,

ki jih posamezniki sklepajo z organi oblasti (občine, Direkcija RS za ceste pri Ministrstvu za

promet, Sklad kmetijskih zemljišč in gozdov RS), in sicer pri urejanju zadev z navedenimi

organi velikokrat zgodi, da ti organi pripravijo pogodbo oziroma rešitev problema in to

posamezniku ponudijo v podpis. Pri tem niso pripravljeni na nikakršna pogajanja, izhajajo

iz (svoje) pozicije moči in posameznika postavijo v situacijo »vzemi ali pusti«, čeprav je bil

morda že predhodno oškodovan, saj je na primer del svojega zemljišča odstopil za cesto ali

za uresničevanje drugega javnega interesa. O morebiti enakopravnosti pogodbenih strank v

tovrstnih primerih ni mogoče govoriti.

Ukvarjali smo se tudi s primeri, v katerih občine s svojimi odloki kot občinske ceste

kategorizirajo tudi zemljišča v zasebni lasti (zasebne ceste). Lastniki zemljišč ob sprejetju

tovrstnih odlokov niso bili niti seznanjeni in za odvzeto zemljišče niso prejeli odškodnine.

Tako imajo na voljo le možnost, da na Ustavno sodišče vložijo pobudo za začetek postopka

ustavnosti in zakonitosti odloka, z občinami pa se lahko podajo tudi v dolgoletno pravdanje

za odškodnino, če se o tem ne poravnajo. Menimo, da so takšna ravnanja občin nedopustna.

Občine po Varuhovem mnenju ne bi smele sprejemati odlokov in izvajati investicij, dokler

premoženjskopravna razmerja s prizadetimi niso urejena. Nesprejemljivo pa je, da ima

posameznik kot edino pravno sredstvo zoper takšne občinske odloke pobudo za presojo

ustavnosti in zakonitosti pri Ustavnem sodišču.
2.6.6 Žrtve vojnega nasilja, vojni veterani, mirnodobni vojaški invalidi in prisilni mobiliziranci v nemško vojsko

Obravnavali smo pobudo s področja statusa žrtev vojnega nasilja in ugotovili, da je Ministrstvo

za delo, družino in socialne zadeve (MDDSZ) o pritožbi odločilo v osmih mesecih po vložitvi

pritožbe. To pomeni močno prekoračen rok iz Zakona o splošnem upravnem postopku, ki

določa, da mora drugostopenjski organ o pritožbi odločiti najpozneje v dveh mesecih po

prejemu pritožbe.

Prejeli smo nekaj pobud, ki so se nanašale na zamudo roka za vložitev zahteve za priznanje

statusa in pravic vojnega invalida. Posamezniki so spraševali, ali je mogoče ponovno

odpreti roke za vlaganje tovrstnih zahtevkov ter si s tem zagotoviti dodatne možnosti za

uveljavitev statusa in pravic vojnega invalida po Zakonu o vojnih invalidih (ZVojI). MDDSZ

nam je pojasnilo, da lahko po veljavnih predpisih zahtevo za priznanje statusa vojnega

invalida (vojaškega vojnega invalida, vojaškega mirnodobnega invalida in civilnega invalida

vojne) vloži posameznik, ki je v pravno relevantnih okoliščinah po zakonu brez svoje krivde

dobil najmanj 20-odstotno okvaro zdravja, ki je posledica rane, poškodbe ali bolezni. Če

posameznik uveljavlja status vojnega invalida na podlagi okvare zdravje zaradi rane ali

poškodbe, uveljavljanje statusa in pravic vojnega invalida ni vezano na noben rok. Drugače

pa je v primeru uveljavljanja statusa vojnega invalida na podlagi okvare zdravja zaradi

bolezni. Možnosti za uveljavljanje navedenega statusa so omejene z različnimi časovnimi

okviri, v katerih je še mogoče vložiti ustrezno zahtevo za priznanje statusa. Ti časovni okviri

pa so odvisni od kategorije vojne invalidnosti in od obdobja, v katerem se je bolezen pojavila,

nastala ali poslabšala. MDDSZ je še pojasnilo, da bo ob morebitnem noveliranju ZVojI

temeljito premislilo o morebitnem selektivnem odpiranju rokov za uveljavljanje statusa in

pravic vojnega invalida po bolezni za vse tiste upravičence, ki so zamudili roke za uveljavitev

zahtev.

V zvezi s pridobitvijo statusa vojnega veterana in s tem povezanimi pravicami pa smo

obravnavali primer, v katerem je upravna enota zahtevek pobudnika za priznanje statusa

vojnega veterana zavrnila, ker je v postopku ugotovila, da naj bi pobudnik v času napada na

Republiko Slovenijo leta 1991 dejansko opravljal pomembne naloge in dolžnosti kot civilna

oseba – delavec upravnega organa, vendar ne takšne naloge in dolžnosti, za katere je na

podlagi Zakona o vojnih veteranih (ZVV) mogoče priznati status vojnega veterana. Pobudnik

naj teh nalog ne bi opravljal kot pripadnik narodne zaščite, ker naj bi bila ta organizacija

v občini njegovega prebivališča pred začetkom napada na Republiko Slovenijo ukinjena.

MDDSZ je pritožbo pobudnika zavrnilo in potrdilo odločitev upravne enote. Pobudnik zatrjuje,

da je bil v službo narodne zaščite vpoklican 22. 6. 1991, in sicer ustno, in da je naložene

naloge opravljal še deset dni po končanem napadu JLA na Slovenijo. O morebitni ukinitvi ali

reorganizaciji službe narodne zaščite ni nič vedel, nihče ga o tem ni obvestil ali ga razporedil

v katero drugo oblike formacije. Varuh ugotavlja, da so upravni organi svojo določitev sprejeli

na podlagi šeste alineje 2. člena ZVV, po katerem je vojni veteran pripadnik Teritorialne

obrambe RS, policist, operativni delavec kriminalistične in obveščevalno-varnostne službe,

oboroženi pripadnik narodne zaščite in pripadnik enot za zveze Republike in občin, ki je v

vojaškem napadu na Republiko Slovenijo v času od 26. 6. do 18. 7. 1991 opravljal dolžnosti

pri obrambi Republike Slovenije. Ker torej pobudniku ni uspelo dokazati, da je naloge

obrambe opravljal v svojstvu oboroženega pripadnika narodne zaščite, pravic po ZVV ni

pridobil, čeprav je dejansko opravljal dolžnosti pri obrambi Republike Slovenije. Menimo,

da ta zakonska rešitev ni primerna in pomeni nedopustno razlikovanje med posamezniki,

ki so sodelovali pri obrambi države. Varuh pričakuje, da bo ministrstvo v tej smeri pripravilo

ustrezne zakonske spremembe.

2.6.7 Prijava prebivališča

Kot smo pisali že v poročilu za leto 2009, nastajajo težave, ko je treba posameznika stalno

prijaviti na naslovu organa, kjer prejema pomoč v materialni obliki, če živi na območju tega

organa, ali pa naslovu organa, kjer je nazadnje prejel takšno pomoč. Ti organi ne želijo

podati soglasja za prijavo in tako se postopki ugotavljanja stalnega prebivališča po uradni

dolžnosti vlečejo nesorazmerno dolgo.

Obravnavali smo tudi primer, v katerem MNZ v postopku ugotavljanja stalnega prebivališča

v šestih mesecih ni odločilo o pritožbi, kar je nezakonito. Na težave dolgotrajnega postopka

ugotavljanja stalnega prebivališča po uradni dolžnosti opozarjamo že več let, saj rok za izdajo odločbe v takšnih primerih ni določen.
2.6.8 Družbene dejavnosti
V letu 2010 smo obravnavali 61 pobud s tega področja, kar je manj kot v letu 2009 (84). Ker

se vsebine poglavij delno prekrivajo, smo del problematike opisali tudi v poglavju Varstvo

otrokovih pravic.

Že nekaj let v letnih poročilih Varuha človekovih pravic RS (Varuh) opozarjamo na prostorsko

stisko v vrtcih. Stanje se v letu 2010 ni pomembneje spremenilo. Prostorske zmogljivosti so

v mnogih vrtcih premajhne in starši morajo poiskati varstvo bodisi v vrtcih zunaj kraja bivanja

bodisi v zasebnem varstvu, kar je povezano z dodatnimi stroški. (glej primer št. 72)

Na področju osnovnega šolstva smo prejeli več pobud, ki so se nanašale na vzgojne

ukrepe in na ravnanje učiteljev v zvezi s temi ukrepi. Ugotavljamo, da zaposleni v vzgoji in

izobraževanju premalo poznajo človekove in še posebej pravice otrok. Nejasnosti izvirajo

tudi iz zakonov ter podzakonskih aktov (predvsem pravilnikov). Zakon o osnovni šoli (ZOsn)

pravic, dolžnosti in odgovornosti učencev v šoli ne določa tako podrobno, natančno in

nedvoumno, da bi bilo na njegovi podlagi mogoče pripraviti takšne (interne) šolske pravilnike,

ki bi imeli povsem enopomenski.

ZOsn namreč v 60.e členu določa le, da šola na podlagi vzgojnega načrta v pravilih

šolskega reda natančneje opredeli dolžnosti in odgovornosti učencev, načine zagotavljanja

varnosti, pravila obnašanja in ravnanja, določi vzgojne ukrepe za posamezne kršitve

pravil, organiziranost učencev, opravičevanje odsotnosti in sodelovanje pri zagotavljanju

zdravstvenega varstva učencev. Pri pripravi pravil šolskega reda sodelujejo strokovni delavci

šole ter učenci in starši.

Tudi Pravilnik o izrekanju vzgojnih ukrepov je zelo skop, saj določa, da se vzgojni opomin

izreče za kršitve, določene v zakonu, z drugimi predpisi in akti šole, in takrat, ko druge

vzgojne aktivnosti niso dosegle namena. Tako je večina vzgojnih ukrepov določena s

pravili šolskega reda. Ob tem Varuh poudarja, da določbe pravilnikov, drugih podzakonskih

aktov in celo internih predpisov v nobenem primeru ne smejo presegati zakonskih norm in

neupravičeno omejevati pravic.

Pri obravnavi pobude smo ugotovili, da so bile nekatere dolžnosti in prepovedi v Pravilih o

šolskem redu zapisane neustrezno. Tako na primer naloga dežurnega učenca prav gotovo ni

zagotavljanje varnosti drugih udeležencev vzgojno-izobraževalne dejavnosti. Ugotovili smo

še, da bi posamezni vzgojni ukrepi lahko pomenili poseg v pravico posameznega učenca

(npr. pregled šolske torbe in garderobne omarice, začasen odvzem mobilnega telefona,

zaklepanje šole idr.) in bi bilo zato treba vse vzgojne ukrepe in postopke v zvezi z njimi zelo

jasno opredeliti.

V zvezi z vzgojnimi ukrepi naj omenimo tudi primer, ko je učiteljica zato, ker so bili učenci

precej nemirni in so tako kršili šolska pravila, tri najbolj živahne učence kaznovala tako, da

so bili vprašani za oceno; vsi trije so dobili nezadostno oceno. S tem so bila kršena pravila

šolskega ocenjevanja, kar je potrdil Inšpektorat RS za šolstvo. Varuh je ob tem opozoril na

Konvencijo o otrokovih pravicah, ki poudarja spoštovanje in strpnost do otrok, razumevanje

in obravnavanje v vseh postopkih na način, da se spoštuje in ohranja njihovo dostojanstvo,

kar pa v konkretnem primeru prav gotovo ni bilo. Varuh še poudarja, da si morajo vsi

udeleženci učnega procesa prizadevati za izpolnjevanje svojih dolžnosti. To velja tudi za

učence. Pravice in dolžnosti pa ne morejo biti predmet izmenjave, temveč ločeno in jasno

opisane, tako da bodo razumljive za vse.

Obravnavali smo tudi primer, v katerem je policist v osnovni šoli brez navzočnosti staršev

opravil pogovor z njihovim otrokom. Pri tem je bilo ugotovljenih več kršitev. Policist je v

šolo vstopil brez dovoljenja ravnatelja, kar bi lahko naredil samo v izjemnih okoliščinah, na

primer za prijetje storilca kaznivega dejanja ali zavarovanje ljudi in premoženja. Policist je

z devetletnim učencem opravljal pogovor in raziskoval domnevno kaznivo dejanje, ne da

bi bili o tem obveščeni njegovi starši ali zakoniti zastopniki, česar ni zagotovila niti šola,

saj ni sledila šolski zakonodaji niti svojim internim aktom. Ob tem pa Varuh opozarja na

neusklajenost šolske zakonodaje in Zakona o kazenskem postopku, saj zadnji pri delu

policistov v šolskih prostorih ne določa nobenih omejitev.

Precej pobud se je nanašalo tudi na nasilje v šolah. Številne so pobude, iz katerih izhaja

problematika neustrezne komunikacije z otroki in s starši.

S področja srednjih šol omenjamo pobudo, ki se je nanašala na ocenjevanje v gimnazijah.

Oče pobudnika je navajal dogodke, ki naj bi pomenili kršitve pravic njegovega otroka in drugih

dijakov te gimnazije. Pobudniku se zdi sporno, da je dijak pri nekem predmetu vprašan brez

vnaprejšnje napovedi, ob tem pa učitelj glasno pove, da (dijak) gotovo ne bo znal, da tako in

tako nima odnosa do predmeta in da nima pričakovanega spoštovanja do predavatelja. Po

pobudnikovem mnenju je takšno ravnanje neprimerno. Pobudo smo končali s pojasnilom,

da Zakon o gimnaziji (ZGim) določa, da morata biti ocenjevanje in preverjanje znanja vedno

napovedani. Pravilnik o ocenjevanju v srednjih šolah, ki natančneje ureja ocenjevanje v

gimnazijah, pa ne določa, da bi učitelj moral ustno preverjanje in ocenjevanje za vsakega

dijaka posebej obvezno vnaprej napovedati. Tako v tem primeru nismo ugotovili kršitev

zakonodaje, nas je pa pobuda ponovno spodbudila k razmišljanju o naši šoli in šolskem

sistemu. Šolski sistem bi moral preprečevati svojevoljno in vnaprejšnje diskreditiranje

posameznika. Iz pobud povzemamo, da je praksa v šolah bolj usmerjana v iskanje neznanja,

premalo pa k spodbujanju mladih in k razvijanju njihovih sposobnosti.

Ukvarjali smo se tudi s problematiko zagotavljanja prehrane dijakom, ki imajo različne

zdravstvene težave (celiakija) in različne zadržke do nekatere vrste hrane (vegetarijanci,

vegani, pripadniki nekaterih verskih skupnosti ipd.). Ministrstvu za šolstvo in šport (MŠŠ)

smo predlagali, naj s spremembami Zakona o šolski prehrani omogoči subvencioniranje

prehrane vsem dijakom v srednji šoli. (glej primer št. 71)

S področja višjega in visokega šolstva smo prejeli več pritožb v zvezi s problematiko študentov

s posebnimi potrebami. Njihov položaj je na posameznih fakultetah oziroma univerzah zelo

različen. Ponekod status študenta s posebnimi potrebami lahko uveljavljajo, drugje za to

nimajo posluha, saj problematika ni celovito zakonsko urejena. Zakon o usmerjanju otrok s

posebnimi potrebami (ZUOPP) usmerjanja študentov v posebne programe ne ureja, tega ne

ureja niti Zakon o visokem šolstvu.

Status študenta s posebnimi potrebami uveljavlja vsak študent sam, od visokošolske

organizacije pa je odvisno, katere prilagoditve bo posamezniku priznala. Ugotovili smo, da

ZUOPP za študente s posebnimi potrebami v 3. členu določa le zagotavljanje potrebne

dodatne opreme, kar je po Varuhovem mnenju premalo. Tudi Uredba o javnem financiranju

visokošolskih in drugih zavodov ne daje možnosti za zagotovitev sistemskih in dodatnih

finančnih sredstev niti za minimalne prilagoditve študijskega procesa študentom s

posebnimi potrebami. Z analizo pravil in statutov nekaterih fakultet je bilo ugotovljeno, da ti

ne opredeljujejo ukrepov za zagotovitev enakih možnosti oziroma le nekateri vsebujejo le

možnost prilagoditve izpitov in možnost pogojnega napredovanja brez opravljenih zahtevanih

vseh pogojev. Študenti morajo vsakega profesorja posebej prositi za prilagoditve, kar je po

Varuhovem mnenju nedopustno. O vsem tem smo se pogovarjali z ministrom za visoko

šolstvo, znanost in tehnologijo, ki je našim ugotovitvam pritrdil.

Razumnih prilagoditev, ki bi jih študenti s posebnimi potrebami potrebovali, ni mogoče

omejiti le na komunikacijo z referatom za študijske zadeve. Najpomembnejši je sam

študijski proces, v katerem mora imeti študent s posebnimi potrebami enake možnosti za

študij. Pri tem kaže omeniti, da ne gre za veliko študentov, ki potrebujejo prilagoditve. V

diskriminatornem položaju so še posebej nekatere skupine (gluhi, naglušni, slepi, slabovidni

idr.), saj brez ustreznih tehničnih pripomočkov in drugih prilagoditev (za gluhe tolmač v

znakovni jezik) ne morejo študirati pod enakimi pogoji kot drugi študenti. Nekatere rešitve

bi lahko po Varuhovem mnenju vključili že v novelo zakona o visokem šolstvu, druge pa v

statute univerz.

Iz Univerze v Ljubljani smo prejeli pojasnilo, da se zavedajo problematike študentov s

posebnimi potrebami, vendar jim za izvajanje prilagojenega programa primanjkuje finančnih

sredstev. Pripravljajo pa Pravilnik o študentih s posebnimi potrebami, kar bo gotovo dobra

podlaga za izboljšane pogojev za študente s posebnimi potrebami na Univerzi v Ljubljani.

Tudi v letu 2010 smo se ukvarjali s pritožbami, ki so se nanašale na vrednotenje oziroma

priznavanje izobraževanja, opravljenega doma ali v tujini, za zaposlitev v Republiki Sloveniji.

Postopki, ki potekajo pa Zakonu o splošnem upravnem postopku, naj bi bili končani v

dveh mesecih od prejetja popolne vloge. Vendar v praksi ti postopki trajajo več mesecev,

nezadovoljstvo pobudnikov pa je veliko.

Obravnavali smo tudi problematiko prehajanja iz višješolskih študijskih programov na

fakultetne. Ugotovili smo, da so višješolski študijski programi strokovno in po zahtevnosti

zelo neenotni in ne zagotavljajo enakopravne možnosti za vpis študentov v visokošolski

strokovni program. Tako se na primer diplomanti Višje elektro šole iz Celja lahko vpišejo

le v 1. letnik Fakultete za elektrotehniko Univerze v Ljubljani, medtem ko se diplomanti z

višješolsko izobrazbo Fakultete za elektrotehniko v Ljubljani in Mariboru lahko neposredno

vpišejo v 3. letnik visokošolskega programa.

Delitev na višješolske in visokošolske programe ter ustanove povzroča tudi težave pri

umestitvi teh v posamezno ministrstvo. Višješolski programi in ustanove spadajo v pristojnost

MŠŠ, visoke strokovne šole in fakultete pa v pristojnost Ministrstva za visoko šolstvo, znanost

in tehnologijo (MVŠZT). Prav zaradi te delitve morajo študenti višješolskih zavodov bivati v

dijaških domovih. O sistemu univerzitetnega, višješolskega in visokošolskega strokovnega

izobraževanja in potrebnih spremembah smo se pogovarjali tako z ministrom za šolstvo in

šport kot z ministrom za visoko šolstvo, znanost in tehnologijo.

Težave pa imajo tudi visokošolski učitelji. Še vedno je veliko pritožb glede izvajanja

habilitacijskih postopkov na univerzah. Postopki potekajo predolgo, ne spoštujejo se temeljna

načela in pravila upravnega postopka. Dogaja se, da ista oseba sodeluje pri odločanju na

prvi stopnji in v pritožbenem postopku. Pobudniki so izražali dvom o enakem obravnavanju v

habilitacijskih postopkih. Po Varuhovem mnenju morebitna diskrecijska pravica pri podelitvi

habilitacijskih nazivov ne pomeni, da odločujoči organi niso zavezani spoštovati temeljnih

načel postopka. Tega ne upravičuje niti avtonomni položaj univerze, ki pomeni, da univerze

delujejo izključno po strokovnih načelih in neodvisno od kakršnih koli političnih vplivov in

oblasti.

S področja športa tudi v tem poročilu omenjamo pritožbe pobudnikov zaradi visokih

odškodnin, ki jih morajo plačati starši mladoletnega športnika, ki prestopi v drug klub. Ne

glede na prostovoljnost vključenosti v društva oziroma športne klube menimo, da bi bilo

treba področje urediti na sistemski ravni.

Na področju kulture smo obravnavali pobudo, ki se je nanašala na spor med glasbeniki in

Združenjem skladateljev in avtorjev za zaščito glasbene avtorske pravice Slovenije (SAZAS). Več o tem pišemo v poglavju Diskriminacija.

POVZETEK PREDLOGOV IN PRIPOROČIL

• Varuh predlaga spremembo sedanje zakonodaje (Zakon o urejanju trga dela, Zakon

o izvršbi in zavarovanju ali Zakon o davčnem postopku), s katero ne bo dovoljeno s

sodno izvršbo odvzeti sredstev, pridobljenih iz programa aktivne politike zaposlovanja,

in bodo lahko upravičenci hitro in v celoti (naj se ne obračuna nobena posebna dajatev

ali davek) prejeli celoten znesek javnega prispevka.

• Varuh ponovno priporoča čimprejšnjo zakonsko ureditev vprašanja povrnitve materialne

vojne škode, ki so jo utrpeli izgnanci, materialni oškodovanci, vojni ujetniki in prisilno

mobilizirani v nemško vojsko med drugo svetovno vojno.

• Varuh predlaga vzpostavitev dobro organiziranega, usklajenega in medsebojno

povezanega sistema nadzora izpolnjevanja obveznosti delodajalcev pri plačevanju

prispevkov za socialno varnost.

• Varuh predlaga, naj Ministrstvo za delo, družino in socialne zadeve preveri možnosti

sprejetja sprememb, ki bodo omogočile dodatno vlaganje zahtev po Zakonu o vojnih

invalidih ter prouči možnosti pridobitve statusa vojnega veterana tistim upravičencem, ki

so dejansko opravljali dolžnosti pri obrambi Slovenije in v sedanjem zakonu niso zajeti.

• Varuh ponovno opozarja na dolgotrajnost postopka ugotavljanja stalnega prebivališča

po uradni dolžnosti in predlaga, naj se sistemsko določi rok, v katerem mora upravni

organ izpeljati upravni postopek.

• Varuh opozarja na izjemno prostorsko stisko v slovenskih vrtcih in zato poziva lokalne

oblasti ter državne organe, naj sprejmejo dodatne ukrepe, s katerimi bodo zagotovili

enake možnosti vsem staršem, da svoje otroke vključijo v javno mrežo organizirane

predšolske vzgoje in varstva.

• Varuh opozarja na dolgotrajnost priznavanja tujih ter vrednotenja tujih in slovenskih listin

o izobraževanju ter predlaga Ministrstvu za visoko šolstvo, znanost in tehnologijo hitro in

učinkovito odločanje v skladu z Zakonom o splošnem upravnem postopku.

• Varuh ponovno priporoča univerzam dosledno uporabo določil Zakona o splošnem

upravnem postopku pri vodenju habilitacijskih postopkov.

• Varuh priporoča Ministrstvu za notranje zadeve, naj zagotovi spoštovanje azilnih

standardov skladno z ženevsko Konvencijo o beguncih in Protokolom o statusu

beguncev.

• Varuh predlaga Ministrstvu za notranje zadeve, naj za čimprejšnjo odpravo nezakonitega

izbrisa in dokončno ureditev statusa izbrisanih oseb zagotovi pogoje za hitro in učinkovito vodenje upravnih postopkov.

PRIMERI
55. Več kot deset let trajajoč postopek odločanja o vrnitvi vlaganj v postopku denacionalizacije
Pobudnica je 30. 12. 1998 vložila zahtevek za vrnitev vlaganj v denacionalizirano stanovanje.

Zaradi neaktivnosti organa je 29. 3. 2004 vložila pritožbo zaradi molka organa. O pobudničini

zahtevi za vračilo vlaganj je upravni organ prvič odločil z odločbo št. 464-147/1998-56 z

dne 23. 6. 2006, torej po več kot petih letih od vložitve zahtevka in po dobrih dveh letih po

vloženi pritožbi zaradi molka upravnega organa. Upravni organ je z odločbo odločil, da je

pobudnica upravičena do vrnitve vlaganj v predmetno stanovanje v znesku 65.636,75 evra s

šestodstotnimi zakonitimi zamudnimi obrestmi, ki tečejo od 30. 12. 1998. V zvezi z vloženim

pravnim sredstvom in odločbo Ministrstva za okolje in prostor z dne 17. 10. 2006 je upravni

organ v ponovnem postopku izdal odločbo št. 464-147/1998-89 z dne 11. 4. 2008 (skoraj po

dveh letih), s katero je odločil, da je pobudnica upravičena do vrnitve vlaganj v predmetno

stanovanje v znesku 30.481,50 evra s šestodstotnimi zakonitimi zamudnimi obrestmi, ki

tečejo od 30. 12. 1998. MOP je odločitev prvostopenjskega organa z odločbo z dne 29. 4.

2008 odpravilo in zadevo vrnilo v ponovni postopek.

Upravna enota je v ponovnem postopku z upravnim aktom z dne 1. 6. 2008 zavrnila

pobudničino prošnjo za podaljšanje roka za založitev zneska za stroške izvedenskega dela

in njeno zahtevo za vrnitev vlaganj v denacionalizirano nepremičnino – stanovanje v izmeri

139,57 m2 v 3. nadstropju (podstrešje) poslovno-stanovanjskega objekta. Glede na to, da je

pobudničin odvetnik upravni akt prejel 3. 6. 2009, je Varuh domneval, da je datum napačen.

Na to smo opozorili upravno enoto, ki je s sklepom o popravi pomote z dne 8. 12. 2009

očitno pomoto v upravnem aktu z dne 1. 6. 2008 popravila.

Upravna enota nas je seznanila s kronološkim potekom postopka od prejetja drugostopenjske

odločbe z dne 29. 4. 2008 in natančno pojasnila razloge za odločitev v ponovnem postopku.

Glede na stanje zadeve v času odločanja lahko Varuh sprejme argumente za odločitev,

vendar razume tudi nezadovoljstvo pobudnice, ki je zahtevo za vrnitev vlaganj vložila v letu

1998, potem pa je upravni organ v letu 2008 zavrnil njeno prošnjo za podaljšanje roka za

založitev zneska za izvedensko delo, sicer res že četrto (skupni podaljšani rok Upravne

enote v ponovnem postopku je bil 45 dni), in njeno zahtevo za vrnitev vlaganj. Pobuda je

bila utemeljena. (5.3-11/2009)

56. Samozaposlitev zaradi rubeža sredstev na računu že na začetku obsojena na neuspeh

Pobudnik je brez svoje krivde po dveh zaposlitvah pristal na Zavodu RS za zaposlovanje

(ZRSZ). Zaradi nezmožnosti plačevanja obveznosti je upnik z izvršbo dosegel rubež njegovih

sredstev na računu pri banki. Skupaj s prejemki, ki jih dosegel po uspešno končanem

programu usposabljanja pri ZRSZ, je banka na podlagi sklepa o izvršbi zarubila tudi sredstva,

ki jih je prejel kot državno finančno pomoč za kritje stroškov dela iz programa aktivne politike

zaposlovanja. Komaj začeto delo se je tako zaradi blokade njegovega računa končalo.

Finančne spodbude in poskusi, da bi se nezaposleni organizirali v okviru samozaposlitvenih

možnosti, za kar jih ZRSZ pripravlja in usposablja, se lahko v trenutku izkažejo za

neracionalno, izgubljeno obliko pomoči. Samozaposlitveni načrt je s tem že na samem

začetku obsojen na neuspeh.

Na problem smo opozorili tako ZRSZ kot Ministrstvo za delo, družino in socialne zadeve

(MDDSZ). Želeli smo pridobiti njihovo mnenje in predloge za ureditev navedenega problema.

Menili smo, da bi morala biti pomoč iz programa aktivne politike zaposlovanja vodilo za

ustvarjanje novih priložnosti in možnosti iskalcev zaposlitve. Ta sredstva so namenjena

kritju začetnih stroškov in so torej strogo namenska, zato bi morala biti izvzeta iz sodne ali

davčne izvršbe. Rubež teh sredstev namen pomoči povsem izniči. Predlagali smo ustrezne

spremembe zakonov o izvršbi in zavarovanju (ZIZ) in o davčnem postopku (ZDavP-2).

Tako ZRSZ kot MDDSZ sta pritrdila našemu razmišljanju in se strinjala z Varuhovimi

predlogi o ustrezni zakonski ureditvi tega vprašanja. ZRSZ nam je sporočil, da vidi rešitev v

dopolnitvi ZIZ v delu, ki se nanaša na prejemke, izvzete iz izvršbe (101. člen), ali v ustreznih

spremembah Zakona o zaposlovanju in zavarovanju za primer brezposelnosti (ZZZPB).

Tudi MDDSZ, v pristojnost katerega spada izvajanje ZZZPB, se je strinjalo, da je treba

vprašanje uporabe in namena sredstev financiranja stroškov dela samozaposlenim

zakonsko urediti. Urediti ga nameravajo tako, da bo v novem Zakonu o urejanju trga, ki bo

nadomestil veljavni ZZZPB, vključena določba, ki bo sredstva, izplačana iz naslova ukrepov

aktivne politike zaposlovanja, izvzela iz izvršbe. Predlog zakona je v javni obravnavi. Če se

bo zakonodajalec odločil to vprašanje urediti drugače, bo MDDSZ predlagalo spremembo

ZIZ ali ZDavP-2, kot je za odpravo težave z vidika sprememb citiranih zakonov predlagal tudi

Varuh. Do takrat pa bo ta nepravilnost oteževala in onemogočala zaposlitve tistih, ki se želijo

s svojim delom izkopati iz dolgov. (5.5-56/2009)

Davčni organ je založil pritožbo in zavezancu izdal sklep o izvršbi
Pobudnik je prejel informativni izračun dohodnine za leto 2007, v katerem so bili pripisani

prejemki, ki jih ni nikoli prejel. Davčni organ je v ugovornem postopku izdal odločbo o odmeri

dohodnine, s katero je svojo prvotno odločitev na podlagi kontrolnih podatkov potrdil. Dne

17. 11. 2008 je pobudnik vložil pritožbo. Ker je menil, da mu bo s pritožbo uspelo, je predlagal

tudi odlog izvršitve odločbe. Davčni organ ni odločil niti o pritožbi niti o odlogu izvršitve

odločbe, izdal pa je sklep o davčni izvršbi.

Obrnili smo se na Generalni davčni urad. Sporočili so nam, da je služba za notranji nadzor

na podlagi naše poizvedbe ugotovila, da je bila pobudnikova pritožba vložena med rešene

zadeve, zato ni bila obravnavana. Zagotovili so nam, da se bo pristojni davčni urad pobudniku

opravičil, zaradi malomarnega ravnanja pa bodo zoper odgovornega uslužbenca tudi

ustrezno ukrepali. Sporočili so še, da bo pritožbi ugodeno, nadomestna odločba o odmeri

dohodnine za leto 2007 izdana v naslednji tranši izdanih dohodninskih odločb, izvršba pa

odložena.

Pobuda je bila utemeljena, naše posredovanje v zadevi pa uspešno. (5.5-24/2010)
57. Obnovitev potrdila o prijavi prebivanja za državljana Španije

Pobudnik, španski državljan, poročen s slovensko državljanko, je v pobudi navedel, da je pri

Upravni enoti Ljubljana (UE Ljubljana) vložil vlogo za obnovitev potrdila o prijavi prebivanja

iz naslova združitve družine, vendar je bilo o njej odločeno kot o vlogi za obnovitev potrdila o

prijavi prebivanja iz naslova zaposlitve. Potrdilo o prijavi prebivanja je bilo tako izdano samo

za šest mesecev, potrdilo iz razloga družitve družine pa bi bilo veljavno pet let. Pobudnik je bil

tako postavljen v slabši položaj, saj je moral po šestih mesecih ponovno vložiti novo vlogo in

imel s tem povezane skrbi in stroške. Ob prevzemu potrdila je uradnika opozoril na napako.

Ta naj bi mu odvrnil, da ima možnost vložiti pritožbo, da pa to ni smiselno, saj so možnosti

za uspeh majhne, le stroške s plačilom takse bo imel. Zato se za vložitev pritožbe ni odločil.

V zvezi z obravnavo pobude smo pri UE Ljubljana opravili več poizvedb, saj njihovi začetni

odgovori za Varuha niso bili zadovoljivi. UE Ljubljana je pojasnila, da je uradnik, ki je zadevo

dobil v reševanje, spregledal popravek na vlogi za obnovitev potrdila o prebivanju in v

postopku odločil o pravici prebivanja iz naslova zaposlitve, namesto da bi stranko pozval

k predložitvi manjkajočih dokazil, na podlagi katerih bi lahko odločil o pravici prebivanja na

podlagi združitve družine s slovenskim državljanom. Če bi pobudnik želel, da se mu izda

potrdilo o prijavi prebivanja iz naslova združitve družine, bi moral predložiti dodatna dokazila,

ki upravičujejo izdajo potrdila. S tem je bil tudi seznanjen že ob oddaji vloge. Predložena

dokazila so izkazovala bivanje na podlagi zaposlitve ali dela, na vlogi pa je bil namen bivanja

prečrtan. Zaradi tega je prišlo tudi do napačnega razumevanja podlage prebivanja. Navedeno

je bilo še, da stranka uradnika ob vročitvi potrdila ni opozorila, da mu je bilo potrdilo izdano iz

napačnega razloga, in ni vložila pritožbe. Menili so, da lahko pobudnik stanje uredi tako, da

poda novo prošnjo iz naslova združitve družine s slovenskim državljanom. V tem primeru pa

se mora odreči veljavnemu potrdilu, izdanemu iz naslova zaposlitve.

UE Ljubljana smo opozorili, da organ odgovornosti za svojo napako ne more prenesti na

stranko in njej prepustiti odpravo nastale težave. Neutemeljeno se je sklicevati na to, da

stranka ni opozorila uradnika na napako in da pritožba ni bila vložena. Napako bi moral organ

odpraviti sam, takoj ko je bila ugotovljena. Na podlagi tega smo upravni enoti predlagali,

naj poišče način, kako bodo sami popravili napako tako, da pobudnik ne bo imel dodatnih

stroškov in da se njegov položaj ne bo poslabšal.

Ker je v času dopisovanja z UE Ljubljana že poteklo šest mesecev, je bilo v tem času pobudniku

že izdano potrdilo o prijavi prebivanja iz naslova združitve družine, veljavno do leta 2015.

UE Ljubljana je vse uradnike opozorila, naj strankam ne svetujejo, da ni smiselno vložiti

pritožbe, in jih poučila o pravilnem ravnanju v primeru strankine nerazumljive vloge. UE

Ljubljana je torej priznala svojo napako, tudi uradniki so bili opozorjeni na pravilen način

dela. Pobudo smo šteli za utemeljeno. Pričakujemo, da se podobne napake ne bodo več

ponavljale. (5.2-20/2009)

58. Nepriznanje slovenskega državljanstva v denacionalizacijskem postopku

Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica v zvezi z nepriznanjem

slovenskega državljanstva njenemu pokojnemu stricu v postopku denacionalizacije. Njen

pokojni stric je bil slovenskega rodu, v Republiki Sloveniji je imel jugoslovansko državljanstvo

in bil lastnik kmetijskega zemljišča. Leta 1921 je bil kot državni uslužbenec iz Slovenije

premeščen v Srbijo. Pobudnica nas je prosila za pomoč in pojasnilo o morebitnih možnostih,

da bi Republika Slovenija njenega pokojnega strica priznala kot slovenskega državljana.

Pobudnica je pobudi priložila dokumentacijo, iz katere je bilo razvidno, da je izkoristila vsa

redna in izredna pravna sredstva, vendar ji z zahtevkom ni uspelo.

Pobudnici smo pojasnili, da gre v njenem primeru za sistemski problem oziroma problem

zakonodaje, ki se uporablja za presojanje, ali je bil nekdo v nekem obdobju slovenski

državljan ali ne. Za presojo o tem je bilo treba upoštevati 39. člen Zakona o državljanstvu, ki

določa, da za državljana Republike Slovenije velja tisti, kdor je imel po dosedanjih predpisih

državljanstvo Republike Slovenije in Socialistične federativne Republike Jugoslavije. To

pomeni, da je bilo treba za ugotavljanje državljanstva pobudničinega strica upoštevati

predpise o državljanstvu, ki so veljali ob njegovem rojstvu in njegovi smrti oziroma v času,

za katerega se državljanstvo ugotavlja. Med te predpise je spadal tudi Zakon o državljanstvu

FLRJ, ki je v 35. členu določal, da se za državljane FLRJ štejejo osebe, ki so bile po veljavnih

predpisih na dan 28. 8. 1945 državljani FLRJ. Državljanstvo FLRJ pa so, po predpisih,

veljavnih do 28. 8. 1945, pridobile osebe, ki so imele na dan 6. 4. 1941 domovinsko pristojnost

v eni izmed nekdanjih jugoslovanskih občin. To pomeni, da je bilo pri presoji državljanstva

za pobudničinega strica pomembno to, v kateri občini je imel na dan 6. 4. 1941 domovinsko

pristojnost. Njen pokojni stric je s premestitvijo v Srbijo po zakonodaji, veljavni leta 1921

(avstrijski državni zakon št. 222 z dne 5. 12. 1896), pridobil srbsko domovinsko pristojnost.

To pomeni, da se mu je domovinska pristojnost spremenila po zakonu. Pobudničinemu

stricu je bilo pri podržavljanju premoženja odvzeto kmetijsko zemljišče, katerega lastnik je

bil. Zaradi premestitve na delo v Srbijo je izgubil slovensko in pridobil srbsko domovinsko

pristojnost. Zaradi spremenitve domovinske pristojnosti pa ga upravni organi, ne glede na

njegov rod, ob denacionalizaciji ne morejo upoštevati kot slovenskega državljana.

Pobuda ni bila utemeljena, je pa primer zanimiv s sistemskega vidika, saj je iz njega razvidno,

da ne glede na to, da je bil nekdo lastnik nepremičnine v Sloveniji, ni denacionalizacijski

upravičenec. Ni pa denacionalizacijski upravičenec zato, ker se na podlagi prej veljavne

zakonodaje in trenutno veljavne zakonodaje zaradi spremembe domovinske pristojnosti ne

more šteti za državljana Republike Slovenije, čeprav je slovenskega rodu. (5.1-1/2010)

59. Dolgotrajno odločanje o pritožbi zoper zavrnilno odločbo o dovoljenju za začasno prebivanje

V maju 2010 se je na Varuha človekovih pravic (Varuh) obrnila pobudnica v zvezi s pritožbo

zoper odločbo o zavrnitvi izdaje dovoljenja za začasno prebivanje njenemu možu. Njen

mož se je zoper to odločbo pritožil v zakonsko določenem roku, in sicer v avgustu 2009, o

kateri pa še ni bilo odločeno. Iz priložene dokumentacije je bilo razvidno, da je bila pritožba

poslana nepristojnemu organu, in sicer Ministrstvu za delo, družino in socialne zadeve. To je

pritožbo skladno z drugim odstavkom 239. člena Zakona o splošnem upravnem postopku v

avgustu 2009 odstopilo v pristojno reševanje Ministrstvu za notranje zadeve (MNZ).

Varuh je MNZ pozval, da o pritožbi nemudoma odloči in nam posreduje kopijo odločbe. MNZ

je z dopisom v juliju 2010 sporočilo, da je na podlagi pritožbe 14. 7. 2010 izdalo odločbo, s

katero je pritožbi ugodilo in zadevo vrnilo organu prve stopnje v ponovno odločanje. Odločba

je bila z dopisom z dne 14. 7. 2010 poslana upravni enoti, ki naj bi odločbo vročila. Pobuda je

bila utemeljena, saj MNZ o pritožbi ni odločilo v zakonsko določenem roku. MNZ je o pritožbi očitno odločilo šele po Varuhovem posredovanju. (5.2-13/2010)
60. Neizdaja upravnega akta v zakonitem roku po prejetju sodbe Upravnega sodišča
Na Varuha človekovih pravic (Varuh) se je obrnil tujec, poročen s slovensko državljanko, v

zvezi z ureditvijo svojega statusa v Sloveniji. Pobudnik je navedel, da je Upravno sodišče

odpravilo upravni akt veleposlaništva Republike Slovenije v Kairu v zvezi z izdajo vizuma,

veleposlaništvo pa v zakonitem roku (30 dni) ni izdalo novega upravnega akta.

Varuh je na Ministrstvo za zunanje zadeve (MZZ) naslovil poizvedbo o razlogih za neizdajo

upravnega akta v zakonitem roku in jo izdajo tega akta. MZZ je v odgovoru

na našo poizvedbo pojasnilo, da je veleposlaništvo po prejetju sodbe Upravnega sodišča

nemudoma začelo izvajati navodila glede dopolnitve dokaznega postopka. Glede na to, da

je bil zoper pobudnika v schengenskem informacijskem sistemu razpisan ukrep zavrnitve

vstopa (kar je glede na schengenski pravni red eden izmed temeljnih zavrnitvenih razlogov

za vstop na schengensko območje), je moralo veleposlaništvo zaradi dopolnitve dokaznega

postopka sodelovati tudi z drugimi organi. Poleg tega je na podlagi četrtega odstavka

65.a člena Zakona o tujcih (ZTuj-UPB6) uradna oseba, ki vodi vizumski postopek, pri svoji

odločitvi vezana na navodila Ministrstva za notranje zadeve (MNZ), ki je v postopku izdaje

vizuma pobudniku podalo t. i. zadržek. Veleposlaništvo je skladno z vizumskim postopkom

(po prejetju sodbe Upravnega sodišča) MNZ za mnenje prek informacijskega sistema prvič

zaprosilo 9. 11. 2009. Glede na pomanjkljivo argumentacijo danega odgovora je bilo 20. 11.

2009 ponovno posredovano pisno zaprosilo za dodatna pojasnila, odgovor MNZ pa je bil

prejet 30. 11. 2009. Prejeti odgovor še vedno ni vseboval vsebin, ki jih je veleposlaništvo

potrebovalo za končanje postopka. Veleposlaništvo je nato ponovno prek informacijskega

sistema 22. in 23. 12. 2009 MNZ zaprosilo za pojasnitev dejstev za ugotovitev dejanskega

stanja. Veleposlaništvo je zaradi tega odločbo vročilo 8. 1. 2010.

Pobuda je bila utemeljena. Pobudniku ni bil izdan upravni akt v zakonitem roku zaradi slabe

komunikacije med upravnimi organi, kar pa ni opravičilo za kršitev veljavne zakonodaje.

(5.2-36/2009)

50. Dolgotrajen postopek sprejema v državljanstvo Republike Slovenije

Na Varuha človekovih pravic RS (Varuh) se je obrnil pobudnik v zvezi z dolgotrajnim

postopkom sprejema v državljanstvo Republike Slovenije. Pobudnik je navedel, da je vlogo

za sprejem vložil v letu 2007 in da v letu 2010 še ni prejel odločitve. Dodal je še, da vsake tri

mesece dobi poziv na dopolnitev vloge, čeprav naj bi izpolnjeval vse pogoje.

Varuh je ugotovil, da je pobudnik vložil prošnjo za sprejem v državljanstvo leta 2007, zato je

Ministrstvo za notranje zadeve (MNZ) zaprosil za pojasnitev stanja. MNZ nam je pojasnilo,

da je prvostopni organ v letu 2007 od organov zahteval podatke o dejstvih, o katerih se

vodijo uradne evidence. MNZ je od davčnega urada pridobilo podatke, da pobudnik ni imel

plačanih davčnih obveznosti, ki jim je potekel rok plačila. Prvostopni organ je pobudnika zato

povabil na zaslišanje zaradi zavarovanja pobudnikovih pravic v postopku. Pobudnik mu je

pritrdil glede neporavnanih davčnih obveznosti in pojasnil, da jih trenutno ne more poravnati,

ampak jih bo poravnal v januarju 2008 in se tedaj tudi javil na vabilo upravnega organa.

V januarju 2008 je bil pobudnik seznanjen, da nima poravnanih davčnih obveznosti in da

njegovi vlogi za sprejem v državljanstvo ne bo ugodeno. Pobudnik je izjavil, da bo davčne

obveznosti poravnal in o tem dostavil potrdilo. Prvostopni organ mu je verjel in nadaljeval

postopek. V februarju 2008 je pobudnik prinesel prvostopnemu organu potrdilo davčnega

urada o višini zavarovalne osnove, ni pa dostavil zahtevanega potrdila o poravnanih davčnih

obveznostih, zato je prvostopni organ za ta podatek po uradni dolžnosti zaprosil davčni

urad. V avgustu 2008, ko je prvostopni organ prejel vse podatke in je bila vloga popolna,

je začel teči rok za odločitev v upravni zadevi, ki pa je bil prekoračen. Prekoračitev roka je

bila posledica objektivnih okoliščin, in sicer povečanega dela na področju orožja, bolniške

odsotnosti uslužbenke, ki je vodila upravni postopek, oziroma njene odsotnosti zaradi

rednega letnega dopusta in nadomeščanje druge javne uslužbenke, ki je bila na bolniški

odsotnosti. Sodeč po podatkih iz upravnih spisov, bi lahko prvostopni organ v januarju 2008

(po seznanitvi pobudnika z ugotovljenim dejanskim stanjem) izdal zavrnilno odločbo zaradi

neizpolnjevanja pogoja poravnanih davčnih obveznosti. Ker pa je verjel pobudniku, da bo

davčne obveznosti poravnal, je nadaljeval postopek; tako ni želel sankcionirati pobudnikove

neaktivnosti, ampak mu je želel pomagati pri uveljavljanju pravice do slovenskega

državljanstva, kar je posledično povzročilo zamudo pri odločitvi. O vlogi je bilo odločeno z

odločbo v decembru 2008.

Varuh je na podlagi kronološkega poteka pobudnikove upravne zadeve ugotovil, da je

bila pobuda delno utemeljena, in sicer v delu, v katerem je prvostopni organ prekoračil

dvomesečni rok za odločitev v upravni zadevi. Po Varuhovem mnenju je nesprejemljivo, da

upravni organ ne odloči v zakonsko določenem roku zaradi svojih ovir v postopku. Bolniške

odsotnosti, povečan obseg dela in koriščenje letnega dopusta javne uslužbenke nikakor

ne morejo in ne smejo biti razlog za nespoštovanje zakonsko določenega roka. V takšnih

primerih mora organ zagotoviti vse potrebno za nemoteno opravljanje dela. (5.1-4/2010)

51. Neodločitev Ministrstva za notranje zadeve o pritožbi v zakonsko postavljenem roku

Na Varuha človekovih pravic RS (Varuh) se je obrnil tujec v zvezi s pritožbo zoper sklep

upravne enote, izdan v upravni zadevi izdaje dovoljenja za stalno prebivanje za družinskega

člana slovenskega državljana. Pobudnik je navedel, da je v februarju 2010 vložil pritožbo na

Ministrstvo za notranje zadeve (MNZ), vendar do oktobra 2010 ni prejel nobenega odgovora.

Varuh je MNZ pozval, da o pritožbi nemudoma odloči in nam posreduje kopijo odločbe.

MNZ je z dopisom z dne 3. 11. 2010 sporočilo, da je na podlagi pritožbe 25. 10. 2010 izdalo

odločbo, s katero je pritožbo zavrnilo. Pobuda je bila utemeljena, saj MNZ o pritožbi ni

odločilo v zakonsko določenem roku. MNZ je o pritožbi očitno odločilo šele po Varuhovem posredovanju. (5.1-9/2010)
52. Odstop vloge v pristojno reševanje
Varuhu človekovih pravic RS (Varuh) je vladna komisija za izvajanje Zakona o popravi krivic v

»pristojno reševanje« posredovala pobudo za spremembo revalorizacije višine odškodnine,

ki pripada upravičencem po omenjenem zakonu, in pobudo za sprejetje ustreznega zakona

za povrnitev premoženjske vojne škode, ki je nastala med drugo svetovno vojno in po njej.

Varuh je odstop pobude ocenil kot nesprejemljiv. Komisiji smo pojasnili, da je Varuh

neformalna in subsidiarna oblika varstva pravic posameznikov in kot tak lahko, ob

izpolnjenih zakonskih pogojih, posreduje le v primeru nepravilnega in nekorektnega dela

državnih organov, organov lokalnih skupnosti in nosilcev javnih pooblastil. Varuh torej ni

»državni« organ, ki bi mu lahko drugi »državni« organi odstopali vloge v pristojno reševanje,

temveč brani posameznike ravno pred njimi. Komisiji smo še pojasnili, da je njena dolžnost

obravnavati pobudo in pobudniku odgovoriti. (0.2-4/2010)

53. Zaradi nepravilnosti pri sestavi smrtovnice ni stekel zapuščinski postopek

Pobudnik je Varuha človekovih pravic RS (Varuha) zaprosil za pomoč, ker se na sodišču še

ni začela zapuščinska obravnava, čeprav je pokojnik umrl že leta 2000. Ker smo menili, da

to posledica nepravilnosti pri sestavi smrtovnice, smo za pojasnila zaprosili Upravno enoto

Gornja Radgona (UE). Ta je ugotovila, da imajo v registru zapisan dan smrti in zadnje stalno

prebivališče pokojnika. Niso pa mogli pojasniti, kaj se je dogajalo s sestavo smrtovnice pri

upravnem organu, ker je bil leta 2000 za to še pristojen krajevni urad, ki pa je bil pozneje

zaprt. Preverili so še na sodišču, ali je morda prejelo smrtovnico, in izvedeli, da je po

evidencah sodišča niso prejeli.

Zakon o dedovanju (ZD) določa, da mora matičar, pristojen za vpis v matično knjigo umrlih,

v tridesetih dneh od vpisa smrti smrtovnico poslati zapuščinskemu sodišču. Če matičar ne

more dobiti podatkov za smrtovnico, pošlje smrtovnico samo s tistimi podatki, ki jih ima.

Smrtovnica se običajno sestavi na podlagi podatkov, ki jih dajo pokojnikovi sorodniki,

osebe, s katerimi je pokojnik živel, in druge osebe, ki lahko dajo podatke za smrtovnico. Če

sodišče dobi nepopolno smrtovnico ali samo izpisek iz matične knjige umrlih, lahko glede na

okoliščine tudi samo sestavi smrtovnico ali naroči matičarju, da jo sestavi.

Iz teh določil jasno izhaja obveznost matične službe (upravna enota ali njen krajevni urad),

da o smrti obvesti pristojno sodišče, in sicer tako, da sestavi smrtovnico ali pošlje izpisek

iz matičnega registra. Tako zapuščinsko sodišče izve za smrt posameznika in lahko izvede

postopek dedovanja po umrli osebi.

Glede postopka sestave smrtovnice pri krajevnem uradu menimo, da je bila storjena

nepravilnost. Matičar, pristojen za vpis smrti v matično knjigo umrlih, bi moral v tridesetih

dneh od vpisa smrti smrtovnico poslati zapuščinskemu sodišču. Če ni imel dovolj

podatkov, bi lahko poslal na sodišče tudi nepopolno smrtovnico, sodišče pa bi potem

ustrezno nadaljevalo obravnavo. Poleg te nepravilnosti Varuh ugotavlja, da krajevni urad

ni imel ustrezno urejenega pisarniškega poslovanja z dokumentarnim gradivom. Namen

pisarniškega poslovanja, ki mora biti urejeno skladno z Uredbo o upravnem poslovanju, je

ravno zagotoviti sledljivost dokumentov. V tem primeru ni bilo tako, saj ni mogoče ugotoviti,

kaj se je dogajalo s smrtovnico.

V zvezi z zadevo smo UE predlagali, naj napako pri sestavi smrtovnice odpravi skladno

z veljavno zakonodajo in nas seznani s svojo odločitvijo oziroma rešitvijo. UE je napako

popravila, sestavila je smrtovnico in jo poslala pristojnemu sodišču. Pobuda je bila utemeljena,

po Varuhovem posredovanju je bila napaka odpravljena. (5.7-70/2009)

54. Upravni postopek evidentiranja urejene meje je bil voden pravilno

Pobudnik nas je seznanil, da se ne strinja z mejo, kakršna je bila predlagana v elaboratu

ureditve meje, ki ga je pripravilo geodetsko podjetje za naročnika, Sklad kmetijskih zemljišč

in gozdov. Ker se s predlagano mejo ni strinjal, ga je Geodetska uprava že trikrat povabila na

ustno obravnavo, ki pa je bila zaradi njegove bolezni vsakič preložena. Pojasnil je, da se mu

zdravje zboljšuje in se bo morda odzval na naslednje vabilo. Od Varuha človekovih pravic

RS (Varuha) pa je želel nasvet, kako naj ravna v nastali situaciji.

Pobudnika smo seznanili, da je Geodetska uprava s tem, ko ga je vabila na ustno obravnavo,

ravnala v skladu z Zakonom o evidentiranju nepremičnin (ZEN), po katerem mora na ustno

obravnavo povabiti stranke, ki so pisno izjavile, da se s potekom meje, kot je predlagana v

elaboratu ureditve meje, ne strinjajo. Opozorili smo ga še, da se lahko zgodi, da Geodetska

uprava njegovih izostankov ne bo več opravičevala in bo o zadevi odločila. Po določbah ZEN

se, če se lastnik, ki se ne strinja s potekom predlagane meje, ne udeleži ustne obravnave,

šteje, da se strinja s potekom predlagane meje. Svetovali smo mu, naj na obravnavo pošlje

pooblaščenca, če se vabilu sam ne more odzvati. Pojasnili smo mu še, da bo imel možnost

uporabe pravnega sredstva, če se z odločitvijo geodetske uprave ne bo strinjal. V ravnanju

Geodetske uprave ni bilo nepravilnosti, saj ga je vodila v skladu z zakonom. Pobuda je bila

neutemeljena. (5.7-14/2010)

55. Ministrstvo za delo, družino in socialne zadeve več mesecev odločalo o pritožbi zoper odločbo o priznanju statusa žrtve vojnega nasilja

Pobudnica nas je seznanila, da Ministrstvo za delo, družino in socialne zadeve (MDDSZ) že

več mesecev ne odloči o njeni pritožbi, ki se je nanašala na priznanje statusa žrtve vojnega

nasilja. Pisali smo MDDSZ, naj nam pojasni, zakaj o pritožbi še ni odločeno. Odgovorili so

nam, da so zaradi obilnega pripada zadev, predvsem zaradi novele Zakona o žrtvah vojnega

nasilja (ZZVN), zamudili 60-dnevni instrukcijski rok. Po našem posredovanju pa so zadevo

obravnavali in odločili. Pobuda je bila utemeljena. Naše posredovanje pri MDDSZ je bilo uspešno, o pritožbi pa odločeno takoj. (5.7-1/2010)
56. Poseg soseda na pobudnikovi lastnini

Pobudnik nas je prosil za pomoč, ker je sosed v njegovem gozdu posekal drevje in s traktorjem

zravnal njegovo parcelo, tako da zdaj na njej zastaja voda. Pobudniku smo pojasnili, da reševanje

sosedskih sporov ni v pristojnosti Varuha človekovih pravic RS (Varuha). Obrazložili smo mu,

da iz Stvarnopravnega zakonika (SPZ) izhaja, da morajo zaradi sosedstva ali prostorske

povezanosti lastniki nepremičnin lastninsko pravico izvrševati tako, da se medsebojno ne

vznemirjajo in si ne povzročajo škode. Stvarne pravice na sosedovi nepremičnini je treba

izvrševati pošteno, v skladu s krajevnimi običaji in na način, ki lastnika najmanj obremenjuje.

Pobudniku smo svetovali, naj poskuša spor s sosedom naprej rešiti po mirni poti in poskusita

najti rešitev, ki bi bila sprejemljiva za oba. Če mu tako ne bi uspelo, pa ima na voljo pravne

poti, pod pogoji in po postopkih, predvidenimi v pravnem redu. Če jih ne bo uporabil, bo

moral prevzeti del soodgovornosti za zdajšnje stanje (neuveljavljanje pravic lahko kršitelje

celo spodbuja, da nadaljujejo kršitve). Pravni red namreč tudi od prizadetih upravičeno terja

določeno skrb in odgovornost za varstvo svojih pravic. Pobuda z vidika Varuhove pristojnosti

ni bila utemeljena. (5.0-6/2010)
57. Dolgotrajno uresničevanje dogovora, sklenjenega med občino in fizičnimi osebami

Pobudnik je Varuha človekovih pravic RS (Varuha) zaprosil za pomoč, ker naj se Občina

Tržič ne bi trudila uresničiti dogovor, sklenjen leta 1996 med njim oziroma člani njegove

družine in Občino Tržič ter Komunalnim podjetjem Tržič.

Iz dogovora je razvidno, da se je občina zavezala pridobiti nadomestna zemljišča za

izgubljena zemljišča pobudnikove družine, po katerih poteka občinska cesta in kjer stoji vodni

zbiralnik, pobudnikova družina pa je želela pridobiti izključno obdelovalno zemljo, kmetijska

zemljišča. Iz pojasnil občine in po pregledu dokumentacije o zadevi je bilo razvidno, da je

občina že poskušala izvesti dogovor, vendar pri tem iz različnih razlogov ni bila uspešna. Po

naših poizvedbah je občina s pobudnikom sklicala sestanek, na katerem so se dogovorili

o nadaljnjem postopku reševanja zadeve. Z našim posredovanjem se je zadevo začelo

reševati. Pobuda je utemeljena, saj je 14-letno uresničevanje dogovora ne glede na težave,

s katerimi se je občina srečevala, predolgo. (5.4-12/2010)
58. Izdaja vozniškega dovoljenja za vožnjo motornih vozil kategorije A ob spremembah zakonodaje
Pobudnik nas je prosil za pomoč, ker naj bi Upravna enota Maribor (UE) nepravilno odločila

o njegovi vlogi za izdajo vozniškega dovoljenja za vožnjo motornih vozil kategorije A (brez

omejitev) in ker mu UE in Ministrstvo za notranje zadeve (MNZ), na katera se je obrnil, nista

odgovorila na podrobnejša vprašanja, ki jima jih je postavil v zvezi s tem.

Pobudnik nam je pojasnil, da je 23. 11. 2000 opravil vozniški izpit za voznika motornih

vozil kategorije A do 350 kubičnih centimetrov, po njegovem mnenju pa naj bi po dveh letih

od pridobitve te kategorije avtomatsko pridobil oziroma bi mu bila dana pravica do vožnje

motornih koles kategorije A (brez omejitev), kot naj bi bilo določeno v takratnem predpisu.

Ker je šele v začetku leta 2010 kupil motor, je vlogo za izdajo vozniškega dovoljenja za

vožnjo motornih vozil kategorije A brez omejitev vložil v začetku tega leta, UE pa je vlogo s

sklepom zavrgla, ker je ni dopolnil s potrdilom o opravljenem praktičnem delu vozniškega

izpita za vožnjo motornih vozil kategorije A brez omejitev, kot je zahtevala. Na sklep je vložil

pritožbo, o tej pa še ni bilo odločeno.

Pobudnik je še pojasnil, da ne dobi odgovora od organov, na katere se je obrnil glede svojega

mnenja, da je pravico do vozniškega dovoljenja za vožnjo motornih vozil kategorije A (brez

omejitev) pridobil po dveh letih po opravljenem izpitu (ko je potekel dvoletni suspenzivni

oziroma odložni rok). Pravica naj bi mu bila zdaj odvzeta. Prepričan je, da je UE z uporabo

zdaj veljavnega Zakona o varnosti cestnega prometa posegla v njegovo prej pridobljeno

pravico oziroma da je zdaj veljavni zakon posegel v njegovo že pridobljeno pravico, kar naj

bi bilo nedopustno. Skliceval se je na retroaktivnost veljavnega zakona.

Pobudniku smo, ne glede na to, da naj bi o njegovi pritožbi odločali pristojni organi (MNZ

kot pritožbeni organ), pojasnili, da ne pritrjujemo njegovemu mnenju, da je pravico do

vozniškega dovoljenja za voznika motornih vozil kategorije A (brez omejitev) pridobil že pred

leti in da mu je bila ta zdaj neupravičeno odvzeta. Na splošno velja, da so z opravljenim

izpitom izpolnjeni le pogoji za pridobitev pravice, sama pravica pa se pridobi šele z vpisom

v vozniško dovoljenje (ki je dejansko posebna oblika odločbe). To se ne zgodi avtomatsko

in je treba to pravico vedno uveljavljati – vložiti zahtevek pri pristojnem upravnem organu. V

tem primeru bi bilo treba zahtevati vpis v vozniško dovoljenje.

Pobudnik pravice do vožnje motornih vozil kategorije A (brez omejitev) ni pridobil avtomatično

dve leti po opravljenem izpitu, ampak bi moral po dveh letih zahtevati od pristojnega organa

vpis v vozniško dovoljenje, s čimer bi pravico pravzaprav pridobil. Sam pa je zahtevek pri UE

vložil februarja 2010, ko je že veljal zdaj veljavni zakon, po katerem je UE pravilno odločila.

Upravni organ mora namreč uporabiti zakon, ki velja v trenutku odločanja oziroma izdaje

odločbe (drugače bi bilo le, če bi postopek začeli že takrat, ko je veljal prejšnji zakon). UE

je zahtevala, da ji predloži dokazilo o opravljenem praktičnem delu izpita kot formalni pogoj,

ki ga zahteva zdaj veljavni zakon. Ker ji tega pobudnik ni priložil, je zahtevek zavrgla. Torej

v trenutku odločanja pobudnik ni izpolnjeval pogojev, ki jih je določil (zdaj) veljavni zakon.

Izpolnjevanje formalnih pogojev v trenutku vložitve vloge je pogoj za začetek postopka,

pobudnik pa vloge ni želel dopolniti. Posledično se vloga v takih primerih zavrže in se

vsebinsko sploh ne obravnava.

Pobudniku smo še pojasnili, da je bilo mogoče po trenutno veljavnem zakonu pravico vožnje

motornega vozila kategorije A (brez omejitev) po pogojih prejšnjega zakona pridobiti do 1.

10. 2009 (v 147. členu Zakona o varnosti cestnega prometa (ZVCP-1) je določeno, da se

določbe novega 147. člena, ki določa pogoje za izdajo vozniškega dovoljenja, začnejo

uporabljati najpozneje 1. 10. 2009). Podali smo še mnenje, da ne ugotavljamo, da bi veljavni

zakon posegel v njegovo že pridobljeno pravico, ker pravice pred odločanjem UE leta

2010 še ni pridobil. Tudi o retroaktivnosti v njegovem primeru ne moremo govoriti, saj zdaj

veljavni zakon velja le za naprej in ne posega v pravice, pridobljene pred začetkom njegove

veljavnosti. Pobuda ni bila utemeljena in kršitev predpisov nismo ugotovili. (5.7-30/2010)

59. Delitev nepremičnine v skupni lasti fizične osebe in države je lahko težavna

Pobudnici je bila v denacionalizacijskem postopku priznana odškodnina v obliki

nadomestnega zemljišča. Ker je v zemljiški knjigi na tem zemljišču vpisana solastnina v

določenem idealnem deležu na pobudnico in Republiko Slovenijo, je pobudnica želela, da

se opravi fizična delitev. Obrnila se je na Sklad kmetijskih zemljišč in gozdov (sklad), ki

gospodari s kmetijskimi zemljišči v lasti Republike Slovenije, da bi se dogovorili o fizični

delitvi solastnine. Sporazuma pa naj ne bi bilo, ker naj bi sklad pri delitvi uveljavljal le svoje

interese, njenih pa ne.

Po pregledu dokumentacije, ki smo jo pridobili, je bilo razvidno, da je pobudnica skladu

ponudila predlog, da se ji dodeli določen del parcele, sklad pa je predlagal del zemljišča

na drugem delu parcele. Po pobudničinem mnenju ji je sklad ponudil slabši del parcele

(zamočvirjen teren). Sklad nam je pojasnil, da je po njihovem mnenju njihov predlog dober

(teren je v enem delu boljši, v drugem pa nekoliko slabši). Če pa ne bo dogovora, bodo

predlagali, da sodišče odloči o delitvi solastnine. Sklad ima tudi svoj Pravilnik o prometu z

nepremičninami.

Ker ni v pristojnosti Varuha človekovih pravic RS (Varuha), da posega v civilnopravna

razmerja, smo pobudnico le okvirno seznanili, da Stvarnopravni zakonik (SPZ) glede

delitve solastnine določa, da kadar ni sporazuma med solastniki, lahko kateri koli izmed

njih predlaga sodno delitev po pravilih nepravdnega postopka. Sodišče pa si mora tudi

pri sodni delitvi prizadevati, da se čim bolj približa volji solastnikov in šele, če ni mogoče

upoštevati vseh nasprotujočih si interesov, izvrši delitev po lastni presoji, glede na okoliščine

primera, mnenje in cenitev izvedenca ustrezne stroke. Pobudnici smo predlagali, naj

poskuša s skladom doseči sporazumno delitev nepremičnine. Opozorili smo jo, da je za

sklenitev sporazuma potrebna volja oziroma pripravljenost skleniti sporazum, ob tem pa

tudi medsebojno popuščanje in dogovarjanje. Nobene strani ni mogoče prisiliti v sklenitev

sporazuma. Če sporazumna delitev nepremičnine ni mogoča, je na voljo le še sodna pot.

Ta pa je daljša in tudi dražja. Pobuda je bila sicer neutemeljena, odpira pa se vprašanje

sklepanja poravnave in dogovora med dvema neenakopravnima strankama, med organom javnega sektorja in posameznikom. (5.7-29/2010)

60. Ureditev šolske prehrane za šolarje in dijake s celiakijo je predvidena v zakonu

Pobudnica se je obrnila na Varuha človekovih pravic RS (Varuh) s težavo zagotavljanja

šolske prehrane za dijake, ki imajo različne zdravstvene težave. Ti dijaki ne morejo uživati

hrane, ki jo šola zagotavlja drugim dijakom. Sin pobudnice ima celiakijo, zato ne sme uživati

hrane, ki vsebuje gluten, in malico vsak dan prinese od doma. Pobudnica je prepričana, da bi

morala šola zagotavljati ustrezen topli obrok tudi za dijake z različnimi dietami, v nasprotnem

primeru pa bi jim morala zagotoviti finančno nadomestilo. Očitala je tudi, da šola sredstva, ki

jih prejme za prehrano dijakov, porabi za druge namene, saj nekateri v šoli ne jedo.

Ker predpisi s področja srednješolskega izobraževanja ne določajo, kakšne so obveznosti

šol pri tovrstnih vprašanjih, smo za pojasnilo prosili Ministrstvo za šolstvo in šport (MŠŠ).

Pristojni so pojasnili, da področje prehrane v vrtcih in šolah poleg šolskih predpisov urejajo

tudi zdravstveni. Pojasnili so, da veljavne Smernice zdravega prehranjevanja v vzgojno izobraževalnih

ustanovah ne obravnavajo posebnih prilagoditev posameznih obrokov za otroke in mladostnike, katerih bolezni so povezane z motnjami presnove in prebave, primanjkljajem posameznih hranil ali jemanjem nekaterih zdravil. Vendar pa Smernice navajajo, da se je treba v teh primerih na podlagi mnenja izbranega zdravnika posvetovati s starši, organizatorjem prehrane in po potrebi s kliničnim dietetikom, ki predlaga jedilnike za predpisane diete. Veljavna ureditev torej napotuje oziroma priporoča prilagoditve obrokov otrokom in mladostnikom s tovrstnimi potrebami. Vendar pa šol izrecno ne zavezuje k obveznemu izvajanju prilagoditev. Pristojni so poudarili, da imajo starši v teh primerih

možnost posebnost svojega otroka uveljaviti prek svetov staršev in šole. Vprašanje pa naj bi

bilo po njihovih zagotovilih urejeno z novim Zakonom o šolski prehrani.

Varuh se je na podlagi pojasnila MŠŠ strinjal s pobudnico. Njen sin je zaradi svojih

zdravstvenih omejitev v neenakopravnem položaju z drugimi dijaki. Pobudo smo obravnavali

pred sprejetjem Zakona o šolski prehrani, zato smo pobudnici pojasnili, da glede na veljavne

predpise (Zakon o subvencioniranju dijaške prehrane in Pravilnik o subvencioniranju dijaške

prehrane – dnevnega toplega obroka) menimo, da ni možnosti, da bi ji šola izplačala sredstva

v višini cene obroka, ki pripada vsem dijakom. Varuhu ni znano, koliko dijakov je upravičenih

do toplega obroka, šola dejansko sporoči ministrstvu, ki nato strošek toplega obroka za

posameznega dijaka vrne šoli. Zato ni mogoče trditi, da šola prejme tudi sredstva za dijake,

ki v šoli ne jedo toplega obroka. Iz odgovora MŠŠ tako Varuh sklepa, da bo vprašanje otrok

in mladostnikov z zdravstvenimi težavami v prihodnje urejeno. (5.8-23/2010)

61. Pomoč občine v primerih prostorske stiske v vrtcih

Pobudnik se je pritožil Varuhu človekovih pravic RS (Varuh) v zvezi z vračilom štipendije.

Prejel je namreč obvestilo Javnega sklada RS za razvoj kadrov in štipendiranje (Javni sklad)

o skorajšnjem začetku postopka za vračilo štipendije, ki jo je prejemal tri študijska leta, v letih

od 2002 do 2005. Študiral je v tujini, pobudi pa je priložil pogodbo o štipendiranju iz leta 2002

ter dopis Javnega sklada, v katerem ga pristojni pozivajo k vračilu štipendije, ker ni doktoriral

v času, dogovorjenem v štipendijski pogodbi. Pobudnik je Javnemu skladu očital zlasti, da s

pozivom k vračilu štipendije ne spoštuje današnjih smernic EU oziroma 39. člena Pogodbe o

Evropski uniji. Od Varuha je pričakoval nasvet, kaj naj stori, da mu štipendije ne bi bilo treba

vrniti. Prepričan je bil, da z doktoratom s področja procesiranja naravnega jezika zaposlitve

v Sloveniji ne bo nikoli dobil.

Pri proučitvi vse razpoložljive dokumentacije, vključno z javnim razpisom štipendij za študij

slovenskih državljanov v tujini, smo ugotovili, da:

• je vsebina pogodbe o štipendiranju iz leta 2002 izhajala iz vsebine in določil Javnega

razpisa štipendij za študij slovenskih državljanov v tujini, ki ga je tisto leto objavila Ad

futura, znanstveno-izobraževalna fundacija Republike Slovenije, javni sklad;

• glede na to, da je Slovenija postala članica EU 1. maja 2004, po Varuhovem mnenju

ni sporna vsebina takratnega javnega razpisa v primerjavi z današnjimi smernicami

EU. Pobudnikova pogodba z Javnim skladom s tega vidika ni bila sporna, saj ni bila v

nasprotju s prisilnimi normami naše zakonodaje in je bila namenjena preprečevanju tako

imenovanega bega možganov. Od države pa bi pričakovali jasno strategijo podeljevanja

štipendij (na primer za poklice oziroma vrste izobrazb, ki jih primanjkuje);

• bi moral Javni sklad v zvezi z vračilom štipendije pobudniku na podlagi 4. člena pogodbe

o štipendiranju izdati ugotovitveno odločbo, ki bi bila hkrati izvršilni naslov za izvajanje

pogodbenih obveznosti. Ta odločba bi postala izvršljiva z vročitvijo po določbah Zakona

o splošnem upravnem postopku.

Varuh je Javni sklad opozoril na napako (nepravilnost), ker v zadevi ni izdal ugotovitvene

odločbe. Ob obravnavi te pobude se nam je porajalo vprašanje, ali je vsebina razpisov

Javnega sklada in posameznih pogodb s kandidati po letu 2004 skladna z določili Pogodbe o

Evropski uniji. Pri pregledu vsebine javnega razpisa štipendij za študij slovenskih državljanov

v tujini smo ugotovili, da razpis še vedno pogojuje dodelitev štipendije s poznejšo vrnitvijo

in zaposlitvijo v Sloveniji. Dvomimo, da je po končanju študija v vseh primerih in vedno

mogoče dobiti zaposlitev v Sloveniji. Javnemu skladu smo predlagali, naj prouči možnosti

za spremembe vsebine prihodnjih javnih razpisov za študij slovenskih državljanov v tujini

tako, da bo jasno in natančno zapisana obveznost zaposlitve v Sloveniji oziroma da bo

kljub vsemu dana možnost zaposlitve v tujini pod določenimi pogoji. Predlagali smo še,

da se v razpis ali pozneje v pogodbo med skladom in štipendistom jasno zapiše listine

oziroma dokazila, ki jih je treba predložiti kot dokaz aktivnega iskanja zaposlitve (v pogodbi

o štipendiranju je namreč zapisano, da mora štipendist v predvidenem roku končati študij in

se v Sloveniji tudi zaposliti).
62. Pogoji za vračilo štipendije za študij v tujini niso dobro utemeljeni

Pobudnik se je pritožil Varuhu človekovih pravic RS (Varuh) v zvezi z vračilom štipendije. Prejel je namreč obvestilo Javnega sklada RS za razvoj kadrov in štipendiranje (Javni sklad) o skorajšnjem začetku postopka za vračilo štipendije, ki jo je prejemal tri študijska leta, v letih od 2002 do 2005. Študiral je v tujini, pobudi pa je priložil pogodbo o štipendiranju iz leta 2002 ter dopis Javnega sklada, v katerem ga pristojni pozivajo k vračilu štipendije, ker ni doktoriral v času, dogovorjenem v štipendijski pogodbi. Pobudnik je Javnemu skladu očital zlasti, da s pozivom k vračilu štipendije ne spoštuje današnjih smernic EU oziroma 39. člena Pogodbe o Evropski uniji. Od Varuha je pričakoval nasvet, kaj naj stori, da mu štipendije ne bi bilo treba vrniti. Prepričan je bil, da z doktoratom s področja procesiranja naravnega jezika zaposlitve v Sloveniji ne bo nikoli dobil.

Pri proučitvi vse razpoložljive dokumentacije, vključno z javnim razpisom štipendij za študij slovenskih državljanov v tujini, smo ugotovili, da:

· je vsebina pogodbe o štipendiranju iz leta 2002 izhajala iz vsebine in določil Javnega razpisa štipendij za študij slovenskih državljanov v tujini, ki ga je tisto leto objavila Ad futura, znanstveno-izobraževalna fundacija Republike Slovenije, javni sklad;

· glede na to, da je Slovenija postala članica EU 1. maja 2004, po Varuhovem mnenju ni sporna vsebina takratnega javnega razpisa v primerjavi z današnjimi smernicami EU. Pobudnikova pogodba z Javnim skladom s tega vidika ni bila sporna, saj ni bila v nasprotju s prisilnimi normami naše zakonodaje in je bila namenjena preprečevanju tako imenovanega bega možganov. Od države pa bi pričakovali jasno strategijo podeljevanja štipendij (na primer za poklice oziroma vrste izobrazb, ki jih primanjkuje);

· bi moral Javni sklad v zvezi z vračilom štipendije pobudniku na podlagi 4. člena pogodbe o štipendiranju izdati ugotovitveno odločbo, ki bi bila hkrati izvršilni naslov za izvajanje pogodbenih obveznosti. Ta odločba bi postala izvršljiva z vročitvijo po določbah Zakona o splošnem upravnem postopku.

Varuh je Javni sklad opozoril na napako (nepravilnost), ker v zadevi ni izdal ugotovitvene odločbe. Ob obravnavi te pobude se nam je porajalo vprašanje, ali je vsebina razpisov Javnega sklada in posameznih pogodb s kandidati po letu 2004 skladna z določili Pogodbe o Evropski uniji. Pri pregledu vsebine javnega razpisa štipendij za študij slovenskih državljanov v tujini smo ugotovili, da razpis še vedno pogojuje dodelitev štipendije s poznejšo vrnitvijo in zaposlitvijo v Sloveniji. Dvomimo, da je po končanju študija v vseh primerih in vedno mogoče dobiti zaposlitev v Sloveniji. Javnemu skladu smo predlagali, naj prouči možnosti za spremembe vsebine prihodnjih javnih razpisov za študij slovenskih državljanov v tujini tako, da bo jasno in natančno zapisana obveznost zaposlitve v Sloveniji oziroma da bo kljub vsemu dana možnost zaposlitve v tujini pod določenimi pogoji. Predlagali smo še, da se v razpis ali pozneje v pogodbo med skladom in štipendistom jasno zapiše listine oziroma dokazila, ki jih je treba predložiti kot dokaz aktivnega iskanja zaposlitve (v pogodbi o štipendiranju je namreč zapisano, da mora štipendist v predvidenem roku končati študij in se v Sloveniji tudi zaposliti).

Na pobudnikovo vprašanje, ali bi bila smiselna tožba pri Sodišču Evropske unije, smo mu pojasnili, da je vprašanje, ali bi mu z njo uspelo. Vendar bi bila po našem mnenju to edina možnost, da bi dosegel oprostitev vračila štipendije, če nima drugih utemeljenih razlogov za kršenje pogodbenih določil. Pobudniku smo svetovali, da se o tem predhodno posvetuje z ustreznim odvetnikom. Varuh je pobudo glede na svoje ugotovitve štel za delno utemeljeno. (5.8-27/2010)
63. Podaljšanje vozniškega dovoljenja

Pobudnik nas je seznanil, da je imel od leta 1999 do leta 2010 težave glede veljavnosti

vozniškega dovoljenja (VD), ki naj bi jih povzročila Upravna enota Ajdovščina (UE) in

Zdravstveni dom Ajdovščina, Dispanzer za medicino dela in športa (ZD). Po njegovem

mnenju je UE ravnala nezakonito, ker je v svojih postopkih uporabila zdravniško spričevalo

o telesni in duševni zmožnosti za voznika motornega vozila, ki je temeljilo na pregledu za

oceno zmožnosti za vožnjo motornih vozil pred invalidsko oceno (na tega ga je poslal osebni

zdravnik, izdano pa je bilo 16. 3. 1999) in ga je UE od ZD pridobila nezakonito tri mesece

pozneje (1. 6. 1999).

Iz dokumentacije izhaja, da je pobudnik 30. 7. 1993 dobil vozniško dovoljenje za vožnjo

motornih vozil kategorij ABCEFGH z veljavnostjo do 30. 7. 2003. Težave so se začele leta

1999 ob izdani oceni za invalidsko oceno in se končale šele leta 2010, ko je pobudnik le šel

na kontrolni zdravstveni pregled, ki ga je 4. 5. 2010 opravil. VD mu je bilo podaljšano za pet

let.

V teh desetih letih je pobudnik poskušal UE dokazati, da so bili njeni postopki nezakoniti, UE

pa nasprotno – da so bili postopki nujni in zakoniti. Leta 1999 je zdravnica ZD predlagala UE,

naj pobudnik opravi kontrolni zdravniški pregled za kategoriji C in E (za kateri je bil dejansko

ocenjen kot nesposoben – za potrebe invalidske komisije). UE je na podlagi predloga zdravice

izdala odločbo o napotitvi na kontrolni zdravstveni pregled za kategorije C in E z dne 7. 4.

1999 in v odločbi pobudniku naložila, da ji predloži zdravniško spričevalo. Pobudnik je menil,

da mu ni treba iti na kontrolni pregled, ker ima veljavno vozniško dovoljenje kategorije B, na

katerega se odločba ni nanašala. Pobudnik je zatrjeval, da spričevalo, ki temelji na pregledu

za drug namen (ocena invalidnosti) in z datumom, ko dejansko ni bil na pregledu, tudi ne

more biti podlaga za kontrolni pregled in nadaljnje postopke UE v zvezi z VD.

Junija 1999 je pobudnik vložil zahtevek za novo VD, ki mu je bilo tudi izdano in v katerem ni

bilo več vpisanih kategorij C in E, veljavno pa je bilo do 30. 7. 2003 (enako kot predhodno

dovoljenje). Čez nekaj mesecev pa je UE ugotovila, da ima o zadevi pobudnika tudi listino

– spričevalo ZD z datumom 1. 6. 1999, ki ga je poslal ZD in v katerem je bilo navedeno, da

pobudnik ni sposoben za vožnjo kategorije C in E, omejeno pa za B (pregled čez tri leta). Ker

je menila, da ji je pobudnik spričevalo ob podaljšanju vozniškega dovoljenja zamolčal, ga je

septembra 1999 povabila na razgovor, da bi zadevo razčistila. Pri tem razgovoru je pobudnik

pojasnil, da je spričevalo prejel šele septembra, da zanj prej ni vedel. Na spričevalo tudi ni

podal ugovora, ker se mu ni zdel smiseln, saj 1. 6. 1999 ni opravil pregleda. Dejansko je

zdravniški pregled opravil marca 1999, ko je bilo na zahtevo osebnega zdravnika napisano

mnenje oziroma ocena invalidnosti, ne pa spričevalo za potrebe podaljšanja VD. Po tem

pogovoru se UE z zadevo ni ukvarjala štiri leta.

Odnos med pobudnikom in UE pa se je močno zaostril po tistem, ko mu je bilo na njegovo

zahtevo (teden dni pred iztekom veljavnosti) 23. 7. 2003 VD podaljšano do 11. 9. 2021.

Dne 29. 7. 2003 (šest dni pozneje) pa je bil po telefonu povabljen na pogovor, v katerem

so mu pojasnili napako pri podaljšanju, ker ni bilo upoštevano zdravniško spričevalo (1. 6.

1999), in da mu VD zato ne bi smeli podaljšati. Ker se pobudnik s takšno razlago ni strinjal,

mu je uslužbenka razveljavila VD tako, da ga je prečrtala, odtisnila žig in se podpisala,

pobudnik pa je nato zahteval, da se ta napaka odpravi na način, da se na istem dokumentu

ponovno odtisne podaljšanje veljavnosti, kar je UE tudi storila.

UE je nato nadaljevala ugotavljanje pobudnikove sposobnosti vožnje za motorna vozila

kategorij A, B in F. Najprej je z dopisom z dne 1. 8. 2003 zaprosila ZD za oceno vozniške

sposobnosti pobudnika, nato pa ga 13. 8. 2003 povabila na pogovor. Tudi tokrat se

z napotitvijo na zdravstveni pregled ni strinjal, saj je menil, da gre za neutemeljen sum

nezmožnosti za voznika. Ker je UE menila, da sum nezmožnosti obstaja, je izdala odločbo

za kontrolni zdravstveni pregled za kategorije A,B in F, zoper katero se je pobudnik pritožil.

Ministrstvo za notranje zadeve (MNZ) je pritožbo zavrnilo, Upravno sodišče je zavrnilo

pobudnikovo tožbo v upravnem sporu, Vrhovno sodišče pa revizijo. UE je zato 9. 2. 2005

izdala odločbo, s katero je odredila odvzem VD oziroma uvedla postopek odvzema VD, kar

se je tudi vpisalo v register pri MNZ. Tudi zoper to odločitev se je pobudnik pritožil, vendar s

pritožbo ni uspel. Naknadno je vložil še tožbo na Upravnem sodišču, ki o zadevi do priprave

tega zapisa še ni odločilo.

Ne glede na vse je pobudnik leta 2010 le šel na kontrolni zdravstveni pregled, ki ga je

4. 5. 2010 opravil, zato mu je bilo dovoljenje podaljšano za pet let. Pobudnik se je obrnil

na Varuha, ker je pričakoval, da bo Varuh ugotovil nezakonito ravnanje ZD glede izdaje

spričevala, nezakonito ravnanje UE (uporaba spričevala v postopkih, razveljavitev

podaljšanja vozniškega dovoljenja s črtanjem, nezakonito vodenje postopkov) in nezakonito

uporabo spričevala v sodnih postopkih. Po proučitvi zadeve smo ugotovili, da UE in ZD nista

postopala skladno z zakonom in predpisanim postopkom, in sicer:

• ZD je leta 1999 UE obvestil o nezmožnosti vožnje za motorna vozila kategorije C in E

(kar je izhajalo iz invalidske ocene), ne pa za kategorijo B. UE je nato izdala odločbo o

napotitvi na kontrolni zdravstveni pregled za kategorije C in E, ZD pa je 1. 6. 1999 izdal

spričevalo na podlagi pregleda (iz postopka za invalidsko komisijo), in sicer za kategoriji

C in E ter za kategorijo B, ki pa v odločbi o kontrolnem zdravstvenem pregledu ni bila

navedena;

• UE je VD uničila brez pravne podlage, torej nezakonito. Postopati bi morala skladno s

takrat veljavnim postopkom po Zakonu o varnosti cestnega prometa (ZVCP). Če je pri

UE obstajal sum o nezmožnosti pobudnika za vožnjo, bi ga morala z odločbo napotiti

na zdravniški pregled, s katerim bi preverila utemeljenost suma, ali pa izvesti obnovo

postopka podaljšanja VD po uradni dolžnosti in v obnovljenem postopku upoštevati

zdravniško spričevalo ter pobudniku naložiti zdravniški pregled. Tak zdravniški pregled

je bil pozneje pravilno odrejen. UE je na pobudnikovo zahtevo svojo napako odpravila,

in sicer tako, da je še enkrat podaljšala veljavnost VD in s tem odpravila prejšnje

nezakonito stanje. S tem dejanjem so bile zavarovane pridobljene pravice pobudnika.

V letu 2003, ko je UE sprožila postopek ugotavljanja pobudnikove sposobnosti za vožnjo

motornih vozil, je bilo spričevalo z dne 1. 6. 1999 ponovno podlaga za sum, na podlagi katerega

je odredila zdravniški pregled. Vprašljivi pa sta smiselnost in korektnost takšnega ravnanja

UE, tudi z vidika dobrega upravljanja. Prav bi bilo, če bi pobudniku odredili zdravniški pregled

že ob nastanku suma pred štirimi leti. Vsekakor pa je UE ravnala nekonsistentno (nekatere

postopke je sprožila takoj, z drugimi je odlašala, celo štiri leta).

Pobudo smo ocenili kot delno utemeljeno. Napake pri izdaji zdravniškega spričevala z dne 1. 6.

1999 so povzročile napake in nekonsistentno ravnanje UE v zvezi z odvzemom VD, pobudnik

pa je imel s tem v zvezi mnogo opravkov in stroškov v pravnih postopkih. (5.7-52/2010)

2.7 OKOLJE IN PROSTOR

SPLOŠNO

V letu 2010 smo na področju okolja in prostora obravnavali približno 10 odstotkov več zadev

kot leta 2009. Pobudniki so se na Varuha človekovih pravic RS (Varuh) obračali zaradi zelo

različnih vprašanj in težav.

V postopkih sprejemanja planskih aktov so pobudniki imeli pripombe na slabe možnosti

sodelovanja v teh postopkih, saj njihove pripombe niso bile ustrezno obravnavane in so

bile pogosto neargumentirano zavrnjene (npr. v Škofji Loki). Večkrat so nam pisali tudi

zaradi nestrinjanja s sprejeto ali predvideno prostorsko ureditvijo. Obravnavali smo primere

nasprotovanja gradnji odlagališč komunalnih odpadkov, primere uporabe fitofarmacevtskih

sredstev v urbanem okolju, smradu iz različnih virov, hrupa iz različnih virov (klimatske naprave,

gostinski lokali, letališča, cerkveni zvonovi), vplivov iz motečih delovišč, onesnaženega zraka,

plazov v naravi in njihove sanacije, izkoriščanje kamnoloma in izpustov piščančjih farm.

Ukvarjali smo se tudi s problematiko sodelovanja pri umeščanju elektroenergetskih objektov

v prostor, z nasprotovanjem gradnji daljnovoda, vprašanji elektromagnetnega sevanja,

svetlobnega onesnaževanja, prašenja cest in delcev PM 10. Pisali so nam pobudniki, ki

so se pritoževali zaradi smradu od integriranih železniških pragov, obravnavali smo tudi

primere onesnaženosti podzemnih kraških voda ter pojave kemičnih sledi na nebu in drugo.

Ponovno smo se ukvarjali s problematiko vodnih zemljišč in vodnih dovoljenj. Na tem

področju ima Agencija RS za okolje (ARSO) veliko odprtih zadev in velike zaostanke (primer

7.1-2/2009), na kar smo opozarjali že v prejšnjih poročilih.

V tem letu smo se z odgovornimi na MOP večkrat sestali. Srečanja smo imeli tudi s

predstavniki IRSOP in ARSO. Kljub večkratnim srečanjem pa naše sodelovanje ni bilo

takšno, kot bi ga želeli. Tako je morala varuhinja prvič v zgodovini institucije Varuha uporabiti

določila 46. člena Zakona o varuhu človekovih pravic in zahtevala, da jo minister za okolje in

prostor sprejme najpozneje v 48 urah. Minister se je odzval in sodelovanje se je izboljšalo.

Varuh je 19. 5. 2010 organiziral mednarodno konferenco Okolje in človekove pravice:

Sodelovanje javnosti v okoljskih zadevah – teorija in praksa. Namen srečanja uglednih

slovenskih in mednarodnih strokovnjakov in strokovnjakinj ter predstavnikov državnih

organov in civilne družbe je bil ugotoviti morebitna razhajanja med ureditvijo, ki jo zagotavlja

Aarhuška konvencija, in nacionalnimi okoljskimi predpisi ter praktičnimi izkušnjami iz

vsakdanjega življenja. Po konferenci smo izdali zbornik strokovnih prispevkov in v njem

objavili priporočila udeležencev konference.

V nadaljevanju predstavljamo problematiko po vsebinskih sklopih.

2.7.1 Sprejemanje občinskih prostorskih aktov

Odločili smo se, da v letošnjem poročilu podrobno opišemo postopke za sprejemanje

občinskih prostorskih aktov in opozorimo tako na zapletenost postopka kot na potrebo po

resničnem sodelovanju javnosti ter skrbno upoštevanje zakonodaje.

Ugotavljamo, da izvedeni postopki z javno razgrnitvijo in podanimi pripombami posameznikov

pogosto formalno zadostijo načelu sodelovanja javnosti v postopkih sprejemanja prostorskih

aktov. Pristojni organi oblasti formalno upravičijo svoje odločitve na področju okolja, saj

poskrbijo za zakonitost izvedenega postopka sodelovanja javnosti, vsebinskemu upoštevanju

pripomb pa se velikokrat izognejo. Opozarjamo, da neargumentirano zavračanje podanih

pripomb ne pomeni dejanskega sodelovanja javnosti. Posamezniki dobijo občutek, da nimajo

resničnega vpliva na začrtano prostorsko načrtovanje. Predpisom je namreč zadoščeno

že s tem, ko njihove pripombe le obravnava in se lokalna skupnost (ali država) do njih

zelo na splošno opredeli. Po mnenju Varuha človekovih pravic RS (Varuh) je treba javnost

pritegniti že v najzgodnejši fazi, predvsem pa je nujno zagotoviti argumentirano opredelitev

do pripomb javnosti, saj bodo postopki le tako pregledni. Tako ne bo dvoma o sprejetih

odločitvah, ne bo niti težav v poznejših postopkih.

Obravnavali smo primer Občine Škofja Loka, v katerem je Ministrstvo za kmetijstvo,

gozdarstvo in prehrano (MKGP) v postopku sprejemanja sprememb in dopolnitev prostorskih

aktov občine Škofja Loka do leta 2004 izdalo smernice ter mnenje o usklajenosti posegov

na najboljša kmetijska zemljišča s predpisi o varstvu kmetijskih zemljišč. V tem mnenju je

MKGP ugotovilo, da predložene obrazložitve in grafični prikazi posegov niso v skladu z

izdanimi smernicami, zaradi česar se MKGP ni moglo opredeliti do posameznih predlaganih

posegov, zato je občino pozvalo, naj odpravi pomanjkljivosti in dopolni gradivo v skladu z

izdanimi smernicami. MKGP je mnenje poslalo občini po izteku 30-dnevnega roka, zaradi

česar je občina štela, da MKGP na predvideno prostorsko ureditev nima pripomb, kot določa

33. člen Zakona o urejanju prostora (ZUreP-1). Zato je občina vladi predložila prostorski akt

v potrditev s predlogom, da se upošteva molk nosilca urejanja prostora. Vlada je izdala sklep

o ugotovitvi usklajenosti predloga odloka o spremembah in dopolnitvah prostorskih sestavin

planskih aktov občine Škofja Loka z obveznimi izhodišči prostorskih sestavin planskih

aktov Republike Slovenije. Tako naj bi 327 hektarjev pretežno kmetijskih zemljišč, kot jih je

predlagala občina, postalo zazidljivih.

Včasih očitno lokalna skupnost ne samo, da popolnoma zaobide javnost, ampak ne sledi

niti opozorilom pristojnega ministrstva. Pisala nam je pobudnica in nasprotovala sprejetju

Odloka o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih (odlok).

Občina Šentjur naj odloka ne bi pripravila po postopku, kot to določa Zakon o prostorskem

načrtovanju (ZPNačrt). Občina ni sprejela sklepa o začetku priprave sprememb in dopolnitev

odloka, ni pripravila osnutka in ni zaprosila nosilcev urejanja prostora za izdajo njihovih

smernic ter od MOP ni pridobila odločbe o morebitni potrebnosti celovite presoje vplivov

sprememb na okolje. Kot smo lahko razbrali iz predloženih dokumentov, je občina tako

povsem zaobšla zainteresirano javnost, saj bi morala dopolniti osnutek odloka in vse podane

pripombe obravnavati ter se do njih opredeliti. V skladu s stališči do pripomb bi morala nato

Občina Šentjur pripraviti predlog odloka ter dobiti mnenja vseh nosilcev urejanja prostora in

usklajen predlog predlagati občinskemu svetu v sprejetje. Občina pa je na podlagi odločbe

Ustavnega sodišča RS (US), ki je leta 2005 razveljavilo 47. člen Odloka o prostorskih

ureditvenih pogojih v delu, ki se nanaša na legalizacijo asfaltne baze, pripravila odlok po

tem, ko je pripravila strokovne podlage in študijo za usklajevanje z Zavodom za varstvo

narave. Razlog za ustavno odločitev je bil namreč ta, da občina pred sprejetjem Odloka o

prostorskih ureditvenih pogojih ni dobila pozitivnega mnenja zavoda. Občina Šentjur je v letu

2010 pridobila pozitivno mnenje zavoda in pripravila odlok.

Občina je očitno menila, da je s pridobitvijo pozitivnega mnenja zavoda upoštevala odločbo

US in v celoti sanirala stanje, ki je nastalo po tej odločbi. To pa ne drži, saj se spremembe

in dopolnitve prostorskih aktov izvedejo v skladu z ZPNačrt vedno po enakem postopku,

kot je predpisan za njihovo sprejetje. Na podlagi ugotovitev je MOP župana Občine Šentjur

opozorilo, da je sprejetje takega odloka, če postopek dejansko ni bil v celoti izveden po

določbah ZPNačrt, nezakonit. Kljub temu je bil odlok sprejet in je veljaven. MOP smo

zaprosili, naj nas seznani z nadaljnjim ravnanjem in ugotovitvami. Predlagali smo, da

ravnajo v skladu z drugim odstavkom 64. člena Zakona o državni upravi (ZDU) in nas o

tem seznanijo. MOP nam do priprave tega besedila v maju 2011 ni odgovorilo. Tudi 52.a

člen ZPNačrt pa daje MOP pristojnost za nadzor nad zakonitostjo prostorskih aktov. Po tem

členu namreč pristojnemu ministrstvu, kadar izvede nadzor v šestih mesecih po uveljavitvi

občinskega prostorskega načrta, ne glede na določbe zakona, ki ureja državno upravo, ni

treba predlagati rešitev in določiti roka za uskladitev spornih občinskih prostorskih načrtov,

temveč lahko vladi takoj predlaga, naj pred US zahteva začetek postopka za presojo

skladnosti takšnih aktov z ustavo oziroma zakonom. MOP je sledilo Varuhovemu predlogu in

bo v skladu s tretjim odstavkom 64. člena ZDU vladi predlagalo, naj pred ustavnim sodiščem zahteva presojo ustavnosti in zakonitosti odloka.

2.7.2 Občine slabo poznajo in upoštevajo predpise s področja varstva okolja

Varuh človekovih pravic RS (Varuh) je na podlagi obravnavanih pobud in ugotovitev

sestankov s predstavniki civilne družbe seznanjen, da sodelovanje javnosti pri sprejemanju

predpisov na lokalni ravni v praksi pogosto ne dosega postavljenih standardov. Zato je v letu

2010 izvedel analizo izvajanja določil 34.a člena Zakona o varstvu okolja (ZVO-1) na lokalni

ravni. Ta člen predpisuje načine sodelovanja javnosti pri sprejemanju predpisov, ki lahko

pomembneje vplivajo na okolje.

Varuh je vsem tedanjim 210 občinam v Republiki Sloveniji posredoval poizvedbo o izvajanju

določil 34.a člena ZVO. V postavljenem roku je Varuhu odgovorilo le 89 občin, skupno (tudi

že po izteku roka) pa 147 občin. Iz odgovorov občin izhaja, da zelo malo izkoriščajo možnosti

glede urejanja okoljske problematike, saj jih je le dobrih 16 odstotkov (24 občin) odgovorilo

na Varuhovo poizvedbo in v obdobju od sprememb ZVO v letu 2008 sprejelo predpise na

področju ZVO. Od tega jih je manj kot polovica izvedla vse postopke v skladu s 34.a členom

ZVO, druge pa so to storile le deloma. V večini primerov na spletu niso objavile stališč do

mnenj in predlogov, kar kaže na slabo poznavanje ureditve tega področja.

Kar 67 občin na tem področju ni sprejelo predpisov, 52 občin pa sploh ni razumelo Varuhovega

vprašanja, saj so pojasnjevale način sodelovanja javnosti pri sprejemanju prostorskih aktov.

Res je, da tudi prostorski akti lahko z načrtovanimi ureditvami pomembno vplivajo na okolje,

vendar postopkov njihovega sprejemanja ne ureja ZVO, temveč Zakon o prostorskem

načrtovanju, zato tudi določila 34.a člena ZVO za te akte ne veljajo.

Na podlagi ugotovitev je Varuh Službi Vlade RS za lokalno samoupravo in regionalno

politiko posredoval predlog za izboljšanje stanja na tem področju. Z ugotovitvami je seznanil

tudi Skupnost občin Slovenije in Združenje občin Slovenije. Služba Vlade RS za lokalno

samoupravo in regionalno politiko in Skupnost občin Slovenije sta se odzvali na Varuhov

predlog.

Stanje, ki ga je prikazala izvedena analiza, vsekakor ni spodbudno. Zato menimo, da bodo

tudi Varuhove aktivnosti prispevale k učinkovitejšemu uresničevanju zakonske ureditve na

lokalni ravni, in sicer na področju sodelovanja javnosti pri sprejemanju predpisov, ki lahko

pomembneje vplivajo na okolje. Varuh namreč stalno poudarja in spodbuja sodelovanje

javnosti pri sprejemanju odločitev in predpisov, kar bo počel tudi v prihodnje, kajti le

demokratično in pregledno sprejeti odločitve in predpisi so učinkoviti ter imajo pomembno

vlogo pri ohranjanju okolja in uveljavljanju trajnostnega razvoja. (7.0-42/2010)

2.7.3 Svetlobno onesnaževanje

Vlada je 30. 8. 2007 sprejela Uredbo o mejnih vrednostih svetlobnega onesnaževanja

okolja, ki ureja varstvo pred svetlobnim onesnaževanjem zaradi širjenja svetlobe v okolje

ob obratovanju razsvetljave za osvetljevanje nepokritih površin na prostem. Slovenija velja

za eno izmed bolj svetlobno onesnaženih držav v Evropi. Zato je bilo sprejetje te uredbe

velik uspeh in prispevek k povečanju kakovosti življenja ljudi v nočnem času, varovanju

okolja in narave. V letu 2010 pa je vlada sprejela spremembe uredbe. MOP je namreč

ugotovilo, da se uredba v nekaterih delih ne izvaja, ker nekatere njene vsebine niso bile

dovolj natančno določene oziroma bi njihovo izvajanje zahtevalo nesorazmerne dodatne

obremenitve tako pri upravljavcih virov svetlobe kot v okviru pristojnega ministrstva (zlasti na

področju spremljanja globalne svetlobne onesnaženosti in priprave ter izvedbe operativnega

programa zmanjševanja svetlobnega onesnaževanja).

Predlog uredbe je bil v skladu s 34.a členom Zakona o varstvu okolja od 5. 3. 2010 do 6.

4. 2010 objavljen na spletni strani MOP, vlada pa je na svoji seji 29. 7. 2010 spremembo

uredbe sprejela. Težko je razumeti časovne okoliščine (hitrost) sprejemanje te spremembe,

zlasti če jih primerjamo s sprejetjem Uredbe o emisiji vonja. Osnutek Uredbe o emisiji vonja,

na potrebo po njenem sprejetju Varuh opozarja več let, je bil že v letu 2009 30 dni objavljen

na spletnih straneh MOP, vendar še bila sprejeta. Varuh ponovno terja sprejetje predpisa, ki

bo urejal izpuste vonja, in zahteva pojasnila, zakaj ta predpis še ni bil sprejet.

Želeli smo razjasniti okoliščine sprejetja sprememb Uredbe o mejnih vrednostih svetlobnega

onesnaževanja, zato smo MOP zaprosili, naj nas seznani s pripombami, ki so jih v 30-dnevnem

roku prejeli. Na vprašanje v času pisanja letnega poročila nismo prejeli odgovora.

2.7.4 IPPC-dovoljenja

Direktiva Sveta 96/61 ES (t. i. IPPC-direktiva, Integrated Pollution Prevention and Control)

je ena izmed ključnih direktiv EU na področju okolja. Slovenija jo je sprejela v svoj pravni

red leta 2004 z Zakonom o varstvu okolja (ZVO-1) in Uredbo o vrsti dejavnosti in naprav,

ki lahko povzročijo onesnaževanje okolja večjega obsega (IPPC-uredba). Zakon in IPPC uredba

uvajata integralno okoljevarstveno dovoljenje ali t. i. IPPC-dovoljenje, ki je potrebno

za gradnjo in obratovanje vseh naprav in dejavnosti, ki jih navaja IPPC-uredba in imajo večji

vpliv na okolje. Skladno z navedenimi predpisi bi morala Agencija RS za okolje (ARSO)

do 31. 10. 2007 izdati IPPC-dovoljenja za naprave. ARSO je v letu 2010 odločila o vseh

vlogah za izdajo dovoljenja za IPPC-industrijske naprave, vendar je Sodišče Evropske unije

istega leta razsodilo, da Republika Slovenija s tem, ko v predpisanem roku ni sprejela vseh

potrebnih ukrepov na področju izdajanja dovoljenj za industrijske obrate v skladu z Direktivo

2008/1/ES Evropskega parlamenta in Sveta o celovitem preprečevanju in nadzorovanju

onesnaževanja, ni izpolnila obveznosti iz te direktive.

Ob tem še dodajamo, da so zavezanci za IPPC-dovoljenja, ki jim država po svoji krivdi ni

izdala dovoljenj oziroma o njihovih vlogah še ni bilo odločeno, torej »s privolitvijo države«

obratovali brez teh dovoljenj. To jim dopušča naša zakonska ureditev. V javnem interesu pa

bi moralo biti, da se upravljavcem IPPC-naprav čim prej izdajo IPPC-dovoljenja, seveda ob

izpolnjevanju zahtevanih pogojev. Ob tem ne gre zanemariti, da tudi v primeru zavrnitve izdaje

IPPC-dovoljenja, torej ko je ugotovljeno, da ni pogojev za izdajo dovoljenja, zavezanec lahko

obratuje do pravnomočne odločitve o tem dovoljenju. Vprašanje pa je, ali v tem (vmesnem)

času Inšpektorat RS za okolje (IRSOP) izvaja učinkovit nadzor. Na podlagi Varuhovih

ugotovitev inšpekcijski nazor ni dovolj učinkovit, postopki so prepočasni, izrečeni inšpekcijski

ukrepi pa kljub razpoložljivim mehanizmom, ki jih ima inšpektorat na voljo, niso izvršeni.

Kaže opozoriti, da je v Sloveniji poleg industrijskih naprav še 13 komunalnih odlagališč, ki

so v pristojnosti ARSO. Eno izmed teh komunalnih odlagališč že ima IPPC-dovoljenje, 12

postopkov pa še poteka. Večina odlagališč (po navedbah ARSO) ne izpolnjuje pogojev za

pridobitev IPPC-dovoljenja. Nekatera odlagališča, ki so oddala vlogo za pridobitev IPPC dovoljenja,

ne izpolnjujejo osnovnega merila glede števila vključenih prebivalcev za to

odlagališče (55 tisoč oziroma 90 tisoč), ponekod primanjkuje odlagalnega prostora za širitev

odlagališča, težave so tudi z izcednimi vodami. Nekateri upravljavci odlagališč bodo težko

zagotovili razmeroma visoka finančna jamstva za obratovanje odlagališč.

Obravnavali smo nekaj pobud, ki so se nanašale na udeležbo stranskih udeležencev v

postopkih izdaje IPPC-dovoljenj. V eni zmed obravnavanih pobud je pobudnica vstop

v postopek izdaje IPPC-dovoljenja zahtevala v novembru 2008. Šele po Varuhovem posredovanju pa je ARSO o zahtevi pobudnice odločila v letu 2010.

2.7.5 Okoljevarstvena dovoljenja za obrate – SEVESO-dovoljenja

Na sestanku s predstavniki ARSO v oktobru 2010 smo opozorili na problematiko dolgotrajnosti

postopkov izdaje SEVESO-dovoljenj. Države članice EU so leta 1982 sprejele direktivo

SEVESO št. 82/501/EGS. Slovenija kot država članica EU je morala s predpisom urediti to

področje. Tako je pri nas v letu 2008 začela veljati Uredba o preprečevanju večjih nesreč

in zmanjševanju njihovih posledic. Uredba vzpostavlja okvir nadzora nad obratovanjem

obratov, pri čemer bi se nenadzorovani izpusti nevarnih snovi lahko razvili v večje nesreče,

kot so na primer večji požari, eksplozije ali večji izpusti strupenih ali okolju nevarnih snovi. V

Sloveniji trenutno obratuje 64 obratov, ki jih lahko skladno z merili iz uredbe (določena vrsta

in količina nevarnih snovi) štejemo za potencialne vire tveganja za okolje zaradi nevarnosti

večjih nesreč.

Upravljavci obratov morajo za svoje obratovanje pridobiti okoljevarstveno dovoljenje z vidika

obvladovanja nevarnosti večjih nesreč. To dovoljenje pridobijo na podlagi ustreznega prikaza

obvladovanja nevarnosti večjih nesreč, značilnih za njihov obrat. To dovoljenje bi bilo treba

pridobiti do 31. 12. 2010. Do tega roka je bilo izdanih le 12 SEVESO-dovoljenj. Uredba o

preprečevanju večjih nesreč in zmanjševanju njihovih posledic je začela veljati že leta 2008.

V decembru 2010 smo na spletnih straneh MOP opazili, da je v javni obravnavi Osnutek

uredbe o spremembi Uredbe o preprečevanju večjih nesreč in zmanjševanju njihovih

posledic. Cilj predlagane spremembe je podaljšanje roka za pridobitev okoljevarstvenih

dovoljenj za obrate, ki skladiščijo, uporabljajo ali drugače ravnajo z nevarnimi snovmi v

večjih količinah in bi se lahko v teh obratih zgodile večje nesreče z nevarnimi snovmi, in

sicer do 31. 12. 2015. Zdi se, da so bili zaostanki pri izdaji SEVESO-dovoljenj razlog za spremembo uredbe, kar je z vidika varovanja okolja in človekovih pravic skrajno neprimerno.

2.7.6 Ureditev na področju spremljanja izpustov

Ponovno opozarjamo na zakonsko ureditev na področju spremljanja izpustov, po kateri je

izbira pooblaščenca, ki izvaja meritve, prepuščena upravljavcu. Prepričani smo, da država s

takšnim načinom izbora pooblaščenca ne zagotavlja učinkovitega nadzora nad kakovostjo

spremljanja (monitoringov).

2.7.7 Okoljska škoda

Varuh človekovih pravic RS (Varuh) ugotavlja, da na področju okoljske škode, ki naj bi ga

zakonsko uredila sprememba Zakona o varstvu okolja iz leta 2008, tudi v letu 2010 ni bilo

napredka. Tako je nejasna celo pristojnost za odločanje o okoljski škodi. Agencija RS za okolje

(ARSO) trdi, da je to pristojnost MOP, ta pa pristojnost vrača ARSO. Poudarjamo, da mora

skladno z zakonskim določilom povzročitelj nevarnosti za okoljsko škodo sprejeti in izvesti

vse ukrepe za preprečitev možnosti nastanka okoljske škode in za sanacijo okoljske škode.

O okoljski škodi, ukrepih za njeno preprečitev in za njeno sanacijo odločijo pristojni organi.
2.7.8 Onesnaženost okolja
Obravnavali smo mnogo primerov čezmernega onesnaževanja, nekatere izpostavljamo v

nadaljevanju.

Onesnaževanje Mežiške doline

Letni program za izboljšanje kakovosti okolja v zgornji Mežiški dolini za leto 2010 je bil sprejet

šele v juliju 2010, sredstva, namenjena za sanacijo, pa so bila močno okrnjena. To pomeni

formalno zaviranje programa, saj tako načrtovanih aktivnosti ni bilo mogoče izvesti. Težko je

razumeti tudi, kako lahko država sanira zgornjo Mežiško dolino in hkrati dovoljuje dodatno

obremenjevanje okolja. Upravna enota Ravne na Koroškem je namreč v septembru 2009

izdala dovoljenje za izkoriščanje in dovoljenje za izvajanje del pri izkoriščanju tehničnega

kamna apnenca – dolomita na območju kamnoloma v občini Črna na Koroškem (poteka

obnova). Seznanjeni smo tudi, da ARSO vodi postopek izdaje okoljevarstvenega soglasja za povečanje zmogljivosti proizvodnje v podjetju Tab SPE Topla v občini Črna na Koroškem.
Okoljska problematika v Zasavju

Varuh človekovih pravic RS (Varuh) se je aktivno vključeval v reševanje problematike

onesnaževanja v Zasavju; spremljal je aktivnosti Inšpektorata RS za okolje in prostor (IRSOP)

in Agencije RS za okolje (ARSO). Aktivno je sodeloval v projektu Zdravje za Zasavje.

Inšpekcija za okolje in naravo (v okviru IRSOP) je v letu 2009 opravila celovit redni inšpekcijski

nadzor v družbi Lafarge Cement. Nepravilnosti ni ugotovila. V letu 2010 sta bila redna

inšpekcijska nadzora v Lafarge Cementu opravljena v oktobru in novembru. Ugotovljeno

je bilo, da ima družba izdelana poslovnika za čiščenje odpadnih plinov, za elektrofiltre pa

ima izdelana le navodila za obratovanje, vzdrževanje itd., nima pa izdelanih poslovnikov

za čiščenje odpadnih plinov s predpisano vsebino. V zvezi z ugotovljeno nepravilnostjo

je bil izdan inšpekcijski ukrep (izdelava poslovnikov), zaradi ugotovljene kršitve predpisa

pa je bil uveden tudi prekrškovni postopek. Ob inšpekcijskem pregledu v novembru je bilo

ugotovljeno, da je bil izrečeni inšpekcijski ukrep izveden. Nenapovedani izredni inšpekcijski

nadzori v letu 2010 so bili v Lafarge Cementu opravljeni v aprilu, oktobru in novembru, in

sicer v zvezi z izpusti snovi v zrak in uporabo alternativnih goriv. Pri teh pregledih ni bilo

ugotovljenih nepravilnosti.

V letu 2010 je število prijav o domnevnih nepravilnostih pri uporabi goriv in pojavu smradu

naraslo. Večina se jih je nanašala na pojav in širjenje neprijetnih vonjav v okolje ter s

tem povezano zdravstveno problematiko. Inšpekcija za okolje in naravo je v zvezi s temi

prijavami v Lafarge Cementu vsakokrat preverjala izvajanje spremljanja (trajne meritve)

izpusta snovi v zrak, pri čemer ni bilo v nobenem primeru ugotovljenih preseganj dovoljenih

mejnih vrednosti merjenih parametrov. Poleg preverjanja stanja izpustov snovi v zrak

v Lafarge Cementu je bilo v istem obdobju opravljenih več ogledov na širšem vplivnem

območju družbe Lafarge Cement. Inšpektorji so preverili stanje v zvezi z izpustom snovi

v zrak tudi pri šestih drugih zavezancih. Pri nadzoru teh zavezancev nepravilnosti v zvezi

z izpustom snovi v zrak nisi bile ugotovljene. Ob posameznih ogledih na širšem vplivnem

območju družbe Lafarge Cement je bilo zaznati pojav neprijetnih vonjav v okolju. Ker pa

predpisa, ki bi urejal področje tega izpusta ni, tudi v zvezi s tem pojavom ni bilo podlage za

ukrepanje inšpekcije za okolje in naravo. Zadnji tovrstni pregled, ki je bil opravljen novembra

2010, tudi ni pokazal nepravilnosti v zvezi z obratovanjem družbe Lafarge Cement, zato ni

bilo podlage za ukrepanje.

Pri nadzorih monitoringov izpusta snovi v zrak ni bilo ugotovljenih ne čezmernih obremenitev

okolja ne kršenja določb veljavnega okoljevarstvenega dovoljenja. Glede na to, da inšpekcija

pri preverjanju obratovalnega monitoringa izpusta snovi v zrak v družbi Lafarge Cement

ni ugotovila nobenega preseganja vrednosti katerega koli od merjenih parametrov, da ni

predpisa, ki bi urejal izpust neprijetnih vonjav v okolje, in da v drugih veljavnih predpisih ni

pravne podlage za izrek kakršnega koli inšpekcijskega ukrepa ob pojavu neprijetnih vonjav,

je IRSOP ARSO predlagal, naj prouči vsebino veljavnega okoljevarstvenega dovoljenja,

izdanega Lafarge Cementu, predvsem poglavja 3 Okoljevarstvene zahteve za ravnanje z

odpadki, v delu, ki se nanaša na dovoljeno uporabo več vrst odpadkov kot dodatno gorivo.

Pri tem so posebej opozorili tudi na nujnost upoštevanja posebnih meteoroloških razmer v

Zasavju. Izkazano je namreč, da imajo ti v povezavi z izpustom snovi v zrak pomemben vpliv

na stanje okolja. ARSO so še predlagali, naj pretehta možnost začasne omejitve delovanja

naprav ali uporabe nekaterih vrst odpadkov kot dodatno gorivo v času neugodnih vremenskih

razmer na območju Zasavja. Posledica njihove uporabe je tudi pojav intenzivnih neprijetnih

vonjav v okolju. IRSOP meni, da bi bilo smiselno pravočasno obveščanje javnosti v Zasavju

o pričakovanih neugodnih vremenskih razmerah in z njimi povezanih vplivih na zdravje ljudi.

IRSOP je ARSO opozoril tudi na možnost preverjanja kakovosti izvajanja monitoringa, ki

ga na podlagi 102. člena ZVO-1 zagotavlja MOP. Razmere na področju kakovosti zraka v

Zasavju so zelo zapletene.

Na območju Zasavja je več industrijskih onesnaževalcev kot točkovnih virov. Študije kažejo,

da je prevladujoč vpliv izpustov iz prometa in malih kurilnih naprav. Kakovost zraka se

zagotovo poslabša ob neugodnih vremenskih razmerah. Po razpoložljivih podatkih pa ni

mogoče z gotovostjo trditi, koliko vpliva na kakovost zraka prav posamezni vir v Zasavju.

ARSO je pojasnil, da bo to mogoče bolj relevantno ugotavljati v prihodnje, ko bosta izvedena

ocena celotne obremenitve kakovosti zraka na območju vrednotenja in modeliranje dodatne

obremenitve. Zato tudi ni mogoče trditi, da so težave, na katere ljudje opozarjajo, povezane

prav s sosežigom odpadkov v cementarni. Po pojasnilu ARSO so dejansko izpusti v okoljevarstvenem

dovoljenju za Lafarge Cement nižji, kot bi bili predpisani, če bi šlo samo za

proizvodnjo cementa. Zato bi težko našli argument, zakaj bi omejili sežig posameznih vrst

odpadkov in poleg tega še, katerih. ARSO je poudaril, da gre za dokončno odločbo in vanjo

ni mogoče posegati. Zlasti ne, ker v zvezi z okoljevarstvenim dovoljenjem za Lafarge Cement

poteka upravni spor in je treba v vsakem primeru počakati na odločitev sodišča. Ključne

parametre izpusta snovi v zrak iz naprave se nadzoruje s trajnimi meritvami. Vsaj za zdaj

pa ni pravnih podlag, na podlagi katerih bi lahko dodatno omejili izpuste ali uporabo vrste

goriva ob neugodnih vremenskih razmerah. Po mnenju ARSO tudi ni mogoče sklepati, da

bo vprašanje zraka v Zasavju rešeno, če bo le Lafarge Cement prenehal sežigati odpadke.

S tem se zamegljuje celotna slika vzrokov in posledic in vzvodov za ukrepanje.

Ob vsem tem kaže poudariti, da je varuhinja človekovih pravic že v letu 2008 izrazila

razočaranje nad odločitvijo ARSO o zavrnitvi predloga, da bi v ponovnem postopku odločanja

o izdaji dovoljenja Lafarge Cementu za obratovanje naprave, ki lahko povzroča večje

onesnaževanje okolja, sodelovala izvedenec s področja hidrometeorologije in izvedenec

medicinske stroke. Opozorila je, da razočaranje temelji zlasti na zaskrbljenosti zaradi

ugotovitev, da sta zdravstveno stanje ljudi in stanje okolja v Zasavju slabša kot na drugih

območjih Slovenije, kar kaže na potrebo, da so tovrstne odločitve sprejete z največjo mero

previdnosti in usmerjene k preprečevanju izvorov škodljivih posledic človekovega ravnanja

na okolje. Pozivi in opozorila varuhinje tedaj niso bili slišani, vendar sedanjost kaže, kako

zelo utemeljeni so bili. Prav tako je varuhinja človekovih pravic že v letu 2008 pozvala 29

zasavskih podjetij, naj na svojih spletnih straneh objavijo podatke o občasnih meritvah

izpustov, odzvalo se jih je le pet.

Razlogi za stanje okolja in zdravja v Zasavju so zapleteni, kar zahteva čimprejšnji

medresorsko usklajen pristop k reševanju problematike.

Ukvarjali smo se tudi z vprašanjem, kdo je pristojen za sanacijo območja deponije gum na

Dravskem polju in kdo za nadzor nad izvedenimi sanacijskimi ukrepi. Odlok o programu

za izvedbo sanacije onesnaževanja vodovarstvenega območja na območju gradbišča

na Dravskem polju v občini Kidričevo opredeljuje odstranitev vseh odpadkov in sanacijo

gramozne jame ter določa odgovorno osebo za izvajanje nadzora nad izvedenimi deli. Po

tem odloku je za sanacijo odgovorno MOP, za njen nadzor pa Uprava za zaščito in reševanje

RS. Varuh meni, da so odgovorni organi jasno opredeljeni in da morajo do morebitne spremembe odloka svoje naloge vestno izvajati. (glej primer št. 82)
2.7.9 Inšpekcijski postopki

Pobudniki so se obračali na Varuha človekovih pravic RS (Varuh) zaradi dolgotrajnosti

inšpekcijskih postopkov, nezadovoljstva zaradi neukrepanja in neodgovarjanja Inšpektorata

RS za okolje in prostor (IRSOP) ter neizvrševanja inšpekcijskih odločb.

IRSOP neredno odgovarja pobudnikom niti ne sledi mnenju Ministrstva za javno upravo

(MJU), da je treba upoštevati 15-dnevni rok za posredovanje obvestila prijavitelju o ukrepih,

ki jih bo inšpektor izvedel, ali o odločitvi, da ukrepov v konkretni zadevi ne bo izvedel.

Omenjeni rok teče od dneva prejema pobude ali prijave. Po mnenju MJU je takšno stališče

utemeljeno z varstvom javnega interesa, zaradi katerega se inšpekcijske ukrepe tudi izvaja.

Varuh meni, da je taka praksa IRSOP nesprejemljiva.

Postopki na IRSOP so zelo dolgotrajni. Obravnavali smo celo primer, v katerem je IRSOP

prejel prijavo v letu 2006, pa jo še ni obravnaval, in to z obrazložitvijo IRSOP, da zadeva ni

prioritetna. Ugotovili smo tudi, da IRSOP po tem, ko postane inšpekcijska odločba izvršljiva,

v zakonskem roku ne izda sklepa o dovolitvi izvršbe in tako je izvršba nezakonito ustavljena.

