PRAVNA UREDITEV JAVNE UPRAVE
JAVNI SEKTOR, JAVNA UPRAVA
1. Opredeli pojem javni sektor, javna uprava!
Organizacija je skupina ljudi, ki delujejo skupaj, da bi dosegli določen skupni cilj.
Upravljanje pomeni določanje ciljev organizacije in usmerjanje delovanja organizacije k doseganju ciljev.

Javni sektor lahko definiramo kot skupek organizacij, ki opravljajo javne funkcije:
- izvajajo upravno politični proces (oblastni del) in
- zagotavljajo javne službe oz. javne storitve (servisni del).

Javni sektor to so vse javnopravne organizacije ali osebe javnega prava.

V javnem sektorju se opravljajo:
- javne funkcije,
- uresničujejo javni interesi,
- zadovoljujejo javne potrebe.

Javni sektor sestavljajo:
- država (z vsem svojimi organi),
- lokalna skupnost (v RS samo občine),
- druge oblike javnega prava (javni zavodi, javne agencije, javni skladi, javna podjetja).

Funkcije javnega sektorja delimo na dva sklopa:
- oblastne in
- servisne funkcije.

V javnem sektorju poteka oz. funkcije javnega sektorja:
- proces javnega upravljanja (odločanje o javnih zadevah),
- javni sektor zagotavlja javne službe (zdravstvo, šolstvo, kultura, socialno varstvo).

Proces javnega upravljanja:
- strateško – politični / institucionalni nivo: (državni zbor, vlada, lokalni sveti)
 DZ: zakoni, ustava, proračun, ratifikacija mednarodnih pogodb,
- izvršilno – politični nivo (javna uprava),
- instrumentalni (operativni) nivo.

Javna uprava je ožji pojem, je del javnega sektorja.

Funkcionalna definicija: javna uprava je del procesa odločanja o javnih zadevah (procesa javnega upravljanja) in sicer tisti del, ki poteka na izvršilni in instrumentalni ravni.

Organizacijska definicija: javna uprava je skupek organov in organizacij, ki izvajajo javne politike.

Dve poglavitni funkciji javne uprave:
- priprava strokovnih podlag za sprejemanje političnih odločitev,
- izvrševanje sprejetih političnih odločitev.

Javno upravo sestavljajo:
- vlada in državna uprava,
- uprave lokalnih skupnosti (občine),
- nosilci javnih pooblastil (javne agencije, javni skladi, javne zbornice, zavod za
 pokojninsko in invalidsko zavarovanje, zavod za zdravstveno zavarovanje, notarji).

Na državni ravni je Vlada, na občinski ravni župan. Vlada in župan predstavljata vrh državne oz. občinske uprave in ju tako lahko štejemo kot sestavni del javne uprave čeprav sta politična organa.

Javna uprava in javni sektor v številkah:
- državna uprava: 34.000
- občinske uprave: 4.500 zaposlenih
- nosilci javnih pooblastil: 5.500

---------------------- JAVNA UPRAVA = 44.000
- Drugi državni organi 5.000
- Vzgoja in izobraževanje 54.000
- Zdravstvo 31.000
- Socialno varstvo 10.000
- Kultura 6.000
- Znanost in raziskovanje 5.000

-----------------ŠIRŠI JAVNI SEKTOR: 155.000
21% vseh zaposlenih v Sloveniji

Razlika privatizacije in liberalizacije:
Naloge javnega sektorja se lahko izvajajo tudi privatizirano.

Privatizacija pomeni, da se določene funkcije z javnega sektorja prenesejo (preko koncesije) v izvajanje subjektom zasebnega sektorja (npr. gospodarskim družbam). Gre zgolj za prenos določenih nalog v izvajanje pri čemer odgovornost in nadzor ostaneta v javni sferi.

Kapitalska privatizacija je odprodaja deležev in s tem privatizacija.

Liberalizacija pomeni, da se določena dejavnost oz. funkcija povsem prenese iz javne v zasebno sfero. Javni sektor se razbremeni odgovornosti, dejavnost je prepuščena zasebnem sektorju (npr. elektronske komunikacije, nekoč je bila za njih odgovorna država, danes so prepuščene svobodnemu trgu).

2. Navedi vrste in značilnosti pravnih oseb javnega prava!

Pravna oseba je pravni subjekt, ki se lahko ustanovi le s pravnim aktom. Je neka družbena tvorba (organizacija). Pravna oseba je ustanovljena zaradi zasledovanja javnih ciljev in zanje velja poseben javno pravni režim. V pravno razmerje lahko pravna oseba stopi preko svojih organov.

Pravne osebe javnega prava:
- ustanovljene za izvajanje javnih nalog (v javnem interesu)
- financiranje iz javnih sredstev,
- poseben pravni režim (javni uslužbenci, plače, javna naročila, nadzor).

Osebe javnega prava delimo na:
- teritorialne (država, lokalne skupnosti, občina, RS) in
- specializirane (javni zavodi, javne agencije, javna podjetja, javni skladi, zbornice: gos.
 in poklicne).

Specializirane osebe javnega prava:

Ustanovi jih država ali lokalna skupnost za opravljanje določenih funkcij: oblastne ali servisne funkcije. Zanje velja poseben javno pravni režim.

Zakaj se jih ustanavlja:
- bolj fleksibilno opravljanje funkcij, racionalnost – da se zagotovi večja kakovost.
- določeno funkcijo je potrebno odriniti od ministrstva, ker ni potreben direkten političen

 nadzor ali pa ta ni zaželjen.
- na nekaterih področjih je potrebna avtoregulacija (gospodarska zbornica).

Kriteriji ali je organizacija pravna oseba javnega prava:

Način ustanovitve, oblika organiziranja, namen in javnost delovanja, način financiranja, izvrševanje javnih pooblastil in članstvo. Ter nujna presoja, da glede na te izpolnjene kriterije revidentka spada med pravne osebe javnega prava.

Javne agencije:
- se ustanavljajo za izvajanje oblatnih (regulatornih), javnih pooblastil.

Javni zavodi:
- se ustanavljajo za zagotavljanje javnih služb (šolstvo, zdravstvo, kultura…): ZPIZ, ZZZS, Zavod za zaposlovanje.

Javni skladi:
- upravljajo javno premoženje, finančno ali nepremičnine ali oboje: stanovanjski sklad...

Zbornice:
- imajo obvezno članstvo za določene posameznike ali gospodarske družbe, ki morajo plačevati obvezno članarino, iz katere se tudi financira. Ustanovi jih država z zakonom za opravljanje javnih funkcij.
VLADA

1. Funkcije vlade in njena dejanska vloga oz. moč?

Vlada je najvišji organ izvršilne oblasti v parlamentarni državi. Vlada je kolegijski organ, to pomen organ sestavljen iz večjega števila članov. Je najvišji organ državne uprave, je politični organ, sestavljen iz političnih funkcionarjev. Vlada usmerja in usklajuje delovanje državne uprave.

V predsedniškem sistemu (npr. ZDA) je nosilec izvršilne oblasti predsednik, ki jo izvaja preko državne uprave (administacije) in ni odgovoren zakonodajnemu organu.

V parlamentarnem sistemu (npr. Slo) je dejanski nosilec izvršilne oblasti vlada kot kolegijski organ, je odgovorna zakonodajni oblasti. Je vez med parlamentom (pri nas Državni zbor) in državno upravo kot neposredno izvrševalko politike, ki jo določa parlament.

Funkcije Vlade (opredeljuje jih zakon o vladi RS):

1. Politično-predlagalna funkcija: vlada predlaga državnemu zboru v sprejem zakone, državni proračun, nacionalne programe, ratifikacijo mednarodnih pogodb in druge splošne akte, s katerimi se določajo načelne in dolgoročne politične usmeritve za posamezna področja iz pristojnosti države ter skrbi za njihovo uresničevanje. Ker mora vlada v parlamentarnem sistemu uživati podporo parlamenta je logično, da so njeni zakonski in drugi politični predlogi običajno sprejeti. S svojo predlagalno funkcijo vlada dejansko kroji politiko države

2. Politično-izvršilna funkcija: skrbi za izvrševanje zakonov, proračuna in drugih političnih aktov, ki jih sprejema DZ; določa, usmerja in usklajuje izvajanje politike države, ki jo določa DZ; sama sprejema ali predlaga DZ sprejem političnih, pravnih, ekonomskih, finančnih, organizacijskih in drugih ukrepov, ki so potrebni za izvajanje nalog iz državne pristojnosti na posameznih področjih.

3. Upravna funkcija: vodi in politično usmerja državno upravo prek ministrov, nadzoruje delo ministrov, jim daje politične usmeritve, odloča o sporih o pristojnosti med ministrstvi.

4. Kadrovska funkcija: vlada imenuje in razrešuje osebe na najvišjih vodstvenih položajih v državni upravi ter tudi organe upravljanja javnih agencij, javnih zavodov in javnih skladov, katerih ustanoviteljica je država, ter njihove direktorje.

5. Zakon o Vladi daje vladi še nekaj funkcij: Vlada izvršuje ustanoviteljske pravice, ki jih ima država kot ustanoviteljica javnih podjetij, javnih zavodov in drugih pravnih oseb. Vlada tudi upravlja z državnim premoženjem, če glede posameznih premičnin ni drugače določeno z zakonom.

Moč vlade oz. dejanska vloga vlade v političnem sistemu

Vlada ima preko svoje predlagalne funkcije možnost, da dejansko vodi državno politiko. Ker vlada uživa podporo parlamenta in je bolj operativna kot parlament ter ji parlament daje široka pooblastila in neposredno vodi aparat državne uprave, vlada v bistvu oblikuje politiko države.

Vlada je odgovorna parlamentu, ta odgovornost se praktično kaže v možnosti, da ji parlament izglasuje nezaupnico. Zaradi tega se vlada že na začetku oblikuje tako, da uživa podporo v parlamentu. Vlada je oblikovana po volji parlamentarne večine oz. polit. stranke ali koalicije strank, ki ima večino v parlamentu. Glede na to je normalno, da bodo vladni predlogi v parlamentu v glavnem uživali podporo. Preko svoje predlagalne funkcije ima možnost, da dejansko vodi državno politiko – če ima le čvrsto podporo v parlamentu – večina ene politične stranke ali relativno enotna koalicija. Parlament se lahko spremeni v »glasovalni stroj«, ki potrjuje vladne predloge. V sodobnih parlamentarnih sistemih se politična moč koncentrira v vladi. Voditelji politične stranke ali koalicije, ki ima večino v parlamentu, pogosto sedijo na ministrskih mestih, predsednik najmočnejše koalicijske stranke pa pogosto prevzame položaj predsednika vlade. Toda pretirano kopičenje moči vlade lahko ogroža demokracijo.

2. Zaupnica vladi?

Zaupnica:

Institut predsednika vlade, s katerim lahko ta od DZ zahteva, da glasuje o zaupnici svoji vladi. Če vlada ne dobi podpore večine glasov vseh poslancev, mora DZ v 30 dneh izvoliti novega predsednika vlade ali dotedanjemu predsedniku pri ponovnem glasovanju (predsednik vlade oz. najmanj 10 poslancev ima namreč pravico, zahtevati ponovno glasovanje o zaupnici, pri čemer je drugo glasovanje dokončno) izglasovati zaupnico, sicer predsednik republike razpusti DZ in razpiše predčasne volitve. Predsednik Vlade lahko vprašanje zaupnice veže tudi na sprejem zakona ali druge odločitve v DZ, pri čemur predlaga naj se zakon sprejme ali zavrne. Šteje se, da je vladi izglasovana zaupnica, če je bil zakon sprejet v skladu s predlogom predsednika vlade, v nasprotnem primeru pa je vladi izglasovana nezaupnica.

3. Konstruktivna nezaupnica?

Nezaupnica (konstruktivna):

V parlamentarnem sistemu je institut s katerim parlament razreši vlado.

Klasična, navadna nezaupnica se izglasuje, da parlament sprejme sklep, da vladi preneha funkcija. Potrebno je oblikovati novo vlado. Lahko se pojavi obdobje brezvladja.
Konstruktivna nezaupnica: Državni zbor lahko izglasuje nezaupnico Vladi le tako, da na predlog najmanj 10 poslancev z večino glasov vseh poslancev (najmanj 46) izvoli novega predsednika vlade. Predlog za izvolitev predsednika vlade poslanci predložijo predsedniku Državnega zbora. Če je nezaupnica vladi izglasovana, mora dotedanja Vlada opravljati tekoče posle do prisega nove Vlade. Bistvo je torej, da se istočasno izvoli že novi predsednik Vlade.
4. Pojem in naloge »center vlade« v RS?

