

POROČEVALEC

DRŽAVNEGA SVETA REPUBLIKE SLOVENIJE

Ljubljana, januar - februar 2012

letnik IXX

št. 41

Zakonodajna pobuda

- **Predlog zakona o spremembi in dopolnitvi Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju**

Zahteva za oceno ustavnosti in zakonitosti

- **Zakon o spremembah in dopolnitvah Kazenskega zakonika (KZ-1B)**

Mnenja Državnega sveta

- **Problematika nakupov, lastninske pravice in posesti tujcev na nepremičninah v Republiki Sloveniji**

Sklepi Državnega sveta

- **Poročilo o delu Državnega sveta za leto 2011**
- **Sklep o spremembi sklepa o začasnem znižanju višine sejin za opravljanje funkcije članov Državnega sveta in izplačil za opravljanje funkcije predsednika Državnega sveta**
- **Sklepi na podlagi zaključkov posveta na temo Diskriminacije starejših**

Mnenja in poročila komisij Državnega sveta

Predlog zakona o spremembi in dopolnitvi Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju – zakonodajna pobuda

Na podlagi prve alineje 97. člena Ustave Republike Slovenije je Državni svet Republike Slovenije na 43. seji 25. 1. 2012 določil besedilo Predloga zakona o spremembi in dopolnitvi Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju in ga na podlagi prvega odstavka 114. člena Poslovnika Državnega zbora (Uradni list RS, št. 92/07, PoDZ-1-UPB1) pošilja Državnemu zboru v obravnavo in sprejem.

Državni svet na podlagi 95. člena Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09 in 101/10) pooblašča državnega svetnika dr. Andreja Rusa za predstavnika Državnega sveta na sejah Državnega zbora in njegovih delovnih teles pri obravnavi predloga zakona.

* * *

I. UVOD

1. Ocena stanja in razlogi za sprejem zakona

Obstoječi zakon o zdravstvenem varstvu in zdravstvenem zavarovanju (ZZVZZ-UPB3; Uradni list RS, št. 72/06, 91/07 in 76/08) v 60. členu določa, da Zavod za zdravstveno zavarovanje Republike Slovenije (v nadaljevanju Zavod) določi merila in pogoje, pod katerimi se določenim zavezancem za plačilo prispevka za zdravstveno zavarovanje prispevek lahko zmanjša ali odpiše. Pristojnost glede nadzora nad obračunavanjem in plačevanjem prispevkov ima sicer Zavod, ki pa lahko prenese pooblastila glede obračunavanja, nadzora plačevanja ter izterjave prispevkov na pristojno službo v skladu s posebnim zakonom. Ta pooblaščen služba pa mu je dolžna tekoče posredovati zahtevane podatke.

V zadnjem letnem poročilu Zavoda je iz pregleda izkaza prihodkov in odhodkov (po ekonomski klasifikaciji) za leto 2009 razvidno, da so prihodki znašali 2.263.018.915 evrov, od tega davčni prihodki (neposredna plačila prispevkov iz vplačnih računov za prispevke obveznega zdravstvenega zavarovanja) znašajo 1.817.538.407 evrov (80,3 % delež vseh prihodkov), nedavčni prihodki znašajo 35.840.548 evrov (1,6 %), kapitalskih prihodki znašajo 32.651 evrov in transferni (prihodki od prispevkov od drugih javnofinančnih institucij vplačani prav tako na vplačne račune za prispevke za obvezno zdravstveno zavarovanje in plačilo razlike do polne vrednosti zdravstvenih storitev za socialno ogrožene) 409.607.308 evrov (18,1 %). Odhodki zavoda pa so v tem letu skupno znašali 2.338.544.529 evrov.

Večji del prihodkov (98,4%), po navedbah Zavoda, predstavljajo prihodki od plačanih prispevkov za socialno varnost, ki so v primerjavi s preteklim letom večji za 2,6%, realno pa za 1,7%. Stopnja rasti prihodkov od prispevkov je za 0,9 odstotne točke manjša od rasti povprečne bruto plače v Republiki Sloveniji, kar je posledica zmanjšanja števila zaposlenih v letu 2009 zaradi gospodarske recesije. Realizirani prihodki od prispevkov so za 0,8% večji od načrtovane vrednosti, predvsem zaradi povišanja bruto plače glede na načrtovano rast po makroekonomskih izhodiščih, ugodnejših dodatnih izplačil plač v mesecu decembru 2009 in večjih prispevkov za zdravstveno zavarovanje od upokojencev ob koncu leta 2009.

Od vseh prihodkov od prispevkov je 81,1% (1.817.538.408 evrov) realizirano od neposredno vplačanih prispevkov za obvezno zdravstveno zavarovanje, med katere štejemo: prispevke zaposlenih, prispevke delodajalcev, prispevke samozaposlenih ter ostale prispevke za socialno varnost (ki izkazuje plačane zamudne obresti iz naslova zamude plačila prispevkov ter prispevke delojemalca od raznih nadomestil).

Neplačani prispevki po evidencah DURS

Temelječ na veljavi zakonodaji ter v skladu z dogovorom o izmenjavi podatkov pri pobiranju prispevkov za obvezno zdravstveno zavarovanje med Zavodom in Davčno upravo Republike

Slovenije (DURS), slednji vodi evidenco o vplačilih in ima nadzor nad neplačanimi ali prepozno plačanimi prispevki za večino zavezancev za plačilo prispevkov. Prav tako na podlagi dogovora DURS izvaja izterjavo zapadlih neplačanih prispevkov. Za zavarovance iz 11., 12., 13., 14. in 20. točke 15. člena ZZVZZ pa vodi evidenco in nadzor nad plačilom prispevkov Zavod sam, izterja pa jih DURS (v letu 2009 sklenjen Dogovor o sodelovanju pri elektronski izmenjavi podatkov v zadevah davčne izvršbe do 31.12.2009 - po tem datumu izterjavo izvaja Carinska uprava Republike Slovenije - CURS).

DURS tako vodi v davčnem knjigovodstvu analitične evidence po zavezancih (ta je vzpostavljena na podlagi predloženih obračunov zavezancev za plačilo dajatev) in zbirne evidence po vrstah davkov in obveznih prispevkih za socialno varnost. na podlagi teh evidenc DURS pripravi poročilo, ki izkazuje obremenitve, plačila in stanje terjatev in obveznosti po vrstah davkov in prispevkov na podkontih javnofinančnih prihodkov, ki so prihodek državnega proračuna, proračunov občin, Zavoda za pokojninsko in invalidsko zavarovanje in Zavoda.

Po tem poročilu je bilo za obdobje od 2000 - 2009, na dan 31.12.2009 stanje neplačanih prispevkov za obvezno zdravstveno zavarovanje 62.783.853 evrov, od tega 49.904.361 evrov zapadlih in 12.879.492 evrov nezapadlih prispevkov. V primerjavi z letom 2008 so se zapadli neplačani prispevki povečali za 23,4%.

Delež zapadlih neplačanih prispevkov leta 2009 je od samozaposlenih znašal 41,7%, od delodajalcev 31,1% in od zaposlenih 27%. Glede na vrsto zavezancev je od vseh zapadlih neplačanih prispevkov 29% dolžnikov pravnih oseb, 71% pa fizičnih oseb. Dolg pri pravnih osebah se je v primerjavi s preteklim letom povečal za 7.985.172 evrov, pri fizičnih osebah pa za 1.492.349 evrov.

Vrsta zavezanca	Stanje 31/12/08	Str.	Stanje 31/12/09	Str	Indeks08/09	Absolutna razlika
Pravne osebe	6.693.504	16,6	14.678.676	29	219,30	7.985.172
Fizične osebe	33.733.336	83,4	35.225.685	71	104,42	1.492.349
Skupaj	40.426.840	100,0	49.904.361	100	123,44	9.477.521

Neplačani prispevki po evidencah Zavoda

Zavod vodi ločeno analitično evidenco o obremenitvah, plačilih in stanju terjatev ali obveznosti za prispevke za obvezno zdravstveno zavarovanje za zavarovance, ki sami plačujejo prispevek, in nekatere druge fizične osebe. Gre za evidenco, ki je vzpostavljena na podlagi vključitve teh zavarovanih oseb v obvezno zdravstveno zavarovanje. Po teh evidencah znašajo na dan 31. 12. 2009 neplačani prispevki za obvezno zdravstveno zavarovanje za te zavarovance 3.139.638 evrov. Večina terjatev, od tega 77,7 % (2.438.002 evrov) je zapadlih, 22,3 % (701.636 evrov) pa nezapadlih. V primerjavi s stanjem neplačanih zapadlih prispevkov na dan 31. 12. 2008 so se le-ti povečali za 17,5 %.

Od 2.438.002 evrov zapadlih terjatev jih je 584.712 evrov ali 24 % v postopku izvršbe na DURS. Zapadli neplačani prispevki se od 2. 3. 2009 dalje odstopajo v izterjavo na DURS na osnovi dogovora. Večina zapadlih neplačanih terjatev je bila posredovana v izterjavo na DURS meseca decembra 2009 (okoli 85 % vseh posredovanih terjatev). Od vseh zapadlih neplačanih prispevkov je 11,3 % neizterljivih terjatev. Število vseh dolžnikov je 27.977, pri čemer so v tem številu všteti tako sedanji zavarovanci kot predhodni zavarovanci, ki danes niso več zavarovani po podlagi zavarovanja, za katere evidenco vodi ZZS.

Odpisani prispevki

Kot je navedeno v poslovnem poročilu ZZS za leto 2009, se v skladu z zakonom o spremljanju državnih pomoči z vstopom Slovenije v Evropsko unijo tudi odpis ali odlog plačila prispevkov šteje

za državno pomoč. Odobravanje le te pa se lahko izvaja po pravilih, ki jih določa in nadzira Evropska unija. Zato se o vlogah za odpis ali odlog plačila prispevkov po Pravilniku o odpisu, obročnem plačilu in odlogu plačila dolga iz naslova prispevkov za obvezno zdravstveno zavarovanje lahko odloča šele, če je to mogoče po pravilih, ki urejajo dodeljevanje državne pomoči. Zavod je tako v letu 2009 odpisal zavezancem za 454.036 evrov prispevkov na osnovi 678 rešenih vlog. Odpisani znesek vključuje celotni odpis dolga (311.816 evrov), delni odpis (96.551 evrov) in odpis zaradi neizterljivosti (45.669 evrov). ZZZS je z odločbami za 140 rešenih vlog odložil ali omogočil obročno poplačilo prispevkov v skupnem znesku 498.112 evrov.

Zapadli neplačani, odloženi in odpisani prispevki	V evrih
Neplačani prispevki po evidenci DURS	49.904.361
Neplačani prispevki po evidenci Zavoda	2.438.002
Skupaj	52.342.363
Odpisani prispevki v letu 2009	454.036

Glede na izreden porast, tudi v času gospodarske konjunktore, plačila obveznih prispevkov za socialno varstvo, med katere so všteti tudi obvezni prispevki za zdravstveno zavarovanje, je Vlada v marcu 2011 sprejela sklep s katerim je Ministrstvu za finance naložila, da pripravi poročilo o obsegu in razlogih za odpis in odlog plačevanja prispevkov za socialno varnost v zadnjem petletnem obdobju.

Kot je razvidno iz poročila, o odlogu plačila prispevkov za obvezno zdravstveno zavarovanje odloča Zavod za zdravstveno zavarovanje Slovenije na podlagi Pravilnika o odlogu, delnem oziroma celotnem odpisu ali obročnem plačilu dolga za obvezno zdravstveno zavarovanje (Uradni list RS, št. 127/03 in 129/06). S pravilnikom zavod določi merila in pogoje, pod katerimi se določenim zavezancem za plačilo prispevka za zdravstveno zavarovanje prispevek lahko zmanjša ali odpiše.

V nadaljevanju predstavljamo izsledke poročila v sklopu prispevkov zdravstvenega zavarovanja:

	Odpis		Delni odpis		Odlog		Obročno plačilo	
	št. poz. rešenih vlog	znesek	št. poz. rešenih vlog	znesek	št. poz. rešenih vlog	znesek	št. poz. rešenih vlog	znesek
2010	54	201.054	9	37.794	32	112.111	52	202.552
2009	54	224.409	4	9.597	17	204.114	31	69.406
2008	91	371.638	17	50.064	14	208.201	28	96.465
2007	223	1.437.141	15	72.035	13	25.926	45	153.073
2006	462	1.792.129	15	56.968	19	727.378	20	88.649

Vir: DURS

Glede na napovedi, naj bi Zavod letos izkazal približno 40 milijonski primanjkljaj (ta je nastal v prvih mesecih letošnjega leta), zato naj bi že pripravil rebalans proračuna, s katerim bi prihranil 14 milijonov evrov, pri čemer, naj bi skladno z opozorili, ta prihranek občutili v prvi vrsti ravno bolniki. Generalni direktor zavoda se pri tem sklicuje tudi na sklep vlade, da se zavod ne sme več zadolževati.

Glede na zbrane številke je evidentno, da izpad prihodkov t.i. zdravstvena blagajna beleži tudi zaradi možnosti neplačevanja (odpisa, odloga, obročnega plačevanja) obveznega zdravstvenega zavarovanja. Ker gre kot rečeno za obvezno zdravstveno zavarovanje, ki je del bruto plače vsakega zaposlenega, je po oceni predlagateljev potrebno spremeniti zakonsko določilo, ki omogoča neplačevanje obveznih prispevkov za zdravstveno zavarovanje.

2. Cilji, načela in pogloblitve rešitve predloga zakona

Glavni cilj predloga zakona je onemogočiti Zavodu, da določi merila in pogoje, pod katerimi se določenim zavezancem za plačilo prispevka za zdravstveno zavarovanje prispevek lahko zmanjša ali odpiše.

Pri čemer dopuščamo, da nadzor nad obračunavanjem in plačevanjem prispevkov še vedno opravlja Zavod, ki prenese pooblastila glede obračunavanja, nadzora plačevanja ter izterjave prispevkov (predvsem za pretekla obdobja) na pristojno službo v skladu s posebnim zakonom.

Rešitev za doseg omenjenega cilja je zato črtanje prvega odstavka 60. člena zakona, ki to možnost Zavodu dopušča.

Osnovno načelo je zagotoviti sprotno plačevanje zakonsko predpisanih obveznih prispevkov za osnovno zdravstveno zavarovanje, saj ta predstavlja del bruto plače vsakega zaposlenega, ki je skladno z zakonom zavarovanec.

3. Ocena finančnih posledic predloga zakona za državni proračun in druga javna finančna sredstva

Predlog zakona ne bo imel finančnih posledic za državni proračun, bodo pa plačani prispevki za obvezno zdravstveno zavarovanje pomenili letni priliv za okoli 50 milijonov evrov Zavodu za zdravstveno zavarovanje Republike Slovenije.

Zakon ne bo imel posledic za druga javna finančna sredstva.

4. Navedba, da so sredstva za izvajanje zakona v državnem proračunu zagotovljena

Za izvajanje zakona dodatna sredstva iz proračuna ne bodo potrebna.

5. Prikaz ureditve v drugih pravnih sistemih in prilagojenost predlagane ureditve pravu Evropske unije

Predlagana ureditev v tem zakonu ni predmet usklajevanja s pravom Evropske unije. Zakonodaja s področja zdravstvenega varstva in zdravstvenega zavarovanja je v večji meri predmet nacionalne zakonodaje.

V državah Evropske unije se zdravstvena in z njo povezana socialna varnost zagotavljata na dva osnovna načina: s sistemom nacionalne zdravstvene službe in sistemom socialnega (obveznega) zdravstvenega zavarovanja. Temelj obeh je načelo solidarnosti, ki predpostavlja, da vsak član skupnosti po svojih ekonomskih zmožnostih prispeva k pokrivanju stroškov zdravljenja vsem članom (solidarnostne) skupnosti oziroma državljanom, ko ali če ga potrebujejo.

Slovenijo uvrščamo med države s socialnim zdravstvenim zavarovanjem (»Bismarckov« model), ki ga imajo države, kot so Nemčija, Avstrija, Nizozemska, Francija, Belgija, Luksemburg. Ta model uveljavljajo tudi v večini novih članic Evropske unije, čeprav so med njimi tudi sistemi, ki so v večji meri povezani z državnimi oziroma proračunskimi načini upravljanja zdravstvenega varstva. Države Evropske unije, kjer so v veljavi nacionalne zdravstvene službe (»Beveridgov« model), so Velika Britanija, Irska, Švedska, Finska, Danska, Španija, Portugalska, Italija in Grčija.

Nemčija

Nemčija je domovina socialnega zdravstvenega zavarovanja, imenovanega tudi Bismarckov model zdravstvenega zavarovanja. V začetku svojega nastajanja (ob koncu 19. stoletja) je bilo to le delavsko zavarovanje, šele pozneje pa se je razširilo na obrtnike in druge samozaposlene ter nekatere druge kategorije zavarovanih oseb. Ker je bilo v samih začetkih javno zavarovanje zgolj delavsko, se lastniki podjetij in tovarn, njihovi direktorji in premožnejši zaposleni niso mogli vključiti v takšno zavarovanje. Takrat so smatrali, da imajo te osebe dovolj dohodka, da si lahko same zagotovijo ustrezno zdravstveno varnost z lastnimi sredstvi in pri tem ne potrebujejo solidarnostne pomoči drugih. Izključeni iz zakonskega, obveznega zavarovanja so bili tudi uradniki in javni

uslužbenci, saj jim je vse stroške zdravljenja zagotavljala država (dežele) neposredno iz proračunskih sredstev.

Danes zaposleni z dohodkom nad določenim zneskom lahko sklenejo nadomestno prostovoljno zdravstveno zavarovanje, ki se izvaja po podobnih tehničnih osnovah kot življenjska zavarovanja. Zanj se odločajo predvsem mladi, ker je premija za starejše bistveno višja kot v zakonskem obveznem zavarovanju. Za ta zavarovanja veljajo tudi posebna pravila, ki varujejo interese zavarovalcev, zavarovancev in upravičencev kakor tudi pravila, ki omogočajo medgeneracijsko solidarnost in s katerimi država varuje javni interes.

Avstrija

Avstrija ima sicer socialno zdravstveno zavarovanje, ki pa ima nekatere posebne ureditve. Vsi prebivalci so sicer vključeni v obvezno zdravstveno zavarovanje, a pri različnih nosilcih socialnih zavarovanj. Pravice zavarovancev so opredeljene v zakonu, deloma pa jih urejajo tudi statuti bolniških blagajn. To velja predvsem za postopke in načine uveljavljanja pravic zavarovanih oseb. Zavarovanje se financira s prispevki delodajalcev in zavarovancev, deloma pa tudi s sredstvi zveznega in deželnih proračunov in občin.

Irska

Irska ima specifično in svojstveno ureditev zdravstvenega varstva. Zakon daje vsem prebivalcem pravico do zdravstvenega varstva. Socialno šibkejši prejmejo posebno kartico, s katero uveljavljajo svoje potrebe po zdravstvenih storitvah v javni zdravstveni službi z minimalnimi doplačili ali celo brez njih. Ostali prebivalci imajo možnost izbire med javnim sistemom in privatnim zavarovanjem, pri čemer je javno »zavarovanje« posnetek organizacije angleške Nacionalne zdravstvene službe (NHS). Ob uveljavljanju pravic v javnem zavarovanju so zavarovanci dolžni plačati določen znesek doplačil za zobozdravstvene storitve, zdravila ter bolnišnično zdravljenje in jih morajo uveljavljati le v javnih (državnih) zmogljivostih. Ta del se financira iz proračuna, v katerega vplačujejo vsi davčni zavezanci.

6. Druge posledice, ki jih bo imel sprejem zakona

Zakon ne bo imel drugih posledic.

II. BESEDILO ČLENOV

1. člen

V Zakonu o zdravstvenem varstvu in zdravstvenem zavarovanju (ZZVZZ-UPB3; Uradni list RS, št. 72/06, 91/07 in 76/08) se v 60. členu črta prvi odstavek.

PREHODNA IN KONČNA DOLOČBA

2. člen

Postopki v zvezi z dovolitvijo zmanjšanja ali odpisa plačila prispevkov za zdravstveno zavarovanje, ki do dneva uveljavitve tega zakona še niso pravnomočno končani, se končajo po Zakonu o zdravstvenem varstvu in zdravstvenem zavarovanju (Uradni list RS, št. 72/06, 91/07 in 76/08) in Zakonu o davčnem postopku (Uradni list RS, št. 117/06, 24/08 - ZDDKIS, 125/08, 20/09 - ZDoh-2D, 110/09, 1/10 - popr. in 43/10).

3. člen

Ta zakon začne veljati 15 dni po objavi v Uradnem listu Republike Slovenije.

III. OBRAZLOŽITEV ČLENOV

K 1. členu

Obstoječi prvi odstavek 60. člena zakona določa, da Zavod določi merila in pogoje, pod katerimi se določenim zavezancem za plačilo prispevka za zdravstveno zavarovanje prispevek lahko zmanjša ali odpiše. S črtanjem tega dela določbe se zavodu odvzame pravica, da določenim zavezancem plačilo prispevka za zdravstveno zavarovanje zmanjša ali odpiše.

K 2. členu

Postopki v zvezi z dovolitvijo zmanjšanja ali odpisa plačila prispevkov za zdravstveno zavarovanje, ki do dneva uveljavitve tega zakona še niso pravnomočno končani, se končajo po Zakonu o zdravstvenem varstvu in zdravstvenem zavarovanju oziroma Zakonu o davčnem postopku, v odvisnosti od kategorije zavarovanca.

K 3. členu

Določa veljavnost zakona in sicer začne zakon veljati 15 dan po objavi v Uradnem listu republike Slovenije.

V. ČLEN, KI SE SPREMINJA

60. člen

Zavod določi merila in pogoje, pod katerimi se določenim zavezancem za plačilo prispevka za zdravstveno zavarovanje prispevek lahko zmanjša ali odpiše.

Podjetjem, zavodom in drugim organizacijam za zaposlovanje invalidov, ki so zavezanci iz prvega odstavka 45. člena tega zakona in osebam iz 1. točke prvega odstavka 15. člena tega zakona, ki so pri njih v delovnem razmerju, se vsi prispevki po tem zakonu obračunavajo in odvedejo na poseben račun in kot odstopljena sredstva uporabljajo za materialni razvoj teh podjetij oziroma organizacij v skladu z zakonom.

Mag. Blaž Kavčič, l.r.
predsednik

Zahteva za začetek postopka za oceno ustavnosti in zakonitosti Zakona o spremembah in dopolnitvah Kazenskega zakonika (KZ-1B)

Državni svet Republike Slovenije je na 43. seji 25. 1. 2012 na podlagi tretje alineje prvega odstavka 23.a člena Zakona o Ustavnem sodišču (Uradni list RS, št. 64/07 - UPB1 in 108/07 - Skl.US: U-I-259/07-10) sprejel Zahtevo za začetek postopka za oceno ustavnosti in zakonitosti Zakona o spremembah in dopolnitvah Kazenskega zakonika (KZ-1B), Uradni list RS, št. 91/2011.

Zakon se izpodbija v celoti, zato navedba posameznih členov ni relevantna.

Obrazložitev:

I. Neskladje z Ustavo RS in razlogi za to neskladje:

1.

Dne 21. oktobra 2011 je na podlagi prvega odstavka 117. člena in prve alineje prvega odstavka 107. člena Ustave predsednik republike podpisal in izdal Odlok o razpustitvi Državnega zbora Republike Slovenije in o razpisu predčasnih volitev v Državni zbor Republike Slovenije (Uradni list RS, št. 83/2011 z dne 21. 10. 2011). Od dne 21. oktobra 2011 dalje je bil Državni zbor (v nadaljevanju: DZ) razpuščen.

2.