(glej primer št. 79)

Obravnavali smo primer, v katerem je IRSOP odločil o podaljšanju roka za izvršitev odločbe

na podlagi 99. člena Zakona o splošnem upravnem postopku (ZUP), kar po Varuhovem

mnenju ni pravilno. Z omenjenim členom ZUP so namreč urejeni roki, ki so lahko določeni

za posamezna dejanja postopka. Rok, ki ga mora vsebovati izrek odločbe, s katero se

stranki naloži kakšno dejanje, pa ni rok za opravo dejanja v postopku, ampak rok, ki ga mora

vsebovati odločba o stvari, ki je predmet postopka in jo izda organ, pristojen za odločanje.

Zato po Varuhovem mnenju uporaba 99. člena ZUP za podaljšanje roka, določenega v

izreku odločbe, s katero organ odloči o sami upravni stvari, ni mogoča. Podaljšanje roka,

določenega v odločbi, pomeni spremembo odločbe. (glej primer št. 80)

Obravnavali smo primer izvršitve inšpekcijske odločbe z denarnim prisiljevanjem. Leta

2001 je IRSOP z inšpekcijsko odločbo odredil odstranitev odpadkov, ki so bili začasno

skladiščeni na deponiji ob upravni stavbi. Kemiplas v postavljenem roku naloženega ni

izvršil, zato je IRSOP začel postopek prisilne izvršbe z denarno kaznijo. Izdanih je bilo 32

sklepov o denarni kazni v upravni izvršbi. V letu 2010 je bila inšpekcijska odločba iz leta

2001 vendarle izvršena; vsi stari odpadki so bili odstranjeni (verjetno zaradi zavrnitve izdaje

okoljevarstvenega dovoljenja ARSO) in izvršba ustavljena. Inšpekcijski postopek je torej

končan, postavlja pa se vprašanje učinkovitosti takšnega načina izvršbe. Inšpektor je v zvezi

s tem pojasnil, da je bil to edini mogoč način, čeprav je bila kazen zanemarljiva (100.000

tolarjev je bila takrat najvišja možna kazen, nazadnje 1000 evrov).

Po nam dostopnih podatkih IRSOP nima evidentiranih oziroma označenih prioritetnih

zadev, kar ne zagotavlja preglednosti. Zato predlagamo, naj IRSOP poskrbi za ustrezno

evidentiranje prioritetnih zadev. Le tako bo mogoče sprejeti argumente IRSOP v zvezi s

prioritetnimi obravnavami in bo vidna primerjava z dinamiko obravnave drugih zadev. V zvezi

z uvrščanjem oziroma vlaganjem vseh prejetih prijav v eno zadevo IRSOP predlagamo,

naj takšno poslovanje odpravi in ga uskladi s predpisi, saj tovrstno neevidentiranje lahko

pomeni prilagajanje (potrebam) statistike. Ugotavljamo, da IRSOP na Varuhove poizvedbe

odgovarja v glavnem na podlagi opominov. Tudi sicer so odgovori vsebinsko pomanjkljivi in večkrat terjajo dodatno poizvedovanje.

POVZETEK PREDLOGOV IN PRIPOROČIL

• Varuh ponovno priporoča državnim organom in organom lokalnih skupnosti, naj

dosledno spoštujejo zaveze iz mednarodnih konvencij (zlasti Aarhuške) ter v postopkih

sprejemanja predpisov, ki lahko pomembneje vplivajo na okolje, omogočijo sodelovanje

javnosti.

• Varuh vztraja, naj se v zvezi z objavljanjem okoljskih podatkov zagotovi dosledno

uresničevanje tretje točke 101. člena Zakona o varstvu okolja, to je obveza, da mora

povzročitelj obremenitve sporočati podatke obratovalnega monitoringa ministrstvu in

občini, na območju katere obratuje.

• Varuh priporoča spremembo zakonov o prostorskem načrtovanju, o varstvu okolja in

o ohranjanju narave, tako da bosta javnosti omogočeni večja dostopnost do informacij

in možnost sodelovanja pri odločanju z oblikovanjem konferenc, na katerih bodo

enakopravno sodelovali vsi uporabniki prostora.

• Varuh ponovno predlaga sistemsko ureditev vira financiranja študij o presoji vplivov na

okolje, ki jih ne bi več naročal in financiral le zavezanec/investitor, saj je to pogost razlog

za pomislek o korektnosti in neodvisnosti tako izvedenih študij.

• Varuh predlaga sprejetje predpisov, ki bodo poleg že reguliranih izpustov za obrate

intenzivne reje perutnine in prašičereje določali tudi obveznost ugotavljanja izpustov za

t. i. manjše reje perutnine in prašičereje v manjših obratih. Regulirati je treba tudi ostale

oblike motečega smradu.

• Varuh ponovno priporoča spremembo in ustreznejšo ureditev predpisov o pridobitvi

pooblastila za izvajanje monitoringov – spremljanje in nadzorovanje okolja s

sistematičnimi meritvami. Varuh predlaga naj se čim prej vzpostavi sistem pridobivanja

pooblastil za izvajanje trajnih meritev (akreditacij), sistem nadzora, dodeljevanja

pooblastil za izvajanje in preverjanje kakovosti meritev in sistem neodvisnega

financiranja meritev.

• Varuh ponovno priporoča, naj se Inšpektoratu Republike Slovenije za okolje in prostor zagotovijo potrebni pogoji za učinkovito izvajanje inšpekcijskih nalog.
PRIMERI

64. Zaprosilo osnovne šole za Varuhovo posredovanje pri ustavitvi odstranitve objekta učenčeve družine ni v skladu z zakonom

Varuha človekovih pravic RS (Varuh) sta delavki Osnovne šole Grm zaprosili za posredovanje

pri gradbenem inšpektorju Inšpekcije za prostor pri Inšpektoratu Republike Slovenije za

okolje in prostor (gradbeni inšpektor) glede ustavitve predvidene odstranitve objekta družine

njihovih učencev.

Vloga ni izpolnjevala pogojev za Varuhovo obravnavo in je tudi vsebinsko nismo mogli

obravnavati. Vlogo je bilo mogoče razumeti tako, da naj bi Varuh s svojo močjo in avtoriteto

vplival na odločitev gradbenega inšpektorja. Varuh organom, ki jih nadzoruje, ne more dajati

smernic in navodil za odločanje. S kakršnim koli posredovanjem v tem postopku bi Varuh

lahko izvajal pritisk na samostojnost in neodvisnost organa, ki odloča oziroma bi vplival na

njegovo nepristransko odločitev. Osnovni šoli Grm smo pojasnili Varuhove pristojnosti in

izrazili pričakovanje, da bi jih kot javni zavod morali poznati. V nadaljevanju smo sicer na

drugih osnovah opravili nekatere poizvedbe, vendar se je obravnavana zadeva izkazala za

neutemeljeno. (5.7-91/2010)

65. Agencija Republike Slovenije za okolje zahtevala dopolnitev vloge šele po več kot mesecu dni

Eko krog ‒ društvo za naravovarstvo in okoljevarstvo je Varuha človekovih pravic RS (Varuh)

seznanilo, da so 28. 11. 2009 na Agencijo RS za okolje (ARSO) naslovili zahtevo za izločitev

osebe XXX. ARSO je z dopisom z dne 13. 1. 2010 Eko krog pozvala k dopolnitvi vloge v

petih dneh od prejema zahteve za dopolnitev.

ARSO smo v dopisu z dne 5. 2. 2010 opozorili na določila Zakona o splošnem upravnem

postopku (ZUP), ki v prvi točki 67. člena določa: »Če je vloga nepopolna ali nerazumljiva, je

samo zaradi tega ni dovoljeno zavreči. Organ mora v roku petih delovnih dni zahtevati, da

se pomanjkljivosti odpravijo, in določiti vložniku rok, v katerem jo mora popraviti. Zahtevo v

obliki dopisa za odpravo pomanjkljivosti je treba poslati ali izročiti vložniku, če je podal vlogo

neposredno pri organu.«

Varuh je zahteval, da ARSO pojasni razloge, zakaj je pobudnika šele po več kot enem

mesecu pozvala k dopolnitvi vloge (v petih dneh), in nas seznani s kronološkim potekom

postopka po pobudnikovi dopolnitvi vloge (21. 1. 2010). Odgovor ARSA smo po večkratnem

urgiranju prejeli šele 9. 6. 2010. ARSO je o pobudnikovi vlogi odločil s sklepom dne 26.

3. 2010 in v odgovoru Varuhu pojasnil, da zaradi veliko zadev in nezadostnih kadrovskih

virov nimajo možnosti, da bi se vedno držali rokov glede pozivanja strank k dopolnitvam

vlog. Iz istih razlogov v mnogih primerih tudi prekoračijo rok za odločanje. Dodali so, da se

zato zelo potrudijo, da korektno in strokovno speljejo ugotovitveni postopek ter zakonito

odločijo. Podobno so pojasnili zamudo v tej zadevi, ki da je posledica velike obremenjenosti

posameznih uradnikov, ki delajo na različnih področjih. Glede postavljenega razmeroma

kratkega roka za dopolnitev pa so navedli, da je šlo za vsebinsko nezahtevno dopolnitev,

poleg tega ima vlagatelj možnost zaprositi tudi za podaljšanje roka.

Pobuda je bila utemeljena, saj je ARSO prekoračil predpisane roke za odločanje. Varuhovo

posredovanje je bilo uspešno, saj je ARSO na tej podlagi postopek nadaljeval in odločil. (5.7-12/2010)

66. Nepravilno ravnanje Inšpektorata Republike Slovenije za okolje in prostor

Pobudnica se je obrnila na Varuha človekovih pravic RS (Varuh) s prošnjo, da bi ji Varuh

pomagal pridobiti odgovore Inšpektorata Republike Slovenije za okolje in prostor (IRSOP).

IRSOP je namreč zaprosila za izsledke analiz vzorcev, odvzetih na deponiji sadre Za

travnikom (ZT), v januarju 2008, želela je biti tudi obveščena o ukrepih v zvezi s prekoračenimi

mejnimi vrednostmi za amonij v vrtini ZT-1A in ZT-2A ter za mineralna olja v vrtini ZT-2A.

IRSOP je pobudnici pojasnil, da v omenjenem primeru skladno s 24. členom Zakona o

inšpekcijskem nadzoru (ZIN) nima položaja stranke v postopku, zato ji želenih podatkov ne

more posredovati.

Navedeno področje je urejeno v Zakonu o varstvu okolja (ZVO), in sicer:

• v 13. členu med drugim določa, da so okoljski podatki javni in da ima vsakdo pravico

dostopa do okoljskih podatkov skladno z zakonom;

• 110. člen ZVO določa, da morajo državni organi, organi občin, javne agencije, javni

skladi in druge osebe javnega prava, nosilci javnih pooblastil in izvajalci javnih služb

vsem zainteresiranim osebam omogočiti dostop do okoljskih podatkov, če to določajo

ta zakon in predpisi, ki urejajo dostop javnosti do informacij javnega značaja. Navedeni

člen opredeljuje tudi pojem okoljskega podatka.

Po Varuhovem mnenju bi morala pristojna inšpektorica za okolje o zahtevi pobudnice za

izsledke analiz vzorcev, odvzetih na deponiji sadre ZT v januarju 2008, ustrezno presoditi.

Če bi pobudničini zahtevi ugodila, bi ji posredovala želene podatke, sicer pa bi morala njeno

zahtevo z odločbo zavrniti oziroma s sklepom zavreči, nikakor pa ne odgovoriti le z dopisom.

Pobudnica je od IRSOP zahtevala tudi obvestilo o ukrepih v zvezi s prekoračenimi mejnimi

vrednostmi za amonij v vrtini ZT-1A in ZT-2A ter za mineralna olja v vrtini ZT-2A. Proučili smo

24. člen Zakona o inšpekcijskem nadzoru (ZIN), ki določa, da mora inšpektor obravnavati

prijave, pritožbe, sporočila in druge vloge v zadevah iz svoje pristojnosti in vlagatelje na

njihovo zahtevo obvestiti o svojih ukrepih. Ne glede na določbe zakona o splošnem upravnem

postopku mora inšpektor obravnavati tudi anonimne prijave, razen če iz okoliščin izhaja sum,

da so prijave neresne oziroma lažne. V postopku inšpektorja ima položaj stranke v postopku

zavezanec. Vlagateljica oziroma vlagatelj pobude, prijave, sporočila ali druge vloge nima

položaja stranke. V skladu z navedeno zakonsko določbo pa je inšpektor prijavitelja, če to

zahteva, dolžan obvestiti o ukrepih. Inšpekcije delujejo tudi preventivno, na primer tako, da

odgovarjajo na pisna vprašanja posameznikov o delovanju inšpekcij (ZIN, 33/l-1. alineja).

Pritrdimo lahko ugotovitvi inšpektorice za okolje, da prijavitelj nima položaja stranke v

postopku, vendar v obravnavni zadevi, v kateri je pobudnica podala zahtevo za dostop do

določenih podatkov in zahtevo, da jo inšpektor obvesti o ukrepih, sklicevanje na to določbo

ni relevantno. Iz odgovora IRSOP tudi ni razbrati, da bi pobudnica zahtevala, da inšpektorica

odloči o pravici ali pravni koristi v smislu upravne zadeve po določbah Zakona o splošnem

upravnem postopku (ZUP).

V delu pobudničine zahteve, ki se nanaša na obvestilo o ukrepih, bi morala torej inšpektorica

po Varuhovem mnenju ravnati v skladu s prvim odstavkom 24. člena ZIN in pobudnico

obvestiti o sprejetih ukrepih. Nesprejemljivo je, da je inšpektorica s sklicevanjem na to, da

pobudnica ni stranka v postopku ter ji je z dopisom odrekla (morebitno) pravico do zahtevanih

podatkov in informacijo o morebitnih ukrepih.

IRSOP smo predlagali, naj se opredeli do naših ugotovitev in vlogo pobudnice obravnava v

skladu z našimi priporočili. IRSOP je v odgovoru pojasnil, da inšpekcija ni nikoli zahtevala

izvedbe kakršnih koli analiz na deponiji sadre. Zato pobudnici izsledkov niti ukrepov niso

mogli posredovati, saj jih IRSOP ni izrekal oziroma nalagal.

Varuh je presodil pojasnila IRSOP kot nesprejemljiva in IRSOP seznanil, da vztraja pri

svojem mnenju in predlogu, ter opozoril, da je neprimerno njihovo komentiranje pobudničinih

osebnih okoliščin. IRSOP mora v skladu s pravili dobrega upravljanja enako strokovno

argumentirano odgovoriti vsaki stranki. Varuh od 2. 7. 2010 na dopis z navedenimi opozorili

še ni prejel odgovora.

Pobuda je utemeljena, saj IRSOP pobudničine vloge ni obravnaval, kot določajo predpisi.

(5.7-20/2010)

67. Varuh pospešil usklajeno delovanje inšpektorjev

Pobudnik je Inšpekcijski svet opozoril na prepočasno in ne dovolj učinkovito delovanje

inšpekcijskih služb v primeru avtomobilskega odpada na Spodnji Polskavi. Inšpekcijski svet

je 17. 4. 2009 Regijsko koordinacijo inšpektorjev Spodnje podravske regije (RK) zaprosil,

naj zadevo čim prej obravnavajo in ustrezno ukrepajo ter o izvedenih aktivnostih obvestijo

pobudnika in Inšpekcijski svet.

Ker pobudnik ni prejel odgovora, se je za pomoč pri pridobitvi odgovora obrnil na Varuha

človekovih pravic RS (Varuh). Zato je Varuh 26. 1. 2010 zahteval pojasnila o aktivnostih RK,

od katere smo odgovor prejeli šele na podlagi opominov, in sicer 22. 4. 2010.

RK nas je seznanila s kronološkim potekom obravnavane zadeve od maja 2009. V reševanje

zadeve so bili vključeni Inšpektorat Republike Slovenije za kmetijstvo, gozdarstvo in hrano,

Inšpektorat Republike Slovenije za okolje in prostor, Tržni inšpektorat Republike Slovenije

in Inšpektorat za varstvo pred naravnimi in drugimi nesrečami. Tako sta 5. 3. 2010, torej

po Varuhovem posredovanju, kmetijski inšpektor in okoljska inšpektorica opravila ponovni

skupni ogled, predsednica RK se je sestala tudi s pobudnikom, zato menimo, je bilo Varuhovo

posredovanje uspešno. Dogovorjen je bil tudi ponovni ogled pristojnih inšpektorjev.

Varuh je zadevo s poizvedbami spremljal še naprej. V oktobru 2010 je bilo zemljišče z

izvršbo po drugi osebi očiščeno, na lokaciji pa je še en avtomobil. Pobuda je bila utemeljena,

večkratno Varuhovo posredovanje pa uspešno. Dejansko stanje na terenu kaže, da je tudi Varuhovo posredovanje očitno pospešilo reševanje kompleksne in dolgotrajne problematike. (7.0-2/2010)
68. Nesprejemljiva pojasnila za zamude pri vodenju postopkov na Inšpektoratu RS za okolje in prostor

Na Varuha človekovih pravic RS (Varuh) se je obrnil pobudnik – prijavitelj, ki je zatrjeval

dolgotrajnost inšpekcijskih postopkov. Njegove navedbe smo preverili pri Inšpektoratu

Republike Slovenije za okolje in prostor (IRSOP).

IRSOP je v odgovoru Varuhu opozoril, da so v skladu z Zakonom o varstvu osebnih podatkov

(ZVOP-1) v kopijah posredovanih dokumentov osebni podatki izbrisani. IRSOP smo pojasnili,

da njihova pojasnila glede določil in uporabe ZVOP-1 v razmerju do Varuha nimajo podlage

ter da pričakujemo, da bo IRSOP pri nadaljnjem delu spoštoval določila ZvarCP in Varuhu

odgovarjal v skladu z njimi. Zakon o varuhu človekovih pravic (ZvarCP) v 6. členu določa:

Državni organi, organi lokalnih skupnosti in nosilci javnih pooblastil (v nadaljnjem besedilu:

organi) morajo Varuhu na njegovo zahtevo zagotoviti vse podatke in informacije iz njihove

pristojnosti ne glede na stopnjo zaupnosti in mu omogočiti izvedbo preiskave. ZVarCP v 8.

členu kot eno izmed načel pri delu Varuha opredeljuje načelo zaupnosti postopka.

IRSOP je v odgovoru v celoti zavrnil navedbe o domnevno dolgotrajnih inšpekcijskih

postopkih. Zapisali so, da je bila prijava podana 27. 3. 2008. Inšpektorica je odprla pet

spisov in tako zoper zavezanca vodi pet inšpekcijskih postopkov. Inšpektorica je v postopkih

izdajala odločbe, zoper katere pa se je zavezanec pritožil na Ministrstvo za okolje in prostor

(MOP), ki je vse njegove pritožbe zavrnilo. Zavezanec je nato v vseh postopkih vložil še

tožbe na Upravno sodišče RS. Do danes je sodišče izdalo eno sodbo, s katero je zavrnilo

tožbeni zahtevek zavezanca.

Obširno dokumentacijo, ki jo je posredoval IRSOP, smo natančno proučili in lahko smo pritrdili

ugotovitvam IRSOP, da inšpektorica vodi zoper zavezanca pet inšpekcijskih postopkov in

da je v postopkih izdajala odločbe. Vendar Varuh na podlagi predloženih listin ni mogel

slediti mnenju IRSOP, s katerim zavrača (oziroma upravičuje) dolgotrajnost inšpekcijskega

postopka.

V vseh petih inšpekcijskih postopkih so bila opravljena enaka procesna dejanja, v istem

zaporedju in v zelo podobnih časovnih okoliščinah, stanje postopka pa je v vseh petih

postopkih enako. Za ponazoritev zato v nadaljevanju predstavljamo le enega od postopkov,

ki pa kaže stanje vseh petih postopkov, ki še potekajo:

• 26. 9. 2008 izdana inšpekcijska odločba,

• 4. 2. 2009 izdana odločba MOP: pritožba zoper inšpekcijsko odločbo z dne 26. 9. 2008

zavrnjena,

• 17. 3. 2009 izdan sklep, s katerim je bila vloga z dne 10. 10. 2008 za podaljšanje roka

v odločbi z dne 26. 9. 2008 zavržena, tožba zavezanca zoper prvostopenjsko odločbo.

V odločbi z dne 26. 9. 2008 je bil zavezancu določen 30-dnevni rok za izvršitev. Pritožba

zoper odločbo ne zadrži izvršitve. V obravnavani zadevi je MOP potrdilo odločitev IRSOP.

Prošnja za podaljšanje roka za izvršitev je bila zavržena. Odločba je postala torej izvršljiva

v 30 dneh po vročitvi zavezancu. Iz spisa ne izhaja, da bi zavezanec odločbo izvršil. IRSOP

smo zato vprašali po razlogih, zakaj je postopek od 17. 3. 2009 ustavljen in zakaj sklep o

dovolitvi izvršbe ni bil izdan vsaj v 30 dneh od dneva, ko je odločba postala izvršljiva.

Dejstvo, da sklep ni bil izdan do tega roka, ne izključuje obveznosti njegove izdaje. Zanimali

so nas tudi razlogi, zakaj gradbena inšpektorica ni izdala sklepa o dovolitvi izvršbe in zakaj

je o prošnji zavezanca z dne 10. 10. 2008 za podaljšanje roka za izvršitev, določenega v

odločbi z dne 26. 9. 2008, odločila šele s sklepom z dne 17. 3. 2009 (več kot pet mesecev

po vložitvi). IRSOP smo za odgovore oziroma pojasnila zaprosili na podlagi ugotovitev za

vseh pet inšpekcijskih postopkov.

IRSOP pojasnjuje, da pobudnik v prijavi ni navedel konkretnih objektov. Inšpektorica je

sama ugotovila, da je na tem območju pet nezakonito zgrajenih objektov, in odprla pet

inšpekcijskih postopkov, ki jih vodi hkrati in se trudi, da se zadeve odvijajo enakomerno.

IRSOP ugotavlja, da ti objekti v prostoru niso moteči, ne motijo širše okolice in tudi ne

prijavitelja, ki ni niti sosed niti stranka v postopku. Skladno z navodilom ministra in glavne

inšpektorice pa inšpektorica opravlja svoje delo glede na prioritete. IRSOP še sporoča, da

omenjeni inšpekcijski postopki niso prioritetni.

Varuh z odgovorom ni bil zadovoljen, saj se IRSOP ni opredelil do Varuhovih ugotovitev

iz dopisa z dne 31. 3. 2010 in ni navedel upravičljivih razlogov, zaradi katerih je postopek

ustavljen. Varuh je zato 1. 7. 2010 ponovno predlagal, naj IRSOP postopke nadaljuje.

IRSOP smo še opozorili, da so bile v teh zadevah izdane inšpekcijske odločbe, torej so

bile ugotovljene kršitve materialnega predpisa in s tem v zvezi javni interes, zato navajanja

IRSOP, da ti objekti v prostoru niso moteči, ne motijo širše okolice in tudi ne prijavitelja, ki ni

niti sosed niti stranka v postopku, ne morejo biti argument, ki bi upravičeval stanje postopka.

IRSOP smo še zaprosili, naj nas seznani z navodili ministra in prioritetami, na katere se v

odgovoru sklicuje. IRSOP nam je v odgovor 21. 7. 2010 posredoval le izsek iz Plana dela za

leto 2010, česar ne moremo sprejeti kot ustrezni odgovor.

Z veliko zamudo, šele 18. 1. 2011 smo prejeli vsebinski del dogovora IRSOP. Gradbena

inšpektorica je sledila Varuhovemu predlogu, nadaljevala in tudi končala postopek v treh

zadevah, dva postopka pa še potekata. IRSOP v posredovanih dokumentih tokrat ni brisal

osebnih podatkov, torej je sledil Varuhovemu opozorilu v zvezi s 6. členom ZvarCP.

Ugotavljamo, da je bila pobuda utemeljena, Varuhovo posredovanje pa uspešno. Po

Varuhovem mnenju je bil inšpekcijski postopek ustavljen brez utemeljenih razlogov, vendar

so ga na podlagi njegovega posredovanja nadaljevali. IRSOP je tudi sledil Varuhovemu

opozorilu in upošteval 6. člen ZvarCP. (7.0-34/2009)

69. Varuh odkriva nepravilnosti v postopkih gradbene inšpekcije, ta pa se do Varuhovih ugotovitev ne opredeli

Pobudniki, organizirani v civilni pobudi, se na Varuha človekovih pravic RS (Varuh) obračajo,

da posreduje v zadevi asfaltne baze, ki obratuje brez gradbenega in uporabnega dovoljenja.

V tej zadevi je gradbeni inšpektor glede nezakonite gradnje asfaltne baze zavezancu 4.

9. 2009 izdal odločbo, s katero je Elektru Celje naložil, naj asfaltno bazo v 10 dneh po

prejetju odločbe odklopi iz javnega elektroomrežja, in sicer na zemljišču s parcelo 1114/3

k. o. Planinska vas. Inšpekcijski zavezanec namreč ni sledil inšpekcijski odločbi z dne 24.

7. 2008 in je objekt kljub prepovedi ostal priklopljen na javne komunalne naprave, to je na

javno elektroomrežje.

Iz predloženih dokumentov izhaja, da je bila odločba z dne 4. 9. 2009 stranki (zavezancu)

vročena 29. 9. 2009. Zavezanec je istega dne na odločbo vložil pritožbo in hkrati predlagal

podaljšanje roka odločbe ter zadržanje izvršitve odločbe do pravnomočnosti odločitve o

ničnosti uporabnega dovoljenja.

Ministrstvo za okolje in prostor (MOP) je 26. 10. 2009 pritožbo zoper odločbo z dne 4.

9. 2009 zavrnilo. Gradbeni inšpektor je na podlagi tretjega odstavka 99. člena Zakona o

splošnem upravnem postopku (ZUP) 7. 12. 2009 s sklepom odločil o predlogu inšpekcijskega

zavezanca za podaljšanje roka odločbe in zadržanje izvršitve odločbe do pravnomočnosti

odločitve o ničnosti uporabnega dovoljenja. Predlogu je ugodil in rok za odklop baze iz

javnega elektroomrežja po odločbi z dne 4. 9. 2009 podaljšal do pravnomočnosti presoje

ničnosti uporabnega dovoljenja na upravnem sodišču.

Varuh je zahteval od IRSOP pojasnitev razlogov, zakaj je gradbeni inšpektor o predlogu

odločil šele 7. 12. 2009. Varuh ugotavlja, da je takšno ravnanje nesprejemljivo in ne zagotavlja

pravne varnosti, še manj pa učinkovitosti inšpekcijskega postopka. Obravnavano zadevo je

zaznamoval zanimiv dogodek. Iz pridobljenih listin lahko sklepamo, da Elektro Celje ni (bil)

seznanjen s postopkom po izdaji odločbe z dne 4. 9. 2009 (sklep z dne 7. 12. 2009 mu ni bil

vročen), zato te odločbe ni izvršil.

Varuh ugotavlja še druge napake v postopkih gradbenega inšpektorja, zaradi katerih je

zavezanec lahko obdržal proizvodnjo. Tako ne vidi podlage za odločanje na podlagi tretjega

odstavka 99. člena ZUP, ugotavlja napačen pravni pouk na sklepu, opozarja na ureditev

ZUP v zvezi z zadržanjem in odlogom izvršbe. Varuh je o tem obvestil IRSOP in predlagal,

naj odločitev uskladi z navedeno zakonodajo.

IRSOP je na to pojasnil, da je gradbeni inšpektor s sklepom št. 06122-1792/07/67-1202

z dne 7. 12. 2009 na podlagi tretjega odstavka 99. člena ZUP na predlog pooblaščenke

inšpekcijskega zavezanca podaljšal rok, določen z inšpekcijsko odločbo z dne 4. 9. 2009, za

odklop baze iz javnega elektroomrežja. Rok je podaljšal do pravnomočnosti presoje ničnosti

uporabnega dovoljenja na Upravnem sodišču RS.

Na Varuhovo vprašanje, zakaj je inšpektor izdal navedeni sklep več kot dva meseca po

poteku roka za izpolnitev obveznosti in več kot mesec dni po odločitvi pritožbenega organa

v zvezi s pritožbo zoper odločbo z dne 4. 9. 2009, IRSOP odgovarja, da zaradi velikega

števila primerov, ki jih obravnavajo inšpektorji, ni mogoče o vseh vlogah odločiti nemudoma.

IRSOP je pojasnil, da v zadevi še ni bil izdan sklep o dovolitvi izvršbe, izvršilni postopek še

ni bil začet. Tako je odločitev gradbenega inšpektorja o zahtevi za podaljšanje roka pravilno

utemeljena na podlagi 99. člena ZUP. S sklepom je podaljšal rok za izvršitev odrejenega

ukrepa, ne pa zadržal ali odložil izvršbo.

Zaradi dodatne razjasnitve okoliščin smo 7. 7. 2010 na sestanek povabili predstavnika

IRSOP. Na sestanku se nismo uskladili, dogovorili smo se, da se IRSOP v 15 dneh opredeli

do odprtih vprašanj. Odgovor IRSOP z dne 30. 8. 2010 smo prejeli 7. 1. 2011. IRSOP

ponovno pojasnjuje le vsebinske razloge za izdajo sklepa z dne 7. 12. 2009, ni pa opredelitve

do Varuhovih pripomb in predlogov. Varuh meni, da tretji odstavek 99. člena ZUP ne daje

podlage za izdajo sklepa o podaljšanju roka za izpolnitev obveznosti iz inšpekcijske odločbe

z dne 4. 9. 2010. Na nepravilno razumevanje 99. člena ZUP pri IRSOP smo opozorili tudi

Ministrstvo za javno upravo, Inšpektorat za javno upravo. (5.7-13/2009)

70. Več kot 400 nerešenih vlog s področja vodnih zemljišč na Ministrstvu za okolje in prostor že deset let čaka na rešitev
Varuh človekovih pravic RS (Varuh) je ob obravnavi pobude ugotovil, da imajo na Agenciji

RS za okolje (ARSO) približno 500 nerešenih zadev (iz obdobja desetih let). Med Varuhom

in Ministrstvom za okolje in prostor (MOP) v zvezi s tem poteka korespondenca od avgusta

2009, ko je Varuh prvič zahteval pojasnila. V januarju 2010 nas je MOP seznanil z izvedbenim

programom reševanja vlog pravnih in fizičnih oseb v zvezi s problematiko prometa z vodnimi

zemljišči in zapisal, da bo minister imenoval projektno skupino, ki bo do sredine aprila (2010)

pripravila projektno nalogo za javni razpis izvajalca, ki bo reševal vloge. Glede na navedeno

smo MOP februarja 2010 zaprosili za pojasnila glede imenovanja projektne skupine, ali je

že in kdaj je bila imenovana.

Odgovor MOP smo po večkratnih posredovanjih, tudi pri ministru za okolje in prostor, prejeli

29. 11. 2010, torej po devetih mesecih. MOP nam je sporočilo, da je konec oktobra 2009

ARSO ministrstvu odstopila v reševanje 412 vlog strank, vezanih na promet z vodnimi

zemljišči (odkup, prodaja, menjava, predkupna pravica, urejanje parcelnih mej itd). Pojasnili

so, da gre pretežno za stare vloge. Sporočili so, da je minister spomladi 2010 imenoval

projektno skupino, ki je pregledala in verificirala predlagano projektno nalogo reševanja vlog

s področja prometa z vodnimi zemljišči. Projektna naloga predvideva, da se po vsebinski

presoji o vlogah odloči.

MOP je pojasnilo, da je bil v nadaljevanju izveden javni razpis za izvajalca, ki bo reševal vloge.

Maja 2010 je bila z izbranim odvetnikom sklenjena pogodba o reševanju vlog. Odvetnik je do

konca novembra 2010 pregledal vse vloge, jih razvrstil po posameznih vsebinah in pozval

posamezne stranke k dopolnitvam. MOP je še pojasnilo, da je postopek zdaj v fazi, ko je

treba vse te vloge združiti v letni program razpolaganja z nepremičninami in ga posredovati

Ministrstvu za javno upravo v potrditev. MOP je za reševanje teh vlog zagotovilo finančna

sredstva v okviru programa Vodnega sklada za leto 2010.

Obravnavanje te problematike je utemeljeno, saj sta ARSO in MOP prekršila vse razumne

roke odločanja. Na podlagi Varuhovih opozoril so se začele aktivnosti MOP za reševanje

obravnavane problematike, kar pomeni, da se bodo začele reševati tudi deset let stare, še

nerešene vloge posameznikov. Glede na to, da je Varuh prejel odgovor MOP šele po devetih

mesecih, pa gre v zadevi tudi za neodgovarjanje, ki pomeni oviranje Varuhovega dela in

poseg v pravice prizadetih vlagateljev. (7.1-2/2009)

71. Deponija gum na Dravskem polju v občini Kidričevo pozabljena od države

Varuh človekovih pravic RS (Varuh) je že v letu 2008 začel na svojo pobudo proučevati,

ali so pristojni organi ukrepali ustrezno ob požaru na deponiji gum na Dravskem polju.

Varuh je ugotovil, da je vlada 17. 9. 2008 sprejela Odlok o programu za izvedbo sanacije

onesnaževanja vodovarstvenega območja na območju gradbišča na Dravskem polju v občini

Kidričevo (Ur. list RS, št. 91/2008), ki opredeljuje odstranitev vseh odpadkov in sanacijo

omenjene gramozne jame ter določa odgovorno osebo za izvajanje nadzora nad izvedenimi

deli.

Dejansko stanje kaže, da sanacija ne poteka, niti nadzor nad izvajanjem sanacijskih ukrepov.

S ciljem pospešitve aktivnosti je Varuh sklical že dva sestanka s predstavniki Ministrstva za

okolje in prostor (MOP) in Uprave RS za zaščito in reševanje (URSZR). URSZR naj bi tako

začela aktivnosti za spremembo odloka, po katerem je odgovorna za nadzor nad izvajanjem

sanacijskih ukrepov, saj meni, da to ni v njeni pristojnosti in zato tudi te obveznosti do danes

ni izvajala. Čeprav se je MOP kot odgovorna oseba za sanacijo gramozne jame že na

sestanku 3. 6. 2010 obvezal, da bo zadevo ponovno natančno proučil in začel ustrezne

aktivnosti (sanacija naj bi potekala v več fazah in naj bi jo izvajali različni organi), do danes

poročila o tem še nismo prejeli, res pa je, da je MOP 21. 7. 2010 zaprosil za podaljšanje

roka.

Dne 7. 1. 2011 je Varuh prejel odgovor Inšpektorata Republike Slovenije za okolje in prostor

(IRSOP) z dne 30. 8. 2010. Sporočili so podatke o postopkih IRSOP, gradbene inšpekcije in

inšpekcije za okolje v zvezi s sanacijo gramoznice investitorja podjetja Albin Promotion na

Dravskem polju v občini Kidričevo od leta 2007 do julija 2010. Zadnje dejanje gradbenega

inšpektorja je bila izdaja inšpekcijske odločbe 6. 7. 2010 (odločbo z enako vsebino je gradbeni

inšpektor izdal 14. 4. 2010, a jo je MOP odpravilo). Ker je bilo torej v postopku gradbene

inšpekcije ugotovljeno, da investitor izvaja sanacijo gramoznice v nasprotju z gradbenim

dovoljenjem, je gradbeni inšpektor investitorju 6. 7. 2010 izdal odločbo zaradi gradnje

(sanacije gramozne jame), s katero je odredil takojšnjo ustavitev gradnje in zavezancu

naložil, da mora v enem mesecu zaprositi za spremembo gradbenega dovoljenja. Zoper to

odločbo je bila vložena pritožba. V zvezi s sanacijo druge jame je bilo 4. 12. 2006 izdano

okoljevarstveno dovoljenje, in sicer za predelavo izrabljenih avtomobilskih gum na premični

napravi, drobilniku tipa SHP 2000. V inšpekcijskem postopku je bilo ugotovljeno, da se

predelava izvaja v nasprotju z izdanim dovoljenjem, zato je inšpektor za okolje 19. 4. 2010

izdal odločbo, s katero je odredil uskladitev predelave z dovoljenjem in takojšnje prenehanje

odlaganja razsekanih izrabljenih avtomobilskih gum v jamo. Tudi na to inšpekcijsko odločbo

je bila vložena pritožba. Podlaga za sanacijo gramoznice, v zvezi s katero poteka postopek

gradbene inšpekcije, je namreč gradbeno dovoljenje, izdano 12. 12. 2007, inšpekcija za

okolje pa je ukrepala, ker je bilo ugotovljeno, da se predelava izvaja v nasprotju z izdanim

okoljevarstvenim dovoljenjem z dne 4. 12. 2006.

Varuh ni prejel odgovora MOP o morebitnih aktivnostih na podlagi odloka, ki ga je vlada

sprejela 17. 9. 2008. Pobuda je utemeljena, problematika ostaja nerešena in Varuh bo

nadaljeval obravnavo zadeve. Kot določa odlok, »o izvedenih sanacijskih ukrepih za

odpravo posledic onesnaženja zaradi okoljske nesreče in rezultatih monitoringa posledic

onesnaženja po zaključku izvedbe sanacijskih ukrepov pripravi poročilo Ministrstvo za
okolje in prostor in ga v desetih mesecih po zaključenih sanacijskih ukrepih posreduje Vladi

Republike Slovenije in v vednost Občini Kidričevo, na področju katere leži gradbišče«.

Pričakujemo, da bo MOP opravilo vsaj svojo obvezo in bo po koncu sanacije le poročalo vladi, če že Varuhu ne odgovori. (7.1-41/2008)
72. Primer Koče pri Triglavskih jezerih
Varuh človekovih pravic RS (Varuh) na svojo pobudo obravnava problematiko iztekanja

odplak iz koče pri Triglavskih jezerih v občini Bohinj. Ker sta se tako Občina Bohinj kot

Inšpektorat Republike Slovenije za okolje in prostor (IRSOP) izrekla za nepristojna za

reševanje te problematike, je Varuh obe strani povabil na sestanek, da bi čim prej našli

ustrezno rešitev. Na podlagi sklepov sestanka se je Ministrstvo za okolje in prostor (MOP)

5. 5. 2010 sestalo s predstavniki občine. Dogovorjeno je bilo, da ta v svojem odloku, ki ureja

odvajanje in čiščenje komunalne in padavinske vode, natančneje uredi obveznosti lastnikov

stavb, ki ležijo nad 1500 m nadmorske višine, in da se v zvezi s tem opredeli tudi pristojnost

občinskih inšpekcijskih služb ter globe. Občinska uprava naj bi spremembe predvidoma

pripravila za obravnavo na junijski seji občinskega sveta, pri pripravi gradiv pa bo MOP

občini ponudilo strokovno pomoč.

V tem delu je bilo Varuhovo posredovanje le delno uspešno, saj je bil predlog sprememb

občinskega Odloka o odpadnih vodah v decembru 2010 še vedno v usklajevanju. Ostaja

tudi problem primerljivih planinskih koč, ki prav tako nimajo urejenega čiščenja greznic. Res

je, da lahko pretočne greznice, kakršna je tudi ta za kočo pri Triglavskih jezerih, po Uredbi

o emisiji snovi pri odvajanju odpadne vode iz malih komunalnih čistilnih naprav obratujejo

do 31. 12. 2015. Ne glede na to uredbo pa ostaja problem čiščenja takih greznic nerešen.

Zato je Varuh pozval vse lokalne skupnosti, v katerih pristojnost spadajo tovrstne planinske

koče, da v svojih odlokih, ki urejajo odvajanje in čiščenje komunalne in padavinske vode,

natančneje uredijo obveznosti lastnikov stavb, ki ležijo nad 1500 m nadmorske višine, in

opredelijo pristojnost občinskih inšpekcijskih služb ter globe.

Glede domnevnega onesnaženja jezer z odplakami iz koče pri Triglavskih jezerih pa se

IRSOP opira na ugotovitve dr. Antona Brancelja, vodje Oddelka za ekologijo sladkovodnih

in kopenskih ekosistemov na Nacionalnem inštitutu za biologijo. Z meritvami, ki jih inštitut

opravlja vsaj dvakrat na leto, večjih odstopanj pri vnosu kemikalij v jezero niso zaznali.

Zaznali pa so večje organsko onesnaženje, ki je posledica vnosa rib v jezero pred 20 leti,

ki so porušile ravnovesje v jezeru in tako povzročile organsko onesnaženje. Glede na to

IRSOP ne vidi možnosti za posredovanje v okviru svojih pristojnosti, čeprav obstajajo izjave,

da je ob visoki vodi in deževju opazno neposredno odtekanje odplak iz koče v Dvojno jezero.

V tem primeru pa ima IRSOP nesporno podlago za ukrepanje.

Varuh ne more sam ugotavljati razlogov in vrste onesnaženje v obravnavani zadevi.

Opozarja pa, da je tudi ugotovljeno večje organsko onesnaženje skrb vzbujajoče ter zahteva

čimprejšnji strokovni pristop in reševanje. Ob tem so tudi gore čedalje bolj obiskane, zato

je in tudi bo ta okoljska problematika čedalje večja. Varuh je pozval IRSOP, naj ponovno

preveri morebitno odtekanje odplak iz koče v Dvojno jezero in podzemni kanal iz Močivca

ter naprej v Savico in Bohinjsko jezero. S sledilnimi poskusi je bilo namreč že v letu 2000

ugotovljeno, da odplake iz koče pri Triglavskih jezerih iztekajo prek Močivca v Bohinjsko

jezero. Varuh je predlagal, naj se na sistemski ravni sprejmejo učinkoviti ukrepi, ki bodo

zagotovili, da se na podlagi spremljanja kakovosti gorskih voda sistematično izvajajo ukrepi

za zmanjšanje in preprečevanje onesnaževanja gorskih voda. Obravnava problematike je

bila utemeljena. (7.1-46/2009)

73. Po sedemnajstih letih odločeno o zahtevi za obnovo postopka

Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica zaradi dolgotrajnosti in

nepravilnosti v denacionalizacijskem postopku. Med drugim je trdila, da je očetov odvetnik

na takratno Občino Ljubljana Bežigrad, Sekretariat za urejanje prostora in varstvo okolja,

19. 9. 1993 vložil zahtevo za obnovo postopka, končanega z odločbo istega organa z dne

20. 8. 1993. Ker pristojni organ o zahtevi za obnovo postopka ni odločil, je odvetnik 7. 12.

1993 vložil pritožbo zaradi molka upravnega organa. Ministrstvo za okolje in prostor (MOP)

je v dopisu z dne 15. 12. 1993 Občino Ljubljana Bežigrad pozvalo, naj v osmih dneh sporoči,

zakaj o vloženi zahtevi še ni bilo odločeno. Odvetnik je v dopisu z dne 10. 11. 2006 Upravno

enoto Ljubljana med drugim ponovno opozoril, da o vloženi zahtevi še ni bilo odločeno.

Glede na navedeno je Varuh zahteval, naj Upravna enota Ljubljana Bežigrad ponovno

preveri okoliščine poslovanja z vloženim zahtevkom. Ugotovljeno je bilo, da Občina Ljubljana

Bežigrad odgovora MOP ni posredovala, MOP pa tudi ni ukrepal glede molka upravnega

organa. Izkazalo se je, da Upravna enota Ljubljana, Izpostava Bežigrad, ki je (zdaj) pristojna

za odločanje o vloženem zahtevku za obnovo postopka, zahtevka v spisu sploh nima.

Ker je v času vložitve zahtevka za obnovo postopka pri Občini Ljubljana Bežigrad potekal

postopek denacionalizacije za nepremičnino, ki je tudi predmet zahtevka za obnovo

postopka, je očitno, da je bila zahteva za obnovo postopka vložena le v denacionalizacijski

spis,ne pa tudi v gradbenega, zato tudi ni bila obravnavana.

Glede na ugotovljeno, je Uprava enota Ljubljana, Izpostava Bežigrad, takoj pridobila

ustrezne dokumente in začela obravnavati zahtevo za uvedbo obnove postopka, 14. 6. 2010

pa je odločila o zahtevi za obnovo postopka, ki so jo vlagatelji vložili 19. 9. 1993. Predlogu

je ugodila, in sicer tako, da se pobudnici dovoli sodelovanje v obnovljenem postopku. Na

podlagi Varuhovega posredovanja je bilo torej po sedemnajstih letih odločeno o zahtevku zaobnovo postopka. Pobuda je bila utemeljena. (5.3-6/2009)

74. Založena pritožba na Inšpektoratu Republike Slovenije za okolje in prostor

Na Varuha človekovih pravic RS (Varuh) se je v februarju 2010 obrnil pobudnik s prošnjo za

posredovanje v zvezi z reševanjem pritožbe zoper sklep Inšpektorata Republike Slovenije

za okolje in prostor (IRSOP) z dne 18. 9. 2009, s katerim je bila njegova zahteva za izločitev

gradbene inšpektorice zavržena.

Na podlagi opravljene poizvedbe nas je Ministrstvo za okolje in prostor (MOP) seznanilo,

da pobudnikove pritožbe zoper sklep z dne 18. 9. 2009 niso prejeli v pristojno reševanje.

V zvezi z navedenim nam je IRSOP pojasnil, da je bila zaradi velike količine obravnavanih

zadev ter kadrovskih in organizacijskih sprememb v času, ko je prejel pritožbo, pritožba

založena in je ni obravnaval oziroma preizkusil ter ni poslal v obravnavo na MOP.

IRSOP je na podlagi Varuhovega posredovanja pobudnikovo pritožbo takoj odstopil v

pristojno reševanje MOP, temu pa smo predlagali, naj o pritožbi zoper sklep z dne 18. 9.

2009 čim prej odloči. MOP je upoštevalo Varuhova priporočila in z odločbo z dne 13. 5.

2010 odločilo o pritožbi zoper sklep z dne 18. 9. 2009. Pobuda je utemeljena, Varuhovo

posredovanje pa uspešno. (5.7-16/2010)

75. Dolgotrajno odločanje o pritožbi

Varuhu človekovih pravic RS (Varuh) je pisal pobudnik, ki je navajal, da Ministrstvo za

gospodarstvo (MG) o njegovi pritožbi zoper sklep Upravne enote Ravne (UE) na Koroškem

z dne 2. 2. 2010 že več kot dva meseca ni odločilo.

MG je v svojem odgovoru Varuhu pojasnilo, da je zamuda pri rešitvi pritožbe posledica

intenzivnega dela pri pripravi novega predloga Zakona o rudarstvu, ki ga je vlada obravnavala

na seji 20. 5. 2010. Seznanili so nas tudi z odločbo z dne 10. 6. 2010, s katero so pobudnikovi

pritožbi ugodili, sklep UE z dne 2. 2. 2010 so odpravili in zadevo vrnili organu prve stopnje

v ponovni postopek.

Pobuda je bila utemeljena. Varuhovo posredovanje v zadevi je bilo uspešno, saj je MG

očitno odločilo o pobudnikovi pritožbi na podlagi Varuhovega posredovanja. Varuh je MG

ob tem predlagal še, naj sprejme ukrepe, ki bodo omogočili odločanje v predpisanih rokih.

(5.7-8/2010)

76. Pritožba je bila odstopljena v pristojno odločanje po več kot dveh mesecih

V avgustu 2010 sta pobudnika Varuha človekovih pravic RS (Varuh) seznanila, da sta 4. 6.

2010 vložila pritožbo zoper odločbo Območne geodetske uprave Nova Gorica, Izpostava

Ajdovščina (GU), z dne 7. 8. 2002, vendar odločitve še nista prejela.

Na podlagi opravljene poizvedbe nas je Ministrstvo za okolje in prostor (MOP) seznanilo, da

je zadevo prejelo v reševanje 18. 8. 2010 ter da jo bodo prednostno obravnavali in odločili

v zakonskem roku. MOP je v skladu z zagotovilom o pritožbi odločilo 24. 9. 2010. Varuhovo

posredovanje glede odločitve o pobudnikovi pritožbi je bilo uspešno, saj je MOP očitno na

podlagi tega posredovanja zadevo prednostno obravnavalo.

Varuh je na GU naslovil zahtevo za pojasnitev razlogov, zakaj je bila zadeva odstopljena v

pristojno reševanje pritožbenemu organu po več kot dveh mesecih od vložitve pritožbe. GU

nas je seznanila, da je pritožbo prejela 7. 6. 2010. Ker je bila nepopolna, so pobudnikovega

odvetnika 15. 6. 2010 pozvali k dopolnitvi. Dne 18. 6. 2010 je GU prejela dopolnjeno pritožbo

in 2. 7. 2010 pozvala nasprotno stranko, da se opredeli do pritožbe. Dne 22. 7. 2010 je GU

prejela odgovor na pritožbo, 17. 8. 2010 pa je bila pritožba odstopljena v pristojno odločanje

MOP. GU pojasnjuje, da je daljši rok med prejetjem odgovora na pritožbo in odstopom

pritožbe posledica odsotnosti zaradi dopustov.

V tem delu je bila pobuda delno utemeljena, z upoštevanjem tega, da vložena pritožba ni

bila popolna. Ravnanje GU z vloženo pritožbo pa je bilo neustrezno. Od vložitve pritožbe

do odstopa zadeve v pristojno odločanje je minilo več kot dva meseca. GU bi morala

hitreje opraviti posamezna dejanja v zvezi s pritožbo, kajti le tako bi omogočila spoštovanje

dvomesečnega roka za odločitev o pritožbi. Tako pa je v roku, ki je določen za odločitev o pritožbi, drugostopenjski organ šele prejel pritožbo v pristojno odločanje. (7.1-10/2010)

77. Neodgovorno delovanje Inšpektorata Republike Slovenije za okolje in prostor

Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica, ker se je močno poslabšala

kakovost njihovega življenja zaradi prašičerejske dejavnosti v neposredni bližini njihovega

doma. Ta dejavnost poteka v objektih, ki nimajo vseh potrebnih dovoljenj. Čeprav je

inšpektorat v letu 2007 ukrepal, stanje na terenu ostaja nespremenjeno in nevzdržno.

V obravnavani zadevi je pristojna gradbena inšpektorica uvedla dva inšpekcijska postopka.

Dne 23. 8. 2007 je inšpekcijskima zavezancema izdala odločbo na podlagi 152. člena

Zakona o graditvi objektov, s katero jima je odredila šestmesečni rok za odstranitev

nezakonite gradnje prizidka k objektu za rejo živali. Dne 24. 8. 2007 pa je izdala odločbo

na podlagi prvega odstavka 150. člena Zakona o graditvi objektov, s katero inšpekcijskima

zavezancema prepoveduje uporabo dveh objektov za rejo živali in dveh betonskih koritastih

silosov.

Varuh je Inšpektorat Republike Slovenije za okolje in prostor (IRSOP) v poizvedbi z dne 1. 10.

2009 zaprosil za seznanitev s kronološkim potekom inšpekcijskega postopka po izdaji obeh

odločb in za posredovanje upravnih aktov, izdanih po 24. 8. 2007. Odgovor IRSOP je Varuh

prejel po elektronski pošti 6. 7. 2010, torej po devetih mesecih, brez kakršnih koli pojasnil

za zamudo pri odgovarjanju. IRSOP je v odgovoru sporočil, da je gradbena inšpektorica v

primeru gradnje prizidka k hlevu za rejo živali brez pridobitve gradbenega dovoljenja uvedla

izvršilni postopek in 24. 4. 2008 izdala sklep o dovolitvi izvršbe inšpekcijske odločbe. V

primeru uporabe objekta za rejo živali brez uporabnega dovoljenja je inšpektorica uvedla

izvršilni postopek in 13. 2. 2008 izdala sklep o dovolitvi izvršbe inšpekcijske odločbe.

IRSOP je pojasnil, da postopki gradbene inšpekcije niso končani niti niso končani postopki

glede izdaje dovoljenj. Varuh je zahteval, naj IRSOP sporoči razloge, zakaj se inšpekcijski

postopek ni nadaljeval po izteku roka za izpolnitev sklepa o dovolitvi izvršbe z dne 24. 4.

2008, saj niti iz njihovih pojasnil niti iz kronološkega poteka postopka ni videti razlogov za

to, da je postopek ustavljen. IRSOP nas je v odgovoru seznanil še, da je bila inšpekcijskima

zavezancema z vročitvijo odločbe z dne 24. 8. 2007 prepovedana uporaba dveh objektov

za rejo živali in dveh betonskih koritastih silosov, grajenih na podlagi gradbenega dovoljenja

št. 351- 436/90-4 z dne 7. 11. 1990 in rekonstruiranih na podlagi gradbenega dovoljenja št.

351- 436/90-4 z dne 8. 8. 1996. Po prejetih podatkih objekta nista zanemarljive velikosti.

Ker sta inšpekcijska zavezanca navedene objekte uporabljala, čeprav zanje ni bilo pridobljeno

uporabno dovoljenje, je gradbena inšpektorica 13. 2. 2008 izdala sklep o dovolitvi izvršbe.

Bilo jima je zagroženo s skupno nerazdelno denarno kaznijo v višini 1.252,00 evrov, ki naj bi

bila izrečena, če bosta navedene objekte uporabljala brez uporabnega dovoljenja.

Varuh je zaradi ugotovljenih dejstev od IRSOP zahteval pojasnitev razlogov, zakaj se

inšpekcijski postopek ni nadaljeval, ter pojasnilo, kdaj je bil opravljen kontrolni inšpekcijski

pregled glede uporabe objekta in kakšne so ugotovitve tega pregleda. Varuh je želel še

pojasnilo, ali je (bila) katera od obeh obravnavanih zadev glede na vsakoletni Plan dela

IRSOP opredeljena kot prioritetna in kakšni so razlogi za opredelitev.

IRSOP je sporočil, da od 15. 12. 2009, ko je gradbena inšpektorica v zadevi gradnje prizidka

k hlevu za rejo živali brez pridobitve gradbenega dovoljenja opravila zadnji inšpekcijski

pregled na kraju samem, postopka ni nadaljevala. Ob tem kontrolnem pregledu je ugotovila,

da investitor naloženega z odločbo ni izvršil – objekta ni odstranil. Gradbena inšpektorica

postopka ni nadaljevala niti v primeru uporabe objekta za rejo živali brez uporabnega

dovoljenja po izdaji sklepa o dovolitvi izvršbe z dne 13. 2. 2008. IRSOP je tako ravnanje

upravičeval z daljšo odsotnostjo gradbene inšpektorice in s kadrovskimi težavami.

Pobuda je utemeljena, Varuhovo posredovanje pa ni bilo uspešno. Je pa razkrilo neurejene

razmere na IRSOP in neodgovoren odnos tega organa tako do strank kot do Varuha.

Kadrovske težave in neustrezna organiziranost ne morejo biti opravičilo za takšno ravnanje.

(7.1- 41/2009)
78. Bazna postaja deluje brez gradbenega dovoljenja (ima pa uporabnega)

Pobudnik je Varuha človekovih pravic RS (Varuha) seznanil, da bazna postaja nima

gradbenega dovoljenja, Inšpektorat Republike Slovenije za okolje in prostor (IRSOP) pa ne

ukrepa. IRSOP smo 1. 4. 2010 in pozneje še večkrat pozvali, naj nas seznani s postopkom

gradbene inšpekcije v zadevi gradnje bazne postaje.

Odgovor IRSOP z datumom 30. 8. 2010 smo prejeli 7. 1. 2011 (torej s štirimesečno zamudo).

IRSOP nas je seznanil, da je bilo v postopku gradbene inšpekcije ugotovljeno, da je

investitor začel bazno postajo graditi 7. 5. 2007, in sicer na podlagi dokončnega gradbenega

dovoljenja, ki ga je 3. 4. 2007 izdalo Ministrstvo za okolje in prostor (MOP). Gradnja bazne

postaje je bila končana 27. 7. 2007, 26. 5. 2008 pa je bilo od MOP pridobljeno uporabno

dovoljenje za njeno uporabo.

Zoper gradbeno dovoljenje je bila vložena tožba. Glede na odločitev Upravnega sodišča

RS je MOP v ponovnem postopku z odločbo z dne 17. 7. 2009 zavrnilo zahtevo za izdajo

gradbenega dovoljenja. Uporabno dovoljenje z dne 26. 5. 2008 je pravnomočno, zato po

pojasnilu IRSOP ni podlage za njihovo ukrepanje.

Odgovor smo prejeli v času pisanja tega poročila, zato utemeljenosti pobude ne moremo

ocenjevati. To, da je Varuh prejel odgovor po devetih mesecih, je nesprejemljivo in kaže tudi

na odnos IRSOP do Varuha. (7.1-6/2009)

79. Ministrstvo za okolje in prostor šele po štirih mesecih odgovorilo pobudniku

Pobudnik se je na Varuha človekovih pravic RS (Varuh) obrnil, ker od Ministrstva za okolje

in prostor (MOP) kljub večkratnim prošnjam ni prejel odgovora glede večjega izkopa zemlje

s parcele.

Varuh je na MOP naslovil poizvedbo in zaprosil, da ga seznani tudi z odgovorom, ki ga

bo posredoval pobudniku. Iz prejetega odgovora izhaja, da je MOP pobudniku prvič

odgovorilo šele po več kot štirih mesecih, neustrezen pa je bil tudi potek komunikacije

MOP s pobudnikom. Varuh je MOP pozval k doslednejši uporabi Kodeksa ravnanja javnih

uslužbencev, ki med drugim določa, da mora biti javni uslužbenec spoštljiv tako v odnosih z

državljani, ki jim služi, kot v odnosih s svojimi predstojniki, z drugimi javnimi uslužbenci in s

podrejenim osebjem. MOP smo opozorili tudi na Uredbo o upravnem poslovanju, po kateri

mora organ odgovoriti na vse dopise, ki jih prejme v fizični ali elektronski obliki, razen če

so taki, da namerno povzročajo nevšečnosti. Uredba še določa, da mora organ na dopis

odgovoriti najpozneje v 15 dneh po prejemu, če je iz dopisa razviden naslov pošiljatelja.

Pobuda je bila utemeljena, Varuhovo posredovanje pa uspešno, saj je pobudnik prejel ustrezen odgovor MOP. (7.1-7/2010)

80. Po desetih letih izvršljiva inšpekcijska odločba še neizvršena

Pobudnica se je obrnila na Varuha človekovih pravic RS (Varuh) zaradi dolgotrajnosti

inšpekcijskega postopka glede nezakonito zgrajenega hangarja in helidroma z betonsko

stezo.

Varuh je od Inšpektorata Republike Slovenije za okolje in prostor (IRSOP) najprej pridobil

podatke o kronološkem poteku postopka, nato pa je zahteval celoten inšpekcijski spis.

Po temeljitem pregledu dokumentacije in poteka inšpekcijskega postopka je Varuh odkril

nepravilnosti, ki kažejo tudi na nedopustno zavlačevanje postopka. Na podlagi dokumentacije

v predloženem inšpekcijskem spisu smo namreč ugotovili, da se je inšpekcijski postopek začel

z inšpekcijskim pregledom, opravljenim v letu 2000. Istega leta je bila izdana inšpekcijska

odločba, ki je zavezancu naložila odstranitev objektov. Zavezanec je na podlagi dostopnih

pravnih sredstev sprožil upravni spor, v katerem pa ni bil uspešen. Varuh je v tem delu

IRSOP opozoril na nekatere nepravilnosti v postopku, zlasti pri odločanju o zavezančevem

predlogu za odlog izvršbe do dokončne rešitve upravnega spora.

Čeprav je bil upravni spor končan že leta 2002, je gradbeni inšpektor kontrolni inšpekcijski

pregled opravil šele leta 2005. Ugotovil je, da zavezanec obveznosti iz inšpekcijske odločbe

iz leta 2000 še ni izpolnil, zato je izdal sklep o dovolitvi izvršbe, v katerem je določil nov rok

za odstranitev objektov in vzpostavitev zemljišča v prvotno stanje. Istega leta je bil opravljen

ponovni kontrolni inšpekcijski pregled, pri katerem je bilo ugotovljeno, da zavezanec še vedno

ni izpolnil obveznosti iz inšpekcijske odločbe. IRSOP smo opozorili na 290. člen Zakona o

splošnem upravnem postopku, ki določa, da organ oziroma nosilec javnega pooblastila,

pristojen za upravno izvršbo, po uradni dolžnosti ali na zahtevo upravičenca izda sklep o

dovolitvi izvršbe, in sicer brez odlašanja, ko je takšna odločba postala izvršljiva, najpozneje

pa v 30 dneh od dneva, ko je postala izvršljiva. Zadevna odločba je postala izvršljiva že leta

2000, zato je po našem mnenju nesprejemljivo, da je organ sklep o dovolitvi izvršbe izdal

šele pet let pozneje.

Inšpekcijski zavezanec je leta 2007 na IRSOP naslovil prošnjo o ustavitvi inšpekcijskega

postopka skupaj s kopijo delnega gradbenega dovoljenja za gradnjo obrata za filtriranje

sadre, na katerem je navedena tudi parcela, na kateri stoji objekt, ki je predmet

inšpekcijskega postopka. IRSOP je nato zavezanca z dopisom obvestil, da posredovano

gradbeno dovoljenje ne pomeni legalizacije objekta in da je objekt v istem letu predviden za

odstranitev. Navedel je še, da je gradbeno dovoljenje nezakonito in da je uporaba objekta

kaznivo dejanje. Zavezanec je na dopis IRSOP odgovoril s ponovno zahtevo po ustavitvi

inšpekcijskega postopka, inšpektor pa je izdal sklep, s katerim je zavrnil zavezančevo zahtevo

za ustavitev upravnega izvršilnega postopka. Zavezanec se je na sklep pritožil in predlagal

odpravo navedenega sklepa in odpravo sklepa o dovolitvi izvršbe z leta 2005 ter ustavitev

upravne izvršbe po uradni dolžnosti, hkrati pa še odložitev upravne izvršbe, saj bi z izvršbo

nastala nepopravljiva škoda. MOP je z odločbo v letu 2008 pritožbo zavrnilo. Zavezanec je

na upravno sodišče vložil tožbo zoper sklep, s katerim je IRSOP zavrnil njegovo zahtevo za

ustavitev upravnega izvršilnega postopka, sodišče pa je v letu 2009 tožbo zavrnilo. V tem

delu smo IRSOP med drugim opozorili, da je potrebno dosledno upoštevanje pristojnosti

in zakonsko določenih pravnih sredstev. Gradbeni inšpektor ni stvarno pristojen za presojo

pravilnosti in zakonitosti gradbenega dovoljenja. Tako tudi ni v njegovi pristojnosti presoja

(ne)zakonitosti gradbenega dovoljenja.

Če povzamemo, ugotovimo, da je IRSOP v desetih letih izvedel naslednja procesna dejanja:

• leta 2000: izdal odločbo, ki je zavezancu naložila odstranitev objektov,

• leta 2001: s sklepom podaljšal rok za izvršbo do dokončne rešitve upravnega spora,

• leta 2005: izdal sklep o dovolitvi izvršbe in opravil dva inšpekcijska pregleda,

• leta 2008: izdal sklep o zavrnitvi ustavitve upravnega izvršilnega postopka.

Pobuda je utemeljena. Na podlagi proučitve dokumentacije v inšpekcijski zadevi Varuh

ugotavlja, da gre za izredno dolgotrajen postopek. Kronologija jasno kaže na nedopustno

dolgotrajnost inšpekcijskega postopka, saj iz spisa ne izhajajo utemeljeni razlogi, zakaj

od leta 2000, ko je inšpekcijska odločba postala izvršljiva (ob tem ne spregledamo sklepa

iz leta 2001, s katerim je IRSOP podaljšal rok za izvršbo do dokončne rešitve upravnega

spora), v desetih letih ta ni bila izvršena. Takšno stanje postopka je po Varuhovem mnenju

nesprejemljivo in kaže na nedopustno zavlačevanje postopka.

Varuh je IRSOP v juniju 2010 posredoval mnenje in predloge za odpravo nepravilnosti v

zadevi in zaprosil, naj IRSOP ugotovi in navede razloge za dolgotrajnost postopka, ustrezno

nadaljuje postopek in Varuha o tem seznani. Kljub večkratnemu posredovanju je Varuh

odgovor IRSOP prejel šele v decembru 2010. IRSOP v svojem odgovoru navaja, da je

proučil Varuhove ugotovitve in jih sprejema takšne, kot so. Kot razlog za dolgotrajnost

postopka navaja izjemno velik obseg dela gradbenih inšpektorjev in končuje, da bo, tako

kot predlaga Varuh, nadaljeval postopek. Varuh z odgovorom ni zadovoljen, saj iz njega

ne izhajajo niti utemeljeni razlogi za dolgotrajnost postopka niti časovni okvir nadaljevanja postopka, zato bo postopek še spremljal. (5.7-19/2010)
2.8 GOSPODARSKE JAVNE SLUŽBE

SPLOŠNO

Število pobud na področju gospodarskih javnih služb se je v letu 2010 zmanjšalo (z 80 na

66). Zmanjšalo se je število zadev na področjih komunalnega gospodarstva, komunikacij

in energetike, povečalo pa na področju prometa. To povečanje je največ zaradi pobud v

zvezi s sankcioniranjem neuporabe vinjet in neurejenimi prometnimi (in s tem povezanimi

lastniškimi) razmerami v lokalnih okoljih.

Priporočila Varuha človekovih pravic RS (Varuh) iz preteklega leta glede priprave sprememb

Zakona o pokopališki in pogrebni dejavnosti ter dopolnitve predpisov, ki urejajo področje

dimnikarskih služb, in da naj občine pred sprejetjem odločitev o spremembah prometne

ureditve organizirajo javne razprave ter posvetovanja z zainteresirano javnostjo, ostajajo

aktualna tudi za leto 2010.

Na področju komunalnega gospodarstva je bilo največ pobud zaradi plačevanja in cen

storitev za oskrbo s posameznimi komunalnimi storitvami (oskrbo s pitno vodo, odvozom

odpadkov). Iz pobud je razvidna čedalje večja stiska posameznikov, ki ne morejo plačevati

posameznih komunalnih storitev.

Veliko je bilo tudi pobud glede izvajanja dimnikarske službe. Te so se nanašale na nestrinjanje

s sistemsko ureditvijo na tem področju in pritožbe uporabnikov zoper storitve posameznih

izvajalcev dimnikarske službe. Pobudnikom, ki so se pritoževali zoper izvajalce dimnikarske

službe, smo pojasnili, da se morajo ti na pritožbo uporabnika odzvati v 14 dneh po njenem

prejetju. Če uporabnik dimnikarskih storitev ni zadovoljen z odzivom koncesionarja na svojo

pritožbo ali z njegovim ravnanjem glede odprave zatrjevane pomanjkljivosti opravljene

storitve, lahko v 30 dneh od poteka roka za odziv koncesionarja, od prejetja odgovora

koncesionarja ali od ravnanja koncesionarja glede odprave zatrjevane pomanjkljivosti

opravljene storitve na Ministrstvo za okolje in prostor vloži zahtevo, da koncesionarju naloži

ustrezno ravnanje.

Ministrstvo za okolje in prostor nam je že v letu 2009 obljubilo nekatere ukrepe na področju

izvajanja dimnikarske službe, med drugim spremembo podzakonskih predpisov, povečan

inšpekcijski in strokovni nadzor nad izvajalci dimnikarske službe in večje obveščanje

uporabnikov storitev dimnikarske službe ipd.

Vlada je v letu 2010 sprejela dopolnjen Sklep o ceniku dimnikarskih storitev, ki določa cene

storitev obvezne državne gospodarske javne službe izvajanja meritev, pregledovanja in

čiščenja kurilnih naprav, dimnih vodov in zračnikov zaradi varstva okolja in učinkovite rabe

energije, varstva človekovega zdravja ter varstva pred požarom. Sklep, pri pripravi katerega

so sodelovali tudi predstavniki civilnih pobud in reprezentativnih zbornic, natančneje ureja

razmerja med uporabniki in izvajalci na tem področju. Ponovno je uvedel tarifni sistem,

odpravljeni pa so časovni normativi za posamezno storitev, jasneje je tudi opredeljeno

zaračunavanje stroškov prevoza.

Vendar na podlagi velikega števila pobud nezadovoljnih uporabnikov in izvajalcev na tem

področju ugotavljamo, da to ni dovolj in da bi moralo Ministrstvo za okolje in prostor temu

področju nameniti večjo pozornost. Predvsem bi bilo treba okrepiti strokovni nadzor nad

koncesionarji. Tega je bilo doslej premalo. Šibka točka nadzora na tem področju je tudi slabo

in neusklajeno delovanje inšpekcijskih služb, ki veliko energije porabijo zlasti za dokazovanja,

da niso pristojne za ukrepanje. To je na tem področju še posebej mogoče, saj na podlagi

Uredbe o načinu, predmetu in pogojih izvajanja obvezne gospodarske javne službe izvajanja

meritev, pregledovanja in čiščenja kurilnih naprav, dimnih vodov in zračnikov zaradi varstva

okolja in učinkovite rabe energije, varstva človekovega zdravja ter varstva pred požarom

nadzor opravljajo kar štiri inšpekcije: za varstvo okolja, za zdravje, za varstvo pred naravnimi

in drugimi nesrečami in za trg. Za urejanje tega področja, zlasti pa za učinkovitejši nadzor si

bo Varuh prizadeval tudi v prihodnje.

Obravnavali smo tudi primere, ko so posamezniki izražali nezadovoljstvo s cenami in načinom

obračunavanja storitve izvajanja službe zbiranja in odvoza smeti. Nekateri so menili, da jim

te storitve ni treba plačevati, saj so od prvega odjemnega mesta preveč oddaljeni, drugi so

menili, da jim občine neupravičeno zaračunavajo odvoz smeti, saj jih sploh ne odlagajo v

javne zabojnike.

Na področju komunikacij so prevladovale pobude glede domnevno neutemeljenega

zaračunavanja plačila RTV-prispevka in oprostitev tega. Na podlagi Zakona o Radioteleviziji

Slovenija (ZRTVS-1) mora RTV-prispevek plačevati vsakdo, kdor ima radijski ali televizijski

sprejemnik oziroma drugo napravo, ki omogoča sprejem radijskih oziroma televizijskih

programov na območju Republike Slovenije, kjer so zagotovljeni tehnični pogoji za sprejem

vsaj enega programa RTV Slovenija. Plačila so oproščeni le socialno ogroženi, invalidi s

100-odstotno telesno okvaro, invalidi z manj kot 100-odstotno telesno okvaro, če jim je

priznana tudi pravica do dodatka za postrežbo in tujo pomoč, ter osebe, ki so trajno izgubile

sluh. Kar nekaj pobudnikov je menilo, da so neupravičeno izvzeti iz možnosti oprostitve in

da bi morali biti glede na svoje socialno ali zdravstveno stanje upravičeni do oprostitve. Tudi

Varuh meni, da bi bilo treba ta merila preveriti z vidika načela enakega obravnavanja. V letu

2010 je bilo razmeroma veliko pobud zaradi zatemnitev posameznih televizijskih programov,

še posebej v času svetovnega prvenstva v nogometu.

Na področju energetike je bilo veliko pobudnikov nezadovoljnih z obračunom stroškov

ogrevanja in uveljavljanjem vgradnje merilnih naprav za stroške ogrevanja. Nekateri so

zatrjevali tudi nepravičnost novega sistema zaračunavanja električne energije. Pobudnikom,

ki jim je grozil odklop električne energije, smo pojasnili njihove pravne možnosti. Posebej

smo jih opozorili na 76. člen Energetskega zakona, po katerem sistemski operater ne sme

ustaviti dobave energije pod količino, ki je glede na okoliščine (letni čas, bivalne razmere, kraj

prebivanja, premoženjsko stanje idr.) nujna, da se ne ogrozi življenja in zdravja odjemalca

in oseb, ki z njim prebivajo.

Na področju prometa je bilo največ pobud zaradi plačila vinjet in dela nadzornikov, med

pobudniki je bilo precej tudi tujcev. Drugi razlog za pobude na tem področju pa je tradicionalna

neurejenost občinskih cest. Mnogo je namreč cest, ki so namenjene javnemu namenu, pa

so še vedno v zasebni lasti, saj občine v mnogih primerih nimajo interesa (in sredstev) za

ureditev premoženjskopravnih in zemljiškoknjižnih razmer in za odkup teh zemljišč. Če je to

povezano še z neodgovarjanjem občin na pobude prizadetih, je razlogov za nezadovoljstvo

še več.

Pobudnikom smo največkrat posredovali pojasnila o njihovih pravicah in o možnosti

njihovega uveljavljanja pred pristojnimi organi. Varuh namreč ne more, kot pričakujejo mnogi

pobudniki, spreminjati odločitev pristojnih organov, doseči spregled posameznih obveznosti

ali različno obravnavo posameznikov le zato, ker so se obrnili na Varuha. Med izbranimi primeri opisujemo nekaj značilnih zadev na tem področju.
PRIMERI

81. Mestna občina Maribor se ni odzivala na pobudničine vloge
Pobudnica naj bi imela težave z Mestno občino Maribor (MOMb) v zvezi z nepremičninami.

Hkrati je Sektorju za komunalo in promet pri Uradu za komunalo, promet, okolje in prostor

Mestne uprave MOMb očitala, da naj ne bi odgovoril na njeno vlogo z dne 12. 6. 2009.

Iz odgovora MOMb je izhajalo, da gre v obravnavani zadevi za težave občine pri odkupu

zadevne nepremičnine in njenem prenosu na pobudnico. V aprilu leta 2006 naj bi MOMb

sklenila kupoprodajno pogodbo za predmetno nepremičnino, ki je zaradi katastrskih

sprememb ni bilo mogoče vpisati v zemljiško knjigo. MOMb naj bi prodajalca k sklenitvi

aneksa pozvala v decembru 2008. Prodajalec pa naj se na poziv MOMb ne bi odzval. To naj

bi preprečevalo nadaljevanje postopka za prenos nepremičnine v last pobudnice.

Na podlagi tega smo lahko presodili, da MOMb rešuje obravnavano zadevo nerazumno

dolgo in nestrokovno. Parcelne številke so se spremenile takoj po sklenitvi kupoprodajne

pogodbe, MOMb pa je prodajalca pozvala k podpisu aneksa šele več kot dve leti in pol

pozneje. Od takrat, torej skoraj leto in pol, pa je zadeva stala, ker se lastnik ni odzval na

poziv MOMb. Menili smo, da to ni opravičljivo, saj se lahko lastnikova volja v tovrstnih

primerih nadomesti s sodno odločbo. Da bi MOMb začela tak postopek, iz njenega odgovora

ni bilo razvidno. MOMb smo predlagali, naj čim prej pristopi h konkretnejšemu reševanju obravnavane zadeve, kar je MOMb tudi sprejela. (8.4-2/2010)

82. Otežen dostop po javni cesti in neodziv občine
Pobudnik se je na Varuha človekovih pravic RS (Varuh) obrnil v zvezi z oteženim dostopom

in dovozom do svojega domovanja. To naj bi mu med drugim preprečil sosed s postavitvijo

železne traverze čez občinsko cesto.

V obravnavani zadevi smo se večkrat obrnili tudi na Občino Mislinja. Iz njenih pojasnil in

pobudnikove dokumentacije je izhajalo, da naj bi občina sprva, približno leto in pol, aktivno

reševala to zadevo. Po njenih prvotnih pojasnilih naj bi dostop do pobudnikovega domovanja

potekal po cesti, ki je deloma v javni, deloma v zasebni lasti. Ker ni bilo znano, na katerem

delu ceste (javnem ali zasebnem) je pobudnikov sosed s postavitvijo ovire pobudniku zaprl

dostop, so bile naročene geodetske storitve ureditve poteka meje navedene parcele v naravi.

Pozneje je občina pojasnila, da gre pri dostopu do pobudnika za opuščeno javno dobro, ne

javno cesto, vendar naj bi se kljub temu vključila v postopek za izvedbo in gradnjo cestnega

priključka do pobudnikovega domovanja. Občina je predlagala, da pobudnik opuščeno javno

dobro, ki je v lasti občine, zamenja za drugo zemljišče, po katerem bo potekala cesta do

njegovega domovanja. Vendar naj bi bil po navedbah občine geodetski postopek ustavljen

zaradi nestrinjanja lastnikov zemljišč in nestrinjanja glede obsega predvidene odmere ceste.

V zadnjih pojasnilih pa nam je občina odločno pojasnila, da poteka dostop do pobudnikovega

domovanja le po služnostni poti, ne po javni poti, na kateri bi bila pristojna za rešitev

morebitnih ovir. Zato je občina štela pobudnikovo sklicevanje na zagotovitev neoviranega

dostopa in dovoza do njegovega domovanja po javni poti le kot nagajanje. Sklenila je, da

pobudniku ni zavezana urejati cestnega priključka in da za to ne bo več odgovarjala na

zaprosila različnih organov in institucij, ki so posledica pobudnikovih neutemeljenih vlog.

Po vpogledu v uradne evidence smo ugotovili, da je dovozna in dostopna pot do pobudnika

po zemljiški knjigi cesta in vknjižena kot javno dobro, vendar poteka na obravnavanem in na

širšem območju v naravi drugače, kot je vrisana v katastrski operat. V tem se vrisana cesta

in cesta v naravi prekrivata le v dolžini približno 60 metrov, kjer dostopna in dovozna pot

do pobudnikovega domovanja preide v služnostno pot. Pobudnik ima torej formalnopravno

dostop do svojega domovanja po javni cesti, kar je bilo relevantno tudi pri izdaji gradbenega

dovoljenja pobudnikovi ženi, dejansko pa v večjem delu po cesti, ki v naravi poteka čez

zasebna zemljišča, v zadnjem delu pa po cesti, ki je vzdolžno deloma v javni in deloma v

zasebni lasti, nato pa preide v služnostno pot.

Primerjava med tako ugotovljenim dejanskim in pravnim stanjem zadeve in odgovori občine

ter njenim zoževanjem problematike le na služnostno pot in medsosedske spore nam

pokaže, da je ta tudi drugim pobudnikovim naslovnikom dajala pomanjkljive, zavajajoče in

nasprotujoče si odgovore. Menili smo, da so pobudnikove težave, z izjemo služnostne poti,

posledica neaktivnosti občine glede uskladitev dejanskega stanja cestnih povezav na širšem

območju pobudnikovega bivanja z geodetskim in zemljiškoknjižnim stanjem ter (ne)uvedbe

potrebnih postopkov za odpravo tega neskladja. Občini smo predlagali, naj nemudoma

pristopi k odpravljanju pravnih pomanjkljivosti glede cestnih povezav na tem območju.

Občina naših ugotovitev, mnenja in predloga ni sprejela, zato smo zadevo predali Ministrstvu

za promet (MP) v pristojni nadzor. Pravna služba sekretariata pri MP se je odzvala šele na

naše ponovno zaprosilo. Iz odgovora je izhajalo, da naj ne bi bila podana pristojnost MP

glede obravnavane zadeve. Vztrajali smo, da se opravi državni nadzor, in pravno službo MP

opozorili na 90a. člen Zakona o lokalni samoupravi, v skladu s katerim državni nadzor nad

delom organa lokalnih skupnosti izvršujejo vlada in ministrstva, vsako na svojem področju.

Če občina ne opravlja ali v nasprotju z zakonom opravlja z zakonom določene naloge iz

svoje izvirne pristojnosti, mora pristojno ministrstvo opozoriti pristojni občinski organ in mu

predlagati način izvršitve posamezne naloge ter določiti rok. Če občina ne ravna v skladu z

opozorilom in predlogom ter pristojno ministrstvo ugotovi, da občina ne zagotavlja skupnih

potreb in interesov svojih prebivalcev in bi utegnile nastati škodljive posledice za življenje

ali zdravje ljudi, za naravno oziroma življenjsko okolje ali premoženje, mora to občini

naložiti izvedbo naloge z odločbo. Če občina ne izvrši odločbe v določenem v roku, jo izvrši

ministrstvo v skladu z določbami zakona, ki ureja upravno izvršbo.

Pravna služba MP nam je svoje ugotovitve sporočila ponovno šele po našem posredovanju.

Očitanih nepravilnosti ni ugotovila, vendar smo menili, da je pravna služba MP zadevo

izpeljala malomarno, saj se je osredotočila predvsem na reševanje pobudnikovih težav in

se zadovoljila le s pojasnili občine, ki so že bila predmet naše kritične presoje in podlaga za

naš predlog.

Glede na navedeno smo se s predlogom glede državnega nadzora obrnili neposredno na

ministra za promet. Tudi ta se je odzval šele na naš ponovni poziv z imenovanjem komisije

za izvedbo nadzora nad prometnimi povezavami v občini. Po opravljenem strokovnem

ogledu navedene komisije je MP občini naložilo, da do konca izvede že začeto zamenjavo

opuščenega javnega dobra z obstoječo cesto, in ji priporočilo kategorizirati del ceste, ki

poteka po zasebnih zemljiščih. Pobudo smo glede na navedeno šteli za utemeljeno.

(8.4-9/2007)

83. Občina se ni odzvala na naš predlog
Pobudnika sta se na Varuha človekovih pravic RS (Varuh) prvič obrnila v letu 2007. Menila

sta namreč, da bi morala Občina Šentilj dovozno in dostopno pot do njunega domovanja, ki

poteka po zasebnem zemljišču, prevzeti v občinsko last.

Ob obravnavanju pobude smo ugotovili, da je občina zadevo reševala dolgotrajno (šest

let) in malomarno. Med obravnavo je tudi večkrat spremenila mnenje glede svoje obveze

glede prevzema sporne ceste. Tako je med drugim zoper lastnike spornega zemljišča (sicer

neuspešno) sprožila celo razlastitveni postopek, nato pa zatrjevala, da glede prevzema

predmetne ceste v občinsko last ni izkazanega javnega interesa, vendar svojih odločitev

ni znala pravno utemeljiti. Občini smo očitali predvsem pomanjkanje pravnega znanja in

nestrokovnost pri reševanju obravnavane zadeve in ji predlagali, naj zadevo ponovno

prouči in ob upoštevanju vseh dejstev in okoliščin primera ter na podlagi pravilno in popolno

ugotovljenega dejanskega in pravnega stanja sprejme dokončno odločitev in jo tudi pravno

pravilno utemelji. Občino smo še opozorili, da je s tem ne napeljujemo k prevzemu občinske

ceste v njeno last, temveč le na ugotovitev pravega stanja zadeve in pravnih osnov.

V letu 2010 sta nas pobudnika obvestila, da obravnavana zadeva še ni rešena. Zato smo

občino zaprosili za pojasnila glede izvršitve našega predloga. Iz odgovora občine je izhajalo,

da našemu predlogu ni sledila. Njen odgovor je bil ponovno pravno neargumentiran, ni

dal jasnega in dokončnega odgovora glede obravnavane zadeve ter je ponovno potrdil

nestrokovnost in pomanjkljivo pravno znanje občine pri reševanju pobudnikovega primera.

(8.4-7/2007)

84. Ravnanje kontrolorjev v zvezi s kartico urbana
Zaznali smo, da so imeli potniki zaradi nespretnosti, nerodnosti ali nevednosti težave v zvezi

z elektronskim plačilnim sistemom za plačevanje prevoza v mestnem potniškem prometu.

V večini takih primerov so morali namreč potniki zapustiti avtobus, odvzet pa jim je bil tudi

elektronski nosilec vozovnice – elektronska kartica Urbana, saj naj bi ne validirali vozovnice

ob vstopu v vozilo. Zato smo Javno podjetje Ljubljanski potniški promet (JP LPP) zaprosili,

naj pojasnijo ravnanje svojih delavcev v tovrstnih primerih.

Iz odgovora JP LPP je med drugim izhajalo, da je bila v času uvajanja novega plačilnega

sistema za plačevanje prevoza v mestnem potniškem prometu potnikom nudena pomoč

voznikov, kontrolorjev izvajalca in študentov. Vozniki še naprej nudijo pomoč potnikom,

predvsem starejšim in otrokom. Razlikovanje med namernim goljufanjem potnikov in

neznanjem pri uporabi sistem pa je težko. JP LPP je še pojasnilo, da je v izogib opisanim

primerom izvajalec mestnih linijskih prevozov potnikov naknadno sprejel interno navodilo, v

skladu s katerim imajo potniki v takih primerih možnost odpraviti ugotovljeno nepravilnost (npr.

ponovna validacija vozovnice). Ob ugotovljenih kršitvah se bo potnikom izrekal predvsem

ustni opomin, predpisana sankcija pa bo izrečena ob večkrat ugotovljenih kršitvah. (8.4-16/2010)
2.9 STANOVANJSKE ZADEVE

SPLOŠNO
Na področju stanovanjskih zadev smo v letu 2010 obravnavali za približno 20 odstotkov manj

zadev kot leta 2009, pri čemer je bilo pobud, ki so se nanašale na stanovanjska razmerja,

nekaj več, pobud s področja stanovanjskega gospodarstva pa precej manj kot leta 2009.

Številne pobude so zaradi povezanosti s premoženjskim in siceršnjim socialnim stanjem

posameznika pojasnjene v drugih poglavjih, saj je področje stanovanjske oskrbe skoraj

nemogoče obravnavati ločeno od drugih sklopov človekovega življenja. Manj obravnavanih

pobud žal ne pomeni, da je tovrstnih težav manj ali da se pospešeno rešujejo. Menimo, da

gre bolj za posledico nezaupanja v institucionalno reševanje težav, kar povečuje apatičnost

ljudi. Tudi priporočila Varuha človekovih pravic RS (Varuh) iz letnega poročila za 2009 so

v večini ostala neuresničena. Država ni sprejela novega nacionalnega stanovanjskega

programa, strategije reševanja stanovanjskih vprašanj ni. Zdi se, kot da država ne ve, kaj

naj s stanovanjsko politiko. V nadaljevanju predstavljamo nekatera odprta vprašanja, ki so podobna kot prejšnja leta. Mnogo ugotovljenih težav namreč še ni rešenih.
2.9.1 Bivalne enote

Tudi v letu 2010 smo prejeli več pobud, v katerih so nas posamezniki prosili, naj jim

pomagamo pri rešitvi njihovega stanovanjskega vprašanja. Nekateri so nam pisali v upanju,

da bomo pomagali pri grozeči deložaciji in poskušali doseči nekakšno zamrznitev izvršilnega

postopka, drugi so želeli, da jim poskušamo poiskati primerno stanovanje. Nekateri pa so

se pritoževali, da so stanovanja ali bivalne enote, ki so jim bila dodeljena, zaradi vlage in

drugih okoliščin neprimerna za bivanje. Zatrjevali so, da so pravzaprav prisiljeni živeti v

takih razmerah, saj denarja za preselitev v primernejše namestitve nimajo. S poizvedbami

smo ugotovili, da so nekatere občine brez posluha za rešitev takšnih primerov. V takšnih

primerih se pobudniki počutijo skrajno ponižani, nemočni in odvisni od drugih. Sprejeti

morajo ponujeno rešitev ali pa ostanejo na cesti.

Varuh na podlagi prejetih pobud ugotavlja, da je bivalnih enot premalo ali jih sploh ni.

Večkrat je vprašljiva tudi kakovost nastanitve v bivalnih enotah. Mnogi posamezniki, ki so

deložirani, pristanejo na cesti. V takih trenutkih so pogosto sami, nemočni in prizadeti v

svojem človeškem dostojanstvu. Zdi se, kot da država s svojimi mehanizmi ne zna (ali ne

želi) pomagati. Dogaja se, da se posameznik obrne po nasvet in po pomoč na pristojno

institucijo (npr. center za socialno delo), ta ga pošlje drugam, spet ta naprej in tako dalje.

Odgovornosti se prelaga tudi zato, ker zakonsko niso jasno določene. Tako se je dogajalo,

da so posamezni organi javnega sektorja pobudnike pri reševanju stanovanjskih stisk

napotili celo k Varuhu. Ponovno poudarjamo, da je treba v Stanovanjskem zakonu nujno

določiti zakonsko obveznost občinskega zagotavljanja bivalnih enot. Ob tem je treba jasno opredeliti tudi osnovni standard nastanitve v bivalnih enotah.

2.9.2 Subvencioniranje najemnin

O subvencijah neprofitnih najemnin po veljavnem Stanovanjskem zakonu (SZ-1) odločajo

občine. Pri ugotavljanju upravičenosti do subvencije upoštevajo dohodke, ki veljajo

za uveljavljanje upravičenosti do denarne socialne pomoči, povišane za 30 odstotkov.

Subvencija se priznava za najem stanovanja, največ v površini, ki se šteje za primerno glede

na velikost družine. Ne glede na dohodek pa mora najemnik plačati 20 odstotkov neprofitne

najemnine Tudi za pridobitev subvencije za stanovanja, ki so najeta na trgu, veljajo enaki

pogoji, kot veljajo za upravičence do subvencije pri neprofitnih najemnih stanovanjih.

Subvencija pri tržnem stanovanju se izračuna kot razlika med priznano tržno in priznano

neprofitno najemnino za kvadratni meter stanovanjske površine.

Varuh v vseh dosedanjih poročilih opozarja, da dohodkovni cenzus za subvencioniranje

najemnine ni ustrezen in bi ga bilo treba prilagoditi dejanskim življenjskim stroškom. Po

Zakonu o uveljavljanju pravic iz javnih sredstev, sprejetem v letu 2010, se odločanje o vseh

subvencijah najemnin prenaša na pristojne centre za socialno delo (CSD). Tako naj bi bili

zagotovljeni večja enotnost in preglednost vseh postopkov dodeljevanja pomoči iz javnih

sredstev, vprašanje pa je, ali so CSD pripravljeni na nove pristojnosti (to dokazuje tudi

predlagana sprememba glede začetka izvajanja zakona). V zvezi z izvajanjem tega zakona

pa se (javno) sprašujemo, zakaj se ni upošteval Varuhov predlog glede spremembe cenzusa

za pridobitev pravice do subvencioniranja najemnin.

Prav tako je glede subvencioniranja tržne najemnine v SZ-1 ostal pogoj predhodne prijave

na javni razpis za pridobitev neprofitnega stanovanja v občini stalnega prebivališča prosilca.

Na spremembo oziroma odpravo tega pogoja smo že večkrat opozorili, saj občine zaradi

pomanjkanja stanovanjskega fonda javnih razpisov za pridobitev neprofitnih stanovanj tudi

po več let ne objavljajo. Posamezniki zaradi tega, čeprav izpolnjujejo dohodkovne in druge pogoje glede premoženjskega stanja, ne morejo pridobiti subvencije tržne najemnine.
2.9.3 Najemniki v denacionaliziranih stanovanjih

Varuh človekovih pravic RS (Varuh) na problematiko neustrezno rešenega položaja

najemnikov denacionaliziranih stanovanj opozarja že več let; leta 2002 je pripravil posebno

poročilo s priporočili in predlaganimi ukrepi. Država je v zvezi s tem v Stanovanjskem zakonu

sicer sprejela nekaj rešitev, vendar te niso bile takšne, da bi zagotavljaje enak položaj vseh

nekdanjih imetnikov stanovanjske pravice, tako tistih v denacionaliziranih stanovanjih kot v

drugih, t. i. družbenih stanovanjih.

Celotna težava izvira iz leta 1991, ko je bil sprejet Stanovanjski zakon, ki nekdanjim imetnikom

stanovanjske pravice v družbenih stanovanjih, ki so bila v preteklosti nacionalizirana,

zaplenjena ali razlaščena, ni priznal pravice do odkupa teh stanovanj pod ugodnimi pogoji.

Tem najemnikom tudi ni bila zajamčena pravica, ki bi bila enakovredna možnosti omenjenega

odkupa stanovanja. V letu 2010 je Evropski odbor za socialne pravice pri Svetu Evrope

sprejel odločitev, da Slovenija najemnikom v denacionaliziranih stanovanjih krši človekove

pravice, ki izhajajo iz Evropske socialne listine, in sicer pravico do stanovanja, pravico

do varstva družine in prepoved diskriminacije. Prav zaradi tega Evropski odbor Sloveniji

nalaga, naj v razumnem roku zagotovi finančne in zakonske pogoje za odpravo kršitev.

Odločitev Evropskega odbora pritrjuje dosedanjim Varuhovim ugotovitvam, zato utemeljeno

pričakujemo, da bo država storila vse potrebno in sledila navedeni odločitvi. Upamo, da se

ne bo poskušala izogniti odgovornosti za nastale razmere z izgovori, da sprejeta odločitev

Evropskega odbora ni pravno zavezujoča za Slovenijo. Evropsko socialno listino je Slovenija

podpisala in ratificirala in je zato vsakršen dvom o veljavnosti odločitve Evropskega odbora

odveč.

O problematiki smo se pogovarjali s predstavniki Ministrstva za okolje in prostor. Minister je

zagotovil, da glede na sprejeto odločitev Evropskega odbora za vlado že pripravljajo predlog

rešitev. O morebitnih nadaljnjih korakih Varuh ni bil obveščen.

Prepričani smo, da je problem, ki obstaja že dvajset let, nujno takoj rešiti. Gre za nedopustno

ignoranco vseh dosedanjih vlad do najemnikov denacionaliziranih stanovanj, ki potrjuje vtis, da odgovorni problema niti ne želijo rešiti.
2.9.4 Stanovanjska inšpekcija

Stanovanjska inšpekcija, ki na Ministrstvu za okolje in prostor (MOP) deluje v okviru

Inšpektorata RS za okolje in prostor, je po Stanovanjskem zakonu (SZ-1) in po predpisih,

izdanih na njegovi podlagi, pristojna za uresničevanje javnega interesa na stanovanjskem

področju. Prejete pobude nakazujejo, da postopki obravnave pri stanovanjski inšpekciji

potekajo nerazumno dolgo, enako velja tudi za izdajo obvestil o izrečenih inšpekcijskih

ukrepih (glej primer št. 98). Zatrjevano pomanjkanje števila inšpektorjev ni opravičilo za

takšno ravnanje.

Iz prejetih pobud ugotavljamo, da so nejasnosti glede pristojnosti stanovanjske inšpekcije.

Po pojasnilih Direktorata za prostor pri MOP naj bi bile njene pristojnosti omejene le na

večstanovanjske stavbe v etažni lastnini, z izjemo najemnih razmerij, kjer pa lahko inšpekcija

zaradi zaščite najemnikov ukrepa v vseh lastninskih oblikah večstanovanjskih stavb.

Strinjamo se, da so določbe SZ-1 in podzakonskih predpisov glede njihove veljavnosti do

večstanovanjskih stavb v različnih lastninskih oblikah nejasne in nedosledne. Nikakor pa se ne

strinjamo z obrazložitevijo MOP, da so veljavni predpisi podlaga za pristojnosti stanovanjske

inšpekcije le v primerih večstanovanjskih stavb v etažni lastnini, saj naj bi se javni interes

izkazoval v zagotavljanju vzdrževanja posameznih in skupnih delov večstanovanjske stavbe,

ki so določeni le pri etažni lastnini in bi bile tako pristojnosti stanovanjske inšpekcije omejene

le na tovrstne stavbe. Nasprotno: po mnenju Varuha človekovih pravic RS (Varuh) mora

stanovanjska inšpekcija nadzirati izvrševanje predpisov s področja stanovanjskih razmerij

brez omejitev na vrsto lastnine večstanovanjske stavbe. Ne nazadnje, mnogo težav in spornih

primerov nastane v večstanovanjskih stavbah ne glede na obliko lastnine (npr. upravljanje,

skupno urejanje medsebojnih razmerij, delitev stroškov upravljanja in obratovanja idr.). V

tem smislu smo MOP predlagali spremembo veljavne zakonodaje, da ne bo več dvoma o tem, kakšne so pristojnosti stanovanjske inšpekcije.
2.9.5 Drugo

Tudi v letu 2010 smo obravnavali primere, ko so pobudniki občino zaprosili za menjavo

neprofitnega stanovanja. Ker tako Stanovanjski zakon (SZ-1) kot Pravilnik o dodeljevanju

neprofitnih stanovanj v najem, o zamenjavi stanovanj nimata določil, imajo občine pri

odločanju o tem povsem prosto presojo.

Še vedno ne moremo mimo neurejenosti področja t. i. hišniških stanovanj. Ponavljamo:

položaj uporabnikov nekdanjih hišniških stanovanj je neenak; eni so stanovanja lahko odkupili

pod ugodnimi pogoji, drugi so ostali najemniki. Problem je podoben kot pri denacionaliziranih

stanovanjih.

Veliko prejetih pobud je terjalo naša pojasnila in pravne nasvete. Kljub visoko razviti

informacijski družbi je pretok informacij pogosto šibek. Pristojni pa pogosto dajejo vtis,

kot da ne vedo za svoje pristojnosti in za pristojnosti drugih organov javnega sektorja, in

pošiljajo pobudnike od vrat do vrat. Tako vse to, skupaj z nedorečeno zakonodajo in nejasno

stanovanjsko strategijo iz dneva v dan ustvarja večje stiske in brezizhodnost položaja mnogih posameznikov.

POVZETEK PREDLOGOV IN PRIPOROČIL

• Varuh ponovno priporoča sprejetje novega nacionalnega stanovanjskega programa in

strategije reševanja stanovanjskih vprašanj ter predlaga dopolnitev Stanovanjskega

zakona in v njem opredelitev mehanizmov spodbujanja in zagotavljanja dostopnosti

do primernih stanovanj, specifično za različne stanovanjske potrebe (mladi, starejši,

prebivalci s posebnimi potrebami idr.).

• Varuh priporoča lokalnim oblastem (občinam), naj v čim krajšem času sprejmejo

ustrezne ukrepe, s katerimi bodo učinkoviteje izvajale svoje obveznosti in odgovornosti

pri zagotavljanju bivalnih enot, objavljale javne razpise za dodelitev neprofitnih stanovanj

v najem v določenih časovnih terminih in natančno določale časovno veljavnost

prednostnih seznamov.

• Varuh priporoča spremembe Pravilnika o dodeljevanju neprofitnih stanovanj v najem.

Na novo je treba določiti dohodkovne cenzuse in sprejeti rešitev, da bo prosilec, ki

izpolnjuje dohodkovni cenzus, lahko upravičen do subvencije najemnine neodvisno od

tega, ali se je prijavil na občinski razpis za neprofitna stanovanja.

• Varuh predlaga sprejetje finančnih in zakonskih pogojev, s katerimi bo država odpravila

ugotovljene kršitve pravic, ki izhajajo iz Evropske socialne listine, najemnikom v denacionaliziranih stanovanjih.
PRIMERI
85. Prenizek prag za subvencioniranje najemnin

Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica v zvezi s svojim težkim

gmotnim stanjem. Njeno življenjske razmere smo sicer razumeli, vendar ji Varuh ni mogel

pomagati, saj nima ne pristojnosti ne sredstev, s katerimi bi lahko reševal tovrstne stiske

svojih pobudnikov. Pobudnico smo lahko le napotili na center za socialno delo in občino, če

ta podeljuje občasno finančno pomoč.

Pobudnici tudi nismo mogli pomagati pri njenih težavah glede subvencioniranja najemnine.

Zato ob tem ponovno opozarjamo na sistemski problem, saj menimo, da je prag za odobritev

subvencije prenizek. Veliko najemnikov z nizkimi dohodki izpade iz sistema subvencioniranja;

s svojimi mesečnimi prejemki pa ne zmorejo plačevati stroškov najema. Menimo tudi, da bi

morala breme pomoči socialno šibkejšemu sloju prebivalstva pri premagovanju finančnih

težav v zvezi s stroški bivanja v najemnih stanovanjih nositi država. Na neustrezno ureditev

subvencioniranja najemnin smo že večkrat opozorili, vendar od pristojnih državnih organov

ni pravega odziva. V podobnih primerih pa opozarjamo na še en vidik. Pobudnica naj bi živela

sama v trisobnem stanovanju, zato smo ji predlagali, naj razmisli o zamenjavi stanovanja

za manjšo enoto, saj bi se s tem znižali tudi stanovanjski stroški. Tudi subvencija najemnine

je vezana na predpisano kvadraturo stanovanja glede na število oseb, ki v njem prebivajo.

Z manjšim stanovanjem in pripadajočo subvencijo bi pobudnica zagotovo lažje shajala.

86. Neutemeljena pobuda na račun občine, ki naj bi ne vzdrževala skupnih delov večstanovanjske stavbe

Pobudnica je navedla, da naj bi v stanovanjih večstanovanjske stavbe zaradi slabe strehe

zamakalo. Občina Ajdovščina, ki naj bi bila po pobudničinem zatrjevanju lastnica večine

stanovanj, naj strehe ne bi bila pripravljena zamenjati. Pobudnica je želela, da Varuh

človekovih pravic RS (Varuh) posreduje na občini.

Varuh je na občini opravil poizvedbe. Občina nam je na naše zaprosilo med drugim pojasnila,

da želi pristopiti k sanaciji strehe večstanovanjske stavbe, vendar drugi etažni lastniki s

tem ne soglašajo. Ker občina nima dovolj solastniških deležev, bo moral o sanaciji strehe

verjetno odločiti stanovanjski inšpektor oziroma sodišče. Pobuda ni bila utemeljena, saj v

ravnanju občine nismo zaznali kršitev. (9.2-17/2009)

87. Stanovanjska inšpekcija je prijavo reševala več kot leto dni

Na Varuha človekovih pravic RS (Varuh) se je obrnil pobudnik zaradi težav v zvezi z

upravljanjem večstanovanjske stavbe. Pobudnik je med drugim Stanovanjski inšpekciji pri

Inšpektoratu RS za okolje in prostor očital, da naj ne bi odgovorila na njegove vloge (prijave).

Inšpekcijo smo zaprosili za pojasnila. Iz odgovora je med drugim izhajalo, da je na

pobudnikovo prijavo iz leta 2009 odgovorila v začetku 2010. Pobudnikova druga prijava,

podana v letu 2010, pa je bila še v postopku. Po pojasnilih inšpekcije naj bi to področje

pokrival le en stanovanjski inšpektor oziroma inšpektorica. Pobuda je bila utemeljena. Varuh

meni, da so bili v zvezi s pobudnikovo prvo prijavo prekoračeni roki razumnega odločanja,

saj je zahtevano obvestilo o inšpekcijskih ukrepih prejel več kot leto dni po podani prijavi. Za

pobudnikovo drugo prijavo pa inšpekciji istega očitka še nismo mogli nasloviti. Pojasnil za

dolgotrajnost postopkov nismo mogli šteti kot opravičljiv razlog za prekoračenje razumnih rokov odločanja. (9.1-8/2010)

88. Občina ni odločila o pobudničinem zahtevku

Pobudnica je trdila, da ima težave v zvezi z izpolnjevanjem obveznosti iz najemnega

razmerja. Čeprav naj bi pobudnica Občino Tržič obvestila o svojih finančnih težavah, je

ta zoper njo vložila tožbo na odpoved najemne pogodbe. Pobudnica je trdila, da nastali

dolg poravnava po svojih možnostih, vendar ji to dodatno otežuje dejstvo, da ji občina ne

odobri subvencionirane najemnine, saj so jo obvestili, da njene vloge za subvencionirano

najemnino za zdaj ne bodo obravnavali.

Od Občine Tržič smo prejeli zaprošena pojasnila, iz katerih je med drugim izhajalo, da zoper

pobudnico zaradi dveh krivdnih razlogov pred sodiščem poteka postopek zaradi odpovedi

najemne pogodbe in izpraznitve stanovanja. Postopek za subvencioniranje najemnine

pa je bil ustavljen na pobudničino zaprosilo. Pojasnil Občine Tržič glede postopka za

subvencioniranje najemnine nismo mogli sprejeti v celoti. Postopek je namreč takšen, da je

bilo treba o vlogi odločiti v predpisanem roku. Zato smo šteli obvestilo Občine Tržič pobudnici,

da njene vloge za subvencionirano najemnino za zdaj ne bo obravnavala, za nezakonito.

Enako je veljalo tudi glede izdaje odločbe, s katero bi morala biti zadeva končana. Posledično

se je nezakonitost izkazovala tudi v neizdani odločbi, s katero bi morala biti zadeva končana.

Pobudo smo v opisanem delu šteli za utemeljeno in Občini Tržič predlagali, naj v prihodnje tovrstne postopke vodi v smislu našega mnenja. (9.1-12/2010)
89. Občina nima prostih bivalnih enot

Na Varuha človekovih pravic RS (Varuh) se je obrnil pobudnik v zvezi z reševanjem svojih

bivalnih in socialnih težav, saj med drugim zaradi šibkega finančnega stanja stanovanjskega

vprašanja ni mogel rešiti z najemnim razmerjem v zasebnem sektorju.

Varuh pobudniku v teh težavah sicer ni mogel pomagati. Kljub temu smo glede morebitne,

vsaj začasne rešitve pobudnikovih bivalnih težav Občino Radovljica zaprosili za načelna

pojasnila v zvezi z bivalnimi enotami. Pobuda ni bila utemeljena, vendar je odgovor Občine

Radovljica potrdil naše mnenje, da so v zvezi z dodeljevanjem bivalnih enot potrebne

sistemske spremembe. Občina Radovljica nam je namreč pojasnila, da ima le dve, trenutno

zasedeni bivalni enoti. To pa ne sledi namenu in cilju, ki jih je zakonodajalec z uvedbo bivalnih enot želel doseči. (9.1-14/2010)
90. Zamenjava neprofitnega stanovanja je lahko težavna

Pobudnik je navedel, da naj stanje stanovanja ne bi omogočalo njegove normalne uporabe,

ki jo dodatno otežujejo tudi moteči sosedje. Stanovanje naj bi bilo zanj neprimerno tudi z

vidika njegove invalidnosti in zdravstvenih težav. Lastnica stanovanja, Mestna občina Ptuj,

naj bi pobudniku že ponudila drugo stanovanje, vendar neprimerno. Od takrat naj mu Mestna

občina Ptuj novega stanovanja ne bi ponudila več. Pobudnik je od Varuha človekovih pravic

RS (Varuh) pričakoval pomoč pri zamenjavi stanovanja.

Na naše zaprosilo za pojasnila je Mestna občina Ptuj med drugim ovrgla pobudnikove očitke

o neprimernem vzdrževanju stanovanja, saj naj bi bilo to primerno urejeno in vzdrževano.

Navedla je, da je pobudnikova želja po zamenjavi tega predvsem posledica medsosedskih

nesoglasij. Kljub temu bo Mestna občina Ptuj ukrepala, ko bo v okviru razpoložljivih možnosti

našla za pobudnika prazno in primerno stanovanje, pri čemer je poudarila, da bo pobudnikove

podane zahteve težko v celoti zadovoljila. Pobudnik naj bi bil s tem seznanjen, saj naj bi mu

Mestna občina Ptuj vsak teden po telefonu in osebno dajala pojasnila glede zadeve.

Na podlagi pobude in prejetih pojasnil Mestne občine Ptuj smo menili, da v obravnavani

zadevi ni bilo več izkazanih dovolj utemeljenih okoliščin, ki bi opravičevale naše nadaljnje

posredovanje v tej zadevi. Pobuda ni bila utemeljena, saj se je Mestna občina Ptuj odzvala

na pobudnikove težave in jih poskušala reševati v okviru razpoložljivih možnosti. Kljub

temu menimo, da menjava stanovanj v Stanovanjskem zakonu ni urejena in da gre pri tem

predvsem za sistemske pomanjkljivosti, ki jih je treba urediti na zakonodajni ravni. Na to smo

pristojne organe že opozorili in tudi izpostavili v svojih letnih poročilih. Vendar pristojni tega

Varuhovega priporočila še niso uresničili. (9.1-24/2010)
91. Dolgoletno reševanje pobudnikovih stanovanjskih težav

Na Varuha človekovih pravic RS (Varuh) se je obrnil pripadnik romske skupnosti zaradi

slabega stanja večstanovanjskega objekta, v katerem prebiva. Zadevo po vsebini lahko

razdelimo v dva dela, prvi je reševanje pobudnikove stanovanjske problematike, drugi pa

odnos lastnika, Mestne občine Novo mesto (MONM) do tega objekta. V nadaljevanju se

bomo posvetili temu drugemu delu.

Primer ima že večletno zgodovino, v katero je bil občasno vključen tudi Varuh. Gre za zgradbo

v romskem naselju, zgrajeno pred približno 30 leti z namenom, da se v njej namestijo romske

družine. Objekt je v lasti MONM in je namenjen reševanju romske problematike. MONM nam

je pojasnila, da stanovalci v njem bivajo brezplačno in morajo sami vzdrževati prostore. Ker

nekateri tega ne počnejo, so nekateri prostori v slabem stanju. MONM navaja, da je v pripravi

projektna dokumentacija za gradnjo ustreznejšega večstanovanjskega objekta. Vendar je

Varuh neprimernost in dotrajanost tega objekta obravnaval že v letu 2003 in takrat nam je

MONM pojasnila, da je bil sprejet Odlok o spremembah in dopolnitvah Ureditvenega načrta

za romsko naselje Šmihel. Na podlagi tega odloka naj bi občina začela konkretne posege v

tem naselju. Imenovan je bil tudi projektni svet za reševanje romske problematike, ki se je na

svoji prvi seji v letu 2003 dogovoril tudi o izdelavi strategije reševanja romske problematike.

Od takrat je minilo pet let in pol, stanje tega objekta pa je bilo še vedno nespremenjeno.

Glede na aktivnost MONM smo močno podvomili, da bo sklicevanje na projektno

dokumentacijo dejansko pripomoglo k izboljšanju razmer stanovalcev v tem objektu. Zato smo

MONM opozorili, da mora kot lastnik objekta in dober gospodar zanj skrbeti in stanovalcem

zagotoviti ustrezne razmere bivanja. MONM se je odzvala na naše očitke, vendar njenemu

odgovoru nismo mogli slediti. Z dodatnimi pojasnili je MONM namreč poskušala izpodbiti

naše ugotovitve, vendar nas je prepričala o nasprotnem in pritrdila našemu mnenju, da

prilagaja odgovore in rešitve trenutnim razmeram, ob hkratnem pomanjkanju vnaprej

izdelanega načrta in rokov reševanja tovrstnih težav. MONM je poskušala svojo odgovornost

prenesti na stanovalce večstanovanjskega objekta, ki naj bi v njem prebivali brez dovoljenja

občine, objekt uporabljali samovoljno in na svojo odgovornost. Po navedbah MONM je

bila za tako stanje odgovorna tudi država, saj naj še ne bi zagotovila sredstev za gradnjo

novega večnamenskega objekta s stanovanji. Zato smo vztrajali pri ugotovitvah, mnenjih in

predlogu, ki smo jih MONM že podali. To smo v vednost poslali tudi Ministrstvu za okolje in

prostor ter vladnemu uradu za narodnosti.

Opisani primer je bil končan že konec leta 2009, vendar se je nadaljeval v leto 2010 in je še

odprt, saj se MONM še ni ustrezno odzvala na naše ugotovitve, mnenja in predlog. O zadevi bomo še poročali. (9.1-14/2009)
92. Sistemske težave pri reševanju pobudničinega stanovanjskega vprašanja

Varuhu človekovih pravic RS (Varuhu) je pisala pobudnica in trdila, da ima težave z državnimi

in občinskimi organi pri reševanju svojih bivalnih težav. Njene vloge za dodelitev neprofitnih

stanovanj v najem naj bi bile doslej zavrnjene.

Na pristojne organe javnega sektorja smo naslovili poizvedbe. Iz odgovora Centra za socialno

delo Murska Sobota (CSD) je med drugim izhajalo, da se je v okviru svojih pristojnosti

aktivno vključil v reševanje pobudničinih težav. Nasprotno pa je izhajalo iz odgovora Občine

Moravske Toplice, saj je ta svojo odgovornost glede reševanja težav prelagala na CSD.

Odgovor občine je bil tudi neprimeren in pomanjkljiv, saj nam ni sporočila natančnih podatkov

o obsegu lastnega stanovanjskega fonda. Župana smo opozorili, da so za reševanje bivalnih

težav posameznikov odgovorne predvsem občine. Pomanjkljiv odgovor občine je nakazoval,

da ne izpolnjuje zakonske obveznosti glede reševanja bivalnih težav svojih občanov v celoti.

Pojasnila občine so nam potrdila že večkrat izraženo mnenje in priporočila pristojnim organom

glede nujnih dopolnitev Stanovanjskega zakona z opredelitvijo mehanizmov spodbujanja in

zagotavljanja dostopnosti do primernih stanovanj, jasno določitvijo odgovornosti posameznih

državnih in lokalnih institucij ter njihove vloge pri zagotavljanju pomoči državljankam in

državljanom, opredelitvijo finančnih virov za izvajanje stanovanjske politike, obveznostjo in

odgovornostjo občin pri zagotavljanju bivalnih enot, obveznostjo objavljanja javnih razpisov

za dodelitev neprofitnih stanovanj v najem v določenih časovnih terminih in s tem v zvezi tudi

s časovno veljavnostjo prednostnih seznamov. Pobuda je bila utemeljena. Njena rešitev terja

sistemske spremembe na načelni ravni, na kar Varuh pristojne opozarja več let zapored.

(9.1-36/2010)

2.10 DELOVNA RAZMERJA

SPLOŠNO
Število pobud, ki smo jih v letu 2010 prejeli in obravnavali na področju delovnopravnih

razmerij, se je v primerjavi z letom 2009 zmanjšalo za približno 10 odstotkov. Manj je

bilo pobud s področij brezposelnosti in zaposlenih v državnih organih oziroma v javnem

sektorju, več pa (za skoraj 38 odstotkov) s področja delovnopravnih zadev v zasebnem

sektorju. Število pobud s področja štipendij je bilo podobno kot leta 2009. Prejeli smo tudi

več anonimnih pobud; posamezniki so spraševali za nasvet, kaj storiti v konkretnih primerih.

Iz teh pisanj je bilo zaznati strah pred izgubo zaposlitve ali pred drugimi posledicami, če bi

delodajalec izvedel, da se je posameznik s svojo težavo obrnil na Varuha človekovih pravic

RS (Varuh) in na druge nadzorne službe. Zdi se, da so delavci v negotovih razmerah na trgu

dela še posebej izpostavljeni neugodnim delovnim pogojem, tudi trpinčenja in šikaniranja

je več. Če je to povezano še z neustreznimi plačili, ki pogosto niti redna niso, in neplačili

prispevkov za socialno varnost, je razlogov za nezadovoljstvo delavcev še toliko več.

Za leto 2010 tako lahko kot ključna vprašanja na področju delovnopravnih razmerij opredelimo

trpinčenje na delovnem mestu, neizplačevanje plač, neplačilo prispevkov za socialno

varnost, domnevno nezakonite odpovedi pogodb o zaposlitvi ter nezagotavljanje varnosti

in zdravja pri delu. V poletnem času smo prejeli več pobud zaradi previsokih temperatur v

delovnih prostorih. Od zaposlenih v državnih organih smo prejeli največ pobud iz Ministrstva

za obrambo; njihova vsebina je bila različna, vedno pa je bilo zatrjevano trpinčenje na

delovnem mestu.

V letu 2010 smo se veliko ukvarjali z delavci v gradbeništvu, zlasti s tujimi. Ne glede na

številne pogovore in sestanke, ki smo jih s pristojnimi državnimi organi opravili zato, da

bi se položaj tujih delavcev pri nas izboljšal (podali smo tudi predloge za ureditev stanja),

ugotavljamo, da se pristojna ministrstva in vlada prepočasi odzivajo in da je kljub naši

veliki aktivnosti stanje na področju zaposlovanju tujih delavcev nespremenjeno. Po izgubi

zaposlitve sledi mnogim delavcem, zlasti iz BiH, izguba dovoljenja za prebivanje, ob tem tudi

ne dobijo denarnega nadomestila za čas brezposelnosti. Stiske, ponižanje in prizadetost

dostojanstva so neizmerni.

Ugotavljamo, da so postopki uveljavljanja pravic delavcev zapleteni in dolgotrajni. Pristojnosti

Inšpektorata RS za delo so precej omejene, nejasne so razmejitve pristojnosti z drugimi

inšpekcijami (za sistem javnih uslužbencev, za obrambo) in drugimi institucijami (npr. z

davčno službo). Sodno varstvo pravic je dolgotrajno, po pravnomočnosti sodbe pogosto ni

več razpoložljivega premoženja, iz katerega bi poplačali delavce (tožnike).

Glede priporočil v Varuhovem letnem poročilu za leto 2009 ugotavljamo, da so večinoma

ostala neuresničena. Izjema je uresničeno priporočilo glede spremembe Zakona o sistemu

plač v javnem sektorju o določitvi inšpekcijskega organa za nadzor nad izvajanjem določb

tega zakona oziroma plačnega sistema v javnem sektorju. Vendar na podlagi prejetih pobud

in odgovorov na poizvedbe ugotavljamo, da imata Inšpekcija za sistem javnih uslužbencev, ki

deluje v okviru Inšpektorata za javno upravo, in Inšpektorat RS za delo kadrovski primanjkljaj.

V tem poročilu ne navajamo vse problematike, o kateri smo že pisali v Varuhovih prejšnjih

letnih poročilih, čeprav smo jo obravnavali tudi v tem letu. V nadaljevanju predstavljamo

vprašanja, s katerimi smo se v letu 2010 najpogosteje ukvarjali.
2.10.1 Zaposlovanje tujcev

Problematika zaposlovanja tujih delavcev je bila tudi v letu 2010 pogosto predmet obravnave

pri Varuhu človekovih pravic RS (Varuh). Gre za zapleteno problematiko, v kateri se

prepletajo delo na črno, neplačevanje ali neredno plačevanje za opravljeno delo, neplačilo

prispevkov za socialno varnost, slabe bivalne in delovne razmere, pridobitev dovoljenja za

prebivanje v Sloveniji, prejemanje nadomestila za čas brezposelnosti in drugo. Vendar je bilo

tovrstnih pobud manj, kot bi pričakovali. To pripisujemo strahu pred možnimi posledicami in

nepoznavanju pritožbenih poti. Kljub temu menimo, da je problematika zelo pereča in terja

takojšnje spremembe zakonodaje, zato ji v tem poročilu namenjamo posebno pozornost.

Primera tujih delavcev v kočevski Prenovi in velenjskem Vegradu (takšnih zasebnih

gospodarskih subjektov je več, omenjamo le ta dva, ki sta bila med medijsko bolj odmevnimi)

sta pokazala na pomanjkljivosti v zakonodaji, ki ureja delo in bivanje tujcev ter uveljavljanje

pravic iz delovnega razmerja v Republiki Sloveniji. Menimo, da so tuji delavci, nedržavljani

EU, ki v Sloveniji delajo pri delodajalcih na podlagi dovoljenja za zaposlitev, v neenakem in

izrazito slabšem položaju od slovenskih državljanov in državljanov EU.

V skladu s 112. členom Zakona o delovnih razmerjih (ZDR) ima delavec možnost podati

izredno odpoved pogodbe o zaposlitvi med drugim tudi takrat, kadar mu je delodajalec vsaj

dva meseca izplačeval precej zmanjšano plačilo za delo ali mu trikrat zaporedoma ali v

šestih mesecih ni izplačal plačila za delo ob zakonsko ali pogodbeno dogovorjenem roku.

V teh primerih se šteje, da je delavcu pogodba prenehala iz razlogov na strani delodajalca,

in ima zato možnost uveljavljati pravico do denarnega nadomestila, če izpolnjuje še

druge, za to potrebne pogoje. Pri tujih delavcih v gradbeništvu gre največkrat za delavce,

ki delajo na podlagi dovoljenja za zaposlitev, ki je vezano na konkretnega delodajalca.

Če delavec iz prej navedenih razlogov poda izredno odpoved pogodbe o zaposlitvi, mu

delovno razmerje preneha, kar pa v skladu z 11.d členom Zakona o zaposlovanju in delu

tujcev (ZZDT-UPB2) povzroči prenehanje dovoljenja za zaposlitev. Delodajalec mora v

primeru prekinitve delovnega ali pogodbenega razmerja s tujcem pred iztekom veljavnosti

dovoljenja za zaposlitev ali dovoljenja za delo odjaviti delo tujca (29.c člen ZZDT-UPB2). S

prenehanjem dovoljenja za zaposlitev pa tujec ne izpolnjuje več pogoja po Zakonu o tujcih

(ZTuj-1-UPB6) za izdajo dovoljenja za prebivanje iz naslova zaposlitve. Po 44. členu tega

zakona tako naknadno nastopijo razlogi za zavrnitev izdaje dovoljenja in se zato dovoljenje

za začasno prebivanje razveljavi, kar pomeni, da neha veljati. Tujec v Sloveniji prebiva

nezakonito in mora državo zapustiti takoj oziroma v postavljenem roku. Ob tem je treba

opozoriti na določilo ZZDT-UPB2, da osebno delovno dovoljenje, ki ni vezano na zaposlitev

pri določenem delodajalcu, lahko pridobi tujec, delovni migrant, ki je bil zadnji dve leti pred

vložitvijo vloge neprekinjeno zaposlen pri istem delodajalcu ali njegovem pravnem predniku.

