PAGE
1

Dr. Grega Virant

PRAVNA UREDITEV JAVNE UPRAVE

· JAVNI SEKTOR IN JAVNA UPRAVA

· VLADA
· funkcije vlade in njena dejanska politična vloga

· zaupnica Vladi

· postopek sprejemanja uredbe

· postopek sprejemanja predpisov Vlade

· vladne službe

· DRŽAVNA UPRAVA
teritorialna organizacija slovenske državne uprave
funkcije državne uprave

organi v sestavi ministrstva

organizacija in vodenje ministrstva

vodenje in notranja organizacija upravne enote
zakonitost predpisov državne uprave

· JAVNO POOBLASTILO

javno pooblastilo

· LOKALNA SAMOUPRAVA

postopek za ustanovitev občin

občinski svet - pristojnosti in način izvolitve

župan - pristojnosti in način izvolitve
finančna izravnava

pokrajine v Sloveniji

· JAVNE SLUZBE

koncesija

prenehanje koncesijskega razmerja po ZGJS

· JAVNI USLUZBENCI

· NADZOR NAD JAVNO UPRAVO

oblike nadzora nad delovanjem državne uprave
ustavna pritožba s področja upravnega prava

sodni nadzor posamičnih aktov državne uprave

upravni spor

kaj lahko stori upravno sodišče, če v upravnem sporu naleti na nezakonit predpis
vloga varuha človekovih pravic pri nadzoru nad delom državne uprave

Zakonodaja: Zakon o državni upravi, Zakon o javnih uslužbencih, Zakon o zavodih, Zakon o inšpekcijskem nadzoru, Zakon o javnih skladih, Zakon o javnih agencijah

1. JAVNA UPRAVA IN JAVNI SEKTOR

1. Kaj sodi v javni sektor ?

država z vsemi svojimi organi

lokalne skupnosti

druge osebe javnega prava (javni zavodi, javne agencije, javni skladi, zbornice

2. Katere funkcije izvaja javni sektor ?

Katere funkcije izvaja je stvar političnih odločitev. Zgodovinski trend gre v povečevanje javnega sektorja (zlasti po 11. svetovni vojni).

Javni sektor izvaja 2 tipa funkcij:

- izvajanje oblasti

- javne službe (zdravstvo, šolstvo, kultura, socialno varstvo)

Izvajanje oblasti je razdeljena na dva nivoja:

· politični nivo odločanja t.j. tisti nivo, kjer se sprejemajo strateške, vrednostne odločitve (Vlada,Državni zbor).Odločitve Državni zbor sprejema v obliki zakonov, sprejema proračun, ratifikacije mednarodnih pogodb, sprejema ustavo ...

· izvršilni nivo odločanja, je tisti del odločanja, ki je na izvršilni ravni.

3. Kaj sodi pod pojem javna uprava ?

· Vlada in državna uprava je najožji in centralni del
· uprave lokalnih skupnosti

· »nedržavna uprava« - nosilci javnih pooblastil so samostojni subjekti; to so tisti subjekti, na katere se prenese opravljanje funkcij državne uprave

Javna uprava je del javnega sektorja in je torej ožji pojem.

4. Funkcije javne uprave. Javna uprava ima dve temeljni funkciji:

· strokovna podlaga za politično odločanje

· izvršuje politične odločitve

Javna uprava je strokovni izvršilni mehanizem, s pomočjo katerega deluje država. Je aparat, s katerim država izvršuje svoje cilje, dosega svoje koristi.

5. Javna uprava in javni sektor v številkah

· državna uprava : 32 000 zaposlenih

· drugi državni organi : 2 000 zaposlenih

· občinske uprave : 3 000 zaposlenih

· izvajalci javnih pooblastil : 5 000 zaposlenih

· 42 ooo zaposlenih = javna uprava

· izvajalci javnih služb : 10 000 zaposlenih (zdravstvo, šolstvo, kultura, socialno varstvo)

6. Struktura javnega sektorja

a) teritorialne osebe javnega prava država (državni organi), lokalne skupnosti

b) specializirane osebe javnega prava to so pravne osebe, ki jih ustanovi država ali lokalna skupnost za izvajanje določenih javnih funkcij. Za njih velja poseben javno pravni režim (imajo status javnega uslužbenca, poraba sredstev, nadzor nad njimi).

Najpogostejši razlog je racionalno izvajanje funkcij, večja kakovost in tudi , da je treba določeno funkcijo odriniti od politike, ker je poudarek na strokovnosti so:

· javne agencije se ustanavljajo za izvajanje javnih pooblastil (treba je oceniti ali je smiselno, da se funkcija odrine od ministrstva ; Agencija za trg vrednostnih papirjev, Agencija za zavarovalni nadzor, Agencija za telekomunikacije, Energija). Njihova samostojnost je relativna, so pod nadzorom ministrstev, so še vedno del javne uprave.

· javni zavodi se ustanavljajo za izvajanje javnih služb

· javni skladi se ustanovijo za upravljanje javnega premoženja finančnega ali nepremičnega ali obojega (npr. Stanovanjski sklad, Občinski stanovanjski skladi)

· zbornice imajo člane. Ti člani so posamezniki ali gospod. Družbe. Zbornice ustanovi država z zakonom in se financirajo iz članarine, članstvo je obvezno. Zbornice so dveh vrst :

· gospodarske zbornice - Gospodarska zbornica Slovenije ki je največja, Obrtna zbornica, Kmetijsko gozdarska zbornica

· poklicne zbornice - zdravniška, odvetniška, notarska, detektivska Država zbornice predstavlja kot reprezentativnega partnerja in zbornici daje neka javna pooblastila.

2. VLADA

Vlada in državna uprava sta dva neločljivo povezana segmenta izvršilne veje oblasti. Vlada je politični segment, državna uprava je strokovni segment. Vlada je organ izvršilne oblasti in hkrati najvišji organ državne uprave. Vlada je kolegijski organ.

Kaj je Vlada ?

Vlada je organ izvršilne oblasti v parlamentarnem sistemu.

2. Kaj je parlamentarni sistem ?

Poznamo : predsedniški sistem, parlamentarni sistem. V predsedniškem sistemu je nosilec izvršilne oblasti predsednik. Izvršilno oblast izvaja preko državne uprave (administracije). Druga značilnost izvršilne oblasti v predsedniškem sistemu je neodgovornost zakonodajni.

Parlamentarni sistem je eden izmed vrst državniških sistemov glede na način delitve oblasti. Slovenska ustavna ureditev temelji na parlamentarni obliki državne oblasti.Ta izhaja iz delitve oblasti na zakonodajno, izvršilno in sodno. V parlamentarnem sistemu je dejanski nosilec izvršilne oblasti Vlada - kolegijski organ in je odgovorna zakonodajnemu telesu. Vlada predstavlja vrh izvršilne oblasti in vez med parlamentom (pri nas Državni zbor) in državno upravo kot neposredno izvrševalko politike,ki jo določa Državni zbor.

Funkcije vlade

Funkcije vlade izhajajo iz njene vloge v upravnem sistemu: je politični in ne strokovni organ državne uprave.

· politično-predlagalna funkcija

Vlada predlaga Državnemu zboru v sprejem zakone, državni proračun, nacionalne programe in druge splošne akte. Ker mora Vlada v parlamentarnem sistemu uživati podporo parlamenta, je logično, da so njeni zakonski in drugi politični predlogi običajno sprejeti. Vlada Državnemu zboru ne predlaga le zakonov, temveč tudi vse druge politične odločitve - proračun, ratifikacijo mednarodnih pogodb, nacionalne programe itd.S svojo predlagalno funkcijo Vlada dejansko kroji politiko države.

· politično-izvršilna funkcija

Vlada skrbi za izvrševanje zakonov, proračuna in drugih političnih aktov, ki jih sprejema Državni zbor.Vlada je dolžna poskrbeti za njihovo izvrševanje.Vlada skrbi za izvajanje politike, ki jo določa Državni zbor.Neposredno izvrševanje je v rokah državne uprave.

· upravna funkcija

Vlada usmerja državno upravo prek ministrov, nadzoruje delo ministrstev, jim daje smernice za izvajanje politike in za izvrševanje zakonov, drugih predpisov in splošnih aktov ter skrbi, da ministrstva usklajeno izvršujejo svoje naloge. Vlada opravlja funkcijo političnega usmerjanja in koordinacije državne uprave. Upravna funkcija je najtesneje povezana s politično - predlagalno in izvršilno funkcijo.

Dejanska vloga vlade

Ali Vlada določa državno politiko ?

Vlada ima preko svoje predlagalne funkcije možnost, da dejansko vodi državno politiko - če ima le čvrsto podporo v parlamentu.

Vlada je organ izvršilne oblasti in je odgovorna parlamentu. Ta odgovornost se praktično kaže predvsem v možnosti, da ji parlament izglasuje nezaupnico. Zaradi tega se Vlada že na začetku oblikuje tako, da uživa podporo v parlamentu.

Sestava vlade

Vlada je praviloma sestavljena iz ministrov, ko so hkrati predstojniki posameznih upravnih resorjev. Vlada je kolegijski organ, deluje po kolegijskem načelu. Vlado sestavljajo predsednik vlade in ministri. Vlada in ministri so v okviru svojih pristojnosti samostojni in odgovorni Državnemu zboru.

Slovensko vlado sestavljajo:

· predsednik vlade

· resorni ministri (14) ; vsak resor ima svojega ministra kot člana Vlade ministri brez resorja (1 - minister pristojen za Evropske zadeve)

 » center of goverment« in njena koordinativna vloga

Predsednik vlade ima posebno vlogo - ni le predsedujoči kolegijskemu organu, temveč tudi nosilec posebnih političnih nalog. Predsednik vlade vodi in usmerja delo vlade, skrbi za enotnost politične in upravne usmeritve vlade, usklajuje delo ministrov, predstavlja vlado ter sklicuje njene seje.Predsednik vlade lahko določi ministra, ki ga nadomešča v njegovi odsotnosti ali zadržanosti. Predsednika vlade ni mogoče nadomeščati pri opravljanju nalog, ki zadevajo zaupnico vladi ter na imenovanje in razrešitve ministrov. Funkcija Vlade je vezana na njegovo funkcijo. Če preneha funkcija predsedniku Vlade, preneha tudi vsem ministrom oz. vladi kot celoti. Predsednik vlade mora predlagati imenovanje ministrov v roku 15 dni po svoji izvolitvi.

Center vlade v Republiki Sloveniji:

· predsednik vlade s službami,ki so njemu podrejene

· minister brez resorja

· generalni sekretar ; zagotavlja tehnično,organizacijsko podporo za delovanje vlade

· vladne službe:
Vladne službe so:

· generalni sekretariat

Vlada ima generalni sekretariat, ki za vlado pripravlja koordinacijske in strokovne naloge. Generalni sekretariat vodi generalni sekretar. Generalni sekretar po navodilih predsednika vlade skrbi za pripravo sej vlade in za izvrševanje njenih odločitev in opravlja druge naloge v zvezi z organizacijo dela v vladi in v vladnih službah. Za svoje delo je odgovoren vladi.Imenuje in razrešuje ga Vlada na predlog predsednika vlade. Funkcija mu preneha z odstopom ali z razrešitvijo oz. z dnem prenehanje funkcije predsednika vlade.

· urad predsednika vlade

Predsednik vlade ima urad, ki zanj opravlja strokovne in druge naloge. Urad vodi vodja predsednika vlade, ki ima položaj direktorja vladne službe in je neposredno odgovoren predsedniku vlade.

Vladne službe, ki so podrejene predsedniku vlade so:

· služba vlade za zakonodajo

· urad za preprečevanje korupcije

· SOVA

· Statistični urad Republike Slovenije

- Urad za makroekonomske analize in razvoj

Vladne službe, ki so podrejene generalnemu sekretarju
Center vlade za informatiko ; je odgovoren za t.i. e-upravo Kadrovska služba vlade

Servis skupnih služb

Urad za narodnosti

Urad za begunce

Urad za slovenski jezik

Urad za droge

Urad za informiranje

Vladne službe ustanovi Vlada s svojim aktom,za opravljanje strokovnih nalog vlade.Vladno službo vodi minister brez listnice ali direktor. Direktorja vladne službe, ki je neposredno odgovorne predsedniku vlade, imenuje in razrešuje Vlada na predlog predsednika vlade.

Služba vlade za evropske zadeve je podrejena ministru brez resorja.
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.

Delovanje vlade (proces)

Poleg Zakona o vladi ureja delovanje vlade Poslovnik vlade (ur.l. 43/2001). Poslovnik vlade ureja organizacijo in način dela Vlade. Vlada dela in odloča o zadevah iz svoje pristojnosti na rednih in dopisnih sejah vlade. Na dopisnih sejah člani vlade sodelujejo in odločajo z uporabo informacijsko telekomunikacijskih storitev v okviru informacijskega sistema za podporo postopkom sprejemanja odločitev vlade. Naloge vlade so:

1. Vrste odločitev:

predlogi zakonov in drugih aktov, ki jih sprejema Državni zbor,

uredbe sprejema sama,

kadrovske odločitve,

sklepi
Predlagatelji gradiva:

· predsednik vlade,

· minister,

· generalni sekretar in

· predstojniki vladnih služb.

3. Predlog gradiva mora izpolnjevati določene obvezne sestavine:

finančne in druge posledice (kadrovske posledice, treba je povedati, koliko bo sprememba državo stala

izjava o medresorskem usklajevanju (predlagatelj mora povedati s kom je predlog že uskladil in s kom še ne. Treba je označiti kaj oz. kateri del še ni usklajen)

mnenje službe za zakonodajo (če gre za pravni akt). Ta služba se ne ukvarja z vsebino, ampak samo z pravnimi določbami. Mnenje mora podati v 3 dneh.
mnenje ministrstva za finance. Je zelo močno, kar je zelo pozitivno. V praksi je tako, da to mnenje skoraj pomeni veto. Se pravi, če ni denarja, potem nekaj ne bo sprejeto (rok za mnenje je 14 dni)
v primeru zakonov v zvezi z upravnimi enotami, je potrebno mnenje ministrstva za notranje zadeve
izjava o skladnosti s pravnim redom EU
V procesu priprave predlogov je treba vedno upoštevati tudi stališča drugih resorjev. Za večjo kvaliteto vladnih odločitev se razmišlja, da bi uvedli še nove obvezne elemente: npr. oceno učinka predpisov, izjava o usklajenosti s civilno družbo (z nevladnimi organizacijami) ipd.

SLEDI Postopek odločanja

4. Objava na informacijskem sistemu vlade

Vlada obravnava tista gradiva, ki so generalnemu sekretariatu podana v elektronski obliki.Vladno gradivo mora biti podpisano z varnim elektronskim podpisom predlagatelja. Ce gradivo vlade ni pripravljeno v skladu s poslovnikom vlade, generalni sekretar to sporoči predlagatelju skupaj s pojasnilom, kako naj ga dopolni ali popravi. Generalni sekretar gradivo vlade objavi v informacijskem sistemu vlade.Dostop do informacijskega sistema imajo člani vlade, generalni sekretar, direktor Urada predsednika vlade, direktorji vladnih služb in njihovi pooblaščenci.

5. Pripombe

Ko gradivo visi na informacijskem sistemu imajo ministrstva in vladne službe 3 dni časa za morebitne pripombe. Predlagatelj mora potem izvesti dodatno usklajevanje in sporočiti ali je predlog usklajen (lahko tudi ni). Če pripomb ni Vlada o gradivu odloča najprej na delovnem telesu (2 odbora - odbor za državno ureditev in javno upravo, odbor za gospodarstvo - in 1 komisija).

6. Sledi plenarna seja vlade.

Poleg »sedečih« sej poslovnik omogoča korespondenčne ali dopisne seje. Gradivo vlade se lahko obravnava na redni ali dopisni seji vlade po poprejšnji obravnavi na pristojnih delovnih telesih, na redni ali dopisni seji vlade brez poprejšnje obravnave na pristojnih delovnih telesih in na pristojnem delovnem telesu, ki gradivo dokončno obravnava

Na rednih sejah vlade se obravnavajo zahtevnejša vladna gradiva, s katerimi se predlaga sprejem pomembnih odločitev in usmeritev politične ali ekonomske narave.Seje vlade sklicuje predsednik vlade na stalno določen dan v tednu.

Druge zadeve Vlada obravnava na dopisnih sejah. Ko poteka dopisna seja se prej o tem obvesti vse ministre. Po tem je gradivo dano v informacijski sistem, nakar o tem razpravljajo. Rok je 6 ur. Če v tem času 3 ministri kliknejo, da hočejo obravnavo na redni seji, potem predlog ni sprejet.
Oblikovanje vlade

1. Politični vidiki Tu gre za odvisnost od volilnega sistema. Pri oblikovanju vlade je odločilno to, da Vlada brez podpore parlamenta ne more delovati. Vlada mora biti oblikovana tako, da bo uživala vsaj tisto minimalno potrebno večino, ki ji omogoča delovanje. Volilne sisteme v grobem delimo na:

večinski volilni sistem:
· majhne volilne enote , v njih se voli po en član

· glasuje se za kandidata

· o odločitvi odloča večina

· relativna večina največ glasov, takrat kadar dobi izvoljeni kandidat več glasov kot vsak drug kandidat

· absolutna večina nadpolovična večina - 50 % + 1 glas
Večinski volilni sistem sili politične stranke k združevanju, ker možnost za uspeh daje samo večina.Večinski volilni sistem povzroči, da v parlament pride manjše število strank.Običajno ena sama politična stranka doseže v parlamentu potrebno večino za oblikovanje vlade. V večinskem volilnem sistemu majhne stranke težko preživijo.

proporcionalni volilni sistem

· volilne enote so velike in jih je malo

· glasuje se za listo kandidatov

· odloča delež glasov

Proporcionalni sistem povzroči večje število strank.Stranke se po volitvah združujejo v

koalicije (zveza, sporazum med strankami), ker se s strankami usklajujejo, da dosežejo

večino, tako težko izpolnijo predvolilne obljube, ker se morajo ozirati na druge

stranke. Proporcionalni sistem omogoča preživetje malim strankam.