Kolegij predsednika DZ je nekaj dni pred razpustom, 14. oktobra 2011, brez kakršnekoli podlage v Ustavi RS in Poslovniku DZ, sprejel sklep, da DZ ob razpustu ne bo prenehal z delom, ampak bo obdržal določene pristojnosti, čeprav teh pristojnosti razpuščeni DZ po Ustavi nima oz. Ustava ne določa pristojnosti razpuščenega DZ. Kljub večinskemu mnenju pravnih strokovnjakov, s katerimi se je predsednik DZ sestal konec septembra 2011, da se razpuščeni parlament ne sme sestajati oz. se lahko sestane le v nujnih primerih, je kolegij predsednika DZ sprejel t.i. »Dogovor o delu Državnega zbora v času razpusta«, v katerem je precej široko opredelil svoje pristojnosti v času po razpustu DZ. Med pristojnostmi, ki jih je kolegij DZ z navedenim dogovorom določil, je bila tudi pristojnost razpuščenega DZ o ponovnem glasovanju o zakonu na izredni seji, če tako zahteva Državni svet, torej če Državni svet na sprejeti zakon vložijo veto. Po mnenju stroke ponovno glasovanje o zakonih, ki so bili v DZ sprejeti po rednem in ne nujnem postopku, pa je nato Državni svet na njih dal veto, ne spada med nujna opravila, ki bi jih lahko opravljal razpuščen DZ. Kljub temu je DZ na 50. izredni seji 2. novembra 2011, po predhodno izglasovanem vetu Državnega sveta RS, poleg Zakona o spremembah in dopolnitvah Kazenskega zakonika (KZ-1B – Uradni list RS, št. 91/2011) potrdil še štiri zakone: Zakon o spremembah in dopolnitvah Zakona o kazenskem postopku (ZKP-K – Uradni list RS, št. 91/2011), Zakon o odvzemu premoženja nezakonitega izvora (ZOPNI – Uradni list RS, št. 91/2011), Zakon o dopolnitvah Zakona o gospodarskih družbah (ZGD-1E – Uradni list RS, št. 91/2011) in Zakon o spremembah in dopolnitvah Zakona o lastninskem preoblikovanju Loterije Slovenije (ZLPLS-D – Uradni list RS, št. 109/2011). Nobeden od navedenih zakonov ni bil sprejet po nujnem postopku, kar pomeni, da ponovnega glasovanja o teh zakonih ni moč šteti za nujno zadevo, katero bi po mnenju stroke razpuščeni DZ načeloma lahko opravljal, čeprav tudi za to ni izrecnega pooblastila v Ustavi. Ker so bili vsi zakoni sprejeti sočasno, na podlagi »Dogovora o delu Državnega zbora v času razpusta«, katerega zakonitost je sporna, se Ustavnemu sodišču predlaga, da v okviru svojih pooblastil na podlagi 30. člena Zakona o ustavnem sodišču (ZUstS-UPB1 – Uradni list RS, št. 64/2007), pri odločanju o ustavnosti in zakonitosti Zakona o spremembah in dopolnitvah Kazenskega zakonika (KZ-1B – Uradni list RS, št. 91/2011) oceni tudi ustavnost in zakonitost še ostalih zgoraj navedenih zakonov, saj so bili sprejeti na isti sporni podlagi.

Kolegij DZ ni organ, ki ga predvideva Ustava, in nima ustavnopravnih pristojnosti odločanja o vprašanju zakonodajnega postopka oziroma o vprašanju nujnosti zakonodajnega postopka. Prav ta organ pa je odločil, da razpuščen DZ ponovno odloča o sprejetju zakonov, če tako zahteva Državni svet, torej je dal razpuščenemu DZ pooblastilo, da ponovno odloča o Zakonu o

spremembah in dopolnitvah Kazenskega zakonika (KZ-1B) in še štirih drugih zakonih, na katere je Državni svet izglasoval veto.

3.

V Ustavi niso nikjer izrecno določene pristojnosti razpuščenega DZ, drugače kot za »razrešeno vlado«. V primeru, če je izglasovana nezaupnica vladi, Ustava v 116. členu določa, da mora razrešeni predsednik vlade, skupaj s svojimi ministri, opravljati tekoče posle do prisege nove vlade. Veljavna zakonodaja tudi ne vsebuje pooblastila, na podlagi katerega bi kolegij DZ določal pristojnosti razpuščenega DZ.

4.

Delovanje razpuščenega DZ in sprejete odločitve v zadevah, katerih ne moremo opredeliti za nujne, so pravno sporne oz. protiustavne, s tem pa so protiustavni tudi vsi zakoni o katerih je razpuščen DZ odločal na 50. izredni seji. Sprejeti zakoni so zato v nasprotju z določbam drugega odstavka 3. člena, 85. člena, 86. člena, drugega odstavka 91. člena in prvega odstavka 117. člena Ustave.

Po drugem odstavku 3. člena Ustave ima v Sloveniji oblast ljudstvo, državljanke in državljani pa jo izvršujejo neposredno in z volitvami, po načelu delitve oblasti na zakonodajno, izvršilno in sodno. Ta ustavna določba uveljavlja načelo delitve oblasti, po katerem so pristojnosti treh vej oblasti jasno ločene. Eden od elementov tega načela je tudi sistem zavor in ravnovesij, po katerem ena veja z ustavnim institutom lahko ustavlja oziroma zavira drugo. Tako lahko v primeru, da so za to izpolnjeni pogoji, predsednik republike razpusti zakonodajno vejo in ji s tem odvzame zakonodajno pristojnost. Morebitno nadaljevanje izvrševanja zakonodajnih pristojnosti s strani zakonodajnega telesa, ki mu je bila ta pristojnost z razpustom odvzeta, nasprotuje 3. členu Ustave. Posledično so vse odločitve na zakonodajnem področju, vključno z navedenimi zakoni, protiustavne.

Ljudstvo po drugem odstavku 3. člena Ustave zakonodajno oblast izvršuje le preko poslancev, ki so izvoljeni na volitvah in imajo določene pristojnosti in pooblastila, dana s strani volivcev. Z razpustom DZ se mandatna doba skrajša in poslancem predčasno preneha poslanski mandat. To pomeni, da se njihova funkcijska doba predčasno konča, torej so jim odvzete tudi zakonodajne pristojnosti. Te bodo dobili novoizvoljeni poslanci, to je namreč bistvo razpusta parlamenta. V kolikor bi poslanci sprejemali zakone v času pred potrditvijo mandatov ali po razpustu DZ, bi ti zakoni nasprotovali drugemu odstavku 3. člena Ustave. Navedenih pet zakonov je torej v nasprotju z drugim odstavkom 3. člena ustave, saj so bili sprejeti v času, ko je bil DZ že razpuščen.

Ustava v 85. členu določa, da DZ dela na sejah. V kolikor je DZ razpuščen, tudi veljavnih sklicev sej, veljavnih sej in veljavnega odločanja ni, saj se je mandatna doba razpuščenega DZ predčasno končala. Ker 85. člen Ustave tudi določa, da lahko predsednik republike zahteva sklic izredne seje, bi se morda lahko 85. člen Ustave interpretiral tako, kot se na primer razlaga ustava Latvije, in sicer, da predsednik, ki je razpustil parlament, lahko po razpustu skliče sejo razpuščenega parlamenta (v tem primeru on pripravi dnevni red seje in sejo tudi vodi). Ampak slovenski predsednik države ni zahteval sklica izredne seje. Tako se je nedvomno moč postaviti na stališče, da je 50. izredna seja, ki jo je opravil razpuščen DZ, v nasprotju z veljavnim 85. členom Ustave oziroma, da tako opravljena seja nima pravnih učinkov.

86. člen Ustave ureja odločanje DZ, če je na seji navzoča večina poslancev. Poudariti pa je potrebno, da DZ lahko veljavno odloča le v času svoje mandatne dobe, torej če ni razpuščen, saj se mu z razpustom mandatna doba predčasno konča, s tem pa se konča tudi mandatna doba vseh poslancev razpuščenega DZ. Torej odločanje v času razpusta tako tudi ni v skladu s 86. členom Ustave in so zakoni, sprejeti v času razpusta, protiustavni.

Drugi odstavek 91. člena Ustave določa, da mora za sprejem zakona pri ponovnem odločanju, ki sledi zahtevi Državnega sveta, glasovati večina vseh poslancev. S tem, ko pride do razpustitve DZ in mandatna doba razpuščenega DZ predčasno preneha, so končani vsi zakonodajni postopki, ki so bili začeti v tej mandatni dobi, ki se je zaključila pred potekom štirih let. Enako kot se prekinejo in s tem zaključijo vsi ostali nedokončani zakonodajni postopki, se tudi tisti, pri katerih je Državni

svet zahteval ponovno odločanje. Ker v Ustavi niso opredeljene pristojnosti razpuščenega DZ, je moč trditi, da razpuščeni DZ ne more nadaljevati zakonodajnega postopka tako, da o zakonu, na katerega je Državni svet izglasoval veto, ponovno odloča. V kolikor je do ponovnega glasovanja o takem zakonu s strani razpuščenega DZ prišlo, to glasovanje ne more biti veljavno sprejemanje zakona po 91. členu Ustave. Torej so bili navedeni zakoni sprejeti v neskladju z navedeno ustavno določbo.

Prvi odstavek 117. člena Ustave omogoča predsedniku republike, da ob izpolnjenih pogojih iz tega odstavka razpusti DZ. Če poslanci ali DZ nadaljujejo s sprejemanjem odločitev, ki niso nujne, se zastavlja vprašanje smiselnosti tega instituta.

5.

Ustava in Poslovnik DZ ne opredeljujeta izraza "razpuščen", prav tako niso ustavno določene oziroma opredeljene pristojnosti razpuščenega parlamenta. Povsem smiselno je, da pristojnosti razpuščenega parlamenta niso opredeljene, saj razpuščen parlament pristojnosti nima. Bistvo razpusta je namreč prav v odvzemu pristojnosti. Ker so izpolnjeni pogoji za razpust ali ker predsednik republike oceni, da DZ več ni sposoben sprejemati odločitev, se parlamentu odvzame pristojnosti.

Razlaga, da je razpuščen parlament brez pristojnosti, še posebno pa brez pristojnosti na zakonodajnem področju, je edina sprejemljiva razlaga tudi v svetu. Ni najti države, kjer bi razpuščen parlament lahko nadaljeval z delom, skliceval seje, si sestavil dnevni red, se sestajal in sprejemal zakone. V svetu sta poznana dva primera (Kosovo in Sierra Leone), ko se je razpuščeni parlament sestal in sprejel odločitve, ki pa niso bile veljavne.

Ker se je z razpustom DZ pokazala potreba po opredelitvi pojma »razpuščen«, je Ustavno sodišče tisti organ, ki lahko to interpretacijo poda. Kot že navedeno, Ustava ne daje razpuščenemu DZ nobenih izrecno pristojnosti. Zato bi bilo smotrno razumevanje izraza "razpuščen parlament", kot se je uveljavil v tujini, torej razpuščen parlament nima nobenih pristojnosti. V kolikor bo izraz "razpuščen parlament" Ustavno sodišče razlagalo v skladu z mednarodno uveljavljenim razumevanjem izraza, bo odločilo, da so odločitve, sprejete po razpustu DZ, protiustavne.

Iz strokovnega mnenja Jurija Toplaka in asis. Tadeja Dubrovnika s Pravne fakultete v Mariboru izhaja, da je edina z ustavo skladna in mednarodno primerljiva razlaga izraza "razpuščen" takšna, da si razpuščen parlament ne more jemati pristojnosti, da nadaljuje z delom in sprejema zakone. Osnutek mnenja je bil že pred razpustom DZ predstavljen predsedniku DZ na sestanku, ki ga je ta imel s pravnimi strokovnjaki. V nadaljevanju je predstavljena ureditev tujih držav, povzeta iz tega strokovnega mnenja.

»V svetu sta znana dva primera, ko se je razpuščen parlament sestal in sprejemal odločitve (Kosovo in Sierra Leone), a v obeh primerih odločitve razpuščenega parlamenta niso bile veljavne. V tujini se je že zgodilo, da so sodišča naknadno odpravila odločitve razpuščenih parlamentov in vlad (na primer v Šri Lanki so vse kadrovske odločitve vlade naknadno izgubile veljavnost, ko je bilo ugotovljeno, da imenovanje oseb na razne položaje ne spada med "tekoče posle"). V Sloveniji bo Ustavno sodišče moralo odločiti, ali pri nas "razpuščen parlament" pomeni podobno kot v tujini, ali pa pomeni v Sloveniji ta izraz nekaj drugega, morda celo ne pomeni nič. Argument v prid tej zadnji razlagi je določba v 81. členu Ustave, po kateri mandat DZ traja do prve seje novega DZ, verjetno pa gre le za formalno trajanje mandata do prve seje novega parlamenta.

V nadaljevanju sledi pregled pristojnosti razpuščenih parlamentov nekaterih tujih držav in relevantne določbe Ustave.

ZDRUŽENO KRALJESTV

Ko je angleški parlament oz. spodnji dom razpuščen, preneha obstajati, poslancem preneha funkcija, poslanci niti nimajo več vstopa v stavbo parlamenta. Plačo prejemajo. Strokovne službe imajo vstop v stavbo in določene naloge opravljajo, večine pa ne. Položaj angleškega parlamenta

je lepo razviden na primeru komuniciranja z javnostjo. Parlament v času, ko je razpuščen, ne daje niti informacij javnega značaja javnosti, ampak pošilja le odgovore, v katerih piše, da državnega organa trenutno ni.

KANADA

Podobno kot v Združenem kraljestvu, poslanci z razpustom prenehajo biti člani parlamenta in se ne morejo več sestati.

AVSTRIJA

Če predsednik razpusti parlament, se ta ne more več sestati, poslanci prenehajo opravljati funkcijo poslancev. V tem primeru so vsi zakonodajni postopki končani takoj, svojo funkcijo pa obdržijo le predsednik državnega zbora ter dva odbora. Nove volitve je potrebno izvesti tako, da se novoizvoljen državni zbor lahko sestane najkasneje stoti dan po razpustu. Predsednik republike tovrstnega razpusta v obdobju Druge republike še ni uporabil.

Avstrijska ustavna ureditev omogoča, da pride do predčasnega razpusta parlamenta še v dveh primerih:

- predčasno prenehanje mandatne dobe državnega zbora je lahko posledica referendumu, kjer volivci zavrnejo odstavitev zveznega predsednika, kar ima za posledico prenehanje funkcije državnega zbora. S tem namreč volivci izrazijo, da državni zbor, ki je predlagal odstavitev zveznega predsednika, ne uživa podpore ljudstva.

- Prvi dom avstrijskega parlamenta («Nationalrat») se lahko na podlagi zakona razpusti sam, za kar je predpisana navadna večina. Državni zbor takšno odločitev sprejme samostojno, kadar je to politično zaželeno (pri čemer drugi dom parlamenta nima nobene možnosti ugovora). V tem primeru so se zakonodajni postopki, ki so se pričeli v tej mandatni dobi, končani šele s sestavo novoizvoljenega državnega zbora, kar pomeni, da vsi organi vse do tedaj obdržijo svojo funkcijo.

NEMČIJA – ZVEZNE DEŽELE

Če predsednik razpusti parlament, se ta ne more več sestati, poslanci prenehajo opravljati funkcijo poslancev.

JUGOSLAVIJA

Leta 1990 je bila razpuščena skupščina Kosova, ki se je nato vseeno sestala in sprejela ustavo, a oblast, ki jo je razpustila, ni priznala odločitev razpuščene skupščine.

LATVIJA

V ustavi Latvije je določba, identična določbi slovenske ustave, po kateri se pristojnosti parlamenta končajo šele s prvo sejo novega parlamenta: "12. člen: The newly-elected Saeima shall hold its first sitting on the first Tuesday in November, on which day the powers of the previous Saeima shall have expired."

V Latviji se parlament po razpustu na lastno pobudo ne more več sestati, čeprav mu po citiranem 12. členu mandat še traja. Lahko pa sejo parlamenta po razpustu skliče predsednik republike, a v tem primeru on pripravi dnevni red seje in sejo vodi. Julija 2011 je tako prišlo do razpusta latvijskega parlamenta (Saeima) in ta je še 8. septembra, le 9 dni pred volitvami (te so bile 17. septembra), spreminjal zakonodajo tudi volilno zakonodajo (podaljšal čas odprtja volišč, kršitve pravil financiranja volilne kampanje določil za kazniva dejanja z visokimi zagroženimi zapornimi kaznimi, ipd.)

TANZANIJA

Mandat parlamenta se je ob razpustu aprila 2011 končal, parlament se ni mogel več sestati, pojavilo pa se je vprašanje, ali lahko poslanci dobijo plačo med tem časom. Stranke in strokovnjaki si niso bili soglasni.

ŠRI LANKA

Parlament se v primeru razpusta ne more sestati, vlada opravlja le tekoče posle. Predsednik pa ima pristojnost, da v primeru nujne situacije oziroma izrednega stanja lahko skliče sejo parlamenta, četudi je ta razpuščen (70. člen ustave, sedmi odstavek 7). V času, ko vlada ni imela zaupanja parlamenta, ta pa je bil razpuščen, je vlada kljub temu zaposlovala ljudi in jih imenovala na različne funkcije. Kasneje je vlada priznala, da te odločitve ne spadajo med 'tekoče posle' in jih je razveljavila.

MALEZIJA

Vsi strokovnjaki so bili soglasni, da se parlament ne more sestati po tem, ko je že razpuščen, niso pa bili soglasni glede pristojnosti izvršilne veje oblasti v tem času.

SIERRA LEONE

Predsednik je razpustil parlament. Razpuščen parlament se je kljub temu sestel, a njegove odločitve niso veljavne.

Strokovno mnenje omenja tudi dve izjemi, in sicer Šri Lanko in Latvijo. V teh dveh državah lahko na podlagi določb ustave, ki to omogočajo, razpustitelj parlamenta skliče njegovo sejo in pripravi dnevni red in tudi vodi sejo poslancev ter tako omeji svoj razpust v nekakšen delni razpust. Tudi v Sloveniji določba 85. člena Ustave omogoča predsedniku republike, da zahteva izredno sejo DZ. Tako bi bilo morda mogoče tudi slovensko Ustavo, enako kot ustavo Latvije, razlagati tako, da v času razpusta predsednik lahko sproži sejo DZ, ji določi dnevni red in na ta način upravlja z razpustom. Vendar predsednik republike seje DZ na podlagi 85. člena Ustave v času razpusta DZ ni zahteval.

Iz navedenega strokovnega mnenja izhaja, da se je pred razpustom predsednik DZ posvetoval s številnimi pravnimi strokovnjaki. Ti so imeli različna stališča o pristojnostih razpuščenega parlamenta, prevladujoče pa je bilo stališče, da bi smel DZ po razpustu odločati le v nujnih primerih. Med nujne primere pa ni mogoče šteti ponovno odločanje o zakonih, ki so bili predhodno sprejeti v rednih oziroma skrajšanih postopkih in na katere je Državni svet izglasoval veto. Iz strokovnega mnenja izhaja: »Na sestanku, ki ga je s pravnimi strokovnjaki konec septembra 2011 sklical predsednik DZ, je prevladovalo mnenje, da lahko parlament opravlja določene nujne naloge, kot nujne pa se lahko smatrajo le tiste, ki jih za nujne ocenita dve tretjini DZ. Kasneje je kolegij predsednika DZ sprejel dokument, po katerem bo DZ sprejemal še številne druge odločitve.«

6.

Bistvenega pomena pri razlagi izraza »razpuščen« in pri določitvi pristojnosti DZ po razpustu so tudi "pripravljalna gradiva" oziroma "travaux préparatoires." Iz njih se vidi namen ustavodajalca oziroma kaj je ustavodajalec z besedilom Ustave mislil povedati. Za pripravljala gradiva slovenske Ustave štejemo predvsem zapise sej Komisije za ustavna vprašanja v letih 1990-1991, ki jih je leta 2001 izdal DZ v treh zvezkih pod naslovom »Nastajanje slovenske ustave«.

Iz teh gradiv je razvidno, da so avtorji Ustave razumeli razpust tako, da DZ po razpustu nima nobenih pristojnosti in tudi predsednika ni oziroma nima nobenih pristojnosti. Nikjer v magnetogramih in gradivih ni nihče niti omenil ali pomislil na to, da bi DZ imel kakršnokoli pristojnost po razpustu. Glej na primer mnenje Cirila Ribičiča, iz katerega je razvidno, da v času razpusta predsednik DZ ne more niti razpisati volitev predsednika republike:

»dr. CIRIL RIBIČIČ: Pri 103. členu malenkost po mojem še manjka. Prvi odstavek, da je treba razpisati volitve za novega predsednika republike v 15 dneh po prenehanju funkcije. Treba je rešiti problem, kaj v primeru, če je v tem času DZ razpuščen. Namreč, ker razpisuje predsednik DZ. Če bi bil pa DZ v tem času razpuščen, lahko nastopi nek vakuum. Predlagam, da tu komisija poišče primerno rešitev.

(Dr. FRANC ZAGOŽEN: Ustavno sodišče je najboljšo za vse take stvari.« (»Nastajanje slovenske ustave : izbor gradiv Komisije za ustavna vprašanja 1990-1991« Cerar Miro et al. (ur.). Ljubljana: Državni zbor RS, 2001, str. 933.)

Iz gradiv je razvidno, da se je med pripravo besedila Ustave zgodilo le enkrat, da je eden od članov Komisije za ustavna vprašanja Skupščine RS predlagal, da bi predsednik DZ obdržal eno od pristojnosti v času razpustitve parlamenta. Pa še v tem primeru ne gre za pristojnost, povezano s parlamentom, ampak pristojnost nadomeščati predsednika republike. In predlog ni dobil podpore Komisije. Glej del magnetograma ob obravnavi 87. člena Ustave:

»(neznan): Gre za tisti stavek, ki pravi: "Če se DZ razpusti." Kako potem? "Se izvoli takrat in takrat." Mislim, da bi bilo treba za vsak slučaj tukaj predvideti možnost, ki je sicer malo verjetna, je pa možna. Namreč, da v času razpustitve DZ, če do tega pride, ni predsednika republike, da je njegovo mesto prazno. V tem primeru vemo, da bo v eni drugi določbi nadomeščal predsednika republike predsednik DZ, in v tem primeru te dvojne koincidence nihče ne bo mogel razpisati volitev. Moj predlog bi bil, da bi pač napisali: "Če ob razpustitvi DZ predsednik DZ nadomešča predsednika republike, obdrži to funkcijo do izvolitve novega predsednika republike." S tem bi bil ta problem rešen. Zavedam se, da je malo verjetno, ampak možno je.«

Iz teh razprav je jasno, da so avtorji Ustave razumeli razpuščen DZ kot DZ, ki se mu je predčasno končal mandat in nima nobenih pristojnosti več. Še takrat, ko je nekdo predlagal, da bi predsednik DZ obdržal eno od pristojnosti, ki z delom DZ niti ni povezana, predlog ni dobil podpore. Stališče, da ima DZ pristojnosti tudi v času razpusta, torej nasprotuje namenu ustavodajalca.

7.

Ustava v 81. členu določa: "Če se DZ razpusti, se izvoli nov najkasneje dva meseca po razpustu prejšnjega." Določa tudi, da se "Mandatna doba prejšnjega DZ konča s prvo sejo novega DZ, ki jo skliče predsednik republike najkasneje 20 dni po njegovi izvolitvi." Vendar to ne pomeni, da akt razpusta ne spremeni ničesar in da DZ po razpustu in do prve seje novega DZ ohrani vse pristojnosti.

V Komentarju Ustave Republike Slovenije (Fakulteta za podiplomske državne in evropske študije, ur. Lovro Šturm, Ljubljana, 2002, str. 779) k 81. členu (peti odstavek komentarja) je zapisano: »Redno prenehanje mandatne dobe DZ je vezano na začetek mandata novega DZ oziroma na njegovo prvo sejo, ki jo skliče predsednik republike najpozneje 20 dni po njegovi izvolitvi.« Avtor komentarja, zdajšnji ustavni sodnik M. Mozetič, je poudaril, da gre za redno prenehanje mandatne dobe, torej po poteku štiriletnega mandata.

Da se to določilo tretjega odstavka 81. člena nanaša zgolj na redni zaključek štiriletnega mandata DZ, kaže prvi stavek tretjega odstavka 81. člena in ker je vsebina drugega stavka (ki bi sicer posredno lahko napeljevala na drugačno razlago) zapisana v istem odstavku. Takšna celovita razlaga tretjega odstavka 81. člena Ustave je edino logična in dosledno teleološka, temu v prid govori tudi določilo drugega odstavka 81. člena, ki posebej ureja primere, kateri odstopajo od redne štiri letne mandatne dobe, tj. v primeru vojne ali izrednega stanja.

Če bi zakonodajalec želel urediti določene pristojnosti razpuščenega DZ po 117. členu Ustave, kakršen je konkretni primer (torej, ko ne gre za razpust DZ po 81. členu Ustave), bi to posebej uredil, kot je uredil za druge neredne (posebne) primere prenehanja delovanja DZ.