Menimo, da daje veljavna zakonska ureditev delodajalcem nesorazmerno veliko moč pri

odločanju o usodi tujega delavca; govorimo lahko o odvisnem razmerju. K teži tovrstnih

razmerij pogosto pripomore tudi to, da so tuji delavci nastanjeni v delodajalčevih

nepremičninah. Takšna odvisnost pri tujih delavcih povzroča resen strah pred morebitnimi

sankcijami, ko poskušajo delavci zaščititi svoje pravice in položaj ter iščejo pomoč pri

sindikatih in nadzornih institucijah. Tuji delavci opravljajo večinoma slabše plačana dela in

tako nimajo finančnih sredstev za plačilo odvetnika in sodnih stroškov. Iskanje sodnega

varstva jim je precej oteženo, saj Zakon o brezplačni pravni pomoči (ZBPP) določa, da mora

imeti upravičenec v državi najmanj začasno bivališče in da mora ta pogoj izpolnjevati ves

čas, ko mu je pomoč odobrena, torej do konca sodnega postopka.

Zaplete se tudi pri uveljavitvi pravice iz naslova zavarovanja za primer brezposelnosti.

Zakon o zaposlovanju in zavarovanju za primer brezposelnosti (ZZZPB) namreč določa,

da lahko te pravice koristijo le osebe, ki prebivajo v državi, če mednarodni akt ne določa

drugače. Socialni sporazumi z nekaterimi državami, naslednicami nekdanje Jugoslavije, ne

določajo, da bi lahko tuji delavci pravice iz naslova brezposelnosti koristili, če ne prebivajo v

Sloveniji. Tuji delavci, čeprav v času zaposlitve plačujejo prispevke za zavarovanje za primer

brezposelnosti, iz tega naslova pravic ne morejo koristiti, tudi če jim pogodba o zaposlitvi

preneha brez njihove krivde, saj morajo državo zapustiti. ZZZPB pa tem delavcem izrecno

priznava, da so pravice iz zavarovanja pridobili, vendar jim v času, ko v državi ne prebivajo,

mirujejo. To pomeni, da večina tujih delavcev teh pravic nikoli ne bo mogla uveljaviti. Po

Varuhovem mnenju bi bilo treba takoj pristopiti k sklenitvi tovrstnih sporazumov s Hrvaško

ter Bosno in Hercegovino, od koder v Slovenijo prihaja večina tujih delavcev.

O nujnosti spremembe zakonodaje, tako tiste, ki ureja delovna razmerja, zaposlovanje in

bivanje tujcev v Sloveniji, kot tiste, ki ureja uveljavljanje pravic iz naslova zavarovanja za

primer brezposelnosti, smo se obrnili na Ministrstvo za delo, družino in socialne zadeve

(MDDSZ) ter Ministrstvo za notranje zadeve (MNZ). Predlagali smo, naj pristojna ministrstva

položaj tujih delavcev na začasnem delu v Sloveniji uredijo tako, da njihov delovnopravni in

osebni položaj ne bo popolnoma odvisen od njihovega delodajalca in da jim bo omogočeno

koriščenje osnovnih (že pridobljenih) pravic v vseh primerih, ko so brez lastne krivde ostali

brez zaposlitve.

Sestali smo se tudi s predstavniki Inšpektorata RS za delo (IRSD) ter glede na njihovo

pristojnost in število inšpektorjev MDDSZ predlagali okrepitev delovanja inšpekcijskih služb.

MDDSZ pripravlja predlog sprememb na področju zaposlovanja tujcev, pri Zavodu RS

za zaposlovanje je začela delovati Info točka, spremembe so tudi na področju sklenitve

t. i. socialnih sporazumov z BiH, tudi MNZ pripravlja spremembe zakonodaje o tujcih. Po Varuhovem mnenju pa vse skupaj poteka prepočasi.

2.10.2 Pristojnosti Inšpektorata Republike Slovenije za delo in sodelovanje z njim

Obravnavali smo več pobud, ki so se nanašale na neizplačevanje plač in neplačevanje

prispevkov v skladu z določili pogodbe o zaposlitvi. Po mnenju in pojasnilu glavnega

inšpektorja za delo Inšpektorat RS za delo (IRSD) lahko ukrepa le, ko zaposlenemu ni bila

izplačana vsaj minimalna plača. Le izplačilo minimalne plače je v javnem interesu in tako

terja posredovanje pristojnega inšpektorja, medtem ko je plačilo plače v preostalem delu

stvar pogodbenega odnosa med delavcem in delodajalcem. Če ima delavec do delodajalca

denarno terjatev, jo lahko uveljavi v sodnem postopku. Z minimalno plačo je po mnenju

IRSD mišljen neto znesek glede na določeno bruto minimalno plačilo. Morebitno neplačilo

prispevkov pa je v pristojnosti davčnih organov.

Varuh človekovih pravic RS (Varuh) v zvezi z neizplačilom plač meni, da Zakon o delovnih

razmerjih (ZDR) določa skrajni rok, ko mora delodajalec delavcu izplačati plačo. Prav tako

ZDR opredeljuje kraj in način izplačila plače. Za neplačilo plače zakon v 231. členu predvideva

od 750,00 do 2.000,00 evrov globe. Glede na to menimo, da je plača izplačana šele takrat,

ko je izplačana v celoti v znesku, kot je določen v pogodbi o zaposlitvi. Po mnenju IRSD pa

je ne glede na določila ZDR, ki opredeljujejo nujne sestavine pogodbe o zaposlitvi, dejanska

višina plače, ki bi jo delavec moral skladno s to pogodbo prejemati, težko določljiva in je zato

v primeru spora za izplačilo v višini zneska nad minimalno plačo podana pristojnost sodišča.

Varuh meni, da je ugotovitev višine plače v pristojnosti sodišča le v primeru spora med

delavcem in delodajalcem glede višine izplačila za opravljeno nadurno delo ali za različne

dodatke, ki imajo lahko podlago v pogodbi o zaposlitvi ali v predpisih. Inšpekcija bi morala

v primeru ugotavljanja (ne)izplačila plače ugotoviti ves nesporen del plače, kot je določen v

pogodbi o zaposlitvi. Obveznost izplačila plače po ZDR je po našem mnenju izpolnjena, ko

je plača izplačana v celotnem znesku, ne samo v višini minimalne plače.

Na sestanku s predstavniki IRSD nam je bilo predstavljeno, da delodajalec v mnogih

primerih, ko delavcu ne izplačuje plače v višini, dogovorjeni s pogodbo o zaposlitvi, kot

razlog za to navaja, da delavec dela manj ali slabše in da naj bi za to dobil manjše plačilo.

Varuh meni drugače, saj ZDR točno določa primere in okoliščine, v katerih delodajalec lahko

zadrži izplačilo plače. Prav tako je določeno, da delodajalec svoje terjatve, ki jo ima do

delavca, ne sme pobotati s svojo obveznostjo izplačila plače, če delavec za to po nastanku

delodajalčeve terjatve ne poda izrecnega soglasja. Takšnih primerov, v katerih delodajalec

zatrjuje, da delavec opravlja delo v nasprotju s pogodbo o zaposlitvi in da mu za to izplačuje

manjše plačilo, po Varuhovem mnenju ni mogoče obravnavati kot spor. V primeru slabo

ali neustrezno opravljenega dela lahko delodajalec zoper delavca začne disciplinski ali

odškodninski postopek oziroma postopek prenehanja pogodbe o zaposlitvi.

Po Varuhovem mnenju delavec od države upravičeno pričakuje, da bo ščitila njegove

interese, ko delodajalec zoper njega prekrši zakonsko določeno ravnanje. Po 231. členu

ZDR je delodajalec lahko kaznovan s plačilom globe, če delavcu ne izplača plače skladno

s 134. členom (določila glede plačilnega dne) in 135. členom ZDR (določila glede kraja in

časa plače). Varuh še meni, da lahko v tovrstnih primerih IRSD izda ureditveno odločbo in

tako odpravi delodajalčevo nepravilnost. IRSD nas je seznanil s stališči drugostopenjskega

organa, da lahko z ureditveno odločbo od kršitelja zahteva odpravo kršitve samo v tistih

primerih, ki so izrecno navedeni v drugem odstavku 227. člena ZDR. Takega stališča Varuh

ne more sprejeti. Nelogična bi bila namreč ureditev, ko bi inšpektor za ugotovljeno kršitev

lahko izrekel globo za prekršek, ne bi pa mogel od delodajalca zahtevati odprave kršitve.

Po posredovanju smo prejeli pojasnilo, da je problematika odpravljena in je mogoča izdaja

ureditvenih odločb tudi mimo drugega odstavka 227. člena ZDR. Ta inštitut je urejen tudi v

15. členu Zakona o inšpekciji dela (ZID) in pomeni splošno pooblastilo za izdajo ureditvene

odločbe v primeru kršitve zakonov, drugih predpisov, kolektivnih pogodb in splošnih aktov s

področja pristojnosti inšpekcije.

Tako je povsem jasna pristojnost IRSD, da v primeru neizplačevanja plače skladno s

pogodbo o zaposlitvi z globo kaznuje delodajalca, ob tem pa z ureditveno odločbo zahteva

odpravo nepravilnosti. Pri tem Varuh zagovarja, da plača delavca ne pomeni neto zneska

minimalne plače, kot trdi IRSD, ampak plačo po pogodbi o zaposlitvi (bruto znesek). Tako je

za ugotavljanje neplačevanja prispevkov odgovoren tudi IRSD.

Pri obravnavi pobud, prejetih od zaposlenih na Ministrstvu za obrambo (MO), smo

ugotovili nejasne razmejitve pristojnosti med IRSD, Inšpektoratom za javno upravo (IJU)

in Inšpektoratom RS za obrambo (IRSO). Pri ugotavljanju obstoja ukrepov proti trpinčenju

na delovnem mestu IRSD ni želel posredovati pri MO in je pristojnost prelagal na IRSO.

Po našem mnenju lahko IRSO obravnava le problematiko in primere po Zakonu o obrambi

(ZObr), ki pa ne zajema vseh dejanskih situacij, zato sta za preostale primere, ki v ZObr

niso urejene, pristojna IRSD ali IJU. Za ugotavljanje obstoja ukrepov proti trpinčenju na

delovnem mestu na MO, kar je urejeno izključno v ZDR, je po Varuhovem mnenju pristojen

IRSD. Varuh meni, da ureditev, ki za nekatere primere na področju delovnih razmerij na MO

podeljuje pristojnost IRSD, ni ustrezna, saj ne zagotavlja nepristranskosti in objektivnosti.

Glede 15.a člena Zakona o javnih uslužbencih (ZJU), ki prepoveduje nadlegovanje, pa

menimo, da bi bilo smiselno ta člen uvrstiti v ZDR, v katerem so že vsebovana določila o

prepovedi spolnega in drugega nadlegovanja ter trpinčenja na delovnem mestu ter glede

varovanja dostojanstva delavca. Tako bi bile podobne vsebine združene v enem predpisu,

jasna in nedvoumna pa bi bila pristojnost IRSD za obravnavo tovrstnih primerov pri vseh

zaposlenih. Zdaj je namreč za izvajanje ZJU pristojen IJU oziroma inšpekcija za sistem

javnih uslužbencev.

V zvezi s kršitvami delovnopravne zakonodaje, ki jih obravnava IRSD, ugotavljamo, da IRSD

ne ravna vedno skladno z 18. členom Uredbe o upravnem poslovanju (UPP) in tako v 15

dneh ne odgovori na vse dopise, ki jih prejme natisnjene ali po elektronski pošti. Inšpektorji

obvestijo prijavitelje o svojih ugotovitvah in izvedenih ukrepih le takrat, ko prijavitelji to

izrecno zahtevajo, kar je določeno v 24. členu Zakona o inšpekcijskem nadzoru (ZIN).

Menimo, da se UUP ne nanaša na obravnavo in ukrepe v konkretni inšpekcijski zadevi,

ampak pomeni le dolžnost odgovoriti na prejeto pismo, kar je minimalni standard poslovanja

v javnem sektorju in velja za vse javne uslužbence.

Obravnavali smo tudi primer neenotne prakse ravnanja MDDSZ pri odločanju o pritožbah

zoper odločbe in sklepe IRSD v zvezi z zadržanjem učinkovanja izredne odpovedi po

tretjem odstavku 227. člena ZDR. IRSD meni, da delavec, ki dobi izredno odpoved dela in

prosi za zadržanje njenega učinkovanja, ni stranka v postopku, zato njegovo vlogo zavrže

s sklepom zaradi pomanjkanja aktivne legitimacije. Pogoje za zadrževanje učinkovanja

izredne odpovedi pa v tem primeru ugotavlja po uradni dolžnosti. Pri tem presoja le, ali gre

morda za delodajalčevo samovoljno ravnanje in ali bi lahko z izredno odpovedjo nastala

nenadomestljiva škoda. MDDSZ je v nekaterih pritožbenih postopkih naložilo IRSD, da mora

delavcu priznati status stranke v postopku, v nekaterih pa je sklepe IRSD o zavrnitvi vloge

za priznanje stranke v postopku potrdilo. Po Varuhovem mnenju gre za neenotno prakso

delovanja MDDSZ, nejasno je tudi zakonsko določilo, v kakšnem roku lahko IRSD zadrži

učinkovanje izredne odpovedi. IRSD nam je pojasnil, da to naredi do takrat, ko delodajalec

delavca še ni odjavil iz pokojninskega in invalidskega zavarovanja. Varuh meni, da takšno

ravnanje ni ustrezno. Če namreč delodajalec delavca odjavi že prvi dan po izredni odpovedi

(na voljo ima osemdnevni rok), zakonsko določilo o zadržanju učinkovanja izredne odpovedi

pogodbe o zaposlitvi ne dosega svojega namena.

Ukvarjali smo se tudi z inštitutom predhodnega soglasja IRSD za izredno odpoved pogodbe

o zaposlitvi delavki, ki se je vrnila s starševskega dopusta in je še dojila otroka, zato je

po 115. členu ZDR spadala v varovano kategorijo delavcev, ki jim lahko delovno razmerje

preneha le s soglasjem IRSD. V tem primeru je IRSD delodajalcu s sklepom izdal soglasje

za izredno odpoved pogodbe o zaposlitvi. Tako se je odločil le na podlagi pridobljene

delodajalčeve dokumentacije, izjave delavke pa ni pridobil, saj ni stranka v postopku.

Soglasje inšpektorata je po pojasnilih IRSD namenjeno le preprečevanju odpovedi pogodbe

o zaposlitvi iz manj pomembnih vzrokov. Prav zato je izdaja soglasja IRSD le formalnost

in procesna predpostavka, saj se ta v vsebino izredne odpovedi o zaposlitvi ne spušča.

Presoja utemeljenosti izredne odpovedi je namreč v pristojnosti sodišča. Ob takšnem

stališču IRSD se nam postavlja vprašanje o smislu zakonske določbe o potrebnosti soglasja

IRSD v primeru izredne odpovedi pogodbe o zaposlitvi, posebno varovanim kategorijam

zaposlenih, saj lahko delodajalec na videz (formalno) vedno upraviči razloge za izredno

odpoved pogodbe o zaposlitvi, čeprav ti razlogi pozneje na sodišču ne zdržijo. Vendar

večina odpuščenih delavcev iz različnih razlogov (finančnih oziroma psihičnih) sodnega

uveljavljanja svojih pravic ne zmore.

Sodelovanje med Varuhom in IRSD je bilo zadovoljivo. Odgovore na poizvedbe smo v

glavnem prejeli pravočasno, inšpektorji pa se v svojih odgovorih večkrat sklicujejo na določila

ZIN, ne na določila Zakona o varuhu človekovih pravic (ZVarCP), ki v 7. členu določa, da

morajo pristojni organi obravnavati predloge, mnenja, kritike in priporočila Varuha ter nanje

odgovoriti v roku, ki ga določi Varuh. ZIN je splošni predpis, ki ureja vsa vprašanja, povezana

z izvajanjem inšpekcijskega nadzora. Tudi sicer ugotavljamo, da pojasnila inšpektorjev

večkrat ne odgovarjajo na Varuhova vprašanja, inšpektorji tudi zelo neradi Varuhu pošiljajo

dokumentacijo. Za razjasnitev nejasnosti pri delu pa smo se s predstavniki IRSD srečali tudi

na skupnih sestankih.
Varuh ponavlja svoje priporočilo, da je treba inšpekcijske službe okrepiti in jim zagotoviti

ustrezne materialne pogoje za delo. Pojasnila, da inšpektorji svojega dela ne morejo

učinkovito opravljati, ker jih ni dovolj, ne more biti opravičilo. Omejevanje števila javnih

uslužbencev pri organih, ki opravljajo nadzor, je nesprejemljivo in ne vodi k ustrezni pravni

varnosti zaposlenih ter ne preprečuje kršitve pravic delavcev v javnem in zasebnem sektorju.

2.10.3 Neplačevanje prispevkov za socialno varnost

V letu 2010 smo se večkrat ukvarjali s primeri neplačevanja prispevkov tako za tuje delavce

kot domače. Medijsko posebej odmeven je bil primer, ko je približno tristo delavcev Steklarske

nove v maju 2009 zaradi stečaja ostalo brez dela in jih je več kot polovica doživelo dodaten

šok, ko so ugotovili, da podjetje za njih od leta 2004 ni plačevalo prispevkov za socialno

varnost, zaradi česar bodo imeli nižje pokojnine. Delavci so se s svojimi predstavniki

obrnili na številne naslove. Začeli so intenzivno akcijo, s katero so želeli s svojo težavo

in možnimi posledicami opozoriti državne organe, med drugim tudi predsednika vlade. Od

predstavnikov organov, na katere so se obrnili, so želeli zagotovilo, da jim bo država, ki

je lastnica Steklarske nove, poravnala neplačane prispevke, da ne bodo oškodovani pri

uveljavljanju pravic iz pokojninskega in invalidskega zavarovanja. Varuhu človekovih

pravic RS (Varuh) so sporočili, da pravih zagotovil niso dobili. V svoji prizadetosti so začeli

tudi kazenske postopke zaradi kršitve temeljnih pravic delavcev in pravic iz socialnega

zavarovanja, vendar je okrožno državno tožilstvo njihovo ovadbo dvakrat zavrglo.

Varuh se je na njihovo pobudo odzval s takojšnjo in temeljito obravnavo. Pri tem so

mu bili v pomoč mediji, ki so skoraj vsak dan odkrili nove primere delodajalcev, ki niso

plačevali prispevkov. Informacije so dajale vtis, da je neplačevanje prispevkov splošen

pojav in način reševanja finančnega položaja delodajalcev na račun prizadetih delavcev.

Varuh je v obravnavi pridobil različne informacije in stališča, saj so bili v reševanje zadeve

vključeni številni organi. Za rešitev problema neplačevanja prispevkov je vlada ustanovila

medresorsko delovno skupino. Ta naj bi poiskala rešitve, ki se nanašajo na obveščanje

zavezancev o plačilu prispevkov za socialno varnost, odlog in obročno odplačevanje, odpis

prispevkov in posledice za zaposlene v primeru neplačanih prispevkov za socialno varnost.

Predsednik vlade je v medijih obljubil, da bo država poravnala prispevke za pokojninsko in

invalidsko zavarovanje, kar naj bi se zgodilo tako, da se bo delavcem štelo, kot da so bili

prispevki ne le obračunani, temveč tudi plačani. Če to drži, pomeni, da se jim bo pri odmeri

pokojnine upoštevalo tudi obdobje, za katero prispevki niso bili plačani, temu ustrezna naj

bi bila tudi pokojninska osnova, od katere bo odmerjena njihova pokojnina. Prizadeti delavci

Steklarske nove pisnega zagotovila, da se bo to res zgodilo, nimajo. Kaj lahko se zgodi, da

se bodo čez čas, ko bodo pred okencem Zavoda za pokojninsko in invalidsko zavarovanje

Slovenije (ZPIZ) uveljavljali svoje pravice iz pokojninskega in invalidskega zavarovanja,

znova znašli pred problemom zaradi neuresničenih obljub. Ne glede na obljubljen način

rešitve problema za nekdanje delavce Steklarske nove, se postavlja vprašanje, ali je tako

reševanje propadajočih podjetij smiselno in učinkovito tudi v drugih primerih.

Varuh je proučil vprašanje (ne)plačevanja prispevkov za socialno varnost z vidika primernosti

in ustreznosti predpisov s področja delovnopravne zakonodaje in zaposlovanja tujcev

ter s področja zaposlovanja in zavarovanja za primer brezposelnosti in z vidika kršitve

kazenskopravne zakonodaje, saj gre pri teh dejanjih za kazniva dejanja zoper delovno razmerje

in socialno varnost. Na to je v svojem poročilu opozorilo tudi Ministrstvo za pravosodje.

Preverili smo, kako je vprašanje (ne)plačevanja prispevkov urejeno z davčnimi predpisi in

kakšne posledice ima neplačevanje prispevkov za delavca po Zakonu o pokojninskem in

invalidskem zavarovanju. V sklopu vseh teh vprašanj nas je predvsem zanimalo, kako je

urejen nadzor nad obračunavanjem in plačevanjem prispevkov ter vprašanje povezanosti in

izmenjave podatkov med Davčno upravo in ZPIZ.

Ugotovitve kažejo, da je vzrok za nastanek problema in neustrezno odzivanje nanj v šibkem

nadzornem sistemu in slabih ter prepozno vzpostavljenih evidencah, na kar je Varuh

opozarjal že v svojih prejšnjih poročilih. Pri tem Varuh trdno zagovarja, da delavci ne smejo

občutiti posledic, če delodajalci od njihovih plač niso obračunavali in plačevali prispevkov

za socialno varnost. Če je država dovolila odlog plačila prispevkov ali če ni ugotovila, da

prispevki niso bili plačani, naj napako sanira sama in je ne prelaga na delavce.

2.10.4 Dodatek za dvojezičnost

Varuh človekovih pravic RS (Varuh) je obravnaval več primerov, v katerih so posamezniki

trdili, da jim delodajalec v nasprotju z določili Zakona o sistemu plač v javnem sektorju

(ZSPJS) ni izplačeval dodatka za dvojezičnost.

Tako smo obravnavali primer, v katerem Javni zavod RTV Slovenija (RTV Slovenija) javnim

uslužbencem – novinarjem, zaposlenim na uradnem dvojezičnem območju v Republiki

Sloveniji, v nasprotju z določbami ZSPJS ne izplačuje dodatka za dvojezičnost. O tem sta

bili seznanjeni ministrstvi za kulturo in za javno upravo. Izkazalo se je, da ravnanje RTV

Slovenija pomeni prekršek, vendar ZSPJS ne vsebuje določil glede organa, ki naj bi opravljal

nadzor nad izvajanjem tega zakona in imel pristojnosti izrekanja glob v primeru ugotovljenih

kršitev. (glej primer št. 104)

Po našem mnenju so po 28. členu ZSPJZS do dodatka za dvojezičnost upravičeni vsi javni

uslužbenci, ki delajo na območju občin, v katerih živita italijanska ali madžarska narodna

skupnost, kjer je italijanski ali madžarski jezik tudi uradni jezik, če je znanje jezika narodne

skupnosti pogoj za opravljanje dela oziroma funkcije, ne le novinarji. RTV Slovenija pa

je v novem Aktu o sistemizaciji določila pogoje za zasedbo delovnega mesta, in sicer je

pogoj znanja jezika narodnosti zahtevan pri novinarskih delovnih mestih, pri tehničnih in

administrativnih poklicih pa ne. Kot smo seznanjeni od pobudnikov, naj bi obstajale kategorije

javnih uslužbencev (tajnice, tehnični kader, napovedovalci), ki po novem Aktu o sistemizaciji

do dodatka niso upravičeni, imajo pa znanje jezika narodnosti opredeljeno v pogodbi o

zaposlitvi. V teh primerih Varuh meni, da Akt o sistemizaciji ne more določiti, da omenjeni

javni uslužbenci do dodatka niso upravičeni, če v pogodbi o zaposlitvi piše, da pri svojem

delu uporabljajo jezik narodnosti.

Iz pojasnila RTV Slovenija izhaja, da delovna mesta, na katerih je potrebno znanje

jezika narodnosti, določa izključno delodajalec, ne zaposleni in sindikati. Varuh se s tem

strinja, vendar dodajamo, da delodajalec pri takšnem odločanju nima popolnoma prostih

rok. Upoštevati mora dejanski delovni proces in zagotavljati, da njegove odločitve niso

diskriminatorne. Ne moremo sprejeti mnenja, da ZSPJS kot upravičence do dodatka določa

samo novinarje. Zakon to skupino sicer res edino izrecno izpostavi, vendar so do dodatka

upravičeni tudi vsi drugi zaposleni, ki izpolnjujejo zakonsko merilo uporabe jezika manjšine.

Varuh meni, da bi morala RTV Slovenija Akt o sistemizaciji popraviti tako, da bodo do

dodatka za dvojezičnost upravičeni vsi javni uslužbenci RTV Slovenija, ki delajo na uradnih

dvojezičnih območjih in ki morajo pri svojem delu poleg slovenskega jezika uporabljati tudi

jezik narodnosti.

Obravnavali smo tudi primer, v katerem je bil pobudnik v Policijski upravi Koper z delovnega

mesta pomočnika vodje izmene razporejen na delovno mesto vodje izmene in od takrat

ni prejemal več dodatka za dvojezičnost. Iz pojasnil Ministrstva za notranje zadeve

(MNZ) izhaja, da pobudniku, ko je zasedel delovno mesto policijski inšpektor, dodatek za

znanje italijanščine ni več pripadal, saj je Priloga 2 tedanjega Akta o notranji organizaciji

in sistematizaciji, delovnih mestih in nazivih v policiji določala, da znanje jezika narodne

skupnosti ni pogoj za opravljanje dela na tem delovnem mestu. Varuh se s pojasnilom MNZ

ne strinja, saj meni, da bi moral biti za vsa uradniška delovna mesta v Policijski upravi Koper
pogoj za zasedbo delovnega mesta znanje jezika narodne skupnosti. Mnenje utemeljujemo

z drugim odstavkom 79. člena Zakona o javnih uslužbencih (ZJU), ki določa, da se za

uradniška delovna mesta v organih, ki morajo po zakonu uporabljati kot uradni jezik tudi jezik

narodne skupnosti, kot pogoj določi tudi znanje tega jezika. Prepričani smo, da je v skladu

s 4. členom Zakona o državni upravi (ZDU) na območjih občin, v katerih živita avtohtoni

narodni skupnosti (italijanska oziroma madžarska), uradni jezik v upravi tudi italijanščina

oziroma madžarščina. Na teh območjih uprava posluje tudi v jeziku narodne skupnosti. Prav

zaradi tega nas pojasnilo MNZ, da je edina razlika med obema delovnima mestoma, da

je za zasedbo enega potrebno znanje italijanskega jezika, za zasedbo drugega pa ne, pri

tem pa je delodajalčeva oziroma predstojnikova pristojnost, da določa notranjo organizacijo,

število posameznih delovnih mest, število delavcev in kdo bo na določeno delovno mesto

razporejen, ni prepričalo.

2.10.5 Trpinčenje, nadlegovanje in šikaniranje na delovnem mestu

V letu 2010 je Varuh človekovih pravic RS (Varuh) prejel več pobud, v katerih so

posamezniki navajali, da so na delu oziroma v zvezi z delom žrtve trpinčenja, nadlegovanja

oziroma šikaniranja. Posameznih oblik nedostojnega ravnanja z zaposlenimi ne bomo

ponovno opisovali, saj smo o tem podrobno pisali v lanskem poročilu. Naj samo ponovimo:

šikaniranje kot dalj časa trajajočo in ponavljajočo se dejavnost opredeljuje 6.a člen Zakona

o delovnih razmerjih (ZDR), ki opredeljuje tudi nadlegovanje. Lahko gre že za enkratno

dejanje, povezano z osebno okoliščino posameznika, in storjeno z namenom prizadeti

posameznikovo dostojanstvo. Določila glede prepovedi nadlegovanja na delovnem mestu

v javnem sektorju vsebuje tudi 15.a člen Zakona o javnih uslužbencev (ZJU). Trpinčenje in

nadlegovanje sta združeni v kazenskopravnem varstvu; 197. člen Kazenskega zakonika

(KZ-1) ta dejanja opredeljuje kot kaznivo dejanje šikaniranja na delovnem mestu.

Pobudnike iz zasebnega sektorja smo usmerili na Inšpektorat RS za delo (IRSD), ki je pristojen

ugotavljati, ali je delodajalec sprejel učinkovite ukrepe za preprečevanje nadlegovanja in

trpinčenja na delovnem mestu. Če delodajalec teh ukrepov ni sprejel, ga lahko inšpektor

za storjeni prekršek kaznuje z globo. Ta ukrep pa v večini primerov ne reši težave, zaradi

katere se je delavec obrnil na IRSD ali Varuha. Za ugotavljanje trpinčenja, nadlegovanja

in šikaniranja je namreč pristojno le sodišče. Tam pa so postopki dolgotrajni, ugotavljanje

zatrjevanih pojavov pa je mučno in težavno in po znani sodni praksi pri nas je bilo le nekaj

pravnomočno končanih.

Ugotavljamo, da je čedalje več prijav zatrjevanega trpinčenja, nadlegovanja in šikaniranja v

javnem sektorju, pri tem kaže posebej izpostaviti Ministrstvo za obrambo RS in Slovensko

vojsko. Veliko prispelih pobud je bilo nepodpisanih. Posamezniki se v zdajšnjih razmerah na trgu dela še bolj bojijo za svoje delovno mesto, česar se zavedajo tudi delodajalci, in to tudi izkoriščajo.
2.10.6 Problematika zaposlenih na Ministrstvu za obrambo in v Slovenski vojski

Poseben problem pri obravnavanju pojavov trpinčenja, nadlegovanja in šikaniranja

na Ministrstvu za obrambo (MO) in v Slovenski vojski (SV) so nerešene dileme glede

nadzorne institucije, ki je pristojna ugotavljati, ali so v obeh organih sploh sprejeli ukrepe

za preprečevanje trpinčenja in nadlegovanja na delovnem mestu kot podlago dostojnega

ravnanja z zaposlenimi. Varuh človekovih pravic RS (Varuh) meni, da so zaposleni v

MO in SV javni uslužbenci, zato tudi zanje veljajo določila Zakona o javnih uslužbencih

(ZJU) in pristojnost Inšpektorata za javno upravo (IJU) za ugotavljanje obstoja ukrepov za

preprečevanje nadlegovanja na delovnem mestu oziroma Inšpektorata RS za delo (IRSD)

za ugotavljanje obstoja ukrepov za preprečevanje trpinčenja na delovnem mestu.

Kljub temu pa opozarjamo, da zdajšnja rešitev, ko nadzor nad zasebnimi delodajalci izvaja

IRSD, nadzor nad delodajalci, ki zaposlujejo javne uslužbence, pa IJU (inšpekcija za

sistem javnih uslužbencev), ni ustrezna in pogosto povzroča nejasnosti glede pristojnosti

za nadzor. To je v obliki kompetenčnih sporov še posebej opazno na MO in v SV, saj Zakon

o obrambi (ZObr) nekatere pristojnosti daje še Inšpekciji za obrambo. Vendar je treba

pri tem upoštevati, da sta tako MO kot SV podsistema naše družbe, ki delujeta po svojih

značilnostih, ki jih je treba dobro poznati, da bi lahko presojali in nadzirali razmere v obeh

podsistemih. Postavlja se vprašanje, kdo naj odloča v primeru, ko zaposleni izpodbija akt

poveljevanja, ne delovnopravnega akta, čeprav razmejitev glede posledic teh dveh vrst

aktov ni vedno jasna. Sprašujemo se, ali je morda ravno zaradi posebne hierarhije, zaradi

katere so pritožbene poti v SV močno omejene, v tem delovnem okolju več nedopustnega in

nedostojnega obnašanja zoper zaposlene kot drugje. Odgovor na to vprašanje bi lahko dala

le ustrezna primerjalna analiza, za katero pa bo težko najti plačnika.

V povezavi s pristojnostmi IRSD na MO in v SV smo se ukvarjali s primerom, v katerem

je pobudnik zatrjeval, da mu MO oziroma SV ne priznavata posebnih pravic po 190. členu

ZDR. Pri tem se sklicujeta na 96. člen Zobr, ki naj bi bil specialnejši in naj bi to dopuščal.

Varuh zagovarja, da za takšno razlago ni nikakršnih argumentov. Pravice iz 190. člena

ZDR (varstvo nosečnic in pravice staršev do dela v ugodnejšem delovnem času) je treba

zagotavljati tudi zaposlenim v SV. Nadzor nad tem izvaja IRSD. (glej primer št. 106)

Omenimo naj še pobudo, ki se je nanašala na neizplačevanje dodatkov za delovno

dobo, stalnost in vodenje ter na domnevno nejasna merila pri izplačevanju dodatkov za

pripravljenost in usposabljanje pripadnikom SV v mednarodnih operacijah in misijah.

Dodatki naj bi bili odpravljeni kar na podlagi Uredbe o plačah in drugih prejemkih pripadnikov

Slovenske vojske pri izvajanju obveznosti, prevzetih v mednarodnih organizacijah oziroma

z mednarodnimi pogodbami, čeprav je določanje plač urejeno z zakonom. Dodatki naj bi bili

odpravljeni v letu 2010, čeprav ta uredba velja že od leta 2008, zakonska podlaga za uredbo

pa že od leta 2002. V zadevi smo prejeli pojasnilo MO, da ZObr v členu 98.c določa, da

pripada pripadniku, ki v miru opravlja vojaško službo zunaj države pri izvrševanju obveznosti,

sprejetih v mednarodnih organizacijah oziroma z mednarodnimi pogodbami, plača z dodatki

po osnovah in merilih, ki jih predpiše vlada. Varuh meni, da rešitev, s katero se zakonsko

določene pravice in obveznosti omejujejo in spreminjajo z uredbo kot izvršilnim predpisom,

ni ustrezna in bi moral biti poseben plačni položaj zaposlenih, ki svoje delo opravljajo v tujini,

opredeljen z zakonom.

MO še vedno zamuja tudi z reševanjem prejetih ugovorov in zahtev za uveljavitev pravic iz

delovnega razmerja svojih zaposlenih (glej primer št. 109). Na dolgotrajno odločanje MO o vloženih pravnih sredstvih smo opozorili že lani, vendar se stanje ni pomembneje izboljšalo.

2.10.7 Štipendiranje
V letu 2010 smo obravnavali 14 pobud (v letu 2009 15) s tega področja. Pobudniki so

večinoma izražali kritiko dosedanjega sistema štipendiranja, še posebej glede določanja

meje povprečne ocene uspeha pri uveljavitvi pravice do Zoisove štipendije. Pobudniki so

še zatrjevali, da kandidati glede izračuna povprečne ocene niso enakopravno obravnavani.

Pri kandidatih s področja narodnostno mešanega območja Slovenije se namreč upoštevajo

ocene iz vseh obveznih predmetov v osnovni šoli, pri čemer je število obveznih predmetov

zanje večje kot pri kandidatih z drugih območij. Obenem so opozarjali, da se pri izračunu

povprečne ocene ne upošteva predmet gospodinjstvo. Prepričani so, da se pri odločanju o

vlogah ne spoštujejo veljavni predpisi.

V zvezi z navedbami pobudnikov smo poizvedovali na Javnem skladu za razvoj kadrov in

štipendije. Prejeli smo pojasnilo, da veljavni Pravilnik o dodeljevanju Zoisovih štipendij v 10.

členu določa način razvrščanja kandidatov v zadnjem razredu osnovne šole, ki uveljavljajo

pravico do Zoisove štipendije za prvi letnik srednje šole, in sicer glede na doseženi uspeh

v zadnjem razredu osnovne šole. Kandidati, ki morajo veljati za nadarjene učence, se

razvrstijo po vrstnem redu glede na povprečno oceno, od najvišje do najnižje povprečne

ocene. Splošni pogoj za pridobitev štipendije po merilu povprečne ocene v zadnjem razredu

osnovne šole je poleg ugotovitve nadarjenosti dosežena še povprečna ocena najmanj 4,5.

Pravilnik še določa, da se doseženi uspeh, ki je podlaga za razvrščanje, določi tako, da se

upošteva povprečje ocen vseh obveznih predmetov v zadnjem razredu osnovne šole. Če je

v osnovnih šolah na narodnostno mešanem območju jezik narodnosti obvezni predmet, se

torej ocena iz tega predmeta upošteva pri izračunu povprečne ocene. V zvezi s predmetom

gospodinjstvo pa pristojni pojasnjujejo, da je Ministrstvo za delo, družino in socialne zadeve

(MDDSZ) 21. 7. 2009 izdalo navodilo, da se ocena tega predmeta pri izračunu povprečne

ocene devetošolcev ne upošteva. To navodilo so pristojni upoštevali v postopkih odločanja

že v letih 2009 in 2010.

Minister za delo, družino in socialne zadeve vsako leto določi razpoložljiva sredstva za

potrebe novih Zoisovih štipendij, pri čemer posebej določi obseg sredstev, namenjenih za

štipendiranje na podlagi povprečne ocene, in obseg sredstev za štipendiranje na podlagi

izjemnih dosežkov. Tako je za šolsko leto 2010/2011 MDDSZ potrdilo mejo 4,92 po merilu

povprečne ocene in 10 doseženih točk po merilu izjemnih dosežkov. O vsem tem smo v

začetku leta 2011 pisali na MDDSZ, odgovora še nismo prejeli.

Težava so tudi potrdila, ki jih izdajajo organizatorji tekmovanj in na podlagi katerih je mogoče

pridobiti določeno število točk za upoštevanje izjemnega dosežka. Obravnavali smo primer

pobudnice, ki je zatrjevala, da je na državnem tekmovanju iz angleščine po številu točk

dosegla drugo mesto. Res je, da si je drugo mesto delila še z drugimi kandidati. Tudi prvo

mesto si je delilo več tekmovalcev. Ko se je obrnila na Zavod RS za šolstvo (ZRSŠ), ji je ta

odgovoril, da ji potrdila o drugem mestu ne more izdati, ker si ga je delila z več tekmovalci.

Dosegla je namreč drugi najboljši rezultat. Pred njo pa se je uvrstilo še 15 kandidatov, tudi z

enakim številom točk. Poleg tega ZRSŠ teh potrdil ne izdaja, saj rezultate tekmovanj objavijo

na posebnem strežniku.

Menimo, da bi bilo treba področje državnih tekmovanj, ki so lahko podlaga za pridobitev

Zoisovih štipendij na podlagi posebnih dosežkov, na novo urediti in jasno določiti, kdaj in

kako se rezultati upoštevajo ter kdo izdaja potrdila o doseženem uspehu (mesto in število

točk). Zdajšnja praksa, da se ZRSŠ opravičuje, da pravilnik ne določa podlage za izdajo

potrdila in da bi to pomenilo povečanje potrebnih finančnih sredstev za izvedbo tekmovanja,

je za mlade nadarjene učence izrazito nespodbudna. Menimo, da bi moral ZRSŠ o izdaji

ali neizdaji potrdila o doseženem uspehu na tekmovanju odločiti po Zakonu o splošnem

upravnem postopku in pobudnici tako omogočiti tudi zakonite pritožbene poti. Tako pa

namesto strokovno utemeljene odločitve v dopisu ZRSŠ lahko preberemo ciničen dodatek,

da pobudnica ni bila zadovoljna z njihovim odgovorom, še več, pisala je celo Varuhu. V tem

primeru Varuh celo meni, da ni razlogov za neizdajo potrdila o uvrstitvi pobudnice na drugo

mesto.

Opozarjamo tudi na sklepanje pogodb Javnega sklada RS za razvoj kadrov in štipendiranje

o štipendiranju študija v tujini. Obravnavali smo pobudo, ko je bila sklenjena pogodba o

štipendiranju po izteku roka štipendiranja glede obveznosti zaposlitve v Sloveniji pravzaprav

neuresničljiva. V pogodbi je bilo namreč določeno, da se mora štipendist po končanem

študiju zaposliti v Sloveniji ali pa štipendijo vrniti. V trenutnih razmerah pa je ustrezno

zaposlitev glede na potrebe trga delovne sile zelo težko najti. (glej primer št. 73)

Obravnavali smo tudi nekaj pobud, v katerih so pobudniki izražali svoja nestrinjanja z Zakonom

o štipendiranju (ZŠtip), ki določa cenzus za pridobitev državne štipendije. Pri tem zakon

določa, da lahko štipendijo pridobijo upravičenci, ki izpolnjujejo splošne pogoje iz zakona in

pri katerih povprečni mesečni dohodek na družinskega člana v preteklem koledarskem letu

pred vložitvijo vloge ne presega 65 odstotkov minimalne plače na družinskega člana v istem

obdobju za tistega upravičenca, ki se šola ali študira v kraju svojega stalnega prebivališča,

oziroma 66 do 68 odstotkov minimalne plače za tistega, ki se šola zunaj kraja svojega

stalnega prebivališča. V obravnavanem primeru je bilo finančno stanje v družini pobudnice

v koledarskem letu pred vložitvijo vloge za štipendijo takšno, da štipendije ni prejela. Če pa

bi se upoštevalo le povprečje šestih mesecev pred vložitvijo vloge, ko je bil oče pobudnice

na bolniškem dopustu, bi pobudnica štipendijo prejela. Menimo, da bi bile smiselne nekatere

zakonske spremembe.

Prejeli smo tudi nekaj pobud, ki so se nanašale na predolg rok odločanja MDDSZ o pritožbah zoper zavrnilne odločitve prvostopenjskih organov glede štipendij.

POVZETEK PREDLOGOV IN PRIPOROČIL

• Varuh predlaga takšno spremembo zakonodaje (delovna razmerja, zaposlovanje

in bivanje tujcev v Sloveniji, uveljavljanje pravic iz naslova zavarovanja za primer

brezposelnosti), s katero se bo pravično uredilo položaj tujih delavcev na začasnem

delu v Sloveniji.

• Varuh predlaga sprejetje ukrepov za razjasnitev in nedvoumno ureditev nejasne

razmejitve pristojnosti med Inšpektoratom RS za delo, Inšpektoratom za javno upravo

in Inšpektoratom RS za obrambo pri ugotavljanju obstoja ukrepov proti trpinčenju na

delovnem mestu delavcev, zlasti za zaposlene na Ministrstvu za obrambo.

• Varuh priporoča Inšpektoratu RS za delo, da v zvezi s kršitvami delovnopravne

zakonodaje, ki jih inšpektorat obravnava, vedno, skladno z 18. členom Uredbe o

upravnem poslovanju, v 15 dneh odgovori na vse dopise, ki jih prejme natisnjene ali po

elektronski pošti in to na vse, ne glede na to, ali prijavitelji izrecno zahtevajo obvestilo o

ukrepih inšpekcije ali ne.

• Varuh predlaga, naj Ministrstvo za delo, družino in socialne zadeve ter Inšpektorat RS

za delo uskladita prakso ravnanja pri odločanju o pritožbah zoper odločbe in sklepe in

da v vseh primerih v zvezi z zadržanjem učinkovanja izredne odpovedi po Zakonu o

delovnih razmerjih ravnata enotno.

• Varuh ponavlja svoje priporočilo, da je treba inšpekcijske službe okrepiti in jim zagotoviti

ustrezne materialne pogoje za delo, ter predlaga vladi, naj z vidika varčevalnih ukrepov

ne zmanjšuje števila javnih uslužbencev pri organih, ki opravljajo nadzor.

• Varuh poziva vlado, naj izpolni zagotovila, da bo za delavce v družbah v državni lasti,

ki jim delodajalci od njihovih plač niso obračunavali in plačevali prispevkov za socialno

varnost in je država tem družbam dovolila odlog plačila prispevkov, poravnala neplačane

prispevke za pokojninsko in invalidsko zavarovanje ter ti s tem ne bodo oškodovani pri

kakršnih koli pravicah.

• Varuh poziva vlado, naj takoj sprejme ukrepe, ki bodo delodajalcem onemogočili

neplačilo prispevkov za socialno varnost zaposlenih.

• Varuh poziva državne organe in javne zavode, katerih ustanovitelj je država, naj

nedvoumno uredilo izplačevanje dodatka za dvojezičnost vsem delavcem (in ne le

nekaterim skupinam), ki delajo na uradnih dvojezičnih območjih in ki morajo pri svojem

delu poleg slovenskega jezika uporabljati tudi jezik narodnosti, kar je bil pogoj za njihovo

zaposlitev.

• Varuh predlaga ustreznejšo ureditev pravil državnih tekmovanj za mlade v primerih,

ko so rezultati teh tekmovanj lahko podlaga za pridobitev Zoisovih štipendij na podlagi

posebnih dosežkov. Prav tako je treba določiti, kdaj in kako se rezultate upošteva ter kdo izdaja potrdila o doseženem uspehu (mesto in število točk).
PRIMERI
93. Kateri organ je pristojen za inšpekcijski nadzor nad izvajanjem Zakona o sistemu plač v javnem sektorju?

Varuh človekovih pravic RS (Varuh) je pri obravnavi pobude ugotovil, da javni zavod RTV

Slovenija javnim uslužbencem – novinarjem, zaposlenim na uradnem dvojezičnem območju

v Republiki Sloveniji, v nasprotju z določbami Zakona o sistemu plač v javnem sektorju

(ZSPJS) ne izplačuje dodatka za dvojezičnost. Šlo je za prekršek, s čimer je bilo seznanjeno

tudi Ministrstvo za kulturo. To nas je seznanilo, da se bo po uradno končanem nadzoru

nad uvedbo plačnega sistema na RTV Slovenija in presoji stvarnih možnosti za plačevanje

upravičenih dodatkov, obrnilo na pristojno inšpekcijo.

Pri proučevanju zakonodaje smo ugotovili, da ni jasno, katera inšpekcija je pristojna v tem

primeru. Po 43. členu ZSPJS nadzor nad izvrševanjem tega zakona opravljajo ministrstva,

pristojna za sistem plač, za posamezno področje in za finance v okviru proračunskega

nadzora. ZSPJS ima v nadaljevanju kazenske določbe in predvideva ustrezne globe, ni pa

določen prekrškovni organ, ki jih je pristojen izreči.

Že avgusta 2009 smo pri Ministrstvu za javno upravo (MJU) opravili poizvedbo. Prvi odgovor,

v katerem se bistva problema niso dotaknili, smo prejeli šele po urgenci konec oktobra

2009. Šele konec januarja 2010 smo prejeli končni odgovor, iz katerega izhaja, da se MJU

zaveda težave, saj v odgovoru pojasnjuje, da pripravljajo spremembe ZSPJS, ki vsebujejo

tudi določitev organa, ki bo opravljal inšpekcijski nadzor nad izvajanjem določb ZSPJS in bo

imel pristojnost izrekanja glob na podlagi 44. člena ZSPJS.

Pobudo smo šteli za utemeljeno, saj so vsi organi priznavali, da gre za prekršek, ni pa bil

določen organ, ki bi bil pristojen za njegov pregon. Preteklo je tudi precej časa, preden smo

od MJU prejeli konkreten odgovor. MJU smo predlagali, naj čim prej pripravi obljubljene spremembe ZSPJS. Državni zbor pa je te spremembe sprejel na svoji seji julija 2010.
94. Diskriminacija noseče delavke

Varuhu človekovih pravic RS (Varuhu) sta pobudo naslovila zakonca, državljana BiH, s

stalnim bivališčem v Republiki Sloveniji. Navedla sta, da je žena za določen čas zaposlena

pri agenciji za zaposlovanje. Pogodbo o zaposlitvi so ji podaljševali vsak mesec, v času

vložitve pobude se je ravno iztekal deseti mesec zaposlitve. V tem času je delodajalcu

sporočila, da je v tretjem mesecu nosečnosti. V odgovor so ji povedali, da ji pogodbe

o zaposlitvi verjetno ne bodo več podaljšali, saj se bojijo, da bodo imeli stroške z njeno

morebitno bolniško odsotnostjo. V podjetju, v katero je bila napotena prek agencije, so bili

z njenim delom zadovoljni. Njena nosečnost jih ni motila, bili so zelo razumevajoči in so jo

takoj premestili na lažje delovno mesto. Zaradi morebitne izgube ženine zaposlitve bi se

zakonca znašla v hudi stiski. Kot nosečnica in tujka bi težko našla novo zaposlitev, moževa

mesečna plača pa je bila približno 500 evrov neto. Pobudnika sta se obrnila na Varuha z

vprašanji, kakšne pravice ima žena.

S pobudnikoma smo se pogovorili po telefonu. Mož nam je pojasnil, da je njegova žena

za prvega v mesecu, kar bi moral biti prvi dan nove pogodbe o zaposlitvi za določen čas,

naročena na pogovor k direktorju, ki bo odločil o njeni nadaljnji usodi. Sam je bil zraven, ko

ji je bilo rečeno, da njena pogodba o zaposlitvi zaradi nosečnosti verjetno ne bo podaljšana.

Izvedela sta že, da zaradi kratkega trajanja zaposlitve (le deset mesecev) še nima pravice do

nadomestila za brezposelnost od Zavoda RS za zaposlovanje niti pravice do starševskega

nadomestila. Za bolniški dopust se ni želela odločiti, saj je želela biti poštena in delati, dokler
bi bilo to mogoče. Pobudniku smo pojasnili Varuhove pristojnosti do zasebnih delodajalcev

ter kakšne so pravice in možnosti njegove žene po veljavni zakonodaji. Svetovali smo, naj

se pred pogovorom z direktorjem obrneta še na Inšpektorat RS za delo (IRSD) in morebiti

direktorju »zagrozita«, da bosta na IRSD podala uradno prijavo in izkoristila vsa pravna

sredstva, vključno s tožbo na pristojno delovno sodišče zaradi nepodaljšanja pogodbe o

zaposlitvi zaradi diskriminacije noseče delavke. S pobudnikom smo se dogovorili, da nas bo

obvestil o razpletu dogodkov.

Pobudnik nam je naslednji teden sporočil, da je bila ženina pogodba o zaposlitvi podaljšana,

in sicer spet za en mesec. To pa je bila predvsem zasluga podjetja, v katero je bila napotena.

Tam so se zavzeli zanjo, češ da je pridna delavka in v agenciji ne komplicirajo zaradi

nosečnosti. Pred pogovorom z direktorjem sta bila pobudnika tudi v stiku z IRSD, kjer so

jima svetovali, naj vložita uradno prijavo zoper delodajalca. Pobudnica je imela tudi srečo,

da je bil mož priča pogovoru, v katerem ji je bilo rečeno, da njena pogodba o zaposlitvi

verjetno ne bo podaljšana zaradi nosečnosti. Vendar se zaradi razpleta dogodkov za prijavo

na IRSD nista odločila.

Pobudo smo šteli za utemeljeno. Nedopustna in tudi zakonsko prepovedana je taka

diskriminacija delavke zaradi nosečnosti. Ker Varuh nima pristojnosti do zasebnih

delodajalcev, smo pobudnikoma lahko pomagali le z nasveti, čeprav to ne spada na

Varuhovo področje dela. Zato smo se razveselili novice, da se je zadeva (vsaj kratkoročno)

dobro iztekla za nosečnico oziroma mlado družino. (4.1-52/2010)

95. Neupoštevanje pravice do varstva nosečnosti in starševstva

Prejeli smo anonimno pobudo, ki se je nanašala na kršenje pravice nosečnic in staršev

do ugodnejšega delovnega časa, ki jo zagotavlja 190. člen Zakona o delovnih razmerjih

(ZDR). Kršitve naj bi se dogajale v Slovenski vojski (SV). V pobudi je navedeno, da je

anonimna zaradi strahu pred možnimi posledicami, kar je utemeljeno s primerom osebe, ki

naj bi zaradi uveljavljanja svojih pravic izgubila službo. Varuh anonimnih pobud praviloma

ne obravnava, tokrat pa smo jo izjemoma sprejeli v obravnavo, saj smo tovrstne težave

že zasledili v preteklosti. Že v letnem poročilu za leto 2008 smo izpostavili problem, da

nekaterim zaposlenim v SV ni omogočeno uživanje pravic iz 190. člena ZDR. Nasprotno,

nekateri zaposleni naj bi bili celo izrecno izpostavljeni različnim oblikam nadlegovanja na

delovnem mestu le zato, ker so poskušali uveljaviti pravice iz 190. člena ZDR. Ob takratni

obravnavi pobude smo od delodajalca prejeli zagotovila, da bodo nepravilnosti odpravljene.

Ministrstvo za obrambo (MORS) je v letu 2010 svoje zaposlene na intranetnih straneh

obvestilo, da 190. člen ZDR ne velja za zaposlene na obrambnem področju. Svoje mnenje

so oprli na 96. člen Zakona o obrambi (ZObr), ki določa, da mora delavec po odločitvi

nadrejenega opravljati delo tudi v manj ugodnem delovnem času. Mnenje MORS je bilo, da

so določbe ZObr pomembnejše od določb ZDR, zato ZDR delodajalca ne zavezuje. MORS

je poudaril, da skušajo ne glede na to želje zaposlenih vedno čim bolj upoštevati, tudi v

okviru 190. člena ZDR.

Pobuda je bila utemeljena. Presodili smo, da MORS krši pravice zaposlenih s tem, ko jim

ne priznava pravic po 190. členu ZDR. Pravice, ki jih zaposlenim daje ZDR, bi lahko ZObr

drugače uredil le izrecno, s posebno ureditvijo pravic staršev oziroma z izrecno odpravo

teh pravic, ne s splošno navedbo, ki bi določala, da o delu v manj ugodnem delovnem

času odloča nadrejeni posameznega delavca. Po Varuhovem mnenju 96. člen ZObr

nobene od pravic iz 190. člena ZDR ne ureja drugače, torej je treba tudi v SV priznavati

vse pravice po 190. členu ZDR. Posebej skrb vzbujajoče je, da je bilo MORS na to

opozorjeno že v letu 2008 in je to priznalo, a se je v letu 2010 ponovno odločilo, da tega

ne bo upoštevalo. Pozneje smo bili obveščeni, da je navodilo o neveljavnosti 190. člena

ZDR umaknjeno z intranetnih strani MORS. Po novem je treba spoštovati 190. člen ZDR.

Nedoslednost delodajalca po našem mnenju ne prispeva k večjemu spoštovanju pravic

zaposlenih. Takšno ravnanje lahko zaposlenim sporoča tudi, da niso samo posamezni

poveljniki tisti, ki zaposlenim nočejo priznavati pravic po 190. členu ZDR, temveč so takšne

težnje delodajalca. Glede na to, da se lahko pri zaposlenih pojavlja strah pred posledicami,

če bi želeli uveljavljati svoje pravice, je ob takšni delodajalčevi nedoslednosti bolj verjetno,da zaposleni svojih pravic ne bodo niti poskušali uveljavljati. (4.3-8/2010)
96. Pomanjkljiv nadzor v zaposlitvenem centru za invalide

Pobudnik nas je obvestil, da je bil zaposlen v zaposlitvenem centru, ki svojo dejavnost

opravlja po določbah Zakona o zaposlitveni rehabilitaciji in zaposlovanju invalidov (ZZRZI).

Navedel je, da so bile pri delu različne nepravilnosti, predvsem s področja varstva pri delu.

O domnevnih nepravilnostih je obveščal Inšpektorat RS za delo (IRSD), ki je nekatere

nepravilnosti dejansko ugotovil, pozneje je sledila še odpoved pogodbe o zaposlitvi. Po

njegovem mnenju je odpoved posledica njegovega opozarjanja na napake. Pobudnik je

o napakah obveščal tudi Ministrstvo za delo, družino in socialne zadeve (MDDSZ) ter

Direktorat za invalide (direktorat). Direktorat je pobudniku pojasnil, da kršitve zakonodaje,

ki jih je ugotovil IRSD, niso zadostna podlaga za ugotovitev neizpolnjevanja pogojev za

delo zaposlitvenega centra, zlasti zato, ker naj bi se s tem ogrozilo delovna mesta najtežje

zaposljivih delavcev, ki so zaposljivi izključno na delovnih mestih v zaposlitvenih centrih.

Skladno s 56. členom ZZRZI je imenovana strokovna komisija, ki je med drugim pristojna

preverjati pogoje za ohranitev statusa zaposlitvenega centra. Tako mora zaposlitveni

center izpolnjevati organizacijske in tehnične pogoje, med katere se šteje tudi zagotavljanje

delovnih pogojev, ki ustrezajo predpisom glede varnosti in zdravja pri delu ter delovnih mest,

prilagojenih delovnim zmožnostim invalidov. Strokovna komisija lahko zaposlitvenemu

centru naloži odpravo morebitnih ugotovljenih nepravilnosti.

Varuh človekovih pravic RS (Varuh) je presodil, da nadzor v zaposlitvenem centru ni bil

izveden tako, da bi bilo jasno ugotovljeno, katere pobudnikove navedbe so resnične in

katere ne. Nekatere pobudnikove navedbe so kazale na možnost, da so invalidi in med

njimi tudi osebe s težavami v duševnem zdravju izpostavljeni težavnim delovnim pogojem,

kar lahko kvarno vpliva tudi na zdravje zaposlenih. Varuh meni, da je treba takšno možnost

argumentirano zavrniti ali nemudoma ustrezno ukrepati. Iz različnih določb ZZRZI (npr. 2. in

9. člena) je razvidno, da mora biti delovno okolje tem osebam še posebej prilagojeno. Takšna

morata biti tudi delovni proces in strokovna usposobljenost oseb, ki delo vodijo. Očitki, ki jih

je pobudnik naslavljal na svojega delodajalca, po naši presoji niso le formalne malenkosti,

ki naj ne bi vplivale na pravice zaposlenih invalidov, temveč naj bi šlo za kršitve temeljnih

določil s področja zagotavljanja zdravega delovnega okolja, ki bi moralo biti pri zaposlovanju

invalidov zagotovljeno z največjo možno skrbnostjo. Res je pobudnik za zaščito svojih pravic

izrabil možnost sodnega varstva, podal kazensko ovadbo in se obrnil na IRSD. Vendar pa

narava teh postopkov, možni načini ukrepanja in tudi časovni okviri odločanja po Varuhovem

mnenju nikakor ne morejo nadomestiti nadzora, ki ga je v zaposlitvenem centru pristojno in s tem zavezano izvajati MDDSZ. V tem smo pobudo šteli za utemeljeno. (4.1-27/2010)

97. Obvezna prisotnost v kadetnici

Pobudnik, ki je zaposlen v Slovenski vojski (SV), se trenutno šola v Šoli za častnike. Navaja,

da v času šolanja za vse udeležence velja 24-urna obvezna navzočnost v kadetnici, izhodi

pa so mogoči le ob predhodnem dovoljenju. Pobudnik navaja, da je s tem poseženo v

pravico do svobode gibanja.

Pridobili smo pojasnila Ministrstva za obrambo (MORS). Razlog za stalno navzočnost v

kadetnici je v privajanju kandidatov na skupno življenje v enoti in v izredno zahtevnem delu

bodočih častnikov. Zaradi izjemno zahtevnega programa usposabljanja je medsebojno

sodelovanje vseh kandidatov po načelu vsi za enega, eden za vse prvi pogoj za njegovo

uspešno izvedbo. Kandidati prihajajo iz različnih okolij in imajo različna predznanja,

pričakovanja in delovne navade. Delodajalec jih želi v okviru šolanja naučiti skupinskega

dela in pripraviti na to, da bodo zmogli vzdržati daljše odsotnosti od doma. Moč vsake

vojaške enote je takšna, kot je moč njenega najšibkejšega člena, in to ne sme biti častnik

enote. Po mnenju MORS postati in biti častnik ni samo poklic, je tudi način življenja,

česar se mora zavedati vsak kandidat za častnika in ta izziv sprejeti. Obveznost stalne

navzočnosti v kadetnici je predpisana z učnim programom Šole za častnike SV. Posameznik

se z napotitvijo in dokončanjem Šole za častnike, skladno z učnim programom, strinja že

s podpisom pogodbe o zaposlitvi. Mnenje MORS smo ocenili za primerno in menimo, da z

obvezno navzočnostjo v kadetnici niso kršene pravice posameznikov, zato pobuda ni bila

utemeljena. (4.3-24/2010)

98. Dolgotrajno odločanje o ugovoru

Pobudnik, zaposlen pri Ministrstvu za obrambo, je v pobudi navedel, da je pri delodajalcu

vložil tri ugovore zoper delodajalčeve akte. Prvega je vložil sedem mesecev pred vložitvijo

pobude Varuhu človekovih pravic RS in zadnjega dva meseca prej.

Ko smo delodajalca prosili za pojasnilo razlogov, smo poleg pojasnila o zaostankih pri

reševanju ugovorov zaradi premalo usposobljenih oseb izvedeli še, da je zdaj o vseh

ugovorih pobudnika že odločeno. Menimo, da dolgotrajno odločanje pomeni poseg v pravice

pobudnika, čeprav je bila kršitev po našem posredovanju odpravljena. Pobudo zato štejemo

za utemeljeno. (4.3-11/2010)

2.11 POKOJNINSKO IN INVALIDSKO ZAVAROVANJE

SPLOŠNO
Število obravnavanih pobud na tem področju se je v primerjavi z letom 2009 zmanjšalo

(pri pokojninskem zavarovanju z 68 na 53 in pri invalidskem zavarovanju s 73 na 45). Del

problematike invalidskega varstva pa obravnavamo tudi v poglavju o diskriminaciji.

Problematika na tem področju je bila v letu 2010 v znamenju napovedane reforme

pokojninskega in invalidskega zavarovanja. Več pobudnikov je pisalo Varuhu človekovih

pravic RS (Varuh) v zvezi s predlaganimi novimi rešitvami v Zakonu o pokojninskem in

invalidskem zavarovanju (ZPIZ-2). Zakon je bil v javni razpravi, vendar je vlada že med

postopkom precej spreminjala posamezne rešitve, s katerimi so bili zainteresirani seznanjeni

le iz medijev. Zato smo prejeli kar nekaj vprašanj, na katera smo v okviru svojih nalog

poskušali odgovoriti ali pa smo pobudnike napotili na pristojno ministrstvo.

Med bolj zanimivimi pobudami omenjamo očitek o retroaktivnosti predlaganega zakona,

saj naj bi posegal v pridobljene pravice. Pobudnik je namreč nasprotoval spremenjenemu

načinu valorizacije denarnih prejemkov. Presodili smo, da zakon ni posegel v tako

imenovane pridobljene pravice, saj jih ohranja v nespremenjenem obsegu, spreminja pa le

način valorizacije, kar pa ni ustavno nedopustno. Način valorizacije namreč ni samostojna

pravica, saj o tem tudi ni odločeno z odločbo, temveč je to prepuščeno zakonu. Zato tudi

nismo pritrdili pobudniku, da ima ZPIZ-2 retroaktivne učinke, saj sprememba zakona, ki odpravlja neko pravico, nima retroaktivnega učinka, če bo v uporabi šele od uveljavitve.

2.11.1 Zavod za pokojninsko in invalidsko zavarovanje ne spoštuje odločbe Vrhovnega sodišča

Prejeli smo pobudo, ki Zavodu za pokojninsko in invalidsko zavarovanje Slovenije (ZPIZ)

očita, da ne spoštuje odločb Vrhovnega sodišča, in zatrjuje neprimeren odnos državnega

zbora do odločbe Ustavnega sodišča RS. Pobudnica se je kot odvetnica želela delno

starostno upokojiti na podlagi 58. člena Zakona o pokojninskem in invalidskem zavarovanju

(ZPIZ-1), ZPIZ pa je zahtevo za priznanje pravice do delne pokojnine zavrnil z utemeljitvijo,

da ta pravica pripada le zavarovancem, ki so v delovnem razmerju. Pobudnica je zoper

odločbo začela sodni postopek, Delovno in socialno sodišče v Ljubljani pa ji je ugodilo in

ZPIZ naložilo, da pobudnici izda ustrezno odločbo. Zoper odločitev sodišča se je pritožil

ZPIZ. V času pisanja tega poročila o pritožbi še ni bilo odločeno.

Varuh človekovih pravic RS (Varuh) samo izjemoma obravnava zadeve, o katerih potekajo

sodni postopki, vendar je pobuda opozorila na več pomembnih pravnih vprašanj, na katera

želimo opozoriti, rešiti pa bi jih moral zakonodajalec. Ustavno sodišče RS je z odločbo št.

U-I-358/04 z dne 19. 10. 2006 ugotovilo, da je prvi odstavek 58. člena ZPIZ-1, ki omejuje

pravico do delne pokojnine le na zavarovance v delovnem razmerju, v neskladju z ustavo.

Državnemu zboru je naložilo, naj ugotovljeno neskladje odpravi v devetih mesecih od objave

odločbe. Državni zbor neustavnosti zakona ni odpravil, Vrhovno sodišče pa je leta 2006 v

podobni zadevi ugotovilo, da je z odločitvijo Ustavnega sodišča nastala protiustavna pravna

praznina (ugotovljena je namreč bila le neustavnost določbe, ki pa ni bila razveljavljena),

zato je zahtevku za delno upokojitev ugodilo.

Pobudnica je presodila, da bi moral ZPIZ upoštevati odločitev Vrhovnega sodišča in ugoditi

vsem podobnim zahtevkom. Pobuda je odprla vprašanje spoštovanja sodnih odločb pri

odločanju v upravnem postopku. Upravni organi in nosilci javnih pooblastil na podlagi

drugega odstavka 120. člena Ustave RS opravljajo svoje delo samostojno v okviru in

na podlagi ustave in zakonov. Zato od upravnih organov ni mogoče pričakovati oziroma

zahtevati, da bodo svoje odločitve izdajali neposredno na podlagi sodnih odločb, še zlasti,

če takšne sodne odločitve nimajo neposredne zakonske podlage, ampak želijo zapolniti

pravno praznino, ki jo je ugotovilo Vrhovno sodišče. Pri tem ne komentiramo ugotovitve

sodišča o pravni praznini, saj iz sporne zakonske ureditve po našem mnenju ne izhaja, da

je pravna praznina, temveč je zakon vprašanje delne pokojnine uredil le za neko kategorijo

zavarovancev. S tem pa ni nastala pravna praznina, ampak diskriminacija (razlikovanje brez

razumnega razloga), ki jo je Ustavno sodišče tudi ugotovilo in od zakonodajalca zahtevalo

njeno odpravo.

S takšno ugotovitveno odločbo Ustavnega sodišča pa se vprašanje neenakosti ni rešilo,

saj je bilo zakonodajalcu prepuščeno, kako bo diskriminacijo odpravil. Če bi Ustavno

sodišče sporno določbo zakona razveljavilo, je upravni organi ne bi smeli več uporabljati.

V obravnavanem primeru pa sporna zakonska določba kljub ugotovljeni neustavnosti še

velja, dokler ne bo razveljavljena ali spremenjena, in je upravni organ ob odločanju ne more

spregledati oziroma ji dati vsebine, ki je nima. Zato po našem mnenju ZPIZ ne moremo

očitati nepravilnosti pri odločanju. Drugačna praksa ZPIZ bi strankam oziroma sebi prihranila

stroške, vendar bi bila neustavna in nezakonita.

Veljavne zakonske določbe morajo spoštovati vsi državni organi, dokler niso na predpisan

način razveljavljene. Argumenti za takšno stališče so tudi v Komentarju Ustave Republike

Slovenije (izdala in založila Fakulteta za podiplomske državne in evropske študije, Ljubljana

2002, uredil dr. Lovro Šturm) na strani 1126, kjer nekdanji ustavni sodnik Franc Testen

poudarja, da »ne ustava ne zakon ne določata pravnih posledic razveljavitve z rokom, zato

se lahko sklepa, da takšna razveljavitev pred iztekom roka nima nobenega učinka«. Če to

velja za odločbo o razveljavitvi, velja po našem mnenju tudi za »golo ugotovitveno odločbo«,

kakršna je odločba v tem primeru. Morda še pomembnejši argument je na strani 1124

komentarja, da se »v času od izreka odločbe do začetka njenega učinkovanja izpodbijani

predpis uporablja, četudi je Ustavno sodišče ugotovilo, da je protiustaven«.

Glede na navedeno pobudnici nismo pritrdili, da ZPIZ krši zakon, pritrdili pa smo njenemu

mnenju o ignorantskem odnosu državnega zbora do odločbe Ustavnega sodišča, saj je rok za

uskladitev neustavnih določb že zdavnaj potekel. Resnici na ljubo je treba ta očitek nasloviti

na vlado in Ministrstvo za delo, družino in socialne zadeve, ki bi moralo pravočasno pripraviti

strokovne in pravne podlage za zakonsko novelo. Na neuresničene ustavne odločbe Varuh

vsako leto opozarja v svojih letnih poročilih, vendar žal ni vzvoda, ki bi zakonodajalca prisilil

k aktivnejšemu oziroma doslednejšemu zagotavljanju načel pravne države.

Opisani problem diskriminacije je reševal Zakon o pokojninskem in invalidskem zavarovanju (ZPIZ 2), ki pa je bil v času pisanja tega poročila na referendumu zavrnjen.
2.11.2 Invalidsko zavarovanje

Nepristranskost odločanja izvedenskih organov

Tudi v letu 2010 se je večina obravnavnih pobud s področja invalidskega zavarovanja

nanašala predvsem na kritike Zavodu za pokojninsko in invalidsko zavarovanje (ZPIZ), da

neutemeljeno zavrača zahtevke za priznanje pravic iz invalidskega zavarovanja. O tem je

Varuh človekovih pravic RS (Varuh) v svojih poročilih pisal že nekajkrat (leta 1998, 2002 in

2008). Pobudniki navajajo, da izvedenski organi ne delujejo v skladu s svojo stroko, temveč

v skladu s politiko ZPIZ, ki želi zmanjšati pritisk na sistem pokojninskega in invalidskega

zavarovanja zaradi izčrpanosti pokojninske blagajne. Prepričani so, da izvedenski organi le

sledijo navodilom ZPIZ, izvidov zdravnikov specialistov pa ne upoštevajo.

Posebnost invalidskega zavarovanja je v tem, da pravilnost odločitve o upravičenosti

zavarovanca do pravice iz invalidskega zavarovanja temelji na izvedenskem mnenju. Ta

mnenja dajejo izvedenski organi ZPIZ. Organizacijo in delovanje izvedenskih organov ZPIZ

določa notranji akt zavoda, po katerem so izvedenci lahko tudi zaposleni pri zavodu. Ker

so izvedenski organi dejansko organi ZPIZ (ta krije stroške njihovega dela), ki odločajo o

statusu in pravici zavarovanca iz pokojninskega in invalidskega zavarovanja, se lahko pri

taki ureditvi pojavi utemeljen dvom o nepristranskosti njihovih odločitev. Predlogi, da bi bili

izvedenski organi organizirani drugače, v okviru institucij, ki bi bile neodvisne od ZPIZ, so

zato kar pogosti.

Za ponazoritev pomisleka, da so odločitve invalidske komisije odvisne od politike ZPIZ,

in brezosebnosti njene odločitve navajamo naslednji primer. Pobudnik je star 63 let in kot

izbrisani iz registra stalnega prebivalstva že od leta 1991 brez zaposlitve. Zaradi neurejenega

zdravstvenega zavarovanja se zdravi v ambulanti za osebe brez zdravstvenega varstva. S

številnimi zdravstvenimi težavami je bil predstavljen invalidski komisiji. Ta je za podlago

ocene njegove delovne zmožnosti uporabila kar opis delovnega mesta izpred 19 let, na

katerem je bil nazadnje zaposlen. Invalidska komisija je ugotovila, da ocena invalidnosti in

telesne okvare pri njem ni mogoča, ker sta potrebna nadaljnje zdravljenje in rehabilitacija.

Težko si je predstavljati, kaj je imela komisija v mislih, ko je odločila, da je pri 63-letnem

človeku, ki ima številne zdravstvene težave in je brez zdravstvenega zavarovanja, potrebno

še nadaljnje zdravljenje, za katero nima prav nobenih možnosti, kaj šele, da bi si lahko po

opravljenem zdravljenju pri svoji starosti našel ustrezno zaposlitev.

Pomen vabljenja zavarovancev na obravnavo invalidske komisije

Pobudniki, ki so občutljivi zaradi svojih zdravstvenih in številnih drugih težav, povezanih s

finančnimi in socialnimi težavami, težko razumejo ravnanje invalidske komisije, ki jih povabi

na osebni pregled, potem pa jih slabo ali sploh ne pregleda. Navajajo, da so osebni pregledi

opravljeni hitro, brezosebno in neprijazno.

Če osebni pregled zavarovanca pri oceni njegove invalidnosti, preostali delovni zmožnosti

in telesni okvari nima kakšne posebne vloge za pripravo izvedenskega mnenja, se postavlja

vprašanje, koliko je izvid osebnega pregleda pred invalidsko komisijo sploh potreben. Varuh

je pomislek o natančnejši opredelitvi minimalnih meril za osebni pregled zavarovancev na seji invalidske komisije izpostavil že v letnem poročilu za leto 2002, a se nič ni spremenilo.

2.11.3 Seznam telesnih okvar

Zapletom pri rešitvi problema glede novega, ažuriranega seznama telesnih okvar ni videti

konca. O njem smo prvič pisali že v letnem poročilu za leto 2001, obširneje pa znova v

letnem poročilu za leto 2008. V tem poročilu lahko ugotovimo le, da ministrstvi za delo,

družino in socialne zadeve (MDDSZ) ter za zdravje v enajstih letih od uveljavitve Zakona o

pokojninskem in invalidskem zavarovanju (ZPIZ-1) nista izpolnili določbe tretjega odstavka

143. člena zakona, po kateri vrste telesnih okvar, na podlagi katerih se pridobi pravica do

invalidnine, in njihove deleže določi minister, pristojen za delo, po predhodnem mnenju

ministra, pristojnega za zdravstvo. Ta določba ostaja neuresničena.

Tudi novi Zakon o pokojninskem in invalidskem zavarovanju (ZPIZ-2) te problematike

ne rešuje. Po mnenju MDDSZ naj bi ureditev telesnih okvar in s tem povezana pravica

do invalidnine spadala v sistem varstva invalidov, ne več med pravice iz pokojninsko invalidskega

zavarovanja. Navajajo, da je umeščenost pravice do nadomestila za telesno

okvaro v pokojninski sistem vprašljiva, saj priznanje pravice zavarovancu ni nujno povezano

z njegovo invalidnostjo (delovno zmožnostjo). Poudarjajo, da se telesna okvara, ki ima vpliv

na delovno zmožnost zavarovanca, upošteva v postopku ocenjevanja njegove delovne

zmožnosti. Zavarovanec pridobi na tej podlagi pravice iz invalidskega zavarovanja (invalidska

pokojnina, nadomestila iz invalidskega zavarovanja). Če pa pri zavarovancu nastopi

invalidnost oziroma zmanjšanje njegove delovne sposobnosti, mu sistem pokojninskega in

invalidskega zavarovanja zagotavlja mesečni dohodek kot nadomestilo za izpadli dohodek.

Z argumenti MDDSZ bi se lahko strinjali, če ne bi bilo utemeljene bojazni, da ustrezne rešitve

še dolgo ne bo, in to iz razlogov, ki jih navajamo v nadaljevanju.

MDDSZ se je reševanja tega vprašanja prvič lotilo že leta 2003. Tedaj je državni zbor (DZ) ob

obravnavi Varuhovega poročila za leto 2001 sprejel priporočilo, v katerem je v 15. točki vlado

med drugim pozval, naj pripravi nov, ažuriran seznam telesnih okvar, saj veljavni seznam ne

omogoča korektne in enakopravne obravnave telesnih okvar. Za pripravo pravnih podlag za

odločanje o pravici do poklicne bolezni in pravici do invalidnine je bila imenovana delovna

skupina, ki pa ji je uspelo končati le delo glede Pravilnika o poklicnih boleznih, ne pa tudi

pravilnika, s katerim bi bile opredeljene telesne okvare in invalidnina. MDDSZ se je pri

tem sklicevalo na zahtevnost naloge ter težave pri opredelitvi strokovnih nalog in stroškov

financiranja. Navedlo je še, da je vlada sprejela normativni delovni program za leto 2005 in

v njem kot skrajni rok za začetek veljavnosti novega Pravilnika o seznamu telesnih okvar

določila januar 2006. V pričakovanju pravilnika, ki ni bil sprejet niti leto pozneje niti v letu

2008, smo ob dostopnih informacijah v letno poročilo za leto 2008 lahko le zapisali, da je

delo komisije za pripravo tega pravilnika povsem zamrlo.

Varuh človekovih pravic RS (Varuh) je še spremljal delo v zvezi z uresničevanjem normativnega

delovnega programa za leto 2005 in nosilca za pripravo tega pravilnika (MDDSZ) 23. 8.

2010 pozval, naj pojasni razloge za zastoj pri pripravi tega pravilnika. MDDSZ nam je v

odgovoru sporočilo, da je glede na to, da gre za specifična (izvedenska) znanja, v letu 2008

in 2009 pripravilo povabilo o oddaji ponudbe za izdelavo raziskovalne naloge, s katero bi

pridobili pregled stanja izvajanja veljavnega predpisa in analizo obsega sprememb, ki bi bile

potrebne, ter oceno pričakovanih finančnih učinkov, ki bi zaradi nove zakonodaje nastali v

pokojninskem sistemu. Navedli so, da je bilo povabilo neuspešno, na pa tudi, zakaj je bilo

neuspešno in kakšne ukrepe nameravajo v nadaljevanju sprejeti za izvedbo naloge.

Seznam telesnih okvar je nujno potreben akt, ki ga je treba čim prej sprejeti, toliko bolj,

ker bodo izvedenski organi ZPIZ na podlagi devetega odstavka 180. člena ZPIZ-2 še

naprej ocenjevali vrsto in stopnjo telesnih okvar, na podlagi katere bodo lahko zavarovanci

upravičeni do prištete dobe (osebne okoliščine). Ker imajo upravičenci s priznano telesno

okvaro pravice do različnih olajšav tudi po drugih predpisih (oprostitve plačila turistične

takse, plačila davka na motorna vozila, plačila letne dajatve za uporabo vozil v cestnem

prometu, letnega povračila za uporabo cest, plačila RTV-prispevka in pravica do parkirne

karte), je povsem nerazumljivo, da se seznam telesnih okvar iz leta 1983, ki je bil noveliran

leta 1989, ne ažurira. Neažurirani seznam po Varuhovem mnenju ne omogoča korektne

in enakopravne obravnave telesnih okvar. Odnos pripravljavcev novega seznama telesnih

okvar je neopravičljiv, zato Varuh predlaga, naj vlada ugotovi odgovornost pristojnih za

takšno stanje, malomarno ravnanje sankcionira in še v letu 2011 pripravi ustrezno rešitev

tega vprašanja.

2.11.4 Invalidsko varstvo

Varuh človekovih pravic RS (Varuh) se je v okviru svojih nalog vključil tudi v razpravo o

zakonu o izenačevanju možnosti invalidov (ZIMI), ki ga je pripravila vlada in je pomemben

zlasti zaradi uresničitve Konvencije o invalidih (KPI). Žal je bil Varuh vključen v razpravo

šele, ko so bile ključne rešitve v zakonskem predlogu že oblikovane. Kljub nasprotovanju

predstavnikov invalidskih organizacij so v zakonu tudi določbe, ki jih bo treba posebej oceniti

z vidika skladnosti z določbami konvencije, saj se zdi, da ne zagotavljajo neodvisnosti

organa za spremljanje. ZIMI namreč vzpostavlja tristransko oblikovan svet za invalide, v

katerem ima vladna stran tretjino predstavnikov, posredno pa je zastopana še s predstavniki

javnih zavodov. Varuh meni, da takšno nesorazmerje med socialnimi partnerji ne daje videza

neodvisnosti organa.

O problematiki invalidov pišemo tudi v poglavju o diskriminaciji.
POVZETEK PREDLOGOV IN PRIPOROČIL

• Vlada naj zagotovi, da bodo pristojni državni organi pravočasno pripravili vse strokovne

podlage za sprejetje sprememb predpisov, ki jih zahtevajo odločitve Ustavnega sodišča

Republike Slovenije.

• Zavod za pokojninsko in invalidsko zavarovanje Slovenije naj zagotovi ustrezno

dodatno usposabljanje članov svojih organov, ki odločajo o pravicah iz pokojninskega in

invalidskega zavarovanja.

• Zavod za pokojninsko in invalidsko zavarovanje Slovenije naj sprejme minimalna merila

za osebni pregled zavarovanca v postopku uveljavljanja pravic.

• Vlada naj ugotovi odgovornost za neažurirani seznam telesnih okvar, Ministrstvo za delo, družino in socialne zadeve pa naj ga čim prej ažurira.

PRIMERI
99. O vdovski pokojnini je bilo odločeno šele po desetih letih

Pobudnica je skupaj s hčerko 11. 10. 2000 vložila zahtevek za priznanje pravice do vdovske

oziroma družinske pokojnine. Zavod za pokojninsko in invalidsko zavarovanje Slovenije

(ZPIZ) je njun zahtevek zavrnil. S sodbo Delovnega in socialnega sodišča z dne 23. 10.

2007, ki jo je potrdilo Višje delovno in socialno sodišče, so bile odločbe ZPIZ odpravljene,

ZPIZ pa naloženo, naj odloči o odmeri in višini vdovske oziroma družinske pokojnine v 60

dneh od pravnomočnosti sodbe. Odločba sodišča je postala pravnomočna 14. 5. 2008.

Po tem, ko se je pobudničin pooblaščenec na zavod neuspešno obračal s pozivi za izvršitev

sodne odločbe, se je v postopek vključil Varuh človekovih pravic RS (Varuh). Odgovor ZPIZ

je Varuha presenetil: o zadevi niso mogli odločiti zato, ker so upravni spis zaradi vložene

revizije zoper sodbo Višjega delovnega in socialnega sodišča odstopili sodišču. Sodišče so

večkrat pozvali, naj jim začasno vrne spis, vendar ga niso prejeli. O reviziji je bilo odločeno

11. 10. 2010. ZPIZ nas je obvestil, da je bila odločba, s katero je bila stranki odmerjena

vdovska pokojnina od 1. 1. 2000, izdana 10. 11. 2010. Ker nam je ZPIZ zagotavljal, da se

bodo po našem posredovanju znova obrnili na sodišče in terjali izročitev kopij upravnega

spisa, nas je zanimalo, ali je bila odločba o odmeri vdovske oziroma družinske pokojnine

izdana zaradi odločitve sodišča o reviziji ali na podlagi pridobljenega upravnega spisa.

Odgovor ZPIZ je potrdil, da jim sodišče spisa ni izročilo.

Varuh ocenjuje ravnanje ZPIZ in sodišča v obravnavanem primeru za neustrezno. ZPIZ

je mogoče kljub prizadevanju, da pridobi kopije upravnega spisa, očitati, da si teh pred

odstopom spisa sodišču ni pripravil sam, sodišču pa, da je brez utemeljenih razlogov zavrnilo

prošnjo ZPIZ, naj mu spis začasno vrne. Le zamišljamo si lahko, koliko obresti bo moral ZPIZ izplačati stranki zaradi dolgotrajnega odločanja. Pobuda je bila utemeljena. (3.1-34/2010)

100. Začetek uživanja posamezne pravice iz invalidskega zavarovanja ni vedno enak dnevu izpolnitve pogojev

Pobudnik je prejemnik invalidske pokojnine v Republiki srbski. Delovno in socialno sodišče

v Ljubljani mu je v sporu priznalo tudi pravico do invalidske pokojnine v Sloveniji. ZPIZ je

sodbo izvršil ter odločil o višini in načinu izplačevanja invalidske pokojnine tako, da je pravico

do invalidske pokojnine priznal od 1. 6. 2005, ne od 1. 8. 1999, kot je odločilo sodišče.

Pobudnikova pooblaščenka se je zato obrnila na Varuha, da bi posredoval zaradi uveljavitve

razlike pokojnine.

ZPIZ je svojo odločbo oprl na določbo drugega odstavka 157. člena Zakona o pokojninskem

in invalidskem zavarovanju (ZPIZ-1). Odločil je, da gre pobudniku pravica do slovenske

invalidske pokojnine od 1. 6. 2005, saj je pobudnik vlogo za priznanje pravice do invalidske

pokojnine podal šele 9. 11. 2005. Glede na to ZPIZ ni imel druge pravne podlage za izdajo

svoje odločbe o višini in načinu izplačevanja invalidske pokojnine pobudniku, kot da je pravico

do invalidske pokojnine priznal od 1. 6. 2005, ne od 1. 8. 1999, kot je odločilo sodišče.

Ali je datum izpolnitve pogojev za pridobitev pravice do invalidske pokojnine iz obveznega

zavarovanja v Republiki Sloveniji, kakor izhaja iz izreka sodnih odločb v tovrstnih sporih,

hkrati tudi datum priznanja pravice do njene uresničitve, je ZPIZ razčistil v pritožbenih

postopkih in revizijah. Revizijsko sodišče je jasno zagovarjalo mnenje, da je treba ločiti

med priznanjem pravice in njeno uresničitvijo. Nastanek invalidnosti zavarovanca ni vedno

enak dnevu izvršitve pravice. ZPIZ-1 v petem odstavku 156. člena določa, da se pravica

na podlagi invalidnosti pridobi z dnem nastanka invalidnosti. Če pa gre za osebo, ki ob

uveljavitvi pravice ni bila zavarovana, izpolni zavarovanec v skladu z drugim odstavkom 157.

člena ZPIZ-1 pogoje za izplačevanje invalidske pokojnine šele s prvim dnem naslednjega

meseca po vložitvi zahteve in največ za šest mesecev nazaj. Pobudnikovi pooblaščenki smo

tako morali odgovoriti, da je bila odločitev ZPIZ pravilna. (3.2-32/2010)

101. Zaradi spora pred Delovnim in socialnim sodiščem ZPIZ ustavil izplačevanje akontacije pokojnine

Pobudnik je bil z odločbo Zavoda za pokojninsko in invalidsko zavarovanje Slovenije (ZPIZ)

razvrščen v prvo kategorijo invalidnosti s pravico do akontacije pokojnine. Pred Delovnim in

socialnim sodiščem je sprožil spor zaradi ugotavljanja vzroka nastanka invalidnosti (poklicna

bolezen, ne bolezen), ZPIZ pa mu je do končne odmere pokojnine, ki bo znana šele po

koncu postopka pred sodiščem, ustavil izplačevanje akontacije pokojnine.

Menili smo, da ni utemeljenih razlogov za ustavitev izplačevanja akontacije pokojnine in

da sodni spor ne more biti razlog za tako odločitev. Toliko manj, ker ne gre za spor o višini

akontacije, temveč o vprašanju vzroka nastanka invalidnosti. Vzrok invalidnosti resda

vpliva na končno odmero pokojnine, to pa ne pomeni, da pobudnik zaradi sodnega spora ni

upravičen do akontacije pokojnine, ki mu je bila že odmerjena. Namen določitve akontacije

pokojnine je prav v tem, da se določi zato, ker v času odločanja ni mogoče ugotoviti njene

prave višine in da upravičenec ne ostane brez sredstev.

ZPIZ smo predstavili argumente zoper odločitev o ustavitvi izplačevanja akontacije

pokojnine in jih opozorili tudi na upoštevanje načela smotrnosti in ekonomičnosti poslovanja.

Pobudniku, ki je do pokojnine upravičen, bodo morali izplačati enkraten znesek skupaj z

obrestmi, z ustavitvijo izplačevanja akontacije pa bi ga spravili tudi v hudo finančno stisko.

ZPIZ je sledil našim navedbam in zagotovil, da bodo akontacijo pokojnine pobudniku nakazali kar najhitreje. (3.2-20/2010)

102. O problemu delitve vdovske pokojnine in dela vdovske pokojnine odločilo Višje delovno in socialno sodišče

O problemu delitve vdovske pokojnine med razvezano vdovo in vdovo iz poznejše zakonske

zveze smo pisali že v letnem poročilu za leto 2008. Tedaj je Ministrstvo za delo, družino in

socialne zadeve (MDDSZ) mnenje Varuha človekovih pravic RS (Varuh), da se v primeru,

ko gre za dve vdovi (razvezano vdovo s pravico do preživnine po sodni odločbi in vdovo

iz poznejše zakonske zveze), ne more uporabiti pravil delitve vdovske pokojnine na način

souživanja družinske pokojnine, v celoti zavrnilo.

V tem primeru je razvezana vdova (pobudnica) prejemala celotno vdovsko pokojnino (70

odstotkov osnove za odmero družinske pokojnine) vse do trenutka, ko je bila vdovi iz

poznejše zakonske zveze v skladu s četrtim odstavkom 123. člena Zakona o pokojninskem

in invalidskem zavarovanju (ZPIZ-1) priznana pravica do dela vdovske pokojnine. Po novi

odmeri vdovske pokojnine je pobudnica od 1. 10. 2007 prejemala le še polovico zneska

prvotne vdovske pokojnine, to je 292,01 evra od 584,02 evra. Vdovi iz poznejše zakonske

zveze, ki je ob svoji starostni pokojnini v skladu z ZPIZ-1 uveljavila pravico do dela vdovske

pokojnine v višini 15 odstotkov vdovske pokojnine, je bilo odmerjenih 38,71 evra. Obe vdovi

sta skupaj prejemali 330,72 evra (65 odstotkov) od 584,02 evra vdovske pokojnine, razlika

je ostala neizplačana, v korist Zavoda za pokojninsko in invalidsko zavarovanje Slovenije

(ZPIZ).

Novonastali položaj je imel za pobudnico hude posledice. Ne le, da se je znesek njene

vdovske pokojnine razpolovil, onemogočil ji je tudi možnosti do uveljavitve varstvenega

dodatka, čeprav je izpolnjevala dohodkovni in premoženjski cenzus. Tudi letni dodatek ji je

bil izplačan v nižjem znesku. Pobudnica je razumela, da ni upravičena do celotne vdovske

pokojnine, vendar je pričakovala, da ji bo priznana razlika med celotno vdovsko pokojnino in

delom vdovske pokojnine, ki ga je uveljavila vdova iz poznejše zakonske zveze.

Varuh je menil, da je odločitev ZPIZ o delitvi vdovske pokojnine med dve upravičenki tako, da

ena prejme 50, druga pa 15 odstotkov, kar je skupaj 65, ne 70 odstotkov vdovske pokojnine,

nepravilna. Po tem, ko sta ZPIZ in MDDSZ zavrnila Varuhovo mnenje, je ta pobudnici

predlagal uveljavitev sodnega varstva. Višje delovno in socialno sodišče je v povezavi s

sodbo Vrhovnega sodišča št. VIII Ips 432/2008 njeni pritožbi ugodilo. Ugotovilo je, da je

sodišče prve stopnje nepravilno uporabilo materialno pravo. Vdovska pokojnina se razdeli

na dva enaka dela le, če sta obe stranki (razvezana vdova in vdova iz poznejše zakonske

zveze) upravičeni samo do vdovske pokojnine. Če pa je ena od upravičenk do vdovske

pokojnine prejemnica tudi starostne ali invalidske pokojnine, lahko ta na podlagi 123.

člena ZPIZ-1 zahteva le del vdovske pokojnine, ki se odmeri v višini največ 15 odstotkov

vdovske pokojnine, preostali del vdovske pokojnine (85 odstotkov) pa v celoti pripada drugi

upravičenki do vdovske pokojnine. Sodišče je svojo odločitev sprejelo 16. 4. 2010. Varuhovo mnenje glede načina delitve vdovske pokojnine se je tako izkazalo za pravilno. (3.1-26/2010)
2.12 ZDRAVSTVENO VARSTVO IN ZDRAVSTVENO ZAVAROVANJE

SPLOŠNO
Vlada in Ministrstvo za zdravje sta za leto 2010 napovedala reformo zdravstvene zakonodaje,

saj naj bi pripravila nova zakona o zdravstveni dejavnosti ter o zdravstvenem varstvu in

zdravstvenem zavarovanju. Napovedi se niso uresničile, saj osnutka obeh zakonov še nista

pripravljena niti v času pisanja tega poročila. Varuh človekovih pravic RS (Varuh) meni, da

niti ni potrebe po celoviti zakonodajni reformi in bi bilo mogoče nujne spremembe uveljaviti

tudi z ustreznimi spremembami oziroma dopolnitvami zakonodaje. Skrajni čas pa bi že

bil, da se zakonsko uredi podeljevanje koncesij za opravljanje zdravstvene dejavnosti na

podlagi javnih razpisov, ne le na podlagi posamičnih vlog. Takšno odločanje namreč vedno

vzbuja upravičen dvom o poštenosti odločanja, ki ni pregledno in javno. Ministrstvo za

zdravje kljub Varuhovim opozorilom v letnih poročilih in sklepu državnega zbora, sprejetem

ob obravnavi Varuhovega poročila za leto 2009, nadaljuje sporno prakso podeljevanja

koncesij.

Vsekakor pa bi morala nova zakonodaja podrobneje urediti vse oblike nadzora v zdravstvu,

saj ugotavljamo, da z zakonom predvidene oblike ne ustrezajo več cilju, da se zagotovita

kakovost in preglednost izvajanja dejavnosti. Nadzor, ki ga na podlagi javnega pooblastila

izvajajo stanovske organizacije, ne izpolnjuje zahteve po objektivnosti odločanja in vzbuja

dvom o sposobnosti celotnega sistema zdravstva, da zagotovi vsem državljanom enako

kakovost zdravljenja in enak odnos. Žal lahko nova zakonodaja le v zelo omejenem obsegu

vpliva na spremembe odnosov zdravstvenih delavcev in sodelavcev do bolnikov, kar je eden

od glavnih očitkov pobudnikov, ki se obračajo na Varuha. Iz pobud in odgovorov na opravljene

poizvedbe je bilo razvidno, da bi bilo veliko manj nezadovoljstva, če bi se zdravstveni delavec

odzval bolje oziroma komuniciral ustrezneje. Zato smo med višje in visokošolskimi zavodi,

ki usposabljajo za poklice v zdravstvu, opravili anketo, kako je v študijskem programu

posamezne fakultete vključeno izobraževanje o komunikaciji med zdravstvenimi delavci in

pacienti (in njihovimi svojci), napakah, ki jih pri svojem delu lahko naredi zdravstveni delavec,

pritožbenih postopkih v zdravstvu ter načinih strokovne in psihološke pomoči zdravstvenim

delavcem, ki se znajdejo v stiski, ter od kdaj se ti programi izvajajo.

Odgovore smo prejeli od vseh osmih institucij, na katere smo naslovili vprašanja. Iz

odgovorov je razvidno, da predmetniki delno pokrivajo vsebine, omenjene v dopisu Varuha,

da pa se fakultete izvajanja teh vsebin lotevajo različno oziroma jih vključujejo v različne

predmete. Varuh zato ponovno (kot že v letnem poročilu za leto 2009) predlaga sistematično

izobraževanje o omenjenih vsebinah, ki bo temeljilo na enotnem programu za vse višje in

visokošolske zavode.

V uvodnem delu moramo izpostaviti tudi način komunikacije posameznih organov, nosilcev

javnih pooblastil in izvajalcev zdravstvene dejavnosti. Večina zdravstvenih zavodov nam je

poslala zahtevane informacije oziroma podatke v postavljenih rokih, več težav smo imeli z

Ministrstvom za zdravje, ki je z odgovori pogosto zamujalo. Pohvalimo lahko sodelovanje

z Zavodom za zdravstveno zavarovanje Slovenije, ki nam je vedno poslal pravočasne in

celovite odgovore na naše poizvedbe. Grajamo sodelovanje Zdravniške zbornice Slovenije,

ki se je v preteklem letu zelo poslabšalo, saj zbornica praviloma ne odgovarja na Varuhove

zahteve v postavljenih rokih, iz prejetih odgovorov pa pogosto izhaja ignoranca posameznih

vprašanj.

2.12.1 Zakon o zdravstveni dejavnosti
Javna pooblastila
Varuh človekovih pravic RS (Varuh) je že v letnem poročilu za leto 2009 opozoril na

nekatera odprta vprašanja izvajanja javnih pooblastil, ki jih bo očitno rešil šele novi zakon

o zdravstveni dejavnosti. Iz medijev smo bili obveščeni, da je Zbornica fizioterapevtov

Slovenije vrnila javna pooblastila, ki so ji bila podeljena z odločbo Ministrstva za zdravstvo,

javna pooblastila pa niso bila podeljena drugemu izvajalcu, zato je moralo ministrstvo javna

pooblastila v zvezi s specializacijami in licencami prevzeti v okviru svojih nalog.

Opozorjeni smo bili na nekatere nepravilnosti na področju izobraževanja oziroma

usposabljanja, ki je pogoj za pridobitev licenčnih točk, saj je Društvo fizioterapevtov

Slovenije – strokovno združenje v svojih gradivih oziroma vabilih na strokovna srečanja

potencialne udeležence obveščalo, da bodo z udeležbo pridobili potrdilo za uveljavljanje

licenčnih točk. Pri tem udeležencem oziroma zainteresiranim ni bilo vnaprej znano, s koliko

točkami je ocenjena posamezna oblika usposabljanja. Obveščeni smo bili tudi, da je bilo

Ministrstvo za zdravje opozorjeno na te težave, vendar se ni odzvalo, saj prijaviteljem ni

niti odgovorilo.

Varuh je presodil, da je to nedopustno, saj zdravstvenim delavcem ne daje ustrezne pravne

varnosti niti ne zagotavlja uresničitve vseh namenov zakona glede stalnega izpopolnjevanja

in podaljševanja licenc. Zato smo Ministrstvu za zdravje predlagali, naj čim prej normativno

uredi stanje na področju izvajanja javnih pooblastil tako, da uveljavi nove podzakonske

akte in razveljavi še veljavne, ki jih je v okviru izvajanja javnih pooblastil izdala Zbornica

fizioterapevtov Slovenije, ter da vse fizioterapevtke in fizioterapevte obvesti, kako lahko

izpolnijo pogoje za podaljšanje licence glede na spremenjene razmere. Ministrstvo je

Varuhov predlog upoštevalo, problematiko pa opisujemo, ker se podobne težave lahko

pojavijo tudi v prihodnje.

Strokovni nadzor nad izvajanjem zdravstvenih storitev

Državni zbor je potrdil Varuhovo priporočilo (v letnem poročilu za leto 2009) Ministrstvu

za zdravje, naj ustrezneje in učinkoviteje uredi strokovni in upravni nadzor nad izvajanjem

zdravstvenih storitev in izvajanjem javnih pooblastil. Ker bi uresničitev te naloge zahtevala

ustrezne spremembe zakonodaje, priporočilo ni bilo uresničeno, problematika pa se zaostruje.

2.12.2 Zakon o duševnem zdravju

Varuh človekovih pravic RS (Varuh) je na sestanku z ministrom za zdravje opozoril, da se

je v praksi že izkazala nedorečenost Zakona o duševnem zdravju iz leta 2008. Iz zakona

je zaznati nezaupanje zakonodajalca v delo zdravnikov psihiatrov, saj uveljavlja pretiran

nadzor nad njihovim delom, če ga primerjamo z delom drugih zdravstvenih delavcev.

Varuh seveda podpira, da mora biti tudi to področje pregledno urejeno in nadzorovano,

vendar je treba zavarovati tudi posameznikove pravice, ki jih pretiran nadzor pravzaprav

ogroža. Sodelovanje različnih pooblaščencev, zastopnikov, izvedencev in drugih oseb

sicer nekako zagotavlja, da psihiatrično zdravljenje ne bo zlorabljeno, hkrati pa povzroča

veliko nepotrebnega dela, zbiranja podatkov, obveščanja in izpolnjevanja formalnih

(administrativnih) zahtev. Ministrstvo za zdravje, ki je bilo opozorjeno na pomanjkljivosti

zakona, se je pravilno odzvalo in oblikovalo posebno delovno skupino za pripravo

sprememb zakona, sestavljeno iz predstavnikov vlade, sodišč in civilne družbe, vendar

je delo te skupine zastalo. Več o problematiki s področja duševnega zdravja pišemo v

poglavju o osebah z duševnimi motnjami in osebah v socialnovarstvenih zavodih.

Omejitev pravic pacientov s posebnimi varovalnimi ukrepi

Varuh človekovih pravic RS (Varuh) že ves čas svojega delovanja namenja posebno skrb

posameznikom, ki so zaradi različnih osebnih okoliščin še posebej ogroženi, saj jim te

okoliščine preprečujejo ali omejujejo uresničevanje vseh svojih pravic in svoboščin. Zato smo

v preteklosti stalno opozarjali na potrebo po večji zaščiti pravic bolnikov, katerih zdravstveno

stanje zahteva poleg zdravstvenih tudi nekatere ukrepe, ki posegajo v posameznikovo

svobodo gibanja. Razumljivo je, da mora vsak pacient vnaprej privoliti v vse zdravstvene

posege v svoje telo, težava pa nastane, kadar pacient zaradi svojega zdravstvenega stanja

ni sposoben v celoti razumeti vsebine svoje privolitve, opustitev zdravstvenega ukrepa

pa bi lahko poslabšala njegovo zdravje ali celo ogrozila njegovo varnost ali življenje. V

takšnih primerih mora zakonodaja nedvoumno določiti, kdo in po kakšnem postopku lahko

zdravstveni poseg opravi tudi brez dovoljenja prizadetega. Takšne primere rešuje Zakon o

pacientovih pravicah.

Varovalni ukrepi niso medicinski ukrepi, temveč le način zagotovitve varnosti bolnika z

uporabo fizičnega omejevanja. Po Varuhovem mnenju ti ukrepi niso primerno zakonsko

urejeni. Zakon jih (za zdaj) predvideva le na področju duševnega zdravja (torej za

posameznike, ki ne razumejo v celoti svoje privolitve v zdravljenje), vendar jih dodatno

omejuje le na psihiatrične bolnišnice in nekatere socialnovarstvene zavode. V nobenem

zakonu pa ni opredeljena uporaba varovalnih ukrepov v drugih zdravstvenih ustanovah in

v transportnih sredstvih za prevoz bolnikov.

Varuhovo mnenje v zvezi s tem je nedvoumno: vsak ukrep, ki posega v pravico ali svoboščino

posameznika, ne glede na njegove osebne okoliščine, mora biti predviden z zakonom,

enako velja tudi za način njegovega izvajanja, trajanje posega in nadzor nad posegom.

Temu Varuhovem mnenju je vsebinsko pritrdilo tudi Ustavno sodišče Republike Slovenije,

ki je leta 2003 ugotavljalo skladnost nekaterih določb Zakona o nepravdnem postopku

(ZNP) z Ustavo in poudarilo:

»Od ukrepov zdravljenja je treba razlikovati ukrepe prisile in omejitev, katerih namen je

zagotoviti varnost, ko bolnik neposredno ogroža sebe ali druge ljudi v bolnišnici (druge

bolnike ali zdravstveno osebje). ZNP glede uporabe teh ukrepov ne določa ničesar, kar

pomeni, da je odločitev o uporabi prisilnih ukrepov in omejitev prepuščena zgolj presoji

zdravnika psihiatra, ki zdravi posameznega bolnika. Zaradi varstva pravic bolnika bi

zakonodajalec moral jasno opredeliti primere in pogoje, pod katerimi je dopustno uporabiti

ukrepe prisile in omejitev. Poleg tega bi bilo treba predvideti določeno obliko kontrole

(nadzorne mehanizme) nad uporabo teh ukrepov.«

Po dolgih razpravah in različnih predlogih je bil leta 2008 (tudi zaradi izpostavljene odločbe

Ustavnega sodišča RS) vendarle sprejet Zakon o duševnem zdravju (ZDZdr), ki je uredil

nekatera vprašanja, povezana s specifiko zdravljenja bolnikov (oseb) z duševno motnjo ali

duševno boleznijo, odprl pa je nekatera nova vprašanja, zlasti v zvezi s tako imenovanimi

posebnimi varovalnimi ukrepi (PVU).

Pred uveljavitvijo ZDZdr (uporablja se od 12. 8. 2009) posebni varovalni ukrepi niso bili

normativno urejeni in jih je opredeljevala le medicinska doktrina. Republiški strokovni

kolegij za psihiatrijo in Ustanova za razvoj slovenske psihoterapije sta leta 2001 izdala

Priporočila in smernice za uporabo posebnih varovalnih ukrepov v psihiatriji, ki naj bi

pomagala pri odločanju, izvajanju in nadziranju uporabe teh ukrepov. V njih so določeni

razlogi za uvedbo PVU, vrste PVU z opisom izvajanja, zagotovitev kakovosti izvajanja in

zahtevano dokumentacijo. Pri obiskih psihiatričnih bolnišnic pred začetkom uporabe ZDZdr

smo ugotavljali, da so bolnišnice te smernice praviloma upoštevale.

ZDZdr je v 29. členu opredelil posebni varovalni ukrep kot »nujen ukrep, ki se uporabi

zaradi omogočanja zdravljenja osebe ali zaradi odprave oziroma obvladovanja nevarnega

vedenja osebe, kadar je ogroženo njeno življenje ali življenje drugih, huje ogroženo njeno

zdravje ali zdravje drugih ali z njim povzroča hudo premoženjsko škodo sebi ali drugim in

ogrožanja ni mogoče preprečiti z drugim, blažjim ukrepom«. Dodatno je zakon določil, da

se PVU uporabljajo v oddelkih pod posebnim nadzorom in varovanih oddelkih. Zakon je kot

PVU določil le dva ukrepa: telesno oviranje s pasovi in omejitev gibanja v enem prostoru.

Iz teh zakonskih določb izhaja, da so PVU mogoči le v psihiatričnih bolnišnicah in v

socialnovarstvenih zavodih, ki imajo organizirane tako imenovane varovane oddelke,

medtem ko vsebinsko in po obsegu popolnoma enaki ukrepi, ki bi jih morda izvedel nekdo

drug (zdravstveni, socialnovarstveni, vzgojno-izobraževalni zavod), ne bi štel za PVU,

čeprav bi bil lahko sprejet z enakim ciljem (zavarovati zdravje ali premoženje) in z enakimi

posledicami. Dejstvo je, da noben predpis ne ureja varovalnih ukrepov zunaj področja

duševnega zdravja, zato po načelu, da je treba omejitve uporabljati restriktivno, pravzaprav

nobena somatska bolnišnica ne sme uporabiti PVU, čeprav obravnava bolnika z duševno

motnjo ali duševno boleznijo. Povedano drugače: bolnika z duševno motnjo ali duševno

boleznijo, ki potrebuje kirurški poseg, zdravstveni delavci po opravljeni operaciji ne smejo

začasno privezati na posteljo, da bi mu zagotovili potrebno mirovanje (preprečili gibanje).

In dodatno: socialnovarstveni zavod ne sme na invalidski voziček ali na posteljo privezati

posameznika, ki je dementen in bega, če tega ne stori v varovanem oddelku in pod pogoji,

ki jih v ta namen določa ZDZdr.

Navedeno izhaja iz več pobud in pogovorov z izvajalci zdravstvene dejavnosti ter naših

ugotovitev ob obiskih socialnovarstvenih zavodov. V praksi smo namreč naleteli na različno

razumevanje 29. člena ZDZdr, kar posledično vodi v neenotno in tudi nepravilno uporabo

PVU. Zato smo MZ in MDDSZ zaprosili, naj nam posredujeta pojasnila in stališča do

nekaterih vprašanj. Prejeto mnenje še bolj utrjuje naše prepričanje, da je treba obravnavano

problematiko rešiti z dopolnitvijo ZDZdr ali druge zakonodaje, ki naj nedvoumno opredeli

vse ukrepe, ki jih izvajalci zdravstvene ali socialnovarstvene dejavnosti smejo uporabiti,

da bi zavarovali posameznikovo življenje ali premoženje, ter omejujejo človekove pravice

in svoboščine (z njegovo privolitvijo ali brez nje). Ob tem Varuh priporoča, da se ponovno

razmisli o določbah veljavne zakonodaje, ki opredeljujejo zelo kratke roke za poročanje

in odločanje, saj teh rokov zaradi narave dela in kadrovskih težav zlasti socialnovarstveni

zavodi praktično ne morejo v celoti spoštovati.

Do sprejetja oziroma spremembe zakonodaje pa Varuh podpira prizadevanja institucij, ki

so že pripravile interne akte o uporabi varovalnih ukrepov (ki niso PVU). Takšni akti nimajo

zakonske podlage, lahko pa pomembno prispevajo k opredelitvi in razmejitvi posebnih

varovalnih ukrepov od drugih ukrepov za zagotovitev varnosti pacientov. S tem se tudi

spodbuja oblikovanje strokovne doktrine uporabe ukrepov, ki bo upoštevala vse vidike varstva človekovih pravic in svoboščin.
2.12.3 Pedopsihiatrična obravnava otrok in forenzična bolnišnica

Tudi v tem letnem poročilu moramo ponovno izpostaviti neustrezno pedopsihiatrično

obravnavo otrok, ki ne morejo bivati v odprtih oddelkih pediatričnih bolnišnic, a potrebujejo

uporabo posebnih varovalnih ukrepov (PVU). V varovanih oddelkih psihiatričnih bolnišnic

(namenjenih odrasli populaciji) ni ustreznih prostorskih in kadrovskih pogojev. Kljub

obljubam predstavnikov Ministrstva za zdravje vprašanje še ni rešeno, kar velja tudi za

organizacijo tako imenovane forenzične bolnišnice.

Psihiatrične ustanove so še vedno prisiljene sprejeti osebe na prestajanju kazni zapora

in tiste, ki jim je bil izrečen ukrep obveznega zdravljenja v bolnišnici. Sprejemajo tudi

(domnevne) storilce kaznivih dejanj, ki bi morali biti na opazovanju zaradi priprave

psihiatričnega izvedenskega mnenja, in obsojence, ki imajo resne psihične težave. Težave

so tudi pri zagotavljanju splošne zdravstvene oskrbe ljudi v zaporih, saj se javni zdravstveni

sistem spopada z velikimi težavami pri izvajanju dejavnosti v zaporih. Kot običajno je glavni

razlog za neurejeno stanje pristojnost dveh ministrstev (za zdravje in za pravosodje), ki bi

se morali dogovoriti, kako rešiti ta vprašanja.

2.12.4 Zakon o pacientovih pravicah

Zagovorniki pacientovih pravic so po mnenju Varuha človekovih pravic RS (Varuh)

pomembna pridobitev pri varstvu pravic pacientov, čeprav so nas pobudniki večkrat

opozorili na težave pri komunikaciji (nedosegljivost) in na njihovo preslabo poznavanje

zakonodaje in predpisov, ki posegajo na področje. V skladu z zakonom so zagovorniki

pacientovih pravic svoja poročila o delu poslali tudi Varuhu. Ker so v poročilih tudi predlogi

za izboljšave sistema, Varuh pričakuje, da jih bo Ministrstvo za zdravje temeljito proučilo in

pripravilo ustrezne spremembe zakona. Ugotavljamo še, da informacije o zastopnikih niso

dovolj dosegljive in vidne v zdravstvenih domovih in bolnišnicah, zanje večkrat ne vedo niti

zdravniki in drugi zdravstveni delavci.

Varuh je bil seznanjen s težavami pacientov pri pridobitvi drugega mnenja. Razlogi za

zavrnitev pridobitve drugega mnenja so večinoma sovpadali z vprašanjem plačila te

dodatne storitve. Zavod za zdravstveno zavarovanje Slovenije (ZZZS) meni, da je drugo

mnenje storitev, ki se mora opraviti v okviru iste zdravstvene obravnave, za katero se drugo

mnenje zahteva, kar pomeni v okviru ene napotnice. Stroka temu nasprotuje in meni, da

je drugo mnenje dodatna storitev, ki jo je treba dodatno plačati – pacient za pregled pri

drugem specialistu (tistem, ki izda drugo mnenje) potrebuje novo napotnico.

Prejeli smo tudi več pobud, ki se nanašajo na nestrinjanje z odnosom zdravstvenega

osebja. Varuh na podlagi pobud in opravljenih poizvedb ugotavlja, da bi se lahko večino

težav rešilo dokaj hitro, s primerno komunikacijo, pri čemer pa ugotavljamo, da marsikateri

izmed zdravstvenih sodelavcev ne obvlada veščin komuniciranja. Varuh je zaznal tudi

pomanjkljivo obveščenost pacientov v zvezi s pritožbenimi postopki, pa tudi sicer pacienti pogosto niso obveščeni o možnosti, da se obrnejo na zastopnika pacientovih pravic.

2.12.5 Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju

Zdraviliško zdravljenje

Srečali smo se z več pobudami, v katerih so se pobudniki pritoževali nad ravnanjem

izvajalca zdraviliškega zdravljenja, ki jim je ob prihodu v zdravilišče dal v podpis soglasje, s

katerim naj bi soglašal z doplačilom za nadstandardno namestitev, ne da bi ga zdravilišče

predhodno obvestilo o prostem terminu, ko bi bila mogoča standardna namestitev. Zavod

za zdravstveno zavarovanje Slovenije (ZZZS), ki opravlja nadzor nad spoštovanjem

Splošnega dogovora za tekoče leto, vsako leto pripravi načrt nadzorov, ki jih izvaja v

tekočem letu. Nadzorni zdravniki ZZZS preverijo delovanje izvajalca, o ugotovitvah nadzora

pa izdajo zapisnik in sklep. Če se ugotovi, da je izvajalec neko storitev napačno zaračunal,

zavod v skladu s Splošnim dogovorom izda sklep. ZZZS je na podlagi Varuhove poizvedbe

pridobil vabilo na zdraviliško zdravljenje, ki ga zdravilišče posreduje zavarovanim osebam,

in ugotovil, da vabilo vsebuje nekatere pomanjkljivosti. Na podlagi tega je ZZZS pozval

zdravilišča k spremembi vabila. Na podlagi ugotovljenega smo ZZZS še predlagali, naj poleg

rednih letnih nadzorov začnejo opravljati tudi nadzore na podlagi pritožb zavarovancev.

Prepozno odločanje

Prejeli smo več pobud zavarovancev, ki so se pritožili na odločbo imenovanega zdravnika o

podaljšanju bolniškega dopusta, vendar odgovora na pritožbo niso prejeli v zakonskem roku.

Ker nekateri zavarovanci niso pozorni oziroma ne vedo, kaj pomeni, da »pritožba ne zadrži

izvršitve«, so po izteku bolniškega dopusta ostali doma. Nekaterim izmed zavarovancev

so delodajalci zato prekinili delovno razmerje zaradi neupravičene odsotnosti z dela. Varuh

človekovih pravic RS (Varuh) meni, da bi moral ZZZS odločati v okviru rokov, ki so določeni.

Obstajajo tudi primeri, ko so zavarovanci, ki so se pritožili na neugodno odločbo o koncu

bolniškega dopusta, po preteku tega nastopili službo, vendar so čez nekaj dni ali tednov

dobili odločbo, s katero jim je bil bolniški dopust odobren (za čas, ko so nastopili službo

in tudi bili v službi). Ker prepozna odločitev o bolniškem dopustu za zavarovance nima

nikakršnega učinka (delodajalci jim upravičeno ne priznajo nadur), smo pobudnikom

svetovali, naj morebitno škodo na zdravju, ki so jo utrpeli zaradi dela v času pozneje

potrjenega bolniškega dopusta, uveljavljajo v sodnem postopku.

Nova metoda zdravljenja

Ob koncu leta smo v obravnavo prejeli več pobud bolnikov, obolelih za multiplo sklerozo (MS)

in vensko insuficienco (Chronic Cerebrospinal Venous Insufficiency, CCSVI), od katerih so

nekateri diagnostiko in poseg širitve vratnih ven že opravili (v okviru raziskovalne študije

Medicorja ali v tujini), drugi pa bi poseg želeli opraviti. Pobudniki želijo predvsem, da bi se

metoda zdravljenja s širitvijo ven še naprej izvajala in da bi bili posegi plačani iz obveznega

zdravstvenega zavarovanja. Iz odgovorov institucij, na katere smo naslovili poizvedbe,

možnosti za nadaljevanje študije ostajajo odprte oziroma ni neposrednega nasprotovanja v

stroki. Vendar mora biti vsaka nova metoda zdravljenja potrjena v postopku, določenem z

zakonom, zato Varuh ni ugotovil nepravilnosti pri delu ZZZS, ki posegov ne plačuje, niti pri

delu izvajalcev, ki so izpolnili vse pogoje za raziskovalno študijo.

Dostopnost do zdravil

Varuh človekovih pravic RS (Varuh) je prejel več pobud, ki Zavodu za zdravstveno

zavarovanje Slovenije očitajo, da ne plačuje nekaterih vrst zdravil, ki so jih pacienti

dobivali med hospitalizacijo. Po opravljenih poizvedbah smo ugotovili, da ZZZS ni kršil

pravic zavarovancev, saj zdravil ni plačal niti v okviru bolnišničnega zdravljenja. Zdravila

so bila bolnišnici zagotovljena le za čas klinične študije, ki jo je sofinanciralo zainteresirano

farmacevtsko podjetje, po preteku pogodbenega časa oziroma koncu študije pa je treba

bolnikom zagotoviti drugo primerno zdravilo s pozitivnega seznama zdravil.

Ugotovili smo, da bi morali biti bolniki bolje seznanjeni z vsemi posledicami vključitve v klinične

študije in posebej opozorjeni, da jim neko zdravilo po končani študiji ne bo zagotovljeno iz

obveznega zavarovanja, čeprav se je izkazalo za učinkovito. Več pobud smo prejeli v zvezi

z biološkimi zdravili, zlasti glede njihove dostopnosti. Ministrstvo je zagotovilo približno tri

milijone evrov za financiranje pilotnega projekta zagotavljanja bioloških zdravil, vendar bi

moralo po našem mnenju najti sistemsko rešitev, ki bo vsem pacientom zagotavljala enako

dostopnost in s tem enake pravice.

Aktivnosti v času bolniške odsotnosti

Varuh je prejel več pobud nezadovoljnih bolnikov, ki so jih predstavniki ZZZS nadzirali, kaj

delajo v času bolniške odsotnosti z dela. Nemogoče je namreč pričakovati, da bodo vsi

bolniki ne glede na diagnozo svoje bolezni ves čas zaprti v stanovanju. Zaposleni, ki imajo

odobreno odsotnost z dela, pa so zelo redko dobili tudi (pisna) navodila, katere aktivnosti

so jim v času bolniškega dopusta priporočene oziroma dovoljene. V času zaostrenih razmer

na trgu dela lahko delodajalci ukrepajo v skladu s svojimi interesi in delavca odpustijo zaradi

kršenja pravil v času bolniške odsotnosti, čeprav ta niso povsem jasna in nedvoumna.

ZZZS smo predlagali, naj ta vprašanja primerneje uredi z navodili za ravnanje v času

bolniške odsotnosti. Predlagali smo še, naj lečeči zdravnik obvesti tudi delodajalca o tem,

katere in kakšne aktivnosti so delavcu dovoljene ali priporočene v času bolniške odsotnosti.

Na podlagi zbranih povratnih informacij ugotavljamo, da je ZZZS Varuhovo priporočilo

upošteval.

Vezanost pravic na plačilo prispevkov

Varuh človekovih pravic RS (Varuh) je bil opozorjen na vprašanje plačevanja prispevkov

za obvezno zdravstveno zavarovanje, ki lahko otežuje ali celo preprečuje uveljavljanje

otrokovih pravic, ki jih zagotavlja Konvencija Združenih narodov o otrokovih pravicah (KOP).

Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju namreč v 20. členu določa,

da so otroci zavarovani kot družinski člani zavarovanca, pod pogoji, ki jih določa zakon.

Na podlagi 78.a člena tega zakona pa se zavarovancem in njihovim družinskim članom »v

času, ko nimajo poravnanih prispevkov, zadržijo njihove pravice do zdravstvenih storitev in

denarnih dajatev iz obveznega zdravstvenega zavarovanja. Do takrat lahko uveljavljajo na

račun obveznega zdravstvenega zavarovanja le nujno zdravljenje«.

Nujno zdravljenje nikakor ne zagotavlja vseh zdravstvenih storitev, ki morajo biti otroku na

voljo, da se zagotovita njegovo zdravje in razvoj, še zlasti pa ne zagotavlja »otrokove pravice

do najvišje dosegljive ravni zdravja in do storitev ustanov za zdravljenje in zdravstveno

rehabilitacijo«, kar zahteva prvi odstavek 24. člena KOP. Nedvomno imajo starši pravico

in dolžnost vzdrževati, izobraževati in vzgajati svoje otroke, kar določa tudi prvi odstavek

54. člena Ustave Republike Slovenije. Med te pravice in dolžnosti vsekakor spada tudi

dolžnost, da otrokom zagotovijo primerno zdravstveno nego in skrb, kadar to potrebujejo.