»Center vlade« v RS sestavljajo:
· predsednik vlade,

· minister brez resorja,

· generalni sekretar vlade

· vladne službe (ustanovi vlada s svojim aktom, za opravljanje strokovnih nalog vlade, vladno službo vodi minister brez licence ali direktor):

· generalni sekretariat

· urad predsednika vlade

· vladne službe, podrejene predsedniku vlade: služba za zakonodajo (vladi zagotavlja strokovno pravno podporo), urad za preprečevanje korupcije, SOVA, statistični urad RS, Urad za makroekonomske odnose in razvoj.

· vladne službe, podrejene generalnemu sekretarju vlade: Urad za informiranje, Urad za droge, Kadrovska služba vlade, Urad za narodnosti, Urad za begunce, Urad za enake možnosti…

· vladna služba, podrejena ministru brez resorja: služba vlade za evropske zadeve.

5. Sestava vlade!

Vlada je praviloma sestavljena iz predsednika vlade in ministrov (to so politični funkcionarji in predstojniki posamičnih upravnih resorjev). Kot člani vlade se pogosto pojavljajo ministri brez resorja, ministri, ki vodijo oz. koordinirajo več resorjev, ponekod pa tudi funkcionarji, ki so po rangu nižji od ministrov.

Vlada je kolegijski organ, deluje po kolegijskem načelu, to pomeni, da odločitve sprejema na sejah vlade (redne, izredne), na katerih se o predlogih glasuje. Opravlja izvršilno oblast. Slovensko vlado sestavljajo predsednik vlade, 15 resornih ministrov, obvezno ministrsko funkcijo brez resorja za zamejce in izseljence ter 2 ministra brez resorja (minister za razvoj, minister za lokalno samoupravo in regionalni razvoj).

Vlado sestavlja tudi t.i. »Center vlade« in njegova koordinativna vloga (prime ministry, cabinet office).

Center vlade sestavljajo predsednik vlade, ministri brez resorja in generalni sekretar vlade.

Predsednik vlade ima po naši ureditvi močan položaj. Ni le predsedujoči kolegijskemu organu, temveč je tudi nosilec posebnih političnih nalog. Ne odloča namesto vlade. Njegov glas je enak med enakimi.

Predsednik vlade:

1. predstavlja vlado

1. sklicuje in vodi seje

2. vodi in usmerja delo vlade

3. skrbi za enotnost politične in upravne usmeritve vlade (join-up goverment)

4. predlaga kandidate za ministre (v 15 dneh po svojem imenovanju) in njihovo razrešitev

5. skrbi za usklajeno delo ministrov, jim daje obvezujoče napotke za njihovo delo.

Predsednik vlade lahko ustanovi strateške svete. Člane strateškega sveta imenuje predsednik vlade. Z aktom o ustanovitvi se določijo naloge in delovno področje strateškega sveta. Strateški svet praviloma vodi ministrski svetnik.

Pri delu predsedniku vlade pomaga podpredsednik vlade. To funkcijo opravlja eden izmed ministrov, ki ga določi predsednik vlade.

Vlada lahko ustanovi Urad predsednika vlade, ki ga vodi generalnegi sekretar, ki ni član vlade, temveč ga vlada imenuje na predlog predsednika vlade. GS Zagotavlja vladi organizacijsko in strokovno pomoč za njeno delo in pripravlja njene seje. Je desna roka predsedniku vlade.

6. Postopek sprejemanja predpisov / uredbe vlade?
Poleg Zakona o vladi ureja delovanje vlade Poslovnik vlade. Poslovnik vlade ureja organizacijo in način dela Vlade RS. Vlada dela in odloča o zadevah iz svoje pristojnosti na rednih in dopisnih sejah vlade.
Vlada izdaja predpise in sprejema druge pravne, politične, ekonomske, finančne, organizacijske in druge ukrepe, ki so potrebni za zagotovitev razvoja države in za urejenost razmer na vseh področjih iz pristojnosti države, predlaga zakone, proračun, nacionalne programe… Vlada izdaja predvsem splošne pravne akte (uredbe, odloke).

Osnovne sestavine predloga gradiva:

· finančne in druge (kadrovske) posledice,

· izjava o medresorskem usklajevanju (s kom smo se usklajevali, v kakšni meri smo usklajeni),

· mnenje službe vlade za zakonodajo,

· mnenje Ministrstva za finance (rok 14 dni),

· mnenje Ministrstva za notranje zadeve (rok 14 dni),

· izjava o skladnosti s pravom EU.

Predlagatelji gradiva:

· predsednik vlade,

· minister,

· generalni sekretar in

· predstojniki vladnih služb.

Postopek odločanja:

1. Predlog: poda ga lahko predsednik vlade, minister, generalni sekretar ali predstojnik vladne službe. Praviloma nastane v ministrstvu. Političen predlog v okviru ministra, strokoven pa v okviru ministrstva.

2. Medresorsko usklajevanje: na sejo vlad naj prihajajo medresorsko usklajeni predlogi. Predlogi se pošljejo vsem sektorjem, kateri se lahko strinjajo s predlogom ali pa izrazijo svoje pripombe. Predlagatelj mora pripombe upoštevati.

3. Informacijskem sistemu vlade: vsa gradiva se na vlado pošiljajo v elektronski obliki. Vlada na posebni oglasni deski objavi ta gradiva, 3 dni je časa, da se podajo pripombe (npr. če ima MF pripombe, se morajo z njimi uskladiti).

4. Obravnava na delovnih telesih vlade: predhodno obravnavajo zadeve o katerih naj bi odločala vlada. Včasih delovna telesa vlade dajejo dokončno soglasje in se gradivo ne obravnava na seji vlade Stališča delovnih teles se upoštevajo. Člani delovnih teles vlade so ministri, državni sekretarji in izjemoma javni uslužbenci. To so lahko odbori ali komisije (odbor za gospodarstvo, odbor za upravo, kadrovska komisija…).

5. Seja vlade: seje vlade so redne, izredne in dopisne. Redne in izredne seje zahtevajo fizično navzočnost članov vlade, medtem ko dopisne seje v celoti potekajo v elektronski obliki in fizična navzočnost ni potrebna.

Sejo vodi predsednik vlade ali v njegovi odsotnosti podpredsednik. Predlog se sprejme z absolutno večino (večina vseh članov vlade je za), največkrat brez glasovanja. Dejansko je pravilo, da vlada sprejema odločitve soglasno, saj drugače ta predlog v DZ ponavadi ni sprejet.

6. Dopisne seje: gradivo se objavi v elektronski obliki in se postavi rok (najmanj 4h in največ 3 dni). Če zahtevajo najmanj trije ministri, se gradivo kasneje obravnava na redni seji.

7. Oblikovanje vlade? Kako pridemo do nje?
V največji meri je odvisno od strukture parlamenta, ki se oblikuje na parlamentarnih volitvah.

Predsednik republike po konstituiranju DZ po posvetovanju z vodji poslanskih skupin predloži DZ kandidata za predsednika Vlade. DZ nato o kandidatu glasuje.

Predsednik Vlade je izvoljen (imenovan), če za predlog glasuje večina vseh poslancev (najmanj 46) in sicer s tajnim glasovanjem. Če kandidat ni izvoljen, lahko v 14 dneh predsednik republike predlaga ponovno istega ali pa drugega kandidata, lahko pa svojega kandidata predlagajo tudi poslanske skupine ali najmanj 10 poslancev. Pri tretjem glasovanju zadostuje, da je predsednik vlade imenovan z večino opredeljenih glasov.

Ministre imenuje DZ na predlog predsednika Vlade. Če lista ministrov ni potrjena, lahko ponovno predloži enako ali pa spremenjeno listo. Če tudi ta ni sprejeta, DZ odloča o posameznem kandidatu. Zadostuje 2/3 imenovanih ministrov, da začne vlada delovati. V 3 mesecih pa morajo biti imenovani tudi ostali ministri.

Politični proces oblikovanja vlade je usmerjen k ustvarjenju večine v parlamentu. Večina je odvisna od volilnega sistema.

Volilni sistem:

1. Večinski
· majhne volilne enote,

· glasuje se za posamezne kandidate,

· o izvolitvi odloča večina,

· mandati se razdelijo po večini glasov,

· sistem je navadno dvostranski,

· parlamentarno večino predstavlja ena stranka,

· prav tako se vlada praviloma oblikuje iz ene same (zmagovite) stranke,

· politične stranke sili k združevanju, ker možnost za uspeh daje samo večina,

· v parlament pride manjše število strank,

· majhne stranke težko preživijo.

2. Proporcionalni
· volilne enote so velike in jih je malo,

· glasuje se za listo kandidatov (z možnostjo dodelitve preferenčnega glasu),

· mandati se delijo med liste glede na delež glasov,

· nastopa večje število političnih strank,

· parlamentarno večino predstavlja koalicija strank, ki tudi oblikuje vlado,

· stabilnost vlade je manjša,

· omogoča preživetje malim strankam.

Koalicija strank: oblikovati se mora zveza med strankami, ki zagotavlja zadostno (večinsko) podporo za oblikovanje in delovanje vlade. Pri nastajanju koalicij politične stranke upoštevajo zlasti 2 dejavnika:

· število predstavniških mandatov, potrebno za oblikovanje vlade in

· politično (programsko) sorodnost strank.
Politične stranke težijo k temu, da bi same sodelovale v večinski koaliciji, hkrati pa da bi bila ta koalicija »minimalna«, da bi bile iz nje izključene vse stranke, katerih glasovi niso potrebni. Obenem pa težijo, da bi se povezale s programsko sorodnimi strankami, kar jim omogoča uresničitev njihovega programa v večji meri. Povezovanje v koalicije namreč vedno terja usklajevanje interesov in odpovedovanje določenim elementom političnega programa. Samo stranka, ki sama doseže potrebno večino, lahko 100% uresniči svoj program. Stranke, ki se povezujejo v koalicijo, pa se morajo odreči določenim ciljem. Povezovanje v koalicije temelji na težnjah po sodelovanju na oblasti, po izključitvi čim večjega dela političnega spektra iz vladajoče koalicije in po povezovanju s programsko sorodnimi strankami.
8. Razmerje med vlado in DZ? (odgovornost vlade)
Vlada in posamični ministri so odgovorni Državnemu zboru.

Odgovorna je tudi za izvajanje zakonov in drugih predpisov državnega zbora ter za celotno delovanje državne uprave. Za vlado so odgovorni vsi njeni člani, za delo posameznega ministrstva pa pristojni minister. Po načelu delitve oblasti je Vlada pri opravljanju svojih funkcij samostojna, je torej samostojna nosilka izvršilne funkcije.
Vlada je samostojna pri opravljanju svojih funkcij v okviru ustave in zakonov, državnega proračuna ter načelnih in dolgoročnih usmeritev Državnega zbora.

Parlament lahko Vladi izreče nezaupnico.

1. Nezaupnica
2. Zaupnica
3. Interpelacija:

To je posebna oblika uveljavljanja odgovornosti vlade oz. posameznega. ministra. Gre za javno vprašanje, ki ga sproži najmanj 10 poslancev DZ. Interpelacija se vloži pisno.

V njej mora biti jasno postavljeno in obrazloženo vprašanje, ki je predmet interpelacije. Predloži se predsedniku DZ, ta pa z njo takoj seznani poslance. Predsednik DZ interpelacijo takoj pošlje predsedniku vlade oz. ministru, na katerega se nanaša. Če po razpravi o interpelaciji večina vseh poslancev izreče nezaupnico vladi ali posameznemu ministru, državni zbor vlado ali ministra razreši.

4. Ustavna obtožba:

To je obtožba, ki jo vloži DZ zoper predsednika Vlade ali ministre pred Ustavnim sodiščem. Predmet obtožbe je kršitev Ustave ali zakonov. O utemeljenosti obtožbe odloča Ustavno sodišče, ki z 2/3 večino vseh sodnikov lahko razreši predsednika vlade ali ministra. Odločitev je odvisna od utemeljenosti obtožbe, torej ali se lahko dokaže, da je prišlo do pravne kršitve.