2. Pravni vidik

je dvo-fazen:

· imenovanje mandatarja

· imenovanje ministrov

Postopek oblikovanja vlade se od države do države razlikuje: predsednika vlade na predlog šefa države imenuje parlament (N, A, Švedska, Slovenija) šef države neposredno imenuje predsednika vlade (GB, I)

Predsednika vlade na predlog predsednika republike imenuje Državni zbor ali pa ga imenuje kar sam šef države. Predsednik države se posvetuje s šefi poslanskih skupin in po posvetovanju predloži državnemu zboru kandidata za predsednika Vlade. Predsednika vlade na tajnem glasovanju voli Državni zbor. Predsednik Vlade je izvoljen (imenovan), če za predlog glasuje večina vseh poslancev Državnega zbora, torej najmanj 46 poslancev. Če kandidat ni izvoljen pri prvem glasovanju, se lahko opravijo ponovne volitve predsednika vlade na podlagi novih kandidatur. Kandidature je treba predložiti najpozneje v 14 dneh po dnevu seje, na kateri je bilo opravljeno prvo glasovanje.

Kandidata (novega ali istega) lahko predloži predsednik republike, lahko pa ga predložijo tudi poslanske skupine ali najmanj 10 poslancev. Če je vloženih več kandidatur se glasuje o vsakem kandidatu posebej. Če ni izvoljen noben kandidat, predsednik republike razpusti Državni zbor in razpiše nove volitve, razen če Državni zbor v 48 urah z večino opredeljenih glasov navzočih poslancev ne sklene izvesti ponovnih volitev predsednika vlade. Za izvolitev zadošča le večina opredeljenih glasov navzočih poslancev. Če tudi pri teh volitvah noben kandidat ne dobi potrebne večine glasov, predsednik države razpusti Državni zbor in razpiše nove volitve.

Postopek oblikovanja vlade se od države do države razlikuje: ministre na predlog predsednika vlade imenuje predsednik republike - v SLO ministre na predlog predsednika vlade imenuje Državni zbor. Ko je predsednik vlade izvoljen, mora v 15 dneh po izvolitvi predsedniku državnega zbora predložiti predlog za imenovanje ministrov. Če predsednik vlade v tem času ne predloži sestave vlade, mu lahko Državni zbor določi rok, do katerega mora predložiti predlog za sestavo vlade, Če tudi po izteku tega roka ne predloži predloga, Državni zbor ugotovi, da je predsedniku vlade prenehala funkcija.

Vsak predlagani kandidat za ministra se mora predstaviti pristojnemu delovnemu telesu Državnega zbora. Kandidat mora odgovarjati na vprašanja članov delovnega telesa. O imenovanju ministrov glasujejo poslanci tako, da glasujejo o listi kandidatov za ministre kot celoti. Glasuje se tajno. Lista je izglasovana, če zanjo glasuje večina poslancev, ki se udeležijo glasovanja. Če lista ni izglasovana, se opravi novo glasovanje o imenovanju ministrov na podlagi nove liste kandidatov za ministre. Predsednik vlade mora predložiti novo listo kandidatov najpozneje v 10 dneh po prvem glasovanju. Če tudi nova lista ni izglasovana, lahko predsednik vlade predlaga, da se o vsakem kandidatu glasuje posebej. Šteje se, da je Vlada nastopila funkcijo, če sta imenovani več kot 2/3 ministrov, pri čemer se ne vštevajo ministri brez resorja. Predsednik vlade mora v 10 dneh po nastopu funkcije predlagati še neimenovane ministre oziroma obvestiti Državni zbor, katere resorje bo začasno, vendar ne dlje kot za tri mesece, prevzel sam ali jih poveril drugemu ministru. Če Državni zbor tudi v treh mesecih po nastopu funkcije vlade ne imenuje še neimenovanih ministrov, Državni zbor ugotovi, da je funkcija predsedniku vlade in ministrom prenehala.

Razmerje med Vlado in Državnim zborom - odgovornost Vlade
Vlada je v parlamentarnem sistemu odgovorna državnemu zboru. Tudi v naši ureditvi je Vlada odgovorna Državnemu zboru za politiko države, ki jo vodi in za razmere na vseh področjih iz pristojnosti države; 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.

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 novega predsednika vlade poslanci predložijo predsedniku Državnega zbora. Če je nezaupnica vladi izglasovana, mora dotedanja Vlada opravljati tekoče posle do prisege nove vlade. Bistvo je torej, da se istočasno izvoli že novi predsednik vlade.

Zaupnica

Vlada ima kot »protiutež« institutu nezaupnice v svojih rokah institut vprašanja zaupnice. Zaupnica vladi je institut predsednika vlade, s katerim lahko preveri, če Vlada še uživa zaupanje parlamenta.Predsednik vlade od Državnega zbora lahko zahteva, da glasuje o zaupnici Vladi.Pred glasovanjem ima predsednik Vlade pravico obrazložiti svojo zahtevo. Če Vlada ne dobi podpore večine glasov vseh poslancev (najmanj 46), mora Državni zbor v 30 dneh izvoliti novega predsednika vlade ali dotedanjemu predsedniku pri ponovljenem glasovanju izglasovati zaupnico, sicer predsednik republike razpusti Državni zbor in razpiše predčasne volitve. Predsednik vlade lahko vprašanje zaupnice veže tudi na sprejem zakona ali druge odločitve v Državnem zboru, pri čemer 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.

Interpelacija je posebna oblika uveljavljanja odgovornosti vlade oz. posameznega ministra. Gre za javno vprašanje, ki ga sproži najmanj 10 poslancev Državnega zbora.Interpelacija se vloži pisno. Predsednik Državnega zbora interpelacijo takoj pošlje predsedniku vlade oz. ministru, na katerega se nanaša. Rok, v katerem mora predsednik Vlade oz. minister odgovoriti na interpelacijo, ne sme biti krajši od 15 in ne daljši od 30 dni. Predsednik Državnega zbora poslance takoj seznani z odgovorom vlade ali ministra. Po končani razpravi o interpelaciji o delu vlade oz. delu ministra Iahko najmanj 10 poslancev zahteva, da se glasuje o nezaupnici vladi oz. nezaupnici ministru, zoper katerega je bila interpelacija vložena.

Ustavna obtožba je obtožba, ki jo vloži Državni zbor zoper predsednika Vlade ali ministre pred Ustavnim sodiščem. Predmet obtožbe je kršitev Ustave ali zakonov, storjene pri opravljanju njihovih funkcij. Ustavno sodišče odloči o utemeljenosti obtožbe. Če je utemeljena, lahko z 2/3 večino razreši predsednika Vlade ali ministra.

Poslanska vprašanja

so urejena v Poslovniku Državnega zbora.Vsak poslanec lahko Vladi ali posameznemu ministru ali generalnemu sekretarju vlade postavi vprašanje. Poslanska vprašanja so lahko pisna ali ustna, medtem ko so poslanske pobude lahko le pisne.Vsak mesec enkrat se na seji Državnega zbora določi posebna točka dnevnega reda za vprašanja poslancev. Poslanec lahko na seji postavi največ dve ustni vprašanji.Na poslansko vprašanje predsednik Vlade oz. minister oz. generalni sekretar vlade odgovori na isti seji v največ 5 minutah.Če odgovora ne more dati na isti seji, to ustno obrazloži in najkasneje v 30 dneh pošlje pisni odgovor.Če poslanec ni zadovoljen z odgovorom, ki ga je dobil na seji, lahko zahteva dopolnitev odgovora. Pisno vprašanje ali pobudo poslanec predloži predsedniku Državnega zbora.Predsednik državnega zbora pisno poslansko vprašanje takoj pošlje vladi oz. ministru ali generalnemu sekretarju vlade. Vlada ali minister ali generalni sekretar vlade na pisno poslansko vprašanje ali pobudo odgovori pisno v 30 dneh po prejemu vprašanja oz. pobude.

Sodelovanju Vlade na sejah Državnega zbora in njegovih delovnih teles.

Razmerja med Vlado in Državnim zborom se kažejo tudi v sodelovanju Vlade na sejah Državnega zbora in njegovih delovnih teles. Vlada uresničuje svoja razmerja do Državnega zbora v skladu z Ustavo in zakonom tako, kot določata poslovnik Državnega zbora in poslovnik Vlade. Kot svojega predstavnika pri obravnavi posameznega gradiva v Državnem zboru Vlada praviloma določi pristojnega ministra ali direktorja vladne službe. Kot svojega predstavnika pri delu delovnih teles državnega zbora lahko Vlada določi višje upravne delavce ter zunanje sodelavce, ki so sodelovali pri pripravi obravnavanih gradiv in razpolagajo s potrebnim strokovnim znanjem.Vlada za vsako sejo Državnega zbora določi ministra, ki jo predstavlja pri delu Državnega zbora.

Prenehanje funkcije Vlade in ministrov

Funkcija Vlade preneha

· ko se po volitvah sestane nov Državni zbor in

· z vsakim prenehanjem funkcije predsednika Vlade (z konstruktivno nezaupnico, če ne uspe sestavit vlade, z Ustavno pritožbo ali z odstopom).

Po prenehanju funkcije mora Vlada opravljati tekoče posle do nastopa funkcije nove vlade.

Predsedniku Vlade preneha funkcija:

· s konstruktivno nezaupnico

· z uspelo ustavno obtožbo

· z odstopom; predsednik Vlade lahko odstopi. O svojem odstopu mora obvestiti ministre in predsednika Državnega zbora. Predsednik Državnega zbora uvrsti odstop predsednika vlade na dnevni red seje Državnega zbora. Državni zbor o odstopu ne glasuje, ampak le ugotovi, da je predsedniku vlade prenehala funkcija. Z odstopom predsednika vlade preneha mandat celotni vladi.

Funkcija ministra preneha

· s prenehanjem funkcije Vladi

· z razrešitvijo ministra; (predsednik vlade lahko predlaga razrešitev posameznega ministra. O predlogu o razrešitvi odloča Državni zbor. Minister je razrešen, če je večina poslancev, ki so glasovali, glasovala za razrešitev. Dotedanji minister opravlja tekoče posle do imenovanja novega ministra)

· z uspelo Ustavno obtožbo

· z odstopom ministra ; minister lahko odstopi. O odstopu obvesti predsednika vlade, ta pa predsednika Državnega zbora. O odstopu Državni zbor ne glasuje, ampak le ugotovi, da je ministru prenehala funkcija

· s smrtjo ministra

Zakonodajni postopek

Se je bistveno spremenil z novim Poslovnikom Državnega zbora (velja od 15. julija 2002). Predlog zakona pošlje Vlada, poslanec, državni svet ali najmanj 5000 volivcev predsedniku Državnega zbora. Predlog zakona vsebuje naslov zakona, uvod, besedila členov in obrazložitev. Če predlog zakona ne vsebuje zahtevanih vsebin, predsednik Državnega zbora pozove predlagatelja, da predlog zakona dopolni. Zakonodajni postopek se začne, ko predsednik Državnega zbora posreduje predlog zakona vsem poslancem takoj po vložitvi. Predlog zakona predsednik Državnega zbora pošlje tudi vladi, če ta ni predlagatelj zakona.

Predlagatelj zakona lahko pred vložitvijo predloga zakona predlaga, naj se opravi predhodna obravnava. V predhodni obravnavi sodeluje predlagatelj in lahko tudi Vlada, če ni predlagatelj.

Prva obravnava predloga zakona se opravi s posredovanjem predloga zakona poslancem. Najmanj 10 poslancev lahko v 15 dneh po posredovanju predloga zakona poslancem zahteva, da Državni zbor opravi splošno razpravo. Po končani splošni razpravi Državni zbor sklepa o tem ali je predlog zakona primeren za nadaljnjo obravnavo. Če Državni zbor odloči, da je predlog zakona primeren za nadaljnjo obravnavo, se zakonodajni postopek nadaljuje, če pa odloči, da predlog zakona ni primerna podlaga za nadaljnjo obravnavo, je zakonodajni postopek končan.

Druga obravnava predloga zakona se opravi najprej v matičnem delovnem telesu in nato na podlagi poročila matičnega delovnega telesa na seji Državnega zbora. V drugi obravnavi se predlog zakona spreminja in dopolnjuje z amandmaji - to pravico ima tudi Vlada takrat, kadar ni predlagateljica zakona.

V tretji obravnavi Državni zbor razpravlja o predlogu zakona v celoti in o njem glasuje.

Predlagatelj zakona lahko predlaga naj Državni zbor obravnava predlog zakona v skrajšanem postopku, če gre za manj zahtevne spremembe in dopolnitve zakona.V skrajšanem postopku se ne opravi splošna razprava. Druga in tretja obravnava se opravi na isti seji.

Kadar je sprejem zakona nujen zaradi interesov varnosti ali obrambe države lahko Vlada predlaga sprejem zakona po nujnem postopku. V nujnem postopku za sprejem zakona se ne opravi splošna razprava. Druga in tretja obravnava se opravita na isti seji.

3. DRŽAVNA UPRAVA

1. Kaj je državna uprava ?

Državna uprava je strokovni del izvršilne veje oblasti. 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.

Javna uprava zajema tudi lokalno samoupravo, nosilce javnih pooblastil in izvajalce javnih služb. Državna uprava predstavlja jedro uprave - tisti aparat preko katerega država deluje, oz. aparat, ki izvršuje politične odločitve.Državna uprava opravlja svoje delo samostojno v okviru in na podlagi Ustave, zakonov in drugih predpisov.

Državna uprava za Vlado pripravlja predloge zakonov, podzakonskih predpisov in drugih aktov ter zagotavlja drugo strokovno pomoč pri oblikovanju politik.Državna uprava izvršuje zakone in druge predpise, ki jih sprejema Državni zbor,ratificirane mednarodne pogodbe, državni proračun, podzakonske predpise in druge akte.

2. Funkcije državne uprave (Vse to ureja Zakon o državni upravi sprejet julija letos)
· eskekutivna funkcija (funkcija izvrševanja, ministrstva, organi v njihovi sestavi, upravne enote)

sodelovanje pri oblikovanju politik (ministrstva, v praksi deloma tudi vladne službe)
Eksekutivne funkcije so:

regulativna funkcija pomeni, da državna uprava s svojimi predpisi ureja pravna(razmerja. Predpise v izvršilni veji sprejema Vlada in ministri

operativna funkcija pomeni izdajanje konkretnih aktov (npr. potni list, davčna odločba,lokacijsko dovoljenje)

nadzorna funkcija ima; Nadzor je več vrsten (med drugim država nadzira sama sebe, če je vse v skladu z Zakoni, inšpekcijski nadzor, policija, carina). Notranji upravni nadzor je usmerjen v delovanje same javne uprave (proračunska inšpekcija).
Pospeševalna funkcija (kultura)
Servisna funkcija (odgovornost za izvajanje javnih služb)
»Policy-making«:

· Priprava strokovnih podlag za politično odločanje

· Politično nevtralno svetovanje (uprava ne sme vnašati v ta gradiva političnih interesov in jih skrivati pod krinko strokovnih podlag)

· Meja med političnimi in strokovnimi odločitvami je včasih težko določljiva

Eni in drugi se med sabo ločijo kot tisti ki kreirajo politiko (policy-making) in tisti ki jo izvršujejo (eksekutivne funkcije).

INŠPEKCIJSKI NADZOR

Je nadzor, ki ga izvaja državna uprava nad spoštovanjem predpisov. Ta nadzor je potrebno zagotoviti na vseh pravnih področjih oz. na vseh področjih upravnega prava. Nadzor je urejen v Zakonu o inšpekcijskem nadzoru (junij 2002), pri čemer so lahko posebnosti posameznih področij inšp. nadzora urejene v posameznih predpisih.

Inšpekcijski nadzor je organiziran v inšpektoratih, ki so organi v sestavi ministrstev in imajo relativno samostojnost. Relativno zato, ker je še vedno pod nadzorom ministrstev. V nekaterih primerih pa niso organizirani v inšpektoratih (npr. davčna uprava, veterinarska uprava) kljub temu pa izvajajo inšpekcijski nadzor. Inšpekcijski svet sestavljajo vsi glavni inšpektorji.