Ker otroci na podlagi 56. člena ustave uživajo posebno varstvo in skrb, bi morala država s

svojimi mehanizmi posredovati takoj, ko ugotovi, da so te ustavne pravice otrok ogrožene

zaradi ravnanja ali opustitev njihovih staršev ali skrbnikov. V navedenem primeru pa država

ne posreduje in čaka, da bo zavezanec plačal neporavnane obveznosti do obveznega

zdravstvenega zavarovanja, do takrat pa mu zagotavlja le nujno zdravljenje kot nekakšen

minimum zdravstvene skrbi.

Menimo, da takšna zakonska ureditev krši otrokove pravice, saj otrok nima nikakršnega

vpliva na izpolnjevanje z zakonom določene obveznosti do obveznega zdravstvenega

zavarovanja niti nima možnosti, da bi bil obvezno zdravstveno zavarovan kot posebna

kategorija upravičencev, za katere prispevke plačuje država. Opozarjamo tudi na neenakost

otrok, ki so zavarovani kot družinski člani na podlagi 20. člena zakona in otrok iz 24. točke

prvega odstavka 15. člena zakona, saj so zadnji zavarovani po zakonu ne glede na plačilo

prispevka in pod pogojem, da se šolajo in niso zavarovani kot družinski člani. Torej imajo

otroci, ki jih starši niso prijavili v obvezno zdravstveno zavarovanje, več pravic, kot otroci

staršev, ki so otroke prijavili, niso pa plačali z zakonom določenega prispevka.

Skupaj z navedenimi ugotovitvami in mnenji smo Ministrstvu za zdravje poslali v opredelitev

tudi predlog, kako naj novi zakon uredi odprto vprašanje zavarovanja otrok. Predlagali smo,

da bi bili otroci določeni kot posebna kategorija upravičencev, ki ne bi plačevala prispevka

za obvezno zdravstveno zavarovanje, po dopolnjenem 18. letu starosti pa bi se morali

ustrezno zavarovati, bodisi kot družinski člani bodisi samostojno kot občani oziroma s

kakšnim drugim statusom. S tem bi odpadlo tudi precej administrativnega dela v zvezi s

potrdili o šolanju, stroški zdravstvenega zavarovanja pa po našem mnenju ne bi bili nič

višji. Ministrstvo se je v celoti strinjalo z našimi ugotovitvami in se zavezalo, da bo Varuhov

predlog vključilo v novi zakon, ki bo urejal obvezno zdravstveno zavarovanje.

Zdravstveno varstvo nezavarovanih oseb

Opozorjeni smo bili na problematiko zdravstvenega varstva oseb, ki niso obvezno

zdravstveno zavarovane. Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju v

14. alineji 7. člena določa, da Republika Slovenija iz proračuna zagotavlja sredstva za

nujno zdravljenje oseb neznanega prebivališča, tujcev iz držav, s katerimi niso sklenjene

mednarodne pogodbe, ter tujcev in državljanov Republike Slovenije s stalnim prebivališčem

v tujini, ki začasno prebivajo v Republiki Sloveniji ali so na poti skozi državo in zanje ni bilo

mogoče zagotoviti plačila zdravstvenih storitev, ter za druge osebe, ki po določbah tega

zakona niso vključene v obvezno zdravstveno zavarovanje in niso zavarovane pri tujem

nosilcu zdravstvenega zavarovanja. Varuh je bil opozorjen, da Ministrstvo za zdravje na

podlagi te določbe zavrača račune, ki mu jih izdajajo izvajalci zdravstvene dejavnosti za

opravljene storitve nujnega zdravstvenega varstva, pri čemer ministrstvo zahteva dokazilo

o iskanju plačila od bolnika oziroma njegovih svojcev. Ministrstvo smo zato prosili, naj nam

v zvezi s tem odgovori na naslednja vprašanja:

1. ali ta praksa velja, od kar velja ta določba, oziroma ali se ta določba že ves čas

uresničuje na tak način; po podatkih, ki smo jih prejeli, naj bi ministrstvo takšno prakso

začelo uveljavljati šele v letu 2010,

2. kaj štejejo kot dokazilo, da plačila od bolnika oziroma njegovih svojcev ni bilo mogoče

izterjati (zahtevek, tožba, opomin),

2. v katerih primerih zahtevajo plačilo od svojcev,
4. na kateri pravni podlagi Ministrstvo za zdravje zbira in obdeluje vse te podatke. Zdi se

namreč, da zakon ministrstvu neposredno ne daje teh pooblastil.

Neposredno po tragični smrti makedonskega državljana so bile v javnih medijih objavljene

izjave predstavnikov Ministrstva za zdravje, ki pa po našem mnenju ne ustrezajo dejanski

praksi. Iz dostopne dokumentacije namreč izhaja, da se tudi kritje stroškov medicinske

nujne pomoči ne zagotavlja avtomatično iz proračuna, ampak šele, če iskanje plačila od

bolnika oziroma njegovih svojcev ni bilo uspešno. Če to drži, potem tudi niso bila točna

pojasnila, ki jih je pokojnemu dal zdravstveni tehnik, da bo moral pregled plačati, če se bo

izkazalo, da ni bil nujen. Iz tega je namreč razvidno, da bi v vsakem primeru terjali plačilo.

Ministrstvo nam je odgovorilo naslednje:

AD1. Praksa zavračanja računov za opravljene zdravstvene storitve za osebe, ki niso

upravičene do plačila nujnega zdravljenja iz proračunskih sredstev, ni nova in se izvaja že

od leta 2003, ko so bila prvič zagotovljena proračunska sredstva v ta namen. V zadnjih letih

se pojavlja problem povečevanja porabe sredstev iz proračuna RS za nujno zdravljenje

nezavarovanih oseb, zato so primorani preverjati, ali je bil zahtevek za plačilo računa

izdan za nujno zdravljenje v skladu Zakonom o zdravstvenem varstvu in zdravstvenem

zavarovanju (ZZVZZ) in Pravili ZZZS. Zavrnejo vse račune, pri katerih ugotovijo, da gre

za osebe, ki niso upravičene do plačila nujnega zdravljenja iz proračuna, ali da gre za

storitev, ki po 103. členu Pravil obveznega zdravstvenega zavarovanja ni nujno zdravljenje.

Čedalje več je tujcev, ki imajo dovoljenje za prebivanje v Republiki Sloveniji in za pridobitev

katerega so si morali po Zakonu o tujcih RS ob pridobitvi dovoljenja urediti zdravstveno

zavarovanje, ker je to pogoj za izdajo dovoljenja za prebivanje. Vendar pozneje prenehajo

plačevati zavarovalne premije, zaradi česar bi morala, po naši zakonodaji, taka oseba

izgubiti dovoljenje za prebivanje oziroma postane oseba samoplačnik zdravstvenih storitev.

AD2. Kot dokazilo, da plačila od bolnika oziroma njegovih svojcev ni bilo mogoče izterjati,

veljajo zahtevki, opomini in tožba. Ministrstvo za zunanje zadeve je Ministrstvu za zdravje

zagotovilo, da je enaka praksa tudi v drugih državah v Evropi in po svetu.

AD3. Plačilo od svojcev se zahteva takrat, ko so z garantnim pismom omogočili pridobitev

vizuma tujemu državljanu za bivanje v Sloveniji, če ta nima urejenega zdravstvenega

zavarovanja.

AD4. Na podlagi enajstega odstavka 2. člena Zakona o javnih financah je Ministrstvo za

zdravje obvezano zagotoviti namensko porabo proračunskih sredstev. Brez ugotovitve

identitete in statusa posamezne osebe ter tega, da gre za namensko porabo proračunskih

sredstev, ne morejo in ne smejo izplačati sredstev v breme proračuna. Zato pri pregledovanju

računov zdravstvenih storitev sodelujeta dve osebi, od katerih je ena oseba zdravnik, ki

pregleda zdravstveno dokumentacijo, iz katere je razvidno, ali gre za nujno zdravljenje.

Druga oseba ugotavlja, ali je oseba upravičena, da ji na podlagi štirinajste alineje prvega

odstavka 7. člena ZZVZZ zdravstveno storitev plača proračun RS. Zato v tem primeru

po mnenju ministrstva ne gre za zbiranje podatkov, ampak le za ugotavljanje statusa in

upravičenosti do povračila sredstev v breme proračuna.

Ministrstvo je na koncu poudarilo, da je v Sloveniji zagotovljena brezpogojna nujna

medicinska pomoč vsakomur, ki je pomoči potreben. Storitev nujnega zdravljenja je treba

plačati in naloga izvajalca storitev je, da dobi storitev plačano, tako kot je to urejeno

tudi v drugih državah. Če gre za osebo, ki ni upravičena do plačila nujnega zdravljenja

iz proračuna, se lahko plačilo storitev izterja od pacienta ali od svojcev tudi s tožbo. Če

plačnika nikakor ni mogoče najti, se v skrajnem primeru, ko so bile izčrpane vse možnosti

izterjave, nujna zdravstvena storitev plača iz proračuna RS.

Pojasnila Ministrstva za zdravje smo ocenili kot korektna, priporočamo pa, da bi ministrstvo z

njimi primerno seznanilo tudi vsa predstavništva držav, katerih državljani se najbolj pogosto znajdejo v primerih, ko potrebujejo zdravstveno oskrbo, pa niso primerno zavarovani.
2.12.6 Zakon o presaditvah delov človeškega telesa

Iz medijev smo bili seznanjeni, da je državni svet pripravil novelo Zakona o odvzemu in

presaditvi delov človeškega telesa in ga vložil v zakonodajni postopek. Ker Varuh ni bil

vključen v pripravo zakona, ki je močno spreminjal veljavno ureditev posegov v človeško

telo, smo svoje pripombe in predloge poslali predsedniku državnega zbora in predlagali, naj

z njimi seznani pristojna delovna telesa.

Predlagane spremembe zakona so pomembno posegle v njegovo zasnovo, saj niso več

temeljile na vnaprejšnjem izrecnem soglasju posameznika, temveč na zakonski domnevi,

da posameznik soglaša, če izrecno ne nasprotuje. Takšna ureditev na področju človekovih

pravic je zelo občutljivo vprašanje, zato bi moral zakon predvideti ustrezne varovalke, ki

bodo zagotavljale, da bo tudi po smrti človekovo telo primerno zavarovano pred posegi.

Zato smo opozorili, da bi moral zakon predvideti poseben način opozarjanja posameznikov

na novosti, saj iz izkušenj vemo, da niti osebni zdravniki niti pacienti večinoma z njimi

ne bodo seznanjeni. Predlagali smo dopolnitev zakona z določbo o obvezni seznanitvi

vsakogar z obrazcem, ki omogoča zavrnitev soglasja v določenem roku ob prvem obisku

osebnega zdravnika, in primerno javno kampanjo v medijih glede novosti zakona, ki naj

jo izvede vlada oziroma Ministrstvo za zdravje. Predlog zakona je bil pozneje umaknjen

iz zakonodajnega postopka, pričakujemo pa, da se bodo enaka vprašanja pojavila ob naslednji zakonski noveli.

POVZETEK PREDLOGOV IN PRIPOROČIL

• Varuh ponovno predlaga Ministrstvu za zdravje, naj čim prej pripravi potrebne spremembe

zdravstvene zakonodaje ter zlasti uredi podeljevanje koncesij, javnih pooblastil in

izvajanje nadzora.

• Varuh priporoča Ministrstvu za zdravje, naj ustrezneje in učinkoviteje uredi strokovni

in upravni nadzor nad izvajanjem zdravstvenih storitev in izvajanjem javnih pooblastil

zbornic in združenj na področju zdravstva.

• Varuh priporoča Ministrstvu za zdravje naj spodbudi pripravo obveznih vsebin

o komunikaciji zdravstvenega osebja s pacientom in njegovimi bližnjimi za vse

izobraževalne ustanove, ki usposabljajo za poklice v zdravstvu.

• Varuh priporoča Ministrstvu za zdravje naj pospeši delovanje posebne delovne skupine

za pripravo potrebnih sprememb Zakona o duševnem zdravju in uredi izvajanje posebnih

varovalnih ukrepov v vseh zdravstvenih zavodih, ne le v psihiatriji.

• Varuh ponovno priporoča čimprejšnjo ustanovitev forenzične (zaporske) psihiatrične

bolnišnice, ki bo omogočala ustreznejšo obravnavo in namestitev priprtih oseb in oseb

na prestajanju kazni zapora, ki potrebujejo psihiatrično strokovno pomoč.

• Varuh predlaga spremembo Zakona o zdravstvenem varstvu in zdravstvenem

zavarovanju tako, da bodo otroci samostojno zdravstveno zavarovani, neodvisno od

tega, ali so plačani prispevki.

• Varuh predlaga ustreznejšo (strokovno, kadrovsko in prostorsko) ureditev pedopsihiatrične obravnave otrok, ki potrebujejo zdravljenje pod posebnim nadzorom in ne morejo biti nameščeni v običajnih psihiatričnih oddelkih.
PRIMERI

103. Porodniški dopust ne izključuje pravice do odsotnosti zaradi nege obolelega otroka

Pobudnica je bila na dopustu za nego in varstvo sedemmesečne hčerke, njen starejši sin pa

je zbolel za akutno mieloblastno levkemijo in je bil na zdravljenju z intenzivno kemoterapijo

na Pediatrični kliniki UKC Ljubljana. Oboleli otrok potrebuje nenehno nego enega od staršev,

zdravi se doma in v bolnišnici, zdravstveno stanje je zelo resno. Mati ne more sama skrbeti

zanj in za dojenčka, ki tudi potrebuje nenehno skrb. Popolnoma neprimerno je tudi, da bi

bil zdrav dojenček z njo v bolnišnici, kadar spremlja obolelega otroka. Zato je pediatrinja

njihovega sina na predlog strokovnega kolegija Pediatrične klinike skladno s 30. členom

Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju vložila prošnjo za odobritev

odsotnosti z dela za moža zaradi nege hudo bolnega otroka s pravico do nadomestila. Prošnja

je bila zavrnjena z dopisom imenovanega zdravnika zavoda za zdravstveno zavarovanje

Slovenije (ZZZS), ki nam ni na voljo, saj očetu sploh ni bil vročen. Očetu naj bi bila zavrnjena

pravica do nege otroka, ker je mati na starševskem dopustu.

ZZZS smo zaprosili za pojasnilo razlogov, zakaj je bila očetu zavrnjena pravica do nadomestila

zaradi nege ožjega družinskega člana oziroma kako je bilo v konkretnem primeru ugotovljeno,

da nego ožjega družinskega člana lahko zagotavlja mati na starševskem dopustu. Menili

smo namreč, da mati v tem primeru na starševskem dopustu ne more skrbeti za dojenčka in

hkrati zagotavljati nege tako hudo bolnemu otroku. Zahtevali smo še pojasnilo, zakaj je bilo

o vlogi odločeno z dopisom, ne pa z odločbo, kot to zahteva zakon. ZZZS smo predlagali,

naj o vlogi odloči z odločbo in nas seznani z odločitvijo.

ZZZS nam je sporočil, da je sledil našemu predlogu in izdal odločbo, ki je očetu obolelega

otroka priznala pravico do začasne zadržanosti od dela zaradi nege ožjega družinskega člana. (3.3-12/2010)
104. Pomanjkljiv nadzor zdraviliškega zdravljenja

Na Varuha človekovih pravic RS (Varuh) se je kot zastopnica enega izmed zavarovancev

obrnila pobudnica, ki navaja nestrinjanje z ravnanjem izvajalca zdraviliškega zdravljenja.

Navedla je dve domnevni nepravilnosti. Zavarovanec je prejel odločbo Zavoda za zdravstveno

zavarovanje Slovenije (ZZZS), na podlagi katere je bil upravičen do zdraviliškega zdravljenja,

vabilo z datumom začetka zdravljenja in obvestilo o rezervaciji ležišča v dvoposteljni sobi.

Vabilo je vsebovalo tudi obvestilo, da zdravilišče presega standard, ki ga za namestitev v

zdravilišču določa 110. člen Pravil obveznega zdravstvenega zavarovanja, zato mora vsak

zavarovanec doplačati 7 EUR na dan. Ob prihodu v zdravilišče je zavarovanec prejel v

podpis soglasje, s katerim naj bi soglašal z doplačilom, ne da bi ga zdravilišče predhodno

obvestilo o terminu, ko bi bila možna standardna namestitev. Ker zavarovanec soglasja ni

podpisal, mu je zdravilišče plačilo po pritožbi pobudnice oprostilo. Pobudnico je zmotilo tudi

to, da zavarovanec ni bil deležen terapij ob sobotah, nedeljah in praznikih.

Varuh je opravil poizvedbo pri ZZZS in v zdravilišču. ZZZS smo prosili za pojasnilo, kako

preverja oziroma nadzoruje, ali zdravilišča izvajajo in zaračunavajo storitve v skladu s 110.

členom pravil. Zanimalo nas je še, kako ukrepa, če ugotovi, da zdravilišča ne ravnajo v

skladu s Splošnim dogovorom za pogodbeno leto 2009. Zdravilišče pa smo vprašali, zakaj

je zavarovanec prejel v podpis soglasje o doplačilu za nadstandard, čeprav je bil nameščen

v dvoposteljni sobi (kar ni nadstandard). Zanimalo nas je še, kako je z izvajanjem terapij ob

sobotah, nedeljah in praznikih.

Zavod pojasnjuje, da ena od njihovih nadzornih skupin v skladu z letnim načrtom izvaja

finančno-medicinske nadzore tudi v zdraviliščih. Nadzorni zdravniki ZZZS preverijo

delovanje izvajalca, o ugotovitvah nadzora pa izdajo zapisnik in sklep. Če se ugotovi, da

je izvajalec neko storitev napačno zaračunal, ZZZS v skladu s splošnim dogovorom izda

sklep. ZZZS nam je zagotovil, da bo partnerjem Splošnega dogovora za pogodbeno leto

2010 predlagal spremembo priloge k splošnemu dogovoru, ki se nanaša na način izvajanja

dogovorjenega programa v zdraviliščih tako, da uspešnost rehabilitacije zavarovanih oseb

ne bo zmanjšana. ZZZS je na podlagi Varuhove poizvedbe dobil vabilo na zdraviliško

zdravljenje, ki ga zdravilišče posreduje zavarovanim osebam. Ugotovil je, da vabilo vsebuje

nekatere pomanjkljivosti, in zdravilišče pozval, naj vabilo spremeni tako, da bo skladno z

veljavnim splošnim dogovorom in bo vsebovalo tudi termin, ko je mogoča namestitev brez

doplačila, oziroma obvestilo, da takšna namestitev v času veljavnosti odločbe ni mogoča.

Zdravilišče je v svojem odgovoru navedlo, da v vseh nastanitvenih zmogljivostih presegajo

predpisani standard nastanitve in prehrane za zdraviliško zdravljenje. Zaradi tega se

v vsakoletni pogodbi o izvajanju programa zdravstvenih storitev, sklenjeni z ZZZS, v

skladu s splošnim dogovorom zaveže za napotene zavarovane osebe ZZZS zagotoviti 10

odstotkov postelj po standardu brez doplačila. Vendar dejansko število namestitev presega

pogodbeno določilo, zato nastopijo težave. Dodatna težava je 30-dnevna veljavnost odločbe

ZZZS o odobritvi zdraviliškega zdravljenja, saj v tako kratkem obdobju ni mogoče zagotoviti

standardnih namestitev vsem pacientom. Zdravilišče navaja, da vrsto in obseg terapij v

času zdraviliškega zdravljenja določi zdravnik v zdravilišču, ki upošteva doktrino medicinske

rehabilitacije s souporabo naravnih zdravilnih sredstev. Glede maksimalno dovoljenega

števila terapij pa upošteva določbe priloge splošnega dogovora. Takemu obsegu storitev

je prilagojena tudi organizacija dela zdravstvene službe, ki poteka podobno kot v javnih

zdravstvenih zavodih na sekundarni ravni (z upoštevanjem zmanjšanega obsega dela ob

sobotah, nedeljah in praznikih).

Glede na ugotovljeno smo ZZZS predlagali, naj poleg rednih letnih nadzorov začnejo

opravljati tudi nadzore na podlagi pritožb zavarovancev. Tudi utemeljitev zdravilišča, da vse

nastanitvene zmogljivosti presegajo standardno namestitev in da je 30-dnevni rok lahko

razlog, da zavarovancu ne omogoči standardne nastanitve, ki je opredeljena s 110. členom

pravil, nas ni prepričala. Varuh podpira poziv ZZZS zdravilišču, da spremeni besedilo vabila

in zavarovanca obvesti, da so zmogljivosti, ki jih ponujajo v okviru standardne namestitve, že

zasedene. Argumenta, ki jih je navedlo zdravilišče, ne opravičujeta njihovega ravnanja, da

zavarovancem praviloma dajo v podpis soglasje o doplačilu za nadstandard, hkrati pa imajo

z ZZZS sklenjeno pogodbo o namestitvah brez doplačila. Varuh meni, da je takšno ravnanje

nedopustno, zato smo pobudo označili kot utemeljeno. (3.3-44/2009, 3.3-4/2010)

105. Bolniki težko dobijo že registrirano biološko zdravilo na stroške zdravstvenega zavarovanja

Pobudnica, ki je zbolela za revmatoidnim artritisom, se je obrnila na Varuha človekovih pravic

RS (Varuh) zaradi težav pri pridobitvi zanjo edino učinkovitega novega biološkega zdravila.

Drugi dve biološki zdravili, ki jih je jemala prej, nista izboljšali njenega zdravstvenega stanja.

Zdravljenje z novim zdravilom se je izvajalo kot bolnišnično zdravljenje (en dan hospitalizacije

za vsako aplikacijo zdravila). Kakovost življenja se ji je z novim zdravilom izredno izboljšala.

Težave pa so nastale, ker novega zdravila, čeprav je bilo registrirano, ni bilo mogoče dobiti

na trgu. Pobudnica se je obrnila na Varuha, ko ji je bila na voljo samo še ena aplikacija

zdravila.

Novo zdravilo je zdravstveni svet že pred dvema letoma uvrstil na prednostni seznam

novosti in ga posredoval ministru za zdravje, vendar je predlog obtičal na Ministrstvu za

zdravje (MZ). Varuh je na MZ poizvedoval, kako in kdaj nameravajo urediti takšne primere

ter kako je mogoče pobudnici pomagati v skladu z veljavno ureditvijo. MZ je odgovorilo, da

imajo dovoljenje za promet tri biološka zdravila za zdravljenje revmatoidnega artritisa. Novo

zdravilo je dovoljenje za promet pridobilo januarja 2009. Dolgotrajno odločanje o financiranju

novega zdravila iz javnih sredstev MZ upravičuje z visoko ceno zdravila. Zadržanost pri

uvajanju novih zdravil pa naj bi bila razumljiva in potrebna tudi z vidika varnosti bolnikov.

Proizvajalec novega zdravila se je po navedbah MZ odločil za donacijo, ker je želel pospešiti

postopek urejanja financiranja iz javnih sredstev, ki se je medtem že začel, ni pa še bil

končan. MZ je v odgovoru Varuhu zagotovilo, da bodo skupaj s Kliničnim oddelkom za

revmatologijo Univerzitetnega kliničnega centra Ljubljana (UKC) in s proizvajalcem zdravila

zagotovili, da bodo bolniki, pri katerih se je novo zdravilo izkazalo za učinkovitejše od drugih

razpoložljivih bioloških zdravil, prejemali novo zdravilo še naprej.

V času, ko je Varuh opravil poizvedbo na MZ, nam je pobudnica posredovala dopis Zavoda

za zdravstveno zavarovanje Slovenije (ZZZS), ki je omenil možnost financiranja zdravila na

način, da bi bolnišnice same krile zdravilo za bolnike, ki ta zdravila nujno potrebujejo, saj

ZZZS bolnišnicam že zagotavlja sredstva za druga biološka, cenovno primerljiva zdravila.

Na vseh kliničnih področjih naj bi bila razhajanja med možnostmi financiranja in potrebami

bolnikov, čeprav izvajalci uspešneje zagotavljajo zdravljenje bolnikom in ni takšnih motenj,

kot se pojavljajo na področju revmatologije. ZZZS je poudaril, da ne razume ravnanja UKC,

ki se je odločil za donacijo zdravila (in s tem le omejeno količino), čeprav je vedel, da za novo

zdravilo ni urejenega sistemskega kritja.

Varuh je pobudo štel za utemeljeno in svoje posredovanje ocenil kot uspešno. Zavedamo

se, da je nemogoče vsem pacientom zagotoviti učinkovita biološka zdravila. Kljub temu pa

menimo, da donacije niso primeren način za uvedbo uporabe nekega zdravila v postopek

zdravljenja, še posebej takrat, ko sistemsko financiranje še ni zagotovljeno. Pojavlja se tudi

vprašanje, kakšen je namen uporabe cenovno ugodnejših, a za bolnike manj učinkovitih

zdravil. Nesprejemljivo je tudi, da je bilo pobudnici omogočeno zdravljenje z zanjo

neučinkovitima biološkima zdraviloma, medtem ko do novega in zanjo učinkovitega kljub

veljavni registraciji ni več mogla, ne glede na to, da je cena vseh treh zdravil približno enaka.

Varuh bo spremljal, ali bo Pravilnik, po katerem naj bi bila presoja o financiranju (novih)

zdravil poenotena, temeljil na jasno zastavljenih in objektivnih merilih, s čimer bi dosegli več

reda v trenutno zelo nepregledne postopke razvrščanja in financiranja zdravil. (3.3-6/2010)
106. Neurejen način podeljevanja koncesij na ravni občin

Na Varuha človekovih pravic RS (Varuh) se je s pobudo obrnila občina Ig, ker meni, da je

njenim prebivalcem kratena pravica do osnovnega zdravstvenega varstva. Občina si že dlje

časa prizadeva pridobiti dodatnega zdravnika, saj je kljub povečanemu številu prebivalcev

število zdravnikov ostalo enako. Ministrstvo za zdravje (MZ) je občini na podlagi posredovanih

podatkov glede preskrbljenosti in potreb po dodatnih zdravniških timih na primarni ravni izdalo

soglasje za širitev programa za splošno ambulanto z enim timom. V postopku pridobivanja

koncesije je občina pridobila še pozitivno mnenje Zdravniške zbornice Slovenije in pogojno

pozitivno mnenje Zavoda za zdravstveno zavarovanje Slovenije (ZZZS). Nato je občina MZ

zaprosila za izdajo soglasja k podelitvi koncesije. Ker ji MZ na zaprosilo ni odgovorilo, je v

skladu s šestim odstavkom 209. člena Zakona o splošnem upravnem postopku (ZUP) izdala

odločbo o podelitvi koncesije za izvajanje javne zdravstvene službe na področju splošne

medicine.

Občina je na podlagi odločbe z izbranim koncesionarjem podpisala koncesijsko pogodbo.

Pred podpisom koncesijske pogodbe pa je občina prejela dopis ZZZS, v katerem ji ta

pojasnjuje, da širitev v okviru Področnega dogovora za zdravstvene domove in zasebno

zdravniško dejavnost ni bila zagotovljena, zato mnenja ZZZS ni mogoče razumeti kot

pozitivno. Kmalu nato je občini odgovorilo tudi MZ, in sicer da do priprave novega Zakona o

zdravstveni dejavnosti ne bo izdajalo novih koncesij.

Občina v pobudi Varuhu navaja, da njeni prebivalci nimajo enakih možnosti za dostop do

zdravstvenih storitev kot drugje. Varuh je glede na navedbe občine opravil poizvedbo pri MZ

in ZZZS. MZ nam je pojasnilo, da je občini predlagalo širitev v osnovni zdravstveni dejavnosti,

vendar partnerji vsakoletnega dogovarjanja te širitve niso podprli, zato koncesionar kljub

podeljeni koncesiji ni mogel skleniti pogodbe z ZZZS. MZ je še navedlo, da prebivalcem

posameznih občin resnično ni omogočen enak dostop do zdravstvenih storitev v osnovni

zdravstveni dejavnosti, zato bo poskušalo zagotoviti izvedbo podeljenih koncesij predvsem

s povečevanjem obsega sredstev za osnovno zdravstveno varstvo.

ZZZS nam je pojasnil, zakaj ni bilo mogoče skleniti pogodbe za izvajanje zdravstvenih

storitev na podlagi odločbe, ki jo je izdala občina. ZZZS je podal pozitivno mnenje k podelitvi

koncesije pod pogojem, da se program zagotovi iz sredstev za širitve programov. Sredstva

za širitve morajo biti opredeljena v splošnem dogovoru za posamezno koledarsko leto. Glede

na to, da sredstva za širitev niso bila zagotovljena, je ZZZS občino po telefonu obvestil,

da koncesije ni mogoče podeliti. Občina je kljub obvestilu ZZZS izdala odločbo o podelitvi

koncesije, ZZZS pa ji je še pisno pojasnil, da je bilo pozitivno mnenje ZZZS podano pod

pogojem, da bodo zagotovljena sredstva za širitev. V tem primeru ta pogoj ni bil izpolnjen.

Varuh je pobudo štel za utemeljeno, saj ponazarja skrajno neurejen in nepregleden postopek

za podeljevanje koncesij v osnovnem zdravstvu. Občina, ki je izkazala potrebo po novi

koncesiji, je izdala odločbo o podelitvi koncesije, čeprav ni bilo zagotovljenih sredstev za

širitev programa niti pozitivnega mnenja ZZZS. Posledično je v nezavidljiv položaj postavila

tudi nosilca koncesije. ZZZS z nosilcem koncesije namreč ne more skleniti pogodbe za

izvajanje zdravstvenih storitev, če za to niso izpolnjeni vsi pogoji. Varuhu se postavljajo

vprašanja tudi v zvezi s soglasjem k izdaji koncesije, ki ga poda MZ in ki se je v primeru

pobudnika izkazalo za popolnoma brezpredmetno. MZ je načelno pritrdilo občini, hkrati pa

je v odgovoru Varuhu pojasnilo, da podelitev koncesije še ne pomeni izvajanja programa

iz javnih sredstev, ampak le omogoča kandidiranje na razpisu ZZZS. Občina je tako imela

načelno soglasje MZ, to pa je že vnaprej vedelo, da podelitev koncesije ne bo mogoča, saj

niso bila zagotovljena sredstva za širitev programa. Tudi odločitev MZ, da do priprave novega

Zakona o zdravstveni dejavnosti ne bo izdajalo koncesij, po Varuhovem mnenju ni primerna,

ker pravica posameznika do osnovnega zdravstvenega varstva ne more biti omejena s

pripravo zakona, ampak jo mora MZ sproti zagotavljati. Na neprimernost postopkov izdaje

koncesije je Varuh že opozarjal v preteklih letnih poročilih, žal pa MZ ni uresničilo njegovih

priporočil in ni uveljavilo javnih razpisov, ki bi tovrstne probleme odpravili. (3.4-17/2010)
107. Dolgotrajno čakanje na specialistično strokovno mnenje ni v skladu z Zakonom o pacientovih pravicah

Pobudnik se je obrnil na Varuha človekovih pravic RS (Varuh) zaradi enomesečnega

čakanja na izvid po opravljenem specialističnem pregledu na dermatološkem oddelku

Univerzitetnega kliničnega centra Maribor (UKC Maribor). Izvid, ki ga je potreboval za izdajo

bolniškega lista, naj bi mu poslali v nekaj dneh. Ker se to ni zgodilo, je dvakrat poizvedoval

na oddelku. Prvi zastoj naj bi bil posledica dopustov in prezasedenosti osebja, nadaljnja

zamuda pa posledica tega, »ker ni bilo zdravnikov, ki bi izvid podpisali«.

Varuh je UKC Maribor povprašal, zakaj pobudnik še ni prejel izvida specialističnega pregleda

in zakaj ni bil opozorjen na zamudo pri pošiljanju izvidov zaradi dopustov. UKC Maribor

nam je odgovoril, da izvide narekujejo zdravniki v diktafon, nato pa jih napišejo zdravstveni

administratorji, postopek traja 2‒3 tedne. Dodali so, da se v urgentni dermatološki ambulanti

izvide piše takoj, v rednih ambulantah pa le izjemoma, npr. če pacient potrebuje izvid za

različne namene. Pojasnili so nam še, da je bil pobudnikov ambulantni karton napisan že dva

tedna po pregledu, vendar zaradi odsotnosti zdravnice ni bil podpisan in takega pobudnik ni

želel prevzeti.

Pobuda je bila utemeljena, saj UKC ni ravnal v skladu s tretjim odstavkom 18. člena

Zakona o pacientovih pravicah (ZPacP), po katerem mora pacient prejeti pisno strokovno

mnenje specialističnega pregleda po koncu pregleda oziroma najpozneje v treh delovnih

dneh po opravljenem pregledu. V nujnih primerih je treba pisno strokovno mnenje pacientu

posredovati takoj. Drugi odstavek 18. člena ZPacP določa, da strokovno mnenje poleg

diagnostičnih podatkov vsebuje tudi predlog, kakšno naj bo nadaljnje zdravljenje. Ker je od

izdaje strokovnega mnenja odvisno tudi pacientovo nadaljnje zdravljenje, Varuh meni, da je

rok izdaje strokovnega mnenja, ki ga UKC Maribor navaja, predolg, čeprav bi tretji odstavek

18. člena ZPacP razlagali v širšem smislu, kar pomeni, da tridnevni rok razumemo kot rok

za izdajo strokovnega mnenja, ne kot rok, v katerem ga mora pacient dejansko prejeti.

Glede na ugotovljeno stanje je Varuh opozoril UKC Maribor na rok izdaje specialističnega

strokovnega mnenja. (3.4-40/2010)
108. »Nesporazum« pri pridobivanju naročilnice za medicinsko-tehnični pripomoček

Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica, mati, katere sin že več let

zapored ni mogel uveljaviti pravice do medicinsko-tehničnega pripomočka – kontaktnih leč,

po njenih navedbah zato, ker mu zdravniki na Očesni kliniki niso hoteli izdati naročilnice za

leče. Pobudnica je navedla, da njen sin zaradi neizdane napotnice že od leta 2001 ni mogel

uveljaviti pravic iz zdravstvenega zavarovanja. Sina naj bi že večkrat naročili na pregled, ki

pa ni bil opravljen zaradi vzrokov tako na eni kot na drugi strani.

Varuh je na podlagi pobudničinih navedb naslovil poizvedbo na kliniko, zakaj pobudničin sin

ni mogel dobiti naročilnice za leče. Kliniko smo še zaprosili za datum, ko bo sin pobudnice

lahko opravil pregled, na katerem se bo ugotovilo, ali je upravičen do naročilnice za leče.

Klinika je odgovorila, da se naročilnico za tak pripomoček izda le po specialistovem preizkusu

izbranega tipa leče, ker je potrebna individualna prilagoditev. Ker klinika še ni imela testnih

leč tipa, ki jih je želel pobudničin sin, so pacienta napotili k optiku, kjer bi lahko preizkusil leče

in pridobil naročilnico.

Na podlagi tega odgovora smo pobudnici pojasnili, kako naj s sinom ravnata. Nekaj

mesecev pozneje se je na Varuha obrnil pobudničin sin, tokrat kot pobudnik, saj naročilnice

še vedno ni mogel pridobiti. Varuh se je ponovno obrnil na kliniko, ki nam je posredovala

podrobna pojasnila vzroke težav pri izdaji naročilnice. Po podatkih klinike je pobudnik od

leta 1995 pridobil pet naročilnic za medicinsko-tehnični pripomoček. Ko je leta 2008 znova

prišel na pregled na kliniko, ni želel pregleda, ampak le podpis naročilnice za leče, ki jih

je že prevzel, ob tem pa ni dovolil kopiranja izvidov optike, kjer je opravil pregled in dobil

leče. Razočarani pobudnik se je obrnil na Zavod za zdravstveno zavarovanje Slovenije

(ZZZS), ki je predlagal, naj klinika pobudniku posreduje datum pregleda, na katerem naj

ob pobudnikovem sodelovanju ugotovijo, ali je do pripomočka upravičen, in mu na podlagi

tega izdajo naročilnico za leče. Pobudnik je prišel z lečami v očeh in bil pregledan. Glede

uveljavljanja povračila za leče pa naj bi odločil ZZZS. To mnenje je bilo poslano pobudniku

in ZZZS. Sledila je korespondenca med kliniko in pobudnikom, ki je želel naročilnico za leče,

ki jih je že imel. Pobudniku je bilo pojasnjeno, da se lahko naročilnica izda samo na podlagi

predhodnega pregleda zdravnika, pooblaščenega za predpisovanje nekega pripomočka.

Šele zadnje pojasnilo klinike je osvetlilo bistvo problema. Pobudnik je prikrival, da je leče

že pridobil brez naročilnice in da je želel od klinike pravzaprav naročilnico za leče za nazaj.

Glede na 211. člen Pravil obveznega zdravstvenega zavarovanja je torej zdravnik tisti, ki

je pooblaščen za izdajo naročilnice za leče, kar pa lahko stori le po pregledu zavarovane

osebe.

Varuh je presodil, da pobuda ni bila utemeljena, saj klinika ni ravnala narobe, ko pobudniku

brez predhodnega pregleda ni hotela izdati naročilnice za leče, ki jih je pobudnik že prejel.

Iz primera je razvidno, da se Varuh pri svojem delu srečuje tudi s pobudniki, ki ne navedejo

tistih podatkov, ki bi omogočili nepristransko oceno stanja. Zgodi se, da razloge svojih težav

iščejo zunaj sebe, kot je bilo v tem primeru, in se pri reševanju zapletov sklicujejo na kršitev

pravic. (3.3-40/2009)

109. Navodila za ravnanje v času začasne zadržanosti od dela morajo biti jasna in znana tudi zavarovancem

Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica, ki je po operaciji kolena

prejela odločbo imenovanega zdravnika, v kateri je navedeno, da mora biti pobudnica v

času začasne zadržanosti od dela doma, na svojem domu. Odsotnost z doma ji je bila

dovoljena le ob odhodu na zdravniški pregled ali predpisano terapijo. Pobudnica se na

odločbo ni pritožila, na Varuha pa se je obrnila, ker meni, da so ji navodila imenovanega

zdravnika preprečila dostop do učinkovitega (zasebnega) fizioterapevta, plavanja in

gibanja v naravnem okolju. Pobudnica je menila, da se je zaradi neprimernih navodil njena

rehabilitacija po nepotrebnem podaljšala.

Varuh je že v letnem poročilu 2009 Zavodu za zdravstveno zavarovanje Slovenije (ZZZS)

predlagal, naj s svojim splošnim aktom predpiše enega ali več obrazcev, na katere bi zdravnik

predpisal navodila o ravnanju zavarovanca v času zadržanosti od dela zaradi bolezni. En

izvod obrazca bi bil vročen zavarovancu, drugi pa bi bil vložen v njegovo zdravstveno

dokumentacijo. Ker smo bili seznanjeni, da je ZZZS prenovil Navodila za ravnanje v času

začasne zadržanosti od dela, smo zaprosili za njihov komentar, da bi presodili pravilnost

ravnanja zdravnikov v obravnavanem primeru.

ZZZS je pojasnil, da sta v skladu z 233. členom Pravil obveznega zdravstvenega

zavarovanja zavarovancu dovoljena odsotnost z doma in gibanje po navodilih o ravnanju, ki

jih na podlagi navodil lečečih zdravnikov zavarovancu izda njegov osebni zdravnik. Pri tem

je pomembno, da osebni zdravnik v zdravstvenem kartonu zavarovanca zapiše navodila

glede zavarovančevega ravnanja v času odobrene začasne zadržanosti od dela, predvsem

morebitna priporočila in omejitve glede telesne aktivnosti zavarovanca. Če so zavarovancu

dovoljeni odhodi zunaj kraja bivanja, je treba zapisati tudi to, saj so del rehabilitacije.

ZZZS je izbrane osebne zdravnike o tej dolžnosti obvestil z dopisom, poleg tega pa jih

je tudi opozoril, da je njihova dolžnost in tudi odgovornost, da dana navodila prilagodijo

zavarovančevemu trenutnemu stanju in potrebam njegovega zdravljenja. ZZZS še navaja,

da morajo tudi imenovani zdravniki in zdravstvena komisija ZZZS zavarovancu dati ustrezna

navodila o ravnanju v času bolniškega dopusta, in sicer glede na naravo njegove bolezni,

odrejeno terapijo in priporočila lečečih zdravnikov. Iz odgovora ZZZS smo še razbrali, da

navodila imenovanih zdravnikov in zdravstvene komisije ne smejo biti v nasprotju z navodili

o zdravljenju, ki so jih v okviru svojih pristojnosti dali lečeči zdravniki, saj imenovani zdravniki

in zdravstvena komisija ne morejo prevzeti nalog osebnega zdravnika in drugih lečečih

zdravnikov.

Varuh je pobudničine navedbe in s tem njeno pobudo ocenil kot utemeljeno. Varuh meni, da

je vsebina spremenjenih navodil ustrezna, opozarja pa, da zavarovanci niso bili primerno

seznanjeni z novostmi. Le okrožnica zdravnikom še ne daje zagotovila, da bodo z novostmi

ustrezno seznanjeni vsi zainteresirani, torej tudi pacienti. (3.3-19/2010)

110. Zdravljenja odvisnosti od nedovoljenih drog v izbranem centru ne sme biti pogojeno s pacientovim stalnim oziroma začasnim bivališčem

Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica, ki s fantom živi v

podnajemniškem stanovanju v Ljubljani. Pobudnica je že več let odvisna od prepovedanih

drog. Ko se je želela prijaviti na metadonsko terapijo v Centru za preprečevanje in zdravljenje

odvisnosti od prepovedanih drog (CPZOPD), ji je bilo pojasnjeno, da to ni mogoče, ker v

Ljubljani nima urejenega začasnega bivališča. Centri imajo namreč sklenjen interni dogovor,

da posameznikov ne sprejemajo na zdravljenje, če v Ljubljani nimajo urejenega vsaj

začasnega bivališča. Pobudnica je menila, da bi jo moral CPZOPD sprejeti na zdravljenje,

ne glede na to, kje ima prijavljeno bivališče, prepričana je bila, da ji je kršena pravica do

zdravstvenega varstva.

Na podlagi pobudničinih navedb je Varuh CPZOPD prosil, naj se opredelijo do njenih

navedb, pojasnijo razloge za sprejetje internega dogovora in pravno podlago zanj. CPZOPD

je pojasnil, da je bilo v Sloveniji za namen zdravljenja odvisnosti od prepovedanih drog

ustanovljenih 18 CPZOPD, ki so povezani v mrežo centrov, katere dejavnost usklajujejo

v koordinaciji CPZOPD. Zaradi pomanjkanja možnosti sprotnega pregleda prejemanja

substitucijske terapije pri pacientih v vseh slovenskih centrih je bil v koordinaciji sprejet

dogovor, da se pacienti lahko prijavijo in so nato sprejeti na zdravljenje v center, ki je najbližji

naslovu stalnega bivanja. Pozneje lahko prejemajo zdravila v drugem izbranem centru,

vendar le po pisnem in ustnem dogovoru med centroma in pacientom. CPZOPD je o tem

obvestil tudi pobudnico. Ob tem so dodali, da lahko le tako ohranjajo pregled (nadzor) nad

podeljevanjem zdravil posameznikom in se izognejo morebitnim zlorabam.

Varuh meni, da je skrb CPZOPD glede zlorabe terapije upravičena, vendar meni, da dostopa

do zdravljenja ni mogoče urediti le z internim aktom, saj ni zakonske podlage, ki bi določala,

da se posameznik lahko prijavi in je sprejet na zdravljenje le v kraju (centru), ki je najbližji

njegovemu stalnemu bivališču. Čeprav ima pobudnica možnost, da po vključitvi v zdravljenje

zamenja kraj prejemanja substitucijske terapije, Varuh meni, da je njena pobuda utemeljena.

Pobudničino zdravljenje je namreč neupravičeno pogojeno s prijavo (začasnega) bivališča,

čeprav je možnost zdravljenja tudi v kraju, ki ga je pobudnica izbrala. Varuh tudi meni, da bi

morala koordinacija centrov urediti nadzor nad podeljevanjem zdravil tako, da vključevanja v zdravljenje ne bi pogojevali s krajem bivališča pacientov. (3.4-33/2010)

2.13 SOCIALNE ZADEVE
SPLOŠNO

V poročilu Varuha človekovih pravic RS (Varuh) za leto 2009 smo povzeli vsa priporočila,

ki so bila zapisana že v letnem poročilu za leto 2008, vendar spet ugotavljamo, da večina

priporočil ni uresničena. Ker je bilo vseh predlogov in priporočil kar 23, jih ne moremo še

enkrat utemeljevati, posebej pa želimo izpostaviti, da vlada tudi v letu 2010 ni pripravila

zakona o dolgotrajni oskrbi, ki bi moral nujno dopolniti predvideno zdravstveno reformo.

Splošna gospodarska stiska in povečevanje brezposelnosti povečujeta tudi socialno stisko

ljudi, ki se tudi s socialnimi prejemki čedalje težje preživljajo. Na vse večje težave na tem

področju opozarja tudi število obravnavanih pobud (433), ki je za 16 odstotkov večje kot

leta 2009. Ker izhoda iz krize na podlagi vladnih ukrepov še ni mogoče predvideti, so ljudje

čedalje bolj pesimistični glede svoje prihodnosti, svoje stiske in ogorčenje nad neučinkovito

državo pa pogosto prenašajo na institucije v sistemu socialnega varstva. Varuh zato razume

razočaranje prebivalcev, ki jim država ne pomaga v socialni stiski, kot pričakujejo, vzpostavlja

pa vse več instrumentov nadzora nad porabo sredstev pomoči, ki jih ljudje sprejemajo kot

izraz nezaupanja v njihovo poštenost oziroma celo kot prelaganje krivde za gospodarsko

krizo na njihov račun.

Ljudje v življenjski stiski pogosto tudi nimajo razumevanja za administrativne postopke, ki po

njihovem mnenju le otežujejo njihove razmere in povzročajo nepotrebne stroške. Strokovni

delavci pristojnih institucij, zlasti v centrih za socialno delo, so zato pogosto prepoznani kot

brezdušni birokrati, tudi kadar opravljajo svoje delo v okviru predpisov in po svojih najboljših

močeh. Pobude Varuhu navajajo zelo različne nepravilnosti, ki naj bi jih posamezniki

doživeli v stikih s centri za socialno delo; nekatere naj bi strokovni delavci tikali, neprimerno

komentirali razloge za njihovo socialno stisko, se obnašali arogantno in podobno. Varuh

tovrstnih navedb praviloma ne more preveriti, zato so pobudniki v takšnih primerih razočarani

in nezadovoljni tudi z našim delom. V stikih s strokovnimi delavci centrov za socialno delo

pa ugotavljamo, da pogrešajo več podpore svojega ministrstva pri poenotenju standardov

storitev in ravnanj ter več informacij (inštruktaže) o novih področnih predpisih.

Na področju socialne varnosti prevladujejo pobude, ki jim je skupna socialna stiska

pobudnikov in njihovih družin. Kot prejšnja leta ugotavljamo, da je socialna stiska še večja,

če gre za samske osebe, starejše in invalide. Največkrat gre za materialno stisko, ki je

posledica izgube rednih dohodkov zaradi izgube zaposlitve, ali pa v primeru starejših ljudi,

ki dohodke imajo, vendar so ti tako nizki, da ne zadoščajo niti za najnujnejše. Pogosto so te

pobude povezane tudi s stanovanjsko stisko.

Mnogim pobudam so skupna (pre)velika pričakovanja do institucij, na katere se posamezniki

v stiski obrnejo (npr. pobudniki pričakujejo pomoč pri poravnavi dolgov). Varuh njihovo stisko

sicer razume, a jim vedno tudi pojasni, kakšne so pristojnosti posameznih organov. Žal ljudje

pogosto težko oziroma prepozno razumejo, da pomoč, tudi če jo prejmejo, zadostuje le za

res nujne potrebščine in da se morajo sami zelo potruditi in aktivno reševati nastalo stisko.

Neredko se žal izkaže tudi, da bi lahko posamezniki v preteklosti, ko stiska še ni bila tako

izrazita, veliko lažje reševali svoje težave, a tega niso storili. Že samo omemba njihove

neaktivnosti v preteklosti pa pri njih navadno izzove jezo in utrdi (napačen) občutek, da jim

nihče ne želi pomagati. (glej primer št. 129)

Varuh ponovno opozarja na neprimernost zakonske določbe, ki sankcionira upravičenca

do socialne pomoči, ki ni pravočasno predložil dokazil o namenski porabi dodeljenih

sredstev. V primeru zamude mu namreč socialna pomoč ne pripada kar 18 mesecev, čeprav

nima nikakršnih sredstev za preživljanje v tem času. Morda bi lahko razmislili o drugačni

obliki pomoči v tem času (boni za hrano ali nakup nekaterih potrebščin, plačilo računov

in podobno). Nepravično je zaradi nakupa cigaret ali alkohola socialno pomoč ustaviti za

leto in pol. Zaradi pogostih nesporazumov pri dokazovanju namenske porabe dodeljene

pomoči Varuh predlaga, naj centri za socialno delo vsakemu upravičencu izdajo potrdilo,

kdaj in katera dokazila so predložili. Zakon o splošnem upravnem postopku izdajo potrdila

predvideva le na zahtevo strank, ki pa s to pravico praviloma niso seznanjene. Zato bi bilo

primerneje izdajo potrdil uvesti kot dobro prakso, ki bo olajšala delo tudi zaposlenim v centrih

za socialno delo.

Varuh še opozarja, da vlog za dodelitev socialnih pomoči ni mogoče vložiti v elektronski obliki, kar posameznikom povzroča nepotrebne stroške in izgubo časa.
2.13.1 Dolgotrajno reševanje pritožb

Posebno vprašanje je še vedno dolgotrajno reševanje pritožb o denarnih socialnih pomočeh.

Ministrstvo poudarja, da se je rok za odgovor skrajšal z enega leta na deset mesecev, vendar

kršitev zakona s tem ni nič manjša, stiska posameznikov pa se le povečuje, saj ne vedo, kdaj bo njihovi pritožbi sploh odločeno.

2.13.2 Občinske socialne pomoči

Podatki, ki smo jih pridobili od občin, kažejo, da zaradi čedalje težjih gospodarskih in

socialnih razmer število prosilcev za občinske denarne pomoči narašča. Nekatere občine

imajo v proračunu predvidena tudi posebna sredstva za pomoč občanom v socialni stiski.

Varuh ugotavlja, da nekatere občine sploh nimajo izdelanih meril za dodelitev pomoči, v

nekaterih občinah pa so ta sprejeta, a jih niso javno objavili, kar upravičeno vzbuja dvom o

preglednosti in poštenosti postopkov dodelitve pomoči.

Varuh podpira prizadevanja občin, ki v okviru svojih zmožnosti pomagajo svojim socialno

ogroženim prebivalcem, predlaga pa, da s splošnim aktom določijo merila za upravičenost

do pomoči in postopek uveljavljanja pomoči ter jih tudi javno objavijo.

O problematiki izvršbe na občinske pomoči socialno ogroženim pišemo v poglavju o pravosodju.

2.13.3 Domovi za starejše
Problematiko v institucionalnem varstvu opisujemo tudi v poglavju o zdravstvenem varstvu

(posebni varovalni ukrepi po zakonu o duševnem zdravju) ter v poglavjih o omejitvah osebne

svobode in o delu Državnega preventivnega mehanizma.

Varuh človekovih pravic RS (Varuh) želi z obiski posameznih institucij ugotoviti dejanske

razmere, v katerih živijo starostniki, in razmere zaposlenih v teh institucijah. Pogoste so

namreč pritožbe nad standardom posameznih storitev, odnosom osebja, prejeli pa smo

tudi nekaj pritožb zaposlenih glede delovnih pogojev in mobinga. V neposrednih stikih s

stanovalci poskušamo ugotoviti morebitne kršitve njihovih pravic, ki so včasih storjene

posredno, zaradi neprimernih bivalnih pogojev. Ker Varuh ni inšpekcijski organ, vsak

obisk praviloma vnaprej napovemo (v nasprotju z obiski v vlogi Državnega preventivnega

mehanizma), da nam odgovorni lahko pripravijo zahtevano dokumentacijo in podatke ter

o našem obisku obvestijo stanovalce. Ob obisku se pogovorimo z direktorjem doma in

z odgovornim za zdravstveno nego, med ogledom prostorov pa tudi s stanovalci. Na tej

podlagi napišemo poročilo, ki ga pošljemo obiskani instituciji, da se izreče o posameznih

ugotovitvah in predlogih. Dopolnjeno poročilo pošljemo v vednost tudi Ministrstvu za delo,

družino in socialne zadeve. Občasno pa z obiskom preverimo tudi navedbe iz konkretne

pobude ali pritožbe. Ugotavljamo, da je tovrstna komunikacija dobra in koristna za vse,

zato bomo takšne obiske izvajali tudi v prihodnosti. Zanimanje posameznih izvajalcev za

izkušnje in dobro prakso drugih izvajalcev podpiramo, vendar menimo, da bi morala tovrstno

izmenjavo izkušenj bolj pospeševati ministrstvo in skupnost zavodov.

V letu 2010 smo obiskali devet domov za starejše: Dom starejših občanov Horjul, Dom dr.

Jožeta Potrča Poljčane, Dom upokojencev Jožeta Primožiča – Miklavža Idrija, Dom starejših

občanov Ajdovščina, Dom starejših občanov Ljubljana Bežigrad, Dom dr. Janka Benedika

Radovljica, Dom Tisje, Dom starejših občanov Ljubljana Šiška in Koroški dom starostnikov,

Dravograd. V novejših domovih je bivalna kakovost na visoki ravni, tudi v starejših domovih

pa se z adaptacijami in sanacijami izboljšujejo tehnične in prostorske razmere. Sobe z manj

posteljami omogočajo več zasebnosti in večje upoštevanje individualnosti, dobro opremljeni

večnamenski prostori pa prispevajo h kakovostnejšemu bivanju. Večjih nepravilnosti nismo

ugotovili, najpogostejša pomanjkljivost so bile slabo določene notranje pritožbene poti in s

tem povezana slabša sledljivost obravnavanja pritožb.

Vsi obiskani domovi so dobro povezani z lokalnim okoljem, večina ima razvito mrežo

prostovoljcev, ki sodelujejo v skupinskih in individualnih aktivnostih. H kakovosti življenja

v domu prispeva tudi osebje, ki stanovalcem nudi oskrbo in nego, zato se Varuh zavzema

za zadostne kadrovske normative. Tako smo bili kritični do varovanih oddelkov, na katerih v

nočnem času ni stalnega osebja niti ni kako drugače zagotovljen ustrezen nadzor.

Menimo, da mora biti v vseh primerih odziv osebja na klic stanovalca hiter, da se mora

nepomičnim stanovalcem, ki jim zdravstveno stanje dopušča in si to želijo, omogočeno

dovolj pogosto posedanje na invalidski voziček (tudi ob koncu tedna in dela prostih dneh), da

je treba stanovalcem varovanih oddelkov omogočiti, da se zadržujejo na svežem zraku, in

stanovalcem negovalnih oddelkov, da so vključeni v individualne ali skupinske prostočasne

aktivnosti v skladu z zmožnostmi in interesi. Vsi stanovalci ne glede na stopnjo fizične

oviranosti in demence bi morali biti deležni enako zavzete obravnave. V mnogih domovih smo

namreč dobili pojasnilo, da s svojim kadrom ne morejo nameniti več pozornosti posameznim

stanovalcem ali skupinam stanovalcev, čeprav menijo, da bi jo dejansko potrebovali. So pa

v skoraj vseh obiskanih domovih menili, da je, vsaj bolj neodvisnim stanovalcem, na voljo

veliko različnih organiziranih aktivnosti, v katere se lahko vključijo. Varuh meni, da bi lahko

del kadrovskih težav rešili tudi z javnimi deli.

V nekaterih domovih smo ugotovili neprimerno prakso, da odstranijo klicni zvonec

stanovalcem, ki jih prepogosto in neupravičeno uporabljajo ali ne znajo uporabljati ali pa

obstaja nevarnost, da se z njimi poškodujejo. Ponekod so bili klicni zvonci v okvari ali pa

klicni sistem ni bil učinkovit. V takih primerih smo predlagali, naj izdelajo protokole glede

odstranitve klicnih zvoncev, da ne bi bilo neupravičenih izključitev, oziroma da redno

preverjajo delovanje klicnih zvoncev in sistema.

Vsi domovi svojih oddelkov, kjer je stanovalcem omejena osebna svoboda, ne štejejo med

varovane oddelke. V nekaterih primerih le zato, ker jih imenujejo drugače, v drugih primerih

zato, ker stanovalcev ne varujejo s tehničnimi sredstvi, ampak z osebjem. Menili smo, da gre

tudi v teh primerih za varovane oddelke in da je treba pri sprejemu stanovalcev na te oddelke

upoštevati določbe Zakona o duševnem zdravju, čeprav imamo tudi sami pomisleke glede

ustreznosti veljavne zakonske ureditve sprejemov na varovani oddelek, svoje pomisleke pa

smo v tej zvezi že posredovali pristojnemu ministrstvu. Tudi sicer je praksa domov pogosto

v neskladju z veljavnim predpisom: domovi sodišče obveščajo o namestitvi po opravljenem

sprejemu, nekateri domovi za sprejem štejejo soglasje, čeprav obstaja dvom o tem, da

stanovalec razume pomen soglasja in namestitve. V enem izmed obiskanih domov smo

dobili pojasnilo, da niso hiralnica in ne želijo postati zapor, ampak socialnovarstveni zavod,

zato ne potrebujejo sodnih odločb. Glede čakalnih dob na prosto mesto v domovih za

starejše pa ugotavljamo, da enotna evidenca vseh interesentov še ni vzpostavljena, zato so podatki o potrebah po novih zmogljivostih nezanesljivi.

2.13.4 Omejitev gibanja okuženega oskrbovanca v socialnovarstvenem zavodu

Varuh človekovih pravic RS (Varuh) je bil seznanjen s težavo omejevanja gibanja in stikov

oskrbovanca v domu za starejše, ki je okužen z bakterijo MRSA. Oskrbovanec ne upošteva

navodil (prepovedi) osebja zavoda in ima fizične stike z drugimi oskrbovanci ter obiskovalci

zavoda. Osebje zavoda je prepričano, da mora s primernimi ukrepi zmanjšati možnosti

prenosa bakterije, oskrbovanec pa je zagrozil, da se bo v tem primeru pritožil tudi Varuhu.

Varuh se je s problematiko okuženih z bakterijo MRSA že ukvarjal (opis v letnem poročilu

za leto 2005) v primeru, ko socialnovarstveni zavod po odpustu iz bolnišnice ni želel sprejeti

oskrbovanke, ki se je okužila v bolnišnici.

Takrat nam je Ministrstvo za delo, družino in socialne zadeve pojasnilo, da »za sprejem

stanovalcev z okužbo MRSA ni omejitev, upoštevati pa je treba, da potrebujejo ti stanovalci

primeren prostor in ustrezno obravnavo«. V tovrstnih primerih je namreč najpogosteje

potrebna nekakšna izolacija, na primer enoposteljna soba. S tem so tudi možnosti

posameznih domov za sprejem tovrstnih bolnikov močno omejene.

Ker smo zaprosili tudi za seznam domov, ki sprejemajo bolnike s takšno okužbo, nam je

ministrstvo pojasnilo, da takšnega seznama ni, saj jih morajo načelno sprejeti vsi domovi, če

izpolnjujejo navedene pogoje.

Okužba z bakterijo MRSA spada med nalezljive bolezni, saj je tako na podlagi Zakona

o nalezljivih boleznih z odlokom (Uradni list RS, št. 112/04) odločila vlada. To je podlaga

za uporabo vseh splošnih in posebnih ukrepov, ki jih za preprečevanje okužb in njihovo

obvladovanje določa Zakon o nalezljivih boleznih. Menimo, da bi morali zaposleni v

socialnovarstvenem zavodu storiti vse potrebno, da posameznika, ki je okužen z bakterijo

MRSA, seznanijo z vsemi nevarnostmi in potrebnimi ukrepi za preprečitev širjenja okužbe.

Če se okuženi ne ravna v skladu s priporočili, pa mu je treba primerno omejiti možnosti

neposrednih stikov z drugimi oskrbovanci in obiskovalci. Če okužena oseba tudi takšnih

ukrepov ne spoštuje, je mogoče ravnati po 47. členu Zakona o nalezljivih boleznih, na podlagi

katerega zdravstvena inšpekcija izvaja nadzor nad preprečevanjem in obvladovanjem

nalezljivih bolezni. V okviru tega nadzora ima zdravstvena inšpekcija med drugim pravico

in dolžnost »prepovedati gibanje osebam, za katere se ugotovi ali sumi, da so zbolele za

določeno nalezljivo boleznijo« (druga točka 47. člena). Takšen ukrep odredi inšpektor z

odločbo, izdano v upravnem postopku, pritožba pa ne zadrži njene izvršitve.

Zavod, ki opravlja institucionalno varstvo starejših, mora torej, če oskrbovanec, okužen

z bakterijo MRSA, ne spoštuje navodil o omejitvi gibanja, seznaniti s tem zdravstveno

inšpekcijo, ki bo morala začeti upravni postopek in izdati ustrezno odločbo. To bo tudi

podlaga za oceno nadzornih organov, ali je svoboda gibanja posameznega oskrbovanca morda kršena ali pa je omejena v skladu z zakonom.

2.13.5 Vračilo socialne pomoči v zapuščinskem postopku

Varuh človekovih pravic RS (Varuh) je prejel več pobud oziroma prošenj za pojasnilo,

zakaj država po smrti prejemnika socialne pomoči prijavi svojo terjatev do zapuščine in

zahteva povračilo izplačanega zneska od dedičev. Problematika je bila tudi medijsko

precej izpostavljena, očitki na delo državnih organov pa so bili predvsem, da prejemniki

socialne pomoči sploh niso vedeli za svojo obveznost in da se je država odločila varčevati

pri najrevnejših prebivalcih. Pobude so očitale tudi nepravilno delo centrov za socialno delo,

češ da bi morali upravičenca do denarne socialne pomoči v odločbi o njeni dodelitvi opozoriti,

da bo treba po njegovi smrti državi vrniti izplačano socialno pomoč.

Varuh je o tej problematiki oblikoval načelno stališče, ki ga je delno objavil na spletnih

straneh, v celoti pa sledi v nadaljevanju. Pravico države, da zahteva vrnitev izplačane

socialne pomoči, je uveljavil Zakon o dedovanju že leta 1977. Določbi 128. in 129. člena, ki

urejata to problematiko, sta bili leta 2001 spremenjeni, vendar ne vsebinsko.

Varuh nima podatkov, ali je država že od uveljavitve teh določb prijavljala terjatve do

zapuščine posameznikov in koliko izplačanih sredstev je bilo tako vrnjenih. Državno

pravobranilstvo Republike Slovenije, ki v tovrstnih postopkih zastopa državo, pa nam je

sporočilo, da prijavijo terjatev brez obresti, to je v višini prejete pomoči.

Menimo, da možnost poplačila izplačanih socialnih pomoči iz zapuščine ni v nasprotju s

človekovimi pravicami in z načelom socialne države, saj izhaja tudi iz socialne pravičnosti.

Nepravično do drugih socialnih upravičencev bi namreč bilo, če bi država denar vseh

davkoplačevalcev v obliki socialnih pomoči dajala posameznikom, ki niso bili materialno

ogroženi, saj se po njihovi smrti izkaže, da so imeli neko premoženje. To premoženje je

delno tudi rezultat prejemanja socialnih pomoči, saj so prejeta sredstva olajšala obveznost

vzdrževanja premoženja (na primer stanovanja ali hiše). Nepravično bi bilo ohranjeno

premoženje prepustiti dedičem, ki morda z zapustnikom niti niso imeli družinskega razmerja

ali skupnega gospodinjstva.

Načelu socialne države in pravičnosti sledi tudi 129. člen Zakona o dedovanju, da se država

lahko odpove svojemu zahtevku, če so tudi zapustnikovi dediči (žena in otroci) socialno

ogroženi oziroma potrebni pomoči. Socialna država namreč pomeni, da država poskrbi za

posameznika, kadar zaradi različnih okoliščin sam ni sposoben s svojim delom zagotoviti

svoje socialne varnosti. Pomoč države socialno ogroženemu posamezniku ni preprosto

darilo, temveč je nekakšno posojilo, ki pa ga upravičencu ni treba vrniti za časa svojega

življenja (razen v posebnih primerih). Ni pa razloga, da bi po smrti posameznika, čigar

zapuščina je bila ustvarjena (ali ohranjena) tudi ob prejeti pomoči, to podedovali dediči, ki

takšne pomoči ne potrebujejo.

Varuh meni, da centri za socialno delo ne ravnajo nepravilno, ker v odločbah o socialni

pomoči ne opozarjajo posebej na določbe Zakona o dedovanju. Določba, po kateri država

lahko prijavi svoje terjatve do zapuščine posameznika, ki je na podlagi predpisov dobil

socialno pomoč, namreč ne posega v njegov položaj in mu ne določa dodatnih pogojev

glede upravičenosti do socialne pomoči.

Odločitev o prijavi zahtevka države do zapuščine ni v pristojnosti centra za socialno delo, saj

center tudi ne more odločiti, da bo sredstva socialnih pomoči zahteval nazaj. Odločba centra

za socialno delo o dodelitvi pomoči v izreku nima nikakršne določbe o obveznosti vračila iz

zapuščine, zato tudi ni mogoče zahtevati, da bi centri na to možnost posebej opozarjali v

obrazložitvi odločbe. Obrazložitev namreč pojasnjuje in utemeljuje vsebino odločitve (tako

imenovani izrek odločbe), ne more pa opozarjati na vse posledice na drugih področjih.

Namen obrazložitve odločbe je namreč v tem, da lahko vsakdo preveri, ali je organ pravilno

odločil o zahtevku.

Varuh je Ministrstvu za delo, družino in socialne zadeve predlagal, naj navedene določbe

Zakona o dedovanju vključi v informativna gradiva o socialnih pomočeh kot dodatno

informacijo, na podlagi katere se posameznik lahko odloči, da za pomoč sploh ne bo zaprosil,

če meni, da je možnost poplačila države nepoštena ali nepravična. Iz odgovora ministra za

delo, družino in socialne zadeve na poslansko vprašanje na seji državnega zbora 15. 11.

2010 je razvidno, da se je ministrstvo primerno odzvalo na izpostavljeno problematiko in

centrom za socialno delo naročilo, naj prosilce za socialno pomoč ustrezno obvestijo tudi o

vsebini navedenih določb Zakona o dedovanju.

V zvezi z obravnavano problematiko je treba opozoriti tudi na odločbo Ustavnega sodišča

Republike Slovenije (št. U-I-330/97-28 z dne 30. 11. 2000), ki je obravnavalo ustavnost

ureditve vračanja prejete socialne pomoči v postopkih dedovanja in med drugim ugotovilo

(povzeto iz obrazložitve odločbe):

»V tem primeru je zakonodajalec posegel v pravico do zasebne lastnine in dedovanja (33.

člen ustave) zaradi varstva pravice do socialne varnosti drugih državljanov (prvi odstavek

50. člena ustave). Za dosego tega cilja je bil poseg v pravico iz 33. člena ustave nujen.

Po določbi prvega odstavka 50. člena ustave imajo državljani pod pogoji, določenimi

z zakonom, pravico do socialne varnosti. Socialna država (2. člen ustave) je na temelju

pravice do socialne varnosti ogroženemu posamezniku dolžna zagotoviti ustrezno pomoč

in te pravice posameznika ne sme ogroziti z neupravičenim siromašenjem skladov za

zagotavljanje te pomoči. Varstvo pravice do socialne varnosti posameznika v konkretnem

primeru zahteva, da država dobi vrnjena sredstva pomoči, ki so jo dobile osebe, ki so v

času prejemanja pomoči sicer imele premoženje, vendar so ga potrebovale zase in samo

po sebi to premoženje ni prinašalo dohodka. V takšnem primeru je ustavno dopustno, da se

država potem, ko oseba pomoči ne potrebuje več, poplača iz njenega premoženja, ki bi ga

sicer dobili dediči. V nasprotnem primeru bi država neupravičeno zmanjševala sredstva za

zagotavljanje pomoči drugim, ki to pomoč potrebujejo, ker nimajo drugih ustreznih sredstev

za življenje.«

Glede na zgoraj navedeno nismo ugotovili kršitev človekovih pravic, ki bi izhajale iz 128. in

129. člena Zakona o dedovanju, niti nepravilnosti v ravnanju državnih organov, ki izvajajo omenjene zakonske določbe.
2.13.6 Nasilje nad starejšimi
V letu 2010 smo obravnavali nekaj pobud, v katerih so pobudniki izpostavljali neučinkovitost

pomoči v primerih nasilja v družini. Večinoma so bile žrtve nasilja ženske in starejše osebe.

Obravnavali smo primere, ko so starejšim grozili in jih zmerjali, izsiljevali, zanemarjali,

poniževali in jim vdirali v zasebnost. Skrbi tudi nasilje, ko svojci starejšim, še posebej če

jim nudijo oskrbo, preprečujejo stike z drugimi sorodniki in prijatelji. Nasilje nad starejšimi je

težko ugotoviti, naj gre za ekonomsko, fizično ali psihično nasilje. Starejši ga pogosto skrivajo

in ga ne želijo javno priznati, kaj šele prijaviti, saj se v vlogi povzročitelja nasilja največkrat

pojavljajo otroci in vnuki. Tudi kadar prosijo Varuha za pomoč, si želijo, da povzročitelj nasilja

ne bi imel zaradi tega posledic.

Iz obravnavanih pobud ugotavljamo, da se centri za socialno delo odzivajo na zaznane

primere nasilja nad starejšimi, da pa žrtve nasilja pogosto odklonijo pomoč, čeprav bi

bile do nje upravičene, in tako ostajajo v razmerah oziroma okolju, kjer so izpostavljeni

ponavljajočemu se nasilju. Ugotavljamo tudi, da se je sodelovanje med policijo in centri

za socialno delo izboljšalo (v letu 2010 je bil tudi sprejet Pravilnik o sodelovanju policije z drugimi organi in organizacijami pri odkrivanju in preprečevanju nasilja v družini).

POVZETEK PREDLOGOV IN PRIPOROČIL

• Varuh predlaga spremembo zakonske določbe, ki sankcionira upravičenca do izredne

denarne socialne pomoči, ki ni pravočasno predložil dokazil o namenski porabi dodeljenih

sredstev.

• Varuh predlaga naj centri za socialno delo vsakemu upravičencu izdajo potrdilo o

predložitvi dokazil za uveljavljanje socialnovarstvenih pravic, da se upravičence spodbudi

k izpolnjevanju obveznosti in hkrati zmanjša možnost za njihove nenamerne napake.

• Varuh predlaga, naj se čim prej zagotovi možnost vložitve vloge za dodelitev socialnih

pomoči tudi v elektronski obliki.

• Varuh predlaga občinam, naj v okviru svojih zmožnosti pomagajo svojim socialno

ogroženim prebivalcem, s splošnim aktom pa določijo merila za upravičenost in postopek

uveljavljanja teh pomoči in jih javno objavijo.

• Varuh priporoča Ministrstvu za delo, družino in socialne zadeve naj zagotovi redno in

celovito izmenjavo izkušenj izvajalcev socialnovarstvene dejavnosti.

• Varuh predlaga Ministrstvu za delo, družino in socialne zadeve naj čim prej zagotovi

preglednost sistema za sprejem v institucionalno varstvo ter s tem tudi zanesljivost

podatkov o tovrstnih potrebah.

• Varuh priporoča čimprejšnje sprejetje Zakona o dolgotrajni oskrbi in zavarovanju za

dolgotrajno oskrbo.

• Varuh predlaga spremembo kadrovskih normativov v domovih za starejše, da bi z njimi

zagotovili ustreznejše (večje) število zaposlenih v domovih ter večje možnosti izvajanja

javnih del v domovih.

• Varuh ponovno opozarja na veliko kadrovsko podhranjenost CSD in pričakuje zagotovitev

ustreznega števila zaposlenih, ki bodo lahko kakovostno izvajali javna pooblastila in

naloge po zakonih ter zlasti kakovostneje opravljali svojo primarno svetovalno funkcijo.

• Varuh predlaga ustreznejšo določitev notranjih pritožbenih poti v institucijah sistema

socialnega varstva in boljšo sledljivost obravnavanja pritožb.

PRIMERI
111. Psihično nasilje v družini
Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica, ki je že več let žrtev

psihičnega in ekonomskega nasilja svojega moža alkoholika. Povedala je, da se moža boji.

Živijo v pomanjkanju, mož pa jo ob tem vsakodnevno nadleguje za denar za pijačo.

Pobudnici smo predlagali, naj se obrne na center za socialno delo (CSD), v primeru nasilja

pa naj pokliče policijo. Pojasnili smo ji oblike pomoči, ki jih je lahko deležna na CSD in ki jo

lahko CSD nudi povzročitelju nasilja. Seznanili smo jo z ukrepom prepovedi približevanja in

drugimi ukrepi po Zakonu o preprečevanju nasilja v družini. Pobudnica je ob tem povedala,

da mož ni fizično nasilen, temveč jo »le« ustrahuje in izsiljuje denar, sicer pa je z njo dober.

Zato si želi le to, da bi mož odšel na zdravljenje alkoholizma, saj se je v preteklosti že zdravil

in takrat je bilo življenje z njim znosnejše.

Ker imajo doma manjšo kmetijo in je potrebno veliko fizičnega dela, tega pa opravi mož,

si tudi ne more privoščiti, da ga ne bi bilo. Pobudnici smo pojasnili, da sta tudi psihično in

ekonomsko nasilje, ne le fizično, obliki nasilja. Presodili smo za pomembno, da je seznanjena

z oblikami pomoči, ki jih je lahko deležna v primeru večje ogroženosti. Pojasnili smo ji še,

da ni nikogar mogoče prisiliti v zdravljenje alkoholizma, razen če je to sankcija, izrečena

v kazenskem postopku, sicer pa je za zdravljenje in njegov uspeh poglavitna motivacija

osebe, ki bi se morala zdraviti.

Kljub nedvomno težkim razmeram, povezanim z nasiljem, revščino in alkoholizmom, pobude

nismo mogli šteti za utemeljeno, saj pobudnica ni zatrjevala nobenih nepravilnosti državnih

ustanov. Primer opisujemo kot ponazoritev dela, ki ga opravljajo strokovni delavci Varuha,

saj mnogi pobudniki upajo, da jim bo Varuh pomagal pri ureditvi njihovih življenjskih razmer.

Kadar pristojnost Varuha ni podana, pobudnike usmerjamo na naslove, kjer lahko zaprosijo

za pomoč. (3.9-2 /2010)
112. Nasilje v domu starejših občanov in premestitev stanovalca

Na Varuha človekovih pravic RS (Varuh) se je obrnil stanovalec doma starejših občanov,

ki je bil zaradi spora s sostanovalcem premeščen na drugi oddelek. Pobudnik je navedel,

da ga je sostanovalec napadel in udaril, čeprav naj ga sam ne bi izzval. Ker pobudnik že

dvajset let biva v domu, je bila premestitev na drugi oddelek zanj stresna. Menil je, da se mu

je zgodila krivica, zato je želel, da posredujemo pri njegovi vrnitvi na oddelek.

Opravili smo poizvedbo v domu starejših občanov. Zanimali so nas razlogi za premestitev

pobudnika in okoliščine spora med sostanovalcema ter kakšne so možnosti, da bi pobudnika

premestili nazaj v staro bivalno okolje. Dom je odgovoril, da so se po nasilnem dogodku

pogovorili s pobudnikom, drugim sostanovalcem, ki je začel pretep, in pričami. Čeprav so iz

navedb prič ugotovili, da pobudnik ni začel spora, se je dom odločil, da je preselitev enega

izmed udeležencev spora najboljša rešitev. Ker je stanovalec, ki je začel pretep, premestitev

odklonil, pobudnik pa se je takrat s preselitvijo strinjal, se je dom odločil za preselitev

pobudnika. Po preselitvi je dom s pobudnikom opravil več pogovorov in mu zagotovil, da bo,

če bo možnost vrnitve v četrto nadstropje, njegovo željo upošteval in skladno z njo ravnal.

Pobudnik je bil ob tem seznanjen, da mu v primeru vrnitve v staro bivalno okolje, dom ne

more zagotoviti varnosti niti izključiti možnosti za ponovni spor in nesoglasja.

Varuh se ni strinjal z ravnanjem doma, zato smo jim posredovali svoje mnenje, ob tem nas

je še zanimalo, kakšne bodo sankcije zoper stanovalca, ki je začel pretep, glede na hišni

red, kako bodo pobudniku zagotavljali varnost v prihodnje, glede na to, da se je dogodek

zgodil v avli, kjer se stanovalca, vključena v pretep, dnevno srečujeta, in kako bi dom reševal

zadevo, če se pobudnik ne bi strinjal s preselitvijo. DSO nam ni odgovoril na vsa postavljena

vprašanja, so se pa po prejemu našega drugega dopisa ponovno pogovorili s pobudnikom

in mu ponudili možnost selitve, vendar je pobudnik selitev v sobo, kjer je bival prej, odklonil.

Varuh je presodil, da je bilo ravnanje doma napačno. S preselitvijo pobudnika, ki je bil žrtev

nasilja, je dom dal slab vzgled drugim stanovalcem, ki iz dogodka in njegovih posledic lahko

sklepajo, da je fizično nasilje pravi način za reševanje težav. Ob tem menimo, da je preselitev

stanovalca smiselna samo, ko je to oblika sankcije zoper nasilneža, kar je tudi v skladu s

hišnim redom doma. Le preselitev enega od v spor vpletenih stanovalcev, ki sta pomična,

ne more izpolniti svojega namena, saj se stanovalca kljub bivanju v različnih nadstropjih

večkrat dnevno srečata. Dom mora brezpogojno zagotoviti varnost svojih stanovalcev.

Varuh je pobudo ocenil kot utemeljeno in čeprav se je pobudnik na koncu s preselitvijo strinjal, ravnanje doma ocenil kot neustrezno. (3.7-15/2010)
113. Začarani krog revščine
Na Varuha človekovih pravic RS (Varuh) se je obrnila pobudnica v hudi materialni stiski in prosila

za kakršen koli nasvet, kako naj preživi le z denarno socialno pomočjo. Povedala je, da je več let

prijavljena na zavodu za zaposlovanje in si prizadeva najti zaposlitev. Ker pa ima nizko stopnjo

izobrazbe in boleha za kronično depresijo, so njene zaposlitvene možnosti majhne. Poleg tega je

na območju, kjer živi, stopnja brezposelnosti vsak dan višja. Njen sin ponavlja letnik, zato je letos

brez štipendije in je zašel v slabo družbo. Očital ji je, da je to njena krivda, pobudnica pa si to očita

tudi sama. Izrazila je strah, da bo sin brez ustreznih spodbud in pozitivnih izkušenj, ki mu jih ona

ne more dati, zabredel na kriva pota.

Čeprav smo stisko pobudnice razumeli, smo ji lahko le predlagali, naj si kljub neugodnim

zaposlitvenim možnostim aktivno prizadeva najti zaposlitev in pri tem sodeluje z Zavodom RS

za zaposlovanje. Predlagali smo ji še, naj se na center za socialno delo ne obrača le po denarno

pomoč, temveč naj s sinom zaprosita tudi za svetovalno pomoč, ki sta jo lahko deležna pri iskanju

rešitev iz večplastne stiske.

Ob tem in številnih drugih primerih ugotavljamo, da so ljudje, ki so se brez svoje krivde znašli v

dolgotrajni brezposelnosti, pogosto potisnjeni na rob družbe, v revščino in socialno izključenost.

Otroci iz takih družin večinoma niso deležni zadostnih spodbud in opore. Ker ne končajo šole,

nimajo potrebne samozavesti in so socialno pogosto slabše opremljeni, imajo manj možnosti za

osebnostni razvoj, težje pridobijo ustrezno izobrazbo, se slabše vključujejo v družbo in imajo manj

možnosti za zaposlitev. In krog revščine je tako sklenjen. Čeprav v tem primeru ne gre za tipično

pobudo, primer objavljamo, ker se Varuh pogosto srečuje s podobnimi primeri. (3.8-3/2010)

114. Neustrezna obravnava žrtve nasilja v družini v centru za socialno delo

Na Varuha človekovih pravic RS (Varuh) se je obrnila po pomoč pobudnica, ki je zatrjevala,

da kot žrtev nasilja v družini že dve leti zaman išče pomoč pri centru za socialno delo (CSD).

Pri tem je navedla tudi konkretne dogodke, ko je morala zaradi nasilja posredovati policija.

Za razjasnitev okoliščin primera in postopkov obravnave smo opravili poizvedbo pri

Ministrstvu za notranje zadeve (MNZ) oziroma policiji in na CSD. CSD je pojasnil, da

spremljajo družino od leta 2008, ko se je pobudnica obrnila nanje zaradi odnosnih težav

s (zdaj nekdanjim) možem, ki so zaradi njegovega zdravstvenega stanja postajale čedalje

težje obvladljive. V okviru prve socialne pomoči so ji nudili pomoč pri reševanju teh težav,

njihove nadaljnje aktivnosti pa so bile usmerjene predvsem v iskanje rešitev za ustrezno

obravnavo in oskrbo njenega moža (hospitalizacije, urejanja domske oskrbe). CSD je po svoji

pooblaščeni strokovni delavki nastopal v vlogi začasnega skrbnika njenemu nekdanjemu

možu v postopku odvzema poslovne sposobnosti in v vlogi skrbnika za poseben primer v

postopku za določitev najemnika stanovanja. Pooblaščena strokovna delavka CSD je bila

tudi koordinatorka obravnave v skupnosti, v katero je bil vključen.

Iz odgovora policije je izhajalo, da so policisti zaradi nasilja večkrat posredovali in da so

že v letu 2008 o nasilju obvestili CSD ter v zadnjih dveh letih zoper nekdanjega moža

podali tri kazenske ovadbe. Zato smo se ponovno obrnili na CSD. Posredovali smo jim

svojo ugotovitev, da CSD ni vodil nobenih aktivnosti po Zakonu o preprečevanju nasilja v

družini (ZPND). Tudi v svojem odgovoru Varuhu namreč sploh niso omenjali nasilja v družini.

Poudarili smo, da se je pobudnica na CSD obračala ravno zaradi nasilja v družini in kot žrtev

s prošnjo za pomoč. CSD smo posredovali Varuhovo mnenje, da ni izpolnil svoje dolžnosti

ravnanja po ZPND in ni izvedel svojih nalog. Predlagali smo, naj takoj ravnajo po ZPND, in

jih prosili, naj nas seznanijo s svojimi nadaljnjimi aktivnostmi.

CSD je v odgovoru pojasnil, da si je ves čas prizadeval za odpravo neposredne ogroženosti

in vzrokov za ogroženost, vendar je naše mnenje kljub dodatno prejetim pojasnilom ostalo

nespremenjeno. Je pa CSD tudi tokrat pojasnil, da je zaradi spremenjenih okoliščin, ki so

nastopile, uvedel postopek za zaščito ogroženih članov družine in v okviru tega imenoval in

sklical multidisciplinarni tim, ki se je dogovoril tudi glede obveščanja in načrtovanja nadaljnjih

aktivnosti. Pobudo smo ocenili za utemeljeno in naše posredovanje za uspešno. (3.6-5 /2010)
115. Odpust z varovanega oddelka socialno varstvenega zavoda

Na Varuha človekovih pravic RS (Varuh) se je obrnil dom za starejše s primerom stanovalke,

pri kateri se je zdravstveno stanje po sedmih letih bivanja na varovanem oddelku tako

izboljšalo, da je psihiatrinja ugotovila, da ne potrebuje več tovrstne namestitve. Premestitvi

na drugi oddelek pa so nasprotovali njeni svojci, saj so bili prepričani, da ni sposobna bivanja

zunaj varovanega oddelka. O tem so začeli prepričevati tudi stanovalko, ki si je najprej še

želela z oddelka, pozneje pa je začela svoje želje in mnenje spreminjati. Strokovna delavka

doma je iz stanovalkinega vedenja sklepala, da je deležna pritiskov svojcev, in presodila, da

bi v želji, da bi bila deležna naklonjenosti svojcev, privolil tudi v to, da ostane na varovanem

oddelku. Dom se je odločil, da jo bo premestil na podlagi odločbe in zaprosil Varuha za

mnenje.

Zakon o duševnem zdravju (ZDZdr) določa, kateri pogoji morajo biti izpolnjeni, da je lahko

oseba (s privolitvijo ali brez) sprejeta na varovani oddelek socialnovarstvenega zavoda. Če

se ugotovi, da ni več razlogov za njeno bivanje na varovanem oddelku, jo je treba odpustiti

s tega oddelka oziroma premestiti na drugi oddelek. Nadaljnje zadržanje na varovanem

oddelku bi bilo ne le v nasprotju z veljavno zakonodajo, temveč tudi neetično. Dom je namreč

poznal pravo voljo stanovalke in bil seznanjen s pritiski, ki jim je bila izpostavljena, vedel je

tudi, zakaj bi bila pripravljena ravnati proti svoji volji.

Domu smo predlagali, naj nameni pozornost tudi svojcem in poskuša ugotoviti dejanske

razloge za odklanjanje premestitve. Če je v ozadju le skrb za sorodnico in njeno varnost,

bi namreč lahko z ustrezno strokovno pomočjo sčasoma spoznali, da je njihov strah odveč,

in bi z veseljem sprejeli, da sorodnica ne potrebuje več namestitve na varovanem oddelku.

Sicer pa lahko svojci, če menijo drugače in imajo ob tem status najbližje osebe po ZDZdr,

sodišču podajo predlog za njen sprejem v varovani oddelek. (3.7-6 /2010)

116. Sprejem na varovani oddelek

Na Varuha človekovih pravic RS (Varuh) se je obrnil pobudnik, ki je trdil, da je njegova

dementna mati, ki je v institucionalnem varstvu, sprva soglašala z namestitvijo v dom za

starejše, nato pa naj bi si premislila (sin je imel njeno izjavo) in si želela vrniti se domov, dom

za starejše pa naj bi jo proti volji zadrževal na varovanem oddelku.

Dom za starejše je, nasprotno, pojasnil, da je bila gospa sprejeta na varovani oddelek na

podlagi 74. člena Zakona o duševnem zdravju, da na varovanem oddelku biva prostovoljno

in da je tudi dogovor o zagotavljanju storitve institucionalnega varstva podpisala sama. O

sprejemu je dom za starejše obvestil sodišče. Gospa je bila poučena, da lahko soglasje

prekliče, vendar ni nikoli izrazila želje po vrnitvi v domače okolje. Po prejetju našega dopisa

je dom za starejše ponovno preveril njeno voljo in ugotovil, da se ni spremenila. Dom je ob

tem pojasnil, da bi v nasprotnem primeru začel postopek odpusta.

Obveščanje sodišča je, če je oseba sprejeta s soglasjem, nepotrebno. Mora pa biti privolitev

izraz svobodne volje, ki temelji na razumevanju položaja in je izoblikovana na podlagi

primernega pojasnila o naravi in namenu obravnave. V nasprotnem primeru se privolitev

ne more šteti kot voljna odločitev in je treba začeti postopek za sprejem na podlagi sklepa

sodišča. Pobudo smo ocenili za neutemeljeno. Domu pa smo kljub temu predlagali, naj

v prihodnje v postopkih sprejemanja oseb na varovani oddelek skrbno preverja pristnost

privolitve in v primerih dvoma glede razumevanja položaja in izražanja pristne volje sprejem

vedno predlaga sodišču. (3.7-16/ 2010)

117. Napaka centra za socialno delo pri izplačilu denarne socialne pomoči

Pobudnik je Varuhu človekovih pravic RS (Varuh) poslal elektronsko sporočilo in pritožbo, ki

jo je naslovil na center za socialno delo (CSD), potem ko ni prejel denarne socialne pomoči

v predvidenem času. V pobudi je navedel, da je prejel odločbo, s katero je bilo njegovi

vlogi za denarno socialno pomoč ugodeno, vendar nakazila ni prejel. Ko je o tem obvestil

strokovno delavko na CSD, je ta ugotovila, da je v vlogi navedel drugo številko osebnega

računa kot v prejšnjih postopkih, in mu dejala, da je tudi sam kriv, ker je na to ni opozoril.

Pobudnik je bil ogorčen nad odnosom strokovne delavke, poleg tega pa naj bi moral zaradi

zamude pri plačilu najemnine, ki je bilo odvisno od nakazila denarne socialne pomoči,

zapustiti najemniško stanovanje. Pobudnik se je na Varuha obrnil z vprašanjem, kaj meni o

malomarnosti strokovnih delavcev, kakor je sam imenoval njihovo ravnanje, ter izrazil željo,

da odgovorni odgovarjajo za svoje napake in škodo, ki jo je utrpel.

Varuh je na CSD naslovil pisno zahtevo za pojasnitev okoliščin za nepravočasno nakazilo

denarne socialne pomoči in ga pozval, naj Varuha seznani z odgovorom na pritožbo, ki ga

bodo poslali pobudniku. CSD je v odgovoru na poizvedbo pojasnil, da je strokovna delavka

spregledala, da je pobudnik v vlogi navedel drugačen osebni račun kot v preteklosti. Denarna

socialna pomoč je bila zato nakazana na napačen osebni račun. Čeprav je pobudnik

strokovno delavko na napako opozoril in jo je ta takoj odpravila, se je zamaknilo nakazilo

denarne socialne pomoči. V odgovoru na pritožbo, ki so jo priložili, so se pobudniku opravičili

za nastalo težavo in zagotovili, da v prihodnje tega ne bo več. CSD je v odgovoru še pojasnil,

da je pobudnik med tem vložil vlogo za podaljšanje denarne socialne pomoči in pri tem

navedel enak naslov kot na prejšnjih vlogah, zato sklepajo, da je problem glede bivanja

uredil in da napaka strokovne delavke pri njem ni povzročila dodatne stiske.

Varuh je iz prejetih odgovorov CSD na poizvedbo in pritožbo pobudnika lahko ugotovil, da

se je res zgodila neljuba napaka strokovne delavke CSD. Presodili smo, da napaka ni bila

namerna, saj je šlo za spregled novih podatkov. Pobudnik po Varuhovem mnenju ni bil

izrecno zavezan strokovne delavke opozoriti na novo številko osebnega računa, ona pa bi jo

morala pred izdajo odločbe preveriti. Varuh je ugotovil še, da je CSD poskušal po opozorilu

pobudnika napako hitro odpraviti, vendar je to zaradi sistema izplačevanja denarnih

socialnih pomoči prejel pozneje, kot jo je pričakoval in potreboval. Denarne socialne pomoči

se namreč izplačujejo iz državnega proračuna prek sistema centralnega izplačila, napaka

pa je bila ugotovljena in odpravljena prepozno, zato se je izplačilo denarne socialne pomoči

avtomatično zamaknilo. Ravnanje CSD, ki je na pisno pritožbo nemudoma odgovoril in

pojasnil, kje in zakaj se je zgodila napaka, smo ocenili kot primerno, pobudniku pa pojasnili

možnosti povrnitve povzročene škode. Priporočili smo, da se o možnosti uveljavljanja

odškodnine posvetuje s pravnim strokovnjakom. (3.5-25/2010)

118. Stanovanjska in finančna stiska osebe s šibko socialno mrežo

Varuhu človekovih pravic RS (Varuh) je kratko elektronsko sporočilo poslala gospa, ki se je

znašla v hudi socialni stiski, potem ko je novi lastnik nepremičnino, v kateri je imela trideset

let najeto sobico in bila zaposlena, namenil za rušenje. Pobudnica je tako pred mesecem

dni hkrati ostala brez zaposlitve in bivališča. V sporočilu je navedla le ta dejstva in telefonsko

številko.

Pobudo smo obravnavali kot nujno, zato smo gospo poklicali po telefonu. Povedala je, da

si je v istem kraju našla poceni nastanitev, vendar slabo ogrevano in vlažno. Njen edini

dohodek v zadnjih dveh mesecih je bila enkratna denarna socialna pomoč, drugih pomoči

ni prejemala, čeprav ni znala povedati razlogov. Živela je sama, ni imela sorodnikov ali

drugih bližnjih oseb, ki bi ji lahko pomagale. Povedala je, da se je prijavila na Zavodu RS

za zaposlovanje (zavod), sindikat pa naj bi ji urejal nadomestilo za brezposelnost. Izkazalo

se je, da je kljub pogovoru z gospo veliko nejasnosti glede njenega položaja in da je slabo

obveščena o svojih pravicah oziroma jih ne zna in ne zmore uveljavljati. Ker je menila, da

ji center za socialno delo (CSD) pomaga, smo ji svetovali, naj se nanj še naprej obrača,

poleg tega pa se glede stanovanjskega problema obrne na občino in poizve o nujnih bivalnih

enotah ali vsaj možnosti pridobitve subvencije najemnine. Dogovorili smo se, da bo pridobila

informacijo o tem, ali je upravičena do nadomestila za brezposelnost, in se obrnila na občino.

Če bi pri tem imela težave, smo se dogovorili, da nas o tem obvesti.

Gospa se je čez nekaj dni znova oglasila, saj naj bi na občini vse njene prošnje zavrnili. Do

subvencije najemnine bi bila upravičena, če bi se prijavila na najnovejši razpis za občinska

stanovanja, vendar je rok za oddajo vloge zamudila. V preteklosti se je prijavila na več

občinskih razpisov, vendar nikoli ni bila uspešna. Tudi informacij o pravici do nadomestila za

brezposelnost ni mogla dobiti. Pobudnica je bila obupana in po našem mnenju za reševanje

svoje stiske slabo opremljena, zato smo se s prošnjo za razjasnitev primera in možnih

pomočeh pobudnici obrnili na pristojni CSD.

Strokovna delavka CSD je povedala, da so pobudnici že v preteklosti pomagali z občasnimi

denarnimi pomočmi, odkar se je morala izseliti, pa ji pomagajo še bolj intenzivno. Potrdili

so, da so pobudnici pomagali z izredno denarno socialno pomočjo in ji pomagali poiskati

najemno stanovanje. Ker so našli cenovno ugodnejša stanovanja zunaj kraja, v katerem

živi pobudnica, so ji predlagali, naj se preseli, vendar je to zavrnila. Čeprav so se lastniki

objekta, ki je predviden za rušenje, v preteklosti že večkrat zamenjali in je gospa vedela,

da lahko izgubi stanovanje in zaposlitev, po njihovem mnenju za reševanje stanovanjskega

problema ni bila dovolj motivirana. Kljub temu se je CSD uspelo dogovoriti z občino, da ji

bodo pomagali pri plačilu najemnine. Potrdili so še, da ima pobudnica slabo razvito socialno

mrežo in se težko znajde, zato so se obrnili še na zavod. Pobudnica naj bi v kratkem začela

prejemati nadomestilo za brezposelnost, do takrat pa ji je CSD odobril denarno socialno

pomoč, s tem pa je urejeno tudi njeno zdravstveno zavarovanje.

Presodili smo, da se je CSD pri reševanju stiske pobudnice izredno potrudil. Gospe smo

sporočili, kar smo izvedeli od CSD, in jo seznanili s svojim mnenjem. Zdela se je resnično

presenečena in se zelo razveselila informacij o pomočeh, ki naj bi jih začela prejemati

z naslednjim mesecem. Še posebno je bila vesela pomoči občine pri plačilu najemnine.

Zahvalila se je za posredovanje in priznala, da se iz kraja nikakor ne želi izseliti. Svetovali

smo ji, naj s CSD še naprej sodeluje in da v primeru zaostritve razmer razmisli tudi o možnosti

selitve v drugi kraj.

Pobuda gospe je bila utemeljena. Varuh je presodil, da so njene pravice kršene, saj je bila

njena stiska nedvomna, medtem ko v ravnanju različnih institucij nismo zaznali nepravilnosti.

Gospe je bila nudena pomoč v skladu z njihovimi pristojnostmi ali celo prek teh. Kljub hudi

stiski pa je gospa pomoč delno zavrnila in zanikala kakršno koli osebno odgovornost za

nastale razmere. (3.0-57/2010)
119. Neurejene življenjske razmere in dejavnost centra za socialne zadeve
Anonimni pobudnik je obvestil Varuha človekovih pravic RS (Varuh), da v stanovanjskem

bloku sredi manjšega mesta živi 59-letni gospod v zelo slabih življenjskih razmerah. Zaradi

požara, ki ga je sam povzročil, je ostal brez elektrike, nima niti urejenega ogrevanja. Ukvarjal

naj bi se z zbiranjem različnih vrst odpadkov, ki jih je kopičil v stanovanju. V preteklosti

naj bi odpadke zažgal kar v stanovanju, zato je bila notranjost uničena tudi od požara. Po

tem dogodku so sostanovalci bloka zoper njega podali izselitveno tožbo. Pobudnik nas je

opozoril, da gospod ni sposoben sam skrbeti zase, o čemer naj bi bile obveščene različne

službe, vendar se razmere ne spremenijo. Prepričan je, da gospod čedalje bolj nazaduje,

zato bi potreboval ustrezno pomoč. Varuha je prosil, naj posreduje pri centru za socialno

delo (CSD), da bi se težave gospoda začele aktivno reševati.

CSD smo s pisno poizvedbo zaprosili za pojasnila in poročilo o aktivnostih, s katerimi so

gospodu že pomagali oziroma mu še nameravajo. CSD je v odgovoru pojasnil, da je gospod

brezposeln že nekaj let in prejema denarno socialno pomoč. Potrdili so, da v stanovanju

zbira staro železo ter druge odpadke in da je stanovanje zaradi njegovega načina življenja

res precej uničeno. Dolgoletno čezmerno uživanje alkohola je pri njem pustilo posledice.

Seznanjeni so, da ga je zaradi kršitev javnega reda in miru večkrat obravnavala policija.

CSD mu je v sodelovanju z občino nekajkrat uredil čiščenje stanovanja, vendar v zadnjem

času gospod ni več dovolil vstopa v stanovanje, pomoč pri čiščenju pa odklonil.

Na predlog CSD se je začel tudi postopek odvzema poslovne sposobnosti, ki naj bi bil

kmalu končan. Zaradi tožbe zoper njega mu je bil postavljen skrbnik za posebni primer.

CSD je pridobil soglasje gospoda, da mu uredijo namestitev v ustreznem socialnem zavodu,

pozneje pa je ogled posameznih zavodov in sprejem odklonil. Nudili so mu tudi osebno

pomoč vodenja, z namenom izboljšanja skrbi zase, komunikacije z okoljem in urejenosti

bivalnih prostorov. Gospod ni pokazal pripravljenosti na pogovore o načinu reševanja težav

in se ni držal dogovorov.

CSD je izrazil mnenje, da bi bila zanj primerna namestitev v ustrezni socialni zavod ali

stanovanjsko skupnost, kjer bi se dobro počutil in hkrati dobil tudi posluh ter podporo v svojih

posebnostih. Ko bo postopek odvzema poslovne sposobnosti končan, bo CSD imenoval

ustreznega skrbnika. Pričakujejo, da bodo našli osebo, ki bo pripravljena prevzeti skrbništvo

in bo z gospodom vzpostavila dober odnos. Zagotovili so, da bodo skrbniku ponudili

sodelovanje, pomoč in podporo pri urejanju težav in iskanju možnosti izboljšanja življenjskih

razmer gospoda. Do imenovanja skrbnika pa bodo gospodu še naprej pomagali pri urejanju

zadev in ga poskušali motivirati za bivanje v primernem socialnem zavodu.

Pobudnika smo seznanili z odgovorom CSD. Presodili smo, da CSD gospodu pomaga v

okviru svojih pristojnosti, čeprav je reševanje njegovih težav zaradi njegovega nesodelovanja

oteženo. Glede na opisano problematiko lahko razumemo, da bi si sostanovalci želeli, da

bi bila pomoč gospodu učinkovitejša in spremembe hitreje vidne, vendar to brez njegovega

sodelovanja ni mogoče. Navedbam pobudnika, da je CSD neaktiven v reševanju težav

prizadetega, ne moremo pritrditi, zato smo pobudo ocenili kot neutemeljeno. (3.0-47/2010)

120. Vračanje denarne socialne pomoči zaradi napačne odločitve centra za socialno delo

Na Varuha človekovih pravic RS (Varuh) se je obrnil oče samohranilec, nezadovoljen z

odločbo centra za socialno delo (CSD). Prepričan je bil, da je CSD napačno upošteval

njegove prejemke pri izračunu za odločbo o dodelitvi denarne socialne pomoči. Posledično

naj njegov mladoletni sin, s katerim živita v skupnem gospodinjstvu, ne bi bil upravičen

do deleža denarne socialne pomoči. Pobudnik se je zoper obrazložitev CSD pritožil na

Ministrstvo za delo, družino in socialne zadeve (MDDSZ), od katerega po štirih mesecih še

ni dobil odgovora.

Varuh je MDDSZ zaprosil, naj nas seznani z odločitvijo, ki jo bo posredovalo pobudniku, in z

razlogi za zamudo pri odgovoru na pritožbo. MDDSZ je v odgovoru kot razlog za dolgotrajno

odločanje o pritožbi (kot običajno) navajalo nenehno povečevanje pripada zadev in kadrovske

težave ter nas seznanilo z odločbo druge stopnje, s katero je odpravilo odločbo CSD in

odločilo, da niti pobudnik niti njegov mladoletni sin nista upravičena do denarne socialne

pomoči. Pobudnik se je namreč pritožil, da so zneski, ki jih je upošteval CSD kot preživnino,

zajemali plačilo sodnih stroškov (ne preživnine). MDDSZ se je strinjalo s pobudnikovo

ugotovitvijo, da je CSD napačno ugotovil dejansko stanje. Ob tem pa je še ugotovilo, da

je pobudnik neutemeljeno opustil uveljavljanje pravice, ki bi vplivala na socialni položaj

njegove družine, zato je pri pobudniku podan krivdni razlog iz pete alineje drugega odstavka

24. člena Zakona o socialnem varstvu (ZSV). Pobudnik bi moral kot zakoniti zastopnik

svojega sina pri Jamstvenem in preživninskem skladu RS uveljavljati pravico do izplačila

nadomestila preživnine, ker sin ni prejemal preživnine. Ker tega ni storil, je ravnal v nasprotju

z 21. členom ZSV, po katerem so do denarne socialne pomoči upravičene osebe, ki si zase

in za svoje družinske člane sredstev v višini minimalnega dohodka ne morejo zagotoviti

iz razlogov, na katere niso mogle oziroma ne morejo vplivati, in so uveljavljale pravico do

denarnih prejemkov po drugih predpisih. MDDSZ je še ugotovilo, da je bil v postopku na prvi

stopnji kršen materialni zakon, saj CSD ni upošteval pobudnikovih periodičnih dohodkov, ki

jih je ta prejemal v treh mesecih pred vložitvijo vloge za denarno socialno pomoč. Pobudnik

je namreč v mesecu vložitve vloge prejel periodični dohodek iz naslova nadomestila za

primer brezposelnosti. Zaradi teh ugotovitev MDDSZ je moral pobudnik vrniti 884,52 evrov

že izplačane denarne socialne pomoči. V skladu z 253. členom ZUP lahko namreč organ

druge stopnje (ministrstvo) spremeni odločbo tudi v škodo pritožnika, kar se je v tem primeru

zgodilo.

Varuh je pobudo štel za utemeljeno predvsem z vidika napačnega ravnanja CSD, ki je

pobudniku dodelil denarno socialno pomoč, čeprav do nje ni bil upravičen. Zaradi tega je

moral pobudnik vrniti že izplačano socialno pomoč. Ob pravilni odločitvi CSD bi bil pozneje

(v obdobju, ko je moral vračati sredstva) upravičen do denarne socialne pomoči, saj ni

več prejemal nadomestila za primer brezposelnosti. Tako je CSD z napačno odločitvijo

pobudnika postavil v slabši socialni in finančni položaj, saj mora vračati dolg, poleg tega

pa ne prejema nadomestila za primer brezposelnosti. Breme napačne odločitve CSD je

tako padlo na ramena pobudnika. Po Varuhovem mnenju bi moral CSD (oziroma oseba, ki

je podpisnica odločbe, izdane pobudniku) prevzeti odgovornost (tudi materialno) za svojo napako, saj pobudnik ni mogel vedeti, da je bila odločitev CSD napačna. (3.5-46/2009)

2.14 BREZPOSELNOST

SPLOŠNO

V letu 2010 smo obravnavali 21 pobud s tega področja oziroma precej manj kot v letu 2009 (40).

Treba pa je poudariti, da je to tudi posledica načina evidentiranja zadev pri Varuhu človekovih

pravic RS (Varuh). Mnoge pobude s področja brezposelnosti so namreč povezane z izgubo

stanovanja in s slabim socialnim statusom pobudnika, zato so uvrščene v drugi vsebinski sklop,

ki je prevladal glede na aktualnost problematike.

Pisalo nam je več pobudnikov, ki so se pritoževali zaradi majhne ponudbe javnih del, ki jih v

okviru aktivne politike zaposlovanja brezposelnim osebam nudi država. Program javnih del, ki

se izvaja v okviru aktivne politike zaposlovanja, vodijo pa ga Zavod RS za zaposlovanje (ZRSZ)

oziroma njegove območne službe, in število vključenih oseb, ki se financirajo po tem programu,

za posamezno proračunsko obdobje določi vlada. Ugotavljamo, da izvajalcev javnih del ni dovolj;

število brezposelnih oseb, ki bi si želele vključitev v javna dela, pa močno presega ponudbo.

Mnogi socialnovarstveni zavodi (npr. domovi za starejše) se želijo vključiti v ta sistem, a jim to

ne uspe. Po Varuhovem mnenju je nelogična tudi zakonska ureditev, ko so lahko brezposelni, z

izjemo invalidov pod posebnimi pogoji, vključeni v javna dela le eno leto.

Obravnavali smo tudi primer pobudnice, ki je z ZRSZ sklenila pogodbo o vključitvi v aktivnosti

ZRSZ – Programi usposabljanja – usposabljanje na delovnem mestu. Na podlagi te pogodbe

se je usposabljala oziroma delala v oddelku zemljiške knjige na okrajnem sodišču. Plačilo za

opravljeno delo v septembru je prejela šele konec oktobra, kar je bilo določeno v pogodbi. Vendar

je brezposelna pobudnica kljub temu pričakovala, da bo plačilo (3 evre/uro, kot je bilo določeno s

pogodbo) prejela takoj po izteku prvega meseca dela, ne šele 30 dni po opravljenem delu (primer

št. 132). Menimo, da je treba v izogib omilitve socialne stiske brezposelnim osebam v tovrstnih

primerih zagotoviti plačilo v krajših rokih po opravljenem delu.

Tudi v letu 2010 smo se ukvarjali z vprašanji izbrisa brezposelnih oseb iz evidence brezposelnih

pri ZRSZ. Posledica izbrisa iz evidence je ta, da se brezposelni šest mesecev po dokončnosti

odločbe o izbrisu ne more ponovno prijaviti v evidenco brezposelnih oseb. V tem obdobju ne

prejema nadomestila za brezposelne. To pa tudi pomeni, da mora brezposelni, če se zoper izbris

iz evidence pritoži in ta postopek poteka nekaj mesecev, za nazaj vrniti denarno nadomestilo za

brezposelne, sočasno pa tudi denarno socialno pomoč. To pa je za brezposelne brezupno in

pogosto neizvedljivo.

Obravnavali smo primere dolge čakalne dobe za vključitev v program zaposlitvene rehabilitacije.

Stanje se glede na leto 2009 ni pomembneje spremenilo. Razlogi dolgih čakalnih dob naj bi

bili še vedno enaki, in sicer preveč brezposelnih oseb za vključitev v zaposlitveno rehabilitacijo

(napotitve ZRSZ) in premalo izvajalcev zaposlitvene rehabilitacije s koncesijami MDDSZ.

Srečevali smo se s primeri pritožb na delo javnih uslužbencev pri ZRSZ in v njegovih območnih

službah ter nestrinjanje z njihovim načinom dela. Po Varuhovem mnenju morajo zaposleni v

ZRSZ svoje delo opravljati strokovno in skladno z zakoni, pri delu pa naj jih vodi resnična skrb

za pomoč brezposelnim. Končni cilj pa naj ne bo samo administrativna obravnava pred okenci,

ampak ponovna vključitev brezposelnih v zaposlitev.

O problematiki plačila dohodnine za prejeto subvencijo za brezposelne podrobneje pišemo v

poglavju Upravne zadeve, Davki in carine. O problematiki izplačila denarnega nadomestila za brezposelne tujim delavcem pa v tem poglavju, v podpoglavju Zaposlovanje tujih delavcev.
POVZETEK PREDLOGOV IN PRIPOROČIL

• Varuh ponovno priporoča sprejetje ukrepov, ki bodo skrajšali dolge čakalne dobe za

vključitev v programe zaposlitvene rehabilitacije.

• Varuh predlaga vladi sprejetje takšnega programa javnih del, ki bo omogočil večjemu

številu brezposelnih oseb vključitev v te programe in bo s tem sledil potrebam tako

prihodnjih izvajalcev javnih del kot brezposelnih oseb.

• Varuh priporoča, da se brezposelnim osebam, vključenim v programe javnih del,

omogoči plačilo takoj po opravljenem delu, ne šele v 30 dneh po končanju dela.

• Varuh priporoča Ministrstvu za delo, družino in socialne zadeve, naj o pritožbah zoper

odločbe o izbrisu iz evidence brezposelnih oseb odloča čim prej oz. spoštuje vsaj dvomesečni rok po ZUP.
PRIMERI

121. Predolg rok za izplačilo zasluženih sredstev

Pobudnica je samohranilka z dvanajstletno hčerko. Varuhu človekovih pravic RS (Varuh) je

poslala pobudo, v kateri je izražala veliko nezadovoljstvo nad poslovanjem uslužbencev v

območni službi Zavoda RS za zaposlovanje (ZRSZ). Od 1. februarja 2009 je bila prijavljena

na ZRSZ kot iskalka zaposlitve, od 1. septembra pa vključena v trimesečno usposabljanje na

delovnem mestu na okrožnem sodišču. Pričakovala, da bo do 15. oktobra prejela nakazilo

sredstev za opravljeno delo, a se to ni zgodilo. Ko je preverila, zakaj ni prejela denarja, ji je

uslužbenka odgovorila, da ga bo prejela 30. oktobra. Pobudnica se je pritožila Varuhu zaradi

počasnega poslovanja. Bila je prepričana, da bi morali uslužbenci organov, ki nudijo pomoč

brezposelnim, poslovati hitreje. Še posebej, ker so ti ljudje praviloma v finančni stiski.

Na ZRSZ smo opravili poizvedbo. Pristojni so v odgovoru pojasnili, da je podlaga za izplačilo

sredstev pogodba o vključitvi v aktivnosti ZRSZ – Programi usposabljanja – usposabljanje na

delovnem mestu. V 9. členu pogodbe je določeno, da se ZRSZ zavezuje izplačati udeležencu

denarne dajatve v obliki dodatkov za aktivnosti in za prevoz na podlagi prejetih dokazil in

potrjenih evidenc navzočnosti izvajalca programa do konca meseca za pretekli mesec. V

skladu s pogodbo je pobudnica izplačilo za september prejela 30. 10. 2009, za oktober 30.

11. 2009, za november pa konec decembra 2009. Poudarili so, da se izplačila izvajajo po

rokovniku, ki ga pripravi Ministrstvo za delo, družino in socialne zadeve (MDDSZ) v začetku

vsakega koledarskega leta za obdobje enega leta. V njem so opredeljeni roki za postopek

izplačil, in sicer od datumov priprave obračuna območnih služb, datumov posredovanja

zahtevka na MDDSZ, datumov izplačil iz proračuna na račun ZRSZ in datumov izplačil

brezposelnim osebam. Datumi izplačil iz proračuna in datumi nakazil brezposelnim osebam

so bili enaki, kar pomeni, da je ZRSZ nakazalo sredstva brezposelnim še isti dan, kot jih je

prejelo iz proračuna.

Varuh v tem primeru ni ugotovil nespoštovanja predpisov, vendar meni, da ob sodobni

informacijski tehnologiji sistem deluje prepočasi, če potrebuje 30 dni za zbiranje in kontrolo

podatkov v zvezi s plačilom za opravljeno delo brezposelnim osebam. Priporoča, da se rok

skrajša na 15 dni, prejemnike pa že ob sklenitvi pogodbe seznani s predvidenimi datumi

nakazil. (4.2-32/2009)

122. Zastarela zakonodaja onemogoča dobre predloge brezposelnih oseb, ki se šolajo

Pobudnica je Varuhu človekovih pravic RS (Varuh) poslala dopis, v katerem je navajala, da

je skrajno nespametno, da ji Zavod RS za zaposlovanje (ZRSZ) zaradi zakonske omejitve

ne sme izdati napotnice za napotitev na delo prek javnih del. Kot brezposelna oseba je bila

namreč vključena v izobraževanje prek ZRSZ in je obiskovala drugi letnik višješolskega

programa. V času, ko je napisala pobudo Varuhu, je opravljala prakso v UKC Maribor. Ker

so bili pristojni z njenim delom zadovoljni, so ji ponudili delo iz programa javnih del. Prinesti

bi morala napotnico iz ZRSZ, pri čemer pa se je zataknilo. V območni službi ZRSZ so ji

pojasnili, da ji zato, ker je vključena v izobraževanje, napotnice ne morejo dati.

Območno službo smo prosili za pojasnilo. V odgovoru so pristojni poudarili, da so pri

tem, ko so zavrnili pobudničino prošnjo za izdajo napotnice za zaposlitev prek javnih del,

spoštovali veljavne predpise (53.b in 16. člen Zakona o zaposlovanju in zavarovanju za

primer brezposelnosti). Pobudnica je bila namreč od 1. 10. 2008 vključena v izobraževanje,

ki ga financira ZRSZ. Zato ji napotnice za napotitev na delo niso mogli izdati. Ko bo končala

izobraževanje, pa se bo skladno z zaposlitvenim načrtom lahko vključila v druge programe

aktivne politike zaposlovanja. Pojasnilo območne službe je bilo korektno in skladno s

predpisi. Pobudnici smo tako lahko le svetovali, naj čim hitreje konča izobraževanje, saj bo

s tem imela tudi veliko boljše možnosti za ustrezno zaposlitev in več možnosti za izhod iz

finančne stiske.

Vendar pa Varuh pritrjuje pobudnici, da je zdajšnja ureditev prav na področju zaposlovanja

prek javnih del toga in preveč restriktivna. Veljavni zakon je bil sprejet leta 1991, kar pomeni,

da mnoge rešitve ne ustrezajo več današnjim razmeram in potrebam trga dela. Zato se je

Varuh že nekajkrat zavzel za spremembe tega predpisa, še zlasti na področju zaposlovanja

prek javnih del. Po Varuhovem mnenju je bila pobuda prav zaradi potrebe po spremembi zakona utemeljena. (4.2-5/2010)

2.15 VARSTVO OTROKOVIH PRAVIC

SPLOŠNO

Varuh človekovih pravic RS (Varuh) ugotavlja, da so otrokove pravice v našem pravnem sistemu

večinoma dobro urejene, izboljšanje pa pričakuje zlasti od družinskega zakonika, ki bo uredil tudi

nekatera vprašanja, na katera je že večkrat opozarjal. Število pobud se je v primerjavi z letom

2009 povečalo, pri čemer smo jih od skupno 308 pobud 58 obravnavali v okviru pilotnega projekta

Zagovornik – glas otroka, ki ga opisujemo v nadaljevanju.

Razprava o novem družinskem zakoniku, od katerega smo zares veliko pričakovali, je bila dalj

časa ustavljena in osredotočena le na vprašanje opredelitve družine. Varuh meni, da bi morali

tudi pri iskanju novih primernih zakonodajnih rešitev izhajati predvsem iz pravic otroka in njegovih

največjih koristi.

Varuh je bil v letu 2010 aktivno vključen v pripravo novega izbirnega protokola h Konvenciji o

otrokovih pravicah (KOP), ki ga pripravlja posebna delovna skupina v okviru Organizacije

združenih narodov. Sodelovanje z Ministrstvom za zunanje zadeve na tem področju je bilo odlično

in pričakujemo, da bo rezultat nov protokol, ki bo omogočil obravnavo individualnih pritožb tudi na

ravni OZN.

Čeprav v praksi niso pogoste kršitve pravic otrok do zdravstvenega varstva, opozarjamo na

sistemsko pomanjkljivost (podrobneje pišemo o tem v poglavju o zdravstvenem zavarovanju). Ker

so otroci zavarovani po starših, lahko trpijo tudi posledice neplačanih prispevkov. Predlagamo, da

to vprašanje reši nova zdravstvena zakonodaja.

Spet moramo opozoriti, da povzroča medresorsko delovanje državnim organom velike težave

oziroma jim postane priročen izgovor, da nekaterih odprtih vprašanj ne rešujejo ali ne rešijo. Že

dlje časa opozarjamo, da v Sloveniji ni primerne institucije za otroke, ki potrebujejo zdravljenje

duševne bolezni ali motnje v zaprtem oddelku, zato jih neprimerno nameščajo v oddelke skupaj z

odraslimi pacienti. Prav tako še ni rešeno vprašanje namestitve otrok s kompleksnejšimi težavami,

ki zahtevajo poseben pristop strokovnjakov. (glej primer št. 154)

Varuh ponovno predlaga razmislek o organizaciji specializiranih družinskih sodišč, kjer bi odločali

sodniki z dodatnimi znanji s področja družinskih odnosov. Tem sodiščem bi se morali z ustrezno

specializacijo zagotovo prilagoditi tudi odvetniki, saj ugotavljamo, da pooblaščenci za delo v

tovrstnih primerih niso vedno ustrezno usposobljeni.

V opis splošne problematike vključujemo tudi pismo učiteljice, ki je krožilo po svetovnem spletu.

Učiteljica svoje učence doživlja kot razvajence, ki zahtevajo samo pravice, ne oziraje se na

mnenje in zahteve staršev. Menila je, da bi bilo treba otrokom pravice z zakoni čim bolj omejiti ali

jih celo odpraviti. Varuhovo mnenje, ki smo ga sporočili tudi pošiljateljem pisem, je, da učitelj, ki

je prepričan, da so učenci v šoli zaradi njega, dela učencem, šoli in učiteljskemu poklicu škodo,

ki si je država ne bi smela privoščiti. Varuh se zavzema, da imajo otroci najmanj toliko in take

pravice, kot jih pričakujemo in zahtevamo odrasli zase. Seveda pa morajo starši, vzgojitelji in

učitelji otrokom pomagati pravice pravilno razumeti in jih uveljavljati v skladu z njihovo starostjo,

zrelostjo in koristjo. Prepričani smo, da ob zadostnem medsebojnem spoštovanju med otroki,

starši in učitelji, ob dobrem vzdušju v šoli ter ob pristnih medsebojnih odnosih med udeleženci

vzgojno-izobraževalnega procesa ne bi bili potrebni postopki, ki se zdaj rešujejo celo na sodiščih,

z odvetniki in državnimi organi. Za graditev medsebojnega spoštovanja pa smo odgovorni odrasli,

iz česar bi lahko sklepali, da imamo nesposobne odrasle, da bi vzpostavili primeren red in prijetno delovno vzdušje.
2.15.1 Okrepiti glas otroka
Največja korist otroka
Varuh človekovih pravic RS (Varuh) ugotavlja, da pristojni organi (centri za socialno

delo, sodišča) pri odločanju o otrokovih pravicah še vedno prepogosto zanemarijo svojo

obveznost, da bi jim bila otrokova korist pri tem glavno vodilo. Zato se v obrazložitvah svojih

odločitev pogosto zapletajo v razlage družinskih odnosov, ki so pomembne za utemeljitev

odločitve (odločbe ali sodbe), ni pa mogoče iz njih ugotoviti, kako je bila oziroma ali je sploh

bila upoštevana otrokova korist. Če korist otroka v odločitvah ni bila utemeljena, so takšne

odločitve državnih organov sporne in seveda izpodbojne, saj jih v najpomembnejšem delu ni

mogoče preizkusiti. Temu vprašanju bi zato morali nameniti več pozornosti tudi vsi organi, ki

odločajo o pritožbah ali drugih pravnih sredstvih.

Opozoriti je treba, da lahko upoštevanje otrokovih koristi povzroči velik pomislek: kako naj

ravna državni organ, ki mora v skladu z ustavnimi zahtevami o pravni državi (2. in 120.

člen) svoje odločitve opreti na zakonske določbe, a ugotovi, da bi upoštevanje otrokovih

koristi narekovalo drugačno odločitev, ki formalno ne bo ustrezno utemeljena, sledila pa

bo enemu od temeljnih načel konvencije. Konvencija o otrokovih pravicah (KOP) se v

skladu z 8. členom Ustave Republike Slovenije uporablja neposredno, obenem pa njenih

načel vendarle ni mogoče kar preprosto uporabiti kot edino pravno podlago, ki bi vse druge

izključevala. Ob upoštevanju tudi načela pravičnosti bi morda v takšnih primerih lahko

upravičili nespoštovanje kogentnih pravnih pravil ali njihovo široko interpretacijo, vendar bi s

tem zlahka zašli v arbitrarnost odločanja, posledično pa seveda v neustavnost.