5. Poslanska vprašanja:

Poslanec ima pravico dati poslanske pobude in postaviti poslanska vprašanja Vladi ali posameznemu ministru. Pri obravnavi vprašanj in pobud poslancev morajo biti na seji DZ navzoči vsi ministri oz. v primeru opravičene odsotnosti državni sekretarji. Poslanec lahko postavi vprašanja pisno ali ustno na seji DZ. Če je poslansko vprašanje pisno, mora Vlada ali minister nanj odgovoriti pisno najkasneje 3 dni pred naslednjo sejo. Na ustno poslansko vprašanje mora vlada ali minister odgovoriti na isti seji (v 5min), na kateri je bilo postavljeno. Če odgovora ne da na isti seji, to ustno obrazloži in najkasneje v 30 dneh pošlje pisni odgovor. Od njega se lahko zahteva za dopolnitev odgovora, če niso poslanci z odgovorom zadovoljni.

6. Sodelovanje vlade v zakonodajnem postopku in v postopkih sprejemanja drugih odločitev

1. vlada je večkrat predlagateljica zakonov

2. vlada ima pravico predlagati amandmaje k zakonom

3. sodeluje pri oblikovanju državnega proračuna

Prenehanje funkcije vlade in ministrov:

Funkcija vlade preneha, ko se po volitvah sestane nov DZ in z vsakim prenehanjem funkcije predsednika vlade. Predsedniku vlade preneha funkcija z izglasovano nezaupnico, z uspelo ustavno obtožbo, z odstopom in smrtjo. S prenehanjem funkcije predsednika vlade preneha funkcija vsem ministrom. Posameznemu ministru pa lahko preneha funkcija tudi z razrešitvijo po interpelaciji, razrešitvijo na predlog predsednika vlade ali z odstopom in z uspelo ustavno obtožbo ter tudi s smrtjo ministra.
DRŽAVNA UPRAVA

1. Opredelite pojem državna uprava in glavne funkcije državne uprave!
Državna uprava je del javne uprave. Vlada in državna uprava sta tesno povezani. Državna uprava je strokovni aparat, ki pripravlja strokovne podlage za politično odločanje in neposredno izvršuje politiko Državnega zbora in Vlade. Pojem državne uprave je ožji od pojma javne uprave.

Državna uprava je del izvršilne oblasti v RS, ki izvršuje upravne naloge.

Državna uprava opravlja svoje delo samostojno v okviru in na podlagi Ustave, zakonov in drugih predpisov.
Funkcije državne uprave

- sodelovanje pri oblikovanju politik (policy making),

- izvrševanje sprejetih politik (eksekutivne).
1. eksekutivna ali izvršilna funkcija (izvajajo ministrstva, organi v sestavi, upravne enote) zajema:

· regulativno funkcijo: izdaja splošnih pravnih aktov (pravilnika, uredbo in navodila), predpise izdajajo vlada in ministri.

· operativno funkcijo: izdaja posamičnih (konkretnih) pravnih aktov (odločba, potni list, lokacijsko dovoljenje, gradbeno dovoljenje)

· nadzorno funkcijo: nadzor nad izvrševanjem predpisov - ali se spoštujejo zakoni in predpisi (inšpekcijski, carinski, davčni, policijski nadzor, nadzor nad organi lokalnih skupnosti, nosilci javnih pooblastil in izvajalci javnih služb);

· pospeševalno ali razvojno funkcijo: pospeševanje družbenega razvoja na področju gospodarskih in negospodarskih dejavnosti (subvencije, promoviranje, kreditiranje);

· servisno funkcijo: zagotavljanje izvajanja javnih služb iz pristojnosti države;

2. strokovno-servisna funkcija (policy making) zajema:

· pripravo strokovnih podlag za politično odločanje,

· svetovanje pri oblikovanju politik

· meja med političnimi in strokovnimi odločitvami je včasih težko določljiva,

· kurativna funkcija: spremljanje, skrb za stanje na področju (vodenje zemljiškega katastra, spremljanje stanja na področju nezakonitega prehajanja mej)

· analitična funkcija: podatke zbere, obdela, jih analizira (raziskava o sistemih financiranja zdravstvenega varstva, predlog zakona o varnosti cestnega prometa, vodenje zemljiškega katastra).

2. Inšpekcijsko nadzorstvo
Inšpekcijski nadzor je nadzor, ki ga izvaja državna uprava nad izvajanjem oz. spoštovanjem zakonov in drugih predpisov. Cilj je varovanje javnega interesa ter interesov pravnih in fizičnih oseb. Ta nadzor je potrebno zagotoviti na vseh pravnih področjih oz. na vseh področjih upravnega prava. Nadzor je urejen v Zakonu o inšpekcijskem nadzoru.

Organizacija inšpekcij:

Inšpekcije delujejo v inšpektoratih, ki imajo status samostojnega organa v sestavi ministrstva, vodi pa ga glavni inšpektor (izjemoma lahko inšpekcija deluje v organu v sestavi ministrstva, ki ni inšpektorat, če tako določa poseben zakon ali uredba: npr. davčna uprava, veterinarska uprava).

Pristojnosti inšpektorja: Glavni inšpektor vodi in predstavlja inšpektorat, organizira in koordinira delo inšpektorjev ter v okviru svojih pooblastil odgovarja za zakonitost, kakovost in učinkovitost dela inšpekcije. Določi letni načrt izvajanja inšpekcijskega nazdora, posreduje ministru in inšpekcijskemu svetu letna poročila.

Za medsebojno koordinacijo dela različnih inšpekcij skrbi inšpekcijski svet. Njegovi člani so glavni inšpektorji in direktorji inšpekcij. Inšpekcijski svet:

· določa skupna področja, kjer je za večjo učinkovitost potrebno usklajeno ravnanje več inšpekcij,

· usklajuje načrte dela inšpekcij,

· načrtuje skupno izvajanje nalog inšpekcijskega nadzora različnih inšpekcij,

· predlaga oblikovanje skupin inšpektorjev pri skupnem izvajanju nalog ter o načinu njihovega dela.

Položaj inšpektorja:

· so uradne osebe s posebnimi pooblastili in naj bi bili v okviru svojih pooblastil samostojni,

· imeti morajo najmanj vis. strokovno izobrazbo, opravljen izpit za inšpektorja, 5 let delovnih izkušenj,

· ni ga mogoče premestiti na drugo delovno mesto, kjer ni določeno izvrševanje inšpekcijskih pooblastil, razen zaradi krivdne odgovornosti ali zaradi nesposobnosti,

· ne sme opravljati dejavnosti na področju, na katerem opravlja naloge inšpekcijskega nadzora,

· pooblaščen je za vodenje upravnega postopka in izdajanje odločb.

Pooblastila oz. pristojnosti inšpektorja:

Pri opravljanju nalog inšpekcijskega nadzora ima inšpektor pri fizični ali pravni osebi, pri kateri opravlja inšpekcijski nadzor pravico:

· pregledati prostore, naprave, predmete, poslovne knjige, pogodbe, itd…

· vstopiti na parcele in zemljišča fizičnih in pravih oseb,

· zaslišati stranke in priče v upravnem postopku,

· brezplačno vzeti vzorce blaga, materiala in opreme za preiskave,

· zaseči predmete, dokumente, vzorce v zavarovanje dokazov,

· fotografirati osebe, prostoren, napeljave in druge predmete…

Kaj stori inšpektor, ko ugotovi kršitev predpisa?

Izda ustrezne ukrepe po zakonu, izreče globo ali poda kazensko ovadbo za kaznivo dejanje, lahko izreče ukrepe kako izboljšati.

Načelo sorazmernosti:

Inšpektorji morajo naloge opravljati tako, da pri izvrševanju svojih pooblastil posegajo v delovanje pravnih in fizičnih oseb le v obsegu, ki je nujen za zagotovitev učinkovitega inšpekcijskega nadzora. Pri izbiri ukrepov izreče ukrep, ki je za zavezanca ugodnejši, če je s tem dosežen namen predpisa.

Posebno področje inšpekcijskega nadzora je t.i. upravna inšpekcija, ki nadzira delovanje uprave same. Nadzira ali organi javne uprave delujejo v skladu s predpisi - ali rešujejo upravne zadeve v predpisanih rokih, ali javni uslužbenci, ki odločajo v upravnih zadevah, izpolnjujejo pogoje glede strokovne izobrazbe, ali organi javne uprave spoštujejo predpise o pisarniškem poslovanju.
3. Načela delovanja državne uprave!
a) KLASIČNA (pravno-politična) NAČELA:

· Načelo zakonitosti: za svoje delovanje mora imeti DU pooblastilo v zakonih ali drugih predpisih.

Celotno dejavnost državne uprave veže načelo zakonitosti. Gre predvsem za oblastne splošne pravne akte, ki jih izdajajo Vlada in organi državne uprave (uredbe, pravilniki).

Upravni organi opravljajo svoje delo samostojno v okviru in na podlagi Ustave in zakonov.

· Načelo pravne varnosti in predvidljivosti:

Prepoved arbitrarnosti in enakopravno obravnavanje pravnih subjektov.

Zakonska podlaga mora biti jasna in določna, tako da ne omogoča arbitrarnega ravnanja. Zakonska podlaga mora biti tako za predpise kot za odločbe in materialna dejanja.

· Načelo politične nevtralnosti:

DU je dolžna izvrševati politiko vlade, izvrševati jo mora politično nevtralno. Uslužbenci DU imajo pravico do politične opredelitve, svobodo govora in izražanja. Politične opredeltve uslužbencev DU ne smejo vplivati na opravljanje dela. Velja predvsem za »policy making«.

· Načelo strokovnosti:
Vsak se lahko ravna po svoji stroki, katerih je zelo veliko. Strokovna samostojnost pomeni, da se nihče ne sme vpletati v strokovne odločitve DU.

· Načelo odgovornosti:

Odgovornost uslužbencev je kazenska, civilna (odškodninska), in delovnopravna. Odgovarjanje za kaznivo dejanje ali prekršek, ki ga je storil pri opravljanju službe. Razrešitev zadane javne uslužbence. Sem sodi tudi politična odgovornost – politični funkcionarji.

b) NAČELA »NOVEGA JAVNEGA MANAGEMENTA«

· Načelo usmerjenosti k uporabniku:
V interesu tega načela je da zagotovi čim večjo stopnjo zadovoljstva uporabnikov (državljanov in pravnih oseb) in kakovostno.

Informacije morajo biti celovite in razumljive. Uporabniku mora biti omogočeno, da jih najde hitro in brez težav, da lahko do njih dostopa tudi preko interneta poleg brošur, zloženk, itd…

Krajevna dostopnost storitev države uprave. Urejenost prostorov.

Časovna dostopnost pomeni, da mora stranka priti v čim krajšem možnem času. Zagotovitev, da ni čakalnih vrst, da so uslužbenci hitri pri opravljanju dela ter tudi kakovostni. Možnost uradnih ur dopoldan in dopoldan.

Enostavnost oz. racionalnost postopka – odprava administrativnih ovir.

· Načelo odprtosti in preglednosti:
Uprava omogoči javnosti vpogled v informacije javnega značaja, uprava že sama zagotavlja informacije (Internet, brošure). Sodelovanje javnosti pri pripravi, sprejemanju predpisov (pove svoje mnenje, poda pripombe) za večje upoštevanje predpisov.
· Načelo učinkovitosti:

Opraviti naloge s čim manjšimi sredstvi in doseči najboljši učinek. Merjenje rezultatov, spodbujanje učinkovitosti s plačnimi stimulacijami, financiranjem.
4. Vrste in zakonitosti upravnih predpisov?

DELOVANJE državne uprave oziroma procesi:

A) Oblastne oblike delovanja:

· oblastni splošni pravni akti (predpisi),

· oblastni posamični pravni akti (odločbe),

· oblastna materialna dejanja (fizična dejanja).

B) Neoblastne oblike delovanja:

· vstopanje v civilno-pravna razmerja (akti poslovanja),

· procesi upravljanja z viri (kadrovski, finančni, organizacijski) – interno upravljanje, interni akti,

· informiranje, svetovanje, študijsko-analitična dejavnost (analize, pripravljanje predpisov).

Oblastni splošni pravni akti (predpisi):

· Izdajajo jih vlada (uredbe) in ministri (pravilnike).