Inšpekcijski nadzor izvaja Inšpektor, ki je uradnik s posebnimi pooblastili. Za inšpektorja je lahko imenovana oseba, ki ima univerzitetno ali visoko strokovno izobrazbo, najmanj 5 let delovnih izkušenj, strokovni izpit za inšpektorja (če ga nima, ne sme izdajati odločb, lahko pa opravlja dejanja v postopku pred izdajo odločbe; strokovni izpit mora opraviti v roku 1 leta od imenovanja za inšpektorja). Ne sme opravljati dela na področju, na katerem opravlja naloge inšpekcijskega nadzora, razen če gre za znanstveno ali pedagoško delo. Varovana je njegova strokovna samostojnost, saj se ga ne sme brez njegovega soglasja premestiti na neinšpekcijsko delovno mesto, za katero ni določeno izvrševanje pooblastil, razen v primeru hujše disciplinske odgovornosti, nesposobnosti ali reorganizacije.
pooblastila inšpektorja

Inšpektor ima dve vrsti pooblastila :
· Izvajanje nadzora pooblastil, da ugotovi dejansko stanje (vstop v prostore, vzame vzorce, zasliši priče); V stanovanje vstopi samo s sodno odredbo.
· Pooblastilo za ukrepanje; Ukrepa z odločbo in sicer v smislu odprave kršitve, za katero določi rok odprave le-te. Če pa je ogroženo življenje, zdravje, ne da roka za odpravo, ampak ukrepa takoj. npr. odredi umik blaga s polic, ustavi poslovanje, če zavezanec ne spoštuje določb, ima pravico odvzema predmetov, zapečatiti prostore oz. odpravo kršitve.
To pomeni, da vodi postopek kontrole in na podlagi zgoraj navedenih pravic ugotavlja kršitve. Kršitev predpisov pomeni prekršek. Inšpektor nima pooblastila za odločanje o kršitvah. Kršitelja prijavi k sodniku za prekrške, če pa gre za kaznivo dejanje prijavo poda državnemu tožilstvu. V nekaterih primerih lahko storilca prekrška mandatno kaznuje, če pa kršitelj ne plača, se zadevo odstopi v postopek sodniku za prekrške.

Problem je v tem, ker inšpektorji podajajo predloge sodniku za prekrške, potem pa le-ti zastarajo. To v velikem številu kršitev predstavlja neučinkovitost. Po novem Zakonu o prekrških bodo inšpektorjem dana večja pooblastila - na I. stopnji bo sam speljal postopek o prekršku. Zoper sklep bom možna pritožba na Okrajno sodišče. Še vedno pa bo verjetno problem pri izterjavah.

Inšpektorji svoje delo programirajo. Redkokateri inšpektor lahko opravi inšp. nadzor kjerkoli. Določi se prioritete, oceni se, kje so najpogostejše kršitve, v enem delu pa so dolžni ukrepati in sicer v primeru prijav. Če je prijava anonimna ni dolžan poročati prijavitelju o nadzoru, sicer pa je dolžan.

Načela delovanja državne uprave

a.) klasična (pravno politična) načela
1. načelo zakonitosti Delovanje državne uprave je uokvirjeno z zakonom. Za vsa svoja oblastna dejanja potrebuje zakonsko podlago, deluje v okviru zakona, v širšem smislu tudi s podzakonskimi predpisi. Državna uprava opravlja svoje delo samostojno, v okviru in na podlagi Ustave, zakonov in drugih predpisov. Bistveno je, da tisti ki zakone izvaja, si zakone ne predpisuje sam, ampak mu jih predpisujejo drugi.

2. načelo pravne varnosti in predvidljivosti - prepoved arbitrarnosti (odločanje brez meril) Gre za enakopravno obravnavanje vseh subjektov. Pravna varnost pomeni, da morajo imeti subjekti možnost predvideti odločitve državne uprave. Se pravi že prej bi moral vedeti kaj bo uprava storila, oz. kaj se sem in kaj ne. Prepoved arbitrarnosti pomeni, da mora uprava odločati točno določeno, ne pa ali tako ali tako. Enakopravno obravnavanje pa je že samo po sebi jasno.

Predpisi morajo biti jasni in nedvoumni. Kjer ni jasnih meril za odločanje, državljan ne ve kako bo državna uprava ravnala. V primerih nejasnosti inšpektorji ravnajo arbitrarno.

Načelo strokovnosti in strokovne samostojnosti Vsak se lahko ravna po svoji stroki, katerih je zelo veliko. Vsak mora tudi poznati osnovne predpise v Državni upravi. Strokovna samostojnost pa pomeni, da se nihče ne sem vmešavati v strokovno delo uprave. Tu je pomembna predvsem politika, ki v nekatera področja ne sme vstopati.(npr. upravni postopek te stvari točno določi) Politika bi lahko rekla upravi kaj naj dela, ne pa kako naj dela.
Načelo politične nevtralnosti Državna uprava je dolžna izvrševati politiko vlade, izvrševati jo mora politično nevtralno. V svoji službi mora uradnik pozabiti na svoja politična prepričanja - odločiti mora po zakonu. Politična nevtralnost velja tako za »policy making«, kot tudi za eksekutivno funkcijo.

b.) Načela novega javnega menagementa so se začela dogajati v obdobju zadnjih 10 let, kar imenujemo moderni menagement.

usmerjenost k uporabniku

odprtost in preglednost

kakovost

učinkovitost

Ad.1 Usmerjenost k uporabniku

To načelo pomeni, da morajo biti uporabniki storitev zadovoljni. To načelo ima omejitve v načelu zakonitosti. To pomeni, da uporabnik ni vedno na prvem mestu, ampak je tu potrebno upoštevati interes države. (npr. davek določi država ne posameznik) Primer je tudi nakup vozila, kar je v pravici uporabnika, vendar ga ne more prej voziti preden plača cestno takso, zavarovanje in registracijo. Možnosti znotraj javnega interesa je še veliko, zato je treba stremeti k temu, da so čimbolj ugodni za uporabnika.

Usmerjenost k uporabniku lahko dosežemo na naslednje načine:

1. poenostavljanje postopkov

2. »one-stop shop«, kar pomeni, da lahko vse urediš na enem mestu. Pri tem je zelo pomembna nova sprememba ZUP-a, in sicer v členu, ki govori, da stranki ni potrebno pridobiti nobenih dokazil, ki so že v uradnih evidencah. Za tak način je potrebno:

· potrebno je prebijati informacijske zidove, kar pomeni, da je potrebno sedaj razmišljati drugače in sicer sedaj ima stranka v vsem prav, ne pa kot včasih, ko je stranka morala pridobiti vse sama, uradnika pa ni zanimala kje bo vse to dobila

· izgradnja informacijske podpore

· spreminjanje organizacijske podpore, to je sprememba mišljenja uradnikov, da bodo ugotovili, da so tam zaradi stranke, ne pa stranka zaradi njih

3. fizično približevanje strankam. Tu je treba pretehtati racionalnost približevanja. Včasih se kakšna zadeva enostavno ne splača. Problem je največkrat v krajevnih uradih, kjer je malo povpraševanja.

Tu je potrebno omeniti še časovni dejavnik. Vsak bi imel rad zadevo v čimkrajšem času urejeno. Pri časovnem dejavniku so pomembne tudi uradne ure, katere bo potrebno premakniti v popoldanski čas. Tu je še finančni vidik. V upravi je plačevanje vedno zelo zakomplicirano (takse, koleki). Po novem zakonu bo možno takse plačevati tudi z denarjem, ne pa samo s koleki. Glede odzivnosti je pogosto veljalo kaj si stranke mislijo o nas, nas ne briga. Odzivnost pomeni. Da se je treba na pripombe odzivati. Enkrat letno se opravljajo ankete o zadovoljstvu uporabnikov. Te ankete so običajno pozitivne. Pri tem je pomembno ugotavljanje zadovoljstva strank. Osebni stik, identifikacija uradne osebe, polje diskretnosti, prijaznost ipd. je le en, pa vendar pomemben element.

Zagotavljanje informacij o storitvah. Veliko lažje je, če že prej lahko izveš kaj vse rabiš, da lahko nekaj urediš, npr. registracijo avtomobila. Treba jih je zagotoviti na takšen način, da si stranka sam izbere kako se bo informirala (npr. internet, brošure, katalogi). Portal v ta namen se že pripravlja.

»Državljanske listine« nekatere države so šle tako daleč, da dajo obljubo svojim strankam (npr. na naši UE boste čakali v vrsti največ 7 min. ipd.)

Meje vseh teh načel so v zakonitosti in v javnem interesu. Omejitve so tudi proračunske, saj vse te spremembe ogromno stanejo.

 » E - uprava«

gre za uvajanje elektronskega poslovanja v upravo. Gre za informacijsko tehnologijo, ki v službi izboljša delovanje javne uprave. Torej je njen cilj, da se učinki poznajo neposredno v službi ali pri postopkih.Ima več nivojev:

G2G - goverment to goverment (vlada proti vladi, ali baze podatkov znotraj državnih organov. Baze morajo biti dostopne iz enega mesta, ob vzpostavitivi te oblike, bo izpolnjen pogoj, da boš na enem mestu dobil vse. Gre tudi za aplikacije za podporo postopkom, ki morajo biti prilagojene posameznim interesom oz. povezavam. (npr. pisarniško poslovanje, ko boš lahko dokument shranjeval oz. arhiviral v elektronski obliki)
G2C - goverment to customer (pomeni uprava proti uporabnikom, gre za delovanje uprave navzven) Pogoji nasproti stranke:
gre za prvo informacijo, ki jo dobi stranka (I. nivo)

stranka lahko preko interneta dobi obrazec, ga sprinta, izpolni ter pošlje (II. Nivo)
sprožitev postopka na upravi na elektronski način kar je povezano z možnostjo plačevanja preko kartic ali mobitela, zahteva tudi digitalni podpis. Digitalni podpis je pravno izenačen z običajnim podpisom in je tudi pravno gledano enakovreden v pravnem prometu (III. Nivo)
transakcija, v kateri dobim tudi odgovor iz upravne enote v elektronski obliki
integralni nivo, v katerem se integrirajo vsi procesi vezani na neko življenjsko situacijo (V. nivo) Primer: gradbeno podjetje vloži prošnjo za gradbeno dovoljenje. Projektant nariše projekt. Investitor pa vse plača. Torej gre za več različnih postopkov, združenih v enega, tudi če je več različnih strank.
· G2B – goverment to biznis. Podjetniki. V poslovnem svetu takšno poslovanje že obstaja in tudi bančno poslovanje. Zasebni sektor je torej prehitel državno upravo, kar se tiče elektronskega poslovanja.
E-uprava spodbuja prenovo procesov. Sedaj vidimo, kako smo v tem delu zamudili marsikaj. To sedaj večino razvitega sveta že počne. V tujini povedo, da naj se da tisto na internet, kar je možno, ne pa da se ne daje. Pri vsem je pomembno, da se ne sme pozabiti tudi na fizični in direktni kontakt, ne pa samo na elektronski. Ljudem je potrebno dati še vedno obe možnosti, naj se sami odločijo ali bodo stvari urejali elektronsko ali osebno.

odprtost in preglednost

1) Uprava omogoča vsem državljanom dostop do vseh informacij javnega značaja, razen do tistih, ki so opredeljena kot tajna. To dviguje zaupanje državni upravi. Uprava mora poskrbeti, da so ti podatki dostopni. Gre za podatke, ki bodo na internetu. Gre za uresničevanje pravice državljanov, da o kateremkoli vprašanju vprašajo državno upravo. Torej mora državna uprava pri tem aktivno sodelovati. Tajni so osebni podatki, državne in vojaške tajne, ter poslovne skrivnosti. Nekateri osebni podatki pa bi lahko bili dostopni kot so službene poti, reprezentančna kosila ipd.

2) Sodelovanje javnosti v procesih odločanja pomeni, da bi morala uprava vključevati civilno družbo glede mnenja, še preden se kakšna odločitev sprejme. Potrebno je graditi s civilno družbo partnerski odnos. To privede do tega, da se že vnaprej identificira možne probleme, potencialne konflikte, še preden nastanejo, kar izboljšuje nastanek samih odločitev. Uprava tega ne dela, ker to nima nobenega učinka. Tu gre za dobro podlago za kasnejše izvrševanje predpisa. Strokovna javnost, možnost da pove svoje.
3) Partnerska uprava
4) Projekt za boljše predpise (better regulation). Predvsem pod pritiskom EU gre za sodelovanje javnosti pri postopkih sprejemanja predpisov. Vse teži k temu, da bi javnost bolj intenzivno sodelovala pri sprejemanju odločitev.
KAKOVOST POSLOVANJA

V ožjem smislu pomeni, kako so ljudje zadovoljni z delom uprave. Gre torej za skladnost med pričakovano in dobljeno storitvijo

V širšem smislu pa gre za kakovost uspešnosti celotne organizacije, ki je merjena po različnih načelih

ISO 9001 je standard, ki zahteva v organizaciji, da uredi in postavi pravila za svoje procese. Ta standard ugotavlja nek red. Od tega kdo je dobavitelj, kdo naročnik itd. V našo upravo se sedaj vnašajo moderni standardi in sicer:

· EFQM, gre za enotni model ocenjevanja kakovosti. Je poslovni standard

· CAF pa je model namenjen za javno upravo. Gre za orodje, ki služi za samoocenjevanje (merimo sami sebe) s tem ko se izmerimo lahko vidimo kje smo slabi, pa potem lahko v tem delu nekaj spremenimo. Osredotočimo se na tiste točke, kjer smo slabi. (primer: cepljenje drv s skrhano sekiro) Omogoča nam tudi primerjanje z drugimi. Na koncu pa tudi omogoča zunanje ocenjevanje in tekmovanje. Pri CAF-u je veliko odvisno od papirologije. CAF je neizprosen, če nimaš vsega pisno zapisanega. Po teh kriterijih se presojamo. Vsi kriteriji so med seboj povezani.
Samoocena: Ocenjujejo se dejavniki, procesi in rezultati.

Dejavniki so:

- vodstvo (kako je vodil kolektiv)

strategija (če je vse vnaprej urejeno s strategijami)

upravljanje s človeškimi viri (če vedno upoštevaš vse podrejene)
upravljanje s finančnimi viri (kako ravnaš z denarjem)

procesi so: (ali imamo postavljene nosilce procesov in ali so tekoči)

rezultati so:
produktivnost na enoto zaposlenega

zadovoljstvo uporabnikov,

zadovoljstvo zaposlenih,

korist za družbo

učinkovitost

Gre za čim ugodnejši učinek glede na vložena sredstva. Ugotavljanje učinkovitosti v upravi je zapleteno. V zasebnem sektorju je to merilo vidno na trgu, tu pa ne. To je res velik problem. Merjenje učinkovitosti je možno in sicer je možno meriti rezultate z sredstvi in jih primerjati med podobnimi enotami. Drugi mehanizem je postavljanje standardov npr. koliko osebnih izkaznic mora en referent izdelati v enem mesecu. Možno je tudi, da se financirajo organizacije iz lastnih virov (npr. Urad za intelegenčno lastnino bi lahko živel od taks ipd.)

procesi in oblike Delovanja uprave

OBLASTNE

Splošni pravni akti ali predpisi

Posamični pravni akti – odločbe

Oblastna dejanja

NEOBLASTNE

Vstopa v civilno - pravna razmerja

Izdaja in sprejema notranje in interne akte

Opravlja neoblastna dejanja

1a.) Splošni pravni akti in predpisi so akti, ki pravna razmerja urejajo vnaprej. Sprejemajo se z namenom izvrševanja zakonov, so tudi podzakonski predpisi in izvršilni predpisi (uredbe, odloki, odločbe). Vlada in ministri izdajajo predpise (oblastni splošni pravni akti). Gre za upravne predpise in izvršilne predpise. Vlada izdaja uredbe, ministri pa izdajajo pravilnike.

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)
Predpisi vlade so po svoji vrsti dveh oblik:

1. Interpretativni so tisti, s katerimi vlada ali minister zgolj razčlenjuje ali razlaga zakonske določbe. Ti predpisi zagotavljajo večjo stopnjo predvidljivosti in pravne varnosti, ker vnaprej poenotijo prakso (zagotovi enotno uporabo zakona). To pomeni, da kot državljani že vnaprej vemo kaj nas čaka. Te predpise vlada ali minister lahko izdajajo brez izrecnega pooblastila. Pogosto zakonodajalec predpiše izdajo takega predpisa ali določi celo rok, v katerem ga je treba izdati.
2. Predpisi po posebnem pooblastilu imajo širšo vsebino. Pri njih gre za razlago zakona. Tu vlada ali minister samostojno ureja neko materijo. Predpisi državne uprave morajo biti v skladu z zakonom, ne morejo preseči zakonskih okvirov.
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. Podzakonski predpis, ki ni izdan za izvrševanje točno določenega zakona, je nezakonit. S prenehanjem veljavnosti zakona prenehajo veljati tudi vsi podzakonski predpisi, izdani na njegovi podlagi, razen če jih zakonodajalec z novim zakonom (tistim, s katerim je razveljavil prejšnjega) pusti v veljavi do izdaje novih, da bi preprečil pravno praznino, ki bi sicer nastala. Podzakonski predpis mora imeti vsebinsko podlago 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

Demokratični deficit državne uprave pomeni, da je dogajanje v Državni upravi povsem stran od ljudi, je skrajno nepovezano z ljudstvom. V pripravi na sprejem nove zakonodaje država oz. vlada ne preveri pred sprejetjem zakona, vpliv take nove zakonodaje na tiste, ki bodo ta predpis morale spoštovati.

1b) 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. Tudi tu velja načelo zakonitosti. Ko govorimo o zakonitosti posamičnih upravnih aktov mislimo na :

- materialno zakonitost, ki pomeni, da mora imeti odločba vsebinsko podlago v zakonu in da mora biti vsebinsko skladna z zakonom kot tudi z 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, ...)