Zato domnevna otrokova korist pri odločanju o njegovih pravicah ne sme biti izključna

(edina) pravna podlaga, temveč je lahko le vodilo, ki ob presoji vseh okoliščin narekuje

neko, v pozitivnem pravu utemeljeno odločitev. Takšno izhodišče pa zahteva predvsem od

zakonodajalca, da pri pripravi vseh predpisov, ki urejajo otrokove pravice, posebej pozorno

opredeli pravne podlage za posamezno pravico, ki bodo organu odločanja vendarle

omogočile primerne možnosti za prilagoditev odločitve okoliščinam. Te odgovornosti ni

mogoče prepuščati izvršilnim organom niti organom sodne veje oblasti. Družinski zakonik bi

lahko dodatno pripomogel k rešitvi pomislekov glede otrokove največje koristi tudi z določbo, da so vse odločitve pristojnih organov, ki nimajo utemeljitve otrokove koristi, nične.

Otrokovo mnenje
Konvencija o otrokovih pravicah (KOP) zavezuje vse države podpisnice, da otrokom jamčijo

pravico do svobodnega izražanja v vseh zadevah v zvezi z njimi. Tehtnost izraženega

otrokovega mnenja pa se presoja v skladu z otrokovo starostjo in zrelostjo. Iz tega nedvoumno

izhaja, da je treba v vsakem postopku pridobiti otrokovo mnenje, kar seveda ne pomeni, da

mora odločitev pristojnega organa njegovemu mnenju tudi slediti. Pristojni organi morajo

zato otrokovo mnenje presoditi, pri utemeljitvi svoje odločitve pa bi morali tudi obrazložiti,

koliko in kako so otrokovo mnenje upoštevali. To zahteva tudi 3. člen Evropske konvencije

o uresničevanju otrokovih pravic. Žal se v praksi obrazložitve odločb pogosto ukvarjajo le z

navedbami sprtih staršev, nič pa z otrokovim mnenjem.

Otrokovo mnenje je treba upoštevati ves čas trajanja postopkov. Izjemnega pomena pa

je, da je prvo mnenje pridobljeno hitro in da otrok pred tem pridobi ustrezne informacije na

njemu razumljiv način. Hitra pridobitev mnenja še omogoča, da se spremlja spreminjanje

otrokovega mnenja skozi čas in se lahko ugotavljajo tudi razlogi za morebitno spreminjanje.

Opažamo, da se z otroki pogosto pogovarjajo različni strokovnjaki pri izdelavi izvedenskih

mnenj, socialni delavci in občasno tudi sodišče. Otrok je z relevantnimi podatki o postopku

praviloma seznanjen le delno in ne razume v celoti posledic, ki bi jih lahko imelo njegovo

mnenje na končno odločitev. Tudi zato se otrok pogosto čuti neupoštevanega, saj s težavo

in po premisleku izrazi neko mnenje, ki po njegovem nima ustrezne posledice v njegovem

dejanskem življenju. To hitro povzroči, da otrok svojega mnenja ne želi več izražati, saj je

prepogosta posledica le to, da se mora spopadati z odzivi tistega od staršev, ki mu otrokovo

izrečeno mnenje ni najbolj pogodu. V pomoč otrokom sta vsekakor tudi brošuri, ki ju je izdalo

Vrhovno sodišče RS Jana gre na sodišče in Jan gre na sodišče.

Na nekaj centrih za socialno delo v Sloveniji so že vzpostavljene posebne sobe za pogovore

z otroki. V prostorih, kjer sta zagotovljeni otrokovo udobje in dobro počutje, se lahko

strokovno usposobljena oseba pogovori z njim, lahko pa tudi z enim od staršev ali obema

staršema. Celoten prostor je pod videonadzorom in je mogoče sliko spremljati v drugem

prostoru, kjer je lahko sodnik. Ta lahko svoja vprašanja s tehničnim pripomočkom posreduje

strokovnemu delavcu v sobo, ki jih nato postavlja otroku. Sodnik lahko poleg odgovorov

zaznava zlasti sporočila otrokove nebesedne komunikacije, ki so pogosto precej zgovornejša

kot izgovorjene besede. Po naših podatkih sodišča prednosti teh sob zelo redko izkoristijo.

Menimo, da gre za izjemno dobro rešitev, ki bi jo bilo treba v večjem obsegu uvesti v prakso

sodnega dela po celotni državi. Posnetki pogovorov so lahko naknadno po potrebi na voljo

tudi drugim strokovnjakom in v marsikaterem primeru bi se s tem obremenitev za otroka

kar najbolj zmanjšala. Seveda pa je treba ob tem posebej paziti na varstvo vseh zbranih

osebnih podatkov. Organ, ki v postopku odločanja ni pridobil otrokovega mnenja, s tem

ni spoštoval zahteve, da je otrokova korist glavno vodilo, zato bi morala biti tudi za takšne odločbe predvidena najhujša sankcija – ničnost.
2.15.2 Projekt zagovornik – glas otroka

Z zagovorništvom želimo omogočiti, da otroke končno slišimo in upoštevamo kot subjekte

pravic, še zlasti v primerih, ko jih starši ne morejo ali ne zmorejo ustrezno zastopati. Projekt

Zagovornik – glas otroka smo leta 2007 začeli na petih območjih. Cilj projekta je bil, da se

pripravi model zagovornika, ki naj bi otrokom v skladu s Konvencijo o otrokovih pravicah

(KOP) omogočal ustrezno aktivno sodelovanje v procesih odločanja in bil hkrati temelj

za neodvisno institucijo zagovornika otrokovih pravic, ki bi jo bilo mogoče vsebinsko in

organizacijsko vključiti v formalnopravni sistem in s tem zagotoviti zagovornika na nacionalni

ravni.

Ker je predlog Družinskega zakonika, ki predvideva vzpostavitev zagovorništva, še v

parlamentarni razpravi, delovanje zagovornika otroka lahko nadaljujemo le v okviru projekta.

Ta pa je po svojem obsegu dejansko že prerasel meje projekta in tudi Varuhove zmogljivosti,

ki ta projekt vodi od leta 2007. Takrat je bil načrtovan kot enoletni, regionalno omejen projekt,

ki pa zaradi nerešene zakonske podlage ostaja pod Varuhovim okriljem. Trenutno je v potek

projekta Zagovornik – glas otroka poleg 21 članov SIPP (Skupina za izvedbo pilotskega

projekta) vključenih že 63 aktivnih zagovornikov, šest koordinatorjev, pet supervizorjev in

trije člani izpitne komisije, v času izobraževanja pa še 17 predavateljev.

Zagovornik je bil postavljen 97 otrokom, največkrat v primerih odločanja o zaupanju otroka,

o stikih ter nasilja nad otroki in v družini, sumov zanemarjenja otroka in spolne zlorabe,

odklanjanja namestitve otroka v rejniško družino ali zavod ali želje po vrnitvi domov iz

rejništva ter nenadnih sprememb v vedenju otroka. Pobude za postavitev zagovornika so

največkrat podale institucije, eden od staršev, nekajkrat oba starša, skrbniki, sorodniki.

Povprečna starost zastopanih otrok je bila 11 let, povprečno število srečanj zagovornika z

otrokom je bilo osem srečanj na otroka. To pomeni, da so zagovorniki opravili približno 800

srečanj z otroki v stiski. Srečevali so se največkrat v prostorih mladinskih centrov, kriznih

centrov, osnovnih šol, v pisarnah zagovornikov, knjižnicah, namenskih prostorih občin ali

upravnih enot ter zavodih.

Iz analize poročil zagovornikov in spremljanja njihovega dela je razvidno:

• da se otrok še vedno prepogosto obravnava kot objekt (nujna bi morala biti sprememba

tudi v miselnosti strokovnjakov),

• da korist otroka še zmeraj ni glavno vodilo pri odločanju o njegovih pravicah,

• da je dokajšen razkorak med normativno ureditvijo položaja otroka in dejanskim stanjem

v naši družbi.

Glede na to, da lahko boleča doživetja otroka zaznamujejo za vse življenje, znova

poudarjamo, da morajo biti otroci deležni posebnega varstva in skrbi, pri čemer morajo biti

njihove koristi poglavitno vodilo vseh aktivnosti v zvezi z njimi. Starši in različni sodelujoči

strokovnjaki in institucije se morda premalo zavedajo svoje odgovornosti pri odraščanju

otrok. Svoj delež pri odraščanju otrok želi prispevati tudi zagovornik, kar pa mu v praksi

ni vedno omogočeno. A tudi odločno zastopanje otroka in posredovanje njegove volje v

posameznih postopkih ni dovolj, če ni mogoče udejanjiti otrokovih pravic, ki mu pripadajo

po mednarodni in domači zakonodaji. Iz poročil zagovornikov in spremljanja njihovega dela želimo še posebej opozoriti na naslednja vprašanja:

Strokovna pomoč staršem pri prevzemanju odgovornosti

Zagovorniki so zlasti postavljeni v primerih, ko so starši na različnih bregovih ter se srečujejo

z nemočjo otroka in številnih institucij zaradi nerešenih partnerskih odnosov, neodgovornega

starševstva, samovolje staršev ali enega od njiju ter posledično z dolgotrajnimi in včasih

vedno novimi postopki. Opozarjajo, da se otroci, obremenjeni z občutki krivde in strahom

pred prepiri in zamerami, bojijo povedati svojo voljo in želje, ker imajo občutek, da bodo s

svojim izrečenim mnenjem povzročili stisko bližnjemu. Pa tudi, ko povedo svoje mnenje,

nekateri starši tega nočejo sprejeti (iz poročila zagovornice: »Tako materi kot očetu sem

pojasnjevala, da otrok zaradi njunega nenehnega konflikta zelo trpi in želi pomagati, da

bi se bolje razumela. Je boleče razpet med enim in drugim, čuti krivdo in nemoč in si

neizmerno želi mirnega in varnega okolja (‘da se ne bi več kregala’). Oba sta poslušala,

upoštevala pa ne.«).

Starši želje in voljo otroka zelo različno sprejemajo. So tudi starši, ki jim otrokovo mnenje

pomeni veliko in jim pomaga k uvidu v realnost družinskih razmer in posledično stisko otroka

(iz poročila zagovornice: »Starša sta spoštovala voljo otroka in se dogovorila, kako naprej.

Ko sta otroku to povedala, je planil mami v objem, očetu se zahvalil in stisnil k njemu. Po

mesecu in pol je zagovornici sporočil, da je srečen in tudi ponovno uspešen v šoli.«).

Čeprav je strokovnim delavcem in včasih tudi terapevtom znana otrokova stiska, se ne

ukrepa pri izvoru težave. Otroci »morajo« sprejemati različne terapije, starši pa jih še kar

nekaznovano odklanjajo in se sklicujejo na odgovornost drugega od njiju ter vpletenih institucij

(centri za socialno delo, policija, pedopsihiatrija, sodišča, sodni izvedenci, svetovalni centri,

različni terapevti). Otroci ostajajo vpeti v spore med starši in v institucionalno reševanje

teh. Vsaka institucija opravlja svoje delo in nekje med vsemi odločitvami odrašča otrok s

posledicami bremen staršev – kje sta njegovo otroštvo in kar največja možnost zdravega

razvoja, kje je korist otroka in kje odgovornost odraslih: staršev, družbe, države?

Čeprav je mnenje strokovnih služb enotno, da so otrokove težave posledica ravnanj staršev,

se še vedno dovoljuje, da delajo v nasprotju s koristjo otroka in ne ukrepa odločno – starši

nemoteno igrajo svojo vojno in se sklicujejo na ljubezen do otroka in njegovo korist. Zato

bi v takšnih primerih šele z obvezno vključitvijo staršev v svetovanje ali terapijo za graditev

odgovornega starševstva lahko resnično pomagali otroku. Le tako bi bila otrokova korist

resnično vodilo vsem vpletenim, tako staršem kot institucijam, nesodelovanje staršev pa bi

bilo hitro prepoznano. (glej primer št. 150)

Preprečevanje otrokovega stika z zagovornikom

Ugotavljamo, da starši niso vedno soglašali s postavitvijo zagovornika otroku, čeprav je bilo

ugotovljeno, da bi bilo to zaradi varovanja pravic in koristi otroka potrebno (glej primer št.

152). V teh primerih lahko pristojni center za socialno delo (CSD) zagovornika postavi na

podlagi 213. člena Zakona o zakonski zvezi in družinskih razmerjih (ZZZDR). Dogaja se

tudi, da starši, ko zagovorništvo ne poteka v zanje želeni smeri, soglasje prekličejo. Tako

razberemo iz poročila zagovornice: »Mati je pritiskala na zagovornico, da sodišču sporoči,

da se deklica, ki je bila v rejniški družini, želi vrniti domov. Pritisk je izvajala tudi na hčerko v

telefonskih pogovorih in preko pogostih pisem. Zagovornica je posredovala, kar ji je povedala

deklica: ‘Čist mal bi bla rada pr mamici.’ Zaupala ji je, da si pa zelo želi srečanja z babico,

čemur je mati nasprotovala.«

2.15.3 Družinska razmerja
Pravica staršev do skupnega odločanja o vprašanjih, ključnih za otrokov razvoj

Starši so pogosto prepričani, da pomeni zaupanje otroka v varstvo in vzgojo pravzaprav

izključno izvajanje starševske pravice, pri čemer ima drugi od staršev kvečjemu pravico do

stika.

Menimo, da se 113. člena Zakona o zakonski zvezi in družinskih razmerjih v praksi pogosto

ne uresničuje. Ta zagotavlja, da imata ne glede na razpad življenjske skupnosti oba starša

enako pravico (so)odločati o vprašanjih, ki so ključna za otrokov razvoj. Od takšnih vprašanj

najpogosteje zaznavamo težavo pri skupnem odločanju o kraju prebivanja otrok. Po našem

mnenju se državni organi, vključno s sodišči, ne odzovejo ustrezno na primere, v katerih se

eden od staršev odloči in samovoljno preseli otroke v nov kraj bivanja, čeprav bi morala oba

starša o tem predhodno doseči soglasje oziroma odločitev pristojnega sodišča. Ob tem je

treba omeniti, da po našem mnenju praviloma ni v otrokovo korist, da pogosto spreminja kraj

svojega bivanja, s tem morda tudi šolanja, stikov z ljudmi. Če eden od staršev samovoljno

preseli otroka in ob tem zamenja šolo ali vrtec otroka (pogosto otrok temu staršu niti (še) ni

zaupan v varstvo in vzgojo), je po našem mnenju potreben hiter in učinkovit odziv državnih

organov, vključno s sodiščem. Če takšnega odziva ni, lahko zaradi dolgotrajnosti postopkov

sodišče po letu ali več največkrat le ugotovi, da ni v otrokovo največjo korist, da ponovno

spremeni svoje življenjsko okolje.

Tudi predlog družinskega zakonika v 150. členu določa sporazumno odločanje obeh staršev

o vprašanjih, ki pomembno vplivajo na njegov razvoj. Varuh človekovih pravic RS (Varuh)

je predlagal dopolnitev te norme tako, da bi bila ključna vprašanja tudi vsaj primeroma

navedena. Po naših izkušnjah in zavzetih stališčih so takšna vprašanja med drugimi zlasti:

kraj otrokovega bivanja, šola, v kateri se bo otrok šolal, odločitev o zdravstvenih posegih,

ki presegajo nujno zdravljenje in uveljavljanje drugih pravic po predpisih, ki urejajo pravice

pacientov, odločitve o usmerjanju otroka v športne, umetniške ali znanstvene dejavnosti, ki

terjajo velik del otrokovih aktivnosti. Prepričani smo, da bi predlagana dopolnitev zakonske

norme v praksi odpravila marsikateri dvom ali nejasnost.

Stiki pod nadzorom

V praksi so pogoste odločitve, da se z začasnimi odredbami opredeljujejo stiki pod

nadzorom, pri čemer niso jasno obrazložene okoliščine, ki takšno odločitev utemeljujejo.

Hkrati ne zasledimo primerov, da bi sodišče opredelilo, kakšna je vloga oseb, ki nadzor

izvajajo. Nadzor praviloma izvajajo centri za socialno delo, ki pa se tej obveznosti upirajo,

češ da to ne spada v njihove delovne naloge, zato tudi njihove naloge niso jasne. Posledično

so strokovni delavci centrov le navzoči pri stikih, kar po našem mnenju, razen v izjemnih

primerih, ne more biti ustrezna rešitev.

Prav tako iz odločitev o stikih pod nadzorom pogosto ni mogoče ugotoviti, kakšni so pričakovani

učinki takšnih stikov, kako se to spremlja in katere okoliščine morajo biti odklonjene, da bi

se stiki lahko izvajali brez nadzora. Namen določitve stikov pod nadzorom mora biti v tem,

da so zagotovljeni postopnost vzpostavljanja odnosov med otrokom in staršem, intenzivno

delo s starši in po potrebi tudi z otrokom ter spremljanje poteka stikov v obliki poročil centrov

za socialno delo, ki morajo v celoti predstaviti vsa opažanja in odločanje sodišča na podlagi

spremljanja sprememb kot izhajajo iz temeljitih poročil, ki imajo podlago v zapisnikih o

posameznih stikih. Stiki pod nadzorom so tudi ena učinkovitih možnosti, kako spremljati

morebitno manipulacijo z otrokom in posledično odpravljati njene posledice.

Opažamo tudi, da sodišča pogosto ne opredelijo konkretnega termina za stike pod nadzorom

in odločitev o tem prepustijo centrom za socialno delo. Takšna praksa ni sprejemljiva, saj ti

centri hkrati izvajajo nadzor. V tem delu je sodna praksa neenotna, saj so v nekaterih primerih

višja sodišča po našem mnenju pravilno razveljavila takšne odločitve. Pristojnost odločanja o

obsegu, načinu, kraju in terminu stikov, kadar starši o tem ne dosežejo sporazuma, je izključno

v pristojnosti sodišča. Zasledili smo tudi več primerov, da se stiki pod nadzorom izvajajo

daljše obdobje (tudi leto in več), predvsem v okoliščinah, ko civilno sodišče čaka na odločitev

kazenskega sodišča. Stiki pod nadzorom v takšnem trajanju so po našem mnenju nedopustni.

Namen stikov pod nadzorom mora biti opazovanje, spremljanje in delo s starši, ne varovanje.

Zato menimo, da bi bilo smiselno 165. in 166. člen predloga družinskega zakonika prilagoditi

tako, da bi nadzor nad stiki lahko opravljale tudi tretje osebe. Tak nadzor bi lahko opravljali

strokovnjaki s področja klinične psihologije ali drugih strok, lahko predstavniki nevladnih

organizacij oziroma kdor koli, ki bi po mnenju sodišča v konkretnem primeru najbolje

zagotavljal namen, ki ga sodišče zasleduje z določitvijo stikov pod nadzorom.

Delo s starši

Varuh človekovih pravic RS (Varuh) pogosto ugotavlja, da se pristojni organi premalo

ukvarjajo s starši, ki imajo medsebojno nerazčiščena vprašanja in nesporazume, njihovo

ravnanje pa posega v otrokove koristi. Družinski zakonik je želel rešiti tudi ta problem

in je predvidel obvezno svetovanje pri centru za socialno delo, še preden starši sodišču

predlagajo, naj odloči o vzgoji in varstvu otroka. Žal je prvi odstavek 204. člena po našem

mnenju napačen, saj udeležbo pri svetovanju postavlja kot procesno predpostavko za

izvedbo sodnega postopka. Določba pa ne sankcionira izmikanja enega od staršev udeležbi

na predhodnem svetovanju. S tem pa dopušča, da bi eden ali oba od staršev lahko s

svojimi ravnanji onemogočala uveljavljanje otrokovih koristi v sodnem postopku. Zato bi bilo

smiselno z zakonom opredeliti, da se izmikanje predhodnemu svetovanju šteje za aktivnost,

ki je v nasprotju z otrokovo koristjo ali na drug način zagotoviti, da se bo sodni postopek

lahko začelo in končalo neodvisno od ravnanja staršev.

Omejitev ali odvzem starševske pravice

Po naših podatkih so v praksi izjemno redki primeri, da sodišče enemu od staršev ali

obema staršema odvzame ali omeji starševsko pravico. Menimo, da bi morala sodišča ta

ukrep uporabiti pogosteje, saj je namenjen varstvu otroka. Ni dopustno, da se v praksi ta

pravicadejansko lahko omejuje, vendar ne po postopku in na način, opredeljen s pravnimi

podlagami, temveč le z oviranjem ali preprečevanjem izvajanja pravic, v katere posamezniku

formalno ni bilo poseženo.

Otrok kot privilegirana priča

Po slovenski zakonodaji je otrok opredeljen kot privilegirana priča, ki ji ni treba pričati proti

izvajalcu nasilja, če je izvajalec eden od otrokovih staršev oziroma drugi krvni sorodnik v

ravni ali stranski liniji do vključno tretjega kolena, sorodnik po svaštvu do vključno drugega

kolena oziroma otrokov posvojitelj (236. člen Kazenskega zakonika, KZ-1). Sodišče mora

privilegirano pričo opozoriti na pravico, da se pričanju odpove (237. člen KZ-1). Težava pa

se pojavi pri mladoletnikih; po zakonu (3. točka 236. člena KZ-1) mladoletne osebe (če glede

na svojo starost in duševno razvitost ne more razumeti pomena pravice, ji ni treba pričati) ni

dovoljeno zaslišati kot priče, razen če to zahteva sam obdolženec. Ta določba prinaša več

težav: iz nje je razvidno, da ščiti predvsem obdolženega kaznivega dejanja. Če se obdolženi

tako odloči, mora sodišče zaslišati otroka, ki še ni dovolj star, da bi se odrekel dolžnosti

pričevanja. Nesporno se otrok lahko samostojno odloča o tem, ali bo pričal ali ne po svojem

petnajstem letu. Sodišče pa bo v postopkih ugotavljalo, ali je otrok sposoben razumeti svojo

pravico, ko je ta star približno deset (ta meja ni zakonsko določena) do petnajst let. Ni

pa verjetno, da bi sodišče otroku priznalo zadostno stopnjo zrelosti za takšno odločitev v

starosti pod deset let. Pričanje otroka, še posebej zoper svojega ožjega družinskega člana

oziroma celo enega od staršev, za otroka pomeni izjemno breme. Breme lahko pomeni že

samo odločanje o tem, ali bi otrok pričal ali ne, kadar mu je takšna odločitev prepuščena.

Menimo, da bi zakonodajalec moral poiskati dodatne mehanizme, da bi preprečeval tovrstno

stisko pri otroku. Še posebej pa bi bilo treba zagotoviti, da otrok ne bi bil siljen v pričanje le

zato, ker bi bilo to obdolžencu lahko v korist.

Zakon pri tem ne ločuje zadev, ko je otrok le priča ali celo žrtev kaznivega dejanja. V zadnjem

primeru je treba posebej izpostaviti primere spolnega nasilja, ko pogosto drugih dokazov

sploh ni mogoče pridobiti. V zvezi s privilegiranostjo priče se postavljajo tudi vprašanja,

povezana s pridobivanjem dokazov s pomočjo otroka zunaj sodne dvorane. Gre predvsem

za pridobivanje dokazov z izvedenskim delom, pri čemer so lahko predmet raziskovanja

duševnost otroka ali njegovo telo. Vse to ima lahko enake končne posledice kot zaslišanje

otroka pred sodiščem. Menimo, da bosta morali pravna teorija in sodna praksa v tej zvezi še

poiskati dodatne odgovore.

Ravnanje kolizijskega skrbnika mora biti v otrokovo korist

Prejeta pobuda je izpostavila položaj mladoletnega otroka z downovim sindromom. Okoliščine

primera so izkazovale možnost, da otrokov oče ni oseba, ki je bila vpisana v matični knjigi.

Otrokova oče in mati sta zamudila zakonske roke za izpodbijanje in ugotavljanje očetovstva.

Otrokov oče je želel, da se vprašanje očetovstva razčisti, saj naj bi bilo to v otrokovo korist,

otrokova mati pa je menila, da to ni v otrokovo korist.

Center za socialno delo (CSD) je v zadevi otroku postavil kolizijskega skrbnika. Skrbnika je

določil tako, da je otrokovo mater prosil, naj predlaga skrbnikovo ime, nato je bila ta oseba

imenovana za skrbnika. Skrbnik se je odločil, da ni v otrokovo korist, da se vloži tožba na

izpodbijanje očetovstva, in tožba ni bila vložena. Edini argument za to je bilo dejstvo, da ima

otrok downov sindrom. V postopku smo se seznanili, da CSD v vseh primerih postavitve

kolizijskih skrbnikov otrokom te določi tako, da glede imena skrbnika sledi predlogu tiste

osebe, katere interesi bi bili lahko v koliziji z otrokovimi interesi.

V tem primeru smo menili, da je v otrokovo največjo korist, da o njegovi koristi presoja in

odloča pristojni neodvisni organ, torej sodišče. Presodili smo, da ne more biti v otrokovo

korist aktivnost, ki je usmerjena v to, da otrok do sodišča ne more dostopiti, in to ne glede

na razlog. Hkrati smo CSD opozorili tudi na vsebinsko težavo v njihovih postopkih določanja

kolizijskih skrbnikov. V tem primeru je CSD mladoletni osebi postavil skrbnika za posebni

primer, ker je presodil, da gre za kolizijo interesov med otrokovo zakonito zastopnico (materjo)

in otrokom. Skrbnika je v takšnih primerih treba postaviti predvsem zaradi možnosti, da bi

zakoniti zastopnik svoje interese postavil pred otrokove interese. Strinjamo se, da le to, da

skrbnika predlaga eden od staršev, še ne pomeni, da je skrbnik pristranski, vendar vseeno

opozarjamo na nevarnosti, ki jih prinaša tako imenovanje skrbnika. Še posebej je skrb

vzbujajoče, če se skrbnik tudi o plačilu pogovarja z otrokovim zakonitim zastopnikom. Če

interesi zakonitega zastopnika in otroka niso v nasprotju, postavitev kolizijskega skrbnika v

celoti ni potrebna. V primeru takšne kolizije je velika verjetnost, da bo skrbnik hote ali nehote

zastopal interese zakonitega zastopnika, če je skrbnik postavljen na predlog zakonitega

zastopnika in če zakoniti zastopnik skrbnika za njegovo delo tudi plača. Če je na primer

skrbnik v nekem primeru postavljen le za to, da se osebi pod skrbništvom omogoči dostop

do nekega organa, npr. sodišča, bi moralo sodišče v sodnem postopku skrbeti za interese

otroka po uradni dolžnosti in zato po Varuhovem mnenju takšna pomanjkljivost pri imenovanju

skrbnika načeloma naj ne bi imela posebej hudih posledic. So pa takšne posledice toliko

hujše, če se skrbnik odloči, da svoje naloge ne bo opravil, in ne omogoči dostopa otroka

do sodišča. Še posebej, če takšno odločitev potem organ, odgovoren za nadzor nad delom

skrbnika, razume na način, da je skrbnik svojo nalogo opravil.

Varuh meni, da je to, da ima otrok downov sindrom, lahko upoštevano kvečjemu v smislu,

da je v takšnem primeru gotovo, da otrok tudi po svoji polnoletnosti ne bo mogel samostojno

uveljavljati svoje pravice, da je seznanjen s svojim pravim biološkim očetom. Otrok, ki s

polnoletnostjo pridobi polno poslovno sposobnost, ima po 98. členu Zakona o zakonski zvezi

in družinskih razmerjih (ZZZDR) takrat še pet let časa, da svoje pravice uveljavlja, zato zanj

ne more imeti tako hudih posledic to, da mu starši te pravice niso zagotovili v času, ko bi

morali zastopati njegove interese, oziroma ni tega storil skrbnik, ki mu je bil postavljen prav

s tem namenom.

Posebne okoliščine tega primera kažejo na to, da med starši od rojstva ni bilo sporno, da

pravni oče otroka ni oseba, vpisana v matični knjigi. Očitno je vsaj materi tudi dobro znan

biološki oče otroka. To, da otroku zaradi bolezni ni v korist, da bi ostal brez enega od staršev,

je po našem mnenju nesprejemljivo. Otrok zaradi svoje bolezni ne sme imeti nič manj

pravic do vezi s svojimi biološkimi starši, kot bi jih imel popolnoma zdrav otrok. Posebnost

tega primera je tudi v tem, da očitno med otrokom in pravnim očetom sploh nikoli ni bila

vzpostavljena nikakršna čustvena vez, ni pa jasno, kakšna vez je bila vzpostavljena med

otrokom in njegovim domnevnim drugim očetom, s katerim sta morda celo skupaj živela.

Menimo, da je še posebej v tako zapletenih primerih nujno, da o otrokovi koristi odloča

sodišče. O tem, kaj je v otrokovo korist in kaj ne, so po 113. členu ZZZDR pristojni odločati

predvsem starši, in to sporazumno. Če starši niso sposobni sporazumno doseči odločitve

(v za otroka ključnih zadevah), je po tem členu o tem pristojno odločati izključno sodišče.

Rejništvo

Rejništvo mora postati kratkotrajen ukrep tudi v vsakdanji praksi, ne le na papirju. Menimo,

da bi bilo treba veliko več pozornosti nameniti načrtu dela z vsemi vpletenimi (otroki, starši,

rejniki) in prevzemanju odgovornosti vsakega od njih. Delati je treba na graditvi sodelovanja

med starši in rejniki z jasno razmejitvijo vloge in nalog ter odgovornosti vsakega izmed

njih. Tako se je na primer 12-letni deček ob koncih tedna, ki jih je preživel z mamo, vračal v

rejniško družino sesut, tudi v šoli je čedalje bolj popuščal. Mnenje strokovnih služb in rejnice

je bilo, da stiki z mamo nanj slabo vplivajo, in so jih čedalje bolj omejevali. Komunikacije med

mamo in rejnico ni bilo. Po nekaj srečanjih otroka z zagovornikom je bilo razvidno, da se želi

otrok vrniti domov, vendar je izgubil upanje. Njegovo spremenjeno vedenje je bilo posledica

tega, da je želel ostati pri mami. Deček je zagovorniku odločno povedal, da v rejniški družini

lepo skrbijo zanj, vendar si želi domov. Ko so ga končno slišali, je začel znova zaupati in

upati. Popravil je učni uspeh, skupaj z zagovornikom pripomogel k vzpostavitvi komunikacije

med mamo in rejnico. Žal pa je njegovo zaupanje pozneje začelo pešati zaradi dolgotrajnega

postopka odločanja o prekinitvi rejništva, čeprav je bilo ugotovljeno, da so izpolnjeni pogoji

za vrnitev. Šele po odločnem posredovanju zagovornika v sodelovanju z rejniki se je deček

ob koncu šolskega leta lahko dokončno vrnil domov.

Družinska sodišča

V okviru dela zagovornikov se izpostavlja tudi sodelovanje otrok v sodnih postopkih. Pravica

otroka, da sam ali prek zastopnika (staršev ali zagovornika) aktivno sodeluje v vseh postopkih,

ki se ga tičejo, mora postati nujnost, ne izjema. Začeti je treba graditi otrokom prijazno

sodstvo, ki bo v vseh fazah postopka zagotavljalo spoštovanje otroka kot osebnosti in kar

najbolj učinkovito varovalo njegove pravice, primerno starosti in razumevanju – prilagojeno

tako posebnostim otroka kot morebitnim posebnim okoliščinam primera. Za dosego tega pa

bi morali vsi strokovnjaki, ki v času sodnih postopkov sodelujejo z otrokom, opraviti ustrezno

dodatno izobraževanje in biti vključeni v supervizijo, z namenom zagotovitve resničnega najboljšega interesa otroka v vseh fazah postopka.
2.15.4 Pravice otrok v vrtcih in šolah
Prostorska stiska v vrtcih

Tudi v letu 2010 je bila problematika otrok v vrtcih povezana s prostorsko stisko v vrtcih,

ki so jo občine različno reševale – predvsem z iskanjem možnosti za vključitev otrok v

vrtce v sosednjih občinah in s sprejetjem dodatnih meril v pravilnikih za sprejem otrok v

vrtce. Posledica obojega je bilo negodovanje staršev in nestrinjanje z ukrepi, nekateri so

se, prepričani, da gre za diskriminacijo, obračali tudi na nas. Vožnja otrok v vrtce v drugih

občinah je staršem povzročala dodatne stroške, za katere so menili, da bi jim jih morala

občina, ki ni pravočasno poskrbela za dovolj prostora v vrtcih, tudi vrniti oziroma bi jim

morala dodatno znižati plačilo. Pobudnikom smo pojasnili, da bi morala občina za takšno

pomoč sprejeti ustrezen pravni akt, saj pravne podlage za vrnitev stroškov prevoza za zdaj

ni. V zvezi s tem pa Varuh človekovih pravic RS (Varuh) meni, da bi bilo pravično staršem

potne stroške, ki jih imajo s prevozom, vrniti oziroma vsaj subvencionirati le, če prostorske

stiske v vrtcih ni mogoče rešiti drugače.

Prejeli smo tudi več pobud, v katerih so starši nasprotovali dodatnim merilom za sprejem

otrok v vrtce, ki dajejo prednost otrokom s stalnim prebivališčem v občini.

Prehrana otrok v vrtcih in šolah

Starši so Varuha ponovno opozorili na zagotavljanje brezmesne hrane v vrtcih in šolah ter na

problem dietne prehrane v srednji šoli. V zvezi s tem smo se obrnili na Ministrstvo za šolstvo

in šport (MŠŠ), ki je prav tedaj pripravljalo nov Zakon o šolski prehrani.

Na predlog zakona je bilo mogoče posredovati predloge in pripombe, ki smo jih oblikovali

predvsem na podlagi številnih pobud. Kratek rok za posredovanje pripomb in predlogov žal

ni dopuščal daljše študije pripravljenega gradiva in posledic predlaganih rešitev. Varuhove

pripombe so bile tako konkretne in so se nanašale na vsebino posameznih členov.

MŠŠ smo opozorili na čedalje pogostejše zahteve po organizaciji vegetarijanske prehrane.

Z vidika človekovih pravic prehranjevanje spada v pravico do svobode vesti in s tem v

pravico posameznika do svobodnega izpovedovanja vere. Zato smo predlagali, da bi

zakon določal, da mora šola pri obroku, ki ga mora zagotavljati in ki pomeni pravico vseh

otrok in mladostnikov do zaužitja vsaj enega obroka, upoštevati tudi tovrstne opredelitve

posameznika. Poleg tega smo MŠŠ sporočili, da podpiramo vsa prizadevanja, da bi bil en

obrok hrane, ki ga mora šola zagotavljati, brezplačen, in to tako v osnovni kot srednji šoli.

S tem bi zagotovili vsem otrokom in mladim vsaj en kakovosten obrok hrane na dan. Glede

na cilje zakona bi šele tedaj lahko rekli, da bo zakon dosegel svoj namen in postavil vse

učence in dijake v enak položaj. MŠŠ je Varuhove predloge glede vegetarijanske, veganske

in druge hrane, ki je povezana s prepričanjem ali vero, zavrnilo in poudarilo, da bodo še

naprej spoštovali Smernice zdrave prehrane, ki jih pripravlja Ministrstvo za zdravje.

Varuh ugotavlja, da veljavne Smernice zdravega prehranjevanja v vzgojno-izobraževalnih

ustanovah (Smernice) ne obravnavajo posebnih prilagoditev posameznih obrokov za otroke

in mladostnike, katerih bolezni so povezane z motnjami presnove in prebave, primanjkljajem

posameznih hranil ali jemanjem nekaterih zdravil. Vendar pa Smernice navajajo, da se je treba

v teh primerih na podlagi mnenja izbranega zdravnika posvetovati s starši, organizatorjem

prehrane in po potrebi s kliničnim dietetikom, ki predlaga jedilnike za predpisane diete.

Veljavna ureditev torej priporoča prilagoditve obrokov otrokom in mladostnikom s tovrstnimi

potrebami. Vendar pa šol izrecno ne zavezuje k obveznemu izvajanju prilagoditev. Pristojni

so poudarili, da imajo starši v teh primerih možnost posebnost svojega otroka uveljaviti

prek svetov staršev in šole. Problem pa naj bi bil po njihovih zagotovilih rešen s sprejetjem

novih Smernic zdravega prehranjevanja. Te naj bi opredeljevale vzgojno-izobraževalni

in zdravstveni vidik šolske prehrane, spremljanje jedilnikov in usmeritev. To naj bi izvajali

Inštitut RS za varovanje zdravja ter območni zavodi za zdravstveno varstvo. Varuh ugotavlja,

da bodo do tedaj mladostniki s tovrstnimi težavami zaradi svojih zdravstvenih omejitev v

neenakopravnem položaju z drugimi učenci oziroma dijaki.

S šolsko prehrano je povezan problem prepovedi prodajnih avtomatov v šolah. Problem

opisujemo posebej (glej primer št. 137). Varuh meni, da je cilj, da se bodo otroci in mladostniki

zaradi odprave avtomatov bolj zdravo prehranjevali, vprašljiv in ga le z zakonsko prepovedjo

ne bo mogoče doseči. Varuh podpira vsa prizadevanja za zdravo prehrano otrok in odraslih,

opozarja pa na pretirano normiranje, ki dodatno omejuje avtonomijo posameznih šol pri

organizaciji in izvajanju svojih dejavnosti. Vendar pa hrana in pijača nista nezdravi le zaradi

načina prodaje, saj je mogoče z avtomati ponuditi tudi zdravo hrano in pijačo. Ob tem se

postavlja tudi vprašanje racionalnosti nove ureditve, saj prodaja le v okviru šolskih kuhinj

zahteva dodatno delo in s tem zviša stroške.

Otroci s posebnimi potrebami

S področja usposabljanja in izobraževanja otrok s posebnimi potrebami smo prejeli manj

pobud kot v preteklem letu. Vsebinsko so se nanašale na dolgotrajno čakanje na odločbo

o usmeritvi otrok v ustrezne programe. Pristojni so opozorila Varuha človekovih pravic RS

(Varuh) upravičevali s premajhnim številom strokovnjakov in velikim pripadom vlog oziroma

zahtev za usmeritev otrok. Nezadostno število strokovnjakov na posameznih področjih pa

ne bi smelo biti razlog za zamude in s tem prekoračitve zakonskih rokov.

Postopke je treba voditi po vrstnem redu vloženih vlog oziroma zahtev za usmerjanje otrok,

a to v posameznih primerih ni mogoče. Varuhovo posredovanje je vedno namenjeno temu,

da pristojni postopke za vse kandidate kolikor je mogoče pospešijo. Menimo, da so v tem

smislu nujni vsi primeri, najbolj pa tisti, ko otrok spremeni stopnjo izobraževanja in zamenja

šolo, kjer mu do izdane odločbe ne zagotavljajo nobene dodatne pomoči, ki pa je morda zanj

ključna. V teh primerih je razumljivo, da je treba postopke s strokovnega stališča izpeljati

do vključitve v novo institucijo. Postopki usmerjanja otrok s posebnimi potrebami morajo biti

urejeni tako, da omogočajo ne le kakovostno, temveč tudi učinkovito oziroma pravočasno

obravnavo otrok s posebnimi potrebami, ki jim bo omogočila pravočasno vključitev v vrtec,

šolo ali zavod. Sprejetje takšne ureditve je nujen korak do polnega izvrševanja pravice otrok

s posebnimi potrebami do izobraževanja in usposabljanja za dejavno življenje v družbi iz

drugega odstavka 52. člena ustave. Končni cilj vsake ureditve usmerjanja otrok s posebnimi

potrebami mora biti dati otrokom dejansko možnost, da so polno, dejavno in enakopravno

vključeni v življenje v družbi.

Iz vsebine pobud Varuhu sta izhajala še vprašanji dodelitve spremljevalca v izjemnih

primerih otrokom, ki niso težko gibalno ovirani (na primer epileptiki), ter obravnave otrok z

vedenjskimi in čustvenimi motnjami v večinskih šolah oziroma vzgojnih zavodih.

Varuh posebej opozarja na spoštovanje veljavnega Zakona o usmerjanju otrok s posebnimi

potrebami (posebno 13. člena), ki otrokom z downovim sindromom in drugim otrokom z

motnjami v duševnem razvoju omogoča vključitev v šolo skupaj z vrstniki (večinske šole) in

različne oblike prehajanja med programi. Po naših informacijah se to v praksi redko dogaja.

Zato bi bilo primerno novi zakon o usmerjanju otrok s posebnimi potrebami oblikovati tako, da

izobraževanje z vrstniki ne bi bilo onemogočeno nobeni skupini otrok s posebnimi potrebami.

Skupno izobraževanje na osnovnošolski ravni je treba spodbujati, tudi z ustreznim določilom

v Zakonu o osnovni šoli. Zakon, ki bo urejal šolanje otrok s posebnimi potrebami, naj obdrži

zdajšnjo možnost, da se prilagojeni program z nižjim izobrazbenim standardom izvaja tudi

v redni šoli. Izključitev te možnosti bi pomenila razlikovanje otrok z motnjo v duševnem

razvoju, tudi tistih, katerih sposobnosti omogočajo izvajanje prilagojenega programa z nižjim

izobrazbenim standardom v večinski šoli. Osnovna šola je obvezna, kar med drugim pomeni,

da mora država za vse otroke zagotoviti pogoje za izvajanje vseh programov.

Izločitev celotne skupine otrok z motnjami v duševnem razvoju brez kakršnih koli v zakonu

določenih meril oziroma pogojev iz sistema rednega šolstva s tem, da se iz tega sistema

izločijo prilagojeni programi z nižjim izobrazbenim standardom, pomeni kršitev obveznosti,

ki jih je Slovenija sprejela z ratifikacijo konvencij o otrokovih pravicah in o pravicah invalidov.

Problematika nameščanja mladoletnih otrok s kompleksnejšimi težavami

V času poteka projekta spremljamo tudi obravnavanje otrok, ki »ne spadajo nikamor«. Med

njimi je tudi deklica, ki ne samo, da ne spada nikamor, tudi ne pripada nikomur, saj so jo

starši že zdavnaj zapustili. Te otroke premeščajo iz ene institucije v drugo, ker glede na

naravo njihovih težav vedno znova ugotavljajo, da tja ne spadajo, dokler se ne znajdejo v

psihiatrični bolnišnici. Glede na to, da tudi tja ne spadajo, saj še niso polnoletni, so tam na

čakanju, kam naprej, nikakor pa nimajo oskrbe, ki jim jo mora država zagotoviti, da bi jim

omogočila kar najboljši razvoj. Varuh človekovih pravic RS (Varuh) na to problematiko v

svojih poročilih opozarja že vse od leta 2006, pa še vedno ostaja le pri načrtih. Opominjamo,

da so tudi oni polnopravni državljani Republike Slovenije z vsemi pravicami, ki pa so jim

grobo kršene že več let, in postavljamo vprašanje: Ali je odgovornim v tej državi za te otroke

sploh kaj mar? (glej primer št. 153 in 154)

Nasilje v šolah

Število pobud s problematiko nasilja je bilo več kot prejšnje leto. Največkrat so se Varuhu

pritožili starši, ki so ravnanje vzgojiteljev in učiteljev z njihovimi otroki doživljali kot nasilje. V

zvezi z dogodki v posameznih vzgojno-izobraževalnih zavodih je dobro potekalo sodelovanje

zlasti z Inšpektoratom RS za šolstvo in šport, saj so se inšpektorji v vseh primerih prijave

nasilnega ravnanja z otroki hitro odzvali in poskušali vsak primer podrobno preiskati. Iz

odgovorov, ki smo jih na poizvedbe prejeli iz posameznih šol, ugotavljamo, da je odzivanje

zaposlenih v vzgojno-izobraževalnih zavodih na primere nasilja med vrstniki v mnogih

primerih neustrezno, počasno in da temu ne namenjajo dovolj pozornosti in skrbi.

Glede na nasilje v šolah in ker so prakse tako na področju preventive kot ob nasilnih

dogodkih zelo različne, je treba temu namenjati več pozornosti. S tem namenom je varuhinja

spodbudila izvedbo raziskovalnega projekta, katerega nosilec je bil Inštitut za kriminologijo

pri Pravni fakulteti v Ljubljani in je potekal v letih od 2008 do 2010. Projekt sta financirala

Evropski socialni sklad in Ministrstvo za šolstvo in šport. Raziskava Upoštevanje čustev pri

prepoznavanju, obravnavanju in preprečevanju nasilnega ravnanja v šoli je zajela 473 učencev

tretjega triletja osnovnih šol in 178 zaposlenih. Izsledki statistične obdelave pridobljenih

podatkov so potrdili smiselnost in potrebnost upoštevanja čustev pri spopadanju z nasilnim

ravnanjem in njegovimi posledicami. Po raziskavi so najpogostejše oblike nedopustnega

ravnanja besedni napad (to je doživel vsak drugi učenec), obrekovanje in telesno nasilno

ravnanje (to je doživel vsak tretji učenec), jemanje osebnih stvari (to je doživel vsak četrti

učenec) in grožnje (teh je bil deležen vsak peti učenec), o izločanju iz družbe pa je poročal

vsak sedmi učenec. Dobra tretjina anketiranih učencev je navedla, da zaposleni v šolah

skoraj nikoli ne opazijo nasilja, ko se dogaja med učenci. Rezultati anketiranja zaposlenih

kažejo tudi, da bi bilo dobrodošlo nadaljnje izobraževanje zaposlenih na področju čustvenega

opismenjevanja. Na podlagi izsledkov projekta je nastalo gradivo, ki je namenjeno predvsem

vodstvenim in drugim strokovnim delavcem osnovnih in srednjih šol ter staršem. Ključna

poanta nastalega gradiva je, da bi bilo treba v šolah v medosebnih odnosih preprečevati

zlasti čustva antipatije (sovraštvo in prezir) in razvijati prijateljske odnose spoštovanja in

samospoštovanja. Ko ali če preprečevanje ni učinkovito, je treba dosledno vztrajati pri tem,

da se takšna čustva izražajo nenasilno oziroma družbeno sprejemljivo. Cilj je strpnost – da

ljudje, če si že niso naklonjeni, drug drugega tolerirajo in ne uporabljajo nasilnega vedenja. Niti v obliki poniževanja ali sovražnega govora do tistih, ki jih ne sprejemajo.
2.15.5 Varovanje otrok pred spolnim nasiljem
Obveščeni smo bili o primeru, v katerem naj bi imel učitelj tenisa v poznih tridesetih letih

spolne odnose s svojo učenko, mlajšo od petnajst let. Zoper domnevnega storilca kaznivega

dejanja je bil začet kazenski postopek.

Dekle in domnevni storilec sta razmerje nadaljevala tudi po tem, ko je dekle dopolnilo petnajst

let. Dekletovi starši so bili ogorčeni, zakaj nihče tega ne prepreči. Po njihovem mnenju je

domnevni storilec z dekletom manipuliral in izkoriščal njeno mladost ter njena čustva.

V zadevi smo opravili poizvedbo pri okrožnem državnem tožilstvu. Zanimalo nas je, ali

so poleg začetka kazenskega postopka sprejeli še kakšne druge ukrepe za zavarovanje

deklice. Prejeli smo pojasnilo, da je dekle zdaj starejše od petnajst let ter da sta ona in

domnevni storilec kaznivega dejanja zdaj fant in dekle, v njun odnos pa ni mogoče posegati.

V potek tega kazenskega postopka se Varuh ne sme vmešavati. Vseeno pa se nam postavlja

vprašanje, ali je ukrepanje, kot je bilo izkazano v tem primeru, res največ, kar zmore zagotoviti

država. S Kazenskim zakonikom je prepovedan spolni odnos z osebo, mlajšo od petnajst let.

Kvalificirana oblika kaznivega dejanja je podana, če je storilec do žrtve v razmerju učitelja.

Zakon pri tem ne zahteva nikakršne sile, grožnje ali prevare storilca, saj predpostavlja, da je

za položaj žrtve zadostna že njena mladost in s tem nezrelost. Seveda ima oseba že pred

petnajstim letom razvito tudi čustvovanje in s tem je podana možnost, da se žrtev naveže

na storilca kaznivega dejanja. Takšna navezanost lahko seveda ostane tudi po dopolnjenem

petnajstem letu, še toliko bolj, če lahko storilec nemoteno izvaja pritisk na žrtev, ne glede

na motive za to. Dejstvo, da žrtev tega ne šteje kot pritisk, samo po sebi ne sme vplivati na

presojo zadeve.

Žrtev kaznivega dejanja spolnega napada na osebo, mlajšo od petnajst let, bi morala biti ob

razkritju kaznivega dejanja nemudoma zaščitena pred vplivi storilca. Takšna žrtev bi morala

imeti tudi nemudoma zagotovljeno ustrezno strokovno podporo, ki bi ji med drugim pomagala

letom ustrezno razumeti celotno zadevo. Spolno nasilje nad otrokom, pri čemer se storilec

sklicuje na ljubezen, lahko pomeni čustveno podrejanje otroka, ki lahko dolgoročno pusti

precej hujše posledice kot zlorabe s telesnimi oblikami nasilja. Tudi v tem primeru se je po

našem mnenju izkazalo, da družba še zdaleč ni ustrezno občutljiva na oblike in predvsem

značilno posebnost psihičnega nasilja. Namesto da bi vsaki žrtvi takoj omogočili potrebno

podporo, storilcu omogočamo, da žrtev prepriča, da sploh ni bila njegova žrtev.

Pomoč otroku v primeru suma spolne zlorabe

Otrok v primeru podanega suma spolne zlorabe potrebuje pomoč takoj, ko se izve za

sum, ne šele s postavitvijo pooblaščenca. Otrok ima številne strahove pred neznanim, to

je postopki in številnimi pogovori, ki ga čakajo. Še toliko bolj pa je to potrebno tedaj, ko ga

starši ne podpirajo, saj je takrat največkrat izpostavljen tudi različnim pritiskom. Otrok v tem

času težko dobi sogovornika, s katerim bi se o tem lahko pogovarjal, ki bi ga razumel, mu

posredoval potrebne informacije in oporo, saj se srečuje z občutki krivde in bojaznijo, da

povzroča bolečino in težave svojim bližnjim. Zaradi dolgotrajnosti postopkov je pogosto v

daljšem časovnem obdobju večkrat prisiljen različnim osebam vedno znova opisovati in s

tem podoživljati travmatičen dogodek, večkrat je lahko izpostavljen pritisku, da bi spremenil

izjavo, lahko izgubi tudi pravico do pooblaščenca, če v tem času postane polnoleten.

Naša zakonodaja in številni postopki nikakor niso naklonjeni otroku – žrtvi. Doslej smo

postavili zagovornika že v nekaj primerih podanega suma spolne zlorabe otroka. Poleg

že navedenih težav smo zaznali težave zaradi prepoznega vstopa pooblaščenca (v dveh

primerih je pooblaščenka prišla do otroka šele na sodišču – otrok je ni poznal, z njim se ni

pogovorila) in nezadostnega sodelovanja pooblaščenca z otrokom. V primeru, ko je bila

zagovornica postavljena dovolj zgodaj, je ob postavitvi pooblaščenke vzpostavila stik z njo,

kar je vodilo v dobro sodelovanje v korist otroka.

Kot že večkrat doslej ponovno opozarjamo, da bi morali otroka zastopati le za ta namen

posebej usposobljeni pooblaščenci, o katerih bi se moralo voditi evidenco. Otroku bi bilo

treba takoj po podanem sumu spolne zlorabe nuditi ustrezno strokovno pomoč. Če ni

sodelovanja staršev, pa bi bilo treba otroku postaviti tudi zagovornika, saj bi tako precej

pripomogli k večji skrbi za varovanje koristi otroka in k pooblaščenčevemu kakovostnejšemu zastopanju otroka. (11.8-1/2008)
2.15.6 Otroci v športu
Pobud s tega področja smo prejeli manj kot v preteklih letih. Tudi v letu 2010 jih je bilo nekaj,

povezanih s plačilom odškodnin za prestop v drugi športni klub. Zato ponavljamo opozorilo

Varuha človekovih pravic RS (Varuh) iz prejšnjega letnega poročila, da je notranja ureditev

razmerij v športnih društvih brez zunanjega nadzora pomanjkljiva, kar lahko povzroča tudi

zlorabe ali vsaj nepravilnosti. Med pobudami, ki smo jih prejeli s področja športa (in ki jo

opisujemo kot primer št. 134), je vredno premisleka pobudničino mnenje, da je treba določiti

najnižjo starost otroka kot pogoj za ukvarjanje z borilnimi veščinami. Pobudnica je opisala

dogajanje na državnem prvenstvu taekwandoja, ko so starši svoje sedem ali osem let stare

otroke zelo spodbujali k nasilnemu ravnanju do nasprotnika na tekmi. Videti je, da (pre)

ambiciozni starši ne odigrajo vedno svoje vloge varovanja koristi svojih otrok. Na podlagi

KOP so namreč v vseh dejavnostih, tudi pri športu, glavno vodilo otrokove koristi, ki jih

morajo zagotavljati tako državne kot zasebne ustanove. Temu so zavezani tudi športni klubi in društva.
2.15.7 Otroci v politični propagandi
Prejeli smo prijavo, da so bili v časopisnem članku otroci zlorabljeni za politično propagando

aktualnega župana. Novinarji so otrokom v osnovni šoli (z ravnateljevim dovoljenjem) pokazali

fotografije kandidatov za novega župana in jih vprašali, koga bi izbrali. Prijavitelj je presodil,

da so bili otroci zlorabljeni v politični propagandi in zahteval Varuhovo posredovanje. Očital

je, da so rezultati opredeljevanja otrok kršili volilno zakonodajo (določbe o omejitvi objav

javnih raziskav). Ker je članku očital tudi, da prepleta novinarske in oglaševalske vsebine,

smo ga v tem delu napotili na Novinarsko častno razsodišče, ki se do teh vprašanj lahko

kompetentno opredeli.

Presodili smo, da na osnovni šoli, kjer je bila opravljena sporna anketa, ni bil organiziran

javni shod v zvezi z volilno kampanjo, ki ga Zakon o referendumski in volilni kampanji

(ZVoK) opredeljuje kot predvolilni shod. Vstopa v oddelek osnovne šole in pogovora ter

anketiranja otrok o kandidatih za župana po našem mnenju ne moremo šteti za predvolilni

shod, ki je običajno sklican in izveden z namenom podpore nekemu kandidatu ali politični

stranki. Novinarji, ki so opravljali anketo, so otrokom pokazali fotografije več kandidatov za

župana, med katerimi so otroci nekatere poznali, drugih pa očitno niso. Načinu pridobitve

mnenja otrok, ki je temeljila na prepoznavnosti posameznega kandidata, ni mogoče očitati

manipulativnosti, saj se tudi veliko volivcev odloča na tej podlagi. V nasprotnem primeru

se kandidati in politične stranke ne bi brez izjeme odločali za objavo plakatov, TV-spotov in

podobnih sporočil. To, da so izpraševalci anketiranim otrokom pokazali slike kandidatov za

novega župana, še ni volilna propaganda. Presodili smo, da ne gre za zavestno manipulacijo

z otroki. Otroci niso volilni upravičenci, zato bi bilo vplivanje na njihove odločitve z volilno

propagando precej nesmiselno. Smiselno bi seveda bilo vplivati na volivce – starše otrok,

otroci pa praviloma nimajo tako močnega vpliva na odločitve svojih staršev, da bi bili ti zaradi

zmanipuliranega otroka tudi sami zavedeni in bi odločili politično drugače, kot bi sicer.

Menimo, da objava izsledkov ankete ne ustreza opredelitvi raziskave javnega mnenja o

kandidatih, katerih objavo omejuje 5. člen ZVoK. To potrjuje podatek o razmeroma majhni

skupini otrok, ki ni bila sklicana, da se jim posamezni kandidati predstavijo, temveč so bili

otroci le vprašani, kdo bi se jim zdel najprimernejši za vodenje občine. Zato tudi objava

ugotovljenih mnenj ne more šteti za objavo raziskave javnega mnenja. Ob tem se nam zdi

pomembno poudariti, da imajo otroci pravico do svobodnega izražanja svojih mnenj, kar jim

posebej jamčita 12. in 13. člen Konvencije o otrokovih pravicah (KOP). Zato opredeljevanje

otrok v zvezi s političnimi vprašanji načelno ni sporno, kadar s tem izražajo svojo dejansko

voljo, ki se presoja v skladu z njihovo starostjo in zrelostjo. Menimo, da vprašanja otrokom

v zvezi s politiki in politiko ne bi smela biti absolutno prepovedana, temveč je treba njihovo

dopustnost oziroma primernost vsebinsko presoditi v vsakem primeru posebej in v kontekstu

vseh okoliščin primera.

Prijaviteljevemu mnenju, da je bila v obravnavanem primeru kršena avtonomija šole, nismo mogli pritrditi, saj je bila anketa opravljena z vednostjo in soglasjem ravnatelja šole.
POVZETEK PREDLOGOV IN PRIPOROČIL
• Varuh predlaga, da strokovnjaki določijo najprimernejšo obravnavo otrok, ki potrebujejo

pedopsihiatrično zdravljenje na varovanih oddelkih.

• Varuh predlaga vladi, naj za otroke s kompleksnimi težavami vzpostavi pogoje za

takojšnje delovanje bolnišnične enote z možnostjo varovane oskrbe.

• Varuh ponovno predlaga ustanovitev specializiranih družinskih sodišč.

• Varuh priporoča, naj Ministrstvo za pravosodje prouči položaj otroka kot privilegirane

priče in pripravi strokovne podlage za zakonske spremembe.

• Varuh predlaga vladi ureditev vprašanja zastopanja otrok ob podanem sumu spolne

zlorabe tako, da bodo otroke v teh primerih zastopali usposobljeni pooblaščenci s

posebnega seznama (ali iz evidence) izvedencev.

• Varuh predlaga, naj se prostore centrov za socialno delo (ali drugih izvajalcev) za

izvajanje stikov pod nadzorom opremi tako, da bodo stiki lahko potekali v otrokom

primernem okolju.

• Varuh priporoča vladi, naj zagotovi dodatna sredstva za izvajanje stikov pod nadzorom.

• Varuh priporoča, naj Ministrstvo za šolstvo in šport prouči možnost določitve najnižje

starosti otrok za ukvarjanje z borilnimi veščinami.

• Varuh predlaga, naj vlada čim prej pripravi zakonske podlage za vzpostavitev

zagovorništva otrok.

• Varuh priporoča, naj se prouči možnost vrnitve potnih stroškov staršem, ki morajo zaradi

prostorske stiske v vrtcih otroke voziti v bolj oddaljene vrtce drugih občin.

• Varuh predlaga dopolnitev Zakona o omejevanju uporabe alkohola z možnostjo, da

starši tretjo polnoletno osebo pooblastijo za spremljanje mladostnika na prireditvah, kjer

se toči alkohol.

• Varuh priporoča, naj pristojni organi spremljajo težave v zvezi z zavrženimi iglami in

omogočijo, da bodo rabljene igle ustrezno odstranjene iz okolja.

PRIMERI

123. Določiti najnižjo starost otroka kot pogoj za ukvarjanje z borilnimi veščinami

Varuh človekovih pravic RS (Varuh) je prejel pobudo z opisom dogajanja na državnem

prvenstvu taekwandoja. Na prvenstvu so sodelovali tudi sedem ali osem let stari otroci, ki so

jih starši spodbujali k nasilnemu ravnanju do nasprotnika na tekmi. Pobudnici se to nikakor ni

zdelo primerno. Od Varuha je želela informacijo o morebitnem zakonu, ki bi določal najnižjo

možno starostno mejo za sodelovanje otrok v borilnih športih. Menila je, da se očitno ni

mogoče zanesti samo na zdrav razum staršev.

Varuh do zdaj še ni prejel nobene kritike s podobno vsebino. Pobudnici smo sporočili, da

je utemeljeno opozorila na vprašanje vključevanja otrok v športne panoge, za katere lahko

podvomimo, da imajo dober vpliv na otroke, ki še niso dovolj zreli. Opažamo, da (pre)

ambiciozni starši ne odigrajo vedno svoje vloge varovanja koristi svojih otrok. Na podlagi

Konvencije o otrokovih pravicah so namreč v vseh dejavnostih, tudi pri športu, glavno vodilo

otrokove koristi, ki jih morajo zagotavljati tako državne kot zasebne ustanove. Temu so

zavezani tudi športni klubi in društva.

Pobudnici smo pojasnili, da so športna društva oziroma klubi in njihove zveze prostovoljna

združenja, do katerih Varuh nima nobenih pooblastil. Vsako vključevanje v športno društvo,

klub ali športno zvezo je prostovoljno in stvar posameznika oziroma njegove odločitve,

pri čemer kandidat sprejme tudi pogoje sodelovanja v društvu, kar podpiše v pogodbi o

sodelovanju. Ko gre za otroke, so podpisniki pogodbe starši oziroma zakoniti zastopniki, ki

so prvi varuhi otrokovih pravic.

Sicer pa tudi Zakon o športu (Uradni list RS, št. 22/98) v 1. členu določa, da je delovanje

v športu interesno in prostovoljno. Razmerij med športniki in njihovimi klubi ali športnimi

zvezami ter odnose med športniki in trenerji tako ne ureja niti zakon niti drugi veljavni predpisi

s področja športa, ampak jih urejajo medsebojne pogodbe, v skladu s civilnopravnimi oziroma

obligacijskimi predpisi. Pravila ravnanja in delovanja v posameznem klubu oziroma športni

zvezi, pravila vedenja na tekmovanjih ter druga pravila določajo interni predpisi vsakega

kluba in zveze. Za kršitve pravic športnikov je pristojen Inšpektorat RS za šolstvo in šport

(IŠŠ), saj zakon v 54. členu določa, da inšpekcija v športu opravlja med drugim tudi nadzor

nad izpolnjevanjem pogojev za opravljanje nalog v športu nacionalnega pomena, namensko

porabo javnih sredstev in zlorabo temeljnih človekovih pravic športnikov.

Varuh meni, da bi morale starostno mejo, pri kateri se otroci lahko vključujejo v določeno

športno panogo, določiti panožne zveze. Ker pa to očitno ni urejeno, smo pobudnici svetovali,

naj se na načelni ravni s problemom obrne še na Ministrstvo za šolstvo in šport, Direktorat

za šport. Pristojnosti tega direktorata so med drugim tudi, da sodeluje pri načrtovanju,

usmerjanju, nadzoru ter spremljanju športa na lokalni in državni ravni, da spremlja in analizira

problematiko ter ugotavlja stanje na področju športa, da pripravlja in uveljavlja sistemske

rešitve in ukrepe, zakone in druge predpise. Na direktorat lahko naslovi predlog, da se v

zakonu predpiše spodnja meja starosti otrok, pri kateri se lahko začnejo ukvarjati z borilnimi športi. (11.0-26/20)
124. Ureditev šolske prehrane za šolarje in dijake s celiakijo je predvidena v zakonu

Pobudnica se je obrnila na Varuha človekovih pravic RS (Varuh) s problemom zagotavljanja

šolske prehrane za dijake, ki imajo različne zdravstvene težave. Ti dijaki ne morejo uživati

hrane, ki jo šola zagotavlja drugim dijakom. Pobudničin sin ima celiakijo, zato ne sme uživati

hrane, ki vsebuje gluten. Malico vsak dan prinese od doma. Pobudnica je prepričana, da bi

morala šola zagotavljati ustrezen topli obrok tudi za dijake z različnimi dietami, v nasprotnem

primeru pa bi jim morala zagotoviti določeno finančno nadomestilo. Očitala je tudi, da šola

sredstva, ki jih prejme za prehrano dijakov, porabi za druge namene, saj nekateri v šoli ne

jedo.

Ker predpisi s področja srednješolskega izobraževanja ne določajo obveznosti šol pri

tovrstnih problemih, smo za pojasnilo prosili Ministrstvo za šolstvo in šport (MŠŠ).

Pristojni so v odgovoru zapisali, da področje prehrane v vrtcih in šolah poleg šolskih predpisov

urejajo tudi zdravstveni. Pojasnili so, da veljavne Smernice zdravega prehranjevanja

v vzgojno-izobraževalnih ustanovah (Smernice) ne obravnavajo posebnih prilagoditev

posameznih obrokov za otroke in mladostnike, katerih bolezni so povezane z motnjami

presnove in prebave, primanjkljajem posameznih hranil ali jemanjem nekaterih zdravil.

Vendar pa Smernice navajajo, da se je treba v teh primerih na podlagi mnenja izbranega

zdravnika posvetovati s starši, organizatorjem prehrane in po potrebi s kliničnim dietetikom,

ki predlaga jedilnike za predpisane diete. Veljavna ureditev torej napotuje oziroma priporoča

prilagoditve obrokov otrokom in mladostnikom s tovrstnimi potrebami, vendar šol izrecno

ne zavezuje k obveznemu izvajanju prilagoditev. Pristojni so poudarili, da imajo starši v teh

primerih možnost posebnost svojega otroka uveljaviti prek svetov staršev in šole. Problem

pa naj bi bil po njihovih zagotovilih urejen z novim Zakonom o šolski prehrani.

Varuh se je na podlagi pojasnila MŠŠ strinjal s pobudnico. Njen sin je zaradi svojih

zdravstvenih omejitev v neenakopravnem položaju z drugimi dijaki. Pobudo smo obravnavali

v času pred sprejetjem Zakona o šolski prehrani, zato smo pobudnici pojasnili, da glede na

veljavne predpise (Zakon o subvencioniranju dijaške prehrane in Pravilnik o subvencioniranju

dijaške prehrane – dnevnega toplega obroka) menimo, da ni možnosti, da bi ji šola izplačala

sredstva v višini cene obroka, ki pripada vsem dijakom. Varuhu ni znano, za koliko dijakov,

ki so upravičeni do toplega obroka, šola uveljavlja plačilo pri ministrstvu, ki nato strošek

toplega obroka za posameznega dijaka vrne šoli. Zato ne moremo reči, da šola prejme tudi

sredstva za dijake, ki v šoli ne jedo toplega obroka.

Iz odgovora MŠŠ tako Varuh sklepa, da bo problem otrok in mladostnikov z zdravstvenimi težavami v prihodnje urejen. (5.8-23/2010)

125. Upokojitev starša bi morala takoj vplivati na višino otroškega dodatka

Pobudnica se je pritožila Varuhu človekovih pravic RS (Varuh) zaradi po njenem mnenju

togih in neživljenjskih predpisov. Navedla je, da pristojni pri izračunu višine otroškega

dodatka za hčerko niso upoštevali njenega trenutnega materialnega stanja. Napisala je, da

je samohranilka hčerki srednješolki in da se je novembra 2009 upokojila. Zdi se ji krivično,

da center za socialno delo (CSD) pri izračunu višine otroškega dodatka upošteva njene

prihodke za leto 2008, ko je bila še zaposlena.

V zvezi s pobudo smo poizvedovali pri pristojnem CSD. Posredovali smo jim Varuhovo

mnenje, da je odpoved pogodbe o zaposlitvi zaradi upokojitve taka sprememba, ki bi

morala vplivati na višino otroškega dodatka. Pristojnim smo sporočili, da bo otrok glede na

odločbo prikrajšan za določen del sredstev tako letos kot prihodnje leto, saj bo novo vlogo

za priznanje pravice do otroškega dodatka oddala januarja 2011. Ker v tem mesecu še ne

bodo znani podatki iz dohodninske odločbe, se ji bo dohodek družine znova izračunal na

podlagi podatkov za leto 2009. Po našem mnenju odločitev za neupoštevanje dejanskega

stanja z vidika pravičnosti ne vzdrži. Drugačna odločitev bi bila skladna tudi z Zakonom o

starševskem varstvu in družinskih prejemkih (ZSDP).

CSD je pojasnil, da izgubo zaposlitve upoštevajo le, če vlagatelj oziroma eden od

vzdrževalcev družine dejansko izgubi zaposlitev in se prijavi na Zavod RS za zaposlovanje

kot brezposelna oseba in pri tem ne prejema nobenih finančnih sredstev kot nadomestilo

za izgubljeni dohodek ali pokojnine. To pomeni, da CSD upošteva določila 71. in 102. člena

ZSDP ter 47. člen Pravilnika o postopkih za uveljavljanje pravic do družinskih prejemkov.

Žal smo bili pri posredovanju pri CSD neuspešni, saj pristojni Varuhovega mnenja niso bili

pripravljeni upoštevati. (11.2-3/2010)
126. Prepoved prodajnih avtomatov v šolah po Varuhovem mnenju ni smiselna

Varuh človekovih pravic RS (Varuh) je konec junija prejel pobudo, v kateri je ravnatelj šole

opozoril na Zakon o šolski prehrani, ki v šesti točki 4. člena določa, da na območju šol

ne smejo biti nameščeni prodajni avtomati za distribucijo hrane in pijače. Pobudnik meni,

da je taka norma v zakonu neprimerna in bo povzročila veliko slabe volje. Navedel je, da

imajo mnoge srednje šole organizirano tudi izobraževanje ob delu ter različne druge oblike

izobraževanja odraslih, ki tako v popoldanskem času ne bodo več imeli možnosti kupiti hrane

in pijače. Prav tako te možnosti ne bo niti za zaposlene. Menil je, da bi lahko v šolah zahtevo

po uživanju bolj zdrave hrane uresničevali tudi tako, da bi iz prodajnih avtomatov izločili

gazirane pijače in sladkarije. Zato se mu zdi taka norma v zakonu pretirana in nesmiselna.

Ministrstvo za šolstvo in šport (MŠŠ) je z okrožnico na to določbo zakona že opozorilo srednje

šole in priporočilo ravnateljem, naj pogodbena razmerja z lastniki avtomatov pretrgajo. Varuh

je zaprosil MŠŠ za pojasnilo. Zanimali so nas razlogi in cilji, zakaj je ta norma v zakonu.

MŠŠ se v svojem odgovoru sklicuje na Smernice zdravega prehranjevanja, ki v vzgojnoizobraževalnih

ustanovah odsvetujejo namestitev avtomatov. Sklicuje se še na dokumente

Svetovne zdravstvene organizacije o omejevanju trženja nezdrave hrane otrokom. Prepoved

avtomatov v šolah naj bi veljala tudi v nekaterih drugih državah (v Franciji, Grčiji in Litvi).

MŠŠ pa ni odgovorilo na Varuhova vprašanja, kako naj šole rešijo vprašanje odraslih, ki

se izobražujejo ob delu v popoldanskem in večernem času ter ob koncih tedna. Cilj, da se

bodo otroci in mladostniki zaradi odprave avtomatov bolj zdravo prehranjevali, je vprašljiv in

ga po Varuhovem mnenju z zakonsko prepovedjo ne bo mogoče doseči. Varuh podpira vsa

prizadevanja za zdravo prehrano otrok in odraslih, opozarja pa na pretirano normiranje, ki

dodatno omejuje avtonomijo posameznih šol pri organizaciji in izvajanju svojih dejavnosti.

Vendar pa hrana in pijača nista nezdravi le zaradi načina prodaje, saj je mogoče z avtomati

nuditi tudi zdravo hrano in pijačo. Ob tem se postavlja tudi vprašanje racionalnosti nove

ureditve, saj prodaja le v okviru šolskih kuhinj zahteva dodatno delo in s tem viša stroške. Z Varuhovim mnenjem o tem vprašanju smo seznanili javnost. (11.0-64/2010)
127. Pomoč občine v primerih prostorske stiske v vrtcih

Varuh človekovih pravic RS (Varuh) je ponovno obravnaval več pobud zaradi prostorske

stiske v vrtcih. V eni izmed pobud je pobudnica želela, da bi občina, v kateri ni dovolj prostora

za vključitev vseh predšolskih otrok, dodatno znižala plačilo vrtca oziroma bi staršem, ki

morajo voziti otroke v vrtec v sosednjo občino, vrnila potne stroške.

O takšni možnosti smo poizvedovali na občini, kjer so nam odgovorili, da za kaj takega

ni pravne podlage. Pojasnili so, da imajo starši po Zakonu o vrtcih pravico do izbire

(programa vrtca), posledično so nekateri otroci v vrtcih druge občine na željo staršev, ne

zaradi pomanjkanja prostora v matični občini. Prevozi otrok v vrtce zunaj občine lahko

otežijo družbenoekonomski položaj družine, kar pa še ne pomeni, da družina živi v težkih

družbenoekonomskih razmerah. Po mnenju občine pobudničin predlog ni uresničljiv, ker

občina nima posebnega akta, na podlagi katerega bi lahko zaradi vožnje otroka v vrtec

v sosednjo občino staršem dodatno znižala plačilo vrtca. Hkrati se postavlja vprašanje

enake obravnave vseh staršev – tako tistih, ki vozijo otroke v vrtce sosednjih občin zaradi

prostorske stiske, kot tistih, ki jih v druge vrtce po svoji volji.

Če občina nima posebnega akta, na podlagi katerega bi lahko dodatno znižala plačilo

vrtca, tega tudi ne more storiti, ne glede na to, ali so prevozi potrebni zaradi pomanjkanja

prostora ali drugih razlogov (ni programa, ki bi ustrezal željam staršev). Vendar pa Varuh

meni, da bi bilo pravično staršem potne stroške, ki jih imajo s prevozom, vrniti oziroma vsaj

subvencionirati, če prostorske stiske v vrtcih še dolgo ne bodo rešili. Pobudo smo šteli kot utemeljeno. (5.8-5/2010)
128. Pripor staršev ne omeji njihove starševske pravice

Na Varuha človekovih pravic RS (Varuh) se je obrnila tuja državljanka, ki je bila v priporu.

Povedala je, da je iskala pomoč centra za socialno delo (CSD), ko je bila nameščena v pripor,

saj sta otroka, tudi tuja državljana, ostala doma sama. Pobudnica je želela s pomočjo CSD

urediti skrb za otroka v času, ko bo sama v priporu oziroma zaporu. Želela je vedeti, kakšen

bo postopek po njeni vrnitvi iz zapora. Na CSD naj bi ji povedali, da se o tem ne morejo

pogovarjati. Šele ko bo prišla iz zapora, se bo CSD odločil, ali gresta otroka lahko k njej ali

ne. Vnaprej ni mogoče nič predvideti. Po pobudničinih navedbah so bile strokovne delavke

na CSD zelo prijazne, dokler niso pridobile njenega soglasja k imenovanju skrbnika za oba

otroka. Pozneje naj bi ji delavci CSD pri vsakem vprašanju sporočali, da je vseeno, ali mati z

neko zadevo soglaša ali ne, saj bo o vsem odločal CSD. Pobudnici naj bi pojasnili, da nima

možnosti odločanja o svojih otrocih, ker je v priporu, in da bosta otroka oddana v rejništvo, na

kar ona ne more vplivati.

CSD je prosila za pomoč, v zameno je dobila grožnjo, da ji bosta otroka odvzeta. Bala se je,

da z otrokoma ne bo mogla živeti niti po vrnitvi iz zapora. Zaradi teh strahov je pobudnica

uredila bivanje obeh otrok pri svojih starših v državi izvora in sta otroka že odšla tja. CSD je

zahteval, naj prideta v Slovenijo na pogovor, na podlagi katerega se bodo odločili, ali bosta

otroka nameščena v rejništvo v Sloveniji ali jima bo dovoljeno ostati pri starih starših v državi

izvora. Pobudnici naj bi na CSD pojasnili, da v državi izvora otrokoma ni mogoče zagotoviti

tako dobrih materialnih pogojev za bivanje kot v Sloveniji.

Na CSD smo v zadevi opravili poizvedbo, v kateri smo opozorili na možne posege v pravice

otrok in staršev. Pobudnica nam je sporočila, da je odnos CSD po našem posredovanju

do nje precej boljši, naj bi ji pa tudi rekli, da ni prav, da je podala pobudo Varuhu. CSD je

nato sprejel odločitev, da sta otroka lahko pri starih starših v državi izvora. S tem Varuhovo

posredovanje ni bilo več potrebno.

Kot pogosto v podobnih zadevah smo se srečali z nasprotnimi stališči pobudnika in nosilca

javnih pooblastil (CSD). Za pobudničine navedbe razen njenih izjav ni bilo neposrednih dokazov,

zato se nismo mogli jasno opredeliti, ali je bil storjen poseg v pravice matere in otrok. Ker tudi

nismo našli nobenega dokaza, ki bi njene navedbe v katerem koli delu izpodbijal, menimo,

da so resnične. Verjamemo pa, da je CSD z vsemi svojimi aktivnostmi dejansko poskušal

zaščititi interese otrok, pri čemer je mogoče, da je poskušal storiti več, kot bi moral in smel.

Opozarjamo, da to, da so starši otroka v priporu ali zaporu, samo po sebi še ne pomeni in

ne sme pomeniti, da so starši zadržani izvajati svojo starševsko pravico. Izvajanje te pravice

v takem primeru je izredno omejeno, vendar so starši prvi, ki imajo pravico, da zagotovijo

izvajanje vzgoje in varstva otrok tudi v času, ko tega sami ne morejo. Šele takrat, ko pristojni

organi ugotovijo morebitno ogroženost otroka, lahko ukrepajo v nasprotju z voljo staršev. V

vseh drugih primerih pa mora biti volja staršev prvo vodilo, saj so starši tisti, ki so pristojni opredeliti največjo otrokovo korist. (11.3-6/2010)
129. Center za socialno delo ne sme spremeniti sodne odločbe

Pobudnik nas je obvestil o težavah s stiki z mladoletno hčerko. Navedel je, da sodni postopek

traja predlogo in da je sodišče z začasno odredbo določilo stike pod nadzorom centra za

socialno delo (CSD), ki trajajo po tri ure na teden. Dejansko se stiki pod nadzorom izvajajo

le po eno uro, dvakrat na mesec. Sodno določenega obsega stikov naj CSD ne bi mogel

zagotoviti.

V zadevi smo opravili poizvedbe na sodišču glede trajanja postopka in na CSD glede

izvajanja stikov pod nadzorom. Sodišče nam je predstavilo okoliščine vodenja zadeve in

razvidno je bilo, da se dejansko pojavljajo težave pri imenovanju sodnega izvedenca, ki

bi zmogel opraviti zadano nalogo. Nismo zaznali, da bi bilo pri delu sodišča neutemeljeno

zavlačevanje postopka, smo pa sodišču vseeno predlagali, naj v otrokovo korist sprejme

odločitev v najkrajšem možnem času.

Glede izvajanja stikov pod nadzorom smo od CSD prejeli pojasnila, da se sodišče z njimi

pred izdajo takšne odločbe ni posvetovalo, čeprav je to običajna praksa v tovrstnih primerih.

CSD je pojasnil, da področje dela z družino pokriva samo ena oseba in da nimajo primernega

prostora za izvajanje stikov. Triurni stik na teden terja še najmanj dvakrat toliko časa za

priprave (!) strokovnega delavca, zato stikov v takem obsegu ni mogoče izvajati. CSD je o

svojih zadržkih tudi nemudoma obvestil sodišče.

Varuh človekovih pravic RS (Varuh) se je že večkrat srečal s problematiko stikov pod

nadzorom. Nanjo smo opozarjali tudi v preteklih letnih poročilih. Predlog novega Družinskega

zakonika naj bi izrecno opredelil obvezo sodišč, da se pred sprejetjem takšnih odločitev

posvetujejo s CSD, še vedno pa ostajajo možni zapleti. CSD opozarjajo, da obremenitve, ki

ji imajo s stiki pod nadzori, niso upoštevane pri kadrovskih normativih in torej takšnega dela

nihče ne plača, čeprav mora biti opravljeno. Težava so tudi prostori, ki na večini CSD niso

primerni za izvajanje stikov. Bojijo se, da predhodni posvet sodišča in CSD ne bo namenjen

izključno ugotavljanju otrokove največje koristi. Rezultat takšnega posvetovanja je lahko

tudi to, da bo sodišče stike določalo v manjšem obsegu kot sicer, kar gotovo otroku ne

bo koristilo. Na težavo smo opozorili ministrstvi za delo, družino in socialne zadeve ter za

pravosodje. Prejeli smo zagotovila, da bodo zagotovljena dodatna sredstva za pokrivanje

stroškov izvajanja stikov pod nadzorom. Pripravljajo posvet, na katerega bodo vabljeni tudi

sodniki, in na katerem bo ponovno opozorjeno na problematiko izvajanj stikov pod nadzorom,

predstavljene bodo tudi dobre prakse in možne rešitve.

Varuh v tem primeru meni, da je bilo poseženo v pravice otroka in enega od staršev s

tem, ko je CSD ne glede na sodno odločbo zmanjšal obseg stikov pod nadzorom. Po

predstavitvi Varuhovih stališč pa se je odločil, da bo stike izvajal v sodno določenem obsegu.

CSD smo zagotovili, da bomo od države še naprej terjali ustrezno ureditev problematike. (11.1-27/2010)
130. Pravno izražena pravica do piercinga lahko povzroči napetosti med starši in mladoletnimi otroki

Petnajstletno dekle nas je zaprosilo za pojasnilo, ali je njena pravica, da se samostojno

odloči za piercing, ali lahko na to njeno odločitev vplivajo starši. Najprej smo jo poučili o

vlogi Varuha človekovih pravic RS (Varuh) in pristojnostih, dodatno pa smo ji sporočili tudi

Varuhovo mnenje o njenem vprašanju.

Posameznik ob dopolnjenem petnajstem letu starosti pridobi pravico, da samostojno odloča

o vseh medicinskih posegih na svojem telesu. To pomeni, da dejansko samostojno odloča

tudi o tem, ali se bo odločil za preluknjanje kože ali ne. Starši pri tem nimajo pravice, da bi

takšen poseg kakor koli preprečili. Vendar je treba razumeti, da pojem pravice uporabljamo

predvsem v kontekstu, ko posameznik neko svojo željo ali idejo želi uresničiti tudi ob podpori

državnega aparata. V družini pa je pojem pravice lahko precej problematičen in povezan z

odnosi med družinskimi člani. Otrok je tisti, ki najbolje pozna svoje starše. Prav je, da otrok

vztraja pri tem, da morajo starši njegovim letom primerno spoštovati njegovo voljo, čeprav

se vsebinsko morda ne strinjajo z njo. Spoštljiva komunikacija je po Varuhovem mnenju

najboljša pot, da otrok svojo odločitev staršem predstavi in jo po potrebi brani.

Dekle smo obvestili, da je njena pravica, da se odloči za želeni poseg, nesporna. Hkrati pa

je dekle članica družine in bi njeno ravnanje v nasprotju z mnenjem staršev lahko poslabšalo

medsebojne odnose. Za tovrstno odločitev pa je po Varuhovem mnenju veliko pomembnejše

od pravnih pravil poznavanje staršev, njihovih možnih odzivov na poseg in predvsem njihove pripravljenosti na razumevanje in sprejemanje otrokovih želja. (11.0-38/2010)
131. Neobzirno medijsko poročanje o otroku

Pobudnik nas je opozoril na prispevek, objavljen v televizijski oddaji in na spletnem portalu

medijske hiše. Prispevek se je nanašal na mladoletnega otroka umorjene osebe. Mladoletnik

je bil predstavljen pred kamero, s polnim imenom in priimkom, imenom pokojne matere,

okoliščinami njene smrti in podatki o okolju, v katerem mladoletnik živi. Otrokova izjava je

bila posneta na pokopališču, neposredno po pokopu otrokove matere.

Pobudo smo proučili in na Novinarsko častno razsodišče (NČR) Društva novinarjev Slovenije

in Sindikata novinarjev Slovenije podali prijavo, v kateri smo navedli možnost, da so novinarji

in odgovorni uredniki kršili 20. in 22. člen Kodeksa novinarjev Slovenije. Prispevek je bil

usmerjen predvsem v zagotavljanje otrokovih koristi, smo pa presodili, da bi bilo mogoče

enak namen doseči tudi z več obzirnosti.

NČR je ugotovilo, da je novinarski prispevek mladoletniku prinesel več koristi kot škode.

Mladoletnik je bil tuj državljan, ki pa je po mnenju NČR domnevno tudi po zaslugi prispevka

lahko ostal v Sloveniji, kjer je nadaljeval šolanje. Ugotovljeno je bilo, da so novinarji ravnali v

želji otroku pomagati. NČR se je zato odločilo in je dalo prednost življenjskim razmeram pred

togo normo in odločilo, da ni bil kršen 20. člen Kodeksa novinarjev Slovenije. Je pa sprejelo

mnenje, da je bil kršen 22. člen Kodeksa novinarjev Slovenije. Meja je bila prestopljena s

tem, ko so novinarji otrokovo izjavo posneli le nekaj minut zatem, ko so pokopali njegovo

mater, torej še na pogrebu. Snemanje na pogrebu po mnenju NČR ne kaže obzirnosti do

otroka, ki ga je zadela velika tragedija. Zaradi cenenega učinka, ki naj pri gledalcu spodbudi

ganjenost, je bil, resda samo za kratek čas, otrok izpostavljen na netakten način. Po mnenju

NČR razen povsem neumestne naglice ni bilo nobenega razloga, da novinarji tega ne bi

naredili pozneje in z večjo obzirnostjo. (11.0-91/2009)

132. Udeležba otrok na nočnem koncertu

Polnoletni fant nas je vprašal, kako bi lahko postal zakoniti zastopnik svojemu dekletu, ki še

ni dopolnila šestnajst let. Skupaj bi želela obiskati koncert, na katerem bi točili tudi alkoholne

pijače. Glede na 21. člen Zakona o varstvu javnega reda in miru njegovo dekle na koncert

samo z njim ne sme. Zakon namreč določa, da sta osebam, mlajšim od 16 let, med 24.00

in 5.00 prepovedana vstop in zadrževanje brez spremstva staršev, rejnikov ali skrbnikov v

gostinskih obratih in na prireditvah, kjer točijo alkoholne pijače.

Piscu smo pojasnili, da je njegova ideja, da bi dekletu postal zakoniti zastopnik, neizvedljiva.

Nas je pa s svojim dopisom opozoril na težavo, ki kaže na možnost, da je zakonodajalec

z omenjenim členom pretirano posegel v pravice mladoletnih oseb in njihovih staršev.

Ministrstvu za notranje zadeve smo zato predlagali, naj zakonsko določbo ponovno prouči z

upoštevanjem naših pripomb. Predlagali smo, naj zakonodajalec opredeli ustrezen obličen

način, kako bodo lahko starši tretjo polnoletno osebo pooblastili za spremljanje otroka, s

čimer bi bil po Varuhovem mnenju lahko v celoti dosežen namen zakonske ureditve. Prejeli

smo zagotovilo, da bo ob naslednji spremembi zakona proučen tudi naš predlog. Postopki,

ki terjajo spremembo zakonodaje, so praviloma dolgotrajni, zato naše posredovanje nikakor

ni moglo doseči, da bi bila udeležba na koncertu omogočena brez navzočnosti staršev tudi dekletu osebe, ki se je obrnila na nas (0.4-101/2010).
133. Pristransko izvajanje stikov pod nadzorom CSD

Sodišče je v letu 2008 mladoletna otroka zaupalo v varstvo in vzgojo očetu. Oče se je

z otrokoma preselil iz kraja A v več kot 150 kilometrov oddaljen kraj B. Sodišče je materi

in otrokoma določilo stike enkrat na teden pod nadzorom centra za socialno delo (CSD).

Sodišče roka stikov ni določilo, ampak je to odločitev prepustilo CSD, katerega direktor je

stike določil s svojo odredbo zunaj upravnega postopka, upošteval pa je poslovni čas CSD.

Razlog za stike pod nadzorom je strah, da bi mati otroka v času stika ugrabila.

Stiki na tak način potekajo že tretje leto in domnevati je, da bo tako še nekaj let, dokler ne

bosta otroka dovolj odrasla, da bi se znebila strahu pred ugrabitvijo. Mati je zaposlena v

kraju A in se mora za izvedbo stika na pot odpraviti med delovnim časom, saj drugače do

kraja stikov ob določenem času sploh ne bi mogla priti. Mati sama nosi tudi vse stroške

prihodov na stike. Mati že dlje časa CSD opozarja, da se stikov v takšnih terminih ne bo

več mogla udeleževati, saj jih ne more uskladiti z delovnimi obveznostmi. Tudi če bi za stike

izkoristila vse dneve dopusta, bi ji to omogočalo stike le v polovičnem predvidenem obsegu.

Materino delno opuščanje stikov je CSD označil kot okoliščino, ki ni v največjo korist otrok.

Iz pogovora s strokovnimi delavci CSD smo prejeli več informacij o dejstvih, ki dodatno

otežujejo stike med otrokoma in materjo ter kažejo na pristransko delovanje CSD. V času

stikov je oče otrok stalno nekje v bližini (to vedo vsi udeleženi), saj se boji, da bi mati otroka

ugrabila. Čeprav se ta strah, ki ga oče predstavlja vsem vpletenim organom, tudi strokovnim

delavcem CSD, zdi pretiran, tega niso sporočili sodišču, ki je v zadevi odločalo. CSD ni

zaznal kot problematično niti to, da se kateri od otrok občasno celo med izvajanjem stika

odloči in odide iz prostora, da bi kaj povedal ali pokazal očetu (ki torej iz neposredne bližine

nadzira otroke v času stika z materjo). CSD smo opozorili, da morajo med nadzorom stikov

ugotavljati tudi največjo korist otrok in pristojni organ obvestiti o svojem mnenju, če bi

presodili, da ni dosežena največja korist otrok. CSD smo opozorili tudi na objektivne težave

pri izvajanju stikov v določenih terminih. Izrazili smo bojazen, da nekateri termini ustrezajo

predvsem koristim zaposlenih, ne pa otrok.

Mati otrok opozarja na nekatere znake, ki bi lahko kazali na odtujevanje otrok od nje. CSD

se v vseh stališčih sklicuje le na odločitve sodišča. Po mnenju Varuha človekovih pravic RS

(Varuh) bi CSD lahko in moral postaviti svoja jasna strokovna stališča in jih podati pristojnim

organom v presojo. Ravnanje CSD presojamo kot še en primer, ko pristojni iščejo formalna

pokritja za svoje ravnanje, premalo pa se vsebinsko ukvarjajo s tem, ali so koristi otrok

dejansko učinkovito varovane, in ugotavljajo predvsem, ali so koristi otrok res postavljene

pred interese staršev oziroma enega od njih.

Varuhovo mnenje pred pristojnimi organi ni imelo učinka, kar je skrb vzbujajoče, saj otroci

tako ostajajo žrtve nesporazumov med starši, država pa ne zagotovi, da bi vsaj pristojne službe skrbele za največjo korist otrok. (11.0-15/2008)
134. Starševske pravice ni mogoče enostransko pogojevati

Na Varuha človekovih pravic RS (Varuh) se je obrnila mati, ki je imela v srednji šoli težave

s spremljanjem učnega uspeha in razvoja hčerke. Hči je bila zaupana v varstvo in vzgojo

očetu. Šola je oviranje matere pri pridobivanju podatkov utemeljevala s tem, da tako ravna

na očetovo zahtevo. Ko se je pobudnica obrnila na nas, je njena hči že dosegla polnoletnost

in s tem sta tudi ugasnili materini pravica in dolžnost do spremljanja rezultatov hčerinega

dela v šoli. Materi je uspelo predložitev šolske dokumentacije za nazaj doseči že v postopku

pred Informacijskim pooblaščencem RS, zato naše posredovanje za pobudnico ni moglo

zagotoviti pozitivnih učinkov. Kljub temu je tudi Varuh obvestil šolo o neprimernosti njihovega

ravnanja.

Večkrat smo že opozarjali in očitno bomo morali to nadaljevati, da po razpadu življenjske

skupnosti staršev ni dopustno enega od staršev na vseh ravneh izločiti iz otrokovega življenja

oziroma ga v otrokovo življenje pripustiti le, če je to po volji drugemu od staršev. Povsem

nesprejemljivo je, da takšno pogojevanje, ko eden od staršev drugemu od staršev postavlja

pogoje, pod katerimi bo drugi svojo starševsko vlogo sploh lahko izvajal, dobiva oporo v

ravnanjih državnih organov ali nosilcev javnih pooblastil, med katerimi so tudi šole. Ti morajo takšno nasilje nad otrokom preprečiti, ne pa, da ga omogočajo. (11.1-23/2010)
135. V primeru nasilja v družini mora policist presoditi tudi ogroženost otroka

Otrokov oče je po prepiru z materjo vinjen sedel v vozilo in se z dveletnim otrokom odpeljal

neznano kam. Mati je klicala na interventno številko policije 113 in povedala, da sta imela s

partnerjem spor, po katerem je partner odpeljal otroka in da imata naslednji dan s partnerjem

dogovorjeno srečanje na centru za socialno delo (CSD), ki jima pomaga pri reševanju

partnerskih težav. Policist je presodil, da je najboljša rešitev, da se starši naslednji dan

srečajo in pogovorijo na CSD. Obljubil je, da bo poskušal dobiti prostega policista, ki bi

poiskal partnerja in se z njim pogovoril. Ker mu prostega policista takrat ni uspelo dobiti, je

dežurni policist pobudnico opozoril, naj ponovno pokliče, če bi bil otrok ogrožen, sicer naj

počaka do naslednjega dne.

Zadevo smo preverili v sodelovanju z Ministrstvom za notranje zadeve (MNZ). Klice na številko

113 se snema in hrani, tako je bilo mogoče preveriti tudi vsebino telefonskega pogovora. Že

MNZ je zaznalo, da je dežurni policist pri obravnavi klica storil napako. Ob prejemu takšnega

klica bi moral policist preveriti vse okoliščine in ugotoviti, ali je otrok ogrožen ali ne. Če bi

presodil, da obstajajo razlogi za ogroženost, bi moral nemudoma ukrepati za zaščito otroka.

Policist je bil opozorjen na napako in poslan na dodatno usposabljanje s področja nasilja v

družini. MNZ nam je še pojasnilo, da je policist začel opravljati dela na tem delovnem mestu

šele v mesecu pred klicem, zato še ni opravil vseh izobraževanj, ki jih opravijo vsi policisti

v Sloveniji.

V postopku je bila ugotovljena kršitev pravic pobudnice in njenega otroka. Glede na to, da je

kršitev takoj samo zaznalo že MNZ, ki je tudi sprejelo ukrepe, da se podobna napaka ne bi

več ponovila, smo presodili, da Varuhovo nadaljnje posredovanje v tem primeru ni smiselno. (11.6-16/2010)
136. Glede policijskega zasliševanja otroka v šoli ni bilo ugotovljenih nepravilnosti

Prejeli smo pobudo z navedbo, da se je policija v šolskih prostorih pogovarjala z mladoletnim

otrokom. Otrokovi starši o pogovoru niso bili vnaprej obveščeni. Pogovor pa naj bi bil za

otroka zelo naporen, vključeval naj bi tudi vsebine o spolnosti. Otrok naj bi bil po pogovoru

prizadet in užaljen.

Navedbe iz pobude smo preverili pri šoli, kjer je bil pogovor opravljen, pri pristojnem centru

za socialno delo (CSD) in pri Ministrstvu za notranje zadeve (MNZ). Iz prejetih odgovorov je

bilo mogoče ugotoviti, da je policija preiskovala sum kaznivega dejanja s spolnimi vsebinami,

ki naj bi ga zagrešili otrokovi starši. Zato smo presodili za primerno odločitev policistov, da o

pogovoru z otrokom niso obveščali njegovih staršev. Pravilno pa je bil o pogovoru obveščen

CSD in strokovna delavka je bila skupaj s svetovalno delavko šole navzoča pri pogovoru. Iz

uradnega zaznamka o pogovoru nismo mogli ugotoviti, da bi bile predmet pogovora vsebine,

ki ne bi bile povezane s preiskovanim kaznivim dejanjem. Tudi iz poročila šole in CSD ni bilo

razvidno, da bi bilo pri pogovoru poseženo v otrokove pravice.

Čeprav vsako vključevanje otroka v policijske postopke vedno pomeni za otroka nekakšno

obremenitev, smo v tem primeru presodili, da ta obremenitev ni bila pretirana in je bila v skladu

z zasledovanim ciljem – raziskati okoliščine domnevnega kaznivega dejanja. Neutemeljenih posegov v človekove pravice nismo ugotovili. (11.0-86/2010)
137. Odvržene injekcijske igle so nevarne

Po elektronski pošti smo prejeli nepodpisan dopis, v katerem je bila izpostavljena problematika

injekcijskih igel, odvrženih v naravi, kjer je mogoče, da do stika z njimi prihajajo otroci in

odrasli, ki bi se lahko z vbodom tudi okužili z nalezljivimi boleznimi.

Varuh človekovih pravic RS (Varuh) anonimnih pobud ne obravnava, glede na vsebino

izpostavljene problematike pa smo vseeno opravili poizvedbo pri Ministrstvu za zdravje

(MZ). Prejeli smo pojasnilo, da v Sloveniji koordinacijo na področju zmanjševanja škode

zaradi uporabe drog na podlagi pogodbe z MZ opravlja Zavod za zdravstveno varstvo Koper

(ZZV). ZZV pri svojem delu sodeluje z različnimi javnimi zavodi in nevladnimi organizacijami.

ZZV ima pogodbeno zagotovljeno dobavo posebnih (fiksnih) zabojnikov, v katere je mogoče

odvreči rabljene igle, pri čemer so odvržene igle zaščitene pred možnostjo vboda. Zbrane

igle tudi ustrezno uničujejo. V sodelovanju z nevladnimi organizacijami se izvaja zbiranje

rabljenih igel tudi na terenu z zabojnikom v vozilu. Vključujejo se tudi krajevne skupnosti in

komunalna podjetja. Redno naj bi se izvajale tudi čistilne akcije na mestih, ki so zaznana

kot morebitna odlagališča rabljenih igel in brizg. ZZV je razvil tudi poseben program

izobraževanja komunalnih delavcev za varno zbiranje rabljenega pribora za injiciranje drog.

ZZV omogoča uporabnikom tudi prevzem manjših zabojnikov (od velikosti 0,2 litra), ki jih

imajo lahko uporabniki igel pri sebi in vanje varno odlagajo igle ter jih priložnostno odlagajo

v nadaljnjo obdelavo nevladnim organizacijam. Veliko dela se opravlja tudi na področju

ozaveščanja uporabnikov igel in spodbujanja, da rabljene igle vračajo in jih ne odvržejo kjer

koli. ZZV vodi tudi posebno evidenco razdeljenih igel in vrnjenih rabljenih, kar mu omogoča

spremljati stanje in ustrezno ukrepati.

Varuh ugotavlja, da so vzpostavljeni različni mehanizmi, ki naj bi zagotavljali varno

odstranjevanje rabljenih igel. Kljub temu pa je nekaj igel odvrženih tudi na mestih, ki za to

niso predvidena. Takšne igle lahko pomenijo nevarnost za zdravje. Zato državo pozivamo,

da spremlja težave v zvezi z zavrženimi iglami in stalno išče nove možnosti in rešitve, kako

zagotoviti, da bo kolikor je le mogoče velik del rabljenih igel ustrezno uničen in se ne bo znašel na neprimernih mestih. (11.0-79/2009)
138. Stikov otroka z mamo ne more določiti center za socialno delo

Pobudnica, mati devetletnega dečka, je Varuhu človekovih pravic RS (Varuh) naslovila

pobudo, v kateri navaja, da je Center za socialno delo (CSD) preprečeval stike med njima

skoraj eno leto, vse od namestitve sina v rejniško družino do izdaje začasne odredbe

Okrožnega sodišča v Ljubljani. Pobudnica zatrjuje, da se preprečevanje stikov CSD nadaljuje

tudi po pravnomočni sodni odločbi, s katero so stiki med njima določeni pod nadzorom

na CSD, in sicer vsak teden eno uro. Navaja, da CSD še naprej krši pravnomočno sodno

odločbo, in to kljub ugotovitvam (med drugimi tudi strokovne delavke), da se deček na izpad

stikov odziva negativno in izraža čustveno stisko.

Po našem posredovanju na CSD in opozorilu, da je takšno ravnanje nezakonito in v škodo

otroku ter njegovi materi, smo prejeli izčrpno poročilo CSD, iz katerega izhaja, da so bili stiki

nekajkrat za daljše obdobje prekinjeni zaradi hospitalizacije matere, kar naj bi negativno

vplivalo na potek stikov in še zlasti na komunikacijo med njima, ki je bila šibka že pred tem.

Deček naj bi se do matere vedel pokroviteljsko in pogosto tudi agresivno, odziv matere

na to pa naj ne bi bil ustrezen. Glede na to, da naj bi strokovni delavci, navzoči na stikih,

ugotavljali, da stiki v tolikšnem obsegu in na takšen način ne koristijo otroku, je CSD v

novembru 2009 pristojnemu sodišču predlagal določitev stikov v manjšem obsegu, in sicer

enkrat na mesec. Ker se sodišče na predlog CSD po enem mesecu še ni odzvalo, je CSD

presodil, da je v korist otroka, da se stiki omejijo na enkrat na mesec, in to tako tudi izvajal.

Po Varuhovem ponovnem posredovanju in opozorilu, da lahko o spremembi stikov odloči le

sodišče (tudi z začasno odredbo), je CSD sodišče opozoril, da je nujno kar najhitreje odločiti

o njihovem predlogu. Zagotovil je, da bo do odločitve sodišča stike izvajal v obsegu, kot je

določeno, in sicer namesto na CSD v rejniški družini, kar bi bilo mogoče za dečkovo vedenje

primerneje.

S posredovanjem smo pripomogli k doslednejšemu upoštevanju izvajanja stikov, določenih

s sodno odločbo, in zagotovili, da je CSD pred ponovno odločitvijo sodišča preveril možnost

poteka stikov v za otroka primernejšem okolju. S tem se je strinjala tudi otrokova mati, saj stiki, ki daljše obdobje potekajo le na CSD, ne morejo biti v korist otroka. (11.3-25/2010)

139. Zagovornica pomagala, da se je slišalo tudi dekličino mnenje

Za postavitev zagovornika (Zagovornik – glas otroka) je zaprosil oče trinajstletne deklice. V

prepričanju, da zaradi manipulacije njene matere nima stikov v želenem obsegu, je menil, da

njegova hčerka potrebuje zagovornika, prek katerega bo lahko izrazila svoje pravo mnenje.

Deklica je zagovornico sprejela najprej zelo zadržano, vendar pozneje z njo vzpostavila

dober stik. Povedala je, da so njena težava stiki z očetom in nenehni postopki, izvedenci,

pogovori in vse drugo. Želi, da ji zagovornica pomaga v morebitnih postopkih, s katerimi

ji grozi oče, saj bi želela končno zaživeti normalno, tako kot drugi otroci. Stiki z očetom

niso določeni, temveč so po nekaj letih bojev in tožb očeta (bila je pri treh izvedencih),

prepuščeni njeni odločitvi, kdaj in koliko časa. Običajno na štirinajst dni preživi konec tedna

pri očetu, občasno ga obišče tudi kakšno popoldne med tednom. Očetova želja je, da bi bila

stalno pri njem, ko pa je tam, se prepirata. Nima občutka, da mu je res pomembna. »Zanj

je pomembno le tisto, kar on misli.« Večkrat dnevno jo kliče po telefonu ali ji pošilja SMSsporočila,

pogosto tudi pisma. Ne upošteva, da ona tega ne mara. Zadnji dve, tri leta jo

takšno očetovo ravnanje zelo jezi. Meni, da je nima rad, saj bi jo sicer prenehal nadlegovati

in se prepirati ob stikih. Čuti nemoč. Meni, da ji nihče ne more pomagati, saj očeta ne more

spremeniti, ne more mu dopovedati, da mama ne manipulira z njo in da njena ravnanja niso

mamine želje in navodila. Živeti želi pri mami, z njo se dobro razumeta.

Ob koncu se je zagovornica z deklico dogovorila, kaj sporočiti očetu, in poskušala tako

prispevati k temu, da jo končno le sliši. Novih postopkov ni bilo.

Tokrat smo otrokovo mnenje izpostavili, da opozorimo na hude stiske otrok v primerih, ko

starši ali eden od njiju otroka ne slišijo in ni dialoga med starši. Prepogosto se žal dogaja, da

se namesto vključitve staršev v ustrezno terapijo ali svetovanje breme nerešenih partnerskih odnosov prenaša na otroka. (11.0-87/2009)
140. Pozitivna izkušnja matere z zagovornico otroka

Dečku smo postavili zagovornico zato, ker se je po mnenju terapevtov zaradi nenehnih

nesoglasij med starši in večletnih postopkov odločanja o zaupanju otrok in stikih znašel

v tako hudi osebni stiski, da se mu je kljub različnim oblikam pomoči, med drugimi tudi

zdravljenjem na pedopisihiatriji, zdravstveno in psihično stanje nenehno slabšalo. V šoli je

postal tako neobvladljiv, da je morala biti ves čas navzoča spremljevalka, kar ga je motilo in

hkrati izoliralo od sošolcev. Glede na to je bilo tudi sodelovanje zagovornice dolgotrajno in

vsestransko.

Ko se je otrokovo stanje toliko izboljšalo, da sodelovanje zagovornice ni bilo več potrebno,

se je njegova mati zahvalila za dobro strokovno in hkrati požrtvovalno delo zagovornice.

Pohvalo utemeljuje zlasti s tem, da je v času poteka zagovorništva njen sin končno le dobil

izkušnjo, da nekomu lahko zaupa brez negativnih posledic in brez strahu, da se bo njegovo

zaupanje uporabilo v nasprotju z njegovo voljo. Izrazila je mnenje, da je prav to pripomoglo,

da je končno začel izražati svoje želje in občutja, kar je odločilno pripomoglo k izhodu iz

začaranega kroga.

V nadaljevanju navajamo nekaj njenih navedb: »Šele ob srečanjih z zagovornico je dobil

priložnost biti dalj časa z osebo, ki jo je sprejel kot pozitivno. Nanj je zelo pomirjujoče

delovalo dejstvo, da so bila srečanja resnično na nevtralnem terenu, kamor je prihajala

sama ter postopno, nevsiljivo in dosledno ugotavljala in upoštevala otrokove meje izražanja.

Tako je pri zagovornici začutil varnost in oporo tudi v času kriz (samouničevalno vedenje,

ki je bilo ogrožajoče zanj in za druge). S prihodom zagovornice so tudi institucije začele

bolje delovati in sodelovati. K izboljšanju njegovega stanja je pripomoglo tudi to, da so ga

septembra brez predsodkov sprejeli na manjšo osnovno šolo, kjer mu je učiteljica nesebično

pomagala in bila odprta tudi za sodelovanje z zagovornico. Zaradi prehoda v drugo šolo je

bila prav zagovornica edina oseba, ki je spremljala otroka ves čas in so bila v novembru na

komisiji za usmerjanje, zato njena opažanja in opozarjanje na velik napredek otroka v tem

času, odločilnega pomena za odločitev, da ostane na tej šoli. K realizaciji želje otroka je

zagovornica pomagala tudi glede njegove želje, da bi hodil na posebno zvrst karateja, čemur

sem zaradi nepoznavanja, najprej odločno nasprotovala. Pokazalo se je, da mu ta aktivnost

med drugim pomaga tudi pri graditvi samozavesti, saj je na treningih dobival močna sporočila

o pomenu in načinu ustrezne komunikacije, ter seveda o tem, kako se primerno branimo in

usmerjamo jezo.«

Mati svoje videnje končuje z zahvalo, da je bilo njenemu sinu omogočena pomoč

zagovornice, »saj mu je njena vsestranska opora omogočila, da je začel zaupati v svet, da

je upal izražati čustva in tako postopno zapuščal način samouničevalnega in agresivnega

vedenja. Njegovo življenje postaja povprečno otroško življenje, ko z veseljem hodi v šolo in uživa v igri s sovrstniki«. (11.0-9/2009)

141. Preklic soglasja matere za postavitev zagovornika otrokom je gotovo v škodo otrok

Pobudnica se je obrnila na Varuha človekovih pravic RS (Varuh) s prošnjo, da pomagamo pri

ureditvi stikov njenih treh otrok z očetom. Trdila je, da je želela otroke vedno dobro pripraviti

na stik, vendar naj bi oče s svojim ravnanjem vse pokvaril. Ker naj bi otroci stike čedalje

pogosteje odklanjali, je izražala zaskrbljenost, kako ukrepati v korist otrok in jim pomagati,

da bi lahko povedali svoje mnenje in želje, ker naj doslej v prepričanju, da ona manipulira z

njimi, to ne bi nikogar zanimalo.

Ob seznanitvi z možnostjo postavitve zagovornika otrokom je bila najprej odklonilna, kar

je upravičevala z bojaznijo, da bi tudi zagovornik padel pod vpliv očeta, za katerega meni,

da zna vse zmanipulirati. Pozneje, po večkratnih pogovorih in ko je predlog za imenovanje

zagovornika otrokom dal tudi pristojni center za socialno delo (CSD), je soglasje podpisala.

S postavitvijo zagovornika se je strinjal tudi oče in povedal, da že več kot tri mesece ni

imel stikov z njimi. Ob dogovarjanju o ustreznem terminu za prvo srečanje zagovornika

z otroki smo prejeli dopis materine odvetnice, v katerem izraža nestrinjanje s postavitvijo

zagovornika in pozneje presenečenje ob informaciji, da je mati že podala soglasje in je

zagovornik že imenovan. Tudi ona je bila prepričana, da oče vpliva na vse institucije in da

bo vplival tudi na zagovornika. Nobenih pojasnil ni sprejela. Naslednji dan je mati poslala

preklic soglasja.

Tako pobudnica kot njena odvetnica sta bili prepričani, da lahko oče vpliva na vsakogar.

Izražali sta nezaupanje do vseh institucij, tudi do Varuha. Presenetil nas je vpliv odvetnice

na mater, da je preklicala soglasje za zagovornika, kar gotovo ni v korist otrok. CSD je

nameraval zagovornika postaviti z odločbo, vendar se je pobudnica skupaj z odvetnico

oglasila na CSD, zahtevala izločitev dveh strokovnih delavk in povedala, da bo otrokom

imenovana nova sodna izvedenka. Zaradi izraženega izrazitega nezaupanja do vseh na

CSD in posledično nesodelovanja matere razmišljajo, da bi CSD v interesu varovanja pravic

in koristi otrok predlagal prenos pristojnosti na drug center.

Glede na navedeno in glede na starost otrok (7 let) smo se strinjali, da se zaradi

nesodelovanja matere, kar je ob tako majhnih otrocih zelo pomembno, in zaradi imenovanja

novega sodnega izvedenca postavitev zagovornika z odločbo še ne izvede, saj bi bil to v trenutnih razmerah še dodaten pritisk na otroke. (11.1-38/2009)
142. Ignoranca Ministrstva za šolstvo in šport

Ob obravnavanju pobud se že dalj časa srečujemo s problematiko nameščanja mladoletnih

otrok s kompleksnimi težavami, za katere v mreži ni mogoče najti ustrezne oblike pomoči in

namestitve. Ker kljub številnim opozorilom nismo zaznali izboljšanja, smo sklicali delovno

srečanje, na katero smo vabili tudi pristojna ministrstva, in sicer za delo, družino in socialne

zadeve (MDDSZ), za šolstvo in šport (MŠŠ), za notranje zadeve (MNZ) in za zdravje

(MZ). Opozorili smo, da je delovno srečanje namenjeno ugotavljanju ovir za zagotovitev

celovite skrbi in varstva otrok z navedenimi težavami in v sodelovanju vseh pri iskanju čim

hitrejših rešitev. Zaradi pomembnosti smo ministrstva zaprosili, naj zagotovijo sodelovanje

kompetentnega predstavnika.

MŠŠ se je žal na naše vabilo odzvalo z mnenjem, da naj skrb za reševanje te problematike

prepustimo MDDSZ, ki naj ustrezno ukrepa, in nas hkrati podučilo, da je »zadeva v pristojnosti

izvršne veje oblasti in ne urada Varuha človekovih pravic«.

MŠŠ smo odgovorili, da je bil razlog delovnega srečanja med drugim tudi v zdajšnjem

načinu obravnave omenjene problematike, pri čemer zaznavamo prelaganje odgovornosti

za urejanje problematike z enega na drugi organ izvršilne veje oblasti. Na delovnem

srečanju smo želeli spodbuditi pristojne državne organe, da se organizirano in usklajeno

lotijo obravnavane problematike. Izrazili smo presenečenje, da na MŠŠ niso seznanjeni s

pristojnostmi Varuha človekovih pravic RS niti ne poznajo zakonske podlage za naše delo.

Poudarjamo, da ima Varuh med drugimi tudi možnost, da obravnava širša vprašanja, ki so

pomembna za varstvo človekovih pravic.

Kljub omenjenemu pojasnilu se MŠŠ ni odzvalo, medtem ko so se druga ministrstva odzvala

zelo pozitivno in s konstruktivnim sodelovanjem prispevala smernice k nadaljnjemu reševanju

problematike. Z zapisnikom delovne skupine in predlogi za ureditev te problematike smo seznanili tudi MŠŠ. (11.0-10/2010)
143. Problematika nameščanja mladoletnih otrok s kompleksnejšimi težavami

Varuh človekovih pravic RS (Varuh) se pri obravnavanju pobud pogosto srečuje s problematiko

nameščanja mladoletnih otrok s kompleksnimi težavami, za katere v mreži ni mogoče najti

ustrezne oblike pomoči in namestitve. To se je še zlasti problematično pokazalo v primeru

otroka tujca, pri katerem je bilo zaradi suma trgovine z otrokom potrebno tudi intenzivnejše

varovanje.

Po medinstitucionalnem sestanku, na katerega je v tem primeru center za socialno delo

(CSD) poleg različnih strokovnih služb povabil tudi nevladne organizacije in Varuha, je bilo

očitno, da gre za otroka z večplastno in zelo kompleksno simptomatiko, katere reševanje je

mogoče le z multidisciplinarnim pristopom, za kar pa v mreži pomoči ni možnosti. Tako otroku,

ki je bil zaradi številnih travmatičnih dogodkov zelo prizadet, ni bilo mogoče nuditi ustrezne

pomoči, ampak je bil zaradi večkratnega premeščanja iz ene ustanove v drugo še dodatno

oškodovan. Postavljalo se je vprašanje, kako v tem in podobnih primerih otroku omogočiti

varen bivanjski prostor, takojšnjo diagnostiko, ustrezno strokovno pomoč v instituciji, kjer je

nameščen, varno okolje in tokrat še posebno varovanje (sum trgovine z otrokom).

Z namenom ugotovitve ovir za zagotovitev celovite skrbi in varstva otrok s kompleksnimi

težavami smo v februarju 2010 organizirali delovno srečanje pod vodstvom varuhinje in v

Varuhove prostore povabili predstavnike ministrstev za delo, družino in socialne zadeve

(MDDSZ), za šolstvo in šport (MŠŠ), za notranje zadeve (MNZ) in za zdravje (MZ) ter

Skupnost centrov za socialno delo in direktorja CSD, na katerem so se ukvarjali z omenjenimi

težavami ob iskanju ustrezne namestitve otroka.

Delovnega srečanja so se razen MŠŠ udeležili vsi vabljeni, opozorili na urgentnost reševanja

te problematike in žal potrdili ugotovitev, da v Sloveniji nimamo organizirane ustrezne mreže

pomoči otrokom s kompleksnimi težavami niti institucije, ki bi zanje celostno poskrbela

in nudila ustrezno obravnavo ter kar najboljšo možnost razvoja, kar je država v skladu s

Konvencijo o otrokovih pravicah zavezana zagotoviti. Nenehno premeščanje teh otrok in

prelaganje odgovornosti za njihovo obravnavo pomeni nepopravljivo škodo za te otroke

in je v popolnem nasprotju z načelom največje koristi otroka, k čemur smo zavezani tako

posamezniki kot država. Zato je bilo enotno mnenje vseh navzočih, da se je treba reševanja

tega problema lotiti kar najhitreje in celovito. Sprejeta je bila ideja o obliki t. i. triažnega centra

(namestitev, diagnostika, triaža), saj bi lahko ta med drugim zagotavljal ustrezno obliko

varovanja in celostno skrb z mrežo zunanjih strokovnjakov. Do ustanovitve triažnega centra

ali druge ustrezne institucije naj bi ob prenovi sedanjih kriznih centrov enega izmed njih

namenili za ta namen in ga ustrezno kadrovsko okrepili. Predstavnici MDDSZ in Skupnosti

centrov za socialno delo sta zagotovili, da bosta oblikovali skupno pobudo za aktivnosti v

začrtani smeri in preverili možnost ustrezne ureditve tega vprašanja v družinskem zakoniku

ali v zakonu o socialnem varstvu.

Že naslednji mesec smo prejeli dopis MDDSZ, iz katerega izhaja, da so o predlogu

razpravljali na delovnem srečanju, ki je potekalo na MŠŠ na temo prenove zavodov in so se

ga udeležili tudi predstavniki MNZ, Ministrstva za pravosodje (MP) in MZ. Strinjali so se s

potrebo po tovrstnem centru in se dogovorili o oblikovanju delovne skupine, ki bo pripravila

predloge za izboljšanje zdajšnjega sistema delovanja zavodov in izboljšanje medresorskega

sodelovanja. Zagotovili so, da bodo v sodelovanju s Skupnostjo centrov za socialno delo

pripravili strokovna izhodišča in konkretnejše predloge za ustanovitev t. i. triažnega centra

(delovni naslov) in ga posredovali novo oblikovani delovni skupini in Varuhu človekovih

pravic RS.

Po ponovnem posredovanju v decembru 2010 smo od MDDSZ prejeli odgovor, da se

že dogovarjajo za lokacijo želenega centra. Hkrati so za ta namen pripravili predlog

ustrezne zakonske podlage in ga umestili v novi Zakon o socialnovarstveni dejavnosti,

ki je že pripravljen za javno obravnavo, in v novi Nacionalni program socialnega varstva. (11.3-23/2009 in 11.0-10/2010)
144. Odziv Pediatrične klinike v Ljubljani ‒ primer dobre prakse

Avtorica članka z naslovom Da bi v postopkih slišali tudi otroke, objavljenega v Dolenjskem

listu 12. 8. 2010, je zapisala, da je aktivistka gibanja Iz-hod med drugim omenila, da bi

zagovornike potrebovali tudi otroci, ki se zdravijo na pedopsihiatričnih oddelkih, saj nimajo

nikakršne zaščite, rekoč: »Ker tam ni nobenega nadzora, mladostnike kaznujejo tako, da jim

prepovejo obiske ali pa sodelovanje v bolnišnični šoli. Velikokrat gre to tako, da na primer

bolnikom z anoreksijo rečejo, da bodo imeli obiske takrat, ko se bodo zredili.«

Ker ob takšni navedbi obstaja sum, da gre za kršitev pravic otrok, kot jim jih zagotavljata

Konvencija o otrokovih pravicah in slovenska zakonodaja, smo s tem seznanili Pediatrično

kliniko v Ljubljani. Predlagali smo, naj proučijo navedbe v omenjenem članku, se do njih

opredelijo in po potrebi ukrepajo. Pediatrična klinika je takoj po prejemu našega dopisa

imenovala komisijo za izredni interni strokovni nadzor, da se preverijo navedbe iz omenjenega

članka. Iz poročila komisije izhaja, da je anoreksija nervoza ena najtežjih in življenje

ogrožajočih bolezni v obdobju otroka in mladostništva. Obravnava te motnje poteka v skladu

z uveljavljeno doktrino. Pri zdravljenju je treba upoštevati, da je hrana zdravilo in da bolniki

v razviti fazi bolezni nimajo uvida v resnost svojega stanja. Zato velja, da mora terapevt

odločati resno in odgovorno v skladu vedenjsko kognitivno terapijo (katere pomembni del je

pogojevanje) in v sodelovanju z otrokom oziroma mladostnikom in starši. Cilji in dogovori o

načinih zdravljenja so plod sodelovanja otroka oziroma mladostnika in njegove družine ter

članov terapevtskega tima. Medsebojni (terapevtski) dogovor, ki vključuje cilje in postopke

za njihovo doseganje, je bil lahko sklenjen v pisni obliki, ni pa to bilo nujno.

Komisija je predlagala, da se prouči možnost uvedbe pisnega dogovora, ki bo vključeval

informacije o ciljih in načinih zdravljenja. Glede na izrazito zahtevnost obravnave in visoko

smrtnost bolnikov s to boleznijo se za izvajalce terapije vsaj enkrat na mesec organizira zunanja supervizija. (11.0-74/2010)
145. Upoštevanje koristi otroka v izvršilnem postopku ‒ primer dobre prakse

Za pomoč Varuha človekovih pravic RS (Varuh) je prek odvetnika zaprosila mati trinajstletne

deklice, ki je skupaj z njo že tretje leto živela v Sloveniji, njen oče pa je v izvršilnem postopku,

na podlagi pred italijanskim sodiščem izdane sodne odločbe, zahteval njeno vrnitev v Italijo.