To nedvomno kaže, da si DZ na predlog svojega ožjega delovnega telesa, ne sme poljubno časovno in stvarno (vsebinska pristojnost) podaljševati svojega mandata. Posledično to pomeni, da

sprejetje zakonskih aktov, po razpustu DZ v skladu z 117. členom Ustave, nima pravnega učinkovanja.

Torej se v drugih primerih prenehanja delovanja DZ, kot npr. v primeru razpusta po 117. členu Ustave, mandatna doba konča s samim razpustom DZ in ne s prvo sejo novega DZ. Kar pomeni, da DZ z razpustom izgubi vse svoje pristojnosti. V kolikor bi Ustava dopuščala (na podlagi cilju prirejene razlage), da DZ v konkretnem primeru lahko nadaljuje z delom, bi bil razpust DZ po 117. členu Ustave le mrtva črka na papirju.

V kolikor bi Ustavno sodišče razlagalo Ustavo tako, da ta omogoča veljavno sprejemanje predpisov tudi razpuščenemu parlamentu, bi to lahko privedlo do absurdne situacije, ko bi razpuščen parlament, na primer, spremenil Ustavo in si podaljšal mandat, preklical razpust ali preklical razpisane volitve. V kolikor bi razpuščen parlament lahko sprejemal veljavne odločitve, bi se lahko organu, ki ga je razpustil, »maščeval« tako, da bi ga s spremembo Ustave tudi uknil.

Vsekakor je edina sprejemljiva razlaga ta, da z razpustitvijo prenehajo zakonodajne in ustavodajne pristojnosti parlamenta in med razpustom odločitve sprejemajo drugi, zakonodajno pristojnost pa dobi šele novoizvoljeni parlament. Vsaka druga razlaga bi bila posebnost v svetovnem merilu, z njo bi izraz "razpust" v Sloveniji imel drugačen pomen, kot ga ima v drugih ustavnih sistemih, odpiral pa bi možnosti za že omenjene absurde situacije.

8.

Slovenska ustava pozna pojem "tekoči posli", a le pri delu vlade. Medtem ko za vlado določa, da po izglasovani nezaupnici opravlja "tekoče posle", tega za DZ ne določa. Za DZ določa, da je "razpuščen" in ta razlika, ki jo dela že Ustava, je pomembna. Za razliko od vlade, ki lahko opravlja tekoče posle, DZ po razpustu ne more opravljati nobenih poslov.

II. Predlog Ustavnemu sodišču

Ustavnemu sodišču predlagamo, da odloči, da je Zakon o spremembah in dopolnitvah Kazenskega zakonika (KZ-1B – Uradni list RS, št. 91/2011) sprejet v nasprotju z Ustavo. Enako velja za ostale zakone, ki so bili sprejeti na podlagi »Dogovora o delu DZ v času razpusta«, ki ga je sprejel kolegij predsednika DZ 14. 10. 2011. O teh zakonih (Zakon o spremembah in dopolnitvah Zakona o kazenskem postopku (ZKP-K – Uradni list RS, št. 91/2011), Zakon o odvzemu premoženja nezakonitega izvora (ZOPNI – Uradni list RS, št. 91/2011), Zakon o dopolnitvah Zakona o gospodarskih družbah (ZGD-1E – Uradni list RS, št. 91/2011) in Zakon o spremembah in dopolnitvah Zakona o lastninskem preoblikovanju Loterije Slovenije (ZLPLS-D – Uradni list RS, št. 109/201) namreč ni odločal DZ, ki bi imel pristojnost o njih odločati, saj je bil le-ta razpuščen. Ker je na zakone Državni svet izglasoval veto, zakoni niso bili sprejeti. Odločitve poslancev DZ, ki so jih ti sprejeli po razpustu 21. 10. 2011, so protiustavne, s tem pa so protiustavni tudi izpodbijani zakoni.

III. Predlog za absolutno prednostno obravnavo

Predlagamo, da Ustavno sodišče zahtevo obravnava absolutno prednostno in o njej odloči v najkrajšem možnem času. Postopek rešuje eno temeljnih vprašanj delitve oblasti in zajema pet različnih zakonov. Dva od zakonov, novela Kazenskega zakonika in novela Zakona o kazenskem postopku, s spremenjenimi definicijami skrajne sile, naklepa, malomarnosti, krivde ter novo ureditvijo pripora ter drugih institutov posegata v bistvo kazenskega prava. Absolutna prednostna obravnava zahteve za oceno ustavnosti je nujna, da se prepreči ponovni temeljit poseg v bistvo kazenskega prava, s katerim bi prišlo, v kolikor bi Ustavno sodišče o zahtevi odločilo šele po več mesecih ali celo letih.

IV. Predlog za začasno zadržanje izvajanja izpodbijanih zakonov

Na podlagi 39. člena Zakona o Ustavnem sodišču sme Ustavno sodišče do končne odločitve v celoti ali delno zadržati izvršitev predpisa, če bi zaradi njegovega izvrševanja lahko nastale težko popravljive posledice. Predlagamo, da Ustavno sodišče zadrži izvrševanje zakonov, ki jih je sprejel

razpuščen parlament 2. 11. 2011. Enega od teh zakonov (ZGD-1E) je Ustavno sodišče že zadržalo s sklepom št. U-I-311/11-5 z dne 8. 12. 2011, čeprav iz drugih razlogov.

Kadar Ustavno sodišče odloča o začasnem zadržanju izvrševanja izpodbijanega predpisa, vselej tehta med škodljivimi posledicami, ki bi jih povzročilo izvrševanje morebiti protiustavnega zakona, in med škodljivimi posledicami, ki bi nastale, če se izpodbijane zakonske določbe zaradi zadržanja ne bi izvrševale, pozneje pa bi se ugotovilo, da niso bile v neskladju z Ustavo. Izvrševanje vseh zakonov, ki jih je sprejel razpuščen DZ, bi, če bi se kasneje izkazali za protiustavne, lahko povzročilo nepopravljive škodljive posledice številnim posameznikom.

Izvrševanje izpodbijane novele Kazenskega zakonika bi, če bi se kasneje izkazala za protiustavno, lahko povzročila nepopravljive in škodljive posledice. Novela kazenskega zakonika temeljito spreminja definicije malomarnosti, naklepa, krivde, spreminja tudi nekatere roke in višine kazni. Če bo izpodbijani zakon spoznan za protiustavnega, bo močno poseženo v različne elemente kazenskih postopkov, ki bodo tekli na podlagi izpodbijanega Kazenskega zakonika, škodljive in nepopravljive posledice bodo v nekaterih kazenskih postopkih nastali za oškodovance, v drugih za obdolžene v postopkih. Podobno tudi izpodbijani zakon posega v postopke, ki že tečejo po kazenski zakonodaji, ki je bila v veljavi do uveljavitve izpodbijanega zakona. Nepopravljive posledice bodo nastale za osebe, ki so bili oškodovanci dejanj, ki so po starem zakonu bila kazniva dejanja, zaradi izpodbijanega zakona pa ta dejanja ne bodo več kazniva dejanja in donedavni oškodovanci ne bodo več oškodovanci. Zakon prične veljati šele šest mesecev po objavi v Uradnem listu, torej trenutno še ne velja. Škodljivih posledic z začasnim zadržanjem izvrševanja torej v nadaljnjih petih mesecih sploh ne bo.

Podobno kot pri noveli Kazenskega zakonika bi tudi izvrševanje sporne novele Zakona o kazenskem postopku, če bi se kasneje izkazala za protiustavno, lahko povzročila nepopravljive in škodljive posledice. Novela ima kar 118 členov in torej močno posega v vse elemente kazenskega postopka. Spreminja se ureditev pripora, številni roki in drugi elementi postopka, ki vplivajo na pravice obdolžencev in oškodovancev. Novela zakona je sicer že pričela veljati petnajsti dan po objavi, vendar se bo začela uporabljati šest mesecev po objavi. Torej z začasnim zadržanjem tega zakona škodljivih posledic v nadaljnjih petih mesecih ne bo.

Že v sklepu U-I-311/11-5 z dne 8. 12. 2011 je Ustavno sodišče odločilo, da poseg v funkcijo ali zaposlitev posameznika pomeni škodljivo posledico, ki opravičuje začasno zadržanje izvrševanja zakona. Do primerljivih posledic bi prišlo tudi pri izvrševanju sporne novele ZLPLS-D, ki je pred kratkim že stopila v veljavo. ZLPLS-D zakon namreč močno spreminja sestavo Sveta FIHO. Če ZLPLS-D ne bo začasno zadržan, bo njegova uporaba posegla v funkcije in zaposlitve tako članom Sveta FIHO kot tudi vsem organom in osebam, ki jih Svet FIHO imenuje ali na njih vpliva. Zaradi sporne novele zakona bodo lahko izgubili funkcijo ali zaposlitev, kar bi po ustaljenem stališču Ustavnega sodišča povzročilo škodljive in nepopravljive posledice. Izvrševanje izpodbijanega ZLPLS-D bi privedlo tudi do drugih nepopravljivih in škodljivih posledic, saj se močno spreminja način financiranja invalidskih in humanitarnih organizacij. Zaradi spremenjene sestave Sveta FIHO bo prišlo do prerazporeditve v korist humanitarnih organizacij in v škodo invalidskih organizacij. Mnoge organizacije bodo zaradi zmanjšanja financiranja prisiljene prenehati z delovanjem, kar pomeni zmanjšanje obsega aktivnosti in socialnega varstva invalidov na državni ravni.

Tudi izvrševanje izpodbijanega ZOPNI (zakon sicer že velja, vendar se še ne uporablja – šestmesečni rok) bi, če se bo izkazal za protiustavnega, lahko povzročil škodljive in nepopravljive posledice. Že v sklepu U-I-311/11-5 je Ustavno sodišče odločilo, da poseg v opravljanje funkcije, poklica ali zaposlitve predstavlja škodljivo posledico po 39. členu Zakona o ustavnem sodišču. In prav v to posega tudi izpodbijani ZOPNI.

V primeru začasnega zadržanja ne bodo nastale nobene škodljive posledice, saj se bo le nadaljevala uporaba in veljavnost do sedaj veljavne zakonodaje, ki je skladna z Ustavo. Res je, da je zakonodajalec želel z izpodbijanimi zakoni spremeniti ureditev, ki je veljala do uveljavitve izpodbijanih zakonov. A glede na to, da se izpodbijanim zakonom očita procesna in ne vsebinska pomanjkljivost, lahko zakonodajalec to odpravi kadarkoli želi s ponovnim sprejemom izpodbijanih

zakonov v postopku, ki bo skladen z Ustavo. S ponovnim, tokrat ustavnim postopkom sprejema zakonov lahko zakonodajalec torej z novim zakonom de facto odpravi tudi morebitno začasno zadržanje.

Mag. Blaž Kavčič, l.r.
predsednik

Sklep o sprejemu Poročila o delu Državnega sveta za leto 2011

Državni svet Republike Slovenije je na 43. seji 25. 1. 2012, na podlagi drugega odstavka 67. člena Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09 in 101/10) sprejel naslednji sklep Državni svet Republike Slovenije je sprejel Poročilo o delu Državnega sveta za leto 2011.

Mag. Blaž Kavčič, l.r.
predsednik

Sklep o spremembi Sklepa o začasnem znižanju višine sejin za opravljanje funkcije članov državnega sveta in izplačil za opravljanje funkcije predsednika državnega sveta

Na podlagi drugega odstavka 62. člena Zakona o državnem svetu (UR. I. RS, št. 100/05 – UPB1 in 95/09 - odl. US) ter prvega odstavka 66. in 67. člena Poslovnika Državnega sveta (UR. I. RS, št. 70/08, 73/09 in 101/10) je Državni svet Republike Slovenije na 43. seji 25. 1. 2012 sprejel naslednji **Sklep o spremembi Sklepa o začasnem znižanju višine sejin za opravljanje funkcije članov državnega sveta in izplačil za opravljanje funkcije predsednika državnega sveta**

1. člen

V Sklepu o začasnem znižanju višine sejin za opravljanje funkcije članov Državnega sveta in izplačil za opravljanje funkcije predsednika Državnega sveta (št. 111-01/09-1 in 111-01/10-4) se v prvem členu besedilo »od 1. 1. 2011 do 31. 12. 2011« nadomesti z besedilom »od 1. 1. 2012 do 31. 12. 2012«.

2. člen

Ta sklep začne veljati 1. januarja 2012.

Obrazložitev:

Državni zbor Republike Slovenije je na 1. izredni seji dne 23. 12. 2011 sprejel Zakon o dodatnih interventnih ukrepih za leto 2012 (ZDIU12), katerega namen je stabilizacija javnih financ. S tem zakonom se začasno omejujejo tudi prejemki in plače funkcionarjev. Tako je za omejitev učinkov finančne krize od 1. januarja 2012 do 31. decembra 2012 določeno znižanje plač funkcionarjev za znesek v višini 4% osnovne plače posameznega funkcionarja.

Med funkcije Republike Slovenije spadajo tudi funkcija državnega svetnika, predsednika Državnega sveta in sekretarja Državnega sveta. Za razliko od predsednika in sekretarja Državnega sveta, ki svojo funkcijo opravljata poklicno in zato prejemata plačo, se funkcija državnega svetnika opravlja nepoklicno. Državni svetniki imajo pravico do nadomestila izgubljenega zaslužka, kar se jim povrne v obliki sejnine, in pravico do povračila stroškov v zvezi z opravljanjem funkcije. Višina sejnine je določena s Sklepom o merilih za opravljanje funkcije članov Državnega sveta in izplačil za opravljanje funkcije predsednika in sekretarja Državnega sveta, katerega sprejem je v pristojnosti Državnega sveta. Ker ZDIU12 ne posega v višino sejnine, ki jo prejemajo državni svetniki, se je Državni svet odločil, da sledi ZDIU12 in s tem tudi sam pripomore k varčevanju javnofinančnih sredstev.

Sklep o spremembi sklepa o začasnem znižanju višine sejin za opravljanje funkcije državnih svetnikov in izplačil za opravljanje funkcije predsednika Državnega sveta ne ureja znižanja plače

predsednika in sekretarja Državnega sveta, saj so se le-ti znižali neposredno na podlagi določb ZDIU12.

Mag. Blaž Kavčič, l.r.
predsednik

Sklepi s posveta Diskriminacija starejših

Državni svet Republike Slovenije je na 43. seji 25. 1. 2012, na podlagi 29. in 67. člena Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09 in 101/10) ter na podlagi posveta z naslovom Diskriminacija starejših, sprejel naslednje sklepe:

Državni svet Republike Slovenije je, na pobudo Zveze društev upokojencev Slovenije, 14. junija 2011 so-organiziral posvet z naslovom Diskriminacija starejših.

Namen posveta je bil ozavestiti javnost glede različnih pojavnih oblik diskriminacije starejših, opozoriti na sistemske nepravilnosti in predlagati ustrezne ukrepe za njihovo odpravo.

Posvet sta vodila Angelca Žiberna iz Zveze društev upokojencev Slovenije in državni svetnik Rudi Cipot.

Udeležence posveta je uvodoma nagovoril predsednik Državnega sveta mag. Blaž Kavčič, z referati pa so sodelovali predstavniki Zveze društev upokojencev Slovenije, Ministrstva za delo, družino in socialne zadeve, Ministrstva za zdravje, Inštituta za širjenje inovativnosti in kulture Hevrek ter Društva SOS telefon za ženske in otroke – žrtve nasilja.

Na podlagi referatov in razprav na posvetu so bili oblikovani sledeči sklepi:

1. Vrste in pojavnne oblike diskriminacije so številne, povzročitelji pa so lahko tako posamezniki kot tudi skupine ljudi ali različne institucije. Evropska unija kot eno izmed bolj perečih oblik diskriminacije prepoznava t.i. večplastno oziroma intersekcijsko diskriminacijo, ki je povezana s spletom različnih osebnih okoliščin posameznika in jo je zato tudi najtežje preprečiti. Ker v Sloveniji še vedno nimamo na voljo relevantnih podatkov o razsežnosti diskriminacije in glavnih dejavnikih tveganja, povezanih z njo, bi bilo potrebno čim prej vzpostaviti ustrezne mehanizme ugotavljanja, spremljanja in preprečevanja diskriminacije.

2. Pritožb glede diskriminacije je v Sloveniji še vedno zelo malo (okoli 70 na leto), prav tako pa se, navkljub predpisanim sankcijam za kršitelje, slednjih ne izreka. Razloge za takšno stanje bi lahko iskali v strahu prizadetih, še vedno previsoki stopnji tolerance do nasilja, prenizki stopnji splošne družbene ozaveščenosti glede nasilja, neusposobljenosti tistih, ki bi morali nadzirati izvajanje zakonodaje na tem področju, pomanjkanja učinkovitih pravnih sredstev ter neučinkovitega delovanja pravnega sistema. Ker je problematika diskriminacije večplastna, bi jo bilo potrebno reševati celostno, upoštevaje vse potencialno ogrožene družbene skupine in njihove specifične.

3. Najbolj pogosto zaznane težave starejših:

- Slabšanje gmotnega položaja: okoli 45 % upokojencev ima pokojnino nižjo od 500 evrov, 63 % pa nižjo od 630 evrov, kar je bilo leta 2008 izračunano kot meja revščine za enočlansko gospodinjstvo. S tega vidika je najbolj zaskrbljujoč položaj starejših žensk, ki živijo same.
- Občutek odrinjenosti: izključevanje starejših iz procesov odločanja, neupoštevanje mnenj in izkušenj.
- Občutek ogroženosti: vedno bolj pogoste obtožbe, da se s pokojninami obremenjuje državo, napovedi nižanja pokojnin, nasilje nad starejšimi.
- Občutek zapostavljenosti: zanemarjanje razvoja področja oskrbe na domu, dolgotrajne oskrbe in zavarovanja za dolgotrajno oskrbo.

4. Področja družbenega življenja, na katerih starejši občutijo diskriminacijo:

a) Področje zdravstva:

- Dvig cen zdravil in storitev, slabšanje dostopa do zdravstvenih storitev in najnovejših metod zdravljenja v okviru obveznega zdravstvenega zavarovanja, opuščanje določenih metod zdravljenja (ortopedija), rehabilitacije, fizioterapije, zdravstvene nege in patronažnih storitev, pri čemer omejevanje pravic prizadene zlasti starejše bolnike, invalide in revne.
- Neprilagojenost načina podajanja informacij in navodil starejšim, zlasti tistim s težavami s spominom in sluhom ali tistim, ki ne znajo uporabljati računalnikov in ostalih novih tehnologij.
- Preventivni programi (rak materničnega vratu, dojke in debelega črevesa ter danke) so v veliki meri navzgor starostno omejeni in ne zajemajo vse starostne razrede starejših oseb, prav tako so številne preventivne akcije finančno limitirane in s tem ne dosegajo takšnih učinkov, kot bi jih lahko.
- Občuten padec deleža obiskov patronažne službe na 15 % (v preteklosti tudi do 70 %) zaradi vse večjih potreb po kurativnih obiskih, krajših ležalnih dob v bolnišnicah in kadrovskih omejitvah.
- Razen naporov prostovoljcev, ni zagotovljenega sistematičnega spremljanja potreb starejših in ranljivih družbenih skupin (170.000 invalidov s statusom in 230.000 težkih bolnikov s posledicami invalidnosti, med njimi je največ starejših).
- V bolnišnicah ni vzpostavljenih negovalnih oddelkov, družinam, ki negujejo starega človeka s težjo boleznijo, pa se ne zagotavlja ustrezne pomoči.
- Omejene pravice do pripomočkov za nego in lažje gibanje, saj so pravilniki prilagojeni zgolj posamezni vrsti bolezni, ne pa ugotavljanju zdravstvenega stanja človeka in njegovih potreb v celoti.
- Negativen vpliv Zakona o socialnovarstvenih prejemkih in Zakona o uveljavljanju pravic iz javnih sredstev na pravice do uveljavljanja storitev zdravstvenega varstva: veliko starejših je ostalo brez urejenega obveznega zdravstvenega zavarovanja ob uveljavitvi navedenih zakonov.

Predlagani ukrepi:

- Reformiranje sistema financiranja zdravstvenega varstva v smislu izpolnjevanja načela solidarnosti.
- Poskrbeti za večjo ozaveščenost politikov in zdravstvenega osebja, zagotoviti usposabljanja izvajalcev v zdravstvu za prepoznavanje in odkrivanje diskriminacijskih praks, izboljšati komunikacijske veščine vseh, ki delajo v zdravstvu.
- Prilagoditi navodila in informacije o zdravstvenem varstvu in celotnem postopku zdravljenja, vključno z rehabilitacijo, in starejše ozaveščati o njihovih pravicah v okviru zdravstvenega sistema.
- Dati več poudarka izobraževanju zdravnikov in zdravstvenega osebja na področju zdravljenja in življenja starejših (geriatrija in gerontologija).
- Aktivno preprečevanje in razreševanje negativnih posledic implementacije zakonov na podlagi informiranja vseh nivojev državne uprave o ustreznih rešitvah.

b) Področje zaposlovanja, izobraževanja in možnost sodelovanja v stroki:

- Vse težje se ohranja delovna mesta, otežena sta prekvalifikacija in dostop do ustreznega izobraževanja.
- Za izobraževanje starejših ljudi ni na voljo zadostnih sredstev, za usposabljanje za boljše, kvalitetnejše življenje. Programi Univerze za tretje življenjsko obdobje so prav tako še vedno plačljivi in torej dostopni le tistim, ki si jih lahko privoščijo.
- Starejši strokovnjaki so deležni intelektualne diskriminacije, saj jim je onemogočeno sodelovanje ali vodenje raziskovalnih projektov.

c) Področje socialnega varstva:

- Potencialni uporabniki storitev socialnega varstva so v neenakopravnem položaju zaradi neenake dostopnosti socialno-varstvenih storitev (primer: storitev rdeči gumb) ter zaradi različnih višin cen primerljivih storitev (razlike med cenami domske oskrbe pri zasebnikih, koncesionarjih in javnih zavodih, ter razlike v ceni ostalih storitev, ki so odvisne od deleža subvencioniranja s strani lokalne skupnosti).
- Na domsko oskrbo čaka približno 7.000 oseb (ob upoštevanju prečiščenih seznamov, brez upoštevanja »vlog na zalogo«, podanih 5-10 let pred dejansko potrebo po nastanitvi), večinoma v večjih mestnih občinah.

- Cene domske oskrbe se povečujejo, dražijo se oskrbnine, vse več je domov s koncesijo ali zasebnih domov, katerih storitve so skoraj za 20-30 % dražje.
- Storitve pomoči na domu postaja vse bolj zaželena. Trenutno jo v Sloveniji koristi okoli 7.000 ljudi, čeprav naj bi bile potrebe po takšni oskrbi veliko večje (25 % ljudi). Z razvojem tega segmenta socialnega varstva v Sloveniji zelo zaostajamo, saj je v Evropi delež takšne oskrbe približno 12 %, v Sloveniji le 1,8 %. Prav tako se ta storitev ne razvija v skladu s pričakovanji in s cilji Nacionalnega programa socialnega varstva za obdobje 2006-2010. Velikokrat tudi ni dostopna v zadostni meri ali primerljivo po geografskih področjih, saj je subvencionirana s strani lokalne skupnosti in je s tem njen obseg odvisen od deleža občinskega proračuna, ki se ji namenja.
- Strategija varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva je sicer predvidela razvoj oskrbe na domu, a ga je zastavila na zelo nizkih standardih (omejitev zgolj na gospodinjske storitve in delno osebno nego ter druženje), medtem ko človek v domači oskrbi s težjo boleznijo ali invalidnostjo potrebuje splet različnih storitev – zdravstveno nego, fizioterapijo, delovno terapijo, svetovanje, storitve za dementne itd. Tudi čez vikende in ob praznikih, ali pa samo čez vikende. Sedanji sistem teh opcij ne ponuja.
- Starejše osebe s posebnimi potrebami so diskriminirane. Navkljub sprejetemu Akcijskemu programu za invalide 2007-2013, v katerem je zapisana zaveza države, da bo sprejemala učinkovite in ustrezne ukrepe s katerimi bi starejšim in starajočim se invalidom omogočili doseganje in ohranjanje največje mogoče samostojnosti in polne telesne, duševne, socialne in poklicne sposobnosti ter polno vključenost in sodelovanje na vseh področjih življenja. V praksi se navedena zaveza še vedno ne uresničuje.