1c)
Oblastna dejanja so dejanja s katerimi se posega v ustavne svoboščine. (npr. poseg v osebno prostost, poseg v premoženje ...) Vsa dejanja morajo imeti zakonsko podlago. Gre za neposredno izvajanje pooblastil državne uprave.

NEOBLASTNA:

2a) Vstopanje v civilno-pravna razmerja

Državna uprava v številnih primerih vstopa v civilnopravna razmerja npr. sklepa delovna razmerja, ustanavlja podjetja ... V ta razmerja vstopajo državni organi vedno v imenu in za račun Republike Slovenije. Ko državna uprava nastopa v zasebnopravnih razmerjih, veljajo zanjo pravila zasebnega prava. V teh razmerjih je država enakopraven partner in nastopa kot stranka. Pri civilno pravnih razmerjih veljajo vsi predpisi civilnega prava. Imamo kar nekaj aktov, ki urejajo procese, ko država vstopa v taka razmerja. Npr. javno naročilo, ki je precej konkretno predpisano.

2b) Izdaja internih aktov

Interni akti so akti s katerimi upravni organi urejajo svoja notranja razmerja. Urediti je treba notranjo organizacijo upravnega organa, sistematizacijo delovnih mest, uporabo službenih
vozil ipd. Ta razmerja urejajo organi javne uprave z internimi akti , ki nimajo značaja predpisa in se zato tudi ne objavijo v uradnem listu. Ti akti ne učinkujejo navzven in ne ustvarjajo pravic in obveznosti za pravne subjekte izven uprave. Te akte sprejema predstojnik organa in jih je treba ločiti od predpisov. Okrožnice ali navodila vodstvo organa pošlje organizacijskim enotam. Problem teh aktov je, da imajo v praksi učinek tudi za stranke (fizične in pravne osebe izven uprave njihove vsebine ne poznajo, saj nikoli niso bili objavljeni). Število takšnih aktov je precejšnje in kar naprej še narašča. Primer: video snemanje nogometnih tekem, čeprav o tem javnost ni bila seznanjena, občutno pa posega v zasebnost.

2c) 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.

Organizacija državne uprave

Že Ustava določa (121 čl.), da organizacijo uprave upravljajo ministrstva, podrobneje pa Zakon o državni upravi, ki (sprejet junija 2002) pravi da upravne naloge opravljajo ministrstva, organi v njihovi sestavi in upravne enote. Zakon o državni upravi ureja načela delovanja državne uprave, funkcije državne uprave, akte državne uprave in organizacijo državne uprave.Temeljna organizacijska oblika državne uprave so ministrstva (14).

Ministrstva so ustanovljena po resornem principu. Ustanovi se za opravljanje upravnih nalog na enem ali več upravnih področjih.

Sedaj imamo 14 ministrstev, ki jih lahko delimo na 3 skupine:

· državotvorni resorji

- Ministrstvo za notranje zadeve (je pristojno za policijo, upravnih notranjih zadev in tudi za sistem plač v celotnem javnem sektorju)

- Ministrstvo za obrambo (opravlja naloge na področju obrambnega sistema in sistema varstva pred naravnimi in drugimi nesrečami)

- Ministrstvo za zunanje zadeve (opravlja naloge na področjih zunanjih zadev države, konzularne zaščite, mednarodnih pogodb ter Slovencev v zamejstvu in po svetu)

- Ministrstvo za pravosodje (ni pravosodni organ.Njegova vloga je, da pripravlja vso zakonodajo za delovanje sodišč, ureja sodne postopke, kot tudi celoten sistem kazenskega in civilnega prava.Ureja tudi nekatera kadrovska, finančna, organizacijska vprašanja za sodišča)

- Ministrstvo za finance (pokriva sistem javnih financ in javnih prihodkov, skrbi za proračun, za sistem javnih naročil, preprečevanja in pranja dejanja. Poleg tega je odgovorno za finančni sistem nasploh.)

· gospodarski resorji

- Ministrstvo za gospodarstvo

- Ministrstvo za kmetijstvo, gozdarstvo in prehrano

- Ministrstvo za promet

- Ministrstvo za okolje, prostor in energetiko

-
Ministrstvo za informacijsko družbo (pospešuje razvoj in uporabo informacijske tehnologije. Je zadolženo za e-upravo in ima zelo obsežne naloge).

· negospodarski resorji

- Ministrstvo za šolstvo

- Ministrstvo za kulturo

- Ministrstvo za delo, družino in socialne zadeve

- Ministrstvo za zdravje Organizacijska struktura ministrstva

NOTRANJA ORGANIZACIJA POSAMEZNIH MINISTRSTEV

Notranjo organizacijo določa vladna uredba, podrobneje, vključno z sistematizacijo delovnih mest, določi minister z notranjim internim aktom. Ministrstvo vodi minister, ki je hkrati tudi član Vlade. Minister vodi in predstavlja ministrstvo, izdaja predpise in druge akte v skladu z zakonom ter sprejema druge odločitve iz pristojnosti ministrstva.

Ministrstvo je znotraj razdeljeno na:

prva in največja organizacijska oblika so uradi, ki pokrivajo posamezna delovna področja. Urade vodijo državni sekretarji, manjše urade pa tudi državni podsekretarji. Državni sekretarji so zadolženi za strokovno vodenje posameznih področij. Državni sekretar je funkcionar, ki ga vlada razrešuje in imenuje. Znotraj urada so še sektorji, oddelki, referati.
Druga oblika je sekretariat. So službe, ki podpirajo vodenje (logistika). Gre za vse tehnične službe, skupne službe ipd. Sekretariat vodi generalni sekretar in ima status državnega uradnika, Lahko je vezan na ministrstvo ali pa je samostojen. Znotraj urada ali sekretariata imamo sektorje in oddelke.

Kabinet ministra je majhna organizacijska enota, ki šteje od 3-8 ljudi, pri čemer je del kabineta fiksen, drug del pa je omogočen ministru da pripelje s seboj svoje ljudi in jih ob odhodu tudi odpelje. So njegovi osebni svetovalci.

Organ v sestavi ministrstva je relativno samostojen organ, ki pa je vendarle vklopljen v ministrstvo. Bistvena novost bodočega Zakona o državni upravi je ukinitev organov v sestavi ministrstev kot zakonske kategorije. Sedaj to določa Vlada z uredbo. Zakon določa, da uredbo o ustanovitvi organov v sestavi ministrstev sprejme Vlada najkasneje v enem letu od uveljavitve Zakona o državni upravi. Potem, ko bo Vlada določila, kateri organi v sestavi bodo delovali še naprej, bodo nekateri sedaj delujoči preoblikovani v notranjo organizacijsko enoto ministrstva. Danes imamo nekaj preko 50 organov v sestavi ministrstva. Organi v sestavi so si med seboj zelo različni glede narave nalog, ki jih opravljajo, in glede števila zaposlenih. Največji so policija, davčni urad, carinska uprava, geodetska uprava. Organi v sestavi ministrstva imajo relativno samostojnost v ministrstvu. Poudarek je na samostojen in relativno samostojen. Pri organih v sestavi je jasno poudarjena njihova strokovna samostojnost. Samostojno upravlja s kadrovskimi in finančnimi viri. Financirajo se iz proračuna. Relativno samostojen pa pomeni, da mu minister, vlada, parlament določa okvire njegovega dela (finančni načrt, kadrovski načrt). Minister daje organu v sestavi usmeritve za delo in obvezna navodila. Organ v sestavi ministru poroča o svojem delu, ministrstvo pa izvaja tudi nadzor nad delom organa v sestavi. Organ v sestavi vodi direktor.
Kako je organ vpet v ministrstvo?

Organ v sestavi si finančni in kadrovski načrt ne določi sam, ampak mu ga postavi minister skozi parlament. Program dela sprejme minister. Minister tudi daje usmeritve za delo, naloži določene naloge, prav tako pa ministrstvo izvaja tudi nadzor nad tem organom. Obstaja tudi polna vpetost v resor in ostaja pod odgovornostjo ministra. Našim organom ni dano, da bi se financirali iz lastnih sredstev, ker temu nasprotuje ministrstvo za finance.

Vodenje ministrstva po prihajajočem zakonu (2004):

Ministrstvo bo vodil minister. Minister vodi in predstavlja ministrstvo ter izdaja predpise in sprejema druge odločitve iz pristojnosti ministrstva, za kar lahko pisno pooblasti tudi državnega sekretarja (razen izdaje predpisov). V ministrstvu se lahko imenuje največ en državni sekretar (lahko ga tudi ni). Državni sekretar pomaga ministru pri opravljanju njegove funkcije v okviru pooblastil, ki mu jih da minister. Državni sekretar lahko nadomešča ministra v času njegove odsotnosti ali zadržanosti pri vodenju in predstavljanju ministrstva ter predlaganju gradiv v obravnavo vladi. Državni sekretar ima status funkcionarja. Imenuje in razrešuje ga vlada na predlog ministra, ki vodi ministrstvo. 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. Generalni direktor vodi upravno in strokovno delo na zaokroženem delovnem področju znotraj ministrstva. Generalni direktor je za svoje delo odgovoren ministru. Tako generalni sekretar kot generalni direktor sta državna uradnika, za katera velja zakon o javnih uslužbencih.

Teritorialna organizacija državne uprave

Vseh nalog javne uprave ni mogoče izvajati centralno. Gre za zadeve, ki so vezane na delo s strankami ali za naloge na terenu. Zadnji razloh Javna uprava mora pokriti celotno ozemlje države in je nujno, da se organizira po teritorialnem principu. Državna uprava mora zagotoviti izvajanje svojih funkcij na celotnem teritoriju države. Mnoge eksekutivne naloge so take, da jih je treba razmestiti na celotno področje države.

Zakaj se uprava organizira teritorialno?

1. ker je to racionalneje

2. da se storitve približajo strankam

3. zaposlovanje ljudi (nova delovna mesta)

Načini kako se državna uprava teritorialno organizira so različni:

da se razdeli na teritorialne enote (splošne upravne enote, splošni upravni okraj) Gre za to, da se država razdeli na določeno število enot, ki servisirajo določeno območje na vseh upravnih področjih

sistem območnih enot oz. izpostav Gre za to da se posamezni ministri sami za svoje delovno področje teritorialno organizirajo na območnih enotah. Tu gre za neracionalno delovanje, saj si mora vsak resor posebej organizirati vse potrebno, kar potrebuje za poslovanje (npr. prostori, vozila, zaposleni), za razliko od prejšnje točke. Ima pa ta sistem tudi prednosti, saj sili v enotno vodenje. Gre tudi za večjo vezanost na Vlado.

država izkoristi obstoj lokalnih skupnosti izkoristi dejstvo, da imajo svoje aparate in tem aparatom naloži izvajanje nalog iz svojih pristojnosti. Na tak način Vlada oz. država izgubi velik vpliv nad nadzorom izvajanja državnih predpisov. V tem primeru ima lokalna skupnost 2 vrsti nalog in sicer politične in prenesene naloge.
Upravni aparat ima prenesene naloge, ki so rezultat dekoncentracije. Dekoncentracija pomeni zgolj prenos izvrševanja upravnih nalog na teritorialne organe brez elementov politične samouprave. Izvede se zgolj z namenom povečati racionalnost in učinkovitost upravnega sistema. Decentralizacija pomeni prenos političnega izvrševanja. Političen proces je zato, ker se z njo prenaša oblast na ožje dele sistema, na ožje javnopravne skupnosti oz. njihove organe.

Sedanje stanje v RS; Sedaj imamo 58 upravnih enot, ki so takoj po nastanku prevzele od občin pretežni del državnih upravnih nalog in ustrezni del kadrov, prostorov in opreme. Ustanovljene so bile na območjih nekdanjih občin.

Upravna enota je osnovna oblika teritorialne organizacije državne uprave. Upravna enota se ustanovi za opravljanje nalog državne uprave, ki jih je treba organizirati in izvajati teritorialno. Upravne enote odločajo na prvi stopnji v upravnih stvareh iz državne pristojnosti, če z zakonom za posamezne upravne stvari ni določeno drugače. Gre za naloge s področja upravno notranjih zadev, urejanja prostora, s področja kmetijstva ipd.

Upravno enoto vodi načelnik, ki se imenuje v skladu z zakonom, ki ureja položaj javnih uslužbencev. Načelnike upravnih enot do uveljavitve zakona, ki ureja položaj javnih uslužbencev, imenuje in razrešuje Vlada na predlog ministra, pristojnega za upravo, v skladu z zakonom o delavcih v državnih organih. Načelnik upravne enote za svoje delo in delo upravne enote odgovarja ministru pristojnemu za upravo, kot svojemu predstojniku. Notranjo organizacijo upravne enote določi načelnik upravne enote s soglasjem vlade. Načelnik upravne enote predstavlja upravno enoto, izdaja odločbe v upravnem postopku na prvi stopnji, koordinira delo notranjih organizacijskih enot. Načelnik mora tudi redno poročati ministrstvu, pristojnemu za upravo in resornim ministrstvom o izvrševanju nalog upravne enote.

Upravna enota je lahko notranje organizirana tudi po teritorialnem principu. Ima izpostave (krajevni uradi), ki se organizirajo zaradi večjega približevanja upravnih storitev strankam. Predvsem v informatiziranih krajevnih uradih lahko občani opravijo vrste pomembnih storitev kot npr. vloga za osebno izkaznico, vloga za potni list. Upravna enota pa ni edina oblika teritorialne organiziranosti. Značilno je, da imajo dvo-nivojsko organizacijo. 1-nivo 8-12 območnih enot in 2-nivo izpostave (to velja za davkarijo, policijo, obrambo).

Razmerje upravne enote do ministrstva je hierarhično. Z organizacijskega vidika so upravne enote torej vezane na ministrstvo, pristojno za upravo (ministrstvo za notranje zadeve), vsebinsko pa so vezane na posamezna resorna ministrstva na področjih, na katerih izvajajo naloge. Po novem veljavnem zakonu ministrstvo, pristojno za upravo, nadzoruje organizacijo dela in učinkovitost upravne enote, spremlja usposobljenost delavcev, daje upravni enoti usmeritve in navodila za izboljšanje organizacije, učinkovitost in kakovost dela, predlaga vladi izdajo soglasja k notranji organizaciji in sistematizaciji delovnih mest v upravni enoti ter usklajuje reševanje kadrovskih, finančnih, prostorskih, materialnih in drugih podobnih vprašanj v zvezi z delom upravnih enot. Nadzor nad UE opravlja MNZ in vsako ministrstvo za svoje področje.

Upravne enote so preveč razdrobljene. Potrebno jih bo reorganizirati na 8-12 UE. Reorganizacija ne bo prizadela zaposlenih, čutili se bodo samo pozitivni učinki. Reorganizacija pomeni koncentracijo služb na regijskem nivoju (pokrajine). Z reorganizacijo bo laže prenesti delo na tiste, ki nimajo zaostankov.

4. JAVNO POOBLASTILO

Javno pooblastilo je pooblastilo nekemu subjektu izven državne uprave za izvajanje nekaterih upravnih nalog (eksekutivnih) za državno upravo. Z javnim pooblastilom nastane položaj, ko se naloge državne uprave izvajajo izven upravnih organov. Javno pooblastilo se v skladu z 11. odst. 121. člena Ustave podeli le z zakonom. Namen podelitve javnega pooblastila je zagotoviti večjo racionalnost in učinkovitost izvajanja upravnih nalog.

Nosilci javnega pooblastila. Pogosto so to subjekti, ki sicer niso del državne uprave, a so na državo tesno vezani - npr. tako, da jih država ustanovi s svojim aktom (zakonom ali aktom vlada), da se financirajo iz državnega proračuna, da država izvršuje ustanoviteljske pravice, da izvajajo dejavnost v javnem interesu - paradržavne organizacije ali specializirane osebe javnega prava

Javno pooblastilo se podeljuje osebam javnega prava. Zlasti so temu namenjene Javne agencije, Zbornice (Obrtna zbornica) in izjemoma tudi Javni zavodi (Centri za socialno delo). Pri javnih zavodih so javna pooblastila sekundarnega pomena. Javni zavodi so namenjeni izvajanju javnih služb. Primeri: Javni zavodi (Zavod za pokojninsko in invalidsko zavarovanje, Zavod za zaposlovanje, Centri za socialno delo), Javne agencije (so del javne uprave in imajo ministrstva še vedno nadzor nad njimi), Agencija za trg vrednostnih papirjev, Agencija za zavarovalni nadzor, Agencija za energijo, Agencija za telekomunikacije …

Javno pooblastilo se lahko podeli tudi subjektu zasebnega prava. Tu govorimo o privatizaciji upravnih nalog. Privatizacije upravnih nalog je malo. Smiselna je takrat, kadar lahko država (Vlada in ministrstvo) ohrani dovolj močan in učinkovit nadzor Primeri: Registracija vozil: podelitev javnega pooblastila zasebnemu sektorju. Po novem zakon o državni upravi se, če za pridobitev javnega pooblastila kandidira več fizičnih oziroma pravnih oseb, izbira opravi na javnem natečaju. Javno pooblastilo se zaupa subjektom, ki so strokovno usposobljeni oz. kadrovsko in tehnično opremljeni za izvajanje določene upravne naloge. Podelitev javnega pooblastila je oblika upravne dekoncentracije, saj se pristojnosti izvrševanja selijo izven državne uprave, vendar pa to ne pomeni prenosa oblasti.