S sklepom o izvršbi je Okrajno sodišče v Slovenski Bistrici dovolilo predlagano izvršbo z

neposrednim odvzemom otroka materi in njegovo izročitvijo v Italijo, ugovor matere pa v tem

delu zavrnilo. Mati je nato vložila še pritožbo, izvršbi je ugovarjala tudi deklica.

Materina pritožba in dekličina vloga sta po Varuhovem mnenju izpostavljali nekatere

okoliščine, ki so kazale na ogroženo korist otroka, za katerega je bila predlagana izročitev

v Italijo. Po Varuhovem mnenju te okoliščine niso smele biti prezrte pri sodnem odločanju.

V vlogi amicus curiae smo sodišče opozorili na dolžnost vseh državnih organov v Sloveniji,

da s posebno skrbnostjo obravnavajo primere, v katerih utegnejo biti prizadete koristi otrok.

Pri tem smo pripomnili, da mora sodišče v skladu z ustavnim določilom, da uživajo otroci

posebno varstvo in skrb, tudi te vloge in navedbe v njih obravnavati posebno skrbno. Po

Varuhovem mnenju je bilo treba v tem primeru upoštevati zlasti položaj otroka. Ne glede na

ravnanje njegove matere, ki je otroka v Slovenijo pripeljala očitno mimo volje njegovega

očeta in izdane sodne odločbe v Italiji, otrok sam namreč ni bil odgovoren za to. Opozorili

smo še, da nikakor ne gre prezreti, da je od preselitve otroka minilo že več kot dve leti in

da podatki kažejo, da se je otrok povsem vživel v novo okolje in da tudi po morebitni opravi

izvršbe ne bi bil pri očetu, ampak pod zavodsko oskrbo, čemur pa je izrecno nasprotoval.

Tako je bila po našem mnenju bojazen, da bi z izvršbo nastala otroku nepopravljiva škoda.

Pripomnili smo, da tudi Zakon o izvršbi in zavarovanju ne prezre varstva interesov otroka,

saj jih poudarja v delu, ki se nanaša na izvršbe glede varstva in vzgoje otrok in glede osebnih

stikov z otroki.

Višje sodišče v Mariboru je pritožbi matere ugodilo, zato je bil sklep o izvršbi sodišča prve

stopnje razveljavljen in predlog za izvršbo zavrnjen. Pritožbeno sodišče je med drugim

še opozorilo, da je bilo treba v obravnavanem primeru predvsem upoštevati korist otroka.

Poudarilo je, da mora biti v vseh postopkih (torej tudi v izvršilnem postopku), kadar se odloča

o vprašanjih, ki so povezana z otroki, ves čas v ospredju skrb za koristi otroka.

Takšno sodno odločitev smo pozdravili kot primer dobre prakse, ki izhaja iz otrokove koristi,

še zlasti zato, ker so prej izdane sodne odločbe v tem primeru prezrle otrokovo korist. (11.0-99/2008, 6.4-67/2010)
146. Nedopustna ignoranca in sprenevedanje pristojnih ministrstev glede nameščanja otrok z agresivno vedenjsko motnjo

Center za socialno delo (CSD) je Varuhu človekovih pravic RS (Varuh) v vednost poslal

dopis, naslovljen na ministrstvi za delo, družino in socialne zadeve (MDDSZ) ter za

šolstvo in šport (MŠŠ), v katerem opozarja na akutno problematiko nameščanja otrok in

mladostnikov z vedenjsko motnjo in izrazito agresivnim vedenjem in hkrati prosi za pomoč

pri reševanju konkretnega primera. V dopisu opozarja na hudo ogroženost dveh otrok,

starih 14 oziroma 15 let, ki živita sama v stanovanju, saj se je njuna mati zaradi nemoči

pred zelo agresivnim vedenjem 14-letnega sina, ki je bil pred tem že v vzgojnem zavodu in

dvakrat krajši čas hospitaliziran na pediatrični kliniki, umaknila v varno hišo. Petnajstletna

hči z njo ni želela, deloma živi pri prijateljicah, deloma doma. Otroka šole ne obiskujeta, oba

odločno odklanjata sodelovanje s CSD in namestitev v zavod. Glede na to, da je ob zdajšnjih

razmerah pričakovati, da morebitna namestitev v zavod odprtega tipa ne bi bila uspešna,

CSD prosi Varuha za pomoč pri iskanju namestitve v smislu dovoljene omejitve njunega

izhoda v začetni fazi namestitve.

Glede na to, da se ministrstvi na omenjeni dopis CSD nista odzvali, smo posredovali, naj

čim prej odgovorijo. MŠŠ nam je odgovorilo le to, da je v medresorskem usklajevanju novi

Zakon o usmerjanju otrok in mladostnikov s posebnimi potrebami, s katerim bo narejen

pomemben korak k reševanju problematike nameščanja otrok in mladostnikov z vedenjsko

motnjo agresivnega vedenja v vzgojne zavode.

Po našem ponovnem posredovanju in opozorilu, da je v tem primeru glede na urgentnost

reševanja vprašanja namestitve obeh otrok in njuno zdajšnjo hudo ogroženost čakanje do

sprejetja omenjenega zakona nedopustno, smo prejeli nov odgovor. MŠŠ odgovarja, da

ob tem, da vzgojni zavodi niso namenjeni prisilnemu zadrževanju otrok, vprašanje CSD

pomembno presega pristojnosti njihovega ministrstva in je za odločitev o tem, kako bodo

ukrep izvedli, pristojen CSD.

Od MDDSZ, kljub opominu in ponovnemu opozorilu na urgentnost reševanja zadeve zaradi

ogroženosti obeh otrok in tudi otrok, ki se pri njima zadržujejo, še nismo prejeli nobenega

odgovora.

Ker nas Ustava RS zavezuje, da otrokom nudimo posebno varstvo, je takšen odziv skrb

vzbujajoč, saj se celotno breme in posledice neurejenega sistema pomoči prenašajo na

otroka, ki potrebujeta pomoč nemudoma. Ignoranca in sprenevedanje ministrstev sta nedopustna. (11.0-85/2010)
147. Zakaj otrok kljub postavljeni pooblaščenki potrebuje zagovornika

Primer je povzetek poročila zagovornice šestnajstletne deklice, ki ji je bila postavljena

zagovornica v postopku suma spolne zlorabe v razmerju do dedka. S prikazom obravnave

želimo odgovoriti na to pogosto zastavljeno vprašanje.

»Ob prvih srečanjih je bila deklica zelo preplašena, imela je številna vprašanja. Ničesar ni

vedela o sodiščih, pa tudi to ne, da ima že določeno pooblaščenko. Zato je bila moja vloga

na začetku predvsem v tem, da z deklico gradiva zaupen odnos in hkrati povezovalna, saj

sem po pogovorih z njo pridobivala zanjo pomembne informacije, in sicer tako s strani centra

za socialno delo (CSD) kot kasneje tudi s strani pooblaščenke. To sodelovanje se je kot

dobro pokazalo tudi takrat, ko pooblaščenka zaradi napake sodišča ni dobila vabila. Da je

razpisan narok, je izvedela od mene, ko sem jo klicala v želji, da se z deklico pred tem vsaj

enkrat srečata in da se dogovorimo, kako bo potekalo dogajanje na sodišču. Na željo deklice

sem ji posredovala tudi prošnjo, da se ne pogovarja z njo ob prisotnosti staršev, kar je pred

tem nameravala. Dva meseca pred obravnavo sem bila z deklico tako rekoč dnevno v stiku.

Potrebovala je veliko moje opore in zagotovil, da bom na obravnavi ob njej. Vzpostavili sva

zaupen odnos in ni si predstavljala, da bi morala na sodišče sama, četudi bo tam njena

pooblaščenka. Pooblaščenko je dojemala kot uradno osebo, ki jo bo zastopala na sodišču,

in nič več. Srečali pa sta se dvakrat pred obravnavo; enkrat že dve leti prej, česar se deklica

ni spominjala, drugič pa pred obravnavo po mojem posredovanju.

V dveh mesecih pred obravnavo pa je deklica potrebovala bistveno več kot to. Potrebovala

je osebo, ki ji stoji ob strani, ji zagotavlja, da bo storila vse, da ne bo v stiku s storilcem, da

bo ob njej, če bo na sodišču doživela epileptični napad. Pomembno ji je bilo tudi to, da je ob

sebi imela stalno osebo v samem čakanju na obravnavo. Od prijave obravnave je namreč

preteklo dve leti. V tem času sva lahko vzpostavili zaupen odnos, ki ji je pomagal, da se

je s sodno obravnavo, kot tudi s samo zlorabo lažje soočila. Že sam prihod na sodišče je

za zlorabljenega otroka stresen (pregled na vhodu, oddaja telefona, odhod na stranišče

in predvsem čakanje pred sodno dvorano). Res je, da v nekaterih primerih to vlogo lahko

prevzamejo starši, vendar v tem primeru to ni bilo mogoče, pa tudi sicer otroci o zlorabi zelo

težko govorijo s starši. Po obravnavi mi je povedala, da je komaj ostala pri zavesti in tudi

sama sem čutila, da je na trenutke z vso svojo težo slonela na meni.

Na koncu bi rada še enkrat poudarila, da so v omenjenem primeru vsi (CSD, pooblaščenka

in sodnik) izkazali veliko mero občutljivosti. Se mi pa postavlja vprašanje, če bi se to zgodilo

tudi brez postavljene zagovornice. Pooblaščenka ni vedela v kakšnih razmerah deklica živi,

v kakšnih odnosih je s starši in kako naj z njo ravna. Z mojim posredovanjem je dobila vsaj

malo vpogleda v to in nato je temu primerno tudi ravnala. Sodnik je bil na mojo pobudo

s strani CSD obveščen o zdravstvenih težavah deklice in naprošen za čim bolj občutljivo

ravnanje. Socialno delavko sem tudi prosila, če stopi v stik s pooblaščenko, ji dala njen

kontakt, saj se mi je zdelo pomembno, da pooblaščenka dostopa do vseh informacij, ki so

bile za primer potrebne. Kot sem že omenila, je spolna zloraba v družini za otroka izredno

stresna in se težko obrne po podporo znotraj družine. Menim, da je postavljanje zagovornika

v takih primerih nujno. Otrok na sodišču ne bi smel biti prepuščen sam sebi. Pomembno je,

da ima ob sebi nekoga, ki je tam zgolj zaradi njega in zato, da mu nudi oporo. Pooblaščenka

ima vlogo zagovarjanja pred sodiščem in se v trenutku obravnave ne more poglobljeno

ukvarjati z otrokom in mu nuditi potrebne opore. Tudi starši so večkrat v vlogi prič in kot taki

sami prestrašeni in obremenjeni s tem, kar čaka njih.«

Menimo, da je iz tega jasno razviden odgovor, zakaj je, čeprav je otroku postavljen

pooblaščenec, potreben tudi zagovornik. Zagovornik ima torej zelo pomembno vlogo že

pred obravnavo kot opora otroku, je vezni člen med institucijami ter vir pomembnih informacij otroku in o otroku. Med obravnavo pa je nepogrešljiv.

2.16 IZVRŠEVANJE NALOG IN POOBLASTIL DRŽAVNEGA PREVENTIVNEGA MEHANIZMA

SPLOŠNO
Po Zakonu o ratifikaciji Opcijskega protokola h Konvenciji proti mučenju in drugim krutim,

nečloveškim ali poniževalnim kaznim ali ravnanju (Uradni list RS, št. 114/06, Mednarodne

pogodbe, št. 20/06, opcijski protokol) Varuh človekovih pravic RS (Varuh) izvaja tudi naloge

in pooblastila državnega preventivnega mehanizma (DPM), v dogovoru z njim pa tudi izbrane

nevladne organizacije, registrirane v Republiki Sloveniji, ter organizacije, ki so pridobile

status humanitarne organizacije v Republiki Sloveniji in se ukvarjajo z varstvom človekovih

pravic ali temeljnih svoboščin. Na podlagi javnega razpisa, objavljenega v Uradnem listu

RS (št. 107/2008, 14. 11. 2008), so bili za sodelovanje v letu 2009 in 2010 (z možnostjo

podaljšanja sodelovanja še za eno leto) izbrani Pravno-informacijski center nevladnih

organizacij (PIC), Rdeči križ Slovenije (RKS) in Inštitut Primus. Tako smo tudi v letu 2010

nadaljevali sodelovanje s temi izbranimi organizacijami (zaradi kadrovskih težav v letu 2010

Inštitut Primus pri obiskih ni sodeloval).

Po Opcijskem protokolu imajo DPM pooblastila, da na krajih odvzema prostosti redno

preverjajo ravnanje z osebami, ki jim je bila odvzeta prostost, in dajejo priporočila ustreznim

organom – vse z namenom, da bi zaprte osebe obvarovali pred mučenjem in drugimi

oblikami okrutnega, nečloveškega ali poniževalnega ravnanja ali kaznovanja in da bi se

izboljšale razmere njihovega bivanja ter ravnanje z njimi. DPM ob upoštevanju ustreznih

norm Združenih narodov dajejo priporočila ustreznim organom ali predložijo tudi predloge in

pripombe k veljavnim ali predlaganim zakonom.

Izbrane organizacije naloge in pooblastila opravljajo s svojimi osebami, ki jih same izberejo

za vsak obisk posebej. Tudi odločitev o tem, da bo za posamezni obisk zagotovila svojega

predstavnika, je stvar te organizacije. Kraj in čas obiska ter število članov skupine za

opravljanje obiska na posameznem kraju nadzora določi Varuh ob upoštevanju programa

obiskov, ki ga sprejeme Varuh s sodelovanjem z izbranimi organizacijami. Varuh po potrebi

upošteva tudi druge okoliščine, ki bi terjale takojšen obisk.

V letu 2010 je DPM opravil 44 obiskov: devet ustanov, v katerih so nameščene osebe,

ki so na prestajanju kazni zapora, oziroma priporniki, 22 policijskih postaj, azilni dom in

center za tujce, tri psihiatrične ustanove, dva posebna socialnovarstvena zavoda, pet domov

za starejše in en vzgojni zavod. Pri obiskih smo sodelovali z eno predstavnico PIC in 12

predstavniki Rdečega križa Slovenije.

Na podlagi posebnih pogodb o sodelovanju smo uporabljali tudi znanje in izkušnje dveh

zunanjih strokovnjakinj. Prva je strokovnjakinja za pedagoško in psihološko področje, z nami

sodeluje pri vseh obiskih vzgojnih zavodov, v katerih so nameščeni mladostniki. Po vsakem

obisku poda svoje pisne ugotovitve o ustreznosti izvajanja vzgojno-izobraževalne dejavnosti

obiskanih zavodov ter o ustreznosti socialnega varstva z namestitvijo otrok in mladostnikov

v teh ustanovah z vidika preprečevanja mučenja in drugih oblik okrutnega, nečloveškega

ali poniževalnega ravnanja ali kaznovanja. Druga pa je specialistka psihiatrije; sodeluje

pri načrtovanih obiskih prostorov odvzema prostosti (zlasti v večjih zavodih za prestajanje

kazni zapora in v azilnem domu ter centru za tujce) ter daje svoje pisne ugotovitve zlasti z

vidika ustreznosti zdravstvenega varstva in ravnanja z osebami, ki jim je odvzeta prostost,

pred mučenjem in drugimi oblikami okrutnega, nečloveškega ali poniževalnega ravnanja ali

kaznovanja.

DPM po vsakem obisku pripravi izčrpno poročilo o svojih ugotovitvah, ki vsebuje tudi

predloge oziroma priporočila za odpravo ugotovljenih nepravilnosti in za izboljšanje stanja,

vključno z ukrepi za zmanjšanje možnosti nepravilnega ravnanja v prihodnje. Pri pripravi

poročila o opravljenem obisku s kratkim pisnim poročilom sodelujejo vsi člani skupine, ki so

opravili obisk. Za izdelavo končnega poročila je praviloma odgovoren predstavnik Varuha,

po dogovoru pa tudi ena sodelujoča oseba iz izbrane nevladne organizacije.

Poročilo o opravljenem nadzoru obsega vse okoliščine, ki se nanašajo na zagotavljanje in

spoštovanje fizične in psihične integritete ter človeškega dostojanstva ves čas odvzema

prostosti. Rdeča nit vsakega poročila o obisku je bila tudi v letu 2010 spoštovanje prepovedi

mučenja in nečloveškega ali poniževalnega ravnanja z osebami, ki jim je odvzeta prostost.

Naša priporočila se nanašajo predvsem na materialne razmere ustanov, kjer so ali bi lahko

bile osebe, ki jim je bila odvzeta prostost (kot so morebitna prezasedenost, velikost celic/

sob, svetloba, prezračevanje, čistoča, hrana ipd.), v primeru pripornikov in zapornikov pa

tudi na ureditev prestajanja pripora in izvrševanja kazni zapora (kot so možnosti za delo,

izobraževanje, druge prostočasne aktivnosti, stiki z zunanjim svetom: obiski, telefonski klici,

ugodnosti), učinkovitost pritožbenih postopkov, dostopnost sodnega varstva in zdravstvene

oskrbe ter informacij o pravicah ipd.

DPM je s svojim delovanjem, ki temelji na rednih obiskih na krajih odvzema prostosti,

zunajsodno preventivno sredstvo na področju varstva oseb, ki jim je bila odvzeta prostost,

pred mučenjem in drugimi oblikami okrutnega, nečloveškega ali poniževalnega ravnanja ali

kaznovanja. Priporočila DPM, ki temeljijo na ugotovitvah obiska posamezne ustanove, so

poglavitni del obiska. Za uresničitev priporočil za izboljšanje razmer in ravnanje z osebami,

ki jim je bila odvzeta prostost, pa DPM nima posebnih (izvršilnih) sredstev. Uresničevanje

priporočil DPM je namreč zaveza države pogodbenice Opcijskega protokola, katere pristojni

organi morajo (po 22. členu) obravnavati priporočila DPM in z njim vzpostaviti dialog o

mogočih ukrepih za izvršitev priporočil.

Pri obiskih ustanov odvzema prostosti tudi v letu 2010 nismo imeli nobenih težav. Ugotavljamo,

da so zlasti zavodi za prestajanje kazni zapora in policijske postaje dobro seznanjeni z

nalogami in pooblastili DPM, tudi sodelovanje z Upravo za izvrševanje kazenskih sankcij

(UIKS) oziroma ministrstvoma za pravosodje (MP) in za notranje zadeve (MNZ) je bilo

na tem področju zgledno. Boljše sodelovanje pa si želimo z Ministrstvom za zdravje (MZ)

oziroma razširjenim strokovnim kolegijem za psihiatrijo pri tem ministrstvu, Ministrstvom za

delo, družino in socialne zadeve (MDDSZ) ter Ministrstvom za šolstvo (MŠ), predvsem, da

bi se bolj odzivali na naša priporočila o opravljenih obiskih ustanov na njunem delovnem

področju.

Uresničevanje priporočil DPM za izboljšanje razmer in ravnanja z osebami, ki jim je bila odvzeta

prostost, ter preprečitev mučenja in drugih oblik okrutnega, nečloveškega, poniževalnega

ravnanja ali kaznovanja pa je razvidno iz naslednjih poglavij, v katerih predstavljamo svoje

glavne ugotovitve iz opravljenih obiskov, priporočila in tudi odmeve nanje. Ugotavljamo, da

obiskane ustanove oziroma nadrejeni organi naše ugotovitve v glavnem sprejemajo in jim ne

nasprotujejo, uresničevanje danih priporočil pa je zelo različno. Tako so nekatera izvedena

v zelo kratkem času, za druga pa so potrebne tudi sistemske spremembe, zato njihove

izvedbe niti ni mogoče pričakovati v zelo kratkem času. Kljub temu nanje ne bomo pozabili, saj jih bomo v ta namen ponavljali in vztrajali pri njihovi uresničitvi.

2.16.1

Obiski zavodov za prestajanje kazni zapora

V letu 2010 smo v okviru izvajanja nalog in pooblastil Državnega preventivnega mehanizma

(DPM) obiskali devet od skupno štirinajstih ustanov, v katerih so delovale dislocirane notranje

organizacijske enote Uprave za izvrševanje kazenskih sankcij (UIKS) v obliki zavodov za

prestajanje kazni zapora (ZPKZ) oziroma njihovi oddelki in prevzgojni dom: ZPKZ Maribor,

Odprti oddelek Rogoza, Zavod za prestajanje mladoletniškega zapora in kazni zapora Celje

(ZPMZ in KZ Celje), ZPKZ Ljubljana, Odprti oddelek Ig, ZPKZ Dob, Odprti oddelek Puščava,

ZPKZ Ljubljana, ZPKZ Maribor, Oddelek Murska Sobota, ZPKZ Ljubljana, Oddelek Novo

mesto, ZPKZ Dob pri Mirni in ZPKZ Maribor.

ZPKZ Dob, Odprti oddelek Puščava, smo obiskali prvič, odkar se ga je začelo uporabljati za

izvrševanje kazni zapora decembra leta 2009. Pred tokratnim obiskom pa smo pet ustanov

obiskali že leto prej, dve nazadnje leta 2008 (ZPMZ in KZ Celje ter ZPKZ Ljubljana, Odprti

oddelek Ig), ZPZK Maribor, Odprti oddelek Rogoza, pa nazadnje aprila leta 2007.

Največ ustanov, štiri, je DPM obiskal jeseni (ZPKZ Maribor, Oddelek Murska Sobota, 23.

septembra, ZPKZ Ljubljana, Oddelek Novo mesto, 21. oktobra, ZPKZ Dob pri Mirni med

23. in 25. novembrom ter ZPKZ Maribor 1. decembra). Spomladi smo jih obiskali tri (ZPKZ

Ljubljana, Odprti oddelek Ig, 23. marca, ZPKZ Dob, Odprti oddelek Puščava, 22. aprila in

ZPKZ Ljubljana 26. in 27. maja), pozimi pa dva (ZPKZ Maribor, Odprti oddelek Rogoza, 26.

januarja ter ZPMZ in KZ Celje 16. februarja). Z izjemo ZPKZ Ljubljana, Odprti oddelek Ig, smo

prav vse ustanove obiskali v različnih letnih časih. Omenjeni oddelek smo tudi tokrat resda

obiskali v istem letnem času kot že nazadnje pred tem, a vseeno v občutno različnih podnebnih

razmerah (v drugi polovici marca, prejšnji obisk pa je bil opravljen tik pred začetkom junija).

Pri prav vseh od navedenih obiskov je sodeloval tudi vsaj en predstavnik pogodbenih

nevladnih organizacij. Pri štirih obiskih sta svoja predstavnika zagotovila PIC in RKS; PIC

predstavnika ni zagotovil v enem, RKS pa v štirih primerih. Inštitut Primus ni zagotovil

predstavnika za nobenega od opravljenih obiskov. Pogodbeno izvedenko za področje

zdravstvenega varstva smo vključili v treh primerih, in sicer ob obisku ZPKZ Ljubljana, ZPKZ

Dob pri Mirni in ZPKZ Maribor.

Obisk smo napovedali le v treh primerih, ko je bilo to smiselno zaradi načrtovanega

večdnevnega obiska oziroma pričakovanih motenj v poteku dela v zavodu zaradi naše

navzočnosti. ZPKZ Ljubljana smo obiskali v dveh zaporednih dneh, ZPKZ Dob pri Mirni pa v

treh. ZPKZ Maribor nam je uspelo obiskati v enem dnevu, enako tudi preostalih šest že prej

načrtovanih ustanov.

DPM je tako v letu 2010 tem obiskom namenil skupno 12 dni. Skupno smo obiskali 1059

zaprtih oseb, od tega 764 obsojencev, 276 pripornikov, enega mladoletnika na prestajanju

mladoletniškega zapora in 18 oseb, zoper katere se je izvrševal uklonilni zapor. Večina

zaprtih oseb je pri tem dobila tudi priložnost za neposredni pogovor s člani skupine za

nadzor, največkrat ob našem ogledu bivalnih prostorov, nekateri pa tudi na podlagi povsem

naključne izbire s seznama zaprtih oseb ali zaradi že prej vloženih pobud pri Varuhu.

Poročila o teh obiskih in glavne ugotovitve DPM v zvezi z njimi so dostopni na Varuhovi

uradni spletni strani, v nadaljevanju pa izpostavljamo le ključne ugotovitve.

Uradne zmogljivosti obiskanih ustanov se od našega prejšnjega obiska niso pomembno

spremenile, izjema je ZPKZ Dob pri Mirni, kjer so se zaradi novega Odprtega oddelka

Puščava povečale za 17 mest. Deloma to velja tudi za ZPKZ Ljubljana, Odprti oddelek Ig,

kjer se soba, prej namenjena izvrševanju uklonilnega zapora, spet uporablja za obsojence,

in za ZPKZ Maribor, kjer so nastanili obsojence v bivalne prostore, ki so bili pred tem

namenjeni obsojenkam.

Glede pridobivanja novih prostorskih zmogljivosti je spodbudno, da se v ZPKZ Dob pri Mirni

pričakuje končanje gradnje dveh novih objektov v kompleksu zaprtega dela in nastanitev

obsojencev v prvi polovici leta 2011 (njuna skupna zmogljivost naj bi bila 174). UIKS načrtuje

tudi preselitev ZPKZ Ljubljana, enega izmed stalno prezasedenih zavodov v državi, na novo

lokacijo, vendar menimo, da se to ne bo zgodilo v doglednem času, kot tudi ne katere druge

tovrstne večje spremembe v zavodih. Zato bo še toliko bolj pomembno, da bodo koristno

izrabljene tudi manjše dodatne površine (na primer v ZPKZ Maribor, Oddelek Murska Sobota,

so prav v času našega obiska selili arhiv na drugo lokacijo v mestu in s tem se je v oddelku

pridobilo en dodaten prostor).

Prezasedenost je pestila šest obiskanih ustanov, torej dve tretjini (ZPMZ in KZ Celje, ZPKZ

Ljubljana, ZPKZ Maribor, Oddelek Murska Sobota, ZPKZ Ljubljana, Oddelek Novo mesto,

ZPKZ Dob pri Mirni in ZPKZ Maribor). K temu je treba še dodati, da sta nam tudi vodji

ZPKZ Maribor, Odprti oddelek Rogoza, in ZPKZ Ljubljana, Odprti oddelek Ig, ki ob našem

obisku nista imela preseženih uradnih zmogljivosti, pojasnili, da še do pred kratkim ni bilo

tako. (Pre)zasedenost tako ostaja ena glavnih značilnosti slovenskih ZPKZ, pri čemer gre v

nekaterih primerih resda prej le za neusklajenost uradnih zmogljivosti z dejanskim številom

posameznih kategorij zaprtih oseb v zavodu oziroma njegovem oddelku. V ZPMZ in KZ

Celje je bilo tako na primer število pripornikov glede na uradne zmogljivosti zanje več kot

enkrat preveliko, vendar je po drugi strani število obsojencev oziroma mladoletnikov že

dalj časa občutno pod uradnimi zmogljivostmi zanje, zato pripornike nastanjajo tudi v te

prostore, ob tem pa zmogljivost zavoda, gledano v celoti, ni bila presežena. Ta praksa je

lahko ustrezna rešitev, a včasih tudi bolj težavna, kot se zdi na prvi pogled. Za pripornike

namreč velja drugačen varnostni režim kot za obsojence, zato za druge – če so nameščeni

v istem oddelku – lahko veljajo nekatere omejitve.

Podobno, a iz nekoliko drugačnih razlogov, velja za osebe, ki so na izvrševanju uklonilnega

zapora. Te so večkrat privedene v zavod oziroma oddelek opite, tudi v nočnem času, to pa

lahko povzroča nemir in napetost pri drugih zaprtih osebah. Zato smo pozdravili spremembo

v ZPKZ Ljubljana, Odprti oddelek Ig, kamor ne pošiljajo več oseb na prestajanje uklonilnega

zapora; tudi vodja oddelka je pojasnil, da je od takrat sporov precej manj, delo z obsojenci

pa lažje.

Ob upoštevanju realnih možnosti smo za dobrodošlo kratkoročno rešitev označili tudi dogovor

med UIKS in ZPKZ Ljubljana, da lahko zavod sprejme le 245 zaprtih oseb (kar je še vedno

za več kot 90 odstotkov presežena njegova uradna zmogljivost) in se v primeru večjega

števila osebo premesti v katerega izmed manj zasedenih zavodov. Podobno se ravna tudi v

oddelku tega zavoda v Novem mestu, ki v sodelovanju z UIKS nemudoma začne postopek

za premestitev pripornikov v druge zavode ali oddelke, ko so njegove uradne zmogljivosti

prezasedene.

Kljub vsemu se je občasno izkazalo, da bi zavodi v nekaterih primerih lahko tudi bolj smiselno

izkoristili svoje zmožnosti. V ZPKZ Ljubljana smo na primer izpostavili, da uporablja za

namestitev obsojencev tudi dva bivalna prostora pripornega oddelka, čeprav je bilo obenem

v obsojeniškem delu zavoda nekaj bivalnih prostorov s še prostimi posteljami. Pohvalno pa

je bilo na primer, da je ZPKZ Dob pri Mirni v pritličju drugega oddelka pregradil skupinsko

sobo v tri manjše bivalne prostore in s tem precej izboljšal bivalne razmere vsaj za tiste

obsojence.

Na zanimiv pripetljaj smo naleteli v ZPKZ Ljubljana, Oddelek Novo mesto. Gre za oddelek,

v katerem smo lani ugotovili, da je moral pripornik zaradi prezasedenosti spati kar na

žimnici, položeni na tla. Tokrat pa smo v eni izmed obsojeniških sob opazili, da sta dve

postelji nameščeni druga ob drugi in je bila tako v tej večposteljni spalnici urejena nekakšna

zakonska postelja. Takrat je v njej ležal en sam obsojenec, vendar nam je nekoliko pozneje

tudi pedagoginja pojasnila, da spalnico uporabljata dva obsojenca. DPM meni, da tudi v

primeru morebitnega soglasja obeh vpletenih zaprtim osebam ne bi smelo biti dopuščeno

poljubno prerazporejanje pohištva v večposteljnih spalnicah. Tudi Pravilnik o izvrševanju

kazni zapora v 29. členu določa, da »ima vsak obsojenec svojo posteljo«, hišni red ZPKZ

Ljubljana (katerega določbe veljajo smiselno tudi za oddelek v Novem mestu) pa v 12. členu

določa, da se obsojencu »določijo soba, postelja in garderobna omara«. UIKS je pojasnila,

»da so bile v navedeni sobi v resnici tri postelje, v sobi pa sta bivala dva obsojenca in spala

vsak na svoji postelji, s tem, da je eden izmed njih ob svoji postelji namestil prazno posteljo

z namenom, da bi preprečil padec s postelje«. Ne da bi se posebej opredeljevali do tega

pojasnila, štejemo za pomembno, da naj bi na podlagi našega opozorila od obsojenca že

zahtevali, da namesti prazno posteljo na svoje mesto.

Večkrat smo priporočili tudi prepleskanje sten (v ZPKZ Maribor, Odprti oddelek Rogoza,

v bivalnih prostorih v novem delu, prostoru, kjer so mizi za biljard in za namizni tenis ter

knjižnica, v ZPMZ in KZ Celje v vsaj enem izmed bivalnih prostorov, v ZPKZ Ljubljana,

Odprti oddelek Ig, v kopalnici, v ZPKZ Ljubljana predvsem v priporniških bivalnih prostorih

idr.), po možnosti z različnimi barvami, kar bi razbilo monotonost prostorov. Res pa je, da je

to v močno prezasedenih zavodih težje izvesti, saj je treba bivalni prostor pred pleskanjem

izprazniti. Poleg pleskanja bi lahko zavodi več pozornosti namenili tudi sprotnim popravilom

inventarja (zamenjava luči, stikal in podobno). Spodbudno pa je, da so v zavodih bolj ali

manj že zamenjali staro pohištvo z novim lesenim.

Precej nevšečnosti smo ugotavljali v zvezi z ležišči, ki jih uporabljajo zaprte osebe. Predvsem

v ZPKZ Dob pri Mirni smo po pogovoru z vodstvom in zaprtimi osebami ter ogledu bivalnih

prostorov ugotovili, da se žimnice, ki so v uporabi, zelo hitro izrabijo. Izpostavili smo, da je

UIKS v odzivnem poročilu o obisku ZPKZ Koper leta 2009 zagotovila, da bo »pri prihodnjih

nabavah poskrbela, da bo na razpolago več tipov trdot ležišč glede na specifične zahteve

posameznikov«. Ker je od tedaj minilo že skoraj dve leti, smo zaprosili za pojasnilo, kaj je

bilo v tem času glede pojasnila storjenega. V zvezi s prejetim odzivom UIKS je treba na

tem mestu predvsem izpostaviti, da je bilo zaradi pripomb skoraj vseh zavodov na slabo

kakovost ležišč dogovorjeno, da se v razpisno dokumentacijo javnega naročila (ki je bilo

takrat še v pripravi) odslej navede tehnični opis kakovostnejšega ležišča. Ali se bo tako

dejansko odpravilo težave z ležišči za zaprte osebe, bo pokazal čas.

Precej pritožb v pogovorih z zaprtimi osebami se je nanašalo na okna v njihovih bivalnih

prostorih. Velikokrat se je res izkazalo, da so predvsem okvirji že povsem dotrajani (na primer

v ZPKZ Dob pri Mirni, ZPKZ Maribor, ZPKZ Ljubljana, Oddelek Novo mesto), kar je ob nižjih

temperaturah, ko skoznje veje hladen zrak, za zaprto osebo z ležiščem ob oknu moteče

in tudi nezdravo. Tudi UIKS je potrdila, da je ta oprema večinoma dotrajana in ne ustreza

novim standardom z vidika termične izolacije oziroma tesnjenja. Žal gre pri zamenjavi za

večji obseg investicijskega vzdrževanja in jo bodo najverjetneje še dolgo odlagale omejitve,

povezane s proračunom Republike Slovenije.

Vse prepogosto smo tudi ugotavljali, da na nekaterih oknih ni nameščenih senčil, s katerimi

bi bilo mogoče prostor zatemniti (na primer v ZPKZ Maribor, Odprti oddelek Rogoza, v ZPKZ

Ljubljana, Odprti oddelek Ig, v ZPKZ Dob pri Mirni idr.). V takih primerih zaprte osebe v ta

namen navadno obešajo na okna razne rjuhe in brisače. Ker to res ni velik finančni izdatek,

bi bilo prav, da bi senčila zagotovili v vseh bivalnih prostorih zaprtih oseb.

Skrb vzbujajoče je, da na nekaterih lokacijah še vedno niso zadovoljivo uredili posebnega

prostora za izločitev zaprtih oseb oziroma sob za izolacijo (ZPKZ Maribor, Oddelek Murska

Sobota, ZPKZ Ljubljana, Oddelek Novo mesto, in ZPKZ Dob pri Mirni), čeprav DPM že več

let opozarja na potrebo po tem. Glede na pojasnila UIKS kaže, da so te investicije praviloma

vselej »v načrtih za naslednje leto«, vendar niso izvedene zaradi pomanjkanja finančnih

sredstev. Kljub vsemu DPM vsakič znova poudarja, da je možnost za samopoškodovanje

v zdajšnjih razmerah (neobložene stene, ostri robovi ležišča in podobno) glede na namen

uporabe teh prostorov (pre)velika.

Verjetno največ obnovitvenih del je bilo izvedenih v ZPKZ Maribor (zamenjana okna na

polodprtem oddelku in hodniku, v nekaterih sobah zamenjana dotrajana tla, kopalnice, nov

fitnes ipd.). Tam so namestili še dovolj velik nadstrešek nad delom sprehajališča, da omogoča

bivanje na prostem tudi v primeru dežja. Pohvalno je treba izpostaviti tudi način reševanja

težav s prekrivanjem časa za telefoniranje z bivanjem na prostem v ZPKZ Maribor; na

sprehajališču so postavili telefonsko govorilnico, ki jo lahko obsojenci in priporniki uporabljajo

v času vsakodnevnega dvournega bivanja na prostem, seveda poleg govorilnic v zavodu.

Skrb vzbuja splošno stanje glede izvedbe večinoma že načrtovanih projektov, saj zanje ni

zagotovljenih finančnih sredstev. Tako na primer v ZPKZ Maribor, Odprti oddelek Rogoza,

nista bili izvedeni obnova prvega nadstropja v objektu, fasade in strehe na objektih bivalnih

prostorov obsojencev ter priključitev oddelka na javno kanalizacijsko omrežje. V ZPKZ

Ljubljana, Oddelek Novo mesto, niso (pre)uredili parkirišča pred zgradbo in dela zemljišča,

ki meji na reko Krko, zaradi česar niso pridobili zelo potrebne zunanje površine za rekreacijo,

športne dejavnosti, sprehode in izvajanje obiskov zunaj oddelka, v ZPKZ Ljubljana pa ni

zgrajen nadstrešek na dvorišču in še bi lahko naštevali.

V ZPKZ Maribor, Odprti oddelek Rogoza, in ZPKZ Dob pri Mirni, Odprti oddelek Puščava,

smo lahko pohvalili, da imajo zaprte osebe možnost zaklepati svoje sobe. Z notranje strani

je ključavnica z bunko, osebje pa z zunanje strani še vedno lahko kadar koli odklene vrata.

Tako rešitev smo predlagali na primer tudi že lani v ZPKZ Ig.

Kljub zahtevnim gospodarskim razmeram smo pri zagotavljanju dela zaprtim osebam kar

nekajkrat ugotovili bolj spodbudno stanje, kot smo ga pričakovali. ZPKZ Maribor, Odprti oddelek

Rogoza, je na primer delo zagotavljal vsem zaprtim osebam, ki so to želele in so bile za delo

tudi sposobne. Podobno velja tudi za ZPMZ in KZ Celje ter ZPKZ Dob pri Mirni, Odprti oddelek

Puščava. Delalo je tudi več obsojencev iz ZPKZ Dob pri Mirni in ZPKZ Maribor. Po drugi

strani je bilo na primer v ZPKZ Ljubljana delo zagotovljeno le malo zaprtim osebam. V ZPKZ

Maribor, Oddelek Murska Sobota, tudi zaradi strukture zaprtih oseb (obsojenci s praviloma

le krajšimi kaznimi zapora od šestih mesecev, priporniki in osebe na prestajanju uklonilnega

zapora) to niti ni bilo presenetljivo, saj je že samo motivacija za delo pri njih praviloma zelo

vprašljiva. S podobnimi težavami se je ukvarjal tudi ZPKZ Ljubljana, Oddelek Novo mesto.

V zvezi s stiki z zunanjim svetom kaže kot posebej pohvalno izpostaviti ureditev v odprtih

oddelkih Murska Sobota, Puščava in Ig, kjer lahko obsojenci uporabljajo tudi mobilne

telefone in svetovni splet, kar ureja posebno navodilo o uporabi elektronskih komunikacij.

Dostop do teh pa si morajo obsojenci zagotoviti sami prek mobilnega operaterja. Prav je,

da se obsojencem v tako svobodnih režimih prestajanja kazni to omogoča. Seveda pa je

potrebna previdnost pri zagotavljanju teh možnosti za obsojence v bolj zaprtih režimih, saj

so tam možnosti za ogrozitev varnosti v zavodu ali zunaj njega tudi s tem veliko večje, na

primer z grozilnimi sporočili žrtvi kaznivega dejanja, priprave novih kaznivih dejanj, priprave

na pobeg in podobno.

V ZPMZ in KZ Celje smo prejeli veliko pritožb zaprtih oseb v zvezi z izvajanjem obiskov

brez nadzora oziroma s tem povezano pričakovano zasebnostjo. V sobo, ki se uporablja za

obiske, je vhod namreč z dvorišča zavoda. Vrata so tako praviloma odprta, saj pravosodni

policist stoji pri vhodnih vratih dvorišča; pozimi oziroma ob slabših vremenskih razmerah pa

pravosodni policist celo vstopi v sobo in je tam ves čas obiska. Tudi UIKS je ugotovila, da je

ugodnost nenadzorovanega obiska, ki obsojencu in obiskovalcu ne omogoča, da med seboj

komunicirata zunaj slušnega polja pravosodnega policista, nesmiselna.

Spodbudno je tudi mnenje UIKS, da bi bilo z ustrezno reorganizacijo obiskov verjetno mogoče

nenadzorovane obiske izvajati ločeno od nadzorovanih, saj ima zavod na malem notranjem

dvorišču dve sobi za obiske; po hišnem in dnevnem redu so obiski ob sobotah in nedeljah od

8.00 do 17.00, zato je v tem terminu verjetno mogoče primerno organizirati obiske posebej

za tiste obsojence, ki jim je zavod podelil ugodnost nenadzorovanega obiska. Za kakšno

rešitev se je odločil zavod, bomo preverili ob naslednjem obisku.

V zvezi z vsaj dveurnim bivanjem na prostem so najtehtnejše pritožbe vložile pripornice v

ZPMZ in KZ Celje; to naj bi jim bilo namreč zmeraj omogočeno le na malem dvorišču, ki pa

je utesnjeno in na njem niso mogoče igre z žogo, tek in podobne oblike rekreacije kot na

večjem sprehajališču, ki ga uporabljajo priporniki. Po presoji UIKS bi lahko zavod z ustrezno

organizacijo bivanja zaprtih oseb na prostem pripornicam omogočil vsaj občasno bivanje

na velikem zavodskem dvorišču. Prav je namreč, da lahko zaprte osebe čas, ki ga lahko

prebijejo zunaj svojih bivalnih prostorov na svežem zraku, kar najbolj izkoristijo.

Podobno tudi priporniki v ZPKZ Ljubljana še vedno lahko uporabljajo samo notranje

dvorišče, športno igrišče pa ostaja namenjeno le obsojencem. Tudi ob tokratnem obisku je

bilo ugotovljeno, da so priporniki zaklenjeni v svojih sobah v povprečju več kot 21 ur na dan.

UIKS nam je sporočila, da je z vodstvom ZPKZ Ljubljana o tej problematiki že razpravljala in

zahtevala, da kljub neugodnim prostorskim razmeram primerno ukrepa, da bo pripornikom

omogočeno več časa bivati zunaj bivalnih prostorov. Zagotovila nam je še, da bo v okviru

svojih pristojnosti vztrajala, da ZPKZ Ljubljana v mejah realnih možnosti bivalne prostore

pripornikov, ki niso težavni z vidika varnosti, v določenem času ne zaklepa, s čimer bo

pripornikom omogočil bivanje na hodniku ali v katerem drugem skupnem prostoru. Verjetno

bi se lahko podaljšal tudi čas bivanja na prostem, če bi skupine pripornikov za bivanje na

prostem združili v zavodu v večje skupine.

Glede možnosti za izobraževanje za zaprte osebe smo najbolj spodbudno stanje ugotovili

predvsem v ZPKZ Dob pri Mirni ter v ZPMZ in KZ Celje. Nekoliko slabše kaže glede

pripornikov in obsojencev v manjših zavodih oziroma njihovih oddelkih. Pri pripornikih

načrtovanje izobraževanja otežuje predvsem neopredeljen čas ukrepa. Podobno velja za

oddelke, v katerih glede na pretežno kratke kazni niti ni pravih pogojev za izvajanje daljših

formalnih oblik izobraževanja.

Nad prehrano se zaprte osebe večinoma niso pritoževale, kadar so se, pa v nobenem

primeru nismo ugotovili utemeljenega razloga. Obroki hrane se pripravljajo po normativih, ki

jih je potrdil Inštitut za varovanje zdravja. Kaže še izpostaviti, da smo v ZPMZ in KZ Celje od

pripornikov slišali več pritožb, da pri obrokih občasno manjka nož (podobno kot lani v ZPKZ

Ljubljana in Maribor). Tudi tokrat je bilo to naše opozorilo utemeljeno in je ZPKZ kuharje

inštruktorje opozoril, da morajo poskrbeti, da bodo zaprte osebe pri obrokih hrane vedno

dobile pripadajoči jedilni pribor. Zaprte osebe so se pritožile še glede načina razdeljevanja

kruha; ta naj bi bil dan v večjo posodo, nato pa naj bi si ga iz nje jemali sami. Razumne so

se nam zdele pritožbe, da je to nedopustno, ker tako posamezniki prebirajo ves kruh, povrhu

vsega je več možnosti za stik z raznimi boleznimi. ZKPZ se je na podlagi našega predloga

odločil, da bo kruh pri razdeljevanju hrane zaprtim osebam delil kuhar, ki bo moral obvezno

uporabljati ustrezne rokavice.

Ob vsakem obisku tudi preverimo, ali oziroma katera zakonodaja in druga relevantna

literatura je zaprtim osebam na voljo in kako lahko do nje dostopajo. Večjih posebnosti nismo

ugotovili, izpostavimo pa lahko, da smo v ZPKZ Dob pri Mirni, Odprti oddelek Puščava,

ugotovili, da zahteva iz 210. člena ZIKS-1 ni zadovoljivo izpolnjena.

Ob obiskih se zaprte osebe večinoma niso pritoževale nad osebjem. Še največ, kar smo

zasledili, je bila pritožba posameznika v ZPKZ Maribor, da predvsem mlajši pravosodni

policisti tikajo zaprte osebe. Predlagali smo, da vodstvo zavoda poskrbi za primeren odnos

pravosodnih policistov do zaprtih oseb, saj vikanje poleg tega, da je izraz spoštljivega

odnosa, izrecno določa tudi 12. člen hišnega reda.

Skrb vzbujajočo prakso pa smo ugotovili v ZPKZ Ljubljana, kjer namreč nobene izmed

kršitev obsojencev niso obravnavali po zakonsko predvidenem postopku za izrekanje

disciplinskih kazni, niti ko je šlo za primere nasilja med obsojenci. UIKS nam je zagotovila,

da bo od zavoda zahtevala, da se zlasti ob hujših disciplinskih prestopkih in fizičnem nasilju

izrekajo disciplinske kazni. UIKS še navaja, da ZPKZ Ljubljana ne bi smel opuščati uvajanja

in vodenja disciplinskih postopkov ter izrekanja disciplinskih kazni obsojencem tudi zato, ker

je disciplinskih prestopkov fizičnega nasilja nad soobsojenci čedalje več, pogoste pa so tudi

lažje ali težje telesne poškodbe, zaradi katerih oškodovanci uveljavljajo odškodnino, ki jo

skoraj praviloma tudi dobijo, plačati pa jo mora država.

V ZPKZ Dob pri Mirni smo ugotovili, da občasno še vedno izvajajo osamitev v poseben

prostor, ki traja več kot 12 ur, brez kakršne koli prekinitve. Ponovno smo poudarili, da je to

nesprejemljivo in v nasprotju z zakonom. S tem se strinja tudi UIKS, vendar ZPKZ te prakse

še vedno izvaja. Do določene mere je pri tem mogoče razumeti, da gre tudi za posledico

pomanjkanja kakršnih koli drugih možnosti za ravnanje s takimi osebami v okoliščinah, ki

takrat terjajo odstranitev osebe iz skupnega prostora (še vedno (pre)velika razdraženost,

razburjenost ipd.). Vseeno pa je nadvse skrb vzbujajoče, da se od pojasnila UIKS leta

2009, da »je treba poiskati druge ustrezne rešitve, morda tudi z intenzivnimi in strokovno

vodenimi pogovori, ki bi se izvajali zunaj posebnega prostora, s čimer bi se prekinilo bivanje

v posebnem prostoru«, očitno ni spremenilo prav nič.

DPM meni, da je prav, da je tudi direktor oziroma vodja vsaj občasno tudi v neposrednem

stiku z zaprtimi osebami zavoda oziroma oddelka. Kot primer dobre prakse lahko tako

izpostavimo ZPKZ Maribor, Odprti oddelek Murska Sobota, kjer se vodja pogovori z

obsojenci ob torkih popoldne, v primeru nuje pa tudi takoj, in to na podlagi prijave, ki se

shrani v obsojenčevem osebnem spisu. Po drugi strani pa smo v ZPKZ Dob pri Mirni prejeli

številne pritožbe obsojencev, da se direktor zavoda na te prijave sploh ne odziva in ga

videvajo le še po televiziji.

Zaznali smo tudi nekaj sprememb na boljše v zvezi z vzgojno službo. Predvsem v ZPKZ

Maribor so zaprte osebe zelo pohvalile njeno delovanje, kar je bilo pravo nasprotje prejšnjega

obiska. Vseeno pa tudi pri tem ostaja še nemalo težav. V primeru ZPKZ Dob pri Mirni smo

tako ugotovili, da so se kadrovske razmere nekoliko izboljšale, vendar – kot je potrdila tudi

UIKS – še vedno ne omogočajo, da bi se obsojenci s svojim pedagogom tedensko dobivali

v majhnih skupinah. Posamezni pedagog je tako odgovoren za približno 30 oseb.

Kot je potrdila tudi UIKS, v večini zavodov zdravila še vedno delijo pravosodni policisti.

Neustrezno prakso delitve zdravil naj bi UIKS izpostavila na sestanku s predstavniki

zdravstvenega ministrstva in pozvala k doslednemu izvajanju normativov iz aneksa št. 6

oziroma priložila svež posnetek stanja potreb po timih zdravnikov in ordinacijskih časih

v posamezni ustanovi. Dogovorjeno naj bi bilo, da bo na podlagi posredovanih podatkov

pripravljen nov aneks za pogodbeno leto; v tem primeru bi lahko v posameznih ustanovah

zagotovili pogostejšo navzočnost medicinskih sester in s tem tudi prenos razdeljevanja

zdravil na medicinsko osebje.

Nekateri vidiki problematike zagotavljanja zdravstvene oskrbe za zaprte osebe so predstavljeni tudi v splošnem delu Varuhovega letnega poročila.

2.16.2

Obiski policijskih postaj

V okviru izvajanja nalog in pooblastil državnega preventivnega mehanizma (DPM) smo v

letu 2010 obiskali 22 policijskih postaj (PP) in preverjali ravnanje z osebami, ki jim je bila

odvzeta prostost. Na tistih PP, kjer imajo prostore za pridržanje, smo pregledali še prostore

za odvzem prostosti in preverili postopke o pridržanjih (v letu 2010 smo sicer obiskali tudi PP

Litija in PP Medvode, ki nimata prostorov za pridržanje, in preverili le postopke o pridržanih).

Ob obiskih smo opazili, da so bili policisti dobro seznanjeni z nalogami in pooblastili DPM,

tako da je naše delo potekalo nemoteno. Vsi obiski so bili nenapovedani in opravljeni v

dopoldanskem času. Po vsakem obisku je skupina DPM pripravila poročilo o ugotovitvah s

priporočili, ki je bilo poslano na Ministrstvo za notranje zadeve (MNZ) in v vednost obiskani

PP. MNZ se je redno odzivalo na naša poročila. V večini primerov se je strinjalo z našimi

ugotovitvami in nam zagotovilo, da so nekatere pomanjkljivosti že odpravili oziroma da so

predvidene izboljšave.
Ob obisku PP je skupina, ki so jo sestavljali predstavniki Varuha in ene ali dveh pogodbenih

nevladnih organizacij, opravila ogled vseh prostorov za pridržanje vključno s pomožnimi

prostori (prostori za sprejem, za tujce, za odvetnika in za zaslišanje, skladišče, prostor

za sprehod) in intervencijskih vozil. Pogovorila se je tudi z vodstvom PP (največkrat s

komandirjem, pomočnikom komandirja ali z dežurnim policistom) in pregledala postopke

pridržanj naključno izbranih oseb.
Ob ogledu prostorov za pridržanje smo se osredotočili predvsem na: ustrezno osvetljenost

prostorov (dnevna in umetna svetloba), primerno temperaturo in prezračevanje prostorov,

označevanje prostorov in čistočo, opremljenost in velikost prostorov, sanitarije, dostop do

pitne vode, oskrbo s hrano, videonadzor prostorov in klicno možnost, opremljenost prostorov

z informacijami in brošurami o pravicah pridržanih oseb, možnost za gibanje na prostem,

urejenost pritožbenih poti in (ne)primerno pokritost sanitarnih prostorov z videonadzornim

sistemom.
Pri ogledu PP na splošno pa smo se osredotočili tudi na: parkirne prostore za stranke,

označenost parkirnih prostorov za invalidne osebe, ustrezen dostop za invalidne osebe,

garderobne prostore za policiste ter morebitno ločenost za moške in ženske.

Ogledu prostorov za pridržanje je sledil pogovor z vodstvom PP, v katerem smo podali

prvo oceno o primernosti prostorov za pridržanje in opozorili na opažene pomanjkljivosti ter

pozdravili dobre rešitve oziroma prakse. Ob vsakem obisku smo tudi pregledali dokumentacijo

pridržanj naključno izbranih primerov (spisov), in sicer za pridržanje na podlagi zakonov o

prekrških, o kazenskem postopku, o varnosti cestnega prometa in o policiji.

Pridobili smo tudi statistične podatke o številu pridržanih in zadržanih oseb po Zakonu o

nadzoru državne meje na obiskanih PP v letu 2010 (od 1. 1. 2010 do dneva obiska). Razen

postaje letališke policije Brnik in PP Šmarje pri Jelšah (kjer je bila od 1. 1. 2010 do dneva

obiska zadržana le ena oseba) v drugih obiskanih PP ni bilo zadržanih oseb.
Osnovni podatki o prostorih za pridržanje
Število prostorov za pridržanje se razlikuje po PP, ki imajo od enega do pet prostorov za

pridržanje, z izjemo centra za pridržanje, ki jih ima dvajset. Več prostorov za pridržanje

omogoča, da se nekatere prostore uporablja za krajša pridržanja (do 12 ur), druge pa za

daljša pridržanja (do 48 ur).
Na nekaterih PP imajo prostore za pridržanje, vendar jih zaradi različnih razlogov ne

uporabljajo (PP Šentjernej in PP Rogaška Slatina). V PP Rogaška Slatina jih ne uporabljajo

zaradi reklamacije materiala in opravljenih storitev v prostorih za pridržanje, v PP v Šentjerneju

pa jih ne uporabljajo že od 1. 2. 2007, čeprav so prostori veliki in opremljeni ter izpolnjujejo

zahtevane standarde za pridržane osebe. Težava je v nesistematiziranem delovnem mestu

dežurnega policista, zato je DPM predlagal proučitev možnosti za to sistematizacijo, MNZ

pa je v odzivnem poročilu zapisalo, da bo Policijska uprava Novo mesto (kamor spada PP

Šentjernej) proučila možnost izvajanja pridržanja v dnevnem času od ponedeljka do petka.

Zaradi neuporabe prostorov v PP Šentjernej sledi tudi večurno prevažanje pridržanih oseb

(tudi močno alkoholiziranih), kar je tudi stroškovno neprimerno. Zato smo predlagali, naj se

čim prej odpravijo razlogi, ki preprečujejo uporabo prostorov za pridržanje.

V nekaterih prostorih PP za pridržanje ni bilo ustrezno označeno, da imajo videonadzor.

Predlagali smo, naj namestijo nalepke z opozorilom o videonadzoru. MNZ nas je v odzivnem

poročilu seznanilo, da so jih že namestili.
Dostop do prostorov za pridržanje je v večini primerov mogoč neposredno čez dvorišče

(z interventnim vozilom) ali mimo dežurnega policista; le v nekaterih PP (PP Postojna) so

prostori za pridržanje v kletnih prostorih in je zato dostop do njih mogoč (le) mimo dežurnega

policista.
Osvetljenost prostorov za pridržanje
Pri pregledu vseh 22 PP smo v dveh PP (PP Nova Gorica in PP Domžale) ugotovili, da v

prostorih za pridržanje ni ustrezne dnevne in/ali umetne svetlobe, v štirih PP (PP Trbovlje,

PP Trebnje, PP Novo mesto in PP Rogaška Slatina) pa sploh ni dnevne svetlobe. Predlagali

smo, da se pri umetni svetlobi zagotovi uporaba močnejših svetlobnih teles. MNZ je v odzivnih

poročilih sporočilo, da bodo naši predlogi upoštevani oziroma da so jih že upoštevali.

V šestih PP (PP Nova Gorica, PP Ljubljana Vič, PP Vrhnika, PP Postojna, PP Novo mesto

in PP Šmarje pri Jelšah) smo opazili, da je luč v prostoru za pridržanje prižgana tudi ponoči,

ker v nasprotnem primeru videonadzor ni mogoč. Opozorili smo, da je lahko umetna

razsvetljava v času pridržanja za pridržano osebo moteča, in predlagali, naj PP preveri,

kako bi bilo mogoče to spremeniti oziroma zmanjšati moč umetne svetlobe v času nočnega

počitka. MNZ je v odzivnih poročilih sporočilo, da bodo upoštevali naše predloge o namestitvi

svetlobnega telesa z manjšo močjo, ki je primerna za nočni počitek.
Čistost prostorov
Policijske postaje imajo zaposleno čistilko oziroma sklenjeno pogodbo s čistilnim servisom.

Razen v PP Postojna so bili prostori za pridržanje čisti. V PP Postojna pa smo ugotovili,

da so stene v prostoru za pridržanje precej umazane in potrebne pleskanja, s čimer se

je strinjalo tudi MNZ. Kot pozitivno ocenjujemo vodenje evidence čiščenja prostorov, ki jo

opravljajo v nekaterih PP (PP Trebnje).
Opremljenost prostorov
Prostori za pridržanje so večinoma ustrezno opremljeni (stranišče, ležalne blazine,

posteljnina). Ležišča so praviloma lesena in opremljena s PVC-žimnicami. Običajno dobi

oseba ob prihodu posteljnino za enkratno uporabo in pokrivalo, vse to pa je shranjeno v

posebnem skladišču oziroma prostoru. V nekaterih PP smo pogrešali vzglavnike, rjuhe za

enkratno uporabo ter stole in mize.
Nekatere ugotovljene pomanjkljivosti:
• pregorela žarnica v prostoru za pridržanje (PP Bovec, PP Trebnje in PP Velenje),
• ponekod ni bil nameščen toaletni papir oziroma ni ustreznega prostora za namestitev

toaletnega papirja (PP Bovec). Tako mora na primer v PP Trbovlje pridržana oseba

dežurnega policista prek klicnega zvonca zaprositi za toaletni papir. DPM je menil, da je

taka praksa dodeljevanja toaletnega papirja neustrezna in neprimerna, ter predlagal, da

se pridržani osebi ob namestitvi izroči nekaj toaletnega papirja,
• ob izpustu vode iz kotlička ta izteka iz stranišča na počep v prostor (PP Nova Gorica),

tudi tja, kjer pridržana oseba stoji,
• umazane stene v prostorih za pridržanje (PP Postojna),
• armatura na umivalniku ni bila dobro pritrjena, kar lahko pomeni potencialno nevarnost,

da pridržana oseba tako slabo pritrjeno armaturo odstrani in jo uporabi za napad ali

samopoškodbo (PP Sežana). DPM je predlagal, naj napako čim prej odpravijo, komandir

pa je že ob obisku pojasnil, da bodo to odpravili in da do tedaj prostora za pridržanje ne

bodo uporabljali,
• tri PP (PP Šiška, PP Bovec in PP Trbovlje) kot ene redkih PP nimajo rjuh in vzglavnikov.

Več PP nima vzglavnikov (PP Ljubljana Vič, PP Sežana, PP Trebnje, PP Novo mesto, PP

Šmarje pri Jelšah in PP Velenje), v PP Nova Gorica pa so jih imeli, vendar jih pridržanim

osebam niso izročali, če so bile pridržane za krajši čas. DPM je predlagal, da se PP

rjuhe in vzglavnike dostavijo čim prej ter da se pridržani osebi izroči vzglavnik, predvsem

in ko je pridržana čez noč.
Sanitarije
Razen v PP Šiška so bile sanitarije ustrezno urejene: straniščna školjka v prostorih za daljše

pridržanje in počepnik z izplakovanjem v prostorih za krajše pridržanje. V PP Šiška pridržane

osebe ne morejo same splakniti stranišča, saj je to mogoče storiti le v predprostoru in morajo

zato poklicati dežurnega policista, kar z vidika dostojanstva in pravice do zasebnosti ni

primerno, na kar smo tudi opozorili.
Video- in zvočni nadzor
Večina PP ima v prostorih za pridržanje videonadzor in klicni zvonec, vendar opozorilo

o videonadzoru ponekod ni bilo označeno, podobno velja za govorno napravo (PP Nova

Gorica in PP Slovenske Konjice). Naš predlog, da naj PP zagotovijo opozorilo (nalepko)

tudi v prostorih za pridržanje, je MNZ sprejelo in zagotovilo, da bo to uredilo oziroma je že

uredilo.
V dveh PP (PP Sežana in PP Velenje) zorni kot videonadzornega sistema obsega tudi

toaletni del prostora za pridržanje, kar je v nasprotju z Normativi o gradnji, adaptaciji in

opremi prostorov za pridržanje št. 2152-1-31/500359-2 z dne 30. 9. 2002, na kar je

DPM opozoril. Predlagal je, da se to odpravi, da bo osebam, ki jim je odvzeta prostost,

zagotovljena zasebnost. MNZ je v odzivnih poročilih zagotovilo, da so že poskrbeli za

ustrezno spremembo videonadzornega sistema.
PP Domžale in PP Trebnje sta edini dve PP brez videonadzornega sistema. To dežurnemu

policistu glede na lokacijo prostorov (v kleti PP) in njegovo lokacijo pomeni dodatno

obremenitev in obveznost. Že med obiskom nam je komandir PP Domžale obrazložil, da naj

bi bila obnova prostorov za pridržanje načrtovana že v letu 2010. Vse obiskane PP pa imajo

v prostorih za pridržanje klicni zvonec.
Prehrana in voda
Večina PP zagotavlja pridržanim osebam hrano v lunch paketih, ki so različni, (tudi posebni

za vegetarijance). Rok uporabnosti teh paketov je bil, razen v PP Sežana, ustrezen. Kot je

bilo še ugotovljeno, so v tej PP dvema pridržanima osebama hladni obrok kljub pretečenemu

roku uporabe tudi izročili. DPM je predlagal, naj v prihodnje vedno dostavljajo sveže hladne

obroke, MNZ pa je v odzivnem poročilu sporočilo, da so bile nepravilnosti glede suhih

obrokov odpravljene takoj po obisku. Večino PP ima sklenjene pogodbe o dostavi tople

hrane iz bližnjih gostiln (zlasti pri pridržanjih do 48 ur).
V nekaterih PP prostori za pridržanje nimajo dostopa do tekoče vode (PP Šiška, PP Bovec,

PP Nova Gorica, PP Trbovlje, PP Ljubljana Vič, PP Vrhnika, PP Sežana in PP Trebnje), zato

jo pridržanim dostavljajo policisti v plastenkah, v nekaterih PP (PP Bovec, PP Nova Gorica

in PP Trebnje) pa delijo vodo celo v kozarcih. Predlagali smo, naj se tudi to spremeni in

pridržanim osebam omogoči stalen dostop do pitne vode.
Zdravstvena oskrba pridržanih oseb
PP zdravniško pomoč zagotavljajo tako, da pridržano osebo odpeljejo v bližnji zdravstveni

dom, ki ima zagotovljeno 24-urno dežurstvo oziroma pride zdravnik v PP.
Intervencijska vozila
Pri pregledu vozil smo v PP Litija ugotovili, da je prostor, v katerem prevažajo pridržane

osebe, umazan. DPM je predlagal, da je treba prostor očistiti in v prihodnje bolj redno skrbiti

za čistočo. Vsa vozila so imela za sedalnim delom režo, ki omogoča, da se lahko pridržana

oseba med transportom prime tudi, ko ima roke spete z lisicami.

Razen PP Medvode imajo vse druge obiskane PP svoje intervencijsko vozilo. Glede na

to, da PP nima prostorov za pridržanje, pridržano osebo prevažajo s službenim vozilom.

Za prevoz agresivnih ali alkoholiziranih oseb pa zaprosijo druge PP. Po mnenju DPM to ni

najboljša rešitev niti za PP niti pridržano osebo.
Prostor za odvetnike
Policijske postaje imajo ali poseben prostor za odvetnike ali pa v ta namen uporabljajo druge

prostore (prostor za sprejem pridržane osebe, za zaslišanje). V nekaterih PP je oprema v teh

prostorih pomanjkljiva (ni mize ali stola), zato smo predlagali namestitev potrebne opreme

za pogovor med odvetnikom in stranko.
DPM je PP Vrhnika, ki uporablja najbolj neustrezen prostor za pogovor z odvetniki (majhen

prostor, neustreznost inventarja), opozoril na pomanjkljivosti in predlagal, naj PP zagotovi

primernejši prostor z ustreznim inventarjem. V tej PP in v PP Ljubljana Vič za pogovore

uporabljajo sobo, namenjeno rednemu delu policistov. V PP Ljubljana Vič smo, na mizi

v odklenjeni in odprti sobi na vidnem mestu opazili pas, na katerem je bila tudi oprema

(med drugim tudi osebno orožje), v PP Vrhnika pa smo opazili na mizah dokumentacijo

kriminalistov (tudi z osebnimi podatki). DPM je obe PP pozval, naj zagotovita prostor, ki bo

namenjen izključno za zaslišanje/pogovor s strankami oziroma z odvetnikom.
Seznam odvetnikov se vodi na spletni (intranetni) strani Policije. Le nekaj PP ima seznam

odvetnikov v tiskani obliki in dosegljivih pridržanim osebam. Ti natisnjeni seznami odvetnikov

so pogosto zastareli (PP Postojna, PP Trbovlje in PP Sežana, kjer je seznam odvetnikov

celo z dne 3. 5. 2006). DPM je predlagal, da se seznami v prihodnje bolj redno osvežujejo

(vsaj za tekoče leto). V PP, kjer nimajo seznama odvetnikov, je DPM predlagal, da se ta

seznam posodobi in da na razpolago pridržanim osebam v prostorih, kjer se te zadržujejo.

Z vidika video- ali zvočnega nadzora so prostori različno opremljeni. Če ima PP poseben

prostor za odvetnika, v tem ni videonadzora; če pa uporabljajo druge prostore, so

videonadzorovani, ker so namenjeni tudi sprejemu pridržanih oseb.

Če prostor ni opremljen s telefonom, je mogoče odvetnika poklicati iz sobe, namenjene

dežurnemu policistu.
Sprehajališča
Ta so namenjena sprehajanju pridržanih oseb in kajenju. Vse PP nimajo posebnega

sprehajališča, kar je ni ustrezno predvsem v PP, kjer imajo tudi prostore za daljše pridržanje

(PP Dravograd). Zato v ta namen uporabljajo dvorišče PP in zagotovijo tudi spremstvo

oziroma osebni nadzor.
Sprehajališča so v večinoma primerno velika, razlikujejo pa se v pokritosti (nepokrita, delno

pokrita, v celoti pokrita) in ograjenosti (ograjena z ograjo, neograjena). Opremljena so z

video- in zvočnim nadzorom (ponekod je manjkalo opozorilo), zagotovljeni so pepelniki, v

večini primerov so bila čista.
Prostori za tujce
V obiskanih PP so bili prostori za tujce večinoma čisti in primerno opremljeni, vključno s

plakatom in brošuro o pravicah oseb, ki jim je bila odvzeta prostost, v več jezikih in raznimi

zloženkami (UNHCR, PIC). PP, kjer tega nismo zasledili, pa smo predlagali, naj zagotovijo

plakate in brošure.
Seznanjenost pridržanih oseb z njihovimi pravicami
Policija je pred leti izdajala brošuro Obvestilo o pravicah osebe, ki ji je bila odvzeta prostost

v več jezikih, ki je bila v vseh obiskanih PP. Žal pa prevečkrat ne na mestu (prostori in

predprostori za pridržanje), kjer je najbolj potrebna, in tako je včasih kar trajalo, da so policisti

brošuro sploh našli (PP Litija). DPM je na to pomanjkljivost opozoril že ob obisku, tako da je

bila ta brošura po našem opozorilu na vidnem mestu pri dežurnem policistu.

Seznanjenost s pravicami se zagotavlja tudi s posebnimi plakati, kar je pohvalno, vendar

bi jih bilo treba zamenjati z novejšo različico, ker v starih ni omenjena pravica do zdravnika

po lastni izbiri. MNZ je namreč tudi na podlagi priporočila Odbora proti mučenju z dne 27.

5. 2003, da se v zakonodaji in praksi vsem osebam, ki jim je bila odvzeta prostost, omogoči

pravica do neodvisnega zdravnika, prejšnjo različico plakata že zamenjalo z novejšo, vendar

skoraj v nobeni policijski postaji ne uporabljajo novejše različice. Pohvalna je dobra praksa

PP Trbovlje, ki je edina na stari plakat namestila še obvestilo, da ima pridržana oseba tudi

pravico do zdravnika.
Pritožbene poti
Policijske postaje (PP) imajo različno urejene pritožbene poti. Vse imajo knjigo pohval in

pritožb, ki je, razen v PP Radlje ob Dravi, na vidnem mestu pri dežurnem policistu. V polovici

PP imajo tudi posebne nabiralnike, kar daje pridržanim osebam in tujcem možnost anonimno

oddati pritožbo ali pohvalo. Za tujce, ki niso seznanjeni s slovenskimi predpisi o možnosti

pritožb zoper delo uradnih oseb, je to uporabno ob ustrezni oznaki nabiralnika v tujem jeziku.

V PP, kjer nabiralnikov še ni, je DPM predlagal, da se prouči možnost o njihovi namestitvi.

Kot primer dobre prakse navajamo PP Ljubljana Vič, kjer so ga po priporočilu ob prejšnjem

obisku DPM namestili.
Dostop do PP invalidom in parkirni prostori za stranke, tudi za invalidne osebe
Razen štirih PP (PP Medvode, PP Litija, PP Ljubljana Vič in PP Postojna) imajo vse druge

PP primeren in ustrezen urejen dostop v PP za invalidne osebe. V nekaterih PP lahko

obiskovalec z zvoncem prikliče dežurnega policista (PP Litija in PP Medvode). V PP Postojna

pa takega zvonca ni niti pred stopnicami in dostop invalidne stranke je tako odvisen od tega,

ali jo dežurni policist opazi na kameri ali če v PP po naključju pride še kakšna druga stranka

in dežurnega policista obvesti o prihodu invalidne osebe v PP. V vseh primerih mora dežurni

policist zapustiti svoje delovno mesto, da se lahko pogovori z invalidno osebo.
Pregled dokumentacije
Ob vsakem obisku policijske postaje smo tudi pregledali dokumentacijo nekaj naključno

izbranih primerov pridržanj. Najzanimivejši vidiki ugotovljenih pomanjkljivosti oziroma s

tem povezani predlogi državnega preventivnega mehanizma (DPM) so izpostavljeni v

nadaljevanju.
Policisti več policijskih postaj so podatke na uradnem zaznamku o pridržanju popravljali s

korekturo oziroma tako, da so sprva zapisani podatek prekrili z novim. V teh primerih smo

poudarili, da gre za uradne dokumente, in predlagali, naj se popravek morebitnih napak

opravi tako, da bo prejšnji podatek viden, popravek pa potrjen s podpisom policista, ki ga je

opravil.
Precej pogosto smo ugotavljali, da so v uradnih zaznamkih o pridržanju v rubriko Drugo

(pre)skopi podatki, za katere bi bilo prav, da bi bili zapisani čim bolj skrbno (na primer o

ponujeni vodi, posteljnini, copatih, brošuri Ministrstva za notranje zadeve (MNZ) s pravicami

pridržane osebe in sprejemu oziroma zavrnitvi teh). Čeprav se morda na prvi pogled zdi,

da gre za nepotrebno obremenjevanje policistov z administrativnimi opravili, lahko tako

zapisane okoliščine prav njim najbolj koristijo, predvsem v primerih očitkov pridržanih oseb

ob pridržanju.
Dokumenti niso bili vedno dosledno izpolnjeni, posamezne pomanjkljivosti navajamo z

namenom, da se ne bi več ponavljale v nobeni PP. Tako v enem od uradnih zaznamkov (UZ)

o pridržanju v rubriki Pridržanje odrejeno ni bilo navedeno, po katerem zakonu in členu je

bila oseba pridržana, neupravičeno neizpolnjena pa je ostala rubrika Obveščanje svojcev

(iz odločbe o pridržanju je bilo razvidno, da je bila po telefonu obveščena njena mati); v

drugem primeru pa v rubriki Zaključek pridržanja UZ o pridržanju ni bila navedena ura, ko je

bilo pridržanje končano; v naslednjem UZ o pridržanju ni bil naveden status osebe, ki je bila

obveščena o pridržanju (npr. brat, sestra, zunajzakonski partner idr.); spet drugje pa zapisa

ure v UZ in v sklepu o pridržanju glede obveščanja sorodnikov in zahteve pridržana osebe,

da se obvestijo svojci, nista bila enaka; v primeru naslednje PP v sklepu o pridržanju ni bil

naveden čas, ko je bila pridržana oseba seznanjena s pravico do odvetnika; v rubriki Nadzor

pridržane osebe in ugotovitve v UZ o pridržanju ni bil evidentiran nadzor, ne video- ne osebni;

v UZ o pridržanju nista bila zapisana dan in ura konca pridržanja; v sklepu o pridržanju ni

bila zapisana ura vročitve tega pridržani osebi. Ugotovljene pomanjkljivosti kažejo, da sta

potrebni večja pozornost in doslednost policistov tudi pri izpolnjevanju dokumentacije.

V dveh primerih (PP Velenje in PP Medvode) smo našli UZ o pridržanju, v katerem je bilo

označeno, da se je pridržanje izvajalo v prostoru za pridržanje »0«. DPM meni, da takšno

označevanje ni smiselno. Tudi v primerih, ko PP nima sobe za pridržanje, je treba zapisati,

kje je bila oseba v času pridržanja (npr. hodnik, pisarna.).
Kot neustrezno DPM ocenjuje tudi precej pogosto prakso (PP Šmarje pri Jelšah, PP

Rogaška Slatina idr.) v UZ o pridržanju, da je bila pridržana oseba seznanjena s pravicami,

ki ji pripadajo, v maternem jeziku. Ni namreč nujno, da je oseba, ki je pridržana, seznanjena

s pravicami v materinem jeziku, ampak je lahko seznanjena tudi v jeziku, ki ga dejansko

razume in je lahko različen od maternega jezika. Zato smo predlagali, naj se v UZ o pridržanju

navede, v katerem jeziku je bila oseba dejansko seznanjena s pravicami.
V PP Trebnje sta bila v enem izmed spisov o pridržanju izpolnjena dva UZ, eden za čas,

ko je bila osebi odvzeta prostost v tej PP, in drugi, ko je bila oseba odpeljana v prostor za

pridržanje v PP Novo mesto. DPM meni, da za osebo, ki ji je bila odvzeta prostost oziroma

je bilo odrejeno pridržanje, ne bi smela biti izpolnjena dva UZ (eden za postopek na PP

Trebnje in drugi za namestitev v PP Novo mesto). V primeru PLP Brnik ni bilo v nobenem

dokumentu (UZ ali odločbi o pridržanju) zapisano, da je pri postopku sodeloval prevajalec,

čeprav smo ugotovili, da je. Podobno smo tudi v PP Šiška ugotovili, da je v UZ o pridržanju

zapisano le, da je bila oseba seznanjena s pravicami pridržane osebe v romunskem jeziku

(v postopku je bil navzoč prevajalec). Prav bi bilo, da bi bilo ime prevajalca zapisano tudi v

UZ o pridržanju (npr. v rubriki z opombami) in odločbi o pridržanju, njegovo navzočnost v

postopku bi bilo treba vedno tudi časovno opredeliti. MNZ se strinja z mnenjem DPM in je že

zagotovilo, da bodo potrebo po ustreznejšem evidentiranju prevajalca upoštevali pri pripravi

novega obrazca za UZ o pridržanju. V istem primeru smo še ugotovili, da so nekateri obrazci

za primere zadržanj (UZ in odločba o zadržanju) samo v slovenskem jeziku. Ker policisti

PLP Brnik večino postopkov izvajajo s tujimi državljani, bi bilo po mnenju DPM smotrno,

zaradi seznanitve tujca s postopkom in pravicami, pripraviti tudi prevode obrazcev vsaj v

jezike držav, katerih državljane PLP Brnik največkrat obravnava (po pojasnilih sogovornikov

ob obisku so to največkrat državljani Turčije, Kosova in Grčije). S prevodi obrazcev bi

se zagotovilo, da bi bila oseba takoj ob začetku postopka, še pred prihodom prevajalca,

seznanjena s svojimi pravicami. MNZ se s tem žal ne strinja in ne vidi potrebe po prevodu

uradnega zaznamka ali odločbe o zadržanju v posamezne tuje jezike. Policisti morajo osebo

seznaniti z razlogi za zavrnitev vstopa, razlogih za zadržanje in z načrtovanimi ukrepi (npr.

da bo odstranjena iz države); če to zaradi nepoznavanja jezika ni mogoče, jo seznanijo ob

pomoči prevajalca. V brošuri Obvestilo o pravicah osebe, ki ji je odvzeta prostost, so pravice

osebe prevedene tudi v turški in albanski jezik (državljane Grčije zaradi pravic v zvezi s

svobodo gibanja v državah Evropske unije oziroma schengenskega območja naj bi policisti

redko obravnavali). MNZ je še dodalo, da policisti na podlagi Zakonika o schengenskih

mejah uporabljajo tudi enotni standardni obrazec za zavrnitev na mejnem prehodu, ki se

uporablja v vseh državah članicah schengenskega območja ter je natisnjen v slovenskem

in angleškem jeziku.
Zanimiv je bil tudi primer postopka policistov PP Bovec z osebo, ki je bila obravnavana

zaradi suma kaznivega dejanja nasilja v družini. Policisti so ob zaznavi kaznivega dejanja in

odvzemu prostosti izpolnili UZ o privedbi in evidentirali privedbo na podlagi prvega odstavka

157. člena Zakona o kazenskem postopku (ZKP). Ugotovili smo, da je bil z osebo dejansko

opravljen enak postopek kot v primeru pridržanja po drugem odstavku 157. členu ZKP, saj

je bila oseba ves čas, ko so policisti pripravljali kazensko ovadbo in jo nato odpeljali na

zaslišanje k preiskovalnemu sodniku, v prostoru za pridržanje. Ob tem so policisti konec

pridržanja oziroma izročitev preiskovalnemu sodniku evidentirali v zadnjem odstavku

kazenske ovadbe, torej še pred dejansko izročitvijo osebe preiskovalnemu sodniku. Kot nam

je takrat pojasnil komandir, policisti PP Bovec tako vodijo vse podobne postopke. DPM meni,

da vnaprejšnje evidentiranje ure izročitve osebe preiskovalnemu sodniku v kazensko ovadbo

v PP ni ustrezno oziroma da ta podatek ne more biti točen (še posebej v tem primeru, ko

so policisti peljali osebo na zaslišanje k preiskovalnemu sodniku iz Bovca v Novo Gorico);

uro izročitve preiskovalnemu sodniku bi bilo smiselno vpisati naknadno ali za arhivski izvod

ovadbe dobiti potrdilo z navedbo ure sprejetja ovadbe in osebe pri preiskovalnem sodniku ter

s podpisom preiskovalnega sodnika in pečatom sodišča. Le s takim evidentiranjem izročitve

osebe preiskovalnemu sodniku bi se z gotovostjo potrdilo, kdaj oseba ni bila več v postopku

pri policiji in je bilo pridržanje tudi končano. Po mnenju MNZ so policisti v tem postopku

ravnali pravilno, saj so bili izpolnjeni pogoji za odvzem prostosti na podlagi prvega odstavka

157. člena ZKP; v policiji naj bi osebam, ki jim je odvzeta prostost na podlagi tega odstavka,

zagotavljali enake pravice kot pridržanim osebam. Zagotovilo pa je, da bo proučilo možnost

drugačnega evidentiranja zagotavljanja pravic v takih primerih (podobno je v primeru

prijetja osebe na podlagi evropskega naloga za prijetje in predajo po Zakonu o sodelovanju

v kazenskih zadevah s članicami Evropske unije (ZSKZDČEU)), saj UZ o privedbi, ki ga

policist izpolni v takih primerih, dejansko nima vseh rubrik, v katerih bi bilo uresničevanje

pravic ustrezno evidentirano. V PP Bovec naj bi bili še opozorjeni, da so v kazensko ovadbo

vnesli dogovorjeno, ne pa dejansko uro izročitve osebe preiskovalnemu sodniku.

Podobno smo v PP Nova Gorica ugotovili, da je v UZ o pridržanju v rubriki Zaključek

pridržanja navedena ura 18.50, v kazenski ovadbi pa smo zasledili podatek, da je bila

oseba izročena v postopek preiskovalnemu sodniku ob 20.00. DPM meni, da podatek o

koncu pridržanja ni ustrezen, predvsem pa, da je v takem primeru nejasen status osebe v

času med koncem pridržanja (čas, naveden v uradnem zaznamku) in dejansko izročitvijo

preiskovalnemu sodniku v postopek. Menimo, da bi moral biti podatek o koncu pridržanja

in izročitvi preiskovalnemu sodniku isti, saj je policija končala postopek s pridržano osebo

z izročitvijo preiskovalnemu sodniku (torej šele ob 20.00). MNZ je nato le izpostavilo, da

peti odstavek 157. člena ZKP določa, da pridržanje na podlagi drugega odstavka istega

člena lahko traja največ 48 ur in da morajo policisti po preteku tega roka pridržano osebo

izpustiti na prostost ali pa ravnati po prvem odstavku istega člena (privedba k pristojnemu

preiskovalnemu sodniku). S pripravo usmeritev za delo policistov pa naj bi se poskrbelo za

poenotenje prakse na tem področju.
Med obiskom PP Medvode smo iz FIO-izpisa pridržanih oseb izbrali tudi primer pridržanja

osebe na podlagi drugega odstavka 110. člena Zakona o prekrških (ZP-1) za dan 27. 4. 2010.

Ugotovili smo, da je bilo za navedeno osebo v tem času dejansko vodenih več postopkov o

pridržanju na podlagi ZP-1 (trikrat) in nazadnje še postopek o pridržanju na podlagi drugega

odstavka 157. člena Zakona o kazenskem postopku (ZKP). Med pregledom dokumentacije

pridržanj te osebe smo ugotovili, da PP Medvode nima dokumentacije (UZ o pridržanju in

sklepa o pridržanju) za pridržanje 27. 4. 2010 med 21.05 in 23.30. Iz dokumenta je bilo še

razvidno, da je bila pridržana oseba odpeljana v takojšni postopek na oddelek za prekrške

okrajnega sodišča v Ljubljani, kjer ji je bil izdan sklep, s katerim je bilo odrejeno pridržanje

do streznitve, ki pa je začelo teči 28. 4. 2010 ob 1.15. Pri tem iz dokumentacije PP Medvode

ni bilo mogoče ugotoviti, kdaj točno je bila oseba izročena v postopek na okrajnem sodišču v

Ljubljani (v FIO-evidenci je za ta primer končano pridržanje ob 23.30). MNZ nam je sporočilo,

da so policisti to osebo večkrat obravnavali zaradi kršitve javnega reda in miru ter kaznivega

dejanja nasilja v družini, zato so ji 25. 4. 2010 ob 17.15 izrekli ukrep prepovedi približevanja

po 39.a členu Zakona o policiji (ZPol). Dežurni preiskovalni sodnik okrajnega sodišča v

Ljubljani je 26. 4. 2010 osebi nato izdal sklep o podaljšanju prepovedi približevanja, ki ji je

bil vročen istega dne ob 16.40. Zaradi večkratnih kršitev ukrepa so policisti 27. 4. 2010 ob

21.05 odredili pridržanje na podlagi 110/2. člena ZP-1 in osebo ob 23.30 (ta ura je kot konec

pridržanja navedena tudi v evidenci pridržanih oseb) istega dne izročili v takojšni postopek

sodnici okrajnega sodišča v Ljubljani. V času pridržanja (v prostorih PP) do izročitve sodnici

so policisti preverili vsa dejstva in okoliščine, izpolnili potrebne dokumente in jo naposled z

obdolžilnim predlogom odpeljali k dežurni sodnici. Po zaslišanju je sodnica 28. 4. 2010 ob

1.15 zoper osebo odredila pridržanje, ki se je izvedlo v ljubljanskem centru za pridržanje.

V PP Moste naj bi sicer zatrjevali, da so v zvezi s pridržanjem te osebe izpolnili vse dokumente,

vendar niso vedeli, zakaj nekaterih dokumentov ni (UZ in sklepa o pridržanju). Domnevali

naj bi, da so dokumenta pomotoma z obdolžilnim predlogom poslali na okrajno sodišče

v Ljubljani ali pa s kazensko ovadbo na ODT Ljubljana oziroma prek PL in GPU zunanji

instituciji, ki je opravila raziskavo na tem področju, dokumentov pa kljub preverjanju niso

našli. MNZ naj bi tako vse policijske enote posebej opozorilo na doslednost pri izpolnjevanju

uradnih dokumentov (vključno s podatki o prostorih, kjer je bila oseba v času pridržanja,

času pridržanja) in skrbnost pri ravnanju z dokumentarnim gradivom.

DPM na koncu kot primere dobre prakse izpostavlja PP Nova Gorica za ločeno vodenje

dokumentacije za vsa pridržanja v tej PP (pridržanja za druge PP) in pridržanja, ki so jih

odredili njeni policisti; PP Trbovlje in PP Šmarje pri Jelšah za zelo dosledno oziroma izčrpno

zapisovanje podatkov v rubriki »drugo« v UZ o pridržanju (o ponujeni vodi, brošuri MNZ ipd.);

PP Vič za vročitev sklepa o pridržanju takoj ob podpisu tega, tako da ga ima pridržana oseba

pri sebi v prostoru za pridržanje; PP Slovenske Konjice pa vodi dodatno interno evidenco, v

katero se za vsako pridržano osebo zapiše, ali ji je bila ponujena voda oziroma hrana in ali jo je sprejela oziroma odklonila.
2.16.3

Obisk Centra za tujce

Center za tujce (CT) v Postojni smo obiskali 16. 6. 2010. V skupini, ki je izvedla obisk, sta

sodelovali tudi predstavnici dveh pogodbenih nevladnih organizacij, Pravno-informacijskega

centra nevladnih organizacij (PIC) in Rdečega križa Slovenije. Ob obisku je bila navzoča

tudi specialistka psihiatrije, ki na podlagi pogodbe o sodelovanju pri obiskih državnega

preventivnega mehanizma (DPM) izvaja naloge izvedenke in pri tem podaja svoje ugotovitve

zlasti glede zdravstvenega varstva oziroma oskrbe. To je bil tretji obisk CT DPM (pred tem

ga je že obiskal 22. 4. 2008 in 9. 6. 2009).

Ob obisku sta nas sprejela vodja CT in pomočnik vodje; na začetku smo se pogovorili z

vodjo in pomočnikom ter si ogledali sprejemne, nastanitvene in sanitarne prostore, sobe za

obiske, za Eurodac, za pogovore, za nevladne organizacije in za tišino, jedilnico, pralnico in

skladišče, pri čemer smo se tudi pogovorili s socialno delavko in nekaterimi tujci. Pogodbena

izvedenka se je v ambulanti pogovorila tudi z medicinsko sestro. Nato je bil opravljen še

sklepni pogovor z vodjo in pomočnikom.

Na dan našega obiska je bilo v CT 18 tujcev. Vodja je presodil, da jih je navadno približno

30. Tudi to je še precej pod uradnimi zmogljivostmi centra, 220 tujcev. Omeniti še kaže, da

so trenutne dejanske zmogljivosti centra nekoliko pod uradnimi, saj je bilo zaradi večletne

manjše zasedenosti CT nekaj bivalnih sob preurejenih in jih uporabljajo v druge koristne

namene (tako je bila na primer urejena igralnica za otroke).

V letu 2009 je bilo v CT na novo nastanjenih skupno 408 tujcev, kar je najmanj v zadnjem

desetletju, za katerega je tudi značilno stalno zmanjšanje števila tujcev iz leta v leto (z izjemo

leta 2005). V letu 2010 pa je bilo do konca maja v CT na novo nastanjenih 145 tujcev.

Tudi zasedenost posameznih oddelkov je bila občutno pod zmogljivostjo. Na oddelku za

moške, ki ima uradno 66 mest, je bilo nastanjenih 14 tujcev (v eni sobi štirje, v dveh sobah

po trije in v dveh sobah po dva, eden izmed njih je bil ob našem obisku na dovoljenem

izhodu). Na oddelku za ranljive skupine z uradno zmogljivostjo 72 so bili nastanjeni le štirje

tujci, v dveh sobah po dva skupaj. Oddelka za strožji policijski nadzor in za mladoletnike brez

spremstva (prvi uradno z 48, drugi pa s 24 razpoložljivimi mesti) sta bila nezasedena. Vodja

nam je nato pri ogledu prostorov še pojasnil, da mladoletnike brez spremstva že dalj časa

nastanjujejo na oddelek za ranljive skupine, ne na oddelek, ki je bil predviden posebej za

njih. Eden izmed razlogov je bil tudi ta, da so pogosto izražali želje, da bi bili več med drugimi

tujci. Oddelek za ranljive skupine, kamor se nastanjujejo otroci, starejši, ženske in družine,

je v tem pogledu ustrezna rešitev, oddelek za moške ali oddelek za strožji policijski nadzor

pač ne. Tudi v sprejemnih prostorih in v prostoru za osamitev tokrat ni bilo nobenega tujca.

Čeprav bi bilo v danih razmerah to kar mogoče, je vodja pojasnil, da tujcev ne nastanijo

vsakega v svojo sobo, ker je to prevelik varnostni problem, vendar skrbijo, da v nobeni

sobi ni zasedenih vseh šest ležišč. DPM je takšno ravnanje centra pozdravil, saj je zaradi

manjšega števila nastanjenih tujcev v sobah njihovo bivanje manj utesnjeno.

Vodja je pojasnil, da je v CT zaposlenih skupno 57 oseb. Med njimi sta dva administratorja,

štiri medicinske sestre, pet socialnih delavk (ena od teh je na porodniški), sedem delavcev

za logistiko, pet inšpektorjev, ki vodijo postopke s tujci, 26 policistov in vodja z dvema

pomočnikoma. Po njegovem mnenju je kadrovska zasedba zadostna, v pomoč pa jim je tudi

to, da se v delo s tujci redno vključuje Jezuitska služba za begunce.

Izvedeli smo še, da imajo zaposleni možnosti za strokovno izobraževanje v organiziranih

tečajih (na primer obnovitveni tečaj prve pomoči, seminar o posttravmatski stresni motnji in

podobno), v skladu z zmožnostmi pa tudi drugje (pred nedavnim sta se tako na primer dve

od socialnih delavk udeležili delavnic o ročnih spretnostih). To velja tako za uniformirane

delavce policije kot za socialne in zdravstvene delavce, saj sta dobra usposobljenost

zaposlenih in izmenjava izkušenj in dobrih praks na čim več področjih vselej dobrodošli.

DPM takšno usmeritev vodstva pozdravlja. Tudi Evropski odbor za preprečevanje mučenja

in nehumanega ali ponižujočega ravnanja ali kaznovanja (CPT) je že poudaril, da ima

osebje centrov za tujce, ki jim je omejena prostost, posebej zahtevno nalogo in da mora biti

zato pazljivo izbrano in primerno izobraženo ter usposobljeno, predvsem za prepoznavanje

morebitnih simptomov stresnih odzivov pridržanih tujcev. Osebje mora imeti tudi dobre

sposobnosti medosebne komunikacije in biti seznanjeno z različnimi kulturami, vsaj nekaj

pa bi jih moralo poznati tudi tuje jezike.

Opisane razmere v CT nudijo dobro izhodišče tako glede bivalnih razmer kot dela s tujci,

čeprav za nekatere dejavnosti (z)manjka potrebnih sredstev. Kot poglavitno novost je vodja

izpostavil sodelovanje z Mednarodno organizacijo za migracije (IOM), ki se je vzpostavilo na

pobudo CT. Gre za program pomoči pri vrnitvi in reintegraciji v državo izvora tistim tujcem,

ki se želijo vrniti. IOM v okviru tega programa kvalificiranim zainteresiranim tujcem nudi

dve možnosti. Pri prvi gre za pomoč tujcu pri vrnitvi, predvsem s seznanitvijo z relevantnimi

konkretnimi informacijami, plačilom vozovnice in dodeljene žepnine ter po potrebi tudi

spremljanjem na potovanju. Pri drugi možnosti pa gre za pomoč tudi pri reintegraciji tujca v

državi izvora. V tem primeru lahko dobijo žepnino, obenem pa se jim pomaga pri urejanju

bivalnih, zaposlitvenih, zdravstvenih (na primer na katerega zdravnika naj se obrne ali kje

lahko dobi zdravilo, ki ga potrebuje, in podobno) in drugih možnosti. Poglavitna prednost

tega programa je, da je tujec precej bolje pripravljen na vrnitev. Na podlagi tega programa se

je v svojo državo vrnilo že več tujcev, ki so bili na podlagi dovolitve zadrževanja v Republiki

Sloveniji že pet ali več let. Po mnenju pomočnika vodje CT je bilo od začetka leta 2010 s

programom seznanjenih 23 tujcev, za sodelovanje pa se jih je nato odločilo 11. Ker je IOM

organizacija, ki že več kot pol stoletja deluje na področju migracij in ima mrežo svojih pisarn

ter partnerjev razširjeno po vsem svetu, so centru večkrat v pomoč tudi pri pridobivanju

informacij v zvezi z državami, s katerimi se pri svojih postopkih ne srečujejo pogosto.

DPM pozdravlja opisano udejanjanje določbe iz drugega odstavka 50. člena Zakona o tujcih

(ZTuj-1), ki policiji daje možnost, da pri prostovoljni odstranitvi tujca sodeluje tudi z drugimi

državnimi organi, mednarodnimi ali nevladnimi organizacijami. Element prostovoljnosti

in izvajanje reintegracijskega programa v državi izvora je za tujca nedvomno možnost z

boljšimi pogoji vrnitve.

Po mnenju DPM je ključno tudi to, da so tujci čim bolj vsestransko obveščeni o svojem

položaju, pravicah in dogajanju zunaj centra. Tujce o postopkih seznanjajo policijski

inšpektorji. Tujci lahko tudi pokličejo na svoje diplomatsko-konzularno predstavništvo in se

o zadevah prepričajo sami. Vedno pa se lahko obrnejo tudi na socialno delavko, ki jih po

potrebi tudi prijavi na pogovor s pristojnim delavcem centra. Vodja je pojasnil, da je tujcem

poleg ustnega obveščanja, za kar skrbijo strokovni delavci centra, zagotovljeno tudi pisno

obveščanje. Tako ob sprejemu oziroma nastanitvi v center prejmejo informacijsko zloženko,

ki je trenutno prevedena v sedem tujih jezikov in v kateri so navedene temeljne informacije

o CT, predpisih, pravilih, razlogih nastanitve, možnostih nastanitve na različnih oddelkih,

bivanju zunaj centra, pravicah in dolžnostih ter zdravstveni oskrbi. Poleg tega so navedeni

še nekatere pomembne telefonske številke in naslovi nevladnih in drugih organizacij, na

katere se lahko tujci obrnejo po nasvet in pomoč.

Prosilce za mednarodno zaščito, ki so nastanjeni v CT, obiskujejo socialni delavci iz azilnega

doma in predstavniki referata za operativne zadeve, ki jih obveščajo v zvezi s postopkom za

pridobitev mednarodne zaščite. Nevšečnosti v postopkih s tujci so po pojasnilih pomočnika

predvsem takrat, ko ni zadovoljivega sodelovanja tujca, ker ta namerno skriva svojo

identiteto, in je nato tudi odzivanje izvorne države vse prej kot hitro ali pa odziva sploh

ni. Če se osebje v danem trenutku ne more zadovoljivo sporazume(va)ti s tujcem zaradi

jezikovnih ovir, izberejo s seznama ustreznega prevajalca in se dogovorijo za posredovanje.

Če to okoliščine dopuščajo, poteka komunikacija s tujcem v tem primeru kar po telefonu. Po

pojasnilih vodje se tako lahko hitreje ugotovi problem, kar je v nekaterih primerih ključno, ali

se vsaj prihranijo stroški in čas, ki bi ga prevajalec potreboval za prihod v center le zaradi

pojasnila. Prevajalec po potrebi pride tudi v CT.

Če želijo tujci nekatere informacije pridobiti prek svetovnega spleta, se morajo obrniti na

socialno delavko, ki jim želene vsebine izroči v pisni obliki. Po pojasnilih vodje je glede

zagotovitve neposrednega dostopa tujcem do tega medija sporen predvsem varnostni vidik,

saj bi bilo praktično nemogoče preprečevati dostop do vseh vsebin, ki bi utegnile biti sporne.

Na naše vprašanje o morebitnih investicijah v CT po našem prejšnjem obisku nam je vodja

pojasnil, da ni izvedena preureditev stavbe ob nastanitvenem delu v telovadnico. Do leta

2012 naj bi bila šele pripravljena potrebna dokumentacija. Po njegovih zagotovilih pa naj bi

že v dveh do treh mesecih od našega tokratnega obiska prenovili oddelek za moške. Za to

so se odločili predvsem zaradi izboljšanja varnosti. Pridobili naj bi nadzorno sobo, drugače

naj bi uredili kadilnico in prostor za namizni tenis. Vodja je še dodal, da bodo obenem

poskrbeli tudi za še en TV-sprejemnik na tem oddelku, kot je DPM predlagal ob lanskem

obisku, ker so nekateri tujci navajali, da so pri izbiranju televizijskega programa prek edinega

TV-sprejemnika pogosti spori. V CT naj bi še letos uredili tudi atrij.

Vodja je povedal, da je še vedno precej uničevanja inventarja. Tujci namreč pogosto trgajo

ležišča in vanje skrivajo razne predmete. Tudi člani DPM smo opazili, da so bila vratca

nabiralnika za pritožbe na moškem oddelku tudi tokrat nekoliko poškodovana (a drugače kot

ob lanskem obisku).

Tujci, nastanjeni na oddelku za ranljive skupine, lahko nosijo svoja oblačila, če želijo, pa tudi

oblačila centra; ta morajo nositi tujci na oddelku za moške. Leta 2006, ko je Varuh obiskal

CT, takrat na podlagi Zakona o varuhu človekovih pravic, je predlagal manjšo uniformiranost

z večjim poudarkom na individualnosti in spoštovanju. Center je temu predlogu sledil in je

tujcem delil majice v različnih barvah, vendar se zdaj dogaja, da želijo tujci prav tako majico,

kot jo ima nekdo drug.

Ob ogledu prostorov CT se je bilo z nami pripravljenih pogovoriti 12 tujcev, od tega tri ženske

in sin ene izmed njih na oddelku za ranljive skupine ter osem tujcev na oddelku za moške.

Tujci se v teh pogovorih večinoma niso pritoževali nad odnosom osebja do njih ali nad

bivanjem v centru. Dodajamo le, da je tujec na oddelku za ranljive skupine kot edino moteče

izpostavil, da »se nič ne dogaja«

.

V letu 2009 je bilo v CT osem primerov obravnavanja tujcev zaradi suma storitve prekrška

po Zakonu varstvu javnega reda in miru (od tega je šlo štirikrat za nedostojno vedenje do

uradne osebe in štirikrat za obračun med tujci), trikrat pa zaradi suma storitve kaznivega

dejanja (tatvina, napad na policista, ponarejen bankovec). V istem letu so bila prisilna

sredstva uporabljena v desetih primerih zoper 12 tujcev. Pri tem je bila petkrat uporabljena

fizična sila, trikrat vezanje in vklepanje, enkrat plinski razpršilec in vklepanje ter enkrat plinski

razpršilec in fizična sila. V nobenem primeru pa pri tem ni bil nihče poškodovan, tudi nobene

pritožbe ni bilo. Te okoliščine po mnenju DPM ne kažejo na čezmerno uporabo prisilnih

sredstev in tudi tujci tega v pogovorih niso izpostavljali. To gre pozdraviti.

V istem obdobju so štirje tujci poskušali storiti samomor ali se poškodovati (poskus obešanja,

ki ga je preprečil policist, zaužitje večje količine tablet, primer razbitja ogledala, s katerim se je

tujec nato porezal, in primer poškodbe s kemičnim svinčnikom). Izvedenih je bilo tudi sedem

gladovnih stavk, vendar nobena ni trajala več kot šest dni. Po pojasnilih vodje pri tem vselej

ravnajo po t. i. malteških načelih (ko oseba sporoči svojo odločitev, da gladovno stavka,

jo zdravnik pregleda, jo seznani z njenim zdravstvenim stanjem, posledicami namernega

stradanja, dnevno spremlja njeno odločitev, ali bo stavko nadaljevala, in podobno).

V CT so zaposlene štiri medicinske sestre, ki delajo v dveh izmenah od 7.00 do 22.00, tudi

ob koncih tedna, z dvema splošnima zdravnikoma in dvema psihiatroma pa imajo sklenjene

pogodbe. Vodja je posebej izpostavil, da oba zdravnika delata na urgenci, kar je prednost,

saj sta vajena hitrega ukrepanja, to pa je v nekaterih primerih poglavitno. Medicinska sestra

je navzoči izvedenki še pojasnila, da zdravnika prihajata v center po potrebi, ko ga pokliče

katera izmed medicinskih sester. Te so večkrat na oddelkih in tujci se lahko takrat tudi

prijavijo za obisk pri zdravniku. Vsakega tujca zdravnik pregleda v 24 urah od sprejema v

CT, razen ob koncih tedna, ko to naredi sestra, po potrebi pa tudi obvesti zdravnika. Tudi

psihiatra prihajata v CT po potrebi, vsi pa so tudi vselej na voljo za svetovanje po telefonu. V

nujnih primerih posredujejo zdravniki iz zdravstvenega doma Postojna in tudi s tem naj ne bi

bilo težav. Tujce po potrebi odpeljejo tudi k specialistu (zobozdravniku, ginekologu, pediatru,

pulmologu idr.). Občasno se zgodi, da kdo ostane na zdravljenju v bolnišnici.

Po navedbah medicinske sestre vsa zdravila delijo same, tujcem pa se predpisujejo

predvsem antidepresivi, pomirjevala, uspavala in zeliščne tablete. Vodja je v uvodnem

pogovoru pojasnil, da se trudijo preprečevati, da bi imeli tujci zdravila pri sebi oziroma jih

kopičili, saj se je že zgodilo, da je kdo zaužil večje količine tablet naenkrat. Zdaj jih drobijo,

če je to mogoče, in tujec mora zdravilo zaužiti v navzočnosti zdravstvenega delavca.

Če so tujci odvisni od psihoaktivnih snovi, odtegnitveno krizo obravnava psihiater, sicer pa

se po pojasnilih vodje trudijo čim prej končati nastanitev takega tujca v CT. Medicinska

sestra je izvedenki še povedala, da odvisniki v odtegnitveni krizi dobijo metadon, če imajo

dokazilo, da so ga dobivali že zunaj. CT dobi metadon v zdravstvenem domu Ljubljana

Center, in to za več dni, shranjujejo pa ga v hladilniku. Urinskih testov ne izvajajo, ker po

pojasnilih medicinske sestre za to ni potrebe, saj pacienti niso videti intoksicirani.

Za pritožbe v zvezi z zdravstveno oskrbo je v CT predvidena ista pritožbena pot kot za vse

drugo. Kot je zagotovila medicinska sestra, tovrstnih pritožb ni, teh nismo slišali v pogovorih

niti od tujcev. Da je zagotavljanje zdravstvene oskrbe za tujce v CT ustrezno, kaže tudi

podatek, da je bilo v letu 2009 opravljenih 91 specialističnih in 1394 kurativnih pregledov.

Tudi izvedenka meni, da je zdravstvena oskrba v CT ažurna in kakovostna.

Tako kot že ob lanskem obisku tudi letos nismo opazili jedilnika na vidnem mestu niti v

jedilnici. Dobili smo ga na vpogled od ravno tedaj navzoče razdeljevalke hrane, ki ga je

kmalu spet potrebovala, saj je ravno delila kosilo. Pozneje nam je fotokopiran izvod jedilnika

izročil vodja CT, ki je pojasnil, da jedilnikov ne prevajajo v noben tuj jezik. Nekaj časa so

jih nameščali na vrata oddelkov, vendar se to ni obneslo, ker so jih tujci trgali. Kljub takšni

izkušnji je DPM predlagal, naj CT poskrbi za prevod tedenskega oziroma mesečnega

jedilnika v tujcem razumljive jezike, saj jedilnik v slovenskem jeziku večini nastanjenih tujcev

ni razumljiv in zato tudi nima pravega pomena – seznanitvi tujcev s hrano, ki jo bodo užili.

V zvezi z organiziranimi dnevnimi aktivnostmi za tujce v CT po lanskem obisku ni bilo večjih

sprememb. Pri izvajanju kulturnih, rekreativnih in drugih družabnih aktivnosti za tujce je

ključna jezuitska služba za begunce, ki v okviru prostovoljnega dela dvakrat na teden prihaja

v CT. Nazadnje so le približno teden dni pred našim obiskom organizirali tokrat že četrte igre

brez meja, pred tem pa so pripravili medkulturni večer, na katerem so tujci predstavili svoje

države, ob velikonočnih praznikih pa ustvarjalne delavnice barvanja jajc.

CPT je že pojasnil, da morajo centri, v katerih se tujcem omejuje prostost za daljši čas,

nuditi ustrezne materialne razmere in hišni red, primeren pravnem položaju pridržanih

tujcev, v njih pa mora biti zaposleno primerno kvalificirano osebje. V zvezi z organiziranimi

aktivnostmi za tujce pa naj bi veljalo, da daljše ko je obdobje, v katerem jim je omejena

prostost, večja bi morala biti ponudba aktivnosti. Ob tokratnem obisku se je še izkazalo,

da so materialne razmere bivanja tujcev v CT večinoma dobre. Enako velja za splošen vtis

ob obisku, opisan zgoraj. Med tujci je vladalo sproščeno vzdušje in tudi v pogovorih niso

izpostavljali okoliščin, ki bi kazale na mučenje ali drugo kruto, nečloveško ali ponižujoče

ravnanje z njimi v centru. Manj spodbudno pa je stanje glede organiziranih aktivnosti za

tujce. CT je v odzivnem poročilu izpostavil prizadevanja socialnih delavk centra, ki se poleg

drugega trudijo in organizirajo razne tematske delavnice izdelovanja izdelkov ter spodbujajo

ročne spretnosti tujcev. Ugotavlja pa, da so tujci kljub trudu in prizadevanju osebja velikokrat

le pasivni opazovalci dogajanja.

Ministrstvo za notranje zadeve (MNZ) nam je sporočilo, da nimajo pripomb na naše poročilo

o obisku CT in da bo center naše predloge za izboljšanje kakovosti bivanja upošteval pri

načrtovanju in izvajanju svojih aktivnosti. Uresničitev te napovedi pa bomo preverili ob naslednjem obisku CT.
2.16.4 Obiski psihiatričnih bolnišnic
Varuh človekovih pravic Republike Slovenije (Varuh) je na podlagi nalog in pooblastil

državnega preventivnega mehanizma (DPM) po Opcijskem protokolu h Konvenciji proti

mučenju in drugim krutim, nečloveškim ali poniževalnim kaznim ali ravnanju v letu 2010

obiskal psihiatrični bolnišnici v Vojniku in Idriji.

Pri tem smo si ogledali tiste oddelke bolnišnic, ki so v skladu z Zakonom o duševnem

zdravju (ZDZdr) oddelki pod posebnim nadzorom. Oba obiska sta bila nenapovedana. V

enem primeru so obisk opravili predstavniki Varuha skupaj s predstavnikoma pogodbenih

nevladnih organizacij, in sicer Pravno-informacijskega centra nevladnih organizacij (PIC)

in Rdečega križa Slovenije, v drugem primeru pa so obisk bolnišnice zaradi nezmožnosti

sodelujočih nevladnih organizacij zagotoviti svojega predstavnika opravili le predstavniki

Varuha. Glavni namen obiska je bil preveriti ravnanje z osebami, nastanjenimi na oddelkih

pod posebnim nadzorom, s ciljem, da se odpravijo morebitne ugotovljene pomanjkljivosti.

Prvi del obiska je bil namenjen uvodnemu pogovoru z vodstvom bolnišnice, ki so mu sledili

ogled oddelkov pod posebnim nadzorom, pregled naključno izbranih primerov v evidencah,

ki jih morajo bolnišnice voditi v skladu z določbami ZDZdr, in pogovor z naključno izbranimi

bolniki, ki so se bili pripravljeni z nami pogovarjati. Obisk smo končali s ponovnim pogovorom

z vodstvom bolnišnice, v katerem smo vodstvo seznanili z najpomembnejšimi opažanji in v

primerih, ko je bilo to mogoče, predlagali tudi takojšno odpravo ugotovljenih nepravilnosti.

O obeh obiskih smo pripravili poročilo z ugotovitvami in priporočili za izboljšanje stanja.

Končno poročilo je pripravljeno po odzivnem poročilu obiskanih bolnišnic, upoštevane so

njihove morebitne pripombe, v nekaterih primerih tudi že sprejeti ukrepi v zvezi s priporočili

DPM. Vsako končno poročilo je bilo posredovano v vednost razširjenemu strokovnemu

kolegiju za psihiatrijo pri Ministrstvu za zdravje in tudi Ministrstvu za zdravje.

V nadaljevanju predstavljamo ključne ugotovitve DPM o teh dveh obiskih, posamezna končna

poročila pa so objavljena na spletni strani http://www.varuh-rs.si/o-instituciji/podrocja-delavaruha/

varuh-kot-drzavni-preventivni-mehanizem/.

Oddelki pod posebnim nadzorom

Bolnišnica Vojnik ima dva oddelka pod posebnim nadzorom, in sicer sprejemni ženski

in sprejemni moški oddelek s po 25 posteljami. Bolnišnica Idrija pa ima štiri oddelke pod

posebnim nadzorom, in sicer sprejemni ženski oddelek z 21 posteljami, sprejemni moški

oddelek z 20 posteljami, gerontopsihiatrični (mešani) oddelek s 17 posteljami in splošni

psihiatrični (moški) oddelek z 22 posteljami.

Čeprav se število forenzičnih pacientov (pacienti, ki so v bolnišnico nameščeni na podlagi

izrečenega ukrepa obveznega psihiatričnega zdravljenja in varstva v zdravstvenem

zavodu) v obeh bolnišnicah zmanjšuje, je bila zaradi posebnosti tovrstnih pacientov v obeh

bolnišnicah izpostavljena potreba po ustanovitvi t. i. forenzične bolnišnice. Po pridobljenih

informacijah so forenzični pacienti za obe bolnišnici tudi precejšnja finančna obremenitev,

saj je za njihovo zdravljenje le za prvih 48 dni »priznana« polna cena oskrbnega dne, po tem

pa le polovična cena oskrbnega dne (približno 45 evrov na dan).

Med našim obiskom v oddelkih pod posebnim nadzorom v nobeni bolnišnici posteljne

zmogljivosti niso bile presežene. Sobe so bile prostorne, z dnevno svetlobo in možnostjo

prezračevanja. Standardna oprema v sobah je vključevala posteljo, nočno omarico in

garderobno omaro. Oprema v sobah je bila ustrezno vzdrževana in je imela svoj namen. V

bolnišnici Vojnik smo pogrešali nočne lučke pri posteljah. To je lahko moteče v večposteljni

sobi, ko pacient ponoči prižge glavno luč in zmoti nočni počitek drugih pacientov. Zato smo

bolnišnici predlagali, naj prouči možnosti za namestitev nočnih lučk pri vseh posteljah v

obeh oddelkih pod posebnim nadzorom. Bolnišnici Idrija pa smo predlagali, naj namesti

manjkajoče nočne omarice ob posteljah.

Presodili smo, da je v vseh oddelkih pod posebnim nadzorom ustrezno poskrbljeno za higieno

pacientov ter da razpoložljive posteljne zmogljivosti in drugi prostori oddelkov pod posebnim

nadzorom pacientom nudijo zadosten bivalni prostor. Smo pa ugotovili, da so skupni prostori

in sobe oddelkov pod posebnim nadzorom delovali hladno in pusto, brezosebno in nič kaj

spodbudno, saj opremi oziroma dekoraciji bolnišnici (očitno) ne namenjata dovolj pozornosti.

DPM meni, da je vizualno primeren bivalni prostor prav gotovo pomemben za ustvarjanje

pozitivnega terapevtskega okolja. Tako v nekaterih sobah nismo opazili niti enega osebnega

predmeta v sobi nastanjenih pacientov ali katerega drugega dekorativnega predmeta. Še

več, dobili smo vtis, da v sobi ni bil nastanjen nihče. Tudi na stenah hodnikov in v sobah

drugih oddelkov pod posebnim nadzorom ni bilo mogoče opaziti vsaj likovnih izdelkov

pacientov, ki jih, izdelanih v okviru aktivacijske terapije, prav gotovo ni malo.

Bolnišnicama smo predlagali, naj sobe pacientov, vsekakor pa skupne prostore opremita z

izdelki pacientov, ki imajo estetsko vrednost in ustvarjajo bolj optimistično vzdušje. Okrasitev

prostora za paciente pomeni tudi vizualno spodbudo, ki naredi prostor bolj domač in tako

pacientu prijazen.

V obeh bolnišnicah, tudi v posameznih oddelkih pod posebnim nadzorom, smo opazili

različno prakso nošenja dnevnih oblačil pri pacientih. Tako so bili v obeh oddelkih pod

posebnim nadzorom bolnišnice Vojnik pacienti v bolniškem perilu, v bolnišnici Idrija pa je

bila v bolniškem perilu večina pacientov v gerontopsihiatričnem oddelku, nekateri pa tudi v

sprejemnem moškem oddelku.

Izkušnje kažejo, da praksa nošenja bolniškega perila ne prispeva h krepitvi osebne identitete

pacienta in njegove samozavesti. Ker je individualizacija oblačenja v oddelkih pod posebnim

nadzorom lahko pomemben del terapevtskega procesa, je prav, da bolnišnice paciente čim

bolj seznanjajo z možnostjo nošenja lastnih dnevnih oblačil in jih pri tem spodbujajo, razen

tedaj, ko to otežujejo ali celo onemogočajo posebnosti zdravstvene nege posameznega

pacienta. Tudi po mnenju razširjenega strokovnega kolegija za psihiatrijo (RSK) je oblačilo,

ki ga nosijo osebe, ki so hospitalizirane na oddelkih pod posebnim nadzorom, izredno

pomembno za njihovo samopodobo in osebno dostojanstvo, zato tudi na teh oddelkih

spodbujajo nošnjo osebnih oblačil ter jo argumentirajo s strokovnimi in humanističnimi

dejavniki. RSK spodbuja nošnjo osebnih oblačil tudi pri osebju na psihiatričnih oddelkih.

Obe bolnišnici se srečujeta s kadrovsko stisko zaradi pomanjkanja zdravnikov psihiatrov,

kar se kaže pri kakovosti dela s pacienti, saj so zaposleni zdravniki psihiatri zaradi velikega

števila pacientov preobremenjeni in se pacientom ne morejo posvetiti tako, kot bi želeli.

Ena od bolnišnic pa je opozorila tudi na neustrezno ureditev opravljanja specializacij, ki ne

upošteva dejanskih potreb regije in bolnišnice po specializantih.

Sprejemi brez privolitve v oddelek pod posebnim nadzorom

Bolnišnici vodita centralno evidenco o sprejemih na zdravljenje v oddelek pod posebnim

nadzorom brez privolitve v nujnih primerih, hkrati pa dokumentacijo o sprejemih brez privolitve

vodijo tudi v zdravstvenih kartonih posameznih pacientov. Obe bolnišnici pa sta ob obisku

DPM izpostavili, da so zakonsko določeni roki za obveščanje (pre)kratki. Za obveščanje

o sprejemih brez privolitve bolnišnici uporabljata obrazce, za katere smo ugotovili, da so

pripravljeni na podlagi Zakona o duševnem zdravju (ZDZdr).

Vpogled v naključno izbrane zdravstvene kartone pacientov in evidenco sprejemov brez

privolitve pa je pokazal, da v nekaterih primerih niso bili spoštovani roki, ki jih ZDZdr določa

za obveščanje, v nekaterih primerih pa zaradi nenavedene ure sprejema brez privolitve na

obvestilu ni bilo mogoče preveriti, ali je bilo obvestilo o sprejemu brez privolitve poslano

pravočasno. V nekaterih primerih smo ugotovili, da je pomanjkljivo tudi vodenje individualne

dokumentacije o sprejemih brez privolitve, saj v zdravstvenih kartonih ni bilo nekaterih

obrazcev.

V obeh bolnišnicah smo tako ugotovili, da način vodenja podatkov o obveščanju ne omogoča

celovitega pregleda nad spoštovanjem zakonsko določenih rokov in jih ZDZdr določa v urah.

Zato smo predlagali zagotovitev doslednega spoštovanja zakonskih rokov, ki so določeni

za obveščanje direktorja bolnišnice, najbližje osebe, zakonitega zastopnika in zastopnika

o sprejemu brez privolitve in za obveščanje sodišča, za kar poskrbi direktor bolnišnice.

Predlagali smo še dosledno in skrbno vodenje evidenc in dokumentacije o sprejemih brez

privolitve, saj le to omogoča dokazovanje zakonitosti ravnanja.

Ugotovili smo še, da se pristojno sodišče, na območju katerega je sprejemna psihiatrična

bolnišnica, ažurno odziva na obvestila o sprejemu brez privolitve.

Ob obisku smo bili opozorjeni tudi na pogosta razhajanja med mnenjem lečečega zdravnika

psihiatra in odločitvijo sodišča glede nujnosti, dopustnosti in trajanja pridržanja oseb proti

njihovi volji v oddelku pod posebnim nadzorom ter na to, da sodišče le redko zasliši lečečega

zdravnika psihiatra, ampak pri odločitvi upošteva predvsem mnenje zunanjega izvedenca.

V primeru enega oddelka pod posebnim nadzorom ene bolnišnice smo ugotovili, da

v zdravstvenem kartonu pacienta ni sklepa sodišča o zadržanju osebe v oddelku pod

posebnim nadzorom, ampak je le fotokopija sklepa sodišča o uvedbi postopka. Po pojasnilih,

ki smo jih prejeli na tem oddelku, sodišče bolnišnici ne pošilja sklepov o zadržanju osebe v

oddelku pod posebnim nadzorom. Nasprotno pa nam je bilo pojasnjeno na drugem oddelku

pod posebnim nadzorom iste bolnišnice, v katerem smo ob vpogledu v naključno izbrane

zdravstvene kartone lahko ugotovili, da so v njih tudi sklepi sodišča o zadržanju. Opozorili

smo, da mora sodišče po 66. členu ZDzdr sklep, s katerim odloči o zadržanju (65. člen

ZDzdr), vročiti tudi bolnišnici, ki ima pravico do pritožbe zoper tak sklep in ji je z zgoraj

opisano prakso ta pravica kršena. Če bolnišnica ne bi vedela za končno odločitev, bi se

lahko zgodilo, da bi bil pacient v oddelku pod posebnim nadzorom zadržan brez pravne

podlage. Zato smo predlagali, naj bolnišnica v primerih, ko ima le sklep sodišča o uvedbi

postopka, ne pa tudi končno odločitev sodišča, predsednika oziroma predsednico sodišča,

pri katerem poteka postopek, opozori na to in od sodišča zahteva, naj ji posreduje končno

odločitev.

Posebni varovalni ukrepi (PVU)

O odreditvi, izvedbi, trajanju in odpravi PVU bolnišnici vodita evidenco v vsakem oddelku pod

posebnim nadzorom in centralno evidenco. Pregled naključno izbranih primerov je pokazal

nekatere nepravilnosti oziroma nedoslednosti pri vodenju evidence o PVU, zaradi česar smo

predlagali, naj bolnišnici zagotovita dosledno izpolnjevanje podatkov, ki so v skladu s petim

odstavkom 29. člena ZDZdr potrebni za vodenje evidence o PVU. V primeru ene bolnišnice

smo ob vpogledu v evidenco fiksacij na enem od oddelkov pod posebnim nadzorom ugotovili,

da je fiksacija v dveh primerih trajala precej dlje, kot dovoljuje ZDZdr. Izpostavili smo, da

bi moral zdravnik v teh primerih posebej pozorno zapisati pacientovo stanje, razloge za

podaljšanje PVU in se podpisati. DPM ugotavlja, da je ZDZdr predpisal množico postopkov

in evidenc, ni pa zagotovil ustreznega in preglednega načina za spremljanje teh podatkov.

Čeprav so se psihiatrične bolnišnice skupaj pripravljale na izvajanje ZDZdr, uporabljajo

različne obrazce. Ob množici obrazcev izstopa, da je treba na vsakega ročno vpisovati

identifikacijske podatke, poskrbeti, da izpolnjeni obrazci pridejo do vseh naslovnikov in da

so arhivirani tako, da jih je mogoče pregledovati. Osebje z izpolnjevanjem teh obrazcev

porablja veliko časa, ki so ga pred uvedbo ZDZdr lahko namenjali pogovorom s pacienti.