· Gre za upravne predpise.

· Glede na namen so to izvršilni predpisi, saj je njihov namen izvrševanje zakonov.

· Po hierarhiji pravnih aktov so podzakonski predpisi (pravlinik, uredba, odloki).

Predpisi DU so po vsebini 2 vrst:

· Interpretativni predpisi: so tisti, s katerimi Vlada oz. minister podrobneje razčlenjuje, razlaga zakonske določbe. Te predpise vlada ali minister lahko izdajajo brez izrecnega pooblastila, torej kadar koli.

· Predpisi po posebnem poblastilu: so tisti, s katerimi Vlada oz. minister originarno (izvirno) ureja določena vprašanja. Gre za razlago zakona. Vlada ali minister samostojno ureja neko materijo. Izda se lahko samo, če ima izdajatelj zakonsko pooblastilo.
Razlogi za povečevanje podzakonskih predpisov so :

· narašča obseg normiranja (naraščanje družbenega dogajanja, različne problematike, sistem postaja vse bolj zapleten, vedno več je področij, ki jih je potrebno urediti)

· potreba po hitrem prilagajanju predpisov družbenim okoliščinam
· vse več področij je strokovno pogojenih, se pravi, da obstaja potreba po sodelovanju strokovnjakov (DZ vsemu ni več kos)
· politični razlog (zakonodajni del vse več prepušča izvršilnemu delu oblasti).

Uredba je akt, ki podrobneje ureja in razčlenjuje v zakonu ali v drugem aktu državnega zbora določena razmerja v skladu z namenom in s kriteriji zakona oz. drugega predpisa.

Podzakonski predpisi morajo vsebovati naslednje zahteve

Podzakonski predpisi morajo biti vsebinsko zakoniti, imeti morajo podlago v zakonu -

podzakonski predpisi so eksistenčno in vsebinsko vezani na zakon.

Eksistenčna vezanost pomeni, da se lahko podzakonski predpis izda le na podlagi zakona, v nasprotnem primeru je nezakonit.

Podzakonski predpis mora imeti vsebinsko podlago (pooblastilo) v zakonu in se mora gibati znotraj okvira, ki ga določa zakon.

Zakonsko pooblastilo ne sme biti preširoko.

Zakonska podlaga (pooblastilo) mora biti jasna in določna, tako da ne omogoča arbitrarnega ravnanja.

V pravni red se vključijo z objavo. Edina zahteva, ki velja za podzakonske predpise je, da morajo biti objavljeni v Uradnem listu in sicer v pisni obliki.

Postopek sprejema podzakonskih predpisov v precejšni meri ureja poslovnik Vlade.

Oblastni posamični pravni akti

Odločbe so akti, ki v konkretnih primerih in za konkretne pravice fizične osebe. Za pravne položaje odločajo o pravicah oz. obveznostih pravnih subjektov. Pomeni uporabo predpisa v konkretnem primeru (npr. odločba o dohodnini, lokacijsko dovoljenje...) Odločbe izdaja uprava bodisi po uradni dolžnosti, bodisi na zahtevo stranke. Kadar stranka zahteva, lahko govorimo o upravni storitvi.

Ko govorimo o zakonitosti posamičnih upravnih aktov mislimo na:

- materialno ali vsebinsko zakonitost (vsebinska podlaga v zakonu, odločba mora biti vsebinsko v skladu z zakonom in podzakonskimi predpisi)
- formalno zakonitost, ki pomeni, da mora biti odločba izdana v predpisani obliki in postopku, ki ga določa zakon in jo mora izdati organ, ki je zanjo pristojen (ZUP - določa postopek, obliko odločbe...)

Oblastna dejanja

Gre za poseganje v človekove pravice in svoboščine (npr. policijsko pridržanje, ugotavljanje indentitete, varnostni pregled, poseg v premoženje...) Vsa dejanja morajo imeti zakonsko podlago.

NEOBLASTNA oblika delovanja:

Vstopanje v civilno-pravna razmerja (akti poslovanja)

So akti s katerimi DU v imenu države vstopa v zasebnopravna razmerja (pogodbena, odškodninska, delovnopravna…) Ko država nastopa v zasebno pravnih razmerjih zanjo veljajo pravila zasebnega prava. V teh razmerjih je država enakopraven partner in nastopa kot stranka. Pri civilno pravnih razmerjih veljajo vsi prespisi civilnega prava. Imamo kar nekaj aktov, ki urejajo procese, ko država vstopa v taka razmerja (npr. javno naročilo, ki je precej konkretno predpisano).

Procesi upravljanja z viri

Interno poslovanje pomeni urejanje notranjih razmerij v organizacijah uprave – zlasti upravljanje s kadrovskimi in finančnimi viri, urejanje notranje organizacije…

Interni akti so akti s katerimi upravni organi urejajo notranje ravnanje in razmerja v organizaciji (akt o sistemizaciji delovnih mest, akt o delovnem času). Ti akti nimajo zunanjega učinka, nimajo značaja predpisa in se ne objavljajo v Uradnem listu.
Neoblastna dejanja

So vsa tista dejanja, ki ne posegajo v pravice in svoboščine oseb in je še vedno oblika delovanja uprave. Oblike neoblastnega delovanja so informiranje, svetovanje, študijsko-analitična dejavnost (analize, pripravljanje predpisov).

5. Organizacija državne uprave in notranja organizacija ministrstev!
Naloge, ki jih mora opraviti državna uprava, da bi uresničila svoj namen (izvrševanje ciljev družbene skupnosti, opredeljenih v demokratičnih procesih oblikovanja javnega interesa), je potrebno organizirati. Sistem državne uprave je organiziran na upravne organizacije, te pa naprej na organizacijske enote, do posamičnega delovnega mesta.

Organizacija državne uprave v Sloveniji:

Temeljna organizacijska oblika slovenske državne uprave so ministrstva. Ministrstva so organizirana resorno, po delovnih področjih. Število in delovna področja ministrstev so določena v Zakonu o državni upravi.

Ministrstev je 14 in sicer:

· Ministrstvo za delo, družino, socialne zadeve in enake možnosti
· Ministrstvo za finance (davki, carine, prispevki, trg vrednostnih papirjev, banke, zavarovalnice),
· Ministrstvo za gospodarski razvoj in tehnologijo
· Ministrstvo za infrastrukturo
· Ministrstvo za izobraževanje, znanost in šport
· Ministrstvo za javno upravo
· Ministrstvo za kmetijstvo, gozdarstvo in prehrano
· Ministrstvo za kulturo
· Ministrstvo za notranje zadeve (nadzor prometa, meje, državljanstvo, matične knjige, osebne izkaznice),
· Ministrstvo za obrambo (varstvo pred naravnimi in drugimi nesrečami)
· Ministrstvo za okolje in prostor
· Ministrstvo za pravosodje (skrbi za organizacijo sodišč – kadrovsko in finančno),
· Ministrstvo za zdravje
· Ministrstvo za zunanje zadeve (mednarodne pogodbe, zamejstvo Slovencev in po svetu).
Vsak resorni minister vodi eno ministrstvo. Poleg ministrev državno upravo sestavljajo še vladne službe in upravne enote. Na predlog ministra lahko Vlada imenuje državnega sekretarja, ki deluje kot namestnik ministra, ga nadomešča v primeru odsotnosti seveda v okviru pooblastil, ki mu jih da minister. Vladne službe, ki so vezane na »center vlade« - na predsednika vlade, generalnega sekretarja, ministre brez resorja.
Notranja organizacija ministrstva

Določi se z aktom o notranji organizaciji in sistemizaciji, ki ga izda predstojnik (minister, generalni sekretar, direktor).

V ministrstvih se po delovnih področjih oblikujejo direktorati, ki jih vodijo generalni direktorji.

Podporne službe (kadrovska, finančno-računovodska, tehnična) so organizirane v sekretariatu ministrstva, ki ga vodi generalni direktor.

Direktorati se lahko notranje delijo na sektorje. Sektorji na oddelke. Sekretariat je razdeljen na službe.

Organizirane so pa tudi nekatere manjše enote, ki so neposredno vezane na ministra (npr. kabinet ministra, služba za notranjo revizijo, služba za mednarodno sodelovanje, služba za evropske zadeve in služba za odnose z javnostjo).

Vsaka organizacijska enota ima vodjo, v večjih direktoratih in sekretariatih ima generalni direktor oz. generalni sekretar lahko tudi namestnika.

V ministrstvih lahko delujejo tudi t.i. organi v sestavi ministrstva. To so samostojni upravni organi, ki imajo menedžersko vodenje (direktorji, glavni inšpektorji). Kot organi v sestavi delujejo Polcija, Generalštab slovenske vojske, Davčna uprava, Carinska uprava, Geodetska uprava in Veterinarska uprava RS.

 služba služba

sektor sektor sektor sektor sektor sektor služba glavna pisarna

 sektor sektor sektor center

Minister v skladu s sprejeto politiko vodi in predstavlja ministrstvo, izdaja predpise in druge akte v skladu z zakonom ter sprejema druge odločitve iz pristojnosti ministrstva.

Generalni direktor vodi upravo in strokovno delo na zaokroženem področju znotraj ministrstva. Za svoje delo je odgovoren ministru.

Generalni sekretar vodi strokovno delo na področju upravljanja s kadrovskimi, finančnimi, informacijskimi in drugimi viri ter pomaga ministru pri koordinaciji med notranjimi organizacijskimi enotami ministrstva.

V ministrstvu se lahko imenuje največ en državni sekretar. Ta pomaga ministru pri opravljanju njegove funkcije v okviru pooblastil, ki mu jih da minister. Ima status funkcionarja. Imenuje in razrešuje ga vlada, na predlog ministra, ki vodi ministrstvo. Preneha mu funkcija z dnem prenehanja funkcije ministra.

6. Teritorialna organizacija
Razlogi za organiziranje po teritorialnem principu:

· racionalnost, učinkovitost, da se storitve približajo strankam,

· usmerjenost k uporabniku, zaposlovanje ljudi (nova delovna mesta).

Ločimo dve obliki upravne teritorializacije:

1. politična decentralizacija:
· je prenos oblasti na lokalno prebivalstvo oz. izvoljene organe lokalnih skupnosti,

· oblikuje se politično samostojen del upravnega sistema – političnega odločanja.

2. upravna dekoncentracija:

· je zgolj tehničen organizacijski ukrep, usmerjen v večjo smotrnost in učinkovitost procesa upravljanja,

· oblikujejo se teritorialni organi ali enote državne uprave, ki nimajo nobene politične samostojnosti in so hierarhično vezani na centralne organe.

Modeli teritorialne organizacije državne uprave (dekoncentracije upravnih nalog):

· sistem splošnih upravnih okrajev (enot) oz. horizontalni model

· sistem območnih enot in izpostav oz. vertikalni model

· prenos nalog DU na uprave lokalnih skupnosti

1. Splošne upravne enote (okraji): Država se razdeli na ožje teritorialne enote (okraje) v vsaki se ustanovi teritorilani organ DU, ki servisira te dekoncentrirane naloge DU. Prednosti je da se naloge na posameznih območjih izvajajo kordinirano, saj so organizirane enotno v enem organu in pod enim vodstvom. Prednost je tudi racionalnejša izraba kadrovskih, finančnih, materialnih in drugih virov. (npr. pristojnosti, delovna področja, organizacija in vodenje, razmerje do ministrstev..)

2. Območne enote oz. izpostave: Teritorialno se organizira vsak centralni organ posebej, tako da se oblikujejo območne enote oz. izpostave. Slabost je slaba kordinacija med delovnimi področji in manj racionalna izraba virov. (npr. policija, davčna služba, inšpekcije, obramba…)

Teritorialna organizacija državne uprave v RS:
V RS je teritorialna organizacija državne uprave izvedena po prvem in drugem modelu:
- preko splošnih upravnih okrajev (enot) – horizontalni model,
- preko območnih enot oz. izpostav – vertikalni model.