Obseg javnega pooblastila:
regulatorne naloge ali izvajanje splošnih pravnih aktov (za izdajanje izvršilnih predpisov) To velja za osebe javnega prava. Regulatorne naloge se porinejo iz ministrstva zlasti zaradi odmika od dnevne politike

 operativne naloge ali izdajanje upravnih odločb, vodenje evidenc (to lahko dobijo 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.

5. LOKALNA SAMOUPRAVA

Lokalna samouprava pomeni odločanje lokalnih skupnosti o lastnih zadevah, pri čemer je to odločanje samostojno odločanje. Lokalno samoupravo lahko opredelimo kot pravico lokalnih skupnosti, da samostojno, brez vmešavanja državnih oblasti, urejajo določen del javnih zadev. O lokalni samoupravi lahko govorimo le, če država lokalnim skupnostim prizna pravni obstoj, jim podeli pravico odločati o določenih vprašanjih, v katera se sama ne vmešava, in jim zagotovi sredstva, potrebna za urejanje teh zadev.

Kaj je decentralizacija ?

Lokalna samouprava je rezultat procesa decentralizacije.To je proces, ko država prenaša del političnih oblasti na lokalne skupnosti.

Lokalna samouprava kot vrednota demokratične družbe

Lokalna samouprava je priznana kot pomembna politična vrednota v demokratični družbi, zato so v večini demokratičnih držav določbe zapisane v Ustavi. Lokalna samouprava danes v demokratičnih državah ni prepuščena »na milost in nemilost« zakonodajnim organom. Varujejo jo po eni strani ustavne določbe, ki jih mora zakonodajalec spoštovati, po drugi strani pa tudi mednarodnopravne pogodbe, kakršna je Evropska listina lokalne samouprave (MELLS), katero je ratificirala tudi Slovenija.

Položaj lokalnih skupnosti nasproti državi

Razmerje med državo in lokalno skupnostjo, ki ima pravico do samouprave, je torej urejeno tako, da država lokalni skupnosti prizna pravico urejati določen del javnih zadev in se iz njene sfere v čim večji meri umakne. Ne pa v celoti, saj ohrani nadzorstvo nad zakonitostjo delovanja lokalne skupnosti. Med državo in lokalno skupnostjo imamo vertikalno delitev oblasti. Lokalna samouprava je med politiko in upravo in ima toliko samouprave, kolikor ji je prizna država. Odločanje o javnih zadevah v lokalnih skupnostih mora potekati prav tako demokratično kot na ravni države. To pomeni, da lokalno prebivalstvo o javnih zadevah odloča bodisi neposredno ali pa preko izvoljenih predstavnikov v predstavniških organih.

Elementi lokalne samouprave:

teritorialni element - Obstajati morajo lokalne skupnosti. Lokalna skupnost je skupnost je skupnost ljudi na določenem ozemlju, ki jih povezujejo skupni interesi oziroma potrebe, ki jih lahko zadovoljujejo le skupaj.Temeljna lokalna skupnost je ponavadi poimenovana občina.

pravni element - Država mora lokalne skupnosti priznati kot pravno osebo. O lokalni samoupravi lahko govorimo le, če država lokalnim skupnostim prizna pravni obstoj, jim podeli pravico odločati o določenih vprašanjih, v katera se sama ne vmešava. Zakon določi območje občine kot teritorialne enote ter ji priznava pravno subjektiviteto. S tem občina postane oseba javnega prava.

funkcionalni element – Na lokalne skupnosti mora država prenesti določene naloge, funkcije in pristojnosti.

organizacijski element - Lokalna skupnost mora imeti svoj izvoljeni predstavniški organ (svet) in izvršilno strukturo, ki omogoča izvrševanje.

materialni element - Lokalne skupnosti morajo imeti ustrezno premoženje in ustrezna finančna sredstva za svoje delovanje (načelo koneksitete). Občinam je treba zagotoviti, da se v čimvečjem obsegu financirajo same.

Lokalna samouprava v Sloveniji

Lokalna samouprava je eno izmed načel naše ustavne ureditve (9. čl.) ki pravi da je v Sloveniji zagotovljena lokalna samouprava. Lokalni samoupravi pa je skoraj v celoti posvečeno peto poglavje Ustave. 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.

Sicer to področje ureja še:

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 teritorijalno in pravno komponento. S tem zakonom jih ustanavlja.

Zakon o postopku za ustanovitev občin prav tako ureja teritorijalno in pravno komponento

Zakon o financiranju občin ureja materialno komponento
Zakon o lokalnih volitvah
Funkcionalno komponen
to urejajo področni zakoni na posameznih področjih
1. Teritorialni vidik
V tem trenutku imamo 193 občin. Nove občine so bile ustanovljene ob koncu 1. 1994. Takrat je bilo ustanovljenih 147 občin od tega 11 mestnih. Leta 1998 je prišlo do ustanovitve še 45-ih občin, leta 2002 -1 občina. Živi jih 192.

Občina se ustanovi na območju naselja ali več naselij, ki jih povezujejo skupne potrebe ali interesi prebivalcev. Občine so temeljne lokalne samoupravne skupnosti. Ustanovijo se z zakonom po prej opravljenem referendumu, na katerem se ugotovi volja prebivalcev na določenem ozemlju. Pogoje za ustanovitev občin določa Zakon o lokalni samoupravi, poseben zakon pa postopek za ustanovitev občin in spremembo njihovih območij. Državni zbor jih ustanovi z zakonom. Občina mora imeti najmanj 5000 prebivalcev, vendar zakon omogoča ustanovitev občine tudi z manj prebivalci, če to zahtevajo geografski, obmejni, narodnostni in zgodovinski razlogi.

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

(1)osemletno šolanje,

(2)primarno zdravstveno varstvo - zdravstveni dom,

(3)preskrba z življenjskimi potrebščinami,

(4)komunalna opremljenost,

(5)poštne storitve,

(6)finančne storitve banke, hranilnice,

(7)knjižnica,

(8)prostori za upravno dejavnost lokalnih skupnosti.

Vsake 4 leta se teritorialna mreža občin lahko spremeni. Teritorialne spremembe v mreži občin so lahko naslednje : (1)pride lahko do združevanja občin, (2)razdelitev občine na dve ali več novih občin, (3)izločitev dela občine v samostojno občino, (4)izločitev dela občine in priključitev drugi občini. Te spremembe omogoča Zakon o postopku za ustanovitev občin ter za določitev njihovih območij.

Postopek je sestavljen iz treh faz:

1. predhodni postopek z referendumom

Predhodni postopek se začne s predlogom, ki ga lahko da vsak nosilec zakonodajne iniciative (Vlada, vsak poslanec ali 5000 volivcev), delovno telo Državnega zbora, ki pokriva področje lokalne samouprave in občinski sveti. Pobudo za izločitev dela občine v novo občino ali njegovo priključitev k sosednji občini lahko da tudi svet krajevne skupnosti, vaške skupnosti ali zbor občanov. Pobuda se pošlje Občinskemu svetu in če se ta strinja (lahko tudi ne), se pobudo pošlje v Državni zbor. Državni zbor mora pred oblikovanjem območij, na katerih naj bi se izvedli referendumi, preveriti, ali so izpolnjeni pogoji za ustanovitev občine. Če državni zbor oceni, da niso izpolnjeni z Ustavo in zakonom določeni pogoji za ustanovitev občine ali spremembo območij občin, to ugotovi z aktom, ki ga pošlje predlagatelju. Če pa državni zbor ugotovi, da so pogoji izpolnjeni, določi referendumsko območje, na katerem se izvede referendum za ugotovitev volje prebivalcev in razpiše referendum. Referendum se izvede:

- pri združitvi občin na območju vseh občin, ki se združujejo

- pri razdelitvi občine na območjih, kjer naj bi se ustanovile nove občine

- pri izločitvi na območju, kjer naj bi nastala 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

Zakon določa, da se občina ustanovi oz. njeno območje spremeni le, če je na ustreznih referendumskih območjih večina volivcev, ki so glasovali, glasovala za to. Če je predlog zavrnjen, občine ni mogoče ustanoviti. To pomeni, da je negativna referendumska odločitev za Državni zbor zavezujoča. Vendar zakon prinaša tudi izjemo od tega načela: z zakonom se lahko ustanovi občina oz. spremenijo območja občin tudi proti volji ljudi, če Državni zbor oceni, da je potrebno območja občin uskladiti s pogoji, ki jih določata Ustava in zakon.

2. zakonodajni postopek ; sledi ustanovitev občine z zakonom

3. postopek konstituiranja občine ; občina začne delovati po volitvah, ko se izvolijo župan in občinski svetniki, ustanovijo se odbori.

Občine se med sabo tudi povezujejo zaradi lažjega opravljanja skupnih funkcij. Funkcije so lahko dolgoročne ali kratkoročne.

2. Funkcionalni vidik
Naša Ustava v 140. členu določa, da v pristojnost občine spadajo lokalne javne zadeve, ki jih občina lahko ureja samostojno in ki zadevajo samo prebivalce občine. Občine opravljajo naloge izvirne pristojnosti in prenesene pristojnosti:

izvirne naloge

Izvirne so tiste, o katerih občinski organi sprejemajo samostojne politične odločitve. izvirne pristojnosti občine bi lahko razvrstili po petih glavnih funkcijah, ki jih ima občina kot javnopravna skupnost, odgovorna za najosnovnejše javne potrebe.

1. servisna funkcija se izraža v odgovornosti za izvajanje lokalnih javnih služb, ki so gospodarske in negospodarske. Negospodarske lokalne javne službe srečamo na področju zdravstva, šolstva in socialnega varstva. Gospodarske javne službe pa določajo zakoni s področja varstva okolja, prometa (lokalni javni prevoz), komunalnih dejavnosti itd.

2. funkcija gospodarjenja z javnim premoženjem Del premoženja je namenjeno izvajanju javnih funkcij t.j, javno dobro - so površine, ki so namenjene splošni rabi (ulice, javna parkirišča ...) javna infrastruktura so objekti in naprave namenjene izvajanju javnih služb. Ti so praviloma tudi v lasti občine. V veliki večini je vso to premoženje v lasti občine.

3. prostorska-načrtovalna funkcija V okviru te funkcije občina s prostorskim planiranjem in sprejemanjem prostorskih izvedbenih aktov razmešča dejavnosti v prostoru in določa namembnost občinskega prostora. Občinski svet sprejme zazidalni načrt, ureditveni načrt

4. razvojna oz. pospeševalna funkcija Razvojna oz. pospeševalna funkcija se kaže v tem, da občina z različnimi ukrepi usmerja razvoj na svojem območju. Občina pospešuje npr. razvoj gospodarskih dejavnosti, varstva okolja, gradnjo neprofitnih in socialnih stanovanj itd. Ta funkcija je tesno povezana s servisno in prostorsko funkcijo.

regulativna funkcija V tej funkciji se občina z odloki ureja pravna razmerja oz. pravice in obveznosti ljudi na svojem območju.

prenesene naloge

prenesene so tiste, ki jih opravljajo v imenu države oz. namesto državne uprave. Pri prenesenih pristojnostih gre za to, da se na občinske organe prenese izvrševanje zakonov in podzakonskih predpisov zaradi večje racionalnosti. Država se lahko odloči, da izkoristi obstoj lokalnih skupnosti in njihovih organov tako, da jim naloži tudi izvajanje nalog, ki bi jih sicer izvajala državna uprava. Naša Ustava v 11. odst. 140. člena določa, da lahko država po predhodnem soglasju občine ali širše samoupravne lokalne skupnosti z zakonom nanjo prenese opravljanje posameznih nalog iz državne pristojnosti, če za to zagotovi tudi sredstva. V praksi do prenosa nalog državne uprave na občine ni prišlo, tako da slovenske občine zaenkrat nimajo niti ene same prenesene pristojnosti.

Pokrajine in njihov namen:

da opravljajo zadeve pokrajinskega pomena (muzeji, galerije, gledališča, arhivi)

skrb za odlaganje komunalnih odpadkov

prevzem regijskega razvojnega načrtovanja (tudi temu primerno prostorsko planiranje)

Postavitev pokrajin bo prinesla nove zaposlitve. Je pa izrazito politična zadeva. V RS naj bi bile le dve ali tri regije, gledano s stališča EU.

3. Organizacijski vidik - Organi občine

Vsaka lokalna skupnost, ki ji je priznana samouprava, mora imeti svoj predstavniški organ. V naši ureditvi lokalne samouprave imamo občinski svet, župana, skupaj z občinsko upravo in nadzorni odbor.

Občinski svet je najvišji organ odločanja v občini. Je predstavniški organ in sprejema najpomembnejše odločitve občine: (1) sprejema statut občine, (2) sprejema odloke in druge občinske akte, (3) sprejema občinski proračun in zaključni račun, (4) nadzoruje delo župana in občinske uprave, (5) sprejema prostorske plane in prostorske izvedbene akte, (6) na predlog župana imenuje in razrešuje enega ali več podžupanov, (7) daje mnenje k imenovanju načelnikov upravnih enot, (8) daje soglasje k prenosu nalog iz državne pristojnosti na občino.

Občinski svet šteje od 7 - 45 članov.Število članov je odvisno od števila prebivalcev. Člane občinskega sveta volijo prebivalci na neposrednih volitvah. Izvolijo se po večinskem ali proporcionalnem volilnem sistemu. Če šteje občinski svet manj kot 12 članov, se le-ti volijo po večinskem načelu, sicer pa po proporcionalnem načelu.

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 člani sveta. Če je članov sveta 7 je celotna občina lahko ena sama volilna enota. Mandati se delijo po sistemu relativne večine. Proporcionalni sistem: Pri proporcionalnih volitvah je občina lahko ena sama volilna enota ali pa se razdeli na volilne enote, kjer se voli najmanj 5 svetnikov. Gre za čist proporcionalni sistem, brez volilnega praga. Delež mandatov je odvisen od deležev glasov. Sistem omogoča preferenčni glas, ki pomeni da volilec znotraj liste izbere kandidata.

Župan je izvršilni organ občine. Izvoljen je na neposrednih volitvah in ni odgovoren občinskemu svetu za svoje delo.Župan ima naslednje pristojnosti: (1) skrbi za izvrševanje odločitev občinskega sveta, (2) predlaga občinskemu svetu v sprejem spremembe statuta, odloke, proračun, (3) predstavlja občino, (4) zastopa občino kot pravno osebo - sklepa pravne posle v njenem imenu in za njen račun, (5) skrbi za objavo občinskih splošnih pravnih aktov, (6) nadzira zakonitost predpisov, ki jih sprejme občinski svet - V primeru, da meni, da je predpis v neskladju z ustavo ali zakonom, lahko zadrži njegovo objavo in predlaga občinskemu svetu, da o njem ponovno odloča. Če občinski svet vztraja pri svoji odločitvi, mora župan predpis objaviti.

Župan ni član občinskega sveta, nima pravice glasovanja in je politični funkcionar. Župan je izvoljen na neposrednih volitvah po sistemu absolutne večine. Izvoljen je kandidat, ki dobi več kot 50 % glasov. Župan vodi delo občinskega sveta, sklicuje in vodi njegove seje in ni odgovoren občinskemu svetu. Župan vodi svojo funkcijo poklicno ali nepoklicno, o čemer se odloča sam. Funkcija poslanca ni združljiva s poklicno funkcijo župana, je pa združljiva z nepoklicno funkcijo župana. Občina ima lahko tudi najmanj 1 in največ 3 podžupane, ki jih imenuje in razrešuje občinski svet na predlog župana. Podžupan pomaga županu pri njegovem delu ter opravlja posamezne naloge iz pristojnosti župana, za katere ga župan pooblasti. Podžupan tudi nadomešča župana v primeru njegove odsotnosti ali zadržanosti.

Z novim zakonom o javnih uslužbencih je položaj zaposlenih izenačen z položajem zaposlenih v državni upravi. Za tajnika je predpisana najmanj visoka izobrazba. Občinska uprava v občini izvaja strokovne naloge. Njena funkcija je podobna funkciji državne uprave. Občinska uprava pripravlja strokovne podlage za odločitve župana in občinskega sveta. Občinsko upravo vodi župan, neposredno vodenje pa je v rokah tajnika.
Nadzorni odbor je organ občine, ki opravlja nadzor nad javno porabo in upravljanjem z občinskim premoženjem. Člane nadzornega odbora imenuje občinski svet.

4. Materialni vidik - Financiranje občin

Občina potrebuje materialna sredstva za izvajanje svojih pravic in dolžnosti. Vsi prihodki in izdatki občine se izkazujejo v občinskem proračunu, ki ga sprejem občinski svet na predlog župana. Občina ima v lasti premoženje - nepremičnine in premičnine, denarna sredstva in pravice. Najpomembnejši del premoženja so infrastrukturni objekti in naprave, namenjeni izvajanju javnih služb ter javne površine, upravni prostori, lastninski deleži v podjetjih, denarna sredstva na računu. Občina mora s premoženjem gospodariti kot dober gospodar. Financiranje občin ureja Zakon o financiranju občin.