Predlagana ukrepa:

- Čim prej bi bilo potrebno sprejeti Zakon o dolgotrajni oskrbi in zavarovanju za dolgotrajno oskrbo, saj se bo na tak način izenačilo pravice med vsemi upravičenci, ne glede na kraj bivanja in vrsto pomoči, ki jo potrebujejo.
- V novem nacionalnem programu socialnega varstva do leta 2020, ki je v nastajanju, naj se ustrezno oblikuje mreža socialnih storitev, ki naj zagotovi večji obseg izvajanja programov socialnega varstva v lokalnem okolju in s tem zagotovi enakopravno dostopnost do storitev za vse upravičence.
- Analiza izvajanja Akcijskega programa za invalide 2007-2013, s poudarkom na 13. cilju: staranje z invalidnostjo.

d) Vsakodnevno življenje:

- Neustrezna ureditev avtobusnega in železniškega prometa. Z ukinitvijo določenih prevoznih linij je starejšim onemogočen ali otežen dostop do zdravnika, rehabilitacije in ostalih potrebnih storitev.
- Težave pri uporabi novih tehnologij (uporaba računalnika in interneta, bankomatov, naročanje zdravniških pregledov preko interneta itd.).
- Zapiranje malih trgovin in prenos trgovskih storitev v velike trgovske centre na obrobju mest je starejšim otežilo dostop do osnovnih življenjskih potrebščin.
- Infrastruktura, neprilagojena starejšim in gibalno oviranim osebam.
- Mediji ponujajo čedalje manj vsebin, ki bi bile prilagojene starejšim. Prav tako ne posvečajo posebne pozornosti ozaveščanju in vzgoji mladih oziroma različnih generacij o nujnosti medgeneracijskega sodelovanja in razumevanja starejših.

e) Možnost vključevanja v zakonodajni postopek in uresničevanje volilne pravice:

- Proces oblikovanja predlogov zakonodajnih rešitev je za starejše velikokrat preveč zapleten (zahteva poznavanje naprednih informacijsko-komunikacijskih tehnologij), poteka prehitro in jim ne daje možnosti za poenotenje stališč ter s tem vplivanje na vsebino zakonskih predlogov.
- Neurejeno zagotavljanje uresničevanja volilne pravice starejšim v domski oskrbi (vabila prihajajo na naslov stalnega bivališča in ne v domove; nepokretni ne morejo na volišča).

Predlagani ukrep:

- Zagotoviti sodelovanje starejše generacije pri oblikovanju vseh ključnih dokumentov, ki določajo podlage za kakovost življenja starejših oseb, v vseh fazah, zlasti pripravljalni, in ustrezno prilagoditi postopek posvetovanj (zagotoviti odzivnost na dane pripombe, počasnejši tempo sprejemanja in spreminjanja odločitev tekom pred-zakonodajnega in zakonodajnega postopka). Dober primer je

dogovor o sodelovanju med Ministrstvom za delo, družino in socialne zadeve in ZDUS, na podlagi katerega delujejo delovne skupine po posameznih delovnih področjih.

5. Ugotovitve v zvezi s pojavom nasilja nad starejšimi:

a) Starejši si velikokrat ne upajo govoriti o tem, da so deležni nasilja. Pogosto ga namreč občutijo s strani njihovih lastnih otrok ali s strani negovalcev v javnih ustanovah, torej od ljudi, od katerih so v veliki meri odvisni.

b) Pogosto so poleg fizičnega nasilja prisotni tudi ekonomsko nasilje (pokojnina je dostikrat edini vir dohodkov družine), spolno nasilje in zanemarjanje (opušcanje dolžne skrbi za družinskega člana v obliki odtegotovanja življenjsko nujnih stvari, zdravil, hrane in oblačil) ter strukturno nasilje (nasilje je vgrajeno v družbene strukture in se kaže preko neenakih življenjskih možnosti ter v družbeni in ekonomski nepravičnosti, s težko določljivim povzročiteljem).

c) Medtem ko je fizično nasilje nad starejšimi lažje zaznati, se psihično nasilje še vedno v veliki meri spregleda. Tudi starejši sami se ne zavedajo, da nekatera dejanja predstavljajo nasilna dejanja, saj je njihova toleranca zaradi odvisnega položaja, v katerem se znajdejo, še vedno zelo visoka. Zato jih je treba o tem ustrezno poučiti.

d) Pomemben element nasilja je moč, zato je eden glavnih dejavnikov tveganja za pojav nasilja nad starejšimi prav njihova nemoč. Ostali dejavniki tveganja so fizična in materialna odvisnost, psihična in fizična prizadetost žrtve, invalidnost, preobremenjenost oseb, ki skrbijo za osebe, ki so odvisne od pomoči drugih, zloraba alkohola in drugih drog ter revščina.

e) Posledice nasilja se kažejo v nezaupanju starejših do institucij in javnih služb, kjer naj bi poskrbeli zanje, v depresijah, drugih motnjah, odvisnostih, nezmožnostih normalnih socialnih odnosov ter v skrajnem primeru tudi telesne in duševne bolezni. V večini primerov pa se omenjene posledice celo akumulirajo.

Predlagani ukrepi:

- Sistematično raziskovati vzroke za nasilje nad starejšimi in oblikovati kazalnike nasilja nad starejšimi, iskati načine za odpravo in preprečevanje omenjenih vzrokov, osveščati svojce in osebe, ki s starejšimi prihajajo v stik pri svojem delu, izobraževati strokovnjake na tem področju in zagotoviti strokovno obravnavo storilcev.
- Vzpostaviti nacionalno koordinacijsko telo in sprejeti posebno strategijo preprečevanja nasilja nad starejšimi in onemoglimi.
- Povezovanje različnih institucij, vladnih in nevladnih organizacij pri iskanju rešitev, na podlagi strokovnega znanja in izkušenj, ter pri organizaciji skupnih kampanj proti nasilju, zlorabam in diskriminaciji starejših (dober primer: projekt Starejši za starejše, ki ga izvaja ZDUS v sodelovanju z Ministrstvom za delo, družino in socialne zadeve).
- Aktivno ukrepanje proti nasilju, brez sramu in zatiskanja oči.
- Aktivna vloga posameznikov v društvih ali organizacijah, kjer imajo starejši možnost srečevanja in odločanja – ozaveščanje o znakih nasilja, informiranje o možnih ukrepih, pogovori, vzpostavljanje zaupne klime, nudenje pomoči.

6. Pozitivne izkušnje s področja prepoznavanja in preprečevanja nasilja v družini (sprejetje ustreznih zakonskih in podzakonskih aktov, sodelovanje pristojnih resorjev in nevladnih organizacij, izobraževanja, medresorsko sodelovanje, dobre prakse na lokalnem nivoju, izmenjava podatkov med različnimi subjekti, ki prihajajo v stik s starejšimi), bi lahko prenesli tudi na področje prepoznavanja in preprečevanja diskriminacije. Letos začeti projekt Ustavimo nasilje nad starejšimi ženskami je dober primer navedenega.

7. Pomemben delež preprečevanja diskriminacije starejših lahko predstavljajo preventivni ukrepi. Sledenje načela preventivnega ukrepanja bi se dolgoročno in najbolj obsežno lahko izvedlo prav z ustrezno vzgojo odraščajočih otrok in mladine.

Predlagani ukrepi:

- Vključiti v učno-vzgojni proces v osnovni šoli vzgojo spoštljivega in skrbnega odnosa do starejših.
- Ministrstvo za šolstvo in šport naj se aktivno vključi v oblikovanje politik preprečevanja diskriminacije starejših.
- Vključitev načinov za preprečevanje diskriminacije, zlorab in nasilja nad starejšimi v vse strateške in akcijske programe posameznih ministrstev.
- Ponovna vključitev starejših (na primer starih staršev) v vzgojni proces otrok in najstnikov z namenom preprečevanja vedno bolj prisotne atomizacije družbe, ki otrokom in mladostnikom onemogoča, da preko izkušenj spoznavajo način življenja in potrebe starejših.

8. Še vedno ni pripravljena zakonska podlaga za uvedbo instituta zagovornika pravic starejših in ostalih ranljivih skupin, na kar sta ZDUS in Državni svet opozorila že velikokrat, med drugim tudi na posvetu na temo Zagovorništvo starejših, 14. junija 2010. Institucije, ki so vzpostavljene zgolj na državnem nivoju, ne predstavljajo celovite rešitve, ker so preveč oddaljene od ljudi. Zagovornike pravic starejših in ostalih ranljivih skupin bi bilo potrebno umestiti neposredno v sistem delovanja lokalnih skupnosti. Za začetek bi se lahko vzpostavil vsaj sistem zagovorništva na podlagi prostovoljnega dela upokojenih strokovnjakov, kasneje pa bi se ga lahko institucionaliziralo ter še dodatno razvilo. Do tedaj je potrebno starejše informirati vsaj o možnostih zaščite svojih pravic preko zagovornika načela enakosti, ki deluje v okviru Urada za enake možnosti.

9. Predlog za ustanovitev posebnega urada za starejše zaradi pomanjkanja finančnih sredstev še vedno ni realiziran, čeprav bi lahko s svojimi nalogami zagotovil boljše in celovitejše razumevanje stanja na področju starejših, pomagal pri uresničevanju politik na tem področju ter aktivno spremljal realizacijo ciljev strategije varstva starejših.

10. Z aktivnim ozaveščanjem javnosti je potrebno okrepiti zavest državljanov o pomenu medgeneracijskega sodelovanja, omogočiti vključevanje starejših v procese odločanja in vzpostaviti učinkovit medgeneracijski dialog. Nevladne organizacije, lokalne skupnosti in mediji lahko na tem področju prevzamejo pomembno vlogo in poskrbijo za ozaveščanje družbe ter izvajajo pozitiven pritisk na odločevalce.

11. Starejši in številne druge ranljive skupine (invalidi, ljudje s posebnimi potrebami, Romi, emigranti itd.) izgubljajo stik z informacijsko družbo in vedno hitrejšim razvojem na tem področju (internet uporablja le 10 % starejših oseb v Sloveniji). Aktivno uvajanje programov informiranja in ozaveščanja starejših, ne zgolj za računalniško opismenjevanje, ampak tudi za komuniciranje z javno upravo in ponudniki različnih storitev preko novih tehnologij, je zato ključnega pomena. Pri tem je potrebno zagotoviti tudi finančna sredstva za izpolnitev osnovnih pogojev za izobraževanje na tem področju in omogočiti uresničitev nekaterih že začelih projektov (konzorcij RoJ, ustanovljen s strani civilne družbe). Prostovoljske organizacije in državni organi lahko na tem področju odigrajo odločilno vlogo.

Predlagan ukrep:

- Pristojni državni organi, zlasti Ministrstvo za javno upravo, naj preučijo in uveljavijo načine za prilagoditev čedalje bolj informatiziranih upravnih postopkov in ostalih storitev starejšim osebam.
- Uporabiti druge, prilagojene načine obveščanja, da bodo informacije dostopne vsem državljanom.

12. Sredstva, namenjena za vseživljenjsko učenje in premostitev prepada med informacijsko družbo in starejšimi je potrebno nameniti neposredno starejšim in ne podjetjem, ki se ukvarjajo z izobraževanjem starejših. Praksa namreč kaže, da slednja večinoma niso usposobljena za kompetenten prenos znanj, saj predstavljanja novih vsebin starejšim ne znajo prilagoditi njihovimi potrebami in načinu dojetja. Potrebno je torej zagotoviti tudi ustrezen pristop k prenosu znanj in ne zgolj znanja samega po sebi.

13. Mnogo stereotipov, ki vodijo do diskriminacije starejših, je povezanih z nepoznavanjem potreb starejših ali nerazumevanjem posledic posameznih bolezni (primer demence), zato je poleg ozaveščanja celotne družbe, izobraževanja svojcev, osebja v domovih za ostarele, zdravstvenega osebja ter vseh, ki pri svojem delu prihajajo v stik s starejšimi osebami, potrebno okrepiti tudi področje raziskovanja življenja in potreb starejših oseb. Raziskav vrednostnega sistema, načina

čustvovanja, motivacije, emocij starejših ljudi praktično ni. Tudi zato je potrebno podpirati nadaljnje delovanje gerontološkega društva in v raziskovanje vključevati ne le različne inštitute, ampak tudi starejše strokovnjake in društva, v katera se združujejo starejši, saj imajo slednja neposreden stik s ciljno populacijo in tako tudi lažji dostop do relevantnih podatkov.

Državni svet se zavezuje k še aktivnejšemu odzivanju na pobude civilne družbe v zvezi z iskanjem načinov za preprečevanje diskriminacije ter k nadaljevanju in okrepitvi sodelovanja z ZDUS na področjih politik za varstvo starejših, ki Državni svet smatra za institucijo, v kateri civilna družba vedno najde svoj prostor in skladno s tem podpira njegov obstoj.

Državni svet na podlagi zaključkov posveta poziva vsa pristojna ministrstva in državne organe, da se aktivno odzovejo na zgoraj navedena opozorila in predlagane ukrepe na način, da Državnemu svetu posredujejo terminsko opredeljene načrtovane ali že izvedene aktivnosti na posameznem izpostavljenem segmentu diskriminacije in nasilja nad starejšimi.

Mag. Blaž Kavčič, l.r.
predsednik

Mnenje komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o programu varstva potrošnikov 2014-2020

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 22. izredni seji, 24. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o programu varstva potrošnikov 2014-2020

Komisija za mednarodne odnose in evropske zadeve je na 22. izredni seji dne, 24. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o programu varstva potrošnikov 2014-2020, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Dopolnilno obrazložitev predlagatelja predloga stališča je podala predstavnica Ministrstva za gospodarstvo.

Člani komisije so bili seznanjeni, da predlog uredbe določa program predvidenih ukrepov, s katerimi naj bi se povečala varnost proizvodov, obveščanje in izobraževanje potrošnikov ter krepile pravice potrošnikov. Program v skladu z načelom sorazmernosti dopolnjuje in podpira politike varstva potrošnikov v državah članicah. Slovenija načelno podpira predlog uredbe Evropskega parlamenta in Sveta o programu varstva potrošnikov za obdobje 2014-2020 in pozdravlja predlagan finančni okvir v znesku 197 milijonov evrov. Slovenija še posebej podpira predlagano povišanje najvišje možne stopnje sofinanciranja mreže evropskih potrošniških centrov in sofinanciranja ukrepov držav članic iz sedanjega deleža 50% na 70%, saj bo to povečalo stabilnost financiranja navedenih ukrepov.

V okviru razprave je bilo izpostavljeno zagotavljanje varnosti proizvodov v kontekstu pomanjkljivega označevanja. Potrošniki se soočajo s premajhnimi črkami v označbah. Ta omejena berljivost označb potrošniku ne omogoča vpogleda v posamezne elemente v izdelku. Izraženo je bilo mnenje, da v taki obliki zapisi za potrošnika niso primerni. Označba bi morala potrošniku nuditi objektivno in nezavajajočo informacijo o izdelku. V nadaljevanju je bilo opozorjeno, da se je s hitrim razvojem e-trgovine čezmejna razsežnost potrošniških trgov v EU zelo povečala. Zaradi tega dejstva je pomembno zagotoviti visoko stopnjo varstva potrošnikov. V razpravi je bilo izraženo vprašanje o tem, katera slovenska potrošniška organizacija bo upravičena do donacij EU.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o programu varstva potrošnikov 2014-2020.

Vincenc Otoničar, l. r.
predsednik

Mnenje komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Spremenjenega predloga sklepa Sveta o sistemu virov lastnih sredstev Evropske unije

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 20. izredni seji, 10. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Spremenjenega predloga sklepa Sveta o sistemu virov lastnih sredstev Evropske unije

Komisija za mednarodne odnose in evropske zadeve je na 20. izredni seji dne, 10. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Spremenjenega predloga sklepa Sveta o sistemu virov lastnih sredstev Evropske unije, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Dopolnilno obrazložitev predlagatelja predloga stališča je podal predstavnik Ministrstva za finance.

Člani komisije so bili seznanjeni, da Slovenija podpira poenostavitev sistema lastnih virov EU in se strinja tako z ukinitvijo vira na osnovi DDV kot tudi z ukinitvijo sedanjega mehanizma popravkov. Glede predloga nadomestitve mehanizma popravkov s pavšalnimi popravki Slovenija meni, da predlog sicer ne predstavlja idealne rešitve, a kljub temu predstavlja korak v pravo smer. Kot je znano, Komisija predlaga uvedbo dveh novih lastnih virov - davka na finančne transakcije in novega evropskega DDV. Slovenija ne nasprotuje predlagani uvedbi davka na finančne transakcije, vendar se zavzema za njegovo uvedbo na globalni ravni. V kolikor to ne bo mogoče, pa se zavzema za uvedbo davka na finančne transakcije na ravni EU, ni pa ga pripravljena sprejeti le na ravni držav v območju evra. Zadržana je do predloga uvedbe novega DDV, saj zaradi razlik v sistemih DDV po državah članicah ne zagotavlja enake obravnave vseh držav članic, poleg navedenega pa bolj prizadene manj razvite države, ki imajo večji delež porabe DDV v BND. Slovenija je tudi zadržana do določbe o prihodkih iz kakršnihkoli novih dajatev, saj le-ta odpira možnosti za nove vire tekom finančnega okvira 2014-2020. Slovenija nasprotuje predlogu Komisije o znižanju deleža tradicionalnih lastnih sredstev za stroške pobiranja le-teh s sedanjih 25% na 10%, saj ima kot relativno majhna država s pobiranjem tradicionalnih lastnih sredstev veliko stroškov.

V razpravi je bilo poudarjeno, da bi bila uvedba davka na finančne transakcije smiselna kot globalni davek, saj nima posebnega učinka kot davek neke države ali skupine držav. Ta ukrep naj bi bil usmerjen k večji transparentnosti finančnega sektorja. Ob uporabi samo na ravni EU pa bi povzročil tveganje za preselitev dejavnosti iz EU.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Spremenjenega predloga sklepa Sveta o sistemu virov lastnih sredstev Evropske unije.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije Državnega sveta za gospodarstvo, obrt, turizem in finance k Predlogu zakona o razvojnem načrtovanju (ZRazNačrt) – nujni postopek

Komisija Državnega sveta za gospodarstvo, obrt, turizem in finance je na podlagi 20. člena Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09 in 101/10) sprejela naslednje

M n e n j e

k Predlogu zakona o razvojnem načrtovanju (ZRazNačrt) – nujni postopek

Komisija Državnega sveta za gospodarstvo, obrt, turizem in finance je na 53. seji 25. 1. 2012 obravnavala Predlog zakona o razvojnem načrtovanju – nujni postopek, ki ga je Državnemu zboru predložila Vlada Republike Slovenije.

Komisija predlog zakona podpira.

Člani komisije so se strinjali, da velja kljub nekaterim izraženim dvomom o primernosti nujnega zakonodajnega postopka, predlagane zakonske rešitve podpreti, saj bodo pripomogle k poenotenju sistema razvojnega načrtovanja. Zakonski predlog je razumeti kot napredno orodje za postavitve sistema za bolj učinkovito odločanje in za zagotovitev jasne hierarhije strateških dokumentov. Doslej so slovensko razvojno politiko prevečkrat določali programi in sektorske strategije, neusklajene med seboj in proračunskim okvirjem. Zato je pristopu, ki zavezuje k bolj jasno zapisanim strateškim usmeritvam v povezavi z javnimi financami v enem krovnem dokumentu, po mnenju komisije potrebno dati možnost za uveljavitev.

Mag. Stojan Binder, l. r.
predsednik

Mnenje Komisije Državnega sveta za gospodarstvo, obrt, turizem in finance k Predlogu zakona o spremembah in dopolnitvah Zakona o javnih financah (ZJF-G) – nujni postopek

Komisija Državnega sveta za gospodarstvo, obrt, turizem in finance je na podlagi 20. člena Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09 in 101/10) sprejela naslednje

M n e n j e

k Predlogu zakona o spremembah in dopolnitvah Zakona o javnih financah (ZJF-G) – nujni postopek

Komisija Državnega sveta za gospodarstvo, obrt, turizem in finance je na 53. seji 25. 1. 2012 obravnavala Predlog zakona o spremembah in dopolnitvah Zakona o javnih financah (ZJF-G) – nujni postopek, ki ga je Državnemu zboru predložila Vlada Republike Slovenije.

Komisija predloga zakona ne podpira.

Uvodoma je bilo pojasnjeno, da je temeljni namen predloženega zakona v oblikovanju fiskalnih pravil, s katerimi se bo zagotavljala ustrezna disciplina pri porabi javnih sredstev. Vlada se je odločila predlagati zakon po nujnem postopku zaradi zagotavljanja fiskalne discipline in uzakonitve omejitev pri porabi sredstev še pred sprejemom rebalansa proračuna. Da bi se vzpostavila bolj nadzorovana poraba javnih sredstev in vzdržne javne finance se z zakonskim predlogom med drugim določa obveznost priprave petletnega javnofinančnega okvira ter zgornja meja

javnofinančnih izdatkov za to obdobje, pri čemer bruto dolg države ne sme presegati 48 odstotkov bruto domačega proizvoda.

V razpravi je bilo izpostavljeno vprašanje, kakšna je povezava predloženega zakona z na novo predvidenim in v ustavo zapisanim t. i. zlatim pravilom. Namera, da naj bi Ustava vsebovala zgolj načelo glede fiskalnega pravila, ki bo napeljevalo na natančnejšo ureditev v zakonu o javnih financah, je po mnenju komisije ustrežnejša in manj škodljiva, kot pa v Ustavi zapisana določitev najvišje dopustne meje dolga.

Komisija se zaveda, da predstavlja uzakonjanje omejitev javnega dolga v vzdržne okvire prilagoditev zahtevam EU državam članicam, čeprav mora bolj kot višina javnega dolga slovenske države skrb vzbujati njegova dinamika naraščanja in nepripravljenost odreči se prevelikim stroškom in porabi. Komisija tudi meni, da je potrebno poudariti, da do vsesplošne krize ni prišlo zaradi državnih dolgov, ampak zaradi dogajanja in nepravilnosti v finančnem sektorju, posledice pa naj bi se reševalo prek državnih dolgov in omejitev, kar je vprašljivo.

Komisija se zavzema za omejitev nenadzorovanega trošenja in za ustrežnejši pristop k varčevanju, pri tem pa meni, da se problem ne more rešiti zgolj z omejitvami, zapisanimi v zakonu. Komisija tudi meni, da bi bilo potrebno bolj kot uvajanju novih, pozornost nameniti že sprejetim ukrepom, ki niso bili izpeljani učinkovito in v zadostni meri, na kar v svojih dokumentih opozarja tudi Računsko sodišče. Podrobnejša analiza javnih naročil bi nedvomno nakazala možnosti, da se z manj porabljenimi sredstvi dosežejo zastavljeni cilji in večji prihranki. Opozorilo velja tudi odnosu države do donosnosti državnega premoženja, ki je slaba in ni pričakovati boljših rezultatov, če se ne bo zaostri la odgovornost pri sprejemanju odločitev in pri nadzoru.

Za omejitve učinka krize se v zakonskem predlogu predvideva in dovoljuje dodatno zadolževanje določenim finančnim institucijam. Zastavlja pa se vprašanje, na kakšen način bo vlada vplivala na te kreditne institucije, da bodo odigrale svojo vlogo in zagotavljale zadostno finančno podporo gospodarskim subjektom. Potrebna bi bila zaveza, da se ta kreditna sredstva resnično tudi zagotovijo in ustrezno plasirajo.

Komisija ob nekaterih vsebinskih pripombah vztraja na sprejetem stališču, da nujni zakonodajni postopek v razmerah pred imenovanjem nove vlade, ni smiseln, zato predloga zakona ne podpira.

Mag. Stojan Binder, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2003/98/ES o ponovni uporabi informacij javnega sektorja

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 23. izredni seji, 31. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2003/98/ES o ponovni uporabi informacij javnega sektorja

Komisija za mednarodne odnose in evropske zadeve je na 23. izredni seji dne, 31. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2003/98/ES o ponovni uporabi informacij javnega sektorja, ki ga je

Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Predstavnica Ministrstva za javno upravo je predstavila glavne elemente in cilje predloga direktive. Člani komisije so bili seznanjeni, da Republika Slovenija v splošnem podpira cilje predloga direktive, vendar bo potrebna dodatna preučitev in posvetovanje na nacionalni ravni.