Upravne enote opravljajo naloge na številnih delovnih področjih (npr. notranjih zadev, okolja in prostora, kmetijstva, gospodarskih dejavnostih...). Upravna enota je organizirana na oddelke, ki jih vodijo vodje oddlekov. Nekatera področja (npr. zakon o policiji, zakon o veterinarstvu, zakon o geodetski dejavnosti…) jasno kažejo, da teritorialna organizacija slovenske državne uprave ni usklajena in enotna. Državljani v številnih krajih opravljajo različne upravne storitve na različnih mestih. Območne enote so organizirane na regijski ravni, izpostave na lokalni ravni. Tako, da imamo danes vrsto področij, ki so teritorialno organizirana preko območnih enot oz. izpostav – vertikalni model.
Slovenski upravni sistem se imenuje dvotirni sistem, kjer vzporedno delujejo organi lokalne samouprave in organi, območne enote in izpostavitev državne uprave.

Upravnih enot je 58. Vodi jo načelnik. Področja, ki jih pokrivajo UE so zlasti:

1. upravne notranje zadeve, (tujci, potne listine, os. dokumenti …)

2. varstvo okolja, urejanje prostora in gradbene zadeve, (lokacijska gradbena dovoljenja)

3. kmetijstvo, (izvršuje zakon o kmetijskih zemljiščih)

4. gospodarske dejavnosti,

5. premoženjskopravne zadeve, (denacionalizacija)

6. negospodarske dejavnosti (zdravstvo, šolstvo…)
JAVNO POOBLASTILO

1. Javno pooblastilo!
Javno pooblastilo je pooblastilo subjektu, ki organizacijsko ni vključen v državno upravo, za opravljanje upravnih nalog.

Z javnim pooblastilom nastane položaj, ko se naloge državne uprave izvajajo izven upravnih organov.

Javno pooblastilo se podeli zaradi zagotovitve večje racionalnosti in učinkovitosti izvajanja upravnih nalog ter zagotovitev višje stopnje samostojnosti, kot jo imajo organi DU.

Podelitev JP je oblika upravne dekoncentracije.

JP lahko zajame vse vrste eksekutivnih upravnih nalog z izjemo zadev inšpekcijskega nadzorstva.

Nosilci javnega pooblastila so:

· osebe javnega prava: javna agencija, zbornica, izjemoma javni zavod – praviloma za javne službe, za ustanovitev so vsi razlogi razen konkurenčnosti. (npr. ZPIZ, CSD, agencija za trg vrednostnih papirjev, agencija za energijo, za telekomunikacije…)

· osebe zasebnega prava (privatizacija upravnih nalog = »koncesija«):

torej posamezniku zavodu, društvu ali gospodarski družbi (ki ni javno podjetje) – npr. izvajanje geodetskih storitev, registracija vozil. Po sedanji ureditvi ne govorimo o »koncesijah«. Opravi se preko javnega razpisa.

Obseg javnega pooblastila:

· regulatorne naloge (osebe javnega prava, zlasti regulatorne agencije)

Agencija za telekomunikacije: regulirajo svoje področje, sprejemajo pravne predpise, razlog je zlasti odmik od dnevne politike,

· operativne naloge ali izdajanje upravnih odločb, vodenje evidenc (osebe javnega in zasebnega prava, npr. izdajanje dovolilnic za ribolov).

Položaj nosilcev javnih pooblastil

Nosilec javnega pooblastila ima pri izvajanju javnih pooblastil podoben položaj, kot ga imajo organi državne uprave. Nosilci javnih pooblastil so pri svojem delovanju pravno vezani saj jih veže načelo zakonitosti - njihovo delovanje mora imeti podlago v zakonu. So samo izvajalci nalog. Ministrstvo opravlja nadzor nad zakonitostjo splošnih in posamičnih pravnih aktov, izdanih za izvrševanje javnih pooblastil. Kadar nosilci javnih pooblastil izdajajo upravne odločbe na prvi stopnji, običajno ministrstvo o pritožbi odloča na drugi stopnji. Pri zasebniku je vez koncesijska pogodba. Za osebe javnega prava pa gre za vpliv ustanovitelja.

 JAVNE SLUŽBE
1. Opredeli pojem javna služba!

Javna služba je dejavnost, preko katere se zagotavljajo javne dobrine. JS zajema le servisno dejavnost države in lokalnih skupnosti, ne pa tudi njihovih oblastnih funkcij. Je dejavnost, ki jo kot javno službo določi zakon in je dejavnost za katero je odgovorna država ali lokalna skupnost. Zakonodajna oblast določi, da je neka služba javna služba.

Značilnosti javnih služb:

· izvaja se v javnem interesu

· za njeno zagotavljanje je odgovorna država ali lokalna skupnost

· izvzete so iz pravnega režima tržnih dejavnosti

· izvajajo se po posebnem javnopravnem režimu.

Javnopravni režim ne pomeni samo, da so določeni pogoji za izvajanje dejavnosti. Gre za več kot le predpisovanje pogojev - namen posebne javnopravne ureditve je, da se zagotovi redno izvajanje dejavnosti v javnem interesu in njena enaka dostopnost za vse.

Pri javnih službah je v ospredju javni interes, čeprav lahko te dejavnosti izvajajo tudi zasebno pravni subjekti in pri tem pridobivajo dobiček.

Javnopravni režim se nanaša predvsem na način izvajanja dejavnosti in na razmerja med izvajalcem, uporabnikom in državo (ali lokalno skupnostjo) - na cenovni režim.

Merila oz. razlogi za opredelitev kdaj se lahko neka dejavnost opravlja kot javna služba:

· odsotnost delovanja tržnih zakonitosti

· nujnost trajnega opravljanja dejavnosti za normalno življenje ljudi v skupnosti

· krog uporabnikov dobrine (nekatere dobrine se uporabljajo kolektivno npr. javna razsvetljava, javna cesta…)

· prisilnost uporabe neke dobrine (uporaba nekaterih javnih dobrin je obvezna, npr. priključitev na javni vodovod, kanalizacijo, odvoz komunalnih odpadkov…).

2. Vrste javnih služb?

Ločimo dve vrsti javnih služb: Gospodarske javne službe

 Negospodarske javne službe

Gospodarske javne službe

So dejavnosi na področju varstva okolja, energetike, prometa, komunalnega in vodnega gospodarstva. Njihovo zagotavljanje je nujno potrebno za zadovoljevanje potreb prebivalstva, trg pa jih iz določenih razlogov ne more zagotoviti ali jih vsaj ne more v celoti zagotoviti (npr. obstoj naravnega monopola – avtocestno omrežje, obvezna uporaba storitev, kolektivna narava dobrine – javna razsvetljava…)

Gospodarske javne službe delimo na:

· državne (so tiste za katerih zagotavljanje je odgovorna država),

· lokalne (so tiste za katerih zagotavljanje so odgovorne lokalne skupnosti – občine).
In še:

· obvezne (so tiste, ki jih država ali lokalna skupnost mora zagotavljati kot javne službe
· izbirne (so tiste, ki jih lahko država ali občina zagotavlja kot javne službe, ni pa nujno)
Obvezne državne GJS

· Na področju varstva okolja (ravnanje z radioaktivnimi odpadki in njihovo odlaganje, sežiganje komunalnih odpadkov, ravnanje z živalskimi odpadki, zbiranje in predelava odpadkov…)

· področje energetskega gospodarstva – upravljanje z energetskim omrežjem ostaja JS, pri plinu – transport je obvezna državna GJS, prodaja, dobava pa se postopno liberalizira.

· poštne storitve

· železniške prometne storitve

· prevozi v cestnem prometu v mestnih občinah nad 100.000 prebivalci (javni linijski prevoz)

· vzdrževanje avtocest, hitrih cest

Obvezne lokalne GJS

· komunalne storitve (oskrba s potno vodo,odvajanje in čiščenje komunalnih odpadnih in

 padavinskih voda, ravnanje s komunalnimi odpadki, odlaganje

 ostankov komunalnih odpadkov, javna snaga in čiščenje javnih

 površin, urejanje javnih poti, površin za pešce in zelenih površin,

 dimnikarske storitve.

· gospodarjenje s stavbnimi zemljišči

· pokopališka in pogrebna dejavnost

· vzdrževanje lokalnih javnih cest

Izbirne lokalne GJS

· oskrba s plinom in toplotno energijo iz lokalnih omrežij

· javni mestni promet v mestnih občinah do 100.000 prebivalcev

Negospodarske javne službe (NGJS)

So dejavnosti na področju vzgoje in izobraževanja, znanosti, kulture, šprta, zdravstva, socialnega varstva, otroškega varstva, invalidskega varstva in socialnega zavarovanja.

Država želi te storitve narediti dostopne vsakomur.

Razlike med gospodarskimi in negospodarskimi javnimi službami:
· Gospodarske JS se običajno izvajajo monopolno, NGJS z njimi se lahko ukvarja vsakdo, ki izpolnjuje predpisane pogoje.

· GJS se se financirajo preko cen storitev, NGJS pa iz javnih sredstev (proračun, posebni namenski skladi).

3. Načini (oblike) izvajanja javnih služb?
Zakon o GJS predvideva naslednje načine izvajanja javnih služb:

· Režijski obrat,
· Javni gospodarski zavod,
· Javno podjetje in
· Koncesijo.
Izvajanje javnih služb v režiji države:
· Režijski obrat se oblikuje kot organizacijska enota v ministrstvu oz. občinski upravi.

V poštev pride takrat, kadar bi bilo zaradi majhnega obsega ali značilnosti javne službe neekonomično ali neracionalno ustanoviti javno podjetje ali podeliti koncesijo.

· Javni gospodasrki zavod je redka oblika izvajanja JS. V poštev pride kadar gre za opravljanje ene ali več gospodarskih javnih služb, ki jih zaradi njihove narave ni mogoče opravljati kot profitne oz. če to ni njihov cilj. Javni gospodarski zavod je praviloma pravna oseba, lahko pa je tudi brez pravne subjektivitete, ustanovi se z aktom o ustanovitvi. Ustanovitelj ima široke ustanoviteljske pravice.
· Javno podjetje je statusnopravna gospodarska družba, ki ga ustanovi država ali lokalna skupnost, kot družbeniki pa lahko nastopajo tudi osebe zasebnega prava, njihov kapitalski delež ni omejen. Javno podjetje izvaja javno službo - dejavnost v javnem interesu.

Privatizirano izvajanje:

Koncesija je pooblastilo, ki ga da država oz. lokalna skupnost podeli osebi zasebnega prava za izvajanje neke monopolne dejavnosti oz. podelitev neke ekskluzivne pravice.
S podelitvijo koncesije nastane koncesijsko razmerje v katerem nastopa:
· koncendent (tisti ki podeli koncesijo) in
· koncesionar (oseba zasebnega prava, ki izvaja javno službo).
Koncesionar je lahko fizična ali pravna oseba, če izpolnjuje pogoje za opravljanje dejavnosti, ki je predmet koncesionirane gospodarske javne službe. Koncesionar je lahko tudi tuja oseba. Koncendent podeljuje koncesijo zaradi zadovoljevanja javnega interesa, koncesionar jo sprejme zaradi lastnega poslovnega interesa.
LOKALNA SAMOUPRAVA
Pomeni pravico lokalne skupnosti oz. njenih prebivalcev, da samostojno in demokratično odločajo o javnih zadevah lokalnega pomena. Je rezultat procesa teritorialne decentralizacije – prenosa dela oblasti oz. pristojnosti z države na lokalne skupnosti. Pri lokalni samoupravi gre za samostojno politično odločanje.

Decentralizacija je političen proces, saj gre za razporejanje politične oblasti na lokalne skupnosti.

Položaj lokalne samouprave v upravno-političnem procesu:

· vezanost na zakon

· samostojno politično odločanje preko predstavniških organov in instrumentov neposredne demokracije

· izdajanje podzakonskih predpisov

· samostojnost je relativna in na različnih področjih različno poudarjena

Elementi oz. komponente lokalne samouprave:

· Teritorialni element: obstajati morajo lokalne skupnosti (občina). Lokalna skupnost je skupnost ljudi na določenem ozemlju, ki jih povezujejo skupni interesi oz. potrebe, ki jih lahko zadovoljujejo le skupaj.
· Pravni element: o lokalni samoupravi lahko govorimo le, če država lokalnim skupnostim (občinam) prizna pravni obstoj, pravno subjektiviteto – ustanoviti jih mora kot pravne osebe.
· Funkcionalni element: Država mora na lokalne skupnosti prenesti določene naloge, funkcije in pristojnosti.

· Organizacijski element: Lokalna skupnost mora imeti svoj izvoljeni predstavniški organ (svet) ter izvršilno strukturo in upravo, ki omogoča izvrševanje sprejetih političnih odločitev.