Občina se financira iz 3 vrst virov:

1. lastni viri občine so:

· davki in druge dajatve kot npr, davek od premoženja, davek na dediščine in darila, davek od prodaje nepremičnin, upravne takse, davek na dobitke od iger na srečo

· dohodki od premoženja Dohodki občine od njenega premoženja so: dohodki od vlaganj kapitala, dohodki od zakupnin in najemnin za zemljišča in objekte, ki so občinska last, dohodki od vrednostnih papirjev in drugih pravi, ki jih je občina kupila

2. sredstva države

Gre za sredstva, ki jih država zagotavlja občinam, da zagotovi enakomerno javno porabo v vseh občinah, ne glede na to, koliko sredstev zberejo iz lastnih virov. Finančna izravnava se zagotavlja tako, da občina doseže »primerno porabo na prebivalca«. Primerno porabo na prebivalca vsako leto določa Državni zbor. Znesek zagotovljene porabe se pomnoži s številom prebivalcev v občini in od tu se izračuna zagotovljena poraba. Če občina ne doseže zagotovljene porabe, razliko pokrije država z finančno izravnavo. Sredstva finančne izravnave lahko dosežejo največ 100% ocenjenih lastnih prihodkov občine. Občini lahko država nameni tudi dodatna sredstva za spodbujanje skladnejšega regionalnega razvoja. Razvojna sredstva država dodeljuje na javnih razpisih.

3. zadolževanje ni neomejeno. Po zakonu je omejeno tako po višini kot tudi namenu. Zakon o financiranju občin določa meje.

Pokrajine

Pokrajina je širša lokalna skupnost, ki pomeni dodatno decentralizacijo države. Večina evropskih držav pozna poleg osnovnih tudi širše lokalne skupnosti, ki pa imajo tudi različna imena (departement - F, landkreis - N). V Sloveniji imamo ta trenutek pokrajine kvečjemu v sociološkem, zgodovinskem in geografskem smislu, ne pa tudi pokrajin kot samoupravnih lokalnih skupnosti. V 143 čl. Ustave so pokrajine predvidene kot prostovoljne oblike povezovanja občin. Pokrajin pa ne potrebujemo za združevanje občin. V Državnem zboru so se pojavile predlagane ustavne spremembe s tega področja in sicer: 1. da se 143. člen črta 2. da se pokrajine obvezno oblikujejo kot širše lokalne skupnosti. Če bo do ustanovitve pokrajin prišlo, se pojavlja vprašanje koliko pokrajin (6,8 ali 12). Pokrajinski svet bi vzel v upravljanje vso pokrajinsko infrastrukturo.

6. JAVNE SLUŽBE

Za zagotavljanje javnih služb sta odgovorni država ali lokalna skupnost. Država ali lokalna skupnost lahko zagotavljata javno službo preko organov javne uprave, preko posebej za ta namen ustanovljenih organizacij ali pa preko oseb zasebnega prava.

Javna služba ni neka organizacija, temveč neka dejavnost, ki zagotavlja javne storitve. Je dejavnost, ki jo kot javno službo določi zakon in je dejavnost za katero je odgovorna država ali lokalna skupnost. Javna služba zajema le servisno dejavnost države in lokalnih skupnosti, ne pa tudi njihovih oblastnih funkcij. Javna služba je dejavnost, preko katere se zagotavljajo javne dobrine in, ki jo označujejo naslednje značilnosti:

· izvaja se v javnem interesu

· za njeno zagotavljanje je odgovorna država ali lokalna skupnost

· izvzeta je iz pravnega režima tržnih dejavnosti (prenesena je iz zasebne v javno sfero)

· izvaja 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 javni interes prevladuje nad zasebnim, 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 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

· pri nekaterih dobrinah ni mogoče meriti uporabe, ker jih uporabljamo kolektivno npr. javna razsvetljava

· nekatere dobrine je potrebno uporabnikom v javnem interesu vsiliti npr. priključitev na javni vodovod, kanalizacijo

Javne službe razdelimo v 2 kategoriji:

1. Negospodarske javne službe

Negospodarske javne službe srečamo na področjih dejavnosti vzgoje in izobraževanja, znanosti, kulture, športa, zdravstva, socialnega varstva. Na področju negospodarskih javnih služb so za določanje, v kakšnem obsegu se bodo posamezne dejavnosti izvaja le kot javne službe, pomembni zlasti motivi socialne politike. So torej odraz servisne in socialne države. Država z njimi zagotavlja nek socialni standard na področju zdravstva, šolstva, kulture, socialnega varstva. V nacionalnih in lokalnih programih se določi standard, ki ga država ali lokalna skupnost zagotavlja. Izven obsega tega programa pa se dejavnost lahko opravlja kot tržna dejavnost. Financirajo se izključno iz javnih sredstev.

2. Gospodarske javne službe

Gospodarske javne službe srečamo na področjih varstva okolja, energetike, prometa in zvez, komunalnega in vodnega gospodarstva. Gospodarske javne službe delimo na državne in lokalne. Državne so tiste, za katerih zagotavljanje je odgovorna država, lokalne pa tiste, za katerih zagotavljanje so odgovorne lokalne skupnosti (občine).

Javno podjetje je najpogostejša oblika izvajanja gospodarske javne službe. Prvi pogoj je, da gre za nujne storitve, brez katerih družba ne more funkcionirati. Drugi pogoj je, da trg ni mogel zagotoviti pokritja vseh potreb.
Razlogi za gospodarske javne službe:

· dejavnost je zahtevala visoke investicije v infrastrukturo, ki jih zasebni sektor ni zmogel ali pa so bile cene tako visoke, da uporabniki ne bi mogli priti do teh storitev

· kolektivne dobrine - pri nekaterih dobrinah ni mogoče meriti ali zaračunati uporabe ali ne bi bilo ekonomsko upravičeno (javna razsvetljava, raba javnih površin)
· prisilnost uporabe neke dobrine (nekatere dobrine je potrebno uporabnikom v javnem interesu vsiliti - npr. priključitev na javni vodovod in kanalizacijo itd.) Gre za dejavnost, ki po svoji naravi ustvarja monopol

Liberalizacija, ki je v zadnjih letih trend, pomeni prenašanje dejavnosti iz javne v tržno sfero, če računica to omogoča. Liberalizacija je zajela:

telekomunikacije (so pravno gledano čiste tržne storitve; država v prehodnem obdobju še vedno obdrži regulacijo, ker ima bivši monopolist boljšo pozicijo) energetika (liberalizacija gre tukaj bolj postopno; infrastruktura omrežja ostaja v rokah države; sprošča se trg oz. prodaja; država kot regulator sili monopoliste, da so dolžni spustiti zraven katerega koli dobavitelja; zaenkrat to velja za velike odjemalce - tisti, ki za celo občino zagotavlja plin, elektriko)

železniški transport (sam transport naj bi se liberaliziral, monopolisti niso zainteresirani)

Na državni ravni še ostajajo: javne ceste, luke, del poštnih
storitev, upravljanje z energijskimi omrežji in železnicami. Na lokalni ravni pa ostajajo komunalne dejavnosti (vodovodno omrežje, ravnanje s komunalnimi odpadki, komunalne ceste, uradne ure pokopališč, lokalna plinska omrežja, javni prevoz).

Gospodarske javne službe se običajno izvajajo monopolno - če je neka dejavnost gospodarska javna služba, jo izvaja en subjekt ali pa omejeno število subjektov. Z negospodarskimi javnimi službami se lahko ukvarja vsakdo, ki izpolnjuje predpisane pogoje. Gospodarske javne službe se financirajo preko cen storitev, negospodarske pa iz javnih sredstev (proračun, posebni namenski skladi).

Oblike izvajanja javnih služb
Poznamo dve oz. tri oblike izvajanja javnih služb:

1. javno pravne ali režijske
O izvajanju javne službe v režiji govorimo, kadar javno službo neposredno opravlja država preko svojih organov ali javnih ustanov, ki jih v ta namen ustanovi. Država znotraj svoje uprave za ta namen ustanovi javni zavod oz. osebo javnega prava. Tu ni zasebnega kapitala. Javno podjetje je najpogostejša oblika izvajanja gospodarske javne službe.

Prednosti:
Javnopravna oblika izvajanja ima prednost, da se v njej najlaže zaščiti javni interes.

Izvajalci javne službe so disciplinsko odgovorni Vladi, ministru.

Javnopravni način izvajanja zagotavljajo manjšo neučinkovitost in ekonomičnost

poslovanja.

Pri javnopravni obliki je investicija obveznost državnega ali občinskega proračuna
2. privatizirane oblike

Država ali občinska samouprava poveri izvajanje javne službe privatizirani obliki. Oblika privatizacije se imenuje koncesija. Koncesija je oblika privatiziranega izvajanja javne službe. To je pooblastilo, ki ga da država oz. lokalna skupnost 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.

Prednosti:
Privatizirana oblika izvajanja ima to prednost, da država v času izbire odpre konkurenco in izbere najugodnejšega konkurenčnega ponudnika.Doseže se boljši učinek za enake stroške.

Poleg tega koncesija omogoča, da se zasebni kapital vlaga v javno infrastrukturo (B.O.T. koncesije - to je razmerje kjer zasebni podjetnik zgradi infrastrukturo in ga za čas trajanja koncesije trži preko prodaje storitev. S končanjem koncesijske pogodbe pa se infrastruktura prenese v last države.

3. - mešane oblike

Vmes me javnopravno in privatizirano obliko izvajanja javnih služb so mešane oblike izvajanja javnih služb, v katerih se srečujeta in prepletata javni kapital. Mešane oblike so kombinacija med javnopravno obliko in privatizirano obliko izvajanja javnih služb. Običajno se v mešanih oblikah poskuša ohraniti večinski delež oz. prevladujoč vpliv. Pri nas so na področju gospodarskih družb nekatera javna podjetja v 100% javni lasti, nekatera so mešana. Pojavljajo se koncesije na lokalni ravni (kot npr. odvoz odpadkov, lokalna plinska omrežja). Občine se same odločijo za javnopravne službe ali za privatizirano obliko izvajanja javnih služb. Negospodarske javne službe se izvajajo v javnih zavodih (šolstvo, zdravstvo, kultura). Zlasti na področju zdravstva se pojavlja tudi koncesija.

7. JAVNI USLUZBENCI

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 (izpadle so zbornice - financirajo se z obvezno članarino). Med javnimi uslužbenci pa je potrebno razlikovati funkcionarje. Funkcionarji v državnih organih in organih lokalnih skupnosti niso javni uslužbenci. Razlike med funkcionarjem in javnim uslužbencem: Funkcionar pride na svoj položaj po politični poti, Javni uslužbenec pa po kriterijih strokovne usposobljenosti (ne politični). Funkcionar sprejema politične odločitve, Javni uslužbenec pa pri svojem delu ravna le strokovno. Funkcionar je politično odgovoren, Javni uslužbenec pa ne politično temveč disciplinsko.

Funkcionarji na državni ravni so

1.

predsednik republike

poslanci predsednik vlade

ministri

člani državnega sveta

Vsi razen članov državnega sveta opravljajo svoje funkcije profesionalno, člani državnega

sveta opravljajo svojo funkcijo neprofesionalno.

2.

· ustavni sodniki

· predsednik računskega sodišča

· varuh človekovih pravic

Za njihovo imenovanje obstajajo strokovni pogoji.Njihovo delo temelji na pravilih stroke, vsi

pa so imenovani s strani Državnega zbora.

3.

· sodniki

· tožilci

sodniki in tožilci imajo status funkcionarjev. Izbor sodnikov je primarno strokoven, njihov

mandat je trajen in nič politično ne odgovarjajo. Tožilci imajo le določene elemente

funkcionarja.

4.

generalni sekretar vlade

državni sekretarji

predstojniki organov v sestavi

predstojniki vladnih služb

Po današnji ureditvi je generalni sekretar vlade funkcionar, kar pa bo veljalo tudi po novem zakonu. Državni sekretarji so danes lahko odstavljeni brez kakršnekoli obrazložitve. Nova zakonodaja, ki bo pričela veljati z letom 2004 - državni sekretar bo največ 1 ali nobeden in ta bo funkcionar. Strokovno vodenje uradov ne bo v rokah državnega sekretarja, ampak v rokah generalnih direktorjev, katerih pa ne imenuje in nastavlja politika. Danes so nekje postavljeni po strokovnih kriterijih, nekje pa so po politični liniji. Imamo čez 50 državnih sekretarjev, vsi pa imajo status funkcionarja. Šefi (predstojniki) organov v sestavi in predstojniki vladnih služb pa imajo po novem zakonu uradniški položaj in niso funkcionarji.

FUNKCIONARJI NA lokalni ravni SO

· župan in podžupan ; opravlja svojo funkcijo profesionalno ali neprofesionalno

Za podžupana odločajo o njegovi funkciji člani občinskega sveta, medtem ko župan odloča sam ali bo opravljal funkcijo profesionalno ali neprofesionalno. Funkcija poslanca ni združljiva s profesionalno funkcijo.

· člani občinskega sveta; opravljajo funkcijo neprofesionalno

Za funkcionarje velja, da imajo poseben urejen pravni status (obstaja krovni Zakon o funkcionarjih na državni ravni). Funkcionar, ki opravlja funkcije profesionalno ne sme opravljati nobene pridobitvene dejavnosti. Dolžan je prijaviti premoženje pristojni komisiji Državnega zbora in podjetja gospodarskih družb, ki jih ima v lasti on ali družinski član, ne sme poslovati z javnim sektorjem. Ugodnosti se vidijo v plačnem sistemu. Funkcionarji so tretirani v plačno skupino A. To je posebna skupina in imajo tudi nekatere posebne pravice npr. če po prenehanju mandata ne more najti službe (3 mesece, za poslance, ministre 1 leto)

Cilji posebne pravice ureditve javnih uslužbencev v javni upravi

· Z Zakonom o javnih uslužbencih je namen zagotoviti čim večjo stopnjo strokovnosti in profesionalnosti. Doseže se z zagotovitvijo pravice in dolžnosti stalnega usposabljanja, skozi postopke zaposlitve, ki omogočajo izbiro najbolj sposobnega kandidata, z ustreznim plačnim sistemom, z obveznostjo opravljanja strokovnih izpitov....

· Enakopraven dostop do služb v upravi; javni razpis ali natečaj

· Politična nevtralnost uprave; dosežemo lahko z zagotovitev delovnega razmerja za

· nedoločen čas in natančni postopki o prenehanju

· Racionalnost in učinkovitost uprave; kvalitetno kadrovsko načrtovanje

· Zagotoviti čimbolj enovit sistem; predvsem zato, da ne bi prihajalo do tega, da si dva ministrstva med seboj nelojalno konkurirata

· Preprečevanje korupcije; S kodeksom - ureditev konflikta interesov, do določene mere dosežemo. Kodeksi so zbirke moralnih pravil. Kršitev Kodeksa nima sankcije.Jasna in nedvoumna merila so ukrepi proti korupciji.

Ureditev v Sloveniji

Položaj, pravice in obveznosti o javnih uslužbencih določene s :

Zakon o javnih uslužbencih (ur.l. 5612002 - sprejet junija, velja julija, v praksi se začne uporabljati julija 2003) Zakon je razdeljen v dva dela. Prvi del (od 1. do 22. člena) ureja celotni javni sektor torej vseh 155.000 zaposlenih, drugi del (ima pribl. 200 členov) pa natančno in celovito ureja javne uslužbence v javni upravi in sicer v državnih organih in upravah lokalnih skupnostih.

Zakon o sistemu plač v javnem sektorju (ur.1. 56/2002) Ta zakon ureja plačni sistem za celotni javni sektor

Področni zakoni - Področni zakoni pa urejajo nekatera specifična vprašanja (vojaki, cariniki, policisti, inšpektorji, pazniki, diplomati, davčna služba)

Zakon o delovnih razmerjih (prične ve jati s 1.1.2003) Za položaj, pravice in obveznosti, ki jih ti zakoni ne urejajo velja Zakon o delovnih razmerjih, ki bo začel veljati s 1.1.2003.

Sedaj uprava nima panožne kolektivne pogodbe. Novi Zakon o javnih uslužbencih pa tudi predvideva sklenitev te pogodbe.

Zakon ločuje med :

· Uradniki Uradniki so tisti,ki izvajajo upravne naloge, so tisti, ki se ukvarjajo s temeljno dejavnostjo
· strokovno-tehnični uslužbenci Med strokovno-tehnične uslužbence uvrščamo finančno službo, računovodje, voznike, to so javni uslužbenci, ki v organih opravljajo druga spremljajoča dela.

Zakon tudi predvideva razvrstitev delovnih mest z uredbo. Od pojma delovno mesto loči pojem naziv in omogoča, da se na istem delovnem mestu opravlja tri različne nazive. Na istem delovnem mestu se napreduje v višji naziv, ima 16 stopenjsko lestvico nazivov v 5 kariernih razredov. Nazivi se razporedijo v 16 stopenj. Predpisana izobrazba za nazive 5 kariernega razreda je najmanj srednja splošna ali srednja strokovna izobrazba, predpisana izobrazba za nazive 4 kariernega razreda je najmanj višja strokovna izobrazba, za 2 in 3 karierni razred najmanj visoka strokovna izobrazba. Ti nazivi so v principu v uporabi v vseh organih. Poimenovanje nazivov uradnikov v pravosodnih organih, pripadnikov Slovenske vojske, diplomatov, policistov, paznikov, carinikov, inšpektorjev se določijo s posebnim zakonom ali uredbo Vlade. Osnovni pogoj za pridobitev naziva je ustrezna strokovna izobrazba, ustrezno število let delovnih izkušenj (za višje nazive), državljanstvo, strokovni izpit, ki je po novem obvezen za vsak uradniški naziv. Pri uradniških delovnih mestih in položajih ločimo na eni strani delovno mesto in na drugi strani naziv. Oboje je med seboj povezano. Delovno mesto je najmanjša enota organizacije državnega organa, uprave lokalne skupnosti oz. osebe javnega prava.