V razpravi je bila izražena podpora prizadevanjem za transparentnost delovanja in odprtost podatkov javnega sektorja. Glede možnosti ponovne uporabe podatkov javnega sektorja in s tem povezanih finančnih posledic v Republiki Sloveniji, pa je bilo izraženo mnenje o utemeljenosti preučitvenih pridržkov k posameznim členom predloga direktive.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2003/98/ES o ponovni uporabi informacij javnega sektorja.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih tveganega kapitala

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 23. izredni seji, 31. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih tveganega kapitala

Komisija za mednarodne odnose in evropske zadeve je na 23. izredni seji dne, 31. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih tveganega kapitala, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Člani komisije so bili seznanjeni, da RS podpira obravnavani predlog uredbe. Predlog uredbe določa pogoje, v skladu s katerimi lahko sklad tveganega kapitala pridobi oznako evropski sklad tveganega kapitala in s tem pravico do neposrednega upravljanja storitev v EU. Definirano je, da kvalificirano naložbeno podjetje, v katerega lahko vlaga evropski sklad tveganega kapitala, ne sme imeti več kot 250 zaposlenih, da letni promet ne sme preseči 50 milijonov evrov ter da končna bilančna vsota ne sme biti višja od 43 milijonov evrov.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih tveganega kapitala.

Vincenc Otoničar, l. r.
predsednik

Mnenje komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Spremenjenega predloga sklepa Sveta o sistemu virov lastnih sredstev Evropske unije

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 20. izredni seji, 10. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Spremenjenega predloga sklepa Sveta o sistemu virov lastnih sredstev Evropske unije

Komisija za mednarodne odnose in evropske zadeve je na 20. izredni seji dne, 10. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Spremenjenega predloga sklepa Sveta o sistemu virov lastnih sredstev Evropske unije, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Dopolnilno obrazložitev predlagatelja predloga stališča je podal predstavnik Ministrstva za finance.

Člani komisije so bili seznanjeni, da Slovenija podpira poenostavitev sistema lastnih virov EU in se strinja tako z ukinitvijo vira na osnovi DDV kot tudi z ukinitvijo sedanjega mehanizma popravkov. Glede predloga nadomestitve mehanizma popravkov s pavšalnimi popravki Slovenija meni, da predlog sicer ne predstavlja idealne rešitve, a kljub temu predstavlja korak v pravo smer. Kot je znano, Komisija predlaga uvedbo dveh novih lastnih virov - davka na finančne transakcije in novega evropskega DDV. Slovenija ne nasprotuje predlagani uvedbi davka na finančne transakcije, vendar se zavzema za njegovo uvedbo na globalni ravni. V kolikor to ne bo mogoče, pa se zavzema za uvedbo davka na finančne transakcije na ravni EU, ni pa ga pripravljena sprejeti le na ravni držav v območju evra. Zadržana je do predloga uvedbe novega DDV, saj zaradi razlik v sistemih DDV po državah članicah ne zagotavlja enake obravnave vseh držav članic, poleg navedenega pa bolj prizadene manj razvite države, ki imajo večji delež porabe DDV v BND. Slovenija je tudi zadržana do določbe o prihodkih iz kakršnihkoli novih dajatev, saj le-ta odpira možnosti za nove vire tekom finančnega okvira 2014-2020. Slovenija nasprotuje predlogu Komisije o znižanju deleža tradicionalnih lastnih sredstev za stroške pobiranja le-teh s sedanjih 25% na 10%, saj ima kot relativno majhna država s pobiranjem tradicionalnih lastnih sredstev veliko stroškov.

V razpravi je bilo poudarjeno, da bi bila uvedba davka na finančne transakcije smiselna kot globalni davek, saj nima posebnega učinka kot davek neke države ali skupine držav. Ta ukrep naj bi bil usmerjen k večji transparentnosti finančnega sektorja. Ob uporabi samo na ravni EU pa bi povzročil tveganje za preselitev dejavnosti iz EU.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Spremenjenega predloga sklepa Sveta o sistemu virov lastnih sredstev Evropske unije.

Vincenc Otoničar, l. r.
predsednik

Mnenje komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o bonitetnih agencijah

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 20. izredni seji, 10. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o bonitetnih agencijah

Komisija za mednarodne odnose in evropske zadeve je na 20. izredni seji dne, 10. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o bonitetnih agencijah, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Uvodno predstavitev je podal predstavnik Ministrstva za finance. Bistveni element uredbe je nadzor izdajanja bonitetnih ocen. Predlog spremembe sledi cilju, da je potrebno zmanjšati odvisnost od zunanjih bonitetnih ocen, kjer je to izvedljivo in obstajajo alternative, ter spodbuditi investitorje, da izdelajo svoje bonitetne ocene. Članom komisije so bili predstavljeni glavni cilji in vsebinske spremembe obravnavane uredbe. Sprememba uredbe nima namena ustanoviti javne evropske bonitetne agencije, saj bi še posebej pri ocenjevanju držav obstajal konflikt interesov, kar bi pomenilo nekredibilnost tovrstne bonitetne agencije.

V razpravi je bilo opozorjeno na kritike, s katerimi se soočajo bonitetne agencije zaradi vloge v mednarodnem finančnem sistemu. Glede na to, da na trgu bonitetnega ocenjevanja prevladujejo predvsem tri velike bonitetne agencije, ki imajo sedež zunaj EU in 95-odstotni tržni delež, kar vpliva na zaupanje udeležencev trga v zanesljivost bonitetnih ocen. Zaradi zagotavljanja sistemske stabilnosti, je v razpravi prevladalo mnenje, da bi bilo bolj primerno, da bi Slovenija podprla ustanovitev neodvisne evropske bonitetne agencije kot institucije EU. S tem bi dosegli nevtralnost bonitetnega ocenjevanja in posledično vplivali na bolj kakovostne bonitetne ocene.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da se je seznanila s Predlogom stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o bonitetnih agencijah. Komisija poziva k premisleku o podpori za ustanovitev neodvisne evropske bonitetne hiše kot institucije EU.

Vincenc Otoničar, l. r.
predsednik

Mnenje komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi akcijskega programa za carino in obdavčitev v Evropski uniji za obdobje 2014-2020 (FISCUS) in razveljavitvi odločb št. 1482/2007/ES ter št. 624/2007/ES

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 20. izredni seji, 10. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi akcijskega programa za carino in obdavčitev v Evropski uniji za obdobje 2014-2020 (FISCUS) in razveljavitvi odločb št. 1482/2007/ES ter št. 624/2007/ES

Komisija za mednarodne odnose in evropske zadeve je na 20. izredni seji dne, 10. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi akcijskega programa za carino in obdavčitev v Evropski uniji za obdobje 2014-2020 (FISCUS) in razveljavitvi odločb št. 1482/2007/ES ter št. 624/2007/ES, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Uvodno predstavitev je podala predstavnica Ministrstva za finance. Pojasnila je, da Evropska komisija predlaga, da se dosedanja večletna akcijska programa za carino in obdavčevanje Carina in Fiscalis, ki sta vzpostavljena do leta 2014, nadomestita z enim programom, imenovanim FISCUS. Dosedanja programa sta bistveno prispevala k olajševanju in krepitvi sodelovanja med carinskimi in davčnimi organi v Uniji, zato je primerno, da se zagotovi njuno nadaljevanje. Vzpostavitev enega programa bo omogočila večjo poenostavitev in skladnost, hkrati pa bo ohranila možnost izvajanja dejavnosti na ločenih področjih carine in obdavčitve. Splošen cilj programa FISCUS je podpirati delovanje carinske unije ter okrepiti notranji trg z izboljšanjem delovanja davčnih sistemov, tj. s sodelovanjem med sodelujočimi državami, njihovimi carinskimi in davčnimi upravami, njihovimi uradniki in zunanjimi strokovnjaki. Program bo na eni strani osredotočen na mreženje ljudi in razvoj kompetenc ter na drugi na usposabljanje na področju IT. Namenjen je državam članicam in njihovim organom, državam kandidatkam in potencialnim državam kandidatkam, pod določenimi pogoji v skladu s splošno politiko Unije pa tudi državam v okviru evropske sosedске politike ter zunanjim strokovnjakom. Izvajanje programa bo potekalo centralizirano s strani Komisije, v okviru osrednjega upravljalnega odbora za ta program. V odboru bodo sodelovali predstavniki držav članic, in sicer ločeno za carinsko in za davčno področje. Predlog uredbe je del paketa zakonodajnih predlogov v okviru naslednjega večletnega finančnega okvira EU 2014-2020.

Komisija za mednarodne odnose in evropske zadeve je sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi akcijskega programa za carino in obdavčitev v Evropski uniji za obdobje 2014-2020 (FISCUS) in razveljavitvi odločb št. 1482/2007/ES ter št. 624/2007/ES.

Vincenc Otoničar, l. r.
predsednik

Mnenje komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2009/65/ES o usklajevanju zakonov in drugih predpisov o kolektivnih naložbenih podjetjih za vlaganja v prenosljive vrednostne papirje (KNPVP) in Direktive 2011/61/EU o upraviteljih alternativnih investicijskih skladov v zvezi s prevelikim zanašanjem na bonitetne ocene

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 20. izredni seji, 10. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2009/65/ES o usklajevanju zakonov in drugih predpisov o kolektivnih naložbenih podjetjih za vlaganja v prenosljive vrednostne papirje (KNPVP) in Direktive 2011/61/EU o upraviteljih alternativnih investicijskih skladov v zvezi s prevelikim zanašanjem na bonitetne ocene

Komisija za mednarodne odnose in evropske zadeve je na 20. izredni seji dne, 10. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2009/65/ES o usklajevanju zakonov in drugih predpisov o kolektivnih naložbenih podjetjih za vlaganja v prenosljive vrednostne papirje (KNPVP) in Direktive 2011/61/EU o upraviteljih alternativnih investicijskih skladov v zvezi s prevelikim zanašanjem na bonitetne ocene, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Uvodno predstavitev je podal predstavnik Ministrstva za finance. Namen predloga je zmanjšati tveganje prevelikega zanašanja upraviteljev kolektivnih naložbenih podjetij za vlaganja v prenosljive vrednostne papirje in upraviteljev alternativnih investicijskih skladov na zunanje bonitetne ocene. Z namenom dosega cilja, zmanjševanja zanašanja na bonitetne ocene, sta potrebni spremembi členov 51 Direktive 2009/65/ES in 15 Direktive 2011/61/EU. Navedeni spremembi členov uvajata zahtevo za družbo za upravljanje ali investicijsko družbo ter upravitelja alternativnih investicijskih skladov, da se ne sme izključno ali sistematično zanašati na zunanje bonitetne ocene, s katerimi se ocenjuje kreditna sposobnost sredstev kolektivnih naložbenih podjetij za vlaganja v prenosljive vrednostne papirje in sredstev alternativnih investicijskih skladov. Zunanje bonitetne ocene se lahko uporabljajo kot eden izmed dejavnikov v tem procesu, vendar ne smejo prevladovati.

Komisija za mednarodne odnose in evropske zadeve je sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2009/65/ES o usklajevanju zakonov in drugih predpisov o kolektivnih naložbenih podjetjih za vlaganja v prenosljive vrednostne papirje (KNPVP) in Direktive 2011/61/EU o upraviteljih alternativnih investicijskih skladov v zvezi s prevelikim zanašanjem na bonitetne ocene.

Vincenc Otoničar, l. r.
predsednik

Mnenje komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta z dne o vzpostavitvi programa Zdravje za rast, tretjega večletnega programa ukrepov EU na področju zdravja za obdobje 2014-2020

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 20. izredni seji, 10. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta z dne o vzpostavitvi programa Zdravje za rast, tretjega večletnega programa ukrepov EU na področju zdravja za obdobje 2014-2020

Komisija za mednarodne odnose in evropske zadeve je na 20. izredni seji dne, 10. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in

Sveta z dne o vzpostavitvi programa Zdravje za rast, tretjega večletnega programa ukrepov EU na področju zdravja za obdobje 2014-2020, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Predlog uredbe je del paketa zakonodajnih predlogov v okviru naslednjega večletnega finančnega okvira EU 2014-2020. Program je namenjen doseganju dveh glavnih strateških ciljev: spodbujanju inovativnih tehnoloških in organizacijskih rešitev, ki bodo v pomoč tako politiki kot zdravstvu pri sprejemanju in izvajanju ukrepov za izboljšanje kakovosti in vzdržnosti zdravstvenih sistemov ter za boljši dostop do kakovostnega in varnega zdravstvenega varstva. Namen je tudi promocija zdravja in preprečevanje bolezni, pri čemer naj bi podpora EU nacionalnim politikam in ukrepom držav članic prispevala k povečanju števila let zdravega življenja. V dokumentu so med drugim predlagani tudi prioritetni ukrepi oz. aktivnosti za uresničevanje teh ciljev, spremembe v postopkih za kandidiranje in porabo teh sredstev.

Člani komisije so v razpravi opozorili, da bodo slovenski kandidati imeli možnost, da bodo v naslednjih letih deležni finančne pomoči s strani EU. Ostaja pa odprto vprašanje, kako bo Slovenija uspešna pri razdeljevanju in porabi teh sredstev. Obstoječi slovenski zdravstveni sistem je preveč tog, da bi omogočal optimalen odziv na porabo sredstev iz programov Unije. Zato je nujen ukrep nadgradnje nacionalnega zdravstvenega sistema, ki bi povečal možnosti za učinkovitejše koriščenje sredstev. Po mnenju komisije je za Slovenijo pomembno, da se čim prej pristopi k zdravstveni reformi in k oblikovanju nacionalnega programa na področju zdravstva.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta z dne o vzpostavitvi programa Zdravje za rast, tretjega večletnega programa ukrepov EU na področju zdravja za obdobje 2014-2020. Hkrati komisija pričakuje, da bo Vlada RS nemudoma začela s pripravo nacionalnega programa zdravstvenega varstva in z zdravstveno reformo.

Vincenc Otoničar, l. r.
predsednik

Mnenje komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi instrumenta za povezovanje Evrope

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 20. izredni seji, 10. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi instrumenta za povezovanje Evrope

Komisija za mednarodne odnose in evropske zadeve je na 20. izredni seji dne, 10. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi instrumenta za povezovanje Evrope, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

V predlogu večletnega finančnega okvira za obdobje 2014-2020 je Komisija predlagala oblikovanje novega celostnega instrumenta za vlaganje v prednostne naloge glede infrastrukture EU na področju prometa, energetike in telekomunikacij. Gre za naložbe v višini 50 milijard evrov vrednega načrta za spodbuditev evropskih omrežij, ki zajema promet, energetska in telekomunikacijska

omrežja. Z osredotočanjem na pametna, trajnostna in v celoti medsebojno povezana prometna, energetska in digitalna omrežja bo instrument za povezovanje Evrope pripomogel k dopolnitvi evropskega enotnega trga.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi instrumenta za povezovanje Evrope.

Vincenc Otoničar, l. r.
predsednik

Poročilo Komisije za socialno varstvo, delo, zdravstvo in invalide k obravnavi problematike prenosa ustanoviteljskih pravic SŽ-Železniškega zdravstvenega doma

Komisija za socialno varstvo, delo, zdravstvo in invalide je na podlagi 20. člena Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09 in 101/10) sprejela naslednje

P o r o č i l o

k obravnavi problematike prenosa ustanoviteljskih pravic SŽ-Železniškega zdravstvenega doma

Komisija Državnega sveta za socialno varstvo, delo, zdravstvo in invalide je na 64. seji, 12. 1. 2012 obravnavala problematiko prenosa ustanoviteljskih pravic SŽ-Železniškega zdravstvenega doma Ljubljana, na pobudo Združenja za državljanski nadzor zdravstvenega varstva ZaNas (Združenje ZaNas) z dne 16. 12. 2011.

Komisija se je seznanila s stališči Združenja ZaNas, Slovenskih železnic (SŽ), Ministrstva za zdravje, Agencije za upravljanje kapitalskih naložb Republike Slovenije (AUKN), Železniškega zdravstvenega doma (ŽZD), Zdravstvenega doma Ljubljana (ZDL), Sindikata delavcev v zdravstveni negi Slovenije (SDZNS) in pisnim stališčem Mestne uprave Mestne občine Ljubljana z dne 12. 1. 2012.

Združenje ZaNas je pojasnilo, da je pobudo podalo kot odziv na objavljeni Javni poziv za zbiranje ponudb za prenos ustanoviteljskih pravic SŽ-Železniškega zdravstvenega doma Ljubljana (ŽZD) s strani Slovenskih železnic d.o.o., v Delu, 6. 10. 2011. Združenje pri tem opozarja, da gre za poskus prenosa pravic, ki so vezane na izvajanje zdravstvene dejavnosti, kot je opredeljeno tudi v Sklepu o ustanovitvi železniškega zdravstvenega doma Ljubljana iz leta 1991, in ki se po mnenju združenja šteje za dejavnost splošnega družbenega interesa. Združenje ZaNas meni, da je omenjeni javni poziv v nasprotju z veljavno zakonodajo, zlasti z Zakonom o zavodih in Zakonom o zdravstveni dejavnosti. Prvi določa kdo je lahko ustanovitelj javnega zavoda, ustanoviteljske pravice in obveznosti ter možnosti statusnih sprememb, drugi pa pogoje za delovanje zdravstvene dejavnosti na vseh ravneh organiziranosti.

Združenje ZaNas je opozorilo tudi na neurejen status Železniškega zdravstvenega doma (ŽZD). Pri tem poudarjajo, da gre po mnenju Ministrstva za zdravje za zavod s pravico javnosti, kljub temu da Sklep o ustanovitvi Železniškega zdravstvenega doma Ljubljana iz leta 1991, kot tudi njegov čistopis iz leta 2000 v prvem členu govorita zgolj o »zdravstvenem zavodu«, brez natančnejše definicije ali gre za javni zavod ali zavod s pravico javnosti (zavod, ki bi za izvajanje dejavnosti potreboval koncesijo). Koncesije in dovoljenja za delovanje ŽZD nima, torej po ugotovitvah Združenja ZaNas deluje na nezakoniti podlagi, zato menijo, da je to le še en dodaten razlog, da ob tako neurejenem pravnem statusu SŽ ustanoviteljskih pravic ne morejo prenašati.

Združenje ZaNas ugotavlja, da urejanje prenosa ustanoviteljskih pravic javnega zavoda s prodajo do tega trenutka še ni bilo nikoli izvedeno, znan je le začasen prenos izvajanja javne zdravstvene dejavnosti za javna sredstva pri podelitvi koncesije. V zvezi z nameravano prodajo ustanoviteljskih pravic s strani ŽŽ zato opozarjajo na to, da ustanoviteljstvo ni tržno blago, temveč javno pooblastilo države. Odplačen prenos ustanoviteljskih pravic za izvajanje dejavnosti posebnega družbenega pomena, to je zdravstvene dejavnosti, po njihovem mnenju ni možen, prav tako SŽ naj ne bi imele pristojnosti izvesti takšen prenosa. V skladu s tem predlagajo preprečitev prenosa in s tem zaščito javnega interesa in pravic prebivalcev, ki koristijo zdravstvene storitve v ŽŽD na način, ki kaže, da gre za izvajanje javne službe.

V zvezi z ŽŽD Združenje ZaNas opozarja tudi na dilemo, ali je ŽŽD v osnovi zdravstveni dom ali zgolj t.i. obratna ambulanta SŽ. Osnovni namen ustanovitve ŽŽD je namreč bila skrb za zaposlene v železničarskem gospodarstvu, zato ta del izvajanja dejavnosti zelo verjetno spada v izvirno pristojnost železničarskega gospodarstva, vsa ostala dejavnost, ki se v ŽŽD izvaja v prevladujoči meri, pa bi po vseh zakonskih merilih morala biti v pristojnosti lokalne skupnosti. Ker temu ni tako, bi ŽŽD za ta del izvajanja dejavnosti, ki se vrši z vsemi značilnostmi zdravstvenega doma v okviru javnega zdravstvenega sistema, po mnenju ZaNas moral pridobiti koncesijo. Na to, da se večji del dejavnosti opravlja kot javna zdravstvena služba, kaže tudi način financiranja, saj ZZZS že vsa leta financira iz javnih sredstev 90 % programa ŽŽD, brez da bi to bilo utemeljeno s koncesijsko pogodbo ŽŽD. Združenje ZaNas se kot društvo, ki deluje v javnem interesu, zavzema za pravno-formalno ureditev statusa in dejavnosti ŽŽD, v skladu z obstoječo zakonodajo, ter za kontinuirano zagotavljanje kvalitetnega in dostopnega javnega zdravstva za paciente ŽŽD.

Predstavnica Slovenskih železnic d.o.o. (SŽ) je poudarila, da so SŽ gospodarska družba, ki je v lasti Republike Slovenije, in da je njena dejavnost le v majhni meri vezana na javna sredstva in proračun Republike Slovenije, večinoma pa na trg. SŽ pojasnjuje, da je ŽŽD s svojimi nalogami v osnovi vezan na opravljanje preventivnih zdravstvenih pregledov za SŽ, kar je urejeno z medsebojno pogodbo. SŽ ŽŽD smatrajo za zasebni in ne za javni zavod. O tem, da gre za zasebni zavod po njihovem mnenju dokazujejo vsi ustanovitveni akti, Odločba Ministrstva za zdravje iz leta 2005 (št. 658-36/2005-13 z dne 12. 12. 2005), potrditev te odločbe na Upravnem sodišču RS s sodbo U 112/2006-32 z dne 19. 2. 2008, sklepom Vrhovnega sodišča RS U 112/2006 z dne 13. 4. 2006 ter mnenje Računskega sodišča.

SŽ navajajo, da zakonodaja glede na status zavoda ne prepoveduje ne prodaje in ne prenosa ustanoviteljskih pravic. Pojasnili so tudi, da so se za prodajo ustanoviteljskih pravic odločili zato, ker so v procesu reorganizacije in sanacije družbe. Soočajo se z velikim težavami in zato želijo izločiti iz svojega portfelja dejavnosti, ki ne sodijo med temeljne dejavnosti družbe. Posebej je bilo poudarjeno, da z razpisom ne prenašajo nepremičnine, ampak ustanoviteljske pravice kot naložbo. Predmet prenosa je torej dejavnost, ki jo izvaja ŽŽD, katerega ustanovitelj so SŽ in na katero se nanašajo ustanoviteljske pravice. Nepremičnine bi se v primeru prenosa pravic prenesle nazaj na družbo SŽ. Menijo, da bi lahko dejavnost ŽŽD bolje od njih upravljal kakšen drug imetnik pravic, posebej pa so opozorili tudi na jasno razviden poseben pogoj v razpisu, da mora ponudnik predstaviti vizijo delovanja in se zavezati, da bo kot prevzemnik ustanoviteljskih pravic nadaljeval z opravljanjem zdravstvene dejavnosti.

Ministrstvo za zdravje je potrdilo, da je ŽŽD zasebni zavod s pravico javnosti, kar je potrdila tudi komisija upravnega nadzora z Ministrstva za zdravje v letu 2005 in obe prej omenjeni sodišči. Ministrstvo je potrdilo tudi, da ima ŽŽD sklenjeno pogodbo o izvajanju programa zdravstvenih storitev brez sklenjene koncesije, da se ti programi dejansko izvajajo ter da je ministrstvo SŽ že leta 2005 pozvalo, da vložijo vlogo za pridobitev koncesije tako na Ministrstvo za zdravje kot na MOL, saj ŽŽD izvaja dejavnost tako na sekundarnem nivoju kot na primarnem nivoju. Večji del dejavnosti se izvaja na primarnem nivoju, torej na nivoju, ki je v pristojnosti lokalne skupnosti, v tem primeru MOL. Ministrstvo za zdravje je pojasnilo, da o tem, kako naj se zadeva uredi statusno-pravno, ne more odločati, k mnenju o tem pa je pozvalo AUKN. Ministrstvo za zdravje je izrazilo interes, da se programi, ki se izvajajo v okviru ŽŽD in ki se financirajo iz sredstev ZZZS, ohranijo in ostanejo del javne mreže.