DPM priporoča, naj Ministrstvo za zdravje naroči izdelavo računalniškega programa, ki bi

omogočil hitrejše, doslednejše in učinkovitejše spremljanje izvajanja ZDZdr.

Pritožbene poti

V obeh bolnišnicah so pritožbene poti opredeljene v zloženki, ki jo dobi vsak pacient ob

sprejemu v bolnišnico. Pacientom se pritožbeni postopek obrazloži tudi ustno. Ob obisku

smo ugotovili, da vsebina zloženk ni povsem skladna z vsebino, ki jo narekuje ZDZdr,

pravice niso pravilno povzete ali pa so bili navedeni nepopolni podatki. Bolnišnicama smo

predlagali, naj zloženke popravita oziroma dopolnita z ustreznimi podatki.

Ugotovili smo še, da v obeh bolnišnicah ni bil spoštovan 16. člen ZDZdr, saj na oglasni

deski v nekaterih oddelkih pod posebnim nadzorom nista bila objavljena seznam pravic,

ki jih ima oseba po ZDZdr, in hišni red. V obeh bolnišnicah smo tudi opazili, da v nekaterih

oddelkih pod posebnim nadzorom ni bilo nabiralnika za pohvale in pritožbe (ali pa je bil

pred vrati oddelka) oziroma nabiralnik ni bil primeren zaradi oblike (PVC-mapa za vlaganje

papirja) in lokacije (v sestrski sobi). Predlagali smo, naj bolnišnici zagotovita, da bosta v

vseh oddelkih pod posebnim nadzorom na vidnem mestu izobešena tako seznam pravic

po ZDZdr kot hišni red, ter namestita ustrezen nabiralnik za pohvale in pritožbe v vseh

oddelkih pod posebnim nadzorom in tako omogočita pacientom, nastanjenim v teh oddelkih, da pritožbo oddajo anonimno.
2.16.5

Obiski domov starejših in posebnih socialnovarstvenih zavodov
V letu 2010 smo obiskali Dom starejših Lendava, Center starejših Cerknica, Dom starejših

občanov Krško, Dom starejših občanov Kočevje, Dom počitka Mengeš (naknadno si je

ta dom in delovanje zdravstvene službe ogledala tudi izvedenka, ki sodeluje z državnim

preventivnim mehanizmom (DPM) s priporočili z zdravstvenega vidika glede nastanitve

oseb, ki jim je bila odvzeta prostost) in dva posebna socialnovarstvena zavoda, in sicer Dom

upokojencev in oskrbovancev Impoljca, Sevnica, in Dom Nine Pokorn, Grmovje.

Vsi obiski domov za starejše in posebnih socialnovarstvenih zavodov so bili nenapovedani.

Ob prihodu v dom oziroma posebni socialnovarstveni zavod (zavod) se je skupina najprej

pogovorila z njegovim vodstvom, čemur je sledil ogled varovanih oddelkov in drugih prostorov

zavoda ter pogovori z naključno izbranimi stanovalci. Že med ogledom ali takoj po njem smo

v naključno izbranih primerih pregledali tudi pisne evidence, ki jih morajo zavodi voditi na

podlagi Zakon o duševnem zdravju (ZDZdr), preverili smo pravočasnost obveščanja sodišča

in njegovo odzivnost. Po ogledu smo se po potrebi ponovno pogovorili z vodstvom zavoda,

ob čemer smo glede na opažanja obiskani instituciji posredovali tudi primere dobre prakse,

ki smo jih že zasledili ob svojem delu v drugih zavodih. Tako smo vsaj posredno poskušali

vplivati na izboljšanje razmer in odpravo posameznih pomanjkljivosti obiskane institucije.

Po vsakem obisku je skupina, ki so jo sestavljali predstavniki Varuha človekovih pravic RS

(Varuh) in praviloma tudi predstavniki izbranih nevladnih organizacij, pripravila poročilo o

svojih ugotovitvah in priporočilih. Poročilo je bilo najprej posredovano obiskani instituciji, ki

ji je bila s tem dana možnost pripomb na naše ugotovitve, kar obiskani zavodi večkrat tudi

izkoristijo. Velikokrat nas je obiskana institucija v odzivu seznanila z že sprejetimi ukrepi

glede danih priporočil DPM. Vsako končno poročilo o obisku pa je bilo posredovano tudi

Ministrstvu za delo, družino in socialne zadeve.

Varovani oddelki

Ob obiskih domov starejših in posebnih socialnovarstvenih zavodov z zadovoljstvom

ugotavljamo, da se zmanjšuje število sob s štiri, pet in celo več posteljami. Tudi zavodi, ki še

imajo takšne sobe, se trudijo, da bi sobe ob prenovi varovanih oddelkov pregradili tako, da bi

v eni sobi bivala dva ali največ trije stanovalci. Takšna prizadevanja smo pozdravili. Čeprav

imajo morebiti tudi sobe z več posteljami nekatere prednosti (stanovalci lažje najdejo stik s

sostanovalci, čutijo bližino in toplino druge osebe), manjše sobe stanovalcem omogočajo več

zasebnosti. Zato bi bilo po mnenju DPM najprimernejše, da bi se v sobe z več posteljami

namestilo stanovalce, ki to sami želijo ali pri katerih bi strokovno osebje presodilo, da bo

takšna namestitev pozitivno vplivala na njihovo zdravstveno stanje. Drugim stanovalcem pa bi

moral dom omogočiti namestitev v sobe z manj posteljami (eno- oziroma dvoposteljne sobe).

Posebej pa se stiska s prostorom občuti v primerih, ko zavod zaradi potrebe po nujnem

sprejemu na oddelek namesti dodatna (zasilna) ležišča. Ta po kakovosti dostikrat niso

le neenakovredna drugim ležiščem, temveč stanovalci na teh ležiščih velikokrat nimajo

prostora za namestitev svojih osebnih stvari in potrebščin. Tako ni prostora za nočno

omarico, ni možnosti za namestitev nočne lučke, niti omare za obleko in druge osebne

predmete novega stanovalca. Zaradi dodatne ali celo dodatnih postelj v sobi se zmanjša

tudi kakovost bivanja drugih stanovalcev. Zato bi to moral biti skrajni ukrep, potem ko

bi bile izčrpane vse druge možnosti (npr. namestitev v drugem domu, premestitev manj

dementnega stanovalca na drugi oddelek in podobno). Na to problematiko opozarjamo tudi

v poglavju o osebah z duševnimi motnjami in osebah v socialnovarstvenih zavodih – Mimo

vrste v varovani oddelek.

Še vedno smo v nekaterih obiskanih zavodih ugotavljali, da se vsem stanovalcem ne

zagotavljajo osnovni pripomočki za ohranjanje osebne higiene (milo, brisačke, toaletni papir).

Zagotovitev teh pripomočkov je nujna, da se stanovalcu omogoči, da sam poskrbi za osebno

higieno, ne da bi moral osebje posebej prositi za najosnovnejši higienski pripomoček. Čeprav

smo se strinjali, da so nekateri pripomočki za dementne stanovalce lahko tudi nevarni, bi

lahko z izbiro drugačnih pripomočkov (npr. tekoče naravno milo namesto trdega mila) to

nevarnost odpravili. Posebej smo opozorili, da morajo biti vsi tovrstni pripomočki na voljo

tudi inkontinentnim stanovalcem.

Večkrat smo tudi opazili, da so prostori na varovanem oddelku (tako sobe kot skupni prostori)

pusti, brez okraskov, slik stanovalcev, izdelkov delovne terapije, osebnih predmetov.

Posamezne zavode smo opozorili na dobre izkušnje iz drugih obiskanih zavodov, kjer so z

minimalnimi stroški ob trudu zaposlenih in stanovalcev varovani oddelek naredili precej bolj

prijeten za bivanje. DPM spodbuja, da se sobe stanovalcev preuredijo tako, da se iz skoraj

sterilne bolniške sobe ustvari prostor, ki daje večji občutek domačnosti.

Še vedno ugotavljamo težave pri zagotavljanju potrebnega osebja na posameznih varovanih

oddelkih. Zlasti v nekaterih obiskanih domovih za starejše smo morali opozoriti na očiten

kadrovski primanjkljaj tudi v dnevnem času (npr. v enem od domov je bil popoldne za 50

stanovalcev odgovoren le en zaposleni, v drugem pa ves dan dva zaposlena za celotno

oskrbo 27 stanovalcev), posebej očitno pa se težava pokaže ponoči. Praviloma sta v domovih

starejših za ves zavod v tem času odgovorni le dve osebi, zato ni stalno zagotovljene

navzočnosti osebja na varovanem oddelku. Domovi očitno kadrovsko stisko rešujejo (le) s

pogostejšimi obhodi na teh oddelkih in z videonadzorom. V nekaterih domovih za starejše

pa so na varovanem oddelku že zagotovili stalno navzočnost zaposlenega tudi v nočnem

času, kar smo posebej pozdravili in k takšni odločitvi spodbujamo tudi druge zavode.

V enem izmed obiskanih domov starejših smo opozorili tudi na pomanjkljivo psihiatrično

oskrbo, dom je namreč zagotavljal navzočnost psihiatra le dvakrat na mesec po šest ur, kar

glede na skupno število stanovalcev (158) in veliko stanovalcev na varovanem oddelku (48)

po mnenju DPM ni dovolj. V drugem domu smo predlagali, da se vzpostavi pisna evidenca

čakajočih na splošnega zdravnika in psihiatra. S primerno evidenco bi se lahko preprečila

možnost, da se pozabi želja stanovalca ali zdravstvena težava, ki jo ugotovi osebje. Z redno

evidenco opravljenih pregledov bi se tudi zagotovilo, da bi prav vse stanovalce z diagnozo

demence redno pregledal psihiater. Opozorili smo še, da morajo biti pregledi psihiatra dovolj

pogosti. Če namreč psihiater varovani oddelek obišče le redko, se lahko stanje stanovalca,

ki terapije ne dobi pravočasno, poslabša tako, da je potrebno bolnišnično zdravljenje ali pa

se (sicer redko, vendar možno) stanje tako izboljša, da pridržanje na varovanem oddelku ne

bi bilo več potrebno.

V enem izmed obiskanih domov za starejše smo se srečali s primerom, ko so na varovanem

oddelku perilo za pranje odbirale strežnice z vpogledom v omaro stanovalcev. Menili smo,

da bi moral biti ob takem odbiranju perila vedno navzoč tudi stanovalec. Če bi imel pripombe

ali želje, bi mu moralo osebje primerno pojasniti, zakaj bodo oprali izbrana oblačila.

V večini od obiskanih institucij smo dobili pojasnilo, da je verska oskrba za osebe

rimskokatoliške vere zagotovljena, obiski duhovnika so bili redni, vsaj ob večjih praznikih so

bile v zgradbi tudi maše. Večinoma pa je bil odgovor, da potreb po verski oskrbi stanovalcev

drugih veroizpovedi ni bilo. Predlagali smo, da bi bilo prav v zloženko, ki jo stanovalci dobijo

ob sprejemu, zato pripisati tudi, na koga od zaposlenih se lahko stanovalec obrne glede

verske oskrbe, ali tako obvestilo vsaj natisniti in namestiti na oglasno desko.

Pridržalni postopki

Tudi v letu 2010 smo se srečali s težavami pri opredelitvi varovanega oddelka. Tega Zakon

o duševnem zdravju (ZDZdr) opredeljuje kot oddelek v socialnovarstvenem zavodu, kjer

so osebe zaradi svojih potreb nepretrgoma deležne posebne zaščite in varstva ter zavoda

ne morejo zapustiti po svoji volji. V praksi domovi starejših velikokrat poskušajo varnost

stanovalcev zagotavljati na nekoliko bolj odprt način. Zato oddelka ne zaklepajo, vendar pa

stanovalce osebje (ali v skrajnem primeru receptor) zadrži in vrne na oddelek.

Varuh ne more dajati avtentične razlage zakona. Zato bo natančnejša opredelitev, kaj se

lahko šteje kot varovani oddelek, kot ga opredeljuje 2. člen ZDZdr, naloga pristojnega

ministrstva ob morebitni spremembi ZDZdr in sodne prakse. Ravno zato je po mnenju

državnega preventivnega mehanizma (DPM) še toliko bolj pomembno, da se presoja v vseh

mejnih (dvomljivih) primerih prepusti sodišču.

Obiskani zavodi, ki niso imeli (deklarirano) vzpostavljenega varovanega oddelka, praviloma

sodišča niso obveščali o pridržanju oseb na tem oddelku brez soglasja. Predlagali smo,

da ravnajo po ZDZdr in sodišče obvestijo o osebah, ki so na tem oddelku, in o osebah,

ki jih bodo na ta oddelek nameščali v prihodnje. S tem bo končna presoja dvoma o tem,

ali je na primer oddelek za dementne stanovalce varovani oddelek, ker izpolnjuje pogoje

po 2. členu ZDZdr, prepuščena sodišču. Predlagali smo še, naj nas seznanijo, če sodišče

ne bi o obvestilih odločilo oziroma postopka ne bi uvedlo, ter z drugimi aktivnostmi, ki naj

bi ob pomoči drugih organov pomagale razčistiti dilemo oddelka za dementne stanovalce

(pristojno ministrstvo, socialna inšpekcija, sodišče).

Domovi za starejše praviloma obveščajo sodišče o namestitvi na varovani oddelek šele

po namestitvi stanovalca. Razlog za to je v tem, da takšna oseba težko čaka na sprejem

(neurejene razmere doma, zdravstveno stanje, premestitev iz bolnišnice), zavod pa ima težko

posteljo dalj časa (do končanja sodnega postopka) prazno. Čeprav so ti razlogi razumljivi in

dostikrat tudi utemeljeni, je takšno ravnanje v nasprotju z veljavno zakonodajo. ZDZdr. v 2.

odstavku 75. člena namreč določa, da se za postopek sprejema osebe na varovani oddelek

socialnovarstvenega zavoda uporabljajo določila o sprejemu na zdravljenje brez privolitve

na podlagi sklepa sodišča (40. do 52. člen ZDZdr). Sodni postopek za sprejem na varovani

oddelek bi bilo tako treba izvesti še pred sprejemom osebe, saj je po ZDZdr mogoče osebo, ki

ne da soglasja za namestitev na varovani oddelek, namestiti šele na podlagi sodne odločbe.

Ob enem izmed obiskov smo ugotovili, da dom starejših tudi po začetku uporabe ZDZdr

o stanovalcih, ki so bili na varovanem oddelku brez soglasja, ni obvestil sodišča. Pristojno

okrajno sodišče očitno res ni vsebinsko odločalo o pridržanju oseb na varovanem oddelku

tega doma starejših pred začetkom uporabe ZDZdr, temveč je tovrstne prijave zavrglo. Takšno

ravnanje sodišča je bilo po mnenju Varuha in DPM (že večkrat izraženem v preteklosti) sporno.

Nikakor pa to ne odvezuje zavoda, da po jasni novi zakonski ureditvi v členih 75. do 79. ZDZdr

o osebah, ki jih sprejme na varovani oddelek brez privolitve, nemudoma obvesti sodišče in

mu prepusti odločitev o pridržanju. Zato po mnenju DPM ni opravičila, da je imel obiskani

dom starejših skoraj leto dni po začetku uporabe ZDZdr še vedno sedem oseb v varovanem

oddelku, ne da bi o njih obvestil sodišče. Ob obisku tega doma smo tudi ugotovili, da ima še

en varovani oddelek, na katerem je bilo brez odločitve sodišča o pridržanju še 27 stanovalcev.

Vodstvo doma je pojasnilo, da še ne vedo, kakšna bo narava tega oddelka. Vendar lahko

dom na oddelek z vzpostavljenim režimom, ki onemogoča prost izhod, namesti le osebe, ki

se s takšno namestitvijo strinjajo oziroma glede katerih je sodišče že odločilo o pridržanju in

ga dovolilo. Zato je bilo ravnanje doma, ko je vzpostavilo dodatni varovani oddelek in šele po

obisku DPM obvestilo sodišče o pridržanjih na tem oddelku, v nasprotju z zakonom.

Ob obiskih smo ugotavljali tudi različne prakse pri vročanju poštnih pošiljk stanovalcem

varovanih oddelkov, še posebej tistim, ki zaradi svojega zdravstvenega stanja niti ne morejo

dobro razumeti pomena prejetega pisma. V eni izmed obiskanih institucij je vročevalec, ker

stanovalcu ni bila mogoča vročitev, pustil obvestilo na recepciji, kjer je nato po preteku 15 dni

pustil tudi samo pisanje. Ker se po preteku tega roka šteje vročitev za opravljeno in začnejo

teči roki, ki so za stranko v postopku lahko ključni (ali pa celo že potečejo), smo poudarili, da

mora dom še posebej v takem primeru poskrbeti, da bo pošiljka prišla čim prej v prave roke

(stanovalca ali na primer skrbnika).

V enem izmed obiskanih zavodov pa smo ugotovili, da sodišče pošilja sklepe o sprejemu

v varovani oddelek oziroma o podaljšanju zadržanja v varovanem oddelku neposredno

zavodu s pripisom, da se, če stanovalec ni sposoben razumeti pomena oziroma vsebine

sklepa, sklep vloži v spis oziroma njegova vsebina stanovalcu ustno pojasni. O tem, ali se

bo sklep sodišča vročilo posameznemu stanovalcu, je v praksi tega doma odločila socialna

služba, ki stanovalcu praviloma tudi pojasni pomen sklepa. To prakso, ko se stanovalcu ne

vroči sklepa o sprejemu v varovani oddelek ali podaljšanju zadržanja v varovanem oddelku,

nismo ocenili za primerno. Razumemo, da v nekaterih primerih odločitve sodišča morda ni

mogoče pravilno vročiti (ker npr. stanovalec ni sposoben podpisati vročilnice ali ni sposoben

razumeti vsebine sodne odločitve), zaradi česar se lahko pojavi tudi dvom o smiselnosti

vročanja sodnih pošiljk. Vendar ZDZdr, tako kot prejšnji Zakon o nepravdnem postopku,

ne določa izjem pri vročanju sklepov, izdanih v postopku sprejema v varovani oddelek brez

privolitve. Zato bi bilo prav, da bi zakon posebej uredil primere, v katerih zaradi psihofizičnega

stanja posameznika vročitev odločitve sodišča ni potrebna. Do tedaj pa je vsako drugačno

ravnanje po mnenju DPM nezakonito.

Posebni varovalni ukrepi

Zakon o duševnem zdravju (ZDZdr) v šestem in sedmem odstavku 29. člena določa, da

o odreditvi in izvedbi posebnega varovalnega ukrepa (PVU) zdravnik, ki tak ukrep odredi,

najpozneje v 12 urah od odreditve ukrepa pisno obvesti direktorja socialnovarstvenega

zavoda, najbližjo osebo, odvetnika in zastopnika. Če gre za osebo, ki ji je odvzeta poslovna

sposobnost, se o tem obvesti tudi zakoniti zastopnik. Če zdravnik ni navzoč ob osebi (kar

se v socialnovarstvenih zavodih zgodi pogosto), lahko PVU uvede tudi drugi zdravstveni ali

strokovni delavec oziroma delavka v socialnovarstvenem zavodu, vendar o tem takoj obvesti

zdravnika, ki brez odlašanja odloči o utemeljenosti uvedbe ukrepa. Če zdravnik ukrepa ne

odredi, se izvajanje ukrepa takoj opusti. Zdravstveni oziroma strokovni delavec poskrbi za

pisni zaznamek o obvestilu zdravnika.

ZDZdr v četrtem odstavku 29. člena določa, da se PVU uporabi le izjemoma in lahko traja

le toliko časa, kolikor je nujno potrebno glede na razlog njegove uvedbe, pri čemer PVU

telesnega oviranja s pasovi ne sme trajati več kot štiri ure, PVU omejitve svobode gibanja v

enem prostoru pa ne več kot 12 ur. Po preteku tega obdobja zdravnik preveri utemeljenost

ponovne uvedbe PVU.

Na problematiko, ki se nanaša na PVU, opozarjamo že v poglavju o osebah z duševnimi

motnjami in osebah v socialnovarstvenih zavodih ter poglavju o zdravstvenem varstvu.

Glede na opravljene obiske v zavodih pa ugotavljamo, da je posebna težava pri uporabi

PVU to, da zdravnik večino časa ni navzoč. Zato zlasti domovi za starejše njegovo soglasje

za uporabo posebnega varovalnega ukrepa pridobijo na različne načine. V nekaterih

primerih zdravnik že vnaprej odobri uporabo ukrepa pri posameznem stanovalcu »po potrebi

oziroma po presoji osebja«. V drugih primerih že izvedeni ukrep pozneje, ob svojem obisku,

le potrdi. Takšno ravnanje domov je v nasprotju z ZDZdr, zato smo ob obiskih državnega

preventivnega mehanizma (DPM) opozarjali na napačno ravnanje in predlagali uskladitev

ravnanja z zakonom.

ZDZdr v petem odstavku 29. člena določa, da se oseba, pri kateri je bil uporabljen PVU,

nadzoruje, spremlja njene vitalne funkcije in strokovno obravnava ves čas izvajanja

PVU. O izvajanju PVU se v zdravstveno dokumentacijo osebe vpisujejo natančni podatki

o razlogu, namenu, trajanju in nadzoru nad izvajanjem ukrepa. Psihiatrične bolnišnice

in socialnovarstveni zavodi vodijo evidenco o izvajanju PVU, in sicer v skladu z drugim

odstavkom 99. člena tega zakona. Te evidence pa so bile v obiskanih zavodih velikokrat

pomanjkljive. Ob obisku enega izmed domov starejših smo tako ugotovili, da iz evidenc

(raportne knjige) ni razvidno, kdaj točno so ukrep začeli izvajati, kdo ga je odredil, koliko

časa je trajal in kakšna so bila opažanja med njegovim izvajanjem. Zato tudi nismo mogli

ugotoviti, ali dom sploh spoštuje časovne omejitve, kot jih določa ZDZdr.

Ugotavljamo tudi, da fiksirana oseba ni vedno nameščena primerno, na kar smo posebej

opozorili. Predvsem to velja za fiksacijo v večposteljni sobi, kjer stanovalec sicer biva. Ob

nezadostnem nadzoru osebja se lahko drugi stanovalci čudijo fiksaciji stanovalca, tega v

skrajnem primeru celo šikanirajo ali nadlegujejo. Poleg tega bi morebiti tudi pogost reden

nadzor, predvsem v času počitka ali nočnem času, lahko motil druge sostanovalce.

Stalen in po možnosti neprekinjen nadzor nad izvajanjem PVU je nujen zaradi zagotavljanja

varnosti ter hitre in učinkovite pomoči osebi, nad katero se ukrep izvaja, če bi bilo to potrebno.

Enemu izmed obiskanih zavodov smo predlagali, naj natančneje določi, kako je treba izvajati

nadzor nad izvajanjem ukrepa (kdo nadzor izvaja, kako pogosto in kako). Natančno naj se

tudi določi, kdo izvaja nadzor nad pravilnostjo ravnanja osebja in izpolnjevanja evidenc.

V letu 2010 obiskani domovi starejših in posebna socialnovarstvena zavoda nimajo posebne

sobe za umirjanje. Za umiritev stanovalca večinoma po potrebi uporabljajo pasove segufix.

Ob tem se v primerih, ko gre za uporabo PVU na nemirni osebi, postavlja vprašanje, ali je

fiksacija s pasovi (predvsem, ko vežejo tudi okončine) primernejši ukrep kot namestitev v

sobo za umirjanje. Fiksirana oseba se namreč ne more premikati, ne more opravljati niti

osnovnih gibov, ob pogledih drugih stanovalcev se nedvomno čuti degradirano. Zato bi

bila namestitev v posebno (oblazinjeno) sobo za umirjanje po mnenju DPM lahko (vsaj) v

nekaterih primerih boljša rešitev. Seveda je ureditev posebne sobe za umirjanje, ki jo med

posebne varovalne ukrepe uvršča tudi ZDZdr (omejitev gibanja v enem prostoru), nedvomno

vezana na prostorske zmožnosti institucije in zadostna finančna sredstva. Za najustreznejšo

obliko PVU bi se moral v vsakem posameznem primeru, z upoštevanjem ZDZdr, odločiti

zdravnik, ki tak ukrep tudi odobri.

Pritožbene poti

Še vedno se srečujemo s primeri, ko na varovanih oddelkih domov starejših ni (posebnega)

nabiralnika za anonimne pritožbe stanovalcev. Vztrajamo, da je prav, da se takšen nabiralnik

zaradi omejene možnosti odhoda stanovalca z oddelka in tako oddaje pritožbe na drug

način namesti na vsak takšen oddelek. Čeprav je verjetnost, da bo kakšen stanovalec

varovanega oddelka oddal pisno pritožbo majhna, je prav, da se vsem stanovalcem omogoči

tak način oddaje pritožbe. Obiskani zavodi so tovrstna opozorila državnega preventivnega

mehanizma (DPM) praviloma upoštevali in namestili nabiralnik na varovani oddelek.

Zakon o duševnem zdravju (ZDZdr) v 16. členu med drugim tudi določa, da mora

socialnovarstveni zavod na vidnem mestu objaviti seznam pravic, ki jih ima oseba po tem

zakonu, in hišni red. Zakon določa, da mora seznam vsebovati tudi službene naslove in

telefonske številke zastopnikov, odgovornih za območje, na katerem deluje socialnovarstveni

zavod. O tem mora pripraviti tudi posebno zloženko. Žal smo ugotavljali, da velikokrat

takšnega seznama na oddelku ni bilo, vsak obiskani zavod ni imel niti potrebnih zloženk ali

pa stanovalcem niso bile preprosto dostopne.

Pogovori s stanovalci

Sestavni del obiska DPM je tudi pogovor z naključno izbranimi stanovalci obiskane

ustanove. Očitek, ki smo ga v teh pogovorih zasledili pri obiskih zavodov, je bil večkrat ta, da

se stanovalcem varovanega oddelka preredko omogočita izhod in zadrževanje na svežem

zraku. Še posebej je ta težava izrazita v zavodih, ki so umeščeni v urbano okolje in imajo

v okolici le malo ali celo nič ograjenih zelenih površin, ki bi stanovalcem omogočile varno

bivanje zunaj oddelka. O izhodih stanovalcev zavodi praviloma tudi ne vodijo (posebne)

evidence, zato je nadzor tega, kdo in kolikokrat je varovani oddelek morda zapustil, omejena.

V enem izmed zavodov je bil razlog za omejeni odhod na sveži zrak očitno tudi pomanjkanje

kadra, ki bi stanovalce spremljal. Osebje je bilo ob obisku DPM zaposleno z drugimi nujnimi

obveznostmi, zato željam stanovalcev ni moglo (takoj) ugoditi. Predlagali smo, da se temu

vprašanju nameni več pozornosti. Morebiti bi lahko za pomoč stanovalcem pri odhodu na

sveži zrak, torej v okolico zavoda, bolj angažirali prostovoljce, ki sicer prihajajo v zavod.

Lahko pa bi razmislili tudi o pomoči med stanovalci zavoda.

Stanovalci so v enem izmed domov starejših opozorili, da morajo delati v kuhinji in opravljati

druga hišna opravila. Opravljanje nekaterih del v zavodu je lahko koristno zaradi ohranjanja

delovnih sposobnosti in navad stanovalca, povezanih s skrbjo zase in za svojo okolico.

Lahko je tudi del delovne terapije. Takšno delo je stanovalcem zato lahko v korist in ga

je smiselno spodbujati. Opozorili pa smo, da je vse, kar presega te okvire, ne glede na

razlog (npr. nadomeščanje primanjkljaja kadra z delom stanovalcev) nedopustno in bi lahko

pomenilo primer nepravilnega ravnanja s starostniki.

Nismo niti spregledali očitka stanovalke enega izmed varovanih oddelkov obiskanega

zavoda, ki je povedala, da je osebje včasih neprijazno in da »znajo kdaj tudi klofniti«. Takšna

izjava je skrb vzbujajoča, saj kaže na primer telesnega kaznovanja stanovalcev. Predlagali

smo, da je obiskani zavod posebej pozoren na znake, ki bi lahko kazali na primere grdega

ravnanja s stanovalci, jih evidentira in analizira ter v primeru ugotovljenega nedopustnega

ravnanja s stanovalci tudi nemudoma primerno ukrepa.

V enem izmed pogovorov pa je stanovalka varovanega oddelka opozorila tudi na slabo

obveščanje stanovalcev. Pojasnila je, da so teden dni pred obiskom državnega preventivnega

mehanizma stanovalci varovanega oddelka »nekam šli« in jim ni nihče povedal, kdaj in

kam natančno bodo šli ter kdaj se bodo vrnili. Zavedamo se, da lahko osebe z eno od vrst

demence težje razumejo dogajanje okoli sebe in pojasnila osebja. Vendar mora biti to le

spodbuda, da se poskuša takšnim osebam pojasnila podajati še bolj skrbno in na način,

ki jim bo razumljiv. S tem se preprečijo njihovo nezadovoljstvo, negodovanje in pretirano

vznemirjenje ob aktivnostih, ki odstopajo od običajnega dnevnega reda.

Drugi stanovalki pa sta v enem izmed posebnih socialnovarstvenih zavodov izrazili željo, da

bi se kopali sami, brez navzočnosti osebja. Uporaba prh in kopanje ob pomoči in nadzoru

osebja sta po mnenju DPM sprejemljiva, če to zahtevajo razlogi varnosti stanovalcev ali je to

potrebno zaradi nujne pomoči ob opravljanju tovrstnih higienskih opravil. V drugih primerih

pa je nedvomno smiselno, tudi zaradi posameznikovega dostojanstva in krepitve njegove samostojnosti, da se pomoč ob prhanju omeji na potrebni minimum.

3 INFORMACIJE O DELU VARUHA

V tem poglavju predstavljamo pomembnejše informacije o pravnih podlagah za delo Varuha

človekovih pravic RS (Varuh), njegovem položaju in pristojnostih, komunikaciji z različnimi

javnostmi, zlasti s pobudniki, mediji, civilno družbo, državnimi in lokalnimi organi, ter

komunikacijska orodja, ki jih najpogosteje uporabljamo pri svojem delu. Posebno pozornost

namenjamo spletni komunikaciji in posebnim spletnim stranem, ki smo jih v letu 2010 pripravili

za otroke in mladostnike. Podajamo prikaz publicistične dejavnosti in mednarodnega

sodelovanja. Dejavnosti Varuha v letu 2010 smo tudi letos poskušali predstaviti s podrobnim

tabelaričnim prikazom.

Podajamo informacije o višini finančnih sredstev, dodeljenih z državnim proračunom za delo

Varuha v letu 2010, in o njihovi porabi. Navajamo število, strukturo in izobrazbeno raven

zaposlenih pri Varuhu na dan 31. 12. 2010. V podpoglavju Statistika se lahko bralec seznani

s podatki o številu obravnavanih zadev (pobud za obravnavo) ter podatkom o tem, koliko je

bilo končanih in od tega koliko utemeljenih in koliko neutemeljenih pobud pri Varuhu od 1. 1.

do vključno 31. 12. 2010.
Pravne podlage za delovanje Varuha

Varuh je bil vpeljan v slovenski ustavni sistem z novo Ustavo Republike Slovenije, ki je bila

sprejeta 23. 12. 1991. Opredeljen je v 159. členu, ki določa, da se za varovanje človekovih

pravic in temeljnih svoboščin v razmerju do državnih organov, organov lokalne samouprave

in nosilcev javnih pooblastil z zakonom določi varuh pravic državljanov. Z zakonom se lahko

za posamezna področja določijo posebni varuhi pravic državljanov. Do sprejetja nove ustave

v Sloveniji nismo poznali posebne institucije za zunajsodno in neformalno varstvo pravic

posameznikov v razmerju do državnih organov, organov lokalne samouprave in nosilcev

javnih pooblastil, ki bi bila primerljiva s položajem, nalogami in pooblastili Varuha. Vlogi in

delu Varuha se je najbolj približal Svet za varstvo človekovih pravic in temeljnih svoboščin.

Še zlasti to velja za obdobje po letu 1990, ko je Svet deloval na podlagi Zakona o Svetu za

varstvo človekovih pravic in temeljnih svoboščin (Ur. list RS, št. 14/90) in se je bolj posvečal

reševanju posamičnih pritožb posameznikov.

Temeljni akt za delovanje Varuha je Zakon o varuhu človekovih pravic (ZVarCP). Sprejet

je bil 20. 12. 1993, razglašen 28. 12. 1993, uveljavljen pa 14. 1. 1994. Na njegovi podlagi

ustanovljen Varuh človekovih pravic (Varuh) je formalno začel opravljati svoje delo 1. 1.

1995. Zakon določa, da državni zbor na predlog predsednika republike izvoli varuha

oziroma varuhinjo. Za izvolitev je potrebna dvotretjinska večina glasov vseh poslancev.

Tako velika večina glasov se ne zahteva za izvolitev nobenega drugega funkcionarja. Varuh

se pri svojem delu ravna po ustavi in mednarodnih pravnih aktih o človekovih pravicah

in temeljnih svoboščinah, pri svojem delu se lahko sklicuje tudi na načela pravičnosti in

dobrega upravljanja. Varuh je pri svojem delu neodvisen in samostojen. Njegova naloga

je ugotavljati in preprečevati kršitve človekovih pravic in druge nepravilnosti. Varuh nima

pristojnosti oblastnega odločanja in ne more sprejemati pravno obvezujočih odločitev, ki bi

bile sankcionirane s sredstvi pravne prisile. Njegova dejanja in akti niso oblastni in z njimi ne

izvaja oblasti. Je dodatno sredstvo zunajsodnega varstva pravic posameznikov.

ZVarCP v drugem odstavku 10. člena določa, da Varuh svojo organiziranost in delo uredi

s poslovnikom in drugimi splošnimi akti. Poslovnik je bil sprejet leta 1995 ter dopolnjen

leta 1998, 2001 in 2005. Prečiščeno besedilo poslovnika je objavljeno na spletnih straneh

Varuha.

Pravni okvir za delo Varuha so tudi nekateri drugi zakoni: 23.a in 50. člen Zakona o

ustavnem sodišču, 55. člen Zakona o pacientovih pravicah, 52. člen Zakona o obrambi, 65.

člen Zakona o varstvu potrošnikov, drugi odstavek 14. člena Zakona o varstvu okolja, 59.

in 60. člen Zakona o varstvu osebnih podatkov, 213.b in 213.c člen Zakona o kazenskem

postopku, 68. člen Zakona o odvetništvu, 212. člen Zakona o izvrševanju kazenskih sankcij,

80. člen Zakona o davčnem postopku in 3. člen Zakona o tajnih podatkih.

Po Zakonu o ratifikaciji Opcijskega protokola h Konvenciji proti mučenju in drugim krutim,

nečloveškim ali poniževalnim kaznim ali ravnanju (MOPPM) Varuh od pomladi leta 2008

opravlja tudi naloge državnega preventivnega mehanizma proti mučenju in drugim krutim,

nečloveškim ali poniževalnim kaznim ali ravnanju (DPM). Pri tem sodeluje z nevladnimi

organizacijami, izbranimi na podlagi javnega razpisa.
V okviru pristojnosti, ki jih dajeta Varuhu slovenska ustava in ZVarCP, je njegova temeljna

naloga ugotavljati in preprečevati kršitve človekovih pravic in druge nepravilnosti ter

odpravljati njihove posledice. Svoje naloge izvaja z reševanjem posamičnih pobud, ki jih nanj

naslovijo pobudnice in pobudniki in v katerih ti zatrjujejo kršenje človekove pravice, temeljnih

svoboščin ali navajajo druge nepravilnosti državnih organov, organov lokalne samouprave

ali nosilcev javnih pooblastil. Varuh lahko v posamični zadevi začne postopek tudi na lastno

pobudo, lahko obravnava tudi širša vprašanja, pomembna za varstvo človekovih pravic in

temeljnih svoboščin ter za pravno varnost v Republiki Sloveniji.
Varuh ima z zakonom določena pooblastila do vseh državnih organov, organov lokalne

samouprave in nosilcev javnih pooblastil. Nima pristojnosti do zasebnega sektorja (npr.

gradbeništvo, trgovina, gospodarske družbe idr.) Varuh ne obravnava zadev, o katerih

potekajo sodni ali drugi pravni postopki, razen če gre za neupravičeno zavlačevanje

postopka ali za očitno zlorabo oblasti. Vsakemu organu lahko posreduje svoje mnenje z

vidika varstva človekovih pravic in temeljnih svoboščin v zadevi, ki jo obravnava, ne glede

na vrsto ali stopnjo postopka, ki poteka pri teh organih.
Postopek pri Varuhu je zaupen, neformalen in za stranke brezplačen. Za vložitev pobude

ni potrebna obličnost ali pomoč odvetnika. Je pa treba vložiti pobudo v pisni obliki in jo tudi

lastnoročno podpisati ter označiti z osebnimi podatki pobudnika. V pobudi je treba navesti

okoliščine, dejstva in dokaze, na katerih temelji pobuda za začetek postopka. Pobudnik

mora še navesti, ali je v zadevi že uporabil pravna sredstva in če jih je, katera. Velja namreč,

da mora posameznik najprej sam poskušati rešiti zadevo z organom, za katerega meni,

da mu je kršil pravice. Varuh mora postopek voditi nepristransko in v vsaki zadevi pridobiti

stališča prizadetih oziroma vpletenih strani. V zvezi s svojim delom lahko Varuh vpogleda

v vse podatke in dokumente iz pristojnosti državnih ali lokalnih organov oblasti. Predpisi o

varovanju tajnosti podatkov pa zavezujejo tako varuha in njegove namestnike kot uslužbence.
3.1 Ključne ciljne javnosti Varuha
Varuh uresničuje svoje poslanstvo – varovanje človekovih pravic in temeljnih svoboščin v razmerju do državnih organov, organov lokalne samouprave in nosilcev javnih pooblastil ‒ z močjo argumentov, ki pa postanejo učinkoviti le v obliki dobrega komuniciranja z različnimi javnostmi. Varuhove ciljne skupine oziroma ključne javnosti so:

Varuh človekovih pravic RS (Varuh) uresničuje svoje poslanstvo – varovanje človekovih

pravic in temeljnih svoboščin v razmerju do državnih organov, organov lokalne samouprave

in nosilcev javnih pooblastil – z močjo argumentov, ki pa postanejo učinkoviti le v obliki

dobrega komuniciranja z različnimi javnostmi. Varuhove ciljne skupine oziroma ključne

javnosti so:

• pobudniki, ki se na Varuha obračajo zaradi domnevnih kršitev človekovih pravic;

• civilna družba, ki je lahko vir informacij o kršitvah človekovih pravic in je zaradi vpetosti

v neko socialno okolje tudi vir predlogov za odpravo pomanjkljivosti, nepravilnosti ali

neučinkovitosti organov. V njej so potencialni pobudniki, ki se včasih premalo zavedajo

340 Letno poročilo Varuha za leto 2010

svojih pravic in jih prav nevladne organizacije, združenja ali civilne pobude obveščajo,

animirajo, organizirajo in v njihovem imenu delujejo za uveljavljanje človekovih pravic;

• državni organi, organi lokalne samouprave in nosilci javnih pooblastil, s katerimi Varuh

komunicira pri ugotavljanju dejanskega stanja zatrjevanih kršitev ter odpravi ugotovljenih

kršitev in nepravilnosti. Z njimi sodeluje tudi pri nekaterih preventivnih in promocijskih

dejavnostih na področju varovanja človekovih pravic;

• mediji posredujejo tudi znanje o človekovih pravicah, so prenosnik Varuhovih sporočil

drugim javnostim in sporočil javnosti Varuhu. Lahko se tudi sami znajdejo v vlogi kršitelja

ali v vlogi pobudnika, če se novinarjem odreka na primer pravica do svobode izražanja

ali zaposlenim v medijskih hišah krš pravica iz delovnega razmerja in druge pravice;

• mednarodne in medvadne organizacije so pomemben vir informacij in dogovorjenih

standardov varovanja človekovih pravic, prostor izmenjave znanj in izkušenj, nadzorni

mehanizem izvajanja sprejetih obveznosti po mednarodnih konvencijah ter dodatna

možnost vpliva na državo pri odpravi sistematičnih kršitev človekovih pravic.
Odnose z javnostmi pri Varuhu izvajamo z različnimi oblikami komuniciranja v postopkih

reševanja pobud (pogovori, pisno komuniciranje, po telefonu), osebnimi srečanji s

predstavniki različnih javnosti, s publicistično dejavnostjo, s komunikacijo prek spleta in

virtualnih družbenih skupnosti, z organizacijo dogodkov, konferenc in podobno. Podrobnejše

oblike odnosov z javnostmi so v obliki preglednice predstavljene v poglavju 3.4 Tabelarični

prikaz aktivnosti Varuha.
Pobudniki
Varuh z reševanjem pobud vpliva na odpravljanje konkretnih kršitev, s tem pa tudi na

preprečevanje sorodnih kršitev v prihodnosti. Varuh je dostopen vsakomur, ki se želi obrniti

nanj. Za posameznika je najpomembnejše, da je njegov problem rešen hitro in učinkovito.

To je izhodišče za Varuhovo delo in temu načelu sledi več rešitev Varuhovega delovanja.

Pobudniki lahko pobude vložijo pisno po pošti, jih posredujejo ob osebnem pogovoru (na

sedežu Varuha ali pri poslovanju zunaj sedeža) ali pošljejo po elektronski pošti. Nekatere

pobude izhajajo tudi iz pogovorov ob Varuhovih obiskih v zavodih za prestajanje kazni

zapora, priporih, bolnišnicah, socialnovarstvenih zavodih in drugih zavodih, kjer je osebam

omejena prostost gibanja. Za pojasnila in informacije o vloženih pobudah je mogoče

poklicati na brezplačno telefonsko številko 080 15 30 ali vprašanje poslati po elektronski

pošti. Varuhinja je osebno dosegljiva po telefonu praviloma vsak torek od 13. do 14. ure,

vsak posamezni pogovor je omejen na 10 minut. Vsak delovnik od 8. do 16. ure se pobudniki

lahko tudi osebno oglasijo na sedežu Varuha v Ljubljani, na Dunajski cesti 56. Pobudniki,

katerih vloge se že obravnavajo, se lahko za pogovor dogovorijo s svetovalcem, ki njihovo

zadevo obravnava.
Varuh posluje tudi zunaj svojega sedeža. Tako poslovanje omogoča tudi posameznikom,

ki bivajo zunaj Ljubljane, da pridejo na osebni pogovor z varuhinjo, njenimi namestniki in

strokovnimi sodelavci Varuha. V osebnem pogovoru lahko podrobneje predstavijo svoj

problem, predložijo potrebno dokumentacijo in dobijo nekatera pojasnila. Ker Varuh nima

pooblastil za dajanje pravnih nasvetov, teh pobudniki tudi na osebnem pogovoru ne morejo

dobiti. Sicer pa se poslovanje zunaj sedeža vedno začne s krajšim pogovorom pri županu

oziroma županji občine, v kateri gostujemo. Ob koncu poslovanja praviloma pripravimo

novinarsko konferenco, povezano z opravljenim delom in drugimi aktualnimi vprašanji

človekovih pravic. V letu 2010 je varuhinja s sodelavci v okviru poslovanja zunaj sedeža

Letno poročilo Varuha za leto 2010 341

obiskala Ajdovščino, Brežice, Ilirsko Bistrico, Laško, Ljutomer, Maribor, Metliko, Piran,

Radovljico, Rogaško Slatino in Slovenj Gradec. V okviru teh obiskov smo opravili pogovore

z več kot sto osebami.
Državni organ, organi lokalnih skupnosti in nosilci javnih pooblastil
Omenjeni organi morajo Varuhu na njegovo zahtevo zagotoviti vse podatke in informacije

iz njihove pristojnosti ne glede na stopnjo zaupnosti in mu omogočiti izvedbo preiskave (6.

člen ZVarCP). Skladno s 34. členom ZVarCP morajo vsi državni organi pomagati Varuhu pri

izvedbi preiskave in mu na njegovo zahtevo nuditi ustrezno pomoč. Organi so se večinoma

ustrezno odzivali ter pravočasno posredovali zahtevane informacije in pojasnila. Kot

povsem neustrezno je Varuh ocenil sodelovanje z Ministrstvom za okolje in prostor (MOP)

in zato prvič v zgodovini institucije Varuha ravnal po 46. členu ZVarCP, ki določa, da morajo

predsednik državnega zbora, predsednik vlade in ministri osebno sprejeti varuha na njegovo

zahtevo najpozneje v 48 urah. Minister se je na zahtevo varuhinje odzval in v predvidenem

roku so bili po opravljenem pogovoru sprejeti dogovori o odpravi pomanjkljivosti. Ti dogovori

so se v določenih rokih tudi izvedli, kar je pokazalo, da je bilo ravnanje po 46. členu ZVarČP

učinkovito.

V letu 2010 je varuhinja povabila nekatere ministre in ministrice na pogovore, ki so potekali

v prostorih Varuha ali v prostorih ministrstev. Imela je tudi več srečanj in pogovorov s

predstojniki direktoratov ministrstev, uradov Vlade RS, zavodov in agencij (pregled pogovorov

objavljamo v poglavju 3.4 Tabelarični prikaz aktivnosti Varuha). Ob vsakokratnem poslovanju

zunaj sedeža je varuhinja imela pogovore z župani obiskanih občin ter z njihovimi sodelavci

in sodelavkami. Več o sodelovanju z državnimi organi in organi lokalnih skupnosti je razvidno

iz splošnih poglavij posameznih vsebinskih področij ter iz opisa obravnavanega primera.
Mediji
Pri Varuhu človekovih pravic RS (Varuh) si prizadevamo vzpostavljati in vzdrževati dobre

odnose z mediji. Prizadevamo si za dvosmeren in korekten odnos pri vseh komunikacijah.

Sedmo silo jemljemo kot vir informacij o zatrjevanih kršitvah, ne moremo pa vedno

nemudoma podati svojega mnenja, ker večkrat potrebujemo čas za preiskavo zadeve in

opraviti analizo vseh dosegljivih dejstev in informacij. Čeprav razumemo naravo dela ter

zahteve posameznih medijev in zahteve novinarjev po hitrem odgovoru, moramo poskrbeti,

da je ta strokovno pravilen in v skladu s poslanstvom institucije.

Odnosi z mediji potekajo predvsem:
• kot odzivanje na novinarska vprašanja in pobude. Ti odnosi potekajo usklajeno med

varuhinjo in njenimi namestniki, strokovno službo (podrobnosti primerov) in svetovalko za

odnose z javnostmi (zakonitosti odnosov z javnostmi, posebej odnosov z mediji, priprava

informacij). Varuh se javno odziva, kadar presodi, da je z vidika njegove vloge in pooblastil to

potrebno. Pri tem upošteva tudi, da pogostost izjav ne prispeva k njihovi učinkovitosti. Varuh

se na posamične primere odziva šele, ko dobi relevantne podatke od pristojnih organov.

V letu 2010 so bila v središču pozornosti javnosti in medijev vprašanja socialne države,

katere delovanje je izpostavila tudi varuhinja v letnem poročilu za leto 2009. S to temo

so povezana vprašanja revščine, odpuščanja delavcev, neplačevanja prispevkov za

socialno varnost in neizplačevanja plač, na kar je Varuh opozarjal že v vseh svojih letnih

poročilih in v letu 2010 pripravil tudi več sporočil za javnost ter veliko odgovorov na

novinarska vprašanja. Kot drugo osrednjo temo glede na število postavljenih vprašanj

lahko izpostavimo pravico do spoštovanja zasebnega in družinskega življenja (tudi

otrok in javnih oseb) ter s tem povezanimi vprašanji svobode izražanja in urejanja

sovražnega govora. Ob aferi z bulmastifi se nismo mogli izogniti vprašanjem o pravicah

posameznikov po (njihovi) smrti, opozorili pa smo še na znano stališče Varuha do

problematike nevarnih psov (Letno poročilo Varuha 2006, stran 118). Varuh se je

odzival na vprašanja reševanja položaja izbrisanih, ki so jih postavljali predvsem

novinarji iz tujine. Prejeli smo tudi nekaj vprašanj v zvezi s stavko javnih uslužbencev in

s peticijo tednika Mladina Ukinimo vojsko, v zvezi z ustavno nepriznanimi manjšinami,

problematiko Romov in zaprtjem Urada Sveta Evrope za informiranje ter z možnostjo

vzpostavitve Centra za človekove pravice pri Varuhu;

s proaktivnimi odnosi z mediji, s katerimi poskušamo zaznati interes medijev in jim

podati informacije, ki bi utegnile zanimati njihove javnosti, z namenom povečati raven

zavedanja o človekovih pravicah ter možnostih in načinih njihovega uveljavljanja.

Varuhinja je akutne primere in z njimi povezane probleme kršenja človekovih pravic

predstavila na treh novinarskih konferencah na sedežu Varuha ter na devetih tiskovnih

konferencah ob poslovanjih zunaj sedeža. Novinarske konference smo organizirali tudi

ob končanju nekaterih pogovorov z ministri in ministricami, srečanjih s predstavniki

nevladnih organizacij, ob koncu konference Okolje in človekove pravice (19. maj 2010)

ter konference o starejših (10. december 2010). V letu 2010 smo znova začeli sproti

objavljati aktualne primere iz dela Varuha na svoji spletni. Interes za primere je

velik in nekateri izmed njih so tudi javno odmevali.
Civilna družba

Civilna družba ima posebno vlogo pri varovanju človekovih pravic. Prizadevanja nevladnih

organizacij, društev, združenj in ustanov spremljamo tudi pri Varuhu človekovih pravic RS

(Varuh), zato že nekaj let za njih organiziramo redna mesečna srečanja. V letu 2010 smo

pripravili dneve odprtih vrat ter pogovore s predstavniki s področja varovanja pravic starejših,

bolnih otrok, brezdomstva, duševnega zdravja, imigrantov in azilantov ter varovanja

okolja. Predstavili so probleme, nepravilnosti in kršenja človekovih pravic na obravnavanih

področjih, Varuh pa jih je seznanil s svojimi ugotovitvami in prizadevanji za odpravo že

znanih problemov ter zagotovil sodelovanje in posredovanje pri odpravljanju ugotovljenih

nepravilnosti ali kršitev pravic posameznih socialnih skupin. Varuh je z ugotovitvami s

posvetov s civilno družbo seznanil odgovorne državne organe in druge institucije, od katerih

pričakuje, da bodo ustvarjali in zagotavljali pogoje za čim bolj uspešno delo nevladnega

sektorja. Prav civilna družba namreč velikokrat prva odkrije in se prva odzove ter nudi

neposredno pomoč posameznikom in družbenim skupinam, ki to najbolj potrebujejo in

katerih pravice niso spoštovane.
3.2 Mednarodni odnosi

Varuh človekovih pravic RS (Varuh) v okviru svojega mandata in pooblastil aktivno sodeluje

z mednarodnimi in medvladnimi organizacijami, ki se ukvarjajo s posameznimi področji

človekovih pravic ter z zvezami ombudsmanov in ombudsmani posameznih držav. Sodeluje

tudi s predstavniki tujih držav v Republiki Sloveniji. Namen sodelovanja je zlasti predstaviti

ugotovitve, spoznanja in izkušnje Varuha kot osrednje nadzorne institucije spoštovanja

človekovih pravic v Sloveniji.
Sodelovanje z OZN
April 2010

Varuh je oktobra 2009 Mednarodnemu koordinacijskemu odboru

nacionalnih institucij za promocijo in zaščito človekovih pravic pri Visokem komisariatu za človekove pravice posredoval prošnjo za akreditacijo z dodelitvijo statusa B. V letu 2010 je odbor sprejel pozitivno odločitev. Varuh ni zaprosil za status A, ker se zaveda, da institucija Varuha ne ustreza vsem zahtevam Pariških načel o poslanstvu in statusu nacionalnih institucij za promocijo in zaščito človekovih pravic.
Maj 2010

Varuhinja se je na sedežu Varuha srečala s Catarino de Albuquerque,

neodvisno strokovnjakinjo OZN za človekove pravice za področje dostopa do pitne vode in sanitarij.
Oktober 2010

Hrvaški ombudsman in UNDP (Program Združenih narodov za razvoj

– Regionalni center v Bratislavi) sta v Crikvenici organizirala regionalni sestanek nacionalnih institucij za človekove pravice (NHRI) iz južne Evrope, ki se ga je udeležila Liana Kalčina, svetovalka Varuha.
Varuh je v vlogi državnega preventivnega mehanizma (DPM) po Opcijskem protokolu h

Konvenciji Združenih narodov proti mučenju in drugim krutim, nečloveškim ali poniževalnim

kaznim ali ravnanju redno sodeloval tudi v letu 2010 na več dogodkih v tujini, kjer smo

predstavljali svoje delo na tem področju.

Sodelovanje s Svetom Evrope
Oktober 2010

 Varuhinja se je srečala z Maud de Boer-Buquicchio, namestnico generalnega sekretarja Sveta Evrope. Govorili sta o pravicah otrok, ukrepom proti diskriminaciji Romov, ukinitvi Informacijskega urada Sveta Evrope v Sloveniji in o zagotavljanju neodvisnosti Varuha.

November 2010
 Varuhinja se je na sedežu Varuha v Ljubljani srečala s predstavniki kongresa lokalnih in regionalnih oblasti, ki so Slovenijo obiskali ob pripravi poročila za Slovenijo o izvajanju zavez države po Evropski listini o lokalni samoupravi. Pogovarjali so se o uresničevanju človekovih

pravic na lokalni ravni.

November 2010
Na uradnem obisku pri Varuhu je bila delegacija svetovalnega odbora

Okvirne konvencije Sveta Evrope za varstvo narodnih manjšin. Pogovor je bil namenjen vprašanjem izbrisanih, Romov, sovražnemu govoru na spletu, manjšinam in medijem, položaju ustavno nepriznanih manjšin v Republiki Sloveniji ter položaju institucije Zagovornika načela enakih

možnosti.

November 2010
Namestnik varuhinje Ivan Šelih se je v Strasbourgu udeležil drugega

sestanka kontaktnih oseb, odgovornih za izvajanje nalog državnih preventivnih mehanizmov proti mučenju. Sestanek sta skupaj organizirala Evropska komisija in Svet Evrope.
Sodelovanje z OVSE
Junij 2010
Namestnica varuhinje mag. Kornelija Marzel se je udeležila okrogle mize

Razvoj mehanizma sodelovanja med ombudsmanom BiH in nevladnimi organizacijami, ki jo je organiziral ombudsman BiH v sodelovanju s pisarno za demokratične institucije in človekove pravice (ODIHR) ter misijo Organizacije za varnost in sodelovanje (OVSE) v BiH. Predstavila je slovenski model sodelovanja Varuha človekovih pravic RS s civilno družbo v okviru izvajanja državnega preventivnega mehanizma na področju varovanja okolja ter z drugimi društvi, ki zastopajo interese

posameznih skupin.
Sodelovanje z EU, evropskim ombudsmanom in FRA

Maj 2010
 Varuhinja se je udeležila srečanja delovne skupine, na katerem so razpravljali o monitoringu po Konvenciji o pravicah invalidov (MKPI) in Izbirnega protokola h MKPI.

Organizatorji srečanja so bili European Group of NHRI, FRA in Equality and Human Rights Commission, England.

Maj 2010
Namestnik varuhinje Jernej Rovšek se je udeležil tretjega sestanka Evropske agencije za temeljne pravice (FRA, EU Fundamental Rights Agency), na katerem so se navzoči seznanili z delom FRA, predstavljene pa so bile tudi analize o migracijah, invalidnosti in izobraževanju.
Junij 2010
Namestnik varuhinje Jernej Rovšek se je v Strasbourgu udeležil sedmega seminarja kontaktnih oseb evropskega varuha človekovih pravic. Obravnavali so vprašanja medsebojnega sodelovanja, jezikovnih ovir in izvajanja čezmejnih zdravstvenih storitev in pravic pacientov. Zadnji dan je bil skupni seminar kontaktnih oseb in nacionalnih predstavnikov programa SOLVIT.

Junij 2010
Na sedežu Varuha je bil v okviru rednih strokovnih srečanj zaposlenih pogovor z dr. Verico Trstenjak, generalno pravobranilko na Sodišču EU v Luksemburgu.

September 2010
Varuhinja se je v Bruslju na sedežu EU udeležila slovesnosti ob 15.

obletnici delovanja evropskega varuha človekovih pravic.

Oktober in November 2010 Namestnik varuhinje Tone Dolčič se je udeležil dveh pripravljalnih

sestankov v zvezi z uresničevanjem 33. člena Konvencije o pravicah invalidov (Izvajanje konvencije in spremljanje njenega izvajanja v posameznih državah). Sestanek sta organizirala Evropska komisija in

belgijsko presedstvo EU
November 2010
Namestnik varuhinje Jernej Rovšek se je udeležil sklepne konference projekta o antidiskriminaciji v Srbiji z naslovom Presek in perspektive, ki sta jo pripravila skupaj UNDP in EU. V okviru projekta so bile izdelane različne analize in javnomnenjske ankete, obravnavan je bil tudi zakon o preprečevanju diskriminacije.

December 2010
 Namestnik varuhinje Tone Dolčič se je udeležil konference v Bruslju, ki sta jo organizirala FRA v sodelovanju z belgijskim predsedstvom EU. Pozornost so namenili vprašanjem zagotavljanja otrokom prijaznega pravosodja, pravici otrok, da so slišani, ter vprašanjem politik in strategij uresničevanja otrokovih pravic v Evropi.
December 2010
V Bilbau v Španiji je potekala konferenca z naslovom Vloga nacionalnih

struktur zaščite človekovih pravic pri zaščiti in promociji pravic ljudi z duševnim zdravjem, ki se je je udeležila mag. Simona Šemen, strokovna sodelavka Varuha.
Sodelovanje z ombudsmani posameznih držav

Januar 2010
Varuhinja se je v Parizu udeležila posveta, ki so jo organizirali francoski ombudsman, Univerza v Parizu in Univerza Johns Hopkins iz ZDA. Pozornost so namenili univerzalnim načelom spoštovanja človekovih pravic, zapisanih v Evropski konvenciji o človekovih pravicah in Arabski listini človekovih pravic, ter vlogi regionalnih organizacij pri njihovem izvajanju.
Junij 2010
Namestnik varuhinje Ivan Šelih je sodeloval v Podgorici v Črni gori na srečanju Izkušnje in dobre prakse priprave poročil varuhov človekovih pravic, ki ga je organiziral črnogorski ombudsman v sodelovanju z EU in OVSE.
September 2010 Varuh je v Ljubljani organiziral sestanek varuhov človekovih pravic iz držav nekdanje Jugoslavije. Vodila ga je varuhinja. Osrednje teme pogovorov so bile Položaj delavcev migrantov z območja nekdanje Jugoslavije, ki delajo v Sloveniji, položaj izbrisanih v Sloveniji in oblike

medsebojnega sodelovanja v prihodnje. Ob koncu so navzoči sprejeli skupno izjavo ombudsmanov.

Oktober 2010

Ombudsmana Srbije in Avtonomne pokrajine Vojvodina sta organizirala

Regionalno konferenco ombudsmanov o enakosti spolov, ki se je je udeležila Liana Kalčina, svetovalka Varuha.
November 2010
Namestnik varuhinje Tone Dolčič se udeležil mednarodne razprave, ki je

bila v Banjaluki v Bosni in Hercegovini in so jo organizirali ombudsmani BiH. Razprava je bila nadaljevanje pogovorov na spomladanski konferenci, ki je poskušala opozoriti na ključna odprta vprašanja varstva pravic otrok v posameznih državah jugovzhodne Evrope.

December 2010
Namestnica varuhinje mag. Kornelija Marzel se je udeležila mednarodne

konference Suverenost in človekove pravice, ki jo je ob 10. Obletnici delovanja organiziral ombudsman Republike Kosovo.
Mednarodne konference ombudsmanov

April 2010
Namestnik varuhinje Jernej Rovšek se je udeležil druge konference ombudsmanov in podobnih institucij za nadzor oboroženih sil z naslovom Vloga ombudsmanov pri promociji in zaščito človekovih pravic pripadnikov OS in veteranov. Organizirala jo je avstrijska parlamentarna Komisija za zvezne oborožene sile v sodelovanju z ženevskim centrom za demokratični nadzor oboroženih sil (DCAF). Na konferenci je bil soglasno sprejet Dunajski memorandum.
Maj 2010
Varuhinja se je udeležila dvodnevne mednarodne konference z naslovom Odprava diskriminacije v regiji, vloga institucij za varovanje človekovih pravic in modeli regionalnega sodelovanja. Organizirali so jo ombudsmani BiH, potekala pa je v Sarajevu. Ob koncu konference

so podpisali Memorandum o razumevanju in sodelovanju, prvi tovrstni dokument na področju jugovzhodne Evrope.
Maj 2010
 Namestnik varuhinje Tone Dolčič se je udeležil 5. letne konference varuhov otrokovih pravic držav jugovzhodne Evrope CRONSEE (Children’s Ombudspersons’ Network) z naslovom Otroci imajo pravico do zaščite pred spolnim zlorabljanjem in izkoriščanjem. Na konferenci, ki je potekala v Banjaluki v Bosni in Hercegovini, so udeleženci sprejeli nekatere sklepe, ki naj bi pripomogli k boljši zaščiti otrok pred spolnim nasiljem.
Junij 2010
Namestnik varuhinje Tone Dolčič se je udeležil seminarja Evropske mreže ombudsmanov za otroke (ENOC, European Network of Ombudspersons for Children) na Malti. Seminar z naslovom Posebna vloga varuhov otrokovih pravic pri zagotavljanju pogojev, da se sliši

otrokov glas, je bila dobra priložnost medsebojnega obveščanja o izkušnjah zaščite otrokovih pravic v posamičnih evropskih državah in na evropski ravni.
Sodelovanje z IOI (International Ombudsman Institute), EOI (Europeische Ombudsman Institut) in AOM (Association of Mediterranean Ombudsmen)

Junij 2010
Namestnik varuhinje Tone Dolčič se je v Madridu udeležil 4. srečanja
Mreže ombudsmanov Sredozemlja (AOM), ki ga je organiziral španski ombudsman v sodelovanju s francoskim in maroškim. Srečanje je potekalo pod naslovom Priseljevanje in človekove pravice: izziv za varuhe človekovih pravic. Govorili so tudi vprašanjih, povezanih z nošenjem burk.
Oktober 2010

Namestnica varuhinje mag. Kornelija Marzel in generalna sekretarka Varuha mag. Bojana Kvas sta se udeležili Evropske konference in generalne skupščine Mednarodnega združenja ombudsmanov (IOI). Udeleženci so govorili o Evropi kot odprti družbi. Namestnica je predstavila temo z naslovom Preglednost postopkov in nadzor prostorov, kjer je posameznikom omejeno gibanje.

November 2010
Varuhinja se je na Dunaju udeležila seminarja o učinkoviti uporabi posameznih načinov delovanja ombudsmana. Organiziralo ga je Mednarodno združenje ombudsmanov (IOI). Praktično izobraževanje je vodil Andre Marin, ombudsman Ontaria (Kanada) in podpredsednik IOI Severne Amerike.

Sodelovanje z veleposlaništvi tujih držav v Republiki Sloveniji

Opravljena so bila delovna srečanja z veleposlaniki in veleposlanicami Nizozemske, Danske,

Japonske, Brazilije in z namestnikom veleposlanika Nemčije. Veleposlanica Republike

Francije v Sloveniji Nicole Michelangeli pa je varuhinji izročila odlikovanje vitezinja legije

časti za njen prispevek pri navezovanju vezi med Slovenijo in Francijo, delovanje v korist

človekovih pravic ter razvoju slovensko-francoskih odnosov.
Sodelovanje z drugimi mednarodnimi, medvladnimi in nevladnimi organizacijami ter univerzami

Junija 2010

se je strokovna sodelavka Varuha Simona Šemen udeležila mednarodne

konference na Švedskem na temo Ali medicinska etika vedno deluje v interesu pacientov?, ki jo je organizirala Univerza v Uppsali.
Septembra 2010
se je varuhinja udeležila Tretjega mednarodnega simpozija parkov

temnega neba (tema svetlobno onesnaževanje); namestnik Tone Dolčič se je v Antwerpnu v Belgiji udeležil Konference strokovnjakov stalne medvladne skupine, imenovane L’Europe de l’Enfance.
Oktober 2010

Varuhinja se je udeležila 6. kongresa Internacionalne lige humanista Za

djecu svijeta ranjenog djetinstva. Udeleženci kongresa so poudarili, da je treba trpljenje otrok preprečiti, žrtvam pa nuditi ustrezno pomoč.

Oktobra 2010
je namestnik Jernej Rovšek na Varuhovem sedežu sprejel predstavnike

organizacije Amnesty International iz Londona.

3.3 Komunikacijska orodja
Spletne strani

Varuh človekovih pravic RS (Varuh) svojo dejavnost predstavlja na spletni strani www.

varuh-rs.si, ki omogoča pregledno predstavitev dela Varuha, hitro odzivnost, kakovostno

komunikacijo z javnostmi, dostopnost do informacij in vpogled v katalog informacij javnega

značaja. Spletne strani so dnevno posodobljen (ažuriran) vir aktualnih informacij o delu

Varuha in njegovih ugotovitvah, tako za najširšo slovensko javnost kot za pobudnike in

potencialne pobudnike, medije in strokovno javnost. Vsebine novinarskih konferenc Varuha,

tako na sedežu institucije kot ob poslovanju zunaj sedeža so sprotno objavljene v obliki

zvočnih zapisov v medijskem kotičku na spletnih straneh. Strani omogočajo tudi povezave

do raznih mednarodnih dokumentov in do institucij, ki se ukvarjajo s človekovimi pravicami

in temeljnimi svoboščinami, tako na nacionalni kot na mednarodni ravni.
Na spletni strani www.varuh-rs.si smo oblikovali rubriko Pojasnila in popravki medijskih

vsebin, kjer lahko zainteresirana javnost dobi našo plat zgodbe o izbrani vsebini, obravnavani

v mediju, če je bila ta ali pomanjkljivo ali napačno ali z namenom blatenja ugleda institucije

namerno drugače predstavljena. Za to možnost smo se odločili, ker moramo včasih odstopiti

od zahteve do objave popravka zaradi svojega nesorazmerno daljšega besedila, ki je

potrebno za pojasnilo, v primerjavi z besedilom, na katero se naša zahteva za popravek.
Varuh ima vzpostavljen servis e-novice s 600 naročniki, ki jim sprotno posredujemo vse

aktualne in na spletnih straneh objavljene informacije. Prizadevamo si, da bi te vsebine

ostale aktualne in kakovostne, kar je pogoj za vzdrževanje komunikacije, spremljanje in

zanimanje prejemnikov. Zato jih ne smemo zasipati z zanje nezanimivimi vsebinami niti jih

pošiljati prepogosto, ampak se moramo osredotočiti na kakovostne vsebine, dojeti interes

posamezne ciljne skupine, pravno kompleksna sporočila pa oblikovati poljudno in jedrnato

ter z vsebinami prispevati k dvigu zavesti o človekovih pravicah ter možnostih za njihovo

uresničevanje.
Varuh spremlja obiskanost svoje spletne strani www.varuh-rs.si od 2. 11. 2009 prek aplikacije

Google Analitics. Primerjava podatkov nam pokaže, da obisk spletnih strani narašča.

Obiskovalce zanimajo predvsem splošne informacije o Varuhu, objavljeni aktualni primeri

in prosta delovna mesta pri Varuhu, vprašanja kako priti do Varuha, kdo vodi institucijo in

kdaj se obrniti na Varuha. Naša spletna stran je za mnoge tudi vir informacij o mednarodnih

standardih varovanja človekovih pravic, saj analiza pokaže, da so najbolj iskane vsebine

Splošna deklaracija človekovih pravic, Evropska konvencija o varstvu človekovih pravic

in temeljnih svoboščin, Konvencija OZN o otrokovih pravicah in Ustava RS. Tovrstno

povpraševanje je lahko tudi kazalnik odsotnosti širše baze podatkov o varovanju človekovih

pravic (nacionalna in mednarodna dimenzija vprašanja) na slovenskih spletnih straneh in

razlog več za nujnost ustanovitve nacionalne institucije za varstvo človekovih pravic.
Spletna stran za otroke in mladostnike: Otrokove pravice
Varuhinja, njen namestnik Tone Dolčič ter svetovalka Varuha in vodja projekta Zagovornik

– glas otroka mag. Martina Jenkole so na novinarski konferenci 23. 11. 2010 predstavili

novost na področju varovanja pravic otrok, spletno stran www.pravice-otrok.si. S tem je

bila simbolično zaznamovana 21. obletnica sprejetja Konvencije o otrokovih pravicah. Na

tej spletni strani otroci od 6. do 12. leta in mladostniki najdejo informacije o svojih pravicah

in možnostih za njihovo uresničevanje. Spletne strani so prilagojene starostnim skupinam

otrok. Stran je v enem delu namenjena tudi odraslim in bo v pomoč pri ozaveščanju otrok

o njihovih pravicah in pri delovanju v največjo korist otrok. Objavljeni aktualni primeri s

Letno poročilo Varuha za leto 2010 349

področja pravic otrok so uporabna informacija o načinih reševanja težav pri uresničevanju

pravic otrok. Mogoče je najti tudi več informacij o projektu Zagovornik – glas otroka. Varuh

se je decembra 2010 prek te spletne strani vključil tudi v kampanjo Sveta Evrope proti spolni

zlorabi otrok.

Varuh želi s spletno stranjo otrokom in mladostnikom ponuditi možnost neposrednega stika

z institucijo in priložnost, da mu sporočijo morebitne kršitve njihovih pravic.
Družbena omrežja

Novembra 2009 je Varuh človekovih pravic RS (Varuh) postal član skupnosti Facebook in

s tem razširil krog prejemnikov Varuhovih informacij. Informacije o delovanju Varuha na

Facebooku spremlja približno 1200 virtualnih prijateljev. Varuh skladno z etiko komuniciranja

na omrežjih deluje na profilu za institucije. Video vsebine, povezane z delom Varuha, je

mogoče najti tudi na spletnem portalu You Tube.
Publicistična dejavnost

V letu 2010 so bile izdane naslednje publikacije:

· petnajsto redno letno poročilo Varuha človekovih pravic RS za leto 2009, ki smo izdali v juniju v 1400 izvodih. Varuhinja dr. Zdenka Čebašek - Travnik ga je 26. 7. 2010 predala predsedniku državnega zbora dr. Pavlu Gantarju, 27. 7 predsedniku Republike Slovenije dr. Danilu Türku in 6. 8. predsedniku Vlade Republike Slovenije Borutu Pahorju. Posredovali smo ga vsem državnim institucijam, poslankam in poslancem, političnim strankam, lokalnim skupnostim, nevladnim organizacijam, knjižnicam, medijem in vsakomur, ki je za poročilo zaprosil;

· krajša različica letnega poročila, ki smo jo prevedli v angleški jezik, tiskali v 700 izvodih in posredovali državnim organom RS, vsem predstavništvom RS v tujini, stalnim predstavništvom RS pri mednarodnih organizacijah, veleposlaništvom tujih držav v Sloveniji, vsem ombudsmanom v Evropi in izbranim po svetu. Poročilo delimo tudi na mednarodnih konferencah, ki se jih udeležujejo varuhinja, namestniki ali strokovni sodelavci Varuha;

· drugo poročilo Varuha o izvajanju nalog državnega preventivnega mehanizma (DPM) po Opcijskem protokolu h Konvenciji OZN proti mučenju in drugim krutim, nečloveškim ali poniževalnim kaznim ali ravnanju v 700 izvodih. Publikacija je dvojezična (slovensko-angleška), saj jo uporabljamo tudi v mednarodnem sodelovanju in predstavitvah slovenskega modela DPM;

· dvojezična publikacija o okolju in človekovih pravicah, ki je sledila mednarodni konferenci Okolje in človekove pravice: Sodelovanje javnosti v okoljskih zadevah – teorija in praksa. Varuh je konferenco organiziral v maju 2010. V slovensko-angleški publikaciji so objavljeni nagovori predsednika države, varuhinje, evropskega komisarja za okolje in ministra za okolje ter strokovni prispevki nastopajočih in sklepne ugotovitve konference;

· ponatis publikacije Zagovornik – glas otroka, zbornik prispevkov za izobraževanje zagovornikov, in predstavitvene zloženke;

· zloženke za pobudnike (v slovenskem, angleškem, madžarskem in italijanskem jeziku ter v brajlici). Nekatere zloženke so na novo izdane, nekatere ponatisnjene, dosegljive pa so na Varuhovem sedežu (in jih delimo ob različnih priložnostih) in v elektronski obliki na spletnih straneh.

3.4 Tabelarični prikaz aktivnosti Varuha
Poslovanje Varuha zunaj sedeža

10. 2. 2010
Maribor Srečanje z županom in pogovori z 21 pobudniki. Novinarska konferenca.

10. 3. 2010
Radovljica Srečanje s podžupanom in sodelavci ter pogovori s 15 pobudniki. Novinarska konferenca.

24. 3. 2010
Piran Srečanje s podžupanom in sodelavci ter pogovori z 10 pobudniki. Prvo poslovanje Varuha v občini

Piran. Novinarska konferenca. Obisk Primorskega pravnega centra v Kopru.

21. 4. 2010
 Laško Srečanje z županom in pogovori s štirimi pobudniki.

21. 5. 2010
Metlika Srečanje z županjo in pogovori s sedmimi pobudniki iz raznih koncev Bele krajine.

22. 6. 2010
 Ljutomer Srečanje z županom in pogovori s 14 pobudniki. Novinarska konferenca.

9. 7. 2010
Brežice Srečanje z županom in podžupanjo ter pogovori s petimi pobudniki. Novinarska konferenca.

13. 9. 2010
Slovenj Gradec Srečanje z županom in pogovori z devetimi pobudniki. Novinarska konferenca.

13. 10. 2010
Ilirska Bistrica Srečanje z županom in pogovori s štirimi pobudniki. Novinarska konferenca.

24. 11. 2010
Rogaška Slatina Srečanje z županom in pogovori s šestimi pobudniki.

15. 12. 2010
Ajdovščina Srečanje z županom in tremi pobudiki. Novinarska konferenca.
Aktivnosti Varuha na področju zdravja

6. 1. 2010
Na sedežu Varuha

K varuhinji človekovih pravic so na povabilo prišli predstavniki

Univerzitetnega kliničnega centra Ljubljana (UKC) in spregovorili

o pravilniku UKC s področja komunikacije ter o vprašanjih,

povezanih z Zdravniško zbornico Slovenije.

Organizator: Varuh človekovih pravic RS

8. 1. 2010
Na sedežu Varuha

Varuhinja se je skupaj z namestnikoma srečala z ministrom za

zdravje Borutom Miklavčičem. Govorili so o nekaterih rešitvah v

novem Zakonu o zdravstveni dejavnosti, o težavah pri izvajanju

Zakona o duševnem zdravju in Zakona o pacientovih pravicah,

o hospitalni pedopsihiatrični obravnavi ter težavah pri izvajanju

zdravstvenih storitev v zavodih za prestajanje kazni zapora.

Organizator: Varuh človekovih pravic RS

19. 1. 2010
Ljubljana

Varuhinja se je na delovnem srečanju z direktorjem ZZZS

Samom Fakinom in sodelavci pogovarjala o dostopnosti do dragih

zdravil, problematiki tehničnih pripomočkov, navodil ob koriščenju

bolniškega dopusta, nadzoru nad zdraviliškim zdravljenjem in

drugih aktualnih zadevah.

Organizator: Varuh človekovih pravic RS

9. 3. 2010
Na sedežu Varuha

Namestnik varuhinje Tone Dolčič se je s predstavnikom

državnega sveta Petrom Požunom in direktorico Slovenija Tansplanta

Danico Avsec Letonja pogovarjal o predlaganih spremembah

zakona o odvzemu in presaditvi delov človeškega telesa

zaradi zdravljenja.

Organizator: Varuh človekovih pravic RS

25. 3. 2010
Klub Cankarjevega doma, Ljubljana

Varuhinja je v nagovoru na slovesnosti ob njihovi 30-letnici poudarila,

da je Klic v duševni stiski postal institucija s poslanstvom,

ki poleg svetovalnega opravlja tudi izobraževalno in preventivno

vlogo.

Organizator: Psihiatrična klinika Ljubljana, Združenje za preprečevanje samomora

26. 3. 2010
Maribor

Varuhinja in njen namestnik Tone Dolčič sta v svojem predavanju

na 19. posvetu Medicina in pravo predstavila odgovornost v

zdravstvu z vidika Varuha človekovih pravic Republike Slovenije.

Organizator: Zdravniško društvo Maribor, Pravniško društvo Maribor v sodelovanju z

Univerzo v Mariboru

31. 3. 2010
Na sedežu Varuha

Varuhinja je gostila predstavnike civilne družbe s področja

duševnega zdravja. Dogovorili so se, da bodo Varuha obveščali

o težavah pri izvajanju Zakona o duševnem zdravju, Varuh pa jih

bo obvestil o novem razpisu za sodelovanje pri delu državnega

preventivnega mehanizma.

Organizator: Varuh človekovih pravic RS

8. 4. 2010
Ljubljana

Varuhinja je v svojem govoru na Mednarodnem simpoziju o

homeopatiji poudarila, da si želi, da bi tudi Slovenija postala bolj

odprta za načine zdravljenja, ki upoštevajo tudi druga in drugačna

znanja, kot jih omogoča uradna medicina.

Organizator: Slovensko homeopatsko društvo in mednarodna homeopatska združenja

6. 5. 2010
Idrija

Varuhinja človekovih pravic je kot ena od dveh častnih

pokroviteljev prisostvovala odprtju prenovljene stavbe A v

psihiatrični bolnišnici Idrija in v nagovoru poudarila, da

bolnišnica dobro opravlja svoje poslanstvo.

Organizator: Psihiatrična bolnišnica Idrija

11. 5. 2010
Ljubljana

Varuhinja človekovih pravic se je udeležila javnega nastopnega

predavanja dr. Magre Kocmur na temo Etične dileme v

psihiatriji.

Organizator: Medicinska fakulteta v Ljubljani

21. 5. 2010
Ljubljana

Varuhinja je na konferenci z naslovom Skrb za ranljive skupine

prebivalcev v sklopu Človekove pravice in etika skrbi

spregovorila o tem, kako lahko patronažne medicinske sestre

sodelujejo pri varstvu človekovih pravic.

Organizator: Zbornica zdravstvene nege in babiške nege Slovenije

22. 5. 2010
Dvorana GIO Ljubljana

Varuhinja se je udeležila 36. srečanja delovnih skupin s področja

nevrologije, onkologije, interne medicine, ginekologije, urologije

in duševnega zdravja: Kakovostna obravnava bolnika v

družinski medicini. Predstavila je težave pri izvajanju Zakona o

duševnem zdravju.

Organizator: Združenje zdravnikov družinske medicine, Sekcija med. sester in zdr. tehnikov v spl. medicini,

Katedra za družinsko medicino MF v Ljubljani, Zavod za razvoj družinske medicine

7. 6. 2010
Na sedežu Varuha

V okviru programa izmenjave zdravstvenega osebja

HOPE (Exchange programe) je varuhinja gostom iz Španije

in Portugalske predstavila uresničevanja pravic pacientov v

Sloveniji.

Organizator: Varuh v sodelovanju s Psihiatrično bolnišnico Idrija in Združenjem

zdravstvenih zavodov Slovenije

13. 7. 2010
Ljubljana

Varuhinja se je z ministrom za zdravje dr. Dorjanom Marušičem

pogovarjala o ustanovitvi forenzične psihiatrične bolnišnice in

oddelka za pedopsihiatrično obravnavo pod posebnim nadzorom.

Dotaknila sta se tudi nekaterih zakonodajnih vprašanj.

Organizator: Ministrstvo za zdravje RS in Varuh človekovih pravic RS

2. 9. 2010
Ljubljana

Namestnik varuhinje Tone Dolčič se je udeležil seje Odbora

za delo, družino, socialne zadeve in invalide, na kateri so

obravnavali predlog novega zakona, ki ureja pravice invalidov.

Organizator: Odbor DZ za delo, družino, socialne zadeve in invalide

17. 9. 2010
Moravske Toplice

Varuhinja in svetovalka Varuha mag. Simona Šemen sta na

III. Zadravčevih dnevih z naslovom Sodelovanje družinskega

zdravnika z različnimi institucijami predstavili prispevek

Varovanje pacientovih pravic in vloga zastopnikov pacientovih

pravic.

Organizator: Katedra za družinsko medicino MF UM in MF UL, Združenje zdravnikov

družinske medicine SZD, Zavod za razvoj družinske medicine, zdravstveni dom Murska Sobota

27. 9. 2010
Ljubljana

Namestnik varuhinje Ivan Šelih je na drugem sestanku članov

delovne skupine, ki se ukvarja z Zakonom o duševnem

zdravju, spregovoril o zakonu (ZDZdr) z vidika ugotovitev Varuha

človekovih pravic RS.

Organizator: Ministrstvo za zdravje RS

14. 10. 2010
Celje

Varuhinja je na posvetu z naslovom Pravice in oskrba

umirajočih predstavila raziskavo Varuha o tem, kako

napredujejo priprave za uresničevanje akcijskega načrta za

uvajanje celostne paliativne oskrbe, in izrazila bojazen, da smo

kljub sprejetemu Državnemu programu paliativne oskrbe še

daleč od njegove uresničitve.

Organizator: Varuh v sodelovanju z Visoko zdravstveno šolo Celje

28. 10. 2010
Ljubljana

Varuhinja človekovih pravic je sodelovala pri predstavitve

knjige Odprto srce zdravnice Urške Lunder. Vsebina knjige je

namenjena umirajočim in njihovim bližnjim.

Organizator: Mladinska knjiga

2. 11. 2010
Brdo pri Kranju

Varuhinja je v svojem govoru na prvi Nacionalni konferenci

o alkoholni politiki omenila nerazumne in diskriminatorne

zakonske predloge, ki želijo stroške zdravljenja naprtiti bolnikom,

odvisnim od alkohola, medtem pa brez doplačil omogočajo

zdravila v primerih drugih nezdravih oblik življenjskega sloga.

Organizator: Ministrstvo za zdravje RS

23. 11. 2010
Na sedežu Varuha

Varuhinja in njeni sodelavci so se srečali s predstavniki nevladnih

organizacij, društev in zavodov s področja zdravstvenega

varstva otrok. Sogovorniki so ugotovili, da so naloge na

posameznih področjih preostro razmejene in ne dopuščajo

preprostega ter učinkovitega reševanja problemov.

Organizator: Varuh človekovih pravic RS

6. 12. 2010
Na sedežu Varuha

Varuhinja se je z direktorjem Psihiatrične klinike Ljubljana

dr. Bojanom Zalarjem pogovarjala o možnosti za ureditev

pedopsihiatričnega oddelka pod posebnim nadzorom in o

vprašanjih, ki se postavljajo ob uporabi Zakona o duševnem

zdravju.

Organizator: Varuh človekovih pravic RS

Aktivnosti Varuha na področju okolja in prostora

20. 1. 2010
Ljubljana

Vabilu varuhinje na delovno srečanje se je odzvalo 36 predstavnic

in predstavnikov nevladnih organizacij in civilnih pobud, ki se

ukvarjajo z varovanjem okolja. Teme srečanja: pričakovanja

civilne družbe in izmenjava izkušenj. Varuhinja pa je sodelujoče

povabila tudi k čistilni akciji Očistimo Slovenijo v enem dnevu.

Organizator: Varuh človekovih pravic RS

3. 3. 2010
Na sedežu Varuha

Namestnica varuhinje mag. Kornelija Marzel se je s sodelavci ter

predstavniki IRSOP in občine Bohinj pogovarjala o problematiki

onesnaževanja v bližini koče pri Triglavskih jezerih.

Organizator: Varuh človekovih pravic RS

11. 3. 2010
Na sedežu Varuha
Poudarek srečanja za predstavnike civilne družbe s področja

okolja je bil na delovanju inšpekcijskih nadzorov. Varuh človekovih pravic RS

17. 4. 2010 Kamnik Varuhinja človekovih pravic se je skupaj s sodelavci udeležila velike

čistilne akcije Očistimo Slovenijo v enem dnevu.
Organizator: Društvo Ekologi brez meja

21. 4. 2010
Celje

Varuhinja se je udeležila posveta z naslovom Onesnaženost

okolja in naravni viri kot omejitveni dejavnik razvoja v Sloveniji

– modelni pristop za degradirana območja. V nagovoru

je poudarila, da ima vsakdo na podlagi naše ustave pravico

do zdravega življenjskega okolja, in predstavila dileme glede

ukrepanja države pri zagotavljanju te pravice.

Organizator: Andreja Rihter, poslanka DZ in Inštitut za okolje in prostor iz Celja

22. 4. 2010
Ljubljana

Namestnica varuhinje mag. Kornelija Marzel je nagovorila

udeležence Eko konference Zemljo so nam posodili otroci,

katere namen je bil opozoriti na dobre prakse in načine njihove

izvedbe, opozoriti na aktualnosti tako v EU kot v Sloveniji ter

poiskati načine sodelovanja.

Organizator: ARSO, društvo Planet zemlja, pisarna Evropskega parlamenta in tehnični organizator ePR

22. 4. 2010
Ljubljana

Udeleženci drugega tematskega srečanja za predstavnike civilne

družbe s področja okolja so ugotavljali, da se glede dostopa do

okoljskih podatkov pojavljajo težave na lokalni in državni ravni,

predvsem pa pri Ministrstvu za okolje in prostor ter organih v

sestavi tega ministrstva. Ugotavljali so tudi potrebo po tem,

da v postopkih dostopa do okoljskih podatkov uporabljajo

razpoložljiva pravna sredstva. Izrazili so zadovoljstvo z delom

Informacijskega pooblaščenca RS.

Organizator: Varuh človekovih pravic RS

24. 5. 2010
Na sedežu Varuha

K varuhinji je na obisk prišla neodvisna izvedenka OZN za čisto

pitno vodo Catarina de Albuquerque. Gostjo je zanimal dostop do

čiste pitne vode in sanitarij in ali je ta povezan z ekonomskim

statusom prebivalstva. Zanimalo jo je tudi, koliko je lahko Varuh v

takšnih primerih učinkovit.

Organizator: Varuh v sodelovanju z MZZ

19. 5. 2010
Kongresni center, Brdo pri Kranju

Varuhinja je s sodelavci pripravila drugo konferenco Okolje in

človekove pravice z naslovom Sodelovanje javnosti v okoljskih

zadevah – teorija in praksa. Namen mednarodnega srečanja

uglednih slovenskih in mednarodnih strokovnjakov je bil ugotoviti

morebitna razhajanja med ureditvijo Aarhuške konvencije,

nacionalnimi okoljskimi predpisi in praktičnimi izkušnjami v

vsakdanjem življenju.

Organizator: Varuh človekovih pravic RS

25. 5. 2010
Na sedežu Varuha

Udeleženci srečanja iz Ekološkega društva Kozjak in Pravne

fakultete v Mariboru ter Varuha človekovih pravic RS so

razpravljali o sedanji in predlagani okoljski zakonodaji.

Organizator: Varuh človekovih pravic RS

8. 6. 2010
Na sedežu Varuha

Na prvem formalnem srečanju z ministrom za okolje in prostor

dr. Rokom Žarnićem so govorili o sistemski ravni sodelovanja in

boljši komunikaciji. Varuhinja je opozorila, da je največ težav, ki se

nanašajo na okoljsko ministrstvo, na področju inšpekcijskih služb.

Organizator: Varuh človekovih pravic RS

24. 6. 2010
Na sedežu Varuha

Osrednja tema tretjega srečanja s predstavniki civilne družbe

s področja okolja je bil drugi steber Aarhuške konvencije, tj.

možnost sodelovanja v postopkih odločanja, ki vplivajo na okolje.

Udeleženci so predlagali, da se lahko tudi društva in zavodi, ki

delujejo na lokalni ravni, vključijo v odločanje o lokalnih okoljskih

zadevah, ki so v javnem interesu.

Organizator: Varuh človekovih pravic RS

2. 9. 2010
Na sedežu Varuha

Namestnica varuhinje mag. Kornelija Marzel se je udeležila 21.

seje Odbora DZ za okolje in prostor, na kateri so obravnavali

Zeleni nevladni monitoring, ogledalo vladi. Namen projekta je

spremljanje in ocenjevanje izvajanja zavez in zakonodaje, ki

temeljijo na načelih trajnostnega razvoja v različnih sektorjih.

Organizator: Odbor DZ za okolje in prostor

30. 9. 2010
Ljubljana

Tema četrtega srečanja s predstavniki civilne družbe s področja

okolja je bil tretji steber Aarhuške konvencije, to je prost dostop

do pravnih sredstev za varstvo pravic prejšnjih dveh stebrov.

Organizator: Varuh človekovih pravic RS

30. 9. 2010
Slovenj Gradec

Namestnica varuhinje mag. Kornelija Marzel se je udeležila

okrogle mize na temo Sodelovanje javnosti v okoljevarstvenih

projektih. Udeleženci srečanja so poudarili možnosti javnosti, ki

jih skladno z Aarhuško konvencijo in nacionalnimi predpisi imajo v

okoljevarstvenih projektih. Oblikovan je bil sklep: pravico javnosti

do informiranosti je treba razumeti tako, da se v čim zgodnejši fazi

priprav doseže široka družbena sprejemljivost posega v prostor.

Organizator: Turistično društvo Slovenj Gradec

20. 10. 2010
Na sedežu Varuha

Namestnica varuhinje mag. Kornelija Marzel ter svetovalki Varuha

Martina Ocepek in Jožica Matjašič so se srečale s predstavniki

Agencije RS za okolje (ARSO). Poudarek srečanja je bil na

različnih vprašanjih s področja varovanja okolja, med njimi vodne

pravice, okoljska škoda in razna dovoljenja.

Organizator: Varuh človekovih pravic RS
28. 10. 2010
Na sedežu Varuha

Petega srečanja s predstavniki civilne družbe s področja

okolja sta se poleg predstavnikov civilne družbe udeležila tudi

predstavnika Ministrstva za okolje in prostor (MOP), ki sta

odgovorna za sodelovanje z nevladnimi organizacijami. Tema

tokratnega srečanja je bila komuniciranje med MOP in civilno

družbo s področja okolja. Predstavniki civilne družbe in Varuha

so tudi po tem srečanju ugotavljali, da jih MOP ne obravnava kot

kompetentnega sogovornika.

Organizator: Varuh človekovih pravic RS

2. 11. 2010
MOP, Ljubljana

Varuh človekovih pravic je prvič v zgodovini institucije uporabil 46.

člen Zakona o varuhu človekovih pravic in zahteval sestanek

z ministrom za okolje in prostor dr. Rokom Žarnićem. MOP je

v celoti prevzelo odgovornost za neodgovarjanje na poizvedbe

Varuha in zagotovilo, da bodo vsi odgovori posredovani v 15 dneh.

Organizator: Varuh človekovih pravic RS

25. 11. 2010
Na sedežu Varuha

Tema šestega srečanja s predstavniki civilne družbe s področja

okolja je bila predstavitev Kodeksa dobrih praks participacije

civilne družbe v procesih odločanja. Kodeks je predstavila Tina

Michieli iz Centra za informiranje, sodelovanje in razvoj nevladnih

organizacij (CNVOS).

Organizator: Varuh človekovih pravic RS

14. 12. 2010
Na sedežu Varuha

Namestnica varuhinje mag. Kornelija Marzel in sodelavci so se

sestali s predstavniki Ministrstva za javno upravo. Govorili so

o problematiki inšpekcijskega nadzora, o razmejitvi pristojnosti

med Ministrstvom za javno upravo in Inšpektoratom za obrambo

ter Inšpektoratom za delo, posebej pa tudi o problemtiki

inšpekcijskega nadzora na področju okolja in prostora.

Organizator: Varuh človekovih pravic RS

22. 12. 2010
Na sedežu Varuha

Tema sedmega srečanja s predstavniki civilne družbe s področja

okolja je bila predstavitev ugotovitev analize izvajanja določil 34. a

člena Zakona o varstvu okolja, na lokalni ravni.

Organizator: Varuh človekovih pravic RS

Aktivnosti Varuha na področju sociale

12. 2. 2010
Ljubljana

Direktorica strokovne službe mag. Bojana Cvahte se je udeležila

uvodnega dogodka ob evropskem socialnem letu boja proti

revščini in socialni izključenosti 2010 z naslovom Ustavimo

revščino takoj.

Organizator: Ministrstvo za delo, družino in socialne zadeve RS in Državni svet RS

9. 3. 2010
Ljubljana

Namestnik varuhinje Tone Dolčič se je udeležil sestanka na temo problematike tajnosti lokacij varnih hiš.

Organizator: Društvo za nenasilno komunikacijo

21. 4. 2010
Kranj

Direktorica strokovne službe mag. Bojana Cvahte je na 4.

kongresu socialnega dela predstavila svoj prispevek Revščina

kot kršitev človekovih pravic.

Organizator: Fakulteta za socialno delo Univerze v Ljubljani

6. 5. 2010
Štore

Direktorica strokovne službe mag. Bojana Cvahte se je udeležila

srečanja prostovoljcev projekta Starejši za starejše iz celjske

regije. Udeleženci so razpravljali o Zakonu o preprečevanju nasilja

in podzakonskih aktih, poudarek pa je bil dan na prijavitveno

dolžnost po KZ-1, vlogo mediatorja in vlogo Varuha.

Organizator: Zveza društev upokojencev Slovenije

24. 5. 2010
Na sedežu Varuha

Varuhinja je gostila prvo srečanje s predstavniki civilne družbe s

področja skrbi za starejše, ki so poročali o svojem delovanju ter

o težavah starejših, ki temeljijo na predsodkih in stereotipih, pa

tudi na nerazumevanju politike in lokalnih oblasti.

Organizator: Varuh človekovih pravic RS

27. 5. 2010
Portorož
Direktorica strokovne službe mag. Bojana Cvahte se je udeležila

dnevov delovnega prava in socialne varnosti.

Organizator: Inštitut za delo pri PF v Lj, Društvo za delovno pravo in socialno varnost, Planet GV

14. 6. 2010
Ljubljana

Direktorica strokovne službe mag. Bojana Cvahte je predstavila

stališča Varuha do zagovorništva starejših ljudi. Varuh

opozarja, da naj bi bil zagovornik »okrepljen glas posameznika«

in da bi ga bilo treba vzpostaviti z zakonom.

Organizator: DS RS in ZDUS
16. 6. 2010
Ljubljana

Direktorica strokovne službe mag. Bojana Cvahte se je udeležila

tridnevne Konference o socialni izključenosti, revščini in

brezdomstvu – razvoj predloga nacionalne strategije na

področju brezdomstva. S stališči Varuha je sodelovala pri

razvoju predloga nacionalne strategije na področju brezdomstva.

Organizator: Pedagoška fakulteta v Ljubljani v sodelovanju z društvom Kralji ulice

2. 9. 2010
Ljubljana

Namestnik varuhinje Tone Dolčič se je udeležil seje Odbora

za delo, družino, socialne zadeve in invalide, na kateri so

obravnavali predloga novega zakona s področja invalidskega

zavarovanja.

Organizator: Odbor DZ za delo, družino, socialne zadeve in invalide

15. 9. 2010
Ljubljana

Namen konference Revščina izziv za solidarnost, ki se je je

udeležila direktorica strokovne službe mag. Bojana Cvahte, je bil

predstavitev podatkov o revščini v Sloveniji in povečanje splošne

občutljivosti do problematike revščine in socialne izključenosti.

Organizator: Slovenska karitas

29. 9. 2010
Cankarjev dom, Ljubljana

Varuhinja je v svojem nagovoru na Festivalu za 3. življenjsko

obdobje kot tri pereče teme s področja starejših izpostavila

težave starejših pri dostopu do informacij, revščino in nasilje nad

starejšimi.

Organizator: Zveza društev upokojencev Slovenije

30. 9. 2010
Cankarjev dom, Ljubljana

Direktorica strokovne službe mag. Bojana Cvahte je na Festivalu

za 3. življenjsko obdobje predstavila svoj prispevek z naslovom

Pravice starejših, aktivnosti starejših.

Organizator: Zveza društev upokojencev Slovenije, Ministrstvo za delo, družino in socialne zadeve RS

4. 10. 2010
Državni zbor RS, Ljubljana

Direktorica strokovne službe mag. Bojana Cvahte je sodelovala pri javni predstavitev mnenj k pokojninski reformi.

Organizator: Državni zbor RS, Ministrstvo za delo, družino in socialne zadeve RS

26. 10. 2010
Na sedežu Varuha

Varuhinja je s sodelavci gostila delovno srečanje s predstavniki

civilne družbe za področje brezdomstva. Srečanja se je

udeležilo kar 17 predstavnikov. Sogovorniki so ugotavljali,

da država na področju brezdomstva deluje pomanjkljivo in

neusklajeno, izpostavili pa so tudi nekatere večje težave in se

dogovorili za okrepitev sodelovanja.

Organizator: Varuh človekovih pravic RS
10. 11. 2010
Murska Sobota

Varuhinja je obiskala ustanovo Hiša – sadeži družbe in se seznanila z njenim delovanjem: ta izvaja projekte

medgeneracijskega sodelovanja. Kljub pesimizmu, ki zaradi težkih razmer preveva številne Pomurce, je ravno Hiša – sadeži

družbe dokaz, da se tamkajšnji ljudje radi družijo in si med seboj pomagajo.
Organizator: Varuh človekovih pravic RS v sodelovanju z ustanovo Hiša – sadeži družbe

26. 11. 2010
 Državni zbor RS, Ljubljana

Varuhinja se je udeležila proslave, ki je zaznamovala mednarodni

dan odprave nasilja nad ženskami.

Organizator: Komisija DZ za peticije ter človekove pravice in enake možnosti

7. 12. 2010
Ljubljana
Varuhinja je podprla projekt 365 dni boja proti nasilju nad ženskami v Ljubljani.

Organizator: MOL, Oddelek za zdravje in socialne zadeve

8. 12. 2010
Ljubljana Varuhinja je na konferenci Z znanjem proti revščini in socialni

izključenosti spregovorila o socialnih ločnicah tudi pri znanju.

Organizator: Ministrstvo za šolstvo in šport

10. 12. 2010
Ljubljana

Ob dnevu človekovih pravic je Varuh človekovih pravic RS

pripravil okroglo mizo z naslovom Pravice starejših kot

ogledalo družbe. Udeleženci so predstavili stanje na področju

varovanja pravic starejših in možne rešitve.

Organizator: Varuh človekovih pravic RS

13. 12. 2010
Pravna fakulteta, Maribor

Varuhinja se je udeležila okrogle mize ob dnevu človekovih

pravic, kjer je med drugim dejala, da bi morale biti človekove

pravice neodvisne od gospodarske krize, saj jih mora zagotavljati

država in temeljijo na človekovem dostojanstvu.

Organizator: Pravna fakulteta Maribor in Varuh človekovih pravic RS
Aktivnosti Varuha na področju otrokovih pravic

11. 1. 2010
Na sedežu Varuha

Varuhinja je s sodelavci na delovni obisk prvič sprejela ministra

za šolstvo in šport dr. Igorja Lukšiča. Govorila sta o tem, kako

izboljšati sodelovanje med MŠŠ in Varuhom, o problematiki vrtcev,

osnovnih in srednjih šol, preobsežnosti učnih programov, problematiki

višjih strokovnih šol, izobraževanju oseb na prestajanju

zaporne kazni in tudi o vprašanjih s področja športa (odnos družbe

do rezultatov športnikov invalidov, status mladoletnih športnikov

v klubih, neprimerne metode dela trenerjev – psihično nasilje ali

nespoštovanje osebnostnega dostojanstva mladih športnikov).

Organizator: Varuh človekovih pravic RS

21. 1. 2010 Ljubljana

Svetovalka varuhinje Brigita Urh je na posvetu o odnosu trenerjev

do mladih športnikov v športnih dejavnostih opozorila na

pravice otrok, ki so lahko ogrožene pri športnih dejavnostih, kar je

ponazorila s primeri, na katere je bil opozorjen Varuh.

Organizator: Ministrstvo za šolstvo in šport RS

17. 2. 2010
Na sedežu Varuha

Varuhinja se je s sodelavci srečala s predstavniki ministrstev in centrov

za socialno delo. Govorili so o otrocih, ki potrebujejo zavodsko namestitev

s kombinirano socialno, zdravstveno in psihološko obravnavo.

Organizator: Varuh človekovih pravic RS

3. 3. 2010
Kamnik

Varuhinja je v svojem uvodnem nagovoru mladim parlamentarcem

na občinskem otroškem parlamentu v Kamniku spregovorila o

pomenu človekovega dostojanstva in opozorila, da je pomembno

to dostojanstvo drug drugemu pokazati in ga priznavati.

Organizator: Zveza prijateljev mladine Slovenije

16. 3. 2010
Ljubljana

Namestnik varuhinje Tone Dolčič se je udeležil seje Komisije

državnega sveta za socialo, zdravstvo, delo in invalide.

Obravnavali so predlog novega Družinskega zakonika.

Organizator: Državni svet RS

23. 3. 2010
Državni zbor RS, Ljubljana

Varuhinja je v nagovoru mladim parlamentarcem na 20. nacionalnem

otroškem parlamentu pohvalila mlade, ki so se lotili tako zahtevnih

tem, kot so stereotipi, rasizem in diskriminacija. Povabila

jih je, da se še večkrat obrnejo neposredno nanjo in na njene

sodelavce, in jih spomnila na zanje pripravljen projekt Zagovornik – glas otroka.

Organizator: Zveza prijateljev mladine Slovenije

31. 3. 2010
Portorož

Varuhinja je nagovorila udeležence posveta Šole za ravnatelje.

Osrednja tema posveta je bila vodenje za raznolikost v vzgoji in

izobraževanju.

Organizator: Šola za ravnatelje

1. 4. 2010
Državni zbor RS,Ljubljana

Komisija DZ za peticije ter človekove pravice in enake

možnosti je obravnavala predlog Družinskega zakonika in

soglasno sklenila pozvati k strpni razpravi o zakoniku. Namestnik

varuhinje Tone Dolčič je pojasnil, da zakonik rešuje večino

vprašanj, ki z vidika otrokovih pravic po Varuhovem mnenju niso

bila primerno urejena in ga Varuh zato pozdravlja.

Organizator: Komisija DZ za peticije ter človekove pravice in enake možnosti

8. 4. 2010
Brdo pri Kranju

Varuhinja je vse udeležence posveta o nasilju nad otroki, ki sta ga

pripravili Generalna policijska uprava in Društvo tožilcev Slovenije,

v uvodnem nagovoru pozvala k hitrejšemu obravnavanju primerov

otrok, ki so žrtve nasilja. Obravnava nasilja bi po njenih besedah

morala biti prioritetna tako za kriminaliste kot za tožilstvo in sodišča,

za dosego tega cilja pa jim je pripravljena nuditi vso svojo pomoč.

Organizator: Generalna policijska uprava, Društvo tožilcev Slovenije

14. 4. 2011
Na sedežu Varuha

Varuhinja se je na delovnem srečanju z državno sekretarko

Ministrstva za šolstvo in šport Alenko Kovšca pogovarjala o

predlogu Zakona o usmerjanju otrok s posebnimi potrebami.

Organizator: Varuh v sodelovanju z Ministrstvom za šolstvo in šport RS

19. 4. 2010
Na sedežu Varuha

Namestnik varuhije Tone Dolčič se je udeležil delovnega srečanja

z državnimi organi (MZZ, MP, MK, MORS, MDDSZ), ki je bilo

namenjeno varstvu otrokovih pravic in pripravi izida Opcijskih

protokolov h Konvenciji o otrokovih pravicah (KOP).

Organizator: Ministrstvo za zunanje

zadeve RS

7. 5. 2010 Murska Sobota

Varuhinja je nagovorila udeležence dogodka z naslovom

Evropska vas – pristopi usposabljanja za kakovost, kjer so

pomurske šole predstavljale različne evropske države.

Organizator: Evropski socialni sklad, Šola za ravnatelje,
7. 5. 2010
Pokrajinska in študijska knjižnica, Murska Sobota

Varuh je v sodelovanju s PAZU pripravil pogovor o priznavanju

in sprejemanje raznolikosti v šolskem sistemu. Varuhinja je

pojasnila, zakaj je treba razumeti, sprejeti in spoštovati človekove

pravice, ter spregovorila o raznovrstnosti v vzgoji in izobraževanju

ter z vidika človekovih in otrokovih pravic.

Organizator: Varuh v sodelovanju s PAZU (Pomurska akademsko znanstvena unija)

11. 5. 2010
Ljubljana

Namestnik varuhinje Tone Dolčič se je udeležil okrogle mize z

naslovom Kaj potrebuje otrok v rejništvu?, ki jo je pripravilo

združenje Moč. Udeleženci so med drugim ugotavljali nemoč

trenutnega sistema.

Organizator: Združenje Moč

17. 5. 2010
 Ljubljana

Namestnik varuhinje Tone Dolčič je v Šolskem centru za pošto,

ekonomijo in telekomunikacije nagovoril udeležence razprave o

nenasilni komunikaciji ter predstavil Varuhovo delo.

Organizator: Šolski center za pošto, ekonomijo in telekomunikacije

1. 6. 2010
MZZ, Ljubljana

Namestnik varuhinje Tone Dolčič se je udeležil promocije knjige

z izbirnima protokoloma h Konvenciji o otrokovih pravicah

(KOP) in predstavil pomembnosti sodelovanja državnih organov z

Organizator: Varuhom in civilno družbo.

Organizator: Ministrstvo za zunanje zadeve

4. 6. 2010
Ljubljana

Namestnik varuhinje Tone Dolčič je na posvetu Telesno

kaznovanje otrok in poseg v njihove pravice v svojem nagovoru

poudaril, da je telesno kaznovanje poseg v otrokove pravice in ni

primerna vzgojna metoda. Meni pa, da je telesnega kaznovanja

čedalje manj, in pričakuje, da se bo to zmanjšanje nadaljevalo.

Organizator: Svet Evrope, ZPMS, Združenje pediatrov

4. 6. 2010
Zbornična dvorana Univerze v Ljubljani, Ljubljana

Varuhinja je kot častna pokroviteljica podelila nagrade nagrajenkam

in nagrajencem natečaja likovnih del revij PIL in PIL PLUS

z naslovom Za otroke z otroki. Izrazila je veselje nad njihovim

poznavanjem in razumevanjem človekovih pravic in jim predala

»Varuhove« piščalke, s katerimi lahko glasno opozarjajo na zaznane kršitve pravic.

Organizator: Uredništvo revij PIL in PIL PLUS, Informacijski Center Sveta Evrope

4. 6. 2010
Ljubljana

Varuhinja je podelila nagrade tudi udeležencem natečaja Sveta

Evrope z naslovom Evropa za otroke in mi z njimi in jim kratko

spregovorila o pomenu človekovih pravic.

Organizator: Informacijski Center Sveta Evrope

11. 6. 2010
Kranjska Gora

Varuhinja je na dvodnevnem seminarju z naslovom Otrok ob razvezi

staršev predstavila svoje poglede na otroke v sistemih, ki se

ukvarjajo z razvezo staršev.

Organizator: Združenje za otroško in mladostniško psihiatrijo SZD

14. 9. 2010
Ljubljana

Namestnik varuhinje Tone Dolčič je sodeloval pri nadaljevanju

razprave o Opcijskem protokolu h Konvenciji ZN o otrokovih

pravicah (KOP).

Organizator: Ministrstvo za zunanje zadeve RS

23. 11. 2010
Na sedežu Varuha

Varuhinja je s sodelavci predstavila spletne strani Varuha za

otroke. S tem je simbolično zaznamovala 21. obletnico sprejetja

Konvencije o otrokovih pravicah (KOP), javnosti pa predstavila

tudi dejavnost Varuha na področju pravic otrok.

Organizator: Varuh človekovih pravic RS

23. 11. 2010
Na sedežu Varuha

Varuhinja se je s sodelavci srečala s predstavniki nevladnih

organizacij, društev in zavodov s področja zdravstvenega varstva

otrok. Predstavniki civilne družbe so opozorili na nekatera odprta

vprašanja, ki ogrožajo pravico otrok do najvišje ravni zdravstvenega

varstva, kot jo zagotavlja Konvencija ZN o otrokovih pravicah.

Skupna ugotovitev je bila, da so naloge na posameznih področjih

pogosto preostro razmejene in ne dopuščajo preprostega ter

učinkovitega reševanja problemov, saj je vprašanje odgovornosti

izvajalca prevečkrat pomembnejše od pravic otroka.

Organizator: Varuh človekovih pravic RS

23. 11. 2010
Tacen

Varuhinja je nagovorila udeležence posveta o zaščiti otrok

pred spolnimi zlorabami. Med drugim je poudarila, da mora

pri preprečevanju spolnega nasilja nad otroki sodelovati več

deležnikov, če do takih dejanj pride, pa je treba ukrepati takoj,

pomoč pa mora biti dostopna vsem otrokom.

Ministrstvo za notranje

zadeve RS, Policija

24. 11. 2010
Ljubljana Varuhinja se je udeležila 110. obletnice Zavoda za gluhe in

naglušne Ljubljana.

Organizator: Zavod za gluhe in naglušne Ljubljana

Aktivnosti Varuha na področju nekaterih ustavnih pravic

28. 1. 2010
Ljubljana

Namestnik varuhinje Jernej Rovšek se je udeležil okrogle mize na

temo Varstvo pravic potrošnikov in obdelava osebnih podatkov

za namene neposrednega trženja. Udeleženci okrogle mize,

ki je bila pripravljena v počastitev Evropskega dneva varstva

osebnih podatkov, so predstavili mnenja glede neposrednega

trženja in s tem povezanim vprašanjem varstva osebnih podatkov

potrošnikov.

Organizator: Informacijski pooblaščenec

4. 2. 2010
Velenje

Varuhinja je skupaj s profesorjem Vladimirjem Pezdircem gluhim

staršem novorojenčkov izročila donacijo, elektronsko otroško

varuško. Ta gluhe starše s svetlobnim oziroma vibracijskim

signalom opozarja na klice dojenčka. Donacija je bila izvedena na

pobudo varuhinje, ki je na srečanjih z gluhimi starši zaznala njihovo

potrebo po tovrstnem pripomočku, in ob pomoči dobrodelne

organizacije.

Organizator: Zveza gluhih in naglušnih Slovenije

6. 3. 2010
Ljubljana

Varuhinja je kot častna pokroviteljica odprla mednarodne razstave v

okviru projekta Globalni svet – skozi objektiv človekovih pravic.

Ob tej priložnosti je potekala tudi okrogla miza o etičnih standardih

fotoreporterjev.

Organizator: Ekvilib v sodelovanju z Varuhom

11. 3. 2010
Na sedežu
Varuha Varuhinja je sprejela vršilko dolžnosti Zagovornika načela enakosti

mag. Barbaro Žgajner Tavš.
Organizator: Varuh človekovih pravic RS

27. 3. 2010 Murska Sobota Varuhinja se je srečala z romskimi svetniki, ki so ji predstavili

svoj način delovanja za izboljšanje razmer.
Organizator: Varuh človekovih pravic RS

6. 4. 2010 Ljubljana Namestnik varuhinje Jernej Rovšek se je udeležil 56. seje

Organizator: Komisije Državnega sveta za državno ureditev. Državni svet RS

16. 4. 2010
Ljubljana

Varuhinja je v svojem nagovoru na posvetu o politični

participaciji Romov poudarila, da je politična udeležba Romov

eden najpomembnejših pogojev za njihovo vključevanje v vse

oblike delovanja družbe.

Organizator: Združenje Forum romskih

svetnikov

12. 5. 2010
Ljubljana Namestnik varuhinje Jernej Rovšek se je udeležil posveta o

enakosti med spoloma v nacionalnih zakonodajah.

Organizator: Ministrstvo za zunanje zadeve in norveško veleposlaništvo

13. 5. 2010
Ljubljana

Varuhinja je v svojem nagovoru udeležencem tridnevnega

kongresa Federalistične unije evropskih narodnih skupnosti

(FUEN) izrazila razočaranje, da med podporniki FUEN ni vladnega

urada za nacionalne manjšine, in poudarila, da je razhajanje med

varovanjem pravic z ustavo varovanim manjšinam in tistim, ki jih

ustava ne varuje posebej, preveliko.

Organizator: Federalistična unija evropskih narodnih skupnosti (FUEN, The Federal Union of European Nationalities)

13. 5. 2010
Ljubljana
Namestnik varuhinje Jernej Rovšek se je udeležil seje komisije

DZ za peticije ter enake možnosti in človekove pravice.

Organizator: Komisija DZ za peticije ter enake možnosti in človekove pravice
4. 6. 2010
Ljubljana

Varuhinja se je udeležila 13. seje Komisije za peticije ter

človekove pravice in enake možnosti, na kateri so se

udeleženci seznanili s poročilom o delu Zagovornika načela

enakosti za leto 2009. Beseda je tekla tudi o neodvisnosti inštituta

Zagovornika.

Organizator: Komisija DZ za peticije ter človekove pravice in enake možnosti

15. 7. 2010
Murska Sobota

Varuhinjo so predstavniki Zveze Romov Slovenije in predsednik

Sveta romskih skupnosti seznanili z odnosom med Uradom RS

za narodnosti in posameznimi organiziranimi skupinami romske

populacije, predvsem glede nesporazumov, o katerih poročajo

mediji.

Organizator: Varuh človekovih pravic RS

21. 7. 2010
Maribor Varuhinja je bila na delovnem obisku romskega društva

Anglunipe Maribor.

Organizator: Varuh v sodelovanju z društvo Anglunipe
9. 8. 2010
Na sedežu Varuha

Predstavniki Sveta romske skupnosti so v okviru prvega

uradnega sestanka z varuhinjo spregovorili predvsem o delovanju

sveta, sodelovanju različnih romskih skupin v svetu in financiranju

romske skupnosti, kot največji problem pa so izpostavili vprašanje

avtonomije pri razdeljevanju teh sredstev, saj naj bi nepreglednost

povzročala nesporazume med člani skupnosti.

Organizator: Varuh človekovih pravic RS

7. 9. 2010
Ljubljana

Namestnik varuhinje Jernej Rovšek se je udeležil 4. seje Sveta

Vlade RS za uresničevanje načela enakega obravnavanja

(SUNEO), na kateri so obravnavali Letno poročilo Varuha za leto

2009 in poročila zagovornika načela enakosti.

Organizator: Vlada RS

16. 9. 2010
Ljubljana

Namestnik varuhinje Jernej Rovšek se je udeležil 14. seje

Komisije DZ za narodni skupnosti, na kateri so obravnavali

poročila Odbora strokovnjakov o rabi Evropske listine o

regionalnih ali manjšinskih jezikih v Republiki Sloveniji s

Priporočilom Odbora ministrov Sveta Evrope in problematiko

narodne in jezikovne opredelitve pripadnikov italijanske in

madžarske narodne skupnosti v okviru Registrskega popisa

prebivalstva Republike Slovenije v letu 2011.

Organizator: Državni zbor RS

21. 9. 2010
Ljubljana

Na 7. seji Komisije Vlade RS za zaščito romske skupnosti,

ki se je je udeležil namestnik varuhinje Jernej Rovšek, so

obravnavali poročilo Varuha človekovih pravic RS za leto 2009

glede Romov in potek izvajanja Nacionalnega programa ukrepov

za Rome za obdobje 2010-2015.

Organizator: Vlada RS

12. 10. 2010
Na sedežu Varuha

Varuhinja je na delovni pogovor sprejela direktorico Urada za

enake možnosti mag. Tanjo Salecl. Beseda je tekla predvsem o

vprašanjih v zvezi s položajem in ureditvijo Zagovornika enakih

možnosti.

Organizator: Varuh v sodelovanju z Uradom za enake možnosti

16. 10. 2010
Hotel Diana, Murska

Sobota

Društvo Romani Union je predstavilo 20 let svojega delovanja,

zaznamovanih predvsem s političnim sodelovanjem prekmurskih

Romov pri pomembnih družbenih spremembah.

Organizator: Romsko društvo Romani Union iz Pušče

20. 10. 2010
Na sedežu Varuha

Varuhinja je na srečanje povabila predstavnike SAZAS, ki so ji

predstavili svoje poglede na varovanje avtorskih pravic in ovire pri

tem.

Organizator: Varuh človekovih pravic RS

27. 10. 2010
Ljubljana

Varuhinja se je udeležila odprtja Romskega informacijskega

centra (RIC). Organizatorji so udeležencem predstavili nove

prostore in načrte za nadaljnje delo. Varuhinja je pridobitev

pozdravila.

Organizator: Romski informacijski center v Ljubljani, Haris Tahirović

11. 11. 2010
Na sedežu Varuha

Varuhinja je s sodelavci na delovno srečanje povabila direktorja

vladnega urada za verske skupnosti Aleša Guliča. Seznanila

ga je z delom Varuha na področju uresničevanja svobode vesti in

delovanja verskih skupnosti. Direktor urada, ki se je z varuhinjo

uradno srečal prvič, pa je predstavil teze osnutka Zakona o

verskih skupnostih, ki so bile pripravljene na podlagi odločbe

ustavnega sodišča.

Organizator: Varuh človekovih pravic RS v sodelovanju z Uradom za verske skupnosti

22. 11. 2010
Šmihel pri Novem mestu

Varuhinja človekovih pravic je skupaj s sodelavci opravila ogled

bivanjskih razmer v romskem naselju Šmihel.
Organizator: Varuh človekovih pravic RS
Aktivnosti Varuha na področju mednarodne zaščite in delovnih razmerij

12. 2. 2010 Na sedežu Varuha

Namestnica varuhinje mag. Korenlija Marzel je s sodelavci na

delovni pogovor povabila predstavnike Ministrstva za notranje

zadeve. Pogovarjali so se o izvajanju načela nevračanja skladno z

Zakonom o mednarodni zaščiti.

Organizator: Varuh človekovih pravic RS

26. 2. 2010 Državni zbor RS, Ljubljana

Varuhinja je na seji Komisije za peticije ter za ČP in enake

možnosti o problematiki mobinga soglašala, da žrtve

šikaniranja nimajo na voljo praktično nobene učinkovite pomoči.

Zato je menila, da bi bilo smiselno, da bi za preprečevanje vseh

oblik šikaniranja pooblastili en organ, ki bi se lahko specializiral za

ta vprašanja.

Organizator: Komisija DZ za peticije ter človekove pravice in enake možnosti

11. 3. 2010
Stožice, Ljubljana

Namestnica varuhinje mag. Kornelija Marzel se je udeležila nujne seje

Odbora za delo, družino, socialne zadeve in invalide, ki je potekala

na temo pravic migrantskih delavcev.

Organizator: Odbor DZ za delo, družino,

socialne zadeve in invalide

18. 3. 2010
Državni zbor RS, Ljubljana

Namestnica varuhinje mag. Kornelija Marzel se je udeležila

nujne seje Komisije za peticije ter človekove pravice in enake

možnosti, na kateri so govorili o delovnih in socialnih pravicah

delavk in delavcev v Sloveniji.

Organizator: Komisija DZ za peticije ter človekove pravice in enake možnosti

23. 3. 2010
Na sedežu Varuha

Namestnica varuhinje mag. Kornelija Marzel je s sodelavci sprejela

delavce Steklarske nove, s katerimi so razpravljali o nadaljnjih

možnostih v zvezi z neplačili prispevkov zaposlenim.

Organizator: Varuh človekovih pravic RS

23. 3. 2010
Socialni center Rog, Ljubljana

Udeleženci posveta Ljubljana – mesto globalnih državljanov

so govorili o projektih, namenjenih vključevanju migrantskih

delavcev v družbo blaginje. Namestnica varuhinje mag. Kornelija

Marzel je predstavila ugotovitve Varuha o tej problematiki.

Izpostavila je nujnost sprememb vizumskega režima, določitev

minimalnih nastanitvenih standardov, predvsem pa nujnost

sistemskih sprememb na področju plačevanja prispevkov in plač.

Organizator: Socialni center Rog

1. 4. 2010
Ljubljana

Namestnica varuhinje mag. Kornelija Marzel je na seminarju

Migrantska politika, socialno-kulturni vidiki državljanov

tretjih držav in sodni postopki spregovorila o naslovni temi

z vidika Varuha človekovih pravic RS. Migrantom, prosilcem

za mednarodno zaščito, ki se obračajo na Varuha, sta skupni

pomanjkljivo poznavanje predpisov in pomanjkanje informacij

glede ureditve statusa.