Zaposlovanje

Organi sklepajo delovna razmerja in upravljajo s kadrovskimi viri v skladu s kadrovskimi načrti. Javna uprava mora zaposlovati načrtno, mora imeti kadrovski načrt. To je bilo do sedaj precej zanemarjeno. Zaposlovanje je bilo stihijsko, ni bilo prilagojeno potrebam. Kadrovski načrt pomeni ocena realnih potreb po človeških virih, predvideva povečanje sprememb vrste nalog. Kadrovsko načrtovanje poteka tako, da ima vsak proračunski uporabnik svoj kadrovski načrt, pri čemer mora biti usklajen s proračunom.Predlog kadrovskega načrta mora biti usklajen s predlogom proračuna. Predlog kadrovskega načrta za upravne enote poda minister, pristojen za upravo, na predlog načelnikov upravnih enot. Predlog kadrovskega načrta za organ v sestavi poda minister. Kadrovski načrti se pripravljajo hkrati s sprejemanjem proračuna. Organ sprejme kadrovski načrt, usklajen s sprejetim proračunom, najkasneje v 60 dneh po uveljavitvi proračuna. Kadrovski načrt sprejme v državnih organih in upravah lokalnih skupnosti predstojnik.

V praksi prihaja, da se proračunski uporabniki ne prilagodijo s proračunom. Tako pride do tega, da meseca novembra zmanjka denarja za plače in se potem posega v razvojna sredstva. Državna uprava mora zagotoviti enoten kadrovski načrt, ki je sestavljen iz skupnih številk in iz kvot za posamezne organe. Kadrovska služba vlade je tista, ki naj bi usklajevala zaposlovanje v državni upravi.

Sistemizacija

Sistemizacija je seznam delovnih mest, za izvajanje del organa. Sistemizacija delovnih mest je akt, ki določa delovna mesta, potrebna za izvajanje nalog državnega organa, uprave lokalne skupnosti oz. osebe javnega prava, z opisom pogojev in nalog na posameznih delovnih mestih. Delovno mesto pa je najmanjša enota organizacije državnega organa, uprave lokalne skupnosti oz. osebe javnega prava. Sistematizacijo v organih državne uprave in uprava lokalnih skupnosti določi predstojnik. Sistemizacija določa kakšna je notranja struktura upravnega organa in katera so potrebna delovna mesta. Sistemizacija mora biti skladna z delovnim mestom, ne bi smela iti preko tega. V praksi sistemizacije vsebujejo 20%,30% rezerve. Sistematizacija naj prikazuje realno stanje. Vsak pa jo ima tudi pravico videti. K sistematizaciji organa državne uprave je potrebno pridobiti soglasje Vlade.

Kako izbrati novega človeka ?

O zaposlitvah odloča predstojnik:

Preden sprejme odločitev o novi zaposlitvi, predstojnik preveri, ali je mogoče prosto delovno mesto zasesti s premestitvijo javnega uslužbenca iz istega organa.

Če prostega delovnega mesta ni mogoče zasesti s premestitvijo javnega uslužbenca iz istega organa, se lahko delovno mesto zasede s premestitvijo javnega uslužbenca iz drugega organa. Za ta namen se izvede interni natečaj.

Če se prosto delovno mesto ne zapolni niti z notranjo premestitvijo niti z internim natečajem se poseže v javni natečaj.

Postopek za novo zaposlitev uradnika se izvaja kot javni natečaj. Javni natečaj se objavi v Uradnem listu RS ali v dnevnem časopisu ter pri Zavodu za zaposlovanje RS. Rok za vlaganje prijav na javni natečaj ne sme biti krajši od 8 dni od dneva objave javnega natečaja.

Izbira kandidata se opravi v izbirnem postopku, v katerem se preizkusi usposobljenost kandidata za opravljanje nalog na uradniškem delovnem mestu. Izbirni postopek se lahko opravi v več fazah, tako da se kandidati postopno izločajo. Izbere se kandidat, ki se je v izbirnem postopku izkazal kot najbolj strokovno usposobljen za uradniško delovno mesto. Če nihče od prijavljenih kandidatov po merilih izbirnega postopka ni dovolj strokovno usposobljen za uradniško delovno mesto, se lahko javni natečaj ponovi. O izbiri uradnika se izda upravna odločba. Odločba o izbiri se vroči izbranemu kandidatu, drugim kandidatom pa se vroči sklep, da niso bili izbrani.

Danes neizbrani kandidat nima možnosti, da se pritoži. Po novem zakonu kandidat, ki se je prijavil na javni natečaj, pa ni bil izbran, ima zoper sklep pravico do pritožbe na pristojno komisijo za pritožbe, če meni:

da je bil izbran kandidat, ki ne izpolnjuje natečajnih pogojev,

da sam izpolnjuje natečajne pogoje, pa mu ni bila dana možnost sodelovanja v izbirnem postopku,

de je prišlo do bistvenih kršitev postopka javnega natečaja oz. izbirnega postopka.

Izbiro bo izvajala komisija, ki jo bo izbral predstojnik. Zakon predvideva tudi možnost razveljavitve pogodbe, če javni natečaj ni opravljen.

Javni natečaj se uporablja za uradniška delovna mesta (za tajnice in za strokovno tehnična delovna mesta, kot je npr. voznik pa ne), referente, višje referente. Pred sklenitvijo delovnega razmerja za strokovno-tehnična delovna mesta se lahko opravi predhodni preizkus usposobljenosti. Uradnik je imenovan v določen naziv, imenuje ga predstojnik in sklene delovno razmerje s pogodbo o zaposlitvi s predstojnikom. V primeru prehoda iz enega delovnega mesta na drugo - aneks.
Premestitev zaposlenega je bodisi soglasna ali pa prisilna, vendar se mu ne smejo poslabšati pogoji (ohrani plačo). Pri premestitvi velja prostorska omejitev na 60 km. Če pa je premestitev rezultat nesposobnosti, disciplinskega ukrepa, reorganizacije ima lahko uradnik nižji naziv, nižjo plačo. Prostorska omejitev velja v vsakem primeru (60 km).

Delovno razmerje se sklene za nedoločen čas, izjemoma za določen čas v primeru:

· nadomeščanje začasno odsotnega javnega uslužbenca (delavke na porodniškem dopustu),

· v primeru časovno omejenih projektov,

· na delovna mesta, vezana na osebno zaupanje funkcionarja (v kabinetih ; Kabinet je majhna organizacijska enota v kateri delajo ljudje osebnega zaupanja ministra - določen čas se sklene za čas trajanja funkcije funkcionarja),

· najvišje managerske položaje,

· za opravljanje pripravništva.

Top management

s tem so mišljeni najvišji uradniški položaji, ki imajo poseben režim

generalni direktor (danes državni sekretar)

generalni sekretar (1)

predstojnik organov v sestavi

predstojnik vladnih služb

načelniki upravnih enot

tajniki občin ali direktor občinske uprave

Obvezno se izbirajo na interni ali javni natečaj. Javni natečaj za položaje generalnih direktorjev, generalnih sekretarjev, predstojnikov organa v sestavi ministrstev, predstojnikov vladnih služb in načelnikov upravnih enot (za vse razen občinske direktorje) izvaja posebna natečajna komisija, ki jo imenuje uradniški svet. Uradniški svet je telo sestavljeno iz 12 članov in je pri svojem delu samostojen. Člane uradniškega sveta se izvoli oz. imenuje za dobo 6 let. Predsednika uradniškega sveta izvolijo člani sveta izmed sebe s tajnim glasovanjem. Sestavlja ga:

· 4 člane imenuje vlada na predlog ministra pristojnega za upravo,

· 3 predstavniki visokega uradništva,

· 2 člana imenujejo reprezentativni sindikati dejavnosti oz. poklicev v organih,

· 3 predstavnike imenuje predsednik republike izmed strokovnjakov s področja javnega sektorja.

Ta svet bo postavljal standarde glede kriterijev in postopkov izbire. Za vsako pozicijo, ki se odpre se imenuje natečajno komisijo. Ta izmed prijavljenih kandidatov izbere vse tiste, ki izpolnjujejo formalne pogoje in ustrezajo postavljenim standardom. Tako dobi minister listo kandidatov izmed katerih lahko sam izbere tistega kandidata, ki je po njegovi presoji najprimernejši. Take kombinirane modele uporabljajo kar v velikih evropskih državah. Uradnik se sklene za dobo 5 let (mandat 5 let) in po 5-ih letih je ponovni natečaj na katerega se uradnik lahko zopet prijavi. Ko nastopi s funkcijo novi minister ali predsednik Vlade ima v prvih 3 mesecih možnost razrešiti uradnika s položaja, brez krivdnih razlogov, vendar proti plačilu odpravnine. To velja samo za generalnega direktorja,generalnega sekretarja, tajnika občine, za ostale to ne velja.

Na interni/javni natečaj je lahko izbran nekdo iz javne uprave za nedoločen čas in se po 5-ih letih vrne na prejšnje delovno mesto, če bo to še obstajalo. Če pride kandidat od zunaj sklene delovno razmerje za 5 let in po 5-ih letih bo tudi odšel. V individualni pogodbi o zaposlitvi imajo lahko tudi do 20% višjo plačo. To velja tudi za tista strokovna dela, ki se organizirajo kot projekti z omejenim časom trajanja.

Organizacija kadrovskega upravljanja

O pravicah in obveznostih iz delovnega razmerja odloča predstojnik. Delovno razmerje se sklene z državo ali občino, če gre za lokalno upravo. Prehod iz enega v drug organ ni prenehanje delovnega razmerja, temveč ohranitev delovnega razmerja z državo. V imenu Republike Slovenije ali lokalne skupnosti v praksi odloča predstojnik organa v katerem dela. Ta lahko da pooblastilo.

Zakon o javnih uslužbencih omogoča pritožbo v primeru kršitve pravic. Danes poznamo ugovor. Če javni uslužbenec meni, da delodajalec ne izpolnjuje obveznosti iz delovnega razmerja ali krši katero od njegovih pravic iz delovnega razmerja ima pravico zahtevati, da delodajalec kršitev odpravi oz. da svoje obveznosti odpravi. Zoper kršitev pravic iz delovnega razmerja je dovoljena pritožba, če zakon ne določa drugače. Če zaposleni pride v spor z delodajalcem - pritožba na delovno sodišče. O pritožbi ne odloča isti organ ampak komisija za pritožbe, kar je omogočeno z novim zakonom. Komisijo za pritožbe sestavljajo predsednik in člani. Predsednik in člani komisij za pritožbe se imenujejo z odločbo za obdobje petih let in so ponovno imenovani. Naloge v komisijah za pritožbe opravljajo neprofesionalno. Komisija za pritožbe je pri svojem delu samostojna. Na delovno sodišče se pritoži, ko je izčrpana pritožba. Kadrovsko upravljanje je decentralizirano. Zakon daje pristojnosti centralnemu vladnemu kadrovskemu organu (strateški center). Ukvarjal naj bi se z oblikovanjem enotnih kadrovskih načrtov, podrobnejših standardov.

Socialno partnerstvo pomeni vloga sindikatov. V javni upravi ni sodelovanja pri upravljanje. Je pa socialno partnerstvo. Pred sprejetjem predpisa, ki vpliva na delovna razmerja oz. položaj javnih uslužbencev v državnih organih in upravah lokalnih skupnosti, mora vlada oz. pristojni minister omogočiti reprezentativnim sindikatom dejavnosti oz. poklicev v državnih organih in upravah lokalnih skupnosti, da podajo svoje mnenje. To pomeni, da mora ministrstvo, vlada vsak predpis, ki kakorkoli vpliva na položaj zaposlenih predhodno usklajevati s sindikati. Morebitne neskladnosti mora obrazložiti. Socialno partnerstvo mora potekati na mikro ravni. Vsi interni, splošni akti, ki kakorkoli vplivajo na položaj zaposlenih morajo biti dostopni zaposlenim.

Ocenjevanje in napredovanje

Danes poznamo napredovanja v obliki:

Napredovanja v višji naziv ne poznamo, vendar ga formalno izvajamo. V praksi sistemizacije vsebujejo 20% - 30% delovne rezerve, zaradi možnosti napredovanja v višji naziv že obstoječih zaposlenih

Napredovanje na zahtevnejša delovna mesta - taka pravica ne obstaja, ker se mora tako mesto šele odpreti

To napredovanje je sistemsko urejeno. Ocenjevanje uradnikov se izvaja z namenom spodbujanja kariere in pravilnega odločanja o njihovem napredovanju. Novi sistem ločuje delovna mesta in nazive in omogoča, da posameznik na istem delovnem mestu postopoma pod določenimi pogoji napreduje. Napredovanje v višji plačni razred je tudi vezan na oceno delovne uspešnosti.

Ocenjevanje

Zakon predvideva 4 stopnje ocen. Ocene so:

· delo opravlja odlično,
· delo opravlja dobro,
· delo opravlja zadovoljivo,
· delo opravlja nezadovoljivo.
Sistem je zastavljen tako, da ocena zadovoljivo ne omogoča napredovanja, dobro omogoča napredovanje, odlično pa omogoča hitrejše in pospešeno napredovanje. Tako zakon določa da uradnik v nazivu drugega do petega kariernega razreda napreduje v 1 stopnjo višji naziv, ko 5x doseže najmanj oceno »dobro« ali ko 3x doseže oceno »odlično«.

Ocenjuje nadrejeni - vodja. Vodja je tisti, ki odgovarja za delo enote in je tudi sam predmet ocenjevanja svojega vodje. Oceno postavi neposredni vodja, njegov vodja ga lahko korigira. Pred začetkom ocenjevanja je potrebno za vsakega določiti merila (nekatera delovna mesta so lahko merljiva nekatera ne). Ocenjujejo se:

1. rezultati dela,

2. samostojnost, ustvarjalnost, natančnost pri opravljanju dela,
3. zanesljivost pri opravljanju dela,
4. kvaliteta sodelovanja in organiziranja dela.
5. druge sposobnosti v zvezi z opravljanjem dela

Napredovanje

Uradniki lahko napredujejo v višji naziv če izpolnjujejo predpisane pogoje za imenovanje v višji naziv, če opravlja vse obveznosti usposabljanja po programu, če je bil ocenjen z oceno, predpisano za napredovanje in ni disciplinsko kaznovan. Uradniki in drugi javni uslužbenci lahko napredujejo v višji plačni razred v skladu z zakonom, ki ureja sistem plač v javnem sektorju. Danes: Danes delimo uspešnost na mesečni ravni. Napredovanje v višji plačilni razred - nabiranje točk.

Prenehanje delovnega razmerja

Delovno razmerje lahko preneha:

· sporazumno

· z odpovedjo pogodbe o zaposlitvi s strani javnega uslužbenca da javni uslužbenec odpove in mora spoštovati odpovedni rok

· odpoved s strani delodajalca

Odpoved s strani delodajalca je v primerih:

· težja disciplinska kršitev - Novi zakon o delovnih razmerjih ne pozna več disciplinske kršitve in delodajalec bo lahko ugotovil krivdo brez dolgega disciplinskega postopka in mu dal knjižico. Javni uslužbenec se lahko pritoži na delovno sodišče, zato se mora delodajalec potruditi, da mu dokaže krivdo.

· ugotovljena nesposobnost - Za ugotovitev nesposobnosti se zahteva poseben postopek, kjer je potrebno zbrati argumente
· reorganizacija ali poslovni razlog - Reorganizacija mora biti utemeljena. Nastopi zaradi racionalizacije, zaradi privatizacije, zaradi zmanjšanja obsega nalog. Od predstojnika se zahteva, da se opravi analiza stanja in argumentira, zakaj je reorganizacija potrebna. Če pride do ugotovljenih viškov v posameznem organu, je do prenehanja delovnega razmerja še dolga pot. Ena od rešitev je prerazporeditev ljudi znotraj uprave. Poslovni razlog ni mišljen na ljudi, temveč na delovno mesto. Delavci imajo pravico do odpravnine po zakonu o delovnih razmerjih.

PLAČNI SISTEM

Plačni sistem ureja Zakon o sistemu plač v javnem sektorju, ki je bil sprejet meseca junija letos (2002), uporabljati pa se začne 1.1.2004. Ta zakon ureja sistem plač funkcionarjev in javnih uslužbencev v javnem sektorju, pravila za njihovo določanje, obračunavanje in izplačevanje ter pravila za določanje obsega sredstev plače.

Danes: Danes plačni sistem ureja Zakon o razmerju plač v državnih organih (1.94). Ta zakon je povzročil, da se je plačni sistem drobil. Plače so se urejale v posameznih področnih zakonih. Plačni sistem je postal sistem dodatkov, saj se plače zvišujejo v obliki dodatkov in ne osnove. Zakon o razmerju plač omogoča delavcem na tipičnih delovnih mestih, za katera so količniki določeni v tabeli, napredovanje v višji plačilni razred. Zaposleni napredujejo praviloma vsaka 3 leta za največ 5 plačilnih razredov.