Predstavnik Agencije za upravljanje s kapitalskimi naložbami (AUKN) je pojasnil, da so bili v oktobru 2011 s strani številnih civilnih iniciativ pozvani, da izrazijo svoje stališče do nameravane prodaje ustanoviteljskih pravic s strani SŽ. Njihovo mnenje je, da se v SŽ izvaja zelo aktivno prestrukturiranje in da zdravstvena dejavnost ni dejavnost, ki bi jo SŽ znale dobro opravljati, zato menijo, da je primerno, da se takšna dejavnost izloči iz sistema SŽ. Temu po njihovem mnenju pritrjujejo tudi številne študije, ki so bile pripravljene v zvezi s preteklimi reorganizacijami SŽ. Hkrati je predstavnik AUKN opozoril na to, da družba SŽ že skoraj 10 let ne more izvajati ustanoviteljskih pravi v ŽZD, saj akt o ustanovitvi ŽZD ni usklajen s statutom ŽZD, izključno zaradi sveta zavoda, ki statuta ne želi uskladiti z zahtevami ustanovitelja. SŽ je namreč kot ustanovitelj sprejel sklep, da se število članov sveta zavoda zmanjša z devetih na sedem članov, od tega naj bi SŽ imela v svetu štiri predstavnike. Od leta 2001 ta odločitev s strani sveta ŽZD ni bila upoštevana, zato AUKN ocenjuje, da je v zavodu nastala precejšnja gospodarska škoda, da bi bilo njen obseg potrebno preveriti ter da se, v primeru, da se potrdi nastanek škode, od sveta zavoda zahteva njena povrnitev.

AUKN ocenjuje, da predmet odplačne prodaje ustanoviteljskih pravic v razpisu SŽ niso zemljišča ali objekti temveč ustanoviteljske pravice. Kar se sklada z ugotovitvijo, da so zavodi praviloma organizirani tako, da nimajo ustanovnega kapitala in svojega premoženja, saj jim pogoje za delovanje zagotovi ustanovitelj. AUKN prav tako pojasnjuje, da je njihova pristojnost dajati soglasje k odtujitvi ali odprodaji posameznih kapitalskih naložb in da ustanoviteljske pravice SŽ v ŽZD smatrajo za neke vrste kapitalsko naložbo v lasti družbe SŽ. Soglasje k prodaji bodo podali, če bo odtujitev transparentna, če bo hkrati zagotovljen tudi nek širši interes in če bo pridobljen nov lastnik ali upravitelj, ki bo obstoječo dejavnost izvajal bolje kot jo lahko SŽ.

Komisija se je seznanila tudi s pisnim stališčem Mestne uprave Mestne občine Ljubljana, Oddelka za zdravje in socialno varstvo, ki v svojem dopisu z dne 12. 1. 2012 navaja, da je po njihovem mnenju ŽZD zavod s pravico javnosti in ne javni zavod, pri čemer se sklicujejo na sodbo Upravnega sodišča RS opr. št. U 112/2006-32 z dne 19. 2. 2008. Navajajo tudi, da je Ministrstvo za zdravje v letu 2005 na podlagi opravljenega upravnega nadzora izdalo odločbo (opr. št. 656-36/2005-13 z dne 15. 12. 2005), s katero je ŽZD naložilo, da poda vlogo za podelitev koncesije tako na primarni kot sekundarni zdravstveni ravni za izvajanje storitev, ki jih ŽZD opravlja za zavarovane osebe ZZZS. Sklicujejo se tudi na sodbo Upravnega sodišča RS, ki ŽZD prav tako nalaga izvršitev odločbe ministrstva, kar pa ŽZD do sedaj naj ne bi storil. Pri tem opozarjajo na to, da opravljanje zdravstvene dejavnosti brez koncesije predstavlja kršitev zakonodaje in neupravičeno rabo javnih sredstev ter da tudi ZZZS, ki že vsa leta sklepa pogodbe o izvajanju zdravstvenih storitev z ŽZD ni v skladu s predpisi s področja javnega financiranja. ŽZD namreč izvaja del zdravstvene dejavnosti tudi na sekundarni ravni kot javno službo, ki je financirana iz sredstev ZZZS.

Hkrati opozarjajo da cilj MOL ni zaprtje ŽZD oziroma prenehanje delovanja vseh programov, ki se trenutno tam izvajajo, saj bi to pomenilo zmanjšanje dostopnosti do zdravstvenih storitev, ki je v MOL že tako pereča problematika. V dopisu je MOL zato napovedal sprožitev ustreznih postopkov za zaščito javnega interesa v primeru, da bi se ustanoviteljske pravice prenesle na katerokoli osebo zasebnega prava ali da bi ŽZD še naprej opravljal dejavnost v neskladju z zakonom.

MOL prav tako navaja, da je že večkrat predlagala rešitve za odpravo nezakonitega delovanja ŽZD tako ŽZD kot pristojnima ministrstvom (Ministrstvo za zdravje in Ministrstvo za promet), a da do konkretnih pogovorov še ni prišlo. MOL prav tako meni, da gre pri javnem pozivu za zbiranje ponudb za prenos ustanoviteljskih pravi ŽZD za zavajanje javnosti in potencialnih ponudnikov, saj zahteva, da ponudniki »nadaljujejo z opravljanjem zdravstvene dejavnosti« zakonsko ni izvršljiva niti ni mogoča. Prav tako pa ponudbo ocenjujejo kot poskus nezakonite privatizacije zdravstva, čemur odločno nasprotujejo.

MOL je pripravljena prevzeti ustanoviteljske pravice ŽZD, zagotovitev neprekinjenega izvajanja celotnega obsega programov javne službe in vseh potrebnih storitev medicine dela, prometa in športa za Slovenske železnice v okviru svojega javnega zavoda (Zdravstveni dom Ljubljana) ter prevzem vseh zaposlenih v ŽZD.

Pripravljenost prevzeti dejavnost ter program ŽZD je na seji podal tudi direktor Zdravstvenega doma Ljubljana (ZDL), ki je obenem poudaril, da ZDL ne trguje z objekti in zemljišči, temveč izvaja javno zdravstveno službo.

Stališče je podala tudi predstavnica Sindikata delavcev v zdravstveni negi Slovenije (SDZNS), ki je izpostavila vidik urejanja položaja zaposlenih v ŽZD v primeru izpolnitve načrtovanega prenosa ustanoviteljskih pravic SŽ. Glede na neurejen status ŽZD in nedefinirane predloge prenosa dejavnosti bodisi v ZDL ali kam drugam, obstaja bojazen zmanjševanja delovnih mest oz. vprašanje statusa tam zaposlenih. V interesu v ŽZD zaposlenih delavcev bi bilo nujno urediti pravno neskladje in jasno definirati status zaposlenih. Sindikat se zavzema za ohranitev delovnih mest in statusa javnih uslužbencev.

Direktor Železniškega zdravstvenega doma je poudaril, da ŽZD deluje že od leta 1953. Pri tem je poudaril, da SŽ ŽZD nimajo v lasti, temveč v upravljanju, in to na podlagi neodplačnega prenosa ustanoviteljskih pravic leta 1953. Pojasnil je, da zavod deluje v javnem interesu, da zaposlujejo približno 100 ljudi, da imajo od 14.000 do 15.000 opredeljenih pacientov in da vsako leto opravijo okrog 60.000 pregledov oziroma storitev. Zavod že vrsto let posluje brez izgube.

V zvezi z napovedanim prenosom ustanoviteljskih pravic je opozoril na skrb za vse njihove paciente in na težave, ki jih lahko to povzroči za javno zdravstvo v Ljubljani in v krajih, kjer ima ŽZD svoje ambulante. Razpis SŽ v ŽZD ocenjujejo kot način privatizacije javnega zdravstva, zato pozivajo k njegovemu umiku dokler se ne razreši vprašanje statusa zavoda in se ne izvedejo vsi pravni postopki v zvezi s tem. ŽZD je opozoril tudi na to, da je že vrsto let zapišan kot lastnik zemljišča v zemljiških knjigi ter, da želijo SŽ s prenosom ustanoviteljskih pravic neupravičeno izločiti del premoženja zavoda, ki je bilo že v osnovi namenjeno opravljanju zdravstvene dejavnosti. Pri tem menijo, da se zavoda, glede na dejavnost, ki jo slednji opravlja, ne bi smelo obravnavati kot naložbo.

Komisija ugotavlja, da glede na predstavljena in v veliki meri tudi diametralno nasprotna stališča vseh zainteresiranih strani ostajajo odprta sledeča vprašanja: vprašanje statusa ŽZD in njegove uskladitve z zakonodajo, vprašanje predmeta prenosa, ki ga navajajo SŽ v svojem javnem pozivu za zbiranje ponudb (definiranje vsebine ustanoviteljskih pravic in dejanska možnost njihovega ovrednotenja ter odplačnega prenosa) in vprašanje zagotovitve kontinuiranega opravljanja zdravstvenih storitev, ki jih ŽZD že sedaj opravlja v okviru javne zdravstvene mreže, v primeru dejanskega prenosa ustanoviteljskih pravic s SŽ na drugega ustanovitelja.

Člani komisije so sicer na podlagi predstavljenih informacij v zvezi z vprašanjem dejanskega statusa zavoda izrazili različna mnenja – od tega, da se strinjajo, da gre za zasebni zavod, torej zavod s pravico javnosti, do tega, da zaradi dejstva, da ima zavod neurejen status in da iz različnih listin izhajajo različne domneve o njegovem statusu (na primer temeljni akt o ustanovitvi zavoda, to je Sklep o ustanovitvi Železniškega zdravstvenega doma Ljubljana iz leta 1991 v prvem členu določa zgolj to, da gre za »zdravstveni zavod«, ne pa tudi za kakšne vrste zavoda gre), še ni moč avtomatično trditi, da gre za zasebni zavod.

Komisija ni želela arbitrarno odločati o samem statusu ŽZD, saj te pristojnosti nima, hkrati pa je menila, da je to vprašanje postranskega pomena za razrešitev temeljnega problema, to je zagotovitve ustreznih kapacitet oziroma nadaljevanja izvajanja zdravstvenih storitev za več kot 14.000 pacientov ŽZD. Gre torej bolj za vprašanje usklajevanja znotraj javnega sektorja oziroma zdravstvenega sistema na primarni in sekundarni ravni ter za reorganizacijo kapacitet za izvajanje tistega dela dejavnosti ŽZD, ki je slednji ne opravlja za zaposlene v ŽZD, ampak kot del javne zdravstvene mreže, za prebivalce Ljubljane in preko posameznih ambulant tudi za prebivalce drugih občin (Novo mesto, Postojna, Nova Gorica itd.).

Komisija sicer na podlagi 6. člena Odločbe o ustanovitvi Železniških zdravstvenih domov v Ljubljani in Mariboru ter klimatskega zdravilišča železničarjev v Podbrdu z dne 27. 5. 1953 ter 1. člena Odločbe o prenosu pravic in dolžnosti republiških organov nasproti nekaterim zdravstvenim

zavodom na Skupnost železniških podjetij v Ljubljani z dne 23. 4. 1962 lahko sklepa, da je bilo s prvo družbeno premoženje, ki je bilo namenjeno železniški zdravstveni službi pri bivši Zdravstveni službi železničarjev Ljubljana, preneseno v upravljanje Direkcije za železnice v Ljubljani, z drugo pa so se pravice in dolžnosti prenesle na Skupnost železniških podjetij v Ljubljani. Komisija je bila hkrati seznanjena z dejstvom, da je ŽZD zapisan kot zemljiškoknjižni lastnik zemljišča, na katerem stoji ŽZD. Ker pa komisija ni bila seznanjena z vsemi listinami, ki so privedle do sedanjega položaja ŽZD kar se tiče statusa in lastništva nad premoženjem, ne more podati mnenja o ustreznosti ali pravilnosti posameznih faz prenosa ustanoviteljskih pravic in premoženja.

Se pa komisiji zastavlja vprašanje, ali je bilo leta 1962 sploh smiselno, da so se ustanoviteljske pravice, vezane na opravljanje zdravstvene dejavnosti, prenesle na železniško gospodarstvo. Z vidika nadzora nad izvajanjem storitev v okviru javnega zdravstva in v skladu z zakonodajo po osamosvojitvi Republike Slovenije, bi ustanoviteljske pravice morale pripasti lokalni skupnosti oziroma državi. Logično bi bilo pričakovati, da so že zdavnaj stekli postopki, na podlagi katerih bi se dejavnost ŽZD prenesla v okvir zdravstvenega sistema, torej v pristojnost lokalne skupnosti na primarnem nivoju, na sekundarnem pa v pristojnost države. Komisija v skladu s to ugotovitvijo meni, da bi moralo Ministrstvo za zdravje vendarle odigrati bolj aktivno vlogo pri razreševanju problematike z namenom zaščite tistega dela dejavnosti ŽZD, ki na nek način spada pod njegovo pristojnost, saj se že sedaj izvaja kot javna služba in se financira iz javnih sredstev.

Komisija na podlagi vsebine Pogodbe o izvajanju programa zdravstvenih storitev za pogodbeno leto 2010, ki jo je 13. 5. 2010 ZZS sklenil z ŽZD, ugotavlja, da v ŽZD deluje 18 timov, od katerih je iz sredstev ZZS, torej iz javnih sredstev, financiranih 14 timov. Celotna načrtovana letna vrednost programa zdravstvenih storitev znaša 3.132.113 EUR. Enega od kalkulativnih elementov za izračun načrtovane vrednosti programov, ki jih plačuje ZZS pa predstavlja tudi amortizacija. ŽZD je tako iz obračunane amortizacije večinoma nabavljal in obnavljal opremo in ostalo premoženje ŽZD, kar pomeni, da bosta z odplačnim prenosom ustanoviteljskih pravic na novega nosilca omenjenih pravic prenesena tudi oprema oz. premoženje, ki je bilo posredno financirano s strani plačnikov obveznega zdravstvenega zavarovanja, torej javnih sredstev. Namen dezinvestiranja SŽ je sam po sebi sicer lahko sprejemljiv, a zaradi neurejenih razmerij in statusa ŽZD ter posledičnega dolgoletnega prepletanja finančnih naložb SŽ in ZZS v ŽZD, se komisija sprašuje, ali je na način, kot je bil zastavljen z javnim razpisom SŽ, sploh mogoče postopke izvesti v skladu z zakonodajo in brez oškodovanja javnega interesa. Po mnenju komisije to vendarle ne bo mogoče brez upoštevanja dejstva, da je bila država tista, ki je leta 1962 to dejavnost z zakonitim sklepom prenesla na Skupnost železniških podjetij v Ljubljani.

Komisija kot glavni interes izpostavlja ohranitev tistega dela dejavnosti ŽZD, ki se trenutno izvaja in financira kot del javne zdravstvene mreže in ki predstavlja 90 % dejavnosti ŽZD. Problematika se temu primerno naj aktivno rešuje zlasti na ravneh, ki sta pristojni za izvajanje primarnega in sekundarnega zdravstvenega varstva, torej na ravni lokalne skupnosti, v tem primeru MOL, ter države. Zagotovi naj se torej kontinuirana zdravstvena oskrba za več kot 14.000 pacientov ŽZD, na podlagi odločitve o najbolj primernem načinu reorganizacije izvajanja primarnega zdravstvenega varstva v okviru MOL. Pri tem komisija posebej napotuje na pisno podani predlog MOL, da se pristojnost za opravljanje dejavnosti ŽZD, vključno z zaposlenimi, prenese na Zdravstveni dom Ljubljana (ZDL), ki bo lahko kot javni zdravstveni zavod to dejavnost transparentno in kakovostno izvajal. Kot že prej omenjeno, direktor ZDL na seji komisije prevzemu dejavnosti in zaposlenih v ŽZD ni nasprotoval, če bo takšen interes SŽ in ŽZD, vendar pod pogojem, da bi bil ta prenos izveden neodplačno.

V zvezi z vprašanjem odplačnega prenosa ustanoviteljskih pravic komisija ugotavlja, da SŽ vztrajajo pri odplačnem prenosu, saj tisti del zdravstvene dejavnosti, ki jo ŽZD opravlja za SŽ in ki po oceni predstavlja 10-odstotni delež celotne dejavnosti ŽZD, smatra za naložbo, ki naj bi bila v poslovnih knjigah SŽ tudi finančno ovrednotena, za potrebe razpisa pa je bila opravljena tudi njihova cenitev. Komisija sicer na seji z oceno vrednosti omenjenih pravic ni bila seznanjena. Je pa ŽZD v zvezi s tem opozoril na to, da SŽ od leta 2003 v ŽZD niso več vlagale in da je vse potrebne investicije v opremo in stavbo financiral ŽZD. V cenitev pa naj bi bila vseeno dana vsa sredstva, torej tudi tista, ki jih je od leta 2003 nabavil ali vzdrževal zgolj ŽZD iz svojih prihodkov.

Komisija se v zvezi z možnostjo odplačnega prenosa ustanoviteljskih pravic sprašuje ali so, glede na to, da v osnovi ne gre za tržno blago kot sta zemljišče ali stavba, in da jih je težko definirati, sploh lahko predmet prodaje in s tem predmet pravnega prometa? Komisija je bila ob tem seznanjena s stališčem SŽ, ki vsebino ustanoviteljskih pravic pojasnjujejo z njihovo opredelitvijo v statutu in sklepu o ustanovitvi ŽZD Ljubljana, in njihovim finančnim ovrednotenjem v poslovnih knjigah. Tudi AUKN meni, da je potrebno najti ustrezen način za prenos dejavnosti ŽZD k nekemu drugemu ustanovitelju, pri čemer zagovarjajo preglednost prenosa in upoštevanje javnega interesa. Menijo, da je to možno storiti le tako, da se premoženje loči od ustanoviteljskih pravic, saj je pri prenosu prvega potrebno slediti načelu maksimizacije dobička, pri prenosu ustanoviteljskih pravic pa igrajo pomembno vlogo tudi drugi interesi, ki so bili po njihovem mnenju v razpisu SŽ tudi jasno izpostavljeni. Predlagajo prenos ustanoviteljskih pravic na MOL, drug zasebni zavod s koncesijo ali celo na ponudnika, izbranega na mednarodnem razpisu. ŽZD v zvezi s tem meni, da ustanoviteljskih pravic ni možno ločiti od dejavnosti, ki jo zavod opravlja v javnem interesu, in torej same po sebi ne morejo biti ovrednotene ali biti predmet prodaje.

Člani komisije so v razpravi večkrat opozorili na to, da komisija v zvezi z obravnavano problematiko nima pristojnosti vloge arbitra, zato v mediacijskem smislu poziva vse glavne akterje k aktivni vključitvi v razreševanje problematike in k njihovem čim prejšnjemu medsebojnemu dogovoru o načinu prenosa tistega dela dejavnosti ŽZD, ki jo slednji že sedaj izvajajo kot javno službo in ki se financira iz javnih sredstev. Pri tem je podana jasna ponudba MOL in ZD Ljubljana za izvajanje obstoječe dejavnosti ŽZD, prevzem programa in kadrov v celoti. Vprašanje statusa pa naj se razreši v skladu z obstoječo zakonodajo in s pristojnimi organi, po predvidenem postopku in na zakonsko določen način. Komisija hkrati poziva vse pristojne državne organe, da prevzamejo povezovalno vlogo pri razreševanju problematike.

Komisija je po opravljeni razpravi sprejela naslednje s k l e p e:

1. Komisija za socialno varstvo, delo, zdravstvo in invalide ugotavlja, da je v razpravi ob obravnavi problematike prenosa ustanoviteljskih pravic SŽ-Železniškega zdravstvenega doma Ljubljana prevladal interes za ohranitev tistega dela zdravstvene dejavnosti, ki jo SŽ-Železniški zdravstveni dom Ljubljana izvaja kot javno službo in ki se financira iz javnih sredstev.
2. Komisija poziva Ministrstvo za zdravje in Ministrstvo za promet, da čim prej proučita možnost prenosa ustanoviteljskih pravic SŽ-Železniškega zdravstvenega doma na Mestno občino Ljubljana oziroma njen javni zavod Zdravstveni dom Ljubljana.
3. Komisija poziva vse glavne akterje (Slovenske železnice, SŽ-Železniški zdravstveni dom, Ministrstvo za zdravje, Ministrstvo za promet, Mestna občina Ljubljana, Zdravstveni dom Ljubljana in AUKN), da čim prej najdejo za vse sprejemljivo rešitev.
4. Komisija bo problematiko ponovno uvrstila na dnevni red ene od prihodnjih sej komisije in pozvala vse zainteresirane strani, da jo seznanijo z napredkom pri reševanju problematike.

Boris Šuštaršič, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi Programa za pravosodje za obdobje od 2014 do 2020

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 21. izredni seji, 18. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi Programa za pravosodje za obdobje od 2014 do 2020

Komisija za mednarodne odnose in evropske zadeve je na 21. izredni seji dne, 18. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi Programa za pravosodje za obdobje od 2014 do 2020, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Predstavniki Ministrstva za pravosodje je predstavil glavni cilj predlagane uredbe, ki je v poenostavitvi postopka financiranja ter zagotovitvi preglednosti sprejemanja ter izvajanja. Zato je Komisija združila predhodne tri programe Program za civilno pravosodje, Program za kazensko pravosodje in Program za preprečevanje uporabe drog in obveščanje v enoten Program za pravosodje. Skupni znesek finančnih sredstev za izvedbo programa za pravosodje v obdobju od 1. januarja 2014 do 31. decembra 2020 znaša 472 milijonov evrov. Slovenija pozdravlja predlog uredbe o uvedbi programa za pravosodje za obdobje od 2014 do 2020. Podpira združitev predhodnih treh programov, zagotavljanje preglednosti in poenostavitve izvajanja programov ter s tem lažje financiranje horizontalnih projektov, kot so e-pravosodje, izobraževanje v pravosodju in zaščita žrtev, tako v kazenskem kot v civilnem postopku. Slovenija se zavzema za vsebino uredbe, ki bo omogočala razpise programov, ki bodo učinkoviti, vzajemno koristni, administrativno poenostavljeni ter dostopni vsem, tudi manjšim nevladnim organizacijam v državah članicah. Hkrati menimo, da bi morali v besedilu jasno določiti delitev sredstev za civilne, kazenske in horizontalne projekte, saj bi s tem preprečili nekontrolirano in nezaželeno prelivanje sredstev v korist enega in na račun drugega področja. Predlog stališča Republike Slovenije k Predlogu uredbe Evropskega parlamenta in Sveta o uvedbi Programa za pravosodje za obdobje od 2014 do 2020 je del paketa zakonodajnih predlogov v okviru naslednjega večletnega finančnega okvira EU 2014-2020.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi Programa za pravosodje za obdobje od 2014 do 2020.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga Sveta o skupnem sistemu davka na finančne transakcije in spremembi Direktive 2008/7/ES

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 21. izredni seji, 18. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga Sveta o skupnem sistemu davka na finančne transakcije in spremembi Direktive 2008/7/ES

Komisija za mednarodne odnose in evropske zadeve je na 21. izredni seji dne, 18. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga Sveta o skupnem sistemu davka na finančne transakcije in spremembi Direktive 2008/7/ES, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Predstavnica Ministrstva za finance je pojasnila, da Republika Slovenija podpira uvedbo davka na finančne transakcije na globalni ravni. V kolikor uvedba davka na globalni ravni ne bo dosežena, lahko Republika Slovenija podpre uvedbo davka tudi na ravni EU. Republika Slovenija pa ne podpira uvedbe tega davka zgolj na območju evra, saj je potrebno zagotoviti konkurenčnost finančnega sektorja in preprečiti možnosti relokacije finančnega sektorja v države članice, ki nimajo evra. Namen in cilji uvedbe davka na finančne transakcije so, da bi finančne institucije prispevale svoj delež k stroškom finančne krize, saj so v času krize s strani držav prejele veliko finančnih pomoči, da bi se preprečila razdrobitev notranjega trga finančnih storitev, ki bi lahko povzročila motnje konkurence na skupnem trgu ter da bi se v prihodnosti preprečilo tvegano obnašanje finančnih institucij, ki je do sedaj pogosto povzročalo nestabilnosti na finančnih trgih. Uporaba direktive je predvidena od 1. januarja 2014 dalje.