· Finančno-materialni element: Lokalnim skupnostim morajo biti zagotovljeni materialni in finančni pogoji za delovanje njihovih organov in izvajanje vseh pristojnosti. Mora imeti finačna sredstva za svoje deloovanje – možnost samostojnega odločanja o javni porabi.

Lokalna samouprava v Sloveniji

1. Ustavna ureditev

· občina kot temeljna lokalna skupnost

· pokrajina kot širša lokalna skupnost

Lokalna samouprava je eno izmed načel naše ustavne ureditve, ki pravi da je v Sloveniji zagotovljena lokalna samouprava.

Ustava opredeljuje občino kot samoupravno lokalno skupnost, ki obsega določeno naselje ali več naselij, ki so povezana s skupnimi potrebami in interesi prebivalcev.

Za nastanek novih občin kot temeljnih lokalnih skupnosti je bilo potrebno sprejeti. Pri nas imamo en nivo lokalne samouprave in sicer so to občine.

2. Zakonska ureditev:

· Zakon o lokalni samoupravi (ta zakon ureja organizacijo, organe občine in določa pogoje za ustanovitev občine),

· Zakon o ustanovitvi občin in določitvi njihovih območij (ureja teritorialno in pravno komponento. S tem zakonom jih ustanavlja),

· Zakon o postopku za ustanovitev občin (ureja teritorialno in pravno komponento),

· Zakon o financiranju občin (ureja materialno komponento),
· Zakon o lokalnih volitvah,
· Področni zakoni na posameznih področjih.
TERITORIALNI VIDIK LOKALNE SAMOUPRAVE

Temeljna lokalna skupnost je občina, kjer nastajajo skupne potrebe na najnižji elementarni ravni, kjer se med ljudmi splete mreža medsebojnih odnosov in kjer obstaja zavest o pripadnosti tej najožji teritorialni skupnosti. V Sloveniji je 212 občin. Občina je pravna oseba.

Ustava določa, da območje občine obsega naselje ali več naselij, ki so povezana s skupnimi potrebami in interesi prebivalcev.

Občina se ustanovi po predhodnem referendumu, na katerem se ugotovi volja prebivalcev na določenem ozemlju.

Na občino se lahko prenesejo tudi naloge državne uprave, seveda, če se občina s tem strinja. Nove občine so nastale leta 1994, podlaga za njihov nastanek je bil Zakon o lokalni samoupravi.

Občine je mogoče ustanoviti na območju, ki izpolnjuje naslednje pogoje:

· osnovno šolanje,

· primarno zdravstveno varstvo občanov – zdravstveni dom,

· preskrba z življenskimi potrebščinami,

· komunalna opremljenost,

· poštne storitve,

· finančne storitve hranilnice ali banke,

· knjižnica,

· prostori za upravno dejavnost lokalnih skupnosti,

· najmanj 5000 prebivalcev z določenimi izjemami.

Zakon predvideva tudi teritorialne spremembe, vendar je za njihovo izvedbo potreben referendum:

· združitev občin,

· razdelitev občine na dve ali več novih občin,

· izločitev dela občine v samostojno občino,

· izločitev dela občine in priključitev k drugi občini.

Postopek teritorialne spremembe je sestavljen iz treh faz:

1. predhodnega postopka z referendumom, ki se začne s predlogom, ki ga poda občinski svet, vlada, poslanec ali 5000 volilcev.

Pobudo za izločitev dela občine v novo občino oz. za njegovo priključitev k sosednji občini lahko da svet krajevne skupnosti ali vaške skupnosti ali zbor občanov.

Pobuda se pošlje občinskemu svetu in če se strinja s pobudo, jo posreduje DZ.

Preizkus izpolnjevanja pogojev – DZ odloči katera območja izpolnjujejo pogoje.

Razpis referenduma–DZ določi referendumsko območje in razpiše referendum, ki je obvezen pri:
· združitvi občin na območju vseh občin, ki se združujejo,

· razdelitvi občine na območjih, kjer naj bi se ustanovile nove občine,

· izločitvi na območju, kjer naj bi nastala nova občina,

· pri spremembi meje na območju dela občine, ki naj bi se izločil in priključil k sosednji občini in na območju občine h kateri naj bi se priključil del sosednje občine.

Izid referenduma je za DZ načeloma zavezujoč, razen kadar referendumskega izida ni mogoče upoštevati. Območje občine se ustanovi z zakonom. Konstituiranje občine se izvede po volitvah, ko se izvolijo organi občine.

2. zakonodajnega postopka: sledi ustanovitev občine z Zakonom.

3. postopka konstituiranja novih občin: občina začne delovati po volitvah, ko se izvolijo župan in občinski svetniki, ustanovijo se odbori.

Pokrajine

Poleg občine kot najožje samoupravne lokalne skupnosti obstajajo v mnogih državah tudi širše samoupravne lokalne skupnosti (okraji, departmaji).
Za njihov nastanek morajo biti poleg teritorialnega, podani tudi pravni, funkcionalni, organizacijski in materialni elementi. Ustava RS predvideva pokrajine, ki pa so zgolj oblika prostovoljnega povezovanja občin, ne pa obvezna raven lokalne samouprave.

FUNKCIONALNI VIDIK LOKALNE SAMOUPRAVE
Država mora občinam prepustiti del oblasti, imeti morajo svoje izvirne pristojnosti. Občine opravljajo naslednje naloge:

· izvirne naloge: iz izvirnih pristojnosti, o katerih občinski organi sprejemajo samostojne politične odločitve,

· prenesene naloge: ki jih opravljajo v imenu države oz. namesto državne uprave.

Izvirne pristojnosti občine bi lahko razvrstili po 6 funkcijah:

· Servisna funkcija: občina skrbi za izvajanje lokalnih javnih služb, ki so gospodarske in negospodarske.

Negospodarske so zdravstvo, šolstvo in socialno varstvo.

Gospodarske pa so s področja varstva okolja, prometa, komunalnih dejavnosti.

· Funkcija gospodarjenja z javnim premoženjem:

Del premoženja je namenjeno izvajanju javnih funkcij t.i. javno dobro - so površine, ki so namenjene splošni rabi (ulice, javna parkirišča, trgi, parki, javne ceste...)
Javna infrastruktura so objekti in naprave namenjene izvajanju javnih služb (osnovna šola, zdravstveni dom…). Ti so praviloma tudi v lasti občine. V veliki večini je vso to premoženje v lasti občine.

· Funkcija urejanja prostora: občina s prostorskim planiranjem in sprejemanjem prostorskih izvedbenih aktov določa namensko rabo prostora (kmetijska, gozdna, vodna, stavbna zemljišča) in s tem razmešča dejavnosti v prostoru. Občinski svet sprejme zazidalni in ureditveni načrt.

· Stanovanjska funkcija: občina je pristojna za gradnjo socialnih in neprofitnih stanovanj.

· Pospeševalna in razvojna funkcija: občina z različnimi ukrepi usmerja razvoj na svojem območju:

pospešuje razvoj gospodarskih (obrt, turizem) in negospodarskih dejavnosti (kulture), varstva okolja, gradnja neprofitnih in socialnih stanovanj.

· Regulativna funkcija: občina se kaže kot oblast, ki s predpisi na prisilen način ureja pravna razmerja na svojem območju: statut, občinski odlok
 Izdaja predpise, odloke.

· Davčna funkcija: pomeni da občina v okviru zakona predpisuje dajatve npr. komunalni prispevek, ekološke takse in je pomembna za razvoj.

Upravljanje občine je vezano na zakon, toda lokalna samouprava ni samo izvrševanje zakonov. Ima več manevrskega prostora kot izvršilna veja oblasti. Odloča o tistih zadevah, ki so od občine do občine različne.

Prenesene naloge občine:

So rezultat procesa dekoncentracije funkcij državne uprave, gre za to, da lahko država na občinske organe prenese izvrševanje zakonov in podzakonskih predpisov zaradi večje racionalnosti, vendar po predhodnem soglasju z občino in če za to zagotovi sredstva. Pri nas do prenosa nalog v praksi še ni prišlo.

ORGANIZACIJSKI VIDIK

Občina mora imeti svoj izvoljen predstavniški organ.

Pri nas sta poglavitna organa občine občinski svet in župan, poleg njiju pa v občini delujeta še podžupan in nadzorni odbor.

Občinski svet je najvišji organ odločanja v vseh zadevah v okviru pravic in dolžnosti občine:

· sprejema statut občine in odloke

· sprejema občinski proračun in zaključni račun

· sprejema prostorske plane in druge odločitve

· daje soglasje k prenosu nalog iz državne pristojnosti na občino

· na predlog župana razrešuje in imenuje enega ali več podžupanov

· imenuje in razrešuje člane nadzornega odbora, ter člane komisij in odborov občinskega sveta

· daje mnenje k imenovanju načelnikov UE

· odloča o pridobitvi in odtujitvi nepremičnin.

Občinski svet šteje od 7 do 45 članov. Število članov je odvisno od števila prebivalcev. Občinski svet se lahko voli po večinskem sistemu (če šteje manj kot 12 članov) ali proporcionalnem sistemu (12-45), ki je najpogostejši na neposrednih volitvah.

Večinski sistem:

V eni volilni enoti se lahko voli en član, lahko pa se oblikujejo tudi volilne enote v katerih se volita 2 ali 3 svetniki. Če občinski svet šteje 7 članov, se lahko voli v občini kot eni volilni enoti. Mandati se delijo po sistemu relativne večine.
Proporcionalni sistem:

Občina je praviloma ena volilna enota, lahko pa se razdeli na volilne enote, pri čemer se v volilni enoti ne more voliti manj kot 5 članov. Volilnega praga ni, delež mandatov je odvisen od deležev glasov. Sistem omogoča preferenčni glas, ki pomeni da volilec znotraj liste izbere kandidata.
Župan je izvršilni organ občine. Ni odgovoren občinskemu svetu za svoje delo. Izvoljen je na neposrednih volitvah po sistemu absolutne večine. Izvoljen je kandidat, ki dobi več kot polovico glasov volilcev, ki so glasovali. Če v prvem krogu noben kandidat ne dobi potrebne večine, se izvede še drugi krog glasovanja, v katerem nastopata kandidata, ki sta v prvem krogu dobila največ glasov.

Župana lahko razreši vlada.

Ima naslednje pristojnosti:

· skrbi za izvrševanje dločitev občinskega sveta

· predlaga OS v sprejem spremembe statuta, odloke, občinski proračun in druge odločitve

· je predstojnik občinske uprave, imenuje in razrešuje tajnika občine

· določa sistemizacijo delovnih mest v občinski upravi

· predstvlja občino

· zastopa občino kot pravno osebo

· skrbi za objavo občinskih splošnih pravnih aktov

· nadzira zakonitost prepisov, ki jih sprejme občinski svet

· nadzira zakonitost drugih odločitev občinskega sveta.

Podžupan

Občina ima tudi najmanj 1 in največ 3 podžupane, ki jih imenuje in razrešuje občinski svet na predlog župana izmed svojih članov. Podžupan pomaga županu pri njegovem delu, nadomešča ga v primeru odsotnosti ali zadržanosti.

Nadzorni odbor
Je najvišji organ nadzora javne porabe v občini. Nadzira zakonitost, gospodarnost porabe… Njegove člane imenuje občinski svet.

Občinska uprava:
Izvaja strokovne naloge, pripravlja strokovne podlage za odločitve župana in občinskega sveta. Vodi jo tajnik, ki ga imenuje župan. Tajnik je javni uslužbenec.

MATERIALNO-FINANČNI VIDIK

Občina potrebuje materialna sredstva za izvajanje svojih pravic in dolžnosti.

Vsi prihodki in izdatki občine se izkazujejo občinskem proračunu, ki ga sprejme občinski svet na predlog župana.

Občina ima v lasti premoženje (nepremičnine, premičnine, denarna sredstva in pravice). Najpomembnejši del premoženja so infrastrukturni objekti in naprave namenjeni izvajanju javnih služb, ter javne površine, upravni prostori. Občina mora gospodariti s premoženjem kot dober gospodar.