Novi plačni sistem naj bi :

· bil enoten sistem za celoten javni sektor

· zagotovil enako plačo za primerljiva delovna mesta v čim večji meri stimuliral delovno uspešnost

· krovna kolektivna pogodba za javni sektor

Plača

Plača je sestavljena iz:

· osnovna plača določena s plačnim razredom. Znesek osnovne plače se določi z uvrstitvijo v posamezen plačni razred iz plačne lestvice.
· dodatki (osnovna plača + dodatki = fiksni del)
· uspešnost (variabilni del)
Vsako delovno mesto bo uvrščeno v plačni razred. Plačnih razredov je 65 (99.523​1.224.777 SIT). Vrednosti plačnih razredov se usklajujejo praviloma 1x letno (glede na inflacijo). Višina uskladitve se dogovori s kolektivno pogodbo za javni sektor. Če pogajanja med Vlado in sindikati niso uspešna, določi višino uskladitve in vrednost plačnih razredov Državni zbor na predlog Vlade.

Vsa delovna mesta so razdeljena v plačne skupine od A- J. Znotraj plačnih skupin so tudi plačne podskupine:

· Plačna skupina A - funkcije v državnih organih in lokalnih skupnostih (predsednik republike, poslanci, župan, državni sekretarji, sodniki, tožilci)
· Plačna skupina B - poslovodna delovna mesta (ravnatelji, direktorji, tajniki)
· Plačna skupina C - uradniki (uradniki, policisti, vojaki, cariniki)
· Plačna skupina D - širši javni sektor

· Plačna skupina J - spremljajoča delovna mesta (voznik, administrator, računovodja) ...

Katalog delovnih mest in nazivov v plačnih podskupinah od B1 do J3 objavi vlada. Katalog delovnih mest in nazivov je spisek sistemiziranih delovnih mest in nazivov v javnem sektorju. Osnovne plače javnih uslužbencev se določijo tudi na podlagi uvrstitve delovnih mest in nazivov v tarifne razrede. Najnižji možni plačni razred brez napredovanja za posamezen tarifni razred se določi s kolektivno pogodbo za javni sektor.

Uvrščanje delovnih mest v plačne razrede

Uvrstitev delovnih mest in nazivov v plačne razrede se opravi z upoštevanjem uvrstitev

orientacijskih delovnih mest in nazivov.

orientacijska delovna mesta Orientacijska delovna mesta in nazivi so izbrana delovna mesta in nazivi, ki omogočajo primerjavo v plačnih skupinah in med plačnimi skupinami. Ovrednotijo se z uporabo skupne metodologije. Orientacijska delovna mesta in nazivi se določijo s kolektivno pogodbo za javni sektor.

druga delovna mesta (in nazivi) kolektivne pogodbe dejavnosti in poklica.
Nekatera delovna mesta bodo uvrščena z uredbo vlade (ravnatelji, direktorji). Vsa spremljajoča delovna mesta se uvrščajo v plačne razrede s kolektivno pogodbo za javni sektor.

Metodologija za vrednotenje delovnih mest

Skupna metodologija opredeljuje navodila za uvrščanje delovnih mest in nazivov v plačne razrede, pri čemer se upoštevajo predvsem naslednji kriteriji:

· zahtevnost delovnih nalog

· zahtevana usposobljenost (zahtevana strokovna izobrazba, delovne izkušnje)

· odgovornost in pooblastila

· psihofizični in umski napori

· vplivi okolja

Skupna metodologija se določi s posebno kolektivno pogodbo, ki jo sklenejo vlada in reprezentativni sindikati javnega sektorja. To se najprej točkuje. Potem, ko so točke določene plačni razred izračuna računalniški program.Temeljni element uvrščanja delovnih mest je točkovanje.
Napredovanje

Javni uslužbenec lahko napreduje v višji plačni razred. O tem napredovanju odloča pristojni organ oz. predstojnik. Javni uslužbenci na delovnih mestih, kjer je mogoče tudi napredovanje v višji naziv, lahko v posameznem nazivu napredujejo največ za 5 plačnih razredov. Javni uslužbenci, kjer ni mogoče napredovati v naziv, lahko na delovnem mestu napredujejo največ za 10 plačnih razredov. Funkcionarji ne morejo napredovati v višji plačni razred, razen sodnikov, državnih tožilcev in državnih pravobranilcev.

Pogoj za napredovanje javnih uslužbencev v višji plačni razred je delovna uspešnost. Delovna uspešnost se bo obračunavala 2x letno maximalno v obsegu mesečne plače. Skupen obseg sredstev za plačilo delovne uspešnosti znaša največ 5% letnih sredstev za osnovne plače. V primeru racionalizacije lahko tudi več.

Dodatki

Dodatki so del plače javnega uslužbenca in funkcionarja za posebne pogoje, nevarnost in obremenitve, ki niso ovrednoteni že v delovnem mestu. Javnim uslužbencem pripadajo dodatek za delovno dobo, mentorstvo, dvojezičnost, za manj ugodne delovne pogoje, manj ugoden delovni čas, nevarnost in posebne obremenitve. Vse te dodatke zakon ohranja in so omejeni (ne smejo presegati 15% osnovne plače).

8. NADZOR NAD JAVNO UPRAVO

Zakaj je nadzor potreben ? Nadzor je potreben zato, da zagotovimo nujno delovanje v skladu z načeli (zakonitost, pravna varnost, usmerjenost k uporabniku ...)

Kaj se nadzira ? Nadzirati je potrebno vse oblike delovanja torej oblastne (to je nadzor nad predpisi, oblastni posamični akti) in neoblastne oblike delovanja.

Kdo izvaja nadzor? Nadzor mora biti čimbolj pester in vsestranski. Nadzor nad delovanjem uprave je lahko formalen nadzor - kadar ga izvajajo državni organi v predpisanih postopkih, v katerih lahko z oblastnimi ukrepi odpravljajo napake, nastale pri delovanju organov državne uprave ali neformalen nadzor - kadar ga izvajajo neoblastni subjekti npr. mediji, organizirane skupine državljanov.

A. Formalen nadzor

Formalni nadzor nad delovanjem organov državne uprave

se izvaja znotraj uprave same - upravni nadzor
izvajajo ga tudi organi sodne veje oblasti - sodni nadzor
izvajajo ga tudi zakonodajna veja oblasti nad izvršilno - politični nadzor
Upravni nadzor izvajajo hierarhično višji organi nad hierarhično nižjimi organi (ko nadrejeni organ nadzira podrejeni organ npr. ministrstvo nad upravno enoto). V tem primeru govorimo o notranjem (internem) upravnem nadzoru. Sem sodi tudi instančni nadzor. To je takrat, ko organ II. stopnje odloča o pritožbah organa I. stopnje npr. ministrstvo (ali organ v njegovi sestavi) odloča o pritožbah zoper odločbe upravne enote.

Druga vrsta je horizontalni nadzor. Značilna primera sta: (1) proračunska in (2) upravna inšpekcija. Inšpekcija se razlikuje od klasične inšpekcije katera je usmerjena navzven. V fazi nadzora ima za izvajanje nadzora (vsa) ista pooblastila kot klasična inšpekcija. Pri ugotovitvi nepravilnosti pa pooblastila niso enaka. Če inšpekcija ugotovi nepravilnosti, mora napisati zapisnik. Nato predlaga ukrepe in če ukrepi niso izvedeni (realizirani), lahko predlaga ukrepe pristojnemu ministru za upravo, ta pa ukrepe predlaga državnemu zboru.

Sodni nadzor

Sodni nadzor izvajajo organi sodne veje oblasti - sodišča. Sodni nadzor izvajajo:

sodišča splošne pristojnosti skozi pravdne in kazenske postopke. Država oz. lokalna skupnost ima enak položaj kot katerakoli druga stranka
upravno sodišče izvaja nadzor v postopku, ki se imenuje upravni spor.
ustavno sodišče

Parlamentarni ali politični nadzor
To se kaže med parlamentom in Vlado (izvršilno oblastjo). Parlament izvaja t.i. politični nadzor nad izvršilno oblastjo (Vlado). Elementi tega razmerja so : konstruktivna nezaupnica, interpelacija, poslanska vprašanja, parlamentarna preiskava.

Računsko sodišče

je institucija, ki nadzira zakonitost in gospodarnost javne porabe in upravlja z javnim premoženjem. Računsko sodišče je pri svojem delu neodvisno in vezano le na ustavo in zakon, ima 9 članov, ki jih na predlog predsednika republike imenuje Državni zbor. Računsko sodišče ne odloča o ničemer, ampak ugotavlja morebitne nepravilnosti. Njegova vloga je, da nadzira javni sektor (še posebej intenzivno ministrstva). O revizijskih ugotovitvah poroča Vladi in parlamentu, ter predlaga ukrepe. Računsko sodišče opravlja revizijo v javnem sektorju in o svojih ugotovitvah tudi obvešča javnost.

Varuh človekovih pravic

Funkcija varuha je, da zagotavlja spoštovanje človekovih pravic in svoboščin, pri čemer nima formalnih pooblastil, da bi razveljavil, spremenil odločitve drugih organov. Njegova funkcija je, da opozarja na kršitve in predlaga ukrepe. Varuha izvoli Državni zbor z 2/3 večino glasov vseh poslancev za mandatno dobo 6 let na predlog predsednika republike. Rezultat varuhovega postopka je poročilo, v katerem varuh ugotovi, ali je prišlo do kršitve človekovih pravic in temeljnih svoboščin ter na kakšen način so bile kršene. Na letni ravni izda splošno poročilo, ki da Državnemu zboru. Državni zbor pa na podlagi poročila naloži ukrepe Vladi. Pri tej funkciji je pomembna osebnost.

B. NEFORMALNI NADZOR

O neformalnem nadzoru govorimo, kadar ga izvajajo neoblastni subjekti:

mediji,ki odkrivajo in objavljajo nepravilnosti v javni upravi

nevladne organizacije, ki zahtevajo spremembe in izvajajo nadzor nad javno upravo

dostop do informacij javnega značaja

Sodni nadzor

Je nadzor nad pravno pravilnostjo, predvsem ustavnostjo in zakonitostjo. Sodni nadzor izvajajo organi sodne veje oblasti - sodišča. Sodni nadzor izvajajo:

· sodišča splošne pristojnosti skozi pravdne in kazenske postopke. Država oz. lokalna skupnost ima enak položaj kot katerakoli druga stranka

· upravno sodišče izvaja nadzor v postopku, ki se imenuje upravni spor.

· ustavno sodišče. Izvaja nadzor nad ustavnostjo in zakonitostjo podzakonskih predpisov.
Upravno sodišče

Za odločanje o zakonitosti posamičnih upravnih aktov (odločb) na I. stopnji je pristojno upravno sodišče v postopku imenovanem upravni spor. Upravni spor je postopek pred upravnim sodiščem. Upravno sodišče sodi v senatih 3 sodnikov. Zoper odločbe (sodbe in sklepe) Upravnega sodišča je dopustna pritožba, o kateri odloča Vrhovno sodišče. V upravnem sporu nastopata kot tožnik fizična ali pravna oseba, ki meni, da ji je s protipravnim aktom kršena neka pravica ali pravna korist, in upravni organ (tožena stranka), ki je tako odločbo izdal. Izpodbijati je mogoče le dokončen upravni akt (akt, zoper katerega ni več možna pritožba). Še prej je potrebno izčrpati vse možnosti v upravnem postopku (pritožba na I. stopnji in II. stopnji). Sodišče presoja zakonitost upravnega akta na podlagi upravnega spisa, lahko pa tudi samo ugotavlja dejstva.V praksi sodišče odloča pretežno na podlagi upravnega spisa.

Kaj stori sodišče, če je odločba nezakonita ?

Odločba se lahko izpodbija s pritožbo:
če je bil pri izdaji odločbe materialni predpis napačno uporabljen,

če je bilo dejansko stanje ugotovljeno nepopolno ali napačno,

če je odločbo izdal nepristojen organ,

če so podane kršitve pravil postopka.

Če upravno sodišče ugotovi nezakonitost odločbe takšno nezakonito odločbo odpravi - kasacija in po potrebi naloži upravnemu organu naj izda novo odločbo oz. naloži upravnemu organu, kako naj ravna pri izdaji nove odločbe (kasacijsko pooblastilo). Sodišče torej ne nadomesti odločitve upravnega organa s svojo odločitvijo, temveč ima le kasacijska pooblastila.

Sodišče pa lahko v upravnem sporu tudi samo odloči o stvari (pravici ali obveznosti) namesto uprave. V takšnem primeru govorimo o sporu polne jurisdikcije. Sodišče v tem primeru odločbo odpravi in s svojo sodbo odloči o pravici in obveznosti. Tako sodišče s svojo sodbo nadomesti odločbo upravnega organa.

Upravno sodišče ima pri sojenju tudi pravico, ki se ji reče exeptio illegalis. To je izvzetje nezakonitega - pomeni, da kadar bi pri odločanju morali uporabiti kakšen podzakonski akt, pa menijo da je nezakonit, ga niso dolžna uporabiti in lahko odločajo sama direktno na podlagi zakonskih norm. Če upravno sodišče presoja zakonitost odločbe in pri presoji naleti na pravilnik, za katerega meni da je nezakonit ima 2 možnosti: da sodišče ustavi postopek in predloži pravilnik v presojo ustavnemu sodišču ali da uporabi exeptio illegalis - kar pomeni, da ignorira podzakonski predpis in samo odloči na podlagi zakona.

Upravno sodišče nima možnosti, da predpis razveljavi ali odpravi, to možnost ima samo ustavno sodišče. Upravno sodišče pa v upravnem sporu ocenjuje tudi zakonitost posamičnih materialnih ravnanj uprave, s katerimi posega v ustavne pravice posameznika.

Ustavno sodišče

Ustavno sodišče je organ sestavljen iz 9 sodnikov, ki jih na predlog predsednika Republike za obdobje 9 let imenuje Državni zbor in ne morejo biti po preteku ponovno voljeni. Poglavitne pristojnosti ustavnega sodišča je presoja ustavnosti in zakonitosti predpisov in splošnih aktov. Ustavno sodišče presoja ustavnost in zakonitost zakonov in tudi vseh podzakonskih predpisov. V nekaterih tujih sistemih imajo to pravico tudi upravna sodišča - pri nas ne.

Postopek za presojo ustavnosti in zakonitosti se začne s pobudo ali zahtevo. Zahtevo lahko vložijo Državni zbor, 1/3 poslancev Državnega zbora, Vlada, občinski svet, varuh človekovih pravic, reprezentativni sindikati, državni tožilec, državni pravobranilec. Pobudo lahko da vsak, pod enim pogojem, če za to izkaže pravni interes. To pomeni, da mora izkazati, da predpis, ki ga izpodbija neposredno posega v njegov pravni položaj. V primeru pobude Ustavno sodišče najprej odloča o njenem sprejemu in jo zavrže, če ne gre za pravni interes oz. pobudo zavrne, če je neutemeljena. Če Ustavno sodišče pobude ne zavrže oz. zavrne, začne postopek za oceno ustavnosti in zakonitosti. O pobudi odloča običajno na nejavni seji, lahko pa se razpiše tudi javna obravnava.

Če Ustavno sodišče oceni, da je podzakonski predpis v neskladju z Ustavo ali zakonom ga razveljavi z učinkom za naprej (ex nunc) ali odpravi z učinkom za nazaj (ex tunc). Če so nezakonite ali protiustavne samo posamezne določbe podzakonskega predpisa, Ustavno sodišče odpravi oz. razveljavi samo te.

Ustavna pritožba

Ustavna pritožba je druga pomembna pristojnost ustavnega sodišča. Ustavno pritožbo lahko vloži vsakdo, ki meni, da mu je bila s posamičnim aktom organa javne uprave kršena njegova človekova pravica ali temeljna svoboščina. O ustavni pritožbi odloča Ustavno sodišče. Ustavno pritožbo je mogoče vložiti šele potem, ko so izčrpana vsa druga pravna sredstva - izjemoma lahko že prej Ustavno sodišče odloča še pred izčrpanjem izrednih pravnih sredstev in sicer kadar gre za očitno kršitev in bi z izvršitvijo posamičnega akta za pritožnika nastale nepopravljive škodljive posledice. Nikakor pa ni mogoče ustavne pritožbe vložiti pred izčrpanjem rednih pravnih sredstev - pritožbe v upravnem sporu.

Ustavne pritožbe se vlagajo zoper sodbe Vrhovnega sodišča v upravnem sporu o zakonitosti upravnih aktov. Ustavno sodišče ustavno pritožbo najprej preizkusi v senatu 3 sodnikov, ki odloči da se ustavna pritožba bodisi:

· zavrže; če je prepozna, če jo vloži neupravičena oseba

· zavrne; če je očitno neutemeljena ali
· sprejme

Če ustavno sodišče sprejme ustavno pritožbo jo obravnava 9 sodnikov. Po končani obravnavi Ustavno sodišče z odločbo ustavno pritožbo kot neutemeljeno zavrne ali pa ji ugodi. Če ji ugodi posamični akt razveljavi ali odpravi akt in zadevo vrne organu, ki je pristojen za izdajo razveljavljenega ali odpravljenega akta. Izjemoma pa lahko tudi o sporni pravici odloči tudi Ustavno sodišče samo.

Poleg naštetih dveh pristojnosti pa Ustavno sodišče odloča tudi o:

skladnosti zakonov z ustavo

sporih glede pristojnosti med državo in lokalnimi skupnostmi

odgovornosti predsednika republike, predsednika vlade in ministrov