Ob predstavitvi navedenega predloga so se v razpravi med člani komisije pojavili številni dvomi in vprašanja, predvsem o tem, da ni niti političnega soglasja, da bi bila predlagana rešitev sprejeta na ravni EU 27. Člani komisije so se osredotočili na vprašanja, ki zadevajo verjetne učinke uvedbe davka, spodbujanje uspešnosti repatriacije kapitala v nacionalno ekonomijo, oceno davčnih prihodkov ter vpliv na Slovenijo. Opozorjeno je bilo, da predlog vpliva na trenja znotraj EU, kjer ni konsenza glede uvedbe tovrstnega davka. Znano je, da sta Švedska in Velika Britanija jasno proti njegovi uvedbi. Podana je bila ugotovitev, da so parametri glede stroškov in izvedljivosti še nerazpoložljivi.

V odgovoru je bilo pojasnjeno, da evropski davek na finančne transakcije ni nacionalni davek, temveč naj bi bil eden izmed proračunskih virov za naslednji večletni finančni okvir EU. Z njegovo uvedbo bi dosegli, da bi finančni sektor, ki je igral pomembno vlogo pri nastanku svetovne gospodarske in finančne krize, prispeval h kritju stroškov za odpravo njenih posledic.

Komisija za mednarodne odnose in evropske zadeve je sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga Sveta o skupnem sistemu davka na finančne transakcije in spremembi Direktive 2008/7/ES.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi Programa za pravice in državljanstvo za obdobje od 2014 do 2020

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 21. izredni seji, 18. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi Programa za pravice in državljanstvo za obdobje od 2014 do 2020

Komisija za mednarodne odnose in evropske zadeve je na 21. izredni seji dne, 18. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi Programa za pravice in državljanstvo za obdobje od 2014 do 2020, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Predstavnica Ministrstva za pravosodje je predstavila predlog uredbe, ki predvideva združitev programov "Temeljne pravice in državljanstvo", "Daphne III" in določene dele programa "Progress". Splošni cilj predloga je prispevati k vzpostavitvi območja, kjer je potrebno pravice spodbujati in zaščititi, kot to predvideva Pogodba o delovanju Evropske unije. Še posebej mora ta program spodbujati pravice, ki izhajajo iz evropskega državljanstva, načela nediskriminacije in enakosti med ženskami in moškimi, spodbujati mora tudi pravico do varstva osebnih podatkov, pravice otrok, pravice, ki izhajajo iz zakonodaje o varstvu potrošnikov, in pravice v zvezi s svobodo pobude na notranjem trgu. Skupni znesek finančnih sredstev za izvedbo programa za Pravice in državljanstvo v obdobju od 2014 do 2020 znaša 439 milijonov evrov. Slovenija pozdravlja predlog uredbe o uvedbi programa za Pravice in državljanstvo za obdobje 2014 do 2020. Slovenija meni, da je v predlogu treba dati večji poudarek boju proti vsem oblikam nasilja. Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi Programa za pravice in državljanstvo za obdobje od 2014 do 2020 je del paketa zakonodajnih predlogov v okviru naslednjega večletnega finančnega okvira EU 2014-2020.

V razpravi so člani komisije podprli predvideni pristop, ki naj bi programe poenostavil, zagotovil konsistentnost in celovitost financiranja in omogočil večjo mero fleksibilnosti.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi Programa za pravice in državljanstvo za obdobje od 2014 do 2020.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi programa Ustvarjalna Evropa

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 21. izredni seji, 18. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi programa Ustvarjalna Evropa

Komisija za mednarodne odnose in evropske zadeve je na 21. izredni seji dne, 18. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi programa Ustvarjalna Evropa, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Člani komisije so bili seznanjeni, da je Evropska komisija novembra 2011 predložila predlog Uredbe Evropskega Parlamenta in Sveta o uvedbi programa Ustvarjalna Evropa. Enotni okvirni program bo združil sedanje programe Kultura, MEDIA in MEDIA Mundus ter vključil nov finančni instrument, ki bo izboljšal dostop do financ malim in srednjim podjetjem ter organizacijam v kulturnih in ustvarjalnih sektorjih. Predlog Komisije je, da se v večletnem finančnem okviru za obdobje 2014–2020 za kulturne in ustvarjalne sektorje nameni znatno več proračunskih sredstev, in sicer skupaj 1,801 milijarde evrov, kar je 37-odstotno povečanje v primerjavi s sedanjimi ravnmi porabe. Predstavnica Ministrstva za kulturo je predstavila predlog stališča Slovenije, ki načeloma podpira predlog programa Ustvarjalna Evropa. Opozarja pa na nujnost upoštevanja specifičnosti vsebine posameznih področij, ki mora biti podlaga premišljeni pripravi kriterijev znotraj vsakega posameznega sklopa. Slovenija podpira zagotovitev bolj enakovrednega položaja v evropskih

kulturnih in ustvarjalnih sektorjih, tako da se upoštevajo države z nizko proizvodno zmogljivostjo in države ter regije z geografsko in jezikovno omejenim območjem. Slovenija bo izrazila zaskrbljenost ob predlagani poudarjeni podpori velikim projektom. S tem bi lahko bila ogrožena podpora manjšim projektom, ki so z našega vidika zelo pomembni, saj prispevajo h kulturni raznolikosti in nudijo zelo konkretne rezultate. Slovenija ne bo nasprotovala predlogu združitve dosedanjih stičnih točk v centre Ustvarjalne Evrope, če bo navedena rešitev ohranila vse vsebine, obenem pa zmanjšala administrativna bremena. Predlog stališča Republike Slovenije k zadevi Predlog uredbe Evropskega parlamenta in Sveta o uvedbi programa Ustvarjalna Evropa je del paketa zakonodajnih predlogov v okviru naslednjega večletnega finančnega okvira EU 2014-2020.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o uvedbi programa Ustvarjalna Evropa.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za gospodarstvo, obrt, turizem in finance in Interesne skupine delodajalcev k Predlogu zakona o spremembah in dopolnitvah Energetskega zakona (EZ-E) – nujni postopek

Komisija Državnega sveta za gospodarstvo, obrt, turizem in finance in Interesna skupina delodajalcev sta na podlagi 20. člena Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09 in 101/10) sprejeli naslednje

M N E N J E

k Predlogu zakona o spremembah in dopolnitvah Energetskega zakona (EZ-E) – nujni postopek

Komisija Državnega sveta za gospodarstvo, obrt, turizem in finance in Interesna skupina delodajalcev sta na skupni seji 25. 1. 2012 obravnavali Predlog zakona o spremembah in dopolnitvah Energetskega zakona – nujni postopek.

Komisija in interesna skupina predloga zakona ne podpirata.

Komisija in interesna skupina načina, ko vlada v odhajanju zadnji trenutek po nujnem postopku v zakonodajni postopek predloži novelo pomembnega systemskega zakona, ne podpirata. Po njenem mnenju je smiselno, da nova vlada z vsemi pooblastili celovito uredi področje energetike.

Borut Meh, l. r.
vodja

Mag. Stojan Binder, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2004/109/ES o uskladitvi zahtev v zvezi s preglednostjo informacij o izdajateljih, katerih vrednostni papirji so sprejeti v trgovanje na reguliranem trgu, ter Direktive Komisije 2007/14/ES

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 22. izredni seji, 24. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2004/109/ES o uskladitvi zahtev v zvezi s preglednostjo informacij o izdajateljih, katerih vrednostni papirji so sprejeti v trgovanje na reguliranem trgu, ter Direktive Komisije 2007/14/ES

Komisija za mednarodne odnose in evropske zadeve je na 22. izredni seji dne, 24. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2004/109/ES o uskladitvi zahtev v zvezi s preglednostjo informacij o izdajateljih, katerih vrednostni papirji so sprejeti v trgovanje na reguliranem trgu, ter Direktive Komisije 2007/14/ES, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Dopolnilno obrazložitev predlagatelja je podal predstavnik Ministrstva za finance. Člani komisije so bili seznanjeni, da Republika Slovenija podpira Predlog direktive Evropskega parlamenta in Sveta o spremembi Direktive 2004/109/ES o uskladitvi zahtev v zvezi s preglednostjo informacij o izdajateljih, katerih vrednostni papirji so sprejeti v trgovanje na reguliranem trgu, ter Direktive Komisije 2007/14/ES. Slovenija si bo prizadevala, da bo končno besedilo direktive zagotovilo visoko stopnjo varstva vlagateljev, razbremenilo izdajatelje, da bodo organizirani trgi bolj privlačni za male in srednje velike izdajatelje ter povečalo učinkovitost obstoječe ureditve v zvezi z razkritjem lastništva. Predlog direktive je pripravljen z namenom zagotovitve uravnoteženih obveznosti v celi Evropski uniji za male in srednje velike izdajatelje, ki kotirajo na borzi, hkrati pa je ohranjena visoka stopnja varstva zaščite vlagateljev.

V razpravi je bil izražen dvom, da bi sprejem obravnavane direktive lahko zagotovil zadostno stopnjo varstva zaščite vlagateljev. Predlog direktive odpravlja obveznosti izdajateljev, katerih delnice so uvrščene v trgovanje na organiziranem trgu, da objavijo četrtletno računovodsko poročilo. Ob tem se članom komisije zastavlja vprašanje, ali bo s tem dosežen namen odprave obveznosti in bo to spodbuda za dolgoročnejshe načrtovanje in večjo transparentnost. Člani komisije pozitivno ocenjujejo spodbude za izboljšanje zakonodajnega okolja za mala in srednje velika podjetja, ki kotirajo na borzi. Izražena pa je bila bojazen, da bodo na podlagi predlagane direktive kot možen učinek uvedene povečane obveznosti, ki bodo stroškovno obremenile predvsem manjše subjekte.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2004/109/ES o uskladitvi zahtev v zvezi s preglednostjo informacij o izdajateljih, katerih vrednostni papirji so sprejeti v trgovanje na reguliranem trgu, ter Direktive Komisije 2007/14/ES.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o varnosti dejavnosti iskanja, raziskovanja in izkoriščanja nafte in zemeljskega plina na morju

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 22. izredni seji, 24. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o varnosti dejavnosti iskanja, raziskovanja in izkoriščanja nafte in zemeljskega plina na morju

Komisija za mednarodne odnose in evropske zadeve je na 22. izredni seji dne, 24. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o varnosti dejavnosti iskanja, raziskovanja in izkoriščanja nafte in zemeljskega plina na morju, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Dopolnilno obrazložitev predlagatelja predloga stališča so podali predstavniki Ministrstva za gospodarstvo, Ministrstva za okolje in prostor in Ministrstva za obrambo.

Člani komisije so bili seznanjeni, da Republika Slovenija načeloma podpira predlog uredbe, saj prinaša dolgoročne koristi z zagotavljanjem večje varnosti pri izvajanju vseh dejavnosti, povezanih z raziskovanjem, izkoriščanjem ali predelavo nafte in zemeljskega plina na morju na območju EU tudi v - za Slovenijo zelo pomembnem - Severnem Jadranu. Zaradi neizvajanja plinskih ali naftnih dejavnosti na morju se Republika Slovenija zavzema, da se zadevna uredba ne uporablja za države, ki nimajo obale, oziroma na območju, katerih se dejavnosti skladno s to uredbo ne izvajajo.

V razpravi je bila izpostavljena vloga medsebojnega obveščanja in koordinacije skupnih služb na morju. Za področje Severnega Jadrana, ki je še zlasti občutljivo glede na lego in geološke pogoje, je pomemben obseg varnosti pred dejavnostmi raziskovanja in izkoriščanja na morju. Ker je v Jadranskem morju kar nekaj naftnih ali plinskih obratov, njihovo število pa se povečuje, je pomembno, da se za dejavnosti na morju uveljavi izvajanje najvišjih varnostnih in okoljskih standardov. Veljavna zakonodaja EU ne zajema vseh vidikov omenjenih dejavnosti na morju, nacionalna zakonodaja pa je v državah članicah zelo različna. Interes Slovenije, ki je pogodbenica Barcelonske konvencije, je, da se spodbuja izvajanje najvišjih varnostnih standardov v EU kot celoti.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o varnosti dejavnosti iskanja, raziskovanja in izkoriščanja nafte in zemeljskega plina na morju.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za gospodarstvo, obrt, turizem in finance k Predlogu zakona o razvojnem načrtovanju (ZRazNačrt) – nujni postopek

Komisija Državnega sveta za gospodarstvo, obrt, turizem in finance je na podlagi 20. člena Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09 in 101/10) sprejela naslednje

M n e n j e

k Predlogu zakona o razvojnem načrtovanju (ZRazNačrt) – nujni postopek

Komisija Državnega sveta za gospodarstvo, obrt, turizem in finance je na 53. seji 25. 1. 2012 obravnavala Predlog zakona o razvojnem načrtovanju – nujni postopek, ki ga je Državnemu zboru predložila Vlada Republike Slovenije.

Komisija predlog zakona podpira.

Člani komisije so se strinjali, da velja kljub nekaterim izraženim dvomom o primernosti nujnega zakonodajnega postopka, predlagane zakonske rešitve podpreti, saj bodo pripomogle k poenotenju sistema razvojnega načrtovanja. Zakonski predlog je razumeti kot napredno orodje za postavitve sistema za bolj učinkovito odločanje in za zagotovitev jasne hierarhije strateških dokumentov. Doslej so slovensko razvojno politiko prevečkrat določali programi in sektorske strategije, neusklajene med seboj in proračunskim okvirjem. Zato je pristopu, ki zavezuje k bolj jasno zapisanim strateškim usmeritvam v povezavi z javnimi financami v enem krovnem dokumentu, po mnenju komisije potrebno dati možnost za uveljavitev.

Mag. Stojan Binder, l. r.
predsednik

Mnenje Komisije za gospodarstvo, obrt, turizem in finance k Predlogu zakona o spremembah in dopolnitvah Zakona o javnih financah (ZJF-G) – nujni postopek

Komisija Državnega sveta za gospodarstvo, obrt, turizem in finance je na podlagi 20. člena Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09 in 101/10) sprejela naslednje

M n e n j e

k Predlogu zakona o spremembah in dopolnitvah Zakona o javnih financah (ZJF-G) – nujni postopek

Komisija Državnega sveta za gospodarstvo, obrt, turizem in finance je na 53. seji 25. 1. 2012 obravnavala Predlog zakona o spremembah in dopolnitvah Zakona o javnih financah (ZJF-G) – nujni postopek, ki ga je Državnemu zboru predložila Vlada Republike Slovenije.

Komisija predloga zakona ne podpira.

Uvodoma je bilo pojasnjeno, da je temeljni namen predloženega zakona v oblikovanju fiskalnih pravil, s katerimi se bo zagotavljala ustrezna disciplina pri porabi javnih sredstev. Vlada se je odločila predlagati zakon po nujnem postopku zaradi zagotavljanja fiskalne discipline in zakonitve omejitev pri porabi sredstev še pred sprejemom rebalansa proračuna. Da bi se vzpostavila bolj nadzorovana poraba javnih sredstev in vzdržne javne finance se z zakonskim predlogom med drugim določa obveznost priprave petletnega javnofinančnega okvira ter zgornja meja javnofinančnih izdatkov za to obdobje, pri čemer bruto dolg države ne sme presežati 48 odstotkov bruto domačega proizvoda.

V razpravi je bilo izpostavljeno vprašanje, kakšna je povezava predloženega zakona z na novo predvidenim in v ustavo zapisanim t. i. zlatim pravilom. Namera, da naj bi Ustava vsebovala zgolj načelo glede fiskalnega pravila, ki bo napeljevalo na natančnejšo ureditev v zakonu o javnih financah, je po mnenju komisije ustrežnejša in manj škodljiva, kot pa v Ustavi zapisana določitev najvišje dopustne meje dolga.

Komisija se zaveda, da predstavlja uzakonjanje omejitev javnega dolga v vzdržne okvire prilagoditev zahtevam EU državam članicam, čeprav mora bolj kot višina javnega dolga slovenske države skrb vzbujati njegova dinamika naraščanja in nepripravljenost odreči se prevelikim stroškom in porabi. Komisija tudi meni, da je potrebno poudariti, da do vsesplošne krize ni prišlo zaradi državnih dolgov, ampak zaradi dogajanja in nepravilnosti v finančnem sektorju, posledice pa naj bi se reševalo prek državnih dolgov in omejitev, kar je vprašljivo.

Komisija se zavzema za omejitev nenadzorovanega trošenja in za ustrežnejši pristop k varčevanju, pri tem pa meni, da se problem ne more rešiti zgolj z omejitvami, zapisanimi v zakonu. Komisija tudi meni, da bi bilo potrebno bolj kot uvajanju novih, pozornost nameniti že sprejetim ukrepom, ki niso bili izpeljani učinkovito in v zadostni meri, na kar v svojih dokumentih opozarja tudi Računsko sodišče. Podrobnejša analiza javnih naročil bi nedvomno nakazala možnosti, da se z manj porabljenimi sredstvi dosežejo zastavljeni cilji in večji prihranki. Opozorilo velja tudi odnosu države do donosnosti državnega premoženja, ki je slaba in ni pričakovati boljših rezultatov, če se ne bo zaostрила odgovornost pri sprejemanju odločitev in pri nadzoru.

Za omejitev učinka krize se v zakonskem predlogu predvideva in dovoljuje dodatno zadolževanje določenim finančnim institucijam. Zastavlja pa se vprašanje, na kakšen način bo vlada vplivala na te kreditne institucije, da bodo odigrale svojo vlogo in zagotavljale zadostno finančno podporo gospodarskim subjektom. Potrebna bi bila zaveza, da se ta kreditna sredstva resnično tudi zagotovijo in ustrezno plasirajo.

Komisija ob nekaterih vsebinskih pripombah vztraja na sprejetem stališču, da nujni zakonodajni postopek v razmerah pred imenovanjem nove vlade, ni smiseln, zato predloga zakona ne podpira.

Mag. Stojan Binder, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2003/98/ES o ponovni uporabi informacij javnega sektorja

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 23. izredni seji, 31. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2003/98/ES o ponovni uporabi informacij javnega sektorja

Komisija za mednarodne odnose in evropske zadeve je na 23. izredni seji dne, 31. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2003/98/ES o ponovni uporabi informacij javnega sektorja, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Predstavnica Ministrstva za javno upravo je predstavila glavne elemente in cilje predloga direktive. Člani komisije so bili seznanjeni, da Republika Slovenija v splošnem podpira cilje predloga direktive, vendar bo potrebna dodatna preučitev in posvetovanje na nacionalni ravni.

V razpravi je bila izražena podpora prizadevanjem za transparentnost delovanja in odprtost podatkov javnega sektorja. Glede možnosti ponovne uporabe podatkov javnega sektorja in s tem povezanih finančnih posledic v Republiki Sloveniji, pa je bilo izraženo mnenje o utemeljenosti preučitvenih pridržkov k posameznim členom predloga direktive.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga direktive Evropskega parlamenta in Sveta o spremembi Direktive 2003/98/ES o ponovni uporabi informacij javnega sektorja.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih tveganega kapitala

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 23. izredni seji, 31. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih tveganega kapitala

Komisija za mednarodne odnose in evropske zadeve je na 23. izredni seji dne, 31. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih tveganega kapitala, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Člani komisije so bili seznanjeni, da RS podpira obravnavani predlog uredbe. Predlog uredbe določa pogoje, v skladu s katerimi lahko sklad tveganega kapitala pridobi oznako evropski sklad tveganega kapitala in s tem pravico do neposrednega upravljanja storitev v EU. Definirano je, da kvalificirano naložbeno podjetje, v katerega lahko vlaga evropski sklad tveganega kapitala, ne sme imeti več kot 250 zaposlenih, da letni promet ne sme preseči 50 milijonov evrov ter da končna bilančna vsota ne sme biti višja od 43 milijonov evrov.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih tveganega kapitala.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih za socialno podjetništvo

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 23. izredni seji, 31. 1. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih za socialno podjetništvo

Komisija za mednarodne odnose in evropske zadeve je na 23. izredni seji dne, 31. 1. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih za socialno podjetništvo, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Člani komisije so bili seznanjeni, da so socialna podjetja tista podjetja, ki si v okviru svojih ciljev bolj kot za ustvarjanje dobička, prizadevajo za družbeni razvoj. Predlog uredbe samih socialnih podjetij ne ureja in tako ne omejuje nabora statusnih oblik socialnih podjetij. Kvalificirano naložbeno podjetje, v katerega lahko vlaga evropski sklad za socialno podjetništvo, je definirano kvantitativno in kvalitativno. Namen predloga uredbe je omogočiti, da lahko alternativni investicijski sklad, ki vlaga v družbeno koristne projekte in v katerega je vloženega manj kot 500 milijonov evrov, pridobiva oz. nalaga sredstva po vsej EU, ne da bi bil podvržen dodatnim administrativnim zahtevam. Ključni elementi predloga uredbe so, da se določi vseevropsko podjetje za evropske sklade za socialno podjetništvo, zasleduje se izboljšanje informacij za vlagatelje in preprečujejo se ovire za pridobivanje sredstev ter se hkrati omejuje nabor možnih vlagateljev v evropski sklad za socialno podjetništvo.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Evropskih skladih za socialno podjetništvo.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi programa za okoljske in podnebne ukrepe (LIFE)

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 24. izredni seji, 7. 2. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi programa za okoljske in podnebne ukrepe (LIFE)

Komisija za mednarodne odnose in evropske zadeve je na 24. izredni seji dne, 7. 2. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi programa za okoljske in podnebne ukrepe (LIFE), ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Člani komisije so bili seznanjeni, da je predlog uredbe del paketa zakonodajnih predlogov v okviru naslednjega večletnega finančnega okvira EU 2014-2020. Gre za nadgradnjo instrumenta, ki se je v preteklih letih pokazal za pomembnega za Slovenijo. Predviden obseg sredstev je 3,6 milijarde evrov, od tega je za ukrepe na področju okolja namenjenih 2,7 milijarde evrov, za ukrepe na področju podnebja pa 900 milijonov evrov.

Člani komisije so izrazili podporo predlogu novega finančnega instrumenta LIFE. Pozitivno ocenjujejo povečanje obsega sredstev proračuna EU, namenjenega področju okolja in podnebnih sprememb. Menijo pa, da je treba večjo pozornost nameniti definiranju meril za sofinanciranje ukrepov v Naturi 2000.

V razpravi je bilo opozorjeno, da v Sloveniji posebna varstvena območja Natura 2000 zavzemajo kar 35 % državnega ozemlja. Kljub temu, da je, po mnenju članov komisije, Slovenija bila pri doseganju ciljev razmeroma uspešna, bi v prihodnje morali stremeti, da se delež teh območij še povečuje. Ker naslednja finančna perspektiva predvideva prilagoditev pravil financiranja, bi morali pri opredelitvi pravil sofinanciranja ukrepov dati večji poudarek deležu območij Natura 2000 v državah članicah. Pri sofinanciranju bi tako morali prednostno upoštevati delež varstvenih območij Natura 2000.

Komisija je v nadaljevanju razprave oblikovala in sprejela pripombo k predlogu stališča, in sicer da se 7. točka dopolni z naslednjim stavkom:

»Pri oblikovanju teh meril naj se prednostno upošteva delež varstvenih območij Natura 2000 v državi članici.«

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi programa za okoljske in podnebne ukrepe (LIFE).