Občina se financira iz naslednjih vrst virov:

a) lastni viri:

· davek na dediščine in darila, na dobitke od iger na srečo, na promet nepremičnin, davek od premoženja

· upravne takse, komunalne takse, krajevne, turistične takse

· nadomestila za uporabo stavbnih zemljišč

· pristojbine

· odškodnina zaradi spremembe namembnosti zemljišča

· občinam pripada tudi 35% prihodkov iz dohodnine

b) finančna izravnava:

· Gre za sredstva, ki jih država zagotavlja občinam, da zagotovi enakomerno porabo v vseh občinah. primerno porabo vsako leto določa DZ, modificira se glede na velikost, št. prebivalcev in druge dejavnike. Sredstva finančne izravnave lahko dosežejo največ 100% ocenjenih lastnih prihodkov občine.

· Občini lahko država nameni tudi dodatna sredstva za spodbujanje skladnejšega regionalnega razvoja.

c)zadolževanje:

· Je z zakonom omejeno.

· Zakon o financiranju občin določa meje.

JAVNI USLUŽBENCI
1. Opredeli pojem javni uslužbenec in funkcionar + razlike?
Javni uslužbenec je posameznik, ki sklene delovno razmerje v javnem sektorju (državnih organih in občinskih organih, javnih zavodih, javnih skladih, javnih agencijah in drugih osebah javnega prava, ki se financirajo iz proračuna). Javna podjetja ne spadajo v ta sektor. Javni uslužbenci so zaposleni pri osebah javnega prava, delujejo v javnem interesu, opravljajo javne funkcije, njihove plače in druge pravice se financirajo iz javnih sredstev. Organi javne uprave niso izpostavljeni trgu.
Za funkcionarje velja, da pri svojem delu izvršujejo državno oblast. Delujejo v oblastnem delu javnega sektorja, torej v državnih organih in organih lokalne samouprave. Funkcionarja nastavi vlada in ga lahko razreši kadarkoli.

Funkcionarji se od državnih uslužbencev razlikujejo po naslednjih kriterijih:

· so politično odgovorni, javni uslužbenec pa je delovno-pravno odgovoren disciplinsko,

· ne odločajo strokovno kot javni uslužbenci, temveč politično,

· na svoje mesto pridejo z izvolitvijo ali imenovanjem na podlagi političnih kriterijev,

· niso strokovnjaki za vsa področja na katerih delajo,

· njihov položaj je vezan na mandatno obdobje.

Funkcionarji na državni ravni

· Predsednik republike, poslanci DZ, člani državnega sveta (funkcijo opravljajo neprofesionalno), predsednik vlade in ministri;

· Varuh človekovih pravic, ustavni sodniki, predsednik računskega sodišča – obstajajo kriteriji za imenovanje, njihovo delo temelji na pravilih stroke, vsi so imenovani s strani Državnega zbora.

· Sodniki in državni tožilci – primarno je strokovno delo, funkcija pa je trajna, niso politično odgovorni, bližje so javnim uslužbencem.

Funkcionarji v izvršilni veji oblasti

· Generalni sekretar vlade,

· Državni sekretarji (imajo dvojno vlogo, funkcionar in strokovni vodja),

· Predstojniki organov v sestavi (direktorji obramba, carina, policija...),

· Predstojniki vladnih služb.

Lokalni funkcionarji

· Župan (poklicno, nepoklicno- njegova odločitev),

· Člani občinskega sveta (funkcijo opravljajo nepoklicno, lahko pa tudi poklicno),

· Podžupani (funkcijo opravljajo nepoklicno, lahko pa tudi poklicno. Odločitev sprejme občinski svet)

Funkcionarji imajo poseben pravni status (zakon o poslancih, zakon o vladi):

· omejitve glede opravljanja pridobitne dejavnosti,

· dolžnost prijave premoženja posebni komisiji,

· prepoved poslovanja z javnim sektorjem (če je gospodarska družba v njegovi lasti ali v lasti ožjih družinskih članov),

· posebne pravice po prenehanju mandata (pravico do nadomestila plače, ki jo je prejemal kot funkcionar),

· posebna ureditev plač.

2. Cilji posebne pravne ureditve položaja javnih uslužbenev?
Posebnosti pravnega položaja javnih uslužbencev ureja Zakon o delavcih v državnih organih, ki velja za vse delavce v državnih organih in za zaposlene v občinski upravi. Poleg splošnega zakona urejajo nekatere elemente (dodatki k plači, napredovanje, pokojninsko zavarovanje…) položaja nekaterih kategorij javnih uslužbencev (policisti, diplomati…) še posamezni področni zakoni.

Plačilni sistem pa ureja Zakon o razmerjih plač v državnih organih, organih lokalnih skupnosti in javnih zavodih.

Gede vseh vprašanj, ki jih Zakon o delavcih v državnih organih ne ureja, pa za javne uslužbence velja splošno delovno pravo – Zakon o delovnih razmerjih. Za zaposlene v javni upravi velja tudi kolektivna pogodba za negospodarstvo.

Kaj želimo doseči preko posebne ureditve v javni upravi?

· Zagotoviti profesionalnost in kakovost javne uprave

· zaposlovanje strokovno usposobljenih in sposobnih oseb,

· zagotoviti smotrnost zaposlovanja,

· sistem stalnih strokovnih usposabljanj na posameznih področjih,

· zahteve za opravljanje strokovnega izpita,

· ustrezen plačilni sistem in napredovanje tako, da sposobni ostajajo v upravi.

· Princip enake dostopnosti do službe v upravi - sistem javnih natečajev: izbira kandidata za določeno mesto,

· Politična nevtralnost - zagotovitev delovnega razmerja za nedoločen čas, delovno razmerje pa se lahko odpove po disciplinskem postopku.

· Čim večja racionalnost in učinkovitost uprave - enak učinek s čim manjšimi stroški (kvalitetno kadrovsko načrtovanje, ugotavljanje presežkov…).
· Zagotoviti enovit sistem za celotno javno upravo (enake standarde v vseh delih javnega sektorja).

· Preprečevanje korupcije (dužbenega parazitizma), sistem zvez in poznanstev : kodeks javne uprave – problem kodeksa je, ker ne pozna nobenih sankcij; zakon predvideva sprejetje novega kodeksa, ki bo poznal sankcije; jasna merila za odločanje.

3. Kakšne so razlike med delovnim in uslužbenskim pravom?
Delovno pravo je po svoji naravi zasebna pravna panoga, ker temelji na pogodbi med delodajalcem in delavcem, ki omejuje delodajalca v korist delavca. Njegov vir poleg predpisov predstavljajo tudi kolektivne pogodbe med delovnimi organizaciji in sindikati. Kolektivna pogodba učinkuje kot predpis in ne sme zmanjševati pravic, ki jih daje zakon, delavec lahko dobi samo še več pravic. Individualna pogodba pa ne sme zmanjševati pravic, ki jih daje kolektivna pogodba.

Uslužbensko pravo je sestavljeno iz pravnih norm, ki urejajo posebnosti položaja javnega uslužbenca in je del javnega prava.
Uslužbensko pravo določa s predpisi kompletno vsebino uslužbenskih razmerij. Ni prostora za pogajanja, saj država enostransko določa pravila in pogoje uslužbenskih razmerij. Sklenitev uslužbenskega razmerja se sklene z odločbo.

4. Kako poteka postopek nove zaposlitve javnih uslužbencev?
Pri zaposlovanju javnih uslužbencev sta se uveljavila dva sistema zaposlovanja:

· Po kriteriju strokovnosti – ta zagotavlja izbiro strokovno usposobljenih oseb in trajnost službe – politične menjave v tem primeru javne uprave ne prizadenejo.

· Po političnih kriterijih – menjava oblasti v parlamentu povzroči velike spremembe javnih uslužbencev na najvišjih položajih. Ta sistem ima veliko negativnosti: zmanjšuje strokovnost, povzroča nestabilnost službe v javni upravi, kar preprečuje kontinuirano delo uprave in demotivira ljudi pri zaposlovanju v javni upravi.

Pri najvišjih mestih v javni upravi se pogosto uporablja kombiniran sistem izbire po političnih in strokovnih kriterijih.
Za izbiro javnih uslužbencev so v pomoč strokovni kriteriji, ki zagotavljajo enakost pri izbiri in jih je mogoče zagotoviti na dva načina:

· sistem objave – določijo se pogoji za sprejem v službo in merila za izbiro. S tem sistemom je težko zagotoviti objektivnost, saj se prijavi več kandidatov in se izbere najprimernejšega – izbira pa ni več popolnoma objektivna.

· sistem javnega natečaja – v katerem se določijo pogoji in merila za izbiro, nato pa se v posebnem izbirnem postopku, po v naprej določenih merilih izmed kandidatov izbere najprimernejšega. Ta izbirni postopek lahko temelji na izpitu.
Naša ustava določa, da je zaposlitev v upravnih službah mogoča le na podlagi javnega natečaja, razen če zakon ne določa drugače.
Postopek za novo zaposlitev uradnika se izvaja kot javni natečaj, postopek za novo zaposlitev na strokovno-tehničnem delovnem mestu pa po postopku, določenem s predpisi, ki urejajo delovna razmerja in kolektivno pogodbo.

Sklenitev delovnega razmerja

Izbrani kandidat vstopi v delavno razmerje z imenovanjem v naziv s sklenitvijo pogodbe o zaposlitvi.
Delavec se v državnem organu oz. organu lokalne skupnosti praviloma zaposli za nedoločen čas, le izjemoma za določen čas.
Pogodba za določen čas se lahko sklene v naslednjih primerih:

· za delovna mesta, vezana na osebno zaupanje funkcionarja (kabinet),

· za nadomeščanje začasno odsotnega javnega uslužbenca,

· za strokovna dela, ki se organizirajo kot projekti, in za izvrševanje javnih nalog v primeru začasno povečanega obsega dela,

· za opravljanje pripravništva,

· za položaj generalnega direktorja, generalnega sekretarja, predstojnika organa v sestavi, predstojnika vladne službe, načelnika UE in tajnika občine.
5. Karierni in pozicijski sistem javnih uslužbencev?
V kariernem sistemu se uslužbenci najprej rekrutirajo na vstopnih mestih posemeznih karier in nato sčasoma napredujejo na višja delovna mesta, ko se ta izpraznijo. Napredovanje je zakonsko urejeno.

V kariernem sistemu se običajno javni uslužbenci usposabljajo na specializiranih šolah, od koder se avtomatično rekrutirajo v javno upravo. Diploma takšne inštitucije je pogoj za zaposlitev v javni upravi. Kariera javnega uslužbenca se začne po zaključku šolanja in običajno traja do upokojitve.

Karierni sistem omogoča izkoriščanje kadrovskih kapacitet znotraj uprave, načrtovanje osebnega strokovnega razvoja in napredovanja javnega uslužbenca ter oblikovanje profila upravnega strokovnjaka.

Pozicijski sistem je uveljavljen v državah, kjer uslužbenska razmerja ureja zasebno delovno pravo. Njegovo bistvo je v tem, da je vstop v službo v javni upravi mogoče na kateremkoli delovnem mestu, saj se vsako delovno mesto objavi in se lahko zanj poteguje tudi kandidat izven uprave. Sistem napredovanja ni zakonsko urejen.

Slovenski sistem javnih uslužbencev je kombinacija med pozicijskim in kariernim sistemom. Posebnih izobraževalnih institucij nimamo. Napredovanje je zakonsko urejeno. Novo delovno razmerje za nedoločen čas se lahko sklene, če opravljanja nalog ni mogoče zagotoviti z ustreznimi prerazporeditvami delavcev v organu.

	
	POZICJSKI
	KARIERNI

	sistem izobraževanja
	ni posebnih izobraževalnih inštitutcjj
	posebne izobraževalne inštiutcije

	vstop v službo
	katerokoli delovno mesto
	vstopno uslužbensko mesto določene kariere

	zaposlovanje na višjih delovnih mestih
	odprto za vse
	odprto za javne uslužbence

	napredovanje
	ni zakonsko urejeno
	zakonsko urejeno

	splošne značilnosti
	odprtost do zasebnega sektorja omogoča mobilnost med zasebnih in javnim sektorjem
	zaprtost

6. Napredovanje javnih uslužbencev!
Napredovanje javnega uslužbenca pomeni pomikanje na vse odgovornejša in zahtevnejša delovna mesta oz. položaje s tem pa tudi izboljševanje materialnih in drugih pogojev dela.

Napredovanje je povezano s klasifikacijskim sistemom.