Organizator: Evropski sklad za vračanje in Center za izobraževanje v pravosodju

13. 4. 2010
Državni zbor RS, Ljubljana

Organizator: Varuhinja človekovih pravic se je udeležila seje Odbora za

obrambo DZ, kjer je potekala razprava o peticiji Ukinimo vojsko. Odbor DZ za obrambo

4. 5. 2010
Na sedežu Varuha

Namestnica varuhinje mag. Kornelija Marzel se je z glavnim

inšpektorjem za delo mag. Borutom Brezovarjem pogovarjala o

perečih problemih na področju delovnopravne zakonodaje.

Organizator: Varuh človekovih pravic RS

6. 5. 2010
Na sedežu Varuha

Namestnica varuhinje mag. Kornelija Marzel se je na delovnem

srečanju s predstavniki Ministrstva za okolje in prostor

pogovarjala o izvajanju stanovanjske zakonodaje.

Organizator: Varuh človekovih pravic RS

4. 6. 2010
 Ljubljana

Varuhinja se je udeležila 14. seje Komisije DZ za peticije ter

človekove pravice in enake možnosti, na kateri so se seznanili

s peticijo Ukinimo vojsko! tednika Mladina. Odboru DZ za

obrambo so pri tem dali pobudo za javno predstavitev mnenj ob

obravnavi resolucije o splošnem dolgoročnem programu razvoja

in opremljanja Slovenske vojske do leta 2025.

Organizator: Komisija DZ za peticije ter človekove pravice in enake možnosti
15. 9. 2010
Na sedežu Varuha

Varuhinja in predstavniki nevladnih organizacij ter civilne

družbe, ki se ukvarjajo z vprašanji tujcev, prosilcev za

mednarodno zaščito in migrantov, so spregovorili o vprašanjih

in težavah, s katerimi se srečujejo omenjene skupine ljudi, ter o

izhodiščih za predloge izboljšav na tem področju.

Organizator: Varuh človekovih pravic RS

20. 9. 2010
Na sedežu Varuha

Varuhinja je v Ljubljano povabila kolege iz nekdanje Jugoslavije.

Govorili so o možnostih reševanja vprašanj migrantskih delavcev

in o vprašanju izbrisanih. Srečanja so se udeležili ombudsmani iz

vseh držav nekdanje Jugoslavije, razen iz Srbije.

Organizator: Varuh človekovih pravic RS

12. 10. 2010
Na sedežu Varuha

Namestnica varuhinje mag. Kornelija Marzel in svetovalka

varuhinje Mojca Valjavec sta v okviru varuhovih srečanj s civilno

družbo sprejeli predstavnike Amnesty International, Slovenske

filantropije in Pravno-informacijskega centra, PIC. Govorili so o

noveli Zakona o mednarodni zaščiti.

Organizator: Varuh človekovih pravic RS

8. 11. 2010
Na sedežu Varuha

Minister za delo, družino in socialne zadeve Ivan Svetlik

in varuhinja sta na delovnem srečanju ugotovila, da se odprta

vprašanja v večini primerov rešujejo, na primer s spremembo

zakonodaje ali na podlagi dodatnih pojasnil, nekatere zakonske

spremembe, na primer Zakon o zaposlovanju in delu tujcev, pa bo

vlada obravnavala predvidoma v kratkem.

Organizator: Varuh v sodelovanju z Ministrstvom za delo, družino in socialne zadeve

12. 11. 2010
Državni zbor RS, Ljubljana

Namestnica varuhinje mag. Kornelija Marzel se je udeležila

seje Komisije DZ za peticije ter človekove pravice in enake

možnosti, na kateri so se udeleženci seznanili z načelnim

mnenjem Komisije za preprečevanje korupcije v zvezi z

opuščanjem dolžnega nadzora in ukrepanja uradnih oseb ob

kršitvah temeljnih pravic delavcev.

Organizator: Komisija DZ za peticije ter človekove pravice in enake možnosti
Aktivnosti Varuha na področjih: policija, sodstvo in zapori

18. 1. 2010
Ljubljana

Varuhinja in njen namestnik Ivan Šelih sta se srečala z ministrom

za pravosodje Alešem Zalarjem. Obravnavali so predvsem

težave, povezane z delovanjem tožilstva. Nekaj besed pa so

namenili tudi forenzični bolnišnici, programom za obravnavo odvisnosti

in drugim temam.

Organizator: Varuh človekovih pravic RS v sodelovanju z Ministrstvom za pravosodje

1. 2. 2010 Na sedežu Varuha Namesnik varuhinje Ivan Šelih se je s predstavniki policije pogovarjal

o ureditvi prostorov za pridržanje.

Varuh človekovih pravic

Organizator: RS in Generalna policijska uprava

25. 3. 2010
Na sedežu Varuha

Varuhinja in njen namestnik Ivan Šelih sta se srečala z generalnim

direktorjem Direktorata za policijo in druge varnostne naloge dr.

Miroslavom Žaberlom, Sonjo Škraba iz Sektorja za sistemsko

usmerjanje in nadzor policije in mag. Ivanom Celestino, vodjo sektorja

za analize, policijsko pravo in sistemsko normativno dejavnost.

Govorila sta o tistih področjih policijskega delovanja, s katerimi se

Varuh srečuje pri obravnavi pobud oziroma pritožb glede kršitev

človekovih pravic in svoboščin v policijskih postopkih.

Organizator: Varuh človekovih pravic RS

8. 4. 2010
Brdo pri Kranju

Varuhinja človekovih pravic je v uvodnem nagovoru na posvetu

z naslovom Nasilje nad otroci vse udeležence pozvala

k hitrejšemu obravnavanju primerov otrok, ki so žrtve nasilja.

Obravnava nasilja bi po njenih besedah morala biti prioritetna tako

za kriminaliste kot za tožilstvo in sodišča, za dosego tega cilja pa

jim je pripravljena nuditi vso svojo pomoč.

Organizator: Generalna policijska uprava, Društvo tožilcev Slovenije
9. 4. 2010
Brdo pri Kranju

Varuhinja človekovih pravic in njen namestnik Ivan šelih sta se

udeležila slovesnosti od petnajstletnici Uprave za izvrševanje

kazenskih sankcij.

Organizator: Uprave za izvrševanje kazenskih sankcij, Ministrstvo za pravosodje

18. 5. 2010
Vrhovno sodišče RS, Ljubljana

Namestnik varuhinje Ivan Šelih je v svojem predavanju

na posvetu Brezplačna pravna pomoč – prednosti in

pomanjkljivosti poudaril, da je rdeča nit prizadevanj Varuha vse

od ustanovitve leta 1995 čim prej urediti (brezplačno) pravno

pomoč. V letu 2001 je bil sprejet Zakon o brezplačni pravni

pomoči, vendar je odprtih še veliko vprašanj glede njegovega

izvajanja.

Organizator: Ministrstvo za pravosodje, Center za izobraževanje v pravosodju

25. 5. 2010
Na sedežu Varuha

Varuhinja in njen namestnik Ivan Šelih sta se srečala z v. d.

generalnega direktorja Uprave za izvrševanje kazenskih

sankcij (UIKS) Dušanom Valentinčičem. Varuhinja je pohvalila

UIKS za korektno sodelovanje ter hitro odzivanje na poizvedbe

Varuha v predvidenih rokih. Med drugim so govorili o oblikovanju

forenzične bolnišnice, razmerah v zaporih in stikih zaprtih oseb z novinarji.

Organizator: Varuh človekovih pravic RS

18. 6. 2010
Ljubljana

Namestnik varuhinje Ivan Šelih se je udeležil strokovne

konference z naslovom Dostop do pravičnosti na preizkušnji:

Omejitve sistemov pravne pomoči kot priložnost za pro bono in

neprofitno delo.

Organizator: Mirovni inštitut

23. 6. 2010
Brdo pri Kranju

Varuhinja je na slovesnosti ob dnevu policistov v svojem

nagovoru poudarila, da vprašanje osebne in državne varnosti

postaja osrednja tema varovanja človekovih pravic. Zato se je treba

vprašati, kje postaviti meje, ki jih država ne sme prestopiti, in kako

ravnati, ko policija te meje prestopi.

Organizator: Policija, Ministrstvo za notranje zadeve

24. 6. 2010
Mislinja

Namestnica varuhinje mag. Kornelija Marzel se je udeležila

slovesnosti ob dnevu policije in 30. obletnici delovanja

policijske uprave.

Organizator: Policijska uprava Slovenj Gradec

14. 7. 2010
Ljubljana

Varuhinja človekovih pravic in ministrica za notranje zadeve

Katarina Kresal sta na prvem delovnem srečanju govorili

predvsem o delu policije, izvajanju Zakona o izbrisanih in novem

Zakonu o mednarodni zaščiti oz. o njegovih izboljšavah. Varuhinja

je sodelovanje z ministrstvom ocenila kot dobro.

Organizator: Ministrstvo za notranje zadeve in Varuh človekovih pravic RS

18. 10. 2010
Ljubljana
Namestnik varuhinje Ivan Šelih se je udeležil sestanka

Strokovnega sveta za policijsko pravo.

Organizator: Ministrstvo za notranje zadeve

19. 10. 2010
Gotenica

Na srečanju v Gotenici je namestnik varuhinje Ivan Šelih

policistom, ki odhajajo na mirovne misije, predstavil delovanje

Varuha človekovih pravic.

Organizator: Ministrstvo za notranje zadeve

10. 12. 2010
Ljubljana

Ob svetovnem dnevu človekovih pravic so na Policijski akademiji

premierno predstavili dokumentarni film o delu policije v

romskih skupnostih. Filmske projekcije se je udeležila tudi

varuhinja.

Organizator: Policijska akademija

Aktivnosti Varuha na področju izvrševanje nalog in pooblastil DPM

Aktivnosti na področju izvrševanje nalog in pooblastil Državnega preventivnega mehanizma (DPM) po Opcijskem

protokolu h Konvenciji OZN proti mučenju in drugim krutim, nečloveškim ali poniževalnim kaznim ali ravnanju bodo

predstavljene v samostojnem Poročilu DPM za leto 2010. Poročilo bo dvojezično (v slovenščini in angleščini) in

dosegljivo v septembru 2011, v tiskani in elektronski obliki (www.varuh-rs.si).

Predaja letnega poročila in druge aktivnosti

12. 1. 2010
Ljubljana
Varuhinja se je kot ena iz med nominirank za Slovenko leta

udeležila slovesne razglasitve.
Organizator: Revija Jana

8. 2. 2010
Ljubljana

Varuhinja se je udeležila sprejema ob desetletnici fundacije Z

glavo na zabavo, ki je potekala pod pokroviteljstvom predsednika

republike.

Organizator: Urad predsednika republike RS

7. 4. 2010
Maribor
Varuhinja se je udležila predavanja njegove svetosti dalajlame. Univerza v Mariboru,

Mestna občina Maribor

22. 4. 2010 Ljubljana

Urad Vlade RS za narodnosti v okviru kampanj Sveta Evrope in

Evropske komisije je predstavil premierno predvajanje filma Sanje

črno-bele mavrice. Film si je ogledala namestnica varuhinje

mag. Korenlija Marzel. Pri nastanku filma je sodeloval tudi Varuh.

Organizator: Urad za narodnosti, Piar Media, Zavod BOB, Informacijski urad SE v RS

20. 5. 2010
Ljubljana

Namestnik varuhinje Jernej Rovšek je sodeloval na sestanku v

zvezi s problematiko Informacijskega urada Sveta Evrope v

Ljubljani.

Organizator: Sektor za mednarodne

organizacije, Ministrstvo za zunanje zadeve

24. 6. 2010 Ljubljana Varuhinja se je udeležila sestanka za pripravo predloga o

vzpostavitvi Centra za človekove pravice.

Organizator: Ministrstvo za zunanje zadeve

14. 7. 2010
Murska Sobota

Varuhinja se je udeležila srečanja z naslovom PAZU kot dejavnik

pomoči v Pomurju, na katerem so pozvali k psihosocialni pomoči

nezaposlenim in pripravam na raziskovalno nalogo o razlikah v

uspehih šolarjev.

Organizator: Varuh v sodelovanju s Pomursko akademsko znanstveno unijo (PAZU)

26. 7. 2010
Državni zbor in na sedežu Varuha, Ljubljana

Varuhinja je predsedniku državnega zbora dr. Pavlu Gantarju

izročila Letno poročilo Varuha. Poudarek je namenila trem

vprašanjem, in sicer ali je Slovenija še socialna država, ali je

otrokom prijazna država in ali je sploh pravna država. Opozorila

je, da država ni dovolj učinkovita pri odzivu na spremenjene gospodarske

razmere.

Organizator: Varuh v sodelovanju s predsednikom DZ

27. 7. 2010
Urad predsednika republike, Ljubljana

Varuhinja je predsedniku republike dr. Danilu Türku predstavila

Letno poročilo Varuha za leto 2009. Pogovor ob predstavitvi se je

nanašal predvsem na problematiko izbrisanih, zapora in področje

sovražnega govora.

Organizator: Varuh v sodelovanju z Uradom predsednika republike RS

3. 8. 2010
Na sedežu Varuha

Varuhinja je javno predstavila nekatere primere kršitev človekovih

pravic, ki jih Varuh zaznava pri svojem delu in ki kažejo na

pomanjkljivosti v delovanju državnih organov, organov lokalne

skupnosti ali nosilcev javnih pooblastil ali ponazarjajo načine,

kako varovati pravice.

Organizator: Varuh človekovih pravic RS

6. 8. 2010
Sedež vlade, Ljubljana

Varuhinja je predsedniku vlade Borutu Pahorju predala petnajsto

Letno poročilo Varuha za leto 2009. Po srečanju sta premier in

varuhinja v malem tiskovnem središču nagovorila javnost.

Organizator: Varuh človekovih pravic RS

11. 9. 2010
Na sedežu Varuha

Namestnik varuhinje Jernej Rovšek se je udeležil sestanka

pobude za REKOM. Udeležence je uvodoma naslovil, pozneje

pa razpravljal o sodelovanju države pri pobudi in vprašanju

izbrisanih.

Organizator: Mirovni inštitut in druge NVO

23. 9. 2010
Fakulteta za upravo

Namestnica varuhinje mag. Kornelija Marzel se je s sodelavci

udeležila tradicionalnih Dnevov slovenske uprave z naslovom

Kako do bolj kakovostne in racionalne uprave. Namestnica je

predstavila prakso Varuha v sodelovanju s civilno družbo.

Organizator: Varuh človekovih pravic RS

28. 9. 2010
Ljubljana

Namestnik varuhinje Tone Dolčič se je udeležil seje dveh delovnih

teles državnega sveta, na katerih so obravnavali Varuhovo letno

poročilo za leto 2009.

Organizator: Državni svet RS

29. 9. 2010
Ljubljana

Varuhinja in namestnik Jernej Rovšek sta Odboru za kulturo,

šolstvo, šport in mladino predstavila Varuhovo letno poročilo za

leto 2009.

Organizator: Odbor za kulturo, šolstvo, šport in mladino

30. 9. 2010
Ljubljana
Varuhinja in generalna sekretarka mag. Bojana Kvas sta na 101.

redni seji vlade predstavili Varuhovo letno poročilo za leto 2009.
Organizator: Vlada RS

1. 10. 2010
 Ljubljana

Komisija DZ za peticije ter človekove pravice in enake

možnosti je obravnavala letno poročilo Varuha človekovih pravic

za leto 2009. Poleg priporočil Varuha je komisija v sprejetje

državnemu zboru poslala še dodatno sprejeta priporočila poslancev.

Organizator: Komisija DZ za peticije ter človekove pravice in enake možnosti

13. 10. 2010
Ljubljana
Varuhinja in generalna sekretarka mag. Bojana Kvas sta v

državnem svetu predstavili Varuhovo letno poročilo za leto 2009.
Organizator: Državni svet RS

22. 10. 2010
Ljubljana

Varuhinja se je udeležila seje državnega zbora, na kateri je v 1.

točki dnevnega reda potekala obravnava rednega letnega poročila

Varuha človekovih pravic RS za leto 2009.

Organizator: Predsednik DZ

28. 10. 2010
Ljubljana

Varuhinja in namestnik Jernej Rovšek sta se sestala s predsednico

Komisije DZ za peticije ter človekove pravice in enake

možnostii Evo Irgl. Pogovarjali so se o možnostih sodelovanja in

postopku obravnave peticij.

Organizator: Varuh v sodelovanju s Komisijo DZ za peticije ter človekove pravice in enake možnosti

23. 11. 2010
Ljubljana

Varuhinja je bila slavnostna govornica ob 20. obletnici Slovenskega

društva za odnose z javnostmi, v svojem nagovoru pa

je postavila vprašanje, ali naj predstavnik za stike z javnostmi v

primeru, ki ni skladen z njegovimi etičnimi normami, ostane lojalen

delodajalcu, ga zapusti ali ga prepriča, da sledi njegovim etičnim

merilom.

Organizator: Slovensko društvo za odnose z javnostmi

25. 11. 2010
Celje

Direktorica strokovne službe mag. Bojana Cvahte se je udeležila

protokolarnega dogodka ob deseti obletnici delovanja varne

hiše v Celju.

Organizator: Društvo regionalna varna hiša, Celje

7. 12. 2010
Ljubljana
Varuhinja se je udeležila razprave z naslovom Univerzalni temeljni

dohodek v Sloveniji – utopija ali realna možnost.
Organizator: Državni svet RS

10. 12. 2010
Pravna fakulteta Univerze v Ljubljani, Ljubljana

Varuhinja je priredila tradicionalni sprejem ob dnevu človekovih

pravic. Ob predstavitvi poslanice je varuhinja znova opozorila

na pomanjkanje nacionalne institucije za varovanje človekovih

pravic. Sprejema, na katerem sta navzoče nagovorila še dekan

Pravne fakultete Peter Grilc ter generalni direktor za pravosodje in

notranje zadeve v Svetu EU in nekdanji varuh Ivan Bizjak, so se

udeležili številni predstavniki državnih institucij in civilne družbe

Organizator: Varuh človekovih pravic RS

14. 12. 2010
 Na sedežu Varuha

Namestnica varuhinje mag. Kornelija Marzel in sodelavci so

se sestali s predstavniki Ministrstva za javno upravo. Govorili

so o problematiki inšpektorata RS za okolje in prostor ter

inšpekcijskega sveta, o dolžnosti inšpektorja in drugem.

Organizator: Varuh človekovih pravic RS

3.5
Finance
Sredstva za delo Varuha človekovih pravic RS (Varuh) so zagotovljena s proračunom

Republike Slovenije. Višino sredstev določi Državni zbor Republike Slovenije (DZ RS)

na predlog Varuha (55. člen ZVarCP). To je ključni element njegove neodvisnosti in

samostojnosti, ki jo mora izvršilna veja oblasti spoštovati. Na Varuhov predlog je DZ RS

za delo institucije za leto 2010 v državnem proračunu določil 2,326.904 EUR. Ob pripravi

rebalansa državnega proračuna je Varuh presodil, da bodo nekatere predvidene aktivnosti in

obveznosti premaknjene v leto 2011 (najem poslovnih prostorov in odpravnina ob upokojitvi

ene javne uslužbenke), zato smo Varuhov finančni načrt, sprejet za leto 2010, znižali za

35.000 EUR. Ob upoštevanju tega in sprejetega rebalansa državnega proračuna smo v letu

2010 razpolagali s finančnimi sredstvi v višini 2,291.904 EUR. Sredstva so bila razdeljena v

tri podprograme, in sicer:

• Varovanje človekovih pravic in temeljnih svoboščin;

• Izvajanje opcijskega protokola (delo državnega preventivnega mehanizma);

• Urad zagovornikov otrok.

Od odprodaje premoženja smo razpolagali s sredstvi v višini 1.135 EUR, sredstev prejetih

odškodnin je bilo 157 EUR (sredstva so bila prenesena od odprodaje državnega premoženja

in odškodnin iz predhodnih proračunskih obdobij).

Varuh je v letu 2010 tako razpolagal s finančnimi sredstvi v skupni višini 2,293.196 EUR.

Do konca leta 2010 smo na vseh podprogramih porabili finančna sredstva v skupni višini

2,203.184 EUR, preostanek sredstev na vseh treh podprogramih je znašal skupno 90.011

EUR, ta sredstva so bila ob koncu proračunskega leta vrnjena v državni proračun.

V nadaljevanju v tabeli podajamo podrobnejši pregled višine finančnih sredstev po

posameznih podprogramih, pregled porabe po posameznih namenih in prikaz preostanka

finančnih sredstev po posameznih podprogramih.
[image: image3.emf]Dodeljena sredstva

(SP) v EUR

Veljavni proračun

(VP)v EUR

Porabljena sredstva

v EUR

Preostanek sredstev

glede na VP v EUR

Varuh človekovih pravic RS

2.291.9042.293.1962.203.18490.012

PODPROGRAMI

01011203 Varovanje človekovih pravic in

temeljnih svoboščin2.092.0822.092.0822.017.78474.298

Plače 1.507.7821.507.7821.486.07421.708

Materialni stroški473.000473.000446.32026.680

Investicije111.300111.30085.39025.910

01011206 Izvajanje opcijskega protokola124.822124.822115.3559.467

Plače 103.200112.133106.7125.421

Materialni stroški13.0004.0673.780287

Nevladne organizacije8.6228.6224.8633.759

01011207 Urad zagovornikov otrok75.00075.00070.0454.955

Povečan obseg dela ter prispevki013.000

12.728

272

Materialni stroški10.6005.6003.6571.943

Drugi operativni odhodki (supervizije, intervizije,

izobraževanje zagovornikov, priprava gradiv)

64.40056.40053.6602.740

3.6 Zaposleni
Pri Varuhu človekovih pravic RS (Varuh) je bilo 31. 12. 2010 43 zaposlenih. Med njimi šest

funkcionarjev (varuhinja, štirje namestniki in generalna sekretarka), 24 uradnikov, devet

strokovno-tehničnih uslužbencev, dva uslužbenca za določen čas, en pripravnik ter ena

volonterska pripravnica.

Med uradniki je bilo 17 uradnikov prvega kariernega razreda, dva uradnika drugega kariernega

razreda in pet uradnikov tretjega kariernega razreda; 29 zaposlenih ima univerzitetno

izobrazbo (med njimi dva doktorja znanosti, šest magistrov znanosti in en specialist), sedem

jih ima visoko strokovno izobrazbo (med njimi eden specializacijo), dva imata višješolsko,

pet pa srednješolsko izobrazbo. V letu 2010 je dvema uslužbenkama prenehalo delovno razmerje, štirje pa so imeli na dan 31. 12. 2010 sklenjene pogodbe za določen čas.

3.7
Statistika
Podpoglavje prikazuje statistične podatke o obravnavanju zadev pri Varuhu človekovih pravic RS (Varuh) od 1. 1. do 31. 12. 2010.
Odprte zadeve
V letu 2010 smo prejeli skoraj enako število pobud kot leto poprej. Od 1. 1. do 31. 12. 2010 je bilo odprtih 2.620 zadev (v letu 2009 2.623). Med njimi smo največ pobud prejeli neposredno od pobudnikov, večino v pisni obliki (2.348 ali 89,6 odstotka), pri poslovanju zunaj sedeža 35, po telefonu 8, prek uradnih zaznamkov 16 in kot odstopljene zadeve od drugih državnih organov 11 pobud. Varuh je na svojo pobudo odprl 160 pobud (7 odstotkov vseh pobud), štiri pa kot širša vprašanja. Varuh je prejel tudi 42 anonimnih pobud.

Tabela 3.7.1: Število odprtih zadev pri Varuhu človekovih pravic RS za obdobje 2007−2010 po posameznih področjih dela
	PODROČJE DELA
	ODPRTE ZADEVE
	Indeks

(10/09)

	
	2007
	2008
	2009
	2010
	

	
	Število
	Delež
	Število
	Delež
	Število
	Delež
	Število
	Delež
	

	1. Ustavne pravice
	98
	3,5 %
	160
	5,6 %
	119
	4,5 %
	150
	5,7 %
	126,1

	2. Omejitve osebne svobode
	157
	5,7 %
	148
	5,1 %
	159
	6,1 %
	137
	5,2 %
	86,2

	3. Socialna varnost
	424
	15,3 %
	444
	15,4 %
	373
	14,2 %
	409
	15,6 %
	109,7

	4. Delovnopravne zadeve
	200
	7,2 %
	248
	8,6 %
	213
	8,1 %
	191
	7,3 %
	89,7

	5. Upravne zadeve
	310
	11,2 %
	326
	11,3 %
	311
	11,9 %
	309
	11,8 %
	99,4

	6. Sodni in polic. postopki
	661
	23,9 %
	705
	24,5 %
	639
	24,4 %
	638
	24,4 %
	99,8

	7. Okolje in prostor
	102
	3,7 %
	109
	3,8 %
	104
	4,0 %
	113
	4,3 %
	108,7

	8. Gospodarske javne službe
	104
	3,8 %
	81
	2,8 %
	80
	3,0 %
	66
	2,5 %
	82,5

	9. Stanovanjske zadeve
	92
	3,3 %
	107
	3,7 %
	92
	3,5 %
	74
	2,8 %
	80,4

	10. Diskriminacija
	49
	1,8 %
	76
	2,6 %
	52
	2,0 %
	54
	2,1 %
	103,8

	11. Pravice otrok
	238
	8,6 %
	240
	8,3 %
	236
	9,0 %
	293
	11,2 %
	124,2

	12. Ostalo
	334
	12,1 %
	234
	8,1 %
	245
	9,3 %
	186
	7,1 %
	75,9

	SKUPAJ
	2.769
	100,0 %
	2.878
	100,0 %
	2.623
	100,0 %
	2.620
	100,0 %
	99,9

Tudi v letu 2010 je bilo največ zadev odprtih s področij sodni in policijski postopki (638 oziroma 24,4 odstotka), socialna varnost (409 oziroma 15,6 odstotka) in upravne zadeve (309 oziroma 11,8 odstotka vseh odprtih zadev).

Iz tabele 3.7.1 in slike 3.7.1 je razvidno, da se je število odprtih zadev v letu 2010 glede na leto 2009 povečalo na področjih ustavne pravice (s 119 na 150 oz. za 26,1 odstotka) in pravice otrok (z 236 na 293 oz. za 24,2 odstotka). Največje zmanjšanje odprtih zadev v letu 2010 glede na leto 2009 pa je zaslediti na področjih stanovanjskih zadev (za 19,6 odstotka) in gospodarskih javnih služb (za 17,5 odstotka).

[image: image4.emf]0

100

200

300

400

500

600

700

800

Ustavne praviceOmejitve osebne

svobode

Socialna varnostDelovnoprav.

zadeve

Upravne zadeveSodni in policijski

postopki

Okolje in prostorGospodarske javne

službe

Stanovanjske

zadeve

DiskriminacijaPravice otrokOstalo

2007200820092010

Slika 3.7.1: Primerjave med številom odprtih zadev po posameznih področjih dela Varuha človekovih pravic RS v obdobju 2007−2010

Zaradi jasnejše ponazoritve področja Sodni in policijski postopki smo se na zahtevo poslancev že pri pripravi lanskoletnega poročila Varuha odločili, da področje prikažemo grafično dodatno razdeljeno. Tako tudi v letošnjem poročilu v sliki 3.7.2 prikazujemo strukturo razvrstitve in gibanje odprtih zadev v obdobju od leta 2007 do leta 2010 po posameznih podpodročjih sodnih in policijskih postopkov. Kot je razvidno iz slike, največji delež med temi zadevami zajema podpodročje Civilni postopki in razmerja. Razlog za tako veliko število zadev je na eni strani v več postopkih, ki so uvrščeni v to podpodročje (pravdni, nepravdni, zapuščinski, izvršilni), na drugi strani pa v tem, da je pri večini teh postopkov vsaj ena stran z odločitvijo nezadovoljna in jo velikokrat razume tudi kot poseg v njene pravice. Pri tem je treba opozoriti na upadanje teh zadev v prikazanem obdobju, kar je verjetno posledica tako zmanjševanja sodnih zaostankov na nižjestopenjskih sodiščih, kar smo opazili že lani, kot zavedanja pobudnikov o pristojnostih Varuha v sodnih postopkih. Omeniti je treba očiten porast števila zadev (v primerjavi z letom 2009) na podpodročjih policijskih in kazenskih postopkov.

[image: image5.emf]0

50

100

150

200

250

300

350

6.1 Policijski

postopki

6.2 Predsodni

postopki

6.3 Kazenski

postopki

6.4 Civilni

postopki in

razmerja

6.5 Postopki

pred del. in soc.

sod.

6.6 Postopek o

prekrških

6.7 Upravni

sodni postopek

6.8 Odvetništvo

in notariat

6.9 Ostalo

2007200820092010

Slika 3.7.2: Primerjave med številom odprtih zadev na področju sodnih in policijskih postopkov pri Varuhu človekovih pravic RS v obdobju 2007−2010

Odprte zadeve po regijah

V tabeli 3.7.2 je podan prikaz odprtih zadev po statističnih regijah in upravnih enotah. Tudi v letu 2010 smo pri razvrstitvi odprtih zadev po regijah in upravnih enotah upoštevali enako podlago za geografsko razdelitev Republike Slovenije (Ivan Gams: Geografske značilnosti Slovenije, Ljubljana, Mladinska knjiga, 1992). Kot merilo za razvrstitev zadev po posameznih upravnih enotah smo upoštevali stalno prebivališče pobudnika, pri osebah na prestajanju zaporne kazni oziroma na zdravljenju v psihiatričnih bolnišnicah pa kraj njihovega začasnega prebivališča (kraj prestajanja zaporne kazni oziroma zdravljenja).
Med 2.620 odprtimi zadevami v letu 2010 je bilo tudi 60 zadev, ki se nanašajo na prebivalce tujih držav (največ iz Bosne in Hercegovine, Srbije in Črne gore), in 91 anonimnih vlog oziroma splošnih spisov. Splošne spise odpremo, če gre za obravnavanje širše problematike, ne samo za obravnavanje posameznega problema. Obravnavanje splošnih spisov se lahko začne na Varuhovo pobudo oziroma na podlagi ene ali več vsebinsko povezanih zadev, ki kažejo na neki širši problem. Bolj kot vsa leta doslej je treba izpostaviti pobude, prejete po elektronski pošti. V letu 2010 smo tako prejeli 391 pobud, kar v primerjavi z letom 2009, ko smo jih prejeli 211, pomeni 84,8 odstotka več.
Največ zadev je bilo v letu 2010 odprtih iz osrednjeslovenske regije (681 oziroma 26 odstotkov vseh), od tega 544 zadev z območja UE Ljubljana, 327 zadev oziroma 12,5 odstotka iz podravske regije, od tega 184 z območja UE Maribor, in 211 zadev iz savinjske regije oziroma 8,1 odstotka vseh odprtih zadev. Največje povečanje pripada zadev smo v letu 2010 glede na leto 2009 zasledili iz gorenjske regije: s 175 na 1209 zadev (19,4-odstotno povečanje). Največje zmanjšanje pripada zadev v letu 2010 glede na leto 2009 je opaziti iz koroške regije, in sicer z 71 na 46 (35,2-odstotno zmanjšanje), večje zmanjšanje je tudi v notranjski regiji, in sicer z 49 na 33 (32,7 odstotka).

V tabeli 3.7.2 prikazujemo podatke o številu zadev na tisoč prebivalcev po posameznih upravnih enotah in regijah. Kot vir za število prebivalcev po upravnih enotah smo upoštevali podatke Statističnega urada Republike Slovenije, objavljene v podatkovnem portalu SI-STAT iz tabele Prebivalstvo po petletnih starostnih skupinah in spolu, upravne enote, Slovenija, polletno 1. julij 2010. Največ zadev na tisoč prebivalcev je bilo odprtih iz ljubljanske regije (če izvzamemo dolenjsko regijo: 1,39 zadeve, predvsem zaradi v ZPKZ Dob pri Mirni v UE Trebnje, kjer so vključene tudi zadeve oseb na prestajanju kazni zapora). V ljubljanski regiji z 1,21 zadeve na tisoč prebivalcev izstopa predvsem ljubljanska UE, v kateri je Varuh odprl 1,57 zadeve na tisoč prebivalcev. Najmanj zadev na 1000 prebivalcev je bilo odprtih iz koroške in notranjske regije, v obeh 0,63 zadeve.

V primerjavi pripada zadev po UE ugotavljamo, da je Varuh poleg omenjenih UE Trebnje in Ljubljana v letu 2010 odprl največ zadev na tisoč prebivalcev iz UE Piran (1,40), Radovljica (1,34) in Celje (1,29), najmanj pa iz UE Cerknica (0,30) in Vrhnika (0,30).

[image: image6.emf]Podravska regija

12,5%

Pomurska regija

4,2%

Savinjska regija

8,1%

Tujina

2,3%

Splošni spisi, anonimne

vloge, e-pošta

18,4%

Spodnjeposavska regija

2,1%

Zasavska regija

1,4%

Osrednjeslovenska

regija

26,0%

Obalno kraška regija

5,3%

Notranjska regija

1,3%

Koroška regija

1,8%

Goriška regija

3,1%

Gorenjska regija

8,0%

Dolenjska regija

5,7%

Slika 3.7.3 Pripad zadev, obravnavanih pri Varuhu človekovih pravic RS v letu 2010, po statističnih regijah in vrsti pripada, kadar zadeve ni mogoče regijsko opredeliti

Tabela 3.7.2: Odprte zadeve pri Varuhu človekovih pravic RS v letu 2010 po statističnih regijah in upravnih enotah

	REGIJA
	2009
	2010
	Indeks

(10/09)
	Št. zadev/ 1000 prebival.
	
	REGIJA
	2009
	2010
	Indeks

(10/09)
	Št. zadev/ 1000 prebival.

	Dolenjska regija
	142
	150
	105,6
	1,39
	
	Podravska regija
	345
	327
	94,8
	1,01

	Črnomelj
	19
	21
	110,5
	1,13
	
	Lenart
	8
	7
	87,5
	0,37

	Metlika
	2
	3
	150,0
	0,36
	
	Maribor
	195
	184
	94,4
	1,25

	Novo mesto
	51
	61
	119,6
	0,96
	
	Ormož
	10
	14
	140,0
	0,83

	Trebnje
	70
	65
	92,9
	3,74
	
	Pesnica
	11
	9
	81,8
	0,47

	Gorenjska regija
	175
	209
	119,4
	1,03
	
	Ptuj
	81
	64
	79,0
	0,92

	Jesenice
	26
	32
	123,1
	1,02
	
	Ruše
	12
	12
	100,0
	0,80

	Kranj
	65
	85
	130,8
	1,06
	
	Slovenska Bistrica
	28
	37
	132,1
	1,04

	Radovljica
	35
	47
	134,3
	1,34
	
	Pomurska regija
	159
	111
	69,8
	0,93

	Škofja Loka
	25
	28
	112,0
	0,67
	
	Gornja Radgona
	25
	21
	84,0
	1,03

	Tržič
	24
	17
	70,8
	1,11
	
	Lendava
	23
	14
	60,9
	0,59

	Goriška regija
	79
	82
	103,8
	0,69
	
	Ljutomer
	11
	18
	163,6
	0,99

	Ajdovščina
	20
	15
	75,0
	0,62
	
	Murska Sobota
	100
	58
	58,0
	1,02

	Idrija
	8
	13
	162,5
	0,78
	
	Savinjska regija
	248
	211
	85,1
	0,81

	Nova Gorica
	45
	43
	95,6
	0,73
	
	Celje
	82
	82
	100,0
	1,29

	Tolmin
	6
	11
	183,3
	0,57
	
	Laško
	20
	14
	70,0
	0,77

	Koroška regija
	71
	46
	64,8
	0,63
	
	Mozirje
	12
	8
	66,7
	0,49

	Dravograd
	6
	7
	116,7
	0,77
	
	Slovenske Konjice
	13
	19
	146,2
	0,82

	Radlje ob Dravi
	14
	9
	64,3
	0,55
	
	Šentjur pri Celju
	31
	11
	35,5
	0,55

	Ravne na Koroškem
	32
	15
	46,9
	0,58
	
	Šmarje pri Jelšah
	18
	19
	105,6
	0,59

	Slovenj Gradec
	19
	15
	78,9
	0,70
	
	Velenje
	27
	28
	103,7
	0,62

	Notranjska regija
	49
	33
	67,3
	0,63
	
	Žalec
	45
	30
	66,7
	0,72

	Cerknica
	9
	5
	55,6
	0,30
	
	Spodnjeposav. regija
	52
	55
	105,8
	0,78

	Ilirska Bistrica
	15
	9
	60,0
	0,65
	
	Brežice
	18
	25
	138,9
	1,03

	Postojna
	25
	19
	76,0
	0,88
	
	Krško
	26
	23
	88,5
	0,81

	Obalno-kraška regija
	155
	138
	89,0
	1,25
	
	Sevnica
	8
	7
	87,5
	0,38

	Izola
	23
	19
	82,6
	1,20
	
	Zasavska regija
	42
	36
	85,7
	0,81

	Koper
	79
	63
	79,7
	1,20
	
	Hrastnik
	8
	4
	50,0
	0,40

	Piran
	25
	25
	100,0
	1,40
	
	Trbovlje
	20
	21
	105,0
	1,21

	Sežana
	28
	31
	110,7
	1,26
	
	Zagorje ob Savi
	14
	11
	78,6
	0,64

	Osrednjeslov. regija
	699
	681
	97,4
	1,21
	
	Tujina
	53
	60
	113,2
	/

	Domžale
	46
	50
	108,7
	0,90
	
	Splošni spisi,
	
	
	
	

	Grosuplje
	24
	15
	62,5
	0,39
	
	anonimne vloge
	143
	91
	63,6
	/

	Kamnik
	29
	19
	65,5
	0,55
	
	Po e-pošti
	211
	390
	184,8
	/

	Kočevje
	12
	11
	91,7
	0,62
	
	
	
	
	
	

	Litija
	9
	15
	166,7
	0,73
	
	SKUPAJ
	2.623
	2.620
	99,9
	

	Ljubljana
	539
	544
	100,9
	1,57
	
	SLOVENIJA
	
	
	
	1,28

	Logatec
	14
	9
	64,3
	0,68
	
	
	
	
	
	

	Ribnica
	12
	11
	91,7
	0,82
	
	
	
	
	
	

	Vrhnika
	14
	7
	50,0
	0,30
	
	
	
	
	
	

Zadeve v obravnavi

Tabela 3.7.3: Število zadev v obravnavi pri Varuhu človekovih pravic RS v letu 2010

	PODROČJE DELA
	ŠTEVILO ZADEV V OBRAVNAVI
	Delež po

področjih dela

	
	Odprte zadeve

v 2010
	Prenos zadev

iz 2009
	Ponovno odprte zadeve v 2010
	Skupaj zadeve v obravnavi
	

	1. Ustavne pravice
	150
	19
	4
	173
	5,61 %

	2. Omejitve osebne svobode
	137
	21
	5
	163
	5,29 %

	3. Socialna varnost
	409
	28
	12
	449
	14,57 %

	4. Delovnopravne zadeve
	191
	23
	11
	225
	7,30 %

	5. Upravne zadeve
	309
	66
	10
	385
	12,49 %

	6. Sodni in policijski postopki
	638
	94
	26
	758
	24,59 %

	7. Okolje in prostor
	113
	32
	1
	146
	4,74 %

	8. Gospodarske javne službe
	66
	9
	5
	80
	2,60 %

	9. Stanovanjske zadeve
	74
	6
	5
	85
	2,76 %

	10. Diskriminacija
	54
	13
	0
	67
	2,17 %

	11. Pravice otrok
	293
	39
	5
	337
	10,93 %

	12. Ostalo
	186
	26
	2
	214
	6,94 %

	SKUPAJ
	2.620
	376
	86
	3.082
	100,00 %

Iz tabele je razvidno, da je bilo v letu 2010 obravnavanih 3.082 zadev, od tega 2.620 zadev, odprtih v letu 2010 (85 odstotkov), 376 zadev, prenesenih v obravnavanje iz leta 2009 (12,2 odstotka), in 86 v letu 2010 ponovno odprtih zadev (2,8 odstotka). Iz tabele 3.7.4 je razvidno, da je bilo v letu 2010 glede na leto 2009 v obravnavi za 2,2 odstotka manj zadev.
Največ zadev je bilo v letu 2010 obravnavanih s področij sodnih in policijskih postopkov (758 zadev oziroma 24,6 odstotka), socialne varnosti (449 zadev oziroma 14,6 odstotka) in upravnih zadev (385 zadev oziroma 12,5 odstotka). Število zadev v obravnavi se je glede na leto 2009 povečalo na področjih pravice otrok (z 288 na 337 zadev oz. 17-odstotno povečanje) in ustavne pravice (s 155 na 173 zadev oz. 11,6-odstotno povečanje).

Tabela 3.7.4: Primerjava med številom zadev v obravnavi Varuha človekovih pravic RS po posameznih področjih dela v obdobju 2007−2010

	PODROČJE DELA
	ZADEVE V OBRAVNAVI
	Indeks

(10/09)

	
	2007
	2008
	2009
	2010
	

	
	Štev.
	Delež
	Štev.
	Delež
	Štev.
	Delež
	Štev.
	Delež
	

	1. Ustavne pravice
	105
	3,4 %
	183
	5,4 %
	155
	4,9 %
	173
	5,6 %
	111,6

	2. Omejitve osebne svobode
	180
	5,8 %
	175
	5,2 %
	187
	5,9 %
	163
	5,3 %
	87,2

	3. Socialna varnost
	472
	15,3 %
	523
	15,4 %
	443
	14,1 %
	449
	14,6 %
	101,4

	4. Delovnopravne zadeve
	220
	7,1 %
	292
	8,6 %
	253
	8,0 %
	225
	7,3 %
	88,9

	5. Upravne zadeve
	353
	11,4 %
	388
	11,5 %
	387
	12,3 %
	385
	12,5 %
	99,5

	6. Sodni in polic. postopki
	734
	23,8 %
	810
	23,9 %
	751
	23,8 %
	758
	24,6 %
	100,9

	7. Okolje in prostor
	123
	4,0 %
	132
	3,9 %
	133
	4,2 %
	146
	4,7 %
	109,8

	8. Gospodarske javne službe
	107
	3,5 %
	100
	3,0 %
	100
	3,2 %
	80
	2,6 %
	80,0

	9. Stanovanjske zadeve
	100
	3,2 %
	125
	3,7 %
	106
	3,4 %
	85
	2,8 %
	80,2

	10. Diskriminacija
	57
	1,8 %
	104
	3,1 %
	69
	2,2 %
	67
	2,2 %
	97,1

	11. Pravice otrok
	274
	8,9 %
	279
	8,2 %
	288
	9,1 %
	337
	10,9 %
	117,0

	12. Ostalo
	360
	11,7 %
	275
	8,1 %
	279
	8,9 %
	214
	6,9 %
	76,7

	SKUPAJ
	3.085
	100,0 %
	3.386
	100,0 %
	3.151
	100,0 %
	3.082
	100,0 %
	97,8

Zadeve po stanju obravnavanja

V letu 2010 je bilo v obravnavi 3.082 zadev, od tega je bilo 31. 12. 2010 zaključenih 2.590 oziroma 84 odstotkov vseh v letu 2010 obravnavanih zadev. V reševanju je ostalo 492 zadev (16 odstotkov).

Tabela 3.7.5: Primerjava števila zadev v obravnavi Varuha človekovih pravic RS glede na stanje obravnavanja v letih od 2007 do 2010 (ob koncu koledarskega leta)

	STANJE OBRAVNAVANJA ZADEV
	LETO 2007

(stanje 31. 12. 2007)
	LETO 2008

(stanje 31. 12. 2008)
	LETO 2009

(stanje 31. 12. 2009)
	LETO 2010

(stanje 31. 12. 2010)
	Indeks

(10/09)

	
	Štev.
	Delež
	Štev.
	Delež
	Štev.
	Delež
	Štev.
	Delež
	

	Zaključene
	2.652
	86,0 %
	2.938
	86,8 %
	2.775
	88,1 %
	2.590
	84,0 %
	93,3

	V reševanju
	433
	14,0 %
	448
	13,3 %
	376
	11,9 %
	492
	16,0 %
	130,9

	SKUPAJ
	3.085
	100 %
	3.386
	100 %
	3.151
	100 %
	3.082
	100,0 %
	97,8

Podroben pregled obravnavanja zadev po področjih dela je razviden iz tabele 3.7.6.

Na področju 1. Ustavne pravice je bilo v letu 2010 v obravnavi 173 zadev (12,6 odstotka več kot 2009, 5,6 odstotka vseh obravnavanih zadev). Po številu obravnavanih zadev izstopata etika javne besede s 57 zadevami (in 42,5-odstotnim povečanjem) in varstvo osebnih podatkov z 48 zadevami (in s 54,8-odstotnim povečanjem glede na prejšnje leto).

Število zadev v obravnavi na področju 2. Omejitve osebne svobode se je v letu 2010 glede na leto 2009 zmanjšalo za 12,8 odstotka (s 187 na 163). Medtem ko se je povečalo število obravnavanih zadev pripornikov (s 34 na 42), se je zmanjšalo število obravnavanih zadev zapornikov (s 112 na 92) in zadev psihiatričnih bolnikov (s 24 na 18).

Na področju 3. Socialna varnost se število zadev v obravnavi v letu 2010 glede na leto 2009 ni pomembno spremenilo. Največji delež med temi (s 66 obravnavanimi zadevami) imajo zadeve v zvezi z zdravstvenim zavarovanjem (14,7 odstotka) in zdravstvenim varstvom (64 zadev oziroma 14,3 odstotka). Zmanjšanje števila obravnavanih zadev v primerjavi s prejšnjim obdobjem je opaziti pri socialnih storitvah (s 23 na 16), invalidskem zavarovanju (s 73 na 53) in pokojninskem zavarovanju (z 68 na 59).

Na področju 4. Delovnopravne zadeve se je število zadev v obravnavi v letu 2010 (225) glede na leto 2009 (253) zmanjšalo za 11,1 odstotka. Povečanje je opazno na podpodročju delovnih razmerij, kjer smo dobili 37,5 odstotka več pobud (prej 72, v letu 2010 pa 99). V primerjavi s prejšnjim obdobjem je zaslediti zmanjšanje zadev pri brezposelnosti (s 40 na 21) in delavcih v državnih organih (z 88 na 70).

Področje 5. Upravne zadeve se po številu obravnavnih zadev v letu 2010 (385 zadev) v primerjavi z letom 2009 (387 zadev) skoraj ni spremenilo, pomeni pa tretjo največjo vsebinsko zaokroženo celoto zadev, ki jih je Varuh obravnaval v letu 2010. Povečano število obravnavanih zadev je opazno pri družbenih dejavnostih (z 51 na 68) in upravnih postopkih (s 115 na 139), zmanjšanje pa pri državljanstvu in denacionalizaciji.

Varuh je tudi v letu 2010 največ zadev obravnaval s področja 6. Sodni in policijski postopki (758 zadev oziroma 24,6 odstotka), med katere uvrščamo zadeve v zvezi s policijskimi, predsodnimi, kazenskimi in civilnimi postopki, postopki v delovnih in socialnih sporih, postopki o prekrških, upravnimi sodnimi postopki, zadeve v zvezi z odvetništvom in notariatom ter drugo. Iz indeksa gibanja števila zadev v obravnavi v letu 2010 glede na leto 2009 (100,9) je razvidno, da se število obravnavanih zadev glede na leto 2009 tudi na tem področju ni pomembno spremenilo. Med podpodročji s povečanjem števila obravnavnih zadev je treba izpostaviti upravne sodne postopke (s 5 na 17), ostalo (s 65 na 86) in policijske postopke (s 93 na 117 oz. 25,8-odstotno povečanje). Izpostaviti je treba podpodročja, na katerih smo zasledili zmanjšanje obravnavnih pobud, in sicer postopke o prekrških z indeksom 76,7, postopke pred delovnimi in socialnimi sodišči z indeksom 81,3 ter civilne postopke in razmerja z indeksom 89.

Na področju 7. Okolje in prostor v letu 2010 se je število zadev v obravnavi glede na leto 2009 povečalo za 9,8 odstotka (s 133 na 146). Medtem ko je število pobud na podpodročju posegi v okolje ostalo nespremenjeno (25 v obeh letih), se je število pobud pri urejanju prostora povečalo s 25 na 30 (za 20 odstotkov).

Število zadev v obravnavi se je v letu 2010 glede na leto 2009 na področju 8. Gospodarske javne službe zmanjšalo za 20 odstotkov (s 100 na 80). Opaziti je mogoče večja zmanjšanja pri komunalnem gospodarstvu ter komunikacijah in energetiki, povečanje pa pri prometu (s 24 na 31).

Na področju 9. Stanovanjske zadeve se je število obravnavanih zadev v letu 2010 glede na leto 2009 zmanjšalo za 19,8 odstotka (s 106 na 85). Zmanjšanje števila zadev je opazno pri stanovanjskem gospodarstvu (z 18 na 6), število zadev pri stanovanjskih razmerjih pa se je malenkostno povečalo (s 67 na 70).

Število zadev v obravnavi na področju 10. Diskriminacije je v letu 2010 glede na leto 2009 skoraj enako (69 v letu 2009 in 67 v letu 2010). Na podpodročju nacionalnih in etničnih manjšin opažamo manjši prirast (z 20 na 24), podobno tudi na podporočju enakih možnosti po spolu (z 2 na 5).

Pri področju 11. Pravice otrok moramo poudariti, da smo med obravnavane zadeve vključili podpodročje Zagovorništvo otrok, na katerem smo obravnavali kar 59 pobud. Tako smo na tem področju dosegli največjo rast, in sicer za 17 odstotkov (z 288 na 337). Medtem ko je število obravnavnih pobud na podpodročju stikov s starši ostalo skoraj nespremenjeno (60 v letu 2009 in 59 v letu 2010), se je število zadev povečalo na podpodročjih nasilja nad otroki zunaj družine (z 11 na 15), preživnin, otroških dodatkov in upravljanja otrokovega premoženja (s 24 na 28).

V področje 12. Ostalo razvrščamo tiste zadeve, ki jih ni mogoče uvrstiti v nobeno od opredeljenih področij. V letu 2010 smo obravnavali 214 takšnih zadev, kar je 23,3 odstotka manj kot leto prej.

Tabela 3.7.6: Pregled obravnavanih zadev pri Varuhu človekovih pravic RS v letu 2010 po področjih dela Varuha

	PODROČJE/PODPODROČJA

DELA VARUHA
	Obravnavane zadeve v letu
	Obravnavane zadeve v letu
	Indeks
	
	PODROČJE DELA
	Obravnavane zadeve v letu
	Obravnavane zadeve v letu
	Indeks

	
	2009
	2010
	(10/09)
	
	
	2009
	2010
	(10/09)

	1 Ustavne pravice
	155
	173
	111,6
	
	6 Sodni in policijski postopki
	751
	758
	100,9

	1.1 Svoboda vesti
	13
	14
	107,7
	
	6.1 Policijski postopki
	93
	117
	125,8

	1.2 Etika javne besede
	40
	57
	142,5
	
	6.2 Predsodni postopki
	25
	29
	116,0

	1.3 Zbiranje in združevanje
	14
	21
	150,0
	
	6.3 Kazenski postopki
	64
	76
	118,8

	1.4 Varnostne službe
	1
	0
	0,0
	
	6.4 Civilni postopki in razmerja
	344
	306
	89,0

	1.5 Volilna pravica
	7
	13
	185,7
	
	6.5 Postopki pred del. in soc. sod.
	32
	26
	81,3

	1.6 Varstvo osebnih podatkov
	31
	48
	154,8
	
	6.6 Postopki o prekrških
	103
	79
	76,7

	1.7 Dostop do inf. javnega značaja
	2
	3
	150,0
	
	6.7 Upravni sodni postopki
	5
	17
	340,0

	1.8 Drugo
	47
	17
	36,2
	
	6.8 Odvetništvo in notariat
	20
	22
	110,0

	2 Omejitve osebne svobode
	187
	163
	87,2
	
	6.9 Drugo
	65
	86
	132,3

	2.1 Priporniki
	34
	42
	123,5
	
	7 Okolje in prostor
	133
	146
	109,8

	2.2 Zaporniki
	112
	92
	82,1
	
	7.1 Posegi v okolje
	58
	58
	100,0

	2.3 Psihiatrični bolniki
	24
	18
	75,0
	
	7.2 Urejanje prostora
	25
	30
	120,0

	2.4 Osebe v socialnovarstvenih zavodih
	4
	5
	125,0
	
	7.3 Drugo
	50
	58
	116,0

	2.5 Mladinski domovi
	1
	2
	200,0
	
	8 Gospodarske javne službe
	100
	80
	80,0

	2.6 Ilegalni tujci in prosilci za azil
	2
	0
	‒
	
	8.1 Komunalno gospodarstvo
	25
	14
	56,0

	2.7 Osebe v policijskem pridržanju
	2
	0
	‒
	
	8.2 Komunikacije
	22
	13
	59,1

	2.8 Drugo
	8
	4
	50,0
	
	8.3 Energetika
	25
	16
	64,0

	3 Socialna varnost
	443
	449
	101,4
	
	8.4 Promet
	24
	31
	129,2

	3.1 Pokojninsko zavarovanje
	68
	59
	86,8
	
	8.5 Koncesije
	2
	3
	150,0

	3.2 Invalidsko zavarovanje
	73
	53
	72,6
	
	8.6 Drugo
	2
	3
	150,0

	3.3 Zdravstveno zavarovanje
	52
	66
	126,9
	
	9 Stanovanjske zadeve
	106
	85
	80,2

	3.4 Zdravstveno varstvo
	64
	64
	100,0
	
	9.1 Stanovanjska razmerja
	67
	70
	104,5

	3.5 Socialni prejemki in pomoči
	53
	58
	109,4
	
	9.2 Stanovanjsko gospodarstvo
	18
	6
	33,3

	3.6 Socialne storitve
	23
	16
	69,6
	
	9.3 Drugo
	21
	9
	42,9

	3.7 Institucionalno varstvo
	31
	30
	96,8
	
	10 Diskriminacija
	69
	67
	97,1

	3.8 Revščina – splošno
	0
	28
	‒
	
	10.1 Nacionalne in etnične manjšine
	20
	24
	120,0

	3.9 Nasilje – povsod
	15
	16
	106,7
	
	10.2 Enake možnosti po spolu
	2
	5
	250,0

	3.10 Drugo
	64
	59
	92,2
	
	10.3 Enake možnosti pri zaposlovanju
	7
	6
	85,7

	4 Delovnopravne zadeve
	253
	225
	88,9
	
	10.4 Drugo
	40
	32
	80,0

	4.1 Delovno razmerje
	72
	99
	137,5
	
	11 Pravice otrok
	288
	337
	117,0

	4.2 Brezposelnost
	40
	21
	52,5
	
	11.1 Stiki s starši
	60
	59
	98,3

	4.3 Delavci v državnih organih
	88
	70
	79,5
	
	11.2 Preživnine, otroški dodatki, upravljanje ot. prem.
	24
	28
	116,7

	4.4 Štipendije
	15
	14
	93,3
	
	11.3 Rejništvo, skrbništvo, zavodsko varstvo
	28
	21
	75,0

	4.5 Drugo
	38
	21
	55,3
	
	11.4 Otroci s posebnimi potrebami
	21
	18
	85,7

	5 Upravne zadeve
	387
	385
	99,5
	
	11.5 Otroci manjšin in ogroženih skupin
	2
	1
	50,0

	5.1 Državljanstvo
	18
	11
	61,1
	
	11.6 Nasilje nad otroki v družini
	21
	24
	114,3

	5.2 Tujci
	42
	46
	109,5
	
	11.7 Nasilje nad otroki zunaj družine
	11
	15
	136,4

	5.3 Denacionalizacija
	18
	13
	72,2
	
	11.8 Zagovorništvo otrok
	0
	59
	-

	5.4 Premoženjskopravne zadeve
	36
	28
	77,8
	
	11.9 Drugo
	121
	112
	92,6

	5.5 Davki
	62
	51
	82,3
	
	12 Drugo
	279
	214
	76,7

	5.6 Carine
	1
	3
	300,0
	
	12.1 Zakonodajne pobude
	13
	28
	215,4

	5.7 Upravni postopki
	115
	139
	120,9
	
	12.2 Poprava krivic
	8
	7
	87,5

	5.8 Družbene dejavnosti
	51
	68
	133,3
	
	12.3 Osebne težave
	28
	16
	57,1

	5.9 Drugo
	44
	26
	59,1
	
	12.4 Pojasnila
	120
	124
	103,3

	
	
	
	
	
	12.5 V vednost
	70
	21
	30,0

	
	
	
	
	
	12.6 Anonimne vloge
	39
	17
	43,6

	
	
	
	
	
	12.7 Varuh
	1
	1
	-

	
	
	
	
	
	SKUPAJ
	3.151
	3.082
	97,8

Zaključene zadeve

V letu 2010 je bilo zaključenih 2.590 zadev, kar je 6,7-odstotno zmanjšanje števila zaključenih zadev glede na leto 2009. Po primerjavi števila teh zadev (2.590) s številom odprtih zadev v letu 2010 (2.620) ugotavljamo, da je bilo v letu 2010 zaključenih za 1,1 odstotka manj zadev, kot jih je bilo odprtih.
Tabela 3.7.7: Primerjava števila zaključenih zadev v obravnavi, razvrščenih po področjih dela Varuha v obdobju 2007−2010

	PODROČJE DELA

VARUHA
	
	Indeks (10/09)

	
	2007
	2008
	2009
	2010
	

	1. Ustavne pravice
	85
	151
	136
	156
	114,7

	2. Omejitve osebne svobode
	157
	150
	166
	128
	77,1

	3. Socialna varnost
	413
	468
	415
	388
	93,5

	4. Delovnopravne zadeve
	182
	259
	230
	179
	77,8

	5. Upravne zadeve
	293
	319
	321
	308
	96,0

	6. Sodni in policijski postopki
	636
	714
	657
	623
	94,8

	7. Okolje in prostor
	101
	105
	101
	116
	114,9

	8. Gospodarske javne službe
	94
	88
	91
	76
	83,5

	9. Stanovanjske zadeve
	91
	114
	100
	71
	71,0

	10. Diskriminacija
	30
	89
	56
	56
	100,0

	11. Pravice otrok
	241
	234
	249
	295
	118,5

	12. Ostalo
	329
	247
	253
	194
	76,7

	SKUPAJ
	2.652
	2.938
	2.775
	2.590
	93,3

Zaključene zadeve po utemeljenosti

Tabela 3.7.8: Razvrstitev zaključenih zadev po utemeljenosti

	UTEMELJENOST ZADEV
	ZAKLJUČENE ZADEVE
	Indeks

(10/09)

	
	2009
	2010
	

	
	Število
	Delež
	Število
	Delež
	

	1. Utemeljene zadeve
	403
	14,5
	440
	17,0
	109,2

	2. Delno utemeljene
	301
	10,8
	221
	8,5
	73,4

	3. Neutemeljene zadeve
	399
	14,4
	382
	14,7
	95,7

	4. Ni pogojev za obravnavo zadev
	1269
	45,7
	1219
	47,1
	96,1

	5. Nepristojnost Varuha
	403
	14,5
	328
	12,7
	81,4

	SKUPAJ
	2775
	100,0
	2590
	100,0
	93,3

Delež utemeljenih in delno utemeljenih zadev v letu 2010 (25,5 odstotka) se glede na leto 2009 (25,3 odstotka) in glede na prejšnja leta ni pomembno spremenil. Delež utemeljenih zadev v primerjavi s sorodnimi institucijami v tujini je dokaj velik, zmanjšuje pa se tudi delež zadev, ki niso v pristojnosti Varuha. Oboje kaže na to, da so pobudniki čedalje bolje seznanjeni pristojnostmi Varuha, kar je nedvomno povezano z našim okrepljenim preventivnim delovanjem.

Zaključene zadeve po resorjih

Tabela 3.7.9 vsebuje prikaz razvrstitve v letu 2010 zaključenih zadev po področjih, kot jih obravnavajo državni organi in niso enaka s področji Varuhovega delovanja. Posamezno zadevo razvrščamo v ustrezno področje glede na vsebino problematike, v kateri se je pobudnik obrnil na Varuha in v katerih smo opravili poizvedbe. Ker so nekatere pobude zahtevale naše delovanje na več področjih, se število zaključenih zadev po klasifikaciji Varuha razlikuje od števila zaključenih zadev po področjih.

Iz tabele je razvidno, da se je največ zaključenih zadev v letu 2010 nanašalo na:

· delo, družino in socialne zadeve (692 zadev oziroma 26,72 odstotka),

· pravosodje (673 zadev oziroma 25,98 odstotka),

· okolje in prostor (272 zadev oziroma 10,5 odstotka) in

· notranje zadeve (211 zadev oziroma 8,15 odstotka).

Število v letu 2010 odprtih zadev glede na leto 2009 se je po odstotnem deležu najbolj povečalo na področju prometa (za 42,1 odstotka) ter kmetijstva, gozdarstva in prehrane (za 31,3 odstotka), zmanjšalo pa na področju zunanjih zadev (za 66,7 odstotka).

Tabela 3.7.9: Zaključene zadeve v obravnavi Varuha človekovih pravic RS v obdobju 2007–2010 po področjih delovanja državnih organov

	PODROČJE DELOVANJA

DRŽAVNIH ORGANOV
	ZAKLJUČENE ZADEVE
	Indeks

(10/09)

	
	2007
	2008
	2009
	2010
	

	
	Število
	Delež
	Število
	Delež
	Število
	Delež
	Število
	Delež
	

	1. Delo, družina in socialne zadeve
	712
	26,9
	755
	25,7
	690
	24,86
	692
	26,72
	100,3

	2. Finance
	78
	2,9
	59
	2,01
	60
	2,16
	50
	1,93
	83,3

	3. Gospodarstvo
	62
	2,3
	72
	2,45
	48
	1,73
	31
	1,20
	64,6

	4. Javna uprava
	24
	0,9
	44
	1,5
	68
	2,45
	41
	1,58
	60,3

	5. Kmetijstvo, gozdarstvo in prehrana
	12
	0,5
	23
	0,78
	16
	0,58
	21
	0,81
	131,3

	6. Kultura
	55
	2,1
	76
	2,59
	37
	1,33
	28
	1,08
	75,7

	7. Notranje zadeve
	251
	9,5
	251
	8,54
	224
	8,07
	211
	8,15
	94,2

	8. Obramba
	8
	0,3
	9
	0,31
	9
	0,32
	5
	0,19
	55,6

	9. Okolje in prostor
	253
	9,5
	290
	9,87
	315
	11,35
	272
	10,50
	86,3

	10. Pravosodje
	691
	26,1
	733
	24,95
	764
	27,53
	673
	25,98
	88,1

	11. Promet
	29
	1,1
	24
	0,82
	19
	0,68
	27
	1,04
	142,1

	12. Šolstvo in šport
	89
	3,4
	147
	5
	112
	4,04
	100
	3,86
	89,3

	13. Visoko šolstvo, znanost in tehnologija
	17
	0,6
	27
	0,92
	18
	0,65
	23
	0,89
	127,8

	14. Zdravstvo
	165
	6,2
	177
	6,02
	161
	5,8
	146
	5,64
	90,7

	15. Zunanje zadeve
	5
	0,2
	16
	0,54
	12
	0,43
	4
	0,15
	33,3

	16. Vladne službe
	7
	0,3
	9
	0,31
	11
	0,4
	11
	0,42
	100,0

	17. Lokalna samouprava
	16
	0,6
	26
	0,88
	23
	0,83
	13
	0,50
	56,5

	18. Ostalo
	178
	6,7
	200
	6,81
	188
	6,77
	242
	9,34
	128,7

	SKUPAJ
	2.652
	100
	2.938
	100
	2.775
	100
	2.590
	100
	93,3

Tudi letos smo pripravili tabelo 3.7.10, v katero smo vključili pregled utemeljenih in delno utemeljenih zadev po posameznih področjih delovanja državnih organov. Kot smo omenili že lani, je ta pregled pripravljen na predlog poslancev, da lahko na tej podlagi ugotovimo, na katerih področjih smo v letu 2011 zaznali največ kršitev.

Če se najprej osredotočimo na področja, v katera je bilo uvrščenih 100 ali več pobud, lahko ugotovimo, da je delež utemeljenih ponovno največji na področju šolstva (68 odstotkov), sledijo zdravstvo (47,3 odstotka), okolje in prostor (33,8 odstotka) ter delo družina in socialne zadeve (30,2 odstotka). Več o kršitvah na posameznih področjih pišemo v vsebinskem delu poročila.

Tabela 3.7.10: Analiza zaključenih zadev po utemeljenosti za leto 2010

	PODROČJE DELOVANJA

DRŽAVNIH ORGANOV
	ZAKLJUČENE ZADEVE
	ŠTEVILO UTEMELJENIH ZADEV
	DELEŽ UTEMELJENIH/ŠTEVILO ZAKLJUČENIH

	
	
	
	

	
	
	
	

	1. Delo, družina in socialne zadeve
	692
	209
	30,2

	2. Finance
	50
	7
	14,0

	3. Gospodarstvo
	31
	0
	0,0

	4. Javna uprava
	41
	12
	29,3

	5. Kmetijstvo, gozdarstvo in prehrana
	21
	5
	23,8

	6. Kultura
	28
	8
	28,6

	7. Notranje zadeve
	211
	48
	22,7

	8. Obramba
	5
	2
	40,0

	9. Okolje in prostor
	272
	92
	33,8

	10. Pravosodje
	673
	83
	12,3

	11. Promet
	27
	4
	14,8

	12. Šolstvo in šport
	100
	68
	68,0

	13. Visoko šolstvo, znanost in tehnologija
	23
	11
	47,8

	14. Zdravstvo
	146
	69
	47,3

	15. Zunanje zadeve
	4
	1
	25,0

	16. Vladne službe
	11
	7
	63,6

	17. Lokalna samouprava
	13
	4
	30,8

	18. Ostalo
	242
	31
	12,8

	SKUPAJ
	2.590
	661
	

4
SEZNAM UPORABLJENIH KRATIC IN OKRAJŠAV
Zakoni in drugi pravni akti

EKČP
 Evropska konvencija o varstvu človekovih pravic in temeljnih svoboščin

Zakon o ratifikaciji Konvencije o varstvu človekovih pravic in temeljnih svoboščin, spremenjene s protokoli št. 3, 5 in 8 ter dopolnjene s protokolom št. 2, ter njenih protokolov št. 1, 4, 6, 7, 9, 10 in 11 (Uradni list RS-MP, št. 7/94), št. 12 (Uradni list RS, št. 8/10), št. 13 (Uradni list RS, št. 22/03), št. 14 (Uradni list RS, št. 7/05) in št. 14 bis (Uradni list RS, št. 12/09)

EZ
 Energetski zakon

(Uradni list RS, št. 79/99, 8/00 (popr.), 110/02 (ZGO-1), 51/04 (EZ-A), 26/05 (EZ-UPB1), 118/06 (EZ-B), 9/07 (popr.), 27/07 (EZ-UPB2), 70/08 (EZ-C), 22/10 (EZ-D))

KOP
 Konvencija ZN o otrokovih pravicah

(Uradni list SFRJ-MP, št. 15/90, Uradni list RS, št. 1/91, MP št. 23/04)

KZ
 Kazenski zakonik Republike Slovenije

(Uradni list RS, št. 63/94, 70/94 (popr.), 23/99 (KZ-A), 40/04 (KZ-B), 95/04 (KZ-UPB1), 55/08 (KZ-1), 5/09 (Odl. US))

MPPDP Mednarodni pakt ZN o političnih in državljanskih pravicah

(Uradni list SFRJ, št. 7/71, Uradni list RS, št. 1/91)

MKPI
 Konvencija o pravicah invalidov

(Uradni list RS-MP, št. 10-45/2008, 37/08)

MOPPM Opcijski protokol h Konvenciji proti mučenju in drugim krutim, nečloveškim ali poniževalnim kaznim ali ravnanju

(Uradni list RS-MP, št. 114/06, 20-117/06)

MKUNM Okvirna konvencija za varstvo narodnih manjšin

(Uradni list RS-MP, št. 4/98)

OZ
 Obligacijski zakonik

(Uradni list RS, št. 83/01, 40/07, 97/2007 (OZ-UPB1))

PoDZ-1 Poslovnik državnega zbora

(Uradni list RS, št. 35/02, 60/04 (PoDZ-1A), 64/07 (PoDZ-1B), 92/07 (PoDZ-1-UPB1), 105/10 (PoDZ-1C)

ReNDej Resolucija o normativni dejavnosti

(Uradni list RS, št. 95/09)

SZ-1
 Stanovanjski zakon

(Uradni list RS, št. 69/03, 18/04 (ZVKSES), 47/06 (ZEN), 45/08 (ZVEtL), 57/08 (SZ-1A), 62/2010 (ZUPJS))

ZArbit
 Zakon o arbitraži

(Uradni list RS, št. 45/08)

ZARSS
Zakon o alternativnem reševanju sodnih sporov

(Uradni list RS, št. 97/09)

ZAzil
 Zakon o azilu

(Uradni list RS, št. 61/99, 66/00 (Odl. US), 113/00 (Odl. US), 124/00 (ZAzil-A), 67/01 (ZAzil-B), 98/03 (ZAzil-C), 134/03 (ZAzil-UPB1), 85/05 (Odl. US), 17/06 (ZAzil-D), 51/06 (ZAzil-UPB2), 111/07 (ZMZ), 111/08 (Odl. US))

ZBPP
 Zakon o brezplačni pravni pomoči

(Uradni list RS, št. 48/01, 50/04 (ZBPP-A), 96/04 (ZBPP-UPB1), 23/08 (ZBPP-B))

ZDavP-2 Zakon o davčnem postopku

(Uradni list RS, št. 117/06, 24/08 (ZDDKIS), 125/08 (ZDavP-2A), 20/09 (ZDoh-2D), 110/09 (ZDavP-2B), 43/10 (ZDavP-2C), 97/10 (ZDavP-2D), 13/11 (ZDavP-2-UPB4))

ZDDPO-2 Zakon o davku od dohodkov pravnih oseb

(Uradni list RS, št. 117/06, 56/08 (ZDDPO-2A), 76/08 (ZDDPO-2B), 5/09 (ZDDPO-2C), 96/09 (ZDDPO-2D), 43/10 (ZDDPO-2E))

ZDoh-2
 Zakon o dohodnini

(Uradni list RS, št. 117/06, 10/08 (ZDoh-2A), 78/08 (ZDoh-2B), 125/08 (ZDoh-2C), 20/09 (ZDoh-2D), 10/10 (ZDoh-2E), 13/10 (ZDoh-2F), 28/10 (ZDoh-2-UPB5), 43/10 (ZDoh-2G), 51/10 (ZDoh-2-UPB6), 106/10 (ZDoh-2H), 9/11 (ZUKD-1), 13/11 (ZDoh-2-UPB7))

ZDIJZ
 Zakon o dostopu do informacij javnega značaja

(Uradni list RS, št. 24/03, 61/05 (ZDIJZ-A), 96/05 (ZDIJZ-UPB1), 109/05 (ZDavP-1B), 113/05 (ZInfP), 28/06 (ZDIJZ-B), 51/06 (ZDIJZ-UPB2), 117/06 (ZDavP-2))

ZDRad Zakon o digitalni radiodifuziji

(Uradni list RS, št. 102/07)

ZDR
 Zakon o delovnih razmerjih

(Uradni list RS, št. 42/02, 79/06 (ZZZPB-F), 103/07 (ZDR-A), 45/08 (ZArbit), 83/2009 (Odl. US))

ZDRS
 Zakon o državljanstvu Republike Slovenije

(Uradni list RS/I, št. 1/91, 30/91, 38/92, 61/92 (Odl. US), 13/94, 13/95 (Odl. US), 29/95 (ZPDF), 59/99 (Odl. US), 96/02 (ZDRS-Č), 7/03 (ZDRS-UPB1), 127/06 (ZDRS-D), 24/07 (ZDRS-UPB2))

ZDru-1
 Zakon o društvih

(Uradni list RS, št. 61/06, 91/08 (Odl. US), 58/09 (ZDru-1A))

ZDT
 Zakon o državnem tožilstvu

(Uradni list RS, št. 63/94, 59/99 (ZDT-A), 110/02 (ZDT-B), 14/03 (ZDT-UPB1), 17/06 (ZDT-C), 20/06 (ZNOMCMO), 20/06 (ZNOJF-1), 50/06 (ZDT-UPB2), 14/07 (ZDT-D), 34/07(ZDT-UPB3), 57/07 (ZDT-F), 62/07 (ZDT-UPB4), 94/07 (ZDT-UPB5), 77/09 (ZDT-UPB5p), 87/09 (ZDT-G), 57/10 (Odl. US), 86/10 (ZJNepS))

ZDU-1
 Zakon o državni upravi

(Uradni list RS, št. 52/02, 110/02, 56/03 (ZDU-1A), 61/04 (ZDU-1B), 97/04 (ZDU-UPB2), 123/04 (ZDU-1C), 24/05 (ZDU-UPB3), 93/05 (ZDU-1D), 113/05 (ZDU-UPB4), 89/07, 126/07 (ZUP-E), 48/09 (ZDU-1E))

ZDVDTP Zakon o družbenem varstvu duševno in telesno prizadetih

(Uradni list SRS, št. 41/83, Uradni list RS, št. 114/06 (ZUTPG), 122/07 (Odl. US), 61/10 (ZSVarPre))

ZDZdr
 Zakon o duševnem zdravju

(Uradni list RS, št. 77/08)

ZGO-1
 Zakon o graditvi objektov

(Uradni list RS, št. 110/02, 102/04 (ZGO-1-UPB1), 14/05 (popr.), 120/06 (Odl. US), 126/07 (ZGO-1B), 108/09 (ZGO-1C))

ZEKom
 Zakon o elektronskih komunikacijah

(Uradni list RS, št. 43/04, 86/04 (ZVOP-1), 129/06 (ZEKom-A), 13/07 (ZEKom-UPB1), 102/07 (ZDRad), 110/09 (ZEKom-B))

ZEMŽM Zakon o enakih možnostih žensk in moških

(Uradni list RS, št. 59/02, 61/07 (ZUNEO-A))
ZEN
Zakon o evidentiranju nepremičnin

(Uradni list RS, št. 47/06)

ZEPokDod Zakon o enkratnem pokojninskem dodatku

(Uradni list RS, št. 68/08)

ZEPT
Zakon o elektronskem poslovanju na trgu

(Uradni list RS, št. 61/06, 45/08, 79/09 (ZEPT-A))
ZFPPIPP Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju
(Uradni list RS, št. 126/07, 40/09 (ZFPPIPP-A), 59/09 (ZFPPIPP-B), 52/10 (ZFPPIPP-C), 26/11 (ZFPPIPP-D))

ZFPPod Zakon o finančnem poslovanju podjetij

(Uradni list RS, št. 54/99, 117/06 (ZDDPO-2), 33/07 (ZSReg-B), 38/07 (Skl. US), 126/07 (ZFPPIPP))

ZGim
 Zakon o gimnazijah
(Uradni list RS, št. 12/96, 59/01 (ZGim-A), 115/06 (ZGim-B), 1/07 (ZGim-UPB1))
ZGJS
 Zakon o gospodarskih javnih službah

(Uradni list RS, št. 32/93, 30/98 (ZZLPPO), 127/06 (ZJZP), 38/10 (ZUKN))
ZGO-1
 Zakon o graditvi objektov

(Uradni list RS, št. 110/02, 41/04 (ZVO-1), 45/04 (ZVZP-A), 47/04 (ZGO-1A), 62/04 (Odl. US), 102/04 (ZGO-1-UPB1), 14/05 (popr.), 92/05 (ZJC-B), 93/05 (ZVMS), 126/07 (ZGO-1B), 108/09 (ZGO-1C), 20/11 (Odl. US))
ZHO
 Zakon o humanitarnih organizacijah
(Uradni list RS, št. 98/03, 61/06 (ZDru-1))
ZID
 Zakon o inšpekciji dela

(Uradni list RS, št. 38/94, 32/97 (ZID-A), 36/00 (ZID-B))

ZIKS-1
 Zakon o izvrševanju kazenskih sankcij

(Uradni list RS, št. 22/00, 52/02 (ZIKS-1A), 113/05 (ZJU-B), 70/06 (ZIKS-1B), 110/06 (ZIKS-1-UPB1), 76/08 (ZIKS-1C), 40/09 (ZIKS-1D), 9/11 (ZP-1G))

ZIMI
 Zakon o izenačevanju možnosti invalidov

(Uradni list RS, št. 94/10)
ZIN
 Zakon o inšpekcijskem nadzoru

(Uradni list RS, št. 56/02, 26/07 (ZIN-A), 43/07 (ZIN-UPB1))
ZIntPK
 Zakon o integriteti in preprečevanju korupcije
(Uradni list RS, št. 45/10, 26/11 (ZIntPK-A))
ZIRD
 Zakon o izvajanju rejniške dejavnosti

(Uradni list RS, št. 110/02, 56/06 (Odl. US), 114/06 (ZUTPG))

ZIZ
 Zakon o izvršbi in zavarovanju

(Uradni list RS, št. 51/98, 72/98, 11/99, 89/99 (ZPPLPS), 11/01 (ZRacS-1), 75/02 (ZIZ-A), 87/02 (SPZ), 70/03 (Odl. US), 40/04 (ZIZ-UPB1), 132/04 (Odl. US), 46/05 (Odl. US), 96/05 (Odl. US), 17/06 (ZIZ-C), 30/06 (Odl. US), 44/06 (ZIZ-UPB2), 69/06 (ZIZ-D), 110/2006 (ZIZ-UPB3), 115/06 (ZIZ-E), 3/07 (ZIZ-UPB4), 93/07 (ZIZ-F), 37/08 (ZST-1), 45/08 (ZArbit), 28/09 (ZIZ-G), 51/10 (ZIZ-H), 26/11 (ZIZ-I))

ZJN-2
 Zakon o javnem naročanju

(Uradni list RS, št. 128/06, 16/08 (ZJN-2A), 19/10 (ZJN-2B), 18/11 (ZJN-2C))

ZJRM-1 Zakon o varstvu javnega reda in miru

(Uradni list RS, št. 70/06)

ZJSRS
 Zakon o jamstvenem skladu Republike Slovenije

(Uradni list RS, št. 25/97, 10/98 (ZJSRS-A), 41/99 (ZJSRS-B), 53/99 (ZJSRS-C), 22/00 (ZJS), 119/02 (ZJSRS-D), 26/03 (ZJSRS-UPB1), 61/06 (ZJSRS-E), 78/06 (ZJSRS-UPB2))

ZJU
 Zakon o javnih uslužbencih

(Uradni list RS, št. 56/02, 110/02 (ZDT-B), 2/04 (ZDSS-1), 10/04 (popr.), 23/05, 35/05 (UPB1), 62/05 (Odl. US), 113/05 (ZJU-B), 21/06 (Odl. US), 23/06 (Skl. US), 32/06 (ZJU-UPB2), 62/06 (Skl. US), 131/06 (Odl. US), 11/07 (Skl. US), 33/07 (ZJU-C), 63/07 (ZJU-UPB3), 65/08 (ZJU-D), 69/08 (ZTFI-A), 69/08 (ZZavar-E), 74/09 (Odl. US))
ZJZ
 Zakon o javnih zbiranjih

(Uradni list RS, št. 59/02, št. 60/05 (ZJZ-A), 90/05 (ZJZ-B), 95/05 (ZJZ-UPB1), 113/05 (ZJZ-UPB2), 85/09 (ZJZ-C), 59/10 (ZJZ-D), 39/11 (ZJZ-E))
ZKGZ
 Zakon o kmetijsko-gozdarski zbornici Slovenije

(Uradni list RS, št. 41/99, 69/04 (ZKGZ-UPB1), 26/08 (ZKGZ-B), 7/09 (Odl. US))

ZKP
 Zakon o kazenskem postopku

(Uradni list RS, št. 63/94, 70/94, 25/96, 39/96, 5/98, 49/98, 72/98, 6/99, 66/00, 111/01, 32/02, 110/02, 44/03, 56/03, 116/03 (UPB1), 43/04, 68/04, 96/04 (UPB2), 101/05, 8/06 (UPB3), 87/06, 14/07, 32/07 (ZKP-UPB4), 40/07, 102/07, 21/08, 23/08 (ZBPP-B), 68/08, 77/09 (ZKP-J), 88/2009 (Odl. US), 29/10 (Odl. US))

ZLS
 Zakon o lokalni samoupravi

(Uradni list RS, št. 72/93, 6/94 (Odl. US), 57/94, 95/94 (Odl. US), 14/95, 9/96 (Odl. US), 44/96 (Odl. US), 26/97 (ZLS-G), 70/97 (ZLS-H), 10/98 (ZLS-I), 68/98 (Odl. US), 74/98 (ZLS-J), 59/99 (Odl, US), 70/00 (ZLS-K), 51/02 (ZLS-L), 72/05 (ZLS-M), 60/07 (ZLS-N), 94/07 (ZLS-UPB2), 76/08 (ZLS-O), 79/09 (ZLS-P), 51/10 (ZLS-R))

ZMZPP Zakon o mednarodnem zasebnem pravu in postopku

(Uradni list RS, št. 56/99, 45/08 (ZArbit))

ZMat
 Zakon o maturi

(Uradni list RS, št. 15/03, 115/06 (ZMat-A), 1/07 (ZMat-UPB1))
ZMEPIZ Zakon o matični evidenci zavarovancev in uživalcev pravic iz pokojninskega in invalidskega zavarovanja

(Uradni list RS, št. 81/00, 111/07 (ZMEPIZ-A), 25/11 (ZMEPIZ-B))

ZMZ
 Zakon o mednarodni zaščiti

(Uradni list RS, št. 111/07, 58/09 (ZMZ-A), 99/10 (ZMZ-B), 11/11 (ZMZ-UPB1), 26/11 (Odl. US))

ZMed
 Zakon o medijih

(Uradni list RS, št. 35/01, 73/03, 113/03 (Odl. US), 123/04 (Odl. US), 96/05 (ZRTVS-1), 60/06 (ZMed-A), 69/06 (ZOIPub), 110/06 (ZMed-UPB1), 36/08 (ZPOmK-1), 77/10 (ZSFCJA), 90/10 (Odl. US))

ZNB
 Zakon o nalezljivih boleznih (ZNB)

(Uradni list RS, št. 69/95, 119/05 (ZNB-A), 47/04 (ZdZPZ), 119/05, 33/06 (ZNB-UPB1))

ZNDM-2 Zakon o nadzoru državne meje

(Uradni list RS, št. 60/07, 77/09 (ZNDM-2A), 35/10 (ZNDM-2-UPB1))

ZNP
 Zakon o nepravdnem postopku

(Uradni list SRS, št. 30/86, 20/88, Uradni list RS, št. 87/02, 131/03, 77/08 (ZDZdr))

ZNSVS Zakon o nacionalni stanovanjski varčevalni shemi in subvencijah mladim družinam za prvo reševanje stanovanjskega vprašanja

(Uradni list RS, št. 86/00, 79/01 (Odl. US), 14/06 (ZNSVS-A), 44/06 (ZNSVS-UPB1), 60/07 (ZNSVS-B), 96/07 (ZNSVS-UPB2))
ZObr
 Zakon o obrambi

(Uradni list RS, št. 82/94, 44/97 (ZObr-A), 87/97 (ZObr-B), 13/98 (Odl. US), 33/00 (Odl. US), 87/01 (ZMatD), 47/02 (ZObr-C), 110/02 (ZGO-1), 40/04 (ZObr-D), 103/04 (ZObr-UPB1))

ZOdv
Zakon o odvetništvu

(Uradni list RS, št. 18/93, 24/96 (Odl. US), 24/01 (ZOdv-A), 111/05, 54/08 (ZOdv-B), 35/09 (ZOdv-C))
ZOFVI
 Zakon o organizaciji in financiranju vzgoje in izobraževanja

(Uradni list RS, št. 12/96, 23/96 (popr.), 22/00 (ZJS), 64/01 (ZOFVI-A), 101/01 (Odl. US), 108/02 (ZOFVI-B), 14/03 (ZOFVI-UPB1), 34/03 (ZOFVI-C), 55/03 (ZOFVI-UPB2), 79/03 (ZOFVI-D), 115/03 (ZOFVI-UPB3), 65/05 (ZOFVI-E), 98/05 (ZOFVI-UPB4), 129/06 (ZOFVI-F), 16/07 (ZOFVI-UPB5), 36/08 (ZOFVI-G), 58/09 (ZOFVI-H), 64/09 (popr.), 65/09 (popr.), 20/11 (ZOVFI-I))

ZOIzk
 Zakon o osebni izkaznici

(Uradni list RS, št. 75/97, 60/05, 100/05 (ZOIzk-UPB1), 44/08 (ZOIzk-B), 71/08 (ZOIzk-UPB2))

ZOPDA
 Zakon o odpravljanju posledic dela z azbestom

(Uradni list RS, št. 38/06, 15/07 (ZOPDA-UPB1), 51/09 (ZOPDA-B))

ZOPOKD Zakon o odgovornosti pravnih oseb za kazniva dejanja

(Uradni list RS, št. 59/99, 12/00 (popr.), 50/04 (ZOPOKD-A), 98/04 (ZOPOKD-UPB1), 65/08 (ZOPOKD-B))
ZORed
 Zakon o občinskem redarstvu

(Uradni list RS, št. 139/06)
ZOro-1
 Zakon o orožju

(Uradni list RS, št. 61/02, 73/04 (ZOro-1A), 23/05 (Zoro-UPB1), 85/09 (ZOro-1B))

ZOsn
 Zakon o osnovni šoli

(Uradni list RS, št. 12/96, 33/97 (ZOsn-A), 59/01 (ZOsn-B), 71/04 (ZOsn-C), 23/05 (ZOsn-UPB1), 53/05 (ZOsn-D), 70/05 (ZOsn-UPB2), 60/06 (ZOsn-E), 63/06 (popr.), 81/06 (ZOsn-UPB3), 102/07 (ZOsn-F))

ZP-1
 Zakon o prekrških

(Uradni list RS, št. 7/03, 45/04 (ZdZPKG), 86/04 (ZP-1A), 7/05 (Skl. US), 34/05 (Odl. US), 44/05 (ZP-1B), 55/05 (ZP-1-UPB2), 40/06 (ZP-1C), 51/06 (popr.), 70/06 (ZP-1-UPB3), 115/06 (ZP-1D), 17/08 (ZP-1E), 21/08 (popr.), 76/08 (ZIKS-1C), 108/09 (ZP-1F), 109/09 (Odl. US), 45/10 (ZIntkPK), 26/11 (Odl. US), 29/11 (ZP-1-UPB8))
ZPacP
 Zakon o pacientovih pravicah

(Uradni list RS, št. 15/08)

ZPIZ-1 Zakon o pokojninskem in invalidskem zavarovanju

(Uradni list RS, št. 106/99, 72/00 (ZPIZ-1A), 81/00 (ZPSV-C), 124/00 (ZPIZ-1B), 109/01 (ZPIZ-1C), 83/02 (Odl. US), 108/02 (ZPIZ-1D), 110/02 (ZISDU-1), 26/03 (ZPIZ-UPB1), 40/03 (Odl. US), 63/03, 135/03 (ZPIZ-1E), 2/04 (ZDSS-1), 20/04 (ZPIZ-1-UPB2), 54/04 (ZDoh-1), 63/04 (ZZRZI), 136/04 (Odl. US), 72/05 (ZPIZ-1F), 104/05 (ZPIZ-1-UPB3), 69/06 (ZPIZ-1G), 109/06 (ZPIZ-1-UPB4), 112/06 (Odl. US), 114/06 (ZUTPG), 10/08 (ZVarDod), 98/09 (ZIUZGK), 27/10 (Odl. US), 38/10 (ZUKN), 61/10 (ZSVarPre), 79/10 (ZPKDPIZ))

ZPIZVZ Zakon o pravicah iz pokojninskega in invalidskega zavarovanja bivših vojaških zavarovancev

(Uradni list RS, št. 49/98, 51/04 (Odl. US), 62/04 (popr.), 35/06 (Skl. US), 118/06 (ZPIZVZ-A), 12/07 (ZPIZVZ-UPB1), 28/09 (ZPIZVZ-B), 61/10 (ZSVarPre))
ZPKor
 Zakon o preprečevanju korupcije

(Uradni list RS, št. 2/04, 92/05 (Skl. US), 97/05 (Odl. US), 100/05 (Skl. US), 20/06 (ZNOJF-1), 33/07 (Odl. US))

ZPNačrt Zakon o prostorskem načrtovanju

(Uradni list RS, št. 33/07, 108/09 (ZPNačrt-A), 80/10 (ZUPUDPP))

ZPND
 Zakon o preprečevanju nasilja v družini

(Uradni list RS, št. 16/08)

ZPol
 Zakon o policiji

(Uradni list RS, št. 49/98, 66/98 (popr.), 93/01 (ZPol-A), 56/02 (ZJU), 26/03 (ZPNOVS), 48/03 (Odl. US), 79/03 (ZPol-B), 110/03 (ZPol-UPB1), 43/04 (ZKP-F), 50/04 (ZPol-C), 54/04 (ZDoh-1), 102/04 (ZPol-UPB2), 53/05 (ZPol-D), 70/05 (ZPol-UPB4), 98/05 (ZPol-E), 113/05 (ZJU-B), 3/06 (ZPol-UPB5), 36/06 (Odl. US), 78/06 (ZPol-F), 107/06 (ZPol-UPB6), 14/07 (ZVS), 42/09 (ZPol-G), 66/09 (ZPol-UPB7), 22/10 (ZPol-H), 26/11 (Odl. US))

ZPolS
 Zakon o političnih strankah

(Uradni list RS, št. 62/94, 51/02 (ZPolS-B), 100/05 (ZPolS-UPB1), 103/07 (ZPolS-D))

ZPP
 Zakon o pravdnem postopku

(Uradni list RS, št. 26/99, 96/02 (ZPP-A), 12/03 (ZPP-UPB1), 2/04 (ZPP-B), 2/04 (ZDSS-1), 36/04 (ZPP-UPB2), 69/05 (Odl. US), 90/05 (Odl. US), 43/06 (Odl. US), 52/07 (ZPP-C), 73/07 (ZPP-UPB3), 45/08 (ZArbit), 45/08 (ZPP-D), 111/08 (Odl. US), 57/09 (Odl. US), 12/10 (Odl. US), 50/10 (Odl. US), 107/10 (Odl. US))

ZPPDUP Zakon o pokopališki in pogrebni dejavnosti ter o urejanju pokopališč

(Uradni list SRS, št. 34/1984, Uradni list RS, št. 26/90)

ZPPPD Zakon o proizvodnji in prometu s prepovedanimi drogami

(Uradni list RS, št. 108/99, 44/00 (ZPPPD-A))
ZPPreb
Zakon o prijavi prebivališča

(Uradni list RS, št. 9/01, 96/05, 39/06 (ZPPreb-A), 59/06 (ZPPreb-UPB1), 111/07 (ZPPreb-B))

ZPSto-2 Zakon o poštnih storitvah

(Uradni list RS, št. 51/10, 77/10 (ZPSto-2))

ZPVI
 Zakon o priznavanju in vrednotenju izobraževanja

(Uradni list RS, št. 73/04)
ZRVK
 Zakon o referendumski in volilni kampanji

(Uradni list RS, št. 103/07, 11/11 (ZRVK-A))
ZRomS-1 Zakon o romski skupnosti v Republiki Sloveniji

(Uradni list RS, št. 33/07)

ZRLI
Zakon o referendumu in o ljudski iniciativi

(Uradni list RS, št. 15/1994, 13/95 (Odl. US), 34/96 (Odl. US), 38/96 (ZRLI-A), 43/96 (Odl. US), 57/96 (ZNGUIG), 82/96 (Odl. US), 59/01 (ZRLI-B), 48/03 (Odl. US), 73/03 (Odl. US), 83/04 (ZRLI-C), 24/05 (ZRLI-UPB1), 24/05 (Odl. US), 139/06 (ZRLI-D), 26/2007 (ZRLI-UPB2))

ZRTVS-1 Zakon o Radioteleviziji Slovenija

(Uradni list RS, št. 96/05, 105/06 (Odl. US))

ZS
 Zakon o sodiščih

(Uradni list RS, št. 19/94, 45/95, 26/99 (ZPP), 38/99 (ZS-B), 28/00 (ZS-C), 26/01 (PZ), 56/02 (ZJU), 16/04 (ZZZDR-C), 73/04 (ZS-D), 23/05 (ZS-UPB1), 72/05 (ZS-E), 100/05 (ZS-UPB2), 49/06 (ZVPSBNO), 127/06 (ZS-F), 27/07 (ZS-UPB3), 67/07 (ZS-G), 94/07 (ZS-UPB4), 45/08 (ZS-H), 96/09 (ZS-I), 86/10 (ZJNepS))

ZSS
 Zakon o sodniški službi

(Uradni list RS, št. 19/94, 8/96 (ZSS-A), 24/98 (ZSS-B), 48/01 (ZSS-C), 67/02 (ZSS-D), 105/02 (Odl. US), 2/04 (ZPKor), 71/04 (ZSS-E), 23/05 (ZSS-UPB1), 47/05 (Odl. US), 17/06 (ZSS-F), 27/07 (ZSS-UPB3), 57/07 (ZSS-H), 94/07 (ZSS-UPB4), 120/08 (Odl. US), 91/09 (ZSS-I))

ZSDP
 Zakon o starševskem varstvu in družinskih prejemkih
(Uradni list RS, št. 97/01, 76/03 (ZSDP-A), 110/03 (ZSDP-UPB1), 111/05 (Odl. US), 47/06 (ZSDP-B), 110/06 (ZSDP-UPB2), 114/06 (ZUTPG), 122/07 (Odl. US), 10/08 (ZSDP-C), 62/10 (ZUPJS))

ZSKZDČEU Zakon o sodelovanju v kazenskih zadevah z državami članicami Evropske unije

(Uradni list RS, št. 102/07)
ZSPJS
 Zakon o sistemu plač v javnem sektorju

(Uradni list RS, št. 56/02, 72/03 (ZSPJS-A), 115/03 (ZSPJS-UPB1), 126/03 (ZSPJS-B), 20/04 (ZSPJS-UPB2), 70/04 (ZSPJS-C), 24/05 (ZSPJS-UPB3), 53/05 (ZSJPS-D), 70/05 (ZSJPS-UPB4), 14/06 (ZSJPS-E), 68/06 (ZSPJS-F), 110/06 (ZSPJS-UPB6), 1/07 (Odl. US), 57/07 (ZSPJS-G), 95/07 (ZSPJS-UPB1), 17/08 (ZSPJS-H), 58/08 (ZSPJS-I), 69/08 (ZTFI-A), 69/08 (ZZavar-E), 80/08 (ZSPJS-J), 120/2008 (Odl. US), 20/09 (ZZZPF), 48/09 (ZSPJS-K), 91/09 (ZSPJS-L), 98/2009 (ZIUZGK), 107/09 (Odl. US), 108/09 (ZSPJS-UPB13), 13/10 (ZSPJS-M), 59/10 (ZSPJS-N), 85/10 (ZSPJS-N), 107/10 (ZSPJS-O))

ZSpo
 Zakon o športu

(Uradni list RS, št. 22/98, 97/01 (ZSDP), 110/02 (ZGO-1), 15/03 (ZOPA))
ZSRib
Zakon o sladkovodnem ribištvu

(Uradni list RS, št. 61/06)
ZST-1
 Zakon o sodnih taksah

(Uradni list RS, št. 37/08, 97/10 (ZST-1A))

ZSV
 Zakon o socialnem varstvu

(Uradni list RS, št. 54/92, 56/92 (popr.), 42/94 (Odl. US), 1/99 (ZNIDC), 41/99 (ZSV-A), 60/99 (Odl. US), 36/00 (ZPDZC), 54/00 (ZUOPP), 26/01 (ZSV-B), 110/02 (ZIRD), 2/04 (ZSV-C), 7/04 (popr.), 36/04 (ZSV-UPB1), 105/06 (ZSV-D), 114/06 (ZUTPG), 3/07 (ZSV-UPB2), 23/07 (popr.), 41/07 (popr.), 122/07 (Odl. US), 61/10 (ZSVarPre), 62/10 (ZUPJS))

ZŠolPre Zakon o šolski prehrani

(Uradni list RS, št. 43/10)
ZŠtip
Zakon o štipendiranju

(Uradni list RS, št. 59/07 (63/07 popr.), 40/09 (ZŠtip-A), 62/10 (ZUPJS))

ZTuj-1
 Zakon o tujcih

(Uradni list RS, št. 61/91, 9/01 (ZPPreb), 87/02 (ZTuj-A), 96/02 (popr.), 108/02 (ZTuj-1-UPB1), 93/05 (ZTuj-B), 112/05 (ZTuj-1-UPB2), 79/06 (ZTuj-1C), 107/06 (ZTuj-1-UPB3), 111/07 (ZPPreb-B), 44/08 (ZTuj-1-D), 71/08 (ZTuj-1-UPB5), 41/09 (ZTuj-1E), 64/09 (ZTuj-1-UPB6), 26/11 (Odl. US))

ZTP
 Zakon o tajnih podatkih

(Uradni list RS, št. 87/01, 101/03 (ZTP-A), 135/03 (ZTP-UPB1), 28/06 (ZTP-B), 50/06 (ZTP-UPB2), 9/10 (ZTP-C))

ZUJIK Zakon o uresničevanju javnega interesa za kulturo

(Uradni list RS, št. 96/02, 123/06 (ZFO-1), 7/07 (Odl. US), 53/07 (ZUJIK-A), 65/07 (Odl. US), 77/07 (ZUJIK-UPB1), 56/08 (ZUJIK-B), 4/10 (ZUJIK-C), 20/11 (ZUJIK-D))

ZUL
 Zakon o Uradnem listu Republike Slovenije

(Uradni list RS, št. 57/96, 90/05 (ZUL-A), 112/05 (ZUL-UPB1), 102/07 (ZUL-B), 109/09 (ZUL-C), 38/10 (ZUKN))

ZUNEO Zakon o uresničevanju načela enakega obravnavanja

(Uradni list RS, št. 50/04, 61/07 (ZUNEO-A), 93/07 (ZUNEO-UPB1))

ZUOPP Zakon o usmerjanju otrok s posebnimi potrebami

(Uradni list RS, št. 54/00, 118/06 (ZUOPP-A), 3/07 (ZUOPP-UPB1), 52/10 (Odl. US))

ZUP
 Zakon o splošnem upravnem postopku

(Uradni list RS, št. 80/99, 70/00 (ZUP-A), 52/02 (ZUP-B), 73/04 (ZUP-C), 22/05 (ZUP-UPB1), 119/05 (ZUP-D), 24/06 (ZUP-UPB2), 105/06 (ZUS-1), 126/07 (ZUP-E), 65/08 (ZUP-F), 8/10 (ZUP-G))

ZUreP Zakon o urejanju prostora

(Uradni list RS, št. 110/02, 8/03 (popr.), 58/03 (ZZK-1), 33/07 (ZPNačrt), 108/09 (ZGO-1C), 80/10 (ZUPUDPP))
ZUS-1 Zakon o upravnem sporu

(Uradni list RS, št. 105/06, 107/09 (Odl. US), 62/10 (ZUS-1A))

ZUstS Zakon o ustavnem sodišču

(Uradni list RS, št. 15/94, 64/01 (ZPKSMS), 51/07 (ZUstS-A), 64/07 (ZUstS-UPB1))

ZUSZJ
 Zakon o uporabi slovenskega znakovnega jezika

(Uradni list RS, št. 96/02)

ZUSDDD Zakon o urejanju statusa državljanov drugih držav naslednic nekdanje SFRJ v Republiki Sloveniji

(Uradni list RS, št. 61/99, 54/00 (Odl. US), 64/01 (ZUSDDD-A), 36/03 (Odl. US), 50/10 (ZUSDDD-B), 76/10 (ZUSDDD-UPB1))

ZUTG
 Zakon o urejanju trga dela

(Uradni list RS, št. 80/10)

ZUTPG Zakon o usklajevanju transferjev posameznikom in gospodinjstvom v Republiki Sloveniji

(Uradni list RS, št. 114-/06, 79/07 (ZŠtip), 10/08 (ZVarDod), 71/08 (ZUTPG-A), 73/08 (Sklep), 98/09(ZIUZGK), 62/10 (ZUPJS), 85/10 (ZUTPG-B))
ZV -1
 Zakon o vodah

(Uradni list RS, št. 67/02, 110/02 (ZGO-1), 2/04 (ZZdrI-A), 41/04 (ZVO-1), 57/08 (ZV-1A))

ZVarCP Zakon o varuhu človekovih pravic

(Uradni list RS, št. 71/93, 15/94 (popr.), 56/02 (ZJU))

ZVarDod Zakon o varstvenem dodatku

(Uradni list RS, št. 10/2008)

ZVCP-1 Zakon o varnosti cestnega prometa

(Uradni list RS, št. 83/04, 35/05 (ZVCP-1A), 51/05 (ZVCP-1-UPB1), 67/05 (Odl. US), 69 /05 (ZVCP-1B), 76/05 (ZDCOPMD), 97/05 (ZVCP-1-UPB-2), 108/05 (ZVCP-1C), 25/06 (ZVCP-1-UPB3), 70/06 (ZIKS-1B), 105/06 (ZVCP-1D), 123/06 (Odl. US), 133/06 (ZVCP-1-UPB3), 37/08 (ZVCP-1E), 56/08 (ZVCP-1-UPB5), 57/08 (ZLDUVCP), 58/09 (ZVCP-1F), 36/10 (ZVCP-1G), 106/10 (ZMV), 109/10 (ZCes-1), 109/10 (ZPrCP), 109/10 (ZVoz))

ZVDAGA Zakon o varstvu dokumentarnega in arhivskega gradiva ter arhivih

(Uradni list RS, št. 30/06)

ZVDZ
 Zakon o volitvah v državni zbor

(Uradni list RS, št. 44/92, 13/93 (ZP-G), 60/95, 14/96 (Odl. US), 67/97 (Odl. US), 20/98 (Odl. US), 66/00 (UZ80), 70/00 (ZPolS-A), 11/03 (Odl. US), 73/03 (Odl. US), 78/06 (ZVDZ-B), 109/06 (ZVDZ-UPB1), 54/07 (Odl. US))
ZVis
 Zakon o visokem šolstvu

(Uradni list RS, št. 67/1993, 99/1999 (ZVis-A), 64/2001 (ZVis-B), 100/2003 (ZVis-C), 134/2003 (ZVis-UPB1), 63/2004 (ZVis-C), 100/2004 (ZVis-UPB2), 94/2006 (ZVis-D), 119/2006 (ZVis-UPB3), 64/2008 (ZVis-E), 86/2009 (ZVis-F))

ZVJM-1 Zakon o varstvu javnega reda in miru
(Uradni list RS, št. 70/60)
ZVKD-1 Zakon o varstvu kulturne dediščine

(Uradni list RS, št. 16/08)

ZVKSES Zakon o varstvu kupcev stanovanj in enostanovanjskih stavb

(Uradni list RS, št. 18/04)

ZVojl
 Zakon o vojnih invalidih

(Uradni list RS, št. 63/95, 2/97 (Odl. US), 19/97 (ZVojI-A), 21/97 (popr.), 75/97 (ZVojI-C), 11/06 (Odl. US), 61/06 (ZDru-1), 114/06 (ZUTPG))

ZVO-1
 Zakon o varstvu okolja

(Uradni list RS, št. 41/04, 17/06, 20/06 (ZVO-1A), 28/06 (Skl. US), 39/06 (ZVO-1-UPB1), 49/06 (ZMetD), 66/06 (Odl. US), 33/07 (ZPNačrt), 57/08 (ZFO-1A), 70/08 (ZVO-1B), 108/09 (ZVO-1C))
ZVOP-1 Zakon o varstvu osebnih podatkov

(Uradni list RS, št. 86/04, 113/05 (ZInfP), 51/07 (ZUstS-A), 67/07 (ZVOP-1A), 94/07 (ZVOP-1-UPB1))

ZVPot Zakona o varstvu potrošnikov

(Uradni list RS, št. 20/98, 25/98 (popr.), 23/99 (ZSVP), 110/02 (ZVPot-A), 14/03 (ZVPot-UPB1), 51/04 (ZVPot-B), 98/2004 (ZVPot-UPB2), 46/06 (Odl. US), 126/07 (ZVPot-C), 86/09 (ZVPot-D))

ZVRK Zakon o volilni in referendumski kampanji

(Uradni list RS, št. 41/07, 103/07 (ZPolS-D), 105/08 (Odl. US), 11/11 (ZVRK-A), 28/11 (Odl. US))

ZVPSBNO Zakon o varstvu pravice do sojenja brez nepotrebnega odlašanja

(Uradni list RS, št. 49/06, 117/06 (ZDoh-2), 58/09 (ZVPSBNO-A), 30/10 (Odl. US))

ZVrt
 Zakon o vrtcih

(Uradni list RS, št. 12/96, 44/00 (ZVrt-A), 78/03 (ZVrt-B), 113/03 (ZVrt-UPB1), 72/05 (ZVrt-C), 100/05 (ZVrt-UPB2), 25/08 (ZVrt-D), 98/09 (ZIUZGK), 36/10 (ZVrt-E), 62/10 (ZUPJS))

ZVS
 Zakon o verski svobodi

(Uradni list RS, št. 14/07, 46/10 (Odl. US))
ZVV
 Zakon o vojnih veteranih

(Uradni list RS, št. 63/95, 108/99 (ZVV-A), 76/03 (ZVV-B), 110/03 (ZVV-UPB1), 38/06, 59/06 (ZVV-UPB2))
ZZasV-1 Zakon o zasebnem varovanju

(Uradni list RS, št. 17/11)

ZZDej-UPB1 Zakon o zdravstveni dejavnosti

(Uradni list RS, št. 36/04, 80/04 (ZZDej-H), 23/05 (ZZDej-UPB2), 15/08 (ZPacP), 23/08 (ZZDej-I), 58/08 (ZZdrS-E), 77/08 (ZDZdr))

ZZK-1
 Zakon o zemljiški knjigi

(Uradni list RS, št. 58/03, 37/08 (ZST-1), 45/08 (ZZK-1A), 28/09 (ZZK-1B), 25/11 (ZZK-1C))

ZZNPOB Zakon o zdravljenju neplodnosti in postopkih oploditve z biomedicinsko pomočjo

(Uradni list RS, št. 70/00)

ZZPPZ
 Zakon o zbirkah podatkov s področja zdravstvenega varstva

(Uradni list RS, št. 65/00)

ZZRZI Zakon o zaposlitveni rehabilitaciji in zaposlovanju invalidov

(Uradni list RS, št. 63/04, 72/05 (ZZRZI-A), 100/05 (ZZRZI-UPB1), 114/06 (ZZRZI-B), 16/07 (ZZRZI-UPB2))

ZZSV-UPB1 Zakon o zagotavljanju socialne varnosti slovenskim državljanom, ki so upravičeni do pokojnin iz republik nekdanje SFRJ

(Uradni list RS, št. 16/07)

ZZVN
 Zakon o žrtvah vojnega nasilja

(Uradni list RS, št. 63/95, 8/96 (ZZVN-A), 44/96 (ZZVN-B), 70/97 (ZZVN-C), 39/98 (Odl. US), 43/99 (ZZVN-D), 19/00 (Odl. US), 28/00 (ZZVN-E), 64/01 (ZZVN-F), 110/02 (ZZVN-G), 3/03 (popr.), 18/03 (ZZVN-UPB1), 54/04 (ZDoh-1), 68/05 (Odl. US), 61/06 (ZDru-1), 114/06 (ZUTPG), 118/06 (Odl. US), 72/09 (ZZVN-H))
ZZVZZ
 Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju

(Uradni list RS, št. 9/92, 13/93, 9/96 (ZZVZZ-B), 29/98 (ZZVZZ-C), 77/98 (Odl. US), 6/99 (ZZVZZ-D), 56/99 (ZVZD), 99/01 (ZZVZZ-E), 60/02 (ZZVZZ-F), 126/03 (ZZVZZ-G), 20/04 (ZZVZZ-UPB1), 62/05 (Odl. US), 76/05 (ZZVZZ-H), 100/05 (ZZVZZ-UPB1), 38/06 (ZZVZZ-I), 72/06 (ZZVZZ-UPB3), 91/07 (ZZVZZ-J), 76/08 (ZZVZZ-K), 62/10 (ZUPJS))
ZZZiv Zakon o zaščiti živali

(Uradni list RS, št. 98/99, 126/03 (ZZZiv-A), 20/04 (ZZZiv-UPB1), 61/06 (ZDru-1), 14/07 (ZZZiv-B), 43/07 (ZZZiv-UPB2))
ZZZDR
Zakon o zakonski zvezi in družinskih razmerjih

(Uradni list SRS, št. 15/76, 30/86 (ZNP), 1/89, 14/89, Uradni list RS, št. 13/94 (ZN), 82/94 (ZN-B), 29/95 (ZPDF), 26/99 (ZPP), 60/99 (Odl. US), 70/00 (ZZNPOB), 64/01 (ZZZDR-B), 110/02 (ZIRD), 42/03 (Odl. US), 16/04 (ZZZDR-C), 69/04 (ZZZDR-UPB1), 101/07 (Odl. US), 122/07 (Odl. US))
ZZZPB
 Zakon o zaposlovanju in zavarovanju za primer brezposelnosti

(Uradni list RS – stari, št. 5/91, 17/91 (popr.), 2/94 (popr.), 12/92, 12/93 (ZUPDN93), 71/93, 38/94, 80/97 (Odl. US), 69/98 (ZZZPB-D), 97/01 (ZSDP), 67/02 (ZZZPB-E), 2/04 (ZDSS-1), 63/04 (ZZRZI), 79/06 (ZZZPB-F), 107/06 (ZZZPB-UPB1), 114/06 (ZUTPG), 59/07 (ZŠtip), 51/10 (Odl. US), 80/10 (ZUTD))

Državni in drugi organi
APEK
Agencija za pošto in elektronske komunikacije

ARS
Arhiv Republike Slovenije

ARSO
Agencija Republike Slovenije za okolje

CSD
Center za socialno delo

DU
Davčni urad

DURS
Davčna uprava Republike Slovenije

DVK
Državna volilna komisija

DZ RS
Državni zbor Republike Slovenije

GDU
Generalni davčni urad

GPU
Generalna policijska uprava

IJU
Inšpektorat za javno upravo

IP RS
 Informacijski pooblaščenec Republike Slovenije

IRSD
Inšpektorat Republike Slovenije za delo

IRSO
Inšpektorat Republike Slovenije za obrambo

IRSOP
Inšpektorat Republike Slovenije za okolje in prostor

IŠŠ
Inšpektorat za šolstvo in šport

JSS
Javni stanovanjski sklad

KGZS
Kmetijsko-gozdarska zbornica Slovenije
MDDSZ Ministrstvo za delo, družino in socialne zadeve
MF
Ministrstvo za finance

MG
Ministrstvo za gospodarstvo

MJU
Ministrstvo za javno upravo

MK
Ministrstvo za kulturo

MKGP
Ministrstvo za kmetijstvo, gozdarstvo in prehrano

MNZ
 Ministrstvo za notranje zadeve

MO
Ministrstvo za obrambo
MOC
Mestna občina Celje

MOK
Mestna občina Kranj

MOL
 Mestna občina Ljubljana

MOM
 Mestna občina Maribor

MOP
 Ministrstvo za okolje in prostor

MORS
 Ministrstvo za obrambo

MP
 Ministrstvo za pravosodje

MŠŠ
 Ministrstvo za šolstvo in šport

MVŠZT
 Ministrstvo za visoko šolstvo, znanost in tehnologijo

MZ
Ministrstvo za zdravje

MZZ
Ministrstvo za zunanje zadeve

NPU
 Nacionalni preiskovalni urad

ODT
 Okrožno državno tožilstvo

OE
Območna enota

OI
Območna izpostava

OŠ
Osnovna šola

OZS
Odvetniška zbornica Slovenije

PKL
Psihiatrična klinika Ljubljana

PP
Policijska postaja

PPP
Postaja prometne policije

PU
Policijska uprava

PVU
Posebni varovalni ukrepi

RS
Republika Slovenija

RSI
Republiški sanitarni inšpektorat

UE
Upravna enota

UEM
Urad za enake možnosti

UIKS
Uprava za izvrševanje kazenskih sankcij

UN
Urad za narodnosti

URSZR Uprava Republike Slovenije za zaščito in reševanje

US
Ustavno sodišče

UVS
Urad za verske skupnosti

VČP
Varuh človekovih pravic

VDT
Vrhovno državno tožilstvo Republike Slovenije

VURS
Veterinarska uprava Republike Slovenije

ZPIZ
Zavod za pokojninsko in invalidsko zavarovanje

ZPKZ
Zavod za prestajanje kazni zapora

ZRSŠ
Zavod Republike Slovenije za šolstvo

ZRSZ
Zavod Republike Slovenije za zaposlovanje

ZZS
Zdravniška zbornica Slovenije

ZZZS
Zavod za zdravstveno zavarovanje Slovenije
ZZV
Zavod za zdravstveno varstvo

Drugo

AD
Azilni dom

AOM
Mreža ombudsmanov Sredozemlja (Association of Mediterranean

Ombudsmen)

BPP
Brezplačna pravna pomoč

CCSVI
Venska insuficienca (Chronic Cerebrospinal Venous Insufficiency)

CT
Center za tujce

CPT
Evropski odbor za preprečevanje mučenja, nečloveškega ali ponižujočega

ravnanja ali kaznovanja

CPZOPD Center za preprečevanje in zdravljenje odvisnosti od prepovedanih drog

DCAF
 Inštitut za demokratični nadzor nad oboroženimi silami (Centre for the

Democratic Control of Armed Forces)

DNK
Društvo za nenasilno komunikacijo

DPM
Državni preventivni mehanizem

ECRI
Evropska komisija za boj proti rasizmu in nestrpnosti (Svet Evrope)

ENOC
Evropska mreža varuhov otrokovih pravic (European Network of

Ombudspersons for Children)

ESČP
Evropsko sodišče za človekove pravice

EU
Evropska unija

EUR
Evro, enotna valuta Evropske unije

FIHO
Fundacija za financiranje invalidskih in humanitarnih organizacij

FIO
Fonetični indeks oseb

FRA
Agencija EU za temeljne pravice (Fundamental Rights Agency)

IDSP
Izredna denarna socialna pomoč

IOI
Mednarodno združenje ombudsmanov (International Ombudsman Institute)

IOM
Mednarodna organizacija za migracije

IPPC
Celovito preprečevanje in nadzor onesnaževanja (Integrated Pollution

Prevention and Control)

ISO
Mednarodna organizacija za standardizacijo (International Organization for

Standardization)

IU SE
Informacijski urad Sveta Evrope

JLA
Jugoslovanska ljudska armada

KIK
Kemična tovarna Kamnik

JP LPP Javno podjetje Ljubljanski potniški promet

LP
Letno poročilo

MS
Multipla skleroza

NČR
Novinarsko častno razsodišče

NI
Nacionalna institucija za varstvo in promocijo človekovih pravic

NHRI
Nacionalne institucije za človekove pravice (National Human Rights

Institution)

NK
Nevrološka klinika

Letno poročilo Varuha za leto 2010 399

ODIHR
Pisarna za demokratične institucije in človekove pravice (Office for

Democratic Institutions and Human Rights)

OVSE
Organizacija za varnost in sodelovanje

OPCAT Opcijski protokol Konvencije Združenih narodov proti mučenju

OPsih
Oddelek psihiatrije Univerzitetnega kliničnega centra Maribor

OZN
Organizacija združenih narodov

PIC
Pravno-informacijski center nevladnih organizacij

RRA LUR Regionalna razvojna agencija ljubljanske urbane regije

RTV
Radiotelevizija

SE
Svet Evrope

SFRJ
Socialistična federativna republika Jugoslavija

SIPP
Skupina za izvedbo pilotskega projekta

SVLR
Služba Vlade RS za lokalno samoupravo in regionalno politiko

TV
Televizija

UKC
Univerzitetni klinični center

UL
Uradni list

UZ
Uradni zaznamek

UNHCR Visoki komisariat združenih narodov za begunce (United Nations High

Commission for Refugees)

UNDP
Program Združenih narodov za razvoj (United Nations Development

Programme)

VD
Vozniško dovoljenje

ZD
Zdravstveni dom

ZN
Združeni narodi

ZPMS
Zveza prijateljev mladine Slovenije

ZRDM
Zavod za razvoj družinske medicine

ZRS
Zveza Romov Slovenije

Letno poročilo

Varuha človekovih pravic

Republike Slovenije

za leto 2010

Izdajatelj: Varuh človekovih pravic Republike Slovenije

Pri pripravi letnega poročila so sodelovali:

dr. Zdenka Čebašek-Travnik, varuhinja človekovih pravic

Tone Dolčič, namestnik varuhinje

mag. Kornelija Marzel, namestnica varuhinje

Jernej Rovšek, namestnik varuhinje

Ivan Šelih, namestnik varuhinje

mag. Bojana Kvas, generalna sekretarka Varuha

mag. Bojana Cvahte, direktorica strokovne službe

ter sodelavke in sodelavci:

Gašper Adamič, Polona Bobič, Bojan Brank, Irena Burkeljca, Nataša Bratož, Zlata Debevec, Živa Cotič, Borut Goli, Miha Horvat, Tanja Horvat, Robert Gačnik, Mojca Hribar, mag. Martina Jenkole, Irena Kavčnik, Renata Kotar, Barbara Kranjc, Nataša Kuzmič, Kristijan Lovrak, Branka Markelj, mag. Jure Markič, Jožica Matjašič, Nataša Mazovec, Andreja Novak, Martina Ocepek, Matevž Pavčnik, Živan Rejc, dr. Ingrid Russi - Zagožen, Nada Skubic, Andreja Srebotnik, Simona Šemen, Neva Šturm, Jasna Turk, Brigita Urh, Mojca Valjavec, Lan Vošnjak, Jože Vrh.

Urednica: Liana Kalčina

Lektorica: Nataša Purkat

Korektor: Jože Marovt

Oblikovanje in računalniški prelom: Cobit, d. o. o.

Fotografije: Nataša Kuzmič

Fotografije varuhinje in vodstva: Borut Peterlin

Ljubljana, junij 2011

ISSN 1318–9255

Letna in posebna poročila Varuha človekovih pravic RS

so objavljena tudi na spletnih straneh

http://www.varuh-rs.si/

Reproduciranje delov Poročila je dovoljeno z navedbo vira.[image: image7.png]

[image: image8.jpg]

1. Odprte zadeve v letu 2010: Odprte zadeve so pobude, prispele na Varuhov naslov.

2. Zadeve v obravnavi v letu 2010: Poleg odprtih zadev v letu 2010 vključuje še:

prenesene zadeve – nezaključene zadeve iz leta 2009, ki smo jih obravnavali v letu 2010,

ponovno odprte zadeve − zadeve, pri katerih je bil postopek obravnave pri Varuhu na dan 31. 12. 2009 zaključen, v letu 2010 pa se je zaradi novih vsebinskih dejstev in okoliščin njihovo obravnavanje nadaljevalo. Ker je šlo za nove postopke v istih zadevah, v takšnih primerih nismo odpirali novih spisov. Zaradi tega ponovno odprte zadeve niso upoštevane med odprtimi zadevami v letu 2009, temveč le med zadevami v obravnavi v letu 2010.

3. Zaključene zadeve: Upoštevane so vse zadeve v obravnavi v letu 2010, ki so bile zaključene do 31. 12. 2010.

Zaključene zadeve: Zadeve, katerih obravnavanje je bilo 31. 12. 2010 zaključeno.

Zadeve v reševanju: Zadeve, ki so bile 31. 12. 2010 v reševanju.

Utemeljena zadeva: V zadevi gre za kršitev pravic ali drugo nepravilnost v vseh navedbah pobude.

Delno utemeljena zadeva: Pri nekaterih v pobudi navedenih ali nenavedenih elementih postopka ugotovimo kršitve in nepravilnosti, pri drugih navedbah pa ne.

Neutemeljena zadeva: Pri vseh navedbah iz pobude ugotovimo, da ne gre za kršitev ali nepravilnost.

Ni pogojev za obravnavo zadeve: V zadevi poteka pravni postopek, pri katerem ni zaznati zavlačevanja ali večjih nepravilnosti. Pobudniku posredujemo informacije, pojasnila in napotke za uveljavljanje pravic v odprtem postopku. V to skupino spadajo tudi nesprejete pobude (prepozne, anonimne, žaljive) in ustavitve postopka zaradi nesodelovanja pobudnika ali umika pobude.

Nepristojnost Varuha: Predmet pobude ne spada v okvir pristojnosti institucije. Pobudniku pojasnimo druge možnosti za uveljavljanje pravic.

PAGE
509