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o skupnih določbah za spremljanje in ocenjevanje osnutkov proračunskih načrtov ter zagotavljanje zmanjšanja čezmernega primanjkljaja držav članic v Evroobmočju

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 24. izredni seji, 7. 2. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o skupnih določbah za spremljanje in ocenjevanje osnutkov proračunskih načrtov ter zagotavljanje zmanjšanja čezmernega primanjkljaja držav članic v euroobmočju

Komisija za mednarodne odnose in evropske zadeve je na 24. izredni seji dne, 7. 2. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o skupnih določbah za spremljanje in ocenjevanje osnutkov proračunskih načrtov ter zagotavljanje zmanjšanja čezmernega primanjkljaja držav članic v euroobmočju, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Člani komisije so bili seznanjeni, da Slovenija podpira krepitev ekonomskega upravljanja v EU, ob čemer poudarja, da so glavni elementi predloga uredbe v sprejetem zakonodajnem paketu petih uredb in ene direktive, že zajeti. Predvideva se obveznost države članice, da predloži predlog proračuna še pred njegovo obravnavo v nacionalnem parlamentu, s tem, da ima Evropska komisija možnost komentirati oziroma zavrniti predlog proračuna ali predlagati posamezne amandmaje ter odprto možnost dodatne predstavitve stališč za zahtevo proračunskih popravkov. Ob samem neupoštevanju predlogov komisije posebne sankcije niso predvidene. Ob nadaljevanju slabe javnofinančne situacije ali nespoštovanju zmanjševanja presežnega primanjkljaja mimo napovedanega okvira, sledijo ukrepi, kar v končni konsekvenci lahko pomeni finančno kaznovanje države članice z denarno kaznijo. Slovenija bo, v okviru delovnih skupin Sveta, zahtevala ustrezno prilagoditev v delu, ki se nanaša na uvedbo ustreznih rokov, v katerih bo Evropska komisija dolžna predstaviti svoje predloge za spremembo proračuna.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o skupnih določbah za spremljanje in ocenjevanje osnutkov proračunskih načrtov ter zagotavljanje zmanjšanja čezmernega primanjkljaja držav članic v euroobmočju.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o okrepitvi gospodarskega in proračunskega nadzora v državah članic euroobmočja, ki so jih prizadele ali jim grozijo resne težave v zvezi z njihovo finančno stabilnostjo

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 24. izredni seji, 7. 2. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o okrepitvi gospodarskega in proračunskega nadzora v državah članic euroobmočja, ki so jih prizadele ali jim grozijo resne težave v zvezi z njihovo finančno stabilnostjo

Komisija za mednarodne odnose in evropske zadeve je na 24. izredni seji dne, 7. 2. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o okrepitvi gospodarskega in proračunskega nadzora v državah članic euroobmočja, ki so jih prizadele ali jim grozijo resne težave v zvezi z njihovo finančno stabilnostjo, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Člani komisije so bili seznanjeni, da Slovenija besedilo, ki obveznost dvojnega poročanja nadomešča s programom ekonomske stabilizacije, za izkaz pripravljenosti za izhod iz finančne

krize ter ločeno obravnavo poročanja držav članic, udeleženih v programih pomoči, načelno podpira, meni pa, da je v besedilu potrebno omejiti pristojnosti Komisije pri odločitvi, kdaj gre za razmere, ko državi grozijo resne težave v zvezi z njeno finančno stabilnostjo. Glede določb v zvezi z morebitnim nespoštovanjem zavez iz ekonomskega programa in možnih kazni z odvzemom sredstev kohezijske politike, razvojem podeželja in ribištva, Slovenija meni, da bi morala biti pri tem vključena vsa sredstva proračuna EU ter sredstva Evropske investicijske banke. S tem Slovenija določbi, ki predvideva kaznovanje držav članic za nespoštovanje zavez iz dogovorjenega ekonomskega programa, ne izraža podpore iz razloga, ker se omejuje izključno na odvzem sredstev kohezijske politike proračuna EU, ki so na manj razvite države članice, tudi za Slovenijo, velike pomena.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o okrepitvi gospodarskega in proračunskega nadzora v državah članicah euroobmočja, ki so jih prizadele ali jim grozijo resne težave v zvezi z njihovo finančno stabilnostjo.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi Programa za konkurenčnost podjetij ter mala in srednja podjetja (2014-2020)

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 24. izredni seji, 7. 2. 2012, sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi Programa za konkurenčnost podjetij ter mala in srednja podjetja (2014-2020)

Komisija za mednarodne odnose in evropske zadeve je na 24. izredni seji dne, 7. 2. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi Programa za konkurenčnost podjetij ter mala in srednja podjetja (2014-2020), ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Člani komisije so bili seznanjeni, da Slovenija pozdravlja predlog novega okvirnega programa za konkurenčnost malih in srednjih podjetij COSME 2014-2020, ki je del svežnja za raziskave, inovacije in konkurenčnost. Program bo s predlaganim proračunom 2,522 milijarde evrov vsebinsko smiselno nadaljeval in nadgradil delo in rezultate Programa za konkurenčnost in inovacije 2007-2013 in predstavlja sredstvo za obravnavanje glavnih tržnih pomanjkljivosti, ki ovirajo rast podjetij v EU.

V razpravi je bila izražena podpora ciljem predloga programa, saj je ustanavljanje malih in srednjih podjetij eden od temeljev širše strategije Evropa 2020. Izpostavljen je bil pomen mikropodjetij, ki si zaslužijo posebno pozornost in obravnavo. Pri tem se ne sme spregledati vloge in pomena, ki ga imajo mikropodjetja v slovenskem gospodarstvu. Z vidika teh podjetij je bilo opozorjeno na problematiko njihovega tehnološkega razvoja ter razširjenost plačilne nediscipline znotraj države.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o vzpostavitvi Programa za konkurenčnost podjetij ter mala in srednja podjetja (2014-2020).

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Instrumentu za predpristopno pomoč (IPA II)

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 25. izredni seji 15. 2. 2012 sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Instrumentu za predpristopno pomoč (IPA II)

Komisija za mednarodne odnose in evropske zadeve je na 25. izredni seji 15. 2. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Instrumentu za predpristopno pomoč (IPA II), ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Člani komisije so bili seznanjeni, da Slovenija podpira pomoč državam kandidatkam in potencialnim kandidatkam pri njihovih pripravah za članstvo v EU preko enega enotnega finančnega instrumenta. Od leta 2007 EU zagotavlja finančno podporo širitvi EU oz. državam kandidatkam in potencialnim kandidatkam preko enega enotnega finančnega instrumenta. Po letu 2014 pa se bo podpora širitvi EU izvajala na podlagi prenovljenega finančnega instrumenta, t.i. IPA II. Države upravičenke se sedaj delijo na dve kategoriji. Po mnenju članov komisije je pomembno, da Slovenija soglaša, da se dostop do predpristopne pomoči zagotovi vsem državam širitve pod enakimi pogoji, ne glede na njihov status kandidatke ali potencialne kandidatke. Slovenija poudarja zavezanost, da podpira evropsko perspektivo držav Zahodnega Balkana. Člani komisije poudarjajo, da je pomembna tehnična in finančna pomoč državam v regiji, ki so se zaradi finančne in gospodarske krize znašle v težjih razmerah. Slovenija podpira raznolik pristop, prilagojen potrebam in značilnostim vsake države upravičenke. Ob nedavnih dogodkih v Bosni in Hercegovini, vezanih na projekte, ki se financirajo s strani IPA, je utemeljeno opozarjanje na nujnost prilagojenosti in usklajenosti tozadevnih programov.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o Instrumentu za predpristopno pomoč (IPA II).

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga direktive Sveta o skupnem sistemu obdavčevanja plačil obresti ter licenčnin med povezanimi družbami iz različnih držav članic

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 25. izredni seji 15. 2. 2012 sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga direktive Sveta o skupnem sistemu obdavčevanja plačil obresti ter licenčnin med povezanimi družbami iz različnih držav članic

Komisija za mednarodne odnose in evropske zadeve je na 25. izredni seji 15. 2. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga direktive Sveta o skupnem sistemu obdavčevanja plačil obresti ter licenčnin med povezanimi družbami iz različnih držav članic, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Iz obrazložitve, kot tudi iz uvodne dopolnilne predstavitve predstavnice Ministrstva za finance, izhaja, da je Slovenija naklonjena predlogu direktive (pridržka ni) ter da podpira prizadevanja Evropske komisije za odpravo ovir na notranjem trgu in se strinja z izhodišči predloga direktive.

V razpravi je bila izražena podpora ukrepom, ki stremijo k odpravi problema dvojnega obdavčevanja za določene družbe iz držav članic EU. Zmanjšanje stroškov davčnega administriranja za povezane družbe iz držav članic in manjše obdavčenje bo, po mnenju članov komisije, vplivalo na dejavnost podjetij in s tem na prihranek stroškov.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga direktive Sveta o skupnem sistemu obdavčevanja plačil obresti ter licenčnin med povezanimi družbami iz različnih držav članic.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije Državnega sveta za kulturo, znanost, šolstvo in šport k Poročilu Agencije za pošto in elektronske komunikacije Republike Slovenije za leto 2010

Komisija Državnega sveta za kulturo, znanost, šolstvo in šport je na podlagi 20. člena Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09 in 101/10) pripravila naslednje

M n e n j e

k Poročilu Agencije za pošto in elektronske komunikacije Republike Slovenije za leto 2010

Komisija Državnega sveta za kulturo, znanost, šolstvo in šport se je na 50. seji 15. 2. 2012 seznanila s poročilom za leto 2010, ki jo je Državnemu zboru predložila Agencija za pošto in elektronske komunikacije Republike Slovenije.

Komisija se je s poročilom seznanila in ga podprla.

Predstavniki APEK so izpostavili glavne dejavnosti, ki jih je agencija izvedla v letu 2010. V ospredju so bile analize trgov, in sicer analiza dostopa do fizične omrežne infrastrukture vključno s sodostopom ali razvezanim dostopom, širokopasovnega dostopa ter optične infrastrukture. Izvedla je raziskavi o delovanju ponudnikov in vedenju končnih uporabnikov, objavila analizo stanja uvajanja internetnega protokola IPv6 med slovenskimi operaterji in ponudniki dostopa, ki se je pospešeno uvajal v hrbtenična omrežja ter počasneje v agregacijska ter dostopovna omrežja.

Agencija se je v letu 2010 intenzivno ukvarjala s prehodom iz analogne v digitalno radiodifuzijo. Prvemu nacionalnemu multipleksu je dodelila nove radijske frekvence in s tem omogočila vklop novih oddajnih lokacij. Pokritost s signalom prvega multipleksa se je tako povečala na približno 93 odstotkov. Agencija je izdala soglasje k prenosu pravic do uporabe radijskih frekvenc za drugi nacionalni multipleks na Norkring d.o.o. Ob zagonu oddajnikov na vseh lokacijah je operater drugega multipleksa omogočil zahtevano pokritost do okrog 80 odstotkov. Z javnimi razpisi je agencija dodatno omogočila lažji prehod na digitalno televizijo petim lokalnim skupnostim in nastali so lokalni multipleksi oziroma paketi televizijskih programov, ki jih oddajajo digitalno oddajniki.

Agencija je med drugim pristojna za razreševanje sporov med operaterji in uporabniki, skrbi za nadzor na zlorabami, zagotavlja pogoje za kakovostne storitve po ustrezni ceni, dostopnost univerzalnih storitev za vse prebivalce neodvisno od geografske lokacije, učinkovito konkurenco na trgu med ponudniki storitev.

Agencija je ob tem prehodu organizirala obveščanje javnosti in uporabnikov o uporabnih in tehničnih lastnostih digitalnega signala ter tehničnih zahtevah televizijskega sprejemanja. Izvedla je tudi priprave na liberalizacijo poštnega trga, ki je začel veljati s 1.1.2011, s čimer je Pošta Slovenija izgubila ekskluzivno pravico do izvajanja rezerviranih poštnih storitev.

Razširja se delovno področje Agencije, saj je sedaj pristojna tudi za železnice.

Člani komisije so v razpravi zastavili predvsem vprašanja v zvezi napovedanim umikom tujih operaterjev s slovenskega trga, izborom standardov za sprejem digitalne televizije, razširjenost optičnega omrežja, vlogi agencije v razmerju med ponudniki in operaterjem, ozirom med operaterjem in uporabnikom, vpliv agencije na regulacijo maloprodajnih, oziroma veleprodajnih cen poštnih storitev in kakšne so finančne aplikacije delovanja agencije.

Predlagatelj je pri pojasnjevanju zastavljenih vprašanj opozoril na nekatere novosti, ki se obetajo na področju telekomunikacij.

V Sloveniji uporabniki za sprejem programov prek digitalne prizemne televizije (DVB-T) potrebujejo DVB-T sprejemnik, ki podpira standard MPEG-4 in ki je nadgradnja MPEG-2. Večina evropskih držav, ki so začele z uvedbo digitalne prizemne televizije, uporablja standard MPEG-2. Zato je v uporabi veliko število MPEG-2 digitalnih sprejemnikov, ki pa so nezdržljivi s standardom MPEG-4. Agencija je zato ob prehodu na digitalno televizijo posebej obveščala tako distributerje kot uporabnike na nakup sprejemnikov, ki so združljivi s standardom MPEG-4. Žal pa Agencija nima vpliva na trgovce, ki so vseeno prodajali sprejemnike, ki so nezdržljivi z MPEG-4.

V zvezi s t. i. SMS klubi so predstavniki pojasnili, da se ta odnos vzpostavlja med uporabnikom (potrošnikom) in ponudnikom neke potrošniške storitve, posamezni operater kot posrednik pa storitev omogoča. V ta razmerja Agencija ne posega.

Izgradnja optičnega omrežja je v domeni investitorja lahko je to operater, lokalna skupnost ali kdo drug. Omrežje mora biti dostopno vsem operaterjem vseh omrežij in ponudnikom storitev, gradnjo lokalnih optičnih omrežij pa so sofinancirani tudi z evropskimi sredstvi.

Agencija nadzoruje veleprodajne cene poštnih storitev torej tudi infrastrukturo, ki je na voljo drugim izvajalcem zamenljivih poštnih storitev oziroma storitev iz nabora univerzalnih poštnih storitev. Agencija maloprodajnih cen ne regulira.

Predstavniki Agencije so pojasnili tudi način financiranja. Agencija se v glavnem ne financira preko državnega proračuna, ampak iz sredstev, ki jih zagotavljajo subjekti, katerih delovanje nadzira in regulira na posameznih področjih regulacije (pošta – izvajalci poštnih storitev, telekomunikacije – operaterji, itd.) in storitev na področju železniškega prometa (prenos nalog kot regulatornega organa na področju železniškega prometa z Ministrstva za promet na agencijo je financiran iz državnega proračuna do ustrezne spremembe Zakona o železniškem prometu).

Predstavniki so še opozorili na prihajajoče spremembe zakonodaje, predvsem na nujnost čim prejšnjega sprejema Zakona o elektronskih komunikacijah, kar vpliva na uskladitev nacionalne zakonodaje s spremembami sekundarne zakonodaje EU na področju elektronskih komunikacij in Zakona o poštnih storitvah.

Dr. Zoltan Jan, l. r.
predsednik

Mnenje Komisije Državnega sveta za kmetijstvo, gozdarstvo in prehrano k Predlogu zakona o spremembah in dopolnitvah Zakona o semenskem materialu kmetijskih rastlin (ZSMKR-C) – skrajšani postopek

Komisija Državnega sveta za kmetijstvo, gozdarstvo in prehrano je na podlagi 20. člena Poslovnika Državnega sveta (Uradni list RS, št. 70/08, 73/09 in 101/10) in drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05- UPB1 in 95/09 - odl. US) sprejela naslednje

M n e n j e

K Predlogu zakona o spremembah in dopolnitvah Zakona o semenskem materialu kmetijskih rastlin (ZSMKR-C) – skrajšani postopek

Komisija Državnega sveta za kmetijstvo, gozdarstvo in prehrano je na 48. seji 15. 2. 2012 obravnavala Predlog zakona o spremembah in dopolnitvah Zakona o semenskem materialu kmetijskih rastlin (ZSMKR-C), ki ga je Državnemu zboru predložila Vlada Republike Slovenije.

Komisija predlog zakona podpira.

V predstavitvi je predlagatelj zakona poudaril, da se Zakon o semenskem materialu kmetijskih rastlin usklajuje z Direktivo Komisije 2010/60/EU, z dne 30. 8. 2010, o določitvi nekaterih odstopanj pri trženju semenskih mešanic krmnih rastlin, namenjenih za uporabo pri ohranjanju naravnega okolja. Novela zakona bo v slovenski pravni red prenesla temeljne določbe evropske direktive, predpisana bo pravna podlaga za sprejetje načrtovanega podzakonskega predpisa, s katerimi bo ta direktiva v celoti prenesena, in izboljšane bodo nekatere določbe, ki jih je smotrno prilagoditi ugotovitvam ob izvajanju zakona. Zaradi vključitve ohranjevalnih semenskih mešanic v zakon so potrebne prilagoditve členov, ki urejujejo inšpekcijski nadzor in kazenske sankcije.

Komisija ocenjuje, da osnutek novele zakona vsebuje tudi spremembe in dopolnitve nekaterih določb veljavnega zakona, za katere se je pri dosedanjem izvajanju pokazalo, da jih je treba revidirati, in se nanašajo na postopek uradne potrditve semenskega materiala kmetijskih rastlin ter na izvajanje programa posebnega preizkušanja sort rastlin kot javne službe na področju semenarstva.

V predlagani noveli zakona so tako upoštevani tudi predlogi in priporočila iz nacionalnega akcijskega načrta za zmanjšanje administrativnih ovir za 25% do leta 2012.

Cvetko Zupančič, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o okvirnem programu za raziskave in inovacije (2014–2020) Obzorje 2020

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 26. izredni seji 21. 2. 2012 sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o okvirnem programu za raziskave in inovacije (2014–2020) Obzorje 2020

Komisija za mednarodne odnose in evropske zadeve je na 26. izredni seji 21. 2. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o okvirnem programu za raziskave in inovacije (2014–2020) Obzorje 2020, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Člani komisije so bili seznanjeni, da je program Obzorje 2020 skladen s cilji strategije Evropa 2020 in da gre pri njem za del paketa predlogov Evropske komisije v Večletnem finančnem okviru 2014 – 2020. Program predstavlja učinkovit odziv na gospodarsko krizo, saj med drugim povečuje vlaganja v raziskave in inovacije, s tem pa posledično v zaposlovanje in prihodnjo gospodarsko rast. S programom se bo okrepila globalna vloga EU na področju raziskav, inovacij in tehnologije, poenostavljen pa bo tudi dostop za podjetja, univerze ter inštitute v EU in širše. Obzorje 2020 je po svoji zasnovi gonilna sila strategije Evropa 2020, hkrati pa predstavlja ključni instrument uresničevanja evropskega raziskovalnega prostora. Slovenija podpira program Obzorje 2020 in pozitivno ocenjuje njegov splošni cilj, to je podpreti vrhunske raziskovalne infrastrukture v Evropi, ki bodo dostopne vsem raziskovalcem v Evropi in zunaj nje. Slovenija tudi podpira ukrepe v novem okvirnem programu in stopnjo financiranja do 100 % za neposredne stroške področje raziskav ter do 70 % za področje inovacij. Glede dviga stopnje za financiranje neposrednih upravičenih stroškov, ki je določena na 20 %, pa zahteva od Komisije informacijo o predvidenem učinku te rešitve.

V zvezi z zastavljenim vprašanjem o uveljavljanju interesov Slovenije v okvirnem programu, je bilo pojasnjeno, da je Slovenija aktivna v krogu malih in srednje velikih držav članic. Svoj aktiven odnos je izkazala tudi v odnosu do obravnavanega programa. Pozitivno je, da je v programu predvidoma na voljo več sredstev kot jih je bilo v preteklosti v okviru 7. okvirnega programa, predvideva pa se tudi večja konkurenca udeležencev.

Kljub izraženi kritiki v razpravi, da daje program prevelik poudarek bazičnim raziskavam in da razmerje med njimi in aplikativnimi raziskavami ni ustrezno opredeljeno, je bila podana ocena, da je težišče v predloženem dokumentu na financiranju aplikativnih in ne bazičnih raziskav. Dejstvo je, da so aplikativne raziskave nujne za gospodarski razvoj. Pozitivno je, da program znatno manjša število potrebnih administrativnih postopkov ter omogoča dostop do sredstev čim večjemu številu udeležencev. Člani komisije menijo, da je pomembno spodbujati sodelovanje raziskovalcev in gospodarstva, je pa vprašanje kakšno pozornost se namenja izvajanju razvojnih projektov. Člani komisije podpirajo predlog, da bi se pri udeležbi malih in srednjih podjetij zavzeli za cilj 20 % namesto 15 % sredstev. Izboljšanje sodelovanja malih in srednjih podjetij z znanostjo je pomembno zaradi tehnološke in razvojne odličnosti. Spodbudno je tudi uvajanje javno-zasebnih partnerstev pri izvajanju programa.

V zvezi z vprašanjem zanesljive preskrbe s hrano in kakovostjo hrane je bilo opozorjeno, da mora ostati to področje prioriteta EU, pri čemer je potrebno skrbeti, da se bo spodbujalo določanje standardov za proizvodnjo hrane na najvišji ravni ter zagotovilo varnost hrane.

V razpravi so bila posebej vzpostavljena pričakovanja glede enotnega evropskega patenta, čeprav njegovo urejanje ne sodi v vsebino obravnavanega dokumenta. Je pa bilo pojasnjeno, da so ravno v času aktualnega predsedovanja Danske Svetu EU, bili vzpostavljeni določeni ukrepi za vzpostavitev patentnega varstva na ravni EU.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga uredbe Evropskega parlamenta in Sveta o okvirnem programu za raziskave in inovacije (2014–2020) Obzorje 2020.

Vincenc Otoničar, l. r.
predsednik

Mnenje Komisije za mednarodne odnose in evropske zadeve k Predlogu stališča Republike Slovenije do Predloga direktive Sveta o uvedbi programa »Evropa za državljane« za obdobje 2014-2020

Na podlagi drugega odstavka 56. člena Zakona o Državnem svetu (Uradni list RS, št. 100/05 - uradno prečiščeno besedilo in 95/09 – odl. US) je Komisija za mednarodne odnose in evropske zadeve na 26. izredni seji 21. 2. 2012 sprejela naslednje

M n e n j e

k Predlogu stališča Republike Slovenije do Predloga direktive Sveta o uvedbi programa »Evropa za državljane« za obdobje 2014-2020

Komisija za mednarodne odnose in evropske zadeve je na 26. izredni seji 21. 2. 2012, obravnavala Predlog stališča Republike Slovenije do Predloga direktive Sveta o uvedbi programa »Evropa za državljane« za obdobje 2014-2020, ki ga je Državnemu zboru na podlagi prvega odstavka 4. člena Zakona o sodelovanju med Državnim zborom in Vlado Republike Slovenije v zadevah Evropske unije posredovala Vlada Republike Slovenije.

Člani komisije so bili seznanjeni, da Komisija umešča cilje in naloge programa na presečišče dveh elementov, ki predstavljata strateški ciljni okvir programa. Prvi element izhaja iz 11. člena Lizbonske pogodbe, drugi element pa izhaja iz analiz javnega mnenja, ki kaže na upadanje zaupanja v evropske institucije. Komisija predlaga bistvene spremembe glede na dosednji program in sicer tako v ciljih, okvirnih vsebinah kot njihovi obličnosti. Cilj programa je povečati ozaveščenost državljanov in njihovo razumevanje EU. Za sedemletno obdobje je predvidenih 229 milijonov evrov. Slovenija načeloma podpira predlog programa, saj meni, da je treba evropske državljane aktivno vključiti v proces oblikovanja evropskih politik ter doseči večjo ozaveščenost o zgodovini EU. Bo pa Slovenija izrazila zaskrbljenost, ker je velik del sredstev za izvajanje programa namenjen njegovemu upravljanju ter poudarjeni podpori mreženju pobratenih mest, medtem ko se občutno zmanjšujejo sredstva za srečanja državljanov.

Glede možnosti sodelovanja akterjev iz Slovenije v programu, je bila v razpravi izražena zaskrbljenost, da bo večja spodbuda dana projektom z večjimi obsegi po številu udeležencev, še bolj pa po številu vključenih držav. Program naj bi se za doseganje svojih ciljev tako bolj naslanjal na sodelovanje z evropskimi organizacijami. Izpostavljeno je bilo vprašanje, na kakšen način bo predlagani program dostopen občinam oziroma podpori dogodkom v njihovem sodelovanju s pobratenimi občinami. V veljavnem programu so bili do sedaj, med projekti iz Slovenije, pri pridobivanju evropskih sredstev, najuspešnejši prav ti projekti. Izražena je bila skrb, da predlagani program namenja tem projektom manjšo pozornost. Dober primer aktivnosti predstavljajo srednje

oziroma velike občine v Sloveniji, ki razpolagajo z zadostnimi kadrovske in finančne kapacitetami ter vsebinami in dajejo poudarek sodelovanju z nevladnimi organizacijami.

V razpravi je bila izražena podpora ciljem programa, ki povezuje ljudi iz lokalnih skupnosti po Evropi z namenom izmenjave izkušenj, vrednot in mnenj. Pomembno je, da Komisija okrepi napore, da bi državljani imeli boljše poznavanje in razumevanje tako o celotni povezavi in o temeljih, na katerih je nastala, kot tudi o njenem delovanju in njenih posameznih politikah.

Komisija za mednarodne odnose in evropske zadeve je soglasno sprejela m n e n j e, da podpira Predlog stališča Republike Slovenije do Predloga direktive Sveta o uvedbi programa »Evropa za državljane« za obdobje 2014-2020.

Vincenc Otoničar, l. r.
predsednik