Avtomatično napredovanje – napredovanje je lahko avtomatično in neodvisno od ocene uslužbenčeve sposobnosti. Uslužbenec napreduje avtomatično npr. z doseženo višjo stopnjo izobrazbe ali po poteku določenega obdobja dela. Prva zaposlitev se prične za vse osebe z isto stopnjo izobrazbe na isti stopnički v hierarhiji. Z naraščanjem delovne dobe oz. z doseganje višje stopnje izobrazbe, se kariera nadaljuje avtomatično v višje nazive.
Uslužbenec napreduje v višji naziv ne glede na zahtevnost in odgovornost dela, ki ga opravlja. Napredovanje ne pomeni nobenih sprememb v njegovem delu, temveč le spremembo naziva, plače… Takšno napredovanje pomeni le avtomatično nagrajevanje staža v službi.
Odprto napredovanje – pravo napredovanje na višje delovno mesto pa je odvisno od ocene uslužbenčeve sposobnosti in delovnih uspehov. V tem primeru ni avtomatizma, saj se uslužbenska mesta odpirajo le občasno, z upokojitvijo, odpovedjo ali napredovanjem. Ko se odpre uslužbensko mesto, je potrebno izmed več kandidatov za napredovanje, izbrati najustreznejšega.

Vertikalno napredovanje - napredovanje v višji naziv je napredovanje na zahtevnejše delovno mesto, če delavec izpolnjuje določene pogoje in se odlikuje po svoji strokovnosti, sposobnosti, po rezultatih dela in po prizadevnosti.

Horizontalno napredovanje - napredovanje v višji plačilni razred istega naziva pomeni, da ima javni uslužbenec, ki ostane na istem delovnem mestu in ohrani isti naziv, možnost povišanja plače. V Sloveniji se najpogosteje kombinirata sistema:

· na višje delovno mesto se napreduje na podlagi ocene sposobnosti,
· v višji plačilni razred istega naziva pa se napreduje avtomatično.
7. Prenehanje delovnega razmerja!

Po Zakonu o delovnih razmerjih pogodba o zaposlitvi preneha veljati v naslednjih primerih:

· s potekom časa za katerega je bila sklenjena (če gre za pogodbo za določen čas),

· s pisnim sporazumom,
· z odpovedjo s strani delojemalca ali izredna odpoved s strani delodajalca,

· z sodbo sodišča ali po samem zakonu,
· redna odpoved s strani delodajalca:

· krivdni razlog - težja disciplinska kršitev,

· nesposobnost - da zaposleni ne dosega pričakovanih delovnih rezultatov,
· poslovni razlog - gre za zmanjšanje obsega dela, tehnološki višek.
8. Plačni sistem javnih uslužbencev in funkcionarjev?
Plačilni sistem mora biti takšen, da zagotavlja javnemu uslužbencu ekonomsko podlago za življenje. Le takšna plača lahko zagotavlja uslužbenčevo lojalnost in nepodkupljivost, hkrati pa motivira sposobnejše ljudi, da se zaposlujejo v javni upravi.

Plača se deli na:

· variabilni del – je stimulacija, ki ustvarja razlike med uslužbenci z isto stopnjo izobrazbe in delajo na istovrstnih delovnih mestih. Odvisen je od delavčeve uspešnosti.
· fiksen del – se ne spreminja - za isto delovno mesto ista plača.

V Sloveniji ureja plačilni sistem Zakon o razmerjih plač v državnih organih, organih lokalnih skupnosti in javnih zavodih.

Plača je sestavljena iz:

· osnovne plače – z osnovno plačo se ovrednoti delovno mesto glede na zahtevanost, odgovornost in druge značilnosti delovnega mesta. Osnovna plača za funkcijo, delovno mesto ali naziv se določi z uvrstitvijo v plačni razred na plačni lestvici. Vrednost plačnih razredov je določena z zakonom. Kriteriji za uvrščanje delovnih mest v plačne razrede določa zahtevanost delovnih nalog, zahtevana usposobljenost (izobrazba), psihofizične in umske napore, vplive okolja, odgovornost in pooblastila.
· dela plače za delovno uspešnost – ocenjuje se glede na rezultate dela, samostojnost, ustvarjalnost in natančnost pri opravljanju dela, zanesljivost pri opravljanju dela, kvalitetno sodelovanje in organizacija dela ter druge sposobnosti v zvezi z opravljanjem dela.
· dodatkov za delovno dobo – dodatek se ne sme določiti za katero koli okoliščino, ki je že ovrednotena v osnovni plači in določajo se lahko samo v kolektivni pogodbi za javni sektor. (npr. položajni dodatek, dodatek za delovno dobo, za mentorstvo, za dvojezičnost, za specializacijo, magisterij ali doktorat, če ni pogoj za zasedbo delovnega mesta, dodatki za manj ugodne delovne pogoje, za delo v manj ugodnem delovnem času, dodatki za nevarnost in posebne obremenitve…)
Plače in napredovanje

Zakon o razmerju plač omogoča delavcem na tipičnih delovnih mestih (njihovi količniki so določeni v tabeli) horizontalno napredovanje v višji plačilni razred istega naziva. Zaposleni napredujejo praviloma vsaka tri leta, če izpolnjujejo predpisane pogoje. Na istem delovnem mestu je mogoče napredovati za največ pet plačilnih razredov, zdravniki pa za sedem. Pogoji za napredovanja so določeni z zakonom:

· dodatna funkcionalna znanja,

· samostojnost, zanesljivost in ustvarjalnost pri delu,

· nadpovprečna delovna uspešnost…

Po našem pravu napredovanje v višji plačilni razred ni avtomatično.

Delavce ocenjujejo vodje organizacijskih enot oz. vodje organov.

9. Kadrovsko načrtovanje in sistematizacija delovnih mest!
Pri zaposlovanju javnih uslužbencev je potrebno zagotoviti kadrovski načrt. Do zdaj ga ni bilo, posledica pa je pretirana rast upravnih organov. Nove zaposlitve se izvedejo v naslednjih primerih:

· povečanje obsega dela, ni pa ga mogoče opraviti z obstoječimi kadrovskimi viri,

· če ima organ zagotovljena finančna sredstva za zaposlitev,

· če je delovno mesto določeno v sistemizaciji,

· če je delovno mesto prosto,

· če je nova zaposlitev v skladu s kadrovskim načrtom.

Vsak proračunski uporabnik mora imeti svoj kadrovski načrt, ta pa mora biti usklajen s proračunskim načrtovanjem. Zagotoviti pa je potrebno tudi enoten kadrovski načrt, ki je sestavljen iz skupnih številk in kvot za posamezne organe. Načrtovanje pa je vezano na proračunsko načrtovanje in je sprejeto hkrati s proračunom. Državna uprava deluje kot celota, zato je tudi načrtovanje enotno. Kadrovska služba vlade je tista, ki naj bi usklajevala zaposlovanje v DU. Končna odločitev je vezana na proračun in minister je tisti, ki sprejme odločitev.

Sistemizacija je seznam delovnih mest potrebnih za opravljanje nalog. Prikazuje organizacijsko strukturo do temeljnega elementa – delovnega mesta.

Akt o notranji organizaciji in sistemizaciji pa določa katalog delovnih mest, potrebnih za izvajanje delovnih nalog. Običajno se v tem aktu uredi tudi notranja organizacija upravnega organa. Izhodišča za notranjo organizacijo delovnih mest določa vladna uredba, ki določa katere so notranje organizacijske enote (referat, odsek, oddelek, služba, sektor, izpostava, in območna enota), kakšna so merila za organiziranje teh enot, natančneje pa določa tudi naloge, ki se opravljajo na posameznih delovnih mestih in pogoje za imenovanje oz. za zaposlitev na teh delovnih mestih. Akt o organizaciji in sistemizaciji delovnih mest ministrstva oz. organov v njegovi sestavi izda minister s soglasjem vlade.

Na lokalni ravni pa sta akt o notranji organizaciji (sprejme ga občinski svet na predlog župana) in akt o sistemizaciji ločena, ki ga sprejme župan.
Delavec sklene delovno razmerje za nezasedeno delovno mesto, ki je določeno v aktu o sistemizaciji delovnih mest, za katerega izpolnjuje pogoje.

V praksi ima sistemizacija okrog 30% rezerve, ki služijo za napredovanje že obstoječih kadrov. Nov zakon pa zahteva, da mora biti sistemizacija v skladu z kadrovskim načrtom.

Potrebno pa je zagotoviti tudi enako dostopnost služb v javni upravi in izbiro javnih uslužbencev na podlagi strokovnih kvalitet.

NADZOR DELOVANJA UPRAVE
Nadzor nad javno upravo je potreben, da se zagotavlja delovanje v skladu z načeli (zakonitosti, strokovnosti, odgovornosti, usmerjenost k uporabnikom, odprtosti...). Nadzirati je treba vse oblike njenega delovanja – splošne pravne akte (predpise) in posamične pravne akte (odločbe), materialna dejanja itd. Nadzor mora biti čim celovitejši in učinkovitejši.
Nadzor je lahko:
- formalni, kadar ga izvajajo državni organi v predpisanih postopkih, v katerih lahko z oblastnimi
 ukrepi odpravijo napake, nastale pri delovanju organov državne uprave.
- neformalni, kaže se v pravici dostopa do informacij javnega značaja.

 Izvajajo ga neoblastni subjekti (npr. mediji, nevladne organizacije).
 Predvsem je pomemben za neformalne posledice, pritisk.
Formalni nadzor se nad delovanjem organov državne uprave izvaja:

· kot upravni nadzor – znotraj uprave same, izvajajo ga hierarhično nadrejeni organi nad nižjimi organi (interni upravni nadzor) in organi, ki hierarhično niso nadrejeni nadzorovanemu organu, npr. upravna inšpekcija (zunanji ali eksterni nadzor),

· kot sodni nadzor – to je nadzor nad pravno zakonitostjo delovanja države in ga izvajajo organi sodne oblasti,

· kot politični nadzor, ki ga izvaja zakonodajna veja oblasti nad izvršilno. Vlada je odgovorna parlamentu (nezaupnica, interpelacija, poslanska vprašanja), posledice pa so politične sankcije.

· nadzor nad smotrnostjo delovanja uprave – izvaja se znotraj uprave same in izvajajo ga tudi računska sodišča.

Sodni nadzor zagotavlja nadzor nad zakonitostjo delovanja državne uprave. Namenjen je varovanju pravic zasebnih subjektov in zavarovanju javnega interesa. Sodni nadzor izvajajo sodišča:

· Sodišče splošne pristojnosti (za kazenske in civilne zadeve),

· Upravno sodišče in

· Ustavno sodišče.

Računsko sodišče:
· Izvaja nadzor nad pravilnostjo in smotrnostjo porabe javnih sredstev

· Nadzira pretekla ali bodoča poslovanja

· Nadzira javni sektor, vsakega, ki porablja proračunska sredstva

Upravni spor

Za odločanje o zakonitosti posamičnih pravnih aktov na I. stopnji je pristojno upravno sodišče v postopku Upravni spor.
Stranki v postopku:

· tožnik, ki trdi, da je s protipravnim aktom kršena neka njegova pravica,
· tožena stranka je organ, ki je akt izdal.
Kaj lahko stori upravno sodišče v primeru, če naleti na nezakonit podzakonski predpis?

Sodišče v praksi dloča le na podlagi upravnega spisa in ne ugotavlja dejanskega stanja.

Izpodbijati je mogoče le dokončen upravni akt, tožnik mora prej izkoristiti možnost pritožbe Izpodbojni razlogi so zmotna uporaba materialnega prava, bistvena kršitev upravnega postopka, če je akt izdal nepristojen organ, napačno ugotovljeno dejansko stanje.

Tožbo v upravnem sporu je možno vložiti tudi zaradi molka organa.

Na podlagi upravnega spisa bo sodišče odločbo odpravilo – kasacija, in naložilo upravnemu organu, da izda novo odločbo.

V primeru, da sodišče v upravnem sporu kar samo odloči o stvari namesto uprave in s svojo sodbo nadomesti odločbo upravnega organa, imenujemo »spor polne jurisdikcije«.

minister

direktor

državni sekretar (1)

generalni direktor

generalni sekretar

generalni direktor

generalni direktor

organ v sestavi

sekretariat

generalni direktorat

generalni direktorat

generalni direktorat

